A TOURISM PLAN FOR THE PROPOSED

ONONDAGA PARK ARBORETUM & BOTANICAL GARDEN

Syracuse, NY

	[image: image11.jpg]

[image: image2.jpg]

By

Michael Adriaansen

Curtis Arquette

Kyle Brennan

Mary Ewers

Scott Guyette

Dan Kleinman

Amanda Meyer

Shefije Miftari
Jamie Overton

Mike Riegler

Xin Zhang
Supervising Professor

Diane Kuehn

State University of New York

College of Environmental Science & Forestry

November, 2005
An Assessment of Onondaga Park Arboretum/Botanical Garden Area Resources and Attractions

After several field trips to the area proposed for the creation of an arboretum and botanical garden numerous historic, cultural, industrial, and natural resources and attractions were discovered throughout the Upper Onondaga Park, Lower Onondaga Park, Elmwood Park, Corcoran High School Property, and the Strathmore Neighborhood areas.

Upper Onondaga PARK (67 Acres)
Managed by the Syracuse Department of Parks, & Youth Programs.

Resources

Hiawatha Lake & Lagoon was created in 1911 as water source for the surrounding area. Hiawatha Lake is now a historic resource with its stonework and island.

Drumlins View excellent view for those interested in the landscape of the area.

Attractions

Fire House is currently being considered for an education center with an ESF outreach program in the works.

Band Gazebo is of historical significance, it is 30 feet in diameter.

Walkway is located around Hiawatha Lake for those who enjoy walking and nice views.

L-Shaped Swimming Pool is 50 meters long, has six lanes and can hold 352 recreators.

Tennis courts (8), basketball courts (3), a park is not a park without these amenities.

Covered Pavilion holds 13 picnic tables and is convenient for large family gathering such as family reunions.

Lower Onondaga PARK (15.6 Acres)

Managed by the Syracuse Department of Parks, Recreation, and Youth Programs.

Resources

Onondaga Creek runs through the park, SUNY ESF is currently working on restoring the riparian habitat of a section of the creek.

Attractions

Greenhouse is used to grow many of the plants within the park; it is admired by those participating in the Strathmore Neighborhood Tour.

Tourist Camp was developed as an area for visitors to stay and rest while visiting the park, this area is now vacant.

Playground is a common find in most any park.

Elmwood Park (65 Acres)

Managed by the Syracuse Department of Parks, Recreation, and Youth Programs.

Resources

Furnace Brook runs through the park and gives the urbanites access to fishing and water flora and fauna.

Woodlands located within the park offer a diversity of plant and animal species.

Stone Mill is located at the entrance to the park and is being considered for an educational center.

Attractions

Historic Stonework can be found throughout the park, in the 1930’s the Temporary Emergency Relief Administration and Works Progress Administration built it.

Corcoran High School Property (10 Acres)

Located North of McDonald Road along Glenwood Avenue, 10 Acres.

Resources

Woodlands & Wetlands these two resources offer a wide variety of flora and fauna for the school to educate their students with.

Attractions

Nature Trails are currently under construction for the school to use for educational purposes.

Strathmore Neighborhood

Resources

Scenic Urban Setting this neighborhood lies near the Onondaga Park, which allows for a wonderful view of surrounding attractions.

Attractions

Woodland Reservoir one of the many views from this neighborhood and the main source of water to the area as well.

Art on the Porches created in 2000, the home owners allow local artists to display their work on the porches.

Strathmore Neighborhood House Tours annual tour of the historic architecture of the home in the neighborhood.

Kirk PARK (33.15 Acres)

Managed by the Syracuse Department of Parks, Recreation, and Youth Programs.

Resources

Onondaga Creek runs through this park and is also part of the SUNY ESF creek restoration project.

Attractions

Seals Community Center includes a fitness center and computer lab with internet access.

Playing fields are ample in this park there are tennis courts (9), basketball courts (3), a large field for football, soccer, and lacrosse, and 2 softball diamonds.

L-Shaped Swimming Pool with nine lanes is 25-yards long and can hold 464 recreationists.

Bibliography

*all information was discovered during class field trips, class lectures and the following:
City of Syracuse’s Parks and Greenspaces. June, 2004.

RESOURCES AND ATTRACTIONS OUTSIDE THE ONONDAGA PARK AREA

The Onondaga Park & Botanical Garden is a 160 acre facility that encompasses Onondaga Park, the west end of Kirk Park and the Onondaga Creek Corridor from W. Colvin Street to W. Newell Street in the Southwest Community of the City of Syracuse.

The Onondaga Park & Botanical Garden will be a connected series of community parks open to neighbors and to visitors from a distance, shaped by a combination of community, municipal and institutional actions, and gradually augmented by new structures (visitor center, conservatory, greenhouses, educational/exhibit facilities, etc) that will complement the outdoor exhibits. The evolution of this arboretum / botanical garden as a unique urban educational landscape will be dependent upon generous and meticulous care and feeding from participating partners, friends groups and donors and patrons.

With these in mind, the goal of the Onondaga Park & Botanical Garden will be listed below.

1. To provide to residents and visitors diverse and high quality recreational, educational, and social experiences through the OPABG.

2. To increase resident and visitor use of the OPABG as a mechanism for increasing financial and local support for the OPABG.

3. To increase involvement by schools and neighborhood residents in the OPABG in order to foster stewardship, appreciation, and protection of park resources.

4. To boost the local economy to surrounding neighborhoods by increasing resident and visitor expenditures to park concessions, festival vendors, and neighborhood businesses.

5. To integrate the OPABG concept into surrounding neighborhoods through community-sponsored beautification efforts that boost community pride and enhance community linkages with the parks in the OPABG area.

6. To increase and enhance connections among the parks within the OPABG, and between the botanical garden and other parks and green spaces within the City of Syracuse.

Components:

The Onondaga Park & Botanical Garden will include four contiguous precincts with connections to two others. The contiguous precincts will be connected by the Onondaga Promenade, a pedestrian corridor that will link every exhibit area. The precincts are as follows:

Upper Onondaga Park: This will be the realm of the woodland drumlin collections, the Victorian garden collections, the endangered species plant pathologies exhibits, the cold hardiness exhibits. These will be supported by the renovated fire house that will serve as community meeting place, a classroom building and an exhibit hall, a refurbished grotto,

Hiawatha Lake, a revitalized lagoon, picnic facilities, and Round Top, a vantage point from which there are spectacular views of the City.

Lower Onondaga Park: This will be the civic center of this educational landscape and the most intensely developed part of the facility. It will include the Greenhouse Complex with a café and exhibition spaces, formal decorative gardens, ethno-botany gardens, the community agricultural cooperative, a family activity area centered around a fountain/pool facility to be used for water play in the summer and for ice skating in the winter, plant propagation facilities (Grow Out Station), a visitor center, parking for cars and busses, and the facility’s main entrance (on South Avenue).

Connector Streets: South Avenue, Valley Drive and Strathmore Road will serve as connector streets linking the above contiguous elements to Elmwood Park. The connector streets will have plant collections that reflect on- going research about cold- hardiness and salt tolerance in urban lake-effect conditions.

Elmwood Park: A forest park along Furnace Brook, Elmwood Park will serve as an exhibit of a rich diversity that is possible in an urban forest. The park will also offer a soon to be revitalized historic mill building that will serve as a community building and an environmental study center.
Corcoran High School property
Strathmore Neighborhood

With these components in the Onondaga Park & Botanical Garden, the attractions of this area are listed below as we concluded.

Botanical Garden (in the future)

Greenhouse

Strathmore neighborhood architecture

2 potential education centers (stone mill in Elmwood and Fire Barn in Upper Onondaga)

Tourist home

Scenic overlooks (Upper Onondaga, Woodland Res., and Elwood (winter only))

National Historic Register Landscapes

As I did the work of the City of Syracuse Resources and Attractions outside the Onondaga Park Area, I want to focus on the attractions of the Botanical Garden, Stonework, Strathmore neighborhood architecture and the National Historic Register Landscapes. I can relate other resources outside the Onondaga Park area with these attractions. Three major related aspects will be concluded as the History & Art, Botanical Garden and the Stonework. In this assessment I will write the general information of these resources outside the Onondaga Park. How to connect these attractions will be written in following Recommendation Paper.

History & Art

With the history in the Onondaga County, there are many different historical landscape and many styles of the building in this area.

Onondaga Historical Association Museum

Onondaga Historical Association Museum exists to inspire people's understanding that the history shared as a community is the foundation for our future together. The purpose is to encourage a diverse audience from the neighborhoods of Syracuse and the communities of Onondaga County to explore, appreciate and utilize their past. The museum has great collections to draw upon for its exhibits on the area’s people, architecture, sports legends, industries, transportation and more.

