	
 [image:]Chapter 12
 Palmer Gardens/Pangki Pangki, Brougham Gardens/Tantutitingga & Karrawirra (Park 12)

4
[image:]	
[image:]
Palmer Gardens/Pangki Pangki, Brougham Gardens/Tantutitingga and Karrawirra (Park 12)

Introduction

1.0 Directions
1.1 Desired Future Character Statement
1.2 Challenges/Opportunities
1.3 Management Directions

2.0 Background

2.1 Heritage
2.1.1 Kaurna Heritage
2.1.2 Kaurna Naming
2.1.3 European Significance
2.1.4 Heritage Listing
2.1.5 	 Features of Significance

2.2	Landscape	

2.3	Recreation
		Lease and Licence Areas Map

2.4	Natural Systems

	

Introduction: The Community Land Management Plan 	Show
· Parcel boundaries
· Lease areas
· Licence areas
· Core area
· Garden areas
· Intended car parks and carrying capacities
· Roads and access
Show
· Parcel boundaries
· Lease areas
· Licence areas
· Core area
· Garden areas
· Intended car parks and carrying capacities
· Roads and access

This document is Chapter 12 of the Community Land Management Plan for the Park Lands (the CLMP). It should be read together with Chapter 1, which is the CLMP Framework. Chapter 1 explains the requirements for the CLMP, the legislative and planning context, the CLMP Statutory Principles, and the CLMP Framework.
Palmer Gardens/Pangki Pangki, Brougham Gardens/Tantutitingga and Karrawirra (Park 12) are grouped together in this chapter because of similarities in landscape character and use. The key to each Chapter is the Management Directions which represent the application of existing strategies and policies in each Park area.

 1.0 Directions for Palmer Gardens/Pangki Pangki, Brougham Gardens/Tantutitingga & Karrawirra (Park 12)
1.1 Desired Future Character Statement
The formal gardens provide attractive and well-designed oases in dense parts of the City, with the southern part of Karrawirra (Park 12) transitioning between North Adelaide and the City, with open vistas afforded by the playing fields and structured landscape setting, leading to the urban gardens of the riverside environment.

1.2 	Challenges/Opportunities
· Providing high amenity, high quality and formal urban spaces recognising the historic and cultural significance of the parks and gardens.
· Strengthening the quality and appeal of the Park Lands to attract park users.
· Contributing to the open space needs and expectations of the growing residential communities in and around the City.
· Ensuring the existing sports fields are available for appropriate use by the whole community and provide appropriate supportive facilities.
· Maintaining and enhancing the formal garden settings of these Parks, particularly surrounding monuments, State Heritage Places and other items of cultural and historical importance.
· Maintaining important views and vistas across the Adelaide Plains to the Adelaide Hills.
· Ensuring tree avenues are conserved or gradually replanted as required.
· Meeting demand for improved pedestrian and cyclist access for recreation and commuter purposes.

1.3 	Management Directions1.3.1 	Enable appropriate activities and events in the Parks (RS2 & 6).
1.3.2 	Retain, conserve, enhance and interpret the identified cultural heritage landscape and its contributory features such as exotic species, avenues and corridors (HS3 & 4), listed at 2.1.5 below and seek local heritage listing of the places so identified.
1.3.3 	Retain existing spatial layout and pathway alignments which are part of the cultural heritage values of the parks and gardens (HS3).
1.3.4 	Enhance formal and sporting setting of the parks and gardens through large tree species plantings consistent with the relevant Adelaide Park Lands Landscape Master Plan zones and manage landscape consistent with the planting directions in 2.2 below. (L13)
1.3.5 	Maintain Brougham Gardens and Palmer Gardens for passive and informal recreation activities within a formal garden setting.
1.3.6 	Maintain and reinforce the structure and formal character of Pennington Gardens, Brougham Gardens, Palmer Gardens, Angas Gardens, Peace Park and Grundy Gardens.
1.3.7	Conserve and manage sites of cultural and historical significance and protect and enhance their landscape settings as shown on 2.1.5 below.
1.3.8 	Provide supporting infrastructure for paths such as signage, lighting, path upgrades and supporting facilities (PLPP3).
1.3.9 Lighting should support the safe movement of pedestrians throughout the Park. (R9)
1.3.10 Ensure that CPTED principles are taken into consideration, whereby sightlines are supported through vegetation management. (R9)
1.3.11 	Maintain and enhance views and vistas across the Adelaide Plains to the Adelaide Hills through carefully planned tree planting and spatial arrangements to reinforce the open and expansive character of the Structured Park Lands/Sport Zone, the Civic, Cultural and Urban Parks Zone and the Urban Gardens Zone (LS9). Views illustrated as:
[image:]

