

LINCOLN/LANCASTER COUNTY PLANNING STAFF REPORT

October 15, 2015 Historic Preservation Commission Meeting

PROJECT : Change of Zone/Landmark Designation–David. D. & Anna L. Rees House

PROPOSAL: Designation of the property at 4701 Bancroft St. as a Landmark (from R-6 Residential to R-6 Residential with Landmark Overlay).

LOCATION: 4701 Bancroft Street

LAND AREA: Less than one acre, more or less.

EXISTING ZONING: R-6 Residential District

WAIVER/MODIFICATION REQUEST:
See enclosed Special Permit

CONCLUSION: The landmark designation protects a locally rare example of an Art Moderne residence of the 1930s, and also recognizes a significant association with the Rees family, which was significant in College View and the Lincoln Adventist community. Designation provides the opportunity to request the special permit which encourages maintenance and reuse of the proposed landmark. This request complies with the Zoning Ordinance and is consistent with the Comprehensive Plan.

RECOMMENDATION FOR CHANGE OF ZONE/LANDMARK Designation:	Approval of Landmark designation
--	----------------------------------

GENERAL INFORMATION:

LEGAL DESCRIPTION: College View, Block 11, north 22 feet of the west 100 feet of Lot 10 and the west 100 feet of Lots 11 and 12, Lincoln, Lancaster County, Nebraska.

EXISTING LAND USE: Single family residence.

SURROUNDING LAND USE AND ZONING:

East:	Residences and office	R-6 and B-3
West & South	Residential	R-6
North	Parking, Office, Bank	O-3

HISTORY:

1938 House constructed by General Conference (7th-Day Adventist Church) for manager/editor of Christian Record, D. D. Rees & family

1949 Death of D. D. Rees

UTILITIES: All public utilities.

PUBLIC SERVICE:. All urban services

ALTERATIVE USES: Landmark designation does not by itself change the permitted uses in the R-6 District. Permitted uses in R-6 district include single and multi-family residences, churches and schools.

COMPREHENSIVE PLAN SPECIFICATIONS:

Pg 1.9 - The Future Land Use Map of the Comprehensive Plan designates this area as Residential–Urban Density..

Pg 4.6, 4.9- "Placemaking" chapter encourages identification and protection of broad range of historic resources, and incentives for maintenance and continued use.

ASSOCIATED APPLICATION: Special Permit for medical office use.

ANALYSIS:

Lincoln Municipal Code, section 27.57.120 provides for designation of landmarks that are *"Associated with events, person, or persons who have made a significant contribution to the history, heritage, or culture of the City of Lincoln, the County of Lancaster, the State of Nebraska, or the United States."*

1. The small house at 4701 Bancroft Street is a rare Lincoln example of the Art Moderne style and is associated with a family significant in the College View/Adventist community, especially for lengthy service to the Christian Record braille publishing house.
2. The proposed preservation guidelines for 4701 Bancroft St. are based on typical guidelines for Lincoln Landmarks.

Prepared by:

Ed Zimmer, 441-6360, ezimmer@lincoln.ne.gov

Historic Preservation Planner
Oct. 9, 2015

APPLICANT: Eugena Foster
Wholehearted Healthcare, P.C.
4716 Prescott Avenue / Lincoln, NE
p. 402-858-6130
e. info@wholeheartedhealthcare.com
w. wholeheartedhealthcare.com

OWNER: Edward Sharon
4701 Bancroft.
Lincoln, NE 68506

CONTACT: Same as applicant.

