

AN ANNOTATED GUIDE TO SELECTED MAPS OF ARLINGTON COUNTY: 1600-1900

By The Archivist

NOTE: All maps listed are located in the Library of Congress, Geography and Map Division except for items designated (*). These maps are located in the Arlington Historical Society Archives.

1608

SMITH, JOHN

Virginia. Discovered and described by Captayn Smith. Scale: ca. 1:1,290,000. Graven by William Hole. Oxford: Joseph Barnes, 1612. 12½ x 16 in.

This famous map of Virginia was not only the first detailed delineation of the Chesapeake Bay area but the prototype for most of those that followed until Augustin Herrman's great map of *Virginia and Maryland* in 1673. This map is significant to Arlington County for showing an Indian village called Namerough-quina near the present location of the 14th Street Bridge. There are ten states (or revisions) of this map varying mostly in the addition of place names. A reproduction of this map is available from the Library of Congress Information Office for \$1.75. Accompanied by a 4 page brochure. 1957. 16 x 19 in.

1670

HERMANN, AUGUSTIN

Virginia and Maryland as it is planted and inhabited this present year 1670. Scale 1:470,000. William Faithorne Sculpt. London: 1673. 31½ x 37½ in.

This became the second most important map of Virginia. Prior to this date, most maps of Virginia were copied from John Smith's map of Virginia. Herrman's map of Virginia then became the most copied map until the *Fry and Jefferson* map of 1751. Herrman's map shows the following place names in Arlington County: Patowmeck Falls and Anacostien Ile.

1693

BLAND, THEODORICK

(Survey plat of Robert Howson's Patent from Hunting Creek to present-day site of Rosslyn). Scale not given. Recorded in the Stafford County Survey Book: 1742-1857, pp. 11 & 12. From U.S. Supreme Court Records & Briefs, Vol. 257, 1920, No. 45, following page 182. Photostat. 11¼ x 15 in.

Shows survey lines and number of acres in tract, drainage, houses, and place names: Four Mile Creek, Gerard Alexander's house, Pokoson creek, Holmes Island, Ger. Alexander's Quarter, Rich. Wheelers house, My Lords Island, Marlins Branch, Potomack River. Original survey made by Theodorick Bland, Surveyor of Stafford County, February 26, 1693, to confirm the Robert Howson Patent consisting of 6,000 acres dated October 21, 1669.

17—

BELL, WALTER AND BENJAMIN SIMS, III

Arlington County: Eighteenth Century. Scale: ca. 1:14,000. Arlington, Virginia: 1958. Ozalid. 34 x 24 in. Printed in *Arlington Historical Magazine*, Vol. 1, No. 2 (1958).

Shows drainage, roads, mills, houses, and place names.

1737

MAYO, WILLIAM

A map of the Northern Neck in Virginia situate betwixt the rivers Potomack

& Rappahanok according to a late survey. 1737. Scale: one inch equals 10 miles. Engraved by W. H. Toms, London, 1745. Photostat of a manuscript in the British Public Record Office, London. Colonial Office Library Maps. Virginia. 17 x 19¼ in.

Shows drainage and names: Potomack River, 4 Mile C., McGees Ferry, The Great Falls.

WARNER, JOHN

A true and accurate survey of the rivers Rappahanock and Potomack to their first heads or springs done by order of the Commissioners as well as part of His Majesty as the Lord Fairfax. Scale: 1:160,000. 1737. 83 x 25 in.

This map was the result of the survey made to determine the limits of Lord Fairfax's lands in Virginia in 1737. It is an important work because it was one of the first maps of the Northern Neck of Virginia and of the Potomac River. It shows the following names in Arlington County: Potowmack R., Four Mile Cr., Pimits Run, The Falls of Potowmack.

1742

JENNINGS, DANIEL

(Riverbank from Great Hunting Creek northward to present-day site of Rosslyn). 1742? Scale not shown. Blueline of Robert Howson's Patent traced from Fairfax County Record of Surveys (1742-1757), page 11, 1934. 15 x 30 in.

