

ERCA Autoloader is being tested for first time at YPG

By Ana Henderson
Rome wasn't built in a day... but they were laying bricks every hour. This statement rings particularly true in the case of the work being done for the Extended Range Cannon Artillery (ERCA) project. One day, ERCA will provide faster and safer firing capabilities for the Warfighter...the process to get there is one of meticulous planning, engineering, and a lot of team work. "ERCA itself is a massive undertaking in that everything is under development at the same time and it's a platform that needs to be compatible with multiple howitzer configurations, multiple projectiles and multiple missions," explains Dante Mucaro, Test Lead for ERCA with the Combat Capabilities Development Center-Armament Center (CCDC-AC). The ERCA program has been testing various components of its

The ERCA program has been testing various components of its system for about four years. The newest component undergoing testing is a five-round limited capacity autoloader. It holds five projectiles and five propellant charges. (YPG loaned photo)

SEE **ERCA** page 6

YPG hosts Reserve Officers' Training Corps cadets

By Ana Henderson
While most college students are enjoying the summer at a sunny beach location, two Reserve Officers' Training Corps (ROTC) cadets spent

their summer in the sunny desert in Yuma. The ROTC cadets interned at Yuma Proving Ground (YPG) as part of the officer's training course. While Cadets Christian Smith

and Patrick Hernandez are majoring in different subjects and attending different universities they both had the opportunity to spend three weeks together at YPG experiencing things

they might never get to do again, "It's been a lot more than what I expected" said Hernandez.

SEE **CADETS** page 5

Antiterrorism
Awareness
Month
/Page 2

Howard Cantonment
Wastewater
Lagoon facts
/Page 3

King
of the
cruisers
/Page 8

August is Antiterrorism Awareness Month

By Ana Henderson

Terrorism is everywhere. Domestic and abroad, that is why the Army is sending the message to its workforce to always be vigilant.

August marks the Army's 10th observance of Army Antiterrorism (AT) Awareness Month. This year's theme is Assessing and Understanding the Terrorist Threat.

At Yuma Proving Ground (YPG) the month of AT Awareness kicked off with Master Sgt. Kai Christensen, Instructor Course Non-commissioned Officer in Charge at

the Military Freefall School jumping from thousands of feet above the sky, with the symbolic Antiterrorism Flag.

YPG Commander Col. Ross Poppenberger, YTC Commander Lt. Col. Alicia Johnson and Command Sgt. Major Jamathon Nelson, along with other members of YPG leadership and workforce gathered to witness the momentous event organized by Lead Program Analyst, Gary Simpler.

The YPG AT Flag jump's purpose is to raise AT Awareness amongst the

YPG Commander Col. Ross Poppenberger, YTC Commander Lt. Col. Alicia Johnson and YPG Command Sgt. Major Jamathon Nelson, along with other members of YPG leadership and workforce gathered to witness Master Sgt. Kai Christensen, Instructor Course Non-commissioned Officer in Charge at the Military Freefall School, jumping from thousands of feet above the sky, with the symbolic AT Flag.

The YPG AT Flag jump's purpose is to raise AT Awareness amongst the Soldiers, Family members, civilians, contractors, and surrounding community. The AT Flag was created at YPG and is currently used by all ATEC Test Centers to raise Antiterrorism Awareness. (Photos by Casey Garcia)

Soldiers, Family members, civilians, contractors, and surrounding community.

The AT Flag was created at YPG and is currently used by all ATEC Test Centers to raise Antiterrorism Awareness.

This month YPG will also feature a variety of seminars organized by Installation Antiterrorism Officer, Charlie Johnson. The first seminar

featured local FBI agents also scheduled to speak to the YPG workforce are Tim Beeler, the antiterrorism officer from Marine Corp Air Station Yuma, the Yuma sector Border Patrol and Ricky Rounds, the chief of operations for U.S. Army Garrison-Fort Hood, who served during the 2014 Spc. Ivan Lopez and 2009 Maj. Nidal Hasan shootings.

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

Another reminder for the YPG workforce to always be vigilant are the AT banners displayed around the installation. Army Antiterrorism is Always Ready! Always Alert! Because someone is depending on you.

