6/8/2010 3:21 PM

PROJECT ABSTRACT

Colorado Plateau Cooperative Ecosystem Studies Unit

(Cooperative Agreement # H1200-09-0005)

Park:
Mesa Verde National Park
Project Title
#137850 Establish Mesa Verde Docent
Funding Amount:
$20,600.00
CPCESU Partner Institution:
Northern Arizona University
Principal Investigator:
Joelle Clark

Professional Development Coordinator

Anthropology Department

Northern Arizona University

P.O. Box 15200

Flagstaff, AZ 86011

928-523-8797 Phone

928-523-9135 Fax

Joelle.clark@nau.edu
Co-Investigator:

NA

NPS ATR/Key Official:

Rosemarie Salazar

Supervisory Park Ranger

P.O. Box 8

Mesa Verde NP, CO 81330

970-529-4629 Phone

928-529-4237 Fax

Rosemarie_salazar@nps.gov
NPS Project Manager/Subject Matter Expert:

Tessy Shirakawa

Chief of Visitor Services

P.O. Box 8

Mesa Verde NP, CO 81330

970-529-4628 Phone

970-529-4637

Tessy_shirakawa@nps.gov
Start Date:
August 1, 2010
End Date:

July 1, 2013
Abstract:
Project Description:
Develop a professional Mesa Verde docent program to provide the visitor with a more personal environment for learning in the Chapin Mesa Archeological Museum and Visitor and Research Center. This will include evaluation of existing programs in museums, zoos, and other public land managing agencies; extracting the “best” from those programs to design the Mesa Verde docent program.
The “program” will include recruitment methods; retention techniques; professional training program; communication techniques; participant roles and responsibilities; proposed scheduling process; marketing strategies; docent reference notebook and reference manual; and avenues for long-term sustainability.
Justification:
The Chapin Mesa Archeological Museum was built in 1922 and is located in a National Historic Landmark District. The Museum maintains a similar ambiance as it did when it was first built. Rows and rows of tall museum cases, filled with archeological objects, depicting the Ancestral Puebloan culture in Mesa Verde. However, since it still maintains the character of a Smithsonian-like museum, there is little more than “labels” to describe the objects.
At this time visitors individually tour themselves through the Museum, and enjoy looking at the curious prehistoric artifacts in the cases. A personal guide or docent, presenting a guided tour of the Museum, would add a personal touch, and accurate interpretation of the object-rich collection. The docent will receive in-depth resource training, and communication skills training, to effectively interpret the museum and historic district, making intellectual and emotional connections for them.
The Visitor & Research Center will begin construction in 2010. It will house the over 3 million artifact of the Mesa Verde collection and archives, along with exhibits, tour ticket sales and a bookstore. Once the facility is completed, public tours of the collections will be presented by park docents.

Measurable Results
· Visitors will benefit from a more in-depth appreciation and understanding of the Chapin Mesa Archeological Museum and Administrative National Historic Landmark District.
· Visitors will be allowed to enter the curatorial facility, view objects in the park collection, and learn more about specific objects, and curatorial methods.

· These services have not been offered to the public before, and we are certain that many visitors (and local community residents) will avail themselves of this service.

· The story of Mesa Verde is much shrouded in “mystery” and these presentations will help answer many of these “myths.”
· Design and production of a “Mesa Verde Docent Reference Notebook,” including basic information about the park, National Historic Landmark District, themes and major subjects in the Museum, interpretive skills primer, and room to grow with every training session.

Keywords:
Air/Weather/Noise

Impacts on Ecosystem (Effects on the Ancestral Pueblo culture)

Animals

Miscellaneous (Use of animals in the Ancestral Pueblo culture)

Cultural Resources

Native American

Historic Sites

Miscellaneous (World Heritage Sites)

Anthropogenic

Archeology

Land Use

Miscellaneous (Architecture)

Geology

Miscellaneous (Sandstone alcoves; prehistoric uses of stone)

Fire

Fire History

Global Change/Climatology

Climatology (Effects on Ancestral Pueblo culture)

Effects of Plant Communities

Effects on Animal Communities

Hydrology

Water Quantity

Watershed

Irrigation

Miscellaneous (Ancestral Puebloan water management techniques)

Soil

Miscellaneous (Ancestral Puebloan agriculture)

Vegetation

Miscellaneous (Prehistoric plant uses; dendrochronology)

Ecology/Ecosystems

Threats (to Ancestral Puebloan culture)

Award Number (for administrative use only):

PR/J Number: R1493100042

PAGE
1

