

THE OUTPOST

U.S. ARMY YUMA PROVING GROUND, YUMA, ARIZONA 85365 | VOLUME 50 NO. 21 MONDAY, DECEMBER 14, 2015

Commander's Holiday Safety Message

The upcoming holiday season is a time of joy and celebration with family and friends. As you relax during these weeks, do not let your guard down. Our goal for the season is zero accidents. We can reach this goal only by taking care of each other and not taking unnecessary risks. As you take advantage of this time to visit friends and family, or just enjoy the downtime of long weekends, I ask that you look out for others and make the right choices for yourself.

Alcohol-related incidents at this time of year are traditionally high. The number of holiday functions increases the opportunities for drinking. Those who plan to drink alcoholic beverages at holiday celebrations must ensure that they have a safe means to get home. Remember, a drunk-driving conviction can change your life and a drunk-driving accident can end a life.

For those who are traveling, exercise caution as winter weather and holiday traffic may complicate

your plans. Ensure you rest and adequately prepare for your trip. Drive defensively, buckle up, don't drink or speed and avoid distractions.

Take fire prevention seriously this holiday season. Everyone should test his or her smoke alarm and rehearse emergency evacuation plans. Keep in mind that candles are twice as likely to cause a residential fire in December as any other month. To avoid tragedy, ensure that candles and other holiday decorations, such as Christmas tree lights, do not pose a fire hazard.

Please also remember our Soldiers and Army civilians deployed in harm's way around the world, and their families back home. Have a happy, healthy and safe holiday season and New Year, and please remember, "NOBODY GETS HURT!"

RANDY MURRAY
COL, AV
Commanding

YPG 'shines' at
2015 Military
Appreciation
Day /Page 8

Mortar training
rounds tested as
rigorously as other
rounds/Page 11

Half
marathon is
twice as fun
/Page 12

Emergency Services conducts bike safety rodeo

By Kilipaki Harris,
YPG Police Lieutenant

With the weather cooling down, more of the community at YPG are out bicycling. This is a great way to stay in shape and have fun, but there are still dangers associated with riding on YPG.

To ensure the YPG community is prepared and informed on proper riding etiquette, the YPG Police Services, with the help of YPG's Morale Welfare Recreation (MWR) Child and Youth Services, hosted a Bicycle Safety Rodeo for children on November 9th. This event was followed by a barbeque sponsored by MWR's Child and Youth Services. The bike rodeo ran from 12:30 to 3 p.m., and involved several dozen children ages one to 13 years.

The participants received information and training on several different aspects of safe riding. They learned how to check their helmet fit

to ensure that they were protected. Johnny of Johnny Yuma's Bicycles was onsite to conduct a quick bike inspection and show participants proper pre-ride techniques to ensure their bike is always in top mechanical performance. Participants were also instructed on how to properly navigate road hazards to include entering a roadway and what to do when they approach a stop sign.

A lot of kids and adults tend to forget they are supposed to stop at stop signs when they are riding, so we also took this time to reinforce the helmet law. According to YPG Regulation 385-1 and DoDI 6055.4 each person, military and civilian, who rides a bicycle on YPG, must wear an approved helmet. There is no age limit for this requirement.

Head injury is the number one cause of serious disability or death in biking, rollerblading or skateboarding accidents. Hundreds of children in the

YPG Guard Steven LaLonde instructs Taven Brooks on the proper way to avoid obstacles. (Loaned photo)

THE OUTPOST

The Outpost is an unofficial publication authorized under provisions of AR 360-1. The Outpost is published every two weeks by the Public Affairs Office, Yuma Proving Ground. Views and opinions expressed are not necessarily those of the Army. This newspaper uses material credited to ATEC and ARNEWS. While contributions are solicited, the PAO reserves the right to edit all submitted materials and make corrections, changes or deletions to conform with the policy of this newspaper.

News may be submitted to:
The Editor, Outpost, Yuma Proving Ground, Yuma, AZ, 85365.
Phone: (928) 328-6143/6189 or DSN 899-6143.
Visit our website at: www.yuma.army.mil
or email to: yolanda.o.canales.civ@mail.mil

Commander: Col. Randy Murray
Public Affairs Officer: Chuck Wullenjohn
Public Affairs Specialist/Editor: Yolanda Canales
Public Affairs Specialist: Mark Schauer
Technical Editor, Cold Regions Test Center: Clara Zachgo
Marketing Specialist: Teri Womack
Visual Information Manager: Riley Williams

United States die each year because of a bicycle crash. Another 300,000 children are treated in emergency rooms for severe head injuries. Many of these accidents could have been prevented if the child had worn a bicycle helmet. Bicycle helmets can reduce the risk of head injury by as much as 85 percent, yet only about 40 percent of cyclists wear one when

they ride.

Whether it's for recreation, exercise, or transport, bicycling should always be conducted using the proper safety equipment and situational awareness of the dangers of the road.

For more information on bicycle safety, refer to <http://www.nhtsa.gov/Bicycles>

The funniest Christmas gift ever

By Teri Womack

As we gear up for annual YPG Christmas parties, I'm reminded of the strangest gift I ever received....a gift that by the end of the day, left tears rolling down my face.

Years ago at an office Christmas party, our directorate gathered in a private room at a local restaurant, set up with one long table to accommodate employees and family members. The atmosphere was festive, the room was decorated wonderfully and those who chose to participate brought a wrapped gift valued under \$10 dollars for the white elephant gift exchange.