Howard Cantonment Wastewater Lagoon

By Tyler Pitts, Engineering Tech./
COR, Directorate of Public Works

Have you ever wondered where your dirty water goes? Well, wonder no more. Howard Cantonment Lagoon is your one-stop-shop for all your dirty water. Wastewater is considered contaminated water from household use such as sewage, bathwater, toilets, and much more. In this article, Directorate of Public Works (DPW) hopes to address the concerns with the sewer smell that is lingering in the air, the purpose of a lagoon, how it works, and the current stage of lagoon maintenance.

The Yuma Proving Ground wastewater system collects and delivers sanitary wastewater through a collection of sewer lines, mains, and lift stations. A sewer lagoon is a large pond that contains sewage and other wastewater. Howard Cantonment Area (HCA) consists of five large ponds located in the southwest desert behind lower housing. The lagoons service approximately 27,550 linear feet of sewer lines. The sewer lagoon has an aerating system that places oxygen into the wastewater. Mother Nature is another contributing factor in the lagoon process; the sun supplies heat to help increase bacteria. The

bacteria and algae assist in breaking down sewage and effluent. The wind helps with evaporation and placing oxygen into the wastewater. Professional wastewater personnel certified by the Arizona Department of Environmental Quality are trained in maintaining the lagoon. They ensure the lagoon has proper operation of the aerating system, remove any vegetation growth, and make sure smells are kept to a minimum.

Over the years of waste accumulation, a lagoon needs to undergo a deep cleaning. HCA has recently experienced strong odors due to this process. The main lagoon has been pumped and drained. Once the wastewater is drained and placed into the secondary lagoon, the remaining water and sludge have to dry naturally. The drying phase will produce a strong sewage smell but will be alleviated as the drying progresses. Preventative measures have been taken to reduce foul odors. Chemicals have been purchased and placed into the wastewater lagoon to control the odor. During the drying phase, the top layer of sludge will dry and crust over. The remaining sludge underneath will

SEE **LAGOON** page 4

Over the years of waste accumulation, a lagoon needs to undergo a deep cleaning. The main lagoon currently has been pumped and drained. The drying phase will produce a strong sewage smell but will be alleviated as the drying progresses.

The photo on the left shows the current drying stage. The water located in the middle of the lagoon is called the fermentation pond. The fermentation pond is where wastewater initially enters the lagoon and solids settle out. The wastewater then flows to the much larger evaporation pond which has been pumped into the secondary lagoon to allow the contractor to clean and remove sludge.

The YPG wastewater system collects and delivers sanitary wastewater through a collection of sewer lines, mains, and lift stations. A sewer lagoon is a large pond that contains sewage and other wastewater. Howard Cantonment Area (HCA) consists of five large ponds located in the southwest desert behind lower housing.

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

178451

LAGOON

FROM PAGE 3

slowly start to dry as the summer heat intensifies. Once the sludge is completely dry, like powder, trained professionals will remove the waste with the appropriate equipment.

Once safe, the waste will be properly disposed of in accordance with state and federal regulations. The drying process of the lagoon could take up to six months.

The HCA's main lagoon is currently under maintenance. The lagoon is currently in the drying stage. The water located in the middle of the lagoon is called the fermentation pond. The fermentation pond is where wastewater initially enters the lagoon and solids settle out. The wastewater then flows to the much larger evaporation pond which has been pumped into the secondary lagoon to allow the contractor to clean and remove sludge.

Shearwater, the Installation Support Services Contractor, has assisted in running a pipe to the secondary lagoon to allow water from the canal to enter the lagoon. The purpose of adding water to the lagoon is to increase the water level to allow the aerators to be placed. The temporary addition of freshwater and aerators will help alleviate odors until the main lagoon is cleaned and ready to be placed back into operation.

DPW plans to add a new aerating system using compressed air. The new aerating system would be permanent and route to both main and secondary lagoons. The aerating system would operate more efficiently and help reduce odors. The proposed system will allow for frequent cleanings and prevent maintenance delays. DPW believes in a clean, maintained and functioning aerating system, so our HCA will no longer be known as the place "Where the Smell Lingers in the Air".

