

VFW VA COMMANDER
KEN WISEMAN

Greetings from State HQs! We are happy to announce that our newspaper will be expanding to have three editions per year. This will allow us to showcase more of the great work we do in Virginia!

Our Department is striving to new levels in many ways and I am proud of all that our Posts and members are doing. We have seen thousands of hours of community service get reported showing

our commitment to all that we value in our own home towns. We have added accredited Service Officers and are helping more veterans than ever. We are also updating our IT abilities by implementing a new website and a more modern network at State HQs. Your State HQs is growing in ways to add more capability that can be used by our Posts, Districts, and (most importantly) our members. As a State Commander, I am proud that we can do this.

Your Posts do awesome work and I hope you will write the article and include the picture that we can use in future editions of the newspaper. I will also encourage you to see what ads we have in this edition and how those companies may be ones you would like to do business with.

Take care and I hope to see as many of you as possible at the State Convention!

VFW Lauded by State Leadership

Reprinted from The Farmville Herald Staff Report

State Veterans of Foreign Wars (VFW) Senior Vice Commander Rick Raskin was at Farmville VFW Post 7059 Saturday to attend the 4th District VFW meeting and present a National level award to one of the 12 area posts. Raskin said, "The VFW Posts in this area are really looking nice. I wish I could say all the Districts were this good." Raskin met with about 50 area veterans to discuss new veteran service officer positions, school youth activities and recruiting noting the district was only 273 members short of achieving 100 percent. Charlotte County Post 8902 was singled out for its record events reporting. The Charlotte County Post reported 1,078 events supporting various VFW objectives of Americanism, community service, safety, youth activities and hospital work. They are leading in the entire state by 200 reports and should they continue could very well earn national level recognition. Raskin also honored Nottoway Veterans of Foreign Wars Post 5313 for earning the highest National level recognition available to a post, that of being designated 'All-American.' It is only the second time in history a VFW Post in Virginia's 4th District has earned the award. Raskin made the presentations saying, "The All-American is the most prestigious award a post can earn, and it is a high honor to present this to Nottoway Post 5313. (See Page 14 for more details)

asera care hospice®

Here for you

24 HOURS A DAY
7 DAYS A WEEK

EVELYN DEGOLYER - 434-422-5675

Nottoway VFW Post 5313 Commander Nathaniel Miller, left sports the coveted red and blue service hat presented to Commanders of Posts earning 'All-American' status, the highest National recognition available to local posts. Miller received the award in Farmville Saturday. There to congratulate him was Farmville VFW Post 7059 member Greg Winston of Prince Edward County (staff.report@farmvilleherald.com)

ARLINGTON REALTY

Family Owned Since 1984
Serving VA, MD & DC

Russell Baum REALTOR®
Arlington Realty, Inc.
764 23rd Street South
Arlington, VA 22202
Office: (703) 568-6967
Phone: (703) 568-6967
Fax: (866) 342-0167

Licensed in DC, MD, and VA with more than two decades experience negotiating leases and acquiring properties internationally including apartments, single family homes and U.S. Ambassadorial Residences. Knowledgeable about properties throughout the DC Area, I can help you identify the residence or business location that best meets your individual priorities or business plan.

Having moved frequently in the Foreign Service and U.S. Navy, I understand the challenges that individuals and businesses face with relocations.

I am a member of the leading German Property Association (IVD) and ready to assist foreign investors with a full pallet of services including ongoing property management.

VFW DEPARTMENT of VIRGINIA
 403 LEE JACKSON HIGHWAY
 STAUNTON, VA 24401
 PHONE: 1-540-886-8112
 FAX: 1-866-416-0586

The official publication of the Virginia VFW published by the
Department of Virginia, Veterans of Foreign Wars of the US

Please visit our website at
www.vfwva.org

DEPARTMENT OFFICERS

Commander / Adjutant Ken Wiseman	Surgeon Eddie Reazor
Senior Vice Commander Rick Raskin	Past Commander Mike Boehme
Junior Vice Commander Eric Mallett	Chaplain Harold Sayles
Quartermaster Tom Gimble	Inspector Geoffrey Lyster
Judge Advocate Eric "Butch" Schupska	Historian Jean Rouse

EDITORIAL STAFF

Editor Curt Vaughn	Managing Editor Ken Wiseman
Associate Editor Ron Link	Copy Editors Doc Crouch, Janet Raskin Steve Meade

The Virginia Veteran is published three times a year by the Department of Virginia, Veterans of Foreign Wars of the US and is available in electronic format on the Department website:

www.vfwva.org.

Articles may be submitted by email to:

news@vfwva.org or by USPS to:

VFW Post 7589
 Attn: Virginia Veteran
 PO Box 10206
 Manassas, VA 20108

**Articles for the next issue must be received before
 July 30, 2019**

Please address all comments to the above address.

We reserve the right to edit all submitted articles for timeliness, clarity and syntax.

From the Editor's desk

Thank you for your continued interest in the Virginia Veteran!

In conjunction with the direction of the Commander, the VA Veteran will be published three times a year. The schedule for the three publications are posted below along with the cutoff dates for submissions.

Publication	Submissions Cutoff
April 1st	March 18th
August 15th	August 1st
December 1st	November 17th

Please continue to submit your stories of all the great work and comradery around the state, by any means, snail mail, email, courier pigeon, Cavalry or Light Infantry! We will continue to do our best to include as many articles we receive as is practical.

Yours in Comradeship,

Curt Vaughn

Editor

JOYCE BARTLEY,
 Realtor - GRI, ABR
 19 Myers Corner Drive
 Suite #101
 Staunton, VA 24401
 (O) 540-943-0085
 (C) 540-294-0550

OLD DOMINION REALTY®

Built on Integrity

OPENING DOORS FOR VETERANS
www.homesoftheshenandoahvalley.com

705 Greenville Avenue
 Staunton, VA 22401
 (540) 885-4331

Your go to for all-day breakfast & hearty American cuisine

*Call today and find out how to celebrate a life like no other,
beautifully and affordably.*

Cremation services starting
at
\$2320

Burial services starting
at
\$3500

WE HONOR VETERANS
Caring Professionals on a Mission to Serve.

Dignity[®]
MEMORIAL

∞ LIFE WELL CELEBRATED[®] ∞

PARKLAWN-WOOD FUNERAL HOME AND MEMORIAL PARK

(757) 827-4670 • (757) 838-2068

2551 North Armistead Ave, Hampton, VA 23666

AmeriCare^{PLUS}

Personal Care & Live In Agency

Proudly Serving Veterans

Virginia's Premier Family Owned Personal Care Agency -
is approved & contracted with the Veterans Administration to provide service under the
Aid and Attendance Benefits, which can help pay for care in the home.

Companionship | Supervision | Housekeeping and Homemaker Services | Meal Preparation
Activities of Daily Living such as bathing, dressing & grooming | Transportation

Thank you for serving our country & protecting our freedoms. It is an honor and a privilege to recognize those
who have served our country and to make a difference for you or your loved one.

