

YPG hosts ATEC Commander's Conference and Commanding General praises workforce and talks modernization

By Ana Henderson

"I love coming to YPG" that's what Maj. Gen. Joel K. Tyler, the Commanding General of the U.S. Army Test and Evaluation Command (ATEC) had to say about visiting the hottest installation under his command.

Tyler's last visit was 2018 just after he assumed command of ATEC, "The people made a deep impression and that includes the community leaders who are so supportive of this place. So, I really wanted to highlight that to the rest of the commanders, staff and ATEC and show how things have changed and how they have stayed the same and to see how YPG is adapting to the future."

Yuma Proving Ground (YPG)

had that opportunity when ATEC chose it as the location for the ATEC Commander's Conference.

Nearly all of ATEC's commanders, proving ground and test center commanders, sergeants major, and technical directors converged at YPG in late July for the quarterly ATEC Commander's Conference.

Tyler explained that holding the conference is a good way to stay in tune with the needs since ATEC is a large organization with approximately 8,000 people and 21 geographical locations. ATEC has around 2,000 efforts or projects a year which is about 700 Army programs.

SEE **CONFERENCE** page 2

Sgt. Maj. Michael Goodman pulls the lanyard to fire a weapon system. This demonstration was one of the many shown when nearly all of ATEC's commanders, proving ground and test center commanders, sergeants major, and technical directors converged at YPG in late July for the quarterly ATEC Commander's Conference. (Photo by Kurt Harrison)

YPG's new high-definition inspection equipment provide results in real time

By Ana Henderson

Yuma Test Center's motto is "Truth in Testing" and that is Subject Matter Expert Lead of Non-Destructive Testing, Mechanical Engineer, David

Le's mission with non-destructive inspections at the Yuma Proving Ground (YPG) Metrology and Simulation Division.

Le says as a test center, "We

have to perform the inspection and measurements at a higher precision level requirement, than private industry" adding, "A lot of the weapons systems coming here

to YPG for testing are looking to optimize the design and performance. Our inspection findings, the data,

SEE **EQUIPMENT** page 6

Welcome the new
Deputy Garrison
Manager
/Page 3

August is
antiterrorism
month
/Page 8

Driver by day and
up and coming
photographer
/Page 11

CONFERENCE

FROM PAGE 1

“The Commander’s Conference really gives us an opportunity to get together and assess where we are as the larger organization and hear from each of the subordinate organizations as to how they are doing and what they need. It also helps us come together as a single body and figure out where we need to go.”

The Army’s focus has become modernization. In July of 2018 the Army Futures Command (AFC) was

created, and in 2019 ATEC was put in direct support of AFC which is driving Army modernization.

“It’s interesting to see how people are adapting to new technology and new requirements, and to see how we fit as part of this modernization effort” says Tyler adding, “For every line of effort that AFC is pursuing, it is being touched somewhere across ATEC.”

YPG is embracing the modernization. It’s leading the way in long-range precision fires with the Extended-Range Cannon Artillery (ERCA). In 2018 YPG used ERCA

to fire 62 kilometers, nearly doubling the current standard, and hopes to extend that range to 70 or more kilometers.

“At YPG you have long-range precision fires which is an enormous effort and Yuma has the world’s experts on it – so it’s wonderful” says Tyler.

Earlier this year YPG acquired a new high-technology software system and tools to conduct non-destruction inspections of cannons. This month, YPG is acquiring the first of many high-mobility and multi-tracker radars to keep up with the advanced weapons.

YPG was able to showcase its assets to the leaders of the various ATEC organizations because as Tyler explains no two installations are the same,

“I think it’s really valuable for each organization to appreciate the challenges and opportunities that they all go through. I always say, our nine subordinate organizations are all different - differently funded, or missioned or situated. So I think there is value from hearing from each other and they are addressing those challenges.”

One thing Tyler is adamant about is that all this progress could not be possible without the workforce which he genuinely appreciates.

Munitions and Weapon’s Division Chief, Kermit Okamura presents, while (left to right) Sgt. Maj. Michael Goodman, Col. Jackson Seims, YTC Commander Lt. Col. Alicia Johnson and Ground Combat System, Director, Eddy Patchet observe. (Photo by Kurt Harrison)

Maj. Gen. Tyler explained that holding the conference is a good way to stay in tune with the needs since ATEC is a large organization with approximately 8,000 people and 21 geographical locations. ATEC has around 2,000 efforts or projects a year which is about 700 Army programs. (Photo by Ana Henderson)

Tyler first of all thanks everyone for what they do. “The commitment and the passion that the workforce brings to the work every day is just incredible” adding,

“Keep your eyes open and ears to the ground - change comes quickly. I think we are living in a very dynamic era. The Army is figuring out the future, and the future gets figured out at places like Yuma Proving Ground. So we need you to be adaptive, we need you to be committed, and we need you to help people think through the problems of the future. My job is to make sure you have what you need to do that.”

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) 328-6149 or DSN 899.

