

A Guide to the Microfilm Edition of

Records of Ante-Bellum Southern Plantations from the Revolution through the Civil War

General Editor: Kenneth M. Stamp

Series M

**Selections from
the Virginia Historical Society**

Part 6: Northern Virginia and Valley

**Associate Editor and Guide Compiled by
Martin Schipper**

**A microfilm project of
UNIVERSITY PUBLICATIONS OF AMERICA
An Imprint of CIS
4520 East-West Highway • Bethesda, MD 20814-3389**

Library of Congress Cataloging-in-Publication Data

Records of ante-bellum southern plantations from the
Revolution through the Civil War [microform]

Accompanied by printed reel guides, compiled by
Martin Schipper.

Contents: ser. A. Selections from the South
Caroliniana Library, University of South Carolina
(2 pts.)—[etc.]—ser. L. Selections from the Earl Gregg
Swem Library, College of William and Mary—ser. M.
Selections from the Virginia Historical Society.

1. Southern States—History—1775–1865—Sources.
2. Slave records—Southern States. 3. Plantation
owners—Southern States—Archives. 4. Southern States—
Genealogy. 5. Plantation life—Southern States—
History—19th century—Sources. I. Stamp, Kenneth M.
(Kenneth Milton) II. Boehm, Randolph. III. Schipper,
Martin Paul. IV. South Caroliniana Library. V. South
Carolina Historical Society. VI. Library of Congress.
Manuscript Division. VII. Maryland Historical Society.
[F213] 975 86-892341
ISBN 1-55655-562-8 (microfilm : ser. M, pt. 6)

TABLE OF CONTENTS

Introduction

Note on Sources

Editorial Note

Reel Index

Reel 1

Mss1B4553a, Edmund Berkeley Accounts, 1848–1860

Mss1B5645c, Blackford Family Papers, 1836–1858

Mss5:2C2455:1, George Carter Letterbook, 1807–1819

Mss5:3C6255:2, Clover Hill Account Book, 1810–1815

Reel 2

Mss5:3C6255:4, Clover Hill Account Book, 1814–1819

Mss5:3C6255:1, Clover Hill Account Book, 1814–1822

Mss5:3C6255:3, Clover Hill Account Book, 1814–1822

Mss4F2742a2, Fauquier County, Virginia, Register of Free Negroes, 1817–1865

Mss5:3F4635:1–7, Fiery Run Mills Account Books, 1831–1833

Mss5:3F4635:8–9, Fiery Run Mills Account Books, 1832–1834

Mss5:3F4635:10, Fiery Run Mills Account Books, 1833–1834

Mss5:3F4635:11, Fiery Run Mills Account Books, 1834

Mss5:2F5688:3, William Fitzhugh Letterbook, 1679–1699

Mss5:1G7955:1, William Hill Gray Diary, 1846–1880

Reel 3

Mss1K2694a, Keith Family Papers, 1710–1865

Mss1K2694c^{FA2}, Keith Family Papers, 1830–1979

Reel 4

Mss1K2694c^{FA2}, Keith Family Papers, 1830–1979 cont.

Mss5:3L5884:1, Richard Lewis Account Book, 1859–1862

Mss1L5896b, Lewis Family Papers, 1749–1920

Mss1M1485a, McDowell Family Papers, 1777–1963

Reel 5

Mss1M1485a, McDowell Family Papers, 1777–1963 cont.

Mss1M1485b, McDowell Family Papers, 1825–1927

Mss5:3M6195:1, Millford Mill Account Book, 1822

Mss5:3M6195:2, Millford Mill Account Book, 1823–1829 [1834]

Mss1Os15a, Franklin Osburn Papers, 1849–1875

Reel 6

- Mss1Os15a, Franklin Osburn Papers, 1849–1875 cont.
- Mss5:3R3635:1, John W. Rice Account Book, 1856–1866

Reels 7–13

- Mss1T8596a, Turner Family Papers, 1740–1927

Reel 14

- Mss1T8596a, Turner Family Papers, 1740–1927 cont.
- Mss1W2777a, John Augustine Washington Papers, 1824–1860
- Mss5:3W7767:1, Thomas Thornton Withers Account Book, 1844–1862

INTRODUCTION

The impact of the ante-bellum southern plantations on the lives of their black and white inhabitants, as well as on the political, economic, and cultural life of the South as a whole, is one of the most fascinating and controversial problems of present-day American historical research. Depending upon the labor of slaves who constituted the great majority of the American black population, the plantations were both homes and business enterprises for a white, southern elite. They were the largest, the most commercialized, and on the whole, the most efficient and specialized agricultural enterprises of their day, producing the bulk of the South's staple crops of tobacco, cotton, sugar, rice, and hemp. Their proprietors were entrepreneurs who aspired to and sometimes, after a generation or two, achieved the status of a cultivated landed aristocracy. Many distinguished themselves not only in agriculture but in the professions, in the military, in government service, and in scientific and cultural endeavors.

Planters ambitious to augment their wealth, together with their black slaves, were an important driving force in the economic and political development of new territories and states in the Southwest. Their commodities accounted for more than half the nation's exports, and the plantations themselves were important markets for the products of northern industry. In short, they played a crucial role in the development of a national market economy.

The plantations of the Old South, the white families who owned, operated, and lived on them, and the blacks who toiled on them as slaves for more than two centuries have been the subjects of numerous historical studies since the pioneering work of Ulrich B. Phillips in the early twentieth century. The literature, highly controversial, has focused on questions such as the evolution and nature of the planter class and its role in shaping the white South's economy, culture, and values; the conditions experienced by American blacks in slavery; the impact of the "peculiar institution" on their personalities and the degree to which a distinct Afro-American culture developed among them; and, finally, the sources of the tension between the proslavery interests of the South and the "free labor" interests of the North that culminated in secession and civil war.

Research materials are plentiful. Census returns and other government documents, newspapers and periodicals, travelers' accounts, memoirs and autobiographies, and an abundance of polemical literature have much to tell historians about life on ante-bellum plantations. The autobiographies of former slaves, several twentieth-century oral history collections, and a rich record of songs and folklore are significant sources for the black experience in slavery. All the historical literature, however, from Phillips to the most recent studies, has relied heavily on the enormous collections of manuscript plantation records that survive in research libraries scattered throughout the South. These manuscripts consist of business records, account books, slave lists, overseers' reports, diaries, private letters exchanged among family members and friends, and even an occasional letter written by a literate slave. They come mostly from the larger tobacco, cotton, sugar, and rice plantations, but a significant number survive from the more modest estates and smaller slaveholdings whose economic operations tended to be less specialized.

Plantation records reveal nearly every aspect of plantation life. Not only business operations and day-to-day labor routines, but family affairs, the roles of women, racial attitudes, relations between masters and slaves, social and cultural life, the values shared by members of the planter class, and the tensions and anxieties that were inseparable from a slave society are all revealed with a fullness and candor unmatched by any of the other available sources. Moreover, these records are immensely valuable for studies of black slavery. Needless to say, since they were compiled by

members of the white master class, they provide little direct evidence of the inner feelings and private lives of the slave population. But they are the best sources of information about the care and treatment of slaves, about problems in the management of slave labor, and about forms of slave resistance short of open rebellion. They also tell us much about the behavior of slaves, from which historians can at least draw inferences about the impact of slavery on the minds and personalities of its black victims.

Deposited in southern state archives and in the libraries of many southern universities and historical societies, significantly more plantation records have become available in recent decades. Our publication is designed to assist scholars in their use by offering for the first time an ample selection of the most important materials in a single microfilm collection. Ultimately it will cover each geographical area in which the plantation flourished, with additions of approximately four new collections annually. A special effort is being made to offer the rarer records of the smaller slaveholders and to include the equally rare records of the plantations in the last quarter of the eighteenth century; however, the documentation is most abundant for the operations of the larger plantations in the period between the War of 1812 and the Civil War, and their records will constitute the bulk of our publication.

Kenneth M. Stampp
Professor Emeritus
University of California at Berkeley

NOTE ON SOURCES

The collections microfilmed in this edition are holdings of the Virginia Historical Society, P.O. Box 7311, Richmond, VA 23221-0311. The description of the collections provided in this user guide are adapted from inventories and indexes compiled by the Virginia Historical Society. The inventories and indexes are included among the introductory materials appearing on the microfilm at the beginning of each collection.

Historical maps, microfilmed among the introductory materials, are courtesy of the Map Collection of the Academic Affairs Library of the University of North Carolina at Chapel Hill, and the Virginia Historical Society. Maps consulted include:

Thomas G. Bradford, *Comprehensive Atlas*, 1835.

EDITORIAL NOTE

The Reel Index for this edition provides the user with a précis of the collections included. Each précis gives information on family history and many business and personal activities documented in the collection. Omissions from collections are noted in the user guide and on the microfilm.

Following the précis, the Reel Index itemizes each file folder and manuscript volume. The four-digit number to the left of each entry indicates the frame number at which a particular folder begins.

REEL INDEX

Mss1B4553a, Edmund Berkeley Accounts, 1848–1860, Prince William County, Virginia

Description of the Collection

This collection consists of sixteen items, an account book and accounts, 1848–1860 and undated, of Edmund Berkeley (1824–1915). The account book and accounts concern his business activities at Evergreen, Prince William County, Virginia.

N.B. A related collection among the holdings of the University of Virginia Libraries is the Berkeley Family Papers, Acc. 38-113, 1536–1986, included in part in *Records of Ante-Bellum Southern Plantations from the Revolution through the Civil War, Series E, Part 2*.

Reel 1

Introductory Materials

0001 Introductory Materials. 3 frames.

Papers

0004 Edmund Berkeley, Account Book, 1848–1860. 53 frames.

0057 Edmund Berkeley, Accounts, 1854–1858 and Undated. 21 frames.

Mss1B5645c, Blackford Family Papers, 1836–1858, Jefferson County, Virginia [now West Virginia]; also Washington County, Maryland

Description of the Collection

This collection consists of four items arranged in sections by name of individual and type of document.

Section 1 consists of one item, a diary, 29 September 1836–3 January 1838, of John Blackford (1771–1839). The diary was kept at Ferry Hill Plantation, Washington County, Maryland. Entries include daily records of weather, farm and family life, and business activities, especially ferry operations. Included are accounts of crops planted (chiefly wheat and other grains), activities of slaves (two of whom ran the ferry) and hired hands, livestock records, and social and family activities of the Blackford and related Knode families. John Blackford had extensive business and social dealings with

persons in Boonsboro, Hagerstown, and Sharpsburg, Maryland, and Shepherdstown, Virginia [now West Virginia].

Section 2 consists of two items, diaries, 1838–1846, of Franklin Blackford. The diaries were kept at Ferry Hill Plantation, Washington County, Maryland, and include brief entries recording weather, farm and family life, the activities of slaves and hired workers, and the operation of a ferry between Washington County, Maryland, and Jefferson County, Virginia [now West Virginia]. Throughout the period Blackford made frequent business and social trips to Boonsboro, Hagerstown, and Sharpsburg, Maryland.

Section 3 consists of one item, an account book, 1842–1858 [bulk 1842–1845], of Franklin Blackford. The volume was kept at Ferry Hill Plantation, Washington County, Maryland, and consists chiefly of accounts for ferriage from Blackford's Ferry in Washington County, Maryland, to near Shepherdstown, Jefferson County, Virginia [now West Virginia], but later entries include family accounts for goods purchased and the schooling of children. Family members mentioned include Henry V. S. Blackford, Janette E. Blackford, John Frank Blackford, Laura L. Blackford, Mary C. Blackford, William H. Blackford, and William M. Blackford.

N.B. Researchers should note the existence of a printed volume, Fletcher M. Green, ed., *Ferry Hill Plantation Journal: Life on the Potomac River and the Chesapeake and Ohio Canal, 4 January 1838–15 January 1839*, (Chapel Hill: University of North Carolina Press, 1961), James Sprunt Studies in History and Political Science, Vol. 43.

Reel 1 cont.

Introductory Materials

0078 Introductory Materials. 3 frames.

Papers

0081 Section 1, John Blackford, Diary, 1836–1838. 94 frames.
0175 Section 2, Franklin Blackford, Diaries, 1838–1846. 276 frames.
0451 Section 3, Franklin Blackford, Account Book, 1842–1858. 71 frames.

Mss5:2C2455:1, George Carter Letterbook, 1807–1819, Loudoun County, Virginia

Description of the Collection

This collection consists of one item, a letterbook, 1807–1819, of George Carter (1777–1846). The volume includes letters written from Oatlands, Loudoun County, Virginia, concerning financial affairs, lawsuits, land transactions, and Carter's nephews (i.e., George C. Maund, Henry Maund, John James Maund, Robert Maund, and Thomas Maund). Many letters concern the difficulties facing wheat planters during the embargo of 1808–1809. A letter of 3 July 1815 to Oliver Evans discusses Carter's plans for building a mill using Evans's labor-saving plans. A letter of 10 August 1815 is to Benjamin Dulany concerning one of the former slaves emancipated under the will of

George Carter's father, Robert "Councillor" Carter. Letters of 25 September 1817–24 February 1818 concern the release of George Carter's slave named Billy from the Baltimore, Maryland, public jail and his escape to Pennsylvania. Letters of 26 June–1 September 1818 to Carter's sisters discuss their positions as women of property, the alienation of their rights through marriage, and the murder of the husband of one sister, Dr. Robert Berkeley of Frederick County, Virginia, by five slaves.

Correspondents include William Brant (pp. 39, 45, 78, 114, 115, 159, 161, and 217), Julia (Carter) Berkeley (p. 221), Sophia Carter (pp. 29, 88, 132, 164, 166, 168, 170, 207, and 217), Charles Lee (pp. 19 and 31), Fanny (Carter) Lee of Coton, Loudoun County, Virginia (pp. 48, 103, 107, and 160), Francis Lightfoot Lee (p. 236), Richard Henry Lee (p. 165), Yelverton C. Lee (p. 19), James Lyons (pp. 177 and 216), John Lyons (pp. 77 and 96), Return Jonathan Meigs (pp. 178, 180, and 202), Charles Fenton Mercer (p. 203), James Monroe (pp. 167, 174, and 178), William Munford (pp. 192 and 202), John Wickham (pp. 1, 9, 18, 24, 55, 57, 72, 116, 134, and 137), and Bushrod Washington (pp. 65, 73, 158, and 192).

N.B. A related collection among the holdings of the Virginia Historical Society is Mss1C2468a, Carter Family Papers, 1651–1861, included in *Records of Ante-Bellum Southern Plantations from the Revolution through the Civil War, Series M, Part 2*.

Reel 1 cont.

Introductory Materials

0522 Introductory Materials. 3 frames.

Letterbook

0525 George Carter, Letterbook, 1807–1819. 127 frames.

Mss5:3C6255:2, Clover Hill Account Book, 1810–1815, Fauquier County, Virginia

Description of the Collection

This collection consists of one item, an account book, 1810–1815, of Clover Hill, Fauquier County, Virginia. The volume concerns the operation of a general store by James Morgan (d. 1814). Items include distillery, merchandise, plantation, sawmill, shop, and wheat accounts, and accounts for a variety of goods and services including farm animals and labor. Property accounts include amounts paid for the purchase of slaves. An index appears at the beginning of the volume.

N.B. Related collections among the holdings of the Virginia Historical Society include Mss5:3C6255:4, Clover Hill Account Book, 1814–1819, Mss5:3C6255:1, Clover Hill Account Book, 1814–1822, and Mss5:3C6255:3, Clover Hill Account Book, 1814–1822, included in the present edition.

Reel 1 cont.

