


NORTH DAKOTA GUARDIAN

Volume 4, Issue 8

August 2011

INSIDE:

FLOOD FIGHT
PARTNERS

MARCH TO
MANDAREE

UNCHARTED TERRITORY

HISTORIC RIVER FLOWS SET OFF SUMMER FLOODS

INSIDE THIS ISSUE

FEATURES


4 Summer Surge

Summer 2011 brought floodwaters to central North Dakota on multiple fronts, from the Bismarck-Mandan area and farther north to Minot. Soldiers and Airmen assisted their communities after fighting floods this spring in the eastern part of the state. See photos and stories from this round of flood operations.


12 A Walk to Remember

Sgt. Steve Fraase knew he wanted to do something significant to honor his fallen brothers from the 188th Air Defense Artillery Regiment. His tribute started in Wahpeton, going west to Bismarck and ended in Mandaree, where he finished at Cpl. Nathan Goodiron's gravesite.


16 Pure Professionals

Flood operations in Minot weren't without challenges this summer. After the city's water system was compromised, a "boil order" was issued throughout the city. N.D. National Guard water purification units came to lend a hand and supply area hospitals with fresh drinking water.

DEPARTMENTS

Guardian Snapshots pg. 14

Sound Off! pg. 17

Promotions, Retirements pg. 19


NORTH DAKOTA GUARDIAN

Commander in Chief
North Dakota Governor
Jack Dalrymple

The Adjutant General
Maj. Gen. David A. Sprynczynatyk

Chief of Public Affairs
Capt. Dan Murphy

Editor
Staff Sgt. Eric W. Jensen

Contributors
Senior Master Sgt. David H. Lipp
Staff Sgt. Amy Wieser Willson
Spc. Cassandra Simonton
Bill Prokopyk
Sgt. Jessica Geffre
Master Sgt. Eric Johnson
Sgt. Ann Knudson
Sgt. Jonathan Haugen
Sgt. Elisebet Freeburg
Chief Warrant Officer Kiel Skager
Staff Sgt. Mike Hagburg
Sgt. Angie Jo Gross
Sgt. Darron Salzer
Chaplain (Lt. Col.) David Johnson

The *North Dakota Guardian* is an authorized publication for members, families and retirees of the N.D. National Guard.

- Contents of the *North Dakota Guardian* are not necessarily the official views of, or endorsed by, the U.S. Government, or the Department of the Army or Air Force.
- Editorial content of this publication is the responsibility of the Joint Force Headquarters, N.D. National Guard (JFND) Public Affairs Officer.
- Printed by United Printing, a private firm in no way connected to the U.S. Government under exclusive written contract with the JFND. Reproduction is by the offset method with a circulation of 7,500.
- The *North Dakota Guardian* is published by the JFND Public Information Office, Box 5511, Bismarck, N.D. 58506-5511, 701-333-2007

ARTICLE SUBMISSIONS

Contributions to the *North Dakota Guardian* are encouraged! Send articles, photos and art to Editor, JFND PIO, Box 5511, Bismarck, N.D. 58506-5511.

Electronic submissions are preferred. Please e-mail stories in Word format to: eric.william.jensen@us.army.mil
Phone: 701-333-2195 Fax: 701-333-2017
Digital photos should be at least 300 dpi.

On the Cover


An aerial view of a residential area in Minot, N.D., shows N.D. National Guard trucks cutting through Souris River floodwaters June 22. More than 10,000 residents in nearly 4,000 homes were evacuated in late June as water began overtopping levees. Soldiers and Airmen have been performing a variety of flood-fighting missions within the "Magic City" since May 23. (Photo by Senior Master Sgt. David H. Lipp)

Please visit us on the Web at:
www.twitter.com/ndnationalguard
www.youtube.com/ndnationalguard
www.flickr.com/photos/ndguard
www.facebook.com/NDNationalGuard

GUARD POSTS

Dispatches from the N.D. Guard Family

THE EYES OF THE NATION WERE UPON US

It's safe to believe the majority of us in the N.D. National Guard have spent time assisting our communities during flood operations this spring and summer. As this issue of the *North Dakota Guardian* goes to print, more than 3,100 individuals have participated in this year's flood fight since high waters began inundating the eastern part of the state in late March. That number not only includes our Airmen and Soldiers, but also includes partners such as our Guard retirees, Minnesota Guardsmen and active-duty Airmen from Minot Air Force Base.

These professionals comprised the "dynamic, relevant force" our mission statement declares we are. We have cut our teeth fighting floods for the past three years, not to mention the tornado in Northwood in 2007 and other state emergency support, from wildfires to search-and-rescue missions. Our performance in quickly responding to state emergencies has established our reliability as a group with experience and know-how. During the tragic flood disasters in 2011, your presence and support has provided a source of calm for our communities, and your care and willingness to respond has now been seen around the world.

Whether it was Al-Jazeera TV, The New York Times or the local radio station

in Rugby, N.D., media outlets at every level were intently focused on the events generated by the Red, Sheyenne, Souris and Missouri rivers. Oftentimes, their reports, photos, interviews and newscasts featured someone in a military uniform, a trusted source of information. North Dakota Guardsmen, of all ranks, presented themselves as qualified, skilled experts and communicators.

Even those who have been a National Guard member for a short time conducted themselves professionally. Soldiers from our Recruit Training Battalion, which is comprised of new Guardsmen who have yet to attend their initial duty training, answered the call to work within their communities. Some even chose to skip their high school graduations in order to serve. Residents in these areas noted the upbeat attitudes and capable performances presented by these junior military members.

Our entire force brought comfort to those in flood-affected areas at the most serious moments. Many of us live in, drill in and have friends and family in these communities. It is important to realize how appreciative our state is for your sacrifices, and to not take it for granted. They understand that our slogan "Always Ready, Always There" is not just a marketing


CAPT. DAN MURPHY

Public Information Officer
North Dakota National Guard

catchphrase. We live this philosophy.

Television broadcasts, newspaper articles and the Internet have permanently captured our calls to action. Please remember that these mediums will continue to communicate our presence in our communities even as we move into the recovery phase of flood operations. Each Airman and Soldier in the N.D. National Guard delivers an important message, not only during state emergencies, but every day you serve in the National Guard. During the 2011 floods, that message has been seen and heard by millions. Let's continue to build on the positive relationship we have with the residents of North Dakota.

You may have noticed the new banner under which this monthly column is written. Titled "Guard Posts," we aim to present thoughts, success stories and positive contributions to the Guard and community from all of our members in the Guard Family. Enlisted, officers, family members and retirees are all encouraged to share their views about N.D. National Guard topics. If you have a N.D. National Guard subject of interest to share with the force, I urge you to call the public affairs office at 701-333-2007. We value your input and look forward to hearing from you.

