
National Park Service
U.S. Department of the Interior

Fire Island
National Seashore

Visitor
Experience
Plan
Engaging the Public through Interpretation,
Education, and Volunteerism

June 2017, version 1.0

A surveyor inspects

what would

become the Otis

Pike High Dune

Wilderness of Fire

Island National

Seashore.

PHOTO: NPS

Foreword from the Superintendent

Since the earliest days of the
National Park Service (NPS),
engaging national park visitors, as
well as the non-visiting public, has
been both an exciting endeavor
as well as a daunting challenge.
National park visitors are
enthusiastic and eager to immerse
themselves in the park they are
visiting. Many arrive having
researched and prepared for their
visit, while at the same time, large
numbers of visitors arrive with
little or no knowledge of the park
they have just entered. The larger
public of non-visitors is very similar, having a range of knowledge and interest in national
parks and what their purpose is, and what they have to offer. Then there are those who have
no knowledge, interest, awareness, or understanding of national parks.

Managers of national park areas are constantly asking how do we best engage with our
visitors; how do we ensure that their experience is high quality; and how do we protect the
resources of the park that are being loved to death. It is no different at Fire Island National
Seashore (the Seashore) where we have been asking these and similar questions since the
Seashore was created in 1964. The recently completed (December 2016) Fire Island National
Seashore General Management Plan (GMP) provides a framework for decision-making for
the next 15–20 years, including how the Seashore can engage its visitors.

A central theme of the GMP is the need for collaboration and cooperation between the
NPS and the Seashore’s many partners and constituent groups. Within the boundary of the
Seashore exist a mosaic of governmental entities, property owners from private to federal,
public and private interest groups, private citizens that make Fire Island their permanent
residence, all of whom have a stake in Fire Island. Outside the Seashore’s boundary the
various entities are even greater, and their interest in Fire Island ranges from intense support
and protection, to complete indifference.

The Fire Island National Seashore Visitor Experience Plan will play a key role in engaging
partners in the cooperative stewardship of Seashore resources. Preparation of this plan came
at a perfect time to test the ideals of the GMP, and implement a collaborative approach to
communication, education, and resource stewardship. As a result, the Visitor Experience Plan
reaches beyond the traditional format of identifying interpretive themes and goals, existing
conditions, and desired visitor experiences.

Through the development of the Visitor Experience Plan, Seashore staff, partners, volunteers,
community members, and educators built a synergy that will translate into a more integrated
visitor experience, linking natural and cultural features across the Seashore, from the Fire
Island Lighthouse to the William Floyd Estate. This synergy and collaborative approach will

Superintendent

Chris Soller at an

“Alive After Five”

outdoor summer

fair in Patchogue,

a gateway

community to the

park.

PHOTO: NPS

National Park Service 3

help the Seashore better communicate the challenges we face in managing resources within
a dynamic coastal environment, as well as help us engage with our partners and the public in
exciting opportunities we are taking to ensure the protection of Seashore resources.

To be successful, the Visitor Experience Plan recognizes the need to remain relevant both in
our messages and our means of delivering our messages. It relies on the use of contemporary
mediums and technologies to engage and connect to people. It recognizes how critical it is
to communicate through mediums people are “plugged” into. Enhancing our interpretive
tools and methods that include co-creating education materials with teachers, creating citizen
science opportunities, and using digital media to tell our stories, builds on the foundation of
interpretive excellence built over the first half century of Fire Island National Seashore. To do
this, we must make the investment in our employees to build and support the skills necessary
to create a 21st century public engagement program.

I look forward to seeing this dynamic plan in action. I am encouraged by the plan’s goals and
commitments to work together to ensure that interpretation, education, and volunteerism
continue to evolve, just as our little slice of barrier island five miles off the coast of Long Island
has done, and will continue to do over time.

Salt spray pruned

Hollies give the

Sunken Forest its

unique character.

PHOTO: NPS

Fire Island National Seashore Visitor Experience Plan 4

Table of Contents
Foreword from the Superintendent ... 3

About the Visitor Experience Plan ... 6

Site Description .. 7

Foundation for Interpretive Planning .. 8

Priority Audiences .. 14

Recommendations: Moving Forward .. 15

Implementation: Getting It Done .. 18

Appendices

A. Interpretive Theme Matrix ... 30

B. Interpretive Staffing ... 40

C. Volunteers ... 41

D. Audiences and Visitor Contact Data ... 42

E. 2016 Servicewide Interpretive Report (SIR) .. 48

F. Existing Conditions of Fire Island National Seashore (2017) .. 51

G. Recommendation Background and Detail ... 59

H. About this Planning Process .. 79

I. Supplemental Narratives .. 81

 Fire Island Experienced from Above... 82

 What It’s Like to Live in Fire Island National Seashore .. 86

 The Elizabeth Sank for Better Life Saving Services ... 87

 A Cultural Preservation: The Old Mastic House ... 88

 The Lighthouse Welcomed Immigrants to America.. 89

 Reaching Latino Audiences at Fire Island .. 90

 Artists-in-Residence Create New Ways to See Fire Island ... 91

 Beauty in the Breach .. 92

 Wilderness on the Edge of a Great Metropolis .. 93

 Managing Deer Includes Managing Messages about Deer .. 94

National Park Service 5

| About the Visitor Experience Plan

Plan Purpose

The purpose of the Fire Island National
Seashore’s (the Seashore) Visitor
Experience Plan (VEP) is to define park
goals, recommendations, and prioritized
actions relating to visitor experiences,

interpretive media and
programming, partnerships,
and volunteerism. The VEP also
outlines opportunities for visitors
and nearby communities to
develop their own connections
to the resources and history of
Fire Island and participate in its
stewardship.

Park staff, partners, and
stakeholders collectively
developed this comprehensive
plan and together comprise
the Visitor Experience Team

(VET), whose principal responsibility is
to coordinate and collaborate on efforts
to implement this plan and update it
periodically.

The VEP builds on the Seashore’s General
Management Plan (GMP) of 2016, which sets
the overall direction for park management
and subsequent planning efforts for the next
15 to 20 years. Data, evaluation, interviews,
and other information also informed
decisions about the direction, priorities, and
allocation of park resources outlined in this
plan.

Contents of the Plan
The VEP is organized into four
principal sections: the Foundation for
Interpretive Planning, Recommendations,
Implementation, and Appendices.

The Foundation for Interpretive Planning
sets the context by presenting the Seashore’s
purpose, significance, interpretive themes,
and visitor experience goals as established
in the GMP, as well as NPS goals for
interpretation, education and volunteerism.

Based on the Foundation, the
Recommendations section presents the
strategy that the Seashore will undertake
over the next five years in order to engage
the public and help reach visitor experience
goals. This strategy will be updated annually
to continually have a five-year strategy.
The Recommendations section presents
summaries of each recommendation
with a more detailed description of each
recommendation in the appendix.

