
2015
 vol.17_no.3 | 8.00$

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

www.csla-aapc.ca

2015
excellence

DON’T KNOW WHO WE ARE?

FairWeather Site Furnishings • 1540 Leader International Drive • Port Orchard, WA 98367-6437 • 800-323-1798 • www.fairweathersf.com

MAYBE YOU’RE LOOKING IN THE
WRONG DIRECTION

WE’RE ALL AROUND YOU;
35 YEARS AND COUNTING

736769_Leader.indd 1 03/03/15 11:01 PM

Sc
h

Sc
h

Sc
hh

ScScScSSS
rereeeerererererererereerraaa

tgtgtg

tg

tgtg

tg

tg

tg

tg

tgtgg
Pi

c
Pi

c
Pi

c
Pi

c
Pi

c
Pi

c
Pi

c
Pi

c
Pi

c
Pi

cct
urtu
r

tu
r

tu
r

tu
r

tu
r

tu
rrr

tu
rurtu

sssessesesssee

Anthro Sites™ collection
multi-purpose table & bench

Tables et de bancs polyvalents
de la collection Anthro SitesMC

For over 50 years, Victor Stanley has designed, engineered, and manufactured timeless site furnishings that allow you
to bring communities to life. After years of development we now have the capacity to produce custom Steelsites™ collection benches,

 with or without backs, in fixed radii, concentric radii, and even the classic moving elegance of the French curve,
while maintaining the proper ergonomic pitch of a contoured seating surface with unparalleled precision, value, and flexibility.while maintaining the proper ergo ogg nomic pitch of a conf toured seating surface with unparalleled precision, value, and flexibility.

Pendant plus de 50 ans, Victor Stanley a dessiné, conçu et fabriqué du mobilier extérieur intemporel qui vous permet d’aviver la vie en
société. Après des années de développement, nous avons maintenant la capacité de produire des bancs sur mesure de la collection Steelsites™,

avec ou sans dossiers, à rayon fixé, à rayon concentrique et même avec l’émouvante et classique élégance de la courbe française, tout en
conservant le profil ergonomique d’une assise moulée avec une précision incomparable, qualité et flexibilité.

Turning court yards into lecture halls s ince 1962.g y 9
Transformer les salles de classe traditionnelles depuis 1962.

744310_Victor.indd 1 09/06/15 1:00 am

753485_Vitamin.indd 1 6/18/15 4:41 PM

Refill as
 you go....

Bottle Fillers

 Contact:
 Crozier Enterprises Ltd. Tessier Recreo Parc
 Landmark by Crozier (Quebec)
 sales@crozier.ca recreo-parc@tessier-rp.c0m
 866-624-9722 800-838-8591

Most Dependable Fountains, Inc.™
www.mostdependable.com

Visit our website or
follow us on Facebook
for the complete line!

10135 SM

733643_Most.indd 1 2/17/15 7:48 PM

T H E P A V E R P L A C E

Q u a l i t y S i n c e 1 9 0 0

4 x 8 Cobbled Northshore Blend 3 x 9 x 2¼ Cobbled: 38 Old Chicago 4 x 8, 32 Antique, 33 Dark Antique, 34 Mulberry, 50 Ivory

6 x 6, 6 x 9 Cobbled: 50 Ivory, 52 Majestic, 53 Cimmerian,
54 Chocolate

3⅝ x 7⅝ x 2¼ Straight Edge: 30 Clear Red, 32 Antique,
33 Dark Antique, 34 Mulberry

4 x 8 Permeable: 50 Ivory, 54 Chocolate

2¼ x 9 x 3 (WxLxH) Permeable Boardwalk: 50 Ivory, 52 Majestic, 53 Cimmerian, 54 Chocolate 4 x 8, 8 x 8 Cobbled: 50 Ivory, 52 Majestic, 53 Cimmerian

Western Canada – I-XL Masonry Supplies | ixlmasonry.com | 888.890.1788

Ontario – Thames Valley Brick | thamesvalleybrick.com | 800.567.5800

Quebec – Ruel et Frere | rueletfrere.com | 800.463.5282

330.823.1610 | 1.800.WG PAVER | www.wgpaver.com

723659_TheWhitacre.indd 1 1/7/15 1:13 AM

Refill as
 you go....

Bottle Fillers

 Contact:
 Crozier Enterprises Ltd. Tessier Recreo Parc
 Landmark by Crozier (Quebec)
 sales@crozier.ca recreo-parc@tessier-rp.c0m
 866-624-9722 800-838-8591

Most Dependable Fountains, Inc.™
www.mostdependable.com

Visit our website or
follow us on Facebook
for the complete line!

10135 SM

733643_Most.indd 1 2/17/15 7:48 PM

T H E P A V E R P L A C E

Q u a l i t y S i n c e 1 9 0 0

4 x 8 Cobbled Northshore Blend 3 x 9 x 2¼ Cobbled: 38 Old Chicago 4 x 8, 32 Antique, 33 Dark Antique, 34 Mulberry, 50 Ivory

6 x 6, 6 x 9 Cobbled: 50 Ivory, 52 Majestic, 53 Cimmerian,
54 Chocolate

3⅝ x 7⅝ x 2¼ Straight Edge: 30 Clear Red, 32 Antique,
33 Dark Antique, 34 Mulberry

4 x 8 Permeable: 50 Ivory, 54 Chocolate

2¼ x 9 x 3 (WxLxH) Permeable Boardwalk: 50 Ivory, 52 Majestic, 53 Cimmerian, 54 Chocolate 4 x 8, 8 x 8 Cobbled: 50 Ivory, 52 Majestic, 53 Cimmerian

Western Canada – I-XL Masonry Supplies | ixlmasonry.com | 888.890.1788

Ontario – Thames Valley Brick | thamesvalleybrick.com | 800.567.5800

Quebec – Ruel et Frere | rueletfrere.com | 800.463.5282

330.823.1610 | 1.800.WG PAVER | www.wgpaver.com

723659_TheWhitacre.indd 1 1/7/15 1:13 AM

NEW The Canyon CollectionTM

With The Canyon Collection™, rocks are no longer isolated events set apart from the rest of

the playground. This integrated rock-climbing experience kindles the spirit of adventure

with realistic rock panels that attach directly to a PlayBooster® playstructure, creating

new heights in continuous play.

This confi gurable collection of rocks,

decks and nets can be combined

in a variety of ways. Choose from

four unique formations!

Watch The Canyon Collection in action

at playlsi.com/canyon-collection.

763.972.5200
888.438.6574

playlsi.com
Insta

749685_Landscape.indd 1 23/05/15 5:35 AM

POSSIBILITIES Bring refreshing, recreational play to any

location. Contemporary, eco-friendly solutions

integrate with any landscape so you can

introduce water fun anywhere.

PARC J.E.A. BERNARDIN | VAUDREUIL-SUR-LE-LAC, QUÉBEC, CANADA

744002_Vortex.indd 1 5/6/15 4:03 AM

NEW The Canyon CollectionTM

With The Canyon Collection™, rocks are no longer isolated events set apart from the rest of

the playground. This integrated rock-climbing experience kindles the spirit of adventure

with realistic rock panels that attach directly to a PlayBooster® playstructure, creating

new heights in continuous play.

This confi gurable collection of rocks,

decks and nets can be combined

in a variety of ways. Choose from

four unique formations!

Watch The Canyon Collection in action

at playlsi.com/canyon-collection.

763.972.5200
888.438.6574

playlsi.com
Insta

749685_Landscape.indd 1 23/05/15 5:35 AM

POSSIBILITIES Bring refreshing, recreational play to any

location. Contemporary, eco-friendly solutions

integrate with any landscape so you can

introduce water fun anywhere.

PARC J.E.A. BERNARDIN | VAUDREUIL-SUR-LE-LAC, QUÉBEC, CANADA

744002_Vortex.indd 1 5/6/15 4:03 AM

8 LANDSCAPES PAYSAGES

ISSN 1492-9600

Editorial Board | Comité de rédaction :
Jean Trottier, Chair, MALA
Douglas Carlyle, AALA
Ron Middleton, AALA
Wendy Graham, AAPQ
Robert LeBlanc, APALA
Cynthia Girling, BCSLA
Kevin Connery, BCSLA
Don Hester, MALA
Ryan Wakshinski, MALA
Richard Wyma, NuALA
Peter Spearey, NWTALA
Linda Irvine, OALA
Ryan James, OALA
Natalie Walliser, SALA

CSLA Board of Directors | Conseil de l’AAPC :
Robert Norman, President, président
Carol Craig, Past President, président sortante
Gordon Kraushaar, President-elect, président-élu
Arnis Budrevics, Finance Chair, président des finances
Peter Alexander, AALA
Jean Landry, AAPQ
Nastaran Moradinejad, BCSLA , CSLA
Bob Somers, MALA , CSLA
Cameron DeLong, NuALA , CSLA
Margaret Ferguson, NWTALA, CSLA
Joanne Moran, OALA
Trevor Tumach, SALA, CSLA

Michelle Legault | Executive Director | directrice générale
www.csla-aapc.ca | executive-director@csla-aapc.ca

Translation | Traduction :
François Couture, trad.a., réd.a. | fcouture@voilatranslations.com
Matthew Sendbuehler | letraducteur@gmail.com

Art Direction | Direction artistique : Wendy Graham

Editor in Chief | Rédactrice en chef : Judy Lord | judylord12@gmail.com

Guest Editor | Rédacteur invitée : Jonathan Cha
cha.jonathan@courrier.uqam.ca

Published by | Publié par :

1630 Ness Avenue, Suite 300, Winnipeg, MB R3J 3X1
Tel.: 204.947.0222 | Fax: 204.947.2047 | www.naylor.com

Group Publisher | Éditeur de groupe : Bill McDougall

Naylor Editor | Rédactrice Naylor : Andrea Németh

Project Manager | Directrice de projet : Kim Davies

Publication Director | Directeur de la publication : Ralph Herzberg

Marketing Associate | Adjointe à la commercialisation :
Katie Doerksen

Sales Representatives | Représentants des ventes :
Maria Antonation, Zachary Carlson, Brian Hoover, Wayne Jury,
Matthew Nobess, Trevor Perrault, Megan Stanley

Layout & Design | Mise en page et conception graphique : Emma Law

©2015 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., 1630 Ness Avenue, Suite 300, Winnipeg, MB R3J 3X1

Canadian Publication Agreement #40064978
Published August 2015/CSL-Q0315/1175

CONTENTS |SOMMAIRE

UPFRONT | PROLOGUE

12 | TO BEGIN WITH | POUR COMMENCER
Eloquent Illustrations |
Des illustrations éloquentes
Jonathan Cha, Guest Editor |
Redacteur invité

14 | WRITERS | RÉDACTEURS

15 | AAPQ: 50 ANS DE CRÉATION
> EN_LP+ Édith Normandeau;
Ron Williams

16 | UPFRONT | PROLOGUE > FR_LP+
Miegakure: Hide + Reveal
LACF: The Busiest Year
Good Fellows 2015
WLAM + Canada’s Charter
Listen Up: Musings
You Asked About Our Cover

COVER | COUVERTURE
MIDTOWN IN FOCUS. IMAGE BY | PAR
PUBLIC WORK. SEE P 24.
DESIGN | GRAPHISME : Wendy Graham

 1 NATIONAL HONOUR, P 22
2 REGIONAL Merit, P 48
3 NATIONAL Merit, P 40
4 NATIONAL HONOUR, P 26

www.csla-aapc.ca

LANDSCAPES
PAYSAGES

21

L A N D S C A P E
A R C H I T E C T U R E
I N C A N A D A

2015 vol.17_no.3 9

FOCUS | FOCUS

20 | EXCELLENCE 2015
Jonathan Cha + Anna Ringstrom, CSLA Jury | Jury
d’excellence

22 | NATIONAL HONOUR | HONNEUR NATIONAL
Landscape Architecture in Canada |
Architecture de paysage du Canada
Midtown in Focus (Toronto)
Forms + sens des squares victoriens montréalais

28 | NATIONAL MERIT | MÉRITE NATIONAL
Bow River Walk (Calgary)
Pedestrian Campus (Vancouver)
East Bowmont Plan (Calgary)
East Side Road Native Revegetation (Island Lake, MB)
Parkland County Masterplan (Northern Alberta)
Kipekiskwaywinan Evaluation (Northern Manitoba)
New Harbour House (Blandford, NS)

42 | THE REGIONALS | PRIX RÉGIONAUX
Playing With Scale | Jeux d’échelle
Dominion Bridge (Lachine, QC)
Assiniboine Park (Winnipeg)
L’arboretum (Montréal)

52 | ADJUDICATION | SELECTION > FR_LP+
Meet the Jurors
> FR_LP+ | Profil du jury

FALL | AUTOMNE 2015 | vol.17_no.3

FORUM | FORUM

54 | LACF-PRESENTS
Animating LID (Without Ever Using the Term)
Daniel Roehr + Lindsey Fryett

55 | GUELPH’S EVOLUTION
LA at Guelph Turns 50
Karen Landman + Sean Kelly

57 | BEE HABITAT | NIDS D’ABEILLES
Bee Bold: Animal Architecture + Biomimetic Geometry
Liat Margoils + J. Scott MacIvor

62 | LACF FUNDED RESEARCH: A CRITIQUE
Out of Water, by Liat Margolis + Aziza Chaouni.
Read by George Stockton

74 | THE LAST WORD | LE MOT DE LA FIN
Where Canadians Live
> FR_LP+ | Où vivent les Canadiens
Robert Schäfer

LP + ONLINE | EN LIGNE

> 50 Years of AAPQ | > EN_LP+
> More Homes for Bees: A Matrix | Plus de nichoirs pour
les abeilles > FR_LP+
> Congress | Congrès 2015 Images

LP+ | INFORMATION +
> FR_LP+ | VERSION EN FRANÇAIS
> EN_LP+ | ENGLISH VERSION

excellence

3 4

inspired by nature. designed for fun.
A owing stream full of discovery, curved shoots of dew covered
grass, tall wild owers and smooth surf stones surround a cast
of characters just waiting to make new friends. Grasslands from
Waterplay® sparks imaginations through the wonder of nature.

AQUATIC PLAY FEATURES | SLIDE ACTIVITY CENTRES | WATERSLIDES | URBAN FEATURES | WATER MANAGEMENT

 GLOBAL DEALER NETWORK +1.250.712.3393 WORLDWIDE | 1.800.590.5552 USA/CANADA

752338_Waterplay.indd 1 6/11/15 1:11 AM 751841_Landscape.indd 1 6/8/15 5:47 PM

inspired by nature. designed for fun.
A owing stream full of discovery, curved shoots of dew covered
grass, tall wild owers and smooth surf stones surround a cast
of characters just waiting to make new friends. Grasslands from
Waterplay® sparks imaginations through the wonder of nature.

AQUATIC PLAY FEATURES | SLIDE ACTIVITY CENTRES | WATERSLIDES | URBAN FEATURES | WATER MANAGEMENT

 GLOBAL DEALER NETWORK +1.250.712.3393 WORLDWIDE | 1.800.590.5552 USA/CANADA

752338_Waterplay.indd 1 6/11/15 1:11 AM 751841_Landscape.indd 1 6/8/15 5:47 PM

12 LANDSCAPES PAYSAGES

“To most Europeans…Canada is
a large-scale projection screen.” |
« Aux yeux des Européens...le Canada
forme un écrant géant. »

...Robert Schäfer, The Last Word, p 74 | Le mot de la fin, p 74

EN_

UPCOMING ISSUES:
spring 16 | wetlands
deadline november 1
summer 16 | education + learning
landscapes
deadline: february 1

LANDSCAPES | PAYSAGES is published
by the Canadian Society of Landscape
Architects to provide a national platform
for the exchange of ideas related to
the profession. The views expressed
in Landscapes | Paysages are those of
the authors and do not necessarily
reflect those of CSLA. Guest editors and
contributors are volunteers, and article
proposals are encouraged. Articles may be
submitted in either English or French. For
submission guidelines, contact editor
Judy Lord at

judylord12@gmail.com

FR_

PROCHAINS NUMÉROS :
printemps 16 | terres humide
date de tombé : 1er novembre
été 16 | éducation + apprentissage
du paysage
date de tombé : 1er février

LANDSCAPES | PAYSAGES est publiée par
l’Association des architectes paysagistes
du Canada pour servir de plate-forme
nationale destinée à l’échange d’idées
sur la profession. Les opinions exprimées
dans Landscape | Paysage appartiennent
aux auteurs et ne reflètent pas forcément
celles de l’AAPC. Nos rédacteurs invités
contribuent bénévolement. Nous
attendons, en français ou en anglais, vos
propositions d’articles. Pour connaître
les normes rédactionnelles, écrivez à la
rédactrice en chef Judy Lord à

judylord12@gmail.com

TO begin WITH

A LANDSCAPE THAT ENVELOPS: THE PURITY OF
OCEAN, SKY + FOREST: HARBOUR HOUSE, ACADIA
POINT. NATIONAL MERIT (RESIDENTIAL DESIGN),
P 40 | UN PAYSAGE QUI ENGLOBE LA PURETÉ DE
L’OCÉAN, DU CIEL ET DE LA FORÊT : HARBOUR
HOUSE, ACADIA POINT EN NOUVELLE-ÉCOSSE.
MÉRITE NATIONAL (DESIGN RÉSIDENTIEL), P 40

PHOTO Richard mandelkorn

2015 vol.17_no.3 13

 POUR COMMENCER

ELOQUENT ILLUSTRATIONS
DES ILLUSTRATIONS ÉLOQUENTES

JONATHAN CHA
chair, awards of excellence |
jury d’excellence

EN_
The 2015 edition of the Awards of
Excellence proved most interesting, as the
three top National Honour Awards celebrated
planning, communication and research. It
was an unusual year. The submitted projects
covered a vast territory, better representing
Canada’s true identity. The Jury reviewed big
city projects, but many centered on small
towns and remote regions, including First
Nations landscapes and peoples.

A great many of the projects featured
natural landscapes, and there was often a
sense of reconciliation: with the community,
with nature or with the land. Reconciliation
implies hope; here, hope was translated into
action, bringing with it the development
of new processes and the adoption of new
directions.

As a whole, integrated design figured
prominently, a trend that eloquently
illustrates the leadership role of the
profession. The 84 entrants exhibited widely
varying expertise, as LAs worked with
playgrounds and memorials, master plans
and zoos, residential developments and
schoolyards. This year’s awards recognize
meaningful projects that respect their
environment, are integrated into their setting
and add value to the land.

FR_
L’édition 2015 des Prix d’excellence
s’est avérée fascinante puisque les prix
nationaux de cette année ont célébré
la planification, la communication et la
recherche. En outre, les projets couvraient
un plus vaste territoire et représentaient
mieux l’identité canadienne. Certains
projets examinés par le jury avaient
agrémenté une grande ville, mais
beaucoup d’autres ont embelli des villages,
des régions éloignées ou des territoires
autochtones.

Une bonne part des projets s’attardaient
aux paysages naturels et invoquaient la
réconciliation avec la collectivité, avec
la nature ou avec le territoire. Or, la
réconciliation implique l’espoir, et l’espoir
s’est ici traduit en actions. On a cherché
à développer de nouveaux processus et à
adopter de nouvelles perspectives.

Prédominait une approche intégrée
illustrant brillamment le rôle clé de notre
profession. Les 84 candidats ont fait preuve
d’une expertise variée : terrains de jeux,
monuments, plans directeurs, zoos, cours
d’école…Le moins qu’on puisse dire, c’est
que les prix de cette année récompensent
des projets pertinents, respectueux de
l’environnement et soucieux de l’améliorer.

