

Jiffy-Joint CLAY PIPE

CUTS INSTALLATION AND LABOR COST

Now longer, stronger Tex-Vit Pipe is available with factory-cast Jiffy-Joints! You get traditional Tex-Vit qualityplus the speed and convenience of precast asphalt joints that eliminate tedious hand jointing. Pipe and solvent are all you need . . . and a smaller crew, with less supervision, can do the job faster.

Prepare the trench, paint the joints with solvent, and push the pipe together. The joint is complete!

Write Today for JIFFY-JOINT LITERATURE

CENTRAL LOCATION

Truck shipments of high-quality Tex-Vit Clay Products reach you faster from our centrally located plant. Ask for price and de-livery information on Clay Pipe, Drain Tile, and Translot Filter Block.

TP-1055-57A TEXAS VITRIFIED PIPE COMPANY Serving the Great Southwest

MINERAL WELLS, TEXAS . PHONE 331

SOME LOCAL FABRICATORS WHO **BUILD BLUMCRAFT RAILINGS**

ARLINGTON, TEXAS....Southern Industrial Steel Co. AUSTIN, TEXAS......Tips Engine Works BEAUMONT, TEXAS......Jefferson Iron Works DALLAS, TEXAS . . . Acme Ornamental Metals . . . Dallas Metalsmiths . . . Potter Art Iron Studios . . . Trinity Brass & Copper Co.

EL PASO, TEXAS......Rummy Steel Co. FORT WORTH, TEXAS . . . Allied Iron Works . . . Jeff Lowry Iron Works . . . McKinley Iron Works.

HOUSTON, TEXAS. . Berger tran & Wire Works... Hourtwell Iron Works... Houston Iron & Steel Co.... Offenhauser Co.... Pan-Am Steel Inc.... Weber Iron & Wire Co.

LUBBOCK, TEXAS.....Lubbock Steel Works ORANGE, TEXAS.....Romsey-Kaniz SAN ANTONIO, TEXAS . . . Engels Ornamental Iron Works . . . Garces Iron Works. WACO, TEXAS . . Centrol Texas Iron Works . . . Circle Iron Works.

TUBE-LINE ... LOW COST RAILINGS

NEW . . . Low cost adjustable aluminum railings for service stairs ... comparable in price to aluminum pipe rail . . . competitive bidding by your local metal fabricotars who build these railings from stock TUBE-LINE fittings and tubing . . . Blumcraft general catalague M-56 available to Architects, or consult Sweets file 6e/Blu

ACOUSTICAL FASTENING MEMBERS

proved design

low freight rates

Made in Texas

Kelley's acoustical fastening members offer a proved design backed up by one of the Southwest's largest stamping and roll forming companies. You get more than a design that is engineered to do the job. You get more than on-time delivery. Your clients benefit from low freight charges. Made in Houston, so you can be sure of good delivery, plus the advantage of lower delivery costs. Write for descriptive folder, or ask to have a Kelley engineer discuss acoustical fastening members with you.

AANUFACTURING CO.

4800 CLINTON DRIVE – HOUSTON 134 Ellis Bean Street – San Antonio 9100 Ambassador Row – Brook Hollow Industrial District – Dallas

THE TEXAS ARCHITECT

APRIL, 1956

NUMBER 12

5

7

10

INSIDE THE TEXAS ARCHITECT

Texas Architects' Week	
Lamar Elementary at Wichita Falls	
Texas Tech Department of Architecture	
All-Air High Velocity Air Conditioning	

Official Publication of THE TEXAS SOCIETY OF ARCHITECTS The Texas Regional Organization of The American Institute of Architects David C. Baer, AIA-TSA Editor 1200 Bissonnet, Houston John G. Flowers, Jr. Managing Editor Perry-Brooks Building, Austin Clark, Kirksey & Company Editorial Counselors 1731 Bissonnet, Houston PUBLICATION BOARD David C. Baer, Chairman, TSA-AIA Houston Lee R. Buttrill, TSA-AIA Beaumont Max Brooks, TSA-AIA Austin Terrell R. Harper, TSA-AIA Dallas Albert S. Golemon, TSA-AIA Houston Nolan Barrick, TSA-AIA Lubbock Edward L. Wilson, TSA-AIA Fort Worth TEXAS SOCIETY OF ARCHITECTS OFFICERS R. Max Brooks

VOLUME 6

- R. Max Brooks President 203 Perry-Brooks Building, Austin Fred J. MacKie Vice-President
- 2713 Ferndale, Houston Reginald H. Roberts Second Vice-President
- 2600 McCullough, San Antonio Louis F. Southerland Secretary-Treasurer
- 602 West Avenue, Austin John G. Flowers, Jr. Executive Director 327 Perry-Brooks Building, Austin

Published monthly by the Texas Society of Architects in Houston. Subscription price, 50c per year, in advance. Copyrighted 1951 by the T.S.A., and title registration applied for with the U. S. Patent Office.

Editorial contributions, correspondence, and advertising invited by the Editor. Due to the nature of the publication, editorial contributions cannot be purchased. Publisher gives permission for reproduction of all or part of editorial material

DIRECTORS

O. L. Puckett Bio	a Spring
Panhandle Chapter, A.I.A.	
Winfred O. Gustafson	Austin
Central Texas Chapter, A.I.A	
Terrell R. Harper	Dallas

Dallas Chapter, A.I.A. Robert P. Woltz, Jr. Fort Worth Fort Worth Chapter, A.I.A.