The Onondaga Historical Association is conveniently located in downtown Syracuse, within two blocks of all local bus lines. The directions below will bring drivers to lot, on-street, and garage parking within one block of the Association's buildings at 311 and 321 Montgomery Street.

www.cnyhistory.org
Everson Museum of Art

Everson Museum of Art could be the art stop in Syracuse because it’s international reputation. Many distant visitors came to Syracuse just for Everson Museum. To connect the museum with the OPABG will be increase resident and visitor use of the OPABG as a mechanism for increasing financial and local support for the OPABG.

The Museum is on 401 Harrison Street, Syracuse.
www.everson.org
Botanical Garden
The initial development of the Onondaga Arboretum & Botanical Garden will be rooted in the missions of the several partnering organizations on local botanical exhibition.

THE AMERICAN CHESTNUT EXHIBIT
THE WILLOW BIOMASS EXHIBIT

ONONDAGA CREEK RESTORATION EXHIBIT
LONG-TERM ECOLOGICAL RESEARCH EXHIBIT
UPPER ONONDAGA PARK FIRE HOUSE / COMMUNITY BUILDING
THE LOWER ONONDAGA PARK GREENHOUSE
We are trying to relate with other botanical garden around the Syracuse. And so can provide to residents and visitors diverse and high quality recreational, educational, and social experiences through the OPABG.
Oakwood Cemetery

The Oakwood Cemetery encompassed a glacial hill where springs carved valleys around steep slopes forested with massive oaks. The rural cemetery, designed as a series of landscape pictures, was to be a place of spiritual fulfillment for the living as well as a resting place for the dead. An overall picturesque effect was achieved through varied topography, irregular land division, winding roads and paths, and controlled internal views. The rural cemetery was designed to be a place of natural and man-made beauty, where individuals and families could escape their everyday lives and enjoy the surroundings.
www.shadesofoakwood.com/index.html
Thornden Park Rose Garden

In the 76 acres areas, Specimen trees were planted in groves, and extensive perennial plantings were complemented by sunken formal gardens. In 1921 the City of Syracuse purchased the estate and dedicated it as parkland; it was described as a "park ready-made - a mature landscape of informal groves and picturesque water features and land forms." In 1923 the beautiful E.M. Mills Rose Garden was constructed, which heralded the advent of much activity - a pool was installed, the amphitheatre built, and a pinetum and herb garden established. Adjacent to the rose garden is an annual and perennial garden with an attractive lily pond and waterfall. At the top of the historically landscaped park, one can watch a magnificent sunset overlooking Onondaga Lake.

The park is adjoined by Ostrom Avenue, Madison Street, and South Beech Street.

www.syracuse.ny.us/parks/parks/thornden.html
Cornell Plantations (Ithaca, NY)

Cornell Plantations, a museum of living plants, includes the arboretum and botanical garden of Cornell University. In a garden setting, teaching collections include herbs, cut flowers, vegetables and international crops while adjacent gardens contain flowering trees, shrubs, perennials and groundcovers. (The heritage crop garden is a must-see, portraying how technology and other cultures have influenced American vegetable gardens.) Additionally, plants native to New York grow in the wildflower garden and a network of trails affords an opportunity for hiking and nature study.

Located at One Plantation Road, the Plantations' grounds are open free of charge to individuals and families from sunrise to sunset daily.

www.cayugalake.com/ithaca/plantations.html
Sonnenberg Gardens (Canandaigua, NY)

Sonnenberg is a preeminent example of Victorian era garden design. Tree filled lawns surround the elaborate Italian parterre garden, rose garden, Japanese garden and old-fashioned garden.

This garden locates on the Charlotte Street, Canandaigua,NY

www.sonnenberg.org
Stonework

The stonework is another clue that we can follow to connect other resource in Syracuse.

Burnet Park

Burnet Park is a pleasing combination of hills and level surfaces 88 acres in extent.

The park is bounded by Avery Avenue, Coleridge Avenue, and Grand Avenue.

www.syracuse.ny.us/parks/parks/burnet.html
Schiller Park

In 1901, the City purchased 23.5 acres for a public park and in 1911, landscape architect David Campbell implemented his design. Unique to the park, honoring the German neighborhood population is a monument to Goethe and Schiller. Some of the park's built elements retain vestiges of the arts and crafts movement. At the park's highest point, one can view a great panorama of downtown Syracuse.

The park is bounded by Oak Street, Rugby Road, Farmer Street, and Whitwell Drive.

www.syracuse.ny.us/parks/parks/schiller.html

ASSESSMENT OF CURRENT INTERPRETATION

Currently there is little or no interpretation occurring at any of the Onondaga Parks. Interpretation should begin before visitors even reach the parks. However, it is difficult to find quality information about these parks on the web or in travel guides. The park that is most represented and/or interpreted on the web is Elmwood Park. Two such examples are on the Syracuse Department of Parks, Recreation, and Youth programs website and the Centers for Nature Education website (which includes an outline for a self-guided walk in Elmwood). This is probably due to Elmwood’s colorful history. Elmwood also has a pamphlet of the woody plants found in the park that was compiled by SUNY ESF in 1995. But these few resources are not enough. Without making use of these types of resources, it would be difficult for people to know about the parks, much less visit them. Unfortunately, knowing about them is not enough either, you still have to find them. This is nearly impossible because there is no directional signage to point potential visitors to the parks and entrances are nondescript and difficult to find.

Once you have found your way to the park, a kiosk should greet you near the parking lot. This kiosk should contain the park’s name, its layout, some background information (such as its history or plant life) and pictures. It should be an exhibit, not a publication. The kiosk needs to grab the visitors’ attention, not put them to sleep. This kiosk may also identify an interpretive trail or even provide self-guided tour booklets where appropriate. Another function of these kiosks will be to connect the various parks into one contiguous corridor. The map on the kiosk could show all of the parks within the Arboretum and Botanical Garden and simply highlight the park the visitor is currently at. Aside from kiosks at the entrances, the parks should also have interpretive signage.

None of the parks have interpretive signage at this time. However, all of the parks lend themselves to some type of interpretation. Elmwood Park as well as Upper and Lower Onondaga parks are great places for interpretive signs. These parks have rich histories that are still evident today (ie: stonework). However, the Corcoran property does not have a similar background. This property will house a nature trail. Therefore, the interpretive signs should focus on local flora and fauna, not on the history of the area. Also, the Woodland Reservoir should have some interpretation as well. The main focus of this site is not interpretation; it is more geared toward exercise. However, the property could still have a kiosk at the parking lot that describes the Syracuse reservoir system or the history of the buildings on the property. The kiosk should also have a map of the entire park corridor, as described earlier. The Onondaga Park Arboretum and Botanical Garden plan outlines many examples of effective interpretation for these different areas.

The Onondaga Park Arboretum and Botanical Garden (OPABG) plan includes an array of interpretive tools and recommendations. The plan details the use of signs, exhibits and education centers to interpret the OPABG. These education and interpretation centers will make use of existing and historic buildings. The exhibits will be rotated seasonally to reflect the changing weather as well as to maintain interest in visitors year-round. There will also be plenty of directional signs located on the main roads so that it will be easy to find the parks. This alone should greatly increase attendance at the parks. Also, the use of the greenhouse in Lower Onondaga Park and the fire barn in Upper Onondaga Park as a grow-out station and interpretive center respectively, will offer many opportunities for hands-on interpretation. The plan focuses on interpretive signage as one of its main tools to educate the public. An example of this occurs in the Onondaga Promenade which will connect the various parks. The plan calls for interpretive signs and stops which detail cold-hardiness and salt-tolerance (for example) in urban trees.

However, there are also some problems with the interpretation as described in the OPABG plan as well. One such example concerns the themes for the exhibits. These themes have been chosen to reflect the stakeholders’ and financial backers’ interests and the connection between these exhibits may be unclear to visitors or nearly impossible to articulate. All interpretation should be focused on a common and meaningful theme chosen before trail and park design occurs. The interpretive stops are designed to relate to and reinforce this overall theme. The interpretation of the OPABG needs to have one unifying theme. One of the main focuses of this plan is to unify. The goal is to unite different parks, different cultures, different backgrounds, and different areas of the city. A disjointed interpretive program will not serve this purpose. To take it one step further, a program of this type may show that different things can coexist in the same place, without anything real to connect them to one another. An unintentional message like this may reinforce and seemingly support, the separation that currently exists between these different communities. The themes for the exhibits as outlined in the plan have little or no common elements. Two such examples of these differing interpretive themes in the plan are the “exhibition and interpretation of Victorian botanical gardens” versus the “exhibition and interpretation of experimental plant materials for bio-remediation, new sources of energy, etc.”.

