

KENNY LETTER

UNITED STATES ARMY
LETTERKENNY ARMY DEPOT

VOL. 51 ISSUE II April 2013

LEAD celebrates ninth Shingo Medallion

by LEAD PAO

The Force Provider Team poses for a group photo after their Shingo Award ceremony on April 4.

Local officials and depot employees gathered on the morning of April 4 in the maintenance facility to congratulate the Force Provider team for receiving Letterkenny Army Depot's ninth Shingo Medallion for manufacturing excellence.

Senator Rich Alloway II, Pennsylvania's 33rd District, took the opportunity to recognize the depot for its efforts. Congressman Bill Shuster, 9th Congressional District of Pennsylvania, presented the award to Col. Victor Hagan and Force Provider branch chief, Gene Kane.

"These Force Provider modules improve the life for the men and women who are out there in harm's way," Shuster said. "As I travel around - I've been to Afghanistan and Iraq over the years - I always hear the praises from our War-

fighters of the men and women at Letterkenny."

Hagan was able to give the audience a glimpse at the savings this effort produced as he celebrated his first Shingo award ceremony in command.

"An overflow of ideas and suggestions influenced by Lean principles resulted in savings, to include a cost avoidance of over \$17,000 in the production layout and process

for generators. Modifications to the pack-out process saved 414 man hours per module, totaling \$862,000 across 27 modules."

Hagan also acknowledged the importance of depot savings during these times of budgetary uncertainty.

"As military spending continues to reduce and as our mission to support the Soldier continues to hold strong, it is imperative that we continuously beg the question, 'How can we do it better? How can we do it faster? And how can we do it for less?'"

Force Provider is a combat multiplier used as a forward deployed system that increases combat capabilities by providing superior living conditions for deployed Soldiers. A Force Provider module is capable of supporting

See SHINGO on page 9

INSIDE THIS ISSUE:

Quality control shows new capabilities 3

Local WWII liberator visits LEAD 5

Local judge speaks for Women's History Month 7

2013 Earth Day poster contest results 7

Letter from the Governor 8

REGULAR

FEATURES:

Commander's Desk 2

Comings & Goings 4

Memory Lane 6

LEAD's got taste! 10

From the Commander's Desk

by Col. Victor S. Hagan, Depot Commander

us to achieve excellent accomplishments and set ourselves apart.

I'd also like to thank you all for your support and cooperation especially during this time of uncertainty regarding impending furlough decisions and budget cuts. In the meantime we must focus on exceeding at the things that are within our control. LEAD must continue to provide support to maintain the best Army possible with the resources given.

We are still continuing to offer financial counseling sessions by appointment as well as workshops dealing with relevant topics such as risk management and investing/savings. Please take advantage of these resources to help you and others deal with the emotions that have developed out of recent circumstances.

On another note I just want to remind you all as the weather begins to get warmer please take caution against over-exertion and fatigue.

Don't overdo it and take five if you are participating in strenuous outdoor activities or feel exhausted. Before venturing out in the sun take proper precautions by staying hydrated, applying sunscreen, wearing appropriate clothing and monitoring your heart rate. Also, being able to recognize the symptoms of heat injury and knowing how to respond could help prevent a potentially risky situation in the future.

Finally, I genuinely appreciate your commitment, patience and dedication to LEAD, the Army and the Warfighter. Your unified focus on our mission and displaying teamwork in each of your areas is vital to keeping a positive morale and meeting our ultimate goal of equipping those in harm's way with the cutting edge resources they need to advantageously position them against any adversary.

Army Strong!!!

Hello Team Letterkenny, first I would like to congratulate the Force Provider team on earning the Bronze Shingo Medallion! Continuous improvements and positive modifications have assisted the Force Provider team in providing a quality, on schedule, and cost effective product. This is a great accomplishment and I'm very proud of all of your hard work.

