

Current or Historic Place	Locale	Remarks
Abacoochee	90-SW	a Creek village found on maps dating from 1804 to 1817
Abercrombies Mill	25-NE	a water powered mill
Abihka	101-SW	a Creek Indian village
Abihkudshi	151-SW	a Creek Indian village
Achates	128-SW	for Achates in Vergil's <i>Aeneid</i> , PO open 1882-1885, 1890-1894 (McMillan) (Smith)
Adair Station	104-SW	flag stop on L&N RR, named for local landowner James Adair (McMillan)
Adams Ferry	112-SW	map error for McAdams Ferry (McMillan)
Alabama Furnace	38-NE	variant for Jenifer, formerly Salt Creek Iron Works, PO 1873-84 (McMillan) (Smith)
Allison Mill	60-NE	water powered grist mill owned by M.A. Allison (McMillan)
Alpine	SW	named for Nathaniel Welch's plantation, PO established in 1858 (Foscue)
Amerines Corner	123-SW	named for local landowner Jonathan H. Amerine (McMillan)
Anniston Army Air Field	226-NE	dating from 1944-45, now Talladega Municipal Airport trained Third Air Force
Arizola	100-SE	likely a blend of Arizona and Alabama (McMillan)
Arta PO	49-NW	named by the first postmaster, Sisk, for a Greek city, PO 1896-1907 (McMillan) (Smith)
Atkinsons Mill	58-NW	named for the owner (McMillan)
Atkinsons Mill	79-NE	named for the owner (McMillan)
Autreys Store	75-SW	named for B.P. Autrey, Sr., a local store owner (McMillan)
Averitts Ferry	112-SW	variant for Oden's and McAdam's Ferrys, Benjamin Averitt was the owner (McMillan)
Averys Store	19-NW	J.W. Avery, store owner (McMillan)
Bakers Mill	91-SW	variant for Kymulga Mill, William Baker bought the land in 1871 (McMillan)
Barbers Mill	54-NE	named after the owner, Mose Barber (McMillan)
Barclay	NW	named for local landowner, Archibald Barclay, PO open 1903-1909 (McMillan) (Smith)
Barclays Ferry	6-NW	Archibald Barclay operated the ferry (McMillan)
Bedsoe Place	148-SW	
Bells Ferry	153-SW	named for the owner, several Bell's lived in the area (McMillan)
Bemiston	NE	named for the owner of the Bemis Bag Company (McMillan)
Ben Lomond Plantation	172-NE	
Berneys	SE	named for local landowner Robert Berney, PO open 1890-1904 (McMillan) (Smith)
Bethlehem	191-NE	community around a Methodist church
Big Cut	200-SW	rail station named for the cut (McMillan)
Binghamtown	194-NW	named for J.A. Bingham, Talladega postmaster 1897-1914 (McMillan)
Bledsoe PO	152-SE	Benjamin Bledsoe was an early settler, PO open 1881-1898 (McMillan) (Smith)
Blossomville	54-NE	named to make fun of Evan Barber's nickname 'Blossom' (McMillan)
Blue Eye	10-NE	variant for Caution, named for Blue Eye Creek (McMillan)
Boaz Corner	SW	named for pioneer Boaz family (McMillan)
Bon Air	SW	reminiscent name given by mill owner J.T. Lewis, PO established 1908, incorporated 1932 (Foscue)
Boston PO	8-NE	named for Boston, Massachusetts, in operation 1880-1885 (McMillan) (Smith)
Boswell	63-NE	variant for Stockdale (McMillan)
Box Ferry	9-NW	named for the owner (McMillan)
Brashers Ferry	116-SW	named for local landowner Thomas Brasher, also known as Fort Williams Ferry (McMillan)
Brewers Crossroads	122-SW	named for a local family (McMillan)
Briarfield	49-NW	a descriptive name for the nearby brier bushes (McMillan)
Brock Mill	33-NE	owned by Elias Brock's family (McMillan)
Browns Spur	144-SW	variant for Overbrook, found on a map dating from 1908
Buchanan Ferry	13-NE	named for the owners (McMillan)
Buckhorn	42-NE	early justice of the peace hung deer horns in the trees in his yard (McMillan)
Bullocks Ferry	95-SW	James G. Bullock, owner (McMillan)
Burkes Ferry	9-NW	named for the owner (McMillan)
Burrs Mill	60-NE	named for owner William H. Burr (McMillan)
Busby Ferry	116-SW	George Busby was a one time owner, also known as Fort Williams Ferry (McMillan)
Butts Depot	92-SW	began as a railroad flag stop (McMillan)
Butts Mill	132-SW	variant for Odena, named for Colonel F. Alston Butts (McMillan)
Campbells Crossroads	120-SW	named for a resident (McMillan)
Carara	65-NE	Italian birthplace of the owner of Alabama Carara Marble Company (McMillan)
Carletons Station	62-SE	David R. Carleton mined ore at this site (McMillan)
Cast	174-NW	Thomas A. Cast settled here in the 1830s (McMillan)

Current or Historic Place	Locale	Remarks
Castoria PO	142-SW	J.C. Pearson served as postmaster, open 1896-1897 (McMillan) (Smith)
Caution	10-NE	variant for Blue Eye
Cedar Creek Village	209-SW	an Upper Creek village (AHC2)
Cedar Tree PO	46-NW	in operation 1850-1856, John M. Hubbard served as postmaster (McMillan) (Smith)
