

**The Library of Virginia
Quarterly Report of Archival Accessions**

April 1, 2010 – June 30, 2010

ARCHITECTURAL DRAWINGS AND PLANS

Baskervill & Lambert (Richmond, Va.). 2 sheets, inkjet.

This accession consists of plans for the “Green House in Rear of Lot” and “Layout of Garden,” for Washington Headquarters Building (Poe Museum), Richmond, Virginia, May and June 1921. Loaned for copying by Drew Harrigan, Richmond. (44880)

Gillette, Charles F. 3 sheets, inkjet and blueprints.

Landscape architectural drawings and topographical plans, 1945, for Mr. and Mrs. A. R. Mahaney, Kenbridge, Virginia. Gillette project number 780. Gift of Mr. and Mrs. Buchanan, Kenbridge. (44893)

BIBLE RECORDS

Booker Family. 23 leaves, photocopies.

Gloucester County, Virginia, 1814–1956. Bible of Charles E. C. Booker (1836–1923). Bible printed in 1833. Other surnames mentioned include: Barton, Dutton, Gwyn, Millby, Newcomb, Oliver, Pratt, Reardon, Rilee, Sears, and Treadwell. Loaned for copying by Kathleen Cameron, Gloucester. (44884)

Bryant Family. 2 leaves, photocopies.

Amherst and Nelson Counties, Virginia, 1909–1972. Bible of Russell Bryant (1909–1986) and Anna Childress Bryant (1914–2003). Other surnames mentioned: Burks, Childress, and Christian. Donor information unavailable. (44858)

Bugg Family. 5 leaves, photocopies.

Mecklenburg and Nottoway Counties, and Norfolk and Portsmouth, Virginia; and Alabama and North Carolina, 1815–1907. Bible of William Palmer Bugg (1840–1907). Record is a typed transcript. Includes Bible records (4 leaves) and unsigned letter (1 leaf), 12 October 1902, discussing the beauty of flowers. Other surnames mentioned: Alford, Marache, Patillo, and Preston. Gift of Sargeant Memorial Room, Norfolk Public Library, Norfolk. (44901)

Eastwood Family. 7 leaves, photocopies.

Gloucester County, Virginia, 1880–1992. Bible of Emmett C. Eastwood (1883–1961). Other surnames mentioned: Banks, Blake, Brown, Cameron, Catlin, Fagg, Fitzgerald, Harvell, Howard, Marshall, Martin, Rilee, Scott, and Sorenson. Loaned for copying by Kathleen Cameron, Gloucester. (44887)

Irby Family. 6 leaves.

Lunenburg County, Virginia, 1808–1913. Bible of William Irby (1808–1865). Bible printed in 1839. Other surnames mentioned: Booth, Fitzgerald, and Poindexter. Gift of Mary W. Buntin, Ashland. (44952)

Jones-Temple Family. 3 leaves, photocopies.

Norfolk, Virginia, 1818–1893. Bible of Armwell Temple (b. 1818). Gift of Martha Walker, Bonita, California. (44736)

Latham Family. 8 leaves.

Culpeper County, Virginia, 1805–1854. Bible of George W. Latham (1805–1847) and Lucy Mauzy Latham (b. 1805). Bible printed in 1825. Includes Bible records (4 leaves) and genealogical notes on the Latham family (4 leaves). Other surname mentioned: Mauzy. Loaned for copying by Newton Tiffany, Mechanicsville. (44974)

Mason Family. 5 leaves, photocopies.

Lynchburg, Virginia, 1925–1978. Bible of Mary Elizabeth Bobbitt Mason (b. ca. 1908). Other surnames mentioned: Bobbitt, Lambert, Leonard, Smoot, and Worley. Donor information unavailable. (44859)

MBRC 83. 1 volume (112 leaves).

Fauquier and Shenandoah Counties, Virginia; and Kentucky and West Virginia, 1704–1999. Includes photocopies of original Bible records and transcripts. Includes Bible records for the following families: Brill, Edmonds, Houser, Norton, Plaster, Randle, and Shorter. Also includes Pixley family genealogical notes; Fork Inn Sutherland family cemetery records (Dinwiddie County, Va.); Rinker family genealogical notes; and abstracts of intestate records from Augusta County Will Book Index #1. Compiled in 2002. Transferred from Tech Services, The Library of Virginia, Richmond. (44873)

Rilee Family. 15 leaves, photocopies.

Gloucester County, Virginia, 1834–1994. Bible of Zachary L. Rilee (1868–1940). Other surnames mentioned: Blake, Booker, Bristow, Dutton, Eastwood, Pratt, Sears, Stevens, Stubblefield, Walton, and Wroten. Loaned for copying by Kathleen Cameron, Gloucester. (44885)

Rilee Family. 11 leaves, photocopies.

Gloucester County and Hampton, Newport News, and Norfolk, Virginia; and Maryland, 1871–1994. Bible of William C. Rilee, Jr. (1871–1946). Includes Bible records (9 leaves) and copies of a newspaper article on and accompanying photos of the

family (2 leaves). Other surnames mentioned: Bradley, Carlton, Clay, Closson, Dunningan, Felton, Flowers, Giancontierre, Kemp, Lewis, Oliver, Pratt, Stubblefield, Suttle, Walton, Ward, and Whaley. Loaned for copying by Kathleen Cameron, Gloucester. (44886)

Wiles-DeBerry Family. 5 leaves.

Amelia, Caroline, Frederick, Hanover, Lancaster, Middlesex, Nottoway, Orange, Prince Edward, and Prince George Counties, Virginia; and Maryland, North Carolina, and Pennsylvania, 1819–1977. Bible of Alfred Wiles (1819–1890) and Ann Mason Wiles (1820–1885). Bible printed in 1848. Other surnames mentioned: Irby, Mason, Mitchell, Smith, and Spencer. Gift of Mary W. Buntin, Ashland. (44950)

Wiles-DeBerry Family. 4 leaves.

Brunswick, Frederick, Hanover, Lancaster, Middlesex, Nottoway, Prince Edward, and Prince George Counties, Virginia; and Maryland, North Carolina, and Pennsylvania, 1849–1977. Bible of Alfred Wiles (1819–1890) and Ann Mason Wiles (1820–1885). Other surnames mentioned: Garrett, Irby, Mason, Mitchell, Smith, and Spencer. Gift of Mary W. Buntin, Ashland. (44951)

BUSINESS RECORDS

Ann Duffer Personnel Inc. (Richmond, Va.). 2 pages.

