

NORTH DAKOTA GUARDIAN

Volume 4, Issue 9

September 2011

Inside:

State Partnership
Program

Soldier
Exchange

LOCK & LOAD

N.D. Marksmen Aim
for Top Scores
at Shooting Competitions

INSIDE THIS ISSUE

FEATURES

6 Wagner's Way

Retired North Dakota Guardsman and WWII veteran Bernie Wagner looks back on a storied career in which he adapted his leadership style to the needs of those who served with him. Read about his early days in the Guard, his service in Guadalcanal and career as an officer in North Dakota.

10 Family Wellness

Members of the N.D. National Guard's family programs had the opportunity to visit Ghana and the magajia, or "leader of women." The staff arrives to offer advice on strengthening military Families and learns just as much from their hosts after a State Partnership Program visit overseas.

17 Right on the Mark

A barrage of ammunition was sent down range at Camp Grafton in August as the N.D. National Guard marksmanship teams convened to test their shooting skills. Unit members of the 817th Engineer Company stood out and later went on to the regional competition for even more superior performances.

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
Master Sgt. Eric Johnson
Lt. Col. Alan Fehr
Sgt. 1st Class David Dodds
Connie Sprynczynatyk
Rob Keller
Sgt. Brett J. Miller
Chaplain (Maj.) Corey Bjertness

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

Staff Sgt. Brandon Miller, of the 119th Wing, prepares to run into position for a stress related marksmanship phase of the N.D. National Guard Adjutant General's Combat Marksmanship Match at Camp Grafton, South, near Devils Lake, N.D., July 29. Miller was one of several Soldiers and Airmen competing in the joint marksmanship contest. (Photo by Senior Master Sgt. David H. Lipp)

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

GUARD POSTS

Dispatches from the N.D. Guard Family

LT. COL. ALAN FEHR

Director of Psychological Health
North Dakota National Guard

CLEARING THE FOG

Suicide! It's on TV. It's the topic of one of our annual training briefs. It gets commonly associated in the media with post-deployment problems in the military. Now, Army leadership has promoted the nationwide Suicide Prevention Month in September.

Would suicide just go away?!!

At the mention of the word "suicide," I can feel my eyes glazing over and my brain going numb. Few topics can so efficiently elicit that state of mental fog. As Americans, we want the Magic Bullet — the quick and easy answer that fixes the problem once and for all.

And we certainly don't want to devote more than an hour a year to such an unpleasant topic, especially since it has a low frequency rate. Unfortunately, when it does occur, the words "painful," "agonizing" and "devastating" don't begin to describe the effects on survivors.

I have a friend in Alabama who is a suicidologist. That means that she is an expert and has devoted her career to understanding and working with suicide. (She is a very nice person, but don't you have to wonder about why someone would want to devote their career to the study of suicide?)

It was this friend who told me about the work of Dr. Thomas Joiner, one of the top national experts in suicide prevention, who got introduced to the topic at a young age when his father killed himself.

One thing I like about him is his simple but common sense model to explain and target intervention. According to his model, suicides involve three specific factors: (1) feeling disconnected and isolated from others, (2) feeling like a burden to others and (3) having acquired the capability of suicide. Changing those factors is a guide to helpful behavior — helping the suicidal person to feel connected, helping the person find purpose and value in life and taking away the ready means for suicide if the person is an immediate risk of self harm.

Having thoughts of suicide is not uncommon. Most people have had difficult times in their lives that have triggered at least fleeting thoughts of suicide, although most people don't act on those thoughts. If someone is struggling with thoughts of helplessness and hopelessness, but doesn't get professional help, acting on those thoughts becomes more likely.

It has been pointed out that untreated depression is the No. 1 cause of suicide. We want people to get help when they need it, which includes reaching out to friends and family, seeking help from trustworthy leaders and seeking professional help from counselors, therapists and chaplains.

There are several factors that comprise a successful suicide prevention plan. A comprehensive plan takes time and effort, but is much more likely to be effective than a plan with a narrow focus. The most common training focuses primarily on intervention — identifying signs and symptoms in others, and directing action to get professional help.

In contrast, more comprehensive programs are much more likely to make an overall difference in reducing suicides. A comprehensive program would involve all of the following: primary prevention, stigma reduction, intervention, treatment and recovery and postvention.

Primary prevention efforts apply to everyone, not just people struggling with thoughts of suicide. Resilience training, such as the Army's Master Resilience Training, is a great example of a primary prevention program. The N.D. National Guard is working towards bringing this training to Guard units.

Most programs involve a component of stigma reduction, but I don't know of any programs that focus primarily on stigma reduction. However, a successful suicide prevention plan needs to include initiatives designed to overcome the stigma associated with seeking help for personal

problems. A healthy mindset includes a willingness to voluntarily seek personal and professional guidance whenever it is needed, which would make intervention by others less frequent. Having friends, family, buddies and supervisors who recognize the signs of suicide risk and are ready to intervene can be critical to saving a life.

Treatment and recovery efforts involve the actions taken after an intervention. While the actual treatment takes place by professionals outside of the National Guard, monitoring and encouraging that treatment needs to be a collaborative effort by units and medical case management. Escorting a suicidal person to professional help should not be the last step of suicide prevention — only the completion of the intervention phase.

My suicidologist friend has repeatedly impressed on me the importance of postvention. Postvention focuses on the needs of family members and unit members affected by a suicide or an attempt, since the aftermath of suicidal acts can be devastating to those affected.

Like most people, I wish that all suicides would just go away — no more suicides! Of course, that won't magically happen. Our next best option is to do a good job to reduce the occurrence by being comprehensive in our efforts.

Sincerely,

Lt. Col. Alan Fehr

Friends Under Foreign Flags

“When I first found out I was coming to North Dakota, I had to look at a map ...”

Fontaine, a social studies teacher at Hope-Page, N.D., High School, became eligible for the Soldier exchange program after he filled out an application. He was ecstatic when he found out he was accepted.

“I love history; I love to travel,” Fontaine said. “The Guard is such a great organization to allow me to get an opportunity like this. How could I pass up a chance to go to England?”

Fontaine will get his opportunity to visit England Sept. 2-17, when he will join Mason and his unit, the 849th Troop of the U.K. Territorial Army, for field exercises.

Though Mason is a staff sergeant, he says, the rank in his country is equivalent to an American first sergeant or master sergeant. He also said, unlike the American National Guard, the Territorial Army of the UK is prohibited by law from getting involved in civil emergencies, such as flood disasters.

The Territorial Army is more akin to the U.S. Army Reserve in that its members are plucked from the ranks to bolster active Army units in need of manpower or special skill sets. This can be challenging for Territorial Army Soldiers, Mason said, because they

often do not deploy as a unit with their “mates” as is the norm in America with the National Guard.