Visit our website at: www.yuma.army.mil

or email to: ana.c.henderson.civ@mail.mil

Commander: Col. Ross Poppenberger

Public Affairs Officer: Mark Schauer

Public Affairs Specialist/Outpost Editor: Ana Henderson

Public Affairs Specialist: Casey Garcia

Technical Editor, Cold Regions Test Center: Clara Zachgo

Visual Information Manager: Riley Williams

Air Delivery Branch Division Chief, Ryan Tiaden presents, while Airborne Test Force Jumper, Sgt. Steven Lehoux stands by wearing the Military freefall combat equipment. (Photo by Ana Henderson)

Welcome the new Deputy Garrison Manager at YPG

By Ana Henderson

Ronny James recently stepped into the role of Deputy Garrison Manager at Yuma Proving Ground (YPG).

Has been with Installation Management Command since 2005 back when it was called the Installation Management Agency. Since 2005 he has been at five different installations working mostly with plans analysis and integration.

James has a wealth of experience in installation management, he served as temporary Deputy Garrison commanders at various bases including Fort Bragg, in North Carolina and Camp Red Cloud in Korea.

He recently graduated from the Army War College in Pennsylvania, where he earned a master's degree in Strategic Studies, "I was lucky because each year they have a topic and this year's topic was future bases. I got to be a part of that seminar for about three quarters of the time I was there. I got to study future installations, and what that looks like for the Army and how we can prepare our installations."

James is not completely new to YPG he worked here 11 years ago, "I had a fondness for it when I left and I am glad to be back. It's still a bunch of great people doing great things."

Adding, "The Army is heavily in

Ronny James recently stepped into the role of Deputy Garrison Manager at YPG.

modernization and all those priorities for the Army will be tested here. I think it is excited what we get to be a part of that; the future of the Army, that equipment, those six things that the Army is focusing on will all come through here."

James position has him overseeing the Garrison directors who run the city functions on base such as the; police, the fire department, operations, public works, MWR to name a few. This time around he hopes to make sure everyone understands their value to the organization, "A goal is to make sure that the folks understand that what they do is really important to the Army."

New Family Advocacy Program Manager at YPG

By Ana Henderson

Cathyann Robinson has joined the Family Support Team as a Family Advocate at YPG. Robinson came from Ansbach Army Base in Germany where she spend three years. She has have been practicing Social work for over five years. Specializing in Micro and Mezzo social work, using solution focus brief therapy intervention methods. Robinson earned her bachelor's degree in Human Resources from the University of Maryland and a Master's degree in Social Work with a clinical focus from Troy University.

Robinson emphasis is on Military family service, domestic violence, child behavior, relationship problems and advocacy.

The family services team at YPG focuses on prevention and education.

The New Family Support Program includes services for those who are newly pregnant or recently gave birth. They provide breastfeeding classes and even have a welcome gift basket.

The Family Advocacy Program team provides parenting classes

Cathyann Robinson has joined the Family Support Team as a Family Advocate at YPG. (Photos by Ana Henderson)

and other services for those dealing with family turmoil.

The Victim Advocacy Program provides services for victims of domestic violence.

The Exceptional Family Member Program provides resources for children with special needs.

Robinson's goal is to empower individuals and continue to educate social workers around the World by sharing professional experiences, resources and building partnerships, "I look forward to hit the ground running and provide services to the community."

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

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 9:30am - 2:30am • Open Sat & Sun 6am

A positive start to the day starts with a smile at YPG gate

Simple acts of kindness are something YPG Security Officer Efran Huerta knows well. He just wants to change the workplace one compliment, one smile, and one person at a time.

By Casey Garcia

Start the day with positivity. It stands to reason that if you want to enjoy a powerful and positive day then you need to make a powerful and positive start to the day right?

Each day tends to continue as it starts. For example, if you get off on the wrong foot, you are more likely going to encounter more negative experiences throughout the day. You woke up late, you are having a bad hair day and now while speeding on Highway 95 you get pulled over and to top it all off you just spilled your coffee.

Going from negative to positive is a big transition for your mind. All too often we underestimate the power of a smile, a kind word, someone who will listen, a compliment or the smallest act of kindness. All of which have the power to turn someone's life

around not JUST their day.

Simple acts of kindness are something YPG Security Officer Efran Huerta knows well. He just wants to change the workplace one compliment, one smile, and one person at a time. The positive interaction from YPG security officers can make a transformational shift in how you were conducting your day.

Ofc. Huerta does this each and every day at every interaction he starts with positivity, a smile and tries to ensure you get started on the right foot, or if your morning didn't start, he hopes to change it for the better and continue the path to positivity.

Do you want to know the really interesting part about being kind? The benefits are contagious!

People who witness the same positive feelings and reactions and are more likely to commit acts of kindness themselves. Kindness has a domino effect that can spread far and wide.

There are nearly 2,500 people that work on YPG and if Ofc. Huerta even touches 25% of our employees with his acts of kindness, which means 625 started their day with a positive interaction. If even half of those people pay kindness and positivity forward now 937 people have been impacted by his smile, kind word, or compliments.

Let's make a point to be a bit more OTHER people centered, and vocalize compliments to those who inspire us, no matter how big or small that inspiration might be.

