

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

January 1, 2010 – March 31, 2010

ARCHITECTURAL PLANS AND DRAWINGS

Gillette, Charles F. 1 sheet, Diazo print.

Landscape architectural drawing, 1957, for Mr. and Mrs. Sol W. Rawls, Jr., Franklin, Virginia. Gillette project number 819. Gift of Mr. Sol W. Rawls, Jr., Franklin. (44612)

Gillette, Charles F. 4 sheets, inkjet prints.

Landscape architectural drawings, undated, for Mr. Samuel T. Peace, Henderson, North Carolina. Gillette project number 508. Gift of Mr. Sol W. Rawls, Jr., Franklin. (44613)

BIBLE RECORDS

Blake Family. 4 leaves.

Mathews County, Virginia, 1815–1936. Bible of John Henry Blake (1815–1903). Other surnames mentioned: Greene, Lumpkin, and Merchant. Gift of Helyn H. Collison, Timonium, Maryland. (44674).

Crockett Family. 6 leaves.

York County, Virginia, 1840–1972. Bible of Minnie Hogge Crockett Morgan (1908–2002). Bible printed in 1946. Other surnames mentioned: Hogge, Jayne, Morgan, Rowe, and Williams. Gift of William T. Crockett, Lynchburg. (44740)

Gray-Pilgrim Family. 1 leaf.

Wisconsin, 1795–1855. Transferred from the Dearing Family Papers (Acc. 44600), The Library of Virginia, Richmond. (44647)

Hovey Family. 4 leaves.

Massachusetts, 1782–1861. Bible of John Hovey (b. 1782) and Mary Gould Hovey (1787–1861). Other surname mentioned: Gould. Gift of the Sargeant Memorial Room, City of Norfolk Department of Libraries, Norfolk. (44485)

Hunley Family. 5 leaves.

Mathews County, Virginia, 1748–1872. Bible of William Hunley (1748–1817). Bible printed in 1802. Other surnames mentioned: Green, Hudgin, and Lewis. Gift of Helyn H. Collison, Timonium, Maryland. (44675)

Rawls Family. 4 pages.

Nansemond County, Virginia; North Carolina and Pennsylvania, 1833–1977. Bible of Joseph G. Rawls (1847–1903). Other surnames mentioned: Browne, Clarkson, Darr, and Martin. Gift of W. D. Leggett, III, Tempe, Arizona. (44855)

White Family. 6 leaves.

Powhatan County, Virginia, 1793–1908. Bible of Willis White (1793–1862) and Martha Wells Cliborne White (1795–1841). Bible printed in 1846. Includes Bible records (5 leaves) and photograph (1 leaf). Other surnames mentioned: Bass, Cliborne, Mottley, and Scott. The photograph, ca. 1955, shows a large gathering of people posed in front of Red Lane Baptist Church (Powhatan County, Va.). Donor information unavailable. (44741)

BUSINESS RECORDS

Bonney, James. 1 volume (28 p.).

Ledger, 1833–1842, of James Bonney (b. 1805) of Princess Anne County, Virginia, detailing charges for blacksmith work. The name of the customer, type of work performed, and charge is noted. The ledger was later used as a scrapbook, with newspaper clippings glued to some of the pages, and it also contains notations concerning service of the Third Alabama Infantry during the Civil War. Purchased. (44746)

Cutchins and Cutchins (Richmond, Va.). .225 cubic feet.

Records, 1905–1937, of Cutchins and Cutchins, a law firm in Richmond, Virginia, consisting of correspondence relating to the prosecution and securing of claims by veterans of the Spanish-American War. Transferred from State Records Collection, The Library of Virginia, Richmond. (44264)

Gressitt, John D. 116 p.

Ledger, 1857–1865, of John D. Gressitt (b. ca. 1831) of Middlesex County, Virginia, containing customer accounts relating to the operation of a general store. The accounts include the customer's name, items purchased, and amounts due and paid. The ledger also contains notes concerning Gressitt's duties as Inspector of Vessels, including number of vessels inspected in 1860, and notes on the illegal trading and trafficking of Negroes. The ledger is not complete, and the pagination is irregular. Gift of Greg C. Taylor, Glendale, California. (44744)

Maury and Maury (Richmond, Va.). 2 volumes.

