

Texas Architect

FEBRUARY, 1961

8500 air.

John Flourens E.D.
TSA - 327 Perry Brook Bldg.

1000 arch
7500 - Equal.
S. Supt.
Leg.
Perry Brook Bldg.

*2500/annular

SAVE 25¢ Per Square Foot! and GET A BETTER WALL!

10" or 12" Brick & Tile
CAVITY WALL
Cost \$1.80*

12" Brick & Block
SOLID WALL
Cost \$2.05*

BRICK and TILE CAVITY WALLS HAVE...

STRUCTURAL STABILITY — Meets Building Code Requirements for LOAD-BEARING, NON-LOAD-BEARING and CURTAIN WALLS.

WATERPROOF — Brick & Tile cavity walls are COMPLETELY WATERPROOF.

MORE INSULATION — Lower "U" values coupled with "Capacity Insulation".

DIMENSIONAL STABILITY — No joint reinforcing necessary.

COLOR, FORM, TEXTURE and COST — Infinite design possibilities.

MAINTENANCE — Maintenance free.

* Typical for multi-story construction. Variations in local conditions and/or types of construction may result in lower costs.

Clay Products Association of the Southwest

• Perry-Brooks Building • Austin, Texas • Greenwood 6-2647

• DALLAS • FT. WORTH • HOUSTON • SAN ANTONIO • OKLAHOMA CITY • TULSA

THE TEXAS ARCHITECT

FEBRUARY, 1961

VOL. 11

NO. 12

Official Publication of

THE TEXAS SOCIETY OF ARCHITECTS

The Texas Regional Organization of
The American Institute of Architects

John G. Flowers, Jr., Managing Editor
327 Perry-Brooks Building, Austin, Texas

Published monthly by the Texas Society of Architects in Austin. Subscription price, 50¢ 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 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 ARCHITECTURAL FOUNDATION
327 Perry-Brooks Building, Austin, Texas

TSA OFFICERS FOR 1961

Reginald Roberts Regional Director
L. W. Pitts, F.A.I.A. President
Harold E. Calhoun, F.A.I.A. President-Elect
Arthur Fehr, F.A.I.A. Vice President
Robert D. Garland, Jr. Vice President
Horace B. McCord Vice President
Victor G. Probst Secretary-Treasurer
Jack Corgan Past President
Fred J. MacKie, Jr., F.A.I.A. President,
Texas Architectural Foundation
John G. Flowers, Jr. Executive Director

TSA DIRECTORS FOR 1961

Abilene Chapter Woodlief Brown
Brazos Chapter Ernest Langford, F.A.I.A.
Central Texas Chapter George M. Page
Coastal Bend Chapter Robert J. Beasley
Dallas Chapter George F. Harrell
El Paso Chapter Louis Daauble, Jr.
Fort Worth Chapter Joseph J. Patterson
Houston Chapter C. Herbert Cowell
L.R.G.V. Chapter Walter C. Bowman
Lubbock Chapter Talmage DeWitt
North Texas Chapter Paul J. Pond, Jr.
North East Chapter O. L. Hazelwood
Panhandle Chapter John S. Ward, Jr.
San Antonio Chapter Harvey V. Marmon, Jr.
Southeast Texas Chapter
Douglas E. Steinman, Jr.
West Texas Chapter Robert L. Peters

OUR COVER

This month's cover is another project from the "Architecture of Merit" series, and is an apartment building for Jerome J. Frank & Associates of Dallas, by Dallas architect Howard R. Meyer. Rugged site, and desire for apartments with several exposures, dictated high rise building of reinforced concrete using lightweight expanded aggregate; 20 typical apartment floors each having 5 apartments plus penthouse.

FEBRUARY, 1961

Sidewalk Supervisor

RECREATION BUILDING

Sullivan & Sullivan of Houston have in progress, Oberlin House, Recreation Building for the Sharp Estate. To serve the people on Reed Road, this will be an air conditioned masonry building of brick and concrete block walls and partitions. It will include an auditorium, meeting room, class rooms, kitchen, store rooms, offices and rest rooms. The grounds will be developed for parking, tennis and valley ball.

BAPTIST CHURCH, MIDLAND

Completed on schedule for the Wilshire Park Baptist Church at Midland as part of a prize winning Master Plan is an auditorium and educational building to serve a suburban residential area. Comprising 10,000 sq. ft., the project placed third for Master Plan and Plot Development in a competition sponsored nationally by the Southern Baptist Convention's Sunday School Board.

DOWNTOWN APARTMENT BUILDING

The first new high rise Downtown apartment project in Houston is now in the architectural planning stage by MacKie and Kamrath of Houston. The 24 stories will house 150 apartments of one, two and three bedroom type, and larger units on the upper floors. A private club, garage unit, gardens, pool and game facilities are planned. James A. McBride, II, is project associate, and Walter P. Moore is structural engineer.

HARDIN-SIMMONS AUDITORIUM

A Chapel-Auditorium for Hardin-Simmons University at Abilene is a multi-purpose building under construction by F. C. Olds Co. (Olds, Strickland and Lee). It contains a 2000 seat auditorium, a 250 seat drama auditorium, scene shops, dressing rooms, and ten classrooms. A complete stage between the two auditoriums permits a drama to surround the audience, or with seating on the stages, the floor can be used for theatre in the round. A clay tile solar screen fronts the lobby and surrounds the classroom section.

AWARD WINNER

Virgil L. Smith, left, received a \$500 scholarship award from the National Board of Fire Underwriters during a recent meeting of the Houston Chapter, AIA. An architectural student at the University of Texas, he is the son of Mr. and Mrs. Virgil L. Smith of Houston. The presentation was made by Walter E. Higgins of Dallas, a special agent for the Underwriters.

