"BACKSIGHTS": An Annotated Bibliography

bу

Nathaniel Mason Pawlett Faculty Research Historian

(The opinions, findings, and conclusions expressed in this report are those of the author and not necessarily those of the sponsoring agencies.)

Virginia Highway & Transportation Research Council
(A Cooperative Organization Sponsored Jointly by the Virginia
Department of Highways & Transportation and
the University of Virginia)

Charlottesville, Virginia

February 1983 VHTRC 83-R30 The following historical publications, although now generally out of print, will be produced to order. Requests for a current price list should be directed to:

Historic Roads of Virginia,
Virginia Highway & Transportation Research Council,
Box 3817, University Station,
Charlottesville, Virginia, 22903

- Louisa County Road Orders 1742-1748, by Nathaniel Mason Pawlett. 57 pages, indexed, map.
- Goochland County Road Orders 1728-1744, by Nathaniel Mason Pawlett. 120 pages, indexed, map.
- Albemarle County Road Orders 1744-1748, by Nathaniel Mason Pawlett. 52 pages, indexed, map.
- The Route of the Three Notch'd Road, by Nathaniel Mason Pawlett and Howard Newlon, Jr. 26 pages, illustrated, 2 maps.
- An Index to Roads in the Albemarle County Surveyors Books 1744-1853, by Nathaniel Mason Pawlett. 10 pages, map.
- A Brief History of the Staunton and James River Turnpike, by Douglas Young. 22 pages, illustrated, map.
- Albemarle County Road Orders 1783-1816, by Nathaniel Mason Pawlett. 421 pages, indexed.
- A Brief History of the Roads of Virginia 1607-1840, by Nathaniel Mason Pawlett. 41 pages, 3 maps.
- A Guide to the Preparation of County Road Histories, by Nathaniel Mason Pawlett. 26 pages, 2 maps.
- Early Road Location: Key To Discovering Historic Resources? by Nathaniel Mason Pawlett and K. Edward Lay. 47 pages, illustrated, 3 maps.

Library of Congress Catalogue Card No. 81-620045

"BACKSIGHTS": An Annotated Bibliography

bу

Nathaniel Mason Fawlett
Faculty Research Historian
Virginia Highway & Transportation Research Council

"Backsights" is a continuing series of articles on transportation history appearing in the <u>Bulletin</u> of the Virginia Department of Highways and Transportation. Prepared in 1972, the first article carried the following editorial announcement:

This is the first in a series of historical articles by Mr. Newlon and other contributors that the <u>Bulletin</u> hopes to print, more or less regularly, during the next several months.

Needless to say, the series has stretched out to a much greater length than "the next several months" and has over the years employed the talents of a number of people both within and without the Department to write on the many transportation related aspects of history. While Howard H. Newlon, Jr. and Nathaniel Mason Pawlett have been authors of the major portion of the articles, historical society personnel and academics are also represented.

It has often been said that "history is the story of roads." This might easily be extended to "history is the story of transportation," for it is almost impossible to consider the social, political and technological developments that go to make up the fabric of Virginia's history without taking into account the evolution of its road system and the related water and rail transportation systems. Despite this, the history of transportation in Virginia remains largely unwritten. Besides a paucity of works on roads, few volumes treat the overall development of canals and railroads in Virginia. Most of those works that do are either articles buried in periodicals of limited circulation or else theses or dissertations lying unknown to the general public on the shelves of the libraries and colleges around the country. It was to remedy these deficiencies, as well as to inform Virginia Department of Highways and Transportation personnel of their history, that the "Backsights" series was conceived by Mr. Newlon in 1972. This volume constitutes the logical extension of that idea.

With their "popular" orientation, the articles which make up this volume probably constitute the best comprehensive survey of Virginian transportation history readily available to the public. Repeated requests to the Department for specific articles, as well as "everything you have on turnpikes" or "everything you have on canals," as well as the large number of articles have led to the preparation of this annotated bibliography. The articles are listed by title and author or authors in the sequence in which issued in the <u>Bulletin</u>, along with a brief description of the subject matter and any maps and photographs that were used.