Casey's
Crossword
Corner

Across:

- During testing the high-tech cannon tube inspection system can detect very small what?
- Facing fear, danger or adversity (physical or moral).
- Instrumentation inspection data is available in?

Down:

- This is played at the conclusion of every U.S. Army ceremony and all Soldiers are expected to stand and sing.
- Unique geography created this and shaped the history of our community.
- These lines are interconnected between our men and women in workforce.

- He was the first person to land a plane in Arizona when he made a stop on a cross-country flight from Santa Monica to Florida.
- Camp Laguna was one of how many major U.S. Army desert training camps in the California-Arizona Maneuver Area (CAMA).

KEY: 1. Army Goes Rolling Along 2. Yuma Crossing 3. Communication 4. Robert Fowler 5. Cracks 6. Twelve 7. Personal Courage 8. Real Time

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!

Mattress Warehouse & FURNITURE

248 E. 24th Street

Newberry's LIFESTYLE FURNITURE

7512 East 32nd Street

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

CADETS

FROM PAGE 1

Hernandez is a student at Louisiana Tech University he's studying mechanical engineering and hopes to get into a branch of the Corp of Engineers. He interned with the Metrology and Simulation Division.

Cadet Smith spent his time interning with the Instrumentation Division engineering support branch, working on GIS systems, mapping technology and transferring data from the field into software to get a 3D visualization. The training corresponds with his civil engineering curriculum at the University of Toledo in Ohio.

As part of the Reserve Officers' Training Corps program, the cadets attend a regular four-year university to receive a bachelors, once they graduate with their degree the cadets will commission into the Army as second lieutenants.

During their time at YPG the cadets had the opportunity to get an in depth look at YPG and Yuma Test Center's (YTC) operations.

Hernandez explains, "It was my first or second day here and we got in a truck and toured all the different testing sites. I was pretty amazed by that because you get to see what all this equipment goes through, literally

the extremes of testing, before it comes back to the Soldier. It adds confidence in the equipment you are using and pretty amazing to see."

Some of the eye-opening experiences included a range tour via a Blackhawk helicopter. During the flyover the cadets received a bird's eye view of the various gun positions and training vehicle courses. The following week the cadets traveled one of those courses, the Patton Hilly course in a tank. The YPG police department took the cadets to the firing range and they also visited a mortar test site where they pulled the lanyard to fire the mortar, and performed physical training with the Airborne Test Force Soldiers.

"The coolest thing was being able to shoot off a paladin" said Smith.

This is the third college summer the cadets have spent their time full-filling their ROTC requirements. Prior to arriving at YPG the cadets attended the advanced training for cadet summer training at Fort Knox. After this summer they will return to school with a wealth of new experiences,

"Before this I didn't know about ATEC and how everything is tested before being fielded. At first it's like drinking from a water hose trying to take in all the information about stuff you never learned about in your classes" said Smith.

Some of the eye-opening experiences included a range tour via a Blackhawk helicopter. During the flyover the cadets received a bird's eye view of the various gun positions and training vehicle courses.

"Without this program we probably would have gone our whole career without knowing this (YPG and YTC) existed. Even if I did know

it existed I wouldn't know near the scale of the testing and operations here. So I grateful we got to experience this" echoed Hernandez.

To complete their internship requirements at YPG the cadets presented a brief to YPG leadership. Afterwards YPG Commander Col. Ross Poppenberger presented them with a Commander's Coin and told them "It's been an honor to have you here." YTC Technical Director Larry Bracamonte gave the cadets a Desert Rat certificate, a YPG Tradition.

YPG Police Department law enforcement instructors took Cadets Smith and Hernandez to the firing range where they ran through trigger reset drills, dry fire, four point draw and immediate action drills. (Photos by Ana Henderson)

ESCAPE

Room
YUMA

*Lets make
 some
 memories*

**285 S. Main St.
 928-210-7470**

ERCA

FROM PAGE 1

system for about four years. The newest component undergoing testing is a five-round limited capacity autoloader. It holds five projectiles and five propellant charges.

In the past ERCA Howitzer Test Bed (HTB) systems have been built on modified M109A6 Self Propelled Howitzers. Testing of the limited capacity autoloader is being conducted from a prototype M109A7 which has been modified and integrated with the ERCA Armament System.

