

The Library of Virginia
Quarterly Report of Archival Accessions

July 1, 2010 – September 30, 2010

BIBLE RECORDS

Adams Family. 3 pages.

Charlotte, Halifax, and Lunenburg Counties, and Richmond, Virginia, 1847–1908. Bible of Robert F. Adams (b. 1848) and Virginia Epperson Adams (b. 1847). Other surnames mentioned: Dunn, Epperson, Kidd, and Mickle. Gift of Sommer Wickham, Chesterfield. (45041)

Click Family. 4 pages.

Rockingham County, Virginia, 1846–1896. Bible of Jacob R. Click (b. 1850). Other surname mentioned: Cline. Purchased. (45164)

Crist Family. 5 pages.

Rockingham County and Harrisonburg, Virginia; and Missouri, 1834–1941. Bible of Andrew Jackson Crist (b. 1834) and Christena Kline Crist (b. 1835). Bible printed in 1890. Other surnames mentioned: Kiser, Kline, Miller, and Sites. Purchased. (45165)

Crist Family. 5 pages.

Rockingham County and Harrisonburg, Virginia, 1898–1946. Bible of Noah Rhoads Crist (1867–1946). Bible printed in 1890. Other surnames mentioned: Bartlette and Kiser. Purchased. (45166)

Deane Family. 2 leaves and 4 pages.

Richmond, Virginia, 1850–1918. Bible of Morton Deane (b. 1850) and Nannie Moseley Jackson Deane (b. 1857). Bible printed in 1877. Other surnames mentioned: Jackson, Johnson, Jones, Morton, Pharr, and Thompson. Gift of Don Browne, Durham, North Carolina. (45161)

Flory Family. 7 pages.

Rockingham County, Virginia, 1803–1927. Bible of John Flory (b. 1832) and Frances Garber Flory (b. 1837). Bible printed in 1878. Other surnames mentioned: Garber and Kerlin. Purchased. (45163)

Gill Family. 7 leaves.

Amherst County, Virginia, 1810–1943. Bible of William S. Gill (1851–1943) and Cornelia F. Christian Gill (1851–1939). Includes Bible records (3 leaves) and enclosures (4 leaves). Enclosures include a newspaper article, 18 December 1938, about William

and Cornelia Gill's 66th wedding anniversary. Other surnames mentioned: Christian and Loving. Gift of Harold Gill, Williamsburg. (45098)

Overbey Family. 10 leaves, photocopies.

Mecklenburg County, Virginia, 1765–1921. Bible of Anderson Overbey (1798–1876). Bible printed in 1839. Includes Bible records (5 leaves) and typed transcript (5 leaves). Other surnames mentioned: Chandler, Nelson, Newton, and Yancey. Copies made from items in the Richard H. Thornton Library, Granville County, North Carolina; photocopying is restricted. Gift of Bonnie B. Bew, Midlothian. (45061)

BUSINESS RECORDS

WRVA (Radio Station : Richmond, Va.). 1 compact disc.

WRVA broadcast, 1947, of interviews and discussion on the Richmond city charter, concerning the advantages of the proposed replacement of the city's bicameral council with a unicameral one. Gift of the Virginia Historical Society, Richmond. (41828)

COUNTY RECORDS

Culpeper County. 80.55 cubic feet.

Circuit Court Clerk.

Court Records.

Chancery causes (processed), 1829–1913. (45147)

Orange County. 1 volume.

Circuit Court Clerk.

School Records.

School census, Taylor District, 1915. (45156)

Rockingham County. 7 cubic feet.

Circuit Court Clerk.

Court Records.

Chancery causes (unprocessed), 1913–1915, 6 cubic feet.

Health and Medical Records.

Coroners' reports and inquests, 1915–1935, 1 cubic foot. (45089)

GENEALOGICAL NOTES AND CHARTS

Berkeley Family.

Chart. *Berkeley of Barn Elms*. Includes information on the descendants of Edmund Berkeley II (d. 1718), originally of Gloucester County, Virginia, who moved to Middlesex County, Virginia, and built "Barn Elms." Donor information unavailable. (45039)

MAPS AND CHARTS

VIRGINIA

Lloyd's Official Map of the State of Virginia From Actual Surveys by Order of the Executive 1828 and 1859. J. T. Lloyd. Printed map. Gift. 5765. In process.

Map of Routes and Distances to the Mineral Springs of Virginia. William Burke, M.D. Printed map. Scale not given. Gift. 5737f. G3881 .C36 1851 .B87.

EASTERN VIRGINIA

[*Profile of Area Near Pamunkey River, Virginia*.] Manuscript map. Scale not given. Source unknown. 5766. G3882 .P3 1820 .P76.