"BACKSIGHTS" ARTICLES FROM THE BULLETIN OF THE VIRGINIA DEPARTMENT OF HIGHWAYS & TRANSPORTATION

by

Nathaniel Mason Pawlett Faculty Research Historian

1. "AMERICA'S FIRST CIVIL ENGINEER"

by Howard Newlon, Jr., Director

VH&TRC, December 1972

A biographical sketch of Benjamin Wright (1770-1842), the "father" of civil engineering in America, covering his education and engineering achievements. Wright lived for a time near Scottsville and worked on the James River & Kanawha Canal.

Illustration:

Engraving of Wright.

2. "A SEARCH FOR HERITAGE" by Howard Newlon January 1973

A discussion of the background leading up to the initiation of Virginia's pioneering research project in the history of its roads and bridges, the aims of the project, and its peripheral effects. It might be noted that one result of this project was the nomination of seven metal truss bridges to the National Register in 1976.

Illustration:

Photograph of Virginia's oldest metal truss, now located in the Ironto Wayside on I-81.

- 3. "ROADS FROM THE PAST" (Part 1)
 by Howard Newlon
 March 1973
- 4. "ROADS FROM THE PAST: SETTLEMENT AND GROWTH, 1607-1781" (Part 2) by Howard Newlon April 1973
- 5. "ROADS FROM THE PAST: EXPERIMENTATION, 1783-1815" (Part 3) by Howard Newlon May-June 1973
- 6. "ROADS FROM THE PAST: EXPANSION, 1816-1860" (Part 4) by Howard Newlon July 1973
- 7. "ROADS FROM THE PAST: WAR AND RECONSTRUCTION, 1861-1906" (Part 5) by Howard Newlon August 1973

A five-part series surveying the history of Virginia's roads from 1607 down to 1906, when the Virginia Department of Highways came into being. Turnpikes, plank roads, railroads, and canals are also touched upon in their relationship to roads and the overall transportation planning policy of the Board of Public Works, which was created in 1816.

Illustrations:

Illustrations of various modes of transportation, Gallatin presenting his report on roads and canals to Jefferson in 1807, Laommi Baldwin and the Board of Public Works, and the Confederate Army passing the tollgate on the Shenandoah Turnpike, as well as a map of the first wharf at Jamestown.

8. "THE PUNCTURED DRAGON OF THE POTOMAC" by Howard Newlon September 1973

A story of the multimodal aqueduct built across the Potomac River at Georgetown.

It served canal boats, carriages, and pedestrians for 30 years. Constructed principally of wood upon stone piers, its many leaks earned it the unusual name "the Punctured Dragon of the Potomac."

Illustration:

Photograph and cross-sectional diagram of the aqueduct.

9. "'WITH GOOD AND RESPONSIBLE INDIVIDUALS'
A LOOK AT CONTRACT SPECIFICATIONS OF
190 YEARS AGO"
by Howard Newlon
October 1973

An examination of nineteenth century contract specifications in Virginia, specifically by use of an 1831 act for the construction of a 9-mile section of turnpike through the Blue Ridge north of Lynchburg. Lengthy quotations from the specifications for the project.

10. "'BUILD US A BRIDGE'"
by Howard Newlon
November 1973

A brief survey of bridge building in Virginia from colonial times down to the creation of the Virginia Department of Highways in 1906, with an emphasis on nineteenth century technology and the advent of the metal truss bridge.

<u>Illustration</u>:

An 1803 handbill advertising for bridge contractors is reproduced.

11. "CITIZEN TOM PAINE: BRIDGE ENGINEER"

by Howard Newlon

December 1973

More noted as a political pamphleteer, Thomas Paine was also interested in bridges. Had his efforts reached fruition, he would have built the world's second iron bridge, following Abraham Darby's 1779 effort at Coalbrookdale, England.

Illustration:

Engraving of Paine.

12. "TRANSPORTATION DEPARTMENTS —
FULL CYCLE?"
by Howard Newlon
January-February 1974

Virginia's Board of Public Works, created in 1816, was America's first transportation department — that is, a single agency dealing with all modes of transportation on land and water, from turnpikes, bridges, and canals to railroads. Active in varying degrees until 1902, it was the precursor of the present Virginia Department of Highways and Transportation, which had its beginnings in 1906.

13. "LEMUEL CHENOWETH: PIONEER

BRIDGE BUILDER"

by Professor Emory L. Kemp, Chairman

History of Science & Technology

West Virginia University

March 1974

Professor Kemp documents the career of an early self-taught bridge builder who beginning life as a wagon maker and carpenter went on to build some of the most important bridges on Virginia's nineteenth century turnpike system. Two of these, at Barrackville and Phillippi in what is now West Virginia, survive as monuments to his genius.