The Implementation section focuses on the
actions the Seashore and partners will take to
carry out the recommendations. A detailed
Action Plan identifies specific actions and a
timetable for implementation of the stated
recommendations.

Finally, the Appendices provide additional
reference material cited throughout the
plan, including a detailed interpretive
theme matrix, information about existing
conditions, and more details on the planning
process.

The sidebars found throughout the
document link to supplemental narratives
in the back of the plan. These narratives,
authored by staff and partners, help interpret
key elements of the plan and provide
personal perspectives about the visitor
experience and park resources. The first
sidebar is an interpretive piece, told from the
point of view of an overflying gull, offering
the reader an integrated sense of the park in
all of its rich complexity.

To understand the

natural and cultural

resources of Fire Island

National Seashore in its

entirety, experience this

imaginative journey from

the perspective of a gull.

Fire Island
Experienced
from Above

LEARN MORE
PAGE 82

Fire Island National Seashore Visitor Experience Plan6

| Site Description

Designated in 1964 as part of the National
Park System, Fire Island National Seashore is
located along the south shore of Long Island
in Suffolk County, New York. The Seashore
encompasses 19,580 acres of upland, tidal,
and submerged lands along a 26-mile stretch
of the 32-mile barrier island, part of a much
larger system of barrier islands and bluffs
stretching from New York City to the very
eastern end of Long Island at Montauk
Point. Easily accessed on Fire Island are
nearly 1,400 acres of federally designated
wilderness, an extensive dune system,
centuries-old maritime forests, solitary
beaches, and the Fire Island Light. Nearby on
Long Island, adjacent to the Village of Mastic
Beach, the 613-acre William Floyd Estate
preserves over 250 years of history. William
Floyd, a Revolutionary War general and a
signer of the Declaration of Independence,
was born in the house in 1734, and the family
continued to occupy the property until 1975.
The park maintains a house museum, cultural
landscape, and archival collection that
include items that pertain to both the Estate
and other areas of the Seashore.

On Fire Island, interspersed among the federal
lands within the Seashore are 17 residential
communities that predate the Seashore’s
authorization. Resort development on Fire
Island began as early as 1855, with a number
of the communities having been established
prior to the 1930s. The Seashore’s enabling
legislation includes provisions for private
land to be retained and developed if zoning
requirements are met. No hard-surfaced
roads connect the communities either to each
other or to the mainland of Long Island. They
are accessible mainly by passenger ferry or
private boat. Vehicle use is restricted within
the boundary of the Seashore on Fire Island.
Without paved roads and with limited traffic,
the communities have retained much of their
original character. Some of the communities
have hotels or facilities for overnight guests,

while others are strictly residential. There are
approximately 4,200 developed properties on
Fire Island with approximately 300 residents
living on the island year-round. The number
of year-round residents has slowly and steadily
declined in recent years. Vehicle access is
limited for year-round residents,
contractors and other service
providers (telephone, fuel, garbage,
etc.), as all vehicles crossing federal
lands must have a National Park
Service driving permit.

During the summer season, the
population of Fire Island swells to
approximately 30,000, with a total
of two to three million visitors each
year. Recreational visitation to sites
and facilities owned or managed by
the Seashore in 2016 was 389,075.
The Seashore’s primary visitor
facilities on Fire Island are the Fire
Island Light, Sailors Haven, Watch Hill, and
the Wilderness Visitor Center. Fire Island
Light is maintained and operated by the
Fire Island Lighthouse Preservation Society,
an NPS cooperating association, which
offers tours and other visitor programming.
NPS concessioners operate the marina at
Sailors Haven, as well as the marina and
campground at Watch Hill. The Seashore
maintains visitor service facilities at Sailors
Haven, Talisman, Watch Hill, and at the
eastern end of the Wilderness Area. The
Seashore offers three protected swimming
areas at Sailors Haven, Talisman, and Watch
Hill. Also, located on Fire Island are ranger
stations, maintenance facilities, and several
units of park housing. Located at either end
of Fire Island and accessible by vehicle are
major state and county beaches with sizable
visitation.

Detailed descriptions may be found in the
General Management Plan.

What It’s Like to
Live in Fire Island

National Seashore

Set within the

boundaries of Fire Island

National Seashore, 17

communities host a

summer as well as year-

round population.

LEARN MORE
PAGE 86

National Park Service 7

https://www.nps.gov/fiis/learn/management/generalmanagementplan.htm

| Foundation for Interpretive Planning

Legislation
As a result of state and local interest, Fire
Island was authorized by public law (16
USC § 459E).

“Purposes; authorization for establishment:
For the purpose of conserving and
preserving for the use of future generations
certain relatively unspoiled and
undeveloped beaches, dunes, and other
natural features within Suffolk County,
New York, which possess high values to the
Nation as examples of unspoiled areas of
great natural beauty in close proximity to
large concentrations of urban population,
the Secretary of the Interior is authorized to
establish an area to be known as the “Fire
Island National Seashore”.

October 9, 1965: Public Law 89-244
authorized the Secretary of the Interior
to accept a donation of the William Floyd
Estate for addition to Fire Island National
Seashore.

More management documentation can be
found here.

Park Purpose
Building on the NPS Organic Act, which states
the fundamental purpose of the national park
system, park purpose statements describe why
Congress or the President set aside an area
and the specific reasons for its establishment.
Purpose statements derive from legislation,
legislative history, public participation, and
public rule making.

The General Management Plan identifies the
following park purpose statements for Fire
Island National Seashore:

• Together with the Fire Island communities,
government agencies, and other partners,
Fire Island National Seashore conserves,
preserves, and protects for the use and
appreciation of current and future
generations Fire Island’s larger landscape
including its relatively undeveloped
beaches, dunes, and other natural features
and processes and its marine environment.
These resources possess high natural and
aesthetic values to the nation as examples
of great natural beauty and wildness in
close proximity to large concentrations of
urban population.

The Wreck of

the Bessie White

demonstrates

how heritage

emerges from

the interaction of

natural and cultural

phenomena.

PHOTO: NPS

Fire Island National Seashore Visitor Experience Plan8

https://www.nps.gov/fiis/learn/management/management-documents.htm

• Fire Island National Seashore conserves,
preserves, and protects the historic
structures, cultural landscapes, museum
collections, and archeological resources
associated with the Seashore including the
Fire Island Light Station and the William
Floyd Estate.

• Fire Island National Seashore preserves
the primitive and natural character of
the Otis Pike Fire Island High Dune
Wilderness and protects its wilderness
character.

Park Significance

Significance statements describe a site’s
national significance including a National
Park System unit’s distinctive natural,
cultural, and recreational values that are
specific rationale for national recognition of
the site. The statements below are from the
General Management Plan, and are linked to
the purpose of Fire Island National Seashore.

• Fire Island National Seashore is part of a
barrier island system within close proximity
to the largest concentration of population of
any national seashore in the United States.