Shows Four Mile Creek, Holmes' Island, place names, houses, and drainage.

1748

JENNINGS, DANIEL

A plan of the county of Fairfax on Potomack River the middle of which is in 39° 12' North Latitude. 1745-1748. Scale: 1:450,000. 10 x 16¼ in.

Manuscript which shows drainage, roads, and place name: 4 Mile Run. Fairfax Harrison places the date of this manuscript as having been drawn after 1745 and before the spring of 1748. The road system is important and much fuller than that shown by Dalrymple in the 1755 edition of the Fry and Jefferson map.

JENNINGS, DANIEL

(Part of "Howson Tract" from Four Mile Creek to Rocky Run including Alexander's Island). Scale not given. Blueline tracing from Fairfax County Record of Surveys: 1787-1856, page 61. 18 x 13½.

Shows roads, streams, and place names: Four Mile Creek and Holmes Island. Includes the following information: Lot No. 3 containing 1,086 acres allotted Gerard Alexander, Son of Gerard (?) (no the Complainants). Including an inlet of 9 acres covered with water and six in Gravelly Creek with the March to the red dotted line up the Creek to the month of Gravelly branch/clear of Chapman's Interference). From Virginia-D.C. boundary case.

1753

(Survey of "Honesty" granted to Nathaniel, James, Samuel, and Ninian Magruder, January 1st, 1753, for 865 acres). Scale not given. Surveyed for Samuel Magruder and Charles Beall, May 16th 1726. Patented 29th April, 1730. 22½ x 20¼ in.

Shows No. 1 Magruder and Beall's "Honesty" and No. 2 Alexander's Island, Alexandria County, Va.

1755

FRY, JOSHUA AND PETER JEFFERSON

A map of the most inhabited part of Virginia, containing the whole province of Maryland, with part of Pensilvania, New Jersey and North Carolina. Scale:

1:700,000. 1751. Engraved by Thomas Jeffreys, London (1755). 31 x 50 in.

This was the third most famous map of Virginia. Prior to this map, most maps were copied from the Herrman map of Virginia of 1670. The Fry and Jefferson map contains the following place names in Arlington County: 4 Mile cr., Potowmack River, Masons Island, Magee's Ferry.

WEST, GEORGE

(John Colville's "Lubber Run" tract of 1,246 acres). Scale: 100? Photostat from Fairfax County Record of Surveys (1742-1850), page 51. 5 x 10 in.

Shows property lines of John Colville's tract, Adams Grant, Mr. Pearson's land, John Ball's land and location of mill house. The following statement appears below this plat: "Fairfax County, 17th May 1755. At the request of Col. John Colville surveyed four mile Run as follows: Beginning at A a Red Oak on a hillside then measured to the said Run S34W5 poles, 15 links, thence up the meanders to C a White Oak near the said Run. Then Protracted the Several Courses as above According to the (?) given me by the aforesaid Colvill. G. West, S. Moses Ball, James Bowmaker, Chain Carriers."

1793

ELLCOTT, ANDREW

(Map of the City of Washington and the Territory of Columbia). 1793. Scale: ca. 1:126,720. 22 x 22 in.

Shows drainage, hachures, roads, boundary markers, and place names. This is the first map to show the topography in Arlington County.

1795

GRIFFITH, DENNIS

Map of the State of Maryland (containing inset of plan of the city of Washington and Territory of Columbia). 1794. Scale: 1:308,000. Philadelphia: J. Vallance, 1795. 30 x 50 in.

Inset map (22 x 22 in.) shows drawings, roads, and place names: Four Mile Run and Potomak River.

1799

WASHINGTON, GEORGE

(Survey plat of 1,225 acres of the "Washington Forest Tract" located on Four Mile Run in Arlington County). Scale not given. April, 1799. Photostat. 7 x 5 in.

Facsimile appears on Plate 21, page 400 of *The George Washington Atlas*. Washington, D.C.: U.S. George Washington Bicentennial Commission, 1932. Facsimile also appears in G.W.P. Custis' "Recollections and Private Memoirs of Washington"; New York 1860, facing page 445. The location of the original is not known.