Contact your local VA office for eligibility at:

(888)-982-2463 www.veteranaid.org

Statewide locations to better serve you

Alleghany	(540) 862-3350	Norfolk/Ghent	(757) 627-1921
Bedford	(540) 587-4073	Tappahannock/Warsaw	(804) 333-0099
Charlottesville	(434) 295-6000	Orange	(540) 661-0232
Pulaski	(540) 980-3555	Smithfield/Suffolk	(757) 356-1700
Lexington	(540) 463-1676	Waynesboro/Fishersville	(540) 943-3298
Mecklenburg	(434) 689-3032	West Point/Gloucester	(804) 694-8138
Williamsburg	(757) 565-7300	Virginia Beach	(757) 565-7300

www.americarepluspc.com Toll Free: (844) 407-CARE

Our dedicated mental health professionals
focus on the unique needs and strengths
of each individual, providing the
best possible treatment in:

mental health

post traumatic stress disorder

substance use disorders

ABA services for children with Autism

Visit familyinsight.net to learn more.
Mention the VFW when you call.

Veteran-friendly • Insurance accepted

US Department of Veterans Affairs Community Care Network Provider (VA CCN)

NOW HIRING • 9 Virginia Locations

Let Apex Systems Help You Find Your Next Mission

We are looking for cleared
IT professionals for
opportunities across Virginia.

DoD, DHS, DOJ, and Intel opportunities.

Must be able to obtain and maintain a
DoD security clearance.

Cleared relocation opportunities across the U.S.

Contract, Contract-to-Hire, Direct Placement.

Visit our website to search jobs and
join our Talent Network.

Send your resume to:
ClearedCandidatesRelo@apexsystems.com.

www.apexsystems.com

They fought for us. We fight for them.

Reprinted with permission from *The Fauquier Times*

By Debbie Eisele, Special Reporter to *The Fauquier Times*

Dedicated to serving veterans age 65 and older, Hero's Bridge co-founders Molly Brooks and Dave Benhoff collaborated with Warrenton VFW Post 9835 members Bruce Campbell and Jennifer Bowman to help preserve local veterans' experiences and support the Veterans History Project of the American Folklife Center at the Library of Congress.

Campbell and Bowman recently became aware of this initiative through their connection with Hero's Bridge and their monthly veterans' socials at the Villas at Suffield Meadows. During the May 9 social, one resident, U.S. Air Force retiree Paul Infeld, said, "This is important history," and asked about the Library of Congress program. Hero's Bridge and Warrenton VFW Post 9835 have been documenting history ever since.

Once familiar with the Library of Congress project guidelines, both Campbell and Bowman began recording interview sessions with veterans in June. Now both are ambassadors of the Honor Guard program for Hero's Bridge, a collaborative effort designed to honor aging veterans. The Honor Guard program also assists in replacing lost medals and records, and conducts ceremonies to recognize World War II, Korea and Vietnam veterans for their service.

So far, Campbell and Bowman have identified 15 veterans for this project. Twelve veterans, who reside at the Villas, are World War II veterans, and four are Korean War veterans. Campbell and Bowman have already collected and submitted recordings to the Library of Congress for five of the interviews. These featured veterans will have their information available soon on the Library of Congress website. Copies of the recordings are also provided to the individuals or their families.

"This project is vital for older veterans, it is an opportunity to provide historically important information about what happened to these veterans," said Bowman, a Cold War veteran, who, along with her father, has agreed to participate.

Bruce Campbell, pictured in 1967 when he was a midshipman in flight training, has interviewed several veterans for the project.

Suffield Villa residents, pictured left to right, Paul Infeld, Jim Pride and Robert Wright discuss the merits of the Library of Congress Veterans' History Project at one of their monthly Hero's Bridge socials.

"My dad served at the Pentagon during the Korean War. He is now 90 years old and realizes the importance of sharing information about that time in our history. Once these veterans pass away, so do their stories."

Campbell said, "This is a wonderful experience for me. I am able to personally connect with the veterans I am interviewing, and it provides a sense of purpose to those sharing their stories." Campbell is a Vietnam veteran and his 99-year-old father, an Air Force veteran of WWII, has agreed to share his stories.

Hero's Bridge and Warrenton VFW Post 9835 hope to grow this initiative, and this collaborative team wishes to engage more older veterans who live at home and in assisted living or nursing facilities to participate. Sharing and recording the vets' experiences honors them and their families, ensuring so many of the important historical events and experiences are available for generations to come.

If anyone is interested in volunteering to assist with this project or knows of an ideal candidate to interview, they may email outreach@herosbridge.org for more information. All volunteers who conduct interviews are required to adhere to the Library of Congress guidelines and have the necessary equipment to meet their submission standards. Both Bowman and Campbell purchased their own equipment, and Hero's Bridge is seeking grants for future purchases to increase the number of volunteers able to conduct the interviews. Anyone interested in donating to Hero's Bridge in support of this program, visit www.herosbridge.org.

Jennifer Bowman is pictured during her Cold War service. A member of Warrenton VFW Post 9835, she supports the efforts to preserve veterans' stories.

Regent University Salutes You

Thank you for putting your life on the line ... for defending our nation and preserving our freedom ... for your family's sacrifice and service.

Let Regent equip you for a lifetime of leadership and purpose.

Explore our distinct military community and how you can achieve your academic and career goals at one of the nation's fastest growing, top-rated Christian universities.

- » Up to 90 transfer credits, including military experiences and training
- » Post-9/11 GI Bill*, Yellow Ribbon Program & Tuition Assistance benefits
- » Discounted tuition for you and your dependents
- » Top Military-Friendly University since 2010

ONLINE & ON CAMPUS

Associate | Bachelor's | Master's | Doctoral | JD

GI Bill is a registered trademark of the U.S. Department of Veterans Affairs (VA). More information about education benefits offered by VA is available at the official U.S. government website at www.benefits.va.gov/gibill. MIL181122

LEARN MORE

regent.edu/military | 888.638.3573

Military Resource Center

3315 West Broad Street
Richmond, Virginia 23230

804-203-0581

Protecting the Rights of
Injury Victims & Their Families

Veterans Disability

Car Accidents

Workers' Compensation

Social Security Disability

Walmart
Save money. Live better.

700 James Madison Hwy,
Warrenton, VA 20186

540-341-3568

www.walmart.com

Wreaths Across America

By Fred Hill, Commander, VFW Post 7059

Post 7059 Comrades and Auxiliary members assist with annual Laying of Wreaths at Amelia Veterans Cemetery. A short chapel ceremony preceded the actual laying of thousands of wreaths. Hundreds of volunteers including area VFW and American Legion Posts and Auxiliaries, Boy Scout and Girl Scout troops, The Chesterfield Police Bagpipe and Drum Corps, Veterans Riders and patriotic citizens.

Swicegood-Barker
564 West Main Street
Danville, VA 24541
434-792-5611

Barker
2025 North Main Street
Danville, VA 24540
434-792-7211

HARMONY SENIOR SERVICES SUPPORTS VETERANS!