Another recent accomplishment was the successful ISO 9001:2008 Quality Management System and OSHA audits. Your professionalism, preparation and constant commitment to these highest standards is what allows

ARMY CORE VALUE FOR MARCH/APRIL:

INTEGRITY

DO WHAT'S RIGHT, LEGALLY AND MORALLY.

“One of the truest tests of integrity is its blunt refusal to be compromised.”

~ Chinua Achebe Nigerian novelist, poet, professor and critic 1930-2013

New capabilities in quality control

by Jeffrey Eichenlaub, Quality Control branch chief, DPA

The Quality Control division is introducing its new nondestructive test (NDT) area and its capabilities. A NDT area is a wide group of analysis techniques used in industry to evaluate the properties of a material, component or system without causing damage.

DPA's certified NDT inspectors perform magnetic particle and dye penetrate inspections on a variety of ferrous (*steel and pig iron, with a carbon content of a few percent, and alloys of iron with other metals such as stainless steel*) and nonferrous (*any metal, including alloys, that does not contain iron in appreciable amounts*) metal parts and assemblies, looking to identify cracks or flaws in the base metal and/or welds.

These inspections determine the serviceability of the item, with regard to the customer's requirements set forth in the scope of work and/or drawing requirements. These cracks or indications may not be seen without the use of our special equipment, and following specific established guidelines. Two primary ways to find these indications are:

Magnetic particle inspection—Magnetic particle inspection can only be performed on ferrous material. This inspection magnetizes the material and allows par-

ticles from a solution to be drawn into the crack. An ultraviolet black light is used to inspect parts for indications or cracks.

After the part inspection is done, the inspector then demagnetizes the part by using the new Magnaflux machine that was installed in February. The NDT area does have the ability to be mobile with this process by using a portable contour probe.

Dye penetrate inspection—Dye penetrate inspection can be used on ferrous and nonferrous material. This inspection is more time consuming than magnetic particle inspection, but necessary in many applications. The main steps for this procedure are pre-cleaning, application of penetrate, excess penetrate removal, application of developer, and inspection. Fluorescent penetrate is used with an ultraviolet black light to view the part. This equipment was upgraded in July 2011.

The NDT area supports many of LEAD's programs including Patriot, Aviation Ground Power Unit and the Route Clearance Vehicle missions.

Employees dedicated to the mission

by Dale McClanahan, Ground Equipment division chief, DIO

Electronic Component Composite Repair (ECCR) employees Dave Shields, William Hatfield, and Kelly Jumper were each presented with a Commander's Coin of Excellence by Col. Victor Hagan on March 19. The employees were recognized for their selfless duty and dedication to the depot's mission. When these men were called upon to help get RADAR PS129 ready to go to final paint, they stepped up to the challenge.

Personal sacrifices were made as they stayed late to keep the RADAR on track to meet extremely tight deadlines. Shields, Hatfield and Jumper display this same work ethic on a daily basis. When mission critical needs arise that call upon ECCR for support, they volunteer to help in order to meet the mission.

On every single occasion they have said, "whatever you need us to do to get it done," even if "whatever" means staying late or working weekends. They understand LEAD's mission and it is this type of dedication that helps LEAD sustain an outstanding reputation in the Patriot world.

From left: Dave Shields, William Hatfield and Kelly Jumper are coined by Col. Hagan for selfless service and dedication to LEAD's mission.

Summer Camp

Register NOW!
Ages 6-12
Camp, June 10 - August 23, 2013
Enroll for the full Summer or Choose weeks to attend

Register Here
Tieman Child Development Center, 717-267-5219
Fees based upon Total Household Income

U.S. Army Child, Youth & School Services

LEAD

Comings...

Keith Monderewicz
Mitchell Cohen
Manuel Osorio

& Goings...

THANK YOU

When you gave blood you changed lives.

