

**CODINGTON COUNTY SEARCH & RESCUE
2015 CUMULATIVE STATS**

Call No.	Date	Time	Information
001	01/02/15	11:07 AM	E911 page to respond to a male subject in the water through the ice on Dry Lake, Willow Lake, SD. Rescue 1, 4, 5, Ice Rescue Boat, Argo, Dive Unit assigned.
002	01/05/15	11:59 PM	Watertown Fire Rescue requests assistance with a commercial fire located at 800 block of 10th St NW, Watertown, SD. Rescue 1, 4, 5, Barricade Trailer assigned.
003	01/07/15	6:30 PM	Training - K-9; Command Post; Portable Lighting; Scene Safety and Staging.
004	01/13/15	12:00 PM	Meeting - Board Meeting.
005	01/14/15	6:30 PM	Meeting - Team Meeting; Training - K-9.
006	01/16/15	10:00 AM	Request to attend and stand by at the KWAT / Poinsett Pounders Ice Fishing Tournament at Lake Poinsett, Hamlin County, SD. Rescue 1, 4, Argo, Ice Rescue Boat assigned.
007	01/17/15	8:50 AM	E911 page to assist in attempting to locate a missing endangered male subject last seen in the area of Highway 20 and the Joy Ranch, Watertown, SD. Rescue 1, 2, 3, 4, K-9 Unit assigned.
008	01/20/15	11:09 PM	Request by Watertown Fire Rescue to bring our cascade system to fill SCBA bottles at a structure fire located at 1100 Block of Skyline Drive NW, Watertown, SD. Rescue 5 assigned.
009	01/21/15	6:30 PM	Meeting - Team Meeting; Training - K-9.
010	01/23/15	12:22 PM	Request by the Day County Sheriff Department, SD for a vehicle through the ice on Waubay Lake, Day County, SD Rescue 1, 3, 4, 5, Argo, Dive Unit assigned.
011	01/28/15	6:30 PM	Training - K-9; Dive; Surface Rescue at the Watertown Community Recreation Center Pool. Rescue 2, 5, K-9 Unit, Dive Unit assigned.
012	01/28/15	6:30 PM	Training - K-9; Diving at the Watertown Recreation Center Pool, Watertown, SD. Rescue 5 assigned.
013	02/02/15	9:57 AM	Request by the Lincoln County Sheriff Department, MN for mutual aid to assist in attempting to locate one male and one female subject that were last seen in a vehicle on Lake Benton located in Lake Benton, MN. Rescue 1, 3, 4, 5, Argo, Dive Unit assigned.
014	02/04/15	6:30 PM	Training - K-9; Equipment Maintenance.
015	02/06/15	8:35 AM	Request by the Lincoln County Sheriff Department, MN for mutual aid to continue to assist them in attempting to locate one male and one female subject that were last seen in a vehicle on Lake Benton located in Lake Benton, MN. Rescue 1, 3, 4, 5, Argo, Dive Unit assigned.

**CODINGTON COUNTY SEARCH & RESCUE
2015 CUMULATIVE STATS**

Call No.	Date	Time	Information
016	02/11/15	6:30 PM	Meeting - Team Meeting; Debriefing following the search for two drowning victims.
017	02/18/15	6:30 PM	Training - Project Lifesaver; K-9.
018	02/20/15	9:59 PM	E911 page to respond to 4th Ave Southwest, Watertown, SD to assist in attempting to locate a person or persons missing from a vehicle accident. Rescue 1, 2, 3, 4, ATVs, Portable Lighting Unit, K-9 Unit assigned.
019	02/21/15	8:00 AM	Request by the South Dakota Division of Criminal Investigation to assist in a search in the Woonsocket, SD area, Sanborn County, SD to attempt to locate evidence in ongoing missing persons case. Rescue 1, 2, 3, ATVs, K-9 Unit assigned.
020	02/25/15	6:30 PM	Request to attend the E911 Center Presentation and Tour. Rescue 1, 3 assigned.
021	02/28/15	9:00 AM	Request to attend, set up jump site, and provide water safety for the Special Olympics Polar Plunge Event, Lake Kampeska, Watertown, SD. Rescue 1, 2, 3, 4, 5, 6, Argo, ATVs, Snowmobiles assigned.
022	03/04/15	6:30 PM	Training - Rescue 5 operation; K-9.
023	03/11/15	6:30 PM	Meeting - Team Meeting; Training - K-9.
024	03/14/15	2:07 PM	E911 page at the request of the Roberts County Sheriff Department, SD for a vehicle through the ice on Drywood Lake, Sisseton, SD. Rescue 1, 4, 5, Ice Rescue Boat, Argo, Dive Unit assigned.
025	03/15/15	1:50 PM	E911 page requesting assistance in rescuing two dogs from the icy waters and ice near the area of Stony Point, Lake Kampeska, Watertown, SD. Rescue 1, 2, Argo, Ice Rescue Boat assigned.
026	03/18/15	4:30 PM	Training - Search Patterns; Dive Line Tending; Dive Underwater Communications.
027	03/24/15	8:30 AM	Training - K-9 Certification.
028	03/24/15	2:00 PM	Training - Weather Spotter at the Codington County Extension Center, Watertown, SD.
029	03/25/15	8:30 AM	Training - K-9 Certification.
030	03/25/15	7:00 AM	Training - Weather Spotter at the Codington County Extension Center, Watertown, SD.
031	03/26/15	2:30 PM	Request to conduct tours of the CCSAR Station for local schools.

