

THE

Home of the 3rd Infantry Division

FRONTLINE

VOL. 54, ISSUE 08

Serving the Fort Stewart and Hunter Army Airfield communities • www.stewartfrontline.com

FEBRUARY 28, 2019

Celebrating Black History, Page 3

Retirees, veterans honored, Page 20

Apaches dominate gunnery, Page 11

China Battalion gets focus, Page 4

Hinesville, GA
Permit #43
PAID
US Postage
PRSRT STD

Postal Patron

National security legislative staff tours Stewart-Hunter

Photo by Steve Hart

Lt. Col. Ken Dwyer, Hunter Army Airfield garrison commander (right), and Col. Mark Johnson, commander, 3rd Combat Aviation Brigade (left), brief Andrew Pantino, national security legislative staff officer for U.S. Sen. David Perdue (center), in a Hunter aircraft hangar, Feb. 20. Pantino toured Fort Stewart-Hunter Army Airfield, Fort Benning and Fort Gordon to receive an overview tour of the installations to understand each installation's challenges and issues to generate legislative solutions for the fiscal year 20 National Defense Authorization Act.

Marne Voices Speak Out

What are some Spring clean-up tips?

“Throw away anything that isn’t necessary”

Sgt. Rashod Youngblood
703rd BSB, 2ABCT

“Make sure to not leave old paperwork lying around. Shred it or organize and file them.”

Spc. Joshua Petke
703rd BSB, 2ABCT

“Make a list, check it twice”

Spc. Troy Brugger
HHC, 2ABCT

“Make sure you clean and organize loose items by putting them in their respected areas.”

Pfc. Delijah Porter
703rd BSB

“Clean regularly, then it won’t be a big deal.”

Staff Sgt. Kevin Roldan
2-69 Armor

3RD INFANTRY DIVISION COMMANDER
SENIOR COMMANDER STEWART-HUNTER
MAJ. GEN. LEOPOLDO QUINTAS

USAG FORT STEWART-HUNTER ARMY AIRFIELD COMMANDER

COL. JASON A. WOLTER

HUNTER ARMY AIRFIELD COMMANDER
LT. COL. KENNETH M. DWYER

THE FRONTLINE

942 Dr. Ben Hall Place
Suite 1087, building 1
Fort Stewart, Georgia 31314

Garrison Public Affairs Officer Staff Sgt. Dean Gannon II
Chris Fletcher

Editorial/Design Staff
Managing Editor
Patrick M. Young
Production Manager
Eliese Bowles

2nd ABCT reporter
Spc. Jonathan Wallace
Sgt. Leo Jenkins
Spc. Calab Franklin

Hunter Public Affairs officer
Steven Hart

3rd ID SB NCOIC
Sgt. 1st Class Lashaundra Shaw

3rd ID SB reporter
Sgt. Elizabeth White

3rd Infantry Division

3rd ID PAO
Lt. Col. Patrick J. Husted
3rd ID NCOIC
Master Sgt. Shelia L. Cooper

3rd CAB OIC
1st Lt. Kelsey Cochran
3rd CAB NCO
Sgt. Ryan Tatum

Deputy PAO
Maj. Anthony Hoefler

50th PAD NCOIC
Sgt. 1st Class Nikki Felton

1st ABCT NCOIC
Staff Sgt. Quanesha Barnett

2nd ABCT NCOIC

This civilian enterprise newspaper is an authorized publication for members of the U.S. Army. Contents of the Frontline are not necessarily the official views of, or are endorsed by, the U.S. Government, Department of Defense, Department of the Army, or U.S. Forces Command. It is published weekly by the Public Affairs Office, Fort Stewart, Georgia. 31314-5000. All editorial content of the Frontline newspaper is prepared, edited, provided and approved by the Public Affairs Office of Fort Stewart, Georgia and the 3rd Infantry Division, and is printed by Morris Newspaper Corporation of Hinesville, Inc., a private firm in no way connected with the Department of the Army, under exclusive written contract with Fort Stewart, Georgia. The civilian printer is responsible for commercial advertising. Subscription rates are \$12/3 months, \$20/six months and \$36 for 12 months. Rates are Third Class mail inside the continental U.S.

Voice your opinion!

Write a letter to the editor

Send to: The Frontline
Attn: The Frontline, Editor
942 Dr. Ben Hall Place, suite 1087
Fort Stewart, Ga. 31314
or email to:
usarmy.stewart.3-id.list.pao-frontline-news-desk@mail.mil
or fax it to 912-767-6673
visit www.stewartfrontline.com

Copyright 2016

Advertising: 912-368-0526

The Frontline Office: 912-435-9531

Hunter News Bureau: 912-315-5617

Cover: Infantrymen assigned to 3rd Battalion, 15th Infantry Regiment, 2nd Armored Brigade Combat Team, 3rd Infantry Division, scan the training area for threats during China focus on Fort Stewart, Feb. 13. (Photo by Spc. Jordyn Worshek)

DIVARTY hosts annual Black History Month observance

Sgt. 1st Class Sierra A. Melendez
3rd ID Public Affairs

The 3rd Infantry Division Artillery hosted the annual Black History Month observance, Feb. 20, on Fort Stewart.

Every year, the entire month of February is observed nationally to honor the contributions of African Americans. This year's theme was "Black Migrations", which focused on the relocation of blacks to urban cities from rural farms in the early 20th century, bringing along their influence in musical genres such as the blues and jazz and black culture in visual and literary arts.

Col. Robert Marshall, the commander of 3rd ID Artillery and a member of the official party, said it is imperative that we honor the achievements of African American Soldiers and the vital role they play in the success of the Marine Division.

"This observance is an opportunity for Soldiers to take a step back and reflect on the contributions of African Americans to our nation's history," said Marshall.

Black History Month originated as "Negro History Week" in 1929 by Dr. Carter G. Woodson, a black writer. He strategically decided it should be celebrated in the second week in February – between the birthdays of Frederick Douglass and Abraham Lincoln, both pioneers in the abolitionist movement.

Club Stewart was decorated with artifacts and relics that depicted the struggles of African Americans. "Colored waiting room" signs and facts sheets about segregation

and Jim Crow laws adorned a booth, one of many that filled the event room.

The guest speaker for the event was Graylan Quarterman, the president of the Liberty County National Association for the Advancement of Colored People and retired sergeant first class.

"We [blacks] have a rich history," said Quarterman. "I am very humbled that I was invited to speak on black history month, especially here in my home town."

Quarterman said that at one time, Fort Stewart and their surrounding community of Liberty County and Hinesville were separate and didn't have a close relationship. He said that in recent years they have closed the gap and he was elated to be able to address Soldiers.

"We as a nation have come a long way in terms of racial issues," said Quarterman. "While politically there seems to be some divide, we are in Liberty County, which stands for freedom. We are fortunate to be unified."

Photos by Sgt. 1st Class Sierra Melendez

Col. Robert Marshall, 3rd DIVARTY commander, presents Graylan Quarterman, the president of the Liberty County NAACP and retired Army Sgt. 1st Class, with a certificate of appreciation for being the guest speaker during the annual Black History Month observance at Fort Stewart Feb. 20.

Left: Decorations at the 3rd ID Black History Month observance included depictions of signs from an earlier civil rights era.

Photo by Steve Hart

Several Hunter Garrison Agencies including ACS, Commissary, Balfour Beatty were dressed in traditional African dress at the Black History Month observance at the Hunter Club Feb. 20.

Photos by Spc. Jordyn Worshek

An infantry squad assigned to 3-15 Inf., 2ABCT, 3rd ID, moves through an urban training area during China focus at Fort Stewart, Feb. 13.

China Battalion trains to support Spartan mission

Spc. Jordyn Worshek
2ABCT Public Affairs

The Spartan Brigade is comprised of seven battalions. Each plays a different role in support of the mission. Every year each battalion conducts a field training exercise which trains Soldiers in their specific role within the brigade. This exercise is called a focus. The 3rd Battalion, 15th Infantry Regiment, 2nd Armored Brigade Combat Team, 3rd Infantry Division, conducted their focus exercise Feb. 10 – 21.

Known as China Battalion, 3-15 Inf., has a unique role in the brigades over – arching mission to control the high ground and complex terrain. Complex terrain consists of forested areas, urban areas and all other areas that the Bradley Fighting Vehicle can move in.

Since transitioning back to mechanized infantry, Soldiers train to use BFVs' making them a fierce fighting force. The platforms multiple weapons increases the unit's battlefield lethality, while providing the crews with an increased level of protection. Soldiers also train to move, shoot and communicate while dismounted in an attempt to gain more control over the complex terrain they may encounter while forward deployed.

The training exercise this year for the China Battalion leads up to the Spartan Brigades' rotation at the National Training Center in May 2019.

"The major role for the China Battalion during China focus is to be able seize complex and key terrain," said Lt. Col. Arthur McGrue, the battalion commander of 3-15 Inf. "This is so the brigade has the ability to accomplish its mission at NTC and future deployments by clearing or seizing either the high ground or the towns of populated areas. As long as we can seize that terrain or urban environment it allows the tanks to close in and destroy the enemies' forces."

While focusing on the upcoming NTC rotation, Soldiers train in various types of movements and terrain.

"We train our Soldiers on dismounted and mounted tactical movements, platoon level attacks and platoon level defense," said Sgt. Alex Rey, the master gunner for Company A, 3-15 Inf. "We also train squads and platoons on complex movements in urban environments."

Every training exercise during this focus, trains the Soldiers to perform while working along-side the other battalions in the Spartan Brigade.

"Doing China focus helps square away the little stuff we need to work on along with the big stuff so we can focus on bigger movements

with the other battalions at NTC," said Spc. David Arcelay, a BFV maintainer assigned to 3-15 Inf. "It gets the crews ready and it helps us be able to anticipate brigade movements."

The focus events' thorough training ensures the China Battalions' readiness and performance. The infantry Soldiers in this battalion become trained to support the Spartan Brigade in NTC and future forward deployments.

Infantrymen assigned to 3-15th Inf., 2ABCT, 3rd ID, move through the forest toward the objective during China focus on Fort Stewart, Feb. 13.

ACS, MWR, Coastal Happening Briefs

Like ACS on Facebook

Search for "Army Community Service, Fort Stewart-Hunter Army Airfield." Help the Hunter Army Airfield community get more "likes" by visiting their Facebook page. ACS publishes great information for our Soldiers and Army Families there as well. Search for Hunter Army Airfield and pass the word along.

Register now for ACS classes

You asked, we listened. Online registration is now available for Family Readiness Group classes through Eventbrite. Please go to <https://www.eventbrite.com/ol/army-community-service-fort-stewart-hunter-aaf-12997030788>. Posted on the ACS page of the Team Stewart website, www.home.army.mil/stewart

ACS building is accessible to everyone

Army Community Service wishes to inform our community that our facilities meet, or exceed, the standards for persons with disabilities. Our facilities are wheelchair accessible; and should you need assistance upon arrival, please inform one of our staff members. The playground next to building 82 at Fort Stewart is certified as an Exceptional Family Member playground. Hunter EFMP playground is located next to building 1284. For questions, please contact ACS at 767-5058 or 315-6816.

Free classes offered at Stewart

Upon request from the chain-of-command:

- Sponsorship training
- Risk management for senior NCOs (E7-E9)
- FAP commander/senior leader briefing

Every Monday

Financial planning for PCS, 10 to 11:30 a.m.

ACS Stewart, building 86

*Mandatory for E-4 and below.

Embedded financial counselors wanted

Do you want to take control of your finances? Well, the ACS financial readiness team has embedded a financial counselor within each brigade to service all your financial needs. Whether you are considering buying a car, home, saving, investing, or just want assistance with creating a budget the financial counselors are here to assist. The financial counselor also provides monetary assistance through Army Emergency Relief to assist our Soldiers and Family members with life's unexpected challenges. If you require assistance, don't hesitate to contact your brigade financial counselor. For more information contact ACS at 767-5058.

