CITY HALL AVE Armed Forces Memoria Tourist Information Center Parking Facilities Norfolk Electric Transit (NET) Rout Cannonball Trail Light Rail Rout

ARMED FORCES MEMORIAL TOWN POINT PARK | NORFOLK, VIRGINIA

For more information, contact

The heart of the Virginia Waterfront.[™]

visitnorfolktoday.com | 1-800-368-3097

British ship that is still embedded in the wall.

lts battle scars include a cannonball fired from a left intact after the burning of Norfolk in 1776. Built in 1739, the church was the only building ST. PAUL'S EPISCOPAL CHURCH

the base on a boat tour aboard the Victory Rover. even go aboard on weekends. You can also see View massive destroyers and other vessels, and informative tour of the world's largest naval base. Adults and children will be captivated on this fun, NORFOLK NAVAL BASE TOUR

of the ship are open for tours. acquired by the City of Norfolk and the interiors constructed by the U.S. Vavy! The Battleship was Battleship Wisconsin, the largest battleship ever

Where did the letters come from?

The letter excerpts shared in the Armed Forces Memorial were located in libraries, archives and a Norfolk area public letters solicitation.

Below are powerful quotations from some of the letters.

"The birds warble all the time, even when there is considerable activity, and it seems to me that their voices never sounded so sweet before..."

QUINCY SHARPE MILLS

d. July 26, 1918 "...Sara, my love for you is deathless. It seems to bind me with mighty cables that nothing but Omnipotence can break and yet my love of country comes over me like a strong wind and bears me irresistibly

with all those chains to the battlefield..." SULLIVAN BALLOU d. July 21, 1861

landscaped Town Point Park.

msn sy

them home to loved ones.

The Locution

against the backdrop of the beautifully

shores and welcomed soldiers home.

From the water, boaters can see the Memorial

throughout history have stood on Norfolk's

From the Memorial, visitors looking west will

carried servicemen off to war and returned

on a river that has, for more than 200 years,

one of the world's busiest harbors - located

Memorial, visitors can sit at the edge of the

Point Park, which hosts many of the city's

a peaceful, removed corner within Town

The Armed Forces Memorial is located in

celebrations. From the quiet tree-lined

Elizabeth River and watch ships pass through

share the same perspective as those who

"...War looks a great deal better in the newspaper, than anywhere else..." **ROBERT H. MILLER** d. August 29, 1862

"...This experience, this absence from you, is burning its brand into my soul..."

FRANCIS M. TRACY d. September 27, 1918

"...Dear God, spare our lives, for we are young and love life so much..." **ROBERT BAUM** d. April, 1943

"...Every minute spent with you will be nothing less than a gift to be cherished..." **BERTRAM ARNOLD BUNTING** d. February 12, 1968

"...While we're over here we don't fit in your world but only in our own..."

GEORGE OLSEN d. March 3, 1970

ARMED FORCES Memorial

NORFOLK, VIRGINIA

THE STORY OF WAR. TOLD BY THOSE WHO KNEW IT BEST.

additional dollars to construct the memorial. leaders raised hundreds of thousands of A five-month long campaign led by community

remaining funds to complete the project. growth in the city, committed to raising the the Greater Norfolk Corporation, a private be to Americans, the City of Norfolk and Knowing how important this memorial would

near the center of activity, and in a place with

Memorial be located downtown, a quiet place

It was Mr. Burton's wish that the Armed Forces

organization dedicated to promoting economic

MHILE YOU ARE IN NORFOLK

are invited to also visit: and those who have served. While in Norfolk, you historic sites and museums honoring our military The Armed Forces Memorial is one of several

MACARTHUR MEMORIAL

history and the General's life and military career. theater, research library and archives tracing U.S. MacArthur, the complex contains a museum, The final resting place for General Douglas

HAMPTON ROADS NAVAL MUSEUM

research library. tours, model-making demonstrations and a large Civil War and World War II galleries, guided the excitement of regional naval history, featuring The U.S. Naval Museum at Nauticus focuses on

