

MUNGER PLACE HISTORIC DISTRICT

City of Dallas Dept. of Urban Planning

011 02

7/27/88

ORDINANCE NO. 20024

An ordinance amending CHAPTERS 51 and 51A, "DALLAS DEVELOPMENT CODE," of the Dallas City Code, as amended, by amending and establishing procedures and regulations pertaining to Historic Overlay District No. 11 (the Munger Place Historic District); repealing portions of Ordinance Nos. 15820, as amended, and 16658; providing a penalty not to exceed \$2,000; providing a saving clause; providing a severability clause; and providing an effective date.

WHEREAS, the city plan commission and the city council, in accordance with the provisions of the Charter of the City of Dallas, the state law, and the applicable ordinances of the city, have given the required notices and have held the required public hearings regarding the rezoning of the above described property, known as the Munger Place Historic District; and

WHEREAS, the city council finds that it is in the public interest to revise certain procedures and regulations pertaining to that district; Now, Therefore,

BE IT ORDAINED BY THE CITY COUNCIL OF THE CITY OF DALLAS:

20024

SECTION 1. Table of contents and list of exhibits. The following table of contents and list of exhibits are provided for use with this ordinance:

TABLE OF CONTENTS

	<u>Page</u>
Section 1. Table of contents and list of exhibits.....	3
Section 2. Reconciliation with other ordinances.....	9
Section 3. Definitions.....	9
Section 4. Review procedures for certificates of appropriateness.11	
(a) In general.....	11
(b) Review by the director.....	12
(c) Appeals.....	14
(d) Review by the landmark commission.....	14
Section 5. Appeal to city plan commission.....	15
Section 6. Notice requirements.....	15
(a) When required.....	15
(b) Content of notice.....	16
(c) Manner of notification.....	16
(d) Who must be notified.....	16
Section 7. Procedural changes when notice is required.....	16
Section 8. Creation of tracts.....	17
Section 8A. Special Reiger Avenue Properties.....	17
Section 9. Use regulations for Tract A.....	19
Section 10. Development standards for Tract A.....	19
(a) In general.....	19
(b) Height requirements.....	19
(c) Width requirements.....	20
(d) Lot size requirements.....	20
(e) Maximum lot coverage.....	20

(f)	Minimum front yard.....	20
(g)	Minimum rear yard.....	20
(h)	Minimum side yards.....	21
(i)	Illustration of setbacks.....	21
(j)	Off-street parking requirements.....	21
(k)	Signs.....	21
(l)	Story requirements.....	21
Section 11. Preservation criteria for Tract A.....		22
(a)	Building placement, form, and treatment.....	22
(1)	Accessory buildings.....	22
(2)	Additions.....	22
(3)	Architectural detail.....	22
(4)	Awnings.....	22
(5)	Building eaves.....	22
(6)	Building placement.....	23
(7)	Building widths.....	23
(8)	Chimneys.....	23
(9)	Color.....	23
(10)	Columns.....	24
(11)	Construction.....	25
(12)	Facade materials.....	25
(13)	Finished porch floor elevation.....	25
(14)	Front entrances and porches.....	25
(15)	Porte cocheres.....	26
(16)	Roof forms.....	26
(17)	Signs.....	27

(18) Stairs.....27

(19) Windows and doors.....27

(b) Landscaping.....29

 (1) Certain items prohibited in
 front and cornerside yards.....29

 (2) Fences.....29

 (3) Foundation plantings.....31

 (4) Outdoor lighting.....31

 (5) Plantings.....31

 (6) Pavement, filler, and edging materials.....32

 (7) Planter boxes.....32

 (8) Retaining walls.....32

 (9) Sidewalks, driveways, and curbing.....32

Section 12. Use regulations for Tract B.....35

Section 13. Development standards for Tract B.....35

Section 14. Preservation criteria for Tract B.....35

Section 15. Use regulations for Tract C.....37

Section 16. Development standards for Tract C.....37

 (a) In general.....37

 (b) Foundation height.....37

 (c) Story requirements.....37

Section 17. Preservation criteria for Tract C.....37

 (a) In general.....37

 (b) Building placement, form, and treatment.....37

(1)	Building widths.....	37
(2)	Color.....	37
(3)	Columns.....	37
(4)	Facades.....	37
(5)	Front entrances and porches.....	38
(6)	Roof forms.....	38
(c)	Landscaping.....	38
(1)	Fences.....	38
Section 18.	Use regulations for Tract D.....	41
Section 19.	Development standards for Tract D.....	41
(a)	In general.....	41
(b)	Setbacks.....	41
Section 20.	Preservation criteria for Tract D.....	41
(a)	In general.....	41
(b)	Building placement, form, and treatment.....	41
(1)	Additions.....	41
(2)	Alterations.....	41
(3)	Awnings.....	41
(4)	Facade materials.....	41
(5)	Main entrances.....	42
(6)	New or move-in buildings.....	42
(7)	Screening.....	42
(8)	Signs.....	42
(9)	Windows and doors.....	42
(c)	Landscaping.....	42
(1)	Nonresidential uses.....	42

L U U - .

Section 21. Nonconforming uses and structures.....42

(a) In general.....42

(b) Rebuilding damaged or destroyed structures.....43

Section 22. Exhibits.....43

Section 23. Enforcement.....43

(a) Certificate of appropriateness required.....43

(b) Vegetation restrictions.....43

(c) Additional offenses.....44

(d) Defenses to prosecution.....44

(e) Criminal responsibility.....44

Section 24. Penalty.....45

Section 25. Building official.....45

Section 26. Zoning map correction.....45

Section 27. Repealer.....45

(a) Portions of Ordinance No. 15820.....46

(b) Portions of Ordinance No. 16658.....46

Section 28. Saving clause.....46

Section 29. Severability clause.....46

Section 30. Effective date.....46

LIST OF EXHIBITS

- Exhibit A. Zoning map of Munger Place Historic District with Tracts A, B, C, and D shown
- Exhibit B. Munger Place Historic District Map with addresses
- Exhibit C. Illustration of building height
- Exhibit D. Illustration of front, side, rear, and corner yards
- Exhibit E. Illustration of eaves and soffits
- Exhibit F. Illustration of color placement
- Exhibit G. Acceptable color range standards
- Exhibit H. Column height and width chart
- Exhibit I. Illustration of rear 50 percent and rear inside quadrant
- Exhibit J. Illustration of roof forms not permitted
- Exhibit K. Illustration of doors, windows, and trim
- Exhibit L. Illustration of proportionally balanced windows and doors
- Exhibit M. Illustration of fence placement
- Exhibit N. Tree list of permitted trees
- Exhibit O. Landscape treatment
- Exhibit P. Illustration of two story and one and one-half story Victorian structures

SECTION 2. Reconciliation with other ordinances. The provisions of Ordinance Nos. 15820, 16657, and 16658, and CHAPTER 51A, "PART II OF THE DALLAS DEVELOPMENT CODE," as amended, apply to the Munger Place Historic District unless expressly modified or repealed by this ordinance. In the event of a conflict, the provisions of this ordinance control.

SECTION 3. Definitions.