CENTRAL PIEDMONT

[*Fredericksburg to Petersburg*.] Thomas Kettell. Printed map. Scale not given. Purchased. 5767. G3709.32 .P5S5 1866 .K44.

Mount View: The Estate of James [L. Dunlop] surveyed October [?]. Manuscript map. Scale not given. Source unknown. 5769. G3884 .P4 1881 .M68.

[*James River in Amherst County, Virginia*.] Manuscript map. Scale not given. Source unknown. 5772. G3882.J3 1819 .J36.

Richmond and the Historic Richmond Petersburg Area. Esso. General Drafting Company, Inc. Printed map. Scale: ca. 1: 17,500. Purchased. 5776. In process.

Richmond and the Historic Richmond-Petersburg Area. Esso. General Drafting Co. Printed map. Scale of miles. Purchased. 5777. In process.

19th Century Coal Mining and Related Transportation Infrastructure in the Vicinity of Richmond, Virginia. Richard L. Beadles. Computer printout. Scale not indicated. Gift. 5782. In process.

THE PENINSULA

Map of Colonial Williamsburg, Williamsburg, Virginia. Esso. General Drafting Co. Inc. Printed map. Scale in feet. Purchased. 5778. In process.

VALLEY OF VIRGINIA

[Map of Unidentified Road, Botetourt County, n.d.] Manuscript map. Scale: 8 inches to one mile. Source unknown. 5768. G3883 .B6P2 1820 .M37.

Port Republic, Va., June 3rd and 9th 1862. by Jed. Hotchkiss, Act. Top. Eng. 2d. Corps, A N. Va. 1863. Traced by Carl C. Butler for State Commission on Conservation & Development Aug. 30-33. Jedediah Hotchkiss. Blueprint. Scale: ca. 1: 90,000. Source unknown. 5770. G3884 .P76 1863 .H68 1933.

IOWA

A Township Map of the State of Iowa Compiled from the United States Surveys, Official Information and Personal Reconnaissance Showing the Streams, Roads, Towns, Post Offices, County Seats, Works of Internal Improvements, etc., etc. Henns, Williams and Co. and R. L. Barnes. Printed map. Scale not given. Gift. 5737m. In process.

KANSAS

Mitchell's Sectional Map of Kansas, Compiled from Field Notes in the Surveyor General's Office by David T. Mitchell. U.S. Surveyor and Land Agent, Lecompton Kansas. Showing the U.S. Survey up to 1859. David T. Mitchell. Printed map. Scale: ca. 1: 570,240. Gift. 5737L. In process.

NEW HAMPSHIRE

A Map of the White Mountains of New Hampshire 1853. George Bond. Printed map. Scale of miles. Gift. 5737n. In process.

WEST VIRGINIA

[Baltimore and Ohio Railroad in West Virginia.] Manuscript. Scale not given. Source unknown. 5773. G3893.M7P3 1830 .B35.

EASTERN UNITED STATES

Eastern United States and Adjacent Canada Interstate Map. Esso. General Drafting Company, Inc. Printed map. Scale of miles. Purchased. 5779. In process.

MIDDLE ATLANTIC

Map of the Country between Washington & Pittsburg Referring to the Contemplated Chesapeake & Ohio Canal and its General Route and Profile October 1826. Lieut. Farley. Printed map. Scale: eight miles to one inch. Purchased. 5775. In process.

MIDDLE WEST

[*Ancient Works at Marietta, Ohio.*] Caleb Atwater. Manuscript. Scale not given. Gift. 5737e. G4084.M28E15 1833 .A88.

Map of the City of St. Louis Mo. And Vicinity. D. Urban. Printed map. Scale: 3000 feet to an inch. Gift. 5737i. G4164.S4 1854 .U72.

SOUTHERN STATES

Map of the Richmond and Louisville R.R. Connecting the Railroads of Virginia with the Railroads of Kentucky on the Shortest Route East and West from the Mississippi Valley to the Atlantic Ocean. G. W. and C. B. Colton. Printed map. Scale: ca. 1: 760,320. Transferred from Special Collections, Library of Virginia, Richmond. 5771. G3866.P3 1882 .G18.

WEST NORTH CENTRAL STATES

Map of the State of Missouri and Arkansas and the Indian Territory. Compiled from the Latest Authorities. Philadelphia Published by S. Augustus Mitchell. 1846. Sold by Thomas, Cowperthait and Co. No. 253 Market Street. S. Augustus Mitchell. Printed map. Scale given. Gift. 5737k. In process.

