

The Outpost

U.S. ARMY YUMA PROVING GROUND, YUMA, ARIZONA 85365

VOLUME 69 NO. 6 MARCH 16, 2020

Maximum Impact

US ARMY PHOTO

In early March, YPG demonstrated a dramatic stride in artillery modernization during a demonstration attended by some of the Army's highest-ranking officials, as well as members of the local and national media. The visitors witnessed two separate test fires of both the Excalibur precision guided munition and the XM1113 rocket-assisted high explosive projectile from a Prototype 0 XM 1299 self-propelled howitzer. Both Excalibur projectiles achieved a 65 kilometer precision hit, as seen here. Please turn to page 6 for the full story.

Hunters vital to YPG wildlife conservation efforts

By Mark Schauer

As a natural laboratory for testing virtually every piece of equipment in the ground combat arsenal, U.S. Army Yuma Proving Ground (YPG) has a vested interest in responsible stewardship of the land.

Though located in one of the nation's most extreme desert climates, the proving ground is still home to a vast diversity of wildlife, including Sonoran pronghorn, desert tortoises, and bighorn sheep.

YPG's environmental stewardship efforts have earned plaudits from within the Army and from agencies like the Arizona Department of Game and Fish. YPG officials are quick to note that the success of the installation's wildlife management program is in large part thanks to the steadfast support of area hunters and sportsmen.

"We get so much support from groups like the Yuma Rod and Gun Club and Arizona Bighorn Sheep Society for construction of wildlife water catchments and monitoring animal populations," said Daniel Steward, YPG wildlife biologist. "A lot of these things rely on volunteer labor to accomplish, and

it is our sportsmen who reliably help get these projects done."

Generations of Yuma-area sportsmen have hunted YPG's ranges—with over 1,200 square miles of land area, there is enough room to allow safe access to hunters.

"We have an obligation to have public use of some of our installation where it is not hindering our mission," said Steward. "The mission is always first, but where it is not a conflict we can bring in hunters."

Still, YPG's developmental test mission of virtually every piece of equipment a Soldier is likely to shoot, drive, or wear means that safety and security considerations make access here less liberal than on other public lands.

"We have restricted access because at YPG we are shooting things we have never shot before," said Steward. "We have safety buffer zones we have to observe for our tests. Periodically, if we have a test with a large safety buffer zone, we may have to close down specific hunting units."

YPG's hunting areas are divided into these small 'units' to ensure that any such closure is surgically

SEE **HUNTING** page 4

Olbert:
Soldier and
civilian /
Page 2

STEM
program
inspires
kids /Page 8

Team helps
keep YPG
rolling /
Page 11

Technologies and Investments Directorate engineer serves as Soldier and civilian

By Ana Henderson

When Jonathan Olbert's time in the Army was up, he did not want to completely sever ties: he transitioned from active duty to an Army reservist. "You are leaving the only thing you have done as a profession and you kind of want to keeps ties to that," he explained.

For two years Olbert worked at U.S. Army Yuma Proving Ground (YPG) as a test officer while continuing to serve the Army as a U.S. Army Reserve Engineer Officer. One day while working at YPG, then Capt. Olbert received a call from the Commanding Officer of his reserve unit.

"He said, 'You need to pack your bags, you are going to be in Iraq in two months.' It was a shocker, it's a lot to take in right away."

Olbert gives credit to his supervisor at the time, Dean Shimizu, and also the YPG Commander for reassuring him he was not losing his career at YPG. "Dean was very supportive and

he made sure I was not concerned about my position."

Any Soldier can be deployed, but as a reservist under stabilization orders it was unexpected.

The Army transferred Olbert to another unit. "When the 18th Airborne Corps needed an engineer to fill a construction position, they needed someone who was jump qualified."

Olbert is a Project Management Professional, has a civil engineering degree, a Masters in Engineering Management, and is Airborne qualified. All these factors made Olbert the perfect candidate for his position in his deploying unit.

As promised, Olbert deployed to the Middle East. His unit landed in Kuwait on Sept. 11, 2018. "It was an ironic date," he recalls.

Olbert severed in Kuwait and Iraq over the 12 months. "It was an incredible experience and opportunity. I was the Construction Effects Executive Officer for the Combined Joint Task Force for

Operation Inherent Resolve (CJTF-OIR). We were the engineer headquarters element that controlled engineer operations throughout Iraq and Syria."

