
Newsletter Fall 2015

Beaver Tail to Baked Alaska: A History of the American Plate
Fall Program on Sunday, November 15

Celebrating One of America’s First Streetcar Suburbs

Celebrating 35 YearsCelebrating 35 Years

Looking for a recipe for roasted
beaver tail or eel pie for your

Thanksgiving table? Or just curious
about when and why those dishes were
served? Then come to the Chevy Chase
Historical Society’s 2015 fall program,
“Beaver Tail to Baked Alaska: A History
of the American Plate”.

Historian and author Libby O’Connell
will tell the intriguing story of America’s
culinary past at an illustrated lecture on
Sunday, November 15, 2015, at 4:00 p.m.
at the Chevy Chase Village Hall, 5906
Connecticut Avenue. She will discuss
her new book, “The American Plate:
A Culinary History in 100 Bites”, a rich
chronicle of the evolution of American
cuisine and culture, from before
Columbus’ arrival to the present day.

With an engaging combination of humor and historical
accuracy, O’Connell will explain how remarkable changes
in ingredients, recipes and menus provide a window on just
how different life was during various periods in America
history. Within the framework of history, she will take us
back in time, exploring the techniques, textures, smell and
tastes of Americans over more than three hundred years.
From the roasted beaver tail of early explorers to colonial
Shoo Fly Pie, from Civil War soldiers’ rations to the Baked
Alaska of the Gilded Age, and from Jello to microwave
popcorn, O’Connell will show how economics, technology
and social movements have changed our culinary tastes.

O’Connell is Chief Historian and Senior Vice President
for Social Responsibility at the History Channel and A&E
Networks, where she oversees corporate and educational
outreach. She also executive-produces on-site films for

organizations such as the Smithsonian,
Ellis Island, and Gettysburg, which
the network donates as part of its
commitment to corporate citizenship.

O’Connell developed Mission to Honor:
the Veterans Campaign, Take a Veteran
to School Day, and Save Our History,
three corporate initiatives that have
been recognized by the White House
as well as the Mayor’s Office of New
York City. She has received three Emmy
Awards for her work in television, and
appears on national TV as a guest
commentator. In 2007, she received a
Vanguard Award from the NCTA, cable
television’s highest honor, for her work
in public affairs.

O’Connell received her M.A. and Ph.D. in
American History from the University
of Virginia after graduating from
Tufts University magna cum laude.
She serves on the boards of several
organizations, including the Thomas
Jefferson Foundation at Monticello,
the Smithsonian’s Center for
Folklife and Cultural Heritage, and
National History Day. In 2013, the
White House appointed her as
a commissioner on the United
States World War I Centennial
Commission.

The program is free and open to the public. Light
refreshments, including treats from O’Connell’s book,
will be served. Questions concerning the program
may be addressed to CCHS at 301-656-6141 or at
chevychasehistory@msn.com.

2

Red Cross War Cake

Our fall program speaker, Libby O’Connell, includes on her website and in
her book the following recipe for Red Cross War Cake. During World War I,
the American Red Cross not only provided medical care overseas, but also
communicated with families on the home front about helpful ways to support
American troops. This recipe was recommended for folks who wanted to send
their soldier a shippable treat that would remain moist and fresh all the way to
the Western Front. Try soaking the raisins in rum for a few days or even a week

before you make the cake. Your Doughboy will thank you.

Ingredients:

• 2 cups brown sugar

• 2 cups hot water

• 2 Tbsp lard

• 1 tsp each: salt, cinnamon, cloves

• 8 ounces raisins (about one package), chopped

• 1 tsp baking soda

• 3 cups flour

Directions:

Preheat oven to 350.

Put all ingredients except the flour and the soda in a large pot. Bring to
a boil over medium heat, stirring frequently. Bring to a boil, then reduce
the heat to a medium low and let it cook at a low boil for 5 minutes.
Remove from heat and cool. Stir in flour and soda. Mix well.

Grease 2 mini-loaf pans. Pour batter into the pans and bake for 45
minutes.