REAL FRG command team training

The REAL family readiness group command team training is targeted toward company commanders and first sergeants but is also informative for brigade and battalion commanders. This training delineates the roles and responsibilities of the command team regarding how to leverage and execute the Family readiness

mission. Topics include Family readiness, mission essential tasks and regulatory guidance. This training is required under the Marne inspection program. It will be conducted in ACS building 87 from 9 a.m. to noon. Register by calling 767-1257 or the ACS Eventbrite page.

Hearts Apart/foreign-born spouse social

Starting in January, ACS is proud to partner with the USO to conduct the Hearts Apart/foreign-born spouses social. If your Soldier is on an unaccompanied tour or deployed, this group is for you. If you are a foreign-born Spouse, this group is for you. The meeting will be held on the second Thursday of each month at the Fort Stewart USO. This event provides an opportunity for a culturally blended experience to interact with others and build friendships that will last a life time. Children are welcome. For details call Linda McKnight, 767-5058.

Pet boarding limited

Due to installation of new turf to enhance the pet boarding center, the center temporarily can accept only 25 dogs per day for doggie daycare and/or boarding. This limitation will be effective for about 30 days (weather dependent). We regret any inconvenience this causes our customers. For additional information, call 435-8052 or visit StewartHunterMWR.com.

Fort Stewart resiliency survey

Take three minutes to provide valuable feedback to The Fort Stewart Resiliency Working Group. Take the short survey at the link below to help determine how to improve installation programs and services including FMWR. Your information is confidential and will not be traced back to you unless you choose to provide contact information at the end of the survey. Access the survey: https://www.surveymonkey.com/r/FS_Marketing_Survey. For more information, call Phyllis Taylor, phyllis.l.taylor.civ@mail.mil, or 767-0443.

Starbucks closed for renovations

The Fort Stewart Starbucks is closed for renovations to add a drive-through. Renovations will be complete in May. Maui Wowi will have a kiosk in the PX mall next to Starbucks for coffee during the closure.

Register for the Start Pre-K lottery

Registration for Bright from the Start Pre-K lottery will be March 1-30, with the actual lottery taking place April 4. There is no charge to register. Registration does not assure a space when the school year starts. Names not selected for the lottery will be placed on a waiting list. Applications will be available March 1 at Stewart or Hunter Parent Central Services. Stewart Parent Central Services (building 438) is at 500 Lindquist Road, on Stewart, at 767-2312. Hunter Parent Central Services, building 1286, 171 Haley Ave. on Hunter, at 315-5425.

BOSS board game night

Better Opportunities for Single Soldiers hosts a board game night at the Marne Community Activity Center March 6, at 8 p.m. BOSS will provide some board games, but feel free to bring your own game for others to enjoy. Snacks and non-alcoholic beverages will be provided. There is no charge. Registration information at StewartHunterboss.com.

BOSS movie night - Captain Marvel

See Captain Marvel, one of the major blockbusters of the year, with your fellow battle buddies on Friday, March 8. Group will leave Family and MWR headquarters building 443 at 6 p.m. sharp. Payment of \$5 to be paid on day of the event. Registration at StewartHunterMWR.com requested to gauge interest and develop a list of who will attend. For more information, call 767-9917 or 271-5136.

Get 'Rock Solid'

Get in the know with the 'Rock Solid' newsletter. The 'Rock Solid' newsletter is filled with events and services from Fort Stewart - Hunter Army Air Field Family and MWR. A lot of great incentives will also be sent to your email for you to enjoy the surrounding area. Totally free, never shared, always awesome! Sign up today and start staying informed! <https://stewart.armymwr.com/promos/rock-solid-email>.

Coastal Happening: 416th reunion

The 416th Transportation Company hosts a reunion noon, June 15 in Savannah. Former members are invited to share food, fellowship and fun. For more information, email 416transcoreunion@gmail.com.

Learn about Troops-to-Teachers

Soldiers, retirees and veterans are invited to attend one of the installation's Soldier for Life briefings regarding the Troops-to-Teachers Program, scheduled 10 a.m. to noon, at the Sgt. 1st Class Paul R. Smith Education Center, on the fourth Thursday each month. Information includes individualize counseling and transition planning; navigating state teacher certification and licensing requirements; possible 5K stipend or 10K bonus; assistance with hiring officials; and ongoing support and mentorship. Events in the Paul Smith Education: For more information, email troopstoteachers@gapsc.com.

Christ Fit ongoing

Christ Fit continues through May 2, every Tuesday for 11 weeks at the Main Post Chapel. A meal is served. Catholic and protestant studies at 5:30 p.m.; Child and teen studies at 6:30 p.m.; child care provided. See the Facebook page "[Christ Fit Fort Stewart](https://www.facebook.com/ChristFitFortStewart)" for more info and registration.

Fort Stewart-Hunter Army Airfield Briefs

Bookmark our new web address

The new Fort Stewart-Hunter Army Airfield web address is <https://home.army.mil/stewart/>. All Army installations are migrating to a new enterprise address for standardization and security measures. Please bookmark the new address as the redirect will only last one month.

Fort Stewart app is online

Everything you need to know about Fort Stewart and Hunter Army Airfield is now available at your fingertips. Interactive maps, directories, gate information, gyms, dining facilities, emergency, hotline numbers, and notifications. Download today from Google Play or Apple iTunes. Google Play <https://play.google.com/store/apps/details?id=com.jb1bfb31a89e> or the App Store at <https://itunes.apple.com/us/app/fort-stewart-hunter-aaf/id1436217599?ls=1&mt=8>.

MCSC event held

Join the fun as the Marne Community and Spouses Club holds its annual "Beaches and Baskets," 6 p.m., March 2, at Club Stewart. Among the events scheduled will be music, dinner, both a silent and live auction and more. Individual tickets are \$25, a table of eight can be reserved for \$190. For more information visit www.marnecommunityandspousesclub.com. The MCSC is a 501(c)3 non-profit social and welfare organization.

Marne Tax centers are open

The Marne Tax Centers at Fort Stewart and Hunter Army Airfield are open for service through April 19. The Fort Stewart tax center is located in the 1st Armored Brigade Combat Team classroom, building 705, room 131. The Hunter Army Airfield tax center is located in building 1211, in the Hunter Army Airfield legal assistance office. Hours of operation at Stewart are 10 a.m. to 6 p.m., Monday through Wednesday, and 1 to 6 p.m. Thursday, and 10 a.m. to 5 p.m. on Fridays. Hours of operation at Hunter are 10 a.m. to 5:30 p.m., Monday through Wednesday, and 1 to 5:30 p.m. Thursday, and 10 a.m. to 5 p.m. on Fridays. For more information, please call the Fort Stewart tax center at 767-1040 or the Hunter Army Airfield tax center at 315-3675. You can also visit the website at home.army.mil/stewart/index.php/tax.

Join the SAMC

Are you a Sergeant Audie Murphy Club member? Do you have aspirations of becoming a member? The Fort Stewart-Hunter Army Airfield "Rock of the Marne" SAMC is reaching out to all members across the installation. We are actively updating our contact rosters and want to ensure we are capturing our members for updates with the Club. Please contact Sgt. 1st Class Karl Kirven at karl.w.kirven@mail.mil for more information. We look forward to hearing from you. The monthly meeting is the third Wednesday of each month at noon, at building 1 on Fort Stewart in the Sergeant Audie Murphy Club conference room.

Transfer of education benefits updated

An announcement was made regarding the transfer of education benefits. In accordance with Department of Defense Issuances 1314.13 Change 1, beginning July 12, the eligibility to transfer education benefits will be limited to service members with at least six years, but not more than 16 years, of total creditable service. A four-year commitment to the Armed Forces will be required upon transferring the education benefits. For additional information contact the nearest Education Center at 767-8331 at Fort Stewart or 315-6130 at Hunter Army Airfield.

CG Hip Pocket Scholarship

The 3rd Infantry Division commander has been given five Army ROTC Green-to-Gold Hip Pocket Scholarships. The scholarship program provides selected Soldiers the opportunity to complete their bachelor's degree requirements and obtain a commission through participation in the ROTC scholarship program. Units are encouraged to nominate Soldiers that exhibit the potential for further outstanding service to the Army as commissioned officers. Interested Soldiers can follow-up with their chain of command. Download the guide and complete an application by clicking "Create An Account" at https://my.goarmy.com/accounts/register/user_agreement.jsp?loginP-g=g2g. Click on "Log In" if you already have an account. After creating an account, return to this site and start the application at <https://www.goarmy.com/careers-and-jobs/current-and-prior-service/advance-your-career/green-to-gold/pocket-scholarship.html>. Applications are due to the 3rd Infantry Division G-1, by March 19. If you have questions see your unit S-1 or contact alfred.mcdaniel3.mil@mail.mil.

AMEDD commissioning briefing slated

AMEDD will conduct commissioning briefings, Mach 20-21 at the Sgt. 1st Class Paul R. Smith Education Center, March 20-21 at 9 a.m., 11 a.m., 1 p.m. and 4 p.m. The Inter-Service Physician Assistant, The AMEDD Enlisted Commissioning Program, and other medical commissioning programs, qualifications, and application procedures will be briefed by program managers from Fort Knox, Ky. For more information on requirements and application procedures visit <https://recruiting.army.mil/armypa> or www.usarec.army.mil/mrb/aecp.

Visit the 3rd ID museum

The 3rd Infantry Division museum is open Tuesday through Friday, 9 a.m. to 4 p.m. and the first Saturday of each month, 10 a.m. to 4 p.m. Explore three galleries - the Stewart gallery, the aviation gallery and the 3rd ID gallery to learn the history of Fort Stewart and Hunter Army Airfield, and the history of the Rock of the Marne. The museum features an M5 Stuart tank from WWII, Medal of Honor recipient Sgt. 1st Class Paul R. Smith's M113 A3, Sgt. Audie Murphy's M1 carbine, and a 1941 fire truck from Hunter. Multi-purpose event room avail-

able for group events. Gift shop open Tuesday through Thursday, 10 a.m. to 3 p.m. Group tours. Schedule your visit today. Call 767-7885 for information.

Reasonable accommodation brief held

The Office of Equal Employment Opportunity is hosting a Reasonable Accommodation Brief, 9-11:30 a.m. March 19 on Fort Stewart at the Education Center in room 243. All employees must register through EventBrite, <https://www.eventbrite.com/e/reasonable-accommodation-brief-tickets-56642964632>. If you have any questions please contact the Fort Stewart EEO at 767-4074.

EEO briefing for the workforce

The Office of Equal Employment Opportunity is hosting an EEO Briefing for the Workforce, 9-11:30 a.m. March 6 on Fort Stewart at Moon Theater. All employees must register through EventBrite, <https://www.eventbrite.com/e/eo-briefing-for-the-workforce-tickets-56644190298>. If you have any questions please contact the Fort Stewart EEO at 767-4074.

Garrison Super Saver Program offered

Are you interested in winning \$500? If so, this program is for you! Take a look around. Is there something you see that is wasting money? Is it a problem we can solve locally? If you are a Garrison employee and submit the best idea for saving the Garrison money, you will win \$500. Submit your ideas on the Super Saver nomination form available in the Garrison civilian incentive awards recognition guidance, Appendix B. Nominations are boarded with the Garrison of the quarter award submissions. For more information, contact Barbara Cardinal or Dr. Robin Ellert at barbara.cardinal3.civ@mail.mil or robin.k.ellert.civ@mail.mil.

Death Notice

Anyone with debts owed to or by the estate of Chief Warrant Officer 2 Eugene H. Williams, must contact 1st Lt. Daniel P. Carter, the summary court officer for the Soldier at (912) 320-9142. Williams passed away due to complications caused by cancer on Jan. 21.

Anyone with debts owed to or by the estate of Staff Sgt. Jesse A. Binkley, must contact 1st Lt. Wellensdy V. Edouard, the summary court martial officer for the Soldier. Call Edouard at (347) 633-3504.

Success chimes for local Eagle Scout

Pat Young
Frontline staff

Michael Hagerty III at age 18 has faced many challenges during his formative years as a military Family member. Through determination, resiliency, and the help of Family and friends, the Boy Scouts of America recognized him for his leadership and community effort awarding him the Eagle Scout achievement, Feb. 21 on Fort Stewart.