Introductory Materials

0652 Introductory Materials. 3 frames.

Account Book

0655 Clover Hill, Account Book, 1810–1815. 237 frames.

Mss5:3C6255:4, Clover Hill Account Book, 1814–1819, Fauquier County, Virginia

Description of the Collection

This collection consists of one item, an account book, 1814–1819, of Clover Hill, Fauquier County, Virginia. The volume concerns the operation of a general store by James Morgan (d. 1814), William Morgan, and William Skinker; and the administration of the estate of James Morgan. Items include plantation, mill, and estate accounts including entries concerning slaves. Many accounts concern plantation and household activities of Mrs. Caroline W. Morgan.

N.B. Related collections among the holdings of the Virginia Historical Society include Mss5:3C6255:2, Clover Hill Account Book, 1810–1815, Mss5:3C6255:1, Clover Hill Account Book, 1814–1822, and Mss5:3C6255:3, Clover Hill Account Book, 1814–1822, included in the present edition.

Reel 2

Introductory Materials

0001 Introductory Materials. 3 frames.

Account Book

0004 Clover Hill, Account Book, 1814–1819. 139 frames.

Mss5:3C6255:1, Clover Hill Account Book, 1814–1822, Fauquier County, Virginia

Description of the Collection

This collection consists of one item, an account book, 1814–1822, of Clover Hill, Fauquier County, Virginia. The volume concerns the grist milling operations of James Morgan (d. 1814), William Morgan, and William Skinker. Items include distillery and plantation accounts including entries concerning activities of slaves. Many accounts concern plantation and household activities of Mrs. Caroline W. Morgan and Mrs. Mildred Morgan.

N.B. Related collections among the holdings of the Virginia Historical Society include Mss5:3C6255:2, Clover Hill Account Book, 1810–1815, Mss5:3C6255:4, Clover Hill

Account Book, 1814–1819, and Mss5:3C6255:3, Clover Hill Account Book, 1814–1822, included in the present edition.

Reel 2 cont.

Introductory Materials

0143 Introductory Materials. 3 frames.

Account Book

0146 Clover Hill, Account Book, 1814–1822. 80 frames.

Mss5:3C6255:3, Clover Hill Account Book, 1814–1822, Fauquier County, Virginia

Description of the Collection

This collection consists of one item, an account book, 1814–1822, of Clover Hill, Fauquier County, Virginia. The volume concerns William Morgan’s executorship of the estate of James Morgan ([d. 1814] operator of a general store and flour mill). The volume is indexed. Items include plantation accounts including entries concerning activities of slaves. Many accounts concern plantation and household activities of Mrs. Caroline W. Morgan and Mrs. Mildred Morgan.

N.B. Related collections among the holdings of the Virginia Historical Society include Mss5:3C6255:2, Clover Hill Account Book, 1810–1815, Mss5:3C6255:4, Clover Hill Account Book, 1814–1819, and Mss5:3C6255:1, Clover Hill Account Book, 1814–1822, included in the present edition.

Reel 2 cont.

Introductory Materials

0226 Introductory Materials. 3 frames.

Account Book

0229 Clover Hill, Account Book, 1814–1822. 161 frames.

Mss4F2742a2, Fauquier County, Virginia, Register of Free Negroes, 1817–1865, Fauquier County, Virginia

Description of the Collection

This collection consists of one item, a register, 1817–1865, of free African Americans in Fauquier County, Virginia. The volume contains a list of names of individuals showing age, height, complexion, eye color, and how freed. Individuals were either manumitted by deed or will, or born free. Entries also list scars or distinctive markings upon the persons named. Scars and markings resulted from injuries such as scythe cuts, burns, and other accidents; from disease and nutrition; or from other causes. Some entries

bear the notation that the individual listed did not have permission to remain in the state of Virginia. An index appears at the end of the volume.

Reel 2 cont.

1817–1865 cont.

Introductory Materials

0390 Introductory Materials. 3 frames.

Account Book

0393 Fauquier County, Virginia, Register of Free Negroes, 1817–1865. 105 frames.

Mss5:3F4635:1–7, Fiery Run Mills Account Books, 1831–1833, Fauquier County, Virginia

Description of the Collection

This collection consists of seven items, account books, 1831–1833, of Fiery Run Mills, Fauquier County, Virginia. Volume 1 is dated 19 August–16 September 1831. Volume 2 is dated 16 September–16 October 1831. Volume 3 is dated 18 October–23 November 1831. Volume 4 is dated 26 November 1831–3 February 1832. Volume 5 is dated 9 April–18 August 1832. Volume 6 is dated 14 August–11 September 1832. Volume 7 is dated 11 September 1832–21 February 1833. The volumes concern grist milling operations. Entries show amounts of grains brought to the mills and amounts of flour, meal, offal, and other products taken from the mills for the accounts of various persons. The mills also sold plaster and seed to planters.

N.B. Related collections among the holdings of the Virginia Historical Society include Mss5:3F4635:8–9, Fiery Run Mills Account Books, 1832–1834, Mss5:3F4635:10, Fiery Run Mills Account Book, 1833–1834, and Mss5:3F4635:11, Fiery Run Mills Account Book, 1834, included in the present edition.

Reel 2 cont.

Introductory Materials

0498 Introductory Materials. 3 frames.

Account Books

0501 Volumes 1–7, Fiery Run Mills, Account Books, 1831–1833. 101 frames.

Mss5:3F4635:8–9, Fiery Run Mills Account Books, 1832–1834, Fauquier County, Virginia

Description of the Collection

This collection consists of two items, account books, 1832–1834, of Fiery Run Mills, Fauquier County, Virginia. Volume 1 is dated 17 December 1832–9 July 1833. Volume

2 is dated 12 August 1833–18 January 1834. The volumes concern grist milling operations. Entries show amounts of grains brought to the mills and amounts of flour, meal, offal, and other products taken from the mills for the accounts of various persons. The mills also sold plaster and seed to planters.

N.B. Related collections among the holdings of the Virginia Historical Society include Mss5:3F4635:1–7, Fiery Run Mills Account Books, 1831–1833, Mss5:3F4635:10, Fiery Run Mills Account Book, 1833–1834, and Mss5:3F4635:11, Fiery Run Mills Account Book, 1834, included in the present edition.

Reel 2 cont.

Introductory Materials

0602 Introductory Materials. 3 frames.

Account Books

0605 Volumes 1–2, Fiery Run Mills, Account Books, 1832–1834. 60 frames.

Mss5:3F4635:10, Fiery Run Mills Account Book, 1833–1834, Fauquier County, Virginia

Description of the Collection

This collection consists of one item, an account book, 1833–1834, of Fiery Run Mills, Fauquier County, Virginia. The volume concerns grist milling operations and is indexed. An enclosure to the volume consists of a list of wheat ground at the mills, 1833–1834. Entries show amounts of grains brought to the mills and amounts of flour, meal, offal, and other products taken from the mills for the accounts of various persons. The mills also sold plaster and seed to planters.

N.B. Related collections among the holdings of the Virginia Historical Society include Mss5:3F4635:1–7, Fiery Run Mills Account Books, 1831–1833, Mss5:3F4635:8–9, Fiery Run Mills Account Books, 1832–1834, and Mss5:3F4635:11, Fiery Run Mills Account Book, 1834, included in the present edition.

Reel 2 cont.

Introductory Materials

0665 Introductory Materials. 3 frames.

Account Book

0668 Volume 1, Fiery Run Mills, Account Book, 1833–1834. 87 frames.

***Mss5:3F4635:11, Fiery Run Mills Account Book, 1834,
Fauquier County, Virginia***

Description of the Collection

This collection consists of one item, an account book, 1834, of Fiery Run Mills, Fauquier County, Virginia. The volume concerns grist milling operations and is indexed. An enclosure to the volume consists of a list of wheat ground at the mills, 1833–1834. Entries show amounts of grains brought to the mills and amounts of flour, meal, offal, and other products taken from the mills for the accounts of various persons. The mills also sold plaster and seed to planters. The cover of the volume indicates the mill was owned or operated by Barbee & Page.

N.B. Related collections among the holdings of the Virginia Historical Society include Mss5:3F4635:1–7, Fiery Run Mills Account Books, 1831–1833, Mss5:3F4635:8–9, Fiery Run Mills Account Books, 1832–1834, and Mss5:3F4635:10, Fiery Run Mills Account Book, 1833–1834, included in the present edition.

Reel 2 cont.

Introductory Materials

0755 Introductory Materials. 3 frames.

Account Book

0758 Volume 1, Fiery Run Mills, Account Book, 1834. 29 frames.

***Mss5:2F5688:3, William Fitzhugh Letterbook, 1679–1699,
Stafford County, Virginia***

Description of the Collection

This collection consists of one item, a letterbook, 1679–1699, of William Fitzhugh (1651–1701). The letterbook concerns Fitzhugh's legal, mercantile, and plantation affairs in Stafford County, Virginia. The volume is indexed and is a copy made by an unidentified amanuensis, ca. 1725.

N.B. The letterbook is printed in Richard Beale Davis, ed., *William Fitzhugh and His Chesapeake World, 1676–1701* (Chapel Hill: Published for the Virginia Historical Society by the University of North Carolina Press, 1963).

Reel 2 cont.

Introductory Materials

0787 Introductory Materials. 3 frames.

Letterbook

0790 William Fitzhugh, Letterbook, 1679–1699. 143 frames.

***Mss5:1G7955:1, William Hill Gray Diary, 1846–1880,
Loudoun County, Virginia***

Description of the Collection

This collection consists of one item, a diary, 1846–1880, of William Hill Gray (1805–1890). The diary was kept at Locust Hill, Loudoun County, Virginia, and concerns agricultural operations; accounts; weather reports; a plat of Locust Hill, Loudoun County, Virginia; and notes on the Powell family.

An enclosure is an abstract [typescript] of the diary of William Hill Gray made by Ellen Douglas (Gray) Wilson in 1974–1975 (includes a deed, 1847, of Philip Pendleton [trustee of Ann M. Tutt] to William Hill Gray; a deed of trust, 1847, of William Hill Gray to Charles Leven Powell for the benefit of Philip Pendleton in Loudoun County, Virginia; and a likeness of William Hill Gray).

N.B. A related collection among the holdings of the Virginia Historical Society is Mss1G7955a, Gray Family Papers, 1810–1970.

Reel 2 cont.

Introductory Materials

0933 Introductory Materials. 3 frames.

Diary

0936 William Hill Gray, Diary, 1846–1880. 92 frames.

1028 Enclosure, Abstract of Diary, 1846–1880. 69 frames.

***Mss1K2694a, Keith Family Papers, 1710–1865,
Fauquier County, Virginia***

Description of the Collection

This collection consists of 193 items, arranged in sections by name of individual and type of document.

Section 1 consists of eleven items, letters, 1772–1777, written by John Chilton (of Fauquier County, Virginia, and while serving with the 3rd Virginia Infantry Regiment of the U.S. Continental Army at Hanover Township, Morristown, New Brunswick, and Steel's Gap, New Jersey; Morris Heights, New York; and Cross Roads, Pennsylvania) to Charles Chilton, Elizabeth (Blackwell) Chilton, Judith (Blackwell) Keith, Thomas Keith, Ann (Blackwell) Pickett, Martin Pickett, William Pickett, and William Rind (as printer of the *Virginia Gazette* of Williamsburg, Virginia, written under the pseudonym "A Planter," and concerning the appointment of inspectors of tobacco).

Section 2 consists of one item, a letter, 15 January 1809, of James Morgan (d. 1814), Oak Hill, Fauquier County, Virginia, to Joseph Chilton. The letter concerns a debt of Jeremiah Dearing.

Section 3 consists of one item, an account book, 1816–1840, of Joseph Chilton (1774–1841). The volume was kept in Fauquier County, Virginia, and concerns mercantile, milling, and plantation operations. The volume also includes accounts of Thomas & Joseph Chilton of Fauquier County, Virginia.

Section 4 consists of eight items, muniments, 1710–1779, concerning land in Fauquier and Richmond counties, Virginia, belonging to Thomas Keith. Items include a patent (copy) issued by the Northern Neck Proprietary of Virginia to Charles Carter ([1707–1764] bears affidavit of William Price); a bond of Charles Carter (1733–1796) to Thomas Keith (witnessed by Joseph Browne and Charles Chilton); deeds of Charles Carter (1733–1796) and Elizabeth (Chiswell) Carter to Thomas Keith (witnessed by George Steptoe Blackwell, Joseph Blackwell, and William Grant, and bear affidavits of Humphrey Brooke, a receipt of Charles Carter [1733–1796] and commission [annexed] issued by Humphrey Brooke [bears affidavit of Robert Brent and William Garrard]); and plats surveyed by Peter Conway and John Moffett.

Section 5 consists of three items, a deed, 1791, of Robert Stringfellow and Catherine (Stigler) Stringfellow to Thomas Keith for 104 acres in Fauquier County, Virginia (witnessed by Ephraim Abell, Peter Grant, and James Stigler, and bears receipt of Robert Stringfellow [witnessed by Ephraim Abell] and affidavit of Humphrey Brooke); a deed, 1796, of John Blackwell to Thomas Keith for 72 acres in Fauquier County, Virginia (bears affidavit of Francis Brooke); and a deed, 1803, of William Skinker (as trustee for Thomas Keith) to Jeremiah Moxly (i.e., Moxley) for 182 1/2 acres in Fauquier County, Virginia (witnessed by Thomas Eskridge, John Kelly, and Sanders Morriss, and bears receipt of William Skinker [witnessed by John Kelly and Sanders Morriss] and affidavit of Francis Brooke).

Section 6 consists of three items, a report, 1811, of Bartley Burroughs, James Burroughs, and John W. Smith concerning a division of the estate of Thomas Keith (of Fauquier County, Virginia); and affidavits (imperfect), 1844, of David James, Judith (Blackwell) Keith (witnessed by Charles P. Chilton, David James, and Luther Rice Spilman), and Alexander John Marshall concerning a pension for Mrs. Keith as widow of Thomas Keith for his service in the Fauquier County, Virginia, militia during the Revolutionary War (bears power of attorney of Judith (Blackwell) Keith to William Helm [witnessed by Luther Rice Spilman] and seal of the Court of Fauquier County, Virginia).

Section 7 consists of sixteen items, correspondence, 1842–1862, of Isham Keith (of Woodburn, Fauquier County, Virginia, and as president of the Fauquier White Sulphur Springs Company, Fauquier County, Virginia) with John Baker (concerning the Rappahannock Company and the sale of produce in Alexandria and Fredericksburg, Virginia), Blackwell Chilton, Thomas Howlett DeWitt (bears commission [signed by Thomas Howlett DeWitt] issued by the Virginia Board of Public Works to Isham Keith to be a director of the Warrenton and Rappahannock Turnpike Company [bears seal]), Murray Forbes, Thomas Green, Tarlton Fleming Keith (concerning tariffs), William F. Keith, Joel M. Kendall, James Lyons, and William McCoy (bears survey of land in Fauquier County, Virginia, belonging to Isham Keith), and Camden & Hoffman of Clarksburg, Virginia [now West Virginia] (enclosing commission issued by the Virginia

Circuit Superior Court of Law and Chancery for Harrison County [signed by Granville G. Davisson] to any justice of the peace of Fauquier County, Virginia, to examine John Scott as a witness in the lawsuit of *John Doe [on the demise of Joseph Chilton] v. Evan Muirhead, Ashby Reed and Samuel Smith*), and Lusk, Smith & Co. of Fauquier White Sulphur Springs, Fauquier County, Virginia (bears engraving).

Section 8 consists of one item, an account book, 1837–1838, of Isham Keith (1801–1863). The volume concerns milling operations in Fauquier County, Virginia.