Special Thanks to Strosniders and
Brookville Pharmacy

For the past five years, Strosniders Hardware Store

and Brookville Pharmacy have faithfully displayed

and sold CCHS’ book about our local history, “The

Placenames of Chevy Chase, Maryland”. CCHS is

deeply grateful to these two

respected retailers for their

ongoing support of CCHS

and their many decades of

service to our community.

Pictured here are Chuck

Kelley, Store Manager at

Strosniders, 6930 Arlington

Road, Bethesda, and Scott Wilson, Store Manager at

Brookville Pharmacy, 7025 Brookville Road, Chevy

Chase. Thank you, gentlemen!

P.O. Box 15145
Chevy Chase, Maryland 20815

Scott Wilson

Chuck Kelley

Officers
Angela Lancaster President
Susan Bollendorf Vice-President
Kirsten Williams Recording Secretary
Helene Sacks Corresponding Secretary
Carolyn Greis .. Treasurer

Directors-at-Large
Julie Cannistra Renata Patterson
Catherine Cecere Natasha Saifee
Carol Coffin Helen Secrest
Henry Gwiazda Mary Sheehan
John Higgins Jean Sperling
Mary Anne Hoffman Alex Weiner

Directors Emeritus
Eleanor Ford

Mary Anne Tuohey

Committee Chairs
CommunicationsMary Anne Hoffman
DevelopmentJohn Higgins
Finance ... Angela Lancaster
GalaSusan Bollendorf, Natasha Saifee
Governance Mary Sheehan
House Histories Gail Sansbury
Lectures and Tours Mary Sheehan
MembershipHelene Sacks
NominationsNatasha Saifee
Technology ..Gail Sansbury

Newsletter Editor
Alex Weiner

Archive and Research Center
Gail Sansbury, Ph.D., Director

Chevy Chase Library
8005 Connecticut Avenue
Chevy Chase, MD 20815

Telephone: 301.656.6141
www.chevychasehistory.org

chevychasehistory@msn.com
www.facebook.com/chevychasehistory

 Open 10 a.m. to 2 p.m. on Tuesday
and by appointment

The Chevy Chase Historical Society
collects, records, interprets, and shares

materials relating to the history of Chevy
Chase, Maryland, one of America’s first

streetcar suburbs. The organization
provides resources for historical research

and sponsors a variety of programs
and activities to foster knowledge and

appreciation of the community’s history.

33

The Chevy Chase Historical Society is delighted to announce
a recent gift by Katharine Farr of a very special, detailed model
of Chevy Chase Streetcar #11, Capital Traction Company.
The trolley was created in the early 1990s by Mrs. Farr’s late
husband, artist and designer William Sharon Farr, Jr. (1937-
2007). It was displayed at the 1995 CCHS Spring Gala, and
again in October 2006 at the CCHS program, “Chevy Chasing
History: A Heritage Fair.”

Farr, who attended the California School of Fine Arts (now the
San Francisco Art Institute), was a graphic artist by profession
and in retirement worked in various mediums in his home art
studio. He discovered his innate talent for sculpting in wood,
although never formally trained in this technique. Farr used
a variety of woods, including basswood, ebony, pine, maple
and cherry, working with what he had on hand. He created
many “whimsical faux folk art” carvings, as he called them,
as gifts for family and friends, and was also commissioned
by admirers of his work. After the establishment of CCHS in
1981, Farr donated his time designing the CCHS logo and
membership brochure, “History Lives Here”.

The model of the Chevy Chase Streetcar is mounted on a
wooden platform and includes a number of human figures,
both inside and outside. The streetcar is approximately
twelve inches by six inches, with the electrical trolley line
extending overhead.

The carved figures are dressed in the style of the early 20th
century with men in suits and women wearing hats. There
are ten figures standing outside the streetcar, and a dog
follows a boy running along one side. A man in a top hat
watches as a woman in a long skirt reaches up to step on
the trolley. Seven passengers sit inside, and two conductors,
dressed in their blue uniforms, stand at each end of the car.

A picket fence runs along one side of the model. The boxes
and bags of groceries represent the practice of streetcar
deliveries.

