

Western Iowa

FREEDOM ROCK®

Visitors' Guide

WESTERN IOWA TOURISM REGION

visitwesterniowa.com | 712-662-7383 | 888-623-4232

THE FREEDOM ROCK®

The Freedom Rock® Story

Inspired by the movie, *Saving Private Ryan*, Greenfield artist Ray “Bubba” Sorensen II began painting a large rock north of Greenfield in 1999, when he was 19.

Sorensen wanted to give veterans a unique recognition on Memorial Day to say “thank you” to our nation’s veterans and to honor their service to our country. It has become known as The Freedom Rock® and he repaints it each year in time for Memorial Day.

Since painting the original Freedom Rock®, Sorensen has been on a mission to create a Freedom Rock® in each of Iowa’s 99 counties. He has completed a Freedom Rock® in all of the Western Iowa Tourism Region counties.

Sorensen’s work is known internationally and he has painted patriotic murals throughout the United States. To find out about the Freedom Rocks® in other Iowa counties, visit the official Freedom Rock® website.

Acknowledgements & Thanks

- The Rural Iowa Annual Mural Painting for our Veterans Painted by Ray "Bubba" Sorensen II, Freedom Rock® images Copyright Ray “Bubba” Sorensen II
- The Freedom Rock® Official Website: thefreedomrock.com
- Photos of Freedom Rocks® courtesy of John Zeman, johnzeman.com
- Community organizers who provided the local cultural history and Veteran’s stories that inspired their county’s Freedom Rock®.

How to Create Your Own Interactive Itinerary

1. To open the Western Iowa Freedom Rock Map, paste this address into your web browser: easymapmaker.com/map/WITR_FreedomRocks

2. In the upper left corner of the map, click on the tab **More Options** to show **Directions Nearby**.

3. Put your cursor in the **Start** field and then click on the map point where you want to start your route, for example 1. Menlo.

4. Put your cursor in the **End** field and then click on the map point where you want to travel next. For example, 13. Guthrie Center.

5. Click on the **Get Directions** button and you’ll get the route instructions and picture on the map. To plot your next stop, press the **Clear** button and repeat Steps 3-5.

6. If you want to start over, go to the upper right corner of the map and click on the icon to reset the map.

THE FREEDOM ROCK®

How to Use this Guide

This guide is organized in alphabetical order by county with the numbered map points being keyed to the towns in Western Iowa where a Freedom Rock® is located.

There is a brief description of the thoughts behind the illustrations on each Freedom Rock® and those Iowans that are memorialized.

To open the Western Iowa Freedom Rock Map on your mobile phone or tablet, paste this address into your web browser: easymapmaker.com/map/WITR_FreedomRocks

 County	Town	Page	<input checked="" type="checkbox"/>
1 Adair	Menlo	4	<input type="checkbox"/>
2 Adams	Corning	4	<input type="checkbox"/>
3 Audubon	Kimballton	5	<input type="checkbox"/>
4 Buena Vista	Albert City	5	<input type="checkbox"/>
5 Calhoun	Rockwell City	6	<input type="checkbox"/>
6 Carroll	Manning	6	<input type="checkbox"/>
7 Cass	Lewis	7	<input type="checkbox"/>
8 Cherokee	Cherokee	7	<input type="checkbox"/>
9 Clay	Everly	8	<input type="checkbox"/>
10 Crawford	Manilla	8	<input type="checkbox"/>
11 Dickinson	Lake Park	9	<input type="checkbox"/>
12 Emmet	Armstrong	9	<input type="checkbox"/>
13 Fremont	Hamburg	10	<input type="checkbox"/>
14 Guthrie	Guthrie Center ..	10	<input type="checkbox"/>
15 Harrison	Missouri Valley ..	11	<input type="checkbox"/>
16 Humboldt	Livermore	11	<input type="checkbox"/>
17 Ida	Holstein	12	<input type="checkbox"/>
18 Kossuth	Whittemore	12	<input type="checkbox"/>
19 Lyon	George	12	<input type="checkbox"/>
20 Mills	Emerson	13	<input type="checkbox"/>
21 Monona	Onawa	13	<input type="checkbox"/>
22 Montgomery	Red Oak	13	<input type="checkbox"/>
23 O'Brien	Sanborn	14	<input type="checkbox"/>
24 Osceola	Ashton	14	<input type="checkbox"/>
25 Page	Clarinda	14	<input type="checkbox"/>
26 Palo Alto	Ruthven	15	<input type="checkbox"/>
27 Plymouth	Kingsley	15	<input type="checkbox"/>
28 Pocahontas	Rolfe	16	<input type="checkbox"/>
29 Pottawattamie	Oakland	16	<input type="checkbox"/>
30 Ringgold	Diagonal	16	<input type="checkbox"/>
31 Sac	Sac City	17	<input type="checkbox"/>
32 Shelby	Earling	17	<input type="checkbox"/>
33 Sioux	Hawarden	18	<input type="checkbox"/>
34 Taylor	Blockton	18	<input type="checkbox"/>
35 Union	Creston	18	<input type="checkbox"/>
36 Woodbury	Anthon	19	<input type="checkbox"/>

Adair County—Menlo

The Freedom Rock®, 2301-2319 120th St, Menlo, IA 50164

Established 1999 | Repainted every Memorial Day

In 2019 the original Freedom Rock commemorates the 75th Anniversary of D-Day and the 30th Anniversary of the USS Iowa turret explosion.

