
The Chevy Chase Historical Soci-
ety’s Winter Program will feature
a lecture by Dudley Brown, one of
the area’s most distinguished inte-
rior designers, who specializes in
historic properties and traditional
home design. Mr. Brown’s slide-
illustrated talk, titled “Taste of the
Times—Early Chevy Chase,” will
focus on his broad knowledge of
the styles of home decoration that
were popular during the early days
of our community. The program
will take place on Wednesday, Feb-
ruary 27, at the Chevy Chase Vil-
lage Hall, 5906 Connecticut Ave.

Mr. Brown is a long time friend and
supporter of CCHS, as he is to a
number of other groups dedicated
to the history and preservation of our
architectural and decorative arts heritage. His energetic,
charming, usually bow-tied presence graces many social
and professional events around town. He has received
numerous appointments and awards, including the 2006
Mayor’s Award for Excellence in Historic Preservation for
his work in the preservation of Historical Congressional
Cemeteries. He served as the first president of the Wash-
ington Chapter of the Victorian Society in America and
remains an active member of their board.

After spending his early years in Ohio, Mr. Brown came to

Washington to work for the Depart-
ment of the Navy, where he organized
an interior furnishings program before
opening his own business in l964. With
notable projects in restoration and in-
terior design that span four decades,
Mr. Brown’s Capitol Hill firm, C. Dudley
Brown and Associates, has had among
its clients The Cosmos Club; the Aus-
tralian ambassador’s residence in DC;
Glenview Mansion in Rockville, Mary-
land; Capitol Hill Presbyterian Church;
Kent Valentine House in Richmond,
Virginia; and other historic houses,
cemeteries and churches. Recently he
has undertaken the restoration of a re-
markable 264 year old private house,
Landsdowne, in Urbana, Virginia.

“I am especially happy to speak before

the Chevy Chase Historical Society,” says
Mr. Brown, “in a neighborhood where I

have many friends and fond memories of past projects.”

The public is invited to the lecture, which will begin at 8:00
p.m. following a short annual business meeting. CCHS mem-
bers will elect two members-at-large to the Board. The Nomi-
nating Committee has nominated Marilyn Montgomery and
Julie Thomas for these positions. Light refreshments will be
served. Questions may be directed to Marilyn Montgomery
at (301) 656-2295.

C. Dudley Brown to Speak On
 Interior Design Styles Of Early Chevy Chase

Newsletter Winter 2008

C. Dudley Brown

Recent Acquistions

“Recent Acquisitions” is a regular feature in the newsletter, describing documents
and other items that are acquired for the society’s Archive and Research Center.

 Donations

1. Slides of Chevy Chase taken in the 1990s. Donated by Christine Weppner.
.
2. A scrapbook from the 1930s, papers, and other things related to 6312 Connecticut

Avenue (presently #6812). Donated by Carol Blair.

3. Blueprints for houses to be built in Chevy Chase, Maryland and DC for developer
J.S. Gruver. Donated by the Nashua Historical Society (New Hampshire).

4. Postcard images of All Saints Episcopal Church, a tourist home, and the National
Service School. Donated by Julie Thomas.

5. Thirty contemporaneous interior photographs of 3814 Military Road, NW taken

by Piers Lamb. Donated by Catherine Bannies.

6. Portable egg crates from the early 20th century, addressed to 5425 Connecticut
Avenue, NW in Chevy Chase, DC. Donated by Larry and Anne Heilman.

Staff Acquisitions

1. A 1949 Coronet Magazine article about the Bethesda-Chevy Chase Rescue Squad,
entitled “Life Saving is Their Hobby.”

2. An 1820 book entitled Chevy Chase, a Poem, containing one version of the Battle
of Chevy Chase.

3. A 1962 Bruko Truck advertisement featuring the newest Bethesda-Chevy Chase
fire truck.

4. A program for a 1955 football game between Bethesda-Chevy Chase High School
and Montgomery Blair High School.

5. A 1910 real estate brochure featuring 27 Primrose Street
.
6. A 1920 American Architect article featuring a house at 5501 39th Street, NW, and

a 1929 article featuring 4115 Leland Street.