Charles Huie, Jr. San Antonio San Antonio Chapter, A.I.A.

- Otis F. Johnson Corpus Christi Coastal Bend Chapter, A.I.A.
- Thompson McCleary Houston Houston Chapter, A.I.A.
- William C. Baxter Weslaco Lower Rio Grande Chapter, A.I.A.
- William G. Wuehrmann El Paso El Paso Chapter, A.I.A.
- William E. Nash Bryan Brazos Chapter, A.I.A.
- David S. Castle Abilene West Texas Chapter, A.I.A.
- R. C. Heartfield Beaumont Southeast Texas Chapter, A.I.A.
- Albert S. Golemon Houston A.I.A. Director
- Glynn L. Harris Wichita Falls North Texas Chapter, A.I.A.

herein, and requests publication credit be given THE TEXAS ARCHITECT, and author of material when indicated. Publications which normally pay for editorial material are requested to give consideration to the author of reproduced by-lined feature material.

Appearance of names and pictures of products and services in either editorial copy or advertising does not constitute an endorsement of same by either the Texas Society of Architects or the American Institute of Architects.

TEXAS ARCHITECTS' WEEK

Texas Architects' Week has grown greatly in scope since it was first established throughout the state five years ago. From April 13-20, TSA members in 13 Chapters stretching from the Panhandle to the Rio Grande, and from the Red River to El Paso, will be staging a series of special programs to acquaint all Texans better with architecture and how it serves the general public.

As emphasized earlier, Texas Architects' Week this year will be built around the fiftieth anniversary of architectural education in Texas. The commemoration of this event was begun at College Station on March 25-27 with a significant three-day series of meetings and seminors, for it was at Texas A. & M. College that architectural instruction at the university level began in this state, back in 1906.

Mony of the TAW programs will accent some aspect of architectural education. Others, such as projects involving community planning, or a part of the Houston Chapter's averall TAW program on kitchen design, offer the general public a fine opportunity to see the architectural approach to today's prablems.

Now that TSA Chapters cover every area of the state, virtually every Texan will be able to note how Texas Architects' Week is being observed. We extend you a particular invitation to take advantage of these opportunities, thereby learning how directly architecture now offects the lives of each of us. The President's Letter

By R. Max Braaks TSA-AIA

President, Texas Society of Architects

Many TSA members have recently returned fram the fine 50th Anniversary Celebratian of the Department of Architecture of Texas A. & M. College, built around the challenging theme of "Survival Through Architecture."

This three-day celebratian was a fitting beginning for a series of observances of the first holf-century of architectural education in the state, which is also the theme of Texas Architects' Week observances over Texas from April 13-20. Details of the Anniversary Celebration will be reported in full in the next issue of the TEXAS ARCHITECT.

Other ospects of Texas Architects' Week are also of particular interest this year. I have been greatly interested by the range of the programs offered by the different Chapters, and by the fact that all 13 af the Chapters are active in taking this apportunity ta tell their fellow Texans about their profession.

Within the pages of this issue of the TEXAS ARCHITECT you will find a considerable amount of detail an these pragrams, including the ones to be offered in your own area. Let me urge you to take the opportunity to see the vorious exhibits, to attend ane of the public meetings which have been arranged by some af the Chapters, or to view a television or radio offering an Texas Architects' Week.

Mony of these programs, as the picture in this issue of Gavernor Allan Shivers with a distinguished practitioner whose career dates back to 1906 and a 1956 student of architecture, accentuate the 50th Anniversary.

All of them will repay the time and attention of our fellow Texans, whom we cordially invite to participate with us in Texos Architects' Week.

AIR CONDITIONING

pioneered by Chrysler engineered by Chrysler to offer you the most versatile line of air conditioning & heating equipment available today for residential & commercial building

Air Accessories, Inc. 1400 Henderson Fort Worth, Texas

> Airtex, Inc. 1007 Waugh Drive Houston, Texes

Baker Engineering Co. P. O. Box 543 Lubbock, Texas

Caperton Refrigeration Co. P. O. Box 3222 Tyler, Texes Low-Temp Distributors 125 Lemar Street San Antonio, Texas

Royalair Distributors 2122 Olive Street Dallas, Texas

United Electric Service Co. 500 Galveston Wichita Falls, Texas

Walsh Engineering Co. Highway 75 North Sherman, Texas for complete information

CALL THE AIRTEMP DISTRIBUTOR IN YOUR AREA

Texas Architects' Week Being Observed April 13-20

Launched by a three-day celebration at Texas A. & M. College commemorating the 50th anniversary of architectural education in Texas, Texas Architects' Week will be observed by the 13 TSA Chapters acrass the state from April 13-20 with a variety of programs, exhibitions and other events.

April 13 is the 214th anniversary of the birth of Thomas Jefferson, great architect-president who designed Monticello, the University of Virginia and other world-famous structures. One hundred thausand special stamps featuring a likeness of Jeffersan and the legend "Texas Society of Architects", "Thamas Jefferson, Architect", "50th Anniversary, Architectural Education In Texas" are being distributed.