Comforts of Home • Care of Professionals • Energy of Life

At Harmony we are grateful for the sacrifice our veterans have made securing freedom for all Americans! To show our appreciation, communities in the Roanoke and Blacksburg area have special incentives for veterans and their families.

SAVE AS MUCH AS \$2500 -\$3000!

Call or stop by the community closest to you for more information.

4428 Pheasant Ridge Rd | Roanoke, VA 24014
540.328.5633 | thevillageonpheasantridge.com

4402 Pheasant Ridge Rd | Roanoke, VA 24014
540.970.3524 | thecrossingsatpheasantridge.com

4414 Pheasant Ridge Rd | Roanoke, VA 24014
540.613.1711 | pheasantridgememorycenter.com

3400 South Point Dr | Blacksburg, VA 24060
540.227.6184 | thecrossingsatblacksburg.com

Piedmont Area Veterans Council Christmas Happenings

By Fred Hill, Commander, VFW Post 7059

Members of Post 7059 assisted members of Farmville Centra-Health's Program of All-Inclusive Care for the Elderly (PACE) and the Piedmont Area Veterans Council wrap and prepare Christmas bags for the "Santa for Seniors" Program.

A few of the over 80 Christmas gift bags were put together for our local seniors and those in need.

Auxiliary elves Linda and Chere in the PACE/PAVC workshop!

Post and Auxiliary members who also serve in various positions with the Piedmont Area Veterans Council had a most enjoyable evening at the PAVC Christmas party at Charlie's. Comrade Medlin was recognized with a well deserved Certificate of Appreciation from Co-founder S. Dunn. The Grinch made a surprise visit and conducted a lively Christmas Trivia contest.

CENTURY 21
New Millennium
20405 Exchange St. #221
Ashburn, VA 20147
703-858-2770 office
www.c21nm.com

Lisa Jalufka, Realtor
Licensed in Virginia, Maryland & West Virginia
Centurion Level Producer
Military Relocation Professional (MRP)
USAA & NFCU Certified Realtor Partner
703-887-8506 cell

As a member of USAA or NFSU, you are entitled to a cashback rebate upon sale or purchase of any home. Ask me how!

AGNES HOME HEALTH CARE

Personal/Respite care
24hrs Private care

Call for Free Consultation **703.642.5000**

*Agnes Home Health care
for Quality of Life*

We provide care to clients who:

- Need Assistance with Activities of Daily Living
- Recovering from an illness or surgery
- Need Supervision for wandering or confusion
- Have Medical Disabilities
- Assist with Discharge process from Hospital

Agnes Home Health Care
Agnes Home Health Care Academy
(PCA Certificate)

Office: **703.642.5000**
Cell: 703.628.2727
14631 Lee Highway, #103
Centreville, VA 20121

Mary Anthony

KW KELLERWILLIAMS

703 636 4998 | mary.anthony@kw.com

REALTOR + CERTIFIED APPRAISER
VIRGINIA, DC, MARYLAND

Voted Best Real Estate Agents/
Top Producers in Washington in
Washingtonian Magazine, 2015 & 2016
Top 3 Solo Agents, 2015, 2014
Top Listings for a Solo Agent, 2013
NVAR Multi-Million Dollar Sales Club
NVAR Top Producer
NVAR Director, 2001-2005
NVAR Government Affairs Committee,
Appraiser Committee
Office Leadership Committee, ALC

KW Beltway Homes
KELLERWILLIAMS REALTY

6820 Elm St., Mclean, VA 22101

Zanne Barber

THE REALTOR THAT OPENS DOORS

to possibilities...

Zanne Barber, REALTOR®

direct: 571.233.9924

email: ZanneBarber@gmail.com

Contact Zanne today and receive:

- a complimentary consultation
- free buyer's and/or seller's guide

Zanne Barber's approach to real estate focuses on customer service and education, while partnering with clients to make their real estate dreams come true!

Licensed in Virginia. Zanne services all of the NOVA area.

Not a solicitation for recipients in a brokerage relationship. Brokerage phone: 571.386.1075.

Local Students and Teachers are Winners of VFW Annual Contests

By Greg Earns, Senior Vice-Commander, District 4

Local winners of three annual VFW contests in the 4th District, which encompasses VFW Posts in Nottoway, Dinwiddie, Buck-ingham, Amelia, Appomattox, Lunenburg and Mecklenburg Counties.

(Victoria)- Student and Teacher winners of 4th District Veterans of Foreign Wars (VFW) contests were announced this week by Commander Gus Villalobos. The 4th District includes the counties of Nottoway, Prince Edward, Mecklenburg, Bucking-ham, Amelia, Charlotte, Appomattox and Lunenburg. The local winners will compete in state competition.

The judging for the annual Voice of Democracy, Patriot's Pen and Teacher of the Year contests was held on Tuesday, Decem-ber 4th at Post 9954 in Victoria. Among the judges was State Delegate Tommy Wright and several retired teachers.

Following are the first, second and third place winners in all categories:

Voice of Democracy: The 'Voice of Democracy' program is a high school scholarship program in which local students be-tween grades 9 and 12 can compete for awards of \$5000 or more to offset their future college costs. Last year more than 40,000 students competed. Local students participate by sub-mitting a written and recorded essay on a patriotic-themed topic to their local posts. This year's topic was 'Why My Vote Mat-ters'. Winners of Virginia's 4th District VFW will be submitted for state competition. State winners will be submitted for Na-tional VFW consideration.

This year's winners in the 4th District include: First Place - Benton P. McFadden from Dinwiddie H.S. - sponsored by Post 12145 (Dinwiddie); Second Place - Justice W. Roberts from Amelia county H.S. - sponsored by Post 8759(Amelia), and Third Place - Bailey J. Minter from Park View H.S. South Hill- sponsored by Post 7059 (Farmville)

Patriot's Pen: The 'Patriot's Pen' essay contest targets students in grades 6 through 8. The first-place winners from each state compete for awards totaling \$55,000 with each first-pace state winner receiving a minimum of \$500 at the national level. Over 132,000 students compete in this 300 to 400-word historical essay starting at the local Post level. This year's theme was 'Why I Honor the American Flag'.

Local District winners include: First Place - Dima H. Hamza from Prince Edward Middle School Farmville - sponsored by Post 7059 (Farmville); Second Place - Rachel Smith from Nottoway Middle School - sponsored by Post 5313 (Nottoway), and Third Place - Caitlynne Vaneisha Horton from Park View Middle School South Hill - sponsored by Post 7166 (South Hill).

Teachers of the Year: The VFW's 'Teacher of the Year' program recognizes exceptional teachers for their outstanding commitment to teaching Americanism and patriotism to their students. National winners may receive up to \$1,000 for professional development expenses, \$1,000 for the school and an all-expense-paid trip to attend the VFW National conference to receive their award.

