


NorthernOhioTourism.com
DiscoverOhioWines.com
MyOhioFun.com

ROCKIN' OHIO WITH 50 THINGS TO DO THIS SUMMER!
 #myohiofun

By Diane Rock, MyOhioFun.com

This year the band "Journey" was inducted into the Rock and Roll Hall of Fame and Museum.

And since I am so "Faithfully" in love with Ohio. I decided to celebrate their accomplishments by creating a "journey" through Ohio. To add a little "Rock" to this year's challenge, you will find a song by an artist/and or artists that has been inducted into the Hall of Fame. I hope you have as much fun as I had listening to many of these classics as you explore my favorite state Ohio.

Let's get started!

(Visit NorthernOhioTourism.com for detailed information and links. Look for the Rockin' the Summer Fun button.)

Since summer is almost here, our first song is by The Beatles (1988) – Here Comes the Sun

Completed	CHALLENGE
	1 Catch up on your Rock history at the Rock and Roll Hall of Fame and Museum. Song: Rock and Roll Music – Chuck Berry (1986)
	2 Enjoy an Ohio small town festival. Song: Small Town – John Mellencamp (2008)
	3 Visit three (3) places on the Adventures in Northeast Ohio Map. Song: Fun, Fun, Fun – Beach Boys (1988)
	4 Take in a musical, play or comedy act. Song: Dancing Queen – ABBA (1976)
	5 Visit one of our Lake Erie Islands. Songs: The Tide is High – Blondie (2006)
	8 Explore one of our Ohio wineries or breweries. Song: "I Heard It Through the Grapevine" – Marvin Gaye (1987)
	7 Get your wild side on. Take a trip to one of our local zoos. Song: Walk on the Wild Side – Lou Reed
	8 Enjoy a day at an Ohio County Fair. Song: Let The Good Times Roll – Ray Charles (1986)
	9 Take in the beauty of one of our local Botanical Gardens. Song: Garden Party – Ricky Nelson (1987)
	10 Enjoy a morning hike in one of Ohio's State Parks. Song: Morning Has Broken – Cat Stevens (2014)
	11 Go fishing on Lake Erie. Song: The Dock at the Bay – Otis Redding (1989)
	12 Make a run to Ohio Amish Country. Song: If I Were A Carpenter – Bobby Darin (1990)
	13 Visit one of Ohio's Presidential sites. Song: America – Neil Diamond (2011)

14	Take a drive on one of Ohio's Scenic byways. Song: Roll Me Away – Bob Seger (2004)
15	Visit one of Ohio's castles. Song – Castles in the Sand – Stevie Wonder (1989)
16	Take a canoe ride through Mohican Country. Song: River Deep Mountain High – Ike & Tina Turner (1991)
17	Visit one of Ohio's air museums. Song: Learning to Fly – Pink Floyd (1996)
18	Visit an Ohio historical home. Song: Sweet Home Alabama – Lynyrd Skynrd (2006)
19	Enjoy a night of jazz at an area Jazz Club. Song: Everyday I Have the Blues – B.B. King (1987)
20	Take a train ride. Song: Downtown Train – Rod Stewart (1994)
21	Go up and down. Head up the to the top of the terminal tower and down the USS Cod Song: Up There Down There – Patti Smith (2007)
22	Visit an area animal refuge like The Wilds. Song: Wild One – Jerry Lee Lewis (1986)
23	Take a step back in time and learn about the Civil War and the Underground Railroad in Ohio. Song: Brothers in Arms – Joan Baez (2017)
24	Look at the stars through the Oberle telescope at Oberle Observatory & Robert McCullough Science Center. Song: Rocket Man – Elton John (1994)
25	Try your hand at Geocaching. Song: One Way or Another – Blondie (2006)
26	Visit one of Ohio's waterfalls. Song: Teardrops Fall Like Rain – The Crickets (2012)
27	Enjoy a Cleveland Orchestra Concert at Blossom Music Center. Song: Firth of Fifth – Genesis (2010)
28	Visit and snap a picture of all 19 covered bridges in Ashtabula County or visit one of the other covered bridges in Ohio. Song: Seven Bridges Road – Eagles (1998)
29	Experience the "Art" side of Northern Ohio. Song: Colour My World – Chicago (2016)
30	Take a ride on the St. Helena III Canal Boat. Song: Cruisin' – Smokey Robinson (1987)
31	Take yourself out to the ballpark. Song: Start Me Up – The Rolling Stones (1989)
32	Visit Glacial Grooves on Kelleys Island. Song: Feeling Groovy - - Simon & Garfunkel (1990)
33	Learn to paddle board, kayak or sail a boat. Song: I Will Go Sailing No More – Randy Newman (2013)
34	Shop till you drop on Lincoln Highway Buy-Way Yard Sale Song: Key to the Highway – Eric Clapton (2000)
35	Go on a ghost hunt. Song - Welcome to My Nightmare – Alice Cooper (2011)
36	Fly through tree tops on a Zip-Line. Song: Fly Like an Eagle – Steve Miller (2017)
37	Visit the Christmas Story House and Museum or Castle Noel Song: Wonderful Christmastime – Paul McCartney (1999)
38	Challenge yourself to eat three local foods. Song: Burger Man – ZZ Top (2004)

39	Be a kid again, take an old fashioned Carousel ride. Song: Forever Young - Bob Dylan (1988)
40	Visit a police museum. Song: Jailhouse Rock – Elvis Presley (1986)
41	Attend a rodeo at Buckin' Ohio or other Ohio rodeo event. Song: Ghost Riders In The Sky – Johnny Cash (1992)
42	See how many roller coasters you can ride in Ohio. Song: Thriller – Michael Jackson (2001)
43	Visit and/or find all of our Ohio Lighthouses. Song: I Can See For Miles – The Who (1990)Shores & Island Lighthouse Tour
44	Spend an evening enjoying music at one of our area parks. Song: MacArthur Park – Donna Summer (2013)
45	Head to one of Ohio's beaches and enjoy the day. Song: Hot Fun In The Summertime – Sly and the Family Stone (1993)
46	Explore one of Ohio's many caves. Song: Sixteen Tons – The Platters (1990)
47	Explore one of our local birding trails. Song: Three Little Birds – Bob Marley (1994)
48	See a movie the old fashioned way at a Drive-In Theater. Song: Saturday Night at the Movies – The Drifters (1988)
49	Go shopping in small town "Main Street". Song: Material World – Madonna (2008)
50	Pay respect to the 'father of rock', Alan Freed, by visiting his final resting place at Lake View Cemetery. Alan Freed's Monument is in the shape of a jukebox with his image on one side and a jukebox on the other. Song: Rock Around The Clock – Bill Haley (1987)

I hope you have the opportunity this summer to complete one or all fifty of the items on this year's Rockin' Ohio summer of fun.

PLEASE FEEL FREE TO SHARE YOUR ADVENTURES.

Twitter - @Ohio_Tourism

Facebook - @MyOhioFun

Instagram – MyOhioFun