
Index: Volumes 11 & 12

ARTICLES

- Campanella, Thomas J. *Sanctuary in the Wilderness: Deborah Moody and the Town Plan for Colonial Gravesend*, Volume 12, Number 2, page 107.
- Carlson, Allen. *On the Theoretical Vacuum in Landscape Assessment*, 12, 1, 51.
- Conan, Michel. *The Urban Invasion of Rural Culture: A Review of Landscape Sociological Research in France 1970–1987*, 12, 2, 131.
- Enis, Ruth. *On the Pioneering Work of Landscape Architects in Israel: A Historical Review*, 11, 1, 22.
- Girling, Cynthia. *The Pedestrian Pocket: Reorienting Radburn*, 12, 1, 40.
- Gleason, Kathryn Louise. *A Garden Excavation in the Oasis Palace of Herod the Great at Jericho*, 12, 2, 156.
- Groening, Gert, and Joachim Wolschke-Bulmahn. *Some Notes on the Mania for Native Plants in Germany*, 11, 2, 116.
- Iverson, Wayne D., Stephen R. J. Sheppard, and R. Andrew Strain. *Managing Scenic Quality in the Lake Tahoe Basin*, 12, 1, 23.
- Kelso, G. K. *The Kirk Street Agents' House, Lowell, Massachusetts: Interdisciplinary Analysis of the Historic Landscape*, 12, 2, 143.
- Lilly, Rachel M., and Reuben M. Rainey. *The Country Place Era in Virginia: The Residential Site Planning of Charles F. Gillette*, 11, 2, 99.
- Loeffler, Jane C. *Landscape as Legend: Carlton E. Watkins in Kern County, California*, 11, 1, 1.
- Mattson, Richard L. *The Cultural Landscape of a Southern Black Community: East Wilson, North Carolina, 1890 to 1930*, 11, 2, 145.
- Most Important Questions*, 11, 2, 160.
- Most Influential Landscapes*, 12, 2, 168.
- Sommer, Robert, Joshua Summit, and Amy Clements. *Slide Ratings of Street Tree Attributes: Some Methodological Issues and Answers*, 12, 1, 17.
- Stein, Achva Benzinberg, and Jacqueline Claire Moxley. *In Defense of the Nonnative: The Case of the Eucalyptus*, 11, 1, 135.
- Taylor, Ken. *A Symbolic Australian Landscape: Images in Writing and Painting*, 11, 2, 127.
- Thayer, Robert L., Jr. *Three Dimensions of Technology in the American Landscape*, 11, 1, 66.
- Treib, Marc. *Modes of Formality: The Distilled Complexity of Japanese Design*, 12, 1, 2.
- Wolschke-Bulmahn, Joachim. *From the War Garden to the Victory Garden: Political Aspects of Garden Culture in the United States during World War I*, 11, 1, 51.
- Wood, Denis. *Culture Naturelle: Some Words about Gardening*, 11, 1, 66.
- Duncan, James S., *The City as Text: The Politics of Landscape Interpretation in the Kanayan Kingdom*, reviewed by Paul Anthony Saporito, 11, 2, 183.
- Entrikin, J. Nicholas, *The Betweenness of Place: Towards a Geography of Modernity*, reviewed by Robert M. Wright, 12, 1, 60.
- Feldman, David Lewis, *Water Resources Management: In Search of an Environmental Ethic*, reviewed by Bruce K. Ferguson, 11, 2, 184.
- Francaviglia, Richard V., *Hard Places: Reading the Landscape of America's Historic Mining Districts*, reviewed by Richard Westmacott, 2, 1, 61.
- Frankel, Felice, and Jory Johnson, *Modern Landscape Architecture: Redefining the Garden*, reviewed by Carolyn Constant, 11, 2, 186.
- Franklin, Wayne, and Michael Steiner, eds., *Mapping American Culture*, reviewed by Cecilia Paine, 12, 2, 192.
- Frederick, Kenneth D., and Roger A. Sedjo, *America's Renewable Resources: Historical Trends and Current Challenges*, reviewed by Barry Thalden, 11, 2, 187.
- Freestone, Robert, *Model Communities: The Garden City Movement in Australia*, reviewed by Arnold R. Alanen, 11, 2, 188.
- Fromm, Dorit, *Collaborative Communities: Cohousing, Central Living, and Other New Forms of Housing with Shared Facilities*, reviewed by Christine Benglia Bevington, 11, 2, 190.
- Gaines, Thomas A., *The Campus as a Work of Art*, reviewed by Richard S. Hawks, 12, 1, 62.
- Goin, Peter, *Nuclear Landscapes*, reviewed by Timothy Davis, 12, 1, 65.
- Griswold, Mac, and Eleanor Weller, *The Golden Age of American Gardens*, reviewed by Valencia Libby, 12, 1, 71.
- Harbison, Robert, *The Built, The Unbuilt and the Unbuildable: In Pursuit of Architectural Meaning*, re-