Center Hill	199-SW	
Chalagakagay	135-SW	Indian village at present site of Sylacauga, also known as Sylacoggy (AHC2)
Chancellor Ferry	95-SW	owned by J.M. Chancellor, found on maps dating 1910 and 1930 (McMillan)
Chandler Springs	SE	first named Mountain Springs, then Marie Forge, Chandler Springs PO 1852-70, 1879-1930 (Smith)
Chandler Springs Station	108-SE	a station on AB&A railroad, appears on a map dating from 1907 (McMillan)
Cheaha	77-NE	variant for Hopeful
Cheaha Creek Foundry	38-NE	variant for Jenifer, a local ironworks (McMillan)
Chenneby	NE	named for Creek Chief Chinnabee (McMillan)
Chicaches	168-SE	an Indian village
Childersburg	SW	PO established in 1855, named for local a family (Foscue)
Chinnabee	78-NE	variant for Chenneby, named for Creek Indian Chief Chinnabee (McMillan)
Chinnabee PO	64-NE	also known as Mt. Airy PO briefly in 1840, open 1840-1866, 1879-1884 (McMillan) (Smith)
Chinny Town	78-NE	variant for Chenneby (McMillan)
Chocco	56-NE	variant for Shocco Springs as found on a map dating from 1907 (McMillan)
Chocolocoo Mills	39-NE	owned by Jacob and Benjamin Knight, also known as Knights Furnace (McMillan)
Clauch Ferry	6-NW	after Barnett Claunch, found on a map dated 1837, spelled Clannch circa 1890 (McMillan)
Clevelands Store	135-SW	variant for Sylacauga, J.B. Cleveland was the owner (McMillan)
Clifton	80-NE	variant for Ironaton, named for the Clifton Iron Company (McMillan)
Coatchie	206-SW	
Coleman Ferry	9-NW	variant for Box's Ferry, after W.A. (Billy) Coleman, 1890 & 1910 maps (McMillan)
Colemans Mill	93-SW	a water powered grist mill owned by John Coleman (McMillan)
Collins Ferry	21-NW	variant for Ewings Ferry, owner Jeremiah Collins, 1890 & 1907 maps (McMillan)
Colony	195-NW	
Comerdale	133-SW	named for B.B. Comer, owner of Avondale Mills (McMillan)
Conchardee	23-NE	variant for Schmidts Mill, Creek for 'red earth', PO 1849-1866 (McMillan) (Smith)
Conners Store	28-NE	David Conner was the original settler (McMillan)
Cooks Junction	175-NW	a railroad switching point (McMillan)
Cooks Mines	225-NW	found on a map dating from 1908
Coosa	88-SW	a Choctaw word meaning 'cane' or 'cane break', on map dated 1818 (McMillan)
Coosa	SW	first appears on a map dating from 1930
Coosa Pines	SW	named for Coosa River and pines nearby (McMillan)
Coosa Station	96-SW	a station on A&TR (Southern) RR (McMillan)
Cragdale	59-NE	variant for Taylors Mill, named for its craggy site in the foothills (McMillan)
Cunningham Ford	29-NE	named for the Samuel Cunnningham family (McMillan)
Cunninghams Mill	67-NE	named for Andrew Cunningham (McMillan)
Curry	NE	called Kelly's Springs from 1833-1844, Curry PO 1858-1866 (Foscue) (Smith)
Currys Ferry	21-NW	Allen K. Curry, owner (McMillan)
Cyprian PO	47-NW	Cyprian R. Cross was the first postmaster, open 1880-1893 (McMillan) (Smith)
Davis	77-NE	variant for Hopeful, named for local landowner Person Davis (McMillan)
Deans	125-SW	named for the family of W.T. Dean (McMillan)
Dido PO	11-NE	named for Queen Dido in Vergil's <i>Aeneid</i> , open 1856-1861 (McMillan) (Smith)
Drake Ferry	6-NW	named for the local Drake family (McMillan)
Dry Valley	NE	a descriptive name, the area lacks a perennial stream, on map dated 1947 (McMillan)
Duncans Mill	97-SW	a water powered grist mill named for the owner (McMillan)
East Bend	52-NW	PO in operation 1888-1907 (Smith)
Eastaboga	NE	PO 1854-1961, Creek word 'Istapoga' for 'people's dwelling place' (McMillan) (Smith)
Edwards Station	87-SW	a flag stop on railroad, named for the J.A. Edwards family (McMillan)
Edwards Store	94-SW	found on maps dating from 1892 and 1930
Elbon	143-SW	a flag stop on the Central of Georgia Railroad, variant for Trammells (McMillan)
Elstons Place	28-NE	several variant names, see numerical listing of historical places
Emauhee	SW	PO in operation 1905-1907 (Smith)
Embry Crossroads	NW	James Embry settled here in 1849 (McMillan)

Current or Historic Place	Locale	Remarks
Embry Ferry	7-NW	named for landowner Joe Embry, appears on a map dated 1890 (McMillan)
Empire Lumber Co. Mill	223-NW	appears on a map dated 1890
Eureka	119-SW	named for the Eureka White Marble Company, PO open 1873-1903 (McMillan) (Smith)
Eureka Heights	187-SE	a resort also known as Hickory Springs, found on a map dating from 1930
Eureka Mill	12-NW	also known as Truss Mill
Fains Creek Forge	80-NE	variant for Ironaton, named for the creek (McMillan)