1.3.12 	Manage car parking availability to ensure access to park facilities (MP6.2).
1.3.13 	Support the rationalistion of buildings and upgrade of regional sports areas (MP4.3 and R17).
1.3.14 	Permit leases and licences as shown on Lease and Licence Areas Map 2.3 and in accordance with Chapter 1 Framework.
1.3.15	Improve the long-term management of the drainage swale by paring back banks and introducing appropriate vegetation.
1.3.16 	Ensure any future modifications to the rowing sheds are designed to enhance the ornamental character of the River Torrens/Karrawirra Pari area.
1.3.17	Retain the boatsheds and respect their heritage value.
1.3.18 	Maximise programmed usage of the sports fields in Karrawirra (Park 12) and foster community access to the area leased to the University of Adelaide.
1.3.19 	Reduce reliance on mains water supplies through reuse of storm water and waste water (GAP) for irrigating sports fields.
1.3.20 	Improve and monitor water quality within the River Torrens/ Karrawirra Parri (RS 7).
1.3.21 Maintain the formal and ceremonial character of the Torrens Parade Ground surrounds as a suitable setting for the war memorials, including the Pathway of Honour, as well as the Pioneer Women’s Memorial Garden and Lady Esther Lipman Garden.
1.3.22	Ensure that memorials and monuments are appropriately selected, positioned and maintained, avoiding crowding which will devalue their significance.
1.3.23	Complete and manage Park Lands paths for residents and visitors (particularly perimeter paths) linking with City and suburban walking and cycle networks where appropriate (RP10, RP11).
DESIRED FUTURE CHARACTER
“The formal gardens provide attractive and well-designed oases in dense parts of the City, with the southern part of Karrawirra (Park 12) transitioning between North Adelaide and the City, with open vistas afforded by the playing fields and structured landscape setting, leading to the urban gardens of the riverside environment.”

[image:]
Karrawirra (Park 12)

Palmer Gardens/Pangki Pangki

Brougham Gardens/Tantutitingga

Grundy Gardens
Angas Gardens
Pennington Gardens
Brougham Gardens
Palmer Gardens Park
Peace Park
Palmer Gardens/Pangki Pangki, Brougham Gardens/Tantutitingga & Karrawirra (Park 12)

 References to Adelaide Park Lands Management Strategy:
R - Recreation		PLP - Park Lands Priority
H - Heritage		S - Strategy
L - Landscape		MP - Management Principles and Strategies
NS - Natural Systems	2 - Number refers to relevant strategy or principle

Example: H.S.3&4 refers to Heritage Strategies 3 & 4
Parks 2-5

5
[image:]	

Prince Henry Gardens (part of Karrawirra (Park 12)
[image: C:\Users\russkath\Documents\prince henry gardens map.png]Prince Henry Gardens

1.3.24 Manage Prince Henry Gardens as a quiet refuge from North Terrace and maintain and reinforce its structure and formal character.
1.3.25 Conserve and manage sites of cultural and historical significance in Prince Henry Gardens and protect and enhance their landscape settings.
1.3.26 Maintain the public toilet at this location adjacent Government House.
1.3.27 Retain, conserve and pursue Local Heritage Listing of places identified at 2.1.5

			
6
[image:]	
2.0 Background

Palmer Gardens/Pangki Pangki, Brougham Gardens/Tantutitingga & Karrawirra (Park 12) comprise parts of the central Park Lands. The Adelaide Park Lands Landscape Master Plan identifies four landscape zones in the Park Lands - Palmer Gardens/Pangki Pangki and Brougham Gardens/Tantutitingga & parts of Karrawirra (Park 12) are within the Urban Gardens Zone (4).

Karrawirra (Park 12) is within three zones including Structured Parkland/Sports Zone (2), Civic, Cultural and Urban Parks (3) and Urban Gardens (4) reflecting the variation in its character from the formal gardens of Peace Park and Pennington Gardens East in the north, the sports fields in the centre through to the riverside setting in the south. The Structured Parkland/Sports Zone is characterised as being predominantly large open grassed areas with sparse perimeter plantings. The Civic, Cultural and Urban Parks Zone includes parks along the Torrens River valley and those on the north-eastern corner of the City centre. The zone is frequently used and contains many of the City’s most visited destinations and venues used for major events. The Urban Gardens Zone is characterised by formal gardens and avenue plantings and provide a distinctive transition landscape between the river and North Adelaide. This zone includes the City Squares (covered in Chapters 16 and 17).