Jonathan.cha@hotmail.ca

14 LANDSCAPES PAYSAGES

TO begin WITH | POUR COMMENCER

1_GEORGE STOCKTON, BLArch, OALA, FCSLA, is semi-retired and is
consulting with Moriyama & Teshima and the Arriyadh Development
Authority in Riyadh. He worked with Moriyama & Teshima since 1969,
(becoming president in 2000), where he was project director of several
long-term, environmentally sustainable, visionary plans that have won
significant international recognition. Currently George is working on the
rehabilitation of the Zarqa River Basin in Jordan and the Wadi As Sulay in
Riyadh. gstockton@mtplanners.com

2_LIAT MARGOLIS is Assistant Professor at the University of Toronto, John
H. Daniels Faculty of Architecture, Landscape, and Design, and the Director
of the Green Roof Innovation Testing Laboratory (GRIT Lab). She is the
co-author of the book Living Systems: Innovative Materials and Technologies
for Landscape Architecture (2007), and author of Out of Water. (See the
review in this issue, p 66.) liat.margolis@daniels.utoronto.ca

3_J. SCOTT MACIVOR is a PhD Candidate in the Biology Department at
York University and an instructor with the Daniels Faculty of Architecture,
Landscape, and Design at the University of Toronto. He is interested in
applied urban ecology and studies bee-plant relationships and biodiversity.
jsmcivor@gmail.com

4_FANNY B. PERRAS possède une maîtrise en architecture de paysage
de l’Université de Montréal et un diplôme en design environnemental de
l’UQAM (2009). Elle a étudié en France, participé à un atelier de l’UNESCO
en Chine et participé à des installations au Jardin botanique et dans le parc
du mont Royal. Elle aménage présentement un jardin conceptuel dans les
Cantons de l’Est. fbperras@gmail.com

5_JEAN LANDRY, AAPQ, FCSLA, est architecte paysagiste depuis plus de
30 ans. Il a récemment piloté toute l’élaboration de la Charte du paysage
du Canada jusqu’à sa ratification en mai 2015. Il a une passion pour la
photographie documentaire et artistique. Il était le photographe officiel du
dernier congrès de l’AAPC. jean.landry.ap.la@gmail.com

6_DANIEL ROEHR, MBCSLA ,CSLA, AKB, teaches studio, site engineering,
media, living roof seminars and abroad drawing courses at the University
of British Columbia, and runs the research group, Greenskins Lab (www.
grenskinslab.sala.ubc.ca). He has practiced landscape architecture in
Shanghai and Berlin, where he was project architect of the groundbreaking
water-sensitive, award winning Daimler-Chrysler Living Roof Project,
Potsdamer Platz. This year, his co-authored book, Living Roofs in Integrated
Urban Water Systems, was published by Routledge, England.
droehr@sala.ubc.ca

7_LINDSEY FRYETT, BFA, MLA, BCSLA Intern, is a recent graduate from
the University of British Columbia landscape architecture program with
a background in fine arts. She is inspired by the role of urban design,
landscape architecture and art in creating healthy, inclusive and meaningful
places. She is a Landscape Designer at Bob Lilly Landscape Architect, and a
Junior Urban Designer with Modus Planning Design and Engagement Inc.
lindseyafryett@gmail.com

8_CAROL CRAIG, FCSLA, is Past President of the CSLA and the AALA,
and has served on committees too numerous to count. She has 30 years of
experience in landscape architecture and a decade in public engagement.
After a multidimensional career with the public and private sectors,
most recently with AECOM where she was public engagement lead for
Edmonton’s LRT and bridge projects, she founded Kinnikinnick Studio Inc.,
where she focuses on challenging the status quo (one step at a time!) to
develop new places for people. carol@kinnikinnickstudio.com

9_RON WILLIAMS, FCSLA, AAPQ, FRAIS, a longtime professor at école
d’architecture de paysage of the Université de Montréal, co-founded WAA
(Williams, Asselin, Ackaoui and associates). In 2007, he was honoured with
the lifetime achievement award of the CSLA, and this year, was awarded a
CSLA National Honour prize for his book. ron.williams-ala.com

Our Writers | Nos rédacteurs
 For profiles of members of the CSLA Awards of Excellence Jury, see page 52.

1 2 3 4 5

6 7 8 9

2015 vol.17_no.3 15

A APQ FETE

L’AAPQ: 50 ANS DE CRÉATION
ÉDITH NORMANDEAU

AN EYE-WITNESS HISTORY!

“A very diverse group gathered on October 6, 1965 at
the Hélène de Champlain restaurant, located in the park
on St. Helen’s Island in Montreal. They were there for
the founding meeting of an organization they named
“l’AAPPQ/the Province of Quebec Association of
Landscape Architects…”

Ron Williams, our most treasured historian,
introduces the men and women, the politics and
struggles, the joys and vivid personalities that filled
AAPQ’s first 50 years…

Read about it! > LP+

FR_> CINQUANTENAIRE DE L’AAPQ

RON WILLIAMS, notre précieux historien,
relate le premier demi-siècle de l’AAPQ avec ses
bâtisseurs, ses démêlés politiques, ses joies et ses
personnalités colorées.

>EN_LP+ AAPQ CELEBRATES 50 YEARS

FR_L’Association des architectes paysagistes du Québec
fête ses 50 ans cette année. Sous le thème Régénération,
les membres et l’association qui les représente souhaitent
célébrer cette discipline qui se réinvente constamment à
travers l’art et la science de créer et modifier les paysages.

C’est en 1965, alors que la majorité des architectes paysagistes
du pays s’active à concevoir le site d’Expo 67 sur l’île Sainte-
Hélène à Montréal, qu’une vingtaine de professionnels fondent
l’Association des architectes paysagistes du Québec. En 2015,
c’est plus de 600 membres qui invitent le grand public et le vaste
milieu de l’aménagement à célébrer son demi-siècle d’existence.

UNE PROFESSION EN CONSTANTE ÉVOLUTION
Dès 1968, les professionnels peuvent être formés au Québec
grâce à l’instauration d’un programme d’architecture de paysage
à l’Université de Montréal. Rapidement, le savoir faire et le talent
des nouveaux diplômés sont mis à profit dans de nombreux
projets des municipalités québécoises. Aujourd’hui, 50 ans après
la première réunion de l’AAPQ, les professionnels du Québec ont
acquis une belle maturité qui rayonne de plus en plus sur le monde
et dans des champs de pratique diversifiés. Une maturité qui
s’exprime aussi dans la charte du paysage, écrite en 2000 avec la
collaboration du Conseil du paysage québécois, qui nous permet de
travailler en synergie avec les différents acteurs du milieu.

« En s’inspirant des principes de la Charte, ces acteurs
contribuent au développement durable des régions du Québec tout
en assurant la protection de leurs paysages. Adaptés au contexte,
les principes peuvent guider nos actions non seulement à l’égard
des paysages “exceptionnels” mais aussi des paysages quotidiens
que sont les milieux de vie et de travail des citoyens et citoyennes,
que ce soit en milieu agricole, forestier, urbain ou villageois. »

Le choix du thème du 50e de l’AAPQ, la régénération, a pour
objectif de mettre en lumière l’important apport de l’architecture
de paysage dans la réhabilitation de sites dénaturés en espaces
sains s’harmonisant avec la vie des usagers. Le thème de
la régénération fait aussi écho au travail incessant que les
professionnels ont mené, au cours des années, pour développer
des techniques et spécialités qui ont su faire évoluer la pratique en
accord avec les besoins de chaque époque.

L’évolution de la pratique doit beaucoup aux professionnels de
toutes les générations qui, toujours motivés par leur recherche
d’excellence mais surtout par le désir de servir les citoyens ont
fait de l’architecture de paysage une discipline essentielle pour la
qualité de vie dans tous les milieux.

dg@aapq.org

AAPQ50

Lisez plus > Revue Paysages de
l’AAPQ

16 LANDSCAPES PAYSAGES

up
Front

prologue

Upfront

 HIDE AND REVEAL
“MIEGAKURE” AT ACADIA POINT

> FR_LP+ CACHER ET RÉVÉLER

HARBOUR HOUSE, ACADIA POINT, NATIONAL MERIT (RESIDENTIAL DESIGN).
Acadia Point, a prominent headland visible from the neighbouring harbour and
surrounding water, is now the summer retreat of an urban couple. When the owners
asked Virginia Burt to restore the damaged site, and to integrate the rootless house
to its environment of rock and spruce, Burt set out to address the raw and emotive
quality of the landscape, and inspire a rediscovery and sense of place.
“To ensure a slow, immersive experience of the site,” she explains, “a carefully
orchestrated entry sequence references Japanese principles of miegakure (“hide and
reveal”). A long gravel road winds through mossy forest, with views of surrounding
waters intentionally obscured. Walking toward the house along a heavily planted and
deliberately narrow path, ocean sounds and smells tantalize. At the top of the front
steps, the breezeway opens onto a stunning panorama of sea, rocks, and windswept
spruce, the unexpected “reveal” reached.”
For the “Reveal”: > LP_ p 40

> FR_LP+ FACP – UNE ANNÉE CHARGÉE

2014 A BUSY YEAR: In what Past President
Cecelia Paine said was perhaps “the
busiest year on record,” the Landscape
Architecture Canada Foundation (LACF)
almost tripled its membership, markedly
increased its resources, revised its bylaws,
hired part-time Executive Director, Paulette
Vinette, collaborated with CSLA on the
Ron Williams book tour – and announced
another $20,000 in grants. Paine, who
retired as LACF President in May, noted
in particular LACF’s remarkable scope.
Over the years, “LACF had awarded 111
grants, scholarships and bursaries that
total over $420,000,” she said. For the
full story, visit the LACF web site! lacf.ca.
This year’s grant recipients, Paine added,
“reflect the expanding role landscapes
play in providing social, cultural, ecological
and economic benefits to society.” The
largest annual grant ($5000) was awarded
to Jean Trottier, CSLA, MCIP and Drew
Wensley, CEO, Moriyama & Teshima
Planners, who will comprehensively
document the landscape infrastructure
of Wadi Hanifah, the project which won
the 2010 Aga Khan Award for “eloquently
[demonstrating] an alternative ecological
way of urban development.” Some seven
other projects deal with subjects as diverse
as soil recovery after resource extraction,
to the mapping of urban hot spots, to
a new web-based portfolio of Canadian
landscapes. Documentation of each grant is
accessible online.
Paine notes that “the impact of these
grants is multiplied by the requirement that
each of the proponents share the results.”
In this issue of LP, we tell the stories of
some past successes.

LACF PROJECTS and LINKS :
DRAINSCAPES VIDEO > LP p 54
“OUT OF WATER” Review > LP p 62
LACF GRANTS 2015 > lacf.ca

lacf
FAPC

Photos

 R

ichard

M

andelkorn

Photos

 R

ichard

M

andelkorn

2015 vol.17_no.3 17

Canadian Landscape Charter Documents Suite | 1 of 3
Suite des documents de la Charte canadienne du paysage | 1 de 3

CANADIAN LANDSCAPE CHARTER (CLC)
CHARTE CANADIENNE DU PAYSAGE (CCP)

2015 FELLOWS
MEMBRES ASSOCIÉS 2015

CANADA’S CHARTER
CAPTURING THE SPIRIT

WLAM + THE CHARTER: When Fanny
Perras began to think about the CSLA
Poster Design Competition for World
Landscape Architecture Month (WLAM),
she thought closely about the landscape
we live in. The criteria were specific: the
CSLA wanted a design that captured
the spirit and tone of the Canadian
Landscape Charter. The declaration is a
solemn document…heartfelt and firm,
said the competition directive. “It is about
passionately embracing our responsibility
to the land.”

What might speak to the Charter’s purpose?
“Richness and diversity were the two words
I kept in mind,” she said. “To express all the
complexity and the beauty of our Canadian
landscape, I wanted a way to envision it in
all its different forms and scales: from a
single snowflakes to the macro landscape,
such as mountains. That seemed to justify
the use of logotypes; I wanted to illustrate
landscapes typologies.”
Fanny’s work graces the Charter, newly
ratified at Congress 2015 in Mexico City.
“This poster represents the diversity

of Canada itself – living landscapes of
water, snow, mountains, forests, prairies
and cities – ALL living environments,”
said Jean Landry, who organized the
WLAM competition and shepherded
the Charter elaboration through many
years of development. “It is a fitting way
to celebrate the Canadian Landscape
Charter, which recognizes yesterday and
today’s landscapes and acts as a legacy for
sustainable landscape’s future.”

fbperras@gmail.com

The CSLACollege of Fellows inducted eight new members during the Csla
Congress in Mexico City in May. | Le Collège des Associés de L’aapc a intronisé
huit nouveaux membres au congrès de l’association, à Mexico au mois de mai.
Welcome! Bien Venue! Alexander Topps (Oala), Glenn O’Connor (Oala), Nataša
Juck (Mala), Peter Briggs (Nwtala), Virginia Burt (Oala), Trevor Mcintyre
(Oala). Not In The Photo: John Quinn (Oala) and Erik Lees (Bcsla).

The Canadian Landscape Charter
La Charte canadienne du paysage

recognize, protect, manage and celebrate Canadian landscapes.
reconnaître, protéger, gérer et célébrer les paysages du Canada.

www.csla-aapc.ca

April 2015 World Landscape Architecture Month
Avril 2015 Le Mois mondial de l’architecture de paysage

Photo Jean Landry

> FR_LP+ CHARTE CANADIENNE : LA LETTRE ET L’ESPRIT

18 LANDSCAPES PAYSAGES

Listen up!
MUSINGS FROM OUR PAST PRESIDENT

> FR_LP+ RÉFLEXIONS –
TENDEZ L’OREILLE!

You asked
about our
cover…
LANDSCAPES | PAYSAGES was delighted
by your response to our first cartoon cover,
drawn by Hugh MacDonald at gapingvoid…

If you’d like to see more of the
company’s work, check the website:
www.gapingvoid.com.

Here – in their own words – is a description
of who they are:
“At Gapingvoid, we understand the incredibly
powerful relationships between art,
work environment and desired business
outcomes. Gapingvoid implements both
immersive programs and physical art that
gets people talking: breaking down
communication barriers, broaching taboo
topics, inspiring innovation and thought-
leadership. We help companies embrace the
necessity for change and discover a greater
sense of mission and purpose. Global clients
include Microsoft, Intel, Cisco, Volkswagen,
Rackspace, Zappos and Havas.”

see | voir
CONGRESS PHOTOS | PHOTOS CONGRÈS 2015 MEXICO >

TRADUCTIONS | TRANSLATIONS >LP+
EN_It’s been an interesting few months:
I have been asked to take part in six
mentoring sessions. As a mentor! I am not
sure if it is due to my loud distinctive laugh,
the arctic blonde streaks in my luscious locks
or the fact that I have been in the business
for almost thirty years. What is really
interesting is that three of the sessions were
with young engineers, two with fledgling
landscape architectural technologists and
one session had young landscape architects,
planners, engineers and land development
managers at the table. And they thought
what I had to say was important and
possibly wise! My best message, after “Have
fun”, “Learn something new every day”
and “Take care of yourself”, was “Learn the
vocabulary of other professions so that you
can understand each other.” Lots of people
talk at each other but not to each other, and
we need to speak the same language. We
also really need to listen. This is particularly
true in the design profession where I think
many of us are A-type personalities and
really focused on what we are doing. But, I
believe, my message was drowned out by
what the young professionals were saying
about life, work, family, the world, their
professions and mine. Each one of them
offered a new perspective that I had not
thought of, a twist on my reality, a slice of a
different life. It was, and is, invaluable and
has given me much to ponder. To tell the
truth, I think I benefitted more than they
did. And I thank them.

Carol@kinnikinnickstudio.com Art by Hugh Macleod © 2015 gapingvoid

“Learn the vocabulary
of other professions
so that you can
understand each other.”

an employee owned company.

Leadership by design

Paver-Grate™ - What you don’t see can make all the difference.

IRONSMITH’s patented Paver-Grate™ suspended paver system lets you design over –instead of around— tree areas for
optimized planting, tree health and pedestrian comfort. An excellent choice for urban areas, the Paver-Grate System seam-
lessly provides root space without impeding on pedestrian walk areas. Paver-Grates can be specified in standard sizes with
or without opening trim rings, or in custom sizes to meet your exact needs.

For more information about all IRONSMITH products visit us online at, www.ironsmith.biz or call, 760-776-5077.

tree grates
tree guards
trench grates
drain grates
bollards
paver-grate™

optional trim rings
are available in iron,
aluminum and bronze.

For
opt
are
alum

FF
o
a
a

673720_Ironsmith.indd 1 6/25/14 2:15 PM

DRAWING RYAN JAMES

CAROL CRAIG, CSLA

UPFRONT

an employee owned company.

Leadership by design

Paver-Grate™ - What you don’t see can make all the difference.

IRONSMITH’s patented Paver-Grate™ suspended paver system lets you design over –instead of around— tree areas for
optimized planting, tree health and pedestrian comfort. An excellent choice for urban areas, the Paver-Grate System seam-
lessly provides root space without impeding on pedestrian walk areas. Paver-Grates can be specified in standard sizes with
or without opening trim rings, or in custom sizes to meet your exact needs.

For more information about all IRONSMITH products visit us online at, www.ironsmith.biz or call, 760-776-5077.

tree grates
tree guards
trench grates
drain grates
bollards
paver-grate™

optional trim rings
are available in iron,
aluminum and bronze.

For
opt
are
alum

FF
o
a
a

673720_Ironsmith.indd 1 6/25/14 2:15 PM

20 LANDSCAPES PAYSAGES

THE NATIONALS | LES NATIONAUX

2015 vol.17_no.3 21

EXCELLENCE 2015

EN_ To reach consensus regarding 84 projects in two days is a
gargantuan task, especially when each project represents countless
hours of work, and sustained vision and passion. Our jury adopted
a rigorous review process to ensure that each submission would
receive a fair share of time for consideration.

Communication, research and documentation reached remarkable
heights with the awarding of national honours to Landscape
Architecture in Canada/Architecture de paysage du Canada, Ron
Williams’ seminal work. Williams deserves our thanks for telling the
comprehensive story of the origins and development of landscape
architecture in Canada. Jonathon Cha’s doctoral dissertation,
thoroughly detailing the morphology and meaning of Montreal’s
Victorian squares, was awarded a National Honour Award for
Research. A third National Honour Award was presented to Public
Work for the exemplary planning that shaped their Toronto study:
Midtown in Focus, a document that grapples successfully with the
issue of providing liveability in rapidly intensifying urban cores.

Throughout the adjudication process, a record number of planning
and analysis projects captured the jury’s attention, including
Dominion Bridge, awarded a Regional Honour prize for its rich and
reflective execution. This project, and others, demonstrated a bold
rewriting of urban landscapes.

National Merit prizes were awarded to design projects at varying
scales, such as Calgary’s delightful Bow RiverWalk, the University
of British Columbia’s elegant pedestrian campus, and the gloriously
wild and dramatic landscape of an Acadia Point residence. All
demonstrated exceptional design quality, integration with their
respective environments, and major enhancements to the personal
experience of each landscape.

Also notable in 2015 were the number of deeply complex,
engaging projects contributing to the conservation and
rehabilitation of more untamed landscapes, particularly in
northern Alberta and Manitoba, such as the East Side Road Native
Revegetation Initiative, Parkland County Master Plan, the York
Factory First Nation’s EA of the Keeyask Generation Project, and –
within the city of Calgary – the East Bowmont Natural Environment
Park Design Development Plan.

The 2015 Awards of Excellence demonstrated a remarkable
commitment to the integrity of environmental and cultural
landscapes. The winning projects provide clear proof that our
profession continues to push the margins of what might be.

ENGAGING WITH LANDSCAPES
INTERAGIR AVEC LES PAYSAGES

JONATHAN CHA + ANNA RINGSTROM

“MIDTOWN IN FOCUS”, P 24. NATIONAL HONOUR | HONNEUR NATIONAL

Images Public Work

FR_ Juger 84 projets en deux jours est une tâche herculéenne,
surtout quand chaque projet représente d’innombrables heures
de travail visionnaire et passionné. Notre jury a mené un examen
rigoureux pour assurer que chaque candidature recevrait une part
d’attention équitable.

La communication, la recherche et la documentation ont
atteint des sommets remarquables avec la remise d’un Honneur
national à Ron Williams pour ses livres Landscape Architecture in
Canada et Architecture de paysage du Canada. M. Williams mérite
notre gratitude pour avoir raconté l’histoire de notre profession.
La thèse de doctorat de Jonathon Cha, détaillant soigneusement
la morphologie et la signification des squares victoriens de
Montréal, a reçu un Honneur national pour la recherche.

Un troisième Honneur national a été remis à Public Work pour
la planification exemplaire qui a façonné son étude intitulée
Midtown in Focus, un document qui traite de l’habitabilité dans les
centres-villes en pleine densification. Un nombre record de projets
de planification et d’analyse a retenu l’attention du jury, y compris
le parc Dominion Bridge, primé d’un Honneur national pour son
exécution riche et représentative. Ce projet, comme d’autres, a
démontré une réécriture audacieuse des paysages urbains.

Les Mérites nationaux sont allés à des projets d’échelles
diverses, comme le ravissant sentier Bow RiverWalk de Calgary,
l’élégant campus piétonnier de l’Université de la Colombie-
Britannique et le paysage glorieusement sauvage et spectaculaire
d’un chalet d’Acadia Point. Tous ont démontré une qualité
de conception exceptionnelle, une intégration avec leurs
environnements et des améliorations majeures à l’expérience
personnelle de chaque paysage.

Nous avons aussi remarqué des projets profondément
engageants, contribuant à la conservation et à la réhabilitation de
paysages plus sauvages, en particulier dans le nord de l’Alberta
et du Manitoba, dont l’initiative de végétalisation indigène
d’East Side Road, le plan directeur de Parkland County, l’étude
environnementale du projet de centrale Keeyask et - dans la ville
de Calgary - le plan de développement du parc East Bowmont.

