

A Guide to the Gossom Family Papers
A Collection in the Ruth E. Lloyd Information Center
Prince William Public Library

Contact Information:

RELIC

Prince William Public Library System

8051 Ashton Avenue

Manassas, VA 20109-2892

703-792-4540

URL: www.pwcgov.org/library/relic

Administrative Information: None

Access Restrictions: None

Use Restrictions: None

Preferred Citation: Gossom Family Papers Collection, 1897 – 1965, RELIC, Prince William Public Library System, (Manassas, VA)

Acquisition Information: Collected from Mount Atlas estate, (Waterfall, VA) by the Prince William County Historical Commission. Donated to RELIC between 2005 and 10 March 2009.

Scope and Content: A collection of miscellaneous papers, documents, and pamphlets that were discovered at the Mount Atlas farm. This collection documents some of the activities of the Richard Benoni Gossom family, including some items that were obtained as a result of the marriage of Mr. and Mrs. Gossom's daughter, Mary Pauline, to John R. Thornhill, Sr. and later to Barton Padgett. The collection spans the time period 1897 - 1965 and has been organized into three major groupings: Gossom family, Evergreen Farm and Berkeley Estate, and Miscellaneous documents.

Contents Summary:

Gossom Family

Gossom –Smith Family Genealogy Information

Elizabeth Gossom Personal Correspondence

Richard Benoni Gossom, Sr.

Invitations and Announcements

Mary Pauline Gossom Thornhill Padgett

Employment Applications, Announcements, Ratings

United Daughter of the Confederacy

John Robert Thornhill, Sr.
John Robert Thornhill, Jr.
Phillip Moore Thornhill
Barton Padgett
Richard Benoni Gossom, Jr.
University of Maryland
Employment

Evergreen Farm and Berkeley Estate Papers
Miscellaneous Documents
Railroad Timetables
Maps
Books, Pamphlets, and Articles
Letters
Photographs
Empty Envelopes

Collection Inventory: (Organized, inventoried, and compiled by Gregory W. Mason, Manassas, VA.)

Gossom Family:

Gossom – Smith Family Genealogy Information:

Letter, from K.D. Gossom, M.D., (Clinton, Okla), to Gossom Grocery and Market, (Haymarket, Va). Dated 23 April 1941. Subject: Request for family information. (1 folio) File #1

Letter w/enclosures, from K.D. Gossom, M.D., (Clinton, Okla), to Mrs. Bessie Gossom, (Waterfall, Va). Dated 16 July 1942. Subject: Gossom family information. Enclosures: Gossom family newsletter, undated, signed by Kelley D. Gossom, (Clinton, Okla.) (3 folios plus envelope) File #2

Letter from K.D. Gossom, MD, (Clinton, Okla), to Mrs. R. J. Wayland, (Manassas, Va). Dated 2 January 1946. Subject: Thank you and family information. (1 folio) File #3

Gossom/Smith Family Information: File #4

- a. Gossom Family extract of presumed Bible records compiled by J.C. Gossom, Sr.; undated. (5 folios plus stapled cover) 2 copies.
- b. Obituary, Mrs. Bessie Smith Gossom, October 1955; (assumed The Journal Messenger), page unknown. (1 folio)
- c. Obituary, Elizabeth Owens Gossom, 1955, paper and date unknown. (1 folio)
- d. Smith Family Newsletter, Vol III, No. 4, August 1972. Randolph E. Smith Family Organization, (Eugene, Oregon 97402). Mailed to Mr. & Mrs. B. Padgett, Haymarket, Va. (3 folios)

- e. Smith Family Newsletter, Vol IV, No. 2, April 1973; Randolph E. Smith Family Organization, (Eugene Oregon). Mailed to Barton Padgett, Haymarket, Va. (2 folios)
- f. Family Group Sheet: Milton James Howdershell and Sarah Louise Smith; compiled by Phillip R. Smith, date unknown. (1 folio)
- g. Family Group Sheet: Eppa Elmore Pickett and Ann Matilda Smith; compiled by Phillip R. Smith, date unknown. (1 folio)

Family Record. Copy of entries in a family Bible and other papers in possession of Mrs. Charles Sinclair. Compiler and date unknown (subsequent to October 1955). Surnames include: Clarke, Trumble, Gossom, McDonough, Pickell, Mount, Smith, Herrel, Davis, Coulter, Bullock, Foley, Nalls, Ish, Hampton, Barbee. (9 folios) File #4.1

Elizabeth Gossom Personal Correspondence:

Postcard from A.M. Ewell, Haymarket, Va. To Mrs. R.B. Gossom, Waterfall, P.O. (Va) Subject: Thank you note. Postmarked 8 November 1932. (1 folio) File # 4.2

Christmas and New Year Greeting Card. From Alice Maude Ewell. Recipient and date unknown. (1 folio) File # 4.2

Postcard. From Bettie, to Mrs. R.B. Gossom (Aunt Bessie) Waterfall, Va. Subject: Acknowledgement of Florence's graduation. Dated 30 May 1918. (1 folio) File # 4.2

Letter from Virginia H. Skinner (Aldie, Va) to Mrs. Gossom. Dated 20 April 1933. Subject: Thank you letter regarding Gossom's sympathy note upon the death of Skinner's father. (1 folio) File #5

Letter (handwritten), from M. A. Shirley [Margaret Shirley] Cristobol, (sic) CZ, (Panama), to Bess [Gossom], (Waterfall, Va). Dated 27 December 1935. Subject: Trip from New York to Panama, 17-25 December 1935, w/enclosure: Diary of ship voyage to Panama 17 – 25 December 1935 aboard SS Ancon. (6 folios) File #6

Letter (handwritten), from Mollie, (Hickory Grove, VA), to Bessie, (Waterfall, VA). Dated 10 January 1937. Subject: Thank you and news of mutual friends. (1 folio) File #7

Letter, from Frederick M. Kerby, Director, Question Department, Washington Service Bureau, The Washington Daily News, (Washington, DC), to Mrs. R. B. Gossom, (sic) (Waterfall, Va). Dated 1 February 1937. Subject: Answers to questions evidently asked by Mrs. Gossom. Enclosure: Washington Daily News pamphlet "Wives of the Presidents." (3 folios plus envelope) File #8

Letter, (handwritten), w/enclosure, from Mrs. R.B. Gossom, (Waterfall, Va), to Mr. Philip M. Thornhill, [grandson] (Washington, DC). Dated 30 January 1940, subject: Request that Phillip obtain the autograph of J.J. Methvin. Enclosure: "Gray Veteran Sure

He Won, Wed Union Soldier's Daughter." The Washington Post, (Washington, DC), 28 January 1940, page unknown. (2 folios plus envelope) File #9

Letter (partial) from Mrs. T. L. Berkeley, (Philadelphia, Pa) to "Bess"
[Mrs. R. B. Gossom] Dated 2 August 1942. Subject: News of acquaintances. (1 folio)
File #10

Letter (handwritten) from Barton C. Padgett, FPO San Francisco, Calif. (New Caledonia) to Mrs. R. B. Gossom (Dear Aunt Bessie) Waterfall, Va. Subject: Personal news. Dated 12 January 1943. (2 folios plus envelope.) File 10.1

Letter (handwritten) from PFC Herman Smith, APO 80, Nashville, Tenn. To Mrs. R.B. Gossom (Dear Aunt Bessie) Haymarket, Va. Subject: Family and Army training news. Dated 19 July 1943. (1 folio plus envelope.) File #10.2

Letter (V Mail) from Cpl James F. Ashby, 648 APU, APO 648 NY. To Mrs. R. B. Gossom, Waterfall, Va. Subject: Family news. Dated 17 August 1944. (1 folio) File #10.3.

