
Architectural Forum/the magazine of building / February 1957

5 ·News

35 Projects

41 Trends

83 Letters

91 People

97 Editoria!

163 Products

187 Books

193 Excerpts

Cover: Design by Ray .Komai based on
wall decoration by Alexander Girard.
For more about Girard's house of many

colors, see p. 132

97 Editoriai, subscription and

advertising data

252 Advertising index

VOLUME 106, NUMBER 2

Published monthly by Time Inc.,
9 Rockefeller Plaza, New York 20, N. Y.

Entered as second-class matter
at New York, N. Y.
Subscription price $5.50 a year
© 1957 Time Ine. Ali rights reserved
under International and Pan Ameriean
copyright conventim .

•

100 Land-a new kind of boom • . :
, . . ' '

The land market has long been a complete X in a lot of calculations. Obvi­
ously, since land is the one completely indispensabe factor in any building
operation, such a gap in our knowledge is serious. This is the first effort
that has been made to pull the vast new land market into a coherent story.

106 IBM's corpora te face
The new policies of International Business Machines are directed to a
coordinated design treatment of everything from buildings to machines to
trademarks and letterheads.

115 A ne w p a ti n a o n Park A ve.
A color picture of the House of Seagrams.

116 The money pinch
A coast-to-coast survey of its effect on nonresidential building.

118 Who gets what office?
Today the interior designer is called into play even before the steel is
order ed. Layouts establish areas and dimensions and offices according to
desire. Only then is a reconciliation made with economica! steel framing.
This shoul be of interest to everybody who wants a building or will partici­
pate in pl

122 Bankìng in civics
The Detroit National Bank stands at the gateway to the new Civic Center,
of which it is a vita! part, and has a cunning staggered window system
which produces a maximum effective wall tapestry with minimum glass
openings.

126 Six,high schools
A roundup of the ' liveliest ideas happening in the secondary school field­
six new junior high and high schools.

132 House of many colors
A wonderful play with intense, bright colors against white plaster walls
makes this house by Alexander Girard a delightful experience-a gallery of
color pictures.

140 The de bacie of popular taste
Our basic design problem today arises from a public that is uneducated in
matters of taste, is overwhelmed with new materials and money, and is ·
unfettered in its belief that it can and should do as it pleases. A contro~
versial artide that will stir a rousing debate.

146 Pittsburgh-projects without plans
The Pittsburgh redevelopment story was the first to break across the
country in the new urban renewal movement in the fall of 1949. Question:
what has happened since?

152 Technology
Lighting progress is now a major infl.uence in modern architecture ... a
new railroad coach offers the building industry some lessons on weight
reduction . . . also ceramic humiguide, water contro!, foam insulation
blanket, pneumatic delivery tube.

Ad Index

A dor Sal es, Inc. 206, 207
Boylhart, Lovett & Dean, Inc.

Aetna Life Affi.liated Companies 59
Wm. B. Remington, Inc.

Allegheny Ludium Steei Corp.. 189
W. S. Walker Advertising, Inc.

Allen Mfg. Co., W. D • 20, 21
Critchfi,eld & Co.

Alumiline Corp., The . 237
I nternational Advertisers

Aiuminum Company of America 231
Fuller & Smith & Ross, Inc.

American Air Fiiter Co.
(Herman Nelson Unit Ventilator Div.)

47, 48, 49, 50
Doe-Anderson Advertising Agency

American Biower Corp.,
Div. American-Standard 162
Brooke, Smith, French & Dorrance, Inc.

American Brass Co. 223
Kenyon & Eckhardt, Inc.

American Bridge Division
(United States Steei Corp.) 74
Batten, Barton, Durstine & Osborn, Inc.

American Hardware Corp.
(P & F Corbin) . 84
Horton-Noyes Co .

American Laundry Machinery Co. 188
Farson, Huff & Northlich

American Machine & Metals, Inc.
(DeBothezat Fans Division) 166
The L. W . Ramsey Adv. Agency

American. Window Giass Company 249
W. S. Walker Advertising, Inc.

Anemostat Corp. of America 26, 27
Michel-Cather, Inc.

Armco Drainage & Metai Products, Inc. . 54
N. W. Ayer & Son, Inc.

Armco Steei Corp. 52
N. ·w. Ayer & Son, Inc.