Faith Manor	173-NE	
Fayetteville	SW	PO open 1837-1866, 1878-1953, named after Fayetteville, TN (McMillan) (Smith)
Feddisburg	51-NW	also known as Fredericksburg
Fife	28-NE	named for Creek Indian, Jim Fife, PO in operation 1834-1866 (McMillan) (Smith)
Fips Village	218-NE	appears on a map dated 1818
Florence Ferry	6-NW	found on a map dating from 1858, David Florence, owner (McMillan)
Foremans Mill	98-SW	J.W. Foreman, owner (McMillan)
Fort Chinneby	78-NE	variant for Chenneby, erected during Creek War of 1813-1814 (Foscue)
Fort Leslie	165-NE	variant for Talladega, built in 1813 by Alex. Leslie Jr., on 1845 map (Harris)
Fort Lorley	228-NE	found on a map dating circa 1890
Fort Williams	117-SW	built in 1814, named for Colonel John Williams, on maps from 1818 to 1845 (McMillan)
Franklin	157-SW	variant for Talladega Springs as found on a map dating from 1835 (McMillan)
Franklin Gin	14-NE	a cotton gin owned by W.E. Franklin (McMillan)
Franksdale	32-NE	a cotton and cattle farm owned by W.M. Franks (McMillan)
Fredericks Ferry	85-SW	also Lawson Ferry, Meyers Ferry and Hargrove Ferry
Fredericks Mill	84-SW	John Frederick, owner (McMillan)
Fredricksburg	51-NW	John Frederick, landowner, also known as Feddisburg (McMillan)
Free Ferry	21-NW	a descriptive name, the ferry was once operated without a toll (McMillan)
Free Ferry	115-SW	
Freeze Ferry	45-NW	also known as Grissom Ferry
Furnace Station	204-NE	a rail station for Talladega Furnace, closed in 1918 (McMillan)
Ganaway Gin	36-NE	a cotton gin owned by J.A. Ganaway (McMillan)
Gantts Junction	138-SW	named for Gantts Quarry, also called Gilmore Switch (McMillan)
Gantts Quarry	SW	town and quarry founded by Dr. Ed Gantt, Incorporated in 1910, PO 1905-1972 (McMillan) (Smith)
Gascot	SW	a flag stop on Louisville & Nashville Railroad named for Gaston Scott (McMillan)
Gilmore Switch	138-SW	junction on L&N Railroad, later named Gantts Junction, found on an 1830 map (McMillan)
Glover Ferry	43-NW	named for the owner, appears on maps dating from 1858-1907 (McMillan)
Glovers Station	73-SE	freight station on L&N RR, named for a mine operator (McMillan)
Grant Town	NE	named for local landowner, Joe G. Grant (McMillan)
Grasmere	NW	station on AB&A Railroad, named by the railroad's English president for an English town (McMillan)
Greens Mill	3-NW	a water powered mill named for the owner (McMillan)
Gresham Ferry	21-NW	operated by R. Gresham (McMillan)
Griffiths Ferry	6-NW	operated by Munford Griffith, appears on a map dated 1890 (McMillan)
Grissom Ferry	45-NW	named for the owner, also known as Freeze Ferry, on 1907 map (McMillan)
Halls Ferry	7-NW	named for the owner, Joab V. Hall, found on maps as early as 1837 (McMillan)
Halls Grove	192-NE	named for Samuel H. Hall, local landowner
Hamilton Station	220-NW	appears on a map dated 1890
Hammond	203-SE	named for a family of settlers (McMillan)
Handytown	127-SW	variant for Kahatchee, Handytown PO in operation 1873-1874 (Smith)
Hargroves Ferry	85-SW	also known as Lawson Ferry, Meyers Ferry and Fredericks Ferry
Harrison Switch	176-NW	
Hatleys Ferry	116-SW	named for Robert Hatley of Shelby County, also known as Fort Williams Ferry (McMillan)
Hatfield	141-SW	a flag stop on L&N RR (McMillan)
Henshaw PO	154-SW	located at the home or mill of H.H. Simpson, open 1901-1902 (McMillan) (Smith)
Hepzibah	NW	named for the church at the site (McMillan)
Hickman Station	147-SW	variant for Oldfield, named for local landowner, T.P. Hickman (McMillan)
Hickory Springs	187-SE	a resort also known as Eureka Heights
Hightowers	19-NE	named for Thomas M. Hightower (McMillan)
Hill Springs	198-SW	plantation of George Hill in operation 1797-1867, still appears on a map dated 1907 (McMillan)
Hillsville	76-NW	
Hopeful	NE	named for the Hopeful Church of Christ founded in 1878, PO 1888-1905 (Foscue)

Current or Historic Place	Locale	Remarks
Hopewell	77-NE	variant for Hopeful
Howells Cove	NE	named for the Reese Howell family, pioneering settlers (McMillan)
Howells Mill	44-NW	named for the owner (McMillan)
Hudsons Mill	93-SW	named for Issac Hudson (McMillan)
Hughes Mill	34-NE	named for the owners, Moses and John T. Hughes (McMillan)
Hustons Crossroads	177-NW	variant for Howells Cove
Ida	155-SW	named for the wife of sawmill owner H.H. Simpson (McMillan)
Idella PO	156-SW	alteration of the original name Ida, PO in operation 1917-1939 (McMillan) (Smith)