“When I first found out I was coming to North Dakota, I had to look at a map... I thought, North Dakota? Now where is that again? Oh yeah! It’s way up north. There it is.”

During Mason’s stay in North Dakota, he and Fontaine snagged a couple of seats on a Black Hawk helicopter that was headed to Bismarck. They visited the state Capitol, Heritage Center and other sites in the city before moving by car out west to the North Dakota Badlands, Medora and Theodore Roosevelt National Park.

In the Badlands, Mason received a heart-quickenng experience that most foreign visitors don’t get when he came within inches of a prairie rattlesnake.

“He walked right over it,” Fontaine recalled incredulously.

The whirlwind tour of the state continued north to the International Peace Gardens and a sneak peek into Canada, then back to work at Camp Grafton.

“I just can’t believe how vast it all is and how wet it is,” Mason said after his journey around North Dakota.

Fontaine and his unit conducted annual training June 3-18 at Camp Grafton, focusing on new equipment training. The unit, which falls under the authority of the 141st Maneuver Enhancement Brigade (MEB), provides its higher command and other subordinate units with 24-hour operational signal and communication support.

Many of the 426th Soldiers spent weeks in Fort Hood, Texas, leading up to Annual Training, learning how to use an array of new equipment that they finally got to test out at Camp Grafton. The unit now has a new Satellite Tactical Trailer and other satellite communication equipment, a High-Capacity Line of Sight antenna, new-generation video teleconferencing capabilities and specially designed shelters to house it all.

Fontaine said that he couldn’t have asked for a better and more compatible Soldier than Mason as his counterpart for the exchange program. But it was Mason’s expertise in signal and communication that proved to be an even bigger bonus for the 426th during his stay with the unit.

Turns out that Mason’s unit in the UK used to have the same equipment that the 426th is now fielding for the first time. Mason’s know-how and experience was a huge boon to his American comrades.

Fontaine said as much. “Frank has been absolutely invaluable for us,” Fontaine said.

It’s a good bet that Mason would say the same thing about his experience with a bunch of Yanks, given the chance. ■

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

National Guard U.S.-U.K. Exchange Offers Laughs, Training Opportunities

North Dakota’s Sgt. 1st Class Larry Fontaine and United Kingdom Territorial Army Staff Sgt. Frank Mason had no idea who each other was just a few short weeks ago.

Separated by a half a continent and the Atlantic Ocean — how could they?

In the time that’s transpired, the two Soldiers have become fast friends as part of a National Guard exchange program between their respective countries.

Fontaine, of Casselton, N.D., a communication specialist with the 426th Signal Network Support Company, met Mason for the first time when he picked him up at the airport prior to a two-week annual training assignment at Camp Grafton.

The two worked, trained and toured state landmarks together during the AT period. And they soon discovered they shared a love for humor at the other’s expense.

Instead of the typical polite host-guest relationship, they assumed a more familiar tone with each other right away. Like two college buddies reunited after years apart, they often could be heard trading playful jabs and teasing analyses of the others’ personal habits and cultural background.

“Frank’s got a comeback for everything,” Fontaine said.

Mason, of York, England, teased Fontaine that he’d have to get “switched on,” or become a quicker thinker to make it in

the UK.

But Mason wasn’t above poking a little fun at himself when it came to his thick north England accent.

“We’re really all the same when it comes to being Soldiers in our own countries,” Mason said. “We’re just in different uniforms.”

“The only difference is they can’t understand me half the time,” he added with a smile.

Fontaine piled on, saying that he had assumed the role of translator for Mason’s stay in America.

“But there are still times when all I can do is just nod my head and pretend like I understand,” Fontaine joked, looking straight at Mason to get a reaction. The two shared another laugh; one of a thousand over Mason’s 14 days in America.

Above, Sgt. 1st Class Larry Fontaine, with the 426th Signal Network Support Company, shares a laughs with Staff Sgt. Frank Mason, of the United Kingdom’s Territorial Army. Bottom left, Fontaine and Mason work to raise a High-Capacity Line of Sight antenna at the Camp Grafton Training Site, Devils Lake, N.D. Below, Fontaine and Mason take a break during training at Camp Grafton. Mason spent two weeks in June in North Dakota training with Fontaine’s unit as part of a military Soldier exchange program. Fontaine is in the UK this September to fulfill his end of the exchange.

BENT, NOT BROKEN

Veteran Won't Let Rules, Injury Stand in the Way of Service

By Staff Sgt. Amy Wieser Willson
Joint Force Headquarters

If there's a theme that runs throughout Bernie Wagner's illustrious military career and, indeed, his amazing life, it's that he's not afraid to break a few rules to get the job done and take care of his Soldiers.

Such was the case when he joined the N.D. National Guard at age 16, having lied about his age.

More recently, that mischievousness was seen when, against his daughter's wishes, the 90-year-old Valley City resident "snuck out," driving to Fargo with his wife, Mary, for an interview about his career.

It's not easy to cover such a career in just a day, however, especially when Wagner's legacy continues to bring together the Soldiers with whom he served decades ago.

'GOTTA BE BORN IN 1919'

That career started in 1937, when the 16-year-old from Sanborn, N.D., went with a friend to the Valley City Armory. Wagner enjoyed the military-style marching his basketball coach, a North Dakota Guardsman, had them do at practice. Plus, the money was good: \$1 a drill or \$16 a quarter, which was equivalent to the cost of college tuition. So, he thought he'd sign up.

As he approached the battalion commander, the man gruffly asked, "What are you doing here?"

"I want to join the Guard," Wagner replied.

"How old are you?" the commander shot back. "When were you born?"

"1921," Wagner replied.

The commander looked at Wagner's friend and said, "March him around the block and tell him he's gotta be born in 1919."

So, Wagner marched around the block and came back.

"I got down to the same office, same guy: 'Whaddya want?' he barked. I said, 'I'd like to join the Guard.' 'When were you born?' (he said). I said, '1919.' 'Sign right here,' (he replied). So, I got in the Guard."

Wagner was the newest infantryman with Company G of the 164th Infantry Regiment, joining them for drill in Valley City every Tuesday night. His work ethic was quickly noticed, and before long he was the mortar sergeant and then platoon sergeant of the weapons platoon.

"We didn't have weapons then; we just worked with a book," he said.

Retired Lt. Col. Bernie Wagner in a portrait taken March 3, 2011. A World War II and Korean War vet, Wagner, of Valley City, N.D., served with the N.D. National Guard's 164th Infantry Regiment's Company G and the 141st Engineer Combat Battalion before retiring as the state's maintenance officer. The pin on Wagner's jacket represents the Legion of Merit Award in Legionnaire (Combat) Conditions, which he received as a result of the leadership actions he took in World War II.

