
www.csla.ca | www.aapc.ca

colours of the
profession

les couleurs de
la profession

75
YEARS | ANS

TH
E

CA
N

AD
IA

N
 S

O
CI

ET
Y

O
F

LA
N

D
SC

AP
E

AR
CH

IT
EC

TS
L’A

SS
O

CI
AT

IO
N

 D
ES

 A
R

CH
IT

EC
TE

S
PA

YS
AG

IS
TE

S
D

U
 C

AN
AD

A
TH

E
CA

N
AD

IA
N

 S
O

CI
ET

Y
O

F
LA

N
D

SC
AP

E
AR

CH
IT

EC
TS

L’A
SS

O
CI

AT
IO

N
 D

ES
 A

R
CH

IT
EC

TE
S

PA
YS

AG
IS

TE
S

D
U

 C
AN

AD
A

SPRING | PRINTEMPS 2009
Vol 11_no.2 | 8.00$

Contact us for a free copy of our NEW 128-page catalog
Toll Free: 1-800-368-2573 (Canada & USA) | sales@victorstanley.com | Dunkirk, MD 20754 USA | www.victorstanley.com

Site furnishings add the finishing touch to your project. They are the last

products to be installed, but the first to be seen. The quality of the site furnishings

reflects the overall quality of the entire installation because “you never get a second

chance to make a first impression.” That’s why Victor Stanley site furnishings are

the first choice of landscape architects, urban planners and specifiers worldwide.

We manufacture products made of steel, wood and recycled plastic. We have two

modern factories in Maryland with more than 200,000 square feet of manufacturing

space. Many thousands of installations of our products can be found throughout

Canada and the USA. We also export to more than twenty other countries. Our

shipments into Canada move by truck directly from our factories to the designated

delivery sites. We look forward to applying our 47 years of manufacturing excellence

to your site furnishing requirements.

DYN-SD-45 Dynasty Series™
side-door receptacle with custom decals
(Canadian and U.S. patents pending).

The Original Ironsites® Series SD-42 side-door receptacle
with custom decals.

PRSO-327 Production Series™
curved outside-facing bench.

FMS-324 Framers Modern™ Series benches
(Canadian patents pending; U.S. Patents D523,263 S;
D532,620 S).

PRSI-227 Production Series™
curved inside-facing bench.

419852_Victor.indd 1 2/14/09 8:45:59 PM

WORLD’S #1 TREE SAVER
SUPERthrive ® 50 VITAMINS  HORMONES

THIS TO THIS!

Maximize potential, revive “dead” trees, other plants and lawns.
Have twice as active, full, healthy extra life trees, plants and lawns. Leaders call it
“The Greatest Product in the World!”

Visit www.superthrive.com with over 50 testimonials &
how to use SUPERthrive® or call VITAMIN INSTITUTE at
800.441.8482 (VITA) for a free trial offer. WORLD’S FAIR

Gold Medal VI

HORMS #4
TM

TM

410634_Vitamin.indd 1 11/28/08 10:20:26 AM

4 LANDSCAPES PAYSAGES

it’s unusual, it’s unconventional,
it’s unbelievable! blue imp’s brand

new free-fl owing u-play series offers
unlimited and unexpected possibilities

for “u” to play! link it to existing
blue imp formats or play it your own

way. u-play... a unique new
formula for fun.

Your Canadian source for exciting
play and park ideas

a new formula for fun

series

πr2

421535_Blue.indd 1 3/7/09 11:43:27 AM

418086_Soprema.indd 1 2/18/09 7:34:26 PM

SPRING PRINTEMPS 2009 5

 TO BEGIN WITH | POUR COMMEN CER
09 Message from the President : Quality Colours | Mot de la présidente : Couleurs de qualité

Cathy Sears, President | présidente

12 A Pocket History | Histoire de poche
Douglas Clark, Guest Editor | Rédacteur invité

16 One for the Record Books | Des archives pour la postérité
Pat Eaves + Cecelia Paine

18 LACF: Building a strong foundation | La FAPC : pour une fondation solide
Cecelia Paine

FOCUS | FOCUS
24 25 Years in Technicolour | LAs Think and Do | Les AP pensent et agissent

Douglas Clark, Guest Editor | Rédacteur invité

27 Atlantic
CBCL Limited ; Ekistics Planning & Design, BDA Landscape Architects

35 Québec
Claude Cormier architectes paysagistes inc., Williams Asselin Ackaoui et associés,
Groupe Cardinal-Hardy, Ville de Montréal

45 Ontario
DTAH – du Toit Allsopp Hillier, ENVision – The Hough Group Ltd., Janet Rosenberg & Associates Landscape
Architects Inc., Corush Sunderland Wright Ltd., The Landplan Collaborative Ltd.

57 The Prairies
Hilderman Thomas Frank Cram, Sandalack + Associates Inc./ The Urban Lab, IBI/Landplan

65 British Columbia
Phillips Farevaag Smallenberg, University of BC/ U. C.-B., PWL Partnership Landscape Architects Inc.

FORUM | CRITIQUE
76 Landscape Architecture in Canada by | par Ron Williams | Preview | Avant-goût par Juliette Patterson

Love Every Leaf : The Life of Landscape Architect Cornelia Hahn Oberlander
by | par Kathy Stinson | Critique: Shiona Sommerville

79 The Honourable Mention | La mention honorable
David Wagner

81 Talking Chairs | Ex-présidents du conseil

THE LAST WORD | LE MOT DE LA FIN
86 The Name Game | Le jeu des noms

SPRING | PRINTEMPS 2009
vol.11 no. 2 | 8.00$

LANDSCAPE
ARCHITECTURE
IN CANADA

L’ARCHITECTURE
DE PAYSAGE
AU CANADA

12 18 24 27 35 7657 65

 Cover design

Graphisme de la page couverture :
BRIGITTE BINET

colours of the
profession

les couleurs de
la profession

45

LANDSCAPES | PAYSAGES has been generously supported by the Landscape Architecture Canada Foundation. |
LANDSCAPES | PAYSAGES bénéficie d’un important soutien financier de la part de la Fondation d’architecture de paysage du Canada.

TH
E

C
A

N
A

D
IA

N
 S

O
C

IE
TY

 O
F

L
A

N
D

SC
A

P
E

A
R

C
H

IT
EC

TS
L’

A
SS

O
C

IA
TI

O
N

 D
E

S
A

R
C

H
IT

EC
TE

S
PA

YS
A

G
IS

TE
S

D
U

 C
A

N
A

D
A

www.csla.ca | www.aapc.ca

SPRING | PRINTEMPS 2009
Vol 11_no.2 | 8.00$

TH
E

C
A

N
A

D
IA

N
 S

O
C

IE
TY

 O
F

L
A

N
D

SC
A

P
E

A
R

C
H

IT
EC

TS
L’

A
SS

O
C

IA
TI

O
N

 D
E

S
A

R
C

H
IT

EC
TE

S
PA

YS
A

G
IS

TE
S

D
U

 C
A

N
A

D
A

75
YEARS | ANS

colours of the profession
les couleurs de la profession

75
YEARS | ANS

6 LANDSCAPES PAYSAGES

ISSN 1492-9600
Editorial Board | Comité de rédaction :
Don Hester, Chair, MALA
Douglas Carlyle, AALA
Ron Middleton, AALA
Juliette Patterson, AAPQ
Wendy Graham, AAPQ
Sue Sirrs, APALA
Doug Paterson, MBCSLA
Kevin Connery, MBCSLA
Ted McLachlan, MALA
Richard Wyma, NuALA
Peter Briggs, NWTALA
Linda Irvine, OALA
Ryan James, OALA
Dominique Clincke, SALA
Chris Sale, SALA
CSLA Board of Directors
Conseil de l’AAPC :
Cathy Sears, President | présidente
Myke Hodgins, Past President | président sortant
Linda Irvine, President-elect | présidente désignée
Carol Craig, AALA
Claude Potvin, AAPQ
Gordon Smith, APALA
Pawel Gradowski, MBCSLA
Dean Spearman, MALA
Jim Floyd, NLALA
Chris Grosset, NuALA
Peter Briggs, NWTALA
Arnis Budrevics, OALA
Laureen Snook, SALA
Paulette Vinette, Executive Director | Directrice générale
info@csla.ca | info@aapc.ca
Guest Editor | Rédacteur invité :
Doug Clark
Translation | Traduction :
François Couture, trad.a., réd.a.
Design Consultants | Consultantes en conception :
Wendy Graham + Brigitte Binet
Editor in Chief | Rédactrice en chef :
Judy Lord – Judylord@sympatico.ca

Published by | Publié par :

Naylor (Canada), Inc.
100 Sutherland Avenue
Winnipeg, MB R2W 3C7
Tel.: 204.947.0222
Fax: 204.947.2047
www.naylor.com
Publisher | Éditeur :
Robert Phillips
Naylor Editor | Rédactrice (Naylor) :
Leslie Wu
Project Manager | Directrice de projet :
Kim Davies
Advertising Sales Director | Directeur des ventes :
Ralph Herzberg
Marketing Associate |
Adjointe à la commercialisation :
Holly Straut
Account Representatives | Représentants des ventes :
Brenda Ezinicki, Meaghen Foden, Brian Hoover,
Scott Pauquette, Darryl Sawchuk, Dawn Stokes
Layout & Design |
Mise en page et conception graphique :
Emma Law
Advertising Art | Art publicitaire :
Lesley Helash
©2009 Naylor (Canada), Inc. All rights reserved. The
contents of this publication may not be reproduced by any
means, in whole or in part, without the prior written
consent of the publisher.
Return undeliverable Canadian addresses to:
Naylor (Canada), Inc., Distribution Dept.
100 Sutherland Ave., Winnipeg, MB R2W 3C7
Canadian Publication Agreement #40064978
PUBLISHED APRIL 2009/CSL-Q0209/8338

 EX
PR

ES
S

YO
UR

SE
LF

!
IN

VI
TA

TI
ON

 The CSLA Editorial Board welcomes submissions for
upcoming issues of LANDSCAPES | PAYSAGES. We invite
you to share your work – and your passions – with LAs
across the country. L|P is your forum for discussion and
elucidation… for opinion and argument. Call us with your
ideas, or send us a query. Our web site lists our quarterly
themes and submission deadlines. Coming up soon:

 LANDSCAPES & URBANISM – 1 JUNE 2009
 PLANTS AND THE CITY – 1 SEPTEMBER 2009
 CSLA AWARDS OF EXCELLENCE, 2010 – 1 MARCH 2010

Le comité de rédaction de l’AAPC est ouvert à vos
propositions d’articles pour les prochains numéros de
LANDSCAPES | PAYSAGES. Nous vous invitons à partager
votre travail – et vos passions – avec les AP de tout le pays.
L|P est un forum pour l’échange et l’élucidation… pour les
opinions et les arguments. Appelez-nous pour nous faire
part de vos idées ou envoyez-nous un message. Notre site
Web énumère les thèmes et dates de tombée de chaque
édition trimestrielle. À venir très bientôt :

 PAYSAGES ET URBANISME – 1ER JUIN 2009
 LES PLANTES ET LA VILLE – 1ER SEPTEMBRE 2009
 PRIX D’EXCELLENCE DE L’AAPC 2010 – 1ER MARS 2010

Editor in Chief Chair, Editorial Board
Rédactrice en chef : Comité de redaction :
JUDY LORD DON HESTER
judylord@sympatico.ca don.hester@aecom.com

NOTES & LETTERS | COURRIER DES LECTEURS

will return next issue | de retour la prochaine numéro

EXPRESS YOURSELF! | LA PAROLE EST À VOUS !

CSLA|AAPC, P.O. BOX|C.P. 13594, OTTAWA

CANADA K2K 1S6 | judylord@sympatico.ca

« E
XP

RI
M

EZ
-V

OU
S!

 »
INVITATION

Lafarge Eastern Canada
7880 Keele Street
Concord, Ontario L4K 4G7

Tel: (905) 738-7070

www.lafarge.com

Imagination.
The foundation of a child’s personality.

At Lafarge, we believe
imagination to be the

foundation of expression.

Express yourself with
decorative concretes from

Lafarge.

Introducing Artevia, an
innovative process in deco-
rative concretes developed
by the world wide leader in

Ready Mix Innovation.

421543_Lafarge.indd 1 3/12/09 7:28:15 PM

Designs PATENT PENDING • 2007-2008 All Rights Reserved Worldwide - LEADER®

418750_Leader.indd 1 3/5/09 11:24:08 AM

SPRING PRINTEMPS 2009 9

MESSAGE FROM THE PRESIDENT | MOT DE LA PRÉSIDENTE

I am honoured to present this edition of LANDSCAPES|PAYSAGES celebrating
the Canadian Society of Landscape Architects (CSLA) 75th Anniversary. These
pages capture our evolution, as Guest Editor Doug Clark takes us on a trek
through CSLA history. Through the lens of our Awards of Excellence, we proudly
feature a cross section of projects and people that have helped shape the pro-
fession. At the same time, we gratefully acknowledge the many other CSLA
members who have contributed to our story.

Today, CSLA represents more than 1600 members across Canada, as well as
hundreds of interns working towards membership. For 75 years, our profession
has shown its deep concern for community, beauty and the restorative effects
of the natural environment. This vision has positioned landscape architects well.
More than ever, we are leading Canadians in connecting environmental, social
and economic health. As we set our sights on the 21st Century, this engaging
account of the CSLA’s history provides an opportunity to refl ect on the growth
of our profession and our still vital mission, to improve the quality of life in the
world around us.

Je suis honorée de vous présenter cette édition de LANDSCAPES|PAYSAGES
célébrant le 75e anniversaire de l’Association des architectes paysagistes du
Canada (AAPC). Ces pages retracent notre évolution, tandis que notre rédacteur
invité, Doug Clark, nous entraîne dans un voyage à travers l’histoire de l’AAPC.
À travers la lentille de nos prix d’excellence, nous présentons un éventail de pro-
jets et de personnes qui ont contribué à façonner la profession. Dans le même
temps, nous sommes reconnaissants envers les nombreux autres membres de
l’AAPC qui ont contribué à notre histoire.

Aujourd’hui, l’AAPC représente plus de 1600 membres à travers le Canada, ainsi
que des centaines de stagiaires. Depuis 75 ans, notre profession a manifesté
son profond souci de la communauté, de la beauté et des effets réparateurs de
l’environnement naturel. Cette vision a bien positionné les architectes paysagis-
tes. Plus que jamais, nous prenons les devants pour faire valoir le lien entre la
santé environnementale, économique et sociale. À l’aube du XXIe siècle, ce récit
captivant de l’histoire de l’AAPC donne l’occasion de réfl échir sur la croissance
de notre profession et de sa mission toujours essentielle, celle d’améliorer la
qualité de vie dans le monde qui nous entoure.

 QUALITY COLOURS | COULEURS DE QUALITÉ
CATHY SEARS
CSLA PRESIDENT | AAPC PRÉSIDENTE

YEARS | ANS

Dedication to innovation, advanced
technology, and excellence in
engineering has developed into the
first ever generation of outdoor
LED fixtures from King Luminaire.

A new generation of post top fixtures offering:

■ 5x the usable life of HID fixtures

■ Central array or Indirect array options

■ Energy Savings

■ Excellent light distribution

■ Effective uplight control

For more information on our LED
product line, and for a full list of
fixtures offered, please visit us at
www.stresscretegroup.com
or email led@kingluminaire.com

LED
T E C H N O L O G Y

Leading Edge LED technology

LEGENDARY KING QUALITY

B u r l i n g t o n , O n t a r i o • N o r t h p o r t , A l a b a m a • J e f f e r s o n , O h i o • A t c h i s o n , K a n s a s

421553_TheStresscrete.indd 1 3/10/09 12:35:12 PM

419476_Centaur.indd 1 3/12/09 6:43:58 PM

12 LANDSCAPES PAYSAGES

FORUM | HISTORY
ve

rs
io

n
fr

an
ça

is
e

w
w

w
.a

ap
c.

ca
 |

en
gl

is
h

ve
rs

io
n

w
w

w
.c

sl
a.

ca

As Guest Editor Doug Clark compiled this 180-year
journey through time, he drew upon the work of a
great many people. L|P sincerely thanks those con-
tributors, particularly the editors of OALA’s Ground
magazine. We also apologize for any omissions or
errors in the pocket history we present here. CSLA
will present a vastly expanded historical record on
the Society’s website, including detailed information
about the development of the Awards of Excellence
program over 25 years. We invite you to supply addi-
tions and corrections on the web: this is a work in
progress.

1828
A Scot t ish publ icat ion, On the Landscape
Architecture of the Great Painters of Italy, possibly
marks the fi rst use of the term landscape architec-
ture. (Research by Sue Donaldson, LA Review, July
1984)

1858
F.L.Olmsted and Calvert Vaux used the term “land-
scape architecture” on their winning design for Cen-
tral Park.

1863
MAY 12. The term landscape architecture is fi rst
offi cially used in a US government document when
Olmsted and Vaux send their resignation to the New
York Board of Commissioners. Norman T. Newton, in
Design on the Land, believes this marks the offi cial
“birthday of the profession.”

1870s
Frederick Law Olmsted is commissioned to design
Montréal’s Mount Royal Park; Calvert Vaux com-
pletes a landscape plan for Parliament Hill.

1899
American Society of Landscape Architecture (ASLA)
founded in New York City

1900
The title “landscape architect” fi rst used in Canada
by Frederick Todd

1903
Todd prepares the fi rst comprehensive report for the
National Capital Region

1909
Quebec Architect’s Act is altered to allow landscape
architects to use the word “architect” in their title
(Work is credited to Frederick Todd)

This 180-year journey
through time… drew
upon the work of a great
many people. | Notre
voyage temporel de 180
ans est inspiré du travail
de plusieurs personnes.

A POCKET HISTORY
DOUG CLARK

1-4

1828

1 F.L OLMSTED 2 OLMSTED’S MOUNT ROYAL
PARK, 1870s 3 FREDERICK TODD 4 STANLEY

PARK, 1880s (NATIONAL HONOUR 1990: PAGE
68) 5 + 6 EXPO 67 6 COURTESY CORNELIA

OBERLANDER + TUNDRA BOOKS 7 EXPOSITION
– LES PARCS DANS LA VILLE OU LA

SCIENCE ET L’ART DE L’ARCHITECTE PAYSAGISTE,
QUEBEC. JEAN-FRANÇOIS ROLLAND, NATIONAL

HONOUR 1990

SPRING PRINTEMPS 2009 13

1912
The English landscape architect Thomas H. Mawson
makes his fi rst trip to Canada. Mawson’s later pro-
posals span the country: Dalhousie University cam-
pus plan, Houses of Parliament (Regina), University
of Saskatchewan (Saskatoon), City of Calgary and
Stanley Park’s Coal Harbour.

1914
The independent Harvard Graduate School of Design
establishes the fi rst landscape architecture program
(MLA) in North America.

1929
The Institute of Landscape Architects (ILA) founded
in the UK

1934
MARCH. Four women and fi ve men meet at the Roy-
al York Hotel to found the Canadian Society of Land-
scape Architects and Town Planners: Gordon Cul-
ham (President), Howard Dunnington-Grubb (Vice-
president), Frances Steinhoff (Secretary-Treasurer)
and Carl Borgstron and Edwin Kay (Councilors). Also
present: Laurie Dunnington-Grubb, Humphrey Carv-
er, J.V. Stensson, Helen Kipax and Frances Blue.

1948
International Federation of Landscape Architects es-
tablished (Canada is a founding member.)

1957
Austin Floyd prepares the profession’s fi rst Schedule
of Fees and Agreements between Client and Land-
scape Architects.

1959
Parliament creates the National Capital Commission
as a Crown corporation. Early practitioners note that
the NCC’s growth and direction parallels that of land-
scape architecture in Canada.

1959
CSLA introduces its fi rst national landscape architec-
tural publication, The Canadian Landscape Architect.

1960
Three CSLA chapters created: Montreal/Ottawa,
Central Canada and the Prairie/Pacifi c Coast; intro-
duction of the fi rst newsletter, Land Design.

1964
Victor Chanasyk and Jack Milliken help found Can-
ada’s fi rst school of Landscape Architecture, Univer-
sity of Guelph (Bachelor program).

1964
First investiture of CSLA members to the College of
Fellows

1965
University of Toronto adds a new Landscape Archi-
tecture division (a four-year undergraduate BLA). Re-
lated studies had been established earlier: a one-year
postgraduate Diploma in Town and Regional Planning
(1954-55) and a two-year Master of Science degree
in Urban and Regional Planning (1963).

1967
Landscape Architecture is recognized in the Can-
adian Civil Service as a distinct professional group

1967
Expo 67 provides an opportunity for Landscape
Architects to showcase their capabilities.

1968
Courses in landscape architecture begin in the School
of Architecture, Université du Montréal

1969
CSLA restructured (led by Edwin Skapsts, Jack
Walker and Clive Justice) as a federation of provin-
cial/regional component associations

 1969
Diploma in Landscape Architectural Technology
Program established at the Ryerson Polytechnic In-
stitute

1970
Students from the universities of Guelph and Toronto
conceive LA Bash, the annual international student
conference

1971
New and revised CSLA by-laws created

1972
First CSLA annual Congress: Vancouver

1972
University of Manitoba establishes Canada’s fi rst
MLA Program: Alexander Rattray, Head

1973-1974
University of Guelph establishes a three-year MLA
Program

1974
CSLA creates working committees and task forces re
membership, promotion

1975
OALA Review newsletter created

1976
U of Manitoba students survey the profession (Doug
Clark, Bob Gibbs, Rick Hurst, Lynne Herzog): “63%
of the respondents felt that CSLA was not performing
the duties of a professional organization”

1967
5 6 7

FORUM | HISTOIRE

14 LANDSCAPES PAYSAGES

FORUM | HISTORY

1977
MARCH. The Edmonton workshop: a strategy is
developed to strengthen the CSLA. Creation of the
next CSLA publication, Landscape Architecture Can-
ada (Editor Moura Quayle), as a quarterly, bilingual
publication with no advertising.

1978
JANUARY. “M-Day”: Metrifi cation becomes the
standard in the construction industry in Canada

1978
École d’architecture de paysage established at Uni-
versité de Montreal (Emiel van der Meulen, Head)

1979
BLA program at UBC initiated (John W. Neill, Head).

1980
MAY/JUNE. Introduction of Landscape Architectural
Review (LA Review) “to provide a forum for the pre-
sentation and promotion of Landscape Architecture”

1980
University of Manitoba compiles and launches Can-
ada-wide tour of exhibit, “Landscape in the 70’s”
– over 60 signifi cant environmental projects by pro-
fessional landscape architects in Canada

1980
Creation of the CSLA/AAPC governance structure:
regional representatives led by a nationally elected
president

1981
APRIL. Last issue of CSLA’s Landscape Architecture
Canada

1982
APRIL. LA Review reorganizes. Copies to be sent to
all CSLA members

1982
NOVEMBER. LA Review will be published under the
auspices of the CSLA. The Review, says CSLA Presi-
dent Douglas Paterson, “offers us an exciting oppor-
tunity to refl ect on our past, assess our present and
propose our future.”

1982
NOVEMBER. CSLA announces a Professional
Awards Program for 1983, utilizing the OALA’s
revised Awards’ format. Judging in early June for
display at the 1983 Edmonton Congress in July. Cat-
egories cover design, planning and research. Design
includes recreational, residential, commercial, indus-
trial, institutional, and historical divisions as well as
urban design and transport.

1983
JULY. President Douglas Paterson notes that the
Professional Awards Program is still competing with
regional programs. Peter Jacobs revives the accredi-
tation program. Cary Vollick produces a new logo and
brochure. CSLA is operating on a budget of $32,000
($70.00-$95.00 per member).

1984
MAY 29. Landscape Architect’s Act (PR 37) receives
Royal Assent in Ontario

1984
CSLA introduces bilingual Bulletin. Administration of
CSLA is largely volunteer/ with honorarium to Execu-
tive Secretary/Treasurers. (Post held over the years
by Jim Taylor, Guelph; Larry Paterson, Calgary; John
Altorio, Ottawa.) Lombard North Group develops the
fi rst computerized CSLA roster

8,9+10 METRO TORONTO ZOO, TORONTO. JOHNSON
SUSTRONK WEINSTEIN AND ASSOCIATES LIMITED,
NATIONAL MERIT 1983

1984
In this uncertain world
and equally uncertain
times the REVIEW …
provides a forum for
comparison, argument,
supposition and delight.
En cette période
d’incertitude, la REVUE
... fournit un forum
pour les comparaisons,
les arguments, les
suppositions et le
ravissement.

—DOUGLAS PATERSON,
CSLA PRESIDENT | PRÉSIDENT

1982

8 109

SPRING PRINTEMPS 2009 15

FORUM | HISTOIRE

 1984
CSLA presents fi rst Design Awards for 1983 (4
National Honour, 8 Merit and 8 Citation) to be dis-
played at the offi ces of Corush Larocque Sunderland
McNaughton in Ottawa, Toronto and Calgary, and at
Congress in Saskatoon. Arnis Budrevics is chair of
the Professional Awards program.

1985
JANUARY. LA Review becomes bilingual Landscape
Architecture Review/Revue d’Architecture du Paysage
(LAR/RAP). Publishes until 1993.

1985
CSLA/AAPC Awards Programme becomes the only
LA awards program in Canada. (An attempt to merge
the national program with provincial programs proved
too complex.) The program is elective: components
can opt in or out.

