Timeline Oakwood

1000BC - 400AD	Late Bronze Age or Romano-British agricultural enclosure and field system in <u>Gipton Wood</u>
1068	Leeds and surrounding areas described as 'Agricultural'
1086	Leeds population (excludes Roundhay) is around 200
1150-2	Monks began to build Kirkstall Abbey
1153	First record of Roundhay or (Le) Rund(e)heai in a document confirming a grant (of those lands next to Roundhay) to the monks of Kirkstall Abbey
1295-6	Iron smelting furnace recorded at Roundhay
1300	Leeds Population 1000
1379	Leeds population not exceeding 300 persons
1399	Timber from the Roundhay Hunting Park was used to repair Leeds Dam- River Aire
1491 28 th June	Henry VIII born
1500-1520	Temple Newsam house built (remodelled in 1622)
1507	Wood faggots from Roundhay helped heat the common oven in Leeds
1509	Henry VIII proclaimed King
1512	Henry VIII granted Roundhay Park to Thomas, Lord Darcy, of Temple Newsam
1531 11 th February	Henry VIII recognised as head of the Church of England
1547	Henry VIII died
1552	Leeds Grammar School founded
1606	Australia discovered by Dutch explorers

1645		Black Death killed 1,300 people in Leeds. Cabins for infected were built on Quarry Hill
1676		Sir John Saville became owner of Roundhay Park
1718		First Leeds newspaper published
1742	26 th May	Methodism took root in Leeds
		John Wesley preached at noon on Birstall Hill to several hundred people
1745	5 th November	John Wesley visited Leeds
1746	22 nd February	John Wesley preached at 5.00pm in Leeds and was attacked on way to lodgings
1748		500+ Methodists recorded at Leeds
1750		Wesleyan Methodists obtained a lease of land and house for 99 years to build first Chapel at Leeds
1750-	1	First Methodist Conference was held at Old Boggard House in Leeds
1756		A public brew house was built at Meadow Lane Leeds. It brewed 50 quarts of malt weekly
1760	23 rd March	Foundation stone of Harewood House
1764		Thomas Nicholson was born at Chapel Allerton. (He built the Mansion in Roundhay Park)
1768		First stone laid for Leeds General Infirmary. It had 143 beds and served 2,000 in-patients and 3,000 out-patients yearly
1769		First purpose built Methodist Chapel in Leeds opened on Woodhouse Street
		Two stage-coaches would transport passengers from Leeds to London. Two and a half days of outside travel cost £1.11s

1770	19 th April	Captain Cook started to chart Eastern Australia
		John Wesley preached at the new Chapel in Woodhouse Street Leeds
1770-1	816	Construction of Leeds and Liverpool canal
1776		Leeds population 17,117
1777		Earthquake felt at Leeds
1779		Stephen Nicholson born (Half brother to Thomas Nicholson) Stephen later inherited from Thomas
1789	26 th August	John Burton born
2	7 th September	John Burton Baptised at Bramley Chapel
		John was later part owner with brother Joshua of the land on which the first Roundhay Methodist Chapel was built in Chapel Lane (now North Lane)
1791 2	25 th November	Joshua Burton was Baptised at Bramley Chapel
1794		1000+ Methodists recorded at Leeds
1798		A large number of Methodist ministers were named in 'The Leeds Directory'
1800		Quarrymen's cottages were built at Ravenscar Avenue to serve the quarries around Oakwood
1801		Roundhay population 84
1803		Thomas Nicholson and Samuel Elam purchased Roundhay Park
		William Nicholson Nicholson was born to Stephen Nicholson's married sister Mary Philips. (William later changed his surname and inherited his uncle Stephen's estate)
1807		An Act for the abolition of the slave trade in the United Kingdom was passed. Did not apply to the British Empire until 1833

1810	Samuel Elam died
	New turnpike road built from Roundhay to Wetherby. Previously the road to Wetherby went via Dib Lane, Asket hill and Elmete Lane
1811	Roundhay population 130
	At the auction of Samuel Elam's land Roundhay Park and Manor were united in the hands of Thomas Nicholson
Before 1815	Methodist meetings were held upstairs in Chapel Cottage on Chapel Lane (now known as North Lane) in Roundhay
By 1815	The 1 st Methodist Chapel had been built on land in Chapel Lane acquired by brothers Joshua and John Burton at the 1811 auction of Samuel Elam's land
By 1816	The Mansion in Roundhay Park built
1818-1822	Enquiry into plans to build Roundhay, St. John Church
1820	The Grove built on North Lane
1821 14 th January	Thomas Nicholson died leaving his estate to his half brother Stephen Nicholson
	Roundhay population 186
1822	Roundhay Hall (now the Spire hospital) built on North Lane for William Smith a strong Methodist
1824 12 th April	King George IV signed the Act of parliament allowing the building of Roundhay, St. John Church on Wetherby Road, Roundhay. Permission was given to build a vicarage
22 nd September	First stone for Roundhay St John Church was laid by William Hiley Bathurst, rector of Barwick in Elmet. Roundhay St John's was endowed by Stephen Nicholson

