

HISTORIC BELLE VALLEY

REVITALIZATION PLAN

Spring 2023

Acknowledgments

Village Leadership:

Tim Mishlan

Mayor of Belle Valley

Belle Valley Village Council

Sam Chicwak

James Cobb

June Cobb

Sonya Harbaugh

Jeanne Mazgay

Rita Mika - Treasurer

Donna Yonker

Project Partners:

Todd Coss

Noble County Engineer

Alan Craig

ODOT D-10, Planning Engineer

Melissa Zoller

Buckeye Hills Regional Council / Rural
Transportation Planning Director

Jeff Minosky

President, Noble County Historical Society

Village Stakeholders:

Marilyn Phalin & Sheila Baker

Belle Valley Action Committee

Julie Caldwell-Patrick

Owner, Liberty Market, LLC & Jones Feed, LLC

Milton Lisak

President, Belle Valley Area Historical
Preservation Society

Julie Haines

Secretary, Belle Valley Area Historical
Preservation Society

Tiffany Gray

Owner, The Oasis

Michael Buckey & Lance Buckey

Buckey Disposal

Eugene Carnes

Carnes Sunoco

Stacy Hrinko

Hrinko's Tree Farm

Mary Ann Smith Clark

Marianne's Food Station

Dena Urdak

The Golden Plaza

Stephen Hannum

Pastor, Faith Baptist Church, Belle Valley

Rick Davis

Trustee, Faith Baptist Church, Belle Valley

Gary Saling

President of the Noble Board of
Commissioners, 2023

Allen Fraley

Commissioner

Ty Moore

Commissioner

THE OHIO STATE UNIVERSITY
EXTENSION

Plan funded by Ohio State University
Extension – Noble County, Community
Development

Gwynn Stewart

Community Development Educator IV

Dawn Schultheis

Community Development Program
Coordinator

Consultant Team:

Matt Leasure

Principal, Designing Local Ltd.

Josh Lapp

Principal, Designing Local Ltd.

Contents

Part 1:

Project Summary

1.1	History of Belle Valley	2
1.2	Project Background	4
1.3	Project Process	5
1.4	Belle Valley Vision Statement.....	6
1.5	Planning Goals.....	7
1.6	Regional Demographics	8

Part 2:

Brand Guidelines

2.1	Background	10
2.2	The Brand Mark.....	11
2.3	Primary Font.....	12
2.4	Secondary Fonts.....	13
2.5	Primary Color Palette	14
2.6	Full Color Palette	15

Part 3:

Community Planning & Placemaking

3.1	Flood Mitigation.....	20
3.2	Future Land Use Opportunities.....	22
3.3	Gateways and Streetscape Types	24
3.4	Main Street Streetscape - West Area	26
3.5	Main Street Streetscape - Central Area.....	32
3.6	Main Street Streetscape - East.....	36
3.7	Site Amenities Program	40
3.8	Lights, Hanging Baskets, and Banners.....	42
3.9	Customized Sign Family	44
3.10	Duck Creek Greenway	46

Part 4:

Community Planning & Placemaking

4.1	Revitalization - Context.....	50
4.2	Revitalization - Existing Building Condition.....	52
4.3	Revitalization - Site Improvements	54
4.4	Revitalization - Architectural Improvements.....	56

Part 5:

Action Plan

5.1	How To Use This Action Plan.....	60
5.2	Action Items.....	61

PART 1:

Project Summary

1.1 History of Belle Valley

History of Belle Valley

Belle Valley, Ohio's formation began around the late 1800's on land owned by Benton Thorla, who opened the first store and saloon in 1872, as well as the Post Office.

The village was incorporated in 1905 with Lawrence Walters as the first Mayor.

Belle Valley had its start when the Cleveland and Marietta Railroad was extended to that point to support the village's history rich in coal mining and rapid turn-of-the-century growth to more than 1500 residents and 13 saloons.

One of the most memorable historic events to occur in the village was the crash of the USS Shenandoah in September 1925. The Noble Local School district that serves the community has a mascot of the "Zeps."

