
A campus-wide initiative to create an inviting,
interactive & sustainable showcase of UC Davis

Progress Update: January 2014

 Arts,Gardens, & the Environment

toc

2

Today, the promise of American public higher education must be
made whole in a new era and a completely different world. The great
international, economic, technological, and geo-political forces reshaping
the world are hardly by-passing higher education. We find new publics
appearing at our doors—a more diverse pool of traditionally aged
applicants, as well as more and more adults seeking learning opportunities
throughout their lives.

The shape of today’s university will still be visible in a new century, but it
will have been transformed in many ways, major and minor. It will truly
be a new kind of public institution, one that is as much a first-rate student
university as it is a first-rate research university, one that provides access
to success to a much more diverse student population as easily as it reaches
out to “engage” the larger community.

Perhaps most significantly, this new university will be the engine
of lifelong learning in the United States, because it will have
reinvented its organizational structures and re-examined its
cultural norms in pursuit of a learning society.

 — The Kellogg Commission

LAND GRANT INSTITUTIONS ACROSS THE COUNTRY are struggling
to find strategies to create true accessibility, as well as a deep connection
between traditional academic teaching and lifelong learning and engagement.

The Kellogg Commission on the Future of State and Land-Grant Universities,
a document created by a consortium of land-grant university chancellors, calls
for the renewal of our commitment to deliver both accessibility and lifelong
learning...

It is with this vision in mind that the UC Davis Arboretum
and Public Garden developed the UC Davis GATEways Project
concept. The momentum for this project has grown exponentially
since its inception. Our community can now experience the
impact of the project through the physical and programmatic
changes taking place throughout our university environment, and,
more importantly, can participate in shaping its future.

Why the UC Davis
GATEways Project?

Gardens, Arts and The Environment

3

In July 2011, Vice Chancellor of UC Davis Administration John
Meyer merged four administrative units charged with operating and
maintaining outdoor spaces, the Arboretum, Grounds and Landscape
Services, the Putah Creek Riparian Reserve, and Civil and Industrial
Services. These four units, with strengths respectively in community
engagement, large-scale landscape management practices, native
habitat restoration, and construction came together under the
leadership of Kathleen Socolofsky, Assistant Vice Chancellor and
Arboretum Director, to create a team responsible for leading the
campus to a new level of sophistication and collaboration in its
approach to stewarding the campus landscape. This new “Public
Garden” team would also work in partnership with Bob Segar,
Assistant Vice Chancellor and Campus Planner to support the larger
vision of UC Davis as a visitor-centered destination.

To assist the Public Garden team in envisioning an innovative type
of campus landscape, Dr. Peter Raven—longtime director of the
Missouri Botanical Garden (now President Emeritus), MacArthur
“Genius” Fellow, U.S. National Medal of Science honoree, and Time
Magazine “Hero for the Planet”—came to speak at a retreat of Public
Garden team staff and stakeholders.

Inspiring our team with the possibilities for what our campus
landscape could be, focusing our vision of the university campus
as an innovative and transformative model for public gardens
worldwide, he motivated us to create an ideal similar to that of the
“Eden Project” in Cornwall, England.

Discussions with the Arboretum GATEways Planning Council, staff
and stakeholders led our public garden team to the conclusion that
the “UC Davis Arboretum GATEways Project,” a new model for
university gardens created by Arboretum staff and stakeholders in
2005 solely for the Arboretum, was the right project approach to
upsize to our entire landscape and now serve as foundation for the
“UC Davis GATEways Project.”

UC DAVIS GATEWAYS PROJECT Background

This is something that has not been
done anywhere else before. It is a
good way to bring together many
elements and provide a model for other
campuses. Campuses should be places
for people to participate and build.

Dr. Peter Raven
President Emeritus
Missouri Botanical Garden

4

About the UC Davis GATEWAYS Project

Model for Translating the Excellence of UC Davis

Portal for Community Engagement

Framework for Leveraging Support

The UC Davis GATEways Project and its academic partners are
developing the campus’s physical site and programs as a multi-
layered learning experience that will enlighten community
members and visitors about UC Davis endeavors. In this vision,
the campus grounds, including the Arboretum, will function as
an open door into the campus, a physical pathway complete with
a variety of learning programs that provide engaging experiences
and an innovative means for disseminating the work of our
university.

The GATEways vision is shaped by its educational and outreach
programming which fosters a strong connection between the
formal academy and the real-world. The UC Davis GATEways
Project offers a transformative vision of the role of the university,
with the campus’s physical environment as a center for
connecting the academic enterprise with the public it ultimately
serves—a vision that reflects the goals of the Kellogg Commission
on the Future of State and Land-Grant Universities.

Tens of thousands of people a day come to UC Davis to learn,
conduct ground-breaking research, facilitate university business,
visit the Arboretum, join an event or attend a veterinary
appointment. The one thing all these people have in common is
this place, our campus. The UC Davis GATEways Project makes it
possible for this diverse audience of students, faculty, staff, alumni
and visitors to shape, share and learn about the strengths of our
university all while fostering ties that bind long after graduation
caps are tossed or research published.

In the same way that the UC Davis GATEways project cuts across
the entire campus to engage our community, its framework
for leveraging support serves multiple academic partners and
purposes. In an era of state funding cuts and tuition hikes, the
UC Davis GATEways Project continues to progress as relatively
small campus investments fuel our community engagement and
fundraising programs to much larger gifts and grants all the while
providing our academic partners with development opportunities
that would not otherwise exist.

Physical & Programmatic Gateway to UC Davis

5

Visitors

Gifts: Eric Conn Acacia Grove

Families

Community Outreach & Fundraising

Students & alums

Members & volunteers

It is a portal for engagement that will help sustain the university into the future...
As much as our medical center, museums, performing arts centers,
and athletic events cut across multiple audiences and gain long-
term support from a variety of people, the UC Davis GATEways
Project is a portal for engagement that will set our university apart
from ALL others and help sustain it into the future. It is the primary
opportunity we have to co-create our environment with campus-
wide, multi-disciplinary, cross-generational participants.

The UC Davis GATEways Project strengthens and builds upon the
best of what UC Davis has to offer as a place—growing ways that
people can connect to the physical place as well as support and
engage in our academic mission, providing a welcome environment
to visitors, reinforcing our college town atmosphere, supporting
our cooperative ties with the community, as well as developing our
connection to the region and beyond.

Public events

GATEWAYS Program Model

Academic Programming:
Learning & Discovery

Public Garden Initiative:
Connecting to the Environment Public Engagement

Transformative Program Model

6

The GATEways vision is shaped by its educational
and outreach programming which fosters a strong
connection between the formal academy and the
real-world. The UC Davis GATEways Project offers a
transformative vision of the role of the university by
connecting the academic enterprise with the public
it ultimately serves through the environment.

With the UC Davis GATEways Project, the
Arboretum will continue to serve as the major
botanical garden for the Central Valley, but it along
with the rest of the campus landscape will also adopt

an important new mission: to demonstrate—in
teaching landscapes, exhibits, and programs—some
of the important ideas and complex issues UC Davis
scholars and deep experts are tackling.

Visitors will engage through interactions with
students, innovative uses of technology, as well as
a range of other inspired learning opportunities,
to become a vital part of the creative work and the
spirit of inquiry at UC Davis.