At any given time the coalition had between 120 and 180 ongoing construction projects on U.S. and Iraqi bases. "Our main goal was force protection, bunkers or blast protection at control points, guard towers that increase the survivability of troops."

When the news of the attack on U.S. forces by Iran aired, the news showed footage locations where CJTF-OIR Engineers had worked on force protection efforts to protect U.S. troops.

"You work hard day in and day out and wonder 'what impact did I have' and when something like [the attack from Iran] happens and you may have helped prevent soldiers from being injured."

Once returning home, this opportunity ended up giving Olbert the experience for the job he earned soon after returning to YPG. Olbert is now working in the Technologies and Investments Directorate, which is tasked with looking into the future and anticipating investment requirements for YPG's test centers.

"Future planning, and having a

LOANED PHOTO

For two years Jon Olbert worked at YPG as a test officer while continuing to serve the Army as a U.S. Army Reserve Engineer Officer. His colleagues and supervisors were supportive when he was unexpectedly deployed to the Middle East to serve in Kuwait and Iraq over 12 months in 2018-19. "It was an incredible experience and opportunity," he said. "We were the engineer headquarters element that controlled engineer operations throughout Iraq and Syria."

strategic level way of thinking. My skills from portfolio management and a field grade level of prioritization of resources play into that position I am at now."

Olbert continues to support both the missions of the U.S. Army Reserves as a Maj. and YPG as a civilian. He believes the mission and the relationships with colleagues motivates him to continue to serve.

"Where ever you go whatever you are doing, the people around you is what makes the experience positive. That was the case while I was over there and here at YPG. The people have made all the effort you put into the mission worth it."

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

Administrative Officer: Casey Garcia

Technical Editor, Cold Regions Test Center: Clara Zachgo

Visual Information Manager: Riley Williams

Defense Department combating coronavirus

By Jim Garamone

The Department of Defense (DOD) is making plans to combat the coronavirus, DoD leaders said at a recent news conference.

For the past six weeks, defense leaders have been meeting to plan for any possible scenario with the virus that first surfaced in China.

"We've issued a variety of (memoranda) and directives advising the force on how to deal with coronavirus," said Dr. Mark T. Esper, defense secretary.

The DoD civilian and military leadership, including all the service secretaries and combatant command commanders, have worked together to ensure the department is ready for short- and long-term scenarios, domestic and international situations. Esper stressed commanders at all levels have the authority and guidance they need to operate.

"My number one priority remains to protect our forces and their families; second is to safeguard our mission capabilities and third is to support the interagency, whole-of-government's approach," said Esper. "We will continue to take all necessary precautions to ensure our people are safe and able to continue their very important mission."

Gen. Mark A. Milley, chairman of the Joint Chiefs of Staff, said military research laboratories are working feverishly to try to come up with a vaccine.

DoD is communicating regularly with operational commanders to assess how the virus might impact exercises and ongoing operations around the world, the general said. An exercise in South Korea has been postponed, but Exercise Cobra Gold in Thailand is continuing.

Commanders are taking all necessary precautions, because the virus is unique to every situation and every location, Esper said. "We're relying on them to make good judgments," he said. As new issues come up, DoD planners will work with all to combat the virus' spread.

Coronavirus Disease 2019 (COVID-19): Protect Yourself and Your Family

- Avoid close contact with people who are sick

- Wash your hands often for at least 20 seconds with soap and water

- Ensure all immunizations are up to date, including your seasonal flu shot

- Stay home if you are sick and avoid close contact with Family members and pets

- Avoid touching your eyes, nose, and mouth

- Use hand sanitizer when soap and water are unavailable

- Cover your cough/sneeze with a tissue, then throw it in the trash; cough/sneeze into your elbow if tissues are unavailable

- Create an emergency preparedness kit

TA-505-0320
03/04/20

For more COVID-19 information:

<https://phc.amedd.army.mil/topics/discond/diseases/Pages/2019-nCoVChina.aspx>
<https://www.cdc.gov/coronavirus/2019-ncov/index.html>

Emergency Kit Checklist for Families:

<https://www.cdc.gov/childrenanddisasters/checklists/kids-and-families.html>

The Military Health System Nurse Advice Line is available 24/7 by phone, web chat, and video chat. Visit <https://www.health.mil/1-Am-A/Media/Media-Center/NAL-Day-at-a-glance> for more information.