I sat next to the son of one of my co-workers – a young man I guessed was about six or seven years old. His excitement was infectious as we played a game called “Guess That Gift” when folks arrived with their packages. I recall a beautifully wrapped and perfectly round gift I presumed was one of those beautiful glass blown, hand painted Christmas

tree ornaments. My young partner-in-crime adamantly informed me that it was a baseball.

Although I don't recall the exact rules of the game, I remember exactly how it ended. The young boy was thoroughly enjoying the squabbling he saw between co-workers and the crazy gift exchanging. One second before the game ended, he glanced over at my gift, decided it was better than his, grabbed it out of my hands, and replaced it with his. I looked down and saw that it was the round gift – hmmm, I thought – it is kind of heavy - maybe it really is a baseball.

No matter what age I am, I still feel that excited feeling of anticipation when opening a present. Once I tore the wrapping off, I discovered that gift wasn't a Christmas tree ornament and it also wasn't a baseball ... it was an onion! A plain ole' everyday onion. The little trader beside me almost fell out of his chair laughing as he blurted out “Boy, am I glad I traded with you!”

I've often heard that when life gives you lemons, you make lemonade. So later that night in my kitchen, that's exactly what I did — well, kind of. I placed that onion on a cutting board and chopped it into tiny pieces. Then with tears streaming down my face, I made a big pot of chili.

VIEWPOINTS

Christmas is a time for giving and receiving, and once in a while a gift we receive is remembered for decades. We asked members of the workforce about the most memorable Christmas gift they've ever gotten.

By Mark Schauer

Kathy Kohmetscher, operations support:

When I was in sixth grade, we got the original Atari Pong game. I was mesmerized, but I don't like competing with my family, so I would sneak downstairs about two o'clock in the morning to play it. I have one brother and one sister, and my brother was much more aggressive, so I would wait until he and his friends were done.

Glen Villa, heavy equipment working lead:

When I was eight or nine, I got a black *Have Gun, Will Travel* holster belt set. It had conchos on the belt, Paladin's white knight chess piece on each holster, and die cast cap gun six shooters. That was pretty cool.

George Franck, mechanical engineer:

My older sister gave me an original Nintendo system when I was six or seven years old. The original Mario Brothers was my favorite game.

**Next Outpost deadline
is noon *December 31st***

Sexual Assault Hotline:

920-3104

**Report Domestic Violence:
328-2720**

CHAPLAIN'S CORNER

'Twas the night before Christmas'

Submitted by Chaplain Steven Smith

There's probably no one who is not familiar with Clement Clark Moore's famous poem ...

"'Twas the night before Christmas when all through the house, not a creature was stirring, not even a mouse. The stockings were hung by the chimney with care, in hopes that St. Nicholas soon would be there." And the ending was: "But I heard him exclaim, ere he drove out of sight— Happy Christmas to all, and to all a good night!"

It's become a traditional Christmas Eve piece. Perhaps some of you will read it to your children Christmas Eve before they go to bed. I read it to our kids.

The first line of that poem sparked my imagination, and got me pondering. "'Twas the night before Christmas..." I began to think about the very first Christmas Eve. The night BEFORE Jesus was born in Bethlehem. What was happening in the world that night BEFORE He came?

The Bible tells us what it was like. The Night BEFORE Jesus came:

1. The Curse Infested the Earth

From the Garden of Eden, when Adam and Eve chose their own rebellious way, and mankind fell from God's grace and favor, the Bible says that God cursed the earth. (Genesis 3). Sin brought suffering, toil, difficulty, trouble, pain, and eventually death. Under the regime of sin, the earth brought forth weeds and briars

amongst the crops, and Adam toiled the ground.

And that is the way it continued – century after century. And man's sin spread and multiplied. The day before Jesus came, this curse infested the earth.

2. Heaven Was Silent

As history was written, prophets came – men of God with a word from Heaven. Elijah, Elisha ... Isaiah, Jeremiah ... Ezekiel, Daniel ... men hearing from God. But then there was silence. The prophet Malachi closed off the sacred writings of the Old Testament, and then 400 silent years. After all man's failure to meet God's standard, perhaps He had abandoned us? Left us to our own doomed devices?

The day before Jesus came, Heaven was silent.

3. Men Were Looking for a Savior

Way back in the Garden of Eden, when Adam and Eve first sinned, God did not ONLY judge them. In His holiness He HAD to deal with sin, BUT he also gave a precious promise. A promise that those prophets reiterated time after time. The promise was of a coming Savior. That God would not leave the earth under the curse. That He would not leave His creation to destruction – but He promised to send a deliverer – someone to make a way back to Eden ... back to a restored relationship with God.

And men knew the promise, and they looked for the Savior.

The day before Jesus came, men were looking for a Savior.

4. God Was Checking His Watch

"When the fullness of the time had come"

When God Himself, in His perfect wisdom, was ready

The day before Jesus came, God was checking His watch.

This was the world the day BEFORE Jesus came. He arrived the next starry night in Bethlehem, and the world could never be the same again. He came and changed everything that matters. He became the spotless Lamb for the redemption of our sins.

He came, and lived and died to put away the curse that infested the earth. Oh, the weeds still grow ... the suffering continues ... but because He came, it has been dealt with. Jesus gave His life to overthrow the reign of sin. (Romans 8:18-22)

His arrival shattered the silence of Heaven. (Hebrews 1:1-2)

He came and fulfilled all the hopes and aspirations of those who sincerely looked for God's promised Savior.

He came at the perfect moment ... "When the fullness of the time had come."

Thank God that where sin abounded, GRACE did much more abound.