The GATEways Project Program Model connects UC
Davis student learning with public engagement through the
diverse outdoor environments of the campus. The programs
tie the learning, discovery and engagement mission of
the university to our environment and serves to create an
inviting, interactive and sustainable showcase for UC Davis.

Academic Collaboration + Connecting with the Environment + Public Engagement

7

Academic and community collaboration does not end once a
physical landscape is complete. To highlight the university’s
academic enterprise, members of the UC Davis GATEways Project
team partner with members of the community alongside faculty and
staff from the featured academic program to develop educational
signage that showcases the academic program’s contributions to

society, creates an environment for learning and discovery, and
provides a tool for long-term engagement with the public. This
iterative process begins with preliminary sign ideas, involves
multiple public focus groups and ends with community-created
interpretive signage.

Arboretum staff and volunteers work with Anita
Oberbauer (second from the left), Chair of the
Animal Science Department, to develop exhibit
signage for the new Animal Science GATEway
Garden.

Professor Emeritus Peter Schiffman, former Geology
Department Chair, advising the GATEways Project
team on educational messages for interpretive signage in
the new California Rock Garden (a Geology GATEway
Garden).

Professor Emeritus Eldridge Moores (Earth and
Planetary Sciences) and his wife Judy (right) help
design interpretive signage for the California Rock
Garden (a Geology GATEway Garden).

Program Model in Practice

8

GATEWAYS COMPONENTS

GATEWAYS LANDSCAPE
CONVERSIONS

Sustainable plantings
that showcase landscape

management best practices

GATEWAYS PROGRAMS

Learning experiences that
actively engage the public in

the riches of the university

GATEWAYS GARDENS

Teaching landscapes created
to reflect the academic
strengths of UC Davis

9

10

GATEWAYS GARDENS

Mary Wattis Brown Garden

Eric E. Conn Acacia Grove

Ruth Risdon Storer Garden & Arboretum Teaching Nursery

An extensive collection of native plants that work well in home landscapes,
arrayed along meandering paths under stately oaks. Mary Wattis Brown was an
avid gardener and botanist who recognized the need for education to promote
conservation of California’s wild heritage. Brown’s good friends, Professor Jack
Major (Botany) and his wife, Mary, played a big role in envisioning the garden
and developing a major endowment for sustaining it into the future.

T. Elliot Weier Redwood Grove

One of the largest collections of coast redwood trees outside their native range.
Established in 1936 as one of the original plantings of the Arboretum, faculty
and students watered the newly planted trees with water carried in buckets from
the waterway. The grove is named for Dr. T. Elliot Weier, a professor of botany at
UC Davis who helped establish the Arboretum in 1936. Dr. Weier developed the
Arboretum’s first docent program.

A display of over 50 species of acacias from Australia, Africa, and the Americas.
The Arboretum tests these attractive heat- and drought-tolerant plants for use
in Central Valley gardens. The grove is named for Dr. Eric E. Conn, professor
emeritus of biochemistry at UC Davis and an internationally-recognized expert
on acacias. Dr. Conn and his late wife, Louise, established an endowment to
support the ongoing operations and programs of the Arboretum, and Dr. Conn has
supported the Acacia Grove and the Arboretum with generous gifts over the years.

Valley-wise gardens showcase plants and practices that promote more sustainable
horticulture. The Ruth Risdon Storer Garden featuring plants that are especially
well suited to Central Valley gardens, including many Arboretum All-Stars,
our recommended plants for Valley-wise gardens that need less water and
maintenance. The garden is named for Dr. Ruth Storer, Yolo County’s first
pediatrician and an avid gardener. Dr. Storer left an endowment to support the
garden in perpetuity. The Arboretum Teaching Nursery showcases demonstration
plantings of Arboretum All-Stars and pollinator-attracting plants to help the
home gardener create beautiful and sustainable gardens. Donors have dedicated
several planting beds to support the sustainable horticulture programs.

THE GATEWAYS GARDENS ARE INSPIRED BY THE LONG TRADITION of the UC Davis Arboretum’s collections and gardens
serving as a living museum and teaching resource to the campus. The Arboretum has always worked with faculty, students and the
community to build the teaching collection. These collections include, but are not limited to:

11

Dedicated in November 2011, the Native
American Contemplative Garden is the first
phase of the UC Davis Project to Honor
Native Americans.

This project began several years ago after
the discovery of Patwin remains during
the construction of the Mondavi Center
catalyzed the desire to educate the
UC Davis community about the first
inhabitants of this land.

A committee of UC Davis faculty, staff and
students, including members of the campus
Native American community, consulted
with Patwin elder Bill Wright and engaged
Far Western Anthropological Research
Group to develop concepts for a series of
honoring sites across campus.

(Complete)Native American Contemplative Garden

Community Engagement

Academic PartnersSupport
College of Letters & Science

Division of Humanities Arts & Cultural Studies
Native American Studies Department

Professor Ines Hernandez-Avila
Professor Juan Avila

UC Davis
Funded by UC Davis as well

as academic and outreach units
across the campus

Faculty
 Native American Studies
faculty members collaborate to develop
a series of sites across campus to honor

the Patwin people.

Students
Native American Studies students help
with planting and tours for the public.

Staff
Arboretum staff develop planting plan

and collaborate with community to
create interpretative signage.

Community
 Patwin members partner to develop a

series of sites honoring their people and
help dedicate the space.

Arboretum volunteers partner to
develop interpretive signage, maintain

the landscape, and offer tours
for the public.

About

12

California Rock Garden Nature’s Gallery Court
a Geology GATEways Garden

Community EngagementCommunity Engagement

Academic Partners
Support

Support

College of Letters & Science
Dean Winston Ko
Department of Earth and
Planetary Sciences
Professor Emeritus Eldridge Moores
Former Chair Peter Schiffman

Campus
Partnership of academic & administrative sources
Community
Community members fund the installation of this
unique project with their dedication donations.
Other naming opportunities in this garden will serve
to fund its long-term support.
Revenue from event rentals will support maintenance.

Campus Building Funds
UC Davis Department of
Earth and Planetary Sciences

Alumni and Mining Companies
Rock specimen donations

Other
Rocks now serve as potential
dedication opportunities

Faculty
Professor of Entomology Diane Ullman and
ceramic artist Donna Billick work with students in
Entomology 1 and community members to create the
Nature’s Gallery mural.

Students
Art-Science Fusion students create art pieces.

Faculty
Eldridge Moores, Professor Emeritus
and Peter Schiffman, Former Chair
collaborate with staff to develop design,
teaching messages, and interpretive
signage

Students
Geology students assist in planting
the native California plant selections
surrounding the rocks.

Staff
Arboretum and Public Garden staff
develop the planting plan and collaborate
with community, faculty and students to
create interpretive signage and oversee
community planting programs.

Civil & Industrial Services staff (Public
Garden Initiative team members) place
the rocks in their chosen locations.

Community
UC Davis alumni help locate and deliver
rock specimens to location.
Arboretum and Public Garden volunteers
plant and maintain the landscape and
help develop interpretive signage.

About About
The California Rock Garden started with the Earth and Planetary Sciences faculty’s
desire to showcase the incredible diversity of geology across the state. Fifty striking
rock specimens are now displayed in a drought-tolerant landscape of California
native plants surrounding their facility. These boulders—located and collected from
around the state by UC Davis alumni—now serve to teach students, community
members and visitors about the earth and the UC Davis program in earth and
planetary sciences.

