

NORTH DAKOTA **GUARDIAN**

Volume 4, Issue 5

May 2011

Out in Force

**Guardsmen
Respond
to Statewide
Flooding**

**Inside:
219th's Journey
to the Top**

**Humanitarian
Mission in Haiti**

INSIDE THIS ISSUE

FEATURES

4 Best of the Best

The 219th Security Forces Squadron was named the 2010 Air National Guard Outstanding Security Forces Unit of the Year in March. The road to the top presented a number of challenges, but the 219th Airmen were able to succeed and excel far beyond the standards presented by each test.

7 New Horizons

Soldiers with the 191st Military Police Company spent two weeks assisting with a humanitarian mission. By providing 24-hour force protection operations, the Soldiers allowed their task force counterparts to deliver medical and dental services to Haitians in the capitol of Port-au-Prince.

14 Round Three

For the third consecutive year, North Dakota Guardsmen were called upon to respond to flood-affected areas across the state. While operations were not on the scale they were in 2009, this year's flood fight topped 2010 and saw 17 record crests in rivers across North Dakota.

DEPARTMENTS

Guardian Snapshots pg. 12
News Briefs pg. 16
Sound Off!..... pg. 17

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
 Chief Master Sgt. Mike Schreiner
 Staff Sgt. Laura Bearfield
 Sgt. Jessica Geffre
 Tech. Sgt. Bradley Schneider
 Sgt. Jonathan Haugen
 Sgt. 1st Class Billie Jo Lorus
 Sgt. 1st Class David Dodds
 Spc. Jess Raasch
 Spc. Cassandra Simonton
 Michael Curtis
 Chaplain (Maj.) Bruce Krogstad

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

Spc. Randy Birchfield, of the 815th Engineer Company, Det. 2, Lisbon, N.D., carries sandbags in the rain along a flood levee April 10 at a rural residence surrounded by flood water west of West Fargo, N.D. Birchfield worked as a member of a quick response force team sent to the rural home by the Cass County tactical operations center. Guardsmen conducted flood operations across the state, with a large number supporting communities in Cass County. (Photo by Senior Master Sgt. David H. Lipp, 119th Wing)

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

Continuing Our Tradition of Excellence

In April, the 219th Security Forces Squadron reached full operational capability. Reaching this milestone on the prankster-known day of April Fool's seems ironic in that we accomplished something that seemed unattainable, yet, we made it happen. Over the course of the N.D. National Guard's history, we have faced significant challenges that some thought were insurmountable, yet we've done it through hard work and perseverance. The 219th is dedicated, and when we set our minds to the goal, we knew it could be accomplished.

Our leaders, throughout the years, have had a vision and they knew the men and women of the N.D. National Guard would be up to the challenge if they were given the opportunity. Many people thought the new mission of the 219th would be difficult, if not impossible. Our leadership believed in us, our skills, our commitment and our devotion to duty.

On Oct. 18, 2008, the 219th was officially activated and began to move forward in the nuclear arena. We have faced many difficult challenges during the past three years. Through this timeframe, the Air Force put the nuclear enterprise back into the forefront and wanted to reinvigorate the focus of everyone involved to ensure our nation's most powerful resources were protected and maintained. Trying to stand-up a new Air National Guard unit during this time was a challenge that few thought we could meet.

The 219th Security Forces Squadron had to ensure the efforts of our Airmen were focused and driven in the right direction. One key piece that caused many sleepless nights for the commander and I was figuring out how to instill the N.D. National Guard's tradition of excellence into our Airmen. We knew we had the resources and capabilities to perform the nuclear mission, but we wanted to be the best.

We had to look back into the rich history of the N.D. National Guard and educate our new personnel on past challenges that we as an organization have faced and how we met and overcame obstacles that stood in our way. One thing was perfectly clear to the leadership of the 219th: our

Soldiers' and Airmen's persistence, desire to be the best and "can-do" spirits were driving factors in all of our past accomplishments. We focused our efforts within the organization to create an environment where every Airman knew how critical they were to the mission and how they could directly influence how we as an organization would pass or fail. Allowing our members to have a piece of ownership into this mission instilled a sense of pride and an attitude stating, "We will not fail!"

Our initial training concepts were focused toward our young Airmen and achieving the highest level of proficiency possible. We focused our efforts on giving our folks every opportunity to achieve success. We rigorously prepared and tested all individuals to a standard higher than what is required. This training ensured our Airmen were prepared to meet and exceed the job qualification standards set forth by the active duty. Our Guardsmen continue to maintain initial test scores higher than the local averages.

In the Air Force and Air National Guard, the standard is 70 percent for passing duty certification tests. In the nuclear arena, the standard is 80 percent and our 219th Airmen surpass that standard with an overall average of greater than 90 percent.

Chief Master Sgt. Mike Schreiner

219th Security Forces Squadron
North Dakota National Guard

These high standards have led to the unit's overall mission success and have established a precedent for the Air National Guard. Being selected as the top Air National Guard Security Forces unit, as well as the top Air National Guard medical unit in Air Force Global Strike Command, is quite an accomplishment in such a short period of time.

The tradition of excellence is alive and well here in Minot, and as we look into the future, we continue to seek new challenges. Though some may think the challenges are great, and maybe we are foolish to try, we have shown that we can achieve our goals as a team.

Sincerely,

A handwritten signature in black ink that reads "Mike W. Schreiner".

Chief Master Sgt. Mike Schreiner

Chief Master Sgt. Mike Schreiner and Lt. Col. Tad Schauer, 219th Security Forces commander, right, check on a traffic control point during last year's flood operations in Fargo.

Senior Master Sgt. David H. Lipp

A Win for Team Minot

New Team
in Town
Batting 1,000

By Staff Sgt. Amy Wieser Willson
Joint Force Headquarters

Their bases are loaded with responsibilities, but Team Minot still hit this one out of the park. With competition stiffer than the battle to win the World Series, the 219th Security Forces Squadron was named the 2010 Air National Guard Outstanding Security Forces Unit of the Year. A National Guard Bureau panel selected the N.D. Air National Guard unit, which works at the Minot Air Force Base, as the best out of 86 such units.

"This award is a win for the N.D. Air National Guard and Team Minot," said Lt. Col. Tad Schauer, 219th Security Forces Squadron commander. "The association of the N.D. Air National Guard with the 91st Missile Wing continues to strengthen the nuclear enterprise. I am extremely proud of the professionalism, dedication and performance of all members of the 219th Security Forces Squadron who ensure the continued success of this mission day in and day out. It is a team effort that constantly displays our commitment to excellence."

As with any team, it takes more than a star pitcher or shortstop to equal success. The 219th is no different.

"This award resulted from the dedicated efforts and an unthinkable high operations tempo from all the facets of this unit, including supply, commander's support staff, medical, education/training and recruiting/retention," said Chief Master Sgt. Michael Schreiner, security forces manager for the 219th Security Forces Squadron. "They all play an instrumental role in the unit's success."

Every team needs a good coaching staff, and the 219th SFS's dynamic leadership team cements the unit's success.

"Ever since the 219th Squadron began, they have been exceeding standards. Every benchmark they've been asked to meet, they do, oftentimes

Airman 1st Class Ashley Robbins, of the 219th Security Forces Squadron, responds to a simulated alarm at a missile alert facility training site March 17 during the squadron's duty position training at Minot Air Force Base, Minot, N.D.