Everything changed when Jesus was born. Because He had come, all things were made possible. The poor would receive good news; the brokenhearted could be healed; the captives might be set

free; the blind receive their sight; the oppressed could be lifted up into liberty.

Of course, His arrival went largely unnoticed by most of the world – He was born in a common stable. But the "quietness" of His arrival in no way diminishes the significance of it. An unknown poet captured the latent prospects of that moment in these words:

That night when in Judean skies-The mystic star dispensed its light-A blind man moved in his sleep-And dreamed that he had sight.

That night when shepherds heard the song-Of hosts angelic choiring near.

A deaf man stirred in slumber's spell-And dreamed that he could hear.

That night when o'er the new-born babe-The tender Mary rose to lean-A loathsome leper smiled in sleep-And dreamed that he was clean.

That night when in the manger lay-The Sanctified who came to save-A man moved in the sleep of death-And dreamed there was no grave.

Thank God for the Christmas message. Thank God for robing himself in flesh, coming to this earth to save mankind from their sins. That is the real Christmas message!

Happy Christmas!

Remember there will be a Christmas Eve Service December 24th at 7 p.m.

Christmas comes to a post-war world – 70 year anniversary

By Chuck Wullenjohn

The largest armed conflict in human history, one that killed or injured tens of millions of soldiers and civilians, came to an end exactly 70 years ago. Beginning in 1939 and lasting six long, aching years, the war ravaged huge sections

of our world and left scars that continue to gnaw and fester today.

When the United States entered World War II and fully mobilized, its impact was deadly and decisive. At its peak in 1944, America's military numbered over 12 million men and women, of whom 7.6 million were stationed overseas.

When hostilities came to an end in September 1945, demobilization began swiftly, with the intent being to get as many people as possible home by Christmas. The effort was dubbed "Operation Magic Carpet." What occurred was a logistical nightmare involving all forms of transportation stressed beyond their limits.

The crush of military travelers overwhelmed seaports and railroads, creating a situation regarded as the worst traffic jam in the nation's history. In the Pacific, 179,000 troops traveled from battle zones to seaports on the West Coast from

Seattle to San Diego. On a single day, December 24th, 40,000 men and women returned from duty overseas. On Christmas day, 53,000 servicemen were stuck in the San Francisco area awaiting ground or air transportation. The situation was similar on the Atlantic coast -- 15,000 uniformed personnel were marooned in New York City alone. Local residents invited many home to share Christmas dinner.

Many interesting stories occurred during this time. Five sailors stranded in San Pedro, Calif., paid a taxi driver to take them to

SEE **ANNIVERSARY** page 6

Tens of thousands of military personnel made it home in time to celebrate the first post-World War II Christmas with their families, but thousands more were stuck in transportation quagmire.

HOLIDAY SALE			
 <p>Recliners from \$189</p>	 <p>Love Seat with dual Recliners & Console</p>	<p>Yes! NO! Credit Check Financing</p> <p>\$40 Takes It Home Today</p>	
 <p>Spring Air® Queen Mattress</p> <p>from Only! \$145</p> <p>American Made</p>	<p>4 Piece BEDROOM SETS</p> <p>from Only! \$389</p> <p>American Made</p>		
<p>SHEET SETS Only! \$22.95</p> <p>Most Sizes In Stock</p>	<p>FREE!</p> <p>Yuma Area Delivery</p>	<p>EASY REST® MEMORY FOAM Queen Mat.</p> <p>Only! \$287</p>	
<p>Mattress Warehouse & FURNITURE</p> <p>248 E. 24th St.</p>		<p>Newberry's FURNITURE</p> <p>7512 East 32nd St., Yuma</p>	

ANNIVERSARY

CONTINUED FROM PAGE 5

Dallas, then another to drive the remaining four onward to Atlanta. The president of the Union Pacific Railroad learned of a group of Army nurses stranded in Los Angeles and turned over his private railroad business car to transport them east. In Glenwood Springs, Colo., townspeople provided a Christmas dinner in the train depot to all soldiers awaiting the clearance of snowbound mountain passes. As passenger trains leaving Chicago filled to capacity and disappointed troops packed the depots, the governors of Illinois and Indiana called out state militias to drive veterans home. A strike affecting Greyhound buses in 18 states compounded the gridlock.

In 1945, Christmas Day fell on a Tuesday and President Harry Truman declared a four-day holiday to allow war-weary workers extra time to share the holiday with families. And through "Operation Santa Claus," the Army and Navy attempted to process the discharge of military personnel in record time.

Though many could not get home and were forced to content themselves with long distance telephone calls, at least they had survived the war and safely returned. The matter of a few days or weeks would be of no consequence in the long run.

On Christmas Eve 1945, a

crowd of 10,000 gathered on the south lawn of the White House to witness the lighting of the colorfully decorated National Christmas Tree. The ceremony had been cancelled between 1942 and 1944, so this represented the dawn of a new era. President Harry Truman turned the switch lighting the tree, symbolizing the city lights now blazing peacefully around the globe.

"This is the Christmas that a war-weary world has prayed for through long and awful years," he intoned in his high-pitched voice. "With peace comes joy and gladness. The gloom of the war fades as once more we light the National Christmas Tree."

Christmas today is a special time of year for nearly all Americans, just as in 1945. The holiday may be more commercialized today than 70 years ago, but the warm feelings of togetherness and goodwill remain the same. As we celebrate the 2015 Christmas season, let's take a moment to remember those who sacrificed for us in the past and, of equal importance, to learn from history and take heed of its many lessons.