The focal point of this garden is a ceramic mosaic
mural composed of over 140 tiles—handcrafted by
students, staff, faculty, and community members—
created through the UC Davis Art-Science Fusion
Program. Each tile showcases diverse drought-
tolerant plants or insects found in the Arboretum’s
Ruth Risdon Storer Garden. In addition to creating
the art, community members’ generous support

(Near completion) (Complete)

13

Peter J. Shields Oak Grove

Community Engagement

Academic Partners

Academic PartnersSupportCollege of Agricultural &
Environmental Sciences
Associate Dean for Undergraduate
Academic Programs Diane Ullman
Art-Science Fusion Program

College of Agricultural &
Environmental Sciences
Diane Ullman, Associate Dean
Dr. Tucker, Phylogenic Oak Tree Research
Ian S. Pearse, Graduate Student, Entomology

Institute of Museum and Library
Services (IMLS) Grant

Grounds & Landscape Services
Funds to improve conditions and correct
physiological problems with the oaks.

Community
Dedication donations

Staff
Arboretum and Public Garden manage the
development of the site plan, collaborate with
community and Art-Science Fusion Program
participants to create tiles, raise support to fund the
projectoversee its construction, create the planting
plan, and install and help maintain the garden.

Community
Community members participate in the Art-Science
Fusion Program classes to create the tiles in addition
to helping fund the projects installation with
dedication donations.
Arboretum volunteers work to maintain the space
and demonstration plantings.

Faculty
Development of original collection through
acorns from Dr. John Tucker’s oak tree
research.
Professor of Entomology Diane Ullman
and ceramic artist Donna Billick work
with students in Entomology 1 and
community members through the Art-
Science Fusion Program to create the
multiple mosaic pieces.

Students
Art-Science Fusion students create artistic
works throughout collection.
Arboretum Ambassador students engage
public with programs about the collection.

Staff
Arboretum staff manage the development
of the site plan, partner with volunteers
and Art-Science Fusion Program, raise
support and oversee the site maintenance.

Community
Community members participate in
‘labudio’ (lab+studio) sessions to create
tiles in addition to helping fund the
projects installation with dedication
donations.
Arboretum volunteers who work to
maintain the space and demonstration
plantings.

About
Planted by hand from acorns over 50 years ago, the Shields Oak Grove now
contains the largest collection of mature oaks in the southwestern United States,
with 275 trees representing 89 types of oak species, varieties and hybrids. In
2007 the Arboretum’s oaks were recognized as a collection of national significance
by the North American Plant Collections Consortium. We received funding from
the Institute of Museum and Library Services to install a new Shields Oak Grove
trail system. Understory plantings have converted what was once a bare expanse
of wood chip mulch under the trees into a thriving native grass meadow. Over
20,000 native grass and wildflower plugs were planted by Arboretum volunteers,
interns and UC Davis student volunteers to improve bird and insect habitat.

helped fund this installation. Future naming gifts
will provide long-term support for Arboretum
educational and outreach programs as well
as the UC Davis Art-Science Fusion Program.
The gardens surrounding the court feature
demonstration plantings of Arboretum All-Stars
that connect this landscape to the Arboretum
Teaching Nursery.

(Complete)

14

Thanks to a partnership with
the College of Agricultural and
Environmental Sciences, GATEways
Project team members are collaborating
with the Department of Animal Science
to create a teaching landscape where
the Arboretum’s Southwest U.S.
and Mexican collection adjoins the
Cole Facility and horse barns. This
new garden will serve to showcase
Animal Science’s research and societal
contributions as well as function as an
outdoor classroom and event space.

Support

About

College of Agricultural &
Environmental Sciences
Institute of Museum and Library Services
(IMLS) Grant
Updating irrigation to the Southwest U.S./
Mexican collection.
Community
Revenue from event rentals will support
maintenance.
Potential for development through naming
and dedication opportunities.

Community Engagement

Academic Partners
College of Agricultural &
Environmental Sciences
Professor Anita Oberbauer, Chair
Dan Sehnert, Staff, Cole Facility

Faculty
Animal Science faculty collaborate to develop
site as a showcase for the department,
outdoor classroom, and event space.
Students
A Landscape Architecture student designed
and helped build the garden.
Animal Science students help with planting
and programming the space.

Staff
Arboretum and Public Garedn staff design
space, planting plan and collaborate with
community to create interpretative signage.
Community
Volunteers partner with stakeholders to
develop interpretive signage, construct
hardscape, plant & maintain landscape.

(Under construction)Animal Science GATEway Garden

15

In 2008, UC Davis Grounds and
Landscape Services created an ornamental
and edible demonstration garden that
quickly became a popular destination and
campus icon. Located in the courtyard of
the Robert Mondavi Institute for Wine and
Food Science, the 1.5 acre UC Davis Good
Life Garden contains an ever-changing
edible landscape of seasonal vegetables,
herbs and flowers.

This garden will soon be converted to
a GATEways garden through increased
academic collaboration and community
engagement support.

Community Engagement

Academic Partners

Support

College of Agricultural &
Environmental Sciences
Robert Mondavi Institute for Wine
and Food Science
Food Science Department
Viticulture & Enology Department
UC Davis Olive Center
Integrated Pest Management
UC Master Gardeners

Current: Campus Planning & Community
Resources, College of Agricultural &
Environmental Sciences Dean’s Office,
Seeds of Change
Potential: Community
Event rental income
Naming opportunities
Dedication opportunities
Potential: Grant Funding

Faculty
Academic faculty collaborate to develop site
to reflect academic expertise.

Students
Horicultural student interns participate
in planting, programming, research and
maintenance.

Staff
Arboretum staff develop planting plan based
on academic needs, collaborate with campus
and community to create interpretative
signage, and oversee maintenance.

Community
Volunteers partner to develop interpretive
signage & maintain the landscape.

(Conversion)Good Life Garden

(potential)

(potential)

About

(Newly-constructed)California Native Plant GATEway Garden

To date the California Native Plant
GATEways Garden and City Arts
GATEway have received over $1
million in external funding based on
an initial $63K investment of campus
planning funds and an additional
$215K of ADA funding. This unique
landscape, optimally located at the
east end of the Arboretum, where the
UC Davis campus adjoins downtown
Davis, now serves as a physical
gateway from the city to the campus
and the Arboretum.

The area features the community-
created “Shovel Gateway” sculpture,
plants native to the lower Putah
Creek watershed displayed in themed
plantings surrounding three teaching
patios. Interpretive signs will educate
visitors about the regional flora and
fauna, the history of the Putah Creek
watershed and its current management,
and how to create sustainable
landscapes with native plants.

About

Support
Arboretum George Mason Donation Fund
City of Davis
City of Davis Municipal Arts Fund
Glide Foundation Grant
Institute of Museum and Library Services
Pacific Gas & Electric Company
Pacific Gas & Electric Company Foundation
Rotary Club
Shields Development Fund
Stanley Smith Horticultural Trust
Stuart Foundation
UC Davis Administrative and

Resource Management
Urban Greening Grant

Academic Partners
College of Letters & Science

Department of Chemistry
Professor Jared Shaw

Design Department
Chair Tim McNeil

College of Agricultural &
Environmental Sciences

Landscape Architecture Department
Professor Heath Schenker

Department of Land, Air & Water Resources
Professor Wendy Silk

School of Education
Professor Heidi Ballard

Community Engagement
Faculty
Faculty collaborate to develop garden
exhibit, outdoor teaching venue and
associated educational programming.