Recliners from \$179

Sectionals from \$1,399

Queen Mattress from Only! \$169
American Made

4 Piece BED ROOM SETS
Yuma's Best Value & Selection

SHEET SETS Only! \$24.95
Most Sizes In Stock

FREE! Yuma White Glove Delivery

Oak TV Consoles ON SALE!

YES! NO! Credit Check Financing

Mattress Warehouse & FURNITURE
248 E. 24th Street

Newberry's LIFESTYLE FURNITURE
7512 East 32nd Street

Casey's Crossword Corner

Across:

4. What put Yuma on the map in 1849?
6. Do what is right, legally and morally.
7. Created to replace the M113.
8. U.S. Army War College is located in what city?

Down:

1. The Army Civilian Corps was established how many years ago?
2. YPG has 1976 square miles of this?
3. This was established in 1852.
5. DOD developed this in 1978.

Key: (1) Thirteen (2) Fort Yuma (3) Airspace (4) Gold rush (5) GPS (6) Integrity (7) AMVP (8) Carlisle

Shootin' the Breeze

Just to have a little fun looking back, here's a reprint of an Outpost Article of mine that was published on June 6th, 1988:

Just leave a message on one of these...

Story by David J. Horn
Combat Systems Branch, MTD

Down here in the Combat Systems Trailer, we have several types of materiel items that play vital roles in the successful completion of our mission. From our data collection systems, all our special tools, to all our sophisticated electronic instrumentation. But, if I was to pick one item that if taken away would just shut this place down it would be...you guessed it...THE YELLOW STICKIE!!

Yes, those little pads of yellow note paper, in three convenient sizes, with the gummy stuff on the back. They're everywhere! Here in the trailer, they're plastered all over the walls, doors, file cabinets, bulletin boards, calendars, the fridge, the

copying machine, lunch boxes, chairs, and of course, desks. The big office computer and our typewriters are covered with them! You can't pick up a phone without getting stickies stuck all over your hands and elbows.

Not content with just a "tablet" of the things laying around, folks in here also have those fancy stickie holders and dispensers! The type where, when you try to peel off a stickie, the holder comes along for just enough of a ride to get flung off your desk.

And, remember when draft reports

and papers came back from your boss all

bloody red? Well, not anymore! Now, it's the "yellow stickie frame look," where yellow stickies are sticking out from the edges of all the pages. Or, when your report is really bad...multiple layers of stickies

are stuck on partially off-set over earlier applied ones, creating that "shingled" look (which can almost be a creative outlet for the boss).

Of course the latest thing, are the new "designer" stickies, with all sorts of cool pictures pre-printed on them. One of the guys here in the office has a project that's been nothing but a big problem, and he has a private stock of stickies that all have a little fan with stuff flying off bent blades pre-printed up in one corner. Yep, gone are the days of messy scotch tape and plain, ordinary, white, note paper.

The only bad thing about stickies, is when you get down to the last one. Peeling it off, I have the same feeling I get when I get down to my last bank check. I gotta get more!

THE PINTHOUSE
BAR AND GRILL
YUMA, AZ

**Delicious Menu
50+ Craft Beers
Full Bar**

928.782.0499 pinhouseyuma.com Historic Downtown Yuma

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.
- Move in ready homes

Stop by our MODEL HOMES TODAY!
M-F 10am-5pm
Sat-Sun 11am-5pm

Las Barrancas
12310 Grand View Dr.
928-345-1623

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

SUNSET TERRACE
6171 E. Overlook Ln.
928-317-9701

Starting At \$284,950 Starting At \$205,950 Starting At \$231,950

* 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

facebook.com/elliotthomesyuma

EQUIPMENT

FROM PAGE 1

and the photographs, give valuable information to evaluators, engineers and designers, to optimize what they are testing.”

Weapon technology is continually advancing and the inspection equipment must keep up with it in order to help push the boundaries of future weapon capabilities. The latest piece of inspection technology acquired by the Metrology Branch helps uphold this standard.

In April, YPG purchased a high-tech cannon tube inspection system which can detect very small cracks that may occur during testing, and can also see propellant residue in the interior bore surface of a tube to evaluate the cannon tube cleaning procedures. The system is called the High-definition Ultraviolet Visual Borescope inspection system and is used for visual borescope inspection and the magnetic particle inspection of the cannon gun barrel. It has the capability to inspection 105, 120 and 155mm cannon tubes.

Until recently, the inspection team, used two individual analog tube inserts, one with an ultraviolet light attached and one with a white

light for inspections. To capture photographs of the interior of the cannon tube the team would have to place a digital camera at the end of the 20-foot tube to capture the images of the cracks and wear. This method was considered high-tech at one time, but it was time to use a method with the amazing optical clarity being offered in 2019.

With the new system, all the accessories are built into one. The high-definition video camera system goes into the cannon tube, then using the mouse and computer monitor an inspector can adjust the focus and lighting of the camera to see very fine details.

The team has a real-time view of the interior of the cannon tube on a 40-inch computer monitor, and with a click of a computer mouse they can capture high-definition photographs or video.

“We have the high-definition video camera and an images transfers from the camera directly into the high-definition monitor. We are able to view, capture and store the images and make video.”

