

THE PRESS & DAKOTAN WEATHER CENTER

Yankton's Forecast

Friday 28	Cold and blustery, snow showers	High: 23° Low: -1°
Saturday 01	Colder with snow likely, 3-5"	High: 3° Low: -11°
Sunday 02	Cold, could see some morning snow showers	High: 2° Low: -11°
Monday 03	Cloudy and cold, flurries or snow showers	High: 8° Low: -5°
Tuesday 04	Possible light snow	High: 16° Low: 3°

Yankton Almanac

Temperature	
Yesterday's High / Low	10° / -4°
Normal High	38°
Normal Low	17°
Record High	69° in 2000
Record Low	-23° in 1962
Last Year High / Low	27° / 21°
Precipitation	
Yesterday's	0.00"
Month to date	0.48"
Year to date	0.57"
Avg. year to date	1.19"
Maximum this date	1.07" in 1948
Yesterday's snowfall	0.0"
Total snowfall for season	20.25"
Maximum this date	3.4" in 1907
Sun and Moon	
Sunrise	Sunset
Today 7:07 AM	6:18 PM
Tomorrow 7:05 AM	6:19 PM
Moonrise	Moonset
Today 6:23 AM	5:57 PM
Tomorrow 6:59 AM	7:10 PM

Weatherkey: su-sunny, pc-partly cloudy, mc-mostly cloudy, c-cloudy, th-thunderstorms, sh-showers, r-rain, sn-snow, fl-flurries, w-wind

DayWeather, Inc.
www.dayweather.com

Regional Forecast

Location	Today		Tomorrow		Today		Tomorrow						
	Hi	Lo	Hi	Lo	Hi	Lo	Hi	Lo					
Aberdeen	15	-12	mc	-5	-19	Is	Vermillion	22	-1	Is	3	-11	sn
Brookings	18	-7	Is	-4	-16	sn	Watertown	14	-11	Is	-6	-17	Is
Custer	21	-6	Is	1	-10	Is	Winner	20	-3	Is	0	-11	Is
Deadwood	15	-5	Is	-1	-9	Is	Iowa						
Mobridge	12	-9	mc	-4	-15	Is	Des Moines	24	2	Is	10	-2	sn
Huron	19	-5	mc	-2	-14	sn	Sioux City	24	-1	Is	3	-9	sn
Mitchell	21	-4	Is	0	-13	sn	Nebraska						
Pierre	19	-4	Is	0	-12	Is	Norfolk	26	1	Is	5	-8	Is
Rapid City	19	-4	Is	-3	-9	Is	Lincoln	33	8	sn	12	0	Is
Sioux Falls	19	-4	Is	-1	-14	sn	Omaha	30	6	Is	10	-2	Is

National Forecast

Location:	Today		Tomorrow			
	Hi	Lo	Hi	Lo		
Anchorage	37	27	r	37	28	pc
Atlanta	53	38	pc	61	42	pc
Boston	23	14	su	33	28	mc
Chicago	25	22	mc	26	16	Is
Dallas	75	49	pc	80	64	pc
Denver	54	26	pc	35	17	mx
Detroit	14	14	pc	31	11	Is
Green Bay	14	1	Is	11	-4	Is
Houston	73	62	pc	78	65	mc
Kansas City	39	15	mx	26	9	mx
Las Vegas	61	49	th	61	47	sh
Los Angeles	62	54	th	60	54	th
Miami	77	66	sh	80	67	su
Minneapolis	13	-7	Is	2	-13	Is
New York City	21	16	su	36	30	Is
Philadelphia	24	16	su	38	33	sh
Phoenix	75	56	th	64	52	th
San Francisco	57	50	th	59	50	sh
Seattle	50	39	mc	42	37	r
Tampa	71	53	su	77	55	su
Washington, D.C.	28	23	pc	42	34	mx

Livestock Outlook

A reinforcing shot of Arctic air will be arriving late today. Temperatures through early next week will be very cold as a result. We will also see some snow!

Gavins Point Dam

Lake Temperature	35
Lake Elevation	1,206.22
Discharge	15,000 cfs
Spillway Release	0 cfs
Tailwater	1,152.74

Ministry

From Page 1A

prevention. It also focuses on the "six pillars of character"—trustworthiness, respect, responsibility, fairness, caring and good citizenship.

"We seek to reach them spiritually, socially, mentally, physically and emotionally," Chris said.

He added that simply teaching prevention techniques is not enough to be successful, as it is crucial to reach the "whole being of a child."

"The spiritual component is very important because it shapes how a human being behaves," Chris said.

The approach has been a productive one for the Maphosas, as recent test results of 107 children that went through the ministry showed them all to be HIV negative.

"There's a lot of impact," Chris said. "Children I meet are saying, 'Because of Today for Tomorrow, I live a life that helped me not be infected by HIV.'"