Students
Students collaborate with faculty and
Arboretum and Public Garden staff
to develop garden exhibit, associated
educational programming and partner to
install the landscape.

Staff
Arboretum and Public Garden staff design
the space, planting plan, collaborate with
community to create interpretative signage
and manage maintenance oversight with
community volunteers.

Community
Volunteers partner with stakeholders from
the City of Davis and community to develop
interpretive signage, donate shovels for the
sculpture, plant & maintain landscape.

16

In 2011, a donor came forward with an
idea to improve the courtyard at Cruess
Hall, new home to the Design Department
and the UC Davis Design Museum. This
project then became the first to upsize
the GATEways Garden ideas from the
Arboretum to the campus as part of the UC
Davis GATEways Project. The GATEways
Project team has been working closely
with Tim McNeil, chair of the Design
Department and Director of the Design
Museum, to develop preliminary ideas for
engaging faculty and students in the garden
design and explore funding options. The
Dean’s Office of the Division of Humanities,
Arts and Cultural Studies has also pledged
to help support this project.

Academic Partners
College of Letters & Science
Division of Humanities, Arts &
Cultural Studies
Design Department
Chair Tim McNeil
Professor Ann Savageau

Support
Private Donors
Partially funded by a major gift.
College of Letters & Science
Partially funded by Dean Jessie Ann
Owens of the Division of Humanities,
Arts and Cultural Studies.

Community Engagement
Faculty
The faculty will be involved in developing
design ideas to facilitate use of the garden by
courses and students.
Students
The students are involved in developing
design ideas, planting the garden and using
the garden for coursework and projects.

Staff
Develop design and community
engagement ideas in collaboration with the
academic partners.
Community
The team will develop ideas for community
engagement throughout the process.

(Upsizing) Cruess Hall Design GATEway Garden

About

The UC Davis Department of Design
is also collaborating with UC Davis
GATEways Project team members to
revise building monument signage
which previously only featured the
building name to signs that highlight
the departments and public venues
(e.g. museums) housed inside.

With full-scale implementation
of this model, a simple walk

across campus will serve a visitor-
centered marketing function
by communicating compelling
stories about our university and
the breadth of our academic
expertise; these signs also address
our campus’s need for a building
numbering system that complies
with safety regulations.

17

Wayfinding: Turning the inside out

The graphic image on the right side of this sign was chosen by
the Design Department and features a detail from a quilt that is

part of the permanent collection at the Design Museum, a gallery
that is open to the public.

18

The UC Davis Art-Science Fusion Program, in collaboration
with the Arboretum and Public Garden Initiative, worked
closely with the Chemistry Department and Campus Planning
and Community Resources to design The Elements of Life, an
art-science fusion plaza of tiles that depict how atoms connect
to make bigger molecules and materials in biology and life.
The plaza is located in front of the Chemistry Building.

Through a freshman seminar, UC Davis students learned
about science concepts related to chemistry and transformed
sample images submitted by the chemistry faculty into
beautiful clay tiles that will serve as a permanent learning and
engagement feature for the campus community and public.
It serves as a physical and programmatic gateway to the
scholarly work of the Chemistry Department.

Academic Partners

Support

About

College of Letters & Science
Assistant Professor Annaliese Franz
and other faculty members

Campus Planning & Community Resources
College of Letters & Science
Department of Chemistry

Community Engagement
Faculty
College of Agricultural &
Environmental Sciences
Associate Dean for Undergraduate
Academic Programs and Entomology
Professor Diane Ullman and ceramic
artist Donna Billick, co-founders of
the Art-Science Fusion Program, work
with faculty and students to design The
Elements of Life project.
Department of Chemistry
Faculty collaborate to develop the
theme and sample images for The
Elements of Life project.

Students
Students create ceramic tiles through
their learning about chemistry to
become part of a large-scale piece of
public art in the Chemistry Building
plaza.
Community
Community members will help make
tiles for the project through open studio
sessions with the Art-Science Fusion
Program.

(Complete)Chemistry Plaza

19

GATEWAYS LANDSCAPE CONVERSIONS

Showcasing landscape management best practices and sustainable plantings

Legend
Agriculture

Animal Support

Annual Grassland

Athletic

Athletic - Other

Building - A-A

Building - A-R

Building - Housing

Building - Parking

Building - Support

DG

Department Land

Groundcover

Lawn

Non Maintained

Not Responsible

Pool

Roads - Parking

Pedestrian Only Walks

Shared with Bike

Roads - Street

Shrubs

Water

In 2011, the Campus Planning and Community Resources team
conducted a landscape conversion plan to direct our landscape
sustainability efforts with the objective of reducing the
amount of inputs into our campus landscape while increasing
sustainability, aesthetics, and ecosystems. In addition, redefined
landscapes at UC Davis will become a model of best practices
for other institutions looking to do these types of conversions.

Our landscape conversion plan analyzes landscape types, uses,
visibility, activity levels and maintenance workload to make
informed decisions in order to identify campus landscapes that
would be good candidates for conversion, and to determine
areas of campus that should be given more attention due to

higher use and visibility.

The benefits of converting high-input landscapes will not only
reduce maintenance expenses and water use; the campus will
also gain a Central Valley aesthetic as well as increased sense of
identity and place.

Based on this document our team has so far embarked on
several landscape conversions. Overviews of these projects can
be found on the following two pages.

20

La Rue Road Median Conversion

The La Rue Median Strip Conversion
is the first of two pilot conversion
projects to convert high-maintenance
turf areas into lower-maintenance and
lower-cost landscape types which will
showcase Central Valley ecosystems
and Valley-wise plants.

In addition to less water use and less
cost to maintain, these conversions will
be more attractive and give UC Davis a
unique look and sense of place.

Our first step was to rid the area of Bermuda
grass—a task easier said than done. The
extensive root systems of Bermuda grasses
go dormant during the winter season
rendering them impermeable to traditional
spray abatement methods.

In the fall of 2011 Grounds crews were
able to spray this stretch of weeds twice in
time for most of it to be removed by Civil
and Industrial Services crews. In early
January 2012 our team seeded the area
with locally-collected native wildflowers

to replenish the soil of its nutrients,
prevent erosion, and give our team
another growing season to make sure the
pesky and resilient Bermuda grasses are
completely eliminated.

In spring 2013, about a third of the
median was planted with selections
determined by staff horticulturists to
be low-water, easy-care, attractive, and
especially durable.

The La Rue Road median
is almost a mile long and

stretches from Russell Blvd. all
the way to Garrod Drive.

This site will serve as testing
site and best practices model

for other individuals, cities
and institutions interested in

sustainable landscape practices.

before during after

after

21

Shields Oak Grove Meadow Conversion

Waterway & Turtle Habitat Upgrade

Arboretum and Public Garden staff
collaborated to complete a project on a
channel of Putah Creek that improves
our campus utility operations and also
restored a native turtle habitat.

Before the project was completed, the
channel had caused problems from
an operations perspective because an
overgrowth of cattails and marsh plants
clogged an intake pump which drains the
Arboretum waterway. In order to prevent
this obstruction, our campus utilities

department would seasonally remove the
plants to keep the waterway clear, but
unknowingly were disrupting a habitat
of the western pond turtle that was being
studied by Wildlife and Conservation
Biology researchers.