Approved for public release; distribution unlimited.

version 1.0

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

192078

To advertise in **THE OUTPOST** call (928) 539-5800
or go to advertising@yumasun.com

Chaplain's Corner

There is a battle going on within each of us

By Chaplain Maj. Ronald Beltz

Robert Louis Stevenson once wrote an unforgettable story about a Dr. Jekyll and a Mr. Hyde. Most of you know the story well. Dr. Henry Jekyll was respected in his community--a gentleman in every respect. But Dr. Jekyll had some secret vices which he kept carefully hidden from public view. Thus Dr. Jekyll had a dilemma faced by some people today--he wanted to maintain his reputation in the community, but be free to practice the vices that he knew would be repulsive to his neighbors.

So Dr. Jekyll hatched a plan. Late at night in his laboratory he devised a mystical potion that would allow him to transform his physical features at will. In other words, after he drank this potion, he became a different person altogether. Thus he was able to move around town and practice his unsavory vices without his neighbors knowing anything about it. During the day, he was the amiable Dr. Jekyll, a credit to his community. At night he was transformed into a sociopathic monster called Mr. Hyde caring for no one at all and wreaking havoc everywhere he went.

Initially, Dr. Jekyll was able to control these transformations, but

such unrestrained evil could not be kept in check for long. One night in his sleep, without any intent on his part, he was transformed into the infamous Mr. Hyde. Even worse, the evil monster within began dominating his life and eventually took over completely. Dr. Jekyll disappeared completely; only Mr. Hyde was left.

Stevenson's point was that there is a battle going on within each of us. Each of us carries around within us a little of Mr. Hyde and if we do not pay constant attention to our character, we too, can be dominated by our lesser selves.

But why should this be? Only God can free us from the power of sin! That is the first thing we need to realize. Personal discipline is helpful, but there are many disciplined persons who are still captive to their sins. Good intentions are a starting point, but there is much time-proven truth in the adage that good intentions are the paving material for the road that leads to hell. There is a flaw in the fabric of human character that only God can mend. There is only one way that we shall ever be free from the sin that does so easily beset us, and that is to open ourselves to God's grace, His forgiveness, His love.

HUNTING

FROM PAGE 1

targeted, not a wide swath of land well beyond the needs of hunter safety and mission security.

"It's kind of a balance between safety and security when we establish these hunting areas," said Steward. "They are in places that avoid our busy impact areas and where people can be relatively safe without being a security issue for our testing."

Steward says that the goodwill of YPG's hunting population is invaluable in preserving and perpetuating the installation's wildlife.

"Hunters have been helpful to our program: They help be our eyes and ears on the range. Under the North American model of wildlife management, fees that our sportsmen pay in large part fund all wildlife conservation efforts nationwide."

Hunting at YPG

The biggest communication and administrative tool used is an online system called ISportsman, and the web address to YPG's is www.yuma.isportsman.net. A similar system is used to gain access to the Barry M. Goldwater Range, though YPG's procedure is more rigorous due to the post's primary purpose as a developmental test facility for military equipment as opposed to a bombing range.

"YPG's system is a little different than the Goldwater Range," said Steward. "To access YPG requires a

background check."

As such, hunters must submit their full names, driver's license number and state of issuance, and the last four digits of their Social Security Number. Steward stresses that all members of a hunting party coming within YPG's boundaries must undergo this step, even if they don't personally plan to participate in the hunt. Folks must also watch a range safety video and sign a hold-harmless agreement as part of the process. Upon completion of the background check, all members of the party will receive a free hunting permit.

Hunters must also register any and all weapons they bring onto YPG, from long guns and pistols to bows, whether they own the item or are borrowing it from someone else.

"If you're quail hunting and might use two or three different shotguns, or deer hunting with a rifle and a sidearm, you have to register them all," said Steward. "You can get an unlimited number of these free permits."

Most importantly of all, the final step once a hunter has acquired access and weapons permits is to call YPG's range control at the first moment of entry into YPG's boundaries.

"It's always important to call in for a range clearance any time you come to hunt on YPG," said Steward. "It is equally important to close your clearance when you depart the range. For safety reasons, it is absolutely vital that our range controllers be aware of your location and plans while here."

