

Housing, Home Repair & Home Weatherization

In This Section You Will Find Information on:

- **Housing and Rental Tips and Landlord and Tenant Information**
- **Arizona Housing Authorities**
- **Indian Housing Authorities**
- **Fair Housing Information and Resources**
- **Home Weatherization Program**
- **Emergency Home Repair and Rehabilitation**
- **Utility Repair, Replacement and Deposit (URRD) Assistance Program**
- **Habitat For Humanity**

Arizona Community Action Association
Advocating, Educating and Partnering to Prevent and Alleviate Poverty

Housing & Rental Tips

If I Rent, What Rights Do I Have?

If you rent your place of residence, the Arizona Residential Landlord/Tenant Law applies to you. This law explains what rights and responsibilities landlords and tenants have. For example, it explains what to do when a tenant needs the landlord to make repairs and what a landlord needs to do to legally evict a tenant. Free copies of the law are available from the Arizona Secretary of State's office online at http://www.azsos.gov/publicservices/publications/Residential_Landlord_Tenant_Act/Residential.pdf or a tenant may receive one (1) free hard copy from the Secretary of State's Office by calling **602-542-4086**. Free and sliding-fee scale legal services may also provide many types of services to people with qualifying low incomes, including helping tenants who are being evicted, by representing them in court, free of charge (see page 00).

What if I Have Questions?

Tenants and landlords who have questions may call Community Action Programs for information and referral (see page 4). To contact the Organization for Arizona Tenants Association call: **602-257-8987**. Their operators can answer basic questions on the landlord/tenant law and refer you to other agencies if you need more help or have other needs, such as money for rent or mortgage payments.

Arizona Housing Authorities

Program Description

Your local Housing Authority offers a variety of programs that may be able to help you find or maintain affordable housing. Although each housing authority is slightly different, they offer many of the same programs. These include, but are not limited to:

- **Vouchers for rental assistance**, such as Section 8. Participants in these programs receive a voucher from the agency that pays for a portion of the rent directly to the landlord. (Generally, you will pay 30% of your monthly income towards the rent.) It is up to you to locate a privately owned house, duplex, apartment, or mobile home which qualifies for the program and to ensure that the landlord is willing to rent under the program. The home must pass an inspection prior to approval.
- **Mortgage Assistance programs** help with down payment assistance or with making your monthly mortgage payment. Some programs may help each month while other programs only assist with a one time catch-up payment.
- **Conventional Public Housing** consists of houses, duplexes or apartments which are owned by the Public Housing Authority and rented to low-income families at an affordable rent, usually 30% of your monthly income.
- **Rehabilitation of Owner-Occupied Homes** provides home owners with help making major or minor repairs to your home. It is important that you check with your local housing authority about these assistance programs as they change over time.

Eligibility Information

Eligibility is based on your income and the composition of your family (how many children, whether you are disabled, elderly, etc.). The income guidelines vary by community as they are based on the average family income for that particular area. Some programs only accept families, but others accept single persons. Many have programs specifically for the elderly or disabled. Contact your local Housing Authority to see what programs are available to help you. Remember, every case is different. You need to talk to them yourself and not just rely on your friend's or neighbor's experience.

Documents Needed

The documents you need will depend on the type of help you are seeking, but may include: proof of income; mortgage information (if applicable); checking/savings account information; proof of marriage/divorce (if applicable); birth certificates and Social Security cards for everyone in the household. If you do not have a Social Security card, you may be required to show a picture ID and to sign a notarized affidavit of identity.

How to Apply

You should contact your local office for more information on how to apply. In most cases you will need to apply in person, but you should call first and see if you need to make an appointment. The waiting period for help varies from area to area. In some places it is as long as 1 to 5 years, but this is not true in every case. Some agencies that are not currently accepting applications will announce in the local paper or on the local radio station when they will begin accepting them again. Contact the agency where you plan to apply as each Housing Authority has its own rules and guidelines.

Where to Apply

Contact the Housing Authorities nearest you. If you do not see a Housing Authority listed in your area, please call the **Arizona Department of Housing at 602-771-1000**.