1985
Ron Williams and others build on the work of Peter
Jacobs, Jack Milliken and John Consolati to create
a CSLA/AAPC accreditation system for Canadian
universities. University of Guelph is the fi rst school
accredited (1986)

1986
JULY. Pierre Vachon retained as CSLA Executive
Director; fi rst Ottawa Secretariat created for 800
members

1987
Landscape Architecture Canada Foundation (LACF)
created

1991
Cornelia Hahn Oberlander is invested as a member
of the Order of Canada, for being “Canada’s premier
landscape architect”

1995
UBC’s MLA program is launched (accredited in
1997.) BLA phased out.

FALL 1999
First Issue of LANDSCAPES|PAYSAGES, Editor
Cecilia Paine, covers the 1999 Awards of Excel-
lence, boosting media coverage within the CSLA and
beyond. L|P includes Alf Simon’s article, “The Nature
of Excellence: Can we learn something about our-
selves from the 1999 CSLA Awards?”
Publication refl ects the support of 1700 CSLA mem-
bers and the LACF.

2000
Fran Pauzé joins the CSLA as Executive Director

2002-2009
CSLA retains a paid Awards Program administrator
to work with the Program Chair. Awards program
is modernized: categories are adjusted; posters
replace pre-mounted boards; digital media begins to
take over. Submissions fl uctuate with a high of 80
in 2007. External Jurors invited: Lisa Rochon, 2008
(Globe and Mail columnist), Nelda Rodger, 2009
(Editor Azure magazine)

2009
Paulette Vinette appointed CSLA Executive Director

 PAULETTE VINETTE JOINS CSLA
In November 2008, Paulette Vinette, Certifi ed
Association Executive (CAE), joined the CSLA as
Executive Director. Paulette has worked in the not-
for-profi t sector since 1975, serving as Chief Staff
Offi cer for a number of associations. As one of
North America’s foremost association management
experts and consultants, she has co-authored two
publications on risk management and helped over
100 associations through her consulting practice.
Paulette is a management coach, a popular work-
shop facilitator, a skier, sailor and golfer – and she is
committed to enhancing the CSLA profi le and mem-
ber experience.

ARRIVÉE DE PAULETTE VINETTE À L’AAPC
Paulette Vinette, cadre d’association émérite (CAE)
est directrice générale de l’AAPC depuis novembre
2008. Depuis 1975, elle a travaillé comme agente
en chef du personnel dans divers organismes sans
but lucratif. Elle compte parmi les experts et consul-
tants les plus en vue en gestion des associations. À
ce titre, elle a coécrit deux ouvrages sur la gestion
de risque et conseillé plus d’une centaine d’associa-
tions. Paulette est entraîneuse en gestion, anima-
trice d’ateliers, skieuse, navigatrice et golfeuse. Elle
souhaite rehausser le profi l et l’expérience-membre
de l’AAPC.

2009
11 12

11+12 FISH CREEK PROVINCIAL PARK, CALGARY.
LOMBARD NORTH GROUP LTD. NATIONAL MERIT 1983

16 LANDSCAPES PAYSAGES

FORUM/THE ARCHIVES | FORUM/LES ARCHIVES

 ONE FOR THE RECORD BOOKS | DES ARCHIVES POUR LA POSTÉRITÉ
PAT EAVES + CECELIA PAINE

www.lib.uoguelph.ca

Les étudiants en architecture de paysage sont toujours enchantés quand ils
voient les archives des prix de l’AAPC. Cette collection conservée à la biblio-
thèque McLaughlin de l’Université de Guelph documente le travail des meilleurs
architectes de paysage du Canada. Les travaux primés de 1987 à nos jours sont
représentés.

L’archive des prix de l’AAPC fait partie d’une collection plus large, celle du Centre
canadien d’architecture de paysage. On y conserve les archives des praticiens
canadiens, y compris les premiers cabinets comme Dunington-Grubb and Stens-
son, Stanley Thompson, Macklin Hancock et Norman Dryden. Parmi les collec-
tions plus récentes, on compte celles des Cecelia Paine et Dutoit Allsopp Hillier.

Les archives d’architecture sont rares. Le Centre canadien d’architecture de
Montréal est l’un des centres d’archivage les plus connus. L’Université de Cal-
gary, a également beaucoup d’archives d’architecture, ce qui comprend des
oeuvres d’architectes paysagistes. L’American Society of Landscape Archi-
tects (ASLA) possède des archives de ses lauréats, avec des projets de 2000 à
2008 catalogués sur leur site Web. Les collections de ce type sont de plus en
plus rares. Même les archives de l’Ontario, qui ont des documents des premiers
architectes de la province, semblent se retirer de ce type de collection.

Landscape architecture students are invariably enthralled when they see the
CSLA Awards Archives for the fi rst time. Housed in the McLaughlin Library at
the University of Guelph, this collection is a rich primary resource documenting
the best of Canadian landscape architects’ professional work. The outstanding
work provides a record of the evolving cultural landscape. But for students, the
archives also offer a fi rst-hand glimpse of the design process, and the elements
that make for a winning competition entry.

CSLA Award projects from 1987 to the present are represented. The collection
now includes more than 600 national and regional projects, many with photo-
graphs, slides, videos, diskettes, phonotapes, monographs, letters, entry forms
and jury comments. Each project is stored individually in acid free boxes and
coded individually. Files are arranged chronologically and alphabetically by name
of project within each year.

These yellowed envelopes and dog-
eared letters made the strongest
impression on me. As a grad
student, I loved working with the
correspondence in the file boxes.
Those neatly typed and dated records
had a handcrafted simplicity. They
were my first exposure to everyday
professional correspondence.

 —JESSICA TIVY, MLA,
UNIVERSITY OF GUELPH, 2008

1 TRINITY SQUARE PARK, TORONTO. MOORHEAD FLEMING CORBAN
MCCARTHY, NATIONAL HONOUR 1986 2 MOORSIDE. MCKENZIE KING ESTATE
SITE RESTORATION AND DEVELOPMENT PLAN, GATINEAU PARK QUEBEC.
CECELIA PAINE & ASSOCIATES, NATIONAL MERIT 1987

1

SPRING PRINTEMPS 2009 17

Because the awards documents are archival in nature they do not circulate, but
materials can be viewed in the library’s Wellington County Room. Access is open
to everyone. On site, all that is required is suitable identifi cation presented to
staff. External users may inquire about materials via email and arrange viewing
dates prior to visiting. As well, the entire CSLA Awards collection is catalogued
in the University of Guelph online library system, TRELLIS. Records include both
brief and full descriptions.

The CSLA Awards Archives are part of a larger collection, the Centre for Can-
adian Landscape Architecture Archives (CCLAA). This is a repository for the
professional records of Canadian practitioners, including early practices such as
Dunington-Grubb and Stensson, Stanley Thompson, Macklin Hancock and Nor-
man Dryden. More recent collections include those of Cecelia Paine and du Toit
Allsopp Hillier. Brief information and sample items are available on the Web site.

Landscape architecture and architecture archives are rather unusual. The Can-
adian Centre for Architecture in Montreal has one of the best known archives,
with a focus on prominent architects’ offi ces. The University of Calgary also has
extensive architectural archives and includes some works of landscape archi-
tects. The American Society of Landscape Architects (ASLA) has an archive of
past award winners, with projects from 2000 through 2008 catalogued on their
Web site. Collections such as these are becoming increasingly scarce. Even the
Ontario Archives, which has materials from early Ontario architects, seems to be
retracting from this type of collecting.

The University of Guelph is proud to be the custodian of the CSLA Awards and
the CCLAA. Seeing the reaction of landscape architecture students each year,
we know it is a resource of lasting value.

Ces enveloppes jaunies et des
lettres écornées m’ont vivement

impressionnée. J’ai adoré manipuler
la correspondance dans ces

boîtes d’archives. Ces documents
soigneusement dactylographiés

avaient quelque chose de
simple. Ils ont été mon premier
contact avec la correspondance

professionnelle quotidienne.
—JESSICA TIVY, MLA,

UNIVERSITÉ DE GUELPH, 2008

RACONTEZ VOTRE
 HISTOIRE EN LIGNE
NOTRE HISTORIE DE POCHE, dont la version anglaise occupe les pages 12 à
15 du présent numéro, fi gure aussi sur le site Web de l’AAPC. Pour compiler
ce voyage temporel de 180 ans, notre rédacteur invité Doug Clark s’est
inspiré du travail de plusieurs personnes. L|P remercie ces collaborateurs, et
tout particulièrement les rédacteurs de Ground, le magazine de l’OALA.

Veuillez excuser les erreurs et omissions pouvant s’être glissées dans notre
histoire de poche. Sur son site web, l’AAPC présentera un dossier historique
beaucoup plus approfondi, qui comprendra l’évolution détaillée des Prix
d’excellence depuis 25 ans. Le tout représente un labeur inachevé, auquel
vous êtes invité à soumettre ajouts et correctifs par le truchement du site.

Notre historien et rédacteur invité Doug Clark sera ravi de recevoir vos notes
historiques avec les dates, les noms et les récits.
clarkd@cc.umanitoba.ca

www.aapc.ca

2

18 LANDSCAPES PAYSAGES

FORUM | LACF

LACF : BUILDING A STRONG FOUNDATION
LA FAPC : POUR UNE FONDATION SOLIDE
CECELIA PAINE

Landscape architects know that a sound foundation
is essential to achieving lasting results, so in the
mid-1980s when Don Graham, FCSLA, suggested
reviving previous efforts to establish a foundation he
received enthusiastic support from senior members
of the profession. The idea of a landscape archi-
tecture foundation evolved as a means to support
individuals, groups and organizations interested in
advancing the common good through activities that
are sympathetic to our professional ideals. Through
the work of an organizational task force, the Land-
scape Architecture Canada Foundation (LACF)
was offi cially established in 1987. Its purpose is to
receive and disburse funds in support of research,
communication and scholarship that contribute
to meeting the goals of conserving environmental
resources; accommodating the needs of humans in
the environment; and enhancing aesthetic quality in
the landscape. Members of the CSLA College of Fel-
lows took the lead in organizing and administering
the Foundation and remain committed to ensuring
its continued success.

Over the past two decades, LACF has raised over
$400,000 through the donations of CSLA fellows,
individual members and component associations,
and through personal bequests, including a donation
of more than $150,000 from the estate of Frances
Blue, FCSLA. A total of 71 grants, with a combined
value of $210,000, have been awarded to individ-
uals, non-profi t organizations, university research-
ers, graduate students and others. LACF grants
have supported graduate research, design exhibits,
symposia and conference proceedings, historic
landscape research and oral histories, database
development, habitat design guidelines, and pro-
grams that enhance environmental education and
awareness. The largest grants have been directed
to Canada’s professional journal, LANDSCAPES |
PAYSAGES, and a number of signifi cant design and
history publications. In total, the contributions made
by the Landscape Architecture Canada Foundation
refl ect the important role it plays in shaping the
future of the landscape architecture profession.

Special recognition goes to LACF founding
president, Jim Taylor, and treasurer, Gunter Schoch,
who served in their roles for more than 20 years.
Current LACF board members include Cecelia Paine
(President), Vincent Asselin (Vice-president), Don
Hester (Treasurer), Cam Patterson (Secretary), Faye
Langmaid (Grants Chair), and directors Alex Budrev-
ics, Peter Kreuk, John MacLeod, Jim Melvin, Ron
Middleton, Doug Paterson and Jim Taylor.

Landscape Architecture Canada Foundation is rec-
ognized as a charitable foundation by the Federal
Government of Canada and receipts are issued
to all donors for tax purposes. Donors and grant
applicants may contact LACF administrator Kari
McKinnon <mackinno@mts.net> at 321 Stuart
Avenue, Winnipeg MB R2G 0YZ.

2 3 4

SPRING PRINTEMPS 2009 19

Une reconnaissance spéciale au président fondateur
de la FAPC, Jim Taylor, et à son trésorier, Gunter
Schoch, qui ont assumé ces rôles pendant plus de
vingt ans. Le conseil d’administration de la fondation
se compose de Cecelia Paine (présidente), Vincent
Asselin (vice-président), Don Hester (trésorier), Cam
Patterson (secrétaire), Faye Langmaid (directrice
des bourses) et les administrateurs Alex Budrev-
ics, Peter Kreuk, John MacLeod, Jim Melvin, Ron
Middleton, Doug Paterson et Jim Taylor.

Le gouvernement du Canada reconnaît la FAPC
comme organisme caritatif. Elle remet pour tout don
un reçu aux fi ns d’impôt.Donateurs et candidats aux
bourses peuvent contacter Kari McKinnon, directri-
ce de la FAPC, à <mackinno@mts.net> ou au 321
Stuart Avenue, Winnipeg MB R2G 0Y7.

LA FAPC : POUR UNE FONDATION SOLIDE
Les architectes paysagistes connaissent l’importance
de fondations solides. C’est pourquoi, au milieu
des années 1980, Don Graham, FCSLA, proposa
de ressusciter le projet d’une fondation, idée qui
reçut l’appui enthousiaste des membres infl uents
de la profession. On voulait une fondation qui sout-
iendrait les individus, groupes et organismes impli-
qués dans l’avancement du bien commun par des
activités sympathiques à nos idéaux professionnels.
Grâce à une équipe de travail mandatée, la Fonda-
tion d’architecture de paysage du Canada naquit
en 1987. Son but : recevoir et distribuer des fonds
pour appuyer la recherche, les communications et
les études nous rapprochant de nos objectifs, soit
conserver les ressources naturelles, répondre aux
besoins humains dans l’environnement et améliorer
l’esthétique du paysage. Les membres de l’Ordre
des associés de l’AAPC se sont chargés d’organiser
et de gérer la fondation, tâches qu’ils poursuivent
avec succès.

Depuis plus de vingt ans, la FAPC a amassé plus
de 400 000 $ en dons des associés de l’AAPC,
de ses membres individuels et des associations
qui la composent, mais aussi en legs personnels,
dont un don de plus de 150 000 $ de la succes-
sion de Frances Blue, FCSLA. La FAPC a octroyé
71 bourses, totalisant 210 000 $, à des personnes,
organismes sans but lucratif, universitaires et étudi-
ants de maîtrise et de doctorat, entre autres. Ces
bourses ont appuyé recherche supérieure, expos-
itions de design, colloques, recherches historiques,
développement de bases de données, lignes directri-
ces en matière de design d’habitats et programmes
d’éducation et de sensibilisation à l’environnement.
Les plus grosses sont allées au magazine profes-
sionnel canadien LANDSCAPES | PAYSAGES, ainsi
qu’à d’autres publications importantes sur le design
et l’histoire. Globalement, les contributions de la
FAPC illustrent l’impact de celle-ci sur l’avenir de la
profession d’architecte paysagiste .

5 6 7

1

 LACF PROVIDES ESSENTIAL FUNDING

FOR INTERNATIONAL SYMPOSIA, CSLA

PERIODICALS AND WORKS OF CANADIAN

SCHOLARSHIP FOCUSING ON THE

PROFESSION | LA FAPC FOURNIT DES

FONDS INDISPENSABLES POUR LES

SYMPOSIUMS INTERNATIONAUX, LES

PUBLICATIONS DE L’AAPC ET LES TRAVAUX

DE BOURSIERS CANADIENS CONCERNANT

LA PROFESSION

IMAGE 1 CD COVER ART - DON REICHERT,

«ICEFOG, 2005»

FORUM | FAPC

20 LANDSCAPES PAYSAGES

RAINBOW TURF

EQUESTRIAN

COBBLESTONES

MILESTONES

COBBLESTONES

Manufactured using 94% post-consumed material derived from auto & truck tire waste. The realistic
look, texture and durability were created to match that of real stone making them perfect for walking
paths, equestrian centres, patios, porches, etc. All are designed to look as beautiful as real stone
yet provide amazing comfort underfoot.

The Look of Real Stone or Mulch both made from Recycled Tires.
Easy to install and virtually maintenance free!

Contact URE-TECH SURFACES INC. Your Canadian Distributor
490 Waterloo Court, Unit #5, Oshawa, ON L1H 3X1

Tel: 905-723-0800 FFax: 905-248-3180 TToll Free: 866-211-0191
www.ure-techsurfaces.com

FLAGSTONES

FLEXSTONES

Rainbow Turf is permanent landscape matting, the end solution
when it comes to mulch. Derived from 100% recycled tires.
Rainbow Turf is anti-fungal; averts nesting of insects; non-
absorbent; does not deteriorate, fade or float and will not splinter.

420096_UreTech.indd 1 3/6/09 11:09:28 AM

 www.aecom.com

Landscape Architecture
Global reach. Local knowledge.
AECOM believes that a beautiful landscape honours the
culture, history, ownership and inhabitants of the space. We
have a proud history of combining design, management,
preservation and rehabilitation to create successful spaces.
Our national and international teams understand our clients’
need for an aesthetic that appeals to the senses and
functions of our daily lives.

A leading provider of professional engineering, consulting
and project management solutions, AECOM develops

innovative solutions that help communities meet their
short- and long-term needs.

420448_AECOM.indd 1 3/10/09 11:53:03 AM

The NCC plans, preserves and beautifies Canada’s Capital Region for the enjoyment of all Canadians.

canadascapital.gc.ca | capitaleducanada.gc.ca
La CCN planifie, conserve et embellit la région de la capitale du Canada pour que tous les Canadiens en profitent.

The National Capital Commission (NCC)

congratulates the CSLA on its 75th anniversary!
La Commission de la capitale nationale (CCN)

félicite l’AAPC à l’occasion de son 75e anniversaire.

422704_National.indd 1 3/31/09 7:41:42 PM

22 LANDSCAPES PAYSAGES
422005_Ameristar.indd 1 3/12/09 7:58:30 PM

OVERSEEDING MIXES HYDRAULIC MULCHES

GOLF COURSE MIXES

SPORTSFIELD MIXES

NATIVE GRASS MIXES

SOD FIELD MIXES

WILDFLOWER MIXES

LAWN & TURF MIXES

8400 Huntington Road RR#1 Woodbridge, Ontario L4L 1A5

Where Quality Counts
Ph: 905-856-7333, support@qualityseeds.ca

422711_Quality.indd 1 3/11/09 2:17:32 PM

When only the
BEST EXOTIC
HARDWOOD
DECKING will do…

ask for

Batu
™

Kayu Canada Inc.
Canadian Distributor
3620 Burnsland Rd. S.E.
Calgary, AB T2G 3Z2
403-541-9009
email: jim@kayu.ca

Used for over 50 years in
the most demanding
applications:
Available across Canada
at Select Dealers

• 100% natural
• Uniquely beautiful,
 Rich Mahogany Hue
• 100% clear grade
• Extremely strong
 and durable
• Competitively Priced
• Sustainable

1-877-666-KAYU (5298) Check Out! www.KAYU.ca

422805_KAYU.indd 1 3/19/09 2:30:36 PM

24 LANDSCAPES PAYSAGES

FOCUS: 25 YEARS IN TECHNICOLOUR

CSLA AWARDS OF EXCELLENCE : LAs THINK AND DO
PRIX D’EXCELLENCE AAPC : PENSER ET AGIR
DOUG CLARK, GUEST EDITOR | RÉDACTEUR INVITÉ

The stories you are about to read speak to the evolution of landscape
architecture. Seventy-fi ve years ago, our colleagues gave birth to our
profession on the Canadian stage. On the CSLA’s 50th anniversary,
much was written about our collective historical journey through the
fi rst half century. To capture our story over the last 25 years, we’ve
asked more than 30 Canadian landscape architects to share their per-
spectives and their work. Many of the stories are personal and refl ect-
ive, yet within them, you will discover the threads that connect us,
describing in many ways what we are passionate about.

In professional terms, a seventy-fi ve-year-old history seems almost
insignifi cant. Yet in this short period, a dedicated cast of committed
CSLA members created an organization of enduring value. In this spe-
cial commemorative publication, it is no co-incidence that we are also
recognizing the 25-year-old CSLA Awards of Excellence programme,
which came into being at a time when the CSLA desperately needed
a nationally unifying gathering point. The CSLA Board rightfully rea-
soned that a national recognition program could provoke communi-
cation between the components, and at the same time, promote the
profession. The professional awards program gives value to practition-
ers, researchers and clients by strengthening the image of landscape
architecture in every corner of Canada’s large and varied landscape.

Establishing the program was, now and then, a wild ride. One
inexhaustible volunteer, Ian Corne, clocked over 400 volunteer hours
in just one year as program chair. But over the many bumps and hur-
dles of twenty-fi ve years, through seven professional award chairs and

literally hundreds of student and professional volunteer hours (submitters, jurors,
organizers), we have a program that is solid and valued.

Since 1983, over 1000 works have been submitted for adjudication. The CSLA
has presented 249 National Awards to over 105 distinct private fi rms, public
organizations and universities. Many more took Regional Awards – but we leave
it to the components to explore that rich history.

Some stars are still rising. It takes time for practice and need to reach the right
alignment in all of the different geographic regions of Canada. In the north, we
have the skills and we’ve proven our capability, but the region has yet to be rec-
ognized through the National awards program. We know that this will be rectifi ed
soon. (Two marvellous projects are illustrated in photos 2 +3 on the following
page.)

This body of work is our quarter-century legacy, and our regret is that coverage
in L|P is necessarily brief. So much is left unexplored. To all of those whose work
does not appear in these pages, we extend an invitation. Send us your best – in
images and words – and we at L|P will do our best to share it with your peers.

Since 1983, the CSLA has presented
over 249 national awards to 105 distinct
private firms, public organizations and
universities. | Depuis 1983, l’AAPC a
remis 249 prix nationaux distincts à plus
de 105 entreprises privées, organismes
publics et universités.

1

1 CONFEDERATION SQUARE, PFS, PAGE 66 2 THE SCOTTISH WHALING
STATION RECONSTRUCTION, KEKERTEN TERRITORIAL PARK (NUNAVUT).
PROJECT TEAM: MARLA LIMOUSIN (NuALA), NIKITTUITTUQ LTD. + NANCY
POLLOCK-ELLWAND (UNIVERSITY OF ADELAIDE) 3 IQALUIT SQUARE,
PROJECT TEAM: IQALUIT OFFICE OF URBANISM; DESIGN JOHN LAIRD
(NuALA) WITH MARY CRNKOVICH 4 VANCOUVER CONVENTION CENTRE
EXPANSION: GREEN ROOF PAGE 70 5 FISH CREEK PROVINCIAL PARK:
RAVEN ROCKS AREA 6 RICHMOND CITY HALL, PAGE 67 7 SQUARE DES
FRÈRES-CHARON, VILLE DE MONTREAL (CITATION NATIONALE 2009)
8 BOUCTOUCHE TRAIL BRIDGE, PAGE 33 9 LIPSTICK FOREST, CLAUDE
CORMIER ARCHITECTS PAYSAGISTES INC. PAGE 36
PHOTOS 1 PWL 2 NUNAVUT PARKS 3 MARY CRNKOVICH WWW.TOUCHSTONE-

MASONRY.COM 4 PWL 5 ALBERTA GOVERNMENT 6 PFS 7 VILLE DE MONTREAL

8 GILLES DAIGLE 9 JEAN-FRANÇOIS VÉZINA, 2003

SPRING PRINTEMPS 2009 25

Les histoires que vous vous apprêtez à lire traitent de l’évolution de l’architecture
du paysage. Il y a 75 ans, nos collègues ont donné naissance à notre profes-
sion sur la scène canadienne. Le 50e anniversaire de l’AAPC a inspiré beaucoup
de textes sur notre premier demi-siècle d’histoire. Pour relater notre histoire des
25 dernières années, nous avons demandé à plus de 30 architectes paysagistes
canadiens de nous faire part de leurs idées et de leur travail. Leurs articles témoi-
gnent souvent d’une réfl exion personnelle dont le fi l conducteur est une passion
qui nous unit tous.

Soixante-quinze ans, c’est peu dans l’histoire d’une profession. Cette courte pério-
de a tout de même suffi à un groupe de membres dévoués pour créer une orga-
nisation durable. Ce n’est pas par hasard si ce numéro commémoratif présente
aussi les Prix d’excellence de l’AAPC, qui ont vu le jour il y a 25 ans alors que l’As-
sociation avait désespérément besoin d’un point de ralliement national. Le Conseil
a jugé qu’un programme national de reconnaissance pourrait stimuler la commu-
nication entre les constituantes, et en même temps promouvoir la profession. Ce
programme apporte de la valeur aux praticiens, chercheurs et clients en renforçant
l’image de l’architecture du paysage dans tous les recoins du Canada.

La mise en place du programme n’a pas toujours été de tout repos. L’un des
bénévoles, Ian Corne, a consacré plus de 400 heures de travail en une seule
année comme président du programme. Mais après avoir surmonté tous les

 obstacles, après avoir changé sept fois de président des prix et consacré des
centaines d’heures de bénévolat (auteurs, jurés et organisateurs), nous avons un
programme solide et apprécié.

Plus de 1000 oeuvres ont été présentées au jury depuis 1983. L’AAPC a remis
249 prix nationaux distincts à plus de 105 entreprises privées, organismes
publics et universités. Beaucoup d’autres ont reçu des prix régionaux – mais
nous laissons les constituantes explorer cette riche histoire.

