

Timeline for the Brookeville/Olney/Sandy Spring Area

1634

Landing of the Arc and Dove; founding of the Colony of Maryland

1695

Establishment of Prince Georges County (includes future Montgomery County and Sandy Spring). Area opened to land speculators

1713-28

John Bradford, Richard Snowden, Charles Beall, Thomas Bordley, James Brooke, and others obtain land patents on large parcels of the future Sandy Spring area

c.1724

An overseer for Richard Snowden builds log core of the future home Greenwood north of present-day Brookeville, establishing Greenwood as Sandy Spring's and Montgomery County's oldest still-standing home

1727

James Brooke buys 889 acres of Charley Forrest from John Bradford.

1728

James and Deborah Snowden Brooke build the westernmost framed home south of Canada the start of Quaker Sandy Spring

1729

John Thomas and wife Elizabeth Snowden, Deborah's sister, build Cherry Grove on 549 acres of "Snowden's Manor Enlarged"

c.1737

James Brooke builds a grist mill and biscuit factory on the Hawlings River north of present Gold Mine Road. He, father-in-law Richard Snowden, and the Thomases add to their landholdings

1742

John Thomas builds Clifton, oldest largely-intact surviving home in the eastern piedmont

1745

Friends begin conducting their Meetings near the spring that will give the community its name.

1747

Anglican William Waters builds Belmont in the center of an enormous farm occupying much of the land between present Olney and Brookeville. He is among the earliest in an influx of Anglicans settling the Olney-Unity-Laytonsville area

1748

Frederick County, containing the future Montgomery County, severed from Prince George's

1751

Anglican John Riggs of Anne Arundel County buys "Bordley's Choice", north of present day Brookeville, presaging the family's settlement in Sandy Spring and Laytonsville

1753

Sandy Spring Meeting "settled" (formally organized); Friends hold first recorded meeting in frame Meeting House (perhaps a tobacco barn) near the spring

1754

Philip Thomas, age 19, becomes first member of Quaker settlement to be buried in Friends' graveyard next to Meeting House

1758

Anglican petitioners establish a Chapel of Ease at Brighton, Sandy Spring's earliest formal house of worship

1760-65

James Brooke's sons settle at Fair Hill, Falling Green, Brooke Grove, and Brooke Meadow

1776

Declaration of Independence; Montgomery County formed

1777

Transfer of Isaiah and Hannah Boone from Virginia to Sandy Spring Friends Meeting marks first recorded entry of Meeting members named other than Brooke or Thomas; Baltimore Yearly Meeting bans Quaker buying and selling of slaves

1781

Quaker Monthly Meeting imposes "disownment" banishment from Meetings of Friends still holding slaves

1783

Treaty of Paris ends the Revolution and recognizes the United States

1784

James Brooke dies; distribution of his estate (now nearly 20,000 acres) takes five years

1794

William Stabler family arrives at Harewood, part of Deborah Stabler's inheritance from her mother, Elizabeth Brooke Pleasants

1800

Richard and Deborah Brooke Thomas lay out a town they call "Brooke Ville" largely on land she inherited

1801

Earliest records of Oakdale Emory United Methodist Church

1802

Post Office and store established at Brookeville, Caleb Bentley postmaster. Town quickly becomes a major commercial center boasting two tanneries, a grist mill, a mill for grinding flaxseed into oil, several stores, and two doctors

1803

Thomas Moore patents refrigerator (a name he also invented)

1804

President Jefferson appoints Isaac Briggs Surveyor General of Louisiana Purchase

1806

Quaker Richard Thomas provides for manumission of 112 slaves; they become nucleus of black community Cincinnati, near Brinklow; Thomas Moore becomes Chief Engineer for C&O Canal and National Road west.

1808

Brookeville Academy enrolls boy students; receives formal State charter in 1815

1809

Town of Triadelphia laid out by brothers-in-law Caleb Bentley, Thomas Moore, and Isaac Briggs, all husbands of Brooke daughters. They establish a cotton mill

1812

St. Bartholomew's Church (Episcopal), successor to the 1758 Chapel of Ease, established on Hawlings River; later moves to Laytonsville

1814

President Madison, fleeing invading British in War of 1812, spends night at home of Caleb and Henrietta Bentley in Brookeville

1816

Using brick fired on the site, Friends erect a Meeting House, the county's largest church at the time; Sandy Spring Post Office established at Harewood, James P. Stabler postmaster

1819

Caleb Bentley and James P. Stabler open general store at site of today's Sandy Spring Store; Sandy Spring becomes a village; Fair Hill Boarding School opens in Mechanicsville (today's Olney), operates for 46 years; Benjamin Hallowell begins teaching at Fair Hill Friends School in Mechanicsville

1822

Sandy Spring blacks establish Sharp Street Church (Methodist)

1824

Unity Post Office opens, William Price postmaster

1825

Post office established at Mechanicsville (Olney), Amos Farquhar postmaster

1828

Philip Thomas becomes founding president of the B&O Railroad, the nation's first

1830

Edward Stabler becomes postmaster at Sandy Spring, with post office in his home, Harewood: serves for 53 years

