[image: image1.png]

Media only:
Valeska Hilbig
(202) 633-3129

Laura Duff

(202) 633-3129

Fact Sheet

Key Renovation Elements of the National Museum of American History
Abstract Flag

This stunning installation greets visitors as they enter the National Museum of American History from the National Mall. The 40-foot by 19-foot architectural representation of a waving flag soars above the entrance to the Star-Spangled Banner Gallery. Made of 15 stripes or ribbons, it evokes the original Star-Spangled Banner. The ribbons are made of 960 pixels of reflective polycarbonate material.

The structural support system is an approximately 40-foot cantilever arrangement of horizontal and vertical steel Vierendeel trusses made of small-diameter rods. The 960 tiles are attached to the backs of the vertical trusses by “slingbacks”—very small metal fasteners that cradle the metal rods. The entire Abstract Flag is held up and out from the rear wall by a four-pointed “radiating star” bracket on the west side of the central atrium. Just as a flag is supported on only one side on a flagpole, this bracket serves the same purpose.

The geometry of the ribbons is derived from the mathematics of waving flags, a relatively new and vital field of mathematics called the study of “unstable structures.” This modeling and “freezing” of an actual waving flag grounds the design and keeps it from becoming any one person’s graphic interpretation of a flag.

Artifact Walls

The artifact-display walls offer 275 linear feet of glass-fronted cases showcasing more than 400 objects. Lining the first and second floors of the museum’s central corridors, the artifact walls showcase an enormous variety of objects, from the everyday to the extraordinary, to convey the astonishing depth and breadth of the museum’s collections. The objects create an interesting visual experience for visitors and range from medicine to the economy to popular culture. The walls are easy to “read” from afar, and brief labels provide specific information.

Many objects are familiar to visitors, such as children’s toys and an early electric vacuum. Others, including an early 1800s’ surveyor’s compass and chain and the 1970s’ inventor’s model of a CT scanner, are less well known. However, all are chosen to help visitors understand that the museum collects, studies, cares for and exhibits objects that help tell the stories of the rich and diverse history of the United States.

The walls will be organized around 12 historical themes:

	Arts
	Popular Culture

	Business, Work and the Economy
	Home and Family

	Community
	Land and Natural Resources

	Peopling America
	Politics and Reform

	Science
	Medicine

	Technology
	America’s Role in the World

Central Atrium

The new atrium and Flag Hall of the museum are a direct response to the goals of adding natural light while creating a dynamic and beautiful central public core for the building. The atrium and surrounding balconies provide a centralized public zone on multiple levels whose height soars to the roof of the building. Visitors will enjoy daylight, open vistas and the ability to “see” three public floors of exhibition space. Overall, the renovation covers approximately 120,000 square feet of the museum’s 300,000 square feet of exhibition, program and public space.
Elevators

As part of the renovation, four new passenger elevators have been installed in the center of the building, flanking the central atrium. These elevators allow visitors to travel to all three exhibition floors and to the lower level to access the Stars and Stripes Cafe. Each elevator can hold 5,000 pounds. The elevators have stainless steel doors, and their cabs are textured with laminated glass.

Glass Staircase

A grand staircase will connect the first and second floors in the center of the building. Sited directly below the skylight, the stairs have glass treads to help draw natural light deeper into the building and provide a direct visual link between the Mall entrance and the first-floor Constitution Avenue level. A total of 46 glass steps from the first to the second floor brings visitors to the white-marble wall of the Star-Spangled Banner Gallery and Abstract Flag.

HVAC Systems

The museum is updating the 44-year-old building’s infrastructure (mechanical, electrical, plumbing, lighting, fire and security systems). The center-core renovation replaces the outdated and inefficient mechanical systems of the building’s center zone. On each exhibition floor there are eight separate heating, ventilating and air conditioning zones—four of these zones are entirely new as a result of the renovation. The remaining zones will be replaced as the museum renovates those areas in future years.

Landmark Objects

The museum features six Landmark Objects to anchor each exhibition wing. Each of these large, iconic artifacts highlights key themes of the exhibitions in that wing; they are visually dramatic, visible from a distance and serve as meeting and orientation points for visitors.

	John Bull—the oldest operable steam locomotive in America anchors the first-floor east wing.
	Vassar Telescope—used by America’s first woman astronomer, Maria Mitchell, to teach at Vassar College, it anchors the first-floor west wing.

	Greensboro lunch counter—famous for its significance to the African American civil rights movement, it anchors the second-floor east wing.
	George Washington Statue—created for the centennial of Washington’s birthday, it anchors the second-floor west wing.

	Red Cross ambulance—once owned by Clara Barton, it anchors the third-floor east wing.
	Dumbo the Flying Elephant Ride car—one of Disney’s most beloved animated characters, it anchors the third-floor west wing.