L’édition 2015 des Prix d’excellence a démontré un engagement
remarquable envers l’intégrité des paysages environnementaux et
culturels. Les projets gagnants démontrent clairement que notre
profession continue à repousser les limites chaque fois qu’on lui
en donne la chance.

anna@oxbowarch.ca
jonathan.cha@hotmail.com

22 LANDSCAPES PAYSAGES

NATIONAL HONOUR | HONNEUR NATIONAL

COMMUNICATIONS
CLIENT McGill-Queen’s University Press
(English) | Presses de l’université
de Montréal (FranÇAis)
Ronald Williams
ron@williams-ala.com

JURY COMMENT | COMMENTAIRE DU JURY :
People have been waiting for such a book for decades.
It fills a documentary void in the history of Canadian
landscape architecture. The author’s choice of sites
is significant: they are varied, well researched and
documented. The interesting themes permit a broad,
in-depth and common reading of the Canadian
landscape. The author’s commitment deserves our
thanks. | On attendait depuis des décennies un pareil
livre. Il comble un vide documentaire dans l’histoire de
l’architecture de paysage. Variés, bien documentés, les
sites choisis par l’auteur sont significatifs. Les thèmes
intéressants permettent de mener une lecture en
profondeur du paysage canadien. Merci à l’auteur pour
son engagement.

This book “takes readers far into
the past while hurtling them, eyes
wide open, into the future.”

…Choice, American Library Association

Cet ouvrage « ramène le lecteur dans
le passé tout en le propulsant vers
l’avenir avec les yeux grands ouverts. »

…Choice, American Library Association

BOUCTOUCHE, NEW BRUNSWICK |
BOUCTOUCHE, NOUVEAU-BRUNSWICK

PHOTO RONALD WILLIAMS

LANDSCAPE ARCHITECTURE IN CANADA
ARCHITECTURE DE PAYSAGE DU CANADA

2015 vol.17_no.3 23

NATIONAL HONOUR | HONNEUR NATIONAL

EN_This ground-breaking history is a richly illustrated and
affecting narrative of the ways in which landscape architects have
shaped our environment, and an inimitable lens through which
to view the story of Canada. The book profiles the projects and
people that have defined landscape architecture, illuminating the
motivations and aspirations that inspired them and explaining the
intellectual climate in which they worked. The individual chapters
are generally chronological, presenting discrete episodes that are
woven together into ongoing stories featuring major designers
and significant sites. In keeping with its broad definition of
landscape design, the book features not only landscape architects,
but also other figures who have contributed to Canada’s evolution.

While few works of landscape architecture are as well-known
as our natural heritage, this book provides an engaging panorama
of the man-made landscapes. The author draws on a wide archival
record, yet his discussion is indelibly informed by first-hand
experience. He approaches landscapes both as a social art that
creates places for people and an environmental art through which
practitioners act as stewards of the natural world. The book
also shows how, in recent decades, stimulating new ideas have
expanded landscape architecture in Canada, opening the door to
projects that embody a distinctive Canadian approach.

FR_Cet ouvrage historique est un récit richement illustré et
touchant des moyens par lesquels les architectes paysagistes ont
façonné notre environnement, C’est aussi une lentille inimitable
pour voir l’histoire du Canada. Le livre dresse le portrait des
projets et des personnes qui ont défini l’architecture de paysage,
précisant les motivations et les aspirations qui les ont inspirés
et expliquant le climat intellectuel dans lequel ils travaillaient.
Les chapitres dressent une chronologie mettant en vedette de
grands designers et des sites importants. En accord avec sa
définition large de l’aménagement paysager, le livre présente non
seulement des architectes paysagistes, mais également d’autres
figures qui ont contribué à l’évolution du Canada.

Cet ouvrage offre un panorama captivant des paysages
artificiels même si peu d’œuvres d’architecture de paysage sont
aussi bien connues que notre patrimoine naturel. Le propos fondé
sur une vaste recherche documentaire est nettement éclairé
par l’expérience directe de l’auteur. Celui-ci aborde le paysage
à la fois comme un art social et un art de l’environnement. Le
livre montre aussi comment, au cours des dernières décennies,
de nouvelles idées stimulantes ont diversifié l’architecture de
paysage au Canada, ouvrant la porte à des projets qui incarnent
une démarche canadienne distinctive.

“Beautifully written and organized, Landscape
Architecture in Canada makes a major contribution
to landscape architecture and its related fields…A
first of its kind, this book is a must for all Canadian
landscape architects and their students.”
-	 — Anonymous Peer Reviewer

« Magnifiquement rédigé, Architecture de
paysage du Canada apporte une contribution
majeure à la profession...Premier en son genre,
ce livre est une lecture incontournable pour les
architectes paysagistes et les étudiants. »

 — Un examinateur anonyme

24 LANDSCAPES PAYSAGES

NATIONAL HONOUR | HONNEUR NATIONAL

MIDTOWN IN FOCUS
Toronto

PLANNING + ANALYSIS | PLANIFICATION + ANALYSE
CLIENT City of Toronto
FIRM | FIRME PUBLIC WORK Office for
urban design & landscape architecture
Adam Nicklin & Mark Ryan
anicklin@publicwork.ca

JURY COMMENT | COMMENTAIRE DU JURY :
A very impressive document, demonstrating the quality and
rigour of the process and the leadership of the landscape
architect. The scale, vision, strategies and initiatives are
remarkable and reveal a deep understanding of the urban
landscape. The analysis of the site and of the precedents, and the
textual and visual presentation of the information, is excellent.
A model document and approach that will inspire other cities. |
Document très impressionnant, démontrant la qualité et la
rigueur de la démarche de même que le leadership de l’architecte
paysagiste. L’échelle, la vision, les stratégies et les initiatives
remarquables révèlent une profonde compréhension du paysage
urbain. L’analyse du site, le texte et la présentation visuelle
sont excellents. Un document modèle et une démarche qui vont
inspirer d’autres villes.

EN_ How do we enhance the liveability of Toronto’s rapidly
intensifying urban core? As the city’s skyline expands, the
demands become increasingly urgent. Midtown Toronto is
experiencing unprecedented growth, and its political geography
is fragmented. Like other urban centres, land ownership patterns
are established, precluding the addition of major new parks.

Midtown in Focus is a pivotal document which uses the space
between buildings as its primary tool, re-imaging streets, blocks
and orphaned spaces as potential resources, and assembling
them with parks and squares to achieve a connected and cohesive
whole. The planning team utilized a process of interactive drawing
workshops to launch an entirely new public conversation about
the public realm. The engagement process allowed them to
compose a vision grounded in the DNA of the place, and assemble
an optimistic plan with a fine grain of local knowledge. The plan
builds upon the area’s particular mix of urban vitality and lush
green spatial character while transforming its open space system.

Midtown in Focus is at once a conceptual blueprint and a
practical manual. To propel the study beyond generic guidelines,
the team composed coherent spatial designs, identifying five
hybrid design moves that use both public and private land to
negotiate complex assemblies.

1

1 VISION
5 MOVES

5 SETS OF STRATEGIES
22 INITIATIVES

76 ACTIONS

2015 vol.17_no.3 25

NATIONAL HONOUR | HONNEUR NATIONAL

FR_ Comment pouvons-nous améliorer
l’habitabilité du centre urbain de Toronto
en proie à une densification rapide? Le
quartier Midtown connaît une croissance
sans précédent, et sa géographie politique
est fragmentée. Comme dans d’autres
centres urbains, les modèles de propriété
foncière sont déjà établis, ce qui exclut
l’ajout de nouveaux grands parcs.

Midtown in Focus est un document
essentiel qui utilise l’espace entre les
bâtiments pour réimaginer les rues, îlots
et espaces orphelins et les assembler
avec les parcs et les squares pour former
un tout cohérent et imaginatif. L’équipe
de planification a utilisé des ateliers de
conception interactifs pour engager un
nouveau débat sur le domaine public.
Cette consultation leur a permis d’imaginer
une vision ancrée dans l’ADN du lieu et
de tracer un plan optimiste étayé par une
connaissance locale détaillée. Le plan se
fonde sur le mélange particulier de vitalité
urbaine et de verdure tout en transformant
le système d’aire libre.

Midtown in Focus est à la fois un plan
conceptuel et un manuel pratique. Pour
propulser l’étude au-delà des simples
lignes directrices, l’équipe a formulé
des conceptions spatiales cohérentes,
identifiant cinq mouvements de
conception hybrides qui utilisent les terres
publiques et privées pour négocier des
assemblages complexes.

...a vision grounded in
the DNA of the place... |
une vision ancrée dans
l’ADN du lieu...

1 ILLUSTRATIVE PLAN 2 EGLINTON AVE – A
GREEN LINE LINKS WITH THE PARK 3 DISCUSSING
MIDTOWN WALKABILITY + CONNECTIVITY
DURING “JANE’S WALKS” 4 GREENWAY ST
— KEEWATIN AVE | 1 PLAN ILLUSTRÉ 2 L’AV.
EGLINTON – UNE LIGNE VERTE MÈNE AU PARC 3
DISCUSSION DE LA PRATICABILITÉ À PIED ET DE
LA CONNECTIVITÉ PENDANT LES « PROMENADES
DE JANE » 4 RUE GREENWAY — AV. KEEWATIN

2

3

4

26 LANDSCAPES PAYSAGES

NATIONAL HONOUR | HONNEUR NATIONAL

FORMES ET SENS DES SQUARES
VICTORIENS MONTRÉALAIS (1801-1914)
THE SHAPE AND MEANING OF MONTREAL’S VICTORIAN SQUARES (1801-1914)

RECHERCHE| RESEARCH
THÈSE DE DOCTORAT, UQAM + INSTITUT D’URBANISME DE
PARIS | PH.D. THESIS, UQAM + PARIS URBAN INSTITUTE
BY | PAR Jonathan Cha
jonathan.cha@hotmail.com

JURY COMMENT | COMMENTAIRE DU JURY :
This doctoral thesis analyzes the form of Montréal’s Victorian
squares, and at the same time, develops a methodology for
analyzing the form of urban squares that will serve as a model
for future studies and interventions in Canada and beyond.
The archival work is impressive, and the detailed analysis
comprehensive. The jury recommended that this thesis be
published so that it might reach a wider audience. | Cette thèse
de doctorat analyse la forme des carrés victoriens de Montréal,
et dans le même temps, elle développe une méthodologie pour
analyser la forme des squares urbains qui serviront de modèle
aux études et interventions futures, tant au Canada qu’ailleurs
dans le monde. Le travail d’archives est impressionnant.
L’analyse est complète et détaillée. Le jury a recommandé que
cette thèse soit publiée.

The Garden Square: a landscape entity that
has shaped the city… | Le square jardin : une
entité de paysage qui a façonné la ville...

FORMES

DES SQUARES

MONTRÉALAIS

FROM 1801 TO 1914, MORE THAN 40 SQUARES
WERE CONSTRUCTED IN MONTREAL |
ENTRE 1801 ET 1914, UNE QUARANTAINE DE SQUARES
ONT ÉTÉ CONSTRUITS À MONTRÉAL

2015 vol.17_no.3 27

NATIONAL HONOUR | HONNEUR NATIONAL

EN_ While its immediate focus is Montréal, this lengthy research
project is the first major study to identify the contribution of
landscape architecture – in the form of garden squares – to the
history and urban identity of a Canadian city. The author deals
with more than 40 garden squares in 20 neighbourhoods of
Montréal, all built before 1914, during a period of more than a
century. He documents the original context of each square, and
traces the evolution of each.

The research for the dissertation was international in scope:
the author visited more than 300 squares and reviewed hundreds
of documents in libraries and archives in Canada, the US and
Europe. The analysis utilizes both a typomorphologic approach
and morphogenetic analysis of form development. The knowledge
acquired fills an important gap by documenting the various and
diverse processes of shaping urban squares. The new information
will help in their restoration, and inform current development
projects regarding heritage design.

FR_ Même si elle porte essentiellement sur Montréal, cette
recherche est la première grande étude visant à identifier
la contribution de l’architecture de paysage – sous la forme
de squares jardins – à l’histoire et à l’identité d’une ville
canadienne. L’auteur traite d’une quarantaine de squares tous
construits entre 1801 et 1914 dans une vingtaine de quartiers. Il
documente le contexte original de chaque square et en retrace
l’évolution.

La recherche était d’envergure internationale : l’auteur
a visité plus de 300 squares et examiné des centaines de
documents dans les bibliothèques et les archives du Canada,
des États-Unis et d’Europe. La démarche d’analyse est à la fois
typomorphologique et morphogénétique. Les connaissances
acquises comblent une lacune importante en documentant
les divers processus façonnant les squares. Elles aideront à
restaurer les squares et guideront les projets de développement
impliquant le patrimoine.

naissance et
Émergence

1801-1860

40
squares

ÉrigÉs entre
1801 et 1914

consolidation et
multiplication

1860-1914

axes de
comprÉhension

des squares
montrÉalais

signification

distribution

imitation

Remède aux
problèmes d’hygiène

publique

Lieu de décorum
et d’ornementation

horticole

Élément de
structuration du

territoire, de
mise en valeur

institutionnelle et
municipale

Outil privilégié
de mise en valeur
architecturale et

d’embellissement

grand thÈmes
des squares

montrÉalais

Lieu de grandeur
civique et

d’affirmation
identitaire

Élément
d’expansion
urbaine, de

valorisation foncière
et de distinction

sociale

28 LANDSCAPES PAYSAGES

NATIONAL MERIT | MÉRITE NATIONAL

DESIGN |
Promenade de la rivière Bow
CLIENT | Calgary Municipal Land Corporation
FIRM | FIRME Stantec Consulting Inc.
Ryan Mortson
ryan.mortson@stantec.com

JURY COMMENT | COMMENTAIRE DU JURY :
The RiverWalk offers a great diversity of experiences while
rehabilitating an area to return it to the people. The Jury can
only praise this worthy treatment of public land, and commend
Calgary for its commitment to connect its people to its rivers.
The RiverWalk is rich, sustainable and rooted in its environment.
The project description mirrored the project’s qualities: clarity,
consistency and excellence. | La promenade RiverWalk offre une
grande diversité d’expériences tout en réhabilitant le secteur.
Le jury ne peut que louer ce traitement des terres publiques,
et féliciter Calgary pour son engagement à redonner accès à
ses rivières. RiverWalk est riche, durable et ancrée dans son
environnement. La description reflète les qualités du projet :
clarté, cohérence et excellence.

EN_ The Bow RiverWalk is a place where Calgarians can
reconnect with their river, and literally dip their toes into the
Bow. Already, the first implementation phase of the RiverWalk
Master Plan has opened up nearly two kilometres of downtown
waterfront: it runs from China Town to Fort Calgary where
illuminated cubes in official RCMP red enhance the unique
identity of the historic precinct. En route, RiverWalk makes an
emphatic urban planning statement by forging a new identity
for the once derelict East Village, where it has kick-started
investment. The rejuvenation expresses the City’s commitment
to its rivers, creating a sense of place for the community.

The Promendade itself is a sinuous braided pathway that
speaks metaphorically to the character of the Bow. Natural
vegetation lines the banks, which have been rehabilitated for
flood protection. The south side features a bold planting scheme
and lawns for lounging. A dual mode pathway accommodates
both pedestrian and cycle traffic, and the landscape along
the way incorporates welcome amenities from food carts to
washrooms, lookouts to plazas. RiverWalk features quality
materials underfoot and intimate lighting by night. It is a distinct
urban experience that has become both a destination and
a journey.

BOW RIVERWALK
Calgary

FR_ La promenade RiverWalk est un endroit où les Calgariens
peuvent renouer avec la rivière Bow et littéralement y tremper
leurs orteils. Déjà, la première phase du plan directeur a ouvert
près de deux kilomètres de rivage : celui-ci s’étend du quartier
chinois à Fort Calgary, où des cubes illuminés en rouge officiel de
la GRC soulignent l’identité unique de ce lieu historique. En route,
RiverWalk affirme emphatiquement ses principes d’urbanisme
en forgeant une nouvelle identité pour l’East Village maintenant
revitalisé par des investissements. Ce rajeunissement exprime
l’attachement de la ville à ses rivières, créant un sentiment
d’appartenance à la communauté.

La promenade elle-même est un sentier sinueux évoquant les
méandres de la rivière. La végétation naturelle borde les rives
réhabilitées pour prévenir les inondations. Le côté sud dispose
de plantations audacieuses et de pelouses. Un sentier à deux
voies fait la joie des piétons et cyclistes, et le paysage le long
du chemin intègre des services allant des cantines mobiles aux
toilettes en passant par des promontoires. RiverWalk propose
des matériaux de qualité et un éclairage intime le soir venu. C’est
une expérience urbaine distinctive qui est devenue à la fois un
parcours et une destination.

1

3

2015 vol.17_no.3 29

NATIONAL MERIT | MÉRITE NATIONAL

…designed to be both a journey and a
destination… | conçue à la fois comme
un parcours et une destination...

1 + 2 BRAIDED PATHWAY MIMICS RIVER MORPHOLOGY 3 COMPREHENSIVE
SIGNAGE 4 DECKS POSITIONED OVER STORMWATER OUTFALL |
1 + 2 LE SENTIER IMITE LA MORPHOLOGIE DE LA RIVIÈRE 3 AFFICHAGE
RELIANT LES QUARTIERS 4 DE NOUVELLES VUES DE LA RIVIÈRE

2

4

30 LANDSCAPES PAYSAGES

NATIONAL MERIT | MÉRITE NATIONAL

PEDESTRIAN CAMPUS
University of British Columbia, Vancouver

DESIGN | CAMPUS PÉDESTRE
CLIENT | University of British
Columbia (UBC)
Dean Gregory, Campus Landscape Architect
FIRMS | FIRMES
PFS STUDIO: MAIN MALL (SOUTH OF KOERNER LIBRARY
PLAZA | SUD DE LA PLACE DE LA BIBLIOTHÈQUE
KOERNER) + UNIVERSITY BOULEVARD
KAREN KIEST LANDSCAPE ARCHITECTS : MAIN MALL
(NORTH OF KOERNER LIBRARY PLAZA | NORD DE LA
PLACE DE LA BIBLIOTHÈQUE KOERNER), AGRICULTURAL
ROAD + MEMORIAL ROAD
dean.gregory@ubc.ca

JURY COMMENT | COMMENTAIRE DU JURY :
This large-scale project, which significantly transforms the
form and subsequent use of campus spaces, will inspire other
universities. The treatment is exemplary, notably the Main
Mall and University Boulevard Fountain that is a site in its own
right. A particularly praiseworthy design that pays attention to
pedestrians, natural processes and the quality of the campus
experience. | Ce projet d’envergure, qui transforme de manière
significative la forme et l’utilisation du campus, inspirera
d’autres universités. Le traitement est exemplaire, notamment
l’allée Main Mall et la fontaine d’University Boulevard qui forme
un site en soi. Un design particulièrement louable qui accorde
une attention aux piétons, aux processus naturels et à la qualité
de l’expérience du campus.

EN_ At a time when traditional universities are increasingly in
competition with alternative online programs, UBC set out to create
memorable campus landscapes. By revitalizing the four historical axes
of the academic campus, they transformed neglected and unloved
throughways into hubs of activity.

The landscape now provides a frame and forum for engaging
experiences. On all four avenues, the campus elevated the pedestrian
experience by replacing roadbeds with linear walkways set in the
formal landscape. They enhanced and highlighted views across
campus to the ocean and mountains beyond, and strategically placed
seating along the avenues to encourage impromptu gatherings. After
dark, new lights illuminate the walkways and highlight the canopies
of 90-year-old oaks and other shade trees.

The central campus fountain by PFS Studio transformed a rundown
roundabout into the symbolic heart of the campus—a place to be
seen. A second PFS water feature, along University Boulevard, is
used to manage stormwater from Main Mall, and is composed of
cascading pools, planting and seating. It has transformed the principal
gateway of the campus from an asphalt parking area into a beautiful,
welcoming space. Stormwater is managed in bioswales, where
Karen Kiest Landscape Architects created lushly planted features
that combine a need for green infrastructure with a respect for the
formality of the original campus plan.

1 2

…giving the campus a memorable and
timeless dignity… | ce qui confère au campus
un dignité mémorable et intemporelle...

2015 vol.17_no.3 31

FR_À une époque où les universités traditionnelles sont de plus en
plus en concurrence avec les programmes en ligne, l’UBC a décidé
de créer des paysages mémorables. En revitalisant les quatre axes
historiques du campus, elle a transformé en centres d’activité des
voies de circulation négligées et mal aimées.

Le paysage offre désormais un cadre pour des expériences
captivantes. On a transformé l’expérience des piétons en
remplaçant les rues par des allées linéaires fixées dans le paysage
formel. On a amélioré et mis en évidence les vues de l’océan et
des montagnes, et disposé judicieusement des bancs le long des
avenues pour encourager les rencontres impromptues. Après
l’obscurité, de nouveaux lampadaires illuminent les allées et le
feuillage des chênes et autres arbres quasi centenaires.

La fontaine centrale dessinée par PFS Studio a transformé un
rond-point délabré en coeur symbolique du campus. Un deuxième
dispositif de PFS, le long d’University Boulevard, sert à gérer les
eaux pluviales du Main Mall. Il se compose de bassins en cascade,
de végétation et de sièges. Ce projet a transformé en bel espace
accueillant la principale entrée du campus qui n’était auparavant
qu’un stationnement asphalté. Les eaux pluviales sont captées
dans des bassins biologiques, où Karen Kiest Landscape Architects
a créé des plantations luxuriantes.