Page 3

President's Report

By

L. W. PITTS, F.A.I.A.

President

Texas Society of Architects

THE PRESIDENT'S REPORT TO THE TEXAS SOCIETY OF ARCHITECTS BOARD OF DIREC- TORS MEETING—JANUARY 21, 1961

At this point in our T.S.A. year it seems appropriate to me that I express a few thoughts that have been foremost in my mind for some while. Since my days as a Charter Member of T.S.A. and later as a Board Member fourteen years ago, I have observed the growth of this Society and the advancement in stature and capability of our profession during those years. I know that the Society and the practitioners have been of much help to each other in this remarkable progress. But there are those who have not been exposed to the overall picture and therefore have not yet become aware of the great opportunities for mutual assistance.

One of the most frequent questions asked of T.S.A. Officers and Directors by some of our members is

"What does the Texas Society of Architects and the American Institute of Architects do for me as an individual?"

And then others ask

"What can Architects contribute to their communities in a non-professional way?"

and also

"What can the individual Architect provide toward the advancement of knowledge in his own profession?"

Gentlemen, I am sincere when I say that the encouragement of high professional conduct and the improvement of each individual architect toward a skilled practitioner, as well as a good citizen, can best be accomplished through a concerted effort on the part of the Architects themselves. It naturally follows that an exchange of ideas—a discussion of common problems—possibly a chance to observe the performance of an admired contemporary are real opportunities for advancement towards these goals. What better way can this be done than through the active chapter, the American Institute of Architects and especially here in Texas, through our own close knit Texas Society of Architects which is proclaimed as outstanding in the family of AIA Districts? Now we are assembled here as the elected officers and directors of this Society. It

is our responsibility and privilege to review the past and to plan for the future.

Several months ago, I wrote each Chapter President and Committee Chairman requesting suggestions of ways to improve the function and service of T.S.A. The response was most gratifying and clearly demonstrated a grass roots interest in a program of further advancement. Today, I will propose a number of their suggestions to you. Last month, I sent each Officer and Director a memorandum of the decisions that should be made during this Board Meeting. The interest you have shown has been inspiring. Since then, I have exchanged letters and memoranda with various officers on matters of considerable importance to the affairs of our Profession and Society. Also the Executive Committee has spent serious hours deliberating on the operation of this organization.

Our profession has matured and made great progress in the nation and in Texas during the past twenty-five or thirty years—but we live in a changing world and this only brings us to the responsibilities that are ours and the great opportunities that offer themselves to the profession and to this Board of T.S.A. Directors. To be certain that these opportunities and challenges are adequately met—I submit for your consideration that we, as a professional Society, strengthen our present worthwhile endeavors, eliminate those that are unworthy and consider a program of additional things for accomplishment. Obviously, this will take effort and a few years to achieve—but then we are basically planners. I propose that we program our endeavors on a three year basis and that each year we review our accomplishments and add another years projection. I suggest that we consider the following:

Improved communications

- Between AIA and Individual Members.
- Between AIA and individual Chapters.
- Between TSA and Chapters and Members.

Self Examination

- A periodic re-analysis of our services and remunerations.
- The broadening of our services—programming—consultation, etc.
- A vigilant watch on our professional posture.

Public Relations

- A good program for each chapter.
- Possibly committees of speakers—available to appear before various assemblies and to enlighten them on our profession.
- A close relationship with press, radio and T.V.—getting better acquainted.
- Keeping constantly in mind that public relations begin with the individual and that there is no better advertisement than a satisfied client.

Discussion Groups—at the Chapter Level and the State level

- The exchange of ideas.
- Seminars using our own people.

Talk out the beauty, the technology and the business of Architecture.

Papers prepared by individuals or teams—for Chapter meetings.

A selection of the best of these for TSA presentation.

A study—if you please of the complex Art that is ours.

Investigation Groups—again at the Chapter and the State levels

The advent of new methods and materials is snowballing.

We need a means of reporting, in a fair and professional manner, the records of good and bad experiences of our contemporaries with these circumstances—keeping in mind instances of misapplications and, of course, avoiding libel and slander.

Research

A closer tie with the AIA Research Committee.

A working arrangement with the Texas Experiment Station.

Official representation for TSA on the National Construction Council.

A method of reporting the findings of these bodies to each TSA member.

Liaison with Fact Finding Groups

Cooperation with the Committee for Economic Development—In all of its great studies for bettering the American Economy but especially in the work they are doing in Area Development. Possibly we can bring a study seminar to Texas on the subject of Area Development—A one or two day meeting under the joint sponsorship of CED and TSA—Our guests to be the City and County fathers—School Boards and other important people of our communities—Discuss an intelligent approach to Area Development in Texas—The leadership coming from Texas Architects. A more generous offer of our assistance to The Texas Research League—This great organization is doing a real service for our state in its numerous studies of Texas problems. I am certain that we can assist them in some of their efforts.

Public Affairs

We have made a start in this direction with the service of our members on the Architectural Advisory Committee to the State Building Commission—with the TSA financing of a slide show—with our meetings two years ago between the Governor, the Senate Finance and the House Appropriations Committees where we provided advice and a broad plan for land acquisition north of the Capitol for long range expansion of our State Agencies (to the year 2000)—I can say to you with reasonable certainty that the subsequent appropriation by the Legislature for this land would have been most unlikely had not TSA provided the know how and some money to study and present the story. The appreciation of the Governor was sincerely expressed when he publicly said that no other profession had made such a contribution of its talents to the State of Texas.

We are making other progress through our new Pub-

lic Affairs Committee whose purpose is to see that the best interest of our Society is served in Public Affairs. But then this activity is never ending—We must be certain that public officials are well informed on the services we perform, and the logical approach to selecting an architect. We must also see that accurate information is publicized on the quality and cost of our public buildings.