Palmer Gardens/Pangki Pangki and Brougham Gardens/Tantutitingga provide the community with informal recreation open space which greatly enhances the experience of this part of North Adelaide. Karrawirra (Park 12) provides the community with important formal and informal recreation spaces including licensed sports fields, rowing clubs, picnic areas along the River Torrens/Karrawirra Pari. Karrawirra (Park 12) has a number of important features including memorials and memorial gardens as well as sites of cultural and historic importance.

Prince Henry Gardens along North Terrace between King William Street and Frome Road is included in this Chapter. The Gardens comprise part of Karrawirra (Park 12) but are not strictly community land, but road reserve, a vestige of the original plan laid out by Colonel Light. Nonetheless they are included here for completeness and to ensure appropriate management for this part of the Park Lands.
 (Park 12)

2.1	Heritage

2.1.1	Kaurna significance:

The Adelaide Park Lands are part of the Red Kangaroo Dreaming Place, an important place for the Kaurna people long before Adelaide was established. The River Torrens/Karrawirra Pari has particular significance to the Kaurna people and this area was used for corroborees, burials and other ceremonies. There is greater likelihood of uncovering cultural remains adjacent to the River.
Palmer Gardens/Pangki Pangki and Brougham Gardens/Tantutitingga have not been identified as having particular indigenous significance.
Karrawirra (Park 12) has cultural significance to the Kaurna people as one of the many parks which comprise the Park Lands as a place where they lived. Groups of indigenous people met in the area along the south bank of the Torrens east of the King William Street bridge because of its proximity to the Protector’s Office in Kintore Avenue. This was also a general area for socialising on visits to the City prior to and following colonisation, and was a role that continued to serve intermittently in the Park and was still used in the 1970s as a place for meetings.
The Torrens Parade Grounds was probably also the site of the first Queen’s birthday distribution of rations to the indigenous people. Peace Park is recorded for its historical significance as a major meeting place for native title and reconciliation gatherings.
Prince Henry Gardens (along North Terrace) has specific associations with Kaurna people, relating to Aboriginal activist Kevin Buzzacott and Joseph Williams who established a protest camp outside Government House in 2000, and use of the corner with Kintore Avenue as a gathering point for Candle Light Walks and notionally called “Genocide Corner Camp”. It was also the gathering point for the Ngarrindjeri to re-present the “missing” 1923 petition on the Stolen Generation to the state Governor, and site of the Ngarrindjeri declaration of “Dominion” to the South Australian Government. The plaques along North Terrace recognise several Aboriginal people or people who assisted the Aboriginal cause.
2.1.2	Kaurna Naming:

As part of the Adelaide City Council’s commitment to reconciliation with Aboriginal communities, places within the City have also been given Kaurna names.
· Palmer Gardens is also known as Pangki Pangki which was named after an Aboriginal tracker.
· Brougham Gardens is also known as Tantutitingga which loosely translates as ‘native lilac place’.
· Park 12 is also known as Karrawirra which loosely translates as ‘River Red Gum Forest’.

2.1.3	European Significance:

Overall, Palmer Gardens/Pangki Pangki retains its original shape and form as devised by Light[footnoteRef:1] and contains an area of 4.5 hectares. It has evidence of substantial tree planting (undertaken during the Pelzer[footnoteRef:2] administration) reinforcing a Victorian picturesque style. The gardens are dissected by a cross-axial pathway dating from the 1870s which, together with its setting surrounded by significant Victorian mansions, Bishops Lodge and Christ Church, slate kerbing and Victorian cast iron bollards, adds an important aesthetic and design element. [1: Colonel William Light, Surveyor General of the City of Adelaide] [2: August Pelzer, City Gardener 1899-1934, who commenced a rigorous planting program of the Park Lands
]

The overall spatial patterns in Brougham Gardens/Tantutitingga have remained relatively consistent although road closures over time have led to additional segments being added to the Gardens. The Park retains its original shape and form as devised by Light[footnoteRef:3] (except that King William Road now bisects the Park). There is evidence of substantial tree planting undertaken during by Pelzer[footnoteRef:4] reinforcing a Victorian picturesque style. The formal cross axial pathway system dissecting the gardens has been evident since the 1870s and, like Palmer Gardens/Pangki Pangki, the setting of surrounding Victorian mansions and Brougham Place Uniting Church, contributes to its 19th century character. [3: See above] [4: See above]