A special report on the Texas A. & M. conference, titled "Survival Through Architecture", will be carried in the May TEXAS ARCHITECT. The conference ended March 27 with special tributes ta Professor Ernest Longford, retiring head of the Department of Architecture at the callege ond prominent in architectural education during much af the 50-year span since architectural education was first begun of College Station in 1906.

Following is a resume of a number of the programs being held by the individual Chapters across the state.

EL PASO: Exihibit of work by Chapter members, in conjunction with a national exhibit being obtained from AIA. In order to secure first floor space in the El Paso Public Library, this will be held from April 22-29. As part of the exhibit it is anticipated that public showings of the color film "Architecture, U.S.A." will be scheduled.

An awards luncheon set for April 18 at the Hilton Hatel will honor E. J. Bartholomae, veteran El Paso carpenter selected for a croftsmanship award and those receiving various award certificates. A dinner-donce is also planned, and Texas A. & M. alumni among the Chapter members are submitting entries for a special exhibition.

SOUTHEAST TEXAS: Special exhibition of school architecture at the Beaumont Art Museum, in connection with proposed bond issue for needed expansion of Beaumant school system. The film "Architecture, U.S.A." will be shown on television during TAW. A craftsmanship award will feature a Chapter owords dinner with an out-

Governor Notes 50 Years of Architectural Education

Governor Allan Shivers, shown signing a statewide proclamation setting April 13-20 as Texas Architects' Week, had with him representatives of the architectural profession symbolizing the half century of architectural education in the state which is being celebrated as a TAW theme.

At left is Hugo F. Kuehne. TSA-AIA, who founded the University of Texas School of Architecture four decades ago before entering upon a distinguished career as a practicing architect and civic leader. Mr. Kuehne was honored last year at a dinner marking his selection as Austin's "Most Worthy Citizen of 1954."

At right is James McBride, third year design student at the University of Texas, who represents the student bodies in our colleges which today enjoy the benefits of the half century of progress in architectural education since the first university-level course of instruction was offered at Texas A. & M. College in 1906.

standing speaker.

PANHANDLE: Portable exhibits in bank lobbies and at civic club luncheans of recent work by Chapter members. These will feature a comparison of architecture in 1906 and in 1956.

CENTRAL TEXAS (Austin): A TAW dinner will honor three Chapter members who have been in architecture for 50 years: Hugo F. Kuehne, Goldwin Goldsmith and C. H. Page. Dawntown exhibits. Showings of "Architecture, U.S.A." in a downtown theatre and as a television feature.

LOWER RIO GRANDE VALLEY: Exhibits of current work by Chapter members in Valley cities and a special TAW Chapter meeting.

BRAZOS CHAPTER: Special programs tieing in with 50th anniversary of architectural education in Texas, including an exhibition by Texas A. & M. alumni contrasting 1906 and 1956. FORT WORTH: Traditional craftsmanship dinner and exhibits of 1906 and 1956 architecture.

DALLAS: TAW Chapter dinner meeting honoring members who have been in the profession 50 years or more. TAW exhibits. Radio and television programs.

HOUSTON: TAW Dinner on Monday, April 16 at Houston Club. Emphasis on 50th anniversary of architectural education in Texas during exhibitions, television programs and other events. Craftsmonship award to a Houston plasterer. Contemporary Arts Association House Tours will be held April 14-15 in conjunction.

NORTH TEXAS: Croftsmonship award. Exhibits. Television program.

SAN ANTONIO: TAW dinner will honor practitioners who have been in the orchitectural profession since 1906. Reception planned by Ladies Auxiliary. Special exhibits. Radio and television programs.

Use it for a brilliant sparkling white, or with pigments added it gives the loveliest of colors! Specify it for architectural concrete units . . . terrazzo . . . stucco . . . and light reflecting uses. It's a true portland . . . and it meets all Federal and ASTM specifications.

raikin

VELLITE POATLAND CEMEN

It's the whitest white cement

A Product of GENERAL PORTLAND CEMENT CO. • Chicago • Dallas • Chattanooga • Tampa • Los Angeles

-

as white

LAMAR ELEMENTARY SCHOOL CLIENT WICHITA FALLS INDEPENDENT SCHOOL DISTRICT ARCHITECT HARRIS & KILLEBREW, ARCHITECTS & ENGINEERS, TSA-AIA CONTRACTOR M. A. VORDENBAUM & SON

"A cheerful building where learning is fun," is the description students are giving to the Lamar Elementary School. A school plant designed for good student-teacher relationship, from the covered unloading oreas of the entrance, to the eye-catching mural in the "Cafetorium," a combination cofeteria and auditorium.

The school has 30,847 square feet of floor space, and is built an a 10acre site in a residential subdivision of Wichita Falls.

The building has a number of "firsts" in school design for the Wichita Falls area, among them being the four enclosed courtyards between the self-contained classrooms in the primary ring. These courtyards are so designed that with na interruption of classes, four additional classroams could be added at a fraction of the cost of new classrooms.

