

2016 PARTICIPANT SURVEY

1. How did you hear about Open Streets?

- Poster at local business
- Ride! Magazine
- Fort Collins Recreator
- Coloradoan Ads
- FC Bikes Momentum Newsletter
- Mailing, letter, or door hanger
- FC Bikes & City of Fort Collins Facebook or Twitter
- Other email or social media, not related with the City of Fort Collins
- City of Fort Collins or FC Bikes website
- Small flyer or handout
- Word of mouth
- Other: _____

2. How did you get to Open Streets today? Select your main mode of transportation to the event:

- Rode a bike
- Walked
- Drove alone
- Carpooled/taxi/Uber
- Skateboard/longboard
- Other: _____

3. Did you spend money at food trucks, art carts or local business nearby?

- No
- Less than \$10
- \$10-\$15
- \$16-20
- \$21-25
- \$26-40
- \$40+

4. Aside from Open Streets, select the statement that best describes your attitude towards bicycling:

- I am willing to ride in mixed traffic with cars on almost any type of street.
- I am willing to ride in traffic, but I prefer dedicated bike lanes/routes and seek routes with less traffic, even if it takes a little more time.
- I like bicycling and would like to ride a bike more often, but I prefer NOT to ride in traffic and am most comfortable on residential streets or multi-use trails.
- I do not ride a bike and am unlikely to ever do so.

5. Indicate a gender you identify with:

- Female
- Male
- Other: _____

6. What is your age?

- Less than 18
- 18-24
- 25-34
- 35-44
- 45-54
- 55-64
- 65-74
- 75-84
- 85+

7. What zip code do you live in? _____

8. Are of Latino, Hispanic or Spanish origin?

- Yes, I am of Latino, Hispanic, Mexican, Cuban, Puerto Rican, or Chicano origin.
- No, I am not.

9. What race(s) do you identify with? _____

To be entered to win prizes for completing our survey, provide your email address. All responses are dissociated from the email address you provide.

- Yes, send me the FC Bikes Momentum E-news

CREATE PLACES STAGE

- 10-10:45am
Saturday Tides: RAMP
- 11:00-11:45am
Bloom: RAMP
- 12:00-12:45pm
Emma Marie: RAMP
- 1:00 - 2:45pm
Manasabi Salsa: RAMP

NEW BELGIUM STAGE

- 10:00 - 11:00am
CorePower
- 1:00-3:00pm
JP Hodge: Musical Performance

TRAFFIC OPS OPEN HOUSE AT NEW BELGIUM HUB

Stop by anytime during Open Streets!
Join us for a narrated tour inside the operations center room from 11am-noon or 1-2pm.
The tour is limited to 20 people due to space limitations (first come first serve).

OLD TOWN SQUARE STAGE

- 10-10:30am
Elan Yoga: Kids Class
- 10:30-11:00am
Laurel Street Health Zone: Workout Class
- 11:00-11:30am
Meraki Yoga: Yoga Class
- 11:30am-12:15pm
Mountain Dance: Dance Performance
- 12:15-12:45pm
Maya Bennet: RAMP
- 12:45-1:15pm
Laurel Street Health Zone: Dance Party
- 1:15-2:00pm
Pants Party: Musical Performance

SUNDAY, SEPT. 18
10 a.m. – 3 p.m.

Linden & Redwood
from Old Town Square
to Willox

HAVE FUN

with our health & wellness partners offering games, sports, entertainment, food & more.

RETURN THE SURVEY
to an info booth for a chance to

WIN PRIZES

donated by businesses along the route.
Thanks for coming!