Karrawirra (Park 12) retains its overall spatial pattern and form north of the River Torrens. Areas south of the River Torrens were never conceived by O’Brien[footnoteRef:5] and Pelzer as a part of the Park until the Park Lands transfer of land started occurring. Thus, Victoria Drive and the Torrens Parade Ground precincts were not conceived as landscape pieces within the Park but as they became available the Council and City Gardeners progressively incorporated them into the landscape, retaining much of the pre-1930s extant vegetation on these tracts often moving the trees around to suit this proposal. Accordingly, the area north of the River Torrens is distinctively a landscape with strong traditions to the original pre-1900 landscape designs and survey drawings by Brown[footnoteRef:6] and O’Brien, and Colonel Light, respectively, and land south of the River Torrens were additional pieces reclaimed back from the original Government Domain and thus Park Lands as conceived by Light. [5: William O’Brien, City Gardener, 1861-1874] [6: John Ednie Brown was Council’s Supervisor of the Parks, engaged to prepare a Report on the System of Planting the Adelaide Park Lands (1880)
]

The sports fields in this Park have been used by the University of Adelaide for over one hundred years, signalled by construction of the boatshed and the Grandstand erected 1909-10 by architects English & Soward.
Prince Henry Gardens, fronting North Terrace, between King William Road and Frome Road was designed by Pelzer in the 1930s with an inner path and an outer path, a layout which remains today despite re-landscaping of the area. It retains its formality fitting of the primary boulevard in the City, fronting the major institutions of the City and lined with significant statues with commemorative plaques imbedded in the footpath.
Palmer Gardens/Pangki Pangki contains the following vegetation and natural elements of heritage value:
· Camphor Laurel (Camphora cinnamomum) located in the north west corner of the gardens dates around the 1920s is of medium significance visually and botanically.
· The palm collection dates from 1890s arising from a donation from Sir Samuel Way. Four date palms are still evident and these have some historic and botanic significance.

Brougham Gardens/Tantutitingga has vegetation and natural elements of merit including:
· Palm (Phoenix species) collection dates from 1890s arising from a donation from Sir Samuel Way
· Italian Cypresses (Cupressus sempervirens) act as a frame to the entry path on the northern flanks of the garden
· Carob (Ceratonia siliqua) on eastern triangle of the gardens.

Karrawirra (Park 12) has vegetation and natural elements of heritage value including:
· Drainage swale north of Adelaide university oval
· Torrens Parade Ground escarpment is a result of a quarry in the 1840s and a subsequent spur railway line cutting in to the escarpment in 1903
· River Torrens/Karrawirra Pari Watercourse and Lake
· English Elm (Ulmus procera) street trees located in Pennington Gardens East along Pennington Terrace
· Aleppo Pine (Pinus halepensis) row located on the original southern flank of McKinnon Parade in northern part university licensed oval
· Morton Bay Fig (Ficus macrophylla) grove located on side of Sir Edwin Smith Avenue
· Kaffir Apple (Dovyallis caffra) hedge: located behind the University of Adelaide ‘pavilion’ and aligned to drainage swale
· English Elm (Ulmus procera) and Oriental Plane (Plantanus orientalis) avenue along King William Road
· Aleppo Pine (Pinus halepensis) and Canary Island (Pinus canariensis) Pine grove on the banks of the River Torrens/Karrawirra Pari east of the university footbridge
· Pepper Tree Grove (Schinus aeria var molle) grove located behind the boathouses on the River Torrens/Karrawirra Pari

Torrens Parade Ground surrounds
· Cotton Palms (Washingtonia filifera) and Date Palms (Phoenix dactyfera) the largest collection of palms in Adelaide – mostly sited in avenues
· London Planes (Platanus x acerifolius) grove
· Oriental Planes (Platanus orientalis) planted in a double line adjacent King William Road
· Italian Poplars (Populus nigra ‘Italica’), Italian Cypresses (Cupressus sempervirens) and Garden Holm Oaks (Quericus ilex) located in the Pioneer Women’s Memorial Garden
· English Elm (Ulmus procera) avenue planted along Victoria Drive.