UNITED STATES

Appleton's Railway Map of the United States and the Canada's, Representing Railways in Actual Operation, and Those in Course of Construction. Also Map of the Territories, Showing the Pacific Railroad, Gold Regions, &c. Carefully Compiled by G. F. Thomas. G. F. Thomas. Printed map. Scale not indicated. Gift. 5737h. In process.

EUROPE

Nouveau Plan routier de la Ville et Fabourg Paris Divise en Douze Mairieal Anne 1808 chez Journeaux l'aine Md. D'Estampes Hotel des Monnaies A. Paris. Printed map. Scale not given. Gift. 5737o. In process.

Leigh's New Map of the Environs of London. Sidney Hall. Printed map. Scale of miles. Source unknown. 5780. G5750 1819 .L45.

Panorama of Remarkable Objects in London. Sydney Hall. Printed map. Scale not given. Source unknown. 5781. G5750 1824 .L46.

WORLD

[*Johnson's Chart of Comparative Heights of Mountains and Lengths of Rivers.*] A. J. Johnson. Printed map. Scale not given. Gift. 5737j. G3201 .C2 1864 .J66.

COSMOLOGY

A Geographical Map of Man's Travels through the Mental World. William S. Pendleton. Printed map. Scale not given. Gift. 5737g. G3181 .A67 1832 .P46.

NURSERY RHYMES

The Land of Nod. Lorene Kelly Fagerburg. Computer printout. Scale not given. Gift. 5774. G3201 .E627 1936 .F34.

MUNICIPAL RECORDS

Town of Herndon. 2.45 cubic feet.

 Circuit Court Clerk.

 Township Records.

 Architectural Review Board minutes, 2000–2009, 1 cubic foot.

 Heritage Preservation Review Board minutes, 2000–2009,
 1 cubic foot.

 Town Council minutes, 2009–2010, .45 cubic feet. (45187)

ORGANIZATION RECORDS

Confederate States of America. Army. Virginia Artillery Unit, Lee's Battalion. Captain John L. Eubank's Battery. 2 pages.

 Receipt, 11 February 1863, for two 12-pounder Napoleon guns and equipment issued to Captain John L. Eubank's battery, delivered by Lieutenants Frank I. Masi and James M. Garnett. Purchased. (45067)

Daughters of the American Revolution. Bermuda Hundred Chapter. .225 cubic feet.

 Papers, 1938–1969, of the Bermuda Hundred Chapter of the Daughters of the American Revolution, consisting of applications, blueprints, clippings, essays, histories, letters, notes, obituaries, photographs, programs, and reports concerning a historical marker for Bermuda Hundred; history of Chesterfield County, Virginia, and the Bermuda

Hundred Chapter; American History Month; operations of the DAR and the chapter; the death of member Anna Ward (1891–1969); Revolutionary markers for gravesites; Fort Harrison; the American flag; and the chapter's operations. Purchased. (43801)

Medical College of Virginia. School of Dentistry. Class of 1951. 1 volume (31 leaves).

“Painless Publication,” 55th edition, volume 5, number 13, the publication of the 1951 Class of the Medical College of Virginia's School of Dentistry, consisting of emails, letters, lists, obituaries, photographs, and other papers concerning class news, the class reunion, and the class endowment at the Virginia Commonwealth University School of Dentistry. Donor information unavailable. (44745)

Richmond Citizens' Association. 1 compact disc.

Recorded jingles and announcements, 1947, created by the Richmond Citizen's Association urging citizens to register and vote for the proposed city charter in the November 1947 election. Recordings were broadcast to the community via loudspeaker mounted to a vehicle. Gift of the Richmond Public Library, Richmond. (43930)

Richmond Forum. 2.7 cubic feet.

Records, 1987–2010, of the Richmond Forum, Richmond, Virginia, consisting of programs for its annual speakers series and issues of its annual newsletter, *Podium*, announcing the Forum's speakers. Programs include schedules, speaker biographies, photographs, and advertising. Gift of the Richmond Forum, Richmond. (44400)

Virginia. Militia. Regiment, 124th. Captain John Alley's Company. 2 pages.

Return, 5 April 1852, of Captain John Alley's Company, 124th Virginia Militia, located in Scott County, Virginia. Purchased. (44958)

Virginia State Reading Association. 13.95 cubic feet.

Records, 1967–2008, of the Virginia State Reading Association, consisting of agendas, budgets, bylaws, correspondence, directories, financial records, flyers, forms, journals, lists, minutes, newsletters, notes, pamphlets, programs, questionnaires, reports, rosters, and other papers concerning the operations and objectives of the organization promoting literacy in Virginia, working as a member council of the International Reading Association. Gift of the Virginia State Reading Association. (44849)

PERSONAL PAPERS

Baugh, William Fielding. .4 cubic feet.

