
WelcomeWelcome
to theto the

Fullertonullerton
Arboretumrboretum
Fullerton
Arboretum

HOURS

Arboretum:
Daily from 8 am to 4:45 pm

The Potting Shed:
Find many unique plants for sale propogated
from the Arboretum’s own collection.
Sat & Sun 10 am to 4 pm
Closed August

Gift & Garden Shop:
Browse through our Gift & Garden Shop to
discover that special item for the gardener.
Sat & Sun 10 am to 4 pm
Closed August

Heritage House:
Tour this restored 1890s Eastlake-style
Victorian house with customed docents for a
glimpse at Orange County’s past.
Sat 2 to 4 pm
Sun 2 to 4 pm
Closed January & August

MEMBERSHIP

The Friends of the Fullerton Arboretum is 
a non-profit organization supporting the
Arboretum. Please consider joining today.
The Arboretum needs your help and support.

VOLUNTEERING

The Arboretum needs volunteers for a variety
of gardening and office jobs. If you would like
to become a volunteer at the Arboretum,
please call (714) 278-3579.

Cash donations are gratefully accepted at the gate.

Closed New Year’s Day, Thanksgiving, Christmas,
and occasionally for special events.

YOUR PASSPORT TO THE WORLD OF PLANTS

The Fullerton Arboretum is a special place.
Without going far from home, you can inhale the fragrances of the Mediterranean, feel the cool
shade of the redwood forest, delight in the glorious fall color of the northeastern United States, hear
the rustle of the palm trees, take a break in a desert oasis, laugh at the funny forms of succulents,
and breathe in the perfume of old fashioned roses. This collection of more than 4000 plants, on 26
acres, is important for other reasons as well. The Fullerton Arboretum helps us to understand the
diversity of the world’s plant life and the importance of protecting the earth’s plant treasures.

WELCOME TO OUR WORLD.

From home composting to the care and pruning of roses, the Fullerton
Arboretum offers community education classes on Saturday morning that 

will help you to grow with your garden. Other topics often included 
are: growing deciduous fruit trees, gardening with perennials, exploring
California native plants, the selection and care of orchids, botanical

watercolor painting, and the art of pressing flowers. Kids classes
for junior gardeners are also available.

Be sure to visit our Potting Shed 
and treat yourself to a new, unique

plant from the Arboretum collection.
And consider a special Arboretum

gift for that gardener on your 
list at our Gift & Garden Shop. 

It’s stress-free shopping in a
casual, friendly environment.Fullertonullerton

Arboretumrboretum
Fullerton
Arboretum
Address:
1900 Associated Road
Fullerton, CA 92831

General Information/Office:
(714) 278-3579
www.arboretum.fullerton.edu

GROW–AT THE FULLERTON ARBORETUM


Parking

Potting Shed
Gift & Garden Shop

Entrance

Classrooms

Pavilion

Museum

Nursery
Plaza

Maintenance

Administration

Heritage
House

Community
Gardens

Outdoor
Classroom

Children’s
Garden

COLLECTION

COLLECTION

Cultivated
COLLECTIONCOLLECTION

COLLECTION

VALENCIA ORANGE
(Citrus sinensis ‘Valencia’)

COLLECTION

Woodlands
COLLECTIONCOLLECTION

COLLECTION

COLLECTION

COAST REDWOOD
(Sequoia sempervirens)

COLLECTION

COLLECTION

COLLECTION

Mediterranean
COLLECTIONCOLLECTION

Desert
COLLECTIONCOLLECTION

COLLECTION

COLLECTION

COLLECTION
OCOTILLO

(Fouquiera splendens)

ROSEMARY
(Rosemarinus
officinalis)

WALKWAY

MEDITERRANEAN

CULTIVATED

DESERT

WOODLANDS

RESTROOMS

WATER FOUNTAINS

CHAPARRAL
Our chaparral is what
gives Hollywood westerns
their distinctive look, 
but this California 
landscape gives its
name to a piece of real
cowboy gear too. Find out
what it is.

CHANNEL ISLANDS
There are giants off the coast of

California living in the Channel Islands.
Meet three of them.

OPUNTIA
You’ve probably heard you can use cactus as a source of
water in the desert, but water is just the first course, cactus
can make a whole meal. Try one of our recipes.

AGAVE
Legend says they live 100 years,
flower, then die, but even though
agaves may flower themselves to
death, a century isn’t their lifespan.
Find out how long they really live.

RARE FRUITS
Take a look at the plants behind that mango 
or papaya you bought at the store last week.
We’ve got litchis and loquats, or for those on 
the trail of the truly exotic there are sapote and
starfruit. Track them down.

HERB GARDEN
From chewing gum to Thanksgiving turkey, there’s
one group of herbs that flavors a lot of what we
eat. Discover which one.

ROSES
Empress Josephine’s hobby created 
a lasting legacy after her marriage to
Napoleon ended. It’s a sad story with 
a sweet smelling ending.

THE ORIGIN OF ORANGES
California’s real gold rush began with an
1880’s ad campaign that trumpeted “Oranges
for health, California for wealth.” Find out 
how long this sweet tasting gold rush lasted 
in Orange County.

CONIFERS
Feast or famine? Conifers don’t care much.
Find out why.

PALMS
Even with no bark or true wood, these trees
still hold four major world records. Check
them out.

DECIDUOUS FOREST
They pull a colorful disappearing act every
fall. How do they get away with it?

LIVING FOSSILS
Our leafy dinosaur is a reminder
that some trees are real “old
timers.” Get acquainted with a 

real Jurassic Park.

REDWOODS
Our southern colony of these woody giants
belongs to a family that once covered 
western North America and all of Asia.
What happened?

OMBU
At over 100 feet tall, this tree towers 
over the grasslands of its native “cowboy”
country. Find out where.

FIGS
With more than 30 varieties, Fullerton
Arboretum has figs grown the world over not
only for eating but for worshipping. Find out
by whom?

CYCADS
They look like palms, but believe it or not–
they are biologically closer to pines. We’ll
show you why.

From the oranges that made Orange County to roses from
Empress Josephine’s garden, our cultivated collection celebrates
the relationship between people and plants.

Mediterranean climates like ours have
plants that have to cope with hot dry

summers. Do you share any
strategies with these plants 

to keep cool?

Get an up close look at life in the desert
without having to leave home.

From alpine slopes to subtropical forests, these are the
plants that make up what we think of as woodlands.

2

1

1

2

3
3

4

4

1

1

2

2

3

3

4

4

5

5

6

6

7

7

8

8

1 1
2

2

1

1

2

2


