Final Report for PMIS #92514: Fabricate and Install Permanent Exhibits at Capitol Reef National Park’s Ripple Rock Nature Center
Background Information
The Ripple Rock Nature Center was converted from an artist’s home built in 1957. The project to renovate and rehabilitate the structure was accomplished with $20,000 from National Parks Foundation funding and supplemental grants, which Cindy successfully applied for and received. She also solicited other contributions from the Sierra Club, park employees, Wayne County High School students, Capitol Reef Natural History Association, the Entrada Institute and the Jones Family Charitable Foundation of Ogden. Cindy with the help of other park staff developed and installed the original homemade displays for the opening of the Center in 1999. These displays were tested and refined for several years by her and park volunteers.

In 2003, after seeing a real need to upgrade the exhibits making them durable and permanent, she and a communications student at Westminster College (Salt Lake City) developed a permanent exhibit plan for the Nature Center. The University of Utah Museum of Natural History’s Exhibit Manager and the Recreation and Partnership Program of the Intermountain Support Office provided support services. NPS Fee funds were applied for and received for this project, and a CESU Agreement developed with work plans and project statements to fabricate and install permanent exhibits in the facility by the opening of the 2006 summer season.
80% Fee Demo funding was granted in 2003 to design, fabricate and install permanent exhibits in the Ripple Rock Nature Center. The original proposal requested $6,500, and additional funding of $500 from the park’s cooperating association, and $1200 from the CPCESU (Colorado Plateau Cooperative Ecosystems Study Unit) brought the total to $8200, which was spent during 2004/2005 in refining the existing exhibit plan and designing the exhibits. This portion of the project, which became know as Phase One, covered all aspects of planning and design up to the point of fabrication.

A Change Order Request for an additional $15,000 from 70% Fee Demo was submitted and approved in December 2005, increasing the total budget to $23,200 to cover the expense of exhibit fabrication and installation, which was completed in April 2006. The nature center opened to the public for the 2006 season on May 23, and save for a few minor adjustments, the exhibits have proven to be durable, attractive, cohesive in style and easy to maintain. They have elicited favorable responses from visitors and staff alike.

Work was accomplished through a Cooperative Task Agreement between Capitol Reef National Park and the Arizona State Museum, and was facilitated by CPCESU and the University of Arizona.

Date of approval for CESU project funds

01/04/05

$760.59

02/03/05

$1435.29

04/19/05

$1410.00

03/29/2006

$4594.12

4/19/2006

$3048.33

$11,248.33 total

In June 2006, high winds damaged the roof of the facility. A Project Change Request was submitted for $6,900 from 70% National Parks Pass funding to re-roof the facility and purchase and install a window air conditioner (to preclude water damage to the exhibit wall mural from a dilapidated evaporative cooler). This part of the project was actually funded with park ONPS money from a lapsed position in the park, and was completed in July 2006.

The exhibits have been in use a full season, and have been tremendously successful. The concepts have been faithfully rendered, the materials are proving to be durable as well as attractive, and visitor and staff comments have been favorable.

The Capitol Reef Natural History Association supports the facility by funding materials for the Nature Center, allowing the park to maintain the center on a minimal budget and to keep it open seasonally from Memorial Day to Labor Day.

The Center emphasizes that national parks are special places saved by the American people so that all may experience our heritage.

The Ripple Rock Nature center integrates park themes with its mission by providing enjoyable interactive opportunities for visitors to connect in a variety of ways. This facilitates and strengthens visitors’ bond to the park and promotes resource protection and stewardship.

Submitted by Cindy Micheli, Park Ranger

Capitol Reef National Park

April 12, 2007
2

