

Welcome to Shaw Air Force Base,

On behalf of the 20th Fighter Wing and 20th Force Support Squadron we welcome you to Carolina Pines Inn. We are committed to making your stay a pleasant one and consider it a privilege to serve you.

If you have any comments or questions about the Carolina Pines Inn, please call the front desk by dialing "0" from your room or 803-895-3803 from any local telephone. We are open From 0600-2200, 7 days a week to provide you with excellent customer service.

We value your input on ways to improve our services. Guest comment surveys are at the front desk, or update your email address with us throughout your stay and you will automatically receive your comment card. You may also log on to <http://ice.disa.mil> from your computer to give us your opinion.

If you need anything during your stay our staff is here to assist you. We sincerely hope you enjoy your stay at the Carolina Pines Inn.

Sincerely,

Sandy Davis
Lodging Manager

Welcome Valued Guest!

We have provided you with a few complimentary items to get you through your first night's stay. Feel free to ask any Lodging team member if you need any of these items replenished. If you forgot to pack any toiletry item, please come see us at the front desk. We should have what you need available for purchase.

The Air Force Inns Promise:

“Our goal is to provide you a clean, comfortable room to guarantee a good night's rest and pleasant stay. If any part of your stay with us is not satisfactory, please provide the lodging manager or front desk staff an opportunity to ‘make it right’.”

HOUSEKEEPING SERVICE

Housekeeping service is provided 7 days a week from 8 a.m. to 4 p.m. Service is provided daily unless a “Do Not Disturb” sign is displayed.

Guests in TDY facilities must allow housekeeping access to their room at least every 72 hours; if you are in a “Pet Friendly” family facility, access must be allowed every 24 hours. Please do not use your “Do Not Disturb” sign if your room is unoccupied. Pets must be in kennels to allow housekeepers to enter.

HOUSEKEEPING

Daily housekeeping services include: Cleaning floors and carpet, toilets, bathtub/showers, bathroom vanities, sinks and mirrors. Wastebaskets are emptied and cleaned daily, beds are made, clean towels are replenished one for one (only when they are on the floor or in the bathtub) and the coffee/tea area is restocked. **Occupants** in our TLFs are responsible for the daily cleaning of the kitchen. The following items are provided in each TLF for your convenience: A sweeper, mop, bucket, and broom.

Do Not Disturb Signs

If a guest has a “Do Not Disturb” sign on the door past 2 p.m., housekeeping services may not be offered based on staffing.

7th Day Cleaning

If your visit has you staying with us longer than 7 days, housekeeping service will include: Changing sheets, light dusting and furniture polished, thorough cleaning of the bathroom, vacuuming and mopping in addition to normal daily service. Please feel free to ask your housekeeper for extra linens and amenities as needed.

Housekeepers are trained not to touch your personal belongings. Please place your personal belongings in the closet or on the luggage rack so our housekeepers may better assist you.

GUEST RESPONSIBILITIES

In order to ensure the comfort and safety of all our guests, we ask that you please abide by the following guidelines:

All guests must be registered at the front desk.

Each registered guest or sponsor is responsible for the conduct of their guests.

Guests are responsible for any damage to the room furniture and carpet. Kool-Aid stains are difficult to impossible to remove. To prevent additional charges to guests, we highly discourage the use of this product in our guest rooms.

Keep all audio equipment to a reasonable decibel levels.

Weapons and ammunition are prohibited.

Turn off televisions and lights when room is not being occupied to conserve energy.

Pets are prohibited except in rooms designated as a "Pet Friendly" TLF. An additional cleaning fee will be assessed if a pet or evidence of a pet is found in a room not designated as a "Pet Friendly" TLF. Pets must be removed immediately. Call the Front Desk to reserve a "Pet Friendly" TLF room by dialing 0 from your room phone. This book contains a list of pet boarding facilities if needed. "Pet Friendly" TLF occupants are reminded that a fee may be assessed for not cleaning up after pets.

Smoking is prohibited in all lodging facilities. A \$150 cleaning fee will be assessed if any indication of smoking is discovered.

Cooking is only permitted in rooms with cooking appliances. The use of hot plates is strictly prohibited. All pots, pans, dishes, and utensils must be washed by guests prior to departure. An additional cleaning fee may be assessed if dishes aren't washed and put away.

Do not store flammable liquids in your room.

GUEST SERVICES

FRONT DESK

Our front desk is open 0600 - 2200, 7 days a week. Please contact the front desk in the event you require additional assistance or information.

CHECKOUT TIME

Checkout time is 11 a.m. for all room types. If you require a late check-out please contact our front desk. We will try to accommodate your request if space and staffing permit.

LAUNDRY

For your convenience washers and dryers are provided free of charge. Dispensers are available for the purchase of detergents and softeners. You may purchase them at the front desk. Your room key will open the doors of the laundry rooms, which are located in the following buildings:

Building 924	First & Second Floor (center of building)
Building 927	First & Second Floor (center of building)
Building 928	Front Side
Building 932	Front Side
Building 934	Front Side

DRY CLEANING/ALTERATIONS

Dry Cleaning and alterations are available inside the AAFES Base Exchange: contact information is located on page 18.