• The barrier island environment of Fire
Island has attracted and influenced a

variety of human uses over hundreds
of years. It has also been shaped by this
continuum of human involvement, giving
rise to the distinctive relationship between
the built and natural environments.

• Fire Island’s old growth maritime
forest ecosystem running from
Davis Park to Point O’ Woods as
exemplified by the Sunken Forest,
just west of Sailors Haven, is
globally rare. This 250–300-year
old American holly-shadblow-
sassafras maritime forest is one of
only two such forests known in
the world.

• Fire Island National Seashore
provides important habitat for
marine and terrestrial plants and
animals, including a number of
rare, threatened, and endangered species.
Additionally, it is an important part of the
Atlantic Flyway and provides shelter for
more than 330 migratory, over-wintering,
and resident bird species.

• The Otis Pike Fire Island High Dune
Wilderness (Fire Island Wilderness), the
only federally designated wilderness in
New York State, offers a rare opportunity
for a broad spectrum of the American
public to experience wilderness.

William Floyd

Estate history

can be explored

by rubbing

tombstones in

the Floyd family

cemetery.

PHOTO: NPS

The Elizabeth
Sank for Better Life

Saving Services

The loss of the Elizabeth

prompted the expansion

of the U.S. Life

Saving Service.

LEARN MORE
PAGE 87

National Park Service 9

https://www.nps.gov/fiis/learn/management/generalmanagementplan.htm

• Continuously owned and occupied by
the Floyd Family from 1720 to 1976, the
William Floyd Estate was the home of
General William Floyd, a signer of the
Declaration of Independence. The family’s
multigenerational tenure on the property
not only tells their story but also reflects
the dynamic social, economic, and political
changes that took place over time on Long
Island and throughout the nation.

• Since 1826, Fire Island has
served as a location for aids to
navigation for ocean going vessels.
The current Fire Island Light was
constructed in 1858 and has served
as a critical navigation aid for the
port of New York for more than
150 years. An active light has been
at this location since 1826.

Park Interpretive Themes
Interpretive themes are
organizational tools. They provide
a conceptual framework for visitor

experience planning and programming.
Themes are derived from and capture the
essence of park purpose, park significance,
resources, and values. Themes help explain
why a park story is relevant to people who may
be unconnected to an event, time, or place.
They go beyond descriptions of fact to reflect
the context and effects of events or processes
to foster opportunities to experience and
consider the meanings, concepts, and values
represented by park resources.

Interpretive themes serve to focus the
development of visitor experience, services,
and programming. The following Fire Island
National Seashore interpretive themes are as
described in the GMP.

• Nature’s Rhythms of Change and
Renewal: Fire Island is constantly
changing and always on the move. The
very existence of this barrier island, the
plant and animal communities that it
supports, as well as human engagement in

 this landscape, is dependent upon nature’s
rhythms of change and renewal.

• Island Resources from Ocean to Bay:
From the pounding surf of the ocean, to the
swift flow of inlets, to the relative calm of
the bay, Fire Island encompasses a myriad
of marine and upland environments that
support a diverse assemblage of species
and provides opportunities for maritime
recreation and livelihood.

• Fire Island: A Story of People and
Place: For centuries, people have been
and will continue to be intertwined
with Fire Island’s delicate environment;
actions today will shape Fire Island and its
surroundings into the future, challenging
all to become stewards of Fire Island’s
natural and cultural legacy.

• Three Centuries of Change at the Floyd
Estate: The Floyd family’s personal stories
and 250-year residency at the Floyd Estate
in Mastic Beach provide a lens through
which to understand the dynamic social,
economic, and political changes that took
place over that time on Long Island and
throughout the nation.

• The Life and Times of a Patriot: As a
signer of the Declaration of Independence,
William Floyd, prominent New York
political leader and wealthy plantation
owner, provides a personal perspective on
the risks to life, property, and reputation
associated with being a patriot in New
York during the War for Independence.

NPS Management Goals

The NPS Strategy, A Call to Action: Preparing
for a Second Century of Stewardship and
Engagement (2014) identifies a framework
for park management goals:

• Connects People to Parks and helps
communities protect what is special to
them, highlight their history, and retain or
rebuild their economic and environmental
sustainability.

A Cultural
Preservation:
The Old Mastic House

The William Floyd

Estate encompasses a

very old house, several

outbuildings, a cemetery

where generations of

family members repose,

and 613 acres of land

bordering Moriches Bay.

LEARN MORE
PAGE 88

Fire Island National Seashore Visitor Experience Plan10

https://www.nps.gov/calltoaction/
https://www.nps.gov/calltoaction/
https://www.nps.gov/calltoaction/

• Advances the Education Mission
by strengthening the NPS role as an
educational force based on core American
values, historical and scientific scholarship,
and unbiased translation of the
complexities of the American experience.

• Preserves America’s Special Places
and is a leader in extending the benefits
of conservation across physical, social,
political, and international boundaries in
partnership with others.

• Enhances Professional and
Organizational Excellence by adapting to
the changing needs of visitors, communities,
and partners; encouraging organizational
innovation; and giving employees the chance
to reach their full potential.

NPS Interpretation and Education
Outcomes
In Achieving Relevance in Our Second
Century (2014), the National Park Service
Washington Office of Interpretation,
Education, and Volunteers worked with
parks and partners across the country
to identify the following outcomes for
interpretation activities:

• Relevance and Inclusion: The National
Park Service facilitates thematic, inclusive,
and inquiry-based interpretation.

• Educational Leadership:
The National Park Service is
a valued and
significant educator.

• Active Engagement: The National
Park Service works hand-in-hand with
communities to engage people of all ages
and backgrounds in meaningful and
mutually beneficial volunteer opportunities.

• Business Acumen: The Interpretation,
Education, and Volunteers program
employs excellent business practices to
maximize and leverage resources.

Fire Island National Seashore
Visitor Experience Goals
The goals listed here were derived
from issues explored in the GMP
and during this planning process.

• Inspire collaborative
stewardship and civic
engagement to promote
responsible management
of park resources. A primary
product of the GMP and the
public process that created
it is a strong focus on greater
public engagement and collaboration in
stewardship of park resources. National
parks belong to the public and the challenges
of managing a park are greater than the
Seashore can address on its own. Because
this is a foundational goal, it supports more
recommendations and actions than any
other.

Children’s artwork

reflects their

experiences at the

Seashore.

PHOTO: NPS

The Lighthouse
Welcomed

Immigrants to
America

As far back as the

1800s, the Fire Island

Lighthouse’s comforting

light of safety was for

many immigrants their

first sight of America.

