

beaufort.marines.mil | facebook.com/MCASBeaufort | youtube.com/MCASBeaufort | mcasbetwitter.com/MCASBeaufortSC | Instagram/mcasbeaufort

Check out our new website at Thejetstreambeaufort.com

PROTECT WHAT YOU'VE EARNED

VMFA(AW)-224 departs for Trident Juncture 18

Photo by Cpl. Erin Ramsay

Marines with Marine All Weather Fighter Attack Squadron 224 conduct pre-flight inspections on an F/A-18D Hornet assigned to VMFA(AW)-224, prior to departure for Exercise Trident Juncture 18 at Marine Corps Air Station Beaufort, South Carolina, Oct. 15, 2018. Trident Juncture 18 enhances the U.S. and NATO Allies' and partners' abilities to work together collectively to conduct military operations under challenging conditions.

Story by Cpl. Ashley Phillips

Marines with Marine All Weather Fighter Attack Squadron 224 departed Marine Corps Air Station Beaufort, Oct. 17 and 23. The squadron flew to Norway where they will be conducting Exercise Trident Juncture 18 from Oct. 25 - Nov. 23.

The month-long exercise is held with NATO forces to increase interoperability with partner nations and increase overall readiness across the DoD. Over 50,000 participants will be training in the largest exercise ever held in the region. VMFA(AW)-224 will be providing close-air-support for ground troops and air-to-air simulation with the other participants and flight platforms.

“Exercises like Trident Juncture really test our readiness,” said Sgt. Nicholas Newell, a data analyst with VMFA-224. “It’s important that everyone in the unit is capable and ready to deploy or get sent as a detachment at any given time. We need to be able to get ready and go as quickly as possible for situations just like this.”

SEE **224** PAGE **5**

Photo by Cpl. Ashley Phillips

Marines do a gear and accountability check prior to departing for NATO Exercise Trident Juncture aboard Marine Corps Air Station Beaufort, Oct. 23. Trident Juncture is a month-long large scale NATO exercise, taking place in Norway, Sweden and Finland this year. The Marines are with Marine All-Weather Fighter Attack Squadron 224, Marine Aircraft Wing 31.

MCCS South Carolina hosts Fall Fest

Story and photos by Cpl. Erin Ramsay

Marines, Sailors, and families of the Tri-Command attend the Fall Fest hosted by Marine Corps Community Services and Atlantic Marine Corps Communities aboard Laurel Bay, Oct. 23. The chaplain also helped to coordinate the family event to promote camaraderie throughout the Tri-Command. In previous years, MCCS hosted a similar event called Harvest Fest, however, this year they decided to pull together resources and partner with AMCC and the chaplain.

“We were originally planning to host our own event but when we realized that MCCS was planning a similar event, we decided to collaborate,” said Robert Bible, with AMCC. “The event turned out to be more successful than we could have imagined. Events such as Fall Fest are important to us because it gives us the opportunity to give back to the heroes that take care of us.”

About 20 Marines and Sailors volunteered, working all day setting up booths and decorations. Additional volunteers worked throughout the event serving food, making snow cones, and assisting with the booths and hayride.

“I try and volunteer as often as I can,” said Lance Cpl. Christian Lozano. “I just love being able to interact within the military community and their families. The guest’s spirit and costumes are what made this event especially enjoyable.”

“We have been planning the Fall Fest for months and

SEE **FALL**, PAGE **4**

Photo by Cpl. Erin Ramsay

Marines, Sailors, and families within the Tri-Command attend Fall Fest aboard Laurel Bay, Oct 23. More than 1,000 guests attended the event, taking part in activities such as hayrides, pumpkin patches and Halloween crafts. Over 20 volunteers worked all day preparing and setting up the event. They also served the children and guests Halloween treats and refreshments.

Mess Hall Menu

Monday - Friday
 Breakfast: 6 - 7:30 a.m.
 Lunch: 11 a.m. - 12:45 p.m.
 Dinner: 4 - 6 p.m.