As you know, a three-man committee from TSA reported to the El Paso Convention and subsequently to the Governor regarding our recommendations for the programming and planning of public buildings which are accomplished with funds appropriated by the Legislature. This we must follow up.

Education

Here, I think lies one of TSA's great areas for potential service.

Advisory Committees of Practitioners for each of our schools.

Endowments for chairs of Architecture.

Scholarship for study and travel.

The Architect-in-Training Program—if we give it a real try and a real boost.

A TSA Committee to really study the proper approach to training our future Architects and their collaborators—Possibly they might find a key to the school of tomorrow—A way to train our consulting engineers so that they are oriented quite early toward buildings of good taste. Possibly a "School of Environmental Design."

Of course this list could be extended, but we can save that for another time. I will say, however, that with your concurrence we will endeavor to advance these objectives and others that you may suggest.

In closing I will quote in part from the report of President Eisenhower's Commission on National Goals which was made last December:

"Knowledge and innovation must be advanced on every front . . . We should be highly selective in our space objectives and unexcelled in their pursuit. Prestige arises from sound accomplishment, not from the merely spectacular . . . In the eyes of posterity, the success of the U.S. as a civilized society will be largely judged by the creative activities of its citizens in art, architecture, literature, music and the sciences . . . Our society must stimulate and support richer cultural fulfillment."

Please know that as your President I will make every effort to advance the fine traditions of our profession and this society, and that I welcome the opportunity to work with you in these efforts. I sincerely feel that together we can encourage the creative activities and cultural development with which we have been charged. Please also know that during this year I will endeavor to keep in mind the value of advice—the success of perseverance—the wisdom of economy—the influence of example—and the obligation of duty.

Faithfully yours,
L. W. "Skeet" Pitts

architecture of merit in the past ten years

LIBRARY BUILDING,
EAST TEXAS STATE COLLEGE,
COMMERCE, TEXAS
ARCHITECTS:
George L. Dahl,
Dallas, Texas

The four projects on this and the adjoining page, and also our cover, are buildings constructed during the past ten years by Texas Architects. All are award winners selected from the buildings presented in the Texas Society of Architects "Architecture of Merit In The Past Ten Years" exhibition. In all, sixty projects are included in this series, nine buildings having received awards from the American Institute of Architects, and fifty-one from TSA. The *Texas Architect* has featured these award winning projects in previous issues, and will continue until all have been published.

THOMAS ANDREW WOODS
ELEMENTARY SCHOOL
TYLER, TEXAS
ARCHITECTS:
E. Davis Wilcox Associates
Tyler, Texas

COUNTY NATIONAL BANK
OF ORANGE

ORANGE, TEXAS

ARCHITECT:
Ingram and Harris,
Beaumont, Texas

architecture
of merit

STATE FAIR LIVESTOCK COLISEUM
FAIR PARK, DALLAS, TEXAS

ARCHITECTS:
Harper & Kemp
Dallas, Texas

1961 T. S. A. Org

TSA OFFICERS

Regional Director

Reginald Roberts
2600 North McCullough
San Antonio, Texas

President

L. W. Pitts, F.A.I.A.
1872 Calder
Beaumont, Texas

President Elect

Harold E. Calhoun, F.A.I.A.
2506 Richton
Houston, Texas

Vice President

Arthur Fehr, F.A.I.A.
403 E. Fifteenth
Austin, Texas

Vice President

Robert D. Garland, Jr.
508 Banner Building
El Paso, Texas

Vice President

Horace B. McCord
1220 S. Staples
Corpus Christi, Texas

Secretary-Treasurer

Victor G. Probst
504 W. Seventh
Austin, Texas

Past President

Jack Corgan
308 Tower Petroleum Building
Dallas, Texas

President

Texas Architectural
Foundation
Fred J. MacKie, Jr., F.A.I.A.
2713 Ferndale
Houston, Texas

Executive Director

John G. Flowers, Jr.
327 Perry-Brooks Building
Austin, Texas

CHAPTER OFFICERS—1961

ABILENE:

President

John Bridges
279 North Willis
Abilene, Texas

Vice President

James D. Tittle
542 Butternut
Abilene, Texas

Secretary

J. F. Strickland
3525 North 10th
Abilene, Texas

Treasurer

Richard Buzard
262 Leggett Drive
Abilene, Texas

Director

Woodlief Brown
416 Mims Bldg.
Abilene, Texas

BRAZOS:

President

Ben H. Evans
Engineering Experiment Station
320 Engineering Building
College Station, Texas

Vice President

Theo. R. Holleman
Division of Architecture
A & M College
College Station, Texas

Secretary

Richard Vrooman
A & M College
College Station, Texas

Treasurer

William E. Nash
P. O. Box 41
Bryan, Texas

Director

Ernest Langford, F.A.I.A.
Box 4172, South Station
College Station, Texas

CENTRAL TEXAS:

President

J. Roy White
203 Perry-Brooks Bldg.
Austin, Texas

Vice President

John Chiles Allen
2914 Pearl
Austin, Texas

Secretary

Robert P. Landes
1013 E. 38½ St.
Austin, Texas

Treasurer

Richard P. Swallow
2415 Winsted Lane
Austin, Texas

DIRECTOR

George M. Page
P. O. Box 855
Austin, Texas

COASTAL BEND:

President

Walter Wisznia
3154 Reid Drive
Corpus Christi, Texas

Vice President

William S. Whittet
United Savings Bldg.
Corpus Christi, Texas

Secretary

Benj. N. Skellett
206 Norton
Corpus Christi, Texas

Treasurer

Leslie B. Mabrey
3154 Reid Drive
Corpus Christi, Texas

Director

Robert J. Beasley
P. O. Box 848
Beeville, Texas

DALLAS:

President

Howard R. Meyer, F.A.I.A.
2909 Fairmount
Dallas, Texas

Vice President

James Reece Pratt
3520 Routh
Dallas, Texas

Secretary

Dales Y. Foster
12528 Coventry Road
Dallas, Texas

Treasurer

Leland M. Moss
6615 Starling Circle
Dallas, Texas

Director

George F. Harrell
819 Republic Bank Bldg.
Dallas, Texas

EL PASO:

President

Theodore Crocker
827 E. Yandell Drive
El Paso, Texas

Vice President

Muton O. Bynum
605 E. Yandell Drive
El Paso, Texas

Secretary

Sam T. Middleton, Jr.
508 Banner Bldg.
El Paso, Texas

Treasurer

Charles L. Henry
Suite A-5, International
Merchandise Mart Bldg.
El Paso, Texas

Director

Louis Daeuble, Jr.
1001 E. Yandell Drive
El Paso, Texas

FORT WORTH:

President

T. E. Harden, Jr.
1607 Ft. Worth Nat'l. Bk. Bldg.
Fort Worth, Texas

Vice President

T. Z. Hamm II
1804 Continental Nat'l. Bk. Bldg.
Fort Worth, Texas

Secretary

Warren G. White
3817 W. Rosedale
Fort Worth, Texas

Treasurer

Albert S. Komatsu
4717 Highway Drive
Fort Worth, Texas

Director

Joseph J. Patterson
P. O. Box 9035
Fort Worth, Texas

HOUSTON:

President

Seth I. Morris, Jr.
P. O. Box 6216
Houston, Texas

1st Vice President

Theo Keller
209 Old Nat'l. Bank Bldg.
Houston, Texas

2nd Vice President

Abel Pierce, Jr.
2200 Welch
Houston, Texas

Secretary

Ben F. Greenwood
P. O. Box 20091
Houston, Texas

Treasurer

Wallie Scott, Jr.
3400 Montrose Blvd.
Houston, Texas

Director

C. Herbert Cowell
Suite 407
Old National Bldg.
Houston, Texas

L.R.G.V.

President

E. Lester Swanson
1220 W. Harrison
Harlingen, Texas

Vice President

Warren C. Suter
P. O. Box 255
Mission, Texas

Secretary

Robert E. Veltin
1049 E. Levee Street
Brownsville, Texas

Treasurer

Gayle Wilhite
243 E. Levee Street
Brownsville, Texas

Director

Walter C. Bowman
1220 W. Harrison
Harlingen, Texas

LUBBOCK:

President

James E. Atcheson
1009 Texas Avenue
Lubbock, Texas

Vice President

G. R. Billingsley
433 Lubbock Nat'l. Bk. Bldg.
Lubbock, Texas

Secretary

H. Deane Pierce
3402 Avenue R
Lubbock, Texas

Treasurer

Robert L. Goyette
2118 34th St.
Lubbock, Texas

Director

Talmage DeWitt
4108 E. 32nd
Lubbock, Texas

NORTH TEXAS:

President

Robert L. Wingle
1717 Tenth St.
Wichita Falls, Texas

Vice President

Jesse G. Dixon, Jr.
P. O. Box 1799
Wichita Falls, Texas

Secretary

Eugene M. Elam
P. O. Box 1224
Wichita Falls, Texas

Treasurer

Eugene M. Elam
P. O. Box 1224
Wichita Falls, Texas

Director

Paul J. Pond, Jr.
2123 Brook
Wichita Falls, Texas

NORTHEAST TEXAS:

President

Robert J. Reinheimer
413 Texarkana Nat'l. Bk. Bldg.
Texarkana, Texas

Vice President

Wilbur C. Kent
404 Perry Building
Lufkin, Texas

Secretary-Treasurer

Miss Ann Bintliff
922 Olive Street
Texarkana, Texas

Director

O. L. Hazelwood
P. O. Box 199
Palestine, Texas

PANHANDLE:

President

Thomas M. Boren
1707 W. 8th
Amarillo, Texas

Vice President

M. Howard Ensign
1312 W. 15th
Amarillo, Texas

Secretary

Jim Earl Bailey
1208 W. 10th
Amarillo, Texas

Treasurer

Luther E. Wossum
2750 Duniven Circle
Amarillo, Texas

Director

John S. Ward, Jr.
2750 Duniven Circle
Amarillo, Texas

SAN ANTONIO:

President

Philip Carrington
4600 Broadway
San Antonio, Texas

1st Vice President

Gerald R. Rogers
P. O. Box 8308
Laurel Heights Station
San Antonio, Texas

2nd Vice President

William D. Jones
905 Nat'l. Bank of
Commerce Building
San Antonio, Texas

Secretary-Treasurer

Thomas Noonan
P. O. Box 8308
San Antonio, Texas

Director

Harvey V. Marmon, Jr.
905 Nat'l. Bank of
Commerce Building
San Antonio, Texas

SOUTHEAST TEXAS:

President

Glynn L. Harris
1125 Freeway North
Beaumont, Texas

Vice President

Dorcy L. H. Waller, Sr.
1872 Calder
Beaumont, Texas

Secretary

Kenneth J. Marak
P. O. Box 4286
Beaumont, Texas

Treasurer

Rex Goode
3595 Kenwood Drive
Beaumont, Texas

Director

Douglas E. Steinman, Jr.
209 Kyle Building
Beaumont, Texas

WEST TEXAS:

President

Doyle C. Maddux
1004 S. Oakes St.
San Angelo, Texas

Vice President

Johnnie C. Fields
216 East Eighth
Odessa, Texas

Secretary

James Hillhouse
P. O. Box 4704
Midland, Texas

Treasurer

John W. Gary
305 Benton St.
Big Spring, Texas

Director

Robert L. Peters
216 East Eighth
Odessa, Texas

Organizational Chart

CHAPTER	BY-LAWS	CHAPTER AFFAIRS	EDUCATION
TSA CHAIRMAN	Herbert M. Tatum	George F. Pierce, Jr. Clyde Hueppelsheuser, Co-Chm. (Also AIA)	Robert P. Woltz, Jr. (Also AIA)
ABILENE	James D. Tittle	Woodlief F. Brown	Daniel Boone
BRAZOS	Ben H. Evans	Ernest Langford	T. R. Holleman
CENTRAL TEXAS	Carlton Brush	George M. Page	Fred Day
COASTAL BEND	Robert J. Beasley	Robert J. Beasley	Joe Hans
DALLAS	Herbert M. Tatum	George F. Harrell	John Harold Box
EL PASO	Wm. B. Dinsmoor, Jr.	Louis Daeuble, Jr.	Robert Foust
FORT WORTH	F. W. Digby-Roberts	J. J. Patterson	Robert P. Woltz, Jr.
HOUSTON	Hartzell Elkins	C. Herbert Cowell	H. W. Linnstaedter
LRGV	J. B. Hancock	Walter C. Bowman	Warren C. Suter
LUBBOCK	Robert Messersmith	Talmage DeWitt	Edward H. McMurty
NORTH TEXAS	Robert B. Pardue	Paul J. Pond, Jr.	Robert L. Wingle
NORTHEAST TEXAS	O. L. Hazelwood	O. L. Hazelwood	Louis B. Gohmert
PANHANDLE	M. Howard Ensign	John S. Ward, Jr.	Clayton B. Shivers
SAN ANTONIO	Harvey V. Marmon	Harvey V. Marmon	Vernon Helmke
SOUTHEAST TEXAS	Harry W. Goleman	Douglas E. Steinman, Jr.	George L. Ingram
WEST TEXAS	James Shelton	Robert L. Peters	J. J. Black

CHAPTER	HOSPITALS & HEALTH	INSURANCE PROGRAM	OFFICE PRACTICE
TSA CHAIRMAN	Wm. R. O'Connell (Also AIA)	Harry D. Payne (Also AIA)	Terrell R. Harper (Also AIA)
ABILENE	John J. Luther	Daniel Boone	Daniel Boone
BRAZOS	Edward Hilderbrandt	Wm. E. Nash	Wm. E. Nash
CENTRAL TEXAS	Whit Phillips	Philip D. Creer	Leonard Lundgren
COASTAL BEND	Otis Johnson	Joe Hans	Joe Hans
DALLAS	Harris A. Kemp	Latham White	J. Murrell Bennett
EL PASO	M. O. Bynum	Robert D. Garland, Jr.	Duffy Stanley
FORT WORTH	George Sowden	Herman G. Cox	Clyde Hueppelsheuser
HOUSTON	E. L. Youens	Harry D. Payne	George Rustay
LRGV	Julio Guerra	Gene Hobart	Zeb Rike
LUBBOCK	H. D. Pierce	Edward H. McMurty	Edward H. McMurty
NORTH TEXAS	Eugene M. Elam	Robert L. Wingle	Robert L. Wingle
NORTHEAST TEXAS	John E. Moore, Jr.	Louis B. Gohmert	Louis B. Gohmert
PANHANDLE	W. Henry Fowler	W. R. Kaufman, Jr.	Guy A. Carlander
SAN ANTONIO	C. C. Simmons	William Pounders	Paul Hesson
SOUTHEAST TEXAS	Mike Mebane	Douglas Steinman, Jr.	DeWayne TeVault
WEST TEXAS	Robert L. Peters	John Gary	Charlie Taylor

CHAPTER	PRESERVATION OF HISTORIC BUILDINGS	PUBLIC RELATIONS	SCHOOLS & EDUCATIONAL FACILITIES
TSA CHAIRMAN	Marvin Eickenroht (Also AIA)	Arthur Fehr, F.A.I.A. (Also AIA)	E. Davis Wilcox (Also AIA)
ABILENE	John J. Luther	Richard Buzard	John J. Luther
BRAZOS	M. M. Rotsch	Richard Vrooman	Richard Vrooman
CENTRAL TEXAS	Eugene George	Don Legge	Charles Granger
COASTAL BEND	Joe Smyth	Victor Brock	Otis Johnson
DALLAS	J. Stuart Todd	Thomas D. Broad	E. G. Hamilton
EL PASO	Hugh English	Edwin W. Carroll	Carl J. Young
FORT WORTH	Alfonse Malin	Jack A. Schutts	Jay T. Dunlap
HOUSTON	Harvin C. Moore	M. Foy Martin	Vance Phenix
LRGV	Alan Taniguchi	Jim Hiester	Julio Guerra
LUBBOCK	H. D. Pierce	John S. Stuart	H. D. Pierce
NORTH TEXAS	Eugene M. Elam	Robert B. Pardue, Jr.	Eugene M. Elam
NORTHEAST TEXAS	John E. Moore, Jr.	Leland A. Guinn	John E. Moore, Jr.
PANHANDLE	James Rittenberry	Earl W. Parge	James E. Bailey
SAN ANTONIO	Richard Vander Straten	Douglas Lansing	Raymond Phelps, Jr.
SOUTHEAST TEXAS	King Ransom	Robert P. White	George L. Ingram
WEST TEXAS	Doyle Maddux	Harold J. Devlin	J. J. Black

