

ON DISPLAY

A BACHELOR'S ARLINGTON PENTHOUSE IS TRANSFORMED INTO THE PERFECT PAD TO EXHIBIT HIS MODERN ART COLLECTION AS WELL AS ENTERTAIN GUESTS.

WRITTEN BY JENNIFER SERGENT PHOTOGRAPHY BY GORDON BEALL

INTERIOR DESIGN José Solís Betancourt and Paul Sherrill, Solís Betancourt & Sherrill
ARCHITECTURE Nicholas Marcinko, Solís Betancourt & Sherrill
HOME BUILDER Richard Hazboun and Vedad Dedovic, Added Dimensions
BEDROOMS 2 | **BATHROOMS** 3 | **SQUARE FEET** 2,000

Ryan McCoy's *Regarding March* hangs above the living room's 14-foot-long custom sofa, which is flanked by vintage Milo Baughman chairs. The coffee table is by metal designer Silas Seandel.

With his children grown and out of the house, the owner of a popular local catering company realized he no longer needed a house full of “stuff.” So he traded it all in for the pared-down elegance of an Arlington penthouse filled with modern art. The first step was bringing designers José Solís Betancourt and Paul Sherrill on board to create the new minimal look, which takes its design cues from the building itself. The glass-clad Turnberry Tower, with its sweeping views across the Potomac River and the Georgetown University campus, set just the right tone. “You would expect to see something more contemporary here,” Solís Betancourt says, “and the owner was very much open to that style.”

The style also lent itself to the client's growing modern art collection, which includes works by Ellsworth Kelly and Damien Hirst. “I really wanted it to look more like an art gallery and less like an apartment,” the owner says.

CONTINUED FROM PAGE 207

The designers, along with firm architect Nicholas Marcinko, reworked much of the layout to achieve that effect. The team started with a wall that ran from the rear of the unit to the floor-to-ceiling windows that span the balcony; the wall had previously cut the home's dramatic views in half between the living room and an enclosed master suite.

"The main thing was removing the portion of the wall near the windows," Sherrill says; that opened the living area to a gallery that morphs into a dining room for dinner parties. The master suite, in turn, became little more than a curtained niche for the owner's bed. "It didn't make sense to me to have a bedroom with a big sitting room—who's going to see that," the owner says. "I entertain a lot, so I wanted to make use of all the space."

In the living room, a commissioned painting by Gian Garofalo hangs above *Invisible Literature II* by Francisco Luna, who used images of book spines on the back of clear acrylic to symbolize the disappearance of books in an increasingly online society.

The bronze frame of the vintage Warren Platner lounge chair complements the living room's wool-and-silk rug by Mastour Galleries. Added Dimensions created the cabinetry and open metal shelving; the upper panels are clad in Maya Romanoff's wood veneer wallcovering.

CONTINUED FROM PAGE 208

The design team shrank or disguised other utilitarian spaces, as well, as they crafted dramatic stages for entertaining. “We concealed a lot of the typical living functions,” Marcinko says. Doors in the foyer were disguised as metal-trimmed wall panels, while storage in the living room disappears behind custom built-ins. The once-open kitchen was hidden away, too. The owner, who is vegan, hardly uses it, and he generally hires his own company and other caterers to handle the cooking for dinners and cocktail parties. The new layout also enclosed a space off the elevator to create a vestibule punctuated by a hanging sculpture of crushed soda cans, a wry nod to the owner’s healthy lifestyle.

The office alcove, which converts into a dining area, is filled with reflective surfaces, including metallic vinyl wallcovering by Patty Madden, sheer curtains by Zinc Textile, and custom metal shelving. The cast-bronze Tuell and Reynolds lamp illuminates a glass sculpture by Graham Caldwell.

Designers Paul Sherill and José Solis Betancourt lined the walls of the foyer in metal-trimmed panels with an engineered-cotton wallcovering by Innovations. An artistic vignette includes a Cygnus cast-brass pedestal by Brabbu, a Moura Starr crystal pendant and Hunt Slonem's *Snowflake Bunny*.

CONTINUED FROM PAGE 210

Inside, local artist Ryan McCoy's enormous mixed-media piece anchors the living room, where Sherrill and Solis Betancourt chose vintage and custom furnishings with rich fabrics and metallic accents. "We wanted to introduce furniture almost like art—pieces that had a lot of character," Sherrill says. They also installed floor-to-ceiling mirrored panels on either side of a 15-foot-long custom sofa to amplify the light and bring the city views deeper into the space. The living room's raised alcove, which serves a dual purpose as an office and private dining area, gets the same treatment with mirrored panels on the back wall. "There is a lot of smoke and mirrors," Sherrill jokes.

The designers closed off the existing Snaidero kitchen, which had previously been open to the living area. They then designed a frosted-glass door to allow light inside, along with a lit niche at the entry to display sculpture, such as Jane Manus' *Clothespin II*.

A sleek alabaster lamp by Visual Comfort paired with a shag rug from Georgetown Carpet give life to the master bath. The custom frosted-glass shower doors add just the right amount of drama.

CONTINUED FROM PAGE 213

The theatrics extend to the turf-covered balcony, which serves as an elevated sculpture garden. “I wanted to have something out there that’s an extension of the art that I like,” the owner says, noting the metallic spheres that move with the wind so the display is different each time he looks outside.

Where he used to accumulate furniture, china and crystal, the owner says, art and sculpture are now his main pursuits. “At this time in my life, it’s such a nice thing to collect,” he explains, especially where his children are concerned. “Kids don’t really care what kind of furniture you have, but the art—everybody loves it!” **L**

Solis Betancourt and Sherrill covered the guest room wall with artwork by emerging and established artists to minimize the visual impact of the television screen. The Julian Chichester desk is from And Beige, the vintage Lucite stool is from Lobel Modern, and the armchair is by Christian Liaigre.