

THE NATIONAL MALL

SMITHSONIAN MUSEUMS ELSEWHERE AROUND THE WASHINGTON, D.C., AREA

ANACOSTIA COMMUNITY MUSEUM
1901 Fort Place, SE

NATIONAL ZOO
3001 Connecticut Avenue, NW

STEVEN F. UDVAR-HAZY CENTER
14390 Air and Space Museum Parkway
Chantilly, Virginia

LEGEND

- Metro station
- Restaurant service
- Museum offers free WiFi

DISCOVER SMITHSONIAN GARDENS

BUTTERFLY HABITAT GARDEN*
The garden features different habitats frequented by butterflies and informational signage about their life cycles and behaviors.

URBAN BIRD HABITAT GARDEN
The garden is an oasis for many bird species. It provides for their basic needs: food, water, shelter and a place to raise their young.

HIRSHHORN SCULPTURE GARDEN
The plants in the outdoor sculpture garden provide an ever-changing backdrop and contemplative haven for viewing over sixty large-scale works of art.

FREER GALLERY OF ART GARDEN
The garden is an elegantly designed outdoor space that invites relaxation and quiet contemplation within the gallery.

AIR AND SPACE MUSEUM GARDEN
The garden includes more than seven acres of trees, shrubs, groundcovers, and herbaceous perennial and annual plants.

HEIRLOOM GARDEN*
The garden is a treasury of favorites from the classic American flower garden. Heirloom varieties are showcased in the terrace beds around the museum.

RIPLEY GARDEN
The garden is a horticultural display of hundreds of varieties of annual and perennial plants, unique hanging baskets, and unusual trees and shrubs.

HAUPT GARDEN*
The rooftop garden comprises three separate gardens - the Parterre, the Moongate Garden and the Fountain Garden - each reflecting the cultural influences celebrated in the adjacent architecture and the museums below.

AMERICAN HISTORY VICTORY GARDEN
The garden is typical of vegetable gardens created during World War II, when growing food for home consumption was an important part of the war effort.

AMERICAN INDIAN GARDEN
The garden's native plants - plants that existed in the mid-Atlantic area prior to European contact - embody a theme that runs central to the National Museum of the American Indian returning to a Native place.

FOLGER ROSE GARDEN
From mid-May through November, roses grace the garden with color and fragrance. Bulbs, perennials, annuals, tropical plants, potted herbs, and evergreens enhance the garden's year-round beauty.

QUESTIONS? PLEASE CALL 202-633-1000 OR E-MAIL INFO@SI.EDU. FOR MORE ABOUT THE SMITHSONIAN, VISIT WWW.SI.EDU.

* Gardens at which Smithsonian Garden Interpreters are stationed.