

Robot

From Page 1

sible by the 1033 Program, which permits the Secretary of Defense to transfer, without charge, excess U.S. Department of Defense supplies and equipment to state and local law enforcement agencies.

“It’s basically civilian law enforcement using military equipment that is no longer needed,” Paulsen said. “Everything about this robot is on loan from the Department of Defense. When we decide we don’t want it anymore, we will return it to them.”

Yankton Police Department members had talked about how useful such a robot would be during the last year, so when officers saw that 500 of them were being made available through the 1033 Program, they put in a request. The South Dakota Highway Patrol acquired two of the used robots, and Yankton received one.

Women

From Page 1

Jane Pugh, Joan Neubauer, Diana Roth and Leah Smith.
The winner for the outstanding professional award was Judi O’Connell, while the outstanding community service winner was Jane Pugh.
“I feel so honored to receive this award,” O’Connell said. “All of the nominees here are outstanding Yankton citizens.”
O’Connell founded Judi’s Dance Studio in Yankton and has been involved with Yankton Area Arts, the Dance Network of South Dakota and Beta Sigma Phi.
When Pugh found out about winning her award she said every woman in the room deserves the award, but was appreciative of the achievement.

“Both emotionally and in my heart I can’t tell how much this means to me to win the award,” she said. “I’m honored and humbled and really can’t put any words to it. This event is important because women need to be honored for what they do in the community, and often times that doesn’t happen.”

Pugh has been involved with the Susan G. Komen Foundation, the Yankton Contact Center and the Human Services Center Advisory Board.

She also noted her battle to overcome drug and alcohol problems more than 20 years ago.
“When I first found out about the nomination, I said ‘Wow,’ and wondered who nominated me and why,” she said. “But I have put in a lot of work in the 24 years I’ve lived in Yankton and felt that it’s what I needed to do to be a part of the community.”

Paula Tacke, who is on the Women Community Leaders Committee of the Yankton Chamber of Commerce, said there were a number of qualities that separated O’Connell and Pugh from other nominees.

“It was a tough decision because there were a lot of really good applicants,” Tacke said. “Judi (O’Connell) was nominated by her daughter, who put a lot of love and passion into her application and resume. Jane (Pugh) had obstacles she had to overcome, but when she did, she went full speed ahead with being involved in the community.”

Tacke added that O’Connell has impacted a lot of lives both within the dance community and with the other programs with which she’s involved.

“This year we had fewer nominees than we’ve had in years past, but the voting for winners was really tight,” she said. “We had tough decisions to make on nominees and winners.”

Carla Addy, committee chair, said this year her group wanted to bring more attention to each nominee.

“The volunteer work that each of these ladies perform daily is truly amazing and inspiring,” she said. “Each nominee provides so much value to the community because of their hard work, and yet their efforts are mostly ‘behind the scenes.’”

Addy added that she enjoys praising the work, dedication and the tenacity of each of the nominees.

“Choosing a winner in each category is a difficult process. The committee works in a democratic matter — each member has one vote — and each member relies solely on the information in the nomination form,” she said. “This event is truly about recognizing the achievements of all the nominees — not just the winners.”

You can follow Andrew Atwal on Twitter at [twitter.com/andrewatwal](#)

“This is a tool that very few agencies, especially agencies of our size, have,” Burgeson said. “This is the exact same technology that’s being used in Afghanistan today. The only difference is, their robots have an articulating arm that they can use to grab and maneuver stuff and they are on tracks.”
R2D2 has one arm outfitted with a camera that can be maneuvered, and it has traditional round tires.
Burgeson said the robot received its name after Sgt. Scott Silvernail referred to it as “R2D2.” The name stuck.
Because the machine comes from the military, there are some drawbacks. For example, Burgeson said the operator’s manual is

still classified. However, an employee with the South Dakota Division of Criminal Investigation is familiar with the equipment and has offered to provide training to the Yankton Police Department free of charge.
One situation where R2D2 could have been of use was the Christmas Day stand-off in Vermillion last year where an armed suspect eventually shot and killed himself. Despite hearing a gunshot, law enforcement was not able to ascertain the condition of the suspect for hours.
“If we would have had this, we could have ended that situation sooner,” Burgeson said. “The outcome would have been the same, but we could have cleared the scene more quickly.”