LEARN MORE
PAGE 89

National Park Service 11

https://www.nps.gov/getinvolved/upload/IEVStrategicPlan_FINAL.pdf
https://www.nps.gov/getinvolved/upload/IEVStrategicPlan_FINAL.pdf

 • Expand engagement with under-
represented populations. The NPS seeks
to bring value to its communities and all
of their residents, so the park will focus
on serving and collaborating with local
residents. The park will make a special
effort to engage local people who are
currently under-represented among park
visitors and supporters, and who may
encounter challenges to participation. The

Seashore used strategic criteria to
identify populations and steps to
work with them to improve access,
and provide opportunities to enjoy,
and steward the park.

• Integrate the park’s natural
and cultural resources of its
many sites into a more holistic
park experience. The unique
overlay of human experience
on the park’s natural landscapes
is a key component of park
significance. This goal highlights
the importance of interpreting
the interconnection of the
Seashore’s natural and cultural
resources.

 • Enhance innovation and relevance
of interpretation, education, and
volunteer programs based on current
interpretive best practice and historic
and scientific scholarship. While experts
may describe the national significance
of a park resource, only individuals can
determine its personal relevance. This goal
underscores the importance of innovation
in staying relevant to park audiences.

• Increase integration within the park,
with partners, and within the context
of the National Park Service. Greater
collaboration, communication, and
integration between park divisions, among
partners, and with other NPS parks
and programs can build capacity, and
increase effectiveness and efficiency of
interpretation, education, and volunteer
program efforts.

Challenges and Opportunities
The following challenges and opportunities
relate to the visitor experience goals outlined
in this plan:

• Collaborative Community Stewardship:
Given limited financial and human
resources, complex issues, and diverse
social demands on parks, the Seashore
cannot meet all challenges alone; its needs
the assistance of partners to support and
participate in its stewardship. Engaging
in and aligning partnerships provides
opportunities for greater sustainability and
impact.

• Underserved Communities: Some
local communities are underserved and
underrepresented in park collaboration,
outreach, and programming. In order to
build support for the Seashore and meet
the needs of local constituents, special
emphasis is needed to engage people in
gateway communities and others in close
geographic proximity to the park.

Visitor engagement

is constantly

evolving and

allows for a blend

of traditional and

new techniques.

PHOTO: NPS

Reaching Latino
Audiences at
Fire Island

From 1990 to 2000,

Patchogue’s Latino

population grew over

22% and today Latinos

represent almost 30% of

the town’s population.

LEARN MORE
PAGE 90

Fire Island National Seashore Visitor Experience Plan12

• Visitor Experience: Due in part to the
difficulty of transportation between sites
and the seasonality of operations, and
because communications at individual
park sites is often site-specific, it has been
difficult to create visitor experiences
that integrate park-wide messages and
information. Providing tools and strategies
for staff will help to bridge communication
across key park locations.

• Integration of Natural and Cultural
Resources: Interpretation often highlights
either natural or cultural resources rather
than interpreting the integration of the
two. An interdisciplinary approach to
program development can lead to more
integrated programs.

• Interpretive Techniques: Some
interpretation, education, and volunteer
programming relies on approaches that
may no longer be effective in engaging
today’s learners. Staff and partners would
benefit from more opportunities to
develop and experiment with innovative
approaches.

• Interpretive Capacity: Seasonal staff,
volunteers, and partners lack ample
opportunities to improve interpretive
capacity to tell stories outside of their
immediate experience and background.

• Exhibits: Park exhibits are dated and
in poor condition, providing
opportunities to rethink the role
of exhibits and visitor contact
stations in meeting visitor
experience goals.

• Technology: To enhance the
visitor experience both onsite
and virtually, the park would
benefit from experimenting with
digital media to explore and
exploit its benefits.

• Institutional Knowledge: Wider
implementation of organized approaches
to preserve institutional knowledge,
personal expertise, and promote learning
can prevent loss of knowledge and
information when individuals leave the
park, and provide turnkey-ready resources
for new staff.

• Volunteers: Some aspects of program
continuity and the park’s
ability to staff interpretive and
education programs become
compromised as volunteers
leave the park. The park can
experiment with and adopt new
strategies to attract and retain
new volunteers to help address
changing visitor expectations.

• Safety: Access and outdoor
programming in some areas
of the park is impacted spring
through fall due to safety
concerns associated with
the prevalence of ticks and
mosquitoes. Implementing shifts in
operations, exploring options for facility
development, and expanding the use of
offsite and virtual experiences can help
address this challenge.

Partnerships with

organizations

like Environment

for the Americas

extend park reach

to new audiences.

PHOTO: NPS

Artists-in-Residence
Create New Ways
to See Fire Island

Dawn Lee, the Seashore’s

first Artist-in-Residence,

spent two weeks of

uninterrupted time

immersed in the park’s

beautiful and complex

environment.

LEARN MORE
PAGE 91

National Park Service 13

| Priority Audiences
While all people are invited to participate as
park guests, the Seashore has identified some
audiences for focused attention because they
may not be served by existing services, may
require different strategies for engagement, or

are underrepresented in the park’s
visitor demographics.

Factors to consider when
developing interpretive and
educational programs and services
include the life experiences of
the individual or group, level
of education, learning styles,
languages, cultural traditions,
and time available for interaction.
In the planning workshops,
participants agreed on the
following priority audiences, from
which the VEP recommendations

 were created:

• Underserved/Underrepresented:
Audiences may be underrepresented or
underserved in the park for a variety of
reasons, some of which are easier to address
than others. Reasons may include economic
(transportation to and within the park is
expensive), language, lack of awareness, or
cultural barriers. In pursuit of the park’s

goal to serve a broader demographic, the
park dedicates some additional resources to
this priority audience.

• Local Educators and Students:
Consistent with the education goals of
the NPS, the Seashore recognizes that
educators are able to help expand park
reach. Working with local schools (K–12,
as well as nearby colleges and universities)
especially in gateway communities, allows
the Seashore to reach a younger and larger
population. The education community
can be an important source of sustainable
partnerships and provide access to future
volunteers and stewards.

• Fire Island and Gateway Communities:
Residents of gateway communities,
including Fire Island community
residents and visitors, are literally the
park’s neighbors, and as such can have
direct influence on the park. They are
important constituents for engagement as
stakeholders and stewards.

• Virtual Audiences: Because of their
potentially large numbers, as well as
the fact that local residents who do not
currently visit the park can become visitors
through virtual channels, reaching this

audience supports several goals.

• Staff, Volunteers and
Partners: The quality of the
visitor experience depends
heavily on interactions with
staff, volunteers, and partners.
Investment in time, training,
and support for the Seashore’s
staff and partners is important
in accomplishing the goals
identified in this plan, and for
the continued protection of Fire
Island and the William Floyd
Estate resources.

SUNY Stony Brook

international

students discover

Fire Island.

PHOTO: NPS

Beauty in the Breach

Spellbound by the

view after hiking to the

breach, she said to the

ranger, “I don’t know

about all the sand stuff

you were talking about,

but this is beautiful.”