Senior Master Sgt. David H. Lipp

MOBILIZING FOR THE WAR

In February 1941, the regiment was called up for World War II, but they still didn't have weapons in the beginning. First, they reported to Camp Claiborne, La., where the Guardsmen experienced treatment like they had never before seen. A sign posted at the local swimming pool proclaimed, "No Soldiers or Dogs Allowed." The sentiment seemed the

The caption on this photo reads, "From a beach near Lunga Point, U.S. Marines prepare to leave Guadalcanal. With their equipment, they will board boats, which will carry them to transports." The N.D. National Guard's 164th Infantry Regiment arrived on the island in October 1942, where the First Marine Division had been battling fiercely against the Japanese since August for control of the unfinished Henderson Airfield. Before leaving Guadalcanal five months later, 150 North Dakota Soldiers would be killed in action or die from their wounds. Another 360 were wounded, retired Lt. Col. Bernie Wagner among them. Right, Bernie Wagner stops for a photo while on Guadalcanal during World War II.

Courtesy Photos

same among townspeople.

After the Japanese bombed Pearl Harbor, Wagner and his Soldiers were sent to guard the Golden Gate Bridge in San Francisco, Calif., since authorities feared an attack by paratroopers on the West Coast. They pulled shifts on guard with M1 rifles before retiring to the "cow palace" for sleep.

"We always joked that we each had our own stall," Wagner said.

Leaving on Christmas day in an unheated, three-quarter-ton truck, Wagner's platoon headed to Montana to guard the Bozeman Pass, through which equipment for the war effort was traveling. They were treated considerably better there, with highway patrolmen offering the Guardsmen rides and the town allowing Soldiers to watch movies at the theater for free. A resident who worked as a signal maintainer in the area got to be a friend of Wagner's, taking him to mass on Sundays with the understanding that Wagner would "keep the guys away from their daughter."

The man also gave Wagner a heads-up that the game warden might be paying him a visit based on reports that the Guardsmen were shooting deer in the area.

Always willing to bend the rules a bit to take care of his Soldiers, Wagner flatly denied the charges once the warden arrived. He insisted the men received fresh meat via train from Helena, Mont. He went on to explain that the attic, which held the butchered deer so it could cure, had been nailed shut before they arrived and was presumably empty, although the warden questioned the new-looking nails holding the door shut.

"I said, 'How about having dinner with us,' because he was there over the noon hour," Wagner recalls of the conversation with the warden. "And he said, 'What are you having?' And I said, 'Beef, roast beef.'

So, we had dinner and he got outside and he said, 'That's the best damn roast beef I ever had.' And it was deer. He had a job to do, and we didn't waste anything."

Mary had the opportunity to visit Wagner while he was stationed in Bozeman, and it was there that he proposed marriage. Finding a time to get married would prove challenging, though.

SHIPPING OVERSEAS

In March 1942, after 13 months of stateside duty, Wagner and the rest of Company G headed to New Caledonia, a French colony in the South Pacific, which was a growing base for seizing control of the Solomon Islands. In "They Were Ready: The 164th Infantry in the Pacific War, 1942-1945," author Terry L. Shop-
taugh writes that the Guardsmen would, in general, recall New Caledonia as "a pleasant interlude in an otherwise grim war."

"We had a really good crew," Wagner said of his weapons platoon, one of four platoons in the company.

"We had a good company. I had the weapons platoon, and we were just an outstanding bunch of guys that stuck together," he said. "I was their old cluck hen with the chicks."

Wagner was loyal to that crew, and they to him. He soon became one of five in the company selected to attend Officer Candidate School.

"I wasn't too hip about doing that, and anyway, we got alerted and the battalion commander, the last thing he said when we got into this truck was, 'You stay and get commissioned, or you don't come back.'"

A half-dozen Soldiers from the weapons platoon fought the move and begged for him to come back. The platoon

sergeant knew little about weapons and Wagner had been training them for a while now. They took their concerns up to the commander.

"So I quit OCS on New Caledonia and went back into combat with the guys as a staff sergeant," Wagner said. "... When I think back, it was a good choice."

FIRST TO FIGHT

They spent about six months protecting strategic interests in New Caledonia before deploying in October 1942 to Guadalcanal, where the First Marine Division had been battling fiercely against the Japanese since August for control of the unfinished Henderson Airfield.

Landing there was a confusing time for the men, who began marching not knowing where they were headed and soon became lost while being shelled. It was a day that the North Dakota boys would not soon forget. Even that morning's breakfast remains a clear memory for Wagner.

"(It) was the only time I had baked beans at four in the morning, the day we left into Guadalcanal. ... For breakfast, we had baked beans, and you remember that as a young guy."

Once they connected with the Marines, they were briefed and told that the Japanese weren't very good at shooting, "which wasn't the truth," Wagner said.

Wagner's platoon members were good shots, too.

"We had good fighters," he said. "Good Browning Automatic Rifle guys right up

Mary Wagner and her husband, Retired Lt. Col. Bernie Wagner, pose for a portrait March 3, 2011, in Fargo, N.D. Mary has been close by his side through all of his service; they married in 1945. Right, Bernie Wagner poses in this photo from about 1950 with his wife, Mary, and son, Chuck. Wagner stressed the importance of family throughout his military career with the N.D. National Guard, and encouraged his Soldiers to bring their families to camp during part of annual training each summer. Chuck later went on to join the N.D. National Guard, as well, and retired as a colonel serving as Maj. Gen. Mike Haugen's chief of staff. The Wagners have one other child, a daughter named Pat.

on the line. A BAR was a tough weapon. You had to keep it spotless otherwise it would jam."

Before the month was over, those fighting skills would be tested. There were about 20,000 Japanese on the island — terrain with which they were familiar — fighting about 23,000 newly arrived Americans. The 164th would become the first U.S. Army unit to take offensive action against the Japanese during the war. Within a couple of weeks of arriving, Company G was sent to the southern part of the regiment's area, where they spent four days in a fierce battle that left about 300 Japanese dead just in their vicinity, with bodies falling as close as 10 feet from their front line. The Soldiers held back the forces and maintained control of the airfield despite the barrage of Japanese willing to fight to the death.

"We knew that the Japs were there, so we set up the machine guns with the field of fire. ... We had the men on the line and I was back behind," Wagner said. "And they thought they had eliminated the Japs ... but this squad leader stuck his head up and he got hit. He was one of my best buddies."

Wagner carried the man, Bill Carney, back from the line. On his way, he passed the mess sergeant who asked who Wagner was carrying. He had to deliver the awful news — "It was his brother." "That's the bad thing. You get so close. I was probably closer to him than brothers were. You get so close in combat."

Before leaving Guadalcanal, 150 North Dakota Soldiers would be killed in action or die from their wounds. Another 360 were wounded, Wagner among them.

PRESUMED DEAD

Wagner's weapons platoon leader was killed and Sgt. Sam Noeske, from Jud, N.D., was wounded in battle on the island.