The Arboretum and Public Garden team,
the Campus Utilities Department, and
researchers from Wildlife and Conservation
Biology worked together to develop a
solution to meet both goals. They deepened
the channel in front of the intake pump to
discourage plant growth and allow for an

unimpeded flow of water, and scalloped the
edges of the channel to create a shallow area
for marsh plants to grow which will also
attract the turtles.

Volunteers from the Wild Campus student
group partnered with Arboretum and Public
Garden staff to revegetate the area with tule
donated by the Yolo Basin Foundation.

To date the upgrade is a success; baby
western pond turtles (see below) were seen
basking on the newly-engineered shoreline
just a few weeks after construction was
complete.

Once a little-used, high-maintenance,
high-water use landscape, the Shields
Oak Grove Meadow on the far west side
of the Arboretum has been converted
to a lower-maintenance, lower-water,
lower-cost meadow of native grasses.

Initial herbicide treatments took place in
October 2011, irrigation infrastructure
was updated, and the area was seeded in

early December by Arboretum and Public
Garden staff. The area is now a thriving
meadow of native grasses comprised
primarily of the California state grass, purple
needlegrass.

This space has gone from a little-used lawn
that required mowing once a week and
irrigation three times a week to a meadow of
native grasses which requires mowing two to
four times a year and irrigation about twice

during the summer.

Not only is this landscape more sustainable,
the grasses are providing vital nesting
ground for the western pond turtle
(see below); an outcome that dovetails
serendipitously with a Wildlife and Fisheries
Biology Department study on these turtles
taking place nearby.

22

Program Strands for Innovation & National Leadership

1. Innovation in Educational Leadership

2. Sustainable Horticulture & Greening the Built Environment

1. Creating & Leading Communities of Engagement

GATEWAYS Student Engagement Program:

THE UC DAVIS GATEWAYS PROJECT STUDENT ENGAGEMENT
PROGRAM IS BASED ON A BOLD PREMISE: THAT STUDENTS
LEARN BEST THROUGH LEADING.

UC Davis students and faculty have partnered with the UC Davis
Arboretum and Public Garden and UC Davis GATEways Project
team members on projects like those pictured below.

In each of these efforts, UC Davis students have been in leadership
roles, learning invaluable lessons in planning, collaboration,
teaching, public speaking, and problem solving as they design
community-centered projects that share what they have learned with

interested visitors, while helping connect the rich scholarship and
excellence of UC Davis in the arts, the humanities, and sciences.

This program has attracted national attention and we believe that
it may be a new national model for universities seeking to teach
21st Century Leadership Skills. In addition, the “Learning by
Leading” Program has received capacity-building support from the
EXCELerate Foundation as we develop and expand it for the future.

The program is comprised of five distinct areas that serve as
frameworks for student learning and leadership and have become
catalysts for innovation and external funding.

Environmental leadership students, the Arboretum Ambassadors, learn leadership
skills as they plan and implement a broad range of public engagement activities.
Ambassadors provide outreach both on-site at the UC Davis Arboretum as well
as at community or regional events. They create engaging educational programs
for youth and families, including under-served populations in our region.
Ambassadors also organize campus events such as the Arboretum’s Picnic Day
activities, workshops, movie nights, tours, and more. These students learn the skills
of teamwork, building their strengths, developing new areas of expertise, program
proposal development and grant writing, and event planning and facilitation.

The UC Davis Arboretum is home to over 25
demonstration gardens and scientific collections that

showcase plants that grow in a Mediterranean-type
climate with cool, wet winters and hot, dry summers.
Students benefit from having a practical, experiential
learning experience in the garden that complements

their coursework and helps them build confidence in
their skills, knowledge, and abilities. Working directly

with horticultural staff, students develop projects in
environmental horticulture, landscape architecture and

environmental sciences. They gain real-world experience
through planning and implementing their projects as

they work alongside the experts.

Students in Dr. Peter Hartsough’s course, Environmental and Resource Science 108: Environmental Monitoring, learned to use standard instruments
and methods for environmental and ecological monitoring with the Arboretum as their research site. They also conducted phenological observations of
plants and insects in the demonstration planting beds at the Arboretum Teaching Nursery, recording data on bloom times and pollinator activity.

Children attending UC Davis Arboretum’s Oak Discovery Day learn to
create artistic pieces from plant material in a group led by Arboretum
Ambassador, Mira Parekh.

23

Program Strands for Innovation & National Leadership

3. Arts in the Environment

4. Conservation of Biodiversity & Plant Collections

5. Creating and Leading Communities of Engagement

Learning by Leading

Studio 301, a student-led theater troupe, presented “Hair: The
American Tribal Love-Rock Musical” under the stars near the
Arboretum’s Gazebo.

Students in Entomology 1 learned about the diversity of oaks in the Shields Oak Grove
and created individual Mosaic Tree Plaques for over 35 trees in the collection. The
plaques depict the leaves, acorns and bark of each tree, as well as insects and other
animals that interact with the oak in its native habitat.

Geographic Information Systems (GIS) are used to create, manage, analyze, and
display data with a spatial component. Used in virtually every industry, GIS skills

are becoming more and more important in the workplace. The Arboretum has
been a pioneer in the use of GIS at public gardens and has created a data model

that is in use at over 100 gardens. UC Davis students work with the professional
staff of the Arboretum to survey locations of plants, amenities, hardscape,

and utilities. They gain botanical, horticultural, and technical (GIS, GPS, and
Database) knowledge that can be applied in numerous fields of employment.

Mark Miller was a GIS student intern at the Arboretum. After leaving
the Arboretum, he became a, GIS Field Consultant, at the San

Francisco Botanical Garden.

GATEways partners create communities of engagement through programs that
authentically involve students and the public on many levels. The UC Davis
Art-Science Fusion Program collaborates with the GATEways Project Team to
develop large-scale public works of art that help translate the science behind
Arboretum gardens and collections. In their Art-Science Fusion coursework, UC
Davis students learn about entomology and plant sciences in ways that are inspired
by the Arboretum collections. The students then go into the art studio to create
ceramic tiles that express their learning. Community members work alongside
students in open studio sessions to learn and contribute their expertise.

UC Davis faculty and students in the Division of Humanities, Arts and Cultural
Studies explore the innovative space where the arts and the environment

intersect. The Arboretum, through its role as a programmatic gateway, provides
a catalyst for this cutting edge scholarship. Faculty across the arts, from theater

and dance to visual arts and music, use the Arboretum as the inspiration for
their work to create venues for public engagement in the landscape. Student-
led Studio 301 performed plays and musicals in the Arboretum and has gone

on to spawn a non-profit organizations called the Davis Shakespeare Ensemble
and Common House Productions, which continues to perform and run theater

summer camps in the Arboretum.

24

Community Engagement & Fundraising Model

Plant Sales Arboretum and Public Garden
Plant Sales are large public events that provide a

major unrestricted income through outreach and
sales of beautiful, region-appropriate plants.

Merchandise By providing a line of unique,
high-quality products representing UC Davis
and the Arboretum and Public Garden, this
program provides an income source while
promoting our name and identity to a national
and international audience.

Special Plant Sales Special Plant Sales
are marketed directly to targeted groups,
which increase revenues through tour fees
and exclusive shopping opportunities. These
sales are strategically planned and scheduled
to increase the efficiency of servicing multiple
groups of common purpose through larger
invitational events.

