

Grand Garden Designs

STATE LIBRARY®
NEW SOUTH WALES

Grand Garden Designs

A PHOTOGRAPHIC EXHIBITION OF CONTEMPORARY GARDEN DESIGN

STATE LIBRARY®
NEW SOUTH WALES

Acknowledgments

Major partners

Geoffrey & Rachel O'Connor
Mary Tanner

Thomas & Dee Hyde Page
John Hyde Page

State Library of NSW

Macquarie Street Sydney 2000 Australia
Telephone +61 (0) 2 9273 1414
www.sl.nsw.gov.au

Published to accompany the exhibition
Planting Dreams: Grand Garden Designs
A free exhibition at the State Library of NSW
3 September 2016 – 15 January 2017

Exhibition opening hours:

Weekdays 9 am to 5 pm
Thursdays until 8 pm
Weekends 10 am to 5 pm

Follow us on

#dreamgarden @statelibrarynsw

© State Library of NSW September 2016

Printer: Lindsay Yates Group
Paper: Pacesetter gloss and satin
Print run: 12,000
P&D: 4709-9-2016
ISBN: 0 7313 7234 4

The State Library of NSW is a statutory authority of, and principally funded by the NSW Government.

Unless otherwise credited, all photographs are from the State Library of NSW collection © Brett Boardman, Jason Busch, Murray Fredericks, Sue Stubbs, Nicholas Watt

Survey coordinator & exhibition consultant: Howard Tanner
Collection development specialist: Sally Hone
Creative producers: Jennifer Blunden & Karen Hall
Creative producer, multimedia: Sabrina Organo
Curatorial liaison: Sarah Morley
Exhibition design: Jemima Woo
Graphic design: Rosie Handley & Marianne Hawke
Editor: Sarah Fitzherbert

Front cover & inside cover images (both details): Ooralba, Barrengarry, Southern Highlands. Lead designer: Hugh Main. Photographer: Murray Fredericks

Inside back cover (detail): Pirramimma, Wentworth Falls, Blue Mountains. Lead designers: Craig Burton, Matthew and John Dillon. Photographer: Jason Busch

Howard Tanner would like to thank the following people for their assistance with the project: Michael Bates, Robert Bleakley and Lisa Hochhauser, Graham and Charlene Bradley, Tristan Dalziel (Thubbul), Monique Davies (Ooralba), Tricia Dixon, Professor Tim Entwisle (Royal Botanic Gardens Victoria), Patrick Gallagher (Allen & Unwin), Garry Harding (City of Sydney), Janet Hawley, Thomas Hyde Page, Andrew King (Romani Pastoral Company), Derek McDonnell, Lord Mayor Clover Moore (City of Sydney), David Mort, Henric Nicholas, Michael Power, Bob Rose (Kia Ora Stud), Richard Silink (National Trust of Australia, NSW), Mary Tanner, Dr Gerard Vaughan (National Gallery of Australia), Allan Vidor, Katherine Webster (Bates Landscape), Rod Windrim, and Matthew Woodward.

Events

Come along to talks, workshops, discussions and exciting events associated with both *Planting Dreams* exhibitions, *Shaping Australian Gardens* and *Grand Garden Designs*. Please check our website for a full events program: www.sl.nsw.gov.au/events

Become a Friend

Become a Friend of the Library and receive exclusive benefits, including special events, entry to competitions, our quarterly *SL* magazine, weekday access to our Friends Room and a 10% discount at the Library Shop and cafe. Call (02) 9273 1593, or email <friends@sl.nsw.gov.au>.

Discover more

Learning

Educator-led learning programs are available for students. Please email <learning.library@sl.nsw.gov.au> to make a booking, or find supporting learning resources at <www.sl.nsw.gov.au/learning>.

Website

Visit the Library's website to explore our collections, and for stories, interviews, discussion and exhibition-related resources <www.sl.nsw.gov.au>.

Merchandise

The Library Shop has a selection of books and a large range of items relating to the exhibitions, including notebooks, postcards, magnets, lens cloths, coasters, bookmarks and pocket mirrors.

Contents

FOREWORD – Alex Byrne	1
AN ESSAY FROM THE COORDINATOR: Gardens for the 21st century – Howard Tanner	3
THE SURVEY & MAP	11
THE PHOTOGRAPHERS	15
FEATURED GARDENS	17
Eagles Bluff	18
Glenrock	20
Pirramimma	21
Thubbul	22
Haxstead	24
Seaside garden	24
Horse Island	25
Sea Peace	26
Garangula	28
Wirra Willa	28
Ooralba	29
Nestor Farm	30
Tobermory	32
Paddington Reservoir Gardens	33
The Abbey	34
Lindesay	34
The Hermitage	35
Amphitheatre and Naval Memorial, Bradleys Head	36
Prince Alfred Park	36
Mount Penang Gardens	37
MCentral roof garden	37
FURTHER READING & PLACES TO VISIT	39

PADDINGTON RESERVOIR GARDENS | Paddington, Sydney. Lead designer: Anton James. Photographer: Jason Busch

Foreword

DR ALEX BYRNE | NSW State Librarian & Chief Executive

Each day, season and year, we are enchanted by the gardens of Australia, gardens created by individuals, families and organisations and through the inspiration of landscape architects. This year is especially important for Australian gardening. We celebrate not only 200 years of Sydney's Royal Botanic Garden but also the 50th anniversary of the establishment of the Australian Institute of Landscape Architects, the formal beginning of landscape architecture as a profession in Australia.

Planting Dreams: Grand Garden Designs celebrates gardens and how they enrich us. It presents highlights of a project to document key directions and innovations in the design of private and public gardens in New South Wales. Committed to creating an enduring record of recent gardens, in 2015 the Library commissioned Sydney-based architect Howard Tanner to survey larger innovative gardens and public parklands created in the state since 1980. Howard interviewed leading landscape designers and consultants and visited numerous gardens. The result provides a significant resource for future research. We are indebted to Howard for his dedicated contribution to this important project.

On completion of the survey, the Library decided to acquire a body of work to capture the essence of contemporary gardens and to add to the Library's significant collection of garden photography. Leading photographers Brett Boardman, Jason Busch, Murray Fredericks, Sue Stubbs and Nicholas Watt photographed a selection of these special places, and more than 600 of their photographs have now been added to the Library's collection. We extend our

gratitude to Peter Watts AM, emeritus director of the Historic Houses Trust of NSW (now Sydney Living Museums) and Alan Davies, emeritus curator of photography, State Library of NSW, who kindly shared their time and knowledge of garden design and photography to guide the selection of images to be included in the exhibition.

The survey and acquisition would not have been possible without the generous support of the property owners and custodians who granted unprecedented access to their gardens. Their remarkable endeavours have created new landscapes and new ways of seeing our state. My colleagues and I thank them for their generosity and we hope they are as delighted as we are with the photographic record of their gardens. We also thank our major partners and donors whose wonderful support has helped us realise this project.

