

Virginia History Pathfinder


Thomas Balch Library focuses primarily on the history and genealogy of Leesburg, Loudoun County, and immediately adjacent counties. Our Pathfinders are designed to introduce users to a selection of materials relating to specific research topics. This Pathfinder focuses on the history of Virginia. It includes materials related to all aspects of Virginia's history. Materials identified span a variety of library's holding and include reference works, monographs, journals, and special collections materials, such as manuscripts, visual collections, and oral histories. For additional resources, researchers are encouraged to consult the library's online catalog (<http://library.loudoun.gov/>), which it shares with the Loudoun County Public Libraries, Collection Guides for

Archives and Manuscripts (www.leesburgva.gov/library/archives), and online indices to visual collections, maps, and newspapers.

Major Call Number Range(s) for browsing at Thomas Balch Library

929.3755 Genealogy, names, insignia – Genealogical Sources – Virginia
975.5 History of North America-Virginia

Books

Colonial History

929.3755 DUV Duvall, Lindsay O. *Virginia Colonial Abstracts*. Series 2. 1978-1979.
929.3755 NUG Nugent, Nell Marion. *Cavaliers And Pioneers: Abstracts of Virginia Land Patents and Grants, 1623-1800*. 1934-
975.5 BIL Billings, Warren M., John E. Selby, and Thad W. Tate. *Colonial Virginia: A History*. 1986.
975.5 GLE Gleach, Frederic W. *Powhatan's World and Colonial Virginia: A Conflict of Cultures*. 2000.
975.502 BRO Brown, Kathleen M. *Good Wives, Nasty Wenches, and Anxious Patriarchs: Gender, Race, and Power in Colonial Virginia*. 1996.
975.502 CAM Campbell, J. W. *A History of Virginia from its Discovery till the Year 1781: With Biographical Sketches of all the Most Distinguished Characters that Occur in the Colonial, Revolutionary, or Subsequent Period of our History*. 1813.
975.502 COO Cooke, John Esten. *Stories of the Old Dominion, from the Settlement to the end of the Revolution*. 1879.
975.502 REV Van Schreeven, William James. *Revolutionary Virginia: The Road to Independence*. 1983.
975.502 VIR Virginia Company of London. *The Records of the Virginia Company of London, 1606-1624*. 1957.

African American History

- 379.263 MOD Lassiter, Matthew D. and Andrew B. Lewis, ed. *The Moderates' Dilemma: Massive Resistance to School Desegregation in Virginia*. 1998.
- 975.00496 KRO Krowl, Michelle Ann. *Dixie's Other Daughters: African-American Women in Virginia, 1861-1868*. 1998.
- 975.5 NEG Virginia Writers' Project. *The Negro In Virginia*. 1994.
- 975.500496 WOL Wolf, Eva Sheppard. *Race and Liberty in the New Nation: Emancipation in Virginia from the Revolution to Nat Turner's Rebellion*. 2006.

Church History

- 283 BRY Brydon, G. Maclaren. *Virginia's Mother Church and the Political Conditions Under Which It Grew*. 1947-1952.
- 283 MEA Meade, William. *Old Churches, Ministers and Families of Virginia*. 1857.

General History

- 920.0755 DIC Kneebone, John, ed. *Dictionary of Virginia Biography*. 3 volumes. 1998-
 920.0755 VIR *Virginia biographical dictionary*. 1993.
- 975.5 HIS Bruce, Philip Alexander. *History Of Virginia*. 1924.
- 975.5 HOR Salmon, Emily J. *The Hornbook of Virginia History: A Ready-Reference Guide to the Old Dominion's People, Places, and Past*. 1994.
- 975.5 MAP Mapp, Alf J. Jr. *The Virginia Experiment: The Old Dominion's Role in the Making of America, 1607-1781*. 1990.
- 975.5 OLD Heinemann, Ronald L. *Old Dominion, New Commonwealth: A History Of Virginia, 1607-2007*. 2007.
- 975.5 VIR Hardwick, Kevin R. and Warren R. Hofstra. *Virginia Reconsidered: New Histories of the Old Dominion*. 2003.
- 975.5003 ENC *The Encyclopedia Of Virginia*. 1992.
- 975.501 GAI Gaines, William Harris. *Virginia History in Documents, 1621-1788*. 1974.
- 975.502 MCC McCartney, Martha W. *Virginia Immigrants and Adventurers, 1607-1635: A Biographical Dictionary*. 2007.

Bibliographies and Catalogs

- 016.929 VIR Virginia State Library and Archives, Archives Branch. *A Guide to Bible Records in the Archives Branch, Virginia State Library*. 1985.
- 016.929 VIR Virginia State Library and Archives, Archives Branch. *A Guide to Church Records in the Archives Branch, Virginia State Library*. 1985.
- 016.975 PLU Plunkett, Michael. *Afro-American Sources In Virginia: A Guide To Manuscripts*. 1990.
- 016.975 SWE Swem, E. G., John M. Jennings and James A. Servies. *A Selected Bibliography of Virginia, 1607-1699*. 1957.