APPLICATION FOR LANDMARK OR LANDMARK DISTRICT DESIGNATION
ADDENDUM TO PETITION TO AMEND THE ZONING ORDINANCE
LINCOLN, NEBRASKA

1. NAME

Historic **David D. & Anna L. Rees House**
and/or Common
NeHBS Site **LC13:F03-112**

2. LOCATION

Address **4701 Bancroft Street, Lincoln, NE 68506**

3. CLASSIFICATION

Proposed Designation

Category

Landmark District

district

site

Landmark

building(s)

object

structure

Present Use private residence

4. OWNER OF PROPERTY

Name

Edward L. Sharon

Address

4701 Bancroft St., Lincoln, NE 68506

5. GEOGRAPHICAL DATA

Legal Description

COLLEGE VIEW, BLOCK 11, Lot 10, N22' W100' & LOTS 11 & 12 W100'

Property ID Number

16-05-305-002-000

Number of Acres or Square Feet: **(more or less) 12200 Sq. Ft.**

6. REPRESENTATION IN EXISTING SURVEYS

Title **Architectural and Historical Survey of Lincoln, NE**

Date on-going

State

County

Local

Depository for survey records

Lincoln/Lancaster County Planning Dept.

555 S. 10th Street, Lincoln, NE 68508

Is proposed Landmark or Landmark District listed in the National Register?

yes, date listed

no

7. DESCRIPTION AND HISTORY

Condition

excellent

deteriorated

unaltered original site

good

ruins

altered moved date

fair

unexposed

7. DESCRIPTION AND HISTORY, continued

DESCRIPTION:

The David D. and Anna L. Rees house is a Moderne style residence of red brick, located in the College View neighborhood of Lincoln, Nebraska. The ample 100'x122' foot corner lot slopes down from front (north) to back (south).

The symmetrical design consists of three flat-roofed blocks, with a taller, recessed centerpiece flanked by two lower wings, embracing an entry "court." The north façade has double-hung windows on the side wings, clustered in groups of three. The central block has a pair of much taller tripartite windows, with double-hung sash topped with transoms.

The simple front entrance door is off-set to the right (west). The composition of the recessed entry façade is balanced but subtly asymmetrical, with the windows offset slightly to the left (east) not only to accommodate the entrance door, but also to position the windows symmetrically when viewed from the living room.

FLOOR PLAN

Two sets of paired windows light the west façade, while the east side also includes a small, centered bathroom window. The rear, south façade includes a glazed porch infilling the recess between the side wings. Centered on the tall middle block is a wide chimney. The property is lowest at the southeast corner, allowing for a walk-in basement door at the east side of the rear façade.

The interior is organized with a central living room with a fireplace in the south wall and the tall front windows centered on the north wall. A dining room and kitchen are provided in the west wing and two bedrooms flanking a bathroom in the east wing.

The property includes a simple, frame, gable roofed garage at the south side of the property. The east side yard has been developed with a small pond.

HISTORY:

The General Conference Corp. of the Seventh Day Adventist Church had this house built in 1938 for an estimated cost of \$5000. ¹ David D. Rees filed the building permit application as the manager of the Christian Record, an Adventist

¹ City of Lincoln application and building permit 28830, 4 Oct. 1938.

publishing house for the blind that had operated in College View since 1904.² Christian Record's office was located on the same block, at the corner of 48th and Bancroft, in an Art Deco building designed and constructed just two years before by Felix Lorenz, a local builder. The simple geometric form of that brick and limestone office many have influenced the Rees House, but Lorenz is not identified as involved in the residential project. Instead, the building documents identify "Self" as the contractor—presumably Rees on behalf of the General Conference.

Rees was born in Indiana in 1871. In 1897, he and his wife Anna settled in College View, Nebraska, where he taught English at Union College until 1905. Over the next fifteen years, he taught at Adventist colleges and academies in Ohio (Mt. Vernon College), Washington State (Forest Home Academy in Mt. Vernon, where he taught English, history and Latin as well as serving as "Principal and Manager" of the faculty; and Walla Walla College), and Colorado (Champion Academy in Loveland).³

The Rees family returned to College View in 1919 to serve in a variety of administrative roles for the Adventist Central Conference, variously appearing in city directories as secretary, field secretary, and educational secretary between 1921 and 1927.⁴ Beginning in 1927, Professor Rees accepted the assignments of manager and editor for the Christian Record, an early introducer of Braille publishing, and he held those posts for 22 years until his death in 1949. His wife Anna served as the organization's librarian.