(a) In this ordinance:

(1) ACCENT COLOR means color used in small amounts to trim and accentuate detailed architectural features such as narrow decorative moldings and window sashes.

(2) ACCEPTABLE COLOR RANGE means the range of colors shown on attached Exhibit G.

(3) APPLICANT means the property owner or the owner's duly authorized agent.

(4) BLOCK means an area bounded by streets on all sides.

(5) BLOCKFACE means all of the lots on one side of a block.

(6) BODY COLOR means the dominant paint color of a structure.

(7) CERTIFICATE OF APPROPRIATENESS means a certificate issued by the city to authorize the alteration of the physical character of real property in this district, or any portion of the exterior of a structure on the property, or the placement, construction, maintenance, expansion, or removal of any structure on or from the property.

(8) COLUMN means the entire column including the base and capital, if any.

(9) COMMISSION means the landmark commission.

(10) CORNER LOT means a lot that has frontage on two intersecting streets.

(11) CORNERSIDE FACADE means a main building facade facing a side street.

(12) CORNERSIDE YARD means a side yard that abuts a street.

(13) DIRECTOR means the director of planning and development or his representative.

(14) FENCE means a structure or hedgerow that provides a physical barrier, including a fence gate.

(15) FINISHED PORCH FLOOR ELEVATION means the vertical distance measured from grade to the completed floor surface of the porch.

(16) FRONT YARD means the portion of a lot that abuts a street and extends across the width of the lot between the street and the main building and lines parallel to and extending outward from the front facade of the main building.

(17) INTERIOR LOT means a lot with side yards adjacent to another lot.

(18) LOT means a building site, as defined in the Dallas Development Code, as amended.

(19) MOVE-IN BUILDING means a building that has been moved onto a lot in this district.

(20) ONE-HALF STORY means a finished room in an attic.

(21) PLANTER BOX means a permanent container for plants.

(22) PRESERVATION CRITERIA means the standards considered by the director and commission in determining whether a certificate of appropriateness should be granted or denied.

(23) REAR YARD means:

(A) on an interior lot, the portion of the lot between the side lot lines that extends across the width of the lot between the main building and lines parallel to and extending outward from the rear facade of the main building and the rear lot line; and

(B) on a corner lot, the portion of the lot that extends between the interior side lot line and a line parallel to and extending outward from the rear corner of the cornerside facade, and between the rear lot line and the main building and a line parallel to and extending outward from the interior side corner of the rear facade.

(24) RESIDENTIAL BUILDING means a building that contains only residential uses.

(25) SCREENING means a structure or planting that provides a visual barrier.

(26) SCREENING FACTOR means the degree to which a structure provides a visual barrier.

(27) SIDE YARD means any portion of a lot not occupied by a main building that is not a front or rear yard. "Side yard" includes "cornerside yard."

(28) SPECIAL REIGER AVENUE PROPERTIES mean the vacant lots located at 4932 Reiger Avenue, Lots 7, 10, 11, and 12 in City Block C/1429, and Lot 3 in City Block 1430.

(29) STORY means the portion of a building between any two successive floors, or between the top floor and the ceiling above it.

(30) "THIS DISTRICT" or "THE DISTRICT" means the Munger Place Historic District.

(31) TRIM COLOR means a paint color other than the dominant color. Wood colored translucent stains are not trim colors. Furthermore, trim color does not include the color of screen and storm doors and windows, gutters, downspouts, porch floors, and ceilings.

(b) Except as otherwise provided in this section, the definitions contained in CHAPTER 51A, "PART II OF THE DALLAS DEVELOPMENT CODE," as amended, apply to this ordinance.

SECTION 4. Review procedures for certificates of appropriateness.

(a) In general. The standard review procedure outlined in Section 51A-4.501 of the Dallas Development Code, as amended, applies to this district except as expressly modified by this section.

(b) Review by the director.

(1) Director's determination of procedure. Upon receipt of an application for a certificate of appropriateness, the director shall characterize the proposed work as falling into one of the following three categories:

- (A) Routine maintenance or replacement.
- (B) Minor exterior alterations.
- (C) Work requiring review by the commission.

The director shall review and grant or deny certificates of appropriateness for proposed work that is routine maintenance or replacement or a minor exterior alteration in accordance with the review standards provided in this section. If the proposed work requires review by the commission, the director shall forward the application to the commission for review in accordance with the standard certificate of appropriateness review procedure outlined in Section 51A-4.501 of the Dallas Development Code. All decisions to be made by the director under this section must be made within 10 days of receipt of the application.

(2) Routine maintenance and replacement defined. Routine maintenance is the process of cleaning (including water blasting and stripping), repainting an item the same color, or otherwise stabilizing deteriorated or damaged architectural features. Routine replacement occurs whenever a duplicate item is substituted for an item that is deteriorated or damaged.

(3) Minor exterior alteration defined. The following are minor exterior alterations for purposes of this ordinance:

(A) The application, installation, maintenance, or replacement of:

(i) a chimney located on an accessory building, or on the rear 50 percent of a main building and not part of the cornerside facade;

(ii) an awning located on an accessory building, or on the rear facade of a main building;

(iii) a roof that is earthtone in color and in darkness is seven or less in value according to the Munsell Book of Color Systems (The Neighboring Hues Edition-1973);

(iv) a fence;

(v) gutters and downspouts if in a color matching the portion of the structure to which they attach;

(vi) incandescent light fixtures, no more than ten inches in diameter, located at ground level, in a tree or shrub, along eaves and soffits, or on accessory buildings;

(vii) paint if the color is within the acceptable color range;

(viii) skylights and solar panels;

(ix) storm windows and doors;

(x) window and door screens; or

(xi) landscaping that comprises less than 25 percent of the front or side yard.

(B) The restoration of original architectural elements.

(C) The demolition of accessory buildings that are not architecturally significant.

(D) Additions and changes to the rear of the main structure or to any portion of an accessory structure that is not visible to any street.

(E) Removal of trees if visible to any street.

(3) Review standards for routine maintenance and replacement. The director shall review all proposed work that falls into the categories of routine maintenance and routine replacement to determine whether or not the original item to be maintained or replaced was legally installed. Legal installation includes both work that was legally performed before August 20, 1980, the date this district was established, and work performed after that date by authority of a valid certificate of appropriateness. The director shall grant a certificate of appropriateness for the proposed maintenance or replacement of an original item that was legally installed. If the original item was not legally installed, the director shall not grant a certificate but instead shall treat the application as being for a certificate of appropriateness to authorize the installation of the original item.

(4) Review standards for minor exterior alterations.
The director shall review all proposed work that falls into the category of minor exterior alterations to determine whether the proposed work complies with the preservation criteria and regulations contained in this ordinance and all other applicable ordinances. If the proposed work complies, the director shall grant a certificate of appropriateness for the work. If the proposed work does not comply with or is not addressed by the preservation criteria and regulations contained in this or any other applicable ordinance, the director shall deny the certificate.

(c) Appeals. A decision to grant a certificate of appropriateness may not be appealed. A decision to deny a certificate of appropriateness may be appealed only by the applicant. An appeal from a decision to deny a certificate is made by submitting a written request for appeal to the director within ten days of the decision.

