

HOMETOWN HEROES

MEMORIAL DAY
TO
LABOR DAY

presented by

THEIR FAMILIES

and

THE TOWN OF KILMARNOCK

TO KILMARNOCK AND OUR
HOMETOWN HEROES BANNER PROGRAM

On behalf of the Kilmarnock Town Council and myself, we hope you will enjoy these tributes to the men and women who contributed so much with their service to our country. They are from our immediate area but also from across this great country of ours and now we proudly showcase them in Kilmarnock. While many have passed away, others are living here in our community.

This idea came to us from Laura Stoddard who saw this concept in Canada and thought we could and should do something similar. Laura, we thank you. To all the families who generously brought in their pictures and stories, please accept our gratitude and that of everyone who views these banners.

With warmest regards,

Mayor Mae P. Umphlett

MAYOR MAE P. UMPHLETT • VICE MAYOR REBECCA TEBBS NUNN

COUNCIL MEMBERS:

BETSY CROWTHER, KEITH BUTLER, EMERSON GRAVATT, DR. CURTIS SMITH, MICHAEL SUTHERLAND
TOWN MANAGER THOMAS P. SAUNDERS

THIS BOOKLET GENEROUSLY PRESENTED BY OUR PARTNER:

BANK OF LANCASTER

Partners for a stronger community!

bankoflancaster.com

Member FDIC

WALTER H. ABBOTT

Sergeant Walter Abbott served with the 805th Tank Destroyers from August 1942 to December 1944. He was among the first American soldiers to Kasserine Pass, fought in the fierce combat to take Rome and landed at Anzio. As a unit attached to the famed 751st Tank Destroyers, he saw fierce action throughout Europe. As a forward reconnaissance sergeant, Sgt. Abbott was frequently within yards of enemy positions. He was a soldiers' soldier. Given by Ruby Abbott.

Location: N. Main St.

H.J. "CHINK" BARNES & LOUISE WALKER BARNES

This team marries prior to the war; "Chink" fought at Guadalcanal in the Pacific Theatre. Louise was in the Army Nurse Corps stationed at Hammond General Hospital in Modesto, CA. She followed news of Chink's units through her patients at the hospital. Both returned to Kilmarnock; Chink worked at Cardinal Drug. Presented by Jan Hovland, their daughter.

Location: Attitude Boutique Window

SALVATORE K. BAVUSO

A Yorktown native, this doc served for 12 years in the Navy Medical Corps assigned to the Army at Ft. Bragg then to Camp Lejeune followed by Pensacola and China Lake. Now he serves this community at Bon Secours Medical Group in Lively. Presented by his wife, Katherine, and their mothers.

Location: Augusta St.

HENRY A. BEDELL, JR.

A 2nd Lt. in the U.S. Army from 1943-1946, he served during WWII in Europe. He was in the Sixth Armored Division and received the Silver Star and two Purple Hearts. Presented by his son, Michael Bedell,

Kilmarnock Chief of Police.

Location: S. Main St.

WILLIAM L. "BILLY" BELLOWS, JR.

Billy was a long-time native of Lancaster County as his great Grandfather and family moved to Ocran immediately following the Civil War and founded Bellows & Squires, Inc. (a menhaden fishing fleet and factory). He served in both WWII and the Korean War. He was an Aircraft Mechanic and served aboard the Aircraft Carrier "USS Rendova". Presented by his son, Tim Bellows, who grew up in Kilmarnock where his dad had an appliance business on Main Street for many years.

Location: Remax Realty Window

RICHARD BLAIN BOWSER

Richard "Dick" Bowser joins the Navy at 20 years old from his home in Silver Spring, MD. He goes to basic training in Boston but doesn't forget his sweetheart, Nellie. While on a weekend leave, they decide to get married and invited their friends to the wedding via an advertisement in the local newspaper. He ships out to the Pacific Theatre shortly after Pearl Harbor. Presented by his daughter and her husband, Sue and Ben Burton.

Location: Rappahannock Hang-ups Window

MORTON THOMAS BRENT

Morton joined the Marines November 10, 1972, and trained at Camp Lejeune, NC, until July 16, 1973. He served in Newport News, VA, becoming a Lance Corporal in July 1974, followed by Sergeant for Marines in September 1974. He became a Reservist and spent time at Camp Pendleton until November 1978 and honorably discharged the Marine Corps. Given by Pam Brent, Michael Brent, Matt Brent and Kelly Kellum.

Location: N. Main St.

CAREY "DOC" BROADWAY

In 1955, Cary "Doc" Broadway was commissioned into the USAF as a Second Lieutenant after completing four years of ROTC at Chapel Hill, NC. As a fighter pilot, he had two tours in Vietnam, a command in Korea, and various assignments in many parts of the world and the U.S.A. "Doc" retired after twenty-four years of service as a full Colonel. He and his wife Sue, who live in Merry Point, have two children and seven grandchildren. Presented by Sue Broadway.

Location: N. Main St.

FLETCHER L. BROWN, JR.

Born in Weems and resident of Kilmarnock, Jr. Brown served in the Army during WWII. He was wounded in France and awarded the Purple Heart. Jr. was sent to a hospital in England. His hometown friend E. J. Webb was an Army clerk there. Both men returned to work and serve in Kilmarnock. Presented by his children.

Location: Waverly Ave.

FLETCHER L. BROWN III

Fletcher was in the Marines from June 10, 1966, to January of 1968. He was in Vietnam for 13 months, transporting troops to the rock pile when his truck was hit by a mine. He received a Purple Heart for his injury. Presented by Joyce Brown, Fletcher Brown IV, and Sara Cockrell.

Location: Waverly Ave.

ROBERT LEE BUSBY, JR.

Robert Lee Busby, Jr., was born on November 13, 1911, in Urbana, son of the late Reverend Robert L. and Mary Lucenia Marston Busby, who served as a pastor to various Methodist churches in the White Stone area. "Buzz" served in the U.S. Army during WWII at Camp Hale, CO, as a cook for the 10th Mountain Division where soldiers were trained in mountain climbing, Alpine and Nordic skiing, cold weather survival as well as various weapons and ordnance and in New Guinea, South Pacific. Given by the Busby family.

Location: N. Main St.**GEORGE W. BUSSELLS ,JR.**

George Washington Bussells descends from the Ball family of Virginia growing up on Fleets Bay Neck Rd. just outside of Kilmarnock. A WWII vet, he returned to the area following his service. Presented by

his granddaughter, Ann Jones.

