

THE BIG

BOONE

BOOK • 2025

EAT • STAY • SHOP • PLAY

DISCOVER
BOONE
COUNTY, IN

About SullivanMunce...

SullivanMunce Cultural Center, nestled in the village of Zionsville, is a unique community resource comprised of a collecting history museum, genealogy library, and an art center, whose mission is to enrich our community through the preservation, education, and appreciation of history and the arts. Since 1973, we have engaged visitors locally, nationally, and internationally in the culture of this region.

Patrick Henry Sullivan Museum

The Patrick Henry Sullivan Museum houses community archives and exhibition galleries that showcase permanent, temporary and traveling exhibits. The Museum is an important repository of the heritage of Zionsville, Boone County, and the State of Indiana; it safeguards and protects the important cultural ephemera of the citizens, businesses, organizations, and clubs of this area. We are responsible for the historic plaques in the area, the Century Structures program, and the Century Structures Walking Tour tour.

Munce Art Center

The Mary Elizabeth Munce Art Center exhibits and sells works of art from the local and regional community by holding numerous professional and community art exhibitions each year. The art center offers art instruction for students of all ages, summer camps for children 7 - 17, and workshops for professional artists.

Zionsville Genealogy Library

The Zionsville Genealogy Library is one of the largest private genealogy collections in the region with more than 4,000 volumes. The Library is an inviting place where one can spend an hour or a day reading and researching information from our unique holdings and online databases.

225 West Hawthorne Street
Zionsville, IN 46077
317-873-4900

SullivanMunce.org

Dear Visitors,

On behalf of the entire Boone County community, it is my pleasure to welcome you to our beautiful area. We are thrilled to share the charm, vibrancy, and unique experiences that make Boone County a destination like no other.

You may notice something new as you browse this year's guide—our refreshed logo! This updated design reflects the spirit of Boone County: a perfect blend of tradition and progress. It serves as a symbol of our shared pride in all that Boone County has to offer.

We're also excited to introduce enhancements to our Discover Boone County website. Designed with you in mind, our updated platform makes planning your visit seamless and fun.

Whether you're looking for top-notch dining, family-friendly activities, outdoor adventures, or the perfect place to stay, you'll find it all with just a few clicks. Our interactive maps, trip planning tools, and event calendar ensure you can make the most of your time here.

At its heart, Boone County is a place that feels like home, whether you're visiting for the first time or returning to rediscover an old favorite. Our community thrives on creating meaningful connections, and you'll feel that from the moment you arrive. Stroll our charming downtowns, immerse yourself in nature, or savor the distinct flavors of our local eateries—it's all here waiting for you.

As CEO, I am honored to represent a county so full of warmth and opportunity. I hope this guide inspires your journey and helps you uncover the treasures that make Boone County so special. We look forward to welcoming you soon, whether you stay for a day or a lifetime.

Thank you for letting Boone County be part of your story.

Warm regards,
Allyson Gutwein
CEO, Discover Boone County

COUNTY MAP

Points of Interest

1. Azionaqua Swim Club 4875 Willow Rd, Zionsville
2. Boone County Courthouse
3. Busy Bee Café 5635 W 96th St, Indianapolis
4. Center Stage Community Theater 604 Powell St, Lebanon
5. Cragun House 404 W Main St, Lebanon
6. Fanimation Antique Fan Museum 10983 Bennett Pkwy, Zionsville
7. Hickory Hall Polo Club 7551 E 100 North, Whitestown
8. Hoosier RC Racers Advance
9. Lebanon 7 Goodrich C Lebanon St
10. M.E.L.S. at the Starlite Thorntown
11. Maplelawn Farmstead Zionsville

12. Memory Hall 315 N Lebanon St, Lebanon
13. RC Crawler Course • Abner Longley Pk, 1601 Longley Dr, Lebanon
14. Seashore Waterpark 130 E Ulen Dr, Lebanon
15. Sullivan Munce Cultural Center
16. Thorntown Heritage Museum 124 W Main St, Thorntown
17. Traders Pt "The Park" Indoor Playgd 6950 S Indpls Rd, Whitestown
18. Traders Point Creamery 9101 Moore Rd, Zionsville
19. Zionsville Nature Center 250 N 5th St, Zionsville
20. Zionsville Performing Arts Center 1000 Mulberry St, Zionsville
21. Zionsville Welcome Ctr 225 W Hawthorne St, Zionsville

Breweries, Wineries, Distilleries or Dairies

22. 1205 Distillery Lebanon
23. Boone Co Jail Distillery 104 W Washington St, Lebanon
24. Hopwood Winery & Distillery 12 E Cedar St, Zionsville
25. Klotz Brewz, Brewery & Public House 125 N Meridian St, Lebanon
26. Moontown Brewing Company 345 S Bowers St, Whitestown
27. North High Brewing Co 75 N Main St, Zionsville
29. Traders Point Creamery 9101 Moore Rd, Zionsville

Arts & Galleries

30. Art in Hand Gallery 211 S Main St, Zionsville
31. CV Art and Frame 110 S Main St, Zionsville
32. MyArt 143 S First St, Zionsville
33. Palette 295 S Main St, Zionsville
34. Sugar Creek Art Center 127 S Pearl St, Thorntown
35. Sullivan Munce Art Center 225 W Hawthorne St, Zionsville

Golf Courses

36. Cool Lake Golf Club 520 E 750 North, Lebanon
37. Golf Club of Indiana 6905 E 525 South, Whitestown
38. Hickory Bend Golf Course 60 S 900 East, Zionsville
39. The Trophy Club 3887 N US Hwy 52, Lebanon
40. Ulen Country Club 100 Country Club Dr, Lebanon

Public Libraries

41. Hussey-Mayfield Memorial Library 250 N 5th St, Zionsville
42. Lebanon Public Library 104 E Washington St, Lebanon
43. Thorntown Public Library 124 N Market St, Thorntown
44. Tri-Area Library 2 W Main St, Jamestown

- 45.
46. Whitestown Library 6310 E Albert S. White Blvd, Whitestown

Public Parks, Trails & Nature Preserves

47. Abner Longley Park Lebanon
48. Advance Park Advance
49. American Legion Trail Xing Zionsville
50. Anson Acres Park Whitestown
51. Big Four Linear Trail Park Whitestown
52. Big Four Trail trailhead Lebanon
53. Big Four Rail Trail Zionsville
54. Brookshire Aboretum Lebanon
55. Carpenter Nature Preserve Zionsville
56. Carter Station Zionsville
57. Conservation Park Lebanon
58. Creekside Nature Park Zionsville
59. Downtown Park Jamestown
60. Elm Street Green Zionsville
61. Gateway Park Whitestown
62. Heritage Trail Dog Park Zionsville
63. Heritage Trail Park Zionsville
64. Hot Pond Park Lebanon
65. Jennings Field Zionsville
66. Lincoln Park Zionsville
67. Main Street Park Whitestown
68. Memorial Park Lebanon
69. Mulberry Fields Zionsville
70. Overley-Worman Park Zionsville
71. Panther Park Whitestown
72. Pleasant Acres Nat. Pk Jamestown
73. Reese Park Lebanon
74. Rolling Meadow Park Lebanon
75. Starkey Nature Park Zionsville
76. Lebanon Dog Park Lebanon
77. T. Johnson Mem. Park Thorntown
78. Turkey Foot Park Zionsville
79. Village Corner Zionsville
80. Wetland Reserve Zionsville
81. Zion Nature Sanctuary Zionsville
82. Zionsville Lions Park Zionsville

Sports Venue & Athletics Facilities

83. Farmers Bank Fieldhouse 645 Fieldhouse Way, Lebanon
84. Little League Central Region HQ 7185 S Indpls Rd, Whitestown
85. Peason Automotive Tennis Club 4560 S 875 East, Zionsville
86. Zionsville Youth Soccer Association 5616 S 700 East, Whitestown

Quality Theaters 1600 N
e Drive-In 8721 N St. Rd. 39,
d 9575 Whitestown Rd,

LEBANON

Lebanon was founded April 30, 1825, and Colonel George L. Kinnard, was chosen as the Boone County seat for approximately \$1.25 an acre. It was to be chosen as the Boone County seat by the Indiana General Assembly.

THORNTOWN

Thorntown is named for the Miami Indian tribe. Its original settlers were members of the Miami, Shawnee, and Delaware tribes. In 1800, 400 indigenous people and French settlers lived here. The reserve was ceded to the United States in 1803.

1830 by Indiana militia members General James Perry Drake who purchased three tracts of land near the center of the an acre. The men assumed the location would be most likely ty seat, and platted 19 blocks of downtown. Legislative action y assigned Lebanon as the county seat in 1832.

mi word Kawiakiungi — which translates to “place of thorns.” rs of the Eel River Miami tribe, and by 1819 had a population of hch Traders who lived in the center of a 64,000 acre reserve. nited States in 1828, and Thorntown was established in 1830.

Titus

Bakery & Deli

Baking Up Family Goodness Since 1980.

