

JENSEN, Rolf COLLECTION
Architecture Museum, University of South Australia

JENSEN, Rolf Arthur

SERIES S302, 398

Rolf Jensen (1912–1994) had 40 years of widely varied experience in architecture and town planning, working in private practice and for governments in Britain, South East Asia and Australia, and in universities.

Visits to cathedrals with his photographer father combined with the encouragement of an enlightened headmaster convinced Jensen to study architecture. He gained a Bachelor of Architecture (Hons) from Liverpool University in 1933 and degrees in Town Planning from the London School of Planning and in Engineering from the University of Adelaide (1957). Between 1934 and 1938 he was in private practice in London and in the English provinces as well as collaborating with architects who advocated the modern movement. He then worked for the Admiralty in London and on the naval base in Singapore. Following World War Two, when he served with the Royal Engineers in the India–Burma theatre, he was appointed Director of Housing and Borough Architect for North Westminster in London.

In 1956 Jensen was recruited to the University of Adelaide as Foundation Professor of the School of Architecture and Planning. He oversaw the introduction of a full-time five-year course devoted solely to architecture, introduced in 1958; he was then appointed Dean of the new Faculty of Architecture and Town Planning. While at the university he was involved with a number of studies related to city planning and renewal, housing, and traffic. In April 1959 he published a series of articles in the evening paper, the *News*, on the state of Adelaide's main highways and how they could be modernised. He roundly criticised the Metropolitan Adelaide Transportation Study (MATS) released in 1968 because its proposed expressways threatened to tear apart some of Adelaide's suburbs. He also opposed plans to build the satellite city of Monarto, calling it 'a fundamental blunder' and argued against a proposed petro-chemical plant at Redcliffs. These public comments had made him a controversial figure by the time he retired in January 1976.

During his career Jensen travelled widely and studied city planning at first hand in many cities and was a planning consultant to governments and large development corporations. As well, he lectured and wrote extensively on aspects of architecture and planning. He had a particular interest in planning for cities and in addition to numerous papers, he published *High Density Living* (1966), *Cities of Vision* (1974) and (with his wife Elfrida) *Colonial Architecture in South Australia* (1980).

The University of Adelaide Special Collections holds papers of Rolf Jensen:

<http://www.adelaide.edu.au/library/special/mss/jensen/>

Rolf Arthur Jensen, 1912-94. Papers 1957-97. MSS 0086.

SOURCES

Jensen, R. (1974) *Cities of Vision*, Applied Science Publishers, London.

Jensen, E. and R. (1980) *Colonial architecture in South Australia: a definitive chronicle of development 1836-1890 and the social history of the times*, Rigby, Adelaide, 1980.

JENSEN, Rolf COLLECTION
Architecture Museum, University of South Australia

Linn, R. (2008) *50 Years of Design Teaching 1958-2008: the School of Architecture, Landscape Architecture and Urban Design*, University of Adelaide, the University of Adelaide, Adelaide.

Page, M. (1986) *Sculptors in Space: South Australian Architects 1836–1986*, RAIA (SA), Adelaide.

COLLECTION DESCRIPTION

The Jensen Collection comprises Rolf Jensen's slide collection which is of predominantly landscape, architecture and urban subjects. The slides have been taken around the world including the United States of America, Canada, Japan, Hong Kong, Australia, Asia, Europe and the United Kingdom from around the 1960s to the 1980s. Many of the photographs used in the publication of Rolf Jensen's book *Cities of Vision* and Elfrida Jensen and Rolf Jensen's *Colonial Architecture in South Australia* are also held in this collection.

Note: Rolf Jensen's papers are held in the Manuscript collection at the University of Adelaide Library.

Slide Collection

S302

Rolf Jensen's slide collection which is of predominantly landscape, architecture and urban subjects, with a particular focus on multistorey housing developments.

Photograph collection

S398

Photos from book R. Jensen *Cities of Vision* and E. Jensen and R. Jensen *Colonial Architecture in South Australia*

JENSEN, Rolf COLLECTION
Architecture Museum, University of South Australia

Slide Collection

S302

Rolf Jensen's slide collection which is of predominantly landscape, architecture and urban subjects, with a particular focus on multistorey housing developments. The slides have been taken around the world including the United States of America, Canada, Japan, Hong Kong, Australia, Asia, Europe and the United Kingdom from around the 1960s to the 1980s. Most of the descriptions are Jensen's own descriptions where he has written on the outside of the slide boxes, some of which are elusive in their references. Other descriptions have been added by archivists when places can be identified. Slides held in slide hangers in filing cabinet. The donation was extremely disordered when received by the Architecture Museum with many loose and unlabelled slides jumbled together. An attempt has been made to identify and order the slides but please note that many still remain unidentified.