Until then, enjoy the issue.

Sincerely,

Secretary Janet Napolitano, Department of Homeland Security, addresses media and residents of Minot, N.D., at a press conference with Maj. Gen. David Sprynczynatyk, North Dakota adjutant general, and Gov. Jack Dalrymple July 13. Napolitano toured areas in Ward and McHenry counties flooded by the Souris (Mouse) River.


Spc. Cassandra Simonton


Going With the Flow

Historic Water Releases Propel Missouri River to Record Levels

A N.D. National Guard quick reaction force, or QRF, team uses a steer skid to reinforce the plug at an intersection in South Port near the Riverwood Golf Course in Bismarck, N.D., June 17.


Guardsmen load a five-ton truck with sandbags at the Raging Rivers sandbag distribution center in Mandan, N.D. The palletized sandbag loads were brought to civil military assistance teams to reinforce existing levees in multiple neighborhoods.

The N.D. National Guard's second bout with floodwaters this year came via the Missouri River. Soldiers and Airmen responded to the Capitol area of Bismarck-Mandan to protect residents from high water levels produced by an unprecedented output from the Garrison Dam nearly 75 miles to the north.

Record flows of more than 150,000 cubic feet per second, or cfs, far exceeded the previous record of 64,200 cfs set more than 35 years ago.

Fresh off a flood battle with the Red River on the eastern side of the state, the N.D. National Guard brought its resources, knowledge and skills to a new central North Dakota flood fight. The event required a robust response with the Guard working side-by-side with local, state and federal agencies.

"We are prepared to offer any assets and personnel we have available to mitigate the effects of summer flooding across the state," said Maj. Gen. David Sprynczynatyk, North Dakota adjutant general, as water began to rise in Bismarck, Mandan and farther north in Minot. "Our Guardsmen bring a wealth of experience after participating in emergency response operations for flooding the past three springs."

From past flood fights, Soldiers and Airmen had perfected a number of flood-fighting


Photos by Bill Prokopyk

Above, an aerial view of the Missouri River shows floodwaters surrounding homes in Bismarck, N.D., June 19. When this photo was taken, the river was at about 18.82 feet with a flow of more than 150,000 cubic feet per second. Right, water is released June 8 from the spillway near the Garrison Dam, which is 75 miles north and upstream of the Bismarck-Mandan, N.D., area. Releases from the dam reach the Bismarck-Mandan area in about 30-36 hours.


methods. They were able to use those procedures in the Capitol. Some of their techniques included the customary sandbagging operations, traffic control points and levee patrols, but Guardsmen also were deployed in civil military assistance teams, or CMATs — a new concept developed through years of fighting floods.

CMATs consist of seven to 12 Guardsmen assisting homeowners by walking house to house to provide information and updates for constructing flood protection.

"We have brochures to help them build dikes properly so they can hopefully withstand the water when it comes," said Sgt. 1st Class Freddie Griffin, of Cavalier, N.D., the noncommissioned officer-in-charge of a CMAT working in the Hogue Island area of Bismarck in late May.

In addition to providing information, the teams also hauled in pallets of sandbags to distribution points in neighborhoods throughout the city.

"The 957th Engineer Company (Multi-Role Bridge) is bringing in all the sandbags and we're making sure everyone gets in, in an orderly manner, and gets sandbags off the truck here," Griffin said as large flatbed trucks pulled into the Hogue neighborhood.

As this issue of the Guardian goes to print, nearly 100 Guardsmen continue to patrol levees and stand by in quick reaction forces for potential flood emergencies until water levels recede to a point where flood protection is no longer needed in the Bismarck-Mandan area. ■ — Story Compiled by N.D. National Guard Public Affairs Office


Senior Airman Jenna Palczewski, of the 119th Wing, wades into Missouri River floodwater on Hogue Island north of Bismarck, N.D., June 23. Palczewski was on a joint security patrol between the N.D. National Guard, Burleigh County Sheriff's Department and Bismarck Rural Fire Department.

Chief Warrant Officer Kiel Slager

Photos by Sgt. Jessica Geffre

A Battle for the Ages

Minot Residents Evacuate as Souris River Surpasses Record Water Levels

By Sgt. Jessica Geffre
116th Public Affairs Detachment

More than 10,000 Minot residents in an estimated 4,000 homes were evacuated in late June as the Souris River overtopped levees built to stave off rising waters. The Souris, which winds its way through the middle of the “Magic City,” reached a crest of 1,562 feet, making it four feet higher than the record level recorded in 1881.

The N.D. National Guard had been working within the city since this spring, although coordinating flood response measures with local and city officials began as early as February.


The N.D. National Guard responds to an urgent request by the city of Minot, N.D., using a UH-60 Black Hawk helicopter to quickly reinforce an area of concern with one-ton sandbags at a flood levee at 13th Street and Railway Avenue June 24.


Flood water rises and inundates residential houses along the Broadway levee in Minot, N.D., June 24. Right, Staff Sgt. Aaron Locke and Airman 1st Class Michael Carlson, both of the 219th Security Forces Squadron, drive a Humvee through a Minot neighborhood as Souris River flood water over-tops flood levees June 22.


Sgt. Ross Teigen and Spc. Mike Sall, of the 164th Engineer Battalion, were among some Guardsmen who transitioned from their duties as levee walkers to teams that went to mandatory evacuation areas to mark empty homes and inform remaining residents in the area to leave as soon as possible.

June 22 signaled a new chapter in Minot’s flood fight as sirens sounded throughout the city to inform residents that departures from an expanded area of evacuation zones were crucial.

“It’s really sad to see what people here are going through. I’m glad to help in any way I can,” Teigen said. “I’ve volunteered to be here as long as they need me.”

Following the evacuations, Guardsmen and contractors worked to build up secondary levees to protect crucial emergency infrastructure throughout Minot. Five-sided “trap” sandbags were placed to line roads along the Third Street Bridge. Broadway Bridge, the city’s main thoroughfare, was cut off to traffic as a UH-60 Black Hawk helicopter hovered overhead to assess the situation from above. Quick reaction forces helped residents sand-bag and build flood protection around homes.

Airman 1st Class Travis Brown, of Minot,

a member of the 219th Security Forces Squadron, said the flood fight was very personal to him, and that he felt fortunate that his family was safe.

“It feels good to be helping as much as we can in this situation,” Brown said. “We’ve heard a lot of ‘thanks you’s’ from the people of Minot, and they’ve been really respectful of us when we’re on the ground doing our missions.”

