

NORTH DAKOTA GUARDIAN

Volume 4, Issue 7

July 2011

Inside:

'Best Warriors'
in Region
Summer Flood
Response

One Guard, One Family

TAPS 'Run & Remember' Team Supports Families of Those Who Gave All

INSIDE THIS ISSUE

FEATURES

4 Kings of the Hill

Regional "Best Warrior" competitors enjoy a challenge. When flooding in Bismarck-Mandan forced a change of venue to Camp Grafton for the event, the top Soldiers in the region shrugged it off and hit the ground running. See who came out on top as the "Best Warriors" forged through the four-day competition.

8 Community Commitment

The flooding in central North Dakota this summer followed a spring flood fight that called upon 1,486 Guardsmen. That number is sure to be surpassed during a new bout with high waters. See photos from flood fighting in Bismarck, Mandan, Minot and the surrounding communities.

10 Team Players

They came from all over the state and across the borders. Guardsmen, Families and friends gathered to remember those who gave all. As members of the Tragedy Assistance Program for Survivors Run and Remember Team, their contributions help surviving military family members in need.

DEPARTMENTS

Guardian Snapshots pg. 14

News Briefs pg. 18

Sound Off! 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
Sgt. 1st Class David Dodds
Tech. Sgt. Bradley Schneider
Capt. Jeffrey Hoffer
Spc. Jose Toribio
Chaplain (Lt. Col.) John Flowers
Sgt. Brett J. Miller
Sgt. 1st Class (Ret.) Jack Willson
Sgt. Darron Salzer
Staff Sgt. Nathanael Baardson

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

Master Sgt. Jacy Voglewede, of the Joint Force Headquarters, right, runs with her 3-year old son as members of the N.D. Air National Guard Happy Hoolligans Tragedy Assistance Program for Survivors (TAPS) Run and Remember Team. A number of North Dakota Guardsmen participated in various Fargo Marathon races over a three-day period to assist the TAPS program, which provides emotional help, hope and healing to anyone who is grieving the death of a loved one in military service to America. (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

View From the Top

Proud to be a Member of a Great Team

For the third straight year, when spring flooding threatened communities in eastern North Dakota along the Red and Sheyenne rivers and their tributaries, the N.D. National Guard responded. We had just drawn down from fighting these waters when flooding threatened property along the Missouri River in Morton and Burleigh Counties. As we battled the river there with hundreds of Guard Soldiers and Airmen, the Souris River rose quickly and threatened communities some 100 miles to the north. Again, the Guard responded in force.

I had the privilege of commanding Joint Task Force-West, which was responsible for the Guard's flood response in the Bismarck-Mandan area. Because central North Dakota communities didn't have the flood-fighting expertise found in the eastern part of the state, our National Guard experience and knowledge was even more important to the fight.

It truly was a highlight of my career to command more than 1,800 Soldiers and Airmen from all across our National Guard. Regardless if the Guardsmen were from the 68th Troop Command, 141st Maneuver Enhancement Brigade or the 119th Wing, their professionalism was awe-inspiring. Regardless of the assigned mission, the answer was always the same — "Yes, sir! We can do that" or "Consider it done." Then, they rolled their sleeves up, dug in and the job was done in a professional manner, each and every time.

We have asked a tremendous commitment of our Soldiers and Airmen, their Families and their employers. As a senior leader, I want to add my thanks for all you have done and sacrificed to support

our communities, state and nation. We are the operational reserve that is counted on to fight our nation's wars abroad and to protect our state and communities between deployments. The good news is that all Americans recognize your efforts and they are extremely grateful for the service you have provided.

"We are the operational reserve that is counted on to fight our nation's wars abroad and to protect our state and communities between deployments."

I have always known how grateful our citizens have been, but this time this flood fight was different for me. My house is on the banks of the Missouri River. As the commander of JTF-W, I was able to see the amazing professionalism of our Soldiers and Airmen, but as a citizen relying on those same Guardsmen to help save my home, I gained an even greater appreciation of what you bring to the fight. Like many of the civilian home and business owners, I unfortunately know what it's like to be on the verge of losing everything, only to have the N.D. National Guard arrive like the Cavalry in an old movie. Suddenly, we were given a fighting chance to save our property.

I will never forget how proud I've been to serve with the professional Soldiers and

Col. Mike Aberle
Deputy Director Joint Staff
North Dakota National Guard

Airmen for the past 30 years, nor will I forget the feelings that my neighbors and I had as the N.D. National Guard came rolling into our neighborhood to defend us. It's something you know well, whether the enemy is overseas or the mighty rivers within our state.

Like so many others that you have assisted and defended, I can only say thank you. Thank you as your commander, thank you as a Bismarck resident and thank you as a North Dakota citizen. You are simply the best!

Sincerely,

Michael R. Aberle

Col. Mike Aberle

Homes and streets in the Minot, N.D., area are overwhelmed by floodwaters in this aerial photo taken June 26.

Sgt. Darron Salzer

TOOTH, FANG & CLAW

NORTH DAKOTA'S 'BEST WARRIORS' CLAIM REGIONAL TITLES

Senior Master Sgt. David H. Lipp

Left, Spc. Ryan Lindberg studies a map given to him by cadre team member Sgt. 1st Class Jory Stevenson during the Region VI Best Warrior Competition at Camp Gilbert C. Grafton June 7. Above, Sgt. Joel Erickson, right, shoulders a rucksack with the help of his competition sponsor Staff Sgt. Jason Lothspeich, of the 817th Engineer Company (Sapper).

member of the 817th Engineer Company (Sapper), based out of Jamestown, was the winner of the Region VI Best Warrior Competition in the enlisted category. Additionally, Sgt. Joel Erickson, of West Fargo, N.D., and a member of Detachment 1, 188th Engineer Company (Vertical), based out of Oakes, took top honors in the noncommissioned officer category.