"For Those Who Gave All" pictures a gathering of uniformed soldiers from the Revolutionary War to the present day as they pay their respects to their fallen brothers-in-arms as represented by the Soldiers Cross.

Other illustrations include Robert Williams, a member of the Tuskegee Airmen who were the first black military aviators in the US Army Air Corps and served in WWII, Marvin Shields who was the only Seabee to earn the Medal of Honor, and a local Veteran, Rick Schaecher who served in Vietnam.

The Huey helicopter is a Vietnam War scene that is featured annually. As in past years, the ashes of Vietnam War veterans has been mixed into the paint used for this helicopter.

Adams County—Corning

Corning Freedom Rock®, 406 6th St, Corning, IA 50841

Painted in 2013 | Number 8

The Freedom Rock® features battleship, a fighter jet and a soldier with the words "Remembering Our Heroes". The rock pays tribute to three servicemen from Adams County who were killed in action during their service to our country: Ronald Bunting was in the Army in Vietnam, Billy Cooper served as a Navy Hospital Corpsman in Korea and John Thuman served in the Navy in WWII. A banner streaming from the beak of a bald eagle bears Iowa's motto, "Our Liberties We Prize and Our Rights We Will Maintain".

Adair County—The Original

Adams County

Patriots Courage

Audubon County—Kimballton

Kimballton Freedom Rock®, 150 Esbeck St, Kimballton, IA 51543

Painted in 2014 | Number 13

Kimballton is a proud Danish settlement and home to a replica of the Little Mermaid statue that sits in the Copenhagen Harbor. The Mermaid illustrated on the Kimballton rock holds American and Danish flags representing the many local Danish American soldiers who served our country.

Other images reflect Audubon County’s iconic attractions including the Heritage Rose Garden in Gray, the Albert the Bull statue in Audubon, the Plow in the Oak in Exira and the Tree in the Middle of the Road in Brayton. Since the county was named for artist John James Audubon, who created “The Birds of America”, the rock includes Iowa’s state bird, the American Goldfinch.

Audubon County

Buena Vista County—Albert City

Buena Vista County Freedom Rock®, City Park on Main St, Albert City, IA 50150

Painted in 2018 | Number 79

As symbolized by Rosie the Riveter, a cultural icon of WWII, a local factory had a major impact on the community during the war, thanks to the number of women who worked there. Local dairy farmer Ed Sundholm launched his company Superior Manufacturing in 1924. He made a variety of products including a grease gun which he patented in 1935, to 20mm shell casings. In 1942 after WWII started, he opened his ordnance plant and contracted with the government to make 20mm shells, shell primers, and bomb parts. Between his Albert City plant and farm, Sundholm employed 300 people.

Buena Vista County

Edmund B. Gregory of Storm Lake graduated from the US Military Academy. He played an important role in WWII as Quartermaster General and was responsible for the development, procurement, and distribution of billions of dollars worth of equipment and supplies as well as supervising the training of thousands of Quartermaster soldiers, military and civilian personnel. He pledged that the Quartermasters would deliver the goods wherever soldiers were located in order to "Keep 'em Rolling to Victory!"

Calhoun County—Rockwell City
Rockwell City Freedom Rock®, 419 Main St,
Rockwell City, IA 50579
Painted in 2014 | Number 19

A soldier who is carrying one of his wounded comrades to safety crosses in front of a huge “Thank You Veterans” that appears to be carved out of stone. In the background is the USS Iowa. The P47 aircraft flying overhead are in recognition of a local Veteran who flew many successful missions in a P47.

Calhoun County

A ribbon that says, "The cost of freedom will never be forgotten", is clutched in an eagle's talons below Soldiers Crosses representing four different eras. Soldiers Cross is a practice started during or prior to the American Civil War, to show honor and respect at the battle site for a soldier who has been killed. It is made up of the soldier's rifle stuck into the ground or into the soldier's boots, with the helmet on top. A tribute to Prisoners of War and those Missing in Action is painted on the other side.

