

Henry County Schools Board of Education
Approved List of Field Trip Destinations
2017

- 4-H Centers – Burton, Fortson, Jekyll Island, Rock Eagle, Washega
- Agatha’s A Taste of Mystery Theatre – Atlanta, GA
- Alliance Theater – Atlanta, GA
- All-State Rehearsal and Performance (Band, Chorus, Orchestra)
- America Adventures – Marietta, GA
- Andersonville National Park – Andersonville, GA
- APEX Museum – Atlanta, GA
- Atlanta Science Festival – Atlanta, GA
- Colleges/Universities, Technical Colleges and Trade Schools, Vocational Schools (private and public institutions) *within* Georgia
- Atlanta Area TV and Radio Stations
- Atlanta Botanical Gardens – Atlanta, GA
- Atlanta Civic Center – Atlanta, GA
- Atlanta Cyclorama and Civil War Museum – Atlanta, GA
- Atlanta History Center – Atlanta, GA
- Atlanta Motor Speedway – Hampton, GA
- Bands of America (State, Regional, and National)
- Beta Club State Conventions
- Bodies: The Exhibition Atlanta - Atlanta, GA
- Booth Western Art Museum – Cartersville, GA
- Breman Museum (a.k.a. William Breman Jewish Heritage Museum) – Atlanta, GA
- Callaway Gardens – Pine Mountain, GA
- Camp Calvin (a.k.a. Calvin Center) – Hampton, GA
- Carlos Museum (a.k.a. Michael C. Carlos Museum) Emory University – Atlanta, GA
- Carter Presidential Library (a.k.a. Jimmy Carter Library and Museum) – Atlanta, GA
- Charlie Elliott Wildlife Center – Mansfield, GA
- Chick-fil-A Corporate Office & Headquarters – Atlanta, GA
- Centennial Olympic Park – Atlanta, GA
- Center for Civil and Human Rights – Atlanta, GA
- Center for Disease Control – Atlanta, GA
- Center for Puppetry Arts – Atlanta, GA
- City Halls (Local)
- College Football Hall of Fame – Atlanta, GA
- Conventions sponsored by school extra-curricular clubs (events would include Key Clubs, “Y” Clubs, and RVI Enrichment Camp *within* Georgia
- Clayton County Performing Arts Center – Jonesboro, GA
- CNN Center – Atlanta, GA

Note 1: Any trip to a pre-approved destination that will be overnight requires prior BOE approval and should be submitted on the Non-Pre Approved Academic Field Trip Request form.

Note 2: Any trip out of the state of Georgia requires BOE approval and should be submitted on the Non-Pre Approved Academic Field Trip Request form.

BOE Approved 08.14.2017

Henry County Schools Board of Education
Approved List of Field Trip Destinations
2017

- Covered in Bloom (a.k.a. Simpler Times Farm) – Fayetteville, GA
- County and State Parks *within* Georgia
- Cubihatcha Outdoor Nature Reserve – Locust Grove, GA
- Dahlonega Consolidated Gold Mine – Dahlonega, GA
- Dauset Trails – Jackson, GA
- Etowah Indian Mounds – Cartersville, GA
- Federal Reserve Bank Monetary Museum – Atlanta, GA
- Fernbank Museum of Natural History – Atlanta, GA
- Ferst Center for the Arts – Atlanta, GA
- FCCLA/FFA Camps – Perry and Covington, GA
- FFA/FCCLA Center, Georgia – Covington, GA
- Fox Theatre – Atlanta, GA
- Flintwood Farms – Fayetteville, GA
- Georgia Agrirama (a.k.a. Georgia Museum of Agriculture and Historic Village) – Tifton, GA
- Georgia Aquarium – Atlanta, GA
- Georgia Archives – Morrow, GA
- Georgia Diagnostic and Classification Center – Jackson, GA
- Georgia High School Association (GHS) Sanctioned Events *within* Georgia
- Georgia National Fair – Perry, GA
- Georgia Renaissance Festival – Fairburn, GA
- Georgia Science & Engineering Fair – Athens, GA
- Georgia Sports Hall of Fame – Macon, GA
- Georgia State Capital – Atlanta, GA
- Georgia State University Stadium – Atlanta, GA
- Georgia World Congress Center – Atlanta, GA
- Governor's Mansion – Atlanta, GA
- Gwinnett Environmental & Heritage Center – Buford, GA
- Harp's Farm Market – Fayetteville, GA
- Hartsfield-Jackson Atlanta International Airport – Atlanta, GA
- Henry County Performing Arts Center – McDonough, GA
- Henry County Water Authority – McDonough, GA
- Henry Regional Science & Engineering Fair – McDonough, GA
- High Museum of Art – Atlanta, GA
- Historic Jonesboro – Jonesboro, GA
- Holocaust History Muesum @ Kennesaw State University – Kennesaw, GA
- Honor Band/Chorus/Orchestra Rehearsal/Performance *within* Georgia
- Honor Performance Group venues (Band, Chorus, Elementary Music, Orchestra) *within* Georgia