Letter, (handwritten), from Mrs. T.L. Berkeley [Margaret Berkeley] (Philadelphia, Penn), to Bess (Mrs. R.B. Gossom). Dated 9 May 1947. Subject: Family and acquaintance news. (4 folios) File #11

Letter, (handwritten), from Margaret to Bess. Dated 19 June 1947. Subject: News of mutual friends. (2 folios) File #12

Richard Benoni Gossom Sr. Personal Correspondence:

Bill of Sale, from M.A. Jordon & Son, Haymarket, Va, to Mr. R. B. Gossom, Dated 26 May 1894. Work clothing and accessories in amount of \$14.00 (1 folio) File #13

Letter (handwritten) to Mr. Gossom, from J. LaMont, Markham, Va. Subject: Photography business activities. Dated 2 July 1897. (1 folio) File # 13.1

Request, from Geo. D. Baker & Sons Funeral Directors, (Manassas, VA), to Mr. R. B. Gossom, dated 2 January 1937; Subject: Seeks Mr. Gossom's assistance in obtaining payment of \$100 for a casket used in the funeral of Mark Bridgett. (1 folio) File #14

Letter, from R. B. Gossom, (Waterfall, VA), to R. C. Hayden, Superintendent of Schools, (Manassas, VA). Dated 18 January 1937. Subject: Bid to erect Home Economics Cottage at Nokesville for the sum of \$3,254.90. (1 folio) File #15

Electricity bill for Antioch Church (Waterfall, Va) from Prince William Electric Cooperative. Printed on one-cent post card and mailed in care of R.B. Gossam (sic) Haymarket, Va. Dated 31 January 1951. (1 folio) File # 15.1

Invitations and announcements:

Graduation Invitation (engraved). Franklin Sherman High School. 4 June 1925. (1 folio) File #16

Wedding Invitation (engraved). Mary Rosalie Bowen (daughter of Mr. and Mrs. Percy C. Bowen) to Henry Geyer McCullough. 2 October 1925, Bloomfield, NJ. "At Home" card included. (1 folio plus card) File #16

Commencement Announcement (engraved). Haymarket High School (Haymarket Va). 3 June 1926. Calling card from Miss Virginia E. Polen included. (1 folio, calling card, and envelope) File #16

Commencement Invitation (engraved). Haymarket High School (Haymarket, VA). 27 May 1927. Calling card from Miss Jean R. Smith included. Mailed to Mr. R. B. Gossom, Montauk, Long Island, NY. (1 folio, calling card and envelope) File #16

Wedding Announcement (engraved). Nellie Jeannette Gossom (daughter of Mr. and Mrs. C.A. Gossom) to Charles D. Sinclair. 1 September 1928, Washington, DC. Mailed to Mr. R. B. Gossom, Montauk, Long Island, NY. (1 folio plus 2 envelopes) File #16

Wedding Announcement (printed). Helen Marie Barkley (daughter of Doctor James Barkley) to John Clifford White. 11 February 1929, Norfolk, Va. (1 folio plus envelope) File #17

Wedding Invitation (engraved). Thelma Elouise Donaway (daughter of Mr. and Mrs. Calvin John Donaway) to William Carroll Beatty. 24 June 1933, Pittsville, Md. (1 folio) File #17

Commencement Announcement, E.C. Glass High School, (Lynchburg, VA), 1937; w/name card from Miss Julia Gillette Gossom. (3 folios plus envelope) File #17

Marriage Announcement, (Formal) Marguerite Kincheloe to Carlton Tyler Burdette, 29 October 1938, Woodbridge, Va. (1 folio plus envelope) File #17

Invitation, The Cotillion Club of Manassas, Virginia, to Mr. Dick Gossam and Lady. For Christmas Ball, Friday 23 December 1932. (1 folio) File # 17.1

Birth Announcement, Virginia Lee Bell, 2 October 1939. (1 folio) File #18

Marriage Announcement (engraved). Florence Bayly DeWitt (daughter of Mrs. Glen Bayly DeWitt) to Chester Ernest Howard. 5 June 1943, Wilmington, NC. Envelope addressed to Mr. and Mrs. Gossom and Family. (1 folio plus envelope) File #18

Golden Wedding Anniversary Announcement (1897-1947) for Mr. and Mrs. Richard Benoni Gossom. (1 folio plus envelope) File #18

Commencement Announcement (engraved). Osbourn High School (Manassas, Va). 12 June 1952. Calling card from Thelma Jeanette Bell included. (1 folio, calling card and envelope) File #18

Commencement Announcement, (engraved, including Class Roll) Washington Lee High School, (Arlington, VA), 1953; w/name card from Richard Herrell Gossom. Envelope addressed to Mr. and Mrs. Barton Padgett and Phil. (3 folios plus envelope) File #18

Commencement Invitation (engraved). Washington-Lee High School (Arlington, Va). 11 June 1954. Calling card from Judith R. Barnes and class roll included. (2 folios, calling card, and envelope) File #19

Newspaper wedding announcement with photograph. (16 Sept 1954 and unidentified Manassas, Va. newspaper) Mrs. Norma Wayland Sinclair (Manassas, Va) and LT. James Ronald Knight. Fort Meyer Chapel, Arlington, Va. 14 August 1954. File #19

Commencement Invitation (printed). Washington (DC) Public Evening School. 13 June 1955. Calling card from Miss Margaret Marrie Grady included. (1 folio plus calling card) File #19

Marriage Announcement (printed). Mrs. Ellie Owens Reilly to Mr. Urey Miller Wacker. 12 December 1958. Brooklyn, NY (1 folio) File #19

Commencement Invitation (engraved). Osbourn High School (Manassas, Va) 7 June 1963. Calling card from Lewis Preston Smith included. (1 folio, calling card, and envelope) File #19

Wedding Invitation (engraved). Judith Sylvia Gray (daughter of Doctor and Mrs. William Gray) to Daniel Brook Herrell. 10 July 1965, Salisbury, Md. Reception card and RSVP card included. (3 folios plus envelope) File #20