There are individual trees of heritage value identified in the (Dr David Jones) Cultural Landscape Assessment Study (2007) for Karrawirra (Park 12) and North Terrace (Prince Henry Gardens). Due to the numbers identified, only the avenues, boulevards and groves of trees are listed.

2.1.4		Heritage Listing:

Palmer Gardens/Pangki Pangki, Brougham Gardens/Tantutitingga and Karrawirra (Park 12) are part of the Adelaide Park Lands and City Layout which is on the National Heritage List. See Part 1, in the CLMP Planning Framework, at 1.3.1 for further information.

Sites of cultural and historic significance are illustrated on the Features of Significance map at 2.1.5.

Palmer Gardens/Pangki Pangki and Brougham Gardens/Tantutitingga do not contain any State or local Heritage Places identified within the Adelaide (City) Development Plan.

Karrawirra (Park 12) has a number of State Heritage Places including:
· Adelaide Bridge over the River Torrens [Concrete Arch]
· Albert Bridge over the River Torrens [Metal Girder]
· The University Footbridge [Metal Arch]
· Women’s War Memorial Garden, Cross of Sacrifice and Stone of Remembrance (in Pennington Gardens East)
· Former Torrens Training Depot including Drill Hall and Parade Ground
· Pioneer Women’s Memorial Garden (in the Torrens Parade Ground reserve)
· Memorial to His Majesty King Edward VII (in Prince Henry Gardens)
· South African (Boer) War Memorial (corner of King William Street and North Terrace)
· Statue of Venus [a copy of Antonio Canova’s Venus], Prince Henry Gardens
· National War Memorial (designed by Raynor-Hoff corner of Kintore Avenue (managed by State Government))
· Statue of Captain Matthew Flinders, Prince Henry Gardens
· Memorial to GF and JH Angas
· Robert Burns Monument
· University of Adelaide Grandstand, War Memorial Drive, North Adelaide (provisional listing)
· Former Torrens Lake Police Station, Victoria Drive, Adelaide (provisional listing)

Karrawirra (Park 12) has the following Local Heritage Places (City Significance):
· Statue of His Majesty King George V and Pedestal

Karrawirra (Park 12) also contains the following places which are to be retained and conserved and for Local heritage Listing is to be pursued:
· Naval Memorial Gardens comprising anchor and plaque, Phineas Phillip Daries Memorial and Garden
· Prince Alfred College Boatshed
· Lady Esther Lipman Garden (near Torrens Parade Ground)
· Statues in Prince Henry Gardens
· War memorials along Torrens Walk and war memorials adjacent to Torrens Parade Ground
· Torrens Boatsheds
	

12
[image:]	
2.1.5 Features of Significance (These sites are referred to in the Management Directions above at 1.3 and Heritage Listing at 2.1.4 above.)
Vegetation and Natural Elements of Heritage Value:
Palmer Gardens/Pangki Pangki
1. Camphor Laurel (Camphora cinnamomum)
2. Date Palms (Phoenix dactylifera)
Brougham Gardens/Tantutitingga
3. Palm (Phoenix species) collection
4. Italian Cypresses (Cupressus sempervirens) act as a frame to the entry path on the northern flanks of the garden
5. Carob (Ceratonia siliqua)
Karrawirra (Park 12)
6. Drainage swale north of Adelaide university oval
7. Torrens Parade Ground escarpment is a result of a quarry in the 1840s and a subsequent spur railway line cutting in to the escarpment in 1903
8. River Torrens/Karrawirra Pari Watercourse and Lake
9. English Elm (Ulmus procera) street trees located in Pennington Gardens East along Pennington Terrace
10. Aleppo Pine (Pinus halepensis) row located on the original southern flank of McKinnon Parade in northern part of licensed oval
11. Morton Bay Fig (Ficus macrophylla) grove located on side of Sir Edwin Smith Avenue
12. Kaffir Apple (Dovyallis caffra) hedge: located behind the University of Adelaide ‘pavilion’
13. English Elm (Ulmus procera) and Oriental Plane (Plantanus orientalis) avenue along King William Road
14. Aleppo Pine (Pinus halepensis) and Canary Island (Pinus canariensis) Pine grove on the banks of the River Torrens/Karrawirra Pari
15. Pepper Tree Grove (Schinus aeria var molle) grove
16. Remnant McEwin Arboretum trees
17. Cotton Palms (Washingtonia filifera) and Date Palms (Phoenix dactyfera) the largest collection of palms in Adelaide – mostly sited in avenues; London Planes (Platanus x acerifolius) grove; and Oriental Planes (Platanus orientalis) planted in a double line adjacent King William Road
18. Italian Poplars (Populus nigra ‘Italica’), Italian Cypresses (Cupressus sempervirens) and Garden Holm Oaks (Quericus ilex) located in the Pioneer Women’s Memorial Garden
19. English Elm (Ulmus procera) avenue planted along Victoria Drive.