- 016.9755 LIB Library of Virginia. *Guide to the Personal Papers Collections at the Library of Virginia*. 2008.
- 016.9755 SAL Salmon, John S. *A Guide To State Records In The Archives Branch, Virginia State Library*. 1985.
- 016.9755 VIR Virginia Historical Society. *Guide to African-American Manuscripts in the Collection of the Virginia Historical Society*. 1995.
- 016.9755 VIR Virginia State Library and Archives, Archives Branch. *A Preliminary Guide to Pre-1904 County Records in the Archives Branch, Virginia State Library and Archives*. 1987.
- 912.755 SWE Swem, E. G. *Maps Relating to Virginia in the Virginia State Library and Other Departments of the Commonwealth: With the 17th and 18th Century Atlas-Maps in the Library of Congress*. 1989.
- 975.05 VIR Maxwell, William, ed. *The Virginia Historical Register*. 1973.
- 975.5 LOC Library of Virginia. *Local historical societies in Virginia: A Directory*. 2005.
- 975.5 VIR *Calendar of Virginia State Papers and Other Manuscripts ... Preserved in the Capitol at Richmond*. 1968.
- 975.5 VIR Virginia Historical Society. *Documenting Women's Lives: A User's Guide to Manuscripts at the Virginia Historical Society*. 1996.
- 975.5016 SWE Swem, E. G. *A Bibliography of Virginia*. 2 volumes. 1916-1955

Newspapers and Periodicals

- Janney Room *Quarterly Bulletin - Archeological Society of Virginia*.
- Janney Room *The Virginia Magazine Of History and Biography*.
- Janney Room *Tyler's Quarterly Historical and Genealogical Magazine*.
- Janney Room *Virginia Cavalcade*.
- Janney Room & JSTOR *The Journal of Southern History*
- Janney Room & JSTOR *The William and Mary Quarterly*.
- JSTOR *Journal of the Early Republic*
- JSTOR *The Journal of African American History*
- JSTOR *The Journal of the Gilded Age and Progressive Era*

Government and Organizational Records

- 342.755 VIR JANNEY ROOM *Journals and Papers of the Virginia State Convention of 1861.*
- 342.9755 VIR RARE BOOKS *Acts of the General Assembly of the State of Virginia, Passed at the Session of 1869-'70.*
- 342.9755 VIR RARE BOOKS *Acts of the General Assembly of the State of Virginia, Passed in 1865-66, in the Eighty-Ninth Year of the Commonwealth.*
- 349.755 VIR JANNEY ROOM *The Statutes at Large; Being a Collection of all the Laws of Virginia, from the First Session of the Legislature in the Year 1619. [Henning's Statutes at Large.]*
- 349.755 VIR RARE BOOKS *Acts of the General Assembly of the State of Virginia, Passed in 1861, in the Eighty-Fifth Year of the Commonwealth.*

Maps

- 911.755 DOR OVERSIZED Doran, Michael F. *Atlas of County Boundary Changes in Virginia, 1634-1895.* 1987.
- 912.755 DEL OVERSIZED DeLorme. *Virginia Atlas and Gazetteer: Detailed Topographic Maps ... Back Roads, Recreation Sites, GPS grids.* 2005.
- Map Drawer 4, Folder 4 Lovett, Jonathan. *Jonathan Lovetts Map of Distances.* 1801.
- Map Drawer 7, Folder 11 Wood, John and Herman Boye. *Map of the State of Virginia.* 1825.
- Map Drawer 7, Folder 12 Department of Interior. *State of Virginia Geological Survey.* 1973.
- Map Drawer 7, Folder 3 Crozet, C. *A Map of the Internal Improvements of Virginia.* 1848.
- Map Drawer 7, Folder 7 Department of Highways. *Virginia County Seats & Independent Cities.* 1976.
- Map Drawer 7, Folder 7 Department of Highways. *Virginia Road Map 1932.* 1976.
- Map Drawer 7, Folder 7 Department of Highways. *Virginia State Highway Map 1991-1992.*

Vertical Files

- Vertical Files *See Index.*

Electronic Resources

- access.newspaperarchive.com Access Newspaper Archive
- <http://infoweb.newsbank.com/> America's Genealogy Bank
- www.ancestry.com Ancestry Library – Military Collection
- www.finditva.com Find It Virginia

www.fold3.com

Fold3.com

www.lva.virginia.gov/

Library of Virginia

www.virginia.gov

Official Website of the Commonwealth of Virginia

ead.lib.virginia.edu/vivaead/

Virginia Heritage: Guides to Manuscript and Archival Collections in Virginia

www.vahistorical.org/

Virginia Historical Society

For additional resources, researchers are encouraged to consult the library's online catalog

(<http://library.loudoun.gov/>), Collection Guides for Archives and Manuscripts

(www.leesburgva.gov/library/archives), and online indices to visual collections, maps, and newspapers.

Suggested Library of Congress Subject Headings for further Searching

Virginia – History

Virginia -- History -- Civil War, 1861-1865

Virginia -- Race relations

Slavery -- Virginia – History

African Americans -- Virginia – History

Thomas Basch Library