Visitor Gifts While free to the public, the Ar-
boretum and Public Garden must explore ways
to inform visitors about its funding needs, and
to encourage visitors to contribute to ongoing
costs either on-site, texting, on-line, or through
special events.

Event Rentals This program would create
an event rental income stream for campus

venues whose rate structures do not currently
support the units charged with maintaining

the spaces.

Dedications A robust dedication program gives
supporters an occasion to honor loved ones and
special occasions. This program creates life-long

connections between these donors and their
special sites, and publicly demonstrates dedication

opportunities to other visitors.

Annual Gifts Campaigns run in the last months
of each calendar year raise a consistent amount

of unrestricted funding that is donated to the
Arboretum and Public Garden, above and beyond

Friends’ membership dues.

Fundraising Events Signature annual
fundraising events have the potential to raise
significant funding through ticket sales,
participation fees, auctions, etc. These events are
desirable for engaging with both new and existing
supporters.

Donor Stewardship The Arboretum
and Public Garden provides outstanding
stewardship to its supporters by celebrating,
honoring and appreciating the many people
who give to the Arboretum and the many
different ways they contribute.

Workshop & Tour Earned income from
workshops and tours offers wonderful growth

potential, as new opportunities arise both from
internal and external sources.

COMMUNITY ENGAGEMENT & FUNDRAISING PROGRAMS
OVER 40 YEARS AGO, WHEN ALL FUNDING TO THE UC
DAVIS ARBORETUM WAS CUT, the Friends of the UC Davis
Arboretum was born. This grassroots community group banded
together to save the Arboretum’s collections with campaigns that
focused on hose donations and blossomed into successful plant
sales. Today the Friends of the UC Davis Arboretum is the only
university support group to receive the Chancellor’s

Laureate, an honor bestowed upon groups who have
raised over $1 million for the campus.

Although university funding for the Arboretum was restored,
that funding only partially covers operating costs. It is only
through the assistance of the Arboretum’s support group that
community engagement and fundraising programs continue

25

Se
qu

oi
a

Va
lle

y
O

ak

M
an

za
ni

ta

Fa
m

ily

In
di

vi
du

al

St
ud

en
t

Circle Levels basic Levels
$500 $250 $100 $60 $40 $15

New! arboretum window cling

members-only plant sales; buy great plants
before the public!
10% discount at Arboretum Plant Sales and
on merchandise
10% discount at participating nurseries and
garden centers

special gift at spring Member Plant Sale

free admission and discounts at over 280
botanical gardens
advance notice and discounts on
workshops and classes
Quarterly newsletter, featuring information on
Central Valley gardening and Arboretum news

use of the arboretum library

12 days of free parking

New! 20% discount off gift memberships

second membership card (if requested)

New! access to non-advertised private
plant sale events

invitations to exclusive receptions for
new Arboretum developments
New! an expert personal shopper to assist
you with plant sale shopping at one of our
member or public plant sales
a two-hour private garden consultation with
an Arboretum horticultural staff member

of the UC Davis
Arboretum

Join the
Friends

FRIENDS

The Friends of the UC Davis Arboretum

is a community group founded by

people who cherish the Arboretum and

want to see it thrive.

Since 1971, support from the Friends

has enabled the Arboretum to

develop into a regional

destination with

gardens and programs

for everyone.

see arboretum.ucdavis.edu/membership
for complete member benefit details

MeMberSHIP beneFItS

uc davis arboretum
One Shields Avenue

Davis, CA 95616
(530)752-4880

arboretum@ucdavis.edu

Celebrating 75 Years

arboretum.ucdavis.edu

UC DAVIS

ARBORETUM

57 YEARS

Community Engagement & Fundraising Model

Membership The Friends of the UC Davis
Arboretum has created a consistently growing
unrestricted donation base while helping
people establish and expand their connections
with the Arboretum and Public Garden.

Major gifts Through this program,
individuals with the capacity to give gifts
defined as $25,000 or greater, are cultivated and
stewarded through personalized interactions
that deepen their understanding of the role and
values of campus gardens.

Planned Giving Building on the recently
launched Warren G. Roberts Arboretum Legacy

Society, this program will provide individuals and
donors a means to continue their financial support

into the future through planned bequests.

Strategic Partnerships UC Davis and its
Arboretum and Public Garden can use its reputation
among professional, educational, governmental
entities and the general public at large to engage in
partnerships that realize shared goals.

Student Engagement Our student
engagement program develops leadership and

service skills for participants and expands
the student learning domain beyond the

classroom into campus and our community. Communications & Marketing Strategic
communications planning and implementation for
each of the programs is being used to connect our
audiences with the Arboretum and Public Garden’s
critical educational and fundraising messages.

Volunteers Volunteer involvement is not
only desirable from a community engagement

standpoint, but also an administrative necessity.
Volunteer training, management and recognition

is a priority through this program. Foundations This program will manage
applications to and relationships with
foundations whose missions mirror UC Davis
GATEways Project programs and priorities.Grants Many projects at the Arboretum and

Public Garden have been largely grant funded;
efforts over the past five years have generated more

than $1.8m. This program manages applications
to government, corporations, or foundations for

grants to fund UC Davis GATEways projects.
75th Anniversary The 75th Anniversary was
used to launch a team approach to fundraising,
build a large endowment to sustain the Arboretum
into the future, reconnect with and steward
supporters, and cultivate donors toward giving in
our areas of greatest need.

Fundraising Campaign Plan The success
of the UC Davis GATEways Project hinges on

our ability to communicate its ground-breaking,
unique qualities to public. This program will

create the tools necessary to drive an intensive
fundraising effort to secure transformational gifts

and pledges for a specific purpose.

COMMUNITY ENGAGEMENT & FUNDRAISING PROGRAMS
to grow today. After over 75 years, the UC Davis Arboretum
has enough momentum to support an initiative as unique and
transformative as the UC Davis GATEways Project.

To assist the Arboretum and the UC Davis GATEways Project
team, the GATEways Planning Council was created to advise
and support this larger campus initiative in partnership with

the Friends of the UC Davis Arboretum and its board members.
Together with staff from the Arboretum and Public Garden
team these groups partner on over 20 programs to support the
GATEways Project mission for creating an inviting, interactive
and sustainable showcase of all that UC Davis has to offer. These
programs ultimately connect people to UC Davis and lead to
future support.

26

GATEways Project Progress & Map

I1

I1

I-

I-

Neurosciences
Building

Center for
Neuroscience

University
Extension
Building

Heitman Staff
Learning Center

Chancellor's
Residence

International
HouseEmployee

Health

North Entry
(VP on posted levels)