Bastian-Biessing Co., The 65
The Buchen Company

Bell & Gossett Compa.ny 72, 73
Perrin-Paus Company

Benjamin Eiectric Mfg. Co. · · · 53
Van Aulcen-Ragland & Stevens

Bestwall-Certain-Teed Sales Corp. 88
Gray & Rogers

Blickma.n Inc., S. 177
Hicks J Greist, Inc.

Blue B.idge GI<ISS Corporation . . 219, 220,221,222
Fuller & Smith & Ross, Inc.

Bogen Co., Inc., David 170
Friend-Reiss Advertising

Bradley W;~.shfountain Co •.. _. 228
Kirkgasser -Drew Advertts.ng .

Brown Company . 182
J. M. Mathes, Inc . ..

Bruning Co., Inc., Charies
H . W. Kastor & Sons Adv. Co., Inc.

45

Buensod-Stacey Co : · · . · · 203
Public Relations / Advertising Assoctates

Bulldog Eiectric Prodncts Co. · 69
MacManus, John & Adams, Inc.

Byrne Doors, Inc.
Gray & Kilgore, Inc.

246

Qarrier Corp •. -· · · 78
N . W . Ayer & Son, Inc.

Ceco Steei Products Corp. · · 22, 23
Charles O. Puffe., Company

Ceiotex Corp., The 243
MacFarland, Aveyard & Co.

Chandler Mfg. Co •.. · · . . . · .. · · .222B
Callaway Associates, Inc.

Ciow & Sons, James B • 168
Henry M. Hempstead Co.

Concrete B.einforcing Steei Institute 56
The Fensholt Advertising Agency

Congolenm-Nairn, Inc Cover IV
Dancer-Fitzgerald-Sample, Inc.

Consoweid Corporation . 212
Erwin, Wasey & Company, Ltd.

Corbin, P & l'
(American Hardware Corp.) · ~· 84
Horton-Noyes Co. '-'->

Crucible Steei Co •... ~~
G. M. Basford Co.

narling Co., L. A. · · · · · · ·
Jones & Taylor and Associates

83

Davidson Enamel Products, Inc 174, 175
The Lee Donnelley Co. ,

Day-Brite Lighting, Inc 202, 203
Gardner Advertising Co.

DeBothezat Fans Division
(American Machine & Metals, Inc.) 166
The L . W. Ramsey Adv. Agency

Dor-0-Matic Div.
(Republic Industries, Inc.) 237
Merrill, McEnroe & Associates, I nc.

Douglas Fir Plywood Assn. 24
The Condon Co.

Dur-0-Wal . 96
Ambro Advert ising Agency

Eiastizell Corp. of America 228
Richardson-Shaw, I nc.

Eljer Division
(The Murray Corporation of America) . . . 216
Ross Roy, Inc.

Erie Enameling Co.•. 42
D owni ng Indus tr i a! Adv er tisi ng, Inc.

Fenestra Incorporated 210, 211
Fuller & Smith & Ross, I nc.

Fiat Metal Mfg. Co. 75
Robert Christopher Agency, Inc.

Fiynn Mfg. Co., Michaei 184, 185
Kenyon & Eckhardt, Inc.

Qaliaher Company, The 193
Ayres, Swanson and Associates, Inc.

Generai Electric Co. 176
Ruthrauff & Ryan, Inc.

Generai Gas Light Co. 196
Crescent Advertising Service

Generai Tire & B.ubber Co. 186
D 'Arcy Advertising Co.

Goodrich Co., The B. F. 13
The Griswold-Eshleman Co.

Granco Steel Products Co. 213
Gardner Advertising Co.

Graybar Eiectric Co., Inc 222A
G. M. Bastord Co.

Guth Company, The Edwin F. 227
· H. George Bloch Advertising Co.

Hauserman Compa.ny, E. F Cover III
Meldrum & Fewsmith, Inc.

Haws Drinking Fancat Co. 12
Pacific Advertising Staff

Hendrick Mannfacturing Company 245
G. M. Basford Co.

Hexcel Products Co. 89
P eter Hurst Advertising, I ne.

ilillyard Chemical Company SOA
Phillips-Reick-Fardon Advertisi.ng

Hope's Windows, Inc. 76
The Moss-Chase Company

Hubbell, Inc., Harvey 85
P eck-Adams Inc.

Iniand Steel Products Co. 8
Hoffman & York, Inc.

Internationai Moided Plastics, Inc. 54
P enn & Hamaker, Inc.

Internationa.l Steel Co. 46
K eller-Crescent Co.