820 W. South St.

Lebanon

(765)482-1740

Open Mon - Fri 6-6pm, Sat 6-2pm

17471 Wheeler Rd

Westfield

317-763-1700

Open Mon - Sun 6-6pm

At Reynolds Farm Equipment

276th and Meridian

Atlanta, In

317-376-7007

Open Mon - Fri 7-2pm, Sat 7-12pm

titusbakery.com

*Home of
famous,
award-
winning
donuts.*

*Also offering
custom cakes,
cookies,
coffee and
sandwiches.
Call ahead
to order.*

Audio Visual

Meeting Room Technology

Sound Masking

Voice & Data Infrastructure

**The Right Connection
for Your Business**

317.436.1001

info@cablecrewinc.com

WHITESTOWN

Founded in 1851 and originally named in honor of Albert Smith of the United States District Court line that ran through the center of the town, Whitestown is prominently the Cleveland, Cincinnati and Chicago Railway's inaugural train of President Abraham Lincoln's funeral train in 1865.

ZIONSVILLE

Nicknamed 'The Dahlia City,' Zionville is known for its expansion of the Lafayette and St. Louis Railway. But the town's history is also tied to David Hoover with construction of the first session of Boone County election in; the first session of Boone County's first marriage license was issued to William Zion and his wife, Elijah Cross. Upon Hoover's death, William Zion and his wife came from the success of two local businesses.

named New German Town, Whitestown was
 White, a U.S. senator, U.S. representative, U.S. district judge
 rt for the District of Indiana, and railway president. The rail
 of Whitestown was operated by several companies, most
 innati, Chicago and St. Louis Railway, established in 1889. The
 ham Lincoln passed through Whitestown in 1861. The assas-
 returned to his home state of Illinois through Whitestown in

onsville was founded by pioneer William Zion in 1862 upon
 Indianapolis Railroad — later the Cleveland, Cincinnati, Chicago
 wn's predecessor, an Eagle Township settlement founded by
 of a cabin in 1824. The cabin hosted the first official Boone
 on of probate court; and it was in the cabin that Boone
 as issued Jan. 13, 1831 for Hoover's daughter Polly and her hus-
 s death in 1835, the 80-acre homestead was left to Polly and
 e Crosses partnered to plat the town. The Dahlia City moniker
 cal nurseries in growing award-winning dahlias.

Hattie's

COFFEE HOUSE

COFFEE. TREATS.
 FLOWERS. LOCAL.

607 S MAIN ST
 WHITESTOWN,
 IN 46075

2023
 EST.

JAMESTOWN

Established in 1830 by James Ma of Boone County — a distinction was moved to the more central Indianapolis, Bloomington, and V saw substantial growth until the

ADVANCE

Platted in 1872, the small town of Advance was made in anticipation of the Midland Route rail line that connects

attock, Jamestown was the first county seat that lasted just one year for the town before the county seat moved to Lebanon. Jamestown was a stop along the Western Railway — later the Peoria and Eastern line — and during the Great Depression.

of Advance was originally named Osceola. The change to the name of advancements anticipated by the construction of the railroad connecting central Indiana to St. Louis.

THE POWER OF PHILANTHROPY

CFBC GRANTMAKING & GIVING SINCE 1991

\$32M

IN GRANTS
AWARDED

7,175

GRANTS
AWARDED

OUR MISSION

Uniting people, organizations, and philanthropy to create a thriving community for all.

MAKE A DIFFERENCE. MAKE IT *here.*

Unrestricted gifts through December 31, 2025 will be tripled, thanks to a matching grant from Lilly Endowment, Inc. Help us reach our goal to unlock \$1.5M for our community.

www.communityfoundationbc.org

Blooms by Dragonfly

FULL SERVICE FLORIST

Events & Weddings

Delivery

Unique Floral Designs

176 S. Main St. Zionsville, IN 46077

317.973.1788 ♦ bloomsbydragonfly.com

Dining in Boone County, Indiana: *A Culinary Journey*

Boone County, Indiana, is a delightful destination for food enthusiasts seeking a blend of classic Midwestern charm and innovative culinary experiences. Nestled in the heart of Central Indiana, the county boasts a thriving dining scene that reflects its rich agricultural roots and growing community diversity.

Visitors will find a variety of dining options, from cozy family-owned establishments to contemporary eateries offering farm-to-table cuisine. Boone County's dining culture is deeply connected to its agricultural heritage, with many restaurants highlighting locally sourced ingredients. Seasonal menus are common, showcasing the best of what the area has to offer, from fresh produce to locally raised meats.

For those seeking comfort food, the county features numerous spots that specialize in hearty, homemade meals reminiscent of Sunday dinners with family. Classic dishes, including fried chicken, biscuits, and pies, are often served with a modern twist, providing a satisfying taste of nostalgia. Don't miss the fantastic BBQ served in Boone County, too!

Adventurous eaters will also appreciate the diversity of international flavors available. Boone County's growing population has brought a variety of global cuisines to the area, offering everything from authentic tacos to sushi and Mediterranean-inspired dishes. These options provide an opportunity to explore the world through food without leaving the county.

Casual diners will find welcoming spots for a quick bite, while fine dining options cater to those looking for an elegant evening out. Many establishments offer outdoor seating, perfect for enjoying Boone County's charming small-town atmosphere. Check websites and social media- there are lots of pet friendly options for dining, as well!

Whether you're a foodie on a quest for culinary delights or simply looking for a satisfying meal after exploring the county's attractions, Boone County's dining scene promises something for everyone. It's a place where traditional and modern flavors come together to create an unforgettable gastronomic experience.

**SCAN THE QR CODE
FOR A FULL LISTING OF
DINING OPTIONS**

MY SUGAR PIE

A Slice of Happiness in Zionsville, Indiana

Nestled in the heart of Zionsville, Indiana, My Sugar Pie is a beloved gourmet pie bakery that has become a local and national sensation. Founded by Kelly Maucere in 2007, My Sugar Pie was born out of Kelly's love for baking and her desire to set a big goal after completing the Breast Cancer 3-Day Walk. "I had always enjoyed making pies in my free time. It relaxed me and made me think of my mom and being in the kitchen at home in Indiana," Kelly says. What began as a few pie orders each month has since blossomed into a thriving business, with thousands of pies ordered each month.

Known for its warm, homemade pies, My Sugar Pie's best-sellers include the irresistible *Hoosier Sugar Cream Pie*—which has earned national fame—and the *Dutch Apple Pie*, the pie that inspired Kelly to start the business. Their pies have earned accolades from across the country, including being named the #2 Best Pie Shop in America by *USA Today* in 2024 and being featured in *People Magazine*, *Country Living*, *Food Network Magazine*, and more.

With a wide variety of classic and unique pies, there's a little something for everyone. From fruit pies like rhubarb, blueberry, and peach to banana cream, butterscotch cream, pecan, pumpkin and more, My Sugar Pie has the sweet treat to fit your needs.

As a small-batch, woman-owned business, My Sugar Pie takes pride in its high-quality, handcrafted pies and commitment to the community. With its motto P.I.E. (Be Positive, Work In the moment, and Encourage others), the bakery has become a cornerstone of the Zionsville and Boone County area. "Boone County is supportive of small businesses," Kelly says, noting the significant contributions from local organizations like the Zionsville Chamber of Commerce and the Boone County Chamber of Commerce, which help to promote and connect local businesses.

My Sugar Pie is not only a local favorite but a well-known name in the world of gourmet pies, earning multiple accolades and even being featured on local TV stations for Pi Day (March 14) and National Pie Day (January 23). Whether you're visiting for the first time or have been a long-time fan, My Sugar Pie offers a delicious slice of happiness that will leave you craving more. As Kelly puts it, "Our mission is to spread PIE LOVE and happiness!"

Come taste the love and joy baked into every pie at My Sugar Pie, and experience what makes Zionsville and Boone County the perfect place to enjoy a sweet, homemade delight.

Whether you're visiting for a weekend getaway or an extended stay, Boone County offers a variety of accommodations to suit every traveler's needs. From charming inns to modern hotels, here are some of the best places to stay:

BAYMONT BY WYNDHAM – LEBANON, IN

A great option in Lebanon, the Baymont by Wyndham provides cozy rooms, a fitness center, and a complimentary breakfast. With its convenient location near shopping, dining, and local breweries, it's a great choice for families and business travelers alike.

BRICK STREET INN – ZIONSVILLE

Located in the heart of Zionsville's historic downtown, Brick Street Inn is a boutique hotel that combines luxury and comfort. With elegant rooms and exceptional hospitality, it's the perfect retreat after a day of exploring Zionsville's brick streets, local shops, and restaurants.

CROSSROADS INN – LEBANON, IN

Crossroads Inn offers a cozy, budget-friendly option in Lebanon for travelers looking for a worry free

stay. Its central location provides easy access to nearby restaurants, shops, and highways, making it a convenient choice for short visits or overnight stays.