LeFrak Lobby

The Samuel J. and Ethel LeFrak lobby is the new entrance for the 275-seat Carmichael Auditorium. The lobby will have walls of windows that look onto Constitution Avenue and warm wood floors.

Marble Walls

A Vermont Denby marble was selected as the surface for the front of the Star-Spangled Banner Gallery. This veined, white marble complements and continues the lightness and elegance of the central atrium, which is lined with white-painted glass. Before the demolition, the museum’s original Tennessee Cliffdale marble was examined, marked and stored. It was cleaned and cut to slightly different dimensions and reinstalled in all east and west hallways.
Restaurants and Retail

Stars and Stripes Cafe, Lower Level

Seat count: 591

The design incorporates finishes related to the overall museum renovation while introducing some unique elements, including tile and tile-carpet flooring, striped laminate tabletops, chairs made of 80 percent recycled aluminum with a variety of seating opportunities including banquettes, tables and bar-height seating. The “Taking America to Lunch” display showcases lunchboxes at the cafe entrance. Food service will include tray pick up, four stations for food, a full salad bar and a dessert station.
Constitution Cafe, First Floor

Seat count: 90

The Constitution Cafe faces one of the city’s premiere avenues and offers a selection of sandwiches, soups and salads along with hand-dipped ice cream.

Retail

Merchandise inspired by the Star-Spangled Banner, special reopening commemorative products and an expanded selection of jewelry and books await at the new 6,000-square-foot store on the first floor. Two smaller stores on the second and third floors offer more specialized selections.

Restrooms

The renovation includes new and ADA-compliant restrooms. The museum has added four companion restrooms to the first and second floors and an additional stand-alone women’s restroom on the first floor to increase capacity.
Skylight

A south-facing skylight brings light into the building. It measures 15 feet by 30 feet and is made with a ceramic frit. During the design process, a lighting consultant studied the movement of the sun across the National Mall from the Capitol to the Washington Monument and forecast the light levels, measured in foot-candles, in the atrium for the differing seasons and months. The skylight can be illuminated at night for dramatic effect by the use of exterior lighting on the roof.
Special Cases

Two 20-foot sections of the artifact walls, flanking the grand staircase on the first floor, are dedicated to “Special Cases,” which allow the museum to mount small, temporary interpretive exhibitions. These cases highlight new research, recent acquisitions, anniversaries and heritage months.

Star-Spangled Banner

The Star-Spangled Banner, the flag that inspired the national anthem, returns to the heart of the museum in a dramatic new display that provides a contemplative setting for visitors. A special enclosure, with a 35-foot floor-to-ceiling glass wall, protects the fragile 30-foot by 34-foot wool and cotton flag while providing maximum visibility to visitors. All support structures and mechanisms are hidden from public view and the flag appears to be floating.

The 30-foot by 34-foot banner is displayed at a horizontal orientation according to U.S. flag code and, in order to reduce stress to the textile, at a 10-degree angle of elevation. The flag rests on a broad aluminum and steel platform large enough to hold the entire 1,020-square-foot banner. Low light levels protect the flag, yet dramatically evoke an atmosphere of the “dawn’s early light,” similar to what Francis Scott Key experienced Sept. 14, 1814, when he was inspired to write the famous lyrics that became the national anthem in 1931. The room has separate environmental systems maintaining a constant temperature of 68 to 72 degrees Fahrenheit and relative humidity of 50 percent. The flag is further protected by a modern fire-prevention system, which reduces the amount of oxygen in the air to below 15 percent to prevent combustion. The first stanza of Key’s poem is projected prominently on the wall above the Star-Spangled Banner. An interactive image of the flag provides additional information and key details about it.
WayFinding System

The renovation allows the museum’s architecture to become conducive to “intuitive wayfinding.” Maps and exhibition-wing signage are located at decision points, where they will highlight the themes of each of the wings. Signs connect the six Landmark Objects to both the floor plans and signage, to help create “memory points.”
Welcome Center
The Nina and Ivan Selin Welcome Center on the second floor improves visitor orientation. It allows visitors to learn what exhibitions, programs, amenities and services are available and how to best spend their time in the museum. Roving volunteers provide improved communication and coordination. Daily programs enrich the visitor experience by stimulating conversation about history. Eight LCD screens provide updated information about programs, exhibitions and amenities. Two electronic kiosks allow visitors to sign up for the e-mail newsletter, answer survey questions and leave comments.

#
November 2008

Smithsonian	

National Museum of American History

Kenneth E. Behring Center

News

SI-476-2008
SMITHSONIAN INSTITUTION MRC 623 PO Box 37012 Washington DC 20013-7012 Telephone 202.633.3129 Fax 202.633.8053

PAGE
2
SI-476-2008