7. A 1926 issue of Architectural Forum containing an article about 16 Primrose
Street.

8. Copies of the Bethesda-Chevy Chase High School yearbook, The Pine Tree, for the
years 1949 and 1950.

9. Photograph of Connecticut Avenue as an experimental road, dated 1928 on the
back. May have been taken as early as 1913 when the state of Maryland experimented
with different road surfaces for automobiles. (6800 block of Connecticut Avenue in the
background.)

 10. Ten letters to nurse Annie Carter written by her mother, who lived at 6350 31st
Street, NW.

Officers
Mary SheehanPresident
Marilyn Montgomery Vice President
Alice Kinter Recording Secretary
Helen Secrest Corresponding Secretary
Margaret AdelfioTreasurer

Directors

Angela Lancaster Past President
Julie Thomas Member-at-Large
Sarah Fry Member-at-Large
Carol Coffin Advisor to the Board
Mary AnneTuohey . Advisor to the Board
Fran Schorr Advisor to the Board
Judy Robinson Advisor to the Board

Committee Chairs

Archives Joan Marsh
Communications . . Mary Anne Hoffman
Exhibits Susan Elwell
Finance Angela Lancaster
Friends of C.C. Circle Barbara Price
House Research Alice Kinter
Maps Carol Coffin
Membership Helen Secrest
Oral History Julie Thomas
Photographs Eleanor Ford
Programs Marilyn Montgomery
Technology Evelyn Gerson
Volunteers Mary Anne Tuohey

Newsletter Editor Wendy Adams
Newsletter Production John Tuohey

CCHS Archive and Research Center
 Evelyn Gerson, Director

Chevy Chase Community Library
 8005 Connecticut Avenue
 Chevy Chase, MD 20815

Tel: 301-656-6141 Fax:301-656-5114
 www.chevychasehistory.org

 E-mail: chevychasehistory@msn.com
 Open 1:00 to 5:00 p.m.

on Tuesdays and by appointment.

The Chevy Chase Historical Society is
a nonprofit organization founded in 1981
to discover, record, and preserve the history
of the Maryland and Washington neighbor-
hoods known as Chevy Chase.

-2-

P.O. Box 15145
Chevy Chase, Maryland 20825

New Look for A Beloved Logo
The Chevy Chase Historical Society’s longtime logo – that
familiar streetcar rolling down a tree lined street past a pair of
classic Chevy Chase homes – has had a facelift.

The half-oval hallmark, designed by the late William Sharon
Farr, Jr. in 1993, has appeared on countless CCHS publications,
mastheads, and mailings over the years. Today, however, its
detailed lines and shading don’t translate well into electronic
formats.

Bethesda marketing firm Martin-Schaffer, Inc. has assisted a
CCHS task force for nearly a year in simplifying Sharon Farr’s
original logo. The updated logo has fewer lines and details but

retains the streetcar, architecture, and trees that characterize
our community. The society’s name appears in a graceful new
font.

“It’s never easy changing an organization’s logo,” notes CCHS
president Mary Sheehan, “but we had to face the challenge in
order to keep up with electronic communications. We spent
many hours debating various designs before returning to our
familiar, beloved logo, streamlining it, and recommitting to the
symbol that has served us so well for so long.”

A tagline—explaining at a glance the Society’s mission—has
also been developed for use with the new logo. It will remind
the community for years to come that CCHS’ purpose is
“Celebrating One of America’s First Streetcar Suburbs.”

The new logo appears in the masthead of this newsletter, and
soon will grace all CCHS stationary, publications, and Internet
communications.

Search The CCHS Archive Online
CCHS announces the launch of a new menu option at its
website, www.chevychasehistory.com. “Search the Collection”
is a newly accessible online database featuring more than 2,000
digitized records on the founding and development of Chevy
Chase, Maryland and DC. Want to see a picture of Connecticut
Avenue as a dirt road? Curious about how your home looked
75 years ago? Ever wonder what Chevy Chase Lake was like and
how local residents enjoyed it? Want to search the CCHS archive
outside of business hours? Click on Search the Collection!

