PROJECT ABSTRACT

Colorado Plateau Cooperative Ecosystem Studies Unit
(Cooperative Agreement #H1200-09-0005)
Park: Hubbell Trading Post National Historic Site

Project Title: Museum Exhibit Plan, Hubbell Trading Post National Historic Site
Funding Amount: $70,785
CPCESU Partner Institution: NAU School of Earth Sciences and Environmental Sustainability (SESES)

Principal Investigator:

Michael M. Kelly, Faculty SESES

Northern Arizona University

PO Box 5694
Physical Sciences Bldg. 19, Rm. 119
Flagstaff, AZ 86011
Phone: 928-523-5044

Fax: 928-523-7423

Email michael.kelly@nau.edu
NPS Key Official:

Anne Worthington

Hubbell Trading Post National Historic Site

P.O. Box 150

Ganado, AZ 86505

Phone: (928) 755-3475

Fax (928) 755-3405

Email: Anne_Worthington@nps.gov
Start Date: January 15, 2010

End Date: July 31, 2011

Abstract: Northern Arizona University (NAU) and Hubbell Trading Post National Historic Site (Hubbell) propose a partnership to prepare a visitor center design plan. This collaborative effort will combine NAU’s technical assistance in design with Hubbell’s design team for improved interpretation and visitor experiences within the park. The Exhibit Plan will integrate all elements of the visitor center, including the bookstore and the building’s historic features into the overall design. The product will also address accessibility concerns and enhance visitor understanding of Hubbell and its local, regional, and national significance.

The final Exhibit Plan will include all interpretive labels (heading, text, captions, etc), 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

Currently the Visitor Center has no articulated exhibits, and is dominated by bookstore elements. The available visitor educational content does not reflect a comprehensive interpretation of Hubbell and primary interpretive themes. Consultation with affiliated tribes has not been incorporated into existing exhibits. New exhibits will better represent the multiple perspectives associated with Hubbell and place the site in a broader regional and national context. They will also reflect the National Park Service NPS (NPS) mission, and Interpretive Development Program (IDP). The Exhibit Plan will also provide designs that will comply with ADA standards.

Measurable Results

The Exhibit Plan will provide creative content and designs for exhibits based on the park’s significance and primary interpretive themes. Visitor flow will be optimized between all elements of the visitor center. ADA and other safety concerns will be addressed. Exhibits will be accurate in content, and reflect multiple perspectives. Visitors will have a greater opportunity to connect to park resources and consequently, their park experience and enjoyment will be greatly enhanced.
PAGE
1
Hubbell NAU
Museum Exhibit Plan ABSTRACT
February 11, 2009