Also, the plan’s crafters have made no mention of tours, guided or otherwise. This is an incredibly important issue to address. Without tours or self-guided tour pamphlets, it would be difficult for park visitors to find all of the exhibits that will be spread throughout the park. Also, guided tours in particular are one way of getting the local people involved in the park, and therefore, their community. For instance, funding for staff in the park will be limited; therefore, guides will likely be volunteers. As a result, these tour guide positions would be open to students in the community who need volunteer hours to fulfill school requirements or to older and retired persons who would just like to have something to do. This would be a great way to connect the community to the park. A final problem I see in the plan is that there is no mention of guidebooks or a website for the park. These are two valuable interpretive tools that will be lost if they are not planned for. These two deficiencies, as well as the few problems described above will need to be addressed in order for the Onondaga Park Arboretum and Botanical Garden to be a success.

On the whole, I believe that the OPABG plan is a good one. It is clear that a great deal of thought has been put into designing interpretation for the park. I believe that the interpretation within the park will be a success as long as a few changes are made to the plan and are taken into account when it comes time for construction. Without these changes, interpretation will still be adequate in the park, but it will fail to reach its educational potential, as well as its audience.

References:

1. The Onondaga Park Arboretum and Botanical Garden plan (found on Dr. Emanuel Carter’s webpage)
http://fla.esf.edu/people/faculty/carter/home.htm
2. Course notes and lectures from Dr. Andy Saunders’ Introduction to Environmental Interpretation course
(SUNY ESF, EFB 616)

FACILITIES ASSESSMENT

Upper Onondaga Park

	Parking
	No lined spots to park. Small parking at overlook has approximately 7 spots. Can park along edge of park.

	Benches/Picnic Tables/Trash Cans
	Total 34 benches. Ten total picnic tables. Eight total trashcans.

	Playground
	Wooden play sets, wood chip substrate. Four toddler swings, 6 normal. Four slides. Climbing areas. Eight benches, 2 trash cans.

	Trails
	Paved walkways around/through park for pedestrians.

	Buildings
	Bathhouse, in use in summer. Firehouse, corresponding pump house. Both boarded up and unused.

	Pavilions
	One. Contains 4 picnic tables, 2 trashcans

	Pool, Bathhouse
	Pool is 50-meter long outdoor pool. Six lanes. Bather capacity 352.

	Sports Areas
	Pool, 8 tennis courts, 3 full court basketball courts

	Historical Features
	Hiawatha Lake and lagoon constructed in 1911. Historic stonework. Reflection pool and lagoon (both filled with grass), stone bridge over the connecting ponds. Band gazebo and firehouse also of historic interest.

	Other Features
	Hiawatha Lake, with overlooking gazebo. Scenic overlook. Six swings (4 toddler) separate from play area. Two water fountains. Two “doggie bag” stands (both empty)

The current parking facilities need to be expanded to create better access to this park. It is necessary to clean Hiawatha Lake more regularly and treat the water for the overgrowth of algae. Both the lagoon and reflection pool need to be restored to a working order. The firehouse needs to be restored and reopened as a part of the Botanical Garden Plan.

Lower Onondaga Park
	Parking
	Paved lot behind greenhouse. Unmarked spots, approx. 30

	Benches/ Picnic Tables/Trash Cans
	No benches or picnic tables. Two trashcans.

	Playground
	Wooden and metal structures. Swings: 2 tire, 4 toddler, 5 regular. Two slides. Three “seesaw animals”. Wooden structures: 2 climbing areas, see-saw. Water fountain, trash can

	Buildings
	Working greenhouse

	Sports Areas
	Baseball field, 2 grandstands with 5 tiers each.

	Historical Features
	Historical stonework. Stone archway, staircase, and bowtie-shaped shallow pond. Pond empty, bottom paved with asphalt.

The current parking lot needs to be repaved and lined. Additional parking facilities need to be established. The greenhouse needs to be renovated to be more aesthetically pleasing. Some of the play area equipment needs to be updated. The stone pond needs to be restored to a working order.

Elmwood Park

	Parking
	Three separate areas. Gravel lot in front, approximately 10 spots. Up driveway, paved, lined lots total 12 spaces, one handicapped.

	Benches/Picnic Tables/Trash Cans
	Five benches in park, 2 picnic tables, 6 trash cans throughout park.

	Playground
	Plastic and metal. Wood chipped substrate. Six swings, 4 slides, climbing areas. Water fountain. Flagpole without flag.

	Trails
	One gravel, dirt footpath leading length of park. Established dirt trail on the ridge, also running length of park. Seven staircases up to forest trail. Back 1/3 of paved driveway blocked off for pedestrian use.

	Buildings
	Historic mill building, boarded up and unused.

	Pavilions
	One in middle of park. Two picnic tables, no trash cans/grills.

	Sports Areas
	Metal volleyball poles by pavilion. Little league baseball field. Benches for both teams, one grandstand with three tiers.

	Historical Features
	Historical Stonework, dating back to 1931-41. Two of four bridges crossing Furnace Brook are original stone. Brook is lined with stonework. Also lining portions of trail and ascending stairways. Stone Mill dates to 1848.

	Other Features
	Two water fountains.

The front gravel parking area needs to be paved and lined. Mill building needs to be renovated and reopened. All historical stonework needs to be fortified to sustain the increased traffic of future use. It is important that the staircases to the ridge trail be repaired for safety standards. Both trails need to have trail boundaries established and a new substrate other than compacted earth. This will help lessen the compaction and erosion of soil, while discouraging the making of informal trails.

Kirk Park

	Parking
	Four lots. Three paved. By basketball court: 26 spaces, no handicapped. By football stadium: unlined, approx. 30. By community center: 32 spaces, one handicapped. Small parking area by Tourist Camp building, unmarked and unpaved. Approx. 2-3 spots.

	Benches/Picnic Tables/Trash Cans
	No picnic tables or benches. Eight total trash cans.

	Trails
	Stone trail linking two sides of the park. Includes bridge over Onondaga Creek

	Buildings
	Tourist Camp building, unused and boarded up. Bathhouse, Seals Community center.

	Pavilions
	Roof over two of the basketball courts.

	Pool
	The pool is a 25-yard long, nine-lane outdoor pool. Handicapped accessible ramp. Bather capacity 464.

	Sports Areas
	Three basketball courts, 9 tennis courts, football practice field. Football stadium: grandstand with 10 tiers, handicapped accessible, and scoreboard. Two softball diamonds.

	Historical Features
	Tourist Camp building, stonework in upper Kirk Park area.

The Tourist Camp building needs to be renovated and reopened. A better parking facility at this end of the park also needs to be established.

Corcoran High School Property

	Parking
	Pull off from road, enough for two cars.

	Benches/Picnic Tables/Trash Cans
	No benches, picnic tables or trash cans.

	Trails
	Circular trail through woods, wood chip substrate. Lacking bridges across streams.

A parking facility needs to be established. The missing bridges need to be installed, completing the trail. Benches and at least one trash can needs to be installed.

Woodland Reservoir Property

	Parking
	Small, unmarked lot off street. Approximately 5 spaces.

	Trails
	Loop trail around reservoir pond. Packed earth substrate. Elevated trail, lacking stairs for easier access.

	Buildings
	Reservoir buildings owned and used by Syracuse Department of water.

	Historical Features
	Original 1894 buildings.

	Other
	Overlook of city, reservoir itself, and one “doggie bag” stand.

A staircase needs to be installed for easier access to the trail. A definite trail path with curbs and a different substrate needs to be installed. This is necessary to avoid compaction and erosion of current dirt path.

Strathmore Neighborhood

	Parking
	Parking along streets of neighborhood.

	Trails
	Self-guided walking trail through neighborhood. Cement sidewalk the substrate.

	Buildings
	Homes of Syracuse Residents.

	Historical Features
	Neighborhood listed on the National Historic Register. Many are mid-20th Century residential homes.

Some sidewalks need to be repaired to improve the walking tour. Bushes that are overgrowing sidewalks need to be trimmed back to allow for safe passage. Benches and trashcans should also be installed throughout the neighborhood.

Travel to Syracuse from other locations.

Syracuse a major New York City is located at the heart of New York State. The Regional Transportation Center acting as a crossroad to the rest of the state and region is located at 130 P and C Parkway. Here bus services as well as train services work to connect visitors to other parts of the country. Also, Syracuse is home to an International Airport as well as the states Canal System.

Bus Service. In the Syracuse area a number of service providers can be utilized for transportation. For long distance travel there is a Greyhound hub located at the north side of the city at the regional transportation center (tel. 315/472-4421 or 315/472-5338). Also, Adirondack Trailways is another service provider that can also be taken. Adirondack Trailways centers around central New York but can also be taken as far north as Canada.

Railroad. Located at the Regional Transportation Center (tel. 800/USA-RAIL; www.amtrak.com) on the northern side of Syracuse, Amtrak a nationwide travel service is a great way to travel to and from the area.