Records, 1887–1907, of Maury and Maury, a law firm in Richmond, Virginia, consisting of a letter book and a ledger. Gift of Maury and Libby Gatewood, Chester. (44704)

Maury, Matthew Fontaine. 1 volume (483 leaves).

Letter book, 20 February–18 November 1891, of Matthew Fontaine Maury (1862–1908), containing copies of outgoing letters he wrote while practicing law in Glasgow, Rockbridge County, Virginia. There is a full name index at the end of the volume. Also included are some of Maury's law school lecture notes (24 pages). Gift of Maury and Libby Gatewood, Chester. (44682)

Virginia Midland Railroad Company. 1 volume.

Ledger, 1871–1880, of the Virginia Midland Railroad Company, containing accounts, and notations for ticket sales, stock purchases, premiums due, labor costs, assessments, claims, and interest payments. There is an index at the beginning of the volume. Donor information unavailable. (44186)

CHURCH RECORDS

Thomas Memorial Baptist Church (Drewryville, Va.). 1 reel of microfilm (*Misc. reel 5946*)

Records, 1955–2005, of the Thomas Memorial Baptist Church, Drewryville Virginia, consist of four volumes containing membership rosters and minutes, with a gap in dates between 1970 and 1980. Loaned for microfilming by Thomas Memorial Baptist Church, Drewryville. (44450)

COUNTY RECORDS

Albemarle County. 1 item.

Circuit Court Clerk.

Court Records.

Affidavit of A. S. Brockenbrough, 1831. (44672)

Patrick County. 1 item.

Circuit Court Clerk.

Wills.

Will of John Parr, 1806. (44672)

Rockingham County. 1.8 cubic feet.

Circuit Court Clerk.

Court Records.

Chancery causes (unprocessed), 1890–1899 and 1890–1916.
(44735)

FEDERAL RECORDS

United States. Weather Bureau (Richmond, Va.). 33 cubic feet.

Records, 1897–1979, relating to weather observation by the United States Weather Bureau's station located in Richmond, Virginia. Included are volumes of Monthly Records of Observations and Annual Meteorological Summaries containing weather observations such as maximum and minimum temperatures; precipitation levels, character of the day (cloudy or clear); barometric pressure; dew point; thermograph and barograph readings; hours of sunshine; wind velocity; and miscellaneous phenomena such as frosts, thunderstorms, solar halos, and lunar halos. In 1905 the volumes included a map of the United States and contained notations on the temperatures and weather systems across the country. Later the volumes include Local Climatological Data and Surface Weather Observations, with the same type of information. Reports were taken from the airport office at Byrd Field (WBAS) and the city office at Chimborazo Park (WBO). Donor information unavailable. (44233)

GENEALOGICAL NOTES AND CHARTS

DeJarnette Family. 2 leaves.

Notes. Includes information on the descendants of Joseph DeJarnette, a 17th-century French immigrant to Virginia, including lines that settled in Caroline and Spotsylvania Counties and Radford, Virginia; and Kentucky. Notes consist of a typed excerpt of a letter, ca. 1933, written by Sally DeJarnette Howe (b. ca. 1851) of Radford, Virginia. The excerpt was sent to Mrs. H. S. Wilkinson of Richmond by Mrs. J. B. Hunley of Dunnsville, Virginia, in 1936. Gift of W. H. Bryson, Richmond. (44814)

Gayle Family. 17 leaves.

Charts. Includes information on the descendants of Mordecai John Gayle (1826–1902) of Richmond, Virginia, including lines that settled in Accomack, Chesterfield, Essex, King and Queen, Mecklenburg, Middlesex, Pittsylvania, and York Counties, and Alexandria, Charlottesville, Chesapeake, Hampton, Manassas, Mechanicsville, Norfolk, Richmond, Suffolk, Virginia Beach, Williamsburg, and Winchester; Colorado, Delaware, Florida, Georgia, Hawaii, Illinois, Maryland, Massachusetts, New York, North Carolina, Pennsylvania, South Carolina, Tennessee, and Texas; and India. According to the donor, the charts were created as part of a legal suit in either Richmond or Henrico County. Other surnames mentioned include: Bradley, Bryson, Colonna, Leonard, Nuckols, Randolph, Robins, Sutton, and Williams. Gift of W. H. Bryson, Richmond. (44813)

Green Family. 1 CD.