Papers, 1861–1905, of William Fielding Baugh of Company G, 61st Virginia Infantry, consisting of letters mainly to his wife, Mary Frances “Pinkie” Coker Baugh (b. 1842), and to his mother, Amanda Caroline Rose Baugh (b. ca. 1816), detailing Baugh's life as an officer in the 61st Virginia including descriptions of the Battles of Fredericksburg, Chancellorsville, Gettysburg, Bristoe Station, and the Crater. Baugh

records camp news, discusses family matters, and notes efforts to get leaves of absence. He comments on clothing, food, and supplies. Collection includes some letters written by family members to Baugh. Gift of Francis W. Baugh, Carson. (45019)

Bevier, Isaac. 6 pages.

Letter, 5 July 1862, from Isaac Bevier (b. ca. 1842) of Company E, 44th New York Infantry Regiment to his parents describing the Seven Days' Battles including Gaines' Mill and Malvern Hill. He discusses the fighting and a flag that his regiment captured as well as news of camp life, including some souvenirs he and others have picked up. Purchased. (45071)

Blaylock, Robert G. 1.825 cubic feet.

Papers, 1953–2002, of Robert G. Blaylock (1910–2002) of Chapel Hill, North Carolina, including genealogical research files on the Blaylock family of Halifax County, Virginia, and North Carolina, and the allied families of Blair, Kersey, Morgan, and White. The research was begun by Blaylock's brother, Frederick Royster Blaylock (1895–1953), who compiled *The Blaylock Family: A Summary Concerning Some of the Descendants of Martin Blaylock (1793–1871)* (LVA Acc. 25726). The collection includes abstracts and copies from Bible records, census records, deed books, military records, tombstone inscriptions, vital statistics, will books, as well as family group sheets, genealogical and pedigree charts, and research and printed genealogies by other individuals. Also included are obituaries, photographs, a Blaylock genealogy newsletter (1986–1990), and genealogical journals. Gift of Edith Miller Blaylock, Chapel Hill, North Carolina. (42675)

Bloxom, Robert S. 36.2 cubic feet.

Papers, 1978–2003, of Robert S. Bloxom (b. 1937) of Mappsville, Accomack County, Virginia, who represented the 100th District in the Virginia House of Delegates from 1978 to 2003. Includes legislative files, issue files, agency files, county files, and reports and publications. Gift of Robert S. Bloxom, Mappsville. (40987)

Bosworth Family. 5 leaves and 4 pages.

Papers, 1855–1866, of the Bosworth family of Randolph County, West Virginia, consisting of receipts, 1855 and 1857, for J. W. Bosworth (1836–1936) at the Virginia Military Institute; letter, 19 March 1866, from Joshua Bosworth (1799–1870) of Barbour County, West Virginia, to Squire Bosworth (1792–1870) of Randolph County concerning a land dispute and referring to a letter to Squire from E. D. Barrett of Christian County, Illinois, attacking Squire for his Confederate sympathies; letter, 27 July 1866, from Squire Bosworth to his sister Harriett Phillips (b. 1793), containing family news and concerning the Barrett letter; and a newspaper article, 27 April 1866, consisting of the Barrett letter. Purchased. (44973)

Cabell, William H. 2 pages.

Appointment, 17 May 1806, of William Janett, Ralph Barkshire, Thomas Fretwell, James L. Wilson, John Nusam, Booz Burrows, John Stealy, James E. Beall, Enoch Jones, and Amos Roberts as justices of the peace of Monongalia County, (West)

Virginia. Signed and sealed by Governor William H. Cabell. Transferred from Local Records Services, The Library of Virginia, Richmond. (23830i)

Carr, William. 4 pages.

Letter, 6 February 1863, from William Carr, Company I, 12th Massachusetts Infantry, to his sister Sabrina K. Griffin (b. ca. 1830) of South Groveland, Massachusetts, thanking her for a box of goods she sent, including boots and food, and informing her that he had lost some of his pay which he had intended to send to her. The letter was forwarded to their father, John Carr (b. ca. 1801) of Limerick, Maine. Purchased. (44956)

Cheatham, Charles W. 2 leaves.

Deeds, 1818, to Charles W. Cheatham of Halifax County, Virginia, from Samuel Sewter of Southampton County, Virginia, and Elie Williams of Henrico County, Virginia, selling Cheatham their military land bounties in the Illinois territory. Donor information unavailable. (44914)

Crunden, Ralph Edward. 1 leaf.