THE OUTPOST
Groundbreaking test enables airborne troops to fight faster

By Mark Schauer
The Yuma Air Depot is a major hub for the Air Force's 15th Air Force, which is responsible for the maintenance and repair of military aircraft. The depot is located in Yuma, Arizona, and is one of the largest and most complex of its kind in the world. It is a major center for the Air Force's maintenance and repair operations, and is a key part of the Air Force's readiness and support structure.

Progressive YPG Fire Chief lauds his people, seeks improvements

By Chuck Wollinger
The Yuma Air Depot is a major hub for the Air Force's 15th Air Force, which is responsible for the maintenance and repair of military aircraft. The depot is located in Yuma, Arizona, and is one of the largest and most complex of its kind in the world. It is a major center for the Air Force's maintenance and repair operations, and is a key part of the Air Force's readiness and support structure.

**TO ADVERTISE IN
THE OUTPOST**
PLEASE CONTACT
DARLENE FIRESTONE
AT (928) 539-6829
NATIONALS@YUMASUN.COM
YUMA SUN, INC.
2055 S. ARIZONA AVE.,
YUMA, AZ 85364

YPG Commander Col. Ross Poppenberger (right) visits with members of the Yuma Valley Rod and Gun Club at a recent meeting. "We get so much support from groups like the Yuma Rod and Gun Club and Arizona Bighorn Sheep Society for construction of wildlife water catchments and monitoring animal populations," said Daniel Steward, YPG wildlife biologist.

PHOTO BY MARK SCHAUER

Stars shine on YPG

PHOTO BY MARK SCHAUER

Maj. Gen. John George (left, foreground), Commanding General of the Combat Capabilities Development Command and Maj. Gen. Patrick Burden (center), Deputy Commanding General of Acquisition and Systems management for the Army Futures Command, visited YPG in early March to tour the proving ground's infrastructure, including the ammo plant and weapons maintenance facility. Here, test officer Casey Scharenbroich (right) discusses Extended Range Cannon Artillery testing with the visitors.

Final Behind the Big Guns tour of the season at YPG

PHOTO BY CASEY GARCIA

The last of seven Behind the Big Guns tours came through YPG in early March, taking 55 visitors through parts of YPG rarely seen by the general public. Here, tour-goers try the remote operation capability of a Kineto Tracking Mount. "It's a huge draw," said Linda Morgan, Visit Yuma director. "People are so interested and supportive of the military and want to know what is going on." The highly successful tours are expected to resume in the fall.

Everyone is Welcome to YUMA'S MILITARY APPRECIATION DAY

A Celebration for Young and Old Alike

Historic Main Street | Downtown Yuma

Saturday, March 21

9 am - 2 pm

- MUSIC • EXHIBITS • TRIBUTES •
- DISPLAYS • DEMONSTRATIONS •
- FAMILY FUN • EXHIBITIONS •

OPENING CEREMONIES -10 am

SEE...

- Marine Martial Arts • VA Clinic
- Multiple Color Guards from all over Yuma County
- Military History Diorama
- USMC Explosive Ordnance Detail Robot
- Patriot Guard Riders • Marine Corps League
- Navy & MC Relief w/AWC Student Nurses
- Yuma Navy League • Informational Booths
- USS Barbel Submarine Replica Display
- Special Guests: AZ Buffalo Soldiers
- Yuma VFW • DAV • AMVETS Post 2 • YPG Military Art
- U.S. Border Patrol • USMC K-9 Unit

HEAR...

- Presentations by local dignitaries
- String Ambassadors
- DJ Bobby Mac

DO...

- Interactive area from the Childrens Museum of Yuma County
- Free Face Painting
- Jumpy Houses

FREE...

PANCAKE BREAKFAST 8:00 - 9:30 a.m.
for our veterans.
Courtesy of Crossroads Mission.

**buy one-get one
FREE...**

MEALS 11:00 a.m. - 4:00 p.m.
for active duty personnel
at select Main St. Restaurants

**ADMISSION
FREE**

Latest successful ERCA demo draws top brass

By Mark Schauer

It has become well-known that U.S. Army Yuma Proving Ground (YPG) testing actively supports six of the Army Futures Command's Cross Functional Teams (CFTs) building the Army's future force.

