

JANUARY • FEBRUARY 1989 VOL. 39 NO. 1

\$3.00

TexasArchitect

NO LEAKS. EVER.

DECRA BOND[®]

Manufactured, warranted and distributed by:
CARTER HOLT HARVEY USA, INC.
7198 Mykawa
Houston, Texas 77033

713/645-6074
FAX 713/645-2414

Decrabond is installed by manufacturer-certified applicators. After installation inspection and approval the Decrabond roofing system is warranted by the manufacturer.

Introducing a proven, maintenance-free roofing system that's a permanent answer to leaks, and more.

It's called Decrabond. And, it's like an insurance policy against leaks and problems far worse. Durable to the extreme, UL tested and approved, Decrabond is fire resistant and capable of withstanding the most severe weather conditions.

Decrabond is an ideal roofing design alternative for commercial, institutional or residential applications.

Because of its lower weight factor, this steel roofing system offers maximum strength without costly structural support in new construction. For re-roofing applications, a cost-effective truss system is usually all that is needed to accommodate flat roof sections. In most instances, existing pitched roofs need not be torn off.

Decrabond maintains its good looks under any environmental condition, and is resistant to mildew. Because Decrabond has a chemically

treated surface of natural crushed stone, the architect receives a wide color palette to enhance any design.

As an architect, you put your signature on every design. When you specify a Decrabond roofing system, you receive a product that meets your design and performance criteria as no other roofing material can.

Check these benefits:

- * Ideal for straight or curved roof lines
- * 12° to a vertical aspect
- * Overlapping and interlocking design
- * 1/6 the weight of clay or concrete tiles per square
- * Wind tested to 100+ mph
- * Effectively withstands hail
- * Carter Holt Harvey is an internationally recognized industry leader
- * ICBO evaluation report #3409
- * UL listed-Class A fire rated #R9723

Circle 102 on Reader Inquiry Card

Texas Society of Architects 49th Annual Meeting Conference Tapes

Professional Programs:

- ___ 1. Sea World of Texas: Imaginative Design for Research/Education/Entertainment. (John Redlinger)
- ___ 2. Forum on Architectural Education: Where We Are Now-What's Ahead? (David Woodcock)
- ___ 3. Urban Design Case Study: Triparty Improvements to Downtown San Antonio. (Suzanne Detwiler)
- ___ 4. Financial Strategies: Dealing with New Tax Laws & Fewer Dollars in Texas. (James Koch)
- ___ 5. Emerging Technologies for the 21st Century: Research Shaping Our Future. (John Eberhard)
- ___ 6. Historic Preservation Technology: New Tools for Preserving the Past. (Stanley Graves)
- ___ 7. New Strategies for Marketing Presentations: Going for Broke and Winning! (Kay Lentz)
- ___ 8. Reprographic Technology: New Tools for Architectural Practice. (Paul Mery)
- ___ 9. Architecture in Space: Design & Technology of the Future. (Guillermo Trotti)
- ___ 10. 1988 TSA Design Awards: A Winners Viewpoint. (Stan Haas)
- ___ 11. Design Issues/Solutions in Texas: A Critic's Perspective. (David Dillon)
- ___ 12. Update on AIA Services: Vision 2000—Impact on the AIA and You. (James Franklin)
- ___ 14. Alternative Treatment Resources. (K. Hobbs, F. Hamm, J. Denton)
- ___ 15. Far Reaching Effects on Those Around the Alcoholic. (Susan Degner, Patrick Duggan)
- ___ 16. Convocation Keynote Address. (Dr. Amy Freeman Lee)

Special

Complete set of TSA "State Of The Art" tapes plus attractive, convenient album: \$130.00

Fifteen different lectures at the 1988 Annual Meeting have been recorded on audio cassette tapes for your use. Tapes are available for \$9 each. Just complete the order form with your name, address, and number of tapes you wish to order; then enclose a check, money order or purchase order and mail to Rollin' Recording, address below. Make checks payable to Rollin' Recording.

(Please Print Clearly)

NAME _____

REPRESENTING _____

ADDRESS _____

CITY _____

STATE _____

ZIP _____

PHONE () _____

___ Complete set(s) TSA Conference Tapes
@ \$130.00 ea.

___ Individual TSA Conference Tapes
@ \$9.00 Ea.

Postage & Handling \$4.00

TOTAL

Make checks payable to "Rollin' Recording" and send your order to:

ROLLIN' RECORDING/TSA TAPES
210 ALTGELT
SAN ANTONIO, TX 78201

CONSCIENTIOUS RESPONSIBLE TRUSTWORTHY COST CONSCIOUS

"While we were designing and constructing this medical facility in Tyler, CCM's interests were always the same as the Architect's and Owner's. Even though the project was 350 miles from my office, I was confident that their quality control would satisfy my requirements.

— William E. Parrish, A.I.A.
San Antonio, Texas

William E. Parrish, Architect, Inc.

Client Construction Management's staff of building professionals are aware of and accustomed to the critical need for compliance to the architect's design and their desire for quality control. That's why we developed our **value based** building system, which is *revolutionizing* the construction industry. CCM's unique system is centered around three primary

areas: **Value Engineering, Value Bidding** and **Value Management**. Our value system is a careful balance between cost, function and quality. When CCM assumes management and financial responsibility for a project, you can be assured your design will be built according to your specifications in the most cost effective manner possible.

To find out more about how our value system can address your specific needs, please call us.

CLIENT
CONSTRUCTION
MANAGEMENT,
INC.

John Paine, President • Charles Hanna, A.I.A., Vice President • J.C. Trahan, Vice President

6101 South Broadway • Suite 300 • Tyler, Texas 75703 • 214/581-1112
14951 Dallas Parkway • Suite 237 • Dallas, Texas 75240 • 214/991-2091

Circle 2 on Reader Inquiry Card

CONTENTS

Texas Architect is published six times yearly by the Texas Society of Architects, official organization of the Texas Region of the American Institute of Architects (David Lancaster, CAE, Executive Vice President). Copyright 1989 by the Texas Society of Architects.

ASSOCIATE PUBLISHER
Charles E. Gallatin

EDITOR
Joel Warren Barna

ASSOCIATE EDITOR
Ray Don Tilley

CIRCULATION MANAGER
Rick Krcovich, AIA

ADVERTISING REPRESENTATIVE
Teri Trimmer Wood

BOOKREVIEWER
Lisa Hartnett

PUBLICATIONS SECRETARY
Kimberly J. Burns

TSA PUBLICATIONS COMMITTEE:
Hugh Cunningham, Dallas (chairman); Dick Bundy, AIA, Wichita Falls; Sue Ann Pemberton-Hough, AIA, San Antonio; Gilbert Hoffman, AIA, Houston; Robert Steinbomer, AIA, Austin; Willis Winters, AIA, Dallas; Linda Civantos, Houston; Nestor Infanzon, AIA, Dallas; C. Mark Seley, AIA, Dallas; Jeffrey C. Foster, AIA, San Antonio

CONTRIBUTING EDITORS: David Braden, FAIA, Dallas; David Dillon, Dallas; Stephen Fox, Houston; Larry Good, AIA, Dallas; Douglas Harvey, AIA, San Antonio; Gerald Moorhead, AIA, Houston; David Woodcock, AIA, RIBA, College Station

TSA OFFICERS: Ray B. Bailey, FAIA, Houston, President; Jim Doche, Amarillo, President-Elect; James Pfluger, Austin, Vice President; Bill Smith, FAIA, Dallas, Vice President; Lonnie Tobola II, Houston, Vice President; Ronnie Wooten, Fort Worth, Vice President; George Clower, Corpus Christi, Secretary; R. Don Emerson, Austin, Treasurer; David Lancaster, CAE, Austin, Executive Vice President

TSA BOARD OF DIRECTORS: Rick Weather, Abilene Chapter; Donald E. Dickerson, Amarillo Chapter; Earl Nesbitt, Austin Chapter; Charles Buertz, Brazos Chapter; Bill Wilson, Corpus Christi Chapter; Richard E. Morgan, Dallas Chapter; James A. Wolford, El Paso Chapter; Harvey Youngblood, Fort Worth Chapter; William W. Hall, Houston Chapter; Rudolph V. Gomez, Lower Rio Grande Valley Chapter; J. Michael Landress, Lubbock Chapter; Gerald B. Bratz, Northeast Texas Chapter; Carolyn Peterson, San Antonio Chapter; S. Murphy Vaught, Southeast Texas Chapter; Joseph Raso, Jr., Waco Chapter; James R. Rhotenberry, Jr., West Texas Chapter; Don G. Daugherty, Wichita Falls Chapter; Dr. Bill J. Priest, Dallas (Public Member)

Controlled circulation postage paid at Austin and additional mailing offices. POSTMASTER: Send address changes to Texas Architect, 114 West 7th Street, Suite 1400, Austin, Texas 78701. Telephone: (512) 478-7386.

Subscription price is \$12.00 per year for TSA members and \$18.00 for nonmembers with addresses within the continental United States. Reproduction of all or part of editorial content without written permission is prohibited. Use of names and images of products and services in either editorial or advertising does not constitute an endorsement by TSA or AIA, nor does comment necessarily reflect an official opinion of either organization.

ISSN: 0893-4779

Member Business Publications Audit of Circulation, Inc.

Texas Architect is catalogued by the Avery Index of Architectural Periodicals available in major libraries.

NEW TOWNS, OLD AND NEW

ABOUT THIS ISSUE 4

A look at the year's issue themes, including TSA's 50th Anniversary commemorative issue.

PRACTICE 7

A Dallas firm shares an award-winning architecture video.

IN THE NEWS 8

Allen McCree, FAIA, Architect of the Capitol, proposes a bold restoration and addition; Architects volunteer birdhouses to support the arts; Three projects change the face of downtown Fort Worth; Houston colleges welcome significant additions.

ISSUE FOCUS 21

LAS COLINAS: ULTIMATE BOURGEOIS UTOPIA 22

Rising above the plains between Dallas and Fort Worth is Ben Carpenter's utopia for the economic elite. Richard Ingersoll reveals the myths, mistakes, and magic of Los Colinas.

THE OLD NEW TOWNS: TEXAS PATTERNS 31

From the Spanish-colonial Laws of the Indies to the ecological ideal unfolding at the Woodlands, contributing editor David Woodcock surveys archetypes in town planning.

CONTEMPORARY SYNTHESIS—FUTURE UNITY 37

At the edge of Laredo, the Paul Young Ranch by Austin architect Milosav Cekic promises an urban form born of history as an antidote for "slaves of mobility." By Joel Warren Barna

BOOKS 43

Contributing editor Gerald Moorhead reviews an account of the history of villa architecture in Italy's Veneto region.

MUSINGS/DAVID BRADEN 50

ON THE COVER: The new Computer Associates Tower, by HKS Inc., is in Las Colinas. Photograph is by Blackmon Winters.

COMING UP: A portfolio of winners in the first Texas Architect Graphics Competition, plus a special advertising section on ceramic tile.

8

22

31

37

PARTICIPATING IN THE GOLDEN ANNIVERSARY YEAR

IN THE 50 YEARS since the Texas Society of Architects was founded, the profession of architecture and TSA, which forms the profession's activist core in Texas, have undergone profound change. Once there were only a few dozen architects in Texas; now there are almost 10,000. Architecture has moved from the periphery to a place near the center of mass culture. At the same time, the skills and responsibilities once reserved for the architectural profession have grown both more complex and more diffuse, generating a penumbra of related disciplines and subspecialties. Architecture has gained wide acceptance, but simultaneously the stature of architects has been subtly eroded, along with the economic and political basis of the profession.

This sounds like a gloomy assessment, but I mention it by way of introduction to what promises to be an interesting new period in the development of TSA (and *Texas Architect*). David Lancaster, the new Executive Vice President of the Society, begins his job in this 50th anniversary year with a commitment to building on TSA's strengths and those of the architectural profession in Texas, as well as dealing with the profession's problems. Though these problems may look multifarious and intractable, Lancaster believes that each of them can be solved by addressing a common issue: participation. Currently, only about 29 percent of the architects in Texas are TSA members. In gross terms, it makes Texas one of the largest of the country's statewide regional components. But only with improvement in the rate of participation will architects be effective in handling the problems facing their profession, Lancaster says, and he has made increasing membership his first priority.

We at *Texas Architect* believe that we have a role to play in this new emphasis from TSA's leadership. In the issues we have planned for the coming year, we will continue to focus on design, the bond that cements the profession together. In this issue, there is design at the scale of the city, while in our March/April issue, design at the scale of two-dimensional graphics will be the theme. Design at residential scale is the center of the May/June issue on Texas houses, while the July/August issue on visionary architecture will focus on design that often questions the notion of scale itself, and the September/October issue will center on architecture scaled for children. Each of these issues will feature a wide range of work from around the state, and we eagerly invite submissions for each of them from any architect interested. Participation is *our* goal as well.

The November/December 1989 issue will be different in scope. It will be a once-in-a-generation celebration of the past and future of architecture in Texas, looking back to the monuments and personalities of Texas' history, and forward to a practice transformed by technology and global connectivity. We look forward to 1989, not only for the challenges it presents, but for the opportunity to participate in setting a successful new direction for TSA.

—Joel Warren Barna

THORO
SYSTEM
PRODUCTS

Texas Dealers

Best Service Building Materials
P.O. Box 17379
San Antonio, Texas 78217
512/349-4301

Blue Diamond Company
P.O. Box 15787
Dallas, Texas 75215
214/428-1331

Lynwood Building Materials
1201 West Elsmere
San Antonio, Texas 78201
512/732-9052

Featherlite Building Products Corp.
P.O. Box 355
Abilene, Texas 79604
915/673-4201

Featherlite Building Products Corp.
P.O. Box 425
Round Rock, Texas 78664
512/255-2573

Featherlite Building Products Corp.
5020 Acorn
Houston, Texas 77092
713/956-6417

Featherlite Building Products Corp.
P.O. Box 9977
El Paso, Texas 79990
915/859-9171

Featherlite Building Products Corp.
P.O. Box 489
Lubbock, Texas 79048
806/763-8202

Featherlite Building Products Corp.
P.O. Box 991
Midland, Texas 79702
915/684-8041

Featherlite Building Products Corp.
P.O. Box 67
Converse, Texas 78109
512/658-4631

Featherlite Building Products Corp.
P.O. Box 47725
Dallas, Texas 75247
214/637-2720

Jewell Concrete Products
P.O. Box 6396
Tyler, Texas 75711
800/233-8686

Jewell Concrete Products
P.O. Box 5669
Longview, Texas 75608
800/228-8268

Jewell Concrete Products
P.O. Box 7115
Waco, Texas 76710
800/792-3216
800/433-3344 (National WATS)

Waterproof. Restore. Decorate...

with Thoro's "System" of compatible products formulated especially for concrete and masonry. Suitable applications include interior and exterior use on above and below-grade surfaces.