219th Security Forces Squadron members, from left to right, Airman 1st Class Jennifer Johnson, Airman 1st Class Ashley Robbins, Airman 1st Class Jessica Hanna, Airman 1st Class Tanner Bjerke and Airman 1st Class Jennifer Holly, prepare for training instructions.

sooner and at a greater achievement level than expected," said Maj. Gen. David Sprynczynatyk, N.D. adjutant general. "These Airmen have a job of great value to our national security, and I'm proud with how they handle the mission and represent the N.D. National Guard with great pride and integrity."

First Round Draft Picks

One such benchmark was finding people willing to take on such an essential mission in an area that had never before had an Air National Guard presence. Recruiters pushed out across northwestern North Dakota and, despite the hurdles of explaining a new mission, the 219th reached its full capacity three months sooner than expected. Today, it's home to 140 Airmen, making it the second largest SFS in the entire Air National Guard, second only to New York's 105th SFS.

That was just one of many homeruns for the team, though.

Tough inspections have been a staple of life for the 219th since it began its pioneering mission just a few years ago. Last year, the unit passed its first nuclear surety inspection, or NSI, making it the only National Guard unit to ever receive a "READY" rating from Air Force Global Strike Command. That means it's the only nuclear-certified unit in the entire Air National Guard.

"When we had our initial NSI, eyes were really on us to see if we'd succeed or fail," said 1st Sgt. Jason Augdahl, 219th first sergeant. "... Any time an inspection rolls into Minot, which is quite often, everybody's looking to see how we do, if we're going to fail or succeed. And I think we prove that every day we're out here, all the Airmen that are out here work very hard to make sure that we're successful."

Reaching that level of success doesn't come overnight. Security Forces technical school encompasses nine weeks. An additional 95 days of training is required for Airmen to learn the nuclear enterprise and the additional skills involved with securing the nation's nuclear assets.

"I spent about 20 years in what they consider a normal SF squadron, and I took the

Photos by Senior Master Sgt. David H. Lipp

challenge of coming up here and working with nuclear security," Schreiner said. "It is a phenomenal change on the amount of studying, the educating and the basic job knowledge that these folks must have and maintain on a daily basis for them to perform at a high level, and that's what they're expected to do."

Airmen work side-by-side with their active-duty counterparts in the 91st Missile Wing, another rarity for any Guard unit. They also train alongside them, having participated in Department of Defense training exercises.

While few ever deploy overseas, the Airmen deploy daily to support the nuclear deterrence mission of the U.S. Air Force. It's a job they say leaves zero room for error, and they've had no problem fulfilling that expectation.

Batting 1,000

Successful management of the Personnel Reliability Program, or PRP, has been key to the team batting a thousand.

The 219th is the first and only Air National Guard unit nationwide to have been validated for the Department of Defense-mandated program. All members of the squadron must qualify in this intensive program, which ensures that only Airmen who have demonstrated reliability and professional competence are placed in these mission-critical positions. No other unit besides the 219th has ever used the program to certify drill-status Guardsmen.

Schauer said the percentage of the population qualified under PRP in the Air Force is relatively small.

"These folks in the 219th Security

When "Team Minot" began a few years ago, they actively recruited throughout northwestern North Dakota, where there had never before been an Air Guard presence. From left, Master Sgt. Tanya Augdahl, 219th Security Forces Squadron recruiter; Master Sgt. Troy Krabbenhoft and Tech. Sgt. Tina Sly all led the way to reach out to those interested through ads focused on being part of the "new team in town." As a result, the 219th Security Forces Squadron achieved full strength three months sooner than expected.

Forces Squadron have been screened and they've demonstrated their capability to be reliable day in and day out," he said.

The program's success also contributed to the 219th Squadron's medical team being named the best Air National Guard medical unit in Air Force Global Strike Command just a few months ago.

Master Sgt. Lonnie Ballweg, 219th SFS senior medical technician, referred to the program as a "lifestyle" rather than a set of tasks or boxes to check. If Airmen so much as bounce a check, they must report it. Their actions both on- and off-duty can impact the mission, and the PRP ensures that only those who demonstrate the highest achievements are placed in a position to work with the nation's nuclear arsenal.

"Our members really go above and beyond the normal requirements tasked to a unit," Ballweg said. "We are always under the microscope and are subject to inspection at any time. We do not operate knowing that an inspection will take place a year or so in advance. These Airmen, at any given time, can and are subject to no-notice inspections to test their knowledge and the unit's management of PRP."

While the program means additional work, it also contributes to "what makes this mission unique and so great," Augdahl said.

"For our traditional Guardsmen, it means extra steps that they have to do in their daily life when they're not up here at Guard drill — and they take those steps ... so the program succeeds," he said.

Airman 1st Class Krystle Parrill, of the 219th Security Forces Squadron Personnel Reliability Program clinic, left, takes a blood pressure reading.

Senior Master Sgt. David H. Lipp

Winning the Series

These and a long list of other accomplishments contributed to Team Minot scoring a major win as the 2010 Air National Guard Outstanding Security Forces Unit of the Year. In the initial notification, the 219th received a certificate that read, in part, "As always, the nomination packages were all extremely competitive, highlighting the amazing work that our Defenders are doing in support of the Air National Guard's local, national and global operations."

"It's a team effort to win this award," Schauer said. "Everybody has to do what's required of them each and every day. This mission demands perfection. It demands every day that we do it right and that each person in the squadron — it doesn't matter if they're security forces, it doesn't matter if they're on support staff or medical or whether they're knowledge management or personnel — they have a responsibility each and every day to make sure we do this job perfectly. And I think that's what the award's about: meeting the standards of the nuclear enterprise, our folks exercising that day in and day out to maintain the status of perfection. But it comes with a lot of hard work, and so everybody in the squadron has done their very best."

A few years ago, the challenge set before them may have seemed insurmountable, but there now is evidence of how that hard work has paid off.

"We knew it was going to be a challenge from the get-go, and our folks have studied hard. They've managed to absorb nuclear security in a very short amount of time," Schreiner said. "... We've far accomplished way more than we ever thought we would, and I think we've done it a little faster than most people expected, but it was something that we had to do and our people dug in. They worked hard and they kept up the ... North Dakota Guard tradition of excellence." ■

Airman 1st Class Travis Brown, of the 219th Security Forces Squadron, poses for a promotional photo advertising the new unit for the Air National Guard.

*See More
Online!*

Watch videos of the 219th Security Forces Squadron on YouTube at <http://bit.ly/219thPlaylist>.

View more photos of the 219th SFS in action at <http://bit.ly/219thPhotos>.

Broadening Horizons

Guardsmen Return from Haiti Humanitarian Mission

Story & Photos by Staff Sgt. Laura Bearfield
191st Military Police Company

About 40 Soldiers with the N.D. Army National Guard's 191st Military Police Company spent two weeks providing security details near Port-au-Prince, Haiti, as part of Task Force Bon Voizen (vwah-ZEN, or "Good Neighbor") in support of the humanitarian and civic assistance mission New Horizons 2011 in April. They returned after performing continuous, 24-hour force protection operations at four equipment and personnel sites in and around Port-au-Prince.

Task Force Bon Voizen is a U.S. Southern Command New Horizons training exercise made up of National Guard, Reserve and active duty forces from around the country. It is headed by the Louisiana National Guard and also consists of units from Belize, Canada and Columbia. The mission is to build schools and clinics near the city of Gonaives, Haiti, north of Port-au-Prince. The Task Force also will run missions to provide medical and dental services to Haitians. Operations will continue through late June 2011.

