

INDEPENDENCE VILLAGE
25 PLEASANT STREET
IPSWICH, MA 01938
02.01.19

ROOF AND FACADE STUDY

OPTION 1 - TRIPART GABLE ROOF, FLAT ROOF ABOVE CIRCULATION AREA

OPTION 2 - CROSS GABLED ROOF, FLAT ROOF ABOVE CIRCULATION AREA

OPTION 3 - HIP ROOF, FLAT ROOF ABOVE CIRCULATION AREA

OPTION 1 - TRIPART GABLE ROOF, FLAT ROOF ABOVE CIRCULATION AREA BLAISDELL TERRACE FACADE

- MULTI LEVEL ROOF
- EXTRUDED FACADE;
COMPLIES WITH SET BACK
REQUIREMENTS
- ROOF PITCH/HEIGHT
UNCHANGED IN CENTER
- ROOF HEIGHT AT BUILDING
ENDS REDUCED BY 1'- 2 1/4"

OPTION 1 - TRIPART GABLE ROOF, FLAT ROOF ABOVE CIRCULATION AREA PLEASANT STREET FACADE

- FLAT ROOF OVER STAIRWELL
TO REDUCE ROOF HEIGHT,
BUILDING & ATTIC VOLUME

OPTION 1 - TRIPART GABLE ROOF, FLAT ROOF ABOVE CIRCULATION AREA SIDE FACADE

- FLAT ROOF OVER STAIRWELL
TO REDUCE ROOF HEIGHT,
BUILDING & ATTIC VOLUME

OPTION 1 - TRIPART GABLE ROOF, FLAT ROOF ABOVE CIRCULATION AREA SIDE FACADE

- FLAT ROOF OVER STAIRWELL
TO REDUCE ROOF HEIGHT,
BUILDING & ATTIC VOLUME

OPTION 2 - CROSS GABLED ROOF, FLAT ROOF ABOVE CIRCULATION AREA BLAISDELL TERRACE FACADE

- EXTRUDED FACADES COMPLY WITH SET BACK REQUIREMENTS

- ROOF PITCH UNCHANGED

- ROOF HEIGHTS REDUCED BY 1'-0 1/2" & 2'-1 1/2"

OPTION 2 - CROSS GABLED ROOF, FLAT ROOF ABOVE CIRCULATION AREA PLEASANT STREET FACADE

- FLAT ROOF OVER
STAIRWELL TO REDUCE ROOF
HEIGHT, BUILDING & ATTIC
VOLUME

- ROOF PEAK HEIGHT
REDUCED BY 2'-1 1/2"

OPTION 2 - CROSS GABLED ROOF, FLAT ROOF ABOVE CIRCULATION AREA SIDE FACADE

- FLAT ROOF OVER
STAIRWELL TO REDUCE ROOF
HEIGHT, BUILDING & ATTIC
VOLUME

OPTION 2 - CROSS GABLED ROOF, FLAT ROOF ABOVE CIRCULATION AREA SIDE FACADE

- GABLED ROOF CONTINUED THROUGH TO SOUTHWEST ELEVATION OPPOSITE BLAISDELL TERRACE

- FLAT ROOF OVER STAIRWELL TO REDUCE ROOF HEIGHT, BUILDING & ATTIC VOLUME

OPTION 3 - HIP ROOF, FLAT ROOF ABOVE CIRCULATION AREA BLAISDELL TERRACE FACADE

- HIP ROOF TO REDUCE ATTIC VOLUME
- ROOF PITCH UNCHANGED
- ROOF PEAK HEIGHT REDUCED BY 1'-3 1/4"
- EXTRUDED FACADE; COMPLIES WITH SET BACK REQUIREMENTS

OPTION 3 - HIP ROOF, FLAT ROOF ABOVE CIRCULATION AREA PLEASANT STREET FACADE

- FLAT ROOF OVER STAIRWELL TO
REDUCE ROOF HEIGHT, BUILDING &
ATTIC VOLUME

- ROOF PITCH UNCHANGED

- ROOF PEAK HEIGHT REDUCED BY
1'-3 1/4"

OPTION 3 - HIP ROOF, FLAT ROOF ABOVE CIRCULATION AREA SIDE FACADE

- FLAT ROOF OVER STAIRWELL
TO REDUCE ROOF HEIGHT,
BUILDING & ATTIC VOLUME

- ROOF PITCH UNCHANGED

- ROOF PEAK HEIGHT REDUCED
BY 1'-3 1/4"

OPTION 3 - HIP ROOF, FLAT ROOF ABOVE CIRCULATION AREA SIDE FACADE

- FLAT ROOF OVER STAIRWELL
TO REDUCE ROOF HEIGHT,
BUILDING & ATTIC VOLUME

- ROOF PITCH UNCHANGED

- ROOF PEAK HEIGHT REDUCED
BY 1'-3 1/4"