ICE MACHINES

Ice machines are located in the following areas:

Building 924	First Floor Laundry Room
Building 927	First Floor Laundry Room
Building 928	Laundry Room
Building 934	Laundry Room

RESERVATIONS

In the event you require additional reservations at the Carolina Pines Inn, please contact our Reservations Office by dialing 0. We can also assist you with reservations for commercial hotels off base.

LODGING FITNESS ROOM

The Lodging fitness room is located in building 928 (front side) and can be accessed with your room key 24 hours a day.

EMERGENCY ASSISTANCE

In case of an emergency, dial 911 (for Fire, Security Forces, and Ambulance).

Please avoid the following Fire Hazards:

- Using unauthorized cooking or heating devices in your room.
- Overloading electrical circuits.
- Leaving cooking equipment unattended while in use.
- Not following good housekeeping practices.
- Placing appliances, such as irons on floor or bed.
- Placing grills within 15 feet of building.

ROOM RATES & PAYMENTS

All guests are required to pay in advance. A \$25.00 service charge will be assessed for all checks returned by the bank. Lodging rates are as follows:

Visiting Quarters	\$85.00
Transient Lodging Facility 1 & 2 Bedroom	\$94.00
Transient Lodging Facility 3 Bedroom	\$94.00
Distinguished Visitors Quarters	\$95.00

PETS

Pets are permitted to stay with you at the Carolina Pines Inn in rooms designated as a “Pet Friendly” TLF. Only 2 pets are allowed to stay in the room with you. There will be a \$10.00 pet fee per night stay. Call the Front desk to reserve a “Pet Friendly” TLF room at 803-895-3803. The front desk also has a listing of local area kennels, if needed. A \$75 cleaning fee will be assessed if a pet is found in a room not designated as “Pet Friendly” TLF and the pet must be removed immediately.

SMOKING

A cleaning fee of \$150.00 will be charged for tobacco use in any of our rooms! In accordance with AFI 40-102, tobacco use is only permitted in designated areas on Shaw AFB. Please refer the map section of this book for the location of permitted tobacco use areas.

EXTENSIONS

Military guests who are in-processing (PCS) have a 30-day entitlement IAW AFI 34-135 for on base lodging providing space availability, though reimbursement may be for a lesser amount of time. Extensions to the 30-day limit may be granted based on availability. Requests should be made through the front desk for management approval. Most civilians are entitled to 90 days of lodging, if space is available. Contact the Finance office for questions about reimbursement.

SPACE A

Space for Priority 2 travelers or "Space A" guests is available on a first come, first served basis for a maximum of 3 nights initially. If you are currently checked in under Priority 2 status and require an extra night, please contact the front desk. Extensions after the initial 3 days will be granted, if space is available.

BUSINESS CENTER & FAX SERVICE

Commercial and DSN fax services are available at the front desk at no charge. The business center is located in the Lodging reception office and offers free computers and printers. Fax and copy service is available through the front desk. A DSN line is also available in the Lodging reception area for guest use.

QUARTERS MAINTENANCE

Lodging and Civil Engineering strive to maintain the highest standards of maintenance in all our quarters. If you have any issues that require repair, please notify the front desk. You may also complete the Room Maintenance form provided in your room. Leave the form on the desk or table and our staff will collect it to begin the repair process.

CHECK CASHING

Checks may be written for the amount of the lodging bill only.

BASE EXCHANGE CHECK CASHING

The Exchange will cash personal checks for military personnel and civilians up to \$300.00 per day and two party checks up to \$100 per day. Lodging will stamp both civilian and military orders upon check in to ensure you are eligible to use these facilities until you have your CAC updated.

ATM

Automatic Teller Machines are located on base in the following locations:

- SAFE Federal Credit Union
- CMSgt Emerson E. Williams Dining Facility
- Shopette
- Base Exchange

SUNDRY ITEMS

For beverages, snacks, quick meals or sundry items, stop by the front desk. A selection of snacks and beverages are stocked in DV Suites. Any item consumed during your stay must be paid for at checkout. Items are restocked daily.

LOST AND FOUND

All items found in the rooms after the departure of our guests are sent to the front desk and cataloged. The guest will be contacted and can either pick up the items, have them mailed to them at the guest's expense, or have the items disposed. Items are maintained for 30 days before the items are disposed.

CUSTOMER EVALUATION

If you have provided us with an email address, an electronic customer evaluation form will be sent to you upon checkout. You may also pick one up from the front desk. We ask you to take a few minutes and give us your comments and suggestions. The completed forms may be left at the front desk or in your room. We welcome your comments on the service we provide.

MAILING ADDRESS**PCSing Members**

Please go to the Postal Office on base to fill out a change of address for to the following address until you can acquire a permanent address:

General Delivery

Your Name

510 Nelson St

Shaw AFB, SC 29152

TDY Members

Please use the following address to receive your mail here at the Carolina Pines Inn:

Your Name

P.O Box 52567

Shaw AFB, SC 29152

Please Note: There is no mail pickup on weekends and holidays.

TELEPHONE INSTRUCTIONS & DIRECTORY

Your room includes a telephone which is connected to our central switchboard. There is no charge for daily phone service or local calls. 803 numbers outside of Sumter are considered long distance. The following information will assist you in making calls; if you have any difficulties, please call the front desk for assistance.