FAIRFIELD INN & SUITES BY MARRIOTT – WHITESTOWN

Fairfield Inn in Whitestown is ideal for travelers seeking comfort and convenience. With modern, well-appointed rooms, complimentary breakfast, and a fitness center, guests can enjoy a relaxing stay close to Whitestown's attractions and dining. Its location near I-65 makes it perfect for visitors passing through or exploring the county.

HAMPTON INN – WHITESTOWN AND LEBANON

The Hampton Inn offers a contemporary stay with family-friendly amenities like a fitness center and complimentary breakfast. Its proximity to

HOTEL	LOCATION	POOL	PET FRIENDLY	BREAKFAST INCLUDED	MEETING SPACE	HANDICAP ACCESSIBLE	SUITES
Baymont by Wyndham	1245 W. State Rd 32 Lebanon	×	✓	✓	×	✓	×
Brick Street Inn	175 S. Main St. Zionsville	×	×	×	✓	✓	×
Crossroads Inn	1280 W. State Rd 32 Lebanon	×	✓	×	×	✓	×
Fairfield Inn & Suites	6035 Perry Worth Rd Whitestown	×	✓	✓	✓	✓	✓
Hampton Inn	410 N. Mt. Zion Rd Lebanon	✓	✓	✓	×	✓	✓
Hampton Inn	6005 S. Main Street Whitestown	✓	✓	✓	✓	✓	×
Holiday Inn Express	335 Mt. Zion Rd Lebanon	✓	✓	✓	✓	✓	✓
Holiday Inn Express	6064 Main Street Whitestown	✓	×	✓	✓	✓	✓
Home 2 Suites	6017 Perry Worth Road Whitestown	✓	✓	✓	✓	✓	✓
Motel 6	405 N. Mount Zion Rd Lebanon	×	✓	×	×	✓	×
Quality Inn & Suites	210 N. Sam Ralston Rd Lebanon	✓	✓	✓	✓	✓	✓
Woodsprings Suites	6007 Perry Worth Road Whitestown	×	✓	✓	×	✓	✓

Whitestown's growing dining scene, Lebanon and Indianapolis makes these properties ideal for visitors looking to explore the region while staying close to modern conveniences.

HOLIDAY INN EXPRESS & SUITES – LEBANON AND WHITESTOWN

For travelers seeking modern amenities and convenience, Holiday Inn Express offers spacious rooms, a fitness center, and complimentary breakfast. Located near I-65 makes them great bases for exploring Boone County while providing the comforts of a trusted hotel chain.

HOME2 SUITES BY HILTON – WHITESTOWN

Perfect for extended stays, Home2 Suites by Hilton offers spacious suites with full kitchens and a modern, eco-friendly design. Guests appreciate the relaxed vibe, free breakfast, and proximity to attraction.

MOTEL 6 – LEBANON, IN

For budget-conscious travelers, Motel 6 in Lebanon offers comfortable accommodations at an affordable rate. With clean rooms, free Wi-Fi, and convenient access to I-65, it's a practical choice for those needing a quick and comfortable stay.

QUALITY INN – LEBANON, IN

Quality Inn in Lebanon is a dependable and affordable option for visitors. Guests enjoy clean rooms, complimentary breakfast, and easy access to local attractions. With its welcoming staff and pet-friendly policies, Quality Inn is perfect for families and travelers on the go.

WOODSPRING SUITES – WHITESTOWN

For travelers needing extended stays on a budget, Woodspring Suites in Whitestown offers affordable accommodations with kitchenettes, laundry facilities, and flexible stay options. Its clean and simple design provides everything you need for a longer visit to Boone County while keeping costs manageable.

Boone County's diverse range of accommodations ensures that whether you're here for leisure, business, or a family trip, you'll find a comfortable and welcoming place to stay. Combine these stays with the county's unique food scene, and you've got the perfect recipe for a memorable visit.

MOODY'S **BUTCHER SHOP** *...the meat experts*

20 E. CEDAR STREET | ZIONSVILLE, INDIANA

317-873-1800

MOODYSBUTCHERSHOP.COM

**WE SMOKE IT SLOW
AND SERVE IT FAST!**

BBQ • WINGS • BEER • BOURBON

1404 W. STATE STREET • LEBANON
765.764.0070

THEBACKROADSBBQ.COM

Shopping in Boone County, Indiana *A Blend of Charm and Variety*

Boone County, Indiana, offers a delightful shopping experience that combines the charm of small-town boutiques with the convenience of modern retail. Nestled in the heart of Central Indiana, the county provides visitors with a diverse range of shopping opportunities to suit every taste and need.

Strolling through the historic downtown areas of Boone County's towns, you'll find a treasure trove of unique shops and locally-owned businesses. These boutiques often feature hand-crafted goods, home décor, and artisan products that reflect the county's rich heritage and creative spirit. Shoppers can explore everything from vintage treasures to modern, one-of-a-kind pieces, making it easy to find the perfect gift or keepsake.

For fashion enthusiasts, Boone County boasts stores offering stylish apparel and accessories for all ages. Whether you're seeking timeless classics or trendy, seasonal outfits, you'll discover options that cater to a variety of styles. Many shops also showcase locally made items, allowing visitors to bring a piece of Boone County home with them.

Home and garden enthusiasts will appreciate the array of stores featuring furniture, décor, and gardening supplies. From rustic farmhouse pieces to contemporary designs, these shops help homeowners infuse their spaces with character and charm.

For those who prefer a more modern shopping experience, the county also has convenient retail centers with national brands and everyday essentials. These locations ensure that visitors can find everything they need in one stop, from clothing and electronics to specialty foods and gifts.

Boone County's shopping scene is more than just a way to buy goods; it's an opportunity to connect with the community and experience the area's welcoming atmosphere. Whether you're on a hunt for unique finds or running errands, shopping in Boone County is an enjoyable experience filled with local flavor and friendly faces.

**SCAN THE QR CODE
FOR A FULL LISTING OF
SHOPPING OPTIONS**

Fall, Christmas, and More

Explore Dull's Tree Farm's Seasonal Charm

Nestled in Thorntown, Indiana, Dull's Tree Farm offers a vibrant agritourism experience for visitors of all ages. Founded in 1985 as a way to diversify the Dull family commercial grain and livestock farm, Dull's Tree Farm has evolved into a beloved destination known for its Christmas trees, pumpkins, and a variety of seasonal activities that bring families together year after year.

Dull's Tree Farm hosts over 45 fun-filled activities each fall, including pumpkin picking, corn mazes, wagon rides, pumpkin cannon, and much more. Their playgrounds, slides, and activities for children ensure that there is always lots to do with the entire family. Fall time at Dull's also brings some of the best sweet treats around like their apple cider slushies and apple cider donuts.

During the holiday season, visitors can cut their own Christmas tree, sip hot cocoa by the fire, and make lasting memories with loved ones. Walk throughout the farm as you find the perfect holiday decor and gifts such as mugs, ornaments, garland, and handmade wreaths at their Wreath Barn. With many Christmas themed activities, it's the perfect way to spend the afternoon getting into the holiday spirit!

Dull's Tree Farm also offers farm tours and educational experiences that can be booked through their website. Schools and homeschool groups can get hands-on learning about a working tree and pumpkin farm, learning about the life cycle of a plant, and take a wagon ride through the farm to visit the pumpkin patch. Groups can also book a winter field trip and learn all about how they grow and care for trees and they produce clean air.

The epic Adult-Only Easter Egg Hunt is an amazing annual event that brings people from all over to participate in fun challenges and puzzles. Form a group and prepare for a mix of escape room and scavenger hunt as you use critical thinking and teamwork to gather eggs and win fun prizes.

If you're looking for a unique place to hold your next large group event, party, or corporate event, their re-stored 1800's barn is perfect for hosting gatherings. Their barn is heated and air conditioned with restrooms providing a comfortable gathering space.

From adult egg hunts and wreath decorating classes, to pumpkin picking and summer educational programs, there's always something exciting happening at Dull's. The farm has garnered attention in prestigious publications like *Country Living*, *Indiana Prairie Farmer*, and *Christmas Trees Magazine* for its exceptional offerings, earning multiple grand champion titles at the Indiana State Fair for their Christmas trees.

Dull's Tree Farm is more than just a seasonal getaway—it's a year-round celebration of Boone County's charm and community spirit. Whether you're exploring the farm with your family, picking pumpkins, or cutting your own Christmas tree, Dull's offers a warm, welcoming atmosphere that creates unforgettable experiences. Come visit, and be a part of the Dull's family tradition in Boone County!

Must-See Attractions

ADVANCE

Jawbone, 103 West Wall

The family-owned barbeque restaurant opened in 2019 serving slow-cooked barbeque meats. The menu includes “The 3rd Place Burger,” a recipe conceived by owner/operator Brad Thomas based on an entry he made to a competition prior to opening the restaurant. The menu consists of mouthwatering sandwiches including burgers, pulled pork, tenderloin, pork chop, chicken and chicken salad, and other fare for ravenous travelers including salads, quesadillas and wraps.