This year's winners include:

High School: First Place - Betty Spiers from Dinwiddie H.S. - sponsored by Post 12145 (Dinwiddie) and Second Place - Marilyn Wilson from Nottoway H.S. - sponsored by Post 5313 (Nottoway).

Middle School: First Place - Jessi Fleisher from Lunenburg county Middle School - sponsored by Post 9954 (Victoria); Second Place - Beverly Scott from Park View Middle School South Hill - sponsored by Post 7166 (South Hill) and Third Place - Carissa Setters from Dinwiddie Middle School - sponsored by Post 12145 (Dinwiddie).

Elementary School: First Place - Amanda Spencer from Dinwiddie Elementary School - sponsored by Post 12145 (Dinwiddie); Second Place - Charlene Baldwin Zhe from Victoria Elementary School - sponsored by Post 9954 (Victoria) and Third Place - Amber Britt from Kenbridge Elementary School - sponsored by Post 9954 (Victoria).

PHOTO AT LEFT - VFW CONTEST JUDGING: The 4th District Veterans of Foreign Wars (VFW) held judging for three annual VFW scholarship and award contests on December 4th in Victoria. Among the judges were, from left to right, Sandy Gee of Victoria, a retired school teacher, Anne Hamlett of Victoria, a retired school teacher, Delegate Tommy Wright of Victoria and Department of Virginia Chief of Staff Tommy Hines of South Hill. (Photo by Greg Eanes)

Veena Runyan

Realtor®

Century 21 New Millennium
20405 Exchange St., Ste. 221
Ashburn, VA 20147

Cell: 703-447-3500

email: vrunyan@c21nm.com

web: vrunyan.c21nm.com

Serving Harrisonburg-Rockingham
and surrounding areas.

A proud MOM of a son who has served in the US Marine Corps for 12 years, and a VFW member!

Licensed in VA, specializing in residential properties
19 Years Experience in real estate, serving Virginia
Certified CARTUS Relocation Specialist
Certified Agent for USAA Real Estate Rewards Network
Certified Agent for NFCU Realty Plus Program

**As a token of my appreciation and a "BIG THANK YOU!"
For each lead or referral from this VFW Magazine,
I am offering the following:**

FOR SELLERS: FREE Home Warranty for the sellers to cover during the listing period, cost NTE \$300. If needed, a 1-time house cleaning to get it ready for the market, cost NTE \$200. NO C21NM Admin Fee \$395. Transaction must closed successfully .

FOR BUYERS: The transaction must close successfully, FREE 1 home inspection, cost NTE \$300 and if the sellers do not provide a 1 year home warranty, I will, cost NTE \$300. NO C21NM Admin Fee \$395 value.

If Eligible, a \$200-\$800 cash back at closing based on contract sales price to buyers and sellers after each successful closing. (Eligibility: Contract Sales Price must be over \$150K. Must not be a participant of other business entity "cash back" program)

Does Not Apply to Renters

A registered agent of Veterans United Realty,
an organization that specializes in VA loans
for all Veterans. Please mention my name
when you call Zac Nelson 800-814-1103 x5756
of VUR for your home loan.

MILITARY RELOCATION PROFESSIONAL®

Damon Nicholas & The DamonSellsHomes Team

Debbie Nicholas

Damon Nicholas

Josie Barondess

Ryan Nicholas

Barbara Blumer

Steve Fred

703-502-8787

#1 IN SALES

#1 IN LISTINGS

#1 TOP PRODUCER

#1 TEAM IN VIRGINIA*

Serving All Branches Active Duty & Retirees

MAY WE HELP YOU?

www.DamonSellsHomes.com

Become a Veteran
VOL NTEER
all that's missing is U

- Our Veteran-to-Veteran Volunteer Program aims to pair Veteran volunteers with our patients who have been identified as Veterans.
- RAH Veteran volunteers honor the service and sacrifice of our veteran patients through unique recognition ceremonies and compassionate listening.
- We are currently a Level 4 We Honor Veteran Partner. RAH is striving to obtain Level 5 recognition. Please consider joining our forces.

315 Myers Street, Lexington, VA • (540) 463-1848 • rockbridgeareahospice.org

All American - Nottoway Earns Highest VFW Recognition

By Greg Eanes, Senior Vice-Commander, District 4

Nottoway Veterans of Foreign Wars Post 5313 was honored Saturday by State VFW leadership for earning the highest National level recognition available to a post, that of being designated 'All-American'. It is only the second time in history a VFW Post in Virginia's Fourth District has earned the award.

Post 5313 Commander and Blackstone Town Councilman Nathaniel Miller was presented with the coveted Blue and Red 'All-American Post Leadership' service cap, a certificate signed by the VFW National Commander, an All-American Post streamer for the Post Colors and other items.

Department of Virginia Senior Vice Commander Rick Raskin made the presentations saying, "The All-American is the most prestigious award a post can earn, and it is a high honor to present this to Nottoway Post 5313. We hope their example will inspire other Virginia posts to achieve the same high standard of performance."

Fourth District Commander Gus Villalobos told those in attendance that this was the second time in Fourth District VFW recent history that a post has earned 'All-American' status with the previous award going to Dinwiddie.

Nottoway Commander Miller, a Vietnam veteran, said "It took a lot of work and was a team effort. Post 5313 has an outstanding organization with highly motivated officers and members. I'm very proud of the Post and all we've been able to accomplish."

Among the criteria evaluated was Post membership growth, sponsorship of school activities such as the annual student Voice of Democracy and Patriot's Pen competitions, Buddy Poppy distributions, supporting funds for the National Veterans and Military Support Services program and providing help to local veterans through the Post Service Office.

NATIONAL VFW RECOGNITION – Nottoway VFW Post 5313 Commander Nathaniel Miller and Post 5313 were recognized Saturday with the highest National VFW Honor available to a local unit, that of 'All-American Post'. Miller (center) was presented the 'All-American' Commander's Blue and Red service cap by VFW State Senior Vice Commander Rick Raskin (right) as Fourth District VFW Commander Gus Villalobos (left) and about 50 other district veterans looked on. (Photo by Greg Eanes)

100% MEMBERSHIP – Blackstone VFW Post 7897 was recognized Saturday at the Fourth District VFW meeting for achieving 100% membership before the end of the calendar year. Fourth District Commander Gus Villalobos of Victoria presented a plaque to Blackstone commander Mike 'Doc' McGhee in recognition of the achievement. The members of the Blackstone post took the unusual step of voting to pay all their dues at one time. (Photo by Greg Eanes)

Beth Powell
REALTOR®

Mobile Phone: (540) 209-1255
bethpowellrealtor@gmail.com
4097 Electric Road, Roanoke, VA 24018

DIVINE FOG
REALTY COMPANY

REALTOR®

MLS

f t e in p e

**PLEASE SUPPORT OUR
ADVERTISERS!
CLICK ON THEIR AD TO
GO TO THEIR WEBSITE.**

Spring is the time to sell!

Selling can be stressful let Candis make your sale a pleasant experience.