Series No.	Description
S302/1	"1 inch of end" – 747
S302/2	Aerial views, New York, USA
S302/3	Views from the Empire State building, New York, USA
S302/4	Empire State – Lower Manhattan, New York, USA
S302/5	Central Park, New York, USA
S302/6	Kennedy, New York, USA – Montreal, Canada
S302/7	Montreal, Habitat 67, Canada
S302/8	Montreal, Toronto, Canada
S302/9	Toronto, Banff, Canada
S302/10	Banff – Calgary, Canada
S302/11	Simon Fraser University, Canada
S302/12	Anchorage, Alaska – Kyoto, Japan
S302/13	Senri – Tokyo, Japan
S302/14	Tokyo – Taipei, Taiwan
S302/15	Victoria Island, Hong Kong
S302/16	Hong Kong, Victoria Flats
S302/17	Aberdeen, Hong Kong
S302/18	Victoria City – Kowloon, Hong Kong
S302/19	Kowloon, Hong Kong
S302/20	Kowloon
S302/21	Kati - Port Moresby
S302/22	Miscellaneous – includes some of Canberra, Australia
S302/23	Miscellaneous – includes, Sydney, Mt Gambier, Cape Northumberland, and photographs of paintings possibly from Art Gallery of NSW,
S302/24	Taichung, Taiwan – Kowloon
S302/25	Miscellaneous – holiday photos possibly NSW
S302/26	Hong Kong – Manila
S302/27	Japan 1970, includes World Expo Australian Pavilion under construction, and St Mary's Cathedral by Kenzo Tange, Tokyo, October 1969
S302/28	Various – includes Sydney, Penang, Malacca

JENSEN, Rolf COLLECTION
Architecture Museum, University of South Australia

S302/29	Work by architect Pier Luigi Nervi, mostly appear to have been photographed from books. Some belong to a series produced by the Dublin Archive 1964.
S302/30	Cumbernauld, Scotland and Barbican Estate, London
S302/31	Adelaide from the air, Sydney, Melbourne - Goulburn
S302/32	Robe, Beachport, Laura, Kadina, Cambrae, Milang, South Australia
S302/33	Sydney, panoramas of city , Australia Square
S302/34	Broken Hill and Sydney
S302/35	Sydney, Richmond
S302/36	Sydney Opera House (under construction), Broken Hill and Melbourne
S302/37	Grampians, Victoria
S302/38	Miscellaneous – includes Hilton in Amsterdam, Paddington, Left Bank, Georgia, Park Avenue, New York, Chipping Camden, Madrid, Manhattan, Thamesmead, London,
S302/39	(empty)
S302/40	Robe and Beachport
S302/41	unknown
S302/42	Hong Kong, Thailand, Japan
S302/43	Japan
S302/44	Nuriootpa, Adelaide Hills
S302/45	Holiday photos
S302/46	USSR
S302/47	Landscapes, Kokoda, United Kingdom
S302/48	Moonwalk – photos taken of television coverage ABC Australia 1969, Australian homesteads
S302/49	Canberra 1969
S302/50	Sydney, Canberra, Gundagai – Holiday photos
S302/51	Snowy Mountains, NSW
S302/52	Sydney
S302/53	Sydney and Brisbane
S302/54	Adelaide University Campus and east parklands, includes model of Festival Centre
S302/55	Flinders Ranges, Arkaroola, South Australia and School of Architecture at Adelaide University
S302/56	1974 car and Barossa Valley, South Australia
S302/57	Barossa Valley, South Australia
S302/58	Hamburg, Germany, Rotterdam, Netherlands, Gothenburg, Sweden, Belgrade, Budapest, Paris, London, Penang, Singapore, Beograd
S302/59	Alice Springs, Northern Territory
S302/60	South Australian architecture – includes Tanunda, Nuriootpa, Stockwell, Seppeltsfield, Bethany, Gawler, Quorn, Callington, Pt Pirie, Rostrevor, Sedan, Eden Valley, Hahndorf, Blanchetown, Rosedale
S302/61	Kuala Lumpur, Malaysia
S302/62	Architecture School and Wilf Bledlow, Barossa Valley