The road to victory was not without its challenges, though. Erickson, who works as a law enforcement officer in Fargo, is in the middle of completing the Officer Candidate School program and Lindberg is preparing to attend the Sapper Leader Course in Fort Leonard Wood, Mo. Not to mention that North Dakota has had quite a few flooding events this year, requiring both Soldiers to serve on state active duty.

Commitment, however, is one of the cornerstones to becoming a "Best Warrior."

1st Sgt. Russell Garrett, of the N.D. National Guard's Pre-Mobilization Training Assistance Element (PTAE), has had some experience with the Best Warrior competitions. He won the regional event in 2007, later going on to compete in the National Guard Bureau's All-Guard Competition. He said that competing in the events requires a Soldier of a certain caliber and also explained the rewards of finishing at the top.

"I think it's the pursuit of excellence," he said. "These guys (Erickson and Lindberg), when a task is given to them, they want to do the absolute best they can. To these guys it's not about staying just above the mediocrity line. They're out there to be

Senior Master Sgt. David H. Lipp

Above, Army National Guard Soldiers zero their M-4 rifles in preparation for the marksmanship portion of the Region VI Best Warrior Competition June 7. Below, Sgt. Joel Erickson, right, is declared the winner over Sgt. Ulysses Mittlestad, of the Idaho Army National Guard, by Chief Warrant Officer 2 Anthony Peck, of Company A, 1-112th Aviation Battalion, during the Modern Army Combatives portion of the Region VI Best Warrior Competition June 7.

Senior Master Sgt. David H. Lipp

Senior Master Sgt. David H. Lipp

By Staff Sgt. Eric W. Jensen & Sgt. Jesica Geffre
116th Public Affairs Detachment

Evaluators at the Region VI Best Warrior Competition had to chuckle about Spc. Ryan Lindberg after the Soldier completed a functions check on an M249 squad automatic weapon. Lindberg not only nailed the evaluation but was upset that the event had been so easy. He strapped on his rucksack and muttered under his breath, "A functions check? I studied that thing for eight hours for a functions check?"

That's not to say that he didn't feel challenged during the exhausting four-day competition in which he was named "Best Warrior" in the region at Camp Grafton Training Center, Devils Lake, N.D., June 5-8. But clearly, Lindberg was prepared to excel.

Lindberg, of Fargo, N.D., and a

the best at what they do.”

The N.D. National Guard hosted this year’s regional competition, which brought together 16 of the top Soldiers from eight states. The region consists of: Alaska, Idaho, Montana, Oregon, South Dakota, Washington, Wyoming and North Dakota.

Soldiers in the regional competition earned the distinction of representing their states after winning the state-level competitions. The competitions present an array of events designed to test the competitors’ competence and performances in Army tasks and evaluations.

Regional winners go on to compete in the National Guard Bureau’s All-Guard Competition. If they are successful there, they move on to the All-Army Competition. This year’s All-Guard Competition will be in August at the Warrior Training Center, Fort Benning, Ga.

While the regional competition was scheduled to be in Bismarck, N.D., historic water levels and widespread flooding on the Missouri River forced a change of venue just days before the event kicked off June 5.

“It was a long, stressful competition, not only for the competitors, but for the planners and support staff, as well.” said State Command Sgt. Maj. Gerald Miller. “We had a complete change of location. A major

ity of the program was to happen in Bismarck, but in the face of the flood, we moved to Camp Grafton to use the training grounds and facilities there.”

Garrett said he had worked on coordinating the Region VI Best Warrior Competition since October 2010. He said he was impressed with the ingenuity of his staff when asked to make the adjustments for the location change.

“Camp Grafton helped us immensely as well as the PTAE.

Everyone provided more than just adequate help,” Garrett said. “The competition, once we figured out logistics of transporting the out-of-state Soldiers to the area, went off without a hitch.”

Senior Master Sgt. David H. Lipp

Spc. Ryan Lindberg aims down range during the pistol portion of the 'Region VI Best Warrior Competition.

Senior Master Sgt. David H. Lipp

Despite the location change, the competitors were thoroughly challenged by the assortment of events presented during the week. Soldiers were tested starting with an early morning Army Physical Fitness Test. From there, the competitors were quizzed on the Army dress uniform, given a written test on military-related topics and presented themselves to a board of sergeants major to answer an assortment of military knowledge questions.

The competition is physically grueling, as well. Competitors hiked over Camp Grafton’s rolling hills during a land navigation course, tested their marksmanship skills, carried a 35-pound rucksack while marching to various military quizzing stations, or Warrior Stakes, and grappled against other competitors in a Modern Army Combatives tournament.

Sgt. Tyler Brown, of the Oregon National Guard, was one of the first Soldiers to cross the finish line during the land navigation course. He said North Dakota’s terrain did present a few challenges during the event.

“It was difficult,” he said. “There were a lot of little, yellow flowers out there and we had to find yellow stakes. It was probably one of the most challenging courses even though the points weren’t too far away.”

Brown said the entire competition was a test, especially when coming from another state.