Thanks to the success of Today for Tomorrow, the global missionary organization Serving In Mission has commissioned the Maphosas to spread their ministry to other countries in Africa. Currently, Today for Tomorrow is operating in Zimbabwe, Lesotho, South Africa and Botswana. Officials hope to add the countries of Angola, Namibia, Madagascar, Mozambique, Zambia, Swaziland, Malawi and Mauritius.

To raise funding and aware-

ness for the expansion of their program, the Maphosas recently embarked on an international tour. They are seeking financial partners and donors to cover operating expenses, such as lesson books, transportation and training materials.

"As missionaries, we depend on the support of people who think this is a good cause," Chris said.

The Maphosas arrived in the United States on Feb. 1, first visiting cities in Texas and Montana before coming to Yankton. This is their last planned stop in the U.S. before leaving for Canada.

While in Yankton, the missionaries have met with area pastors and also have preached and shared stories of their ministry at Kingsway Christian Church.

"I've been very impressed by their passion for the ministry, and I know all the people in the church have been moved by it," said Kingsway Christian Church member Cindy Mason, whose family is hosting the Maphosas. "It's been a very eye-opening experience."

To make a tax-deductible contribution to Today for Tomorrow, visit <https://web.simusa.org/give/index.php?FundID=040234-050&LNme=Maphosa&Dsg=Mistry>.

Chris stressed that no donation is too small to help. "Every little bit is much to us," he said.

You can follow Derek Bartos on Twitter at twitter.com/d_bartos/. Discuss this story at www.yankton.net/.

Plains Athletic Conference (GPAC), Mount Marty ranks as the second most affordable based on tuition and fees.

"We look at our costs and what we deliver as a product and, as the market goes in this part of the country, we feel like we deliver a very affordable education and an excellent one," Benoit stated.

Had the college board decided to increase tuition, he said he doubted it would have affected enrollment. Just more than 1,200 students are enrolled between the college's locations in Yankton, Sioux Falls and Watertown.

"There is almost an expectation that tuition will increase," Benoit stated.

"Discussions at the national level have been that we have a responsibility as providers of higher education to examine our cost structure. In doing that, we evaluate if we are charging what we need to be charging. We feel that we are right now."

"Access and affordability is a big factor in many students' minds, and I think our commitment to those concerns speaks to our values as an institution," he continued. "I think this is a good decision for all the right reasons."

You can follow Nathan Johnson on Twitter at twitter.com/AnInlandVoyage. Discuss this story at www.yankton.net/.

AVAILABLE ANIMALS

Benjamin

Benjamin is a 1-year-old collie/spaniel mix who is shy and would like a home with another dog. He also wants an understanding family to help with his shyness. Benjamin is vaccinated, neutered and house trained. Call Dakota Animal Rescue at (605) 661-3121 for more information.

DAILY RECORD

POUND COUNT

Several animals are available at the Yankton Animal Shelter. For more information, call the Yankton Police Department's animal control officer from 8 a.m.-4 p.m. Monday-Friday at 661-9494, or 668-5210.

DAILY RECORD POLICY

The Press & Dakotan publishes police and sheriff reports as a public service to its readers. It is important to remember that an arrest should not imply guilt and that every person is presumed innocent until proven otherwise. When juveniles are released from jail, it is into the care of a parent or guardian. It is the policy of the Press & Dakotan to publish all names made available in the police and court reports. There are no exceptions.

ARRESTS

- Joseph Elk, 23, Kyle, was arrested Wednesday on a warrant for failure to pay a fine.
- Scott Hartranft, 37, Yankton, was arrested Wednesday for driving with a revoked, suspended or canceled license.
- Katelynn Hidingier, 18, Yankton, was arrested Wednesday for disturbance of school.
- Lee Milk, 25, Sioux Falls, was arrested Wednesday on a warrant for failure to comply and a warrant for obtaining property or services without paying.
- David Osterhaus, 50, Sterling, Ill., was arrested Thursday for driving under the influence.

BOARD OF TRADE

CHICAGO (AP) — Grain futures were mostly lower Thursday on the Chicago Board of Trade. Wheat for March delivery fell 17.75 cents to \$5.8225 a bushel; March corn was 7.50 cents lower at 4.48a bushel; March oats gained 3.75 cents to \$5.1050 a bushel; while March soybeans declined

13.75 cents to \$13.750 a bushel. Beef was lower and pork was higher on the Chicago Mercantile Exchange. April live cattle was .07 cent lower \$1.4445 a pound; March feeder cattle fell .18 cent to \$1.7182 a pound; while April lean hogs rose 2.83 cents to \$1.0385 a pound.

LOTTERIES

THURSDAY'S DRAWINGS
2 BY 2: Red Balls: 9-18, White Balls: 6-8

MY DAY: Month: 2, Day: 23, Year: 12
PICK 3: 0-0-9
PICK 5: 05-09-11-28-31

WALL ST. RECAP

The Standard & Poor's 500 index climbed to an all-time high on Thursday after stocks got a boost from strong earnings from a number of U.S. companies, including the drugmaker Mylan and several retailers. The Dow Jones industrial average also advanced but remains about 2 percent below its record high of 16,576 set Dec. 31.

