
MINUTES OF
FAUQUIER COUNTY BOARD OF ZONING APPEALS

MARCH 4, 2021

Regularly Scheduled Meeting

2:00 p.m.
Warren Green Building, First Floor Meeting Room

10 Hotel Street
Warrenton, Virginia

The Fauquier County Board of Zoning Appeals held its regularly scheduled meeting on
Thursday, March 4, 2021, beginning at 2:00 p.m. in the Warren Green Building, First Floor
Meeting Room, 10 Hotel Street, Warrenton, Virginia. Members present were Mr. John
Meadows, Chairperson; Mr. Maximilian Tufts, Jr., Vice-Chairperson; Mrs. Mary North
Cooper; Mr. Benjamin Tissue, Jr.; and Mr. Lawrence G. McDade.

Also present were Mr. Adam Shellenberger, Chief of Planning; Ms. Heather Jenkins,
Assistant Chief of Zoning/Development Services; Ms. Mary Catherine Anderson, Deputy
County Attorney; Mrs. Meredith Meixner, Planning Associate; and Mrs. Maureen
Williamson, Administrative Associate.

Staff participating remotely included Ms. Kara Krantz, Planner II and Ms. Lauren Runyan,
Planner.

LETTERS OF NOTIFICATION AND PUBLIC NOTICE:

Mr. Shellenberger read the public hearing protocol.

Mr. Shellenberger stated that, to the best of his knowledge, the cases before the Board of
Zoning Appeals for public hearing have been properly advertised, posted and letters of
notification sent to adjoining property owners.

MINUTES:

On motion made by Mr. Tissue and seconded by Mrs. Cooper, it was moved to approve the
February 4, 2021 minutes.

The motion carried unanimously.

2

REGULAR AGENDA:

SPECIAL PERMIT – SPPT-21-014304 – WYATT & HEEJEONG LATIMER
(OWNERS)/CONSERVATION FORESTS (APPLICANT) – CONSERVATION
FORESTS SAWMILL – An application to approve a Category 17 Special Permit to allow
the operation of a sawmill, PIN 6041-89-5220-000, located at 2745 Delaplane Grade Road,
Marshall District, Delaplane, Virginia. (Lauren Runyan, Staff) Note: The public hearing was
closed on February 4, 2021.

Mr. Meadows stated that the public hearing was closed on February 4, 2021 and opened the
public meeting.

Members of the Board discussed the application and asked questions of staff.

In that there was no further discussion, Mr. Meadows closed the public meeting.

On motion made by Mr. McDade and seconded by Mr. Tissue, it was moved to deny the
Special Permit, after due notice and hearing, as required by Code of Virginia §15.2-2204 and
Section 5-009 of the Fauquier County Zoning Ordinance, based upon the following Board
findings:

 1. The Applicant has other reasonable use of the property.

2. Adjacent to the Village of Delaplane, the proposed use will adversely affect the
use or development of neighboring properties or will impair the value of nearby
land.

3. Vehicular traffic generated by the proposed use will be hazardous or conflict with

existing patterns in the neighborhood.

The motion carried unanimously.

SPECIAL PERMIT – SPPT-20-012487 – DEBRA McKAY DODGE
(OWNER/APPLICANT) – DODGE TOURIST HOME – An application for a Category 3
Special Permit to operate a tourist home, PIN 6925-39-3260-000, located at 6643 Tapps Ford
Road, Marshall District, Amissville, Virginia. (Kara Krantz, Staff)

Ms. Krantz reviewed the staff report.

After discussion, Mr. Meadows opened the public hearing.

Ms. Debra Dodge, applicant, participating via phone, expressed agreement with the staff
report.

In that there were no further speakers, Mr. Meadows closed the public hearing.

3

On motion made by Mr. Tufts and seconded by Mr. McDade, it was moved to grant the
Special Permit, after due notice and hearing, as required by Code of Virginia §15.2-2204 and
Section 5-009 of the Fauquier County Zoning Ordinance, based upon the following Board
findings:

1. The proposed use will not adversely affect the use or development of neighboring
properties or will not impair the value of nearby land.

2. The proposed use is in accordance with the applicable zoning district regulations and
applicable provisions of the Comprehensive Plan.

3. Pedestrian and vehicular traffic generated by the proposed use will not be hazardous or
conflict with existing patterns in the neighborhood.

4. Adequate utility, drainage, parking, loading and other facilities are provided to serve
the proposed use.

5. Air quality, surface and groundwater quality and quantity will not be degraded or
depleted by the proposed use to an extent that would hinder or discourage appropriate
development in nearby areas.

6. The proposed use is consistent with the general standards for Special Permits.

7. The type and amount of traffic generated by the use is such that it will not cause an
undue impact on neighbors or adversely affect the safety of road usage.

The Special Permit is granted subject to the following conditions, safeguards, and restrictions
upon the proposed uses, as are deemed necessary in the public interest to secure compliance
with the provisions of this Ordinance:

1. The use shall be in general conformance with the information and drawings submitted
with the Special Permit application, except as specifically modified by the conditions
below or necessary to meet Zoning Ordinance requirements.