“You really don’t know what to expect,” he said. “It’s a little intimidating and a little nerve-racking. You know the state level is a high level (to

Spc. Ryan Lindberg controls his opponent, Sgt. Tyler Brown, of the Oregon Army National Guard, during the combatives portion of the Region VI Best Warrior Competition.

compete at), but you know in the regionals each state is going to have a stud Soldier competing, so there’s a little bit of anxiety going into it.”

Lindberg, who Miller calls “The Animal,” said one of the bigger tests came in grappling with the other competitors in the MAC tournament. MAC is derived from Brazilian Jiu-Jitsu and affords practitioners in the program the opportunity to progress through four different levels of instruction. To be eligible for the Best Warrior competitions, Soldiers must complete the level-one course, which consists of 40 hours of training in basic ground fighting and culminates in the perfection of 18 different maneuvers.

“The most challenging (event) physically was definitely the combatives. I was in pretty good shape for the ruck march and APFT but the combatives brings it all together and you have to know a lot of stuff for that,” Lindberg said.

While the grueling, fast-paced competition occupied the majority of the Soldiers’ time at Camp Grafton, the Guardsmen did have a chance to establish relationships and build camaraderie during the week.

“I got to know a lot of the other guys, met a lot of good guys here,” Lindberg said. “It’s really nice that we took the NCO and Soldier categories. I know Sgt. Erickson pretty well and we can train together for nationals (All-Guard Competition).

Sgt. Jessica Geffre

Senior Master Sgt. David H. Lipp

Sgt. Joel Erickson, left, and Sgt. Christopher Thomas, of the Alaska Army National Guard, begin the search for locations using a hand-held defense advanced GPS receiver, or DAGR, during the Region VI Best Warrior Competition June 7. Below, Erickson, right, and Lindberg display their awards for being named the “Best Warriors” for Region VI this year. In August, they will compete in the All-Guard Competition at Fort Benning, Ga.

“It’s a great honor,” Erickson said. “Any of these guys could have won it. Everyone has performed really well in this competition.”

Erickson and Lindberg both said that they will spend the remaining time before the All-Guard Competition studying and preparing. Garrett said that he has already been collaborating with Miller and other

members of the PTAE to develop a solid training program to prepare the Soldiers for the event.

“That’s definitely another step up,” Erickson said. “We’ll be facing the best of the best, so I’m definitely going to put a lot of time into studying, working out and will be ready mentally and physically.”

Garrett is confident that North Dakota has the “Best Warriors” to represent the state in the next level of competition.

“He (Erickson) knows what it takes to win this stuff. He’s out there to win it,” he said. “Lindberg is just the kind of guy ... failing is just not an option for that guy.”

 SEE MORE ONLINE!

View and download photos from the competition at <http://bit.ly/WARRIORPH>

N.D. National Guard Soldiers help reinforce an earthen levee near Sawyer, N.D., to protect residents from record Souris River floodwaters June 26.

Sgt. Brett J. Miller

A Black Hawk helicopter places a one-ton sandbag on 13th Street and Railway Avenue in Minot, N.D., June 24

Senior Master Sgt. David H. Lipp

Senior Master Sgt. David H. Lipp

Senior Master Sgt. David H. Lipp

Right, 2nd Lt. Renee Connor, of the 3662nd Maintenance Company, assists in loading sandbags onto a civilian volunteer's truck at 11 p.m., May 28. Soldiers worked around the clock including night shifts from 7 p.m. until relieved by the next shift around 7 a.m. Top middle, Lt. Col. Robert Schulte, of the 119th Wing, listens to Sonia Lunardi talk about the flood situation at her home in Bismarck, N.D., June 2. Top right, Master Sgt. Frank Gonzalez, with the N.D. Air National Guard's 219th Security Forces Squadron, leads a team on a presence patrol mission throughout a low-lying area of Minot, N.D. Next to Gonzalez is Airman 1st Class Cody Jensen, left, and Airman 1st Class Alex Sprunk. North Dakota Guardsmen were spread throughout evacuated areas of Minot in two- to six-person teams to guard against theft or vandalism after homeowners evacuated due to the flooding Souris River.

Spc. Cassandra Simonton

Sgt. Jessica Geffre

Spc. Lucas Krueger, of the 817th Engineer Company, signals heavy equipment operators as they load trapbags with sand in Minot, N.D., June 23. The trapbags were set up to act as flood barriers to the rising Souris River. Below, Senior Airman Travis Besette, of the 119th Wing, directs Master Sgt. Terry Babler, with the 119th Wing's Civil Engineer Squadron, as he lifts a pallet of sandbags off of a HEMTT military truck in the Southport neighborhood of Bismarck, N.D., June 2.

Senior Master Sgt. David H. Lipp

Water Works

Guardsmen Begin New Bout With High River Levels

Just as North Dakota Guardsmen were congratulating themselves on a successful spring flood fight for 2011, high water levels in the communities of Bismarck-Mandan and Minot created new challenges for the summer months.

On May 24, about 30 Guardsmen began patrolling 21 miles of levees in Ward County, from Minot to Burlington. The next day, 250 Guardsmen reported for duty to respond to flood emergencies on the Missouri River in the capitol and neighboring Mandan. A surge of forces culminated in nearly 2,000 Soldiers and Airmen working in communities conducting sandbagging operations, constructing dikes, manning traffic controls points and patrolling levees.