1833

Dazzling meteor shower awes neighborhood

1834

Salem United Methodist Church established at Brookeville

1842

Subscription library formed at Sandy Spring

1844

Sandy Spring Farmers Club (Senior) established; Peruvian guano (bird droppings) introduced to restore fertility of soil exhausted by tobacco cultivation; St. John's Church (Episcopal) established in Olney; Mrs. Porter's Cottage School for the Education of Young Ladies established at Brookeville; runs for 20 years

1845

Elizabeth Ellicott Lea publishes her celebrated cook book

1848

Mutual Fire Insurance Company of Montgomery County opens in Sandy Spring; later becomes Montgomery Mutual

1849

Union Turnpike Company established to build and maintain road from Washington to Brookeville (today's Georgia Avenue); Subscription library formed at Brookeville; Pannings along stream on Brooke Meadow farm trigger Sandy Spring's largest gold strike and give name to road 1851 Former Mechanicsville Post Office becomes "Olney", named after poet William Cowper's home in England

1852

Post office established in Stabler home Drayton, Caleb Stabler postmaster; later moves to Spencerville; Post office established in Stabler home Roslyn, Henry Stabler postmaster

1857

Sandy Springers establish Women's Mutual Improvement Association, today the nation's oldest continuously operating women's club

1858

Mt. Carmel Church (Methodist) organized in Triadelphia; later moves to Sunshine

1859

Spencerville Post Office opens, William H. Spencer postmaster; Stanmore Boarding School for Boys established across from present Olney Theatre; Sandy Spring Lyceum Company launches educational programs in Lyceum hall next to Meeting House

1860

Sacramental records make first reference to St. Peter's Catholic Chapel, built by parishioners at present-day Mt. Zion

1863

U. S. Emancipation Proclamation becomes law; Lyceum initiates Annals of Sandy Spring, read yearly and ultimately compiled as five volumes covering nearly a century; one of nation's longest-running community records; Horticultural Society established

1864

Confederate troops rob Sandy Spring Store; a posse of locals(including many Quakers) sets out in pursuit, engages the rebels near Rockville in a skirmish known as Battle of Ricketts Run, kills the leader, and recovers stolen goods

1865

Enterprise Club (Junior Farmer's Club) founded; Ashton Methodist Episcopal Church organizes; new Brighton post office opens in Peirce store, Edward Peirce postmaster; Land at the end of North Street was purchased for \$300 for the Brookeville Schoolhouse one of the last remaining one-room schoolhouses in Montgomery County, the schoolhouse appears to have been in continuous use until the early 1920s

1868

Savings Institution of Sandy Spring founded, embryo of today's Sandy Spring National Bank

1869

Brookeville Academy moves to enlarged Riggs home Bordley's Choice, known later as Marywood and today as Merrywood

1870

Home Interest Club founded; St. Luke's Church (Episcopal) established at Brighton; Sunshine acquires Unity Post Office, the first of several shifts between the villages

1873

Montgomery Farmers' Club founded; Joseph T. Moore establishes Olney Grange

1875

The Olney School opened as a small, one-room schoolhouse on Route 108 just west of where St. John's Episcopal Church stands today, it operated until 1929

1878

County's first telephone line connects the homes Sharon and Brooke Grove; Rockland Boarding School for Girls succeeds Stanmore school, until 1892

1883

Sherwood Friends School opens, becomes public school in 1906

1885

Ednor Post Office established, Dr. Francis Thomas postmaster

1888

Mt. Zion Methodist Church established

1889

Post office established at Ashton, Alban G. Thomas postmaster; Norwood Post Office opens, James M. Holland postmaster; Disastrous flood ends Triadelphia's role as mill town

1890

Brookeville incorporated as a town

1894

Enterprise Telephone Co. of Sandy Spring, headed by Dr. Roger Brooke and Alban G. Thomas, links Ednor, Ashton, Olney, and Oakdale with some 30 subscribers. Sold to C&P Telephone Co. in 1906

1897

Post office established at Cloverly, Ida Leizear postmistress; Post office established at Brinklow; 899 St. Peter's Catholic Mission moves from Mt. Zion to Olney; Memorable snow storm paralyzes area, earns vivid description in Annals

1900

First National Bank of Sandy Spring created as mortgage arm of Savings Institution; Annals record first automobile observed in neighborhood

1901

Annals record "last" deer seen in neighborhood, at Riverside

1904

Wednesday Club established

1906

Sherwood opens as public school, through grade eleven

1909

Dr. Jacob W. Bird begins practice, at his residence Glenwood and in house calls by horse and buggy; New glass windshield shelters grateful passengers on Olney-to-Laurel stage

1910

Original St. John's Church set on rollers and pulled by mules to present site in Olney

1912

Parcel Post established through efforts of Reuben Brigham of Olney Grange

1915

Electric lighting installed in Insurance Company

1916

Dr. Bird opens temporary hospital in private home Wrenwood in Brinklow; William W. Moore acquires Sandy Spring's first tractor

1917

Mary Ellicott Gilpin of Avalon becomes first woman director of the First National Bank of Sandy Spring

