Final Report

Project Title:  Museum Exhibit Production

TA numbers:  MNA-003, MNA-011

Duration of project: 12/31/2002 through 4/14/2006

NPS Key Official: 

Sue Fischer

Exhibits Specialist

Flagstaff Area National Monuments

6400 N. Highway 89

Flagstaff, AZ 86004

Investigator: 

Paul Legris

Manager of Exhibits (former)
Museum of Northern Arizona

3101 N. Fort Valley Rd

Flagstaff, AZ 86001

Administrator:
Lynn Yeager

Comptroller

Museum of Northern Arizona

3101 N. Fort Valley Rd

Flagstaff, AZ 86001

Project Total:  $448,618 (approximately $52,138 for planning and design; 
$337,980 for production and fabrication; $58,500 indirect expense)
Project Accomplishments:

Under the Colorado Plateau Cooperative Ecosystem Studies Unit (CPCESU) Cooperative Agreement with the National Park Service (NPS), the Flagstaff Area National Monuments and partner institution Museum of Northern Arizona (MNA) planned, designed, fabricated and installed entirely new exhibits in the Sunset Crater Volcano and Wupatki National Monument visitor centers. This collaborative effort combined MNA’s technical assistance in museum exhibit design, interpretation, and education with NPS expertise in interpretation and educational opportunities within the monuments.

Both partners and their respective clientele gained tangible benefits from the interpretation and exhibits produced by this project. Cooperative design of new exhibitry allowed both institutions to share the story of the regional landscape and its history, to present ecosystem perspectives, to direct visitors and educators to shared opportunities, and to gain technical expertise and hands-on experience in the exhibit development process.
The Sunset Crater Volcano visitor center underwent renovation and reopened to the public on June 6, 2004 with entirely new permanent exhibits consisting of multi-media interactive devices, hands-on materials, text and graphic panels, and models. Included in the production budget for 970 square feet were all two-and three-dimensional exhibit elements specified in the design, new information and sales desks, all exhibit furniture and casework, exhibit lighting, audiovisual production and equipment, artifact conservation, graphic acquisition, artwork, and replica material. This project was highlighted as a visible success story in the CPCESU annual report.
The Wupatki visitor center was renovated between January and June of 2005 with the new exhibits opening to the public on August 25, 2005. These permanent exhibits also consist of multi-media interactive devices, hands-on materials, text and graphic panels, and models. Included in the production budget for 1400 square feet were all two-and three-dimensional exhibit elements specified in the design, new information and sales desks, all exhibit furniture and casework, exhibit lighting, audiovisual production and equipment, artifact conservation, graphic acquisition, artwork, and replica material.

Collectively, these visitor centers and their new exhibits serve more than a quarter million park visitors every year. An objective remedial evaluation conducted in 2006, which consisted of unobtrusive observation of visitors, visitor exit interviews, and in-depth interviews regarding exhibit content, documents the success of the exhibits in achieving learning objectives and in providing enhanced opportunities for visitors to make connections with the values and meanings inherent in the resources of these parks.

Project Deliverables:
The work was conducted in phases and included the following:
1.  Exhibit Proposal and Definition

An exhibit proposal, consistent with the park’s Comprehensive Interpretive Plan, was developed. The proposal included: statements of park significance, primary interpretive themes, audiences, visitor experience considerations, visitor patterns, trends, demographics, motivations, and expectations, available resources, management goals, issues, space analysis, recommendations and considerations for new exhibits including preliminary content and objectives, and a preliminary timeline and project budget.

This Exhibit Proposal ensured a clear understanding of the project goals, limitations, and expected outcomes on the part of both MNA and NPS.  A planning team was formed that included MNA and park staffs, subject matter experts, and tribal consultants. This group remained intact from start to finish, and was involved in review of materials throughout the entire project.
2.  Concept Design

In this phase, the larger planning team (NPS, MNA, Tribal partners, and subject matter specialists) determined the essential treatment ideas for the exhibit contents. MNA presented a variety of concepts for review and approval, detailing how visitors would move through and experience the exhibit space, how much space each exhibit content area might occupy, and initial sections, plans and diagrams of what the exhibit could look like.
3.  Final Design

Upon selection and approval of a concept plan, the design was realized in a series of detailed exhibit drawings and plans prepared by MNA. Design drawings provided documentation necessary to fabricate and install the exhibits. During this phase, NPS wrote labels, text, and scripts, and collaborated with MNA to locate appropriate graphics and objects. Formative evaluation of the planned exhibits for both visitor centers occurred during this phase and provided valuable feedback on the design. Some design changes were made as a result.
The design documents contained the overall message of the exhibit, visitor content messages, sample label copy (titles, bodies of text, and graphic and artifact labels), and sections, plans, and diagrams of the exhibits. They included all exhibit cases, exhibit structures, exhibit elements such as models, dioramas, sculptural elements, etc., and support structures for graphic panels. The plan also included a lighting design with a lighting plan for interior spaces and descriptions and specifications for all illumination. Digital graphic files were finalized for output. Construction drawings were done. These are highly technical packages containing engineering and material specification lists. Fabrication/production budgets were updated and revised at this point.

4.  Production/Fabrication/Installation Phase 
During this phase, all exhibits and exhibit elements were fabricated or produced based on pre-determined plans, and agreed upon cost and schedule. Production samples were provided by the exhibit fabricators, most of whom were local businesses. NPS prepared the exhibit space prior to installation to include removal and demolition of existing exhibits, partitions, painting and cleaning of exhibit space, floor treatments, and rehab of electrical systems needed to accommodate new exhibits. MNA oversaw all exhibit installations and administered follow up warranty. Summative/remedial evaluation of exhibit spaces (budget item outside of cooperative agreement) followed installation.