Will, 9 January 1777, of Ralph Edward Crunden of Culpeper County, Virginia. There is no probate for this will and the will book containing a will for Ralph Edward Crunden, Culpeper County Will Book M, 1830–1833, is not extant. Will is a copy made at a later date. Donor information unavailable. (44909)

Dunaway, Adoniram B. 1.075 cubic feet.

Papers, 1887–1934, of Reverend Adoniram B. Dunaway (1842–1922), while he was serving as a preacher in Accomack County and Norfolk, Virginia, and Oxford, North Carolina. Includes accounts and receipts, bank books, correspondence (mainly letters to his wife, Elizabeth Jordan Dunaway (1858–1916)), hymns and poetry, memorandum books, photographs, sermons, and religious publications. Purchased. (44356)

Dunmore, John Murray, Lord of. 1 leaf.

Commission of oyer and terminer, 15 October 1772, issued by John Murray (1732–1809), 4th Earl of Dunmore and royal governor of Virginia, to Henry Vanmetre, Abraham Hite, Garrett Vanmetre, Jonathan Heath, Robert Parker, Abraham Johnston, Enoch Innis, Stephen Ruddell, George Wilson, John Forman, Simon Taylor, William McCracken, Joseph Neaville, Humphrey Fullerton, Philip Ross, William Vause, James Claypole Jr., and Isaac Cox, justices of the peace in Hampshire County, (West) Virginia. The commission was issued pursuant to an act passed in October 1765 which gave such individuals jurisdiction over trials of slaves involved in conspiracies and insurrection. Transferred from Local Records Services, The Library of Virginia, Richmond. (22516)

Elliot, Jonathan. 1 leaf and 8 pages.

Papers, 1831, of Jonathan Elliot (1784–1846) of Washington, D.C., consisting of a letter, 28 January 1831, to James Barbour (1775–1842) in Richmond, Virginia, asking him to move in the Virginia legislature a proposal for the state to procure Elliot's volumes relating to the Constitutional Convention and to the state debates in

Massachusetts, New York, North Carolina, Pennsylvania, and Virginia. Papers include two copies of advertisements, January 1831, for Elliot's work. Donor information unavailable. (44912)

Frye, Henry Westfall. 2.475 cubic feet.

Papers, 1795–1935, of Henry Westfall Frye (1804–1896) of Hardy County, West Virginia. The bulk of the collection covers the years 1830 to 1860. Includes accounts and receipts, correspondence, day book, estate papers of Ann Littler (ca. 1796–1855), records of the Hardy and Winchester Turnpike Company, papers of Benjamin Moore (1768–1849), promissory notes, summonses, and tax records. Purchased. (45155)

Giles, William Branch. 4 pages, negative photostats.

Letter and commission, 8 July 1828, from Virginia Governor William Branch Giles (1762–1830) appointing Charles S. Morgan, Nicholas B. Madeira, and William G. Henry as commissioners to superintend the U. S. presidential election in Monongalia County, (West) Virginia. Transferred from Local Records Services, The Library of Virginia, Richmond. (24377)

Gregory, Roger L. 6 leaves and 24 pages.

Remarks, 2010, made by Judge Roger L. Gregory (1953–) of the United States Court of Appeals of the Fourth Circuit at a naturalization ceremony at the Library of Virginia on 13 January 2010, and a booklet for the Library's "The Land We Live In, the Land We Left: Virginia's People" exhibit. Donor information unavailable. (44882)

Harbaugh, Leonard. 2 pages.

Letter, 28 January 1804, from Leonard Harbaugh (1749–1822) at camp on the Shenandoah [River?] to Joseph Carleton (ca. 1754–1812) of Georgetown, District of Columbia, regarding work on the Potomac Canal and difficulties encountered due to weather, supplies, health, and other matters. Purchased. (45011)

Harris, Thomas M. 2 pages.

Letter, 19 August 1897, from Thomas Mealey (or Maley) Harris (1817–1906), Ritchie County, West Virginia, to John E. Roller (1844–1918) of Harrisonburg, Virginia, regarding a pamphlet Harris wrote alleging that the Catholic Church was involved in Abraham Lincoln's (1809–1865) assassination and asking for a contribution for the pamphlet's publicity. Donor information unavailable. (44910)

Hester, Rebecca Lindsey. 1 leaf.

Letter, 5 July 1943, from Rebecca Lindsey (later Hester), serving with the U. S. Army Nurse Corps and stationed in England, to her sister Elsie Peters of Hopewell, Virginia. The letter, in the form of V-Mail, includes comments on the English people, places Lindsey had visited in England, and her intention to learn how to fly a plane after the war. Gift of Marjorie Adams, Richmond. (45099)

Johnston, Andrew. 2 pages.