This spring, the N.D. National Guard spent 32 days on flood operations across the state, with 1,486

Above Staff Sgt. Kenyon Opp, right, of Glen Ullin, N.D., tosses a sandbag to Spc. Richard Coughlin, of Stanley, N.D., on Mandan's River Drive May 30.

Guardsmen contributing to the effort at some point during the mission.

As this issue of the North Dakota Guardian goes to print, nearly 1,200 Soldiers and Airmen remain on duty in Bismarck-Mandan and Minot. The N.D. National Guard continues to monitor high water areas along the Missouri and Souris Rivers as river flows will continue to pass through systems at elevated rates into mid-August. Be sure to look for more stories and photos from this round of flood fighting in the August issue of the North Dakota Guardian. ■

Senior Master Sgt. David H. Lipp

RUNNING TO REMEMBER

'Guard Family' Gives a Little to Honor Those Who Gave All

By Sgt. 1st Class David Dodds
141st Maneuver Enhancement Brigade

A few ran for the thrill of possible victory. Some did it as a test of their physical endurance. Still others came out to prove to themselves they could actually do it.

All were there for the fun and camaraderie that it inspires.

But of the 23,000 runners who participated in Fargo Marathon events (full, half, 10K, 5K, relay and kids' race) May 20-21, there was a band — more than 150 strong — that ran for something bigger, and each member wore it proudly over their hearts mile after grueling mile.

They were members of the Tragedy Assistance Program for Survivors (TAPS) Run & Remember Team, comprised of N.D. National Guardsmen who volunteered along with military friends and Families and retirees. It represented the North Dakota debut for "TAPS Run & Remember Team," a national movement started by Marie Campbell, the wife of a fallen servicemember killed in the Khobar Towers attack in June 1996.

Campbell was in Fargo to host a TAPS booth at the Fargo Marathon Expo.

"I am so touched by the amazing outreach of our TAPS runners who participated in the Fargo Marathon events," Campbell said. "I am extremely humbled by their efforts to honor America's fallen heroes while raising funds and awareness to support the mission of TAPS."

TAPS Run & Remember Team is closely affiliated with TAPS, an organization that provides emotional help, hope and healing to anyone who is grieving the death of a loved one in military service to America.

Each of the Fargo TAPS runners chose or were paired with a fallen service member who was pictured on their shirt. They ran in memory of that fallen Soldier, Airman, Sailor or Marine.

Three women with strong ties to the N.D. National Guard volunteered their time over the past year to make the Fargo TAPS Run & Remember a huge success. They are Amy Wieser Willson, West Fargo; Penny Ripperger, Glyndon, Minn.; and Angie Christensen, Moorhead.

In addition to running, Fargo TAPS participants chose to do a lot of fundraising for the cause in the weeks and months leading up to the Fargo Marathon, collecting more than \$30,800 for the organization. Each runner who volunteered to take part set up a TAPS website

N.D. National Guard licensed social worker Angie Christensen happily chases her daughter to the finish line during the Fargo Marathon 5K run, Fargo, N.D., May 20. The mother and daughter pair were members of the Fargo Marathon TAPS Run & Remember Team running in the 5K race. Right, TAPS volunteer Traci Ratliff, left, and Marie Campbell, TAPS Run & Remember Team director, distribute information and running shirts to participants in the Fargo Marathon.

and solicited donations from friends and family.

Some of those tied to the TAPS Run & Remember Team in Fargo have been affected the most deeply by the loss of a fallen hero.

Nancy Rishling's husband, Terry, served in North Dakota KFOR 12 contingent in Kosovo in 2009-2010. Sgt. Rishling was a NATO peacekeeper, a leader by example and a mentor to some of the younger members of his unit. He died of natural causes while serving in Kosovo.

Nancy said she trained for about six months leading up to the Fargo Marathon to compete with a team of friends and family known as "Fast as Turtles." She planned to run in the 10K event until a medical condition forced her to bow out a week before. Terry and Nancy's daughter, Sophie, did run in the kids half-mile run.

Photos by Senior Master Sgt. David H. Lipp

Retired Maj. Gen. Michael Haugen, the former North Dakota adjutant general, ran the half-marathon and 5K in memory of the 12 fallen Soldiers from the N.D. National Guard.

"We weren't running just in memory of Terry because it's really for any and all Soldiers and their Families," Nancy said. "We really wanted to have a team because TAPS is a great program and we just wanted to do our part to try to pay it forward."

"It's truly a fantastic program. It's nice to know there is a network of people that you can lean on that have been in the same place you have. They don't only focus on the death and grief but on all the other things that go with it — for both adults and kids."

Retired Sgt. 1st Class Jack W. Willson, West Fargo, dusted off his running shoes the moment he heard TAPS was teaming up with the Fargo Marathon. Despite three knee surgeries and no cartilage in his left knee, Willson decided to take up running again by training for the 5K event.

Willson was Rishling's platoon sergeant in the 141st Engineer Combat Battalion but he retired from the Guard before he could deploy to Kosovo with him. He recalled how Rishling was an inspiration to those who knew him. While serving in Iraq with the 141st, Willson said his unit lost four Soldiers: James Holmes, Phil Brown, Lance Koenig and Cody Wentz.

"I needed to do this in memory of them," he said. "I may have retired from the Guard but the Soldiers in my platoon and the 141st are still part of my family so this is something that had a lot of meaning for me."

