


GRAY & PAPE, INC.
ARCHAEOLOGY · HISTORY · HISTORIC PRESERVATION

Project No. 09-22901

Final Report

Ohio Modern: Preserving Our Recent Past Statewide Historic Context

Prepared for:
Ohio Historic Preservation Office
Ohio Historical Society
1982 Velma Avenue
Columbus, Ohio 43211-2497
Phone: 614-298-2000

Prepared by:
Lena L. Sweeten, M.A.
Donald Burden, M.S.H.P.
Meghan Hesse, M.U.R.P.
Jennifer Mastri, M.S.H.P.
Brandon McCuin, M.H.P.
Doug Owen, M.A.

Gray & Pape, Inc.
1318 Main Street
Cincinnati, Ohio 45202
(513) 287-7700

A handwritten signature in black ink, appearing to read 'Patrick W. O'Bannon'. The signature is stylized and cursive.

Patrick W. O'Bannon, Ph.D.
Senior Manager
September 7, 2010

PROJECT PARTNERS

This project was 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. Financial and staff support also were provided by the Ohio Department of Transportation, Ohio Department of Development, Ohio Humanities Council, City of Dayton, Ohio Historic Preservation Office, and University of Dayton. This project was funded, in part, by the Ohio Humanities Council, a state affiliate of the National Endowment for the Humanities.


This material is based upon work assisted by a grant from the U. S. Department of the Interior, National Park Service. Any opinions, findings, and conclusions or recommendations expressed in this material are those of the author(s) and do not necessarily reflect the views of the Department of the Interior. U. S. Department of the Interior regulations prohibits 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: Office of Equal Opportunity, U. S. Department of the Interior, National Park Service, 1849 C Street, N.W. Washington, D.C. 20240.

ABSTRACT

Gray & Pape, Inc., contracted with the Ohio Historic Preservation Office of the Ohio Historical Society to develop a statewide historic context document outlining the important social, political, and economic trends that shaped land use decisions, architectural styles, property types, and building technology in Ohio associated with the recent past (1940-1970). The time period begins with World War II and the massive socioeconomic transformations that occurred. The events of the war years set into motion trends and patterns of historical development that shaped Ohio for the next three decades. The time period ends at 1970, as the early 1970s marked a period of transition for Ohio that included deindustrialization, assumption of new responsibilities by state and local government, and demographic and socioeconomic trends as the state's metropolitan areas grew and the population transitioned from rural to suburban settings. During this project, Gray & Pape, Inc., established significant themes and identified important property types and examples of the work of seminal architects, builders, and developers in Ohio's recent past.

The historic context document follows the Secretary of the Interior's Standards and Guidelines for Preservation Planning (developing historic contexts). The project uses relevant guidance provided in the following National Register of Historic Places Bulletins: *Historic Residential Suburbs: Guidelines for Evaluation and Documentation for the National Register of Historic Places*, *How to Apply the National Register Criteria for Evaluation*, and *How to Complete the National Register Registration Form*. All Gray & Pape, Inc., personnel involved with this project meet federal professional qualification standards as published in the Secretary of the Interior's Standards and Guidelines for Archaeology and Historic Preservation, 48 FR 44716, in the areas of History and Architectural History.

