

Select List of Collection Processed by Craig Moore

Record Group 1, Colonial Government

[A Guide to the Colonial Papers, 1630-1778](#)

Record Group 3, Office of the Governor

[A Guide to the Executive Papers of Governor Patrick Henry, 1776-1779](#)

[A Guide to the Executive Papers of Governor Thomas Jefferson, 1779-1781](#)

[A Guide to the Executive Papers of Governor Benjamin Harrison, 1781-1784](#)

[A Guide to the Executive Papers of Acting Governor William Fleming, 1781](#)

[A Guide to the Executive Papers of Governor Thomas Nelson, Jr., 1781](#)

[A Guide to the Executive Papers of Governor Patrick Henry, 1784-1786](#)

[A Guide to the Executive Papers of Governor Edmund Randolph, 1786-1788](#)

[A Guide to the Executive Papers of Governor Beverley Randolph, 1788-1791](#)

[A Guide to the Executive Papers of Governor Henry Lee, 1791-1794](#)

[A Guide to the Executive Papers of Governor Robert Brooke, 1794-1796](#)

[A Guide to the Executive Papers of Governor James Wood, 1796-1799](#)

[A Guide to the Executive Papers of Governor James Monroe, 1799-1802](#)

[A Guide to the Executive Papers of Governor John Page, 1802-1805](#)

[A Guide to the Executive Papers of Governor William H. Cabell, 1805-1808](#)

[A Guide to the Executive Papers of Governor John Tyler, 1808-1811](#)

[A Guide to the Executive Papers of Governor James Monroe, 1811](#)

[A Guide to the Executive Papers of Governor George William Smith, 1811-1812](#)

[A Guide to the Executive Papers of Governor James Barbour, 1812-1814](#)

[A Guide to the Executive Papers of Governor Wilson Cary Nicholas, 1814-1816](#)

[A Guide to the Executive Papers of Governor James Patton Preston, 1816-1819](#)

[A Guide to the Executive Papers of Governor Thomas Mann Randolph, 1819-1822](#)

[A Guide to the Executive Papers of Governor James Pleasants, 1822-1825](#)

[A Guide to the Executive Papers of Governor John Tyler, 1825-1827](#)

[A Guide to the Executive Papers of Governor William B. Giles, 1827-1830](#)

[A Guide to the Executive Papers of Governor John Floyd, 1830-1834](#)

[A Guide to the Executive Papers of Governor Littleton W. Tazewell, 1834-1836](#)

[A Guide to the Executive Papers of Governor Wyndham Robertson, 1836-1837](#)

[A Guide to the Executive Papers of Governor David Campbell, 1837-1840](#)

[A Guide to the Executive Papers of Governor Thomas W. Gilmer, 1840-1841](#)

[A Guide to the Executive Papers of Governor John Rutherford, 1841-1842](#)

[A Guide to the Executive Papers of Governor John M. Gregory, 1842-1843](#)

[A Guide to the Executive Papers of Governor James McDowell, 1843-1845](#)

[A Guide to the Executive Papers of Governor William Smith, 1846-1848](#)

[A Guide to the Executive Papers of Governor John Buchanan Floyd, 1849-1851](#)

[A Guide to the Executive Papers of Governor Joseph Johnson, 1852-1855](#)

[A Guide to the Executive Papers of Governor Henry A. Wise, 1856-1859](#)

[A Guide to the Executive Papers of Governor John Letcher, 1859-1863](#)

[A Guide to the Executive Papers of Governor Francis H. Pierpont \(Restored Government\), 1861-1865](#)

[A Guide to the Executive Papers of Governor William Smith, 1864-1865](#)

[A Guide to the Executive Papers of Governor Francis Harrison Pierpont, 1865-1868](#)

[A Guide to the Executive Papers of Governor James L. Kemper, 1874-1877](#)

[A Guide to the Executive Papers of Governor Frederick W.M. Holliday, 1878-1881](#)