Hagerty, the son of Lt. Col. Mike and Anna Hagerty, a senior at Bradwell Institute, is a member of BSA Troop 222 in Richmond Hill but was supported by Hinesville based BSA Troop 475, who hosted the Eagle Scout ceremony at the 3rd Infantry Division Museum.

The achievement recognized the successful completion of his Eagle Scout project which was to plan, execute and manage the construction of a bell stand for the Bradwell Institute football team's weight-room. The stand holds a bell which is wrung to celebrate a student reaching a new

personal goal.

The bell could easily have been wrung for Hagerty in achieving Eagle Scout, the capstone to his scouting education and training.

Hagerty notes scouting has taught him many life skills, which has benefited him as a military Family member.

"I have been able to connect with many troops across the 11 duty stations I have lived at," he said. "From Korea to Kansas, scouting has provided an instant means of making new friends and meeting new people who are all united by scouting."

He added joining a new troop is comparable to attending a new school, providing a constant source of new connection and relationships.

"Scouting has so much to offer, varying from outdoor to social skills," Hagerty said. "For me, scouting has taught basic survival skills, given me experience in leadership positions and instilled a foundation of integrity."

He noted a good philosophy to follow, for scouts working toward their

own Eagle Scout project, is to never give up.

For more information about BSA, visit www.scouting.org. The Coastal Georgia council is located at 11900 Abercorn Street in Savannah at (912) 927-7272.

Photos by Anna Hagerty

Hinesville Mayor Allen Brown congratulates Michael Hagerty III for achieving Eagle Scout during a ceremony Feb. 21 at the 3rd ID Museum on Fort Stewart.

Above: Michael Hagerty III helped plan, organize and build a bell stand as an Eagle Scout project for Bradwell Institute football team's weight room, in Hinesville.

1ABCT assumes responsibility for funeral honors

Staff Sgt. Quanesha Barnett
1ABCT Public Affairs

Soldiers from the 1st Armored Brigade Combat Team, 3rd Infantry Division took over responsibility for the Fort Stewart Military Funeral Honors on Feb. 2.

Any former service members who are not dishonorably discharged are entitled to funeral honors. The Soldiers across the Raider Brigade support military funerals for 14 counties in Florida, 13 counties in Georgia, and 2 counties in South Carolina.

The teams consist of flag folding personnel and full honor personnel. The Soldiers are on call seven days a week and 362 days a year, with exceptions including New Year's Day, President's Day, and Christmas Day.

Service members who served on active duty or for more than 20 years receive full honors. A full honor includes a 21-gun salute, playing of taps, and the folding and presentation of the American flag to the next-of-kin. Service members who served less than 20 years receive a flag fold (folding the American flag and presenting it to the next-of-kin during the services).

"It is our duty as Soldiers to honor the fallen from the generations that came before us. We do this by performing

military funeral services," said Sgt. Maj. Patrick L. Rivers Jr., 5th Squadron 7th Cavalry Regiment, 1ABCT Operational Sergeant Major. "We ensure that these Soldiers are honored appropriately by repeatedly rehearsing the service in real time to ensure that we get every detail right. Successful services are characterized by portrayal of passion, emotion, respect and attention to detail."

Each noncommissioned officer in charge of the battalion honor team trains and tests Soldiers' abilities to modify funeral honors. They also test them on how to execute the manual of arms with M-4 Rifles, the movement of drill and ceremony, how to carry a weighted casket, and uniform inspection.

"We have to validate each battalion within the brigade every week to make sure they are ready at all times," said Sgt. 1st Class James Ruiz, 1ABCT noncommissioned officer in charge of the honor program. "The Raider Soldiers have set the standard across Fort Stewart."

Ruiz said that the honor teams have executed 136 funerals this year. For some Soldiers, this is their first time being a part of a funeral detail and they were glad to be able to give something back to the Families.

"Being involved in the funeral detail has been a great experience because I got the opportunity to train Soldiers

on drill and ceremony and the military values," said Sgt. Larry Warner assigned to 3rd Brigade Support Battalion, 1ABCT. "Being a part of the team, I got to interact with new people across the brigade and the opportunity to honor my fallen battle buddies that paved the way for us in the military."

Photo by Staff Sgt. Quanesha Barnett

Pfc. Kallio Clayton and Sgt. Larry Warner assigned to the 3rd BSB, 1ABCT, flag detail fold the American Flag during rehearsal for an upcoming funeral.

Lane, ramp closures scheduled for local roads

Courtesy of GDOT

The Georgia Department of Transportation continues to improve highway infrastructure throughout Southeast Georgia.

Construction and maintenance projects will continue throughout the week through March 1. Major projects of interest will impact traffic conditions.

The following projects are scheduled, but are subject to change. Motorists are cautioned to reduce their speed while traveling through work zones, pay attention and watch for workers.

Bryan County

State Route 144 is undergoing a widening project that necessitates the closure of Rabbit Hill Road near SR 144 for a drainage

pipe installment. The detour, via Rabbit Hill Road, is to Port Royal Road.

Interstate 95. Expect lane closures daily through the week 9 a.m. to 4 p.m. for the removal of vegetation.

Interstate 16 will have a ramp closure for the east-bound exit 143 off-ramp to SR 30 and SR 280, for concrete repair. A detour is set via exit 148, 7 p.m. until 7 a.m., through Friday.

Bulloch County

U.S. 80/SR 26 Amanda Road and Old Lee Field Road will have single lane closures to build a roadway, through Saturday 7 a.m. to 4 p.m.

Chatham County

County Road 787 Island Expressway, will have single lane closures between Oatland

Island Road to Elba Island Road for mobilizing equipment and materials and utility work through Friday, 9 a.m. until 3 p.m.

U.S. 80 between Stagecoach Road and Old Osteen Road has a lane shift planned. A speed reduction is required for the Jimmy Deloach extension project.

SR 25 connection from West Bay Street from I-516 will have a traffic shift between Bay Street and West Street and Tuten Street to replace a culvert box. The area will also have a resurfacing between West Bay and West Lathrop Avenue.

SR 21 Fries Road to Crossgate Road, between mile marker 11 and 11.5, single lane closures are scheduled for installing a commercial driveway and turn lane,

through Saturday, 9 a.m. to 4 p.m.

Glynn County

SR 27/U.S. 341 will have lane closures throughout the week 7 a.m. to 6 p.m. for vegetation removal.

Roadway work zones are haz-

ardous for workers and for the public. In fact, most fatalities in work zone crashes are drivers or passengers. Obey the rules in work zones. Pay attention and slow down. Watch for workers and always, expect the unexpected. It can make the difference between life and death.

Courtesy photo

KHovnanian
Homes

Give *Your* Family a Home Base They've Always *Dreamed* of.

NEW COMMUNITY IN
RICHMOND HILL

Homes from the
\$200s

- Conveniently located near Fort Stewart, Hunter Army Airfield and Historic Savannah.
- Sought-after schools.
- Homes with up to 4 bedrooms or an extra suite.
- Up to 3-car garages available.

Call or visit today and ask about our Quick Move-In Homes!

khov.com/TheCommons • 843-706-7646

THE COMMONS
AT RICHMOND HILL

We are pledged to the letter and spirit of U.S. policy for the achievement of equal housing opportunity throughout the Nation. We encourage and support an affirmative advertising and marketing program in which there are no barriers to obtaining housing because of race, color, religion, sex, handicap, familial status, or national origin. The prices of our homes, included features, plans, specifications, promotions/incentives, neighborhood build-out and available locations are subject to change without notice. There is no guarantee that any particular homesite or home will be available. Not all features and options are available in all homes. Unless otherwise expressly stated, homes do not come with hardscape, landscape, or other decorator items. Any photographs or renderings used herein reflect artists' conceptions and are for illustrative purposes only. Photographs or renderings of people do not depict or indicate any preference regarding race, religion, gender, sexual orientation, disability, familial status, or national origin. There is no guarantee that any particular homesite, home or common area will offer a view or that any particular view will be preserved. The builder of K. Hovnanian Homes at The Commons at Richmond Hill is K. Hovnanian at the Commons at Richmond Hill, LLC, a Georgia Limited Liability Company affiliate and indirect subsidiary of Hovnanian Enterprises, Inc. K. Hovnanian Homes is a registered trademark of Hovnanian Enterprises, Inc. ©2019 K. Hovnanian Companies, LLC.

Reel Time Theaters

Miss Bala (PG-13)
Friday, March 1 - 6 p.m.

Gloria finds a power she never knew she had when she is drawn into a dangerous world of cross-border crime. Surviving will require all of her cunning, inventiveness, and strength. Based on the Spanish-language film. Stars: Gina Rodriguez, Thomas Dekker, Vivian Chan

What Men Want (R)
Friday, March 8 - 6 p.m.

A woman is boxed out by the male sports agents in her profession, but gains an unexpected edge over them when she develops the ability to hear men's thoughts. Stars: Taraji P. Henson, Kristen Ledlow, Josh Brener

The Lego Movie 2 (R)
Friday, March 9 - 3 p.m.

It's been five years since everything was awesome and the citizens are facing a huge new threat: Lego Duplo invaders from outer space, wrecking everything faster than they can rebuild. Stars: Chris Pratt, Elizabeth Banks, Will Arnett

College town hall illuminates opportunities

Rebecca Brown-Tuyishimire
Education Services Specialist

Texas College, and Savannah Technical College.

On Feb. 13, the Fort Stewart and Hunter Army Airfield Education Centers hosted a "For the Love of Education" college open house.

The event included raffles, trivia games, door prizes, and refreshments. Attendees were given the opportunity to meet with members of the college staff to inquire about degrees, financial aid, and the admissions process.

Two hundred eighty-two participants consisting of Soldiers, Family members, civilians, and retirees attended.

The Army Continuing Education System staff was also on-hand to answer questions about tuition assistance, Go Army Education, and assist participants with educational goal planning.

Courtesy photo

Joyce Rawls, education tech at Hunter, helps attendees Feb. 13 at the For the Love of Education college open house.

Low Country Eye Care

We accept TRICARE

465 Elma G. Miles Pkwy

912.877.2422

www.lowcountryeye.com

Marne Air tackles Combat LifeSaver skills

Spc. Anabel Gallegos
3CAB

Marne Air Soldiers from 4th Battalion, 3rd Aviation Regiment, 3rd Combat Aviation Brigade, 3rd Infantry Division, engaged in Combat Life Saver training Feb 11, on Hunter Army Airfield, in order to train Soldiers in lifesaving techniques.

CLS training is a fundamental skill which is a part of a soldier readiness, this training is imperative in the event that a combat medic is not available.

"The CLS courses taught us basic fundamentals of first aid and to help aid a casualty," said Spc. Freddy Fears, a Blackhawk Repairer for Co. D, 4-3 Avn. "Our goal is to have the capability to save a life, this training enables us to be effective on the battlefield and to preserve life."

The CLS course taught different skills, from treating trauma to resuscitation techniques. Soldiers were able to use what they learned from the classroom onto a simulated casualty.

"I feel very confident in my training, before I had no prior knowledge towards a Needle Chest Decompression," said Fears. "Now, I know how to properly use this device, it was a great experience."

Marne Air Soldiers were tested on their knowledge and ability to treat a simulated casualty. Pvt. Eric Keester, a Blackhawk

repairer for Co. D, 4-3 Avn, was tested along with two other Soldiers.

"The instructor in our lane tested our knowledge and switched up the scenario keeping us guessing, it made the simulation feel urgent," said Keester. "I feel confident in my ability to help preserve life whenever the mission arise."

Marne Air Soldiers needed to think quickly and react no matter the severity of the situation. Soldiers treated a casualty in the order of hemorrhaging, airway obstruction, breathing and circulation.

"They performed well, they took care of all my injuries in the correct order of HABC as taught in class," said Pvt. Gary Fesefeldt, a simulated casualty during CLS training. "I feel the Soldiers will be able to keep me alive in a real mission."

The CLS course was conducted and ran by medics within 3CAB. Having soldiers confident in their skills heightens readiness and survival rate of Marne Air Soldier as they prepare for the Joint Readiness Training Center at Fort Polk, Louisiana, and the National Training Center on Fort Irwin, California.