TABLE OF CONTENTS

PROJECT PARTNERS	i
ABSTRACT.....	ii
TABLE OF CONTENTS.....	iv
LIST OF APPENDICES.....	ix
LIST OF FIGURES	ix
LIST OF PLATES	x
LIST OF TABLES.....	xvii
1.0 INTRODUCTION	1
1.1 Organization.....	1
1.2 Acknowledgements.....	2
2.0 RESEARCH DESIGN AND PROJECT METHODS	3
2.1 Research Design.....	3
2.1.1 Research Themes	3
2.2 Archival Research Methods.....	4
2.2.2 Online Survey	5
2.2.3 Oral History Interviews.....	5
2.2.4 GIS Datasets.....	6
3.0 HISTORIC CONTEXT	9
3.1 Overview of Ohio, 1940–1950	9
3.1.1 Ohio’s Industries during World War II.....	10
3.1.2 Ohio’s Military-Industrial Complex	12
3.1.3 Wartime Housing Development	15
3.1.4 Wartime Changes in Rural Ohio.....	17
3.1.5 The Aftermath of World War II.....	20
3.2 Ohio During the 1950s: Expansion and Prosperity.....	23
3.2.1 Ohio’s Decentralized Industrial Base	23
3.2.2 Transitions in Transportation.....	27
3.2.2.1 Ohio Turnpike	28
3.2.2.2 Origins of the Interstate Highway System.....	30
3.2.2.3 Railroads.....	32
3.2.2.4 Waterways	33
3.2.3 Housing Development as Social and Political Policy.....	34
3.2.3.1 Roots of Postwar Residential Suburbs.....	35
3.2.3.2 Impact of the Great Depression on Housing.....	37
3.2.3.3 Cultural and Social Forces in Suburban Development.....	38
3.2.3.4 Examples of Suburbanization in Ohio.....	41

3.2.4	Meeting Educational Needs in the Postwar Era.....	43
3.2.5	The Agricultural Revolution Begins.....	45
3.3	Ohio During the 1960s: Illusions of Unlimited Horizons.....	48
3.3.1	Ohio’s Consumer Culture and Growing Commercial Base.....	49
3.3.2	Ohio’s Industrial Sector Continues to Evolve	60
3.3.2.1	Research and Development Milestones.....	63
3.3.3	Highway Transportation Continues to Shape Ohio’s Built Environment	65
3.3.4	Social Upheavals of the 1960s.....	70
3.3.4.1	Civil Rights for all Ohioans.....	72
3.3.4.2	The Antiwar Movement in Ohio	78
3.3.5	Expanding Missions for Education During the 1960s	79
3.3.6	Agricultural Development Continues	83
3.4	Ohio During the Early 1970s: Fundamental Transitions	86
3.4.1	Industrial Development Begins to Stagnate.....	88
3.4.2	Government Takes on New Responsibilities	88
3.4.3	From Rural to Suburban – Changes Across the State.....	89
3.5	Land Use Planning.....	90
3.5.1	Beginnings of the Planning Profession, 1890-1930.....	90
3.5.2	Planning During the Great Depression	92
3.5.3	Postwar Planning, 1945–1950	93
3.5.4	Rapid Expansion, 1950–1960	95
3.5.5	Boom Times During the 1960s.....	96
3.6	Conservation Movement in Ohio.....	98
3.6.1	Establishment of National Forests and Parks.....	98
3.6.2	Soil Conservation in Ohio.....	99
3.6.3	Evolution of Ohio’s State Forest and State Park System.....	101
3.6.4	Continuing Legacy of Conservation in Ohio	103
4.0	DESIGN TRENDS IN OHIO, 1940-1970.....	109
4.1	Overview of the Post-World War II Building Industry	109
4.2	Suburban Land Development Practices	112
4.2.1	Influences on Post-World War II Design Trends for Suburban Houses.....	112
4.2.1.1	Suburban Apartment Buildings	114
4.2.2	1950s and 1960s Residential Design	117
4.2.2.1	Case study – Rush Creek, Worthington, Columbus	117

