
City of Staunton, Virginia
Entrance Corridor Overlay District

Design Guidelines for Richmond Avenue

City of Staunton, Virginia
Entrance Corridor Overlay District

Design Guidelines for Richmond Avenue

Entrance Corridor Overlay District: Design Guidelines for Richmond Avenue

introduction: page 5
The Entrance Corridor Overlay District and the Comprehensive Plan
Map of the Entrance Corridor Overlay District
The Purpose of the Design Guidelines
Recommended Priorities for Development Review

recommendations for sites: page 12
General Site Design
Plants and Planting Patterns
Planting Confi gurations and Stormwater Management
Managing Site Plantings
Site and Building Signs
Site and Building Lighting

recommendations for buildings: page 20
Existing Resources
Re-developed Buildings; New Buildings

recommendations for community form: page 27
Design Guideline Areas along Richmond Avenue
Example Design Guideline Area sections
Rehabilitation Districts

4

Design Guidelines for Richmond Avenue
introduction

Introduction:

The Entrance Corridor Overlay District and the Comprehensive Plan
Throughout the years, many citizens have expressed the desire to protect the overall quality of life in the
City of Staunton. The 2003–2010 Comprehensive Plan carries forward the following guidelines written to
address the protection of quality of life in the City:

“…conserve and/or protect the City’s natural resources, historic character, and scenic qualities.”

“…encourage appropriate development and/or re-development of land within the City.”

The Priority Initiatives included in the Comprehensive Plan establish several specifi c goals to help accom-
plish these guidelines. Several of these Priority Initiatives directly address issues impacting the way we as
a community should design and build within the Entrance Corridor Overlay District.

Regarding protecting the City’s natural resources and scenic qualities from the impacts of
development and ensuring their conservation the Priority Initiatives include:

• Encourage developers to designate open space and environmentally sensitive areas fi rst and then design
developments around these elements.

• Reduce hard surface parking area requirements and increase landscaping and tree planting require-
ments for commercial development, re-development, and renovations.

• Discourage further development in the fl oodplains.
• Protect and enhance streams and creeks in and around the City, including Lewis Creek, Asylum Creek,

Gum Springs Branch, and Poague Run. Activities may include: Undertake restoration where needed.
Also encourage landowners to take advantage of cost-share programs for native trees and shrub plant-
ings along stream and creek corridors running through private lands.

• In addition to these Priority Initiatives, steep slopes, karst geology are included as primary factors to
consider in the context of new development. Establishing creative design standards are included as an
approach to development without degrading Staunton’s scenic qualities.

Regarding protecting the City’s historic character from the impacts of development and en-
suring its conservation the Priority Initiatives include:

• The City, working with neighborhoods and the Historic Staunton Foundation, should identify proper-
ties throughout the city of historic or architectural signifi cance – especially those along entrance cor-
ridors, thoroughfares, and in transitional neighborhoods.

• Take steps to preserve the architectural character of older neighborhoods that may not be included un-
der the “historic” category, but are equally important to the look and feel of the city, especially pre and
post World War II neighborhoods.

• When developed, re-developed, or renovated require commercial and retail structures that adjoin resi-
dential areas to utilize architectural facades and site features that are consistent with and/or complemen-
tary to the surrounding neighborhoods.

• Develop alternative approaches to street designs in order to ensure that the roads and intersections are
scaled to the neighborhoods.

6

Regarding encouraging appropriate development and/or re-development of properties with-
in the City the Priority Initiatives include:

• Include “walkability” as a primary design criteria for all new public and private development and re-
development projects.

• Encourage siting of parking lots to the sides or rear of buildings, where appropriate; move parking to
the side and rear of commercial and public buildings, rather than the front.

• Provide incentives for retro-fi tting excess hard surface commercial parking areas to landscaped areas.
• Require landscaping and safe, user-friendly pedestrian network with designated walkways and cross-

ings within commercial and public parking areas.
• Scale commercial parking requirements to typical use rather than capacity use, by lowering the mini-

mum level of parking required and limiting the total amount of hard surface parking permitted.
• Require appropriately landscaped and sized sidewalks in all new developments or major re-develop-

ments with established design, maintenance standards for sidewalks based on area density and proxim-
ity to primary pedestrian destinations.

• Examine lot size, setback, and parking requirements for opportunities to improve fl exibility in older
neighborhoods and re-development areas.

• Seek ways to control light pollution. Examples include: require appropriate light fi xtures for all new
commercial and public facility development, re-development, and renovations.

• Reduce parking requirements by allowing and promoting shared parking and dual use especially for
re-development, transitional areas, and planned mixed-use development.

• Educate the public, development community, local offi cials and staff on the principles and advantage
of smart/good development (environmental, health, and fi nancial).

• Support enhancement and priority implementation of the City’s Master Landscaping Plan especially
along entrance corridors and the pedestrian network.