Notes. Includes information on the descendants of William Green (ca. 1774–1824) of England and Alexandria, Virginia, including information on lines that settled in Albemarle and Northampton Counties and Norfolk, Virginia. Other surnames mentioned: Goode, Palmer, Stringfellow, and Taylor. Includes copies of obituaries, photographs of headstones, and family photographs. Compiled by donor. Gift of Frank Stringfellow, Greenbelt, Maryland. (44042)

Hicks Family. 135 leaves.

Notes. *The Ancestors of Joe Lee Harvell, Jr. : The Hicks Family (Salmon Family Volume 2)*. Includes information on the descendants of Samuel Hixe (1616–1658) of England and York County, Virginia, including lines that settled in Albemarle, Cumberland, Gloucester, Goochland, Halifax, Hanover, Henry, James City, Louisa, Lunenburg, Mecklenburg, New Kent, Powhatan, and Tazewell Counties, and Charlottesville, Newport News, Richmond, Virginia Beach, and Williamsburg, Virginia; and Georgia, Kentucky, Maryland, North Carolina, South Carolina, Tennessee, and West Virginia. The surname is alternately spelled Hicks, Hix, and Hixe. Includes copies of bills of complaint, bonds, correspondence, deeds, marriage records, obituaries, photographs, and wills. Other surname mentioned: Salmon. Researched by Joe Lee Harvell, Jr.; edited by Dolores Samons Harvell and the donor. Gift of Kimberly O'Donoghue, Mill Creek, Washington. (44815)

Janvier Family. 1 CD.

Notes. Includes information on the descendants of Philippe Janvier, Sr. (ca. 1602–1669) of France, including information on lines that settled in Delaware and Kentucky. Includes transcripts of baptismal and marriage records, passenger lists, and family trees. Most of the documents are written in French but English translations are provided. Compiled by Roger Henry and Eric Bourgoin. Gift of Roger Henry, Seattle, Washington. (44080)

MAPS AND CHARTS

VIRGINIA

Virginia. Bormay and Company. Printed map. Scale: ca. 1: 3,100,000. Source unknown. Accession 5727. G3880 1904 .B67.

[*Map of western Virginia and western Pennsylvania showing the territory claimed by both commonwealths*]. Doresey Pentecost. Manuscript. Scale: ca. 1: 63,360. Source unknown. Accession 5723. G3821 .F1 1776 .P46.

Geological Sections and Map Showing Proposed Routes of Richmond and Southwestern Railway. Professors William and H.D. Rogers/ Jedediah Hotchkiss. Negative photostat. Gift. Accession 5721. In process.

Thoroughbred Farms of Virginia Published by the Virginia Horsemen's Association Warrenton Virginia with the Cooperation of the Virginia State Chamber of Commerce. Virginia Horsemen's Association. Negative photostat. Scale of miles. Source unknown. Accession 5720. In process.

Hotchkiss' Geological Map of Virginia and West Virginia. The Geology by Prof. William B. Rogers, Chiefly from The Virginia State Survey, 1835-1841. Jedediah Hotchkiss. Negative photostat. Scale: 24 English Statute Miles to 1 inch. Gift. Accession 5717. In process.

EASTERN VIRGINIA

Kinloch. Blueprint. Scale not indicated. Source unknown. Accession 5728. G3883 .E7B5 1844 .K56.

CENTRAL PIEDMONT

Map of Square of Ground in the City of Richmond, belonging to The Commonwealth of Virginia, and known as The Penitentiary Spring Lot. Surveyed June, 1884. James Redd. Hectograph. Scale not indicated. Gift. Accession 5719. In process.

Map of the Country Surrounding Richmond Virginia Showing the Railroads, Principal Roads, Watercourses, etc. Harper's Weekly. Printed map. Scale of miles. Gift. Accession 5715. In process.

CHESAPEAKE BAY

Chesapeake Bay. Manuscript map drawn in pencil. Scale not given. Source unknown. Accession 5726. G3841 .F1 1873 C57.

PUBLIC OYSTER GROUNDS

Gloucester and York Co.'s 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. Blue print. Scale: 1: 20,000. Transferred from State Records Collection, The Library of Virginia, Richmond. Accession 5725. G3883 .Y6D4 1894 .B38.