Carroll County—Manning
Manning Freedom Rock®, 517 East St, Manning, IA 51455
Painted in 2014 | Number 15

Since railroads were important in the development of the county, the rock features the Milwaukee railroad trestle, which was built in 1913-14 and is still used. During WWII, Manning was one of two places in Iowa where National Guardsmen were stationed at a railroad trestle, guarding against sabotage as troops and munitions passed over the tracks.

Carroll County

"Old Glory" is draped across the top and side of the rock, complemented by a majestic eagle and shield with the quote, "It is easy to take liberty for granted, when you have never had it taken from you." All branches of the military are shown to represent all those who protect our country.

To honor and thank all who serve on the home front, the rock includes nurses, fire fighters, emergency medical services, police, factory workers, and farmers. For example, Priebe's egg-drying plant in Manning processed 12,000-15,000 cases of eggs daily and during World War II, a significant portion of them were sent to U.S. Army troops. The combine is a tribute to the farmers whose work goes around the clock.

Bravery
Teamwork

Cass County—Lewis

**Lewis Freedom Rock®, 408 E Main St,
Lewis, IA 51544**

Painted in 2014 | Number 25

Cass County is rich with interesting Civil War era history so that is the focus for its Freedom Rock® in Lewis. Although sparsely populated, Cass County raised an entire company after the Civil War broke out. There are photos of Company 1, 23rd Infantry riding their horses down what is now the White Pole Road.

Major Belle Macomber Reynolds was the first professionally-trained teacher in Cass County. During the Civil War, she traveled with her husband and attended to wounded and dying soldiers. After the Battle of Shiloh, she became the only woman to earn an officer's commission in the Union Army. She later became a doctor and worked for the Red Cross.

The Reverend George B. Hitchcock's House was a vital stop on the Underground Railroad. It is listed on the National Register of Historic Places and is a site on the National Park Service Underground Railroad Network to Freedom. Visitors can travel the path along the river and see the basement hideouts the runaway slaves used.

Cass County

Cherokee County—Cherokee

Cherokee Freedom Rock®, 520 W Main St, Cherokee, IA 51012

Painted in 2017 | Number 63

The Distinguished Service Cross is the second highest military award that can be given to a member of the United States Army and two Cherokee natives were recipients of the honor.

Father (Major General) Francis Sampson, was a Catholic priest from the Archdiocese for the Military Services and an Army officer during WWII. His real-life story of rescuing a young soldier served as the basis for the film, *Saving Private Ryan*, the same movie that was the initial inspiration for the very first Freedom Rock®.

First Lieutenant Royal Johnson served in the 313th Infantry Regiment in WWI. During a combat situation in France, he repeatedly exposed himself to enemy fire, was wounded by an exploding shell and although severely wounded, refused space in an ambulance until two of his comrades were cared for. In addition to the Distinguished Service Cross, he received the Croix de Guerre with Gold Star from the Republic of France for his actions.

Ben Laposky was a mathematician, artist and draftsman whose high Army test scores and mechanical aptitude led the way to Technical Sergeant. He received the Purple Heart due to being wounded during a Japanese bombing raid at Rendona Island in the Solomon Islands during WWII.

Cherokee County

When he enlisted in the Navy, Harry McManus was granted permission to serve with one of his brothers aboard the USS Houston. The Houston was trapped by a fleet of Japanese warships and sank. Of the one thousand men on board, only 368 survived and were taken prisoners of war. The McManus brothers did not know each other's fate until after a month in captivity they learned that the other was alive. Harry spent nearly four years in prison until the Japanese surrender when the prisoners were liberated.

On the north side of the rock is an eagle merged with a Cherokee Chief in recognition of the county and town's name.

Clay County—Everly
Everly Freedom Rock®, 502 North Ocheyedan St,
Everly, IA 51338

Painted in 2015 | Number 26

The Clay County Freedom Rock® honors all who have served and the families who sacrifice so much while their loved ones are serving.

Major Merlyn Dethlefsen, was an Air Force Medal of Honor recipient for actions in the Vietnam War. While engaged in a fire suppression mission to take out enemy encampments, his F-105 was severely damaged and should have returned to base. Ignoring intense enemy firepower, Dethlefsen flew repeated close range strikes through a hail of anti-aircraft fire and MIG counterattacks, eventually rendering the enemy's defense ineffective and saving the mission.

Howard Roberts of Everly served aboard the USS Asheville, a small gun boat in the Pacific shortly after Pearl Harbor. After falling behind the rest of the fleet due to engine trouble, the Asheville was engaged and sunk by Japanese destroyers. One officer was captured and died in prison camp. If he hadn't told his story no one would have known the fate of the Asheville which was one of the few American surface ships lost with no known survivors at the end of the war.

