
Purpose of the Interpretive Plan and Tool Kit

Materials in this notebook have been prepared by the Mississippi River Parkway Commission (MRPC) to provide guidance in telling the stories along the Great River Road.

[image: image1.png]

[image: image2.png]

The notebook is intended for use by the National MRPC, MRPC commissions in each state, and others involved with individual attractions and resources along the Great River Road.

It includes the National Interpretive Plan for the 10-state Great River Road route, as well as a Tool Kit to assist states and individual attractions in developing or enhancing their own interpretive plans.

It is important to note that this is not a marketing or promotion plan, although there is some overlap. Marketing/promotion plans are designed to attract visitors to a site, while “interpretation” is what happens when they arrive.

Effective interpretation can improve the quality and continuity of the visitor experience by presenting information that is both educational and entertaining. The result is that the site is likely to attract more visitors and entice them to stay longer. On the other hand, lack of information to assist visitors in understanding a site can result in negative comments from disappointed visitors, undermining even the most sophisticated advertising efforts.

Goals of the Interpretive Plan and Tool Kit

1. Set forth a specific, coordinated interpretive plan for the entire route

· To ensure a seamless experience for visitors interested in stories that cross state boundaries

· To guide the 10 states, regardless of their various stages of development, by providing a unifying framework

2. Provide consistent design and interpretive standards

· To assist visitors in traveling the route and recognizing Great River Road resources and attractions

· To build brand awareness

[image: image3.png]

3. Provide interpretive assistance for attractions along the route

· By enabling each site to understand how their stories fit into the broader stories characteristic of the entire route

· By offering information on interpretive methods and when and how they can be used

4. Provide market research to assist in effective interpretation

· To assist the National MRPC, the 10 states, and individual resources/attractions in selecting the best interpretive methods for their visitors

· To provide current data on various travelers to help meet visitors’ needs

Objectives of the Interpretive Plan and Tool Kit

1. To create a sense of place and develop local pride and visitor appreciation for the Great River Road's natural, historic, cultural resources, archeological, recreational and scenic resources

2. To enhance the visitor experience, thus increasing visits, revenue, and return on investment (ROI) to specific Great River Road destinations

3. [image: image4.png]

[image: image5.png]

To build interpretive partnerships between local, state and national organizations and industries, including assisting in developing the stories that breathe life into the major themes along the route

4. To draw visitors to experiences involving people, communities, occupations, environments, water, food, drink, entertainment, economics, and industry

5. To guide the National MPRC in creating unified marketing elements and seeking funding for thematic development of resources

6. To develop interpretive products and services consistent with the needs of the states, attractions and resources along the route

[image: image6.jpg]

History of the MRPC and the Great River Road

The story of the Great River Road demonstrates what can be accomplished when state and federal officials work cooperatively with local communities to bring the best transportation, historical, and cultural facilities to the American people.

The Mississippi River Parkway Planning Commission was formed in 1938 to develop plans for what was to become the Great River Road. Secretary of Interior Harold Ickes urged governors of the 10 states along the Mississippi River to form the Commission. State planning officials had been developing the concept of a Mississippi River Parkway as an extension of an idea for a recreational river road put forward by the Missouri Planning Board in 1936.

The Commission was instrumental in the early planning and development of the parkway as well as its construction, promotion, and marketing. Now known as the Mississippi River Parkway Commission (MRPC) headquartered in Minneapolis, the Commission promotes, preserves, and enhances the resources of the Mississippi River Valley and the Great River Road.

The National MRPC is the umbrella organization that coordinates multi-state programs on behalf of the 10 member states (Arkansas, Illinois, Iowa, Kentucky, Louisiana, Minnesota, Mississippi, Missouri, Tennessee, and Wisconsin). Each state has its own commission established by state statute or Governor's Executive Order. Membership consists of state legislators, state and local officials, and/or general members appointed by the Governor or state agency director in the individual states. The chair of each state commission serves on the National MRPC Board of Directors.

The MRPC advocates efforts on federal, state, and local levels to leverage dollars for highway improvements, recreation trails, bikeways, scenic overlooks, and historic preservation. The MRPC also coordinates domestic and international marketing and facilitates efforts to enhance economic development and resource awareness.

1939-1951: Feasibility Studies

The U.S. House of Representatives Committee on Public Lands held hearings in 1939 and 1940 to discuss a bill that would have authorized a feasibility study of the Mississippi River Parkway concept. While popular, the parkway idea was soon overshadowed by World War II.