"The instructors and I feel pretty confident in the Soldiers," said Sgt. Brittany Eades, an instructor for the CLS course. "The Soldiers have done well, I am more than confident in this group to get the job done."

Photos by Spc. Anabel Gallegos

Marne Air Soldiers engaged in a 40-hour combat life saver course on Hunter Army Airfield, Feb 11. in order to qualify Soldiers in lifesaving techniques. Sgt. Brittany Eades, a CLS instructor, observes Soldiers while they apply a tourniquet during their exam.

Marne Air Soldiers engaged in a 40-hour combat life saver course on Hunter Army Airfield, Feb 11. in order to qualify Soldiers in lifesaving techniques. Soldiers observe the measurements for a nasopharyngeal in order to treat a simulated casualty for airway passage.

Marne Air Soldiers engaged in a 40-hour combat life saver course on Hunter Army Airfield, Feb 11. in order to qualify Soldiers in lifesaving techniques. Soldiers treats the simulated casualty with a needle chest decompression as part of their qualification.

Photo by Sgt. Ryan Tatum

Marne Air Soldiers from 3-17 Cav., 3rd CAB, 3rd ID, complete a aerial gunnery on Fort Stewart-Hunter Army Airfield, as part of their annual certification Feb 25. The gunneries are conducted in order to prepare Marne Air Soldiers for their upcoming rotations at the Joint Readiness Training Center on Fort Polk, La. and the National Training Center at Fort Irwin, Calif.

Apaches Dominate Aerial Gunnery

Sgt. Ryan Tatum
3rd CAB Public Affairs

Marne Air Soldiers from 3rd Squadron, 17th Cavalry Regiment, 3rd Combat Aviation Brigade, 3rd Infantry Division, completed an aerial gunnery on Fort Stewart-Hunter Army Airfield as part of their annual certification Feb 25.

The gunneries are conducted in order to prepare Marne Air Soldiers for their upcoming rotations at the Joint Readiness Training Center on Fort Polk, Louisiana and the National Training Center on Fort Irwin, California.

“We have conducted aerial gunnery tables IV, V during the day and VI, VII at night,” said 1st Lt. Eric Hess, range officer in charge for 3-17 Cav. “The purpose of the training is to keep AH-64 Apache Attack

helicopter pilots proficient in their weapon systems in order to protect the aircraft and troops on the ground.”

The AH-64 Apache is a twin-turboshaft attack helicopter, armed with a 30 mm M230 chain gun, AGM-114 Hellfire missiles and Hydra rocket pods. The AH-64 has a large amount of system redundancy to improve combat survivability.

Chief Warrant Officer 3 Anthony Phillips, the master gunner for 3-17 Cav., said these are the primary weapon systems to defend the aircraft.

After the gunnery table is completed, the pilots get evaluated by Phillips on their performance at the range.

“Gunnery table IV is a daytime terrain familiarization table with a target engagement and is for an individual crew to come out here to have a success-

ful engagement with a target using the M230 chain gun, rockets and missile,” said Phillips. “Table V is the qualification table for the daytime and table VI is for the nighttime both require the individual team to engage targets using the proper weapon system.”

These Marne Air pilots are given a scenario that requires attention to detail, all the while targets move around on the range. The key to a successful certification is focus and awareness of the battlefield.

As training comes to a close with success at gunnerytables the flight for readiness continues as the Marne Air Soldiers prepare for the next mission.

“Overall, the training is going well and some of the crews are young but they are eager to certify and prepare for the training to come next,” said Phillips. “Everyone who has shot thus far has met the qualification on the range.”

New taxable moving expenses explained

Special to the Frontline

WASHINGTON -- Additional information on the taxation of moving expenses for civilian employees is now available that changes guidance issued last year. As previously reported, many moving benefits paid or reimbursed by an employer are now taxable to the relocating employee under the Tax Cuts and Jobs Act, passed in December 2017. For PCS moves after Jan. 1, 2018, some PCS move expenses for U.S. Government civilian employees paid for or reimbursed by the U.S. Government are taxable benefits.

Current guidance is that the following PCS expenses are taxable entitlements under the new tax law: household goods shipment, transportation and per diem (including airfare), en-route lodging, and mobile home shipment. Also taxable now are house hunting trip expenses, Temporary Quarters Subsistence Expense (but not Temporary Quarters Subsistence Allowance), real estate expenses, non-temporary HHG storage in the continental U.S., temporary HHG storage (first 30 days), the miscellaneous expense allowance, and relocation services. Personally owned vehicle shipments associated with an overseas move and non-temporary storage of household goods are not taxable.

For DoD civilian employees, the additional tax burden may be offset by the Relocation Income Tax Allowance, which is designed to reimburse DoD civilian employees for federal, state and local income taxes incurred as a result of receiving taxable relocation benefits. DoD civilian employees may

also be authorized the Withholding Tax Allowance, which is an advance against RITA, claimed by the employee on the travel settlement voucher following the completion of travel. A new appointee (an employee new to Government work) is not eligible for WTA or RITA, nor are employees returning from an overseas assignment for the purpose of separation from

Government service. RITA and WTA are taxable reimbursements.

Since PCS move expenses, WTA, and RITA are included as income to the employee, mandatory withholdings for income tax, FICA and Medicare will be made by DFAS on behalf of the employee. Tax withholding payments made by DFAS are deducted from the travel settlement amount or must be reimbursed by the employee. For travel settlements made after Oct. 30, 2018, tax withholding payments should be reflected on the travel settlement voucher. For travel settlements made before Oct. 30, 2018, DFAS will notify the employee of the debt and procedures for repayment.

DFAS is currently upgrading procedures to include PCS move benefits as taxable income on W-2 statements. A relocating employee's 2018 W-2 released through MyPay in January, 2019 may not include all taxable PCS expenses.

Employees who PCSed in 2018 should carefully review Leave and Earnings Statements, travel settlements, and the 2018 W-2 issued by DFAS to account for taxable PCS move expenses and monitor their MyPay account for delivery of an additional or corrected W-2. Those employees may need to file an amended tax return and a supplemental RITA claim.

As we reported earlier, the change to the tax law that made moving expenses taxable *does not apply to uniformed military personnel* moving pursuant to orders. Additional information on the change in the tax law can be found at <http://www.dfas.mil/TaxLawChange>.

Courtesy photo

START NOW

SAME-DAY DECISION EVENT

JOIN US IN HINESVILLE ON MARCH 1

*New, Returning and Non-Traditional
Students Welcome*

GeorgiaSouthern.edu/StartNow

GEORGIA SOUTHERN
UNIVERSITY

Bobbie Poole retires after almost half-century of civil service

Zach Rehnstrom
Winn ACH Public Affairs

Throughout the last 34 years, U.S. Army Medical Department Activity – Fort Stewart has undergone a series of changes, and Referral Management Assistant, Bobbie Poole has been through many of them.

“I’m going to miss coming to work and being with everybody and doing this job,” Poole said. “Just sitting at this desk and helping people when they come in. I’m going to miss it.”

After 45 years of civil service, Poole is finally preparing to say goodbye to her MEDDAC Family, and hello to retirement.

“I like to work,” Poole said. “I’ve had a hard time deciding to retire, but 45 years, seven year break and I’m 74 years old ..., it’s time to do something else where I don’t have to get up at 5:30.”

Throughout the last 34 years, Poole has held many positions at Winn. She began working in the old USA MEDDAC building in 1975 in admissions. She continued serving the USA MEDDAC population in many different roles, including working at the

call center, behavioral health, and eventually referral management.

“I like doing that, because if I was out there somewhere, and I didn’t know what to do, I would want somebody to help me a little bit, and especially with your medical care,” Poole said.

Referral Management Branch Manager, Gail Ford, has worked with Poole for the last two decades, and appreciates Poole’s empathy towards the beneficiaries at Winn ACH and her commitment to providing quality customer service to beneficiaries.

“She sees herself where they are,” Ford said. “When they ask the question, she really wants to get the answer because, I believe, that she learns something from it or she can share with them things that she’s experienced there, and she definitely wants to make sure that she helps them.”

During the monthly awards ceremony held in the Patriot Auditorium at Winn, Poole was recognized for her 45 years of service by Clinical Business Operations Manager, Jeff Loomis.

“This is a big deal folks,” Loomis said. “Forty-five years in government service started ... when I

first got here, she’s the person who set me on the right track when I came to Clinical Operations.”

In the past three decades, Poole has continually touched the lives of many Soldiers and Civilians in her tenure in MEDDAC and at Winn.

“I always wanted to treat people like I wanted to be treated,” Poole said. “If somebody comes up to me and asks a question, I try my best to help them.”

For Ford, Poole’s continued commitment to providing quality customer service to the beneficiaries at Winn comes as no surprise to her because of the quality and merit of Poole’s character and commitment to selfless service.

“One of the things that we’ll miss about Bobbie is she’s very friendly,” Ford said. “She’s easy going. She has no problems with her coworkers or even with the patients. She’s really concerned about getting the work done every day.”

Forty-five years of selfless service, and 34 years devoted to the patients at Winn Army Community Hospital, is the legacy Bobbie Poole leaves behind.

Photo by Zach Rehnstrom

U.S. Army Medical Department Activity - Fort Stewart, commander, Col. Michelle Munroe recognizes Bobbie Poole for 45 years of civilian service, during the monthly awards ceremony held at Winn Army Community Hospital.

Special Deliveries

Provided by Winn Army Community Hospital

Feb. 17

Scarlett Laine Barrera, a girl, 7 pounds, 14 ounces, born to Sgt. Samuel Lawrence Barrera and Cierra Nicole Barrera.

Feb. 19

Liam Carballosa, a boy, 6 pounds, 3 ounces, born to Pvt. Mariano Carballosa and Kayla Carballosa.

Sophie Mae Turcotte, a girl, 10

pounds, born to Staff Sgt. Michael Ronald Turcotte and Ryanne Elizabeth Turcotte.

Khloe Michelle Sotelo, a girl, 9 pounds, 6 ounces, born to Pfc. Miguel Sotelo and Carisia Sotelo.

Feb. 22

Parker Michael Foster, a boy, 8 pounds, 15 ounces, born to 1st Lt. Tyler Michael Foster and Allison Taylor Foster.

Vivien Elaine Streed Harkins, a

girl, 8 pounds, 2 ounces, born to Jareth Harkins and Melissa Harkins.

Feb. 23

Hermione Chara Jayde Evans, a girl, 8 pounds, 15 ounces, born to Spc. Timothy K. Evans and Katrena M. Evans.

Jovie Kay Harding, a girl, 6 pounds, 11 ounces, born to Staff Sgt. Adam Harding and Julie Ann Harding.

10% DISCOUNT WITH THIS COUPON

RINCON TRANSMISSION

Thank You for your service to our Country

912-355-5558 | 606 Mall Blvd, Savannah
912-826-0167 | Hwy 21, 319 S Columbia Ave

BBB ASE
www.rincontransmission.com

BEAUTIFUL RENT TO OWN HOMES

3/2 Coming Available March 1

Call to get Started

678-592-4361

email: shumandiane88.com

CHAPLAIN'S CORNER: CHURCH SHOULD BE FAMILY

Maj. John D. Hobbs
FSGA Operations Chaplain

Since we moved to Southeast Georgia, we have been fascinated by the names of the churches. I always wonder what the name says about the believers who gather there.

I visited the *Journey Church* recently. I was greeted with *open arms* by those who *faithfully* worship there. The congregation has no old people, but *only the young* attend. No formal liturgy is followed, so one can approach worship *any way you want it*. It's a high tech church, with sounds, *lights* and nursery monitors that notify young moms of *who's crying now*. It is family focused, but they *ask the lonely* to join the fellowship as well. The pastor preached a sermon entitled *Wheel in the Sky*, based upon Ezekiel. He admonished us, '*Don't stop believing*' when you are challenged by doubters." At the conclusion of the service, when we went our *separate ways*, I told them I probably wouldn't be attending again. This concerned them, so I said, "*I'll be alright without you.*"

OK, the last paragraph was a fabrication of my '80s music loving imagination. It does raise an important question, however. What should one look for in a church? Sometimes I am asked for church recommendations from folks who live off post who do not wish to return on Sundays to attend chapel. I first always inquire about their theological perspective so that I can help them remain faithful to their

own faith tradition. Beyond that I like to offer the same challenge, "Don't look for a church from the perspective of a consumer; choose one where you can serve." It may sound like I am biased against some of the more avant garde places of worship, but let me explain why I advise my Soldiers this way.