Saturday, Sunday and holidays
 Brunch: 8:30 - 11 a.m.
 Dinner: 4 - 6 p.m.

MIDRATS

Sunday - Thursday
 11:30 p.m. - 1 a.m.

TAKEOUT WINDOW HOURS

Breakfast - Mon. - Fri. 7:30 a.m. - 11 a.m.
 Lunch - Mon. - Fri. 12:45 p.m. - 4 p.m.
 Dinner - Mon. - Fri. 6 p.m. - 8 p.m.

Saturday

Lunch
 Bayou jerk pork loin and rice

Dinner
 Shrimp cocktail, fried chicken, steak

Sunday

Lunch
 Salmon with cucumber relish

Dinner
 Baked ziti with Italian sausage

Monday - Friday Breakfast

Hot farina, hot hominy grits and oven-fried bacon

Monday

Lunch
 Baked smoked ham and sweet potatoes

Dinner
 Spicy shrimp with cheesy grits

Tuesday

Lunch
 Chicken and dump-
 lings and rice

Dinner
 Herbed roast pork
 loin with pan gravy

Wednesday

Lunch
 Roast turkey and
 green beans

Dinner
 Manhattan clam
 chowder

Thursday

Lunch
 Arroz con pollo and
 garlic bread

Dinner
 Apple glazed corn
 beef and squash

Friday

Lunch
 Herbed baked
 chicken and carrots

Dinner
 Chili macaroni and
 green beans

Chapel Services

Roman Catholic

- 9:30 a.m. - Sunday Mass
- Confession takes place before Mass
- Confession Monday - Thursday at noon

Protestant

- 9:45 a.m. - Protestant Church School (Sunday School)
- 11 a.m. - Protestant Sunday Worship Service (Children's church is also available at this time)
- 5 p.m. - Wednesday Protestant Bible Study
- 9:30 a.m. - Sunday Mass

Buddhist

- 11 a.m. - Saturday Worship Service in the Chapel Fellowship Hall

Other Faith Groups

- For Jewish, Mormon and Islamic support, contact the Chaplain's Office at 228-7775

See something suspicious Say something.

Call (843) 228-6710 / 911 - IMMEDIATELY

USMCEagleEyes.org

Hotlines

MCAS Beaufort Station Inspector 843-228-7789

Sexual Assault Prevention and Response Hotline 24/7 843-321-6009

Force Protection information and concerns 843-228-6924

PMO Dispatch 843-228-6710

Severe Weather and Force Protection 1-800-343-0639

Fraud, Waste and Abuse

If you know of or suspect any fraud, waste or abuse aboard MCAS Beaufort, call 843-812-9537. If you know of or suspect any fraud, waste or abuse within MAG-31, call (252) 466-5038. The automated answering service on these lines is available 24 hours a day.

MCAS BEAUFORT MOVIE SCHEDULE

Thursday 7:00 p.m. PG-13 (1:34)	Saturday 2:00 p.m. PG	Saturday 4:30 p.m. R	Saturday 7:00 p.m. R

MCRD PARRIS ISLAND MOVIE SCHEDULE

Friday 7:00 p.m. R	Sunday 2:00 p.m. PG	Sunday 4:30 p.m. PG-13	Sunday 7:00 p.m. R

Doors open 30 minutes before movie starts! | All NDVD are FREE *Last Showing

CROSSWORD PUZZLE

CLUES ACROSS

- Chop or cut
- Green veggie
- Bar bill
- Doctors' group
- One who buys and sells securities (slang)
- Be in debt
- Lively ballroom dance
- Singer Charles
- Polish city
- Former
- Dismissing from employment
- Minerals
- Plotted
- Consult
- After a prayer
- Agents of one's downfall
- Leaseholders
- Supervises flying
- Voodoo god
- Alfalfa
- Apply another coat to
- Witnesses
- Jai __ sport
- Ones who proof
- Recant
- Small group with shared interests
- Part of warming headgear
- Woolen cloth
- Snag
- Central American fruit tree
- Woman (French)
- The 22nd letter of the Greek alphabet
- Type of bed
- Soviet Socialist Republic
- Consume
- Japanese freight company (abbr.)