*From everyone
in the YPG Public Affairs
Office, please accept our
best wishes for a warm, happy
and safe holiday season.*

CHIEF'S CORNER

Holiday Safety Tips

Submitted by Chief of Police, D.L. Brown

With the aroma of Christmas in the air, YPG employees will be among the many holiday shoppers visiting local retail outlets in search of the perfect gift. In light of that I want to take the time to provide some Holiday Safety Tips for when you are out shopping.

1. Make a shopping plan.
2. Leave excess, unneeded credit/debit cards at home.
3. Ladies, carry a bag with a strap and when walking use the strap. Gentlemen place those wallets in a front pocket.
4. Park in areas with plenty of lighting or in an area near the store's entrance.
5. Do not leave handbags unattended in shopping carts and keep them zipped/snapped or closed when not removing items from them.
6. Lock your vehicle doors.

7. Place shopping bags in trunks when possible — out of sight.

8. When walking to your vehicle, remove your keys and keep them in your hand, so as not to delay entry at your vehicle.

9. Upon returning home, do not leave purchases in your vehicle.

10. Lock your doors and windows.

It is recommended that even though you want to show off that perfect Christmas tree that you do not put trees and presents near windows, as that puts them on display for individuals with bad intentions. Do your part to ensure a safe and a secure holiday season for you and your families; and as an added reminder, Law Enforcement Officers will be out on the streets doing their part to keep you safe. Stay alert and help protect them as they serve you. From our house to yours, Happy Holidays.

A Sleigh
Full Of
Savings!

Beach Club Apts.

Super Studios & 2 Bedrooms • Pets Welcome
Huge Swimming Pool • Top Quality Maintenance

We Support Our Troops!

2350 S. 8th Ave., Yuma | (928) 782-7579

Office Hours:
Mon.-Fri. 7:00am-5:00pm • Saturday by appt. • Closed Sun

www.thebeachclubapts.com

00076529

Holiday Shopping

To **Advertise** in
The Outpost please contact
Alex Espinoza at
928-539-6837 or
Darlene Firestone at
928-539-6829
Nationals@yumasun.com
Yuma Sun, Inc.
2055 S. Arizona Ave.,
Yuma, AZ 85364

Rob Turner

CUSTOMER SERVICE IS MY #1 PRIORITY

Ready to Work for You with Cutting Edge Service

Hello my name is Rob, I've lived in Yuma 29 years and have a Broad knowledge of the Area and Community we live in. I'm a Full time Agent Dedicated to Educating clients on the Blue Print of a Successful Real Estate Transaction. I will work Diligently to provide you the most up to date Real Estate information for you to Sell/Buy your home. Having a strong knowledge of today's shifting market and Working with a Strong Team of Agents with knowledge of today's market. I am Enthusiastic to Help you sell or find the home of your Dreams.

00076270

928.210.9575 • flynhawaiian1@gmail.com

THE AMENITIES YOU WANT. THE LOCATION YOU NEED.

The New Face of On-Post Hotels.

At Candlewood Suites® on Yuma Proving Ground, we know that convenience is about more than location. That's why we're changing the face of on-post hotels with upgraded suites with fully equipped kitchens, complimentary breakfast, pool, fitness center, and business center. And now, everyone's welcome: active, retired, and civilian.

IHGAmyHotels.com • 877.711.8326

301 C Street, Building 540
Yuma Proving Ground, AZ 85365
928.388.6200

©2015 InterContinental Hotels Group. All rights reserved. IHG Army Hotels properties are independently owned by Rest Easy, LLC, an affiliate of Lend Lease (US) Public Partnerships, LLC, and operated by an affiliate of IHG. No DOD, US Army or federal government endorsement implied.

LIBERTY MOTORSPORTS
Service - Sales - Parts

YUMA'S FUN CENTER

Check out our new line of
CAN-AM Products & the New Polaris Sling Shots!

The only Factory Trained Techs in Town!

Tue.-Fri. 9-6, Sat. 9-4 Sun. & Mon. "Gone Ridin"
1999 Arizona Ave. Yuma, AZ 928-782-7588
www.LibertyMotorsports.com

Financing Available

00076270

Better Business Bureau®
Military Line

Trustworthy Resources
for Yuma Military Personnel & Families

Financial Readiness = Mission Readiness

Download the MobileMi\$\$ion app for veterans
Use code **vet2015** to sign up

military.arizonabbb.org

BBB Yuma Office: 350 W. 16th Street, Ste. 205 | 928-919-7940 | yuma-info@arizonabbb.org

YPG 'shines' at 2015 Military Appreciation Day

YPG Commander Col. Randy Murray (right, foreground) thanks Heritage Center Curator Bill Heidner for his participation in the festival as Visual Information Manager Riley Williams (left) and Public Affairs Officer Chuck Wullenjohn look on. (Photos by PAO staff)

YPG range optical measurements lead Tom Coz (left, forefront) is also lead singer of Tommy Coz and the Drifters, who headlined the main stage at the event.

YPG Marketing Specialist Teri Womack interacts with patrons at one of YPG's table displays at the festival, which was attended by well over 5,000 people

YPG Commander Col. Randy Murray delivered opening remarks for Yuma's Military Appreciation Day festival in downtown Yuma in early December, stressing the Army's presence in the community dating back to 1850 and thanking everyone for their unfailing support.

Staff Sgt. Aaron Ahn (left) and YPG Commander Col. Randy Murray talk during the festival. YPG's street display included a M119A2 105 millimeter howitzer, a High Mobility Multipurpose Wheeled Vehicle, and table displays of vintage Army helmets and replica firearms.