"The Soldiers of the 191st Military Police Company performed admirably while providing force protection services in often adverse conditions. The protection provided by our Soldiers allowed for Task Force missions to be completed successfully and safely. We are very pleased and honored to be part of such an important humanitarian effort to assist the people of Haiti," said Sgt. 1st Class Joseph Houle, of Bottineau, the noncommissioned officer in charge of the group.

It was the second trip to Haiti for the Military Police Company since a devastating earthquake struck the country Jan. 12, 2010. Some of the Guardsmen who volunteered for the mission last May again volunteered to assist the country.

"The people of Haiti need all the help they can get. Helping them starts with providing an opportunity for education so they have the knowledge and resources to help themselves," said Spc. Travis Fortier, of Fargo, N.D., who was among the two-time volunteers.

The military policemen provided force protection for equipment and personnel at four locations, including the seaport and airport, where task force assets and equipment were staged, as well as at a reception station and at Forward Operating Base Mandrin. Soldiers also provided convoy security support to task force movements back and forth from Port-au-Prince to the training sites in the Gonaives area, and escort security for task force command staff, according to

Spc. Chelsey Fiebiger, of the N.D. National Guard's 191st Military Police Company, poses for pictures with two Haitian children outside the Task Force Bon Voizen RSOI (reception, staging, onward movement and integration) site in Port-au-Prince, Haiti, April 5. See more photos from the 191st's mission in Haiti online at <http://bit.ly/NewHorizons2011>.

1st Lt. Ryan Boom, officer in charge for the Military Police.

Boom, Fargo, N.D., said that his Soldiers assigned to FOB Mandrin also assisted the engineers there with the initial construction of the perimeter towers and protective barriers, all typical elements of a forward operating base. One mission element was not so typical for Boom's Soldiers — Haiti's heat and humidity.

"Our main challenge coming from snow on the ground in North Dakota was dealing with the heat here in Haiti. It really slowed us down at first," Boom said. "As the mission progressed and we developed a battle rhythm, my guys really took off with handling every assigned task. I couldn't be happier with my NCO leadership and enlisted Soldiers. They did a tremendous job."

Some personal lessons came from the mission, as well.

"Witnessing firsthand the poor living conditions in which the people of Haiti must survive gave me a great appreciation for the small things in life we, as Americans, often take for granted," said Sgt. Mark Longanilla, of Williston, N.D. ■

Spc. John Stautz, of the N.D. National Guard's 191st Military Police Company, observes locals who make their homes outside the Task Force Bon Voizen RSOI (reception, staging, onward movement and integration) site in Port-au-Prince, Haiti, April 8. The RSOI site is just outside the shanty town area of Cité Soleil, an extremely impoverished and densely populated commune in Port-au-Prince.

Stirring UP THE POT

RTI ADDS NEW TRAINING TO COURSE MENU

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

While the 164th Regiment's Regional Training Institute, or RTI, already has just the right recipe for training National Guard Soldiers across the nation, the schoolhouse has added another ingredient to its mix of military occupational specialty qualification courses.

Ten Guardsmen from across the U.S. attended the first phase of a two-phase, four-week food service specialist course at Camp Grafton's RTI March 28 through April 8. The RTI now is the only National Guard facility in the U.S. that offers food service specialist, or 92G, training.

Former 164th Regiment Commander Col. Steve Tabor said the process for initiating the course began in November 2008. Since that time, a number of North Dakota Soldiers have been instrumental in acquiring the appropriate equipment and renovating existing building space on Camp Grafton to prepare for the course.

"We have a pretty first-class operation up here," Tabor said. "This is another one of those capabilities that we, here in North Dakota, can provide for the entire

Sgt. 1st Class Bruce Fuerstenberg, of the 957th Engineer (Multi-Role Bridge) Company, prepares frosting for a cake during training at the new food service specialist (92G) course at Camp Grafton, N.D., April 4. Students from a variety of states attended the first course including Guardsmen from North Dakota, Ohio, Minnesota and Texas.

**"WE HAVE ONE OF
THE BEST ... IF NOT
THE BEST-RUN AND
MANAGED RTIS IN
THE COUNTRY."**

Staff Sgt. Eric W. Jensen

Staff Sgt. Eric W. Jensen

nation so we can train Guardsmen as food service specialists.”

Master Sgt. Kurt Schwind, chief instructor for the 2nd Modular Training Battalion, oversees training conducted by RTI instructors. He said reconfiguration of the buildings used for the course started in August 2010. When the 92G training location was complete, he was amazed at how it turned out.

“I walked down there and thought, ‘Wow! This looks like an episode of Chopped on the Food Network,’” he said.

In addition to the March/April course, the RTI projects one more food service specialist course for August of this fiscal year. Schwind said that they expect to double the amount of 92G courses offered in fiscal year 2012. Eventually, they would like to grow the number to eight courses each year, which would train a maximum of 96 Soldiers.

Sgt. 1st Class Bruce Fuerstenberg, of the 957th Engineer (Multi-Role Bridge) Company, was one of the 10 Soldiers attending the new food service specialist course in April. He recently returned to the N.D. National Guard after a three-year break in service. The E-7 slot he occupies requires a 92G MOS. Fuerstenberg’s father, a former Army Reservist, had spent time as a cook during his military career and recommended the job skill to his son.

“I asked him about it and he said, ‘Yeah, it’s kinda cool,’ and it turned out to be really

interesting,” Fuerstenberg said. “It’s a very fast-paced course. We were running, doing five or six different products a day. It was a lot like any of the cooking shows. That’s what it was like in here.”

Sgt. 1st Class Duane Rubbelke, RTI course manager, said that the two-phase food service specialist course is a gradual process. Phase one introduces the students to basic cooking terminology and equipment familiarization. Once they’ve spent some time in the classroom, the Guardsmen begin with small-quantity cooking to learn recipes and create products.

“Then they move on to baking, which is a bit more of a technical skill,” Rubbelke said.

Taking the course does not necessarily require a cooking background, either. Rubbelke said that the experience among the students in the first food service specialist course at the RTI was mixed.

“Some are fresh. Two have been around the kitchen enough that they are comfortable with the equipment,” he said.

Phase two tasks the Soldiers with producing larger quantities for feeding military units in garrison or in the field.

Fuerstenberg will lead a mess section of four or five Soldiers once he is qualified as a food service specialist. His group will feed nearly 180 Guardsmen in his unit during monthly drills or annual training.

The course teaches a standardized Army menu for feeding military members. Soldiers trained in North Dakota should be able to meet menu requirements in any Army dining facility in the country after completing the 92G course. Despite a limited range of recipes, Fuerstenberg said the students still create an array of appetizing items.

“We prepared breakfast meals, meatloafs, desserts ... it gets dangerous because you end up eating a lot,” he said.

Tabor said that the food specialist course is not the last acquisition for the 164th Regiment. In 2012, the RTI will begin instructing a 92W water purification course.

“We have some incredibly capable people (at the RTI),” Tabor said. “We have one of the best ... if not the best-run and managed RTIs in the country.” ■

Top, the facility used for the food service specialist course on Camp Grafton contains state-of-the-art equipment and has 12 work stations for accommodating students.

Left, RTI Instructor Staff Sgt. Brad Hillebrand demonstrates how to put frosting over a batch of cinnamon rolls while students wait for their products to finish baking April 5.

Sgt. Jessica Geffe

TECH. SGT. LARRY TORRES
Outstanding Noncommissioned
Officer of the Year

Senior Master Sgt. David H. Lipp

THE OF YEAR

Happy Hooligans
Outstanding Airmen

By Capt. Penny Ripperger
119th Wing

Below, Master Sgt. Steven Laflamme accepts the 2010 Outstanding First Sergeant of the Year award for his outstanding work work in the 119th Civil Engineer Squadron from Maj. Gen. David Sprynczynatyk, North Dakota adjutant general.