SOUTHEASTERN STATES

Virginia Marylandia et Carolina In America Septe

Flight of Confederate Cabinet Based on Manuscript of Nora M. Davis, and Hanna's "Flight Into Oblivion" and Diaries. Monroe F. Cockrell and drawn by Emery L. Ring. Blueprint. Scale: 1 inch equals 30 miles. Source unknown. Accession 5713. In process.

Map of the Albemarle and Chesapeake Canal connecting Chesapeake Bay with Currituck Albemarle and Pamlico Sounds and Their Tributary Streams By Marshall Parks, President. A. Lindenkohl. Xerox copy. Scale: 8 miles equals 1 inch. Source unknown. Accession 5714. In process.

WASHINGTON D.C.

Plat of proposed Carriage road, and other improvements. South of the President's House agreeably to plan of A.J. Dowing, for improvement and said road & grounds submitted by B.B. French, Commissioner of Pub. Buildings. B.B. French and Wm. Forsyth. Lithograph. Scale not indicated. Gift. 5712. In process.

WEST VIRGINIA

Ohio Extension, Norfolk and Western Railroad. (Under Construction). Negative photostat. Scale of miles. Gift. 5722. In process.

UNITED STATES

U. S. Coast Survey A.D. Bache supdt. Magnetic Declination Isogonic Lines for the year 1870. A. Lindenkohl. Negative photostat. Scale not indicated. Gift. 5718. In process.

Map Exhibiting the Great Railway and Canal Lines From Boston, Philadelphia and Baltimore to Lake Erie and the Ohio River In contrast with the New York and Erie Railroad. 1844. Printed map. Scale not indicated. Source unknown. 5716. In process.

MUNICIPAL RECORDS

City of Danville. 2 drawings and .10 cubic feet.

Public Works Department.

Road and Bridge Records.

Worsham Street Bridge blueprints, 1927, 2 drawings.

VDHR Historical Report and photographs of Worsham Street Bridge, .10 cubic feet. (44872)

ORGANIZATION RECORDS

Central Southern Rights Association of Virginia. 2 pages.

Circular, 1851, from the Central Southern Rights Association of Virginia, encouraging citizens to purchase from Virginia manufacturers and retailers rather than from Northern companies. On the reverse are a list of questions for manufacturers, miners, and merchants regarding their business, profits, annual value, and amount of trade with Northern companies. Purchased. (44351)

Children's Home Society of Virginia. 16.6 cubic feet.

Records, 1902–2008, of the Children's Home Society of Virginia include annual reports, board and committee files, clippings, financial and fundraising records, histories of the agency, manuals for CHS services, newsletters, photographs, and posters. This collection does not contain the children's case files. Gift of the Children's Home Society of Virginia, Richmond. (44227)

Colonial Williamsburg Foundation. .45 cubic feet.

Baseline documentation reports, prepared in September 2006, regarding three conservation easements granted by the Colonial Williamsburg Foundation to the Williamsburg Land Conservancy. The parcels of land are described as follows: 94 acres in the southeastern portion of Carr's Hill, 409 Waller Mill Road, York County, Virginia; 127 acres in the northeastern portion of Carr's Hill, 409 Waller Mill Road, York County; and 8.8 acres on the southwest corner of the intersection of U.S. Route 60 (Bypass Road) and State Route 132, York County. The reports were prepared by Kerr Environmental Services Corp. of Virginia Beach. Also includes a "Plat of Survey Showing Various Parcels of Land Owned by the Colonial Williamsburg Foundation," 16 June 2006, prepared by AES Consulting Engineers of Williamsburg. Donor information unavailable. (44869)

Forest Hill Garden Club (Richmond, Va.). 2.25 cubic feet.

Records, 1930–2000, of the Forest Hill Garden Club of Richmond, Virginia. Includes constitution and by-laws, clippings, correspondence, membership lists, minutes, reports, yearbooks, scrapbooks, and other items. Gift of the Friends of Forest Hill Park, Richmond. (43882)

Fresh Air Fund. Virginia and West Virginia Chapters. .25 cubic feet.

Friendly Town Committee Worksheets, 1957–1994, of the Fresh Air Fund, Virginia and West Virginia Chapters. The worksheets include the names of the towns, committee members, newspapers and TV stations in the area, and dates of arrival and return of the visiting children. Gift of Vicky Carroll, Verona. (44025)

League of Women Voters of Virginia. 30.7 cubic feet.