American Red Cross
The need is constant. The gratification is instant. Give blood.

rdcrossblood.org | 1-800-RED CROSS

YOUR BLOOD DRIVE RESULTS

Letterkenny Army Depot

Date of drive:	4/2&3/13
Units collected:	181
Total # of donors:	177
Potential number of lives saved:	543

- | | |
|-------------------------|-------------------------|
| Gregory Ewan | John Snyder |
| Gary Heckman | Nancy Dysinger |
| Teresa Shatzer | Travis Benner |
| Kristen Vogel | Michael Strait |
| Ryan Yoder | Jesse Bowers |
| Jennifer Jumper | Andrena Goodhart |
| Elsie Cooper | Scott Kauffman |
| John High | Joshua Richards |
| Heather Barlow | Allen Harp |
| Gary Barnhart | Diana Conner |
| Scott Handsheiw | Amy Benedict |
| Alen Rotz | Noemi Perry |
| Jobe Statum III | James Larue |
| Michael Crotsley | Arthur Sites |

World War II liberator revisits his past

by LEAD PAO

Chambersburg native Verne Baker was the guest speaker as LEAD's Special Emphasis Program honored the Observance of the Holocaust Days of Remembrance on April 17.

In the midst of World War II, Baker was required to register for the draft before graduating high school. After serving two years state side he was sent to join the U.S. Army's 42nd Infantry Division in France. On April 29, 1945, the 42nd and 45th Infantry Division liberated some 30,000 inmates at the Dachau concentration camp.

Participants at the 2012 Holocaust observance heard from Auschwitz survivor Severin Fayerman. Baker was also in attendance at the event and spoke a little about his experience on April 29, 1945.

"The 42nd Division stretches like a rainbow from one end of America to the other."
-Col. Douglas MacArthur

...see **WWII**, page 9

JPM recognized MRAP team

by LEAD PAO

Joint Program Manager for the Mine Resistant Ambush Protected Vehicle Program (MRAP), Dave Hansen, visited Lettorkenny and recognized employees in the DIO, DOPS and DS&T for outstanding contributions to the Joint MRAP. He thanked the employees and credited their involvement to the success of the MRAP program and ultimately saving the lives of the Warfighter.

Hansen presented employees with certificates and read their achievements aloud:

"For your outstanding professionalism and technical contributions in support of the CONUS RESET USMC MRAP CAT III Buffalo POP effort, Capabilities Integration USMC MRAP CAT III Buffalo, M-ATV Exhaust Kits, and Caiman EFP Armor Upgrade Kits efforts. Your work allowed the Program Office to determine line-by-line configuration of the USMC Buffalo vehicle that help solidify the configuration and BOM of the

USMC Buffalo fleet and assisted with integration of new capabilities on the Buffalo vehicle.

Additionally, you responded to the urgent need for the M-ATV, building 3000 kits to be rapidly fielded to the M-ATV fleet and Caiman EFP Armor Upgrade Kits effort having the RCV Team members remove EFP Armor from MRAP vehicles that were stored at LEAD.

Your knack for organization, ability to coordinate with multiple platforms and superior communication skills made you a standout on the team and your personal investment contributed directly to the success of the MRAP Program. Thank you for your outstanding contributions to the Joint Mine Resistant Ambush Protected Vehicle Program and saving the lives of the Warfighter."

Protecting your child from identity theft

by Kevin T. Shoemaker, CFP, Patriot Federal Credit Union

In today's technology dominated culture, it is important to make sure children and teens understand the importance of protecting their identity online and for financial reasons. If you have children in your household, help make them aware of smart kid-specific prevention measures now because these will help guard them against a future of frustration from possible identity theft.

Talk about safe internet habits. Have a discussion about secure sites, strong passwords, computer security settings and other issues related to internet safety. Identity thieves have been known to monitor social media accounts to build information profiles for children, so advise your child to avoid giving out personal information.