(d) Review by the landmark commission.

(1) When reviewing an appeal from the director's decision to deny a certificate of appropriateness, the landmark commission shall first determine whether the proposed work is routine maintenance or replacement. If the proposed work is routine maintenance or replacement, the landmark commission shall next determine whether or not the original item to be maintained or replaced was legally installed. If the original item was legally installed, the landmark commission shall approve the routine maintenance or replacement. If the original item was not legally installed or if the proposed work is not routine maintenance or replacement, the landmark commission shall review the application using the standards provided in the following subsections.

(2) In reviewing an application, the landmark commission shall determine whether the proposed work complies with the preservation criteria and regulations contained in this ordinance and all other applicable ordinances. If the proposed work complies, the landmark commission shall grant the certificate.

(3) Except as otherwise provided in this section, if the proposed work does not comply with or is not addressed by the preservation criteria and regulations contained in this or any other applicable ordinance, the landmark commission shall deny the certificate.

(4) If the proposed work is not addressed by the preservation criteria and regulations contained in this

ordinance and all other applicable ordinances and the work will not have an adverse effect on the external architectural features, future preservation, maintenance, or use of:

- (A) a structure in this district;
- (B) a blockface in this district; or
- (C) this district as a whole;

the landmark commission shall grant the certificate.

(5) If the proposed work is the restoration of original architectural elements and will not have an adverse effect on the external architectural features, future preservation, maintenance, or use of:

- (A) a structure in this district;
- (B) a blockface in this district; or
- (C) this district as a whole;

the landmark commission shall grant the certificate.

(6) In determining whether the proposed work constitutes the restoration of original architectural elements, the landmark commission shall consider all available materials, including but not limited to photographs and drawings showing the original appearance of the building and its surrounding property at the time of construction.

SECTION 5. Appeal to city plan commission.

If a certificate of appropriateness has been denied by the landmark commission, appeal may be made to the city plan commission in accordance with Section 51A-4.501 of the Dallas Development Code.

SECTION 6. Notice requirements. The following notice requirements apply to this district:

(a) When required. The director shall give the notice required by this section only when a person applies for a

certificate of appropriateness to construct a new main building, or to move a main building onto an existing lot.

(b) Content of notice. The notice required by this section must contain a description of the lot where the main building will be constructed or moved, and the date, time, and location of the landmark commission meeting at which the application will be considered.

(c) Manner of notification. The notice required by this section is a written notice to be given not less than 21 days before the landmark commission meeting at which the application will be considered. Notice is given by depositing the notice properly addressed and postage paid in the United States Mail to the property owners entitled to notice under Subsection (d) of this section as evidenced by the last approved city tax roll.

(d) Who must be notified. The director shall notify the following persons in this district whenever notice is required by this section:

(1) The owners of all lots in the blockface of the area of request.

(2) The owners of all lots in the blockface across the street from the area of request.

(3) If the area of request is a corner lot, the owners of all other corner lots at the same intersection.

(4) The district homeowners association president or designated representative.

SECTION 7. Procedural changes when notice is required.

The procedural time requirements in Section 51A-4.501 of the Dallas Development Code, as amended, applicable to the landmark commission apply to this district except in those cases where notice is required under Section 7 of this ordinance. In such cases, the landmark commission shall make its recommendation within 45 days of receipt of the application by the director. If final action has not been taken by the commission within 55 days of the director's receipt of the application:

(a) The director shall issue a certificate of appropriateness to the applicant for the proposed work; and

(b) if all requirements of the Dallas Development Code and the construction codes are met and a building permit is required for the proposed work, the building official shall issue a building permit to the applicant for the proposed work.

SECTION 8. Creation of tracts.

(a) This district is hereby divided into four separate tracts, which shall be known as "Tract A," "Tract B," "Tract C," and "Tract D." Property descriptions of Tracts A through D and a map showing the tract boundaries are attached to and made a part of this ordinance as Exhibit A. A map of this district reflecting addresses is attached to and made a part of this ordinance as Exhibit B.

(b) The move-in Victorian buildings located at 4903 and 4909 Reiger Avenue and a proposed third move-in Victorian building (to be situated on a platted lot between the existing two) are considered part of Tract C.

(c) Tract D includes the two blocks known as Lot 13 in City Block B/1431 and Lot 25 in City Block N/1431 midway between Reiger Avenue and Victor Street, fronting on Collett Avenue.

SECTION 8A. Special Reiger Avenue Properties. Any Special Reiger Avenue Property may be developed with either Prairie style or Victorian style architecture. Properties developed with Prairie style architecture must fully comply with all of the regulations applicable to Tract A. Properties developed with Victorian style architecture must fully comply with all of the regulations applicable to Tract C.

USE REGULATIONS, DEVELOPMENT STANDARDS,
AND PRESERVATION CRITERIA FOR

TRACT A

(SINGLE FAMILY DWELLINGS; PRAIRIE STYLE ARCHITECTURE)

(SECTIONS 9, 10, AND 11)

SECTION 9. Use regulations for Tract A. The following use regulations apply to all property in Tract A:

(a) Uses that were illegal on August 20, 1980, are illegal uses under this ordinance.

(b) Uses on Tract A are limited to single family, duplex, and multifamily uses, and other uses permitted in an R-7.5(A) Single Family District.

(c) The following lots are limited exclusively to those uses permitted in an R-7.5(A) Single Family District:

(1) Lots that were vacant on August 20, 1980.

(2) Lots containing structures that have been officially condemned by the City of Dallas, or that have been removed, demolished, or destroyed, regardless of whether the removal, demolition, or destruction was accidental or intentional.

(d) Duplex and multifamily uses are not permitted in structures originally built as single family dwellings. Nonconforming rights to use a structure originally built as a single family dwelling for a duplex or multifamily use automatically terminate when the use is discontinued or the structure remains vacant for six months or more.

(e) The number of dwelling units on a building site may not be increased. If the number of dwelling units in a building is reduced, or the building is replaced with another building containing a lesser number of dwelling units, the building site must thereafter be limited to the lesser number of dwelling units.

SECTION 10. Development standards for Tract A.

(a) In general. Except as otherwise provided in this section, the development standards in the Dallas Development Code, as amended, applicable to an R-7.5(A) Single Family District apply to all property in Tract A. In the event of a conflict, the provisions of this section control.

(b) Height requirements.

(1) The maximum permitted heights for all buildings and structures are:

(A) 36 feet for a main building or structure;

(B) 24 feet for an accessory building or structure; and

(C) 12 feet for a single-story garage or addition.

(2) A main building or structure must have two stories.

(3) Calculation of height requirements is illustrated in attached Exhibit C.

(c) Width requirements. The width of a main building:

(1) may not exceed 42 feet; and

(2) must be no more than 20 percent greater than the average width of single family dwellings on the blockface.

(d) Lot size requirements. Lots must conform to the following standards:

(1) Each lot must have a minimum area of 7,500 square feet and a minimum depth of 120 feet.

(2) Each corner lot must have a width no less than 70 feet and no more than 90 feet.

(3) Each interior lot must have a width:

(A) no less than 50 feet and no more than 70 feet; or

(B) that is within five percent of the average width of all interior lots on the blockface.