Location: Bank of Lancaster Window**LEROY A. BUSSELLS**

Sergeant Major Bussells, a 1968 graduate of Lancaster HS, was drafted in 1970 and served 30 years of active duty from 1970-2000. Served in Vietnam, Germany and twice in Korea and is now retired as the Sergeant Major to The Army Adjutant General. Today he still serves as the Assistant Director, Retiree and Veteran Affairs for the Association of the U.S. Army. Presented by his wife Rochelle and himself.

Location: S. Main St.**CEPHUS M. BUTLER, SR.**

A WWII veteran, Cephus was from Lancaster Courthouse. He spent his service in the Pacific theater where he learned to speak Filipino. He was a barber in the military which became his career.

Presented by his daughter, Roberta Dorman.

Location: Burke's Fine Jewelers Window**LYNN KELVIN BUTLER**

This Kilmarnock native served with the 493rd Combat Support Company of the United States Army Forces Command (FORSCOM). He served during Operation Desert Storm and in Somalia. Now

residing in Lancaster, his banner is presented by his son, Antwon Butler.

Location: S. Main St.**LEWIS RODNEY CAIN (KIA in Vietnam)**

This star basketball and baseball player was a 1967 graduate of Brookvale Combine School. He was sent to Vietnam in September 1968 and was killed in action in November of that same year. He was

survived by his parents, James Henry Cain Sr. and Bessie Nickens Cain and his siblings, Florence, Alma, James Jr. and Samuel and his son, Al P. Waddy. Presented by his siblings, James Jr., Alma and Samuel Cain.

Location: N. Main St.**JAMES HENRY CAIN, SR.**

James served in the Army during WWII from 1944-1946, continuing in the Reserve until 1949. As a civilian, he worked as a waterman and a gang carrier for Local 333 Long Shoremen at Dundalk Marine

Terminal in Baltimore, MD. His marriage of over 50 years to Bessie Nickens Cain created Florence, Lewis, Alma, James Jr., and Samuel. He served as a deacon at Mt. Olive Baptist Church, passing on May 25, 1993. Given by his children, James Jr., Alma, and Samuel Cain.

Location: N. Main St.**FLOYD O. CARTER**

Staff Sergeant Carter served from 1943-1946 in WWII. He was a Construction Tech and a Marksman SS-M-1 rifle and stationed in Paris. Presented by his daughter, Claudette Henderson.

Location: Weekends Window**WILLIAM MALLORY COCKRELL**

From Miskimon, this 1939 Lively High School grad went into the Army in October 1942. His 41st Field Artillery Battalion, 3rd Infantry Division marched through North Africa, Sicily,

Southern France, Germany, Austria and liberated Rome. This Bronze Star recipient returned home in October 1945 and married Elizabeth Forrester two weeks later. Presented by his son, Ed Cockrell and niece, Susan Cockrell.

Location: WF Booth Window - N. Main St.**CLARENCE H. COOK**

Part of the 285th Field Observation Battalion in WWII, Clarence was part of the Battle of the Bulge. Originally from Ellicott City, MD, he made Kilmarnock his home for 30 years. Presented by his

daughter, Diane Cook.

Location: Irvington Rd. & S. Main St.

DAVID A CRANDALL

David A. Crandall was born August 12, 1930, in White Stone, VA. After graduation from White Stone High School, he worked 2 seasons in Montauk, NY. He then joined the Air Force in 1951 and was discharged in 1956.

After discharge, he worked for Tidewater Telephone Co., now Verizon for 32 years. Upon retirement, he worked on the water, trap fishing, crabbing and gill netting which he loved. David died February 12, 2016. Presented by Betty K. Crandall.

Location: N. Main St.

J. EMORY CURRELL

Joseph Emory Currell served as a medic in the U.S. Army in WWI. After the war, he resided in Kilmarnock and was the publisher of the Rappahannock Record newspaper from 1927-1993. Presented by

his granddaughter Kate Gaskins Oliver.

Location: Rappahannock Record Window

HOVEY RICE CURRY (KIA in Vietnam)

Hovey, the son of Alonzo and Marey Elizabeth Curry, a rifleman in the 1st Marines Corps, was killed in Vietnam in a helicopter crash in 1968, at the age of 22. Hovey was the second serviceman to lose

his life from the Northern Neck. All who knew him realized that his family and friends suffered a great loss. Presented by his brother, Joe Curry.

Location: Rappahannock Art League Window

M. EVERETT DAMERON

From Remo in Northumberland County, this sailor served from 1942 to 1945 aboard ship where he was a machinist's mate, keeping the ship running. The war took

him to the Pacific Theatre and ports as far away as Burma (now Myanmar). Presented by his son, Marvin Dameron.

Location: Irvington Rd. & S. Main St.

EDWARD JEFFERSON DAVIS, SR.

Edward J entered the Army in 1943 and fought in the Battle of the Bulge. He exited the service in May of 1946, came home to Kilmarnock marrying Peggy George, (whom he met in math class at White Stone High School), in October of 1946. He served his community on the home front—as Kilmarnock's Mayor for 24 years.

Presented, in gratitude for his dedication to the community, by the Town of Kilmarnock.

Location: S. Main St.

JAMES "CLIFF" DAVIS III

A graduate of Lancaster High School, he joined the Navy in 1966. He was a LINE and a SC Officer on various ships and CONUS and OCONUS shore commands.

He was the Commanding Officer of FISC Guam in the Mariana Islands, retiring in 2003 after 37 years of service as the Office in Charge of the Naval Weapons Station Yorktown Cheatham Annex. His awards include 3 Legion of Merit honors, 4 for Meritorious Service and 3 Navy Commendations. He is married to the former Donna Bernardi, residing in Williamsburg, VA. Presented by his brother, Sergeant Major Hubbard Davis.

Location: N. Main St.

HUBBARD ASHBURN DAVIS

A graduate of Lancaster High School, Sergeant Major Davis joined the Navy in 1971 serving 6 years on board the USS Trenton and several other overseas assignments. In 1977, he joined the Army

Reserves serving 16 years as an MP Instructor, Drill Sergeant, and the Commandant of the 8830th Drill Sergeant School. Retiring in 1993 as the Command Sergeant of the 2070th U.S. Army Reserve Forces School. He also served 25 years in the Hampton Police Department as a Captain and Chief of Detectives. Presented by his brother, Capt. J.C. Davis III.

Location: N. Main St.

A. J. "JOE" DAVIS, SR.

A.J. (Joe) Davis. He was in the 304TH Signal Battalion and a Korean War Veteran. He was in the Army from 1948-1952.

Presented by his children: Lonnie, Tom and Jimmy Davis, Phyllis O'Brien and Pam Fox.