A variety of materials were used to construct this model. Each
figure is carved from wood. Their hats and some elements of
their clothing are made of paper and each is painted. The
streetcar is composed of various materials: woods, metals,
plastics, and thread. Like the figures and the fence along the
back, it is also carefully painted. The car sits on metal rails
embedded in the wooden platform.

William Sharon Farr Jr. was a great-grandson of Senator
Francis G. Newlands, the founder of the Chevy Chase Land
Company. His father, William Sharon Farr, was President of
the Chevy Chase Land Company from 1946 to 1972, and his
mother, Janet Sharon Johnston Farr, was a granddaughter of
Senator Newlands. Read more about Farr and his parents
in their oral histories, available at the CCHS Archive and
Research Center.

CCHS is extremely pleased to accession this distinctive
model, and to make it available to patrons of CCHS in our
Archive and Research Center in the Chevy Chase Library. We
are deeply grateful to Katharine Farr for her generosity.

A Special Gift: Chevy Chase Streetcar #11

All aboard!

Wait for me!

Here comes the trolley!

4

Welcome Graduate Student Intern
Tyler Vachon

Please welcome Tyler Vachon, the new graduate intern
who began working at the Archive and Research Center
in early September. Vachon has a BA in American
History, and is currently enrolled in the UMD College
of Information Studies library science MLS program,
with an emphasis on archives.

Vachon is currently working on the CCHS Oral History
Collection, transcribing recently recorded interviews.
In addition, he is accessioning new items, and will
be working with Board Member Henry Gwiazda on
organizational materials related to the Chevy Chase Village
Coordinating Committee. Along with excellent technical
skills, he has a strong interest in how archival materials are
presented to the public, so he will also be assisting with
new online exhibits.

Over the summer, interns Conal Huetter and Katherine
Ann Stetzer worked on several large accessions (see
Recent Acquisitions). Like Vachon, both Huetter and
Stetzer are graduate students in the UMD iSchool program.
Huetter has worked for CCHS since September 2014.
Stetzer worked part-time over the summer, and hopefully
her schedule will make it possible for her to come back in
the future.

The Archive and Research Center has benefited greatly
from all of the graduate interns who have worked with
CCHS and is particularly pleased with those coming from
the excellent UMD program.

Recent Acquisitions

Julie Rude Thomas donated a wealth of
materials to CCHS which will be included
in the Julie Rude Thomas Collection of
Chevy Chase History. Conal Huetter is
completing this accession. In addition
to postcards, photographs, B-CC alumni
materials and other Chevy Chase
items, Thomas donated a 1990 English
translation of the book Near to the
Wild Heart by the notable Brazilian
author Clarice Lispector. The author lived in
the Town of Chevy Chase from 1952 to 1959. Some years
later, after the Thomas family had purchased the same
house, the Lispector’s children returned to the DC area and
visited their former home. They shared family photographs
with the Thomas family that will now be in the CCHS
collection.

The Barrow Family Collection
Over the summer, Katherine
Ann Stetzer assisted CCHS in
organizing and accessioning
materials donated by Jane
Barrow. Barrow grew up in
Chevy Chase and graduated
from B-CC High School in

1960. The collection includes local
school materials and photographs, as well

as materials related to the Methodist Youth Fellowship
group. Ms. Barrow also donated documents and newspaper
clips about her father, Wiley Barrow (1904-1986), who
served on the Board of Education of Montgomery County
from 1949 to 1958, among other volunteer and public
service activities.

A House History: 3125 Northampton
Street NW, Washington, DC - Square
2312 - Lot 22, by J. Kirkpatrick Flack.
A resident of Chevy Chase, DC,
Flack used two photographs from
the CCHS Archive and Research
Center in his beautifully designed
and carefully researched house
history. Now on the CCHS
shelves, his book will serve
as an excellent model for anyone
interested in house history research.

News From The Center

5

Chevy Chase Library Celebrates 50 Years, 1965-2015

The Chevy Chase Library celebrated its 50th
anniversary this fall with two special programs: on

September 26, an official ceremony with speeches (and
cake!), and on October 3, a day long program for readers
of all ages, sponsored by the Friends of the Library, Chevy
Chase Chapter.