Other features include the use of large window plants lighted by natural sunlight thru ceiling domes; the variety of colors in the decoration and trim; the use of native cabblestones hauled fram the Wichita Mountains; glass partitions for upper portions of classrooms, giving the entire school on open feeling; a large poved interior courtyard off the entry for use as an outdoar exhibit areo, and many others.

Brick, Glass & Cobblestone

Exterior of the plont, which faces on Lucas Avenue, is a combination of brick, gloss, and cobble stane. A circular drive fronts the structure and is so designed that students may enter or leave cars or busses under shelter of on overhanging roof. A large poved parking lot is also provided for foculty and staff automobiles.

Upon entering the building, the visitor is impressed with the averall planning and decoration. Vinyl floors in sogebrush green cover the wide airy corridors leading from the classroom wings, cofeteria, etc. From the frant door can be seen at the extreme end of one corridor leading to the primary wing, a brick planter with sunlight shining an the plants from a ceiling dome.

A built-in desk-divider between the secretary's office and the foyer is in a pumpkin shade which has been used as ane of the feature hues. In the foyer also is a large glass-enclosed, freestanding trophy case with smaller exhibit cases located beside the door to each classroom.

Classrooms have doors painted in different colors, so the tiny tots can know their own rooms at a glance.

Classrooms have clerestory lighting ond freestanding chalkboards at the teaching center. Exposed steel beams are painted chocolate brown and pumpkin, and walls vary from turquoise to sage green.

The cafeteria has an 80 foot long mural painted by the office force of the architects. This mural above daar height on the side of the raam adjacent to the kitchen is dane in the primary calor scale with "stick" figures of children in all aspects of ploy. It is a source of amusement for the children.

The kitchen is complete with the modern stainless steel equipment.

Metal partition gates, which fold into the wolls, close off the corridors to the classroom wings when the Cafetorium is being used for community use.

TAW, Convention Main Topic At TSA Board Meeting March 31

Final plans for Texas Architects' Week from April 13-20 and developing arrangements for the 16th onnual TSA convention at Corpus Christi next Navember 1-2 were the principal topics discussed at a meeting of the TSA baard of directors and committee chairmen at the Commodore Perry Hotel in Austin March 31.

Public relations and TAW chairmen from the 13 TSA Chapters were in attendance at the session, which ended shortly after 3 p.m. after morning and afternaon meetings beginning at 10 a.m.

With President R. Max Broaks of Austin presiding, boord members heard principal details of the broadest statewide TAW progrom since the abservance wos launched five years ago. Delegations from the Coastal Bend (Corpus Christi) and Lower Rio Grande Valley Chapters reported substantial progress toward final planning for the convention.

Other items discussed included graduate seminars for TSA members, ottendance at the AIA national convention in Los Angeles May 15-16, and reports from oll TSA committee chairmen.

Interior View of Prize-Winning School

Above is a typical interior view of the Lamar Elementary School in Wichita Falls, showing natural sunlight through ceiling domes and the use of glass partitions for the upper portions of the classroom.

Bathrooms to Make <u>Your</u>

Here's a combination of fixtures that makes the perfect Master bathroom arrangement for your homes.

The Marquette tub, graceful in contour, offers such important features as safety bottom, wide seat rim and safety hand grip. The Carlton closet provides attractive elongated bowl, syphon-jet design, dependable and quiet operation. Twin Lowell Lavatories, of Hi-Style vitreous china, are the smartest thing in counter-top installation.

All are featured in Beautyware Tropical Coral, one of the most inviting of fixture colors, blending perfectly with a variety of delightful decorating themes.

E.

BRIGGS MANUFACTURING COMPANY 300 Buhl Building, Detroit 26, Michigan

<u>Homes</u> More Salable

	~	
	EXCEX EXCEX	THE SECOND
0		

Make your homes extra desirable by equipping them with a second bathroom like this—in Beautyware Pearl Gray.

The Marquette tub is full sized, functional in design, and built for luxurious bathing in every respect. The Prince closet, one of the most popular styles, features close-coupled, reverse-trap design and time-saving two-bolt installation. The new Lindsay open front lavatory, has a deep bowl, wide ledge and builds into an economical 16 inch counter top.

This second Beautyware bathroom is carefully laid out for back-to-back installation with the Master bathroom-requiring a minimum of plumbing.

B-301Marquette left outlet tubT-8115Bath and shower fittingT-8400Trip lever drainB-6420Prince reverse trap closetNo. 50Olsonite seat and coverB-3570Lindsay vitreous china lavatoryB-3070Union stripsT-8820-5Centerset fitting

BEAUTYWARE

Department of Architecture at Texas Technological College

By Nolon E. Barrick, TSA-AIA Head of the Department

Texas Technological Callege was the fourth school in the state to establish a training progrom in architecture. The area served is extremely large, since Texas A & M, The University of Texos and the Rice Institute are all located in the southeastern portion of the state. Generally speaking, Texas Tech has served North and West Texas, New Mexico and the western half of Oklahoma although there is normally a liberal sprinkling of students from the metropoliton areas of Texas and from other states.

When Texas Technological College opened its doors to students for the first time in 1925, no farmal cause of study in architecture was included although one ar two courses in orchitectural drawing were offered. In 1926, full four-year curricula in architecture, architectural engineering and other engineering branches were offered for the first time. Cotalague listings included the Department of Architecture and the Department of Engineering Drawing-though actually the two were under the direction of Professor Corl Lors Svenson, head of the Department of Engineering Drowing. About 40 students enrolled in architecture in the foll of 1926. However, the course was dropped the following year, Architectural Engineering being retained.