Candis can help you find your future home!

\$5,000
★ **MILITARY** ★
THANK YOU

Ask about my Military Buyer thank you program!

Candis Anhalt
Long & Foster Realtors
Candis.Anhalt@longandfoster.com
Tel: 703-798-8265

3830 Franklin Rd SW, Roanoke, Virginia

(540) 989-4675

**Dreamed from Steam.
Serving Sizzle.**

Bob Hamilton, CPA, Associate Broker
LTC US Army Ret.
Military Relocation Professional (MRP)

Nicole Hamilton, MSc, ABR
(Nous parlons francais et anglais)

Bob: 703-966-8532

Nicole: 703-965-7539

Efax: 703-831-9143

hamiltons@soldonalexandria.com
soldonalexandria.com

310 King St
Alexandria, VA 22314

Go With Experience!!

Murphy Funeral Homes

1102 West Broad Street
Falls Church, VA 22046

703-533-0341

WE HONOR VETERANS

At Murphy Funeral Home, we understand the unique needs of America's veterans and their families. As a Level Two Founding Community Partner with We Honor Veterans, our staff is knowledgeable in the benefits available to veterans and their families. With respect, integrity and dignity, we will walk you through the steps of creating a veteran's memorial service that truly honors the life and sacrifice of your loved one.

State Commander Addresses Accomplishments and the Future

By Jeff Dombroff, Commander, Post 9835

On January 23rd, Ken Wiseman, the Veterans of Foreign Wars' (VFW) Virginia State Commander and a VA-accredited Veterans Services Officer, provided an informational briefing on VA benefits to a capacity crowd of 55 local veterans and family members at the PATH Foundation. The event was organized by Warrenton's VFW Post 9835.

During the briefing, Ken fielded numerous questions on a wide range of topics about eligibility and benefits. Apart from the main presentation, Ken provided separate one-on-one sessions with many attendees to assist processing their VA benefits claims.

Post Surgeon, Bruce Campbell, CAPT USN (Ret.) welcomed the audience of veterans and family members and, as a prelude, recognized Molly Brooks, the co-founder of Hero's Bridge, a local non-profit organization established three years ago and dedicated to serving elderly veterans age 64 and older. Molly briefly explained how, "We serve, stand by and honor our aging veterans through six distinct programs. These services are available to our heroes wherever they call home, at no expense to them or their families." Molly asked "Do you know an elderly veteran that needs help? Please call us at 540-341-5378". Bruce and Molly affirmed the successful teamwork and close working relationship between Hero's Bridge and Warrenton VFW Post 9835 on behalf of our community.

Ken opened his presentation providing everyone in attendance his business card and citing CFR 38 that states "the Department of Veterans Affairs is responsible for the benefits that those who have served and their dependents have rightfully earned . . . this is not a handout; this is a hand up . . . these are the benefits that you have earned because of the service you have given to our country . . . and in equal measure to our veterans and their family members".

Ken clarified that although our government is partially shut down at the current time, the VA remains open for business, "checks are coming on-time and medical appointments are happening."

Ken described how inconsistent interpretations of VA benefits often leads to confusion, frustration and disappointment. This drives the need for claims advocacy by fully trained accredited personnel in accredited Veterans Services Organizations. Nationally, in the case of the VFW, over 2,000 fully accredited Veterans Services Officers provide for this need at no cost to the veteran . . . and they perform this service extremely well . . . and have been doing so for over 100 years. "Just last year, the VFW here in Virginia, helped veterans bring home \$21 million dollars of cash benefits and the VFW as a whole brought home \$8.3 billion." He cited a VA Office of Inspector General study which concluded that using an accredited Veterans Service Organization improved claims results and reduced appeals. Most accredited VSO's entered the field having "walked the walk" with their own claims.

After focusing on VA, Ken discussed the types of state, county and locality benefits that are often available. He encouraged reaching out to local government organizations and the state level to learn what is available, adding "Virginia is a forward pro-veteran state with over 725,000 veterans and the fastest growing population of female veterans."

Introducing Bill Keys, the local VFW District and Post 9835 Service Officer, Ken mentioned eight Post Service Officers who are the local points of contact for ancillary benefits and referrals to Ken. "If you lose my business card, reach out to these guys."

Opening the floor, Ken fielded over 25 minutes of questions covering various topics including the recently enacted caregiver program, assisted living benefits, blue water Navy legislation, the relationship and distinctions between VFW and Virginia Department of Veterans Services, income thresholds and copays, power of attorney issues, surviving spouse benefit, eligibility from reserve service, and others.

In conclusion, drawing from his experience in legislative affairs, Ken encouraged veterans and family members individually and working through veterans services organizations, contact their legislative representatives on subjects of concerns. In particular, he noted "we still have a lot of fight in front of us on World War II Merchant Marine and Vietnam Blue Water Navy."

EXPRESS 2201 Jefferson Davis Hwy
AUTO Fredericksburg, VA 22401
SERVICE 540-372-4422

**WE ARE YOUR FULL SERVICE
 AUTOMOTIVE REPAIR AND
 MAINTENANCE SHOP FOR ALL
 DOMESTIC AND IMPORTED CARS
 AND TRUCKS (UP TO 1 TON)**

LONG & FOSTER
 REAL ESTATE

Karen Olmstead
 7202 Old Keene Mill Road
 Springfield, VA 22150
 Cell Phone: (703) 598-1040
 Office Phone: (703) 598-1040

Investment Property, Works With First Time Home
 Buyers, Specializes in Relocations, Rentals,
 Serving The Military,
 Single Family Homes and Townhomes, MRP, MiLRES

"Karen was a great resource regarding
 home buying with the VA loan. As first
 time homebuyers, we were nervous
 about the process but she made us
 feel much more at ease. My husband
 and I would highly recommend her!"
 Rebecca - Military Spouse

Sally Irizarry
 Associate Broker ®
 myagentsally@gmail.com
 www.SellinVA.com
 Direct: 703-509-8344

BHHS PenFed Realty
 13555 Wellington Center Cir.
 Gainesville, VA 20155

Licensed in VA and DC

**MORE THAN A REALTOR...
 A RESOURCE**

I am a Navy Vet. A Full Time Realtor
 and a Trusted Neighbor.
 Call me for all of your
 Real Estate Needs!

Making Good Things Happen Every Day!

Urdike
*Funeral Home
 & Cremation Service*

1140 W. Lynchburg-Salem Turnpike (Rt 221/460)
 Bedford, VA 24523, US
 Phone: (540) 586-3304

11351 Leesville Road, Route 43
 South Huddleston, VA, 24104, US
 Phone: (540) 297-4966

Post 1827 and Post 7059 Team Up for Farmville Christmas Parade

By Fred Hill, Commander, VFW Post 7059

Post 7059 gives a big thanks to Post 1827 comrade Gary Myers and wife Maggie, Virginia Department Jr. Vice President for towing their entry in Farmville's Annual Christmas Parade. The Myers' Vietnam Tribute pick-up is a true piece of patriotic art honoring our service members.