Air Transportation. Syracuse Hancock International Airport (315/454-4330; www.syrairport.org), Located on I-81 which intersects the city is served by US. Airways, Northwest Airlines, JetBlue Airways, and Delta Airlines. Also, several regional airlines such as Commutair, American Eagle, Comair, Continental Express, United Express, TransMeridian Airlines, and US airways Express also service Hancock Airport.

Automobile use. Located at the intersection of Interstate 81 running north and south and the New York State Thruway running east and west, Syracuse is easily accessible from outside areas. A number of other highways (690, 481, 5, and 11) can also be utilized to make travel easier and faster throughout the city. A number of car rental services can be found at Hancock International Airport and at various other places throughout the city.

Water Transportation. Syracuse is adjacent to the Erie Canal and other segments of the New York State Canal System. The canal system allows boaters to travel from Syracuse to Lake Ontario, other Great Lakes, the St. Lawrence Seaway, the Atlantic Ocean, Buffalo, and New York City. Several cruise lines operate on this canal system.

Visitor Information. For information on the Syracuse area the main resource is the Syracuse Convention and Visitors Bureau, 572 S. Salina St. (tel. 800/234-4797 or 315/470-1910; www.visitsyracuse.org). The Syracuse Urban Cultural Park Visitor Center, 318 Erie Blvd. E (within Erie Canal Museum; tel. 315/471-0593), offers guided tours of downtown for $2.

Travel to Onondaga Park Arboretum and Botanical Garden

This is a number of ways to travel to the Onondaga Park Arboretum and Botanical Garden sites within the city of Syracuse.

Automobile. The Onondaga Park Arboretum and Botanical Garden sites are very easily attainable by automobiles. There are several parking lots surrounding the parks as well as many access roads that allow you to travel around the parks. Parking in the park is not very good. Except for a few small parking lots around Elmwood Park visitors are expected to park on the sides of streets and service roads.

Bicycle. Many of the city streets in the area can be utilized for bicycling however with out proper markings there are some safety concerns with other motorized vehicles. The City of Syracuse has put out a map of the suggested bicycle routes in the area called The Greater Syracuse Metropolitan Area Bike Map. This map is free and shows the bike routes on a rating scale rating them from Poor to Excellent. Once in the Onondaga Park Arboretum and Botanical Garden there are many service roads that allows for save travel all around the park. However, these routes do not appear on the Bike Map.

Local Bus Service. Centro Bus is responsible for providing the Syracuse with a local bus service. Many stops are located in and around the Onondaga Park Arboretum and Botanical Gardens but most are by the main entrance on South Avenue. A schedule of the bus routes can be seen at (http://www.centro.org) to help plan your trip to the park.

Pedestrian Use. Most of the roads in Syracuse are equipped with sidewalks which make it safe and easy to get around the city. However, in the park sidewalks are lacking causing pedestrians to walk on the roads. Also, the Onondaga Park Arboretum and Botanical Garden contain trails for hiking or jogging.

Directional Signage. The directional signage in and around the park is greatly lacking. This makes it hard for people to locate the park off the major travel routes of the city.

Concerns Related to Transportation.

· There are no travel connections between Upper and Lower Onondaga and Kirk Park with Elmwood Park.

· Bicycling is a major problem in and abound the park. With no bicycling lanes it makes bike traveling hard as well as very dangerous.

· Existing sidewalks must be maintained especially in the winter do to icy conditions and snow removal.

· Aside from signs at the entrance of the parks there are no signs letting visitors know the location of the parks.

· In most of the park pedestrians must share the road with passing vehicles due to lack of sidewalks and paths.

COMMERCIAL RECREATION AND TOURISM SERVICE PROVIDERS

As a whole the people I spoke to did not believe that their business was affected by the current OPA. These interviews included two restaurants and two bike shops. When I mentioned the proposed botanical garden and arboretum they believed it might increase their business. I have not managed to meet with the owner/manager of Giddings Garden however I feel that the bed and breakfast’s focus on landscape is a natural match for the Botanic Garden and Arboretum, and as such cross promotion would be assured.

My assessment for the Onondaga Park Arboretum and Botanical Garden is that there has not been enough community input from business owners, and with a little public relations a meaningful and rewarding bridge could be formed between the parks and the surrounding communities businesses enhancing the experience of both. The vast diversity of restaurants in the area has the ability to make the Botanic Garden a thriving enterprise, however as of yet there has been no connection between the two.

RESTAURANTS

Onondaga, Kirk, & Elmwood Parks area:

	Restaurant
	Address
	Phone
	Cuisine
	Clientele

	Wan Fa Restaurant
	2707 S. Salina St.

Syracuse, NY
	(315) 422-1110
	Chinese
	All

	Whaley's Barbecue Smokehouse
	1610 South Ave.

Syracuse, NY
	(315) 471-3038
	Barbeque
	All

	Char-Walls Steak & Ribs
	1833 South Ave

Syracuse, NY
	(315)474-1059
	American
	All

	Swallows
	1914 South Ave. Syracuse, NY
	(315) 478-9292
	American
	All

	China Wok
	4841 South Ave

Syracuse, NY
	(315)469-8000
	Chinese
	All

	Gannons Isle
	4800 McDonald Rd

Syracuse, NY
	(315)475-1250
	Ice Cream Parlor
	Family

	B&B Lounge
	310 South Ave

Syracuse, NY
	(315)478-9670
	Americain
	All

	Jamaica Lick Finger Restaurant
	686 South Ave

Syracuse, NY
	(315)476-5850
	Jamaican
	All

	Jerk Hut Restaurant
	440 South Avenue

Syracuse, NY
	(315)478-5303
	Casual
	All

	Kelley's Bar & Restaurant
	5076 Velasko Rd

Syracuse, NY
	(315)478-6773
	Bar & Grill
	Adults

	Kentucky Fried Chicken
	1524 S Salina St

Syracuse, NY
	(315)472-4441
	Fast Food
	All

	Maloney's Superette
	405 Stolp Ave

Syracuse, NY
	(315)424-4906
	Delicatessen
	All

	New Long Cheng
	1007 S Salina St

Syracuse, NY
	(315)479-7222
	Chinese
	All

	New Wan Fa Restaurant
	2707 S Salina St

Syracuse, NY
	(315)422-1110
	Chinese
	All

	Pizzaz Pizza Inc
	1916 South Ave

Syracuse, NY
	(315)422-1033
	Pizza
	All

	Thomas' Kitchen
	2311 S. Salina Street

Syracuse, NY
	(315)478-1255
	Soulfood
	All

	T-House Restaurant
	702 Summit Ave

Syracuse, NY
	(315)478-9707
	American
	All

	Tippin-In Lounge
	227 South Ave

Syracuse, NY
	(315)478-9011
	Bar & Grill
	Adults

	Thelma's Kitchen
	200 Linkoln Ave

Syracuse, NY
	(315)474-3970
	American
	All

	Velasko Pizzeria & Deli
	4800 McDonald Rd

Syracuse, NY
	(315)476-3455
	Pizza
	All

	La Pizzeria
	2419 S. Salina Street

Syracuse, NY
	(315)472-2222
	Pizza
	All

	Sabatino's Geddes St.
	1000 S. Geddes Street
	(315)472-1111
	Pizza
	All

	Seniora Pizza
	933 S Geddes Street
	(315)478-4976
	Pizza
	All

OVERNIGHT ACCOMMODATIONS
	Type of accommodation
	Business name
	Address
	Phone
	# of rooms
	User type

	Hotel / Motel
	Hawthorne Suites Armory Square
	416 S. Clinton St.

Syracuse, NY 13202
	315-425-0500
	61
	Business

	
	The Hotel Syracuse
	500 S. Warren St.

Syracuse, NY 13202
	315-422-5121
	456
	Business

	
	Budget Inn
	4406 S. Salina St.

Syracuse, NY 13205
	315-492-1714
	25
	Family

	Bed and Breakfast
	Bed and Breakfast at Giddings Garden
	290 W. Seneca Turnpike

Syracuse, NY 13207
	800-377-3452
	4
	Couples

 OTHER TOURISM SERVICE PROVIDERS
	Type of business

	Business
	Address
	Phone
	User type

	Outdoor gear providers
	De Julio's Army & Navy Store
	666 Burnet Avenue

Syracuse, NY 13203
	(315) 479-8170
	Family

	
	Eastern Mountain Sports
	Carousel Centre

Syracuse, NY 13290
	(315) 466-1026
	Family

	Bike shops
	Bicycle Alley
	120 Julian Place

Syracuse, NY
	(315) 449-3955
	Family

	
	Bicycle's On The Ridge
	2714 Erie Blvd E

Syracuse, NY 13212
	(315) 446-6816
	Family

	
	Advance Cyclery
	118 Seeley Rd.

