

Question #1: What opportunities for passive recreation, education, and sustainable management do you envision for the Benckini property?		
Group 1 Responses		# of Votes
1	Re-establish wildlife with native plants	9
2	Keep it as natural as is	3
3	Walking paths/nature trails	5
4	Exercise stations (artistic)	4
5	Restore log cabin	3
6	Education about site history	5
7	Natural walking paths/interpretive signs with guidance/educational walks	2
8	Use/Keep the trees on the site	0
9	Sustainable living education	4
10	Preserve Riparian buffer	1

Question #1: What opportunities for passive recreation, education, and sustainable management do you envision for the Benckini property?		
Group 2 Responses		# of Votes
1	Trails	13
2	Environmental education	5
3	Pollinator habitat	0
4	Amphitheater	6
5	Dual (designated use) trails	7
6	Trail connections	6
7	Stream studies (for all ages)	0
8	Pond and wetland studies	1
9	Ice skating rink (winter), wading pond (summer) or basketball court (dual use)	4
10	Establish habitat (woodland & grassland) for education	2
11	Nature scape playground	0
12	Fish habitat preservation for education	2
13	Senior citizen center with swimming area	2

Question #1: What opportunities for passive recreation, education, and sustainable management do you envision for the Benckini property?		
Group 3 Responses		# of Votes
1	Dog park	13
2	Maintain wetlands	2
3	Native gardens	4
4	Preserve habitat	2
5	Trail system	3
6	Gathering space	2
7	Connect to existing. trail with signage	3
8	Enviro trail with signage	4
9	Preserve & reuse existing structure	4

Question #1: What opportunities for passive recreation, education, and sustainable management do you envision for the Benckini property?		
Group 4 Responses		# of Votes
1	Stream study, bird study/sanctuary, walking trail, possible connection	8
2	Walking trail, hiking trail with markers to explain history, reuse of existing building for educational purposes	9
3	Arboretum to use existing trees	5
4	Easy access to creek, sled riding hill, boardwalk	4
5	Education, birding, wildlife	3
6	Fun water area in sandy area	3
7	Native plant life, remove invasive plants	4
8	Benches, signage/pictures of local wildlife, place to park	2
9	Fishing tournaments for kids	5
10	Picnic tables	2
11	Upper Saucon Historical Society	2
12	Dog park, sand box	1

Question #2: What opportunities for passive recreation, education, and sustainable management do you envision for the Haring property?		
Group 1 Responses		# of Votes
1	Meadows	7
2	Community Gardens/planting areas	4
3	Public gathering space	1
4	Dog park	10
5	House as small gathering space parties/community meetings/education	5
6	Educational gardening area	3
7	Wedding venue	0
8	Amphitheater	2
9	Fishing	0
10	Sustainable agriculture/education	4

Question #2: What opportunities for passive recreation, education, and sustainable management do you envision for the Haring property?		
Group 2 Responses		# of Votes
1	Trails	5
2	Environmental education	4
3	Bird watching	0
4	Bike trails	4
5	Restricted access dog park	7
6	Outdoor learning lab	0
7	Environmental education center	4
8	Sport fields	0
9	Campgrounds (boy scouts/girl scouts)	5
10	Nature trails	7
11	Walking trails with education boards	4
12	Picnicing	1
13	Pond educational studies	0
14	Elevated tree top trail	0
15	Stocked pond for kids	4
16	Connection to Upper Saucon Trail	3

Question #2: What opportunities for passive recreation, education, and sustainable management do you envision for the Haring property?		
Group 3 Responses		# of Votes
1	Trails (walking/winter) with amenities for people and dogs	3
2	Native plantings (trees)	4
3	Wildlife habitat/bird habitat/sanctuary	3
4	Picnic space/outdoor games	2
5	Natural dog park	14
6	Tot lot/playground	1
7	Art Center	8

Question #2: What opportunities for passive recreation, education, and sustainable management do you envision for the Haring property?		
Group 4 Responses		# of Votes
1	Biking/Walking paths	4
2	Left as natural	4
3	Community garden	8
4	Dog park, learning center	1
5	Agility dog park, meadows with native flowers, birdhouses	7
6	Preserve stream and pond with buffer pervious trails	6
7	Covered picnic area, benches, kid's playground, sledding area, privacy barrier for houses, minimal lighting	14
8	Extra parking with permeable paving	3

Question #3: What concerns do you have about the implementation of passive recreation and sustainable management on the Benckini property?

Group 1 Responses		# of Votes
1	Safety	2
2	Minimal lighting (want)	3
3	Preserve cabin	8
4	No chemical pesticides or fertilizers	4
5	Preserve all natural features (and enhance)	3
6	Don't waste trees – re-use	0
7	Reclaim building if it is unstable	1
8	Remove invasive plants and unnurserify	2
9	Keep paths natural – don't pave everything	7
10	No impervious parking	2

Question #3: What concerns do you have about the implementation of passive recreation and sustainable management on the Benckini property?

Group 2 Responses		# of Votes
1	Disturbing wetlands	13
2	Water management	10
3	Trash management	0
4	Cost overall	6
5	Trail maintenance	8
6	Lawsuits	1
7	Runoff from parking areas	0
8	Vandalism	3
9	Wildlife management	9
10		

Question #3: What concerns do you have about the implementation of passive recreation and sustainable management on the Benckini property?

