

National Park Service U.S. Department of the Interior

Visitor Services Project

Gateway National Recreation Area— Floyd Bennett Field

Visitor Study

OMB Approval #1024-0224 (NPS #03-025) Expiration Date: 12/31/2003

United States Department of the Interior

NATIONAL PARK SERVICE

Gateway National Recreation Area 210 New York Avenue Staten Island, New York 10305

IN REPLY REFER TO:

May/June, 2003

Dear Visitor:

Thank you for participating in this important study. Our goal is to learn about the expectations, opinions, and interests of visitors to Floyd Bennett Field, a part of Gateway National Recreation Area. This information will assist us in our efforts to better manage this site and to serve you, the visitor.

This questionnaire is only being given to a select number of visitors, so your participation is very important! It should only take a few minutes after your visit to complete.

When your visit is over, please complete the questionnaire. Seal it with the stickers provided on the last page and drop it in any U.S. mailbox.

If you have any questions, please contact Margaret Littlejohn, NPS VSP Coordinator, Park Studies Unit, College of Natural Resources, P.O. Box 441139, University of Idaho, Moscow, Idaho 83844-1139, phone 208-885-7863, email: littlej@uidaho.edu.

We appreciate your help.

Sincerely,

Billy G. Garrett

General Superintendent

DIRECTIONS

One adult in your group should complete the questionnaire. It should only take a few minutes. When you have completed the questionnaire, please seal it with the stickers provided and drop it in any U.S. mailbox. We appreciate your help.

PRIVACY ACT and PAPERWORK REDUCTION ACT statement: 16 U.S.C. 1a-7 authorizes collection of this information. This information will be used by park managers to better serve the public. Response to this request is voluntary. No action may be taken against you for refusing to supply the information requested. Your name is requested for follow-up mailing purposes only. When analysis of the questionnaire is completed, all name and address files will be destroyed. Thus the permanent data will be anonymous. Please do not put your name or that of any member of your group on the questionnaire. Data collected through visitor surveys may be disclosed to the Department of Justice when relevant to litigation or anticipated litigation, or to appropriate Federal, State, local or foreign agencies responsible for investigating or prosecuting a violation of law. An agency may not conduct or sponsor, and a person is not required to respond to, a collection of information unless it displays a currently valid OMB control number.

Burden estimate statement: Public reporting burden for this form is estimated to average 20 minutes per response. Direct comments regarding the burden estimate or any other aspect of this form to the Information Collection Clearance Officer, WASO Administrative Program Center, National Park Service, 1849 C Street, N.W., Washington, D.C. 20240.

YOUR VISIT TO FLOYD BENNETT FIELD

1.	Prior to your visit to Floyo managed by the National		were you aware that the	nis site is
	NO	YES	NOT SURE	
2.	Prior to your visit to Floyo Field is part of Gateway N			loyd Bennett
	NO	YES	NOT SURE	
3	a) Prior to your visit, how Floyd Bennett Field? Pl	did you and yoease check () a	ur group get informati ı ll that apply.	on about
	<u> </u>	NFORMATION F	PRIOR TO VISIT - Go o of th	n to Part b is Question
	y source	s would you an	Floyd Bennett Field, w d your group prefer to planning your visit?	
a)	Prior to this visit? (_)		b) Prior to fu	ture visits? (_)
_	WORD OF MOUTH/F	RIENDS/RELATIV	ES	
_	VIDEO/TELEVISION/RA	ADIO PROGRAM	1S	
_	NEWSPAPER/MAGAZ	INE ARTICLES		
_	PREVIOUS VISIT(S)			
_	PARK PROGRAM GU	IDE		
_	BULLETIN BOARDS			
_	CHILD ATTENDING S	CHOOL PROGRA	AM AT SITE	
_	SCHOOL/COLLEGE C	LASS		
_	NATIONAL PARK SER	, ,	RNET/WEB SITE: v.nps.gov/gate/	
_	OTHER INTERNET/WE	B SITE		
_	TELEPHONE/WRITTEN	I/E-MAIL INQUIR	y to gateway nra	
_	Travel Guide/Tour	R BOOK		
	OTHER (Please speci	fy)	

