

PHYSICIAN'S RESIDENCE
D. C. WORKHOUSE AND REFORMATORY HISTORIC DISTRICT
LORTON, VA

HISTORIC STRUCTURE REPORT

PHYSICIAN'S RESIDENCE

HISTORIC STRUCTURE REPORT

For:

FAIRFAX COUNTY, VIRGINIA
DEPARTMENT OF PLANNING
AND ZONING

June, 2009

Prepared By:

FRAZIER ASSOCIATES, ARCHITECTS

with

LARDNER/KLEIN, LANDSCAPE ARCHITECTS

and

WILEY/WILSON, ENGINEERS

ACKNOWLEDGEMENTS

FAIRFAX COUNTY STAFF

DEPARTMENT OF PLANNING AND ZONING

Chris Caperton

Laurel Hill Project Coordinator

Linda Cornish Blank

Historic Preservation Planner

Leanna Hush O'Donnell

Planner III

FACILITIES MANAGEMENT DEPARTMENT

Marguerite Verville Guarino

Assistant Director,
Real Estate Development and Planning

John Howard

Project Manager

Luis O. Lopez

Management Analyst III

FAIRFAX COUNTY PARK AUTHORITY

Kelly Davis

Project Manager,
Special Projects Branch

Elizabeth Crowell

Manager,
Cultural Resource Management and Protection

Karen Lindquist

Historic Preservation Program Coordinator,
Cultural Resource Management and Protection

OTHER

Mr. Ron Lipscomb

Former Resident, Physician's Residence

PROJECT CONSULTANTS

FRAZIER ASSOCIATES

ARCHITECTURE ■ COMMUNITY DESIGN ■ WAYFINDING

213 NORTH AUGUSTA STREET, STAUNTON, VA 24401

PHONE 540.886.6230

FAX 540.886.8629

www.frazierassociates.com

Lardner/Klein Landscape Architects, P.C.

CONTENTS

EXECUTIVE SUMMARY 1

I. INTRODUCTION

- A. Purpose of Report** 3
- B. Preservation Objectives** 3
- C. Methods of Evaluation** 4

II. DEVELOPMENTAL HISTORY

- A. Location of Property** 5
- B. Historic Background and Context** 6
- C. Architectural Evolution of the House** 10
 - 1. South Elevation 11
 - 2. East Elevation 11
 - 3. North Elevation 12
 - 4. West Elevation 12
- D. Evaluation of Significance** 13

III. PROPERTY DESCRIPTION, ASSESSMENT, AND RECOMMENDATIONS

- A. Site** 15
 - 1. General Setting and Orientation 15
 - 2. Outbuildings 16
 - 3. Driveways, Parking, Sidewalks, and Patios 17
 - 4. Yards and Plantings 18
 - 5. Other Site Features 20
- B. Exterior** 21
 - 1. Introduction and Existing Exterior Elevation Drawings 21
 - 2. Foundation 24
 - 3. Walls: Main House 25
 - 4. Walls: Sunroom 26
 - 5. Porches 27
 - 6. Chimneys 28
 - 7. Exterior Doorways and Doors 29
 - 8. Windows and Shutters 30
 - 9. Roof 31
 - 10. Cornice, Eaves, and Gutters 32
 - 11. Dormers 33

III. PROPERTY DESCRIPTION, ASSESSMENT, AND RECOMMENDATIONS, CONT'D

C. Interior	34
1. Floor Plans – Existing	34
a. Basement	34
b. First Floor	36
c. Second Floor	38
d. Attic	40
2. Stairways	41
3. Flooring	42
4. Wall and Ceiling Finish	43
5. Doorways and Doors	44
6. Decorative Features and Trim	45
7. Hardware	46
8. Building Systems	47
a. HVAC	47
b. Electrical and Lighting	47
c. Plumbing	48
9. Structural System	49
10. Hazardous Materials	55

IV. BUILDING TREATMENT APPROACH

A. Standards for the Treatment of Historic Buildings	57
B. Applying the Standards to the Physician’s Residence	58
C. Treatment Zone Plans	59
1. South Elevation	59
2. North Elevation	59
3. East Elevation	60
4. West Elevation	60
5. Basement	61
6. First Floor	61
7. Second Floor	62
8. Attic	62

V. ARCHITECTURAL PROGRAM CONSIDERATIONS

A. Owner Program	63
B. Tenant Considerations	63
1. Shared Spaces	63

2. Handicap Access	63
3. Tenant Floor Plan Alternatives	64
a. Alternative 1 - Single Tenant.....	64
b. Alternative 2 - Three Tenants and Shared Space.....	65
c. Alternative 3 - Four Tenants and Shared Space	67
d. Alternative 4 - Five Tenants and Shared Space.....	68
C. Space Planning Criteria.....	70
1. Typical Office Sizes for Fairfax County Facilities.....	70
2. Built-in Workstations	70
D. Building Code Analysis.....	71
1. Governing Codes	71
2. Historic Buildings	71
3. Construction Type.....	71
4. Type of Occupancy.....	71
5. Area	71
6. Height.....	71
7. Building Elements and Materials (IEBC 703).....	72
8. Fire Protection Systems.....	72
9. Occupancy (Table 1004.1.2).....	72
10. Egress (IEBC 705).....	72
11. Accessibility (ADAAG).....	73
12. Minimum Plumbing Fixtures.....	73
13. Energy Conservation (IEBC Section 711)	73
14. Zoning.....	74
E. Preservation Policies	75

VI. DESIGN OPTIONS AND COST ESTIMATES

A. Introduction of Options and Criteria for Analysis.....	77
B. Criteria to Analyze Options.....	77
1. Overall Goals for Related Fairfax County Projects	77
2. Historical Significance of House and Site.....	77
3. Current Condition of House and Site	77
4. Range of Possible Uses that Fit House and Site.....	77
5. County, State, and National Historic Preservation Standards and Policies.....	77
6. Funding Amounts and Availability.....	77
7. Schedule Considerations	78
8. Operational Responsibilities	78

VI. DESIGN OPTIONS AND COST ESTIMATES, CONT'D

C. Site Design Options	79
1. Option A1 (11 Spaces)	80
2. Option A2 (18 Spaces)	81
3. Option B1 (11 Spaces)	82
4. Option B2 (18 Spaces)	83
D. Building Design Options	84
1. Option 1 (Optimal Use of Building)	84
a. Basement Floor Plan - Option 1	85
b. First Floor Plan - Option 1	85
c. Second Floor Plan - Option 1	86
d. Attic Plan - Option 1	86
e. South Elevation - Option 1	87
f. North Elevation - Option 1	87
g. West Elevation - Option 1	87
2. Option 2 (Increased Use of Building)	88
a. Basement Floor Plan - Option 2	89
b. First Floor Plan - Option 2	89
c. Second Floor Plan - Option 2A	90
d. Second Floor Plan - Option 2B	90
e. Attic Plan - Option 2	91
f. South Elevation - Option 2A and Option 2B	92
g. North Elevation - Option 2A	92
h. North Elevation - Option 2B	92
i. West Elevation - Option 2A	93
j. West Elevation - Option 2B	93
3. Building Options – Comparative Analysis	94
a. Option 1 (Optimal Use of Building)	94
b. Option 2 (Increased Use of Building)	94
c. Space Utilization Summary – Office/Workstation Totals	94
E. Explanation of Cost Estimates	95
F. Cost Estimates	96
1. Option 1 (Optimal Use of Building).....	96
2. Option 2 (Increased Use of Building).....	98

APPENDICES

1. Memorandum of Agreement (MOA)	101
2. Bibliography	115
3. Additional Resources	117