Group 3 Responses		# of Votes
1	Wetness	5
2	Size of property/complexity	2
3	Existing trees	11
4	Wildlife and habitat preservation	22

Question #3: What concerns do you have about the implementation of passive recreation and sustainable management on the Benckini property?

Group 4 Responses		# of Votes
1	Parking, accessibility, usefulness from land standpoint, don't duplicate adjacent park	5
2	Stream preservation, flood control	13
3	Small size, integrate with adjacent park	8
4	Invasive plant control and removal	3
5	Wetland preservation	9
6	Bathroom facilities	2
7	Solar panels	3
8	Invasive plants with signage, trash cans	0
9	Runoff prevention for wetlands	5

Question #4: What concerns do you have about the implementation of passive recreation and sustainable management on the Haring property?		
Group 1 Responses		# of Votes
1	No impervious parking or trails	6
2	Condition of the soil (chemicals & fertilizers)	4
3	Want minimal light pollution	5
4	Preservation of natural features	13
5	Building should be salvaged	0
6	Lack of adequate sustainable restroom facilities	7

Question #4: What concerns do you have about the implementation of passive recreation and sustainable management on the Haring property?		
Group 2 Responses		# of Votes
1	Disturbing wetlands	12
2	Wellhead protection	1
3	Crowding control	0
4	Trash	4
5	Water management	1
6	Cost overall	11
7	Trail maintenance	5
8	Lawsuits	0
9	Runoff from parking areas	0
10	Vandalism	6
11	Wildlife management	8

Question #4: What concerns do you have about the implementation of passive recreation and sustainable management on the Haring property?		
Group 3 Responses		# of Votes
1	Impervious/built surfaces	2
2	Preservation of existing features	11
3	Parking	4
4	Vandalism/illegal activity	11
5	Lack of variety (plants, etc.)	5
6	Cost	5
7	Traffic/safety	0

Question #4: What concerns do you have about the implementation of passive recreation and sustainable management on the Haring property?		
Group 4 Responses		# of Votes
1	Do not use herbicides/pesticides and synthetic fertilizers	6
2	Location of entries and exits to site, trespassing	6
3	Parking lot locations	2
4	Trash, dog waste	1
5	Crosswalks, access from Borough	2
6	Habitat disturbance	5
7	Unleashed dogs	6
8	Invasive removal	4
9	Deer control	3
10	Over development of site and existing trees, don't remove trees	10
11	Conflict between community and access to park and parking, residence privacy	3

Question #5: What aspects of the Benckini property, the Haring property, or both properties would you like to see changed?		
Group 1 Responses		# of Votes
1	Accessibility	7
2	Safety	2
3	Restricted hours (want)	2
4	More parking	5
5	Maintenance (trash)	3
6	Clean/ obvious trash and recycling	7
7	Invasive (remove)	11

Question #5: What aspects of the Benckini property, the Haring property, or both properties would you like to see changed?		
Group 2 Responses		# of Votes
1	Removal of existing structures on Haring	8
2	Stormwater management (both)	8
3	Remove structures, save relics (Haring)	12
4	Stream restoration	12
5	Parking	8

Question #5: What aspects of the Benckini property, the Haring property, or both properties would you like to see changed?		
Group 3 Responses		# of Votes
1	Natural/native plantings	13
2	Farm animal educational component	7

Question #5: What aspects of the Benckini property, the Haring property, or both properties would you like to see changed?		
Group 4 Responses		# of Votes
1	Delapidated buildings, naturalization to occur	1
2	Removal of old fencing, dump areas	5
3	Invasive replaced with natives	3
4	Providing access to stream – Benckini	3
5	Haring – leave as it is	1
6	Access to park – Haring with trails	9
7	Both sites – leave as natural as possible	10
8	No residential/commercial development	16

Question #6: What aspects of the Benckini property, the Haring property, or both properties would you like to see preserved?		
Group 1 Responses		# of Votes
1	Preserve wildlife/natural habitat	10
2	Keep both sites as parks	5
3	Keep current trees/open nature – keep site’s current identity	3
4	Preserve water features	8
5	Preserve buildings	8
6	Preserve history	2
7	Preserve Haring property with agriculture features	3

Question #6: What aspects of the Benckini property, the Haring property, or both properties would you like to see preserved?		
Group 2 Responses		# of Votes
1	Preservation of relics (both)	10
2	Preservation of open space (both)	13
3	Preservation of treelines (both)	6
4	Forest preservation (both)	3
5	Water preservation (both)	1
6	Preservation of specimen trees (both)	6
7	Remove/eliminate invasive species	7

Question #6: What aspects of the Benckini property, the Haring property, or both properties would you like to see preserved?

Group 3 Responses		# of Votes
1	Buildings (historic preservation)	11
2	Trees/wetlands	8
3	Wildlife habitat	10
4	Resident access	3
5	Safety	5

Question #6: What aspects of the Benckini property, the Haring property, or both properties would you like to see preserved?

Group 4 Responses		# of Votes
1	Historic features – both	5
2	Grasslands – both	8
3	Pond, Creek – both properties	6
4	Preserve as much habitat as possible	9
5	Topography/hills, no flat park, keep wet	12
6	Preserve creek, prevent erosion	1
7	Compatible with adjacent use of land, conserved – Bucks County parcel	5
8	Preserve hydrology	1