Jenkins Brothers 208
Horton -Noyes Company

Johns-Manville Corporation 192, 218
J . Walter Thompson Company

Johnson Service Co : 34A-H
St. Georges & Keyes, Inc.

Jones & Laughlin Steel Corp •. 38, 39
Ketchum, MacLeod & Grove, Inc.

Jones Metai Products Co., The 44
The Griswold-Eshleman Co.

Karagheusian, Inc., A. & M. 15
Fuller & Smith & Ross, Inc.

Kawneer Co., The 173
Fuller & Smith & Ross, Inc.

Kentile, Inc. 87
Benton & Bowles, Inc.

Keystone Steel & W ire Co. 30, 31
Fulle1· & Smith & Ross, I nc.

Kliegi Brothers . 96
Rea, Fuller & Co., Inc.

Lightolier, Inc •... 237
Alfred Auerbach Associates

Litecontroi 233
Sutherland-Abbott

Lone Star Cement Corp. 99
Donahue & Coe, Inc.

Long Corp., David E. 234
Lawrence Peskin, Inc.

Louisville Cement Co. 239
Doe-Anderson Advertising

Macomber, Inc. 60
Agency-Direct

Mahon Company, The B.. C 251
Anderson Incorporated

Italic line indicates adv ertising agency

Mariey Co., The . 236
Valentine-Radford

Mario Coil Company . 164
B atz-H odgson-N euwoehner

Advertising Agency
Marmet Corp., The . 228

Paulson-Gerlach & Associates, Inc.
Mastic Tile Corporation of America

(Wright Mfg. Co. Division) 79
S. R. L eon Company, Inc.

McCieery & Weston Ltd 237
Pacific National Advertising Agency

McPhilòen 1\tanufacturing Co. 169
Clif]ord Coch

Michaels Art Bronze Co., Inc., The . : 250
Jaap-Orr Company

Milier Manufactnring Co., Frank B 242
Barnes-Chase Company

Milis Company, The . 11
Meermans, !ne.

Modine Mfg. Co. 64
Klau-V an P ietersom-Dunlap Assoc.

National Electric Products Corp. 229
Ketchum, MacLeod & Grove, Inc.

Natiònai Gypsum Company 70, 160
Batten, Barton, Durstine & Osborn, Inc.

Naugatuck Chemical Div.
(U. S. B.ubber Co:) • 51
Fletcher D. Richards, Inc.

Nelson Unit Ventilator Div., Herman
(American Air Filter Co.) 47, 48, 49, 50
Doe-Anderson Advertising Agency

Norman Products Co. 55
Kelly and Lamb Advertising Agency

Norton Company 248
John W. Odlin Company, Inc.

Norton Door Closer Co. 25
Ruthrauff & Ryan, Inc.

Qlin Mathieson Chemical Corp. 167
Fuller & Smith & Ross, Inc.

Otis Elevator Company . 1S
G. M . Basford Co.

parr Paint & Color Co. 245
Jàmes G. Howson A dvertisi ng

Perlite Institute . 86
Asher, Godjrey & Franklin, Inc.

Petro . 94
Joseph R. Gerber Co.

Phelps-Dodge Coppe1· Products Corp 161
Compton Aclve1·t·ising, Inc.

Pittsburgh Corning Corporation 226
Ketchum, MacLeocl & Grave, Inc.

Pittsburgh Piate Glass Co 32, 33, 190, 191, 195-
Batten, Bar-ton, Durstine & Osborn, Inc.

Pomeroy Co., S. H. 197
C. Thomson Agency

Portla.nd Cement Association 34
Roche, Williams & Cleary, Inc.

Powers B.egulator Co 172.173
Symonds, MacKenzie & Co.

Prosperity CollliPany, Inc., The 171
Syrac1tse Advertising

:Ramset Fastening System
(Olin Mathieson Chemical Corp.) 167

Fuller & Smith & Ross, Inc.
B.aymond Concrete Pile Co. 247

Needhmn & Grohmann, lnc.
Baynor Mfg. Co • . .•....• . . . 165-

Shoat Advertising Agency
Repnblic Industries, Inc.

(Dor-0-Matic Div.) : 237
Merrill, lficEnroe & Assoc,ates, Inc.

Bepnblic Steei Corp 204, 205
Meldrum & Fewsmith, Inc.

Revere Copper & Brass, Inc. 25-4
St. Georges & Keyes, Inc.