Location: S. Main St.

EMORY "EARL" DAVIS

Emory Earl Davis joined the Army in October of 1950 and was discharged in July of 1952. He trained at Camp Pickett and served in the Korean War. Given by Tommy, LuAnne and Alison Davis.

Location: S. Main St.

CHARLES EDWARD DIXON, SR.

This veteran left Kilmarnock and went to Europe near the end of WWI. The Red Cross sent his mother a postcard to say he had arrived! Upon his return, he operated the Lancaster Roller Mill for many years. The mill still stands today, just north of town. Presented by his son, Charles Edward Dixon, Jr.

Location: N. Main St.

CHARLES EDWARD DIXON, JR.

This Kilmarnock native headed to Vietnam from 1968 to 1969. The Army returned him safely to the community. Presented by Lorraine, Edward and Melinda Dixon—his biggest fans.

Location: N. Main St.

DONALD GREY DOEPE

Donald Doeppe was a Richmond, VA native and graduate of Randolph-Macon College. He attended the Medical College of Virginia and graduated from the School of Pharmacology. He served in the Army from 1951 to 1953. He is the father to Pam and Debbie. Given by Priscilla D. Doeppe and Pamela Doeppe Chapman.

Location: Irvington Rd.

ROBERT L. DOMINICK

He served in the U.S. Marine Corps, 1942-1968, in WWII (Asiatic Pacific theater), China, the Korean War, and Vietnam, retiring as a Colonel. Following military service he worked for Columbia

Research as a senior engineer, Electronic Data Systems as a regional manager, and Potomac Research as Vice President. In 1984, he and his wife moved to Weems. Presented by his son and daughter, Bob and Maggie Dominick.

Location: S. Main St.

GEORGE W. ELBOURN

Born and raised in White Stone, George served as an ARMY MP in WWII and was discharged in Boca Raton, FL, on May 23, 1946. The father of 5 boys and 2 girls, he died 54 years to the day of his discharge on

May 23, 2000. Presented by his family.

Location: Bay & River Home Décor Window

TAZEWELL ELLETT III

This Marine (Third Battalion, Seventh Regiment, First Marine Division) fought in the battles of Peleliu and Okinawa in the Pacific Theatre in WWII. He lived to 90 years of age and is honored here by his son, Ted Ellett.

Location: E. Church St.

JOHN H. ELLIOTT, JR.

John attended and graduated from Officers Training School at the U.S. Naval Academy in 1969. His active duty began when he was assigned to the USS Newport News. John had a vast and successful career, but

he is proudest of his years serving in the U.S. Navy during the Vietnam War. Given by Laura J. Elliott.

Location: Irvington Rd.

FRANKLIN FISHER

Franklin served during the Korean era from 1953-54. He left Kilmarnock for Kentucky and then on to Ft. Hood, TX, where he was assigned to the Army's leadership school. Following his service, he returned to

Kilmarnock. Presented by Mr. Fisher.

Location: E. Church St.

ELTON J. FORRESTER

Elton enters the Army in July of 1944 from Ft. Meade MD and serves in the 19th Armored Infantry Division through Northern France, the Rhineland, and Central Europe, returning home to Miskimon in November of 1945. A bronze star recipient, he worked for Allis-Chalmers repairing tractors. Presented by his daughter, Beverly Beane and her husband, Tucker.

Location: N. Main St. & E. Church St.

GUY, HAROLD & DANNY FRANKLIN

These 3 brothers served in the Army (Guy and Danny) and the Air Force (Harold) during the 1960's. Each had a different route but all found their way into Vietnam and returned. Hailing from Irvington.

Presented by themselves.

Location: N. Main St. & E. Church St.

ROBERT S. GALLIMORE, SR.

Bob was born in Hong Kong in 1920, growing up in China. Served in the Army Air Corps during WWII. He worked for the Associated Press from 1950-85; serving as the AP Bureau Chief in Richmond for the State of Virginia. He retired to Lancaster County in 1985.

Given by Steve Gallimore.

Location: Irvington Rd.

FRANK H. GALLOWAY, JR.

Frank H. Galloway, Jr. served in the U.S. Army from October 16, 1950, to October 16, 1952, and he earned the rank of Corporal. Frank completed his basic and culinary training at Fort Sill in Oklahoma. Frank

became a Master Chef and he was assigned to the 2nd Field Battalion at Fort Sill. Frank proudly served in the U.S. Army during his military career. Given by his wife, Geraldine Galloway, and daughter and son-in-law, Kermit Pinkard and Francine Galloway Pinkard.

Location: Irvington Rd. & Main St.

ROLAND W. GEORGE

PFC George served in WWII in the Third Army, 3rd Armor Division under General George Patton. Patton's tank corps played key roles in the European theater including beating back the last German offensive in the Battle of the Bulge. He was a tank driver from the summer of 1944 until he was wounded in the spring of 1945. He is a Purple Heart recipient and honorably discharged. Presented by his family and Hubbard and Cliff Davis.

Location: Augusta St.

A B GRAVATT

Colonel Gravatt was commissioned in the U.S. Army Corps of Engineers on November 22, 1968. He served in Vietnam in 1971 followed by assignments at Fort Bragg, Fort Benning, West Point, Commander of the 65th Engineer Battalion, 25th Infantry Division in Hawaii, U.S. Army War College and Director of Public Works at Fort Lewis and Fort Eustis. Colonel Gravatt retired with 31 years of service on 30 November 1998 to historic Lansdowne in Urbanna, VA. Presented by the Colonel.

Location: Irvington Rd.

WILLIAM J. GRAVES, JR.

Bill was a Warrant Officer in the U.S. Army after leaving Ohio State College ROTC program as a Navy Midshipman to enlist. His active service was in the 2nd Engineer Unit in charge of the Air Unit in South Korea. As a helicopter pilot, he shuttled VIPs in and around Korea and the DMZ. He received medals for Good Conduct, the Armed Forces Expeditionary Medal, Army Aviator Badge, and the National Defense Service Medal.

Presented by Ruth Forrester.

Location: Bay & River Home Décor Window

JAMES M. HAMILTON

Born James Morton Hamilton in Galston, East Ayrshire, Scotland—the town next to Kilmarnock in 1922. He came to the U.S. at 2 years old—later joining the Army Air Corps in WWII and then the Air Force in Korea, serving until 1967. He and his wife, Sarah, raised 7 children. Presented by one of his five daughters, Kris Beach.