Separate Facilities in 1928

In 1928, separate facilities for the architectural engineering and engineering drawing departments were allocated for the first time. F. A. Kleinschmidt of the Department of Architecture, Kansas State Callege, was secured to head the department of architectural engineering thus separating it farmally from engineering drawing. The fall enrollment in the new Department was about 15 students with a faculty of two.

In view of the low enrollment in the early thirties, President Bradford Knapp, suggested that the four-year course in architecture be reinstated and an additional four-year course in commercial art be added to the departmental offerings. The Department acquired the title of Architecture and Allied Arts which has since been retained. The inclusion of the two new curricula increased enrollment and the department was firmly established on a prafessional basis as a unit in the Division of Engineering.

Extended To Five Years

In 1940, the architecturol curricula weer extended to five years leading to a Bachelor's degree. The architectural engineering classification was dropped in favor of architecture-construction option. Later the commerciol art designation was changed to advertising ort and design and that curriculum olso was extended to fiv eyears. Since this time the Department has offered three degrees: bachelor of architecture, design or construction option and bachelar af advertising ort and design.

In 1953, the College established the affice of supervising architect ond appointed Professar Nolan E. Barrick os supervising architect and head of the Department of Architecture and Allied Arts.

Enrollment Record 297

Post-war enrollment in the 1947-48 period reached a record of 297 majors in architecture and in advertising art and design.

Currently there are 277 students mojoring in the Department. The faculty has grown to a total of thirteen with an additional group of part-time design critics being secured from local architectural offices. Five of the fulltime staff members, Professors F. A. Kleinschmidt, W. C. Bradshow, R. I. Lockard, N. E. Borrick and Richard Duran are registered architects and members of T.S.A.-A.I.A. The staff includes graduates of Kansos State College, Texas A & M, The Rice Institute, Pratt Institute of Design, Illinois Tech, Cranbrook, The University of Arizono, Alfred University, Harvard, U.S.C., Ohio State, and Texas Tech.

Close Contact With AIA

The faculty members have alwoys mointained a close contact with the practicing architects of the area and were instrumental in establishing the Texas Panhondle Chapter of the A.I.A. in 1949, Professor Kleinschmidt serving as first president of the Chapter.

The Department has experienced oll of the normal growing pains encountered by other schaals, with perhaps some additionol problems due to the extremely rapid growth of the college and of the community. The regulor pottern of change from the eclecticism of the eorlier days to a closer alliance with the profession has evolved as a normal procedure both in architecture and in advertising art and design.

Departmental honors include the winning of the LeBrun Travelling Fellowship by Miss Agatha Turner, the first woman student in the United States to receive the prize. The BAID medal for greatest progress in teaching architectural design in the United States and Conada was awarded to the Deportment in 1947. Affiliation with the Association of Collegiate Schools of Architecture, Beaux Arts Institute of Design, American Federation of Art, and College Art Association has been maintained for many years. The Carnegie Foundation has contributed vital support in the form of voluable teaching aids.

Point of Departure

The curriculum in Advertising Art and Design has stimulated expansion in the Allied Arts field and the Department conducts extensive wark in painting, art history, architecturol sculpture and ceramics in addition to the usual freehand work included in on Architectural program. Perhaps this facet of our program morks the point of greatest departure from the existing pattern of course offering in other schools.

The inclusion of these subjects normally carried in a school of ort has permitted the Department to engage in cooperative degree plans with other divisions on the compus. There is no effort mode to "slant" the art phase of training to the specific needs of the Architect.

Philosophy of Department

Rather, it is the philosophy of the Department that the best interest of the student is served through a broad concept of art rather than a narrow application. To serve this end, certain staff members have been recently added because of their background training in painting, sculpture, ceramics, etc. The result, we feel, is more stimulating and challenging to the student and faculty alike.

UHAS To Present Five Architects In New Lecture Series

The University of Houstan Architecture Society is presenting five U. S. architects as guest lecturers in a series beginning March 16.

The lecturers include Serge Chermayeff, a graduate of Germany's Bauhause now teaching at the Harvard Graduate School of Architecture; Victor Gruen, the designer of Detroit's Northland Center; Marcel Breuer, student and later associate of Wolter Grapius; the Danish architect and designer Finn Juhl, who has been chosen to design the United Nations Trusteeship Council Hall; and Jahn MacLane of New Canaan, Conn.

Mr. Chermayeff began the series on March 16 and was followed on March 23 by Mr. Gruen. Mr. Breuer will speak on April 12, Mr. Johnansen on Moy 4, and Mr. Juhl on a date to be announced. All lectures are on the University campus, and tickets are available to the general public through the UHAS.

Houston Architect A Principal Speaker At Lawrence, Kan., Sessions

David C. Baer, TSA-AIA of Houston, was a principal speaker at the Third Annual Architects' Conference at the University of Kansas in Lawrence, Kan.