The immense size of YPG's range space, larger in area than the state of Rhode Island, makes the proving ground an ideal place for testing long-range artillery shells, which just happens to be the Army's top modernization priority.

The Army intends to field systems capable of accurately firing at targets 100 kilometers away in 2023, dramatically farther than the currently-fielded 155mm artillery round's maximum range of 35 km.

"It's the whole capability in 2023," said Brig. Gen. John Rafferty, Director of the Army Futures Command's Long-Range Precision Fire CFT. "It's the platform, the projectile, the supercharged propellant, and the course-correcting fuze."

In early March, YPG demonstrated a dramatic stride in achieving this goal in a demonstration attended by some of the Army's highest-ranking officials, as well as members of the local and national media who watched both in person and via video feeds at the Pentagon and Fort Sill, Oklahoma. Among the numerous officials who travelled to YPG to witness the test were Army General Counsel James McPherson; Army Vice Chief of Staff Gen. Joseph Martin; Army Test and Evaluation Command Commanding General

PHOTOS BY MARK SCHAUER

From one of YPG's mission control rooms, visitors including, from left to right, Army Test and Evaluation Command Commanding General Joel Tyler; Brig. Gen. John Rafferty, Director of the Army Futures Command's Long-Range Precision Fire CFT; Army Vice Chief of Staff Gen. Joseph Martin; and Army General Counsel James McPherson watch the first of two Excalibur rounds strike a target 65 kilometers away.

Maj. Gen. Joel Tyler; Maj. Gen. Patrick Burden, Director of Ground Combat Systems for the Army Futures Command; and Rafferty.

The visitors witnessed two separate test fires of both the Excalibur precision guided munition and the XM1113 rocket-assisted high explosive projectile from a Prototype 0 XM 1299 self-propelled howitzer. Both Excalibur projectiles achieved

a 65 kilometer precision hit, and both XM 1113 projectiles achieved a 65 kilometer range. The performance of the XM 1299, outfitted with a 58 caliber tube on a PIM chassis with loader assist, was the centerpiece of the test.

In remarks to the media following the successful test fires, Rafferty indicated that autoloader capability currently under development will be

demonstrated in the XM 1299 next year.

"The autoloader will give us the ability to fire at a rate of six to 10 rounds per minute and deliver the volume of fire to create effective mass in large-scale ground combat," he said.

Martin discussed the ERCA's position in the large picture of Army modernization efforts and the

accelerated timetable these efforts are following.

“This particular capability, and all the other capabilities we are developing, are a full expression of rigor and analysis that we’ve done over the course of the past five years now-- all beginning with a study of warfare which allowed us to see the direction we needed to go, with the way that we needed to fight in the future that we envisioned,” he said. “That allowed us to see which capabilities we needed to field to become competitive in that environment, and so we are continually conducting exercises, operational tests, developmental tests and experiments against this concept and the environment that we envision, and we are continuing to look at these capabilities. Every single one of them will provide us over match in the end state over our adversaries.”

Tyler noted YPG testing’s importance to Army modernization efforts, and praised the steadfast support of the community for the proving ground’s mission.

“The relationship with the community is outstanding,” he said. “I have had the pleasure of being involved in many communities throughout a long Army career, and

I will tell you that the support we get from the Yuma community is just outstanding. I think the impact on the community is measured in the pride of place—in knowing that what we do here is important.”

Tyler also noted the cooperation of the Marine Corps and Air Force in sharing range space at the Barry M. Goldwater Range to accommodate ERCA-related test fires that exceed the 66 km. distance YPG can support.

“In conjunction with our partners at the Marine Corps Air Station Yuma and Luke Air Force Base that control the Barry M. Goldwater Range, we really see a Department of Defense approach in utilizing what resources we have to best effect and the best cost to the taxpayer. We’re leveraging off of each other’s capabilities and experience.”

Army Test and Evaluation Command Commanding General Maj. Gen. Joel Tyler (left) and Army Vice Chief of Staff Gen. Joseph Martin talk with media representatives following the successful demonstration. “In conjunction with our partners at the Marine Corps Air Station Yuma and Luke Air Force Base that control the Barry M. Goldwater Range, we really see a Department of Defense approach in utilizing what resources we have to best effect and the best cost to the taxpayer,” said Tyler.