When the library opened on September 21, 1965, it was
the 14th library in the Montgomery County Library System
that was created in July 1951 (MCPL). To commemorate its
first 50 years, the Chevy Chase Historical Society provided
research and design services for an exhibit. Printed with
the support of the Friends of the Library and now on
display on the main floor of the library, the exhibit outlines
the history of this wonderful community resource.

When Chevy Chase was a brand new suburb in 1896, the
Chevy Chase Free Library Association began raising funds
for a library. In 1901, a new building designed by Arthur B.
Heaton on land donated by the Chevy Chase Land Company
opened at West Kirke Street and Connecticut Avenue. The
Chevy Chase Free Library served as a community center
as well as a volunteer-run library. Even after the building
became the town hall for the Chevy Chase Village, many
residents still referred to it as the “Chevy Chase Library.”

Beginning in 1952, the Montgomery County Library
System provided Bookmobile service to residents of Chevy
Chase with stops along Brookville Road.

In August 1962, the Montgomery County Council approved
funds for a new Chevy Chase Library. In 1964, the County
purchased land from the Chevy Chase Land Company.
According to an interview with George Moreland, first
Director of the MCPL, the Land Company insisted that it

be given authority to choose the library’s architect. The
well-known firm of Bagley, Soulé and Associates was
selected to design the building. Its colonial revival design
was undoubtedly intended to blend with the traditional
style of nearby buildings, including the Woman’s Club
of Chevy Chase, The First Church of Christ, Scientist, and
single family homes. After a formal bidding process, the
construction firm Farragut Builders, Inc. was selected and
the land-clearance and construction began.

The building design program called for 15,097 square
feet, with shelving for 75,000 volumes. It provided seating
for 176 patrons in the readings rooms, as well as 150 in
the lower level meeting room. The final cost for building
construction and site development was $253,333, with an
additional $15,000 for fees, and $30,000 for book shelving,
furniture and library equipment. The shelving and special
library equipment were designed and constructed by staff
of the County Department of Buildings and Grounds.

Over 200 people attended the opening of the new library
on September 21, 1965. Moreland introduced the three
guest speakers: Dr. Paul Wasserman, Dean of the Graduate
Library School of the University of Maryland, John Henry
Hiser, Montgomery County Councilman, and Mrs. Mary
A. Hepburn, President of the County Council. Branch
librarian Margaret Riordan and her staff gave the speakers
the first three library cards. The above photo capturing this
moment appeared in local newspapers.

(Continued on page 6)

Chevy Chase Library, 1978 – invitation to dedication of the garden

Left to right: Dr. Paul Wasserman, Dean of the Graduate
Library School of the University of Maryland, John Henry Hiser,
Montgomery County Councilman, and Mrs. Mary A. Hepburn,
President of the County Council, receive the first three library

cards from branch librarian Margaret Riordan and her staff.
(The Sentinel, September 30, 1965)

#

The new Chevy Chase Library became a popular venue for
public programs. Lectures, film series, and meetings were
scheduled on a regular basis either by the staff of the library
or by local residents. In 1967, a collection of 200 books
on the craft of weaving was donated to the library by the
Potomac Craftsmen in memory of Barbara Burke Linde.
In 1975, the library celebrated its 10th Anniversary with
special programs in honor of the 1976 U.S. Bicentennial,
including a children’s program on American Legends. In
1978, the National Early American Glass Club donated a
collection of over 300 items in honor of Helen N. Barger
and Ruth M. Suppes for their knowledge of art in glass.

The library’s 20th anniversary in 1985 was celebrated
with music, cake, and a pet parade! After 25 years, plans
were underway for necessary building updates, including
better handicapped access and an elevator between the
main and lower floors. On July 14, 1990, the Chevy Chase
Library closed for renovation with plans to reopen in the
fall of 1991. But county-wide budget deficits delayed the
opening by more than a year.

On March 27, 1993, the Grand Re-opening Celebration
was a happy occasion, although patrons were concerned
about the reduction in hours brought on by the budget
cuts. More than 600 Chevy Chase residents joined a
petition drive calling for the restoration of full funding for
their library and the entire library system. In May 1993, a
group of twenty Chevy Chase authors sent an additional
petition to the County Council and in August, funding for
Monday hours was restored. Shortly after, the Friends of
the Library, Chevy Chase Chapter, was founded and paved
the way forward with its advocacy for programs, events,
and financial support for the library.

