[bookmark: _GoBack]Community Garden Survey

The purpose of this survey is to determine interest in a new community garden. Your answers will be used to decide whether a community garden would be embraced and supported by the community.

Your responses are confidential and will be protected.

This survey should take 5 minutes or less of your time.

Your participation in this survey is voluntary and you may stop taking it at any time.

If you have any questions please contact (name, contact info).

By filling out this survey you are providing voluntary informed consent to participate in this survey.

A community garden is a piece of land gardened by members of the community. Community gardens may provide a source of inexpensive, nutritious food, an opportunity for physical activity, and a source of personal and community pride.

1. How do you feel about the idea of starting a community garden in (location)? Circle an option below:

	Very Bad Idea
	Bad Idea
	Neither Good nor Bad
	Good Idea
	Very Good Idea

2. Are you interested in participating in a community garden in (location)?
· Yes
· No

If you answered “yes,” please GO TO question #4
If you answered “no,” please GO TO question #3

3. Why are you not interested in participating in a community garden? Select all that apply:
· I already have a garden
· I do not have enough time to garden
· I do not know how to grow food I want to eat
· I do not have reliable transportation
· I cannot afford gardening supplies
· I do not have childcare
· I already have the vegetables I need
· I do not enjoy gardening
· I think community gardens are unattractive
· Other

Please GO TO question #11

4. Why are you interested in participating in a community garden? Select all that apply:
· Access to fresh vegetables
· Community involvement/socializing
· Recreation
· Learn more about gardening
· Save money
· Enjoy gardening
· Other

5. In your opinion, what is the most ideal location for a community garden in (location)? Why?
	__
	__
	__

6. If you participate in a community garden, would you be willing to pay a small annual fee (under $25) for a garden plot?
· Yes
· No
7. If you would participate in a community garden, what kind of space are you interested in?
· An individual garden spot just for me and my family
· A shared plot where many people work together and share the harvest
· A food pantry plot where people work together and donate the harvest to those in need
· Other

8. If you participate in a community garden, what types of plants are you interested in growing?
· Fruits
· Vegetables
· Herbs
· Flowers
· Other

9. How much time would you be willing to spend working in a community garden?
· Less than 2 hours a week
· 2-4 hours a week
· 5-7 hours a week
· 8-10 hours a week
· More than 10 hours a week

10. Would you participate in training sessions or receive help from experienced gardeners with growing your plants?
· Yes
· No

11. What is your sex?
· Male
· Female
· Other
· Prefer not to answer

12. How old are you?
· Under 18
· 18-25
· 26-34
· 35-54
· 55-64
· 65 or over

13. What is your race/ethnicity? Select all that apply:
· African, Black, or African American
· Asian, Asian American, or Pacific Islander
· White (non-Hispanic)
· Hispanic/Latino
· Native American/American Indian
· Other
· Prefer not to answer

14. What is the highest level of education you have completed?
· Less than High School
· High School/GED
· Some College
· Undergraduate Degree
· Graduate Degree

15. Where do you currently live? Please select nearest to your home. (This can be as broad as cities/towns or as specific as neighborhoods)
· Location 1
· Location 2
· Location 3
· Location 4
· Other

Thank you for taking time to complete this survey.

If you are interested in entering a drawing to win a free gift card, please fill out the additional entry form. (This is just one example of an incentive you could offer for completion of the survey)
