

June 19, 2015

SOUTH POTOMAC PILOT

NEWS AND INFORMATION FOR THE NAVAL SUPPORT ACTIVITY SOUTH POTOMAC DEFENSE COMMUNITY

Link directly to the NSASP Facebook page on your smart phone

INSIDE:

Congratulations Class of 2015 Pages 2-5

PRESORT STD
US POSTAGE
PAID
SO. MD.
NEWSPAPERS
PERMIT #1

Boomtown Discussion Draws Crowd for Dahlgren Museum Speaker Series

By Jeron Hayes

The stage was set for a nostalgic trip. Photos of Boomtown showed on the screen. The dulcet tones of Glenn Miller played in the background. Comfortable couches filled the stage. Slowly the crowd of over 100 attendees filed in to the University of Mary Washington Dahlgren Campus auditorium with one mission - to hear and share stories from the past.

The event, held June 11, was the first in a series of events by the Dahlgren Heritage Museum honoring the 70th anniversary of the end of World War II. The topic, "Boomtown - The War Years Grow the Base," told the story of life on the base as World War II ended. Boomtown refers to an housing area on base, now the site of Aegis Training and Readiness Center and other commands, that served as quarters for base employees during the 50s.

The museum assembled a panel of participants that went all the way back to 1916, two years before the base opened. Ed Jones, president of the Dahlgren Heritage Foundation and an 18-year resident of Dahlgren, moderated the panel that included Ann Swope, a former Chief of Staff for Naval Surface Warfare Dahlgren Division; Elizabeth Lee,

Photo courtesy of Mele Richardson

A panel of former Dahlgren employees and residents talk about life on the base during World War II during a panel discussion at the University of Mary Washington Dahlgren Campus on June 11, the first of series of history-themed events organized by the Dahlgren Heritage Museum.

president of the Dahlgren Historical Society; Ira and Gladys West, retired base employees; and Walter Mason, who at age 98 was two years old when Dahlgren fired its first shot. Mason was accompanied by his son Bernie on the stage.

Jones opened the evening with a reminder that the base would turn 100 in just three more years. The first shot, fired in October 1918, was fired by a gun "that remains on base today, which is pretty remarkable," said Jones. One by one he introduced panel members and asked them to share their memories.

Lee shared photos of King George County from the World War II era. She

was born and raised on a farm in the area and talked about the vast expanse of farm land throughout the county.

"I was the girl running barefoot through the freshly plowed dirt," Lee said. "The area was very rural with lots of agriculture, not like it is now." She added that fishermen rounded out the economy for the area. She described how a handful of stores served the area, including what is now known as the dilapidated "Monster Mansion" on Rt. 3 near where the current King George Post Office is located.

Lee included in her presentation a photo of the Naval Ordnance Research Calculator, the first computer

on base. "When the war happened, the base geared up for it. The base definitely grew," said Lee.

Ira and Gladys West came to Dahlgren to pursue new careers. Residents of King George County since the 50's, the Wests both got calls to come to Dahlgren for job interviews.

"I looked on a map," said Ira West, a mathematician, "and there was no Dahlgren." Finally finding the location, he took a Greyhound bus from Richmond to Fredericksburg after being told there would be another bus at Fredericksburg to take him to Dahlgren. When he arrived, there was no continuing bus. "I was able to get a cab," said West. "We

drove through fields to get here, and I ended up being very late for my interview. I wondered what in the world I'd done." West wasn't comfortable with how things went and headed home thinking he wouldn't receive an offer. But a few weeks later, he was asked to return and work for the base. "When I came for my first day of work, I got here a day early," West told an amused crowd. As an employee, he lived in a dorm "for a reasonable price. It was a good place to be," said West.

His wife Gladys began her career as a school teacher in Sussex. After leaving teaching and returning to college, she received a call to come for an interview at Dahlgren but, not finding it on the map and then getting directions to the base, "I turned it down. It was too far from home," said West, who grew up in Dinwiddie County. But the base persisted, so West gave in and came for an interview. Once hired as a computer programmer, she also moved into the employee dorm, on the side that housed females. She and Ira met, married and then settled in King George County. This was a "highlight" that Ira failed to mention while telling his story.