CLUES DOWN

- Czech monetary unit
- Able to arouse intense feeling
- Elk
- Muscular weaknesses
- Geological time
- Depths of the ocean
- Burns to the ground
- Becomes cognizant of
- Cause to shade
- US political party
- Refers to some of a thing
- Single
- Type of beer
- Ancient Iranian people
- Grocery chain
- Gridiron league
- English river
- __ and cheese
- Peyton's younger brother
- Long time
- High schoolers' test
- Respects
- Organize anew
- Filippo __ Saint
- Intrinsic nature of something
- Cheese dish
- Ancient Greek City
- Patron saint of Ireland
- Produced by moving aircraft or vehicle
- Shock treatment
- __ Jones
- Things
- Having wings
- Panthers' QB Newton
- Third-party access
- Satisfaction

SUDOKU

8			4	9				
4						3		
		6	3			2	8	
1						8	9	
				5				
	5	2		8		4		1
	7	9					3	
		5			4			2

GUESS WHO?

I am an actress born in Florida on March 5, 1974. Before earning my big break, I starred in many B movies and sold food at the mall. I gained mainstream recognition for movies like "Training Day" and "Girl in Progress."

HOROSCOPES

- ARIES — Mar 21/Apr 20**
 Aries, you are inspired and ready to take on the world. Make the time to thank the people who spurred your motivation, then get moving toward your goals.
- TAURUS — Apr 21/May 21**
 Taurus, your positive outlook can help not only you, but also others. Where some people only see problems, you see all the possibilities lying ahead of you.
- GEMINI — May 22/June 21**
 Gemini, everyday things seem magical to you this week. This may be because you're looking at the world through the haze of happiness spurred on by new love.
- CANCER — Jun 22/July 22**
 Cancer, you have been biding your time, but the moment to take a calculated risk has finally arrived. Since you have done some thorough research, it should be smooth sailing.
- LEO — July 23/Aug 23**
 Transparency is your middle name this week, Leo. Others know just what is going on in your life and in your head. This may encourage others to be more open.
- VIRGO — Aug 24/Sept 22**
 Virgo, since you don't want to be misunderstood in any way, you need to be very careful in how you express your thoughts this week. Clarify details, if necessary.
- LIBRA — Sept 23/Oct 23**
 Chances for success in all areas of your life are magnified by your innovative spirit, Libra. Keep the good ideas flowing and bring others into your future plans.
- SCORPIO — Oct 24/Nov 22**
 Confidence is on the rise, Scorpio, and that may lead you to take a few risks. There may be great gains to be had, or not much change. However, it can be worthwhile to try.
- SAGITTARIUS — Nov 23/Dec 21**
 Intentions aimed at distant goals may keep you busy in the long run, Sagittarius, but this week direct your focus to items that will provide the most immediate results.
- CAPRICORN — Dec 22/Jan 20**
 Capricorn, you have enough sense to balance your imagination with reality. Take your clever ideas and figure out a practical way to make them work.
- AQUARIUS — Jan 21/Feb 18**
 Aquarius, although the destination is in view, you have not yet developed a plan to get there. Be sure you include integrity in your decisions and skip shortcuts.
- PISCES — Feb 19/Mar 20**
 Pisces, conformity is certainly not your thing. But at some point this week, you'll need to go with the flow. Find a way to make it your own.