Irona	80-NE	variant for Ironaton, Irona PO in operation 1870-1871 (Smith)
Ironaton	NE	PO open 1884-1928, named by Stephen N. Noble (Smith) (Foscue)
Isbell	204-NE	a flag station at Talladega Furnace, named for James Isbell (McMillan)
Istopoga	210-NE	an Upper Creek village (AHC2)
Jemisons Mill	30-NE	owned by Robert Jemison, appears on maps as early as 1837 (McMillan)
Jenifer	NE	PO in operation 1881-1952 (TPT)
Jesse Taylors Store	219-SW	appears on a map dated 1837
Jonesview	NW	Mrs. Ellen Dickey Jones donated the land to rebuild a burnt school (McMillan)
Junipers Springs	57-SW	known as Mardisville circa the 1830's, PO open 1830-1833 (McMillan) (Smith)
Juniata	163-SW	PO in operation 1894-1905 (Smith)
Kahatchee	SW	named for a former Creek village, also called Handytown (McMillan)
Kants Mill	109-SE	owned by W.B. Kant (McMillan)
Kaupps Mill	160-SW	named for Frank H. Kaupp, partner in Brown-Kaupp Lumber Company (McMillan)
Kelly Place	148-SW	named for Richard Bussey Kelly (McMillan)
Kellys Springs	55-NE	variant for Curry, Kelly Springs PO in operation 1833-1847, 1849-1866 (Smith)
Kentuck	NE	PO in operation 1878-1903 (Smith)
Kings Station	137-SW	a rail spur for a charcoal shipper named King (McMillan)
Kingsville	22-NE	variant for Lincoln, named for Robert King, PO open 1850-56 (McMillan) (Smith)
Kirkseys Mill	33-NE	owned by Issac Kirksey (McMillan)
Kitson	50-NW	named for the Kitson family, Kitson PO open 1890-1892 (McMillan) (Smith)
Knights Furnace	39-NE	Jacob and Benjamin Knight bought Orr's furnace (McMillan)
Kymulga	SW	PO 1855-1905, 1910-1931, Kiamulgee PO 1834-1835, Kimulga PO 1837-1855 (Smith)
Kymulga Ferry	86-SW	named for the Creek town of Kymulga (McMillan)
Kymulga Mill	91-SW	a restored grist mill located at Baker's Mill in Kymulga (McMillan)
Lackeys Mill	190-NE	a water power grist mill, Kelt Lackey, owner (McMillan)
Lancaster	204-NE	a rail station at Talladega Furnace, named for builder in 1888 (McMillan)
Laniers	NW	Lanier families settled here in the 1890's, PO open 1903-1907 (McMillan) (Smith)
Lathrop	213-NW	rail station found on a map dating from 1915
Lawler Mill	99-SW	owned by Levi Lawler (McMillan)
Lawson Ferry	85-SW	found on maps dating from 1837 and 1910
Lawsons Store	5-NE	variant for Martins Mill (McMillan)
Ledbetter	NW	named for the Henry Ledbetter family, PO in operation 1897-1904 (McMillan) (Smith)
Ledbetters	103-SW	owned by Ephriam Ledbetter (McMillan)
Lees Ferry	153-SW	named for Frederick Lee of Shelby County (McMillan)
Letcher	35-NE	named for the Letcher Lumber Company (McMillan)
Liberty Hill	145-SW	
Lincoln	NE	originally Kingsville in 1850, Lincoln PO in 1856, incorporated in 1911 (Foscue)
Lipsey	130-SW	named for a railroad section foreman (McMillan)
Lock Number Four	221-NW	appears on a map dated 1890
Lock Number Five	16-NW	appears on a map dated 1910
Lock Number Six	222-NW	appears on a map dated 1890
Lokey	178-NE	a railroad flag stop (McMillan)
Lokeys Ferry	114-SW	after Dr. C.W. Lokey, also known as Mardis Ferry and Owens Ferry (McMillan)
Longs Mill	186-NE	named for the owner (McMillan)
Lumberton PO	161-SW	PO and rail station located at a saw mill, PO open 1902-1904 (McMillan) (Smith)
Mantel	202-SW	PO in the Wewoka-Risers community circa 1902 (McMillan)
Marble City	135-SW	variant for Sylacauga, named for the local marble industry (McMillan)
Marble Springs	31-NE	named for a spring flowing through underground marble (McMillan)

Current or Historic Place	Locale	Remarks
Mardis Ferry	114-SW	owned by Reuben Mardis, found on maps dating from 1892 and 1910 (McMillan)
Mardisville	57-SW	formerly Jumper Springs, PO open 1833-66, 1868-71, 1875, 1879-81 (Smith)
Marie Forge	110-SE	variant for Chandler Springs, PO in operation 1844-1854 (McMillan) (Smith)
Mariesville	201-SW	settlement at Nix Quarry (McMillan)
Markstein	111-SE	named for local landowner, B.M. Markstein (McMillan)
Marshall	164-SW	a railroad flag station (McMillan)
Martins Mill	NE	found on a 1904 map, owned by C. Martin, aka Lawsons Store, Pewit, & Pattons Chapel (McMillan)
Matsonville	185-SE	named after John Matson and family (McMillan)
Mattison	65-NE	B.W. Mattison, mine owner (McMillan)
McAdams Ferry	112-SW	Bob McAdams, owner (McMillan)
McAding	42-NE	named for postmasters W. McClurkin and C.J. Adderholt, PO 1892-96 (McMillan) (Smith)
McCartys Mill	26-NE	named for landowners E.B. and C.K. McCarty (McMillan)