It wasn’t until 1949 that Congress approved funding for a feasibility study. The study, "Parkway for the Mississippi River," was completed in 1951 by the Bureau of Public Roads (BPR), predecessor agency to the Federal Highway Administration.

Scenic Route, Not a Parkway

The 1951 study concluded that a parkway for the Mississippi River would benefit the nation as a whole. Because it would be too expensive to build an entirely new parkway, BPR recommended instead that the project be designated a scenic route. The scenic route would consist of existing riverside roads. New construction would be limited to connecting existing roads so that a continuous route could be developed. The existing roads would be upgraded to parkway quality. The modified approach would save a great deal of land acquisition and new construction costs.

The concept of a scenic route rather than a national parkway was adopted. As a result, the Great River Road is not owned by the National Park Service, as is the case with national parkways such as the Blue Ridge and Natchez Trace. Instead, the states have developed the Great River Road through a nationally coordinated program. BPR recommended "that the selected route shall be improved in a superior manner and that it should be dedicated to recreational purposes as well as to moving traffic." The needed construction and improvements "can be done with regular apportionments under the Federal Highway Act or by the states on their own... "

1954-1970: Planning Studies and Initial Route Markings

With the Federal Highway Act of 1954, Congress responded to the recommendations of BPR by appropriating planning funds. BPR was authorized to work with each of the states to develop specific criteria for the parkway and to determine one specific route within each state for the Mississippi River Parkway. By the late 1950s, the familiar green and white pilot’s wheel marker began to spring up on various sections of the designated route. Planning continued through the 1960s.

1974-1983: Development of the Great River Road

With completion of all planning reports in early 1970, actual development of the Great River Road was ready to begin. Although a number of states put up Great River Road highway signs and used available state funds for scenic bluff protection and road improvements, full-scale development funds were not yet available. Legislation to fund the development of the Great River Road was included for the first time as part of the Federal-Aid Highway Act of 1973. From 1973 to 1982, Congress authorized a total of $314 million for the Great River Road. Most of those funds ($251 million) were allocated directly to the states.

1976: Federal Guidelines

With funds available, development could begin in earnest. In 1976, the Federal Highway Administration (FHWA) issued program guidelines setting criteria for the Great River Road. The states then set up their own procedures for selecting the Great River Road route within their state boundaries.

"The Great River Road should be located within designated segments to take advantage of scenic views and provide the traveler with the opportunity to enjoy the unique features of the Mississippi River and its recreational opportunities," the guidelines said. The criteria also specified that the Great River Road should provide for a variety of experiences or themes, including history, geology, and culture, and that the road should provide convenient access to larger population centers. Protection of the Mississippi River corridor was required by "appropriate route selection, effective control and development, and scenic easement acquisition."

1990s: Long Range Planning

At the 1998 Mid-Winter meeting in Greenville, Mississippi, a five-year Strategic Plan was developed for the MRPC. The purpose of the plan was to create a vision and long-term goals for the Commission. It also clearly defined stakeholders and customers. The plan set forth objectives, strategies and tactics to help the Commission meet these long-range goals. During 2003 the initial Strategic Plan was updated and extended for an additional five-year period by the Mississippi River Parkway Commission. The new Strategic Plan is included as Appendix 2.

The National Scenic Byways program was established by the federal government in the early 1990s. One of the MRPC's goals is to see all 10 states designated as National Scenic Byways. Four sections of the Great River Road (Minnesota, Wisconsin, Iowa and Illinois) received National Scenic Byway designation in 2000. The Arkansas portion received designation in 2002. This designation opened the door for eligibility to receive federal grants to improve roadways and to add amenities, such as scenic viewing areas, lighting, parking lots, rest rooms, and interpretive signs.

Among the criteria for becoming a National Scenic Byway, designated routes must possess at least one of six intrinsic qualities. These six include archeological, cultural, historic, natural, recreational and scenic qualities. While the Great River Road can clearly document all six, the primary focus for the entire 10-state route is its historic qualities, including the manner in which the river has shaped lands and people over time.

Adapted from Karen Haas Smith's article "The Great River Road Celebrates 60 Years"

1/2

1/1

� EMBED MSPhotoEd.3 ���

� EMBED MSPhotoEd.3 ���

1/3

1/4

1/5

Great River Road Interpretive Plan and Tool Kit

03/30/2004
PAGE
Great River Road Interpretive Plan and Tool Kit

03/30/2004

_1141042760.bin

_1141718643.bin