2. The tourist home shall be limited to the existing accessory dwelling unit above the
detached garage and the maximum occupancy shall not exceed two (2) guests. There
shall be no additional guests permitted for weddings, rehearsal dinners, or other events
without approval of a Special Exception for Class C Events.

3. One of the property owners shall reside on the property at any time the tourist home is
open to guests.

4. No on-site food service shall be provided.

5. Water shall be tested annually for fecal coliform bacteria by a certified lab.

Certification of the testing shall be provided to the Fauquier County Health
Department and Fauquier County Zoning Administrator.

4

6. Signage related to the use shall be limited to a maximum of six (6) square feet.
Illumination of signage shall be prohibited and all appropriate permits shall be
obtained.

7. All applicable Virginia Department of Health, Virginia Department of Transportation,
Fauquier County Building and Zoning Permits shall be obtained prior to
commencement of the use, including but not limited to a Zoning Permit for the change
of use of the structure.

8. A Site Plan shall be required prior to establishment of the use.

The motion carried unanimously.

SPECIAL PERMIT – SPPT-21-014385 – SAINT PATRICK ORTHODOX CHURCH,
INC. (OWNER)/FATHER CHARLES PATRICK CARDINE (APPLICANT) – SAINT
PATRICK ORTHODOX CHURCH – An application to amend a previously approved
Category 6 Special Permit (SPPT13-CR-008) to allow the expansion of an existing place of
worship, PIN 6980-75-3236-000, located at 6580 Balls Mill Road, Cedar Run District,
Bealeton, Virginia. (Lauren Runyan, Staff)

Ms. Runyan reviewed the staff report.

Mr. Meadows opened the public hearing.

Mr. Angus MacDonald, representative, expressed agreement with the staff report and
reviewed the proposal.

In that there were no further speakers, Mr. Meadows closed the public hearing.

On motion made by Mr. Tissue and seconded by Mrs. Cooper, it was moved to grant the
Special Permit, after due notice and hearing, as required by Code of Virginia §15.2-2204 and
Section 5-009 of the Fauquier County Zoning Ordinance, based upon the following Board
findings:

1. The proposed use will not adversely affect the use or development of neighboring
properties or will not impair the value of nearby land.

2. The proposed use is in accordance with the applicable zoning district regulations and
applicable provisions of the Comprehensive Plan.

3. Pedestrian and vehicular traffic generated by the proposed use will not be hazardous or
conflict with existing patterns in the neighborhood.

4. Adequate utility, drainage, parking, loading and other facilities are provided to serve
the proposed use.

5

5. Air quality, surface and groundwater quality and quantity will not be degraded or
depleted by the proposed use to an extent that would hinder or discourage appropriate
development in nearby areas.

6. The proposed use is consistent with the general standards for Special Permits.

The Special Permit is granted subject to the following conditions, safeguards, and restrictions
upon the proposed uses, as are deemed necessary in the public interest to secure compliance
with the provisions of this Ordinance:

1. The use shall be in general conformance with the information and drawings submitted
with the Special Permit application, except as specifically modified by the conditions
below or necessary to meet Zoning Ordinance requirements.

2. The use of the church facility on-site shall be exclusively limited to church uses and

uses incidental thereto.

3. The hours of operation for a place of worship are limited to Saturday, Sunday and
weekdays as specified in the Applicant’s Statement of Justification.

4. No activities shall result in more people being on-site than the authorized occupancy

limits under Virginia Health Department Septic Permit SD-12-393 or as amended, or
any other applicable statute, ordinance, or regulation.

5. All applicable zoning, building, land disturbance and Health Department permits shall

be obtained prior to expansion of the use.

6. An approved Site Plan shall be required prior to expansion of the use.

The motion carried unanimously.

SPECIAL PERMIT – SPPT-21-014403 – HIDDEN CREEK FARM, LLC & ICOT
HOLDINGS, LLC (OWNERS)/HIDDEN CREEK FARM, LLC (APPLICANT) –
HIDDEN CREEK FARM – An application for a Category 3 Special Permit to operate a
tourist home, PIN 6032-46-4431-000, 6032-58-7311-000, 6032-65-9161-000 and 6032-78-
8544-000, located at 2591 Triplett Turn and 10562 Josiah Adams Place, Marshall District,
Delaplane, Virginia. (Kara Krantz, Staff)

Ms. Krantz reviewed the staff report.

Mr. Meadows opened the public hearing.

Ms. Andrea Young, applicant, participating via phone, expressed agreement with the staff
report.

In that there were no further speakers, Mr. Meadows closed the public hearing.

6

On motion made by Mrs. Cooper and seconded by Mr. Tufts, it was moved to grant the
Special Permit, after due notice and hearing, as required by Code of Virginia §15.2-2204 and
Section 5-009 of the Fauquier County Zoning Ordinance, based upon the following Board
findings:

1. The proposed use will not adversely affect the use or development of neighboring
properties or will not impair the value of nearby land.