4.2.2.2 Case study – Upper Arlington	119
4.3 Resource Types	120
4.3.1 Residential Buildings	120
4.3.1.1 Cape Cod	120
4.3.1.2 Ranch	121
4.3.1.3 Split Level	122
4.3.2 Industrial Buildings	123
4.3.2.1 Industrial Parks	123
4.3.2.2 Office Parks	124
4.3.3 Commercial Strip Malls, Shopping Centers, and Malls	125
4.3.4 Transportation-Related Commercial Buildings	127
4.3.4.1 Motels and Hotels	127
4.3.4.2 Restaurants	127
4.3.4.3 Gas Stations	128
4.3.5 Entertainment and Recreational Commercial Buildings	129
4.3.5.1 Drive-in and Movie Theaters	129
4.3.5.2 Bowling Alleys	129
4.3.6 Religious Buildings	130
4.3.7 Educational Buildings	130
4.3.8 Government and Institutional Buildings	132
4.4 Modern Architectural Styles	133
4.4.1 International Style, 1930–1960	135
4.4.2 Miesian Style, 1945–1970	137
4.4.3 New Formalism, 1955–1970	138
4.4.4 Wrightian and Usonian, Ca. 1935–Present	138
4.4.5 Neo-Expressionism, 1950–Present	139
4.4.6 Brutalism, ca. 1960–1970	141
4.4.7 Tiki, Ca. 1945–1970s	142
4.4.8 Googie, 1950–1970	142
4.5 Stylistically Distinctive Construction Methods	143
4.5.1 Curtain Wall	143
4.5.2 Articulated Frame	144
4.5.3 Structural Aesthetic	144
4.5.4 Slick Skin	145

4.6 Construction Methods and Materials; Technological Innovations	145
4.6.1 Molded plywood	149
4.6.2 Glued Laminated Timber	150
4.6.3 Concrete Block.....	151
4.6.4 Pre-stressed Concrete.....	152
4.6.5 Architectural Precast Concrete	154
4.6.6 Tilt-up Concrete Construction	155
4.6.7 Thin Stone Veneer	155
4.6.8 Simulated Masonry	156
4.6.9 Spandrel Glass	158
4.6.10 Vinyl Tile.....	158
4.6.11 Gypsum Board	159
4.6.12 Fiber Reinforced Plastic.....	160
4.7 Landscape Architecture in Ohio	161
4.8 Selected Ohio Architects, Builders, and Developers.....	164
4.8.1 Carl E. Bentz.....	164
4.8.2 Eugene W. Betz	165
4.8.3 Harold Burdick.....	165
4.8.4 Charles F. Cellarius.....	166
4.8.5 Abrom Dombar and Benjamin Dombar.....	166
4.8.6 Nelson Felsburg	166
4.8.7 R. Carl Freund.....	167
4.8.8 Woodward (Woodie) Garber	167
4.8.9 Garriott & Becker	168
4.8.10 J. Byers Hays	169
4.8.11 John deKoven Hill	169
4.8.12 Robert L. Holtmeier	169
4.8.13 Henry Fletcher Kenney	170
4.8.14 Robert A. Little	170
4.8.15 Miami University Faculty.....	171
4.8.16 Ernst Payer	171
4.8.17 Carl A. Strauss & Associates.....	172
4.8.18 Builders and Developers in Ohio.....	173
4.8.18.1 Charles H. Huber.....	173

4.8.18.2 Emery Family	175
4.8.18.3 Myers Y. Cooper	175
5.0 IDENTIFICATION, DOCUMENTATION, EVALUATION, AND REGISTRATION OF OHIO’S RECENT PAST RESOURCES	177
5.1 Identification and Documentation Methods.....	177
5.2 National Register Criteria for Eligibility and Significance.....	180
5.2.1 Criteria Considerations	180
5.3 Assessing Integrity.....	181
5.4 Property and Resource Types	182
5.4.1 Cultural Landscapes.....	183
5.5 Evaluating Ohio’s Property Types, 1940–1970.....	184
5.5.1 Applying the National Register Criteria for Eligibility	184
5.5.2 Evaluating Integrity of Recent Past Resources	186
5.5.3 Evaluating Significance of Recent Past Resources.....	188
5.5.4 Ohio’s National Register-Listed Properties, 1940-1970.....	189
5.5.5 Thematic Associations for Ohio’s Recent Past Resources	193
6.0 RECOMMENDATIONS.....	201
6.1 Commerce, Industry, Education, and Government.....	202
6.2 Social History in Ohio’s Recent Past.....	203
6.3 Design Trends in Ohio’s Recent Past	204
7.0 REFERENCES CITED.....	207
8.0 BIBLIOGRAPHY FOR OHIO HISTORY, 1940-1970	233
Related National Register Bulletins	233
Regulatory Guidelines	233
Methodology and Survey Guidelines	234
Ohio’s Historical Development since 1950.....	234
African American History in Ohio	236
Agriculture in Ohio.....	238
Regional and Municipal Studies.....	238
General American History, 1940-1970	242
Community Planning, Real Estate, and Subdivision Design.....	243
Landscapes	245
Transportation	246
Style Guides, Design Trends, Architects, Planners, and Developers	247
Construction Methods and Materials.....	250