The guidelines and priorities outlined in the Comprehensive Plan reconfi rm the desire among the citizens
of Staunton to conserve and protect the City’s natural resources, historic character, and scenic qualities and
encourage pedestrian friendly, human scaled development. Since 1747, the people of Staunton have built
and lived in response to surrounding natural conditions leaving a legacy of streets, alleys, buildings, parks,
gardens, and farms, by and large resulting in human scaled environments rich in multiple types of man-
aged landscapes and styles of architecture. Learning from and applying historic approaches to building in
Staunton while respecting the City’s natural context and heritage have been central concepts in the develop-
ment of these design guidelines.

Built within the ridge and valley topography typical of the Shenandoah
Valley, the City of Staunton evolved in response to a dynamic and com-
plex landscape. Historic downtown is located between two treed ridge
lines with adjacent residential districts eased onto the near-by hills.
These hills and masses of mature trees provide the green back drop for
the City. Historical approaches to building uses structures to negotiate
topographic changes, including terracing and site walls; disruption
in the topography is in scale with the human body and once work was
completed, has allowed the overall character of the slope to remain
intact.

 7

Map of the Entrance Corridor Overlay District
Adopted April 10, 2008

8

The Purpose of the Design Guidelines

The Entrance Corridor Overlay District Ordinance and the Design Guidelines:
The Entrance Corridor Overlay District is intended to implement the City of Staunton’s Comprehensive
Plan goal of protecting the city’s natural, scenic, historic, architectural and cultural resources. The passing
of the ordinance on April 10, 2008 meets this Comprehensive Plan goal by establishing design standards
within the ordinance and providing design guidelines for each corridor, ensuring the compatibility of devel-
opment, redevelopment, and adaptive reuse proposals with the resources identifi ed in the comprehensive
plan as important. The ordinance and design guidelines promote the general welfare of the community by
creating attractive human-scaled environments; increase commerce; improve property values; and increase
public awareness of the natural, scenic, historic, architectural, and cultural resources near and outside the
City’s historic preservation districts.

The Entrance Corridor Overlay District ordinance provides standards for design expectations all of the
corridors share such as the height of signs, the width of beds for plants, and the placement of utilities
underground. But since each of the corridors has unique characteristics, these design guidelines provide
recommendations for approaches to site and building design that perpetuate these unique characteristics.
Our fi rst step was to look carefully at Richmond Avenue based on the expectations of the Comprehensive
Plan for the Entrance Corridor Overlay District. Each of the designated entrance corridors has unique
strengths, challenges, and existing resources. In order to begin to understand the dynamics along each
road City staff conducted general site analysis, researching and mapping traffi c levels, setbacks and square
footage of commercial buildings, patterns of commercial history, and natural resources along Richmond
Avenue. These design guidelines are based on identifying and amplifying these existing strengths, with the
understanding the Comprehensive Plan has focused our priorities on development perpetuating, rather than
erasing, the existing character of Richmond Avenue.

Richmond Avenue:
Richmond Avenue is a section of the larger U.S. Route 250 located within Staunton City limits. Over 500
miles long,, U.S. Route 250 begins in Richmond to the east, ending in Sandusky, Ohio. The most western
extent of Richmond Avenue begins at its intersection with Greenville Avenue, near the railroad underpass,
and continues east / southeast to the Staunton City limits. Beginning near the city’s downtown, the eastern
most section of Richmond Avenue from Greenville Avenue to Statler Boulevard includes the most urban
conditions and some of the oldest buildings on the road. Richmond Avenue continues towards the east
between Statler Boulevard and Frontier Drive, featuring small scale buildings of various ages and the
remnants of the historic African-American community Union Town. Richmond Avenue continues on from
Frontier Drive to the Staunton City limits to the east. This last section of Richmond Avenue is character-
ized by larger scale retail development including Wal Mart and Lowes stores, several fast food restaurants,
and medium sized shopping centers. B-1, B-2, and I-1 zoning comprise the land use designations for the
properties adjacent to the Richmond Avenue corridor. Pockets of parcels zoned I-1, Light Industrial use are
located on the areas of Richmond Avenue where topographic conditions likely limit access to or the scale
of development.

These design guidelines are intended to support recommendations addressing urban form included in the
Richmond Road Multimodal Corridor Study completed in October, 2009 by Renaissance Planning Group.
The Virginia Department of Transportation fi gures for 2006 place the Annual Average Daily Traffi c for the
section of Richmond Avenue from Greenville Avenue to Statler Boulevard between 10,000—14,999 trips;
from Statler Boulevard to Frontier Drive between 20,00-24,999 trips, and from Frontier Drive to Interstate
81 25,000 trips and above.