DIALING INSTRUCTIONS:

Your phone number:	Room Number
Inbound Calls:	803-895-3803
To call on base dial:	97 + 895 and the last 4 digits
Local calls dial:	99 + area code + number (do not dial a 1)
Long Distance:	99 + 1 + area code + number

LONG DISTANCE CALLS:

Room to Room:	Dial Room Number
Front Desk:	Dial 0
Base Operator:	97-895-1110
To Access AT&T:	99 + 1-800-225-5288
To Access Sprint:	99 + 1-800-877-8000
To Access MCI:	99 + 1-800-674-7000
To Access DSN:	97 + 94 + number
International Direct Dial	99 + 011 + Country Code + Number
International Credit Card/Collect	99 + 01 + Number

Please be advised if you make a long distance call from your room, you will be charged for the duration of the call and it will reflect on your lodging invoice.

TELEPHONE MESSAGE SYSTEM

The message button will flash if you have a message. To retrieve your messages, simply press the message button and follow the prompts. For old/deleted messages, dial 6000 and follow the prompts.

AUTOMATIC WAKEUP SYSTEM

To set or change or cancel Automatic Wakeup:

From your room phone, dial 73050.

Wait a minute and listen for the instructions.

Follow the prompts to set, change or cancel the automatic wakeup.

Please DO NOT unplug the phone cable.

TRANSPORTATION

***NOTE:** This is not an all-inclusive list. This list is provided for information purposes only and does not constitute any endorsement by the Department of the Air Force.

TAXI SERVICE

Sumter Taxi Service.....803-773-9615

No access to base. Can only pick up and drop off at visitor's center.

UBER.....Must use app / Request driver with base access

AUTOMOBILE RENTAL

Enterprise Rent-A-Car

21 E. Wesmark Blvd

Sumter, SC.....803-773-0550

LA Leasing

1225 Broad St

Sumter, SC.....803-469-4334

BUS SERVICE

Bus Service from Shaw AFB to Downtown Sumter. Call for pick up times and drop off times at 1-888-748-4987. www.swrta.com

AIRPORT

Columbia Metropolitan Airport.....www.columbiaairport.com

OFF BASE LODGING PHONE NUMBERS

CONTRACT HOTELS

*Candlewood Suites, 2541 Broad St.....	803-469-4000
Country Inn & Suites, 2491 Broad St.....	803-469-6666
Hampton Inn, 1370 Broad St.....	803-469-2222
Holiday Inn Express, 2491 Broad St.....	803-469-4444
*Hyatt Place Sumter, 18 N. Main St.....	803-774-8100
SpringHill by Marriott, 2645 Broad St.....	803-469-6000
Townplace Suites, 2515 Broad St.....	803-869-1211
Tru by Hilton, 2607 Broad St.....	803-469-9800

* Designates a Pet Friendly Hotel.

***The above listed hotels are under contract with the Carolina Pines Inn.
When on base quarters are not available, Lodging will send official
travelers to these hotels on a contract or Non-Availability.***

OTHER AREA HOTELS

*America's Best Value Inn.....	803-469-8400	*Quality Inn.....	803-469-9001
Best Western.....	803-773-8110	Sleep Inn.....	803-469-0500
Comfort Suites.....	803-469-0200	Sleep Inn does not accept guests under 21 traveling by themselves.	
Comfort Suites does not accept guests under 21 traveling by themselves.		Super 8.....	803-773-8110
Days Inn (Turbeville).....	843-659-8060	Sleep Inn does not accept guests under 21 traveling by themselves.	
*Red Roof Inn.....	803-469-4740	*Traveler's Inn & Suites.....	803-469-9210
Red Roof Inn will only accept 1 pet per room.		* Designates a Pet Friendly Hotel.	

EXTENDED STAY

*Candlewood Suites.....	803-469-4000
-------------------------	--------------

Affordable Suites of America.....803-934-9300

KENNELS & BOARDING

***NOTE:** The following is a list of kennels and boarding establishments in the local area. This is not an all-inclusive list. This list is provided for information purposes only and does not constitute any endorsement by the Department of the Air Force.

Lisa's Ark Pet Care

2900 Jereco Rd

Sumter, SC.....715-966-5472

My Buddy Boarding Inn for Pets

1140 S. Guignard Dr

Sumter, SC.....803-772-2501

Palmetto Boarding Kennel

463 N. Guignard Dr

Sumter, SC.....803-775-5077

Total Pet Care

87 Market St

Sumter, SC.....803-773-5109

Please call ahead for hours of operation

SHAW ACTIVITIES

ARTS AND CRAFTS CENTER

520 Marco Ave.....895-2729

The Arts & Crafts Center offers custom framing, laser engraving, gifts, and many types of printing. We also have a woodworking shop for your use or we can make something for you. We operate the Falcon Car Wash located at 427 Chapin Street. We also operate the Vehicle Resale Lot located beside the Bowling Center and an Auto Do-It-Yourself Area located at 311 Avocet Street.