ISLAND VACATION WORD SEARCH

R M T C C U L T U R E H S I F C D O P W
 V C K O H A L U S N I N E P C E F P E E P
 X H O B S N O R K E L I P C E D N U R O
 E T C N W N W A A D O C K R H I L V T S
 K G I A C N S K O P T H U I H B P S F G
 W L P U E H A M A K B I O S S V C V I W
 V C A C S B N I L M S T N E U I W U G G
 C E B W O M D S G E L U L W P L A W O N
 N R N I D V I H L L S B W O T L V V O I
 H O M O R R E W W L B N R E M K E L M T
 U L V C I D A I S E E T V I V A S F E A
 M P C H R T S O P O G H L E B U O P N O
 I X M X L L A P B U C N S Y F L H C I B
 D E T G A H U C L U H E E A I T E R L A
 I S W N R R S L A T B A A A E P N V E T
 T A D O O L M U M V B E G N C S U G R D
 Y P U L C R K R L E G E D I T I D Y O A
 W E P K D E A L S V S U S K C F U V H U
 M L A P E W T L M C G A B U C S X A S B
 M C S M K I D E S T I N A T I O N O D S

- | | | | |
|--|--|---|--|
| <p>BEACH
 BIRDS
 BLUE
 BOARDWALK
 BOATING
 CONCH
 CORAL
 COVE
 CRUISE</p> | <p>CULTURE
 DESTINATION
 DOCK
 DUNE
 EXPLORE
 FISH
 FOLIAGE
 GULL
 HUMIDITY</p> | <p>ISLAND
 LUSH
 OCEAN
 PALM
 PEBBLES
 PENINSULA
 SAND
 SCUBA
 SEASHELLS</p> | <p>SHORELINE
 SNORKEL
 SUNSHINE
 SWIMSUIT
 TIDE
 TROPICS
 VACATION
 WARMTH
 WAVES</p> |
|--|--|---|--|

HAPPENINGS

- The acting Sexual Assault Response Coordinator of MCAS Beaufort is Marie Brodie. She can be reached at (910)-450-5159 Monday-Friday from 8 a.m. to 4:30 p.m.
- If you have lost something and are looking for it, please contact the Lost and Found Custodian at 843-228-6335 Monday through Friday between the hours of 8 a.m. to 4 p.m.
- The photocopying of U.S. Government identification cards is a violation of Title 18, U.S. Code Part 1, Chapter 33, Section 701 and punishable by fine and imprisonment.

Around the Corps

Photo by Staff Sgt. Donell Bryant

UNDISCLOSED LOCATION, SOUTHWEST ASIA – U.S. Marines with 3rd Battalion, 7th Marine Regiment, attached to Special Purpose Marine Air-Ground Task Force, Crisis Response-Central Command (SPMAGTF-CR-CC), provide security during a tactical recovery of aircraft personnel exercise Oct. 10. Marines with SPMAGTF-CR-CC regularly conduct crisis response training to enhance mission readiness.

Did you know...

Date: 23 October 1983: At 0622 an explosive-laden truck slammed into the BLT headquarters building in Beirut, Lebanon, where more than 300 men were billeted. The massive explosion collapsed the building in seconds, and took the lives of 241 Americans--including 220 Marines. This was the highest loss of life in a single day for Marines since D-Day on Iwo Jima in 1945.

StormReady

MCAS Beaufort is in Tropical Cyclone Condition V for 2018 Atlantic Hurricane season until November 30. This year is predicted to be a near or below normal season due to a late season El Nino developing. NOAA is predicting 9-13 named storms. 4-7 will become Hurricanes. 0-2 will become major Hurricanes.

Monitor the latest forecasts and briefings from the National Weather Service in order to prepare your family for any extreme weather affecting our area or along your route during vacation travels. Reduction in predicted storms does not reduce the risk...it only takes one. Be Prepared!

The Jet Stream

Contact us:
228-7225

mcasbeaufort@gmail.com
BFRT_JPAO@usmc.mil

Commanding Officer MCAS Beaufort

Col. Timothy P. Miller

Jet Stream NCOIC

Sgt. Brittney Vella

Press Chief

Cpl. Terry Haynes III

Webmaster

Cpl. Ashley Phillips

Advertising Account Executive

Natalie Woods, *Bluffton Today*
843-815-0800 x20

The Jet Stream meets Issuu.
<http://issuu.com/thejetstream>

Fightertown deployed:

Marine Fighter Attack Squadron 115 is currently deployed supporting combat operations overseas.

