PROJECT ABSTRACT

Colorado Plateau Cooperative Ecosystem Studies Unit
Cooperative Agreement #H1200-09-0005
Park: Fort Union National Monument
Project Title: Museum Exhibit Plan, Fort Union National Monument Visitor Center
Funding Amount: $58,297.63
CPCESU Partner Institution: Fort Lewis College San Juan Institute of Natural and Cultural Resources (SJINCR) and Center for Southwest Studies
Principal Investigator:
Dr. Kevin Britz, Director

1000 Rim Drive

Center for Southwest Studies

Fort Lewis College, Durango, CO 81301

970-247-7494

Email: britz_k@fortlewis.edu
Co-Investigator:

Jeanne Brako, Curator

Center of Southwest Studies

1000 Rim Drive

Durango, CO 81301

970-382-6980

Email: brako_j@fortlewis.edu
NPS Key Official:

Marie Frias Sauter

P.O. Box 127

Watrous, NM 87753

Fort Union National Monument

(505) 425-8025

Email: Marie_Frias@nps.gov
Start Date: January 26, 2009
End Date: July 31, 2011
Abstract

Description
Develop an Exhibit Plan to replace outdated museum exhibits in the Fort Union National Monument Visitor Center with a more comprehensive interpretation of Fort Union and its relationship to the Santa Fe Trail. The Exhibit Plan will integrate all elements of the visitor center, including the bookstore, theater, and museum as well as the building’s historic features into the overall design. The product will also address accessibility and safety concerns and enhance visitor understanding of Fort Union and its local, regional, and national significance.
The final Exhibit Plan will include all interpretive labels (heading, text, captions, etc), a digital resource database that establishes the relationship between labels and objects/images per exhibit, production-ready graphic files, final construction drawings, and all documentation necessary to fabricate and install exhibits. Exhibit content will reflect scholarly research, accuracy, and multiple perspectives associated with the site.

Justifications

The current exhibits were produced in the Mission 66 Era and are nearly 50 years old. Their content does not reflect a comprehensive interpretation of Fort Union and primary interpretive themes. The design and technology are outdated as well. Consultation with affiliated tribes, pueblos, and Hispanic communities has not been incorporated into existing exhibits. New exhibits will better represent the multiple perspectives associated with Fort Union and place the site in a broader regional and national context. They will also reflect the National Park Service NPS (NPS) mission, Centennial Initiative, and Interpretive Development Program (IDP). The Exhibit Plan will also provide designs that will reconcile components (such as the information desk) that do not currently comply with ADA standards.

Measurable Results

The Exhibit Plan will provide creative content and designs to replace out-dated exhibits with new displays based on the park’s significance and primary interpretive themes. Visitor flow will be improved between all elements of the visitor center. ADA and other safety concerns will be addressed. Exhibits will be accurate in content, reflect multiple perspectives, and address a greater time span from prehistoric times to present. Visitors will have a greater opportunity to connect to park resources and consequently, their park experience and enjoyment will be greatly enhanced.
Keywords (see list at http://home.nau.edu/cpcesu/projectplanning.asp).
June 26, 2009