SHAW LANES BOWLING CENTER

416 Recreation St.....895-2732

Relax and bowl your troubles away! We have 16 lanes, Brunswick GSX automatic pinsetters and the Quibica BESX scoring system to assure that you will have a great time. We have Bowl and a Movie, Thunder Alley (Cosmic) bowling, children's specials, after work specials, league play and more to make sure the fun never runs out. The Pro Shop has major brand items with professional ball drilling service available. We also do special orders and gift certificates. Have a great Birthday Party using our BESX game system loaded with new bowling games.

INFORMATION TICKETS AND TRAVEL (ITT)

400 Shaw Drive.....895-4774

Take a trip with Information Tickets & Travel! We have a leisure travel agency within the McElveen Library that includes airline tickets, cruises, hotel accommodations, car rentals and all-inclusive packages. There is so much to discover in and just outside of South Carolina (most within a few short hours)! Shaw is the perfect location to depart from for short weekend getaway trips!! Less travel time = more time to relax and have FUN! You want discounted prices to entertainment, you want to stop by ITT!

Please call the activity for hours of operation

CAROLINA LAKES GOLF COURSE

400 Stuart Avenue.....895-1399

This championship 18-hole course created through the enhancement of its natural wind and water swept environment and features several challenging par 3's. This course claims a special personality and lends itself to shot placement, the long hitter may find themselves with little advantage. The characteristics of wind speed geographic add to the difficulty of play. Carolina Lakes offers a fully stocked Pro-Shop, Driving Range and Lounge/Snack Bar which overlooks the scenic Par 3 finishing hole. Private lessons are also available.

CHILD DEVELOPMENT CENTER

320 Laurel Ct.....895-2247

The Child Development Center provides full-time and drop-in care for children ages 6 weeks-5 years old. The CDC is accredited by the National Association for the Education of Young Children. Family Child Care program may be offered for high quality care in the home of qualified providers.

YOUTH CENTER

322 Laurel Ct.....895-2552

The School Age Program provides child care for children in Kindergarten through age 12. Care is provided before and after school and on non-instructional school days and during school holidays. A full-day summer camp is provided during the summer months.

TEEN CENTER

5232 Sycamore St.....895-3969

There are many Youth Program activities for your child to participate in that can greatly improve their skills in various sports, arts, crafts and hobbies. The Youth Program offers a wide variety of instructional classes, programs and events for all youth.

Please call the activity for hours of operation

LIBRARY

400 Shaw Drive.....895-4518

The McElveen Library ILC provides adult bestsellers and popular fiction as well as collections for children and young adults. The library collection also includes the current Chief of Staff of the Air Force reading list, CLEP training material, magazines and local newspapers. In addition to the on-site collection, the library also offers an Inter- Library Loan Service whereby borrowers can request books from across USAFE and throughout the world. We have an extensive range of DVDs, audio books, playaways and go-chip devices. Thirty plus computers with internet access are available at the Library. They provide access to extensive databases and online resources as well as printing services. Free WIFI access is available for laptops and mobile devices at all times.

FITNESS CENTER

428 Shaw Dr.....895-2789

The Fitness center is equipped with a full size basketball/volleyball court, two outdoor tennis courts, three racquetball courts, one outdoor running track, four outdoor running trails, Parent Child Area, multi-purpose aerobics studio with fitness kiosk, spinning area, functional fitness area, free weight/machine/cardio room, and locker rooms with a dry sauna. The Fitness & Sports Center also features aerobics class, intramural sports, and other special events.

FITNESS CENTER ANNEX - 5 Lasano Rd.....895-0947

AIRMAN & FAMILY READINESS CENTER

524 Stuart Ave.....895-1252

Offering a family services loan locker, transition services, relocation services, the Air Force Aid Society and much more.

EMPLOYMENT

504 Shaw Drive, 2nd floor.....895-1574

Great job opportunities exist with the 20th Force Support Squadron. The Human Resources Office is responsible for all the Non-Appropriated Fund employment opportunities in the squadron.

Please call ahead for hours of operation

RECREATION

1 Famcamp Drive.....895-0450

Outdoor Recreation operates equipment check out, Falcon Nest Famcamp, Skeet & Trap range and a wide variety of outdoor programs and activities in and around the great state of South Carolina. In addition, Outdoor Recreation runs and operates the Wateree Recreation area. We support all Activity Duty, Guard and Reserve for all services and serve military dependents, DoD civilians and retirees.

WATEREE RECREATION AREA

2030 Baron Dekalb Road, Camden, SC.....803-432-7976

Wateree is a 14,000 acre hydroelectric impoundment that has a 190 mile shoreline located 37 miles north of Shaw AFB. Situated on a peninsula of 25 pristine wooded acres, Wateree Recreation Area is designed for the recreational enjoyment of military members and their families. To inquire about reservations for cabins, pavilions, RV sites, or on-site camper trailers, please call our toll free reservation number 1-877-928-8373. Reservations are accepted 90 days in advance by active-duty military members and 60 days in advance by all other authorized users. Reservations may also be made online at www.20thfss.com

SKEET AND TRAP RANGE

375 Condor Country Road.....895-0331

The Skeet and Trap Range provides three skeet ranges, one trap range, and one rifle and pistol range. The range is a member of the South Carolina and National Skeet Shooting Associations. Skeet, trap, bow and reloading lessons are available.