Certaines étoiles poursuivent leur ascension. Il faut du temps pour pratiquer et
parvenir au bon alignement dans toutes les régions du Canada. Dans le nord,
nous avons les compétences et nous avons prouvé notre capacité, mais la région
n’a pas encore été reconnue par le biais du programme de prix nationaux. Nous
savons que ce sera bientôt corrigé. (Deux projets merveilleux sont illustrés par
les photos 2 et 3 de la page suivante.)

Cet ensemble de travaux est notre héritage d’un quart de siècle, et nous regret-
tons que la couverture dans L |P doive être si brève. Il reste tant de facettes à
explorer. À tous ceux dont le travail ne fi gure pas dans ces pages, nous adres-
sons cette invitation. Envoyez-nous vos meilleures oeuvres – en images et en
mots – et l’équipe de L |P fera de son mieux pour les faire connaître de vos
collègues.

2, 3 4, 5, 6, 7, 8 9

FOCUS: 25 ANS EN TECHNICOLOUR

YEARS | ANS

420849_Most.indd 1 2/25/09 11:34:25 AM

SPRING PRINTEMPS 2009 27

1 EKISTICS 2 CBCL 3 BDA : SEA KAYAKING,
KAYAKOUCH INC., SAINT-LOUIS DE KENT
PHOTO 3 GILLES DAIGLE

« We were embarking on one of those exhilarating rides
you can get as a landscape architect: a steep learning curve and

a sense we were breaking new ground.»
« Nous nous engagions dans une de ces expériences

exaltantes qu’apporte l’architecture de paysage : une courbe
d’apprentissage accentuée et le sentiment d’être des pionniers. »

ATLANTIC // BDA LANDSCAPE ARCHITECTS, EKISTICS, CBCL LIMITED

➔ Nova Scotia, New Brunswick and Prince Edward Island founded APALA in 1980.
➔ Newfoundland’s NALA, fi rst founded in 1983 at # 9 Church St. in St. John’s, was recognized by the CSLA in

1996. In 1998, it became the Newfoundland and Labrador association (NLALA).
➔ APALA – qui comprend la Nouvelle-Écosse, le Nouveau-Brunswick et l’Île-du-Prince-Édouard – a été fondée

en 1980.
➔ L’association de Terre-Neuve et du Labrador (NLALA) a été fondée en 1996 (sous le premier nom de NALA).

FOCUS | ATLANTIC

—JIM SACKVILLE, BDA LANDSCAPE ARCHITECTS

YEARS | ANS

1 2 3

28 LANDSCAPES PAYSAGES

FOCUS | ATLANTIC

YES WE CAN! | OUI NOUS LE POUVONS!
GORDON SMITH
CBCL LIMITED

gordons@cbcl.ca

I love it when I hear
someone say, “You can’t
build that!” followed by a
heated response, “Yes we
can!” | J’adore entendre
« Vous ne pouvez pas
construire cela! » suivi
presque aussitôt de la
réponse « Oui, nous le
pouvons! »

Pendant que j’étudiais l’architecture de paysage à l’Université du Manitoba,
je me trouvais entouré de personnes de talent. Comment pourrais-je égaler
la profondeur de leurs idées ou ces images magnifi ques qui illustraient si
bien leurs concepts?

Ce fut donc un grand plaisir (et un honneur) que de recevoir un Honneur
national pour le Plan directeur des terres publiques de Grand Parade et Pro-
vince House (2007).

Nous avons examiné les propriétés autour du plus ancien square de la ville
pour créer « un lieu public stimulant dans un contexte historique – idéal pour
les grandes manifestations ou pour manger un sandwich sur un banc de
parc. » Le jury de l’AAPC a également reconnu que l’on avait souligné « l’im-
portance de relier le centre-ville de Halifax au tissu urbain environnant. »

C’était un projet absorbant et, comme tous les autres de ma carrière, une
expérience d’apprentissage. Comme jeune architecte de paysage, j’ai appris
des professionnels tels que Michael Hough et Ken Tamminga de Hough
Stansbury Woodland, à Toronto. Maintenant, comme gestionnaire grison-
nant et sceptique, je suis inspiré par de nouvelles recrues enthousiastes,
telles que Hanita Koblents à EDM • Environmental Design and Management
ou Steffen Käubler de CBCL Limited, à Halifax.

1 – 4 GRAND PARADE/PROVINCE HOUSE JOINT
PUBLIC LANDS PLAN, HALIFAX, NATIONAL
HONOUR 2007 2 BIRKS SITE + HISTORIC
BARRINGTON STREET ELEVATION 3 THE
OVERALL PLAN FOR GRAND PARADE, BIRKS’S
SITE + PROVINCE HOUSE | 1 – 4 PLAN DIRECTEUR
DES TERRAINS PUBLICS DE GRAND PARADE/
PROVINCE HOUSE, HALIFAX, HONNEUR
NATIONAL 2007 2 SITE BIRK + ÉLÉVATION DE LA
RUE BARRINGTON 3 LE PLAN D’ENSEMBLE

1

SPRING PRINTEMPS 2009 29

2

FOCUS | ATLANTIC

While studying landscape architecture at the University of Manitoba, I recall being
overwhelmed by all the talented people around me. How could I match the depth
of their ideas, or create the beautiful graphics that illustrated their concepts so
well? Thus it was a thrill (and an honour) to receive a National Honour Award for
the Grand Parade / Province House Joint Public Lands Plan (2007).

Because the site is so important to Halifax’s image, our planning captured
the public’s imagination, as it did ours. As L|P described our project then, we
examined the properties around Halifax’s oldest civic square to create “a vis-
ually stimulating contemporary events plaza within a historic context – perfect
for large events and ceremonies, or for eating a sandwich on a park bench.”
The CSLA jury also recognized that we had emphasized the importance of con-
necting the Halifax downtown to the surrounding city fabric.

It was an absorbing project, and like all others in my career, a collaborative
learning experience. As a junior landscape architect, I learned from profession-
als such as Michael Hough and Ken Tamminga at Hough Stansbury Woodland in
Toronto. Now as a grizzled and sceptical old project manager, I am inspired and
taught by enthusiastic new recruits, such as Hanita Koblents at EDM • Environ-
mental Design and Management or Steffen Käubler at CBCL Limited in Halifax.

Sometimes the inspiration comes from the public, such as one powerful idea we
drew from a public consultation, where someone sketched the road as a “canal”

of sorts leading from up the waterfront to centre town. The steep slopes are
relieved by fl at intersections, offering some relief from the climb. Each intersec-
tion is treated as a special place – a “reward” drawing people from the beauty of
the waterfront to the delights of the historic downtown.

Excellence comes from this blend of experience and freshness of vision, and will
blossom, I think, with solid management. Remember that guy with the inferiority
complex described in the fi rst paragraph? My strength lies in organizing people,
and in shepherding resources to allow those people to do great work. I may not
be the best designer in the group, but I surround myself with talented people and
free them up to do great things.

At CBCL Limited, it is always collaboration that leads to excellence. When I
describe what I do, I say my job is to translate the ideas of non-designers such
as economists, sociologists, biologists, botanists and artists into a language that
an engineer can understand. The engineers keep the rest of us honest. I love it
when I hear someone say, “You can’t build that!” followed by a heated response,
“Yes we can!” Then heads go down to draw, debate and design a solution.

Most of us don’t consciously design to win awards; we’re working to create the
best solutions for our clients. Yet it is a delight to receive confi rmation from our
peers that yes, that really was a great piece of work.

3

4

30 LANDSCAPES PAYSAGES

FOCUS | ATLANTIC

THE HUNDRED YEARS’ PLAN | UN PLAN DE CENT ANS
ROBERT LEBLANC

www.ekistics.net

À l’automne 2003, l’ouragan Juan, de catégorie 3,
a balayé le parc Point Pleasant d’Halifax, décimant
deux tiers des 75 hectares de forêt et faisant table
rase des écosystèmes.

La ville a organisé un concours international de
design pour « régénérer, restaurer et renouveler »
le parc. Six juges de haut niveau ont aidé la ville
à évaluer les 26 candidatures provenant de partout
dans le monde. Deux entreprises ont été primées ex-
aequo : NIP Paysage de Montréal pour son appro-
che judicieuse et novatrice, et Ekistics Planning and
Design pour sa stratégie de gestion adaptative qui
vise à restaurer la forêt acadienne du parc au cours
des 100 prochaines années.

L’AAPC a également accordé une Citation nationale
(2006). Ces prix nous ont inspiré une nouvelle façon
d’aborder les projets. Plutôt que de nous cantonner
dans les schèmes de pensée habituels et d’envisa-
ger isolément chaque solution, nous nous sommes
mis à penser latéralement.

Notre équipe et notre client, la Municipalité régio-
nale de Halifax, ont inscrit le plan directeur 2009 au
concours de l’AAPC parce que nous estimions que
l’approche et les résultats pouvaient être bénéfi ques
à des parcs et sites naturels ou culturels au-delà
d’Halifax.

In the fall of 2003, Hurricane Juan, a Category 3
hurricane, made landfall in Halifax’s Point Pleasant
Park decimating two-thirds of the 75-hectare for-
est and resetting the ecological clock of the Park
overnight.

The City hosted an international design competition
to explore the widest range of options to ‘regenerate,
restore and renew’ the Park. Two fi rms emerged as
co-winners: NIP Paysage of Montreal for its innova-
tive and sensitive design approach, and Ekistics
Planning and Design for its comprehensive adaptive
management strategy which set out to restore the
Acadian Forest of the park over the next 100 years.

Following on the heels of the competition, the CSLA
also recognized the Point Pleasant Park – Rege-
nerate, Restore, Renew strategy with a prestigious
National Citation Award (2006). The awards were
milestones for Ekistics; they set in motion a new way
of approaching projects. Rather than using safe,
conventional thinking and looking at each particular
solution in isolation, we began to push ourselves to
think laterally to understand how to defi ne and arrive
at solutions.

The Point Pleasant Park master plan would require
the consultants and the City to challenge the uni-
dimensional approach to creating a long-term, sus-
tainable urban park. We had to fi nd a way to balance
ecological and cultural values (which can, and often
do, confl ict), while at the same time considering
“visual resource management.” How would we fac-
tor forest aesthetics into the equation? To do this, we
needed to build on theoretical research from many
fi elds, and fi nd practical ways to blend priorities, to
create an adaptable plan for the forest, shoreline
and cultural remnants in the park.

The ideas grew increasingly exciting as we worked.
As Hanita Koblents and Peter Bigelow described the
work in L|P (Fall 2007), the local Acadian Forest
can become an artist’s palette of mixed hard and
softwood species, groves, understory vegetation,
edges, young stands, and old growth. Designers
may then “paint with the trees” to shape an ever-
changing series of places. “A ribbon of green ash
among the white pine slopes of Fort Ogilvie will turn
into a dramatic slash of bright yellow in fall; deep fog
will accentuate the surreal quiet of a hemlock grove.
Such natural elements can be used purposefully to
tap into our feelings about nature – feelings that are
hard-wired into our collective psyche.”

The fi nal result speaks about the profession of land-
scape architecture. It is a deliberate and thoughtful
blend of applied science and design, with the pro-
fession orchestrating a variety of other disciplines. It
took over a year and a half to bring all the pieces and
players together into a master plan and I’m sure, for
all of us, the strategy ranks as one of the signifi cant
milestones in our careers. Our team and our client,
the Halifax Regional Municipality, have entered the
fi nal master plan in the 2009 CSLA awards pro-
gram because we believe the approach and the
outcomes can benefi t parks and natural/cultural
sites far beyond Halifax. (Editor’s Note: Ekistics, NIP
Paysages and HRM are the recipients of a 2009
National Honour award. See our next issue!)

The CSLA program offers a way to share unique
landscape problem solving. The projects regularly
demonstrate the breadth of our profession and our
ability to challenge conventional thinking to benefi t
people and natural systems.

SPRING PRINTEMPS 2009 31

FOCUS | ATLANTIC

How would we factor forest aesthetics
into the equation? | Comment prendre
en compte le facteur esthétique des
forêts dans l’équation?

1 HISTORIC SUMMER HOUSE IN POINT PLEASANT
PARK, HALIFAX 2,4 PRINCE OF WALES TOWER
BEFORE AND AFTER JUAN 5 AFTER JUAN 6 OVERALL
PARK PLAN (NATIONAL CITATION 2006) 7-9 PARK
PERSPECTIVES | 1 MAISON D’ÉTÉ HISTORIQUE
À POINT PLEASANT PARK, HALIFAX 2,4 LE LIEU
HISTORIQUE NATIONAL DU CANADA TOUR PRINCE-
DE-GALLES, AVANT ET APRÈS L’OURAGAN JUAN 5
APRÈS L’OURAGAN JUAN 6 PLAN GÉNÉRAL DU
PARC (CITATION NATIONALE 2006) 7-9 VUES EN
PERSPECTIVE DU PARC PHOTOS 1-5 HALIFAX REGIONAL

MUNICIPALITY 6-9 NIP PAYSAGES

21 43 5

7-9

6

32 LANDSCAPES PAYSAGES

FOCUS | ATLANTIC

Tourists did come, and a new
economy is emerging… | Les
touristes ont afflué, et une nouvelle
économie voit le jour...

Au début des années 1990, l’économie de la pêche traditionnelle de Bouctouche
était en déclin. Les dirigeants locaux se sont alors tournés vers l’écotourisme, et
ils ont sollicité la collaboration de BDA. Cette demande est venue alors que nous
commencions à nous enthousiasmer pour le développement durable.

Dès le début, nous avons déterminé que l’unité de planifi cation serait le bassin
hydrographique de la rivière Bouctouche. Le projet est devenu l’épicentre du
Centre d’interprétation de la Dune avec ses vastes terrasses et trottoirs de bois.
Le Centre, qui attire régulièrement 100 000 visiteurs par an, sert de modèle de
la façon de construire dans la zone côtière.

Comme l’Université de Moncton utilise le site comme un centre de recherche,
son travail a été incorporé aux programmes d’interprétation. Cette coopération
avec l’université a été un ingrédient essentiel du succès du Centre, de même que
le mécénat d’entreprise de JD Irving Ltd.

Le réseau de sentiers agit comme un lien à faible impact moyen entre les quar-
tiers et les sites d’interprétation. Les 17 km de pistes cyclables et de sentiers
ont été aménagés le long de la zone riveraine. Les touristes ont affl ué, et 40
nouvelles entreprises on vu le jour.

1+2 PRINCE EDWARD ISLAND NATIONAL PARK, GREENWICH DAY USE FACILITY,
NATIONAL MERIT 2001: RENEWABLE ENERGY TOWER + LOOKOUT (ARCHITECTS
BGHG CHARLOTTETOWN); BEACH ACCESS + DUNE VIEWING 3 + 4 BOUCTOUCHE
BAY ECOTOURISM PLAN, NATIONAL HONOUR 2006: TRAIL BRIDGE + IRVING
ECOCENTRE 5 GREAT BLUE HERON | 1 UNE AIRE DE FRÉQUENTATION DIURNE DE
PARCS CANADA À GREENWICH, I.-P.E., MÉRITE NATIONAL 2001 : TOUR
D’ÉNERGIE RENOUVELABLE ET BELVÉDÈRE (ARCHITECTES BGHG
CHARLOTTETOWN); ACCÈS À LA PLAGE + VUE DES DUNES 2 PARCS CANADA À
GREENWICH, I.-P.E. 3 + 4 PLAN D’ÉCOTOURISME DE LA BAIE DE BOUCTOUCHE,
HONNEUR NATIONAL 2006 : PONT DU SENTIER + ÉCOCENTRE
IRVING 5 GRAND HÉRON BLEU
PHOTOS 1+2 PARKS CANADA 3,4+5 GILLES DAIGLE

The small New Brunswick coastal town of Bouctouche is situated on the estuary
of the Bouctouche River, which fl ows into Northumberland Strait. The river fl ows
through a low-lying landscape of sand dunes, agricultural fi elds and forests,
winding through landscapes rich in history: Mi’kmaq, Acadian and European.

In the early 1990s, the traditional fi shing economy of Bouctouche was in decline.
Community leaders identifi ed ecotourism as a potential new economy and asked
BDA to work with them. For BDA, the timing could not have been better. Some
exciting public policy was shaping our philosophy. We were, for the fi rst time,
discussing sustainable development, quoting from the United Nations’ Bruntland
Report, Our Common Future, and madly reading everything we could fi nd about
responsible tourism. We were embarking on one of those exhilarating rides you
can get as a landscape architect: a steep learning curve in a new fi eld of work, a
willing client and a sense we were breaking new ground.

Early on, we established the Bouctouche River watershed as the planning unit.
This was a fi rst for Atlantic Canada and a breakthrough for us. We were on to
something! While working with biologists to understand the watershed’s ecol-
ogy, we designed a community presentation featuring beautiful Bouctouche
landscapes and wildlife. The reaction was amazing. Already, the project was

1

A RIVER FLOWS THROUGH IT | UNE RIVIÈRE LA TRAVERSE
JIM SACKVILLE
BDA LANDSCAPE ARCHITECTS

www.bdaltd.ca

SPRING PRINTEMPS 2009 33

FOCUS | ATLANTIC

contributing to local pride and the community – fi shermen, farmers, potential
entrepreneurs and the general public – had made the important connection
between a healthy environment and a successful tourism economy.

The project’s epicentre became the Dune Interpretive Center with its expansive
decks and boardwalk. The Center, which regularly attracts 100,000 visitors a
year, serves as an educational model, illustrating how to build in the coastal
zone. Even the composting toilets are instructive: they are set up to allow inter-
preters to explain their operation.

Because the Université de Moncton utilizes the site as a research center, their
work has become part of interpretive programs as well. This cooperation with
the university was an essential ingredient of the Center’s success, as was the
corporate sponsorship of JD Irving Ltd.

The trail system, both land and water, acts as a slow speed, low impact way to
link communities and interpretive sites. The 17-km of cycling and foot trails were
set along the edge of the riparian zone where they double as interpretive cor-
ridors and as conservation greenways.

Tourists did come and a new economy is emerging – the region has over 40 new
businesses including B&Bs, restaurants, a market, galleries and day adventures.
The Atlantic Canada Opportunities Agency asked us to help other commun-
ities emulate this success through a 2-day program, Bouctouche Sustainable
Community Tourism. Over four years, 27 communities participated, learning to
launch sustainable development in the tourism sector and build out from there.
We are particularly proud that the Bouctouche tourism project evolved into a
broad sustainable community development strategy, including a community wind
energy project, a 20-year urban forest management plan, an annual EcoFestival,
an active transportation plan and a green tool box for homeowners.

While our CSLA Awards were a pleasant surprise, we believe the awards are
of real value in illustrating what colleagues across the country are doing. This
sharing of successes is extremely important to communities – and to landscape
architects.

2-5

34 LANDSCAPES PAYSAGES

T0905A6007

SOURCEBOOK ~ www.countrycasual.com ~ 800-284-8325

®

TEAK GARDEN and SITE FURNITURE
Over 30 Years of Quality and Design

423000_Country.indd 1 3/18/09 2:18:51 PM

422475_Consortium.indd 1 3/12/09 8:10:41 PM

SPRING PRINTEMPS 2009 35

 1 LE PLAN LUMIÉRÉ DU VIEUX MONTREAL,
CARDINAL HARDY 2 GREEN GIANT, CLAUDE
CORMIER 3 ST-ROCH, WAA.
PHOTO 2 CONCEPT CCAPI 2007

QUÉBEC

MONTRÉAL

QUÉBEC // CLAUDE CORMIER ARCHITECTES PAYSAGISTES INC.,
WAA – WILLIAMS, ASSELIN, ACKAOUI ET ASSOCIÉS, INC. (CANADA),
CARDINAL HARDY, VILLE DE MONTRÉAL

 «Colour is not a decoration.»
 « La couleur n’est pas une décoration. »

➔ Depuis 1983, les architectes paysagistes du Québec ont rafl é 11 Honneurs, 21 Mérites et 13 Citations.
➔ L’Association des architectes paysagistes du Québec (AAPQ)a été créée en 1965.

➔ Since 1983, Quebec Landscape Architects have taken 11 Honour awards, 21 awards of Merit and 13
Citations.

➔ The Association des architectes paysagistes du Québec (AAPQ) was established in 1965.

25
YEARS | ANS

—CLAUDE CORMIER ARCHITECTES PAYSAGISTES INC.

FOCUS I QUÉBEC

1 2 3

36 LANDSCAPES PAYSAGES

FOCUS I QUÉBEC

1

2

 Be clear and avoid rhetoric. Everything you do must be understood by both
YOU and others.

 History is made by those who reject it. (Gilles Deleuze)
 Nostalgia is a killer.
 Form follows fi ction.
 Humor and honesty.
 Remain humble. Your greatest project might very well be the one you least

expect. It all depends on your level of involvement.
 Integration can be reductive and put things to sleep.
 Ideas should be strategic, fl exible, and open to the unpredictable.
 Artifi cial but not fake. Authenticity above all else.
 Build consensus from difference
 Defamiliarize the familiar. Render visible “invisible” phenomena.
 False simplicity. Be complex, not complicated.
 Do not try to do everything in one project.
 Landscape is independent. It is not an extension of architecture.
 The garden is about experience, not plants.
 Constraints are fundamental. Landscape architecture is not art, rather a

creative science for problem solving.
 Crossbreed the seemingly incompatible. Invent something new.
 Uncritical notions of nature have marginalized the profession.
 Ecology AND aesthetics.
 Colour is not a decoration.
 Avoid trends; they can be dangerous. Substance over style.
 Learn to say NO.

In the summer of 2006, the Danes celebrated the
75th anniversary of the Danish Landscape Orga-
nization. For the main event — the 3-day Danish
Dogma Landscape Camp — they invited three
outstanding international landscape architects to
serve as masters: Martin Rein-Cano from Germany,
Rainer Stange of Norway and Claude Cormier of
Canada.

Forty people (plus helpers) from eight countries
gathered in small yellow tents in a new area of the
city. There, in design charettes led by the masters,
they developed 12 unique landscapes on their cho-
sen lot of land. For Claude Cormier, it was also an
opportunity to develop this Manifesto — a bracing
dogma for the next 75 years right here at home!

MANIFESTE POUR LE 75E I MANIFESTO FOR THE 75TH
CLAUDE CORMIER
CLAUDE CORMIER ARCHITECTES PAYSAGISTES INC.

claudecormier.com

1 GREEN GIANT + 4 WELCOME COURT/CHIMNEY COURT, EVERGREEN/
BRICK WORKS, TORONTO 2006-2010. COLLABORATORS: DU TOIT ALLSOPP
HILLIER ARCHITECTS; DIAMOND AND SCHMITT ARCHITECTS INC; E.R.A.
ARCHITECTS INC; HALSALL
PHOTO 1 + 4 CONCEPT CCAPI 2007

SPRING PRINTEMPS 2009 37

3 4

 Sois clair et évite la rhétorique = le travail doit être compris par tous et
surtout par soi-même.

 L’histoire est faite par ceux qui la rejettent. – (Gilles Deleuze)
 Nostalgie = mort.
 La forme suit la fi ction.
 Humour + honnêteté.
 Reste humble. Un bon projet peut être celui qui semble le moins prometteur.
 Sois audacieux ou courageux et prends des risques. La prudence endort.
 L’intégration réduit la portée du projet.
 Sois stratégique, fl exible et ouvert à l’imprévu.
 Artifi ciel mais vrai. L’authenticité avant tout.
 Cherche le consensus à partir des différences et des divergences.
 Rends étrange le familier. Rends visibles les phénomènes « invisibles ».
 Vise la complexité, mais sans complication.
 N’essaie pas de tout faire dans un même projet.
 Le paysage est autonome = il n’est pas une extension de l’architecture.
 Les contraintes sont nécessaires. L’architecture en paysage est plus qu’un geste

artistique, c’est une science créative qui vise à résoudre des problèmes.
 Croise des choses d’apparence incompatible = invente.
 Les notions non critiques de la nature ont banalisé la profession.
 Écologie + esthétique.
 La couleur n’est pas une décoration.
 La substance avant le style. Évite les courants de mode, les solutions

toutes faites.
 Apprends à dire NON.

À l’été 2006, les Danois ont célébré le 75e anniversaire de leur association d’ar-
chitectes de paysage. Pour l’événement principal — le camp d’architecture
paysagère de trois jours sur le thème du Dogme danois — ils ont invité trois
maîtres architectes de renommée internationale : Martin Rein-Cano d’Allema-
gne, Rainer Strange de Norvège et Claude Cormier du Canada.

Quarante personnes (plus les assistants) de huit pays ont campé dans de peti-
tes tentes jaunes dans un nouveau secteur de la ville. C’est là, sous la direction
des maîtres, qu’ils ont tenu des charrettes durant lesquelles ils ont conçu une
douzaine de paysages uniques. Ce fut aussi, pour Claude Cormier, l’occasion de
formuler son Manifeste — un dogme pour les 75 prochaines années!

2 PARASOL ROSE, NOËL 2008 SUGAR BEACH/JARVIS SLIP, TORONTO 2007-2010.
COLLABORATEURS: THE PLANNING PARTNERSHIP; ANDREW JONES, DESIGN;
GILLES ARPIN, ÉCLAIRAGE PUBLIC; BETH KAPUSTA 3 BLUE FOREST/FORÊT
BLEUE, 2002-2007 NISSAN AMERICA, CREATIVE DESIGN STUDIO, DÉTROIT,
MICHIGAN
PHOTOS 2 JEAN-FRANÇOIS VÉZINA 2008 3 FRANÇOIS FARION JUILLET 2006

38 LANDSCAPES PAYSAGES

FOCUS I QUÉBEC

1 2

Tout comme la scène d’un théâtre prend vie avec l’éclairage, le Plan lumière du
Vieux-Montréal est inauguré par une sombre nuit d’hiver ... en plein milieu d’une
tempête de neige! C’était en 1996, et le concepteur lumière Gilles Arpin a dû
faire sur-le-champ des ajustements de dernière minute. Malgré le suspense –
ou peut-être en partie grâce à lui – l’effet immédiat a été électrique. Même si,
aujourd’hui, de nombreuses villes offrent des illuminations de plus en plus spec-
taculaires, le Vieux Montréal a ouvert la voie en Amérique du nord.