During Rees's tenure the publisher moved off the Union College campus in 1936 to the southwest corner of 48th & Bancroft, and two years later the Rees House was built at the west end of the same blockface. From that block the Christian Record produced several monthly periodicals as well as Bibles in braille, and circulated a library of braille publications. The monthly *Christian Record* magazine alone required two large mail trucks to transport to the post office, as each edition weighed two tons.⁵

Pearl Rees, sister of David D. Rees, was also a prominent Adventist educator and member of the Union College staff, serving as Dean of Women at her alma mater from 1921 until the 1940s—half of her half century of service to her

² Ed Zimmer, "Christian Record Building," a nomination to the National Register of Historic Places, listed 1986.

³ U. S. Census, 1900, 1910, and 1920 for David D. Rees and family; *Who's Who in Lincoln, NE*, 1928, pp. 183-4; 1914 Yearbook of the Seventh-Day Adventist Denomination, Washington, DC: Review and Herald Publishing Co., ca. 1914, p. 164 <http://documents.adventistarchives.org/Yearbooks/YB1914.pdf> accessed 9 Oct. 2015.

⁴ Lincoln City Directories.

⁵ "Christian Record: Services for the Blind. Detailed History Compiled in 1999 for the Centennial Celebration," <http://www.christianrecord.org/aboutus/history/crshistory.php> accessed 7 Oct. 2015.

church. Rees Hall on the Union College campus is named in her honor.⁶

8. SIGNIFICANCE

<u>Period</u>	<u>Areas of Significance-Check and justify</u>	
<input type="checkbox"/> _prehistoric	<input type="checkbox"/> _archeology-prehistoric	<input type="checkbox"/> _landscape architecture
<input type="checkbox"/> _1400-1499	<input type="checkbox"/> _archeology-historic	<input type="checkbox"/> _law
<input type="checkbox"/> _1500-1599	<input type="checkbox"/> _agriculture	<input type="checkbox"/> _literature
<input type="checkbox"/> _1600-1699	<input checked="" type="checkbox"/> _architecture	<input type="checkbox"/> _military
<input type="checkbox"/> _1700-1799	<input type="checkbox"/> _art	<input type="checkbox"/> _music
<input type="checkbox"/> _1800-1899	<input type="checkbox"/> _commerce	<input type="checkbox"/> _philosophy
<input checked="" type="checkbox"/> _1900-	<input checked="" type="checkbox"/> _communications	<input type="checkbox"/> _politics/government
	<input type="checkbox"/> _community planning	<input type="checkbox"/> _religion
	<input type="checkbox"/> _conservation	<input type="checkbox"/> _science
	<input type="checkbox"/> _economics	<input type="checkbox"/> _sculpture
	<input checked="" type="checkbox"/> _education	<input type="checkbox"/> _social/humanitarian
	<input type="checkbox"/> _engineering	<input type="checkbox"/> _theater
	<input type="checkbox"/> _exploration/settlement	<input type="checkbox"/> _transportation
	<input type="checkbox"/> _industry	<input type="checkbox"/> _other (specify)
	<input type="checkbox"/> _invention	

Specific dates: 1938, 1938-1949

Builder/Architect: David D. Rees for Central Conference (SDA)

Statement of Significance:

The Rees House is one of the very small number of Art Moderne houses constructed in Lincoln, The architectural significance of the house is heightened by its prominent corner site, excellent design integrity, and stylistic clarity. The house is also closely associated with the Rees family, leading members of College View's Adventist community through Union College and the Christian Record braille publishing house.

9. STANDARDS FOR DESIGNATION

(Check one(s) that apply)

- Associated with events, person, or persons who have made a significant contribution to the history, heritage, or culture of the City of Lincoln, the County of Lancaster, the State of Nebraska, or the United States;
- Represents a distinctive architectural style or innovation, or is the work of a craftsman whose individual work is significant in the development of the City of Lincoln, the County of Lancaster, the State of Nebraska, or the United States.

