


# HISTORIC DUBLIN

## DESIGN GUIDELINES

Preserving Historic Architecture

---

# Historic Dublin Design Guidelines

---

## Preserving Historic Architecture


CITY OF DUBLIN

Dublin, Ohio  
Land Use and Long Range Planning

---

---

## *Publication Credits*

---

This publication has been made possible by a grant from  
The Ohio Historic Preservation Office.

Text and text photographs by Jeffrey T. Darbee and Nancy A. Recchie  
of Benjamin D. Rickey & Co.  
593 South Fifth Street, Columbus, OH 43206

Drawings by Laura Shinn, A.I.A.

Historic photographs courtesy of the Dublin Historical Society

Book design by Linda Carey Graphic Design

Printing by Pony X Press Printing Services

This project has been made possible in part by a grant from the U. S. Department of the Interior's Historic Preservation Fund, administered by the Ohio Historic Preservation Office of the Ohio Historical Society. U. S. Department of the Interior regulations prohibit unlawful discrimination in departmental federally assisted programs on the basis of race, color, national origin, age or disability. Any person who believes he or she has been discriminated against in any program, activity, or facility operated by a recipient of Federal assistance should write to: Director, Equal Opportunity Program, U. S. Department of the Interior, National Park Service, P.O. Box 37127, Washington, D.C. 20013-7127.

First Printing 1999  
Second Printing 2005

---

## Acknowledgements

Hard work and dedication from numerous individuals made this publication a reality. The following groups deserve high praise for all the time, talents and expertise they gave to this publication:

### **The Dublin Architectural Review Board**

Larry Frimerman, *Chair*  
 Carole Olshavsky, *Vice Chair*  
 Janet Axene  
 Kristan Swingle  
 Richard Termeer

### **City of Dublin**

Bobbie Clarke, *Planning Director*  
 Suzanne Wingenfield, *Planner/Project  
 Manager*  
 Lisa Fierce, *Assistant Planning Director*  
 Kyle Ezell, *Senior Planner*  
 Mary Newcomb, *Landscape Planner*  
 John Talentino, *Planner*  
 Kim Littleton, *Planner*  
 Chad Gibson, *Planner*  
 Chris Hermann, *Planner*  
 Velma Coen, *Development Review Specialist*  
 Dave Marshall, *Development Review  
 Specialist*  
 Greg Jones, *Code Enforcement Officer*  
 Flora Rogers, *Clerical Specialist*  
 Libby Farley, *Administrative Secretary*  
 Jon Nelms, *CAD/GIS Operator*  
 Anne Wanner, *CAD/GIS Operator*  
*Interns:* Aaron Sorrel, Holly Susong,  
 Carson Combs, and Joel Dennison

### **The following other individuals made contributions to this project:**

Joan Eggspuehler  
 Herb Jones  
 David Hahm  
 Sally Edward  
 Marian Feldmiller  
 Gayle Holton  
 Teresa Zedeker  
 Bill Chambers  
 Carol Pearce  
 Jane Jacoby  
 Ben Jacoby  
 Catherine Loveland  
 Bill Miller  
 Helen Weaver  
 Jack Price  
 Craig Price  
 Frida Akers  
 George Wing  
 Larry Eberhart  
 Kathy Janoski  
 Herb Ligoeki  
 Al Gleine  
 Anne Gleine  
 Lecia Anderson  
 Bob Benson

---

---

# Contents

---

Introduction	1
<hr/>	
Historic Dublin – Past and Present	3
<hr/>	
Historic Dublin – A Unique Environment	11
Historic Dublin Building Types	14
Environmental Features	24
<hr/>	
Preservation Philosophy and The Secretary of the Interior’s Standards for Rehabilitation	29
<hr/>	
Preservation, Rehabilitation and New Construction Guidelines	33
Foundations	33
Exterior Materials	36
Commercial Building Storefronts	46
Commercial Use of Residential Buildings	48
Doors and Entrances	50
Porches	54
Windows	56
Canopies and Awnings	63
Roofs, Gutters and Downspouts	65
Outbuildings	69
New Construction	70
Additions	72
Site Considerations	76
Access for People with Disabilities	80
Signage	84
Building Color	87
Demolition Considerations	88

---

---

---

Working With the Dublin Architectural Review Board	91
<hr/>	
Appendix	97
Glossary of Terms	97
Sources of Information and Assistance	100
The Historic Rehabilitation Tax Credit	105
The National Register of Historic Places	106
Summary of Article 34, Ohio Building Code	108
Historic Dublin Sign Guidelines	109
Approved Sign Lettering Styles	112
Recommended Trees for Landscaping in Historic Dublin	117
Recommended Shrubs for Landscaping in Historic Dublin	121
Sample Architectural Review Board Application	125

---

Dublin has, for many years, been one of the fastest-growing communities in Ohio. Unlike many other communities, however, Dublin has retained its original historic core, today known as Historic Dublin, in a remarkably intact state. Historic Dublin is a well-preserved historic district of homes and businesses which is a great asset to the community. In addition, individual historic properties elsewhere in the community contribute to Dublin's sense of character and remind residents and visitors of its long history.

In Historic Dublin, you can still experience the environment of a small village and can see and visit the actual buildings that have been a part of Dublin for well over a century and a half. In Historic Dublin it is easy to get a sense of the community's past and to understand what village life must have been like during the 19th and early 20th centuries. Historic Dublin is a large and very intact district, and for it to have survived so well is a real credit to the community.

Preserving historic districts and properties has significant economic and social benefits, a fact that has been discovered by more and more communities in recent years. Doing so, however, takes a lot of hard work. Dublin recognized the importance of community preservation in its 1997 Community Plan. It includes the Historic Dublin Area Plan, which recognizes the unique character of Historic Dublin and provides many recommendations about the preservation and enhancement of the historic district's character. The Plan also recommends further efforts to identify and recognize other historic properties in the community.

Dublin's efforts to preserve the Historic Dublin district were undertaken almost 30 years ago. For many years, the City of Dublin has promoted historically appropriate development and investment in Historic Dublin. The Architectural Review Board (ARB), since 1970, has assisted business and property owners in maintaining the historic character and visual quality of Historic Dublin and elsewhere.

The ARB encourages both appropriate new development as well as sensitive alterations of, or additions to, existing historic structures. It plays a major role in implementing the historic preservation recommendations in the Community Plan. The Board's work is important in protecting the character of Dublin's historic places.

The following guidelines were prepared to help guide rehabilitation and new construction involving the historic structures of Dublin. While the guidelines focus primarily on the Historic District, they are useful for, and apply to, any of the community's historic buildings. The ARB will use the guidelines to evaluate rehabilitation work, both for buildings in the district and for other individually-designated properties also subject to ARB review. The design guidelines provide information about the best in current preservation techniques, products, and methods.