(4) Lots platted on or before August 20, 1980, are legal building sites, even though they may not conform to the requirements of this section.

(e) Maximum lot coverage. The maximum permitted lot coverage for all buildings and structures combined is 35 percent.

(f) Minimum front yard. All buildings and structures must have a minimum front yard setback of 25 feet.

(g) Minimum rear yard. The minimum permitted rear yard setbacks for all buildings and structures are:

(1) 15 feet for a main building or structure; and

(2) 2 feet, 6 inches for an accessory building or structure. A one-foot, six-inch roof overhang encroachment is allowed.

(h) Minimum side yards. All buildings and structures must have:

(1) a minimum side yard setback of five feet for a main building or structure;

(2) a minimum interior side yard setback of three feet for an accessory building or structure, allowing a one-foot, six-inch roof overhang encroachment; and

(3) a minimum cornerside yard setback of 10 feet for any building or structure on a corner lot.

(i) Illustration of setbacks. Proper measurement of required setbacks is illustrated in attached Exhibit D.

(j) Off-street parking requirements.

(1) Single family uses must provide at least one off-street parking space for each dwelling unit. This parking space must be located behind the front building line.

(2) Duplex uses must provide at least two off-street parking spaces for each dwelling unit. These parking spaces must be located behind the front building line.

(3) The off-street parking requirements in the Dallas Development Code, as amended, applicable to multifamily uses in an MF-2(A) Multifamily District apply to multifamily uses in this tract.

(k) Signs.

(1) In general. Signs are governed by the provisions for non-business zoning districts in Article VII, "Sign Regulations," of the Dallas Development Code, as amended.

(2) Size restrictions. A detached sign must have a height of eight feet or less, and an effective area of 32 square feet or less.

(1) Story requirements. All main buildings must have at least two stories.

SECTION 11. Preservation criteria for Tract A. The following preservation criteria apply to all property in Tract A.

(a) Building placement, form, and treatment.

(1) Accessory buildings. Accessory buildings:

(A) are only permitted in the rear yard;

(B) must be compatible with the scale, shape, roof form, materials, detailing, and color of the main building;

(C) must be at least eight feet from the main building; and

(D) may not exceed 1200 square feet, unless documentation shows that an original building exceeding this size was previously on the building site.

(2) Additions. All additions to a building must be compatible with the dominant horizontal or vertical characteristics, scale, shape, roof form, materials, detailing, and color of that building.

(3) Architectural detail. Materials, colors, structural and decorative elements, and the manner in which they are used, applied, or joined together must be typical of the style and period of the main building and compatible with the other buildings on the blockface.

(4) Awnings. Metal and corrugated plastic awnings are only permitted on an accessory building or on the rear facade of a main building. Other awnings must be typical of the style and period of the main building.

(5) Building eaves. The eaves and soffit heights of a main building must be within 10 percent of the eaves and soffit heights of the closest main building in this district of a similar style and having the same number of stories. Measurement and location of soffits and eaves are shown on Exhibit E.

(6) Building placement.

(A) All buildings must be placed so they do not adversely affect the rhythm of spaces between buildings on the blockface.

(B) A main building on an interior lot must have a front yard setback that is:

(i) equal to that of the closest main building on either side of the lot in the same blockface; or

(ii) between those of the closest main buildings on either side of the lot in the same blockface.

(C) A main building on a corner lot must have a front yard setback that is within one foot of that of the closest main building in the same blockface.

(7) Building widths. The minimum permitted widths for main buildings are:

(A) 30 feet for a main building on an interior lot; and

(B) 35 feet for a main building on a corner lot.

(8) Chimneys. All chimneys must be compatible with the style and period of the main building. Chimneys on the front 50 percent of a main building or on a cornerside facade, as shown on Exhibit D, must be:

(A) composed of z-brick on chimneys located entirely at roof level, or otherwise of brick or stucco, whichever is typical of the style and period of the main building and the district; and

(B) of a style and proportion that is typical of the style and period of the main building.

(9) Color.

(A) Brick surfaces. Brick surfaces not previously painted must not be painted unless the applicant establishes that:

(i) the color and texture of replacement brick cannot be matched with that of the existing brick surface;

(ii) the brick is not original or compatible with the style and period of the main building and the district; or

(iii) painting is the only method by which the brick may be restored or preserved.

(B) Certain colors prohibited. Fluorescent and metallic colors are not permitted on the exterior of any structure in this district.

(C) Dominant and trim colors.

(i) All structures must have a dominant color and no more than three trim colors, including any accent colors. Proper location of dominant, trim, and accent colors is shown on Exhibit F.

(ii) The colors of a structure must be complementary of each other and the overall character of this district.

(iii) All colors must comply with the Acceptable Color Range Standards contained in Exhibit G.

(iv) Complimenting color schemes are encouraged throughout the blockface.

(D) Gutters and downspouts. Gutters and downspouts must be painted or colored to match the portion of the structure to which they are attached.

(E) Roof colors. Roof colors must complement the style and color scheme of the structure.

(F) Stain. The use and color of stain must be typical of the style and period of the main building.

(10) Columns.

(A) Function. Columns are only permitted as vertical supports near the front entrance of the main building or as vertical supports for porches.

(B) Materials. Columns must be constructed of brick, wood, or other materials that look typical of the style and period of the main building. No pipe, wrought iron, or processed wood columns are permitted.

(C) Style. Columns must be typical of the style and period of the main building and the district.

(D) Width dimensions. The width of a column shaft at its widest point must comply with the criteria contained in Exhibit H.

(11) Construction. New construction and renovation of existing buildings must be compatible with the style and period of the district and the blockface.

(12) Facade materials.

(A) In general. The only permitted facade materials are brick, wood siding, and stucco. Cut stone is only permitted as a foundation material. All facade treatments and materials must be typical of the style and period of the main building and the district. All trim must consist of mill-finished wood.

(B) Brick. All exposed brick on facades must be fired brick as defined by the American Standard Testing Materials Designation C-126-75A, Type Grade FBS-SW.

(C) Wood facades.

(i) Existing wood facades must be preserved as wood facades.

(ii) Processed wood products are not permitted as a facade material.

(iii) Wood shingles are not permitted as a primary facade material, but may be used in roof gables, on second story facades, on columns, and on foundation skirts in a manner that is typical of the style and period of the main building. Wood shingles must be pressure treated in accordance with the provisions of the Dallas Building Code, as amended.

(13) Finished porch floor elevation. The finished porch floor elevation must be:

(A) 24 inches above grade; or

(B) within 10 percent of the finished porch floor elevation of the closest main building of a similar style.

(14) Front entrances and porches.

(A) Detailing. Railings, moldings, tilework, carvings, and other detailing and architectural decorations on front entrances and porches must be typical of the style and period of the main building.

(B) Enclosures. A front entrance or porch may not be enclosed with any material, including iron bars, glass, or mesh screening.

(C) Facade openings. Porches must not obscure or conceal any facade openings in the main building.

(D) Floor coverings. Carpeting is not permitted as a porch floor or step covering.