 9

Recommended Priorities for Development Review

Exempt from all Entrance Corridor Overlay District review:
• All legally non-conforming buildings, sites, signs, walls, plants, walkways, entrances, parking lots, etc.
• Single family residential buildings and sites
• City, State, and Federal Government facilities

Applicability of the Design Guidelines:
• When the areas of any parcel beyond 1,200 feet from an adjacent corridor are not visible from

an adjacent corridor, it is recommended that the areas not visible from an adjacent corridor be
exempt from the Design Guidelines. (as amended 2.10.11)

Full Entrance Corridor Overlay District review to include placing overhead utilities under-
ground with parcel boundaries; planting requirements; providing pedestrian and vehicular
access; building placement, architectural character, etc.:
• New or major re-confi guration of a site development plan.
• Construction of a new building
• Major re-construction or alteration of the size, shape, or facade of any building, including relocation of

any doors or windows or removal or alteration of any architectural features, details, or elements.
• Major reconfi guration of the corridor such as the addition or removal of medians, the addition of turn-

ing lanes, addition of curb and gutter or sidewalks, etc.
• Any site development involving the relocation or removal of overhead utilities.

Partial Entrance Corridor Overlay District review to include planting requirements, provid-
ing pedestrian and vehicular access, architectural character, etc.:
• Additions to existing site development plans resulting in changes of less than 50% of the existing site

confi guration.
• Construction of and addition to an existing building resulting in an increase of less than 50% of the total

square footage of the existing building.
• Expansion of parking lots resulting in an increase of less than 50% of the total square footage of the

existing parking area.
• Minor changes in the corridor to include lane striping and similar activity
• Additions to existing planting resulting in an increase in 50% or more of the existing site plantings.

Review for Entrance Corridor Overlay District signs:
• Re-facing of existing site signs; continuing businesses
• Re-placement of all signs and sign supports: all changes of business or change in use on existing site
• Addition of all new site signs

Review for Entrance Corridor Overlay District lighting:
• Addition of all new exterior lighting

Right-of-Way responsibilities:
• It is recommended the owner or occupant of any land or premises abutting upon any public street right-

of-way, including the sidewalk and between the sidewalk and the curb, maintain all plantings whether
installed by the property owner or occupant or City of Staunton.

10

11

Design Guidelines for Richmond Avenue
recommendations for sites

13

Recommendations for Sites:

General Site Design
• Establish priorities for site design based on integrating existing land forms, stream beds, or signifi cant

plant communities into the development of a site. By emphasizing site design that integrates these
characteristic resources rather than eliminating them, the essential natural and scenic qualities unique
to Staunton remain consistent regardless of the changing needs of business development. Slopes of 25
percent or greater should remain undisturbed and used to provide recreation and watershed protection.

• Avoid overly tall retaining walls, earth plinths, or excessive cut and fi ll. Over scaled walls and earth
plinths disrupt or eliminate characteristic land forms, eliminate existing trees and other plants, isolate
development from adjacent sites and create environments out of scale with human physical dimensions.
Site retaining walls should be in proportion with the building and relate to building elements such as
water tables and foundations.

• Utilizing incremental land terraces is recommended; using buildings to negotiate changes in elevation,
constructing retaining walls in scale with human proportions, and blending grading smoothly into the
surrounding topography are approaches historically employed in the Shenandoah Valley landscape.
Where existing land forms have been previously disrupted, approaches to grading should attempt to
re-establish the overall character of the pre-existing land forms.

• Sites should not be used as long term borrow pits or for fi ll storage, with the exception of quarry sites.

Schematic terracing of parking lots and buildings

Schematic terracing of parking lots and buildings; detail

14

• Resulting soil quality and structure on heavily disturbed sites should be carefully considered in terms of
their practical ability to support long term plant growth. Appropriate species choice and site reclama-
tion may be useful components of site design considerations.

• Site rehabilitation efforts involving the reclamation of large areas of impervious surface should utilize
the Center for Watershed Protection publication Urban Stormwater Retrofi t Practices Version 1.0 pub-
lished in August, 2007 for appropriate guidelines and recommendations.

• Options for the location of parking include: parking to the side and back of buildings; a single travel
lane and two rows of parking between the building and the corridor; and/or parking lot located in front
of the building provided the building is placed perpendicular and adjacent to the corridor. Additional
parking confi gurations may be considered. Provide terraced parking lots to integrate existing land
forms.

• Retaining walls resulting from site terracing should be in scale with the building foundation and hu-
man dimensions. Retaining walls out of scale with the building foundations and/or human dimensions
are recommended stepped, with plantings of trees and/or shrubs provided at each level. Provide site
walls to refl ect established material traditions: local stone, concrete, or brick are appropriate materials
for walls along Richmond Avenue. Fencing may include wood and metal. Chain link fencing is not
recommended.

• Site design should include sidewalks providing planted, pedestrian passage: connecting parking lots to
buildings within the site; connecting to adjacent parcels; connecting to adjacent neighboring communi-
ties; with the overall intent of allowing for comfortable and useable pedestrian access throughout the
corridor.