The 30th anniversary celebration in September 1995 was
marked by a day of special programs, including a book
talk by National Public Radio’s Linda Wertheimer and
programs for children. A special historical exhibit and a
commemorative 1996 calendar were developed for the
occasion by the Chevy Chase Historical Society. Just a few
years later, CCHS began a capital fund raising campaign.
These funds were used for a major renovation of the lower
level of the library, including the new location of the CCHS
Archive and Research Center that opened in 2002.

In 2005, the 40th anniversary celebration included a
“Celebrity Read-a-Thon,” featuring local politicians and
writers. The President of the County Council, Tom Perez,
and Congressman Chris Van Hollen read aloud to guests.

Ann Brashares, the author of the best-selling book, “The
Sisterhood of the Traveling Pants”, spoke to a crowded
room of readers of all ages. The Friends of the Library sold
raffle tickets for a beautiful quilt, “Bountiful Bookshelves”
that was created and donated by the Chesapeake and
Potomac Applique Guild. As with previous celebrations
of library milestones, there were speeches and once again,
cake!

As the library now marks its first half century, Chevy Chase
residents continue to demonstrate their devotion to
reading and their support for this important community
resource. Library patrons look forward to the next 50 years.

6

Left to right: Uzoma Onyemaechi, Library Manager, Chevy
Chase Branch, Montgomery County Public Libraries, Richard S.

Madaleno, Jr., Maryland State Senator, B. Parker Hamilton, Director,
Montgomery County Public Libraries, Tom Thomson, Secretary of
the Board of Trustees, Friends of the Library, Montgomery County,

and Stephen Schmal, President, Friends of the Library,
Chevy Chase Chapter, at the 50th anniversary celebration.

Carol Coffin and Fran Schorr during the 2002 renovation of
the space that is now the CCHS Archive and Research Center

on the lower level of the library.

#

It started in September 2014 when a group of friends,
organized by Jim McConaughy, toured their old school. It
grew into something much bigger.

During the following year,
McConaughy was again the
moving force behind an effort
to reach out to members of
the Chevy Chase Elementary
School Class of 1958 and
help long-ago classmates
become reacquainted. He
solicited their childhood
stories and memories of
their days at what was
then called “Rosemary

School.” These reminiscences
were gathered into a volume titled

“Rosemary Remembered: Chevy Chase Elementary
School Class of 1958.” A more formal class reunion was
held on September 26, 2015, at which more old friends
were reunited and toured their former school as well as
their childhood neighborhood.

Here are some of the fond memories recalled in “Rosemary
Remembered” and in interviews taken by CCHS at the
reunion:

The safety patrols were posted at every corner from
Brookville Road to Meadow Lane to Hillcrest Place,
wearing their khaki uniforms and white belts with chest
straps. — Rich May

I remember getting under our desks for air raid drills. —
Carole Meininger Moore

Loved playing sports with Frank Hays, Jim McConnaughy
and Tim Wexler and broke my wrist in 3rd grade tripping
over a baseball bat. — George Bernstein

We played dodgeball and raced cars on Hillcrest Place.
— Charles Muir

Learning to read in Miss Lang’s first grade class.
— Bobbie Hershberger

In the lunchroom, I ignored the hamburgers and
sandwiches and slid my tray toward heaven on earth—
the baked spaghetti casserole. It was perfection! —
Irene Kovakas Creed

My belated apology sixty years later to all my
fellow first, second and third graders who suffered
my actions gracefully. And for those who beat me
up, I realize I had it coming and you are forgiven.
— Bobby Fox

Our neighborhood kids’
ventures into the woods
back of Chevy Chase Junior
College (now the National
4-H Youth Conference
Center) brought the worst
case of poison ivy I’ve
ever encountered. Covered
head to toe with red rash, I
had to take painful shots
and soak daily in a tub
of water with dissolved
purple tablets to dry the
rash. Lesson learned (sort
of...still went back to the
woods)! — Ken Spriggs