18—

PRANG, L. & Co.

Maps of the District of Columbia, Baltimore with Ft. McHenry, Ft. Monroe and the Atlantic States. Scale not given. 4 maps on one sheet. Colored. Inset map of District of Columbia. 5 x 4¾ in.

Shows Alexandria County, drainage, roads, canal, bridges, and place names: Aqueduct, Four Mile River, Masson's (Island).

1818

MADISON, JAMES

A map of Virginia from actual surveys and by the latest as well as most accurate observations. 1818. 1:440,000. Drawn by William Davis. Richmond:

James Madison, William Prentis, & William Davis, 1807. Colored. 44½ x 69 in.
Shows drainage, roads, and place names: 4 Mile C. and Dist. of Columbia.

1830

(Potomac River showing Alexander's Island.) Scale not shown. Manuscript.
1830. 26¼ x 20½ in.

Shows river depths, Potomac Bridge, Alexander's Island, and Mason's Island.

1836

CARBERRY, LEWIS

(Arlington County from Rosslyn north along Potomac River to Chain Bridge area.) Scale not given. S. B. Barrell, agent for Boston Company. Photostat. 1835-36. 18 x 21¾ in.

Cadastral survey showing plats, roads, houses, number of acres, drainage, ferry, causeway to Analostan I.

1837

ELLIOT, WILLIAM

District of Columbia. Scale: ca. 1 inch equals 1 mile. Photostat from William Elliot's "Washington Guide . . .," opposite page 1. 13¾ x 12½ in.

Shows drainage, roads, bridge, and place names: Little Falls, Pimits Run, Little Pimits Run, Rock Run, Spout Run, Lubber Branch, Mile Run, Arlington House, Masons Island, Alexanders Isd.

1848

ELLIOT, WILLIAM

Part of Howson's Patent in Alexandria Co., Va. Called "Green Valley." Scale 20 feet? Surveyed for Wm. Gordon, 9 November 1848. 11 x 17¾ in.

Shows drainage, property lines, and two roads.

1850

MCCLELLAND, D.

Map of the City of Washington. 1:22,000. Monochrome. 13¾ x 17¼.

Inset map of the District of Columbia shows Arlington County. 3¼ x 3¾ in.
Shows roads, drainage, canal, and place names.

HIGGINSON, J. H.

District of Columbia (and Alexandria County). Scale: 1:120,000. Colored. 6¼ x 5½ in.

Shows roads, drainage, canal, bridges, and place names: Rock Cr., Spout R., Aqueduct, Arlington Heights, Alexandria I., Masons I., Four Mile Run, Lubber R. and The District West of the Potomac R. ceded to Va. 1846.

U.S. ARMY QUARTERMASTER GENERAL'S OFFICE

A plan of Arlington Estate on the Potomack River. 1850. Scale: 1:3,600. Photostat. 1931. 20 x 31 in.

Shows roads, canal, drainage, swamp, wooded areas, farming areas, springs, buildings, slaves cabins and names.

1855

COLTON, J. H.

Colton's Georgetown and the City of Washington. The Capital of the United States of America. Scale: 1:25,000. 13¾ x 17 in.

Shows railroad, canal, bridges, place names: Arlington Heights, Analostan or Mason's Island, Alexander's Island, Jackson City, Arlington Spr. and Roachs Spr.

BOYE, HERMAN

Map of the State of Virginia. 1825, corrected . . . 1859. Scale: 1:253,440. 1859. In nine parts, each $21\frac{1}{2} \times 32\frac{1}{2}$ in.

Shows drainage, roads, railroad, bridges, mills, and place names: Little Falls B., Powell's R., Four Mile Run, Potomac River. Of special interest would be the stageroads: Alexandria to Georgetown and Rosslyn to Falls Church.

CHURCH, B. S.

Reconnaissance in advance of Camp Mansfield by 12th Regiment Engr. Capt. B. S. Church. (186-) Scale not given. 24 x 24 in.