La Ville de Montréal devient précurseur en 1996 en s’associant au gouverne-
ment du Québec pour mettre en scène le Vieux-Montréal. Le concepteur lumière
Gilles Arpin a adapté ses compétences de la scène à un environnement impré-
visible : l’extérieur. Et puisque chaque concepteur lumière a besoin d’un met-
teur en scène, il a travaillé avec le groupe Cardinal Hardy. Notre tâche était de
produire un plan directeur, et de coordonner la réalisation progressive du plan
lumière du Vieux-Montréal.

Selon Gilles Morel, coordonnateur du Vieux-Montréal à la Ville de Montréal, les
architectes paysagistes sont les meilleurs metteurs en scène. Grâce à la façon
dont il perçoit les grands espaces, l’architecte paysagiste maîtrise « The Big Pic-
ture »! Puis, à partir d’une mise en scène globale, il découpe le plan lumière en
projets qui s’exprimeront sur plusieurs échelles de perceptions visuelles.

Au-delà de l’éclairage des voies publiques pour la sécurité des automobilistes, le
plan lumière met la ville en scène la nuit pour les piétons. S’attachant à l’espace
public et au paysage d’un quartier, il crée des ambiances inusitées par l’illumi-
nation de places, d’esplanades, de monuments et de bâtiments remarquables.
L’ensemble construit un scénario, comportant des scènes, des atmosphères et
une cohérence irréprochable.

Old Montréal’s lighting plan came to life on a dark winter’s night in 1996, as
lighting designer Gilles Arpin did last minute fi ne-tuning in a snowstorm. The
immediate effect was electric.

Since a truly dazzling lighting plan will tap into the essence of a neighborhood
landscape, the City had selected Group Cardinal Hardy to work with Arpin, pro-
duce a masterplan and coordinate its realization. According to Gilles Morel, the
City’s Old Montréal coordinator, landscape architects are the perfect choice for
the job, thanks to the way they perceive wider spaces and their sensitivity to the
forces of nature.

The Old Montréal plan is, in essence, an urban design study since it not only
illuminates notable squares and monuments; it also illuminates the thinking of
the large cast of creators who fashioned the city. In Old Montréal, the lighting
throws the character of the historic quarter into relief — the three century-old
buildings, the tightly-knit European-style network of streets, the greystone archi-
tecture. Old Montréal at night is a unique experience, at once warm and exhila-
rating. Its lighting plan is the only such nearly completed plan in North America.
Today, cities around the globe are recognizing that lighting plans are a strong
urban revitalization force, but Old Montréal led the way in North America.

LE PLAN LUMIÈRE DU VIEUX-MONTRÉAL : UN COUP DE THÉÂTRE
LAs SET THE STAGE: THE OLD MONTRÉAL LIGHTING PLAN
ISABELLE GIASSON
CHA - CARDINAL HARDY, ARCHITECTURE I PAYSAGE I DESIGN URBAIN

cardinal-hardy.ca

1-7 PLAN LUMIÈRE VIEUX-MONTRÉAL, HONNEUR NATIONAL 2002 | 1-7 LIGHTING PLAN FOR OLD

MONTREAL, NATIONAL HONOUR, 2002

SPRING PRINTEMPS 2009 39

FOCUS I QUÉBEC

3

6

4 5

7

Le Plan lumière du Vieux Montréal
est inauguré par une nuit d’hiver

sombre… au beau milieu d’une
tempête de neige!

Old Montréal’s lighting plan came
to life on a dark winter’s night …

in the middle of a snowstorm!

Le plan lumière est avant tout une étude de conception urbaine qui prend sa
source dans des réfl exions multiples sur la mémoire des lieux, l’architecture de
paysage, l’archéologie, l’urbanisme, l’architecture, la sociologie… Pour Aurèle
Cardinal, co-fondateur du Groupe Cardinal Hardy, la multidisciplinarité de l’équi-
pe est essentielle pour mener les réfl exions sur tous les niveaux. C’est là que se
trouve la diffi culté mais aussi l’intérêt du plan lumière.

La mise en œuvre du plan du Vieux-Montréal était décidément complexe. Le
Vieux-Montréal est protégé en regard du patrimoine : toute modifi cation doit être
approuvée par le ministère de la Culture. Ainsi, ce plan lumière s’articule autour
de ce qui le rend singulier : une colline longeant le fl euve construite sur trois
siècles d’histoire, un réseau viaire tricoté serré à l’européenne, une architecture
de pierres grises parcimonieusement truffé de vert.

Le plan lumière du Vieux-Montréal est le seul à avoir été presqu’entièrement
réalisé en Amérique du Nord à ce jour. Véritable levier de revitalisation urbai-
ne, l’expérience nocturne de ce quartier est unique, chaleureuse et enivrante.
Devant ce résultat concluant, il est temps pour l’architecte paysagiste de sortir
de ses coulisses et d’offrir ses compétences en matière de plan lumière et de…
mise en scène!

Les étapes du projet
Plan lumière de 1995 à 1996

Phase 1 : la rue St-Paul en 1996
Phase 2 : la Place Jacques-Cartier en 1996
Phase 3 : la rue De la Commune en 1997
Phase 4 : Place d’Youville en 1999
Phase 5 : la Cité Administrative en 2000

Phase 6 : le marché et la chapelle
 Bonsecours en 2001
Phase 7 : la Place d’Armes en 2002
Phase 8 : le Musée Pointe-à-Callières en 2004
Phase 9 : la rue McGill en 2009

40 LANDSCAPES PAYSAGES

FOCUS I QUÉBEC

À mes tout débuts ... J’ai
examiné les prix d’excellence.
... Ces projets représentaient le
meilleur de notre secteur : il y
avait là une voie à suivre.
In my very early days…
I studied the Awards of
Excellence. … Those projects
embodied the best in our
industry: here was a route
to follow.

1-4

This special issue is about the art of “doing your job”: that is the core of every-
thing. In my early days, I studied the Awards of Excellence. Those projects
embodied the best in our industry: here was a route to follow. Inspiration was
everywhere! Jan Hoedeman and André Sauvé left an indelible mark on me long
before Malaka Ackaoui and I launched our own fi rm. Then, in 1988, we began a
fruitful collaboration with Ron and Sachi Williams.

At WAA, demanding projects for Montréal promoters gave way to even more
ambitious public sector work. Design excitement often carried us away, and
you’d hear a familiar phrase, “It’s a winner! A potential national award!” We
weren’t boasting: we were simply eager! “Doing your job right!” meant exceed-
ing expectations.

In 1999, an international competition took us to Shanghai where we built two
huge parks. In modern China’s frenetic development setting, pressure to work
fast supersedes any other consideration. Fortunately, we could fall back on our
mantra, “do your job right.” Both projects received national awards from the
CSLA and CHSLA. Such awards are crucial not so much because “we’ve won”
but because we contribute to advancing our trade. And each acknowledgment is,
in essence, a “thank you” to the clients who took a leap of faith with us.

UNE AFFAIRE DE PASSION : PASSEZ LE MOT!
IT’S ALL ABOUT PASSION: PASS IT ON!
VINCENT ASSELIN
WAA - WILLIAMS, ASSELIN, ACKAOUI ET ASSOCIÉS, INC. (CANADA)

www.waa-ap.com www.waa-international.com

1 PARC PLAGE, HONNEUR NATIONAL 1990 2 BIODOME DE MONTREAL,
NATIONAL CITATION 1992 3 JARDIN DE L’ESPACE ST-ROCH, VILLE DE QUÉBEC,
MÉRIT RÉGIONAL 1993 4 JARDIN DES PREMIÈRES NATIONS, HONNEUR
NATIONAL 2004 | 1 PARC PLAGE, NATIONAL HONOUR 1990
2 BIODOME 3 JARDIN DE L’ESPACE ST-ROCH, QUEBEC CITY, REGIONAL
MERIT 1993 4 FIRST NATIONS GARDEN, NATIONAL HONOUR 2004

SPRING PRINTEMPS 2009 41

FOCUS I QUÉBEC

contexte socioculturel et environnemental. Nous visions le développement dura-
ble, et non l’éphémère.

En 1999, un concours international nous a amenés à Shanghai, pour la création
de l’immense parc de l’échangeur Yan’an Zhong Lu, et ensuite le parc Xujiahui.
Deux réalisations remarquables par leurs dimensions, la rapidité de réalisation et
la complexité du travail à l’étranger. La Chine moderne est un tout autre univers.
Dans ce contexte frénétique, la pression de faire vite prend le dessus sur toute
autre considération. Heureusement, nous pouvions revenir à notre mantra : « Bien
faire notre métier. » Ces deux projets ont reçu des prix nationaux de l’AAPC et de
la CHSLA (de Chine)!

Le programme d’excellence de l’AAPC est très important, voire fondamental,
car il sert de référence. Il nous montre comment nous pouvons faire progresser
notre discipline. Nous échangeons d’excellentes idées et des concepts à toutes
les échelles, de la planifi cation à grande envergure jusqu’aux simples compo-
santes qui meublent notre environnement résidentiel. La reconnaissance de ce
programme est très importante pour les designers, mais probablement encore
plus pour nos clients qui nous font confi ance. Finalement, c’est plus important
encore pour nos vrais clients : les utilisateurs! Sans eux, aucune de nos bonnes
idées ne pourrait prendre vie.

5 6

Ce numéro spécial nous offre à tous une occasion de réfl échir sur les succès de
notre secteur – en particulier, l’art de faire notre travail, car c’est la base de tout.

À mes tout débuts, alors que je dirigeais des ateliers à l’Université de Montréal
et participais à d’interminables (mais si intéressantes) réunions de l’AAPQ et
de l’AAPC, j’ai étudié les projets ayant gagné des prix d’excellence. Ces projets
représentaient ce qu’il y a de meilleur dans notre industrie : il y avait là une voie
à suivre.

L’inspiration me venait de partout. À cette époque (vers 1980), avant même que
Malaka Ackaoui et moi ayons lancé notre propre société, nous avons travaillé avec
Jan Hoedeman, qui a partagé avec nous sa passion. Puis, pendant une courte
période, j’ai travaillé avec André Sauvé, qui a laissé une marque indélébile. Pour
André (qui était un ancien président de l’AAPC), le métier commençait par la terre.
Il était agronome de formation, de sorte que le sol était son ancrage. Son travail
était délicat, précis et bien organisé – pas nécessairement mes qualités! Il m’a
néanmoins infl uencé.

Malaka et moi avons travaillé dur et, bien que la plupart de nos projets aient été de
petite envergure, nous les abordions avec enthousiasme et éduquions nos clients
un à la fois. En 1988, nous avons commencé une collaboration fructueuse avec
Ron et Sachi Williams. Chez WAA, des projets exigeants avec des promoteurs
montréalais nous ont rapidement menés à d’ambitieuses réalisations dans le sec-
teur public. Une expression qui revenait souvent lorsque nous étions à l’élabora-
tion de ces projets était : « It’s a winner! C’est un honneur national potentiel! »

Pas dans le sens vaniteux : plutôt dans le sens passionné! Chaque projet nous
amenait à repousser nos limites. Ceci ne réussissait pas toujours, mais nous
avons réussi à gagner des prix nationaux plus d’une fois : Parc Plage sur l’île
Notre-Dame, Biodôme de Montréal, Jardin St-Roch à Québec, Jardin des Premiè-
res Nations au Jardin botanique de Montréal, et avenue Honoré-Mercier, près du
Parlement de Québec. « Bien faire notre métier », c’était dépasser les attentes...
une approche claire et forte ancrée dans le respect du site... en s’inspirant du

7

5 RÉHABILITATION DE L’AVENUE HONORÉ-MERCIER, HONNEUR NATIONAL
2005 6 PARC YA’NAN ZHONG LU, HONNEUR NATIONAL, 2002 7 PARC
XUJIAHUI, PRIX NATIONAL HONNEUR 2004 | 5 REHABILITATION OF HONORÉ-
MERCIER AVENUE, NATIONAL HONOUR 2005 6 YA’NAN ZHONG LU PARK
NATIONAL HONOUR 2002 7 XUJIAHUI PARK NATIONAL HONOUR 2004

42 LANDSCAPES PAYSAGES

FOCUS I QUÉBEC

1

Depuis les 25 dernières années, la Ville de Montréal a remporté la palme pour le
plus grand nombre de prix d’Excellence de l’AAPC parmi l‘ensemble des villes du
Canada. À la demande de Landscapes|Paysages et dans l’espoir de trouver quel-
ques pistes d’explication pouvant être partagées avec d’autres villes canadien-
nes, voici, en guise de réponse, le fruit d’une courte session de psychanalyse
collective* plutôt teintée de passion que d’une méthode scientifi que.

Ville UNESCO de design, Montréal est habitée par la fi èvre de la créativité. Dès
que l’on met le pied sur le son sol, il devient clair que le souci de la qualité de
ses environnements (architecture, graphisme, mode, musique…) est devenu un
réfl exe naturel. Oscillant entre ses multiples racines, la culture américaine et les
effets globalisants du web, sa quête d’une personnalité permanente fait écho sur
l’assemblage de ses paysages.

Il y a quelque 400 ans, un petit groupe de courageux individus, choisis par
Jérôme Le Royer de la Dauversière, a été appelé au nom du roi à s’établir en
Nouvelle-France. Loin de la mère patrie, ils affrontèrent de nombreuses diffi -
cultés et furent obligés de s’unir, d’utiliser toutes leurs ressources et toute leur
imagination pour survivre. Les conditions diffi ciles, avec lesquelles une société
doit composer, façonnent ses habitants et, au Québec, elles semblent être à
l’origine de ce réfl exe de faire appel à la créativité. Aujourd’hui, petite bourgade
francophone au cœur de plus de 300 millions de Nord-Américains anglophones,
Montréal continue de tirer profi t de sa singularité.

A creative energy inhabits Montréal. As soon as your feet hit the ground, it is
immediately clear that this is a Design city. You see it in the art, architecture and
urban detail. Fashion is everywhere. It is revealed in the landscape. Montreal
ranks (offi cially and unoffi cially) amongst the most dynamic and enjoyable cities
in the world.

Over the last 25 years, this particularity has not escaped the attention of CSLA
adjudicators who have honoured ‘Ville de Montréal’ with more Awards of Excel-
lence than any other Canadian city for work done in-house. And so, at the request
of LANDSCAPES | PAYSAGES to explain where this creative force might come
from and how it manifests itself, a number of LAs from the Ville* met for a collect-
ive psychoanalytical session, coloured more by passion than scientifi c method.

They looked to the past before contemplating the future and recognized their
ancestry, the University of Montreal’s School of Landscape architecture,
Olmsted’s Mount Royal Park and Expo 67 amongst the contributing forces hav-
ing infl uenced and inspired the essence of some of the city’s winning spaces.
Creating successful urban public spaces, which are inspired by a true under-
standing of the latent sense of place ultimately make the city a more human
and enjoyable place to live. This is both the role and the veritable reward for the
landscape architect.

LA FORMULE MONTRÉAL
THE MONTRÉAL FORMULA
ROBERT DESJARDINS + WENDY GRAHAM
DIRECTION DES GRANDS PARCS ET DE LA NATURE EN VILLE, VILLE DE MONTRÉAL

ville.montreal.qc.ca

2 3

4 5

* LISTE DES NOMS DES GENS AYANT PARTICIPÉ À LA SESSION DE PSYCHANALYSE

DE GROUPE DIRECTION DES GRANDS PARCS ET DE LA NATURE EN VILLE : MICHEL

DEVOY, ROBERT DESJARDINS, DANIEL CHARTIER, DANIEL LAUZON, MARIO

MASSON, MARIE CLAUDE MASSICOTE. MERCI AUSSI A LUC FERRANDES.

SPRING PRINTEMPS 2009 43

FOCUS I QUÉBEC

Montréal est habitée par
la fièvre de la créativité
A creative energy
inhabits Montreal

Au fi l du temps, les décideurs montréalais ont contribué à stimuler cette créa-
tivité, auprès de générations d’architectes paysagistes, avec des projets muni-
cipaux exemplaires et structurants, dont l’un des plus remarquables grand parc
urbain réalisé par Frederick Law Olmsted: le parc du Mont-Royal. Ajoutons à cela
une institution scientifi que de calibre international, le Jardin botanique de Mon-
tréal, et la tenue d’un événement d’envergure planétaire, l’extraordinaire vitrine
culturelle que fut Expo 67.

L’École d’architecture de paysage de l’Université de Montréal a, pour sa part,
certainement constitué une pierre angulaire dans l’épanouissement de la profes-
sion au Québec. Depuis près de 40 ans, l’institution a formé des spécialistes en
aménagement, incluant la plupart des professionnels œuvrant à la Ville de Mon-
tréal, dont les valeurs refl ètent la culture d’ici tout en s’ouvrant sur le monde.

Les pressions et les besoins d’une métropole grandissante ont amené la Ville
à se doter, au début des années 1950, d’un Service des parcs qui combine
aujourd’hui des expertises fi nes et diversifi ées. De nombreux architectes pay-
sagistes occupent des positions stratégiques tandis que d’autres œuvrent aux
seins d’équipes pluridisciplinaires, en collaboration avec des fi rmes privées de
haut calibre.

6

11

7 8

Les concepteurs sont de plus en plus à l’écoute du caractère latent des environ-
nements. Ils y trouvent les ancrages et les éléments d’inspiration qui alimentent
et mettent à profi t leur créativité. Les lieux qui en résultent proposent inévitable-
ment des expériences uniques permettant d’éviter les formules d’aménagement
génériques. Le plaisir et l’agrément de fréquenter ces espaces, qui portent un
eux un véritable sens du lieu, rendent la ville plus humaine et conviviale; voilà le
rôle et la véritable récompense de l’architecte paysagiste.

9 10

1-5 LE MONT ROYAL RESTORATION 1 LA CROIX, RESTAURATION EN COURS
2 ESCALIER VERS LE SENTIER DE L’ESCARPEMENT, CITATION NATIONALE
1995 3 UN ANGE PASSE...SUR LA MONTAGNE 4+5 LE PAVILLON + LA
PATINOIRE RÉFRIGÉRÉE DU LAC-AUX-CASTORS, MÉRITE NATIONAL, 2007 EN
COLLABORATION AVEC LE GROUPE CARDINAL HARDY 6 SQUARE DES FRÈRES-
CHARON, CITATION NATIONALE 2009 7 SCULPTURE DE CALDER AU PARC DES
ÎLES, CITATION NATIONALE 1993 8 SQUARE DALHOUSIE, MÉRITE NATIONAL
2006 9, 10+11 PLACE SUN-YAT-SEN, PLACE DE LA PAIX, PRIX RÉGIONAL
HONNEUR, 1995 + PLACE JACQUES-CARTIER | 1-5 MOUNT ROYAL 1 THE
CROSS, RESTORATION IS ONGOING 2 STAIRWAY TOWARDS THE ESCARPMENT
PATHWAY, NATIONAL CITATION 1995 3 AN ANGEL STEPS SOFTLY...OVER
THE MOUNTAIN 4+5 BEAVER LAKE PAVILION + ARTIFICIAL SKATING RINK,
NATIONAL MERIT, 2007 WITH/AVEC CARDINAL HARDY 6 SQUARE DES FRÈRES-
CHARON, NATIONALE CITATION 2009 7 RELOCATED CALDER SCULPTURE ON
THE ISLANDS, NATIONAL CITATION 1993 8 DALHOUSIE SQUARE, NATIONAL
MERIT 2006 9, 10+11 SUN-YAT-SEN PLACE, PLACE FOR PEACE, REGIONAL
HONNEUR, 1995 + PLACE JACQUES-CARTIER
PHOTOS 1+6 SYLVAIN LEGAULT 2 JEAN LANDRY 3 DANIEL CHARTIER

417600_Landscape.indd 1 2/20/09 9:10:04 AM

SPRING PRINTEMPS 2009 45

FOCUS | ONTARIO

1 DTAH: SPADINA WAVEDECK 2 ENVISION:
BRICKWORKS 3 JRA + ASSOCIATES:
COURTHOUSE SQUARE

—STEVE SUNDERLAND, 1982, EN 1982

«We would work all night while the main frame computers
generated a 3-D image. One pixel at a time…

It took hours… Paint dries faster.»
« Nous travaillions toute la nuit tandis que l’ordinateur produisait
une image 3-D. Un pixel à la fois…La peinture sèche plus vite. »

 ONTARIO // JANET ROSENBERG + ASSOCIATES, THE LANDPLAN
COLLABORATIVE LTD., DTAH – DU TOIT ALLSOPP HILLIER, CORUSH SUNDERLAND
WRIGHT LTD., ENVISION – THE HOUGH GROUP LIMITED

➔ The Ontario Association (OALA) was founded in 1968.
➔ L’association ontarienne (OALA) a été fondée en 1968.

25
YEARS | ANS

1 2 3

46 LANDSCAPES PAYSAGES

FOCUS | ONTARIO

LEADING WITH LANDSCAPES | LE PAYSAGE DABORD
PETER FLETCHER SMITH
DU TOIT ALLSOPP HILLIER — DTAH

www.dtah.com

L’architecture de paysage mène de plus en plus le
développement, plutôt que d’en être tributaire, et les
architectes de paysage dirigent de plus en plus sou-
vent des projets complexes avec une équipe com-
plète de consultants.

À DTAH, nous avons toujours considéré que le de -
sign d’environnement requiert une perspective d’art
urbain plus vaste qui ne peut venir que de l’intégra-
tion de l’architecture de paysage, de l’architecture
et de l’urbanisme.

Notre Plan directeur de la cité parlementaire (Honneur
national, 1989) en est un exemple. Roger du Toit,
Bob Allsopp et Peter Smith ont collaboré à ce projet
pour DTAH. Leur concept était de célébrer le paysage
et les bâtiments emblématiques, qui constituent la
partie visible, tandis que l’on développe sous terre les
liens fonctionnels et les espaces supplémentaires.

Le Concours de design du secteur riverain de Toron-
to (Mérite national, 2007) a confi rmé notre appro-
che pluridisciplinaire. Entrepris en collaboration
avec West 8, architectes paysagistes des Pays-Bas,
le projet permettra de défi nir le caractère central du
secteur riverain pour les décennies à venir. Au cours
de la dernière année, nous avons mis en place une
composante du projet (Wavedeck Spadina) et tra-
vaillé à en développer plusieurs autres.

While working in a multi-discipline environment has
always been the reality of landscape architecture,
recent projects demonstrate that landscape design
is increasingly leading development (rather than only
responding to it), and that LAs are increasingly tak-
ing the lead in complex projects with comprehensive
consultant teams.

At DTAH, we have always held that good environ-
mental design requires the broad urban design
perspective that can only derive from an integrated
landscape/architecture/planning perspective. Since
the early 1980s, the fi rm has been led by partners
with multiple memberships in all three fi elds, who
actively seek to apply an inter-disciplinary approach
to all city-building projects. We also believe that
urban landscapes – streets, plazas, parks and gar-
dens – are the glue that holds it all together, that
make cities work.

Our Parliamentary Precinct Long Range Plan
(National Honour,1989) is an early example that
we still feel good about. At issue in this project is
the tension between an ever-growing government’s
need to expand and modernize, and the parallel
need to protect and enhance the landscapes and
buildings that have become symbols of national
importance. Roger du Toit, Bob Allsopp and Peter
Smith collaborated on this project for DTAH and

Urban landscapes –
streets, plazas, parks
and gardens – are
the glue that holds
it all together, that
make cities work.
Les paysages urbains
– les rues, places,
parcs et jardins –
cimentent le tissu
urbain et lui permettent
de fonctionner.

1 + 2 PARLIAMENTARY PRECINCT AREA, OTTAWA,
NATIONAL HONOUR 1989 3 INNOVATIVE DESIGN
COMPETITION – TORONTO WATERFRONT
REVITALIZATION, NATIONAL MERIT 2007 4 QUAY
TO THE CITY /TORONTO CENTRAL WATERFRONT,
NATIONAL MERIT 2007 5, 6 THE NOW-COMPLETED
SPADINA WAVEDECK: TORONTO WATERFRONT
REVITALIZATION | 1 + 2 CITÉ PARLIAMENTAIRE,
HONNEUR NATIONAL,1989 3 CONCOURS DE DESIGN
INNOVATEUR – REVITALISATION DU SECTEUR
RIVERAIN DE TORONTO, MÉRITE NATIONAL 2007
4 QUAY TO THE CITY / SECTEUR RIVERAIN DE
TORONTO, MÉRITE NATIONAL 2007 5+6 LA NOUVELLE
PLATEFORME DE LA RUE SPADINA: REVITALISATION
DU SECTEUR RIVERAIN DE TORONTO

1

2

SPRING PRINTEMPS 2009 47

took the view that there is an “ideal” arrangement
of buildings and landscapes that will both maximize
symbolic expression and accommodate functional
requirements. Their concept was that the landscape
setting and the iconic buildings together constitute
the visible symbols that should be celebrated, while
evolving space needs and functional linkages should
be developed underground and out of sight. The
Long Range Plan, updated in 2006, has stood the
test of time and remains a key National Capital plan-
ning directive.