Lotz Funeral Home

Roanoke, Virginia
540-982-1001

Those who honor our country through the selfless sacrifice of military service deserve, themselves, to be honored. At Lotz Funeral Home, we believe in paying proper respects to military service members and veterans both as they live and as they pass on from this world.

lotzfuneralhomevinton.com
540-343-4986

10% off services, including a memorial package and a flag case either oak or cherry finish

KRT

ARCHITECTURAL

SIGNAGE INC.

540-428-3801

CUSTOM SIGNAGE

Northern VA, MD & DC

Custom Fabrication

As a Military Relocation Professional (MRP), I have the knowledge to address your situation, whether you're selling or buying a home.

You've served bravely for our country, and now you're ready for a new home.

Contact me today and let's get started!

Tammy Cason, REALTOR® MRP

Licensed in Virginia

Mobile: 703-622-6428

tammycasonrealtor@gmail.com

Century 21 New Millennium, 4315 Walney Road, Ste B, Chantilly, VA 20151 703.818.0111

Annual State Commander Visit Posts 7059, 8446, 8902 & 9855

By Fred Hill, Commander, VFW Post 7059

Post 7059 hosted State Commander Ken Wiseman and members of Posts 8446 Buckingham, 8902 Charlotte County and 9855 Appomattox for the Annual Commander post visit. Commander Wiseman outlined administrative changes underway for the Department of Virginia and her posts as well as the growing need to utilize technology for communications, advertising and recruiting.

**For All Of Your Real Estate Needs
Call Your Hometown Specialist**

JENIFER JUSTICE

Direct: 703-623-8373
Office: 703-760-8880
justicehom@aol.com

1313 Dolley Madison Blvd
McLean, VA 22101

Patriot's Pen & Teachers' Awards

By Jeff Dombroff, Commander, Post 9835

On December 13, Post 9835 presented awards to the top 3 winners in Patriots Pen and Voice of Democracy in front of a full house. The six students photographed below were the top winners out of 158 Patriot's Pen and 8 Voice of Democracy entries received.

L-R: Shannon Kelly - 12th Grade, Highland School (3rd Place VOD); Andrea Riedel, 11th grade, Fauquier HS, (2nd Place VOD); Elanor Lambert, 12th grade, Fresta Valley Christian School; (1st Place VOD, 3rd Place District 8); Jeff Dombroff, Commander, Post 99835; Arden Manson, 6th Grade Wakefield School, (1st Place PP, 1st Place District 8); Heather Wilson, 8th Grade Auburn MS (2nd Place PP, 2nd Place District 8); Jessica Amster, 7th Grade Wakefield School; (3rd Place PP)

Post 9835 is continually engaging youth in their area. Just prior to the publication of the last VA Veteran, members participated in the 6th grade assembly at W. C. Taylor Middle School, to discuss their service and answer questions about what life was like for them. Stan Hunter, a Vietnam Veteran answered questions about replenishing an aircraft carrier while at sea, while other shared their wartime experiences. - Jeff Dombroff, Commander, VFW Post 9835

Yesteryear's Values...Today's Technology

Integrity Automotive is locally owned and operated and is proud to be a part of this neighborhood. We strive to earn your business, exceed your expectations and deliver what we promise with every job we do. There are many years of combined automotive and customer service experience under one roof here. Let us become your business' or family's favorite automotive service facility. Please call or come down and meet our great team!

Our Locations

Tom Brown
 Westhills LTD Realtors
 1738 Jefferson Hwy.
 Fishersville, Virginia 22939
 Real Estate Agent
 540-649-2291

He served his country as a United States Marine and was designated "Marine of the Quarter". He has held leadership positions in such organizations as Big Brothers/Big Sisters, Waynesboro Senior Center, Camp Virginia, Jaycee, Rotary and the Wayne Theatre Alliance. He also serves on several committees of the WARM Organization, an organization helping homeless men, women, children and veterans in the area.

PROUD SUPPORTER
 ★ OF OUR MILITARY ★

ACCREDITED MEMBER 2018 ★

Serving the surrounding area for over 60 years

We may be small, but we have it all.

More than a hardware store - from footer to finish.

- Horse Barn
- Pole Building
- Fencing
- House
- Sun Room
- Replacement /New Construction
- Windows
- Deck

GROVES HARDWARE, LLC
 M-F: 8-5; Sat: 8-12; Sun: Closed
 Phone: 540-439-3225 • Fax: 540-439-1318
 202 East Main Street, Remington, VA

Conner Bowman
 Funeral Home & Crematory

62 Virginia Market Place Drive
 Rocky Mount, VA 24151
 540-334-5151

"Funerals as Unique as Your Life"

He was a family man through & through.
 Discover funerals as unique as the life lived.

District 4 Patriots Pen & Teachers of the Year

Fred Hill, District 4 Youth Activities

Winners of the Patriots Pen, Voice of Democracy and Teacher of the Year were recognized at the District meeting held At Post 8759 in Amelia on February 9th. Awards were presented by F. Hill District Youth Activities Chair and District 4 Quartermaster C. Lewis.

Mr. B. McFadden, 1st Place Voice of Democracy

Mr. J. Roberts, 2nd Place Voice of Democracy

Ms. D. Hamza, Patriot's Pen, 1st Place.

Ms. R. Smith, Patriot's Pen 2nd Place.

Ms. B. Spiers, High School, Teacher of the year.

Ms. SJ Fleisher, Middle School teacher of the Year

Ms. A. Spencer, Middle School Teacher of the Year

Ms. CV Horton 3rd Place winner Patriot's Pen and Ms. B Minter, 3rd Place Voice of Democracy, picture not available.

NEW MARKET BATTLEFIELD MILITARY MUSEUM

FASCINATING
MOMENTS FROM
AMERICAN
HISTORY
MASTERFULLY
CAPTURED . . .

Welcome to the New Market Battlefield Civil War & Military History Museum

- Internationally known for being one of the largest collection of authentic antique military memorabilia on display anywhere.
- Items from American Military History from 1750 to date.
- Thousands of artifacts, chronologically arranged with extensive information provided for each exhibit.
- Original items from the French and Indian war forward with a concentration on Civil War items, period photos (ie tintype), flags, weapons and pertinent information.
- Impressive Native American Gallery.
- Unique and unexpected displays of historic significance round out this unique and fascinating museum experience.
- Maps and information about the battle start your museum experience.
- Walking tour of the battlefield with its granite and marble monuments that mark troop positions of the Battle of New Market on May 15, 1864.
- Extensive book shop, a gift shop and a picnic area.

THANK YOU . . .