Planting Dreams: Grand Garden Designs is shown alongside *Planting Dreams: Shaping Australian Gardens*, which presents many treasures from the Library's collection to show the legacy of ideas, inspirations and practices that have shaped the way we design and use gardens today. The newly acquired images of grand and innovative gardens recently established in New South Wales will contribute to this legacy and inspire visitors to see Australian gardens and parkland in new and exciting ways. The Library is delighted to present both exhibitions in this commemorative year for Australian gardening.

GARDEN OWNERS AND CUSTODIANS

Michael Bates, Robert Bleakley and Lisa Hochhauser, Chris Carvan and Gayle Costello, Central Coast Regional Development Corporation, James Chen and Su Lee, Janet and Robert Constable, Patricia and Tim Copes, Council of the City of Sydney, Philip Cox, Michael and Shanny Crouch, Anna and John Curtis, Manuela and Michael Darling, Matt Dillon, Frasers Property, Robyn Godlee and Tony Maxwell, David and Julia Hardy, Penny Haskins and Max Irvine, Garrick Hawkins, Justin Hemmes, Michael Hogan and Ann Sherry, the Katz Family, Christina and Trevor Kennedy, Keith and Maureen Kerridge, Kia Ora Stud, MCentral Owners Corporation, National Trust of Australia (NSW), NSW National Parks and Wildlife Service, Jim Olivier, Gillian and Michael Pembroke, Carolyn and Peter Robinson, Romani Pastoral Company, the Royal Botanic Gardens and Domain Trust, Francesca and Urs Schwarzenbach, Peter and Sally Wade, Wendy Whiteley, Lee Woodward, and Jill Wran

PARTNERS AND DONORS

TOGA Group, Brickworks Building Products, Geoffrey and Rachel O'Connor, Mary Tanner, Thomas and Dee Hyde Page, John Hyde Page, Stella Downer, Peter Hack, Christina Kennedy, Peggy Muntz, and Jill Wran

‘A garden to me is an expression of myself.
Plants are my painter’s palette. I am using a natural
medium to express my idea of beauty.’

LANDSCAPE DESIGNER CAROLYN ROBINSON, 2016

An essay / from the coordinator

In 2015 the Library commissioned architect and writer Howard Tanner to interview leading landscape designers working in New South Wales and to inspect innovative gardens and public parkland created since 1980. The material gathered – the Contemporary Gardens Survey – is an important resource for future research and reflects the importance to the Library of recording our recent history.

PIRRAMIMMA | Wentworth Falls, Blue Mountains. Lead designers: Craig Burton, Matthew and John Dillon. Photographer: Jason Busch

Gardens for the 21st Century

HOWARD TANNER | Survey coordinator & exhibition consultant

In 2015 the State Library of NSW embarked on the Contemporary Gardens Survey to create an enduring record of the noteworthy gardens of our time, with input from their designers and creators – a kind of snapshot to represent particular trends and interests in gardens and garden making at this moment in time.

In her insightful and timely book *Garden Voices: Australian Designers – Their Stories*, Anne Latreille explores our history of landscape design and, in describing what unites the ideas and work of those who make up this diverse profession, observes that each designer ‘creates spaces rather than simply decorating them, is willing to take a chance, and displays artistry and imagination that can be breathtaking. Each understands plants – the component of a garden that makes it dynamic and adds the fourth dimension of time.’¹

Many of the ‘voices’ Anne recorded convinced me that the prosperity of Australia in the years since 1980 had enabled landscape designers to create a number of exciting, new, consciously designed parks and gardens. By ‘conscious design’, I mean a planned garden with a composed layout and the intended scene clearly envisaged. This conviction happily coincided with the Library’s plans to develop an exhibition on the history of gardening in Australia, and the survey and photographic exhibition grew out of that. We surveyed the larger innovative parks and gardens created in New South Wales since 1980 to document the work of significant New South Wales-based landscape designers, then commissioned well-known garden photographers to record a selection of these gardens for the State Library collection.

The first part of the project, the survey, began very much from the ground up. Suggestions from a number of industry stalwarts with a deep knowledge and experience of landscape design and construction in New South Wales began a journey of exploration, which involved a series of interviews with landscape consultants, and inspections of a selection of remarkable gardens. The landscape designers who conceived these gardens spoke of their excellent landscape training at Ryde TAFE, or at the Canberra College of Advanced Education (now the University of Canberra) in the 1980s.

The second part of the project was to commission leading garden photographers Jason Busch, Murray Fredericks, Sue Stubbs and Nicholas Watt to record a selection of the outstanding gardens. Each of the photographers reveals a different take on the subject, yet they have all brought to the exhibition wonderful images of some of the state’s finest new landscapes. The commissioned photographs, along with a selection of pre-existing images and written accounts from the interviews, make up the survey inventory and will form a new archive in the State Library’s permanent collection.

But why have we favoured larger gardens? A larger garden – or indeed a park – allows more expansive opportunities for creative expression than a smaller-scale residential one, and typically inspires other gardens and gardeners. The great botanic gardens, such as the Royal Botanic Garden Sydney and its satellites at Mt Tomah and Mt Annan, set high standards for landscape design and horticulture. Many gardens that were once private, like Vaucluse House

in Sydney’s east and Everglades at Leura, are now also in the public realm, and these provide a benchmark for the development of gardens by private owners.

Virtually every park and garden celebrated in this exhibition and survey is a highly personal creation, an artistic, living response to a particular place. Such places make most art and architecture appear inert, and connect in a special way with the visitor. Almost everyone recognises the harmony and sense of wellbeing that comes from progressing through a beautiful landscape. Like the human race, a landscape is part of a living, breathing world, with birth, rebirth, maturity and death as elements of an eternal cycle.

‘A larger garden allows greater opportunities for creative expression and inspires other gardens and gardeners ...’

Man-made landscapes are spectacularly grand in that they are the result of an enormous passion, vision and determination on the part of both the owners and designers to create something out of the ordinary.

¹ Anne Latreille, *Garden Voices: Australian Designers – Their Stories*, Blooming Books, Melbourne, 2013, p. 1

SEA PEACE | Ewingsdale, North Coast. Lead designer: Lisa Hochhauser. Photographer: Nicholas Watt

INFLUENCES ON AUSTRALIAN GARDEN DESIGNERS

Since the 1960s a growing appreciation of the Australian landscape and its more remarkable plants has echoed the sentiments of 19th-century travellers such as botanical artist Marianne North and landscape gardener William Guilfoyle, who wrote of their admiration for the handsome rainforest trees and flora found along the east coast. Following World War II, Australia's most famous traditional garden designer, Edna Walling, celebrated the attractive natural circumstance found along country byways in her book *The Australian Roadside* (1952); sisters Betty Maloney and Jean Walker brought native gardens into popular recognition through their publications, especially *Designing Australian Bush Gardens* (1966); and from 1964 onwards, designers Bruce Mackenzie and Harry Howard promoted the use of indigenous plant species to regain landscapes appropriate to Sydney. By the 1990s there was clear recognition of Australia as a generally dry continent with uneven weather patterns, and of the need for gardeners to use drought-hardy plants and to minimise the use of water.