JUDICIARY COMMITTEE	NOMINATING COMMITTEE	22ND ANNUAL CONVENTION	SPECIAL COMMITTEES OF THE BOARD
H. E. Jessen, Chmn. Edwin W. Carroll Herman Cox Alt.: Walter Bowman	L. W. Pitts, Chmn. C. Herbert Cowell Louis Daeuble, Jr. Robert P. Woltz, Jr. Reginald Roberts	Robert P. Woltz, Jr.	Discussion Groups George Harrell, Chairman Investigation & Reporting Herbert Cowell, Chairman Research Louis Daeuble, Chairman Fact Finding Groups Robert L. Peters, Chairman
TEXAS CONSTRUCTION COUNCIL Howard R. Barr Milton B. McGinty J. J. Black Clifford Lane George Ingram John S. Stuart	TEXAS ARCHITECTURE—1961 Harwell Harris	INSTITUTE FELLOWSHIPS Milton B. McGinty	TSA MEMBERS ON SPECIAL AIA COMMITTEES
ADVISORY COMMITTEE TO STATE BUILDING COMMISSION Arthur Fehr, Chmn. R. Max Brooks L. W. Pitts	PROFESSIONAL ENGINEERS Preston M. Geren, Sr. Charles Granger Grayson Gill	PUBLIC AFFAIRS R. Max Brooks, Chmn. Louis Southerland Albert Goleman Thomas Noonan Jack Corgan Robert E. Hucker Edwin W. Carroll Earl Koeppe	(National) Judiciary 1963 Edward L. Wilson, F.A.I.A. Jury of Fellows 1963 R. Max Brooks, F.A.I.A. Nominating 1961 L. W. Pitts, F.A.I.A. (Alternate) Urban Design (Standing-General) 1961 Fred J. MacKie, Jr., F.A.I.A. (Corresponding Member) AIA-Amer. Bar Assoc. Liaison Committee (Stand-Gen.) 1961 R. Max Brooks, F.A.I.A. 1963 Reginald Roberts, Chairman Professional Insurance (Temporary-General) 1961 Harry D. Payne, Chairman 1965 Pan American Congress Committee (Temp-Gen.) R. Max Brooks, F.A.I.A.

A.I.A. Convention Program Announced

"Re-designing Urban America" is the theme of the 1961 annual convention of The American Institute of Architects which will be held in Philadelphia, April 24 to 28 and is expected to attract some 2,000 architects from all over the country.

Keynote speaker will be John Kenneth Galbraith, Harvard economist and author of "The Affluent Society" and "The Liberal Hour." Mr. Galbraith will start the discussions on Tuesday, April 25, with an outline of the imperative economic need to revitalize our cities.

On Wednesday morning, April 26, Lewis Mumford and Bruno Zevi will discuss the aesthetic, cultural and sociological aspects of the city. Mumford, a philosopher and critic, is the author of many books on cultural and architectural subjects, including "Sticks and Stones" and "The Culture of the City." Zevi, architectural historian of the University of Rome, Italy, will come to Philadelphia specially for this occasion.

Edmund Bacon, chairman of the Philadelphia Planning Commission, will head a comprehensive presenta-

tion on "Re-designing Downtown Philadelphia." Joining him will be Willo von Moltke, Roy Larson, FAIA, Oskar Stonorov, FAIA, Vincent Kling, FAIA, Robert Geddes, and I. M. Pei. Each of these architects will demonstrate his extension of the design structure of the Philadelphia plan.

Planners, municipal officials, engineers, landscape architects and members of the other design professions concerned with urban design and redevelopment will be invited to attend the convention.

In addition to the professional program, the convention features a special concert by the Philadelphia Symphony Orchestra under the baton of Eugene Ormandy, a number of special exhibits, and social events, and over 90 exhibitors of the Producers' Council.

As in other years there will be an awards luncheon in honor of the recipients of AIA's Honor Awards and Gold Medals; a President's Reception; and the traditional Investiture of Fellows of The American Institute of Architects.

Pan American Federation

Invited To United States

The American Institute of Architects has invited the Pan American Federation of Architects to hold its XIth Congress in Washington, D. C. in 1965. The Pan American Congress will be held jointly with the AIA annual convention that year.

Philip Will, Jr., FAIA, President of AIA, personally delivered the invitation to the Xth Pan American Congress of Architects meeting October 6 to 17 in Buenos Aires, Argentina. The invitation, as well as a letter of greeting from President Dwight D. Eisenhower, were enthusiastically received by the more than 900 architects from 13 Latin American countries.

"I know the architects of the United States value greatly their membership in this Federation," the President's letter said. "It is natural they should want to serve as hosts to its next Congress."

Samuel Inman Cooper, FAIA, of Atlanta, Georgia, head of the U. S. delegation to the Buenos Aires Congress, was elected president of the Pan American Federation of Architects of which AIA has been a member ever since its founding in 1920. Mr. Cooper, who is also the new chairman of the AIA International Relations Committee, has been attending Pan American architectural congresses regularly since 1947.

for Planning Spotlight Installations

9d schools
colleges
theatres
arenas
auditoriums

Specification sheets and descriptive brochures on—

Strong INCANDESCENT AND CARBON ARC FOLLOW SPOTLIGHTS

Foot candle readings
and diameters of spots at various
throws are included.

Strong

A
GENERAL
PRECISION
COMPANY

FOR FREE COPIES WRITE—

THE STRONG ELECTRIC CORPORATION
City Park Avenue
Toledo 1, Ohio

A SUBSIDIARY OF GENERAL PRECISION
EQUIPMENT CORPORATION

Horizon Homes

The Concrete Industries' Horizon Homes program—a national effort involving all segments of the concrete industry for promoting the design, construction and ownership of new homes—has just been announced.

The first home merchandising program of its kind introduced by the industry, Horizon Homes is being jointly sponsored by the National Concrete Masonry Association, the National Ready-Mixed Concrete Association and the Portland Cement Association. Cooperating organizations include the National Association of Home Builders and the American Institute of Architects.

According to the participating groups, the Horizon Homes program has been developed as part of an industry-wide move encouraging architects to express their creative talents in new design concepts which will result in more imaginative con-

struction and livability in merchant builder homes. At the same time, it enables the architect to gain national recognition by becoming identified with a major merchandising program.