Center, Chief Master Sgt. Brad Johnson accepts the 2010 Outstanding Unit Career Advisor of the Year award for Tech. Sgt. Jimi A Fogle, who could not attend.

See video footage from the event at <http://bit.ly/OAYvideos>.

On April 2, the N.D. Air National Guard honored the best of the best of the enlisted force during their 21st annual Outstanding Airmen of the Year banquet at the Courtyard by Marriott in Moorhead, Minn. Twelve nominees were featured, with four in each category of Outstanding Airman of the Year, Outstanding Noncommissioned Officer of the Year and Outstanding Senior Noncommissioned Officer of the Year.

Chief Master Sgt. Christopher E. Muncy, who serves as the 10th Command Chief Master Sergeant to the Director of the Air National Guard at the National Guard Bureau in Washington, D.C., was the guest speaker of the eve-

ning. Through his humor and insight, he congratulated the nominees and talked about his experiences in the military and how vitally important the Air National Guard is to the defense of our nation.

“Never forget those names,” he said when referring to the victims of the Sept 11, 2001, tragedies. “And never forget why we do what we do every day in uniform,” he added.

Following food and live music by the 188th Army Band, Maj.Gen. David Sprynczynatyk, N.D. adjutant general, introduced the nominees, highlighting their accomplishments.

“Tonight we recognize Airmen who have made great contributions; these Airmen are the future of this organization. I know that each of you, as Happy Hooligans, truly believe in the Airman’s Creed and you will not fail, you will not falter,” Sprynczynatyk said.

Tech. Sgt. Bradley Schneider

Senior Master Sgt. David H. Lipp

BEST THE 2010

Hooligans Name Winners of the Year

MASTER SGT. STEVEN GIBSON
Outstanding Senior Noncommissioned
Officer of the Year

Senior Master Sgt. David H. Lipp

★ ABOUT THE WINNERS ★

In addition to the Outstanding Airmen of the Year winners, Tech. Sgt. Jimi Fogle, Fargo, N.D., was named 119th Wing Unit Career Advisor of the Year and Master Sgt. Steven Laflamme, Moorhead, Minn., was named First Sergeant of the Year.

"I am humbled and proud of all that you do, not only in your every day job but also in our communities," said Col. Rick Gibney, 119th Wing commander, during his closing comments at the banquet.

"We honor you. All of our nominees tonight are winners. To stand out in such an outstanding organization full of talent and dedication is an exceptional achievement," he added. ■

STAFF SGT. SAMANTHA MATTHEIS, of Georgetown, Minn., serves as an engineering assistant for the Civil Engineer Squadron, which is a stark contrast to her civilian training. She's a nursing major at NDSU and volunteers for numerous health-related charities through the Student Nurses' Association at school.

TECH. SGT. LARRY TORRES, of Honolulu, Hawaii, has only been with the Happy Hooligans for two years, but brought 14 years of active-duty experience when he arrived at the 219th Security Forces Squadron. He has deployed to 35 countries during his military career.

MASTER SGT. STEVE GIBSON, of New Bern, N.C., started his 18-year-long military career in the Air Force before joining the Hooligans in 1997. When he's not working as a security forces flight sergeant in Fargo, he volunteers his time as a Red Cross first aid and CPR instructor and with local charities.

STAFF SGT.
SAMANTHA MATTHEIS
Outstanding Airman of the Year

Senior Master Sgt. David H. Lipp

From left to right, Staff Sgt. Robert Ferderer, Staff Sgt. Chris Keller and Maj. Pat Flanagan, of the 81st Civil Support Team, take a breather at the Great American Bike Race at Century High School in Bismarck where they helped raise money for Cerebral Palsy April 9. Teams of 12 cyclists compete against each other riding for 20-minute intervals with a 10-minute break to change riders. The CST team raised \$900 by participating in the race.

Courtesy Photo

This historical photo shows N.D. Air National Guardsmen standing in front of an F-89J at Tyndal Air Force Base in Florida during the Rick's Trophy competition in 1960. From left are Ken Getman, Denny Diestler, Ed Skroch, Shelly Gordon, Dick Hermanson and Bruce Kasson. Do you have a historical N.D. National Guard photo? If so, please send it to ngndstaffpao@ng.army.mil for posting to our Flickr site or use in a future issue of the Guardian.

Sgt. Jessica Geffre

GUARDIAN

Snapshots

Courtesy Photo

Left, Senior Airman Nathan Svenkerud and Angie Christensen listen as Jane Johnson talks about what kind of cookies she'll bring during her next visit to N.D. Guardsmen. Svenkerud was working a 12-hour shift for flood duty in Fargo April 6 as Christensen and Johnson, licensed social workers for the N.D. National Guard, made rounds to check on Guardsmen's morale and welfare.

Gov. Jack Dalrymple signs a proclamation that designates April as Sexual Assault Awareness Month at the Capitol's Memorial Hall April 20. Other speakers for the program were, from left to right, Heather Mattson, N.D. National Guard sexual assault response coordinator; Janelle Moos, executive director for the N.D. Council on Abused Women's Services; and Maj. Gen. David Sprynczynatyk, North Dakota adjutant general.

Sgt. 1st Class Billie Jo Lorius

Gov. Jack Dalrymple gives a rose to Elizabeth Graham, a World War II Veteran, during a proclamation-signing ceremony at the Capitol building in Bismarck, N.D., March 29. Dalrymple issued a proclamation designating March as Women Veterans Month to recognize the significant role women have played in defending the U.S. throughout its history.

Sgt. Jonathan Haugen

Members of the 188th Engineer Company (Vertical), of Wahpeton, construct a basic wall form as part of their performance exam to gain military occupational specialty qualification at a carpentry and masonry course at the 164th Regiment's Regional Training Institute at Camp Grafton, Devils Lake, N.D., April 5. The unit received mobilization orders this month and is expected to mobilize to Kuwait in August in support of Operation Enduring Freedom.

Ward County

The 219th Security Forces Squadron had 13 Airmen conducting flood support operations in support of the 91st Missile Wing at Minot Air Force Base April 14-28. The Airmen comprised additional security teams and performed sandbagging operations.

Twenty-four N.D. Army Guardsmen spent this year's flood fight standing at the ready with high-

wheeled vehicles and large trucks at the Armed Force Reserve Center in Minot to respond to potential flooding in areas within Ward County.

Despite the unsettling appearances of the swollen Des Lacs and Souris rivers and reports in April of a deteriorating dam on the Des Lacs, Guardsmen comprising two quick reaction force teams saw minimal problems within their area of operations. However, they were ready to respond around the clock, if needed, and provided a source of calm for citizens in Ward County.

Sgt. 1st Class David Dodds

Spc. Cassandra Simonton

Spc. Jody Shypkowski, right, of the 164th Engineer Battalion, Minot, and Sgt. Kritina Hoffman, of the 816th Engineer Battalion, Dickinson, conduct vehicle system checks April 12 to ensure they were ready to react quickly to any potential flood situation in the Ward County area. Shypkowski and Hoffman were two of 24 N.D. National Guard members who were on stand-by at the Minot Armed Forces Reserve Center.

Minot

Spc. Shanna Leno, of Bismarck, N.D., passes a sandbag to a fellow N.D. National Guard member working in Valley City April 21.

More than 300 Guardsmen participated in the flood fight here by patrolling dikes, monitoring pumps and providing a quick reaction force for emergency response.