LEARN MORE
PAGE 92

Fire Island National Seashore Visitor Experience Plan 14

| Recommendations: Moving Forward
Each recommendation emerges from
highly iterative conversations among park
staff and partners. They were developed
specifically to help achieve visitor experience
goals, address challenges, and capitalize on
opportunities. Realistic actions to implement
recommendations were prioritized and
sequenced over the plan’s five-year span.
Actions already underway appear as near-
term priorities, while projects with less
urgency or that require greater preparation
appear later in the Action Plan.

Recommendations fall into three broad
categories that reflect strategic steps toward
the broad goal of collaborative community
stewardship for Fire Island National Seashore:

• Partnership Development
(7 recommendations)

• Internal Capacity Development
(3 recommendations)

• Collaboration and Program Integration
(4 recommendations)

The following are brief descriptions of the
recommendations grouped under each broad
category. The Implementation Section provides
specific timelines and action items. More
detailed descriptions of each recommendation
can be found in Appendix G.

Recommendations for Partnership
Development

1. Collaborate with Neighboring Parks
Fire Island National Seashore shares its
borders with neighboring parks, as well as
ecological zones, visitors, stories, issues,
and other elements. Exploration
of the Seashore’s themes requires
the larger context around the
Great South Bay and beyond. This
recommendation is grounded
in the premise that partnership
opportunities exist between
the Seashore and at least three
significant neighboring parks.

2. Collaborate with Youth
Corps for Preservation and
Maintenance
Engaging youth in active park
stewardship improves chances
for the continuity of public support. This
recommendation aims to expand youth
involvement, especially with underrepresented
groups, in park maintenance and historic
preservation projects.

3. Conduct Annual Analysis of
Community Partnerships and
Programming
The GMP includes goals to enhance
cooperative stewardship by building
collaborative relationships with local
communities and organizations. To do this,
the park seeks to learn about its neighbors
in order to work with them, make better
decisions about serving them, and ask how
the park may be relevant to them. The park
will conduct an annual analysis to identify
gaps in coverage in order to make strategic
investments in programming.

Wilderness on
the Edge of a

Great Metropolis

In the wilderness, a

visitor can freely explore,

discover a natural barrier

island ecosystem, and

savor the solitude.
LEARN MORE
PAGE 93

 National Park Service 15

4. Connect to Underserved Neighbors
and Families
The park seeks to connect to more of its
neighbors, specifically with underserved
families who live in gateway communities.
The goal is for them to feel welcomed
and valued as members of the Seashore
community. This way, they can experience
and enjoy what the park has to offer and
decide if they want to participate in its

stewardship. The park will start
by working with local Latino
populations and later, with other
underserved groups. In all cases,
the park will make an earnest
attempt to identify, understand,
and resolve barriers that stand
in the way of greater public
engagement with the park.

5. Enhance Citizen Science and
Research with Schools and
Universities
At Fire Island, citizen science
opportunities geared for the

general public, especially local youth and
families, can begin to build meaningful
engagement with the park. Working with
partners, the Seashore will expand efforts
to involve K–12 and college students in
citizen science programs, and integrate those
activities into interpretive and education
programming.

6. Evaluate, Promote, and Create
Education Resources with Educators
The Seashore will work with educators to
evaluate and create resources that they can
utilize with their students. Educators bring
current education philosophy, methods, and
techniques that work with modern students.
By working through educators (rather than
direct delivery to students), information
about the park reaches more students, more
effectively than the park could do alone.

7. Increase Programming and
Partnerships with Fire Island
Communities and the Fire Island School
Resident and community perspectives
and the value they place on Fire Island
are assets to the park. Local communities,
organizations, and businesses provide
complementary experiences and services.
The 17 Fire Island communities attract large
numbers of visitors who may not visit NPS
facilities. Community residents can be allies
for resource protection and management.

Recommendations for Internal
Capacity Development

8. Develop a Strategy for Visitor Contact
Stations and Exhibits
The Seashore will develop a strategy to
update and improve aging visitor contact
facilities. The goal is to improve environmental
sustainability, interactivity, and update exhibit
content with current scholarship on topics
such as climate change, sea level rise, marine
resource management, coastal land use
history, shoreline management planning, and
cooperative stewardship.

9. Increase Interpretive Skills for Staff,
Volunteers, and Partners
A firm grounding in current interpretive
methods and skills is necessary to engage
the public through personal services and
interpretive media. Professional development
will also include opportunities to enhance
skills in supervision, customer/visitor service,
and the coaching and mentoring needed to
achieve high performance, confidence, and
productivity.

10. Prioritize Recruitment of Volunteers
and Interns
Volunteers strengthen community
relationships and increase a park’s ability to
steward its resources. The park is fortunate
to have strong partnerships and a dedicated
volunteer corps and interns that assist with
all program areas. Chief among them is the

The Seashore’s education

and outreach efforts can

facilitate meaningful

conversations about the

critical need for deer

management.

Managing Deer
Includes Managing
Messages About Dee

LEARN MORE
PAGE 94

Fire Island National Seashore Visitor Experience Plan 16

Fire Island Lighthouse Preservation Society,
Friends of Fire Island National Seashore,
and Student Conservation Association.
Recruitment goals will be identified and
efforts prioritized to engage public citizens
in volunteer activities. The park seeks people
with technical skills, vision, and creativity
and who can help address needs in program
planning, development and evaluation;
as well as non-personal media. A flexible
approach will allow the park to adjust the
volunteer program to adapt to changing
needs and audiences.

Recommendations for Program
Integration

11. Develop Relevant Programming
In a world of increasing competition for
people’s attention and as generations
change and technologies evolve, sustaining
public support for the park is not a given
and grows increasingly challenging. This
recommendation will seek training and
tools to research, develop, test, and promote
programming with greater relevance using
audience-centered approaches.

12. Integrate Social Media into
Interpretive Services
Today’s population, especially younger
generations, use social media often in their
interactions with their surroundings—
including interactions in the outdoors. By
integrating social media into interpretation
and education, there are opportunities to
reach wider numbers of visitors of all ages.
This includes incorporating technology
into live programs to allow virtual visitors to
participate.

13. Integrate Natural and Cultural
Resources in Interpretation
Natural and cultural resource interpretation
will be more fully and holistically integrated
throughout Fire Island sites and at the
William Floyd Estate. This will be achieved
through building strong interpretive media
and personal services programming.

14. Promote All Seashore Sites at All
Seashore Sites
This recommendation suggests multiple
approaches to provide more holistic
experiences for visitors and staff through
comprehensive, parkwide promotions and
information. The Seashore’s diversity of
resources and sites are geographically spread
out, so it can be a challenge to understand the
park in an integrated way. Cross-training of
staff, partners, and volunteers and promotion
of parkwide programs and information
across sites can build greater familiarity with
more of the park and a better understanding
of all that the park has to offer.

Involving the

public in scientific

research can

generate new

knowledge and

engagement.