Contract, 20 February 1810, for the marriage of Andrew Johnston of Ballymahon, County Longford, Ireland, to Elizabeth Welsh of Prospect, County Cavan, Ireland. Their fathers, Peyton Johnston Sr. and John Welsh, respectively, were also parties to the contract, along with Joseph Welsh and Peyton Johnston Jr. The document, which contains signatures and seals for all parties, outlines the exchange of money and property that was to transpire as a result of the marriage. According to the donors, the couple's son Peyton Johnston (b. 16 December 1810) brought the contract with him when he emigrated to Virginia in 1833. Gift of Elizabeth Temple Johnston McRee, Richmond, and Peyton M. Johnston, Reading, Pennsylvania. (34283)

Johnston, Shannon Sherwood. 13 pages.

Bulletin, 29 January 2010, for the service of recognition and investiture of Shannon Sherwood Johnston as the thirteenth bishop of the Virginia Diocese of the Episcopal Church. Donor information unavailable. (44883)

Jones, Mary A. 2 pages.

Receipt, 25 May 1862, of Mary A. Jones (possibly of Elizabeth City County, Virginia) for payment of \$262.50 for purchase on 29 January 1862 of 21,000 pounds of wheat straw from her by Captain Mantilla Clark (b. ca. 1826) of the 14th Virginia Infantry Regiment. Purchased. (44957)

Leftwich Family. 5 leaves and 4 pages.

Papers, 1794–1838, of the Leftwich family of Bedford and Campbell Counties and Lynchburg, Virginia, consisting of a letter, 23 September 1794, concerning the 12th Brigade Virginia militia; a certificate, 10 January 1795, concerning the breeding of a horse; a circular letter, 24 February 1803, from Bedford County's delegates to the Virginia legislature; printed letter, 15 March 1817, concerning vaccinations; flyer, 5 March 1826, for a lottery; invitation, 7 February 1832, to a Washington's birthday ball; and announcement, 7 June 1838, for a horse race. Donor information unavailable. (44915)

Maynard, Mander A. 4 pages.

Letter, 4 November 1862 from Mander A. Maynard of Company F, 7th Rhode Island Infantry to his father, Moses Williams Maynard of Worcester, Massachusetts, discussing camp life, including meals and camp sites, and noting the possibility of a fight soon. Purchased. (45070)

McEuen, Thomas. 3 pages.

Letter, 27 November 1792, from Thomas McEuen of Philadelphia, Pennsylvania, to Andrew Dunscomb (ca. 1757–1802) of Richmond, Virginia, concerning Dunscomb's certificates, stocks, and the possibility of a branch of the Bank of the United States in Richmond. Donor information unavailable. (44913)

McKinsey, Margaret. 1 leaf.

Merit certificate, undated, given to sixth-grader Margaret McKinsey by Hampton Public Schools for Honorable Mention in Department. Certificate is signed by teacher C. H. Winder, and the school principal (signature illegible). Gift of Jennifer McDaid, Williamsburg. (45023)

Miles, Lorenzo Dow. 6 pages.

Letter, 22 April 1862, of Lorenzo Dow Miles (1838–1923) of Company E, 3rd Vermont Infantry, serving with Battery F, U.S. Regulars, to his mother, Eunice Miles of Orleans County, Vermont, concerning the Union army siege of Yorktown, Virginia, and the Battle of Lee's Mill. He mentions camp life, a swap of prisoners with the Confederate army, and family news. Miles praises the 3rd Vermont Regiment and states he believes the Confederate army will retreat. Purchased. (45068)

Miller, J. Wright. 3 pages.

Letter, 18 February 1865, from J. Wright Miller, medical department, 16th Pennsylvania Cavalry, to his aunt Chattie Wright, Washington County, Pennsylvania, detailing his regiment's camp, complete with a sketch, describing fighting at Hatcher's Run, and commenting on the prospect for peace. Purchased. (45074)

Millin, John. 2 leaves, negative photostats.

Writ of *capias ad satisfaciendum*, 15 July 1775, issued against John Millin of Berkeley County, (West) Virginia, by King George III, in relation to charges of trespass, assault, and battery brought by Thomas and Ann Green. Transferred from Local Records Services, The Library of Virginia, Richmond. (24901)

Moler, John. 2 pages.

Delivery bond, 3 October 1845, issued in Jefferson County, (West) Virginia, obligating John Moler and Jacob Moler to pay William Ratliff and Jane McPherson the amount "expended in prosecuting a suit in chancery against the said John Moler and others." The document notes that one hundred bushels of wheat belonging to John Moler were taken into custody of the sheriff of Jefferson County by writ of *fieri facias*. Transferred from Local Records Services, The Library of Virginia, Richmond. (23478n)

Pendleton, Joseph Henry. 2 pages.