See **Boomtown**, Page 7

NSWCDD HSI Senior Military Deputy Retires

Capt. Brian Durant, left, Naval Surface Warfare Center Dahlgren Division (NSWCDD) commanding officer, presents the Meritorious Service Medal certificate to Cmdr. Shawn Cowan, NSWCDD senior military deputy for human systems engineering during Cowan's retirement ceremony June 5 at the Aegis Training and Readiness Center auditorium. The naval flight officer served aboard USS Enterprise (CVN 65), USS

Nimitz (CVN 69), USS John C. Stennis (CVN 74), USS Ronald Reagan (CVN 76), and USS Carl Vinson (CVN 70) throughout his 22-year Naval career. Cowan - who reported to the NSWCDD Human Systems Integration (HSI) Branch in April 2012 - crafted and led teams comprising military, government, and contractor human systems engineers to provide HSI support for seven acquisition projects. "As the HSI lead on Navy,

DoD, and other federal agency acquisition projects, he ensured his team provided unrivaled HSI expertise in human factors engineering, manpower, personnel, training, safety, personnel survivability, habitability, and occupational health hazards," said Durant. "His in-depth expertise with Navy surface and aviation warfare and maintenance practices provided keen insight to numerous acquisition programs."

U.S. Navy photo by Ryan DeShazo/Released

Congratulations Class of 2015

Susanne Adams
Christendom College
Bachelor of
Arts, English Literature
Daughter of
Robert Adams

Cara Brooke Albright
La Plata High School
Plans to attend
Wofford College
Daughter of
Tom Albright

Feline Agwumezie
Tuskegee University
Masters, Electrical
Engineering
Employed by
NSWCDD, G33

Donald Alex Barnes IV
Culinary Institute
of Virginia
Son of Donald Barnes
and
Destiney Barnes

Michelle Bezeredi
Germanna
Community College
Associates,
Criminal Justice
Daughter of
Kathi Bezeredi

Jermon Booker
King George High School
Plans to attend
Full Sail University
Son of Kim Booker

Hannah Bowers
Sweet Briar College
Bachelor of Science,
Engineering
Daughter of
Chris Bowers

Emilee Marie Brancheau
King George High School
Plans to attend Old
Dominion University
Daughter of
Jeff Brancheau

Jay Allen Branem
Rappahannock
High School
Plans to attend Woodrow
Wilson College
Son of Patience King

Hikenna Branson
Monroe Bay Christian
Academy; Plans to enlist
in the US Air Force
Daughter of
Howard Branson

Nicole Brem
King George High School
Plans to attend Randolph
Macon College
Daughter of
Sharon Brem

Eboni Monet Brown
James Monroe High
School; Plans to attend Ger-
manna Community College;
Daughter of Anthony and
Linda Brown

Eric M. Brown
American
Military University
Bachelor of Arts,
General Studies
Employed by 614th Air
Operations Center

Linda Brown
Naval Post
Graduate School
Masters, Cost
Estimation and Analysis
Employed by
NSWCDD W11

Kali Y. Campbell
La Plata High School
Plans to attend College
of Southern Maryland
Daughter of
Lynne Campbell

Meagan Campbell
La Plata High School
Plans to attend
Lynchburg College
Daughter of
Lynne Campbell

Shannon Carpenter
Regent University
School of Law
Juris Doctor
Daughter of
Mark Carpenter

Sarah Castro
University of Maryland
Bachelor of Science,
Civil Engineering
Daughter of
Matthew Castro

Symone A. Chase
Virginia Commonwealth
University; Bachelor
of Science, Criminal
Justice, Homeland
Security & Emergency
Management
Daughter of
Roger Chase

**Nadia Schreese
Cobey**
Calvert County High
School; Plans to
attend College of
Southern Maryland
Daughter of Denise
Cobey-Warren

Justin Courtney
Stafford High School
Plans to attend
Culinary Institute
of America
Son of
Stacia Courtney

Chase Cowan
King George
High School
Plans to attend Embry
Riddle Aeronautical
University
Son of Shawn Cowan