Sgt. Jessica Geffre

Flood Fight 2011

Information Provided by N.D. National Guard Public Affairs Office

It was another long winter followed by another bout with spring flooding. For the third consecutive year, North Dakota Guardsmen responded in force to stave off rising waters throughout the state. Coordinating with local and federal agencies, Soldiers and Airmen were called out to fight floods produced by an unprecedented 17 record river crests across North Dakota.

Drawing upon their experience in fighting floods in 2009 and 2010, North Dakota Guardsmen were able to assist communities from Cass County, up through the Red River Valley, Ward County and the Valley City and Lisbon areas. Soldiers and Airmen provided traffic control points, constructed levees and dikes, responded

in quick reaction force (QRF) missions, patrolled dikes and performed aviation operations.

At the height of the flood fight, more than 600 Soldiers and Airmen volunteered and were activated to help their communities. Two weeks into flood operations, the number of work days contributed already exceeded that of the entire 2010 mission, which spanned 18 days. Flood operations continued as this issue of the North Dakota Guardian went to print. As of April 27, 8,818 man days had been spent on flood operations this spring.

Watch for a special flood issue of the North Dakota Guardian next month to see more great photos and stories from this year's flood fight.

Bismarck

Senior Master Sgt. David H. Lipp

Northern Red River Valley

Soldiers of the 1-188th ADA in Grand Forks provided a sense of security for residents in the Burke Addition of the city in mid-April. The Soldiers operated in 24-hour quick reaction force teams and also patrolled levee lines between homes and the Red River, looking for cracks or leaks, checking pumps and warding off vandals.

Downriver to the north, more members of the 1-188th ADA patrolled levees in Drayton, N.D.

Guardsmen supported flood operations throughout April in Pembina, Grand Forks, Walsh and Cavalier counties, where liaison officers helped monitor the situation and format the Guard response. Soldiers and Airmen in those counties staffed quick response force teams in Walhalla, and Guardsmen patrolled dikes in Drayton, Pembina and Neche.

Pfc. Nathan E. Erickson, left, of Grand Forks, and Staff Sgt. Eric J. Carlson, of East Grand Forks, Minn., inspect damage caused by floodwater in the Burke Addition neighborhood south of Grand Forks April 15. Both Soldiers are members of the 1st Battalion, 188th Air Defense Artillery Regiment.

Devils Lake

Valley City

Folks throughout Valley City scrambled to reinforce levees when a second crest of the Sheyenne River was on track to become the city's historic record, but thankfully fell short.

Volunteers, contractors, the U.S. Army Corps of Engineers and the N.D. National Guard all stepped up efforts in response.

Guardsmen from the Headquarters and Headquarters Detachment and Company A, 231st Brigade Support Battalion, supported the Guard effort throughout April. They were joined by the Bismarck-based 957th Engineer (Multi-Role Bridge) Company, the Jamestown-based 817th Engineer (Sapper) Company and the Valley City and Fargo-based Company B, 231st Brigade Support Battalion to battle the second crest. The 957th hauled in 400,000 sandbags from Fargo to support the mission.

Grand Forks

Senior Master Sgt. David H. Lipp

Below, Tech. Sgt. Eric Hoff, of the 119th Maintenance Squadron, discusses traffic routes with a flood area resident April 5 at a traffic control point at the south end of Fargo, N.D.

Bismarck

Staff Sgt. Donald Clarke operates a skidsteer loader as he and members of a N.D. National Guard quick reaction force (QRF) team move sandbags into place April 14 near Kindred, N.D. The QRF responded to a request from a rural farm resident living along the Sheyenne River for sandbag assistance to create a flood levee barrier for rising water around his house.

Valley City

Fargo

Cass County

N.D. National Guard members began 2011 flood duty in Fargo April 5 as they operated traffic control points in the southern part of the city. Guardsmen at each station aided trucks loaded with pallets of sandbags and escorted by the Fargo Police Department as they traveled into neighborhoods that needed sandbag dikes constructed.

As the Red River crested, Soldiers and Airmen continued to respond throughout Cass County, from Fargo into rural areas.

Throughout April, the N.D. National Guard provided quick response force teams in Cass County as well as dike patrols, aviation assets and traffic control points. Teams, based in Harwood, Davenport and Kindred, provided supplies and vehicles necessary for emergency flood response.

N.D. Guard Unit Wins Engineer Honor

The N.D. National Guard's 957th Engineer (Multi-Role Bridge) Company, of Bismarck, received the coveted 2010 Itschner Award, which is given to the single best engineer unit in the nation in each military component. It is presented each year to the most outstanding active duty, Reserve and National Guard engineer units throughout the Army. The 957th won in the National Guard component, and was awarded the honor during an Engineer Regimental Awards luncheon April 9 in Fort Leonard Wood, Mo.

The Itschner Award is named in honor of Lt. Gen. Emerson C. Itschner, the 39th Chief of the U.S. Army Corps of Engineers. To be eligible for the award, a unit must be selected at every level, from battalion to brigade and finally the major command. Once they are approved, they advance to the Army level, where the engineer branch evaluates the nomination packets and selects a winner.

Leadership from the 957th was given the award to bring back to the unit, and while in Fort Leonard Wood, the group also attended the dedication of the Fallen Sapper Memorial. Twelve Soldiers from the N.D. National Guard have lost their lives during the Global War on Terrorism, eight of them were engineers. These eight have their names etched on Missouri Red Granite T-walls that make up the memorial at Fort Leonard Wood, which is the main training camp for all Army engineers.

Two Units Receive Mobilization Orders

Maj. Gen. David Sprynczynatyk, North Dakota adjutant general, announced April 18 that about 160 members of the 188th Engineer Company (Vertical), which is based in Wahpeton, N.D., with a detachment in Oakes, N.D., has received their mobilization orders. Soldiers with the unit are expected to mobilize to Kuwait in August in support of Operation Enduring Freedom.

About 55 members of the Bismarck-based 1st Battalion, 112th Aviation Regiment (Security and Support) also have received mobilization orders. Soldiers with this unit are expected to mobilize in September and provide aviation support

Michael Curtis

Capt. Daniel Claussen and 1st Sgt. Darcy Schwind, center, of the N.D. Army National Guard's 957th Engineer (Multi-Role Bridge) Company, received the Itschner Award, National Guard component, during an Engineer Regimental Awards luncheon April 9 at Fort Leonard Wood, Mo. Joining Claussen and Schwind were, from left, Command Sgt. Maj. Micheal L. Buxbaum, U.S. Army Corps of Engineers; Lt. Gen. Robert L. Van Antwerp, U.S. Army Chief of Engineers and Commanding General of the U.S. Army Corps of Engineers; Brig. Gen. Bryan Watson, commandant, U.S. Army Engineer School; and Command Sgt. Maj. Robert Wells, U.S. Army Engineer School.

for Kosovo Forces 15.

Soldiers in the 188th were notified of their alert status in October 2010 and the 1-112th was notified of the alert status in November 2010.

"These mobilizations demonstrate our ongoing commitment to our federal mission and the Global War on Terrorism," Sprynczynatyk said. "I am proud to have these units represent North Dakota overseas and am confident that they will accomplish everything that is asked of them."

Guard Employee Awarded for Advocating for Veterans

Marilyn Rohrer has been named the 2011 Region VIII and North Dakota Veteran Small Business Champion of the Year by the U.S. Small Business Administration. This annual award recognizes individuals who have demonstrated effective advocacy of veteran-owned small businesses. Rohrer was selected following a statewide and regionwide competition. SBA's Region VIII consists of Colorado, Montana, North Dakota, South Dakota, Utah and Wyoming.