Capt. Anna Wittrock, a former member of the All-Guard Marathon Team and the officer in charge of the 231st Brigade Support Battalion in Valley City, also served in the 141st in Iraq and was in Kosovo at the same time as Rishling. She participated in the Fargo Marathon alongside her husband, Cody, her sister, Renae Hendrickson, and a friend, Rachel Ebeling.

"It's always a great feeling to finish a race, whether it is a half or full marathon," Wittrock said. "It was especially rewarding and motivating to finish knowing you're running for a great organization like TAPS."

"My sister, Renae, said to me at the end of the race that there were times she wanted to quit but didn't because she thought of the fallen Soldiers she was running for."

Master Sgt. James Casias, West Fargo, N.D., the anti-terrorism officer the Air Guard's 119th Wing, said he got an extra boost during the 10K event knowing that he wore the memory of Airman 1st Class Brent E. Marthaler on his chest. Marthaler also was killed in the Khobar Towers attack.

"I felt I did A1C Marthaler and his family proud," Casias said. "I

Below, from left to right, Master Sgt. Tim Moen, of the N.D. Army National Guard, along with Master Sgt. Teresa Terry and Capt. Jennifer Silbernagel, both of the 119th Logistics Readiness Squadron, run past the Fargo Theater at about mile 3 of the half-marathon in Fargo, N.D.

think he kicked me into high gear for the last mile for sure.”

Maj. Brad Brown, Fargo, with the 141st Maneuver Enhancement Brigade, was among the top fundraisers out of the TAPS participants. His website, at last check, had garnered about \$1,395. His goal was to top \$1,000.

“I was overwhelmed with the response from everyone that I emailed or talked with about my goals for TAPS,” Brown said. “I just cannot say enough about the generosity and support that I was given.”

National Guard 1st Lt. Janet Masseth, a former family readiness coordinator, said the donations go a long way to defray costs of national and regional TAPS events and services for Families of the fallen. She was

the top fundraiser, bringing in \$1,630. This year, more than 2,100 people attended the national TAPS event in Washington, D.C., the weekend after the TAPS run in Fargo, Masseth said.

There was a special seminar at this year’s national event specifically about TAPS Run & Remember Team, she said.

“They were very impressed with the huge turnout of people running for our fallen heroes,” Masseth said. “The Fargo Marathon is already on their schedule to come back to again next year.”

Capt. Jerod Tufte, a Guard judge advocate general officer for Joint Force Headquarters, has become a bit of a veteran of marathons recently, having run in the National Guard Marathon in Lincoln, Neb., another one in Phoenix before that and one at Camp Bondsteel in Kosovo in 2010.

But Tufte said it’s much more rewarding when you’re doing it for a cause such as TAPS and the fallen service members it represents. He, his wife, Mylynn, and his brother-in-law, Matt Leprid, all ran in memory of Daniel Otto of New Prague, Minn.

“It made it very special to run for Dan and to have his picture on my shirt,” Tufte said. “When I started feeling tired and felt like I needed a break to walk a bit, I thought about Dan and his family and the difficult steps they’ve taken since losing him.”

Sgt. Heather Barta and Sgt. Brekka Carlson also ran the National Guard Marathon in Lincoln just 20 days prior and quickly got prepared for the Fargo event. For Carlson, it was a family affair. Her mother, two sisters and brother also ran in Fargo.

As members of the 957th Multi-Role Bridge Company, Barta and Carlson ran in memory of Keith Smette, Ken Hendrickson and Jon Fettig, all of whom lost their lives serving with the 957th in Iraq.

“They gave their lives for a great cause. Why shouldn’t I at least run for a cause that honors them?” Barta asked.

“The most emotional part of the race for me was seeing other TAPS runners in their singlets on the course,” Barta said. “I’d see a total stranger in a TAPS singlet and I would wave and smile. We didn’t know each other, but we were there on the course for the same reason.”

Then there was the encouragement and cheering from the throngs of people that lined the marathon route throughout Fargo.

2nd Lt. J.J. Fankhanel, Pelican Rapids, Minn., with the 141st Maneuver Enhancement Brigade, who ran for fallen service member T.J. Sweet, an active duty Soldier from Bismarck, got a lift from the crowd in an unusual way.

“It was ironic,” he said. “About mile 17 someone called out ‘Go T.J.’ I am sure they meant ‘Go J.J.’ as I was wearing my name across my shirt, but they must have misread it. It was a great reminder to me of who I was running for and it was just what I needed at that point in the race.” ■

SEE MORE ONLINE!

More Photos at
<http://bit.ly/TAPSTEAM>
See Video at
<http://bit.ly/RUNVID>

Sgt. 1st Class (Ret.) Jack Willison

Senior Master Sgt. David H. Lipp

Above, runners fill the FargoDome after their races. About 160 of the thousands of runners in the three days of Fargo Marathon events were running as part of the TAPS Run & Remember Team.

Tech. Sgt. Sam Ruiz, of the N.D. Air National Guard, runs the full-marathon May 21.

Tripping the Alarm

Story By
Staff Sgt. Nathanael Baardson
119th Wing

Operational Readiness Exercise Prepares Wing for Base Threats

An onslaught of masked, gun-toting assailants swarmed the 119th Air National Guard base in Fargo, N.D., May 13-16.

As they crept from behind buildings and vehicles, alarms and voices blasted out warnings of an imminent attack.

Donned in full chemical protective suits, Air Guard members ran for cover while grabbing the gas masks from their issued green bags strapped to each member’s left leg. Explosions rang out in the distance as a bugler sounded the attack signal.