BOOK REVIEWS

- Abrioux, Yves, with Stephen Bann, Ian Hamilton Finlay: *A Visual Primer*, reviewed by Cinda Gilliland, 12, 2, 191.
- Ackerman, James S., *The Villa: Form and Ideology of Country Houses*, reviewed by Phillip E. Deturk, 11, 1, 83.
- Andrews, Malcolm, *The Search for the Picturesque: Landscape Aesthetics and Tourism in Britain, 1760–1800*, reviewed by Robert Allan Benson, 11, 1, 81.
- Banerjee, Tridib, and Michael Southworth, eds., *City Sense and City Design: Writings and Projects of Kevin Lynch*, 11, 1, 87.
- Carlson, Alvar W., *The Spanish-American Homeland: Four Centuries in New Mexico's Rio Arriba*, reviewed by Baker H. Morrow, 12, 1, 59.
- Clayton, Virginia Tuttle, *Gardens on Paper: Prints and Drawings, 1200–1900*, 11, 2, 87.
- Costonis, John J., *Icons and Aliens: Law, Aesthetics, and Environmental Change*, reviewed by Elizabeth Brabec, 11, 2, 182.
- Dines, Nicholas T., *Landscape Perspective Drawing*, reviewed by Gregg A. Coyle, 11, 1, 80.
- Dober, Richard P., *Campus Design*, reviewed by Richard S. Hawks, 12, 1, 62.