As this issue of the Guardian goes to print, more than 100 Guardsmen, many of them from Minnesota, continue to help in the Souris River basin, providing 24/7 levee patrols, water purification and quick reaction forces. ■

Want to See More?

Check out more photos from the Central North Dakota Flood Fight 2011 at <http://bit.ly/CNDPhoto>. Look through our video playlist at <http://bit.ly/CNDVideo>.


Middle, Staff Sgt. Chris Pieper, of the 119th Civil Engineer Squadron, works on a trapbag June 23 in Minot, N.D. He is one of several N.D. National Guard Soldiers and Airmen setting up the trapbags in Minot to act as flood barriers to the rising Souris River. Below, from left to right, Spc. Jesse Eulle, Spc. Adrian Bartsch and Spc. Randy Brudwick, all of the N.D. Army National Guard, direct traffic June 24 on Broadway in Minot, N.D.


Photos by Senior Master Sgt. David H. Lipp


Senior Master Sgt. David H. Lipp

Background, Water from the Souris River begins spilling over clay dikes in Minot, N.D., June 22.


Spc. Angie Jo Gross

Sgt. Andrew Horning responds alongside the Mandan quick reaction force to water seeping through a levee in Captain's Landing on June 28.


Senior Master Sgt. David H. Lipp

A N.D. National Guard UH-60 Black Hawk helicopter lifts off June 24 in Minot with city officials and members of the media to survey flood damage in the area. Army National Guard aviation crews also assisted with one-ton sandbag placement throughout the area and remain on standby.

Left, Airman 1st Class Michael Carlson and Staff Sgt. Aaron Locke, both of the 219th Security Forces Squadron, monitor an earthen levee as they perform presence patrols through a Minot neighborhood June 22 as Souris River floodwater is in the early stages of over-topping flood levees.


Senior Master Sgt. David H. Lipp

Senior Airman Tracy Mauch, with the 119th Logistical Readiness Squadron, and Tech. Sgt. Brad Schenck, with the 119th Wing's Security Forces Squadron, sandbag a home along the Missouri River in Bismarck on June 2.


Floods Central ND


Senior Master Sgt. David H. Lipp

Airman 1st Class Lilisa Reese, of the 219th Security Forces Squadron, signals to vehicles at a traffic control point June 23 on Broadway, which is the main north and south arterial route running through Minot, N.D. Broadway in Minot has been closed to all vehicles except flood-fighting equipment in an effort to keep the road open as Souris River floodwater threatens the community. N.D. National Guard Soldiers and Airmen are stopping civilian traffic from accessing the road, which allows the dump trucks hauling dike building material quick access to the front line of the flood fight.

The Home Team

“... Minot is just the greatest community, the way everyone just came together.” — Staff Sgt. Jeremiah Webb

Active-Duty Airmen Assist Souris River Communities

By Sgt. Jesica Geffre
116th Public Affairs Detachment

Active-duty Airmen at Minot Air Force Base stepped up to provide critical support to the community, local officials and the N.D. National Guard during the flood fight in Ward County. The 5th Civil Engineer Squadron worked with North Dakota Guardsmen and city contractors by providing dump trucks and drivers to haul clay to levees and sand to fill one-ton sandbags. The Airmen operated skid steers, threw sandbags and helped residents evacuate from their homes.

“Our Airmen were happy to use the skills they possess to help the community,” said Capt. Samuel Logan, commander of 5th CES. “We were able to scale back normal operations to meet the emergency and urgent needs on the base and to assist with the flood fight.”

Senior Airman James Dutcher, of Waco, Texas, a utilities systems journeyman with the 5th Civil Engineer Squadron, constructs a manifold for water tanks at Minot Air Force Base, June 28. The tanks were positioned at various points on base so that residents could fill jugs of potable water.

Lt. Col. Deb Lien, who serves with the 231st Brigade Support Battalion, worked as the operations officer for the N.D. National Guard’s Task Force Minot. The task force oversees all Guard missions and support to communities affected by the flooding of the Souris River in Ward and McHenry Counties. Lien said working with the Air Force active-duty component was seamless and the assistance provided by the Airmen was key to mission accomplishment.

“They have been absolutely tremendous to work with,” Lien said. “They are extremely responsive to our requests and extremely willing to help the community.”

Master Sgt. Robert Dalton, of Wolfeboro, N.H., said working with the N.D. National Guard was a great experience.

“It’s been an eye-opening experience to be a part of this historic event,” Dalton said. “The Air Force is pleased to be able to assist our parent city, Minot; they take care of us and now we’re here to take care of them.”

The Air Force completed 118 tasks for the mission by July 1, and contributed 5,400 working hours since their mission began June 21. Part of the contingency posturing included using plumbers and carpenters who have licenses to drive the dump trucks to augment the crews able to haul materials to various sites.

Some Airmen not only toiled long hours during the flood fight, but did so even as their own homes were threatened by floodwaters. At least one Airman volunteered after his shift to help people in Minot evacuate their homes.

Staff Sgt. Jeremiah Webb, of Kokomo, Ind., was hauling clay and other material to build up the levees in Minot, working more than 12 hours a day. He owns a home in downtown Minot that was under about five feet of water when he caught a glimpse of it on a news broadcast.

Webb was staying with a friend in town who also had to eventually evacuate. After his exhausting days on shift, he was moving furniture and valuables for fellow Minot community members. He even volunteered his extra storage space for people to place items until the water recedes.

“I just asked people if they needed help and did what I could,” Webb said. “The people here are amazing; everyone pulled together and tried to stay upbeat.”

The Airman also commented on the strength and resiliency of the residents of Minot.

“Everyone was incredibly grateful. People were helping others that they didn’t even know. I’ve been stationed a lot of places and Minot is the greatest community, the way everyone just came together,” Webb said.

He said that although most of the active-duty Airmen on the Minot Air Force Base are not from here originally, they see Minot as their home and one of the most tight-knit communities most of them have lived in. ■

Minnesota Guardsmen Join Neighbors to the West for Minot Flood Fight

More than 200 Minnesota National Guard members also assisted in the Minot flood fight through the Emergency Management Assistance Compact. The neighboring state pitched in by removing sandbags and levees, operating traffic control points and conducting security patrols in evacuated areas.

“The Minnesota Guard Soldiers and Airmen have displayed an excellent attitude while assisting Minot during this disaster,” said Command Sgt. Maj. Norman Deschene, of the Devil Lake-based 136th Combat Sustainment Support Battalion.


Sgt. Cassandra Simonson

“They are tackling their missions with a commitment to do the right thing — being helpful to citizens and taking care of Minot.”