Get the credit report. Call 877.322.8228 or go to www.annualcreditreport.com to access free reports for your child. If the child has a report, examine it to find out what information is being reported and why. While you are at it, also request a social security earnings record at www.ssa.gov.

Keep important papers locked up. Items like birth certificates and social security cards should be kept in a secure location. Don't allow children or teens to handle them unless absolutely necessary. As always, it is important to avoid giving out potentially sensitive information unless required for school activities or registration, participation in athletics, or travel plans require proof of birth and citizenship.

Monitor the mail. If your child gets business mail that isn't age appropriate – like credit card offers or collections notices - contact the sender and ask them to provide you with more information about why they are sending these items to your child. Having young people trained at an early age to respect the importance of protecting their personal information will be a great habit for their entire life.

In the Feb. 22, 1983 edition, the Kenny Letter took a look back at its past. Do you remember any of these events? Were you even alive?

Lookin' back at the past

25 Years Ago

Effective Feb. 2, approximately 3,600 Wage Board employees at Letterkenny Ordnance Depot received an average increase of five cents in hourly wage rates. At the same time Wage Board supervisors received an average increase of eight cents per hour. The increase will add \$400,000 to the depot's yearly payroll.

John Cramer, Electronics Shops Branch, will bowl as a member of the Sellers TV and Sound Service team at the National Elimination Tournament to be held in Syracuse, N.Y., on May 29 and 30. John also bowls with the Personnel team in the Letterkenny league.

15 Years Ago

Earl Z. McClanathan Jr., a small arms repairman helper with the Armament Branch, General Shops Division, recently returned from the U.S. Army Ordnance Center and School at Aberdeen Proving Ground, Md., where he completed an eight-week course of instruction on small arms materiel. He finished the course with a grade of 97.51, one of the highest grades ever recorded at the school. McClanathan has worked at the depot since August 1965 and has been with the Armament Branch for nearly a year.

Kevin Kenney, son of C.W. Kenney, U.S. Army Major Item Data Agency, and Mrs. Kenney, and a member of Boy Scout Troop 247, Letterkenny Army Depot, was the recent recipient of an Eagle Scout award.

The requirement to increase Post Restaurant employees' wages and benefits has necessitated a moderate increase in food prices for patrons. Most menu meals and some sandwiches and desserts have

increased by five cents, while chicken, turkey and shore dinners have been raised 10 cents.

5 Years Ago

PLATO (an acronym for Programmed Logic for Automatic Teaching Operation) has taken up residence at Letterkenny Army Depot and receives those employees eager to further their education at its home in the Learning Resource Center. For the first time at the depot, the prototype for learning resource activities, almost any subject from sophisticated accounting subjects to the intricacies of vehicle repair can be taught.

Three major snow storms hit this area during Jan. 12 through the 20th. The one that really did us in was the Jan. 20 storm that dumped from 21 to 23 inches of the white stuff on Letterkenny and surrounding communities – one of the heaviest recorded snowfalls in recent history. This particular storm forced the closing of the depot and its co-located activities.

Donald Q. Walls became Letterkenny Army Depot's new fire chief last week, replacing Walter Stocksdale who recently retired from government service.

Despite an approximate six-inch snowfall which blanketed the area late Monday night, nurses and technicians from the Johnstown Regional Blood Services Center and local volunteers were on hand bright and early Tuesday morning, Feb. 14, to begin the first day of a two-day bloodmobile visit to the depot. A total of 674 pints of blood was collected to set a record of giving by one pint.

Robert J. Lundy Jr., management employee relations specialist, Civilian Personnel, was the principal speaker at the Molly Corbin Chapter, Federally Employed Women's (FEW), first program meeting and held in the Buttonwood Cafeteria.

U.S. Government Printing Office 605-082-10

2013 Earth Day poster contest

by the Environmental Management division, DPW

In celebration of Earth Day staff from the Environmental Management Division (EMD) coordinated with the Chambersburg Area School District for the Fifth Annual LEAD Earth Day Poster Contest open to students in kindergarten through fifth grade.