Mechanical Engineer Joe Troll, Integration and Demo Hardware Lead for ERCA with CCDC-AC, says the first step is, "We tear everything down and prepare it for ERCA modifications." Those modifications are primarily cab modifications to accept a larger, extended range armament system.

Troll sent the HTB cab to Anniston Army Depot, whose personnel widen the armament opening, raise the roof to make room for the upgraded elevation system and, "Unique to this vehicle, the bustle was extended to fit the limited capacity autoloader."

The integration undertaking is massive. At any time during the one and a half year it has taken to get to this vehicle ready for testing, more than 100 people have worked on this test item, "There has been a lot of good people doing a lot of good work

ERCA Team, top row (left to right) Dave Gatter, David Eng, Joe Troll, Dante Mucaro, Chris Plein. Bottom Row (left to right) Jim O'Malley, Derek Wolf, Curtis Bradley, Kevin Maloney, Gilbert Moreno, Thomas Forte, Brian Chase, Elliot Siu, Korinne Dobosh, Robinson Cruz

on this. All I can say is the future is now." That number includes the design and integration team.

The Limited-capacity Autoloader is a technology demonstrator enabling early hardware, software, controls, and system integration learning to inform the objective, Full-capacity Autoloader design and integration. The data collected by YPG will affect elements of the objective design, "ERCA is looking to test the rate-of-fire on this vehicle to confirm information that we will take back and eventually use it to develop other technologies" explains Troll.

To get to that point, crews at YPG have been working with the ERCA

teams for years.

"YPG has been instrumental in everything for ERCA development for the last three and a half years. I got on the ERCA program October in 2015 and since then we have executed in excess of 100 test events on the ERCA program across multiple platforms, and they have been absolutely instrumental in us achieving everything we have to date. All the progress we have on this program," explains Murcaro.

YPG Munitions and Weapons, ERCA Test Officer, Gilbert Moreno,

has been a part of about 90 of those test events—he's seen ERCA all of its stages, "It started off with the propellant, projectile and gun tube and it evolved from that into a full weapon."

Another part of the team are the gunners, who if this was a war zone, their position would be manned by Soldiers. Artillery Gunner, Michael Gomez, has worked on the ERCA project about a year. His team consist of four gunners, they offload the ammunition, prepare it and then load it into the magazine, "The customer

Inside of this connex box is where the ERCA teams can safely monitor outside activity including the firing of ERCA. (Photos by Ana Henderson)

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

177874

YPG ERCA Team, (left to right) Daniel Ramirez, Joseph Rodriguez, Tawnja Turner, Stephanie Archer, Gilbert Moreno, Marcos Morales, Ramon Ramirez, Mike Gomez, Brent Toddy, Levi Webb, Mitch McCann (background), Andrew Keddy, Jeff Carbajal, Jordan Keegan, Diep Ho.

shows us their procedures and the steps to do, and our part is figuring how we can make it safe for us.”

Once the gunners insert the propellant into the autoloader magazine, the ERCA Autoloader Team takes over operations. The ERCA Autoloader Team monitors and controls the autoloader system from the safety of a remotely located connex box. “It’s doing everything

by itself, all we are doing is monitoring the health of it, checking that it is updating us with what it’s currently doing, and making sure that it’s saying that everything is okay,” responds Dave Gatter, a Control Systems Engineer and member of the ERCA Autoloader Team.

This technology will enable higher rates of fire while unburdening the soldier as well as make it safer for

Soldiers out in the field. “The main goal of this is getting a high rate of fire, but it’s also safer,” says Gatter.

Reliability, speed and safety is what ERCA ultimately comes down to—the whole reason why YPG exist is to make sure the Warfighter has the best and safest equipment possible.

Gunner Gomez adds, “You learn from them (customers), they learn from us, they are asking us if we see anything that can be improved or anything that can make it easier for us because at the end of the day this is not going to stay with us it’s going to the Soldier,” adding, “We see it every day and it’s our job, but it’s a history making project.”