Segundo
Dining

Commons
Hickey
Gym

Hunt
Hall

Plant &
Environmental

Sciences

Activities and
Recreation

Center

Cruess Hall
Social Sciences
& HumanitiesVeihmeyer

Hall

Memorial
Union

Freeborn
Hall

Hart
Hall

Storer
Hall Robbins

Hall

Young
HallEnology

Lab

Genome &
Biomedical
Sciences

Wickson
HallARC

Pavilion

Hoagland
Hall Asmundson

Hall

North
Hall

Dutton
HallKerr Hall

Wellman
Hall Voorhies

Hall

South
HallHutchison

HallKleiber
Hall School of

Education

Briggs
Hall

Fire & Police
Building

Haring
Hall

Sciences
Lab

Olson
Hall

Shields
Library

Sproul
Hall

Life
Sciences

Walker
HallSciences Lab

Lecture Hall
Music

Art Wright
Hall

Arboretum
Teaching
Nursery

Surge 3
Surge

2

Silo Everson
Hall

Silo
South

Wyatt
PavilionChemistry

Annex

Physics
Environmental
Horticulture

Center for
Companion

Animal Health

Meyer Hall
Medical

Sciences I C
Tupper
Hall

Medical
Sciences

I B

Fleet
Services

Vet
Med 3A

Valley
Hall

Buehler
Alumni &
Visitors
Center

Pritchard
VMTH

Unitrans

Chemistry

Transportation
and

Parking
Services

Giedt
Hall

The
Barn Nelson

Hall
Kemper

Hall Mrak Hall
Roessler

Hall

Jungerman
Hall

King Hall

Schaal
Aquatic
Center

Western Human
Nutrition Research

Center

Schalm
HallMaddy

Lab

Equestrian
Center

Covered
Arena

Advanced
Materials
Research

Laboratory

Watershed
Science

West Entry
(VP on posted levels)

South Entry
(VP on posted levels)

Hutchison Child
Development

Center

Thurman
Laboratory

Gourley Clinical
Teaching Center

Veterinary
Medicine 2

Mondavi
Center

Facilities
Services

Earth and
Physical
Sciences

Bainer
Hall

Gallagher
Hall

Conference
Center

Academic
Surge

Vet Med Equine
Athletic

Performance
Lab

Bargain
Barn

Plant
Reproductive

Biology Facility
Bowley Plant Science

Teaching Facility

Student Farm
Field House

Rec
Pool

Lodge

Student Health and
Wellness Center

Human Resources
Admin Building

Domes

Food Science
& Technology

Housing
Administration

Parsons
Hall

University House
& Annex

Robbins
Hall Annex

Outdoor Adv.
&

Bike
Barn

Ghausi
Hall

Mathematical
Sciences

Art
Annex

Robert Mondavi
Institute for Wine
and Food Science

Hyatt
Place

Book
Store

Cole
Facility

Arboretum
Headquarters

Mann
Lab

UC Davis Extension
International Center

Agriculture
Field Station

Admin
Trailer
West

Tercero
Dining

Commons

Center for Child
and

Family Studies

Guilbert House

Athletics Annex

TB 161-172,
175, 191-194,

204-205

Physical Sciences and
Engineering Library

Teaching Vineyard

TB 9
TB

195

Wyatt
Deck

Rec Pool

Putah Creek
Lodge

RMI Brewery, Winery, and
Food Pilot Facility

3rd & A

Cowell
Building

Student
Community

Center

Vet
Med 3B

Orchard Park
Apartments

Russell Park
Apartments

La Rue
Apartments

Segundo
Residence

Halls

Primero Grove
Apartments

Regan
Residence

Halls

Tercero
Residence

Halls

Aggie
Village

Solano
Park

Housing
Lake

Spafford

Good Life Garden

Viridian
Apartments

The Ramble
Apartments

The Ramble
Apartments

Western
Center for

Agricultural
Equipment

TB 16

Peter A. Rock Hall

Cuarto
Residence

Halls

The Colleges at La Rue

Russell
Field

Howard
Field

Toomey Field &
Woody Wilson

Track

A Street
Field

East
Field

La Rue
Field

Dobbins
Baseball
Complex

Aggie
Field

Hutchison
Field

Dairy
Road
Field

Solano
Field

Aggie
Stadium

W.
Quad

E.
Quad

Vanderhoef
Quad

Marya Welch
Tennis Center

AÚ

!"c$

Hutchison Dr.

S. La Rue Rd.

Garrod Dr.

California A
ve.

How
ard W

ay

La
 R

ue
 R

d.

Bioletti W
ay

D
ai

ry
 R

d.

Peter J. Shields Ave.

O
ld

D
av

is
Rd

.

Kl
ei

be
r H

al
l D

r.

Extension Center Dr.

M
rak H

all D
r.

W
. H

ea
lth

 S
ci

en
ce

s
D

r.

Orchard Rd.

W
. Q

uad A
ve.

E. Q
uad A

ve.

N. Quad

Tercero Hall Circle

C
ro

ck
er

 L
an

e

H
ea

lth
 S

ci
en

ce
s

D
r.

G
ar

ro
d

Dr
.

Old Davis R
d.

Hilgard Lane

D o w n t o w n

D a v i s

S. La R ue R
d.

H
ut

ch
is

on
 D

r.

Hutchison Dr.

Sa
ge

 S
t.

Hutchison Pl.

Jade St.

Pistacia St.

N
. S

ag
e

St
.

Tilia St.

35
25

22

17

16

15

30

40

48

47

56

49

PCL

53

57

51
50

55
54

1

1

2

5

21

14 14

20

27

26

43
41

42

44

46

3

56A

52

4

6
5A

10

48A

43B

Hutchison Dr.

Russell Blvd.

University A
ve.

G
St .F

St .E
St.D

St.C
St.B

St.

A
St .

Fifth St.

Fourth St.

Third St.

Second St.

First St.

GATEWAYS

LANDSCAPE CONVERSION

FUTURE GATEWAYS SITE

GATEWAYS

LANDSCAPE CONVERSION

GATEWAYS GARDEN

GATEWAYS GARDEN

GATEWAYS GARDEN

GATEWAYS GARDEN

GATEWAYS GARDEN

GATEWAYS GARDEN

GATEWAYS GARDEN

GATEWAYS GARDEN

GATEWAYS GARDEN
GATEWAYS GARDEN

GATEWAYS GARDEN

Native American
Contemplative Garden

California Rock Garden

Animal Science
GATEway Garden

Arboretum Teaching Nursery
& All-Star GATEway Garden

Oak Grove Meadow

Elizabeth Mary Wolf
Interpretive Center

Elements of Life
(Chemistry Plaza)

La Rue Median

Cruess Hall Courtyard

Meadow Restoration

Nature’s Gallery Court

G
ar

ro
d

D
ri

ve

Amphitheater

Arboretum
Teaching
Nursery

Putah Creek
Lodge

ELIZABETH MARY WOLF INTERPRETIVE CENTER

California Native Plant
GATEway Garden

Arts Walk

Nature’s Gallery Court
Shields Oak Grove: Oak
Discovery & Diversity Trails

Good Life Garden
New Building Monument Signage Locations

LEGEND

GATEways Gardens

GATEways Landscape Conversions

Future GATEways Site

City Arts GATEway

University GATEway

Arboretum Discovery GATEway

GATEways Project Map

Arboretum Discovery GATEway Master Plan (detail)

*Elizabeth Mary Wolf Interpretive Center
The Wolf Interpretive Center will part of the
Arboretum Discovery GATEway at the west end of
the Arboretum.

The $2 million bequest will fund the creation of an
interpretive center for the UC Davis Arboretum and
serve as a new entry point, learning, engagement and
event location.