Cochise County

Housing Authority of Cochise County

1st Floor
1000 Clawson Ave
Bisbee, AZ 85603
520-432-8880

Douglas Housing Authority

425 E 10th St
Douglas, AZ 85607
520-364-8458

Coconino County

Flagstaff Housing Authority

3481 Fanning Dr
Flagstaff, AZ 86004
928-526-0002

City of Williams Housing Authority

620 W Sheridan
Williams, AZ 86046
928-635-4717

Gila County

Gila County Housing Department
5515 S Apache Ave
Globe, AZ 85501
928-425-7631

Graham County

Housing Authority of Cochise
(serving Safford, Thatcher, and Pima)
100 Clawson Ave
Bisbee, AZ 85603
520-432-8800

Maricopa County

Arizona Behavioral Health Corporation
3829 N. 3rd St
Suite 101
Phoenix, AZ 85012
602-265-4640

Chandler Housing Division
265 E. Buffalo St.
Chandler, AZ 85225
480-782-3200

Glendale Community Partnerships Department
6842 N 61st Ave
Glendale, AZ 85301
623-930-3701

Maricopa County Housing Department
2024 N 7th St
Suite 101
Phoenix, AZ 85006
602-744-4500

City of Mesa Housing Authority
20 E Main St
Ste 250
Mesa, AZ 85201
480-644-3536

Peoria Housing Authority
10950 N 87th Ave
Peoria, AZ 85345
623-486-4375

Phoenix City Housing Department
251 W Washington, 4th Floor
Phoenix, AZ 85003
602-262-6794

Scottsdale Housing Authority
7515 E First St
Scottsdale, AZ 85251
480-312-7717

Tempe City Housing Services Division
21 E 6th St
Suite 214
Tempe, AZ 85281
480-350-8950
480-350-8913 (TDD)

Mohave County

Mohave County Housing Authority
700 W Beale St
Kingman, AZ 86401
928-753-0723

Mohave County Community Development
1355 Ramar Rd
Suite 9
Bullhead, AZ 86442
928-758-0702

Mohave County Community Development
2001 College Dr
Lake Havasu City, AZ 86403
928-453-0710

Navajo County

Winslow Public Housing Department
900 W Henderson Sq
Winslow, AZ 86047
928-289-4617
928-289-4784 (TDD)
(provides public housing and Section 8 rental assistance)

Pima County

South Tucson Housing Authority
1713 S Third Ave
Tucson, AZ 85713
520-623-8481

City of Tucson Community Services Department
310 N Commerce Park Loop
Tucson, AZ 85745
520-791-4171

Pinal County

Eloy Housing Authority
100 W Phoenix Ave
Eloy, AZ 85231
520-466-7162

Pinal County Housing Division
970 N Eleven Mile Corner Rd
Casa Grande, AZ 85294
520-866-7201

Santa Cruz County

City of Nogales Housing Authority
951 N Kitchen St
Nogales, AZ 85628
520-287-4183

Yavapai County

State Public Housing Authority
(serves cities and towns in Yavapai County)
1700 W Washington
#210
Phoenix, AZ 85007
602-771-1000

Yuma County

Yuma City Housing Authority
420 S Madison Ave
Yuma, AZ 85364
928-782-3823

Yuma County Housing Department
8450 W Highway 95
Suite 88
Somerton, AZ 85350
928-627-8828

Indian Housing Authorities

Program Description

Indian Housing Authorities provide low-income rental assistance and Mutual Help (Home Ownership Programs available).

Eligibility Information

First priority is given to local Tribal members, assistance is then offered to members of other Native American tribes. Income can not exceed 50% of the area median income.

How to Apply

Contact the Indian Housing Authority serving you for information on how to apply.

Where to Apply

Contact the Indian Housing Authority in your area.

AHA MACAV Housing Entity
4000 Roosevelt
Mohave Valley, AZ 86440
928-346-1322

Ak Chin Indian Community Housing Authority
48277 W Farrell Rd
Maricopa, AZ 85239
520-568-2321

Cocopah Indian Housing and Development Authority
10488 W Steamboard St
Somerton, AZ 85350
928-627-8863

Colorado River Residential Management Corp.
13370 First Ave
Parker, AZ 85344
928-669-9618