In more recent times a number of spectacular, high-profile new Australian parks and gardens using a distinctive and largely Australian palette have attracted significant public interest. Among them are Fiona Brockhoff's hardy coastal garden, Karkalla, at Sorrento, Victoria; Taylor Cullity Lethlean's Australian Garden (1995–2012) at the Royal Botanic Gardens, Cranbourne, Victoria, with its remarkable

indigenous planting, lakes, and landforms from red sand evoking inland Australia; and McGregor Coxall's serene lawn, shrub-bank and bush path with water elements in the Australian Garden (2006–2010) at the National Gallery of Australia, Canberra, which if it had been in New South Wales may well have been included in this survey. The impressive Barangaroo Headland Reserve, also of great interest, would almost certainly have been included had it had several more years to reach a condition worthy of being recorded. Designed by Johnson Pilton Walker/Peter Walker & Partners with horticulturalist Stuart Pittendrigh, Barangaroo Headland Reserve adjoining Sydney's Walsh Bay uses massive sandstone plinths and plantings that replicate the flora of Sydney in 1788 to simulate the original Sydney Harbour shoreline. Its design clearly evokes the grand scale of the more structural and abstract landscapes being commissioned in the USA.

New gardens in Australia, and in New South Wales specifically, have also been influenced by significant overseas gardens and gardening movements. Before World War II, the design of nearly every Australian park and garden was based on English styles, with some influence from the USA brought back by Australian architects who visited America in the 1920s and 30s. US influence was later strengthened via popular movies and magazines, notably California's lifestyle magazine *Sunset* in the 1950s and 60s. It promoted outdoor living, with redwood decks, barbecues and swimming pools in landscaped settings, and Sydney quickly followed suit.

'In recent decades, the Japanese garden has become an important source of spatial concepts and textural ideas.'

In recent decades the Japanese garden – with its use of massed clipped shrubs, known as 'cloud pruning'; of 'borrowed landscapes' incorporating features of the landscape beyond the garden; and of subtle conjunctions of stone and gravel – has become an important source of spatial concepts and textural ideas. Several Sydney-based designers gave the

example of Nicole de Vesian's La Louvre garden in Provence, France, where these concepts have been translated to suit a Mediterranean setting. For these designers, de Vesian's work offered a clear basis for the adaptation of Japanese ideals to suit the drier circumstance of the Australian garden. The garden **Ooralba**, at Barrengarry, set high on a plateau overlooking Kangaroo Valley and fringed by sandstone escarpments, frames vistas to borrowed landscapes and culminates in an engaging maze of clipped, mounded hedging (of *Elaeagnus pungens*), a perfect example of cloud pruning. In a similar vein, a seaside garden at Berrara, south of Jervis Bay, uses traditional shrubberies clipped into rounded and undulating forms to frame views of waves crashing along the coastline.

A trans-Atlantic phenomenon emulated in Australia includes US-based Oehme van Sweden's sweeping banks of native grasses. Dutchman Piet Oudolf's masterly deployment of seasonal field plants can be seen in his own garden at Hummelo in the Netherlands, at Scampston Hall in Britain, in Chicago's Lurie Garden and along New York's High Line. Both Oehme van Sweden and Oudolf represent a significant current trend in landscape design, clearly reflected in recent Australian gardens with sweeping banks of flamboyant grasses and low-lying foliage plants. This approach is evident in the new garden at **Eagles Bluff** in mountainous terrain near Tenterfield, and in the seaside Norfolk Island pine groves underplanted with *Miscanthus* and *Poa* grass at **Haxstead**, Central Tilba.

The use of architectural foliage, strongly textured and coloured plants in clever combinations, as at **Lindesay**, Darling Point, is another identifier of modern landscapes, as is the creation of gardens consciously designed as settings for contemporary sculpture, like the courtyard gardens at **Pirramimma**, Wentworth Falls.

And what of the influence of the extreme, perhaps contrived, drama of some of the modernist gardens abroad? American Martha Schwartz's landscapes – powerful examples of installation art – are hinted at in Richard Weller and Vladimir Sitta's Garden of Australian Dreams in Canberra, while Charles Jencks's Garden of Cosmic Speculation in Scotland, with its smooth, curving sculpted embankments, finds direct expression in Michael Bates's formative garden at Tallawong, Mount Irvine, in the Blue Mountains. While roof gardens are part of a long tradition, the greening of high-rise buildings is a new phenomenon, especially the concept of the vertical garden – with planting trained over external frames on a tall building – which has found expression in French designer Patrick Blanc's One Central Park residential tower on Sydney's Broadway.

Given the drought conditions prevailing from time to time over much of Australia, there has been an emphasis in recent years on 'dry' gardening and the use of tough plants suited to these conditions. While many indigenous plants fulfil this role and have found favour since the 'bush garden' movement of the 1960s and 70s, inspiration has also come from new gardens in the Mediterranean and California. Among these are the somewhat austere gardens of Spanish landscape designer Fernando Caruncho, where rectangular basins of water are flanked by gravel paths and hedging, and a softer accent is provided by rolling drifts of clipped *Escallonia macrantha* – a style emulated at **Ooralba**, Barrengarry. In Caruncho's Spanish projects, the broader landscape of ancient olive trees, cypresses and golden wheatfields becomes an extension of the garden. In the Greek isles, landscape designer Thomas Doxiadis has created important transitional landscapes between new villas and their windswept hillside settings, retaining gnarled juniper trees and merging new, tough low-scale planting, such as *Pistachia lentiscus*, with the native vegetation, an idea also found at **Eagles Bluff**, Tenterfield.

Recent books showing us inspirational examples of outstanding modernist country gardens in California – designed by Pamela Burton, Andrea Cochran and Bernard Trainor – clearly convey various possibilities for sophisticated dry gardening,

all applicable to much of Australia. Included are images of bold plantings of clumped grasses, *Echium*, *Euphorbia*, sage and rosemary, and of grouped olive trees enfolding an outdoor lifestyle, with terraces, fire pits and lap pools. A thoughtful translation of these ideals can be found in a number of country gardens in New South Wales, where the use of substantial areas of tough plantings creates a sense of a verdant oasis in a generally open landscape, and in particular with the placement of a swimming pool, water trough or ornamental pond providing cool contrast and welcome relief in a hot climate, as at **Garangula**, Harden.

INNOVATION IN LANDSCAPE DESIGN

In exploring innovative landscape designs in New South Wales, many exciting new gardens came into view. Most were designed to complement the natural setting, with new garden elements placed into an established landscape.