Section 9 consists of seventeen items, accounts, 1836–1859, of Isham Keith (1801–1863). The accounts were kept at Woodburn, Fauquier County, Virginia, and concern, in part, the Empire State Mutual Insurance Company of Saratoga Springs, New York (1852), *National Intelligencer* of Washington, D.C. (1857), Orange and Alexandria Railroad Company (1851–1852), *Piedmont Whig* of Warrenton, Virginia (1856), Virginia State Agricultural Society (1856), and the sheriff of Fauquier County, Virginia ([1849, 1858] for the payment of taxes).

Section 10 consists of eighteen items, bonds (nos. 81, 87, 88, 89, 90, 92, 96, 97, 265, 879, 1176, 1179, 1182, 1850, 1854, 1856), 1862–1863, issued by the Confederate States Treasury Department (signed by Charles T. Jones and Robert Tyler) to Lucy Steptoe Chilton, Ann Smith (Chilton) Johnston, Isham Keith, and Keith & Chilton of Fauquier County, Virginia; notes of Isham Keith; and a bond, 1861, of Keith & Chilton of Fauquier County, Virginia, to Knox & Brother of Alexandria, Virginia.

Section 11 consists of three items, muniments, 1839–1843, concerning land in Warrenton, Virginia, belonging to William Helm and Isham Keith. Items include a deed of Joseph Jeffries to William Helm and Isham Keith (witnessed by Charles T. Green, John Peter Kemper, and Coleman Eppa Hunton Payne, and bears affidavit of Thomas P. Knox); a deed of Mrs. Susan L. Helm and William Helm to Isham Keith (bears affidavit of William H. Gaines and John Marr); and a deed (unexecuted) of Mrs. Susan L. Helm, William Helm, Isham Keith, and Juliet (Chilton) Keith to Edgar N. Colone (i.e., Cologne).

Section 12 consists of nine items, a survey (copy), n.d., made by Charles Kemper of 176 3/4 acres in Fauquier County, Virginia, belonging to Isham Keith and Mary Porter; an agreement, 1828, of Alexander John Marshall and Robert Morris Marshall with Isham Keith concerning 340 acres in Fauquier County, Virginia (witnessed by Baldwin Bradford, Benjamin Thomas Bradford, and Thomas Turner Fauntleroy); a plat, 1829, of land in Fauquier County, Virginia, belonging to Isham Keith and Alexander John Marshall; a survey (copy made for Isham Keith), 1830, made by Charles Kemper of land in Fauquier County, Virginia, belonging to Armstead Holder; a deed, 1836, of Margaret Gordon (Scott) Lee and Robert Eden Lee to Isham Keith for 10 acres and a mill in Fauquier County, Virginia (bears affidavits of Thomas P. Knox, John Marr, and Unit Rasin, and survey [annexed] made by Charles Kemper); a deed, 1839, of David James to Isham Keith for 20,600 acres in Lewis County, Kentucky (bears affidavits of Dudley Fitzhugh, Thomas Fitzhugh, Alexander John Marshall, and Joseph Thompson, and seal of the Court of Fauquier County, Virginia); an agreement (unexecuted), 1850, of Isham Keith with John Ambler concerning land in Fauquier County, Virginia; and a list,

undated, of landholders and acreage in Fauquier County, Virginia (includes listing for Isham Keith).

Section 13 consists of four items, materials, 1844, concerning the Rappahannock Company. Items include petitions of Isham Keith to the Virginia General Assembly; an address of Isham Keith to the People of Fauquier, Culpepper [sic], and Rappahanock [sic] counties; and a bond of Isham Keith to Alexander John Marshall.

Section 14 consists of three items, an affidavit, 1861, of Isham Keith concerning cattle; and notes, 1862, concerning African American slavery and losses sustained by Keith during the occupation of Fauquier County, Virginia, by troops of the U.S. Army.

Section 15 consists of twenty-nine items, letters, 1842–1844, written to Jones Green (of Greenock, Culpeper County, Virginia, and as president of the Fauquier White Sulphur Springs Company, Fauquier County, Virginia, concerning musicians for an orchestra). Correspondents include P. Arth, Lawrence Washington Berry (enclosing letter of Berry to John Gray [of Eastwood, Stafford County, Virginia, and bears letter of Agnes Gray to Berry]), William J. Bradford, John M. Fant, Dr. William Gibson, William E. Johnson, Monroe Kelly, J. H. Knop, William Latham, Martin Maddux, John Scott, Dr. William Samuel Scott, John Beverley Stanard, Walter Scott Waldie, Christian Weber, Robert M. Weir (of Pleasant View, Fauquier County, Virginia), B. D. Wright, and Green & Lane of Falmouth, Virginia.

Section 16 consists of five items, correspondence, 1839–1844, of Thomas Green (of Washington, D.C., concerning the Fauquier White Sulphur Springs Company, Fauquier County, Virginia) with Dr. James Cooke, William McNish, and John Kettlewell & Co. of Baltimore, Maryland.

Section 17 consists of seven items, correspondence, 1839, of Robert Eden Lee (of Oakwood, Fauquier County, Virginia, and as president of the Fauquier White Sulphur Springs Company, Fauquier County, Virginia) with Phineas Janney and S. Messersmith (by William Henry Marbury), and Robert Buloid & Co. of New York City, Hopkins Brothers of Baltimore, Maryland, and Newton, Gordon, Murdock & Co. of Madeira.

Section 18 consists of nine items, letters, 1842–1844, written to William McNish (of the Fauquier White Sulphur Springs Company, Fauquier County, Virginia) by John Baker (of Clover Hill, Fauquier County, Virginia), John Strode Barbour (of Catalpa, Culpeper County, Virginia), Thomas B. Fitzgerald, Archibald Magill Green (of Liberty Hall, Culpeper County, Virginia), William M. Jones (at Grafton, Fauquier County, Virginia), Clement P. McKennie, John Marshall (of Oak Hill, Fauquier County, Virginia), and John Thomas Smith.

Section 19 consists of twelve items, letters, 1839–1843, written to Daniel Ward (as agent for the Fauquier White Sulphur Springs Company, Fauquier County, Virginia) by Anthony Bargamin (by Vincent Bargamin), Frank Dickinson, George Mason Hooe (of Friedland, King George County, Virginia), Hay Battaile Hoomes, R. H. Lowry, John Marshall, William Pollock, William Farley Storrow (of Farley, Culpeper County, Virginia), John Turpin, John Willis, and John Kettlewell & Co. of Baltimore, Maryland.

Section 20 consists of three items, letters, 1839, concerning the Fauquier White Sulphur Springs Company, Fauquier County, Virginia, written by or addressed to John

T. Bronaugh, Zachariah Chaney, John Gray (of Eastwood, Stafford County, Virginia), Helen Buchan (Glassell) Grinnan, and Charles F. Pipler.

Section 21 consists of six items, accounts, 1838–1861, of the Fauquier White Sulphur Springs Company, Fauquier County, Virginia. The accounts were kept by Isham Keith, Robert Eden Lee, and William McNish.

Section 22 consists of two items, notes, undated, concerning George (slave), a carpenter employed by the Fauquier White Sulphur Springs Company, Fauquier County, Virginia; and a writ of attachment, 1838, issued by George Lee (as a justice of the peace for Fauquier County, Virginia) in the lawsuit of *William Helm v. Samuel Flinn* (bears affidavits of James A. English and Samuel Flinn and assignment of William Helm to the Fauquier White Sulphur Springs Company, Fauquier County, Virginia).

Omissions

A list of omissions from Mss1K2694a, Keith Family Papers, 1710–1865, is provided on Reel 3, Frames 0543–0544. Omissions consist of Sections 23–28 including Civil War era records of the Keith family. Omitted records are included in UPA's *Confederate Military Manuscripts, Series A*.

N.B. A related collection among the holdings of the Virginia Historical Society is Mss1K2694c^{FA2}, Keith Family Papers, 1830–1979, included, in part, in the present edition. Another related collection is the Isham Keith Papers, 1807–1858, Number 455, among the holdings of the Georgia Historical Society Library, Savannah, Georgia.

Reel 3

Introductory Materials

0001 Introductory Materials. 14 frames.

Papers

0015 Section 1, John Chilton, Letters, 1772–1777. 40 frames.
0055 Section 2, James Morgan, Letter to Joseph Chilton, 1809. 4 frames.
0059 Section 3, Joseph Chilton, Account Book, 1816–1840. 27 frames.
0086 Section 4, Thomas Keith, Muniments, 1710–1779. 22 frames.
0108 Section 5, Thomas Keith, Deeds, 1791–1803. 12 frames.
0120 Section 6, Various Persons, Estate Papers of Thomas Keith, 1811–1844. 11 frames.
0131 Section 7, Isham Keith, Correspondence, 1842–1862. 48 frames.
0179 Section 8, Isham Keith, Account Book, 1837–1838. 6 frames.
0185 Section 9, Isham Keith, Accounts, 1836–1859. 21 frames.
0206 Section 10, Isham Keith and Others, Bonds and Notes, 1861–1863. 39 frames.
0245 Section 11, William Helm and Isham Keith, Muniments, 1839–1843. 10 frames.
0255 Section 12, Isham Keith, Land Papers, 1829–1850 and Undated. 31 frames.
0286 Section 13, Isham Keith, Rappahannock Company Materials, 1844. 18 frames.
0304 Section 14, Isham Keith, Affidavit and Notes Concerning African Americans, 1861–1862. 11 frames.
0315 Section 15, Folder 1 of 2, Jones Green, Correspondence, 1842–1844, A–M. 46 frames.
0361 Section 15, Folder 2 of 2, Jones Green, Correspondence, 1842–1844, S–W and Company. 50 frames.
0411 Section 16, Thomas Green, Correspondence, 1839–1844. 16 frames.
0427 Section 17, Robert Eden Lee, Correspondence, 1839. 25 frames.

- 0452 Section 18, William McNish, Correspondence, 1842–1844. 28 frames.
 0480 Section 19, Daniel Ward, Correspondence, 1839–1843. 37 frames.
 0517 Section 20, Various Persons, Correspondence, 1839. 11 frames.
 0528 Section 21, Fauquier White Sulphur Springs Company, Accounts, 1838–1861. 8 frames.
 0536 Section 22, Fauquier White Sulphur Springs Company, Notes and Writ, 1838 and Undated.
 7 frames.

Omissions

- 0543 List of Omissions from Mss1K2694a, Keith Family Papers, 1710–1865. 2 frames.

Mss1K2694cFA2, Keith Family Papers, 1830–1979, Fauquier County, Virginia

Description of the Collection

This collection consists of approximately 1,025 items, arranged in series by name of individual. The Keith family papers consists of materials from five generations of Keith, Scott, and Carter family members from Warrenton and surrounding Fauquier County, Virginia. Materials include correspondence, accounts, financial materials, scrapbooks, clippings, estate materials, miscellany and genealogical notes.

Robert I. Taylor (ca. 1777–1840) was a prominent Alexandria, Virginia, lawyer and president of the town’s common council. His papers contain several items of correspondence, estate materials, and materials concerning the guardianship of Richard Marshall Scott (b. 1829) by William Haywood Foote (ca. 1781–1846), executor of Richard Marshall Scott (d. 1833). The latter includes a commonplace book kept by Foote. Taylor’s wife, Mary Elizabeth (Berry) Taylor (d. ca. 1863) also has several letters in the collection, as does Elizabeth Blackwell (Pickett) Scott (1788–1862), wife of Judge John Scott (1781–1850).

Correspondence of Isham Keith (1801–1863), his wife, Juliet (Chilton) Keith (1800–1887), and her sister, Ann Smith (Chilton) Johnston (1810–1893), is included herein. Isham Keith was an influential Warrenton, Virginia, businessman. Among his correspondence is a letter to Judge John Scott and several letters from a brother in Georgia, John Marshall Keith (1788–1841), discussing the sale of a slave and state and national politics.

Robert Eden Scott (1808–1862), son of Judge John Scott and Elizabeth Blackwell (Pickett) Scott, was recognized as one of the state’s leading Whigs in the years immediately prior to the Civil War. His papers consist of correspondence, mostly with his son Robert Taylor Scott, and materials concerning Sarah Scott (Ashton) Glassell. Robert Eden Scott’s third wife, Heningham Watkins (Lyons) Scott, (1827–1886) has several items of correspondence in the collection as does his sister, Margaret Gordon (Scott) Lee (1817–1866). There is also a box of estate materials for Margaret Gordon (Scott) Lee (box 2), which contains accounts, vouchers, correspondence, and reports to the Fauquier County, Virginia, Court.

Richard Henry Carter (1817–1880) was a major in the 8th Virginia Infantry during the Civil War. In 1879 he received an appointment to the U.S. Customs House in Panama and his correspondence during this period is largely with his son-in-law, Robert Taylor Scott. One letter, dated 10 March 1880, discusses national politics and American

policies toward Panama; however, much of his correspondence concerns a large debt which was administered by Robert Taylor Scott (1834–1897). Carter's wife, Mary Welby (DeButts) Carter (1819–1885), also has several letters in the collection.

The Keith papers contain some correspondence of Isham Keith (1833–1902), son of Isham Keith and Juliet (Chilton) Keith, and his wife Sarah Agnes (Blackwell) Keith (1837–1912), as well as a scrapbook belonging to her. A letter to Mrs. Keith from Armistead Churchill Gordon (1855–1931) discusses family history. James Keith, Circuit Judge and President of the Virginia Supreme Court of Appeals from 1895 to 1916, was another son of Isham Keith and Juliet (Chilton) Keith. His letters are largely with family members and deal with family history. There is also an autograph album belonging to Judge Keith from the 1859–1860 session at the University of Virginia.

Omissions

A list of omissions from Mss1K2694c^{FA2}, Keith Family Papers, 1830–1979, is provided on Reel 4, Frame 0370. Omissions consist of Series XIII–XXV including Civil War era records of the Keith family. Omitted records are included, in part, in UPA's *Confederate Military Manuscripts, Series A*.

N.B. A related collection among the holdings of the Virginia Historical Society is Mss1K2694a, Keith Family Papers, 1710–1865, included, in part, in the present edition. Another related collection is the Isham Keith Papers, 1807–1858, Number 455, among the holdings of the Georgia Historical Society Library, Savannah, Georgia.

Reel 3 cont.

Introductory Materials

0545 Introductory Materials. 12 frames.

Papers

- 0557 Series I. Robert I. Taylor (ca.1777–1840), Alexandria, District of Columbia [now Virginia], Correspondence, 1834–1840; Guardianship of Richard M. Scott by William Haywood Foote, 1833–1846; and Estate Papers, 1854–1867. 60 frames.
- 0617 Series II. Mary Elizabeth (Berry) Taylor (d. ca. 1863), Alexandria, District of Columbia [now Virginia], Correspondence, 1833–1834; and Recipe, Undated. 27 frames.
- 0644 Series III. Elizabeth Blackwell (Pickett) Scott (1788–1862), Gordonsdale, Fauquier County, Virginia, Correspondence, Undated. 7 frames.
- 0651 Series IV. Isham Keith (1801–1863), Woodbourne, Fauquier County, Virginia, Correspondence, 1837–1844. 19 frames.
- 0670 Series V. Juliet (Chilton) Keith (1800–1887), Woodbourne, Fauquier County, Virginia, Correspondence, 1858–1871. 14 frames.
- 0684 Series VI. Ann Smith (Chilton) Johnston (1810–1893), Woodbourne, Fauquier County, Virginia, Correspondence, 1857–1858; and Account, 1856. 40 frames.
- 0724 Series VII. Robert Eden Scott (1808–1862), Oakwood, Fauquier County, Virginia, Correspondence, 1838–1862; and Miscellany, 1833–1863. 55 frames.
- 0779 Series VIII. Heningham Watkins (Lyons) Scott (1827–1886), Oakwood, Fauquier County, Virginia, Correspondence, 1860–1886. 27 frames.
- 0806 Series IX. Margaret Gordon (Scott) Lee (1817–1866), Oakwood, Fauquier County, Virginia, General Correspondence, 1853–1864; and Book of Verse, 1830. 47 frames.