Letter, [May?] 1862, from Major Joseph Henry Pendleton of the 3rd [Taliaferro's] Brigade to an unidentified individual discussing newspapers sent after the Battle of McDowell (8 May 1862) containing articles on the execution of Southern guerillas by order of Union General John C. Frémont and the new government of western Virginia under Francis H. Pierpont. Reverse side contains a count of the number of horses in the 10th Virginia Infantry from Captain Abram [Abraham] S. Byrd (1824–1903) to Pendleton. Donor information unavailable. (44555)

Perkins, Constantine Osborne. 15 leaves and 73 pages.

Papers, 1843–1874, of Constantine Osborne Perkins (1817–1896) of Fluvanna County, Virginia, containing subscriptions lists, 1843–1845, for a school in Fluvanna

County where Perkins taught; accounts, agreements, deeds, letters, memoranda, powers of attorney, and receipts, 1850–1857, concerning Perkins' Harris County, Texas, store and business concerns; accounts and receipts, 1862–1863, concerning Perkins' Fluvanna County farm, including payments for goods and labor; correspondence, 1873–1874 and 187[-], concerning family news and the deaths of Josephine Perkins (1868–1873) and W. M. Perkins (1819–1874); and undated receipts and a photograph of Cora B. Perkins (1859–1909). Purchased. (45003a)

Perry, Carrie Elizabeth. 13 leaves and 19 pages.

Papers, 1930, of Carrie Elizabeth Alborn Perry (ca. 1866–1940) of Henrico County, Virginia, relating to her trip to France with the Gold Star Mothers, women who had lost sons in World War I. Papers include articles, certificates, correspondence, itinerary, notices, poems, programs, receipts, regulations and a gold star. Papers also contain a list of tips from a cannery. Gift of Carol Sue Gibbs, Bay City, Texas. (45075)

Phipps, Julia Ann King. 6 leaves and 2 pages.

Papers, 1876–1885, consisting of receipts and accounts of Julia Ann King Phipps (ca. 1820–1888) of Brunswick County, Virginia, for taxes paid and for sale of her cotton by W. T. Hubbard and Company, Petersburg, Virginia. Purchased. (45003b)

Shipley, J. Garren. 1 CD-ROM.

Emails, collected by *Northern Virginia Daily* reporter J. Garren Shipley in 2005, issued by the campaigns of that year's candidates for governor (Tim Kaine, Jerry Kilgore, and Russ Potts), lieutenant governor (Bill Bolling and Leslie Byrne), and attorney general (Bob McDonnell and Creigh Deeds). Most are in the form of press releases or media advisories. Includes a note by Shipley explaining the historical significance of the 2005 campaign in terms of the role played by digital media. Gift of J. Garren Shipley, Strasburg. (42351)

Shober, John H. 4 pages.

Letter, 19 September 1861, from John H. Shober of Carroll County, Ohio, to his uncle George Shober concerning three men from Loudoun County, Virginia, their account of being pressed into service in the Confederate army and their escape, as well as their account of conditions in unionist Loudoun County. Shober also comments on local crops, Ohio banks, and family business. Purchased. (45073)

Smith, Francis H. 2 pages.

Letter, 23 November 1866, from Francis H. Smith (1812–1890), superintendent of the Virginia Military Academy, to Elizabeth L. Harris (b. ca. 1825) of Goochland County, Virginia, recommending Walter Bowie (1843–1909) as an instructor for her sons. Purchased. (44842)

Steo, Sharon Kay Towler. 23 leaves and 134 pages.

Papers of Sharon Kay Towler Steo, consisting of a copy of *History of Weirton and Holliday's Cove and Life of J. C. Williams* by Frank Pietranton, and a name index that Steo created for the volume. *History of Weirton and Holliday's Cove* contains

information on the towns, including geographical data; history; lists of government officials, churches, and businesses; and biographies of prominent residents. Gift of Sharon Kay Towler Steo of Stanardsville. (44930)

Stephens, Trina A. 133 leaves.

Dissertation, 1998, of Trina A. Stephens, titled "Twice Forty Years of Learning: an Educational Biography of Robert Reid Howison (1820–1906)," submitted to Virginia Polytechnic Institute and State University towards earning a doctorate in adult and continuing education. The dissertation is an educational biography of Howison, a lawyer, minister, historian, and author who lived in Fredericksburg and Richmond, Virginia, based on his unpublished autobiography. Donor information unavailable. (44857)

Unidentified. 2 pages.