Laguna Army Airfield runways get makeover

By Mark Schauer

Whether it is as a launching point for tests of helicopters or unmanned aircraft, or for the takeoff of cargo planes full of parachutes under test or Special Forces jumpers undergoing training, YPG's Laguna Army Airfield (LAAF) is a bustling place.

With thousands of sorties per year, the airfield's runways have hosted an increase in traffic in recent years and are subject to a variety of unique hazards. Harrier fighter jets, for example, vent exhaust gasses hot enough to melt asphalt and have hard, high-pressure tires that are unfriendly to pavement. Further, the runways are occasionally struck by lightning, which can perforate the pavement. Yet the runways' greatest enemy is ordinary wear and tear from frequent, routine use.

"Over time, planes touching down leave skid marks," said Tandi Dillon, quality control manager for Duran Construction. "The rubber builds up and eventually destroys asphalt."

To keep the facilities in good shape, airfield operators ensure the runways are routinely fog sealed, or coated with diluted asphalt emulsion, to reduce the loosening of gravel aggregate from the existing asphalt. Loose aggregate can bruise the tires of a landing aircraft, resulting in increased maintenance costs and a potential safety hazard.

"If you don't periodically fog seal asphalt, it will dry out and deteriorate quickly," said Jim Walk, airfield operations manager. "Fog sealing every three to five years rejuvenates asphalt."

Laguna Army Airfield's runways are routinely fog sealed, or coated with diluted asphalt emulsion, to reduce the loosening of gravel aggregate from the existing asphalt. The most recent round of maintenance for the runways included sealing cracks and re-painting runway identification numbers, as seen here. (Photo by Mark Schauer)

Toward this end, the runways at LAAF have been recently fog sealed for the first time in four years. In addition to removing rubber buildup, contractor Duran Construction also oversaw the sealing of cracks in the runways' asphalt and the repainting of runway numbers and striping. The six-week project, which worked around routine airfield operations, left the runways with shiny blacktop and sharply visible runway

markings.

Constructed in 1943, the venerable airfield has seen a great deal of history, from hosting flights that supported initial testing of the Global Positioning Satellite (GPS) in the 1970s to serving as the takeoff point for the largest-ever payload extracted from a C-17 aircraft in support of a NASA test in 2009. Remarkably, some areas still have original runway material, and the

runways' strong sub-base came from gravel pits near YPG's main housing area.

"The concrete in front of the hangars is from World War II," said Walk. "Some of the concrete that has held up the longest is the oldest."

Though years away, airfield operators are already planning for the next round of routine maintenance, ensuring LAAF's viability into the distant future.

OFFICIAL PIZZA SPONSOR OF THE NFL

**TWO LARGE
2-TOPPING
PIZZAS** \$ **7.77** EACH

Papa John
FOUNDER
PIZZA MAKER

Carry Out Only

11181 S. FRONTAGE RD.
Next to DUNKIN DONUTS
(928) 342-7114

W00075890

Bill Alexander's
FLIGHT-LINE

AT EASE

MILITARY BUY PROGRAM

IN HONOR OF YOUR SERVICE, BILL ALEXANDER WOULD
LIKE TO EXTEND EXCLUSIVE BENEFITS FOR ACTIVE
DUTY SERVICE PERSONNEL AND FAMILY MEMBERS.

1350 E 32nd St
Yuma, AZ 85365
928-314-3400

Bill Alexander's
FLIGHT-LINE

STRIVES TO PROVIDE:

A STRESS
FREE AUTO
BUYING
EXPERIENCE

QUALITY
VEHICLES AT
AFFORDABLE
PRICE

72-HOUR
EXCHANGE
POLICY

- MILITARY PRICING
- TRADE IN ASSISTANCE
- COMPLIMENTARY OIL CHANGES
- \$250 GIFT CARD WITH PURCHASE
- \$200 REFERRAL PROGRAM
- T-SHIRTS AND HATS

Anthony Pittman

Tori Truelove

Military Sales Representative

2011 Mazda 6
B5M00287

\$182.00*

2011 Chevy Tahoe
BR122975

\$410.04*

2015 Dodge Charger
FH753237

\$349.28*

2013 Mazda 3
D1841008

\$227.76*

2015 Dodge Charger
FH752504

\$364.47*

2015 Mazda CX5
F0466256

\$288.52*

**BILL ALEXANDER FLIGHT-LINE
MAZDA MITSUBISHI**

1350 E 32nd Street, Yuma, AZ 85365

Mazda Sales: (888) 861-3553 • Mitsubishi Sales: (888) 228-5804 • Service: (928) 314-3400

* Monthly payment based on 84 months financing at 2.95% OAC/ Military offer on 12 mo.,
12,000 mile warranty and 5% more on trade values, some restrictions apply. See dealer for details.

Mortar training rounds tested as rigorously as other rounds

By Mark Schauer

U.S. Army Yuma Proving Ground's primary mission is to test equipment to ensure it works anywhere in the world. This includes virtually everything in the ground combat arsenal, including items that are meant for training men and women in uniform for combat.

The M769 Full Range Practice Round, which has the shape and characteristics of the 60-mm mortar round commonly used by combat infantrymen, is one such item. Though not used in combat, the Army and Marine Corps fully rely on the M769 to function safely and effectively in training situations.

"Like anything else, it has a specification the manufacturer is contractually obligated to meet: that specification is what the customer is asking for and paying for," said Brett Bowman, test officer. "Soldiers may be training with observers close by, and you don't want any abnormal flight characteristics that could potentially harm nearby personnel."