At **Thubbul**, near Bermagui on the far South Coast, lofty forests edge both the sea and a wide lagoon. Accommodation on the property is provided in several pavilions, and beyond them masonry walls define garden spaces set with sculptures and flowering shrubs. Further into the forest, another pavilion – faintly reminiscent of architect Mies van der Rohe's Barcelona Pavilion – overlooks a lake filled with waterlilies, and paths take you deep into a forest understorey accented with low palm-like burrawangs, a primitive form of cycad. Architect Philip Cox has loved and nurtured this beautiful landscape for nearly 50 years, providing a subtle layering of introduced elements. The garden is a fusion of natural beauty and understated design, a rare kind of improved wilderness.

A different relationship with wild, rough country is found at **Eagles Bluff**, south of Tenterfield, which has severely cold winters and hot summers. Here sweeps of lawn and banks of subtly coloured ornamental grasses and shrubs transition the garden seamlessly from the new homestead into the wider valley landscape. There is a fast-flowing stream, and in wet weather the rugged escarpment is punctuated by waterfalls. An interesting aspect of this outstanding

THUBBUL | Murrah, Bermagui, South Coast.
Lead designer: Philip Cox. Photographer: Jason Busch

new garden is its modernity, given that designer Carolyn Robinson had previously perfected the traditional Australian country garden at **Glenrock** on the northern outskirts of Tenterfield. Carolyn comes from a family of farmers and gardeners who have a real interest in soil quality. The granite landscapes of Tenterfield produce relatively poor soils, but provide the basic material for Carolyn's numerous fieldstone walls. Irrigation is possible at **Eagles Bluff** but is used sparingly, as drought and an inadequate water supply are regular issues, so Carolyn favours tough, drought-hardy plants. At one point in 2015 the river stopped running and the dam was dry, and hand-watering from large storage tanks enabled the garden to survive. This responsible approach to gardening in a dry climate is characteristic of thoughtfully designed newer gardens.

In complete contrast, the garden at **Sea Peace**, inland from Byron Bay on the far North Coast, sits on an escarpment with distant views of the Pacific Ocean. It turns its back on paddocks and broad-acre residential development to recreate the wondrous native forest that existed before the land was cleared for dairy farms. Subtropical trees are layered with orchids and staghorns, and underplanted with *Heliconia* and *Hedychium*. Handsome palm groves fringe the swimming pool, while stands of hoop pine edge a large lake. A new aerial walkway links the existing garden to a large shade house that provides a suitable environment for precious forest plants. Here rainfall is reasonably reliable. The regeneration of the subtropical forest was begun some 40 years ago. Landscape architect Lisa Hochhauser has since given the property a design framework, preparing a comprehensive plan, and detailing paths,

EAGLES BLUFF | Tenterfield, New England. Lead designer: Carolyn Robinson. Photographer: Nicholas Watt

‘Virtually every park and garden celebrated in this exhibition and survey is a highly personal creation, an artistic, living response to a particular place.’

terraces, ponds and key plantings. The garden has been layered with suitable but unusual plants obtained from specialist nurseries or from the wild by Harry Moulton and Clayton Holmes, who are in essence modern-day plant-hunters. While **Sea Peace** is not in any obvious way linked to the grand tropical gardens of Bali, Singapore or Sri Lanka – notably Geoffrey Bawa’s Lunuganga – it may more clearly share with them certain lush characteristics as it moves towards maturity.

For some, the classical garden ideal remains, but may be interpreted in new ways. At **Horse Island**, on Tuross Lakes near Bodalla, the former paddocks and woodland have been transformed to become sweeping lawns among tall-trunked eucalypts that frame views across the lake to distant mountains. The garden is somewhat formal but provides a distinctively Australian experience in that it uses only indigenous plants. At **Nestor Farm**, near Berry, the idea behind many great English gardens – smooth lawns descending between clumped trees to a lake – has been reinterpreted to grand effect using distinctive east coast rainforest trees such as *Buckinghamia* and *Flindersia*. Both of these South Coast gardens are realisations of their owners’ long-held ideal of a familiar landscape recreated in a distinctive and specifically Australian way.

Tobermory at Moss Vale recalls the wonderful articulation of the sorts of architectural plans found at Roman sites such as Hadrian’s Villa outside Rome. Laid out by landscape designer Peter Fudge, massive, finely trimmed hedges line the entry drive before curving into a clipped circular enclosure in front of the house. Elsewhere hedging forms large garden rooms, or frames an outlook into open countryside.

The adventurous altering of landforms for visual effect, and an understanding of the role of water in tempering a hot climate, are found in a number of rural gardens, including those at **Garangula**, Harden, and **Wirra Willa**, Somersby. **Garangula** was a most amazing commission for Vladimir (Tom) Sitta as a young professional: he was provided with excellent resources and required to give it his total attention over a two-year period.

The design is partly formal but always with an inventive twist. Hedging to the entry drive is angled to provide certain viewpoints that reveal hidden gardens, and an avenue of lemon-scented gums takes the eye to a symbolic horse trough then out into the drier pastoral landscape. Mist and water emerge from a conical stone structure, feeding a rill that flows to the swimming pool. Garangula’s garden, polo fields and pastoral acres are beautifully neat and kept to an unusually high standard, perhaps reflecting the owner’s Swiss ideals. At **Wirra Willa**, architect Matthew Woodward has provided new focal points for the garden designed by Michael Cooke; a stylish glassed-in pavilion, framed by planting, overhangs the central lake, while a modernist garage buried in the hillside is topped by a cleverly resolved roof garden. Here the basalt soil, spring-fed lake and coastal rainfall originally made the land ideal for a commercial citrus orchard, and now a lush garden has been created around the lake, incorporating fine stands of eucalypts, angophoras and turpentine trees.

Landscape opportunities in a big city are different, and in Sydney the survey discovered several innovative new gardens as settings for historic houses. The garden of **The Hermitage** at Vacluse is centred on a large Gothic Revival house overlooking a generous lawn and a framed view of Sydney Harbour and the city of Sydney. Clever planting, recently introduced by landscape architect Daniel Baffsky and

HORSE ISLAND | Bodalla, South Coast. Lead designer: Christina Kennedy. Photographer: Jason Busch

WIRRA WILLA | Somersby, Central Coast. Lead designer: Michael Cooke. Photographer: Murray Fredericks

The Abbey, a fantastic Gothic Revival stone house in Annandale, sits atop a sandstone walled terrace with views to the city. Garden designer Will Dangar has enriched a grotto, a fountain court and old iron trellises with highly textured planting, and made a side courtyard private by planting a bank of glossy-leaved *Magnolia*

‘For some, the classical garden ideal remains, but may be interpreted in new ways.’

nurtured by horticulturalist Andrew Price, secures wonderful privacy for the garden, and a large kitchen garden has been established in a small, secluded valley. Another historic ‘marine villa’, the National Trust property **Lindesay** at Darling Point, has had its garden vista cleverly reworked to reveal its original subtropical character. A rich tapestry of architectural foliage and flowering shrubs, resolved by landscape designer Christopher Nicholas, reveals a fine understanding of plant groupings.

grandiflora Exmouth, and *Brachychiton* and *Cupaniopsis* trees.