Thoro System Products has offered successful solutions and long-lasting results for over 75 years and continues to develop new products to meet the needs of today's industry. And all Thoro products carry a full material and labor warranty.

For additional information, contact:
Thoro System Products,
7800 NW 38th Street, Miami, Florida
33166.

THORO
SYSTEM
PRODUCTS

Full material and labor warranty available.

Circle 5 on Reader Inquiry Card

*A tradition of excellence,
building on tomorrow's opportunities.™*

REFRESHING

Southwestern Splendor

An environment that restores—and revitalizes. Soothing the senses and refreshing the mind. That's today's bath—from Eljer.

This Eljer bath features the Gentility™ six-foot whirlpool bathtub, elongated Windsor™ toilet, Valencia™ bidet and Jasmine™ lavatories—all in fresh Platinum. Whether your taste runs casual or formal, there are elegant Eljer products to suit your every mood.

ELJER

Capture the Elegance

Texas Distributors

El Paso
Rio Grande Supply
915/544-7050

San Antonio
International Supply of San Antonio
512/223-4275

Pharr
S & S Wholesalers Supply
512/787-8855

Corpus Christi
Ajax Supply Co.
512/855-6284

Dallas
Apex Supply Co.
214/741-5463

Fort Worth
Northeast Plumbing Supply
817/281-8220

Texarkana
Double Jay Supply
214/793-2211

Making "Architect," A Video

By Bruce H. Seeds

In 1988, Corgan Associates Architects racked up a first for our firm: winning national awards for a video. "Architect," a 10-minute documentary that addresses the realities of working in the architectural profession, began in 1985 as a collaboration with one of our clients, United Way Productions of Alexandria, Va. They are the media group of United Way of America, which primarily produces film, video, and multimedia presentations for United Way appeals. In 1988, "Architect" won two awards: The Gold Award (first place) in the Houston International Film Festival and The Silver Screen Award (second place) in the U.S. Industrial Film and Video Festival.

We at Corgan Associates were given complete freedom in determining the subject of the piece. From the start, feeling that our success and identity are connected with the community in which we work and live, we wanted "Architect" to be something more than self-promotion. A film focused exclusively on marketing, we felt, would not weather the inevitable changes in client base and marketing strategies, and we wanted to avoid that. We saw the video as a kind of symbol of our firm's aspirations: an opportunity to return something to the community and to address an audience broader than potential clients.

During a series of brown-bag lunches before filming began, we discussed the message that we, as practicing architects, wanted to get across. We explored the transition from school to professional practice, and the ways that experiences and expectations vary. We found that for every intern shocked to learn that one does not begin a career designing skyscrapers, there is another with a clearer picture about clients, budgets, and business matters. We also debated the relationship between the business and art aspects of the profession: Were they complementary, contradictory, or one

and the same? Opinions again varied. Where did professionalism fit in? "Professionalism" had as many definitions as there were people to discuss it. Initial hopes of a consensus on the film's message dissipated. It became obvious that it would be difficult to present a single message through the film. This led us to consider a documentary approach that would juxtapose a variety of impressions and experiences, leaving the message conveyed to the viewer's interpretation.

The filmmakers had no greater understanding of architecture than do most non-specialists. Our conversations with them during pre-production, as well as during the on-screen interviews, were educational for them as well as for us. There were similarities as well as differences: We found that our shared visual orientation helped the filmmakers translate our thoughts on the architectural profession to the screen.

"Architect" relates the experiences of four architects at various career stages, from that of an intern to that of a principal with years of experience here and abroad. Interviews are illustrated and juxtaposed with images of the office environment and the job site. We concentrated on conveying basic impressions and experiences and resisting references to style and design philosophy, to avoid dating its portrayal of the practice of architecture. Generally, non-architects who have seen "Architect" say they find it interesting, understandable, and educational.

Some staff members took it on themselves to contact their alma maters to ask if they had any interest in using the film in their professional-practice classes, and we

"Architect," a 10-minute video co-produced by Corgan Associates Architects, Dallas, examines professional practice from several perspectives.

provided copies to other schools in the area. (We welcome inquiries from other schools and architecture firms.)

At the local level, the Education Liaison Committee of the Dallas Chapter/AIA has taken an interest in using the video as part of outreach efforts in local primary and secondary schools. The committee is reviewing the video to see how it might work with educational packages and informational booklets that have been prepared.

The documentary is also under review by KERA, Dallas's public television station, for broadcast consideration. The film's 10-minute length lends its use to broadcast filler, which can be scheduled on short notice when something is needed to round out a program schedule. Regardless, we think airing the documentary will be of general benefit.

The opportunity to produce a useful and successful piece of work through the cooperation of two rather different professions doesn't come along every day. The experience enriched everyone involved, and we think the film reflects the energy and interest that was generated by the alliance.

Bruce Seeds is an architect with Corgan Associates Architects, Dallas. Call him at (214) 748-2000 for more information about "Architect," the video.

<i>Austin</i>	A bold Capitol plan	8
<i>Austin</i>	Flocking together for the arts	9
<i>El Paso</i>	Housing birds for arts money	10
<i>Fort Worth</i>	A new city face, fact and faux	11
<i>Houston</i>	Buildings for music, science	14
<i>Houston</i>	Housing paces local awards	44
<i>Baytown</i>	Graceful passage to La Porte	44
<i>Austin</i>	Speaking of American cities	45
<i>Dallas</i>	Vision for towers of research	46
<i>Arlington</i>	Students design street drop	47
<i>College Station</i>	Launching the new <i>Frontiers</i>	47
<i>Houston</i>	RDA's latest Fireside Chats	47

Edited by Ray Don Tilley

Austin

New Capitol Architect Proposes \$145-Million Building Program

A long-term vision of the State Capitol Complex began to take shape Dec. 16, when the State Preservation Board named the joint venture of 3D/International of Houston and Ford, Powell & Carson, Inc., of San Antonio to develop a master plan for a State Capitol restoration and addition. The board also named Chumney & Associates of San Antonio to develop a plan to renovate the General Land Office building nearby. The widely sought projects, outlined Oct. 19 by Allen McCree, FAIA, Architect of the Capitol, launch a proposed six-year program that includes a \$140-million restoration of the Capitol and addition of a remarkable 85,000-square-foot, three-level underground structure to the Capitol's north side, and a \$5-million renovation of the General Land Office building.

In his Oct. 19 presentation, McCree said the annex would connect the Capitol to the Supreme Court, John H. Reagan, Sam Houston, and Texas Employment Commission buildings and would add 700 parking spaces. The annex would house temporary offices during the Capitol's restoration, he said, and then provide offices, committee rooms, a cafeteria, and a security center when all work is completed.

While impressed by McCree's ambitious scheme, members of the Preservation Board, including Governor Bill Clements, Lieutenant Governor Bill Hobby, and Speaker Gib Lewis, expressed concern that

the estimated cost was unrealistically low. "If you can stay with [the budget], it'll be a miracle," said Lewis at the meeting.

As evidence of their support, however, the board approved spending \$500,000 for the master plans. The board also approved emergency funding to repair or stabilize

asbestos in the Capitol's basement, to build temporary enclosures around exposed electrical equipment, and to install new fire sprinklers.

After the presentation, Gov. Clements said, "I feel like this is the first time we're really making some progress." His com-

ments underscore dissatisfaction with the slow pace of work on the Capitol that followed the 70th Legislature's encounter with the 1987 budget shortfall. Previous Capitol architect Roy E. Graham had produced a well-conceived restoration plan, but was left with little money to carry it out. Citing new opportunities, Graham left his position in December 1987.

McCree's plan differs from Graham's, utilizing a "hurry-up process," with master planning scheduled to take eight months instead of two years. The previous plan, too, McCree says, "was budgeted for quite a bit more money." McCree also benefits from research and documentation carried out under Graham.

The restoration goal, says McCree, is to return to the Capitol's original appearance wherever possible, taking into account significant alterations that have become "part of the historic fabric of the building." These designations will be voted on by the board, McCree says, but changes such as the terrazzo floors laid in 1936 for the state's centennial and in later phases will likely remain intact. It may be possible, he says, to re-create on the basement floor the backlit glass-block octagon that filled the original rotunda.

Given the shaky Texas economy, McCree's plan faces a struggle in the 71st Legislature, which must approve funding for each project phase. If his Oct. 19 presentation is any indication, however, McCree just may possess the political finesse needed to navigate the many obstacles to come.

— Ray Don Tilley

Austin

"Flights of Fancy" Exhibition Offers Architectural Diversion, Arts Money

"Flights of Fancy," an exhibition of more than 70 irreverent birdhouses by Texas architects and artists, lifted pre-Christmas spirits and at the same time raised vital operating funds for the Texas Fine Arts Association (TFAA).

Projects of varying sizes—as large as Lake/Flato Architects' 16-foot-tall "Bat House"—were displayed in the atrium of the Temple-Inland Building at 301 Congress Avenue. The projects sat in small clusters within a fittingly out-of-place motif of picket fences and wood chips, designed by TFAA board members Jorge Pardo and Robert Smith. The event was as much fun for designers as it was for visitors, says Austin architect Heather McKinney. "It felt like being in school again, collecting together everyone's projects and oohing and ahing at each other's work."

—RDT

James Susman

James Susman

Bill Kennedy

Bird-sized dwellings included "Which Came First?" (wood and oil), TOP LEFT, by Nancy Renfro; "Barcelona Pavilion on the Wing" (basswood), TOP MIDDLE, by James Susman; "Verde Haus" (steel and plastic), TOP RIGHT, by Robert Steinbomer; "Philip's House" (brass, basswood), ABOVE MIDDLE, by Mark Volpendesta; "Nile Navy and Crew" (wood), MIDDLE, by Bob Renfro; "Untitled Birdfeeder" (copper, plastic, wrought iron, and wood), LOWER MIDDLE, by Heather McKinney with Dianne Stack, Lars Stanley, and Belinda Gayle; "La Palomita Guajira" (oil pastels on black board), LOWER RIGHT, by Jorge Pardo; and "Birdhouse, Desktop Model, 1:40,000,000" (oil on plywood, steel base and axis), LOWER LEFT, by James Thomas Mayeux and Cecilia Rangel.

IS YOUR WORKERS' COMPENSATION INSURANCE CARRIER PLAYING WITH A FULL DECK?

If you haven't been dealt a full hand by your current workers' compensation insurance carrier, throw it in and let AA&C deal you a winning hand!

For more information about the TSA Group Workers Compensation Plan's good deal, please contact Jennifer Miller at:

ASSOCIATION ADMINISTRATORS & CONSULTANTS, INC.
TSA Group Insurance Service Organization
19000 MacArthur Boulevard, Suite 500
Irvine, California 92715
1-800-854-0491 Toll Free

Avian Design from the Western Edge

In November more than 70 architects and artists from around the state gathered in Austin to unveil creative, sometimes elaborate, birdhouse projects, all in the name of raising money for the Texas Fine Arts Association (see previous page). Two months earlier, 13 El Paso architects combined energies in a similar, albeit smaller-scaled, effort. Mere coincidence? Or could

"Rio Grande Manhattan," Alvidrez Associates

these be the chirpings of a new, skywardly focused market in residential design?

Actually, "Architecture for the Birds" was simply a competition sponsored by the El Paso Chapter/AIA and developed by architect Jim Wofford of the firm Wofford

The four-level "Avian Gentrification," which combines four stylistic periods in a commentary on upward mobility among humans, was designed by Ed Soltero and Carr/Razloznic Architects.

and Wofford, Ed Soltero of Carr/Razloznic Architects, AIA, and Al Harris, director of the Bridge Center for Contemporary Arts. Besides giving architects a unique chance to spread their wings, the birdhouses netted the Bridge Center a \$5,000 nest egg from a silent auction of the works. An exhibition of the birdhouses at the Bridge Center gave local residents at taste of El Paso architects' humor and creativity.

—RDT

A Trio of Major New Buildings Adds to the Downtown Dissonance

Two courts buildings and a major corporate research center are reshaping the northern end of downtown Fort Worth, bringing to an area that had changed very little since the 1950s an uninhibited mélange of modernist plans and historicist imagery.

The first of these projects is the Tarrant County Civil Courts Building. Originally designed by the firm of Wyatt C. Hedrick and built in 1958, the Tarrant County Civil Courts Building was a limestone-sheathed volume partially covered with aluminum fins (which were intended as operable sunscreens but shortly stuck in place), standing just west of the stately 1895 Tarrant County Courthouse.

Since early this year, however, Hedrick's original has been all but obliterated by a new facade composed of eerily shadowed columns, arches, and other classical details echoing those on the County Courthouse. The new facade is a masterful *trompe l'oeil* mural designed by artist Richard Haas and executed by the American Illusion Company of New York; it was applied over a three-dimensional curtain-wall structure of artificial stucco that was designed by Dallas architects George C.T. Woo and Partners and constructed by Ed A. Wilson, Inc.

The \$1.5 million needed for the curtain wall and the mural (no other changes to the structure or interior were involved) was donated by the Sid Richardson Foundation, which had funded the renovation of Sundance Square, a group of low-scaled commercial buildings south of the courts complex that was adapted by Fort Worth architect Albert Komatsu in 1982 and that features two earlier Haas murals.

The rapid growth of Tarrant County's population also led county commissioners to authorize an additional \$38.8-million courts building to go along with the reskinned Civil Courts Building. The new Tarrant County Courts Facility, as it is rather confusingly called, is designed by San Francisco architects Williams + Tanaka (in association with Fort Worth architects FRS Design Group, Inc.). Connected to the old jail and police station by underground tunnels, it will provide 30 new courtrooms and holding facilities for prisoners await-

ing hearings on the upper floors, with public areas such as jury assembly and County Clerk's offices on the lower floors. The fourth through ninth floors cantilever out from the building core, creating a street-level colonnade and providing space for up to eight separate courtrooms on each of the upper levels. Clad in a busy array of pink granite and local brick, the building will have horizontal window strips and curved metal hands at the corners of the upper floors, all topped by a pyramidal cap and spire that recall a Helmut Jahn sky-

The 1958 Tarrant County Civil Courts Building, ABOVE, has been transformed by artist Richard Haas and architects George C.T. Woo and Partners into a visually conformist Courthouse neighbor, LEFT. Just blocks away, the spire-capped Tarrant County Courts Facility, BELOW LEFT, and the more modest Tandy Technology Center, BOTTOM LEFT, add to the visual complexity of northern downtown's urban fabric.

scraper or a simplified version of Frank Lloyd Wright's Spring Green Restaurant. The project won an award of excellence from the AIA's Architecture for Justice committee in 1988. Completion is scheduled for early 1990.