Graduation Card. From Uncle Sidney and Aunt Ella. (1 folio) File #20

Wedding Invitation (engraved). Annie Littleton Pickett (daughter of Mr. and Mrs. Eppa Pickett) to George Preston Fish. 28 October _____, Seat Pleasant, Md. (1 folio) File #20

Birth Announcement. Nan Cecelia Murphy. 25 May _____. West Baltimore General Hospital. (1 folio) File #20

Mary Pauline Gossom Thornhill Padgett:

Certificate of Promotion, Haymarket High School, Haymarket, Va. For Pauline Gossom. Subject: Promotion from first year of high school to second year of high school. Dated 3 June 1920. (1 folio) File # 20.1

Summer School, Winter School Announcements. Bulletin, State Normal School for Women. February 1922. (1 folio) File #21

Student Handbook. State Teachers College, Fredericksburg, Virginia. Vol IV. Published by Young Women's Christian Association. 1927 (17 folios plus stapled cover) File # 21

Letter, (handwritten) from PFC Herman Smith, HQ CO, 1st BN, 311th INF, APO 80 NY (Luxembourg) to Mrs. Pauline Thornhill, (Dear Polly) Waterfall, Va. Subject: Family and Army news. Enclosure: One 5 Reichsmark Reichsbanknote. (2 folios plus bank note and envelope.) File # 21.1

Letter, (handwritten), from Glen B. DeWitt, (Tacoma Park, Md), to Mrs. Pauline G. Padgett and Mr. Nonie Gossom, Mt. Atlas, Waterfall, (Haymarket, Va). Dated 8 December 1952. Subject: Disposition of Miss Flora's affairs. (7 folios plus envelope) File # 22

Letter (handwritten) from PVT. Philip M. Thornhill, Ft. Knox, Ky to Mrs. Pauline G. Thornhill, (Dear Muh) Washington, D.C. Subject: News of Philip's training and life at Ft. Knox. Dated 15 July 1945. (1 folio) File #22.1

Employment Applications, Announcements, Ratings:

Contract with Teachers. Between: Occoquan District, Prince William County, State of Virginia and M. Pauline Gossom. Dated 19 September 1921. Subject: Teaching at the Bacon Race School, Occoquan District for 160 days. (1 folio) File #23

"Report of Ratings – Junior Clerk Examination." Mrs. Pauline G. Thornhill, (Waterfall, VA). United States Civil Service Commission, (Washington, DC) Dated 24 February 1930. (1 folio) File # 24

"Certificate of Temporary Appointment - Clerk." Mrs. Pauline G. Thornhill. Department of Commerce, Bureau of the Census, (Washington, DC), dated 11 April 1930. (1 folio) File #25

"Report of Ratings – Assistant Statistical Clerk Examination." Mrs. Pauline G. Thornhill, (Waterfall, Va). United States Civil Service Commission, (Washington, DC) Dated 11 December 1931. (1 folio) File # 24

Announcement of United States Civil Service Examination, [Junior File Clerk and Under File Clerk] United States Civil Service Commission, (Washington, DC). Issued 9 June 1931. (1 folio) File #26

Announcement of United States Civil Service Examination, [Assistant Statistical Clerk] United States Civil Service Commission, (Washington, DC). Issued 18 June 1931. (1 folio) File #26

Application for Examination (form 2600) United States Civil Service Commission. From Mrs. Pauline G. Thornhill, Waterfall, Va. 1931 (1 folio) File # 26.1

“Report of Ratings – Junior File Clerk and Under File Clerk Examination.” Mrs. Pauline G. Thornhill, (Waterfall, Va). United States Civil Service Commission, (Washington, DC) Dated 6 January 1932. (1 folio) File # 24

Letter, from Chief Clerk, Department of Commerce, Bureau of the Census, (Washington, DC), to Mrs. Pauline G. Thornhill, Distribution Division. Dated 12 December 1932. Subject: Termination of employment due to expiration of decennial census period, 31 December 1932. (1 folio) File #27

“Good Bye Notes.” From employees of the US Department of Commerce, Bureau of the Census (Washington, DC) to Pauline (Thornhill). Dated 22 November 1932 – 22 December 1932. Subject: Thirteen notes of friendship and remembrance on the closing days of the fifteenth census. (12 folios plus stapled cover.) File #27

Notification of Appointment, Office of Personnel and Business Administration, Department of Agriculture (Washington, DC), to Mrs. Pauline G. Thornhill. Dated 1 July 1933. Subject: Notification of Appointment as Junior Clerk, CAF 2 in the Agriculture Adjustment Administration effective 3 July 1933. (1 folio) File #28

Letter, from W.B. Jenkins, Senior Administrative Assistant, Agriculture Adjustment Administration, United States Department of Agriculture, (Washington, DC) to Mrs. Pauline G. Thornhill, Preliminary Examination Unit. Dated 4 August 1933. Subject: Leave without pay effective 7 August 1933. (1 folio) File #28

Letter, from W. J. Clearman, Agriculture Adjustment Administration, United States Department of Agriculture, (Washington, DC), to Miss (sic) Pauline G. Thornhill, (Waterfall, Va). Dated 19 August 1933. Subject: Report for duty at Contract Records Section, Agriculture Adjustment Administration, effective 21 August 1933. (1 folio) File #29

Letter, from United States Civil Service Commission, (Washington, DC) to Mrs. Pauline G. Thornhill, (Waterfall, Va). Dated 19 August 1933. Subject: Announcement of Assistant Statistical Clerk temporary position availability. (1 folio) File #29

Notification of Appointment, Office of Personnel, United States Department of Agriculture (Washington, DC), to Mrs. Pauline G. Thornhill, Bureau of Agriculture Economics. Dated 30 August 1933. Subject: Notification of appointment as Assistant Clerk CAF 3, in Agriculture Adjustment Administration effective 1 September 1933. (1 folio) File #30

Notification of Appointment, Office of Personnel and Business Administration, Department of Agriculture (Washington, DC), to Mrs. Pauline G. Thornhill. Dated 25 September 1933. Subject: Notification of Appointment as Assistant Clerk in the Agriculture Adjustment Administration effective 3 October 1933. (1 folio) File #31

Notification of Appointment, Office of Personnel and Business Administration, Department of Agriculture (Washington, DC), to Mrs. Pauline G. Thornhill. Dated 26 December 1933. Subject: Probationary Appointment in position of Assistant Clerk CAF 3, in Agriculture Adjustment Administration, effective 1 January 1934. (1 folio) File #31

Memorandum for Mr. Crissman (copy) from MM Alexander, Contract Records Section. Dated 31 January 1934. Subject: Authorization of transfer of Mrs. Pauline G. Thornhill from night shift to day shift in Examining Unit. (1 folio) File #32