Erica M. Cox
University of
Oklahoma
Masters, Human
Relations
Daughter of
Christine Joseph

Aaron Cropp
King George
High School
Son of Trisha Cropp

Michael Drescher
Virginia Tech
Masters, Computer
Engineering
Son of Linda Drescher

Congratulations Class of 2015

Bryan Mark Elam
Virginia Tech
Bachelor of Science,
Mechanical Engineering
Son of Kenneth Elam

Emily Feldman
Towson University
Masters of Education
Daughter of Jim Feldman

Laura Filkoski
Masters in Education,
Special Education
University
of Mary Washington
Daughter of
Butch Filkoski

Benjamin Forest
Kecoughtan High School
Plans to attend
Lynchburg College
Son of Vivian Forest

**Katelyn Michelle
Fortune-Mehl**
Ohio State University
Bachelor of
Science, Nursing;
Daughter of Mark Fortune
and Stepdaughter
of Mike Mehl

Jared Gamble
US Army Boot Camp
Son of Elana
and Kenneth Gamble

Collin Irvin Garnett
Massaponax High School
Plans to attend
Germanna
Community College
Son of Donna Garnett

Curtis Earl Garnett
Virginia Tech
Bachelor of Science,
Wildlife Sciences
and Forestry
Son of Donna Garnett

Alexis Gordon
Washington & Lee
High School
Plans to attend James
Madison University
Daughter of
Dontina Gordon

Kenley Green
King George High School
Plans to attend James
Madison University
Daughter of
Debbie Shelkey-Lawson

Charlotte Gregg Horne
Randolph Macon College
Bachelor of Arts Degree,
Political Science and
Communication Studies
Daughter of
Andrew Horne

Keyawna C. Griffith
University of Maryland
Bachelor of Arts,
Criminology and
Criminal Justice
Daughter of Lisa Griffith

Daniel Grigg
King George High
School
Plans to attend
Virginia Tech
Son of Betty and
Randy Grigg

Sarah Grigg Rolph
University of Florida
Master of Fine
Arts, Poetry
Daughter of Betty and
Randy Grigg

Tyler Grigg
University of Virginia
Bachelor of Science,
Mechanical Engineering;
Employed by
NSWCDD G81;
Son of Betty and
Randy Grigg

Haley Hancock
College of Southern
Maryland; Associates,
General Studies/Arts
& Sciences
Daughter of
Sheila Hancock

Dondre' Harris
Essex High School
Plans to attend
Fairmont State
University
Son of Jodi Harris

Elijah Frezell Harvey
King George
High School
Son of
Veronica S.
Harvey

Alexandra L. Hastings
Virginia Military
Institute; Bachelor of
Arts, Modern Languages
and Cultures; Com-
missioned into the U.S.
Army as 2nd Lieutenant
Daughter of Robert C.
Hastings, Jr.

Emily Palmer Heller
Eugene Lang College
of Liberal Arts at The
New School; Bachelor
of Arts, Social Inquiry
Daughter of
Frederick Heller

Christopher Hogue
University of Maryland
Baltimore County
Bachelor of Science,
Visual Arts
Son of Gary A. Hogue

**Darion
Keyonna Holmes**
James Monroe
High School
Daughter of
De'Atra Holmes

**Jessica
Charlotte Hoover**
College of William and
Mary; Bachelor of Arts,
Music and Theatre
Daughter of
Steven Hoover

Ehnde' Lauryn Howard
Courtland High School
Plans to attend
Germanna Community
College
Daughter of
Tabitha Howard

Jordan Howells
Henry E. Lackey High
School
Plans to attend
College of Southern
Maryland
Son of Katie Howells

Brennan Jacko
La Plata High School
Plans to attend
McDaniel College
Daughter of
Julie Jacko

Congratulations Class of 2015

Charmaine B. Jackson
George Mason University
Bachelor of Science,
Public Administration
Daughter of
Cheyenne D. Jackson

Zachary David Johnson
King George High School
Plans to attend
Shenandoah University
Son of Kimberly Johnson