• Site design should allow for vehicular connections between adjacent sites.

options for parking confi gurations

15

adjacent corridor

adjacent corridor

adjacent corridor

 parking

 parking

parking
parkingtravel

provide terraced parking lots and building placement to integrate existing land forms

Plants and Parking Areas
The following plantings are recommended for parking areas:
• One large canopy tree inside the parking lot for every ten spaces provided; planted at 2” caliper, dbh,

minimum; 15’ tall for multi-stemmed trees
• One large canopy tree at the rate of 25’ on center along the full perimeter of the parking lot, planted at

2” caliper, dbh, minimum; 15’ tall for multi-stemmed trees
• An evergreen hedge, 3½’ tall, whenever parking is located adjacent to a sidewalk on the corridor; plants

to be a minimum of 18” tall (measured from the top of the soil) upon planting. Evergreen hedges shall
be maintained at no wider than 3½’; it is recommended no hedge, or other site feature, be permitted
which materially impedes vision at vehicular entrances or exits to and from a property. Limiting species
choices for hedges to species demonstrating mature height and width characteristics appropriate for the
use is recommended.

• Large canopy trees along vehicular passageways at the rate of 25’ on center
• Sub canopy trees along all pedestrian passages at the rate of 15’ on center, planted at 2” caliper, dbh,

minimum; 15’ tall for multi-stemmed trees.
• All plantings shall be subject to American Standard for Nursery Stock/ ANSI Z60 2004-1 for minimum

root ball size, transplanting standards etc.

Hedge planted between sidewalk and adjacent parking lot; this planting includes trees

An example of a pedestrian walkway through the center of a parking lot with integral bioretention in the parking lot
islands.

16

Plants and Planting Patterns
Natural, horticultural, and agricultural traditions along Richmond Avenue include the following planted
types that may be utilized in site design :

• Existing Forest and Woodland: Forest and Woodlands are complex systems of plants, surface litter, and
soil, functioning in the larger landscape as sponges; absorbing and fi ltering rainwater as it falls. Because
of this function, mature forests and woodland dominated by indigenous species are best preserved when
ever possible, integrated into the overall design of the site and managed in conjunction with state and
county urban forestry consultation. Site design focused on preserving trees through thoughtful grading
practices and strategic integration of existing forests and woodland have the advantage of the immedi-
ate presence of mature plantings on site. Large stands of trees contribute to reduced site runoff; reduc-
ing the need for costly storm water infrastructure and helping to control erosion.

• Re-forestation: Re-forestation is a viable option for developed landscapes. Land too steep for buildings
and sites typically kept with large areas of mown lawn are areas that may benefi t from reforestation
efforts. Using near-by indigenous forest and woodland as a guide is an effective approach to begin re-
establishing forest and woodland species combinations lost in the process of land development. Forest
and woodland plant communities vary with moisture conditions, soil type, and elevation; re-plant what
was there as closely as can be ascertained. For assistance and more information about the manage-
ment of forest and woodland fragments contact the Virginia Department of Forestry at http://www.dof.
virginia.gov/index.shtml

• Topography and Indigenous Plant Species: In addition to forests and woodlands, existing conditions
both on site and near-by can provide a wealth of clues regarding which species of plants naturally grow
well in various conditions. Many of these plants can be utilized in developed landscapes, their use
contributing to more easily sustained plantings when properly sited. Potential long terms savings could
be seen in reduced need for water and fertilizer, which benefi ts both the property owner and the health
of the watershed. In addition, planting indigenous plants in developed landscapes creates a sense of
consistency in the overall landscape, helping to strengthen a sense of place.

• Hedgerow: Planted for centuries to divide agricultural areas, create microclimates for cultivating crops,
buffer buildings from harsh weather patterns, and to serve as fences, hedgerows have a strong presence
in the historic landscape of Staunton. Because they are used in multiple ways, hedgerows are simul-
taneously a natural, cultural, and historical landscape resource. Hedgerows are comprised of combina-
tions of multiple tree and shrub species arranged in a wide band and may be larger or smaller in scale
depending on the species included in the planting. Developed areas could benefi t from hedgerow
plantings particularly in areas able to take full advantage of the density and sense of enclosure inher-
ent in this type of planting. Historically typical Virginia hedgerow species include Maclura pomifera
(Osage orange), Crategus species (Hawthorns), Ilex species (Hollies), Viburnum species and Juniperus
virginiana (Eastern Red cedar); in the developed landscape, hedgerows could be created with a wide
range of plant species combinations. Hedgerow type plantings lend themselves very well to storm
water management systems integrated into site design such as bioretention.

• Orchard: Staunton has a long history of fruit production within the city limits as well as in near-by Au-
gusta County. 1950’s aerials of the Richmond Avenue vicinity include evidence of orchard production.
Fruit tree species common to orchard production in Virginia are apples (Malus sp.), peaches (Prunus
persica) and pears (Pyrus communis). Orchards are typically planted in multiple, parallel rows forming
a grid pattern. This pattern of planting facilitates pruning, fruit harvest and the movement of air through
the trees. Virtually all tree species can be planted in a grid pattern which is easily integrated into site
design comprised of the right angles typical of many developed sites.