1st Lt. Nathan Sokolowski, with the Litchfield, Minn., based 849th Mobility Augmentation Company, was the officer-in-charge of the unit’s engineer operations in Minot.

“Instead of building up defenses against the floodwaters, we will begin tearing down, thus helping the community return to normal,” Sokolowski said.

N.D. National Guard’s Spc. Brendan Dean, of the Dickinson, N.D. based 816th Engineer Company and Minnesota National Guard’s Spc. Kris Johnstone, of the Cambridge, Minn. based 850th Engineer Company, work together repairing an access road on Highway 52 near Minot, N.D., July 11.

“As the floodwaters recede, our primary mission will be debris removal.” Sokolowski found that commonality in the Army bond enabled his unit to work smoothly with the N.D. National Guard.

“We felt like we were North Dakotans ourselves,” Sokolowski said. “I’d like to personally thank the North Dakota engineers and the Guard’s Task Force Flood for their great support.”

Sgt. 1st Class Chris Swoboda, with the Minnesota National Guard’s 1st Battalion, 151st Field Artillery Regiment, served as the noncommissioned officer-in-charge of that unit’s missions in Minot and agreed with Sokolowski.

“Communication with the N.D. Guard has been outstanding,” Swoboda said. “It seems like we’ve been working together for years.”

An initial group of Minnesota worked in Minot for two weeks and was relieved by a follow-on contingent in mid-July.

“This is my fifth tour of state active duty this year,” Swoboda said. “The flooding here is one of the worst disasters I’ve seen, but I’m glad I could come to North Dakota and help.” ■


Sgt. Jesica Geffre

Multiple Sacrifices From Hometown Heroes

Many of the North Dakota Soldiers and Airmen fighting floods in the central part of the state endured threats from high waters to their own homes as they assisted their communities.

Staff Sgt. Alex Conejo, of the 5th Bomb Wing, is pictured in this photograph taken by his supervisor at Minot Air Force Base, Mr. Tony Osterberg. Conejo was originally on the outer edge of one of the evacuation areas in Minot. While on flood duty, his wife, Brenda, made an urgent call to Osterberg for assistance as floodwaters began to encroach their home. Active Air Force members, civilian Department of Defense workers and complete strangers rushed to help. Conejo was able to come back to his residence to assist in saving his home. He stopped to straighten his American flag before returning to flood duty.


1.3 Million Steps to Remembering


Sgt. Ann Knudson


Photos by Mel Fraase


Opposite page, Sgt. Steve Fraase (back row, second from left) stands on the state capitol steps in Bismarck with members of his family, the Mehrer and Van Zoest Families, the Patriot Guard and the color guard of the White Earth Warrior Society. Left, Sgt. Steve Fraase speaks at the Four Bears Powwow in New Town, N.D.

Guardsman Marches to Mandaree to Honor Fallen Brothers

By Staff Sgt. Mike Hagburg
188th Army Band

Cpl. Curtis Mehrer and Sgt. Travis Van Zoest died June 6, 2006. Cpl. Nathan Goodiron died Nov. 23, 2006. Cpl. Chris Kleinwachter died Nov. 30, 2006. All four Soldiers died while serving on a security force deployment in Afghanistan with the N.D. National Guard's 188th Air Defense Artillery Regiment.

Sgt. Steve Fraase remembers Mehrer, Van Zoest, Goodiron and Kleinwachter. He deployed with them to Afghanistan and spent time with them all during months of training and service together.

Fraase remembers his friends, but five years after their deaths, he was afraid that the rest of the world had forgotten. So he decided to take steps to honor their memory. More than 1.3 million steps.

"How do you get people to remember?" Fraase asked. "You have to do something significant. What's significant? I'd heard of some cancer walks and it just popped into my mind, what would it be like to walk to one of the graves? Then I thought, what if I walked to all of them?"

Fraase began walking June 17, a week after he was released from state active duty for the Bismarck flood. After 413 miles on the road, he finished July 3 at Goodiron's graveside.

"We started in Wahpeton, went to Bismarck and marched up to Mandaree," he said.

Fraase joined the Guard in 1995 as a member of the 188th Army Band. He is currently a college student, so he had the summer off this year to do the march. In 2005, however, he was working a civilian night job and had taken a second job with the state archives to earn extra money. In that job, he cataloged photos of the 142nd Engineer Battalion's Iraq deployment and organized the Air Guard's deployment lists.

While spending his days immersed in Guard deployment history, Fraase got an email

"I want people to think about what it's like for those who went over there to spend that year, away from home and family, a stranger in a strange land." — Sgt. Steve Fraase

about the 188th needing volunteers for its Afghanistan deployment.

"I didn't even call my wife, I called the armory," he said. "That's how it started."

The Afghanistan deployment was 16 months with train up and demobilization included, with 12 months boots on the ground in country. During that time, Fraase became close friends with Goodiron and got to know Kleinwachter, Mehrer and Van Zoest.

"I don't know who said it, but they said it really well: at the time those young men died they knew more about war than they knew about life," Fraase said. "That is something that the average person who is not in the military cannot comprehend. If they're willing to give that sacrifice, the least we can do is remember."

Fraase said the march did not turn out like he expected. He had hoped for a lot of participation by Guard members and others who had known Mehrer, Van Zoest,

focus would not be on him, but on remembering Mehrer, Van Zoest, Goodiron and Kleinwachter.

"Too often an event becomes about the person doing it rather than about what the event is supposed to be for," he said. "If something isn't in the news, Americans forget quickly. I want people to think about what it's like for those who went over there to spend that year, away from home and family, a stranger in a strange land."

Fraase had the support of his wife and four children during the march. They followed the route and set up camp sites in the evening for the marchers. His two older kids also spent time on the march with him.

The family said goodbye to one member of Fraase's Afghanistan deployment so that they could do the march together.

"My wife had given me a Harley as a welcome home alive gift when I returned from Afghanistan. We sold it so we could buy an RV for this march," he said.

Fraase's goal was to walk to the graves of each of his friends and visit their families there. He has not yet been able to visit Kleinwachter's grave in Wahpeton, but he visited Mehrer and Van Zoest's graves in Bismarck and wrapped up the march at Goodiron's grave in Mandaree.

"It was difficult standing in front of their parents and trying to say what needed to be said," Fraase said. "The physical stuff you train for, but how do you prepare for that? It was the most challenging and the most fulfilling part of the experience."

At the graveside ceremonies, Fraase shared a story about the progression of events that led him to do the march. He presented a set of dog tags, which he had carried across the state on the march, to the parents. And then he played Taps.

"As a musician, that's the only thing I can really offer them," he said.

Fraase is hoping he can make the march an annual event.

