

WESTSIDE TRAIL

TRAIL MAPS LEGEND

* We encourage our users to find alternative means of arriving at the corridor, but on-street parking is available in most areas.

- ★ Photography Exhibition: Atlanta and the Civil Rights Movement
- 1. Kevin Vanek: Industrial Oaf III: Lifting Instability, 2017 [Sculpture]
- 2. Phil Proctor: The Guide, 2018 [Sculpture]
- 3. Nathan Pierce: Optimistical, 2018 [Sculpture]
- 4. D'Andre Brooks: Solidarity, 2018 [Sculpture]
- 5. Tanner Coleman: Column of Change, 2017 [Sculpture]
- 6. Julie Ann McKevitt: Dogwood Blooms, 2014 [Mural]
- 7. Ray Katz: Telos, 2017 [Sculpture]
- 8. Ray Katz: Hurricane, 2018 [Sculpture]
- 9. Dorothy O'Connor: The Urban Apiary, 2018 [Mural]
- 10. Kyle Brooks: BeltLine Bears, 2011 [Mural]
- 11. Hadley Breckenridge: The Highball Artist, 2012 [Mural]
- 12. Tiny Doors ATL: Door #12, 2017 [Sculpture]
- 13. Hadley Breckenridge: Enterchange, 2011 [Mural]
- 14. Suzy Schultz: Singer, 2017 [Mural]
- 15. Santiago Menendez-Gil: You Won't Step On Me!, 2013 [Mural]
- 16. Santiago Menendez: Meet Me at the Crayons, 2012 [Sculpture]
- 17. Neil Carver: Vice Form, 2014 [Sculpture]
- 18. David Fratu: Eye of Choice, 2017 [Mural]
- 19. Malaika Favorite: West End Remembers, 2010 [Mural]
- 20. ARCY: ARCY Live!, 2017 [Mural]
- 21. David Landis: Cycles, 2010 [Sculpture]
- 22. Miguel Dominguez: Coexistence, 2017 [Mural]
- 23. Joseph Thompson: Stalac-Lights, 2018 [Sculpture]
- 24. BELTLINE WALLS, VOL. I: Lawrence Sullivan, Lorenzo Gaz, Charmaine Minnifield, Ricardo Moody, Sachi Rome, Jana Liptak, Muhammad Suber, ARCY, Gina Franco, Andrew Catanese, 2018 [Murals]
- 25. Sanithna Phansavanh: MOSHKA, 2017 [Mural]
- 26. Megan Mosholder: Terminus II, 2018 [Sculpture]
- 27. Allen Peterson: Phoenix: Atlanta's Railroad Rebirth, 2013 [Sculpture]
- 28. Duncan Shirah: Key Game, 2018 [Sculpture]
- 29. Yasin Jalal: Ophelia, 2017 [Sculpture]
- 30. Susan Chapney: Untitled, 2018 [Sculpture]

NOW -
DECEMBER 1

Special Photo Exhibit
"Atlanta and the
Civil Rights Movement"

Curated by Dr. Karcheik
Sims-Alvarado

EASTSIDE TRAIL

TRAIL MAPS LEGEND

* We encourage our users to find alternative means of arriving at the corridor, but on-street parking is available in most areas.

- ★ Photography Exhibition: Atlanta and the Civil Rights Movement
- 31. olive47: Purple Rain, 2016 [Mural]
- 32. JD Koth: Rakshasa, 2016 [Sculpture]
- 33. Phil Proctor: Solar Wind, 2016 [Sculpture]
- 34. Andrew Marsh & Feral Fagiola: Momento Rosas, 2017 [Sculpture]
- 35. David Holcomb: The Bingle Tree, 2014 [Sculpture]
- 36. Karl Addison & Jarus: Untitled, 2016 [Mural]
- 37. FormFunc: The Service Station, 2017 [Sculpture]
- 38. Jen Torres: When Home No Longer Makes Sense, 2018 [Sculpture]
- 39. Tiny Doors ATL: Door #13, 2016 [Sculpture]
- 40. HENSE: Untitled, 2014 [Mural]
- 41. Brandon Sadler: A New Light Shines Beyond the Darkness, 2017 [Mural]
- 42. Jac Coffey: Railroad Workers, 2012 [Sculpture]
- 43. Alex Rodriguez: Whirling Wheels, 2012 [Sculpture]
- 44. Chris Veal: 10:28, 2017 [Mural]
- 45. Lily Reeves Montgomery: Quasar, 2018 [Sculpture]
- 46. Gavin Bernard: Tension, 2018 [Sculpture]
- 47. Matt Katner: Flight, 2018 [Sculpture]
- 48. Brandon Sadler: Abhaya Brings Teachings of Love, 2015 [Mural]
- 49. Anna Gromova: Color Live, 2016 [Mural]
- 50. All City Murals: Stay Connected, 2015 [Mural]
- 51. Lotus Eater's Club: That's My Traffic Jam, 2017 [Mural]
- 52. ARCY: The Beauty of Atlanta, 2016 [Mural]
- 53. Excelsior Mill Steam Engine, 2017 [Sculpture]
- 54. David Landis: 33 Oaks, 2015 [Sculpture]
- 55. Tim Frank: Known as "The Angier Springs Monumental Work," 2016 [Sculpture]
- 56. Maria Artemis: Clear Creek Reservoir & Storm Water Relief, 2011 [Sculpture]
- 57. Leslie Tharp: Startle, 2012 [Sculpture]
- 58. Brandon Sadler: Abhaya Teaches The Way Of The Lotus, 2018 [Mural]
- 59. Peter Ferrari, Sanithna Phansavanh, and Brandon Sadler: Union, 2016 [Mural]
- 60. Johnathan Bowling: Mare and Filly, 2018 [Sculpture]
- 61. Andrew Catanese: City in the Forest, 2017 [Mural]
- 62. olive 47: Trapezoid/Pylon, 2015 [Mural]
- 63. Phil Proctor: Iron Column, 2013 [Sculpture]
- 64. David Landis: Northern White, 2012 [Sculpture]
- 65. Neil Carver: Corten #3, 2016 [Sculpture]
- 66. JD Koth: Kaath, 2016 [Sculpture]
- 67. James Davis: This is Something That I Had to Go Through, 2018 [Sculpture]
- 68. Kyle Brooks: Faces and Friends, 2012 [Mural]
- 69. Rebecca Queipo and Atlanta Women's Architects: Veil Unfold, 2017 [Sculpture]
- 70. Rose Smith: Vanishing Vine City, 2018 [Mural]
- 71. Julia Hill: Flying Fish, 2018 [Sculpture]
- 72. Jason Henja: Rainbow Bridge, 2018 [Mural]
- 73. Richard Herzog: Blossom, 2017 [Sculpture]
- 74. Dr. Dax: All Dogs Go to Heaven, 2011 [Mural]
- 75. Loss Prevention Collective: Steel Fabric, 2011 [Mural]
- 76. Lonnie Holley: Hands Along the Rail, 2011 [Sculpture]
- 77. Anna Gromova: Impacting Directions, 2017 [Mural]
- 78. Neil Carver: Decay #4, 2013 [Sculpture]
- 79. Robert Whitherspoon: The Promise of Peopletown, 2011 [in D. H. Stanton Park splashpad] [Sculpture]