Syracuse, NY
	(315) 449-2453
	Family

	Skate shops/rinks
	Empire In Line
	1608 S. Geddes Street

Syracuse, NY
	(315) 422-9164
	Unknown

MARKETING ASSESSMENT

For the marketing aspect of this project I observed the current visitors of Upper Onondaga Park. I documented the age groups, number of people in the group, and the activity they were engaged in. I also conducted a survey of several arboretums and botanical gardens that are near Syracuse. I was able to get information about visitor composition, average duration for a visit, and where the visitor is coming from. It was difficult to have the same information for each of the botanical gardens, because each asked their visitors different questions in surveys. Despite this, the information is still relevant and helpful for our purpose.

[image: image3.wmf]Age Groups

34%

5%

5%

40%

16%

1 to 10

10 to 20

20 to 30

30 to 50

50+

[image: image4.wmf]Activity

13%

21%

5%

11%

42%

8%

Jogging

Dog Walking

Sitting

Recreation

Playground

walking

The pie graphs above are the observations that I made at Upper Onondaga Park on Sunday, November 13th from 11:30am - 1:00pm. Although it was a nice day, I was surprised to find that there were 76 visitors in the two hours I observed the park. I found that most of the visitors were family groups. Children playing on the playground and dog walking were the most common activities. Judging by the lack of cars, I would assume that most of the people walked to the park.

I spoke with representatives from Buffalo Botanical Gardens, Ithaca Plantations, and Sonnenberg Gardens. The Buffalo Botanical Gardens are open year round with an annual visitation of about 51,000 visitors. Most of these visitors are from Western New York, but there are also many foreign visitors. I think this may be from the proximity to Niagara Falls, which attracts people from many countries. The average stay for a visitor is about one hour. The majority of the visitors are seniors.

	Name of Garden
	Annual visitation
	Cost
	Age of Visitors
	Avg. stay
	Length of Season

	Buffalo
	51,000
	$3 - 4
	Mostly seniors
	1 hour
	Year round

	Ithaca
	150,000 - 200,000
	Free
	Middle Aged
	1 - 3 hours
	Year Round

	Sonnenberg
	26,000
	$5 - 10
	Middle Aged
	1.5 - 2 hours
	May - Oct.

The Ithaca Plantations had the highest amount of visitation annually. Although these are estimates, it seems likely because there are no entrance fees. Most of the visitors (44%) come from the Ithaca area. Most of the visitors are middle aged, but there may also be a lot of visitors from Cornell as well. Families were the most common group of people to visit. Most families had only one child (57%), while 27% had 2 children.

[image: image5.wmf]Age Composition

15%

16%

20%

29%

20%

22 and under

23 to 30

31 to 40

41 to 55

55 and older

[image: image6.wmf]Group Type

24%

31%

5%

40%

by self

with friends

with organized

group

with family

Sonnenberg Gardens had the lowest amount of visitation, but also the highest cost. The visitation numbers do not include weddings and special events. They are also only open half of the year, with the peak month being August. The majority of their visitors come from Rochester. Many visitors come from Canada, Pennsylvania, Ohio, and New Jersey as well. Below are graphs of data I gathered from Sonnenberg Gardens.

[image: image7.wmf]Where Visitors Are Coming From

10%

7%

9%

7%

4%

3%

60%

Rochester

Canandaigua

Area around

Canandaigua

Buffalo

Southern Tier

Syracuse

Other

[image: image1.jpg]4
4@\‘!"!\‘[
] G e

[image: image8.wmf]Group Composition

77%

17%

6%

Adults

Seniors

12 to 18

I would anticipate that the majority of the visitors for OPABG would be coming from Syracuse and Central New York. With proper promotion it is likely that people passing through Syracuse will also stop. OPABG will attract visitors seeking to relax and enjoy natural beauty. Most visitors are likely to stay for an hour or two. Without any entrance fees, it will attract a range of people. Attendance will not be restricted to wealthier people. Visitor composition will be very similar to what I observed when I visited Upper Onondaga Park.

[image: image9.wmf]Attendance

0

1000

2000

3000

4000

5000

6000

7000

8000

9000

10000

11000

May

June

July

August

September

October

Month

Visitors

Map of Botanical Gardens and Arboretums surrounding Syracuse

PROMOTION ASSESSMENT REPORT

Visitor Markets

Promotion efforts can and should be focused on a variety of visitor markets. Because the park will not charge admission, it will be easy to draw local residents throughout Central New York to the area. Promotion should be inclusive of residents of Syracuse to allow locals to form an appreciation and understanding of their local parks. Incorporating local residents is of vital importance because they could play the role of stewards of the Onondaga Park Arboretum and Botanical Garden (specifically South Side and Strathmore neighborhoods). There should also be promotion for the Strathmore neighborhood to draw in history buffs that may be visiting for a day or the weekend. Another possible visitor may include businessmen coming to Syracuse for a convention. There are convention centers throughout all of Syracuse that are a reasonable distance from the proposed Arboretum and Botanical Garden that could be easily visited by businessmen on a lunch break. There can also be festivals and special events similar to the ones downtown every weekend during the summer, to draw visitors that wouldn’t typically visit the park.

In terms of group demographics, there will be a variety of people that visit the park, from individuals to family and school groups. The park will be a nice area for families to have picnics and take their children to play. Individuals will be able to bike, rollerblade, snowshoe, walk, run, or just read. Garden groups would also be interested in the greenhouse and botanical garden (possible connection with Thorden Park Rose Garden).

Current Promotion
It wouldn’t be logical to launch any sort of promotion efforts at this stage of the plan. Nothing has been constructed yet that would warrant promotion. There aren’t even enough bike racks in the parks or existing bike lanes to promote local use of the park for biking. As of right now, only residents of the local area seem to be using the parks which is hopeful. However, there is quite a bit of talk about the plan in the Post-Standard which will at the very least make residents of Syracuse aware of the plan.

Current Promotion (limited)

Many promotional opportunities exist, especially via the internet. The following are some of the internet sources that were discovered:

Syracuse Department of Parks, Recreation and Youth Programs

This website is one of the best that can be found and provides information on many of the parks mentioned in our plan (Elmwood, Upper and Lower Onondaga, and Kirk Park). It’s a very attractive site that provides historical and natural history about the parks themselves. The site is very easy to navigate because Syracuse parks are broken down into three categories (Community, Neighborhood and Downtown Parks) which makes it easy to search the site for a specific park. Locations of the parks are provided but directions are not. Beautiful, professional pictures are used throughout the site to help promote the parks. Special events are posted for people that are looking for something to do (festivals, community gatherings). Community recreation programs are also posted for people looking to get involved locally. Overall, this seems to be the most comprehensive, attractive, practical, and useful site regarding information provided on the parks.

http://www.syracuse.ny.us/parks/index.html
The City of Syracuse website

This website is really cluttered and annoying to navigate. Unfortunately, this is probably where people first search before coming to Syracuse (because it’s so intuitive). Information on the Rosemond Gifford Zoo is provided under the Attractions Menu but no parks are promoted. In order to find any information about the parks in Syracuse one must access a link under the Departments Menu (under Parks) which takes you to the Parks and Rec. website mentioned above. Under Tourist Attractions, there’s a list of links that are suggested for tourists. This is probably the most useful thing on the website; it provides some brief information about Strathmore and Onondaga Park (with pictures). The most information actually provided by the website is actually found under the Neighborhoods Menu. A visitor would expect to find this information under tourist attractions. People don’t search every menu option on a website so you want to make it easy for potential visitors to find information. It’s often difficult to read some of the text because it’s white which probably frustrates people so they spend less time on the site. This site doesn’t provide any new information to possible visitors and is annoying to use.

http://www.syracuse.ny.us/#
Syracuse Then and Now

This is a very informative webpage that’s also attractive. It provides detailed information about the history of the Strathmore neighborhood that surrounds Onondaga Park. There are also very nice photographs of the area. Inter-page links are easily found on the webpage connecting you to photos of Onondaga Park. However, one of the photos clearly has litter in it which isn’t exactly the image we want to portray of the park. There are also a couple of brief paragraphs about Woodland Reservoir on the page. Information on Elmwood can also be found here. The link to the Onondaga Park Association doesn’t work on this website. Overall, this site is fantastic for those interested in the history and architecture of Syracuse. This site should be promoted more.

http://www.syracusethenandnow.net/
Onondaga Park Association
This link hasn’t worked since I began this assessment report. I’ve attempted to access it from various websites to no avail. This is something that should be remedied soon in order to provide information to the public about Syracuse’s natural and historical resources.