Soon, another message screeched out that the attack was over and small teams crept out from defensive positions to check for damage. All of this activity comprised a weekend’s worth of training for the Happy Hoologans.

Air National Guard bases are required to perform this four-day training, called an operational readiness exercise, annually to test their competency and readiness for the worst. All sections and jobs on base are put to the test. Select members go through a staged deployment in the first two days and arrive at the deployed location for the next two days of war games.

Tech. Sgt. Kristi Krabbenhoft, emergency management supervisor for the 119th Wing, explained the weekend’s exercise.

“According to an Air Force Directive, once a year our base needs to have an exercise simulating and operating as if we were at war and under attack,” Krabbenhoft said. “One of the main objectives was conducting post-attack reconnaissance teams to check for chemical attacks, casualties, fires and anything else that might come with a missile, bomb or ground attack. This basically prepares the base for an attack here or for those in our unit who will deploy overseas.”

How did the base do in this mock battle?

“Mission accomplished! It was a wonderful weekend,” Krabbenhoft said. ■

Top, 119th Wing members Senior Airman Chelsea Nordquist, right, and Senior Airman Kyle Reiersen practice decontamination procedures in the contamination control area (CCA). The CCA is where personnel exposed to simulated chemical attacks are decontaminated.

Middle, 119th Wing Medical Squadron Doctor, Maj. Glenn Shamdas, left, instructs Tech. Sgt. Shannon Guertin and Staff Sgt. Roman Gaughan, both of the 119th Medical Squadron, on diagnosing the simulated injuries of student flight member Christen Mathew.

Senior Master Sgt. David H. Lipp

Tech. Sgt. Bradly Schneider

Master Sgt. Scot Gordon, of the 119th Aircraft Maintenance Squadron, recovers a C-21 aircraft upon completion of a flight May 14.

Senior Master Sgt. David H. Lipp

Sgt. Ian B. Schmidt, of the 957th Engineer Company (Multi-Role Bridge), catches a line to assist a Zodiac inflatable boat to shore on the Missouri River off of South 12th street in Bismarck, N.D., June 4. The unit conducted familiarization training on the boats, which can operate in as little as six inches of water.

Bill Prokopyk

Sgt. Brett J. Miller

A N.D. National Guard M-88 Recovery Vehicle makes its way toward the Victoria pedestrian bridge in the Souris River in Minot, N.D., June 25. Guardsmen assisted in the removal of the bridge, which was eroding a nearby levee holding back rising flood waters.

An aerial view of the Garrison Dam on June 8 shows water being released into the Missouri River at a flow of 130,800 cubic feet per second. The dam is 75 miles north of communities in the Bismarck-Mandan, N.D., area being affected by high water levels. Water passing through the dam takes about 30-36 hours to flow through the Missouri near Bismarck-Mandan. At the height of flood operations in the capitol, nearly 1,800 N.D. National Guard members were on duty assisting communities in the Bismarck-Mandan areas.

Chief Master Sgt. James Clemenson gives his grandson a hug during his retirement ceremony at the N.D. Air National Guard, Fargo, N.D., June 4. Clemenson is the last enlisted Airman to have been stationed in Vietnam to retire from the Air Force. Clemenson did two tours in Vietnam with the U.S. Army from October 1970 through April 1972. He joined the N.D. Air National Guard in 1973 and has most recently served as the National Guard Bureau senior enlisted manager for the joint staff, Washington, D.C. He has served in the United States military for 41 years. Only one other active Airman, Chief Master Sgt. Jim Honeycutt, still remains in service who wears a Vietnam Service Ribbon, although it's for temporary duty in country versus a mobilization. Clemenson and Honeycutt's status is among active-duty Airmen and does not include drill status Guardsmen, on which no clear statistics were available.

Senior Master Sgt. David H. Lipp

A young member of the Guard Family shows her military pride at the North Dakota Veterans' Cemetery June 12 after the annual Memorial Road March in honor of fallen Guardsmen who served in the Global War On Terrorism. The march starts at Fraine Barracks in Bismarck and ends at North Dakota Veterans Cemetery in Mandan.

A N.D. Army National Guard ceremonial cannon crew fires a 21-gun salute using a French 75 millimeter cannon from World War I at the annual Memorial Day ceremony at the North Dakota Veterans Cemetery, south of Mandan, N.D., May 30.

Bill Prokopyk

Sgt. Jessica Geffre

GUARDIAN Snapshots

Story by
Sgt. 1st Class David Dodds
141st Maneuver
Enhancement Brigade

SUMMER WISH LIST

Like Christmas in June for Army Guard Units

Soldiers of the 141st Maneuver Enhancement Brigade (MEB) tore through their camouflaged-colored stockings in June as they got their first peek at some brand new high-tech “toys” that will increase their capability to support future missions at home and abroad.

A number of units that fall under the Fargo-based 141st MEB, including its Headquarters Company and the 426th Signal Network Support Company (SNSC), put all of this new equipment to use over three weeks of familiarization training at Camp Grafton. The work was part of the

units’ annual training, which focused on new equipment fielding and new equipment training that started last August and culminates this summer.

But it’s not all fun and games. 141st Soldiers were put to the test in all-day classes taught by civilian and military experts to become more proficient on the latest communication, navigational and satellite networking the military has to offer. Additionally, there was hands-on training sessions to teach Soldiers how to operate and maintain the new equipment, followed by sustainment training to improve or maintain their skill sets.