Ft. McDowell Yavapai Nation

P.O. Box 17779
 Fountain Hills, AZ 85268
 480-837-5121

Gila River Pima-Maricopa Indian Community

P.O. Box 528
 Sacaton, AZ 85247
 520-562-3904

Havasupai Indian Tribe

P.O. Box 10
 Supai, AZ 86345
 928-448-2731

Hopi Tribal Housing Authority

Highway 264
 Mile Post 392
 Polacca, AZ 86042
 928-737-2556

Hualapai Housing Authority

P.O. Box 179
 Peach Springs, AZ 86434
 928-769-2216

Kaibab Paiute Housing Authority

HC 65 Box 122
 Fredonia, AZ 86022
 928-643-7289

Navajo Housing Authority

P.O. Box 4980
 Window Rock, AZ 86515
 928-871-2600

Pascua Yaqui Housing Department

4720 W Calles Tetakusim
 Tucson, AZ 85747
 520-883-5140

Quechan Tribally Designated Housing Entity

(serving Quechan Tribe of the Fort Yuma Reservation)
 1860 W. Sapphire Ln.
 Winterhaven, CA 92283
 760-572-0243

Salt River Community Housing Division

10177 E. Osborn
 Scottsdale, AZ 85256
 480-850-8980

San Carlos Apache Housing Authority

P.O. Box 740
 Peridot, AZ 85542
 928-475-2346

San Juan Southern Paiute Tribe

PO Box 2710
 Tuba City, AZ 86045
 928-640-6979

Tohono O'odham KIKI Association

P.O. Box 790
 Sells, AZ 85634
 520-383-2202

Tonto Apache Tribe

Tonto Reservation
 #30
 Payson, AZ 85541
 928-474-5000

White Mountain Apache Housing Authority

P.O. Box 1270
 Whiteriver, AZ 85941
 928-338-4831

Yavapai-Apache Nation Tribal Housing

876 Smiley Ave
 Camp Verde, AZ 86322
 928-567-4191

Fair Housing Information

Fair Housing Law

It is illegal for you to be discriminated against because of your race, color, national origin, religion, sex, disability (physical or mental), and familial status (if there are children or a pregnant woman in the family) if you are renting, buying or building a home. You cannot be discriminated against when applying for a mortgage, home improvement loan or homeowner's insurance. The law also prohibits discrimination on appraisals, legal services and in services offered by real estate agents. Essentially every type of activity that has to do with renting or buying a home is protected by this law. If you believe you have been discriminated against, contact Housing Advocacy and Legal Aid Services (see page 97). It will cost you NOTHING to ask questions or to file a complaint.

Fair Housing Resources

**Department of Housing & Urban Development
 Office of Fair Housing & Equal Opportunity**
 1-800-347-3739

HUD Phoenix Field Office

One N. Central Ave, Suite 600
 Phoenix, AZ 85004
 602-379-7100

HUD Tucson Field Office

33 N. Stone Ave., Suite 700
 Tucson, AZ 85701
 520-670-5220

Arizona Attorney General's Office

1275 W Washington
 Phoenix, AZ 85007
 602-542-5263

402 W Congress
 Tucson, AZ 85701
 520-628-6500

Arizona Fair Housing Center

615 N. 5th Ave.
 Phoenix, AZ 85003
 602-548-1599
 1-800-868-3315 (outside Maricopa County)

Southwest Fair Housing Council

2030 E Broadway Blvd
 #101
 Tucson, AZ 85719
 520-798-1568
 (888) 624-4611

Home Rehabilitation and Emergency Home Repairs

Home rehabilitation and repair programs assist homeowners with making necessary repairs to homes to bring them up to local housing standards as well as to improve the comfort and safety of occupants.

Examples of types of work that can be approved for housing rehabilitation include roof replacement, electrical rewiring, painting, major plumbing repairs and replacement of doors and windows. Homes approved for rehabilitation must meet Arizona State Home Rehabilitation Standards upon completion of work.

Emergency home repairs include smaller items such as patching of the roof, addition of a wheelchair ramp, an emergency electrical repair or removal of lead based paint. Generally emergency home repairs are directed towards one or more hazardous conditions which threaten the health and safety of occupants.

Eligibility Information

Eligibility is based on your income, the number of people in your family, home ownership status and citizenship status.

Programs vary by community based on the source of funding used to rehabilitate or repair your home. Some programs may be for older adults only and some only for families.

Contact the agency closest to you. The agency will determine what programs are available to help you. A list of programs generally available through each agency is provided below.

Documents to Bring

Each housing rehabilitation and home repair program is different so the types of documents you are required to bring to your application interview will vary.