The third new project in the area, south of Williams + Tanaka's new building, will be the Tandy Technology Center, designed by HKS Inc. of Dallas (Jack Yardley, FAIA, partner-in-charge) for the computer and consumer-electronics manufacturer. As a project, the Tandy Technology Center goes pleasantly against the current grain for research and corporate-administrative centers by its location downtown instead of in a distant suburb.

The Technology Center, on a superblock facing the superblock of the mixed-use Tandy Center, will start as a seven-story, 240,000-square-foot cubic structure around a square atrium, rotated 45 degrees to the street. In a modest late-modern style, its skin features layers of reflective glass and light-colored stone spandrels. It will sit in a landscaped park, and back up to two surface-level parking lots which, according to the master plan, will later hold office towers. Construction began in November.

The widely diverging—even clashing—styles of these projects seem to show that, for all their promised benefits and despite the efforts of civic and business leaders alike, the long-held goal of establishing harmony in the fabric of downtown Fort Worth is receding instead of getting closer.

—Joel Warren Barna

Mark Shinn of Gensler and Associates/Architects, Houston, received an Honor Award in the Society of Environmental Graphic Designers' 1988 design competition for his work on Enron Corp.

Charles Harper, FAIA, of Harper*Perkins*Architects, Inc., Wichita Falls, was a member of the nine-person Regional/Urban Design Assistance Team that in November developed proposals to revitalize the central core of Spartanburg, S.C.

Robert Shaw Village, a housing project for the elderly in East Austin by **Tom Hatch, Architects**, Austin, is featured in the November 1988 issue of *Architectural Record*.

Boone Powell, FAIA, of Ford, Powell & Carson, Inc., San Antonio, has been chosen to chair the 1989 AIA Committee on Design.

Milosav Cekic of Milosav Cekic Architects, Austin, was awarded one of only two honorable mentions in the international Olympic West Competition, which called for the design of a ten-block section of Olympic Boulevard in Los Angeles. **Peter Jay Zweig** of Peter Jay Zweig Architects, Houston, received a Sponsor's Commendation.

George J. Mann, professor of architecture at Texas A&M University, presented a slide lecture, entitled "Designing the Health Facility of the Future Under Conditions of Limited Resources: The Year 2000," to the International Union of Architects Public Health Group's September 1988 meeting held in Moscow.

The Morton Meyerson Residence by **Cunningham Architects**, Dallas, is featured in the December 1988 issue of *Progressive Architecture*.

NEWS, CONTINUED ON PAGE 14

Prescription for Tough Times: Liability Advice from a Specialist

Professional liability insurance is a major cost of doing business; second only to personnel expense for most Architects.

In difficult economic times, your firm's professional liability insurance needs should be attended to by a specialist, informed about the possibilities for the most effective treatment possible.

Assurance Services, Inc. has specialized in professional liability insurance for the past eleven years, and

continually monitors developments in the dynamic professional liability market. We have access to major professional liability underwriters, and since 1981 have administered the TSA Endorsed Professional Liability Program, now written through United National Insurance Company.

Please allow us to assist you or your insurance agent. Contact Steve Sprowls or Connie Hatch at Assurance Services, Inc. for details.

Assurance Services, Inc.
9020-1 Capitol of Texas Hwy. N.
Suite 150
Austin, Texas 78759
(512) 345-6006
(800) 876-3278

Wood-Mode®

Fine Custom Cabinetry

Texas Distributors

Abilene
Mile Jackson Kitchens
PO Box 5193, 79605 915/698-0612

Austin
Cabinetry by St. Charles
2712 Bee Caves Rd., Suite 122 78746
512/327-6958

Beaumont
Custom Kitchens
2912 Eastex Freeway, 77703 409/899-5050

Corpus Christi
Cabinet Alternatives
4341 S. Alameda, 78412 512/991-2210

Dallas
Cabinetmasters, Inc.
5400 E. Mockingbird, 75206 214/821-6200

Kitchen Designs, Inc.
14227 Inwood Rd, 75234 214/385-1334

Fort Worth
Kitchen Planners
3300 Airport Freeway, 76111 817/831-4483

Harlingen
Peacock Custom Kitchens
801 East Gimmes, 78551 512/423-6733

Houston
Cabinets and Designs, Inc.
3637 West Alabama, Suite 380, 77027 713/627-8970
and
3636 University Blvd, 77005, 713/668-5671

Cabinet Studio
9711 Katy Freeway, 77024 713/461-6424

Fleckway Houseworks
612 West Bough Lane, 77024 713/461-3595

Kirk Craig Company
2411 Sunset, 77005 713/523-8086

Village Kitchens and Baths
2952 Chimney Rock, 77056 713/266-7366

Longview
Custom Kitchens
703-AE, Methvin, 75601 214/758-7672

Lufkin
Creative Kitchens
507 S. Timberland, 75901 409/639-2535

McAllen
Design Alternative
706 N. McColl, Spring Glen Center, 78501 512/640-0202

New Braunfels
Kitchen Design Center
189 East San Antonio, 78130 512/625-6903

Perryton
Kitchens by Pride
718 South Main, 79070 806/435-4662

San Angelo
S & P Kitchen Interiors
3402 Arden Road, 76901 915/944-0740

San Antonio
The Cabinetry Studio
6127 San Pedro, 78216 512/344-4111

Texarkana
Edwards Plan Service
515 Main Street, 75501 214/793-5584

Distinctively Yours.

Your individual tastes and needs find full expression in a Wood-Mode custom kitchen designed and built especially for your home. Choose from a variety of popular styles, laminates, beautiful hand-rubbed wood finishes, and innovative special-purpose storage cabinets. Best of all, be assured of a nearly half-century tradition of outstanding quality and value from Wood-Mode, America's best-selling line of fine custom cabinetry.

Our newest catalogue features 100 pages of fact-filled information, beautifully illustrated, and is available free at your nearest Wood-Mode showroom. Or, you may send \$5 to Wood-Mode Cabinetry, Dept. Z, Kreamer, PA 17833.

WOOD-MODE®
Fine Custom Cabinetry

A PERSONAL MESSAGE

We appreciate the support you have given our dealers in the past and we pledge to maintain the high standards that have warranted your confidence. If you would like to have a complete Architectural binder on Wood-Mode cabinetry, please visit your nearest dealer and refer to this ad.

PRAN, INC.
THE FACILITY DESIGN
INNOVATORS...
WORKING WITH
ARCHITECTS IN
AUDIO-VISUAL
DESIGN SYSTEMS.

In partnership with the architect, Pran designs and implements corporate board rooms, training facilities, marketing centers and special purpose areas to meet your clients communications needs. Our thorough understanding of form and function insures a quality system integrated to compliment architectural style. Pran's fifteen years of experience has earned us a place as proven industry leaders. For your next audio-visual requirement, call Pran, the facility design innovators.

Corporate Office: 790 Rock St.
New Braunfels, TX 78130
(512) 625-2376

Houston: 1208 N. Post Oak Rd., Suite 130
Houston, TX 77055
(713) 682-2710

Dallas: The Towers at Williams Square
5212 N. O'Connor Blvd., Suite 200
Irving, TX 75039
(214) 869-0420

Circle 16 on Reader Inquiry Card

Subscribe

Complete and return the adjacent subscription card to join a growing readership interested in the built environment of Texas.

More Information

Invite you to obtain information about products and services advertised in this issue of *Texas Architect* by utilizing the adjacent Reader Inquiry Card. To take advantage of this convenient

Circle the number on the reader inquiry card which corresponds to the number at the bottom of advertisement.

Fill in your name and company address on card.

Detach and mail to card is postage-paid and pre-addressed.

We will forward a copy of the card to each advertiser whose number has been circled.

Texas Architect

Please enter the following subscription for the term listed below. Six issues per year.

Name _____

Title _____
(please be specific)

Firm _____

Mailing Address _____

City _____

State _____ Zip _____

Country _____

Method of Payment:

- Payment enclosed (one extra issue for saving us billing costs)
 Bill me

Check one box below:

- One year, 6 issues, \$18.00
 Two years, 12 issues, \$33.00
 Student rate, One year, 6 issues, \$12.00

Foreign Rates (Countries Outside U.S., Canada & Mexico)

- One year, 6 issues, \$35.00 (Surface Mail)

Billing Address (if different than mailing address) _____

Texas Architect

Name _____

Firm/Company _____

Address _____

City, State _____ Zip _____

Position _____

Telephone Number _____

Please Circle Number

1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
16	17	18	19	20	21	22	23	24	25	26	27	28	29	30
31	32	33	34	35	36	37	38	39	40	41	42	43	44	45
46	47	48	49	50	51	52	53	54	55	56	57	58	59	60
61	62	63	64	65	66	67	68	69	70	71	72	73	74	75
76	77	78	79	80	81	82	83	84	85	86	87	88	89	90
91	92	93	94	95	96	97	98	99	100	101	102	103	104	105
106	107	108	109	110	111	112	113	114	115	116	117	118	119	120
121	122	123	124	125	126	127	128	129	130	131	132	133	134	135
136	137	138	139	140	141	142	143	144	145	146	147	148	149	150

(January/February 1989) This card expires March 31, 1989.

Texas Architect

Name _____

Firm/Company _____

Address _____

City, State _____ Zip _____

Position _____

Telephone Number _____

Please Circle Number

1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
16	17	18	19	20	21	22	23	24	25	26	27	28	29	30
31	32	33	34	35	36	37	38	39	40	41	42	43	44	45
46	47	48	49	50	51	52	53	54	55	56	57	58	59	60
61	62	63	64	65	66	67	68	69	70	71	72	73	74	75
76	77	78	79	80	81	82	83	84	85	86	87	88	89	90
91	92	93	94	95	96	97	98	99	100	101	102	103	104	105
106	107	108	109	110	111	112	113	114	115	116	117	118	119	120
121	122	123	124	125	126	127	128	129	130	131	132	133	134	135
136	137	138	139	140	141	142	143	144	145	146	147	148	149	150

(January/February 1989) This card expires March 31, 1989.

Subscription Card

I. Primary business/industry (check one):

1. Architectural, Architectural Engineering Firm, or Architect or Architect Engineer in Private Practice
 2. Consulting Engineering Firm or Engineer in Private Practice
 3. Design Firm:
 a. Architectural (not headed by registered architect)
 b. Interior
 c. Landscape
 d. Other (please specify) _____
 4. Contractor or Builder
 5. Government
 6. Commercial/Industrial/Institutional
Specify: _____
 7. University, College or School:
 a. Academic Personnel or Library
 b. Student
School _____
 8. Public Library, Professional Club, Society or Trade Association
 9. Supplier of Building or Interior Furnishing Products
 10. Others Allied to the Field:

(please specify)

II. If a registered architect, in what state(s) are you registered?

Reader Inquiry Service Card

Please check the appropriate boxes below

Job Function:

- Owner/Partner/Principal
 Manager/Dept. Head
 Staff Architect
 Project Manager
 Intern Architect
 Designer
 Interior Designer
 Engineer
 Client

Do you write or approve product specifications?

- YES NO

Type of Business:

- Architectural or A/E Firm
 Consulting Engineering
 Contractor or Builder
 Commercial, Industrial or Institutional
 Government Agency
 Interior Design

Information Needed for:

- Current Project New Building
 Future Project Remodeling

Reader Inquiry Service Card

Please check the appropriate boxes below

Job Function:

- Owner/Partner/Principal
 Manager/Dept. Head
 Staff Architect
 Project Manager
 Intern Architect
 Designer
 Interior Designer
 Engineer
 Client

Do you write or approve product specifications?

- YES NO

Type of Business:

- Architectural or A/E Firm
 Consulting Engineering
 Contractor or Builder
 Commercial, Industrial or Institutional
 Government Agency
 Interior Design

Information Needed for:

- Current Project New Building
 Future Project Remodeling

BUSINESS REPLY MAIL
 FIRST CLASS PERMIT NO. 3149 AUSTIN, TEXAS

POSTAGE WILL BE PAID BY ADDRESSEE

Texas Architect

114 West 7th, Suite 1400
 Austin, Texas 78701

NO POSTAGE
 NECESSARY
 IF MAILED
 IN THE
 UNITED STATES

Subscription
 Card

BUSINESS REPLY MAIL
 FIRST CLASS PERMIT NO. 3149 AUSTIN, TEXAS

POSTAGE WILL BE PAID BY ADDRESSEE

Texas Architect

114 West 7th, Suite 1400
 Austin, Texas 78701

NO POSTAGE
 NECESSARY
 IF MAILED
 IN THE
 UNITED STATES

Reader
 Inquiry Card

BUSINESS REPLY MAIL
 FIRST CLASS PERMIT NO. 3149 AUSTIN, TEXAS

POSTAGE WILL BE PAID BY ADDRESSEE

Texas Architect

114 West 7th, Suite 1400
 Austin, Texas 78701

NO POSTAGE
 NECESSARY
 IF MAILED
 IN THE
 UNITED STATES

Reader
 Inquiry Card

CHROMIX® ADMIXTURES

For Color-Conditioned Concrete

For Concrete Beauty That's More Than Skin Deep

When beauty can't be compromised. And cost-effectiveness is important. Scofield's CHROMIX Color-Conditioned Concrete is the answer. Offering a vast array of color choices, CHROMIX Admixtures can cost-effectively enhance your concrete designs while adding structural strength. And using our system you can be sure of the results... beautiful integrally color-conditioned concrete that gives you uniform, permanent color. Outstanding results every time.

Cost-effectiveness.

Scofield offers a rainbow of colors from rich grays to warm reds, including our new Tawny Pink. And, using CHROMIX Admixtures, you can cost-effectively utilize color in precast walls and furniture, or in concrete flatwork, hardscapes, roadway paving, and bridges. The possibilities are endless. Combine CHROMIX Admixture with exotic aggregates and a sandblasted finish and you can create a beautiful alternative to granite or marble. Or, you can use LITHOTEX® Formliners to produce interesting texture and shadow effects from small accent strips to entire multi-story buildings. All this beauty with the versatility and cost effectiveness of concrete.

Consistent Results.

CHROMIX Admixtures are added directly into the ready-mix truck or precast mixer so your concrete is color-conditioned

integrally. They are packaged in sacks premeasured for each cubic yard of concrete, thus eliminating weighing or measuring errors. Special packaging is also available. And strict quality control means consistent uniform results in projects from a few square feet to tens of thousands.

Superior Performance.

CHROMIX Color-Conditioned Concrete is non-fading and remains attractive even in heavy traffic areas, freeze thaw and extreme weather conditions. Throughout the years CHROMIX Admixtures offer superior performance. Wherever they're used.

For beauty beyond the ordinary... beauty that lasts... turn to Scofield. We've put color and texture into concrete for over 53 years. And Scofield products are distributed nationally for easy availability. Call us today for more information or the name of your nearest representative.

