

Name	Town/City	Region	Type	Summary
Abby Aldrich Rockefeller Folk Art Museum	Williamsburg	Hampton Roads	Art	Folk art and furniture, based on Abby Aldrich Rockefeller's donations of folk art objects, one of Colonial Williamsburg's attractions
Adam Thoroughgood House	Virginia Beach	Hampton Roads	Historic house	17th century modified hall & parlor house with quaint English cottage architecture & herb & flower gardens.
Air Power Park	Hampton	Hampton Roads	Aviation	
Armstead Tasker Johnson High School Museum	Montross	Hampton Roads	African American	information, history & legacy of education for African American students in the Northern Neck of Virginia
Atlantic Wildfowl Heritage Museum	Virginia Beach	Hampton Roads	Art	Website, dedicated to wildfowl & located in the 19th century DeWitt Cottage. Features displays on decoys & carvers, and contains a pictorial history of Virginia Beach & the city's first library.
Bacon's Castle	Surry	Hampton Roads	Historic house	Also known as "Allen's Brick House" or the "Arthur Allen House", owned and managed by Preservation Virginia
Bassett Hall	Williamsburg	Hampton Roads	Historic house	Part of Colonial Williamsburg
Belle Air Plantation	Charles City	Hampton Roads	Historic house	
Berkeley Plantation	Charles City	Hampton Roads	Historic house	
Boykin's Tavern Museum	Isle of Wight	Hampton Roads	Historic house	information, scroll down to listing, information
Cape Henry Lighthouse	Virginia Beach	Hampton Roads	Maritime	Owned and managed by Preservation Virginia
Chesapeake Beach Railway Museum	Chesapeake Beach	Hampton Roads	Railway	website
Children's Museum of Virginia	Portsmouth	Hampton Roads	Children's	
Chippokes Farm & Forestry Museum	Surry	Hampton Roads	Agriculture	Located in Chippokes Plantation State Park
Chrysler Museum of Art	Norfolk	Hampton Roads	Art	
Colonial National Historical Park	Various locations	Hampton Roads	History	23-mile (37 km) parkway linking Historic Jamestowne, Yorktown National Battlefield, Cape Henry Memorial
Colonial Williamsburg	Williamsburg	Hampton Roads	Open air	
Contemporary Art Center of Virginia	Virginia Beach	Hampton Roads	Art	website Focuses on 20th-century art with changing exhibitions of American & international artists.
Courthouse Galleries	Portsmouth	Hampton Roads	Art	website
Custom House (Yorktown, Virginia)	Yorktown	Hampton Roads	History	website, operated by the Comte de Grasse Chapter Daughters of the American Revolution, early

Name	Town/City	Region	Type	Summary
DeWitt Wallace Decorative Arts Museum	Williamsburg	Hampton Roads	Decorative art	18th century custom house One of Colonial Williamsburg's attractions, 17th to 19th century American and British furniture, metals, ceramics, glass, paintings, prints, firearms and textiles
Endview Plantation	Newport News	Hampton Roads	Historic house	17th century plantation, restored to 1862 appearance during the American Civil War
Ferry Plantation House	Virginia Beach	Hampton Roads	Historic house	Mid 19th century period house
Fort Monroe	Hampton	Hampton Roads	Fort	Includes Casemate Museum website, home of the Norfolk Historical Society
Fort Norfolk	Norfolk	Hampton Roads	Fort	Early 19th century period plantation house
Francis Land House	Virginia Beach	Hampton Roads	Historic house	website, planned museum to open in 2009
Genex Showcase Miniature Museum	Portsmouth	Hampton Roads	Collectibles	website
Hampton History Museum	Hampton	Hampton Roads	Local history	
Hampton Roads Naval Museum	Norfolk	Hampton Roads	Maritime	
Hampton University Museum	Hampton	Hampton Roads	Art	website, over 9,000 objects including African American fine arts, traditional African, Native American, Native Hawaiian, Pacific Island, and Asian art, and objects relating to the history of Hampton University
Hermitage Foundation Museum and Gardens	Norfolk	Hampton Roads	Multi	website, early 20th century historic house museum with an art collection and contemporary exhibition galleries, surrounded by twelve acres of formal gardens and natural woodlands, educational wetlands, a visual arts school and a studio artists program
Hill House (Portsmouth, Virginia)	Portsmouth	Hampton Roads	Historic house	information, operated by the Portsmouth Historical Association
Hunter House Victorian Museum	Norfolk	Hampton Roads	Historic house	Late Victorian period house and furnishings
Isle of Wight County Museum	Isle of Wight	Hampton Roads	Local history	information, information, scroll down to listing
James A. Fields House	Newport News	Hampton Roads	Historic house	Associate with the development of the social and civic life of the African-American community in Newport News
Jamestown Settlement	Jamestown	Hampton Roads	Living	
King William Historical Museum	King William	Hampton Roads	Local history	website
Lee Hall Depot	Newport News	Hampton Roads	Railway	website, currently only visible from the outside, to be moved in