First, church is not supposed to be a place of entertainment or even primarily an inspirational filling station. St. Paul referred to the church as "*the body of Christ*" (**Ephesians 4:12**). In our individualistic culture we tend think about what works for *me*. The New Testament vision of the church, though, is an organization in which the members take care of each other. Hence, while a studio quality worship band might make Sunday mornings exciting, it is much more important to find a place where you can experience the joy of belonging and serving. We grow more in our connection to God through active participation than through passive attendance.

Second, as military members we know we will frequently be away from our families. I lost count of the times this past year, when deployed to Korea, while talking to my wife I learned of all the help she received from someone at the church. Our church doesn't have the most high tech amenities that the mega churches have.

Our choir doesn't sound like it has just transferred from the Mormon Tabernacle. But, we have something much, better. Our church is family.

Chapel Schedule

Fort Stewart

	Location	Time
Catholic		
Sunday Mass	Main Post Chapel	9:00 a.m.
Weekday Mass	Main Post Chapel	11:45 a.m.
<i>(Confession available daily and before Sunday Mass)</i>		
Protestant (Sundays)		
Traditional	Marne Chapel	9:00 a.m.
Chapel Next	Main Post Chapel	10:45 a.m.
Gospel Adult Sunday School	Main Post Chapel	11:00 a.m.
Multi-Cultural Gospel Service	Main Post Chapel	12:30 p.m.
Kids' Church (Sundays)		
K- 6th Grade	Main Post Chapel	1:00 p.m.
PWOC (Wednesdays)	Main Post Chapel	9:00 a.m.
PWOC (Check https://www.facebook.com/stewartPWOC , or email stewartpwoc@gmail.com for upcoming events.)		
Islamic (Fridays)	Main Post Chapel	1:00 p.m.
Buddhist (Last Sunday)	Marne Chapel	11:00 p.m.

Hunter Army Airfield

	Location	Time
Catholic		
Sunday Mass	Hunter Chapel	11:00 a.m.
Catholic CCD	Building 129	9:30 a.m.
Protestant		
Sunday Service	Hunter Chapel	9:00 a.m.
Kids' Church	Hunter Chapel Fellowship Hall	9:00 a.m.
PWOC (Thursday)	Main Post Chapel	9:30 a.m.

Religious Education Contacts
Fort Stewart Religious Education,
Bill Agnew: 912-767-9789
Hunter Army Airfield
Religious Education,
Charles Archer: 912-315-5934

Grand Opening!

- Huge juice & hardware selection
- Military discount
- Experienced and knowledgeable staff
- Juice Bar with custom blends mixed on-site

MADVAPES

THE VAPING EXPERTS

632 West Oglethorpe Hwy., Ste. B
Hinesville, GA 31313
(Beside Krispy Kreme)

912.332.5086

CLASSIFIEDS

Pets & Animals

PETS

8 month female GERMAN SHEP-PARD, free to good home. Good with kids, moving cannot go with us. 912-318-6837.

Services

HOME REPAIRS & IMPROVEMENT

Seamless Gutter installation and Repair
Roof installation and Repairs
Roof Replacement

Antonio Owens

antonioowens.to@gmail.com

Phone: 912-678-3873

"Our Gutters Love Rain Water!"

Free Estimates

Strickland Pools

Specializing in in-ground liner replacement
Call Bryan today
912-657-5176

Real Estate

FOR RENT

HOLTZMAN

Real Estate Services

PROPERTY MANAGEMENT

RENTALS

Single Family Homes
Apartment & Condos
Commercial Properties

ALL PRICE RANGES

876-8886

1146 E.G. Miles Parkway
www.FortStewart.com

2BD Mobile Homes
for rent just outside Hinesville.
(912) 610-9189

ROOM FOR RENT. \$550.00/

mo. All utilities included. No calls after 9p.m. References required. Shared bathroom with another male. 912-660-2921.

Transportation

CARS/TRUCKS/VANS

2010 Ford F150
4 door Supercab
1 owner
99,200 miles, V8 engine, Metallic candy apple red, tonneau cover, rear view camera, many extras. Only \$17,500 obo. 912-687-0214.

RET

COMMERCIAL PROPERTY

4821 West Oglethorpe Highway Hinesville - \$159,900 REDUCED
Take a look at this investment opportunity! Property is approx. 0.45 acres. One structure in the property is a 2-story building. First floor has 3 bedrooms 1bath. Second Floor has 2 bedrooms, one bath. Another structure on the property is a vacant building available to build additional units. Conveniently located minutes from Fort Stewart and the new Oglethorpe Shopping Center. Call us to schedule a personal tour today! Jimmy Shanken, Coldwell Banker Holtzman, REALTORS, 912-368-4300 or 912-977-4733 or email jimmy.shanken@coldwellbanker.com

4850 West Oglethorpe Highway Walthourville - \$2,500,000

Jimmy Shanken, Coldwell Banker Holtzman, REALTORS, 912-368-4300 or 912-977-4733 or email jimmy.shanken@coldwellbanker.com

103 Welborn Street - \$144,900

Multi-Family Excellent Investment Opportunity! 100% tenant occupied. Duplex includes a home that was built in 1996 with 1976 sqft. Centrally located between Armstrong University and Bradwell Institute. Jimmy Shanken, Coldwell Banker Holtzman, REALTORS, 912-368-4300 or 912-977-4733 or email jimmy.shanken@coldwellbanker.com

402 West Oglethorpe Highway, Hinesville - \$799,900. Excellent Retail Development Opportunity located on US 84 inside the Hinesville Downtown Development Overlay District. This parcel is currently zoned C2 and has 2 fresh water ponds, one of which could be filled in and used for water retention. Jimmy Shanken, Coldwell Banker Holtzman, REALTORS, 912-

368-4300 or 912-977-4733 or email jimmy.shanken@coldwellbanker.com

415 South Main Street, Hinesville - \$1,150,000. Prime commercial opportunity, lighted intersection with 20,000 VPD! Located 1 mile to Fort. Stewart main gate. Excellent Retail or Restaurant site. Former Bank of America Building. Jimmy Shanken, Coldwell Banker Holtzman, REALTORS, 912-368-4300 or 912-977-4733 or email jimmy.shanken@coldwellbanker.com

1801 Highway 57, Ludowici - \$450,000

Excellent Industrial Property in Long County across from Long County High School. Only 20 minutes to I95 and 1 hour to I16. 2300 square foot steel building with 20 ft ceilings over hand crane is fuel center in place and various other storage buildings in place. Jimmy Shanken, Coldwell Banker Holtzman, REALTORS, 912-368-4300 or 912-977-4733 or email jimmy.shanken@coldwellbanker.com

455 & 459 E.G. Miles Parkway. \$300,000.

Listing is for 455 & 459 E.G. Miles Parkway. Prime commercial tract adjacent to Hinesville Professional Park and across from Liberty Regional Medical Center. This is 1,000 LF off of the hard corner of General Screven Way and E.G. Miles PKWY. There is also 221 ft of road frontage. Jimmy Shanken, Coldwell Banker Holtzman, REALTORS, 912-368-4300 or 912-977-4733 or email jimmy.shanken@coldwellbanker.com

1067 Oglethorpe Hwy Hinesville - \$16NNN

Excellent Business Opportunity!! 1,600 sqft In line retail space in the rapidly growing south side of Hinesville. Co-tenants include: Suds Laundrymat, Pizza Hut, Bounce House, Liberty Mart, and Hargray Communication. This is a NNN Lease building is vanilla shell. Call us today! Jimmy Shanken, Coldwell Banker Holtzman, REALTORS, 912-368-4300 or 912-977-4733 or email jimmy.shanken@coldwellbanker.com

140 Devereaux Road Hinesville - \$895,900

FABULOUS DEVELOPMENT POTENTIAL! 25.78 ACRES OF LAND WITH 35 RECENTLY RENOVATED RENTAL UNITS ON COMMUNITY WATER/SEPTIC W/CITY WATER. SEPTIC SEWER AVAILABLE. LOCATED WITHIN 3 MILES TO FT STEWART GATE 7 AND HINESVILLE SHOPPING. FINANCIALS AND RENT ROLLS AVAILABLE. CALL TODAY. Jimmy Shanken, Coldwell Banker Holtzman, REALTORS, 912-368-4300 or 912-977-4733 or email jimmy.shanken@coldwell-

banker.com

790 #104 Veterans Parkway Hinesville - \$15NNN

Great leasing opportunity! Co-tenants include South Eastern Orthopedic Center, LA Nails, Optim Medical Center, and State Farm. Positioned along Veterans Parkway in the growing community of Hinesville. Conveniently located near Fort Stewart's Gate 8 with approximately 12,150 vehicles per day. Jimmy Shanken, Coldwell Banker Holtzman, REALTORS, 912-368-4300 or 912-977-4733 or email jimmy.shanken@coldwellbanker.com

790 #109 Veterans Parkway Hinesville - \$15NNN

Amazing leasing opportunity! Co-tenants include South Eastern Orthopedic Center, LA Nails, Optim Medical Center, and State Farm. Positioned along Veterans Parkway in the growing community of Hinesville. Conveniently located near Fort Stewart's Gate 8 with approximately 12,150 vehicles per day. Jimmy Shanken, Coldwell Banker Holtzman, REALTORS, 912-368-4300 or 912-977-4733 or email jimmy.shanken@coldwellbanker.com

740 #103 East General Stewart Way Hinesville - \$14NNN

Check out this amazing \$14/SF NNN annual lease opportunity within the Patriot Center just off US Highway 84. 4,075 square feet perfect for medical/office space includes waiting room with reception area, 6 exam rooms/offices, 4 restrooms and multiple additional office space. Don't hesitate call today for your personal tour of this great opportunity! Jimmy Shanken, Coldwell Banker Holtzman, REALTORS, 912-368-4300 or 912-977-4733 or email jimmy.shanken@coldwellbanker.com

740 #106 East General Stewart Way Hinesville - \$14NNN

Check out this amazing \$14/SF NNN annual lease within the Patriot center just off of US Highway 84. This former Subway restaurant is available now and is the perfect location for a restaurant, office, or retail space. The unit is approximately 1,440 square feet of can't miss opportunity! Call today to schedule your personal tour! Jimmy Shanken, Coldwell Banker Holtzman, REALTORS, 912-368-4300 or 912-977-4733 or email jimmy.shanken@coldwellbanker.com

740 #210 East General Stewart Way Hinesville - \$14NNN

Check out this amazing \$14/SF NNN annual lease opportunity within the Patriot Center just off US Highway 84. The former Armstrong Atlantic State University/ Liberty Center is 10,000 square feet perfect for a

school, office or medical space. This unit features multiple classrooms, 2 large public restrooms, Lab, and Information Technology (IT) room. Call today to schedule your personal tour! Jimmy Shanken, Coldwell Banker Holtzman, REALTORS, 912-368-4300 or 912-977-4733 or email jimmy.shanken@coldwellbanker.com

1439 West Oglethorpe Highway Hinesville - \$239,900

Prime commercial investment potential located off hard corner of lighted intersection, diagonally across from the Neighborhood Walmart on US Highway 84 in Hinesville Georgia. Building is up to code and features new A/C system as well as new handicap accessible bathrooms. Location is ideal for a pawn shop, retail store, restaurant etc. Option to lease for \$1,900 month is available. Don't Hesitate call today for more information on this can't miss opportunity! Jimmy Shanken, Coldwell Banker Holtzman, REALTORS, 912-368-4300 or 912-977-4733 or email jimmy.shanken@coldwellbanker.com