Records, 1920–2009, of the League of Women Voters of Virginia consisting of correspondence, financial records, histories, lists, minutes, newsletters, publications, reports, studies, and other papers which document and detail the history, organization,

and goals of the League of Women Voters of Virginia. Records reflect the League's aim of working for women's rights and involving women in government and the political process. Gift of the League of Women Voters of Virginia. (Various accessions, filed under Acc. 39487)

Stone House Association (Richmond, Va.). 1.5 cubic feet.

Records, 1935–2001, of the Stone House Association of Richmond, Virginia. Includes constitution and by-laws, clippings, correspondence, minutes, photographs, reports, treasurer's record books, and a scrapbook. Gift of the Friends of Forest Hill Park, Richmond. (43883)

Virginia Canals and Navigations Society. 1.5 cubic feet.

Records, 1990–2009, of the Virginia Canals and Navigations Society, including correspondence, financial records, minutes, reports, meeting information, membership lists, president's papers, newsletters, publications, project files, photographs, and clippings. These two accessions are filed under Accession 36741. Gift of the Virginia Canals and Navigations Society, Richmond. (43692, 44488)

Virginia Daughters of the American Revolution. Bermuda Hundred Chapter (Chesterfield County, Va.). 1 volume and 11 leaves.

Minute book, 1931–1957, of the Bermuda Hundred Chapter of the Virginia Daughters of the American Revolution. Includes lists of the members; receipts; history of Chesterfield County; and a history of "Glenconner," a farm house in Chesterfield County. Purchased. (44597)

Virginia Place Name Society. 1.35 cubic feet.

Records, 1960–1981, of the Virginia Place Name Society, including correspondence, financial records, *Occasional Papers*, membership files, and place name queries. These three accessions are filed under Accession 31412. Gift of the Virginia Place Name Society, Charlottesville. (32061, 32557, 33087)

PERSONAL PAPERS

Aylor, Robert W. 1.6 cubic feet.

Papers, 1939–2003, of Robert W. Aylor (1924–2003) include home recordings of live music, photographs and photographic negatives, songbooks and lyric booklets, music instruction manuals, promotional biographies of popular radio music personalities, fan club mailings, music instrument catalogs, radio broadcast schedules, handbills, and clippings, with the bulk of the collection concentrated between 1940 and 1960. An interview with Robert Aylor, recorded 25 September 2003, is included. Gift of Ann L. Miller, Somerset. (41413)

Crowder Family. 16.5 cubic feet.

Papers, 1876–1976, of the Crowder family of Mecklenburg County, Virginia, and Connecticut, Massachusetts, and New York. Includes correspondence, subject files, Crowder Brothers store records, papers relating to Elizabeth (Crowder) Vaill Harlow's work as a microbiologist and real estate broker, publications, and newspapers. The bulk of the collection covers the period 1920 to 1960. Gift of the Connecticut Historical Society, Hartford, Connecticut. (44451)

Crutchfield, Margaret Taylor. 2 pages.

Letter, 1 December 1939, from Margaret (Margaretta) Taylor Crutchfield (1876–1963) of Fredericksburg, Virginia, to Ann Herndon Maury (1872–1961) of Richmond. Crutchfield inquires whether Maury has a portrait of Matthew Fontaine Maury (1806–1873) in order to verify one that was found in City Hall. She also mentions the upcoming release of the film *A Prophet Without Honor*, as well as other family and social news. Gift of Maury and Libby Gatewood, Chester. (44669)

Dearing Family. .10 cubic feet.

Papers, 1840–1896, of the Dearing family of Amherst County, Virginia, including accounts, correspondence, promissory notes, and receipts. The bulk of the receipts concern the purchase of building and farm supplies for the family house, "Speed the Plough," in Amherst County, Virginia. Also included are accounts and receipts for the purchase of cloth, food, and farm implements, and the threshing and planting of crops. Purchased. (44600)

Gatewood, Elizabeth French Crutchfield. 1 volume.