And, this database represents only a small fraction of the items
at CCHS’ Archive and Research Center. Since the society’s
incorporation in 1981, it has received numerous donations
of photographs, maps, books, city directories, yearbooks,
and newspaper clippings, as well as important artifacts and
ephemera from generous Chevy Chase residents. The staff
has produced almost one hundred oral histories and made
thousands of interesting acquisitions. Almost every week the
archive grows -- people visit or contact the center with new
discoveries and treasures. Public access to these resources has
been more convenient than ever since 2002, when CCHS opened
the center in the lower level of the Chevy Chase Library.

A grant received from the Arts and Humanities Council of
Montgomery County in Spring 2007 enabled the society
to purchase archival quality technology, hire staff to enter
items into the database, and “interface” this database with
the website. Last summer, intern Andria Kolesnikoff and the

center’s Director, Evelyn Gerson, began the process of “taking
inventory” – a time intensive process of cataloguing, describing,
scanning or digitizing, assigning finding aids to, and preserving
items according to museum standards. This winter, CCHS will
have two new interns, Cecilia Peterson and Katie Smith (both
affiliated with the College of Library and Information Studies
at University of Maryland) to enter even more records into
the database. The goal is to have more than 6,000 items in the
database by the end of May. So “bookmark” chevychasehistory.
org and check back frequently to see what’s online!

Chevy Chase Discovery Day
Discover the Past, Personality, and Potential

of the Chevy Chase House

Architectural trolley tour of Chevy Chase Village
Workshops on creating curb appeal for your house

Table talk: discover your house history
Hands-on childrens’ activities and entertainment

Chevy Chase house history exhibits and more!

Saturday, March 15
1:00 - 4:00 p.m.

Chevy Chase Village Hall
5906 Connecticut Avenue

-3-

SAVE THE DATE

Chevy Chase Historical Society

The Origin of the Name

“Chevy Chase” may have been derived from the French word
“chevauchee” used in medieval Scotland and England to de-
scribe the horseback raids made into the ancient borderlands
between the two countries. Or, since the Cheviot Hills run
along the middle of the border country, which was partly under
cultivation, and the hills’ “chases” (unenclosed hunting grounds
reserved for their owners’ use) were popular hiding and hunt-
ing areas for both sides, perhaps “Cheviot” and “chase” were
combined to create the name “Chevy Chase.”

Whatever its derivation, the name became the title of the Eng-
lish version of a ballad memorializing a famous battle fought
at Otterbourne in the Cheviot Hills in August 1388, between
the Scottish troops of James, Earl of Douglas and Englishmen
led by Lord Harry “Hotspur” Percy, who challenged Douglas by
mounting a deer hunt in the hills.

The battle was stubborn and bloody, fought hand to hand in
the dark. The Scots prevailed, but many troops were lost, and
Douglas died.

The Ballads “Popularizing” the Name

The battle became part of Scottish and English folklore, mov-
ing from oral to written tradition, first in the form of the Scot-
tish ballad, “Battle of Otterbourne,” then in the English version,
“Chevy Chase.” These were sung well into the 19th century in
America as well as in Britain. The different perspectives of the
Scottish and the English people are apparent, although nu-
anced, in their ballads.1,2

There are substantive differences as well—for example, the Scot-
tish version is correct that Percy survived the battle. (Indeed,
the Scots held Percy and his brother Ralph for ransom.) Yet it is
unclear whether the Scottish version is correct that the battle
continued through the night, or whether it ended earlier as the
English version has it. The Scottish version apparently is correct
that Douglas was wounded in personal combat with Percy, and
not struck by an English arrow as the English ballad relates.3 But
was it actually Douglas’ nephew, Sir Hugh Montgomery, who
took Percy hostage, as the Scottish version recounts?