As N.D. National Guard transition assistance advisor, Rohrer is the statewide

point of contact for information, support and direction to Guardsmen, veterans and their Families on benefits and entitlements available through various federal and state agencies. Through her efforts, returning veterans not only learn about accessing health care services and benefits, but also about assistance and opportunities in starting their own businesses.

"Marilyn is very deserving of this award. For the past two years, if there has been

Marilyn Rohrer
Transition Assistance Advisor

a veterans' event in North Dakota, she has either set it up, helped set it up or is attending the session. Her assistance has been invaluable in getting veterans started in business," said Tom Linnertz, business development

specialist for the North Dakota District Office.

Rohrer's nomination will now compete with 10 other regional winners for the national title, which will be announced just prior to National Small Business Week, May 16-20, 2011.

Chaplain's Corner: Pursuit of Excellence

By Chaplain (Maj.) Bruce Krogstad
119th Wing

The 119th Wing recently hosted an awards banquet to acknowledge the 2010 Outstanding Airmen. All of those nominated for Outstanding Airmen of the Year can feel proud. I'd like to give special congratulations to Master Sgt. Steve Gibson, Tech. Sgt. Larry Torres and Staff Sgt. Samantha Mattheis. It was a wonderful evening for celebrating one of the core values of the U.S. Air Force: excellence in all we do. It is my belief that these individuals also would embody many of the Army core values, as well.

The economic times in which we live might mean that we, the Guard, may be asked to do more with less. Should this happen to the North Dakota Guard, how will we respond? If our motivation to do our jobs faithfully has been largely out of a desire to maximize rewards and to minimize punishment, then a descent into mediocrity

Chaplain (Maj.) Bruce Krogstad
119th Wing

would be a likely outcome and the result would be potentially disastrous. Having had a few Operation Enduring Freedom deployments, I have recognized a shift in the perceptions in the active-duty military about the Guard. Before 9/11, the perception among many of our active-duty colleagues was that we were more akin to the Boy Scouts than legitimate members of the military. Since 9/11, the Guard has proved itself time and again to be as competent and hard-working as anyone else. I have heard this numerous times while deployed with active-duty personnel.

Work ethic and a pursuit of excellence is part of the DNA of North Dakotans. Because we do our jobs well as citizen-Soldiers and citizen-Airmen, people who live in flood-prone areas are able to sleep a little easier at night. Because we have integrated seamlessly with the rest of the military, the American people feel just a little more secure since 9/11.

But the biggest beneficiary of one's commitment to one's vocation is one's self and the satisfaction that comes with a job well done. ■

Ghanaian Visit Focuses on Flood Operations

The 91-degrees-and-humid African country of Ghana and the snow-still-falling-in-April state of North Dakota may, at first blush, seem to have very little in common. There's more to the partnership between the two entities than one might imagine, though.

"Ghana has the same kind of disasters we have in North Dakota. They have floods, drought and windstorms, but, in addition to that, they also have pestilence, avian flu, those types of things that they worry about," said Doug Friez, a retired North Dakota Guardsman who has worked closely with Ghana. "Ghana's climate is a little different, but their disasters are very similar."

Through the Department of Defense-sponsored State Partnership Program, Ghana and North Dakota have been exchanging information and guidance since 2003. Although the partnership's primary relationship has been between the N.D. National Guard and Ghana Armed Forces, civilians, educators and disaster-management experts have all benefited from the ties in recent years. This past month was the first time that disaster management information could be tied into the program during an actual natural disaster.

"I think this is the best opportune time to come around. In fact, the day we were

Senior Master Sgt. David H. Lipp

From right to left, Col. Steve Tabor, N.D. National Guard Joint Task Force-East commander during state flood operations, Col. Isaac Mensah Tetteh, director of land operations at the General Headquarters for the Ghana Army, Col. Ron Solberg, N.D. National Guard JTFE vice-commander, Kofi Portuphy, Ghana national coordinator for the National Disaster Management Agency, or NADMO, and Maj. Brock Larson, N.D. National Guard State Partnership Program director, tour flood protection measures April 14 along the Red River, Fargo, N.D. NADMO is an agency similar to FEMA, with which Portuphy also has trained during his 15 years in his current role. Both him and Tetteh visited the N.D. National Guard as part of a State Partnership Program between the African country of Ghana and North Dakota. Since 2003, the N.D. National Guard has developed a professional relationship with Ghana as part of the Department of Defense's State Partnership Program.

landing in Bismarck, we saw a lot from the air. And what we have seen (in Fargo) really goes a long way to tell us a lot," said Col. Isaac Mensah Tetteh, director of land operations at the General Headquarters for the Ghana Army.

Both Tetteh and Kofi Portuphy, the

national coordinator for Ghana's National Disaster Management Agency, or NADMO, spent a week touring and meeting with officials in all levels of disaster management. They also explored how the use of GIS, or geospatial information systems, could benefit their natural disaster response.

Retirements • Promotions • New Members

January 2011 — March 2011

Promotions • Army

Colonel

Col. Gary T. Christianson
Col. Darcie D. Handt

Captain

Capt. Christopher S. Church
Capt. Lucas R. Klettke

First Lieutenant

1st Lt. Justin L. Berger

First Sergeant

1st Sgt. Russell K. Garrett
1st Sgt. Dean D. Myers

Master Sergeant

Master Sgt. Kim M. Swanson

Sergeant First Class

Sgt. 1st Class Jon V. Benedict
Sgt. 1st Class Jennifer R. Gowan
Sgt. 1st Class Michael J. Kamedula
Sgt. 1st Class Darren M. Linde
Sgt. 1st Class Billie J. Lorus
Sgt. 1st Class Carrie A. Rossow
Sgt. 1st Class Michael C. Seehafer
Sgt. 1st Class Michael R. Seibel
Sgt. 1st Class Jory S. Stevenson
Sgt. 1st Class Brian N. Urlacher

Staff Sergeant

Staff Sgt. Arlene M. Bracken
Staff Sgt. Michael D. Cantlon
Staff Sgt. Robert J. Cariveau
Staff Sgt. Jarett N. Dinius
Staff Sgt. Robert G. Duchsherer
Staff Sgt. Mitchel J. Dwyer
Staff Sgt. Luke A. Eberle
Staff Sgt. Robert A. Falk
Staff Sgt. Matthew S. Glaze
Staff Sgt. Jordan L. Hart
Staff Sgt. Jack L. Hayes
Staff Sgt. Bradley A. Hillebrand
Staff Sgt. James D. Howey
Staff Sgt. James A. Jefferson
Staff Sgt. Eric W. Jensen
Staff Sgt. Jared J. Klempel
Staff Sgt. Brock R. Klettke
Staff Sgt. Shane M. Koch
Staff Sgt. Kerri A. Kuznia
Staff Sgt. Leah J. Kylo
Staff Sgt. Craig R. Mayers
Staff Sgt. Wade L. Muscha
Staff Sgt. Jay M. Ostboe
Staff Sgt. Bryce B. Peak
Staff Sgt. Benjamin S. Reberg
Staff Sgt. Jeremy J. Rehling
Staff Sgt. Jeffrey L. Russo
Staff Sgt. Murray O. Strom
Staff Sgt. Ricky L. Weeg
Staff Sgt. Tami J. Wentz
Staff Sgt. Scott C. Werner