Paulsen said the department hopes to take advantage of the 1033 Program more often in the future. Prior to attaining R2D2, he believes it had been years since the program had been utilized.
“1033 is a great program,” Paulsen stated. “We’re going to use it as much as we can to save tax dollars.”
Although some critics have raised concerns about domestic law enforcement increasingly using military equipment and techniques, Paulsen said he doesn’t see the Yankton Police Department as becoming more militarized.
“We don’t want to hide this type of thing from citizens,” he stated. “We want them to know

“Yes, it’s a military piece of equipment, along with other things we have, but the bottom line is, these items are acquired for one purpose, and that is to save lives.”

LT. MICHAEL BURGESON

pose, and that is to save lives. If you were looking at surveillance equipment or spy satellites, that’s a whole other thing. This is about saving money for our organization, and making our job safer and easier.”

You can follow Nathan Johnson on Twitter at [twitter.com/AnInlandVoyage](#)

Friday Lenten FISH FRY
Serving 5-9pm
Every Friday During Lent
Featuring All You Can Eat Alaskan Pollock, Catfish, Popcorn Shrimp, Popcorn Chicken, Potatoes & Salad Bar. (No Chicken Buffet on Wednesday Nights During Lent)

Joe's Substation
Rural Lesterville • 605-364-7414

Rounding 3rd Bar & Casino
304 W. 3rd, Yankton

Check Out Our Daily Noon Lunches Call Ahead for Noon Meetings Try Our Homemade Pizza!

Saturday, Feb. 23 Mrs. Begley & The Boys Saturday, March 2 Salute to Alabama

Out On The Town

Winter Getaway Package Room, Dinner for 2 & Hot Breakfast Available every night with Candlelight Dinner starting at \$95

The Argo Dining Room Open Thurs.-Fri.-Sat. at 5:30 CROFTON, NE www.theargohotel.com email: argo@gpcorn.net

FEBRUARY 22, 23, 24

GUILT TRIP
Fri. 7:30PM • Sat. 7:30PM • Sun. 4PM
Students *2.00 Adults *5.00

Idle Hour Theatre
Tripp, SD

Try Out Our Seafood Buffet Even If It's... "Just For The Halibut"

ALL YOU CAN EAT "Bigger & Better" Seafood Buffet

Every Friday During Lent from 5:00-9:00 p.m.
Large Salad Bar, 5 Kinds of Seafood, Potatoes, Soup, Debbie's Delicious Deviled Eggs, Vegetables & Dessert Bar.

So get off your BASS and load up all the little SHRIMPS and head on over to...

WIEBELHAUS RECREATION In Crofton, NE 402-388-4640

CHINA TOWN RESTAURANT
2007 Broadway, Yankton - 605-260-1688
Open 11am-3pm, 4pm-9pm

All You Can Eat Lunch Buffet 11am-3pm \$5.99

All You Can Eat Dinner Buffet 4pm-9pm \$7.45

All Day Dinner Buffet on Saturday & Sunday Crab Legs & Sushi Every Night All Day on Weekends

Express Delivery Available (City of Yankton) \$15 minimum for FREE Delivery

Overnight Trip To Royal River Casino at Flandreau, SD

Next Trips Feb. 25 & 26 March 25 & 26

For Reservations Call Hennen Tours 1-800-551-5275 or 402-394-1547 or 507-530-0587

Winter Getaway Package Room, Dinner for 2 & Hot Breakfast Available every night with Candlelight Dinner starting at \$95

The Argo Dining Room Open Thurs.-Fri.-Sat. at 5:30 CROFTON, NE www.theargohotel.com email: argo@gpcorn.net

Call 402-388-2400 for info and reservations

CJ's At The Lake OPEN ALL YEAR!
Cjathelake.com for menu's, events & bands • 402-388-4267
Weigan Rd., NE side of the lake • 10 miles north of Crofton • 11 miles southwest of Yankton

GREAT FOOD...FANTASTIC VIEW...AWESOME WILD ANIMAL DISPLAY!
MON.-WEDNESDAY: 14 Oz. Prime Rib w/ Salad Bar \$12.95
TUESDAY: Taco 99¢ THURSDAY: Burgers \$1.25
FRIDAY: Fish & Shrimp Fry SATURDAY: Prime Rib & Ribs
SUNDAY MORNING BUFFET till 12PM...IT'S DELICIOUS: C.J.'s Eggs, Sausage, waffles, french toast, bacon, biscuits & gravy
SUNDAY NIGHT: 3 pc. Chicken with Salad Bar \$9.95

2013 Annual Southeast Mark Deffenbaugh Chapter

NATIONAL WILD TURKEY FEDERATION BANQUET
Saturday, February 23, 2013
OPEN 5:30 P.M. • DINNER 7:00 P.M.
Minerva's E. Hwy. 50, Yankton SD

Fun For The Family with Live & Silent Auctions, Door Prizes and Games!