The previous ultraviolet light intensity was 1,200 megawatt per centimeter square. The new system has 6,000 megawatt per centimeter, five-times the light intensity, Le

YPG purchased the High-definition Ultraviolet Visual Borescope inspection system which is used for visual borescope inspection and the magnetic particle inspection of the cannon gun barrel. It has the capability to inspection 105, 120 and 155mm cannon tubes.

explains “It’s capable to make adjustments, from low to medium and medium to high intensity which allows us to see the surface better and for the camera to focus on the surface to detect cracks.”

The white light provides increased intensity that provides high-definition images which allow inspectors to zoom into an image approximately 15 times without losing visual resolution. The white light inspection detects debris or lint that might have entered the bore surface via the cleaning cloth or brush.

In the past, the ultraviolet and white lights were used separately,

now both lights can be used simultaneous which Le says “Makes the process of the inspection go faster and more accurate. We are talking about speed and accuracy.”

The still image resolution goes from 1200 megabyte to 1800 megabyte, “It’s really high-definition and we are able to see more details” says Le.

Adding, “We can actually see really well with the crack indentation about 5,000 of an inch width and 10,000th of an inch long easily.”

To put that in perspective, the size of the human hair is about 3-4,000th of an inch thick diameter.

The high-definition video camera system goes into the cannon tube, then using the mouse and computer monitor an inspector can adjust the focus and lighting of the camera to see very fine details.

The system software shows the position and location (angle and axis) of the camera (when inside the cannon tube) on the screen, allowing inspectors to pin point exactly where cracks are located. “If we see any type of feature show up on the screen, we are able to see the location” says Le.

The still image resolution goes from 1200 megabyte to 1800 megabyte, "It's really high-definition and we are able to see more details" says Le.

The system software shows the position and location (angle and axis) of the camera (when inside the cannon tube) on the screen, allowing inspectors to pin point exactly where cracks are located. "If we see any type of feature show up on the screen, we are able to see the location."

This technology helps set a baseline for any existing wear, inspectors can measure if the cracks changed after testing and also capture new cannon tube wear.

The system also allows them to make annotations on the images.

These clear images and accurate measurements essentially eliminate the need to repeat processes like in the past, "It would take four to six hours looking in the cannon tube, with the new system, it's one shot going into the barrel and we are able to see on the image on the screen with one touch and record the entire cannon tube."

Applying new technology that is built into the system provides customers with the most accurate information on the condition of their test item.

With research development testing at YPG, if a weapon has an issue while testing, the test team brings the cannon tube into the inspection shop for crack detection, evaluation of erosion or dimensional laser bore mapping.

"Sometimes they see a cannon four times in week or two times in a day."

Regardless, inspectors need to provide answers in a timely manner to keep the test moving forward.

"We have the equipment capability to handle this type of testing requirement from the customer, so they can turn around and get back on the testing schedule."

BUILD IT. TEST IT. FLY IT.

Commercial Hangar Leases
Furnished Office Rentals
Build - To - Suit
Opportunities

YUMA COUNTY AIRPORT AUTHORITY

Defense Testing.com
Call Now (928) 726-5882

155019

Safety Awareness Week 2020 Peer to Peer Safety Video Contest

MAKE A SAFETY VIDEO UP TO FIVE MINUTES LONG ON ONE OF THE FOLLOWING TOPICS:

EXPLOSIVES SAFETY / UXO AWARENESS

PERSONAL PROTECTIVE EQUIPMENT

SAFE BACKING / GROUND GUIDING

SAFE LIFTING TECHNIQUES / ERGONOMICS

SLIPS TRIPS FALLS

POST YOUR VIDEO TO THE SAFETY OFFICE SHAREPOINT SITE

<https://intranet.yuma.army.mil/cmd/Safety/Video%20Contest/Forms/Thumbnails.aspx>

NO LATER THAN 30 OCTOBER 2019. MULTIPLE ENTRIES ARE PERMITTED. VIDEOS MUST BE CLEARED FOR PUBLIC RELEASE PRIOR TO POSTING. A PHOTO PASS IS REQUIRED TO FILM AT YPG

THE BEST VIDEO IN EACH SUBJECT AS DETERMINED BY YPG SAFETY OFFICE WILL BE USED DURING SAW TRAINING

THE BEST OVERALL VIDEO AS DETERMINED BY YPG SENIOR LEADERSHIP WILL RECEIVE THE COVETED COMMANDER'S SAW VIDEO PRIZE! (A 10-HOUR TIME OFF AWARD FOR UP TO FIVE MILITARY PERSONNEL / GOVERNMENT EMPLOYEES)

Disclaimer: Contest is open to DA civilians, military personnel, and contractors. Participation that exceeds the normal lunch period or occurs during regularly scheduled duty time must have supervisor approval and mission permitting. Contractors cannot charge the government for any time used to participate in this event. Awards for winning videos submitted by contractor personnel are at the discretion of the contractor's company and may not be charged to the government

Congratulations NCO and Soldier of the Year!