Karrawirra (Park 12) State Heritage Places
20 Adelaide Bridge over the River Torrens [Concrete Arch]
21. Albert Bridge over the River Torrens [Metal Girder]
22. The University Footbridge [Metal Arch]
23. Women’s War Memorial Garden, Cross of Sacrifice and Stone of Remembrance
24. Former Torrens Training Depot including Drill Hall and Parade Ground
25. Pioneer Women’s Memorial Garden
26. University of Adelaide Grandstand, War Memorial Drive, North Adelaide (provisional listing)
27. Former Torrens Lake Police Station, Victoria Drive, Adelaide (provisional listing)
28. Memorial to GF and JH Angas
29. Statue of His Majesty King George V and Pedestal
Retain, conserve and pursue Local Heritage Listing of:
· Naval Memorial Gardens comprising anchor and plaque, Phineas Phillip Daries Memorial and Garden
· Prince Alfred College Boatshed
· Lady Esther Lipman Garden (near Torrens Parade Ground)
· War memorials along Torrens Walk and war memorials adjacent to Torrens Parade Ground
· Torrens Boatsheds

	
[image:]29
28
24
25
18
 27
 26
22
23
 21
20
19
17
16
15
14
13
12
11 10
10 10
 9
 8
 7
 5
 3
 4
 2
 1
 6

13
[image:]	
Prince Henry Gardens (part of Karrawirra (Park 12))

[image: C:\Users\russkath\Documents\prince henry gardens map.png] 3
 6
 5
 4
 1
 2
Prince Henry Gardens
 8

20. South African (Boer) War Memorial
21. Statue of Venus [a copy of Antonio Canova’s Venus]
22. National War Memorial
23. Memorial to His Majesty King Edward VII
24. Statue of Captain Matthew Flinders, Prince Henry Gardens
25. Robert Burns Monument

Retain, conserve and pursue Local Heritage Listing of:
· Other Statues in Prince Henry Gardens

	

19
[image:]	

2.2 	Landscape
The Adelaide Park Lands Landscape Master Plan identifies four landscape zones in the Park Lands. Palmer Gardens/Pangki Pangki, Brougham Gardens/Tantutitingga and the northern portion of Karrawirra (Park 12) are located within Zone 4, the Urban Gardens Zone, which has the following Vision:

“The squares and formal gardens within the Urban Gardens zone are unique landscape spaces within the city. They provide open space and contact with nature in the densest developed locations. They are critical components in the Park Lands network, bringing greenery, colour, texture and a setting for outdoor activities and relaxation into the daily experience of residents, workers and visitors”.

The proposed character relating to Pennington Gardens, Brougham Gardens, Palmer Gardens, Angas Gardens and Peace Park is to maintain and reinforce their structure and formal character, recognise the importance of the gardens adjacent to the River Torrens as a backdrop to the life of the City, and to provide high quality urban spaces which accommodate a variety of activities.

The Urban Gardens Zone (4) in North Adelaide is characterised by formal gardens and provides a distinctive landscape transition between the River and North Adelaide. The gardens reinforce the formal links between the City Centre and North Adelaide.

Key Planting directions for the Adelaide Park Lands Landscape Master Plan: Urban Gardens Zone are:
· Maintain and reinforce the structure and formal character of East Pennington, Peace Park, and Brougham and Palmer Gardens.
· Recognise the importance of the gardens adjacent the River Torrens/Karrawirra Pari in forming a visual backdrop to views across the River
· Redevelop each of the gardens to respond to their context and provide high quality urban spaces ensuring they respond to their immediate precinct context in terms of access through and around, the activities it accommodates and the mix of hard and soft surfaces.
· Structure of planting is highly ordered in response to the urban context.
· Trees are both native and exotic, and frequently deciduous, with uniformity of species to provide continuity of appearance and a sense of order, especially on avenues along streets and bisecting paths.
· Patterning of planting reinforces a formal character both in tree and lower shrub plantings.
· Trees are commonly large, for shade and scale.
· Under-planting is low water use, rich in colour and texture to provide a high level of visual interest.
Karrawirra (Park 12) is located within Zones 2, 3 and 4. Zone 2 is the Structured Woodland / Sports Zone, Zone 3 is the Civic, Cultural and Urban Parks Zone and Zone 4 is the Urban Gardens Zone (discussed above).