"When I was in Bismarck, I took a stroll to the (North Dakota Memorial to the Fallen in the Global War on Terrorism)," he said. "I found out there have been more than 20 North Dakotans who have died serving in the military since 9/11. I want to honor all of them. So next year, we'll do it again so that the parents and wives and children of each one of them know that, even if America isn't remembering, we are." ■

Goodiron and Kleinwachter.

"Who could have foreseen a summer flood in Bismarck and a catastrophic flood in Minot?" he asked. "I can't blame anybody who has served on state active duty for two or three weeks for not being able to take a weekend off to march. But we got it done."

Fortunately, Fraase had a partner every step of the way: Arnold Lenoir of Hillsboro. Lenoir grew up on the White Earth reservation in Minnesota and is a member of the White Earth color guard, but he is not a veteran. He just heard about the march and felt it was important to come along, Fraase said.

"I met him the first time the day we stepped out. In the end, I feel closer to Arnold than to some people I've known for years," Fraase said. "It was a fantastic experience and I wish more people could have come along. Two weeks of long distance endurance marching provides a lot of time for reflection."

Fraase experienced a vision of what he had hoped the march would be on the last stretch of road into Mandaree.

"Ron and Mickey Martel, who run the Boys and Girls Club in Mandaree, brought kids out so that the last four miles of the march was a children's march. That was very fun — it was an example of how this thing could run," he said.

Fraase said he had wanted more people to come along on the journey so that the

GUARDIAN Snapshots


Sgt. Ann Knudson

Maj. Rusty Romans (left) poses for a photo with Rhona Holmes and Staff Sgt. DJ Rohrich during a July 24 reunion in Bismarck of the 141st Engineer Combat Battalion's Company C. Rohrich helped organize the reunion for the group that deployed to Iraq from 2004-05. Romans served as the commanding officer and Holmes, who traveled from Arizona for the reunion, lost her son during the deployment. Spc. James Holmes died May 8, 2004, of wounds received in action in Iraq.


Senior Master Sgt. David H. Lipp

The son of a Happy Hooligan blows bubbles during a North Dakota Operation: Military Kids day camp at Elmwood Park in West Fargo on July 26 as Amber Boroughs, NDSU Extension Service Camp Counselor, watches. Participants learned about healthy ways to handle stress and, as they blew bubbles, visualized their stress floating away.


Master Sgt. Eric Johnson

Tech. Sgt. Richard Duysen, of the 119th Civil Engineer Squadron, drives a firetruck into place so that James Martodam, a marking tech for a 2 B Marketing Agency, can place an item unique identification, or IUID, tracking label on the door area of the truck at the N.D. Air National Guard July 15. Martodam is part of a team on location at the 119th Wing to work in conjunction with 119th Logistics Readiness Squadron personnel to implement a new process for effective and efficient equipment tracking.


Staff Sgt. Amy Wieser Willson

Spc. Nick Folkedahl (left) and Spc. Dan Olson are "Pedaling for PTSD" from late June into July. The Guardsmen are members of the N.D. American Legion and are pedaling their bikes along the western edge of North Dakota along Highway 2 to Grand Forks, and then back west from Fargo to Dickinson. The Soldiers say it's important for them to volunteer their time for a cause that encourages veterans to have the courage to ask for help if they're battling symptoms of PTSD, something they've seen the effects of in friends. This is Olson's second year raising awareness through the cause. Both Soldiers will deploy this month with the 188th Engineer Company.


Sgt. Elisabet Freeburg

Sgt. Zach Brainerd and Spc. Amanda Schumacher, with the 814th Medical Company, demonstrate rescue breathing with a bag-valve mask July 14 at Burma Camp, Accra, Ghana during MEDFLAG 11. A key program in the United States' efforts to partner with the government of Ghana, MEDFLAG 11 is the latest in a series of exercises involving U.S. military forces and African partner militaries with the aim of establishing and developing military interoperability and regional relationships.

Water Warriors

Water Purification Units Help Supply Minot Hospitals

Sgt. Darron Salzer
National Guard Bureau

Water is often called a precious resource, and when floodwaters back up city water and sanitation systems and make the water unsafe to drink, residents can learn just how precious a resource it is.

That's where people like Sgt. Burton Atkinson and Sgt. 1st Class John Halgren come in, because making dirty water safe to drink is what they and their team do. Those skills were put to work for the local hospitals in Minot during flood operations.

"We're purifying water for the hospital ... in case the water plant has a problem," Halgren said while working in the city June 28. He is a water purification specialist with the 136th Combat Sustainment Support Battalion.

Soldiers from the 132nd Quartermaster Company and 136th specialize in water purification and distribution and set up two water purification sites next to the Trinity Hospital and St. Joseph's Annex in Minot.

"Right now, in the city of Minot, you're not supposed to drink the tap water," said Atkinson, a water purification noncommissioned officer with the 132nd. "You're supposed to boil it, so the water has been deemed unsafe ... so we set this (water purification unit) up to avoid having to go through a bunch of steps (to have clean water)."

Atkinson assured that whatever water goes through the purification unit is "decent water."

Like many other Soldiers, he saw a lot of calls-to-action this year


in many parts of the state.

"We've been in Minot on this (mission) for about a week and a half, we spent a week in Bismarck, and we'll be here for another week," he said on June 26. "We've been running all sorts of missions, staying busy and doing a little bit of everything."

Atkinson, like many other North Dakota Guardsmen, is no stranger to the floods that have occurred across the state.

"I live in an evacuated area down in Velva," he said. "As of right now, there is no water at my house, but I have everything taken out of it."

Halgren is not from the Minot area, but said he also experienced flooding near his home.

Helping out and feeling a sense of contribution to the fight are what Atkinson said he enjoys most about his job as a water purification sergeant.

"It's hard to be away from family and your home," he said, "especially when you're in an evacuated area ... but I'm glad to be here and helping out Minot because there is really nothing I can do at my house." ■

Left, Soldiers from the Grand Forks, N.D., based 132nd Quartermaster Company operate a 1,500 gallon per hour Tactical Water Purification System, or TWPS, in Minot, N.D., June 29. The TWPS was used to provide water to the St. Joseph Annex medical facility. Above, Staff Sgt. Tyler Rupp, of Mandan, N.D., and Sgt. Roger Fritz, of Dickinson, N.D., both with Cando's Detachment 3, 132nd Quartermaster Company, adjust a series of hoses used for transporting water from the TWPS portable storage tanks.