www.onondagapark.org/index.htm
Centers for Nature Education

This website is great for promoting Elmwood Park. There’s information provided of places of interest for people seeking a self-guided tour of the park. The photographs of the park attempt to highlight the stonework found in Elmwood. However, much of the vegetation is overgrown and unsightly. Though the site incites interest in the park the pictures provided aren’t indicative of what the park looks like now. Much of the stonework has been damaged by harsh winter conditions and neglect. The stonework should be restored in order to re-establish some of the parks natural and historical beauty. This site is easy to navigate and provides great information on Elmwood. The site would only improve if it extended its reach to other parks included in our plan.

www.takeahike.org
The Syracuse Convention & Visitors Bureau
This site is very professional, attractive, and easy to find. However, I didn’t find any information on the parks in the plan. Under “Attractions”, I found links to Beaver Lake Nature Center, the Rosemond Gifford Zoo, Highland Forest, etc., but nothing on the parks the plan is focusing on. This was rather disappointing because the website really is a nice one. However, this problem can easily be remedied (recommendations report). A link to I Love NY was also provided in the top right hand corner of the homepage.

http://www.visitsyracuse.org/
None of the aforementioned sites even mentioned the fact that the Onondaga Park Arboretum and Botanical Garden is being planned. Maybe some of these websites should begin to mention that plans are in place for the OPABG so people remember it when planning a day or weekend trip in the future. Although promotion of the park can’t begin, that doesn’t mean that we can’t get people thinking about it. Also, if locals are anticipating such a park maybe they could put pressure on the city to push the plan through as quickly as possible because it will provide an economic boost to the area.

After conducting a search on the OPABG on the web, I did find some newspaper articles in the Post-Standard. This lets us know that people are at least talking about it, even if it’s not on a large scale.

Other Promotion

“I LOVE NY”: Greater Syracuse and Onondaga County Travel Guide

· Provides information on accommodations, recreation, events within Onondaga County, dining, arts, maps, etc.

· Provides information on county and state parks while only mentioning Onondaga Park.

· Published by the Syracuse convention & Visitors Bureau (a division of the Greater Syracuse Chamber of Commerse)

Bike maps

· Though most of the bike routes in Syracuse are in rough shape, if at all existing, bike maps through the park are a great way to promote the park.

· The current bike maps however, may make that difficult to do (lack of real bike lanes/routes).

Area schools

· Corcoran High School: website not yet up and running

· ESF has some pamphlets out about Elmwood that are bland and boring. They need to be revised to include better pictures and a little bit more creativity. However, at this point, it’s better than nothing.

Conclusion
It seems as though there are many possibilities for promotion in the future. As of now, there is little to limited promotion of the individual parks that are included in the plan. Once the OPABG begins to take shape, it will be easier to begin promoting the area. Hopefully, area businesses will begin to open and will help draw more visitors to the park. There are many possibilities that exist with local community groups, local schools, and Syracuse websites. However, this will be left for the recommendations report. It makes sense that there’s no promotion because nothing has been solidified yet in terms of building the arboretum and botanical garden. Many repairs and modifications need to take place before we can seriously begin to promote the OPABG. However, the potential is great.

EMERGENCY SERVICES

Assessment of the Emergency Services showed that there was an abundant amount of services already in Syracuse in relative proximity to the area of the proposed Onondaga Park Arboretum and Botanical Garden Project (OPABG). The major factor for emergency services is 911. 911 is available throughout the city anytime or day of the week for emergencies. The following are all the other services and location of them available to peoples who are in need of them:

Police Department:

· 511 State St. (Main Office)

· Emergency Only (Fire & Ambulance) – 911

· Non-emergency – 442-5111

· DARE – 442-5216

· Domestic Violence Hotline – 442-5332

· Drug Hotline – 487-8477

· Crime Prevention – 442-5210

· Missing Persons – 442-5233

· Neighborhood Watch – 448-8762

· Youth Enforcement – 442-5233

Community Police Center (Non-Emergencies)

· East

· 800 E. Genesee St. – 478-0445

· 716 Hawley Ave. – 472-5058

· 2450 James St. – 431-0972

· 473 Westcott St. – 472-0528

· North

· 500 Butternut St. – 476-4141

· 255 Wolf St. – 471-3257

· South

· 4141 S. Salina St. – 492-3080

· West

· 200 S. Geddes – 474-7442

· 713 S. Geddes – 478-2871

Fire Department

· Chief’s Office, 511 S. State St. – 473-5525

· Reporting a fire – 911

· Non-Emergency – 471-1168

· Fire Station 1 – 900 S. State St.

· Fire Station 2 – 2300 Lodi St.

· Fire Station 3 – 808 Bellevue Ave.

· Fire Station 5 – 110 N. Geddes St.

· Fire Station 6 – S. West St. & Fabius St.

· Fire Station 7 – 1039 E. Fayette St.

· Fire Station 8 – 2412 S Salina St.

· Fire Station 9 – 400 Shuart Ave.

· Fire Station 10 – 2030 E. Genesse St.

· Fire Station 17 – 2317 Burnet Ave.

· Fire Station 18 – 3741 Midland Ave.

East Syracuse (Village)

· Police & Fire Department – 204 North center

· Emergency Only (Fire and Ambulance) – 911

· Non-Emergency – 425-2333

· Administrative Calls – 437-4687

North Syracuse (Village)

· Police Department – 600 South Bay Rd

· Non-Emergency – 425-2333

· Administrative Calls – 458-5670

· Fire Department

· Emergency Only (Fire & Ambulance) – 911

Hospitals

· Community General Hospital

· 4900 Broad Road, Syracuse – www.cgh.org

· Information & Assistance – 492-5011

· Crouse Hospital

· 736 Irving Ave, Syracuse – www.crouse.org

· General Assistance – 470-7111

· Prompt Care – 470-2951

· University Hospital (SUNY Upstate Medical Center)

· 750 E. Adams St, Syracuse – www.universityhospital.org

· Information & Assistance – 464-5540

· Emergency Rooms:

· Adult – 464-5611

· Pediatric – 464-5565

· St. Joseph’s Hospital

· 301 Prospect Ave, Syracuse – www.sjhsyr.org

· General Information – 448-5111

· Four Winds (Psychiatric Health)

· 650 S. Salina St, Syracuse

· General Information – 476-2161

· Van Duyn Home & Hospital

· 5075 W. Seneca Trnpk, Syracuse

· General Information – 435-5511

· Hutchings Psychiatric Center

· 620 Madison St, Syracuse

· General Information – 473-4980

· Veterans Administration Hospital

· Irving St, Syracuse

Visitor Safety

Visitor Safety is a major issue for the OPABG project. Some of the major aspects of safety are parking (including handicap parking), foot traffic walkways (sidewalks), bike lanes and lighting. Also there are some safety concerns with user-to-user conflicts. An example of this would be automobiles and bikers. If each of the main safety issues were fixed, that would reduce most of the user-to-user conflict issues. Each park has their own individual safety issues as well. The following is a break down of the safety assessment at each park:

Upper Onondaga Park

· Parking limited (no parking on grass signs)

· Not many sidewalks from entrances especially at Crosset St. and some bus stops

· No bike lanes at all or bike racks

· Need more lighting – didn’t see any near basketball courts

· Safety around Hiawatha Lake – railings?
· Engine 18 building – clean up and secure it until repairs can be completed

· Need more Bus Stops around the park and the ones that are there need to be in better locations (not near stone walls, where visitors have no place to walk except in the road)

Lower Onondaga Park

· Parking limited (no parking on grass signs)

· Sidewalks and walkways – no sidewalks and mostly poor condition walkways

· No bike lanes or racks

· Need more lighting – need more than just over the roads

· Clean and fix up the stone work and put signage up for no playing on stone work
· Some playground equipment is in poor condition
· The Green House needs to be cleaned up around and make it look more appealing
Kirk Park

· Parking limited 4 small lots (no parking on grass signs)

· Not many sidewalks, no bike lanes and bike racks – no foot entrance to park

· Need more lightning throughout the park

· Need to clean up and light the footbridge over Onondaga Creek
· Tourism Building should be tidied up for safety reasons
Elmwood Park

· Parking limited – narrow road

· Walkways in the upper wooded area are of poor condition – stairs are in poor condition, covered in debris

· No bike lanes or racks

· Need more lighting especially in wooded area, around stairs the ball field, and the parking lot

· Clean and fix up the stone work and put signage up for no playing on stone work

· Road is too narrow for heavy traffic use (designate the one small lot for handicap?)