L. M. SCOFIELD COMPANY

MANUFACTURER & MARKETER OF BUILDING SPECIALTIES SINCE 1933
6533 Bandini Boulevard • Los Angeles, CA 90040 • (213) 725-7112
Call 1-800-222-4100 (Outside California)

Regional Offices: Phoenix, AZ (602) 224-5662 • San Francisco, CA (415) 255-2728
San Diego, CA (619) 271-1265 • Ft. Lauderdale, FL (305) 491-2105
Orlando, FL (407) 298-8646 • Atlanta, GA (404) 951-0585 • Chicago, IL (312) 642-2746
Raleigh, NC (919) 847-3711 • New York, NY (212) 557-0405 • Dallas/Ft. Worth, TX (817) 429-9994
Houston, TX (713) 859-3987 • Washington, DC (202) 296-5592
ORDER DEPT. (800) 222-4100 • FAX (213) 722-6029
CHROMIX and LITHOTEX are registered trademarks of L. M. Scofield Company

Masonry. The synergism of materials—concrete block, stone and brick—and the hands of skilled, trained craftsmen. The result: Unmatched aesthetic qualities of texture, color, scale and movement. Invaluable practical qualities of durability, energy efficiency, economy, flexibility, speed of construction and structural capability. Readily available for all buildings. Everywhere.

Masonry Institute of Texas

P. O. Box 34583
Houston
Texas 77234

Circle 20 on Reader Inquiry Card

NEW TOWNS: TODAY'S SEARCH FOR THE LOST TEXAS TOWNSCAPE

Jeff Debevec Photography

Human scale and a lasting, recognizably humane order have always been among the hardest qualities to achieve in Texas, where the vast reach of the horizon has always threatened to reduce human settlement to merely trivial fragments, and where the forces of economic dynamism still threaten to deracinate, like so much tumbleweed, the houses and factories and offices and towns of the high and low in each succeeding generation.

The Spanish, as David Woodcock writes in his feature, "The Old New Towns," tried to create settlements in Texas embodying not only practical solutions to daily needs, but an ideal order, a confluence of earthly power and divine support. The settlers of Republican Texas built their courthouse towns and railroad towns and port cities and garden suburbs, each reflecting a different set of exigencies and ideas, each town type moving further from the persuasive formality of the *plaza mayor* to the new medievalism of the modern city, an unbounded chaos of balanced forces creating what critics call "the featureless landscape of suburbia."

In his story, "Las Colinas: The Ultimate Bourgeois Utopia," Richard Ingersoll profiles one of the state's most interesting attempts to create a new urban order in a landscape where stage-set building facades and golf courses stand in for the never-sufficient sense of rootedness in "the metroplex." At the opposite end of the scale in both economic terms and in approach to historical context, Milosav Cekic's master plan for a development in Laredo, creating an urban quarter, not a suburb, is examined in "Contemporary Synthesis Promises a Future Unity."

—Joel Warren Barna

LAS COLINAS: THE ULTIMATE BOURGEOIS UTOPIA

By Richard Ingersoll

Photography by Blackmon Winters

THE 40 MILES THAT SEPARATE DALLAS AND FORT WORTH are punctuated by clumps of new development, stitching the territory of the two cities into a random patchwork of office parks, housing tracts, recreation areas, and shopping malls—an urban environment that has been immortalized by local radio stations as “the metroplex.” The largest of these developments, indeed one of the largest privately developed settlements in the world, is Las Colinas, located on 18.75 square miles of land between the Dallas-Fort Worth Regional Airport and central Dallas. At first glance, the landscaped freeway, the informal assortment of office towers and parking structures, and the clusters of custom-built houses surrounded by golf courses seem so conventional, so familiar to the suburban landscape, that it is difficult to imagine Las Colinas as one of the great urban utopias of our age. It has been purposely planned to look unplanned. As an urban system it attempts to indulge both the laissez-faire practices of corporate clients and the high-income dweller’s desire for privacy and security while satisfying collective needs for efficient services. Composed as a series of isolated nodes strung on curvilinear connector roads, its urban fabric is analogous to macramé: there is neither a straight road nor anything resembling a grid in this immense patch of the metroplex. The size, complexity, and thoroughness of execution of Las Colinas have made it a significant case in the history of city planning.

As a planning precedent, the early Anglo-American suburb was conceived as a nature-oriented haven from the industrial metropolis for the newly monied classes. These picturesquely planned additions to the outskirts of the central city were almost invariably structured on curvilinear street plans. The curves gave variety to one’s perspective while moving along the street and helped to heighten the sense of isolation and uniqueness of the villa-like dwellings. One of the chief attractions of the early suburb was its disengagement from the environmental and social problems of the center. The economic filter of real estate prices created an automatic process of class segregation. The rich left the poor behind in search of what Robert Fishman has aptly termed the “bourgeois utopia.”¹ Las Colinas represents a similar flight from the conflict-ridden city, this time bringing along the new economic elite’s place of work as well as its preferred dwelling types.

Las Colinas is neither city nor suburb but a new urban type that, unlike the early suburbs, provides for all the functions of a city except representative government, yet shares many suburban spatial and social characteristics. The inefficiency and congestion of the center city, along with its politics and crime, have been eliminated at Las Colinas, as has the dependence on the original urban core. Proximity to the airport (an eight-minute drive) is a much more prized advantage to the businesses and inhabitants than is access to Dallas (a 15-minute drive). As a new synthesis of

As a new synthesis of the American dream that guarantees maximum security, easy access to work and circulation, segregation from economic inferiors, “natural” landscapes, even a bit of architectural class, Las Colinas qualifies as the ultimate bourgeois utopia.

FACING PAGE: The Venice-inspired canal walk in the Las Colinas Urban Center (designed by Harwood K. Smith & Partners, now HKS Inc.) is one of the intimately scaled postmodernist vignettes and natural features that help to give Las Colinas a utopian air. INSET: The Urban Center skyline, rising above Lake Carolyn, includes some of the development’s best architecture.

the American dream, one that guarantees maximum security, easy automobile circulation, quick access to work, segregation from economic inferiors, "natural" landscapes, and even a bit of architectural class, Las Colinas qualifies as the ultimate bourgeois utopia.

The design of the Urban Center, the densest and most architecturally distinguished area of Las Colinas, features both modernist concepts, such as the superblock, and postmodernist vignettes, such as the Venice-inspired canal walk. Every complex has exposure on one side to a broad, quick arterial loop road and on the other faces a more intimately scaled streetscape or natural feature. Although this provides places to walk, it does not constitute the dense network of a walking city. The elevated rail system connecting the office towers is as futuristic in its imagery as the arched porticoes and masonry facades along the canal are historicist. What saves these concomitant simulations of past and future from being dismissed as completely Disneyesque kitsch is the architectural integrity of the centerpiece, Williams Square, a U-shaped composition of office towers surrounding a paved plaza.

The buildings of Williams Square, completed in 1985, were designed by Charles Bassett of the San Francisco office of Skidmore, Owings & Merrill with heroic scale and harmonious proportions. The unity of the ensemble's architectural language and the hierarchy of its forms make it the local source of visual order. The polished veneers of pink Texas granite and the hipped copper roofs serve as a dignified palette of materials. The 26-story central tower in its lower half repeats the oblong parti of its flanking 14-story siblings, but then is folded gracefully on its short sides where its height doubles. The roofs float delicately above the ring of balconies around the top stories. Surrounding the base, a superb variation on the portico has been invented for the harsh Texas climate, allowing the option of walking from building to building in a glassed-in, air-conditioned corridor or using a parallel outdoor route under the shade of the deep eaves of the side buildings and the imposing colonnade of the central tower. The plaza fronts onto the major loop road of the Urban Center, but automobile access is placed on the rear (lake side), where the garages can be entered and a porte-cochère serves the central tower as a drop-off point. A delightful imbalance in the strict symmetry of Williams Square is

created by the placement of a six-story bank, scripted in the same palette and proportions, as an architectural sentinel at the major approach to the complex.

The plaza, which was conceived before the buildings, was designed by Jim Reeves of the Houston office of the SWA Group. Planting was scrupulously limited to the perimeter, with discreet lines of oaks at the base of the flanking towers. The uncompromisingly hard-surfaced central space stretches 300 feet in either direction and is laid out

on subtly tilted planes that shear in a jogging diagonal rupture, making a space in the middle for one of the most engaging fountains to be built since the time of Bernini. The grey granite paving turns pink at the point where the water is traversed by nine bronze mustangs, realistically portrayed by sculptor Robert Glen at one-and-one-half times the actual size. Rather than relying on the static equestrian statue that in past ages was the obligatory focus of comparably grand spaces, the horses of Las Colinas have been liberated from that sort of encomium as a tribute to the wildness of the West. The illusion of their diagonal gallop

across the plaza is heightened by fountain jets that spray where their hooves seem to meet the water. Williams Square is much more successful at reviving a classically proportioned urban space than other recent attempts, such as PPG Place in Pittsburgh or the Procter & Gamble Headquarters in Cincinnati. It supplies Las Colinas with a genuinely urbane character, while creating a unifying conceit for the entire settlement as well: within a rationally controlled frame things are made to appear as natural and free-flowing as possible.

The consistency of this new urban vision is reminiscent of the planning of ideal cities during the Renaissance. As with Pius II's Pienza or Vespasiano Gonzaga's Sabbioneta, the utopianism of Las Colinas derives from the favored circumstances and determined will of a single patron. Ben Carpenter, the developer-prince of Las Colinas, whose Hackberry Creek Ranch still occupies a few dozen acres at the exact geographic center of the project, has produced with his family and associates an idealized alternative to the metroplex city that is as clear a reflection of corporate ideology as the above-mentioned plans were reflections of papal and aristocratic ideologies. When questioned about his intentions, Carpenter will modestly admit

Williams Square supplies Las Colinas with a genuinely urbane character, while creating a unifying conceit for the entire settlement as well: within a rationally controlled frame things are made to appear as natural and free-flowing as possible.

Mandalay Canal Walk

CIGNA tower and monorail

Monorail from atop Williams Square

Carpenter's Hackberry Creek Ranch

Aerial view of Las Colinas looking eastward to downtown Dallas (© Landis Aerial Photography)

Map of Las Colinas (east at the top), showing: A. Urban Center, B. Hackberry Creek Ranch, C. Las Colinas Office Center, D. residential areas and golf courses, E. North Lake College, F. University of Dallas

Office developments are shaded.

Texas Commerce Bank, by Skidmore, Owings & Merrill

122 W. Carpenter Freeway, by SOM

Xerox Center, by HKS Inc.

Computer Associates Tower, by HKS

Zale Corporation's headquarters, at the outer edge of Las Colinas, was designed by Hellmuth, Obata & Kassabaum, Dallas.

that he is "just in the land-development business" and attribute the ideas of Las Colinas to associates and consultants. Yet all who have worked for him seem to agree that the total vision of the landscape—the mix of business and dwelling, and the economic exclusivity—was the product of one set of eyes. Likewise, Carpenter's was the guiding mind behind the careful programming of the buildings and plaza features of Williams Square, which he intended "to set the standard for development"; Carpenter also originated the concept of the canal walk as a "people place."

According to Carpenter, the initial idea for Las Colinas was sparked by a conversation with Los Angeles architect Welton Becket, who in 1959 was working for the Carpenter family on their major contribution to downtown Dallas, Southland Center. Becket, who was also designing the Los Angeles International Airport at the time, noted how predictably good the market became for adjacent properties in Los Angeles. This tip could not have been totally new to Carpenter, since his father, John W. Carpenter, had been using his authority as president of the Dallas Chamber of Commerce to advocate the location of a regional airport on the site that was eventually selected next to his ranch. The elder Carpenter, founder of Southland Life Insurance and self-made millionaire, had acquired Las Colinas Ranch in the late 1920s as part of his new fortune. Before his death in 1959, he donated the land for the freeway that now bears his name and serves as the spine for Las Colinas. His son and powerful friends pressured the state to proceed with its construction. As Gary Cartwright has noted in *Texas Monthly*, the founding in 1965 of the Las Colinas Country Club, on a piece of the ranch not far from the Carpenter house, involved most of the magnates of the metroplex, who in 1968 made the final agreements on the location of the airport.²

The campaign against "sameness" has been perhaps too successful, but the unifying effects of planning are evident in parking, setbacks, green spaces, and other features.

Once the new airport was scheduled, Ben Carpenter began hiring professional planners and real-estate experts,³ and studying numerous historical cities and planned developments throughout the world, before unveiling the first master plan in 1973. "We wanted to avoid sameness," said Carpenter. "We had been to Brasília and knew we did not want that." His ambitions were clearly on the scale of a complete new city, one that could compete with some of the qualities of great cities. Williams Square was thus imagined from the start as the dignified center, analogous to Trafalgar Square or Piazza San Marco. Another important factor that has kept Las Colinas from being just any development is the strength of the Carpenter myth, conveyed in such autobiographical touches as the obsession with horses, seen both in the iconography of the plaza and in the founding of a 42-acre equestrian center, billed as a "country club for horses." The myth is further perpetuated in the toponymy: Lake Carolyn is named for Carpenter's sister, Williams Square for his brother-in-law, Windsor Ridge for his fellow magnate Bill Windsor, and even lesser-known characters such as his gardener, Mr. Phelps, get honored by street names.

The problem that inhibits the comprehensive planning of most cities is the multiple ownership of the land and the ensuing political process of compromises. It is rare that a tract of land as large as Las Colinas in such a desirable position should be in the possession of a single owner, but it is even more rare that such a grand scheme should be conceived for its development. Carpenter's first move before construction was begun was to ensure a complete and efficient infrastructure of sewage lines, water mains, and roads. His own company was responsible for developing some of the key sites, but the strength of the plan depended on other developers, such as his friend Trammell

SWA Group of Houston designed the plaza at Williams Square with an engaging fountain that provides Las Colinas with an urbane image and a unifying conceit.

The buildings at Williams Square have heroic proportions, ABOVE, and a superb variation on the portico, RIGHT.

Sculptor Robert Glen's one-and-one-half-times-life-size bronze horses seem to gallop through the fountain.

Residential areas, with their golf courses, are shaded.

Mandalay hotel, with apartments

Shielded parking

ABOVE: Parking garages feature retail space. BELOW: Shops of O'Connor, by Good, Haas & Fulton

Chuck Armstrong

Crow, finding it profitable to build there. Developers have been given constraints similar to those in downtown Dallas for parking requirements and setbacks, but with 85 percent lower land costs and the advantage of a better infrastructure.