Photos by Sgt. Angie Jo Gross

Chaplain's Corner: A Versatile Force

By Chaplain (Lt. Col.) David Johnson
Joint Force Headquarters

A school teacher injured his back during the summer and had to wear a plaster cast around the upper part of his body. It fit under his loose-fitting shirt and was not noticeable at all. On the first day of the fall school term, with the cast under his shirt, he found himself assigned to the toughest group of students in the school. Walking confidently into the rowdy classroom, he opened the window as wide as possible and then busied himself with desk work. When a strong breeze made his tie flap, he took the desk stapler and stapled the tie to his chest. Discipline was not a problem from that day on.

I've been in the National Guard for more than 20 years serving in a variety of positions; the longest of which has been as a chaplain. DISCIPLINE is one of the gifts that the military has continued to foster in me. And, no ... I didn't learn this by the drill sergeant stapling anything to himself or anyone else for that matter. Although, like a lot of you, I had some pretty tough and disciplined drill sergeants. Who knows ... maybe they ate staples for breakfast? ☺

So what am I trying to say?

I love the gifts that the National Guard brings to the "fight" ... in domestic operations and in places all around the world. Like the young man above, some of you


Senior Master Sgt. David H. Lipp, Senior Master Sgt. Brian Koski, of the 119th Logistics Readiness Squadron, center, discusses Trap Bag setup issues with Lt. Col. Paul Harron, the N.D. National Guard task force commander for the Minot, N.D., flood June 23. Active Duty Airmen and N.D. Air and Army Guardsmen worked together to protect communities in the central part of the state from floodwaters this summer.

THE Happy Hooligans You Are Invited!

This year, the Auger Inn will host the biennial Hooligan reunion following the Fargo Air Sho Aug. 13-14. This is the fourth reunion the Air National Guard has held in conjunction with the Air Sho, making it a Hooligan tradition.

Parking for the Air Sho is available on

base with presentation of a military ID. The Club will open following the Blue Angels performance. Food will be served. You must be 21 years or older to attend the reunion.

For more information, email augerinn@ang.af.mil.


are teachers. Others of you serve as first responders in your own communities. Still, some of you bring a lot of civilian experience in areas such as _____ (you fill in the blank). As you put on the uniform and are sent into the "fight," you bring A LOT of experience in these areas, as well as maturity and discipline to whatever task is in front of you.

The National Guard is truly an amazing and gifted force!

A wise man once talked about God's gifted people (you and I) in this way ...

For the body itself is not made up of only one part, but of many parts. If the foot were to say, "Because I am not a hand, I don't belong to the body," that would not keep it from being a part of the body. And if the ear were to say, "Because I am not an eye, I don't belong to the body," that would not keep it from being a part of the body. If the whole body were just an eye, how could it hear? And if it were only an ear, how could it smell? As it is, however, God put every different part in the body just as he wanted it to be. There would not be a body if it were all only one part! (1 Corinthians 12:14-19)

Again, the National Guard is a great example of this "body" made up of many parts. Not only do you bring God's "giftedness" to everything that we do from a mission standpoint, but God uses you to serve/care for each other with these same gifts. God be with you and strengthen you in your service as citizen-Soldiers and -Airmen.

Blessings, Chaplain Johnson. ■

Find Even More Guard News

Use your smartphone Quick Response code scanner to access even more articles and photos from the N.D. National


Guard website! Even more military organizations have downloadable apps available for military information including the National Guard Bureau, U.S. Army, U.S. Air Force, Joint Services Support, an Army Physical Fitness Test Calculator and Post-Traumatic Stress Disorder Support.

Retirements • Promotions • New Members

April 2011 — June 2011

Promotions • Army

Lieutenant Colonel

Lt. Col. Debra K. Lien
Lt. Col. Ralph W. Romans

Major

Maj. Donovan L. Blazek
Maj. Joseph L. Faller
Maj. Shawn M. Flemmer
Maj. Craig S. Hillig
Maj. Lila L. Teunissen

Captain

Capt. Justin R. Abel
Capt. Andrew D. Denno
Capt. Janet K. Masseth
Capt. Kory J. Nordick
Capt. Andrew J. Wetzel

First Lieutenant

1st Lt. Cory M. Cavett
1st Lt. Christopher M. Clemens
1st Lt. Robert D. Meland

First Sergeant

1st Sgt. Kory R. Kliner
1st Sgt. Joshua P. Roller

Master Sergeant

Master Sgt. August W. Honeyman
Master Sgt. Steven V. Kilde
Master Sgt. James C. Mehl
Master Sgt. Timothy P. Moen
Master Sgt. Everett L. Patterson
Master Sgt. James K. Pearson

Sergeant First Class

SFC Thomas P. Axtmann
SFC Daleyn A. Baasch
SFC Lawrence E. Fontaine
SFC Gardell Q. Frey
SFC David L. Grandalen
SFC Kristi M. Hogness
SFC Leann M. Klett
SFC Jason A. Mathern
SFC Steven J. Miller
SFC Christopher J. Petersen
SFC Nicholas R. Quam
SFC Daniel F. Schmidtke
SFC Chad D. Smith
SFC Daniel T. Strehlow
SFC Corey J. Vincent

Staff Sergeant

Staff Sgt. Samuel R. Barta
Staff Sgt. Christopher J. Coombs
Staff Sgt. Joel D. Erickson
Staff Sgt. Mark D. Fabian
Staff Sgt. Tyson A. Follman
Staff Sgt. Gary G. Heupel
Staff Sgt. Daniel L. Hillerson
Staff Sgt. Bryan J. Hovland
Staff Sgt. Brittany J. Iverson
Staff Sgt. Danny J. Lemieux
Staff Sgt. Christopher A. Mcneely
Staff Sgt. Ryan P. Metcalf
Staff Sgt. Joshua J. Peterson
Staff Sgt. Franklin N. Sage

Staff Sgt. David W. Stein
Staff Sgt. Jon C. Storsved
Staff Sgt. Travis M. Tennancour
Staff Sgt. Bradley A. Walhood
Staff Sgt. Ronald E. Werner
Staff Sgt. Ernest E. Wohl