Staff Sgt. Sean Gilchrist of the Airborne Test Force and Spec. Alesha Swart of the YPG Veterinary Clinic were recognized as NCO and Soldier of the Year, respectively, by the military affairs committee of the Yuma Chamber of Commerce during the 33rd annual 4th of July Flag Raising at Yuma's Armed Forces Park. YPG's chaplain, Maj. Ronald Beltz, offered an invocation and Command Sgt. Maj. Jamathon Nelson also attended the patriotic event. (Photo by Mark Schauer)

2019 Antiterrorism Awareness Month Events "Assessing and Understanding the Terrorist Threat"

- 06 Aug Kickoff, Freefall jump with Antiterrorism Flag - Phillips Drop Zone 0800
- 08 Aug Local FBI Terrorist Brief - Post Theater 0900 to 1030
- 13 Aug MCAS Terrorist Brief - Post Theater 0900 to 1030
- 13 Aug Mexico AOR Brief - Palm Garden 1500 to 1600
- 15 Aug Ft Hood Shooting Lessons Learned - Post Theater 1000 to 1130
- 20 Aug Threat Fusion Cell - EOC 1030 to 1130
- 22 Aug AT Level 1 Training - Post Theater 0900 to 1100
- 27 Aug Mexico AOR Brief - EOC 0700 to 0800
- 28 Aug Yuma Sector Border Patrol AT Brief - Post Theater 1000 to 1130

Always Ready.
Always Alert.
Because someone is
depending on you.

For all YPG employees/Contractor employees may attend at no cost to the government and must make arrangements with their employers for their attendance.

ATTENTION FIREFIGHTERS

Were you exposed to firefighting foam?

Firefighting foam, commonly used to fight jet fuel fires, has been widely used by the military and fire departments since the mid-1950s. However, **firefighting foam contains chemicals known as PFAS**, which has been linked to serious illnesses like kidney, pancreatic and testicular cancer.

Sokolove Law is currently investigating cases nationwide involving **kidney, pancreatic and testicular cancer** after occupational exposure to firefighting foam.

If you or a loved one were diagnosed with kidney, pancreatic or testicular cancer after exposure to firefighting foam, you may be entitled to receive **compensation**.

Call 800-264-0917 now for a FREE legal consultation.

This is an advertisement. Sokolove Law, LLC (LLP in certain states), 1330 Boylston St, Chestnut Hill/MA. Ricky LeBlanc admitted in MA only. This is general information only and should not be taken or relied on as legal, medical, or other advice. No attorney-client or other professional relationship is created by providing or using this information. ©2019 Sokolove Law, LLC

CLASSIFIEDS

To place your ad call 928-783-4433

Real Estate

Employment

Real Estate Services

EQUAL HOUSING OPPORTUNITY

Publishers Note:
All real estate advertised in the newspaper is subject to the Federal Fair Housing Act of 1988 which makes it illegal to advertise "any preference, limitation, or discrimination based on race, color, or religion or national origin, familial status, handicap or intention to make any such preference, limitation or discrimination."
The newspaper will not knowingly accept any advertisement for real estate which is in violation of the law. Our readers are hereby informed that all dwellings advertised in this newspaper are available on an equal opportunity basis.

Cut it out!

Find a
landscaper
in the home
service
directory

Other

BE YOUR OWN BOSS!

Newspaper Delivery Routes Available

for dependable persons with reliable vehicle

- Yuma Area
- Foothills Area

Excellent Money Making Opportunity

Be your own Boss as an independent contractor!

A perfect second job!

Requires a few early morning hours each day.

Request a route in person:

Yuma Sun
2055 S. Arizona Ave

or email resume to:

spineda@yumasun.com

Merchandise / Pets

Furniture

Rocker / Recliner & Loveseat.
Like New - you won't be able to tell that they aren't new.
Used for a only a week.
Price \$325. (626)488-6807

Submit your
Letter to the Editor.
letters@yumasun.com

Home Services Directory

Air Conditioning - Heating

FRANK'S
Air Conditioning & Heating
RESIDENTIAL • PARK MODELS
MOBILE HOMES

Heat Pumps on Sale Now!
Call for Free Estimate
928-783-3648
Licensed • Bonded • Insured
Roc# 194591

AFFORDABLE AIR
AIR CONDITIONING & HEATING
REPAIRS • INSTALLATIONS • MAINTENANCE

FREE ESTIMATES

Why Choose Us?

- Affordable Prices
- Excellent Customer Service
- 24 Hr Emergency Service
- 15+ Years Of Experience
- Quality Service You Can Trust

CALL US TODAY
928-919-4591
(see Habla Espanol)

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

AIR SOLUTIONS
AIR CONDITIONING & HEATING
A/C & HEAT PUMP
TUNE UP SPECIAL \$55
HEAT PUMPS ON SALE

- Park Models • Mobile Home Sales, Repairs, & New Installations

Free Estimates Res & Comm
928-919-1717
-Insured- ROC# 271605

ARMANDO'S A/C

Heating & Cooling Repairs, Installations and Services
Best Prices in Town!
Work Guaranteed
TUNE UP SPECIAL \$45
Call 24/7 928-919-4826
Se Habla Español
(not a licensed contractor)