Troll adds, “Everything is designed in-house by CCDC, the software, the hardware, the integration, the design of the cannon, the gun mount and recoil system, the fire control, everything in this vehicle is designed in-house. Even the propellant and projectiles. So it’s a testament to what we are doing and how many hands are involved in this program, and to be honest with you, we wouldn’t be where we are today without these guys here at YPG.”

Moreno has seen first-hand how many people from YPG have made this mission in-progress possible, “I work with all the teams here, from storage, to the ammo plant to, electronics, high-speed, KTM Telemetry, everybody, we work with everyone here and it’s a phenomenal team.”

Another part of the team are the gunners, who if this was a war zone, their position would be manned by soldiers. The team consist of four gunners, they offload the ammunition, prepare it and then load it into the magazine. Once the gunners insert the propellant into the autoloader magazine, the ERCA Autoloader Team takes over operations.

At any time during the one and a half year it has taken to get to this vehicle ready for testing, more than 100 people have worked on this test item, “There has been a lot of good people doing a lot of good work on this. All I can say is the future is now” says Mechanical Engineer Joe Troll.

Shop. Support. Volunteer.

Amberly's
PLACE
Thrift Shoppe

812 S. Ave. A • 928-329-2989

Open Mon-Fri 9-5, Sat 9-1
www.amberlyspplace.com

King of the cruisers

By Ana Henderson

John King is currently a field instrumentation technician in the Electronic Warfare branch at Yuma Proving Ground (YPG). Although he started 14-years ago as a heavy equipment mechanic. Long before starting at YPG King was working with his hands, “A passion of mine has always been to weld, fabricate, and build things. I love to do it.”

King learned to weld in high school then started fabricating for his uncle’s business which lead to building race cars. “I built a race car when I was 16. I raced it in Phoenix until I was 23 years old and still occasionally race it.”

Soon his attention turned to cruisers after seeing them in San Diego, “I love the beach and I love San Diego. I saw a bike frame I knew I could probably make on my own and started

“I love the beach and I love San Diego. I saw a bike frame I knew I could probably make on my own and started doing it” adding, “I didn’t know how successful I was going to be until I built it.” (Photo by Ana Henderson)

King learned to weld in high school then started fabricating for his uncle’s business which lead to building race cars. “I built a race car when I was 16. I raced it in Phoenix until I was 23 years old and still occasionally race it.” (Photo by Ana Henderson)

doing it” adding, “I didn’t know how successful I was going to be until I built it. Now, I have friends all over wanting one.”

His first attempt at building a bike came with mixed thoughts,

“It was exciting and time consuming. I didn’t know how it was going to be to build a bike because they just look so easy but they are a pain.”

A pain that became a passion. King estimates it takes about 15 hours to building a bike, “That’s bending the frame, welding it, getting it painted, assembling it, building the wheels and tires, lacing the wheels.”

King works full-time at YPG so those 15 hours are spread out into any spare moment he gets, “Long nights, I dedicate all my weekends, time-off, holidays. It’s my passion so you find time to do things that you love.”

To date Kings has built nine bikes and has continued to receive requests because he meets people at regional cruiser events, “When I first finished this bike I went to a beach cruiser event in Phoenix and got noticed by a huge beach cruiser club there who invites me to rides in locations spanning from Phoenix all the way to Huntington Beach.”

King has also hosted cruising events in Yuma, “We held a ride here and 100 people from out of town came.”

He is currently working on a bike project that will be the first of its kind in Yuma. He is keeping the details a secret until the project is complete but he hopes it will bring more people together to enjoy biking.

“What has intrigued me with bicycle building is that they are fun. Anybody can get involved. It’s fun for me to get people involved.”

King works full-time at YPG so those 15 hours are spread out into any spare moment he gets, “Long nights, I dedicate all my weekends, time-off, holidays. It’s my passion so you find time to do things that you love.” To date Kings has built nine bikes. (Loaned photos)

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

12310 Grand View Dr.
928-345-1623

Starting At \$284,950

6591 E 34th St.
928-317-9701

Starting At \$205,950

6171 E. Overlook Ln.
928-317-9701

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

CLASSIFIEDS

To place your ad call 928-783-4433

Real Estate

Employment

Real Estate Services

Other

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.