(E) Style. Each main building must have a front porch or entry treatment with a roof form and of a shape, materials, and colors that are typical of the style and period of the building. A front entrance or porch must reflect the dominant horizontal or vertical characteristics of the main building. A front porch must:

(i) be completely covered;

(ii) be at least eight and no more than ten feet deep, or be within ten percent of the depth of the front porch on the closest main building of a similar style; and

(iii) have wood or concrete steps.

(15) Porte cocheres. Porte cocheres must be preserved as architectural features and not be enclosed by fences, gates, or any other materials on any side.

(16) Roof forms.

(A) Materials and colors.

(i) Roof materials and colors must complement the style and color scheme of the building or structure.

(ii) A built-up roof of tar and gravel is only permitted as a roof material on covered porches and porte cocheres with flat roofs as shown on Exhibit J.

(iii) Aluminum is not permitted as a roof material.

(B) Overhang.

(i) The minimum permitted roof overhang for a new or move-in main building is 24 inches for the main roof, and 18 inches for a substructure roof.

(ii) A replacement roof on an existing building must have an overhang that is equal to or greater than the overhang of the roof it replaces.

(iii) The roof overhang for a main building may extend no more than three feet into the required setback.

(iv) The roof overhang for an accessory building may not encroach into any required setback.

(C) Patterns. Roof patterns of a main building must be typical of the style and period of the architecture of the building.

(D) Skylights and solar panels. Except as otherwise provided in this subsection, skylights and solar panels are only permitted on:

(i) the rear 50 percent of the roof of a main building on an interior lot as shown on Exhibit I;

(ii) the rear inside quadrant of the roof of a main building on a corner lot; and

(iii) the roof of an accessory building in the rear yard as shown on Exhibit I.

(E) Slope and pitch. The degree and direction of roof slope and pitch must be typical of the style and period of the main building and compatible with existing building forms in this district. Flat or Mansard roof designs are not permitted on main or accessory buildings or structures, except that a covered porch or porte cochere may have a flat roof if typical of the style and period of the main building, as shown on Exhibit J.

(17) Signs. Signs may not obscure significant architectural features of the main building. The shape, materials, color, design, and letter style of signs must be typical of and compatible with the style and period of the architecture of the building and must complement the district.

(18) Stairs. Second and third story exterior staircases are only permitted as secondary access on accessory buildings and on the rear 50 percent of a main building, except that they are not permitted on a cornerside facade.

(19) Windows and doors.

(A) Front facade openings. The total number of window and door openings in the front facade of a main building must be equal to or greater than the total number of original window and door openings in that facade. The number of door openings in the front facade of a main building may not be

increased. Each story of a front facade of a main building must contain at least two windows or one window with a door.

(B) Glass.

(i) Glass must be typical of the style and period of the main building and the district. Examples of typical door and window glass detail are shown on Exhibit K.

(ii) Clear, decorative stained, and clear leaded glass are permitted in any window opening. Decorative stained glass is not permitted in a front door.

(iii) Reflective, tinted, opaque, and mirrored glass and plastic are not permitted in any opening.

(iv) Translucent glass is not permitted except in a bathroom window.

(C) Only vinyl-clad or painted aluminum windows are permitted.

(D) Screens, storm doors, and storm windows. Screens, storm doors, and storm windows are permitted if:

(i) their frames are painted or colored to complement the color of the window sashes or the door of the main building;

(ii) they do not obscure significant features of the windows and doors they cover; and

(iii) any screening used is 18 by 16 gauge.

(E) Security and ornamental bars. Security and ornamental bars are only permitted on an accessory building or the rear facade of a main building.

(F) Shutters. Shutters must be typical of the style and period of the building and must appear to be installed in a manner to perform their intended function.

(G) Style.

(i) All windows and doors in the front facade of a main building must be proportionally balanced in a manner typical of the style and period of the building and the district, as shown on Exhibit L.

(ii) No single, fixed plate glass is allowed except as part of an original period design. The size and

proportion of window and door openings located on the front and side facades of a main building must be typical of the style and period of the building and the district.

(iii) All windows, doors, and lights in the front and side facades of a main building must be typical of the style and period of the building and the district. Windows must contain at least two window panes. Windows must have at least a one over one sash design. Front doors must contain at least one light. Sidelights must be compatible with the door.

(iv) The frames of windows must be trimmed in a manner typical of the style and period of the building and the district.

(b) Landscaping.

(1) Certain items prohibited in front and cornerside yards. The following items are not permitted in the front and cornerside yards:

- (A) Above-ground meters.
- (B) Berms.
- (C) Cactus gardens.
- (D) Pylons and similar structures.
- (E) Rock or sculpture gardens.
- (F) Vegetable gardens.
- (G) Lawn ornaments.

(2) Fences.

(A) Form.

(i) Fences must be constructed and maintained in a vertical position.

(ii) The top edge of a fence must be along a line that is either horizontal or parallel to grade. Except in the case of a picket, chain link, or wrought iron fence, the top edge of a fence must be flat.

(B) Height. The maximum permitted height for a fence is nine feet.

(C) Location.

(i) Fences are not permitted in the front yard.

(ii) A fence in an interior side yard must be located in the rear 50 percent of the side yard and behind the rearmost side projection of the main building, except that the commission may allow a fence to be located anywhere in an interior side yard if it determines that the fence does not screen any portion of a significant architectural feature of a main building on the same or an adjacent lot.

(iii) A fence in the cornerside yard may not be directly in front of the cornerside facade.

(iv) A fence in the cornerside yard must be set back a minimum of two feet from a public sidewalk.

(v) A fence must run either parallel or perpendicular to a building wall or lot line.

(vi) A fence on a vacant lot is permitted only on the rear property line.

(vii) Exhibit M demonstrates proper location of fences.

(D) Materials. A fence must be constructed of one or more of the following materials: metal or plastic-coated chain link, wrought iron, wood, or stucco. The use of brick or stucco in a fence is not permitted except as part of a structural column, or a base that is two feet or less in height. Exposed concrete blocks are not permitted.

(E) Masonry columns and bases.

(i) The color, texture, pattern, and dimensions of masonry, and the color, width, type, and elevation of mortar joints in a fence column or base must match the masonry and mortar joints of the main building as nearly as practicable.

(ii) All exposed brick in a fence column or base must be fired brick as defined by the American Standard Testing Materials Designation C-126-75A, Type Grade FBS-SW.

(F) Metal fences.

(i) Wrought iron and metal fences must be compatible with the style and period of the main building.

(ii) If a wrought iron or metal fence is painted or colored, the color must be black, dark green, or dark brown and must complement the color of the main building.

(G) Wooden fences.

(i) All wooden structural posts must be a nominal size which is no less than four inches in diameter.

(ii) The side of a wooden fence facing a public street must be the finished side.

(iii) Wooden fences may be painted or stained a color that is complementary to the main building.

(3) Foundation plantings. Foundation plantings may not:

(A) screen significant architectural features of the main building; or

(B) exceed three feet in height unless they are part of an overall landscape plan approved by the commission.

(4) Outdoor lighting. Outdoor light fixtures must be compatible with the style and period of the main building and must not obscure or conflict with significant architectural details. Overhead and exposed wiring and conduit for outdoor lighting is not permitted.