Joanna Jourdan
University of Mary
Washington
Bachelor of Arts, Historic
Preservation and History
Employed
by NSWCDD 1033

Alya C. Kassem
La Plata High School
Plans to attend College
of Southern Maryland
Daughter of
Christine Carpenter

Jennifer Kau
University of Notre Dame
Bachelor of Arts
Daughter of Brian and
Deanna Kau

Nathan Kendrick
King George High School
Plans to attend
Virginia Tech
Son of Paula
and Gary Kendrick

Menyon Keys
University of Maryland
Masters, Business
Management
Daughter of
Kim Pinkney

Alexander Lateulere
Henry E. Lackey High
School; Plans to attend
University of Maryland
Baltimore County
Son of
Michael Lateulere

Eileen Renae Lawson
University of Mary
Washington
Bachelor of Arts,
Sociology
Daughter of Debbie
Shelkey-Lawson

Christian Leigh
North Stafford
High School
Plans to attend
Brigham
Young University
Son of Matthew Leigh

**Shearl
Christine LeVere**
Bridgewater College
Bachelor of Science,
Information Systems
Management
Daughter of Carolyn
Dudley

Ashlyn Liverman
La Plata High School
Plans to attend Col-
lege of Southern
Maryland Daughter
of Tony and Christina
Liverman

Carolyn E. Louie
Courtland High School
Plans to attend
University of Virginia
Daughter of
Check Louie

Jennifer M. Louie
James Madison
University
Bachelor of Science,
Health Sciences
Daughter of
Check Louie

Timothy W. Louie
James Madison
University
Bachelor
of Science, Geology
Son of Check Louie

Nathaniel Lydick
King George High
School; Associates
Degree, Rappahannock
Community College
Plans to attend Univer-
sity of Oklahoma
Son of Ed Lydick

Stephanie Maddox
University of Baltimore
School of Law
Juris Doctorate
Degree
Daughter of
Penny Maddox

Meahsha T. Makle
Morgan State
University, Bachelor of
Science, Transporta-
tion Systems
Daughter of
Christine Makle

Jeffrey P. McAteer
Riverbend High School
Plans to attend
University of Mary
Washington
Son of
William V. McAteer

Laura McKinnon
Liberty University
Masters of Business
Administration
Daughter of
Ed McKinnon

Shyrice Mitchell
Siena College
Bachelor
of Science, Biology
Daughter
of Sharon Cooper

Joel T. Morrisett
Virginia Tech
Bachelor of Science,
Mechanical
Engineering
Son of Jill Morrisett,
JWAC and
Jim Morrisett

Jenny Mott
College of Southern
Maryland
Associates, Nursing
Daughter of
Christine Mott

Chad Harrison Myers
Bachelor of Arts,
Political Science and
International Studies
Towson University
Son of Bonnie
and Ron Myers

Melissa Nelson
La Plata High School
Plans to attend Penn
State University
Daughter
of Jean
and David Nelson

Caitie B. O'Donnell
North Point High School;
Plans to attend;
Clemson University
Daughter of Amy
and Chris O'Donnell

Nicole Pangillan
Ohio State University
Bachelor of Science,
Chemical Engineering
Daughter
of Gerry Pangillan

Congratulations Class of 2015

Charles "Chuck" Pasold
King George High School
Plans to attend
Christopher Newport
University
Son of Terry
and Emily Pasold

Brooke Payne
Colonial Beach High
School; Plans to attend
Christopher Newport
University
Daughter of
Shelly Payne

Breonna R. Posey
Henry E. Lackey
High School
Plans to attend College
of Southern Maryland
Daughter of
Shelly Posey

Wade M. Reynolds
Caroline High School
Plans to attend
St. Augustine's University
Son of
Lucy Reynolds

Anna Rinko
King George High School
Plans to attend University
of Mary Washington
Daughter of
John Rinko

**Raymond
Matthew Rison**
George Washington
University; Masters of Sci-
ence, Information Systems
and Technology
Grandson of
William M. Rison, Sr.