Bridal book, 1905–1911, of Elizabeth French Crutchfield (1879–1955), containing details on her marriage to John Minor Gatewood (1873–1934) on 1 June 1905 in Fredericksburg, Virginia. Gift of Maury and Libby Gatewood, Chester. (44671)

Harman, Marie Antoinette Kinney. 110 pages.

Letters, 1896–1932, written to Marie Antoinette (Kinney) Harman (1863–1957), of New York City, from family and friends, including her father, John Marshall Kinney (1838–1904) of Staunton, Virginia. Purchased. (44357)

Howell, Henry E. 4 pages and 1 card.

Program, 4 December 1971, from the inauguration of Henry Howell (1920–1997) as lieutenant governor of Virginia. Howell assumed the office after a special election, held upon the death of Lieutenant Governor J. Sargeant Reynolds (1936–1971). Also included is an earlier keepsake card, 1970, given to visitors to the Virginia Capitol. One side shows the Capitol building, the other has a statement of greeting from J. Sargeant Reynolds. Donor information unavailable. (44372)

Jones, William J. 2 pages.

Letter, 17 January 1851, from William J. Jones in Lynchburg, Virginia, to Robert Allen, Jr. in Peaksville, Bedford County, Virginia. Jones writes about his new job as a

salesman and the number of people employed in the f

Story of the ‘Conscientious Sister’ of Lunenburg.” The article identifies Louisa A. Anderson (1806–1885) as the author of an anonymous 1837 letter that was of great significance in the Stone-Campbell Restoration Movement. Gift of David Matson, Torrance, California. (44398)

Nothdurft, Rudolph J., Jr. 3 cubic feet.

Genealogical research files of Rudolph J. Nothdurft, Jr. (1927–), collectively entitled by him as “The Rudy Nothdurft Collection of Newsom-Newsome-Nuzum Family Genealogical Records.” The bulk of the collection consists of correspondence between Nothdurft and others who either had or sought information on the family, and copies of primary source documents gathered during his research. Also included are two bound compilations done by Nothdurft, *Compiled Histories of Newsom, Newsham, Newsum, Newsome, and Nuzum Families Who Came to America*, and *The Newsom Newsome Family Genealogy and History*, both completed in 2004. Gift of Rudolph J. Nothdurft, Jr., Richland, South Carolina. (43744)

Payne, Tarlton. 2 pages.

Letter of recommendation, undated, from William Davies, John Fleming, William Cunningham, William Lewis, and Claiborne Lawson, to an unnamed recipient recommending Tarlton Payne for a promotion. Transferred from State Records Collection, The Library of Virginia, Richmond. (44552)

Price, John W. 4 pages.

Power of attorney, 26 May 1789, of John W. Price of Henrico County, Virginia, appointing Jacob Valentine of Princess Anne County as his lawful attorney to collect monies due William Kennon of Georgia for supplies given to the Continental Army during the Revolutionary War. John Price had been appointed legal representative of William Kennon. Transferred from State Records Collection, The Library of Virginia, Richmond. (44551)

Scott, John W. 3 pages.

Letter, 23 September 1864, from John W. Scott (1822–1880), while he was serving with the 30th Virginia Infantry, to Richard W. Scott (b. ca. 1818) in Prince Edward County, Virginia. Scott writes about contemplating moving his family to Prince Edward for safety reasons, and inquires if there are any places for rent. He also mentions the recent visit of his wife, his hopes for peace, and his dissatisfaction with speculators who are delaying the war’s end. Purchased. (44668)

Unidentified. 4 pages.

Letter, 12 January 1865, written by an unidentified soldier in the 13th Battalion, Virginia Light Artillery, while stationed in Waynesboro, Virginia, to his father in Alleghany County. He writes about his unit’s movements, quality of their horses, rumors of being transferred to an infantry regiment, guard duty, chopping wood, and chances of getting a furlough, and inquires about news from home and requests that money be sent. Purchased. (44394)

Waring, E. L. 1 volume (12 pages).

Journal, 1813–1814, of E. L. Waring of Virginia [?], including notes regarding soil properties and personal accounts for the purchase of goods. Transferred from State Records Collection, The Library of Virginia, Richmond. (44553)

Werth, Matthew Fontaine Maury. 3 pages.