McElderry	NE	PO in operation 1884-1918, named for Thomas W. McElderry (Foscue) (Smith)
McFall	27-NE	named for a settling family in the 1850's, PO 1884-1896, 1901-1906 (McMillan) (Smith)
McGees Ferry	153-SW	B.F. McGee, owner (McMillan)
McGowan Ferry	112-SW	owned by George McGowan, found on maps dated 1907 & 1910 (McMillan)
McKenzie Quarry	65-NE	named for a marble quarry owned by Henry McKenzie (McMillan)
McKibbons Mill	41-NE	J.J. or J.W. McKibbon, owner, also known as Prietes Mill and Sanding (McMillan)
McRaes Ferry	114-SW	also known as Lokey Ferry, Mardis Ferry and Owens Ferry
Merrills Ferry	153-SW	appears on a map dated 1890 (McMillan)
Mesaba	215-SW	appears on a map dated 1920
Meyers Ferry	85-SW	also Lawson Ferry, Fredericks Ferry and Hargrove Ferry
Mignon	134-SW	named for Eva Mignon Comer, daughter of mill owner, B.B. Comer (McMillan)
Millubbin	211-NE	
Mineral Springs	157-SW	variant for Talladega Springs, Mineral Springs PO open 1837-1843 (Smith)
Mitchells Ferry	2-NW	named for a St. Clair County landowner, found on a map dated 1890 (McMillan)
Montgomery	28-NE	named after pioneer settler James Montgomery (McMillan)
Moretti Quarry	65-NE	Guisepe Moretti, an Italian sculptor, bought the Quarry in 1906 (McMillan)
Mortimer	89-SW	named for a landowner (McMillan)
Mountain Home	48-NW	community around Mountain Home Church found on a map dated 1968
Mountain Springs	110-SE	variant for Chandler Springs, Mountain Springs PO open 1837-1844 (Smith)
Mountain Springs	148-SW	a locational and descriptive name (McMillan)
Moxley	53-NW	a station on the railroad found on a 1907 map, named for owner J.A. Moxley (McMillan)
Mt. Airy PO	64-NE	located in the home of John C. Cathey, renamed Chinnabee PO in 1841 (McMillan)
Mt. Sharon	SW	possibly named for a church (McMillan)
Mt. Vernon	70-SE	also known as Smelley
Munford	NE	PO established in 1867, site of Munford boarding house for railroad workers (McMillan)
Murphy	179-NE	a railroad flag stop (McMillan)
Nauche	169-SW	a Natchez Indian town found on a map dating from 1825 (AHQ15)
Nottingham	SW	named for the city in England, PO in operation 1887-1932 (Foscue) (Smith)
Oak Grove	SW	named for a nearby church, incorporated in 1966 (McMillan)
Odena	SW	John P. Oden family, Odena PO open 1892-1896, 1900-1901 (McMillan) (Smith)
Odens Ferry	112-SW	Joshua Oden, owner (McMillan)
Odens Mill	132-SW	variant for Odena, John P. Oden, owner (McMillan)
Old Eastaboga	NE	first appears on the 1968 edition of the county highway map
Old Fayetteville	121-SW	
Old Fort Williams Ferry	116-SW	appears on maps dating from 1892 and 1910
Oldfield	SW	named for a site formerly cultivated by local Creeks, PO 1891-1933 (Smith) (McMillan)
Orrs Factory	39-NE	named for owners J.L. and W.C. Orr, also known as Choccolocco Furnace (McMillan)
Oto PO	69-SE	Ruben C. Estes, postmaster, in operation 1870-1879 (McMillan) (Smith)
Overbrook	SW	developed around the terminus of the rail spur for Kaul Lumber Company circa 1900 (Foscue)
Owens Ferry	114-SW	R.A. Owen, owner (McMillan)
Owens Tanyard	80-NE	variant for Ironaton, named for landowner T.L. Owens (McMillan)
Papertown	107-SW	Coosa River Newsprint employees lived here (McMillan)
Pattons Chapel	5-NE	variant for Martins Mill, church founded by Reverend Edward Patton (McMillan)
Peckerwood PO	159-SW	named for a nearby creek, in operation 1880-1888 (McMillan) (Smith)

Current or Historic Place	Locale	Remarks
Pennington PO	61-NE	named for Abel or William Pennington, in operation 1881-1884 (McMillan) (Smith)
Perkins Ferry	115-SW	Solley Perkins, Jr., head operator (McMillan)
Pewit	5-NE	variant for Martins Mill, Pewit PO in operation 1900-1902 (McMillan) (Smith)
Pine View	48-NW	named for the abundant native pine trees, PO open 1891-1907 (McMillan) (Smith)
Plantersville	SW	a community developed around the Planter's Institute in the 1850's, found on a 1907 map (Foscue)
Pleasant Grove	17-NE	a traditional church name, possibly named after a church (McMillan)
Pleasant Hill	197-SW	a community around a Baptist church
Plum Springs	170-SE	community around a church and school
Poorhouse Junction	18-NE	named for the Poorhouse terminus (McMillan)
Popes Ford	149-SW	Colonel T.L. Pope, landowner (McMillan)
Prietes Mill	41-NE	also known as McKibbons Mill (McMillan)
Providence	171-NE	community around a church found on a map dating from 1937
Ragans Junction	227-NE	found on a map dating circa 1890