Historic Landmarks

Another historic landmark is the Elevation of the Cross Russian Orthodox Church, consecrated in 1915 and capable of holding 150 people. Many immigrant families from Ukraine, Latvia and Slovenia (or Yugoslavia) attended there. The church closed in 1967 but a group of local descendants formed the Belle Valley Historic Preservation Society and it is now listed on the National Historic Register.

Other prominent churches include Faith Baptist, Belle Valley, also known as the "church on the hill" and for it's "Jesus Loves You" sign easily seen by the thousands of daily travelers passing by along I-77. Also in Belle Valley is the Corpus Christi Catholic church in the downtown and an active American Legion Post 641. In addition to the US Post office, businesses include Carnes Sunoco, family owned since 1924, Marianne's Food Station, the Oasis Bar and Grill, Liberty Grocery, the Golden Plaza restaurant, and Buckeye Disposal, a Waste Management Company.

Belle Valley Today

Today, Belle Valley is located at exit 28 on Interstate 77, which was built in the early 1960s, and along the West Fork of Duck Creek in Noble Township, in Noble County. It is three miles north of the county seat of Caldwell, located at exit 25 of I-77.

Belle Valley also borders the Ohio Department of Natural Resources' Wolf Run Lake and campground, as well as within a short driving distance of the cities of Cambridge, Marietta, and Zanesville.

Belle Valley is also within a 20 minute drive of The Wilds and the Seneca Lake Marina, making it an ideal location for camping and outdoor tourism activities.

Sources: Information taken from articles written about Belle Valley by Pat Parks, a Correspondent for The Daily Jeffersonian in 1995.

1.2 Project Background

This planning process has been administered through OSU Extension-Nobly County. The scope of the project includes recommendations for placemaking, tourism, economic development, and historic preservation.

The project team collaborated closely throughout the project with a core steering committee including Village Officials and residents, OSU Extension Staff, and stakeholders throughout the Village.

Photos: OSU Extension

1.3 Project Process

1.4 Belle Valley Vision Statement

The vision for the Belle Valley Revitalization Plan is to improve the quality of life for local residents and provide a vibrant gateway into Noble County.

1.5 Planning Goals

- 1. Explore ways to promote The Village of Belle Valley through unified branding and visual representation of the community.**
- 2. Create an achievable plan to improve the public space of the community.**
- 3. Promote historic preservation of the Exaltation/ Elevation of the Holy Cross Church and other Historic Buildings.**
- 4. Grow the tourism economy in Noble County to benefit Belle Valley.**

1.6 Regional Demographics

1 Hour Drive

Population:

518,000+

44.4
Median Age

210,000+
Total Households

\$54,230
Median Household Income

Household Income Distribution

2 Hour Drive

Population:

5,354,000+

38.9
Median Age

2,148,000+
Total Households

\$64,382
Median Household Income

Household Income Distribution

4 Hour Drive

Population:

18,807,000+

39.6
Median Age

7,572,000+
Total Households

\$60,954
Median Household Income

Household Income Distribution

PART 2:

Brand Identity Guidelines

11

2.1 Background

Photo: Calvin Chester

Photo: Kimbolton Ohio History Facebook Page

2.1.1 Inspiration

Belle Valley has a strong sense of place with distinctive buildings and strong geographic features. The most notable building in the community is Exaltation/Elevation of the Holy Cross Church. The steep hillsides around the valley create a strong sense of place.

The brand identity is designed to evoke these community strengths in a brand mark that is versatile and distinctive.

2.1.2 Brand Identity Naming Convention

The words 'HISTORIC' and 'OHIO' are a component of the primary lockup. This states clearly that the community is historic in character.

2.2 The Brand Mark

2.2.1 Primary Lockup

The primary lockup is for use on official communications, signs, and other graphics. This graphic is simple and scales well for all projects. This lockup can be used in reverse (on a dark background), or can be modified for official use by the Village government.

2.2.2 Secondary Lockup

The secondary lockup is for use where a stronger graphic punch is desired.

2.2.3 Special Use Lockups

The special use lockup is for graphics such as signs, badges, and other features.

2.3 Primary Font

2.3.1 Montserrat Regular & Italic

Montserrat is an accessible font that is visually clean and easy to read. Montserrat is fully free to the public through Google Fonts.