Periodicals, 1940-1970.....	251
Historic Aerial Photograph Collections.....	252
Maps	253
Websites	253

LIST OF APPENDICES

APPENDIX A: Figures

APPENDIX B: Plates

APPENDIX C: Architect-Designed Ohio Resources from the Recent Past, ca. 1940-1970.

APPENDIX D: Ohio Recent Past Architectural Resources, ca. 1940-19780, Listed in Local Guides and Inventories, Internet Sites, and Online Survey

APPENDIX E: *Ohio Architect* Magazine Listing of Ohio Buildings, 1954-1970

APPENDIX F: Ohio Historic Bridge Inventory, ca. 1940-1970

APPENDIX G: AIA Roster of Architects Practicing in Ohio, 1956, 1962, and 1970 and *Ohio Architect* Magazine Roster of Architects Practicing in Ohio, 1954 and 1964

APPENDIX H: Online Survey Results

APPENDIX I: Ohio’s Historic Preservation Organizations, Historical Societies, Municipal and County Planning Agencies, and University Architecture and Historic Preservation Programs

APPENDIX J: Summary of Oral History Interviews

LIST OF FIGURES

Figure A1. Previously Inventoried and NRHP-Listed 1940-1970 Architectural Resources in Ohio

Figure A2. Housing Units by Construction Date: County-Level Census Data from 1970

Figure A3. Housing Units by County: Census Data from 1940 and 1970

Figure A4. Housing Values by County: Census Data from 1940 and 1970

Figure A5. Rental Values by County: Census Data from 1940 and 1970

Figure A6. White and Non-White Population: County-Level Census Data from 1940, 1950, 1960, and 1970

Figure A7. Modern-period Expansion in Ohio Illustrated for the Cleveland-Akron-Youngstown Northeastern Ohio Area Using Historical Highway Maps from 1945 and 1955

Figure A8. Modern-period Expansion in Ohio Illustrated for the Cleveland-Akron-Youngstown Northeastern Ohio Area Using Historical Highway Maps from 1965 and 1975

Figure A9. 1941 Plat Map for Colonial Hills Neighborhood in Worthington (Campbell 2010)

Figure A10. 1956 Classification Map of Ohio State Highway System

Figure A11. Township Population Density 1960-1980-2000 People Per Square Mile (Sharp 2002)

Figure A12. Land Uses in Ohio as of 1997 (Ohio Legislative Service Commission 2002)

Figure A13. Map of Ohio State Forests and District Contacts (ODNR Division of Forestry 2010)

Figure A14. Map of Ohio State Parks (ODNR 2010)

Figure A15. Comparison of Urban Sprawl in Ohio, 1960 and 2000 (Nikolic 2004:4)

LIST OF PLATES

Plate B1. 1947 Aerial view of Colonial Hills neighborhood in Worthington (Campbell 2010a).

Plate B2. Smallest model house built in Colonial Hills neighborhood in Worthington, ca. 1943 (Campbell 2010a).

Plate B3. Largest model house built in Colonial Hills neighborhood in Worthington, ca. 1943 (Campbell 2010a).

Plate B4. Ca. 1943 streetscape view of Colonial Hills neighborhood in Worthington (Campbell 2010a).

Plate B5. Early twentieth century prefabricated metal Butler grain bin (Butler Manufacturing Company n.d.).

Plate B6. Early twentieth century example of a rigid frame structural steel frame for a prefabricated building (Butler Manufacturing Company n.d.).

Plate B7. Example of an early model of a prefabricated building designed by the Butler Manufacturing Company (Butler Manufacturing Company n.d.).