Theme of the March 7-8 conference, sponsored by the Kansas City Chapter, AIA; Kansas Chapter, AIA and the University, was Office Proctice. Mr. Baer, chairman of the national AIA cammittee on this topic, spoke on "Special Problems of the Office" and an "Procedures Thot Achieve Results". He also presided at an open discussion session following his addresses.

Sam B. Dixon Joins Leibsle & Associates

Sam B. Dixon, TSA-AIA, Houston architect, has joined the architectural firm of Roy W. Leibsle in Houston. The firm will now be known as Roy W. Leibsle & Associates.

Mr. Dixon is an architectural engineering graduate of Texos A. & M. He was in the Corps of Engineers in World War II and was recalled to active duty during the Korean conflict. He has practiced architecture in Houston since being separated from the Corps of Engineers in 1946.

BAPTIST BOOKLET ON CHURCH BUILDING AVAILABLE

The Department of Direct Missions and Promotian, Baptist General Conventian of Texas, has published "A Guide to Better Church Building." The booklet is available, without charge, to architects, pastors ond building committee members. pastors and building cammittees in churches cooperating with the Southern Baptist Convention and is available from J. W. Coldwell, architecturol consultant to the Boptist General Convention, 202 Baptist Building, Dallas 1, Texas.

It has been prepared especially far

Jeff Johnson, Architect By David C. Baer, II Thomas Jefferson Johnson - JEFF'S PARENTS-HAPPILY MARRIED AN ENTERPRISING AFTER 37 YEARS We would like to introduce YOUNG ARCHITECT THEY ARE LOOKING TAKING OVER FORWARD TO you to Jeff Johnson, a young HIS FATHER'S THEIR GOLDEN DAYS PRACTICE architect. This is the story of his. OF RETIREMENT Bob longthe Ju life-his problems, his hopes and ambitions, his success and failure, JEFF'S FRIEND Mary Ann Sheffield AND COLLEGE his happiness and his source We CHUM sincerely have you will enjoy. PLAYBOY SON knowing ... JEFF JOHNSON JEFF'S SWEETHEART OF THE SHE TEACHES SCHOOL Tage and Richard C. FORSYTHE. AT WHITMORE HIGH SENIORS the Editory - lohafou I'LL HELP HMMPH! I HAVE I HEARD THAT THE THANK YOU, MARY. THAT'S RIGHT, BOB! THEY YOU WITH NOW IF WE CAN JUST A VAGUE SUSPICION BRODIES WON'T BUILD DECIDED IT WOULD BE CHEAPER THOSE DISHES GET THESE MENFOLK WE AREN'T WANTED. THEIR OWN HOME TO BUY AN OLD HOUSE! THEY MRS. JOHNSON! OUT OF HERE, WE'LL MEN. SHALL WE GO? AFTER ALL, JEFF DON'T REALIZE THEY'LL LOSE GET STARTED! IN THE LONG RUN!

Plastic House Competition Offers 12 Cash Prizes In Architectural Field

Plastics suitable for housing are documented and indexed in a new architect's reference file compiled by The Society of the Plastics Industry, Inc., and available to entrants in the recently-onnounced SPI Plastics House Competition.

The competition is offering 12 prizes to architects, designers, draftsmen and architectural students. It is aimed at developing ideas for new uses of plastics which will provide increased livability, comfort, safety and value in the construction of homes.

Sponsored by The Society of the

Plostics Industry, Inc., the SPI Plastics House Competition has been approved by the Committee on Architectural Competitions of the AIA.

Plastics opplications specified in this Competition should be used only in ways that emphasize their physical characteristics such as lightness of weight, strength, ease of maintenance, varieties of calor and assortment of textures.

The 12 awards to be made for the best demonstrations of how plastics can be used in house construction and built-ins are as follows: Best Houses Utilizing Plastics: grand prize, \$1000; second, \$500; third, \$250; honorable mention, \$100. Best Feature Area Utilizing Plastics: Parch or Outdoor Living Area, first, \$250; second, \$100. Kitchen and/or Breakfast Area, first, \$250; second, \$100. Bath and/or Dressing Room, first, \$250; second, \$100. Playroom (Children's or Adults'), first, \$250; second, \$100.

This Competition is open to any architect, droftsman or architectural student throughaut the United States, Canoda and other countries.

The closing date for the competition is May 20, 1956, and awards will be presented to the winners at the Seventh National Plastics Exposition, June 11-15, 1956, in New York City.

Entry forms and oll details of this Competition are avoilable from James T. Lendrum, A. I. A., Professional Advisor, SPI Plastics House Competition, Mumford House, University of Illniois, Urbana, III. BUILD AS BIG AS ALL OUTDOORS

Gulfspray

LONE STAR ALUMINUM SLIDING GLASS DOORS

You'll get new depth and dimension, new breath taking beauty, when you design with these versatile clear glass doors . . .

Plan to use them in any of a dozen ways for exciting building effects. You'll be pleased with the low price and smooth operation, the high quality and easy installation.

- Factory engineered and assembled for lasting beauty and service.
 Completely weather-stripped inside
- and out.
- Sliding screen is sturdily framed in same shape as door frame.
- Heavy anodized extruded aluminum for long wear, low maintenance.