Brochure, ca. 1982, for Ann Duffer Personnel Inc., an employment agency located in Richmond, Virginia. Gift of Nadja Gutowski, Richmond. (44217)

Chisholm, Edward V. 1 reel. (*Misc. reel 5947*)

Daybook, 1891–1895, kept by Edward V. Chisholm (1838–1893) in the operation of his general store in Long Creek, Louisa County, Virginia. Includes a daily list of transactions, recording customer name, items purchased, and prices. Some of the goods sold include meal, sugar, headache powder, coffee, laudanum, soap, shoes, buttons, and molasses. Also included is a letter, 7 August 1907, from the Post Office Department to Ella V. Chisholm (b. 1847), accepting her resignation as postmaster. Loaned for duplication by Louis Chisholm, Mineral. (44926)

Hales, Robert. 1 reel. (*Misc. reel 5947*)

Account book, 1853–1881, of Robert Hales (b. 1826), a physician residing in Buckingham County, Virginia, lists charges for services including dressing burns, delivering babies, pulling teeth, and administering vaccinations, and for medications including quinine. Hales sometimes listed payment in the form of goods such as corn and wheat. He also noted occasions when the patient was an enslaved or free African American. Enclosures include an 1895 report card for Ruben Rothgil of Fort Wayne, Indiana. Loaned for duplication by Louis Chisholm, Mineral. (44927)

J. C. Curtis and Co. (Warwick Co., Va.). 2.9 cubic feet.

Records, 1907–1929, of J. C. Curtis and Co., a general contracting firm in Warwick County (present-day Newport News), Virginia, chiefly include correspondence, bids, estimates, and invoices. Major projects referenced include work on the Naval Mine Depot in Yorktown, a men's dormitory at the College of William and Mary, the State Normal and Industrial Schools for Women in Fredericksburg and Radford, and a residence for a Mrs. A. W. Clark, at 66th Street and Huntington Avenue in Newport News. Gift of Jeff Burgwinkle and Mina Estrada, Suffolk. (44877)

Old Dominion Steamship Company. 1 volume (462 pages).

Volume, 1890–1891, containing statements of tonnage and freight aboard ships from the Old Dominion Steamship Company and shipped via Chesapeake and Ohio Railway. Gift of Betty Stinson, Henrico. (44282)

Potomac Company (Va.). 6 pages.

Papers, 1785 and 1812, of the Potomac Company consisting of a subscription list, 1785, containing the names of shareholders including George Washington, and a letter, 12 May 1812, from Josias Thompson, Georgetown, District of Columbia, to the president and directors of the Potomac Company concerning the Potomac Canal, its laborers, its finances, and efforts to construct locks around the little falls of the Potomac River. Purchased. (44975, 44976)

CHURCH RECORDS

Angel Visit Baptist Church (Dunnsville, Va.). 2 reels of microfilm. (*Misc. reels 5948-5949*)

Records, 1902–1968, of Angel Visit Baptist Church in Dunnsville (formerly Ozeana), Virginia, consist of eight volumes, namely: minute books, 1902–1906, 1910–1920, and 1950–1968; financial record books, 1905–1912, 1910–1911 (this volume also includes some minutes, 1909), 1916–1917, and 1950–1960; and Sunday School minutes, 1943–1950. Loaned for duplication by Angel Visit Baptist Church, Dunnsville. (44891)

COUNTY RECORDS

Augusta County. 163.25 cubic feet.

Circuit Court Clerk.

Court Records.

Chancery causes (processed), 1745–1865. (45018)

Craig County. 47.05 cubic feet and 5 volumes.

Circuit Court Clerk.

Court Records.

Chancery causes (processed and unprocessed), 1851–1917.
47.05 cubic feet.

Volumes.

Exhibits in chancery causes, 1851–1917. 5 volumes. (44924)

Goochland County. 31.3 cubic feet.

Circuit Court Clerk.

School Records.

Volumes.

Miscellaneous school records, 1920–1970. .5 cubic feet.

Report on Instructional and Non-Instructional Personnel,
1920–1961. .5 cubic feet. **RESTRICTED**

Principal's term reports, 1920–1956, 1966, and 1970.
2.5 cubic feet. **RESTRICTED**

Record of results of examination of applicants for license to
teach, 1893–1905. .3 cubic feet.

School census, 1920–1971 (not inclusive). 6.5 cubic feet.
RESTRICTED

Teacher's registers, 1920–1970. 21 cubic feet.
RESTRICTED (44955)

Grayson County. 74.7 cubic feet.

Circuit Court Clerk.

Court Records.

Chancery causes (unprocessed), 1810–1913. (44907)

Patrick County. .225 cubic feet.

Commissioner of Revenue.

Commissioner of Revenue Records.

Board of Equalization reassessment minutes, 2003. (44923)

Prince George County. 1 folder.

Circuit Court Clerk.

School Records.

Teacher's monthly report, Bland School District (Colored),
March 1901.

Teacher's monthly report, Rives School District (Colored),
February 1901.

Teacher's monthly report, Rives School District (White),
March 1901.

Record of teacher's pay, Templeton School District, 1899–1900.
(44954)

Smyth County. 3 sheets.

Circuit Court Clerk.

Free Negro and Slave Records.

Register of Colored Persons cohabiting together as Husband and
Wife, 27 February 1866. (44908)

Southampton County. 1 item.

Circuit Court Clerk.

Wills.

Will of Benjamin Turner, 1810 (inkjet copy). (45014)

Washington County. 11.6 cubic feet.

Circuit Court Clerk.

Court Records.

Ended law cases, 1866–1913. (44925)

GENEALOGICAL NOTES AND CHARTS

Harris Family. 1 volume (62 pages).

Notes. *Harris Family Records*. Includes notes on the descendants of Benjamin Franklin Harris (1845–1912) of North Carolina, including those who settled in Richmond, Virginia. Compiled by J. Montgomery Seaver. Gift of Trixie Acey, Lexington. (44486)

Johnston Family. 3 leaves, photocopies.

Charts. This accession consists of a copy of a Wise County Circuit Court record (#1894-132) including information on the descendants of John Johnston (d. 1765) of Wise County, Virginia. Other surname mentioned: Findley. Transferred from Local Records Services, The Library of Virginia, Richmond. (44646)

Long Family. 1 volume (32 pages).

Notes. *Long Family Records*. Includes notes on the descendants of Thomas Preston Long (1848–1928) of North Carolina, including lines that settled in Richmond, Virginia. Compiled by J. Montgomery Seaver in 1929. Gift of Trixie Acey, Lexington. (44487)

Minefee-Menefee Family. 53 leaves, photocopies.

Notes. Includes information on George Minefee (ca. 1595–1645) of England; and Charles City County and Jamestown, Virginia. Also includes “George Minefee, Early Virginia Merchant and Landowner,” Menefee family newsletters, family tree, photographs, and clippings. Compiled by donor in 2009. Gift of Harry W. Easterly, Jr., Richmond. (44472)

Rolston Family. 1 CD-ROM.