Plate B8. Ca. 1952 view of the Adelphi Covered Bridge approach (ODOT Photo Archive 2010a).

Plate B9. Ca. 1950 view of bridge on US 30 (Lincoln Highway) in Lisbon (ODOT Photo Archive 2010b).

Plate B10. Ca. 1953 view of bridge in Carroll County showing typical design elements and height clearance (ODOT Photo Archive 2010c).

Plate B11. Toll plaza on newly constructed Ohio Turnpike, ca. 1955 (Ohio Turnpike Commission 2007).

Plate B12. Ca .1968 view of I-275 and I-75 interchange in Warren County (ODOT Photo Archive 2010d).

Plate B13. Aerial view of Kirkmere neighborhood in Youngstown (City of Youngstown 2010).

Plate B14. International-style, ca. 1961 Kingsbury School, 315 S. 6th Street, in Ironton (Old Ohio Schools 2010).

Plate B15. International-style, ca. 1959 Lawrence Street School #2 at N. Seventh Street in Ironton (Old Ohio Schools 2010).

Plate B16. International-style McBroom Junior High School, built in 1953, 1956, 1963, and 1966, in St. Mary's, Auglaize County (Old Ohio Schools 2010).

Plate B17. International-style, ca. 1954 Overlook School at 524 Broad Street in Wadsworth, Medina County (Old Ohio Schools 2010).

Plate B18. 1952 advertisement for General Electric dishwashers (Retro Renovation 2010a).

Plate B19. 1954 advertisement for Westinghouse appliance centers (Retro Renovation 2010a).

Plate B20. 1963 advertisement for Frigidaire built-in appliances (Retro Renovation 2010b).

Plate B21. 1952 advertisement for Speed Queen washing machines (Retro Renovation 2010a).

Plate B22. 1964 advertisement for Eljer bathroom fixtures (Retro Renovation 2010b).

Plate B23. 1952 advertisement for Sloane floor and wall coverings (Retro Renovation 2010a).

Plate B24. 1952 advertisement for Youngstown Kitchen modular steel kitchen cabinets (Retro Renovation 2010a).

Plate B25. 1952 advertisement for Youngstown Kitchen modular steel kitchen cabinets (Retro Renovation 2010a).

Plate B26. 1962 advertisement for Youngstown Kitchen built-in steel kitchen cabinets (Retro Renovation 2010b).

Plate B27. Ca. 1965 advertisement for Youngstown Kitchen steel kitchen cabinets (Retro Renovation 2010b).

Plate B28. Article in *Ohio Architect*, February 1958 Showing Glued Laminated Timber Arches used in St. Patricks of Heatherdowns, Toledo, Ohio, by Architects Munger, Munger & Associates.

Plate B29. Advertisement in *Ohio Architect*, October 1954 for architectural concrete construction by the Portland Cement Association, Columbus, Ohio.

Plate B30. Advertisement in *Ohio Architect*, May/June 1970 for Precast Concrete Panels by the Marietta Concrete Company, Marietta, Ohio.

Plate B31. Advertisement in *Ohio Architect*, March 1954 for Tilt-up Concrete Construction by the Portland Cement Association.

Plate B32. Advertisement in *Ohio Architect*, August 1957 for Amherst Sandstone by the Cleveland Quarries Company, Amherst, Ohio.

Plate B33. Ca. 1970 view of Woolco Store parking lot and façade at Graceland Shopping Center in Clintonville (Pleasant Family Shopping 2009).

Plate B34. Aerial view of O'Neil-Sheffield Shopping Center, Elyria, Ohio in *Ohio Architect*, August 1955 by architects, Weinberg and Teare.

Plate B35. Logo signage in ca. 1970 at Graceland Shopping Center in Clintonville (Campbell 2008).

Plate B36. Architect Melvin C. Frank's ca. 1953 rendering for Graceland Shopping Center in Clintonville (Campbell 2008).