Illustrations:

Photographs of Chenoweth, the Phillippi Bridge, and the Barrack-ville Bridge.

14. "THE PLANK ROAD CRAZE" by Howard Newlon April 1974

> Plank roads enjoyed a brief vogue in the middle of the nineteenth century in the United States, where timber was plentiful. Ease of construction ensured a good return on the initial investment but maintenance proved to be their Achilles' heel. The theory of the roads and their technology are described.

Illustrations:

Plan and cross section of a plank road are illustrated.

15. "THOMAS TELFORD: 'THE COLLOSSUS OF ROADS'"
by Howard Newlon
May-June 1974

A discussion of the contributions of Thomas Telford, the Scottish road and bridge builder. His early development is described as well as his road-building methods (the Telford base with its attention to drainage), his stone bridges, and his cast iron bridge (the second in the world) adjacent to the Coalbrookdale structure.

<u>Illustration</u>:

Engraving of Telford.

16. "MACADAM ROADS: A PRODUCT OF THE AMERICAN REVOLUTION" by Howard Newlon
July 1974

Along with Telford's name, that of John Loudon McAdam has come down to us in

the terms "Telford base" and "macadamizing", still in use a century and a half later to describe types of road construction. McAdam's early development, his methods, and his book are described.

Illustration:

Portrait of McAdam.

17. "EARLY ROAD MAINTENANCE IN VIRGINIA"

by Howard Newlon

August 1974

A description of road maintenance in Virginia from about 1785 down through "the turnpike era." Although the basic road law of 1785 is touched upon, the emphasis of the article is placed upon turnpikes because of the availability and more detailed nature of their records.

18. "NINETEENTH-CENTURY SUPERHIGHWAYS" (Part 1.)

by Howard Newlon September 1974

- 19. "THE KANAWHA TURNPIKE" (Part 2.)
 by Howard Newlon
 October 1974
- 20. "THE NORTHWESTERN TURNPIKE" (Part 3.)
 by Howard Newlon
 November-December 1974
- 21. "THE STAUNTON AND PARKERSBURG TURNPIKE" (Part 4.)
 by Howard Newlon
 January-February 1975
- 22. "THE SOUTHWESTERN TURNPIKE" (Part 5.)
 by Howard Newlon
 March-April 1975

A five-part sequence detailing the background and development of Virginia's

18. through 22. (Cont.)

nineteenth century arterial highway system designed to link eastern Virginia with the trans-Allegheny area.

Illustrations:

Two maps and an illustration of Parkersburg, now West Virginia.

23. "EDWARD LORRAINE'S NINE-MILE TUNNEL"

by W. E. Trout, Historian, American Canal Society
May-June 1975

Although it was never built, Edward Lorraine's tunnel under the Alleghenys, designed to link the James and Kanawha improvements, was the greatest project ever conceived in Virginia. Its cost of \$50-\$60 million would have bank-rupted Virginia.

Illustration:

Photograph of Lorraine.

24. "EARLY VIRGINIA ROAD MARKERS: 1725-1828"

by Nathaniel Mason Pawlett, Faculty
Research Historian, VH&TRC, and
Dan G. Deibler, now with the Pennsylvania
Historical and Museum Commission
July-August 1975

A brief survey of early road markers in Virginia featuring several of the more interesting examples that have recently come to light.

Illustration:

Print of a typical eighteenth century signpost and photographs of four of the more ornate carved stones.

25. "THE LOWEST OFFICE: JOHN TYLER AS OVERSEER OF ROADS" by Nathaniel Mason Pawlett September-October 1975

President John Tyler's service in the nation's highest office was followed

by service in its lowest office, that of overseer of roads in his home county of Charles City. An amusing and oft-told story.

Illustrations:

Engraving of John Tyler and photograph of Sherwood Forest, his plantation.

26. "JOHN RANDOLPH ABROAD: A CHRISTMAS TRIP"

by Nathaniel Mason Pawlett

November-December 1975

Excerpts from John Randolph's description of a December 1821 trip from Richmond to Washington through mud and flood.

Illustrations:

Engraving of John Randolph of Roanoke and a twentieth century photograph of the road through the town of Dumfries.