Paige Marie Robertson
Courtland High School
Plans to attend
Longwood University
Daughter of
Merritt Hepinstall

Nicholas E. Roman
Henry E. Lackey High
School; Plans to
attend College of
Southern Maryland
Son of Nancy Roman

Blake P. Shaw
Longwood University
Bachelor of Arts,
Political Science
Son of Melissa Shaw

Steven Ray Sinkler
US Army Basic and
Advanced Training
Son of Lynn Sinkler

Karah M. Sizemore
Stafford High School
Plans to attend
Campbell University
Daughter of Karen and
Michael Sizemore

Trevor Samuel Smith
Stafford High School
Plans to attend
Virginia Military
Institute
Son of
Charles S. Smith

Anthony Sposato
Massaponax
High School
Plans to attend Virginia
Military Institute
Son of Joe Sposato

Cody Ryan St. Clair
St. Mary's Ryken High
School; Plans to attend
Stony Brook University
Honors College
Son of
Waunitta St. Clair

Kirsten Staples
King George High
School
Plans to attend Old
Dominion University
Daughter of Candi
Staples

Mary Elizabeth Stiles
University of Maryland
Bachelor of
Science, Dietetics
Daughter
of Stephen N. Stiles

Nicole Straughan
Virginia Tech
Bachelor of Science,
Biology
Daughter of
Debby Straughan

Katelyn Sutkowski
James Madison
University
Bachelor of Science,
Nursing
Daughter of Janice and
Kaz Sutkowski

Kelly Jean Taylor
John Paul the Great
High School
Plans to attend George
Mason University
Goddughter of
Mary Zickafoose

Jacob D. Tritt
King George
High School
Plans to attend Virginia
Commonwealth
University
Son of Ben Tritt

Justin D. Walton
Henry E. Lackey
High School
Plans to attend
Towson University
Son of Jason Walton

**Clinton A. "Trey"
Watson, III**
Washington & Lee
High School
Plans to attend
Germanna
Community College
Son of Bonnie and
Clinton Watson, Jr.

Bruce Bernard Webb II
Riverbend High School
Plans to attend
University of Virginia
Son of Bruce
and Hattie Webb

**Jennifer Mae
Willoughby**
Washington and Lee
High School
Plans to attend
Rappahannock
Community College
Daughter of
Cory Willoughby

Charlotte Taft Wilson
Palm Beach Atlantic
University, Lloyd L.
Gregory School
of Pharmacy
Doctor of Pharmacy
Daughter of
Robert L. Taft

Julie Wilt
Longwood University
Bachelors, Business
Administration
Daughter of
Susan Wilt

Justin Wood
King George High
School
Plans to attend Old
Dominion University
Son of
Betty Saunders Wood

NSWCDD Human Resources Specialist Wins Annual NAVSEA Warfare Center Human Resources Award

By John Joyce
NSWCDD Corporate
Communications

A human resources specialist was honored for achievements impacting Navy personal and enhancing technical missions, the Naval Surface Warfare Center Dahlgren Division (NSWCDD) announced June 10.

NSWCDD Workforce Information Lead Donna Ryland received the 2015 Naval Sea Systems Command (NAVSEA) Warfare Center (WFC) Human Resources Division award - called the "The Philip Heiler Award for Human Resources Excellence" - during the WFC Workforce Council meeting in Panama City last month.

"The Phil Heiler award is significant because it recognizes

HR professionals, like Donna, who through their technical excellence and dedication have made an extraordinary contribution to the Warfare Center Enterprise," said Julie Schneider, NSWCDD Human Resources Policy, Planning and Analysis Branch Head. "The award is particularly meaningful to the Dahlgren HR team because it was named in memory of our former HR Director, who was one of the founding members of the Workforce Council."

The award - granted to one Warfare Center HR employee or group annually - recognizes outstanding accomplishments that results in: developing or improving a human resources product or process; furthering the state-of-the-art within the human re-

sources discipline; or making significant contributions that enhance the missions of the supported technical organization.

"It is quite an honor to receive this award - especially since it was named in honor of a former NSWCDD Human Resources Director I worked with for many years," said Ryland. "Serving the Warfare Center Enterprise, I have worked with Human Resource members across all of the Warfare Centers and the Office of Civilian Human Resources. That experience has helped me gain insight to standard HR systems and best practices to better serve our Warfare Center community."