Sergeant

Sgt. Nathan E. Aarseth
Sgt. Angela M. Alber
Sgt. Clayton L. Allard
Sgt. Brittany L. Allen
Sgt. Dustin H. Anderson
Sgt. Shane M. Anderson
Sgt. Chad A. Avdem
Sgt. Paul A. Barta
Sgt. Brandon M. Bartsch
Sgt. Christopher W. Berentson
Sgt. Matthew J. Bockheim
Sgt. Chelsey M. Brenna
Sgt. Ross M. Brumley
Sgt. Richard M. Coughlin
Sgt. Travis M. Czapiewski
Sgt. Zachariah L. Deitz
Sgt. Nathan D. Dick
Sgt. Jason J. Dittus
Sgt. Leroy L. Filler
Sgt. Zachary A. Fink
Sgt. Daniel C. Foster
Sgt. Victoria K. Goodman
Sgt. Angie J. Gross
Sgt. Thomas C. Hansen
Sgt. Cody W. Hurley
Sgt. Michael G. Jordheim
Sgt. James A. Korgel
Sgt. Thomas A. Kyllo
Sgt. Claymore J. Lebeau
Sgt. Tyler J. Leingang
Sgt. Matthew J. Liffriig
Sgt. Egan J. Lundgren
Sgt. Travis J. Mathern
Sgt. Christopher D. Mckay
Sgt. Nicole J. Montieth
Sgt. Bryce A. Noonan
Sgt. Kyle W. Olson
Sgt. Christopher W. Perry
Sgt. Jonathan S. Qualley
Sgt. Max D. Sanford
Sgt. Tyler J. Sherman
Sgt. Christopher C. Siedschlag
Sgt. Christopher H. Spangler
Sgt. Shane P. Spieker
Sgt. Leah N. Stoner
Sgt. Nathan J. Svihovec
Sgt. Daniel T. Tveit
Sgt. Matthew A. Vetsch
Sgt. Brook M. Yates
Sgt. Geoffrey A. Young

Specialist

Spc. Shadrach L. Aho
Spc. Jessica M. Bartholomay
Spc. Eric M. Benson
Spc. Jamaal . Bradley
Spc. Tyler W. Comin
Spc. Luke D. Daley
Spc. Jesse D. Dalle
Spc. Jennifer A. Dushane
Spc. Caleb R. Genre
Spc. Robert P. Geske
Spc. Nicholas J. Gladue
Spc. Joseph S. Greff
Spc. Cody A. Harter
Spc. Shannon T. Holeton
Spc. Joseph J. Jahner
Spc. Danielle Y. Johnson
Spc. Josef N. Kerr
Spc. Kara S. Lepp
Spc. Charles A. Lindberg
Spc. Robert A. Nies
Spc. Joshua T. Odden
Spc. Alan T. Peterson
Spc. Janette R. Pfeifer
Spc. Kevin Pham
Spc. Chance B. Potter
Spc. Steven R. Rohrich
Spc. Nathan D. Sheets
Spc. Marie D. Shortbull
Spc. Kevin W. Stautz
Spc. Trevor W. Steiner
Spc. Taylor R. Stopplesworth
Spc. Kyle J. Swenson
Spc. Stanford B. Vanslyck
Spc. Drew D. Ward
Spc. Thomas E. Zimmerman

Private First Class

Pfc. Lionaldo J. Abinader
Pfc. Kaleb C. Anderson
Pfc. Tanner W. Ault
Pfc. Morgan D. Axelson
Pfc. Heather F. Baker
Pfc. Joshua T. Banek
Pfc. Ross L. Bolek
Pfc. Ronald E. Brown
Pfc. Taylor L. Broyles
Pfc. Michael D. Buhl
Pfc. Trevor M. Buzalsky
Pfc. Skye K. Carpenter
Pfc. Adam C. Cedergren
Pfc. Rachelle J. Clayton
Pfc. Dennise L. Clifton
Pfc. Nelson Collado
Pfc. Rian N. Crecelius
Pfc. Dereck J. Delvalle
Pfc. Darian D. Desmith
Pfc. Travis C. Dukart
Pfc. Lance D. Dykins
Pfc. Angelica E. Flores
Pfc. Jordan W. Freitag
Pfc. Michael G. Freynet
Pfc. Devin L. Greywater
Pfc. Ethan E. Gullekson
Pfc. Trent A. Hagen
Pfc. Sheldon R. Harr
Pfc. Samantha M. Hass
Pfc. Jeremy M. Heldstab
Pfc. Michael J. Hoffert
Pfc. Alexander N. Johnson
Pfc. Brennan G. Johnson
Pfc. Matthew T. Johnson
Pfc. Robert W. Klettke
Pfc. Michael B. Koska
Pfc. Nicholas C. Koskey
Pfc. Patrick L. Krueger
Pfc. Sean R. Leadbetter
Pfc. Tyler J. Lenertz
Pfc. Christopher A. Lenk
Pfc. Austin R. Lenoue
Pfc. Tallon J. Lippert
Pfc. Jack E. Loepf
Pfc. Cooper M. Long
Pfc. Trey C. Meyer
Pfc. Kalissa K. Muscha
Pfc. Alex R. Nagel
Pfc. Casey A. Nelson
Pfc. Ryan P. Nelson
Pfc. Tyler J. Orgaard
Pfc. Oriana D. Pasch
Pfc. Andrew T. Pichotta
Pfc. Toby J. Potter
Pfc. Matthew D. Pusch
Pfc. Dylan J. Rebel
Pfc. Samuel P. Richards
Pfc. Brandy A. Roehrich
Pfc. Jesse R. Ronsberg
Pfc. Philip A. Seiler
Pfc. Bryan D. Sholts
Pfc. Clayton M. Talbert
Pfc. Daniel P. Torok
Pfc. Charles P. Tweten
Pfc. Micah K. Welch
Pfc. Johannah R. Wiege
Pfc. Ryan J. Wold

Private

PV2 Brennan D. Altsman
PV2 Judah B. Belile
PV2 Kayla E. Berg
PV2 Taylor H. Berg
PV2 Connor J. Bruce
PV2 Morgan C. Bubach
PV2 Stephen J. Burgess
PV2 John D. Burriss
PV2 Stephen R. Clark
PV2 Timothy R. Collins
PV2 Adam M. Eason
PV2 Trevor L. Gartner
PV2 Rebecca E. Gunkel
PV2 Olivia Y. Hames
PV2 Kelsey L. Jay
PV2 Cole R. Johnson
PV2 Alex L. Kaiser
PV2 Cayne O. Kopperud

Retirements • Promotions • New Members

April 2011 — June 2011

Promotions • Army

PV2 Alecia A. Krapp
PV2 Shon S. Leatherman
PV2 Nicholas V. Lindeman
PV2 Alexander D. Lindgren
PV2 Jesse R. Mcconnell
PV2 Matthew L. Mielke
PV2 Jared M. Miller
PV2 Doson R. Nguyen
PV2 Jasmine C. Nitschke
PV2 Justin W. Ohlhauser
PV2 Luke S. Olson
PV2 Amber R. Peltier
PV2 Joshua P. Rebenitsch
PV2 Austin C. Redden
PV2 Todd D. Rondestvedt
PV2 Shawn S. Sanford
PV2 Nicholas T. Satermo
PV2 Devin C. Scheen
PV2 Keevan L. Schimmel
PV2 Tasha N. Schlosser
PV2 Darrell S. Shields
PV2 Bryce A. Solie
PV2 Cameron J. Stordahl
PV2 Jessica A. Sullivan
PV2 Megan E. Tiegs
PV2 Eric S. Vaagen
PV2 Brittany C. Volk
PV2 Brianna P. Winger
PV2 Anna M. Wunderlich
PV2 Dylan M. Yoder
PV2 Ty J. Zaczowski

Promotions • Air

Lieutenant Colonel

Lt. Col. Toby J. Brallier
Lt. Col. Martin F. Tonn Jr.