**CODINGTON COUNTY SEARCH & RESCUE
2015 CUMULATIVE STATS**

Call No.	Date	Time	Information
032	03/29/15	10:14 PM	Request by the Watertown Police Department to assist in attempting to locate a missing 11 year male subject last seen in the area of southwest Watertown, SD. Rescue 2, K-9 Unit assigned.
033	04/01/15	6:30 PM	Training - Global Position Systems (GPS); K-9.
034	04/03/15	2:46 AM	Codington County Sheriff Department requests assistance in locating a male subject involved in a motor vehicle accident northeast of Watertown, SD. Rescue 1, 2, 4, ATVs, Portable Lighting Unit, K-9 Unit assigned.
035	04/08/15	6:30 PM	Meeting - Team Meeting.
036	04/15/15	9:18 AM	E911 page to respond to the Watertown Airport, Watertown SD for a large scale drill. Request for the Mobile Command Post and barricades. Rescue 1, Mobile Command Post, Barricade Trailer assigned.
037	04/15/15	6:30 PM	Training - K-9; Boat Operations. Rescue 1, 3, Crestliner Boat, Tracker Boat assigned.
038	04/17/15	7:40 PM	Florence Fire Department and Codington County Emergency Management request for assistance with a grass and brush fire located on 446th Avenue, Florence, SD. Rescue 1, Portable Lighting Unit assigned.
039	04/21/15	2:00 PM	Public Education - Jenkins Living Center In-service. Rescue 1 assigned.
040	04/22/15	6:30 PM	Training - Basic Trailer Operations.
041	04/23/15	8:22 PM	Deuel County Sheriff Department, SD requests assistance for a vehicle upside down in a slough located south of Bullhead Lake, Deuel County, SD. Rescue 1, 2, 3, 4, Portable Lighting Unit, Avon Boat, ATVs, Dive and K-9 Units assigned.
042	04/29/15	6:30 PM	Training - Equipment Maintenance.
043	05/01/15	10:38 AM	Watertown Police Department requests assistance to the Kemp Avenue Bridge for an endangered adult female in southwest Watertown, SD. Rescue 1, 3, 4 assigned.
044	05/06/15	6:00 PM	Preparations for the arrival of the President of the United States visit to Watertown, SD.
045	05/08/15	10:21 AM	Request by the United States Secret Service to assist with the President of the United States visit to Watertown, SD. Assisted with traffic control and the parade route security. Also provided the CCSAR station for security of the Presidential Motorcade. Rescue 1, 2, 3, 4, Barricade Trailer assigned.
046	05/13/15	11:00 AM	Public Education - Head Start presentation. Rescue 2, K-9 Unit assigned.