Although the campaign against architectural "sameness" has been perhaps too successful, when one looks closer, the unifying effects of coordinated planning are quite evident. The closest thing to local government is the Las Colinas Association; all property owners are automatically members, but their voting capacity is determined by the amount of property they own, and it is no secret who owns the majority. The Las Colinas Association is funded by an annual surtax on property to maintain the streets and landscaping and staff an architectural control committee to review all plans. The guidelines make almost no restrictions on style, volumes, or materials; only the offensive use of reflective glass on the Xerox

Center has resulted in a ban on that material since 1982. Thus the high rises in the Urban Center have been allowed the same degree of incongruity as those of downtown Dallas, each competing with the other to assert corporate symbolism. The houses are in no greater stylistic accord. Where the committee's vigilance has had an impact is in site planning: all parking is "shielded" either by heavy planting, berms, or approved walls; loading and service functions are concealed even more carefully; external antennae are not allowed, nor are overhead wires; generous 15- to 50-foot setbacks are enforced; and all landscaping must have underground, timed sprinklers. Although the automobile is an integral part of Las Colinas, the visual pollution of parking and road signs has been expurgated. The master plan guarantees the conservation of a large portion of green spaces: 4,500 acres from a total of 12,500. Water run-off has been channeled into water features that often serve as the internal focus for groups of buildings. Although Carpenter does not play golf, he has been convinced by marketing experts that the most successful upper-income housing is always located near a golf course. All of the three major housing districts are surrounded and relieved by four golf courses; the fairways also function as visual buffers from the commercial districts.

The single-family homes are organized into five residential "villages," each enclosed by low walls and guarded by checkpoint entries. The largest village has 1,000 lots; the others are considerably smaller. The houses, whose prices range from \$250,000 to over \$2 million, might have been

more mindful of the modest ranch-style house designed for Carpenter by Harwood K. Smith in 1949. Carpenter in fact commissioned a few houses in Fox Glen Village as examples of common-sense luxury. The majority of the houses, however, have been built as hyperbolic essays in the North Dallas Style: wood-frame construction covered with muscle-bound brick details, multitudes of arched windows, and profusions of gables. There are less expensive accommodations in the two condominium areas and the ten apartment

complexes; apartments range from \$400-\$900 monthly. One of the real estate pitches is the rather scary feature called the "bidirectional cable system," which brings to each home 50 channels of video, 30 of audio, and monitors them with sophisticated security devices.

Basic shopping is covered by several small retail centers, always located at the intersection of major roads, but there is

nothing on the scale of a mall or shopping center, nor is there anything as vulgar as a corner store or movie house. The latest retail outlet is the Irvine Ranch supermarket, which, like its namesake in Southern California, offers things in exquisite taste at twice the expense. There are 44 restaurants, most of them oriented to upper-income budgets, and four hotels, among which is the Las Colinas Inn Conference Center, commissioned by Carpenter, with its main attraction, the Sports Club, a spa and fitness center.

Las Colinas is located in the city of Irving, and features two post offices and a public elementary school inside its boundaries. Among other public institutions, North Lake Community College (designed by Anthony Lumdsen) is a terraced campus in the center of Las Colinas, while the University of Dallas was opened along the development's southeast border on land donated by Carpenter. It acts as a *cordon sanitaire* against possible encroachment by lower-income housing. The rest of the eastern flank is buffered by the Equestrian Center. The southern border is shared with the Northgate area, which was developed as high-income housing by the Carpenters before the founding of Las Colinas. The west is bordered by the airport. Thus, except for the northern border, Las Colinas is protected from contiguous development or contact with the lower classes.

The commercial space, which includes 13 million square feet of office space and 7 million of industrial space, is scattered in different pockets of the project to provide for a variety of businesses: the corporate headquarters needing fancy

The canal walk is a stage set for the one real pedestrian area in Las Colinas, a surreal reminder that walking belongs to a past civilization.

high rises are located in the Urban Center, while lower-profile offices, research centers, industries, and warehouses—the kind of businesses usually found near freeways with lots of surrounding surface parking—have been relegated to the outer reaches near the airport. Over 900 companies have located in Las Colinas, including Caltex Petroleum, Xerox, Kimberly-Clark, Hewlett-Packard, several Japanese corporations (some of the Las Colinas promotional literature is bilingual), and, upon my honor, the national headquarters of the Boy Scouts of America. Although the more interesting buildings tend to be located in the Urban Center, the Zale Corporation by HOK on the outer edge (a TSA design-award winner), is a fine low-rise complex girdled in handsome sunscreens. HOK also designed the CIGNA Tower with its curved high-tech plastic facade fronting Lake Carolyn. This is one of six complexes in the Urban Center that will be connected by the elevated rail when it is inaugurated in June 1989; each of the buildings along the route was obliged to pay for its neighboring section of rail. This internal transit system will function as a horizontal elevator between buildings, so that, for instance, someone working in the Cigna Tower wanting to have lunch at Williams Square would be spared the 20-minute walk or the trouble of unparking and reparking the car. One enlightened regulation for buildings in this district is that all structures, even parking garages, must provide for retail spaces where they front on pedestrian paths and sidewalks.

Carpenter's court architect is HKS Inc. (formerly Harwood K. Smith & Partners), which has designed and planned over 30 major buildings in Las Colinas. Although many of their projects, such as the Xerox Center, might escape praise, their newly completed Computer Associates Tower is a pretty building, capped with graceful cross vaults and wrapped in elegant veneers. The Mandalay Canal river walk was also designed by HKS and is an astonishing architectural masquerade: beautifully rendered stone and cast-stone facades, inspired by Mexican villages, have been grafted onto the base of skeletal, unarticulated boxes, two for parking structures and two for office towers. Some of the facades shelter tourist shops while others are merely false fronts over ordinary garages. The two campanile-like towers house stairways to the garages. The canal walk is a stage set for the one real pedestrian area in Las Colinas, a surreal reminder that one's walking life belongs to a past civilization, a colorful fragment of which has washed up among the drabest of containers.

The most common criticism of Las Colinas is that it seems uninhabited. In 15 years a remarkable amount has been built, yet only 20 percent of the Urban Center is complete, and there are still

LEFT: A street in the Fox Glen neighborhood, looking toward the Urban Center, features densely clustered houses. "North Dallas" houses usually occupy larger lots. BELOW: Golf courses, BOTTOM, embrace most residential areas.

ABOVE: The Las Colinas Conference Center, by HKS Inc.

2,500 acres of land that remain to be developed. Currently, 20,000 people live in Las Colinas and 50,000 work there; this is about a third of the projected population for the complete project. During the last three years Carpenter's Southland Financial Corporation has had serious losses and has been forced into a compromising partnership with Lincoln Properties. IBM, one of the major corporate tenants, with offices on Williams Square, has pulled out completely, preferring to build its own campus 15 miles farther west in Westlake. Massive housing developments are being constructed on the northern borders of Las Colinas, in direct competition with its market. As with the Renaissance utopias, Las Colinas could remain suspended in time, a fragment of a dream city.

The occupancy rate in Las Colinas, however, is the highest in the metroplex, and development could easily resume. Yet the possibilities of a richer public life seem doubtful considering the underlying sociological premise of Las Colinas. Although "sameness" has been obsessively discour-

aged by the physical plan, it is indeed the chief characteristic of the inhabitants. There are no poor people, nor even middle-income sorts; there are few children, few people of a complexion darker than sun-tanned pale, nor discernible evidence of intellectuals or artists, single mothers, fixed-income elders, or students. The economic filter has distilled, alas, a new master race for the metroplex! This marketing verisimilitude is centered around workaholic businesses, golf-course leisure, and the cultural horizons of cable television, and frankly has no need of public life. The cultural consensus imposed by income and the desire to escape social confrontation constitute, after all, the "discreet charm of the bourgeoisie," and explain their preference for a city without people. This alters slightly the definition of the word utopia from "a place that is nowhere" to "a place where there is no one."

Richard Ingersoll is editor of Design Book Review and Assistant Professor of Architecture at the Rice University of School of Architecture.

1. Robert Fishman, *Bourgeois Utopias, the Rise and Fall of Suburbia*, New York, 1987.
2. Gary Cartwright, "Paradise Lost," in *Texas Monthly*, October, 1987, p. 116.
3. Ernest Kump & Associates of Palo Alto were the first land planners; James Downs of Chicago was a trusted real estate consultant.

THE OLD NEW TOWNS: TEXAS PATTERNS

By David Woodcock

SETTLEMENT PATTERNS IN TEXAS display the evidence of earlier times and different cultures; because they encapsulate not only ecological but social and economic relationships, the forms and concepts shown by the towns and cities of Texas provide the foundation for ways to develop the state in the future.

The earliest known dwellers in Texas evolved different types of settlement in the many hundreds of years during which they preceded European explorers. The Karankawa on the Gulf Coast, for example, were a relatively primitive nomadic group, using rough temporary shelters. The Caddo tribes in east, northeast, and central parts of the region had a more advanced agrarian culture, centered around long-established tribal villages with irregular circular hut forms and burial mounds.

Europeans first arrived as wandering explorers such as Alvar Nuñez Cabeza de Vaca in the 16th century and René Robert Sieur de La Salle in the late 17th century. The French established an early trading post near Texarkana between 1719 and 1780. In the latter part of the 18th century, larger European-immigrant communities developed that required the acceptance of layouts based on geometry and planning rules.

Encapsulating ecological, social, and economic relationships, the forms and concepts shown by Texas towns and cities provide more than history—they are the foundation for ways to develop the state's future.

The Laws of the Indies prescribed a symbolic, as well as functional, town plan.

Plan of San Antonio, circa 1767, shows the relationship of Casa de Capitan (B) to the central church (F).

THE LAWS OF THE INDIES

The first such communities were established by the Spanish as they moved northward from Mexico City, expanding a colonial empire that held sway over the region from 1690 to 1821. These Hispano-American towns were laid out according to The Laws of the Indies, a set of royal ordinances codified under Philip II of Spain in 1573. The town-planning concepts of the laws had their roots in the code governing the Roman colonial town (*colonia*), developed in turn from the prototypical Roman military camp. The Roman archetype was a four-square plan with major north-south and east-west streets leading to four gates in the fortified outer walls, with areas set aside for a public forum and for the military garrison.

The Hispano-American town began, not from organic growth, but with an act of legal establishment and the adoption of a plan. As in later settlement, however, the Spanish authorities did require that a minimum number of settlers be committed to staying in the new town, along with military and civil officers and the inevitable religious community, whose skills in education, medicine, and construction were vital to the growth of the township.

The Laws of the Indies offered advice on site selection and prescribed a plan in some detail. The basic form was a three-by-three series of square blocks, the central one being reserved as a public square, and the surrounding eight further subdivided into lots. The Laws prescribed a "green belt" to be maintained around the town, with farm lots established beyond this reserved area. The main square (*plaza mayor*) was the center of the community, physically and socially. Typically, the

main church and the episcopal palace were placed on the east side of the *plaza mayor*, with the town hall (*cabildo*) to the west. Historian Ervin Galantay has suggested that the spiritual basis for The Laws of the Indies stemmed from theological speculations about the ideal Christian city described in a Franciscan work of 1484. Certainly, the basic form is a brilliant combination of the practicality of the rectilinear grid, the formal identification of secular and religious authority, the recognition of the need for space for public assembly, and clear circulation.

This plan form is evident in many Texas cities established prior to 1836, notably Laredo, Gonzales, and San Antonio. Although some of the original land uses have been blurred by changes made in the 19th and 20th centuries, the basic form of the original settlements within these cities is still visible, and in many cases the public plaza still fulfills its original purpose.

COURTHOUSE SQUARES

The rapid settlement of Texas between 1821, when Mexico gained independence from Spain, and 1836, when the Republic of Texas won independence from Mexico, tended to follow the communication system established by the Spanish, notably the roads called *El Camino Real* and the Atascosita Trail, both of which provided east-west routes that were linked in turn by trails running north-south. The settlements organized by Stephen F. Austin and others used these networks, as well as the north-south transportation systems afforded by the rivers flowing into the Gulf of Mexico. The coastal waterways were the principal points for importing and exporting goods as well as for immigration; Galveston, Indianola, and Port Lavaca were the chief ports. The town of Jefferson, for example, became one of the region's fastest-growing settlements during this period, due to its location on the Red River, which linked the Gulf to Lake Caddo and points as far north as Shreveport, La. Settlers also entered Texas along the land routes through Arkansas from Tennessee and Georgia.

The establishment of new towns at a rapid rate during this period demanded a simple technique for surveying, platting, and recording land divisions and ownership. And while the plans developed without the formal, even theological, basis of the Hispano-American towns, the ancient logic of the rectilinear grid commended itself. It needed only simple measuring and surveying

equipment and could be readily confirmed and expanded as towns grew.

The East Coast settlements in the United States ranged from defensive forts, as at Jamestown in 1607, to the rather free-form rectilinear grid at Yorktown of 1691, which had a linear street plan with six or eight lots per block. Major cities like Philadelphia developed from a more formal tradition, embodying major boulevards and tightly enclosed squares. Philadelphia's squares, in particular, were perhaps influenced by

William Penn's time as a law student at Lincoln's Inn, London, in 1665. Other squares in London belonged to the owners of the property surrounding them; Lincoln's Inn's square was, by contrast, public. The colonial towns of Charleston (1704) and Savannah (1733), were also rectilinear grids, and both embraced public squares. It was this tradition of a democratic regularity, with public access to the squares, that would have been the familiar pattern to the Anglo settlers in Texas in the early part of the 19th century. Surveyors generally

made provision for public lands, usually designated as a courthouse square; this element, placing civil government at the center of the town plat (and lacking the congruence of civil, military, and religious authority), then became the focus for other public and commercial structures, with the town spreading around the square.

The most common system established the courthouse as the center block of the town plat, with four major streets surrounding it. Many country towns retain such prototypical plans, and the last 20 years have seen a renewed interest in preserving courthouses and their surrounding areas (along with an ever-increasing threat to the economic base that keeps them viable). Towns as diverse as Hallettsville in Lavaca County (around its Eugene Heimer courthouse of 1897-99) and Dallas (with its late-19th-century courthouse standing on the block selected for the purpose by John Neely Bryan, who platted the first section of Dallas in 1846) retain vestiges of this form.

Variants on the standard plan exist in several Texas towns. Both Goliad in Goliad County and Anderson in Grimes County have courthouses on a central axis and courthouse squares that intercept the street pattern instead of nestling within it. Both town plans predate the period of the Texas Republic, although the courthouses themselves are from the late 19th century. The same

Plan of the city of Austin, circa 1872

The basic town form created in Hispano-American cities by the Laws of the Indies brilliantly combines practicality with the formal identification of secular and religious authority as central to urban life.

axial plan can be found on a grand scale at the State Capitol in Austin. Congress Avenue, surveyed in 1839, was established as a 120-foot-wide avenue running north from the Colorado River for ten city blocks, rising in elevation some 110 feet to nine square blocks set aside for the Capitol itself.

RAILROAD TOWNS

The railroads reached Texas from the east prior to the Civil War, at first linking Louisiana with Beaumont, the fledgling Houston, and the town of Alleyton on the Colorado River. A railroad reached north from the port of Indianola, but the most significant railroad for the future growth of the state was that joining Galveston, "Queen of the Gulf," to Houston and Millican on the Brazos River, where development stopped at the beginning of the Civil War. The town remained the railhead throughout the 1860s. After the war, the ability of the railroads to move vast quantities of cotton and other agricultural produce to the Gulf ports, bypassing the problems of bad roads and oxen carts, made it clear that the rail system would stimulate future growth in the state.