Toward this end, YPG testers conduct lot acceptance and cartridge testing on training rounds that are every bit as rigorous as any other projectile. Lot acceptance testing, the testing of a sample of munitions to ensure reliability, is a large part of YPG's munitions testing workload.

"When we perform lot acceptance testing, we test everything from the primer, the fins, the propellant, the body, and the fuze," explained Bowman. "This is a test of all of those past lots combined into a cartridge test, fired as it would be shot in combat."

Though mortar cartridges are

relatively small and simple, the cartridge's body integrity and components like the ignition cartridge must be tested for performance and safety. Likewise, performance characteristics of the cartridge, such as velocity, pressure, and range, must conform to set specifications.

These particular cartridges are completely inert. The only energetics are in the fuze with a shotgun-like shell that has a signature of flash, bang, and smoke to give both audible and visual observation of function. When you are training people on a system, you don't want them using high explosives while not knowing the system well.

Nonetheless, weapons operators and test personnel adhere to the same safety procedures they do when conducting evaluations of live rounds, such as firing the mortars remotely from behind a bombproof shelter. Likewise, the data gathered is similar to live mortars. Pressure transducers inside the mortar tube measure the pressure generated by the mortar's firing and two muzzle velocity radar units measure the velocity of the mortar in flight. High-speed cameras photograph the projectile 20 feet from the muzzle to ensure that metal parts, like the stabilizing fins that help it fly, remain intact, and another camera captures a close up look at the fuze to verify it has been set during firing.

"The main quantitative data that qualifies the rounds is our range standard deviation along with several other factors detailed in the MIL-SPEC for that type of round," said Bowman. "We have observers downrange triangulating the impact

Test Officer Brett Bowman (right) discusses the set-up of the gun position prior to the test of the M769. Weapons operators and test personnel adhere to the same safety procedures they do when conducting evaluations of live rounds, and the data gathered is similar as well.

location of the round to ensure it falls within its requirements."

Despite the high tech equipment, human observers are still critical to a successful test.

"We have backups for everything. If one misses it, others catch it," said Bowman.

After each mortar round is fired, Bowman reviews high-speed footage and waits for the pressure and velocity to be announced before calling for another round to be loaded. This pace is maintained until the last of the lot's rounds are fired.

While other test centers possess adequate land to conduct these tests, customers continue to choose and return to YPG for its flexibility and the ability to recover tested mortar projectiles. In addition to having crowded, heavily scheduled ranges, some test centers have firing ranges that are too contaminated by unexploded ordnance and other hazards to permit retrieving the

YPG weapons operators John Devine (left) and Daniel Zendejas prepare a M769 full range practice mortar round for a test fire. The inert round, which has the shape and characteristics of the 60-millimeter mortar round commonly used by combat infantrymen, is tested just as rigorously as a live mortar round. (Photos by Mark Schauer)

remains of a fired projectile for examination, a problem that doesn't exist at YPG.

Half marathon is twice as fun

By Yolie Canales

From famous ultra-marathoners and founders of the running revolution, to the ordinary man or woman on the street, everyone who has run a marathon has an interesting story to tell.

During the Health Clinic's 9th annual Half Marathon held early this month, two participants explained why they take part in the grueling competition. Tina Manns, Chief, Manpower & Force Management, said she did it, in part, to prepare for another run coming up in Tucson.

But there is more. "I partnered with Martha Wright and we basically did a walk/run of the entire 13 mile route," she explained. "It was a cool day and we did well. Kudos to the Health Clinic for sponsoring the event and having a good number of water points out there."

Martha Wright from YPG's Payroll Office said she did it to support YPG events and to prepare for the Cocopah Casino Yuma Territorial run taking place next month. "It felt good to participate, for the weather was perfect," she said.

Before the run began, Sgt. 1st Class Michael Wooley, Health Clinic NCOIC, went through a safety briefing with all two dozen participants. The event kicked off right at 8 a.m. as the clock signaled "take off" to set out on the 13.1 mile course. (Photos by Yolie Canales)

Volunteers help gather bighorn sheep

Over the weekend, Yuma Proving Ground participated with Arizona Game and Fish Department in gathering 30 bighorn sheep for relocation. Several of these sheep were gathered from YPG. This project is part of a cooperative effort to restore a healthy, viable and self-sustaining population of bighorn sheep in the Santa Catalina Mountains near Tucson. Handling of the animals was overseen by a team of biologists and veterinarians who monitored the health of the animals and collected data from each individual. The sheep were fitted with telemetry collars that will enable biologists to track them after release. These gathers are an important conservation tool for wildlife managers, especially for species with highly fragmented habitats such as bighorn sheep. (Loaned photo)

Come And Join Us!

Red's Bird Cage Saloon

Located in the heart of Historic Downtown Yuma

231 Main St. • 928-783-1050

Mon-Fri 9am - 2:30am • Open Sat & Sun 6am

You Choose: Drink OR Drive

Buzzed driving is drunk driving

The holiday season is right around the corner. As Americans prepare for festivities with family and friends, the National Highway Traffic Safety Administration (NHTSA) wants to remind all drivers that it's dangerous to drive after drinking. You have to choose your role before drinking begins: will you drink or will you drive? Remember, even if you only have a little bit to drink and think you're "okay to drive," you could still be over the legal limit, because "*Buzzed Driving Is Drunk Driving*."

Chris Lee, Army Substance Abuse Program Manager, explained the slogan: "A lot of people think they know their own limits. They think that if they're just a little 'buzzed,' then they're still good to drive." This couldn't be further from the truth. "Time and again, drivers who may have only had a couple of drinks put themselves and others at serious risk because driving with any alcohol in your system can be dangerous."