1 A related series of ballads called “The Hunting of the Cheviot” or
“The Battle of Chevy Chase,” about a private duel between Douglas
and Percy rather than a border raid, also developed following the
battle.
2 Pictorial representations of the battle vary as much as do the
ballads.
3 According to Jean Froissart, one of the great writers of medieval
Europe, who based his 1390 written account of the Battle of Otter-

The Naming Of Chevy Chase

The Naming of the Land

The Chevy Chase Land Company took the name “Chevy Chase”
from a 200-plus acre tract of land that the Land Company pur-
chased to include in its planned streetcar suburb. The tract
was identified in its 1751 proprietary patent as “Cheivy Chace.”
It was part of an earlier, larger grant also named Cheivy Chace,
from Lord Baltimore to Colonel Joseph Belt.

The Belt estate gradually was broken up. The owner of one part
was Abraham Bradley, who was Assistant Postmaster General
of the United States in 1814, and is rumored to have sheltered
several cabinet members (and the valuable government docu-
ments they were carrying) at “Bradley Farm” when the British
burned the White House. After the Land Company purchased
the farm, it became home to the Chevy Chase Hunt – appro-
priately enough, given the origin of the name. The hunt later
became the Chevy Chase Club.

In 1892, John Frank Ellis purchased 14 ½ acres of farm land
along Brookville Road from J.M.C. Williams. Ellis plotted 69
house lots and put them up for sale in 1894, “spinning off” of

bourne on interviews with participants, Douglas died from a blow
from an axe. Surrounded by knights and squires, including some
cousins, and a priest, Douglas exhorted the group not to reveal
his condition to his troops, but to take up his banner and proceed
against the English. The men did so, crying “Douglas!”, and rallied
the Scots to victory. From Vol. III, Harvard Classics (C.W.
Elliot, Ed.) 1938.

-4-

Douglas confronts Percy about his deer hunting

the Chevy Chase name by calling his development Ottebourne
on Connecticut Avenue “at Chevy Chase.” The development
depended on the same Connecticut Avenue streetcar line that
served the Land Company’s new development of Chevy Chase
Section 2; Ellis gave its streets the battle-related names of Mel-
rose Street (now Thornapple Court), Dalkeith Street, Douglas
Street (now Underwood Street), and Percy Street (now Thor-
napple Street); and it became Section 6 of the Village of Chevy
Chase, then part of Section 5.

The southern row of the Otterbourne lots now is the boundary
between Sections 3 and 5. It blocks Delaware, Florida, Fulton,
and Georgia Street from going through to Thornapple Street.

Acknowledgements

Much of the original research on which this article is based was
peformed by CCHS Board Member-at-Large Julie Thomas, and
Photographic Archivist Eleanor Ford, in the course of creating
society exhibits on “The Naming of Chevy Chase” and “A Tale of
Battles and Ballads” (see the bibliography, below). The society’s
oral history of Chevy Chase resident Edith Claude Jarvis, and “A
‘History’ of Chevy Chase” written by resident Fred Perkins in
observance of Chevy Chase Section 4’s 50th anniversary, also
provided information for the article.

More Information on CCHS Website

The story of “The Naming of Chevy Chase” also can be found
on the CCHS website, at www.chevychasehistory.org. For
those interested in further exploration of the battle between
the great chieftains Douglas and Percy, web links are provided
to Scottish and English versions of the ballads. In addition, the
society will be adding a link to information on other communi-
ties in the U.S. that are named “Chevy Chase.”

Bibliography

1. Adams, Katherine Beall, Maryland Heritage: A Family
History

2. Addison, Joseph, Spectator, Vol. I. (A. Chalmers, Ed.)
Appleton & Co., New York 1864

3. Singing Tradition of Child’s Popular Ballads (B.H.
Bonson, Ed.) Princeton 1976

4. Fraser, George M., The Steel Bonnets, Collins Harvill,
London 1989.

5. Froissart, Jean, Chronicles (Geoffrey Brereton, Ed. and
Trans.) Penguin 1978.

6. Froissart, Sir John, Chronicles of England, France and
Spain. (Based on Thomas Johns’ Trans. of 1803, Dutton 1961.)

7. British Poetry and Prose, (Ludes, Lovett, and Root,
Eds.) Houghton Mifflin 1938.

8. Mackie, J.D., A History of Scotland, Penguin 1964.
9. Complete Plays and Poems of Shakespeare (W.A.

Neilson and G. Hill, Eds.) Houghton Mifflin 1942.
10. Percy, Thomas, Reliques of Ancient English Poetry,

Vol. I (W.P. Nimms, Ed.) Edinburgh.
11. Prebble, John, The Lion in the North, Penguin 1973.
12. Reed, James, The Border Ballads (Stocksfield, Ed.)