Pen and ink manuscript map of Alexandria County showing military camps, roads, railroad, drainage, and relief by hachures.

LANG & LANG

Country between Washington & Manassas Junction. Scale: $1\frac{1}{2}$ inches equals 5 miles. New York: printed by Lang & Lang, 186-. $6\frac{3}{4} \times 11\frac{1}{2}$ in.

Shows drainage, roads, railroads, bridges, shaded relief, and place names: Little Falls Bridge, Chain Bridge, Long Bridge, Arlington Heights, Aqueduct, Alexandria Canal, Alexanders I., Balls Cross Roads, Carlinville, Arlington Mills, Four Mile Run, Alexandria Loudon & Hampshire R.R.

ALBERT, JAMES

Virginia and Maryland. Scale ca 1:205,920. Washington: U.S. Army Topographic Engineers. Colored. 186-. $17\frac{1}{2} \times 20\frac{1}{2}$ in.

Manuscript shows roads, railroads, and place names: Pimit Run, Little Falls, Rock R., Spout R., Four Mile Run, Balls, Arlington, Alexandria, Loudon & Hampshire R.R.

(District of Columbia and Vicinity.) (186-). Scale: 1:42,000. Monochrome. $11\frac{1}{2} \times 11\frac{3}{4}$ in.

Shows portion of Alexandria County, roads, railroad, bridges, drainage, and place names: Little Falls, Chain Bridge, Balls X Roads, Rosslyn, Arlington, Ft. Runyon Sta., Four Mile Run.

U.S. ARMY CORPS OF ENGINEERS

(Detailed map of part of Virginia from Alexandria to the Potomac River above Washington, D.C.) 186-. Scale not given. 36 x 70 in.

Pen and ink manuscript map drawn on tracing cloth showing part of the defenses of Washington, roads, railroads, towns, vegetation, contour lines, houses, fences, names of residents, and drainage. Very useful map for research.

CORBETT, V. P.

Sketch of the seat of war in Alexandria & Fairfax Cos., by V. P. Corbett. Washington City, May 31st 1861. Uncolored. Scale not given. 11 x 15 in.

Gives location and names of Union regiments, entrenchments, houses, names of residents, railroads, roads, and drainage. "Arlington Heights," "Alexandria Heights," and "Shooter's Hill" are indicated by hachures.

BLUNT, G. W. & E.

Map of part of Virginia, Maryland, and Delaware. Scale: 1 inch = 6 m. New York: E. & G. W. Blunt, 1861. 26 x 38 in.

Shows chain bridge, Powells R., Forts Corcoran, Runyon, and Albany, Four Mile Run, Balls C. R., Arlington H., Alexandria, Loudon & Hampshire R.R., turnpikes and common roads, Alexandria Canal.

JUBAL EARLY COLLECTION

Sketch of Eastern Portion of Fairfax County, Va. June, 1861. Scale: 1:63,360. Tracing on linen. 29 x 23 $\frac{3}{4}$ in.

Manuscript shows roads, railroads, and place names: Ball's X Roads, Columbia Trpk, Alexandria-Washington Road, and Falls Bridge Trpk.

BOSCHKE, A.

Topographical map of the District of Columbia surveyed in the years 1856, 57, '58 & '59. Scale: 1:15,840. Engraved by D. McClelland. Washington: D. M. McClelland, Blanchard & Mohun, 1861. 40 x 40 $\frac{1}{2}$ in.

Shows part of Arlington County along Potomac River. Roads, drainage, railroads, bridges, Alexandria Canal, land use, and place names. Very detailed map.

CONFEDERATE ENGINEER BUREAU

Map of eastern Virginia. Scale not given. Richmond: General J. F. Gilmer, 1861. 63 x 51 in.

Shows drainage, roads, railroad, Civil War fortifications, and place names: Ball's X Roads, Arlington, Arlington Mills Sta., 4 Mile Run, Columbia Turnpike, Alexandria, Loudon & Hampshire R.R.