Name	Town/City	Region	Type	Summary
Lee Hall Mansion	Newport News	Hampton Roads	Historic house	2009 and turned into a museum Mid 19th century period house, used as a headquarters for Confederate generals during the Peninsula Campaign of 1862
Lightship Museum	Portsmouth	Hampton Roads	Maritime	website
Lynnhaven House	Virginia Beach	Hampton Roads	Historic house	Early 18th-century period house
MacArthur Memorial Museum	Norfolk	Hampton Roads	Biographical	website, life of General Douglas MacArthur
Mariners' Museum	Newport News	Hampton Roads	Maritime	
Military Aviation Museum	Virginia Beach	Hampton Roads	Aviation	Features restored warbirds from around the world
Moses Myers House	Norfolk	Hampton Roads	Historic house	Owned by Chrysler Museum of Art, early 19th century period home of a prosperous Jewish merchant and his family
Muscarella Museum of Art	Williamsburg	Hampton Roads	Art	Part of The College of William & Mary
Museum of Military History - Portsmouth	Portsmouth	Hampton Roads	Military	information
NASA Visitor Center	Wallops Island	Hampton Roads	Aerospace	Adjacent to Wallops Flight Facility
Nauticus	Norfolk	Hampton Roads	Science	Also the home of the USS Wisconsin
Newsome House Museum and Cultural Center	Newport News	Hampton Roads	African American	website
Norfolk History Museum at the Willoughby-Baylor House	Norfolk	Hampton Roads	Local history	Owned by Chrysler Museum of Art, city history, decorative arts, maritime and military heritage
Norfolk Southern Museum	Norfolk	Hampton Roads	Railway	website
North Bend Plantation	Charles City	Hampton Roads	Historic house	
Old Coast Guard Station Museum	Virginia Beach	Hampton Roads	Military	Depicts this Coast Guard Station's life-saving activities & history as well as the many shipwrecks off the Virginia coast.
Pamunkey Indian Museum	King William	Hampton Roads	Native American	Information on the Pamunkey people, their history and way of life
Peninsula Fine Arts Center	Newport News	Hampton Roads	Art	
Piney Grove at Southall's Plantation	Charles City	Hampton Roads	Historic house	
Poquoson Museum	Poquoson	Hampton Roads	Local history	website
Portsmouth Naval Shipyard Museum	Portsmouth	Hampton Roads	Maritime	
Riddick's Folly	Suffolk	Hampton Roads	Historic house	website
Ripley's Believe It or Not!	Williamsburg	Hampton Roads	Media	
Rochelle-Prince House	Courtland	Hampton Roads	Historic house	website, operated by the Southampton County Historical Society
Schoolhouse Museum, Virginia	Isle of Wight	Hampton Roads	Schoolhouse	website

Name	Town/City	Region	Type	Summary
Sherwood Forest Plantation	Charles City	Hampton Roads	Presidential home	Home of President John Tyler
Shirley Plantation	Charles City	Hampton Roads	Historic house	
Smithfield Cultural Arts Center	Smithfield	Hampton Roads	Art	website
Smith's Fort Plantation	Surry	Hampton Roads	Historic house	Owned and managed by Preservation Virginia
Southampton Agriculture and Forestry Museum	Courtland	Hampton Roads	Industry	website, operated by the Southampton County Historical Society
Suffolk Museum	Suffolk	Hampton Roads	Art	website
Suffolk Seaboard Station Railroad Museum	Suffolk	Hampton Roads	Railway	website, owned and operated by the Suffolk-Nansemond Historical Society
This Century Art Gallery	Williamsburg	Hampton Roads	Art	website, contemporary paintings, sculpture and crafts by regional and national artists
Upper Wolfsnare	Virginia Beach	Hampton Roads	Historic house	Mid 18th century brick home, open for tours on a limited basis by the Princess Anne County/Virginia Beach Historical Society
U.S. Army Transportation Museum	Newport News	Hampton Roads	Transportation	Located at Fort Eustis
Virginia Air and Space Center	Hampton	Hampton Roads	Aerospace	Space explorations, NASA and Air Force aircraft and technology
Virginia Aquarium & Marine Science Center	Virginia Beach	Hampton Roads	Natural history	Formerly known as the Virginia Marine Science Museum, aquarium and marine science exhibits
Virginia Living Museum	Newport News	Hampton Roads	Natural history	
Virginia Musical Museum	Williamsburg	Hampton Roads	Music	Includes rare, antique musical instruments, phonographs and personal items from Virginia musicians
Virginia Sports Hall of Fame and Museum	Portsmouth	Hampton Roads	Hall of Fame - Sports	
Virginia War Museum	Newport News	Hampton Roads	Military	Documents American military history from 1775 to the present
Watermen's Museum	Yorktown	Hampton Roads	History	website
Westmoreland County Museum & Library	Montross	Hampton Roads	Local history	website
Yorktown Battlefield	Yorktown	Hampton Roads	History	Part of Colonial National Historical Park, includes the Yorktown Visitor Center with exhibits about the Battle of Yorktown (1781), the early 18th century Nelson House and the Moore House where surrender negotiations occurred
York County Historical	Yorktown	Hampton Roads	Local history	website

Name	Town/City	Region	Type	Summary
Museum				
Yorktown Victory Center	Yorktown	Hampton Roads	History	website, America's evolution from colonial status to nationhood