17

• Hedges: Hedges are rows of closely spaced trees or shrubs planted to form a barrier between two dis-
tinct areas of a site. Hedges can establish boundaries, buffer a view, direct movement, or frame a view.
A hedge along a roadway can be used to minimize the noise and movement and create distance and
a sense of safety between pedestrians and near-by traffi c. Hedging plants range from the smallest of
shrub species to closely spaced trees and may be formal or informal in character. Hedging plants may
be clipped into geometric forms, pruned to establish a more textured, irregular form, or allowed to grow
into a more informal outline. Choosing a species that will mature at the height desired is the easiest way
to establish an informal, low maintenance hedge.

Planting Confi gurations and Stormwater Management
The design of stormwater management systems such as bioretention are based on the natural ability of for-
ests and woodlands to absorb and fi lter large amounts of rainfall. This process of absorption and fi ltering re-
duces the amount, velocity, temperature, and quality of rain water as it impacts local watersheds. When we
clear and for development and replace indigenous plant communities, this mechanism for absorption and
fi ltering is lost. By integrating plantings and soil profi les mimicking this natural system (like bioretention)
in smaller increments throughout developed areas, such as parking lots, this function can be reestablished
to a large degree. Including these kind of plantings throughout developed areas signifi cantly impacts the
quantity, velocity, temperature, and quality of stormwater runoff from paving and buildings.
• It is recommended provisions for stormwater management be surface based, integrated into developed

areas incrementally, and utilize plant based systems of treatment.
• Stormwater ponds are discouraged.

Managing Site Plantings
• Management of Invasive Species: Plants included on the Virginia State or Federal lists of invasive ex-

otic plants species should not be planted in the Entrance Corridor Overlay District and should be selec-
tively or wholly removed from all sites as part of a larger landscape management strategy. In particular,
remnant forest, woodland, and hedgerows require managing the presence of invasive plant species.

• Pruning and the Maintenance of Trees and Shrubs: Please refer to ANSI A 300 Part 1- Standards for
pruning.

• Right-of-way responsibilities: It is recommended the owner or occupant of any land or premises abut-
ting upon any public street right-of-way, including to the sidewalk and between the sidewalk and the
curb, maintain all plantings whether installed by the property owner, occupant, or the City of Staunton.

Site and Building Signs
Sign characteristics not recommended include:
• A sign that is a moored balloon or other infl atable
• Any type of tethered fl oating sign
• Signs that move or change more frequently than every 24 hours
• Message boards of any type
• Window signs of any type covering more than 1/3rd of any window surface
• Human beings, animals, or plants in costume, wearing, holding, or used to hang signs
• Lighting of any type outlining any structure or window
• Pennants, ribbons, spinners, streamers or similar moving devices, whether or not they are part of a sign
• A sign, other than a public sign, that contains or consists of a searchlight, beacon, strobe light, or similar

form of illumination
• A sign that produces sound for the purpose of attracting attention regardless of whether the sign has a

written message content
• A sign that is illuminated so as to be unsafe to vehicular or pedestrian traffi c

18

• A commercial window sign affi xed to a window or door above the fi rst fl oor of the structure unless the
business to which the sign pertains does not occupy any fi rst fl oor space

• Advertising vehicles, where the vehicle is parked so as to be visible from a public right-of-way in a
parking space or parking area not associated with a car dealership; the vehicle is inoperable; or the ve-
hicle is incapable of moving on its own or is not self-propelled

• All banners, except when used as a temporary sign
• Billboards of any type
• All roof signs
• Illuminated signs featuring changing or static screen display are not recommended for use on any prop-

erty within the Entrance Corridor Overlay District.
• LED display signs are not on the list of permitted signs in the Entrance Corridor Overlay District, how-

ever the ordinance does allow staff to consider additional types of signs for approval. The use of LED
displays along Richmond Avenue may be considered with the following conditions: The LED display
should consist of yellow diodes on a black background. The LED display be turned off after the busi-
ness closes; the LED display shall not move or change within a 24 hour period; should an LED display
cause undue glare on adjacent properties or from near-by Richmond Avenue, the light levels should be
dimmed and maintained at the reduced level. It is recommended these standards apply to other / similar
types of LED signs.

• Sign bases should refl ect site material and construction traditions. Stone and brick are appropriate ma-
terials; metal bases will be considered on a case by case basis.

• To provide consistency throughout the Entrance Corridor Overlay District, all channel letters and bub-
ble signs should have dark bronze trim caps and returns; raceways should be painted to match mounting
surface.

• Neon signs will be considered if used as part of a freestanding sign or sign located on a building face.
• Neon tubing, simulated neon tubing, and / or other linear lighting types or lighting confi guration used

to outline, edge, or otherwise emphasize building or site features is discouraged.
• Text and logos only on gas station canopies may be internally illuminated; the overall internal illumina-

tion of gas station canopies is discouraged.
• Small, standardized, neon “OPEN” signs are recommended; all other lighted signs located in building

windows is not recommended.