IMAGINE

A creative playground for community art making

- Downtown Artery** – “Make & take” crafts for the whole family
- Center For Fine Art Photography** – Create #OpenStreetsFC Photo Mad Libs
- Digital Workshop Center** - Pick up your #OpenStreetsFC photos
- Pop Up Art Carts & Art Lab** – People powered carts, a fresh way to see art
- Fort Collins Mural Project** – Paint alongside pros at “Mural Alley”
- Community Creative Center** – Paint alongside pros at “Mural Alley”
- KRFC 88.9FM** – “Word On The Street” Tell a story, make a radio play
- Fort Collins Fringe Fest** – “Victorious Vignettes” (make theatre in the street)
- OpenStage Theatre** – “Victorious Vignettes” (make theatre in the street)
- Live Beyond Limits** – Marvel at performers and join the circus for a day
- New Comedia** – #MustInclude (improv and filmmaking for all abilities)
- OtterBox Digital Dome Theatre** – #MustInclude (improv and filmmaking for all abilities)
- NoCoast Artists** – Video storytelling on the move
- Entertaining Fort Collins** – We’ve got the podcast, you be the guest
- Fort Collins Public Media** – Produce your own TV segment
- Rising Artist Mentorship Program** – Youth musicians and junior broadcasters
- Downtown Fort Collins Creative District** – Get to know the district

Fort Collins Bike Share – Zagster Bikes

Bicycle Ambassador Program – Bicyclist Signaling Course

Bike Fort Collins

Fort Collins Utilities – “What’s Beneath the Streets”

KONA ICE – FOOD TRUCK

Wright Life – Never Summer Long Board Demonstrations

Larimer Health Connect – Life Size Pac Man

Mighty Kicks – Soccer Obstacle Course Velofix

Altitude Running – 50 Yard Dash

Traffic Ops – Open House with 11am & 1pm tours

PLAY

Wright Life – Disc Golf Putting Demonstrations

CHECK OUT THE LOCAL BUSINESSES HERE!

THANK YOU TO OUR MANY PARTNERS & SPONSORS!

MOVE

- Salud Family Health** – Toss Across Game
- Powerhouse Pilates** – Pilates Equipment Demos
- Youth Clinic** – Nutrition Workshops
- Access Your Style**
- CSL Plasma**
- Simple Strategies**
- DIVINE ICE CREAM – FOOD TRUCK**
- AUSTIN TACO – FOOD TRUCK**
- Fort Collins Hoop Circle** – Colorado World Hoop Day
- doTerra** – Wellness Consultations
- Bike Wrench**
- Splash** – Rubber Ducky Races
- Edge Optics**
- Dental Alternative Services** – Photo Booth
- Shaklee** – Ladder Golf
- Northern Front Range Metropolitan Planning Organization**

THRIVE

- Poudre Fire Authority** – CPR Training
- doTerra** – Jolie
- Laurel Street Health Zone**
- Inspired 2C** – Giant Jenga
- Coloradoan**
- Sierra Trading Post**
- The Summit** – Jumbo Dice
- Meraki Yoga Studio** – Salute the Sun Game
- CORNDOGGIES – FOOD TRUCK**
- HUMAN BEAN – FOOD TRUCK**
- Impact Chiropractic** – Basketball Raffle
- A Dance Place** – Dance Activities
- Front Range Community College**
- Mountain Kids** – Interactive Acrobatic Activities
- Girl Scouts**
- Chloe + Isabel** – Jewelry Making
- Family Balance Yoga** – Plow Pose Pass

WHAT IS OPEN STREETS?

Open Streets is a nationwide initiative that promotes community involvement, local business, and physical activity in a safe, car-free environment. Activity hubs will offer activities and games for participants of all ages. Plenty of open space between hubs helps to create a comfortable place to bike, walk, run, or bring your own fun and games to the street.

WHAT ARE THE BENEFITS?

Open Streets events promote community pride, local business, air quality, and physical activity, while encouraging the use of streets as a public space for the community to gather and share. With more than 100 documented initiatives in North America, Open Streets are increasingly common in cities seeking innovative ways to achieve environmental, social, economic, and public health goals. Open Streets is proud to be in Fort Collins!

fcgov.com/OpenStreets