Letter, 12 June 1899, from Matthew Fontaine Maury Werth (1882–1965), while he was attending the Virginia Military Institute, to his uncle Richard Launcelot Maury (1840–1907). Werth writes about the graduating exercises at Washington and Lee University and the recent program of the Virginia Military Institute debating society, and gives his opinions of fellow cadet Richard Foulke Beirne (1882–1950). Also included with the letter are two photographs of the children of James Robert Werth (1884–1959) and Pauline Hungerford Bogardus (1886–1975), dated January 1924. Gift of Maury and Libby Gatewood, Chester. (44670)

Wise, Jennings C. 2 pages.

Circular, 1958, written by Jennings Cropper Wise (1881–1968), discussing the Virginia Military Institute and encouraging alumni to purchase his book, *Sunrise of the Virginia Military Institute as a School of Arms*. Donor information unavailable. (44550)

STATE RECORDS

Administration, Secretary of. 30 cubic feet.

Records, 2006–2010. (44691)

Agriculture and Consumer Services, Department of. 10 cubic feet.

Commissioner's correspondence and subject files, 2006, 8 cubic feet. (44828)

Wine Study work group files, 2002–2004, 2 cubic feet. (44829)

Art and Architecture Review Board. 1 cubic foot.

Minutes, 2004. (44816)

Agriculture and Forestry, Secretary of. 9 cubic feet.

Records, 2006–2009. (44683)

Attorney General, Office of the. 7 cubic feet.

Civil Litigation Division.

Correspondence and subject files regarding Office of Civil Rights Accord, 1998–2009. (44738)

Behavioral Health and Developmental Services, Department of. 54.3 cubic feet, 52 volumes, and 9 drawings.

Eastern State Hospital.

Records, 1770–1997. (44812)

Commerce and Trade, Secretary of. 107 cubic feet.

Records, 2006–2010. (44684)

Commonwealth, Secretary of the. 48 cubic feet.

Records, 2006–2010. (44700)

Commonwealth Preparedness, Office of. 17 cubic feet.

Records, 2006–2009. (44679)

Education, Secretary of. 79 cubic feet.

Records, 2006–2010. (44681)

Environmental Quality, Department of. 22 cubic feet.

Enforcement Division.

Investigation and enforcement records, 1971–2004. (44852)

Finance, Secretary of. 42 cubic feet.

Records, 2006–2010. (44698)

General Services, Department of. 2 CDs (4.23 GB)

Director's Office.

Director's correspondence, 2003–2006. (44845)

Governor, Office of the. 365.02 cubic feet.

Mark Warner.

Executive Office–Chief of Staff.

Executive agreements, 2002, 1 cubic foot. (44825)

Policy Office.

Records of Bob Blue, counselor/policy director, 2002–2005,
8 cubic feet. (44807)

Records, 2002–2005, 7 cubic feet. (44826)

Tim Kaine.

Community Integration Initiative.

Records, 2006–2009, 9 cubic feet. (44697)

Constituent Services.

Constituent correspondence, 2006–2010, 165 cubic feet. (44678)

Executive Mansion.

Guestbook page signed by Senator Barack Obama,
17 February 2007, 1 page (.01 cubic feet). (44676)

Records, 2006–2010, 6 cubic feet. (44687)

Executive Office–Chief of Staff.

Records, 2006–2010, 10 cubic feet. (44694)

Executive Office–Counselor.

Records of Shane Emmett, Larry Roberts, and Mark Rubin,
2006–2010, 17 cubic feet. (44689)

Executive Office–Governor.

Records, 2006–2010, 22 cubic feet. (44695)

Latino Liaison Office.

Records, 2006–2010, 5 cubic feet. (44808)

Policy Office.

Legislative files, 2006–2009, 35 cubic feet. (44701)

Records, 2006–2010, 40 cubic feet. (44690)

Press Office.

Program for the unveiling of the official portrait of Governor
Timothy M. Kaine, 5 January 2010, 2 items (.01 cubic
feet). (44737)

Records, 2006–2010, 5 cubic feet. (44739)

Scheduling Office.

Invitations, 2005–2009, 20 cubic feet. (44686)

Virginia Liaison Office.

Records, 2006–2010, 12 cubic feet. (44693)

Workforce Development, Special Advisor for.

Records, 2006–2009, 3 cubic feet. (44699)

Health and Human Resources, Secretary of. 41 cubic feet.

Records, 2006–2010. (44685)

Health Professions, Department of. 20.25 cubic feet and 4 volumes.