Ryland was recognized for her unwavering commitment to providing Dahlgren Division and the Warfare Center community

at large with the highest quality workforce information products, services and technical solutions which support the entire talent management life cycle.

"Her career-long commitment to customer service excellence consistently sets a high standard for others in the HR community to emulate and is truly representative of the customer service values for which Mr. Heiler so strongly advocated," the award citation states.

"I have been very fortunate to have worked alongside knowledgeable and skilled Human Resources professionals within the Dahlgren Division," said Ryland. "Many took me under their wing, sharing their knowledge and talents, and teaching me the value of contributing to the larger team. Through their guidance, I learned

the value of putting customer service first and delivering the highest quality products and services possible regardless of the challenges."

The NSWCDD Human Resources Department mission is to recruit the best and brightest employees to Dahlgren, and to develop and support them throughout their career life cycles.

NSWCDD, a NAVSEA warfare center division, is a premier research and development center that serves as a specialty site for weapon system integration. The command's unique ability to rapidly introduce new technology into complex warfighting systems is based on its long-standing competencies in science and technology, research and development, and test and evaluation.

THE SOUTH POTOMAC

JUNE 19, 2015

Pilot Classifieds

Serving Our Military and Civilian Personnel

Southern Maryland/Dahlgren 1-888-406-7663 • 1-800-843-3357 • website: <http://www.somdnews.com>

Publication Day: Friday

BUSINESS HOURS: MON. thru FRI. 8:15AM - 5:15PM

Advertising Deadline

Tuesday 4pm - Friday Paper.

Placing An Ad

LINE Ads -

All copy ads containing no special type or artwork. Ads are billed by the line with a 4-line minimum.

SEMI-DISPLAY Ads -

Ads that are typeset in a 1 or 2 column format. These ads may contain limited special type, logos or limited special borders. They are billed by the inch with a 2-inch minimum.

DISPLAY Ads -

Ads contain logos, artwork and special borders. Ads are billed by the inch with a 2-inch minimum.

Classified and Recruitment rates apply. All Private Parties Ads must be pre-paid

Base personnel can run Free classified ads

Important Information

The Publisher reserves the right to censor, reclassify, revise, edit or reject any classified advertisement not meeting the standards of acceptance of Southern Maryland Newspapers. All ads accepted are subject to credit approval.

Check your ad the first day it appears and, if you find a mistake, call our office so we may correct the error, immediately. We will only be responsible for the 1st day of publication. Please be sure to read your ad carefully.

The South Potomac Pilot shall not be held responsible for any omitted ads for any reason.

Full Time
Help Wanted

Full Time
Help Wanted

Full Time
Help Wanted

Full Time
Help Wanted

Full Time
Help Wanted

Full Time
Help Wanted

Full Time
Help Wanted

Houses for Sale
Montgomery County

Advertising Sales Representative

Comprint Military Publications publishes military weekly newspapers, websites and special sections in MD/DC/VA and is looking for an energetic and organized sales representative to sell advertising into our media products. Job requires cold calling/in person sales calls and maintaining existing advertising customers. Must be able to handle deadlines and pressures of meeting sales goals. Sales required in the field include Prince George's County and DC area. Prefer someone with print/online advertising sales experience. Position is located Gaithersburg office and hours are 8:30 a.m. to 5:00 p.m. M-F. **Send resume and cover letter with salary requirements to: Maxine Minar at mminar@dcilitary.com.** Base salary + commission and benefits. EOE

Photojournalist

Comprint Military Publications has an immediate opening for a full-time Photojournalist for a weekly military newspaper, The Pentagongram. Ability to take direction from editor of the newspaper and travel locally as needed for shoots. Assignments given weekly and photos must be shot and downloaded for editorial team's use. Expertise using digital equipment and 5+ years of news writing and photography experience. Assignments may take place outside of M-F; 8 am-5 pm timeframes, but most weeks are 40 hours in a 7 day period. Must be able to be cleared for access on military installations in VA and DC region. College degree in journalism preferred. Familiarity with military a plus.