N	0	YES	_	NOT SURE
ullet		→ Go	on to Questic	on 4
	nat information d Please be speci		our group nee	d that was not
a) On this v	isit, did you and	your group ca	amp at Floyd I	Bennett Field?
Y	ES	NO =	Go on to Par	rt c of this Question
o) If YES, he e.g. 1-3/4		d you and you	ır group stay?	(Please list partial days
If 24 hours	or more :	NUM	BER OF DAYS	
) If you did Floyd Ber	d not camp on th nnett Field? (Pleas	is visit, how l e list partial h	ong did you a nours, e.g. 6-1	ind your group stay at /2 hours).
N	UMBER OF HOUR	S		
	en do you visit Flo applies to you.	oyd Bennett F	ield? Please o	check the one answer
D	AILY			
A	T LEAST ONCE A	WEEK		
A	T LEAST ONCE A	MONTH		
A	T LEAST ONCE A	YEAR		
FI	RST VISIT ←G c	on to Questi	on 6	
o) Do you ເ	sually visit Floyd	Bennett Field	on weekdays	or weekends or both?
W	'EEKDAYS		WEEK	ENDS
B	OTH WEEKDAYS A	and weeken	DS	
c) What tim all that a	, ,	usually visit F	loyd Bennett	Field? Please check ()
MC	RNINGS (sunrise	to 10 a.m.)	EVE	NINGS (6 p.m. to sunset
MIE	D-DAY (10 a.m. to	2 p.m.)	NIG	HT (sunset to sunrise)
LA1	E AFTERNOON (2	p.m. to 6 p.i	m.)	
	•	on to the nex	•	

6.	a) Did you have any problems finding your destination at Floyd Bennett Field?
	YES NO → Go on to Question 7
	b) If YES, please list the site(s) you had difficulty locating:

7. a) How did the following factors affect you or your group's experience during this visit to Floyd Bennett Field? Please circle **one** answer for each.

Affect your park experience?	Detracted from		No effect		Added to
PATROLS BY RANGERS OR PARK POLICE	1	2	3	4	5
CONSTRUCTION ACTIVITY	1	2	3	4	5
COMMERCIAL AIRCRAFT	1	2	3	4	5
OVERFLIGHT BY NEW YORK POLICE DEPARTMENT HELICOPTERS	1	2	3	4	5
OTHER VISITORS (number of people, acti	vities)1	2	3	4	5
SPECIAL EVENTS OR ACTIVITIES	1	2	3	4	5
DEPARTMENT OF SANITATION HEAVY EQUIPMENT TRAINING	1	2	3	4	5
NEW YORK POLICE DEPARTMENT DRIVER TRAINING	1	2	3	4	5
TRASH	1	2	3	4	5
SMELLS	1	2	3	4	5
SPEEDING CARS OR MOTORCYCLES	1	2	3	4	5
STUDENT DRIVERS	1	2	3	4	5
SPEAKING TO PARK STAFF/VOLUNTEER	1	2	3	4	5
MODEL CARS/PLANES	1	2	3	4	5
OTHER (specify:) 1	2	3	4	5

b) If you rated any of the abodetracted from your visit.	ve factors as 1 or 2, please explain how they

	this visit, in what activities did you and your group or Bennett Field? Please check () all that apply.	participa	ite while at
grou	past visits to Floyd Bennett Field, in what activities up participate? Please check () all that apply. If yne past, go on to Question 9.		
a) On this	visit (_) b)	On past	<u>visit(s) (_)</u>
	JOGGING/WALKING/HIKING		
F	FISHING		
(CAMPING		
[PICNICKING		
<u>PARTICIPA</u>	TING IN HOBBY:		
-	model airplanes		
-	model cars		
-	painting/drawing/photography		
(GARDENING		
	NATURE STUDY/BIRDWATCHING		
<u>PARTICIPA</u>	TING IN TEAM/FIELD SPORTS:		
-	soccer		
-	cricket		
-	baseball		
/	ARCHERY		
[BICYCLING/IN-LINE SKATING		
[EDUCATIONAL PROGRAM		
/	ATTENDING SPECIAL EVENT		
	SEEING HISTORIC AIRCRAFT OR BUILDINGS		
/	ATTENDING INFORMATIONAL PROGRAMS FOR PUB	LIC	
\	WALKING DOG(S)		
(OTHER (Please describe:) .	
	s visit, what was your one main reason for visiting refrom the list above.	? Choose	e one