Site and Building Lighting
Recommended lighting on Richmond Avenue includes the use of cut off and / or full cut off site, building,
and canopy lighting for fi xtures emitting over 1800 lumens. Maximum foot candle readings of 0.5 fc at the
parcel boundary is recommended. Illumination should have intensities and uniformity ratios in accordance
with the current recommended practices of the Illumination Engineering Society of North America Lighting
Handbook. To provide consistency throughout the Entrance Corridor Overlay District, all site and building
light fi xtures should be dark bronze in color.

19

Design Guidelines for Richmond Avenue
recommendations for buildings

21

Recommendations for Buildings:

Existing Buildings as Design Sources
The Comprehensive Plan includes the protection of historic structures in changing areas as a policy goal.
Staunton’s unique cultural and historic characteristics are expressed in its remaining commercial buildings,
industrial buildings, residences, cemeteries, site elements, and site confi gurations. While the Entrance
Corridor Overlay District does not require the preservation of these buildings, we hope to encourage their
retention and creative re-use, as well as offer them as examples for helping determine the character of future
development and re-development projects on Richmond Avenue.

Buildings remaining from early points in the history of the street contribute to the character, mark the
growth and location of the local community, and refer to cultural content in a manner that cannot be re-
placed or duplicated. Because of their value to the community, the adaptive re-use of existing historic
buildings and site structures is encouraged in the Entrance Corridor Overlay District. Federal assistance
through the National Park Service for the rehabilitation of historic buildings not located in historic districts
may be available for property owners; contact http://www.nps.gov/history/hps/tps/tax/brochure1.htm#10
for additional information. Staunton City and Virginia State incentives may be available for the rehabilita-
tion of existing buildings for use as businesses in portions of the Entrance Corridor District overlapping
the City’s Enterprise Zones; please refer to the Staunton City web site for further information. http://www.
staunton.va.us

The intent of this section of the design guidelines is to improve the quality of new and re-developed build-
ings. The Entrance Corridor Overlay District ordinance requires the design of adaptive re-use and newly
constructed buildings based the scale, massing, materials, and construction methodology and manner of
negotiating changes in elevation of near-by historic resources. Included below are examples of existing
buildings with characteristics that may be used to inform new building design. Please note the replication
of historic buildings is not encouraged; mimicking historic architecture may contribute to a misleading
sense of historic development.

22

DeJarnette Sanitorium; appears in 1954 aerials; self supporting until 1975 : The DeJarnette Sanito-
rium was established in 1932 as a privately operated mental health facility for adult patients, as the special
pay unit of the Western State Hospital which is currently located at the north end of Frontier Drive. In 1975

the center became a facility for the treatment of children and youth with severe behavioral disorders. The
center included 65 weekday only residential program and a day program for 35 students. Through a series
of changes in government policy and economic conditions the center eventually closed in the 1990’s and re-
mains vacant today. The facility includes a suite of buildings, arranged along an existing ridge line with the
front of the buildings facing southeast. The buildings are multi-storied, constructed of red brick, with gable
and cross gable roofs with dormers and closed pediments with lunette windows. Detailing on the building
includes Ionic columns with composite capitals and entablatures. Windows are primarily round arched, six
over six sash, with oversized keystones. Original roofi ng material was likely slate. The approximate square
footage of each of the 1930’s buildings is 38,000.

23

Augusta Co-op Farm Bureau: includes 12.736 total acres of land, with eight buildings; some of the exist-
ing buildings are used for retail sales of agricultural related supplies, others for the manufacturing and stor-
age of farm related goods. Two properties currently owned by the Farm Bureau where previously owned
by Augusta Frozen Food Co-op. Two of the largest buildings located at 1205B Richmond Avenue: the retail
building and the easternmost manufacturing facility, appear in the 1954 aerials. The third large building
at 1205B, also constructed for processing, appears in the 1963 aerials. The remainder of the existing fi ve
buildings where constructed some time after 1963. The approximate square footage of the three largest and
earliest buildings are approximately 27,000, 25,000, and 17,000.

The Villages of Staunton, original location of Western State Hospital, appears in the 1954 aerial:
Currently a mixed use development, this facility expanded over the years from the central three buildings,
opened in 1828 to include working orchards and other farm components with approximately 24 buildings,
including a dairy barn, and a cemetery still existing on the site. Begun as the Western Lunatic Asylum, the
facility later became Western State Hospital, and fi nally Staunton Correctional Institute, closing its doors
in 2003. The Commonwealth’s move toward deinstitutionalization in the early 1970’s ment a substantial
decline of population for this site, the Dejarnette site, and the most recent Western State Hospital site on
Frontier Drive. The majority of the hospital buildings are red brick, some with concrete entrances and
details. The core buildings are multi-storied and feature gable and hip roof forms, some with closed pedi-
ments. The buildings include windows on all elevations of many types and styles. The buildings range in
total square footage from 2,700, to 28,000, and larger.