VETERINARY SERVICES

413 Myers St.....895-9552

The Shaw Vet Clinic is open to active-duty military members, family members and retirees. Two clinics per week are offered for routine exams, inoculations and minor illnesses. A wide-range of medical preventives for fleas and heartworm and other pet-related merchandise is available for sale. There are no boarding facilities on Shaw AFB, however the clinic maintains a kennel listing for our customers. All kennels in the Sumter area require proof of inoculations and all canines must have a kennel cough vaccination. All pets residing on base must have the required shots and be registered with Shaw Vet Clinic. Further restrictions are published in the military family housing brochure.

Please call ahead for hours of operation

SHAW AFB WORSHIP SCHEDULE

CATHOLIC

MONDAY – THURSDAY MASS

1115 – FRIENDSHIP CHAPEL

SUNDAY MASS

0830 – Confession

0900 – Palmetto Chapel

1700 – Friendship Chapel

PROTESTANT

SUNDAY

1100 – Praise Service – Palmetto Chapel

BUDDHIST

SUNDAY

1000 – 2nd Saturday of every month – Chapel Annex

Palmetto Chapel

Friendship Chapel

Please call ahead for hours of operation

AAFES EXCHANGE AND COMMISARY

Base Exchange

370 Rhodes Ave..... 803-666-3050

Barber Shop (in BX Complex)..... 803-666-4773

Barber Shop

413 Recreation St..... 803-666-4836

Beauty Shop (in BX Complex)..... 803-666-2390

Food Court (in BX Complex)..... 803-666-3240

Main Gas Station/Shoppette

105 Shaw Dr..... 803-666-3140

AAFES Tire Center (Firestone)..... 803-666-4120

BX Gas Station

370 Rhodes Ave..... 803-666-3231

Military Clothing Sales (inside BX)..... 803-666-3169, ext 140

Alterations/Dry Cleaners..... 803-666-2000

Commissary

531 Shaw Dr..... 803-895-1281

Please call ahead for hours of operation

OFF BASE LAUNDRY AND DRY CLEANING

***NOTE:** The following is a list of off base laundry and dry cleaning establishments in the local area. This is not an all-inclusive list. This list is provided for information purposes only and does not constitute any endorsement by the Department of the Air Force.

Dry Cleaners

SHAW VIEW CLEANERS

1890 Peach Orchard Rd, #A

Sumter, SC 29154..... 803-499-4567

TOM & MARY'S PUT AND TAKE

1784 Peach Orchard Rd

Sumter, SC 29152..... 803-499-4984

EASY WAY LAUNDRY

260 Broad St

Sumter, SC 29152..... 803-436-5836

Coin Operated Laundry

POLAR BEAR LAUDROMAT

1253 Hastings Dr

Sumter, SC 29150..... 803-773-8183

Please call ahead for hours of operation

ON BASE DINING

CMSGT EMERSON E. WILLIAMS DINING FACILITY

417 Polifka Dr.....803-895-9799

Active Duty Enlisted are welcome at all meals, Active Duty Officers are welcome during the quarterly Birthday meal. Retirees are welcome for all meals, however retirees' family members are only authorized during federal holidays and September 18th, the Air Force Birthday. Individuals on TDY orders must bring orders with them when using the facility. All members receiving BAS must pay cash for their meal.

COSMIC GRILL

416 Recreation St.....803-895-2732

We have the best food on base! Whether you are looking for a quick snack or a full meal, you'll find the best customer service, great prices and plenty of choices. For a great start to any day, come by and enjoy the best breakfast on base.

RICKENBACKER'S (Open Mon-Fri)

504 Shaw Drive.....803-895-2701

We proudly brew Starbucks coffee and offer a selection of pastries, bagels, croissants, fruit smoothies and cold drinks. Stop by for lunch and enjoy a handmade sandwich or wrap. We also offer soup during the winter months. Rickenbacker's is a wonderful place to meet friends, relax, and make use of the free internet café. We also offer office coffee and pastry packages to go.

Please call ahead for hours of operation

CAROLINA SKIES CLUB

487 Myers Street.....803-666-3651

The Carolina Skies Club offers a lunch buffet Tues-Fri. Special brunches are held for occasions such as Mother's Day, Father's Day and Easter. Relax in the Skybox Lounge for social hours. Miss your fresh pizza? The Carolina Skies has Pizza To Go. Call in and your pizza will be ready for you to pick up when you get here – fresh out of the oven. The Carolina Skies is a popular choice for parties, promotions, receptions, going away events and more. We can make the planning easy for you with our professional catering service that can accommodate your individual tastes with an eye for detail and perfection. No matter how large or small the occasion, we can provide you with the quality and service you expect.

Please call ahead for hours of operation

OFF BASE DINING

***NOTE:** The following is a list of dining establishments in the local area. This list is provided for information purposes only and does not constitute any endorsement by the Department of the Air Force.