- viewed by Jory Johnson, 12, 1, 68.
- Helphand, Kenneth, *Colorado: Visions of an American Landscape*, re-viewed by Joan Hirschman, 12, 1, 70.
- Hunt, John Dixon, ed., *Garden History: Issues, Approaches, Ideas*, reviewed by Robin Karson, 12, 2, 194.
- Krieger, Alex, with William Lennertz, *Andres Duany and Elizabeth Plater-Zyberk: Towns and Town-Making Principles*, reviewed by Leonard J. Mirin, 11, 2, 192.
- Land Trusts in America: Guardians of the Future*, (Videotape) reviewed by Safei El-Deen Hamed, 12, 1, 81.
- Leopold, Aldo, *The River of the Mother of God*, reviewed by Louise Youngquist Mudrak, 11, 2, 195.
- Little, Charles E., *Greenways for America*, reviewed by Blanche Lindin Ward, 11, 2, 196.
- Lozano, Eduardo, *Community Design and The Culture of Cities: The Crossroad and the Wall*, reviewed by Leonard J. Mirin, 11, 2, 192.
- Lyall, Sutherland, *Designing the New Landscape*, reviewed by Dean Cardasis, 12, 1, 73.
- Makowski, Ellen Huening, *Scenic Parks and Landscape Values*, reviewed by Joanne M. Westphal, 11, 1, 82.
- Misrach, Richard, with Myriam Weisang Misrach, *Bravo 20 & the Bombing of the American West*, reviewed by Timothy Davis, 12, 1, 65.
- Mosser, Monique, and Georges Teyssott, *The Architecture of Western Gardens: A Design History from the Renaissance to the Present Day*, reviewed by William A. Mann, 12, 2, 195.
- Nagatani, Patrick, and Eugenia Parry Janis, *Nuclear Enchantment*, reviewed by Timothy Davis, 12, 1, 65.
- Oehme, Wolfgang and James van Sweden, with Susan Rademacher Frey, *Bold Romantic Gardens: The New World Landscapes of Oehme and Van Sweden*, reviewed by Dean Cardasis, 12, 1, 73.
- Olgay, Victor, *Design with Climate: A Bioclimatic Approach to Architectural Regionalism*, reviewed by Herrick H. Smith, 12, 1, 75.
- Prior, Jean C., *Landforms of Iowa*, reviewed by Thomas Yahner, 12, 2, 197.
- Quantrill, Malcolm, and Bruce Webb, eds., *Constancy and Change in Architecture*, reviewed by David A. Spaeth, 12, 2, 198.
- Robinson, Sidney K., *Inquiry into the Picturesque*, reviewed by Elizabeth K. Meyer, 12, 1, 77.
- Rowe, Peter G., *Making a Middle Landscape*, reviewed by Thomas Harvey, 11, 2, 197.
- Sloane, David Charles, *The Last Great Necessity: Cemeteries in American History*, reviewed by Kenneth T. Jackson, 12, 1, 79.
- Smith, Herbert L., *Planning America's Communities: Paradise Found? Paradise Lost?* reviewed by Sidney Brower; 12, 2, 199.
- Sowers, Robert, *Rethinking the Forms of Visual Expression*, 11, 1, 88.
- Steiner, Frederick, *Soil Conservation in the United States: Policy and Planning*, reviewed by David G. Pitt, 11, 2, 199.
- Truettner, William H., ed., *The West as America, Reinterpreting Images of the Frontier, 1820-1920*, reviewed by Jane C. Loeffler, 11, 1, 85.
- Vercelloni, Virgilio, translated by Vanessa Vesey, *European Gardens: An Historical Atlas*, reviewed by Phillip E. Deturk, 11, 1, 85.
- Westarp, Karl-Heinz, *Where? Place in Recent North American Fiction*, reviewed by Richard K. Sutton, 12, 1, 80.
- Wester, Lari M., *Design Communication for Landscape Architects*, reviewed by Gregg A. Coyle, 11, 1, 80.
- Zonn, Leo, *Place Images in Media: Portrayal, Experience, and Meaning*, reviewed by Sara Katherine Williams, 11, 2, 200.
- viewed by Robert B. Riley, 11, 2, 203.
- CELA: Annual Meeting*, October 17-20, 1992, University of Virginia, Charlottesville, reviewed by Douglas M. Johnston, 12, 2, 207.
- Clearing Institute: Second Biennial*, September 19-23, 1992, The Clearing, Ellison Bay, Wisconsin, reviewed by Darrel Morrison, 12, 2, 206.
- Dumbarton Oaks Annual Landscape Architecture Symposium: Regional Garden Design in the United States*, May 17-18, 1991, Dumbarton Oaks, Washington, D.C., reviewed by Brenda Brown, 11, 1, 89.
- Dumbarton Oaks Annual Landscape Architecture Symposium: Mughal Gardens: Sources, Representations, Places and Prospects*, May 15-16, 1992, Dumbarton Oaks and the Arthur M. Sackler Gallery, Washington, D.C., reviewed by Kathryn L. Gleason, 12, 1, 84.
- ECLAS—European Conference of Landscape Architectural Schools*, August 27-29, 1992, University of Ljubljana, Slovenia, reviewed by Ronald R. Stoltz, 12, 2, 202.
- An English Arcadia Symposium*, October 26-27, 1991, Huntington Library, Art Collections and Botanical Gardens, San Marino, California, reviewed by Michael Charlesworth, 11, 2, 202.
- Society and Resource Management: Fourth North American Symposium on*, May 17-20, 1992, Madison, Wisconsin, reviewed by Nathan Perkins, 12, 1, 91.
- International Association for People-Environment Studies: Biennial Meeting*, July 11-14, 1992, Porto Carras, Greece, reviewed by Arnold R. Alanen, 12, 1, 93.
- International Exchange Symposium*, September 2-7, 1991, The Clearing, Ellison Bay, Wisconsin, reviewed by Bob Scarfo, 12, 1, 84.
- Invention in the Landscape: The Modern Garden and Its Contexts*, April 3-5, 1992, Scripps College, Claremont, California, reviewed by Natalie Alpert and Christopher Vernon, 12, 2, 201.
- The Once and Future Park Symposium*, April 24-25, 1992, Walker Art Center, Minneapolis, Minnesota, reviewed by Adelheid Fischer, 12, 1, 88.