Plate B37. Aerial view of Graceland Shopping Center in Clintonville nearing completion in 1954, taken from the *Citizen Journal* Photo Archives at the Grandview Public Library, Grandview, Ohio (Campbell 2008).

Plate B38. Ca. 1964 site plan for Northland Shopping Mall near Columbus (Mall Hall of Fame 2008a).

Plate B39. Ca. 1970 photograph of the modernist Sears façade at Northland Shopping Mall near Columbus (Mall Hall of Fame 2008a).

Plate B40. Ca. 1968 site plan for Eastland Mall near Columbus (Mall Hall of Fame 2008a).

Plate B41. Undated aerial photograph of Eastland Mall near Columbus (Mall Hall of Fame 2008a).

Plate B42. Ca. 1969 site plan for Westland Shopping Mall near Columbus (Mall Hall of Fame 2008a).

Plate B43. Ca. 1962, one-story, two-storefront building at 13234-13238 Cedar Road in Cleveland Heights (Showcase.com, 2010)

Plate B44. N. Court Street in downtown Medina in ca. 1961 (Cleveland State University Library, Special Collections, Michael Schwartz Library, Cleveland Memory Project 2010).

Plate B45. Ca. 1955, International-style former bank at 11173 Reading Road in Cincinnati. (Gray & Pape, Inc.)

Plate B46. Libbey-Owens-Ford headquarters building, completed in 1960, at 811 Madison Street in downtown Toledo (University of Toledo Libraries Canaday Center 2007a).

Plate B47. Fiberglass Tower, completed in 1969, at 200 N. St. Clair Street in downtown Toledo (Skyscraper City 2010).

Plate B48. 1969 Aerial View of Steel Truss Bridge in Cuyahoga County (ODOT Photo Archive 2010e).

Plate B49. 1969 Aerial View of Cuyahoga County Interstate (ODOT Photo Archive 2010f).

Plate B50. 1969 Bridge work in Akron (ODOT Photo Archive 2010g).

Plate B51. Aerial view of Cincinnati in 1973 (ODOT Photo Archive 2010h).

Plate B52. I-270 in Franklin County on June 23, 1970 (ODOT Photo Archive 2010i).

Plate B53. Ca. 1966 view of Sandusky Bay Bridge (ODOT Photo Archive 2010j).

Plate B54. Ross County Bridge on US 50 in 1965 (ODOT Photo Archive 2010k).

Plate B55. Athens County Bridge in 1961 (ODOT Photo Archive 2010l).

Plate B56. Ca. 1964 Tower at Erieview at 1801 E. 9th Street, an urban renewal project in downtown Cleveland. (Shawn Hoefler, ClevelandSkyscrapers.com, 2010).

Plate B57. Site of the 1970 shootings at Kent State University, now listed in the National Register of Historic Places (Seeman et al. 2008).

Plate B58. Ca. 1965-1967 Jerome Library at Bowling Green State University, designed by state architect Carl E. Bentz (McCormick 2001:160).

Plate B59. Ca. 1966-1968 Saddleire Student Services Building at Bowling Green State University, designed by Toledo architects Sanborn, Steketee, Otis & Evans (McCormick 2001:161).

Plate B60. Advertisement by Betts Built Homes, Inc., for new housing construction in Worthington (Campbell 2010a).

Plate B61. House Type A Elevation and Floor Plan published by the Federal Housing Administration in 1936 (Ames and McClelland 2002:61).

Plate B62. Ca. 1947 Cape Cod house in Bloomfield. (Gray & Pape, Inc.)

Plate B63. Ca. 1967 ranch house in New Lebanon. (Gray & Pape, Inc.)

Plate B64. Ca. 1965 split level house in Columbus. (Gray & Pape, Inc.)

Plate B65. Ca. 1960 split level house in Oxford. (Gray & Pape, Inc.)

Plate B66. Ca. 1965 William and J. Preston Levis Development Park in Perrysburg (University of Toledo Libraries Canaday Center 2007b).

Plate B67. Ca. 1962 Light Industrial Building at 835 Sharon Drive, Westlake (Showcase.com 2010a).