*

27

I1

I1

I-

I-

Neurosciences
Building

Center for
Neuroscience

University
Extension
Building

Heitman Staff
Learning Center

Chancellor's
Residence

International
HouseEmployee

Health

North Entry
(VP on posted levels)

Segundo
Dining

Commons
Hickey
Gym

Hunt
Hall

Plant &
Environmental

Sciences

Activities and
Recreation

Center

Cruess Hall
Social Sciences
& HumanitiesVeihmeyer

Hall

Memorial
Union

Freeborn
Hall

Hart
Hall

Storer
Hall Robbins

Hall

Young
HallEnology

Lab

Genome &
Biomedical
Sciences

Wickson
HallARC

Pavilion

Hoagland
Hall Asmundson

Hall

North
Hall

Dutton
HallKerr Hall

Wellman
Hall Voorhies

Hall

South
HallHutchison

HallKleiber
Hall School of

Education

Briggs
Hall

Fire & Police
Building

Haring
Hall

Sciences
Lab

Olson
Hall

Shields
Library

Sproul
Hall

Life
Sciences

Walker
HallSciences Lab

Lecture Hall
Music

Art Wright
Hall

Arboretum
Teaching
Nursery

Surge 3
Surge

2

Silo Everson
Hall

Silo
South

Wyatt
PavilionChemistry

Annex

Physics
Environmental
Horticulture

Center for
Companion

Animal Health

Meyer Hall
Medical

Sciences I C
Tupper
Hall

Medical
Sciences

I B

Fleet
Services

Vet
Med 3A

Valley
Hall

Buehler
Alumni &
Visitors
Center

Pritchard
VMTH

Unitrans

Chemistry

Transportation
and

Parking
Services

Giedt
Hall

The
Barn Nelson

Hall
Kemper

Hall Mrak Hall
Roessler

Hall

Jungerman
Hall

King Hall

Schaal
Aquatic
Center

Western Human
Nutrition Research

Center

Schalm
HallMaddy

Lab

Equestrian
Center

Covered
Arena

Advanced
Materials
Research

Laboratory

Watershed
Science

West Entry
(VP on posted levels)

South Entry
(VP on posted levels)

Hutchison Child
Development

Center

Thurman
Laboratory

Gourley Clinical
Teaching Center

Veterinary
Medicine 2

Mondavi
Center

Facilities
Services

Earth and
Physical
Sciences

Bainer
Hall

Gallagher
Hall

Conference
Center

Academic
Surge

Vet Med Equine
Athletic

Performance
Lab

Bargain
Barn

Plant
Reproductive

Biology Facility
Bowley Plant Science

Teaching Facility

Student Farm
Field House

Rec
Pool

Lodge

Student Health and
Wellness Center

Human Resources
Admin Building

Domes

Food Science
& Technology

Housing
Administration

Parsons
Hall

University House
& Annex

Robbins
Hall Annex

Outdoor Adv.
&

Bike
Barn

Ghausi
Hall

Mathematical
Sciences

Art
Annex

Robert Mondavi
Institute for Wine
and Food Science

Hyatt
Place

Book
Store

Cole
Facility

Arboretum
Headquarters

Mann
Lab

UC Davis Extension
International Center

Agriculture
Field Station

Admin
Trailer
West

Tercero
Dining

Commons

Center for Child
and

Family Studies

Guilbert House

Athletics Annex

TB 161-172,
175, 191-194,

204-205

Physical Sciences and
Engineering Library

Teaching Vineyard

TB 9
TB

195

Wyatt
Deck

Rec Pool

Putah Creek
Lodge

RMI Brewery, Winery, and
Food Pilot Facility

3rd & A

Cowell
Building

Student
Community

Center

Vet
Med 3B

Orchard Park
Apartments

Russell Park
Apartments

La Rue
Apartments

Segundo
Residence

Halls

Primero Grove
Apartments

Regan
Residence

Halls

Tercero
Residence

Halls

Aggie
Village

Solano
Park

Housing
Lake

Spafford

Good Life Garden

Viridian
Apartments

The Ramble
Apartments

The Ramble
Apartments

Western
Center for

Agricultural
Equipment

TB 16

Peter A. Rock Hall

Cuarto
Residence

Halls

The Colleges at La Rue

Russell
Field

Howard
Field

Toomey Field &
Woody Wilson

Track

A Street
Field

East
Field

La Rue
Field

Dobbins
Baseball
Complex

Aggie
Field

Hutchison
Field

Dairy
Road
Field

Solano
Field

Aggie
Stadium

W.
Quad

E.
Quad

Vanderhoef
Quad

Marya Welch
Tennis Center

AÚ

!"c$

Hutchison Dr.

S. La Rue Rd.

Garrod Dr.

California A
ve.

How
ard W

ay

La
 R

ue
 R

d.

Bioletti W
ay

D
ai

ry
 R

d.

Peter J. Shields Ave.

O
ld

D
av

is
Rd

.

Kl
ei

be
r H

al
l D

r.

Extension Center Dr.

M
rak H

all D
r.

W
. H

ea
lth

 S
ci

en
ce

s
D

r.

Orchard Rd.

W
. Q

uad A
ve.

E. Q
uad A

ve.

N. Quad

Tercero Hall Circle

C
ro

ck
er

 L
an

e

H
ea

lth
 S

ci
en

ce
s

D
r.

G
ar

ro
d

Dr
.

Old Davis R
d.

Hilgard Lane

D o w n t o w n

D a v i s

S. La R ue R
d.

H
ut

ch
is

on
 D

r.

Hutchison Dr.

Sa
ge

 S
t.

Hutchison Pl.

Jade St.

Pistacia St.

N
. S

ag
e

St
.

Tilia St.

35
25

22

17

16

15

30

40

48

47

56

49

PCL

53

57

51
50

55
54

1

1

2

5

21

14 14

20

27

26

43
41

42

44

46

3

56A

52

4

6
5A

10

48A

43B

Hutchison Dr.

Russell Blvd.

University A
ve.

G
St .F

St .E
St.D

St.C
St.B

St.

A
St .

Fifth St.

Fourth St.

Third St.

Second St.

First St.

GATEWAYS

LANDSCAPE CONVERSION

FUTURE GATEWAYS SITE

GATEWAYS

LANDSCAPE CONVERSION

GATEWAYS GARDEN

GATEWAYS GARDEN

GATEWAYS GARDEN

GATEWAYS GARDEN

GATEWAYS GARDEN

GATEWAYS GARDEN

GATEWAYS GARDEN

GATEWAYS GARDEN

GATEWAYS GARDEN
GATEWAYS GARDEN

GATEWAYS GARDEN

Native American
Contemplative Garden

California Rock Garden

Animal Science
GATEway Garden

Arboretum Teaching Nursery
& All-Star GATEway Garden

Oak Grove Meadow

Elizabeth Mary Wolf
Interpretive Center

Elements of Life
(Chemistry Plaza)

La Rue Median

Cruess Hall Courtyard

Meadow Restoration

Nature’s Gallery Court

G
ar

ro
d

D
ri

ve

Amphitheater

Arboretum
Teaching
Nursery

Putah Creek
Lodge

ELIZABETH MARY WOLF INTERPRETIVE CENTER

California Native Plant
GATEway Garden

Arts Walk

Nature’s Gallery Court
Shields Oak Grove: Oak
Discovery & Diversity Trails

Good Life Garden
New Building Monument Signage Locations

LEGEND

GATEways Gardens

GATEways Landscape Conversions

Future GATEways Site

City Arts GATEway

University GATEway

Arboretum Discovery GATEway

UC DAVIS

ARBORETUM

57 YEARS

Celebrating 75 years of growing...
Gardens, Minds & Community

University of California, Davis • One Shields Avenue • Davis, CA 95616 • (530) 752-4880
arboretum@ucdavis.edu • http://arboretum.ucdavis.edu • http://publicgarden.ucdavis.edu