Applebee's Neighborhood Grill
2469 Broad St..... 803-469-3576

Arby's
1280 Broad St..... 803-469-2727

Baker's Sweets
1089 Alice Dr.....803-775-6016

Carolina Crab House
1121 Broad St, Unit 18A..... 803-757-1345

Chick-Fil-A
1157 Broad St..... 803-905-2620

Chili's
2505 Broad St.....803-905-5600

Cook Out
1180 Broad St.....866-547-0011

DeMara's Italian Restaurant
2070 Peach Orchard Rd.....803-499-4741

Domino's Pizza
311 Wesmark Blvd..... 803-469-8000

Eggs Up Grill
105 W. Wesmark Blvd.....803-757-1149

Firehouse Subs
1297 Broad St.....803-469-7000

Five Guys
1261 Broad St.....803-905-5100

Please call ahead for hours of operation

Hamptons
4 West Hampton Ave..... 803-774-4400

IHop
2485 Broad St..... 803-905-7630

J O'Grady's
5 South Main St..... 803-938-5699

Kaitlynn's Café
2210 Peach Orchard Rd..... 803-512-0910

Kentucky Fried Chicken
4630 Broad St..... 803-494-2425

Kobe Japanese Steakhouse
1121 Broad St, Ste 13A..... 803-418-0888

Las Palmas Mexican Restaurant
1339 Peach Orchard Rd..... 803-294-0201

Logan's Roadhouse
2531 Broad St..... 803-469-6100

Lucky Corner
110 W. Wesmark Blvd, Ste A..... 803-773-7450

Mariachi's Mexican Restaurant
1072 Broad St..... 803-775-3528

McAllister's Deli
1177 Broad St..... 803-607-9033

Moe's Southwest Grill
1101 Broad St..... 803-485-1234

Mon Café
1293 Broad St, Ste 400..... 803-469-7515

Mr. Teriyaki
1315 Peach Orchard Rd..... 803-494-2688

Outback Steakhouse
2480 Broad St..... 803-469-4329

Palmetto Oyster House
415 W. Wesmark Blvd..... 803-607-9498

Please call ahead for hours of operation

Papa John's Pizza
1368 Peach Orchard Rd.....803-494-3900

Pizza Hut
1268 Peach Orchard Rd.....803-494-2222

Popeyes Louisiana Kitchen
1187 Broad St..... 803-469-9060

Red Lobster
1034 Broad St..... 803-773-6323

Simply Southern Bistro
65 W. Wesmark Blvd 803-469-8502

Sonic
1091 Broad St..... 803-938-9767

Sambino's
1305 Peach Orchard Rd.....803-494-9494

Willie Sue's
3355 Patriot Parkway..... 803-469-2500

Yucatan Mexican Restaurant
1316 Broad St..... 803-905-1955

This is not an all-inclusive list.

Please call ahead for hours of operation

LOCAL POINTS OF INTEREST

***NOTE:** The following is a list of kennels and boarding establishments in the local area. This is not an all-inclusive list. This list is provided for information purposes only and does not constitute any endorsement by the Department of the Air Force.

ACTIVITIES

Swan Lake Iris Gardens
822 W. Liberty St..... 803-436-2640

Sumter Gallery of Art
200 Hasel St..... 803-775-0543

Sumter County Museum
122 N. Washington St..... 803-775-0908

Brunswick Gamecock Lanes
817 Broad St..... 803-775-1197

Sumter Speedway (seasonal)
3150 Wedgefield Rd 803-481-2650

Skate Station
45 Old Manning Rd..... 803-481-7655

Gamecock on Wheels
1290 Wilson Hall Rd..... 803-469-1290

American Legion
28 S. Artillery Dr..... 803-773-9644

BARS / NIGHT LIFE

Sumter Original Brewery
2 S. Main St..... 803-774-4425

Brewer's Bar & Grill
160 E. Wesmark Blvd..... 803-773-4241

Legacies
1312 Broad St..... 803-469-7800

Tavern on Main
24 N. Main St..... 803-773-0495

Please call ahead for hours of operation

ENTERTAINMENT

Sumter Calendar of Events – <http://www.sumtersc.gov/calendar>

Patriot Hall
135 Haynesworth St.....803-436-2259

Sumter Little Theatre
14 Mood Ave.....803-775-2150

Sumter Opera House
21 N. Main St.....803-436-2616

MOVIE THEATERS

Beacon Theater
1121 Broad St.....803-418-5312

GOLF COURSES

Beech Creek Golf Course
1800 Sam Gillespie Blvd.....803-499-4653

Crystal Lakes Golf Course
1305 Clara Louise Kellogg Dr.....803-775-1902

The Links at Lakewood
3600 Greenview Pkwy.....803-481-5700

Please call ahead for hours of operation

EMERGENCY FACILITIES

IN CASE OF EMERGENCY PLEASE DIAL 911

Shaw AFB Security Forces Desk

825 Nelson Ave

895-3669

Directions from the lodging main office:

Take a right on Myers St

Take a slight right onto Mitchell St

At the yield sign, go straight across Shaw Dr and you will be on Nelson St

Continue straight and Security Forces is the last building on the right before the stop sign

Shaw AFB Clinic

420 Polifka Ave

Shaw AFB, SC 29152

895-2273

Directions from the lodging main office:

Take a left on Myers St

Continue for about a mile and turn right on Nightingale St

Parking is on the right

FastER Care

3440 Declaration Blvd

Sumter, SC 29154

803-905-3278

Directions from the lodging main office:

Take a right on Myers St

Veer right onto Mitchell St

At the yield sign, turn right onto Shaw Dr

Continue on Shaw Dr out the main gate and stay in the left lane

Go up and over the bridge

At the stop sign, turn left onto Patriot Parkway

In approximately 4.3 miles, turn left onto Constitution Dr

Then turn right onto Declaration Blvd

Please call ahead for hours of operation

Colonial Urgent Care**325 Broad St****Sumter, SC 29152****(803) 773-5227**

Directions from the lodging main office:

Take a right on Myers St

Veer right onto Mitchell St

At the yield sign, turn right onto Shaw Dr

Continue on Shaw Dr out the main gate and stay in the left lane

Take the ramp to US-378 E/US-76 E

Continue for approximately 8.9 miles

Turn left into parking lot

Doctor's Care**2475 Broad St****Sumter, SC 29150****803-778-6555**

Directions from the lodging main office:

Take a right on Myers St

Veer right onto Mitchell St

At the yield sign, turn right onto Shaw Dr

Continue on Shaw Dr out the main gate and stay in the left lane

Take the ramp to US-378 E/US-76 E

Continue for approximately 6.5 miles

Turn left into IHOP parking lot and drive over to Doctor's Care parking lot

Palmetto Health Toumey Hospital**129 N. Washington St****Sumter, SC 29150****803-774-9000**

Directions from the lodging main office:

Take a right on Myers St

After the tennis courts, veer right onto Mitchell St

At the yield sign, turn right onto Shaw Dr

Continue on Shaw Dr out the main gate and stay in the left lane

Take the ramp to US-378 E/US-76 E

Continue for approximately 10 miles

Turn left at W. Calhoun St

Take first right on N. Main St

Emergency room parking will be on the right

Please call ahead for hours of operation

DENTAL FACILITIES

Dental Team of Sumter

5635 Broad St

Sumter, SC 29154

803-494-8466

Directions from the lodging main office:

Take a right on Myers St

After the tennis courts, veer right onto Mitchell St

At the yield sign, turn right onto Shaw Dr

Continue on Shaw Dr out the main gate and stay in the right lane

Veer onto US-378 W/US-76 W

In approximately .3 miles, take a right into the parking lot

Carolina Children's Dentistry

500 Physicians Ln

Sumter, SC 29150

803-775-4793

Directions from the lodging main office:

Take a right on Myers St

After the tennis courts, veer right onto Mitchell St

At the yield sign, turn right onto Shaw Dr

Continue on Shaw Dr out the main gate and stay in the left lane

Take the ramp to US-378 E/US-76 E

Continue for approximately 8.5 miles

Turn right onto Miller Rd

In approximately .1 mile, turn right onto Physician's Ln, building is on the left

Please call ahead for hours of operation

20th Fighter Wing Fact Sheet

The 20th Fighter Wing, Shaw Air Force Base, S.C., provide combat ready airpower and Airmen, to meet any challenge, anytime, anywhere. The wing is capable of meeting all operational requirements worldwide, maintains a state of combat readiness and operates as the host unit at Shaw by providing facilities, personnel and material.

Headquarters Army Air Forces brought the 20th Fighter Wing into existence by establishing it on July 28, 1947. Ninth Air Force organized the wing at Shaw Field three weeks later. During its first assignment at Shaw, the wing trained to maintain proficiency as a tactical fighter unit. Its operational units flew F 51s and later F 84s while participating in firepower demonstrations, field exercises, and special operations. Wing pilots also trained Turkish Air Force pilots at Shaw in 1948 to fly P 51s.

The outbreak of the Korean War in the summer of 1950 spurred the deployment of the wing's flying units to Royal Air Force Station Manston, United Kingdom. Perceiving the communist North Korean aggression as a potential precursor to a large-scale Soviet invasion of Western Europe, the Truman administration ordered a deterrent force of nuclear-capable bombers to England. The wing's F 84s deployed to protect the bombers from aerial attack while they were parked on vulnerable airfields in East Anglia.

In November 1951, the wing moved to Langley Air Force Base, Va., where it continued to operate F 84 aircraft. It became the first unit in the Air Force capable of carrying tactical nuclear weapons when it converted from the F 84D to the F 84G; the new aircraft also possessed in-flight refueling capabilities. After six months, the wing, now called the 20th Fighter-Bomber Wing, moved to RAF Wethersfield, United Kingdom, where its crews trained to perform in conventional and nuclear roles while supporting North American Treaty Organization operations in Europe. Headquarters United States Air Forces Europe redesignated the wing the 20th Tactical Fighter Wing in July 1958, just after it converted from F 84s to F 100s.

The wing moved to RAF Upper Heyford in 1970, replacing the 66th Tactical Reconnaissance Wing as the host unit. Shortly afterwards, the 20th Tactical Fighter Wing began receiving F 111s to replace its F 100s, but its primary mission remained training to perform conventional and nuclear tactical air operations. The wing added a squadron of EF 111s in 1984 and subsequently employed both aircraft variants at numerous tactical and electronic countermeasure exercises in the European theater. The wing's EF 111s participated in Operation EL DORADO CANYON, the 1986 retaliatory raid against targets in Libya.