Carden Holland was a great friend who drew the picture on
the front cover of our yearbook. That’s me in the Brownie
uniform! — Bonnie Montroll Korr

We may no longer hold
much resemblance to the
children we once were, but
at one time in our lives, we
all walked along the same
tree-lined sidewalks each
morning and afternoon,
we sat together in the
same classrooms, our
coats hung on hooks in
long, narrow closets at
the back of the room.
We smelled the same
indigo mimeograph ink
on our worksheets, felt
anticipation at receiving
the newest “My Weekly

Reader,” played dodge ball together on the playground,
square danced in the cafeteria when it rained, and stood
shoulder-to-shoulder on the same stairway to have our
photo taken once a year. These photos have turned into
gold and have succeeded in reuniting some of us, while
bringing these sweet open-hearted children back to life.
— Kathleen Porter

7

Rosemary Remembered: Class of 1958

Bonnie Montroll Korr

Sixth Grade Class of 1958
September 26, 2015

#8

An earlier article about Waddy Wood was published in the Fall
1997 edition of the CCHS Newsletter.

At the beginning of the twentieth century, Waddy B. Wood
was a prominent member of the Washington architectural
community, whose celebrated work included public,
institutional, commercial and residential structures. His
contributions to the architectural landscape of DC and Chevy
Chase were innovative then and are still important today.

Waddy Wood was born in St. Louis in 1869 and studied at
Virginia Polytechnic. Unlike many of his contemporaries who
went abroad, Wood rounded out his education by studying
the architectural collections at the Library of Congress. In
admiration of the early architects of Washington, he strived
to build on those firm foundations while incorporating the
practical necessities that the “modern” times demanded.

Working alone and with his partners Edmund Donn, Jr. and
William I. Deming, Wood’s designs were considered practical,
or “anti-academic” in nature. While showing versatility and
a mastery of many architectural traditions, Wood’s modern
renditions of these historical styles satisfied the varied
demands of his clients.

One of their significant
works is the 1907
Union Trust Building
in Washington’s 15th
Street Financial Historic
District. With this project,
the city’s largest banks
broke with the tradition
of retaining nationally
known architects and
instead selected the
local firm of Wood, Donn
and Deming. Other
important projects
include the Masonic
Temple (currently the
National Museum of
Women in the Arts), the
Southern Railway Office
Building, the George

Washington University law library, the Geophysical
Laboratory of the Carnegie Institution (currently the Levine
School of Music), and the home of Ambassador George
Barclay Rives (later purchased by singer-songwriter Art
Garfunkel and movie director Hugh Wilson).

Perhaps Wood’s greatest project was the headquarters for the
Department of the Interior. Wood was personally selected by
then Secretary of the Interior Harold Ickes to design a building
considered innovative at the time with its air-conditioned
rooms, central vaccum cleaning system and a parking garage
in the building.

Wood incorporated these thoroughly modern amenities in
his design of private residences too. As his reputation grew,
so did his list of prominent clients. One of his most famous
residential designs is the Henry Fairbanks House (1915), later
owned by Woodrow Wilson and now a National Trust property.
Though formal in design, it carries Wood’s trademark feeling
of intimacy and informality with well-proportioned and
comfortable rooms.

At the time the United States entered World War I, there was a
need for inexpensive and plentiful housing to accommodate
the large number of women coming to Washington to work
for the federal government. Wood undertook the task of
designing temporary buildings for this purpose. Out of
patriotic duty and because two of his brothers were serving
overseas, he waived a fee for doing so. In a letter to Henry
Morganthau in November 1925, Franklin D. Roosevelt
praised Wood’s service to the government during the Wilson
Administration.