Notes. Includes information on the descendants of William Rolstone (ca. 1708–1767) of Augusta County, Virginia, including information on lines that settled in Botetourt and Rockingham Counties, Virginia. Includes copies of court records, photographs, tombstone inscriptions, and wills. Compiled by Gordon Rolston, 2008. Gift of Holmes Rolston, III, Fort Collins, Colorado. (44171)

Rutherford Family. 32 pages, photocopies.

Notes. Includes information on the ancestors and descendants of Robert Rutherford (1728–1803) of Scotland and Frederick County, Virginia, including information on lines that settled in West Virginia. Also includes genealogical notes on William Little (b. ca. 1730) of West Virginia. Compiled by the donor in 2008. Gift of Rudolf Loeser, Menlo Park, California. (44276)

South Family. 12 leaves, photocopies.

Notes. *My South Ancestors in America.* Includes information on the ancestors and descendants of John South (d. ca. 1793) of Middlesex County, Virginia, including information on lines that settled in Gloucester County, Virginia. Compiled by the donor in 2006. Gift of Malcolm Hudson South, Durham, North Carolina. (44277)

Sykes Family. 1 volume (492 pages).

Notes. *Sykes Family.* Includes information on the descendants of John Sykes (1750–1851) of Prince George and Russell Counties, Virginia, including lines that settled in Buchanan, Dickenson, Tazewell, Washington, and Wise Counties and Newport News, Virginia; and Georgia, Kentucky, Missouri, Tennessee, and West Virginia. Includes photographs, transcripts of Bible records, and an index. Compiled by the donor in 2003. Gift of R. C. Sykes, Kingsport, Tennessee. (45012)

Thompson Family. 1 volume (293 pages), photocopies.

Notes. *The Thompson Connection.* Includes information on the descendants of John Christopher Thompson (1825–1906) and Sarah Elizabeth McCaleb Thompson (1837–1898) of Tennessee, including information on lines that settled in Arkansas, Kansas, Missouri, North Carolina, and South Carolina. Includes copies of deeds, family group sheets, marriage certificates, military records, obituaries, photographs, and reminiscences. Includes index. Compiled by Floyd Garrett in 1984. Gift of Dallas Public Library, Dallas, Texas. (44473)

MAPS AND CHARTS

VIRGINIA

A Map of the Military Movements in Virginia in 1862-3-4-5. Edward Stanford Ltd. Printed Map. Scale 1:1,700,000. Source unknown. 5758. G3881.S5 1875 .E39.

Historical Map of Virginia and Adjacent Maryland Showing the Main Points of Historic Interest and the Main Traveled Automobile Routes. American Automobile Association. Printed map. Scale ca. 1: 950,400. Source unknown. 5736. G3881 .E635 1935 .A94.

[*Map of the Internal Improvements of Virginia*]. Claudius Crozet. Manuscript map. Scale 1: 633,600. Transferred from State Records Collection, The Library of Virginia, Richmond. 5743. G3880 1855 .C75.

[*Map of the Eastern Shore of Virginia, in the Region of the Boundary Line Between Maryland and Virginia/Maryland and Virginia Boundary Survey*]. Maryland and Virginia Boundary Survey. Computer printout. Scale, detail map ca. 1: 5,000, index ca. 1: 32,000. 5763. G3842 .E2F1 1873 .M37.

EASTERN VIRGINIA

Map of the Eastern Part of the State of Virginia. Russell and Struthers. Printed map. Scale ca. 1:1,267,200. Source unknown. 5744. G3882 T5H1 1878 .A44.

The Principal Portion of the Territory Ruled by Powhatan Authorities Relied on 1 Smith's History Virginia, 148, U.S. Coast and Geodetic Chart 376. By C. Whittle Sams. Canway Whittle Sams. Printed map. Scale ca. 1: 633,600. Source unknown. 5757. G3882 .T5S2 1916 .S26.

CENTRAL PIEDMONT

Correct Map of Dinwiddie County by Isham E. Hargrave. Isham E. Hargrave. Computer printout. Scale of miles, 400 poles to an inch. Gift. 5733. G3883 1820 .H37.

Venture Out: A Guide to Downtown Richmond. Venture Richmond. Printed map. Scale not given. Gift. 5740. G3884 .R5E635 2007 .V46.

This plat containing tis Goode-land. Traced or hand drawn by Robert Alonzo Brock. Manuscript map. Scale not given. Source unknown. 5747. G3884 .R5 1701 .B97 1886.

The City of Richmond. Manuscript map. Scale not given. Source unknown. 5762. G3881 .P3 1861 .C58.

A Guide to Richmond's Expressway System. Richmond Metropolitan Authority. Printed map. Scale ca. 1: 24,000. Gift. 5741. G3884 .R5P2 1976 .R5.

CHESAPEAKE BAY

Coast Chart No. 131 Chesapeake Bay Sheet No. 1 York River Hampton Roads Chesapeake Entrance. U.S. Coast and Geodetic Survey. Printed map. Scale 1: 80,000. Transferred from Private Papers Collection, The Library of Virginia, Richmond. 5746. G3842 .C5P5 1904 .U63.

NORTHERN VIRGINIA

Mount Hebron Cemetery. Wilbur S. Johnston. Printed map. Scale 1: 915. Gift. 5739. G3884 .W6G54 2003 .J65.

PENINSULA

Military Reconnaissance, Department of Virginia Drawn by Sergt. Ch. Worett and Compiled Under the Direction of Col. T. J. Cram. Thomas Jefferson Cram. Lithograph. Scale 1: 80,000. 5760. G3882 .H3S5 1891 .C73.

PUBLIC OYSTER GROUNDS

Severn, Ware and North Rivers Public Oyster Grounds, state of Virginia, 1894/ survey under the direction of J. B. Baylor, Assistant U.S. Coast and Geodetic Survey from data furnished by the U.S. Commission of Fish and Fisheries. James Baylor. Blueprint. Scale ca. 1: 20,000. Transferred from State Records Collection, The Library of Virginia, Richmond. 5735. G3882 .M54D4 1894 .B38.

Rappahannock River Public Oyster Grounds, State of Virginia, 1894, Survey under the direction of J. B. Baylor, Assistant U.S. Coast and Geodetic Survey. J. B. Baylor. Blueprint. Scale 1: 20,000. Transferred from State Records Collection, The Library of Virginia, Richmond. 5734. G3882 .R38D4 1894 .B38.

Indian Creek Public Oyster Grounds State of Virginia, 1894, Survey under the direction of J. B. Baylor Assistant U.S. coast and Geodetic Survey. J. B. Baylor. Blueprint. Scale 1: 20,000. Transfer from State Records Collection, The Library of Virginia, Richmond. 5745. G3882 .I55D4 1894 .B38.

VALLEY OF VIRGINIA

Map and Survey of the James River Canal in Rockbridge County, Va. by Hugh P. Taylor. Attn. of Jas. R. C. of K. R. & N. Hugh P. Taylor. Manuscript plat. Scale 1: 7,920. Source unknown. 5761. G3882.J32G46 1826 .T39.