Note 1: Any trip to a pre-approved destination that will be overnight requires prior BOE approval and should be submitted on the Non-Pre Approved Academic Field Trip Request form.

Note 2: Any trip out of the state of Georgia requires BOE approval and should be submitted on the Non-Pre Approved Academic Field Trip Request form.

BOE Approved 08.14.2017

Henry County Schools Board of Education
Approved List of Field Trip Destinations
2017

- iFly Atlanta – Atlanta, GA
- Imagine It! Children’s Museum of Atlanta – Atlanta, GA
- IMAX Theatre at Fernbank Museum – Atlanta, GA
- Indian Springs State Park – Flovilla, GA
- Jarrell Plantation – Juliette, GA
- Large Group Performance Evaluation (LGPE) venues (Band, Chorus, Orchestra)
within Georgia
- Legoland Discovery Center, Atlanta, GA
- Little White House, Warm Springs, GA
- Local Churches
- Local, Federal, State Agencies, Buildings, Courts, Correctional Facilities, Government,
and Public Safety Buildings (includes Fire Departments & Police Stations)
- Local Hospitals and Nursing Homes
- Local Middle School Athletic Events
- Local, Regional Radio, Television and Newspapers (*includes* Metro Atlanta)
- Local, Regional Banks, Businesses, Industries, Restaurants, and Theaters
- Local, Regional, State, Conferences (ESOL)
- Local, Regional, State, Performance/Display Venues (Band, Chorus, Elementary
Music/Art, Orchestra, Theatre)
- Local, Regional, State Sanctioned CTSO competitive events (CTI, DECA, FBLA,
FCCLA, FFA, FGE, HOSA, JROTC, SkillsUSA, TSA, VEX, VEX IQ, First Robotics,
LEGO League)
- Local, Regional, State Sanctioned CTSO conferences (CTI, DECA, FBLA, FCCLA,
FEA, FFA, HOSA, JROTC, SkillsUSA, TSA)
- Macon Centreplex (a.k.a. Macon Coliseum / Macon Convention Center) - Macon,
GA
- Macon Museum of Arts and Sciences - Macon, GA
- Margaret Mitchell House - Atlanta, GA
- Martin Luther King Jr. Center & Sweet Auburn Historic District - Atlanta, GA
- Mastermind Escape Games – Sandy Springs, GA
- McKenney’s Construction Co. – Atlanta, GA
- Melvin L. Newman Wetlands Center, Hampton, GA
- Mercedes Benz Stadium – Atlanta, GA
- Military History Museum at Heritage Park - McDonough, GA
- Millennium Gate Museum - Atlanta, GA
- Miller Park (a.k.a. Jim R. Miller Park) - Marietta, GA
- Montessori School of Covington - Covington, GA
- Museum of Aviation - Robins AFB, GA
- Museum of History and Holocaust Education – Kennesaw, GA

Note 1: Any trip to a pre-approved destination that will be overnight requires prior BOE approval and should be submitted on the Non-Pre Approved Academic Field Trip Request form.