This year's theme embraced ways to help improve the environment through implementing programs or ideas on recycling, energy conservation, water conservation, preserving wildlife habitat, alternative energy sources or "greener living" in the children's home or com-

Col. Hagan presents a certificate to Brianna Ramirez of Guilford Hills Elementary.

munity. Posters were judged by the EMD staff based on their artistic merits and how well their message is conveyed.

The top three winners from each grade were invited to LEAD on April 24 for a special award ceremony in their honor. Winners received a certificate signed by Col. Hagan and a Visa check card, approved and provided by the depot's recycle budget. Cake and refreshments were also provided. The 2013 Earth Day poster contest winners are:

Kindergarten- (first place) Chloe Rodriguez, (second place) Brianna Ramirez, (third place) Dilynn Fisher

First Grade- (first place) Janakhi Pradeep, (second place) Brianna Crawford, (third place) Claire Begley

Col. Hagan presents a certificate to Francisco Jesus Urbano-Serrato of Ben Chambers Elementary.

Second Grade- (first place) Taylor Woodring, (second place) Abigail Alonso, (third place) Matty Leonard

Third Grade- (first place) Madison Ogden, (second place) Daniel Poe, (third place) Sarah Stine

Fourth Grade- (first place) Stefani Leonard, (second place) Jillian Garnett, (third place) Marlee Olivia Wrights

Fifth Grade- (first place) Abby Hubler, (second place) Rachel Beatty, (third place) Francisco Jesus Urbano-Serrato

A honorable display of women's history

by LEAD PAO

In observance of Women's History Month, LEAD's Special Emphasis Program hosted the Honorable Carol L. Van Horn on March 13.

Making history herself as the first female judge in Franklin County, Van Horn has served on the bench of the Court of Common Pleas for the 39th Judicial District comprised of Franklin and Fulton Counties since January 2000. Van Horn is a member of the Juvenile Court Section of the State Conference of Trial Judges and serves as a Juvenile Court Judge.

She was appointed in 2009 to the Juvenile Justice Delinquency Prevention Committee of the Pennsylvania Commission on Crime and Delinquency, in 2010 to the Pennsylvania Supreme Court's Domestic Relations Procedural Rules Committee, and in 2012 to the Juvenile Court Judges' Commission.

She is also chairwoman to the local Children's Roundtable and has served on the State Roundtable and its Dependency Benchbook Committee.

During her presentation, she told stories of hurdles she crossed as a woman in law. Much of her professional

success is owed to those who tried to stand in her way and tell her, "you can't." Those words only motivated her to prove that she in fact could. She attributed much of her success to her supportive husband and children. Van Horn's husband John is president of the Letterkenny Industrial Development Authority.

Van Horn received a B.S. degree from Juniata College in 1979, magna cum laude, and her J.D. from the Dickinson School of Law of the Pennsylvania State University in 1982. In 2010, she received the Honorable Sylvia Rambo Award from her alma mater for her commitment and contributions to the profession.

The Honorable Judge Carol L. Van Horn honors women's history on March 13.

COMMONWEALTH OF PENNSYLVANIA
OFFICE OF THE GOVERNOR
HARRISBURG

THE GOVERNOR

April 16, 2013

Colonel Victor S. Hagan
Commander
Letterkenny Army Depot
1 Overcash Avenue
Chambersburg, PA 17201

Dear Colonel Hagan:

I congratulate you and the men and women of Letterkenny Army Depot for receiving your ninth Shingo Public Sector Award. This year, Letterkenny has been honored with a Bronze Award for work in support of the Force Provider program. This award reflects a high level of proficiency in the depot's capability. The entire Letterkenny Army Depot community can take great pride in this accomplishment. Over the years Letterkenny Army Depot has provided great military value to our nation and to the commonwealth.