[A Guide to the Executive Papers of Governor William E. Cameron, 1882-1885](#)

[A Guide to the Executive Papers of Governor Fitzhugh Lee, 1885-1889](#)

[A Guide to the Executive Papers of Governor Andrew J. Montague, 1884-1907 \(bulk 1902-1905\)](#)

[A Guide to the Executive Papers of Governor Claude A. Swanson, 1902-1913 \(bulk 1906-1909\)](#)

[A Guide to the Executive Papers of Governor William Hodges Mann, 1910-1914](#)

[A Guide to the Executive Papers of Governor Henry Carter Stuart, 1857-1918 \(bulk 1914-1917\)](#)

Record Group 6, Department of Accounts

[A Guide to the Confederate Pension Reports, 1888-1922](#)

Record Group 26, Secretary of Education

[A Guide to the Virginia Secretary of Education, Correspondence and subject files, 1998-2001](#)

Record Group 33, Virginia Military Institute

[A Guide to the Virginia Military Institute, Records, 1837-1850](#)

Record Group 35, Library of Virginia

[A Guide to the Correspondence of the Library Board, 1903-1970](#)

[A Guide to the Records of the Office of the State Librarian, 1827-1887](#)

Record Group 46, Department of Military Affairs

[A Guide to the Adjutant General, First Regiment Virginia Volunteers Records, 1851-1860](#)

[A Guide to the Adjutant General, Letter and General Order Books, 1819-1835](#)

[A Guide to the Adjutant General, Officer's Service Records, 1871-1920](#)

[A Guide to the Adjutant General, Records, 1793-1848](#)

[A Guide to the Commissary Department Records, 1861-1862](#)

[A Guide to the Confederate Pension Records, 1884-1978](#)

[A Guide to the Dept. of Confederate Military Records, 1859-1996](#)

[A Guide to the Enlistment Records of the Virginia Volunteers Coast Artillery Corps, 1908-1911](#)

[A Guide to the Enlistment Records of the Virginia Volunteers Hospital and Signal Corps, 1906-1916](#)

[A Guide to the John Brown's Raid Claims of the Board of Commissioners, 1860-1861](#)

[A Guide to the John Brown's Raid Commissary Accounts of the Adjutant General, 1859](#)
[A Guide to the John Brown's Raid Military Expenses of the Board of Commissioners, 1860](#)
[A Guide to the John Brown's Raid Military Order Book, 1859-1860](#)
[A Guide to the John Brown's Raid Militia Records of the Adjutant General, 1859](#)
[A Guide to the John Brown's Raid Quartermaster Accounts of the Adjutant General, 1859](#)
[A Guide to the John Brown's Raid Special Orders of the Adjutant General, 1859](#)
[A Guide to the Virginia Volunteers, First Regiment Enlistment Records, 1911-1916](#)
[A Guide to the Virginia Volunteers, Richmond Light Blues Infantry Battalion Enlistment Records, 1906-1916](#)
[A Guide to the Virginia Volunteers, 71st Regiment Infantry Enlistment Records, 1899-1906](#)
[A Guide to the Virginia Volunteers, Officers' Rosters 1866-1919](#)
[A Guide to the Virginia Volunteers, First Regiment Descriptive Roll and Order Books, 1884-1905](#)
[A Guide to the Order and Letter Book of the First Regiment of Virginia Volunteers 1884-1889, 1903](#)
[A Guide to the Virginia Volunteers, Officers' Rosters 1866-1919](#)
[A Guide to the Oaths of Enlistment of the Richmond Grays, 1900-1903](#)
[A Guide to the Virginia Guardman Records, 1847-1949](#)
[A Guide to the Unites States War Department, Revolutionary War Payrolls, 1776-1784](#)
[A Guide to the Virginia Navy Department Records, 1861-1862](#)
[A Guide to the Virginia National Guard, Muster-In Rolls, 1916-1922](#)
[A Guide to the Virginia National Guard, Officers' Rosters, 1917-1922](#)
[A Guide to the Virginia National Guard, Mexican Border Service Muster Rolls, 1916-1917](#)
[A Guide to the Virginia Volunteers, Spanish-American War Muster Rolls, 1898-1899](#)
[A Guide to the Virginia Quartermaster's Department records, 1861-1864 \(bulk 1861-1863\)](#)
[A Guide to the Provisional Army of Virginia, Recruiting Officer Records, 1861](#)
[A Guide to the Virginia Commandant of the Public Guard Records, 1801-1850](#)
[A Guide to the Virginia Commandant of the Public Guard, Armory Iron Company Records, 1846-1848](#)
[A Guide to the Virginia Commandant of the Public Guard, Lexington Arsenal Records, 1817-1829](#)
[A Guide to the Virginia Ordnance Department Records, 1861-1864](#)
[A Guide to the Virginia Engineer Department Records, 1861-1865](#)
[A Guide to the Surgeon General's Records of the Medical Department, 1861-1863 \(bulk 1861\)](#)
[A Guide to the Point of Fork Arsenal Records of the Adjutant General, 1785-1792](#)