Letter, 21 July 1862, from an unknown Union soldier to his parents, describing his health and a hernia, stating his hopes for a discharge, and detailing the action of his regiment during the Seven Days' Battles, specifically the Battles of Mechanicsville and Gaines' Mill. Purchased. (45069)

Viles, John. 6 pages.

Letters, 18–19 March 1862, from John Viles, 13th Massachusetts Infantry at Winchester, Virginia, to Frances E. Viles, Waltham, Massachusetts, containing a description of Winchester; assurance about the drinking water; regimental news, including news of the regiment's band; and advice on family matters. Purchased. (45072)

Weiss, Stuart A. 1 volume.

Scrapbook, 1936–1946, of Stuart A. Weiss (1863–1947) of Richmond, Virginia, containing clippings from Richmond newspapers relating mainly to historical facts on the city's history and some of its notable citizens, as well as poetry. Many of the clippings are letters Weiss wrote to the editor of the *Richmond News-Leader* responding to inquiries from readers. There are also clippings on national events, such as the death of President Franklin D. Roosevelt, V-E Day, the dropping of the atomic bomb on Hiroshima, and the death of General George S. Patton. Donor information unavailable. (44192)

Widener, Calvin. 4 pages.

Papers, 1864, concerning Calvin Widener of Company E, 30th Virginia Battalion, who was being held for desertion, and consisting of an order, 21 April 1864, from Captain Charles A. DeRussy, adjutant, Wharton's Brigade, suspending Widener's planned execution on orders from President Jefferson Davis (1808–1889), and a letter, 12 May 1864, from Lieutenant Colonel John Lyle Clarke (1833–1898) to DeRussy concerning Widener and others being held for desertion. Purchased. (44135)

Wilson, Wilmer, Jr. .6 cubic feet.

Papers, 1950–1980, of Wilmer Wilson, Jr. (1926–1981) of Richmond, Virginia, including certificates, correspondence, photographs, and ephemera. There are also records relating to his work with the Randolph Planning Study Board, a neighborhood rehabilitation group affiliated with the Richmond Redevelopment and Housing Authority. Gift of Nadja Gutowski, Richmond. (42008)

STATE RECORDS

Environmental Quality, Department of. 35 cubic feet.

Division of Environmental Enhancements.

Environmental impact statements, 1976–2004, 15 cubic feet. (45114)

Enforcement Division.

Investigation and enforcement records, 1954–2002, 19 cubic feet. (45115)

Water Division.

Permits, 1994, 1 cubic foot. (45064)

Governor, Office of the. 1 cubic foot.

Tim Kaine.

Constituent Services.

Constituent correspondence, Dec. 2009–Jan. 2010. (45048)

Health, Department of. 21 cubic feet.

Regulatory case files, 1948–2001. (45167)

Historic Resources, Department of. 1 cubic foot.

Deeds of easement, 1996–2010. (45052)

Housing Development Authority, Virginia. 7 cubic feet.

Director's Office.

Director's correspondence and subject files, 1988–1992. (45144)

Library of Virginia. 3.5 cubic feet.

Map accessioning records, 1905–1968, .5 cubic feet. (45051)

Library Board.

Correspondence and subject files, 1964–2006, 3 cubic feet. (45050)

Professional and Occupational Regulation, Department of. 8 compact discs (2.7 GB)

Architects, Professional Engineers, Land Surveyors, Certified Interior Designers, and Landscape Architects, Board for.

Agendas and related attachments, 2001–2003, 1 CD (227 MB).
(45077)

Asbestos, Lead and Home Inspectors, Board for.

Agendas and related attachments, 2002–2003, 1 CD (70.1 MB). (45078)

Auctioneers Board.

Agendas and related attachments, 2003, 1 CD (8.93 MB). (45079)

Barbers and Cosmetology, Board for.

Agendas and related attachments, 2002–2003, 1 CD (130 MB). (45080)

Cemetery Board.

Agendas and related attachments, 2002–2003, 1 CD (163 MB). (45081)

Contractors, Board for.

Agendas and related attachments, 2001–2003, 1 CD (2.09 GB). (45082)

Fair Housing Board.

Agendas and related attachments, 2003, 1 CD (2.97 MB). (45083)

Waterworks and Wastewater Works Operators, Board for.

Agendas and related attachments, 2003, 1 CD (13.2 MB). (45084)

State Corporation Commission. 57 cubic feet.

Bureau of Insurance.

Inactive company files, 2000–2003, 13 cubic feet. (45065)

Inactive company files, 1993–2006, 44 cubic feet. (45145)