The railroad engineers and surveyors who laid out these new towns needed a standard plan that would be convenient and lend itself to the rapid and profitable subdivision of land. As soon as the war was over, they pressed north, laying out new townships spaced to coincide with the economics of rail construction and the existing farm-goods transportation system. In the Brazos valley, the railhead at Millican gave way to Bryan, Hearne, Calvert, and so on, reaching Dallas in 1872.

Like many other cotton towns, Calvert (which was platted by railroad engineer Theodore Kosse) grew rapidly from its establishment in 1868, becoming the hub of a prosperous agricultural region producing cotton, grain, and livestock. The railroad was the lifeline of the community and therefore the center of its existence. The square grid system of the streets ran parallel and at right angles to the rail line. Railroad Street had tracks down the middle, while the next parallel street was given extra width to form a main commercial center, although, like those in other simple grid towns, no street had any closure and the plat simply drifted out across the level plain of the Brazos valley. At the end of Calvert's commercial blocks, undeveloped land formed an open area where citizens gathered to meet the trains; at harvest time, this provided storage for huge stacks of cotton bales awaiting shipment south. Records indicate that in a good year these stacks could stretch the length of Main Street.

Kosse's plan for Calvert used a simple rectangular grid, but some of his counterparts favored a

Plan of Gonzales, circa 1836

Map of Dallas, circa 1855

Pioneer and trade routes

ABOVE: Early Texas railroad routes; BELOW: Plan of Calvert shows organization of growth around the central railroad right of way.

plat that had a main street intersecting the rail line right of way and that accommodated necessary public spaces in a more inventive way. Franklin, the county seat of Robertson County, was established on an east-west line operated by the International Railway in 1872. Franklin's plat incorporates a Center Street running north-south and crossing the railway at an angle. The street is interrupted at two-block intervals to the north by a courthouse square and a jailhouse square, and to the south by a public square. Variants of this plan exist across the state.

GARDEN SUBURBS

The steady growth of Texas throughout the next 60 years required the extension of existing communities rather than the establishment of new towns, although the oil boom period saw the rise and fall of many work camps.

In keeping with the "this land is my land" philosophy of the early settlers, these extensions and new subdivisions rarely provided logical additions to the earlier plats. Typical of this indi-

The tradition of a democratic regularity, with public access to city squares, tracing back through colonial Charleston and Savannah to the London of William Penn's youth, set the pattern for early Anglo settlers in Texas.

viduality is the John Grigsby plat in Dallas, which takes off at a 30-degree angle to the Bryan plat, a perturbation that provides richness to the eye but torments traffic engineers.

The rapid growth of residential subdivisions in Texas was naturally influenced by the work of the great nationally known 19th-century planners Frederick Law Olmsted, Henry Wright, and Clarence Stein, who, drawing on the earlier Garden City Movement in England, were attracted to non-rectilinear plats, the limitation of through traffic, and,

depending on the anticipated economic classification of the intended occupants, varying provision for open space. Among many such developments, River Oaks in Houston remains one of the outstanding examples, protected by subdivision regulations in a city that continues to eschew zoning as a planning tool.

While economics will always be the guiding principle for the subdivision of land, the economy itself is driven by what is deemed to be

Grimes County Courthouse in Anderson, FACING PAGE, sits athwart the main axis of the town, rather than on a central block nestled between four surrounding streets, like the Lavaca County Courthouse in Hallettsville, ABOVE.

The Woodlands, near Houston. TOP and ABOVE, where every structure is carefully screened by trees to preserve the forested feeling of the natural landscape, marks the progression from garden suburbs to "environmental consciousness," a major improvement over the "slash and clear" policies seen in contemporary developments.

The greatest change of recent generations came when government became financial guarantor of middle-class housing on a massive scale.

"marketable" at any point in history. The massive government involvement that supported the New Town Movement in Europe at the end of World War II was not politically acceptable in the U.S.; Levittown, the suburb of New York City, with its detached houses and winding streets recapitulating some of the ideals of the earlier garden suburbs at a vast scale and a lower-middle-class price range (supported by the new mortgage deductions and federal loans), provides a more appropriate image than that of Tapiola in Finland or Harlow in England for the U.S. government's impact on development pat-

terns during this period.

The government as financial guarantor remained the norm, but merged with another powerful social force during the 1960s, when environmental issues became important. Out of this confluence came the Woodlands, a true "new town" some 30 miles north of Houston. Like the railroad towns, it owes its location to a major transportation artery, in this case a newly developed interstate highway. Unlike the railroad towns, it could draw some of its early social support from the existing city and county governments of the region, but it was intended from the first as a self-sufficient and self-governing community. The major motivation driving development of the land was a dedication to the ecology of the area. The principles adopted had been developed by landscape architect Ian McHarg in the 1960s and published in his seminal work *Design with Nature*. The book describes a series of mapping techniques that identify ways of selecting the least sensitive land for development and preserving the natural qualities of the site. Since most developers at the time preferred a "slash and clear" approach to simplify the construction

of streets, sewers, and houses, it is certainly to the credit of the Woodlands' developer, George Mitchell, that McHarg had a direct influence on the Woodlands project, helping make it a success economically as well as environmentally. It is interesting to note that the principles of on-site water retention, natural drainage, and other environmental concerns pioneered at the Woodlands have now been incorporated into many city-planning and building-permit processes.

FORM AND PRECEDENT

The American dilemma in regard to the city is beautifully described in John McDermott's 1976 essay "Nature, Nostalgia and the City," in which he includes two quotations, one from John Winthrop, who saw his home city of Boston as the prototype for future "plantations," and one from Thoreau, who noted that "the only room in Boston I visit with alacrity is . . . the Fitchburg Depot, . . . to get out of town!"

It seems a truism that the city is "An Act of Will" in the phrase of Ed Bacon, the city planner best known for his humane visions of future growth in Philadelphia. Ordered patterns, denoting the will to cohesion, have been found in human settlements ever since Ur of the Chaldees. Nevertheless, urban patterns remain a source of fascination, a mirror in which we can look toward the future, as we, particularly in Texas, begin research for settlements in space, the ultimate new town on the ultimate frontier.

Certainly economy and practicality will be factors on this frontier, as they have been on all others. Perhaps the change in approach will be found in the more overt and vital recognition that human well-being is affected by the nature of the environment, including the skill with which different social and economic forces are blended into urban form. It may even be that the lessons learned in planning for the hostile realm of space will be brought to bear on the towns and cities of mother earth. ■■■■■

Contributing Editor David Woodcock is Professor of Architecture at Texas A&M University.

A CONTEMPORARY SYNTHESIS AUGURS A FUTURE UNITY

By Joel Warren Barna

Public and open spaces: A. Town square, B. Farmer's market, C. Open market, D. Church, E. Day-care center, F. Elementary school, G. Fire station, H. Tennis center, K. Courtyards, L. Park land

Commercial areas: A. Major commercial, B. Cottage retail, C. Mercado, D. Bridge retail, E. Club and restaurant, F. Restaurant pads, G. Residential commercial

Residential areas: A. Single-family, B. High-end single-family, C. Villa estates, D. Two-story single-family, E. Single-family blocks, F. Multifamily, G. Multifamily blocks

Laredo, beside the Rio Grande in South Texas, is the oldest independent city in the state. Founded at its present location in 1755, the city is unique among the towns of Texas established in Spanish colonial times in that it began not as a military garrison—a *presidio*—but as an unwalled civilian settlement. In its urban density and form, Laredo shows the influence of its colonial history and its connections with Mexico, along with sprawling edges that show the impact of postwar automobile-oriented suburban development. Today Laredo has a population of over 91,000, and an economy based in part on the expansion of *maquiladora* plants—paired Mexican and American manufacturing, assembly, and distribution facilities.

The Paul Young Ranch is an all-but-untouched 264-acre tract of agricultural land just east of central Laredo and just south of the city airport.

The owners hope to develop it as housing for the managers and other employees of these rapidly growing *maquiladoras*. As a first step, the owners hired Milosav Cekic, a Yugoslavian-born architect who also teaches at the UT School of Architecture, to prepare a master plan for the project.

The result (which has already won Cekic a 1988 *Progressive Architecture Award*) is a radical departure from the planning principles that have shaped Texas cities for two generations, which created in all but a few cases what Cekic sees as “desolate and eventless suburbia,” places that transform their inhabitants into what he calls “slaves to mobility” and “involuntary agents of waste in time and energy.”

Cekic started with observations of urban patterns in Laredo, where, he says, compared to mostly Anglo cities, “higher densities are common, privacy fences and walls are not unusual, pedestrian and outdoor activity is high, [and] the relationship between people and their environment is more active.” He then turned to the physical characteristics of the site (with its central 7-acre lake and numerous creeks and swales) and the traffic patterns of the roads that would serve it. Combining these factors with his own historicist views on urban form (“The quality of a small town is achieved through integration of traditional town-building principles with emerging American urban patterns,” he says), Cekic created a plan that at first looks like a formal exercise but that later reveals itself to be a complexly layered, highly businesslike response to the program.

His intent, he says, was to treat the entire development as an urban quarter, a city within the city with its own center, periphery, and limit, integrating all the daily functions of urban life “dimensioned on the basis of the comfort of a walking man.”

Cekic called for the addition of two new dams that would triple the size of the lake. He set aside land with the best views and most varied vegetation as fingerlike parks radiating from the lake, while preserving for development the flattest land with the most suitable soil. He partitioned the site into three overlapping types of

The Paul Young Ranch in Laredo, planned by Austin architect Milosav Cekic, synthesizes the best historic and contemporary planning principles to create a multilayered, multicultural urban place at peace with both the local economy and the local environment.

Composite map:
 PUBLIC AREAS (dark grey) OPEN SPACE (light grey)
 COMMERCIAL AREAS (diagonal lines) COTTAGE RETAIL (white)
 SINGLE-FAMILY (white with dots) MULTIFAMILY (white with squares)

COURTYARD

COURTYARD

ABOVE RIGHT and LEFT: Courtyard studies; BELOW: wall detail studies

WALL

WALL

WALL

WALL

uses: public (with, in addition to the parks, a town square with an arcade, several courtyards, a market-place, schools, a fire station, and a specially prominent site for the church, linked to the urban center by a view corridor); commercial, with the largest sites alongside the busiest thoroughfares; and residential, with both multifamily and single-family tracts.

Instead of strictly separating commercial, public, and residential uses, Cekic mixes them. He uses vertical rather than horizontal zoning, reserving the first floors of buildings in the quarter's center for "cottage retail" and offices, attempting to "reintroduce this concept as the liveliest element of the city fabric and to resolve the distance problems between home and work." He makes the smallest blocks in the city center the most complex typologically with this formula, layering single-family and multifamily housing around markets, pedestrian circulation, and public squares; the blocks grow both larger and simpler as they move outward from this center. This

LAKE VIEW

TOWER

PLAZA

PAVEMENT AT PLAZA

MERCADO

APARTMENTS INSIDE

PLAN

TEN MINUTES OF WALKING

MERCADO AND ARCADE

TOWN SQUARE

MF GATE

APARTMENTS

APARTMENTS

APARTMENTS

APARTMENTS OUTSIDE

Vehicular circulation

6 DU/AC DETAIL

4 DU/AC DETAIL

ABOVE RIGHT and LEFT: housing massing studies; BELOW: corner detail studies

CORNER

CORNER

CORNER

BUS STAND

strategy allows a gradation of uses that corresponds to the different economic needs and underlying expectations behind the development: the dense, formally arranged blocks that extend the 300-by-300-foot grid from nearby downtown Laredo into the development give way as they encounter the lake shores. Buffered by public land, they are transformed to the east into larger single-family home sites and "villa estates" along more "traditionally" modern-style curving streets. Public participation, allied with density, gives way to privacy, according to the architect. The result is a development unlike any other in Texas—for now. Work, scheduled to begin on Paul Young Ranch in 1988, has been delayed. But once undertaken, it may give Texans a chance to evaluate a home-grown version of a new old-fashioned town that, like the Seaside development in Florida, seems to provide a new set of strategies for dealing with American cities and towns.

COTTAGE RETAIL

PLAZA · MERCADO

MERCADO

6 DU/AC BLOCK

6 DU/AC BLOCK

MF BLOCK

MF BLOCK

TOWER

SF + MF BLOCK

You can't shake hands over the phone.

Be there.

Sealing a deal is easier in person. And being there in person is inexpensive and easy. Because The Company Plane™ is on call.

**FLY SOUTHWEST
JUST SAY WHEN™**

Circle 42 on Reader Inquiry Card

VENETIAN VILLAS: THE HISTORY AND CULTURE
 Text by Michelangelo Muraro
 Photographs by Paolo Marton
 Introduction by James S. Ackerman
 Rizzoli, 1987; 514 pgs., 563 illus.
 \$75.00 cloth

Reviewed by Gerald Moorhead

Venice has seen itself as the uninterrupted inheritor of ancient Roman culture because, unlike the rest of Italy, the mercantile city on the lagoon escaped invasion by northern tribes in the 6th and 7th centuries, but remained independent politically and culturally. A strong association with its historical roots made Venice a breeding ground for humanism and the revival of classical architecture in the Renaissance, and a wellspring of architectural ideas throughout the hinterland region dominated by its laws and culture for two millennia, the Veneto. This region, not the city itself, is referred to by the adjective Venetian in the title of this volume.

The villa form explored here originated in the urban palazzi of Venice. Unlike dwellings in other Italian cities, these opened outward by means of windows, balconies, and loggias—the security of Venice itself relieved individual houses of defensive requirements. By the 13th and 14th centuries, villas were being built on other islands in the Venetian lagoon, but these were still city houses with walled, medieval-type gardens added. City dwellers began to move onto the mainland following large reclamation projects that drained swamps and improved agriculture. James Ackerman, in his introduction, argues that other factors were also at work. “The decadence of Levantine commerce, thrown into crisis by the Atlantic trade routes, by the competition with new fleets, and by the growing Turkish power, convinced many Venetians to invest in landed property on the nearby mainland.”

These changes in the city's age-old trade habits forced Venice to focus on the protection and development of her mainland territories. By the early 15th century, agricultural production had stabilized, and castles and fortifications had become largely unnecessary. This security fostered the rapid expansion of the villa complexes, set in the

Venetian Villas combines luscious photography and printing with a narrative implying that architectural forms are determined more by political and economic conditions than by site, climate, and function.

countryside, open to the landscape, and connected by a trade network of rivers and canals to the towns and to Venice.