1 CENTRAL SPINE OF MAIN MALL 2 UNIVERSITY BLVD STORMWATER
MANAGEMENT FEATURE/SITE FURNISHINGS 3 MAIN MALL, LOOKING
SOUTH 4 MEMORIAL MALL: PAVINGS + SITE FURNISHINGS | 1 L’AXE
CENTRAL DE MAIN MALL 2 DISPOSITIF DE GESTION DE L’EAU PLUVIALE
D’UNIVERSITY BOULEVARD / MOBILIER URBAIN 3 VUE VERS LE SUD DE
LA RUE PRINCIPALE 4 MEMORIAL MALL : PAVEMENT ET MOBILIER

4

3

32 LANDSCAPES PAYSAGES

EAST BOWMONT PARK PLAN
Calgary

NATIONAL MERIT | MÉRITE NATIONAL

PLANNING + ANALYSIS | PLANIFICATION + ANALYSE
East Bowmont Natural Environment Park |
Parc naturel East Bowmont
Design Development Plan | Plan d’aménagement
CLIENT | The City of Calgary – Parks, Water
Resources and Recreation – Arts & Culture
FIRM | FIRME O2 Planning + Design Inc.,
with AECOM and Watershed+
karina.verhoeven@o2design.com

JURY COMMENT | COMMENTAIRE DU JURY :
We regularly call for storm water management, but rarely do
we see such an interesting and well-executed project. The
design team should be commended for combining process
and functionality with art and landscape design. | Habitués
à plaider pour la gestion des eaux pluviales, nous voyons
rarement des projets aussi intéressants et bien menés.
L’équipe de conception doit être félicitée pour avoir réconcilié
l’art et la fonction.

EN_ Not only is this storm water quality retrofit
groundbreaking; the project also transcends the usual
utilitarian approach to storm water treatment by integrating
the water treatment system into a natural park, which is now
a welcome addition to Calgary’s outdoor spaces.

By collaborating with a broad team of specialists, the
landscape architects creatively addressed the complex
environmental problems of treating a tenth of Calgary’s
storm water on the brownfield site of a former gravel quarry.
The storm water treatment itself mimics natural hydrologic
processes by tracing the journey of storm water – a technique
that enriches the park visitors’ understanding of the process.
Drawing inspiration from meandering riverine scroll-bars,
a unique riparian phenomena that leaves a physical record
of a river’s changing path over time, the concept plan uses
fluvial landforms as the basis for design. The sculptural forms

contrast with the natural surroundings, imbuing the park with
added complexity and interest. The team also collaborated
to integrate art, which is equal parts landscape design and
functional engineering. This blurs the boundaries between
art and landscape, between aesthetic objects and functional
objects, and encourages park visitors to observe the subtle
phenomena of water treatment.

FR_Ce projet révolutionnaire de gestion de l’eau pluviale
transcende l’approche utilitariste en intégrant le système
de traitement de l’eau à un parc naturel, qui s’insère avec
bonheur dans les aires libres de Calgary.

En collaborant avec une large équipe de spécialistes,
les architectes paysagistes ont résolu les problèmes
environnementaux complexes qu’implique le traitement
d’un dixième des eaux pluviales de Calgary sur la friche
industrielle d’une ancienne carrière de gravier. Le traitement
des eaux pluviales imite les processus hydrologiques naturels
en retraçant le parcours de l’eau de pluie – une technique
qui permet aux visiteurs de se familiariser avec le procédé.
Puisant son inspiration des méandres riverains, phénomène
unique produisant une trace physique du parcours changeant
d’une rivière, le plan utilise les reliefs fluviaux comme
base de conception. Les formes sculpturales contrastent
avec l’environnement naturel, imprégnant le parc d’une
complexité et d’un intérêt supplémentaires. L’équipe a
également collaboré à intégrer l’art, constitué à parts égales
d’architecture du paysage et d’ingénierie fonctionnelle. On
brouille ainsi les frontières entre l’art et le paysage et entre
les objets esthétiques et fonctionnels.

1 BOARDWALKS THROUGH THE WET MEADOW. INSET 2 NATURE TRAIL ALONG
INTERMITTENT STREAM ADJACENT TO RIPARIAN FOREST
INSET 3 POLISHING MARSH, OBSERVATION BERM AND PATHWAYs
SYSTEM | 1 PROMENADES DE BOIS À TRAVERS LE PRÉ HUMIDE.
MÉDAILLON 2 LE SENTIER DE LA NATURE LE LONG D’UN RUISSEAU
INTERMITTENT ADJACENT À LA FORÊT RIVERAINE. MÉDAILLON 3 MARAIS
FILTRANT, TERTRE D’OBSERVATION ET RÉSEAU DE SENTIERS

1

2015 vol.17_no.3 33

…transcending the
utilitarian approach to
storm water treatment… |
transcender la démarche
utilitaire de traitement
des eaux pluviales...

2

3

34 LANDSCAPES PAYSAGES

NATIONAL MERIT | MÉRITE NATIONAL

EAST SIDE ROAD REVEGETATION
Island Lake

LANDSCAPE MANAGEMENT | AMÉNAGEMENT
DES PAYSAGES
Native Revegetation Initiative | Initiative de
végétalisation indigène d’East Side Road
CLIENT | Manitoba Floodway East Side Road
Authority
FIRM | FIRME Scatliff + Miller + Murray Inc.
bsomers@scatliff.ca

JURY COMMENT | COMMENTAIRE DU JURY :
A groundbreaking project which illustrates the multi-faceted
capacities of landscape architects, and their role in forging
sustainable environments and community well-being. The
thorough research explores new horizons. The innovative yet
practical results should be shared to promote best practices.
| Un projet novateur illustrant les capacités multiples des
architectes paysagistes et leur rôle dans l’établissement
d’environnements durables. La recherche approfondie
explore de nouveaux horizons. Les résultats méritent d’être
communiqués pour propager les meilleures pratiques.

EN_ To better connect remote communities to the east side
of Lake Winnipeg, the East Side Road Authority (ESRA) has
been constructing over 150 kilometres of all-season road.
Because the route passes through a wilderness mosaic of
forest types and boreal wetlands known to have significant
biological diversity, environmental regulations required that
ESRA meet revegetation objectives. However, ESRA had
no real prospect of successfully doing so; there was neither
available native seed, nor cost-effective revegetation
techniques.

This legacy project changed all that. Scatliff + Miller +
Murray created a role for landscape architecture in northern

areas by developing an ecologically sensitive landscape design
and construction process, where none had existed before.

The teams integrated terrestrial ecologists into the planning
process, and implemented performance specifications and
planting establishment criteria. They developed topsoil
salvage and weed control into common construction
specifications, and they expanded northern seed supply
that had previously not existed. Perhaps most importantly,
they trained various groups in a wide variety of revegetation
practices, demonstrating the feasibility of involving local
communities in the work.

FR_ Pour mieux relier les collectivités éloignées au côté est du
lac Winnipeg, l’East Side Road Authority (ESRA) a construit
une route de 150 km praticable en toutes saisons. Comme
cette route passe à travers toutes sortes de forêts et de zones
humides boréales connues pour leur diversité biologique, la
règlementation obligeait l’ESRA à restaurer la végétation.
Cependant, l’ESRA ne voyait pas comment elle pourrait y
arriver puisqu’il n’y avait pas de semences indigènes sur le
marché et aucune technique de revégétalisation économique.

Ce projet a changé la donne. Scatliff + Miller + Murray
a trouvé un rôle pour l’architecture du paysage dans
les régions nordiques en créant de toutes pièces un
processus de conception et de construction de paysages
écologiquement sensibles.

Les équipes ont intégré des écologistes dans la planification
et mis en œuvre des critères d’établissement de plantation.
Elles ont développé des techniques de restauration de la
couche arable et de contrôle des mauvaises herbes et elles
ont créé de nouvelles sources de semences boréales. Surtout,
elles ont formé divers groupes à une grande variété de
pratiques de revégétalisation, démontrant la faisabilité de
l’implication des communautés locales.

2015 vol.17_no.3 35

The LAs saw the profound benefits of combining agri-business science
with native plant ecology… | Les AP ont perçu l’avantage majeur
de combiner l’agronomie et l’écologie des plantes indigènes...

LAND TRANSPORTATION FOR 30 COMMUNITIES IS CURRENTLY BY WINTER ROADS ONLY |
UNE TRENTAINE DE LOCALITÉS N’ÉTAIENT DESSERVIES QUE PAR DES ROUTES D’HIVER

ROAD UNDER CONSTRUCTION, SHOWING EXTENT OF IMPACT | ROUTE
EN CONSTRUCTION, MONTRANT L’ÉTENDUE DES RETOMBÉES

FIELD TRIALS CONFIRMED THE RELIABILITY OF NEW COMMERCIAL SEED STOCKS
FOR NORTHERN LANDSCAPES | LES ESSAIS ONT CONFIRMÉ LA VIABILITÉ DES
NOUVELLES SEMENCES COMMERCIALES DANS LES PAYSAGES NORDIQUES.

36 LANDSCAPES PAYSAGES

PARKLAND COUNTY
MASTER PLAN + POLICY
Alberta

NATIONAL MERIT | MÉRITE NATIONAL

PLANNING + ANALYSIS | PLANIFICATION + ANALYSE
Parkland County Environmental Conservation
Master Plan | Plan directeur de la conservation
environnementale de Parkland County
CLIENT | Parkland County, Northern Alberta
FIRM | FIRME Douglas Olson, O2 Planning +
Design Inc.
douglas@o2design.com

JURY COMMENT | COMMENTAIRE DU JURY :
An excellent project: sound regional analysis using a holistic
approach that is intelligent and relevant. The involvement
of landscape architects is precedent-setting. The County’s
preservation of ephemeral ecological features must be
highlighted and appreciated. | Excellent projet : analyse bien
étayée utilisant une approche holistique à la fois intelligente
et pertinente. L’implication des architectes paysagistes crée
un précédent. La préservation des caractéristiques écologiques
éphémères du compté doit être soulignée et appréciée.

EN_ With high growth rates, ongoing resource extraction and
an expanding industrial area, Parkland County initiated the
Environmental Conservation Master Plan project to take stock
of its Environmentally Significant Areas (ESAs), a first step in
prioritizing landscape-wide planning initiatives. Unlike many
studies which focus on ESAs in relative isolation, Parkland County
used a wide lens to acknowledge that ESAs are critical nodes in
the landscape. If key indispensable patterns are conserved, the
majority of ecological functions will remain intact.

To identify ESAs, the team integrated a wide variety of county-
wide spatial data sets within a consistent, repeatable mapping
framework. Extensive data analysis, field reconnaissance and
public consultation were instrumental to defining 61 ESAs.
Stakeholders were unflagging in their commitment to protect the
county’s rich biodiversity. After initial inventory and mapping,
the study focused on the development of practical policy tools
to conserve interconnected ecological resources across the
entire landscape.

The resulting plan is a unique science-based framework for
landscape planning, grounded in ecological principles. It will guide

1 2

2015 vol.17_no.3 37

NATIONAL MERIT | MÉRITE NATIONAL

the County in developing a sustainability and development plan,
and will provide the means to translate rigorous analysis into
holistic landscape solutions.

FR_Avec ses taux de croissance élevés, l’extraction de
ressources permanente et une zone industrielle en pleine
expansion, Parkland County a entrepris de faire le bilan de ses
zones écologiquement importantes (ZEI), première étape de
la priorisation des initiatives de planification. Contrairement à
de nombreuses études qui se concentrent uniquement sur les
ZEI, Parkland County a élargi sa perspective et reconnu que ces
zones avaient un aspect critique.

Pour inventorier les ZEI, l’équipe a intégré une grande
variété d’ensembles de données spatiales dans un cadre de
cartographie cohérent et reproductible. L’étude approfondie
des données, la reconnaissance du terrain et la consultation
publique ont contribué à la définition de 61 ZEI. Les
intervenants étaient indéfectibles dans leur engagement à
protéger la riche biodiversité du comté. Après l’inventaire
initial et la cartographie, l’étude a porté sur la formulation

de politiques pour préserver les ressources écologiques
interconnectées à travers l’ensemble du paysage.

Le plan qui en résulte est un cadre unique, fondé
sur des principes écologiques. Il guidera le comté dans
l’élaboration d’un plan de durabilité et de développement,
et fournira les moyens de traduire une analyse rigoureuse en
solutions holistiques.

…defining 61 environmentally
significant areas… | définir
61 zones écologiquement
importantes...

1 PRAIRIE POTHOLE WETLANDS 2 + 3 WORKSHOPS CONFIRM ESA
IDENTIFICATION | 1 ILÔTS DE MILIEUX HUMIDES DES PRAIRIES 2 + 3 LES
ATELIERS CONFIRMENT L’IDENTIFICATION DES ZONES IMPORTANTES

3

County Boundary
First Nations Reserve
Municipal Boundary
Highway

Significance
International
National
Provincial
Regional
Local

38 LANDSCAPES PAYSAGES

General Arrangement
 Looking Upstream

Manitoba Hydro Artist Concept Rendering - September 2011

Manitoba Hydro - Hydro Power Planning - GIS & Special Studies

1.0 XXX/YYY/ZZZ

13-FEB-12 03-SEP-11Artisit's Rendering - Concept Only

North Access
Road

Transmission
Tower Spur

Powerhouse

South Dyke

North Dyke

Spillway

North Dam

Central Dam

South Dam

Service Bay

Generation Outlet
Transmission Lines

Transmission Lines
to KN36

Dewatered
Area

South Access
Road

B
 S

iz
e

La
nd

sc
ap

e
B

T
B

 -
 D

E
C

 2
01

1
Fi

le
 L

oc
at

io
n:

 W
:\W

ar
eh

ou
se

_G
ro

up
s\

P
ow

er
_S

up
pl

y\
P

ro
je

ct
s\

K
ee

ya
sk

\M
ap

s\
E

IS
\C

ha
pt

er
4_

P
ro

je
ct

D
es

cr
ip

tio
n\

M
X

D
s\

K
ee

ya
sk

G
en

er
al

A
rr

an
ge

m
en

t_
Lo

ok
in

gU
ps

tre
am

_2
01

20
21

3.
m

xd

DATA SOURCE:

DATE CREATED:

CREATED BY:

VERSION NO:

REVISION DATE:

QA/QC:

NOTE(S):

Artist's Rendering - Concept Only

Note:
Estimated extent of dewatered area when the spillway is not in
operation. The exact extents of this area are uncertain due to the
limited bathymetric data in the area.

FL
OW

Figure 4-2

Chur
chi

ll R
ive

r

Burntwood

LL

M
ANIT

OBA
ONTA

RIO

River

Whitefish
Lake

God’s River

Nels
on

Rive
r

Kas
ka

tam
ak

an
 S

ee
pe

e

D
ee

r
Ri

ve
r

Hudson Bay

Burntwood
River

Owl River

Sturgeon River

Weir R
iver

Wapinyayo

Creek

WoodcockCreek

Penn
ycu

taw
ay

 Rive
r

Haye
s R

ive
r

Fort
Severn

 0 12.5 25 50
Kilometers

Churchill

Lawledge (Mile 374)

York Landing

Gillam

Shamattawa

Kaskatamakan

O’Day (Mile 427)

Sturgeon Lake

Ten Shilling

 (Seepastik)

Herchemer (Mile 412)

Weir River (Mile 374)

Kelsey

Amery
(Mile 352)

Ilford

Cape Tatnam

Bylot (Mile 486)

Tidal (Mile 499)

Cromarty (Mile 461)

Minahook
River

McLintock (Mile 445)

Split Lake

Owl River
 (Ohoo Seepee)

To Big Trout Lake
(Approx. 100 km)

Charlebois
(Mile 364)

Thibaudeau
(Mile 390)

Silcox
(Mile 396)

Kellet
(Mile 417)

Back
(Mile 434)

Belcher
(Mile 452)

Chesnaye
(Mile 470)

Lamprey
(Mile 476)

Digges
(Mile 493)

Creek

Train

Foot/Boat

Boat

Dog Team

Travel Methods:

Legend

SETTLEMENTS,
HARVESTING AREAS
AND TRAVEL ROUTES
Identified in oral history interviews with 19 YFFN Elders.

(Kawechiwasik)

(Tataskweyak)

(Moosokootchisik)

(Mantayo Seepee)

(Nayak)

(Wasahoo)

 Mosquito Point

Spenceville
(Wanekapik)

Fox Lake (Bird)

Crooked

(Wanatawahak)

Pennycuttaway
River

Conawapa

Bank

Port Nelson
(Pawinakaw)

York Factory
(Kischewaskahekan)

(Kischikamee)

(Atikameg Sakahegan)

(Namayo Seepee)

0 500 1,000 1,500250
Kilometers$

NATIONAL MERIT | MÉRITE NATIONAL

KIPEKISKWAYWINAN: OUR VOICES
York Factory First Nation Lands (YFFN)
Northeast Manitoba 56°20’39”N 95°11’41”W

PLANNING + ANALYSIS | PLANIFICATION + ANALYSE
YFFN’S EVALUTATION + ASSESSMENT OF THE KEEYASK
GENERATION PROJECT | ÉVALUATION DU PROJET DE
CENTRALE KEEYASK PAR LA PREMIÈRE NATION YORK
FACTORY (PNYF)
CLIENT | CHIEF TED BLAND, YFFN | PNYF, CHEF TED BLAND
FIRM | FIRME JAMES C. THOMAS, HTFC PLANNING &
DESIGN | YFFN
jthomas@htfc.mb.ca

JURY COMMENT | COMMENTAIRE DU JURY :
A new type of environmental assessment that could serve
as a precedent. The qualitative approach is original and
praiseworthy: the community not only has a voice, but ownership
and authorship, which gives the document a unique and
powerful authenticity. The Jury noted excellence in research
and communication as well as in planning. | Un nouveau type
d’évaluation qui pourrait servir de précédent. L’approche
qualitative est originale et louable : la participation de la
communauté confère au document une authenticité unique
et puissante. Le jury a noté l’excellence dans la recherche et la
communication ainsi que dans la planification.

EN_ Kipekiskwaywinan, Ki-PEE-kis-kway-wi-nan, is York
Factory First Nation’s own volume in the Environmental Impact
Statement for the Keeyask hydro generation project on the lower
Nelson River in northern Manitoba. YFFN, which is a partner in
the project with Manitoba Hydro and three other Cree Nations,
decided it was imperative to prepare their own assessment using
their own process and methods.

This distinct volume, part of a two-track EIS, is grounded
in Cree values and perspectives. Developed through a series
of community sharing circles, Kipekiskwaywinan is honest,
conflicted, personal and emotional. The document itself,
co-created by HTFC and YFFN, builds on ten years of analysis
and dialogue. It is a unique collaboration that brings marginalized
community voices into the technical western forum of
environmental assessment.

Kipekiskwaywinan demonstrates the craft of landscape
architecture. The document illustrates the complex
interconnections of people to the land, defining how the
relationship can be sustained in the modern context of industrial
resource development. The work demonstrates the unique role
of landscape architects in supporting cross-cultural dialogue,
and representing traditional knowledge and values in the typical
scientific discourse.

1 2

2015 vol.17_no.3 39

General Arrangement
 Looking Upstream

Manitoba Hydro Artist Concept Rendering - September 2011

Manitoba Hydro - Hydro Power Planning - GIS & Special Studies

1.0 XXX/YYY/ZZZ

13-FEB-12 03-SEP-11Artisit's Rendering - Concept Only

North Access
Road

Transmission
Tower Spur

Powerhouse

South Dyke

North Dyke

Spillway

North Dam

Central Dam

South Dam

Service Bay

Generation Outlet
Transmission Lines

Transmission Lines
to KN36

Dewatered
Area

South Access
Road

B
 S

iz
e

La
nd

sc
ap

e
B

T
B

 -
 D

E
C

 2
01

1
Fi

le
 L

oc
at

io
n:

 W
:\W

ar
eh

ou
se

_G
ro

up
s\

P
ow

er
_S

up
pl

y\
P

ro
je

ct
s\

K
ee

ya
sk

\M
ap

s\
E

IS
\C

ha
pt

er
4_

P
ro

je
ct

D
es

cr
ip

tio
n\

M
X

D
s\

K
ee

ya
sk

G
en

er
al

A
rr

an
ge

m
en

t_
Lo

ok
in

gU
ps

tre
am

_2
01

20
21

3.
m

xd

DATA SOURCE:

DATE CREATED:

CREATED BY:

VERSION NO:

REVISION DATE:

QA/QC:

NOTE(S):

Artist's Rendering - Concept Only

Note:
Estimated extent of dewatered area when the spillway is not in
operation. The exact extents of this area are uncertain due to the
limited bathymetric data in the area.

FL
OW

Figure 4-2

1 FOR MILLENNIA, YFFN MOVED OVER A VAST AREA OF NORTHERN
MANITOBA 2 MANITOBA HYDRO’S PROPOSED HYDROELECTRIC PROJECT
3–9 KIPEKISKWAYWINAN BROUGHT CREE KNOWLEDGE INTO ENVIRONMENTAL
ASSESSMENT | 1 PENDANT DES MILLÉNAIRES LA PREMIÈRE NATION YORK
FACTORY A SILLONNÉ LE NORD DU MANITOBA. 2 LE PROJET DE CENTRALE
DE MANITOBA HYDRO 3–9 KIPEKISKWAYWINAN A PERMIS D’INTÉGRER
LE SAVOIR AUTOCHTONE DANS L’ÉTUDE ENVIRONNEMENTALE.