In Sydney large private gardens are rare, so inventive outcomes in public gardens are vital. **The Paddington Reservoir Gardens** is an extraordinary reuse, for public recreation, of the ruins of a 19th-century reservoir, with elevated walkways and pergolas, and sunken gardens set with tree ferns, *Xanthorrhoea* and eucalypts. Colourful striped deckchairs encourage the public to linger and relax. The hand

PRINCE ALFRED PARK | Surry Hills, Sydney.
Lead designer: Sue Barnsley. Photographer: Sue Stubbs

‘In Sydney large private gardens are rare, so inventive outcomes in public gardens are vital.’

of artist and landscape architect Anton James is evident here. **Prince Alfred Park**, next to Central Station in Surry Hills, has been reworked by Sue Barnsley as a haven for urban dwellers and urban exercise. Its redesign shows the importance of having a park like this for swimmers, tennis and basketball players, yoga and Pilates enthusiasts, and runners and fitness fanatics, while still accommodating walkers, picnickers and family outings. Ancient trees have been retained, the public swimming pool enfolded by grassy hillocks, and the giant figs along Cleveland Street underplanted with rough native grasses to offer a subtle transition from busy road to quieter parkland. In another example, Daniel Baffsky’s outstanding roof garden above the apartments at **MCentral** in Pyrmont brings a meadow and a surprising sense of space into the heart of the city.

Sydney Harbour’s charm derives largely from its diverse topography and the various wooded peninsulas that project into obvious lines of view. One of the most prominent is **Bradleys Head**, which has an active lighthouse still used for navigation, and old sandstone gun fortifications topped with the foremast of *HMAS Sydney*. The design of new landscape elements was entrusted to Craig Burton. Responding to the curving rhythms of the site, he

added grassed steps that descend to an old stone jetty on the waterfront and form an amphitheatre. On the upper slopes he created a Naval Memorial with circular bronze plaques set among the paving and enfolded by curving sandstone walls. The changes to the landscape are highly considered and give a certain gravitas to this significant historic site.

As part of the survey of contemporary gardens, and in honour of the 200th anniversary of the Royal Botanic Garden Sydney, we also explored more recent botanic gardens. The Blue Mountains Botanic Garden at Mount Tomah was established in 1972, too early to be part of the survey, but it has a wondrous panoramic outlook from its projecting rock walls and cascades, possibly inspired by the work of Mexican modernist architect Luis Barragán. We also inspected the Australian Botanic Garden Mount Annan, begun in 1984 south-west of Sydney near Camden, but concluded that further time and more funding are required for it to reach fruition.

Opened in 2003, **Mount Penang Gardens** at Kariong near Gosford is an intriguing fusion of botanic endeavour and artistic design. An extraordinary commission, funded in part by the Commonwealth but entrusted to the state, it represents a high point in recently established major public gardens. Here, a team that included Anton James and Craig Burton created a truly distinctive landscape. Entry is across a blue-clad bridge over lotus-filled ponds with cascades. Large precast cement panels form ramparts and indents set with botanical plantations. Vine-clad steel sculptures, fountains and distinctively shaped bottle trees provide further visual accents. This remarkable public garden deserves to be better known and better maintained, and to be provided with better access.

A number of fine traditional gardens were also inspected for the survey. While these were outside the brief for contemporary gardens, they are wonderful in their own right and are included in the garden survey’s inventory.

LOOKING TO THE FUTURE

And what of the future of these gardens? Gardens, of course, are ever changing and we cannot know whether they will be maintained in a considered way in the long term. Public parks and botanic gardens are more secure in this respect, but large private gardens would be fortunate indeed to enjoy a sequence of responsible and informed owners into the future. A number of these private gardens seem currently to be at a peak of perfection and several owners are producing books to record this special circumstance. Other owners are contemplating conservation covenants or the establishment of well-funded trusts to oversee their properties, so that these special places can survive in their entirety, ideally properly maintained and allied to programs enabling research and public access.

The making of a larger garden is an age-old pursuit to create one’s own earthly paradise, a beautiful retreat from the everyday world. An expansive garden enables the exploration of new and bold ideas, and the Library sees the recording of these remarkable contemporary creations as an important reflection of our age. In our cities, thoughtfully designed urban parks fulfil this role in a more public way. All require a singular design vision, a number of years for the plants to reach maturity and for the intended composition of the landscape to be realised. Time itself will play a part, and any grand concept will be tempered by the performance of the plants, and of the landscape’s custodians.

The many new parks and gardens created recently in New South Wales are a worthy response to our ongoing need for special landscapes that provide a serene and harmonious contrast to city settings and the pressures of urban life.

HOWARD TANNER

Howard Tanner is a Sydney-based architect and writer with a longstanding involvement in landscape design and history.

The survey & map

‘The making of a larger garden is an age-old pursuit to create one’s own earthly paradise, a beautiful retreat from the everyday world.’

SURVEY COORDINATOR HOWARD TANNER, 2016

Contemporary Gardens Survey

The State Library's brief was to explore larger gardens that revealed new and innovative concepts that might influence 21st-century landscape design in Australia. The following gardens created in New South Wales since 1980 were included in the survey, but only a selection were photographed and the images acquired for the collection.

COUNTRY GARDENS

1. Berry Mountain Garden, Berry
Lead designer: Jane Irwin
2. Buckaringa, Merriwa
Lead designer: Julia Hardy
3. Garangula, Harden
Lead designer: Vladimir (Tom) Sitta
4. Hillasmount, Bannaby
Lead designer: James Hoskins
5. Kia Ora Stud, Segenhoe
Lead designer: Craig Burton
6. Nestor Farm, Foxground
Lead designers: John Curtis and Marin Martinelli
7. Ooralba, Barrengarry
Lead designer: Hugh Main

8. Tobermory, Moss Vale
Lead designer: Peter Fudge
9. Wirra Willa, Somersby
Lead designer: Michael Cooke

MOUNTAIN GARDENS

10. Eagles Bluff, Tenterfield
Lead designer: Carolyn Robinson
11. Glenrock, Tenterfield
Lead designer: Carolyn Robinson
12. Pirramimma, Wentworth Falls
Lead designers: Craig Burton, and Matthew and John Dillon
13. Tallawong, Mount Irvine
Lead designer: Michael Bates

SUBTROPICAL GARDENS

14. Bleakley/Hochhauser Garden, Tyagarah
Lead designer: Lisa Hochhauser
15. Olivier Garden, Koonyum Range
Original lead designer: Lisa Hochhauser
16. Sea Peace, Ewingsdale
Lead designer: Lisa Hochhauser

SEA PEACE | Ewingsdale, North Coast. Lead designer: Lisa Hochhauser. Photographer: Nicholas Watt

NESTOR FARM | Foxground, Illawarra. Lead designers: John Curtis & Marin Martinelli. Photographer: Murray Fredericks

COASTAL GARDENS

17. Garden at Ruskin Rowe, Avalon
Lead designers: Matt Cantwell and Mark Curtis
18. Haxstead, Central Tilba
Lead designer: Myles Baldwin
19. Horse Island, Bodalla
Lead designer: Christina Kennedy
20. Seaside garden, Berrara
Lead designer: Myles Baldwin
21. Thubbul, Bermagui
Lead designer: Philip Cox