1826	16 th January	Roundhay St John was consecrated by the Archbishop of York
	12 th March	First regular services
1827	1 st March	Joshua Burton married Elizabeth Underwood at Leeds Parish Church
	2 nd October	William Nicholson Nicholson married Martha Rhodes at Roundhay St. John
1830's		Roundhay St. John Vicarage built on Wetherby Road
1831		Roundhay population 314.
		Life expectancy in Leeds: Gentry 44, Tradesmen 27, Workmen 19
		Grove House built on North Lane
		Gipton Lodge built
1832		Cholera kills 700 in Leeds
1833	20 th October	Stephen Nicholson received £100 from prominent local Methodists Francis Marris (1/3) and John and Joshua Burton (2/3) for shares in a small burial vault under Roundhay St John
1834		The 2 nd Methodist Chapel was built on land just off Chapel Lane (now North Lane) where Mayo House later stood and where Mayo Close now stands
1837		Roundhay St John School opened on Wetherby Road and the adjacent Alms houses were completed
1838	15 th May	Francis Marris, who lived at North Hill on North Lane, died. During his life and in his will he gave large donations to Methodism
2	2 nd December	Joshua Burton and his family donated 200 guineas at the Wesleyan Centenary meeting in Brunswick Chapel, Leeds

1839	Rev Thomas Davis, ancestor of Katherine Middleton (Duchess of Cambridge) became the first resident Vicar of Roundhay St John
1840's	Gipton Wood Inn on Roundhay Road recorded
1843	Horse drawn Omnibus operating from Black Bull Inn at Leeds to Roundhay toll bar
1845 – 1865 approx	Reverend James Armitage Rhodes occupies Wood End, now Sabourn Court off Oakwood Lane
1849 5 th June	Elizabeth daughter of John Burton died aged 21 and was interred at Roundhay St. John
	Cholera kills 1,674 people in Leeds
1851	Leeds population 101,000
1857 1 st December	Elizabeth wife of John Burton of Roundhay Grove died and was interred Roundhay St. John's Church
1858	Stephen Nicholson died without issue and was interred at Roundhay St. John. His estate was left to his sister Mary Phillips' son William Nicholson Nicholson (b. Phillips)
1860-1	James Kitson b. 1807 became Mayor of Leeds
1865	Elmete Hall built (later occupied by James Kitson)
1867 31 st January	Joshua Burton died and was interred at Roundhay St. John
1868 19 th November	William Nicholson Nicholson (b. Phillips) died. He and Martha had at least thirteen children
	First Post Office in Oakwood opened near the junction of Oakwood Lane and Roundhay Road
1869 23 rd August	Elizabeth wife of Joshua Burton died aged 69 and was interred at Roundhay St. John
1870's	An elevated railway to Roundhay was proposed never developed

1	0	7	1
1	O	/	1

Following disputes between Martha wife of William Nicholson Nicholson and some of William's heirs and executors, Roundhay Park put up for sale

26th August Martha Nicholson died and was interred at Roundhay St. John

4th October

At an Auction at the great Northern Station Hotel John Barran purchased Lots 19 and 20 for £139,000 and immediately offered them to Leeds City Council at cost plus interest. They agreed to accept his offer if an Act of Parliament could be obtained empowering them to do so

1872

7th June 50,000 people walked from Leeds to Roundhay Park to demonstrate their support for the proposal to purchase recreational land outside of Leeds at a proposed cost of £150,000

8th June

100,000 people walked to Roundhay Park to demonstrate their support for the scheme

Roundhay Park in the prosperous township of Roundhay was finally purchased by neighbouring Leeds thanks to Liberal MP John Barran's risky and controversial initiative, an Act of Parliament and people power

19th September Horse-drawn trams were used to transport residents of Leeds to Roundhay Park for the grand opening by Prince Arthur

1872 - 1874

Lady Wood Road and Springwood Road were built

(In his prizewinning 1873 plan to develop £36,000 of recreational amenities for Roundhay Park, architect George Corson proposed that Ladywood and Springwood should be among the first parcels of land to be sold off and developed to fund these developments.)