PHOTO: NPS

 National Park Service 17

| Implementation: Getting It Done
The VEP should be viewed as the first step in a
continuous planning process, which includes
cyclical feedback between experimenting,
trying, learning, modifying, and trying again.
This process will have at its heart not a
document, but rather a group of people – the
Visitor Experience Team (VET). It will take
time to develop such a team, identify its proper
composition, culture, and protocols. Park
staff and partners must make every effort to
build and then ensure the integrity and social
cohesion within the VET and the continuity of
planning/implementing/learning process that
the VET upholds. The actual plan is merely a
mechanism to document the VET’s thinking
and doing.

This section helps define both the
action items necessary to implement the
recommendations and a playbook on how
the VET will continue to operate, adapt, and
evolve to meet new challenges.

Action Plan
The action plan shows how recommendation
tasks distribute over upcoming years. Because
recommendations are organized according
to the three general categories as they are
elsewhere in this document, it is difficult to see
which recommendations initiate in which year.
Thus, the following table summarizes start
times for recommendations. This table will be
reviewed and updated annually. The beginning
years were determined using three factors:

1. Actual tasks already underway or planned
to begin

2. Proposed start times during the planning
workshops

3. Postponement of two recommendations to
later years to avoid too much frontloading
of recommendations at the outset of the
planning period

Start Years for Recommendations

2017

Connect to Underserved Neighbors and Families

Increase Programming and Partnerships with Fire Island Communities and the Fire Island School

Increase Interpretive Skills for Staff, Volunteers, and Partners

Integrate Natural and Cultural Resources in Interpretation

Evaluate, Promote, and Create Education Resources with Educators

2018

Integrate Social Media into Interpretive Services

Prioritize Recruitment of Volunteers and Interns

Enhance Citizen Science and Research with Schools and Universities

Collaborate with Youth Corps for Preservation and Maintenance

Develop Relevant Programming

Promote All Seashore Sites at all Seashore Sites

2019

Collaborate with Neighboring Parks

Develop a Strategy for Visitor Contact Stations and Exhibits

2020

Conduct Annual Analysis of Community Partnerships and Programming

Fire Island National Seashore Visitor Experience Plan 18

Fire Island National Seashore Action Plan

Actions Year Responsible (Lead)

2017 2018 2019 2020 2021

PARTNERSHIP DEVELOPMENT

1. Collaborate with Neighboring Parks

Plan and conduct workshop with
representatives from neighboring
parks to determine potential col-
laborative programs/projects.

X Asst. Supt., Chief IEV

Implement collaborative pro-
grams/projects.

X X X Chief IEV

2. Collaborate with Youth Corps for Preservation and Maintenance

Integrated park team identifies
projects and funding sources.

X X Asst. Supt., VIP Coordinator,
Chief IEV, Cultural Resource
Mngr., Facility Mngr.

Set up meetings with youth
organizations.

X X X X X Asst. Supt.

Set timeframe for projects and
identify clear scope of work,
begin compliance work.

X X X X X Asst. Supt, VIP Coordinator, Facil-
ity Mngr.

Identify leadership and support
roles for park staff and partners.

X X X X Asst. Supt., Facility Mngr.

Coordinate training for park staff
in youth leadership.

X X X Asst. Supt., Chief of IEV

Identify and obtain required tools
and supplies.

X X X X Facility Mngr., Maint. Supv.

Determine project logistics. X X X X Asst. Supt, VIP Coordinator,
Facility Mngr.

Recruitment and hiring (by part-
ner or NPS) and onboarding.

X X X X Partner

Regular meetings/progress re-
ports with crew/partner organiza-
tion.

X X X X Asst. Supt., VIP Coordinator

Conduct educational activities for
crew.

X X X X Chief IEV, VIP Coordinator

Inventory and clean WFE out-
buildings

X Cultural Resource Mngr.

Complete Carrington interior
finishing work and repair the
boardwalk.

X Facility Mngr.

 National Park Service 19

Actions Year Responsible (Lead)

2017 2018 2019 2020 2021

Prepare drawings for Fire Island
Lighthouse (FILH) boathouse
deck.

X FILPS Exec. Dir., Facility Mngr.

Repair the WFE cemetery fence,
boathouse flooring, and head-
stone covering.

X Cultural Resource Mngr.

Replace boardwalk from WFE
parking lot to Old Mastic House.

X Cultural Resource Mngr., Facility
Mngr.

Build FILH boathouse deck. X FILPS Exec. Dir., Facility Mngr.

Paint FILH outbuildings. X Facility Mngr.

Project evaluation/close out with
crew & partner.

X X X X Team

3. Conduct Annual Analysis of Community Partnerships and Programming

Develop methodology with a
university sociology department.

X Asst. Supt.

Facilitate partner analysis work-
shop.

X X Asst. Supt.

Take action based on results of
the analysis; evaluate success
of initiatives in the following
semester.

X X Asst. Supt., Chief of IEV

4. Connect to Underserved Neighbors and Families

Design, translate, and print park-
produced bilingual flyer.

X Interp. Spec., Chief IEV

GPO translation and printing of
Spanish language park unigrid
brochure.

X Interp. Spec., Chief IEV

Print Spanish language Fire Island
Lighthouse rack card.

X FILPS Exec. Dir.

Attend the Patchogue Ecuadorian
Festival to plan for participation
in 2018.

X Chief IEV, Asst. Supt.

Latino Heritage Intern researches
Latino media outlets and revises
contact list.

X Chief IEV

Latino Heritage Intern provides
assistance with Spanish trans-
lation of flyers and Spanish
language media posts.

X Chief IEV, PAS

Contact NPS Partnership Office
to explore the feasibility of a
swearing-in at WFE.

X Asst. Supt.

Fire Island National Seashore Visitor Experience Plan 20

Actions Year Responsible (Lead)

2017 2018 2019 2020 2021

Conduct swearing- in ceremony
at WFE; Multiple-language
translators accompany Old Mastic
House tour after ceremony.

X X X WFE Site Mngr., WFE Park Rang-
ers

Recruit Spanish speaking volun-
teers, interns and staff.

X X X X X Chief IEV, Asst. Supt., WFE Site
Mngr., FILPS Exec. Dir.

Meet with leaders from local La-
tino Community to plan activities
for Patchogue Watch Hill Ferry
Terminal (PFT) and street fair for
the 2018 Ecuadorian Festival and/
or 2019 event.

X X Asst. Supt.

Develop and conduct activities at
PFT and street fair.

X X X X Chief IEV, Asst. Supt., Interp.
Spec., Supv. PR

Coordinate in-school programs,
explore transportation funding
opportunities, and implement
park visits.

X X X X X Chief IEV, Supv. PR

Research US Census Bureau and
local data on languages spoken
at home in the local community
and prioritize next in line for
translation of unigrid brochure.