The Toronto Central Waterfront Innovative Design
Competition (National Merit Award, 2007) confi rmed
our inter-disciplinary approach and brought us into
contact with international landscape architecture.
Undertaken in joint venture with West 8, landscape
architects from the Netherlands, the project will set
the character of the Central Waterfront for decades
to come, and it is happening long in advance of pri-
vate developments.

The design motifs and materials being developed
for the project represent another step forward for
us, and are certainly a long way from what we were
doing back in the National Capital Confederation
Boulevard days. While basic materials don’t change
that much (granite, wood, concrete and steel), how
they are assembled today is being driven by a new

excitement about form and texture, and about how
landscape design can stimulate people to view their
world in fresh, new ways.

In the last year, we have implemented one component
of the project (Spadina Wavedeck) and are working
to develop several more. Landscape architects are
leading this work and carry responsibility for manag-
ing large consultant teams that include structural,
electrical and civil engineers, as well as experts in
stormwater management, fi sheries, hydrology, sus-
tainability and cost control. John Hillier and Adam
Nicklin of DTAH are leading the team, and are learn-
ing evermore sophisticated management and com-
munications techniques to keep it all on track.

The strong sense of history and continuity at DTAH
is coupled with an equally strong sense of curiosity,
adventure and exploration. While the continuity does
come from partners and senior staff, much of the
excitement comes from a young and talented staff
who share, with us, an unwavering commitment to
excellence.

3

4-6

48 LANDSCAPES PAYSAGES

FOCUS | ONTARIO

ELOQUENT PRESERVES OF CULTURAL MEMORY
DES MONUMENTS CULTURELS ÉLOQUENTS
EHA NAYLOR + NELSON FRENCH
ENVISION – THE HOUGH GROUP

www.ENVisionhough.com

ENVision a remporté des prix de l’AAPC pour le plan directeur de Brickworks
Park (Citation nationale, 1990) et du Parc du quai de la confédération (Citation
nationale, 1995).

Le site de Don Valley Brickworks a d’abord été une carrière avec des bâtiments
partiellement démolis datant d’une centaine d’années au sein d’un corridor de
drainage en zone urbaine. Nous avons proposé d’élever son passé industriel en
un « jardin de ruines » tout en restaurant l’écosystème de la vallée. Des passe-
relles se faufi leraient entre les ruines et les secteurs reboisés pour aboutir à un
spectaculaire belvédère. Les nombreuses trames historiques du site – géologi-
que, paléobotanique et industriel – seraient interprétés et célébrés.

Nous avons proposé une grande promenade pour rétablir le lien historique entre
le « lieu de débarquement » et la Province House, le tout reliant le quartier des
affaires de Charlottetown au spectaculaire paysage côtier de l’I.-P.E. Le concept
pouvait accueillir des foules de 20 000 personnes pour les célébrations annuel-
les comme la fête du Canada et le Festival des pères de la Confédération. Le parc
est devenu un catalyseur pour le réaménagement du bord de mer, et le quartier
Great George District est maintenant un centre de développement intense.

For ENVision, our CSLA Awards of Excellence have been a symbol of our profes-
sion’s ability not only to set enduring visions for renewal – but to do so in com-
plex scenarios where inter-disciplinary cooperation is essential. With our awards
for the Brickworks Park masterplan (National Citation 1990) and Confederation
Landing Commemorative Park (National Citation 1995), the CSLA recognized
that landscape architects have assumed their rightful place within the larger
design community.

The Don Valley Brickworks is a unique and exciting site. The partially demolished
buildings date back a hundred years, and when we began work on the site in
the late 80s, we recognized the striking impact of the quarry’s extant display of
priceless geologic history. The Brickworks, however, was set within a degraded,
neglected watershed corridor in an urban area: any planning would require

…our CSLA Awards of Excellence
have been a symbol of our
profession’s ability…to set enduring
visions for renewal | ... notre
Prix d’excellence de l’AAPC a
été un symbole de la capacité de
notre profession... à définir des
visions de renouveau durable.

5 6

 1

SPRING PRINTEMPS 2009 49

FOCUS | ONTARIO

Over the last two decades, other teams have worked to bring our vision to life,
and for ENVision, the results are an ongoing source of pride and inspiration.
ENVision itself followed up a decade later with a Maintenance and Management
Plan and later still with specifi c site improvements.

A few years later, CSLA again drew attention to our work to enhance both the
cultural and natural signifi cance of an historic site. In 1992 the Charlottetown
Area Development Corporation and the National Capital Commission sponsored
a national competition focused on the historic waterfront site which played host
to the Fathers of Confederation in 1864, but had since become a forgotten
brownfi eld.

Our winning submission, said competition juror Jane Jacobs, was “a bridge
between land and sea.” We proposed a grand promenade to restore the historic
link between the park’s “landing place” and Province House on Great George
Street, connecting Charlottetown’s Central Business District with PEI’s dramatic
coastal landscape. The design accommodates crowds of 20,000 for annual
celebrations such as Canada Day and the Fathers of Confederation Festival,
yet its intimately scaled gardens provide ideal day-to-day respite. The park has
become a catalyst for waterfront redevelopment and the Great George District is
now a hub of residential and commercial intensifi cation.

In 2003, on our 40th anniversary, we became ENVision – The Hough Group.
The name refl ects the fi rm’s steadfast environmental vision and honours Michael
Hough, who founded the practice in 1963. Ed Fife, Landscape Architect and
Associate Professor at the University of Toronto, celebrated the anniversary with
words we still value. ENVision’s landscape architects, he wrote, “passionately
foster sustainable, ecologically sensitive design; champion socially relevant com-
munity decision making and eloquently build delightful places.”

1, 5, 6-9 DON VALLEY BRICKWORKS, TORONTO: MASTER PLAN, HOUGH STANSBURY
WOODLAND, NATIONAL CITATION 1990 2-4 CONFEDERATION BIRTHPLACE –
COMMEMORATIVE PARK, CHARLOTTETOWN, HOUGH, WOODLAND, NAYLOR,
DANCE, LEINSTER, NATIONAL CITATION 2000 | 1, 5, 6-9 PLAN DIRECTEUR DE DON
VALLEY BRICKWORKS, HOUGH STANSBURY WOODLAND, CITATION NATIONALE
1990 2-4 PARC COMMÉMORATIF DU BERCEAU DE LA CONFÉDÉRATION, HOUGH,
WOODLAND, NAYLOR, DANCE, LEINSTER, CITATION NATIONALE 2000
PHOTOS: BRICKWORKS - NELSON FRENCH; CONFEDERATION LANDING - TECHNOMEDIA,

CHARLOTTETOWN AREA DEVELOPMENT CORPORATION

immense public buy-in. For our fi rm, then named Hough Stansbury Woodland
Ltd, this was an opportunity to use the naturalization techniques, collaborative
problem-solving and watershed-based approaches to planning we’d pioneered
the previous decade.

Working with a team of architects, engineers and heritage specialists, we pro-
posed to elevate the Brickworks’ industrial past to “garden ruins” while restoring
the valley’s ecosystem. Walkways would meander through built remains and nat-
uralized areas, ending at a spectacular hilltop lookout. The site’s many histories
– geology, paleobotany and brickmaking – would be interpreted and celebrated
experientially.

The masterplan focused on shaping a strong sense of place, and we were
delighted when the CSLA recognized our vision with an award. Since the Brick-
works plan was one of the earliest examples of Canadian cultural heritage land-
scape protection, the award helped us share our approach with LAs across the
country.

2 3

7-9

4

50 LANDSCAPES PAYSAGES

FOCUS | ONTARIO

COURTHOUSE SQUARE : GAINING CREDIBILITY
COURTHOUSE SQUARE : UNE SOURCE DE CRÉDIBILITÉ
JANET ROSENBERG
JANET ROSENBERG + ASSOCIATES

www.jrala.ca

Courthouse Square (Honneur national, 1999) a été notre premier projet pour le
secteur public. Aujourd’hui, le parc est encore très bien considéré.

Nous avons proposé une rare palette qui comprend la plantation d’espèces indi-
gènes, plantes médicinales, plantes vivaces, roses, pommetiers et espèces de
la forêt carolinienne. Nous avons voulu mettre en valeur l’importance du site lui-
même, qui est le lieu de la dernière pendaison au Canada.

Nous avons travaillé avec Paul Cravit de CS & P Architects et avec l’artiste Susan
Schell dont le travail a consisté sculpter des « livres » de granit qui sont disposés
sur une scène et incorporés dans les bancs.

Courthouse Square est devenue très importante dans le tissu urbain de la ville et
a reçu énormément de publicité. Nous avons reçu des appels téléphoniques de
louange et de gratitude des résidents et des gens qui travaillent dans le domai-
ne! Aujourd’hui, nous sommes bien au fait des processus et des exigences de
conception urbaine. Nous avons établi des relations de travail avec de nombreux
cabinets d’architecture, créant divers projets par le biais de collaborations mer-
veilleuses. Mais Courthouse Square, notre premier projet public, aura toujours
une place spéciale comme point tournant pour JRA.

Looking back over the last twenty-fi ve years, the project that has unquestionably
changed the course of our fi rm is Courthouse Square in Toronto (National Hon-
our, 1999). Courthouse Square was our fi rst built public project and proved to be
a stepping stone to our later public work throughout Canada. Today, the park is
still a highly-regarded downtown space.

I started my practice designing residential gardens, which allowed diversity, a
wide scale of materiality and space, and provided me with extensive horticultural
experience, something that has largely benefi ted our fi rm. Courthouse Square
was the result of a design competition and I think what appealed to us was its
sensitivity to the surrounding residential neighbourhood and the requirements
for a park with garden-like qualities. The scale of the park wasn’t overwhelming,
and with our extensive residential experience, we were certain this would be an
opportunity for us to branch out into public work and gain some credibility among
designers. At that time, landscape architects did not consider residential work
to be very reputable work. It was the right time to move into something new and
challenging, and redefi ne our residential work into something more meaningful
and recognizable.

Needless to say, our approach was not a traditional one. It went beyond the norm
for parks at the time and could inevitably be traced back to our residential experi-
ence. We proposed an unusual planting palette that included native species,

SPRING PRINTEMPS 2009 51

medicinal herbs, perennials, roses, espaliered crab apple trees and Carolinian
forest species. Since the site itself was a historical treasure – the place of Can-
ada’s last hanging – we wanted to capture its importance through the planting
palette and art work and also create a gathering space for people who live and
work in the area.

It’s very interesting to shift from doing residential work into the public realm.
Public participation was a new concept for us then – a very different experience
from one-on-one consultations with our residential clients. We were challenged
by the density, and started to think of people’s lives downtown, how they would
use the space on a daily basis, and how the park could be maintained. We
needed to look at this one single park on a holistic level and ensure that our
design made a positive impact on the city’s public realm. We worked with Paul
Cravit of CS&P Architects and with artist Susan Schell whose work consisted of
granite “books” that are placed on a stage and incorporated into benches.

Courthouse Square became very prominent in the City’s urban fabric. We
received tremendous publicity, and phone calls of praise and gratitude from
nearby residents and people who work in the area – which means that we did
something right! Today we are well-versed in public processes and urban design
requirements. We’ve established working relationships with many architectural
fi rms, creating diverse projects through wonderful collaborations. But Court-
house Square, our fi rst built public project, will always hold a special place for me
and mark a turning point for JRA.

 Needless to say, our approach
was not a traditional one.
Inutile de dire que notre approche
n’est pas traditionnelle.

COURTHOUSE SQUARE, TORONTO, NATIONAL HONOUR 1999
COURTHOUSE SQUARE, TORONTO, HONNEUR NATIONAL 1999

52 LANDSCAPES PAYSAGES

FOCUS | ONTARIO

THE CUTTING EDGE, CIRCA 1982 | À LA FINE POINTE POUR 1982
STEVE SUNDERLAND
CORUSH SUNDERLAND WRIGHT LTD.

www.csw.ca

C’était en 1982, et l’on proposait d’ériger une ligne
de haute tension à côté du Dinosaur Provincial Park
de l’Alberta, site du patrimoine mondial. Pour Corush
Larocque Sunderland & Associates et TES Research
& Consulting, ce fut l’occasion, pour la première fois
au Canada, d’utiliser l’ordinateur dans une étude
d’impact visuel.

Notre première tâche a été de numériser toutes
les données de terrain afi n que l’ordinateur puisse
produire des images 3D. C’était tâche fastidieu-
se en 1982. Le traitement des données pouvait
prendre plusieurs heures. Un ordinateur portable
d’aujourd’hui a plus de capacité de calcul que l’ordi-
nateur central de l’Université de Calgary vers 1982.
Nous n’obtenions que des images monochromes
qu’il fallait photographier à l’écran de l’ordinateur.
La qualité de reproduction était très faible, et il fal-
lait taper le rapport de synthèse sur une machine à
écrire IBM Selectric. Pourtant, notre client a utilisé
l’étude pour modifi er légèrement le parcours et ainsi
éviter de gâcher la vue du parc.

Ce projet avant-gardiste pour l’époque a reçu un
Honneur national de l’AAPC en 1984. Nous étions
très fi ers, mais savions qu’il faudrait encore un cer-
tain temps avant que l’ordinateur devienne vraiment
effi cace. C’est maintenant chose faite.

 I would guess that a laptop computer
today would have more computing
capability than the entire University of
Calgary main frame, circa 1982.
Je pense qu’un ordinateur portable
d’aujourd’hui a plus de capacité de
calcul que l’ordinateur central de
l’Université de Calgary vers 1982.

 ÉTUDE D’IMPACT VISUEL, LIGNE 240 KV,
DINOSAUR PROVINCIAL PARK, CORUCH,
LAROCQUE, SUNDERLAND & PARTNERS,
HONNEUR NATIONAL 1984

FIGURE 1: Computer Image from 8 kilometres above
Dinosaur Park

SPRING PRINTEMPS 2009 53

It was 1982, and a high voltage transmission line
had been proposed for an area next to Alberta’s
Dinosaur Provincial Park, a World Heritage site.
For Corush Larocque Sunderland & Associates and
TES Research & Consulting, it was an opportunity
to study its visual impact – using the computer for
the fi rst time in Canada. At the time, we did visual
impact assessments using the standard tools of
the trade: hand drawings and generous amounts of
artistic interpretation. To predict the impacts more
objectively, we thought that – perhaps – the com-
puter could be a powerful analytical tool.

We presented our study methodology to Alberta
Culture and TransAlta Utilities not knowing if the
computer could actually accomplish the task. We
were young and adventurous and our client decided
to take a risk. Our project partner, TES Research &
Consulting, was actually a University of Calgary pro-
fessor and several graduate students working after
hours on the University’s main frames. I would guess
that a laptop computer today would have more com-
puting capability than the entire University of Cal-
gary main frame, circa 1982.

Our fi rst task was to digitize all the terrain data for
Dinosaur Provincial Park: endless cliffs and valleys
in the middle of Alberta’s Badlands. This task took
weeks: we painstakingly digitized every contour line
in the park, then overlaid the proposed transmission
line and towers onto this base data. Then, once the
university staff went home in the evening, we would
work all night while the main frame computers gen-
erated a 3-D image of what we had created. One
pixel at a time would appear on the screen. It took
hours to get just half an image. Paint dries faster.

More than once, just as the last of the image was
appearing on the screen at six or seven in the

morning, the university administration would need
to re-boot for their work day and our image would
have to wait until the next night. Needless to say, it
took a long time to understand what the transmis-
sion line would look like from a particular vantage
point, and even longer to propose mitigation strat-
egies. However, it was the beginning of a new era
and the foundation for the work we all do today with
the click of a mouse.

The young computer engineers with whom we
worked likened their approach to using binder twine
to strap together parts of a Chevy, a Toyota and a
Volkswagen and then trying to race the creation in
the Indy 500. It was not a pretty sight. There was
no colour output: we photographed the images from
the computer screen. Reproduction quality was
extremely poor, and even the summary report was
typed out on an IBM Selectric typewriter. Still, our
client used the study to modify the corridor slightly
to avoid the Dinosaur Provincial Park viewshed.

In 1984, because the work was cutting-edge,
CSLA recognized it with an Honour award. We were
extremely proud but knew that it would be some
time before computers would be an effective design
tool. Twenty-four years later, we are there.

DINOSAUR PROVINCIAL PARK: VISUAL
IMPACT STUDY FOR A 240 KV LINE:
CORUCH, LAROCQUE, SUNDERLAND &
PARTNERS, NATIONAL HONOUR, 1984

FIGURE 35: Viewpoint 12, North West View:
Alternative Appearance

FIGURE 31: Viewpoint 10, West View:
Alternative Appearance

FIGURE 17: Viewpoint 3, East View:
Original Appearance

FIGURE 34: Viewpoint 12, North West View:
Original Appearance

54 LANDSCAPES PAYSAGES

FOCUS | ONTARIO

…the CSLA Honour Award reinforced
our sense of purpose…and instilled
confidence in our fledgling group of
young landscape architects.
... le Honneur de l’ACCP nous a aidés
à nous orienter, et il a donné plus
d’assurance à notre jeune groupe
d’architectes-paysagistes.

En 1984, Landplan gagné son premier Honneur national avec une étude de fai-
sabilité pour MetroGreen, un jardin botanique et une attraction culturelle reliée
au Zoo de Toronto.

MetroGreen voulait restaurer un ancien site d’enfouissement afi n de créer des
terres humides et utiliser les déchets de méthane comme source de chaleur pour
de nouvelles serres. Malheureusement, ce plan n’a jamais été réalisé. Toutefois,
le prestigieux Honneur national de l’ACCP a donné de l’assurance à notre jeune
groupe d’architectes-paysagistes.

En 1984, nous avons gagné un Mérite national pour le jardin victorien de St.
James Park. Ce petit espace public, fi nancé en partie par le Garden Club de
Toronto, comprenait une clôture restaurée, une bordure de plantes vivaces, des
sentiers et un espace réservé pour une fontaine.

Nous avons eu la satisfaction de voir d’autres plans directeurs se réaliser –
comme le boulevard de la Confédération d’Ottawa, Phase 1 (Honneur national
1991), où cinq fi rmes d’architecture paysagère ont collaboré pour donner un
nouveau visage de la capitale nationale. Nous avons tant d’autres idées dans
nos cartons! Depuis notre première étude de faisabilité et plan directeur pour Ri -
verwood (Citation nationale 2002), par exemple, la Ville de Mississauga a investi
plus de 15 M$ dans cette propriété.

 1 ROYAL BOTANICAL GARDENS LAND USE MASTER PLAN, TORONTO, NATIONAL
MERIT 2004 (HENDRIE PARK) 2 ST. JAMES PARK VICTORIAN GARDEN, NATIONAL
MERIT,1984 3+4 PALETTA WATERFRONT PARK, BURLINGTON, NATIONAL CITATION
2002 5, 6+7 GEMS OF BARBADOS (SAVANNAH HOTEL), NATIONAL MERIT 2003 | 1
PLAN D’AFFECTATION DES TERRES DES JARDINS BOTANIQUES ROYAUX, MÉRITE
NATIONAL, 2004 2 JARDIN VICTORIEN DE ST. JAMES PARK, MÉRITE NATIONAL,
1984 3+4 PALETTA WATERFRONT PARK, BURLINGTON, CITATION NATIONALE, 2002
5, 6+7 GEMS OF BARBADOS (HÔTEL SAVANNAH), MÉRITE NATIONAL, 2003

THE POWER OF IDEAS
LE POUVOIR DES IDÉES
ROD MACDONALD
THE LANDPLAN COLLABORATIVE LTD.

www.thelandplan.com

1

5 6

SPRING PRINTEMPS 2009 55

FOCUS | ONTARIO

In retrospect, the power of good ideas is a compelling thesis. Several of Land-
plan’s CSLA/AAPC awards have been for master plans that formulated long term
visions and examined the feasibility and phasing of a series of capital projects.
The ideas were invariably exciting, and in most cases – but not all – the plans
became vital public places. In 1984, for example, we earned our fi rst National
Honour award for a feasibility study for MetroGreen, a botanical garden and
a sister cultural attraction to the Toronto Zoo. It was perhaps one of our most
innovative projects and also one of the most disappointing professionally: it was
never implemented.

MetroGreen planned to restore a former landfi ll site, to create wetlands, and
to use waste methane as a heat source for a new conservatory and production
greenhouses, all long before the words sustainable and environmental friendly
became benchmarks of good landscape architectural design. It might seem that
the power of good ideas failed. However, the prestigious CSLA Honour Award
reinforced our sense of purpose, helped to give us direction and instilled confi -
dence in our fl edgling group of young landscape architects.

Fortunately for Landplan, many other good ideas have become successful pub-
lic spaces that both preserved and developed signifi cant natural and cultural
environments. In 1984, we also took a National Merit award for St. James Park
Victorian Garden, a project with a very different character. This small public
space, sponsored in part by The Garden Club of Toronto, included a restored
fence, perennial borders, stone-dust paths and a placeholder for a fountain.
Development of the garden advanced over many years, and 25 years later, this
simple and initially inexpensive park still provides a place of respite in a bust-
ling urban environment. It is gratifying to watch someone seated alone deep in
thought, or to come upon a small public ceremony.

It has been satisfying to watch other master planning projects take tangible form
– such as Ottawa’s Confederation Boulevard, Phase 1 (National Honour 1991),
where fi ve landscape architectural fi rms worked together to create a new face
for the nation’s capital. So many other ideas are still works in progress. Since
our fi rst feasibility study and master plan for Riverwood (National Citation 2002),
for example, the City of Mississauga has invested in excess of $15,000,000 in
this outstanding property. We are just now completing the new MacEwan Terrace
entry garden, the fi rst of many potential gardens that will enhance this beautiful
site. Similarly, at the Royal Botanical Gardens where our land use master plan led
to the fi rst building and garden investment program in almost two decades, we
are keenly anticipating the new Rose Garden, Kippax Garden and the Camilla and
Peter Dalglish Atrium Building. They will contribute signifi cantly to this national
treasure.

In the end, the greatest professional satisfaction lies in seeing the vision real-
ized…in shaping a place for meaningful outdoor experiences…and in remem-
bering that initial good idea.

7

2 3 4

56 LANDSCAPES PAYSAGES

SHADE SAILS

WATERSL IDES

SPRAY COMPONENTS

ARCH ITECTURAL SPRAY FEATURES

2 5 0 . 71 2 . 3 3 9 3 8 0 0 . 5 9 0 . 5 5 5 2

w w w. wa te r p l ay. c o m

S H A D E P L A Y™

E L E M E N T S™

S L I D E P L A Y™

S
P

R
A

Y
 C

O
M

P
O

N
E

N
T S

™

Call Waterplay
1 800 590 5552

S o l u t i o n s C o r p .

420083_Waterplay.indd 1 3/11/09 9:42:09 AM

SPRING PRINTEMPS 2009 57

1+2 OODENA, HILDERMAN THOMAS FRANK
CRAM 3 SANDALACK + ASSOCIATES SENSE
OF PLACE EXCURSION

 PRAIRIES // HILDERMAN THOMAS FRANK CRAM, IBI/LANDPLAN,
SANDALACK + ASSOCIATES, THE URBAN LAB

«Once in his life a man ought to… give himself up to a
 particular landscape… to recollect the glare of noon

 and all the colours of the dawn and dusk.»
« Une fois dans sa vie, un homme devrait… se rendre à un

paysage…se rappeler l’éblouissement de midi, et toutes les couleurs
de l’aube et du crépuscule. »

➔ Alberta’s AALA was established in 1970. Manitoba’s MALA, which originally included Saskatchewan LAs,
was established in 1973. SALA was established in 1980.

➔ L’AALA de l’Alberta a été créée en 1970. La MALA du Manitoba, à laquelle participaient initialement les AP
de Saskatchewan, a été créée en 1973. La SALA a été créé en 1980.

25
YEARS | ANS

FOCUS | PRAIRIES

 —N. SCOTT MOMADAY, THE WAY TO RAINY MOUNTAIN (1969)
INSPIRATION FOR OODENA

1 2 3

58 LANDSCAPES PAYSAGES

OODE NA: EVOKING THE WONDER OF A STARRY NIGHT
OODENA : ÉVOCATION DES NUITS ÉTOILÉES
GARRY HILDERMAN
HILDERMAN THOMAS FRANK CRAM

www.htfc.ca

Pendant des milliers d’années, la jonction de la rivière Rouge et la rivière Assini-
boine a été un lieu de rencontre. Durant le siècle dernier, La Fourche est devenu
une cour de triage ferroviaire, mais cette activité a plus tard été reléguée en
périphérie. Le renouveau a commencé en 1988.

En 1993, la Forks Renewal Corporation a embauché Hilderman Thomas Frank
Cram pour donner un « cœur spirituel » au lieu historique de La Fourche. Oode-
na, un not Ojibway signifi ant le cœur de la ville, devait être un lieu de rallie-
ment. Nous avons consulté des archéologues, des historiens, des représentants
autochtones, des concepteurs et des administrateurs pour la discussion, et c’est
ainsi que notre thème s’est esquissé : les forces de la nature, les mouvements
célestes et la mythologie.