8		Floyd Bennett Field Visitor Study
9.	On this visit, what form of transportations Bennett Field? Please check () all that	ion did you use to travel to Floyd t apply.
	PRIVATE VEHICLE	MOTORCYCLE
	BUS/SUBWAY	ON FOOT
	BICYCLE	TAXI
	OTHER (Please describe:)
10.		nich of the following places did you visit you locate the places you visited. Please
	COMMUNITY GARDEN	
	MODEL CAR FIELD	
	MODEL AIRPLANE FIELD	
	ARCHERY RANGE	
	NORTH 40 TRAILS	
	RAPTOR POINT/NORTH 40 FISHI	NG AREA
	AVIATION ROAD FISHING AREA	
	SEAPLANE RAMP FISHING/PARK	ING AREA
	DEAD HORSE BAY FISHING/HIKI	NG AREA
	PUBLIC CAMPGROUNDS	
	ECOLOGY VILLAGE CAMPGRO	JND
	SPORTS FIELDS (soccer, cricket,	baseball, etc.)
	GATEWAY ENVIRONMENTAL ST	UDY CENTER
	RYAN VISITOR CENTER	
	HANGAR B (HARP) AVIATION E	XHIBIT
	PERMIT BUILDING AT ENTRANC	CE TO FIELD (Building #135)
	OTHER (Please describe:)

11. The National Park Service would like to improve or expand visitor services and facilities on Floyd Bennett Field. How important are the following services or facilities to you? Please circle **one** response for each.

Service/facility	Not important	Somewhat important	Moderately important	Very important	Extremely important	
AVAILABILITY OF DRINKING WATER	1	2	3	4	5	DK
AVAILABILITY OF FOOD	1	2	3	4	5	DK
BENCHES/SEATING AREAS	1	2	3	4	5	DK
CAMPING AREAS	1	2	3	4	5	DK
DIRECTIONAL SIGNS	1	2	3	4	5	DK
EXHIBITS	1	2	3	4	5	DK
FISHING ACCESS	1	2	3	4	5	DK
HIKING TRAILS	1	2	3	4	5	DK
MEETING ROOMS	1	2	3	4	5	DK
MULTI-USE TRAILS (bicycling, rollerblading, etc.)	1	2	3	4	5	DK
PARK BROCHURE/MAP	1	2	3	4	5	DK
PICNIC TABLES	1	2	3	4	5	DK
PUBLIC TELEPHONES	1	2	3	4	5	DK
RANGER-LED PROGRAMS	1	2	3	4	5	DK
RANGER/PARK POLICE PRESENCE	1	2	3	4	5	DK
RESTROOMS	1	2	3	4	5	DK
TRASH CANS	1	2	3	4	5	DK
SHADE STRUCTURES	1	2	3	4	5	DK
SPORTS FIELDS	1	2	3	4	5	DK
VISITOR INFORMATION OFFICE	1	2	3	4	5	DK

12.	Have you ever visited other National Park Service sites anywhere in the United States?					
	YES	NO	O	NOT SURE		
13.	In your opinion, what areas in the National I		nnett Field hav	e in common with other		
14.	On this visit, how ma including yourself? NUMBER OF P		you come to Flo	oyd Bennett Field with,		
15.	On this visit, which o with at Floyd Bennett			describes who you were one .		
	ALONE		FAM	ILY		
	FRIENDS		FAM	ILY AND FRIENDS		
	OTHER (Please	describe:)		
16.	On this visit, were you types of groups?	u and any peop	ole you were w	ith, part of the following		
	GUIDED TOUR GROUI) .	YES	NO		
	SCHOOL/EDUCATION.	AL GROUP	YES	NO		
17.	a) Do you and your g language?	roup members	speak and read	d English as your primary		
	NO	YE	S → Go on to	Question 18		
	b) If NO, what is the and read?	one primary lar	nguage that yo	u and your group speak		

18. For you and your personal group, please indicate:

	Current age	U.S. Zip Code or name of country other than U.S.	Number of visits made to this park over the past 12 months (including this visit)
YOURSELF			
MEMBER #2			
MEMBER #3			
MEMBER #4			
MEMBER #5			
MEMBER #6			
MEMBER #7			
19. a) Are you Spa	anish, Hispanic	or Latino?	
YES		NO → Go on to Questi	on 20
b) If YES, plea	se check () or	ne or more of the follow	ing which apply to you.
MEX	(ICAN, MEXICA	N AMERICAN, CHICANO	ı
PUE	RTO RICAN		
CUB	AN		
OTH	ER SPANISH/HIS	SPANIC/LATINO	
(Plea	se specify:)
20. Which of thes apply.	e categories be	est indicates your race?	Please check () all that
AMERI	CAN INDIAN O	R ALASKA NATIVE	
ASIAN			
BLACK	OR AFRICAN A	AMERICAN	
NATIV	E HAWAIIAN O	R OTHER PACIFIC ISLANI	DER
WHITE			