X Chief IEV

Translate and print unigrid
brochure in additional foreign
languages in priority order as
feasible.

X Chief IEV, Interp. Spec.

5. Enhance Citizen Science and Research with Schools and Universities

Determine with NER Archeol-
ogy the feasibility of a public
archaeology project at the WFE,
or other cultural resources citizen
science projects.

X Asst. Supt., Cultural Resource/
WFE Site Mngr., Park Planner

Contact local colleges and the
Suffolk County Archeological
Society to explore opportunities
for partnerships, including public
archeology.

X Cultural Resource / WFE Site
Mngr.

Identify one or more partners for
archeological dig at WFE.

X Cultural Resource/WFE Site
Mngr., WFE Staff

Interpret archeology findings and
participate in project.

X WFE Staff

 National Park Service 21

Actions Year Responsible (Lead)

2017 2018 2019 2020 2021

Develop guidelines for research-
ers on how to fulfill science com-
munication requirements utilizing
best practices in interpretation.

X Chief IEV, PAS

Meet annually to update IEV staff
and volunteers on new research
findings and to discuss integra-
tion into IEV programs/media.

X X X X Chief IEV, Chief NRM, Culture
Resource Mngr.

Research school science cur-
riculum standards and explore
potential citizen science activities
with schools and local youth
programs.

X Chief IEV

Conduct annual meeting with IEV
and NRM staff to identify over-
laps between education com-
munity interests and park citizen
science opportunities; identify
and implement pilot or ongoing
projects.

X X X X NRM staff, Chief IEV

Offer tutorials of citizen science
databases.

X NRM staff

Prepare/print science research
briefs.

X X X NRM staff

6. Evaluate, Promote, and Create Education Resources with Educators

Revise stats collection forms and
analyze statistics.

X X X Chief IEV, Interp. Spec.

Promote CORE-aligned education
programs.

X X X X X Supv. PR, Chief IEV, PAS

Pilot existing CORE programs as
ranger guided.

X X IEV staff

Plan and implement Day in Life of
Fire Island.

X X X X X IEV, RM and FILPS staff

Conduct annual educator work-
shop.

X X X X X Chief IEV, Supv. PR

Submit proposals for Park for
Every Classroom and Teacher-
Ranger-Teacher.

X Chief IEV, Asst. Supt.

Fire Island National Seashore Visitor Experience Plan 22

Actions Year Responsible (Lead)

2017 2018 2019 2020 2021

7. Increase Programming and Partnerships with Fire Island Communities and the Fire Island
School

Plan and participate in Fire Island
School annual student/commu-
nity fair.

X X X X X Chief IEV, Interp. Spec., Interp.
Spec.

Meet with FIA to provide assis-
tance with annual Fire Island Trek.

X Asst. Supt., Chief IEV

Plan and conduct Trek w/ Fire
Island community leaders.

X X X X X Asst. Supt., Chief IEV, Supv. PR,
Field Staff

Plan and conduct Cherry Grove
to Sailors Haven with Cherry
Grove community leaders.

X X X X X Asst. Supt, Chief -IEV, Supv. PR,
IEV staff

Plan/Implement Cherry Grove to
Carrington Tour.

X X X X X Asst. Supt., Park Planner

Conduct oral history interview
with Fire Island School.

X IEV staff/former Long Cove
resident.

Develop/conduct Fire Island
Legends program at Fire Island
Lighthouse. Formulate video
utilizing oral history interviews
from family members of former
Lighthouse Keepers.

X FILPS staff and volunteers

Develop/conduct Point O’ Woods
Day Camp program: “Keeping
Wildlife Wild”

X X X X X IEV staff

Plan/implement Day in the Life of
Fire Island.

X X X X X IEV, RM and FILPS staff

Develop the Fire Island communi-
ties’ Sustainable Gardens and
Buildings Tour.

X Park Planner, IEV and NRM staff

Offer garden tour annually in
coordination with Fire Island
resident gardeners.

X X X X Park Planner, IEV staff

 National Park Service 23

Actions Year Responsible (Lead)

2017 2018 2019 2020 2021

DEVELOP INTERNAL CAPACITY

8. Develop a Strategy for Visitor Contact Stations and Exhibits

Document exhibits into the FMSS. X Interp. Spec., Facility Mngr. Spec.

Contract with HFC and outside
facilitators.

X Chief of IEV

Carry out assessment with facili-
tators.

X Chief of IEV, Interp. Spec., Asst.
Supt.

Evaluate current exhibit funding
requests and adjust to address
gaps. Explore additional funding
opportunities including establish-
ing fundraising agreement with
Sons of the American Revolution
for WFE.

X X Chief of IEV, WFE Site Mngr.,
FILPS Exec. Dir., Asst. Supt.

Once funding is secured, manage
projects to develop new exhibits
or adjust current use of visitor
contact spaces.

X X Chief of IEV, WFE Site Mngr.,
FILPS Exec. Dir.

Implement short-term improve-
ments to Watch Hill Visitor Cen-
ter, exhibits, and Dune Station.

X Chief of IEV, Interp. Spec., Facility
Mngr.

9. Increase Interpretive Skills for Staff, Volunteers, and Partners

Align employee IDPs with training
goals.

X X X X Chief IEV, WFE Mngr.

Share info/resources X X X X Chief IEV

Plan/implement interpretive/
customer service training sessions
(including field trip, brown-bag
lunches, guest trainer, etc.). En-
sure that RM and CRM staff offer
training on relevant park science/
cultural resource topics.

X X X X X Chief IEV, Supv. PR, PAS, Asst.
Supt., Cultural Resource Mngr.

Participate in Audience Centered
Techniques training and other
professional development op-
portunities.

X X X X X Interpretive staff, partners,
volunteers

Incorporate National Network for
Ocean and Climate Change In-
terpretation (NOCCI) into Sunken
Forest tours programs. Review
NNOCCI and adjust tour content.

X X X IEV staff

Fire Island National Seashore Visitor Experience Plan 24

Actions Year Responsible (Lead)

2017 2018 2019 2020 2021

10. Prioritize Recruitment of Volunteers and Interns

Implement monthly garden days
at Pollinator Garden.

X X X X X VIP Coordinator

Meet with VIP program managers
to review current volunteer.gov
VIP position descriptions; revise
based on current and upcoming
park needs.

X X X X VIP Coordinator, FILPS and WFE
VIP Supervisors

Develop list of recruitment pools,
create contact list; begin targeted
recruitment efforts.

X VIP Coordinator, FILPS and WFE
VIP Supervisors

Develop volunteer onboarding
calendar, and an organized clear
process for onboarding.

X VIP Coordinator, FILPS and WFE
VIP Supervisors

Coordinate and collaborate on
volunteer recognition events,
expand recognition via media, ex-
pand training opportunities and
provide incentives for retention.

X X X X VIP Coordinator, FILPS and WFE
VIP Supervisors

Create structured mentoring and
training program for volunteers.