Air Conditioning - Heating

PENGUIN A/C
Prepárese con Tiempo

Venta, Reparación, Instalación & Servicio.
Presupuestos Gratis y Bajos Precios.
Somos Especialistas Trabajos Garantizados.
Mantenimiento Sólo \$40
928-783-9028 24 hrs
We Speak English!
Not a licensed contractor

Carpet - Rug Cleaner

BENJAMIN'S CARPET CLEANING

- EXTRACTION
- BONNET
- DEEP CLEAN
- RESIDENTIAL
- RV CARPET

928-502.2071 928-247.7113
www.BenjaminsCarpetCleaning.com

Alabaster Cleaning
Carpet & Upholstery Cleaning

- Strip & Wax Floors
- Saltillo Tile Care • Blinds
- Fans • Windows In & Out
- Home and Office Cleaning

928-782-6624
Lic., Bonded, Insured
www.AlabasterCleaning.com

Ceramic Tile

Victor's 1 STOP Remodeling Shop

- Showers
- Tub Splash
- Bathroom & Kitchen Remodel
- Handicap Bath Specialist
- Complete Home Renovations

(928) 726-4430
Licensed • Bonded • Insured
ROC#B, 103948-R/B-1, 232324
Residential & Commercial

Good Job.

If you are out of work, looking to make a move up the corporate ladder or need extra spending money that a part time job can supply, the Yuma Sun Employment section is the place to look.

www.facebook.com/
ClassifiedsInYuma

Cleaning Services

Alabaster Cleaning
HOMES • OFFICES • YARDS

General Clean & Top to Bottom
Move in & Move Outs
Construction & Organizing
Strip & Wax Floors, Blinds
Carpet Cleaning
Hauling Items & Trash

928-782-6624
Lic., Bonded, Insured
www.AlabasterCleaning.com

DBG
Carpet Cleaning and Floor Care Solutions

We specialize in deep steam carpet cleaning, upholstery, tile and grout.

(928) 581-2013

Great reputation for quality cleaning & customer service
(Licensed & Insured)

Concrete

Alex Concrete Specialty

Driveways, Patios, RV Patios, Demolition of Full Concrete, NO struggles whatsoever, Paid upon COMPLETION!!!
32 years of Experience.
Owner Operator
Satisfaction Guaranteed!
(928)600-4849
(Not A Licensed Contractor)

AMERICAN MASONRY
High Quality Work

- Brick • Block
- Stone • Concrete
- Custom tile • Gravel
- Iron gates & Landscaping.

No job too small.
Over 30 years experience
Free Estimates
928-257-8584
Not a Licensed Contractor

CONCRETE CONCEPTS

Yuma's #1 stamped concrete contractor with 27 years exp.
Stamped or Stained, Concrete Grinding, Polishing, Resurfacing, Garage Epoxy, Commercial & Residential Floor Coatings
www.concreteconceptsllc.com
Duane at 928-580-5626
ROC #302888

Have you outgrown your house? Check out MyYumaHome.com to find your dream house!

Concrete

E&S Custom & Regular Concrete

Residential & Commercial

- Stamped Concrete
- Colored Concrete
- Foundation • Block Walls
- Sidewalks & Driveways

Retaining Wall & Mexican Brick
FREE ESTIMATES
928-259-6502
928-246-3947
Roc# 290917

Ernie's Concrete
Driveways • Sidewalks
Patios • Demolition of Old Concrete & More!
FREE ESTIMATES
For Fast & Reliable Service
Call Today!
928-210-1152
928-726-3514
Not a license contractor

Construction

928-782-1212
M & M GENERAL CONTRACTING, INC
Residential & Commercial
Remodels, Kitchens, Baths, Tile Work, Stucco, Concrete and Framing
Mention ad for a discount
We'll beat our competitors prices. Free Estimates
Roc#274239

Electricians

Royal ELECTRIC

Roc#239669
928-782-1932
• Residential • Commercial • Industrial
Serving Yuma for over 50 Years!!!

IT IS ALWAYS HOT IN YUMA!

Make sure your air conditioner is up and running.
Look in the Yuma Sun Service Directory for A/C repair!

The Yuma Sun is located at 2055 S. Arizona Avenue

Excavation

ERNIE'S BOBCAT SERVICE, INC.
Excavation, Grading, Hauling, Pool Excavation, Lot Prep, Cleaning and more!
FREE ESTIMATES
928-210-1152
928-726-3514
ROC #237678

Handyman

ROGER'S HANDYMAN SERVICES
Extended Experience in all Phases of Home Improvement
• Drywall • Electrical
• Plumbing • Tile • Framing
• Ceiling Fan Installs • Painting
• Roof Repair • All aspects of Repair & Maintenance
• Honey-do's & much more!
Call Roger 928-345-8391
(not a licensed contractor)

Landscaping Services

Landscape Services
* Landscape Installation
* Drip Systems
* Sprinkler Systems & Repair
* Grass * Gravel * Pavers
* Flagstone * Brick Borders
* Yard Lighting & Clean-UPS
* Tree Trimming
928-920-2672
(not a licensed contractor)