FOR THE WEEK:
The Dow is up 169.35 points, or 1.1 percent.
The S&P 500 is up 18.04 points, or 1 percent.
The Nasdaq has gained 55.52 points, or 1.3 percent.

ON THURSDAY:

The Dow Jones industrial average rose 74.24 points, or 0.5 percent, to 16,272.65.
The Standard & Poor's 500 index rose 9.13 points, or 0.5 percent, to 1,854.29.
The Nasdaq composite rose 26.87 points, or 0.6 percent, to 4,318.93.

FOR THE YEAR SO FAR:
The Dow is down 304.01 points, or 1.8 percent.
The S&P 500 is up 5.93 points, or 0.3 percent.
The Nasdaq is up 142.34 points, or 3.4 percent.

Yankton Job Fair
Sponsored by:
dlr labor and regulation
Your workforce experts.
Technical Education Center and Yankton Office of Economic Development.
Thursday, March 20
1 to 6 p.m.
Technical Education Center
1200 W. 21st St.
Yankton, SD
For more information call 605.668.2900

RTEC Workforce Development Fund Drive Progresses

The Workforce Development Fund Drive, recently launched by the Regional Technical Education Center (RTEC), has received pledges totaling \$117,750 and more than \$45,000 of in-kind donations.

With hundreds of pledge cards circulating in the community, hopes are running high that the campaign will reach its goal by the end of March, according to RTEC General Manager Josh Svatos.

Businesses and individuals who have already pledged their support to the fund drive include: Riverfront Broadcasting, LLC KK93-KDAM-KYNT; Yankton Media Inc.; Classic Hits 106.3/ESPN Radio 1570; Applied Engineering, Inc.; Kolberg-Pioneer, Inc.; Lewis & Clark Hydraulic Co.; Avera Sacred Heart

Hospital; Vishay Dale Electronics; First Dakota National Bank; Wohlenberg Ritzman & Co., LLC; Ron Kraft Consulting; John Hagemann; Fred & Janna Binder; Rick Dumstra.

The fund drive was launched as a way to allow RTEC to sustain and enhance its efforts to support the Yankton Community and businesses with education and skills training.

Individuals interested in learning more about RTEC and the training opportunities that it provides, are invited to attend an Open House & Welding Showcase on Monday, March 10, at RTEC, 1200 W. 21st St. The event will feature tours of the facility, information on upcoming activities and new perspectives on the welding process. Watch for more details.

ON THIS DATE

75 YEARS AGO

Tuesday, February 28, 1939
The Coolers of Aberdeen's City bowling league won the team event of the Northern States pin classic here (Aberdeen) Sunday night after 20 crack quintets from the Dakota and Minnesota had failed to better their 2,795 score. The Hub City men bowled their winning total last night.

mals reached a climax during the 1964 legislative session when a bill was introduced to hike the bounty on foxes from the present \$2 to \$5.
Kenneth Baltzer, of Scotland, has been selected as a member of the United States of America High School Band, which will assemble in New York City June 28 and spend eight days at the Bristol Hotel. Three concerts will be presented - one at Rockefeller Center and two at the World's Fair. There will also be stops in several other stops.

50 YEARS AGO

Friday, February 28, 1964
Foxes apparently have undergone a population explosion of their own in South Dakota this year, and complaints against the animal have multiplied. Pressure to take emergency action in controlling the ani-

25 YEARS AGO

Tuesday, February 28, 1989
The City of Yankton has been awarded \$117,000 in grant money from the Federal Aviation Administration for an airport repair project.
Mount Marty College star Diana Burkard headed a trio of three-time selections to the 1988-89 Iota-Kota Conference all-star team.

YANKTON DAILY PRESS & DAKOTAN
Fill the puzzle so that every row, every column, and every section contain the numbers 1-9 without repeating a number.

	4	7	8			2		9
1				5		3		
	4	6			4		9	
		8				9		
			1		6			4
2	5				4	7	1	

INTERMEDIATE INT BOOK 56 #5

Yesterday's Solution
su|do|ku
© 2008 KrazyDad.com
Check tomorrow's paper for the solution to today's puzzle.
EA BOOK 56 #5

Use your smart phone to scan this QR Code to take you to our e-Edition.
(Firefox is the preferred cell phone browser)

LOCATION CHANGE!
Business Equipment Auction
Will be held Friday, February 28
10:30 a.m.
The Brewery
204 Walnut (North of Meridian Bridge)
Rine Auctioneers • 888-213-9595

Clip & Save • Clip & Save • Clip & Save •
Friends Of The Yankton Community Library
Used Book Sale!
Saturday, Mar. 1
10am-12:30pm
at the Library
See You There!
Clip & Save • Clip & Save • Clip & Save •