Ragans	19-NW	for John T. Ragan, PO in operation 1888-1902, also known as Youngs Mill (McMillan) (Smith)
Rahatchie	212-SW	PO open 1903-1904 (Smith)
Redville	180-NE	
Refuge	166-NE	Refuge PO in operation 1886-1891 (Smith)
Rendalia	72-SW	originally Reynolds Station, Rendalia PO open 1884-1943 (McMillan) (Smith)
Renfroe	NW	settlement around a saw mill, PO in operation 1880-1955 (Foscue) (Smith)
Reynoldalia	72-SW	variant for Rendalia
Reynolds Mill	98-SW	Walker and O.M. Reynolds, owners (McMillan)
Reynolds Station	72-SW	variant for Rendalia
Rhineharts Mill	91-SW	Abraham Rhinehart, owner (McMillan)
Richey Town	NE	named after the landowning Richey family (McMillan)
Richie Mill	39-SW	also known as Choccolocco Mills
Riddle Mill	66-NE	owned by Walter, Samuel, and John Riddle, on 1907-1930 maps (McMillan)
Riddles Mill	110-SE	variant for Chandler Springs (McMillan)
Rigginstown	126-SW	named for the William Riggins family (McMillan)
Risers	202-SW	also known as Wewoka, George Riser had a store and mill here
Riverside Station	224-NW	appears on a map dated 1890
Rob Roy Forge	68-SE	a Catalan smelter, sawmill and grist mill (McMillan)
Robeson Mill	118-SW	also spelled Robertsons Mill and Robinsons Mill, found on a 1837 map
Robertsons Mill	118-SW	Thomas Robertson, owner (McMillan)
Robinsons Ferry	196-NW	also known as Truss Ferry, found as Robersons Ferry circa 1890
Robinsons Mill	118-SW	also spelled Robertsons Mill and Robeson Mill, found on an 1837 map
Rogers Mill Station	20-NW	D.M. Rogers, sawmill owner (McMillan)
Rushing Springs	NE	a descriptive name (McMillan)
Salt Creek Iron Works	38-NE	variant for Jenifer, furnace built by J.A. Curry and S.F. Clabaugh (McMillan)
Sambo PO	177-NW	PO at Hustons Crossroads, in operation 1891-1899 (McMillan)
Sanding	41-NE	variant name for McKibbons Mill, found on map dated 1920
Schmidts Bridge	15-NE	Bernard Schimdt's mill located upstream (McMillan)
Schmidts Mill	NE	also known as Conchardee, named for mill owner Bernard Schmidt, found on a 1930 map (McMillan)
Scotts Mill	40-NE	M.C. Scott, owner (McMillan)
Seaton	167-NE	George L. Seay, first postmaster, in operation 1876-1881 (McMillan) (Smith)
Seays Tanyard	83-NE	John L. Seay, owner (McMillan)
Selie PO	205-NE	operated from Feb. 6 to Dec 2, 1880, Laura Gradley, postmaster (McMillan)
Seven Sweet Gums	120-SW	named for the trees cut for construction of the town (McMillan)
Shocco Springs	NE	probably named for Shocco Springs, NC, found on a map dated 1930 (McMillan)
Sico	SW	first appears on the 1948 edition of the county highway map
Silver Run	NE	named for the creek, PO in operation 1842-1912 (McMillan) (Smith)
Silver Run Station	35-NE	found on maps dating from 1907 and 1930
Simmons Mill	28-NE	P.D. Simmons or Cal Simmons, owner (McMillan)
Sims and Gantt Quarry	136-SW	variant for Gantt Quarry, named for the owners, on a 1837 map (McMillan)
Smelley	70-SE	for the Bridges Smelley family, also known as Mt. Vernon, PO 1881-1894 (McMillan) (Smith)
Smiths Mill	23-NE	variant for Schmidts Mill, John Floyd Smith, owner (McMillan)
Smiths Mill	30-NE	owned by B. Smith, found on maps dating from 1837 to 1930 (McMillan)
Spences Spring	54-NE	named for the William Spence family, also known as Mt. Vernon (McMillan)

Current or Historic Place	Locale	Remarks
St. Ives	NW	named for an English town by the financiers of the railroad, on a map dating from 1930 (McMillan)
Stemley	NW	also spelled Stemly, PO in operation 1889-1899 (Smith)
Stick To It	181-NW	a nickname for Renfro (McMillan)
Stockdale	NE	named for settler James Stockdale circa 1843, PO open 1904-1906 (McMillan) (Smith)
Stone Ferry	6-NW	named for Issac Stone, appears on maps dating from 1910 & 1930 (McMillan)
Stones Mill	98-SW	named for pioneer settler Isaac Stone, later known as Reynolds Mill (McMillan)
Sulphur Springs	157-SW	variant for Talladega Springs as found on maps of 1835 and 1837 (Foscue)
Sweet Home	37-NE	community around a Baptist Church and school
Sweet Springs	4-NE	
Sycamore	SW	also known as Sycamore Grove, Sycamore PO established in 1876 (Foscue)
Sylacauga	SW	PO established in 1837, incorporated in 1867, a Muskogee word meaning 'buzzards roost' (Foscue)
Talatiga	207-SE	an Upper Creek town destroyed in 1813 (AHC2)
Talimachusi	150-SW	an Indian village
Tallacoosa	162-SW	a blend of Talladega and Coosa (McMillan)
Talladega	NE	county seat in 1832, PO established in 1833, incorporated in 1835 (Foscue)