Venturing north of the District to Maryland, one of the most
visible of Waddy Wood’s projects in Chevy Chase is located
at Number 3, Chevy Chase Circle —the Gothic Revival stone
chapel of All Saints’ Episcopal Church that faces Grafton Street.
On May 14, 1900, the church membership voted to build a
church on land donated by Senator Francis Newlands. Waddy

Architects of Chevy Chase: Noted Washington Architect
Waddy B. Wood Left His Mark on Chevy Chase

Minnie Brooke postcard of All Saints Episcopal Church,
circa 1900-1910Helen and Virginia Minnigerode

on the steps of 8 Oxford Street

#9

The year 2016 marks the 35th Anniversary of the Chevy Chase Historical Society! Since 1981, we have been collecting
historical documents, photographs, oral histories, house histories, and maps that tell the story of our local history. In
each of the 35 years since, we have shared that story with you through twice-yearly, public lectures on topics of historical
interest, our tri-annual newsletters, and most recently, through online exhibits on our website at www.chevychasehistory.
org. We have made our community’s past part of your present. With your help, we can carry our history into the future.
Won’t you join us today and celebrate 2016 with us?

I want to be a supporter!
Name __

Street ______________________________________ City ___________________ State _________ Zip ____________

Email: ___

2016 Annual Membership Dues (make check payable to CCHS):

q Friend $40 q Patron $125 q Benefactor $250

Additional contribution in honor of CCHS’ 35th Anniversary $ __________

q Contact me about volunteering at the CCHS Archive and Research Center or helping with a program

Mail this to: CCHS, P.O. Box 15145, Chevy Chase, MD 20825

Wood was selected as the architect with Arthur B. Heaton.
Work must have begun immediately because ground
was broken on June 13, 1901 and enough of the building
completed to permit the resumption of church services by
December 1, 1901.

Designed in the English Parish style and built of local stone
with a slate roof, the cost of construction, exclusive of
furnishings, was $8,398.33. The building features an open
bell tower and one story entry with a polygonal roof. Further
additions to the church were made in later years but the
portion designed by Waddy Wood is still used today and is
referred to as Memorial Hall by the All Saints’ parishioners.

At their annual meeting on December 1, 1925, the Chevy
Chase Club Board of Directors approved the borrowing of
$250,000 for new construction to include “an entirely new
dormitory for men to replace the old clubhouse, together
with a swimming pool, bath house and tennis house”. Wood
designed the structures and engaged James Baird & Co. to
perform all of the construction work with the exception of
the pool. The result are the stone extensions to the original
H-shaped Georgian Revival Club House and a frame addition
known as Bradley House on the south side (built as “the men’s
dormitory”), which incorporated a single beam and chimney
from the 1747 farmhouse that was original to the property.

Wood designed several residential homes in Chevy Chase
as well— a charming shingle and stucco home at 4 Oxford
Street, its “twin” at 8 Oxford Street, and another Mediterranean
inspired house at 15 East Melrose that revived the popularity
of this design style in the area.

Built sometime between 1910 and 1911, 4 Oxford Street was
designed by Wood for his partner William Deming. Wood built
8 Oxford Street at around the same time for George and Helen
Minnigerode and their two daughters Helen and Virginia.
In a 1981 CCHS Oral History interview, Helen described her
happiest memories on Oxford Street — the Christmas tree
lit up at the bottom of the stairs, the “kewpie doll fairs” on
the high banks of Brookville Road, driving a Dodge coupe
down Connecticut Avenue at age 12, and sending messages
to the Deming children next door via a pulley system rigged
between the two houses. A booklet published by the Chevy
Chase Land Company, Chevy Chase for Homes 1916, featured
8 Oxford Street as a prime example of the architecture that
made the neighborhood a highly desirable place to live.

Wood died on January 25, 1944 in Warrenton, Virginia. His
philosophy is best summed up in a 1928 speech as president
of the Washington Chapter of the American Institute of
Architects, “We will eventually build up a modern style of
architecture based on evolution and not revolution which has
to rest, as all civilization does, on a foundation of precedent.”

1981-2016 Celebrating 35 Years

NON PROFIT ORG.
U.S. POSTAGE

PAID
CHEVY CHASE, MD
PERMIT NO. 5513

Address Correction Requested

1958

Mrs. Jean R. Gehman, Sixth Grade Mrs. Beatrice M. Gray, Sixth Grade

Mrs. Theo E. Workman, Sixth GradeSixth Grade Class of 1958
September 26, 2015

Rosemary Elementary
School

Class of 1958

Then and Now

Miss Luna Kellar, Sixth Grade