HISTORIC FORT NORFOLK

the Merrimack. ironclad in the battle between the Monitor and and supplied ammunition for the Confederate changed hands twice during the Civil War Witness battletield history at Fort Nortolk, which

NISUOS / BATTLESHIP WISCONSIN

exhibits. Also located at Nauticus is the historic technology center boasts over 150 interactive museum. This enormous waterside science and the sea at Nauticus, Norfolk's interactive maritime Explore the nautical, naval and natural power of

About the Memorial

soldiers who never came home. visitors can rest and reflect on the words of by the wind. The Memorial has a place where scattered across the ground as if blown there been cast in thin sheets of bronze, and are who lost their lives in war. The letters have written home by U.S. military men and women the Memorial are 20 inscriptions from letters to Town Point Park by two bridges. Within The Armed Forces Memorial is connected

+allmarte of Nartale

Nauticus and the Battleship Wisconsin.

the Hampton Roads Naval Museum inside

heritage. The city is home to the world's

military and honoring America's military

distinguished tradition of supporting the

The Memorial adds to Norfolk's already

Iargest naval base, the MacArthur Memorial,

neiren eilen

picturesque views.

times of war. of those who died serving their nation during a memorial commemorating the lives of all \$500,000 to the City of Norfolk to establish return to port. When he died in 1992, he left frequently flying out to escort ships on their homecoming parties for returning troops, on your return home. For years, he organized and how much it mattered to be welcomed and never forgot, what it meant to go to war during World War II, John R. Burton knew, As an Army captain who served his nation AMERICAN WARTIMES

CIVIL WAR, 1861-1865 | WORLD WAR I, 1917-1918 WORLD WAR II, 1941-1945 | KOREAN WAR, 1950-1953 VIETNAM WAR, 1962-1975 | GULF WAR, 1990-1991

REVOLUTIONARY WAR, 1775-1783 | WAR OF 1812, 1812-1815

A. MEYER DAVIS, JR. was the son of the wellknown orchestra leader, and was himself a violinist. He enlisted in the Navy immediately after the attack on Pearl Harbor. A Petty Officer Second Class, Davis was listed as missing in action after the sinking of the destroyer Buck in 1943 off Salerno, Italy, just before his 21st birthday.

B. FRANCES Y. SLANGER was a Lieutenant in the Army Nurse Corps with the 45TH Field Hospital near Henri Chapelle in Belgium. She wrote this letter to the Editor of Stars and Stripes in 1944, the night before she was killed in the line of duty by shellfire, one of 201 Army nurses who died during WW II.

C. THOMAS F. KINGSLEY an Army Private First Class, was killed in action in Vietnam in 1971. In June 1974, Harper's magazine published 20 postcards and letters from Kingsley to his parents and his best friend, chronicling four months of war.

D. JOHN CHILTON was Captain of the Third Virginia Infantry Regiment in the Revolutionary War. He was mortally wounded in 1777 at the Battle of Brandywine, but refused to be carried off the field until the battle was over, as not to discourage his men.

E. SAMUEL LLOYD JONES was a World War II veteran, awarded the Bronze Star for heroism in Germany. He was recalled to active duty in Korea, serving as an Army Lieutenant and platoon leader of Company C, 5th Infantry Regiment, 24th Division. In 1951, Jones was wounded in a successful fight to hold the platoon's position and died in a M.A.S.H. unit.

G. JOHNNY PAUL PRICE, born in Norfolk and a graduate of Granby High School, fought in Vietnam as Private First Class, Company A, 2nd Battalion, 502nd Infantry, 101st Airborne Division, based at An Hoa. Price wrote his letter in 1966 while on the patrol in which he later died; he escaped an attack and countered to lead the medics back in to rescue five men. Price was killed in the effort.

H. ALEXANDER OGG, JR. fought in the War of 1812 with Captain Robert Hooke's Company of Riflemen, volunteers from Rockingham County, Virginia. Ogg was killed in action or died of illness while in service in 1813, at the estimated age of 35.