Pennsylvania is privileged to have such a world-class facility. I wish you and the men and women of Letterkenny Army Depot continued success as you continue to set the standard in manufacturing excellence through superb service.

Sincerely,

TOM CORBETT
Governor

...from SHINGO, page 1

550 Soldiers and 50 operators. A single module is typically established on 10 acres of land and takes 5 to 6 days to setup and make fully operational. LEAD executes Force Provider new build and reset missions for the U.S. Army Natick Soldier Systems Center.

The audit to examine the depot's Force Provider submission was conducted on Feb 19-20. Four senior level managers from various organizations, such as The Boeing Company, comprised the audit team to evaluate the depot on criteria such as proving a Lean business systems model with an emphasis on customer satisfaction and profitability; quality, cost and delivery; Lean core operations as well as leadership and empowerment enablers.

LEAD's Shingo Medallions include: the Silver Shingo for the Patriot Launcher (2005), Silver Shingo for the High-Mobility Multipurpose Wheeled Vehicle (HMMWV) Recap (2006), Bronze Shingo for Power Generation and Silver Shingo for HMMWV (2007), Bronze Shingo for Biological Integrated Detection Systems and for Patriot Recertification (2008), Bronze Shingo for the Patriot Value Stream (2010) and the Bronze Shingo for Aviation Ground Power Unit (2011).

Senator Rich Alloway, 33rd District, Pennsylvania, Congressman Bill Shuster, 9th Congressional District for Pennsylvania, Letterkenny Army Depot Commander, Col. Victor Hagan and Force Provider Branch Chief, Gene Kane pose with the Shingo Bronze Medallion.

...from WWII, page 5

"We knew as soon as we saw Dachau that it was not a prison camp. We knew what we were looking at and we were horrified," Baker said.

Describing the inmates as ghosts, Baker sadly remembered each one exiting the camp being thinner than the next and not being able to differentiate men from women.

After the war, Baker returned to Chambersburg and began work in his father's grocery store, Baker's Food Market (now Route 5 Gift Shop).

Baker spoke of his return to Dachau for the fiftieth anniversary of the liberation in 1995. Prisoners and Soldiers shared stories, tears and thanks on that somber and rainy day. Baker remembers someone referring to the weather as "tear drops from heaven."

"A lot of stories go around and memories are made," Baker said, "but they never go away."

He and his wife Mary have been married for 62 years and still live in Chambersburg. They are active in public speaking engagements regarding World War II and the liberation of Dachau.

(Above) Verne Baker was the guest speaker as LEAD's Special Emphasis Program honored the Observance of the Holocaust Days of Remembrance on April 17. (Left) Baker in 1943 at Fort Davis, North Carolina.

Employees regularly inquire about the status of the LEAD cookbook that was compiled during the 70th anniversary celebration year. The intention was to have a cookbook published and printed for resale from the "gift shop" in PAO. While the interested individuals are very persistent, there unfortunately was not as high of a demand as initially anticipated.

That being said, we have decided to forgo the ordering of cookbooks but will still be distributing the recipes contributed by employees and their family members. You will find a few new recipes in each issue of the Kenny Letter from here on out until each one has been published. Those of you who are interested in receiving the full listing of submissions may contact Nora Zubia at nora.l.zubia_ctr@mail.mil.

Thank you to all of the participants who provided delicious ideas and family favorite flavors. Look for your recipes here and in each bimonthly issue!

Bacon Wrapped Dates with Bleu Cheese

Ingredients:

1 package thick cut bacon
1 small package of dates, pitted and dried
4 (6 oz) blocks of bleu cheese
toothpicks

Preheat oven to 400 degrees. Soak toothpicks in water for 3 to 4 hours. Cut bacon slices in thirds; separate pieces. Cut slits in dates and stuff area where pit would be with a lima bean sized ball of bleu cheese. Wrap with small bacon slice skewer with toothpicks. Bake for 40-45 minutes or until bacon is cooked.