Generally, you will be required to provide proof of homeownership, proof of income, family member verification such as birth certificates and proof of any assets such as checking and savings accounts.

How to Apply

You can contact the Housing Authority (listed on page 74) closest to you or one of the other home rehabilitation or repair agencies near you listed below. In most cases you will need to apply in person after you make an appointment. Because funding for home rehabilitation and repair programs is limited there is normally a waiting list.

Where to Apply

Contact one of the home rehabilitation or repair agencies listed below or contact the Housing Authority closest to you, listed on page 74.

Home Repair and Rehabilitation Agencies

Apache County

Town of Eagar

174 S Main St
Eagar, AZ 85925
928-333-4128, ext 247
Emergency home repair
Owner-occupied housing rehabilitation

Cochise County

City of Douglas

425 Tenth St
Douglas, AZ 85607
520-805-4046
Owner-Occupied Housing Rehabilitation

Cochise County

1415 Melody Ln
Bldg B
Bisbee, AZ 85603
520-432-9742
Emergency home repair

Cochise County Housing Department

Old Bisbee High School
1st Floor
100 Clawson Ave
Bisbee, AZ 85603
520-432-9460
Emergency home repair
Owner-occupied housing rehabilitation

Direct Center for Independence

1023 N Tyndall Ave
Tucson, AZ 85719
520-624-6452
Emergency home repair

Elfrida Citizens Alliance

10374 Hwy 191
Elfrida, AZ 85610
520-642-6967
owner-occupied housing rehabilitation

Coconino County

Coconino County Community Services

2625 N King
Flagstaff, AZ 86001
928-522-7979
Owner-occupied housing rehabilitation

NACOG

119 E Aspen
Flagstaff, AZ 86001
928-213-5211
Emergency home repair

Gila County

Gila County Division Health Services

5515 S Apache St
Globe, AZ 85501
928-425-7631
Owner-occupied housing rehabilitation
Emergency home repair

City of Globe

150 N Pine
Globe, AZ 85501
928-425-7146
Emergency home repair

Town of Payson

303 N Beeline Hwy
Payson, AZ 85541
928-474-5242
Owner-occupied housing rehabilitation
Emergency home repair

Maricopa County

Foundation for Senior Living

1201 E Thomas Rd
Phoenix, AZ 85014
480-784-1900
Owner-occupied housing rehabilitation
Emergency home repair

City of Surprise

15832 N Hollyhock St
Surprise, AZ 85374
623-583-0653
Emergency home repair

City of Phoenix

200 W Washington
4th Fl
Phoenix, AZ 85003
602-495-5338
Owner-occupied housing rehabilitation

City of Tolleson

9555 W Van Buren
Tolleson, AZ 85353
623-936-7111
Owner-occupied housing rehabilitation

City of Scottsdale

7515 E 1st St
Scottsdale, AZ 85251
480-312-2309
Owner-occupied housing rehabilitation

Mohave County

Mohave County
700 W Beale St
Kingman, AZ 86401
928-763-0723
Owner-occupied housing rehabilitation
Emergency home repair

Bullhead City

1255 Marina Blvd
Bullhead City, AZ 86429
928-763-9400
Owner-occupied housing rehabilitation
Emergency home repair

City of Kingman

201 N 4th St
Kingman, AZ 85401
800-782-1886
Owner-occupied housing rehabilitation

Lake Havasu City

2330 N McCullough Blvd
Lake Havasu City, AZ 86403
928-453-4148
Owner-occupied housing rehabilitation
Emergency home repair

Navajo County

NACOG

119 E Aspen
Flagstaff, AZ 86001
928-213-5211
Emergency home repair

Pinetop-Lakeside

1360 N Niels Hansen Ln
Pinetop, AZ 85935
928-368-8883
Owner-occupied housing rehabilitation

Pima County

Community Home Repair Project of Arizona

6046 E 30th St
Tucson, AZ 85711
520-745-2055
Emergency home repair

Direct Center for Independence

1023 N Tyndall Ave
Tucson, AZ 85719
520-624-6452
Emergency home repair

Old Pueblo Community Foundation

4501 E 5th St
Tucson, AZ 85711
520-546-0122
Owner-occupied housing rehabilitation

TMM

3127 E Adams St
Tucson, AZ 85276
520-322-9557
Owner-occupied housing rehabilitation

Pinal County

Pinal County

31 N Pinal St
Florence, AZ 85232
520-866-6409
Owner-occupied housing rehabilitation

Apache Junction

1001 N Idaho Road
Apache Junction, AZ 85219
480-671-5127
Owner-occupied housing rehabilitation
Emergency home repair

Community Action Human Resources Agency (CAHRA)