⁶ Pearl Lane Rees Papers, Adventist Heritage Center, James White Library, Andrews University, Berrien Springs, Michigan. <http://www.andrews.edu/library/car/collection/R/Rees,%20Pearl%20L%20Story%20Collection.pdf> Accessed 7 Oct. 2015.

10. MAJOR BIBLIOGRAPHICAL REFERENCES

Lincoln Building permit 28830, 1938.

U. S. Census 1880, 1900, 1910, 1920 for David D. Rees and family.

Who's Who in Lincoln, NE, 1928, "David Dee Rees," pp. 183-4.

1914 Yearbook of the Seventh-Day Adventist Denomination, Washington, DC: Review and Herald Publishing Co., ca. 1914, p. 164 <http://documents.adventistarchives.org/Yearbooks/YB1914.pdf> accessed 9 Oct. 2015.

"Christian Record: Services for the Blind. Detailed History Compiled in 1999 for the Centennial Celebration," <http://www.christianrecord.org/aboutus/history/crshistory.php> accessed 7 Oct. 2015.

11. FORM PREPARED BY:

Name/Title: **Ed Zimmer, Ph.D., Historic Preservation Planner**

Organization **Lincoln/Lancaster County Planning Dept.**

Date Submitted **9 Oct. 2015**

Street & Number **555. S. 10th St.**

Telephone **(402)441-6360**

City or Town **Lincoln**

State **Nebraska**

Email ezimmer@lincoln.ne.gov

Signature_____

FOR HISTORIC PRESERVATION COMMISSION USE ONLY:

DATE LANDMARK/LANDMARK DISTRICT DESIGNATED

LANDMARK/LANDMARK DISTRICT NUMBER

F:\LongRange\Historic\Landmarks\LMARKS\Rees House\ReesHsLDApp.doc

4101 BANCROFT AVE.

WHITTIER STREET

LEGAL DESCRIPTION

BLOCK 11, LOT 10, N22', W100' &
LOTS 11 AND 12 W100'
COLLEGE VIEW
LINCOLN, LANCASTER COUNTY,
NEBRASKA

R - 6 RESIDENTIAL ZONING
20' MIN. FRONT YARD
5' MIN. SIDE YARD
24.4' MIN. REAR YARD

SITE PLAN

KEN KOCH, LLC	
LINCOLN	DESIGNER - DRAFTING NEBRASKA
4101 BANCROFT AVE.	
SCALE: 1" = 10' = 0"	DRAWN BY: KEN KOCH
DATE: 14 SEPT, 2018	SHEET 1 OF 5

NORTH ELEVATION

SOUTH ELEVATION

KEN KOCH, LLC		
UNION	DESIGN - BUILDING	NEEDHAM
4701 BANCROFT AVE.		
SCALE: 1/4" = 1' - 0"	DRAWN BY: KEN KOCH	
DATE: 14 SEPT. 2015	SHEET 2 OF 5	

LAST REVISION DATE

WEST ELEVATION

EAST ELEVATION

KEN KOCH, LLC		
UNIFORM	PERFORM	EXCELLENCE
4701 BANCROFT AVE.		
SCALE: 1/2" = 1' - 0"	DRAWN BY: KEN KOCH	
DATE: 14 SEPT. 2018	SHEET 3 OF 5	

FLOOR PLAN

KEN KOCH, LLC	
DESIGNER	DRAWING - EATING
4701 BANCROFT AVE.	
SCALE: 1/2" = 1'-0"	DRAWN BY: KEN KOCH
DATE: 14 SEPT, 2018	SHEET 4 OF 5

BASEMENT PLAN

KEN KOCH, LLC	
LONDON	SUIKADA
4701 BANCROFT AVE.	
SCALE: 1/4" = 1'-0"	DRAWN BY: KEN KOCH
DATE: 14 SEPT. 2018	SHEET 5 OF 5