Radio Control Park, Nicely Street

Located inside Advance Community Park at the foot of Nicely Street, the Advance RC Raceway features compacted dirt and an elevated drivers stand to support RC racing enthusiasts. The track has a 4S battery limit. The track is a member track for Hoosiers RC racers club.

JAMESTOWN

Downtown Jamestown, U.S. 136 and Lebanon Street

Sitting in a quiet corner of Boone County, Jamestown’s small town charm sits in contrast to the clamoring of cars and big rigs just one mile away on I-74. A drive through the heart of downtown reveals a community with plenty of reasons to stop and visit, starting with the Jamestown Community Park at Main Street and Park Place. The park features new playground equipment, a shelter, seating and a soldiers memorial. Satisfy your hunger with a variety of fare from Main Street eateries, including Chabellas Cocina Mexicana & Bar, Achi’s Pancake House, Cochran’s Catering and Cakes and Pizza King. Find a perfect gift or something unique for yourself at Garden Gate Flower and Gift Shop and Pittsboro Candle Company. For those looking to enjoy the outdoors, Jamestown is home to Pleasant Acres Nature park, a family-friendly retreat with nature trails, and picnic tables.

LEBANON

Courthouse Square, downtown Lebanon

Located in the heart of Lebanon, the courthouse square is a true community gathering space surrounding the core of Boone County governmental operations. Built in 1911 and placed on the National Register of Historic Places in 1986, the courthouse stands as the centerpiece of the square with its large limestone columns and distinctive stained-glass dome. The square surrounding the courthouse is reminiscent of a simpler time, with bustling streets dotted with unique shops, casual eateries, craft breweries and Hoosier-made specialty goods.

Boone County 4-H Fairgrounds

More than just a site for the annual county fair, the Boone County 4-H Fairgrounds, Located at Exit 138 of I-65, is home to a wide variety of year-round events, including car shows, dog shows, auctions. The fairgrounds also features a 1/5-mile clay oval raceway and rental facilities. The 2025 Boone County 4-H Fair is Sunday July 20 through Saturday July 26 and features the 4-H Parade of Champions, the 4-H livestock auction, the Miss Boone County contest, free nightly live entertainment, race track events and of course carnival rides and delicious fare from ice cream and shakes to Indiana-famous pork tenderloin sandwiches.

Alley-Oop!, 115 Courthouse Square

An alleyway across from the Boone County Courthouse pays homage to basketball in the City of Lebanon. "From the Cradle – The Story of Lebanon Basketball" is featured in this outdoor interactive exhibit, which highlights local Hoosier basketball legends between 1908 and 1990.

9/11 Memorial, 975 Lasley Dr.

A steel beam from the World Trade Center with the inscription "In memory of all lives lost on September 11, 2001" is located at Lebanon's memorial to the Sept. 11 attacks at Lebanon Fire Department Station 11.

THORNTOWN

Dulls Tree Farm, 1765 W. Blubaugh Ave.

Owners Tom and Kerry Dull first planted Scotch pines in 1985 at their historic 1800s farm. The result was Dulls Tree Farm, which has grown from a Christmas tree farm to an educational and agri-tourism destination. Events include an adult Easter Egg hunt in the spring; pumpkin harvest each fall; and Santa's workshop during the holidays. Information on family-friendly year-round events and activities can be found on their website, dullstreefarm.com.

Sugar Creek Art Center, 127 South Pearl Street

Housed in the E.R. Jaques Company, the art center was most notably a garment factory in its former years, producing pieces for companies such as JC Penny, Sears and Bobbie Brooks. The nonprofit Sugar Creek Art Center offers rented artist studios and events venues, and hosts exhibitions and art classes.

WHITESTOWN

Old downtown, Main and Pierce streets

Referred to as Whitestown's "legacy core," the crossroads was once a bustling railroad town. Today, old downtown Whitestown is small but mighty, with two restaurants, a pizzeria, a coffee café housed in an historic farmhouse, salons, a hiking trail, Whitestown American Legion Post 410, Whitestown Lions Club Community Park and small retail establishments.

Whitestown High School/Moontown, 345 S. Bowers St.

A craft brewery and restaurant, Moontown Brewing Company was once home to the Whitestown High School Panthers. Built in 1896, Whitestown High School closed in 1963 when the Whitestown school district merged with Lebanon. Over the years, the building was used for multiple endeavors, including a warehouse, a factory and even a small apartment complex. Moontown took over the site in 2017 following extensive renovations that included repurposing old pieces of the school into the brewpub's design. Artifacts from Whitestown High School, including photographs, yearbooks, programs and school sweaters, are on display at the brewery.

ZIONSVILLE

The Village, downtown Zionsville

Take a trip back in time down the brick Main Street in downtown Zionsville. The area is known to locals as The Village, set apart from other Indianapolis-area suburbs due to its historic downtown. The streetscape is dotted with historical plaques honoring the town's founding piece by piece, marking locations for the town's former weekly newspaper, saw mill, carriage and wagon manufacturer and churches. Some commercial and residential buildings along the half-mile stretch of brick road date as far back as 1850. The commercial portion of The Village is alive with charming restaurants featuring locally crafted spirits and cuisine, unique boutiques, cozy bookstores, galleries highlighting local talent, salons, cafés and breweries.

Hickory Hall Polo Club, 7551 E. 100 N.

Located north of Indiana State Road 32 just west of U.S. 421, Hickory Hall Polo Club has served Boone County for more than 20 years as a family-centered sporting venue that assists local charities while offering the enjoyment of the Sport of Kings. The polo club's home season runs mid-June through Early October.

Accessible Concierge Healthcare

Dr. Ana Boyer
Family Medicine

***Waived enrollment fee
starting December 12th, 2024
until February 28th, 2025**

FreedomDoc Zionsville is a direct primary care practice offering personalized concierge healthcare services tailored to meet the unique needs of individuals and families. For an affordable monthly fee, members enjoy unlimited comprehensive care, along with the peace of mind that comes from knowing they are receiving quality healthcare at an affordable price.

*Accepting
New
Patients*

Scan the QR code
to schedule your
complimentary
consultation

✉ enroll@freedomdoc.care

🌐 zionsville.freedomdoc.care

📍 114 N Main Street, Zionsville, IN 46077

📞 (317) 943-9989

Wedding Venues in Boone County

A Venue for Every Couple's Dream

BOUTIQUE-STYLE VENUES FOR INTIMATE WEDDINGS

For couples dreaming of a small, personalized wedding, Boone County has several charming boutique-style venues. These spaces are ideal for those who prioritize an intimate atmosphere and attention to detail. From historic homes with vintage charm to modern spaces with sleek, minimalist designs, these venues cater to guest lists ranging from just a few close friends and family members to mid-sized groups.

Many of these boutique venues offer all-inclusive packages, providing everything from on-site catering to décor, making the planning process effortless for couples. Their smaller scale also allows for unique touches, ensuring each wedding feels deeply personal and unforgettable.

EXPANSIVE VENUES FOR LARGER CELEBRATIONS

For those planning a grand celebration, Boone County boasts venues designed to accommodate larger guest lists. These spaces range from elegant ballrooms with crystal chandeliers to sprawling barns that combine rustic charm with modern conveniences. Couples looking to make a big impression can take advantage of expansive layouts, breathtaking backdrops and amenities such as large dance floors, staging areas for live music and ample parking for guests.

Many larger venues in the area also offer customizable packages, allowing couples to tailor their day to fit their vision. Whether it's a traditional ceremony and reception or a more contemporary celebration, these spaces provide the flexibility to make the day uniquely yours.

OUTDOOR VENUES WITH STUNNING VIEWS

Boone County's natural beauty makes it an excellent choice for outdoor weddings. From rolling fields and lush gardens to scenic vineyards and wooded areas, the county offers a range of options for couples who want to exchange vows under the open sky. Outdoor venues provide stunning photo opportunities, with sunsets over the countryside or a canopy of trees creating an unforgettable backdrop.

Many outdoor locations also feature amenities such as tents, gazebos, or pavilions to ensure the day runs smoothly, rain or shine. Couples can choose from casual settings for a relaxed gathering or more formal outdoor spaces with carefully curated landscaping and elegant features.

INDOOR VENUES FOR YEAR-ROUND COMFORT

For couples planning a wedding during the cooler months or who prefer a climate-controlled setting, Boone County has numerous indoor options. These range from traditional churches and historic buildings to contemporary event spaces with modern amenities. Indoor venues often provide versatile layouts, allowing for seamless transitions between the ceremony and reception.

A PERFECT BLEND OF OPTIONS

Don't forget to plan your stay, and that of the bridal party and family, in Boone County! Many lodging options are conveniently located just off I-65 and minutes from most venues. Do you need catering services, bridal jewelry, alterations, photography, cakes and wedding favors? Boone County businesses are ready to serve all of your bridal needs!

With its wide range of options and stunning surroundings, Boone County is a place where every couple can find their dream venue and create a wedding to remember.