The training culminates in two back-to-back mock scenarios in which the Soldiers use the new equipment to create a “common operational picture” that allows the commander to more effectively employ troops and equipment.

Col. Lannie Runck, of Fargo, 141st MEB commander, said the focus of annual training was on familiarizing Soldiers on all of the new equipment, setting it up and putting it through its paces, including learning how to use it, maintain it and take

Sgt. Jose Toribio

Soldiers of the 141st Maneuver Enhancement Brigade begin the process of putting up a command post platform, a series of climate-controlled field tents that house command staff members and high-tech equipment. The MEB had units at Camp Grafton, N.D., taking part in new equipment familiarization over three weeks in June.

1st Sgt. Kory Kliner, of Fargo, the senior enlisted Soldier in the 426th Signal Network Support Company, prepares to raise a High-Capacity Line of Sight satellite receiver to its highest position at Camp Grafton, N.D., June 5. Below, 1st Lt. Michelle Thomsen, of the 141st Maneuver Enhancement Brigade, works with the Force XXI Battle Command Brigade-and-Below/Blue Force Tracking system.

Sgt. 1st Class David Dodds

Sgt. 1st Class David Dodds

it down while continually keeping safety in mind.

“It’s exciting anytime Soldiers can learn and operate new equipment that helps them do their jobs more effectively and efficiently,” Runck said. “If they can do their jobs better, the command can make informed decisions more quickly, and that’s important because technology has compressed the environment we operate in now more than ever.”

Several units that fall under the 141st MEB were not able to attend training at Camp Grafton as they were called for flood-fighting duties in Bismarck-Mandan and Minot as part of the N.D. National Guard’s Joint Task Force-West (JTF-W) flood response. Even units that were at camp were missing Soldiers who volunteered to serve as flood fighters with JTF-W.

The ranks may have been thinned a bit, but that did not affect the enthusiasm to get the job done, according to Capt. Moranda Iverson, of Grand Forks, commander of the 141st Headquarters and Headquarters Company.

“The morale has been great,” Iverson said during training. “The Soldiers have been extremely understanding of all the changes in personnel and missions that have taken place due to flooding out west. Everyone seems extremely excited because we are getting new equipment and getting the opportunity to learn how to use it.”

HHC brought about 50 Soldiers to camp for training. They combined with about a dozen Soldiers from the 426th SNSC to make up the 141st MEB contingent. More Soldiers filed in over the next few days, including some from the 426th who were attending another portion of the new equipment training at Fort Hood, Texas.

1st Lt. Beth Simek, West Fargo, acting 426th SNSC commander, said some Soldiers in her unit were at Fort Hood since April getting specialized training, while others were seeing the new equipment for the first time.

“To this point, basically, everyone in the unit has only seen this stuff in a book,” Simek said during the unit’s annual training. “Now we’re going to be able to touch it and see how it all fits and works together.”

The 426th specializes in providing 24-hour operational signal and communication support for the 141st MEB command and its subordinate units. Some of the new gadgets the unit received included satellite communication equipment, new-generation video teleconferencing capabilities and specially designed shelters to house it all.

For their part, HHC Soldiers trained on the latest military communication and navigational technology, the Force XXI Battle Command Brigade-and-Below/Blue Force Tracking system (FBCB2), which operates from a ruggedized version of a personal laptop. This system sits in a military vehicle or aircraft and allows users to send and receive secure messages, plot and follow routes, and provide their higher command continuous near-real time updates of their location, status and the contemporary operational environment.

FBCB2 software links an array of military data networks into one system that gives commanders at all levels the same common operational picture.

HHC also became familiar with a new Command Post Platform (CPP), or series of massive climate-controlled portable shelters that will house the command staff and much of the new technology it will be fielding. The main CPP tent is two stories high and has “tubes” connected to satellite shelters for more personnel and equipment. It also has myriad fiber-optic connections, antennae, generators and environmental control units.

“This is state-of-the-art equipment and technology,” Runck said. This is exactly the same equipment that the active Army uses, which will increase our ability to integrate with them during deployments or during state emergencies.” ■

Four-year-old 'Pilot for a Day' Evan Krogen, of West Fargo, N.D., takes control of the business end of a fire hose May 27 at the N.D. Air National Guard, Fargo, N.D. He is being assisted on the fire hose by Staff Sgt. Chad Noyes, of the 119th Civil Engineer Squadron.

Senior Master Sgt. David H. Lipp

'Pilot for a Day' Program Honors West Fargo Child

A young West Fargo, N.D., boy who has been fighting acute lymphoblastic leukemia became an honorary general and a "Pilot for a Day" at the N.D. Air National Guard in Fargo, N.D., May 27.

Evan Krogen, 4, spent the day with his parents, older brother and a slew of Airmen who gave him first-class treatment. The day's events began at 8:30 a.m., when Krogen donned a flight suit that was just his size along with the stars of a general's rank. From there, he had the opportunity

to climb into a C-21 Lear jet in the 119th Wing's hangar and see the trucks in the fire hall. The Regional Training Site's aircraft burn pit was lit, giving Krogen a chance to help put out a real fire. He also got to operate a robot used by the explosive ordnance disposal team. A visit to the Fargo Air Museum during lunch included a pizza party.