**CODINGTON COUNTY SEARCH & RESCUE
2015 CUMULATIVE STATS**

Call No.	Date	Time	Information
047	05/13/15	6:30 PM	Meeting - Team Meeting; Equipment Maintenance.
048	05/16/15	2:37 PM	E911 page to respond to an endangered male subject in the water and two young children in a boat drifting from the area out from 100 block of North Lake Drive on Lake Kampeska, Watertown, SD. Rescue 1, 3, 5, Jet Skis, Boston Whaler Boat, Dive Unit assigned.
049	05/20/15	6:30 PM	Training - Jet Ski. Rescue 1, Jet Skis assigned.
050	05/20/15	6:30 PM	Codington County requests assistance with buoys at Memorial Park swim area. Rescue 3, Pontoon Boat assigned.
051	05/25/15	1:11 PM	Request by the Moody County Sheriff Department, SD to attempt to locate an endangered missing child from the Egan, SD area. Rescue 1, 2, 3, ATVs, K-9 Unit assigned.
052	05/27/15	6:30 PM	Training - Dive Operations at Lake Kampeska, Watertown, SD. Rescue 4, 5, Dive Trailer, Dive Unit assigned.
053	05/28/15	10:37 PM	Request by the Roberts County Sheriff Department, SD to assist in locating a male subject who escaped from the Roberts County Jail, SD. Rescue 2, K-9 Unit assigned.
054	06/01/15	11:00 AM	Public Education - Target. Rescue 2, K-9 Unit assigned.
055	06/02/15	9:30 AM	Request by the South Dakota Division of Criminal Investigation to assist at a possible homicide in Clay County, SD. Rescue 2, K-9 Unit assigned.
056	06/03/15	6:30 PM	Training - Project Lifesaver; Boat Operations. Rescue 1, 3, 4, Pontoon Boat assigned.
057	06/10/15	6:30 PM	Meeting - Team Meeting.
058	06/17/15	6:30 PM	Training - K-9; Equipment Maintenance.
059	06/19/15	9:36 AM	Request by the Day County Sheriff Department, SD to attempt to locate a male subject that was driving a vehicle found partially submerged in the waters of Lynn Lake, Day County, SD. Rescue 2, K-9 Unit assigned.
060	06/21/15	8:45 AM	E911 page to respond to an unattended boat on Lake Kampeska, Watertown, SD. Rescue 1, 3, Jet Skis, Boston Whaler Boat assigned.
061	06/23/15	2:31 AM	Watertown Police Department requests assistance in attempting to locate two male subjects following a possible residential robbery in southeast Watertown, SD. Rescue 2, K-9 Unit assigned.
062	06/24/15	6:30 PM	Training - Dive Operations at Lake Kampeska, Watertown, SD. Rescue 4, 5, Dive Trailer, Dive Unit assigned.

**CODINGTON COUNTY SEARCH & RESCUE
2015 CUMULATIVE STATS**

Call No.	Date	Time	Information
063	07/01/15	6:30 PM	South Dakota Game Fish and Parks requests divers to attempt to locate and remove a water hazard in Lake Kampeska, out from 500 block of South Lake Drive, Watertown, SD. Rescue 1, 3, 4, 5, Pontoon Boat, Tracker Boat, Dive Unit assigned.
064	07/04/15	12:30 PM	Attended the Independence Day Parades in Watertown, SD and Florence, SD. Rescue 1, 2, 3, 5, Jet Skis, Tracker Boat, K-9 Unit assigned.
065	07/08/15	12:00 PM	Watertown Police Department requests equipment and staffing for Camp Chance at Memorial Park at Lake Kampeska in Watertown, SD. Rescue 1, 3, 4, Crestliner Boat, Pontoon Boat, Jet Skis assigned.
066	07/08/15	6:30 PM	Meeting - Team Meeting.
067	07/11/15	7:00 AM	Request to provide water safety at City Park, Lake Kampeska for the Annual Hy-Vee Mini Triathlon. Rescue 1, 3, Jet Skis, Tracker Boat assigned.
068	07/15/15	12:00 PM	Watertown Police Department requests equipment and staffing for Camp Chance at Sandy Shore at Lake Kampeska in Watertown, SD. Rescue 1, 3, 4, Crestliner Boat, Pontoon Boat, Jet Skis assigned.
069	07/15/15	5:45 PM	Meeting - Team Meeting.
070	07/18/15	6:00 AM	Request to provide water safety at Lake Cochrane, Gary, SD for the Annual Outland Challenge Triathlon. Rescue 1, 3, Jet Skis, Pontoon Boat assigned.
071	07/22/15	12:00 PM	Watertown Police Department requests equipment and staffing for Camp Chance at Sandy Shore at Lake Kampeska in Watertown, SD. Rescue 1, 3, 4, Crestliner Boat, Pontoon Boat, Jet Skis assigned.
072	07/22/15	6:30 PM	Training - Equipment Maintenance.
073	07/23/15	7:30 PM	Meeting - Board Meeting.
074	07/24/15	11:01 AM	Lincoln County requests assistance in locating a missing endangered adult female last seen a number of hours ago leaving her residence at Harrisburg, SD. Rescue 2, K-9 Unit assigned.