(5) Plantings.

(A) Only grass, trees, groundcover, and flowers are permitted in the parkway.

(B) All trees in the parkway must be:

(i) selected from the list contained in Exhibit N;

(ii) placed a uniform distance apart; and

(iii) planted along a line parallel to the street.

(C) Flower beds and ground cover may not comprise 50 percent or more of the front or cornerside yard unless approved by the commission as part of a landscape plan.

(D) Flower beds and ground cover may not comprise more than 50 percent of the parkway area.

(E) Provisions regarding proper landscape treatment are contained in Exhibit O.

(6) Pavement, filler, and edging materials. Pavement, filler, and edging materials, such as landscape timbers, gravel, and bark, that are used in landscape beds in the front and cornerside yards must be reviewed by the commission as part of an overall landscape plan if the landscape beds collectively comprise more than 25 percent of the combined areas of the front and cornerside yards. No more than 50 percent of the front yard of a residential use may be covered by pavement or filler materials.

(7) Planter boxes. Planter boxes must be:

- (A) 12 inches or less in height;
- (B) 36 inches or less in depth;
- (C) 6 inches or more behind any front step buttress;
- (D) an integral part of the main building; and
- (E) constructed of brick, natural stone, or smooth-finished concrete that matches or is compatible in texture, color, and style with the main building.

(8) Retaining walls. Retaining walls are not permitted in the front and side yards except to preserve a natural or existing slope. The height of a retaining wall may not exceed the height of the slope it retains. A retaining wall must be constructed of unpainted natural stone, brick, stucco, or smooth-finished concrete that is compatible in texture, color, and style with the main building.

(9) Sidewalks, driveways, and curbing.

(A) Materials.

(i) No exposed aggregate, asphalt, artificially colored concrete, or epoxy resin is permitted as a sidewalk, driveway, or curbing material.

(ii) All public sidewalks and curbing must be constructed of brush-finish concrete.

(iii) All private sidewalks and driveways must be constructed of brush-finish concrete or brick that matches or is compatible in texture, color, and style with the main building.

(iv) All roll steps must be constructed of brush finish concrete.

(B) Width, style, and spacing.

(i) The maximum permitted width of a driveway in the front yard is 10 feet. The driveway width may be expanded to a maximum of 20 feet at any point behind the front facade.

(ii) Ribbon driveways are permitted only if the ribbons are at least one foot wide.

(iii) Circular driveways are not permitted in the front yard.

(iv) A driveway constructed in the front yard adjacent to an existing driveway on an adjacent lot must be no less than one foot from the existing driveway.

(v) Each main structure must have a roll step at the intersection of the private sidewalk and the public sidewalk. All roll steps must be in line with the front door of the main building and must be within one foot of lining up with the roll steps on adjacent property.

USE REGULATIONS, DEVELOPMENT STANDARDS,
AND PRESERVATION CRITERIA FOR

TRACT B

(MULTIFAMILY DWELLINGS; PRAIRIE STYLE ARCHITECTURE)

(SECTIONS 12, 13, AND 14)

SECTION 12. Use regulations for Tract B. The following use regulations apply to all property in Tract B:

(a) Uses that were illegal on August 20, 1980, are illegal uses under this ordinance.

(b) Uses are limited to those permitted in an MF-2 Multiple Family District.

SECTION 13. Development standards for Tract B. The development standards for Tract A apply to all property in Tract B.

SECTION 14. Preservation criteria for Tract B. The preservation criteria for Tract A apply to all property in Tract B.

USE REGULATIONS, DEVELOPMENT STANDARDS,
AND PRESERVATION CRITERIA FOR

TRACT C

(SECTIONS 15, 16, AND 17)

[SINGLE FAMILY DWELLINGS; VICTORIAN STYLE ARCHITECTURE]

SECTION 15. Use regulations for Tract C. The use regulations for Tract A apply to all property in Tract C.

SECTION 16. Development standards for Tract C.

(a) In general. Except as otherwise provided in this section, the development standards for Tract A apply to all property in Tract C. In the event of a conflict, the provisions of this section control.

(b) Foundation height. All main buildings must be built on a foundation that is not less than 30 nor more than 36 inches above grade.

(c) Story requirements. All main buildings must have either one and one-half or two stories. Illustrations of two story and one and one-half story Victorian structures are contained in Exhibit P.

SECTION 17. Preservation criteria for Tract C.

(a) In general. Except as otherwise provided in this section, the preservation criteria for Tract A apply to all property in Tract C. In the event of a conflict, the provisions of this section control.

(b) Building placement, form, and treatment.

(1) Building widths.

(A) Minimum width. The minimum permitted width of a main building is 95 percent of the average width of all main buildings in this tract.

(B) Maximum width. The maximum permitted width of a main building is 50 feet.

(2) Color. The color scheme of a main building must be typical of the Victorian style and period.

(3) Columns. All porch columns must be appropriate to the style and period of the tract.

(4) Facades.

(A) Materials. The only permitted facade material for a main building is wood.

20024

(B) Shape. The shape of all facades must be typical of the Victorian style and period. Examples of facade shapes typical of the Victorian style and period are shown on Exhibit P.

(5) Front entrances and porches. Each main building must have a front entry and porch treatment that is typical of the Victorian style and period. A front porch must:

(A) extend across over one-third of the length of the front facade; and

(B) be completely covered by a roof supported by columns that are appropriate to the style and period of the main structure.

(6) Roof forms. Roof forms must be typical of the Victorian style and period. Roof gables facing the street must contain ornamental embellishments.

(c) Landscaping.

(1) Fences.

(A) Height. The maximum permitted heights for fences are:

(i) 3 feet for a fence in a front or side yard; and

(ii) 9 feet for a fence in the rear yard.

(B) Location. Fences are permitted in the front, side, and rear yards. Fences in the front and side yards must have a screening factor of less than 50 percent. Chain link and masonry fences are only permitted in the rear yard. The commission must review all fences in the front and

side yards. Except as otherwise provided in this section, the fence location requirements for Tract A apply in this tract.

(C) Metal fences. Ornamental wire may be painted any color that is compatible with the main building.

(D) Wood fences. Wood fences in the front yard must be painted and compatible with the style and period of the main building. Picket fences may be permitted.

USE REGULATIONS, DEVELOPMENT STANDARDS,
AND PRESERVATION CRITERIA FOR

TRACT D

(COLLETT RETAIL)

(SECTIONS 18, 19, AND 20)

SECTION 18. Use regulations for Tract D. The following use regulations and development standards apply to all property in Tract D:

(a) Uses that were illegal on August 20, 1980, are illegal uses under this ordinance.

(b) Uses are limited to those uses permitted in an GR General Retail District as defined in Chapter 51, "PART I OF THE DALLAS DEVELOPMENT CODE," as amended.

SECTION 19. Development standards for Tract D.

(a) In general. Except as otherwise provided in this section, the development standards in CHAPTER 51, "PART I OF THE DALLAS DEVELOPMENT CODE," as amended, applicable to a GR General Retail District apply to all property in Tract D. In the event of a conflict, the provisions of this section control.