Letter, from J.R. Cohran, Chief Clerk, Bureau of Animal Industry, United States Department of Agriculture, (Washington, DC) to Mrs. Pauline G. Thornhill, (Waterfall, Va). Dated 15 March 1934. Subject: Offer of employment as Junior Clerk effective immediately. (1 folio) File #32

Form letter (partial), United States Civil Service Commission (Washington, DC) to Mrs. Pauline G. Thornhill, (Waterfall, Va) dated 27 August 1934. Subject: unknown. (1 folio) File #33

Personal Data Memorandum (form A.E. 82) United States Department of Agriculture, Washington, D.C. Blank. (1 folio) File #33.1

Application Form 8, United States Civil Service Commission, Washington, D.C. Completed by Mrs. Pauline G. Thornhill, Waterfall, Va, 1936. (1 Folio) File # 33.1

Notice, from T. Weed Harvey, Chairman, Board of Review of Efficiency Ratings, Agriculture Adjustment Administration, United States Department of Agriculture (Washington, DC), to Mrs. Pauline G. Thornhill, Office of the Comptroller. Dated 1 April 1937. Subject: Special Efficiency Rating of Very Good. (1 folio) File #34

Notification of Appointment, Office of Personnel, United States Department of Agriculture (Washington, DC), to Mrs. Pauline G. Thornhill, Bureau of Agriculture Economics. Dated 21 April 1937. Subject: Notification of appointment to position of Junior Clerk, Bureau of Agriculture Economics effective 1 May 1937. (1 folio) File #34

Efficiency Rating, Bureau of Agriculture Economics, United States Department of Agriculture, (Washington DC), to Mrs. Pauline G. Thornhill, Agriculture Finance. Dated 1 July 1937. Subject: Efficiency rating of "Good" for period 16 May 1936 – 15 May 1937. (1 folio) File #34

Letter (form 2926) United States Civil Service Commission, Washington, D.C., to Mrs. Pauline G. Thornhill, Washington, D.C. Subject: Reemployment information. Dated 6 May 1937. (1 folio) File # 34.1

Application for Employment, National Bituminous Coal Commission, United States Department of the Interior. Completed by Pauline G. Thornhill, Washington, D.C. Dated May 1937. (1 folio) File 34.2

Application and Personal History Statement (Form BM404) Personnel Division, Social Security Board, (Washington, DC). For Mrs. Pauline Gossom Thornhill, (Washington, DC) Dated July 1937. (1 folio) File #35

Letter, from Bureau of Labor Statistics. To: Miss Pauline G. Thornhill. Subject: Notification of administrative promotion effective 1 May 1940. Dated 13 June 1940. (1 folio) File #35.1

Pay Roll Change Slip (SF No. 1126a) Department of Labor Statistics. For Pauline Thornhill Padgett, dated 7/13 -- 7/26 1947. (1 folio) File # 35.2

Withholding Statement -1948 (Form W-2), U.S. Treasury Department, Internal Revenue Service. For Pauline Thornhill Padgett, Washington, DC. From Department of Labor, Bureau of Labor Statistics, Washington, DC. (1 folio) File #36

Receipt Card. U.S. Depts. of Commerce and Justice Beneficial Association, Washington 25, D.C. For Pauline T. Padgett. Dated 2 Feb and 15 Sept 1949 (1 folio) File # 36.1

Receipt Card. U.S. Depts. of Commerce and Justice Beneficial Association, Washington 25, D.C. For Pauline T. Padgett. Dated 27 Feb 1950. (1 folio) File # 36.1

United Daughters of the Confederacy:

Letter from Berkeley C. Calfee, Chairman, Fourth District, Virginia Division, United Daughters of the Confederacy (Culpeper, Va) to Mrs. Padgett. Dated 23 April 1954. Subject: Inability to provide Padgett with five copies of this years' minutes. (1 folio) File #37

Application for Membership, United Daughters of the Confederacy, from Lillian Lightner Norman, (Haymarket, Va), to Eighth Virginia Regiment Chapter, UDC, (Hickory Grove, Va). Dated 11 July 1956. (1 folio) File #38

Letter, from Mrs. Pauline Padgett, (Haymarket, Va), to Mr. Don Loftiu, (Manassas, Va), Dated 24 October 1956. Subject: Request for Osborn High Band to play at the November meeting of the 8th Va Regiment Chapter, UDC at Hickory Grove. (2 folios) File #39

Biography of Mrs. Robert Bachman, Candidate for President General, United Daughters of the Confederacy. Published by General Lewis A. Armistead Chapter, UDC, Washington, D.C. Dated 3 May 1960. (1 folio) File # 39.1

“Confederate Marker to be Dedicated.” The Journal Messenger, Manassas, Va, page 4-B, Column 1, Thursday 27 July 1961. (1 folio) File #39.2

John Robert Thornhill, Sr.

United States Army. Honorable Discharge for John R. Thornhill, 289674, PFC, Company B, 116th Infantry, Dated 16 May 1919, (Camp Lee, Va.) (1 folio) File #40

United States Army. Enlistment Record for PFC John R. Thornhill,, 9 July 1917, Culpepper, VA. Dated 16 May 1919, (Camp Lee, Va.) (1 folio) File #40

Wedding Book. “Out Wedding Day.” Marriage of John R. Thornhill (Washington, DC) and Beulah A. Barbee (Bentonville, Va) 12 December 1922, Washington DC. (3 folios plus cord bound cover.) File #41

Certificate of Marriage, No. 131550, District of Columbia. Between John R. Thornhill and Mary Pauline Gossom, 24 December 1935. Performed by John E. Biggs, Minister. (1 folio) File #41

Certificate of Marriage, No. 114274 District of Columbia. Between John R. Thornhill and Beulah A. Barbee, 12 December 1922. Performed by Walter C. Scott. (1 folio) File #41

Newspaper Obituary (source unknown) Death of Mrs. Beulah Thornhill (nee Barbee) at Sibly Hospital, Washington, DC. (1 folio) File #41

Newspaper Birth Notice (source unknown) son of John R. and Beulah A. Thornhill. (1 folio) File #41

Newspaper Birth Notice (source unknown) son of John R. and Beulah A. Thornhill. (1 folio) File #41

Birth Certificate No. 268,179. Health Department, District of Columbia. John Robert Thornhill, Jr. born 5 August 1923, Sibley Hospital. (1 folio) File #41

Newspaper marriage license listing (undated and unidentified source) John Thornhill 25 and Beulah Barbee 22. (1 folio) File #41

Newspaper Death Notice (undated and unidentified source) Beulah Thornhill, 22 years, Sibley Hospital. (1 folio) File #41

Certificate of Membership. From J.K. Matthews, Clerk, The Baptist Church at Bentonville, Va, to the Baptist Church at Washington DC. Dated 6 may 1923. Subject: Certify that Mrs. Beulah Thornhill is a member of this church in good standing. (1 folio) File #41