The sports fields are within the Structured Park Land / Sports Zone (2) which is characterised by its structured character transitioning between the informality of open woodland to the formality of abutting urban parks. Its vision is:
“A transition landscape between the Torrens River and North Adelaide, this zone has long vistas across the open playing fields and fairways. A mix of native and exotic trees and mown green turf provides an ordered structure to the landscape”.
The majority of Karrawirra (Park 12), which covers that part of the Park along the River, is located in the Civic, Cultural and Urban Parks Zone (3), characterised by structured and intensively-used Parks. Its vision is:
“This zone, building on the Torrens River and the array of cultural and tourist activities along the northern edge of the city, is the major destination within Adelaide for local residents and visitors alike. Urban gardens and plazas, waterside parks and intensively used recreation hubs and event spaces create a unique sequence of parks which are a defining feature of the city and its lifestyle”.
These zones build on the River Torrens/Karrawirra Pari and the array of cultural and tourist activities along the northern edge of the city and is a destination for local residents and visitors.
Generally, plantings comprise a mix of large exotic and native trees that create continuous perimeters to sports fields and fairways, and establish avenues along dissecting roadways and paths.
Key planting directions from the Adelaide Park Lands Landscape Master Plan: Structured Park Land / Sports Zone and Civic, Cultural and Urban Parks Zone are:
· Rationalise plantings utilising large exotic and native trees to create continuous perimeters to sports fields and fairways, and establish avenues along dissecting roadways and paths to achieve a height which is in scale with adjacent open grassed areas.
· Enhance vistas to and from North Adelaide and the CBD and the Torrens River through framing with new tree planting.
· Reinforce tree planting in park frontage to residential areas in North Adelaide to reflect a ‘structured’ Park Land character.
· Structure planting to support a wide variety of intensively used spaces.
· Mix exotic and native species to provide spatial definition, shade and wind protection for adjacent spaces.
· Characterise the existing planting structure with a strong delineation between mown exotic grass and adjacent enclosing tree plantings.
· Utilise limited understorey planting to define and soften spaces. Use low plantings to reinforce walkway edges and avenue plantings.
· Grass or terrace slopes along the River and in other areas, use terraced gardens to showcase low water-use vegetation which add colour and texture to the park environment.
· Preserve existing views to the River from adjacent parks and urban spaces and enhance where possible through framing with new tree planting.
Important supporting material to the CLMP is the Cultural Landscape Assessment Study (2007) by Dr David Jones which provides detailed information about the cultural landscape features of Palmer Gardens/Pangki Pangki, Brougham Gardens/Tantutitingga and Karrawirra (Park 12).

2.3	Recreation
Palmer Gardens/Pangki Pangki, Brougham Gardens/Tantutitingga and Karrawirra (Park 12) make an important contribution to the recreation facilities of the Structured Park Lands/Sports Zone (2), Civic, Cultural and Urban Parks (3) and the Urban Gardens Zone (4) indicated by the Adelaide Park Lands Landscape Master Plan.
Palmer Gardens/Pangki Pangki and Brougham Gardens/Tantutitingga serve an informal recreation role whilst the northern part of Karrawirra (Park 12) contributes to the recreation facilities of the Structure Parkland/Sports Zone (2) as indicated by the Adelaide Park Lands Landscape Master Plan. This area is currently licensed to the University of Adelaide, with plans to lease this area allowing unrestricted access to the public when not in use by the University.
The licensed area in Karrawirra (Park 12) forms part of a larger activity hub in the adjacent Warnpangga (Park 10), also licensed to the University of Adelaide. Approval has been granted to demolish the women’s change rooms on the southern edge of the licensed area in Karrawirra (Park 12) as part of a larger proposal by the University of Adelaide that plans to demolish the graduates change rooms, storage / toilet building and lacrosse change rooms in Warnpangga (Park 10). It is proposed to replace these structures with a new building as a supporting facility for outdoor sport and recreation adjacent Mackinnon Parade within the north-west corner of Warnpangga (Park 10).
The River Torrens/Karrawirra Pari is a key feature of the central part of Karrawirra (Park 12) and is regularly used by licensed and unlicensed rowing clubs for training. The Popeye takes groups of park visitors and tourists on trips up and down the river. The Linear Park trail traverses a significant length of the River Torrens/Karrawirra Pari (although the Linear Park trail does not apply through the City of Adelaide, signage continues for continuity reasons). The attractive river banks are also popular with visitors and university students seeking a place to relax.
The Torrens Parade Ground located in Karrawirra (Park 12) is the only space used occasionally for events however, the sports fields of this park contribute to the activation and vibrancy of the Park Lands through relatively good levels of occupation year round, particularly with organised competitive sports including cricket, soccer, football, volleyball and hockey.
Leased and licensed facilities are shown on the Lease and Licence Areas Map below. Facilities are available for use by other users outside of licensees’ hours of use.
Cycle and pedestrian routes through the Park Lands are used for both commuter and recreation purposes, with proposed upgrades of existing paths, or proposed new paths as determined in the Smart Move Strategy, shown in 1.3.
Lease and Licence Areas Map
The licence area in Karrawirra (Park 12) is shown below:
[image:]2
5
6
4
1
3