Several individuals set the stage for the architectural triumphs of Palladio in villa design. Says Michelangelo Muraro, “Operating in the various provinces as architect, hydraulic engineer, and land reclamation official, Fra Giocondo spread his teaching and his style, furnishing a primary basis for that artistic unification which, taken up again by Sanmicheli, would culminate with the presence of Palladio everywhere in the region. . . . Sanmicheli [followed] Roman models. . . in Verona and in Rome . . . to bring a robust and fervid classicism to the maturity which he would translate in his palaces.”

By the mid-16th century, Rome and Florence were ruled by foreigners, and Venice was left to represent all Italian Renaissance civilization. An attitude of “triumphant Romanism” dominated the ideals of artists and humanists, displacing an earlier preference for Greek influence. “A similar classical exaltation had a profound influence on the villa movement which, draping itself in Roman culture, took advantage of every surviving souvenir of the classical world,” says Muraro.

The movement to build country villas reached its stylistic maturity with the genius of Palladio, called by Muraro “the definitive consummation of all preceding

periods.” He continues, “The concepts that guided the brilliant Palladian intuition [included] an ideal of superior harmony, a refined humanistic culture, and a profound link with the natural environment.”

During the 17th century, influences from outside dominated villa culture. French royal palaces, Austrian castles, and European courts created a “mania for growing bigger,” and “the desire to astonish, to dazzle.” Architect Vincenzo Scamozzi is credited with limiting the excesses of Baroque taste and thus laying the groundwork for the reemergence of neoclassicism in the 18th century.

Venetian Villas is a problematic work that is more cultural than architectural history. In spite of eye-burningly luscious photography, one cannot ignore the fact that the goals of the book are contradictory. The author recounts at length the forces that led patrician families of Venice to build agricultural estates and pleasure palaces in the hinterlands, but he omits the architectural characteristics: typological derivation, plan relationships, and stylistic development. The implication is that architectural forms are determined more by political and economic conditions than by site, climate, and function. Few plans are reproduced (several of Palladio's drawings from *I Quattro Libri*), and the selection of photographs usually doesn't provide a comprehensive understanding of any particular villa. Palladio's work fares a little better. The Villa Barbaro and Villa Emo are well-described with exterior and interior views, including the curious frescoes. One is left disappointed that the splendidly printed photographs of such beautiful buildings are not paired with a text that speaks to their architecture. ■

Contributing editor Gerald Moorhead is principal in Gerald Moorhead Architect, Houston.

Residences Lead Chapter Awards

Eleven projects, including three by architect Jay Baker, were chosen from a field of more than 100 as Honor Award winners in the 1988 AIA/Houston design competition. Six of the premiated projects were residential designs, including all of the Architecture winners.

Architecture. *Private Residence*, Houston, by Jay Baker, Design Architect for Compendium; *Schulte Ranch*, Round Top, by Cannady Jackson & Ryan; *Ota Housing*, Tokyo, by CRSS; and *Arlington Court*, *Houston Heights*, Houston, by William F. Stern & Associates.

Interiors. *Law Offices of Fulbright & Jaworski*, Austin, by Ken R. Harry Associates, Inc.; *The First F.A. Building at duPont Centre*, Orlando, Fla., by Morris☆Architects; *Vinson & Elkins*, Dallas, by Skidmore, Owings & Merrill; and *St. Laurence Parish All-Purpose Building*, Sugar Land, by R.G. Turner, AIA.

Urban Design. *The Court at Museums Gate*, Houston, and *Bayshore on the Boulevard*, Tampa, by Jay Baker, Design Archi-

Greg Hurdle

LEFT: Fulbright & Jaworski; ABOVE: Ota Housing; BELOW LEFT: The First F.A. Building; BELOW: Bayshore on the Boulevard.

tect for Compendium; and *Seabrook Masterplan*, Seabrook, by the Urban Design Program, College of Architecture, University of Houston.

Jurors were James Stewart Polshek, FAIA, and Frances Halsband, FAIA, of New York, and Barton Myers of Los Angeles.

— RDT

Baytown

A Structural Gem over Cloudy Waters

Rising in bold geometric monumentality above the waters of the Houston Ship Channel, the \$91-million Fred Hartman Bridge between Baytown and La Porte will soon become the newest symbol of the Texan built environment. Its simple beauty belies, and yet is the result of, an innovative structural design that is, according to supervising resident engineer Dennis Warren, the first of its kind in the world.

The State Department of Highways and Public Transportation's District 12 (Houston) office designed the cable-stayed bridge and is overseeing its construction. Its namesake, Fred Hartman, former Baytown mayor and former editor of the *Baytown Sun*, was instrumental in conceiving the project. Officials hope the bridge will alleviate traffic bottlenecks at the tunnel that currently connects State Highway 146 at the site just inland from Galveston Bay.

The "double-diamond" design, which draws its name from the two 440-foot-tall reinforced-concrete towers, is an elaboration of "single-diamond" versions outside this country. Forty-eight rigid cables are anchored to the apex of each of the bridge's four diamond-shaped towers.

RIGHT: Fred Hartman Bridge, between LaPorte and Baytown, project model

LEFT: 18 months into construction

The cables extend in progressively greater lengths to the highway deck, creating a structure that shares its derivation with more familiar suspension bridges such as the Golden Gate in San Francisco but is

more economical, some may say harrowingly minimal, in its use of materials.

Construction began in March 1987 and should be finished in late 1991 or early 1992, says Warren. When complete, the 1,250-foot span promises to be an unlikely jewel set 178 feet above the brackish industrial waterway below.

— RDT

A Look at the State of American Cities

“Architecture vs. Planning: Collision and Collaboration in the Design of American Cities,” a symposium sponsored by the Center for the Study of American Architecture and held Oct. 21 at UT Austin, produced little fanfare but did explore the shared and conflicting priorities of architects and planners. In particular, the six speakers—San Antonio Mayor Henry Cisneros, Los Angeles architect and planner Barton Myers, Massachusetts Institute of Technology planner and professor Bernard J. Frieden,

Henry Cisneros

Speakers (l-r) McCue, Myers, Machado, and Frieden

Boston architect Rodolfo Machado, Dean of the University of Southern California School of Planning Alan Kreditor, and Dean of the Harvard University Graduate School of Design Gerald R. McCue—presented divergent assessments of the role each profession plays in the American city.

Mayor Cisneros, in his keynote address, noted that urban design is more important to Americans today, 80 percent of whom now live in cities. But also a factor, he said, is “the decentralization of American political life,” which can be expressed as “the ideology of local over federal and...pragmatic over traditional.” Local business leaders and civic officials, as Cisneros has shown in helping bring Sea World and Rivercenter to San Antonio, can have a more tangible effect on their own cities.

Architects and planners, Cisneros said, share a continuum of expertise that should be used in “creating moments and places” to enhance quality of life. He “could not have been better trained for the concept of mayor,” he said, “than to have been trained as a planner...[gaining] the ability to think about the future constantly, not in futuristic ways, but just knowing that we are liv-

ing for more than the moment.”

Myers and Frieden expanded Cisneros’s theme of local control over a city’s fortunes. Frieden, citing a range of major city-initiated developments, argued for a change from “arm’s length” negotiations among city officials, developers, and architects to “face-to-face working together.”

Architect Machado disputed Cisneros’s suggestion that the two fields are a continuum, asserting that architecture “produces a very specific product,” whereas planning is a diffuse component of many disciplines. As for “collision and collabora-

tion,” Machado said, the real conflict lies between architecture and power, dating back to Renaissance Italy.

Kreditor said the danger to city form lies in the “default” of civic design to private entities. Kreditor and McCue, the final speaker, agreed that only collaboration between architecture and planning can combat the tendency for each to be too narrowly focused. McCue said interdisciplinary post-graduate degrees might help erode the division between professions.

—RDT

THE ULTIMATE ROOF TECHNOLOGY

Aesthetics without the weight

Utilizing Gerard lightweight, fire-safe roof tiles, you now can specify the distinctive and timeless aesthetics of clay or concrete without the excessive weight or breakage. Gerard tiles weigh only 1½ pounds per square foot, yet are more durable than tiles weighing up to 10 times as much. The underlying strength of Gerard tiles is rugged 26 gauge galvanized steel, pre-painted and reinforced for durability by a patented profile design. A deep coating of polymer acrylic resin bonds earthstone granules to the steel, and finally a pure acrylic overglaze is applied prior to kiln curing. The process creates an aesthetically pleasing, weatherproof, non-combustible roof tile that outperforms the alternatives.

Gerard tiles are available in a spectrum of twelve colors including six mediterranean accent shades designed to compliment architectural styles, and provide the versatility of making structures at one with their environment or setting them apart from the crowd. The lightweight durability of steel combined with the subtle elegance of colored stone granules, provides a unique blend of permanence and beauty in a roofing system that has surpassed thorough testing

GERARD TILE DESIGN INFORMATION:

ADVANTAGES

- LIGHTWEIGHT • DURABLE • ATTRACTIVE
- FIRE RETARDANT • STRUCTURALLY SECURE
- PROVEN • MADE IN U.S.A.

VERSATILITY:

- MINIMUM PITCH 3:12 • MANSARDS
- RESIDENTIAL • COMMERCIAL

For free architectural design package, call / 1-800-641-3002 Inside California, 1-800-841-3213 Outside California.

GERARD
—ROOF TILES—

I.C.B.O. Evaluation Report #3859
U.L. Listed - Class A Fire rated #R12596

or write to:

Gerard Tile Inc. Corporate Head Office/ Technical Services Division
P.O. Box 9459 • 955 Columbia St., Brea, CA 92622-9459
Telephone: (714) 529-0407

Sales Branch Offices:

CALIFORNIA, TEXAS and FLORIDA

IN PROGRESS

The University of Texas Southwest Medical Center has begun construction of the first building in a 20-year, \$307-million expansion on 30 acres of land just north of its main campus. When fully built, the expansion will double the overall square-footage of the medical center.

The John D. and Catherine T. MacArthur Foundation of Chicago donated the site, stipulating that physical improvements begin before 1989. Because of this, UT Southwestern officials initiated the new Mary Nell and Ralph B. Rogers Magnetic Resonance Imaging (MRI) Center, designed by HKS Inc. of Dallas, even before hiring F&S Partners Inc. of Dallas to develop a 20-year master plan.

The site takes up about one-fourth of Exchange Park in a low-density industrial area south of Love Field. F&S divided the two million square feet of space (two-thirds for research) called for by UT Southwestern into six towers, 9 to 18 stories tall, all with the same typical floor plans. A six-story support-services building and an energy plant are also planned.

PROJECT: *North Campus Master Plan*
CLIENT: *The University of Texas Southwestern Medical Center at Dallas*
ARCHITECT: *F&S Partners Inc.*
CONSULTANTS: *Johnson, Johnson & Roy/Inc. (planning, landscape architecture); Huitt Zollars, Inc. (civil); De-Shazo, Starek & Tang, Inc. (traffic); Gaynor & Sirmen, Inc. (mechanical, electrical)*

The Mary Nell and Ralph B. Rogers Magnetic Resonance Imaging Center, designed by HKS Inc. LOWER LEFT: rendering of first research tower, sited at the terminus of the entry drive; LOWER RIGHT: project model, showing the research towers' step-down massing; BOTTOM: site plan.

ESTIMATORS...

**WHO
NEEDS 'EM!!**

Architects — Engineers
 Developers
 Owners — Banks
 Insurance Companies
 The Government
 The Army — The Navy
**THE CONSTRUCTION
 INDUSTRY**

Construction Cost Management Co.

*Certified Professional
 Estimators*

Serving:

Texas, Louisiana & New Mexico
 (817) 625-4271 • Fax (817) 625-0920
 2413 No. Main • Fort Worth, TX 76106

The already-begun MRI Center, says F&S project manager Bob Shaw, was placed within the campus geometry, and HKS designed the structure to support up to nine additional floors. Floodplain reclamation, also predating the master plan, will turn two creeks on the site into scenic and recreational amenities.

The buildings will step down in three-story intervals, maximizing views of the main campus and of downtown Dallas. They also will be connected diagonally by "corridors of interaction."

The master plan, says project architect Willis Winters, mandates everything from massing to materials, leaving to architects hired for individual buildings little more than fenestration and the expression of mechanical cores at the ends of each building.

Using \$5 million from a Dec. 5 gift by Dallas billionaire Harold Simmons, along with expected local funds and Permanent University Fund bonds, UT Southwestern hopes to complete the first tower in 1992.

— RDT

SCHOOLS

Cooper Street Depression. What began as a design problem for UT Arlington graduate architecture students is now a \$7-million project to lower the level of Cooper Street next to the campus and to construct vehicular and pedestrian bridges. University officials hope the project, a cooperative venture between the university and the State Department of Highways and Public Transportation, will resolve the danger and congestion that arise when an estimated 14,000 students each day must cross the roadway, which carries 35,000 cars daily, on their way to classes. The students' design is even more remarkable in that it costs less than half the \$15 million of a proposal by UT Arlington consultants. Project completion is scheduled for May 1990.

Seventh RIBA International Student Competition. With the word "Oasis," the Royal Institute of British Architects sets the de-

sign goal for a competition to insert housing—"a new living Oasis and binding elements"—into a non-historic, active urban setting of the student's choice. The jury is headed by Tadao Ando. Submissions are due Apr. 25. Write RIBA, 66 Portland Place, London W1N 4AD, England.

IFDA Design Fellowship Student Competition. The International Furnishings and Design Association's competition to create new designs for Azrock resilient floor coverings. Top prize is \$3,500. Entries are due Mar. 1. Write IFDA, P.O. Box 58045, Dallas 75258.

Competition for a Cultural Exchange Center in Beijing, China. The 1989 AIAS Spring Design Competition, offering \$2,000 and international travel to the winning designer. Entries are due Apr. 30. Call 202/626-7472.

EVENTS

Constancy and Change in Architecture. A symposium, featuring architectural theorists Christian Norberg-Schulz and Kenneth Frampton, at Texas A&M University, Apr. 13 and 14. The symposium inaugurates a joint venture by Texas A&M and the University of Houston to produce *Frontiers*, a new journal of architecture. Organizers invite submissions for consideration in *Frontiers* of previously unpublished papers and recent built or unbuilt architectural work addressing the symposium's theme. Call Malcolm Quantrill, Editor (409/845-3942).

Architects' Fireside Chats. Informal presentations and discussions of the work of leading Houston architects at Rice University, sponsored by the Rice Design Alliance. Architects featured include Antony Harbour, on Jan. 25; Ray B. Bailey, FAIA, on Feb. 1; and Robert E. Griffin, on Feb. 8. For reservations call 713/524-6297.

The Spirit of H. H. Richardson on the Midland Prairies. An exhibition showing the impact of Richardson's ruggedly monumental architecture, at the Archer M. Huntington Art Gallery, UT Austin, from Jan. 12 to Feb. 26. Call 512/471-1922.