Identification Card (Form 1001 3m) Driver of Passenger Vehicle for Hire. Superintendent of Licenses, DC. License NO 803. Expires 1 October 1927. For John R. Thornhill, 1421 Trinidad Ave NW, Washington, DC. (1 folio plus photograph) File #42

“Thanksgiving 1928.” Walter Reed General Hospital, U.S. Army, Army Medical Center, (Washington, DC) . Dinner menu and hospital staff listing. (4 folios plus staple bound cover) File #42

Letter, from United States Veterans Bureau, (Washington, DC) to Mr. John R. Thornhill (Washington, DC). Dated 17 December 1928. [Case No. C-217-577] Subject: Non-support of dependent child, John R. Thornhill, Jr. (1 folio plus envelope) File #43

Letter (copy), from United States Veterans Bureau (Washington, DC) to Dr. A.F. Malcolm (Occoquan, Va). Dated 12 March 1930 [Case No. C-217-577, Thornhill, John R.] Subject: Answer to Malcolm’s letter containing medical history of Thornhill and request for additional details of medical treatment of Thornhill. (2 folios) File #44

Letter, from United States Veterans Bureau (Washington, DC) to Mr. John R. Thornhill (Waterfall, Va). Dated 13 March 1930 [Case No. C-217-577] Subject: Appointment of guardian for minor child. (2 folios) File #45

Letter, from United States Veterans Bureau (Washington, DC) to Mr. John R. Thornhill (Waterfall, Va). Dated 15 April 1930 [Case No. C-217-577] Subject: Request for Thornhill to answer USVB request for information dated 13 March 1930. Enclosure: Copy of Letter, from USVB to Thornhill, dated 13 March 1930. (2 folios) File #45

Statement, from Shisler’s Funeral Home (Charlottesville, Va) to Mr. J.C. Clore, (Madison, Va). Dated 6 August 1930. Subject: Embalming of Mr. Thornhill, \$35.00. (1 folio) File #46

Letter, from Mrs. Pauline G. Thornhill (Waterfall, Va) to Bureau of Health, Statistical Department (Richmond, Va). Dated 23 August 1930. Subject: Request for death certificate of John Robert Thornhill who died at University of Virginia Hospital 6 August 1930. (1 folio) File #46

Letter, from United States Veterans Bureau (Washington, DC), to Mrs. Pauline G. Thornhill (Seat Pleasant, Md). Dated 3 September 1930 [Case No. XC-217-577; Thornhill, John R.] Subject: Further action delayed pending receipt of certified copy of death certificate and compensation beneficiary is John Robert Thornhill, Jr. (1 folio) File #46

Letter, from Veterans Administration, United States Veterans Bureau (Washington, DC) to Mrs. Pauline G. Thornhill (Waterfall, Va). Dated 16 October 1930, [Case No. XC-217-577, Thornhill, John Robert] Subject: Settlement voucher of burial expenses (\$107.00) in favor of J.C. Clore, Madison, Va. (1 folio) File #46

Letter, from J.C. Clore (Madison, Va) to Mrs. John Robert Thornhill (Waterfall, Va). Dated 25 November 1930. Subject: Request for funeral expense payment of \$69.50. (1 folio) File #46

Receipt, from J.C. Clore (Madison, Va). Dated 23 December 1930. Subject: Receipt of paid funeral expenses \$176.50. (1 folio) File #46

Letter, from United States Veterans Bureau (Washington DC), to Mrs. Pauline G. Thornhill (Waterfall, Va). Dated 22 October 1930, [Case No. XC 217-577 Thornhill, John Robert] Subject: Disposition of accrued disability compensation due the estate of John Robert Thornhill. (1 folio) File #47

Letter, (Form 685) Veterans Administration, Washington, D.C. to Mrs. Mary Pauline G. Thornhill, Washington, D.C. (File XC-217-577) Subject: Request for completion of Form 685 re: Exemption of federal tax for calendar year 1938. Dated 31 January 1939. (1 folio) File #47.1

Letter, Veterans Administration, Washington, D.C. to Mary Pauline G. Thornhill, Washington, D.C. (File XC-217-577) Subject: Request for completion of Form 685 re: Exemption of federal tax for calendar year 1938. Dated 2 October 1939. (1 folio) File #47.1

Letter, Veterans Administration, Washington, D.C. to Mrs. Mary Pauline G. Thornhill, Washington, D.C. (File XC-217-577) Subject: Notification of additional widow compensation for minor child (Philip Moore Thornhill) attending course of training. Dated 24 October 1944. (2 folio plus envelope) File #47.2

Letter, Veterans Administration, Washington 25, D.C. to Mrs. Mary Pauline G. Thornhill, Washington, D.C. (Case XC-217_577) Subject: Overpayment of widow compensation. Dated 27 October 1945. (1 folio plus envelope) File #47.3

Letter, Veterans Administration, Washington 25, D.C. to Mrs. Mary Pauline G. Thornhill, Washington, D.C. (Case XC-217_577) Postmarked 2 January 1946. UNOPENED. (1 sealed envelope) File #47.3

Letter, Veterans Administration, Washington 25, D.C. to Mrs. Mary Pauline G. Thornhill, Washington, D.C. (Case XC-217_577) Subject: Follow-up on request for refund of overpayment of widow compensation. Dated 5 February 1946. (1 folio plus envelope) File #47.3

John Robert Thornhill, Jr.:

Letter from Mr. John R. Thornhill (Hagerstown, Md) to Mr. Philip M. Thornhill (Waterfall, Va). Dated 7 September 1947. Subject: Family news from John to his brother Philip. (1 folio plus envelope) File #48

Phillip Moore Thornhill:

Letter, from R. Worth Peters, Principal, Manassas Public Schools (Manassas, Va.). to Mrs. Pauline G. Thornhill, (Washington, DC). Dated 9 February 1944. Subject: Request for birth certificate of Phillip Thornhill. File #49

Letter, from Veterans Administration (Washington, DC) to Mary Pauline G. Thornhill, (Washington DC). Dated 16 June 1944 [Case No. XC 217-577 Thornhill, John R.] Subject: Discontinuance of compensation for Phillip Moore Thornhill upon his 18th birthday 22 August 1944. (1 folio) File #49

“Life Insurance Presentation (Handwritten), New York Ins Co, prepared by S.E. Trump for Philip (Thornhill?) Age 18, per \$1,000 face amt.” (1 folio) File #49.1

Life Insurance Payment Receipt. New York Life Insurance Co, Paid \$12.90 by Mrs. Pauline G. Thornhill. Signed by S. Elizabeth Trump, Dated 20 February 1945. (1 folio) File #49.1

Photo development order envelope, Post Exchange, Fort Myer, Va. Customer: Phil Thornhill, dated 24 June 1946. Contents: one photograph (unidentified) and eight negatives (black). File #50

Virginia Motor Vehicle Registration. Fiscal Year ending 31 March 1950. Dated 1 October 1949. Subject: Registration of 1939 Chevrolet Twn Sed, to Philip Moore Thornhill, (Waterfall, Va). (1 folio) File #50