Location: Bay & River Home Décor Window

JOHN PAUL HANBURY

John Paul served on active duty from June 1957 to June 1959. He was a line officer on board the USS Joyce in Honolulu from 1957-58, then later sent to Charleston, SC.

After completing a degree in Architecture from UVA, he started his own firm in Norfolk, VA, where he specialized in historic preservation. The Hanbury Award is presented to properly restored buildings in the Northern Neck today. He retired to Irvington and lived on Carter's Creek where he enjoyed gardening and boating. Presented by his wife, Elaine Overcash Hanbury.

Location: S. Main St.

E. W. HAYNIE, JR.

E. W. Haynie, Jr. enlisted in the U.S. Army Air Corps in March 1942 during WWII. He served as a navigator\bombardier-gunnery on B-25 bombers in China, India-Burma and later, as an instructor.

Surviving a crash, he later navigated by dead reckoning from South Carolina to Ascension Island. His squadron flew 81 combat missions providing support for the recapture of the Burma Road. For his dedicated service, he was awarded the Distinguished Flying Cross. Presented by his daughters, Terry, Gail, Nancy, and Susan.

Location: E. Church St.

ERNEST LYELL HAYWOOD, SR.

(KIA in WWII)

Born November 20, 1920, Dick leaves Foxwells in January of 1944, in his 23rd year, for the Army's 291st Infantry. He is wounded in Germany on April 7, 1945—dying

the following day in a hospital just across the border in the Netherlands. Survivors were his wife Marie and his 2-year-old son, Ernest Jr. who now presents this banner.

Location: Fran's Ultimate Interiors Window

FRANKLIN D. HENDERSON

The Hendersons were married May 1, 1943, and he was shipped out 3 months later. Their oldest child was almost 2 when he returned. From 1943-1946, Captain Henderson served in the Quartermaster Corps 1576, Quartermaster Battalion Mobile (Aviation) Combat Support Wing, 2 years in Derby, England with the 8th Air Force—in charge of supplying not only provisions but also transporting bombs for the planes. He was 27 years old! In 1952, he moves his family from New Jersey to Irvington and began a hardware business with a Northern Neck native, Bob Dew. "Dew and Henderson Hardware" was in the store where Comer and Co. resides today. Presented by his children, Ann H. Kramer, Barbara H. Slack and F. Daniel Henderson, Jr.

Location: Gayle's Place Window

WILLIAM A. HINES, JR.

Lieutenant Colonel William A. Hines, Jr., enlisted in the Signal Corp (1965), achieving the rank of Specialist 5 before attending Officer Candidate School. He was commissioned as a 2nd Lt. in the Ordnance

Corp. A graduate of the Armed Forces Staff College and the Command and General Staff College, Bill is a decorated Vietnam Veteran (Bronze Star, Legion of Merit, and Meritorious Service Award). Bill's outstanding 22-year military career included command assignments in Europe, Korea, and Vietnam. He retired from the Pentagon as an Inspector General. Presented by Dr. Carolyn Hines (wife) and our family, Michael Hines, Thomas and Kimberly Hines Bullock, and our grandchildren, Symone and Olyvia Bullock.

Location: Irvington Rd. & Main St.

EUGENE S. "BUD" HUDNALL

Born and raised on a farm in Lancaster County, Bud joined the Army in August of 1957. After basic training at Fort Gordon, GA, he was assigned to Fort Riley, KS where he served with the 26th Infantry, a division of "The Big Red One", achieving the "Expert Marksman" badge. Upon returning to Kilmarnock in 1959, he re-joined his family farming operation. In 1966, Bud with wife, Gayle and three children moved to Richmond, VA, to begin a career with General Medical Corp. In 1978, the opportunity arose to buy George Noblett, Inc. and he happily returned to Kilmarnock to own and operate this business, which continues today under his son, Joe's ownership. Presented by his wife, Gayle.

Location: Noblett's Window

ALFRED ARMSTEAD HUDNALL, SR.

Major Hudnall served in the Pacific Theatre in WWII. Presented by his son and daughter-in-law, John and Sandra Hudnall.

Location: E. Church St.

ROY M. HUNDLEY

Roy spent a great portion of his life on the water as a ferry boat operator and crabber. This prompted his decision to serve in the USN from 1950-1954 during the Korean War. Following his service, he brought his new bride Nancy back to Irvington where they raised their family. His love for this community resulted in limited excursions and when he did venture away he was always anxious to return to Lancaster County where he resided until he passed away in 2002. Presented by Nancy Hundley and Elizabeth Barksdale.

Location: N. Main St.

JAMES R. JONES

James grew up in Alabama and was a career Army man serving in Vietnam. Presented by his daughter, Ann Jones.

Location: N. Main St.

HOMER I. JONES

Homer "Hap" Jones served in the U.S. Navy during WWII. Mr. Jones enlisted the morning following his high school graduation and went to the Pacific Theatre where he served aboard various Landing Ship

Tanks (LST) and Landing Craft Tanks (LCT). Jones survived numerous kamikaze attacks. Given by Ruby Abbott.

Location: N. Main St.

WESLEY M. JONES

A retired, commercial fish spotter and former owner of the Eagle's Nest Restaurant in Kilmarnock, Wesley M. "Wes" Jones was a U.S. Marine Corps and U.S. Coast Guard veteran of the Korean conflict. He

was recognized as an entrepreneur and patriot and had a great love for his family and his country. Given by Barbara, Mac, Edie and Robbie Jones.

Location: S. Main St.

WILLIAM "BROOKS" KLUCIK

Brooks served from 10/5/42 to 9/30/45 as a First Sergeant (Administrative NCO) in the 32nd Ordnance Medium Maintenance Company. He arrived in Normandy the day after D-Day, then on to Northern France,

Rhineland, Ardennes and Central Europe. He was involved in the freeing of the Buchenwald prison camp in Germany. A recipient of the Good Conduct Medal and European African Middle Eastern Theater Campaign Ribbon. Presented by his daughter, Lynn M. Klucik McArdle.

Location: The Pedestal Window

JAMES FRANK KOCA

Born in Milligan, Nebraska, he was drafted after starting college and served in the Second Marine Division in the Pacific during WWII. He returned to finish his education at the University of Nebraska in Lincoln, graduating in 1950. Called back to active duty during the Korean War, he was stationed at Cherry Point, NC. Jim was a member of the American Legion and White Stone United Methodist Church. Presented by his son, James and Melinda Koca.

Location: N. Main St.