Reynolds Metals Co. 180, 181
Buchanan & Company, Inc.

B.eznor Mfg. Co • 238
K ight Advertising, Inc.

B.ichmond Plumbing Fixtures Div.
(B.heem Ma.nnfacturing Co.) Cover II
Buchanan & Company, Inc.

B.ixson Compa.ny, Oscar C. 63"
Edwin E . Geiger

BLM Standards Institute, Inc. 82
Van Auken, Ragland & Stevens

Robbins Flooring Co. 29'
Van Stee, Schmidt & Sefton

Robertson Company, H. H. SOD
Bond & Starr, Inc.

B.ohm & Haas Co. 80, 81
John Falkner Arndt & Co.

Rotary Lift Company • 2, 3'
Greenhaw & Rush, Inc.

Bowe Mfg. Co•.. 1!J
Rogers & Smith

:Buberoid Company, The : 68
Fuller & Smith & R oss, ! ne.

:aust-Oleum Corporation 77
O'Grady-A ndersen-Gray, !ne.

gchieber Sales Company 78
Burke Bartlett Co., ! ne.

Schlage Lock Company 5·7
B oland A sso·eiates

Shepard Warner Elevator Co., The 159
The S. C. Baer Company

Shwayder Brothers, Inc • 217
Grey Advertising Ageney, !ne.

Simplex Ceiling Corp. 187
The F iseher Co.

Simpson Logging Company 240, 241
Merehandising Faetors, ! ne.

Sloan Valve Company . 4
Reineke, Meyer & Finn, !ne.

Sonoco Products Co. 222B
Bennett-Advertising, ! ne.

Southern Equipment Co. 10
Flavin Advertisi ng Ageney

Standard Products Co., The 62
Fuller & Smith & Ross, ! ne.

Steelcraft Mfg. Co. 28
Farson, Huff & Northlieh, ! ne.

Steel Joist Institute . 235
Bat.z-Hodgson-Neuwoehner Adv . Ageney

Sturtevant Division
Westinghouse Electric Corp. 199
Fulle1· & Smith & Ross, ! ne.

Titus Mfg. Corp. , 61
Weston-Barnett, Ine.

Todd Shipyards Corp. 234
Wendell P . Colton Co.

Trane Company, The 224, 225
Campbell-Mithun, !ne.

Tremco Manufacturing Co., The 16
The Henry P . Boynton Advertisi ng Ageney ,

I ne.
Tyler :Befrigeration Corporation 194

Jones & Taylo1· & Assoeiates

Union Pacific :a.:a. 253
The Caples Company

Unit Structures, Inc. 234
R . C. Breth, !ne.

United States Ceramic Tile Co • 66, 67
Roeding & Arnold, Ine:

United State& Plywood Corp. 95
E. T . Howard Company, Ine.

United State& Plywood Corp. 200, 201
Kenyon & Eekhardt, !ne.

United State& :Bubber Co.
(Naugatuck Chemical Div.) 51
Fleteher D . R ichards, ! ne.

United State& Steel Corp.
(American Bridge Div.) 74
Batten, Barton, Durstine & Osborn, Ine.

United States Steel Corp. SOB, c
Batten, Barton, Durstine & Osborn , ! ne.

United Steel Fabricators, Inc. 71
Downing Industriai Advertising, !ne.

trniversal Atlas Cement Co • 183
Batten, Barton, Durstine & Osborn, I n " .

Uvalde :Bock Asphalt Co. 17
Glenn Advertisi ng, Ine.

van :Bange Co., The John 198
Assoeiated Advertising Ageney, Ine.

Wakefield Company, The 214, 215
Blaeo Advertising Ageney

Ware Laboratories, Inc. 14
August D orr Advertising , ! ne.

W asco Products Co •.. •.. 244
Henry A. Loudon Advertising, ! ne.

Weirton Steel Company 58
Campbell-Ewald Company

Westinghouse Electric Corp ... : 179,199
Fuller & Smith & Ross, !ne.

Wiley & Sons, Inc., John 93
Norman D . Waters & Assoeiat es, ! ne.

Williams & Williams 90
Ahrend Assoeiates, !ne.

Winco Ventilator Co. 245
Frank Bloek A ssoeiates

Wright Mfg. Co.
(Div. of Mastic Tile Corporation

of America) 79
S. R. L eon Company, !ne.

york Corporation . 40
Arthur Grossman Advertising, ! ne.