AaBbCcDdEeFf

0123456789

2.3.2 Montserrat Bold & Bold Italic

Montserrat bold is the primary font for headers and emphasized text. The font creates a strong hierarchy for organizing information.

AaBbCc**DdEeFf**

0123456789

2.3.3 Montserrat Black & Black Italic

When a punchy font or graphic is required for signs, posters, and other visually dynamic elements, Montserrat Black may be used. This font has a distinctive style while still appearing fun and appealing.

AaBbCcDdEeFf

0123456789

24 Secondary Fonts

2.4.1 Domine Bold

Domine Bold is the primary font for the brand identity. This font can be found in Adobe Typekit.

AaBbCcDdEeFf

0123456789

2.4.2 Galada

Galada, as seen in the brand mark, is great when paired with Domine. This font can also be found in Adobe Typekit.

AaBbCcDdEeFf

0123456789

2.5 Primary Color Palette

2.5.1 Primary Palette

Dark Violet

HEX #382b7f

Medium Violet

HEX #5c60ab

Dark Red

HEX #7d1111

Medium Green

HEX #547d3b

Dark Gray

HEX #1d2226

2.6 Full Color Palette

Color	Name	Hex Code	RGB			CMYK				Pantone	RAL
			R	G	B	C	M	Y	K		
	Dark Violet	382b7f	57	44	128	95		9	7	2617 C	5022
	Medium Violet	5c60ab	92	96	171	73	69	0	0	2665 C	4005
	Light Violet	8f8ac3	143	138	195	46	45	0	0	271 C	4005
	Dark Green	204e28	32	78	40	59	0	49	69	343 C	6035
	Medium Green	547d3b	84	125	59	33	0	53	51	2265 C	6017
	Light Green	adbf28	173	191	40	9	0	79	25	2299 C	6018
	Yellow	fef200	254	242	0	0	5		0	803 C	1016
	Orange	ef9f22	239	159	34	0	33	86	6	143 C	1033
	Light Red	dc3522	220	53	34	0	76	85	14	179 C	3028
	Dark Red	7d1111	125	17	17	0	86	86	51	1815 C	3003
	Dark Grey	1d2226	29	34	38	24	11	0	85	Black C	9011
	Dark/Medium Gray	494a42	73	74	66	1	0	11	71	425 C	7022
	Medium Gray	818074	129	128	116	0	1	10	49	408 C	7023
	Med/Light Gray	96988c	150	152	140	1	0	8	40	403 C	7030
	Light Gray	aaaaea2	170	174	162	2	0	7	32	407 C	7038

PART 3:

Community Planning & Placemaking

19

3.1 Flood Mitigation

The Village of Belle Valley has experienced significant issues with flooding throughout the community.

3.2.1 Existing Conditions

Most of the area around Main Street is within the FEMA Zone AE or Zone A. This generally means that these areas have a 1% annual chance of flooding and a 26% chance of flooding over the life of a 30-year mortgage.

The cause of the flooding issues is not clear. Generally, much of the community is located near Duck Creek, which has a naturally occurring floodplain. The construction of I-77, obstructions to Duck Creek, and other man-made developments have likely increased the risk of annual flooding. Additionally, I-77 cuts directly through the floodplain and has likely affected naturally occurring drainage patterns.

3.2.2 Flood Mitigation Strategies

A key flood mitigation strategy is to properly maintain existing stormwater drainage infrastructure such including storm sewers and Duck Creek. Further flood mitigation strategies should be studied further during streetscape design activities.

Images via Noble County Sheriff's Office (Facebook).

Photos: Noble County Sherrif Department

ZONE A

ZONE A

ZONE AE

3.2 Future Land Use Opportunities

TRAVEL SERVICES AND RESTAURANTS

RETAIL SHOPS AND COMMERCIAL GOODS

LOCAL SERVICES AND RECREATION-BASED COMMERCIAL

EXISTING & INFILL RESIDENTIAL

3.3 Gateways and Streetscape Types

Minor gateway signs can mark the entrance to the Belle Valley and to the historic district.

3.2.1 The Design

The design is based on the standard sign family but has a larger sign graphic. This will be highly visible from adjacent roadways but can be easily located within existing rights-of-way.