Marine All-Weather Fighter Attack Squadron 224 is currently deployed supporting operations overseas.

Marine Aviation Logistics Squadron 31 Stingers have detachments currently deployed supporting VMFA-115 and VMFA(AW)-224

- Beaufort.Marines.mil
- facebook.com/MCASBeaufort
- twitter.com/MCASBeaufortSC
- youtube.com/MCASBeaufortsc1

Editor's note: We at The Jet Stream care about our reader's opinion. In reaching our goal to put out the best possible product, we understand the importance of your feedback. Please add a comment to the "How can we improve The Jet Stream?" topic on our www.facebook.com/MCAS-Beaufort discussion board on how we can better your base newspaper.

Tri-Command Weather 7-Day Forecast

Fri 10/26	79°/56°		Couple of thunderstorms
Sat 10/27	70°/52°		Clouds breaking for some sun
Sun 10/28	72°/56°		Plenty of sunshine; pleasant
Mon 10/29	72°/48°		Clouds and sun; pleasant
Tue 10/30	69°/47°		Plenty of sun
Wed 10/31	72°/55°		Partly sunny
Thu 11/1	80°/63°		Mostly sunny
Fri 11/2	80°/65°		Considerable cloudiness

Join us on Facebook
visit facebook.com/MCASBeaufort or scan QR Code

Published by the Savannah Morning News, a private firm in no way connected with the Department of Defense, the United States Marine Corps, the United States Navy, or Marine Corps Air Station Beaufort, South Carolina, under exclusive written contract with the United States Marine Corps. This commercial-enterprise newspaper is an authorized publication for members of the military services. Its contents do not necessarily reflect the official views of the U.S. government, the Department of Defense, the U.S. Marine Corps or the U.S. Navy and do not imply endorsement thereof. The appearance of advertising in this publication, including inserts and supplements, does not constitute endorsement by the DoD, the Marine Corps, the Navy, Marine Corps Air Station Beaufort, South Carolina, or the Savannah Morning News of the products or services advertised. Everything in this newspaper shall be made available for purchase, use, or patronage without regard to race, color, religion, gender, national origin, age, marital status, physical handicap, political affiliation or any other nonmerit factor of the purchaser, user or patron. If a violation of this equal opportunity policy by an advertiser is confirmed, the contractor shall refuse to print advertising from that source until the violation is corrected. Editorial content (i.e., all content other than paid advertisements) is edited, prepared and provided by the public affairs office of the installation. All queries concerning news and editorial content should be directed to: Jet Stream, Marine Corps Public Affairs Office, P.O. Box 55001, MCAS Beaufort, S.C., 29904 or (843) 228-7225. All queries concerning business matters or display ads should be directed to the Savannah Morning News at (843) 815-0800.

Photo by Cpl. Kathryn Adams

A Marine prepares for the Marine Corps Community Services' Harvest Moon 5K aboard Marine Corps Air Station Beaufort, Oct. 24. Marines, Sailors, spouses and families participated in the run, with the first through third place winners of each age group receiving an award afterwards. There was also a dinner held at the officer's club aboard the air station for all participants.

Photo by Cpl. Kathryn Adams

A mother and son participate in the Marine Corps Community Services' Harvest Moon 5K aboard Marine Corps Air Station Beaufort, Oct. 24. Marines, Sailors, spouses and families participated in the run, with the first through third place winners of each age group receiving an award afterwards. There was also a dinner held at the officer's club aboard the air station for all participants.