I always cook on a broiler pan so the bacon grease drains.

Cool for 15 minutes.

From the kitchen of Nathan Rowell

Artichoke Chicken

Ingredients:

1 cup mayonnaise
1 cup sour cream
½ cup parmesan cheese
Salt and pepper to taste (you can use lemon pepper and garlic salt if you prefer)
1 can quartered artichoke hearts, drained
4 boneless chicken breasts

Preheat oven to 350 degrees. Combine mixture and pour over chicken breasts and bake uncovered for 40 minutes.

From the kitchen of Linda Blazich

Asparagus Casserole

Ingredients: ¾ cup dry bread crumbs
3 cups asparagus, cooked 4 tbsp melted butter
2 tbsp flour 2 cups milk
1 cup grated sharp cheese ¼ tsp salt

Preheat oven to 325 degrees. Blend flour and butter. Add milk gradually. Cook slowly until mixture thickens. Add ½ cup of cheese and salt. Place layer of asparagus in casserole; cover with crumbs and cheese and small amount of sauce. Repeat until casserole is filled. Sprinkle top with crumbs; dot with butter. Bake for 30 minutes. Serves 6-8 (broccoli can be used in place of asparagus).

From the kitchen of Sandy Malone (Mother-in-law's recipe)

Apple Blush Pie

Ingredients: ¾ cup sugar
1 (9") 2 crust pie crust 1 tbsp flour
4 cups thinly sliced apples (Combine ¾ cup sugar and 1
Small can crushed pineapples, 1 tbsp flour, sprinkle in bottom
drained of crust)
¼ cinnamon candies 1 tbsp lemon juice – sprinkle
1 tbsp butter, cut into small over apples
pieces

Mix apples, pineapples, cinnamon, candies and pour into crust. Put remaining butter on top of apples. Place top crust on pie. Paint with egg whites – sprinkle with a tsp of sugar if desired. Bake at 425 for 15 minutes; reduce temperature to 325 degrees – bake for 30 minutes or until apples are tender.

From the kitchen of Cindy Bandzoff

Mark Your Calendars!

May 27

Memorial Day

June 14

Flag Day

June 16

Father's Day

July 4

Independence Day

U.S. Army

1 Overcash Avenue
Chambersburg, Pa. 17201
Phone: 717-267-9356
Website: www.letterkenny.army.mil
Facebook:
www.facebook.com/usarmy.letterkenny.army.depot

***If you no longer wish to receive the Kenny Letter please contact the PAO office at usarmy.lead.usamc.mbx.lead-pao@mail.mil or 267-9741/5482.**

****If you would like your family to receive the Kenny Letter via e-mail please contact the PAO office to be added to the e-mail list.**

Photos courtesy of LEAD photographers Don Bitner, Pam Goodhart and Trent Shields. Images are from Google.

LEAD Red Cross

Blood Drive

The American Red Cross will hold their quarterly blood drives for LEAD employees on the following dates:

June 25-26

August 27-28

October 29-30

WANT MORE LEAD NEWS?

Log on to the Letterkenny Facebook page and www.lead.army.mil to get more up to the minute Letterkenny info!

FEW TRIPS!

SATURDAY, AUG 03, 2013

Atlantic City Resorts Casino, \$60

SATURDAY, SEP 14, 2013

NYC shows

(The Lion King, \$185, Kinky Boots, \$170)

NYC day on your own \$60

SATURDAY, OCT 5, 2013

Philadelphia \$40

SATURDAY, OCT 12, 2013

Philadelphia \$40

SATURDAY, NOV 16, 2013

NYC Radio City Music Hall \$120

NYC day on your own \$60

SATURDAY, DEC 07, 2013

NYC day on your own \$60

For more information

or reservations:

Kim Raley at 717-267-5223

*Sponsored by the Molly Corbin Chapter
of Federally Employed Women*