"I got knocked out at the same time, and the company commander asked if I would take them back, and I did," Wagner said. He also helped carry back "the tallest guy in Emmons County," who had been injured, and escorted two squad leaders who had

"cracked up from the shelling that they'd got."

After reaching the aid station, Wagner continued to insist he needed to go back to the line.

"The medic said, 'You can't go back. You can't go back. You've got problems,'" Wagner recalled. "And I said, 'I've got to go back.' So, he set me down and fed me aspirins every half an hour and pretty soon he looked at my eyes and said, 'You can make it, but when you get back off of patrol, turn yourself in.' And I never did."

As he approached the front again, a Marine from Tower City stared and said, "Bernie, I've got your helmet. I thought you got killed."

The steel pot had a six- to eight-inch split across it, and Wagner credits it with saving his life. He lost it as he carried the other men back for help, though. When the Marine found it, he saw Wagner's wallet with an ID tucked inside of the liner next to a rosary and presumed him to be dead.

Wagner quickly ensured his family had not been notified of his death.

With the loss of the rifle platoon leader, Wagner was given a field commission and the lieutenant's rank.

"The company commander said, 'You're going to take over this platoon,' and it was all goofed up with wounds ... and it was a little tougher for me coming out of a weapons platoon to a rifle platoon. ... I had to show them who was boss, and we got organized and went back."

Wagner knew the men needed strong leadership, but he also knew they needed protection, which is something he had always provided his troops, whether it was covering for them sneaking into town for a beer or shooting game or preparing them for a series of drawn out battles with the Japanese.

Wagner's actions as he assumed command and "reorganized the platoon into fighting condition" earned him the Legion of Merit through Legionnaire (Combat) Conditions. A small red and white pin representative of the award still adorns his jacket.

MARRYING MARRY

The men spent about five horrific months on Guadalcanal before being shipped to Fiji, which was a vacation in comparison. From there, they moved to Bougainville and Wagner was again sent back for Officer Candidate School since "I didn't have a commission, but I had the bars."

It was a new kind of challenge as he tried to become physically

fit and resist the fights paratroopers would pick downtown to get the candidates to wash out.

"You were in good condition for combat, but not for push-ups and pull-ups," he said.

Wagner connected with a dog trainer in the evenings, following the dogs around to get in shape. When the workout was done, he'd return to the PX and purchase a pint of ice cream for a dime. He shared the reward with the dogs.

Wagner had started the war as a "buck sergeant," rose in rank to a first sergeant and then became a second lieutenant.

"That wasn't a promotion for me, but it was a good thing, and I got to go back to the States, so we decided to get married. Mary had waited long enough."

They wed in 1945 and then headed to Florida, where Wagner would teach jungle tactics.

"I'd gone to college and studied to be a teacher standard, so for our honeymoon we got stationed at Camp Landing, Fla."

WAGNER TODAY

Nearly seven decades later, onlookers can't help but notice the love in their eyes as they look at each other. Wagner stressed the importance of family throughout his military career, and encouraged his Soldiers to bring their families to camp during part of annual training each summer.

"It's tough on families in the Guard, but we'd go to Guard Camp and if they could make it, we'd work it out some way to get them up there for extra duty," Wagner said of the families. "And what the colonels didn't know was all right. We didn't tell them everything."

In 1950, the 164th got called up again, this time for the Korean War. Wagner was pulled early from a military school in Fort Bliss, Texas, and headed home.

He got the promotion he was going to school for despite leaving early, and by Jan. 16, 1951, was on his way to Fort Rucker, Ala., with Company G. While there, however, he was hospitalized as a result of the injuries he sustained during World War II. Despite that, he moved his family back home at the end of their stay at Rucker and reported to the West Coast to prepare to ship overseas. It was there that they pulled his medical records and told him no. Instead of deploying with his men, he spent 20 months guarding a Northern Pacific railway stateside. Despite his loy-

Wagner poses next to the Guadalcanal marker on the World War II Memorial in Washington, D.C., during an Honor Flight trip there May 3-5, 2007. He served on the island from October 1942 until March 1943 with the N.D. National Guard's 164th Infantry Regiment's Company G. The regiment was the first U.S. Army unit to conduct an offensive operation against the enemy in any theater during the war. Elements of the division defended Henderson Field against heavy enemy attacks from Oct. 23-25, took part in the offensive across the Matanikau River in November, and attacked and took Mount Austen in January 1943.

alty to his men, he knew the danger of war and the importance of surviving to return home and provide for Mary and their two young children, Pat and Chuck. He had just started farming, as well.

Five years later, a major organizational change took place in the Guard, converting all units to engineers. Valley City's 164th became the 141st Engineer Combat Battalion, and Wagner would serve as the new headquarters' first training officer, and later its executive officer and battalion commander. He eventually retired as the state maintenance officer for the N.D. Guard. After all of these years, a "141" license plate still adorns his car. He still carries a 141st matchbook in his pocket, too.

"We always promoted the 141 ... You carried these ... and if somebody flashed this to you, you had to have this," Wagner said of the matches. "If you flashed it and the guy had one, well then the one who flashed had to buy a drink, but if he didn't have one, he had to buy for the whole group."

His ties to both units remain strong, and he continues to organize annual reunions for the 164th Infantry Regiment, as well as biennial reunions for Company G members. Pat serves as the secretary for the 164th Infantry Association of the United States of America and helps prepare the reunion invitations. Mary

stuffs the envelopes. Wagner's son, Chuck, followed in his dad's footsteps and served as Maj. Gen. Mike Haugen's chief of staff before retiring from the Guard as a colonel — one step higher than his father's retired rank.

"The military was a good life for us," Wagner said. "It kept us going."

Nearly 75 years after enlisting in the N.D. Guard, it would be hard not to argue that Wagner, in return, helped keep the Guard going and continues to serve his fellow Soldiers and his country in many ways. ■

This story is part of a N.D. National Guard history series that profiles the veterans who have served before us. For more information on the history of the N.D. National Guard, go to <http://bit.ly/NDNGhistory>. For more of the history of the 164th Infantry Regiment in World War II, go to <http://bit.ly/164NDNG>. To nominate someone for this feature, email amy.wieser-wilson@us.army.mil.

SEE MORE ONLINE:

Watch a video interview of Bernie Wagner discussing even more of his experiences at www.youtube.com/NDNationalGuard

View and download photos of Wagner on Flickr at <http://bit.ly/WagnerPhotos>.

A BEACON OF HOPE

State Partnership Builds On Strengthening Military Families

By *Connie Sprynczynatyk*
Family Executive Council

The list of magajia qualities on the screen was impressive: Reliable. God-fearing. Role model. Organizational skills. Understands policies.

