PROJECT ABSTRACT

Colorado Plateau Cooperative Ecosystem Studies Unit
(Cooperative Agreement # H1200-09-0005)
Park: Fort Union National Monument
Project Title: Museum Exhibit Plan Formative Evaluation, Fort Union National Monument Visitor Center (PMIS# 70938)
Funding Amount: $17,557
CPCESU Partner Institution: Northern Arizona University School of Earth Sciences and Environmental Sustainability (SESES)
Principal Investigator: 
Michael Kelly, Faculty SESES

Northern Arizona University

PO Box 5694
Physical Sciences Bldg. 19, Rm. 119
Flagstaff, AZ 86011

928-523-9333

928-523-7423

Email: michael.kelly@nau.edu

Co-Investigator: NA 
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: November 20, 2009
End Date:  June 30, 2011
Abstract:  Northern Arizona University (NAU) and Fort Union National Monument (FOUN) propose a partnership to perform a formative evaluation of a draft museum exhibit design plan being prepared by FOUN with the aid of Fort Lewis College (FLC).  This collaborative effort will combine NAU’s technical assistance in evaluation with FOUN’s innovative design team for improved interpretation and visitor experiences within the park. 
Goals of the formative evaluation are to collect visitor input on how well the draft design helps to interpret Fort Union and its inextricable link to the Santa Fe Trail; to convey multiple perspectives of cultures; and to ensure exhibit storylines are relevant to the 21st century, providing opportunities for visitors to forge intellectual and emotional connections to the park’s cultural and natural resources that comprise our shared heritage.
One important outcome of the project will be collaborative educational and training opportunities for employees of both organizations. All partners and their respective clientele will gain tangible benefits from this project through strengthened skills in evaluation, interpretive planning, design, media evaluation, and resource knowledge and stewardship.

Lastly, the formative evaluation will detect and correct design problems before the project is completed and before they are integrated into the design and installation. The proposed research technique, virtual walkthrough, can reveal participant input on the setting aesthetics as well as proposed content.  Baseline data collected during this process includes opinions about exhibit instructions and messages, section headings and placement, accessibility of artifacts or objects; types of labels, fonts and text, exhibit interaction time lengths, and what meanings visitors place on both individual exhibits and the visitor center as a whole.
The goal of the virtual walkthrough is to allow participants to navigate the floor plan of the proposed facility space, to aid in their visualization of the placement, articulation and content of the new exhibits at FOUN.  Ideally this research should be conducted with a random sampling of the full array of in situ visitor demographics. It is suggested that all potential participants be welcomed to the process. These “visitors” will likely comprise members of the general public from local or distant communities, expert NPS staff, and FOUN supporters who are familiar with the park.  The visitors will tour the floor plan and experience the scale space with the aid of a trained facilitator, who will briefly explain the design goals and functional strategies of each exhibit area, and ask the “visitors” to comment on each exhibit through a designed instrument. Visitor feedback data will include Likert scale survey questions and collection of open-ended comments derived during the walkthrough process. The scheduling of the walkthrough and the enlistment of the visitor groups will be arranged by FOUN, and it is suggested that two 5-hour periods (on consecutive days) be arranged to accommodate NPS staff schedules during the actual walkthrough data collection. The walkthrough should be limited to 15-20 minutes per group.  Visitors will then need at least 5 minutes to complete the post walkthrough survey.  It should be possible with breaks for the facilitator to move 10 groups through the walkthrough in a 5-hour period. 
A report will be generated, which evaluates responses to the mockup exhibits and will be used to inform the museum exhibit design process in collaboration with Fort Union National Monument and Fort Lewis College.
PAGE  
1
FOUN NAU    
Museum Exhibit Plan Evaluation ABSTRACT 
October 22, 2009