Photo by Cpl. Kathryn Adams

Sgt. Nicholas Mills, an aviation ordnance technician with Marine Fighter Attack Training Squadron 501, finishes the Marine Corps Community Services' Harvest Moon 5K aboard Marine Corps Air Station Beaufort, Oct. 24. Marines, spouses and families participated in the run, with the first through third place winners of each age group receiving an award afterwards. There was also a dinner held at the officer's club aboard the air station for all participants.

Photo by Cpl. Kathryn Adams

Marines share a meal after the Marine Corps Community Services' Harvest Moon 5K aboard Marine Corps Air Station Beaufort, Oct. 24. MCCS provided the food

FALL

continued from page 1

couldn't have done it without the support of our volunteers, Provost Marshal officers and sponsors such as Hargray and USAA," said Charlotte Gonzalez.

"I love my job and being able to help out within the community," said Staff Sgt. Adam N. Falmoe with PMO. "It is important that PMO shows their support so that families feel safe and children recognize us from events like this."

The Fall Fest was open to all eligible members within the Tri-Command and their families. Attendees dressed up for a costume contest and took part in several different activities to include pumpkin decorating, hayrides, and bounce houses. MCCS also had booths displaying different resources and programs they had to offer.

"Coordinating events such as Fall Fest provides a fun way to bring the military community together and provide them with valuable information about resources that they have available to them," said Charlotte Gonzalez.

Photo by Cpl. Erin Ramsay

Lance Cpl. Chyanne M. Davis, volunteers at the snow-cone booth during Fall Fest aboard Laurel Bay, Oct. 23. Fall Fest was Davis's first volunteer event here in Beaufort but she says she looks forward to volunteering more.

Marines, Sailors, and families within the Tri-Command take part in the hayride aboard Laurel Bay, Oct 23. The hayride was one of many events available to guest at Fall Fest.

Photo by Cpl. Erin Ramsay

Photo by Cpl. Erin Ramsay

Charlotte Gonzalez, the operations officer for Marine Corps Community Services, serves cotton candy to guest at Fall Fest aboard Laurel Bay, Oct 23.

Photo by Cpl. Ashley Phillips

Gunnery Sgt. Christopher Martinez hugs and kisses his wife goodbye before departing Marine Corps Air Beaufort for Exercise Trident Juncture 18, Oct. 23. Exercise Trident Juncture is a large-scale NATO exercise taking place across Norway, Finland, and Sweden. The month-long exercise is held to increase interoperability and understanding with NATO partner nations. Martinez is the aviation ordnance chief with Marine All-Weather Fighter Attack Squadron 224. VMFA(AW)-224 will be participating in Exercise Trident Juncture.

224

continued from page 1

A conference was held Oct. 20 for all of the participating nations to finalize the schedules, increase over all understandings of the exercise and to allow the senior leaders to meet each other. Over the span of a month the exercise will continue making its way through Norway, Sweden and Finland. Sixty-five ships, more than 10,000 vehicles and more than 150 aircraft will be used throughout the duration of the exercise.

“While participating in the large-force NATO training exercise, we will be working with both NATO forces and DoD forces for air-to-air and air-to-ground operations,” said Capt. Tyler Schroeder, weapon systems officer and scheduling officer with VMFA(AW)-224. “The whole purpose of doing this is to increase our ability to work with our partner nations and improve our efficiency at deploying and attaching to other units, whether it be Marines or other NATO forces.”

Exercises like this are unique and a great opportunity according to Schroeder. The Marines of VMFA(AW)-224 will be working on their core skills but in a different environment, with different units and on a much larger scale than ever before.

“For the Marines in our unit, this exercise is a great way for them to get out and have a great experience and to travel,” Newell said. “While they are there, from an operational standpoint, it’s also very important for them to realize that the Marine Corps is very fast paced and they need to be accustomed and ready to deploy at any given moment. As a unit, we pride ourselves on completing the mission, having the confidence in ourselves and each other..”