· The Old Mill Building should at least be secured better before more visitors arrive

Corcoran Property

· No SAFE Parking – unless you park at school and walk

· How to get there? – Street crossing from school

· No lighting

· Need bridges – still working on this newly created walk

Strathmore Neighborhood

· Limited to no parking

· Some better sidewalks is a few locations, especially around the main walking route

· Some more lighting around the walking route

· Roadside cleanup (garbage and fall debris) – needs to be done in a more timely fashion where walking route is
Woodland Reservoir

· Parking is limited

· Stairwell is not near parking lot

· No safe way to get up to pathway around reservoir

· No lights (even though the reservoir is closed from dusk to dawn, still should be lights over parking area)
Overall, the parks are in a lot better condition than I thought they would be in, its just lacking a lot of safety items. Along with parking at each park we have to acknowledge that handicap parking is also a very important issue as well as parking in general. That then makes us aware of places that we need to make handicap accessible, which could be another whole issue, but we will try to incorporate it in this aspect.

Another issue that we have to deal with is the connections issue. These connections need to be safe for our visitors and residents in the area. A walkway and bike path connection needs to be established and then needs to be properly lighted, along with appropriate signage showing the designated routes. Street Crossings need to be put in place, following proper rules and regulations. South Ave. crossing from lower Onondaga to Kirk Park is a great example of this. Lastly, the bus stops should be properly lighted.

TECHNICAL AND FINANCIAL SUPPORT

What follows are a series of tables describing the current technical and funding opportunities available for the Greater Onondaga Park Botanical Garden and Arboretum. This complex consists of the Upper and Lower Onondaga Parks, Kirk Park, Elmwood Park, Woodland Reservoir and the Corcoran High School Nature Trail Area. The information is placed in tabular form and describes the name of the organization that can provide technical support or funding, the responsibilities they have or projects they have worked on, and their contact information. Organizations were broken up into groups depending on whether they provided technical support or funding opportunities, and then categorized by type. The following pages contain these eight tables:

Table 1. Government Agencies With Technical Assistance Potential

Table 2. Organizations Related To Economic Development and Tourism Businesses With Technical Assistance Potential

Table 3. Community-Based Organizations With Technical Assistance Potential

Table 4. Park and Neighborhood Organizations With Technical Assistance Potential

Table 5. Educational Institutions With Technical Assistance Potential

Table 6. Government Organizations That Are Potential Funding Sources

Table 7. Non-Governmental Organizations That Are Potential Funding Sources

Table 8. Organizations Related To Economic Development and Tourism Businesses That Are Potential Funding Sources

Tables:

	Table 1. Government Agencies With Technical Assistance Potential

	Name of Organization
	Responsibilities
	Contact

	Syracuse Metropolitan Transportation Council
	A quasi-governmental agency that coordinates and facilitates the interaction between agencies in developing transportation plans and programs in Onondaga County and small portions of Oswego and Madison Counties.
	www.smtcmpo.org

	City of Syracuse Dept. of Parks, Recreation & Youth Services
	Management, planning, and promotion of Syracuse City Parks.
	www.syracuse.ny.us/parks/index.html

	City of Syracuse Division of Neighborhood Planning Commission
	Works with neighborhood residents through its Tomorrow’s Neighborhoods Today, community development block grant, and historic preservation programs.
	www.syracuse.ny.us/

neighborhoodPlan.asp

City Hall Commons

201 E Washington St, Rm 412

Syracuse, NY 13202

	City of Syracuse Department of Water
	This agency manages the reservoirs within the City of Syracuse.
	www.syracuse.ny.us/deptWater.asp

101 N. Beech St.

Syracuse, NY 13210

	Table 2. Organizations Related To Economic Development and Tourism Businesses With Technical Assistance Potential

	Name of Organization
	Responsibilities
	Contact

	Cornell Cooperative Extension
	Informs and educates public on how to protect natural resources. Coordinates the Community Tree Stewards Program.
	www.cce.cornell.edu/

onondaga/natres/natres.html

	Table 3. Community-Based Organizations With Technical Assistance Potential

	Name of Organization
	Responsibilities
	Contact

	Rotary Club
	Social Aim organization that supports some specific activities and found some infrastructure at parks
	www.rotary.org

	F.O.C.U.S. Greater Syracuse
	Community-wide visioning program. The goals of this organization are categorized into the areas of education, government, health and human services, neighborhoods, downtown, and economic development, recreation, and tourism
	www.focussyracuse.org

	Nature Education Organizations With Technical Assistance Potential

	Centers for Nature Education
	Promotes and informs the public about attractions, history, and events inside parks
	www.takeahike.org

	CANOPY
	A coalition of colunteers from Syracuse City Park Associations and Community Gardens that advocates for Syracuse’s Green Spaces
	Lee Gechas

315-446-5319

leegech@dreamscape.com

	The Syracuse Garden Club
	Members are responsible for several projects that beautify the community. Works with youth and educated the public about gardens.
	Starke Donnally

141 Clarke Street

Syracuse, NY 13210

Phone: 315-472-2140

fax: 781-823-5946

	Table 4. Park and Neighborhood Organizations With Technical Assistance Potential

	Name of Organization
	Responsibilities
	Contact

	Onondaga Park Association
	Preserves and enhances Onondaga Park for the neighborhoods it adjoins. Sponsors annual Strathmore-By-The-Park Historic Homes Tour and park clean ups
	None available

	Elmwood Park Neighbors Association
	Promotes the improvement of its neighborhood and preservation of the Elmwood Park. Also sponsors cleanups and guided tours.
	www.elmwood-park.org

315-391-3535

	The Partnership for Onondaga Creek
	Promotes awareness about the environmental issues of Onondaga Creek caused by sewage.
	www.peacecouncil.net/creek/

	Syracuse United Neighbors
	This organization works to improve the quality of life on the south and near-west sides of Syracuse.
	http://sunnews.blogspot.com/

	Greater Strathmore Neighborhood Association
	Works to educate the public about the historic architecture of the Strathmore Neighborhood through events and tours, and to preserve historic structures in the area. Organizes an annual Art-On-The-Porches event.
	http://www.neighborhoodlink.com/syracuse/greaterstrath/

	Table 5. Educational Institutions With Technical Assistance Potential

	Name of Organization
	Programs/ Activities
	Contact

	SUNY College of Environmental Science and Forestry
	Faculty, Academic staff, and students are involved in many aspects of tourism planning for the Onondaga Park Botanical Graden. Also hosts a number of student organizations interested in community service.
	www.esf.edu

www.esf.edu/students/csl/cs.htm

	Syracuse University
	Promotes, supports, facilitates, and recognizes public and community service.
	www.syr.edu

http://students.syr.edu/depts/cpcs/

	Onondaga Community College
	Community college that offers courses on diverse subjects
	www.sunyocc.edu

	Le Moyne College
	Liberal arts courses are offered to students.
	www.lemoyne.edu/index.asp

	Syracuse City School District
	Numerous Schools are near the greater Onondaga Park area, including the nature trail on the Corcoran HS property.
	https://www.astihosted.com/scsddcp/DesktopDefault.aspx

	Other Groups With Technical Assistance Potential

	Boy Scouts of America: Hiawatha Seaway Council: Onondaga District
	A division of all Boy Scout Troops and Cub Scout Packs in the greater Syracuse Area. This organization strongly promotes community service and to a degree already helps in the parks.
	http://home.twcny.rr.com/colliersville/onondaga/

	Girl Scouts
	A youth organization that promotes community service
	http://www.gsccny.org/

	Table 6. Government Organizations That Are Potential Funding Sources

	Name of Organization
	Responsiblities/ Previous Projects
	Contact

	U.S. Federal Grant Database
	A searchable online database of federal grants
	www.grants.gov

	New York State Natural Heritage Trust
	Zoos, Botanical Gardens and Aquariums Grant:

A program for the funding of collections care or special projects at municipal or not-for-profit institutions that house, care for and interpret for the public, systematically organized collections of living things.
	http://nysparks.state.ny.us/grants/programs/botanical.asp

	City of Syracuse Dept. of Parks, Recreation & Youth Services
	Management, planning, and promotion of Syracuse City Parks.
	www.syracuse.ny.us/parks/index.html

	City of Syracuse Division of Neighborhood Planning Commission
	Works with neighborhood residents through its Tomorrow’s Neighborhoods Today, community development block grant, and historic preservation programs.
	www.syracuse.ny.us/

neighborhoodPlan.asp

City Hall Commons

201 E Washington St, Rm 412

Syracuse, NY 13202

	City of Syracuse Department of Community Development
	Provides grants for neighborhood development with the City of Syracuse.
	www.syracuse.ny.us/community

Development.asp

City Hall Commons

201 E Washington St, Rm 612

Syracuse, NY 13202

	City of Syracuse Department of Water
	This agency manages the reservoirs within the City of Syracuse.
	www.syracuse.ny.us/deptWater.asp

101 N. Beech St.

Syracuse, NY 13210

	Table 7. Non-Governmental Organizations That Are Potential Funding Sources

	Name of Organization
	Responsiblities/ Previous Projects
	Contact

	Preservation Association of Central New York
	Dedicated to the conservation of historic archtecture, neighborhoods and mainstreets, and preserving the past by making historical structures a living part of communities in CNY
	www.syracusethenandnow.net

or

www.pacny.net

	The 1772 Foundation
	Seeks to preserve and enhance American historical entities for future generations to enjoy with particular interest in farming, industrial development, transportation and unusual historical buildings.
	www.1772foundation.org

	The Stanley Smith Horticultural Trust
	The Stanley Smith Horticultural Trust invites applications for grants up to $20,000 for education and research in ornamental horticulture. Not-for-profit botanical gardens, arboreta, and similar institutions are eligible.
	Thomas F. Daniel

Grants Director, SSHT

Department of Botany, California Academy of Sciences,

Golden Gate Park, San Francisco, CA 94118, USA; e-mail: tdaniel@calacademy.org

 415 750-7191.