NEW SETTINGS FOR HISTORIC HOUSES

22. The Abbey, Annandale, Sydney
Lead designer: William Dangar
23. The Hermitage, Vacluse, Sydney
Lead designer: Daniel Baffsky, and others
24. Lindesay, Darling Point, Sydney
Lead designer: Christopher Nicholas

CITY GARDENS

25. MCentral roof garden, Pyrmont, Sydney
Lead designer: Daniel Baffsky
26. One Central Park, Chippendale, Sydney
Lead designer: Patrick Blanc

PUBLIC PLACES

27. Amphitheatre and Naval Memorial, Bradleys Head, Mosman, Sydney
Lead designer: Craig Burton
28. Australian Botanic Garden, Mount Annan
Lead designers: Don Blaxell and Steve Corbet
29. Ballast Point Park, Birchgrove, Sydney
Lead designer: McGregor Coxall
30. Barangaroo Reserve, Barangaroo, Sydney
Lead designer: PWP Landscape Architecture in association with JPW
31. Mount Penang Gardens, Kariong
Lead designers: Anton James and Craig Burton
32. Paddington Reservoir Gardens, Paddington, Sydney
Lead designer: Anton James
33. Prince Alfred Park, Surry Hills, Sydney
Lead designer: Sue Barnsley
34. Wendy Whiteley's Garden, Lavender Bay, Sydney
Lead designer: Wendy Whiteley

TRADITIONAL GARDENS

In the process of conducting the survey, we also visited a number of fine gardens of traditional character. While these were outside the terms of reference for the survey, they were considered significant in their own right and so are noted here:

35. Greenbriar Park, Mittagong
Designers: Michael Bligh, Howard Tanner, Paul Knox, and others
36. Hawthorn, Mount Wilson
Lead designer: Michael Pembroke
37. Jumjum, Ravensdale
Designers: Jill Wran, Colin Smith, and others
38. Leylanda Green, Bowral
Lead designer: Michael Bligh
39. Lynwood Farm, Robertson
Lead designers: Peter and Janey Marshall, and others
40. Mayfield Garden, Oberon
Lead designer: Peter D'Arcy
41. Prittlewell, Fitzroy Falls
Lead designer: Michael Bligh
42. Waverley Station, Gundy
Lead designer: Gay Stanton

INTERVIEWS

In interviews, the following landscape designers and consultants provided helpful advice about gardens to consider and people to meet:

Daniel Baffsky, Myles Baldwin, Sue Barnsley, Michael Bates, Michael Bligh, Craig Burton, Matt Cantwell, Michael Cooke, William Dangar, Peter D'Arcy, Peter Fudge, Jock Gammon, Lisa Hochhauser, Marcia Hosking, James Hoskins, Jane Irwin, Anton James, Christina Kennedy, Hugh Main, Adrian McGregor, Christopher Nicholas, Adrian Pilton, Andrew Price, Carolyn Robinson, Vladimir (Tom) Sitta, Gay Stanton, Richard Unsworth, Annie Wilkes.

‘Following the light is how I get to know most of the gardens I photograph ... As the day goes on there is more focus on design, on framing the structure of the garden and covering off the full series of images – but for me the most exciting impulse is the first hour of light.’

PHOTOGRAPHER JASON BUSCH, 2016

The Photographers

‘I always enjoy photographing gardens because nature provides you with compositions that are truly unique ... the joy is in experiencing these botanical creations that harmonise the designer’s vision ... The challenge is to take the audience there via a photograph, so they feel they have a genuine understanding of the garden.’

PHOTOGRAPHER NICHOLAS WATT, 2016

The photographers

In response to the Contemporary Gardens Survey, the Library documented a selection of the exemplary parks and gardens identified. Leading photographers Jason Busch, Murray Fredericks, Sue Stubbs and Nicholas Watt were commissioned to capture these special places. A selection of pre-existing images, including a small number by photographer Brett Boardman, were also acquired, and the complete body of work is now part of the Library's collection. Selected photographs form the basis of the exhibition.

THUBBUL | Bermagui, South Coast. Lead designer: Philip Cox. Photographer: Jason Busch

JASON BUSCH

Jason Busch grew up in New Zealand, his interest in photography nurtured as he watched his father produce large black-and-white prints in his homemade darkroom. For much of his career Busch has been based in Sydney, photographing interiors and garden landscapes for commercial clients and magazines such as *Vogue Living*, *Inside Out* and *Belle*. He enjoys working with architects, designers, stylists and artists, who have given him a genuine love of beautifully designed buildings, objects and gardens. He has contributed photographs to books such as *Apartment Living Australian Style* by Jenna Reed Burns, *True Form* by Peter Fudge and *Wendy Whiteley and The Secret Garden* by Janet Hawley.

MURRAY FREDERICKS

Murray Fredericks is an internationally acclaimed photographer of architectural and landscape subjects. He is known for his long-term projects set in vast and featureless locations, such as Australia's Lake Eyre and the Greenland icesheet. He works in various media, from photography to multiscreen video installations and documentary film, and his award-winning still and moving-image works sit in leading international public and private collections. Fredericks receives commissions from significant architects and designers, broadcasters and publishers, including the BBC Natural History Unit, *National Geographic* magazine and the ABC.

SUE STUBBS

Sue Stubbs grew up on small rural properties on the outskirts of Melbourne where she developed a love of landscape. She has been a photographer all her professional life. Her work has featured in *Belle*, *Habitas*, *Vogue Living* and *Australian House & Garden* magazines, and in Myles Baldwin's book *Australian Coastal Gardens*. In 2004 she won major awards for her horticultural and garden photography, and is also well known for her photographs of food and interiors.

NICHOLAS WATT

Nicholas Watt is based in Sydney and works as a photographer in the fields of interior design, industrial design and landscape architecture. He has clients throughout South-East Asia, including in Sri Lanka, Malaysia and Japan. His commissions have included documenting Geoffrey Bawa's gardens of Sri Lanka, and the gardens of Kyoto. Most recently he has worked with Bijoy Jain of Studio Mumbai, who is designing Melbourne's 2016 MPavilion. Watt's photographs have been published in books, including Saskia Havekes' *Flower Addict* and Richard Unsworth's *Garden Life*. He has regularly contributed garden photographs to *Belle* magazine.

Featured gardens

‘There is sanctuary in walking through a beautifully designed garden and I am a happier person for it. I have grown to love the pre-dawn garden, dark and quiet, waiting for the first light to strike life through the leaves and saturate the colour.’