1873	Gledhow School (now Stepping Stones Nursery) was opened in Gledhow Lane
	Some local street names were changed e.g. from Chapel Lane to North Lane; and from Horse Shoe Lane to Oakwood Lane
1874	The 3 rd Roundhay Methodist Church building opened on Ladywood Road. It was affectionately known as 'Ladywood', cost £3756.3s.2d and could seat 350 people
1878	Princess Avenue was opened from Oakwood to Canal Gardens
	Edwin Airey (later Sir Edwin Airey) born
1880-1	Roman lamp found in Roundhay Gorge
	Roman Altar found in the field fronting Elmete Hall
1882	Barran's Fountain in Roundhay Park opened
1883	Parc Mont (used in 1940 by the Ministry of pensions) built on Park Avenue, Roundhay
1884 1 st July	Foundation stone for a Sunday School was laid at Roundhay Methodist Church 'Ladywood' and the school was opened in December at a cost of £726
1885	Robert Blackburn (founder of Blackburn Aircraft and Motor Company) was born in Kirkstall, Leeds
1886	A new organ which cost £401 was installed at Roundhay Methodist Church 'Ladywood'
1887	Revd Thomas Davis died at The Friends Retreat, Heslington, York
1888 14 th October	At Oakwood Grange House (now demolished) Louis Aimé Augustin Le Prince made the world's first ever motion picture using (paper) film. It was called 'Roundhay Garden Scene'
1890 16 th September	Louis Le Prince vanished in France having boarded the train at Dijon for Paris

1891		Horse drawn trams were replaced by electrically powered trams from Sheepscar, Leeds to Roundhay Park
		Gipton Pit railway opened
1896-7	,	James Kitson b. 1836 became Lord Mayor of Leeds
1897		Electric Tram service extended to Canal Gardens
1898		South side of Oakwood shopping parade built
1901	22 nd January	Queen Victoria died at Osborne House
		The names 'Ladywood Road' and 'Springwood Road' first appeared on the (1901) Census
		Leeds population 178,000
1903		A private electricity company was set up in Roundhay by local home owners. Their generating station on Wetherby Road is now a private house
1904		Leeds University founded
		Leeds Kirkgate Market built. Oakwood Clock was commissioned for and erected at its centre
1907		The Roundhay Park Lido (open-air swimming pool) opened on Wetherby Road
1909		Old Age Pension introduced
		William Penrose Green, Lawn mower maker and owner of 'Towerhurst' opposite The 3 rd Roundhay Methodist Church, became Mayor of Leeds
1911		The 'Coronation House' (now part of Tropical World) was built. It was altered in 1939
1912		Roundhay Township became incorporated within the City of Leeds
		Oakwood Clock was moved from inside Leeds City Market to its present situation

1914	6 th January	Richard Noel Middleton and Olive Christina Lupton ancestors of Kate Middleton marry at Mill Hill Chapel, Park Row, Leeds	
		The Olympia Works, a factory owned by Robert Blackburn was opened on Roundhay Road (where Tesco now stands) to build aeroplanes	
	28 th July	World War I started	
	31 st October	Robert Blackburn marries Tyrphena Jessica Thompson. During the reception he received a telegraphed order from Winston Churchill to build war planes	
1915-16		Sir Charles Lupton (Great, Great, Grand Uncle of Kate Middleton) became Lord Mayor of Leeds	
1917	12 th May	Debonair but experienced test pilot Rowland Ding was killed in a crash at Oakwood during a demonstration flight	
1918		Talbot Road School opened	
		Electric lights costing £94were installed at Roundhay Methodist Church `Ladywood'	
	18 th July	Nelson Rolihahla Mandela was born in Mvezo in Transkei. He was one of thirteen children	
11 ^t	^h November	World War I ended	
1920's		First Council house in Leeds built	
1923-24		Sir Edwin Airey became Lord Mayor of Leeds	
1925-6		Oakwood Shopping Parade built on north side of Roundhay Road, Oakwood	
		Roundhay School was built on Gledhow Hill. The site had been purchased in 1921 by the Leeds Education Department	