Talladega Springs	SW	resort town also known as Sulphur Springs, PO open 1888-1964, incorporated 1913 (Foscue) (Smith)
Talladega Sulphur Springs	157-SW	variant for Talladega Springs, also Mineral Springs
Tallaseehatchee	106-SW	Muskogee name meaning 'old town' or 'captured town' (McMillan)
Tasqui	24-NE	Creek Indian village (Harris2)
Taylor Mill	28-NE	several variant names, see the numerical listing of historical places
Taylor's Mill	131-SW	owned by John K. and Dr. William Taylor, found on a 1907 map (McMillan)
Taylor's Mill	132-SW	variant for Odena, named for local resident Jesse Taylor (McMillan)
Taylor's Mill	NE	John K. and Dr. William Taylor, owners (McMillan)
Terrell	216-SW	appears on a map dated 1920
Terrys Mill	60-NE	named for Josiah and his son, George Terry (McMillan)
The Brick Store	28-NE	found on the USGS 15 minute Ragland quadrangle dated 1947
The Moon	146-SW	
Thomasons Mill	109-SE	named for the owner, J.H. Thomason (McMillan)
Thornhill	182-NE	originally the home of John Hardie, built in 1848 (McMillan)
Trammells	SE	named for a sawmill operator, J.W. Trammell (McMillan)
Trammells Station	143-SW	variant for Trammells
Truss Ferry	217-NW	found on maps dating from 1890-1910
Truss Mill	12-NW	named for owner Arthur Truss, also called Eureka Mill, found on 1907-1930 maps (McMillan)
Tucks Ferry	21-NW	named for the owner, Robert W. Tuck (McMillan)
Tucktown	183-NE	named for landowner Robert Tuck (McMillan)
Tulane Ferry	86-SW	named for local landowner, Lewis S. Tulane (McMillan)
Turner	NE	named for the first postmaster, J.B. Turner, PO open 1884-98, 1902-03 (McMillan) (Smith)
Turners Mill	30-NE	owned by John B. Turner, appears on a map dating from 1930 (McMillan)
Turnipseed	193-NE	settlement named after a pioneer family (McMillan)
Valley PO	147-SW	variant for Oldfield, PO in operation from May 21-June 11, 1891 (McMillan)
Vincent PO	72-SW	named for the first postmaster, John T. Vincent (McMillan)
Vindale	81-NE	variant for Woolfolk, Vindale PO in operation 1898-1904 (Smith)
Vulcan Forge	80-NE	variant for Ironaton, named for Roman god of fire and metalworking (McMillan)
Waldo	NE	Riddles Iron Works operational circa the 1850's, PO 1870-1906, incorporated 1972 (Foscue) (Smith)
Walker & Riddles Store	55-NE	variant for Curry, named for the proprietors (McMillan)
Warm Springs	143-SW	variant for Trammells, Warm Springs PO open 1892-1907 (McMillan) (Smith)
Waterview Station	129-SW	a flag station on the Central of Georgia Railroad (McMillan)
Watha	158-SW	a possible shortening of Hiawatha (McMillan)
Weathers	214-SE	appears on a map dating from 1920
Weavers Mill	188-NE	named for the owner (McMillan)
Weisinger Station	71-NE	named for the James Weisinger family (McMillan)
Welchs Depot	74-SW	variant for Alpine, named for plantation owner Nathaniel Welch (McMillan)
Wewoka	202-SW	also known as Risers, Wewoka on a map dating from 1856
Wewoka Junction	102-SW	a switching station for the L&N Railroad (McMillan)
Wewokaville	105-SW	variant for Wewoka, Wewokaville PO open 1837-1866, 1868-75 (McMillan) (Smith)
White Cloud	82-NE	PO in operation 1874-1895 (Smith)

Current or Historic Place	Locale	Remarks
Whittenburg	184-NE	the plantation home of the Andrew Whittenburg family (McMillan)
Wiches Spring	143-SW	variant for Trammels, named for local landowner John A. Wiches (McMillan)
Williamson Store	19-NW	John Williamson was a one time owner (McMillan)
Wilson PO	124-SW	named for the postmaster Rufus Wilson, open 1900-1904 (McMillan) (Smith)
Wilsons Ferry	116-SW	also known as Fort Williams Ferry
Wilsons Mill	113-SW	named for the owner (McMillan)
Winterboro	SW	a terminus of Colonel J. Winter's toll road, PO open 1853-1866, 1875 (McMillan) (Smith)
Woods Ferry	1-NE	named for the owner, found on maps dating from 1837 to 1930 (McMillan)
Woolfolk	NE	W.F. Woolfouk was the iron ore mine's superintendant (McMillan)
Wynette PO	139-SW	named for Wynette Matthews, PO in operation 1892-1915 (McMillan) (Smith)
Wynette Station	140-SW	named for Wynette Matthews, sister of a rail construction engineer (McMillan)
Yamme	109-SE	a rail station, found on a map dating from 1907 (McMillan)
Yatesville	189-NE	a crossroads settlement
Youngs Mill	19-NW	also known as Ragans
Yufaula	208-NW	Creek Indian village (Harris2)
Zuber	SW	H.C. Zuber owned a store at the site, Zuber PO open 1891-1901 (McMillan) (Smith)

Numerical Listing of Historical Places