US ARMY PHOTO

On March 6, YPG conducted two separate test fires of both the Excalibur precision guided munition and the XM1113 rocket-assisted high explosive projectile from a Prototype 0 XM 1299 self-propelled howitzer. Both Excalibur projectiles achieved a 65 kilometer precision hit, and both XM 1113 projectiles achieved a 65 kilometer range. The performance of the XM 1299, outfitted with a 58 caliber tube on a PIM chassis with loader assist, was the centerpiece of the test.

The performance of the XM 1299 self-propelled howitzer, outfitted with a 58 caliber tube on a PIM chassis with loader assist, was the centerpiece of the test.

YPG's STEM program aims to inspire students

By Ana Henderson

There are two types of students, those who love math and science... and those that do not. The Science Technology Engineering and Math (STEM) program at Yuma Proving Ground (YPG) is trying to reach both of those types of students to expose them to how exciting a career in the STEM field can be and show them what opportunities are available.

Recently about 100 middle and high school students from Gila Visa Middle School and Cibola, Kofa, Yuma Catholic and San Luis High Schools visited YPG to get a glimpse of the work our engineers and Soldiers and everyone in between does and how it relates to the STEM field.

Artillery Test Officer Ashely Locketto who earned a Mechanical

Engineer degree spends her days overseeing artillery testing at YPG, "There is a lot of science in anything you do. You can be a welder or a gunner, you still have to know a lot of the math and the science background and apply."

Cibola student Abraham Flores-Cuen is already taking engineering and technical classes, "I thought it would be a good opportunity to see what kind of work engineers do behind the scenes beyond the paperwork. A lot of their work is more hands-on than people think."

He really enjoyed the instrumentation inspection demonstration which shows students how engineers inspect the inside of cannon barrels using high tech equipment.

Students also had the chance to learn about and see combat vehicles up-close, see a projectile fired from a howitzer and fire off a water balloon of their own. The students visited Air Delivery and tested out throwing mini-parachutes to see how they would land and take down drones using catapults.

These students had already expressed an interest in the field.

For those students who have yet

PHOTOS BY ANA HENDERSON

During the YPG STEM day students had a lot of hands-on opportunities, one of which was at the Air Delivery hanger where they tested throwing mini-parachutes to see how they would land safely.

Artillery Test Officer Ashely Locketto who earned a Mechanical Engineer degree spends her days overseeing artillery testing at YPG. Here, she's seen talking to students before firing an artillery round.

to discover the wonderful world of STEM, the U.S. Army's Gains in the Education of Mathematics and Science (GEMS) program aims to enlighten them. Over the summer students will have hands-on projects such as shooting rockets, building robots, examining specimens and more science and math based projects.

Parents can log on to the website below and learn more about the program and the requirements for the summer GEMS program. Students must be entering 6th – 8th. <https://www.usaeop.com/program/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

12310 Grand View Dr.
928-345-1623

6591 E 34th St.
928-317-9701

6171 E. Overlook Ln.
928-317-9701

Free YPG GEMS Camp

(Gains in the Education of Mathematics and Science)

Yuma Proving Ground
will be hosting two
1 week S.T.E.M. Camps
Week 1: June 1-4, 2020
Week 2: June 8-11, 2020

- Applicants must be entering 6th – 8th grade in 2020-2021 school year
- Hands on S.T.E.M. Labs taught by YPG Engineers and Scientists
- Bus Pick up/drop off at Gila Vista Middle School and Desert Mesa Elementary
- Student Application deadline is 10 April / Only 70 applicants will be accepted

Info Page: <https://www.usaeop.com/program/yuma/>

* 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

CLASSIFIEDS

To place your ad call 928-783-4433

Real Estate

Agricultural & Land

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.