27. "THE THREE NOTCH'D ROAD"

by Nathaniel Mason Pawlett

January-February 1976

One of the more important eighteenth century colonial roads was the Three Notch'd Road, which ran from Richmond to the Valley. A main east-west route, it remained in service down to the 1930's, when straightened and hard-surfaced it became Route 250. Interstate 64 was later built along this route.

Illustrations:

Photographs of the Three Notch'd Road at Gum Spring and Giles Allegre's Tavern.

28. "MAPMAKER EXTRAORDINARY"

by Howard Newlon

March-April 1976

Christopher Colles published, in 1789, A Survey of the Roads of the United States of America. This was the first attempt to produce a U. S. road map.

Illustrations:

Portrait of Christopher Colles, reproduction of a portion of his map, and a photograph of Pohick Church and the adjacent road.

29. "TRAVELS IN VIRGINIA DURING REVOLUTIONARY TIMES" by Howard Newlon May-June 1976

Descriptions of the hazards of travel during this period drawn from published narratives of the period. Particularly interesting are the perspectives of the foreign travellers of the period.

Illustration:

Illustrated with a Porte Crayon sketch of a coach crossing a swollen stream.

30. "'SETT OVER YE RIVER BY CHANCE'"
by Howard Newlon
July-August 1976

Although ferries are now virtually non-existent in the United States, they were at one time of great importance. Particularly was this the case in the tidewater and riverine areas of Virginia. Ferry legislation, rates, etc., are discussed.

Illustration:

Illustrated with a print of a nine-teenth century ferry.

31. "ROADS TO INDEPENDENCE: ROUTES OF THE VIRGINIA SIGNERS OF THE DECLARATION OF INDEPENDENCE" by Howard Newlon September-October 1976

A discussion of the routes followed by the Virginian signers of the Declaration of Independence on their journey to Philadelphia in 1776 with particular emphasis on that of Thomas Jefferson.

Illustration:

Reproduction of the signatures of Virginia's signers.

32. "A ROYAL INSPECTION"

by Howard Newlon and Nathaniel Mason Pawlett
September-October 1976 (bonus article)

The 1976 visit of Queen Elizabeth II to this "her Most Antient Dominion" occasioned a considerable amount of preparation and fanfare. These preparations are compared to those attendant upon an earlier visitation of England by Elizabeth I.

Illustrations:

Photographs of Queen Elizabeth II and Governor Godwin.

33. "...'BLASED AND LAID OFF WITH TWO KNOTCHES & A CROSS...': THE GENESIS OF THE VALLEY ROAD" by Nathaniel Mason Pawlett
November-December 1976

The Three Notch'd Road was only one of many roads originally marked in some fashion. The ancient Warriors' Path through the Valley was marked with "two Knotches and a Cross" in 1745 to become the Indian Road. Still later it became the Valley Pike, Route 11, and Interstate 81.

Illustration:

Reproduction of a portion of the Fry-Jefferson Map showing the Indian Road.

34. "'AND THE HIGHWAYMAN CAME RIDING':
JOSEPH HARE AND THE SPECTRAL HORSE"
by Nathaniel Mason Pawlett
January-February 1977

Virginia has had few desperadoes of the stature of Jesse James and Black Bart. One who operated here was Joseph Hare, noted for his encounter with a spectral horse, which led to his downfall.

Illustration:

Print of a highwayman plying his trade and a portion of The Nine-Sheet Map showing southeastern Franklin County.

35. "TROUBLED BRIDGES OVER WATERS" by Howard Newlon
March-April 1977

Fire and flood have taken their toll of Virginia's bridges over the years, aided by war, the natural decay caused by the elements, and the march of progress. Some of the more significant disasters are described.

Illustrations:

Photograph of Herman Haupt and a picture of James Moore. Print of destruction of bridge at Harper's Ferry.

36. "A CENTURY AND A HALF OF TRANSPORTATION PLANNING" by Howard Newlon May-June 1977

An exploration of early transportation planning in Virginia that led to the

creation of the Board of Public Works in 1816 and its development of a master plan for a unified transportation network.

Illustration:

None.

37. "THE FORGOTTEN 'LABOURING MALE TITHEABLE'"
by Nathaniel Mason Pawlett
July-August 1977

Although "the labouring male titheable" performed the construction and maintenance of Virginia's roads, working under the "surveyor of roads" or "overseer of highways", his background has seldom been explored. Some of these "labouring male titheables" prove to be quite unusual when examined.