Chief Warrant Officer Shelly Sizer, Maj. Donovan Blazek, Service Member and Family Support Director Rob Keller and I were sitting in the auditorium at Burma Camp in Accra, Ghana, at a mid-July symposium of the Ghanaian military's magajia. After a visit to Ghana in 2008 to present our National Guard family programs and a 2010 North Dakota visit by Mrs. Edna Blay, wife of Ghana's chief of defense staff, we had concluded it was important for our team to better understand Ghana's system of military family support.

The Ghanaian military frequently deploys on United Nations peace-keeping missions, and in 2008 they had expressed interest in our family programs. We had the impression that although we had developed a robust family program over the years, the Ghanaians had none. We were wrong. By the end of the week, although we were not surprised to learn their military Families have problems similar to those our Families experience, we were surprised to hear about the magajia, or "leader of women."

Butcher, Baker, Candlestick (and Peace) Maker

The role of the magajia, we learned on this visit, can be extensive and complicated.

Imagine you are married to a Ghanaian service member whose life at first is filled with training and later, frequent deployments in other countries. It turns out your dream home is actually a military barracks. Training requirements and promotions for your spouse mean that you have called barracks in several locations "home." You find yourself living far from your home village, and your immediate family is not close by to help after your children are born. You want to know what's happening with your service member's deployment, and

Above, the magajia, or "leader of women," gather for a photo at Burma Camp during a symposium for Ghanaian military spouses. Below, Connie Sprynczynatyk, family executive council member and wife of Maj. Gen. David Sprynczynatyk, North Dakota adjutant general, and Maj. Donovan Blazek speak with Mrs. Edna Blay, wife of Lt. Gen. Peter Blay, Ghana chief of defense staff.

you feel like a stranger in a strange land. And the baby won't stop crying.

Enter the unit's magajia, whose job description seemed to us so extensive that it should simply read, "Must be able to walk on water." The magajia is elected by her peers and, to put it more in N.D. National Guard terms, her role is similar to our lead volunteer.

"Akwaaba"

Donavan, Shelly, Rob and I were awed — first by the welcome (akwaaba) as we attended events in four locations — and then by the depth and breadth of what a magajia can expect to encounter.

Monday's symposium at Burma Camp included women from military installations across Ghana. About 100 magajia gathered with a dozen of Ghana's senior military spouses to broaden our understanding of their family program's structure and function.

We learned that the magajia is a long-standing tradition and is a title conferred on someone who excels in society and has been elected on merit. The magajia typically has many years of experience and is expected to troubleshoot daily problems as well as liaise with leadership when an issue merits attention at a higher level.

At Tuesday's durbar (think town hall meeting) at Michel Camp, we listened to the battalion magajia conduct a discussion. After an opening prayer, the leader offered the assembly information about health and hygiene, traffic, access to food supplies, education, fitness activities and plans for a future welcoming ceremony for returning members of the battalion. Soon, she opened the floor for questions and suggestions, and toward the end of the meeting, she invited our host to make comments.

Mrs. Blay spoke about the importance of the military Families helping at home so the service members can focus on their jobs. She urged them to be active and to be prepared.

"Start planning for retirement as soon as you are married. Learn a skill, start a small business. Contribute to the family resources and promote harmony in the barracks," Mrs. Blay said.

We Are the Best

Michel Camp spouses have a chant. The magajia calls "Wives!" three times. In response, first they answer, "We are the best!" Then, "We are number one" and last, "We are s-o-o special!"

Looking out at the bright dresses and even brighter smiles, I had to agree; but I

also marveled at the courage it must take to accept the role of magajia. Our National Guard is focused on "trained and mentored leaders," but I wondered what training is available for the many-splendored role of magajia.

A Stellar Performance

By Wednesday, our heads were filled with images, impressions and information. A three-hour drive from Accra to the northeast, where we would visit the 66th Artillery Regiment, offered time to reflect on the many possibilities for the next step in our mutual pursuit of strong military Families. Our team's presentations centered on ways the National Guard works to build resilient Families,

Amoah, lead magajia, who demonstrated a clear purpose for Volta Barracks Families: "To condition the mind of the Soldier for work."

Barbara showed photos of the spouses' weekly exercise sessions and sport competitions. She talked about the periodic recreational tours, job training and the spouses' preparation for business opportunities. Later, the women showed us the jewelry and batik fabric they market. They also have kente cloth weavers among barracks residents — all products we happily purchased on the spot.

When Lt. Col. Sedu asked me to address the assembly, I suggested the women might feel like they just live in a small village at Volta Barracks, but I heard many job titles: teacher, mentor, organizer, fitness

"THE WORK OF A MAGAJIA IS VERY, VERY HARD, AND IT'S ALL VOLUNTEER WORK."

and the concept appeared to be aligned with what our Ghanaian counterparts were discussing.

The 66th Artillery Regiment's presentation at Volta Barracks was nothing short of stellar. After the commander and his staff showed us their clinic and one of their three elementary schools, and shared the proud history of the regiment, Lt. Col. Sedu called on Barbara

consultant, artisan and farmer. In addition, it struck me that magajia are social workers and negotiators and, sometimes, marriage counselors. They work with bereaved Families and visit the sick and new mothers in the hospital. They are called on for inter-family squabbles and can be expected to call on the commander about more global issues.

It's no wonder Mrs. Blay commented

Photos by Rob Keller

Photos by Rob Keller

Connie Sprynczynatyk peruses a table full of jewelry crafted by military spouses at Volta Barracks, Ghana, July 20. Right, the State Partnership Program between North Dakota and Ghana began in 2004. N.D. National Guard family programs visited the African nation on a similar trip in 2008.

just before we traveled home, "The work of a magajia is very, very hard, and it's all volunteer work."

Collective Wisdom

A Ghanaian street artist explained an abstract painting to me saying, "This shows two heads are better than one, and three heads are better than two." On the final morning of our symposium with the magajia, we had a chance to put all of our heads together to discuss what we had learned and what the next phase of the Ghanaian - N.D. National Guard family program partnership might look like.

One by one, Army, Navy and Air Force magajia stood up to comment about what each had learned.

"I thought the magajia was just a figure-head. I didn't know the history or the rules. I will go back and pass that on."

"We need to discipline the children and maintain harmony in the barracks."

"We should organize the Navy wives to establish a business venture."

"Competition between wives is not necessary; the magajia needs to be a counselor in the barracks."

"I always took pride in thinking the Air Force group is the greatest but [this week] I learned many good ideas."

Members of the N.D. National Guard family programs are pictured with military spouses at Volta Barracks, Ghana.

"I think [this] adult education is important. We should have more forums and we should have them for the men. This needs to be a partnership."