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
AZ 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

AZ ROC # 90834-R39R
FOOTHILLS
EST 1984
AIR CONDITIONING & HEATING
SALES & SERVICE

- Residential • Mobile Homes
- Park Models • AZ Room Duct Additions

FREE ESTIMATES
(928) 342-9164
12890 40th St.
(FOOTHILLS)
FAMILY OWNED AND OPERATED
Licensed, Bonded, Insured

Carpet - Rug Cleaner

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

Cleaning Services

WE CLEAN WINDOWS & BLINDS

\$45 Special
Cleaning for up to 10
Residential Windows
Inside & Out
(Blinds not included)
(928) 247-2946

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

Dust-B-Gone

The Cleaning Experts
928-581-2013

Great reputation for quality cleaning & customer service.
Home/ Janitorial/ Windows/
Pressure Wash/ Strip & Wax/
Tile & Grout/ Carpet/
Upholstery
We Do It All!
(Licensed & Insured)

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

Do you have a photo you want to share? Submit it to newsroom@yumasun.com

Concrete

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

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

JCC
Johnson's Concrete
ROC 239294
Driveways, Patios, RV pads,
Foundations, Bob cat
work, Landscape rock,
and Lot prep
928-726-3479
Cell: 928-446-5131

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

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

Victor's 1 STOP Remodeling Shop

- New Residential Homes and Commercial Buildings
- Kitchen and Bathroom Remodel
- Casitas Room Additions
- Garages Patios
- Concrete Work

Insurance Work Welcome
(928) 726-4430
ROC# B 103948-R/B-1 232324

MG CONSTRUCTION INC.
GENERAL CONTRACTOR

- New Home Build
- Specializing in Masonry
- Additions • Concrete
- Patios • Block • Tile
- Stucco • Pavers • Stone
- Remodel • Fences/Gates

(928) 344-4865
(928) 246-8668
ROC #243756B & #257047

Electricians

ELECTRICAL UNLIMITED

- Residential & Commercial Electrical
- Wiring Service for Remodel / New Construction
- Repair Services

24hr Service & Free Estimates
(928) 920-2311
License#379734 & Insured

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

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#231526

Handyman

A & M 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

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!

LIKE and SHARE
the Yuma Sun Classifieds
Facebook Page.

www.facebook.com/
ClassifiedsInYuma

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)

Mobile - RV Supplies

WAX & POLISH
 ROOF TREATMENT
 POWER BUFF
 DE-OXIDATION
 CARPET CLEANING

Benjamin's RV WASH

(928) 502-2071
(928) 247-7113
 www.BenjaminsRVWash.com

Painters

X-TREME PROFESSIONAL PAINTING
 Lic No. #280821

20 Years of Quality Service

- Interior & Exterior Custom Painting
- Stucco & Drywall Repair Specialist
- Roof Coating & Acoustic Removal

Will Beat our Competitors Prices. **Free Estimates**

928-920-3215
 Licensed Bonded & Insured Commercial / Residential

Painters

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)

Plumbing

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

Roofers

Flat Roofs • Shingles
 Metal • Gutters

BOGIE & SONS ROOFING & SIDING

Custom Metal Roofs,
 Lifetime Siding & Soffits
 Residential and Commercial

Quality Since 1984
 Free Estimates

(928)210-8800
 (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)

Movers

MOVING SOON ?
 MILITARY BROTHERS MOVING
 Can handle any moving mission!

Residential, Commercial, Long Distance, Furniture Removal, Safe and Photo Moving, and more.

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

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

AAA Affordable Home & RV Roofing

Roof Coatings, Wind Damage & Leaks,
 AZ Room, Shingles, Foam+ Metal.
 Christian Values & Retired Military.

Call Mike
(928) 257-6803
 (Not a Licensed Contractor)

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

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

Plumbing

Chucks 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
 Chucks Gregory Owner

ROOFING EXPERTS INC.

All types of Roofs
 Elastomeric Systems
 Concrete Decking
 Repairs & Inspections

Ask about our discounts
928-627-8366
 ROC20110 lic., Bonded & Ins.

COOL DOWN WITH POLYURETHANE FOAM ON YOUR ROOF!

The single most energy efficient thing you can do for your home.
 We also do all types of roof coatings!

Call
928-782-2814
 Licensed, Bonded, Insured
 Roc#162010

YUMA DESERT CONTRACTORS LLC

Tree Service • Land Clearing
 Stump Grinding • One Time Property Clean Ups
 Rockscape • Landscape.

CALL QUENTIN 928-366-9765
 Faithstrongerthanfear707@gmail.com

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

GR Stamps Painting Service

Painting Interior / Exterior

928-329-4441 or
Call Gary 928-271-9968
 Licensed & Bonded for your Protection
 ROC 145570

Advertising in the Yuma Sun introduces our readers to your business to make them get to know you.