(b) Setbacks. New buildings and parking lots must be located behind the cornerside building setback line of the closest main residential building along Collett Street.

SECTION 20. Preservation criteria for Tract D.

(a) In general. Except as otherwise provided in this section, the preservation criteria for Tract A apply to all property in Tract D. In the event of a conflict, the provisions of this section control.

(b) Building placement, form, and treatment.

(1) Additions. All additions to a building must be architecturally compatible with the building and complementary to its horizontal or vertical characteristics, scale, shape, roof form, materials, and color.

(2) Alterations. An alteration to a building must be typical of the style and period of the building and the district.

(3) Awnings. Awnings must be made of fabric and must complement the main building in style and color.

(4) Facade materials. All facade treatments and materials must be typical of the style and period of the building and the district. Wood, brick, ceramic tile, stone, and stucco are permitted facade materials.

(5) Main entrances. The main entrances of buildings in this tract must face Collett Street.

(6) New or move-in buildings. The scale and style of new and move-in buildings must complement the scale and style of residential buildings in Tract A.

(7) Screening.

(A) In general. Screening is required in the rear and side yards of a nonresidential use constructed after August 20, 1980, if the use is adjacent to a residential use, whether separated by an alley or not. All screening must be at least eight feet in height.

(B) Materials. Screening must consist of a solid wood fence, masonry fence, or natural vegetation of an evergreen variety with at least 60 percent density at the time of planting. Natural vegetation must be maintained in a healthy growing condition at all times.

(8) Signs. Signs are governed by the provisions for nonbusiness zoning districts in Article VII, "Sign Regulations," of the Dallas Development Code, as amended. Attached signs must not obscure significant architectural features of the building. The shape, design, materials, color, and letter style of signs should be typical of the style and period of the architecture of the building and this tract.

(9) Windows and doors. Mirrored, opaque, and translucent glasses are not permitted in a window or door opening.

(c) Landscaping.

(1) Nonresidential uses. For nonresidential uses only:

(A) asphaltic concrete is permitted as a driveway or parking surface material; and

(B) driveways may have a maximum width of 25 feet.

SECTION 21. Nonconforming uses and structures.

(a) In general. Except as otherwise provided in this section, Section 51A-4.704 of the Dallas Development Code, as amended, relating to nonconforming uses and structures, applies to all uses and structures in this district.

(b) Rebuilding damaged or destroyed structures. Nonconforming duplex or multiple family structures in Tract A that are damaged or destroyed must be rebuilt as single family structures. For the purposes of this subsection, a structure is "damaged or destroyed" when 50 percent or more of the structure must be rebuilt to replace the original structure.

SECTION 22. Exhibits. Graphics that illustrate the requirements of this ordinance are attached to and made a part of this ordinance as Exhibits A through P. In the event of a conflict, the provisions of this ordinance control over any graphic display in Exhibits A through P.

SECTION 23. Enforcement.

(a) Certificate of appropriateness required. A person commits an offense if, without first obtaining a certificate of appropriateness from the city expressly authorizing the act, he:

(1) places, constructs, or maintains a main or accessory building on property in this district;

(2) makes or maintains exterior alterations to a main or accessory building in this district; or

(3) places, constructs, installs, or maintains a structure or non-plant-material landscape item outside a building on property in this district.

(b) Vegetation restrictions. A person commits an offense if he places or maintains a plant on Tract A, B, or C of this district in violation of one of the following vegetation restrictions:

(1) Cacti and vegetable gardens are prohibited in the front yard and may not be located in a side yard unless totally screened.

(2) Foundation plantings may not exceed three feet in height above the finished porch floor elevation unless they are part of an overall landscape plan approved by the commission. Foundation plantings that are part of a landscape plan may not screen significant architectural features of the main building.

(3) Only grass, trees, ground cover, and flowers are permitted in the parkway. All trees in the parkway must be

selected from the list contained in Exhibit N, placed a uniform distance apart, and planted along a line parallel to the street. Flower beds may not comprise more than 50 percent of the parkway area.

(c) Additional offenses. A person commits an offense if he violates the use regulations or development standards in Sections 10, 11, 13, 14, 16, 17, 19, and 20 of this ordinance.

(d) Defenses to prosecution.

(1) It is a defense to prosecution under Subsections (a)(2) and (a)(3) that the act was:

(A) performed in a side or rear yard, and the alteration, structure, or item is six feet or less in height and totally screened by a fence or hedge;

(B) the installation, maintenance, or replacement of security or ornamental bars on the rear facade of the main building or on an accessory building;

(C) the installation, maintenance, or replacement of a lawn sprinkler system;

(D) the installation, maintenance, and/or replacement of an air conditioning unit in a side or rear yard; or

(E) the installation or maintenance of a special purpose sign.

(2) It is an additional defense to prosecution under Subsection (a)(3) that the structure, plant, or landscape item was temporarily placed, constructed, or installed. For purposes of this subsection, an act is temporary in nature if it occurs no more than two time periods during the calendar year for a maximum of five days per time period.

(3) There is no defense to prosecution for a violation of Subsection (a)(1).

(e) Criminal responsibility. A person is criminally responsible for a violation if he:

(1) commits or assists in the commission of an act in violation; or

(2) owns part or all of the land or a structure on the land where a violation exists.

SECTION 24. Penalty. That a person who violates a provision of this ordinance is guilty of a separate offense for each day or portion of a day during which the violation is committed, continued, or permitted, and each offense is punishable by a fine not to exceed \$2,000. In addition to punishment by fine, the City may, in accordance with state law, provide civil penalties for a violation of this ordinance, and institute any appropriate action or proceedings to prevent, restrain, correct, or abate the unlawful erection, construction, reconstruction, alteration, repair, conversion, or maintenance of a building, structure, or land in this district.

SECTION 25. Building official. The building official shall not issue a building permit or certificate of occupancy for a use in this district until there has been full compliance with this ordinance, the Dallas Development Code, the construction codes, and all other applicable ordinances, rules, and regulations of the City of Dallas.

SECTION 26. Zoning map correction. The director of planning and development shall correct Zoning District Map No. I-8 in the offices of the city secretary, the building official, and the department of planning and development to reflect the changes in zoning made by this ordinance.

SECTION 27. Repealer.

(a) Portions of Ordinance No. 15820. Subsection 2, "Uses," and Subsection 3, "Development Standards," of Section 2 of Ordinance No. 15820, passed by the Dallas City Council on April 26, 1978, as amended by Ordinance No. 16657, passed by the Dallas City Council on August 20, 1980, are repealed.

(b) Portions of Ordinance No. 16658. Section 2 and Exhibit A, "Preservation Criteria--Munger Place," of Ordinance No. 16658, passed by the Dallas City Council on August 20, 1980, are repealed.

SECTION 28. Saving clause. Ordinance Nos. 15820, 16657, and 16658, and CHAPTERS 51 and 51A, "DALLAS DEVELOPMENT CODE," of the Dallas City Code, as amended, shall remain in full force and effect, save and except as amended by this ordinance.

SECTION 29. Severability clause. The terms and provisions of this ordinance are severable and are governed by Section 1-4 of CHAPTER 1 of the Dallas City Code, as amended.