JENSEN, Rolf COLLECTION
Architecture Museum, University of South Australia

S302/63	Teaching slides- Paestum
S302/64	Canberra
S302/65	Butchart gardens, Vancouver island, Canada
S302/66	March 1981 tour - Australia
S302/67	March 1981 tour - Mainly Canberra, Cooma etc
S302/68	March 1981 - Kangaroo Valley
S302/69	Pt Pirie, Pt Augusta, Normanville, South Australia, Castlecrag, New South Wales
S302/70	Photos of Hardy Wilson's sketches of architecture
S302/71	Robe, Burra, Nuriootpa, Mitcham,
S302/72	Zoo animals
S302/73	1. Northern Australia
S302/74	2. Bali
S302/75	3. Java, Bandung
S302/76	4. University housing, Stadium, Djakarta, traffic, Boger, Bandung
S302/77	5. Singapore hotels
S302/78	6. Singapore People's Park and flats and hotels
S302/79	7. Hotels Singapore, Houses, views
S302/80	8. Jurang tower, Jemaluang, Mersing
S302/81	9. Mersing - Malacca
S302/82	10. Malacca
S302/83	11. Kuala Lumpur buildings, mosque etc., University buildings, Singapore, Penang
S302/84	12. Kuala Lumpur buildings, airport, War Memorial
S302/85	13. Kuala Lumpur mosque
S302/86	14. Penang
S302/87	15. Batu - Penang
S302/88	16. Bangkok housing
S302/89	17. Bangkok hotel and Rangoon hotels
S302/90	18. Sports area housing Bangkok and central Bangkok hotel, offices, Rangoon
S302/91	19. Rangoon and Calcutta
S302/92	20. miscellaneous- includes Hong Kong, Budapest, Paris, Barbican London, Stockholm, Sydney, Los Angeles, Whitehall, Rome, Athens, Chicago,
S302/93	21. Calcutta - central buildings
S302/94	22. Kathmandu
S302/95	23. Kathmandu
S302/96	24. Kathmandu, Benares (India)
S302/97	25. Agra (India)
S302/98	26. Agra, Fatepur (India)
S302/99	27. New Delhi government buildings
S302/100	28. New Delhi government buildings
S302/101	29. Chandigarh, India

JENSEN, Rolf COLLECTION
Architecture Museum, University of South Australia

S302/102	30. miscellaneous - includes Brasilia, Seagram Building, New York, Granada, Los Angeles, Paris, Le Havre
S302/103	31. Tehran, Isfahan (Iran)
S302/104	32. Isfahan (Iran)
S302/105	33. Isfahan, Byblos, Baghdad, Beirut
S302/106	34. Beirut, Baalbek
S302/107	35. Athens, Istanbul
S302/108	36. Mykonos
S302/109	37. Mykonos
S302/110	38. Delos, Mycenae, Santorini, Knossos
S302/111	39. Sophia housing and hotel, Athens centre
S302/112	40. Belgrade, housing etc.
S302/113	41. Belgrade and Budapest centre and housing
S302/114	42. Vienna top tower, Karl Marx hotel, City view (Schloss) city centre lights, Wien
S302/115	43. Vienna centre housing, gardens
S302/116	44. Vienna centre palace and castle and Prague
S302/117	45. Prague housing and centre. Berlin centre
S302/118	46. Berlin centre and housing
S302/119	47. Berlin Housing new
S302/120	48. Berlin housing and centre Hanover
S302/121	49. Hanover centre, Holland (Roemand? etc) Amsterdam centre
S302/122	50. Rotterdam housing Z.Zee Lelystad?
S302/123	51. Amsterdam centre, Rotterdam centre & housing, Haarlem
S302/124	52. Edam, Hilversum, Utrecht
S302/125	53. Rotterdam plans, city centre, housing
S302/126	54. Rotterdam housing, Amsterdam housing, Haarlem centre
S302/127	A. London centre & Amsterdam flats etc. & Hilton?
S302/128	B. London, Hamburg, Flausberg?
S302/129	C. Glucksburg, Fleusburg
S302/130	D. Hedely, Slesvic, Fredericia
S302/131	E. Copenhagen centre
S302/132	F. Copenhagen etc. Housing
S302/133	G. Copenhagen housing
S302/134	H. Goteborg housing, Oslo housing etc.
S302/135	I. Oslo housing etc
S302/136	J. Oslo housing etc. & museum
S302/137	K. Oslo city redevelopment etc.
S302/138	L. Oslo, Trandjem?
S302/139	M. Trandjem?
S302/140	N. Stockholm centre
S302/141	O. Stockholm centre
S302/142	P. Stockholm housing
S302/143	Q. Farrta & Stockholm centre

