
ABOUT REIMAN GARDENS
One of the beautiful attractions in the Midwest is Iowa State University's
Reiman Gardens. Located immediately south of Iowa State's Jack Trice
Football Stadium, The Gardens offers 17-acres and 26 unique garden
areas with seasonal displays designed around a grand theme that
changes each year. Inside there are two large glass houses; the
breathtaking Christina Reiman Butterfly Wing, holding one of the most
diverse collections of live, exotic butterflies in the country, and an
indoor, tropical Hughes Conservatory open year-round. Guided tours
and rental of its private rooms and gardens make this a memorable
location. Education programs and events are also scheduled.

REIMAN GARDENS’ MISSION
Educate, enchant, and inspire an appreciation of plants, butterflies,
and the beauty of the natural world.

REIMAN GARDENS’ HISTORY
Iowa State University has had a horticulture garden since 1914. The
Gardens is the third location for the gardens. The first location was
north of the Farm House at the Horticulture Research Station. In the
early 1960’s, the gardens were moved to a ¾ acre site on the
northeast corner of the campus north of the power plant. This site
offered little room for expansion and was surrounded by the campus’s
industrial zone.

In the early 1990’s, faculty in the Horticulture department and
university administrators discussed the possibility of moving the
gardens to a larger, more visible location to beautify the entrance to
the city of Ames and Iowa State. In 1993, alumnus, Roy Reiman and
his wife Bobbi generously gave $1.3 million to initiate phase one of the
new gardens. Construction began on Reiman Gardens in 1994 and was
officially dedicated in 1995. At its opening, Reiman Gardens covered
just five acres. The Gardens have continued to grow over the last eight
years to cover 17-acres. The most recent updated space is the Hillside
Water-wise Garden, which opened in October 2017.

Rodney Robinson Landscape Architects, a landscape architecture firm
in Wilmington, DE, designed the Gardens. Robinson was selected
because of his experience at other public gardens. Daryl Metzger, of
Architects Smith Metzger in Des Moines, designed the buildings
within Reiman Gardens. The architecture reflects a Midwestern style,
inspired by the state’s agricultural traditions.

THEME YEARS
Each year, Reiman Gardens creates a new theme that is featured in its
horticultural displays, educational programs, events, and even in
products in the Gift Shop. The entire garden emphasizes a new theme
so guests can visit again and again to see something new in the ever-
changing and exhilarating displays.