Don't Let it End Here

The star in Ghana's flag symbolizes a beacon of hope for democracy in Africa. Our service members have worked side-by-side in medical exercises, and we've shared engineering, maintenance and media training. We've worked on emergency response capabilities, and Bismarck State College is exploring energy development curriculum with Ghana's Polytechnic Institute. Our weeklong visit made it clear that we have opportunities for more work on family programs.

At the end of our family program

symposium, Mrs. Blay urged the group to take what they learned back to their units.

"Don't let it end here," she said.

That is also excellent advice for the North Dakota-Ghana exploration of the path to resilient Families.

One thought that came back to us again and again is leadership training for the magajia. Our initial step toward that goal was to bring two magajia and a female service member from Ghana to the National Volunteer Workshop in Kentucky in late July, a first among the states' partnership programs.

Where will this lead? Exploring the Ghanaian Armed Forces' and the N.D. National Guard's interest in a common goal — military Families' health, happiness and harmony — may well be the beacon that lights our path forward. ■

Scholarship Fund Assists Military Families

Courtesy of North Dakota Dollars for Scholars

North Dakota Dollars for Scholars (NDDFS) established a new scholarship opportunity for military dependents this past year. The NDDFS Military Scholarship Fund provides scholarships for full-time students who are dependents of North Dakota military members.

In 2011, NDDFS provided ten \$1,000 scholarships to students in Bismarck, Grand Forks, Dickinson, Fargo, Minot, Mandan, Glenburn and New Rockford, and they plan to provide more scholarships in the future as the program grows.

Scholarship Award Selection Criteria includes:

- Applicant must have a 2.5 GPA or higher and be a full-time student
- Applicant must be the dependent of a member of a North Dakota military unit/installation
- Applicant must be a graduate of or be living in a Dollar for Scholars community

"This is such a unique opportunity to honor the people that we trust to protect our country and who have given so much of themselves in this endeavor," said Deb Gebeke, NDDFS Board chairwoman. "We are proud to honor our military Families in this venture."

The NDDFS Military Scholarship Fund was established in late 2010 with the foresight and leadership of the City of Fargo, which appreciates and

Courtesy Photo

Capt. Don Williams, 3662nd Maintenance Company commander, is pictured with his daughter, Kylie, and son, Nate. Below, Master Sgt. Erik Clemenson, of the 119th Security Forces Squadron, holds his son for the first time upon his return to Hector International Airport, Fargo, N.D., Aug. 18, after a six-month deployment to Iraq. Clemenson's son was born during his deployment to Kirkuk Air Base beginning in February 2009.

values the distinguished efforts of the city's and the state's military Families.

"Contributing to the NDDFS Military Scholarship Fund is one way for us to give back to them," said Pat Zavoral, on behalf of the City of Fargo.

Col. (Ret.) Tom Kenville, of West Fargo, noted that North Dakota military members have been activated at one of the highest rates per capita in the nation.

"These members and their Families have made significant sacrifices for the good of our state and country, and this fund has been developed to honor our dedicated servicemen and women and their Families," Kenville said.

Kenville reported that the initial 10 scholarships for 2010 were based on the military contributing \$5,000 with matching funds from NDDFS to produce \$10,000 in awards.

He said the future success of this program is dependent on military members supporting the NDDFS Military Scholarship Fund for the benefit of military dependents.

To learn more about the Military Scholarship Fund, visit www.nddfs.org or contact NDDFS State Director Laura Entzel at 888-592-8540. ■

Senior Master Sgt. David H. Lipp

Senior Master Sgt. David H. Lipp

Rob Keller

Chief Warrant Officer (Ret.) Don Baglien receives the national 'Extra Mile' award from Gen. Craig McKinley, National Guard Bureau chief, far left, at the 2011 National Volunteer Workshop in Louisville, Ky., July 25 as Maj. Gen. David Sprynczynatyk, N.D. adjutant general, and Maj. Gen. Randy Manner, National Guard Bureau director, joint staff, look on. The 'Extra Mile' award is presented to one Army and Air Guard Retiree who distinguishes himself or herself with outstanding and exceptional service to their state's family programs by continuing to serve the Guard through volunteering. Baglien manages email communication to about 550 retirees. He has become the primary contact person for many retirees, making sure that their questions, requests and ideas reach subject matter experts.

Far left, Fox Sports North reporter Marney Gellner, right, interviews Lt. Col. Alan Albright, 119th Logistics Readiness Squadron commander, during an Operation Home Base Minnesota Twins viewing party at the N.D. Air National Guard Aug. 6. Albright is an avid Twins fan and is sharing an experience he had while attending game seven of the 1991 World Series, which the Twins won. The Operation Home Base program is spearheading an effort to recognize military members and their Families who are serving their country at their home stations. Gellner visited the base to record video segments showing what a typical unit training assembly is like for the N.D. Air National Guard, and it will be shown during a future Minnesota Twins game.

Below, 2nd Lt. Tanner Sundet, of the 191st Military Police Company, receives his new rank insignia from family members after accepting his commission at the Officer Candidate School graduation ceremony at Camp Grafton Aug. 20.

A United States military color guard stands at ceremonial at ease during a ceremony in honor of the United States Armed Forces, first responders, second responders, 9/11 families and victims of the 2001 terrorist attacks, at Jack Williams Stadium, Fargo, N.D., July 27. The ceremony features the touring Patriot Flag, which is a 30-by-58-foot flag that is traveling to all 50 states to spread the message that "we have not forgotten" and we will "keep the memory alive" of the victims and responders of the 9/11 terrorist attacks. Upon completion of the tour, the Patriot Flag will fly in Manhattan, Washington, D.C. and Pennsylvania on the tenth anniversary of 9/11.

Senior Master Sgt. David H. Lipp

Staff Sgt. Jared Dion, of the 119th Logistics Readiness Squadron, sings a hymn at an outdoor chapel service at Heritage Park in Fargo, N.D., Aug. 7 during the unit's monthly training assembly.

Senior Master Sgt. David H. Lipp

Sgt. Brett J. Miller

GUARDIAN Snapshots

TREND OF EXCELLENCE

119th Wing Earns 14th 'Outstanding Unit Award'

By Staff Sgt. Amy Wieser Willson
Joint Force Headquarters

In another unprecedented win, the N.D. Air National Guard's 119th Wing has again been named one of the best in the nation. The Wing was presented with the Air Force Outstanding Unit Award at the N.D. Air National Guard base in Fargo, N.D., Aug. 6. It is the 14th time the unit has taken home the award, a nearly unheard-of feat with other units earning an average of three to five such designations.

Each year, the 119th Wing competes with similar units across the nation for the distinction, and only four out of 31 units earn the honor annually.

"Having witnessed all of your accomplishments, I'm not surprised to be here again today to present the Air Force Outstanding Unit Award," said Maj. Gen. David Sprynczynatyk, North Dakota adjutant general. "Your flying record alone is outstanding, having surpassed 206,000 flying hours in 2010, and I know you've grown that even more this year."