VENUE	PHONE	ADDRESS	WEBSITE
Cochrans Cakes and Catering	765-676-6369	29 W Main St., Jamestown, IN 46147	cochranscateringandcakes.com
Finley Creek Vineyards	317-459-8988	795 S US 421, Zionsville, IN 46077	finleycreekvineyard.com
Golf Club of Indiana	317-550-3990	6905 South 525 East, Whitestown, IN 46075	thecardinalroom.net
Herr Cabin	765-482-8860	Memorial Park- Lebanon Parks Dept.	Lebanon Parks & Recreation
Holliday Farms	317-973-5045	3983 Club Ridge Estates Dr., Zionsville, IN 46077	hollidayfarmszionsville.com
JLH Wedding Barn	765-479-0785	5465 S. State Road 75, Jamestown, IN 46147	jlhweddingbarn.com
Lebanon Parks- Memorial Park	765-482-8860	130 E. Ulen Dr, Lebanon, IN 46052	Lebanon Parks & Recreation
Lions Club Park	317-873-5540	115 South Elm St., Zionsville, IN 46077	zionsvillelions.com
Maplelawn Farmstead	317-910-5048	9575 Whitestown Rd., Zionsville IN 46077	maplelawnfarmstead.org
Moontown Brewing Company	317-769-3880	345 S. Bowers St., Whitestown, IN 46075	moontownbeer.com
Pleasant Acres Nature Park	765-676-6331	833 E. Main St., Jamestown, IN 46147	Jamestown Parks & Recreation
Sugar Creek Art Center	765-436-4102	127 South Pearl St., Thorntown, IN 46071	sugarcreekartcenter.org
The Barn in Zionsville	317-732-1998	8556 E. 300 S., Zionsville, IN 46077	thebarninzionsville.com
The Palomino	317-769-4180	481 S. 1200 E., Zionsville, IN 46077	palominoballroom.com
The Sixpence	317-296-8200	4400 N. 1000 East, Whitestown, IN 46075	thesixpence.com
Thorntown Parks	765-436-2205	Downtown Thorntown	Thorntown Parks & Recreation
Traders Point Creamery	317-733-1700	9101 Moore Road, Zionsville, IN 46077	traderspointcreamery.com
Ulen Country Club	765-482-5310	100 Country Club Dr., Lebanon, IN 46052	ulenccl.com
Whitestown Parks	317-769-6557	multiple shelter options - see site for details	Whitestown Parks & Recreation
Zionsville Parks	317-733-2273	multiple shelter options - see site for details	Zionsville Parks & Recreation
Zionsville Underground	317-410-3316	91 South Main St., Suite 007, Zionsville 46077	zionsvilleunderground.com
Zyntango Farm	317-603-1363	5175 E. 300 S., Whitestown, IN 46075	zyntangofarm.com

Sports Tourism in Boone County *A Winning Destination*

Boone County, Indiana, is quickly becoming a top destination for sports tourism, offering a blend of competitive events, family-friendly activities, and top-notch facilities for athletes and spectators alike. With exciting new additions like the Stone Eater Bike Park, the Little League Central Region complex, and the Farmer's Bank Fieldhouse, there's no better time to explore the county's growing sports scene.

WORLD-CLASS FACILITIES FOR EVERY SPORT

Boone County features an impressive array of facilities catering to a variety of sports. The county is home to several indoor venues with courts for basketball, volleyball, and pickleball, as well as outdoor complexes for baseball and soccer, which host everything from youth leagues to regional tournaments. For golf enthusiasts, Boone County offers beautifully designed courses that challenge players while providing scenic views. The **Stone Eater Bike Park** offers mountain bikers exciting new trails for all skill levels, making it a must-visit destination for cycling enthusiasts. The **Little League Central Region complex** is a state-of-the-art facility that hosts competitive baseball tournaments for youth teams from across the region, bringing top-tier sports to the area. Additionally, the **Farmer's Bank Fieldhouse** is another exciting new addition, offering versatile indoor spaces for basketball, volleyball, and other team sports, further expanding the county's sports infrastructure.

ANNUAL SPORTING EVENTS

Boone County's event calendar is filled with exciting sports events that draw athletes and fans from near and far. Throughout the year, the county hosts a variety of running events, including half marathons and 5k races, where participants enjoy the region's scenic beauty while pushing their limits.

YOUTH SPORTS AND RECREATION

Boone County is committed to supporting youth sports, offering leagues for baseball, soccer, basketball, and more. The area's new facilities, like the **Little League Central Region complex** and the **Farmer's Bank Fieldhouse**, provide top-tier venues for young athletes to compete. Families traveling for tournaments or team events will find a welcoming atmosphere, with plenty of options for recreation in between games—from local dining to enjoying the county's parks and outdoor activities.

OUTDOOR ADVENTURES FOR ALL

In addition to its growing sports facilities, Boone County offers abundant opportunities for outdoor adventures. The county's network of scenic trails is perfect for hiking, biking, and running. The **Stone Eater Bike Park** adds another layer to the county's outdoor appeal, with mountain biking trails for all skill levels. Visitors can enjoy a day of outdoor activities followed by a relaxing evening in one of the county's charming towns.

With world-class facilities, exciting events, and an ever-expanding sports infrastructure, Boone County, Indiana, is a premier destination for sports tourism. Whether you're an athlete, a fan, or a family looking for fun, the county offers something for everyone to enjoy, making it a place where sports and community come together.

Golf

SCAN THE QR CODE
FOR A FULL LISTING OF
GOLF COURSES

Order online for Pickup in
Shop or Ship Nationwide at:

www.mysugarpie.com

*We now have e-gift
cards available online!*

Pickleball/ Tennis

SCAN THE QR CODE
FOR A FULL LISTING
OF PICKLEBALL AND
TENNIS COURTS

Zionsville Lions Park

2025 Event Dates

www.zionsvillelions.com

EGGnormous Egg Hunt

Saturday, April 19th

Stories in the Park

Friday, June 6th

4th of July Celebration

Friday, July 4th

Sunday Summer Concerts

Sunday, July 6th, 13th, 20th, 27th & Aug. 3rd

Diabetes Awareness Day

Sunday, July 20th

Zionsville Fall Festival

Friday, Sept. 5th - Sunday, Sept. 7th

Pumpkin & Hayrides

Sunday, October 26th

Public Art

ADVANCE

Americana mural — Beaming with red, white and blue pride, the mural in the center of Advance at Main Street and W 300 South features an American flag, the seal of the state of Indiana, and ample parking to stop and take a photo.

JAMESTOWN

Welcome mural — The Town of Jamestown welcomes visitors at the crossroads of U.S. 136 and Lebanon Street with a picturesque portrait highlighting the town's roots as a railroad town and the first county seat of Boone County.

Park mural — Wrapped around the storage building at Jamestown Community Park on Main Street and Park Place is a whimsical mural of flowers in bloom. A bench in front of the mural makes it a perfect spot for a photo opportunity.

LEBANON

Abner Longley Park mural — Commemorating the total solar eclipse that passed through Boone County April 8, 2024, the playful artwork at the park at 1601 Longley Dr. features a person lazing in the grass wearing eclipse glasses taking in the celestial celebration.

Big-4 Rail Trail mural — Featuring a steam engine and brightly painted in black and gold, the trail mural spans the length where the trail passes under I-65. The mural sits just beyond the trailhead at Sam Ralston Road just south of Prairie Creek. Vibrant colors and a lunging tiger are prominently featured in a second Big-4 Rail Trail mural, painted by members of the Lebanon Youth Council.

Business murals — Proprietors of local establishments have created a delightful experience for passers-by with richly-hued murals on their properties, creating a trail of artistry that brightens the landscape. Works include a collection of blooms on Mounts Flowers and Gifts, 226 N. Lebanon St.; an array of decadent baked treats at Titus Bakery, 820 W. South St.; swaying sunflowers and bright geometric shapes at Royal Cleaners, 503 W. Main St.; vintage-inspired prismatic drawings at Pizza King, 525 Lafayette Ave.; Showcasing the history of Lebanon with the figure of a pioneer in the center, while scenes of rural and urban life are portrayed encircling the artwork is the city's only pointillism mural inside the lobby of the Key Bank Building mural, 127 W. Main St.; A vintage-inspired black and white flapper girl is featured on the 116 N. Lebanon St.; a restored classic mural advertising Trips' Meat Market and Lane & Brown hardware brings nostalgia to life in the alley adjacent to 1830 Chophouse, 111 W. Lebanon St. in the Courthouse Square; and Old Glory flowing next to a soaring eagle at JTR Tire Repair, 1506 W. South St.

Interstate artwork — Travelers in both directions on I-65 cannot pass through Lebanon without viewing the bright, bold panels that span the length of Indiana State Road 39 over the interstate, welcoming visitors with the simple words "Lebanon, Indiana."