- 0853 Series IX. Margaret Gordon (Scott) Lee (1817–1866), Oakwood, Fauquier County, Virginia, Estate Papers, 1866–1874, Folder 1 of 3. 159 frames.

Reel 4

Mss1K2694c^{FA2}, Keith Family Papers, 1830–1979 cont.

Papers cont.

- 0001 Series IX. Margaret Gordon (Scott) Lee (1817–1866), Oakwood, Fauquier County, Virginia, Estate Papers, 1866–1874, Folder 2 of 3. 163 frames.
- 0164 Series IX. Margaret Gordon (Scott) Lee (1817–1866), Oakwood, Fauquier County, Virginia, Estate Papers, 1866–1874, Folder 3 of 3. 119 frames.
- 0283 Series X. Richard Henry Carter (1817–1880), Glen Welby, Fauquier County, Virginia, Correspondence, 1830–1880. 47 frames.
- 0330 Series XI. Mary Welby (DeButts) Carter (1819–1885), Glen Welby, Fauquier County, Virginia, Correspondence, 1843–1885. 29 frames.
- 0359 Series XII. Isham Keith (1833–1902), Woodbourne, Fauquier County, Virginia, Correspondence, 1861–1863. 11 frames.

Omissions

- 0370 List of Omissions from Mss1K2694c^{FA2}, Keith Family Papers, 1830–1979. 1 frame.

Mss5:3L5884:1, Richard Lewis Account Book, 1859–1862, Fauquier County, Virginia

Description of the Collection

This collection consists of one item, an account book, 1859–1862, of Richard Lewis (1836–1905). The volume concerns accounts of a blacksmith shop and a waggoner in Fauquier County, Virginia, and farming operations at Waveland, Fauquier County, Virginia. An enclosure to the volume is a statement, 1859, of Richard Lewis and William Henry Lewis to Hope & Lake, Fauquier County, Virginia, concerning threshing wheat and oats. The volume is indexed.

Reel 4 cont.

Introductory Materials

- 0371 Introductory Materials. 3 frames.

Account Book

- 0374 Richard Lewis, Account Book, 1859–1862. 83 frames.

Mss1L5896b, Lewis Family Papers, 1749–1920, Augusta and Rockingham Counties, Virginia

Description of the Collection

This collection consists of forty-four items, arranged in sections by name of individual and type of document.

Section 1 consists of one item, a will, 18 November 1862, of John Lewis (1678–1762). The will was probated in Augusta County, Virginia, and is a copy made by Jacob Kinney Stribling (1808–1854).

Section 2 consists of four items, letters, 1749–1773, written to Thomas Lewis ([1718–1790] as surveyor of Augusta County, Virginia) by John Blair ([1732–1800] of the Council of Virginia concerning Andrew Lewis [1720–1781], Hugh Mercer [1725–1777], Thomas Walker [1715–1794], the Greenbrier Company, and the Loyal Company), and Nathaniel Walthoe (d. 1770).

Section 3 consists of one item, a diary, 16 February–16 August 1771, of Thomas Lewis (1718–1790). The volume concerns agricultural and surveying operations in Augusta County, Virginia, and also includes accounts, 1771–1775, concerning Robert Beverley (1740–1800), William Preston (1729–1783), surveying, and prices of books (p. 24).

Section 4 consists of one item, an account book, 1754–1777, of Thomas Lewis (1718–1790). The volume was kept as surveyor of Augusta County, Virginia, and concerns, in part, Robert Beverley (1740–1800) and William Preston (1729–1783).

Section 5 consists of two items, an inventory, ca. 1790, of the estate of Thomas Lewis ([1718–1790] of Rockingham County, Virginia, including listings of slaves and books), and an account, 1813, of Charles Lewis ([1772–1832] of Rockingham County, Virginia) with Thomas T. Dickinson and William W. Dickinson (of Richmond, Virginia).

Section 6 consists of five items, correspondence, 1837–1868, of Samuel Hance Lewis ([1794–1869] of Lewiston, Rockingham County, Virginia) with Lunsford Lomax Lewis ([1846–1920] bears letter of Mary Lewis), John Tayloe Lomax ([1781–1862] concerning secession), and Wyndham Robertson (1803–1888).

Section 7 consists of seven items, an agreement, 1826, of Overton Gibson (b. ca. 1800) and Samuel Hance Lewis ([1794–1869] concerning the construction of Lewiston, Rockingham County, Virginia, with architectural drawing annexed); returns, 1842–1844, of the 7th Brigade of Virginia Militia (commanded by Samuel Hance Lewis); and a will, 1869, of Samuel Hance Lewis written in Rockingham County, Virginia.

Section 8 consists of eighteen items, letters, 1867–1911, written to Lunsford Lomax Lewis ([1846–1920] of Richmond, Virginia) by Thomas Stanley Atkins ([1843–1900] enclosing a petition), Aubin Lee Boulware (1843–1897), Mrs. A. G. Craig (of Danville, Virginia), John Warwick Daniel (1842–1910), William H. Eggborn ([b. 1844] concerning the silver question and the Republican Party in Virginia), Charles Dewey Hilles ([1867–1949] enclosing a letter [copy] of Beekman Winthrop [1874–1940] concerning Richard Pegram Myers [b. 1847]), John Minor Botts Lewis (at Mount Welcome School, Mitchell's Station, Virginia), Mary Waller Lewis ([1869–1915] at the Episcopal Female Institute, Winchester, Virginia [bears engraving]), Samuel Hance Lewis ([ca. 1872–1946] at Mount Welcome School, Mitchell's Station, Virginia), Philip Watkins McKinney (1832–1899), Theodore Roosevelt (1858–1919), Waller Redd Staples (1826–1897), John Skelton Williams ([1865–1926] Christmas card [bears engraving of Paxton, Richmond, Virginia]), and John Sergeant Wise (1846–1913).

Section 9 consists of three items, an invitation, 1883, to the marriage of Janey Crawford (Looney) Lewis (ca. 1850–1940) and Lunsford Lomax Lewis (1846–1920); and obituary notices, 1920, of Lunsford Lomax Lewis.

Section 10 consists of two items, letters, 1919–1920, written to Janey Crawford (Looney) Lewis ([ca. 1850–1940] of Richmond, Virginia) by Lucy Parke (Chamberlayne) Bagby (1842–1927) and James Edgar Gregg ([1875–1946] telegram).

Reel 4 cont.

Introductory Materials

0457 Introductory Materials. 4 frames.

Papers

0461 Section 1, John Lewis, Will, 1762. 5 frames.

0466 Section 2, Thomas Lewis, Correspondence, 1749–1773. 10 frames.

0476 Section 3, Thomas Lewis, Diary, 16 February–16 August 1771, and Accounts, 1771–1775. 30 frames.

0506 Section 4, Thomas Lewis, Account Book, 1754–1777. 17 frames.

0523 Section 5, Thomas Lewis and Charles Lewis, Estate Inventory and Account, ca. 1790 and 1813. 9 frames.

0532 Section 6, Samuel Hance Lewis, Correspondence, 1837–1868. 16 frames.

0548 Section 7, Samuel Hance Lewis, Agreement, Returns, and Will, 1826–1869. 24 frames.

0572 Section 8, Lunsford Lomax Lewis, Correspondence, 1867–1911. 46 frames.

0618 Section 9, Lunsford Lomax Lewis, Marriage Invitation and Obituary Notices, 1883 and 1920. 5 frames.

0623 Section 10, Janey Crawford (Looney) Lewis, Correspondence, 1919–1920. 6 frames.

Mss1M1485a, McDowell Family Papers, 1777–1963, Rockbridge County, Virginia; also Kentucky

Description of the Collection

This collection consists of 216 items, arranged in sections by name of individual and type of document.

Section 1 consists of one item, a letter, 9 July 1777, of William Preston (1729–1783), Fort Henry, Virginia [now Wheeling, West Virginia], to Susanna (Smith) Preston, Smithfield, Montgomery County, Virginia. The letter concerns Isaac Bowman, Nathaniel Gist, and [otherwise unidentified] Martin; a conference with the Indians; and land in Kentucky.

Section 2 consists of one item, a plat, 27 February 1784, of Francis Preston (1765–1835), of 1,500 acres in Montgomery County, Virginia. The land was surveyed by James Breckinridge and John Preston.

Section 3 consists of one item, a letter, 2 June 1835, of John Buchanan Floyd (1806–1863), Wythe Court House, Virginia, to Elizabeth (Preston) Madison, Fotheringay, Montgomery County, Virginia. The letter concerns the death of Francis Preston.

Section 4 consists of one item, a letter, 19 September 1825, of Sarah Buchanan (Campbell) Preston (1776–1846), Abingdon, Virginia, to Thomas L[ewis] Preston,

Lexington, Virginia. The letter concerns family affairs and bears a letter, 19 September 1825, of Sarah Buchanan (Campbell) Preston to Susanna Smith (Preston) McDowell.

Section 5 consists of twelve items, correspondence, 1795–1821, of James McDowell Sr. (of Fairfield, Rockbridge County, Virginia) with Dr. James McDowell (of Danville, Kentucky, and Philadelphia, Pennsylvania), James McDowell Jr. (at Abingdon, Virginia, and Paris, Kentucky), John McDowell, Sarah (Preston) McDowell (of Fairfield, Rockbridge County, Virginia), Elizabeth (McDowell) McGavock (of Nashville, Tennessee), and Francis Preston (in Philadelphia, Pennsylvania).

Section 6 consists of eleven items, correspondence, 1813–1850, of James McDowell Jr. (of Colalto, Rockbridge County, and Richmond, Virginia; while a student at Yale College [now University], New Haven, Connecticut; in Philadelphia, Pennsylvania; and Washington, D.C.) with Elizabeth (McDowell) Benton, Thomas Hart Benton (concerning William Cabell Rives and the Bank of the United States), Lyman Copeland Draper, Arthur Hopkins, Susanna Smith (Preston) McDowell, William Campbell Preston, Eliza Preston Benton (McDowell) Wolff (includes invitation, 17 December 1846, of James Knox Polk to James McDowell for dinner), and Richard Montgomery Young (concerning Zachary Taylor).

Section 7 consists of one item, an order, 11 July 1838, of the Rockbridge County, Virginia, court to a constable to summon Conrad Syders to answer a complaint of White & Sterrett (assignees of M. S. Rhale). The order is signed by John F. Caruthers and executed before James McDowell.

Section 8 consists of one item, a poem, written 20 April 1841, by James McDowell Jr. (1795–1851). The poem is entitled “The Young Mother.”

Section 9 consists of one item, notes concerning James McDowell Jr., compiled in 1853, by Hugh A. Garland (1805–1854). This item is a copy made by Eliza Preston Benton (McDowell) Wolff in 1894, and is printed in *Memoir of James McDowell, L.L.D.* (Baltimore, 1895) by Sally Campbell Preston (McDowell) Thomas Miller. It bears notes of Eliza Preston Benton (McDowell) Wolff.

Section 10 consists of one item, notes concerning James McDowell Jr., compiled in 1871, by Sally Campbell Preston (McDowell) Thomas Miller (1821–1895). This item is a copy made by Eliza Preston Benton (McDowell) Wolff in 1894.

Section 11 consists of two items, letters, 1818–1828, written to Susanna Smith (Preston) McDowell (of Lexington, Virginia) by Francis Preston (at Salem, Virginia) and Sarah Buchanan (Campbell) Preston (of Abingdon, Virginia).

Section 12 consists of two items, letters, 1840–1846, written by James E. McDowell (at the University of Virginia and Baltimore, Maryland) to William Campbell Preston (concerning John Caldwell Calhoun, James McDowell, William Cabell Rives, and Francis Thomas).

Section 13 consists of one item, a poem, written in 1851, by Margaret (Junkin) Preston (1820–1897), entitled “To the Sisters of Frances Elizabeth Henry McDowell.” The poem was printed in the *Southern Literary Messenger*, Richmond, Virginia. An enclosure is a copy of the above poem made by Eliza Preston Benton (McDowell) Wolff.

Section 14 consists of four items, correspondence, 1847–1891, of Sally Campbell Preston (McDowell) Thomas Miller (in Richmond, Virginia, and Princeton, New Jersey) with Samuel Wilson Blain, William Brown, and William Campbell Preston.

Section 15 consists of three items, orations (copy) made by Eliza Preston Benton (McDowell) Wolff, 1895, delivered at the funeral of Sally Campbell (Preston) Thomas Miller by John Grier Hibben, James Ormsbee Murray, and Francis Landley Patton.

Section 16 consists of one item, a letter, 31 October 1856, of Joseph Henry (1797–1878), Washington, D.C., to John Miller, Princeton, New Jersey. The letter concerns a proposed visit to John Miller and Sally Campbell Preston (McDowell) Thomas Miller.

Section 17 consists of two items, a letter, 1861, written by Bernard Likens Wolff (while serving in the Confederate States Army of the Potomac at Fairfax Court House, Virginia) to Doyn [otherwise unidentified]; and a letter, 1865, written by David Hunter Strother (at Washington, D. C.) to Bernard Likens Wolff.

Section 18 consists of four items, a power of attorney, 1865, of Bernard Likens Wolff (of Albemarle County, Virginia) to Andrew M. Van Arsdale (bears affidavit and seal of James D. Jones); passes, 1865, issued to Bernard Likens Wolff (of the Confederate States Army of Northern Virginia) at Appomattox Court House, Virginia (signed by William Nelson Pendleton); and a certificate, 1865, of Bernard Likens Wolff having taken the oath of allegiance to the United States (signed by Charles E. Scoville).

Section 19 consists of one item, a letter, 26 July 1869, of James Dinwiddie (1837–1907), Farmville, Virginia, to Daniel Bedinger Lucas. The letter concerns Bernard Likens Wolff.

Section 20 consists of twenty-five items, correspondence, 1850–1914, of Eliza Preston Benton (McDowell) Wolff (of Colalto, Rockbridge County, and Richmond, Virginia; and Atlanta, Georgia) with William Roane Aylett, Joseph Cabell Breckinridge, William Campbell Preston Breckinridge, Philip Alexander Bruce, Edmund Pendleton Dandridge, Dorothea Lynde Dix (enclosing lines of verse), Edward Everett, John Buchanan Floyd, Annie M. Forsyth, Robert Frederick Hoke, Edwin Gray Lee, George Washington Custis Lee (concerning silver plate and portraits at Arlington, Fairfax County, Virginia), Thomas Preston McDowell, Francis Patrick McFarland, Richard McIlwaine, Nathaniel Clayton Manson, James McDowell Massie, Alamy Millington Miller, Sally Campbell Preston (McDowell) Thomas Miller, P. N. Parker, Francis Preston Venable, Margaret Cantey (McDowell) Venable, Robert Charles Winthrop (concerning James McDowell), and the Georgia Society of the Colonial Dames of America.