Captain

Capt. Edward W. Crary

First Lieutenant

1st Lt. Gregory S. Goodman

Chief Master Sergeant

CMSgt. Paul R. Pederson

Senior Master Sergeant

SMSgt. David L. Larson

Master Sergeant

Master Sgt. Jon-Paul M. Berg
Master Sgt. Shaun M. Erickson
Master Sgt. Luke R. Gardiner
Master Sgt. Francisco Gonzalez
Master Sgt. Jeffrey K. Lewis
Master Sgt. Darby J. Plath
Technical Sergeant
Tech. Sgt. Nicholas C. Hanson
Tech. Sgt. Jeffrey J. Jacobson
Tech. Sgt. Sarah A. Johnson
Staff Sgt. Amie K. Ressler
Tech. Sgt. Derrick J. Roering
Tech. Sgt. Timothy J. Soderstrom
Tech. Sgt. Ronald N. Walter

New Members • Army

Maj. Corey Bjertness
Maj. Matthew R. Eurich
Capt. Katherine P. Headley
1st Lt. Leslie A. Worrel
Staff Sgt. Tyson A. Follman
Staff Sgt. Adam W. Helgeson
Sgt. Dallas E. Egbert
Sgt. Dane J. Mittenness
Sgt. Aanders T. Nielsen
Sgt. Kevin K. Remington
Sgt. Matthew S. Woroniecki
Spc. Heather M. Baer
Spc. Joshua A. Bement
Spc. Eric M. Benson
Spc. Larrance J. Cain
Spc. Brendan L. Dean
Spc. Shaun L. Hartung
Spc. Austin W. Kastet
Spc. Travis C. Keatts
Spc. David W. Klatt
Spc. Ginger L. Klein
Spc. Shelby L. Lego
Spc. John R. Mazur
Spc. Chad R. Schroth
Spc. Marie D. Shortbull
Spc. Seth L. Whitney
Pfc. Erik M. Auclair
Pfc. Ronald E. Brown
Pfc. Brandon A. Dalzell
Pfc. Christopher E. Deckard
Pfc. Brett M. Howard

Staff Sergeant

Staff Sgt. Travis R. Besette
Staff Sgt. Rodney A. Burmeister
Staff Sgt. Andrew D. Britton
Staff Sgt. Katie B. Edwards
Staff Sgt. Sean R. Estenson
Staff Sgt. Erik R. Foss
Staff Sgt. Garrett L. Havens
Staff Sgt. Rebecca M. Johnson
Staff Sgt. Trisha K. McDonald
Staff Sgt. Ashley N. Miller
Staff Sgt. Brittany A. Schulz
Staff Sgt. Vincent M. Smith
Staff Sgt. Brian S. Sprague
Staff Sgt. Paul J. Williams

Senior Airman

SrA Zachary M. Bjerke
SrA Jeremiah R. Colbert
SrA Amber L. Garry
SrA Nathan W. Giere
SrA Taylor C. McMillan
SrA Kelsey A. Petersen
SrA Shelly J. Pherson
SrA Jeffrey L. Shypkowski
SrA Garrison L. Sunderland
SrA Robert J. Taylor
SrA Taylor J. Wolford
SrA Kimberly L. Zuroff

Pfc. Alexander N. Johnson
Pfc. Brennan G. Johnson
Pfc. Connor J. Kelley
Pfc. Bryan J. Kruse
Pfc. Kellie K. Lindberg
Pfc. Cody M. Lippert
Pfc. Matthew D. Pusch
Pfc. Philip A. Seiler
Pfc. Garret W. Stevens
Pfc. Sheralynn . Ternes
Pfc. Micah K. Welch
Pfc. Ryan J. Wold
PV2 Judah B. Belile
PV2 Timothy R. Collins
PV2 Katherine L. Hurst
PV2 Cord B. Lewis
PV2 Alexander D. Lindgren
PV2 Dillon M. Longnecker
PV2 Brady A. Meester
PV2 Matthew L. Mielke
PV2 Amber R. Peltier
PV2 Alex M. Powers
PV2 Connor J. Ralph
PV2 Alex K. Vigested
Pvt. Adrian C. Bailey
Pvt. Michael P. Beaver
Pvt. Tyler M. Bier
Pvt. Aaron A. Boe
Pvt. Veronica A. Cozzens
Pvt. Laine C. Diehl
Pvt. Cody A. Erickson

Appointments • Army

WO David K. Kendall
WO William O. Walsh
2nd Lt. Amy G. Walsh
2nd Lt. Chad A. Helbling
2nd Lt. Jonathan J. Krump

Retirements • Army

Lt. Col. Jan M. Carter
Sgt. Maj. Bruce G. Reichert
1st Sgt. Todd D. Ingebretson
Sgt. 1st Class Allen L. Kupitz
Staff Sgt. Roland B. Greuel
Staff Sgt. Calvin E. Moldenhauer
Staff Sgt. Jack K. Schulz
Staff Sgt. William O. Walsh
Sgt. Scott J. Block
Sgt. Sylvin J. Brunsell Jr.
Spc. Jeffrey P. Flinginger

Retirements • Air

Lt. Col. Mark A. Ugelstad
CMSgt. Jason A. Anderson
CMSgt. Bryan P. Hagen
Master Sgt. John E. Gobel
Master Sgt. Janal R. Larsen
Master Sgt. Nina M. Stone

New Members • Air

Capt. Jackie R. Nord


On the Move?

Don't forget to change your mailing address to continue receiving the North Dakota Guardian.

Changes can be sent to eric.william.jensen@us.army.mil or call 701-333-2195.


Sgt. Jonathan Haugen

Members of the N.D. National Guard's Military Funeral Honors team — Spc. Kyle Messer, 1st Sgt. Russell Garrett and Sgt. Claymore LeBeau — fold the flag that draped the casket of Sgt. Steve Kenner during a funeral service July 14. Kenner formerly served with the N.D. National Guard and was killed in the line of duty while serving with the Bismarck Police Department.