Record Group 48, Auditor of Public Accounts

[A Guide to the Auditor of Public Accounts, Capitol Square Data, Records, 1776-1971](#)
[A Guide to the Auditor of Public Accounts, Capitol Square Data, Washington Equestrian Statue Records, 1817-1868](#)

Record Group 60, Virginia Auditing Board

[A Guide to the Virginia Auditing Board, Harper's Ferry Armory Accounts, 1861](#)

[A Guide to the Accounts of the Auditing Board, 1861-1864](#)

Record Group 78, General Assembly

[Index to Legislative Petitions, 1776-1865](#)

[A Guide to the Legislative Petitions of the General Assembly, 1776-1865](#)

[A Guide to the General Assembly Virginia-Maryland Boundary Records, 1688-1894](#)

[\(bulk 1874-1876\)](#)

Record Group 79, House of Delegates

[Virginia General Assembly, House of Delegates, Speaker, Executive communications, Accession 36912](#)

Record Group 129, Office of the Lieutenant Governor

[A Guide to the Records of Lieutenant Governor Timothy M. Kaine, 1995-2005](#)

Record Group 162, Secretary of Technology

[A Guide to the Records of the Secretary of Technology, 2002-2005](#)

Record Group 173, Virginia Office of Commonwealth Preparedness

[A Guide to the Office of Commonwealth Preparedness, 1999-2006](#)

Record Group 189, Department of Juvenile Justice

[A Guide to the Director's Correspondence and Subject Files of the Department of Juvenile Justice, 1999-2003](#)

Out of the Box Blog Articles Written by Craig Moore

[I'll drink to that! Governor Henry Stuart Records Processed](#) (12 June 2013)

[Legislative Petition Digital Project Up and Running](#) (1 May 2013)

[From the Halls of Montezuma To the Shores of Tripoli: Presley Neville O'Bannon and the Marine Corps Sword](#) (8 August 2012)

[There Ain't No Barbecue Like a "Montague Barbecue"](#) (9 November 2011)

[Fort Monroe Records at the Library of Virginia](#) (22 September 2011)

[Documenting Virginia's Participation in the Civil War, Take One?](#) (17 August 2011)

[America's Oldest Brewery Offers Governor Kemper a "Delicious Stimulant"](#) (23 March 2011)

[David Walker's Appeal: Anti-Slavery Literature in the Executive Communications](#) (9 February 2011)

[A Brief History of the Public Privy on Capitol Square](#) (12 January 2011)

["General" John Salling : Virginia's Last Confederate Veteran?](#) (6 October 2010)

[That's Some Magic Bullet: Thirty-Eight Years After Revolutionary War, Bullet Exits Louisa Man's Arm. Surfaces in Library's Vault](#) (18 August 2010)

[A New Star: Jefferson in Hollywood?](#) (7 July 2010)