Section 21 consists of six items, a report card, 1855, issued to Eliza Preston Benton (McDowell) Wolff by Mary Harvey Gill; an affidavit, 1863, of Eliza Preston Benton (McDowell) Wolff, concerning the estate of James McDowell in Kentucky (taken by Francis Nathaniel Watkins); a certificate, 1865, of John Hoffa (of the United States Army of the James) concerning the oath of Eliza Preston Benton (McDowell) Wolff to support the government of the United States; a pass, 1895, issued to Eliza Preston Benton (McDowell) Wolff to the Cotton States and International Exposition, Atlanta, Georgia; and resolutions, 1923, of the Atlanta, Georgia, Chapter of the Daughters of the

American Revolution and the Julia Jackson Chapter of the Children of the Confederacy (concerning Eliza Preston Benton [McDowell] Wolff).

Section 22 consists of one item, a scrapbook, 1854–1896, of Eliza Preston Benton (McDowell) Wolff (1840–1923). The volume includes notes concerning the McDowell and Wolff families and lines of verse.

Section 23 consists of one item, notes concerning the secession of South Carolina and the capture of Fort Sumter, 1860–1861, written (ca. 1890) by Eliza Preston Benton (McDowell) Wolff (1840–1923).

Section 24 consists of fifty-four items, correspondence, 1881–1916, of Dr. Charles Bernard Wolff (of Atlanta, Georgia) with Sir Thomas McCall Anderson, Edward R. Austin, Samuel M. Brickner (concerning the *Medical Pickwick*), F. Tilden Brown, Dan Carey, James McDowell Carrington, R. M. Clayton, Serena Catherine Dandridge (concerning Bernard Likens Wolff), Austin Flint, Howard Fox, Thomas Caspar Gilchrist, Seale Harris, Ernest Hart, William Schley Howard, W. R. Hoyt, Louis Jullien, Lilly McDowell (Wolff) Krug, E. Long, Richard McIlwaine, Eugene Carter Massie, Sally Campbell Preston (McDowell) Thomas Miller, Alfred T. Osgood, E. C. Perkins, Lee Phillips, James Pleasants, William Allen Pusey, Otto W. Rimpler, Clarence Edward Skinner, James Starten, Paul Gerson Unna, Maria E. (Wolff) Van Arsdale, Mell R. Wilkinson, John Farmer Winn, Bernard Wolff, Eliza Preston Benton (McDowell) Wolff, Henry M. Wood, Loelie Belle Wylie, Marian Hillyer (Wolff) Young, Georgia Society of the Sons of the Revolution, and Players, New York, New York.

Section 25 consists of four items, report cards, 1879, issued to Charles Bernard Wolff by Nathaniel Clayton Manson (signed by Eliza Preston Benton [McDowell] Wolff); a certificate of merit, 1881–1883, issued to B. L. (i.e., Charles Bernard) Wolff at Hampden-Sydney College (signed by Frank Leslie); and a report card, 1884, issued to Charles Bernard Wolff at Hampden-Sydney College (issued by order of Lewis Littlepage Holladay).

Section 26 consists of four items, a license, 1888, issued to Charles Bernard Wolff by the Medical Examining Board of Virginia to practice medicine and surgery (signed by Henry Gray Latham and Hugh Thomas Nelson and bears seal); a certificate, 1890, concerning Charles Bernard Wolff as a physician, issued by the clerk of New York County, New York (signed by Edward F. Reilly and bears seal); and letters of introduction, 1891, written by William M. Smith concerning Charles Bernard Wolff.

Section 27 consists of two items, a passport, 1892, issued to Charles Bernard Wolff by the U.S. State Department (signed by James G. Blaine and bears seal); and a receipt, 1892, issued to Charles Bernard Wolff at Wildbad-Gastein, Austria.

Section 28 consists of three items, membership cards, 1908 and undated, issued to Charles Bernard Wolff by the Freemasons (Palestine Lodge No. 486, Atlanta, Georgia, and Mt. Zion Chapter No. 16, Atlanta, Georgia).

Section 29 consists of six items, resolutions, 1916, concerning Dr. Charles Bernard Wolff, passed by the Knights Templars (Coeur de Lion Commandery, No. 4, Atlanta, Georgia), and Freemasons (Palestine Lodge No. 486, Atlanta, Georgia, and Mount Zion

Chapter No. 16, Atlanta, Georgia); and biographical sketches, 1917 and undated, of Charles Bernard Wolff.

Section 30 consists of eleven items, correspondence, 1906–1932, of Marian Jean (Hillyer) Wolff (of Atlanta, Georgia) with Julian Walter Brandeis, Susan Smith Preston (McDowell) Carrington, M. M. Farley, Clara (Mitchell) McConnell, E. C. Perkins, W. D. Phipps, Mrs. T. T. Stevens, and Ellen McDowell Wolff; and a letter, 1945, written by Arthur Gillum Krug (of Sao Paulo, Brazil) to Ellen McDowell Wolff and Marian Jean (Hillyer) Wolff (enclosing a photograph of Arthur Vincent Preston Krug).

Section 31 consists of one item, Special Order (No. 26), 9 April 1865, of the Confederate States of America Army, Department of Northern Virginia, Appomattox Court House, Virginia, concerning C[harles] S[cott] Venable. The order was issued by order of General Robert Edward Lee and was written by Walter Herron Taylor.

Section 32 consists of one item, a muster roll, 1861–1865, of William K. Donald's Company, Second Rockbridge Artillery, Confederate States of America Army, Department of Northern Virginia, Virginia. This item is a typescript (carbon) copy made from the original in Rockbridge County, Virginia, Clerk's Office, and contains a history of the company. This company was organized as Co. B., 52nd Virginia Infantry Regiment, and known as the McDowell Guard.

Section 33 consists of one item, a letter, 9 April 1912, of Elizabeth C. (Preston) Gray, Princeton, New Jersey, to the descendants of William Campbell [i.e., Ethelbert Dudley Warfield]. The letter, with envelope, requests funds for the William Campbell Room at the Kings Mountain Memorial Hospital, Bristol, Virginia.

Section 34 consists of twenty-two items, autographs, 1890–1899 and undated, of Toy [Chinese], James McDowell, Margaret (Junkin) Preston, Paul Gerson Unna, Charles Bernard Wolff, and Marian Jean (Hillyer) Wolff.

Section 35 consists of eleven items, obituary notices (printed), 1881–1963 and undated, of Preston Hampton, William Benton Hughes, John Miller, Sally Campbell Preston (McDowell) Thomas Miller, John Smith Preston, Thomas Lewis Preston, Bernard Likens Wolff, and Marian Jean (Hillyer) Wolff.

Section 36 consists of eleven items, a letter (printed), 12 August 1865, of Raphael Semmes to Samuel Middleton Semmes; correspondence (printed), 1869, of Dr. James E. McDowell and Francis Henney Smith (concerning portraits of Thomas Jonathan Jackson and Robert Edward Lee presented to the Virginia Military Institute, Lexington); and newspaper clippings, 1906–1910, concerning the Breckinridge, Campbell, Floyd, Hillyer, McDowell, Preston, and Wolff families and the Battle of Kings Mountain (1780).

N.B. Related collections among the holdings of the Virginia Historical Society include Mss1M1485b, McDowell Family Papers, 1825–1927, included in the present edition. Other related collections among the holdings of the Virginia Historical Society include Mss1P9267f^{FA2}, Preston Family Papers, 1727–1896, included in UPA's *Slavery in Ante-Bellum Southern Industries, Series C, Part 1*. A related collection among the holdings of the Southern Historical Collection, University of North Carolina at Chapel Hill, is the James McDowell Papers, 1770–1915, included in UPA's *Records of Ante-Bellum Southern Plantations from the Revolution through the Civil War, Series J, Part 9*.

Another related collection is the James McDowell II Papers, Manuscripts Department, Duke University, included in UPA's *Records of Ante-Bellum Southern Plantations from the Revolution through the Civil War, Series F, Part 3*. Another related collection is the McDowell Family Papers, Acc. 1707, 1792–1852, among the holdings of the University of Virginia Libraries, Manuscripts Department.

Reel 4 cont.

Introductory Materials

0629 Introductory Materials. 13 frames.

Papers

0642 Section 1, William Preston, Letter, 9 July 1777. 4 frames.
 0646 Section 2, Francis Preston, Plat, 27 February 1784. 3 frames.
 0649 Section 3, John Buchanan Floyd, Letter, 2 June 1835. 3 frames.
 0652 Section 4, Sarah Buchanan (Campbell) Preston, Letter, 19 September 1825. 5 frames.
 0657 Section 5, James McDowell Sr., Correspondence, 1795–1821. 49 frames.
 0706 Section 6, James McDowell Jr., Correspondence, 1813–1850. 41 frames.
 0747 Section 7, Rockbridge County, Virginia, Court Order, 11 July 1838. 3 frames.
 0750 Section 8, James McDowell Jr., Poem, 20 April 1840. 5 frames.
 0755 Section 9, Hugh A. Garland, Notes Concerning James McDowell Jr., 1853. 15 frames.
 0770 Section 10, Sally Campbell Preston (McDowell) Thomas Miller, Notes Concerning James McDowell Jr., 1871. 37 frames.
 0807 Section 11, Susanna Smith (Preston) McDowell, Correspondence, 1818–1828. 10 frames.
 0817 Section 12, James E. McDowell, Letters, 1840–1846. 11 frames.
 0828 Section 13, Margaret (Junkin) Preston, Poem, 1851. 8 frames.
 0836 Section 14, Sally Campbell Preston (McDowell) Thomas Miller, Correspondence, 1847–1891. 26 frames.
 0862 Section 15, Various Persons, Funeral Orations for Sally Campbell Preston (McDowell) Thomas Miller, 1895. 14 frames.
 0876 Section 16, Joseph Henry, Letter, 31 October 1856. 4 frames.
 0880 Section 17, Bernard Likens Wolff, Correspondence, 1861–1865. 10 frames.
 0890 Section 18, Bernard Likens Wolff, Power of Attorney, Passes, and Certificate, 1865. 7 frames.
 0897 Section 19, James Dinwiddie, Letter, 26 July 1869. 5 frames.
 0902 Section 20, Eliza Preston Benton (McDowell) Wolff, Correspondence, 1850–1914. 97 frames.

Reel 5

Mss1M1485a, McDowell Family Papers, 1777–1963 cont.

Papers cont.

0001 Section 21, Eliza Preston Benton (McDowell) Wolff, Other Papers, 1855–1923. 11 frames.
 0012 Section 22, Eliza Preston Benton (McDowell) Wolff, Scrapbook, 1854–1886. 40 frames.
 0052 Section 23, Eliza Preston Benton (McDowell) Wolff, Notes, ca. 1890. 9 frames.
 0061 Section 24, Charles Bernard Wolff, Correspondence, 1881–1916. 132 frames.
 0193 Section 25, Charles Bernard Wolff, Report Cards and Certificate of Merit, 1879–1884. 15 frames.
 0208 Section 26, Charles Bernard Wolff, License, Certificate, and Letters of Introduction, 1888–1891. 5 frames.
 0213 Section 27, Charles Bernard Wolff, Passport and Receipt, 1892. 5 frames.
 0218 Section 28, Charles Bernard Wolff, Membership Cards, 1908 and Undated. 2 frames.

0220	Section 29, Various Persons, Materials Concerning Charles Bernard Wolff, 1916–1917 and Undated. 24 frames.
0244	Section 30, Marian Jean (Hillyer) Wolff, Correspondence, 1906–1932. 25 frames.
0269	Section 31, Confederate States of America Army, Department of Northern Virginia, Special Order No. 26, 9 April 1865. 3 frames.
0272	Section 32, Confederate States of America Army, Department of Northern Virginia, William K. Donald's Company, Second Rockbridge Artillery, Muster Roll, 1861–1865. 9 frames.
0281	Section 33, Elizabeth C. (Preston) Gray, Letter, 9 April 1912. 6 frames.
0287	Section 34, Various Persons, Autographs, 1890–1899 and Undated. 19 frames.
0306	Section 35, Various Persons, Obituary Notices, 1881–1963 and Undated. 4 frames.
0310	Section 36, Various Persons, Correspondence and Newspaper Clippings, 1865–1910 and Undated. 15 frames.

***Mss1M1485b, McDowell Family Papers, 1825–1927,
Rockbridge County, Virginia; also Kentucky***

Description of the Collection

This collection consists of fifty items, arranged in sections by name of individual and type of document.

Section 1 consists of seven items, correspondence, 1843–1849, of James McDowell ([b. 1795] of Colalto, Rockbridge County and Richmond, Virginia, and Washington, D.C.) with Susan Preston (McDowell) Carrington ([1832–1909] of Colalto, Rockbridge County, Virginia) and Susanna Smith (Preston) McDowell (1800–1847).

Section 2 consists of eight items, correspondence, 1825–ca. 1845, of Susanna Smith (Preston) McDowell ([1800–1847] of Colalto, Rockbridge County, Petersburg, and Winchester, Virginia; Columbia, South Carolina; and Washington, D.C.) with Susan Smith Preston (McDowell) Carrington (1832–1909), Sophonsiba Breckinridge (McDowell) Massie (1827–1870), Edmonia Madison (Randolph) Preston (1787–1847), and Sarah Buchanan (Campbell) Preston (1776–1846).

Section 3 consists of six items, correspondence, 1847–1857, of Sally Campbell Preston (McDowell) Thomas Miller ([1821–1895] of Colalto, Rockbridge County, Virginia) with Susan Smith Preston (McDowell) Carrington ([1832–1909] of Georgetown, D.C., and Halifax Court House, Virginia).

Section 4 consists of two items, materials, 1890–1909, concerning Mary Breckinridge (McDowell) Ross (ca. 1824–1890). Items include a will (copy) probated in Albemarle County, Virginia; and a newspaper clipping (concerning James McDowell [1795–1851] and Washington and Lee University, Lexington, Virginia).

Section 5 consists of four items, an account, 1839, of Edward Codrington Carrington (1790–1855); a certificate of merit, 1848, issued by the Female Seminary, Georgetown, D.C. (signed by Lydia S. English) to Susan Smith Preston (McDowell) Carrington (1832–1909); notes, 1891, of Susan Smith Preston (McDowell) Carrington concerning Charles Scott Carrington (1820–1891); and an obituary notice, 1891, of Charles Scott Carrington.

Section 6 consists of five items, letters, 1861–1927, written by or addressed to Edward Bredell, Malcolm Graeme Bruce ([b. 1869] [photocopy] Berry Hill, Halifax

County, Virginia, concerning the Bruce, Carrington, and Coles families), Charles Scott Carrington ([1820–1891] concerning Rosewell, Gloucester County, Virginia), Charles Scott Carrington (b. 1856), Sarah Scott (Carrington) Currell (b. 1861), and Moses Drury Hoge (concerning Charles Scott Carrington [1820–1891]).

Section 7 consists of eighteen items, a broadside (photocopy), undated, of extracts of letters of Sally Campbell Preston (McDowell) Thomas Miller (1821–1895) and William Campbell Preston (1794–1860) concerning Sarah Buchanan (Campbell) Preston (1776–1846); inscriptions of tombstones at Aspenvale, Smyth County, Virginia, of members of the Campbell, Coalter, and Preston families, 1791 and undated; tombstone inscription of William Maxwell; and newspaper clippings, 1923 and undated, concerning the Maxwell and Preston families.

N.B. Related collections among the holdings of the Virginia Historical Society include Mss1M1485a, McDowell Family Papers, 1777–1963, included in the present edition. Other related collections among the holdings of the Virginia Historical Society include Mss1P9267f^{FA2}, Preston Family Papers, 1727–1896, included in UPA's *Slavery in Ante-Bellum Southern Industries, Series C, Part 1*. A related collection among the holdings of the Southern Historical Collection, University of North Carolina at Chapel Hill, is the James McDowell Papers, 1770–1915, included in UPA's *Records of Ante-Bellum Southern Plantations from the Revolution through the Civil War, Series J, Part 9*. Another related collection is the James McDowell II Papers, Manuscripts Department, Duke University, included in UPA's *Records of Ante-Bellum Southern Plantations from the Revolution through the Civil War, Series F, Part 3*. Another related collection is the McDowell Family Papers, Acc. 1707, 1792–1852, among the holdings of the University of Virginia Libraries, Manuscripts Department.