ALEXANDER WALTER KREISER

Brigadier General Alexander Walter Kreiser was born May 5, 1901. He received an appointment to the United States Naval Academy, Class of 1924. After taking his commission in the United States Marine

Corps, Second Lieutenant Kreiser was deployed to Central America. During WWII, he served in the Pacific as Coordinator of the U.S. Marine Corps troops in Korea and the South Korean Marine Corps. Kreiser completed his career serving as Base Commander, MCAS Cherry Point, NC, and finally as Base Commander, MCAS El Toro, CA. Upon his retirement, the General moved to White Stone, VA, with his wife, Barnette, and family. Given by his daughters Charlotte Kreiser Facella, Deanna Kreiser Scroggs, and Beverly Hollingsworth Kreiser.

Location: S. Main St.

Dr. MELVIN B. LAMBERTH, JR.

Dr. Lamberth was a front line Army doctor with the 84th Infantry Division patching up GIs in WWII. He was at the Battle of the Bulge and was a Bronze Star and Purple Heart recipient. This picture was taken

in Belgium. While from Gloucester, in 1947, he comes to Kilmarnock and opens the Kilmarnock Clinic. He "operates" from there for the next 51 years. Presented by his daughter, Patricia Lamberth Bruce.

Location: N. Main St.

DOUGLAS W. LANFORD

Born in Roanoke, VA and a graduate of VPI. Captain U.S. Army, 1939-1945. He served in the Anti-Artillery Corps in various locations across the U.S. as well as the Panama Canal. After WWII, he returned to Kilmarnock and

Lancaster County to find that his position as the county's agricultural agent had been filled. He owned and operated Bunker Hill Dairy and later became an agent for State Farm Insurance, which eventually took him to Charlottesville as director of agent education. He raised his family of three daughters in Kilmarnock. One daughter, our presenter, Gayle Hudnall, and family live here today.

Location: Noblett's Window

KENNETH W. LATHAM

Hailing from McKenney, TX, this Marine makes his way from boot camp in San Diego to Camp Pendleton to Pickle Meadows in Nevada but, ultimately to Korea. Sgt. Latham crosses paths there with Sgt. Reckless, the

bodacious mare named for the Recoiless Rifles Platoon of the 5th Marines. The four-legged Marine braved minefields to deliver ammunition to her division on the firing sites. Both Sergeants are featured in Robin Hutton's book, "Sgt. Reckless". These Marines share a fascinating story. Presented by Sgt. Latham himself who lives in Reedville.

Location: N. Main St.

HAROLD LAWYER

This Marine from Illinois was a radioman calling in air strikes during the Battle of Iwo Jima where he was wounded. On his return to the States, his war wounds took him to a hospital in Richmond where he meets

Naomi Oliver, a girl from the Carter dynasty of the Northern Neck. Married, they move here in 1947. His son and grandson continue the family's military service—Harold, in the Coast Guard, and Vincent is career Army. Presented by his son and daughter-in-law, Bruce and Margaret Lawyer.

Location: N. Main St.

**FOSTER EDWARD LEE
NORMAN E. PATTERSON**

These two best friends are drafted even before they graduated from high school, leaving Lancaster County at the same time but did not serve together. Sergeant Lee and Corporal Patterson returned to the county where their children met, fell in love, married and increased the Lee and Patterson dynasties. Presented by son, Foster Lee, Jr., and daughter, Frances Patterson Lee.

Location: Lee's Restaurant Window

**AGNES LEE &
WILLIAM EDWARD LEE**

This husband and wife team met while both were in Europe during WWII. Agnes was in the Army Nurse Corps stationed in Frankfurt, Germany when she went to Switzerland on leave. There she meets Ed who had been posted in England and then moved to Frankfurt as the Postal Clerk running the Navy's office there. He leaves Europe in May of 1946, going to Baltimore. Agnes ships out in July of 1946 from

Heidelberg on to Baltimore too. Marriage happens in March of 1947. By June of 1947, they are here in Kilmarnock, Ed's hometown. Ed is presented by Agnes. Agnes is presented by their son, Jim Lee.

Location: WF Booth Window - E. Church St.

HAROLD WILSON LEE

Harold Wilson Lee was born in Kilmarnock, VA on October 2, 1926, the seventh of nine children to Grace and Dennis Lee. He enlisted in the U.S. Army on June 16, 1945. World War II was nearing its end. He married Essie

Mae Campbell on November 14, 1948. Harold moved his family to Maryland in 1972 and worked in construction for 15 years. He moved back to Kilmarnock in 1987 and open Lee's Custom Woodworks. His custom made windmills, birds and bird feeders were his signature items. Harold was a self-taught carpenter and mechanic. He and Essie built their own home in which he still lives. Given by Bill Lee.

Location: S. Main St.

JAMES STANLEY LEWIS

We salute this veteran's service to our country. Presented by his wife and children.

Location: N. Main St.

JOSEPH D. MASSEY

Lt. Massey went into France on D-Day and was awarded the Bronze Star. He is originally from Brooklyn, NY, the son of two Irish immigrants, James and Margaret (Connelly) Massey. He passed away on

October 24, 2004, having enjoyed a full life as a husband, father, grandfather, and banker! Rarely talked about his war experiences, until later in life (well into his eighties).

Presented by his daughter, Lori Clark.

Location: Rappahannock Hang-ups Window

JAMES P. McARDLE

James entered the Army in 1942 as part of the 106th Infantry, 424th regiment.

The 424th was part of the defense of St. Vith, Belgium against a much larger force of Germans. The defense of St. Vith

(December 17-21 1944) has been credited with ruining the German timetable to reach port city of Antwerp, one of their main objectives. St Vith was surrounded by German Forces and shelled for three days/nights in zero degree temperatures and over a foot of snow. After St. Vith, the 424th was attached to the Seventh Armored Division and fought another major battle at Manhay. Other offensive and defensive patrols occurred through March 1945 with the 424th reaching the Rhine River. Discharged in November 1945 at Fort Devans, MA. Presented by his son, (a Vietnam veteran and actively involved with the U.S. Coast Guard Auxiliary), Brian McArdle.

Location: The Pedestal Window

FILLMORE A. McNEAL

This Kilmarnock native served from July of 1951 to July of 1961—in active duty and in the reserves. The Air Force took him from training in Florida to Labrador, Canada

and finally back to Kilmarnock where he now owns The Flower Cart. Presented by his daughter, Dona McNeal.

Location: The Flower Cart Window

MICHAEL MULHOLLAND

Mike shows his GI attitude, in this “unofficial” military picture. A Philadelphia native, his brother, John, and his sister-in-law Susan Cockrell live in Heathsville and present this banner.