JENSEN, Rolf COLLECTION
Architecture Museum, University of South Australia

S302/144	R. Stockholm flats, Malmo Centre, Hamburg centre
S302/145	S. Hamburg housing & centre & Nord.
S302/146	T. Hamburg housing & centre & Nord.
S302/147	U. Nord centre, London St Pauls etc.
S302/148	I. Kew Palace, River view St Pauls, Kensington, Barbeam centre etc.
S302/149	II. Lanc.? Gate, S. Paddington flats, N. Paddington flats, Small tombstone, Brentford flats, Kew, Chinnor?, Westminster, Winchester?, Wristanley ?
S302/150	III. ?, ?, Southampton R?, Strand, City, St Paul's River view, ?
S302/151	IV. Regents Park, Primrose Hill, Primrose Hill housing, ?. Hovercraft, Beaugrenelle? model etc., UNESCO flats etc.
S302/152	V. St Cloud, Daily Z includes models
S302/153	VI. RTR, Paris flats 8, new town, Montparnasse
S302/154	VII. La Defense , Nautesse?
S302/155	VIII. La Acheul, Eiffel Tower
S302/156	IX. La Acheul, Eiffel Tower
S302/157	X. Thamesmead
S302/158	XI. Thamesmead, Cambridge, Lincoln, Peterborough?, Scotland
S302/159	XII. Edinburgh, St Andrews, Univ.?, Glasgow
S302/160	XIII. Shell Book? Housing, Lambeth Housing, Kensington Ch. St., Thameside,
S302/162	Lambeth, Wimbeldon
S302/163	Glasgow - London
S302/164	Windsor, Eton, Heathrow, N.Hill, London, Rochester – Dover, Dungeness, Rye
S302/165	XVIII Rye – Winchelsea, Bodham, Battle - Herts. Devenesey, Arundel, Chichester, Bishopswal, Winchester
S302/166	XIX Winchester- Salisbury, Stonehenge, Glastonbury, Wells, Bath
S302/167	1/77 Petworth, Dartmoor (UK)
S302/168	2/77 Helford – Wells
S302/169	3/77 Romney? – Mid Valley?
S302/170	6/77 Welford – Cheltenham
S302/171	7/77 Cheltenham, Bibury?
S302/172	F/77 Rhodes, Kos, Jalyssos?
S302/173	Miscellaneous
S302/174	Wiltshire – Finch. Avebury, Windmill Hill, Bristol
S302/175	5/77 Welford, Bradford
S302/176	Knossos, Rhodes, Santorini et al
S302/177	Miscellaneous
S302/178	Miscellaneous
S302/179	Miscellaneous
S302/180	Miscellaneous
S302/181	Cathedrals, Churches, Chateaux
S302/182	Spain
S302/183	Miscellaneous

JENSEN, Rolf COLLECTION
Architecture Museum, University of South Australia

S302/184	Aust. London, Holland, Sweden
S302/185	Modern Architecture – Nervi, Italy
S302/186	Modern Architecture – Spain (Gaudi)
S302/187	Modern Architecture Italy
S302/188	Modern Architecture – Switzerland
S302/189	Modern Architecture – France
S302/190	Hampton Court, England et al
S302/191	Miscellaneous
S302/192	“Architecture and your life” (American Inst. Of Architects) – Box contents – 106 slides, Teachers Reference booklet, 2 x 8mm strip films
S302/193	Miscellaneous
S302/194	Canada
S302/195	Thailand, India, Burma et al
S302/196	Miscellaneous
S302/197	Calgary, Toronto
S302/198	Japan, Iran, Java
S302/199	Hong Kong, Thailand et al
S302/200	European cities, UK
S302/201	USA and Canada
S302/202	Miscellaneous

JENSEN, Rolf COLLECTION
Architecture Museum, University of South Australia

Photos from book R. Jensen *Cities of Vision*. In order of arrangement in book S398/1