PHOTOGRAPHER JASON BUSCH, 2016

Eagles Bluff

Eagles Bluff

TENTERFIELD, NEW ENGLAND

Lead designer: Carolyn Robinson

Photographer: Nicholas Watt

Fringed by the dramatic escarpments of the Great Dividing Range, this modern garden, just south of the Queensland border, features deep sweeping banks of planting that follow the contours and ease out into the broader landscape of the valley. 'These large planting areas have enabled me to create designs that combine colours, shapes and textures to form both harmonious and contrasting effects,' says designer and owner Carolyn Robinson. 'I am certainly not a purist and see no reason why we should keep natives and exotics separate'. She favours tough plants and waters them only when absolutely necessary.

Glenrock

TENTERFIELD, NEW ENGLAND

Lead designer: Carolyn Robinson

Photographer: Nicholas Watt

Perhaps the finest recent example of a traditional Australian country garden, Glenrock, in the far north of the state, features fieldstone walls and beautifully planted stepped terraces that descend to a lagoon. There are framed views to the paddocks and eucalypt forest beyond.

Pirramimma

WENTWORTH FALLS, BLUE MOUNTAINS

Lead designers: Craig Burton, and
Matthew and John Dillon

Photographer: Jason Busch

Pirramimma is an Aboriginal word meaning ‘the moon and the stars’. This Blue Mountains garden, formerly owned by entertainer Reg Livermore, has been reworked both as a setting for contemporary sculpture and to retain the strength and theatricality of the existing plantings. Austere walled courtyards and stepped terraces around the house have an abstract, Zen-like character. Beyond, stretches of lawn descend to a lake and on to a fern-lined gully and pine forest.

Thubbu

Thubbul

BERMAGUI, SOUTH COAST

Lead designer: Philip Cox
Photographer: Jason Busch

Set on the South Coast where the forest comes down to the sea, this garden is a fusion of natural beauty and understated design. A sheltered slope behind a headland, cleared by early farmers to grow peas, provides an open northern focus. Brick platforms and walls create an informal arrangement of garden rooms filled with massed plantings of flowering shrubs – *Spiraea*, agapanthus, hydrangeas, nasturtiums and daisies. Along the edge of a lagoon, forests of spotted gum, yellow box and ironbark are interspersed with grassy clearings set with sculptures and flowering shrubs.

Haxstead

CENTRAL TILBA, SOUTH COAST

Lead designer: Myles Baldwin

Photographer: Sue Stubbs

Here, south of Narooma on the South Coast, belts of salt-hardy trees and shrubs shelter a seaside house. Stands of Norfolk Island pines are underplanted with sweeps of *Miscanthus* (elephant grass) and *Poa* grass.

Seaside garden

BERRARA, SOUTH COAST

Lead designer: Myles Baldwin

Photographer: Sue Stubbs

In this seaside garden, banks of cloud-pruned shrubs extend the feel of the windswept coastal vegetation and frame a hilltop outlook to breaking surf.

Horse Island

BODALLA, SOUTH COAST

Lead designer: Christina Kennedy

Photographer: Jason Busch

This garden on the Tuross Lakes on the South Coast has been created using only Australian native species, including a vast range of grevilleas. The focus on indigenous plants was encouraged by friend and botanical artist Robyn Mayo. Groups of mature eucalypts and sweeping lawns frame vistas to the lakes and mountains, and connect specifically themed areas of the garden.

Sea Peace

Sea Peace

EWINGSDALE, NORTH COAST

Lead designer: Lisa Hochhauser

Photographer: Nicholas Watt

Previously cleared for dairy farming, this property inland from Byron Bay has been replanted to recreate the remarkable subtropical forest cover once typical of the area. Large trees layered with orchids and staghorns are underplanted with *Heliconia* and *Hedychium* to form an enchanted woodland. The garden also features a courtyard with lotus-filled ponds, and a large lake edged with *Lomandra* and filled with waterlilies against a backdrop of tall hoop pines.

Garangula

HARDEN, SOUTH WEST SLOPES

Lead designer: Vladimir (Tom) Sitta

Photographer: Murray Fredericks

This garden, set apart from golden paddocks on the South West Slopes west of Goulburn, was a remarkable commission with a sculptural outcome. Its design is partly formal but with an inventive twist, which includes abstract stonework and hedging angled to reveal hidden garden spaces. Artful bushland placed around a lotus-filled lake forms a separate garden area.

Wirra Willa

SOMERSBY, CENTRAL COAST

Lead designer: Michael Cooke

Photographer: Murray Fredericks

This lush garden, north-west of Gosford, is set between a citrus orchard and remnant bushland with towering native trees. It is centred on a lake. There are mass plantings of ornamental grasses and a boardwalk that winds through picturesque wetlands.

‘The joy of designing this garden was in letting the surrounding landscape inform what we did within the boundaries of the garden ... The challenge was to create a garden that felt as though it extended to the horizon.’

LANDSCAPE DESIGNER HUGH MAIN, 2016

Ooralba

BARRENGARRY, SOUTHERN HIGHLANDS

Lead designer: Hugh Main

Photographer: Murray Fredericks

This garden, north of Kangaroo Valley, is set on a plateau with a sandstone escarpment as a distant backdrop. Thoughtfully composed garden spaces, each leading on to the next, conclude in a dramatic maze formed of cloud-pruned shrubs. Key influences on this designer are the rocky terrain and clipped shrubs of Provence in the south of France, and the secluded, understated and reflective character of traditional Japanese gardens. Main also favours a restricted colour palette that emphasises grey-greens with accents of silver.

Nestor Farm

Nestor Farm

FOXGROUND, ILLAWARRA

Lead designers: John Curtis and Marin Martinelli
Photographer: Murray Fredericks

Inland from Gerringong on the South Coast, the garden of this former dairy farm has been inspired by the great gardens of England, especially the parklands designed by Lancelot 'Capability' Brown. Here the English ideal of lawns descending between clumped trees to a lake has been reinterpreted using east coast rainforest species. The property also features a series of formal gardens inspired by those in Spain and Italy, but with hedges of lilly pilly and sasanqua camellia.

Tobermory

MOSS VALE, SOUTHERN HIGHLANDS

Lead designer: Peter Fudge

Photographer: Jason Busch

Tobermory is a tour de force of hedged enclosures arranged as a sequence of curving and rectilinear spaces that form garden rooms and frame the outlook to paddocks. Its layout is reminiscent of the plan of Hadrian's Villa at Tivoli, Italy.

‘Tobermory and Paddington Reservoir were introspective spaces, invitations to stop and spend time reading a book. The wider landscape was kept at bay and only small glimpses reminded you of where you were. These are true outdoor rooms to be framed as architecturally as an interior.’

PHOTOGRAPHER JASON BUSCH, 2016

Paddington Reservoir Gardens

PADDINGTON, SYDNEY

Lead designer: Anton James

Photographer: Jason Busch

The old Paddington Reservoir, which once stored water for the City of Sydney, was cut into the hilltop along the Paddington ridge in the 1860s and 70s, and consisted of a number of subterranean chambers. The site was later used as a garage and petrol station until the western section collapsed in the 1990s. In 2009 the site reopened as a public park and the collapsed section was used to create two sunken courtyards. One is grassed and accented by tall eucalypts; the other has tree ferns, banksias and a groundcover of maidenhair fern set around a dark rectangular pool.