3.2.2 Sign Message

The sign message should have the Historic Belle Valley brand identity and should include some text such as “welcome to” and “thanks for visiting”. This text can be determined later and can be customized to each site.

3.4 Main Street Streetscape - West Area

3.3 Main Street Streetscape - West Area

NEW LIGHT POSTS

AIN ST.

3.4 Main Street Streetscape - West Area

Photos: Google Earth

3.5 Main Street Streetscape - Central Area

**NEW SIDEWALK ON
NORTHEAST SIDE OF
STREET**

3.5 Main Street Streetscape - Central Area

Photos: Google Earth

3.6 Main Street Streetscape - East

3.6 Main Street Streetscape - East

Photos: Google Earth

3.7 Site Amenities Program

3.6.1 Benches

Basis of Design: Keystone Ridge Designs 'Lamplighter', 6' length.

Color: Black.

Options: Bench with or without back is available.

Notes: Endplate of bench should be customized with the text "Historic Downtown Caldwell"

3.6.2 Litter Receptacles

Basis of Design: Keystone Ridge Designs 'Midtown', 32 Gallon Capacity.

Color: Black.

Options: Options with recycling are available.

3.6.3 Planters

Basis of Design: Keystone Ridge Designs 'Midtown', 38 Gallon Capacity.

Color: Black.

Options: Various sizes are available.

LITTER RECEPTACLE

BENCH

PLANTER

3.8 Lights, Hanging Baskets, and Banners

Planters and banners will enhance the existing light posts around the square. These are relatively low cost improvements that have high impact.

3.7.1 Banner Design

The graphic design of the banners can be varied using the color palette described in the brand guidelines. Each banner could include a short phrase, image, color tone, and/or pattern to promote a promotional campaign or a seasonal event.

3.7.1 Key Specifications

- 1 Sternberg Lighting: 1940LED Glenview Luminaire
- 2 Sternberg Lighting: Arm OD
- 3 Sternberg Lighting: 2900 Concourse Base & Pole
- 4 Custom Banners
- 5 Hanging Planter

3.9 Customized Sign Family

3.8.1 Key Specifications

- ❶ 24" height powder coated decorative metal post base. Basis of Design: Capital Streetscapes Base31
- ❷ 3" diameter powder coated decorative metal sign post. Basis of Design: Capital Streetscapes FL3x14
- ❸ 3" diameter decorative metal ball finial. Basis of Design: Capital Streetscapes Ball3.
- ❹ Decorative metal arm. Basis of Design: Capital Streetscapes Arm-A.
- ❺ Decorative metal arm only. Basis of Design: Capital Streetscapes Arm-A.
- ❻ .125" thickness aluminum sign with reflective vinyl overlay, mount with two bolts or metal tie wrap
- ❼ Metal stop sign with black metal frame. Basis of Design: Capital Streetscapes FR30OCT.
- ❽ 36" depth concrete footing with threaded rod for mounting.

3.10 Duck Creek Greenway

In order to better connect Belle Valley to various other destinations, a multi-use trail network should be constructed that utilizes Duck Creek as a recreational and environmental amenity. The path will connect Belle Valley to Historic Downtown Caldwell, Wolf Run State Park, and Lake Caldwell.

3.10.1 Primary Alignment

The primary alignment would generally follow Duck Creek and Marietta Road. The exact alignment is highly contingent upon engineering considerations such as extent of floodways and floodplains, property ownership, roadway engineering issues, and other considerations. The final alignment will require further study.

4.10.2 Wolf Run State Park Connector

Access to Wolf Run State Park can be provided using a rough alignment along Main Street (adjacent to Belle Valley Park) or along Wolf Run Road. There is significant grade change along this corridor and this will require additional study.

4.10.3 Caldwell Lake Connector

A connection to Caldwell Lake would provide another link to another key recreational amenity. Utilizing the Reservoir Road corridor would provide the most direct connection, though other alignments should be studied.

4.10.4 Historic Downtown Caldwell Connector

Linking Downtown Caldwell with Belle Valley will provide a strong amenity for both existing residents of Noble County as well as tourists visiting the area. The primary link into Caldwell will be along the existing rail corridor, but this will require further study.