2. The proposed use is in accordance with the applicable zoning district regulations and
applicable provisions of the Comprehensive Plan.

3. Pedestrian and vehicular traffic generated by the proposed use will not be hazardous or
conflict with existing patterns in the neighborhood.

4. Adequate utility, drainage, parking, loading and other facilities are provided to serve
the proposed use.

5. Air quality, surface and groundwater quality and quantity will not be degraded or
depleted by the proposed use to an extent that would hinder or discourage appropriate
development in nearby areas.

6. The proposed use is consistent with the general standards for Special Permits.

7. The type and amount of traffic generated by the use is such that it will not cause an
undue impact on neighbors or adversely affect the safety of road usage.

The Special Permit is granted subject to the following conditions, safeguards, and restrictions
upon the proposed uses, as are deemed necessary in the public interest to secure compliance
with the provisions of this Ordinance:

1. The use shall be in general conformance with the information and drawings submitted
with the Special Permit application, except as specifically modified by the conditions
below or necessary to meet Zoning Ordinance requirements.

2. The tourist home shall be limited to the existing main house guest room, two existing
cabins adjacent to the main house and the existing cabin at Josiah Adams Place. There
shall be a maximum of twelve (12) guests on the property associated with the use at
any one time. There shall be no additional guests permitted for weddings, rehearsal
dinners, or other events without approval of a Special Exception for Class C Events.

3. One of the property owners shall reside on the property at any time the tourist home is
open to guests.

4. No on-site food service shall be provided.

5. Water shall be tested annually for fecal coliform bacteria by a certified lab.

Certification of the testing shall be provided to the Fauquier County Health
Department and Fauquier County Zoning Administrator.

7

6. The property entrance and driveway shall provide adequate access for safety. The
Department of Fire, Rescue and Emergency Management shall provide concurrence
that the access is adequate.

7. An access box shall be installed at the entry gate at Triplett Turn and Scuffleburg Lane
to provide the Department of Fire, Rescue and Emergency Management access to the
property.

8. All guests shall be required to access the property from the Triplett Turn entrance.

9. Signage related to the use shall be limited to a maximum of six (6) square feet.
Illumination of signage shall be prohibited and all appropriate permits shall be
obtained.

10. All applicable Virginia Department of Health, Virginia Department of Transportation,
Fauquier County Building and Zoning Permits shall be obtained prior to
commencement of the use, including but not limited to a Zoning Permit for the change
of use of the structure.

11. A Site Plan shall be required prior to establishment of the use.

The motion carried unanimously.

OTHER BUSINESS:

 Mr. Shellenberger stated that, in accordance with Code of Virginia § 15.2-2309(8), the

Board of Zoning Appeals should officially adopt its 2021 Regular Meeting and Alternate
Meeting Date Schedule.

AFFIRMATION OF 2021 REGULAR MEETING SCHEDULE AND

ADOPTION OF ALTERNATE MEETING DAY

The Fauquier County Board of Zoning Appeals resolved at its January 7, 2021 regular
meeting to adopt its 2021 regular meeting schedule. It was noted to the Board at its March 4,
2021 regular meeting that the Board also has the authority to fix the day on which any
continued meetings shall be held pursuant to the authority in Virginia Code § 15.2-2309(8).
Upon the motion of Mr. Tufts and seconded by Mrs. Cooper, the Board therefore resolved to
affirm its 2021 regular meeting schedule and further resolved that in the event a regularly
scheduled meeting is continued pursuant to the authority of Code of Virginia § 15.2-2309(8),
all hearings and other matters previously advertised for such meeting shall be continued to the
alternate meeting day which shall be the Wednesday immediately following the Board’s
regularly scheduled meeting that was continued. No further advertisement shall be required.
Wherefore, the Board resolved that the following shall be its regular and alternative meeting
schedule for 2021:

8

Fauquier County Board of Zoning Appeals
Regular and Alternative Meeting Dates 2021

Regular Meeting Date Alternate Meeting Date

(Following Wednesday)

January 7 January 13

February 4 February 10

March 4 March 10

April 1 April 7

May 6 May 12

June 3 June 9

July 1 July 7

August 5 August 11

September 2 September 8

October 7 October 13

November 4 November 10

December 2 December 8

 Mr. Shellenberger stated that the April 1, 2021 Board meeting will include an Appeal
related to property on Paige Leigh Anne Way and asked if the Board would like to obtain
outside Counsel.

After discussion, on motion made by Mr. McDade and seconded by Mr. Tufts, it was
moved to obtain outside Counsel for next month’s meeting.

The motion carried unanimously.

ADJOURNMENT:

There being no further business, the meeting was adjourned at approximately 2:50 p.m.

________________________________ __________________________________
 John R. Meadows, Chairperson Fran Williams, Secretary

Copies of all files and materials presented to the BZA are attached to and become part of
these minutes. A recording of the meeting is on file for one (1) year.