1 Woods Ferry	25 Abercrombies Mill	49 Briarfield	77 Hopewell	106 Tallaseehatchee
2 Mitchells Ferry	26 McCartys Mill	50 Kitson	78 Chinnabee	107 Papertown
3 Greens Mill	27 McFall	51 Feddisburg	78 Chinny Town	108 Chandler Springs Sta.
4 Sweet Springs	28 Conners Store	51 Fredricksburg	78 Fort Chinneby	108 Kants Mill
5 Lawsons Store	28 Elstons Place	52 East Bend	79 Atkinsons Mill	109 Thomasons Mill
5 Pattons Chapel	28 Fife	53 Moxley	80 Clifton	109 Yamme
5 Pewit	28 Montgomery	54 Barbers Mill	80 Fains Creek Forge	110 Marie Forge
6 Barclays Ferry	28 Simmons Mill	54 Blossomville	80 Irona	110 Mountain Springs
6 Claunch Ferry	28 The Brick Store	54 Spences Spring	80 Owens Tanyard	110 Riddles Mill
6 Drake Ferry	28 Taylor Mill	55 Kellys Springs	80 Vulcan Forge	111 Markstein
6 Florence Ferry	29 Cunningham Ford	55 Walker & Riddles Store	81 Vindale	112 Adams Ferry
6 Griffiths Ferry	30 Jemisons Mill	56 Chocco	82 White Cloud	112 Averitts Ferry
6 Stone Ferry	30 Smiths Mill	57 Junipers Springs	83 Seays Tanyard	112 McAdams Ferry
7 Embry Ferry	30 Turners Mill	57 Mardisville	84 Fredericks Mill	112 McGowan Ferry
7 Halls Ferry	31 Marble Springs	58 Atkinsons Mill	85 Fredericks Ferry	112 Odens Ferry
8 Boston PO	32 Franksdale	59 Cragdale	85 Hargroves Ferry	113 Wilsons Mill
9 Box Ferry	33 Brock Mill	60 Allison Mill	85 Meyers Ferry	114 Lokeys Ferry
9 Burkes Ferry	33 Kirkseys Mill	60 Burrs Mill	85 Lawson Ferry	114 Mardis Ferry
9 Coleman Ferry	34 Hughes Mill	60 Terrys Mill	86 Kymulga Ferry	114 McRaes Ferry
10 Blue Eye	35 Letcher	61 Pennington PO	86 Tulane Ferry	114 Owens Ferry
10 Caution	35 Silver Run Station	62 Carletons Station	87 Edwards Station	115 Free Ferry
11 Dido PO	36 Ganaway Gin	63 Boswell	88 Coosa	115 Perkins Ferry
12 Eureka Mill	37 Sweet Home	64 Chinnabee PO	89 Mortimer	116 Brashers Ferry
12 Truss Mill	38 Alabama Furnace	64 Mt. Airy PO	90 Abacoochee	116 Busby Ferry
13 Buchanan Ferry	38 Cheaha Creek Foundry	65 Carara	91 Bakers Mill	116 Hatleys Ferry
14 Franklin Gin	38 Salt Creek Iron Works	65 Mattison	91 Kymulga Mill	116 Old Fort Williams Ferry
15 Schmidts Bridge	39 Choccolocoo Mills	65 McKenzie Quarry	91 Rhineharts Mill	116 Wilsons Ferry
16 Lock Number Five	39 Knights Furnace	65 Moretti Quarry	92 Butts Depot	117 Fort Williams
17 Pleasant Grove	39 Orrs Factory	66 Riddle Mill	93 Colemans Mill	118 Robeson Mill
18 Poorhouse Junction	39 Richie Mill	67 Cunninghams Mill	93 Hudsons Mill	118 Robertsons Mill
19 Averys Store	40 Scotts Mill	68 Rob Roy Forge	94 Edwards Store	118 Robinsons Mill
19 Hightowers	41 McKibbons Mill	69 Oto PO	95 Bullocks Ferry	119 Eureka
19 Ragans	41 Sanding	70 Mt. Vernon	95 Chancellor Ferry	120 Campbells Crossroads
19 Williamson Store	41 Prietes Mill	70 Smelley	96 Coosa Station	120 Seven Sweet Gums
19 Youngs Mill	42 Buckhorn	71 Weisinger Station	97 Duncans Mill	121 Old Fayetteville
20 Rogers Mill Station	42 McAding	72 Rendalia	98 Foremans Mill	122 Brewers Crossroads
21 Collins Ferry	43 Glover Ferry	72 Reynoldalia	98 Reynolds Mill	123 Amerines Corner
21 Currys Ferry	44 Howells Mill	72 Reynolds Station	98 Stones Mill	124 Wilson PO
21 Free Ferry	45 Freeze Ferry	72 Vincent PO	99 Lawler Mill	125 Deans
21 Gresham Ferry	45 Grissom Ferry	73 Glovers Station	100 Arizola	126 Rigginstown
21 Tucks Ferry	46 Cedar Tree PO	74 Welchs Depot	101 Abihka	127 Handytown
22 Kingsville	47 Cyprian PO	75 Autreys Store	102 Wewoka Junction	128 Achates
23 Conchardee	48 Mountain Home	76 Hillsville	103 Ledbetters	129 Waterview Station
23 Smiths Mill	48 Pine View	77 Cheaha	104 Adair Station	130 Lipsey
24 Tasqui	49 Arta PO	77 Davis	105 Wewokaville	131 Taylors Mill