General Building Characteristics
Based on the strengths of the example buildings provided as a source for design characteristics, the follow-
ing recommendations are provided:
• New buildings should include one or a combination of the following materials/methods of construction:

wood frame and fi ber cement board with brick, stone, or concrete foundations; brick construction or
brick facing; stone site wall/foundation combinations; fi nished concrete block; roofi ng material may
include standing seam metal, asphalt shingle, and rubber membrane/parapet on fl at roofs.

• Site walls retaining walls should be comprised of: stone, brick, or concrete; stone or brick facing on a
concrete or cmu wall. The use of segmental/modular concrete block is discouraged. Site walls should
be considered as part of site terracing in increments; site walls out of proportion with building founda-
tions or the human fi gure are discouraged.

• The building foundations themselves or integral site walls are used to take up changes in elevation from
the front of the building to the back. The fi rst fl oor of the building is either located partially below
grade at the back of this building with the brick foundation is stepped towards the rear or vice versa.
The buildings utilize combinations of terracing into and building above the surface of the existing land
form. Auxiliary spaces in buildings created by elevation changes create possibilities for additional use-
able space or provide areas to conceal the buildings mechanical systems.

• Roof forms recommended include gable, cross gable, hip, open and closed pediments, conical, and fl at
forms.

24

25

topographic contours indicate a continuation of the land form from one side of the building to another; with very
large buildings, placing part of the building underground can help reduce negative impacts of a building out of scale
with its surroundings

topographic contours indicate the earth has been pushed aside to create a fl at spot for the building, eliminating
characteristic land forms

• Site materials recommended include local stone, asphalt, concrete, and exposed aggregate concrete.
• The building examples provided include transitional areas from the outside to the inside of buildings.

These areas provide protection from the elements, allow areas for outdoor dining and gathering, pro-
vide covered walkways connecting business to business, and help modulate the scale of multi-storied
buildings. It is recommend the front of all buildings include a transitional area a minimum of 15 feet
deep; this area may be an attached porch, breezeway, colonnade, or other similar element; a minimum
of one third (5 feet) of this are must be fully protected from the weather. Transitional areas may extend
fully outside of the main building face, extend fully inside the main building face, or combine interior
and exterior elements.

schematic strategies for combining types of transitional areas

26

examples of porches and breezeways in new buildings

These examples also include variations in the overall form of the buildings. The surfaces of simple box
forms have been activated with variations in the surface of the building, with of the buildings including a
variety of windows on all elevations; tinted glass is discouraged. New building elevations should include
a minimum of three surface variations a minimum of 8 inches deep; variations a minimum of 2 feet deep
should be provided when tied to a change in the roof line.

• Windows are recommended to provide interest and surface variations on building elevations. Building
walls without windows are discouraged.

• The design of gas station canopies, building canopies and other accessory structures should be compat-
ible with the scale, color, materials, and detail of the buildings they serve.

schematic variations in building form

variations in overall building form on new buildings

����������
��

���� �	
������

���� �	
��

��������
���

�� �	
������������
��������
����
��
������������������
���������
�

	�������������	
��
�������������������������
���������
��
������������	
���	
��

��������
���������
������	
�
��
��������
���
�����
�����
��
���
������	
���������
���
��
����
��
������	
� ������
�!��������"#
�����
$�
�����%��	
��

��������
���
������	
������������������
��
������
����
��
�����������	�	
���
��

����

��� ��

���	��������������������������������������	������ ���

��� ������	����������������������������������	������

���

28

Design Guidelines for Richmond Avenue
recommendations for community form

29

30

Design Guideline Areas along Richmond Avenue

31

32

Recommended Design Areas for Richmond Avenue:

Section/Plan A
• Recommended range of total square footage for new buildings is 2,000 to 40,000; scale to near-by

existing buildings
• Front of the building should be oriented parallel to and facing the corridor
• Maintain sidewalk on the north side of Richmond Avenue only
• Minimum front, side, and back setbacks as per underlying zoning with adjustments to coordinate with

adjacent conditions; with setbacks of 25 feet or greater expectations for transitional spaces described in
“recommendations for buildings” (page 25) increase

• Off-street parking lots are recommended located on the side or back of the building
• Parking lots within a block should be interconnected
• Provide large canopy street trees a the rate of 20’ on center along the full length of corridor frontage;

provide planted at 2 1/2” caliper, dbh, minimum; 15’ tall for multi-stemmed trees; street trees to be
installed between the sidewalk and the corridor

• It is recommended stormwater management employ green roofs; rain water collection systems; storm-
water planters; and plantings designed to serve both the demands of stormwater management and and
creating pedestrian friendly environments

• Parking located along sidewalk edge should provide a 3 1/2’ evergreen hedge between the sidewalk and
parking lot’ planting bed should be a minimum of 4’ wide.