The Abbey

ANNANDALE, SYDNEY

Lead designer: William Dangar

Photographer: Sue Stubbs

A striking use of plant textures and dense boundary planting complement this historic house, a late 19th-century Gothic Revival mansion in Sydney's inner west. Broad sweeps of patterned foliage make small spaces particularly distinctive.

Lindesay

DARLING POINT, SYDNEY

Lead designer: Christopher Nicholas

Photographer: Jason Busch

In this garden, strongly textured and coloured plants frame a view across Sydney Harbour. The designer has created a series of garden cameos that highlight complementary plant groupings, recalling 19th-century horticultural styles.

The Hermitage

VAUCLUSE, SYDNEY

Lead designer: Daniel Baffsky
Photographer: Sue Stubbs

Within a framework of older plantings, this Sydney garden has been created largely during the past two years. The waterfront site has been formed into a series of platforms, which include a secluded vegetable garden and a generous lawn with views across Sydney Harbour to the city. Major trees, palms and shrubs have been lifted into place. The owner and designer have gone to considerable effort to achieve a sense of privacy from neighbours while celebrating the subtropical character of Sydney.

Amphitheatre and Naval Memorial, Bradleys Head

MOSMAN, SYDNEY

Lead designer: Craig Burton

Photographer: Sue Stubbs

In creating this sweeping, stepped amphitheatre that descends to Sydney Harbour, the designer has respected the existing topography and historic features. Circular and curving elements in sandstone and bronze are placed across a grassy slope nearby to complement the setting and commemorate 100 years of the Royal Australian Navy.

Prince Alfred Park

SURRY HILLS, SYDNEY

Lead designer: Sue Barnsley

Photographer: Sue Stubbs

This 19th-century city park has been transformed for 21st-century use and enjoyment by providing numerous opportunities for recreation and exercise. The public swimming pool is surrounded by tussock-clad slopes, and the huge fig trees alongside busy Cleveland Street are underplanted with rough native grasses, giving the park the feel of a meadow.

Mount Penang Gardens

KARIONG, CENTRAL COAST

Lead designers: Anton James, Craig Burton
Photographer: Brett Boardman

This public park, with its entry across lotus-filled ponds, features a powerfully abstract design of ramparts and indents set with botanical plantations. Vine-clad sculptural metal frames, fountains and bottle trees are highlights.

MCentral roof garden

PYRMONT, SYDNEY

Lead designer: Daniel Baffsky
Photographer: Sue Stubbs

When a historic wool store near the heart of Sydney was converted into apartments, this created the opportunity for a large rooftop garden. The designer has provided a soft, low-key wilderness in the heart of the city.

‘The gardens were designed with a strong sense of purpose ... they are complex spaces, and needed time to get to know ... This is the exciting part of photographing great gardens ... They are unexpected, sometimes looking blankly back at the lens and at other times exquisitely beautiful.’

PHOTOGRAPHER JASON BUSCH, 2016

Further reading

Baldwin, M, *Australian Coastal Gardens*, Murdoch Books, Crows Nest, 2013

Bradley-Hole, C, *The Minimalist Garden*, Mitchell Beazley, London, 1999

Brown, J, *The Modern Garden*, Thames & Hudson, London, 2000

Burton, P, *Pamela Burton Landscapes*, Princeton Architectural Press, New York, 2010

Cooper, G, and G Taylor, *Mirrors of Paradise: The Gardens of Fernando Caruncho*, The Monacelli Press, New York, 2000

Hargreaves, G, *Hargreaves: The Alchemy of Landscape Architecture*, Thames & Hudson, London, 2009

Heeger, S, *Landprints: The Landscape Designs of Bernard Trainor*, Princeton Architectural Press, New York, 2013

Holden, R, *New Landscape Design*, Laurence King Publishing, London, 2003

Jencks, C, *The Garden of Cosmic Speculation*, Frances Lincoln, London, 2003

Jones, L, *Mediterranean Landscape Design: Vernacular Contemporary*, Thames & Hudson, London, 2012

Latreille, A, *Garden Voices: Australian Designers – Their Stories*, Blooming Books, Melbourne, 2013

Maloney, B, and J Walker, *Designing Australian Bush Gardens*, Mulavon, Sydney, 1966

Moore, CW, WJ Mitchell and W Turnbull Jr, *The Poetics of Gardens*, The MIT Press, Cambridge, 1988

Myers, M, *Andrea Cochran: Landscapes*, Princeton Architectural Press, New York, 2009

Oehme, W, and J van Sweden, with S Rademacher Frey, *Bold Romantic Gardens: The New World Landscapes of Oehme and van Sweden*, Lothian, Port Melbourne, 1990

Oudolf, P, with N Kingsbury, *Landscapes in Landscapes*, The Monacelli Press, New York, 2010

Oudolf, P, and N Kingsbury, *Oudolf Hummelo: A Journey through a Plantsman's Life*, The Monacelli Press, New York, 2015

Richardson, T, *Futurescapes: Designers for Tomorrow's Outdoor Spaces*, Thames & Hudson, London, 2011

Richardson, T, *The Vanguard Landscapes of Martha Schwartz*, Thames & Hudson, London, 2004

Robson, D, and D Sansoni, *Bawa: The Sri Lanka Gardens*, Thames & Hudson, London, 2008

Taylor Cullity Lethlean, *Making Sense of Landscape*, Spacemaker Press, Washington, 2013

Traeger, T, and P Kinmonth, *A Gardener's Labyrinth: Portraits of People, Plants & Places*, Booth-Clibborn Editions, London, 2003

Walling, E, *The Australian Roadside*, Oxford University Press, Melbourne, 1952

Wilson, A, *Influential Gardeners: The Designers Who Shaped 20th-Century Garden Style*, Mitchell Beazley, London, 2002

Places to visit

A number of important contemporary landscapes, including some in the ACT and Victoria, are accessible to the public.

Australian Garden, National Gallery of Australia, Canberra, ACT: McGregor Coxall

Ballast Point Park, Birchgrove, NSW: McGregor Coxall

Barangaroo Reserve, Barangaroo, NSW: PWP Landscape Architecture in association with JPW

Blue Mountains Botanic Garden, Mount Tomah, NSW: Geoffrey Britton, Oi Choong & David Churches

Carradah Park (former BP Oil Company site), Waverton: McGregor Coxall

Mount Penang Gardens, Parklands Road, Kariong, NSW: Anton James, Craig Burton & others

National Arboretum, Canberra, ACT: Taylor Cullity Lethlean

One Central Park, Broadway, Chippendale, NSW: vertical garden by Patrick Blanc

Royal Botanic Gardens, Cranbourne, Vic: Taylor Cullity Lethlean.

NATIONAL ARBORETUM, Canberra, ACT
Taylor Cullity Lethlean (TCL) and Tonkin Zulaikha Greer Architects (TZG)
Photographer: Craig McDonald Landscape Photography