1918

Construction of Montgomery County General Hospital begins

1920

Hospital opens before completion amidst raging flu epidemic that kills Dr. Bird's wife and two of his doctors; Women win right to vote, due in part to suffrage efforts of Sandy Springers Mary Bentley Thomas and Caroline Hallowell Miller; Bank robbers slay Francis Hallowell, a tragedy that leads to founding of State Police; Hospital Women's Board holds first annual Hospital Supper, launching a major community event; Norman Price Post of American Legion holds charter meeting; named for chauffeur of Dr. Jacob Bird who died of flu at Ft. Meade the only Sandy Springer to die during World War I

1923

Local baseball great Jack Bentley signs with New York Giants

1924

Sandy Spring Volunteer Fire Department organizes as fourth unit in county

1925

Local chapter of Women's Christian Temperance Union cites lack of enforcement of Prohibition laws, claiming a still brazenly brews moonshine near Sherwood School; Dean and Alice Acheson buy the Stabler home Harewood on Meeting House Road

1926

Clara May Downey opens the Olney Inn with three tables seating 12 diners

1929

Tornado slashes swath from Unity to Mt. Zion, killing four and leveling houses and barns

1930

Women's Auxiliary of Fire Department organizes; Strength of bank during Depression helps protect local farmers from loss of farms

1935

First apartments open in Sandy Spring, built atop Sandy Spring Store by owner Herbert H. Adams

1938

Olney Theatre opens with play "The Lady Has a Heart"; Facing a water shortage at the Burnt Mills Filtration Plant, the Washington Suburban Sanitary Commission begins pumping water from the Patuxent at Mink Hollow over Parr's Ridge at Ashton and into the Northwest Branch behind Ingleside; Meeting House wired for electricity

c.1940

Headwaters, Olney home of Secretary of Interior Harold Ickes, becomes the frequent poker retreat of President Franklin Roosevelt

1942

Annals record flurry of World War II activities: plane spotting, sewings and preparation of surgical dressings, heightened fire protection, war bond promotions, bundles for Britain and the Red Cross, rationing of tires, gasoline, and food, and scrap metal drives; Brighton Dam begins impounding Triadelphia Reservoir on the Patuxent River; Annals record "stray" deer, observed near Brown's Corner; Olney Theatre closes due to wartime gas shortage, will reopen in 1946 with Helen Hayes in "Good Housekeeping"

1950

Orthodox Friends reunite with Hicksites to form Sandy Spring Friends United; Brooke Grove Foundation established as county's first licensed group home for elderly

1952

First plat recorded in Williamsburg Village, one of the earliest subdivisions in an oncoming tide

1954

New building replaces original Sherwood High; Olney Elementary School opens

1957

Integration begins at Sherwood, four black students enroll; St. Peter's Catholic Church builds parish hall and school on Route 108 in Olney

1961

Sandy Spring Friends School founded by S. Brook Moore

1963

Bank opens first branch office, at Colesville; Ashton resident Sam Rice, former fielder for Washington Senators, inducted in Baseball Hall of Fame

c.1964

St. John's Episcopal Parish School opens in Olney

1965

First plat recorded in Olney Mill subdivision, the neighborhood's largest

1967

Sandy Spring Friends House opens as retirement community

1968

William H. Farquhar Middle School opens

1970

Greenwood Elementary School opens

1971

Montgomery General Hospital moves into new building behind the old facility

1972

First National Bank and Savings Institution combine as Sandy Spring National Bank and Savings Institution

1974

Belmont Elementary School opens

1975

Temple B'nai Shalom of Olney purchases its current four acres of land at the intersection of Burtfield Drive and Olney-Laytonsville Road.

1977

Montgomery Mutual Insurance Company moves to new building on Meeting House Road; Fair Hill, old Brooke/Canby/Farquhar home and Quaker School, destroyed by fire; Village Mart, first large local shopping center, opens on site of Fair Hill and Richard Brooke's grave

1978

Widening of Olney intersection erases heart of the old village; Olney Inn burns despite efforts of more than a hundred firefighters; Longwood Recreation Center opens

1980

Delmas Wood and Willard Derrick found Sandy Spring Museum in basement of bank branch in Olney

1982

County opens Olney Community Library across from St. John's Episcopal Church

1986

Sandy Spring National Bank moves headquarters into new Willard H. Derrick Building on site of old Olney Inn

1986

Sandy Spring Museum moves to Tall Timbers, former home of Dr. and Mrs. Charles C. Tumbleson

1990

Brooke Grove Elementary School opens

1992

Rosa M. Parks Middle School opens; school openings reflect explosive growth particularly in the Olney area

1993

Sandy Spring Meadows, a 50-unit public housing project, opens in Sandy Spring village

1994

Brookeville celebrates Bicentennial; Mrs. Helen Bentley donates land for new museum in honor of husband Jack

1997

Grand opening of new Sandy Spring Museum, located at Bentley Road and Rt 108; Sharp Street United Methodist Church celebrates 175th anniversary

1998

New Hampshire Avenue widened to four lanes from Colesville north to Brown's Corner

1999

Members' generous contributions retire museum mortgage; Sandy Springers prepare to welcome new millennium