311 N Main St
Eloy, AZ 85231
520-466-1112
Emergency home repair

City of Casa Grande

510 E Florence Blvd
Casa Grande, AZ 85222
520-421-8600
Owner-occupied housing rehabilitation

City of Coolidge

141 N Main St
Coolidge, AZ 85228
520-723-6014
Owner-occupied housing rehabilitation
Emergency home repair

Town of Kearny

312 C Tilbury Rd
Kearny, AZ 85237
520-363-5547
Owner-occupied housing rehabilitation

Yavapai County

Town of Chino Valley

1020 W Palomino Rd
928-636-2646
Chino Valley, AZ 86323
Owner-occupied housing rehabilitation

Yuma County

Campesinos Sin Fronteras

725 E Main St
Suite 11
Somerton, AZ 85350
928-627-6677
Emergency home repair

City of Somerton

110 N State Ave
Somerton, AZ 85350
928-627-8866
Owner-occupied housing rehabilitation

S.M.I.L.E.

1929 S Arizona Ave
Yuma, AZ 85364
928-329-6681
Emergency home repair

Western Arizona Council of Governments (WACOG)

224 S 3rd Ave
Yuma, AZ 85364
928-782-1886
Owner-occupied housing rehabilitation
Emergency home repair

City of Yuma

One City Plaza
Yuma, AZ 85364
928-373-5000
Emergency Home Repair

Weatherization Assistance Program (WAP)

Program Description

The U.S. Department of Energy's Weatherization Assistance Program (WAP) reduces heating and cooling costs for low-income families by improving the energy efficiency of their homes while ensuring their health and safety. Using the most advanced technologies and testing protocols available in the housing industry an individual plan is developed for each applicant's home. Typical measures include installing insulation in walls, floors and attics; reducing air infiltration and pressure imbalances; sealing and repairing ducts; tuning and repairing heating and cooling units.

For low-income tenants of rental units, weatherization efforts must be arranged through the landlord by the Community Action Program. Often, the landlord is expected to contribute to the cost of the weatherization measures.

Once the application for WAP benefits is completed, it can take several months to approve funding for services. If the situation is an emergency, individuals should apply for the Utility Repair, Replacement, Deposit (URRD) program (see page 79).

Eligibility Information

To qualify for this program, the applicant must have an income that falls within the program rules. Please contact the agency nearest you for specific eligibility information. Priority for service is determined at the local agency level.

Documents to Bring

Applicant must show proof of home ownership or rental agreement. Applicants must also provide proof of income for the last 90 days, including copies of pay stubs, award letters, or Social Security checks. Verification of legal U.S. resident status is required. Additional documents may be required - call your local Community Action Program before your visit for a complete list of what you should bring.

Where to Apply

To apply for assistance, please contact one of the Agencies listed below.

Apache, Navajo, Coconino and Yavapai Counties

Northern Arizona Council of Governments (NACOG) 928-774-1895

Gila County

Gila County Community Services Department 928-425-7631, ext 8693

Graham, Greenlee, Cochise, Santa Cruz Counties

Southeastern Arizona Community Action Program (SEACAP) 928-428-4653
1-800-293-1144

Maricopa County

City of Phoenix 602-495-0700
A New Leaf Mesa 480-833-9200
Maricopa County
(not including Phoenix or Mesa) 602-506-5911

Pima County

Pima County Tucson Urban League 520-243-6777
(Tucson and South Tucson only) 520-791-9522

Pinal County

Community Action Human Resources Agency (CAHRA) 520-466-1112
1-888-472-2472

Yuma, La Paz, Mohave Counties

Western Arizona Council of Governments (WACOG) 1-800-782-1886

Utility Repair, Replacement, and Deposit (URRD)

Program Description

URRD provides assistance to eligible individuals in crisis situations with deposits for utility services and to make needed repairs and/or replacements to existing utility related appliances or utility related water and sewer systems.