	Table 8. Organizations Related To Economic Development and Tourism Businesses That Are Potential Funding Sources

	Name of Organization
	Responsiblities/ Previous Projects
	Contact

	Greater Syracuse Economic Growth Council
	Group dedicated to economic development in Syracuse.
	www.syracusecentral.org

	Greater Syracuse Chamber of Commerce
	Provides business assistance and development programs to local businesses. Promotion of Syracuse Area through travel guides and an internet site.
	www.syracusechamber.org

	Entrepreneurial Council
	Local support for entrepreneurs.
	www.syracuseentrepreneur.com

Conclusion:

There are a number of groups and organizations, from both the private and public sector that would be able to assist in the creation of the Onondaga Park Botanical Garden and Arboretum. Though there are far more groups willing to provide technical assistance rather than financial backing, this can still be advantageous to the City Parks Department. With large numbers of volunteers willing to help in the parks, and also in the planning and development phase, it will require less funding to complete projects when there are large amounts of volunteers.

� EMBED Excel.Chart.8 \s ���

[image: image10.wmf]Attendance

0

1000

2000

3000

4000

5000

6000

7000

8000

9000

10000

11000

May

June

July

August

September

October

Month

Visitors

_1194118985.xls
Chart2

		Jogging

		Dog Walking

		Sitting

		Recreation

		Playground

		walking

Activity

10

16

4

8

32

6

Sheet1

		Sunday 11/13/05 11:30am - 1:00pm

		Onondaga Park (upper)

		Activity		# of People in Group		# of Groups

		Families playing with kids on playground		3 to 5		8

		Solo Jogging		1		4

		Pair Jogging		2		3

		solo dog walking		1		8

		pair dog walking		2		4

		couples walking		2		3

		solo sitting		1		4

		family recreation		4		1

		young kids playing		4		1

		Age Groups		# in group

		1 to 10		26

		10 to 20		4

		20 to 30		4

		30 to 50		30

		50+		12

				76 people

		Jogging		10

		Dog Walking		16

		Sitting		4

		Recreation		8

		Playground		32

		walking		6

Sheet1

		1 to 10

		10 to 20

		20 to 30

		30 to 50

		50+

in group

Age Groups

26

4

4

30

12

Sheet2

		Jogging

		Dog Walking

		Sitting

		Recreation

		Playground

		walking

Activity

10

16

4

8

32

6

Sheet3

		

		

_1194120510.xls
Chart2

		by self

		with friends

		with organized group

		with family

Group Type

Group Type

24

31

5

40

Sheet1

		Ithaca Plantations

		44% come from Ithaca area

		Age Groups		%

		22 and under		15

		23 to 30		16

		31 to 40		20

		41 to 55		29

		55 and older		20

		Group type		%

		by self		24

		with friends		31

		with organized group		5

		with family		40

		51% of families had 1 child

		27% had two children

		Avg stay 1-3 hours

		150,000 - 200,000 visitors anually

		6,000 education/ tour attendance annually

Sheet1

		

Group Type

Group Type

Sheet2

		

%

Age Composition

Sheet3

		

		

_1194121420.xls
Chart2

		Group Composition

		Adults

		Seniors

		12 to 18

Group Composition

16000

3600

1200

Sheet1

		Sonnenburg Gardens

		26,000 visitors per year

		not including weddings

		avg stay is 1.5 - 2 hours

		open May to october

		Month		Attendance

		May		2436

		June		3942

		July		6212

		August		9698

		September		2659

		October		1167

		Group Composition

		Adults		16,000

		Seniors		3600

		12 to 18		1200

		Where visitors come from		%

		Rochester		10

		Canandaigua		7

		Area around Canandaigua		9

		Buffalo		7

		Southern Tier		4

		Syracuse		3

		Other		60

Sheet1

		

Attendance

Month

Visitors

Attendance

Sheet2

		

Group Composition

Sheet3

		26,000 visitors per year

		not including weddings

		avg stay is 1.5 - 2 hours

		open May to october

		Month

		May

		June

Where Visitors Are Coming From

0

2436

3942

		

		

_1194121472.xls
Chart4

		May

		June

		July

		August

		September

		October

Attendance

Month

Visitors

Attendance

2436

3942

6212

9698

2659

1167

Sheet1

		Sonnenburg Gardens

		26,000 visitors per year

		not including weddings

		avg stay is 1.5 - 2 hours

		open May to october

		Month		Attendance

		May		2436

		June		3942

		July		6212

		August		9698

		September		2659

		October		1167

		Group Composition

		Adults		16,000

		Seniors		3600

		12 to 18		1200

		Where visitors come from		%

		Rochester		10

		Canandaigua		7

		Area around Canandaigua		9

		Buffalo		7

		Southern Tier		4

		Syracuse		3

		Other		60

Sheet1

		

Attendance

Month

Visitors

Attendance

Sheet2

		

Group Composition

Sheet3

		26,000 visitors per year

		not including weddings

		avg stay is 1.5 - 2 hours

		open May to october

		Month

		May

		June

Where Visitors Are Coming From

0

2436

3942

		

		

_1194121384.xls
Chart1

		Rochester

		Canandaigua

		Area around Canandaigua

		Buffalo

		Southern Tier

		Syracuse

		Other

Where Visitors Are Coming From

10

7

9

7

4

3

60

Sheet1

		Sonnenburg Gardens

		26,000 visitors per year

		not including weddings

		avg stay is 1.5 - 2 hours

		open May to october

		Month		Attendance

		May		2436

		June		3942

		July		6212

		August		9698

		September		2659

		October		1167

		Group Composition

		Adults		16,000

		Seniors		3600

		12 to 18		1200

		Where visitors come from		%

		Rochester		10

		Canandaigua		7

		Area around Canandaigua		9

		Buffalo		7

		Southern Tier		4

		Syracuse		3

		Other		60

Sheet1

		0

		0

		0

		0

		0

		0

Attendance

Month

Visitors

Attendance

Sheet2

		0

		0

		0

		0

Group Composition

Sheet3

		Rochester

		Canandaigua

		Area around Canandaigua

		Buffalo

		Southern Tier

		Syracuse

		Other

Where Visitors Are Coming From

10

7

9

7

4

3

60

		

		

_1194120498.xls
Chart1

		22 and under

		23 to 30

		31 to 40

		41 to 55

		55 and older

%

Age Composition

15

16

20

29

20

Sheet1

		Ithaca Plantations

		44% come from Ithaca area

		Age Groups		%

		22 and under		15

		23 to 30		16

		31 to 40		20

		41 to 55		29

		55 and older		20

		Group type		%

		by self		24

		with friends		31

		with organized group		5

		with family		40

		51% of families had 1 child

		27% had two children

		Avg stay 1-3 hours

		150,000 - 200,000 visitors anually

		6,000 education/ tour attendance annually

Sheet1

		

Group Type

Group Type

Sheet2

		

%

Age Composition

Sheet3

		

		

_1194118955.xls
Chart1

		1 to 10

		10 to 20

		20 to 30

		30 to 50

		50+

in group

Age Groups

26

4

4

30

12

Sheet1

		Sunday 11/13/05 11:30am - 1:00pm

		Onondaga Park (upper)

		Activity		# of People in Group		# of Groups

		Families playing with kids on playground		3 to 5		8

		Solo Jogging		1		4

		Pair Jogging		2		3

		solo dog walking		1		8

		pair dog walking		2		4

		couples walking		2		3

		solo sitting		1		4

		family recreation		4		1

		young kids playing		4		1

		Age Groups		# in group

		1 to 10		26

		10 to 20		4

		20 to 30		4

		30 to 50		30

		50+		12

				76 people

		Jogging		10

		Dog Walking		16

		Sitting		4

		Recreation		8

		Playground		32

		walking		6

Sheet1

		1 to 10

		10 to 20

		20 to 30

		30 to 50

		50+

in group

Age Groups

26

4

4

30

12

Sheet2

		Jogging

		Dog Walking

		Sitting

		Recreation

		Playground

		walking

Activity

10

16

4

8

32

6

Sheet3

		

		