I. FRANCIS M. TRACY, a 2ND Lieutenant of Infantry in the Army in the First World War, was killed in action in France in 1918. The young wife to whom he wrote kept all his letters, including one from Tracy's Colonel: "[He was] struck by a piece of high explosive shell which went over his head, landed about 100 yards past him, exploded & threw the piece backward - one of those strokes of fate..."

J. ROBERT H. MILLER, a Confederate officer from Louisiana in the Civil War, participated in the siege of Yorktown and the battles of Williamsburg, Seven Pines and Cedar Mountain. Miller was killed in action at Second Manassas in 1862, at the age of 21. His father had arrived for a visit before the battle and was there to bury his son.

- ARCHIBALD MACLEISH (1892-1982) FROM HIS POEM "THE YOUNG DEAD SOLDIERS"

L. ROBERT J. SIMMONS was a First Sergeant in the 54TH Regiment of Massachusetts Volunteer Infantry, the black regiment led by Colonel Robert Gould Shaw in the Civil War. Simmons was wounded and captured in the famous assault of Fort Wagner, South Carolina on July 18, 1863, and died in prison in Charleston.

M. BERTRAM ARNOLD BUNTING was born in Norfolk and graduated from West Point. In Vietnam, he served as an Army Major, Engineer, and 86TH Engineer Battalion Operations. Bunting volunteered on the first day of the Tet Offensive to fly to Ben Luc and assist in the defense of the isolated "C" Company. He was killed in action on that mission in 1968.

N. SULLIVAN BALLOU, Speaker of the House in the Rhode Island state legislature joined the second Rhode Island regiment as a major in the Civil War. He wrote to his wife on the eve of the first Battle of Bull Run in 1861. Early in the battle he was struck by a

Q. BEVERLY STANARD fought in the Civil War as a Cadet from the Virginia Military Institute in Lexington. He was killed in action in the Battle of New Market at the age of 19 in 1864.

R. ROBERT A. BAUM was a Private First Class, Aerial Radio Gunner with the U.S. Marine Corps during World War II. He was reported missing in 1943 while on active duty in the Southwest Pacific. Baum wrote his last letter to his sister at the beginning of the action in which his plane disappeared.

S. JOHN TRAIN, JR. was a Private in F Company of the Seventh Marines in Korea. Train was sent out on a mission on his 20th birthday, in 1953, and was reported missing the following day. His body was recovered nine months later. He wrote his family, "The most important thing is still mail; as long as we have letters we can do without..."

T. QUINCY SHARPE MILLS served as a Lieutenant in Company G of the 168TH Infantry, Rainbow Division, in the First World War. Many of his letters to his mother describe flowers on the battlefield. Mills was killed in battle near Epieds, France in 1918.

ARMED FORCES MEMORIAL

F. SARAH ROSETTA WAKEMAN, a Union private soldier in the Civil War, fought disguised as a man under the name Lyons Wakeman. She marched almost 700 miles through Louisiana and then fought in the battle at Pleasant Hill in 1864, part of the ill-fated Red River Campaign. She died of dysentery at age 21 in New Orleans Barracks. K. JOHN WESLEY HUTTO fought in the Persian Gulf War as a Private First Class in the Army. He and his mother were prolific letter-writers; during the war she wrote him every day and he let the other soldiers read his letters, since some of them didn't receive mail.

"Wes" died in a mistaken attack by U.S. tanks in 1991. He was awarded a Bronze Star for refusing aid from the medics until other wounded were treated.

cannonball and died in a makeshift hospital.

O. GEORGE OLSEN was a Ranger with Company G, 75TH Infantry, America Division, based at Chu Lai, Vietnam, killed in action in 1970 at the age of 23. He wrote his letter to Rosemary Dresch, a college friend. His earlier letters to Dresch are detailed, thoughtful narratives of his Vietnam experiences. This letter was the last he wrote to her.

P. ANDREW ALLARD enlisted in the Revolutionary War as a private soldier with the 15TH Massachusetts Regiment, but died of "camp distemper" in 1777 while on his way to join Maj. Gen. Horatio Gates' army in New York. In 1844, his widow Zerviah proved her eligibility for a government pension with his letter from the war.

TOWN POINT PARK