Series no.	Description
S398/1/1	Brasilia (original and another viewpoint)
S398/1/2	Plan of the city of Chandigarth (original and another version)
S398/1/3	A section of Tange's proposed redevelopment of Tokyo
S398/1/4	Santillana, Spain (original and various viewpoints)
S398/1/5	'The Pantiles', Tunbridge Wells, England (original and another viewpoint)
S398/1/6	Urban housing, Paddington, London (adjoining Old Roman Watling Street) (original and various viewpoints)
S398/1/7	Siedlung Osdorfer Born, Hamburg, West Germany (original and another viewpoint)
S398/1/8	'The Barbican' development, City of London (original and various viewpoints)
S398/1/9	Office development: 'The Golden Triangle', Pittsburgh, USA (original and another viewpoint)
S398/1/10	Society Hill and Independence Mall, Philadelphia (two copies)
S398/1/11	Naarden, Holland
S398/1/12	Avila, Spain, from the Salamanca Road
S398/1/13	The Stock Exchange area, City of London
S398/1/14	Rotterdam after clearance of bomb damage (original and another viewpoint)
S398/1/15	'Lijnbaan' renewal area, Central Rotterdam (original missing different viewpoint)
S398/1/16	'Deichtorplatz', Hamburg-concentration of railways and roads (original and another viewpoint)
S398/1/17	Notre Dame Cathedral, Paris (original and another viewpoint)
S398/1/18	Shepherd's Bush area, London (original and various viewpoints)
S398/1/19	Macquarie Street, Sydney (original and various viewpoints)
S398/1/20	Vallingby, Stockholm
S398/1/21	Transportation corridor (road and railway), Tokyo (original missing different viewpoint)
S398/1/22	Los Angeles downtown freeway (original and another viewpoint)
S398/1/23	An attempt to bring life into Los Angeles City Centre (original and another viewpoint)
S398/1/24	Shinjuku transportation interchange, Tokyo
S398/1/25	The Plaza Mayor, Madrid (original and various viewpoints)
S398/1/26	'Beaugrenelle' area renewal, Paris (original and various viewpoints)
S398/1/27	North Hamburg development
S398/1/28	Norrmalm area, Stockholm (original missing different viewpoint)
S398/1/29	Housing project, Bloomsbury, London (original and another viewpoint)
S398/1/30	'The Hikari' train, Tokyo (original and various viewpoints)
S398/1/31	Proposed expansion plan for Canberra, Australia (original missing)
S398/1/32	Canberra panorama (original missing)
S398/1/33	Montparnasse Maine, Sector III, Paris (original and another version)
S398/1/34	The Ginza, Tokyo (original missing different viewpoint)
S398/1/35	Parliament Building and Ring, Vienna (original and various viewpoints)

JENSEN, Rolf COLLECTION
Architecture Museum, University of South Australia

S398/1/36	The Royal Exchange and Bank of England, London (original and another viewpoint)
S398/1/37	Parliament Square, London
S398/1/38	Queen Victoria building, Calcutta (relic of the British Raj) (original and another viewpoint)
S398/1/39	'The Hilton Tower', Park Lane, London
S398/1/40	Urban clutter
S398/1/41	Unrelated discordant buildings
S398/1/42	Anti-social crowding
S398/1/43	The upward thrust of Lower Manhattan (original and another viewpoint)
S398/1/44	The central area of Vienna (original and various viewpoints)
S398/1/45	Cumbernauld Centre (two copies)
S398/1/46	Nash's Regent's Park terraces, London
S398/1/47	Paris boulevard
S398/1/48	The designed structure of central Philadelphia, USA
S398/1/49	Nathan Road, Kowloon (original and another viewpoint)
S398/1/50	'The Golden Gateway' development, San Francisco (original and another viewpoint)
S398/1/51	Central Stockholm zoning plan (original and streetscape)
S398/1/52	'Outram Park', renewal area, Singapore (original and various viewpoints)
S398/1/53	'Marina City', Chicago (original and another viewpoint)
S398/1/54	Place Bonaventure complex, Montreal (original and various viewpoints)
S398/1/55	Hotel above department store, Cincinnati, USA (original and another viewpoint)
S398/1/56	Waldorf Astoria, Pan-Am and other developments, Park Avenue, New York
S398/1/57	Washington Heights, North Manhattan – flats astride a 12-lane motorway
S398/1/58	High density development in the Paris metropolitan area
S398/1/59	'The Rows', Watergate Street, Chester
S398/1/60	Golden Lane redevelopment, City of London
S398/1/61	Post-war reconstruction in Hanover
S398/1/62	Shopping, 'Australia Square', Sydney (original missing different viewpoint)
S398/1/63	Aesthetic control by 'building envelopes', Canberra (original and another viewpoint)
S398/1/64	The Guggenheim Gallery, Manhattan, New York
S398/1/65	The 'Latino-Americano' building, Mexico City (original and another viewpoint)
S398/1/66	Piazza di Spagna, Rome (original and various viewpoints)
S398/1/67	'Little Venice', North Westminster, London (original and various viewpoints)
S398/1/68	Spitalerstrasse, Hamburg (original and another viewpoint)
S398/1/69	The Stroget, Copenhagen, and copper clad spires
S398/1/70	St Mark's Piazza, Venice (original and various viewpoints)
S398/1/71	Karl-Johan's Gate, Oslo – an undulating vista
S398/1/72	Wenceslas Square, Prague – elevated climax (original missing)
S398/1/73	Paris vista – the Ecole Militaire and UNESCO building
S398/1/74	'Centre Point', St Giles Circus, London (original and various viewpoints)
S398/1/75	Toronto Civic Centre (original and another viewpoint)