1413 West Oglethorpe Highway Hinesville - \$239,900

Check out this great commercial land opportunity located on the West side of Hinesville across from the neighborhood Walmart. the property includes 2 parcels 060C038 & 060C039 totaling 0.91 acres. Don't miss out on this development opportunity call today for more information! Jimmy Shanken, Coldwell Banker Holtzman, REALTORS, 912-368-4300 or 912-977-4733 or email jimmy.shanken@coldwellbanker.com

740 General Stewart Way Hinesville - \$3,800,000

Redevelopment opportunity minutes to the US Army Ft Stewart. This building is a steel frame building with room to expand. Building features asphalt parking and is sprinkled, interior walls can be moved. There is space to develop another structure in the back parking lot. Front building is priced at \$1.8 million and the back building is priced at \$2 million. Excellent mixed use redevelopment opportunity. Develop multi family office and retail on this site. Would make an excellent call center or university, utilities on site. Jimmy Shanken, Coldwell Banker Holtzman, REALTORS, 912-368-4300 or 912-977-4733 or email jimmy.shanken@coldwellbanker.com

910 Oglethorpe Hwy Hinesville - \$995,000

Located just south of TJ Max Development in the retail trade corridor. This parcel has 578+/- LF of road

frontage on Oglethorpe Highway. Owner will sub-divide, additional land available currently zoned C2. 2 curb cuts in place. Jimmy Shanken, Coldwell Banker Holtzman, REALTORS, 912-368-4300 or 912-977-4733 or email jimmy.shanken@coldwellbanker.com

HOMES FOR SALE

846 Bradwell Street, Hinesville. \$675,000

Executive home located in the heart of Hinesville that features estate size lot with 5 bedrooms, 5 bathrooms, tile floor, granite counter tops, stainless steel appliances, jacuzzi tubs, huge walk-in closets & pantries, vaulted ceilings, and a 3 car garage. All furnishings are included. So many features for this elegant home! This home is fit for a King and Queen with approximately 7,428 SQ FT with endless possibilities of enrichment. Quiet, kid & fur friendly neighborhood. Conveniently located near Fort Stewart Main Gate. Call us for a personal tour today! Jimmy Shanken, Coldwell Banker Holtzman, REALTORS, 912-368-4300 or 912-977-4733 or email jimmy.shanken@coldwellbanker.com

150 Godfrey Road SE Ludowici, GA 31316 - \$219,900 REDUCED

Take a look at this great deal! 2 for the price of 1. Buy this custom 3 bedroom 2 bath home and get a free double wide mobile home. Home features a Florida room, fenced yard, playground, in-ground pool, and workshop. This 4.95 acres of land also includes a double-wide 2009 mobile home manufactured by Cavalier Homes. Conveniently located outside the city limits which means no city taxes! This is a rare find and a must see! Jimmy Shanken, Coldwell Banker Holtzman, REALTORS, 912-368-4300 or 912-977-4733 or email jimmy.shanken@coldwellbanker.com

284 Clubhouse Drive, Midway - \$154,900

THIS BEAUTIFUL LAKE BRICK HOME IS WAITING FOR YOU! Totally remodeled! Freshly painted inside & outside. Enjoy this 3 beds, 2.5 baths, large dining room, living room and family room with open concept kitchen with new appliances. The combination of tile and carpeted floors give it a cozy, homey feel. High ceilings, beautiful wall colors and exquisite tile work in the bathrooms. Huge covered porch perfect for gatherings, cookouts or just to relax and view the lake. Fish from your own backyard. Beautiful mature trees and landscape. Community pool and picnic area at walking distance. No city taxes. Conveniently located to Ft Stewart, Hinesville, Richmond Hill and Savannah. Most people can only dream of owning a lakeside home - Make this one YOURS! Jimmy Shanken, Coldwell Banker Holtzman, REALTORS, 912-368-4300 or 912-977-4733 or email jimmy.shanken@coldwellbanker.com

foot, still has the original hardwood floors, high ceilings, 3 fireplaces, 2 bdr/1 bath on one side and a separate 1 bdr/1bath (endless possibilities) AND features a detached garage 30 x 40 with 20 ft high ceilings, a recreation area and insulated. Don't miss out on your chance to own a piece of history! Call today and schedule your personal tour! Sold as is. This grand home built in 1900 has endless possibilities to be grand once again! Jimmy Shanken, Coldwell Banker Holtzman, REALTORS, 912-368-4300 or 912-977-4733 or email jimmy.shanken@coldwellbanker.com

1293 Lilly Lane Glennville - \$93,000

COUNTRY LIVING! Beautiful property in Glennville, Georgia on Lilly Lane. This 1935 built home has a 3 bdrs, 1 bath, hardwood floors, 1,560 square foot on a 2.15 acre land. Surrounded with mature pecan trees, grape vines, and beautiful landscaped land. Attached carport, several storage sheds, barn. A true country retreat off Hwy 301, close to town and Hwy 196. Call today to schedule a personal tour of your country living home! Property is being Sold-as-is. Make it yours and enjoy this home and the most beautiful country sights and sky views! Jimmy Shanken, Coldwell Banker Holtzman, REALTORS, 912-368-4300 or 912-977-4733 or email jimmy.shanken@coldwellbanker.com

49 Cuddy Lane Midway - \$219,900

Beautiful two bedroom two bath townhome located within the Merchant's Wharf community in Midway. Home features a cozy kitchen complete with counter top range, built in oven, built in microwave and breakfast bar as well as a lovely enclosed patio to sit and relax in. Townhome is located near Inner Coastal water way and provides you a place to dock your boat. The property also features a community pool to cool off on those hot Georgia days. Don't miss out on your chance to make this your dream home. Call us for a personal tour today! Jimmy Shanken, Coldwell Banker Holtzman, REALTORS, 912-368-4300 or 912-977-4733 or email jimmy.shanken@coldwellbanker.com

1006 White Oak Circle Hinesville - \$209,900

Beautiful split level home located in Hinesville within the Oak Crest Subdivision! This 5 Bedroom 3 bath home features 2 car garage, deck off the rear of the home overlooking the backyard. Property is positioned in a cul-de-sac. Call today for more information on this beautiful home. Jimmy Shanken, Coldwell Banker Holtzman, REALTORS, 912-368-4300 or 912-977-4733 or email jimmy.shanken@coldwellbanker.com

600 Morris Street Glennville - \$93,000

1900 Grand home located on a corner lot in Glennville, GA. Mature pecan trees around the property. Seats on 0.96 acre of land. Brand new roof! This home with a large wrap around porch its 2,154 square

910 Brett Drive Hinesville Condo #132 - \$44,900

Check out this great investment opportunity located within the Summerwind Condos in Hinesville, GA. This 2 bedroom 2 bath town home features refrigerator, rang/oven, disposal, and dishwasher. Community is positioned near the Oglethorpe Shopping Center and just moments from Fort Stewart. Property is sold as is. Jimmy Shanken, Coldwell Banker Holtzman, REALTORS, 912-368-4300 or 912-977-4733 or email jimmy.shanken@coldwellbanker.com

910 Brett Drive Hinesville Condo #133 - \$44,900

Check out this great investment opportunity located within the Summerwind Condos in Hinesville, GA. This 2 bedroom 2 bath town home features refrigerator, rang/oven, disposal, and dishwasher. Community is positioned near the Oglethorpe Shopping Center and just moments from Fort Stewart. Property is sold as is. Jimmy Shanken, Coldwell Banker Holtzman, REALTORS, 912-368-4300 or 912-977-4733 or email jimmy.shanken@coldwellbanker.com

919 Mandarin Drive Hinesville - \$114,900

Check out this quaint home within the Millard Village Subdivision in Hinesville, Georgia. This three bedroom two bath home features vinyl plank flooring, freshly painted walls, a one car garage and the roof is approximately two years old. Call today to schedule your personal tour. Jimmy Shanken, Coldwell Banker Holtzman, REALTORS, 912-368-4300 or 912-977-4733 or email jimmy.shanken@coldwellbanker.com

186 Carlyene Drive Midway - \$159,000

An Immaculate charming retreat located on Lake Rosalind! This great

home is perfect to enjoy the sunrise or sunset sitting on the deck that overlooks the pristine water of Lake Rosalind. Lake is perfect for water activities to include fishing. Great backyard for family gatherings or quiet cookouts. This immaculate 2 bedroom, 2 bathrooms, open floor plan is the perfect setting to come to after a long day at work or in the city. Large concrete driveway, landscaped, large laundry room, lots of room to build. Located just 16 minutes to Fort Stewart, Hinesville just minutes to I-95 and Richmond Hill. Jimmy Shanken, Coldwell Banker Holtzman, REALTORS, 912-368-4300 or 912-977-4733 or email jimmy.shanken@coldwellbanker.com

508 Wellington Way, Hinesville - \$179,900

Charming 3 Bedroom 2 bath home in the Arlington Park Subdivision is ready to be yours! Home features an eat-in kitchen, fireplace, 2-car garage, and a fenced backyard. Conveniently located minutes from Fort Stewart and the new Oglethorpe Shopping Center. Jimmy Shanken, Coldwell Banker Holtzman, REALTORS, 912-368-4300 or 912-977-4733 or email jimmy.shanken@coldwellbanker.com

104 Briskhaven Court Hinesville - \$129,900

Take a look at this must see home! Cozy 3 bedroom 2 bath brick home sits on a cul de sac in the Windhaven Subdivision. Home offers a fireplace in the living room and a walk-in closet with a double vanity in the master bedroom. Home features a one car garage and a fenced backyard surrounded by trees that provide a welcoming shade and serene view. Just outside Fort Stewart gate #8 and close to schools and shopping. Call us for a personal tour today! Jimmy Shanken, Coldwell Banker Holtzman, REALTORS, 912-368-4300 or 912-977-4733 or email jimmy.shanken@coldwellbanker.com

961 Oak Crest Drive Hinesville - \$234,900 - REDUCED

Beautiful two story four bedroom three bath home located in Hinesville, GA. This hidden gem comes with a beautiful landscaped yard and vinyl privacy fenced backyard is tucked away in The Oak Crest Subdivision with the feel of quiet suburban life but close to the convenience of city living. Home features a custom built kitchen, vinyl planked floors, grand arched doorways through out the main floor, on the second floor you will find a spacious mater bedroom with a little nook perfect for office space, and vaulted ceilings throughout. Jimmy Shanken, Coldwell Banker Holtzman, REALTORS, 912-368-4300 or 912-977-4733 or email jimmy.shanken@coldwellbanker.com

212 Augusta Way Hinesville - \$164,900

Something Special! 3 bedroom, 2 bathroom home in Griffin Park subdivision. This home features a 2 car garage, beautiful kitchen and a welcoming master bedroom. The A/C was serviced and replaced in 2015 with a brand new compressor. The garage door opener makes keeping dry a breeze. Jimmy Shanken, Coldwell Banker Holtzman, REALTORS, 912-368-4300 or 912-977-4733 or email jimmy.shanken@coldwellbanker.com

407 Bradwell Street Unit C, Hinesville - \$139,900

Charming townhouse conveniently located near Fort Stewart, shopping and schools. 3 bedrooms, 2 1/2 baths with an eat in kitchen and large pantry area. Covered front porch is great for enjoying the great southern weather. Call today for your personal showing. Jimmy Shanken, Coldwell Banker Holtzman, REALTORS, 912-368-4300 or 912-977-4733 or email jimmy.shanken@coldwellbanker.com

922 Willowbrook Drive Hinesville - \$115,000

WELCOME HOME! This 3 bedroom,

2 bathroom brick home is located in a cul-de-sac in the Willowbrook Subdivision close to restaurants, shopping area, hospital, Fort Stewart Gate 8. This home has a large family room with high ceilings, wood burning fireplace with brick accent, formal dining room with chair rail, large kitchen with breakfast or dining area, laundry room with plenty storage area, one car garage. Private patio with fenced yard and deck. Call us to schedule a showing appointment! Jimmy Shanken, Coldwell Banker Holtzman, REALTORS, 912-368-4300 or 912-977-4733 or email jimmy.shanken@coldwellbanker.com