Illustration:

Engraving of labouring male titheables at work on a road.

38. "PRIVATE ROADS AND BRIDGES: A GREAT CONVENIENCE AND SATISFACTION EVEN IF EXPENSIVE" by Howard Newlon September-October 1977

Not all of Virginia's early roads and bridges were the work of the counties or state. Some quite considerable works were constructed by individuals and joint stock companies from a profit motive or, sometimes, sheer vanity.

Illustration:

Photograph of the 1895 Biedler Bridge in Rockingham County.

39. "THE CHEQUERED CAREER OF TAVERNS AND ORDINARIES IN VIRGINIA"
by Nathaniel Mason Pawlett
November-December 1977

Although necessary adjuncts to travel, taverns and ordinaries had a rather

chequered career over the first three centuries of their existence in the Old Dominion. This aspect of old Virginian country life is traced in an unusually long article.

Illustration:

Illustrated with a sketch of the Wilderness Tavern.

40. "A SITE ON THE POTOMAC"

by John Melville Jennings, Director Emeritus,
Virginia Historical Society
January-February 1978

The point has often been made that to a great extent geographical features determine transportation routes, and that transportation routes then determine the locations of towns, cities and such governmental centers as county seats and state and national capitals. Here the thesis is applied to Washington, D. C.

Illustration:

Nineteenth century print of George-town.

41. "THE PERILS OF A PIONEER PLANNER" by Howard Newlon March-April 1978

Although Claud Crozet's name has principally been associated with the development of Virginia's internal improvements, his career here was not an unbroken string of triumphs. Caught in a political crossfire over ways and means, technological obsolescence, and perhaps personality conflicts, he abandoned the state for Louisiana. Returning in 1838, he again managed to fall from favour by 1842, ending his career with the state.

Illustration:

Photograph of Crozet.

- 42. ("THE REVEREND ROBERT ROSE AND HIS MARVELLOUS TOBACCO CANOES" (by Nathaniel Mason Pawlett (May June 1978)
- 43. ("ILLUMINATING A DARK CORNER: ROBERT ROSE" by Nathaniel Mason Pawlett
 July-August 1978

Among a host of notable eighteenth century Virginian gentlemen who might be styled "universal men" from the multiplicity of their accomplishments stands the name of Robert Rose. Chiefly noted for his tobacco canoes and the opening of the upper James for commercial navigation, Rose engaged in tobacco planting, land speculation, and road building. His recently published diary provides first-hand testimony on the canoes and mid-eighteenth century road construction.

Illustrations:

Engraving of tobacco canoes and a reproduction of the Amherst-Nelson area from the Fry-Jefferson Map of 1751.

The foregoing 43 articles are included in a proposed book entitled <u>Backsights</u>.

* *

i k

:

"'FOLLOW THE POLES, WATCH FOR THE ROCKS, AND CROSS
THE BRIDGE CAREFULLY'"
by Howard Newlon
September-October 1978

Hardly less diverting than the hazards that faced the eighteenth century traveller were those which faced the motorist in the early twentieth century. The principal difference lay in the issuance of a host of guidebooks to show the way in the days before numbered routes and free road maps.

Illustration:

Photograph of a Stutz automobile and driver in 1915.

45. "HISTORIC PRESERVATION AND THE ROLE OF THE DEPARTMENT" by Howard Newlon
November-December 1978

A comparison of the historic preservation efforts of the Virginia Department of Highways and Transportation with national trends in this area.

Illustrations:

Photograph of the Lynchburg Fink truss and a Porte Crayon sketch of a traveller.

46. "THE ROLE OF WOMEN IN EIGHTEENTH AND NINETEENTH CENTURY TRANSPORTATION"

by Howard Newlon

January 1979

An exploration of some of the lesserknown aspects of Virginian transportation history, the women who ran taverns, ferries, and toll bridges.

Illustration:

Photograph of Polly Wood's ordinary at Peaks of Otter.

47. "GEORGE W. BAGBY AND THE BRIDGE TO UNCLE FLATBACK'S" by Nathaniel Mason Pawlett February 1979

The "anti-progressive" view of transportation improvements as set out in one of George Bagby's mid-nineteenth century sketches.

Illustrations:

Photographs of George W. Bagby and a covered bridge similar to that described in the essay.