The client must provide a written statement that repairs and replacements have been completed before payment is made to the vendor.

Assistance is limited to once in a 12-month period and may not exceed \$2,000 per fiscal year (July-June).

Eligibility Information

An eligible individual must be a resident of Arizona; U.S. Citizen or qualified legal resident. Applicants must meet one of the following crisis reasons: loss or reduction of income; an unexpected and unplanned expense that caused lack of resources; or a condition that endangers the health and safety of the household. Household income must meet program income guidelines. The applicant must be the owner of the appliance or system to be repaired and/or replaced.

Documents to Bring

Applicants must provide documentation to verify identity and citizenship; proof of income for the last 30 days, including copies of pay stubs, award letters or other documentation, social security numbers for all household members and proof of ownership of the appliance or home. For deposits, copies of the applicant's gas, electric and/or water bill must be provided.

Where to Apply

To apply for assistance, please call or visit your local Community Action Program (see page 4).

Habitat for Humanity

Habitat for Humanity International is a nonprofit, ecumenical Christian housing ministry.

HFH invites people of all backgrounds, races and religions to build houses together in partnership with families in need. Habitat has built more than 225,000 houses around the world, providing more than 1 million people in more than 3,000 communities with safe, decent, affordable shelter. HFHI was founded in 1976 by Millard Fuller along with his wife, Linda.

Through volunteer labor and donations of money and materials, Habitat builds and rehabilitates simple, decent houses with the help of the homeowner (partner) families. Habitat houses are sold to partner families at no profit and financed with affordable loans. The homeowners' monthly mortgage payments are used to build still more Habitat houses.

Habitat is not a giveaway program. In addition to a down payment and the monthly mortgage payments, homeowners invest hundreds of hours of their own labor — sweat equity — into building their Habitat house and the houses of others.

Throughout the world, the cost of houses varies from as little as \$800 in some developing countries to an average of nearly \$60,000 in the United States.

Habitat houses are affordable for low-income families because there is no profit included in the sale price. Mortgage length varies from seven to 30 years.

Eligibility Information

Families in need of decent shelter apply to local Habitat affiliates. The affiliate's family selection committee chooses homeowners based on their level of need, their willingness to become partners in the program and their ability to repay the loan. Every affiliate follows a nondiscriminatory policy of family selection. Neither race nor religion is a factor in choosing the families who receive Habitat houses.

How to Apply

If your family, or a family you know, is in need of decent, affordable housing, contact the Habitat affiliate nearest you, listed below. Your local affiliate can give you information on the availability, size, costs and sweat-equity requirements for Habitat houses in your area, as well as information on the application process.

For more information on Habitat for Humanity at the International level, please contact:

Habitat Help Line **1-800-422-4828, ext 2551 or 2552**
www.habitat.org

To donate or volunteer with Habitat for Humanity, please contact the office nearest you.

Where to Apply

Cochise County

Sierra Vista HFH
301 N. Gdn Ave.
Sierra Vista, AZ 85635
520-378-6966

Coconino County

Flagstaff HFH
P.O. Box 3783
Flagstaff, AZ 86003
928-779-1314

Williams Area HFH
P.O. Box 814
Williams, AZ 86046
928-635-0902

Gila County

Globe-Miami HFH
P.O. Box 328
Claypool, AZ 85532-0328
928-425-8429

Payson Area HFH, Inc.
P.O. Box 1131
Payson, AZ 85547
928-474-0330

Maricopa County

Central Arizona, Inc., HFH
115 E. Watkins
Phoenix, AZ 85004
623-583-2417

Desert Foothills HFH
42205 N. Vision Way
Anthem, AZ 85086
623-551-6000

Wickenburg Area HFH
P.O. Box 21117
Wickenburg, AZ 85358
928-684-2220

Mohave County

Bullhead Regional HFH
P.O. Box 21418
Bullhead City, AZ 86439
928-763-4775

Pima County

Tucson HFH
621 W Lester St
Tucson, AZ 85705
520-326-1217

Yavapai County

Verde Valley HFH
P.O. Box 2515
Cottonwood, AZ 86326
928-649-6788

Prescott Area HFH
1230 Willow Creek Rd
Prescott, AZ 86301
928-445-8033

Yuma County

Yuma HFH
2404 E. 24th St
Ste D
Yuma, AZ 85365
928-783-3993