Sergeant

Sgt. Amanda J. Becker
Sgt. Michael B. Beechie
Sgt. Terence L. Benton

Sgt. Adam J. Braaten
Sgt. Briony M. Braswell
Sgt. Alexander G. Bryson
Sgt. Andrew R. Carlson
Sgt. Luke E. Carlson
Sgt. Andrew C. Dozhier
Sgt. Zebadiah R. Follman
Sgt. Christopher L. Franck
Sgt. Macy R. Frisk
Sgt. Ronnie Garza
Sgt. Jennifer M. Greff
Sgt. Brandon L. Grindall
Sgt. James P. Gross
Sgt. Aaron D. Hermanson
Sgt. Michael B. Heying
Sgt. Matthew C. Jenrich
Sgt. Eric G. Jorgenson
Sgt. Thomas M. Kane
Sgt. Jacob D. Killoran
Sgt. Sean M. Knodel
Sgt. John D. Kotaska
Sgt. Tyler D. Larson
Sgt. Nathan A. Lund
Sgt. William J. May
Sgt. Nathan D. McGough
Sgt. Lindsay N. Moen
Sgt. Jennifer M. Montgomery
Sgt. Marc T. Montplaisir
Sgt. Sean F. Nordstog
Sgt. Alan R. Patterson
Sgt. Derek K. Raber
Sgt. Diana M. Reese
Sgt. Kevin A. Richman
Sgt. William C. Riling
Sgt. Jessica E. Smith
Sgt. Ricky A. Smith
Sgt. Melissa L. Struck
Sgt. Dustin R. Suko
Sgt. Andrew C. Sylte
Sgt. Kacie L. Thompson
Sgt. James R. Tindall
Sgt. Jesse J. Wahl
Sgt. Justin D. Willi
Sgt. Michael A. Woessner

Specialist

Spc. Jacob J. Anderson
Spc. Robert J. Andring
Spc. Daniel A. Bettin
Spc. Cody A. Bouman
Spc. Adam C. Davis
Spc. Jason A. Dees
Spc. Donovan D. Dobler
Spc. Daniel A. Eckman
Spc. Shana D. Emery
Spc. Tylen D. Fox
Spc. Evan F. Freel
Spc. Chad J. Good
Spc. Chad A. Hansen
Spc. Korey W. Hansen
Spc. Gregory L. Hanson

Spc. Ashley R. King
Spc. Laura L. Knudson
Spc. Michael D. Knutson
Spc. Ezra I. Koch
Spc. Joshua S. Kuntz
Spc. Thomas A. May
Spc. Devan A. Medhaug
Spc. Zachary T. Miller
Spc. Heidi M. Mittleider
Spc. Nicholas J. Mulder
Spc. Gage C. Nelson
Spc. Kayla M. Newton
Spc. Nicholas M. Pritchard
Spc. Tanner J. Rafteseth
Spc. Jacques C. Rutledge
Spc. Nathan M. Selnes
Spc. Deidra J. Steele
Spc. Keith A. Stoppeworth
Spc. Joseph E. Taborsky
Spc. Tyler L. Tergesen
Spc. Douglas A. Waddle
Spc. Victoria K. Walery
Spc. Adam J. Yoney
Spc. Abraham D. Zozimo

Private First Class

Pfc. Nelsonmandela K. Adam
Pfc. Jody H. Anderson
Pfc. Preston B. Beechie
Pfc. Kyle J. Brandner
Pfc. Skye K. Carpenter
Pfc. Rachelle J. Clayton
Pfc. Mathew B. Dixon
Pfc. Chanel V. Duguid
Pfc. Quinton J. Ewer
Pfc. Amanda D. Fleck
Pfc. Cody M. Foster
Pfc. Michael G. Freynet
Pfc. Jeremy M. Heldstab
Pfc. Tiffany M. Horning
Pfc. Kallie V. Jensen
Pfc. Alex A. Johnson
Pfc. Zachary E. Johnson
Pfc. Jonathan A. Jones
Pfc. Patrick L. Krueger
Pfc. Christopher A. Lee
Pfc. Tyler J. Lenertz
Pfc. Kara S. Lepp
Pfc. Jack E. Loepp
Pfc. Thomas Q. Mills
Pfc. Jeremy J. Mlnarik
Pfc. Bryan M. Moch
Pfc. Alex R. Nagel
Pfc. Tyler K. Needham
Pfc. Joshua A. Nuss
Pfc. Nathan C. Ouren
Pfc. Scott C. Payne
Pfc. Joseph W. Pikarski
Pfc. Kasey L. Rafferty
Pfc. Taran J. Reierison
Pfc. Nathan L. Reimer

Pfc. Jon M. Rogness
Pfc. Heather N. Schmidt
Pfc. Corby C. Stoppeworth
Pfc. Ryan D. Swanson
Pfc. Jason D. Troitte
Pfc. Charles P. Tweten
Pfc. Alfonso J. Wadholt
Pfc. Brett T. Wetzel
Pfc. Heather L. Wolberg
Pfc. Kent H. Worthington
Pfc. Janelle L. Zorn

Private

PV2 Joshua T. Baneck
PV2 Taylor L. Broyles
PV2 Trevor M. Buzalsky
PV2 Kenton E. Carnell
PV2 Rian N. Crecelius
PV2 Lance D. Dykins
PV2 Rebecca E. Gunkel
PV2 Rick R. Hamley
PV2 Maricela C. Hernandez
PV2 Jeremy R. House
PV2 Cole R. Johnson
PV2 Casey J. Karnopp
PV2 Nicholas C. Koskey
PV2 Sean R. Leadbetter
PV2 Austin R. Lenoue
PV2 Jesse R. McConnell
PV2 Dason R. Nguyen
PV2 Cody M. Pratschner
PV2 Dylan J. Rebel
PV2 Allison M. Smaaladen
PV2 Jordan K. Spaulding
PV2 Cameron J. Stordahl
PV2 Eric S. Vaagen
PV2 Brandin T. Weninger
PV2 Ty J. Zaczkowski

Appointments • Air

Maj. Bruce E. Krogstad
2nd Lt. Mark W. Emery
2nd Lt. Ryan C. Hehr
2nd Lt. Daniel J. Sly

Appointments • Army

2nd Lt. Brett J. Nelson
WO Richard A. Bohl
WO Seth C. Hamre

New Members • Air

TSgt Jonathan F. Johnson
SSgt Christopher R. Garver
A1C Tyrell N. Edinger
A1C Adrian G. Escarcega
A1C Zachary P. Johnson
A1C Hilliary L. Trandem
Airman Tyrell D. Martin
Airman Basic Nicholas L. Herbst

Retirements • Promotions • New Members

January 2011 — March 2011

New Members • Army

Maj. Allen R. Horner
CW2 Marqui E. Labatore
Staff Sgt. Amanda J. Engen
Staff Sgt. Chad K. Engen
Staff Sgt. Dempsie P. Goode
Staff Sgt. Keith D. Miller
Staff Sgt. Kenyon J. Opp
Sgt. Jesse R. Cruise
Sgt. Natasha N. Ertelt
Sgt. Heinrich C. Kramlich
Sgt. Jason N. Sampson
Sgt. Isaac E. Schwehr
Sgt. John H. Stanfill
Sgt. Ryan M. Zezulka
Spc. Thomas H. Beck
Spc. George H. Cave
Spc. Ryan J. Forward
Spc. Evan F. Freel
Spc. Christopher T. Gorman
Spc. Eric J. Harpole
Spc. Rachel E. Metzger
Spc. Matthew A. Miller
Spc. Autumn C. Nelson
Spc. Keith A. Neuberger
Spc. Matthew R. Sharp
Spc. Steven D. Trautman
Spc. Micah S. Tweten
Spc. James L. Vandal
Spc. Joseph L. Vetter
Spc. Ty B. Watson