FR_Kipekiskwaywinan, constitue le volume de la première nation
York Factory (PNYF) dans l’étude d’impact environnemental du
projet de centrale Keeyask en aval du fleuve Nelson, dans le nord
du Manitoba. Partenaire d’Hydro-Manitoba et de trois autres
nations cries, la PNYF a décidé qu’il était impératif de préparer sa
propre évaluation.

Ce volume distinct de l’étude d’impact est fondé sur les
valeurs et les perspectives des Cris. Rédigé grâce à une série
de cercles d’échange communautaire, Kipekiskwaywinan est
honnête, personnel et émouvant. Le document rédigé par HTFC
et la PNYF repose sur dix années d’analyse et de dialogue.
C’est une collaboration unique qui fait entendre l’opinion de la
communauté dans le forum technique occidental de l’évaluation
environnementale.

Kipekiskwaywinan démontre l’art de l’architecture de paysage.
Le document illustre les interconnexions complexes entre
l’homme et la terre, définissant la façon dont la relation peut
être maintenue dans le contexte moderne de l’exploitation des
ressources. Le travail démontre le rôle unique des architectes
paysagistes dans le dialogue interculturel, et la représentation
des connaissances et des valeurs traditionnelles dans le
discours scientifique.

Traditional knowledge is from the past, but it
continues on. | Le savoir traditionnel reste d’actualité.

…Obediah Wastesicoot, YFFN member ! Membre de la PNYF

SYLSWST[2][1].TTF

missing

3

4-9

40 LANDSCAPES PAYSAGES

NATIONAL MERIT | MÉRITE NATIONAL

NEW HARBOUR HOUSE
Blandford, Nova Scotia

RESIDENTIAL | RÉSIDENTIEL
CLIENT | G. Hambrecht and
A. H. Fahnestock
FIRM | Virginia Burt Designs,
Canada Inc.
virginia@visionscapes.ca

JURY COMMENT | COMMENTAIRE DU JURY :
New Harbour House is perfectly rooted
to the land and the spirit of its place. The
landscape has been restored with great
care and sensitivity, and the domestic
exterior elements situated and designed
with such restraint, that a seamless
transition between architecture and the
raw beauty of the natural environment
has been achieved. | New Harbour House
est parfaitement enracinée dans l’esprit
du lieu. Le paysage a été restauré avec
beaucoup de soin et de délicatesse. Les
éléments extérieurs de la maison sont
conçus avec une telle retenue que l’on
obtient une transition sans heurt entre
l’architecture et la beauté brute de
l’environnement naturel.

EN_ Acadia Point is a spectacular, 20-acre
headland on Nova Scotia’s dramatic
Atlantic coastline. Half the site was once
home to Canada’s last whaling station,
the rest, virgin woodland. Now completely
reimagined, Acadia Point is a place of
exceptional beauty, a summer retreat of
natural woodland bordered by the jagged
granite of the Atlantic.

The landscape architect, collaborating
closely with the owners, erased evidence of
the site’s grisly past, clearing the way for a
meadow. Around the new retreat, they set
out to heal the severely disturbed landscape
and to connect the rootless house to
its environment.

Construction machinery had profoundly
damaged fragile root systems. The LA
salvaged groundcovers at a local quarry and
planted shallow-rooted Christmas trees,
weaving new plants into the landscape.
Enclosed by the house, a slate terrace
placed just above sea-level offers closer
perspectives on wind and waves. To the
east, an exposed deck faces the wild
Atlantic, increasing the sense of nature’s

duality. Terraces, decks and plantings act as
connective tissue, remaining low to respect
dramatic 270o ocean vistas. The landscape
is raw and emotive, the owner’s vision
manifest: simplicity and refinement, a visual
dialogue between architecture, woods and
rocky shore.

1–6 A LANDSCAPE HEALED. A SLATE SUNSET
TERRACE, UNOBTRUSIVE DECKING, INTIMATE
PATHWAYS AND NATIVE GROUNDCOVERS +
MOSSES ENCOURAGE IMMERSION IN NATURE

PHOTOS RICHARD MANDELKORN

BEFORE

AFTER

2 3

1

2015 vol.17_no.3 41

FR_ Acadia Point est un promontoire
spectaculaire de 20 acres sur la côte de la
Nouvelle-Écosse. La moitié du site était
autrefois occupée par la dernière station
baleinière du Canada, le reste étant
couvert de forêt vierge. Maintenant
réaménagée, Acadia Point est un endroit
d’une beauté exceptionnelle, une retraite
estivale en bois naturel bordée par le
rivage de granit.

L’architecte paysagiste a effacé
les traces du passé macabre, ouvrant
la voie à un pré. Il s’est attaché à

restaurer le paysage très perturbé
et à relier la maison sans racines à
son environnement.

Les engins de chantier avaient
profondément endommagé les systèmes
racinaires fragiles. L’AP a récupéré les
plantes tapissantes d’une carrière locale
et planté des sapins aux racines peu
profondes. Enserrée par la maison, une
terrasse en ardoise permet d’admirer de
plus près les vagues. À l’est, une terrasse
exposée fait face à l’Atlantique sauvage,
soulignant ainsi la dualité de la nature.

Les terrasses et les plantations agissent
comme du tissu conjonctif, au ras du sol
pour respecter les vues à 270 degrés de
l’océan. Le paysage est cru et émouvant
et la vision du propriétaire est manifeste :
simplicité et raffinement, un dialogue
visuel entre l’architecture, la forêt et la
côte rocheuse.

5 6

4

 1–6 UN PAYSAGE RESTAURÉ. UNE TERRASSE
D’ARDOISE, DES SENTIERS INTIMES ET DES PLANTES
TAPISSANTES ET MOUSSES AUTOCHTONES
FAVORISENT LA COMMUNION AVEC LA NATURE.

42 LANDSCAPES PAYSAGES

THE REGIONALS | PRIX RÉGIONAUX

“reflective…rich…full of meaning, integrating memory
into urban life…” | « représentatif…riche…chargé de
sens, intégrant le souvenir dans la vie urbaine… »

PHOTO COURTESY GROUPE IBI-CHBA (NOW LEMAY) & GROUPE IBI-DAA (NOW LEMAY) | GRACIEUSEMENT
FOURNIE PAR GROUPE IBI-CHBA (DEVENU LEMAY) & GROUPE IBI-DAA (DEVENU LEMAY)

THE regionals | LES regionaux

2015 vol.17_no.3 43

EN_ Once upon a time, on a mid-Montreal site central to Canada’s
Golden Age of Industry, the Dominion Bridge Company fabricated
steel for skyscrapers, bridges and edifices of steel. Then, the
company closed its doors and the vast industrial yards lay vacant.
Today, a completely new entity named Dominion Bridge is taking
shape at the mouth of the Lachine Canal – a brilliant, durable and
convivial eco-district for families created by a visionary teams of
landscape architects, together with other professionals.

This is a landscape of immense scale and complexity, yet
everywhere, the plan bears the mark of enlightened urban
design. It is “reflective and rich,” said the CSLA Jury, “full of
meaning and memory.” The project was awarded one of three
2015 Regional Honour prizes: it reflects new thinking about
cities, and is at once innovative, functional and artful. A triangle
motif runs throughout, with salvaged roof trusses, site materials
forged in steel, and an iconic overhead hoisting crane integrated
into the landscape. Paths open to the water, connecting the
neighbourhood to the long-forgotten Lachine Canal.

Reflecting the same imaginative avant-garde thinking – though
on a very different scale – are two other city landscapes honoured
by the CSLA Jury for remarkable design. In Winnipeg, kids and
kid-wannabes duck through a child-size door and dash down a
snaking tree-lined path to a playground as boundless as their own
imaginations. And in Montreal’s Arboretum, eight delightfully
enigmatic and playful structures invite us all to rediscover trees
as living beings. Read on!

FR_ En plein âge d’or industriel du Canada, la Compagnie
Dominion Bridge de Montréal fabriquait des poutres d’acier
pour les ponts et les gratte-ciel. Puis, l’entreprise a fermé ses
portes et ses vastes cours sont restées en friche. Aujourd’hui,
une nouvel éco-quartier nommé Dominion Bridge prend forme à
l’embouchure du canal de Lachine – un secteur brillant, durable
et convivial pour les familles, créé par une équipe visionnaire
d’architectes-paysagistes et d’autres professionnels.

C’est un paysage d’une immense complexité, mais partout, le
plan porte la marque du design urbain éclairé. « Représentatif
et riche », a déclaré le jury de l’AAPC, « chargé de sens et
souvenirs. » Le projet a reçu l’un des trois honneurs régionaux
2015 : à la fois innovant, fonctionnel et astucieux, il reflète une
nouvelle conception urbaine. Un motif de triangle se répercute
partout, avec des fermes de toit récupérées, des éléments d’acier
forgé et une grue emblématique intégrée dans le paysage. Les
sentiers mènent à l’eau, reliant le quartier au canal de Lachine
depuis longtemps oublié.

Reflétant la même pensée d’avant-garde – mais à une échelle
très différente – on trouve deux autres paysages urbains primés
par le jury de l’AAPC. À Winnipeg, petits et grands se faufilent
par une porte de la taille d’un enfant et se lancent dans un sentier
sinueux, bordé d’arbres, qui serpente jusqu’à un terrain de jeu.
Et à l’Arboretum de Montréal, huit structures délicieusement
énigmatiques et ludiques nous invitent tous à redécouvrir les
arbres comme des êtres vivants. Poursuivez la lecture!

PLAYING WITH SCALE
JEUX D’ÉCHELLE

1 TAKING ROOT (MODULE 2), THE ARBORETUM AT THE MONTREAL
BOTANICAL GARDEN | PRENDRE RACINE (MODULE 2), L’ARBORETUM
DU JARDIN BOTANIQUE DE MONTREAL PHOTO 1 VLAN PAYSAGES

2 THE BIRD’S NEST SLIDE: NATURE + ADVENTURE PLAYGROUND, ASSINIBOINE PARK
| LA GLISSADE DU NID D’OISEAU : NATURE + TERRAIN DE JEU, PARC ASSINIBOINE
PHOTO 2 WINNIPEG METRO NEWS, MAY 20, 2011 . Courtesy SCATTLIFF+ MILLER + MURRAY

44 LANDSCAPES PAYSAGES

REGIONAL HONOUR | HONNEUR RÉGIONAL

ASSINIBOINE PARK NATURE +
ADVENTURE PLAYGROUND
Winnipeg
“It’s like an imagination…”
« C’est comme une imagination... »

…13-year-old Victoria Marceniuk, in the Winnipeg Free Press
...la jeune Victoria Marceniuk, 13 ans, dans le Winnipeg Free Press

DESIGN
CLIENT | ASSINIBOINE PARK CONSERVANCY
FIRM | FIRME SCATLIFF + MILLER + MURRAY INC.
Cheryl Oakden
coakden@scatliff.ca

JURY COMMENT | COMMENTAIRE DU JURY :
A hybrid site – a public garden, a sculpture garden and a play space for children.
Particularly unique and innovative, with well-conceived interaction between
the play components, water and sand. Accolades to the various partners. |
Un site hybride – jardin public, jardin de sculptures et terrain de jeux.
Spécialement unique et novateur, avec une interaction bien conçue entre les
éléments de jeu, l’eau et le sable. Félicitations aux partenaires!

2015 vol.17_no.3 45

SIGNPOST

PLANNING + ANALYSIS | PLANIFICATION + ANALYSE
CLIENT | Développement Lachine Est Inc.
FIRM | FIRME Groupe IBI-CHBA (now | maintenant
Lemay) + Groupe IBI-DAA (now | maintenant Lemay)
Patricia Lussier, Project Lead
igiasson@lemaycha.com

JURY COMMENT | COMMENTAIRE DU JURY :
An excellent planning project that will contribute to rewriting
the city, both in terms of urban sociability and sustainable
development. Solutions are reflective, rich and full of
meaning, integrating memory into urban life. | Un excellent
projet d’urbanisme qui contribuera à réécrire la ville, tant en
termes de sociabilité urbaine que de développement durable.
Représentatives, riches et pleines de sens, les solutions
intègrent le souvenir dans la vie urbaine.

…a vast development project that
rewrites the city | …un vaste projet
d’aménagement qui reformule la ville…

DOMINION BRIDGE
Lachine

1 THE HEART OF THE NEIGHBOURHOOD : 25,OOO m2 OF OPEN
PUBLIC SPACE, FOR 1900 DWELLING UNITS 2 NUMEROUS
LINKS TO THE LACHINE CANAL | 1 LE COEUR DU QUARTIER :
25 000 m2 D’AIRES LIBRES POUR 1 900 UNITÉS DE LOGEMENT
2 NOMBREUX LIENS MENANT AU CANAL LACHINE.

1

2

46 LANDSCAPES PAYSAGES

REGIONAL HONOUR | HONNEUR RÉGIONAL

DESIGN
CLIENT | JARDIN BOTANIQUE DE MONTREAL
FIRM | FIRME VLAN PAYSAGES
Micheline Clouard
micheline@vlanpaysages.ca

JURY COMMENT | COMMENTAIRE DU JURY :
The follies are amusing and educational destinations that become landmarks without
monopolizing the visual field. Very original: a delicate and poetic design. | Les pavillons
sont des destinations amusantes et instructives qui forment des repères sans
monopoliser le champ visuel. Très original : un concept délicat et poétique.

L’ARBORETUM DU JARDIN
BOTANIQUE DE MONTRÉAL

“A series of modules to rediscover the tree as a living
organism.” | « Une série de modules, permettant
de redécouvrir l’arbre comme être vivant. »

1 + 2 GERMER (MODULE 1) | SPROUTING (MODULE 1)

Site Furniture

748507_Maglin.indd 1 16/05/15 6:22 PM

Site Furniture

748507_Maglin.indd 1 16/05/15 6:22 PM

48 LANDSCAPES PAYSAGES

Regional Merit | Mérite régional

1 DESIGN
SUN LIGHTEN MEADOWS (SCHÖLLNACH)
THE REHABILITATION OF A 40-YEAR-OLD SCHOOL GROUND
CLIENT | LANDRATSAMT DEGGENDORF
FIRM | FIRME STRAUB THURMAYR CSLA
LANDSCHAFTSARCHITEKTEN
Dietmar Straub, Anna Thurmayr
dietmar.straub@umanitoba.ca

REGIONAL MERIT | MÉRITE RÉGIONAL

1 2

4 5

2 DESIGN
QUINCY STREET OPEN SPACE (SOMERVILLE, MA)
CLIENT | CITY OF SOMERVILLE, MASSACHUSSETTS
FIRM | FIRME WANTED PAYSAGE WITH | AVEC SPURR,
WESTON & SAMPSON’S DESIGN
Paula Meijerink
thierry@w-a-n-t-e-d.com

4 DESIGN
THE LANDSCAPE OF MEMORY: CALGARY
SOLDIERS’ MEMORIAL
CLIENT | THE CITY OF CALGARY/CALGARY SOLDIERS’
MEMORIAL COMMITTEE
FIRM | FIRME MARC BOUTIN ARCHITECTURAL
COLLABORATIVE/THE CALGARY SOLDIERS’ MEMORIAL
Greg Stewart
greg.stewart@calgary.ca; tony@the-mbac.ca

5 DESIGN
EDMONTON VALLEY ZOO ENTRY + WANDER
CLIENT | CITY OF EDMONTON
FIRM | FIRME DIALOG, DOUG CARLYLE
dcarlyle@dialogdesign.ca

2015 vol.17_no.3 49

3 LANDSCAPE MANAGEMENT | AMÉNAGEMENT DES
PAYSAGES
ST. PATRICK’S ISLAND PARK (CALGARY)
CLIENT | CALGARY MUNICIPAL LAND CORPORATION
FIRM | FIRME W ARCHITECTURE/CIVITAS WITH | AVEC
IBI GROUP
Garth Balls (IBI Group)
garth.balls@ibigroup.com

7 DESIGN
PLANÉTARIUM RIO TINTO ALCAN DE MONTRÉAL
CLIENT | PLANÉTARIUM RIO TINTO ALCAN DE MONTRÉAL,
VILLE DE MONTRÉAL
FIRM | FIRME FAUTEUX ET ASSOCIÉS ARCHITECTES
PAYSAGISTES
Marc Fauteux + Guy Tremblay
mfauteux@fauteux.ca

“…Creating a place for planets on the
esplanade…” | « réserver une place
aux planètes sur l’esplanade… »

3

6 7

6 DESIGN
PARC-ÉCOLE NOUVELLE QUERBES (MONTRÉAL)
CLIENT | ÉCOLE NOUVELLE-QUERBES
FIRM | FIRME FAUTEUX ET ASSOCIÉS ARCHITECTES
PAYSAGISTES
Marc Fauteux + Antonin Beaupré
mfauteux@fauteux.ca

50 LANDSCAPES PAYSAGES

Regional Citation | Citation régionale

REGIONAL CITATION | CITATION RÉGIONALE

1 2

4

1 DESIGN
LAKE ONTARIO PARK REVITALIZATION PROJECT (KINGSTON)
CLIENT | CITY OF KINGSTON
FIRM | FIRME THE SCOTT WENTWORTH LANDSCAPE
GROUP LTD.
Scott Wentworth/Tara Galpin
s.wentworth@swlg.ca

2 DESIGN
TERRA NOVA ADVENTURE PLAY EXPERIENCE (RICHMOND)
CLIENT | CITY OF RICHMOND
FIRM | FIRME HAPA COLLABORATIVE
Joseph Fry + Sarah Siegel
jfry@hapacobo.com

4 DESIGN
MCBURNEY LANE (LANGLEY)
CLIENT | CITY OF LANGLEY
FIRM | FIRME HAPA COLLABORATIVE
Joseph Fry
lng@hapacobo.com

“…McBurney Lane has an interesting
spatial quality, composed of beautiful
materials…” | « McBurney Lane a
une qualité statiale intéressante,
composée de belles matières… »

2015 vol.17_no.3 51

3

5 6

3 PLANNING | PLANIFICATION
THE QU’APPELLE VALLEY INTEGRATED TOURISM STRATEGY
(FORT QU’APPELLE + AREA, SASKATCHEWAN)
CLIENT | THE FILE HILLS QU’APPELLE TRIBAL COUNCIL – FHQ DEVELOPMENTS
FIRM | FIRME O2 PLANNING + DESIGN INC.
Douglas Olson
douglas@o2design.com

5 DESIGN
BERNARD AVENUE REVITALIZATION (KELOWNA)
CLIENT | CITY OF KELOWNA
FIRM | FIRME GOLDER ASSOCIATES LTD.
Gabriel Ross
jana_zelenski@golder.com

6 DESIGN
PLAGE DE L’HORLOGE (MONTRÉAL)
CLIENT | SOCIÉTÉ DE VIEUX-PORT DE MONTRÉAL
FIRM | FIRME CLAUDE CORMIER ET ASSOCIÉS INC.
Claude Cormier
info@claudecormier.com

52 LANDSCAPES PAYSAGES

ADJUDICATION | SÉLECTION

From left to right: | De g. à dr. : Shannon Loewen, Jennifer Allan,
Anna Ringstrom, Robert SchÄfer, Jonathan Cha, Jeff Cutler,
Joanne Moran, Alan Tate, Brandy O’Reilly

> FR_LP+ PROFIL DU JURY

2015 vol.17_no.3 53

ADJUDICATION | SÉLECTION

MEET THE JURY | LES ADJUDICATEURS

EN_
Each year the CSLA Awards of Excellence Jury is made up of
members of the profession nominated by the respective provincial
and territorial associations that comprise the CSLA. Jurors
appointed by the component associations were: AAPQ – Jonathan
Cha, who served as the Chair of the Jury; BCSLA – Jeff Cutler;
AALA (on behalf of the Prairie provinces) – Anna Ringstrom;
OALA – Joanne Moran; APALA – Jennifer Allan. This year, Dr. Alan
Tate invited an external juror to be part of the process, Robert
Schäefer, who added international expertise to the deliberations.

FR_
Chaque année, le jury des Prix d’excellence de l’AAPC se
compose de professionnels désignés par les organisations
provinciales et territoriales affiliées à l’Association. En
l’occurrence : Jonathan Cha (AAPQ), qui a présidé le jury, Jeff
Cutler (BCSLA), Anna Ringstrom (AALA, pour les Prairies),
Joanne Moran (OALA) et Jennifer Allan (APALA). Cette année,
à l’invitation d’Alan Tate, le jury comptait aussi un membre
externe en la personne de Robert Schäefer et dont l’expertise
internationale a alimenté les délibérations.