This is one of the best museums I've seen for American history. They start you off in the American Revolution and you walk many halls through our history. There's even WWII, ancient civilization, and Jurassic and older period pieces. Really a wonderful experience. -CM

The collection will astound you...This is everything a museum should be. Top-notch displays, great people... doesn't get better than this. - CC

Sharpshooter Spectacles
Amber tinted with center clear spot etched to allow shooter to focus on the target

Amazing collection of artifacts that are well displayed. Make sure and visit this museum when you are in the Shenandoah Valley area. Allow yourself plenty of time as it draws you in! - KM

The New Market Battlefield Military Museum, its contents and the Historical Land and Monuments surrounding it have been built, preserved and are maintained through a private effort, without any public funds. Your patronage and support are vital for us to continue our efforts to expand the museum and to prevent this hallowed ground from being lost to commercial development.

OUR LOCATION:

Exit 264 from I-81

9500 George R. Collins Parkway
New Market, VA 22844
(Next to the Days Inn)

540-740-8065

Open 9 to 5 Daily from
Mid-April thru October

Find us on

Exceeding Visitor Expectations since 1986

www.newmarketmuseum.com

VFW Fights for Charitable Gaming

By Ken Wiseman, State Commander

During the 2019 session of the General Assembly, the VFW was on Capitol Hill in Richmond as we often are. However, this year saw the largest portfolio of issues being fought for in years. One new issue is not new, but the Virginia VFW has grown tired of how laws are stagnant, and our members have begun to fight for a better future. The issue in question is charitable gaming.

Charitable gaming includes bingo, Pull Tabs, electronic Pull Tabs, jar tickets, and other approved items. Long studied, known to be effective, and highly regulated, charitable gaming allows the VFW and other organizations to raise money for our charitable work. For example, when the VFW supported the Coast Guard, hurricane relief efforts, and the recent expansion of the Service Officer program into a third location, funds from charitable gaming payed for most or all the work done. This money is a "must" for the Virginia VFW and we "must" continue to push for it.

Don't be blind, however, as this is not something the public in the Commonwealth thinks is totally positive. While there is no doubt that the VFW and other non-profits do great work, there is opposition to modernization and expansion of charitable gaming. Personal beliefs on gaming, those in the casino and horse racing industries, and unregulated (illegal) gaming elements opposed the work being done in the General Assembly this year.

State Commander Ken Wiseman and AMVETS First Vice Commander Frank Johnson meet with House Minority Leader Eileen Filler-Corn to discuss charitable gaming issues.

However, the VFW is not alone in this fight and we will not go quietly. More than a dozen members joined me on multiple trips to the State Capitol to push for bills that would crack down on illegal efforts and expand and modernize charitable gaming. We even had to stop a 13% tax from being placed on Pull Tabs and jar tabs we play in our hospitality rooms and canteens. A bitter battle between

the leadership of the State Senate and State House of Delegates meant our efforts to modernize and expand charitable gaming were defeated after wrongly being lumped into a group of bills related to casinos and horse racing. Powerful lobbying groups planted rumors and lies which all must be overcome.

However, there was plenty of VFW members to help in this fight. Every time the call went out people to come walk the halls and meet with officials, people came. Too many think veterans get everything they want or that what happens in Richmond does not impact them. This could not be more wrong, and many commented to me that they did not realize it was this serious. Along with those companies and other fraternal groups who are aligned with our cause, the VFW will continue its fight to ensure charitable gaming continues to provide the funds we need to support our communities.

We had success in getting stronger laws against illegal factions and in stopping the 13% tax on Pull Tabs and jar tickets, but we still have a lot of work to do. Winning this one will be as important as any other battle we engage in and it will be the VFW who wins eventually.

VFW and American Legion members discuss charitable gaming with Delegate David Toscano.

NEWTON'S GARAGE AUTO CENTER

EXPERT AUTO REPAIR SINCE 1950

1452 Lee Hwy.
Roanoke, VA 24019

(540) 992-2351

Automotive
Service
Excellence
MASTER AUTO TECHNICIAN

Quality Work
Affordable Rates

ACCREDITED
BUSINESS

"Both my wife and I chose Raleigh Court Health and Rehabilitation Center for our recoveries and have only great things to say about the care we received."
 - Steve Miller

AWARD-WINNING CARE. LIFE-CHANGING REHAB.

Offering services for: Physical, Occupational, and Speech Therapy • Hip or Knee Replacement
 Cardiovascular Illness • Post-Surgical Recovery • Heart Failure • Pneumonia • Stroke

Raleigh Court Health & Rehabilitation Center

Schedule a tour: 540-342-9525

LifeWorks Rehab®

1527 Grandin Road SW • Roanoke, VA 24015 • RaleighCtHealthRehab.com

TECHNE MECHANICAL

AUTO & TRUCK REPAIR

722 PEARL AVE

ROANOKE, VA 24012

540-366-4323

Tire Repair & Sales - Alignments - Air Bags
 Engine and Tranny Rebuilds - Car & Truck Hauling
 Equipment Hauling - RV Appliance Repair
 Advanced Diagnostics - Anti-lock Brakes - Inspection
 AC & Heating Systems - Traction Control Systems

Weichert

REALTORS

12479 Dillingham Square

Woodbridge, VA 22192

Contact: 609-304-5149

Office: 703.897.4777

Fax: 703.897.4770

ajimenez4homes@msn.com

APRIL JIMENEZ MURDOCK

Full Time Licensed Real Estate

Agent Since 2004

VA License: 0225203940

Specializing in first time home buyers, new construction, military transfers and relocation, April has the expertise necessary to assist her clients as they realize their real estate goals.

Having worked for over 20 years with the industries top ranked real estate lawyers, April brings a legal advantage to her clients that no other REALTOR® can. With this extensive background, April truly understands the dynamics of the residential and commercial real estate markets and is an expert at educating her clients so they can make the best decisions for their needs.

VFW 3150 Honors Sole Native American Women's Air Force Service Pilot

By Cathy Graham, Auxiliary Historian, Dept. of Virginia

John Lyon VFW Post 3150 was honored to serve as the location for a reception following the funeral for Ms. Ola M. "Millie" Rexroat, the only Native American who served as a pilot in the Women's Airforce Service Pilots (WASP).

Ms. Rexroat (29 Aug., 1917 – 28 June, 2017) was a member of the Oglala Tribe of the Lakota Nation who was originally from Kansas but grew up in South Dakota where she graduated from high school. She later went on to complete her studies for a bachelor's degree in arts from the University of New Mexico in 1939.

When the United States entered World War II, Millie, and her mother and sisters moved to Washington, D.C. and worked at the Army War College. She was not satisfied with just doing paperwork and considered joining the Women's Army Corps (WACs) or the Women Accepted for Voluntary Emergency Services (WAVES). When she received no reply from the Marine Corps, she said "I thought, if I had some background of doing something, maybe I could, you know, do something that really made a difference. And that's how it happened to think about...if I could do something like fly."