Clay County

Crawford County—Manilla
Manilla Freedom Rock®, 399 5th St,
Manilla, IA 51454

Painted in 2015 | Number 36

Iowa National Guardsman Sgt. Casey Byers was killed in action in Iraq in 2005. Two days before Casey was to be eulogized, his brother and fellow Guardsman, Spec. Justin Paul Byers, was struck and killed on a local highway. Casey was the first Iowa Guardsman to be interred at Arlington National Cemetery and his brother's remains were placed next to his.

Crawford County

Staff Sgt. James A. Justice was killed in 2011 when the helicopter-borne Quick Reaction Force (Q.R.F.) of which he was a member came under small-arms fire in

Afghanistan. The small force had been attempting to secure the crash site of a 2-person scout helicopter assigned to another Army unit.

Manilla native John Christensen was killed in action aboard the WWII Destroyer USS Sims. In the Battle of the Coral Sea, the Sims was attacked from all directions by the Japanese. As she slid beneath the waves, there was a huge explosion that raised what was left of the ship almost 15 feet out of the water.

Manilla's rich railroad history is illustrated by a military train and a roundhouse. These circular or semicircular buildings were located surrounding or next to turntables, which provided access to repair or store steam locomotives.

Dickinson County—Lake Park

**Lake Park Freedom Rock®, 903 South Market St,
Lake Park, IA 51347**

Painted in 2013 | Number 11

The Dickinson County Freedom Rock® is located at the Freedom Rock®/Veterans Memorial. The Memorial contains five other rocks honoring those in active service and Veterans with a special tribute to their families.

Honored on the Freedom Rock® are Rachel Wunder, a surgical nurse from Lake Park who served in World War II; Milton Simpson of Terril, who was killed in action in Germany in 1944; Ed Gath, a soldier from tiny Montgomery, Iowa, who was killed in action in North Korea in 1951; Wilber "Bill" Ahart, a Spirit Lake, Iowa resident who survived the Bataan Death March in World War II; and Lawrence Lambert of Milford, who survived for 27 months as a prisoner of war in Germany during World War II.

"Often Heroes are the most ordinary of men" is inscribed above a current soldier and Veteran honoring each other with a salute.

Dickinson County

Emmet County—Armstrong

**Armstrong Freedom Rock®, 501 3rd Ave,
Armstrong, IA 50514**

Painted in 2016 | Number 44

A Normandy gravestone inscribed with a quote from General Dwight D. Eisenhower, "America is best described by one word...freedom," pays tribute to two Emmet County veterans: Medal of Honor recipient John Thorson and Steven P. Blass.

Emmet County's agriculture, factories and windmills serve as a backdrop for the spirit represented by its dedicated EMS, Fire and Police service personnel. The rock has the American Flag draped over it, along with Iowa's state flower, the wild rose, and its state bird, the American Goldfinch.

Emmet County

Fremont County—Hamburg

Hamburg Freedom Rock®, 1351 Washington St, Hamburg, IA 51640

Painted in 2016 | Number 48

Major General John Fremont was a military officer, explorer, and politician for whom the county was named. He is credited for recognizing the ability of Ulysses S. Grant and promoting him to commander at a strategic base and was the first candidate of the anti-slavery Republican Party to run for President.

PO3 Harold V. Briley was among those killed in action when the USS Indianapolis was torpedoed by a Japanese submarine after having delivered parts for the first atomic bomb. Only 317 of the 1,196 crewmen aboard ship survived making it the greatest single loss of life at sea in the history of the U.S. Navy.

SSgt. Charles J. Hein from Sidney was accidentally injured by a white phosphorus grenade that detonated and blew up in his hands. He was airlifted to the hospital in Pleiku and died two days later on May 8, his birthday.

Air Force Colonel Karl E. Dankof served the Air Force Logistics Command and Technical Applications Center which utilized the U-2 spy plane to monitor the missile sites and nuclear tests of the former Soviet Union at the height of the Cold War.

Guthrie County—Guthrie Center

Guthrie Center Freedom Rock®, 405-503 West State St, Guthrie Center, IA 50115

Painted in 2014 | Number 18

Five medals representing the valor of Guthrie County veterans on the battlefield from World War II to present are prominently displayed on the Freedom Rock®. They are the Silver Star, the Distinguished Flying Cross, the Bronze Star, the Purple Heart, and the Air Medal.

The M-29 armored troop carrier illustrated below the Silver Star and the Bronze Star medals depicts Guthrie Center veteran Bob Morgan and crew as they drove to rescue five soldiers from a burning tank in Korea. The dragons' teeth to the right represent those soldiers who battled through Germany's Siegfried Line, including Bob Shelley, Veryl Paullin, John Donahey, and numerous others.

The European cemetery represents Guthrie County soldiers killed on foreign soil, including Loran Games, Kenneth Nickel, Gerald Grett, Daryl Reeves, James Herrick, and dozens of others. In the background, the attack on the USS Hoel honors those sailors, including Guthrie Center's Marion Wilson, who died at sea protecting our nation.