Aujourd’hui, Oodena est une cuvette de 60 mètres de diamètre, fouillée jusqu’à
une profondeur de 3 mètres – « l’horizon archaïque » où les gens marchaient il
y a 3000 ans. Autour s’élèvent des formations de grès alignées sur le lever et le
coucher du soleil aux solstices et aux équinoxes. Les monolithes supportent éga-
lement des « armatures » d’acier sur lesquelles sont montés des œillets guidant
l’ « astronomie » à l’œil nu.

About 8,500 years ago the Laurentide Ice Sheet collapsed and glacial Lake Agas-
siz drained with an outburst into Hudson Bay. Two remnant puddles remained –
Lake Manitoba and Lake Winnipeg – and two rivers of signifi cant size, the Red
and Assiniboine came together at the centre of the North American continent, at
a place now called The Forks. From there, it is possible to travel by water to the
Rocky Mountains, Hudson Bay, the St. Lawrence River and the Gulf of Mexico.

For thousands of years, the junction has been a meeting place. People have met
at this fork in the rivers to trade, socialize and exchange ideas. A mere 270 years
ago (100 years after the Taj Mahal was completed), the European La Véren-
drye was guided to The Forks marking the beginning of permanent occupation
there. But it wasn’t until the 1890s, when the railroad arrived at the Forks, that
development proceeded at relative warp speed. As technology evolved, people
began to be separated from the natural world around them. For a century, The
Forks was used as a railyard, but eventually rail operations moved and in 1988
the process of renewal began. The Forks would become a meeting place again.
By that time, however, Manitobans – like most urban dwellers – had come to
notice nature’s dynamic forces only when they were cataclysmic. Most of us
could not even identify Polaris, the North Star.

1 + 5 LYRE : HARPE ÉOLIENNE À LA FOURCHE, WINNIPEG, MÉRITE
NATIONAL (2007) HILDERMAN THOMAS FRANK CRAM 2, 3 + 4 ESPLANADE
COMMÉMORATIVE DE LA FOURCHE, HONNEUR NATIONAL 1994,
HILDERMAN, WITTY, CROSBY, HANNA AND ASSOC 6 + 7 LA PIERRE DE
GRÈS SOUTIENT LES FORMATIONS ET LES ARMATURES D’ACIER

2 3 4 5

1

FOCUS | PRAIRIES

SPRING PRINTEMPS 2009 59

Oodena …was excavated to
a depth of 3 metres – “the
archaic horizon” where
people walked on this site
3,000 years ago. | Oodena
... a été fouillée à une
profondeur de 3 mètres –
« l’horizon archaïque », où
les gens marchaient il ya
3000 ans.

In 1993, The Forks Renewal Corporation commissioned Hilderman Thomas
Frank Cram to design a ‘spiritual heart’ for the Forks. Oodena, an Ojibway word
meaning heart of the city, was conceived. It was to be a rallying place, invoking the
spirit that drew people to The Forks for seven millennia. Here was an opportun-
ity to demonstrate reverence for the long cultural history of the site, and to put
us back in touch with the natural world within the burgeoning commercial and
recreational activity at The Forks. As the design process evolved, themes began
to emerge: the forces of nature, celestial patterns and mythologies.

All aspects of Oodena contribute toward the creation of space. It is a 60 metre
diameter bowl, which was excavated to a depth of 3 metres – “the archaic hor-
izon” where people walked on this site 3,000 years ago. Surrounding the bowl are
sandstone cobble formations, and the gaps between them align at the solstices,
and at sunrise and sunset on each equinox. They also support steel “armatures”
on which are mounted sighting rings that guide “naked eye astronomy”. Together
the cobble formations and armatures expand the bowl upward. With the sky, they
form ephemeral walls and a ceiling over the space. An Aeolian harp, an instru-
ment sounded by the wind, aims at the constellation Lyra, the lyre.

Oodena has become a gathering place that evokes spirituality without reference
to culture-specifi c symbols, by directing our attention to the beauty of the sun on
the horizon, the wonder of starry nights, the serenity of winter bonfi res and the
drama of spring fl ooding – experiences which unite us as human beings as they
have for thousands of years at the ‘Meeting Place.’

6

7

1+5 LYRA: AEOLIAN HARP AT THE FORKS, WINNIPEG, NATIONAL MERIT
(2007) HILDERMAN THOMAS FRANK CRAM 2, 3 + 4 OODENA: THE FORKS
COMMEMORATIVE PLAZA, NATIONAL HONOUR 1994, HILDERMAN, WITTY, CROSBY,
HANNA AND ASSOC 6 + 7 SANDSTONE COBBLE SUPPORT FORMATIONS AND STEEL
ARMATURES OF THE HARP

60 LANDSCAPES PAYSAGES

THAT ALBERTA SENSE OF PLACE
L’ESPRIT DU LIEU EN ALBERTA
BEVERLY A. SANDALACK
SANDALACK + ASSOCIATES INC./ THE URBAN LAB

www.sandalackassoc.ca

J’ai créé Urban Lab en 2000 pour défi nir l’orientation intellectuelle et le contenu du nouveau programme d’esthétique
urbaine à l’Université de Calgary. Le laboratoire comporte un groupe de recherche stimulant et en constante évolution
et offre des stages à des étudiants diplômés.

Par notre travail, nous avons développé une approche d’ « analyse de paysage urbain » qui met l’accent sur l’esprit du
lieu, sur l’importance de la sphère publique et de la durabilité, et qui utilise les techniques et méthodes de la morpho-
logie urbaine, de l’architecture de paysage, de l’art urbain et de l’urbanisme.

L’approche s’est avérée effi cace, peu importe l’échelle. Les projets vont de l’échelle du quartier, avec Cliff Bungalow-
Mission (Mérite national 2002), au petit hameau de Benalto (Honneur national 2007), en passant par la ville entière
dans le projet de Calgary (Honneur national 2007).

Ces projets couronnés de succès s’appuyaient sur la contribution unique des partenaires de recherche, d’abord Andrei
Nicolai et, plus tard, Francisco Alaniz Uribe qui ont participé au projet le plus marquant pour moi et pour Urban Lab :
Sense of Place (Honneur national 2006).

It is a rare project that is completely absorbing and
challenging for five years… | C’est l’un des rares projets
qui vous absorbe et vous stimule pour cinq ans...

2 3, 4

1

FOCUS | PRAIRIES

SPRING PRINTEMPS 2009 61

1+ 3 THE CALGARY PROJECT, NATIONAL HONOUR 2007
2 BENALTO AREA REDEVELOPMENT PLAN, NATIONAL
HONOUR 2007 4, 5+ 6 SENSE OF PLACE, NATIONAL
HONOUR 2006 | 1 + 3 LE PROJET DE CALGARY,
HONNEUR NATIONAL 2007 2 PLAN DE REMISE EN
VALEUR DE BENALTO, HONNEUR NATIONAL 2007
4, 5 + 6 SENSE OF PLACE, HONNEUR NATIONAL 2006

In 2000, as a way of defi ning the intellectual direction and content of the emer-
ging urban design program at the University of Calgary, I established the Urban
Lab. The Lab encompasses an exciting and constantly evolving research group,
and provides internships to graduate students.

Through our work, we developed a coherent “townscape analysis” approach
that emphasizes sense of place, the importance of the public realm and sustain-
ability, and utilizes techniques and methods from urban morphology, landscape
architecture, urban design and urban planning.

The approach has proven to be effective no matter the scale. Projects have
ranged from the neighbourhood scale of Calgary’s Cliff Bungalow-Mission
(National Merit 2002), to a small hamlet of Benalto (National Honour 2007), to
the scale of the city in The Calgary Project (National Honour 2007).

These successful projects depended on the unique contributions of research
partners, fi rst Andrei Nicolai and later Francisco Alaniz Uribe, who was part of
the project that made the biggest impact on me and on the Urban Lab: Sense
of Place (National Honour 2006). The Sense of Place project was an exciting
and intellectually challenging adventure that evolved over fi ve years work with
inspiring colleagues (Ann Davis, Len Novak and Bob Sandford). It culminated in
a series of events: a museum exhibition, a symposium on urban design, a course
on cultural landscapes, two book publications, several panel discussions, and a
series of excursions into the cultural landscapes of Alberta involving dozens of
students and colleagues.

For me, the seeds of this absorbing and challenging work were fi rst planted by
inspirational teachers Al Rattray and Garry Hilderman while I was a student at
the University of Manitoba in the 1980s. Two decades later, my colleagues and
I still struggled to understand ‘sense of place’ through our various disciplinary
approaches, and also through the eyes of people from quite different professions
and cultures. It was, I think, the synthesis of disciplines that created excitement,
and that synthesis is an approach our profession should examine more closely.

For some time, the CSLA has been concerned about the small scale of land-
scape architectural education in Canada, and falling numbers. At the same time,
urban design, ecological design, environmental planning and other sub-areas of
environmental design have emerged as allied, but separate, university programs.
If these fi elds, which are some of our historical activities, were embraced again
under the umbrella of the CSLA, we could defi ne the qualifi cations for respon-
sible practice, and our membership could automatically double. Otherwise, the
multi-disciplinary domain of environmental design may continue to fracture into
numerous small specialized areas, and landscape architecture may dwindle past
the point of relevance.

The experiences through the Urban Lab suggest that all of the environmental
design disciplines are a valid and necessary part of today’s practice. Rather
than limit the defi nitions of landscape architecture, we need to open the gates
to embrace related disciplines. As natural synthesizers, today’s landscape
architects can take a leadership role in providing a comprehensive approach to
restructuring design education.

Urban Lab, Faculty of Environmental Design, University of Calgary |
Urban Lab, Faculté de design de l’environnement, Université de Calgary
www.ucalgary.ca/evds

5 6

FOCUS | PRAIRIES

62 LANDSCAPES PAYSAGES

CLIENTS PROVOKING EXCELLENCE
QUAND LES CLIENTS APPELLENT L’EXCELLENCE
GARTH BALLS
IBI/LANDPLAN

www.ibi-landplan.ca

FOCUS | PRAIRIES

À IBI/Landplan (anciennement Landplan Associates Ltd), nous avons connu un
bon mélange de commandes des secteurs public et privé au cours des quatre
dernières décennies, mais nos prix nationaux sont tous reliés au secteur public.

Dans les années 50 et 60, avant que notre pratique soit établie, le fi nancement
des grands projets d’aménagement paysager venait du gouvernement fédéral et
portait principalement sur les loisirs et les services aux visiteurs dans les parcs
nationaux des Rocheuses. Avec la vague de prospérité de l’Alberta dans les
années 60 et 70, c’est la province qui a pris le relais du fi nancement des projets
récréatifs et culturels. (La province a fi nancé l’ensemble de nos projets primés
des années 80 et du début des années 90.)

Dans le milieu des années 90, la province ayant du mal à maîtriser ses défi cits,
ce sont les municipalités qui sont devenu les principales sources de projets du
secteur public. En règle générale, ces projets du secteur public ont des périodes
de gestation plus longue que dans le secteur privé. Par exemple, le programme
de mise en valeur du centre-ville de Banff, qui a remporté le prix de planifi cation
en 1993, ne s’est concrétisé qu’en 2008.

Award winning projects result from the alignment of enlightened, proactive cli-
ents and a stable source of funding. At IBI/Landplan (formerly Landplan Associ-
ates Ltd), we have enjoyed a healthy mix of commissions from the private and
public sectors over the past four decades, but all of our national CSLA awards
have emanated from the public sector.

In Alberta we have watched with interest an observable trend in the sources of
funding for public sector projects. In the 1950s and ’60s before our practice was
established, funding for signifi cant landscape projects came from the Federal
Government and focused primarily on public recreation and visitor services facili-
ties in the national mountain parks. As Alberta’s economic fortunes improved
through the ’60s and ’70s, the Province increasingly funded major recreational
and cultural projects. This trend continued with Calgary’s hosting of the Winter
Olympic Games in 1988, and into the ’90s. (The Province funded all of our
award-winning projects in the ’80s and early ’90s.)

In the mid-1990s, as the Province struggled to bring defi cit spending under con-
trol, municipalities became the chief funding sources for public sector projects.
(Our most recent awards have been for major municipal streetscape and urban
park projects.)

As a rule, these public sector projects have had a much longer gestation period
than private sector work, where timelines are shorter to minimize fi nancing costs
and maximize profi t. Public sector projects often languish on the shelves as
design reports, awaiting funding allocations. For instance, the Banff Downtown

1 FERNIE, BC: VICTORIA AVENUE AT NIGHT, 2+3 BANFF DOWNTOWN
ENHANCEMENT PLAN, NATIONAL CITATION, 1993 | 1 FERNIE, C.-B.:
AVENUE VICTORIA LE SOIR 2+3 PLAN DE MISE EN VALEUR DU
CENTRE-VILLE DE BANFF, CITATION NATIONALE, 1993

1 2 3

SPRING PRINTEMPS 2009 63

FOCUS | PRAIRIES

We served as the
repository…of the

aspirations, ideals and
concepts…approved 15

years earlier. | Nous avons
servi de dépositaire...

des aspirations, des
idéaux et des concepts...

approuvés 15 ans plus tôt.

Enhancement Plan, which won a planning award in 1993, fi nally came to fruition
in 2008 when redevelopment of two blocks of Banff Avenue was completed.

The Enhancement Plan, published as a design report with a shiny black cover,
remained the dream of civic leaders and the business community. But the
impetus for the project’s realization came only when the Town needed to replace
sewer and water lines, some nearly 100 years old. Our fi rm remained the single
consistent thread linking the original design to the constructed streetscape. We
served as the repository, as it were, of the aspirations, ideals and concepts of the
plan that had been approved 15 years earlier.

Despite such time lapses, we have appreciated the public sector’s tendency to
use our full range of skills. These clients don’t just use our services to prepare a
planting plan; they require excellence in design, great graphics to publicize the
design, a complete set of construction drawings and specifi cations, and ongoing
construction observation. We’ve served as environmental advocates, led mean-
ingful public input programs, explored creative and cutting edge design solu-
tions – some that pushed the envelope – and always followed a project through
construction to ensure that design intent is realized.

Public sector projects may not be suffi cient to sustain a practice and not all these
projects are leading edge; nevertheless, we are grateful for the award-winning
potential of some of our public work. These projects have stretched our capabil-
ities as professionals and we look upon them as milestones in our development.

4 WORK IN PROGRESS: UNIVERSITY OF LETHBRIDGE 5 CLIFFSIDE EMILY
FOLLENSBEE SCHOOL OUTDOOR LEARNING CENTRE, CALGARY 6 JAMES SHORT
PARK, CALGARY 7 SHAW MILLENNIUM PARK, CALGARY, NATIONAL HONOUR,
2003 8 POLICEMAN’S CREEK, CANMORE | 4 PROJET EN COURS : UNIVERSITÉ DE
LETHBRIDGE 5 CLASSE EN PLEIN AIR, CLIFFSIDE EMILY FOLLENSBEE SCHOOL,
CALGARY 6 JAMES SHORT PARK, CALGARY 7 SHAW MILLENIUM PARK, CALGARY,
HONNEUR NATIONAL, 2003 8 POLICEMAN’S CREEK, CANMORE

4-8

64 LANDSCAPES PAYSAGES
Find your next big deal at:

© 2009 Miracle Recreation Equipment Company All rights reserved.

www.miracle-recreation.com/Free500Dollars

www.miracle-recreation.com

DON’T OVERLOOK THE LEADER.

ON YOUR LIST

CONSIDERING A PLAYGROUND
OR OTHER RECREATIONAL EQUIPMENT?

PUT US
.

1-866-516-0245
1-417-235-6917

No matter what manufacturers you’re considering, your
project will benefit from consulting the only company
that’s been leading the industry for more than 82 years.

Contact your factory-trained Miracle playground experts,
and you’ll see what’s possible when you give us the
opportunity to earn your business.

421667_Play.indd 1 3/19/09 10:53:45 AM

SPRING PRINTEMPS 2009 65

1 PHILLIPS FAREVAAG SMALLENBERG:
CONFEDERATION SQUARE 2 UBC:
HOLLOW TREE IN STANLEY PARK 3 PWL
PARTNERSHIP: HARBOUR GREEN
PHOTOS: 1 HEAWON CHUN 3 ALEX PIRO

«Who we are and what we love is so obvious. Getting out
and into the world has always been the thing…»

 « Notre identité et nos aff ections sont tellement évidents.
Le défi , c’est d’aller vers le monde extérieur… »

BRITISH COLUMBIA // PWL PARTNERSHIP LANDSCAPE
ARCHITECTS INC. // PHILLIPS FAREVAAG SMALLENBERG // UNIVERSITY OF B.C. // UC-B

➔ THE BC SOCIETY (BCSLA) WAS FOUNDED IN 1964.
➔ LA SOCIÉTÉ DE LA COLOMBIE-BRITANNIQUE (BCSLA) A ÉTÉ FONDÉE EN 1964.

25
YEARS | ANS

FOCUS | BRITISH COLUMBIA

—DOUG PATERSON, U BC | U C.-B.

1 2 3

66 LANDSCAPES PAYSAGES

The CSLA Awards of Excellence are the society’s single most effective tool for
communicating our profession’s vision to a broad constituency across Canada –
and at the same time, raising the bar within our own ranks. At PFS, not only are
we very proud to have received more awards than any other fi rm; we are also
enthusiastic competitors each year because these successes are very important
when we compete with large, high profi le international fi rms. A listing of relevant
awards is often part of the selection criteria.

When asked to name those awards that have been pivotal to PFS, we fi rst settled
on “Confusion Square” – once the local Ottawa name for Confederation Square
(National Honour, 2000). As a part of the comprehensive Confederation Boule-
vard Project, our job was to re-engage the square with the city (both visually and
functionally) and with the Rideau Canal, which had been isolated from the city
by major roadways.

We built on earlier studies by Canadian LA fi rms to create a strong connection
between the street and canal, via a signifi cant new central stair in the eastern
apex of the War Memorial Triangle. We strengthened the landscape around the
War Memorial with a stepped plinth, a comprehensive lighting program and a
rich, new palette of materials and detailing, which created a much-needed visual
anchor. Kiosk structures gave form to previously ill-defi ned space, echoing the
surrounding heritage buildings.

 For PFS, the CSLA award signifi cantly boosted our national and international
profi le, since it recognized our ability to work within a complex decision-mak-
ing environment and to manage an effective design process for shaping public
space.

FOCUS | BRITISH COLUMBIA

ON THE WORLD STAGE | SUR LA SCÈNE MONDIALE
GREG SMALLENBERG
PHILLIPS FAREVAAG SMALLENBERG

www.pfs.bc.ca

Quand on nous a demandé quel prix avait été le plus marquant pour PFS, nous
avons d’abord pensé à « Place de la confusion », surnom que l’on donnait jadis
à la Place de la confédération d’Ottawa (Honneur national, 2000). Notre mandat
était de remettre ce lieu en rapport avec la ville (visuellement et fonctionnelle-
ment) et avec le canal Rideau.

Le pris de l’AAPC a rehaussé notre prestige national et international, car il
démontre notre capacité à travailler au sein d’un environnement décisionnel
complexe et de gérer un processus de conception complexe.

L’hôtel de ville de Richmond a été tout aussi complexe (Mérite national, 2001).
Il a été construit pour servir une ex-banlieue de Vancouver qui est en passe de
devenir un centre urbain autonome. Dans ce cas, nous avons utilisé le paysage
comme une métaphore. L’ensemble de la ville est une île entourée par le fl euve
Fraser.

Pour le plan directeur du campus Okanagan de l’Université de la Colombie-
Britannique (2006, Mérite national), nous avons montré que le paysage pouvait
être le principal moteur de la planifi cation globale. Le plan directeur de PFS crée
des possibilités de communication et de loisirs qui favorisent le brassage social
et académique.

1-6 CONFEDERATION SQUARE, OTTAWA, NATIONAL HONOUR 2000
7 RICHMOND CITY HALL, NATIONAL MERIT 2001 8 UBC OKANAGAN CAMPUS
MASTER PLAN, NATIONAL MERIT 2006: ARTS + SCIENCES COURTYARD |
1-6 PLACE DE LA CONFÉDÉRATION, HONNEUR NATIONAL 2000 PHILLIPS
FAREVAAG SMALLENBERG 7 HÔTEL DE VILLE DE RICHMOND, MÉRITE
NATIONAL 2001 8 PLAN DIRECTEUR DU CAMPUS OKANAGAN DE L’UBC,
MÉRITE NATIONAL 2006 : COUR DES ARTS ET DES SCIENCES
PHOTOS 1, 3-6 HEAWON CHUN 2 EWALD RICHTER 7 SCOTT MASSEY 8 NORM LI

2 3

1

SPRING PRINTEMPS 2009 67

FOCUS | BRITISH COLUMBIA

We used landscape
as metaphor.
Nous avons traité le
paysage comme une
métaphore.

The Richmond City Hall design process was similarly complex (National Merit
2001). The new City Hall was built to serve a city in transition from a suburb of
Vancouver to an urban place in its own right. Here, we used landscape as meta-
phor. The entire City is an island surrounded by the Fraser River where it comes
from the mountains to meet the sea. At City Hall, we abstracted this geography to
create an island in the pond fed by a waterfall. Berms, which were used to screen
service areas and underground parking, refl ect the city’s dykes. Native plantings
echo the remnant forest of birch, shore pine and salal.

The resulting design was heavily praised by the architecture community for the
remarkable integration of building and landscape. And the CSLA award drew
welcome attention to our work with the architects to reinvent modernism in Can-
adian landscape architecture.

For the University of British Columbia Okanagan Master Plan (National Merit
2006), we demonstrated that landscape could be the leading force behind com-
prehensive planning. The beautiful Okanagan Valley is an iconic Canadian land-
scape of grassland and ponderosa pine set within rolling hills and fertile valleys.
Since the university’s progressive Academic Plan specially set out to empha-
size learning within this engaging environment, the PFS Master Plan created
opportunities for communication and recreation that foster social and academic
mixing. The recognition of our work by the CSLA reaffi rmed our commitment to
regionalism and context as primary principles underlying our design.

4 5

7, 8

6

68 LANDSCAPES PAYSAGES

FOCUS | BRITISH COLUMBIA

CONTINUING THE JOURNEY | L’AVENTURE CONTINUE
DOUGLAS PATERSON
UNIVERSITY OF BRITISH COLUMBIA | UNIVERSITÉ DE COLOMBIE-BRITANNIQUE

www.sala.ubc.ca

La reconnaissance de nos recherches par l’AAPC a permis aux jeunes profes-
seurs du programme d’architecture de paysage de l’UBC de faire sentir leur
présence intellectuelle.

Pour Patrick Miller, cette reconnaissance précoce a été fondamentale pour l’éta-
blissement d’un important programme de recherche. En 1983, il a reçu une
Citation nationale pour l’examen des coupes à blanc des forêts le long du canyon
du fl euve Fraser en Colombie-Britannique. Il avait utilisé des simulations infor-
matiques pour décrire les impacts et les mesures d’atténuation.

En 1989, l’AAPC a remis un prix à Lisa Colby et Doug Paterson pour Heritage
Landscapes in BC: Their Identifi cation, Documentation and Preservation, (Hon-
neur national). Le travail a envisagé la préservation du patrimoine selon une
vision phénoménologique imaginative, ce qui préfi gurait même l’Accord de Nara
adopté par l’UNESCO en 1994.

Aujourd’hui, les recherches de l’UBC ont encore monté de niveau. La Faculté
gère plus de 1 M$ par année, en partie, par l’intermédiaire de son Centre de
design pour la durabilité. Cela comprend une longue liste de brillants travaux.

Notre programme a mûri. Néanmoins, l’engagement de ceux qui ont initié le
programme de prix de l’AAPC et guidé son parcours au cours des 25 dernières
années a été inestimable.

CSLA’s recognition of our early
research was of particular
importance for a young, untenured
faculty trying to make our intellectual
presence known in the larger
world. | La reconnaissance de nos
recherches par l’AAPC a permis
à nos jeunes professeurs de faire
sentir leur présence intellectuelle.

1 HOLLOW TREE IN STANLEY PARK, FROM HERITAGE LANDSCAPES IN BC,
DOUGLAS PATERSON AND LISA COLBE, UBC, NATIONAL HONOUR 1989 2 IDEABOOK
– SITSEE, MOURA QUAYLE, UBC, NATIONAL MERIT1985 3 FROM HERITAGE
LANDSCAPES IN BC (SEE NOTES NEXT PAGE) | 1 ARBRE CREUX DU PARC STANLEY,
PAYSAGES DU PATRIMOINE EN COLOMBIE-BRITANNIQUE, U.C.-B. : DOUGLAS
PATERSON ET LISA COLBE, HONNEUR NATIONAL, 1989 2 IDEA BOOK – SITSEE,
U.C.-B. : MOURA QUAYLE, MÉRITE NATIONAL, 1985

1, 2

SPRING PRINTEMPS 2009 69

In the early years of the Landscape Architecture Program at UBC, the youngest
of our Canadian schools, fi nding our ‘research way’ was not an easy task. While
there was much that needed to be studied, funding agencies favoured other
concerns in society. As such, the CSLA’s recognition of our early research was
of particular importance for a young, untenured faculty trying to make our intel-
lectual presence known in the larger world.