The "Pilot for a Day" program honors a child who is fighting or has overcome a life-threatening illness or condition. The first event took place in 2005, but the program needed to be put on hold during

the 119th Wing's transition from flying F-16 fighter jets to the C-21 Lear jet. The program resumed last March when Jordan Dvorak, of Grand Forks, N.D., became Pilot for a Day. Sean Clementich, of Devils Lake, N.D., was Pilot for a Day last August.

Subscribe to Guard YouTube Channel

Stay up to date with your National Guard more than once a month and not just on paper. Did you know that there are 300 videos and counting on the N.D. National Guard's YouTube site at www.youtube.com/ndnationalguard?

You can watch everything from aerial views of the flooding to Guardsmen working hard on the ground. There are some rocking videos from the 188th Army Band, some touching stories from our chaplains and views of high-speed training. We guarantee you'll find someone you recognize.

The nearly 300,000 views on the N.D. National Guard's YouTube channel indicate the site's popularity. Don't be left out if you haven't checked it out or become a subscriber there yet.

Units Alerted for Possible Mobilization

A Williston-based N.D. National Guard unit with a detachment in Hazen, N.D., received an alert for potential mobilization. Nearly 100 members of the 818th Engineer Company (Sapper) have been contacted and told to prepare themselves and their Families for the possible mission.

The decision to mobilize this unit has not occurred, but an alert gives the unit notification of that possibility for training and planning purposes. The mobilization location and start date would be part of a Department of the Army mobilization order, which typically follows an alert notice. As a Sapper unit, the 818th Engineer Company focus could be on combat engineer missions, such as route clearance, general construction and demolitions. If mobilized, this would be the first Global War on Terrorism mission for the 818th Engineer Company, which was established as part of a transition to a more modular force that took place in 2006.

Capt. Robert Bohl, of Flasher, N.D., serves as the 818th commander, and 1st Sgt. Rashad Schaffner, of Dawson, N.D., is the unit's senior enlisted leader.

Chaplain's Corner: Do You Have Moral Courage?

Chaplain (Lt. Col.) John Flowers, of the 119th Wing, visits with Airman 1st Class Eric Engh, of the 219th Security Forces Squadron, as Engh takes a break from a presence patrol mission June 2 in Minot, N.D. The N.D. National Guard had groups of Airmen patrolling neighborhoods that were evacuated because of the rising floodwater of the Souris River. Flowers checked on the morale of the military members working in various flood-fighting missions in Minot and Bismarck, N.D.

By Chaplain (Lt. Col.) John Flowers
119th Wing

"Hammerin' Hank" Greenberg was the all-star slugger for the Detroit Tigers in the 1930s. Also known as "The Hebrew Hammer," Greenberg was the first Jewish superstar athlete in American history. He had a lifetime batting average of .313, and hit 331 homers during his career. In the fall of 1934, Hank Greenberg faced a crisis of conscience.

With the Tigers locked in a tight pennant race, the Yankees came to town for a game that would be played on the Jewish High Holy Day of Yom Kippur. After wrestling with his conscience and consulting his rabbi, Greenberg chose to sit out the game out of respect for the Day of Atonement.

It was not a popular decision. Tiger fans were outraged, and the newspapers were pitiless in their criticism of his decision not to play. His convictions were dismissed with a common saying around Detroit that fall, "Yom Kippur comes around every year, but the Tigers haven't won the pennant since

1909!" Greenberg stood his ground. And the Tigers won the pennant.

Hank Greenberg was drafted into the Army in 1940, reducing his baseball salary of \$55,000 a year to \$21 a month as a private. He had an opportunity to get out of it, because of flat feet. But he said, "I made up my mind to go when I was called. My country comes first." The government released Greenberg along with all men older than 28. His honorable discharge arrived on Dec. 5, 1941. Two days later, Pearl Harbor was attacked, and Greenberg immediately re-enlisted and served for 45 months, the longest of any major league ball player. Greenberg did what he thought was right, and faced the consequences.

Hank Greenberg is an example of MORAL COURAGE: The guts to do the right thing, even if it's not popular. Even if you suffer financial loss or career consequences. Even if people disapprove of you or reject you. Do you have it?

Opportunities for MORAL COURAGE are everywhere:

- Giving honest feedback when it could jeopardize your career.

- Being publicly accountable for your mistakes by owning up to them.
- Standing your ground when everyone else is going along.

You need to know that exercising MORAL COURAGE is lonely. It wouldn't be courageous if everyone was standing with you. The more responsibility you have in an organization, the lonelier and more complex your decisions become. MORAL COURAGE requires you to overcome and master your fears.

Exercising MORAL COURAGE requires practice. Your conscience is formed and your ability to make and act on choices develops over time as you consistently make ethically sound choices.

As a junior leader, you must train yourself to think and act ethically in order to become a senior leader with MORAL COURAGE.

Robert F. Kennedy said, "Few are willing to brave the disapproval of their fellows, the censure of their colleagues and the wrath of their society. Moral courage is a rarer commodity than bravery in battle or great intelligence. Yet it is the one essential, vital quality of those who seek to change a world which yields most painfully to change."

Are you one of the few? Or do you follow the herd? ■

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.

Senior Master Sgt. David H. Lipp

A N.D. National Guard Black Hawk helicopter responds to an urgent request by the city of Minot, N.D., to quickly reinforce an area of concern at the levee at 13th Street and Railway Avenue June 24. The helicopter placed about 28 one-ton sandbags on the levee. As of June 29, about 850 Guardsmen are working with agencies and community members to protect the city and surrounding areas from the Souris River's floodwaters.