The Air Force Outstanding Unit Award is presented to units that have made

achievements of national or international significance, including successful involvement with combat and military operations or exposure to hostile actions by an opposing foreign force. Among the many accomplishments cited in the 119th Wing receiving the award for the 2010 fiscal year are its combat and support operations for Air Combat Command, Air Mobility Command and Air Force Global Strike Command. During 2010, 36 of North Dakota's citizen-Airmen deployed in sup-

port of the Global War on Terrorism, homeland defense missions and stateside emergency support. The 119th Wing also extended its exemplary flying record to more than 38 years encompassing 206,667 flying hours and 108,811 mishap-free sorties. Additionally, the 177th Airlift Squadron was named the 2009 Joint Operational Support Airlift Squadron of the Year while the Minot-based 219th Security Forces Squadron became the first unit to receive nuclear certification for securing Intercontinental Ballistic Missiles.

Gov. Jack Dalrymple, Sprynczynatyk and Col. Rick Gibney, 119th Wing commander, spoke at the ceremony and placed a streamer on the unit flag to signify the accomplishment. All unit members will receive the Air Force Outstanding Unit Award ribbon to wear on their dress uniforms, as well, and the 14th such ribbon will be added to 119th Wing aircraft.

The 119th Wing earned the same honor in 1973, 1974, 1979, 1992, 1993, 1994, 1995, 1998, 1999, 2003, 2006, 2007, 2008 and 2010. ■

Above, Gov. Jack Dalrymple presents the Air Force Outstanding Unit Award plaque to Col. Rick Gibney, 119th Wing commander, as Maj. Gen. David Sprynczynatyk, N.D. adjutant general, stands by his side at the N.D. Air National Guard, Fargo, N.D., Aug. 6. Below, Sprynczynatyk, left, places an Outstanding Unit Award streamer on the 119th Wing flag as Gibney lowers the flag into place while Brig. Gen. Cecil "Bud" Hensel, N.D. National Guard Joint Force Headquarters air component commander, center, and Chief Master Sgt. David Harmon, 119th Wing command chief, far right, look on.

817th Marksmen Reign as North Dakota's Best

By Staff Sgt. Amy Wieser Willson
Joint Force Headquarters

Nearly 40 of the best shooters in the state gathered at Camp Grafton to improve their skills and see who would be named the best marksmen July 29-31. When the results of the Adjutant General's Combat Marksmanship Match were read Sunday afternoon, there were few surprises. Just as they have for several consecutive years, a team of N.D. National Guard Soldiers from Jamestown took the lead.

The 817th Engineer Company (Sapper) dominated the final results, with Spc. Evan Messer, of Fargo, N.D., Staff Sgt. Adam Gehlhar, of West Fargo, N.D., Sgt. Robert Mahoney, of Fargo, and Spc. Levi Harrington, of Jamestown, N.D., winning the team competition.

Messer, along with Sgt. 1st Class Russell Gerhardt, is a member of the All-Guard Marksmanship Team, an elite group made up of the best marksmen nationwide in both the Army and Air

Above, Chief Master Sgt. David Harmon, the 119th Wing command chief, takes aim and fires his M9 pistol alongside Soldiers and Airman of the N.D. National Guard during the Adjutant General's Combat Marksmanship Match at Camp Grafton, South, near Devils Lake, N.D., July 29.

National Guard.

The N.D. Air National Guard is new to the competition, having fielded its first team last year and now three teams this year. Last year, the team placed sixth. As they left the zeroing range July 29 and prepared to practice on pop-up targets with their M-16A2 rifles, Tech. Sgt. Josh VonBank was hopeful for an even better showing, but acknowledged the top two places weren't realistic due to the number of strong, seasoned shooters from Camp Grafton and Jamestown. He had hopes for a third or fourth place finish for a team from the 119th Wing, and wasn't disappointed. His team, which also included Tech. Sgt. Brandon Miller, Tech. Sgt. Darrin Quam and Tech Sgt. Levi Heller, placed third in the team competition, finishing behind the Camp Grafton team, which placed second.

The top 12 individual shooters advanced to the Marksmanship Advisory Council (MAC) Regional Competition in Camp Guernsey, Wyo., Aug. 11-14. There, the 817th team placed second overall and will move on to the All-Army competition in March.

As an individual shooter, Messer placed fourth overall out of 68 shooters. Spc. Slade Ternes, of Mandan, N.D., won first

place in the novice category for close-quarters battle/NBC (nuclear, chemical, biological) fire. In that portion of the competition, shooters work through four timed stages of firing, including two stages in which they fire their weapon while wearing a protective gas mask.

"The competition was stiff this year. With 17 teams and 10 individual shooters, it was the largest MAC in two decades," said Lt. Col David Skalicky, N.D. National Guard competitive sports manager. "Our competitors stood out as steady, straight shooters, and that's what helped us place second on the heels of South Dakota. As we gain more experience at the Winston P. Wilson and All-Army matches, we are creating a solid core of marksmen who will crush the competition next year." ■

Watch for next month's issue of the North Dakota Guardian where we'll feature Sgt. 1st Class Gary Varberg, marksmanship coach and acclaimed shooter from North Dakota.

Also, be sure to check out more photos from this year's state marksmanship match at <http://bit.ly/NDNGShoot> and regional competition at <http://bit.ly/NDNGReg>.

Video from the state competition is available at <http://bit.ly/NDNGmarksmen>.

'The Animal' Leads the Pack

Lindberg to Advance to Army-Wide Competition

By Staff Sgt. Amy Wieser Willson
Joint Force Headquarters

Fourteen Soldiers selected from more than 300,000 enlisted members from the entire Army National Guard competed in the 2011 Best Warrior Competition at Fort Benning, Ga., Aug. 5-7. Two of those hail from North Dakota; Spc. Ryan Lindberg, of Fargo, N.D., and Staff Sgt. Joel Erickson, of West Fargo, N.D., won the regional competition in their respective categories, enlisted and noncommissioned officer. When faced with the best Army Guardsmen in the nation, they again proved themselves strong, accomplished Soldiers.

When the competition's results were read at the end of the week, Lindberg was named the top Army National Guard enlisted member and Sgt. Guy Mellor, of Utah, was named the best in the noncommissioned officer category.

Lindberg and Mellor will go on to vie for the titles of All-Army Soldier and Noncommissioned Officer of the Year later this fall.

"It was kind of amazing to watch him compete," State Command Sgt. Maj. Gerald Miller, N.D. National Guard, said of Lindberg, whom he dubbed "The Animal." "He'd get done with an event and be mad at himself at a little mistake he made. Well, he couldn't see or watch the other competitors make bigger mistakes. But, he'd put his frustration aside and focus on the next event."