BELLE VALLEY

**WOLF RUN
STATE PARK**

**CALDWELL
LAKE**

**HISTORIC
DOWNTOWN
CALDWELL**

PART 4:

Historic Preservation

49

4.1 Revitalization - Context

4.2 Revitalization - Existing Building Condition

Photos: Steve Childs

4.3 Revitalization - Site Improvements

Key Items

- Exaltation/Elevation of the Holy Cross Church will require significant improvements to be open for public use.
- The building will require various site and architectural improvements to meet ADA Accessibility guidelines. This will require ADA-compliant parking spaces, pathways, and other features.
- The project may be eligible for historic tax credits or other funding sources.

Photo: Kimbolton Ohio History Facebook Page

THE ENTRY PLAZA TO THE CHURCH SITE WILL INCLUDE A LANDMARK SIGN AND SITE FURNISHINGS TO ENCOURAGE PEOPLE TO SIT AND SPEND TIME. THE STAIRS LEAD VISITORS UP THE HILLSIDE, PROVIDING AMAZING VIEWS OF THE VALLEY BEYOND. THE STAIRS AND WALKWAY FRAME A TERRACED FRONT LAWN, MAKING THE CHURCH STAND OUT EVEN MORE AS A DRAMATIC LANDMARK.

THE CHURCH WILL BE FRAMED BY EXISTING TREES AND THE SURROUNDING HILLSIDE. A LANDING PLAZA AT THE TOP OF THE HILLSIDE WILL PROVIDE A SPOT TO EXPERIENCE THE DRAMATIC VIEWS OF BELLE VALLEY. A PARKING LOT AND ACCESS ROAD WILL PROVIDE PARKING AND ADA ACCESSIBILITY FOR THE CHURCH SO IT CAN BE USED FOR PUBLIC EVENTS AND DAILY VISITATION.

4.4 Revitalization - Architectural Improvements

Plans, Sections, and Elevations are from NRHP Nomination.

Improvements List	
Item	Description
Site	
Access road	Construct access road to the northeast
ADA accessible parking & access	Parking lot, walkways, access to the bottom floor, and ramp up to the rear entrance.
Front lawn	Construct walks/stairs and regrade lawn as necessary
Exterior & Building Envelope Repairs	
Belfry/dome	Repair dome and bell tower
Stained glass windows	Repair stained glass, frames, and sills
Basement windows	Basement window repair
Building walls	Insulate ceiling & walls
Exterior doors	Replace 4 total
Shutters	Repair Shutters
Exterior paint/cosmetic repair	Paint exterior walls and repair trim
Interior Building Repairs	
Flooring	Repair flooring on main level
Ceiling	Repair ceiling tin work
Interior paint/cosmetic repair	Paint interior walls
Electrical / Mechanical / Plumbing	
Electrical	Rewire building with new breaker, receptacles and lighting
HVAC	Install new heating & cooling system

PART 5:

Action Plan

63

5.1 How To Use This Action Plan

The following Action Plan has been developed in order to create an actionable, useful roadmap for Village Officials and outside partners.

5.1.1 Summary of Action Items

In order to understand the best way to appropriately and efficiently implement this plan the proposed actions from the plan have been compiled on the following page. Each proposed item is given a cost estimate if applicable, responsible parties, and possible fundings sources.

The following are the action items mentioned within the plan.

5.2 Action Items

#	Action Item
1	Brand Guidelines
1A	Create Social Media Account
1B	Use Brand Guidelines for Village Communications
2	Main Street Streetscape Design & Implementation
2A	Main Street Streetscape Design & Construction Financing
2B	Drainage Improvements
2C	Site Amenities Program
2D	Banner and Planter Program
2E	Customized Signage
2F	Minor Gateway Signs
3	Historic Preservation
3A	Exaltation/Elevation of the Holy Cross Church Revitalization
3B	Exaltation/Elevation of the Holy Cross Church Access & Site Improvements
4	Long Term Implementation Items
4A	Duck Creek Greenway - Connect to Caldwell
4B	East Area Development
4C	Outdoor Recreation and Ecotourism Plan