For Complete Information Write Binswanger & Co., 207 N. Main Houston

SWINGING DOORS · SLIDING PANELS · CASEMENT WINDOWS · PROJECTED WINDOWS

SERVING YOU SINCE 1872

GLAS

S

... as illustrated in Sweet's

G

A S

Aluminum

REG. W.S. PAT. OFF.

Roducts

R. H. FOLMAR COMPANY MANUFACTURERS AUSTIN, TEXAS

EVERY PAVING JOB

... is laid on a foundation of more than 50 years experience

concrete paving

For a paving job you can depend on to last, laak to the experience and skill of the Texas Bitulithic Company. 50 years of better paving on the streets and highways of Texas are your guarantee that paving by Texas Bitulithic will save you money.

INDUSTRIAL • STREETS RESIDENTIAL • DRIVE-INS • PARKING LOTS

²¹²¹ Irving Boulevard Dallas Phone Riverside 3531 P. O. Box 1807 Fort Worth Phone FO-0521

All-Air High-Velocity Air Conditioning Systems

By Curtis H. Jochen Bernard Johnson & Associates, Houston

In Texas, where air canditioning is cansidered essential, architects and engineers are fortunate to have several differing systems available for their use. Relative newcomers to this field ore the single- and dauble-duct highvelocity air distribution systems.

When designing on air distribution system for a new building, architects may often find that high-velocity systems hove a number of advantages when space is o major factor. This holds true because both the trunk and the feeder ducts run about half the size of those used in the normal lowvelocity systems.

When adapting o system to an existing building, the smaller ducts of the high-velocity systems are even more desirable because of the smaller holes required through existing floors and walls. Also it is easier to thread the ducts around beams and joists already in place.

Individual Room Control

Studies have shown that the modern trend in air conditioning is more ond mare tawards individual room cantrol. The high velocity double duct system meets this demand, for it can provide for positive control in each room. It works like a water faucet in that you can mix various amounts of hot and cold air to give the desired temperature. Of course, in a single duct system only the amount of cold air ar warm air can be regulated, depending on whether the system is an the cooling or heating cycle.

Flexibility to add or relocate units is an important feature, especially when the moving of affice partitions might occur from time to time. The air bolonce is disturbed only slightly by these changes and the pressure can be rebolanced very easily. Besides providing for a more accurate balance than other systems, the balancing process normally takes much less time.

Today, acceptance by Texas architects and engineers of the principles of high velacity air distribution is on the increase. This is based primarily on the following key points:

 There are no fans, no filters, and no motors to be maintained except in the centrally-located equipment rooms. This is particularly welcomed by main-

Curtis H. Jochen

The author is shown demonstrating the control panel of an all-air, high-velocity air conditioning system.

tenance staffs for time consuming trips to individual rooms are unnecessary and they do not have to disturb occupants of the building while servicing the system.

2. Sheet metal workers can do all the duct and outlet installation. There is no dispute as to which trade handles what job because electricions, plumbers, and steam-fitters are needed only at the centralized machine raom location of the motors and pumps.

 High-velocity air-units require no water or coils, which collect lint and eventually have to be manually cleaned.

4. Another factor is the quiet operation in individual rooms due to the fact that the air flow controls and values are scientifically designed to reduce the static pressure with a minimum of sound regeneration. Scientific design also eliminates drofts from improper diffusion of the air.

The double duct system provides chilled and warm air to eoch space simultaneously so the two can be mixed. The single duct system uses the some duct for hot or chilled air depending upon the autside temperature.

Becouse of these ond other advantages, it is felt that both the single and double duct high velocity air-conditioning systems will be used more and more in the air conditioned cities of Texas.

News Of The Chapters

CENTRAL TEXAS: Dennis B. DuPriest, rate actuary for Fire Insurance Division, State Board of Insurance Commissioners, spoke on "Rate Building for Fire Insurance." Mr. DuPriest showed the great reduction in insurance cost when semi-fireproof construction is used instead of ordinary construction. He invited Chapter members to contoct his office during planning stages in order to determine details of proposed insurance rate on the building in question. Chapter members completed planning details for TAW during the business meeting.

DALLAS: Allen Wight, Dallas attorney, spoke on liens, bonds and general liability of contractors and architects. He emphasized protection of the client's interest. During the business sessions, the TAW Committee recommended a program for the Chapter during April 13-20.

At a later meeting, Chapter members heard a discussion by Alexander Bul, rehabilitation coordinator for the city of Dollas, who spoke on the program of cleaning up a test 25-black area. George Edwards and other Chapter members including Robert White of the Chapter urban rehabilitation committee, discussed haw Chapter representatives could help to get rehabilitation projects underway in specific areas of Dallas, as a public service.

SAN ANTONIO: William Gillette, president of Producers' Council, outlined the functions of the Council and

Dr. Antonio Joannidis Of Monterrey, Mexico At UT April 6-May 3

Dr. Antonio Joannidis of the Instituto Technologico of Monterrey, Mexico, will be a distinguished lecturer on the faculty of the University of Texas School of Architecture and Planning from April 16-May 3.

During his stay at the University of Texos, Dr. Joonnidis will give one public lecture in Austin on "Planning and Architecture in Mexico." The time and place are to be announced.