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

CHUCK'S WATER HEATER LLC
REPAIR & INSTALLATIONS
Water Heaters, Water Softeners & Replacements
Call Chuck
Licensed Plumber
928-376-6904
Over 40 years Experience
Formerly Mr. Water Heater
Not a licensed contractor
Chuck Gregory Owner

Roofers

THE MONSOON RAINS AND HIGH WINDS ARE COMING.
Polyurethane foam is the only true seamless, No Leak roofing system. Impervious to 150 mph winds. It is also the single most energy efficient thing you can do for your home or business. We also do all types of coatings.
Call
928-782-2814
Licensed, Bonded, Insured
www.mrfoamyuma.com

Flags Signs Banners

Flags-Etc.
FLAGS & FLAGPOLES
RESIDENTIAL & COMMERCIAL
ALL SIZES, FABRICS & COLORS
Feather Flags, Banners, Custom Decals
Parts, Supplies & Installation
928-783-8320
3010 S. Pacific Ave.
Between Walmart & The Oak Tree

HANDYMAN BOB

Veteran with over 40 years experience in all phases of home and property maintenance and repairs including welding.
928-919-6809
No job too small.
Available to help you year round
(not a licensed contractor)

Movers

MOVERS
2 Men Will Move You! Retired Fire Fighter & Vet Exp'd,
Reliable, Dependable Multi-task Family Owned & Operated for 38+ yrs.
928-344-0346
928-246-0628
City Lic. & BBB Certified
(Not a licensed Contractor)

J.T. PAINTING

CLEAN, NEAT, PROFESSIONAL WORK!
Interior/Exterior • Power Wash
Stucco Patch • Drywall & Texture Matching • Staining
Varnish • Roof Coating.
Small to Big Jobs
Best Prices in Town!
Call **928-920-2401**
Excellent References
(Not a licensed contractor)

MISSION PLUMBING

Licensed • Bonded • Insured
All Plumbing Repairs & Installs
Residential and Commercial New Construction
FREE ESTIMATES
Foothills 928-580-5330
Yuma 928-722-5800
ROC# 214245

ROOFING EXPERTS INC.

All types of Roofs
Elastomeric systems
Concrete Decking
Repairs & Inspections
Ask about our discounts
928-627-8366
ROC20110 lic., bonded & ins.

Garage Doors

Arizona Overhead Doors
Sales • Repair • Installation
Free Estimates
New doors and openers
Call for Specials
Rick 928-446-7480
Commercial & Residential
Bonded & Ins. ROC#231528

HANDYMAN BOB

Veteran with over 40 years experience in all phases of home and property maintenance and repairs including welding.
928-919-6809
No job too small.
Available to help you year round
(not a licensed contractor)

MOVING SOON ?
MILITARY BROTHERS MOVING
Can handle any moving mission!
Call us today at 928-366-0784
www.MilitaryBrothersMoving.com

Desert Best Painting LLC

Specializing in Commercial & Residential
• Interior • Exterior
• Drywall • Stucco Repair
• Roof Coating • Epoxy Floors
Licensed-Bonded-Insured - ROC# 200112
RODRIGO RAMIREZ (owner)
desertbestpainting1@yahoo.com
928-446-9519

PLUMBING PROBLEMS???

Why pay more?
I can beat anybody's price in town!
Over 40yrs experience.
Guaranteed best prices in town.
928-581-6942
not a licensed contractor

ROOFING & INSULATION, INC.

Tile, flat, foam or shingle roofs.
Small repairs to complete new roof systems. All 100% guaranteed.
linesandlundgreen.com
ROC#069354C42. 070448L42.
928-783-9084

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

Painters

Yuma Painting
Interior & Exterior
Paint, Stains, and Varnish
Elasto / Meric • Roof Coating
Drywall & Stucco Repair
• Wall Paper
& Acoustic Removal
Jesse • **928-920-0827**
Lic. • Bonded & Ins. ROC#133364

EMPIRE PAINTING OF YUMA, LLC

Painting Comm. & Resid.
Interior, Exterior, Texture, Stucco, Drywall, Power Wash, Roof Coating, Repairs
Call Today!
928-257-6804
928-271-9580
Lic./Bonded/Insured
ROC# 250971

Remodel - Repair

Victor's 1 STOP Remodeling Shop
• Bathroom & Kitchen Remodel
• Complete Home Renovations
• Room Additions • Patios
• Garages • Concrete Work
• Tenant Improvements
(928) 726-4430
Licensed | Bonded | Insured
ROC#B.103948-R/B-1.232324
Residential & Commercial

Welding

ARIZONA STEEL & FABRICATION LLC
Monday - Friday 8AM-5PM
(928)502-1929
dominicrobinson80@live.com
Arizona Steel can provide a variety of welding services such as shade structures, residential or commercial fencing, shop fabrication, and pre-fabricated building erection.
Call us for a free quote!!
AZ ROC #322784

Handyman

A & M HANDYMAN
Masonry, Carpentry, Cement, Remodeling, Painting, Plumbing, Roofing & More Just Ask!
No job too small because I do them all.
Allen Ainsworth
Cell **928-257-9077**
or Call **928-783-0306**
(not a licensed contractor)