It doesn't take much to reach the dangerous level and you don't have to be falling-down drunk to be impaired to drive. When alcohol is consumed tolerance is developed. This allows some people to feel ok to drive even when there is still alcohol in their system, including

when blood alcohol content is above the legal limit, .08. That's why the Yuma County Sheriff's Office and Yuma Police Department are working with NHTSA to spread the message: *Buzzed Driving Is Drunk Driving*.

This anti-drunk-driving campaign aims to inform all Americans about the dangers of driving after drinking — even after drinking just a little. Drunk driving is a terrible killer on our nation's roads. In 2013, 10,076 people were killed in drunk driving crashes. This time of year is especially dangerous due to holiday celebrations and frequent parties. In December 2013 alone, there were 733 people killed in crashes involving at least one drunk driver or motorcycle operator. In 2013, a third (31 percent) of all crash fatalities in America involved drunk driving.

So this holiday season, NHTSA urges you to plan ahead: designate a sober driver. If you plan on drinking at all, don't plan on driving. Don't assume that you'll know whether you can safely drive or not at the end of the night.

Please remember these tips to avoid a DUI and keep our roads safe:

- Even one drink can impair your judgment and reaction time

and increase the risk of getting arrested for driving drunk or having a crash.

- If you will be drinking, do not plan on driving. Plan ahead; designate a sober driver before the party begins.

- When you know you'll be drinking, leave your keys at home or give them to someone else.

- If you have been drinking, do not drive—even a short distance. Call a taxi, a sober friend or family member or use public transportation. Try NHTSA's SaferRide mobile app,

which allows users to call a taxi or a friend by identifying their location so they can be picked up.

- Walking while impaired can be just as dangerous as drunk driving. Designate a sober friend to walk you home.

- If you see a drunk driver on the road, contact local law enforcement when it is safe to do so.

- If you see someone you think is about to drive while impaired, take their keys and help them get home safely.

TLC MANAGEMENT

• RESPONSIVE • CONCERNED • RELIABLE • HERE FOR YOU!

"Find the Rental Home YOU Deserve"

AS A VETERAN, PAUL UNDERSTANDS THE NEEDS OF RELOCATING MILITARY FAMILIES AND IS DEDICATED TO ASSISTING ALL FAMILIES IN LOCATING THEIR NEXT RENTAL HOME. HE IS ALSO A RETIRED PEACE OFFICER WHO IS VERY SENSITIVE TO THE PARTICULAR NEEDS OF PLACING LAW ENFORCEMENT AND THEIR FAMILIES.

WWW.TLCMANAGEMENT.NET

928.726.5557

Themis & Paul **Cavanagh** 670 E 32nd St, Ste 9

00076527

RevUp
Southwest.com

Local Dealers
Local Buys
Local Service

Cars, Trucks, Boats, RVs, Offroad!

Search online. Find your next vehicle. Kick the tires. Drive it home.

CLASSIFIEDS

To place your ad call 928-783-4433

Merchandise

outdoor - sporting goods

Jones & Jones Firearms

Owned & Operated by Veterans

Wide Selection of
AR's • Hunting Rifles
Handguns • Cowboy Guns
AMMO & More!

Two master gunsmiths on duty
928-627-3833

Get noticed.
Put your
resume online!

monster
Your calling is calling™

Jobs in Yuma.com

Home Services Directory

Your Personal, Home and Business Experts!

air conditioning - heating

AIRO LLC.
Air Conditioning
Install, Repairs & Maintenance

- Park Model Experts
- Heat Pumps and A/C's
- Swamp Coolers
- AZ room Duct Additions
- Gas & Electric Furnace

Same Day Serv. & Repairs 24/7
Lic. & Insured

Call 928-488-1518
AZ ROC #231920 K-39

concrete

LONE ROCK CONSTRUCTION

- Bobcat & Excavating
- Sidewalk • Patio
- Rock Spreading and Leveling • Hauling
- Stump Removal

Free Estimates
Call 928-580-8179
ROC# 295894

What's at
www.nieyuma.com?

construction

JECRISA POOL PLASTERING
Yuma, AZ
Regular plaster, Pebble finish,
Xcel surfaces, Texture,
Flagstone simulated,
Tile & Acid wash

Complete Pool Repairs
928-785-0873
928-785-0247
Lic. & Bonded ROC#264712

drywall

BIM DRYWALL LLC
Big & Small Jobs
Commercial & Residential

Any Phase of Remodeling,
Popcorn Removal, Drywall
Finish & Paint

Call Bernardo
cell 928-246-8534
office 928-343-9372
We make a difference!
ROC# 167934

electricians

Have Electrical Problems?