The Monterrey lecturer, trained in Zurich, is one of three lecturers brought to the University during the spring semester. Others were Fernando Belaunde, a 1935 UT graduate who was instrumental in founding the School of Architecture in Limo, Peru; and G. E. Kidder-Smith of MIT. the various services which Council members offer.

HOUSTON: Color slides of Frank Lloyd Wright's winter home "Taliesin West" were shown by students of the University of Houston School of Architecture, who also presented a recording of last year's UHAS lecture series.

WEST TEXAS: In a meeting in Midland, C. V. Elwell of the Western Campany discussed differing personality types and how the architect might react to each of them.

Nunn, Nunn & Ulbricht Is New Partnership For Houston Architects

Slayton Nunn, Sr., TSA-AIA; Slayton Nunn, Jr., TSA-AIA and Herbert Ulbricht, Jr., TSA-AIA have formed the partnership of Nunn, Nunn and Ulbricht for the practice of architecture in Houston.

Mr. Nunn, prominent on mony TSA committees, is o former president of the Houstan Chapter. The firm formed by him, his son and his san-in-law will have offices of 3272 Westheimer.

New Products

A new engineered shock absorber for arresting water hommer in all types of hydraulic systems has been introduced by J. A. Zurn Manufacturing Company, under the name of "Shoktrol."

Culminating several years of development effort, the new water hammerarrestors are compact, lightweight and easy to install. Mode of stabilized stainless steel, they contain a sealed-in air pressure charge in a long-lasting metal bellows and are corrosion resistant.

The "Shoktrol" absorbers are being produced in six zones to provide complete protection against water hammer pressure in half-inch to two-inch diometers for varying pipe lengths and pressures. They have a diometer of three inches ond range in height from three and three-quarter inches to 12 inches.

* * *

A new controlled high temperature flame method for carving, cutting and texturing granite and other stone surfoces has been developed by Linde Air Products Company, Union Carbide & Carbon Corporation.

* * *

A new aluminum coating in a variety of six colors is being made by Duncan-Steward Industries, Ltd. Developed in conjunction with the Aluminum Company of America, it performs the three-fold task of waterproofing, protecting and decorating. Ore-Ite when used as a roof coating is said to virtually eliminate the need for hot tar application and to be capable of reducing interior temperatures 10 to 15 degrees.

Ore-Ite can be used on any surface. It comes in types for wood, for metal, brick or concrete and a special heat resistant type which withstands temperatures to 1000 degrees Fahrenheit.

* * *

A new stud-welded construction fastener with an aluminum cap which permits foster field-assembly and improves the appearance of insulated metal sondwich and other curtain walls, has been developed by the Nelson Stud Welding Division of Gregory Industries, Inc., Lorain, Ohio.

Identified as the SETLOK fastener, and already used in Fiberglas-insulated metal buildings, the new fastening system emplays a steel shaulder type stud with serrated tip which is endwelded to structural girts with the Nelson stud welding gun.

In sandwich-type construction, the inner skin—usually corrugated aluminum, but sometimes a flat sheet or formed pan—is impoled over stainless steel, cadmium plated or mild steel studs, and speed clips are applied to hold the inner material firmly in place.

Fiberglas insulation is then impoled over the studs and the exterior materiol — frequently ribbed panels of .032 embossed aluminum—is next impaled with a hard rubber hammer, so the sheet rests firmly against the shoulder of the stud.

The aluminum SETLOK cap is then placed over the serrated tip of the stud and driven into position with a tool which causes the aluminum to flow into and to grip the serrations.

INDEX TO ADVERTISERS

Airtempt Sales Corp.	4
Anderson, H. G. & Assoc.	
Binswanger & Co.	
Blumcraft of Pittsburgh	İ.
Briggs Mfg. Co.	
Cameron Lumber Co.	
Dezendorf Marble Co.	
Finger Furniture Contract	
Folmer, R. H. Co.	
Josam Manufacturing Co. Kelley Mfg. Co.	
Rheem Mfg. Co.	
Texas Bitulithic Co.	
Texas Steel Co.	Cover III
Texas Vitrified Pipe Co.	Cover II
Texeramics, Inc.	
Trinity White Division	

PROFESSIONAL DIRECTORY

Shockproof Your Concrete With . . .

TEXAS HI-BOND

RAIL STEEL TO ASTM A-16 INTERMEDIATE BILLET TO ASTM A-15

BY SPECIAL ARRANGEMENT HARD GRADE BILLET TO ASTM A-15 ALSO SPECIAL HIGH TENSILE TO YOUR SPECIFICATIONS

> Bulletin on IMPULSE TESTING OF CONCRETE BEAMS (A.C.I. Title No. 52-8) Available on Request

> > TEXAS STEEL CO. FORT WORTH, TEXAS

Member Rail Steel Bar Association

TEXAS ARCHITECT Box 1733 FORT WORTH, TEXAS Form 3547 Requested

Section 34.66 P. L. & R. U. S. POSTAGE P A I D FORT WORTH, TEXAS PERMIT No. 2037

RHEEM has scooped 'em all for '56

with the new revolutionary

RHEEMAIRE

CENTRAL AIR CONDITIONER

... 95% more efficient

you can rely on

MANUFACTURING COMPANY 1025 Lockwood Dr. Houston, Texas