

Landscape


1.1. Landscape Concept


 Park Spine


1.2. Landscape Concept

- 
 Park Spine
- 
 Open Space


1.3. Landscape Zoning

- Entrance Court
- Communal Court
- Village Green


1.4. Public / Private

- Public
- Semi-private
- Private


1.5. Existing Trees


1.6. Main Circulation Routes

- ← Primary Public Access
- ← Secondary Public Access
- ← Building Entry
- ← Vehicle Access


1.7. Landscape Master Plan


1.8. Tree Planting / Deep Soil Zones


1.9. Landscape Section


1.10. Landscape Section


1.11. Landscape Section


1.12. Landscape Setback


1.13. Landscape Setback


1.14. Landscape Setback


1.15. Landscape Setback


1.16. Entrance Courts & Street Frontage


1.17. Communal Courts


1.18. Village Green & Park Spine


1.19. Native Tree Species


Entrance Courts & Street Frontage


Angophora costata (Smooth-barked Apple)


Angophora floribunda (Rough-barked Apple)


Angophora hispida (Dwarf Apple)


Corymbia eximia (Yellow Bloodwood)


Hymenosporum flavum (Native Frangipani)


Eucalyptus cinerea (Argyle Apple)


Eucalyptus mannifera ssp. *maculosa* 'Little Spotty' (Red Spotted Gum)


Eucalyptus scoparia (Wallangarra White Gum)


Tristaniopsis laurina (Water Gum or Kanuka)

1.20. Exotic Tree Species


Communal Courts & Park Spine


Acer buergerianum (Trident Maple)


Fagus sylvatica (Copper Beech)


Lagerstroemia indica (Crepe Myrtle)


Magnolia grandiflora 'Exmouth' (Bull Bay Magnolia)


Quercus palustris (Pin Oak)


Quercus rubra (Red Oak)


Ulmus parvifolia (Chinese Elm)


Ulmus parvifolia 'Burnley Select' (Chinese Elm, upright form)

1.21. Indigenous / Victorian Tree Species


Village Green


Acacia implexa (Lightwood)


Brachychiton populneus (Kurrajong)


Corymbia maculata (Spotted Gum)


Eucalyptus leucoxylon ssp. *megalocarpa* 'Rosea' (Yellow Gum)


Eucalyptus macrorhyncha (Red Stringybark)


Eucalyptus melliodora (Yellow Box)


Eucalyptus pauciflora (Snow Gum)


Eucalyptus polyanthemus (Red Box)


Wamba Road

Cedric Street

Building A

Townhouses

Building B

Building C

The Boulevard

Wilfred Road