Fremont County

Guthrie County

Aircraft adorned by the Air Medal and Purple Heart, honor county airmen from World War II to present who went in harm's way over enemy territory fighting for our nation. The Distinguished Flying Cross was earned by Menlo's Earl Kading as a gunner on a B-29 Superfortress on August 6, 1945, the day of the atomic bombing of Hiroshima.

Harrison County—Missouri Valley

Harrison County Freedom Rock®, Harrison County Historical Village, 2931 Monroe Ave, Missouri Valley, IA 51555

Painted in 2018 | Number 77

Sergeant Clifford Totten was awarded the Distinguished Service Cross, Silver Star Medal, and two Purple Hearts among many others for his heroic efforts in July 1966 while serving as artillery forward observer for a two squad patrol near Thang Duc, Vietnam. Under intense hostile fire, he not only held his position when a portion of the patrol was overrun, but took command of troops when his platoon leader was killed. When they ran out of ammunition, Totten and a comrade repeatedly dashed onto the battlefield, picked up Viet Cong grenades and hurled them back at the enemy.

Pictured with the Army Medical Department crest between them are Hans Hansen who served as a doctor in WWI and Zoe Leonard who served in WWII and became part of the largest contingent of women in the military, the U.S. Army Cadet Nurse Corps, that served extensively at war and in support roles at home.

The American Legion Auxiliary logo is pictured to recognize the largest women's patriotic service organization in the world! The local Auxiliary helped out with this project and provides crucial support of our military and military families.

Harrison County

Humboldt County—Livermore

Livermore Freedom Rock®, 400 4th Ave., Livermore IA 50558

Painted in 2015 | Number 33

In recognition of armed forces medical personnel over the years is an image of a wounded soldier being treated in the field.

Area Vietnam Veteran, Lance Corporal Jerry Hatcher, was wounded in action twice, treated in the field and returned to duty. Hit a third time with grenade shrapnel while on a routine overnight patrol, he gave his life in service to our country, earning three purple hearts and various other commendations.

A soldier handing candy and c-rations to Vietnamese children while on patrol is dedicated to the memory of several area veterans. A quote by author Sidney Sheldon reads "My heroes are those who risk their lives every day to protect our world and make it a better place."

Humboldt County

Ida County—Holstein

**Holstein Freedom Rock®, 1500 S. Kiel St.,
Holstein, IA 51025**

Painted in 2017 | Number 62

An American Legion member salutes in tribute to the many Ida County Veterans that were killed in action in WWI, WWII and Vietnam. In recognition of the many men from Ida County who were lost in B-24 bombers during World War I, an American Bald Eagle is pictured with that aircraft along side an excerpt from the poem, "In Flanders Fields". The east side of the rock features "Kilroy was here", a phrase and drawing that servicemen doodled on walls of their duty stations or encampments during the WWII era.

Ida County

Kossuth County—Whittemore

**Whittemore Freedom Rock®, 601 Broad St.,
Whittemore, IA 50598**

Painted in 2015 | Number 29

The north face of the rock is the famous scene of the flag being lifted into place at Iwo Jima. "Never was so much owed by so many to so few", is a quote from Winston Churchill. The south face of the rock is in honor of the Gold Star Mothers of fallen soldiers. Above the funeral scene is a Bamboo Bomber. A man in Whittemore has restored one of these planes and does flyovers.

Kossuth County

Lyon County—George

**George Freedom Rock®, 100 E Dakota Ave,
George, IA 51237**

Painted in 2013 | Number 9

A nighttime scene from the World War I era shows Jack Sauter, a soldier from George, who was killed in the war. Soldiers from all five branches of the armed services marching in a 4th of July parade reflect the pride the town of George takes in its Independence Day celebrations. The Lyon County Freedom Rock® is located in Locker Park, which is dedicated to Bob Locker of George, a famous major league baseball player back in the 60's and 70's. This park includes a nice walking path with a beautiful view around a pond.

Lyon County

Mills County—Emerson

Emerson Freedom Rock®, 599 Morton Ave, Emerson, IA 51533

Painted in 2015 | Number 32

The Mills County Freedom Rock® tells the story of the small town of 438 people that lost two young men in the Afghan war, U.S. Army Sgt. James L. Skalberg and Army Specialist James C. Kearney III, and they are the centerpiece of this tribute.

Other images on the rock illustrate military service dating back to the Civil War, as well as the American flag.

Mills County

Monona County —Onawa

Onawa Freedom Rock®, 401 12th St, Onawa, IA 51040

Painted in 2016 | Number 51

A WWII bomber, Vietnam-era Hueys flying overhead and ships create the backdrop to a flag-draped coffin and a Soldiers Cross, symbolizing those who gave their life in service to this country.