She had no prior flying experience and found a local flight school that offered lessons for \$8 an hour. Millie qualified

Friends and family gather at VFW Post 3150 to honor Ola M. "Millie" Rexroat's life and service.

to apply for the WASPs after 35 hours of flight training and went on to Sweetwater, Texas in early 1944 for formal training. She was stationed at Eagle Pass Army Airfield where she was assigned to the highly dangerous job of towing aerial gunnery targets during live fire exercises for male pilots in training and ground anti-aircraft artillery. She noted to others, "You didn't have time to be frightened or scared or anything like that. I was usually more concerned about my landings". There were 38 WASPs who lost their lives in service to the United States before they were disbanded in December, 1944 and one of them, who crashed, is still listing as "Missing".

After World War II she served in the Air Force as an Air Traffic Controller for 10 years. She was married to Arthur McDonald. She was residing at the Michael J. Fitzmaurice Veterans Nursing Home in Hot Springs, S.D. when she passed away at age 99, she was survived by her only son, Forrest McDonald.

She and the other members of the WASPs were awarded a Congressional Gold Medal for their service in June, 2013.

On 29 March, 2019 members of Millie's family, friends and members of USCG Port Service Unit 303(b) – Desert Storm – joined together for an inurnment service held at Arlington National Cemetery. They came together from across the nation (California, Illinois, South Dakota, New York and New Jersey) as well as locally to honor a special person who served her nation as a part of the "Greatest Generation".

**PLEASE SUPPORT
OUR ADVERTISERS!
CLICK ON THEIR AD
TO GO TO THEIR
WEBSITE.**

MODERN AUTOMOTIVE

540-382-8808

**406 Cambria Street NW
Christiansburg, VA 24073**

**WHEELS
& RIMS**

ALIGNMENT

SHOP FOR TIRES AUTO REPAIR

Experience Great Falls Assisted Living

At Great Falls Assisted Living, we pride ourselves on person-centered care. In our resident's home, it is our priority to get to know every resident inside and out in order to provide the best care possible. Come and experience our loving, home-like community! Where our residents have the freedom to decide between joining us in an arts and crafts activity, strolling through the private courtyards with beautifully landscaped walking paths, or relax by the fireplace in our cozy living room.

To schedule a tour, please contact us at

703.421.0690

GREAT FALLS
Assisted Living
A MEMORY CARE COMMUNITY

1121 Reston Ave., Herndon, VA 20170

www.greatfallsassistedliving.com

RE/MAX
Advantage

2017 W Main Street
Waynesboro, VA 22980

Direct: 540-487-3044
Home: 540-997-9233
Email: TammyWiles405@gmail.com
Website: www.TammyWiles.com

Tammy Wiles
Associate Broker

As a full-service Realtor servicing the rural communities of Augusta County, Rockbridge County, and Bath County (including Staunton, Waynesboro and Lexington), I can help you connect with a lender, locate your dream property, and walk you all the way to ownership.

SERVICE YOU DESERVE. SOMEONE YOU CAN TRUST.

With sincere gratitude for your selfless service, we think you deserve the very best!

(703) 346-4133

Whether buying or selling, let us do the heavy lifting for you.

A comprehensive portfolio of "home everything" services to meet your entire needs

18 years real estate experience,
12 years as a Principal Broker

American Warrior Real Estate
Professional Designation

NVAR Multi-Million Top
Producer

Licensed in VA, MD and DC

Our team mission is to deliver your success...and your next home!

www.yesfordandassociates.com

Snapshots WCOA 2019-01

GIVE YOUR FAMILY THE GIFT OF A LIFETIME

Personal history interviews to record experiences, memories, and family stories for generations to come.

Anne B. History

Much of our history is told through personal accounts. With more than 25 years in the museum and archives field, Anne Bolen is passionate about preserving personal stories.
Don't let your story be lost.

www.annebhistory.com | annebhistory@gmail.com

"Your Story is Worth Remembering"

Based in Alexandria, Virginia, but Anne can travel to you. (571) 338-1529

Gloria Scheer MacNeil & Bill Griffin

RE/MAX
REGENCY

American Warrior

Real Estate Professional

Providing a higher standard of service to
Active Duty Military and Veteran clients.

Semper Fi

Gloria Scheer MacNeil
& Bill Griffin

403 Holiday Court
Warrenton, VA 20186
Gloria Direct - (540) 272-4368
Bill Direct - (540) 598-6468
gmacneil@teamregency.com

TOWN AND COUNTRY

RENOVATIONS

1111 East Main Street

Salem, VA 24153

540-772-7770

WINDOWS - DOORS - SIDING
ROOFING - SUNROOMS
DECKS - GUTTER HELMET

Snapshots WCOA 2019-01

Snapshots

Washington Conference VOD

Snapshots

Washington Conference VOD

THE FOLLOWING BUSINESS AND PROFESSIONAL FRIENDS PAY SPECIAL TRIBUTE TO OUR VETERANS FOR KEEPING OUR COUNTRY SAFE

RL SLATE ENTERPRISES
2743 HILLBROOK DRIVE
ROANOKE, VA 24018
540-330-8322

AVIATION OPERATIONS SOLUTIONS
16320 LIMESTONE COURT
LEESBURG, VA 20176
703-777-1257

VIRGINIA GUN & KNIFE TRADERS
1326 EAST WASHINGTON AVE.
VINTON, VA 24179
540-537-0591

PALY IT AGAIN SPORTS
59 CATOCTIN CIRCLE NE
LEESBURG, VA 20176
703-777-3043

MOORESROAD REPAIR & WRECKER
560 FACTORY STREET
BUENA VISTA, VA 24416
540-261-3320

3 DIMENSIONAL CREATIONS
10557 HICKORY HILL LANE
RIXEYVILLE, VA 22734
703-928-2676

HARMONY COLLECTION AT
ROANOKE ASSISTED LIVING
4402 PLEASANT RIDGE ROAD
540-970-3524

JULIA AND JACK MCNULTY
BERSHIRE HATHAWAY TOWNE REALTY
4135 IRONBOUND ROAD
WILLIAMSBURG, VA 23188
757-291-6464

WWW.HARMONYSENIORSERVICES.COM

**Residential & Commercial Junk Removal
Dumpster Rental Services**
CALL US TODAY AT 540-454-0415
www.packrathauling.com

GILL'S AUTOMOTIVE
21585 CEDAR LANE
STERLING, VA 20166
Full-Service Auto Repair
703-421-9760
We are family owned for over 40 years!
www.gillsautomotive.com

Oil Changes, Brakes,
Exhausts, A/C Service,
Alignment, Tires &
Batteries

VA State Safety Inspection Station
FREE Loaner Cars
FREE Local Shuttle
Call Adam or Barbara
TODAY

Warrenton Auto SERVICE
281 East Shirley Ave.
Warrenton, VA 20186
(540) 347-7978

**AUTO BODY REPAIR SERVICE
STATE INSPECTIONS
COLLISION REPAIR AND GLASS REPAIR**

THE LAW OFFICE OF
Betsy Sue Scott

phone 703.871.5070
email betsysuescott@bsscottlaw.com
11710 Plaza America Drive, Suite 2000
Reston, Virginia 20190
www.bsscottlaw.com

Betsy Sue Scott
Attorney At Law