Reel 5 cont.

Introductory Materials

0325 Introductory Materials. 4 frames.

Papers

0329 Section 1, James McDowell Jr., Correspondence, 1843–1849. 22 frames.

0351 Section 2, Susanna Smith (Preston) McDowell, Correspondence, 1825–ca. 1845. 27 frames.

0378 Section 3, Sally Campbell Preston (McDowell) Thomas Miller, Correspondence, 1847–1857. 20 frames.

0398 Section 4, Mary Breckinridge (McDowell) Ross, Will and Newspaper Clipping Concerning Her, 1890–1909. 6 frames.

0404 Section 5, Edward Codrington Carrington, Susan Smith Preston (McDowell) Carrington, and Charles Scott Carrington, Account, Certificate of Merit, Notes, and Obituary Notice, 1839–1891. 15 frames.

0419 Section 6, Various Persons, Correspondence, 1861–1927. 17 frames.

0436 Section 7, Various Persons, Broadside, Inscriptions, and Newspaper Clippings, 1791–1923 and Undated. 25 frames.

***Mss5:3M6195:1, Millford Mill Account Book, 1822,
Fauquier County, Virginia***

Description of the Collection

This collection consists of one item, an account book, 1822, of Millford Mill, Fauquier County, Virginia. The volume concerns the operation of a grist mill.

N.B. A related collection among the holdings of the Virginia Historical Society is Mss5:3M6195:2, Millford Mill Account Book, 1823–1829 [1834], included in the present edition.

Reel 5 cont.

Introductory Materials

0461 Introductory Materials. 2 frames.

Account Book

0463 Millford Mill, Account Book, 1822. 26 frames.

***Mss5:3M6195:2, Millford Mill Account Book, 1823–1829 [1834],
Fauquier County, Virginia***

Description of the Collection

This collection consists of one item, an account book, 1823–1829 [1834], of Millford Mill, Fauquier County, Virginia. The volume concerns the operation of a grist mill.

N.B. A related collection among the holdings of the Virginia Historical Society is Mss5:3M6195:1, Millford Mill Account Book, 1822, included in the present edition.

Reel 5 cont.

Introductory Materials

0489 Introductory Materials. 3 frames.

Account Book

0492 Millford Mill, Account Book, 1823–1829 [1834]. 162 frames.

***Mss10s15a, Franklin Osburn Papers, 1849–1875,
Jefferson County, Virginia [later West Virginia]***

Description of the Collection

This collection consists of seventeen items, arranged in sections by name of individual and type of document.

Section 1 consists of five items, account books, 1849–1875, of Franklin Osburn (b. ca. 1821). The volumes were kept at Kabletown, Jefferson County, Virginia [later West Virginia], and consist of daybooks and account books for a general store and

farm. Included are records for hogs killed, crops sown, laborers (including freedmen), and the rental of property.

Section 2 consists of eleven items, financial papers, 1871–1874, of Franklin Osburn (a Kabletown, Jefferson County, West Virginia, general merchant). The papers are chiefly receipts. This section also includes an undated account book index.

Section 3 consists of one item, an autograph album, 1872, of Mrs. Mary C. (Osburn) Rouss (b. ca. 1845). The volume was kept, presumably, in Wheeling, West Virginia, and contains the autographs of members of the West Virginia Constitutional Convention of 1872, including Charles James Faulkner (1806–1884), Joseph W. Gallaher (b. 1826), Septimus Hall (1847–1926), John Blair Hoge (1825–1896), George Henry Moffett (b. 1845), Logan Osburn (b. ca. 1821), William Kimbrough Pendleton (1817–1899), and William A. Tracers (1826–1899).

Reel 5 cont.

Introductory Materials

0654 Introductory Materials. 3 frames.

Papers

0657 Section 1, Franklin Osburn, Day Book, 1849–1851. 335 frames.

Reel 6

Mss10s15a, Franklin Osburn Papers, 1849–1875 cont.

Papers cont.

0001 Section 1, Franklin Osburn, Account Book, 1850–1873. 213 frames.
0214 Section 1, Franklin Osburn, Day Book, 1851–1853. 303 frames.
0517 Section 1, Franklin Osburn, Day Book, 1868–1871. 67 frames.
0584 Section 1, Franklin Osburn, Day Book, 1871–1875. 60 frames.
0644 Section 2, Franklin Osburn, Financial Papers, 1871–1874. 21 frames.
0665 Section 3, Mrs. Mary C. (Osburn) Rouss, Autograph Album, 1872. 44 frames.

Mss5:3R3635:1, John W. Rice Account Book, 1856–1866, Shenandoah County, Virginia

Description of the Collection

This collection consists of one item, an account book, 1856–1866, of John W. Rice (1798–1862). The volume was kept near New Market, Shenandoah County, Virginia, concerning the sale of general merchandise. Items include farm accounts, mill accounts, and accounts with the Valley Turnpike Company, throughout the volume and with the Confederate States Army of the Valley, 7th Virginia Cavalry Regiment under Turner Ashby (*ll.* 151–153).

The volume was also kept by Dr. Francis Eugene Rice (b. 1832) at Fairview and Timber Ridge, Shenandoah County, Virginia, concerning his practice of medicine.

Reel 6 cont.

Introductory Materials

0709 Introductory Materials. 3 frames.

Account Book

0712 John W. Rice and Dr. Francis Eugene Rice, Account Book, 1856–1866. 235 frames.

Mss1T8596a, Turner Family Papers, 1740–1927, Fauquier County, Virginia

Description of the Collection

This collection consists of 3,904 items arranged in sections by name of individual and type of document. The collection includes two account books, 1807–1838, kept at Kinloch, Fauquier County, Virginia, by Thomas Turner (1772–1839) concerning agricultural and blacksmithing operations. There are also diaries, 1839–1841, 1850, and 1863; account books; loose accounts; and correspondence, 1850–1890, of Edward Carter Turner (1816–1891) of Kinloch and Montrose, Fauquier County, Virginia. Materials in part concern agricultural operations, local option, the education of Turner's children (including his sons at Clifton Preparatory School, Fauquier County, Virginia), and the education of women by Henry Clay Hallowell and members of his family at Rockland, Montgomery County, Maryland. Correspondence includes letters of poet Frances Harrison Marr (1835–1918), John Singleton Mosby (concerning postwar politics), and William Henry Fitzhugh Lee. The collection also includes family and personal correspondence, 1857–1910 (in part concerning the education of children), accounts, and miscellaneous land and legal records of Mary Magill (Randolph) Turner.

Sections 1–4 consist of papers of Thomas Turner (1772–1839), Edward Carter Turner (1816–1891), and others.

Section 5 consists of papers of Mary Buckner Thruston (Magill) Randolph (1809–1890).

Section 6 consists of papers of Henry Smith Turner (1811–1881).

Section 7 consists of papers of Frances Hales (Palmer) Turner (1812–1887).

Sections 8–16 consist of papers of Edward Carter Turner (1816–1891).

Section 17 consists of papers of Mary Magill (Randolph) Turner (1833–1910).

Omissions

A list of omissions from Mss1T8596a, Turner Family Papers, 1740–1927, is provided on Reel 14, Frames 0330–0331. Omissions consist of Sections 18–47, comprising other records of the Turner family.

Reel 7

Introductory Materials

0001 Introductory Materials. 23 frames.

Papers

0024 Section 1, Thomas Turner and Others, Land Papers, 1746–1813 and Undated. 12 frames.

0036 Section 2, Thomas Turner, Account Book, 1807–1824, and Edward Carter Turner, Diary and Account Book, 1839–1859. 216 frames.

0252 Section 3, Thomas Turner, Account Book, 1825–1838, and Edward Carter Turner, Account Book, 1842–1846. 61 frames.

0313 Section 4, Thomas Turner, Correspondence and Deed, 1805–1837. 13 frames.

0326 Section 5, Folder 1 of 6, Mary Buckner Thruston (Magill) Randolph, Correspondence, 1868–1889, Unidentified and Sally Randolph (Turner) Janney. 8 frames.

0334 Section 5, Folder 2 of 6, Mary Buckner Thruston (Magill) Randolph, Correspondence, 1868–1889, Mary Semmes (Hoxton) Randolph and Edward Carter Turner. 24 frames.

0358 Section 5, Folder 3 of 6, Mary Buckner Thruston (Magill) Randolph, Correspondence, 1868–1889, Mary Magill (Randolph) Turner, Unidentified Location, Undated. 18 frames.

0376 Section 5, Folder 4 of 6, Mary Buckner Thruston (Magill) Randolph, Correspondence, 1868–1889, Mary Magill (Randolph) Turner, Baltimore, Maryland, Undated and 1883. 21 frames.

0397 Section 5, Folder 5 of 6, Mary Buckner Thruston (Magill) Randolph, Correspondence, 1868–1889, Mary Magill (Randolph) Turner, Eastern View, Fauquier County, Virginia, Undated and 1873–1884. 38 frames.

0435 Section 5, Folder 6 of 6, Mary Buckner Thruston (Magill) Randolph, Correspondence, 1868–1889, Mary Magill (Randolph) Turner, Richmond, Virginia, Undated and 1884–1889. 30 frames.

0465 Section 6, Folder 1 of 2, Henry Smith Turner, Correspondence, 1859–1880, Fauntleroy–Jett. 9 frames.

0474 Section 6, Folder 2 of 2, Henry Smith Turner, Correspondence, 1859–1880, Turner. 28 frames.

0502 Section 7, Folder 1 of 4, Frances Hale (Palmer) Turner, Letters to Edward Carter Turner, Undated. 56 frames.

0558 Section 7, Folder 2 of 4, Frances Hale (Palmer) Turner, Letters to Edward Carter Turner, Undated. 38 frames.

0596 Section 7, Folder 3 of 4, Frances Hale (Palmer) Turner, Letters to Edward Carter Turner, 1879–1884. 32 frames.

0628 Section 7, Folder 4 of 4, Frances Hale (Palmer) Turner, Letters to Edward Palmer Turner, Undated. 8 frames.

0636 Section 8, Edward Carter Turner, Diary, 18 March–31 August 1839. 84 frames.

0720 Section 9, Edward Carter Turner, Diary, 13 January–11 June 1863. 45 frames.

0765 Subject Guide to Section 10, Edward Carter Turner, Correspondence, 1850–1890. 6 frames.

0771 Section 10, Folder 1 of 110, Edward Carter Turner, Correspondence, 1850–1890, Unidentified. 15 frames.

0786 Section 10, Folder 2 of 110, Edward Carter Turner, Correspondence, 1850–1890, Alexander–Ashby. 16 frames.

0802 Section 10, Folder 3 of 110, Edward Carter Turner, Correspondence, 1850–1890, Augur–Balch. 34 frames.

0836 Section 10, Folder 4 of 110, Edward Carter Turner, Correspondence, 1850–1890, Ball–Barry. 29 frames.

0865 Section 10, Folder 5 of 110, Edward Carter Turner, Correspondence, 1850–1890, Bayly–Bethune. 29 frames.

0894 Section 10, Folder 6 of 110, Edward Carter Turner, Correspondence, 1850–1890, Beverley. 31 frames.

- 0925 Section 10, Folder 7 of 110, Edward Carter Turner, Correspondence, 1850–1890, Biddle–Brashear. 17 frames.
- 0942 Section 10, Folder 8 of 110, Edward Carter Turner, Correspondence, 1850–1890, Brooke–Buck. 11 frames.
- 0953 Section 10, Folder 9 of 110, Edward Carter Turner, Correspondence, 1850–1890, Buckner. 71 frames.

Reel 8

Mss1T8596a, Turner Family Papers, 1740–1927 cont.

Papers cont.

- 0001 Section 10, Folder 10 of 110, Edward Carter Turner, Correspondence, 1850–1890, Bunt–Burke. 40 frames.
- 0041 Section 10, Folder 11 of 110, Edward Carter Turner, Correspondence, 1850–1890, Burwell–Carmichael. 39 frames.
- 0080 Section 10, Folder 12 of 110, Edward Carter Turner, Correspondence, 1850–1890, Carter, Alfred Ball–Carter, Edward. 71 frames.
- 0151 Section 10, Folder 13 of 110, Edward Carter Turner, Correspondence, 1850–1890, Carter, Hill–Carter, John Armistead. 23 frames.
- 0174 Section 10, Folder 14 of 110, Edward Carter Turner, Correspondence, 1850–1890, Carter, Josiah T.–Carter, Louisa T. (Carter). 32 frames.
- 0206 Section 10, Folder 15 of 110, Edward Carter Turner, Correspondence, 1850–1890, Carter, Richard Henry–Carter, Mrs. Sarah F. 37 frames.
- 0243 Section 10, Folder 16 of 110, Edward Carter Turner, Correspondence, 1850–1890, Carter, Thomas T.–Carter, William Fitzhugh. 16 frames.
- 0259 Section 10, Folder 17 of 110, Edward Carter Turner, Correspondence, 1850–1890, Chalmers–Chew. 34 frames.
- 0293 Section 10, Folder 18 of 110, Edward Carter Turner, Correspondence, 1850–1890, Chichester–Clark. 27 frames.
- 0320 Section 10, Folder 19 of 110, Edward Carter Turner, Correspondence, 1850–1890, Clopton–Cochran. 21 frames.
- 0341 Section 10, Folder 20 of 110, Edward Carter Turner, Correspondence, 1850–1890, Cockrell–Constable. 15 frames.
- 0356 Section 10, Folder 21 of 110, Edward Carter Turner, Correspondence, 1850–1890, Cooke–Corse. 26 frames.
- 0382 Section 10, Folder 22 of 110, Edward Carter Turner, Correspondence, 1850–1890, Cox–Davis. 27 frames.
- 0409 Section 10, Folder 23 of 110, Edward Carter Turner, Correspondence, 1850–1890, Dawson–Downman. 17 frames.
- 0426 Section 10, Folder 24 of 110, Edward Carter Turner, Correspondence, 1850–1890, Dulany. 27 frames.
- 0453 Section 10, Folder 25 of 110, Edward Carter Turner, Correspondence, 1850–1890, Dunaway–Ewell. 28 frames.
- 0481 Section 10, Folder 26 of 110, Edward Carter Turner, Correspondence, 1850–1890, Farquhar–Fautleroy, John Foushee. 41 frames.
- 0522 Section 10, Folder 27 of 110, Edward Carter Turner, Correspondence, 1850–1890, Lavinia Beverley (Turner) Fautleroy, Undated and 1860–1873. 62 frames.
- 0584 Section 10, Folder 28 of 110, Edward Carter Turner, Correspondence, 1850–1890, Lavinia Beverley (Turner) Fautleroy, 1875–1889. 49 frames.
- 0633 Section 10, Folder 29 of 110, Edward Carter Turner, Correspondence, 1850–1890, Fautleroy, Robert Powell–Forbes, John Murray. 25 frames.