1926	Women's meetings founded at Roundhay Methodist Church 'Ladywood'
	Easterly Road built
	William Herbert Scott wrote a booklet 'Centenary of St. John's Church 1826-1926'
1927 18 th August	Roundhay Parochial Hall Foundation stone laid
1929	2 nd Roundhay Guide Company was formed at Roundhay Methodist Church 'Ladywood'
1930's	People could obtain free treatment at two Leeds hospitals, St. James and Leeds General Infirmary
1932	Scout Troop formed at Roundhay Methodist Church 'Ladywood'
1933	Brownie Pack started Roundhay Methodist Church 'Ladywood'
1936	Robert and Jessica Blackburn's marriage was dissolved
1937	New Entrance Lodge built after 1850 to mark the entrance to Roundhay Park was demolished. It was positioned at the Oakwood end of Princes Avenue
1938	Clock Cinema opened at the junction of Roundhay Road and Easterly Road
1939 1 st September	World War II started
1939 -1945	Bombings killed 77 people in Leeds
1945	Sir Edwin and Lady Airey they gave two stained glass windows in memory of their daughter Mrs Dawson to Roundhay Methodist Church 'Ladywood'
	Two other stained glass windows were given in the memory of Frederick Cowling by his family
2 nd September	World War II ended

1948	5 th July	National Health Service founded
1950		Mrs Penrose May (daughter of William Penrose Green) donated 2,200sq yards of land adjacent to Roundhay Methodist Church 'Ladywood' to build a hut for youth work. This is the site on which the 4 th Roundhay Methodist Church was later built.
1952	4 th September	Oakwood tram crash, 15 people injured
1953		The 'Coronation Room' was built above the Sunday School Roundhay Methodist Church 'Ladywood' thanks to the generosity of Sir Edwin Airey
		Oakwood Library opens
1955		Hammond Organ donated from Oakwood Grange to Roundhay Methodist Church 'Ladywood'
	10 th September	Robert Blackburn died at Bowcliffe Hall, Boston Spa
1958		Queen Elizabeth visits Montague Burton's factory, where he employed 7000 people
1959		Keep Fit group started at Roundhay Methodist Church 'Ladywood'
		Trams closed in favour of buses
	7 th November	A large hall (82ft x 28ft) for youth work was opened having been built for £3,180 on the land donated by Mrs Penrose May. (This was developed to form the present Oakwood Church Hall)
1965		Gordon Cooper Wood became Vicar of Roundhay St. John
1970		Leeds Playhouse first opened at the University

By 1974		At Roundhay Methodist Church 'Ladywood' there were six House Groups, Men's Fellowship, Mothers and Toddlers, plus many more groups
		The boundaries of Leeds were extended to include 10 other boroughs
1976-78		Quarry Hill flats demolished
		Mayo Close houses built
1982	9 th January	Kate Middleton was born
	21 st June	Prince William born (son of Prince Charles and Princess Diana 2 nd in line to the throne)
1983	9 th May	Planning Permission was granted to demolish the 3 rd Roundhay Methodist Church 'Ladywood' and this was completed by Christmas 1985
1985		Bruce Springsteen concert in Roundhay Park
1986	25 th October	The newly built 4 th Roundhay Methodist Church on Springwood Road was dedicated
1990's		Waterloo Lake in Roundhay Park was drained, the dam was strengthened and new overflow system built
1992		St John's school on Wetherby Road closed and reopened in new premises on North Lane
		Kerr Mackie Primary School opened on Gledhow Lane
2001		Nelson Mandela visits Leeds and local area
		Oakwood and District Historical Society published its first booklet 'Oak Leaves - Part One'.
2002	30 th March	Queen Elizabeth the Queen Mother died aged 101

2006		The congregation of Roundhay St. John to share the Roundhay Methodist Church building on Springwood Road. <u>The last service was held at Roundhay St. John in November</u> .
	8 th September	Robbie Williams concert in Roundhay Park
2011	29 th April	Prince William and Kate Middleton marry
2013	22 nd July	Prince George Alexander Louis born (son of William and Kate. Third in line of succession to the throne)
	14 th November	Roundhay Methodist Church and Roundhay St. John signed a Covenant joining the two churches in an Ecumenical Partnership
		www.oakwoodchurch.info the website for Oakwood Church was launched
	1 st December	Roundhay Methodist was renamed at a 10.15 am Celebration Service marking the beginning of Oakwood Church
	5 th December	Nelson Mandela died and was later buried at Qunu, Eastern Cape, South Africa