Plate B68. Ca. 1957 Montgomery Ward's building Portsmouth (Pleasant Family Shopping 2009).

Plate B69. Ca. 1972 strip shopping center at Bagley Plaza, 404-424 W. Bagley Road, Berea (Showcase.com 2010b).

Plate B70. Site plan for ca. 1972 strip shopping center at Bagley Plaza, 404-424 W. Bagley Road, Berea (Showcase.com 2010b).

Plate B71. Ca. Site plan for ca. 1958 strip shopping center at 33311-33631 Aurora Road, Solon (Showcase.com 2010c).

Plate B72. 1958 strip shopping center at 33311-33631 Aurora Road, Solon (Showcase.com 2010c).

Plate B73. Site plan for Woodville Mall in Northwood (Mall Hall of Fame 2008b).

Plate B74. The Christopher Inn, 300 E. Broad Street, Columbus (Campbell 2010b).

Plate B75. Kahiki Restaurant, Columbus, Ca. 1965 Postcard (Humuhumu's Critiki 2010).

Plate B76. Representative example of Sohio Gas Station (Hitchcock and Johnson 1995:121).

Plate B77. Ca. 1969 Butternut Elementary School in North Olmsted (McCormick 2001:78).

Plate B78. Ca. 1969 Mariemont High School, designed by Jack E. Hodell (McCormick 2001: 116).

Plate B79. Robinson Lab at Ohio State University in 1961 (The Ohio State University Photo Archives 2010).

Plate B80. Morrill and Lincoln Tower construction at Ohio State University in 1966 (The Ohio State University Photo Archives 2010).

Plate B81. Ca. 1951 Ohio State University Hospital, 775 Park Street, Columbus (Campbell 2010c).

Plate B82. Ca. 1950 view of the Terrace Plaza Hotel, Cincinnati (Fein 2009).

Plate B83. Andrews Library at College of Wooster (CardCow.com 2010).

Plate B84. Richland County Courthouse, Mansfield (Rootsweb.com 2010).

Plate B85. 1948-1949 Weltzheimer/Johnson House, Oberlin (Oberlin College, Allen Memorial Art Museum, Wikipedia 2010).

Plate B86. 1949-1950 Park Synagogue, Cleveland Heights (Goldberg 1986).

Plate B87. 1966-1970 Ohio Historical Society (Ohio Cultural Facilities Commission 2010).

Plate B88. White Tower restaurant, Dayton (Jackle and Sculle 1999:38).

Plate B89. Frisch's Big Boy restaurant sign, Columbus (Dipity.com 2010).

Plate B90. Ca. 1959 East Ohio Building at 1717 East Ninth Street, Cleveland (Shawn Hoefler, ClevelandSkyscrapers.com, 2010).

Plate B91. Ca. 1968 office building at 5 Severance Circle, Cleveland Heights (Showcase.com 2010d).

Plate B92. Ca. 1960 advertisement for Gold Bond vinyl-surfaced gypsum wallboard (Retro Renovation 2010b).

Plate B93. Ca. 1960 advertisement for wood grain finished wallboard (Retro Renovation 2010b).

Plate B94. 1952-1953 Park of Roses at 3923 North High Street, Columbus (Columbus Recreation and Parks Department 2010).

Plate B95. American Rose Society Headquarters at Park of Roses, Columbus (Campbell 2010d).

LIST OF TABLES

Table 1. Ohio's National Register-Listed Properties, 1940-1970	189
Table 2. Property Types Related to Historic Themes	197

1.0 INTRODUCTION

Gray & Pape, Inc. (Gray & Pape), contracted with the Ohio Historic Preservation Office (OHPO) of the Ohio Historical Society (OHS) to develop a statewide historic context document outlining the important social, political, and economic trends that shaped land use decisions, architectural styles, property types, and building technology in Ohio associated with the recent past (1940-1970). The time period begins with the years immediately leading up to World War II. The events of the war years set into motion massive socioeconomic transformations, trends and patterns of historical development that shaped Ohio for the next three decades. The time period ends at 1970; the early 1970s marked a period of transition for Ohio that included deindustrialization, assumption of new responsibilities by state and local government, and demographic and socioeconomic trends as the state's metropolitan areas grew and the population transitioned from rural to suburban settings. During this project, Gray & Pape established significant themes and identified important property types and examples of the work of seminal architects, builders, and developers in Ohio's recent past.