Landscape Services

* Landscape Installation
* Drip Systems
* Sprinkler Systems & Repair
* Grass * Gravel * Pavers
* Flagstone * Brick Borders
* Yard Lighting & Clean-UPS
* Tree Trimming
928-920-2672
(not a licensed contractor)

Yuma Painting

Interior & Exterior
Paint, Stains, and Varnish
Elasto / Meric • Roof Coating
Drywall & Stucco Repair
• Wall Paper
& Acoustic Removal
Jesse • **928-920-0827**
Lic. • Bonded & Ins. ROC#133364

M.T. Professional Painting & Remodeling

• Stucco, Drywall
• Baseboards, Doors
• Roof Coatings
• Credit Cards Accepted
Neat Professional Work
32 Years Experience
Fully Bonded & Insured
928-726-2664
Res. ROC#165505
Comm. ROC#112597

Roofers

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

Share your event with the Yuma Sun's online calendar!

Submissions are free and must follow the same guidelines as "What's Going On".
Go to
www.yumasun.com/calendar

LIKE and SHARE
the Yuma Sun Classifieds Facebook Page.
www.facebook.com/ClassifiedsInYuma
Like us on Facebook

YPG employee is a driver by day and up and coming photographer

By Ana Henderson

Fredy Valenzuela has been a test vehicle operator at YPG for 10 years. His job entails driving military test vehicles, "Anything from Humvees all the way to tanks" along the long dusty roads on the vehicle test course trails. "When I got my CDL I never thought I would get to drive one of these."

Although he's dedicated his career to YPG, he recently picked up a hobby that has captured the attention of many.

"I have always had the eye when I've seen great sunsets and especially driving around in the tank, some courses we drive slowly and I have time to look around at nature and the scenery" adding "A lot of people think the desert is boring but no, it's really beautiful".

Once Valenzuela purchased a camera he started working with a mentor, who really helped him improve his skills and also explore, "We go hiking to Castle Dome, we went up to Palm Canyon. The scenery is beautiful. Especially the sunsets."

Almost immediately Valenzuela's work got noticed.

"It happened to be a photo of a donkey on a hill and the ear looked like it was a unicorn. I just put it out there with the caption 'Unicorns

Once Fredy Valenzuela purchased a camera he started working with a mentor, who really helped him improve his skills and also explore, "We go hiking to Castle Dome, we went up to Palm Canyon. The scenery is beautiful. Especially the sunsets." He captured this photo at Mittry Lake. (Photo by Fredy Valenzuela)

do exist' and people though it was funny and ABC 15 in Phoenix asked to share the picture" laughing at himself Valenzuela says, "I was excited telling my family like I won an award."

Now, sites like Visit Yuma which is Yuma's official visitor's bureau and Arizona Highways have shared his photographs.

Staff from a local medical office has commissioned Valenzuela to take photographs to display in their office because they feel his photography

captures Yuma.

These moments have helped inspire, "I just kept going out, trying to have people see what I see."

Fredy Valenzuela, snapped this photograph of the helicopter displayed outside the gates of YPG, with a beautiful Arizona sunset in the background. (Photo by Fredy Valenzuela)

To date his favorite photograph he has taken is the one of his daughter at Senator Wash, "The sunset was just red and orange, she was just looking at the sunset and she didn't even notice I was taking a picture, and I called her name and she just gave this look. That's when I really started loving photography."

His favorite photoshoot was one with this wife.

Now he's always looking around with a different perspective, "Once you start taking pictures, your eyes don't rest. I am always looking around thinking 'that would be a good picture.'"

While Fredy Valenzuela is a test vehicle operator at YPG during the week, you can find him on evenings and weekends taking scenic photographs, "Once you start taking pictures, your eyes don't rest. I am always looking around thinking 'that would be a good picture.'" (Loaned Photo)

Fredy Valenzuela, a test vehicle operator at YPG for 10 years, took this photograph of a burro on Laguna Damn Road. (Photo by Fredy Valenzuela)

**Plan your Summer Vacation
Get-A-Way**

TourWest America

CRUISES, PACKAGED VACATIONS, AIRFARE, WORLD WIDE SERVICE

Motor Coach Tours & Charters

333 Main Street Yuma, AZ 85364

www.TourWestAmerica.com

928-783-8888 • Summer hours: Mon. - Fri. 10AM - 2PM

REWARDS PLAY

FRENZY HOT SEATS

WINNERS EVERY 15 MINUTES!

TUESDAY & WEDNESDAYS
AUGUST 6TH - SEPTEMBER 25TH
2PM - 7:45PM

One winner every 15 minutes
 takes home \$50 Rewards Play.

WIN UP TO 2X PER DAY!

COCOPAH

CASINO & RESORT

Fun is just around the corner!

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

See Rewards Club for details. You must be at least 21 years old. Knowing your limit is your best bet-get help at (800) 547-6133.

Summer Lovin' GIVEAWAY

WIN UP TO \$1,000 CASH!

FRIDAYS & SATURDAYS
AUGUST 2ND - SEPTEMBER 28TH
5PM - 9PM

One winner every half hour picks a prize
 worth up to \$1,000 Cash! Earn entries
 beginning Thursday, August 1st.