For Patrick Miller, one of three original faculty members, early recognition was
fundamental to setting an important research agenda. In 1983, he was awarded
a National Citation for his examination of forest clear cuts along the Fraser River
Canyon in BC, using computer simulations to describe both their impacts and
mitigation measures. Today, as Professor Miller notes, the work seems simple
but the honour was a major infl uence on his later work – from studies of forest
aesthetics to examinations of the visual-social impacts of development. Both his
research and his infl uence on the next generation continues at Virginia Tech,
where he heads the Landscape Architecture Program.

Early recognition also stimulated Moura Quayle’s work on creative problem solv-
ing. Her highly infl uential IDEA BOOK – SITSEE (National Merit 1985), which
examines design education and the creative process, is also about making cre-
ative inroads in just about any endeavour. The award marked the beginning of a
string of related achievements: author of the award-winning Green Ways – Public
Ways for the City of Vancouver, Dean of the Faculty of Land and Food Systems at
UBC, Deputy Minister of Higher Education for the Province of BC, Commissioner
of the Pacifi c Coast Collaborative Commission. Her work continues to make a
decided impact on this generation: she initiated a new pedagogical approach,
Problem Based Learning, in her faculty at UBC, and today she is examining ways

to improve research, education and student exchanges across the west coast
provinces and states. Next year, she will present IDEA BOOK 2 to CELA in Arizona
– the journey continues!

In 1989, CSLA recognized Lisa Colby and I for Heritage Landscapes in BC: Their
Identifi cation, Documentation and Preservation, (National Honour). The work took
a phenomenological, imaginative view of heritage landscape preservation, fore-
shadowing even the 1994 UNESCO Nara Accord. This imaginative approach is
still central to my work on design panels, chairing the Vancouver City Planning
Commission, and making public presentations. Lisa brings a similar spirit to her
current role as UBC’s Manager of Campus Policy Planning.

Today, UBC’s research has entered another league. The faculty manages over
$1 million annually, in part through its Design Centre for Sustainability. This
includes a long list of stellar work: Susan Herrington on children’s play environ-
ments; Patrick Mooney on the biodiversity of disturbed urban landscapes; Ste-
phen Sheppard on planning for global warming through visualizations; Cynthia
Girling on green infrastructure and sustainable community design; Ron Kellet on
digital decision making tools and indicators for sustainable development; Patrick
Condon on sustainable regional planning and the importance of the charrette as
a planning tool; Professor Emeritus Will Marsh on site-adaptive design; Daniel
Roehr on water planning and harvesting for communities and green roofs.

Our program today, like others across Canada, has matured. Nonetheless, the
dedication of those who initiated the CSLA awards program and guided its jour-
ney over the last 25 years has been invaluable.

3 ACCESS TO A SITE INFLUENCES OUR EXPERIENCE: THE CAUSEWAY REDUCES
THE SENSE OF ISOLATION THAT IS SO INTEGRAL TO THE FISGARD LIGHTHOUSE
EXPERIENCE 4 AS THE SCALE OF OUR BC FORESTS IS REDUCED, WE LOSE OUR
UNDERSTANDING OF THE POWER AND MAJESTY OF THE PLACE WE CAME TO
INHABIT | 3 L’ACCÈS À UN SITE INFLUENCE NOTRE EXPÉRIENCE DU LIEU. LE PONT-
JETÉE RÉDUIT LE SENTIMENT D’ISOLEMENT QUI MARQUE TANT L’EXPÉRIENCE
DU PHARE FISGARD. 4 LA RÉDUCTION DE NOS FORÊTS DE C.-B. EST UNE PERTE
HISTORIQUE – LA PERTE DE COMPRÉHENSION DE LA PUISSANCE ET DE LA
MAJESTÉ DU LIEU QUE NOUS SOMMES VENUS HABITER, ET LA PERTE D’UNE
COMPRÉHENSION PROFONDE DE LA NATURE DU SUBLIME.
PHOTOS 3+4 FROM HERITAGE LANDSCAPES IN BC

3 4

70 LANDSCAPES PAYSAGES

FOCUS | BRITISH COLUMBIA

En 1998, le Vancouver Park Board a invité PWL à contribuer à transformer un
problème potentiel – la décharge de l’excédent d’eau salée des expositions mari-
nes de l’Aquarium de Vancouver – en une opportunité d’éducation et de préser-
vation de l’environnement dans le parc Stanley. PWL a trouvé un concept insolite:
créer de toute pièce un ruisseau à saumons.

PWL a dirigé la construction du cours d’eau, en supprimant près d’un hectare
de terrain de stationnement en asphalte, et en rénovant un ruisseau artifi ciel
alimenté par 50 gallons d’eau potable par minute.

Fait intéressant, le projet n’a pas obtenu de prix de l’AAPC la première année.
Philips estime que les gens réagissaient à un changement dans le paysage tra-
ditionnel, plutôt que de se concentrer sur l’écologie et l’éducation. « Trois ans
plus tard, nous avons présenté le projet à nouveau et il a reçu un prix Mérite
national », a-t-il dit.

La reconnaissance de l’excellence du ruisseau à saumons a encouragé PWL à
prendre un engagement stratégique: celui du développement durable. Cela s’est
révélé précieux pour les projets qui ont suivi, comme le projet Dockside Green,
primé LEED Platine, à Victoria, et le quartier East Fraserlands de Vancouver
(Honneur national 2008).

Like many landscape architects, Jeff Philips is inspired by the complexity of the
natural world. An avid fl y-fi sherman for over 30 years, he enjoys understand-
ing the river system, making his own fl ies from natural materials, and returning
his catch for another day. It was rewarding, then, when he and his landscape
architecture fi rm, PWL Partnership Landscape Architects Inc., designed a little
salmon stream that turned out to be a very big deal.

In 1998, the Vancouver Park Board invited PWL to help turn a potential prob-
lem – the discharge of surplus saltwater from the Vancouver Aquarium’s marine
exhibits – into an educational and ecological opportunity within Stanley Park.
PWL hit upon an unusual concept: to create an entirely new salmon stream
where none existed before.

PWL led a team of engineers and biologists to construct the stream, remov-
ing almost a hectare of asphalt parking lot, and renovating an existing artifi cial
stream fed by 50 gallons of potable water per minute. “The most important thing
we did was stop throwing away potable water and help facilitate ongoing runs of
salmon,” Philips says. “The excitement on kids’ faces when they help release the
salmon fry and see the adult fi sh return is very gratifying.”

Interestingly, the fi rst year that the project was submitted for a CSLA award, it
did not place. Philips believes people were reacting to a change in the traditional
landscape, rather than focusing on ecology and education. “Three years later, we
re-submitted the project and it received a National Merit award,” he said.

The recognition of the Salmon Stream’s excellence infl uenced the fi rm in setting
its future direction. The Salmon Stream and the nearby Stanley Park Stormwater

1+4 STANLEY PARK SALMON STREAM – PWL PARTNERSHIP, NATIONAL MERIT
2006 2 SOUTHEAST FALSE CREEK WATERFRONT: SEAWALL EXTENSION 3
HARBOUR GREEN PARK’S CENTRAL WATER FEATURE/SPRAY PARK 5 SOUTHEAST
FALSE CREEK CONSTRUCTED ISLAND PROVIDING SHORELINE AND INTERTIDAL
HABITAT | 1+4 RUISSEAU À SAUMONS DU PARC STANLEY – PWL PARTNERSHIP,
MÉRITE NATIONAL 2006 2 SECTEUR RIVERAIN DE SOUTHEAST FALSE CREEK
: PROLONGEMENT DU REMPART 3 PARC HARBOUR GREEN : LES JEUX
D’EAU FONT AUSSI OFFICE D’AQUAPARC 5 SOUTHEAST FALSE CREEK :
 ÎLE ARTIFICIELLE PROCURANT UN HABITAT LITTORAL ET INTERTIDAL
PHOTOS 1,2,4,5 PWL, 3 ALEX PIRO

SOMETHING FISHY IN STANLEY PARK | RUISSEAU À SAUMONS AU
PARC STANLEY
ANN JACKSON
PWL PARTNERSHIP LANDSCAPE ARCHITECTS INC.

www.pwlpartnership.com

1

SPRING PRINTEMPS 2009 71

FOCUS | BRITISH COLUMBIA

Treatment Lagoon encouraged PWL to make a strategic commitment: they would
pursue sustainable projects, and create a Sustainability Director position to help
everyone in the offi ce apply best practices in rainwater management, ‘green’
construction, and materials life cycle assessment.

This proved invaluable to projects that followed, such as the LEED Platinum
Dockside Green development in Victoria and the East Fraserlands community
in Vancouver (National Honour 2008). PWL has also continued to shape pub-
lic places in downtown Vancouver and Stanley Park. The company is currently
working on the Vancouver Aquarium expansion plan and a 2.4-hectare living roof
for the Vancouver Convention Centre Expansion Project. Also recently completed
is the redesign of Stanley Park’s Prospect Point, recreating a natural ecosystem
destroyed in a 2006 storm.

For Philips, who has watched the fi rm grow from a sole practitioner to 4 part-
ners and 26 landscape architects, the future lies in place-making and ecological
design – allowing people to use landscapes they’ve never been able to access
before. He is particularly proud of PWL’s recent role in Southeast False Creek,
a model sustainable community near downtown Vancouver. With the seawall
extension work, PWL created a small island with the fi rst intertidal habitat in
False Creek since its industrial build-out over 100 years ago.

PWL’s work continues to be recognized, Philips thinks, “because we’re com-
mitted to doing what’s right. The terms ‘sustainability’ and ‘green’ have been
overused to the point that they don’t mean much anymore. Instead, we work with
the core concepts of not wasting, being adaptive, and engaging people.” That

PWL hit upon an unusual
concept: to create an entirely
new salmon stream where none
existed before. | PWL a trouvé un
concept insolite : créer de toute
pièce un ruisseau à saumons.

engagement with the landscape is, after all, what makes the job fun! Work, he
says, “is the most exciting place I can come to everyday… I can’t imagine doing
anything else.” Except maybe standing in a river, thinking about the next fi sh.

2 3 4 5

72 LANDSCAPES PAYSAGES

Don’t Do It
Half-Grassed!

Grasspave2 (bottom photo) has 100% grass coverage, 5721 psi
compressive strength, 92% void space for the healthiest root
zone, and is made from 100% recycled plastic. Gravelpave2 (not
shown) is beautiful too!

800-233-1510
invisiblestructures.com

310938_Invisible.indd 1 6/16/08 4:09:23 PM410768_Resolve.indd 1 11/30/08 6:58:39 PM

398176_Duracraft.indd 1 8/29/08 9:22:48 AM

DTAH

TAKE A
DEEP BREATH...
Congratulations to us
all on our th75

420738_DTAH.indd 1 3/12/09 7:05:16 PM

Traffi cGuard removable bollards leave a fl ush mount
 when post is removed
Available in three sizes: 3.5”OD, 4.5”OD, and 6.625OD
Round Post Key Lock internally locking bollard shown

416887_traffic_guard.indd 1 1/26/09 3:01:37 PM

SPRING PRINTEMPS 2009 73

1.800.775.0018
www.urbanpark.com info@urbanpark.com

Urban Park has a wide range of products to accent your
space. Whether you are looking for a stand-alone focal
point or a piece that blends into the landscape, we create
site furnishings that stand the test of time. Urban Park.

393359_Urban.indd 1 3/13/09 11:12:29 AM418164_DogIpot.indd 1 2/4/09 11:29:02 AM

www.ekistics.net

Anniversary
of the CSLA

ULATIONS!!

420571_Ekistics.indd 1 2/22/09 5:10:59 PM

74 LANDSCAPES PAYSAGES

The proven solution to bike parking ...

Canadian Industrial Design RD. 1987. U.S. Patent No. D305,010

E-mail: corabike@telus.net Website: www.corabikerackcanada.com
604-437-4415 Fax: 604-872-2624 1-800-739-4609

BIKE RACK (1995) LTD.

60804_CoraBike.indd 1 6/26/07 2:30:16 PM

Beauty Integrity Innovation

TRYSTAN
Site Furnishings

Supplying North America with Site
Furnishings for the past 25 years.
P lease contact us for our l a te s t
literature, or visit our website for
our complete product information.

1302 Swan Street, Ayr, Ontario N0B 1E0
Phone 519-632-7427

Toll Free 877-348-5845
Fax 519-632-8271

E-mail: info@trystanproducts.com
www.trystanproducts.com

410115_Trystan.indd 1 11/28/08 8:28:09 AM

DESIGN AND FLEXIBILITY AT ITS BEST.

Demanded by You. Mastered by Us.
AquaMaster® the Industry Leader for quality and dependable

Fountains, Aerators and MasterClear Natural Microbial Products.

MASTER THE POWER AND BEAUTY OF WATER

1.800.693.3144
www.aquamasterfountains.com

420553_Aqua.indd 1 2/26/09 10:47:07 AM

422288_Claude.indd 1 3/13/09 9:50:54 AM

420657_PhillipsFarevaag.indd 1 3/25/09 10:58:48 PM

SPRING PRINTEMPS 2009 75

“ Innovative Noise Barrier and Retaining Wall Solutions”

505 York Blvd., Suite 2, Hamilton, ON L8R 3K4
 905-521-0999 phone

905-521-8658 fax

www.durisol.com

Congratulations to the CSLA on their 75th Anniversary!

419642_Durisol.indd 1 3/6/09 10:38:04 AM

EdmontonToronto

www.eda.ca

E D A Collaborative Inc.

Congratulations! Félicitations!

CSLA

75
Years

422521_EDA.indd 1 3/13/09 7:18:16 PM

www.csw.ca

Members since 1975!

419728_Corush.indd 1 3/6/09 11:08:38 AM

9-5115 Harvester Rd.
Burlington, Ontario L7L 0A3

Burlington: 905-637-6997
Toronto: 416-252-5811

Fax: 905-631-7246
www.thamesvalleybrick.com

Samples &

Catalogue

Available on

Request

418891_thames.indd 1 3/19/09 11:31:54 AM

Phone: 780.471.7410
mschwabe@nait.ca

421020_Northern.indd 1 5/12/09 9:16:20 AM

76 LANDSCAPES PAYSAGES

D’ampleur mythique, le paysage canadien occupe une place singulièrement
importante dans la constitution de notre identité nationale. Notre drapeau, nos
pièces de monnaie, nos billets de banque et nos timbres racontent tous l’histoire
d’un pays bâti par les efforts de ses habitants pour maîtriser et comprendre les
paysages naturels.

Les paysages d’origine humaine peuvent paraître insignifi ants à côté d’un patrimoi-
ne naturel si puissant et gracieux. Pourtant, Ron Williams soutient le contraire dans
sa monographie exhaustive sur l’histoire de l’architecture de paysage au Canada :
« La puissance et l’omniprésence de cet environnement naturel ont donné nais-
sance à une école de pensée qui croit que le paysage canadien est trop grand
pour nous, qu’il dépasse notre entendement et résiste à notre volonté. La thèse du
présent livre s’oppose à cette idée. »

FORUM | CRITIQUE

AVANT-GOÛT | SNEAK PREVIEW!
AVEC | WITH JULIETTE PATTERSON

 ARCHITECTURE DE PAYSAGE AU CANADA
LANDSCAPE ARCHITECTURE IN CANADA
by | par Ronald Franklin Williams
Presses de l’Université de Montréal
McGill-Queen’s University Press

Have our experiences led us to a
uniquely Canadian approach to
landscape design? | Nos expériences
nous ont-elles menés vers une
approche typiquement canadienne
de l’architecture de paysage?

1 UNIVERSITÉ DE LETHBRIDGE : «PLUSIEURS DE NOS MEILLEURES
OEUVRES SONT DES EXPLOITATIONS BRILLANTES D’UN PAYSAGE NATUREL
DÉJÀ REMARQUABLE.» RON WILLIAMS | 1 UNIVERSITY OF LETHBRIDGE:
«MANY OF OUR BEST WORKS ARE BRILLIANT EXPLOITATIONS OF
ALREADY OUTSTANDING NATURAL LANDSCAPES.» RON WILLIAMS

L’AAPC a fait de ce livre phare son projet spécial pour souligner le 75e anniversaire
de sa fondation, en 1934. L’ouvrage devrait paraître au début de 2010, en français
et en anglais. Ron Williams, qui se dit « un architecte paysagiste passionné d’histoi-
re et non un historien qui s’intéresse au paysage », a accepté de laisser l’exclusivité
à ses confrères AP. Juliette Patterson nous fait son compte-rendu.

Si les paysages dessinés pâlissent devant la beauté du paysage naturel, ceux-ci
n’en demeurent pas moins exceptionnels. Profondément ancrés dans leur environ-
nement, ambitieux, sans prétention, ils sont tout aussi pratiques que poétiques. Le
cap Diamant de Québec, les fl èches gothiques et les escarpements des édifi ces
du Parlement, les fabuleux hôtels et terrains de golf des parcs des Rocheuses,
l’Université de Lethbridge et le parc Stanley de Vancouver sont tous l’expression
régionale de notre talent à tirer profi t des atours remarquables de la nature. Nous
devrions être fi ers de ces paysages, affi rme Williams, et chercher à mieux les com-
prendre, les protéger et les présenter au grand public.

Le livre retrace l’évolution du paysage dessiné au Canada, à travers le point de vue
d’un architecte paysagiste passionné d’histoire. Après avoir présenté l’héritage des
Premières Nations et du colonialisme français et britannique, l’auteur s’attarde à la
réponse des concepteurs de paysage aux défi s urbains et industriels du 19e siècle.
La crise économique et la guerre, dans la première moitié du siècle suivant, ont
donné lieu à certains des projets les plus novateurs de notre histoire. Puis, avec la
naissance de l’architecture de paysage moderne après 1945, on voit comment les
idées et techniques d’ailleurs ont été adaptées au climat et la culture du Canada.

Le livre présente des projets issus de cultures, de régions et de fuseaux horaires
différents. Bien qu’il existe quantité de renseignements à leur sujet, on les connaît
peu à l’extérieur de leur région d’origine. Ronald Williams nous invite à faire des
liens : « à ‘relier les points’ et à reconnaître dans ces incidents isolés des tendances
et des motifs pancanadiens ». Ce faisant, il détecte l’émergence d’une approche
typiquement canadienne du paysagement.

J.B. Jackson a dit que le paysage même est la source première de l’étude du pay-
sage. Williams a suivi ce conseil pour son livre. Il a visité la plupart des endroits qui
y sont mentionnés, effectuant ainsi un pèlerinage à travers la diversité naturelle et
culturelle du pays.

Premier ouvrage à rendre compte de toute la gamme de projets, d’individus et
d’idées qui ont forgé l’architecture de paysage au Canada, ce livre est très attendu
par le milieu. Sans compter qu’il constitue un présent tout indiqué pour le 75e
anniversaire de l’AAPC.

en
gl

is
h

ve
rs

io
n:

 w
w

w
.c

sl
a.

ca

1

SPRING PRINTEMPS 2009 77

FORUM | CRITIQUE

 LOVE EVERY LEAF
READ BY | LU PAR SHIONA SOMMERVILLE

It is fi tting that Cornelia Hahn Oberlander should choose Stinson, a celebrated
children’s author, to pen her biography. Written for teens, Stinson’s book reveals
a remarkable woman and introduces the profession of landscape architecture to
a young audience. On both counts, more books like this are much in need.

Love Every Leaf traces the life of Cornelia Hahn Oberlander from her childhood
play in her mother’s garden, her terrifying fl ee from Nazi Germany, her schooling
at Smith College and Harvard, her nascent career, to her recent work. Ober-
lander, who is a member of the Order of Canada and recognised “Grand Dame”
of the Canadian landscape architectural community, has a long and varied career
that is well represented in these pages. Stinson intersperses descriptions and
photographs of Oberlander’s renowned projects with her design philosophy.
Projects include Oberlander’s rooftop gardens on the Vancouver Public Library
and the Canadian Embassy in Berlin, the extensive grounds of the Legislative
Building in Yellowknife, and the National Gallery of Canada. All of her projects
demonstrate a keen curiosity in artistry paired with a practical knowledge of
drainage, material choice, and a site’s ecology. The book focuses, however, on
the wondrous play spaces Oberlander has designed for children. Stinson’s book
describes a commitment to enhancing the quality of play in the lives of children.
Indeed, Stinson suggests, this was an enduring passion for Oberlander.

PLAYFUL PLOYS FOR YOUNG READERS
Stinson’s writing style and Oberlander’s design acumen are well matched: both
women captivate the imagination of children. Stinson endears in her choice of
words and playful ploys to attract the attention of her young readers. (In her
introduction to Oberlander’s Expo ’67 playground, Stinson offers that 1967 was
also the birth year of hockey player Curtis Joseph and actress Julia Roberts.)
Oberlander, in her many designs for playgrounds, challenges children to create
their own playthings of wooden blocks and scraps of metal, and to explore the
landscapes of turf mounds, water and rocks. A chapter devoted to Jim Everett
Park in Vancouver explains the many design and technical challenges Oberlander
overcame in transforming a former derelict site, and depicts how the park is used
by children of all ages, as well as the young at heart.

If this book is not the defi nite volume on Oberlander’s life and work, it makes up
for its omissions in its sense of fun and in its outreach to a future generation of
landscape architects. This is a book that the CSLA should place on the desks
of high school career counsellors to inspire and embolden new devotees of the
profession.

Other books by the author: Red is Best and Big or Little.

This is a book the CSLA should
place on the desks of school career
counselors to inspire new devotees
to the profession… | Voilà un livre qui
devrait se retrouver sur les bureaux
des conseillers en orientation pour
inspirer les nouvelles vocations...

LOVE EVERY LEAF: THE LIFE OF LANDSCAPE
ARCHITECT CORNELIA HAHN OBERLANDER
by | par Kathy Stinson
Tundra Books. Toronto, ON, 2008
87 pages. ISBN 978-0-88776-804-0

78 LANDSCAPES PAYSAGES

P.O. Box 21052, Edmonton, AB T6R 2V4
Tel: (780) 435-9902 Fax: (780) 413-0076

Email: aala@aala.ab.ca
www.aala.ab.ca

From all of the members of the Alberta Association of Landscape
Architects, Congratulations CSLA on your 75th Anniversary

420561_AALA.indd 1 3/9/09 11:18:22 AM

Precast Concrete Inc.LahmanLahman

The Essence of Natural Rock

3630 Hessen Strasse, RR#1
St. Clements, ON, N0B 2M0

Phone: 519.699.4501
1.800.338.2518
e-mail: info@lahmanprecast.com
www.lahmanprecast.com

Licensed Manufacturer of Redi Rock Retaining Walls • Limestone/Cobblestone

422080_Lahman.indd 1 3/13/09 9:42:09 AM

Turn roof tops into
landscaped decks.

Envirospec Incorporated
Phone (905) 271-3441
Fax (905) 271-7552

www.envirospecinc.com

Call or send for free
descriptive literature

�

Paver Pedestal System

421181_ENVision.indd 1 3/11/09 2:34:09 PM

421562_SureLoc.indd 1 3/4/09 6:58:19 PM

422783_Tundra.indd 1 3/17/09 7:13:30 PM

www.pineneedlefarms.ca

420829_Pineneedle.indd 1 3/5/09 1:02:08 PM

SPRING PRINTEMPS 2009 79

FORUM | CRITIQUE

THE HONOURABLE MENTION | LA MENTION HONORABLE
DAVID WAGNER

 The lives of all Canadians have been enriched by
land scape architecture. Whether or not they are
aware of it is another question. One of the many
paradoxes of our profession is that our work is easy
to miss. If a job is well done, it often appears as if we
have done nothing at all.

Since so few people recognize our work, the CSLA
Awards of Excellence are a particularly worthy
endeavor. It is important that we, as a profession,
acknowledge projects of merit. But as we mark the
75th anniversary of the CSLA — and the 25th anni-
versary of the Awards of Excellence — I believe it is
time to revisit how we do it. It is time to rethink our
awards designations.

A ROOM WITH A VIEW
For me, the program really began at a 1982 Board
of Governors meeting in a Toronto hotel room — fi t-
tingly, a room with a view of the Joe Fafard Cows.
The idea was to assimilate and discontinue regional
award programs and establish a national forum for
adjudication and celebration.

The Board of Governors suggested that one rep-
resentative from each region be invited to serve
as jurors. Long before the WWW world, it was felt
that local issues might not be well known across the
country: regional jurors would make sense. Most of
us felt that the jury should be sure to dispense its
largess across the land in proportion to the entrants,
but that “rule” was left unwritten. The concept of
regional awards — the recognition of projects which
had a major local impact but which might not be as
signifi cant nationally — was left with a committee
to pursue. Refl ecting on it now, I recognize that the
process that was set out is the Canadian formula for
dominion and excellence.

 1-4

1-4 DAVID WAGNER ASSOCIATES TOOK REGIONAL AWARDS FOR 1 THE BRIDGES GOLF COURSE IN STARBUCK,
MANITOBA (DESIGNED TO ACCEPT SEASONAL FLOODING); 2 + 4 WINNIPEG’S CENTRAL PARK (1986) + 3 VALOUR
ROAD BUS STOP (2006) | DAVID WAGNER A REÇU DES PRIX RÉGIONAUX POUR LE 1 LE TERRAIN DE GOLF
BRIDGES DE STARBUCK, MANITOBA (CONÇU POUR RÉSISTER AUX INONDATIONS SAISONNIÈRES) 2 + 4 LE
CENTRAL PARK DE WINNIPEG (1986) + 3 L’ARRÊT D’AUTOBUS DE VALOUR ROAD

80 LANDSCAPES PAYSAGES

FORUM | CRITIQUE

SAFETY COVERS BUILT TO MATCH YOUR DESIGNS

1-877-576-7498
info@coverstarcanada.com
www.coverstarcanada.com

NO POOL DESIGN OR SHAPE IS TOO COMPLICATED TO COVER

The ECLIPSE™ automatic pool safety cover is an all in one safety cover
able to be used in the spring, winter, summer and fall. Convenient to operate,
an Eclipse™ automatic safety cover can be closed in less than a minute,
providing protection for your clients family whenever they are not swimming
while adding incredible savings to your pool designs.