- 0658 Section 10, Folder 30 of 110, Edward Carter Turner, Correspondence, 1850–1890, Foster–Freeman. 20 frames.
- 0678 Section 10, Folder 31 of 110, Edward Carter Turner, Correspondence, 1850–1890, Gaskins–Graham. 17 frames.
- 0695 Section 10, Folder 32 of 110, Edward Carter Turner, Correspondence, 1850–1890, Grammer–Hall. 20 frames.
- 0715 Section 10, Folder 33 of 110, Edward Carter Turner, Correspondence, 1850–1890, Hallowell, Alice–Hallowell, Henry Clay, 1876–1881. 27 frames.
- 0742 Section 10, Folder 34 of 110, Edward Carter Turner, Correspondence, 1850–1890, Hallowell, Henry Clay, 1882–1888–Hallowell, Mary S. 30 frames.
- 0772 Section 10, Folder 35 of 110, Edward Carter Turner, Correspondence, 1850–1890, Hamilton–Henderson. 34 frames.
- 0806 Section 10, Folder 36 of 110, Edward Carter Turner, Correspondence, 1850–1890, Herndon–Hilleary. 32 frames.
- 0838 Section 10, Folder 37 of 110, Edward Carter Turner, Correspondence, 1850–1890, Hite–Howdershell. 22 frames.
- 0860 Section 10, Folder 38 of 110, Edward Carter Turner, Correspondence, 1850–1890, Hughes–Hunton. 26 frames.
- 0886 Section 10, Folder 39 of 110, Edward Carter Turner, Correspondence, 1850–1890, Hutchison–Jackson. 12 frames.
- 0898 Section 10, Folder 40 of 110, Edward Carter Turner, Correspondence, 1850–1890, Janney. 48 frames.
- 0946 Section 10, Folder 41 of 110, Edward Carter Turner, Correspondence, 1850–1890, Jeffries–Johnston. 26 frames.

Reel 9

Mss1T8596a, Turner Family Papers, 1740–1927 cont.

Papers cont.

- 0001 Section 10, Folder 42 of 110, Edward Carter Turner, Correspondence, 1850–1890, Jones, Mrs. Ann L.–Jones, James Alfred, Undated and 1871–1873. 34 frames.
- 0035 Section 10, Folder 43 of 110, Edward Carter Turner, Correspondence, 1850–1890, Jones, James Alfred, 1874–1875. 38 frames.
- 0073 Section 10, Folder 44 of 110, Edward Carter Turner, Correspondence, 1850–1890, Jones, James Alfred, 1876–1880. 28 frames.
- 0101 Section 10, Folder 45 of 110, Edward Carter Turner, Correspondence, 1850–1890, Jones, James Alfred, 1881–1887. 37 frames.
- 0138 Section 10, Folder 46 of 110, Edward Carter Turner, Correspondence, 1850–1890, Jones, Susan P.–Kinchelde. 28 frames.
- 0166 Section 10, Folder 47 of 110, Edward Carter Turner, Correspondence, 1850–1890, Kirby–Lee. 23 frames.
- 0189 Section 10, Folder 48 of 110, Edward Carter Turner, Correspondence, 1850–1890, Lewis–Loughborough. 39 frames.
- 0228 Section 10, Folder 49 of 110, Edward Carter Turner, Correspondence, 1850–1890, Low–McCormick. 22 frames.
- 0250 Section 10, Folder 50 of 110, Edward Carter Turner, Correspondence, 1850–1890, McGill. 55 frames.
- 0305 Section 10, Folder 51 of 110, Edward Carter Turner, Correspondence, 1850–1890, Magill–Marr. 29 frames.
- 0334 Section 10, Folder 52 of 110, Edward Carter Turner, Correspondence, 1850–1890, Marshall, Edward Carrington–Marshall, Eliza Randolph (Turner). 63 frames.

- 0397 Section 10, Folder 53 of 110, Edward Carter Turner, Correspondence, 1850–1890, Marshall, Jaquelin Ambler–Marshall, Winston Churchill. 26 frames.
- 0423 Section 10, Folder 54 of 110, Edward Carter Turner, Correspondence, 1850–1890, Marvin–Mason. 30 frames.
- 0453 Section 10, Folder 55 of 110, Edward Carter Turner, Correspondence, 1850–1890, Matthews–Merton. 20 frames.
- 0473 Section 10, Folder 56 of 110, Edward Carter Turner, Correspondence, 1850–1890, Miller–Minnigerode. 19 frames.
- 0492 Section 10, Folder 57 of 110, Edward Carter Turner, Correspondence, 1850–1890, Mitchell–Nelson. 30 frames.
- 0522 Section 10, Folder 58 of 110, Edward Carter Turner, Correspondence, 1850–1890, Noland–Overall. 17 frames.
- 0539 Section 10, Folder 59 of 110, Edward Carter Turner, Correspondence, 1850–1890, Owen–Page. 24 frames.
- 0563 Section 10, Folder 60 of 110, Edward Carter Turner, Correspondence, 1850–1890, Alexander Dixon Payne, Undated and 1868–1872. 45 frames.
- 0608 Section 10, Folder 61 of 110, Edward Carter Turner, Correspondence, 1850–1890, Alexander Dixon Payne, 1873–1876. 32 frames.
- 0640 Section 10, Folder 62 of 110, Edward Carter Turner, Correspondence, 1850–1890, Alexander Dixon Payne, 1877–1880. 31 frames.
- 0671 Section 10, Folder 63 of 110, Edward Carter Turner, Correspondence, 1850–1890, Alexander Dixon Payne, 1881–1883. 39 frames.
- 0710 Section 10, Folder 64 of 110, Edward Carter Turner, Correspondence, 1850–1890, Alexander Dixon Payne, 1884–1888. 31 frames.
- 0741 Section 10, Folder 65 of 110, Edward Carter Turner, Correspondence, 1850–1890, Payne, William Henry–Porter, David Dixon. 17 frames.
- 0758 Section 10, Folder 66 of 110, Edward Carter Turner, Correspondence, 1850–1890, Marietta Fauntleroy (Turner) Powell, Undated and 1863–1867. 29 frames.
- 0787 Section 10, Folder 67 of 110, Edward Carter Turner, Correspondence, 1850–1890, Marietta Fauntleroy (Turner) Powell, 1871–1874. 31 frames.
- 0818 Section 10, Folder 68 of 110, Edward Carter Turner, Correspondence, 1850–1890, Marietta Fauntleroy (Turner) Powell, 1877–1889. 37 frames.
- 0855 Section 10, Folder 69 of 110, Edward Carter Turner, Correspondence, 1850–1890, Powell, Rebecca C.–Ramsay, George William. 32 frames.

Reel 10

Mss1T8596a, Turner Family Papers, 1740–1927 cont.

Papers cont.

- 0001 Section 10, Folder 70 of 110, Edward Carter Turner, Correspondence, 1850–1890, Alfred Magill Randolph, Undated and 1869–1878. 34 frames.
- 0035 Section 10, Folder 71 of 110, Edward Carter Turner, Correspondence, 1850–1890, Alfred Magill Randolph, 1879–1888. 28 frames.
- 0063 Section 10, Folder 72 of 110, Edward Carter Turner, Correspondence, 1850–1890, Buckner Magill Randolph. 39 frames.
- 0102 Section 10, Folder 73 of 110, Edward Carter Turner, Correspondence, 1850–1890, Randolph, Landonia–Randolph, Winslow Hoxton. 19 frames.
- 0121 Section 10, Folder 74 of 110, Edward Carter Turner, Correspondence, 1850–1890, Reid–Rogers. 25 frames.
- 0146 Section 10, Folder 75 of 110, Edward Carter Turner, Correspondence, 1850–1890, Rosis–Scott. 30 frames.

- 0176 Section 10, Folder 76 of 110, Edward Carter Turner, Correspondence, 1850–1890, Seaton–Shumate. 42 frames.
- 0218 Section 10, Folder 77 of 110, Edward Carter Turner, Correspondence, 1850–1890, Simonds–Sloan. 16 frames.
- 0234 Section 10, Folder 78 of 110, Edward Carter Turner, Correspondence, 1850–1890, Smith, B. B.–Smith, Edward Jaquelin. 43 frames.
- 0277 Section 10, Folder 79 of 110, Edward Carter Turner, Correspondence, 1850–1890, Smith, Eva B.–Smith, R. Bernard. 30 frames.
- 0307 Section 10, Folder 80 of 110, Edward Carter Turner, Correspondence, 1850–1890, Smith, Robert Edward–Smith, William Waugh. 33 frames.
- 0340 Section 10, Folder 81 of 110, Edward Carter Turner, Correspondence, 1850–1890, Spilman–Stabler. 35 frames.
- 0375 Section 10, Folder 82 of 110, Edward Carter Turner, Correspondence, 1850–1890, Stewart–Thayer. 19 frames.
- 0394 Section 10, Folder 83 of 110, Edward Carter Turner, Correspondence, 1850–1890, Toland. 75 frames.
- 0469 Section 10, Folder 84 of 110, Edward Carter Turner, Correspondence, 1850–1890, Towson, Charles E.–Turner, Charles Cocke. 57 frames.
- 0526 Section 10, Folder 85 of 110, Edward Carter Turner, Correspondence, 1850–1890, Edward Carter Turner (1854–1896), Undated and 1870–1872. 61 frames.
- 0587 Section 10, Folder 86 of 110, Edward Carter Turner, Correspondence, 1850–1890, Edward Carter Turner (1854–1896), 1873–1875. 63 frames.
- 0650 Section 10, Folder 87 of 110, Edward Carter Turner, Correspondence, 1850–1890, Edward Carter Turner (1854–1896), 1876–1890. 56 frames.
- 0706 Section 10, Folder 88 of 110, Edward Carter Turner, Correspondence, 1850–1890, Turner, Edward Palmer–Turner, Horatio Whitridge. 41 frames.
- 0747 Section 10, Folder 89 of 110, Edward Carter Turner, Correspondence, 1850–1890, Turner, Jane S. Hall–Turner, Lavinia Beverley. 43 frames.
- 0790 Section 10, Folder 90 of 110, Edward Carter Turner, Correspondence, 1850–1890, Turner, Louisa Hipkins (Berryman) Buckner–Turner, Mary Carter. 56 frames.

Reel 11

Mss1T8596a, Turner Family Papers, 1740–1927 cont.

Papers cont.

- 0001 Section 10, Folder 91 of 110, Edward Carter Turner, Correspondence, 1850–1890, Mary Magill (Randolph) Turner, Incomplete and Undated. 104 frames.
- 0105 Section 10, Folder 92 of 110, Edward Carter Turner, Correspondence, 1850–1890, Mary Magill (Randolph) Turner, 1872–1883. 62 frames.
- 0167 Section 10, Folder 93 of 110, Edward Carter Turner, Correspondence, 1850–1890, Mary Magill (Randolph) Turner, 1884–1889. 52 frames.
- 0219 Section 10, Folder 94 of 110, Edward Carter Turner, Correspondence, 1850–1890, Natham Loughborough Turner. 55 frames.
- 0274 Section 10, Folder 95 of 110, Edward Carter Turner, Correspondence, 1850–1890, Turner, Pocohantas (Meredith)–Turner, Robert Fautleroy, 1872. 24 frames.
- 0298 Section 10, Folder 96 of 110, Edward Carter Turner, Correspondence, 1850–1890, Robert Fautleroy Turner, 1873. 50 frames.
- 0348 Section 10, Folder 97 of 110, Edward Carter Turner, Correspondence, 1850–1890, Robert Fautleroy Turner, 1874–1875. 29 frames.
- 0377 Section 10, Folder 98 of 110, Edward Carter Turner, Correspondence, 1850–1890, Turner, Robert Randolph–Turner, Sarah Lining (Bascom). 53 frames.

- 0430 Section 10, Folder 99 of 110, Edward Carter Turner, Correspondence, 1850–1890, Turner, Shirley Carter–Turner, Smith Spangler. 32 frames.
- 0462 Section 10, Folder 100 of 110, Edward Carter Turner, Correspondence, 1850–1890, Thomas Turner. 53 frames.
- 0515 Section 10, Folder 101 of 110, Edward Carter Turner, Correspondence, 1850–1890, Turner, Thomas Theodore–Turner, William Fisher. 66 frames.
- 0581 Section 10, Folder 102 of 110, Edward Carter Turner, Correspondence, 1850–1890, Turner, William Fitzhugh–Ward, B. 20 frames.
- 0601 Section 10, Folder 103 of 110, Edward Carter Turner, Correspondence, 1850–1890, Warfield–Whiting. 24 frames.
- 0625 Section 10, Folder 104 of 110, Edward Carter Turner, Correspondence, 1850–1890, Whitridge–Williams, Mrs. Mary R. 11 frames.
- 0636 Section 10, Folder 105 of 110, Edward Carter Turner, Correspondence, 1850–1890, William Williams. 42 frames.
- 0678 Section 10, Folder 106 of 110, Edward Carter Turner, Correspondence, 1850–1890, Willoughby–Young. 28 frames.
- 0706 Section 10, Folder 107 of 110, Edward Carter Turner, Correspondence, 1850–1890, Burke & Herbert–Wilmer D. Corse & Co. 15 frames.
- 0721 Section 10, Folder 108 of 110, Edward Carter Turner, Correspondence, 1850–1890, J. T. Creighton & Son–B. F. Johnson & Co. 17 frames.
- 0738 Section 10, Folder 109 of 110, Edward Carter Turner, Correspondence, 1850–1890, Geo. McBurney & Son–United States Med. Co. 17 frames.
- 0755 Section 10, Folder 110 of 110, Edward Carter Turner, Correspondence, 1850–1890, Virginia Department of Agriculture–H. A. & J. S. Wise. 19 frames.
- 0774 Section 11, Edward Carter Turner, Account Book, 1839–1868. 94 frames.

Reel 12

Mss1T8596a, Turner Family Papers, 1740–1927 cont.

Papers cont.

- 0001 Section 12, Folder 1 of 4, Edward Carter Turner, Accounts, Undated and 1863–1869. 38 frames.
- 0039 Section 12, Folder 2 of 4, Edward Carter Turner, Accounts, 1870–1872. 95 frames.
- 0134 Section 12, Folder 3 of 4, Edward Carter Turner, Accounts, 1873–1885. 27 frames.
- 0161 Section 12, Folder 4 of 4, Edward Carter Turner, Accounts, 1886–1893. 41 frames.
- 0202 Section 13, Edward Carter Turner and Others, Deeds, 1843–1860. 27 frames.
- 0229 Section 14, Edward Carter Turner and Others, Deeds of Trust, 1859–1888. 19 frames.
- 0248 Section 15, Edward Carter Turner, Bonds, 1869–1888. 7 frames.
- 0255 Section 16, Edward Carter Turner, Justice of the Peace, Agricultural Society, and Insurance Papers, 1878–ca. 1886. 13 frames.
- 0268 Subject Guide to Section 17, Mary Magill (Randolph) Turner, Correspondence, 1857–1910. 3 frames.
- 0271 Section 17, Folder 1 of 55, Mary Magill (Randolph) Turner, Correspondence, 1857–1910, Unidentified. 37 frames.
- 0308 Section 17, Folder 2 of 55, Mary Magill (Randolph) Turner, Correspondence, 1857–1910, Allison–Ball. 30 frames.
- 0338 Section 17, Folder 3 of 55, Mary Magill (Randolph) Turner, Correspondence, 1857–1910, Bartenstein–Carter, Eleanor J. 30 frames.
- 0368 Section 17, Folder 4 of 55, Mary Magill (Randolph) Turner, Correspondence, 1857–1910, Carter, Jane Peter (Turner)–Carter, Mrs. Sarah F. 16 frames.
- 0384 Section 17, Folder 5 of 55, Mary Magill (Randolph) Turner, Correspondence, 1857–1910, William Fitzhugh Carter. 44 frames.