SECTION 30. Effective date. This ordinance shall take effect immediately from and after its passage and publication in accordance with the provisions of the Charter of the City of Dallas, and it is accordingly so ordained.

APPROVED AS TO FORM:

ANALESIE MUNCY, City Attorney

By
Assistant City Attorney

Passed and correctly enrolled _____

JUL 27 1988

Zoning File No. _____
3543I

EXHIBIT A

DESCRIPTION OF TRACT A

All of the land in Historic Overlay District No. 11 (the Munger Place Historic District), except that which is described as Tracts B, C, and D, below.

DESCRIPTION OF TRACT B

BEGINNING at the intersection of the southeast line of Reiger Avenue and the southwest line of Henderson Avenue;

THENCE in a southeasterly direction along the southwest line of Henderson Avenue, a distance of 140.1 feet to a point for corner in a line, said line being 120 feet northwest of and parallel to the southeast line of City Block 0/1428;

THENCE in a southwesterly direction along said line, a distance of 115 feet to a point for corner in a line, said line being 115 feet southwest of and parallel to the southwest line of Henderson Avenue;

THENCE in a southeasterly direction along said line, a distance of 120 feet to a point for corner in the southeast line of City Block 0/1428;

THENCE in a southwesterly direction along said block line, a distance of approximately 114 feet to a point for corner in the northeast line of Munger Boulevard;

THENCE in a northwesterly direction along the northeast line of Munger Boulevard, a distance of 233.26 feet to a point for corner on the southeast line of Reiger Avenue;

THENCE in a northeasterly direction along the southeast line of Reiger Avenue, a distance of 214.57 feet to a point on the southwest line of Henderson Avenue, the place of beginning.

DESCRIPTION OF TRACT C

Lots 1, 2A, 2B, 3 in City Block A/1430, and Lots 7, 10, 11, 12
in City Block C/1429.

DESCRIPTION OF TRACT D

Lot 13 in City Block B/1431 and Lot 25 in City Block N/1431.

3543I

TRACT LOCATIONS

- TRACT A (S. F. PRAIRIE)
- TRACT B (M. F. PRAIRIE)
- TRACT C (S. F. VICTORIAN)
- TRACT D (COMMERCIAL)

 SUP

MUNGER PLACE TRACTS

EXHIBIT B

MUNGER PLACE
HISTORIC DISTRICT

City of Dallas Dept. of Urban Planning

PD no. 97-H/11

MF-2 H/11

EXHIBIT C

MIDPOINT (Halfway point between roof peak and top of building wall)

36' Maximum for a main building

24' maximum for an accessory building

BUILDING HEIGHT AS DEFINED IN THE DEVELOPMENT CODE

EXHIBIT D

EXHIBIT E

EXHIBIT F

COLOR PLACEMENT

EXHIBIT G

Color and color scheme shall be evaluated according to the Munsell Book of Color Systems (Neighboring Hues Edition - 1973).

The Munsell color ranges or their equivalents in value (V) and Chroma (C) for primary or body trim or accent colors:

Body: 9 through 6V/1 through 4C

Body: 9 through 3V/1 through 6C

Hue symbols 2.5-10 for: R (Red) G (Green) B (Blue) Y (Yellow)
YR (Yellow-Red) GY (Green-Yellow)

Neutral gray and absolute white may also be permitted. Neutral gray must be equivalent in value to those ranges specified above. Any colors or color schemes that are not within the specified allowable Munsell ranges must be reviewed by the Landmark Commission and approved or denied based on their appropriateness to and compatibility with the structure, blockface, and this district. The Commission shall not approve any colors or color schemes (or their equivalents) that are specifically excluded by this ordinance.

EXHIBIT H

COLUMNS	ROUND (Smooth, Fluted)				SQUARE	
	Min.	Max.	Min.	Max.	WOOD BRICK	
					Nominal	
	Min.	Max.	Min.	Max.	Min.	Max.
A. ONE-STORY COLUMNS	12"	14"	12"	14"	20"	24"
B. TWO-STORY CONTINUOUS	18"	20"	15"	18"	24"	28"
C. TWO-STORY DIVIDED	12"	14"	12"	14"	28"	32" Lower 20" Upper
D. MULTIPLE COLUMN GROUPINGS	(Will be evaluated separately)					

STREET

EXHIBIT J

WALKARD ROOFS NOT PERMITTED ON MAIN BUILDINGS

FLAT ROOFS NOT PERMITTED ON MAIN BUILDINGS

EXHIBIT K

Proportionally balanced windows and doors

EXHIBIT M

TO 9'-0"
MAXIMUM
HEIGHT

Horizontal

Parallel to Grade

EXHIBIT N

The following trees are the only trees permitted in this district:

- | | |
|-------------------------------|-----------------------|
| Aristocrat Pear | Jujube |
| Atlas Cedar | * Live Oak |
| Bald Cypress | Mondale Pine |
| Blue Atlas Cedar | * Pecan |
| Box Elder | Persimmon (Texas) |
| Bradford Pear | Photinia |
| * Burr Oak | Pistachio |
| Calleryana Pear | Pond Cypress |
| * Cedar Elm | * Post Oak |
| Cherry Laurel | Purple Leaf Plum |
| Chinese Pistachio | Redbud |
| Chinese Tallow | Red Cedar |
| Crabapple | * Red Oak |
| Crape Myrtle | Soapberry |
| Deciduous Holly or Possum Haw | Southern Catalpa |
| Deciduous Yaupon Holly | Sweet Gum |
| Deodar Cedar | Texas Mountain Laurel |
| Flowering Peach | Vitex |
| Golden Raintree | Water Oak |
| Hollywood Juniper | Wax Myrtle |
| Japanese Black Pine | Yaupon Holly |
| Japanese Ligustrum | |
| Japanese Oak | |

- * These trees are the only trees allowed in the parkway. Smaller trees will be allowed only if overhead lines determine the larger species will not be appropriate.

EXHIBIT O

LANDSCAPE TREATMENT:

The front yard serves as a transitional area between the public and private space. Territory definition of this visually public area is frequently accomplished by a slight change in grade, an open fence or a hedge.

Similar landscape treatment can serve to unify the streetscape and enhance building design. Cohesiveness can be created through similar usage of vegetative massing, front steps, walkways, fences and other landscape details.

1. Attempts should be made to unify the streetscape with vegetative massing along the block face.
2. The repetition of trees would help to unify the area. Similar tree selection would be desirable.
3. Landscaping could be used to eliminate the visual hole created by a vacant lot.
4. Exterior elements such as front yard lighting, flowers, weed gardens, walks and steps would enhance the neighborhood if they reflect a character compatible with historical details.
5. In the parkway, any future tree planting should be appropriate shade trees, placed a uniform distance apart and planted in a straight line next to the street. Two (2) or more trees should be placed in the parkway in front of each structure to create a canopy effect and a feeling of enclosure and intimacy of scale throughout the district.

EXHIBIT P

TWO STORY VICTORIAN STRUCTURE

ONE AND ONE HALF STORY

VICTORIAN STRUCTURES