2013 Elim Church Road NE Ludowici - \$159,900

A sight for sore eyes! Come see this beautiful 3 bedroom, 2 bathroom home located in Ludowici. The kitchen features ample storage, plenty of counter space and an island! This is surely a recipe for success! The master bedroom is a sweet retreat! Double sinks promote harmony in the bathroom and soaking in the tub at the end of the day is a treat! The backyard has plenty of space to enjoy friends and family or a quiet evening watching the sunset. Jimmy Shanken, Coldwell Banker Holtzman, REALTORS, 912-368-4300 or 912-977-4733 or email jimmy.shanken@coldwellbanker.com

665 Windhaven Drive Hinesville - \$114,900

Quaint 3 bedroom 2 bath home located within the Northwest Woods Subdivision near Fort Stewart's Gate 8. This 1239 square foot home includes living room, washer and dryer hook ups, eat in Kitchen with pantry, and a one car garage. Call today to schedule your personal tour of this can't miss home. Jimmy Shanken, Coldwell Banker Holtzman, REALTORS, 912-368-4300 or 912-977-4733 or email jimmy.shanken@coldwellbanker.com

8 Main Street Midway - \$23,000

A beautiful lot, close to deep water. Unique opportunity to build a custom built home on The Georgia Coast. Enjoy the drive to I-95 to access convenient Historical Savannah or South to Jacksonville. Quiet Coastal living & still close to city life. Jimmy Shanken, Coldwell Banker

Holtzman, REALTORS, 912-368-4300 or 912-977-4733 or email jimmy.shanken@coldwellbanker.com

LAND/LOTS FOR SALE

0 Shyam Road - Hinesville - \$750,000. Seven (7) acres of commercial potential. Located just off of US Hwy 84 in Hinesville. Centrally located between Fort Stewart Gates one (1), two (2) and three (3). There are thirty thousand six hundred and fifty (30,650) V.P.D. May also access from Sandy Run Drive. Jimmy Shanken, Coldwell Banker Holtzman, REALTORS, 912-368-4300 or 912-977-4733 or email jimmy.shanken@coldwellbanker.com

12746 East Oglethorpe Highway, Midway - \$69,900. Excellent Commercial Opportunity near the proposed Midway City Hall. This location is convenient to I95 and Ft.Stewart zoned IC. Perfect for retail, fuel, or restaurant. Jimmy Shanken, Coldwell Banker Holtzman, REALTORS, 912-368-4300 or 912-977-4733 or email jimmy.shanken@coldwellbanker.com

0 Cattle Hammock Road, Midway - \$299,900. 9.10 acres of pristine deep waterfront +/- 270 liner feet marsh and deep water front. 10 minutes to I95 Exit 76. Seller has dock permit. Amazing views! Convenient to Savannah, Brunswick, and Jacksonville, FL. Features: - Paved Road Access, +/- 270 LF Deep Water Frontage, Dock Permit in hand, 10 minutes to I95. Call us today! Jimmy Shanken, Coldwell Banker Holtzman, REALTORS, 912-368-4300 or 912-977-4733 or email jimmy.shanken@coldwellbanker.com

0 Oglethorpe Hwy Hinesville - \$39,900. Unrestricted lot in Midway. 12 acres at a great price. Houses and manufactured homes are okay. Located minutes from Fort Stewart, Georgia. Jimmy Shanken, Coldwell Banker Holtzman, REALTORS, 912-368-4300 or 912-977-4733 or email jimmy.shanken@coldwellbanker.com

0 Willowbrook Drive, Hinesville - \$499,900. Incredible opportunity to own a parcel inside the city limits of Hinesville that is correctly zoned and engineered for a multi-family development. Located off Veteran's Parkway and EG Miles parkway centrally located between Fort Stewart Gate 8 and Walmart, Lowes, and the TJ Maxx Shopping Center. Jimmy Shanken, Coldwell Banker Holtzman, REALTORS, 912-368-4300 or 912-977-4733 or email jimmy.shanken@coldwellbanker.com

Lot 1 Spartina Way, Midway

- **\$85,000.** 3 Acre lot nestled beneath majestic oaks, hickory's & pine trees. Located off Bluff Creek Waterway. Access to community dock clubhouse to enjoy views of the salt marsh. Electric in area. Area offers a lot of history to be learned. Call today for a showing! Jimmy Shanken, Coldwell Banker Holtzman, REALTORS, 912-368-4300 or 912-977-4733 or email jimmy.shanken@coldwellbanker.com

Lot 14 Spartina Way, Midway - \$75,000. 3 Acre lot nestled beneath majestic oaks, hickory's & pine trees. Located off Bluff Creek Waterway. Access to community dock clubhouse to enjoy views of the salt marsh. Electric in area. Area offers a lot of history to be learned. Call today for a showing! Jimmy Shanken, Coldwell Banker Holtzman, REALTORS, 912-368-4300 or 912-977-4733 or email jimmy.shanken@coldwellbanker.com

Lot 9 Youmans Road, Midway - \$249,900. Beautiful marsh front lot, located about 20 minutes from Hinesville and within close proximity to I-95. Breath taking views; a perfect lot to build our dream home on. Ready to build on-water supply on lot. Enjoy ocean breezes and beautiful sunsets. Features a community dock and clubhouse with a summer kitchen over looking Ashley Creek. Jimmy Shanken, Coldwell Banker Holtzman, REALTORS, 912-368-4300 or 912-977-4733 or email jimmy.shanken@coldwellbanker.com

Lot 10 Youmans Road, Midway - \$249,900. Beautiful marsh front lot, located about 20 minutes from Hinesville and within close proximity to I-95. Breath taking views; a perfect lot to build our dream home on. Ready to build on-water supply on lot. Enjoy ocean breezes and beautiful sunsets. Features a community dock and clubhouse with a summer kitchen over looking Ashley Creek. Jimmy Shanken, Coldwell Banker Holtzman, REALTORS, 912-368-4300 or 912-977-4733 or email jimmy.shanken@coldwellbanker.com

504 West Oglethorpe Highway Hinesville, GA 31313 - \$295,000 Commercial Development opportunity at the center of Hinesville retail corridor. This interior lot has 130 LF of road frontage at the traffic signal at the Intersection of Oglethorpe Hwy. This site has 35,800 vehicles per day. Adjoining parcels avail. Tenant Occupied. Please do not disturb the tenant. Jimmy Shanken, Coldwell Banker Holtzman, REALTORS, 912-368-4300 or 912-977-4733 or email jimmy.shanken@coldwellbanker.com

648 South Main Street Hinesville, GA 31313 - \$39,000 Great multi-family opportunity near the proposed new super Kroger and TJ Max Retail developments. Centrally located between Fort. Stewart gates 1 & 8. Convenient to all gates. Jimmy Shanken, Coldwell Banker Holtzman, REALTORS, 912-368-4300 or 912-977-4733 or email jimmy.shanken@coldwellbanker.com

Lot 2 Woodstork Way - \$29,000 Build your dream home on the high bluffs and large lots. This is a beautiful small subdivision located adjacent to Harris Neck Wildlife Refuge. This subdivision includes paved streets, underground utilities, a shared fishing & crabbing pier. \$29,000. Call us for a personal tour today! Co-Listed with Nichole Gasikin 912-610-8304. 1.07 acres.

Lot3 Woodstork Way - \$29,000 Build your dream home on the high bluffs and large lots. This is a beautiful small subdivision located adjacent to Harris Neck Wildlife Refuge. This subdivision includes paved streets, underground utilities, a shared fishing & crabbing pier. 2.6 to 5 acres. Jimmy Shanken, Coldwell Banker Holtzman, REALTORS, 912-368-4300 or 912-977-4733 or email jimmy.shanken@coldwellbanker.com

595 Lake Rosalind Dr, Midway - \$95,000 A truly rare find. 2.48 acres on Lake Rodalind Dr. This listing includes two lots with two wells, two septic, four driveways, and a pond. Land is in the Isles Of Wright area. There is also an inhabitable mobile home on the property that would need to be removed. There is also a metal framed building which was never completed. Jimmy Shanken, Coldwell Banker Holtzman, REALTORS, 912-368-4300 or 912-977-4733 or email jimmy.shanken@coldwellbanker.com

1acre John Wells Rd. \$20,000 Less than ten minutes to Fort Stewart Gate 7! Quiet country setting on a paved road. Manufactured homes ok. Non restricted lots. Jimmy Shanken, Coldwell Banker Holtzman, REALTORS, 912-368-4300 or 912-977-4733 or email jimmy.shanken@coldwellbanker.com

Lot 17 Moody Bridge Road, Ludowici - \$32,500 2.25 Acre home site located in Long County Restricted to stick built homes, paved road access. Excellent opportunity to build your dream home. Jimmy Shanken, Coldwell Banker Holtzman,

REALTORS, 912-368-4300 or 912-977-4733 or email jimmy.shanken@coldwellbanker.com

2 acres John Wells Road - \$25,000 2 acres of property that is less than ten minutes to Fort Stewart Gate 7! Culvert in place manufactured homes okay. Quiet country setting on a paved road! Jimmy Shanken, Coldwell Banker Holtzman, REALTORS, 912-368-4300 or 912-977-4733 or email jimmy.shanken@coldwellbanker.com

103 Ralph Quarterman Road, Hinesville - \$99,900. Excellent Development opportunity. Located across from the new Oglethorpe square. Jimmy Shanken, Coldwell Banker Holtzman, REALTORS, 912-977-4733. jimmy.shanken@coldwellbanker.com

12.78 AC Veterans Memorial Parkway, Hinesville - \$2,364,300. 12.78 Acres developmental land. Great location on Veterans Parkway & South main. Can be combined with other parcels to total 18.46 acres. Located in a rapidly growing retail area within 0.25 miles of the new TJ Maxx, Dicks Sporting Goods, Hobby Lobby, and Ulta. Jimmy Shanken, Coldwell Banker Holtzman, REALTORS, 912-977-4733. jimmy.shanken@coldwellbanker.com

0.24 Acre Veterans Memorial Parkway, Hinesville - \$225,000. Last available frontage road on drive home side of Veterans Parkway zoned C-2. Off site water retention included. Owners are licensed Real Estate Brokers in the state of Georgia. Jimmy Shanken, Coldwell Banker Holtzman, REALTORS, 912-977-4733. jimmy.shanken@coldwellbanker.com

0 E. Oglethorpe Highway, Hinesville - \$3,000,000. Excellent hotel/restaurant site located next to La Quinta in Flemington. Parcel has offsite water retention. Owners will subdivide. Owners are licensed Real Estate Brokers in the state of Georgia. Jimmy Shanken, Coldwell Banker Holtzman, REALTORS, 912-977-4733. jimmy.shanken@coldwellbanker.com

777 Veterans Memorial Parkway, Hinesville - \$395,000. Last available frontage on drive home side of veterans parkway zoned C-2. Off site water retention included. Owners are licensed Real Estate Brokers in the state of Georgia. Jimmy Shanken, Coldwell Banker Holtzman, REALTORS, 912-977-4733. jimmy.shanken@coldwellbanker.com

734 E. General Stewart Way, Hinesville - \$395,000. PROPERTY ZONED C2. Lot is located between the Coldwell Banker Holtzman Realtors building and the Patriot Center on General Stewart Way. Owners are licensed Real Estate Brokers in the state of Georgia. Call us today! Jimmy Shanken, Coldwell Banker Holtzman, REALTORS, 912-977-4733. jimmy.shanken@coldwellbanker.com

625 Carter Road Walthourville, GA 31333 - \$349,900 Multi-family Development Opportunity! 8.756 acres of land available to build a home or mobile homes. Conveniently located minutes from Fort Stewart and the new Oglethorpe Shopping Center! Call us today! Jimmy Shanken, Coldwell Banker Holtzman, REALTORS, 912-368-4300 or 912-977-4733 or email jimmy.shanken@coldwellbanker.com

308 Banks Street Glennville - \$24,900 LISTEN TO THE QUIET! This land is meant to be enjoyed. Sold As-is, house comes with property. Don't miss the opportunity to call it yours! Jimmy Shanken, Coldwell Banker Holtzman, REALTORS, 912-368-4300 or 912-977-4733 or email jimmy.shanken@coldwellbanker.com