JENSEN, Rolf COLLECTION
Architecture Museum, University of South Australia

S398/1/76	Office development in 'The Barbican', London
S398/1/77	SAS offices, Copenhagen (original and various viewpoints)
S398/1/78	The Reserve Bank building, Adelaide, S. Australia (original missing)
S398/1/79	The World Trade Centre, Tokyo (original missing)
S398/1/80	Lower Manhattan skyline (original and various viewpoints)
S398/1/81	Central Manhattan (original and various viewpoints)
S398/1/82	St Paul's Cathedral and the City of London from across the Thames (original missing different viewpoint)
S398/1/83	Montreal skyline (original and various viewpoints)
S398/1/84	Sydney Harbour and city (original and another viewpoint)
S398/1/85	Kensington Gardens, London (original and another viewpoint)
S398/1/86	Djalan Thamrin, Djakarta, Indonesia – open planning
S398/1/87	Leibnizufer ring road, Hanover – spacious layout
S398/1/88	Reconstruction of Le Havre, France – urban composition and balance (original and another viewpoint)
S398/1/89	The canyon street (original missing different viewpoints)
S398/1/90	Chandigarth Town Centre, India (original and another viewpoint)
S398/1/91	Greenwich Naval College – symmetrical perfection (original and another viewpoint)
S398/1/92	Piazza del Popolo, Rome – repetitive formality (original and another viewpoint)
S398/1/93	Thamesmead, London – formality belonging to a more autocratic age (original and various viewpoints)
S398/1/94	Thamesmead, London
S398/1/95	St Mark's Campanile and the Doge's Palace, Venice (original and another viewpoint)
S398/1/96	Group of office towers, 'La Defense', Paris (original and various viewpoints)
S398/1/97	The general pattern of redevelopment, La Defense area
S398/1/98	Oslo West renewal area (original and another viewpoint)
S398/1/99	Project for redevelopment of 'The Rocks' area, Sydney (original and another viewpoint)
S398/1/100	Another scheme for redevelopment of 'The Rocks' area, Sydney (original and another viewpoint)
S398/1/101	Hyde Park and Tyburn Corner, London
S398/1/102	The Duomo and Giotto's Tower, Florence – movement and activity
S398/1/103	Seville Cathedral – contrast and inspiration
S398/1/104	Peace and serenity – Edam, Holland
S398/1/105	Quiet seclusion – 'The Marais', Place des Vosges, Paris (original and various viewpoints)
S398/1/106	Intimate scale – Mykonos, Greece
S398/1/107	Environmental relief, yet truly urbane – Seville
S398/1/108	St Peter's Basilica, Rome
S398/1/109	A glimpse of Amalienborg, Copenhagen
S398/1/110	The strength and simplicity of Amalienborg permanently recorded
S398/1/111	Sympathetic grouping – Maranouchi district, Tokyo (original and another