CONFERENCES

- Alliance for Historic Landscape Preservation, Annual Conference*, June 20-23, 1991, Bar Harbor, Maine, and Campobello Island, New Brunswick, reviewed by Arnold R. Alanen, 11, 1, 92.
- Art and the Landscape: A Symposium*, March 12, 1992, New York Botanical Garden, Bronx, New York, reviewed by Steven R. Krog, 12, 1, 85.
- CELA: Annual Meeting*, September 26-28, 1991, Michigan State University, East Lansing, re-

Soil and Water Conservation Society: Annual Meeting, August 4–7, 1991, Lexington, Kentucky, reviewed by Richard Chenoweth, 11, 1, 92.

Vernacular Architecture Forum: Annual Meeting, May 15–18, 1991, Santa Fe, New Mexico, reviewed by Arnold R. Alanen and Michael Koop, 11, 1, 90.

EXHIBITS

Abstracting the Landscape: The Artistry of Landscape Architect A. E. Bye, Pennsylvania State University, January 27–March 31, 1991, reviewed by Reuben M. Rainey, 11, 1, 96.

Between Home and Heaven: Contemporary American Landscape Photography, National Museum of American Art, Washington, D.C., March

6–June 28, 1992, reviewed by Brenda Brown, 12, 1, 100.

An English Arcadia, 1600–1990: Designs for Gardens and Garden Buildings in the Care of the National Trust, The Octagon Museum, Washington, D.C., May 5–July 5, 1992, reviewed by Edward Harwood, 12, 1, 96.

Fragile Ecologies: Artists' Interpretations and Solutions, The Queens Museum of Art, Queens, New York, September 15–November 29, 1992, reviewed by Brenda Brown, 12, 2, 223.

The Once and Future Park, Minneapolis College of Art, April 2–May 10, 1992, reviewed by Jory Johnson, 12, 1, 95.

Roberto Burle Marx: The Unnatural Art of the Garden, The Museum of Modern Art, New York, May 23–August 13, 1991, reviewed by Steven R. Krog, 11, 1, 94.

LANDSCAPES

Christo's Umbrellas, California, reviewed by Deborah Dalton, 11, 2, 204.

REPORTS

Germany: Education and Design—Reflections from Germany: Is Design on the Endangered List?, by Moura Quayle, 12, 2, 212.

Germany: Design—The Unbuilt Prinz-Albrecht-Palais Competition, Berlin: Results to Remember, by Annaliese Bischoff, 12, 2, 215.

The Netherlands: Education and Design, by Frederick Steiner and Edward Cook, 12, 2, 210.

We apologize for a captioning error in Marc Treib's "Modes of Formality: The Distilled Complexity of Japanese Design," in Volume 12, Number 1. The captions for figures 8 and 11 were interchanged.

Manuscript Guidelines

Landscape Journal is edited at the Department of Landscape Architecture, University of Illinois at Urbana-Champaign, and the Department of Landscape Architecture, University of Wisconsin-Madison, in cooperation with the Council of Educators in Landscape Architecture (CELA). The *Journal* is published by the University of Wisconsin Press in early spring and late summer. The editors welcome manuscripts dealing with the design, planning, and management of the land. Manuscripts are evaluated by blind peer-review.