Spredden Press 1991.
13. Sadler, John, Battle for Northumbria, Bridge Studios,

Northumberland 1988.
14. H.C. Sargent and G.L. Kittredge, English and Scottish

Popular Ballads, Riverside Press, Cambridge 1932.
15. Scott, Sir Walter, Minstrelsy of the Scottish Border.

Note: Some of the text describing the prologue to and battle of
Otterbourne is adapted from information posted at the Battle-
field Memorial Plantation.

The Naming Of Chevy Chase

-5-

 Douglas and Percy duel during battle

The Chevy Chase Village House Tours
In early 1970, the Coordinating Committee for Friendship
Heights (CCCFH) was formed by 13 small municipalities and
neighborhoods located around the intersection of Western
Avenue and Wisconsin Avenue, both in Maryland and in the
District. The purpose was to band together and as a larger entity
take whatever action possible to limit the construction of high
density buildings in that area. (The organizers knew that some
construction with the related increase in traffic was inevitable.
The intersection was slated to become one of the stations on
the proposed Metro line, and [Montgomery] County planners
saw the areas around the Metro stops as sites for commercial
development.) In order to raise money for legal fees and
publicity CCCFH decided to hold a house tour of some of the
older houses in Chevy Chase Village. This would showcase one
of the areas that could be affected by development and would
be in need of protection. The first house tour was held on April
20, 1974. It became an annual spring event for over 10 years.

The house tours were held into the mid 80’s.
There were various reasons for discontinuing
them. Staffing the houses with volunteers
became more difficult. The requirement
that there be at least one hostess in each
room of each of the seven house open to
the public, and a “floater” hostess, plus two
people selling tickets at each house, meant
there were 10 volunteers for each of two
shifts. More volunteers were needed to
staff the location where the tea was held
and others [were needed] to be part of the
team of marshals, usually eight to 10 men,
who carried money and tickets from house
to house and were there to offer support
should a crisis arise. The volunteers typically
numbered around 150 on the day of the tour
while others were involved in preparation for
the tour with publicity, flower arrangements,
printing, and logistics. Another possible
reason for discontinuing the tours was that
the Citizens Coordinating Committee had
found other sources of funding.

In 1975, some of us on the committee were faced with an empty
library in what was known as the Corby Mansion at 9 Chevy
Chase Circle. We decided to try and collect some old pictures,
newspapers, milk bottles and other memorabilia to spark some
interest in the history of the neighborhood and fill some of the
space on the shelves. The practice of having an historical display
in one of the houses continued in subsequent tours. Each spring
all the artifacts were collected and then had to be returned to
their owners immediately after the tour. Each time we collected
and returned them someone would say, “If only we had a place
to keep all these wonderful things together.” But nothing was
done until Richard Marsh [then Chairman of the Chevy Chase
Village Board of Managers] made [his] historic telephone call
on 22 April 1980 [asking me to form a committee to investigate
the possibility of forming a tax exempt foundation, which led
to the creation of the Chevy Chase Historical Society]!

From the Oral History of Mary Anne Tuohey
Founding Member of CCHS and first President
Currently Advisor to the Board of Directors and Chair of the Volunteers
Committee

Chevy Chase Voices
This is the debut of a regular feature in the newsletter, containing excerpts from the oral histories of Chevy Chase residents that have
been taken and transcribed as part of the society’s Oral History Project. “Chevy Chase Voices” highlights interesting aspects of the
community’s history in order to educate readers and to encourage you to further explore the wealth of information contained in
the oral history transcriptions at the CCHS Archive and Research.