48. "ROAD-RELATED PLACE NAMES IN VIRGINIA" by Nathaniel Mason Pawlett March 1979

The text of a presentation to the Virginia Place Name Society's 1978 meeting at the University of Virginia. A host of interesting early place names have come to light in the road orders of Virginia counties.

Illustration:

Illustrated with a section of the Fry-Jefferson Map.

49. "A UNIQUE SURVIVOR: by Howard Newlon April 1979 VIRGINIA'S FINK TRUSS"

Subsequent to the inventorying of the 1879 bowstring truss in Bedford County as the oldest metal truss bridge in Virginia, a Fink truss thought to date from about 1870 was discovered in Lynchburg. If not a unique survivor in the United States, it is one of only two or three.

Illustration:

Photograph of the Lynchburg Fink truss.

50. "THE PHOENIX OF THE OLD DOMINION" by Howard Newlon May 1979

A survey of the development of the land "boom" and accompanying town promotion schemes in late nineteenth century Virginia.

Illustrations:

Photographs of Buena Vista in 1890 and 1891.

51. "A BOULEVARD FOR BESSEMER — A CENTURY LATER" by Barbara E. Hensley, Graduate Research Assistant, Virginia Highway Research Council June 1979

A case study of the promotion of the town of Bessemer at the junction of Craig's Creek and the James River in Botetourt County. The Craig Valley Railroad was also intimately related.

Illustrations:

Photographs of Bessemer, the trimodal bridge, and the 1890 town plan.

52. "DAWSONS, PIEDMONTS, AND KLINES: AUTO MANUFACTURE IN VIRGINIA" by Howard Newlon
July 1979

That Virginia once possessed a considerable automobile industry is another seldom-noted fact of her history. The history of several companies is explored.

<u>Illustrations</u>:

Photographs of the Kline automobile and the Kline plant in Richmond.

53. "A. G. BRADLEY'S 'OLD BETHEL PIKE'" by Nathaniel Mason Pawlett August 1979

A turn-of-the-century essay by an English sojourner in Virginia is used

to illustrate the complications that can ensue from a lack of maintenance.

Illustrations:

Photographs of A. G. Bradley and a road similar to that described by Bradley.

54. "THE SECRETARY'S OLD ROLLING ROAD" by Nathaniel Mason Pawlett September 1979

The history of a road that played a significant part in the early development of the Piedmont and survives in use today, though no longer for the rolling of tobacco hogsheads to market.

Illustrations:

Photograph of a tobacco roller and his hogshead and oxen, and a map of the Secretary's Road.

55. "FLOODS: DESTROYERS AND CREATORS" by Howard Newlon October 1979

Virginia's "100-year floods" (1771, 1870, 1877, 1969, 1972) have removed untold numbers of bridges over the centuries, paving the way for the increased technological efficiency of the metal truss bridge (post-1877) and the modern concrete bridge (post-1969).

Illustrations:

Two photographs of a metal truss bridge being washed away.

56. "'THE TEMPEST MAY SWEEP. . .' CARTER'S BRIDGE 1806-1816"

by Nathaniel Mason Pawlett

November 1979

Yearly floods have also been regular destroyers of bridges here. The

rampaging little Hardware River quite regularly removed man's best efforts at Carter's Bridge in Albemarle County.

Illustration:

Engraving of the Free Bridge over the Rivanna River.

57. "BUILDING A TRUSS BRIDGE — 'BUT NOT ON THE CHEAP PLAN'"
by Howard Newlon
December 1979

The mechanics of the purchase and erection of a metal truss bridge were an involved process as set out here in considerable detail.

Illustration:

Photograph of a 1913 Page County bridge being erected.

58. "JOHN S. WISE — 'AMONG THE MOUNTAINS'"

by Nathaniel Mason Pawlett

January 1980

An excerpt from an 1862 travel account of a trip from Big Lick (now Roanoke) to Rocky Mount in Franklin County with descriptions of the route and the tavern and its characters.

Illustration:

Map section of Franklin County from the Nine-Sheet Map.

61. ("THE EVOLUTION OF PUBLIC TRANSPORTATION IN VIRGINIA:

THE RAILROAD ERA 1850-1900"

by Howard Newlon

April 1980

A three-part sequence treating the historical development of public transportation down to the twentieth century.

Illustrations:

Print of canal, map of the James River-Kanawha improvements, and a photograph of the west portal of Crozet's tunnel.