Combined Winter, Solar and Safety Cover
Reduce water evaporation by 90%
Reduces heating bills up to 70%
Reduces chemical consumption up to 70%
Reduces electricity demands up to 50%

Built with a stainless steel mechanism and industry leading ULTRA GUARD III
fabric technology and heat sealed webbing, the ECLIPSE™ has been
designed to perform and last in all pool environments.

Call or email to receive a FREE information package and DVD.

422737_Coverstar.indd 1 3/16/09 3:21:23 PM

 JUMPING INTO THE COMPETITION
Over the last quarter century, hundreds of projects
have been submitted for adjudication, and each
entry represents a huge effort. Perhaps the biggest
hurdle for those of us who submit is acknowledging
our ego and admitting we might really like a prize. It
takes courage to compete: it’s a tough league. Your
heart, your soul and wallet will be poured into the
submission, but preparing an entry pays dividends.
Your client will need to sign off, but having submitted

myself, I can honestly say every one of my clients
has been absolutely delighted to be considered. And
as I selected projects to submit, I have looked at my
completed work with a new critical eye. I have never
failed to learn something new.

ARE WE ASKING THE WRONG QUESTION?
For more than two decades, our basic program for-
mula worked well. However, juries today seem to
linger longest on a less-than-critical question: is the

project one of regional or national signifi cance? To
this, I quote the words of one famous Canadian and
say, “Fuddle duddle”. The real questions should be
quite simple: does the entry conform to the rules,
does it meet the standard being set by competing
projects and does it purvey the basic tenants of
exceptional landscape architecture — commodity,
fi rmness and delight? If any or all projects meet the
yearly standards set by the jurors, each should be
worthy of an honourable mention.

I believe it is time to discontinue the regional awards
designation to strengthen our Awards of Excellence
program. The standard of excellence established
over the years is now familiar; jurors review a con-
stant stream of universally excellent Canadian pro-
jects. Why not simply award certifi cates of Honour,
Merit, Citation, and Honourable Mention? I have one
caveat: the “unwritten rule” could still apply: the
notion of acknowledging excellence in each region
is still a good one.

DESERVING OF MENTION
While not every submission receives the national
accolades it seeks, I can assure you each and every
submission that I have seen deserves an Honour-
able Mention. And I have seen a great many. Since I
live in Winnipeg, I have annually viewed the display
boards.

Each year, as I study the entries, I marvel at our pro-
fession’s ability to gather all the information, develop
the patterns and create amazing places. This is the
magic of landscape architecture.

ALSO DESERVING...
Those of us who regularly view the activity at the
University of Manitoba would agree that we should
also award an Honourable Mention to the past
and present staff and students of the University’s
Department of Landscape Architecture. Yearly,
since the inception of the program, this group has
devoted signifi cant resources to mount the submis-
sions and host the jury .

 David Wagner is the Principal of David Wagner

Associates Inc. in Winnipeg, and a past president of

both MALA and the CSLA. In 1994, the fi rm’s Clear

Lake Tender submission took a National Honour

Award. | En 1994, la proposition de la fi rme David

Wagner Associates, Inc. pour Clear Lake a rafl é un

honneur national.

SPRING PRINTEMPS 2009 81

FORUM | CRITIQUE

1 ARNIS BUDREVICS FCSLA (Chair 1983 –
1986) is Principal Landscape Architect for his fi rm,
Alexander Budrevics & Associates Ltd., and serves
as an adjunct professor at the University of Toronto.
He initiated the creation of the CSLA National
Awards Program and thereafter helped build recog-
nition of the program. Arnis has served as Treasurer
and now President of the OALA, and as a Director
of the CSLA.
arnis@budrevics.com

2 DOUG CLARK FCSLA (Chair 1987-1988, Co-
Chair 1988-1989, Chair 2006) is currently the
Executive Director of the Partners Program in the
Faculty of Architecture at the University of Mani-
toba. The program builds relationships between the
Faculty and the outside business, commercial and
professional world with respect to research initia-
tives, funding and links, to ensure that our students
get the best relevant education possible. Doug was
instrumental in creating the U of M based Awards
model and is a past president of CSLA.
clarkd@cc.umanitoba.ca

3 FAYE LANGMAID FCSLA (Co-Chair 1988-
1989, Chair 1991-1993) has focused professionally
on municipal work for the last 25 years: construc-
tion management/maintenance, park planning,
waterfront development, urban design, energy

conservation and planning policy. She currently
deals primarily with environmental assessments
and the protection of agricultural and natural land-
scapes. She is now grants chair of the LACF and
an Ontario Parks Association Foundation director.
fayepaul@mnsi.net

4 TED MCLACHLAN FCSLA (Chair 1994 – 1998)
is the Department Head in Landscape Architecture
at the University of Manitoba. Ted spent over a dec-
ade as background volunteer (collecting, exhibiting,
packing, shipping and chauffeuring jurors) before
chairing the Awards in the mid-1990s when the
CSLA was experiencing fi nancial diffi culties and the
awards program was a potential source of CSLA
revenue. Ted is passionate about the cultural and
wild landscapes of the Prairies and engages with
them through research, teaching and photography.
 tmclach@cc.umanitoba.ca

5 STEFAN FEDIUK (Chair 1998-2000) recently
returned to his hometown of Windsor, Ontario,
after working with Winnipeg’s Urban and Land Use
Division. He promotes landscape architecture and
horticulture through his on-line resource for north-
erners (www.northscaping.com), and by co-writing
a regular column for Northern Gardener Magazine.
He speaks throughout the region on practical
landscape design for home gardeners, on healing

gardens and the spirituality of landscape design.
jfediuk@cogeco.ca

6 IAN CORNE (Chair 2001) is the Application
Specialist – Erosion, Sediment and Stormwater,
with Nilex Civil Environmental Group. He works to
mitigate sediment release into Canada’s waterways,
by promoting the value of stormwater management
and erosion control. He formerly worked as a design
studio instructor at the University of Manitoba, and
a landscape design consultant/ general contractor
specializing in biomass salvage and Aspen Parkland
remediation. icorne@nilex.com

7 ALAN TATE (Chair 2002 – 2005; 2007- present)
is currently a professor in the Department of Land-
scape Architecture at the University of Manitoba.
He was President of the Landscape Institute of the
United Kingdom from 1995-97, and spent more than
twenty years managing landscape consultancies in
Hong Kong and London before moving to Canada
in 1998. He is currently working towards a PhD in
Architecture, seeking to develop a comprehensive
typology of urban open spaces. Tate was the fi rst
recipient of the CSLA’s Schwabenbauer Award.
tatea@cc.umanitoba.ca

ve
rs

io
n

fr
an

ça
is

e:
 w

w
w

.a
ap

c.
ca

| e
ng

lis
h

ve
rs

io
n:

 w
w

w
.c

sl
a.

ca

5, 6, 7

1, 2, 3, 4

TALKING CHAIRS | EX-PRÉSIDENTS DU CONSEIL

82 LANDSCAPES PAYSAGES

“Growing today for
a greener tomorrow”

Cercis canadensis
Eastern redbud

7314 Sixth Line, Hornby, ON L0P 1E0
Phone: 905-878-7226 or 905-878-7367
or toll free 800-377-3363 • Fax: 905-878-8737
E-mail: putzernursery@primus.ca

M. Putzer Hornby Nursery Ltd.
is pleased to congratulate the
CSLA on their 75th Anniversary.

422324_Putzer.indd 1 3/10/09 12:12:50 PM

PROFESSIONAL LIABILITY INSURANCE PROGRAM
We Offer:

■ Contract Review Services
■ Seminars
■ Loss Prevention Assistance
■ Complete Commercial Insurance Programs

Pro-Form Insurance Services Tel.: 905-305-1054
15 Allstate Parkway, Suite 220 Fax: 905-305-1093
Markham, ON L3R 5B4 proform@hubinternational.com

www.proforminsurance.ca

420632_TheLandplan.indd 1 2/26/09 4:17:33 PM

www.sala.ubc.ca

Congratulations to CSLA for 75 years

421616_School.indd 1 3/19/09 11:06:44 AM

GREY, MEET GREEN.

The Silva Cell is a subsurface building block for containing
unlimited amounts of uncompacted soil while supporting
traffi c loads beneath the paving.

The system serves two important functions: growing large trees
that provide environmental and cost benefi ts, and maintaining
stormwater on-site, reducing pollution, fl ooding and erosion
from daily rainfall events.

We have installations in British Columbia, Ontario and Alberta.
Contact us today to learn more.

Unit 740, 1190 Melville St. Vancouver, BC V6E 3WI • (Toll Free) 800/561-3883
www.deeproot.com • mjames@deeproot.com

Silva Cell™ Integrated Tree + Rainwater System

407134_deeproot.indd 1 12/4/08 2:45:32 PM

Your one stop shop
for pond and waterfall kits and accessories

Offi ce and yard:
25 Langstaff Rd., E.

Thornhill, Yonge & Hwy 7-407
Manufacturing plant: 12350 Keele St., Maple

416-222-2424 or 905-886-5787 FAX: 905-886-5795

www.beavervalleystone.com

309238_Beaver.indd 1 12/9/08 9:38:26 AM

SPRING PRINTEMPS 2009 83 423407_JOHN.indd 1 3/17/09 6:57:32 PM

Today’s Ornamental !
Learn more online
www.omegafence.com 1 800 836-6342

417539_Omega.indd 1 1/28/09 1:08:43 PM

INDEX DES ANNONCEURS

AERATION - WATER FOUNTAINS/FONTAINES
D’AÉRATION À EAU
AquaMaster® Fountains & Aerators 74

ANIMAL WASTE REMOVAL PRODUCT/
ÉLIMINATION DES DÉCHETS D’ANIMAUX
DOGIPOT .73

ARBORICULTURE/ARBORICULTURE
Deep Root Canada Corp. .82

ARCHITECTURAL WATER FOUNTAINS/LES
FONTAINES ARCHITECTURALES D’EAU
Waterworks International Corp..84

BIKE RACKS/RÂTELIERS À BICYCLETTES
Cora Bike Rack (1995) Ltd. 74

BOLLARDS & TRAFFIC BARRIERS/
BOLLARDS ET BARRIERES DE TRAFIC
Traffi cGuard Direct, Inc. .72

BOOKSTORE/LIBRAIRIE
Tundra Books .78

BRICK & STONE/BRIQUE ET PIERRE
Thames Valley Brick & Tile 75

BUILDING & LANDSCAPING STONE/
PIERRE DE CONSTRUCTION ET
D’AMENAGEMENT PAYSAGER
Envirospec Inc. .78

CLAY PAVING BRICKS/DALLES D’ARGILE
Thames Valley Brick & Tile 75

CONCRETE PRODUCTS/PRODUITS EN BÉTON
Lahman Precast Concrete Inc78

DECORATIVE CONCRETE/BÉTON DÉCORATIF
Lafarge Canada (Artevia) .7

EDGER & PAVING RESTRAINTS/COUPE -
BORDURES ET DISPOSITIFS DE RETENUE
DE PAVÉS
Sure-Loc Aluminum Edging.78

EDUCATION/ÉDUCATION
Northern Alberta Institute of Technology.75
School of Architecture and Landscape/
 University of British Columbia 82

FENCING PRODUCTS/PRODUITS
POUR CLÔTURES
Ameristar Fence Products.22

FENCING/CLÔTURES
Omega II Fence Systems.83

FIBREGLASS PLANTER/INDOOR-OUTDOOR/
JARDINIÈRE EN FIBRE DE VERRE
INTÉRIEURES/EXTÉRIEURES
Duracraft Canada .72

FLOATING DOCKS/DOCKS FLOTTANTS
EZ-Dock .85

FOUNTAINS & AERATORS/FONTAINES
D’AÉRATION À EAU
AquaMaster® Fountains & Aerators 74

FOUNTAINS, STATUARIES & URNS/
FONTAINES, STATUES ET URNES
Most Dependable Fountains, Inc. 26

GREEN ROOFS/TOITS VERTS
Soprema Inc.. .4

INSURANCE BROKERS/COURTIERS
D’ASSURANCE
Pro-Form Insurance Services 82

LANDSCAPE ARCHITECTS/
ARCHITECTES PAYSAGISTES
AALA. .78
AECOM Canada Ltd. .20
Claude Cormier Architectes Paysagistes Inc. 74
Consortium Daoust Lestage-Williams
 Asselin Ackaoui-Option Amenagement.34
Corush Sunderland Wright Ltd.75
DTAH (du Toit Allsopp Hillier)72
EDA Collaborative Inc. .75
Ekistics Planning and Design 73
ENVision - The Hough Group.78
Phillips Farevaag Smallenberg 74
The Landplan Collaborative Ltd. 82

84 LANDSCAPES PAYSAGES

IRON EAGLEIndustries Inc.
Manufacturers of Ornamental Iron Fence Systems,

the fence preferred by Canadian Architects since 1989.
Iron Eagle offers over 62 unique designs for

Commercial, Industrial and Residential applications

• CAD drawings available on our website •

1256 Cardiff Blvd. • Mississauga, ON L5S 1R1
Tel.: (905) 670-2558 • Fax: (905) 670-2841

www.ironeagleind.com • e-mail: info@ironeagleind.com

287853_IronEagle.indd 1 6/26/07 2:35:12 PM

Galt Gardens
Lethbridge, Alberta Canada

WATERWORKS INTERNATIONALWATERWORKS INTERNATIONAL
1-800-932-31231-800-932-3123

www.waterworksinternational.comwww.waterworksinternational.com

422796_Waterworks.indd 1 4/17/09 11:04:13 AM

INDEX TO ADVERTISERS

LANDSCAPE DEVELOPMENT/AMENAGER
LE DEVELOPPEMENT
National Capital Commission (NCC) 21

LANDSCAPE SOFTWARE/CONCEPTION DE
LOGICIELS D’AMÉNAGEMENT PAYSAGER
Resolve Software Solutions.72

LARGE TREES/GROS ARBRES
Deep Root Canada Corp. .82

LIGHTING/ÉCLAIRAGE
The Stresscrete Group .10

NURSERIES/PÉPINIÈRES
M. Putzer Hornby Nursery82
Pineneedle Farms .78

ORNAMENTAL IRON FENCING/
CLÔTURES DE FER ORNEMENTAL
Iron Eagle Industries Inc..84

OUTDOOR LIVING/VIVRE EXTERIEUR
Kayu Canada Inc. .23

PAVER PRODUCTS/EQUIPMENT/
PRODUITS/MATÉRIEL POUR PAVÉS
Envirospec Inc. .78
Invisible Structures, Inc. .72

PAVING STONES/RETAINING WALLS/
PAVÉS/MURS DE SOUTÈNEMENT
Barkman Concrete LTD .73
Beaver Valley Stone Ltd. .82

PLAYGROUND & RECREATION EQUIPMENT/
ÉQUIPEMENT POUR ESPACES RÉCRÉATIFS
ET TERRAINS DE JEUX
Blue Imp Recreational Products of Canada4
Waterplay .56

PLAYGROUND EQUIPMENT/MATÉRIEL
POUR TERRAINS DE JEUX
Barkman Concrete LTD .73
Landscape Structures Inc. 44
Play Power .64

POOL PRODUCTS/METTRE EN
COMMUN DES PRODUITS
Coverstar Canada .80

RECREATION PLAY SYSTEMS/
COMPLEXES LUDIQUES
Jambette Playground
 Equipment Inc. Outside Back Cover

RETAINING WALL SYSTEMS/SYSTÈMES
DE MURS DE SOUTÈNEMENT
Durisol. .75

SEEDS/SEMENCES
Quality Seeds Ltd. .22

SIDEWALK/PATHWAY PROTECTION/
PROTECTION DE PIÉTON/TROTTOIR
Deep Root Canada Corp. .82

SIGNAGE/SIGNAGE
John Peachey & Associates.83

SITE FURNISHINGS/MOBILIER EXTÉRIEUR
Barkman Concrete LTD .73
Country Casual .34
Landscape Forms Inc. Inside Back Cover
Leader Manufacturing, Inc.8
Trystan Site Furnishings . 74
Urban Park .73
Victor Stanley Inc. Inside Front Cover

SPORTS TURF/TERRAINS DE SPORT
Centaur Products Inc. . 11
Ure-Tech Surfaces Inc. .20

TREE CARE/ENTRETIEN DES ARBRES
Deep Root Canada Corp. .82

VITAMINS & HORMONES/VITAMINES
ET HORMONES
Vitamin Institute .3

WATER PLAY STRUCTURES/
ARROSER LES STRUCTURES DE JEU
Waterplay .56

SPRING PRINTEMPS 2009 85

LE MOT DE LA FIN

Virtually no maintenance needed!
No more splinters, painting or
nailing of loose boards!

 Industry leading stability, due to its patented
pylon design and recycled rubber couplers

 Modular design that can fit any shoreline,
changing water levels and grow
with your needs

 Virtually no maintenance, no more splinters,
no painting and no nailing of loose boards

 Ease of installation and re-configuration

 Full line of lifts and accessories to
complete your dock

 Eight year warranty

Contact your local dealer/distributor today by calling
1-800-654-8168 or (international) +1-417-235-
2223. You can also locate your nearest dealer by
logging onto our website at: www.ez-dock.com

Make enjoying your waterfront easy. EZ
Dock provides safe, durable access to your
waterfront for boaters and swimmers without
the headaches of a conventional dock.

As an owner of EZ Dock you will enjoy
its many features:

THE FIRST DOCK OF ITS KIND... THE LAST DOCK YOU WILL EVER NEED.

www.ez-dock.com

423220_EZDock.indd 1 3/16/09 3:39:32 PM

1-8
1 Robert Desjardins Ville de Montréal
2 Bev Sandalack University of Calgary
3 Margot Long PWL Partnership Landscape
 Architects Inc.
4 Frederick Todd
5 COLOUR
6 Faye Langmaid fayepaul@mnsi.net
7 Vincent Asselin Williams, Asselin, Ackaoui
 et associés (WAA)
8 Garth Balls IBI / Landplan Associates
 Ltd.
9-16
9 Greg Smallenberg Phillips Farevaag
 Smallenberg
10 Brooks G. Wickett The Landplan
 Collaborative Ltd.
11 Jeff Philips PWL Partnership Landscape
 Architects Inc.
12 Paulette Vinette CSLA Executive Director
13 Marta Farevaag Phillips Farevaag
 Smallenberg
14 Nelson French ENVision – The Hough
 Group Ltd.
15 Michel Devoy Ville de Montreal
16 Gordon Smith CBCL Limited

17-24
17 Ann Jackson PWL Partnership Landscape
 Architects Inc.
18 Michelle Gauthier Cardinal Hardy
19 Carlos Martinez Ville de Montreal
20 Brad Johnson Brad Johnson + Associates
 Limited
21 Peter Fletcher du Toit
 Smith Allsopp Hillier
22 Mathieu Casavant NIP Paysages
23 Owen R. Scott The Landplan
 Collaborative Ltd.
24 Eha Naylor ENVision – The Hough
 Group Ltd.

25-32
25 Rob LeBlanc Ekistics Planning & Design
26 Claude Cormier Claude Cormier Architectes
 Paysagistes inc.
27 COLOUR
28 Ian Corne Nilex Civil Environmental
 Group
29 Cornelia Hahn coberlan@
 Oberlander interchange.ubc.ca
30 Rod MacDonald The Landplan Collaborative
 Ltd.
31 Daniel Chartier Ville de Montreal
32 Ryan James Basterfi eld & Associates
 ryan@basterfi eld.ca

33-40
33 Wendy Graham Ville de Montréal
 Design Consultant, L|P
34 Marie-Claude Cardinal Hardy
 Seguin
35 Cecelia Paine University of Guelph
36 Linda Irvine President, CSLA
37 Jean Landry Ville de Montreal
38 Jim Sackville BDA Landscape Architects
39 Jim Taylor University of Guelph + IFLA
40 COLOUR

41-48
41 COLOUR
42 Judy Lord Editor in Chief, L|P
43 Don Hester AECOM
 Chair, CSLA Editorial Board
44 Juliette Paterson Catalyse urbaine

45 Doug Clark University of Manitoba
 Partners Program +
 GUEST EDITOR
46 Isabelle Giasson Groupe Cardinal Hardy
47 Cathy Sears Stantec Consulting Ltd. and
 President CSLA
48 Doug Paterson University of BC

49-56
49 John Hillier du Toit Allsopp Hillier
50 Alan Tate University of Manitoba;
 Chair – CSLA Awards
 of Excellence
51 Donald Graham D.W. Graham & Associates
52 Janet Rosenberg Janet Rosenberg &
 Associates Landscape
 Architects Inc.
53 Arnis Budrevics Alexander Budrevics &
 Associates Ltd.

54 Shiona ssommerville@
 Sommerville post.harvard.edu
55 Chris Phillips Phillips Farevaag
 Smallenberg
56 Daniel Lauzon Ville de Montreal

57-64
57 Ronald Williams ronald.franklin.williams@
 umontreal.ca
58 Steve Sunderland Corush Sunderland
 Wright Ltd.
59 Fran Pauze Executive Director of the
 CSLA, 2000 - 2008
60 Garry Hilderman Hilderman Thomas
 Frank Cram
61 Stefan Fediuk jfediuk@cogeco.ca
62 David Wagner David Wagner Associates
63 COLOUR
64 Ted McLachlan University of Manitoba

86 LANDSCAPES PAYSAGES

THE LAST WORD | LE MOT DE LA FIN

75
YEARS | ANS

THE NAME GAME | LE JEU DES NOMS

1-8 ROBERT DESJARDINS.
BEV SANDALACK. MARGOT
LONG . FREDERICK TODD.
FAYE LANGMAID. VINCENT
ASSELIN. GARTH BALLS

9-16 GREG SMALLENBERG.
BROOKS G. WICKETT. JEFF
PHILIPS. PAULETTE VINETTE.
MARTA FAREVAAG. NELSON
FRENCH. MICHEL DEVOY.
GORDON SMITH

17–24 ANN JACKSON.
MICHELLE GAUTHIER.
CARLOS MARTINEZ. BRAD
JOHNSON. PETER FLETCHER
SMITH. MATHIEU CASAVANT.
OWEN R. SCOTT. EHA NAYLOR

25-32 ROB LEBLANC.
CLAUDE CORMIER. IAN
CORNE. CORNELIA HAHN
OBERLANDER. ROD
MACDONALD. DANIEL
CHARTIER. RYAN JAMES

33-40 WENDY GRAHAM.
MARIE-CLAUDE SEGUIN.
CECELIA PAINE. LINDA
IRVINE. JEAN LANDRY. JIM
SACKVILLE. JIM TAYLOR

41-48 JUDY LORD. DON
HESTER. JULIETTE
PATERSON. DOUG CLARK.
ISABELLE GIASSON. CATHY
SEARS. DOUG PATERSON

49-56 JOHN HILLIER.
ALAN TATE. DON GRAHAM.
JANET ROSENBERG. ARNIS
BUDREVICS. SHIONA
SOMMERVILLE. CHRIS
PHILLIPS. DANIEL LAUZON

57–64 RONALD WILLIAMS.
STEVE SUNDERLAND. FRAN
PAUZE. GARRY HILDERMAN.
STEFAN FEDIUK. DAVID
WAGNER. TED MCLACHLAN

Many individuals contributed to this commemorative issue and their faces are featured
above. We invite you to take a few minutes to acquaint yourself with your colleagues
across the country by matching their faces and names to the stories within.

De nombreuses personnes ont contribué à ce numéro commémoratif et leurs visages
fi gurent ci-dessus. Nous vous invitons à vous familiariser avec vos collègues de par-
tout au pays en observant leurs visages pour y lire leur histoire.

X
X
fp

CMYK

p. 3

800.521.2546 | landscapeforms.com

Design by Thomas Balsley

™

419024_Landscape.indd 1 2/18/09 7:16:29 PM

INNOVATIVE DESIGN
AND EXCLUSIVE CREATION
FROM JAMBETTE
Half animal, half-robot, Xyrä enables a host of
dynamic activities for children from 5 to 12 years.
Depending on the model you choose, Xyrä can
entertain up to 38 children.

 XYRÄ-1 XYRÄ-2 XYRÄ-3

AT
X

M
an

nam
ep

en

INNOVAT
AND EX
FROM
Half a
dyna
Dep
en

NEW FORr FALL 2
0

0
8

THE DESIGN THAT CRE
AT

ES
 M

O
V
EM

EN
T!

LEDs powered by a 100% independent
energy-efficient system to create
a “space” ambiance at dusk.

owered by a 100% independent
efficient system to create
ce” ambiance at dusk.

o
-e
c

po
y-
ac

p
gy
pa

Ds
erg
“sp

ED
en
a “

L
e
a

WOW!

THE EXPERT IN RECREAT IONAL SOLUT IONS

Toll-free: 1 877 363-2687

w w w. j a m b e t t e . c o m

Alberta • Ontario • Québec

417373_Jambette.indd 1 2/9/09 9:43:01 PM