WEST VIRGINIA

Patterson's Creek Settlement. Mineral County Historical Society. Printed map. Scale not given. Gift. 5742. G3883 .F8S2 1748 .P37 2007.

WASHINGTON D.C.

Map of Capitol and Environs Showing Points of Interest. American Automobile Association. Printed map on newspaper. Scale not given. Source unknown. 5749. G3851 .E635 1935 .A44.

MID-ATLANTIC STATES

The Journey Through Hallowed Ground: Take the Journey to Where America Happened. David Deis. Printed map. Scale ca. 1: 475,200. Gift. 5748. G3709.32.J7E635 2006 .D45.

MIDDLE WEST

Guide Through Ohio, Michigan, Indiana, Illinois, Missouri, Wisconsin & Iowa Showing the Township Lines of the United States Surveys, Location of Cities, Towns, Villages, Post Hamlets, Canals, Rail and Stage Roads by J. Calvin Smith. S. Stiles, Sherman and Smith. Engraved map. Scale ca. 1: 2,250,000. Gift. 5737. G4060 1844 .S6.

Map of the Western States. Engraved to Accompany Appleton's Hand Book of American Travel. W. Williams. Printed map. Scale of miles. Gift. 5737a. G4040 1849 .W55.

NEW ENGLAND

Chart of Narragansett Bay Surveyed in 1832 by Capt. Alex. S. Wadsworth, Lieut. Thos. R. Gedney, Charles Wilkes Jr., & Geo. S. Blake of the U. S. Navy by order of the Hon. Levi Woodbury, Secretary of the Navy. A. S. Wadsworth. Printed map. Scale: 1: 24,000. Source unknown. 5764. G3772 .N37 1832 .W34.

UNITED STATES

Map of the United States of America. John Melish. Computer printout. Scale ca. 1: 5,800,000. Transferred from Special Collections, The Library of Virginia, Richmond. 5729. G3701 .C5 1818 .M45.

The United States Published by Cummings & Hilliard No. 1 Cornhill Boston. Hazen Morse. Computer printout. Scale ca. 1: 8,000,000. Transferred from Special Collections, The Library of Virginia. 5730. G3701 .C5 1822 .M67.

United States of North America. William MacLure. Computer printout. Scale 120 miles equals 1 inch. Transferred from Special Collections, The Library of Virginia, Richmond. 5731. G3701 .C5 1817 .M33.

Map of the United States = Carte Des Etats – Unis, Dressee par P. Lapie, Geographe, Directeur du Cabinet Topographique du Roi. 1814. M. Pierre Lapie. Computer printout. Scale ca. 1: 10,000,000. Transferred from Special Collections, The Library of Virginia, Richmond. 5732. G3701 .C5 1814 .L37.

Foreign Population. Arthur de Witzleben. Lithograph. Scale not given. Transferred from General Book Collection, The Library of Virginia, Richmond. 5750. G3706 .E27 1870 .W58.

Density of Population Compiled from 9th Census. Arthur de Witzleben. Lithograph. Scale not given. Transferred from General Book Collection, The Library of Virginia, Richmond. 5751. G3706 .E25 1870 .W583.

Illiteracy. Arthur de Witzleben. Lithograph. Scale not given. Transferred from General Book Collection, The Library of Virginia, Richmond. 5752. G3706 .E25 1870 .W585.

Wealth. Arthur de Witzleben. Lithograph. Scale not given. Transferred from General Book Collection, The Library of Virginia, Richmond. 5753. G3706 .E74 1870 .W58.

German Population Compiled from the 9th Census. Arthur de Witzleben. Lithograph. Scale not given. Transferred from General Book Collection, The Library of Virginia, Richmond. 5754. G3706 .E25 1870 .W584.

Irish Population. Compiled from the 9th Census. Arthur de Witzleben. Lithograph. Scale not given. Transferred from General Book Collection. 5755. G3706 .E25 1870 .W586.

United States Area: Acquisition and Transfer of Territory 1780–1870. Arthur de Witzleben. Lithograph. Scale ca. 1: 11,404,800. Transferred from General Book Collection, The Library of Virginia, Richmond. 5756. G3701 .S55 1872 .W58.

English and Welsh Population. Compiled from 9th Census; Swedish and Norwegian Population. Compiled from the 9th Census; British American Population. Compiled from 9th Census; Chinese Population. Compiled from 9th Census. A. de Witzleben. Lithograph. Scale not given. Transferred from General Book Collection, The Library of Virginia, Richmond. 5759. G3701 .E25 1870 .W58.

EUROPE

Plan de la Citadelle D'Anvers assiegee par l'Armee francaise sous les orders de mr. le Marechal Cte. Gerard, et prise le 23 Decembre 1832, après 24 jours de tranchee, Dresse par les officiers du Genie francais. P. J. Doms. Printed map. Scale ca. 1: 5,000. Gift. 5738. G6014 .A5R4 1832 .F83.

Coghlan's Railway and Steam Boat Map of Central Europe. H. Hughes. Printed map. Scale ca. 1: 3,168,000. Gift. 5737b. G6031 .P1 1849 .H84.

North Italy: To Accompany the Handbook for Travellers by J. & C. Walker. J. & C. Walker. Printed map. Scale ca. 1: 1,250,000. Gift. 5737c. G6705 1847 .J33.

WORLD

Maps of the Countries Round the North Pole. J. H. Bufford's Lith. Epes Sargent. Printed map. Scale not given. Gift. 5737d. G3270 1857 .S27.

ORGANIZATION RECORDS

Celebration Club (Essex County, Va.). 67 leaves, photocopies.

Records, 1950–1994 (bulk 1950–1953), include letters, minutes, receipts, and roster of the Celebration Club of Tappahannock (Essex County), Virginia. Also includes copies of programs for the Third of April Emancipation Celebration festivals. Loaned for copying by Bessida Cauthorne-White, Richmond. (43997)

Historic Downtown Richmond Consortium (Richmond, Va.). .20 cubic feet.

Records, 1997–1999, include finances, memoranda, minutes, and press releases of the Historic Downtown Richmond Consortium. Gift of the Historic Downtown Richmond Consortium, Richmond. (44062)

United Confederate Veterans. Virginia Division. William Richardson Camp, No. 804. 24 leaves, photocopies.