Photo by Lance Cpl. Joseph Atiyeh

Marines with the 24th Marine Expeditionary Unit re-adjust their assault packs during a cold-weather hike in Iceland, Oct. 19, during Exercise Trident Juncture 18. The training increases interoperability between the Marines and our partner nations. The exercise will continue on in Norway, Finland and Sweden.

**PREPPING FOR VACATION?
GOING ON A TRIP?
NEED EVENT TICKETS?**

**CALL ITT & ALL POINTS TRAVEL
MCAS BEAUFORT 843-228-6385
MCRD PARRIS ISLAND 843-228-1540**

WWII Marine veteran finally comes home

Story and photos by
Lance Cpl. Noah Rudash,
Marine Corps Base Camp Pendleton

CAMP PENDLETON, Calif. — Pauline Stewart was 13 years old and sitting in class, when a teacher stated that a “military man” wanted to speak to her. This is how the now 82 year old, remembers the day when she received the news about her brother’s death, U.S. Marine Corps Sgt. Millard Odom.

In November 1943, Odom was a member of Kilo Company, 3rd Battalion, 2nd Marines, 1st Marine Division, and landed at Tarawa, a part of the Gilbert Islands. The battle of Tarawa lasted approximately 72 hours killing roughly 1,000 Marines and Sailors and wounding more than 2,000.

Odom was born on Aug. 21, 1917 in Batesville, Arkansas, and died at the age of 26. Odom was identified, Aug. 20, 2018 and was killed on the first day of the battle, November 20, 1943 during World War II.

After retrieving his remains, the Defense POW/MIA Accounting Agency recovered Deoxyribonucleic Acid (DNA) samples on August 2, 2018, and Odom’s DNA was a match with his sister and his niece. To further confirm his identity, they tested 25 of his teeth, finding out he had early signs of scoliosis.

The family grieved in silence, holding their breath as they took it all in. The skeletal remains, DNA samples and finding out he had scoliosis (because it runs in the family) made it clear to his family and the DPAA that it was Sgt. Odom.

It was initially reported at Tarawa that Odom was killed by a gunshot wound to the neck, but after further investigation, determined that he was in fact killed by a ballistic injury possibly caused by explosives.

U.S. service members who died in Tarawa were later buried in cemeteries on the island. Odom was thought to be buried in Cemetery 33, but the 604th Quartermaster Graves Registration Company who conducted remains recovery operations on Betio, Kiribati, between 1946 and 1947, stated Odom’s remains were not identified. The unidentified remains found on Tarawa were sent to the Schofield Barracks Central Identification Laboratory, Honolulu, Hawaii, for identification in 1947. By 1949, the remains that had still not been identified were interred in the National Memorial Cemetery of the Pacific in Honolulu.

On Feb. 27, 2017, DPAA dug up Tarawa Unknown X-273 from the National Memorial Cemetery of the Pacific and sent the remains to the laboratory. Scientists from DPAA and the Armed Forces Medical Examiner identified Odom’s remains.

Odom’s name is recorded on the Tablets of the Missing at the Punchbowl in Honolulu, along with the others killed and lost in WWII.

Stewart’s spirit was lifted knowing that her brother had finally been identified, and experienced closure almost 70 years after first learning of her brother’s ultimate sacrifice to his country. Sgt Odom will be fittingly buried later this year. Stewart said, “I’m not going to die yet, not until I see my brother again.”

The DPAA continues to strive to fulfill our nation’s obligation in accounting for missing personnel around the world, and provides timely and accurate information to their families. More than 400,000 service members died during WWII and roughly 72,000 service members are still unaccounted for, but not forgotten.

Honoring Breast Cancer Awareness Month

Photo by Cpl. Debra Sainer

Kathy Williams, the health promotions coordinator with Marine Corps Community Services, greets guests as they sign up and participate in the Pink Walk aboard Marine Corps Air Station Beaufort, Oct. 23. This Pink Walk was just one of several events throughout the month of October in support of anyone who has ever been affected by breast cancer and to raise awareness.