The south side of the rock is in honor of Army Corporal Llythaniele Fender who was killed by an IED in 2007 in Operation Iraqi Freedom. He was a graduate of West Monona High School.

Archie Steen who flew Royal Air Force gliders during Normandy in WWII. He was a familiar site in Onawa, replete with uniform and visited the Veteran’s Museum frequently.

Monona County

Montgomery County—Red Oak

Montgomery County Freedom Rock®, Fountain Square Park, 300-398 Reed St, Red Oak, IA 51566

Painted 2020 | Number 95

Montgomery County lost more soldiers per capita than any other county in the nation during World War II. The USS Red Oak Victory was commissioned in December 1944 by the US Navy in recognition of that sacrifice. After 25 years serving as both a military and civilian vessel, in war and in peace, she was preserved to serve as a museum ship and is part of the Rosie the Riveter/World War II Home Front National Historical Park in California.

Company F, Villisca and Company M, Red Oak were both members of the 1-168th Infantry Battalion, 34th Infantry Division known as the “Red Bulls”. It was the first American division deployed to Europe in World War II, where it fought with great distinction in the Italian Campaign. A Red Bull soldier is shown on the south face of the Rock® and on the north, the farm fields they left, flanked by the depot from which they departed and the train that carried them so far from home.

Montgomery County

O'Brien County—Sanborn

Sanborn Freedom Rock®, 698 Main St, Sanborn, IA 51248

Painted in 2016 | Number 52

This memorial features three separate paintings that pay homage to local veterans and others who sacrificed for America's freedom.

Daniel Pippinger, was a Sanborn Civil War veteran who entered the Union Army at age 21. He eventually earned the rank of first lieutenant and died at the age of 97 in 1937.

In recognition of Sanborn's railroad heritage, another portion of the mural features a soldier and a woman at a train depot prior to his departure for war. Finally, the mural honors victims of the 9/11 terrorist attacks with depictions of the Twin Towers, the Pentagon, United Flight 93 and a U.S. soldier.

O'Brien County

Osceola County—Ashton

Ashton Freedom Rock®, Ashton Wayside Park, Ashton, IA 51232

Painted in 2018 | Number 70

During World War I, George Veenker entered flight school in Texas to be part of the new "air service" branch of the U.S. military. He became a pilot, but the war ended before he saw action. Veenker was head football coach at Iowa State College (now Iowa State University) among other coaching positions.

Emma Schweer earned a pilot's license and trained men to be pilots in World War II. She served as tax collector of Crete Township, Will County, Illinois, and, at the time of her death, was believed to be the oldest elected official in the United States.

SSGt Leland D. Zahn lost his life serving our country in Vietnam as a Marine Artillery Scout Observer. He was critically wounded when he valiantly diverted enemy fire to himself during a fierce battle on a combat operation in Thua Thien Province. He was awarded the Silver and Bronze Stars, the second and third highest military decorations for valor, and a Purple Heart.

Osceola County

Page County—Clarinda

Clarinda Freedom Rock®, 1600 S 16th St, Clarinda, IA 51632

Painted in 2014 | Number 20

On the top portion of the Rock® is a depiction citing Page County as a "Banner County of Iowa" during the Civil War.

An image in the center honors prisoners of war and individuals missing in action. On the bottom portion are images representing John and Lawrence Cooper, brothers who

Page County

served in France during the World War I and were killed in combat only weeks apart. On the other side of the Rock® are images of Glenn Miller and Vernon Baker, Clarinda residents who became noteworthy for their service in World War II.

Palo Alto County—Ruthven
Palo Alto County Freedom Rock®, 1602 Main, Ruthven, IA 51358
Painted in 2019 | Number 85

The Battle of Palo Alto was the first major clash of the Mexican-American War. US forces were led by General Zachary Taylor, a skilled officer who would eventually become President. Although greatly outnumbered by the Mexican army, the American forces prevailed due to their superior training and the use of their new “flying artillery” cannons.

Palo Alto County

On the north side of the Rock® is a scene from the Vietnam War featuring a Mohawk aircraft. The Mohawk’s short take-off and landing capability, sophisticated sensors and camera equipment and light strike capabilities made it a rugged and versatile battlefield surveillance aircraft. With radar imaging that could penetrate the dense foliage it could gather and relay information on enemy activities to support the troops on the ground.

The third image pays tribute to those Killed in Action, Missing in Action and Prisoners of War.

Plymouth County

Plymouth County—Kingsley
Kingsley Freedom Rock®, 207 E 1st St, Kingsley, IA 51028
Painted in 2017 | Number 60

Representing all those from Plymouth County who lost their lives serving our country are Private Isaac Gripp, who served in the Civil War, and Cpl Chad Groepper, who served in Operation Iraqi Freedom.