JONATHAN CHA est urbanologue, architecte paysagiste et
docteur en urbanisme. Il est diplômé de l’UdeM, de l’UQAM, de
l’INRS et de l’Institut d’urbanisme de Paris (Université Paris-Est).
Jonathan anime des cours théoriques et des ateliers portant sur
le design, les jardins et les paysages, de même que des voyages
d’études pour l’École d’architecture de paysage de l’UdeM et pour
l’UQAM, où il donne également des séminaires sur l’architecture
moderne. Il se spécialise dans l’histoire de l’architecture de
paysage, dans la préservation des paysages et dans le design
urbain, et il collabore à des projets de développement urbain et
d’aménagement de places publiques. jonathan.cha@hotmail.com

ROBERT SCHÄFER begins a new career as a freelance
“landscape expert” in 2016. For 30 years, he was editor in chief of
Garten+Landschaft and of Topos, which he founded in 1992.
robert.e.schafer@gmx.de

JEFF CUTLER is the founding principal of space2place, a
Landscape Architecture studio based in Vancouver. Jeff is
interested in the undefined territory that exists in the overlap
between the disciplines of ecology, design, science, business,
ethnography, engineering and the arts. His projects range from
regional scale infrastructure planning projects to small scale
installations, primarily in western Canada. He has won over 20
awards for his work including a National Urban Design award in
2012. jeff.cutler@space2place.ca

ANNA RINGSTROM is a principal in a multi-disciplinary design
firm, Oxbow Architecture, in Saskatoon, Saskatchewan. She
holds a graduate degree in Landscape Architecture from the
University of Manitoba and has also studied and practiced in
Scotland and Oregon. She has professional experience in both the
public and private sectors, and is particularly interested in active
transportation, native landscapes, urban agriculture, medieval
gardens and public memorials. anna@skarc.ca

JOANNE MORAN, OALA, CSLA, has worked in the municipal public
sector for 28 years as a Senior Project Manager in Landscape
Architecture, specializing in Recreation Planning, Park Design and
Capital Development & Renewal, and working with many award-
winning projects. She has also worked in the private sector and for
the last eight years, has served on the professional associations
of the OALA and CSLA in a great many capacities.
jpmisaka@gmail.com

JENNIFER ALLAN currently works at the Glenn Group in
Fredericton, NB where her primary focus is Tourism Projects and
Downtown Revitalization Plans. After graduating from Guelph
with a Bachelor’s of Landscape Architecture she worked in
California and in Whistler, BC, gaining experience in diverse areas
from international mountain resorts to interior design. She is an
APALA board member, serves on the CSLA Continuing Education
Committee, and is a member of New Brunswick’s Healthy Built
Environments Working Group. jallan@glenngroup.ca

ALAN TATE, MALA, CSLA, PPLI and Chair of the CSLA Awards
of Excellence Program, is a Professor and former Head of the
Department of Landscape Architecture at the University of
Manitoba. In 2007, Tate was the recipient of the Schwabenbauer
Award for service and dedication to the Society. He is a former
President of the UK Landscape Institute, and recently defended
his PhD in Architecture, on typology and built environment.
alan.tate@umanitoba.ca

KUDOS TO THE TEAM!
Professor Alan Tate, who has organized the CSLA Awards of
Excellence since 2002, extends immense thanks to Brandy O’Reilly
for her assistance in administering the program again this year,
and to students Shannon Loewen, Katharine Walker, Pearl Yip,
Michelle Tustin, Xuan He and Liane Lanzar for their assistance in
unpacking, logging-in, printing, mounting and hanging the entries;
putting together slide shows of the entries, assisting the jurors,
processing their reports, preparing and mailing-out certificates
and other documents.

54 LANDSCAPES PAYSAGES

FUNDED BY LACF

FR_RESUMÉ
ANIMER LE DÉVELOPPEMENT
À FAIBLE IMPACT
Drainscapes est une animation de trois
minutes expliquant le lien entre une cour
et le réseau hydrographique.

EN_Considering the environmental
conscientiousness of our time, one
might expect that the role of landscape
architecture in mending environmental
systems would be well understood by
the general public. Yet the nature of our
profession, which virtues the slow and
“growing” landscape and builds on a deep
understanding of environmental systems, is
in contrast with the sound-bite and headline
style of information sharing that we have
become accustomed to. Finding ways
to share the tools of our profession with
wide audiences is increasingly necessary.
It defines our ability to quickly adapt to
our increasingly erratic environment, as
citizens and cities implement the tools we
have created to mitigate the impacts of
development and climate change.
In 2014, The Landscape Architecture
Canada Foundation (LACF) and The
University of British Columbia Sustainability
Initiative granted support for our team
to produce DRainscapes.

In 2014, The Landscape Architecture
Canada Foundation (LACF) and The
University of British Columbia Sustainability
Initiative granted support for our team
to produce DRainscapes. DRainscapes is
a three-minute animation that explains
the link between a single yard and the

ANIMATING L.I.D.
…WITHOUT EVER USING THE TERM

DANIEL ROEHR + LINDSEY FRYETT

tool to spark interest and garner support
for innovative practices, and a readiness
to employ LID in the landscape. At the
same time, DRainscapes should increase
awareness of our profession.

We are hopeful that this film will lead
to similar future projects. A wealth of
valuable research has been done but the
research must be applied in everyday land-
scapes. Tools such as this video will help
us to quickly and effectively communicate
key messages, so that the places we build
enhance the ecosystems we live in.

TO WATCH DRAINSCAPES
> https://youtu.be/p_LXQGqUj9o
THE PRODUCTION TEAM: Research + Team
Lead: Daniel Roehr | Script, Storyboard,
Concept Illustration: Matt Gibbs, Lindsey
Fryett | Voice Over: Matt Gibbs | Music and
Sound Editing: John Brennan | Animation:
Alonso Escalante Lopez, Designael.com

water system. Low Impact Development
(LID) is framed for a broad audience. The
tools of LID are broken down into five
simply illustrated categories. (Applying LID
means that the “drainscape” becomes a
“rainscape.”) Academic terminology (like
Low Impact Development, Depression
Storage and Infiltration Trenches) was
traded in for more palatable terms (like
Green Infrastructure, Raingardens and
Swales), and data was converted into
relatable measurements. Rather than refer
to cubic meters of water, for example, the
average rainfall in a yard is explained in
bottles of water.

GETTING THE MESSAGE OUT
The animation can be embedded into
websites or shared via links, providing
landscape architects, design professionals,
environmental advocacy groups ad
educators with an easy-to-use teaching

ILLUSTRATIONS Matt Gibbs, Lindsey Fryett

2015 vol.17_no.3 55

SIGNPOST

LA AT GUELPH TURNS 50!

EN_This year, the Landscape Architecture community is
celebrating 50 years of LA at the University of Guelph. Five decades
of design training is rooted within the rich traditions of the Ontario
Agriculture College (OAC), where ornamental horticulture has been
taught since OAC’s founding in 1874. Landscape design, however,
was not an important part of this training. Over time, increasing
numbers of OAC graduates completed post-graduate landscape
architecture degrees in the U.S. and brought their skills and
knowledge back to Canada. Eventually, in pursuit of homegrown
LA training and education, the Canadian Society of Landscape
Architects lobbied Canadian academic institutions to establish
landscape architecture programs. In 1960, the Ontario Landscape
Contractors Association invited the CSLA to join them in meeting
with several institutions to discuss the establishment of a program.
At the meeting, Dr. R. J. Hilton, Guelph’s Chair of Horticultural
Science, indicated support for the appointment of a landscape
architect as a first step. Victor Chanasyk was subsequently
appointed in 1962 – the first university appointment of a landscape
architect in Canada – to develop and launch a Bachelor of Landscape
Architecture program that would be both a liberal and professional
education. The University Senate approved the BLA in 1964. In
1974, the University launched the Master of Landscape Architecture
program, the second in Canada and the first in Ontario.

Since 1964, the University of Guelph has graduated approximately
1500 landscape architecture students, who make up a large
percentage of practicing and academic landscape architects in
Canada. Among them are many notables, as nominated by alumni.

Since the Guelph program was founded, the school has recognized
the importance of outreach, and the Community Outreach Centre

1. �LA STUDIO BANNER: Ku Wing (BrIan) Chao
LOGO DAVID DUHAN

BY KAREN LANDMAN + SEAN KELLY

continues to receive many requests for help with design projects.
Decades of students have left their design mark in the surrounding
landscape and beyond. LA students have also been very active
in international academic exchanges, participating in other LA
programs around the world. Guelph graduates, too, reach out to new
generations of students, building a connection with the profession
via studio critiques, internships and employment upon graduation.

In preparing for the LA50 event, we put out a call to alumni for a
logo that would represent our history, where we are now and where
we hope to go. From the 25 submissions, the planning committee
selected one by Landscape Architect David Duhan and adopted
Dave’s logo theme of “evolution” for the LA50 event. Please check
out the homecoming weekend we have planned for University of
Guelph LA alumni. We look forward to seeing you!
www.uoguelph.ca/sedrd/fifty-years-la-celebration-fall

Karen Landman and Sean Kelly are professors of Landscape
Architecture at the School of Environmental Design &

klandman@uoguelph.ca
skelly03@uoguelph.ca

1.

Rural Development at the University of Guelph, as well as
BLA (89) Alumni.

guelph’s evolution

743897_Wishbone.indd 1 17/04/15 4:57 AM

2015 vol.17_no.3 57

HABITAT FOR BEES

 BEE BOLD
ANIMAL ARCHITECTURE + BIOMIMETIC GEOMETRY

> FR_LP+ RÉSUMÉ : NICHOIRS DE LUXE : ARCHITECTURE
ANIMALE + GÉOMÉTRIE BIOMIMÉTIQUE

EN_ More than 300 bee species call the greater Toronto area
home. The social honey bee, which represents only one bee
species, is managed in artificial hives. All other bees are “wild”
and unlike their domesticated relatives, most seek solitary
nesting sites. Some wild bees are receptive to artificial nests,
analogous to the natural nesting conditions they seek such as
wood, plant stems, and soil. Increasingly, designers as well as
concerned citizens attempt to recreate the nesting requirements
of wild bees in the form of “bee hotels” for cavity nesting species
in order to enhance pollinator numbers and pollination services.

When we interpret the natural nesting conditions of wild bees
into artificial analogues, like bee hotels, we can quickly lose sight
of ecological parameters. For example, artificial nests might
aggregate cavities in close proximity making the bees more
vulnerable to parasites. As well, if nest placement, maintenance
and site conditions are not carefully monitored, the nests can
become homes for unintended species, including spiders, ants,
earwigs, and many types of wasps (including many important
ones!). Nest designs can also inadvertently impact sex ratios; for
example, shorter nesting tubes in bee hotels can result in higher
numbers of males. They can also create preferential nesting
conditions for already common bees, or exotic ones which – if
they increase in number – may out-compete native bees for
resources. Conversely, specific species can be encouraged to nest
through careful choice of materials and positioning of nests in
the environment.

At the Daniels Faculty of Architecture, Landscape, and Design
at the University of Toronto, the nesting requirements of
cavity-nesting bees, as well as those of ground nesting bees,
were explored in the recent Animal Architecture & Biomimetic
Geometries course in 2014. Students investigated key concepts
and applied them to nesting habitat designs of their own. A series
of prototyping exercises and reviews with a multidisciplinary array
of guests led to students executing a 1:1 scale bee habitat analog.
Using their work they further explored how nests and nest-building
patterns can establish design principles for new geometries,
material configurations and experimental directions in landscape
architecture. The studio culminated with a collected exhibition at
Grow Op 2015, held at the Gladstone Hotel in Toronto.

LIAT MARGOLIS + J. SCOTT MACIVOR

BUMBLE BEES
1. Bombus vagans Smith
 14 - 19 mm

CARPENTER BEES
2. Xylocopa virginica Linneaus
 17 - 23 mm
3. Ceratina calcarata Robertson
 5 - 8 mm

LEAF CUTTING BEES
4. Megachile relativa Cresson
 8 - 12 mm
5. Megachile campanulae Robertson
 8 - 11 mm

MASON BEES
6. Osmia pumila Cresson
 7 - 8 mm
7. Osmia conjuncta Cresson
 9 - 10 mm

PLASTERER BEE
8. Hylaeus affinis (Smith)
 5 - 6 mm
9. Colletes inequalis Say
 10 - 13 mm

MINING BEE
10. Andrena vicina Smith
 10 - 15 mm

SWEAT BEE
11. Halictus rubicundus (Christ)
 10 - 11 mm

In the greater Toronto area, there are more than 300 documented bee species,
with more than two-thirds of these bees ground-nesters. With most design
focused on above-ground nesting, the Animal Architecture & Biomimetic
Geometries design studio focused on the animal architecture - referring to
structures sought out or made by animals in order to complete their lifecycle
- of the nesting habitats of urban bees.

‘Ecological wins’ in urban design – a function of integrating animal archi-
tecture – can influence larger scale development, but their value depends on
our understanding of biophysical processes that take place in any given urban
ecology. There are countless examples of native, beneficial, and diverse taxa
inhabiting and persisting, if not flourishing, alongside human establishment:
displayed here, both digitally and as analog models, are examples of possible
spaces for collaboration, between human and bee.

ON ANALOGS

1. 2. 3.

4. 5. 6.

7. 8. 9.

10. 11.

BUMBLE BEES
1. Bombus vagans Smith
 14 - 19 mm

CARPENTER BEES
2. Xylocopa virginica Linneaus
 17 - 23 mm
3. Ceratina calcarata Robertson
 5 - 8 mm

LEAF CUTTING BEES
4. Megachile relativa Cresson
 8 - 12 mm
5. Megachile campanulae Robertson
 8 - 11 mm

MASON BEES
6. Osmia pumila Cresson
 7 - 8 mm
7. Osmia conjuncta Cresson
 9 - 10 mm

PLASTERER BEE
8. Hylaeus affinis (Smith)
 5 - 6 mm
9. Colletes inequalis Say
 10 - 13 mm

MINING BEE
10. Andrena vicina Smith
 10 - 15 mm

SWEAT BEE
11. Halictus rubicundus (Christ)
 10 - 11 mm

In the greater Toronto area, there are more than 300 documented bee species,
with more than two-thirds of these bees ground-nesters. With most design
focused on above-ground nesting, the Animal Architecture & Biomimetic
Geometries design studio focused on the animal architecture - referring to
structures sought out or made by animals in order to complete their lifecycle
- of the nesting habitats of urban bees.

‘Ecological wins’ in urban design – a function of integrating animal archi-
tecture – can influence larger scale development, but their value depends on
our understanding of biophysical processes that take place in any given urban
ecology. There are countless examples of native, beneficial, and diverse taxa
inhabiting and persisting, if not flourishing, alongside human establishment:
displayed here, both digitally and as analog models, are examples of possible
spaces for collaboration, between human and bee.

ON ANALOGS

1. 2. 3.

4. 5. 6.

7. 8. 9.

10. 11.

BUMBLE BEES
1. Bombus vagans Smith
 14 - 19 mm

CARPENTER BEES
2. Xylocopa virginica Linneaus
 17 - 23 mm
3. Ceratina calcarata Robertson
 5 - 8 mm

LEAF CUTTING BEES
4. Megachile relativa Cresson
 8 - 12 mm
5. Megachile campanulae Robertson
 8 - 11 mm

MASON BEES
6. Osmia pumila Cresson
 7 - 8 mm
7. Osmia conjuncta Cresson
 9 - 10 mm

PLASTERER BEE
8. Hylaeus affinis (Smith)
 5 - 6 mm
9. Colletes inequalis Say
 10 - 13 mm

MINING BEE
10. Andrena vicina Smith
 10 - 15 mm

SWEAT BEE
11. Halictus rubicundus (Christ)
 10 - 11 mm

In the greater Toronto area, there are more than 300 documented bee species,
with more than two-thirds of these bees ground-nesters. With most design
focused on above-ground nesting, the Animal Architecture & Biomimetic
Geometries design studio focused on the animal architecture - referring to
structures sought out or made by animals in order to complete their lifecycle
- of the nesting habitats of urban bees.

‘Ecological wins’ in urban design – a function of integrating animal archi-
tecture – can influence larger scale development, but their value depends on
our understanding of biophysical processes that take place in any given urban
ecology. There are countless examples of native, beneficial, and diverse taxa
inhabiting and persisting, if not flourishing, alongside human establishment:
displayed here, both digitally and as analog models, are examples of possible
spaces for collaboration, between human and bee.

ON ANALOGS

1. 2. 3.

4. 5. 6.

7. 8. 9.

10. 11.

BUMBLE BEES
1. Bombus vagans Smith
 14 - 19 mm

CARPENTER BEES
2. Xylocopa virginica Linneaus
 17 - 23 mm
3. Ceratina calcarata Robertson
 5 - 8 mm

LEAF CUTTING BEES
4. Megachile relativa Cresson
 8 - 12 mm
5. Megachile campanulae Robertson
 8 - 11 mm

MASON BEES
6. Osmia pumila Cresson
 7 - 8 mm
7. Osmia conjuncta Cresson
 9 - 10 mm

PLASTERER BEE
8. Hylaeus affinis (Smith)
 5 - 6 mm
9. Colletes inequalis Say
 10 - 13 mm

MINING BEE
10. Andrena vicina Smith
 10 - 15 mm

SWEAT BEE
11. Halictus rubicundus (Christ)
 10 - 11 mm

In the greater Toronto area, there are more than 300 documented bee species,
with more than two-thirds of these bees ground-nesters. With most design
focused on above-ground nesting, the Animal Architecture & Biomimetic
Geometries design studio focused on the animal architecture - referring to
structures sought out or made by animals in order to complete their lifecycle
- of the nesting habitats of urban bees.

‘Ecological wins’ in urban design – a function of integrating animal archi-
tecture – can influence larger scale development, but their value depends on
our understanding of biophysical processes that take place in any given urban
ecology. There are countless examples of native, beneficial, and diverse taxa
inhabiting and persisting, if not flourishing, alongside human establishment:
displayed here, both digitally and as analog models, are examples of possible
spaces for collaboration, between human and bee.

ON ANALOGS

1. 2. 3.

4. 5. 6.

7. 8. 9.

10. 11.

BUMBLE BEES
1. Bombus vagans Smith
 14 - 19 mm

CARPENTER BEES
2. Xylocopa virginica Linneaus
 17 - 23 mm
3. Ceratina calcarata Robertson
 5 - 8 mm

LEAF CUTTING BEES
4. Megachile relativa Cresson
 8 - 12 mm
5. Megachile campanulae Robertson
 8 - 11 mm

MASON BEES
6. Osmia pumila Cresson
 7 - 8 mm
7. Osmia conjuncta Cresson
 9 - 10 mm

PLASTERER BEE
8. Hylaeus affinis (Smith)
 5 - 6 mm
9. Colletes inequalis Say
 10 - 13 mm

MINING BEE
10. Andrena vicina Smith
 10 - 15 mm

SWEAT BEE
11. Halictus rubicundus (Christ)
 10 - 11 mm

In the greater Toronto area, there are more than 300 documented bee species,
with more than two-thirds of these bees ground-nesters. With most design
focused on above-ground nesting, the Animal Architecture & Biomimetic
Geometries design studio focused on the animal architecture - referring to
structures sought out or made by animals in order to complete their lifecycle
- of the nesting habitats of urban bees.

‘Ecological wins’ in urban design – a function of integrating animal archi-
tecture – can influence larger scale development, but their value depends on
our understanding of biophysical processes that take place in any given urban
ecology. There are countless examples of native, beneficial, and diverse taxa
inhabiting and persisting, if not flourishing, alongside human establishment:
displayed here, both digitally and as analog models, are examples of possible
spaces for collaboration, between human and bee.

ON ANALOGS

1. 2. 3.

4. 5. 6.

7. 8. 9.

10. 11.