Spc. Joshua P. Wolff
Pfc. Leif A. Anderson
Pfc. Michael F. Beach
Pfc. Colin L. Dunn
Pfc. Amanda D. Fleck
Pfc. Samantha M. Ihringer
Pfc. Gage E. Jeter
Pfc. Brian C. Lambrecht
Pfc. Tewan L. Lewis
Pfc. Michael K. Miller
Pfc. Nicholas T. Morgan
Pfc. Alex R. Nagel
Pfc. Javier Ortiz
Pfc. Kevin Pham
Pfc. Chelsey A. Rockvov
Pfc. Dearmina N. Rubon
Pfc. Abby L. Siegel
Pfc. Mackenzie L. Steen
PV2 Lionaldo J. Abinader
PV2 Joshua T. Baneck
PV2 Nelson Collado
PV2 Darian D. Desmith
PV2 Lance C. Dudden
PV2 Kerstan S. Fry
PV2 Eric D. Gerst
PV2 Jordan L. Goulet
PV2 Rebecca E. Gunkel
PV2 Joshua J. Hegdahl
PV2 Courtney T. Hoy

PV2 Jonathan D. Huwe
PV2 Erik S. Kiley
PV2 Susie T. Lautaimi
PV2 Austin R. Lenoue
PV2 Jesse R. McConnell
PV2 Skylar T. Nord
PV2 Tanner W. Otto
PV2 Cody M. Pratschner
PV2 Ryan D. Schlaepfer
PV2 Samuel R. Smith
PV2 Cameron J. Stordahl
PV2 David C. Ungerer
PV2 Eric S. Vaagen
PV2 Johannah R. Wiede
PV2 Lindsay L. Williams
Pvt. Kayla E. Berg
Pvt. Jessica M. Bilquist
Pvt. Noah R. Bjerke
Pvt. Stephen J. Burgess
Pvt. Stephen R. Clark
Pvt. Cameron W. Condon
Pvt. Brooke E. Davidson
Pvt. Adam M. Eason
Pvt. Trenton W. Fischer
Pvt. Eric A. Flick
Pvt. Joshua D. Frieze
Pvt. Nicole M. Fuerstenberg
Pvt. Dustin M. Haaland
Pvt. Olivia Y. Hames

Pvt. Jordan M. Hoffer
Pvt. Christopher A. Jasmann
Pvt. Shane W. Joersz
Pvt. Jade M. Johnson
Pvt. Lynn P. Kienzle
Pvt. Cayne O. Kopperud
Pvt. Alecia A. Krapp
Pvt. Cody E. Lausch
Pvt. Tallon J. Lippert
Pvt. Daniel D. Mastel
Pvt. Stephen L. Miller
Pvt. Timothy J. Morris
Pvt. Kristen R. Nelson
Pvt. Ryan P. Nelson
Pvt. Damin J. Nygaard
Pvt. Justin W. Ohlhauser
Pvt. Luke S. Olson
Pvt. Tyler J. Orgaard
Pvt. Byron J. Perry
Pvt. Jeremy S. Poitra
Pvt. Kirsten L. Ridley
Pvt. Brandy A. Roehrich
Pvt. Kade L. Ross
Pvt. Nicholas T. Satermo
Pvt. Jacob A. Tesky
Pvt. William D. Unger
Pvt. Tanner P. Vesledahl
Pvt. Mick L. Wehrman
Pvt. Emily A. Zastoupil

Promotions • Air

Lieutenant Colonel

Lt. Col. Gregory E. McDonald

Major

Maj. Ryan D. Ayers
Maj. William D. Daggett
Maj. Luke T. Gardner
Maj. Matthew M. Kiser

Senior Master Sergeant

SMSgt. Kenneth D. Cawrse

Master Sergeant

Master Sgt. Charlie R. Dobson
Master Sgt. Sara M. Hagenbeck
Master Sgt. Andrew C. Hanson
Master Sgt. James E. Haygood Jr.
Master Sgt. Scott R. Langston
Master Sgt. Larry W. Larson
Master Sgt. Chad C. Peterson
Master Sgt. Matthew H. Rippy

Technical Sergeant

Tech. Sgt. Kenneth M. Hehr
Tech. Sgt. Shannon M. Housey
Tech. Sgt. Brandon W. Miller
Tech. Sgt. Ryan C. Nelson
Tech. Sgt. Brandon C. Ressler
Tech. Sgt. Anthony L. Salquist
Tech. Sgt. Jolene R. Sauvageau
Tech. Sgt. Jacob P. Zumbo

Staff Sergeant

Staff Sgt. Travis G. Brost

Staff Sgt. Justin A. Conant
Staff Sgt. Lance D. Edwards
Staff Sgt. Kristopher W. Jacobs
Staff Sgt. Sheryl N. Job
Staff Sgt. Robert S. Keck
Staff Sgt. Cole K. Kyser
Staff Sgt. Brett R. Nelson
Staff Sgt. Coltyn J. Penberthy
Staff Sgt. Robert T. Ramberg
Staff Sgt. Michelle S. Rod
Staff Sgt. Jordan M. Wobbema

Senior Airman

SrA Tucker B. Beechie
SrA Charles W. Cunningham
SrA Adrian G. Escarcega
SrA Alexander J. Kube
SrA Christopher R. Larson
SrA Tracy E. Mauch
SrA Elizabeth A. Miller
SrA Chelsea N. Nordquist
SrA Branden C. Pesola
SrA Jordan P. Pfungsten
SrA Casey J. Pritchard
SrA Kyle A. Reieron
SrA Kurt J. Riskey
SrA Cory J. Shelton

Airman

Amn Skyler M. Moderow
Amn Jenna K. Palczewski

Retirements • Army

Col. Dale A. Adams
Col. Robert G. Kilber
Lt. Col. Mark A. Friese
Lt. Col. Jill M. Thomas
Maj. Sean M. Johnson
Capt. Gary L. Delorme
Capt. Tracy E. Hanson
Capt. James E. Lindeman
CW5 Dennis J. Connelly
CW4 Beverly J. Eng
CSM Gregory D. Barros
CSM Jack W. Cripe Jr.
CSM Steven D. Palmer
1st Sgt. Kyle K. Heidenreich
1st Sgt. Curtis W. Kaseman
1st Sgt. Lee M. Mimong
1st Sgt. Richard J. Pecoraro

Master Sgt. Shayne A. Beckert
SFC Robert J. Goldade
SFC Robert J. McFarlen
SFC William M. Phelps III
SFC Richard W. Schneider
SFC William G. Smythe
SFC Eric J. Vogel
Staff Sgt. Robert A. Johnson
Staff Sgt. Cynthia J. Kasper
Staff Sgt. Bradley L. Lafferty
Staff Sgt. James R. Sautner
Sgt. Paul E. Fritchie
Sgt. Darin D. Olson
Sgt. Todd M. Pfungsten
Sgt. Jerry L. Schmidt
Sgt. Kevin J. Steinbach
Sgt. Dale D. Wagner

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.

Senior Master Sgt. David H. Lipp

Airman 1st Class Michelle Schwanke, left, of the 119th Maintenance Squadron, and Airman 1st Class Alysha Davis, of the 219th Security Forces Squadron, patrol a clay dike in Fargo April 13. The Guardsmen monitored flood levees during 12-hour shifts to make sure there was no erosion areas developing that could turn into major flood barrier breaches. The Airmen also made sure that people were not walking on top of the levees, which can be unsafe and potentially cause damage to the levees.