Brothers Jim and Jack Nicholson, who grew up on a farm near Struble, were both military academy graduates and career Army men. Jim was a paratrooper and Ranger-qualified Army officer who fought in the Vietnam War, where he earned the Bronze Star, Combat Infantryman Badge, and the Meritorious Service Medal with Oak Leaf Cluster. He retired as Colonel after thirty years of service and later served as the United States Secretary of Veterans Affairs from 2005-2007.

Jack was an airborne ranger combat infantryman who served in Vietnam and many other overseas assignments including duty in Germany, Korea, Lebanon and Switzerland. He received a Silver Star for action in Vietnam. He is a retired Brigadier General and served as the keynote speaker for the dedication of this Freedom Rock®.

The Army patches represent the ones worn by those serving with the National Guard Armory in LeMars. The patches are Red Bull, Rainbow Division, 47th Viking, U.S. Army Vietnam, 5th Army, and Iowa National Guard.

Pocahontas County—Rolfe

Rolfe Freedom Rock®, 653-805, Rolfe, IA 50581

Painted in 2013 | Number 3

A majestic Bald Eagle drapes the American flag that is grasped in its talons across the top and side of the rock. To say thank you to Vietnam veterans, a soldier in the Vietnam jungle is pictured leaning against a large image of the Purple Heart, the medal that was earned by so many who served and were wounded or killed in battle.

Pocahontas County

Pottawattamie County—Oakland

Oakland Freedom Rock®, 308 US-6, Oakland, IA 51560

Painted in 2017 | Number 57

The Pottawattamie County Freedom Rock® stands as a tribute to the brave men and women from the county who have served and sacrificed to make and keep us free. The four veterans featured on the rock include:

Major General Arnold W. Jacobsen, of Walnut, who served as commanding officer of the Marine Corps Supply Depots during World War II.

John S. McCain Jr., born in Council Bluffs, was a US Navy admiral who served in conflicts from the 1940s through the 1970s, including as the Commander of the U.S. Pacific Command. His father, John S. McCain Sr., was also an admiral in the Navy and the two were the first father-son pair to achieve four-star rank. His son, John S. McCain III, was a naval aviator taken prisoner of war in North Vietnam who retired with the rank of captain and later served as US Senator from Arizona.

Sgt. Brent Maher of Honey Creek, who was killed by an improvised explosive device while serving in Afghanistan with the Iowa Army National Guard.

General Frank F. Everest of Council Bluffs, who served as commander of U.S. Air Forces in Europe and commander of the Tactical Air Command.

Pottawattamie County

Ringgold County—Diagonal

Diagonal Freedom Rock®, W. 3rd St, Diagonal, IA 50845

Painted in 2013 | Number 4

The Ringgold County Freedom Rock® shows a young girl standing in front of a wall containing the names of Iowans that died in Vietnam, pointing to one who was a resident of Diagonal.

Diagonal was a railway town so the Rock includes a picture of the Diagonal train depot and a train. A soldier standing on the train platform salutes a flag-draped coffin representing Soldier Ronald A. Yashak's return home after giving the ultimate sacrifice.

Sac County—Sac City

Sac City Freedom Rock®, 301 Main St, Sac City, IA 50583

Painted in 2013 | Number 12

Two Navajo wind talkers rescued Sac County soldier Harlan Woehl during WWII. Woehl was a radio operator and according to the story, the enemy saw the reflection on his radio dials and opened fire. Woehl was wounded and the wind talkers carried him to the nearest aid station that was miles away.

The plane flying above the soldiers is in honor of John J. Wassom and all pilots. Wassom flew 76 missions over Northern France, Ardennes, Rhineland and Central Europe. Because the survival rate was so low, only 25%, a pilot was limited to 25 missions before being rotated out, however Jack volunteered for two additional sets plus one.

The flag which drapes over the Rock is unique in that it has the ashes of two local veterans mixed in the paint. A woman Marine is featured in the foreground in honor of all the women who have served our country.

Two local soldiers who were Tunnel Rats in the Vietnam war are illustrated along with a medic who lost his life in Vietnam. The silhouettes shown above represent the six Bachman brothers from Auburn who were all in the service at the same time.

Ringgold County

Sac County

Shelby County—Earling

Earling Freedom Rock®, 257 Railway St, Earling, IA 51530

Painted in 2013 | Number 6

Featured on the Earling Freedom Rock is an image of Lt. Col. Paul Finken, one of Earling's native sons who was killed in action in Iraq in November 2006. Below, a banner lists servicemen from Shelby County who were killed in action, taken prisoner of war, or missing in action since World War II.

Out of respect for a Shelby County firefighter who was recently lost, another image depicts first responders fire, police and EMS.