U.S. COAST SURVEY

Map of the Ground of Occupation and Defense of the Division of the U.S. Army in Virginia in Command of Brig. Gen. Irvin McDowell. Scale: 1 inch equals $\frac{1}{2}$ mile. Manuscript. 31 $\frac{3}{4}$ x 17 $\frac{3}{4}$ in.

Manuscript shows most of Alexandria County from Alexander to Chain Bridge, roads, railroads, canal drainage, houses, Civil War fortifications, land use, contours, shaded relief, Union army detachments and encampments, and place names. (Arlington Historical Society Archives.)*

U.S. COAST SURVEY

Map of the Ground of Occupation and Defense of the Division of the U.S. Army in Virginia in Command of Brig. Gen. Irvin McDowell. Scale: 1 inch equals $\frac{1}{2}$ mile. Colored manuscript. 29 x 17 $\frac{3}{4}$ in.

Manuscript shows roads in red, woods in green, contours, railroads, canal, Civil War fortifications, and place names. (Arlington Historical Society Archives.)*

1862

ARNOLD, E. G.

Topographical map of the original District of Columbia and environs: showing the fortifications around the City of Washington. Scale 2 inches equals 1 mile. New York: published by G. Woolworth Colton. 1862. Colored. 30 $\frac{1}{2}$ x 33 $\frac{1}{4}$ in.

Shows drainage, hachures, roads, canal, bridges, Civil War forts, and place names.

1863

U.S. COAST SURVEY OFFICE

Road Map of the Approaches to Washington City. Scale not given. Colored. 20 $\frac{1}{2}$ x 17 $\frac{1}{4}$ in.

Manuscript shows roads, railroads, drainage, canal, Civil War fortifications, and place names. (Arlington Historical Society Archives.)*

1865

U.S. ARMY ENGINEERS

Map of the environs of Washington showing the defense of Washington. Scale: 1:15,840. General J. G. Barnard. 1861-65. In 6 parts, each part 26 x 19 in.

Shows a great amount of detail, roads, forts, land use, place names, parts annotated.

SIMS, BENJAMIN L., III

Civil War Fortifications in Arlington County, 1865. Scale: ca. 1:14,400. Blueprint. Drafted by B. L. Sims, III. (Arlington, Va. 1960). 36 x 24 in.

Shows boundary stones, streams, Civil War fortifications, and present-day roads and bridges.

SIMS, BENJAMIN L., III

Civil War fortifications, Indian village and quarry sites in Arlington County. Drafted by B. L. Sims, III (Arlington, Va., 1960). Blueline print. Scale ca. 1:14,400. 36 x 24 in.

Similar to the preceding map but including railroads, Indian quarries and villages, and relief by hachures.

1867

HUGHES, G. W.

Map of Jackson City across the City of Washington at the south end of the Potomac Free Bridge. Scale: 1:18,804. Washington: G. W. Hughes (1867). 24 x 18 in.

Manuscript map shows planned layout for Jackson City, roads, bridge, Alexandria Canal, river depths, and Masons Island.

1870

FORSYTH, WILLIAM

Plan of the City of Washington. Scale: 1:6,100. Colored. 62 x 69 in.

Shows part of Arlington County, Rosslyn, Aqueduct and Long bridges, causeway, Analostan Island, roads, Ft. Bennet, Fishing Landing, Ferry landing, Canal, Rosslyn lot numbers and size in feet.

1878

HOPKINS, GRIFFITH MORGAN

Atlas of 15 miles around Washington, including the counties of Fairfax and Alexandria, Virginia. 87 pp. 48 maps. Philadelphia: G. M. Hopkins, 1879.

Contains 1878 map of Alexandria County, Virginia (12 x 21½ in.), Scale: 1:126,720, on pp. 66-67. Historical sketch of Alexandria County, Virginia, on p. 24. List of patrons to the atlas from Alexandria County appears on p. 33, which includes name, number of acres owned, Post Office address, occupation, nativity, and date of settlement.

188-

HOWELL, D. J.