743897_Wishbone.indd 1 17/04/15 4:57 AM

58 LANDSCAPES PAYSAGES

HABITAT FOR BEES

For the full matrix: > LP+ 20 LANDSCAPES PAYSAGES

Matrix_Bee taxa and nesting criteria

Bee Location Sociality Gregariousness Specific Nesting
Material

Width of
nesting hole Orientation

Bumble bees
(ex. Bombus vagans) Ground Social n/a Pre-excavated hole,

bunch grasses

Wax comb,
animal hair,
other organics

~2cm Underground,
Under pile

Carpenter bee
(ex. Xylocopa virginica) Cavity Solitary Medium Chew through wood,

abandoned holes
Excavation,
Wood ~1cm Horizontal

Carpenter bee
(ex. Ceratina calcarata) Cavity Solitary Low Stem with Pith

remaining Pith Small (<5mm) Erect, angled

Leaf cutting bee
(ex. Megachile relativa) Cavity Solitary Medium Beetle-bored wood,

plant stem
Leaf pieces,
leaf hairs 4mm<x<10mm Horizontal

Leaf cutting bee
(ex. Megachile texana) Ground Solitary Low Under rock, leaf piles Leaf pieces ~6-8mm Underground,

under rock

Leaf cutting bee
(ex Megachile campanulae) Cavity Solitary High Beetle-bored wood,

plant stem Tree sap ~5-7mm Horizontal

Mason bee
(ex Osmia pumila) Cavity Solitary High Beetle-bored wood,

plant stem Mud ~3-6mm Horizontal

Matrix_Material design

Material Form Process Experimental design concepts

Cellulose / Paper Tube Bending Cavity diameter variability (width homogeneity leads to more parasites)

Wood Sheet Folding Length variability (length is important for sexual ratios; the larger the bee
the longer the length and vice versa)

Perforating
Cavity distribution / proximity gradients as an experimental research
(aggregation of cavities can be a weakness or strength for defense
against parasites)

Stone Granule/ Aggregate Laminating / Layering /
Stacking Depth / elevation variability (3D vs. 2D) – defense strategy

Plaster Composite Casting Visual guides (e.g. bees see ultraviolet light, floral or nectar guides; patterns)

Ceramic / Brick Foam (cellular) Bonding Gradients of material hardness and porosity

Mud / Rammed Earth Orienting / Offsetting Vapor barrier- nesting cavities must be dry, waterproof yet breathable

2015 vol.17_no.3 59

Mimesis

Bee Species Studied
Leaf cutter bee
Megachile relativa Cresson
8-12mm

Bee Parameters
Holes which as 15-18mm deep
Holes which are 4-10mm wide
Located close to soft leaf plants (clover, rose, etc.)
Highly visual

Design Parameters
Depth variability of holes
Water protection
Pattern as a visual guide
Cleanability

Mimesis aims to create a re-usable, easily distributable
nest specifically designed for the leaf cutter bee,
Megachile relativa. The main objective was to streamline
the product and refine it to its simplest form. Using
technology such as laser cutting to create the nest
pieces using baltic birch ply, these are then assembled
by slotting them together - no glue required. These
pieces are then shipped to the final end user for
assembly, which could be schools, community groups
or conservation authorities The product can be easily
cleaned and reused year to year; at the end of its life
cycle, the wood product can be recycled or burned.
The final product is simple and straightforward;
through production, form and assemblage. The main
experimental design processes achieved with Mimesis
are hole depth variability, water protection via the
angle of the nest roof, placement and proximity to
appropriate plantings, and visual patterning guides
for the bees through the laser cut pattern and hole
distribution of the nest.

Designer: Jordan Duke The nest can act as an educational tool and a wayfinding device.

Top laser cut pieces are easily
slotted into the bottom without glue

Natural material is
breathable

Nests can be reused each year, as
the pieces detach for cleaning and
maintenance

Model

Mimesis

Bee Species Studied
Leaf cutter bee
Megachile relativa Cresson
8-12mm

Bee Parameters
Holes which as 15-18mm deep
Holes which are 4-10mm wide
Located close to soft leaf plants (clover, rose, etc.)
Highly visual

Design Parameters
Depth variability of holes
Water protection
Pattern as a visual guide
Cleanability

Mimesis aims to create a re-usable, easily distributable
nest specifically designed for the leaf cutter bee,
Megachile relativa. The main objective was to streamline
the product and refine it to its simplest form. Using
technology such as laser cutting to create the nest
pieces using baltic birch ply, these are then assembled
by slotting them together - no glue required. These
pieces are then shipped to the final end user for
assembly, which could be schools, community groups
or conservation authorities The product can be easily
cleaned and reused year to year; at the end of its life
cycle, the wood product can be recycled or burned.
The final product is simple and straightforward;
through production, form and assemblage. The main
experimental design processes achieved with Mimesis
are hole depth variability, water protection via the
angle of the nest roof, placement and proximity to
appropriate plantings, and visual patterning guides
for the bees through the laser cut pattern and hole
distribution of the nest.

Designer: Jordan Duke The nest can act as an educational tool and a wayfinding device.

Top laser cut pieces are easily
slotted into the bottom without glue

Natural material is
breathable

Nests can be reused each year, as
the pieces detach for cleaning and
maintenance

Model

HABITAT FOR BEES

Mimesis

Bee Species Studied
Leaf cutter bee
Megachile relativa Cresson
8-12mm

Bee Parameters
Holes which are 15-18mm deep
Holes which are 4-10mm wide
Located close to soft leaf plants (clover, rose, etc.)
Highly visual

Design Parameters
Depth variability of holes
Water protection
Pattern as a visual guide
Cleanability
Distribution/assemblage in the landscape

Mimesis aims to create a re-usable, easily distributable
nest specifically designed for the leaf cutter bee, Megachile
relativa. Since the main objective was to streamline the
nest and refine it to its simplest form, both production
and assemblage need to be straightforward. The nest
components were created by using laser cutting technology
to cut pieces from baltic birch ply. The pieces can easily be
shipped to the final end user for assembly, since they can
be simply slotted together: no glue required. Nests can be
easily assembled by school classes, community groups or
conservation authorities, and they can be easily cleaned and
reused year after year. At the end of the nest’s life cycle, the
wood can be recycled or burned. Despite the simplicity of
use, however, the nest design provides water protection for
the bees via the angle of the nest roof, and the nest can be
easily placed in close proximity to appropriate plantings.
The nest also provides hole depth variability, and visual
patterning guides for the bees through the laser cut pattern
and hole distribution within the nest.

Designer: Jordan Duke

Matrix_Bee taxa and nesting criteria

Bee Location Sociality Gregariousness Specific Nesting
Material

Width of
nesting hole Orientation

Bumble bees
(ex. Bombus vagans) Ground Social n/a Pre-excavated hole,

bunch grasses

Wax comb,
animal hair,
other organics

~2cm Underground,
Under pile

Carpenter bee
(ex. Xylocopa virginica) Cavity Solitary Medium Chew through wood,

abandoned holes
Excavation,
Wood ~1cm Horizontal

Carpenter bee
(ex. Ceratina calcarata) Cavity Solitary Low Stem with Pith

remaining Pith Small (<5mm) Erect, angled

Leaf cutting bee
(ex. Megachile relativa) Cavity Solitary Medium Beetle-bored wood,

plant stem
Leaf pieces,
leaf hairs 4mm<x<10mm Horizontal

Leaf cutting bee
(ex. Megachile texana) Ground Solitary Low Under rock, leaf piles Leaf pieces ~6-8mm Underground,

under rock

Leaf cutting bee
(ex Megachile campanulae) Cavity Solitary High Beetle-bored wood,

plant stem Tree sap ~5-7mm Horizontal

Mason bee
(ex Osmia pumila) Cavity Solitary High Beetle-bored wood,

plant stem Mud ~3-6mm Horizontal

Matrix_Material design

Material Form Process Experimental design concepts

Cellulose / Paper Tube Bending Cavity diameter variability (width homogeneity leads to more parasites)

Wood Sheet Folding Length variability (length is important for sexual ratios; the larger the bee
the longer the length and vice versa)

Perforating
Cavity distribution / proximity gradients as an experimental research
(aggregation of cavities can be a weakness or strength for defense
against parasites)

Stone Granule/ Aggregate Laminating / Layering /
Stacking Depth / elevation variability (3D vs. 2D) – defense strategy

Plaster Composite Casting Visual guides (e.g. bees see ultraviolet light, floral or nectar guides; patterns)

Ceramic / Brick Foam (cellular) Bonding Gradients of material hardness and porosity

Mud / Rammed Earth Orienting / Offsetting Vapor barrier- nesting cavities must be dry, waterproof yet breathable

60 LANDSCAPES PAYSAGES

HABITAT FOR BEES

Bee Bomb

Bee Species Studied
Mason Bee
Osmia pumila Cresson
7-8mm

Bee Parameters
Holes and cracks
Linear system where it can create up to 22 brood cells
Masticated leaf end plug for hole
Location close to wild rose, evening primrose, and
purple tansy.

Design Parameters
Biodegradability
Ecological restoration
3-D printing technologies
Micro water collection
Cavity distribution

The Bee Bomb is conceived as a biodegradable,
temporal structure that provides bee nesting habitat in
stages over two years while seeding ground for native
plant species to provide future habitat and pollen for
the hatching bees. The object is created using a variety
of fabrication techniques, from sawing hollow tubes
and dowels to laser cutting and etching thin aircraft
plywood and 3D printing a core of biodegradable
plastic. These components are easily assembled by
hand without glue or fasteners. The construction is
coordinated as a simple assembly of pieces resulting
from advanced manufacturing processes, ensuring that
the pieces maintain integrity long enough to succeed
in their primary function of nesting bees, but able
to self-destruct due to hatching bees and inclement
weather past the point of two years. Deployment into
the landscape is coordinated using drone technology
to help complete ecological restoration projects in
hard to reach locations.

Designer: Jordan Lypkie
The nest can act as an educational tool and a wayfinding device.

Natural material is
breathable

seed pods

dowell structure

paper tubes

support

insertion point

Nest + Seeding Structure

Protective Cover

Nesting tubes

Deployment by drone into the landscape

Bee Bomb

Bee Species Studied
Mason Bee
Osmia pumila Cresson
7-8mm

Bee Parameters
Holes and cracks
Linear system where it can create up to 22 brood cells
Masticated leaf end plugs for holes
Location close to wild rose, evening primrose,
and purple tansy

Design Parameters
Biodegradability
Ecological restoration
3-D printing technologies
Micro water collection
Cavity distribution

The Bee Bomb is conceived as a biodegradable, temporal
structure that provides bee nesting habitat in stages over
two years, while at the same time seeding the ground with
native plant species which will provide future habitat and
pollen for the hatching bees. The object is created using
a variety of fabrication techniques, from sawing hollow
tubes and dowels to laser cutting and etching thin aircraft
plywood, to 3D-printing a core of biodegradable plastic.
These components are easily assembled by hand without
glue or fasteners. Since the pieces are constructed using
advanced manufacturing processes, their assembly is a
simple process, and the pieces maintain integrity long
enough to succeed in their primary function of providing
nests. After two years, however, they self-destruct due
to hatching bees and inclement weather. New nests are
easily deployed into the landscape using drone technology;
thus, the nests can be used to help complete ecological
restoration projects in hard to reach locations.

Designer: Jordan Lypkie

2015 vol.17_no.3 61

Solar Attraction

Bee Species Studied
Plasterer Bee
Hylaeus affinis Smith
5-6mm

Bee Parameters
Horizontal and angled plant stems
Bored wood varying in length between 10-20cm

Design Parameters
Offsetting and orienting stem lengths
Visual patterning
Hole Length variability
Vapor barrier

Solar Attraction explores ideas of offsetting and
reorienting modular nesting units in relation to solar
angles. Since plasterer bees are generally most active
during midday sun and prefer to have nests that face
south-east, each nesting unit stretches and angles
towards the sun throughout the day. This resultant
form is one that exposes nest cavities to the sun
during the desirable midday, yet shelters and shadows
openings at other times of the day, helping protect the
bees from predators and parasites. The nesting object
acts as a testing unit to better understand which angle
and cavity length is ideal for Hylaeus affinis. The object
is constructed out of wood with an acrylic window for
viewing nests. Modules can be reorganized to produce
new forms that are both aesthetically pleasing, and
that encourage nesting by focusing on successful
lengths and angles.

Designer: David Kossowsky

bored holes varying
in length from 9-20cm

wood

acrylic

6.4mm steel rod

Unit variation Mid-May solar aspect study

12:00 - 66°
11:00 - 64°

10:00 - 56°

09:00 - 46°

08:00 - 35°
07:00 - 24°
06:00 - 12°

13:00 - 62°

14:00 - 54°

15:00 - 43°
16:00 - 34°

17:00 - 21°
18:00 - 10°
19:00 - 1°

Exploded axonometric

Model

HABITAT FOR BEES

Solar Attraction

Bee Species Studied
Plasterer Bee
Hylaeus affinis Smith
5-6mm

Bee Parameters
Horizontal and angled plant stems
Bored wood varying in length between 10-20cm

Design Parameters
Offsetting and orienting stem lengths
Visual patterning
Hole length variability
Vapor barrier

Solar Attraction explores ideas of offsetting and reorienting
modular nesting units in relation to solar angles. Since
plasterer bees are generally most active during midday
sun and prefer to have nests that face south-east, each
nesting unit angles towards the sun throughout the day.
But while the nest cavities are exposed to the sun during
the desirable midday, the form of the nest shelters and
shadows openings at other times of the day, helping protect
the bees from predators and parasites. The nesting object
is constructed out of wood with an acrylic window for
viewing nests. It functions as a testing unit to study the
bees preferences, to determine which angles and cavity
lengths are ideal for Hylaeus affinis. The modules can be
reorganized to produce new forms that are aesthetically
pleasing, and to encourage nesting by focusing upon the
most successful cavity lengths and angles.

Designer: David Kossowsky

MORE BEES? > LP+

62 LANDSCAPES PAYSAGES

A CRITIQUE

AN OUT-OF-WATER EXPERIENCE

EN_OUT OF WATER is a very well-
produced, clearly written and extensively
illustrated book that should be of interest
to landscape architects, planners,
environmentalists and engineers working
in the arid regions of our planet. It focuses
upon the spotty ability of arid countries to
come to terms with their impending water
shortfalls. The authors rightly assert that
the lack of appropriate water management
systems and practices reflects a failure of
sustainable human development and of
related design practices.

Over and over again, the authors point
to one of the main drivers in the water
crisis which is overtaking arid regions:
decades of reliance on single function
engineering for water extraction and
utilization, while steadfastly ignoring
centuries of accumulated wisdom in
sustainable living – wisdom that has
been honed throughout dry regions since
pre-industrial times. In fact, if there is a
criticism of Out of Water, it is the shortage
of discussion regarding the many ways
water was harvested and utilized by
peoples across northern Africa and the
Middle East.

A MATTER OF SURVIVAL
For landscape architects working in arid
regions, this book provides an invaluable
primer of regional-specific planning
and design approaches that go beyond
conventional business-as-usual strategies
which have only exacerbated the problem.

Moreover, with climate change, dry region
issues become a matter of national,
social and cultural survival. Yemen and
Jordan, for example, are running out of
water resources and they do not have the
financial capability or energy resources
for hi-tech stop-gaps like desalinization.
Wealthy Middle East countries like Saudi
Arabia and the Emirates are 10 to 15 years
away from exhausting their ground water
reserves and are increasingly dependent
on unsustainable energy and water
production technologies.

Riyadh, a city of nearly six million
people, is supplied with desalinated water
produced on the Arabian Gulf 500 km
away. The plants use either heavy oil or
cheap coal to de-sal seawater. It takes
roughly one barrel of oil to deliver one
barrel of water. The water is pumped uphill
to Riyadh where it is used once and then
flushed into the desert.

New and innovative water-related
environmental infrastructure specific to
regional conditions is urgently needed.
Technologies for capturing already
meager and decreasing precipitation
should become integral parts of urban
infrastructure. Seasonal flooding in arid
regions is a precious gift; the water should
be harvested instead of being engineered
away into the desert.

CLOSED LOOP SYSTEM THINKING
A close examination of the water cycle
of many arid regions shows that there

READ BY | LU PAR GEORGE STOCKTON

book info:
Out of Water
Design Solutions for
Arid Regions
By Liat Margolis and
Aziza Chaouni
Foreword by Herbert Dreiseitl

2015: Birkhauser Verlag
GmbH, Basel
Hardcover $44.95;
E-book $59.95
ISBN: 978-3-03821-006-1

With climate change,
dry region issues
become a matter of
national, social and
cultural survival.

LACF is proud to have
provided seed-funding
for this publication.

2015 vol.17_no.3 63

A CRITIQUE

is usually sufficient water in the overall
system of the watershed, if it is captured,
cleaned, used and re-used to sustain
urban and rural life. However, we seldom
think in terms of closed loop systems,
focusing instead upon one-way, input/
output engineering paradigms. Single use,
throw-away engineering that constantly
draws on diminishing natural sources
or produces unacceptably high carbon
footprints is literally a dead end. The
authors of Out Of Water, among many
others, point to a new way.

Out Of Water is divided into three
sections each addressing a fundamental
issue. The first, Water for Domestic
Use, focuses on the integration of water
collection, use and recycling at the
building scale. The discussion includes
both built and design propositions for
water capture and treatment at this scale,
illustrating the many ways informed
building design can offset the draw on
potable water systems. The authors also
review technologies for sourcing “new
water” through desalinization in Israel,
Spain and Australia – technologies that
are largely available only to countries
that can afford the high infrastructure
and energy costs. Water for domestic
use in poor, high population, water-
scarce countries is more challenging,
and millions of lives are at stake. The
Calgary-based Center for Affordable
Water and Sanitation Technology is
cited as an exemplar providing research,
education, training, communications, fund
development and business services to
communities in need of low-cost solutions
to address the tightening shortages.
However, more needs to be done. We as
designers of forms and systems need
to see and work more deeply, to better
understand how every drop of water from
the watershed’s natural system could be
utilized best.

The book’s second section, Water for
Agricultural Production, looks at the gap
between the demand for agricultural
water and its availability, and at new
techniques which could offer sustainable
productivity with low water draws.
In arid regions, the water shortage is

already at crisis levels, yet food demand
is expected to increase 60 per cent by
2050, mostly in regions where population
increases are combined with advancing
aridity. For more economically- and
technologically-advanced countries, long-
term trends in food production are more
positive, but countries which are not
economically robust cannot capitalize on
innovative agricultural techniques. When
coupled with climate change with its
high evapotranspiration rates, traditional
agricultural techniques that water the soil
rather than the plants themselves, will
make disastrous agricultural shortfalls
likely. Some countries like Saudi Arabia
have stopped producing water intensive
crops and reduced traditional irrigation
in favour of more efficient systems.
Other countries described in this section
are pioneering closed loop agriculture: a
greenhouse-based, soilless technology
that captures humidity and recycles it
as water back to the plants. This highly
efficient technology can be extended to
fish production. Non-food cuttings from
the vegetables provide food for fish like
Tilapia to be grown in enclosed tanks.
The fish excrement provides fertilizer for
the plants. The symbiosis between the
greenhouses and the fish tanks is highly
productive and uses little water.

THE SCIENCE OF WATER
SPAWNS NEW FORMS
The time for treatment of urban waste
water for agricultural purposes has
arrived. Waste water can be “designed”
through remediation to meet the needs
of specific crops. At the larger closed loop
scale, this will become a necessity. The
authors describe the Jordan Valley and
Israeli reclamation projects, which focus
on making waste water available for
agricultural development of entire regions.
With such innovative developments and
whole system thinking, real gains can be
made. The science of water is spawning
new urban and agricultural forms.

The book’s third section, Water
for Ecological Services, covers design
solutions for whole regions, including
urban aquatic ecosystems, critical refugia,

technologies and coexistence in arid lands,
water budget analysis and watershed
restoration. The water-conserving design
strategies apply to regional watersheds,
extending through rural areas and in some
cases, into developed urban areas. Both
Australia’s Lake Eyre Basin for Critical
Refugia Environments and Saudi Arabia’s
Wadi Hanifah Restoration Project, for
example, would not have been possible
without an in-depth understanding of
the total watershed: its water balance,
ecology, human use and related urban
opportunities. The comprehensive nature
of these projects defines a new kind of
landscape architecture that begins with
site-specific, scientific observations and
develops into ecologically sustainable,
integrated watershed management,
replete with new urban forms and
improvements to quality of life.

Site-sensitive watershed plans provide
a living web of ecological infrastructure
that extends throughout the urban and
naturalized spaces of entire arid regions.
In the Middle East, these water network
flows, originating from huge watersheds,
provide the water and nutrients that
sustain ecological corridors, connect
habitats along their length, provide for
agriculture, and offer recreational spaces
and parklands. These living natural
frameworks have given rise to human
settlement and urban form for thousands
of years. It is now up to us to learn from
these remarkable arid places and develop
design solutions suited for our newly
challenging times.

NOTE: George Stockton, who is the
president of the Canadian architecture,
planning and landscape architectural firm
Moriyama & Teshima Planners, points out
that his firm’s work on the Wadi Hanifah
Bio-Remedition Facility in Riyadh, Saudi
Arabia, appears in the book. The Aga Khan
Foundation awarded MT Planners and
its UK partner, Buro Happold, the 2010
Aga Khan Award for Architecture for this
enlightened wetland restoration. (Read
the LP story, fall 2011.)

gstockton@mtplanners.com

READ BY | LU PAR GEORGE STOCKTON

64 LANDSCAPES PAYSAGES

732596_Graber.indd 1 2/23/15 8:43 PM

676141_SofSURFACE.indd 1 15/01/14 4:44 PM

2015 vol.17_no.3 65

10651 Keele St., Maple, ON L6A 3Y9 • T 905-832-2922 • Toll Free 1-800-794-9226 • F 905-832-1564 • Info@medallionfence.com • www.medallionfence.com

Powder Coated Over Pregalvanized

Powder Coated Over Flo-Coat®

500 hrs

3000 hrs3000 hrs

Medallion Fence
Celebrating 50 years. Est. 1965

Salt Spray Test ASTM B-117

Interior Protection
90% Zinc Coating
Including Weld Seam

Cold-Formed Steel
Providing High Yield
and Tensile Strength

99.9% Pure Western
Zinc Hot Dipped Uniform
Coating Including
Exterior Weld Seam
Chromate Conversion
Coating
Clear Organic Top Coat
Sealer / Primer

Zinc Rich Expoxy
Powder Coat Primer
(Optional)
Super Durable
Polyester Powder
Coating

Setting New Standards in Corrosion Protection

ARMOUR-SHIELD™ by Medallion Fence
is a synergy of materials and manufacturing
process that is proven to provide superior
corrosion resistance. Our fencing is
manufactured using Allied Flo-Coat a triple
coated steel which incorporates a clear top
coat primer that is unsurpassed in terms of
strength and durability.