Location: Foxy's of Kilmarnock Window

HARRY CORNELIUS NICKENS

Harry C. Nickens, born January 27, 1940, and died July 19, 2001. He served in the U.S. Army during the Vietnam War (1964-66), Specialist #4. He played in the U.S.

Army Military Baseball League. Harry was the eldest son of the late Benjamin H. Nickens and the late Marie Norris Nickens from 9445 Jessie DuPont Memorial Hwy. He was the brother of Benjamin H. Nickens, Jr., John Carroll Nickens, Burneil Nickens, Bessie Nickens Bromley, Donald Nickens, and Irvin Nickens. He was godfather to Tyrell A. Nickens and a member of Mt. Olive Baptist Church where he is buried. Presented by the Nickens family, Donald Nickens, Bessie N. Bromley, Mr. and Mrs. Irvin Nickens and Phyllis D. Nickens.

Location: S. Main St.

GERHARD A. NUNDAHL

A man of honor, courage, intelligence and integrity. He mesmerized his audience and made people feel special. A natural born leader. The day he was sworn as an officer he stated: “To be a good leader you must

learn how to follow”. Presented by his daughter, Victoria Holt, for his family.

Location: Bay & River Home Décor Window

ALBERT “SPIKE” NUNN

This Marine Captain was originally from Shaker Heights, OH. He was on active duty for 7 years, as a fighter/attack pilot doing one tour in Vietnam. He was awarded the

Congressional Air medal with five oak leaf clusters during his service. He then captained for American Airlines for 32 years. Presented by his wife, Rebecca and his daughter, Ashley.

Location: N. Main St.

WILLIAM EARL OVERCASH, JR.

William Overcash, Jr. served in the U.S. Coast Guard from 1960-1964. He was stationed in Freeport, Texas where he met his wife; then later at Coast Guard Headquarters in Washington, DC where

he escorted President John Kennedy aboard ship and later, marched in President Kennedy's funeral representing the Coast Guard. After graduation from the Medical College of Virginia, he practiced dentistry in Kilmarnock for 30 years and was loved by his patients before passing away in 1995 from ALS. Presented by his wife, Elaine Overcash Hanbury and his children Tracy, Courtney and Will.

Location: S. Main St.

WILLIAM EARL OVERCASH III

Will served on active duty in the U.S. Army from 2005 to 2011. He was on active duty in Iraq from May 2008 to August 2009 with the remainder of his time in Germany where he met his wife. He was raised in the Northern Neck and educated in Virginia. He now lives in Oregon with his wife and sells real estate there. Will gets back to the Northern Neck as much as possible where he has wonderful friends and continues his love of boating, fishing, and hunting. Presented by his mother, Elaine Overcash Hanbury.

Location: S. Main St.

RALPH PAGE (POW IN WWII)

A member of the 303rd Bomb Group or "Hell's Angels", 2nd Lt. Page was stationed in England and a navigator on the "Tiny Angel", a B-17 aircraft. He was shot down over Germany and taken prisoner Aug. 15,

1944—held at Stalag Luft III-Central in Sagan, Poland. He remained a POW until liberated by General Patton in 1945. Ralph never forgot his crew; the ones killed when the plane was shot down nor the ones he kept in touch with throughout the many years. He was a retiree of the C & P Telephone Company and worked his entire career in Washington, D.C. Presented by his wife of 58 years, Joyce.

Location: Kilduff Law Window

F. STUART PAINTER

Stuart enlisted in the Marine Corps on July 19, 1963, and headed to Parris Island, SC. He was sent to Vietnam from August 1965 to September 1966 where his 6 to 8 man squad operated ambush and security patrols west of Danang and Hue towards the Ho Chi Min Trail to intercept North Vietnams' and Viet Cong who were attempting to mortar the Danang airfield and naval port. He received the Good Conduct Medal, Viet Nam Service Medal, the National Defense Service Medal and the Presidential Unit Citation Award. Presented by F. Stuart Painter.

Location: S. Main St.

MELVIN LEWIS PITMAN

Melvin was drafted May 1941. He went to Officer Candidate School at Fort Bennett, GA and was commissioned on September 23rd, after which he traveled to Camp Beale, CA. He served in Austria, France, Bavaria, and

Germany as part of the Ruhr Valley Campaign. This 1st Lt. was the Intelligence Officer for his Battalion of the 13th Armored Division (the "Black Cat Division"), Patton's 3rd Army. After the war ended, his Battalion traveled to Hitler's Eagle's Nest and then to Camp Lucky Strike, outside Paris. He was discharged in November of 1945. Presented by his family.

Location: Animal Welfare League Window

ASA M. PITTMAN

Asa M. Pittman was born April 14, 1930, and died January 26, 2002. He served as a Corporal in the U.S. Army from 1953 until 1955. As a member of the 101st Airborne Division, he was trained at Camp Breckenridge, KY. After his training, Asa went on to be stationed in Bamberg, Germany as a paratrooper and also was part of a tank battalion on the Russian border. He and his wife, Helen Williams Pittman lived in Regina for their married life. Asa has two children, Pam Brent, and Timmy Pittman. Given by Mr. and Mrs. Timothy N. Pittman.

Location: S. Main St.

HENRY SLATER PITTMAN, SR.

Corporal Pittman was born in Regina—just outside Lancaster Courthouse but grew up in Baltimore. Spent his military life in Korea. Presented by his wife, Leah and his son, Slater Pittman, Jr.

Location: NN Wifi Window

OTIS R. POLK, SR.

Otis is in the Army from 1970 to 1973 serving in Germany. After 30+ years with Dominion Virginia Power, he retired in Kilmarnock and served on the Kilmarnock Planning Commission. We salute this veteran's service to our country. Presented by a grateful American.

Location: S. Main St.

STEPHEN D. PROCTOR

Upon finishing law school and passing the Bar, Steve was commissioned as Naval Officer in the Judge Advocate General Corp. in 1965. His first duty station was Naval Air Station, Alameda, CA. His next

was as Chief of Naval Air Technical Training in Tennessee where he finished his Naval commitment in 1968. He joined the Export-Import Bank of the United States and served as Senior Counsel. He is now retired on the family farm in Kilmarnock. Presented by his daughters, Shannon, Shaune and his fiancée, Elaine Hanbury.

Location: S. Main St.**MARTIN T. PUCKETT**

Martin was born in Halifax County, Virginia on May 31, 1946. Shortly after graduating from high school, he entered the Marine Corps. Martin served in the Marine Corps from January 1966 to January 1968 and served a 13-month tour in Vietnam. Most of Martin's career was spent in mechanical engineering and as a manager of a staffing company. Martin and his wife (almost 35 years), Sharon, currently live in Kilmarnock. Among Martin's many interests are sailing, growing oysters and woodworking.