Washington, D.C. & Vicinity. Scale: 1:62,500. Ozalid. USGS map in 11 parts, each 32 x 25½ in.

Three parts cover Arlington County. Shows detailed information on roads, railroads, contours at 20 foot intervals, canal, and place names. No buildings are shown.

U.S. ARMY CORPS OF ENGINEERS

(Chain Bridge sketch showing location of proposed power plant?). Scale not given. No date. 16½ x 22½ in.

Shows Chain Bridge, Pimmit Run, Road to Langley, proposed race, Potomac River, C & O Canal, and hachures.

U.S. GEOLOGICAL SURVEY

District of Columbia and vicinity. Scale: ca. 1:250,000. Monochrome. 38 x 30 in.

Great amount of detail shown including roads, railroads, contours, built-up areas, and place names.

1883

U.S. ARMY QUARTERMASTER DEPARTMENT

Reservation: Arlington, Va. Fort Myer & Nat. Cemetery. 1883. Scale: 1:4,800. Blueprint. 23 x 31 in.

Shows roads, railroad, buildings, telephone and telegraph lines, Chapman Interference, and Syphax Property lines consisting of 17.53 acres. Historical text on right side of map on Arlington Reservation, Military Post, Fort Myer, Arlington National Cemetery, and Licenses.

1884

U.S. ARMY CORPS OF ENGINEERS

Topographic Map of the District of Columbia and a Portion of Virginia. Scale: 1:16,000. Colored. 43 x 43 in.

Shows a great amount of detail, roads, railroads, canal, drainage, contours, wooded areas, and place names.

U.S. ARMY CORPS OF ENGINEERS

Topographic Map of the District of Columbia and a Portion of Virginia. Scale: 1:31,680. Colored. 22 x 21 in.

Reduced version of map by the same name and scale of 1:16,000, 1884.

1885

LANG, J. C.

The City of Washington and Environs. Scale not given. Monochrome. 17 x 21½ in.

Shows part of Arlington County, Rosslyn, Analostan Island, Washington and Alexandria Canal, Arlington National Cemetery, roads, and bridges.

FITCH, FOX & BROWN

Map of the City of Washington and Environs. Scale: 1:35,000. Monochrome. 17½ x 18½ in.

Shows part of Arlington County, Rosslyn, U.S. Military Cemetery, Arlington (house), C & O Canal, Analostan Island, roads, railroads, and bridges.

MOREY, W., JR.

Map of Fort Myer, Va. and Vicinity. Scale not given. 1885. 21¾ x 29¼ in.

Shows drainage, roads, relief by hachures, buildings, canal, bridge, Analostan Isle, causeway, land use, buildings in present area of Rosslyn, Freedmans village, Arlington Cemetery, Ft. Myer boundaries, and place names.

1886

WITTEMANN, ADOLPH

New Bond Paper Map of the City of Washington. Scale not given. Monochrome. 10¼ x 13 in.

Shows part of Arlington County, Rosslyn, N.Y. Steam Ship Line, Analostan Island, Carnivay, Ft. Whipple, Arlington National Cemetery, Washington and Alexandria Canal, Proposed Narrow Gauge R.R., to the West, bridges.

1887

NEWBY, H. W. & Co.

Map showing proximity of Carlin Springs to Washington & Alexandria. 1887. Scale: 1:30,000. Washington: Baxter, MacGowan, and Matthew Trimble. Monochrome. 16 x 23 in.

Shows roads, railroads, and place names and drainage.

HOPKINS, GRIFFITH MORGAN

Map of the District of Columbia. Scale: 1:9,600. Colored. 72 x 53 in.

Shows part of Arlington County along the Potomac River. The following place names are shown: Rosslyn, Analostan Island, Sycamore Point, Alexanders Island, and Gravelly Point. Roads and bridges also shown (also an 1891 version).

1888

MORRISON, J. R. D.

Morrison's Map of the Country Around Washington. Scale: 1:126,720. Monochrome. $19\frac{3}{4} \times 25\frac{1}{4}$ in.