Robert Adam and Kedleston: The Making of a Neo-Classical Masterpiece. An exhibition of drawings by 18th-century British architect Robert Adam, Jan. 20 to Feb. 20, at the Huntington Gallery in UT Austin's Harry Ransom Center.

Design Competition for a Performing Arts Center. A competition for the design of Clemson University's planned \$10-million performing arts center. Registration closes Jan. 16. Submissions due Mar. 31. Write Clemson PAC Competition, 115 N. Palmetto Blvd., Clemson, S.C. 29634-5951.

Cinemarchitecture II: Passionate Spaces—The Fictional Use of Real Buildings in Cinema. The Rice Design Alliance's second annual winter film series including eight films, which premiere Jan. 13 with the 1987 film *Wings of Desire* and continue through Feb. 26. Call 713/524-6297.

ARRIS

ARRIS 3-D CAD Software
for Building Design and
Management Professionals

10 YEARS IN USE by Architects; NOW available on Microcomputers (PC's)

SIMULTANEOUS PLOTTING - no lost production time while plotting!

AUTOMATED DRAWING ROUTINES for architectural production... floor plans, elevations, column grids

NETWORKING or stand-alone

TRUE 3D PERSPECTIVES with shades and shadows

Call for Demo &
Details then Compare!

MICROCAD
SYSTEMS, INC.

250 Meadowfern, Suite 104
Houston, Texas 77067

(713) 873-8755

CAD SOLUTIONS is a registered trademark of Sigma Design, Inc.

Circle 43 on Reader Inquiry Card

Unforgettable Learning Experience In England.

Spend two or four
summer weeks
in residence at
Cambridge
University.

Choose from a dozen courses
in English history, literature,
architecture, fine arts,
interior design, anthropology,
and current affairs. British
university faculty will lecture
and lead field trips. Additional
courses in France and Scotland.

Call (512) 471-3124

for catalog or write
UT/Cambridge, Dept. TA,
University of Texas at
Austin, P.O. Box 7879,
Austin, TX 78713-7879.

Circle 47 on Reader Inquiry Card

The new SMR series in **SPI Lighting Inc.**'s Renaissance HID pendant fixtures offers painted and plated domes, in single- or multiple-stem designs.

Circle reader inquiry 22.

When the 62-story First Interstate Bank tower in Los Angeles suffered a major fire on May 4, 1988, one of the fire-containment systems that minimized damage was cementitious, spray-applied Monokote® fireproofing from **W.R. Grace & Co.** According to a structural analysis following the blaze, steel columns and beams protected by Monokote® "showed no signs of oxidation or distress."

Circle reader inquiry 23.

American Standard's new Princeton™ tub features a true porcelain enamel finish bonded to the recently developed Americast™ structural composite, which is half the weight of cast iron and offers better heat retention.

Circle reader inquiry 24.

Calculated Industries, Inc.'s new calculators operate in all dimensional formats and has built-in right-angle solutions, trigonometric functions, and one-button circular area and volume.

Circle reader inquiry 25.

Cal-Shake is a wood shake replacement product that has a traditional shake appearance, but is "noncombustible (Class 'A') and does not rot, split, or curl."

Circle reader inquiry 38.

NEW BOOKS AND GUIDES

The Architect's Handbook of Professional Practice—the newly revised 11th edition of the recognized guide for architectural practice, published by the AIA.

Circle reader inquiry 26.

A Legal Guide to AIA Documents—a 235-page reference work for architects, attorneys, and specifiers that covers AIA Documents A201 General Conditions and B141 Owner-Architect Agreement.

Circle reader inquiry 27.

Macintosh Construction Forum's Builder Software Directory—a listing of 275 programs for Macintosh computer users. Subjects include accounting, building automation, databases, engineering, graphics, project management, scheduling, real estate, and surveying/mapping.

Circle reader inquiry 28.

REDICHECK Interdisciplinary Coordination—a systematic approach to coordination between disciplines.

Circle reader inquiry 29.

CSI Services and Publications Catalog—the Construction Specifications Institute's listing of services, technical documents, educational materials, and programs for the construction industry.

Circle reader inquiry 30.

NRCA Roofing & Waterproofing Manual—published by the National Roofing Contractors Association.

Circle reader inquiry 31.

Active Solar Heating Systems Design Manual—published by the American Society of Heating, Refrigerating and Air-conditioning Engineers, Inc.

Circle reader inquiry 32.

IES Lighting Handbook—published by the Illuminating Engineering Society of North America.

Circle reader inquiry 33.

Design Guide to the 1988 Uniform Building Code—published by GRDA Publications.

Circle reader inquiry 34.

Proclaiming their designs to be "lighting with a sense of humor," Texans Tully Weiss and Kalynn Weiss have created **Tullytoys™**, functional but light-hearted indoor and outdoor fixtures in bright, simple colors and shapes.

Circle reader inquiry 35.

Shown in the Minolta exhibit at Infomart in Dallas, the **Intaline Baffle™** ceiling system, by **Alcan Building Products**, uses parallel aluminum blades highlighted with accent trim to provide a dramatic ceiling suitable for showrooms and other high-visibility applications.

Circle reader inquiry 36.

A palette of 175 yarn-dyed colors can be combined in VersaTec, a virtually unlimited program of custom color and design options for **Lees commercial carpet**.

Circle reader inquiry 37.

The newly introduced Southern Slate from FibreCem Corporation comes in standard slate color and is made from a firer-reinforced cement without asbestos. FibreCem shingles offer safety and durability, backed by a 50-year limited transferable warranty.

Circle reader inquiry 39.

CLASSIFIEDS

Fifty cents per word, minimum \$20. Words in bold or all caps are \$1 each. If a blind box number is requested, add \$10 for forwarding replies. Rates are payable in advance. Classified display advertising available at \$50 per column inch. All rates net, not commissionable.

Typical categories include Positions Available, Positions Wanted, Business Opportunities, Literature Available, Used Equipment Wanted, Used Equipment For Sale, Professional Services, and Computer Software.

Closing date for new ads or "repeats" is the first of the month preceding publication date (e.g., for a Jul/Aug insertion, closing is June 1).

POSITIONS AVAILABLE

ARCHITECTURAL DRAFTSPERSON

Three to five years single family and small commercial experience, familiar with UBC. Contact Ray Nona, Nona Associates, 26901 Camino de Estrella, Capistrano Beach, CA 92624, 714/496-2275.

PROJECT ARCHITECT/JOB CAPTAIN

Prominent Cincinnati Design firm with challenging opportunities in Corporate, Commercial, Retail, Institutional and R&D Facilities; applicants experienced in these building types; Project Architects with registration and minimum of ten years experience; Job Captain with minimum of five years experience. Strong background in detailing and the production of construction documents. Send detailed resumes and salary history to Jack E. Hodell, c/o Baxter Hodell Donnelly Preston, Inc., 3500 Red Bank Road, Cincinnati, Ohio 45227. EOE M/F.

LITERATURE AVAILABLE

Pictorial centennial history of Texas statehouse, big 9"x12" hardback volume, 224 pages, 40 color plates, 184 historical and B/W photos. Chapter on architect and construction. *The Capitol Story*, by Mike Fowler and Jack Maguire, just published, Eakin Press, P.O. Box 23069, Austin, Texas 78735. Phone orders accepted 512/288-1771, M/C and Visa.

INDEX TO ADVERTISERS

Association Administrators & Consultants, Inc. 10	MicroCad Systems, Inc. 47
Assurance Services 12	Pran, Inc. 16
Carter Holt Harvey USA, Inc. Inside Front Cover	Red Cedar Shingle and Handsplit Shake Bureau Inside Back Cover
Client Construction Management 2	Southwest Airlines 42
Construction Cost Management 46	Thoro System Products 4-5
Elgin Butler Brick Back Cover	TSA Conference Tapes 1
Eljer Plumbingware 6	UT/Cambridge Program 47
Gerard Tile Inc. 45	Varco Pruden 15
L.M. Scofield Co. 19	Wood-Mode Cabinetry 12-13
Masonry Institute of Texas 20	

MILLER
NOW OFFERS
TWICE THE

SERVICE SERVICE

DOWNTOWN
501 W. 6TH ST.
AUSTIN, TEXAS
(512) 478-8793

NORTHSIDE
10713 METRIC BLVD.
AUSTIN, TEXAS
(512) 837-8888

SINCE 1920, COMPLETE
SERVICE TO ENGINEERING,
ARCHITECTURAL, AND
ASSOCIATED PROFESSIONS

**MILLER
BLUEPRINT CO.**

Circle 49 on Reader Inquiry Card

Statement of Ownership, Management and Circulation

Title: Texas Architect
Publication Number: 00404179
Date of filing: 10/1/88
Frequency of Issue: Bimonthly
Annual Subscription Price: \$18.00
Office of Publication: 114 West Seventh, Suite 1400, Austin, Texas 78701
Publisher: Texas Society of Architects
Editor: Joel Warren Barna
Associate Editor: Ray Don Tilley
Owner: Texas Society of Architects, 114 West Seventh, Suite 1400, Austin, Texas 78701

Extent and Nature of Circulation:

	Avg. # copies ea. issue during preceding 12 months	Actual # copies of single issue published nearest to filing date
Total # of copies printed:	9020	8963
Paid Circulation		
1. Sales made through dealers, carriers and counter sales:	608	560
2. Mail subscription:	5043	4795
Total paid circulation:	5651	5355
Free distribution		
by mail, carrier or other means; samples, and other free copies:	2583	2414
Total distribution:	8234	7769
1. Office use, left over, spoiled after printing:	614	1194
2. Returns from news agents:	172	0
Total:	9020	8963

I certify that the statements made by me above are correct and complete.

Associate Publisher,
Charles E. Gallatin

Charles E. Gallatin

By Dave Braden

I make no resolutions for 1989, but herewith present my end-of-the-year thoughts:

- The AIA's obsession with the future as embodied in "Vision 2000" (our own version of "a thousand points of light") has left me with the definite impression that the future is *now*. As for the past, well it's just been one damned thing after another!
- With radon, AIDS, the threat of nuclear war, holes in the ozone layer, and rampant cholesterol, it hardly seems worthwhile to give up smoking!
- The calendar quote for my birthday said: "No matter how bad things get, you got to go on living—even if it kills you."

• YPMA Publications of Sydney, Australia, mailed me a copy of *Interior Architecture*, "the leading interior-design and architecture magazine of Australia, New Zealand, and Asia." Their letter of transmittal said that economic growth in that part of the world has resulted in a virtual "design boom" and that Australia is now the "number-two tourist destination for the Japanese." Since Southfork Ranch in Dallas must be number one, can an economic turnaround in Texas be far away?

• Somebody else sent me an order form for a book on design philosophy, which expresses the author's fundamental belief that young designers should "seek reason-

able freedom of action and demand personal credit for their design efforts," thus eventually becoming "as independent as a hog on ice!" Things must not have worked out. The book was offered at half price.

• A recent trip to Yugoslavia has convinced me that, prior to beginning work, architects for the marvelous Fort Worth Water Garden visited Plitvice Lakes National Park to see one of the world's most spectacular scenes: 16 lakes at different elevations cascading into each other. In the days when Philip Johnson was building the Water Garden, most Texas architects' idea of a water feature was Mineral Wells.

• Europeans smoke like fiends, drive like maniacs, burn regular gas and eat cholesterol by the ton. Americans avoid all that and worry about the trade deficit!

• Informed sources now say Elvis is alive, while postmodernism is dead. I can only say I recently saw Elvis at the Rizzoli Bookstore in Dallas.

• This is the only humor column in America that offers no Dan Quayle jokes.

• Is there hidden significance in the fact that the 1989 AIA National Convention keynote speaker will be a preacher?

• Do you secretly envy the guy who broke Geraldo's nose?

• Prince Charles seems to have given up princing for full-time employment as an architecture critic. Recent *bons mots* hurled by Charlie at a proposed extension of London's National Gallery include calling it "a vast municipal fire station" and "a monstrous carbuncle on the face of much loved and elegant friend." What do the British architects think of Charles's sledgehammer critiques? "I say, a bit cheeky!" The late Jimmy Durante had a more appropriate response: "Everybody wants ta get in da act!" ■■■■■

David Braden, FAIA, is a principal in the firm Dahl/Braden/PTM, Dallas.

Circle the number . . .

. . . let our advertisers know you're interested in their products.

Look for the reader inquiry cards
inserted into each issue of *Texas Architect*.

Fill one out,
circle as many numbers as you like
for products and services
you'd like to know more about.
Drop the card in the mail and
we'll send your requests
directly to the advertisers
so they can respond promptly.

Circle reader inquiry numbers to discover the in-depth product and service information you need in your practice.

RECOGNIZE THESE DESIGNER LABELS.

Lake Harriet Band Shell, Minneapolis, Minn. • Architects: Eric Jorck Beutz/Milo Thompson/Robert Rickne, Inc.

When Milo Thompson, Minneapolis architect, chose Red Cedar shingles for his celebrated old-world style band shell at Lake Harriet, they had to be the best available.

Not only to endure Minnesota summers and winters, but to pass the aesthetic judgment of a 33 member advisory committee.

Certigrade shingles were specified because they're the highest rated Red Cedar shingles produced by more than 300 of the top mills in the U.S. and Canada. Our guaranteed No. 1 grade. To consistently provide you with Red Cedar's unique

and unbeatable combination of quality: Beauty. Desirability. Durability.

Milo Thompson's band shell is wearing Red Cedar with the most prestigious label in America. And all that beauty goes more than skin deep.

For free information in specifying Red Cedar shakes and shingles, including permanently treated, fire-retardant Red Cedar where codes apply, write on your letterhead for your free copy of "Roofing Manual," 515 116th Avenue NE, Suite 275, Bellevue, WA 98004.

RED CEDAR SHINGLE & HANDSPLIT SHAKE BUREAU

The Recognized Authority
Circle 101 on Reader Inquiry Card

Introducing the

1873 CRAFTWORK COLLECTION

Timeless, elegant, stylish and traditional. The result: the evolution of decades of manufacturing experience, knowledge and technique.

Each brick is virtually unique. Each has a smooth-skinned finish, a hand-made appearance. A subtle, almost subliminal sprinkle of contrasting color. A warmth and richness which can only be achieved through their non-uniformity in size, texture and color range.

Available in a wide selection of colors, this new collection simulates the most desirable characteristics of traditional hand-molded brick, yet offers the value of a production-line product.

The 1873 Craftwork Collection: the culmination of over a century of family craftsmanship, pride and accomplishment.

The 1873 Craftwork Collection conforms to ASTM standards. Check the Yellow Pages

for our nearest sales office, or phone us today for complete information.

Elgin-Butler Brick Company
P. O. Box 1947
Austin, Texas 78767
(512) 453-7366

ELGIN-BUTLER

"Butler Brick since 1873."

Circle 100 on Reader Inquiry Card