

Earthquake Damage Photos from the August 23, 2011 Magnitude 5.8 Earthquake near Mineral, Virginia

Earthquake damage in Virginia WTVR.COM - RICHMOND, VA

Earthquake damage at Gilboa Christian Church in Mineral, Virginia - Gilboa Christian Church Facebook Page