Temporary Motor Vehicle Registration. Government of the District of Columbia to Philip Moore Thornhill, Washington, DC, 1939 Chevrolet, Twn Sdn, issued 31 March 1951. File #50

Letter, Veterans Administration, Richmond, Va. To Mr. Phillip (sic) M. Thornhill, Waterfall, Va. Subject: National Service Life Insurance certificate # N-19 062 550. Dated 2 June 1947. Enclosures: VA Pamphlet 9-3 Information on National Service Life Insurance. (12 folios plus stapled cover) File # 50.1

Premium Receipt (VA Form 9-386a) National Service Life Insurance, to Philip M. Thornhill, Waterfall, Va. Dated June 1947. (1 folio plus envelope) File #50.1

Grade Report, Strayer College of Accountancy, Washington, D.C. To Mr. Philip M. Thornhill, Washington, D.C. Dated 22 August 1947. (1 folio plus envelope) File # 50.1

Commencement Announcement, The George Washington University, (Washington, DC), 1955; w/name card from Mr. Phillip Moore Thornhill, to Mr. and Mrs. Barton C. Padgett, (Haymarket, Va). (2 folios plus envelope) File #51

Barton Padgett:

Letter, from WW Ludlow, Secretary Lebanon Lodge, NO 7, F.A.A.M. (District of Columbia.) To Mr. Barton Padgett, (Washington, DC) Dated 17 December 1928. Subject: Notification to attend the Lodge to receive the Entered Apprentice degree. (1 folio plus envelope) File #52

Letter from American Automobile Association (Washington, DC) to Mr. Barton Padgett (Washington, DC). Dated 6 May 1932. Subject: Acknowledgment of membership in AAA for one year. Enclosures: Personal Accident Insurance Policy from Guardian Casualty Company; AAA theft reward vehicle plate; cancelled check from Barton Padgett, in amount of \$12.00. (2 folios plus envelope, anti theft plate and cancelled check) File #52

Individual Income Tax Return, Form D-40A, (District of Columbia). Calendar year 1940, for Barton Padgett, 3736 W. Street, Washington, DC, w/instruction sheet. (2 folios) File #53

U.S. Individual Income Tax Return (Form 1040/blank), for calendar year 1948. Treasury Department, Internal Revenue Service, (Washington, DC) (1 folio) File #54

U.S. Individual Income Tax Return (Form 1040) Employee's Optional, for calendar year 1948. Treasury Department, Internal Revenue Service, (Washington, DC). From Barton Padgett, (Washington, DC) Dated 15 March 1949. (1 folio) File #54

Withholding Statement -1948 (Form W-2), U.S. Treasury Department, Internal Revenue Service. For Barton Padgett, Washington, DC. From Federal Security Agency, Food & Drug Administration, Washington, DC. (1 folio) File #54

Optional District of Columbia Individual Income Tax Return –calendar year 1948 (Form D-40A) For Barton Padgett, Washington DC. Dated 14 April 1949. (1 folio) File #54

Troop Mess Ticket for B.C. Padgett. (over stamped “Priority”) Issuing data unidentified. Blue File #55

Troop Mess Ticket for B.C. Padgett. (over stamped “Priority”) Issuing data unidentified. White File #55

Richard Benoni Gossom, Jr.

Certificate of Promotion, Haymarket Public Schools. For Nonie Gossum, Jr. (sic). Dated 23 June 1922. (1 folio) File # 55.1

University of Maryland

Engineer's Field Book, (Globe No. 404F) Contains engineering notes by R.B. Gossom, Jr., University of Maryland. Entries 20 October 1928 – 4 December 1929. (36 folios plus bound cover) File #56

The "M" Book University of Maryland 1930-1931. James E. Andrews, Jr. Ed. University of Maryland Christian Association, College Park, Md. File #57

Military Ball Dance Card. ROTC Headquarters, University of Maryland, College Park, Md. Dated 6 March 1931 (1 folio plus cord bound cover) File #57

Class Promenade Invitation. From Sophomore Class of University of Maryland to Gossom. Dated 10 April 1931 (1 folio) File #57

"M" Dinner Program, 1930-1931. University of Maryland, (College Park, Md) Dated Tuesday 19 May 1931. (2 folios stapled.) File #57

University of Maryland Junior-Senior German Dance Card. Dated: 22 May 1931. (5 folios plus cord bound cover) File #57

Commencement Week Exercises Invitation (w/calling card from R. Benoni Gossom, Jr.) From President, Regents and Faculties of University of Maryland. (1 folio plus calling card) File #58

Commencement Day Program, University of Maryland, 9 June 1931. 3 folios. File #58

Commencement Program Announcement, University of Maryland (College Park, Md) 6 June – 9 June 1931. (1 folio, two copies) File #58

Grand Reunion Announcement. Alumni Association, University of Maryland, College Park, Md. 6 June 1931. (1 folio) File #59

Maryland Alumni News, Vol 1, No. 12. May 1931. University of Maryland, College Park, Md. (2 folios stapled) File #59

Maryland Alumni News, Vol III, No. 6. Dec 1932. University of Maryland, College Park, Md. (2 folios stapled) File #59

Employment:

Presidential Commission (W.D., A.G.O. Form No. 0650C) Washington, D.C.
Appointing Richard Benoni Gossom Junior, Second Lieutenant of Infantry, The Army of the United States, effective 3 June 1931. Dated: 25 March 1931. (1 folio) File # 59.1

Special Order No. 93, extract, Headquarters Third Corps Area, United States Army, (Baltimore, Md). Dated 23 April 1931. Subject: Assignment of newly commissioned 2d Lieutenant Richard B. Gossom, Jr., Waterfall, Va, University of Maryland ROTC to the 80th Division, Richmond, Va. (1 folio) File #60

Time Sheet (Form No. 33) Commonwealth of Virginia, Department of Highways. For work on the Old Carolina Road between Buckland and Loudan (sic) Co. Line. Last half August 1932. Prepared by Richard Gossom, Foreman. (1 folio) File #61

Time Sheet (Form No. 33) Commonwealth of Virginia, Department of Highways. For work on the Old Carolina Road between Buckland and Loudan (sic) Co. Line. First half September 1932. Prepared by Richard Gossom, Foreman. (1 folio) File #61

The 318th Infantry Bulletin, Vol I, No. 5; dated April 1935. Subject: Regimental news. (3 folios) File #62

Application for Employment, United States Department of Interior, Federal Emergency Administration of Public Works. From Richard B. Gossom, Jr. (Waterfall, Va) Dated June 1935. (1 folio) File #63

Evergreen Farm and Berkeley Estate Papers:

Letter, from Rev. Alfred R. Berkeley, (Roanoke, Va), to Miss Kate Belches, et al [Berkeley Estate Heirs] Dated 17 July 1935. Subject: Request for written consent to appoint R.B. Gossam (sic) as Trustee of Evergreen Farm estate. (1 folio) File #64

Certificate (witnessed) from heirs of "Evergreen." Dated 19 – 25 July 1935. Subject: Agreement to deed to Mrs. Thos Lanier Berkeley land adjoining her home "Mountain Rest" that shall constitute her two shares of the estate. Signed: Catherine B. Berkeley, Mary Peauy Berkeley, HD Berkeley (LaJolla, Calif) Julia L. Berkeley (Roanoke, Va) Margaret B. Nance (Greenville, Miss), Mrs. D.S. McNeily (Glen Allen, Miss). (4 folios) File #65

Letter, from Rev. Alfred R. Berkeley, (Roanoke, Va), to Mr. R.B. Gossam (sic), (Waterfall, Va). Dated 12 September 1935. Subject: Various items concerning renting and disposing of Evergreen Farm. (1 folio) File #66

Letter, w/enclosures, from Rev. Alfred R. Berkeley, (Roanoke, Va), to Mr. R.B. Gossam (sic), (Waterfall, Va). Dated 18 September 1935. Subject: Considerations regarding disposition of Berkeley family effects remaining at Evergreen Farm. 19

Enclosures: File #67

- a. Copy of letter, from Rev. Alfred R. Berkeley, (Roanoke, Va), to eight Berkeley estate heirs. Dated 18 September 1935. Subject: Information about proposed disposition of personal effects at Berkeley Estate and notification about proposed sale of Evergreen Farm. File #67
- b. Authorization for Rev. Alfred R. Berkeley to act in disposition of personal property at Evergreen Farm and in disposition of the real estate. File #67
- c. Copy of letter, from R.B. Goosam (sic) (Waterfall, Va), to Rev Alfred R. Berkeley, (Roanoke, Va). Dated 12 September 1935. Subject: Proposals for disposition of Berkeley estate personal effects and real estate of Evergreen Farm. 5 folios. File #67

Letter from Mary B. Cox, (Washington, DC), to R.B. Gossom, (Waterfall, Va). Dated 4 October 1935. Subject: Telephone call charges associated with Cousin Lucy's health and disposition of the piano at Evergreen Farm. Enclosure: Chesapeake & Potomac Telephone Company Itemized Out of Town Service and Telegrams. (2 folios plus envelope) File #68

Letter, from Rev. Alfred R. Berkeley, (Roanoke), VA, to R. B. Gossam, (sic) (Waterfall, Va). Dated 18 October 1935. Subject: Reference Aunt Lucy's estate sale (17 October 1935) and directions to Gossam regarding disposition of certain items from the estate. (2 folios) File #69

Letter, from William N. Berkeley, (Yonkers, NY), to R. B. Gossam (sic), (Waterfall, Va). Dated 28 October 1935. Subject: Distribution of papers from Evergreen estate. (1 folio) File #70

Letter, from Rev. Alfred R. Berkeley, (Roanoke, VA), to R. B. Gossom, (Waterfall, VA). Dated 4 November 1935. Subject: Information concerning division of property from Berkeley Heirs' grandfather's estate. Encl: receipt from Julia Berkeley for articles sold at auction at Evergreen Farm. (3 folios plus envelope) File #71

Letter, from Preston McNeily Eiree, (Mrs. Victor F.), (Glen Alan, Miss), to R. B. Gossam, (sic) dated ___December 1935; Subject: Disposition of her bookcase previously sold at the Evergreen sale to Alfred Berkeley. (2 folios) File #72

Decree, Circuit Court, (Prince William County, VA); in the case of Margaret W. Berkeley et al vs. Frances E. Belches et al. Dated 6 April 1936. Subject: Division and sale of Evergreen Farm. (3 folios) File #73

Letter, from Thomas E. Didlake, (Manassas, Va) to R.B. Gossom, (Waterfall, Va). Dated 8 April 1936. Subject: Court decree per Article 5282 of the Code of Virginia regarding Evergreen Farm. (1 folio) File #74

Letter, from Alfred R. Berkeley, (Roanoke, Va), to R.B. Gossom, (Waterfall, Va). Dated 28 May 1936. Subject: Evergreen Farm matters. (1 folio) File #75

Letter, from Rev Alfred R. Berkeley, (Roanoke, Va), to Mr. R. B. Gossom, (Waterfall, Va). Dated 30 June 1936. Subject: Distribution of estate sale proceeds to Berkeley heirs. (1 folio) File #76

Letter, (handwritten), from Mrs. T. L. (Margaret) Berkeley, (Hartwell, GA), to Mr. R. B. Gossom (sic) & Bessie, (Waterfall, Va). Dated 10 March 1937. Subject: Mrs. Berkeley renting two fields of Mountain Road Farm to Mr. Owens. (3 folios plus envelope) File #77

Letter (w/enclosures), from Rev Alfred R. Berkeley, St. John's Episcopal Church, (Roanoke, VA), to R. B. Gossam, (sic) (Waterfall, VA); dated 17 September 1937; subject: Concurrence request for authorization of transfer of Evergreen Farm to Miss DeLashmutt. (1 folio plus envelope) File #78

Enclosures for Berkeley to Gossom, 17 Sept 1937:

a. Letter, from Thomas E. Didlake, Esq., (Manassas, Va), to Rev. Alfred Berkeley, (Roanoke, Va), Dated 16 September 1937. Subject: Transfer of Evergreen Farm from Mr. DeLashmutt to Anna Katherine DeLashmutt. (1 folio) File #78
And

b. Letter, from Alfred R. Berkeley, (Roanoke, VA), to Thomas E. Didlake, (Manassas, Va). Dated 17 September 1937. Subject: Transfer of Evergreen Farm from Mr. DeLashmutt to Anna Katherine DeLashmutt. (1 folio) File #78

Letter, from Alfred R. Berkeley, (Roanoke, VA) to Mr. R. B. Gossam, (sic) (Waterfall, VA). Dated 25 October 1937. Subject: forwarding request from Mr. DeLashmutt, Arlington, VA, dated 22 October 1937, to speed up the closing of DeLashmutt's purchase of Evergreen Farm. Enclosure: Berkeley's response to Mr. DeLashmutt, dated 25 October 1937. (3 folios) File #79

Payment receipts, from R.B. Gossom, Trustee for Berkeley Heirs, to Mary E. Ewell and Geo. G. Tyler, Clerk of Court, dated 15 December 1937. Subject: legal actions and documents. (2 folios) File #80

Letter w/enclosure, from Dorothy Ashby Moncure, Esq., (Washington, DC), to Mr. R.B. Gossom, (Waterfall, Haymarket, Va). Dated 10 March 1938. Subject: Sending copy of Moncure's letter to T.E. Didlake, Esq., Manassas, Va and request for Gossom's view of present status of case. Enclosure: Letter from Moncure to Didlake. Dated ___ March 1938. (2 folios) File #81