Miller and Command Sgt. Maj. Guy Boschee accompanied the Soldiers to Georgia, where they witnessed them competing in a dozen events, from writing an essay and answering questions to a combatives tournament, marksmanship qualification and the Army Physical Fitness Test.

A "mystery event" put the competitors against a 50-foot-tall timber wall with rock handholds spaced two to three feet apart. Four flags were spaced across the wall's expanse, and Guardsmen were timed

Spc. Ryan Lindberg performs a functions check on an M249 squad automatic weapon during the 2011 Best Warrior Competition in Fort Benning, Ga., Aug. 5. Pictured below is Staff Sgt. Joel Erickson, who competed in the noncommissioned officer category in the Best Warrior Competition.

Courtesy Photos

at how quickly they could climb to the top and retrieve all of the flags. Miller said Lindberg made it to the top in less than two minutes, which was at least a minute faster than every other Soldier in either category at the competition. By the second day of competition, he was leading the field by 37 points.

After months of training, Erickson faced an extra challenge at the competition: the stomach flu.

"He is one tough Soldier," Miller said of the Soldier, whom he calls "Ironman Erickson." "... The heat and high humidity was enough for most to deal with, now compile having the stomach flu with a written test; hand-written essay on a topic issued five minutes before; an APFT (Army Physical Fitness Test); zero and qualification with the M-16; five tasks covering CBRNE (chemical, biological, radiological, nuclear and explosives), first aid and three crew-served weapons; then a stress range where he engaged targets and performed various Soldier tasks — all within the first 24 hours of the competition."

The diversity of the tasks lined up with the tenants of Comprehensive Soldier Fitness, said 1st Lt. Christopher Pegg, public affairs officer for the Warrior Training Center at Fort Benning.

"This is that competition. It's all-encompassing," he said. "You're doing it all — from writing an essay to getting out on the range. It's a measure of that individual and how they live up to the Army values, their physical fitness, their stamina. The Soldier (must be) mentally

and physically fit."

In order to help them reach that point, the Soldiers trained diligently for months. They also worked closely with mentors, who stuck by their sides throughout the competition. Lindberg, a combat engineer for the Jamestown-based 817th Engineer Battalion (Sapper), was mentored by Staff Sgt. Mark Olafson, of West Fargo. Erickson, a plumber for the Oakes-based 188th Engineer Company Detachment 1, was mentored by Staff Sgt. Jason Lothspeich, who was the 2010 Best Warrior for the N.D. Army National Guard. ■

Chaplain's Corner: Bigger, Better, Stronger, Wiser

Sgt. 1st Class David Douds

Chaplain (Maj.) Corey Bjertness, of the 141st Maneuver Enhancement Brigade, speaks during the 141st MEB's first-ever Annual Training Prayer Breakfast at the Camp Grafton, N.D., June 16. About 35 Soldiers of the MEB attended the event, which focused on the importance of Soldiers spiritual health and well being. Col. Lannie Runck, commander of the 141st MEB, and Command Sgt. Maj. Guy Boschee, top enlisted Soldiers in the brigade, also addressed the Soldiers in attendance.

By Chaplain (Maj.) Corey Bjertness
141st Maneuver Enhancement Brigade

A group of men went to war together and believed in their cause. They pledged their lives, their assets and their honor to their country and to each other. Five of them were captured and tortured before they died. Twelve had their homes

ransacked and burned. Two lost their sons serving in the Army. Nine of them died from wounds received during the war. The wealthiest of them saw their entire net worth lost. Eight of them lost everything while they were away at the war.

Their homes were destroyed, their wealth confiscated and many died in utter poverty. One of them was driven from

his dying wife's bedside. Others returned after the war to find their spouse dead and their children missing. They paid dearly to follow convictions for God and country. Who were they? They were the 56 signers of the Declaration of Independence.

All of us wonder about the effect of tragedy, especially war. There are a lot of voices who want us to see trials and tribulations as exclusively deprecative. But, let's be honest, if we look at our lives closely we have to admit a lot of good things have come to us from difficult times. Most often, troubled times have a positive effect. In the Bible, you will find these words: "...we also rejoice in our sufferings, because we know that suffering produces perseverance; perseverance, character and hope. And hope does not disappoint us, because God has poured out his love into our hearts..."

Chaplain's paraphrase: Hardships help us to become bigger, better, stronger and wiser.

If we pay attention to our physical, spiritual, intellectual and emotional well-being in the midst of the battle, we can expect this gift. We will become bigger, better, stronger and wiser. ■

Check out even more N.D. National Guard news online!

Community Wishes Guardsmen Well on Mission to Kuwait

Gov. Jack Dalrymple, congressional leaders, mayors and more than 2,000 N.D. Army National Guard members, Families, Patriot Guard members, color guards, employers and community members filled the Blikre Activities Center at Wahpeton's North Dakota State College of Science Aug. 21. They were gathered to formally send off about 160 Soldiers with the 188th Engineer Company (Vertical), which will depart soon for a yearlong mission in Kuwait.

The deploying Guardsmen live in 68 different communities across North

Dakota and into Minnesota. They are led by Capt. Lucas Klettke, of Perham, Minn., and 1st Sgt. Eric Binstock, of Argusville, N.D.

"Based on all that they have done and continue to accomplish, the 188th Engineers are clearly ready to meet any of tomorrow's challenges," said Maj. Gen. David Sprynczynatyk, N.D. adjutant general. "They volunteered to support their community and state during the historic 2011 flood and now depart for their federal mission in Kuwait. That is dedication."

The is now doing additional mobilization training at Fort Bliss, Texas, before leaving for Kuwait. Members of the unit have training as electricians, carpentry and masonry specialists, plumbers and

horizontal construction engineers. They also have Soldiers skilled in supply, administrative and maintenance areas.

In addition to the Soldiers, Families and employers were recognized at the event for their support and service leading up to the mobilization, as well as for the continued efforts they will need to make during the next 12 months.

This is the first mobilization for the 188th Engineers, although their legacy unit in Wahpeton — Company B of the 142nd Engineer Combat Battalion — deployed to Iraq in 2003 and to Kosovo in 2000. The Oakes detachment's legacy unit is Company A of the 141st Engineer Battalion, which deployed to Iraq in 2004. ■

Senior Master Sgt. David H. Lipp

Air National Guard firefighters from the 180th Fighter Wing Civil Engineer Squadron form a two-person hose team as they approach the mock aircraft burn pit at the N.D. Air National Guard Regional Training Site, Fargo, N.D., while performing firefighter training Aug. 4. The mock aircraft burn pit provided realistic training for the visiting firefighters from Ohio with technically controlled flames emanating from various areas of a metal airplane frame. Air National Guard and active duty firefighters from throughout the United States regularly train at the Fargo training site, which also has facilities for other civil engineering activities.