Articles fall into two categories: "traditional" and "discussion." Most of the articles we publish are traditional; that is, they are research oriented, are based on sound scholarship, and have a typical academic format. Discussion papers, a relatively new addition, tend to be shorter and follow a less rigid scholarly format. Topics may include responses to articles previously published in the *Journal*, brief speculative or interpretive essays, appraisals of work in developing areas, and approaches to education.

Although a paper's length is closely tied to the subject matter, we prefer to publish relatively short articles that cover their topics in fewer than twenty manuscript pages. Generally, articles should not exceed thirty manuscript pages, including text, references, endnotes, figures, and tables.

Submission Procedures

1. The manuscript should include a title page, an abstract, the text, references, and, where applicable, endnotes, acknowledgments, tables, photocopies of illustrations, and captions. If the paper is accepted for publication, we will ask you to submit the originals of the illustrations.
2. To allow for blind review, do not print your name on the pages of text, and do not refer to your own previously published works. If the paper is accepted, you can add these references later.
3. Simultaneous submission of the same paper to other journals is unacceptable. Manuscripts previously published elsewhere, either in a literal or an approximate form, ordinarily cannot be accepted. If in doubt, consult the editor.

Format Requirements

1. **Double-space** throughout the entire manuscript, including the abstract, biography, block quotations, endnotes, references, figure captions, tables, and the like.
2. **Number every page** consecutively, with the title page as page 1.
3. **The left-hand margin** should be at least 1¼"; all other margins should be at least 1". Lines should be no more than 80 characters long, counting punctuation and space between words.

ure captions with their corresponding numbers should be typed double-spaced on yet another page.

References

References and text citations are often a stumbling block for authors and journal editors. Please follow these guidelines to ensure accuracy, completeness, and consistency:

1. Every author-date citation in the text should have a corresponding entry in the "References" at the end of the paper. When quoting directly from a work, include the appropriate page number (Doe 1982, p. 27).
2. Every entry in the "References" should have a corresponding citation in the text. For books and reports, be sure to include the publisher and city of publication. For chapters in books, include the book title and the editor's name. For journal articles, include the volume, number, and page numbers.
3. For the appropriate reference style, refer to previous issues of *Landscape Journal* or to *The Chicago Manual of Style*. Double-space all references. Carefully check the spelling of authors' names and the year of publication. Make sure that each reference contains all of the necessary information.

Schedule

Allow about six months from your initial submission until you receive the editor's decision. Some papers are accepted or rejected outright, or the editor may ask you to revise the paper in accord with the reviewers' comments. Once a paper is accepted, the editing and printing process takes about six months. Given our twice-a-year schedule, articles may be published anywhere from six months to a year after acceptance.

Extra Copies

Two complimentary copies of the *Journal* issue in which your article appears will be mailed to you. You may order offprints of articles at cost.

4. **The title page** should include the paper's title, author's name, and a three- or four-sentence biographical sketch of your education, professional positions, current affiliation, and research interests.
5. **An abstract** of about 100 words should be included.
6. **For heads and subheads**, use the following format:
 - a. First-order heads: place flush left, underline, and capitalize the first letter of each major word.
 - b. Second-order subheads: indent as for a paragraph, underline, and follow with a period. Capitalize the first letter of each major word, and begin the text on the same line.
 - c. Third-order subheads: indent, underline, and follow with a period, but capitalize only the first letter of the first word. Begin the text on the same line.
7. **Notes (endnotes)** should be numbered consecutively throughout the text. Type the notes on a separate page at the end of the text. The endnotes are for providing supplementary information, not for citing references, unless these are part of the supplementary material.
8. **Each table** should be numbered consecutively, cited in the text, and typed double-spaced on a separate page.
9. **Each figure** should be numbered consecutively, cited in the text, and placed on a separate page. All fig-