Letter, Dorothy Ashby Moncure, Esq., (Washington, DC), to R. B. Gossom, (Waterfall, Va). Dated 17 March 1938. Subject: Mr. Belches' refusal to provide answer regarding the case of Alfred Berkeley, et al, vs. G.R. Berkeley, et. al. Enclosure: Copy of letter from Moncure, to Thomas Didlake, dated 17 March 1938. (2 folios) File #82

Letter, w/enclosure, from Rev. Alfred R. Berkeley, (Roanoke, Va), to Mr. R. B. Gossam (sic), (Waterfall, Va). Dated 19 May 1938. Subject: receipt of \$400 for cemetery lot care at Haymarket Church. Enclosure: Receipt for \$400. (2 folios) File #83

Letter (handwritten), from Mrs. _____ Cox, (Washington DC), to Mr. Gossom. Dated 26 June 1938. Subject: Thank you letter for Gossom's work in settling the estate. File #84

Letter, from Thomas E. Didlake, Esq., (Manassas, Va), to R. B. Gossom, (Waterfall, Va). Dated 17 August 1938. Subject: Actions needed regarding conveying Evergreen Farm to Miss DeLashmutt. File #85

Letter (handwritten), from Margaret Berkeley, (Leland, Miss), to Mr. Gossom. Dated 21 December 1938. Subject: Discussion of sale of her part of the land. (1 folio) File #86

Miscellaneous Documents:

Railroad Timetables:

Railroad Time Table. Long Island Railroad, Montauk Division. Effective 20 October 1926. (1folio) 2 copies. File #87

Railroad Time Table. Richmond, Fredericksburg & Potomac Railroad Company. Effective 10 January 1930. (1 folio) File #87

Railroad Time Table. Pennsylvania Railroad Company. Effective 4 November 1945/. (8 folios plus stapled cover) File #87

Maps:

The "Lost Cause," pages 136-137, (undated) Map of Battlefield of Gettysburg, July 1, 2, and 3, 1863. (1 folio) File #88

Pocket Map of Virginia, w/cover from Singer Manufacturing Company. Published by The Jno. F. Waite Pub. Co., Chicago, Ill, undated. (1 folio plus cover) File #89

Map of North America (scale 1:10,000,000) The National Geographic Magazine, Washington, DC, 1924. File #90

Books, Pamphlets, Articles:

Pierce's Memorandum and Account Book, published by World's Dispensary Medical Association, (Buffalo, NY and London, Eng). 1895/1896. (24 folios plus stitch bound cover) File #91

Honor Card. To Florence Gossom, 16 November 1914. From Minnie L. Bodmer, Teacher. File #92

Composition book belonging to R.B. Gossom Jr. (unidentified subject and date) (22 folios plus stitched cover) File #93

“Death Valley Scotty Left Gold Strike Buried, U.S. Hears.” Washington Post, Sunday 28 January 1940, page and column unknown. (1 folio) File # 93.1

“The Country Preacher,” Solange Strong, The Sunday Star Pictorial Magazine, (Washington, DC). 28 January 1951, page 7 +. Subject: Rev. Warren Lee Oliff and the Little River Baptist Church, Aldie, Va. (2 folios) File #94

Soldering and Wiping, (3d Edition) Serial 727, ISC Stall, International Correspondence School, Scranton, PA, 1929. (16 folios plus stapled cover) File #95

“The Story of Belle Air, Historic Prince William County Mansion,” (unknown newspaper) Friday 1 March 1946. (1 folio) File #96

Christmas Customs and Carols. Rodeheaver, Ruthella compiler. The Rodeheaver Hall-Mack Co, Winona Lake, Indiana. 1947. (14 folios plus stapled cover) File #97

“Report of Second Annual Reunion, Lexington, KY, 29 August 1949;” w/reservation form for Third Annual Reunion and Banquet, 2 September 1950. Coppedge Family Association, (Beltsville, Md). 20 June 1950. File #98

A History of Eagle Eyrie, (Eagle Eyrie Baptist Assembly), undated, but published subsequent to September 1959. (3 folios) File #99

Submarine S-49. Privately published (publishing data unknown.) (3 folios plus stapled cover.) File #100

New Webster Pronouncing Dictionary and Speller, 40,000 Words. (Publication data unidentified.) File #100

Township plot (partial). Source location and date unknown. (1 folio) File #101

Listing (handwritten with colored flags) of 1943 US Soldiers and their circ 1861 Confederate States soldier ancestors. (1 folio) File 101.1

Handwritten table “Wage Scale 12 ½ cts per hr.” Source and date unknown. (1 folio) File # 101.2

Letters:

Letter, from R.C. Haydon, Division Superintendent, Prince William County Schools, (Manassas, Va), to Mr. William Stuart, (Waterfall, Va). Sated 5 August 1938. Subject: Acceptance of Stuart's bid to supply fire wood at the Antioch School. (1 folio) File #102

Photographs:

Xerox copies of 24 photographs, 15 of which are identified on the reverse of the photograph. People and views from Waterfall, Va, circ 1896. Original photographs are located in the RELIC photograph collection. (15 folios photographs, 7 folios identification) File #103

Empty envelope originally containing the 24 photographs. From Charles C. Guilford, Eastern High School, Washington 3, DC. To: Miss Flora Smith, Waterfall, Va, Postmarked 27 Mar 1940. File #103

Xerox copy of photograph. Annie L. Pickett, age 17, 1917. Prepared by The Ernst Studio, Washington, DC. Original photograph in the RELIC photograph collection. (1 folio) File #104

Xerox copy of photograph. Mary Hope McGarity, age 12 weeks . (Plus unidentified woman holding her.) Original photograph in the RELIC photograph collection. (1 folio) File #104

Photograph (panoramic) Company A, 9th Armored Replacement Battalion, Fort Knox, KY. August 1945. (1 folio) File #105

Hand painted photograph of the Tidal Basin, Washington D.C. with cherry trees in bloom. Signed: Flynn. Enclosure: Yule Tide greeting card "Best Wishes, Mr. & Mrs. Flynn." Envelope addressed to Mr. and Mrs. R. B. Gossom, Water Fall (sic). (1 folio plus greeting card and envelope.) File # 106

Empty envelopes:

Addressed to: Mr. R. B. Gossom, Jr., Haymarket, Va. Postmarked Washington 3, DC, 10 August 1925. File #107

From: Department of Commerce, Bureau of the Census, (Official Business) Washington. File #107

Addressed to: Mrs. Pauline G. Thornhill, 4222 14th Street NW, Washington, DC. Official Business envelope. Return address overted with Xs. Postmarked Sperryville, Va, 1 October 1948. File #107

Social Security Board, Washington, DC. Official Business envelope. File #107

From: United States Department of Agriculture (Official Business) Washington, D.C.
File # 107