Affiliation in the Horizon Homes program also makes it possible for the architect to adapt new textures, patterns and shapes of concrete into home design and site improvement.

Horizon Homes will make their debut in the fall of 1961 during the annual Parade of Homes observance of National Home Week—the country's biggest, single event furthering the cause of home building. The program will run continually thereafter.

A unique feature of the program is the formation of architect-builder teams which will permit the architect to work closely with prominent local builders in designing and executing Horizon Home models. In an effort

to bring these homes within the price range of the average family, none will cost more than \$20,000 exclusive of the lot.

A series of incentive awards have been established for architect and builder participants who have made the greatest contribution in terms of creativity, fresh approach and merchandising. On a national level, the winning architect, builder and their wives will receive a free trip to any place in the world. Seven regional runner-up prizes will also be given.

Public attention will be drawn to the Horizon Homes program through a variety of nationwide and local promotional activities.

Architects wishing additional information on the program are requested to contact the Texas District Office of the Portland Cement Association, 110 East 8th Street, Austin 1, Texas.

Kamrath Honored

Karl Kamrath, F.A.I.A., partner in the firm of MacKie and Kamrath, Houston architects, was presented the first annual Producers Council of Houston Distinguished Service Award for 1960 at the annual Christmas formal dinner and dance of the Houston Chapter of the Producers Council held at the Shamrock-Hilton Hotel.

The award was presented to architect Kamrath by Honorable Lewis Cutrer, Mayor of the City of Houston, in the presence of Oscar Toelke, 1960 president of the Houston Producers Council, and approximately 500 Producers Council and A.I.A. members and their ladies.

Mayor Cutrer cited Kamrath for his leadership as outgoing president of the Houston Chapter of the A.I.A., the architectural accomplishments of the MacKie and Kamrath firm, and as a leading citizen of Houston.

One of the largest multi-purpose public affairs facilities in the world is the Kentucky Fair and Exposition Center at Louisville (Fred Elswick, Architect). Highlighting the many special occasions are ten Strong Electric Corp. Super Trouper Spotlights. Specification sheets and descriptive brochures on arc and incandescent follow spotlights may be requested from The Strong Electric Corp., 24 City Park Ave., Toledo 1, Ohio.

F.D.R. Memorial Competition

WASHINGTON, D. C.—There will be a press preview of the winning design, the finalists and 22 Honorable Mentions of the Franklin D. Roosevelt Memorial Competition at the Corcoran Gallery, Washington, D. C. on Thursday, January 12, from 10 AM to 4:30 PM.

A composition of soaring tablets, bearing selected quotations of President Franklin D. Roosevelt's writings, designed by architects William F. Pedersen and Bradford S. Tilney of New York City in association with Joseph Wasserman and David Beer, won the Franklin D. Roosevelt Memorial Competition, it was announced December 30th.

The selection was made by a professional jury headed by Pietro Belluschi, F.A.I.A., Dean of the School of Architecture and Planning, Massachusetts Institute of Technology. The

winning project emerged from six finalists his jury chose last September from among 574 entries from all parts of the country.

"The jury feels that the winning entry has met the basic requirements of the competition by giving a clear image of Mr. Roosevelt's greatness through carefully chosen excerpts from his writings over the period of his presidency. His humanity, his charity, and concern for all people emerge with great force," Mr. Belluschi stated.

Models of the prize winning project, the five other finalists, and twenty-two designs which received honorable mention will be exhibited at the Corcoran Gallery in Washington, D. C. from January 14 to February 19, 1961, Tuesdays to Saturdays from 10 am to 4.30 pm and Sundays from 2 pm to 5 pm.

The Works of

HUBERTUS JUNIUS

Presented by

Texas Architectural Foundation

Send this convenient order blank to: Texas Architectural Foundation, 327 Perry-Brooks Bldg., Austin, Texas. Enclose with \$8.25 per copy, plus 50 cents for mailing.

Name: _____

Address: _____

Showrooms and Warehouses
in 14 cities

Factory and General Office
San Angelo, Texas

Monarch

TILE MANUFACTURING INC.

Member, Tile Council of America

Rely on MONARCH for . . .

- ★ "Colorblend" glazed ceramic wall tile.
- ★ Ceramic porcelain, natural clay and quarry floor tile.
- ★ "Kristaline" hard glaze tile for residential floors.
- ★ Complete line of vitreous china bathroom accessories.
- ★ "Multi-Set" method for precision installation of wall tile.
- ★ Thin set materials, including both organic and inorganic.
- ★ Both wet wall and dry wall grouts.
- ★ Design service for both wall and floor tile installations.
- ★ Proven quality and personalized service.

MAIN BANK AND TRUST
SAN ANTONIO, TEXAS
ASSOCIATED ARCHITECTS:

Reginald Roberts Associates
San Antonio, Texas
Kuehne, Brooks and Barr
Austin, Texas

ARCHITECTURE OF MERIT AWARD

An open letter to
Texas Architects:

Gentlemen:

We were pleased that the architects for the Main Bank and Trust gave us their trust in designing and furnishing the special aluminum members for the facade on this "Award" building.

Sincerely:

SAMUELS METAL PRODUCTS

A DIVISION OF
SAMUELS GLASS COMPANY
SAN ANTONIO, TEXAS
SPECIALISTS IN SPECIAL
ORNAMENTAL METALS

22nd Annual Texas Society of Architects Convention

November 8-9-10
1961
Hotel Texas
Fort Worth

You're never stuck for the right fitting with UNISTRUT®.

MECHANICAL & ELECTRICAL SUPPORTS
Every problem in supporting heating, piping, air conditioning, conduit or electrical fixtures has been anticipated in UNISTRUT metal framing. Over 1400 fittings, concrete inserts, plus dozens of channels—all standard items. Complete local stocks—fast delivery.