To Reserve Your Tickets & Get Early Bird Specials Call Garrett Horn: 260-4676
Tickets will be available at the door.

NWTF Conserve. Hunt. Share.

Come join the FUN! Saturday Feb. 23rd 8pm

HYPNOTIST Rob Leckband

Lesterville Community Center \$10 in advance \$15 at door
605•364•7400 to Reserve Your Seat
Lesterville Community Center Fundraiser

MOUNT MARTY COLLEGE THEATRE PRESENTS

A PLAY BY JEFF RICHARDS
THE PAST COLLIDES WITH THE PRESENT WHEN FOUR GENERATIONS OF THE SPARKS FAMILY MEET AT THE SITE OF THE FAMILY SECRET.

THURSDAY, FEB. 28 - SATURDAY, MAR. 2, 2013 7:30 PM IN MARIAN AUDITORIUM, MMC CAMPUS
FOR TICKETS CALL 668-1234

MOUNT MARTY COLLEGE 1105 WEST 8TH ST | YANKTON, SD | 1-855-MtMARTY | MTMC.EDU

FREE LIVE MUSIC! CASH & FREELAY GIVEAWAYS!

GRAND OPENING! CELEBRATION

ALL-NEW CASINO • 400+ VEGAS-STYLE MACHINES • LUXURY HOTEL + EVENT HALL • RESTAURANT + LOUNGE • SMOKERS WELCOME • OPEN 24/7

indigenous FEB. 22 • STARTING AT 8PM — FOUR WINDS EVENT CENTER —

Ohiya CASINO • RESORT 7 MILES EAST OF NIOBRARA, NE 402.857.3860 • OHIYACASINO.COM

BEAT THE CLOCK EVERY TUESDAY AFTER 4:00PM

Large Single Topping Pizza THE TIME YOU PICK UP IS THE PRICE YOU PAY!
EXAMPLE: 4:00-4:15 = \$4.00 • 4:30-4:45 = \$4.50 5:15-5:30 = \$5.25 • 7:45-8:00 = \$7.75
Offer good until 10:00pm. Up to 5 large pizzas.

DINE IN • PICK UP • DELIVERY YANKTON MALL • 665-2525

TOP-IT THURSDAYS JUMBO PIZZA!!
Feeds 5-6 People

Single Topping Specialty \$13.99 \$15.99

Department of Theatre presents

BILLY VAN ZANDT AND JANE MILMORE'S SILENT LAUGHTER
BRINGING THE MAGIC OF SILENT MOVIES TO LIFE ON STAGE

WAYNE S. KNUTSON THEATRE WARREN M. LEE CENTER FOR THE FINE ARTS
Feb. 20 – 23 at 7:30 p.m. and Feb. 24 at 2 p.m.

Adults \$15 • Senior Citizens (62+) \$12 Youth & Non-USD Students \$10 • USD Students with ID \$5
Tickets: 605-677-5400 or www.usd.edu/theatre

Inspired by Charlie Chaplin and the legends of pre-talky film, *Silent Laughter* brings roaring-20's silent movie mayhem to the stage. Performed with title cards projected over the actors' heads and live theatre organ accompaniment, *Silent Laughter* stars a dashing hero who overcomes jail, poverty, World War I, and a dastardly villain to win the girl of his dreams

WAYNE S. KNUTSON THEATRE WARREN M. LEE CENTER FOR THE FINE ARTS Feb. 20 – 23 at 7:30 p.m. and Feb. 24 at 2 p.m.
Adults \$15 • Senior Citizens (62+) \$12 Youth & Non-USD Students \$10 • USD Students with ID \$5 Tickets: 605-677-5400 or www.usd.edu/theatre

This event is partially sponsored by a generous donation from the First Bank & Trust and the USD Student Government Association. If you are a person with a disability and need a special accommodation to fully participate, please contact Disability Services at 605-677-6389 48 hours before the event.