Send salary requirements and resume to John Rives at: jrives@dcilitary.com.

We offer a competitive compensation and comprehensive benefits package including medical, dental, 401(k) and tuition reimbursement. EOE.

SILVER SPRING:
Handicap accessible
4BR and 2FB updated
rambler with granite kit
counter, FR, 2 car
garage, new heat and
windows, freshly painted
and avail now! \$427,700
Call Joan Brown 240-
277-3132 or Weichert at
301-681-0550

Help make the
world safe
from 40
neuromuscular
diseases.
MDA
Muscular
Dystrophy
Association
1-800-572-1717

This ad is a public service of this newspaper

**A stroke can
be a mind-
blowing thing**

American Heart
Association
Fighting Heart Disease
and Stroke

Reduce your
risk factors

Boomtown:

Continued from page 1

“You can reach Ira at the local motel for the next few days,” joked Jones about the forgotten story.

Ann Swope followed her husband from South Carolina to Dahlgren. She came on the condition that it was a short-term plan. At the beginning of her career, Swope also worked a few days a week at the now-closed Navy base in White Oak, Md. “I kept trying to convince him to move up to Silver Spring,” Swope told the crowd. She wasn’t fond of Dahlgren at first. Each year, he’d ask for an extension, until finally the couple settled in Colonial Beach and worked exclusively at Dahlgren. “After five years I was all in,” said Swope. “It’s a great place to work and a great place to raise a family.”

Swope spoke of the sense of community and togetherness of those that worked and lived in the area. She said the biggest change she saw during her tenure on base was the change to base access after 9/11. “Before, Dahlgren was a gathering place. We attended many parties and wedding receptions on base. The public could come on and use facilities.” Security restrictions have since closed the

base’s gates and limited access to facilities to only those that have base access.

The star of the evening was Walter Mason. Mason, who will turn 99 in September, grew up just outside the base and was a base employee for many years. It is not his career, however, for which he is notorious. Jones asked him if he remembered the day the Harry Nice Bridge was dedicated in 1940. Mason said yes, he remembered it well. Jones asked him to elaborate.

Mason advised he had just started working at the base. It was a Friday afternoon and his car had broken down and needed a part. He and his flight instructor decided to take a Piper Cub and fly to Fredericksburg to pick up the part. As they ascended from the runway at Dahlgren and surveyed the area below, they noticed the large crowd gathered on the Maryland side of the bridge for the dedication ceremony. Mason’s instructor suddenly had an idea.

“Do you want to see more of it?” the instructor asked Mason, referring to the bridge. “Sure,” said Mason.

“So he got up just high enough and swooped down under the bridge. He went back up and made a dogleg turn and said ok, you have the controls, it’s your turn.” Mason executed the move

perfectly, flying under the bridge from the opposite side. Satisfied with their maneuvers, the two made their way to Fredericksburg.

Over the laughter of the audience, Jones asked Mason if he thought about what he’d done. “I did,” said Mason. “I hid for most of the weekend.” When Mason returned to work on Monday, “a high ranking Dahlgren official came over to me with the newspaper. He said, ‘do you know anything about this?’ [I] hesitated and said, ‘Well no, I don’t.’” In the end, Mason said he was told not to worry about it.

“We probably shouldn’t

have done it, but we did,” said Mason.

Mason shared other stories about growing up near the base. There were few roads to Fredericksburg, and a trip there meant crossing streams and waterways. “When women went to town, they’d take a box of homing pigeons with them,” said Mason. “If they became stuck in a stream a mile from home, they’d send home one pigeon. If they were two miles out, they’d send two pigeons. They needed someone to know where they were to come and help them.” He described a slow and easy

pace at Dahlgren until World War II began.

When the panel finished, the audience asked questions and shared stories. One attendee reminded the crowd that the base had a blimp station in the 1940s. A blimp was kept on site in case German submarines came up the Potomac River trying to reach Washington.

Another resident shared that base police used to stand patrols on the Nice Bridge for the same reason. She said her parents, when they arrived home from work, would fill containers with water and ride their bikes to the bridge to provide the watchstanders with a drink.