Ornamental Solutions: Residential, Commercial, Industrial and Manufactured to Project Specifications

753632_Medallion.indd 1 6/19/15 2:22 PM

736405_Dumor.indd 1 03/03/15 3:49 am

66 LANDSCAPES PAYSAGES749827_Canaan.indd 1 5/26/15 6:50 PM

Follow Us On Visit us online at www.peml.com
Email: sales@peml.com | Phone: 1-800-387-6318

PARIS is pleased to introduce VERVE, an attractive and durable
product line designed for the modern era.

Rejuvinate and enhance the atmosphere of your space with VERVE!

VERVE
Introducing....

749956_Paris.indd 1 5/28/15 5:31 PM

2015 vol.17_no.3 67

ALPHA Precasts,
Knecht & Berchtold Inc.

Head Office;
30 Hale Rd., Suite 20

Brampton, ON

Manufacturing;
2795 East Bayshore Rd.

Owen Sound, ON
905-457-4911 / 888-243-2954

info@alphaprecasts.com

Knecht & Berchtold Inc.

www.alphaprecasts.com

751818_Knecht.indd 1 6/18/15 12:45 AM

Brown Jordan Outdoor Kitchens allows

door styles and designer colors providing

737947_Brown.indd 1 05/03/15 9:38 PM

68 LANDSCAPES PAYSAGES

Wentworth Landscapes would like to thank the following team members
for their work in making Lake Ontario Park the amazing place it is:
City of Kingston Staff NORR Architects Len Corcoran Excavating Ltd.
Asterisk Engineering Dogwoods Ltd. Stu Seabrook,
Green Point Engineering

746511_TheScott.indd 1 12/06/15 5:32 pm

All Dispensers & Trash Receptacles Include FREE Standard Preloaded SMART Litter Pick Up Bags™
& SMART Liner Trash Bags™. Hardware & Specification/Instruction Sheets Included.

DOGIPOT.com 800.364.7681

Header Pak

1402HP

Roll Bags

1402

Header Pak Dispenser

1002HP-4
Junior Bag Dispenser

1002-2

Pet Station

1003-L

Roll Bags

Ask about the DOGIPOT poly product line.

Aluminum DOGVALET

®

1001-2
Al i VALETDOGV

®

Keeping Dog Friendly Areas Cleaner Since 1994Keeping Dog Friendly Areas
ommercial Duty ProductsProviding Aesthetically Pleasing Co

725992_DOGIPOT.indd 1 12/12/14 6:59 PM

1982-2012

SIBLE STRUCTURES

InvisibleStructures.com | 800-233-1510ctures.ccom | 800InvisibleSt 33-1510

The Best Pavements
Are

grass porous paving

gravel porous paving

629852_Invisible.indd 1 20/02/13 4:09 PM

2015 vol.17_no.3 69
736443_Omega.indd 1 28/02/15 5:43 am

738451_Fermob.indd 1 28/03/15 2:34 AM

Inspired by Nature Designed by Vista

1-800-265-5462
www.vistafurnishings.com

751881_Henderson.indd 1 06/06/15 4:10 AM

70 LANDSCAPES PAYSAGES

Call us today for our full range of price packages.

905.639.6502
Proudly Serving Southern Ontario

www.beaudrygroup.com

From concept to completion,

we are turning

 dreams intoreality

749452_Beaudry.indd 1 28/05/15 1:02 PM715298_Beaver.indd 1 07/10/14 7:28 PM

The Proven Solution
To Bike Parking

Cora Bike Rack (1995) Ltd.
Manufactured in Canada

Industrial Bike Racks used for

� Commercial Buildings

� Municipalities

� Property Management

� Institutions

1 800 739 4609
www.coracanada.ca

695247_Cora.indd 1 5/23/14 12:31 AM

CONTACT US: Tel. : (450) 562-4780 / (800) 661-6274
Fax: (450) 562-8161

 Email: cservice@clotures-oasis.com

MANUFACFF TURERS OF ORNEMENTATT L FENCES

RESIDENTIAL — COMMERCIAL — INDUSTRIAL

ESTATT BLISHED SINCE 1983

www.oasisfence.comwww.oasisfence.com

- ORNEMENTAL FENCES

 AND RAILING

- GLASS FENCES
AND RAILING

- PRIVACY FENCES

- ESTATE GATES

- CANTILEVER AND
SWING GATES

- ARCHES AND ACCESSORIES

- CHOICE OF COLOURS

737888_Les.indd 1 6/24/15 8:38 PM725033_Nuvo.indd 1 21/01/15 11:50 AM

ECOLINE™ NEW!

Permeable, heavy duty unit pavers have never been so
‘on-trend’. With custom finish and color options and the
ability to be mechanically installed, this product is not
only beautiful, but cost effective.

738959_Unilock.indd 1 12/03/15 2:54 AM

2015 vol.17_no.3 71

barkmanconcrete.com |

Creating beautiful site furnishings is our expertise.

727712_Barkman.indd 1 24/12/14 6:03 PM751393_Classic.indd 1 05/06/15 9:07 pm

The new AP-22 from our Anthro Sites™
collection features a genuine Ipe wood

slat surface. It is an enormously versatile
amenity, performing alone as a backless

bench or easily arranged with other
seating to function as a coffee table.

Le nouvel AP-22 de notre collection
Anthro Sites™ présente une surface

plate faite de lattes de bois d’ipé. Il s’agit
meuble hautement versatile, pouvant
agir comme banc sans dossier ou faire

office de table à café s’il est agencé avec
d’autres sièges.

V I C T O R S T A N L E Y . C O M

MULTIPURPOSE

TABLE & BENCH

ENSEMBLE TABLE ET BANC

MULTIFONCTIONNEL

Th APP 222 f A h Si ™

ENSEMBLE TABLE ET BANC

MULTIFONCTIONNEL

751985_Victor.indd 1 09/06/15 12:34 am

Calgary
(403) 279 2534

Edmonton
(780) 459 6695

www.redi-rock.com

739077_Westcon.indd 1 23/03/15 7:47 PM

info@WunderCovers.com

Blend those ugly manhole,
drain, sump or utility access
covers into your hardscape

Our recessed-tray covers come
in a variety of styles that allow
for the installation of matching
concrete, brick, tile, stone, or
turf. These engineered covers
are load-rated for vehicles.

Call for a quote today!

(775) 400-2883

Hidden Utility
Access Covers

WunderCovers

728458_Wundercovers.indd 1 2015-05-05 8:51 AM

72 LANDSCAPES PAYSAGES

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

Designed &Manufacturedin Canada

556069_Envirospec.indd 1 10/11/11 10:23:55 AM

Visionary Urban Design + Landscapes

Thank you to the
Province of Manitoba - East Side Road Authority

and the
Assiniboine Park Conservancy

for your investment!

We are always looking to add talent to our team. Visit us at:

www.scatliff.ca

748827_Scatliff.indd 1 12/06/15 1:31 AM

SYNLawn Applications include:

697419_SYNLawn.indd 1 6/17/14 5:57 AM

Pro-Form Sinclair Professional

www.proformsinclair.ca

675 Cochrane Drive
Suite 200, East Tower
Markham, ON L3R 0B8

671330_ProForm.indd 1 02/01/14 11:47 AM

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 •

IRON EAGLEIndustries Inc.

1256 Cardiff Blvd.
Mississauga, ON L5S 1R1

Tel.: (905) 670-2558 • Fax: (905) 670-2841
www.ironeagleind.com • e-mail: info@ironeagleind.com

461908_IronEagle.indd 1 1/20/10 11:08:58 AM

2015 vol.17_no.3 73

PLANT A BIG IDEA.
WATCH IT CHANGE A CITY.

We don’t just want more urban trees –

We want them to last. The Silva Cell’s open, modular design
protects soil under paving, providing maximum

rooting area for the tree and allowing
water to permeate the entire soil column.

This means healthier, longer-lived trees and a truly
sustainable urban landscape.

www.deeproot.com

675657_Deep.indd 1 18/01/14 11:08 PM

GRANVILLE

736788_Leader.indd 1 03/03/15 11:04 PM

index to advertisers

ACCESS COVERS/COUVERCLES D'ACCÈS
Wundercovers . 71
www.wundercovers.com
ANIMAL WASTE REMOVAL PRODUCTS/
ÉLIMINATION DES DÉCHETS D’ANIMAUX
DOGIPOT . 68
www.dogipot.com
ARBORICULTURE/ARBORICULTURE
Deep Root Canada Corp. 73
www.deeproot.com
ARCHITECTURAL WATER FOUNTAINS/LES
FONTAINES ARCHITECTURALES D'EAU
Most Dependable Fountains, Inc. 4
www.mostdependable.com
ARTIFICIAL TURF/GAZON ARTIFICIEL
SYNLawn Canada 72
www.synlawn.ca
BIKE RACKS/RÂTELIERS À BICYCLETTES
Cora Bike Rack (1995) Ltd. 70
www.coracanada.ca
BUILDING & LANDSCAPING STONE/
PIERRE DE CONSTRUCTION ET
D'AMENAGEMENT PAYSAGER
Envirospec Inc. 72
www.envirospec.com
DECORATIVE WOOD PIECES/ÉLÉMENTS
DÉCORATIF EN BOIS
Nuvo Iron . 70
www.nuvoiron.com
FENCING PRODUCTS/
PRODUITS POUR CLÔTURES
Nuvo Iron . 70
www.nuvoiron.com
FENCING/CLÔTURES
Les clôtures Oasis Inc. 70
www.oasisfence.com
Medallion Fence 65
www.medallionfence.com
Omega II Fence Systems 69
www.omegatwo.com
GATES/BARRIÈRES
Les clôtures Oasis Inc. 70
www.oasisfence.com
Nuvo Iron . 70
www.nuvoiron.com

GATES/ORNAMENTAL ALUMINUM/
BARRIÈRES/ALUMINUM ORNEMENTAL
Nuvo Iron . 70
www.nuvoiron.com
GATES/ORNAMENTAL STEEL/
BARRIÈRES/ACIER ORNEMENTAL
Les clôtures Oasis Inc. 70
www.oasisfence.com
Nuvo Iron . 70
www.nuvoiron.com
GAZEBOS/SMALL BUILDINGS/
GLORIETTES ET ÉDICULES
Classic Recreation Systems 71
www.classicrecreation.com
INSURANCE BROKERS/COURTIERS
D'ASSURANCE
Pro-Form Sinclair Professional 72
www.proformsinclair.ca
INTERLOCKING STONE/PIERRES
AUTOBLOQUANTES
Unilock Limited 70, Outside Back Cover
www.unilock.com
LANDSCAPE ARCHITECTS & URBAN
DESIGN/LES ARCHITECTES PAYSAGISTES
& LA CONCEPTION URBAINE
Scatliff & Miller & Murray 72
www.scatliff.ca
LANDSCAPE ARCHITECTS/
ARCHITECTES PAYSAGISTES
Beaudry Group . 70
www.beaudrygroup.com
The Scott Wentworth Landscape
	 Group Ltd. 68
www.wentworthlandscapes.com
LARGE TREES/GROS ARBRES
Deep Root Canada Corp. 73
www.deeproot.com
ORNAMENTAL IRON FENCING/
CLÔTURES DE FER ORNEMENTAL
Iron Eagle Industries Inc. 72
www.ironeagleind.com
OUTDOOR FITNESS EQUIPMENT/
L'EQUIPEMENT DE CONDITIONNEMENT
PHYSIQUE EXTERIEUR
Paris Equipment Manufacturing Ltd. 66
www.peml.com

OUTDOOR KITCHENS/
CUISINES EXTERIEURES
Brown Jordan Outdoor Kitchens 67
www.brownjordanoutdoorkitchens.com
PAVER PRODUCTS/EQUIPMENT/
PRODUITS/MATÉRIEL POUR PAVÉS
Envirospec Inc. 72
www.envirospec.com
Invisible Structures, Inc. 68
www.invisiblestructures.com
PAVER-GRATES/PAVER-GRILLES
IRONSMITH . 19
www.ironsmith.biz
PAVING STONES/RETAINING WALLS/
PAVÉS/MURS DE SOUTÈNEMENT
Barkman Concrete LTD 71
www.barkmanconcrete.com
Beaver Valley Stone Ltd. 70
www.beavervalleystone.com
The Whitacre Greer Company 5
www.wgpaver.com
PLAYGROUND & RECREATION
EQUIPMENT/ÉQUIPEMENT POUR ESPACES
RÉCRÉATIFS ET TERRAINS DE JEUX
Henderson Recreation Equipment, LTD. . . 69
www.vistafurnishings.com
PLAYGROUND EQUIPMENT/
MATÉRIEL POUR TERRAINS DE JEUX
Barkman Concrete LTD 71
www.barkmanconcrete.com
Landscape Structures Inc. 6
www.playlsi.com
PLAYGROUND SAFETY SURFACING/
REVÊTEMENT DE SOL DE SÉCURITÉ POUR
TERRAINS DE JEUX
SofSURFACES Inc. 64
www.sofsurfaces.com
POOL & POND FOUNTAINS & AERATORS/
BASSINS, FONTAINES D'ÉTANGS
ET AÉRATEURS
Vortex Aquatic Structures International . . . 7
www.vortex-intl.com
RECREATION PLAY SYSTEMS/
COMPLEXES LUDIQUES
Waterplay . . 10
www.waterplay.com

RETAINING WALL SYSTEMS/SYSTÈMES
DE MURS DE SOUTÈNEMENT
Westcon Precast Inc. 71
www.westconprecast.com
SIDEWALK/PATHWAY PROTECTION/
PROTECTION DE PIÉTON/TROTTOIR
Deep Root Canada Corp. 73
www.deeproot.com
SITE FURNISHINGS/MOBILIER EXTÉRIEUR
Barkman Concrete LTD 71
www.barkmanconcrete.com
Canaan Site Furnishings 66
www.canaansf.com
DuMor Inc. . 65
www.dumor.com
Fermob USA . . 69
www.fermobusa.com
Graber Manufacturing, Inc. 64
www.thomas-steele.com
Knecht & Berchtold Inc. 67
www.alphaprecasts.com
Landscape Forms Inc. 11
www.landscapeforms.com
Leader Manufacturing,
	 Inc. 73, Inside Back Cover
www.fairweathersf.com
Maglin Furniture Systems 47
www.maglin.com
Paris Equipment Manufacturing Ltd. 66
www.peml.com
Victor Stanley Inc. . . . 71, Inside Front Cover
www.victorstanley.com
Wishbone Site Furnishings 56
www.wishboneltd.com
TREE CARE/ENTRETIEN DES ARBRES
Deep Root Canada Corp. 73
www.deeproot.com
TREE GRATES/GRILLES D'ARBRES
IRONSMITH . 19
www.ironsmith.biz
VITAMINS & HORMONES/
VITAMINES ET HORMONES
Vitamin Institute . . 3
www.SUPERthrive.com
WATER PLAYGROUND EQUIPMENT/
ARROSER L'EQUIPEMENT DE COUR
DE RECREATION
Vortex Aquatic Structures International . . . 7
www.vortex-intl.com

74 LANDSCAPES PAYSAGES

THE LAST WORD | LE MOT DE LA FIN

>FR_ LP+
OÙ VIVENT LES CANADIENS

EN_ To most Europeans, like me, Canada is a large-scale
projection screen. What is the picture we hold in our minds? What
do we see when we study the maps? A huge nation covering quite
a big portion of the globe’s surface, some dots representing cities,
a vast and dominant wildernes with lakes, swamps, mountains,
forests and wildlife. We should understand, however, that Canada
is even more urban than many European countries. According to
Statistics Canada’s 2011 census of population centres, 80 per cent
of the Canadian population live in urban areas. In sparsely populated
Newfoundland, 59 per cent live in urban centres, and even in the
Northwest Territories (including Nunavut), 54 per cent are kind
of urban.

The 2015 Awards of Excellence of the CSLA do not pay tribute
to these statistics. This year, out of the 84 entries submitted,
only a very small percentage covered urban design issues. This is
a significant problem for the profession, and from my perspective
as a first time guest adjudicator, it is most probably the problem
for Canadian landscape architecture.

As we know, the disciplines of Landscape Architecture
and Landscape Planning cover a vast array of operations
and engagements. Landscape architects are capable of
dealing with the major environmental issues we are facing,
such as the devastation wreaked by the oil industry and the
logging companies, the challenge of sustainable storm water
management and the escalating rise of sea levels.

WHERE CANADIANS LIVE
ROBERT SCHÄFER

THE TIME IS RIGHT!
Landscape architects and their professional body, the CSLA, are
obliged to take big steps forward, in order to gain public acceptance
and increasingly assume responsibility. If Canadian landscape
architects deliver strong projects, do good jobs that demonstrate best
practice and intervene in public affairs on all levels, the basic job is
done. But the next critical step is communication, together with public
relations – and those critical functions belong to the urban context.
Here, the majority of Canadians reside; here, the movers and the
shakers work and live.

I do not understand why there were so few submissions to the
CSLA Awards of Excellence which reflected this reality. Why did we
not see significantly more interest in the public realm, in urban design,
in open space planning? Green infrastructure, climate change, water
management, resilience – these are key words for the creation of
liveable environments in the population centres, whether big or small.

Exemplary initiatives no doubt exist in this country, and many
deserve to be honoured and to be published. The Awards raise
awareness both of the nature of our biggest problems and their
solutions, and not insignificantly, they are an instrument to
promote the profession. The CSLA is about to re-write the Awards
specifications, which is a good start. I sincerely hope that the 2016
Awards of Excellence will bear witness to the needs of the people in
Canadian cities. This is what counts in the end, not the flattered egos
of CSLA members who receive one of thirty awards or merits.

robert.e.schafer@gmx.de
JUST OUTSIDE HAMILTON, ONTARIO | EN PÉRIPHÉRIE DE HAMILTON, EN ONTARIO

PHOTO RONALD WILLIAMS

Canada is even more urban than many
European countries. | Le Canada est même
plus urbanisé que bien des pays d’Europe.

DON’T KNOW WHO WE ARE?

FairWeather Site Furnishings • 1540 Leader International Drive • Port Orchard, WA 98367-6437 • 800-323-1798 • www.fairweathersf.com

MAYBE YOU’RE LOOKING IN THE
WRONG DIRECTION

WE’RE ALL AROUND YOU;
35 YEARS AND COUNTING

736769_Leader.indd 1 03/03/15 11:01 PM

Sc
h

Sc
h

Sc
hh

ScScScSSS
rereeeerererererererereerraaa

tgtgtg

tg

tgtg

tg

tg

tg

tg

tgtgg
Pi

c
Pi

c
Pi

c
Pi

c
Pi

c
Pi

c
Pi

c
Pi

c
Pi

c
Pi

cct
urtu
r

tu
r

tu
r

tu
r

tu
r

tu
rrr

tu
rurtu

sssessesesssee

Anthro Sites™ collection
multi-purpose table & bench

Tables et de bancs polyvalents
de la collection Anthro SitesMC

For over 50 years, Victor Stanley has designed, engineered, and manufactured timeless site furnishings that allow you
to bring communities to life. After years of development we now have the capacity to produce custom Steelsites™ collection benches,

 with or without backs, in fixed radii, concentric radii, and even the classic moving elegance of the French curve,
while maintaining the proper ergonomic pitch of a contoured seating surface with unparalleled precision, value, and flexibility.while maintaining the proper ergo ogg nomic pitch of a conf toured seating surface with unparalleled precision, value, and flexibility.

Pendant plus de 50 ans, Victor Stanley a dessiné, conçu et fabriqué du mobilier extérieur intemporel qui vous permet d’aviver la vie en
société. Après des années de développement, nous avons maintenant la capacité de produire des bancs sur mesure de la collection Steelsites™,

avec ou sans dossiers, à rayon fixé, à rayon concentrique et même avec l’émouvante et classique élégance de la courbe française, tout en
conservant le profil ergonomique d’une assise moulée avec une précision incomparable, qualité et flexibilité.

Turning court yards into lecture halls s ince 1962.g y 9
Transformer les salles de classe traditionnelles depuis 1962.

744310_Victor.indd 1 09/06/15 1:00 am

CREATE.
Begin with your inspired vision.

COLLABORATE.
Trusted, experienced and on the
cutting edge of paving stone
technology, the Unilock team has
the expertise and customer service
to fully develop your creative paving
designs.

CUSTOMIZE.
Unilock will create a unique
custom look for your next project.
Optimizing color, finish, texture and
size, our team will work closely with
you from start to finish to make your
designs a reality.

YOUR ONE VISION.

 OUR INFINITE CHOICES.

PROJECT: Yorkville Avenue, Toronto, ON

DESIGN: The Planning Partnership

PRODUCT: Promenade™ Plank Paver in Umbriano® Finish, Midnight Sky and French Grey

Contact your Unilock Representative for samples, product information and to arrange a Lunch & Learn for your team.

UNILOCK.COM 1-800-UNILOCK

752189_Unilock.indd 1 10/06/15 8:40 PM