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 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

Party Supplies - Services

Ashley's Party Supplies

- Jumpers • Waterslides
- Tables/Chairs • Jukeboxes • Karaoke

(928) 210-3749
(928) 783-4107
 ASHLEYSJUMPERS.COM

Yuma Sun & YumaSun.com

Visit ClassifiedsInYuma.com

Yuma Sun & YumaSun.com

Wanting to Sell your Automobile?

Let us help!
Contact us 928-783-4433
 OR place an ad online at

2 packages to choose from
\$36 **\$48**
 (with photo)

which one works for you?

PHOTO BY MARK SCHAUER

John Bacon (right), weapons maintenance test team lead, shows the weapons maintenance facility to Secretary of Defense Dr. Mark Esper (center) during a November 2018 visit as YPG Commander Col. Ross Poppenberger looks on. The team works on numerous towed and self-propelled howitzers, along with hard mount firing stands throughout YPG's firing range.

Weapons Maintenance Team helps keeps YPG mission rolling

By John Bacon

The mechanics of Yuma Proving Ground's (YPG) Weapons Maintenance Test Team include Army, Navy, and Marine Corps veterans, along with college graduate in mechanics and others with mechanical, electrical, and hydraulic backgrounds. Though a small section, their reach and efforts are boundless. They have a wide variety of workloads and skills, and average more than 50 work orders per week from weapons safety inspections to complete overhauls of weapons systems.

The team works on numerous towed and self-propelled howitzers, along with hard mount firing stands throughout YPG's firing range. Their skill set must be comprehensive, as they work on legacy systems dating as far back as World War II alongside developmental, prototype, and foreign systems where parts and manuals are not always available: When this happens, fabrication of parts and extensive practical knowledge in a variety of mechanical disciplines are vital. The team also maintains a large-inventory of YPG-owned howitzers that must be kept in ready shape, safe and available to support the test mission.

Work is performed in a time-critical environment where testing is rigorous. One minute a technician may be working on a simple brake job, then the next minute removing and rebuilding the complete recoil system of a howitzer. The team is always under

time constraints, as they are the last ones to touch a weapon prior to it going out to fire a test mission.

The Weapons Maintenance Test Team installs, troubleshoots, repairs and performs upgrades on computer software, and components. As well as a wide variety of electronical components and brushes. They also perform complete tear down of all howitzer hydraulic components for seal testing, evaluation of seals, rebuilding, and overhauling.

On any given day you can walk into the shop and see an assortment of task being completed, preventative maintenance, a gun mount or cannon assembly being removed and changed out, multi-meters and laptops plugged into the howitzer hydraulic component being rebuilt, or an entire weapon system being torn down to its trails or frame.

The Weapons Maintenance mechanics work under demanding time tables and all conditions, to ensure the test and program mission goals are met efficiently, safely and in a timely manner. These mechanics instill pride and professionalism in their job to ensure quality, safety and reliability. It is imperative they perform their tasks skillfully, detailed and selflessly to safeguard adequate test and reliability. Therefore if something goes wrong, it needs to be discovered here at YPG, in a controlled environment, versus on the battlefield where our Warfighters depend on the reliability and results every day.

ESCAPE
Room
YUMA

*Lets make
some
memories*

285 S. Main St.
928-210-7470

**Let Us Help Plan Your
Next adventure...**

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

Shop. Support. Volunteer.

**Amberly's
PLACE**
Thrift Shoppe

812 S. Ave. A • 928-329-2989

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

THE PINT HOUSE
BAR AND GRILL
YUMA, AZ

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

928.782.0499 pinthouseyuma.com Historic Downtown Yuma

LUCKY

Charms

GIVEAWAY

80 TOTAL WINNERS!

FRIDAYS & SATURDAYS
MARCH 6TH - 28TH | 5PM - 9PM

2 WINNERS EVERY HOUR
 can win up to \$250 Cash every hour!

Earn entries beginning at midnight on March 3rd when you play slots or table games with your Rewards Card.

See Rewards Club for details.

Saint Patrick's Day

TUESDAY, MARCH 17TH

\$2

GREEN DOMESTIC BEERS
GREEN WELL DRINKS
 AT ALL BARS

\$9⁹⁹

CORNER BEEF & CABBAGE
 IN THE ARTISAN RESTAURANT

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.