Board of Audiology and Speech-Language Pathology. (44818)

Licensure record book, 1972–1998, 1 volume.

Board of Health Professions. (44819)

Agenda files, 1999–2002, 2 cubic feet.

Minutes, 1993–2002, 2 cubic feet.

Board of Medicine. (44820)

Examination results, 1920–1988, 1 cubic foot and 1 volume.

Laws, statutes, and by-laws, 1918–1987, 1 cubic foot.

Minutes, 1967–1992, 1998–2002, 6 cubic feet.

Records, ca. 1885–1993, 1 cubic foot.

Board of Nursing. (44827)

Graduate Nurses Examining Board minutes, 1903–1916, .25 cubic feet.

Board of Optometry. (44821)

Agenda files, 2002, 1 cubic foot.

Minutes, 1997–2004, 1 cubic foot.

Board of Pharmacy. (44822)

Examination results, 1979–1987, 1 volume.

Minutes, 1997–2003, 1 cubic foot.

Record of applications, 1915–1979, 1 volume.

Regulatory case files, 1985–1997, 1 cubic foot.

Board of Veterinary Medicine. (44823)

Ledgers, 1896–1998, 1 cubic foot.

Minutes, 1994–2000, 1 cubic foot.

Regulatory case files, 1984–1998, 1 cubic foot.

Housing Development Authority, Virginia. 9 cubic feet.

Director's Office.

Director's correspondence and subject files, 1988–1991. (44847)

Mines, Minerals and Energy, Department of. 6 cubic feet.

Mined Land Reclamation.

Mining permit maps and photographs, 2007–2008. (44817)

Natural Resources, Secretary of. 43 cubic feet.

Records, 2006–2009. (44696)

Professional and Occupational Regulation, Department of. 16 CDs and 1 DVD (3397.91 MB).

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

Agendas and related attachments, 2004, 1 CD (141 MB). (44791)

Asbestos, Lead and Home Inspectors, Board for.

Agendas and related attachments, 2004, 1 CD (491 MB). (44792)

Auctioneers Board.

Agendas and related attachments, 2004, 1 CD (13.2 MB). (44793)

Barbers and Cosmetology, Board for.

Agendas and related attachments, 2004, 1 CD (143 MB). (44794)

Cemetery Board.

Agendas and related attachments, 2004, 1 CD (22.9 MB). (44795)

Contractors, Board for.

Agendas and related attachments, 2004, 1 CD (331 MB) and 1 DVD (806 MB). (44796)

Fair Housing Board.

Agendas and related attachments, 2004, 1 CD (2.52 MB). (44797)

Professional Soil Scientists, Board for.

Agendas and related attachments, 2004, 1 CD (1.28 MB). (44798)

Real Estate Appraiser Board.

Agendas and related attachments, 2002–2004, 3 CDs (126.6 MB). (44799)

Real Estate Board.

Agendas and related attachments, 2002–2004, 3 CDs (1294 MB). (44800)

Waste Management Facility Operators, Board for.

Agendas and related attachments, 2004, 1 CD (7.51 MB). (44801)

Waterworks and Waste Waterworks Operators, Board for.

Agendas and related attachments, 2004, 1 CD (17.9 MB). (44802)

Public Safety, Secretary of. 61 cubic feet.

Governor's Office for Substance Abuse Prevention records, 2006–2010, 1 cubic

foot. (44692)

Miscellaneous records, 2006–2009, 16 cubic feet. (44702)

Records, 2006–2010, 44 cubic feet. (44680)

Rehabilitative Services, Department of. 12 cubic feet.

Board for Rehabilitative Services.

Minutes, 1964–2003, 4 cubic feet. (44804)

Commissioner's Office.

Correspondence, 1978–2003, 7 cubic feet. (44805)

Disability Services Council.

Minutes, 1992–2009, 1 cubic foot. (44806)

Senate of Virginia. 23 cubic feet.

Original bills, 2009. (44677)

State Corporation Commission. 29 volumes.

Public Service Taxation.

Tax reports of public service corporations, 1999. (44803)

Technology, Secretary of. 10 cubic feet.

Records, 2006–2010. (44703)

Transportation, Secretary of. 28 cubic feet.

Records, 2006–2009. (44688)