Shelby County

Serving as the backdrop for a farmer harvesting his crops is St. Joseph Catholic Church, a prominent landmark in the Earling community. The flag includes an American Legion logo leaned up against it.

Sioux County Freedom Rock® –Hawarden
Hawarden Freedom Rock®, 1301 Ave E,
Hawarden IA 51032

Painted in 2013 | Number 7

The Sioux County Freedom Rock® tableau illustrates soldiers on the ground, with helicopters flying in the air and a battleship in the water behind them. A Prisoner of War clutches a streamer that reads “Not Forgotten”. The final façade is a mural of the American Legion seal.

Sioux County

Taylor County Freedom Rock®– Blockton
Blockton Freedom Rock®, 509 Division St,
Blockton, IA 50836

Painted in 2014 | Number 21

Zachary Taylor served in the U.S. Army for four decades, commanding troops in the War of 1812, the Black Hawk War and the second of the Seminole Wars. He became known as a war hero through his service in the Mexican War, which broke out in 1846 after the U.S. annexation of Texas. He was elected president in 1848 as the choice of both parties and is the namesake of Taylor County. Flags in the background represent the flags that mark the cemetery in Blockton.

Taylor County

A hand grasping barbed wire is to illuminate the pain and struggle experienced by those held captive as Prisoners of War and those Missing in Action.

Standing at attention and saluting is a representative from each branch of the military in recognition all those who've worn the uniform. A statue representing our Civil War veterans is tucked away in a natural piece carved out of the rock.

Union County—Creston
Creston Freedom Rock®, 669 New York Ave., Creston, IA 50801
Painted in 2014 | Number 24

The Union County Freedom Rock® is located in artist Bubba Sorenson's birthplace. On one side of the rock is an eagle carrying the flag over a subtle POW/MIA accompanied by the words "Freedom Isn't Free".

The north side pays tribute to the Rainbow Division (42nd Infantry Division) many of whom left for World War I from the Creston Depot.

The east side features Pearl Harbor showing Dorie Miller shooting down Japanese fighter planes. The Jeep that is pictured was used in the Korean War and is still in operation in Union County.

Union County

From the Vietnam War, the Hueys and a duster tank represent all Vietnam Veterans but specifically some from Union County. The War on Terror is depicted by a stealth bomber and Humvee and pays tribute to Marine LCpl. CJ Miller who was killed in action in Iraq and is buried in Creston.

Woodbury County—Anthon
Anthon Freedom Rock®, 110 N 5th Ave,
Anthon, IA 51004
 Painted in 2017 | Number 61

Sgt. Charles Floyd was an explorer, non-commissioned officer in the U.S. Army and quartermaster in the Lewis and Clark Expedition. His daily record has been used extensively by historians and Floyd was the only member of the Corps of Discovery to die on the Lewis and Clark Expedition.

Woodbury County

Col. Bud Day, Sioux City native and the most decorated veteran in U.S. history, served in WWII, the Korean War, and Vietnam War including over five years as a POW in North Vietnam. As of 2016, Day was the only recipient of the Medal of Honor and the Air Force Cross.

In May 1944 a B-17 bomber on its final training run from the Sioux City Army Air Base crashed southwest of Anthon. All ten airmen on board perished and they are depicted on the rock as ten bald eagles. Rick Bohle of Kingsley and his dad found pieces of metal from the wreckage. They had it ground into metal dust which was mixed into the paint used for painting the bomber.

Law enforcement and first responders are represented as a tribute to those who put their lives on the line to protect others, especially in remembrance of the Flight 232 disaster in 1989.

U.S. Air Force photo/Airman 1st Class Veronica Salgado

US Military Awards listed in order of precedence.

The Medal of Honor

Army Navy Air Force

Highest military decoration, presented by the President in the name of Congress. Awarded for "gallantry and intrepidity at risk of life above and beyond the call of duty".

The Distinguished Service Cross (Army)

Army Navy Air Force

Second highest military decoration, awarded for "extraordinary heroism". The Army Distinguished Service Cross is equivalent to the Navy Cross and Air Force Cross.

The Silver Star Medal

Third-highest military combat decoration, awarded for "distinguished gallantry in action".

Distinguished Flying Cross

Awarded for heroism or extraordinary achievement in aerial flight.

Bronze Star

For heroic or meritorious achievement of service, not involving aerial flight in connection with operations against an opposing armed force.

The Purple Heart

Awarded for wounds or death as result of an act of any opposing armed force, as a result of an international terrorist attack or as a result of military operations while serving as part of a peacekeeping force.

The Air Medal

For meritorious achievement while participating in aerial flight or for a single act of heroism against an armed enemy.

WESTERN IOWA TOURISM REGION

visitwesterniowa.com
712-662-7383 | 888-623-4232