Section / Plan B
• Recommended range of total square footage for new buildings is 2,000 to 60,000; recommended scaled

to near-by existing buildings
• Infi lling existing larger parking lots with new buildings is recommended
• Maintain sidewalk on the north side of Richmond Avenue only, ending east of 1015 Richmond Avenue;

the pedestrian network re-orienting at this point to a parallel network of streets
• Off-street parking areas may include two rows of parking and one travel lane between the corridor and

new development, with any remaining off-street parking located to the side or back of the building
• Additional parking confi gruations may be considered.
• Front of the building should be oriented parallel to and facing the corridor; appropriate adjustments will

be considered when site design is responsive to existing ridge lines or other landscape features
• Minimum front, side, and back setbacks as per underlying zoning with adjustments to coordinate with

adjacent conditions; with setbacks of 25 feet or greater expectations for transitional spaces described in
“recommendations for buildings” (page 25) increase

• It is recommended stormwater management employ green roofs; rain water collection systems; storm-
water planters; and plantings designed to serve both the demands of stormwater management and and
creating pedestrian friendly environments

• Parking located along sidewalk edge should provide a 3 1/2’ evergreen hedge between the sidewalk and
parking lot’ planting bed should be a minimum of 4’ wide.

33

houses and neighborhood corner gas station share coordinated setbacks

34

parking confi guration possible: Section/Plan C only

 adjacent corridor

 adjacent corridor

adjacent corridor

 parking

 parking

 parking

 parking

 travel

Section / Plan C
• Recommended range of total square footage for new buildings is 8,000 to 150,000; recommended

scaled to near-by existing buildings
• Infi lling existing larger parking lots with new buildings is recommended
• Off-street parking areas may include two rows of parking and one travel lane between the corridor

and new development, with remaining parking located to the side or back of the building
• Front of building should be oriented parallel to and facing the corridor with adjustments appropriate

in response to existing ridge lines or other landscape features
• The front of buildings may be placed perpendicular and adjacent to the corridor with off-street park-

ing located in front of the building
• Additional parking confi gruations may be considered.
• Minimum front, side, and back setbacks as per underlying zoning with adjustments to coordinate with

adjacent conditions; with setbacks of 25 feet or greater expectations for transitional spaces described
in “recommendations for buildings” (page 25) increase

• It is recommended stormwater management employ green roofs; rain water collection systems; storm-
water planters; and plantings designed to serve both the demands of stormwater management and and
creating pedestrian friendly environments

• Parking located along sidewalk edge should provide a 3 1/2’ evergreen hedge between the sidewalk
and parking lot’ planting bed should be a minimum of 4’ wide.

parking confi guration possible: Section/Plan B and C

parking confi guration possible: Section/Plan A, B, and C

se
ct

io
n:

 e
xi

st
in

g
co

nd
iti

on
s

se
ct

io
n:

 p
os

si
bl

e
co

nfi
 g

ur
at

io
n

ex
is

tin
g

R
ic

hm
on

d
Av

en
ue

 1
4’

 m
ed

ia
n

 5
’ b

ik
e

la
ne

,
11

’ t
ra

ve
l l

an
e

 5
’ b

ik
e

la
ne

,
11

’ t
ra

ve
l l

an
e

 s
tre

et
 tr

ee
s b

et
w

ee
n

cu
rb

 a
nd

 si
de

w
al

k,

6’
 si

de
w

al
k

on
 th

e
no

rth
 si

de
 o

f c
or

rid
or

 s
tre

et
 tr

ee
s

35

36

se
ct

io
n:

 e
xi

st
in

g
co

nd
iti

on
s

se
ct

io
n:

 p
os

si
bl

e
co

nfi
 g

ur
at

io
n

ex
is

tin
g

R
ic

hm
on

d
Av

en
ue

12’ median

5’ bike,
11’ travel

 s
tre

et
 tr

ee
s

st
re

et
 tr

ee
s,

6’
 si

de
w

al
k

5’ bike,
11’ travel

ne
w

 d
ev

el
op

m
en

t
ne

w
 d

ev
el

op
m

en
t

37

se
ct

io
n:

 e
xi

st
in

g
co

nd
iti

on
s

se
ct

io
n:

 p
os

si
bl

e
co

nfi
 g

ur
at

io
n

ex
is

tin
g

ac
ce

ss
 ro

ad
ex

is
tin

g
pa

rk
in

g
lo

t
ex

is
tin

g
st

or
m

 w
at

er
 fa

ci
lit

y

ex
is

tin
g

ac
ce

ss
 ro

ad
ex

is
tin

g
pa

rk
in

g
lo

t w
ith

 in
fi l

l d
ev

el
op

m
en

t;
in

cl
ud

es
 si

de
w

al
ks

 a
nd

 tr
ee

s
ex

is
tin

g
fa

ci
lit

y
w

ith
 in

fi l
l;

in
cl

ud
es

 si
de

w
al

ks
 a

nd
 tr

ee
s

City of Staunton, Virginia
Amy Ransom Arnold, ASLA

Planning and Inspections Department
2010