- 21. a) On this visit, what qualities/characteristics of Floyd Bennett Field brought you here? Please check () **all** that apply.
 - b) Please rate (from 1 to 5) how well Floyd Bennett Field meets your expectations in providing these qualities/characteristics.

	ties/characteristics ou came for	How well were expectations met? Did not				
(()	meet at all	Met Exceeded			
	Quality/characteristic	1 2	3 4 5			
_	QUIET					
_	OPEN SPACE					
_	NATURAL VIEWS					
_	SAFE ENVIRONMENT					
_	PLACE TO RELAX WITH FAMIL	Y/FRIENDS				
_	INTERACTION WITH OTHER PE WHO HAVE SIMILAR INTEREST					
_	OPPORTUNITIES TO LEARN HIS	STORY				
_	OPPORTUNITIES TO HELP PROTENVIRONMENT (volunteer)	TECT NATURAL RESOURCES/				
_	EDUCATIONAL OPPORTUNITIE (other than learning history)	S				
_	RECREATIONAL OPPORTUNITIE jogging, hiking, fishing, camp	` '				
_	OPPORTUNITIES TO PURSUE H (gardening, model planes, mo					
_	OPPORTUNITIES TO HELP PRES	SERVE HISTORIC BUILDINGS/				
_	VIEWS OF NIGHT SKY					
_	OTHER (Please specify:)			
ir	rior to this visit to Floyd Bennett Fiel nformation about which fish are safe afe/unsafe quantities of local fish to	e to eat (official health warni				
_	YES NO	NC	OT SURE			
	Please go on to the	e next nage				

23.	In your opinion, what was the most important information you learned during this visit to Floyd Bennett Field?				
24.	On a future visit to Floyd Bennett Field, what subjects would you be most interested in learning about? Please check () all that apply.				
	NOT INTERESTED IN LEARNING SUBJECTS → Go on to Question 25				
	BOTANY				
	BIRDWATCHING/WILDLIFE				
	ENVIRONMENTAL EDUCATION				
	FISHING				
	PHOTOGRAPHY, DRAWING OR PAINTING				
	ATHLETIC SKILLS				
	HISTORY				
	SPECIAL EVENTS				
	NIGHT SKY/STARGAZING				
	OTHER (Please specify:				
25.	On a future visit to Floyd Bennett Field, what types of organized activities and programs would you like to have available? Please check () all that apply.				
	NOT INTERESTED IN ORGANIZED ACTIVITIES → Go on to Question 26				
	CHILDREN'S PROGRAMS FAMILY ACTIVITIES				
	CANOEING/KAYAKING SPECIAL EVENTS/FESTIVALS				
	CAMPING (family) CAMPING (educational)				
	SPORT CLINICS ARTIST STUDIOS				
	NIGHT WALKS/STAR PROGRAMS BIRD WALKS				
	HISTORY TOURS VOLUNTEERING				
	OTHER (Please specify:)				

6.	a) On this visit, what did you and your group like most about your visit to Floyd Bennett Field?
	b) On this visit, what did you and your group like least about your visit to Floyd Bennett Field?
7.	If you were a manager planning for the future of Floyd Bennett Field, what would you propose? Please be specific.
8.	Is there anything else you and your group would like to tell us about your visit to Floyd Bennett Field?
9.	On average, how would you rate the quality of the visitor services (includin trails, restrooms, sports fields, etc.) provided to you and your group at Floyd Bennett Field during this visit? Please circle only one .
	VERY GOOD GOOD AVERAGE POOR VERY POOR
	Thank you for your help! Please seal the questionnaire with the stickers provided and drop it in any U.S. mailbox. Printed on recycled paper

OFFICIAL BUSINESS

Visitor Services Project
Park Studies Unit
College of Natural Resources
University of Idaho
P.O. Box 441139
Moscow, Idaho 83844-1139