Location: S. Main St.**GARLAND T. PURCELL (KIA in WWII)**

Called "Duna" by his family, Garland left Kilmarnock for Europe and was Killed In Action in the Battle of the Bulge. Presented by the niece he never knew, Mae Purcell Umphlett.

Location: NN Wifi Window**JACKSON REAVILL**

Born in Vincennes, IN. Graduated from USMA in 1962. Married high school sweetheart, Susie, and raised four boys. Attended Tulane University, was asked to be assistant lacrosse coach and play also. Received MS in Nuclear Physics. Retired in 1988 after 26 years of assignments to Korea, Viet Nam, numerous stateside, and 5 years in Germany, commanding a battalion and installation in Wiesbaden, Germany. Given by his wife, Susie, and his sons, Jay, Bradley and Jonathon Reavill.

Location: E. Church St.**TED "DOC" ROLLINGS**

"Doc" was a Navy Fleet Marine Force Corpsman. His four years of service took him from Camp Pendleton, CA, to Korea and Japan. He lives in Reedville today. Presented by himself.

Location: S. Main St.**GLENWOOD SAMPSON**

This is the first WWII draftee from Northumberland County. Born and raised in Mila, he served in the Army from 1941-1945. He served in the Pacific with the Army Corp of Engineers, 3rd Engineers

Special Brigade. He was a waterman his entire life and piloted troop carriers. He promised God if he made it back from the war, he would never complain again, and he did not even when suffering from cancer. Presented by his daughter, Diane Sampson Luttrell and her husband, Bobby Luttrell.

Location: N. Main St.**SANDY L. SAUNDERS**

Stanley "Sandy" L. Saunders, Jr. is a 1977 graduate of the United States Naval Academy. He pursued his dream of flying and became a Naval Aviator and a Fighter Pilot of F-14 Tomcats. He enjoyed a highly successful and distinguishing career to include being hand chosen to attend Navy's Fighter Weapons School (Top Gun), 1990 Fighter Pilot of the Year, and Commander of Fighter Squadron 103. He currently resides in White Stone with his wife of 39 years, Patty Randall Saunders. Given by Patty and Amber Saunders and Tiffany and Tim Wolfe.

Location: Irvington Rd.**GEORGE, CALVIN & LLOYD SCOTT**

These three Scott brothers, from Caroline County, VA, served in WWII at the same time. George, the oldest, was a pilot. Calvin, at the center of the picture, served in the signal corps and Lloyd, the youngest was a Navy yeoman. Given by Lloyd and Doris Christopher Scott.

Location: S. Main St.**DONALD V. SMART**

Don was commissioned in the Army Infantry from The University of Alabama ROTC.

He served for 30 years in Europe, Taiwan, and Laos during WWII and the conflicts in Korea and Vietnam. He retired as a Colonel and—with his wife, Ocie—lived in Lancaster County for nearly 30 years. Presented by Neil Smart, his son.

Location: N. Main St.

RICHARD C. SNYDER (POW in WWII)

Col. Dick Snyder was born in Ft. Leavenworth, KS. During WWII, he was a fighter pilot assigned to the 78th Fighter Group, 82nd Squadron, of the 8th Air Force stationed in Duxford, England. In September 1944, while piloting a P-47 as part of Operation Market Garden, he was shot down over Holland. Captured, he spent 9 months as a POW at Stalag Luft 1, Barth, Germany. He had a distinguished career in medicine, culminating as the personal physician to General and President Eisenhower from 1946 until Eisenhower's death. Presented by his widow, Mary Snyder.

Location: Papaterie Window**CHARLES EDWIN STODDARD, SR.**

A native of Graycourt, SC, after basic training at Parris Island, he was shipped off with the Pacific Fleet. He was a dog handler in one of the first ever dog units in WWII. These dogs were so highly valued that their handler could be court marshaled if his dog was killed. Thankfully for Pops, that never happened. Presented by his son and daughter-in-law, Daniel and Laura Stoddard.

Location: Dance Studio Window**WILLIAM T. "TOM" SUTHERLAND**

Tom became a naval aviation cadet following graduation from college in 1939. Earning his wings that year he qualified to fly seaplanes. Serving in WWII in seaplanes (PB's and PBM's) in the Eastern Pacific and the Caribbean. Following the war, he was sent to serve briefly in Occupied Japan. A career military man, he retired as a Captain in 1965. This is a painting made by his wife. Presented by his son, Capt. Michael Sutherland.

Location: Steptoe's Store Window**FREDERICK H. SWAFFIN III**

Fred was in the U.S. Navy four years from 1959-1963. He was an "aviation storekeeper" first class and in the U.S. Navy Reserves. He trained in Bainbridge, MD. Fred was President of Fred Swaffin Inc., "The Furniture Center" on West Church Street. He was President of the Kilmarnock Chamber of Commerce for two terms and President of the Kilmarnock Volunteer Fire Department for 27 years and a Town Council member for 12 years in Kilmarnock. Given by Charlotte, his wife, and his family.

Location: W. Church St.**JAMES E. TADLOCK**

James Edwin Tadlock joined the U.S. Air Force in September 1965. He attended Basic Training at Lackland AFB in San Antonio, TX. He was then stationed at Chanute AFB in Illinois. Pope AFB in Fayetteville, NC, Ching Chuan AB in Taichung, Taiwan, Naha AB in Okinawa, Japan, Cam Ranh Bay AB in Vietnam and his final post was McChord AFB in Washington. Sgt. Tadlock received his Honorable Discharge in September 1971. Given by the immediate family of James E. Tadlock.

Location: S. Main St.**STUART THORNTON TEBBS, JR.**

Stuart Thornton Tebbs, Jr. of Kilmarnock, VA, was born March 14, 1930, and enlisted in the Army Air Corps at the age of seventeen. He was first stationed at Lackland Air Force Base in San Antonio,

TX, and later at Keesler Field in Biloxi, MS, before being deployed to Guam where he was an airplane mechanic servicing B-29s. His last duty station was in California. After serving for two years, he received an honorable discharge with the rank of sergeant. Given by Albert and Rebecca Tebbs Nunn.

Location: S. Main St.**RICHARD "DICK" H. THOMPSON**

Born in Richmond, Dick served in the Army Air Corps, 388th Bomb Group out of England completing 31 combat missions. He was the ball turret gunner on the B-17 bomber, "Jamaica Ginger", and participated in D-Day at Normandy. This Staff Sergeant was the recipient of the Distinguished Flying Cross and is presented by his wife, Nina H. Thompson.