MR. STRUT SAYS:

"For your next job, use UNISTRUT, world's most versatile metal framing. For racks and partitions, too."

UNISTRUT®

pioneer in
ADJUSTABLE METAL FRAMING

Call or Write for Catalogs:

L. R. WARD STEEL PRODUCTS CO.

HOUSTON
3605 Polk
CA 5-0356

FT. WORTH
dial ED 6-2913

DALLAS
3009 Canton
RI 1-9004

Construction Outlook

The brightest spot on the economic horizon in 1961 will be construction, according to the annual outlook statement released today by F. W. Dodge Corporation. In fact, Dodge economists expect that construction contracts will show a slight increase next year, despite an expected mild dip in general business activity.

Most of the strength in 1961 is expected in contracts for heavy engineering construction, that is, public works and utilities. Heavy engineering contracts next year are forecast to total \$8.9 billion, a gain of 5 per cent over 1960. Highway construction, which accounts for about half of all heavy engineering construction, is expected to set the pace in this category, backed up by strength in utility construction as well.

Residential building contracts, by far the largest major construction category, are expected to be up about one per cent next year, totalling some \$15.3 billion. Residential floor area is also estimated to rise one per cent in the year ahead.

Total private and public non-farm housing starts in 1961 are estimated at 1,325,000, a gain of 2 per cent over the 1960 estimated level of 1,300,000 on the current Census Bureau basis of measurement.

A. H. C.

The emblem of the man who can solve your architectural hardware problems.

**American Society of
Architectural Hardware
Consultants
Lone Star Chapter**

NATIONAL CONCRETE MASONRY ASSOCIATION, NATIONAL READY-MIXED CONCRETE ASSOCIATION
AND PORTLAND CEMENT ASSOCIATION, ANNOUNCE THE...

*Concrete
Industries*

HORIZON HOMES

Program

FOR ARCHITECTS

a national program to provide more livability and encourage better design in merchant-builder houses!

FOR BUILDERS

a fresh, sales-oriented merchandising program featuring FREE concrete!

FABULOUS NATIONAL AWARDS! IMPORTANT REGIONAL AWARDS!

KEY FACTS ABOUT PROGRAM...

Gives architects unique opportunity to express originality and creativity, and gain national recognition as leading designers in this important industry.

Gives builders the chance to tie in current promotions with a major nationwide program developed expressly to help sell more homes.

Program is keyed to National Association of Home Builders' national promotion . . . the 1961 National Home Week activities and "Parade of Homes" showings.

Every element carefully planned to give maximum support at the LOCAL LEVEL to LOCAL PARTICIPATION by LOCAL ARCHITECTS AND BUILDERS.

HOW ARCHITECTS AND BUILDERS WILL BENEFIT...

Architects will have opportunity to contribute important design direction and project elements and concepts

they believe should be incorporated into home design. They will work with the many new, exciting forms of concrete . . . a unique chance to achieve fresh, versatile approaches with the newest textures, patterns and shapes in concrete. They'll work with a progressive builder, benefit from strong local and national publicity, and have the opportunity to enter the Horizon Homes Competition offering major regional awards for design —plus a fabulous national design award.

Builders will receive free concrete masonry and ready-mixed concrete required for the construction of their model Horizon Homes. They will get complete sales and promotional materials, and be able to select and work closely with the most creative architectural talent in their areas. They'll qualify for entry in the Horizon Homes National Competition with a chance to win major regional awards plus a fabulous national award.

For eligibility requirements, timetable and complete details — contact the PCA office below

PORTLAND CEMENT ASSOCIATION 110 East Eighth Street, Austin 1, Texas

A national organization to improve and extend the uses of concrete

PRE-CAST CONCRETE CURTAIN WALLS OF

Trinity White

PORTLAND CEMENT

This is the recently completed Skelly Oil Building, Tulsa. The upper 15 stories are pre-cast concrete curtain wall panels made with grey, green and white aggregates and Trinity White portland cement. They are generally 4'6" x 5' and 4'6" x 8' in size.

The pierced grill surrounding the second floor is 20' high. Panels are 4' x 4' x 8". White aggregate was used with the Trinity White.

The pre-cast exposed aggregate panels (Mo-Sai) and grilles were made by Harter Marblecrete Stone Co., Oklahoma City. Black & West, Tulsa, were the architects.

Ask for full color book, "Curtain Wall Panels and Facings." Address—
111 West Monroe St., Chicago.

A Product of GENERAL PORTLAND CEMENT CO.

Chicago • Chattanooga • Dallas • Fort Worth • Houston • Fredonia, Kansas • Jackson, Michigan • Tampa • Miami • Los Angeles

TEXAS ARCHITECT
P. O. Box 152
AUSTIN, TEXAS
Form 3547 Requested

In a word...

Bostik

*In a phrase, **Bostik** Architectural Coatings... blend a touch of texture with a shade of color to produce a new concept of form.*

In conclusion, BOSTIK Architectural Coatings protect and beautify poured, precast and prestressed concrete; concrete block, brick and masonry; asbestos board, masonite and overlay plywood.

You'll find the complete, colorful story in Section 9 B/b, Sweet's 1961 Architectural Catalog File.

To see how BOSTIK Architectural Coatings can wed texture and color in your current design expressions, write and tell us what you have in mind.

Bostik*

ARCHITECTURAL
COATINGS

another polyurethane coating advance from

BB CHEMICAL COMPANY

Subsidiary of United Shoe Machinery Corporation
784 Memorial Drive, Cambridge, Massachusetts

Section 34.66 P. L. & R.
U. S. POSTAGE
PAID
AUSTIN, TEXAS
PERMIT NO. 1301

*BOSTIK is the trademark for BB Chemical Company Coatings.