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

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

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)

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

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

BENJAMIN'S CARPET CLEANING

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

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

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

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

Concrete

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!!!

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

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

Garage Doors

Arizona Overhead Doors
Sales • Repair • Installation

Free Estimates
New doors and openers
Rick 928-446-7480
Commercial & Residential
Bonded & Ins. ROC#231526

Kids are interested
in the news too!
Read the newspaper with
your kids and help them
become aware of what is
happening in Yuma
and the World.

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
Call 928-257-9077
or Call 928-783-0306
(not a licensed contractor)

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)

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)

Landscaping Services

Art's Tree Service
Trimming, Shaping, and Removing, General clean-up, Gravel Spreading, Brick and Concrete Work, Sprinkler Installation
FREE ESTIMATES
Call 928-342-7779
or 928-920-4164
not a licensed contractor

Arturo's Artistic Landscaping
Installation and Repairs
• Sprinklers
• Spread Rock
• Lighting
• Design
• Edging • Brick
• Concrete
• Curbing
Call Today 928.580.8666
ROC#214701

www.facebook.com/
ClassifiedsinYuma

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)

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)

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

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

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.

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

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)

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

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

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

Yuma Sun E-Edition
Take your newspaper with you!
Download the Yuma Sun app today!

Plumbing

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

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

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

Roofers

LINES & LUNDGREEN 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

Need to say Thank You? **THANK YOU**
or Happy Birthday?
HAPPY BIRTHDAY!
Ask us about our specials!
(928) 783-4433

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

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

DAVIN S. RICH ROOFING & PROTECTIVE COATINGS
• Elastomeric Roofing Systems
• Re-Roofing • Protective Coatings
• Tile Roofing • Awning/AZ Room Roof Systems • Composition Shingles
www.dsroofoing.com
928-210-7055
928-343-4663
Free Estimates • ROC#248418

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.mfoamyuma.com

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

ADVERTISE HERE!
DO YOU HAVE AN ONGOING EVENT?
Share with everyone in the Yuma Sun On Going Events!
Just email your information to classifieds@yumasun.com
Share your celebration or announcement!
Call (928) 783-4433 to place your ad today!

Party Supplies - Services

Ashley's Party Supplies
• Inflatable Jumpers (Bounce Houses)
• Waterslides • Moonwalks • Tables
• Chairs • Karaoke (Jukeboxes)
Make your next event a complete success!
(928) 210-3749 or (928)-783-4107
ashleysjumpers.com

Like Contests?
Check out all the contests at
www.ContestsInYuma.com

YPG welcomes AWC

YPG welcomed Dr. Daniel P. Corr, President of Arizona Western College (AWC) and Reetika Dhawan, Dean of Career and Technical Education at AWC. YPG Commander Col. Ross Poppenberger presented his command brief, then Corr and Dhawan were guided on a tour where subject matter experts brief them on YPG's technical capabilities. (Photos by Casey Garcia)

Youth services end of year party

That's a wrap! Youth Services wrapped up its summer program with an end of the year party. The kids and adults alike enjoyed two waterslides, snow cones and a photo booth. For more information on the program contact Youth Services at 928-328-2860.

YPG Health Clinic town hall

Col. Larry France, the Weed Army Community Hospital Commander, hosted a town hall to discuss the future of the YPG Health Clinic. France announced that the Army is implementing a new electronic database to keep track of medical records. This system will communicate with the VA and other sister systems. The clinic is doing some restructuring which will add a provider. They can care for patients from newborn to elderly. The health clinic at YPG is an outlying clinic of Weed Army Community Hospital at Ft. Irwin. For more information contact the clinic at (928) 328-2502/2666. (Photo by Ana Henderson)

THE PINT HOUSE
BAR AND GRILL
YUMA, AZ

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

928.782.0499 pinthouseyuma.com Historic Downtown Yuma

COCOPAH CASINO & RESORT

26TH

ANNIVERSARY

HOTSEATS**WIN \$260 REWARDS PLAY!****SUNDAY, AUGUST 18TH | 12PM - 6:30PM**

One winner every half hour takes home

\$260 REWARDS PLAY!

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.

See Rewards Club for details.

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.