Published roster of Warren County Veterans compiled under the direction of the William Richardson Camp, United Confederate Veterans, in 1907. Includes rosters of commissioned and non-commissioned officers along with photographs of some of the soldiers. Includes rosters of the 7th Virginia Cavalry, Company E; 12th Virginia Cavalry, Company E and I; 23rd Virginia Cavalry, Company A and D; Mosby's 43rd Battalion Cavalry; and White's 35th Battalion Cavalry. Also includes rosters of the 17th Virginia Infantry, Company B; and 49th Virginia Infantry, Company D. The list also includes names of veterans from other counties who later became residents of Warren County and rolls of members of the Warren Memorial Association and Warren Rifles Chapter, United Daughters of the Confederacy. Also included is a letter, 22 August 1921, from W. E. Grayson, the printer of the publication. Gift of Landon Edwards, Hampstead, North Carolina. (44161)

Virginia District Pilot International. 10.2 cubic feet.

Records, 1947–2003, of Virginia District Pilot International consisting of correspondence, directories, financial records, handbooks, histories, manuals, minutes, newsletters, notes, reports, rosters, surveys, and other papers that document and detail the history, organization, and goals of the Virginia District Pilot International. Gift of Bobbie B. Hudson, Danville, and Carolyn Cattle, Marion. (36420, 38675, 43133)

PERSONAL PAPERS

Alton, Benjamin. 4 pages.

Letter, 2 December 1864, from Benjamin Alton to Alonzo (1828–1878) and Marilla King (1832–1878) of DeKalb County, Indiana, concerning his enlistment with the 13th Indiana Regiment as a hired substitute, describing camp life and camp

fortifications, and reporting on the capture of a railroad south of Richmond, Virginia, by Union troops. Purchased. (44834)

Anderson, Robert. 3 pages.

Letter, 21 July 1845, from Robert Anderson of Williamsburg, Virginia, to Philip, Nathaniel, and Lewis Burwell of Clarke County, Virginia, concerning payment of money owed him under a 31 March 1845 decree by the Superior Court of Chancery of the Richmond District. Letter includes copy of the decree. Purchased. (44544)

Archer, Fletcher Harris. 1 leaf and 2 pages.

Papers, 1861, of Fletcher Harris Archer of Petersburg, Virginia, and colonel of the Archer Rifles, consisting of a telegram, 1861, from F. A. Cairns regarding arms from North[?] Carolina, and a letter, 11 September 1861, from Thomas Whitworth concerning Archer's farm, crops, and hogs. Purchased. (44962)

Barnard-Nickels Family. 6.2 cubic feet.

Papers, 1929–1972, of the Barnard and Nickels families of Prince George County and Hopewell, Virginia, namely Judith Fenner Barnard (1896–1984), and her daughter Beth Archer Nickels (b. 1918) and her husband Samuel B. Nickels, Jr. (1918–2001). Includes correspondence, much of it relating to Nickels' service with the 502nd Parachute Infantry during World War II, as well as subject files, and papers relating to Barnard's career as an elementary school teacher in Hopewell, Virginia. Purchased. (44954)

Barbour, John S. 4 leaves, photocopies.

Letter, 2 August 1947, from John S. Barbour (1866–1952), Fairfax, Virginia, to Samuel S. Bemiss, Richmond, Virginia, regarding General Eppa Hunton's autobiography. Barbour details memories of the 1874 congressional campaign in which his father, James S. Barbour, ran against Eppa Hunton. He also discusses the campaign of his uncle, Senator John S. Barbour, Jr., and Virginia politics. Gift of the Richmond Public Library, Richmond. (44281)

Baynes, George W. 2 pages.

Patent, 16 August 1853, issued to George W. Baynes, Thomas Hinty, and Minter Jackson, of Glenville, Gilmer County, [West] Virginia, for an improvement in bedstead fastenings. Patent includes a description of the bedstead, design, and its applications. Donor information unavailable. (44917)

Bear, Henry. 1 leaf.

Agreement, 11 August 1827, between Henry Bear (1798–1850), Jeremiah Hansberger, and George Conrad for the Methodist Church in Rockingham County, Virginia, on the one part and Jacob Bear (1800–1877) of Rockingham County on the other part providing terms for Jacob Bear to provide land for camp meeting use. Purchased. (44412)

Bouton, George. 6 pages.

Letters, 1862, include ones dated 13 January and 20 February, from George Bouton (ca. 1817–1891) of the 34th Virginia Infantry, stationed at Yorktown, Virginia, to his wife, Lucetta Bouton in Madison County, Virginia, discussing his health, camp life, military preparations at Yorktown, and friends in the regiment; and another, 2 March, to his daughter Mollie Bouton discussing the same topics and trying to explain the significance of the war. Purchased. (44972)

Brown, Alvin. 3 pages.

Letter, 15 February 1863, from Alvin Brown (1844–1863), Company H, 107th Ohio Infantry, at Belle Plains, Stafford County, Virginia, to his father in Ohio, describing camp life and mentioning General Franz Sigel's (1824–1902) fall from a horse. Purchased. (44830)

Clarke, John R. 53 pages.

Indian Springs Farm and Emmet C. Clarke, written in 2008 by John R. Clarke, provides information on the author's family and the farm, Indian Springs Farm in Henrico County, Virginia, that his father owned in the 1920s. Includes photographs, a copy of a painting, and maps. Gift of John R. Clark of Lacey, Washington. (44575)

Clopton, John. 2 pages.

Circular letter, 29 March 1811, from Congressman John Clopton (1756–1816) to his constituents in Hanover, Henrico, Charles City, and New Kent Counties, and Richmond, Virginia, detailing the previous session of Congress (11th Congress) including a supplemental act to the embargo against Great Britain and efforts to re-charter the 1st Bank of the United States. Donor information unavailable. (44911)

Coleman, Creed D. 2 pages.

Letter, 13 June 1846, from Creed D. Coleman of Cumberland County, Virginia, to Thomas Watkins of Lynchburg, Virginia, concerning John Robinson, a free black in Lynchburg, who had left Cumberland County with a wagon and a horse belonging to his brother Jeter Lipscomb, and Lipscomb's desire to get them back. Purchased. (43817)

Crockett, Robert. 1 leaf.

Summons, 30 September 1799, issued by Robert Crockett, clerk of the Wythe County (Virginia) Court, to Gordon Cloyd (1771–1833), Robert Curren as executor of James McCorkle, and others to answer a bill in chancery entered against them by Robert Hicks, Susanna Hicks, and others. Purchased. (43020)

Dogherty, Benjamin. 2 pages.

Land grant, 18 May 1797, to Benjamin Dogherty, for land in Ohio County, West Virginia, signed by Governor James Wood. Donor information unavailable. (44921)

Elmer, Henry. 2 pages and 1 leaf.

Letter, 10 January 1863, from Henry Elmer (1823–1864), of the 16th Regiment, Pennsylvania Cavalry, camp at Warrenton, Virginia, to George Plett. Elmer describes

guerilla raids by Confederate soldiers on his unit, weather and preparing winter quarters, his poor health, and the high cost of food. Also includes a typed transcript of the letter. Purchased. (44259)

Fitzsimmons, Elizabeth. 2 pages.