Shows all of Alexandria County, drainage, roads, railroads, Civil War forts, Rosslyn, and Balls X Roads.

U.S. WAR DEPARTMENT

Map of the Arlington Estate, Virginia. Scale: 1:3,000. Washington: War Department, 1888. $29\frac{1}{2} \times 36\frac{1}{2}$ in.

Shows plat boundaries, acres, names, buildings, and roads.

1889

U.S. ARMY CORPS OF ENGINEERS

Topographic Map of the District of Columbia and a Portion of Virginia. Scale: 1:253,440. Colored. $40\frac{3}{4} \times 41\frac{1}{4}$ in.

Great amount of detail shown. Most of Arlington County covered with contours, roads, railroads, forts, houses, land use, and Rosslyn.

1890

HOWELL & GREENOUGH

The First Addition to Carlin Springs, Alexandria County, Virginia, by the Carlin Springs Co-operative Association. 1 inch equals 140 feet. Monochrome. 20×28 in.

Shows subdivision layout, of streets, blocks, existing dwellings, public park system, and place names. (Arlington Historical Society Archives.)*

1891

SCHOEPP, W. KESLEY

Map of the District of Columbia and Adjacent Portions of Maryland and Virginia. Scale: 1:16,200. Colored. 96×114 in.

Shows drainage, roads, railroads, bridges, and place names.

U.S. GEOLOGICAL SURVEY

District of Columbia and Vicinity. Scale: 1:62,500. Colored. $20\frac{1}{4} \times 28\frac{1}{2}$ in.

Shows roads, railroads, Chesapeake and Ohio Canal, contours at 20 foot intervals, and place names.

1892

U.S. ARMY ENGINEER CORPS

Map of the District of Columbia and Vicinity, showing the principal points of interest including the present condition of the Defense of Washington. Scale: 1:40,000. Monochrome. $23\frac{1}{2} \times 19\frac{3}{4}$ in.

Shows all of Alexandria County, hachures along the 100 foot contour interval, forts, roads, elevation heights, railroads, bridges, and subdivisions of Rosslyn, Ft. Myer Heights, Bon Air, Arlington Heights. The condition of the Civil War fortifications is shown as either good or in poor condition or gone.

1893

BREWER, HENRY W.

(Survey of the rocks in the Potomac River above Georgetown known as the "Three Sisters".) Scale 100 feet equals 1 inch. 1893. Two sheets. 11×18 in.

Shows the surveys of Wm. Deakins and John (Threlkeld?). Patent on J. Hoy and W. M. D. Cassin. Also the Patent of John Moore. Jan. 18th 1893.

1894

HOPKINS, GRIFFITH M.

The Vicinity of Washington, D.C. Scale: 1:30,000. Colored. 58½ x 61 in.

Shows all of Alexandria County, contours, roads, railroads, drainage, bridges, houses, place names, and number of acres owned by each inhabitant, subdivisions. Very useful map for research purposes.

1896

VON HAAKE, A.

Post Route Map of the States of Virginia and West Virginia showing post offices with the intermediate distances of mail routes in operation on 1st of September 1896. Scale: 8 miles to the inch. 41 x 59½ in.

Contains inset map (7½ x 8½ in.) District of Columbia with portions of adjacent states. Shows post offices in Alexandria County, drainage, roads, railroads, miles between post offices, and place names.

1898

U.S. GEOLOGICAL SURVEY

District of Columbia and Vicinity. Scale: 1:62,500. Colored. 20¼ x 28½ in.

Shows changes since the 1891 version of this sheet. Roads, railroads, C & O Canal, contours, and place names.

1900

HOWELL AND TAYLOR

Map of Alexandria County, Virginia, for the Virginia Title Co. Scale: 1:14,400. Drawn by G. P. Strum. Washington, D.C.: A. B. Graham, photo-litho. 1900. Colored. 60½ x 39½ in.

Shows a great amount of detail, roads, railroads, drainage, property lines and ownership, number of acres, and place names. Very useful map for research purposes.