JENSEN, Rolf COLLECTION
Architecture Museum, University of South Australia

	viewpoint)
S398/1/112	Marseilles from the harbour – integrated and unified (original and another viewpoint)
S398/1/113	The religious emphasis of the city – Santa Maria della Salute, Venice
S398/1/114	‘Dominion Centre’, Toronto (original and another viewpoint)
S398/1/115	Oxford University College (original and various viewpoints)
S398/1/116	Hradcany Castle and the Cathedral, Prague (original missing different viewpoint)
S398/1/117	Townscape – Chipping Camden, England (original and another viewpoint)
S398/1/118	Chowringhee, Calcutta
S398/1/119	Kowloon, Hong Kong (original and another viewpoint)
S398/1/120	Formal structure relationships – Hanover
S398/1/121	Concept framework for renewal area in Singapore (original and various viewpoints)
S398/1/122	Organisational discipline, Geschäftsstadt Nord, Hamburg (original and another viewpoint)
S398/1/123	The Seagram Building, Manhattan (original and another viewpoint)
S398/1/124	Fisherman’s Wharf, Copenhagen – continuous unity
S398/1/125	The Kremlin, Moscow
S398/1/126	Manhattan at close quarters – the collective quality and variety of forms (original and various viewpoints)
S398/1/127	Hong Kong harbour (original and another viewpoint)
S398/1/128	Galata heights seen across the Golden Horn (original and another viewpoint)
S398/1/129	Stockholm (and the Kaknas television tower) (original and various viewpoints)
S398/1/130	Vienna from the Belvedere Gardens (original missing)
S398/1/131	Kyoto Tower Hotel, Japan (original and another viewpoint)
S398/1/132	The Central area, New Delhi (original and various viewpoints)
S398/1/133	The Secretariat and Great Place, New Delhi (original and another viewpoint)
S398/1/134	Park Avenue, New York – uniformity of design and materials (original and another viewpoint)
S398/1/135	Fitzroy Square, London – architectural control
S398/1/136	Whitehall, London – unified scale and treatment (original and another viewpoint)
S398/1/137	The dominant image of Edinburgh’s castle (original and another viewpoint)
S398/1/138	The twin focal points of Paris – Sacre Coeur and Montmarte
S398/1/139	Omonia Square, Athens (original and various viewpoints)
S398/1/140	Lombard Brucke and Binnen Alster, Hamburg
S398/1/141	Singapore City and Harbour (original and another viewpoint)
S398/1/142	St Clement Danes Church, Aldwych, London (original and another viewpoint)
S398/1/143	Strand-on-the-Green, Hammersmith, London
S398/1/144	Hilton Hotel, Amsterdam (original and another viewpoint)
S398/1/145	Canberra central area (original missing different viewpoint)
S398/1/146	La Defense renewal area, Paris
S398/1/147	Le Corbusier’s 1930 redevelopment project for Paris (original missing different viewpoint)
S398/1/148	Syntagma Square, Athens- gradual change (original and another viewpoint)

JENSEN, Rolf COLLECTION
Architecture Museum, University of South Australia

S398/1/149	Model of programmed renewal, Philadelphia, USA
S398/1/150	Norrmalm redevelopment, Stockholm (original and another viewpoint)
S398/1/151	Model of the Raschplatz area reconstruction, Hanover (original and another viewpoint)
S398/1/152	Density zoning model, Hamburg
S398/1/153	Planning model, Stockholm Central area (original and various viewpoints)
S398/1/154	Perceptual simulation with model
S398/1/155	The 16 th Arrondissement, Paris (original and another viewpoint)
S398/1/156	Parliament buildings, Kuala Lumpur, Malaysia
S398/1/157	St Paul's Cathedral, London – metropolitan focus (original and various viewpoints)
S398/1/158	Wells Cathedral – dominant massing (original and various viewpoints)
S398/1/159	The Acropolis, Athens (original and various viewpoints)
S398/1/160	Royal Crescent, Bath (original and another viewpoint)
S398/1/161	Segovia, Spain (original and various viewpoints)
S398/1/162	Canberra City centre
S398/1/163	Palma Nuova, Italy
S398/1/164	Richelieu, France – ‘Chequerboard’ town (original and another viewpoint)
S398/1/165	Miletus – early gridiron planning
S398/1/166	The legendary city of Peking (original and another viewpoint)
S398/1/167	Palazzo Signoria, Florence
S398/1/168	Place des Vosges, Paris (original and another viewpoint)
S398/1/169	Via Conciliazone, Rome (original and various viewpoints)
S398/1/170	The Maidan, Isfahan (original and various viewpoints)
S398/1/171	Mohenjo – Daro
S398/1/172	Regent's Park – Nash's grand design (original and another viewpoint)
S398/1/173	Langham Place – part of structural linkage (original and another viewpoint)
S398/1/174	Piccadilly Circus (original and various viewpoints)
S398/1/175	Central Park, New York (original and another viewpoint)
S398/1/176	Grant Park, Chicago (original and another viewpoint)
S398/1/177	Versailles – the town, chateau and gardens in 1746
S398/1/178	Versailles chateau and Place D'Armes
S398/1/179	Ariel view, Washington, USA (original missing different viewpoint)
S398/1/180	Strasse des 17 Juni, Berlin (original and another viewpoint)
S398/1/181	Hong Kong Housing development (original and various viewpoints)
S398/1/182	Ellicott's 1792 Washington Plan (original and another viewpoint)
S398/1/183	Organic Venice
S398/1/184	Part of the Amsterdam Canal System (original missing different viewpoint)
S398/1/185	Aerial view showing Amsterdam's urban structure (original missing different viewpoint)
S398/1/186	Nyhavn, Copenhagen (original missing)
S398/1/187	Toledo, Spain, from the south
S398/1/188	Stuttgart – surrounded by hills(original and various viewpoints)
S398/1/189	Innsbruck with mountain backdrop (original missing different viewpoint)