Summons, 20 June 1845, for Elizabeth Fitzsimmons of Jefferson County, (West) Virginia, to answer James L. Russell in a plea of debt for six dollars and forty-five cents. Transferred from Local Records Services, The Library of Virginia, Richmond. (37655)

Follis, Thomas. 2 pages.

Land grant, 27 November 1794, to Thomas Follis and James Dowdell, for land in Stafford County, Virginia, signed by Governor James Wood. Donor information unavailable. (44920)

Gilliam, Sarah H. 4 pages.

Letter, 8 February 1895, from Sarah H. Gilliam, Glasgow, Missouri, to her sister, Adeline C. Johnson, Lynchburg, Virginia, regarding health of family and friends. Purchased. (44254)

Green, Duff. 30 pages.

Papers, 1828–1852, including correspondence, power of attorney, and receipts of Duff Green (1791–1875) of Falmouth, Stafford County, Virginia. Purchased. (43361)

Guthery, Henry. 1 leaf.

Arbitration, 3 August 1771, of a suit between Henry Guthery and John Perrin, determined by John Quarles and William Mead, and concerning the loss of a mare. Quarles and Joshua Early were originally appointed arbiters by the Bedford County (Virginia) Court. Purchased. (44388)

Harrison, Burton N. 36 pages and 3 leaves.

Papers, 1864–1866, of Burton N. Harrison (1838–1904), while serving as private secretary to Jefferson Davis, concerning the Hampton Roads Peace Conference that took place 3 February 1865 near Fort Monroe, in Newport News, Virginia. The letters were all copied by Harrison from original correspondence in his possession and each letter is noted as such, often with additional information provided by Harrison. Correspondents include Jefferson Davis, Frank P. Blair, Abraham Lincoln, Alexander Stephens, John A. Campbell, and R.M.T. Hunter. An itemized list of letters in the collection is included, and each letter has a corresponding alphabetical delineation. Transferred from State Records, The Library of Virginia, Richmond. (44265)

Harrison, Thomas D. 2 pages.

Bond, 15 November 1859, from Thomas D. Harrison (b. ca. 1823) and Thomas Taylor of Fairfax to William E. Beckwith for an execution on a slave of Harrison's for a debt to Beckwith. Bond is executed in the suit of *Beckwith v. Harrison* in the Fairfax Circuit Court. Purchased. (44840)

Hawxhurst, Job. 3 pages.

Letter, 16 January 1867, from Job Hawxhurst (1823–1906) of Fairfax County, Virginia, to his representative in the House of Delegates, D. W. Lewis, concerning the House of Delegates, Virginia politics, and his anger that former Confederates are returning to state government. Purchased. (44833)

Heiskell, John. 2 pages.

Deed, 3 September 1811, from John Heiskell and his wife Ann, of Frederick County, Virginia, to Griffin Taylor, for land in Winchester, Virginia. Purchased. (44919)

Hull, Peter A. .23 cubic feet.

Papers, 1823–1861 (bulk 1823–1838), of Peter A. Hull (d. 1838) of Pendleton County, (West) Virginia, include writs of execution, notes of debt, receipts, and summonses from Hull's service as constable of Pendleton County, many of which are signed by either Adam Stephenson, Thomas Kinkead, or James B. Campbell, justices of the peace. Also included are a handful of personal papers including items related to other Hull family members and to the settling of Peter A. Hull's estate. Transferred from Local Records Services, The Library of Virginia, Richmond. (22121c)

Koiner, Michael. 4 pages.

Souvenir booklet, 19 October 1892, for the unveiling of the Koiner Monument at the Koiner (Trinity Lutheran) Church in Augusta County, Virginia, honoring Michael Koiner (Keinadt) (1720–1796) and his wife Margaret Diller Koiner (1734–1813) by their descendants. Gift of Jolene Milot Lorch, Richmond. (44894)

Lambert, Perrin. 2 pages.

Letter, 7 November 1862, from Perrin Lambert (b. 1826), Montgomery County, Maryland, to S. F. Matthews, describing camp life, desolate plantations encountered, freed blacks, weather, and the health of fellow soldiers. The letter is written on 14th Regiment New Hampshire Volunteers letterhead. Purchased. (44255)

Madison, James. 15 pages.

Presidential message, 5 December 1815, from President James Madison (1751–1836), addressed to the 14th Congress of the United States, discussing the status of the nation shortly after the end of the War of 1812. Donor information unavailable. (44374)

Mahone, William. 1 volume.

Letterbook, 30 July–18 August 1885, of William Mahone (1826–1895) of Petersburg, Virginia, detailing the planning and operations of the Virginia Republican Party at the state and county levels leading up to the state elections of 1885. Mahone comments on African American Republicans, speakers and speaking engagements, financing, and other topics. Purchased. (45013)

Marshall, Thomas. 4 pages.

Land grants, 10 February 1787 and 22 September 1788, to Thomas Marshall for land in Fayette County, Kentucky, signed by Governor Edmund Randolph. Donor information unavailable. (44922)

McCarty, Thomas. 2 pages.

Bond, 31 March 1796, of Thomas McCarty, Sr., and Thomas McCarty, Jr., of Hardy County, (West) Virginia, to William Johnston of Greenbrier County, (West) Virginia, for the sum of one hundred ninety-five pounds and ten shillings. Transferred from Local Records Services, The Library of Virginia, Richmond. (33490a)

McComas, Elisha. 3 pages.

Deed, 15 April 1835, from Elisha McComas of Cabell County, (West) Virginia, to Patrick Kunan of Fayette County, (West) Virginia, for a 2,132-acre tract of land in Fayette County, at the Great Falls of Kanawha. The deed was presented in the Fayette County Clerk's Office on 4 January 1836, and recorded in Deed Book A. Transferred from Local Records Services, The Library of Virginia, Richmond. (33491b)

McMillan, P. D. 4 pages.

Letter, 13 March 1863, from P. D. McMillan (1832–1918), lieutenant and quartermaster of the 15th Vermont Infantry, at Fairfax Station, Virginia, to Henry A. Hazen (1832–1900) of Plymouth, New Hampshire, discussing regimental news, the capture of General E. H. Stoughton (1838–1868) by Mosby's Rangers, and McMillan's wife, Helen (ca. 1833–1867). Purchased. (44960)

Meridith, Elisha. 2 pages.

Inventory, 28 October 1799, of the estate of Elisha Meridith (d. ca. 1798) of Cumberland County, Virginia, made by John Dodson, Charles Allen, and William Anderson for the Cumberland County Court and recorded by deputy clerk of court Anderson Redd. This is a copy of the original inventory made about 1811 by the Deputy Clerk of Court R. D. Montague. Purchased. (44387)

Miller, W. E. 2 leaves.

