

Preliminary Working Draft of EXISTING City of Atlanta Street Names Associated with the Confederacy

as of November 2, 2017

Current Name	Location in City	Preliminary Notes
Cleburne Avenue	Inman Park	Named after Patrick R. Cleburn, an Irish-born Confederate General who fought at Shiloh, Chickamauga, and throughout the Chattanooga and Atlanta campaigns.
Cleburne Terrace	Inman Park	Named after Patrick R. Cleburn, an Irish-born Confederate General who fought at Shiloh, Chickamauga, and throughout the Chattanooga and Atlanta campaigns.
Confederate Avenue	Grant Park / Ormewood Park	Named after the former Confederate Soldier's Home, which was completed in 1900 and once stood on the current site of the Georgia Emergency Management complex - site of the former Shultz Farm
East Confederate Avenue	Grant Park / Ormewood Park	Named after the former Confederate Soldier's Home, which was completed in 1900 and once stood on the current site of the Georgia Emergency Management complex - site of the former Shultz Farm
Forrest Street		Named after Nathan Bedford Forrest, a Confederate Army General and founder of the Ku Klux Klan
Gordon Place	West End	Named after the former Confederate General John B. Gordon. Gordon became the first Democratic governor of Georgia after the Civil War, bringing an end to Reconstruction Era Republican control of the state.
Hardee Circle	Kirkwood	Continuation of Hardee Street, which is named after Confederate General William J. Hardee
Hardee Street	Reynoldstown / Kirkwood / Edgewood	Named after Confederate General William J. Hardee
Holtzclaw Street	Reynoldstown	Named after Confederate General (and McDonough, GA native) James T. Holtzclaw who commanded forces during the Chattanooga and Atlanta campaigns
Lee Street	southwest Atlanta	Most likely named after Confederate General Robert E. Lee
Manigault Street	Reynoldstown	Most likely named after Manigault who was a brigade commander in Brown's Division
Pickett Street / Alley	Cabbagetown	
Stovall Street	Reynoldstown	Possibly named after Brigadier General Marcellus Stovall, a brigade commander in Clayton's Division.
Walker Street	western Downtown / Castleberry Hill	Possibly named after the Confederate General James George Walker
Walthall Court	Collier Hills	
Walthall Drive	Collier Hills	
Walthall Street	Reynoldstown	

Preliminary Working Draft of FORMER City of Atlanta Street Names Associated with the Confederacy

Original Name	Current Name	Change Date	Location in City	Preliminary Notes
Ashby Street	Joseph E. Lowry Boulevard	2001	west of Downtown	Originally named after Confederate General Turner Ashby, Jr.
Bedford Place	Argonne Avenue		Midtown	Named after Nathan Bedford Forrest, a Confederate Army General and founder of the Ku Klux Klan
Bedford Place	Central Park Place		Midtown - eastern Atlanta	
Calhoun Street	Piedmont Avenue		Downtown / Midtown / Buckhead	Originally named after James M. Calhoun, a pioneer citizen of Atlanta and mayor of the city during the Civil War. Calhoun was a cousin of the famous slavery and "states rights" advocate, John C. Calhoun, of South Carolina.
Forrest Avenue	Ralph McGill Boulevard	1980	Midtown	Named after Nathan Bedford Forrest, a Confederate Army General and founder of the Ku Klux Klan
Forrest Avenue	Central Park Place		Midtown	Named after Nathan Bedford Forrest, a Confederate Army General and founder of the Ku Klux Klan
Gordon Street	Ralph David Abernathy Boulevard	1991	western Atlanta	Originally named after John B. Gordon, a former Confederate general and Georgia governor
Jackson Street	Charles Allen Drive		Midtown	
Jackson Street	Parkway Drive		Central Park	
Rolling Mill Street	Boulevard		eastern Atlanta	Originally named after the Confederate Rolling Mill, which once occupied the general location of the current Fulton Bag and Cotton Mill in the Cabbagetown neighborhood. The mill was exploded by the retreating Confederate Army during the fall of Atlanta in 1864.
Sewell Road	Benjamin E. Mays Drive		western Atlanta	
Walker Street	Centennial Olympic Park Drive		eastern Downtown / Castleberry Hill	Possibly named after the Confederate General James George Walker