Music room at the Corby Mansion where tea was served during the house tours

-6-

Photo by Harlan Hambright

History lovers and Chevy Chase residents take note: the Chevy
Chase Historical Society has proclaimed 2008 a “Membership
Year.” Through various means during the coming year the
society will seek to increase the number of neighbors and
friends who enjoy the benefits of membership.

Members, of course, are the lifeblood of CCHS. Members’ dues
make the society’s work possible. Members’ talents, interests,
energy, and ideas fuel its many programs, projects and events.

In celebration of the
Membership Year, CCHS
has printed a new member-
recruitment brochure,
“History Lives Here.” In its
largest mailing ever, CCHS
has sent the brochure to
all households in the five
Chevy Chase sections and
to long time supporters
outside the community.
We want to give everyone
who appreciates the special
history of Chevy Chase the
opportunity to join us in
preserving and sharing it.

The brochure features
historic photographs
that provide a taste of
the treasures in the CCHS
archive: thousands of maps
and documents, more
than 3,000 photographs,
oral histories of long time

residents, house histories, books, DVDs, and exhibits. The
brochure’s updated text helps readers appreciate the important
programs and activities that membership supports.

In conjunction with the Membership Year, CCHS has streamlined
its membership categories. The brochure describes the three
new levels of annual membership: Friends ($25), Patrons
($100), and Benefactors ($250). (See the box on this page for
more information.)

The brochure’s checklist of volunteer activities gives members
the chance to indicate how they’d like to help with CCHS’
ongoing work – everything from assisting visitors at the
Archive and Research Center to providing computer assistance
or helping plan the annual Spring Gala.

New Membership Levels

CCHS has updated its membership levels:

Friends $25

Patrons $100 (bonus benefits: invitations to special
events and recognition in CCHS publications)

Benefactors $250 (bonus benefits: invitations to special
events and Benefactors-only events, and recognition in
CCHS publications)

To streamline its levels the society will eliminate the
former categories of Sustaining Members and Life
Members, subject to the “grandfathering” provisions
below.

Sustaining Members previously were those who
contributed $100 a year until they had given $500, at
which time they became Life Members. We have written
to Sustaining Members and given them the opportunity
to continue as such until becoming Life Members.

We have also written to Life Members to inform them that
their status has been grandfathered and will not change.
From the society’s founding Life Members have been
among our most loyal supporters, and they will continue
to enjoy the benefits of Life Membership. The same will
apply to current Sustaining Members who choose to
continue on the path toward Life Membership.

One thing that never changes is our gratitude to all those
who have supported CCHS over the past 27 years. We
look forward with thanks to your continued support.

The brochure sports the society’s “new” logo—its long-
time streetcar hallmark, updated for crisper viewing on
electronic media such as the organization’s website, www.
chevychasehistory.org.

In 2007, CCHS had 282 paid household memberships,
representing approximately 490 individuals. During the
Membership Year, we hope to increase the number of household
memberships to at least 350. With more than 2,700 households
in the five Chevy Chase sections, this is an attainable goal. Here’s
hoping your household will join us!

-7-

“Growing” CCHS’ Membership is 2008 Goal

Does this home look familiar? The image, donated by CCHS
member Joe Valachovic, is from a photo postcard in his collection.
CCHS seeks the house’s current street address. If it looks
familiar to you, please contact us at www.chevychasehistory.
org or (301) 656-6141. The first person to solve this mystery
wins a package of CCHS postcards!

Many people contacted us about the identity of the fall issues’
mystery Tudor home. Architect Stephen Muse emailed us
first with the correct address of 11 West Lenox Street. At the
same time, eight-year-old Daisy Scarvell left a message at the
office confirming this address. Thank you both for reading the
newsletter and solving the mystery!

MYSTERY!

Address Corrrection Requested

NON-PROFIT ORG.
U.S. POSTAGE

PAID
CHEVY CHASE, MD
PERMIT NO. 5513

P.O. Box 15145
Chevy Chase, Maryland 20825

	2008winter.pdf
	file000