62. "THE RIVANNA NAVIGATION: ALMOST A CANAL SYSTEM" by Nathaniel Mason Pawlett
May 1980

Although never quite converted into a canal, the portion of the Rivanna River from Charlottesville to Columbia received a series of impressive improvements over a period of more than a century.

Illustration:

Section of Nine-Sheet Map showing Rivanna from Charlottesville to Columbia.

63. "THE WILLIS: ONLY A RIVER NAVIGATION" by Nathaniel Mason Pawlett
June 1980

Never more than a river navigation, Cumberland County's little Willis River still played an important part in the transportation of goods over a broad area draining into the James River.

Illustration:

Portion of Nine-Sheet Map showing Buckingham and Cumberland counties.

64. "CHESSIE'S PARENT, THE LOUISA RAILROAD COMPANY" by Nathaniel Mason Pawlett
July 1980

Only a few of the people who see "Chessie", the C & O Railroad's sleeping cat symbol, realise that the line had its origins in the Louisa Railroad, which was chartered in 1836 to build a line from near Richmond to Louisa Court House.

Illustration:

Map of the Louisa Railroad as later extended to Shadwell.

65. "'ALL MINE AND OTELIA'S,' BILLY MAHONE'S RAILROAD"
by Howard Newlon
August 1980

Like the C & O, the N & W was the result of a series of evolutions and combinations. The combination by General Billy Mahone in 1870 of three lines into a unitary railroad stretching from Norfolk to Bristol produced the Atlantic, Mississippi and Ohio, the N & W's predecessor.

Illustrations:

Photographs of High Bridge over the Appomattox at Farmville and of General Mahone.

66. "THE WASHINGTON CITY, VIRGINIA MIDLAND, AND GREAT SCUTHERN RAILWAY"

by Nathaniel Mason Pawlett
September 1980

The evolution of today's Southern Railway system has to be one of the more complicated stories of Gilded Age finance capitalism.

Illustrations:

Map of the Richmond & Danville (the Southern System after 1894) in 1877 and a photograph of financier J. P. Morgan.

67. "MONCURE ROBINSON, CIVIL ENGINEER" by Nathaniel Mason Pawlett October 1980

One of the neglected figures in the history of transportation in Virginia and the United States is Moncure Robinson. Active in railroad affairs from the 1820's up to his death in 1891, Robinson engaged in such other activities as locomotive and drydock design, canal ownership, and running a steamship line.

Illustration:

Portrait of Moncure Robinson.

- 68. "CHANGING THE GAUGE. RAILROADS AS REGULATORS: PART I"
 by Howard Newlon
 November 1980
- 69. "STANDARDIZING TIME. RAILROADS AS REGULATORS: PART II' by Howard Newlon
 December 1980

A two-part sequence detailing the influence of railroads on modern society through their efforts towards the standardization of rail gauges and time.

Illustration:

A map of Virginia showing the gauges of the various railroads in 1861.

70. "RICHMOND'S — AND AMERICA'S — FIRST ELECTRIC RAILWAY SYSTEM"
by Howard Newlon
January 1981

The story of Frank Julian Sprague and the development of the electric street-car in Richmond and its influence on the development of "suburbia" through-out the United States.

Illustration:

Photograph of Richmond's first streetcar system.

71 "PARALLEL AND PARADOX: VIRGINIA'S FORGOTTEN RAILROADS" by Nathaniel Mason Pawlett February 1981

The correspondence seen at many places between Virginia's principal highways and railroads can be extended to many of the lesser routes, where in some cases roads now occupy the abandoned railroad right-of-way or portions of it. The history of one of these railroads is explored at length.

Illustration:

Map showing the route of the Tidewater & Western Railroad from Petersburg to Farmville.

72. "VIRGINIA DOESN'T NEED ANY MORE RAILROADS — 1840" by Nathaniel Mason Pawlett
March 1981

Virginians have long been noted for their innate conservatism. This attitude is well-illustrated by this excerpt on railroad location from the writings of Edmund Ruffin, a noted conservative. In 1840 railroads were only about a decade old in Virginia.

Illustration:

Photograph of Ruffin in the uniform of the Palmetto (S.C.) Guards taken on the day following the surrender of Fort Sumter in April 1861.