JENSEN, Rolf COLLECTION
Architecture Museum, University of South Australia

S398/1/190	The Winter Palace, Leningrad, and River Neva (original and another viewpoint)
S398/1/191	The Danube and Buda heights
S398/1/192	Colonial gridiron, Adelaide, Australia
S398/1/193	Central Philadelphia, USA (original and another viewpoint)
S398/1/194	Times Square, New York
S398/1/195	Rockefeller Plaza, N.Y. (original and another viewpoint)
S398/1/196	Washington Square – focus for Greenwich Village (original and another viewpoint)
S398/1/197	Cuauhtemoc Circus, Mexico City (original and various viewpoints)
S398/1/198	Fountain by the Paseo de la Reforma Mexico City
S398/1/199	International Building San Francisco, adjoining underground garage
S398/1/200	Union Square, San Francisco, with underground car park (original and various viewpoints)

JENSEN, Rolf COLLECTION
Architecture Museum, University of South Australia

Photos from E. Jensen and R. Jensen *Colonial Architecture in South Australia*

S398/2

Series no	Name	Place	Architects	Date
S398/2/1	Woodfield	Fisher St. Fullarton	Built for J.C. Verco by P. Santo with subsequent alterations by Joseph Fisher.	c. 1857
S398/2/2	Glanville Hall	Glanville	Built for Mr Hart MLC by Gowling architect unknown	1856
S398/2/3/1	Wolta Wolta	Clare	This section built by Garlick and McMinn	1871
S398/2/3/2	Drawings of Wolta Wolta	Clare	Alterations by Garlick and McMinn	1871
S398/2/3/3	Drawings of Wolta Wolta	Clare	Alterations by Garlick and McMinn	1871
S398/2/4	Sturt Cottage	Grange		Before 1846
S398/2/5	Rostrevor College	Rostrevor		
S398/2/6	24 Archer Street	North Adelaide		c. 1848-50
S398/2/7	Wooton Lea	Glen Osmond	probably B. Hays	1851
S398/2/8	'Benacre' (probably originally a coach house)	Glen Osmond		
S398/2/9	Baptist Church	Gawler		1870 (additions later)
S398/2/10	Bust of John Ridley	Roseworthy College, Roseworthy		
S398/2/11/1	Fort Glanville	Semaphore	Jervois & Scratchley, engineers	1878
S398/2/11/2	Fort Glanville	Semaphore	Jervois & Scratchley, engineers	1878
S398/2/11/3	Fort Glanville	Semaphore	Jervois & Scratchley, engineers	1878
S398/2/12	Ingleburne	McLaren Vale Road, Willunga		1848
S398/2/13	The first Congregational Chapel in South Australia			

JENSEN, Rolf COLLECTION
Architecture Museum, University of South Australia

S398/2/14	Brown's Market	Darwin	J.G. Knight	1885
S398/2/15	Pirie Street Methodist Church	Pirie Street, Adelaide	Henry Stuckey	1850