Underpass bridge murals — Three painted scenes under the CSX rail line along South Street/Indiana State Road 32, Lafayette Avenue and Camp Street transform concrete into canvas. The South Street mural memorializes the city’s founding while welcoming visitors. The Lafayette Avenue mural delights with an underwater scene including a silhouette in an antique diving suit and a message in a bottle. Underneath Camp Street, passers-by will view a beautiful representation of some of Lebanon’s attractions, portrayed through a Starry Night lens.

THORNTOWN

Town Hall Mural — A vibrant mural showcasing the town center surrounded by golden fall leaves takes up the rear wall of town hall at 101 W. Main St.

WHITESTOWN

Trail mural — Painted in 2019 by artist Erin Quigley, the mural in Whitestown’s historic old downtown features a steam engine with the words “Whitestown Est. 1851” to highlight the town’s former location along the Cleveland, Cincinnati, Chicago and St. Louis Railway. The mural is located at the Big-4 Rail Trail trailhead on Main Street.

ZIONSVILLE

Big-4 Rail Trail murals — Murals along the pedestrian tunnels of the Big-4 Rail Trail under Oak Street and Mulberry Street were painted by Indianapolis muralist Blice Edwards. The magnificent works of art span the entire length of each tunnel, with the Oak Street mural depicting dahlia while the Mulberry Street tunnel mimics a hollowed-out log filled with creatures that call the trail home, from bees and frogs to raccoons and foxes and everything in between. The murals are just 1.5 miles apart, creating a must-see photo opportunity for trail enthusiasts. A 4,339-square-foot mural facing the trail at Zionsville Community Church was finished in 2024 specifically for trail-goers to enjoy.

Smile mural — A colorful collection of dahlias and zinnias painted by Indianapolis artist Megan Jefferson surrounds the words “Be the Reason Someone Smiles Today” on the Cripe Photography Building, 45 N. Main in Zionsville’s historic downtown Village.

Greetings from Zionsville — Painted in 2024, the greetings mural, painted by artist Linette Pedigo of Indianapolis at 295 S. Main St., welcomes visitors in Zionsville’s historic brick street downtown.

Lincoln mural — The 266-square foot Lincoln Mural at 90 Main St. honors the 16th president Abraham Lincoln, whose inauguration train in 1861 stopped at what is now Lincoln Park, across from the memorial. The mural was painted in 2019 by Indiana artist/muralist Koda Witsken.

Zionsville Road mural and sculpture — Located at the Zionsville Road Trailhead, 10230 Zionsville Rd., is the steel sculpture “Wingz” by Mark McGarvey. The sculpture’s two wings move with the wind. The site includes an interactive mural featuring Eagle Creek for unique photo opportunities.

Electric box art — Traffic control boxes at 106th Street and Zionsville Road and Main and Sycamore Streets invite visitors with dahlias and images of Zionsville.

Sidewalk art — The Zionsville Cultural District sponsors Sidewalk Art around Zionsville. The project features poems by young laureiates stamped into concrete for permanent display throughout Zionsville’s historic downtown Village.

Museums & Art Galleries

SULLIVANMUNCE CULTURAL CENTER, 225 W. HAWTHORNE ST., ZIONSVILLE

Established in 1973 as the Patrick Henry Sullivan Museum, SullivanMunce Cultural Center grew in 1981 to include a genealogy library and Munce Art Center. The center houses more than 8,000 items in its collection, including cultural documents, photographs, art and artifacts.

SUGAR CREEK ART CENTER, 127 SOUTH PEARL STREET, THORNTOWN

Housed in the E.R. Jaques Company, the art center was most notably a garment factory in its former years, producing pieces for companies such as JC Penny, Sears and Bobbie Brooks. The nonprofit Sugar Creek Art Center offers rented artist studios and events venues, and hosts exhibitions and art classes.

CV ART & FRAME, 110 S. MAIN ST., ZIONSVILLE

Specializing in sales, framing and restoration, the gallery also features art exhibitions year round.

THOMAS KINCADE GALLERY, 104 S. MAIN ST., ZIONSVILLE

The gallery features a collection of works from late American artist Thomas Kinkade, known as the "Painter of Light."

ART IN HAND, 211 S. MAIN ST., ZIONSVILLE

A co-operative art gallery owned, operated and staffed by a community of local artists.

THORNTOWN HERITAGE MUSEUM, 124 W. MAIN ST., THORNTOWN

Housed in a home built between 1863 and 1867 by Mr. and Mrs. Joseph Shipp, the Society for the Preservation of Our Indian Heritage received the property and converted it into a museum that was opened in September 1977. The museum was acquired by the Thorntown Public Library in 2009. The museum houses memorabilia, artifacts, photographs, curiosities and general day-to-day objects from the lives of the many inhabitants of Thorntown and the surrounding area.

Walking Man Sculptures

Keeping an eye on trail-goers and walkers throughout Boone County are six 10-foot tall sculptures dubbed “Walking Man.” The statues are the creation of artist Levi Rinker and were installed in 2016.

The public artwork was made possible by the Community Arts Endowment from the Community Foundation of Boone County. The displays invest in arts and culture in Boone County and present an opportunity for visitors to photograph the unique works of art while visiting the municipalities that make Boone County a great place to live, work and play.

Sculptures can be found at Pleasant Acres Nature Park in Jamestown; Central Christian Church Youth Learning Gardens in Lebanon; Sam Ralston Road Trailhead in Lebanon; Tom Johnson Memorial Park in Thorntown; at the Big-4 Rail Trail Main Street trailhead in Whitestown; and at Zionsville Town Hall at the Big-4 Rail Trail trailhead in Zionsville.

Farmers Markets

JAMESTOWN FARMERS' MARKET

1st and 3rd Saturdays, 9am – 1pm
April 19th- September 20th
Downtown Park, Jamestown

LEBANON CITY MARKET

Tuesdays 5-7pm
June- September
Meridian Street, Lebanon
Winter Market 2025
January- March
Saturdays 10am – 12pm
Inside Four Finger Distillery at 126 W Washington
Street in Downtown Lebanon

THORNTOWN FARMERS ARTISAN MARKET

May 9-10; June 13-14; July 5, August 8-9
5-7 pm
Tom Johnson Memorial Park
Thorntown

WHITESTOWN FARMERS' MARKET

Thursdays 5-8 pm
June 12th- August 28th (excludes July 4th)
Main Street Park, Whitestown
Winter Markets

Saturday, 9am- 12pm
December 13th – December Winter Market
January 10th, 2026 – January Winter Market
February 7th, 2026 – February Winter Market
March 7th, 2026 – March Winter Market
Whitestown Community Recreation Center located
at the Whitestown Municipal Complex.

ZIONSVILLE FARMERS' MARKET

Saturdays 8- 11:30am
May- September
Main Street, Zionsville

Events

TREATS TRAIL

Presented by Discover Boone County
Month of April
discoverboonecounty.com

GARDENFEST BY BOONE COUNTY MASTER GARDENERS

April 5, 2025
Boone County 4H Fairgrounds
Lebanon
mastergardenersboonecounty.org

VIKING FEST

April 25-27, 2025
Anson Acres Park, Whitestown
Town of Whitestown Parks & Recreation

BRICK STREET MARKET

May 3, 2025
Main Street, Zionsville
zionsvillechamber.org

HOPS AND HOUNDS SPRING

May 22, 2025
Panther Park, Whitestown
Town of Whitestown Parks & Recreation

9TH ANNUAL 'SAVOR LEBANON' CRAFT BEER, WINE, & SPIRITS FEST

May 17, 2025
Downtown Lebanon Square
savorlebanon.com

MISS INDIANA COMPETITION

June 18-21, 2025
Star Bank Performing Arts Center, Zionsville
missindiana.org

BOONE COUNTY SUMMER FEST

June 6-7, 2025
Lebanon
lebanon.in.gov/events

POLO AT SUNSET

June- Sept., 2025
Hickory Hall Polo Club, Whitestown
indypolo.com

BOONE COUNTY 4-H FAIR

July 20-26, 2025
Boone County 4-H Fairgrounds
Lebanon
boonecounty4h.org

LADIES LOVE LEBANON WEEKEND

July 12, 13 & 14, 2025
The Heart of Lebanon, Lebanon
heartoflebanon.org

BOONE COUNTY BITES FOOD EXPO

August 23, 2025
The Cardinal Room Golf Club of Indiana
Whitestown
Boonechamber.org

Events

ZIONSVILLE STREET DANCE

August 2, 2025
Main Street, Zionsville
zionsvillechamber.org

TRADITIONAL POW WOW

August 16-17, 2025
Boone County 4-H Fairgrounds
Lebanon

BACK TO THE FIFTIES FESTIVAL

September 13, 2025
Boone County 4-H Fairgrounds
Lebanon
fiftiesfestival.com

ZIONSVILLE FALL FESTIVAL

September 5-7
Lions Park, Zionsville
zionsvillelions.com/zionsville-lions-events-2025

HOPS AND HOUNDS

September 18, 2025
Panther Park, Whitestown
Town of Whitestown Parks & Recreation