- 0428 Section 17, Folder 6 of 55, Mary Magill (Randolph) Turner, Correspondence, 1857–1910, Cochran–Eubank. 20 frames.
- 0448 Section 17, Folder 7 of 55, Mary Magill (Randolph) Turner, Correspondence, 1857–1910, Fairfax–Foster. 33 frames.
- 0481 Section 17, Folder 8 of 55, Mary Magill (Randolph) Turner, Correspondence, 1857–1910, Gaines–Green. 29 frames.
- 0510 Section 17, Folder 9 of 55, Mary Magill (Randolph) Turner, Correspondence, 1857–1910, Hamilton–Hoskinson. 29 frames.
- 0539 Section 17, Folder 10 of 55, Mary Magill (Randolph) Turner, Correspondence, 1857–1910, Howdershell–Hoxton. 6 frames.
- 0545 Section 17, Folder 11 of 55, Mary Magill (Randolph) Turner, Correspondence, 1857–1910, Hunton, 1893. 40 frames.
- 0585 Section 17, Folder 12 of 55, Mary Magill (Randolph) Turner, Correspondence, 1857–1910, Hunton, 1894–1895. 30 frames.
- 0615 Section 17, Folder 13 of 55, Mary Magill (Randolph) Turner, Correspondence, 1857–1910, Hunton, 1896–1898. 27 frames.
- 0642 Section 17, Folder 14 of 55, Mary Magill (Randolph) Turner, Correspondence, 1857–1910, Hunton, 1899–1901. 33 frames.
- 0675 Section 17, Folder 15 of 55, Mary Magill (Randolph) Turner, Correspondence, 1857–1910, Jackson–Janney, Edward Turner. 25 frames.
- 0700 Section 17, Folder 16 of 55, Mary Magill (Randolph) Turner, Correspondence, 1857–1910, John Hall Janney (b. 1866). 60 frames.
- 0760 Section 17, Folder 17 of 55, Mary Magill (Randolph) Turner, Correspondence, 1857–1910, John Hall Janney (b. 1893). 12 frames.
- 0772 Section 17, Folder 18 of 55, Mary Magill (Randolph) Turner, Correspondence, 1857–1910, Sallie Randolph (Turner) Janney, Undated and 1882–1895. 43 frames.
- 0815 Section 17, Folder 19 of 55, Mary Magill (Randolph) Turner, Correspondence, 1857–1910, Sallie Randolph (Turner) Janney, 1897–1903. 53 frames.

Reel 13

Mss1T8596a, Turner Family Papers, 1740–1927 cont.

Papers cont.

- 0001 Section 17, Folder 20 of 55, Mary Magill (Randolph) Turner, Correspondence, 1857–1910, Sallie Randolph (Turner) Janney, 1904–1910. 47 frames.
- 0048 Section 17, Folder 21 of 55, Mary Magill (Randolph) Turner, Correspondence, 1857–1910, Jeffries–Keim. 15 frames.
- 0063 Section 17, Folder 22 of 55, Mary Magill (Randolph) Turner, Correspondence, 1857–1910, Lucien Keith, 1907–March 1908. 22 frames.
- 0085 Section 17, Folder 23 of 55, Mary Magill (Randolph) Turner, Correspondence, 1857–1910, Lucien Keith, April–July 1908. 15 frames.
- 0100 Section 17, Folder 24 of 55, Mary Magill (Randolph) Turner, Correspondence, 1857–1910, Lucien Keith, November 1908–May 1909. 24 frames.
- 0124 Section 17, Folder 25 of 55, Mary Magill (Randolph) Turner, Correspondence, 1857–1910, Lucien Keith, July 1909–September 1910. 28 frames.
- 0152 Section 17, Folder 26 of 55, Mary Magill (Randolph) Turner, Correspondence, 1857–1910, Lambert–Loughborough. 28 frames.
- 0180 Section 17, Folder 27 of 55, Mary Magill (Randolph) Turner, Correspondence, 1857–1910, McDonald–Magill. 48 frames.
- 0228 Section 17, Folder 28 of 55, Mary Magill (Randolph) Turner, Correspondence, 1857–1910, Marshall–Miller. 40 frames.

- 0268 Section 17, Folder 29 of 55, Mary Magill (Randolph) Turner, Correspondence, 1857–1910, Minnigerode–Offutt. 32 frames.
- 0300 Section 17, Folder 30 of 55, Mary Magill (Randolph) Turner, Correspondence, 1857–1910, Payne–Peyton. 29 frames.
- 0329 Section 17, Folder 31 of 55, Mary Magill (Randolph) Turner, Correspondence, 1857–1910, Carroll Pierce, 1907–1908. 23 frames.
- 0352 Section 17, Folder 32 of 55, Mary Magill (Randolph) Turner, Correspondence, 1857–1910, Carroll Pierce, 1909–1910. 36 frames.
- 0388 Section 17, Folder 33 of 55, Mary Magill (Randolph) Turner, Correspondence, 1857–1910, Randolph, Alfred Magill–Randolph, Beverley. 30 frames.
- 0418 Section 17, Folder 34 of 55, Mary Magill (Randolph) Turner, Correspondence, 1857–1910, Randolph, Buckner Magill–Randolph, Mary Semmes (Hoxton). 48 frames.
- 0466 Section 17, Folder 35 of 55, Mary Magill (Randolph) Turner, Correspondence, 1857–1910, Randolph, Phoebe Waight (Elliott)–Randolph, Sallie Winslow. 37 frames.
- 0503 Section 17, Folder 36 of 55, Mary Magill (Randolph) Turner, Correspondence, 1857–1910, Sarah Griffith (Hoxton) Randolph. 79 frames.
- 0582 Section 17, Folder 37 of 55, Mary Magill (Randolph) Turner, Correspondence, 1857–1910, Randolph, William Fitzhugh–Roche, John J. 25 frames.
- 0607 Section 17, Folder 38 of 55, Mary Magill (Randolph) Turner, Correspondence, 1857–1910, Sands–Skinner. 32 frames.
- 0639 Section 17, Folder 39 of 55, Mary Magill (Randolph) Turner, Correspondence, 1857–1910, Slaughter–Smythe. 36 frames.
- 0675 Section 17, Folder 40 of 55, Mary Magill (Randolph) Turner, Correspondence, 1857–1910, Stone–Turner, Edward Carter. 30 frames.
- 0705 Section 17, Folder 41 of 55, Mary Magill (Randolph) Turner, Correspondence, 1857–1910, Edward Spilman Turner, 1894–1904. 38 frames.
- 0743 Section 17, Folder 42 of 55, Mary Magill (Randolph) Turner, Correspondence, 1857–1910, Edward Spilman Turner, 1905–1907. 40 frames.
- 0783 Section 17, Folder 43 of 55, Mary Magill (Randolph) Turner, Correspondence, 1857–1910, Turner, Grace Mary (Miller)–Turner, Mary Beverley (Turner). 49 frames.
- 0832 Section 17, Folder 44 of 55, Mary Magill (Randolph) Turner, Correspondence, 1857–1910, Turner, Nathan Loughborough–Turner, Robert Fauntleroy. 11 frames.

Reel 14

Mss1T8596a, Turner Family Papers, 1740–1927 cont.

Papers cont.

- 0001 Section 17, Folder 45 of 55, Mary Magill (Randolph) Turner, Correspondence, 1857–1910, Robert Randolph Turner, 1884–September 1896. 46 frames.
- 0047 Section 17, Folder 46 of 55, Mary Magill (Randolph) Turner, Correspondence, 1857–1910, Robert Randolph Turner, October 1896–January 1897. 47 frames.
- 0094 Section 17, Folder 47 of 55, Mary Magill (Randolph) Turner, Correspondence, 1857–1910, Robert Randolph Turner, February–July 1897. 58 frames.
- 0152 Section 17, Folder 48 of 55, Mary Magill (Randolph) Turner, Correspondence, 1857–1910, Robert Randolph Turner, August 1897–1898. 34 frames.
- 0186 Section 17, Folder 49 of 55, Mary Magill (Randolph) Turner, Correspondence, 1857–1910, Robert Randolph Turner, 1899–1908. 36 frames.
- 0222 Section 17, Folder 50 of 55, Mary Magill (Randolph) Turner, Correspondence, 1857–1910, Turner, Sarah Jane (Beverley)–Turner, Grafton. 40 frames.
- 0262 Section 17, Folder 51 of 55, Mary Magill (Randolph) Turner, Correspondence, 1857–1910, White–Wright. 13 frames.

- 0275 Section 17, Folder 52 of 55, Mary Magill (Randolph) Turner, Correspondence, 1857–1910, Carter Brothers–Wm. Knabe & Co. 11 frames.
- 0286 Section 17, Folder 53 of 55, Mary Magill (Randolph) Turner, Correspondence, 1857–1910, Talbott & Talbott, 1901–1904. 26 frames.
- 0312 Section 17, Folder 54 of 55, Mary Magill (Randolph) Turner, Correspondence, 1857–1910, Talbott & Talbott, 1905–1908. 13 frames.
- 0325 Section 17, Folder 55 of 55, Mary Magill (Randolph) Turner, Correspondence, 1857–1910, John Wanamaker. 5 frames.

Omissions

- 0330 List of Omissions from Mss1T8596a, Turner Family Papers, 1740–1927. 2 frames.

Mss1W2777a, John Augustine Washington Papers, 1824–1860, Fairfax County, Virginia; also Illinois

Description of the Collection

This collection consists of 188 items arranged in sections by name of individual and type of document.

Section 1 consists of fifteen items, accounts, 1824–1844, of the estate of George Washington (1732–1799), kept by an unidentified acting executor; accounts, 1849–1857, of John Augustine Washington ([1821–1861] of Mount Vernon, Fairfax County, Virginia); and accounts, 1829–1859, of David Hemphreys (1786–1850), Eleanor Love (Selden) Washington (1824–1860), and J. D. Webster.

Section 2 consists of sixty-six items, correspondence, 1842–1860, of John Augustine Washington ([1821–1861] of Mount Vernon, Fairfax County, Virginia, concerning agricultural operations and land investments) with Robert Adams, Richard Scott Blackburn (1809–1867), Joseph H. Bradley, James M. Brown, Caleb Burns (1829–1905), Hiram O. Claughton (d. 1897), Henry Daingerfield (d. 1866), Daniel C. Digges (d. 1860), W. M. Downing, Margaret P. Fauntleroy (d.1855), Virginia D. Fauntleroy (d. 1853), John S. Gallaher (1796–1877), Eugene Gauss, William Hammersly, John M. Harrison, Matthew Harrison (1822–1875), Arthur Herbert (1829–1919), Mrs. Martha J. Hooff (d. 1864), Charles Hughes (1822–1877), Andrew Kennedy (1810–1892), Edmund Jennings Lee (1797–1877), John Fitzgerald Lee (1813–1884), Edward Russell Lipitt (1798–1869), Eliza Armistead (Selden) Lloyd (1820–1870), Richard B. Lloyd (d. 1870), George Mason ([1797–1870] of Hollin Hill, Fairfax County, Virginia), John P. Mannix, R. B. Mullen, Gustavus Adolphus Myers (1801–1869), William Parry, C. C. Porter, Charles Leven Powell (1804–1896), Frederick Schuttey, James Smith, John Prosser Tabb (1822–1884), Charles Sinclair Taylor (b. 1820), Henry Allen Taylor (1820–1856), W. Arthur Taylor, William Thomson, Richard Blackburn Washington (1822–1910), Samuel Whitall, and Catherine Blackburn (Turner) Wright.

Section 3 consists of seventy-five items, correspondence, 1859–1860, of John Augustine Washington ([1821–1861] of Mount Vernon, Fairfax County, and Waveland, Fauquier County, Virginia, concerning a lawsuit, *Malhon D. Ogden v. John Augustine Washington and William Fitzhugh Turner*, in the Chicago, Illinois, Court of Chancery and the U. S. Circuit Court, Illinois, Northern District, concerning investment in real estate)

with John Woolfolk Burke (1825–1907), George V. Byrd, William S. Cassin, Edward E. Cooke, George R. H. Hughes, J. V. Le Moyne, R. T. Merrick, William Fitzhugh Turner (1813–1872), John Stephen Wright, and Beckwith, Merrick & Cassin of Chicago, Illinois; Gookins, Thomas & Roberts of Chicago, Illinois; Hugh & Dickey of Chicago, Illinois; Powell & Marbury of Alexandria, Virginia; and Smith, Dewy & Kellogg of Chicago, Illinois.

Section 4 consists of eight items, correspondence, 1836–1852, of Jane Charlotte (Blackwell) Washington (of Mount Vernon, Fairfax County, Virginia) with Ann Maria Thomasina Blackburn (Washington) Alexander (b. ca. 1815), John Burus, Francis Porteous Corbin (1801–1876), W. E. Howard, Eliza Armistead (Selden) Lloyd (1820–1870), Mary S. Page, and John Augustine Washington (1821–1861).

Section 5 consists of eight items, papers, 1831–1860, concerning a lawsuit in the U. S. Circuit Court, Illinois, Northern District, appealed from the Chicago, Illinois, Court of Chancery, *Malhoun D. Ogden v. John Augustine Washington and William Fitzhugh Turner*, concerning land in Chicago, Illinois.

Section 6 consists of nine items, letters, 1839–1857, written by or addressed to William Fontaine Alexander (1812–1862), James Crutchett, Wilson Miles Cary Fairfax (b. 1798), George W. Hammond, Eleanor Selden (Washington) Howard (1856–1937), Martha Eleanor (Willis) Lackland (1828–1878), William Lucas, Robert C. Schenck, Margaret A. Snyder, John Perrin Washington (b. ca. 1781), Jane Charlotte (Washington) Willis (1846–1924), Thomas Hite Willis (1806–1884), and Catharine Blackwell (Turner) Wright.

Section 7 consists of seven items, a plat, 1830, of land in Jefferson County, Virginia [now West Virginia], involved in a lawsuit, *Wilson Miles Cary Fairfax v. John Carlyle Herbert*, made by William McPherson; deeds, 1853–1856, for land in Alexandria and Fairfax County, Virginia, owned by George Mason (1797–1870), William Stuart Mason (1795–1854), Mrs. Cordelia Powell, Edward B. Powell, W. Arthur Taylor, and John Augustine Washington, and bear affidavits of William N. Brown, Francis E. Johnston, and Thomas Moore; bonds, 1853–1856, of George Mason and Edward B. Powell with John Augustine Washington; and a survey, 1857, of Rutherford Farm, Fairfax County, Virginia, owned by John Augustine Washington (1821–1861), made by S. H. Brown.

Reel 14 cont.

Introductory Materials

0332 Introductory Materials. 5 frames.

Papers

0337 Section 1, Estate of George Washington, John Augustine Washington, and Others, Accounts, 1824–1859. 23 frames.

0360 Section 2, John Augustine Washington, Correspondence, 1842–1860. 191 frames.

0551 Section 3, John Augustine Washington, Correspondence Concerning Lawsuit, 1859–1860. 219 frames.

0770 Section 4, Jane Charlotte (Blackwell) Washington, Correspondence, 1836–1852. 38 frames.

- 0808 Section 5, Various Persons, Papers Concerning Lawsuit, 1831–1860. 138 frames.
0946 Section 6, Various Persons, Correspondence, 1839–1857. 36 frames.
0982 Section 7, Various Persons, Land Papers and Bonds, 1830–1857. 29 frames.

***Mss5:3W7767:1, Thomas Thornton Withers Account Book, 1844–1862,
Fauquier County, Virginia***

Description of the Collection

This collection consists of one item, an account book, 1844–1862, of Thomas Thornton Withers (1790–1865). The volume contains Withers's accounts as a physician; and a diary, 1853–1860, concerning farming operations in Fauquier County, Virginia.

Reel 14 cont.

Introductory Materials

- 1011 Introductory Materials. 3 frames.

Account Book

- 1014 Thomas Thornton Withers, Account Book, 1844–1862. 65 frames.