Legend
1. Sports field(licensed)
2. Cricket nets (licensed)
3. Sports field(licensed)
4. Grandstand (leased)
5. Sports building (leased)
6. Booatsheds (leased)

	

[bookmark: _GoBack]
2.4	 Natural Systems
The Biodiversity and Water Quality Action Plan 2011-2016 has been adopted by Council and represents the additional research conducted in the development of the ‘key biodiversity areas’ within the Park Lands. There are no key biodiversity areas identified in Palmer Gardens/Pangki Pangki, Brougham Gardens/Tantutitingga and Karrawirra (Park 12).
Prior to European settlement, the indigenous landscape of these parks would have been characterised by River Red Gum (Eucalyptus camaldulensis) in the River Torrens/Karrawirra Pari riparian zone and SA Blue Gum (Eucalyptus leucoxylon) woodland on the river banks in the southern section of the Park. The northern section of Palmer Gardens/Pangki Pangki, Brougham Gardens/Tantutitingga and Karrawirra (Park 12) would have been characterised by Mallee Box (Eucalyptus porosa) Woodland.
The River Torrens/Karrawirra Pari, which here becomes Torrens Lake, is a key feature of the southern part of Karrawirra Pari (Park 12). It is the most significant watercourse in Adelaide and the only watercourse through the area. The River offers an environment for flora and fauna and is of aesthetic significance that provides recreational opportunities. In more recent times, attempts have been made to improve water quality in the River Torrens/ Karrawirra Pari through a number of measures with mixed success, due to lack of sunlight, water muddiness and introduction of nutrients from upstream. The Torrens Lake is an ornamental feature with limited habitat opportunities for wildlife.

Relevant Links:
Adelaide Park Lands Management Strategy
http://www.adelaidecitycouncil.com/environment/plans-and-policies/park-lands-management-strategy.html
Cultural Landscape Study
http://www.adelaidecitycouncil.com/environment/park-lands/park-lands-heritage/cultural-landscape-study.html
Landscape Master Plan
http://www.adelaidecitycouncil.com/environment/park-lands/park-lands-heritage/cultural-landscape-study.html
Kaurna naming
http://www.adelaidecitycouncil.com/environment/park-lands/park-lands-heritage.html
Cultural Landscape Study - general
http://www.adelaidecitycouncil.com/environment/park-lands/park-lands-heritage/cultural-landscape-study.html
Cultural Landscape Study – Reports and Assessments on Padipadinyilla (Park 2), Kandarilla (Park 3), Kangattilla (Park 4) and Ngampa Yerta (Park 5))
http://www.adelaidecitycouncil.com/environment/park-lands/heritage1/cultural-landscape-study/
Adelaide City Council Biodiversity and Water Quality Action Plan
http://www.adelaidecitycouncil.com/environment/biodiversity.html
Smart Move Strategy
http://intranet.adelaide.sa.gov.au/knowledge/Pages/Smart-Move-Strategy.aspx
Park Lands Building Design Guidelines
http://intranet.adelaide.sa.gov.au/knowledge/Pages/ParkLandsBuildingDesignGuidelines.aspx

image2.jpg
The Park Lands

COMMUNITY LAND
MANAGEMENT PLAN

image3.emf

image30.emf

image4.png

image5.png

image6.png

image1.jpeg
The
Park
Lands

COMMUNITY LAND
MANAGEMENT PLAN

>

adelaideparklands.com.au . AN DELAIDE

CITY COUNCIL