Location: S. Main St. & Irvington Rd.**LAWRENCE K. TUCKER**

Lawrence was a gunner's mate on the USS Galveston and the USS Albany from 1956-1958. Given by his Children: Kim Davis, Cindy King, Derek Stephenson.

Location: S. Main St.**JAMES E. TURNER**

Serving in WWII from 1941-45, James saw the bright lights of Paris but returned to Kilmarnock. He lived on Waverly Avenue and was instrumental in the rebuilding after the 1952 fire that destroyed much of the downtown area. Presented by his son-in-law, Franklin Fisher.

Location: S. Main St. & Irvington Rd.

JAMES H. TURNER, SR.

Private Turner was born in Appomattox, VA, in 1896. He enlisted in the U.S. Army on March 29, 1918, at Bedford, VA. He shipped to France during WWI to serve on the front lines as a trench runner. Clearly identifiable—at least in daylight—by the red arm-bands fixed around their left forearm, trench runners bore messages from one area of a command unit to another, and qualified runners would be expected to closely familiarize themselves with areas of the front line into which a battalion would soon enter, generally so as to relieve the line's present occupants. Runners had to excel in map-reading and at reconnaissance. Speed and accuracy were essential in ensuring that the relieving forces were in place before daylight; in short, before the enemy force could catch troops in the open with artillery fire. He sailed back via the M.S.S. Maui from France April 1919 and honorably discharged at Camp Lee, VA, on March 31, 1919. Presented by his granddaughter, Amy Lewis.

Location: S. Main St. & Irvington Rd.

WILLIAM ALEXANDER UMPHLETT

Born in Norfolk, Alex lived in White Stone after serving in WWII. He fought in a chemical unit during the Battle of Guadalcanal in the Pacific theater.

Presented by his son, Michael and his wife, Mae, Umphlett.

Location: S. Main St. & Irvington Rd.

GEORGE WILLIAM URBAN, JR.

GM2 George enlisted on July 4, 1942, in Baltimore. After training as a Gunner's Mate, in 1943, he reported to LCI-177 (Landing Craft, Infantry) in New Guinea as ship's Gunner's Mate where he participated

in several landings. In 1944, George returned to the U.S. where he reported aboard LCI(L)-773 (Landing Craft Infantry (Large) and returned to New Guinea. LCI(L)-773 put troops ashore in the Leyte Gulf area. They were in Manila Bay, the Philippines when the atomic bombs were dropped on Japan. All the ships blew their whistles when the second bomb was dropped and the war ended. On LCI(L)-773, one day George received a set of barber tools. He learned how to cut hair from a shipmate, and that's how George began his lifelong vocation as a barber!

Location: Sports Centre Window

MELVIN E. VENEY

Melvin took his basic training at Fort Campbell, Kentucky and his engineering training for generator operations and diesel mechanics at Fort Belvoir, VA. From there, he went to Schweinfurt, Germany, where he served 2 ½ years and learned air conditioning and refrigeration—the basis for his business today. Presented by his wife, Caroline Veney.

Location: Lancaster by the Bay Chamber Window

DON WATROUS

Don served from 1983 to 2007 throughout the U.S. as well as one tour each in Europe and Asia. His primary specialty was the F-15, he shot down an Iraqi fighter during the Gulf War, and flew over 50 different

airplanes and helicopters as a test pilot and then retired to the Northern Neck after a tour at the Pentagon. Presented by Deanna Skilling.

Location: Waverly Ave.

ALLEN WHAY

Allen was born and raised in Kilmarnock, one of 12 children. Son of Myrtle Oplinger, he was a loving brother, father, and son. Given by Cathrine Clingan.

Location: E. Church St. & Main St.

W. MADISON "MOON" WEBB

"Moon" was a Kilmarnock native. Nick-named by Luther Headley because of his round face. He graduated from Kilmarnock High School, where they won the baseball pennant in 1937. Moon was their shortstop.

He went to the Babe Ruth baseball school in Florida in 1939 and in 1940 was with the Orioles Spring Training camp in Edenton, NC when he was the first person drafted into WWII from Lancaster County. Entering the Army on February 3, 1941, he was the third baseman for the Fort Story, VA, post team that played against Major and Minor League teams in exhibition games for 5 years while in the Army. He was discharged on December 8, 1945. He was inducted into the Northern Neck Sports Hall of Fame in 2001. Given by the Mary Webb Trust.

Location: E. Church St. & Main St.

VARLEY L. WRICK, JR.

This Cleveland, OH native, Technical Sergeant Wrick parachuted, with the rest of the 101st Airborne, into Normandy on D-Day. He was also part of "Operation Market Garden" in September of 1944, the largest

airborne operation up until that time, and the Battle of Bastogne in Belgium in December of 1944. Presented by his son, Varley Wrick III, a generous contributor to this program.

Location: S. Main St.

THANK YOU TO ALL PARTICIPATING MERCHANTS

Animal Welfare League Thrift Shop	75 S. Main St.
Attitude Boutique.....	76 S. Main St.
Bank of Lancaster	100 S. Main St.
Bay & River Home Décor.....	2 N. Main St.
Burkes Fine Jewelers	86 S. Main St.
Dance Studio	33 N. Main St.
David Humphrey CPA	51 N. Main St.
Flower Cart.....	51 N. Main St.
Foxy of Kilmarnock	12 S. Main St.
Fran's Ultimate Interiors and Gayle's Place	24 N. Main St.
Lancaster by the Bay Chamber of Commerce	129 S. Main St.
Lee's Restaurant.....	30 S. Main St.
Les Kilduff Law Offices.....	48 S. Main St.
Noblett Appliance & Propane.....	17 S. Main St.
Northern Neck Wireless.....	74B S. Main St.
Old Dawson's	62 S. Main St.
Papaterie	18 N. Main St.
Rappahannock Hangups-Gallery	74 S. Main St.
Rappahannock Art League	19 N. Main St.
Rappahannock Record	27 N. Main St.
Remax Realty	79 S. Main St.
Sports Centre	60 S. Main St.
Step toe's Store	49 S. Main St.
The Pedestal.....	18 S. Main St.
W F Booth & Son Furniture.....	42 N. Main St.
Weekends Fashions for Him and Her	125 S. Main St.

TOWN OF KILMARNOCK · VIRGINIA

TOWN OF KILMARNOCK VIRGINIA

1 NORTH MAIN STREET
KILMARNOCK VIRGINIA 22482
804-435-1552
KILMARNOCKVA.COM