In early 1991, aircraft and personnel deployed to Incirlik Air Base, Turkey, and Taif AB, Southwest Asia, conducting tactical and electronic combat operations against Iraqi forces during the Persian Gulf War. The forces in Turkey joined Joint Task Force Proven Force to form a northern front against Iraq, while those deployed to Southwest Asia participated in Operation DESERT STORM. Meanwhile, at home the wing operated a contingency hospital complex to support the war effort. Although the majority of the wing's forces returned to RAF Upper Heyford when hostilities ceased, a small contingent remained at Incirlik to participate in Operation PROVIDE COMFORT, a humanitarian mission supporting the Kurdish population in Northern Iraq.

The collapse of the Soviet Union in the early 1990s ended the Cold War and sparked a major reorganization of the Air Force. Congress drastically reduced U.S. troop authorizations in Europe, leading to a massive drawdown of forces. Throughout the reorganization, Air Force leadership stringently enforced a policy of keeping only those units with the most prestigious histories on active service. As a result of this policy, the 20th Fighter Wing returned as the host unit at Shaw Air Force Base, S.C., on January 1, 1994.

The move to Shaw meant converting to F 16CM Fighting Falcons, although the wing also briefly operated A/OA 10s. Crews trained to perform counterair, interdiction, and the suppression of enemy air defenses missions. The wing also regularly rotated aircraft and personnel to Turkey and Southwest Asia to participate in Operations NORTHERN WATCH and SOUTHERN WATCH, both of which prevented Iraqi aggression against its own population and its neighbors by enforcing no-fly and no-drive zones.

In 1999, the wing provided aircraft and support for combat operations against the former Yugoslavia to stop Serbs from massacring Albanians in Kosovo during NATO's Operation ALLIED FORCE.

The 20th Fighter Wing executed combat air patrol missions over major U.S. cities following the September 11, 2001, terrorist attacks in New York and Washington D.C., and continues to perform in the homeland defense role. Most recently, the wing deployed aircraft and support personnel to Southwest Asia to participate in Operation IRAQI FREEDOM, the campaign that ousted the regime of Saddam Hussein.

The wing has flown the following aircraft: North American P 51 Mustang (1947-48), Republic F 84D/F/G Thunderjet (1948-57), North American F 100 Super Sabre (1957-71), General Dynamics F 111E Aardvark (1970-93), General Dynamics EF-111A Raven (1984-1992), Fairchild Republic A/OA 10A Thunderbolt II (1994-1996), and General Dynamics/Lockheed F-16C/DM Fighting Falcon (1994-present).

Honors

Campaign Streamers: Southwest Asia; Defense of Saudi Arabia; Liberation and Defense of Kuwait

Air Force Outstanding Unit Awards:

1 Jul 1956 - 30 Sep 1957
1 May 1963 - 31 Dec 1964
1 Jan 1965 - 31 Mar 1966
1 Jul 1968 - 31 Mar 1970
1 Sep 1970 - 30 Jun 1972
31 Mar 1973 - 30 Jun 1974
1 Jul 1977 - 30 Jun 1979
1 Jul 1981 - 30 Jun 1983
1 Jul 1987 - 30 Jun 1989
1 Jul 1990 - 30 Jun 1992

22 Jan 1991 - 12 Mar 1991
1 Oct 1992 - 31 Dec 1993
1 Jan 1994 - 31 Dec 1994
1 Jun 1999 - 31 May 2001

Bestowed Honors: Authorized to display honors earned by the 20th Operations Group before 28 Jul 1947.

Service Streamers: World War II American Theater

Campaign Streamers: World War II: Air Offensive, Europe; Normandy; Northern France; Rhineland; Ardennes-Alsace; Central Europe

Decorations: Distinguished Unit Citation: Central Germany, 8 Apr 1944

A complete list of wing decorations can be found at:
<http://www.afhra.af.mil/factsheets/factsheet.asp?id=10990>.

RUNNING TRAILS

Legend

- Trail_Markers
- Trail
- Fitness-Lodging
- Shed
- Buildings
- Canopy
- Lakes
- Streams
- Installation Boundary

- 1 - Golf Course Trail: 3/4 mile
- 2 - Chapel Trail: see insert
- 3 - Running Track: 1/4 mile loop
- 4 - Monument Trail
-2.8 miles total
-1.5 mile route as marked
- 5 - Sports Complex Trail
-1.5 miles as marked

Date: 14 July 2004
Prepared by: Shaw Geobase
Shaw AF Geobase Office
Commercial Base Number
(803) 955-8037
ShawGeobase@us.af.mil

Coordinate System: NAD 83 UTM Zone 17N
Units: Meter
Datum: North American Datum of 1983
Projection: Universal Transverse Mercator
Spheroid: Geoid 1980
Datum: North American Datum of 1983
Units: Meter
Datum: North American Datum of 1983
Projection: Universal Transverse Mercator
Spheroid: Geoid 1980

Running Trails Map

Shaw Air Force Base Map

Legend

- Athletic Field
- Campground
- Park
- Buildings

Shaw AFB East Base Map

Sumter, South Carolina

Sumter County

Columbia, South Carolina

Richland County

Fort
Jackson

To Shaw AFB &
Sumter

To Charleston