Reminiscences, undated, of W. E. Miller of Wytheville, Virginia, and North Carolina, regarding his Civil War military service in Company E, 51st Virginia Infantry. Gift of Rex Davis, Newport News Circuit Court Clerk's Office, Newport News. (44540)

Minardi, Archer G. 1 CD-ROM.

This accession consists of reports entitled "Early Cabell Family Graveyards" and "Cabell Family Homes." Included are histories, inscriptions, photographs, maps, and epitaphs from Cabell family graveyards in Amherst, Buckingham, and Nelson Counties, and Richmond, Virginia. The report on the Cabell family homes includes genealogies, histories, maps, and photographs of the various Cabell family homes also in Amherst, Buckingham, and Nelson Counties, Virginia. Gift of Archer G. Minardi, Richmond. (44146)

Morrow, John. 4 pages.

Deed, 1 June 1819, for a tract of land in Cabell County, (West) Virginia, from John Morrow of Jefferson County, (West) Virginia, to Elizabeth Dirting, John Merritt, George Merritt, Margaret Stroope, Polley Merritt, Ann Merritt, Jacob Merritt, Malcker Merritt, and Thomas Merritt. Deed was acknowledged before the clerk of Cabell County on 2 June 1819 and recorded in Deed Book 6. Transferred from Local Records Services, The Library of Virginia, Richmond. (33491a)

Nelson, Mann P. 2 pages.

Letter, 12 February 1862, from Mann P. Nelson (b. 1801), Middleway, [West] Virginia, to an unidentified recipient, regarding the death of his son Mann P. Nelson (ca. 1847–1862). Also includes information on patients with typhoid fever and measles. Purchased. (44260)

Nicolson, Thomas. 4 pages.

Pamphlet, 1799, titled “The Awful Crisis which has arrived must be felt by us all..,” regarding the Alien and Sedition Acts of 1798, printed by Thomas Nicolson and attributed to either Henry Lee or John Marshall. A large minority in the Virginia legislature opposed the passage of the Virginia Resolutions, which asserted a state’s right to declare a federal law unconstitutional and specifically declared the Alien and Sedition Laws unconstitutional. That minority of state legislators published this statement as a vindication of the constitutionality of the Alien and Sedition Laws. Donor information unavailable. (44918)

Painton, G. B. 2 pages.

Letter, 18 January 1864, from G. B. Painton (b. 1831), a first sergeant in Company L, 2nd United States Cavalry, stationed at Mitchell’s Ford, Virginia, to his cousin John concerning the company’s duty as provosts in Culpeper, Virginia, and as pickets along the Rapidan River. Painton writes about a Union soldier killed and still lying along the banks of the river, as well as about numerous Confederate desertions. Purchased. (44837)

Pierpont, Francis Harrison. 2 pages.

Letter, 4 June 1865, from Virginia Governor Francis H. Pierpont (1814–1899) to General E. O. C. Ord (1818–1883) commanding the Virginia Military District, requesting transportation for a Mrs. Pleasants and her children from Richmond, Virginia, to her brother’s home in Washington D.C. Reverse contains Ord’s approval. Purchased. (44832)

Riley, Charles. 6 pages.

Letter, 9 November 1862, of Charles Riley of Company K, 11th Rhode Island Infantry at Minors Hill, Fairfax County, Virginia, discussing camp news and life, and the weather, as well as describing the Falls Church at Falls Church, Virginia. Purchased. (44961)

Robertson, Robert. 1 leaf.

Commission, 31 January 1793, to Robert Robertson as lieutenant in a volunteer company of militia raised to defend the southwestern frontier to date from 27 December 1792. Commission is signed by Lieutenant Governor James Wood (1741–1813). Purchased. (44838)

Ruffin, Frank G. 12 pages.

Report, 21 December 1863, of Frank G. Ruffin (1816–1892), Bureau of Subsistence, Richmond, Virginia, to Colonel Lucius B. Northrop (1811–1894), in response to charges against the Commissary Department by Captain Jackson Warner (b. 1829) that Union prisoners were inadequately fed while in captivity. Ruffin details the charges against the Commissary and charges Warner with not following supply procedures and illegally profiting from the purchase of additional food supplies. Also includes a report by Samuel B. French (1820–1898) on rations issued to Warner for the first three quarters of 1863. Purchased. (44261)

Savage, William L. 4 pages.

Letter, 23 June 1864, from William L. Savage of the 10th Connecticut Infantry and serving in headquarters of the 3rd Brigade, 1st Division, 10th Army Corps, at Deep Bottom, Henrico County, Virginia, to his parents, Selah and Sarah M. Savage, Greenwich, Connecticut, detailing the movements of the 3rd Brigade and of the 10th Connecticut. Purchased. (44835)

Shoemaker, Jacob W. 64 pages.

Transcription of diary, 1866–1867, of Jacob W. Shoemaker (1842–1880) of Lynchburg, Virginia, and Philadelphia, Pennsylvania, concerning his efforts as part of the Freedmen's Bureau to establish schools for freedmen in Lynchburg and its surrounding counties and his efforts to establish a school for elocution in Philadelphia. Diary contains reflections on social life, politics, religion, and Shoemaker's personal life. Gift of Catherine Westergaard of Tucson, Arizona. (44895)

Stevenson, Robert. 2 pages.

Bond, 28 January 1807, obligating Robert Stevenson of Greenbrier County, (West) Virginia, to pay the sum of sixty-eight dollars, twelve and a half cents to Thomas Creigh. Transferred from Local Records Services, The Library of Virginia, Richmond. (33490b)

Stoneman, George. 3 pages.

Orders, 21 November 1862, issued by General George Stoneman (1822–1894), commander of the 3rd Corps, Army of the Potomac, for the movement of the 1st Division, 3rd Corps, commanded by General David Bell Birney (1825–1864). Also includes part of orders issued by General Hiram Berry (1824–1863), commander 3rd Brigade, 1st Division, 3rd Corps. Purchased. (44841)

Stuart, John L. 8 pages.

Letters, 28–29 August and 6, 10 October 1862, from John L. Stuart of Company D, 49th North Carolina Infantry, to his mother, Mary A. Harper, discussing camp life, friends, and missing his family. Stuart also mentions General Robert Ransom (1828–1892) and Stonewall Jackson's (1824–1863) actions during the opening stages of the Battle of Second Manassas. Gift of Rex Davis, Newport News Circuit Court Clerk's Office, Newport News. (44539)

Sydnor, Mary. 47 pages.

Transcription of diary and letters, July–September 1911, of Mary Sydnor (1889–1975) of Charleston, West Virginia, detailing her trip to Italy, Switzerland, France, and England. Includes transcripts of letters from Mary Sydnor to her mother, Mary Pettus Wilson Sydnor, and reproductions of postcards, photographs, and labels. Gift of James H. Chapman of Lexington, North Carolina. (44463)

Van Landingham, Marian. 13.225 cubic feet.