Photo by Cpl. Debra Sainer

Kelly Colon, left, and Cathy Kirkland, right, participate in the Pink Walk aboard Marine Corps Air Station Beaufort, Oct. 23. The Pink Walk was hosted by Semper Fit, Marine Corps Community Services and is just one of several events throughout the month of October in support of anyone who has ever been affected by breast cancer and to raise awareness. Colon is a physical trainer with Semper Fit.

Photo by Cpl. Debra Sainer

Cathy Kirkland participate in the Pink Walk aboard Marine Corps Air Station Beaufort, Oct. 23. The Pink Walk was hosted by Semper Fit, Marine Corps Community Services and is just one of several events throughout the month of October in support of anyone who has ever been affected by breast cancer and to raise awareness.

Kelly Colon, a physical trainer with Semper Fit, participates in the Pink Walk aboard Marine Corps Air Station Beaufort, Oct. 23. The Pink Walk was hosted by Semper Fit Marine Corps Community Services and just one of several events throughout the month of October in support of anyone who has ever been affected by breast cancer and to raise awareness.

PTSD TREATMENT RESEARCH FOR ACTIVE DUTY SERVICE MEMBERS IN THE LOW COUNTRY

H.O.P.E. STUDY

(HEROES OVERCOMING VIA PROLONGED EXPOSURE THERAPY)

CONTACT US TODAY TO INQUIRE ABOUT FREE SERVICES FOR YOURSELF OR SOMEONE YOU KNOW.
843-321-8617 OR HARRISR@MUSC.EDU

ALL INFORMATION PROVIDED IS KEPT CONFIDENTIAL AND PARTICIPATION IN THIS STUDY IS VOLUNTARY.

[HTTP://BIT.LY /HOPESTUDY PTSD](http://bit.ly/hopestudy PTSD)

MUSC
IRB Number: Pro00069666
Date Approved 12/6/2017

**UNIVERSAL
ORLANDO RESORT™**

HALLOWEEN HORROR NIGHTS™

SELECT NIGHTS: 14 SEPTEMBER - 3 NOVEMBER

As the sun sets on days filled with thrills in all of Universal's theme parks, the night awakens with a frightening chill at Universal Studios Florida™. It's the world's premier Halloween event - bringing together stories and visions of the most notorious creators of horror and taking them to the next level. This year, time twists and turns on itself-ripping cinematic greats, cult classics and even original nightmares from decades past into a new era of fear with more terrifying haunted houses than ever, sinister scare zones and outrageous entertainment.

Contact ITT for more info. MCRD: 843-228-3557 MCAS: 843-228-6385

EVENT DATES	ITT PRICE
16, 20, 23, 30 Sep or 1 Nov	\$54.75
14, 21, 28 Sep or 2 Nov	\$59.50
3, 4, 10, 17, 24, 28, or 31 Oct.....	\$60.50
7, 11, 14, 18, 21, or 25 Oct	\$64.25
15, 22, 29 Sep or 3 Nov	\$66.25
5 or 26 Oct	\$71.00
12 or 19 Oct.....	\$76.75
6, 13, 20 or 27 Oct.....	\$93.00

Separately ticketed event. Does not include regular admission.
Regular admission tickets cannot be upgraded to include HHN.

Thanksgiving Meal

22 NOVEMBER 1500-1800

IF YOU'RE IN BEAUFORT FOR THANKSGIVING, COME HAVE YOUR THANKSGIVING MEAL WITH SMP! WHILE SUPPLIES LAST, THIS FREE EVENT IS OPEN TO ELIGIBLE SINGLE MARINES, SAILORS & FOREIGN MILITARY PERSONNEL.

FOR MORE INFORMATION 843-228-7405 OR SC.SMP@USMC-MCCS.ORG.

FAMILY FUN RUN

2 NOVEMBER
0900-1130 AFTERBURNERS
 ½ mile run at 0900 | 5k run at 0915

Register at: marinecorpsbirthdaykidsfunrun2018.eventbrite.com