Note 2: Any trip out of the state of Georgia requires BOE approval and should be submitted on the Non-Pre Approved Academic Field Trip Request form.

BOE Approved 08.14.2017

Henry County Schools Board of Education
Approved List of Field Trip Destinations
2017

- Nash Farm Battlefield - Hampton, GA
- National Archives at Atlanta - Morrow, GA
- New Echota - Calhoun, GA
- Newman Wetlands Center (a.k.a. Melvin L. Newman Wetlands Center) - Hampton, GA
- Noah's Ark Animal Rehabilitation Center - Locust Grove, GA
- Norfolk Southern Railroad - Austell, GA and McDonough, GA
- Oakland Cemetery – Atlanta, GA
- Ocmulgee Indian Mounds – Macon, GA
- Okefenokee Swamp Park – Waycross, GA
- One-Act Venues *within* Georgia
- Panola Mountain State Park – Stockbridge, GA
- Pettit Environmental Preserve – Cartersville, GA
- Phillips Arena – Atlanta, GA
- Piedmont Park & Conservancy – Atlanta, GA
- Plant Vogtle – Waynesboro, GA
- Post Offices (Local)
- Power Over Prejudice – Georgia Tech – Atlanta, GA
- Pratt Industries – Conyers, GA
- Providence Canyon State Park – Lumpkin, GA
- Regional marching band competitions *within* Georgia
- Reynold's Nature Center – Morrow, GA
- Rialto Center for the Arts – (Located in Georgia State University) – Atlanta, GA
- Robotics Explorers – Roswell, GA
- Rock City – Lookout Mountain, GA
- Rock Ranch – The Rock, GA
- Shakespeare Tavern – Atlanta, GA
- Shenandoah Environment and Education Center – Grantville, GA
- Six Flags Over Georgia (Math and Science Days) – Austell, GA
- Southern Bell Farm – McDonough, GA
- Southern Museum of Civil War & Locomotive History – Kennesaw, GA
- Spivey Hall – Morrow, GA
- State Professional Conference (Music, Art, Theatre/Drama)
- Stately Oaks – Jonesboro, GA
- Stone Mountain – Stone Mountain, GA
- Sugar Hill Farm – Barnesville, GA
- Suntrust Park – Atlanta, GA
- Tellus Science Museum - Cartersville, GA
- The Root House (a.k.a. William Root House Museum and Garden) – Marietta, GA

Note 1: Any trip to a pre-approved destination that will be overnight requires prior BOE approval and should be submitted on the Non-Pre Approved Academic Field Trip Request form.

Note 2: Any trip out of the state of Georgia requires BOE approval and should be submitted on the Non-Pre Approved Academic Field Trip Request form.

BOE Approved 08.14.2017

Henry County Schools Board of Education
Approved List of Field Trip Destinations
2017

- The Varsity – Atlanta, GA
- UGA Marine Education Center & Aquarium – Savannah, GA
- Variety Playhouse – Atlanta, GA
- Walton State Fish Hatchery – Social Circle, GA
- Wild Animal Safari – Pine Mountain, GA
- Winter Guard Internation (State, Regional, and National)
- Woodruff Art Center – Atlanta, GA
- World of Coca Cola – Atlanta, GA
- Wren’s Nest (a.k.a. Joel Chandler Harris House) – Atlanta, GA
- Yellow River Game Ranch – Lilburn, GA
- Yule Forest/Pumpkin Patch – Stockbridge, GA
- Zoo Atlanta – Atlanta, GA

Note 1: Any trip to a pre-approved destination that will be overnight requires prior BOE approval and should be submitted on the Non-Pre Approved Academic Field Trip Request form.

Note 2: Any trip out of the state of Georgia requires BOE approval and should be submitted on the Non-Pre Approved Academic Field Trip Request form.

BOE Approved 08.14.2017