DULL'S TREE FARM & PUMPKIN HARVEST

September 20 - December 14, 2025
Dull's Tree Farm, Thorntown
dullstreefarm.com

FESTIVAL OF THE TURNING LEAVES

September 26-28, 2025
Main Street, Thorntown
thorntownfestival.org

GHOST WALK

October 3 and 4, 2025
Sullivan Munce Musuem, Zionsville
sullivanmunce.org

JAMESTOWN APPLE CIDER FESTIVAL

October 4, 2025
Downtown Jamestown
townofjamestown.in.gov

BOOS & BREWS

October 18, 2025
Discover Boone County
discoverboonecounty.com

INDIANA FEAR FARM

Sept. 26-28, 2025
Oct. 3-5, 10-12, 17-19, 24-26, 2025
Indiana Fear Farm., Jamestown
indianafearfarm.com

HALLOWEEN TRICK OR TREAT TRAIL

October 25, 2025
Anson Acres Park, Whitestown
Town of Whitestown Parks & Recreation

MISCHIEF ON MERIDIAN

October 25, 2025
Downtown Lebanon Square
heartoflebanon.org

Events

PUMPKINS & HAYRIDES

October 26, 2025
Lions Park, Zionsville
zionsvillelions.com

HEAVENLY ACRES FARM FALL FESTIVAL

October 25, 2025
Heavenly Acres Farm & Learning Center
Thorntown
Heavenlyacresfarm.net

FRIGHT NIGHTS AT MAPLELAWN FARMSTEAD

October 24 - 26, 2025
Maplelawn Farmstead, Zionsville
Zionsville Parks & Recreation

TRICK OR TREES

October 26, 2025
Elm Street Green Park, Zionsville
Zionsville Parks & Recreation

JAMESTOWN HALLOWEEN AT THE PARK

October 31, 2025
Downtown Park- Jamestown

FOUR FINGER HALLOWEEN PARTY

October 25, 2025
Four Finger Distillery, Lebanon
fourfingerdistillery.com

FRIGHT FOREST AT THE FAIRGROUNDS

October 10, 11, 17 & 18 7:30 PM to 11 PM
October 18 Scare free hours 4:30 PM to 6:30 PM
Boone County 4-H Fairgrounds
Lebanon
frightforest.com

COLONIAL MARKET DAYS

October 25 & 26, 2025
Abner Longley Park, Lebanon
colonialmarketdays.com

HALLOWEEN PARADE AND CONTEST

October 31, 2025
Tom Johnson Memorial Park
Thorntown

DOWNTOWN LEBANON ORNAMENT STROLL

November 29, 2025
The Heart of Lebanon, Lebanon
heartoflebanon.org

SANTA'S WORKSHOP

November 29 - December 20, 2025 Every
Saturday
Main Street Park
Whitestown
Town of Whitestown Parks & Recreation

CHRISTMAS IN THE VILLAGE EVENTS

November 29 - December 24, 2025
Main Street Zionsville
zionsvillechamber.org

CHRISTMAS ON THE SQUARE

December 6, 2025
Meridian Street & Main Street on
the Boone County Courthouse Square
heartoflebanon.org

MERRY AT MAIN

December 6, 2025
Whitestown Municipal Complex, Whitestown
Town of Whitestown Parks & Recreation

Events

CHRISTMAS IN THE CABIN AND PARADE

December 6, 2025
Memorial Park
Lebanon
Lebanon Parks & Recreation

HOLIDAY ON MAIN STREET

December 13, 2025
Thorntown Lions Park, Thorntown

SOUP WITH SANTA/COOKIE AUCTION

Decemember 13, 2025
Downtown Jamestown

4th of July Festivals

INDEPENDENCE DAY FIREWORKS

July 3, 2025
Heavenly Acres Farm & Learning Center
Thorntown

WHITESTOWN INDEPENDENCE DAY CELEBRATION

July 3rd, 2025
Eagle Church, Whitestown

BOONE COUNTY 4TH OF JULY CELEBRATION

A week-long celebration in Lebanon
Carnival and Events in Lebanon Memorial Park
Parade July 4th – down Meridian & East Streets
Fireworks July 4th – parking at Lebanon High School

ZIONSVILLE'S 4TH OF JULY CELEBRATION

July 4th, 2025
Zionsville Lions Park, Zionsville

JULY 4TH TOWNWIDE BBQ AND VENDOR MARKET

July 4, 2025
Tom Johnson Memorial Park, Thorntown

Crowns and Community

Miss Indiana Marks 20 Years in Zionsville

Miss Indiana Executive Director Aren Staiger knows the 20th anniversary of the competition in Zionsville will be special.

"We're fortunate to have a community that embraces us," Staiger said.

The competition, which is part of the Miss America organization, is held each June in the Star Bank Performing Arts Center.

"It's been a great partnership between us and the Lions Club," Staiger said. "They have been a partner with us from the very beginning, as far as providing volunteers and being a sponsor for us. The biggest economic impact we've had is we have so many incredible sponsors from the community."

Straiger said feeding at least 70 contestants is a difficult thing to do.

"We've been able to partner with several restaurants in the community," she said. "Amore has been a partner with us for a long time. Not only are we bringing the families of the contestants into the Zionsville area for the week but the families are making it out to the restaurants in Zionsville and shopping in Zionsville. That's been a great part of the week."

There is a downtown parade, featuring the contestants, on the final day of the competition. Staiger said that provides another possibility to explore the downtown area.

"It's a fun time for them to be out in the crowd," Staiger said. "We do autograph signings in the same area where the farmers market is."

In addition to the contestants, there is a Little Sisters program for girls ages 5-12 who come for the event.

Straiger, a Carmel resident, has been with the Miss Indiana program since it came to Zionsville in 2005.

Straiger said the Miss Fall Festival attracts Zionsville contestants.

"A lot of that brings them into the system and a

lot have continued on," she said. "I know Sam Robbins is one who has been with the program for many years."

Discover Boone County Chief Executive Officer Allyson Gutwein said the annual competition is incredibly important to Zionsville and Boone County.

"This is a big part of our identity in our area having this organization having chosen Zionsville because of our fantastic performing arts center but their relationship with the Lions Club. It's nice to see visitors come to town who have never experienced this part of Indiana, really enjoy it and want to come back after the contest is over. It's such a great way to showcase our town."

Gutwein, a Zionsville resident, was formerly the Zionsville Chamber of Commerce executive director.

Gutwein said Discover Boone County has made a video of Miss Indiana Kalyn Melham to highlight the competition, the activities surrounding it and the community.

"We want to make sure people remember this is here, support the delegates and are going to participate in this process in the community," Gutwein said. "There is economic impact from people in the community staying in the area to support their delegates, then there is dining to florals to dress alterations. There are all kinds of ancillary services around the contest. We have robust resources for people coming in the area."

Summer Concerts

BOONE COUNTY SUMMER FEST

June 6-7, 2025
Downtown Lebanon Courthouse Square
lebanon.in.gov/events

WHITESTOWN SUMMER CONCERT SERIES

Fridays, 6-9pm
June 6-July 25th (excludes July 4th)
Main Street Park, Whitestown
Town of Whitestown Parks & Recreation

ZIONSVILLE CULTURAL DISTRICT SUMMER CONCERT SERIES

Wednesdays 7pm
June-July in Lions Park, Zionsville
August in Lincoln Park, Zionsville
zvillecd.org

MUSIC ON THE PLAZA

2nd and 4th Fridays, 6-8pm
May-September
Downtown Lebanon
heartoflebanon.org

LIONS CLUB SUNDAY SUMMER CONCERTS

Sundays at 7pm
July- August 3rd
Zionsville Lions Park, Zionsville
zionsvillelions.com

ZIONSVILLE STREET DANCE

Saturday, August 2nd 6-10pm
Main Street, Zionsville
zionsvillechamber.org

TOWN OF THORNTOWN

The quaint Town of Thorntown, IN, is nestled in the rural northwest corner of Boone County. The first permanent settlement at Thorntown was made in 1827. Thorntown was platted in 1831. Thorntown is the English translation for the name of a former Native American village located there.

The Thorntown Public Library, a Carnegie library, was listed on the National Register of Historic Places in 1986. The Library hosts many events for all ages throughout the year and also takes charge of the local Historical Museum.

Thorntown is also home to the Sugar Creek Art Center. The Art Center houses many artisans and hosts an artist display monthly.

The Big 4 Trail passes through the Town and includes The Lions Club Park/Shelter. The Tom Johnson Memorial Park sits on the south side of the Town with a play-

ground and shelter houses for events. The park hosts little league events during the summer.

The Thorntown Park Department is growing and planning Future events such as a July 4th Bar-b-que and Holiday on Main in December. The local KPW organization sponsors an Easter Egg Hunt the day before Easter at the Tom Johnson Memorial Park, and sponsors a Halloween Parade/Costume Contest on October 31 each year. The Knights of Pythias organization is the sponsor of the well-known Festival of the Turning Leaves held the last full weekend of September.

While touring the Big 4 Trail or spending the day at the park, residents and visitors can relax and dine at one of the downtown dining establishments. Stookey's Restaurant is well known for their catfish and onion rings. JC Cocina is a popular eatery among the residents as well as the Pizza King.