The historic context document follows the Secretary of the Interior's Standards and Guidelines for Preservation Planning (developing historic contexts). The project uses relevant guidance provided in the following National Register of Historic Places (NRHP) Bulletins: *Historic Residential Suburbs: Guidelines for Evaluation and Documentation for the National Register of Historic Places*, *How to Apply the National Register Criteria for Evaluation*, and *How to Complete the National Register Registration Form*. All Gray & Pape personnel involved with this project meet federal professional qualification standards as published in the Secretary of the Interior's Standards and Guidelines for Archaeology and Historic Preservation, 48 FR 44716, in the areas of History and Architectural History.

1.1 Organization

This report is organized in eight sections as well as eleven appendices. Section 1.0 presents introductory material for the project. Section 2.0 provides the research design, research questions, and archival research methods used during the course of this project. A statewide historic context for Ohio's recent past (1940-1970) architecture is contained in Section 3.0. A discussion of design trends, construction methods and materials, resource types and discussion of a selected list of Ohio architects, builders and developers associated with Ohio's recent past is provided in Section 4.0. Methods for identification, evaluation, documentation, and NRHP registration of Ohio's recent past resources are presented in Section 5.0. Section 6.0 contains recommendations for future research, survey needs, and potential NRHP nominations. References cited are included in Section 7.0, while Section 8.0 includes a bibliography of resources for Ohio's recent past.

Appendix A contains all of the figures prepared for the report, while Appendix B includes plates. In Appendix C, Gray & Pape presents a list of architect-designed Ohio resources from the recent past (1940-1970); the list also includes a small number of resources from ca. 1970-1980 to aid in tracking trends in subsequent architectural design. Appendix D is a

compilation of recent past architectural resources that are listed in local architectural guides and inventories, included on various Internet sites, and identified by way of this project's online survey. Gray & Pape consulted every issue of *Ohio Architect* magazine published between 1954 and 1970 to compile a list of Ohio buildings that warranted editorial mention and/or that received an award for design; these findings are presented in Appendix E. An excerpt of ODOT's Historic Bridge Inventory of Ohio bridges, featuring only those built between ca. 1940 and 1980, is found in Appendix F. The American Institute of Architects (AIA) historical directories of American architects practicing in Ohio in 1956, 1962, and 1972 are provided in Appendix G, along with rosters of architects practicing in Ohio as published in 1954 and 1964 by the monthly publication *Ohio Architect*. Appendix H provides in tabular format the results of an online survey undertaken as part of the project. Appendix I lists the historic preservation organizations, historical societies, municipal and county planning agencies, and university architecture and historic preservation departments contacted by Gray & Pape to request their input in identifying design trends, resource types, architects, and architectural styles in Ohio dating from the recent past (1940-1970), as well as to participate in the online survey. A summary of the oral history interviews conducted during the course of this project is included in Appendix J.

1.2 Acknowledgements

Archival research for this phase of the project began in November 2009 and continued throughout the project. Architectural Historians Don Burden, Meghan Hesse, Jennifer Mastri, and Doug Owen, as well as Principal Investigator Brandon McCuin, contributed to the research tasks and assisted with preparing the historic context. Lena L. Sweeten McDonald acted as Senior Principal Investigator and oversaw all aspects of the report's preparation. Patrick W. O'Bannon served as the Project Manager. Julisa Melendez undertook technical editing for the context report. Ruth G. Myers prepared all of the GIS datasets and mapping included in the report. Carly Meyer was responsible for the report's graphics. Donna M. DeBlasio, Ph.D., director of the Center for Historic Preservation at Youngstown State University, conducted the oral history interviews for this project.