100% Quality Electrical Work

20+ Years Troubleshooting Experience
New Remodel • Lighting • Meters Upgrade

FREE ESTIMATES!
928-343-7040
(not a licensed contractor)

landscaping services

Arturo's Artistic Landscaping
Installation and Repairs

- Sprinklers
- Spread Rock
- Lighting
- Design
- Edging • Brick
- Concrete Curbing

Call Today 928.580.8666
ROC#214701

movers

ABSC MOVING
You pack it, We move it!
Load and unload

Member of moving help
Uhaul with a

Five Star 5 Star customer service rating

Bill 928-257-2381
Tom 928-261-2596

painters

SIERRA COATINGS LLC
Commercial & Residential
Custom Painting

25 years of quality service

- Stucco & Drywall Repair
- Stains • Varnish

Epoxy floors • Roof Coatings
Licensed • Bonded • Insured

928-257-2555
5865 E. View Parkway, Yuma
Free Estimates ROC# 261629

plumbing

Rodeo Rooter Plumbing

Complete Drain Service and Plumbing Repairs
=\$10 dollars OFF with ad!
Friendly Service, Affordable Pricing
FREE Estimates
Call or Text

Tim 928-988-2908
(not a licensed contractor)

pool services

ACME POOL & SPA CARE

\$45 month Pool Service
Call for details*:
928-941-2831
AZ ROC #251521
Licensed, Bonded & Insured
*Service Contract Required

roofers

ROOFING SERVICE

Almodova Roofing & Insulation

- Certified Tile Installer •

Call Frankie Almodova
928-782-3002 / 928-257-0180
14797 S. Ave B
Serving Yuma since 1962
AlmodovaRoofing.com
ROC#268120 K-42

roofers

SUNSHIELD FOAM ROOFING
Commercial & Residential

- Polyurethane Spray Foam Systems
- Foam Roofing • Shingles
- Elastomeric Coating
- Roof Repairs • Roll Roof Asphalt

Family Owned & Operated
29 Years Experience

Call 928-247-4594
Bonded/Insured • License#266464

FREE Estimates

United Components Incorporated
Your roofing specialist

Polyurethane foam, custom coatings, all types of roofs and coatings to suit your needs.

Licensed, bonded and insured

Call Today For Your Free Estimate
928-919-3788 • 877-338-9399
TOLL FREE

Military & Senior Discounts Available
Residential, commercial and agricultural
All major credit cards accepted • ROC # 296328

septic systems

ECONOMY SEPTIC SERVICE

Best Services, Best Prices!
Pumping \$210 up to 1,000 Gallons • Real Estate Inspections \$125
Licensed & Insured
928-920-5958
928-722-5459

Feeling lucky?
ContestsInYuma.com

BRING BUYERS TO YOUR GARAGE SALE!

Place your ad in the **Yuma Sun** & on **Yuma.com** to reach more than 100,000 readers everyday.

On **Yuma.com** click on Classifieds, then **Place Ad**, choose Garage Sales and follow the easy steps.

or call 928-783-3333 & we'll help you!

You put your family's health first.

We do the same.

Pediatrician on-site during clinic hours

2377 S. 22nd Drive | Yuma AZ 85364 | 928-343-0488

Monday - Friday: 5:00pm-11:00pm

Saturday - Sunday 9:00am-3:00pm

Other locations to serve you...

NEWLY REMODELED

Central Location

284 W. 32nd Street
Yuma AZ 85364
928-341-4563
Open 7 Days A Week
6:00am-11:00pm

Valley Location

2377 S. 22nd Drive
Yuma AZ 85364
928-343-0488
Monday-Friday
7:00am-7:00pm

Foothills Location

11142 S. Scottsdale Dr.
Yuma AZ 85367
928-345-6830
Open 7 Days A Week
7:00am-7:00pm

PrimeCare
URGENT CARE

(928)341-4563

Call for Holiday Hours

www.primecareyuma.com

00074751

Elliott Homes

1914 Celebrating 100 years 2014

ElliottHomes.com

NEW HOMES

3 SOLAR COMMUNITIES with something for everyone.

- From upscale, low-maintenance townhomes at Sunset Terrace (with clubhouse and pool) to luxury living at Las Barrancas at the View.
- Solar homes with a wealth of energy-saving, water-saving and money-saving features.
- Excellent warranty from an experienced builder.
- Preferred lender assistance with staff available to coordinate sales including VA loans.

**Stop by our
MODEL HOMES
TODAY!**

M-F 10am-5pm
Sat-Sun 11am-5pm

12310 Grand View Dr.
928-345-1623

3-4 bedrooms, 2-2.5 baths
1,781-2,763 sq.ft.

(Ave 15E & S. Frontage Rd.) Starting at \$260,950

Features: Oversized garages, extra storage for toys, mountain views, golf course.

6591 E. 34th St.
928-317-9701

3-4 bedrooms, 2-3 baths
1,262-2,265 sq.ft.

(Araby Rd. & 32nd St.) Starting at \$174,950

Features: Within city limits, close to MCAS and shopping.

6171 E. Overlook Ln.
928-317-9701

2-3 bedrooms, 2 baths
1,248-1,628 sq.ft.

(Araby Rd. & 26th St.) Starting at \$226,950

Features: Private gated community with clubhouse, pool and spa. Close to MCAS and shopping.

* Features, amenities & pricing subject to change without notice. Special pricing / special offers cannot be combined. Photos may not represent actual home for sale. ROC #246945/ROC# 244491

Like us on
Facebook

facebook.com/elliotthomesyuma

00075496

JANUARY 1ST, 2ND, 5TH, 8TH & 9TH

WINTER HEAT

Sprint Car

SHOWDOWN

COCOPA H SPEEDWAY

410 Winged Sprint Cars

Active Military & Seniors 55+ receive discounted tickets

COCOPA H

CASINO & RESORT

Fun is just around the corner

15318 S Avenue B, Somerton, AZ 85350 • 1.800.23.SLOTS • COCOPAHRESORT.COM

Some restrictions may apply. Promotions, offers, coupons and/or specials may not be combined without marketing management approval. Management reserves all rights to alter or cancel without prior notice. You must be at least 21 years old to participate in gaming activities, to attend entertainment events and to enter lounge/bar areas. Knowing your limit is your best bet—get help at (800) 547-6133.