The Town of Thorntown looks forward to having you visit!

WWW.TOWNOFTHORNTOWN.COM

Enjoy a hike — with a side of history — along the Big-4 Rail Trail

As its name suggests, the Big-4 Rail Trail was previously home to railroad tracks operated by the Cleveland, Cincinnati, Chicago and St. Louis Railway from 1852 to 1962. On May 1, 1865, the body of Abraham Lincoln traveled through central Indiana as the assassinated president returned through the rail corridor to Illinois for burial.

The tracks were fully removed in 1985. The trail provides more than 20 miles of paved surface and scenic views of urban landscapes and rural farmlands, perfect for walking, running or biking. The trail extends from the trailhead on Plum Street in Thorntown through Lebanon's Courthouse Square, picking up again in Whitestown at 575 E. and connecting for more than eight miles through Whitestown and Zionsville to its conclusion at the trailhead on Zionsville Road.

Historic references can be found throughout the trail, including a marker where the depot once stood in Zionsville and a plaque honoring Lincoln and Whitestown namesake U.S. Congressman Albert Smith White in Whitestown.

Trailhead parking and amenities are available at Zionsville Road Trailhead; Nancy Burton Trailhead; Zionsville Town Hall; American Legion Trail Crossing; Carter Station; Heritage Trail Park; downtown Whitestown; Sam Ralston Trailhead; and downtown Thorntown.

Boone County Parks and Trails

ZIONSVILLE

- **American Legion Trail Crossing** • 721 Ford Road
Zionsville Parks & Recreation
- **Big-4 Rail Trail**
Zionsville Parks & Recreation
- **Carpenter Nature Preserve**
Zionsville Parks & Recreation
- **Carter Station** • 4643 Pebblepointe Pass
Zionsville Parks & Recreation
- **Creekside Nature Park** • 11001 East Sycamore Street
Zionsville Parks & Recreation
- **Elm Street Green** • 165 Elm Street
Zionsville Parks & Recreation
- **Heritage Trail Park** • 4050 South 875 East
Zionsville Parks & Recreation
- **Heritage Trail Dog Park** • 4050 South 875 East
Zionsville Parks & Recreation
- **Lincoln Park** • 51 South 2nd Street
Zionsville Parks & Recreation
- **Jennings Field** • 1130 Bloor Lane
Zionsville Parks & Recreation
- **Mulberry Fields** • 9645 Whitestown Road
Zionsville Parks & Recreation
- **Overley-Worman Park** • 6040 Godello Circle
Zionsville Parks & Recreation
- **Starkey Nature Park** • 667 Sugarbush Drive
Zionsville Parks & Recreation
- **Turkey Foot Park** • 4795 Turkeyood Avenue
Zionsville Parks & Recreation
- **Village Corner** • Cedar and Main Streets
Zionsville Parks & Recreation

- **Wetland Reserve** • 4392 Greenthread Drive
Zionsville Parks & Recreation
- **Zion Nature Sanctuary** • 690 Beech Street
Zionsville Parks & Recreation
- **Zionsville Lions Park** • 115 South Elm Street
Zionsville Lions Club

LEBANON

- **Abner Longley Park** • 1601 Longley Drive
Lebanon Parks & Recreation
- **Big Four Trail** • trailhead on Sam Ralston Road
Lebanon Parks & Recreation
- **Brookshire Aboretum** • 2773 State Road 39
Lebanon Parks & Recreation
- **Conservation Park** • North of Abner Longley Park
Lebanon Parks & Recreation
- **Hot Pond Park** • 700 East Noble Street
Lebanon Parks & Recreation
- **Lebanon Dog Park** • within Conservation Park
Lebanon Parks & Recreation
- **Memorial Park** • 130 East Ulen Drive
Lebanon Parks & Recreation
- **Reese Park** • 705 Maple Drive
Lebanon Parks & Recreation
- **Rolling Meadow Park** • 1415 Thomas Drive
Lebanon Parks & Recreation

JAMESTOWN

- **Downtown Park- Jamestown** • East Main Street
Jamestown Parks & Recreation
- **Pleasant Acres Nature Park** • 833 East Main Street
Jamestown Parks & Recreation

WHITESTOWN

- **Anson Acres Park** • 4671 Anson Boulevard
Whitestown Park & Recreation
- **Big 4 Linear Trail Park** • 104 South Main Street
Whitestown Park & Recreation
- **Gateway Park** • 6150 Gateway East Drive
Whitestown Park & Recreation
- **Main Street Park** • 4286 South Main Street
Whitestown Park & Recreation
- **Panther Park** • 300 South Buck Street
Whitestown Park & Recreation

THORNTOWN

- **Tom Johnson Memorial Park** • Mill Street
Thorntown Parks & Recreation

ADVANCE

- **Advance Park** • Roark Street
Advance Parks and Recreation

Dull's Tree Farm creating memorable experiences.

Experience year-round fun at Dull's Tree Farm! From spring adult only egg hunts and summer adventures to fall festivities with pumpkins and corn mazes, and the magic of Christmas tree season, there's something for everyone. Host your special events here or simply visit to make lasting memories in every season!

Thorntown, IN
www.dullstreefarm.com

@dullstreefarm

Discover Boone County Breathes New Life into Historic Pioneer Printing Building

In a landmark move to both preserve a piece of Lebanon's history and create a welcoming space for visitors, Discover Boone County has purchased the historic Pioneer Printing Building. Built in 1928, this century-old structure has been a prominent part of Lebanon's downtown landscape for nearly a century, and now it will serve as the new home for Boone County's tourism efforts.

The decision to acquire the Pioneer Printing Building was driven by a desire to honor the rich history of the structure while providing a modern, functional space for the growing needs of Discover Boone County. Great care and attention to detail have been taken to ensure that the building's original charm is preserved, while introducing updates that will make it an ideal destination for both locals and tourists alike.

"The Pioneer Printing Building has always been an important part of Lebanon's history," said a representative from Discover Boone County. "We wanted to ensure that, as we bring this building into the future, we stay true to the elegance and character that has made it such a beloved part of our community."

Visitors to the new office and meeting space will find elements of the old building thoughtfully preserved, such as the original brickwork, large windows, and the timeless charm of its architectural features. These details are complemented by new touches that nod to the building's storied past. Elegant finishes, historic photographs, and carefully chosen decor will create a space that feels both timeless and contemporary—a true reflection of Boone County's rich heritage and forward-thinking vision.

In addition to serving as Discover Boone County's headquarters, the building will offer a versatile meeting space designed to cater to visitors. Whether it's a business meeting, a collaborative work session, or a place for out-of-town groups to host an event, the space has been thoughtfully designed for flexibility. The welcoming, professional atmosphere will provide an ideal setting for visitors who need a productive environment while exploring the area.

The project's restoration has been a labor of love,

and it's clear that Discover Boone County's commitment to preserving the integrity of the Pioneer Printing Building is just as strong as its dedication to the county's future. This new chapter for the building ensures that it will continue to serve the community for generations to come.

"We are excited to share this beautiful, historic building with the public and look forward to our grand opening later this year," said the representative. "We hope this space will become a central hub for all things Boone County, where both residents and visitors can come together to celebrate our history and look ahead to a bright future."

As the grand opening approaches, Discover Boone County is eager to welcome guests from near and far to explore the new space. This thoughtful restoration of the Pioneer Printing Building is a testament to the county's commitment to preserving its past while embracing the future—and it's just one more reason why Boone County is a destination worth discovering.

COMMUNITY SNAPSHOTS

Share your adventures on social media with us.
Follow and tag us [@discoverboonecounty](#) and [#discoverboonecounty](#)

In Boone County
and beyond,

Home
Happens
Here.®

At F.C. Tucker, we believe that “Home Happens Here.” As the legacy brand for residential real estate in Indiana, our agents have the expertise and community knowledge to make the process of buying or selling a home easy. And once you have found that perfect home, financing your dream shouldn’t be complicated either.

Our in-house team of Howard Hanna Mortgage professionals will handle the details and help you find a loan that is tailored to your lifestyle. We have agents in every corner of Indiana including an office in the heart of downtown Zionsville.

With #1 market share throughout central Indiana, F.C. Tucker is your trusted expert. Let one of our agents help you in Boone County and beyond!

WE'RE LOCAL
WE'RE GLOBAL

F.C. Tucker Company | TalkToTucker.com

NMLS# 101561. Tucker Realtors is not a mortgage lender. Offer of credit is subject to credit approval. Contact Howard Hanna Mortgage Services for mortgage products and eligibility. Howard Hanna Mortgage Services is licensed by The Indiana Department of Financial Institutions – License number 43110. Contact a Howard Hanna Mortgage Loan Originator for full details. 1000 Gamma Drive – Pittsburgh, PA 15238 and 6000 Parkland Blvd. – Mayfield Hts., OH 44124. (800) 400-4622 mortgage@howardhanna.com.