73. "GETTING THE SHOW ON THE ROAD" by Howard Newlon April 1981

In July 1906, the Virginia State Highway Commission began operation under the provisions of legislation passed by the General Assembly the previous March. The activities of the central

office during its first year of operation are examined by means of an analysis of the expenses.

Illustrations:

Photographs of the first commissioner, P. St. Julien Wilson, and of a horse-drawn vehicle traversing an extremely muddy road.

74. "THE BEGINNING OF PERMANENT IMPROVEMENTS IN VIRGINIA'S ROADS" by Howard Newlon, Jr.
July 1981

Projects described in the first annual report of the Highway Department in 1907 are used as indicators of early activities.

Illustrations:

Comparative photographs of a portion of road, probably at Madison Heights, Virginia, before and after improvement.

75. "EARLY INDUSTRIAL ACCESS ROADS: FREDERICKSVILLE TO FREDERICKSBURG"

by Nathaniel Mason Pawlett
August 1981

It is not surprising to find that the Virginia government was interested in "industrial access roads" long before the recent legislative enactments. A 1730 road across Spotsylvania County to Fredericksburg was designed to serve an early iron furnace on the North Anna River.

Illustration:

Map of Spotsylvania County showing the approximate route of Chiswell's Mine Road.

76. ("SURVEYORS OF STILL ANOTHER KIND" (by Nathaniel Mason Pawlett, and

(Ann Brush Miller, Research Historian,

(Orange County Historical Society

September, October, November, 1981. February 1982.

'The Early English Experience' Part I : Part II : 'The English Surveyor of Roads' 'The Virginian Surveyor of Roads' Part III:

Part IV : 'Orange County Documents'

A treatment of the development of the office of surveyor of roads from its earliest English roots through its creation by the Act of 1555, the multitudinous duties of the office, its transplantation to Virginia with subsequent alterations over the years.

Illustrations:

Photographs of a Roman road still in service in England, road orders and other related documents from Orange County, Virginia, and a print of English labourers at work on a road.

77. "TOURING TWENTIETH-CENTURY TRAILS" by Nathaniel Mason Pawlett March 1982

> A survey of the development of the "trails" movement in the United States devoted to marking automobile touring routes anterior to the development and implementation of the system of federally marked highways in 1926.

Illustration:

Photograph of two trails maps and the 1914 Automobile Blue Book.

"DESIGNERS OF BRIDGES AND MANAGEMENT SYSTEMS" 78. by Howard Newlon, Jr. April 1982

> Seven men noted as pioneers in the development of modern management techniques in the 1840's and 1850's were

old civil engineers involved with the construction and operation of rail-roads in the United States.

Illustration:

None.

79. "THE EIFFEL TOWER, THE STATUE OF LIBERTY AND THE NOKESVILLE BRIDGE" by Howard Newlon, Jr. May 1982

The Nokesville Bridge was erected by the Keystone Bridge Company, which also erected the Statue of Liberty, whose internal structure was designed by Gustave Eiffel.

Illustration:

Photograph of Nokesville Bridge.

80. "LORD FAIRFAX'S WHITE POST"

by Nathaniel Mason Pawlett

June 1982

A brief history of the origins of one of Virginia's earliest and most noted road markers located at White Post in Clarke County near Lord Fairfax's eighteenth century seat at Greenway Court.

<u>Illustrations</u>:

Three photographs showing the White Post in 1905, 1929 and 1981.

81. "CLAIBOURNE RICE MASON: VISIONARY ENGINEER" by Nathaniel Mason Pawlett
July, August, September, October 1982

Part I Part II Part III Part IV

An extended treatment of the life and achievements of one of Virginia's legendary figures in the construction of roads, bridges, tunnels and railroads during the nineteenth century.

Illustrations:

Photographs of the stone-arched bridge on the old Valley Railroad right-of-way and of a portrait of Mason.

82. "THE MATERIALS OF HISTORY" by Howard Newlon, Jr.
November 1982

A discussion of the problems inherent in the materials from which history is drawn, both written and visual.

Illustration:

Photograph of a late eighteenth century painting of road construction by Claude-Joseph Vernet.

83. "ELEGANCE REBORN: THE ORIENT EXPRESS" by Nathaniel Mason Pawlett
December 1982

The Orient Express, epitome of elegance to many, has American roots. These, its subsequent history and romantic aura are explored, as well as its recent revival.

Illustration:

Photograph of a poster advertising the train.