Lot 3 Lakeview Drive Glennville - \$19,900 Great .7 acre lot located in Lakeview Estates. Don't miss an opportunity to build your dream home on this gorgeous lot. Additional lots available. Jimmy Shanken, Coldwell Banker Holtzman, REALTORS, 912-368-4300 or 912-977-4733 or email jimmy.shanken@coldwellbanker.com

Lot 4 Lakeview Drive Glennville - \$19,900 Great .58 acre lot in Lakeview Estates. Don't miss out on an opportunity to build your dream home. Additional lots also available. Jimmy Shanken, Coldwell Banker Holtzman, REALTORS, 912-368-4300 or 912-977-4733 or email jimmy.shanken@coldwellbanker.com

Lot 5 Lakeview Drive Glennville - \$19,900 Great 0.56 acres lot in Lakeview Estates. Take advantage of an opportunity to build your dream home! Additional lots available for purchase. Jimmy Shanken, Coldwell Banker Holtzman, REALTORS, 912-368-4300 or 912-977-4733 or email jimmy.shanken@coldwellbanker.com

Lot 6 Lakeview Drive Glennville - \$19,900 Great 0.67 acre lot in Lakeview Estates. Don't miss out on an opportunity to build your dream home. Additional lots also available for purchase. Jimmy Shanken, Coldwell Banker Holtzman, REALTORS, 912-368-4300 or 912-977-4733 or email jimmy.shanken@coldwellbanker.com

able for purchase. Jimmy Shanken, Coldwell Banker Holtzman, REALTORS, 912-368-4300 or 912-977-4733 or email jimmy.shanken@coldwellbanker.com

Lot 7 Lakeview Drive Glennville - \$19,900 Great 0.67 wooded lot in Lakeview Estates. Don't miss out on an opportunity to build your dream home! Additional lots available for purchase. Jimmy Shanken, Coldwell Banker Holtzman, REALTORS, 912-368-4300 or 912-977-4733 or email jimmy.shanken@coldwellbanker.com

Lots 3-7 Lakeview Drive Glennville - \$95,500 Great multi-lot opportunity, these 5 lots can be purchased as a whole for 3.14 acres or individually. Don't miss out! Jimmy Shanken, Coldwell Banker Holtzman, REALTORS, 912-368-4300 or 912-977-4733 or email jimmy.shanken@coldwellbanker.com

Lot 11 Woodstork Way Townsend - \$49,000 Build your dream home on the high bluffs and large lots. This is a beautiful small subdivision located adjacent to Harris Neck Wildlife Refuge. This subdivision includes paved streets and underground utilities. Jimmy Shanken, Coldwell Banker Holtzman, REALTORS, 912-368-4300 or 912-977-4733 or email jimmy.shanken@coldwellbanker.com

The Shanken Team REALTORS®
Jimmy and Brigitte Shanken
Nikki Gaskin

Jimmy Shanken, Associate Broker, CIPS, RSPS
912-977-4733 (cell)
912-408-2021 (office)
jimmy.shanken@coldwellbanker.com
www.jimmyshanken.com

Brigitte Cabeza Shanken, Associate Broker
CIP, RSPS, AHWD
912-222-8279 (cell)
Brigitte.shanken@coldwellbanker.com

Nichole Gaskin, Realtor®
912-610-8304
Nichole.gaskin@coldwellbanker.com

730 General Stewart Way, Hinesville
912-368-4300
HOLTZMAN, REALTORS®

Tree planted in observance of Arbor Day

Amanda Price

DPW Environmental Division

In early 1872, Mr. J. Sterling Morton proposed to the Nebraska Board of Agriculture that a special day be set aside for the planting of trees. This holiday was to be called Arbor Day and was first observed on April 10, 1872. The day was an amazing success with more than one million trees being planted.

In the years following that first Arbor Day, Morton's idea was adopted by other states.

Today, all 50 states have proclaimed their own Arbor Day. In Georgia, our state Arbor Day is honored on the third Friday in February.

The first Georgia Arbor Day was proclaimed by the Georgia general assembly in December 1890. In addition to the various state Arbor Days, there is also a National Arbor Day, celebrated on the last Friday in April each year.

This year, Fort Stewart-Hunter Army Airfield decided to celebrate its arbor day in conjunction with Georgia's Arbor Day. Therefore, Feb. 14 was designated as the installation's Arbor Day for 2019.

This was the post's tenth annual Arbor Day. In honor of the day, the forestry branch coordinated a tree planting ceremony at a child development center at build-

ing 5500 on Fort Stewart.

The Fort Stewart forestry supervisor, T.J. Quarles, welcomed students and staff members from the CDC and gave a brief explanation of Arbor Day and the important role trees play in our everyday lives. Quarles gave an overview of the installation's involvement in Tree City USA and read an Arbor Day proclamation. After the reading, students and staff members assisted in placing soil around the newly planted tree.

This tree planting served as an opportunity to highlight the importance of trees and promote environment sustainability. The event also served as a beautification and conservation endeavor, and therefore supported the Installation's initiatives as a member of Tree City USA. Many benefits are gained by being a Tree City USA member, such as educational opportunities, a positive public image, and citizen pride.

Remember, trees are a vital part of our lives! Trees clean the atmosphere, reduce ambient temperature, and promote pride and joy by enhancing the aesthetics of communities across the nation. They provide us with wood for building and warming our homes, as well as food for both people and animals. Most importantly, they give us the very air we breathe. Please plant a tree!

Courtesy photos

T.J. Quarles, Fort Stewart forestry supervisor, gives students a cup of soil to pour around the base of the newly planted tree.

“ Excellent experience. I purchased a termite warranty on my new house with Yates and 6 months after closing I found what I thought was an issue. They came out, confirmed, fixed all with NO hassle! Great Job! I am telling everyone I know! -W. Jones ”

Yates-Astro
Termite & Pest Control
876-5088
www.yates-astro.com

 SAVE \$100
Off Termite Treatment

Present this coupon for a \$100 discount on a Yates-Astro termite treatment.

If your home is not presently covered under an annual termite warranty, it should be!

Present this coupon after your free estimate

for your \$100 savings!

Expires 4/30/2019.

 SAVE \$50
Off Pest Control

Present this coupon for a \$50 discount on a Yates-Astro monthly pest control program.

This savings is available for your choice of monthly bi-monthly, quarterly or annual treatment plans!

New residential customers only.

Call for special commercial savings.

Expires 4/30/2019.

Field feeding company activates

Sgt. Elizabeth White
3rd Sustainment Brigade

The 287th Quartermaster Company, Special Troops Battalion, 3rd Infantry Division Sustainment Brigade activated during a ceremony Feb. 20 on Fort Stewart.

The company is the fourth one to activate as part of a new Army initiative to consolidate field feeding assets for ease of garrison, field and deployed culinary support.

The 287th QM Co., also known as the field feeding company, is responsible for manning the dining facilities on Fort Stewart and Hunter Army Airfield, the culinary outpost kiosk, food trucks and providing teams of culinary specialists for training exercises or deployments. It consists of approximately 140 culinary specialists (mission occupational specialty designated as 92G) that make up eight

field feeding teams that rotate between garrison DFACs and field training operations.

"[The Army] consolidated 92Gs from units across 3rd Infantry Division and anytime units want to go out to the field and have a hot meal versus a Meal, Ready-to-Eat, they'll request support," said Capt. Simon Johnstone, the commander of 287th QM Co. "From a command and control perspective it makes it a lot easier to have one commander and first sergeant overseeing the 92G population, both in the dining facilities and for field feeding."

By having all of the 92Gs under one roof, unit leadership can create training that caters specifically to their Soldiers' needs.

"We still have our basic Soldier skills that we continue to work on so Soldiers can continue to grow," said Staff Sgt. Warren Dudley, a noncommissioned officer in charge of a field feeding team with the 287th QM Co. "We also have field feeding and 92G tasks that we have to accomplish and a lot of that entails being able to set up and tear down a field site, making sure that Soldiers know standard operating procedures and regulations and making sure they are trained and proficient to be able to provide quality meals."

With the creation of the field feeding company, cooks in the division are organized and trained feed dog face Soldiers whether they are in garrison, field or deployed environments.

Raiders stay ready

Courtesy photo

Officers and noncommissioned officers from the 3rd Brigade Support Battalion, 1st Armored Brigade Combat Team, 3rd Infantry Division, conducted leader professional development physical training in mid-February on Fort Stewart, to demonstrate and execute the events for the new Army Combat Fitness Test.

Photos by Sgt. Elizabeth White

Above and below: The 287th QM Co., STB, 3rd IDSB, activated during a ceremony Feb. 22, on Fort Stewart.

CLASSES START MARCH 6

MILITARY FUNDING / SCHOLARSHIPS AVAILABLE

**NOW OFFERED AT THE FORT STEWART
ARMY EDUCATION CENTER:**

- ★ Art Appreciation
- ★ Anatomy & Physiology
- ★ College & Career Success Skills
- ★ Financial Accounting I

**SAVANNAH
TECHNICAL COLLEGE**
www.thecollegethatworks.com

★ WWW.SAVANNAHTECH.EDU/MILITARY ★

For graduation rates, the median debt of students who completed the program, etc., visit www.savannahtech.edu/GainfulEmployment. An equal opportunity institution.

Fort Stewart honors veterans during retiree appreciation day

Sgt. Daniel Guerrero
3rd ID Public Affairs

The Fort Stewart and Hunter Army Airfield Department of Human Resources held their annual Retiree Appreciation Day at The University of Central Florida, Feb. 23, in Orlando.

The event started with some informative presentations and in typical military fashion, included a safety brief.

This year's theme was "recruiting Soldiers for life." The commander of the 2nd Recruiting Brigade, United States Army Recruiting Command, Col. Mark Olin, spoke about how the

knowledge and experience from retired veterans help recruit new Soldiers.

Olin said a retired Army veteran's story could be just the thing that helps someone decide to join the military.

Col. Jason Wolter, Fort Stewart and Hunter Army Airfield garrison commander, was present at the event and showed his support and appreciation to our nation's veterans.

"Not only is it important to continue to educate and support our veterans," said Wolter. "It's a great opportunity for us to tap the unlimited potential our veterans provide. Whether that is

recruiting across our Army, as we talked about here today; or being leaders across our communities."

RAD presented opportunities for the retirees to receive current information regarding the present state of the Army; veteran's benefits and entitlements and what is to come for the programs that support retirees' Families and pay.

The event hosted an information fair with representatives from many different programs that support veterans and their families such as Defense Finance and Accounting Service, TRICARE, Florida Department of Veteran's Affairs, and the Orlando

Vet Center. Personnel were also there to offer ID card services.

Officials from the Department of Veteran's Affairs were also present to answer any of the retirees' questions. The event also served as a beneficial platform for retirees to network and develop connections.

Retired Sgt. 1st Class Douglas J. Brewer said that RAD is great for getting updated contact information, as well as being around other veterans.

"It feels good to talk to other veterans, and it's such a small community, it feels good to be back with your brothers," said Brewer.

Photos by Sgt. Daniel Guerrero

Dr. Lloyd Duran, Orlando Vet Center, stands behind his organization's booth to assist veterans during the RAD held at the University of Central Florida, Feb. 23.

Fort Stewart-Hunter Army Airfield garrison commander, Col. Jason Wolter, retired Command Sgt. Maj. Rick Burts, retired Maj. George H. Rosenfield and Garrison senior enlisted leader, Command Sgt. Maj. Rebecca Meyers, pose for a photo during the RAD at The University of Central Florida, Feb. 23

Retired Maj. George H. Rosenfield, a former 10th Mountain Division Soldier, salutes his fellow retired comrades as he is recognized for being one the last World War II surviving veterans during this year's Retiree Appreciation Day, at the University of Central Florida, Feb 23.

Financial Solutions from GeoVista
Credit Card Balance Transfer - Reduced Rate
Limited Time Offer - Based on Creditworthiness

601 W. Ogelthorpe Hwy, Hinesville | 912-368-2477 | geovistacu.com

This Credit Union is
Federally Insured by NCUA