Papers, 1979–2006, of Marian Van Landingham (b. 1937) of Alexandria, Virginia, who represented the 45th District in the Virginia House of Delegates from 1982 to 2005. Includes legislative files, subject files, outgoing correspondence, and campaign files. Gift of Marian Van Landingham, Alexandria. (42474)

Wait, Robert H. 6 pages.

Letters, 1863, of Robert H. Wait (b. ca. 1831) of the 169th Pennsylvania Regiment stationed at Gloucester Point, Virginia, to his wife, Julia A. Wait (b. 1836) of Erie County, Pennsylvania, discussing camp life, food, African Americans, women, and enlistment. He notes that he took a crew of African Americans and whites to collect timber to build a prison. Purchased. (44836)

[-----], Henry. 4 pages.

Letter, 16 October [no year], from Henry [-----], a Union soldier possibly in a New York company, to Catharine [-----] thanking her for her letter and discussing picket duty, his attendance at religious meetings, arrest of a drunk provost guard, and other news. Purchased. (44831)

[-----], James. 2 pages.

Letter, 11 July 1861, from James [-----] of Fairfax County, Virginia, to his sister "Puss" announcing the arrival of a new son; help of a physician from the 6th Alabama Regiment; preparation of Confederate troops at Manassas, Virginia; military movements in Fairfax County; sharpshooters; and news of their father from Alexandria, Virginia. Purchased. (44843)

STATE RECORDS

Art and Architecture Review Board. 1 cubic foot.

Minutes, October 2002–December 2003. (44896)

Attorney General, Office of the. 22.1 cubic feet.

Civil Division.

Construction Litigation Section.

Historical litigation and claims, 1999, 1 folder. (45021)

Executive Office.

Legislative session files, 2002–2005, 22 cubic feet. (44931)

Eastern State Hospital. 437 reels and 2 volumes (5.2 cubic feet).

Patient medical records, circa 1880–1960, 437 reels. (45016)

Registers, 1901–1996, 2 volumes. (45017)

Elections, State Board of. 48 cubic feet.

Campaign expense accounts, 1993–2007, 30 cubic feet. (44898)

Central Registration Roster System Reports: Election results, 2000–2006,
14 cubic feet. (44899)

Central Registration Roster System Reports: Registrant counts, 2004–2007,
4 cubic feet. (44900)

Jamestown-Yorktown Foundation. 29 cubic feet.

Director's Office.

Director's correspondence and subject files, 1955–1984. (44897)

Juvenile Justice, Department of. 2 cubic feet.

Director's Office.

Correspondence and subject files, 1999–2003. (44876)

Library of Virginia. 3 items.

Office of the State Librarian.

Virginia Genealogical Society 50th Anniversary Celebration and
Conference records, 16-17 April 2010. (44904)

Professional and Occupational Regulation, Department of. 2 cubic feet and
14,629.93 MB.

Office of the Director.

Director's correspondence and subject files, 1990–2006, 1 cubic foot.
(44932)

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

Agendas and related attachments, 2005, 1 CD (60.9 MB). (44977)

Agendas and related attachments, 2006, 1 CD (53.6 MB). (44978)

Minutes, June-December 2007, 1 folder. (44933)

Asbestos, Lead and Home Inspectors, Board for.
Agendas and related attachments, 2005, 1 CD (217 MB). (44979)
Agendas and related attachments, 2006, 1 CD (53.6 MB). (44980)
Minutes, February-December 2007, 1 folder. (44934)

Auctioneers Board.
Agendas and related attachments, 2005, 1 CD (85.3 MB). (44981)
Agendas and related attachments, 2006, 1 CD (35.7 MB). (44982)
Minutes, July-December 2007, 1 folder. (44935)

Barbers and Cosmetology, Board for.
Agendas and related attachments, 2005, 1 CD (138 MB). (44985)
Agendas and related attachments, 2006, 1 CD (72.3 MB). (44986)
Minutes, December 2005–April 2006; July–December 2007, 1 folder.
(44936)

Branch Pilots, Board for.
Minutes, July–December 2007, 1 folder. (44937)

Cemetery Board.
Minutes, June–December 2007, 1 folder. (44938)

Contractors, Board for.
Agendas and related attachments, 2005, 2 DVDs (6.85 GB). (44983)
Agendas and related attachments, 2006, 2 DVDs (6.11 GB). (44984)
Minutes, May–December 2007, 1 folder. (44939)

Fair Housing Board.
Minutes, July 2003–December 2004 and June–December 2007, 1 folder.
(44940)

Geology Board.
Minutes, January–October 2007, 1 folder. (44941)

Hearing Aid Specialists, Board for.
Agendas and related attachments, 2005, 1 CD (17.1 MB). (44987)
Agendas and related attachments, 2006, 1 CD (1.03 MB). (44988)
Minutes, July–November 2007, 1 folder. (45032)

Opticians, Board for.
Agendas and related attachments, 1 CD (2.42 MB). (44998)
Minutes, April–December 2007, 1 folder. (44944)

Polygraph Examiners, Board for.
Agenda and related attachments, 2006, 1 CD (408 KB). (44999)
Minutes, January 2007, 1 folder. (44945)

Professional Boxing and Wrestling Board.
Agendas and related attachments, 2006, 1 CD (3.08 MB). (44997)
Minutes, November 2006–August 2007, 1 folder. (44942)

Professional Soil Scientists, Board for.
Agendas and related attachments, 2005, 1 CD (2.55 MB). (44991)
Agendas and related attachments, 2006, 1 CD (3.35 MB). (44992)
Minutes, 1987–2000 and April 2007, 1 folder. (44943)

Real Estate Appraiser Board.
Minutes, August–November 2007, 1 folder. (44946)

Real Estate Board.

Agendas and related attachments, 2005, 1 CD (353 MB). (44989)
Agendas and related attachments, 2006, 1 CD (212 MB). (44990)
Minutes, April–October 2004 and September–November 2007, 1 folder.
(44947)

Waste Management Facility Operators, Board for.

Agendas and related attachments, 2005, 1 CD (1.2 MB). (44993)
Agendas and related attachments, 2006, 1 CD (2.8 MB). (44994)

Waterworks and Wastewater Works Operators, Board for.

Agendas and related attachments, 2005, 1 CD (7.54 MB). (44995)
Agendas and related attachments, 2006, 1 CD (2.42 MB). (44996)
Minutes, September–December 2007, 1 folder. (44948)

State Corporation Commission. 1 cubic foot.

Bureau of Insurance.

Inactive company files, 2004. (44905)

Supreme Court of Virginia. 12 cubic feet.

Records and briefs, June–November 2008. (45025)

Transportation, Department of. 2 cubic feet.

Cemetery parcel files, 1998–2007. (44906)