Jones, who helped found Dahlgren Museum, said his time on base “were the best years of my life. I have so many wonderful memories of my time at Dahlgren.” He thanked the University of Mary Washington Dahlgren Campus for being such great hosts for the event and reminded attendees the museum would return to the college on August 11 for the next speaker series event.

Dahlgren Museum is located at 3540 James Madison Parkway in King George. To learn more about the museum, to become a museum member or to make a donation, visit www.dahlgrenmuseum.org.

\$250 REFERRAL BONUS

Refer up to five eligible friends and family for Navy Federal membership during June, and when they join, you’ll each get \$50!*

Base Happenings,
MWR Highlights and Community Notes
will return next week.

Proud to serve; Grateful for
Maryland Homefront

Eligible veterans and active duty applicants can receive a
.25% lower MMP mortgage rate and a federal tax credit.
MMP.MARYLAND.GOV/HOMEFRONT

NAVY FEDERAL
Credit Union

ARMY
MARINE CORPS
NAVY
AIR FORCE
COAST GUARD
DoD

Visit navyfederal.org/refer
to enjoy more great offers!

Get MORE >>>
WITH NAVY FEDERAL

Federally insured by NCUA. *This offer may not be combined with any other new-member offers at the time of the account opening. Referees must be eligible to join. Any current NFCU member 18 or older may be a referring member. Accounts must be in good standing for credits to be processed. Recruiters are not eligible to refer recruits. \$5 minimum balance to open and maintain savings account and to obtain bonus. Annual Percentage Yield (APY) 0.25%, effective 4/20/2015. Bonus deposited within 14 business days of account opening. Program must be mentioned at time of joining for account to be credited. Fees may reduce earnings, and rates may change. Limit 5 referrals per member. Navy Federal employees and their immediate family are not eligible to participate in this program. Regional restrictions may apply. Recipient is solely responsible for any personal tax liability arising out of this incentive. Offer valid between 6/1/2015 and 6/30/2015. Offer can expire anytime without prior notice. © 2015 Navy Federal NFCU 13012 (5-15)

MORE THAN 280 EXHIBITORS AT GEOINT 2015

JUNE 22-25 - Walter E. Washington Convention Center, Washington, DC

Uncover new technologies and find the mission solutions you require from leading suppliers of the GEOINT Community—all in one place, at one time.

Technologies Include

- Image Processing and Analysis
- Location-Based Services
- Mapping & Visualization Tools
- Airborne and ISR Capabilities
- Commercial Satellite Imaging
- Data Analytics
- Geographic Information Systems
- Open- and Crowd-Sourced Intelligence

Exhibit Hall Hours

- Tuesday, June 23 10am-5pm
- Wednesday, June 24 10am-5pm
- Thursday, June 25 10am-3pm

REGISTER NOW

Free for Government, Military & First Responders!

GEOINT2015.com

1050743A

Tap. Snap. Deposit.

visit us at nswcfcu.org for details!

Deposit checks fast with your mobile phone!
Try it! Download our app on the App StoreSM
or Google PlayTM

NSWC Federal Credit Union's apps are free,
but standard rates and fees may apply from
your wireless carrier.

5284

THE
OF John Smith

Two-Hundred Fifty

**NSWC Federal
Credit Union**

Front of Check
• Place the check on a dark background
• Avoid shadows

5284

July 4, 2015

\$ 250.00

John Smith

5284

This Credit Union is Federally insured by the National Credit Union Administration.

1050054A

THE BEST BASS ANGLERS COMPETE TO WIN STOP #6

PRESENTED BY **Ranger**

JUNE 25 - 28 | LA PLATA, MD

FLW EXPO
SATURDAY & SUNDAY | NOON - 4:00 PM

WALMART | 40 DRURY DRIVE | LA PLATA, MD

MEET THE PROS

SAMPLES & GIVEAWAYS

WALMART KIDS ZONE

\$250 WALMART GIFT CARD GIVEAWAY

INTERACTIVE GAMES

WWW.FLWFISHING.COM

1034352