X VIP Coordinator, FILPS and WFE
VIP Supervisors

COLLABORATION AND INTEGRATION

11. Develop Relevant Programming

Interdivisional team meets
seasonally to identify relevant
programming for upcoming
season(s), adds to integrated
park-wide schedule; develops
support materials.

X X X X Chief IEV convenes

VET members write program
descriptions that link to na-
tional/current events and include
information necessary for web
calendar, online promotion, and
program flyers.

X X X X Chief IEV

Provide research and develop-
ment time for interpreters to
develop/expand/modify programs
in accordance with audience
needs.

X X X X Chief IEV, WFE Site Mngr., FILPS
Exec. Dir., Supv. PR

 National Park Service 25

Actions Year Responsible (Lead)

2017 2018 2019 2020 2021

Upload to web calendars and
post to social media; make and
distribute flyers; issue press
releases

X X X X X Interp. Spec., IEV staff, PAS

Provide training and mentorship
to help staff determine relevant
topics and build multiple presen-
tation skills, such as interpreting
controversial issues.

X X X X X Chief IEV, WFE Site Mngr., PAS,
Asst. Sup oversee; VET members
contribute to mentorship and
training.

Coordinate with trainer to facili-
tate specific training sessions.

X X X X Chief IEV, FILPS Exec. Dir., Asst.
Supt.

12. Integrate Social Media into Interpretive Services

Develop a demonstration pack-
age.

X PAS

Carry out training. X PAS

Incorporate social media into live
programs

X X X Chief IEV, PAS, WFE Site Mngr.

Integrate social media respon-
sibilities into staff performance
standards.

X X X X Chief IEV, Interp. Supv., WFE Site
Mngr.

13. Integrate Natural and Cultural Resources in Interpretation

Develop and install Tiernan ex-
hibit at Fire Island Lighthouse.

X FILPS Exec. Dir.

Develop and install Wilderness
Exhibit at Patchogue Watch Hill
Ferry Terminal highlighting pho-
tos of Long Cove and Xiomaro’s
commission.

X Interp. Spec., Chief IEV, IEV staff,
Chief NR, Park Planner, PAS, Asst.
Supt.

Secure digital files/ panels of
Barbesh park history exhibit.

X Chief IEV, Interp. Spec.

Revise and replace whale wayside X Interp. Spec.

Develop programs/media high-
lighting ongoing park manage-
ment initiatives similar to http://
keepbearswild.org

X IEV, WFE and RM staff

Fire Island National Seashore Visitor Experience Plan 26

http://keepbearswild.org
http://keepbearswild.org

Actions Year Responsible (Lead)

2017 2018 2019 2020 2021

14. Promote All Seashore Sites at All Seashore Sites

Install park map/wayside at Fire
Island Lighthouse

X Facility Mngr., Interp. Spec.

Install park entrance sign at Rob-
ert Moses State Park

X Facility Mngr.

Prominently display and distribute
park-wide program print publica-
tions at all Seashore sites.

X X X X X Interp. Spec., FILPS Exec. Dir.,
WFE Site Mngr.

Regularly update bulletin boards
with park-wide information.

X X X X X Interp. Spec.

Establish central accessible
information network for park and
partners.

X IT Specialist

Migrate information to new
accessible network.

X IT Spec., Interp. Spec.

Finalize and print Volunteer
Handbook.

X VIP Coordinator and VIP supervi-
sors, Interp. Spec., Chief IEV

Staff/VIPs/interns participate in
park site orientation tours.

X X X X Site leads and supervisors.

Provide brief park-wide orienta-
tion on all programs and promote
upcoming park-wide events.

X X X X X Interpretive tour guides/educators
at WFE, LH, SH, WVC, WH

Expand and manage VIP Contact
Lists.

X X X X VIP Coordinator, VIP site supervi-
sors

VET conducts workshop to
develop/share talking point mes-
sages to include on all programs/
media and integrate into interpre-
tive training.

X Chief IEV

Update/revise park website Plan
Your Visit pages.

X PAS and assigned staff

Participate in self-directed, in-
house/mentored, or offsite graph-
ics/publication training.

X Any responsible for creating NPS
publications

NPS graphic identity standards
and messaging system are used
for all park-produced publica-
tions.

X X X Any responsible for creating NPS
publications

 National Park Service 27

How the Visitor Experience Team
Operates
Any planning process requires two
principal ingredients for implementation:
a plan and people to implement the plan.
Given the complexity, cross-divisional and
even cross-community actions required
to implement this plan, it needs active
commitment of people from across the
park and community. By engaging staff and
partners in the development of this plan, the
planning process has laid the foundations for
development of an implementation team.

As the plan is implemented and updated
over time, the VET will continue to work and
learn together to figure out how to adaptively
manage the plan, review it, evaluate it,
and periodically update it to address new
developments and opportunities.

Objectives of the Visitor Experience
Team
As the overall objective of the VET is
to adaptively manage and continuously
implement the VEP, the team will have an
active hand in most aspects of interpretation,
education and volunteer program efforts, and
will work across divisions and sites to ensure
that these efforts meet Seashore and National
Park Service goals.

More specifically the VET will:

• Keep the plan updated and periodically
release new versions

• Determine personal and non-personal
programming across all sites, including
social media themes and topics, and an
annual schedule to facilitate continuity
across divisions and partners

• Invest in improving communications to
strengthen understanding and trust among
staff and partners

VET Operations
The VET is chaired by the Chief of
Interpretation and its membership includes
permanent staff with roles in interpretation,
education, and volunteer program planning
and implementation. It includes committed
members from most park divisions and
sites as well as at least two representatives
of FILPS including the Executive Director.
The VET can invite stakeholders from the
community as occasional or permanent
members, and for certain discussions
seasonal staff, volunteers, and interns.

The VET will meet quarterly with the
following calendar which will be updated
periodically along with the plan itself taking
it through its consecutive versions into the
future.

Fire Island National Seashore Visitor Experience Plan 28

VET Meeting Cycle

Season Tasks Products

Winter, Spring and
Summer

Review and update activities each quarter for
the next three months. Take note of changes in
context that should be reflected in VEP

Update Action Plan for next season

List of potential changes to VEP

Proceedings of meeting

Fall

End of Year Workshop

Integrate all needed changes to VEP

Evaluate the success of the VEP implementa-
tion this year, choose strategies to strengthen
VET and VEP and integrate into next version of
VEP and Action Plan.

Add another year to the Implementation Plan
and archive the results of current year

Invite any reviews necessary for approval

Emit next full version of VEP 2.0

Update executive summary in
InDesign for public diffusion

Evaluation of the VEP/VET for past
year

How to Update the VEP
The VET/Chief of Interpretation will
manage the official live version of the VEP
as a Microsoft Word file. The team will make
changes directly to this file. At the end of each
year, the team will share this file internally
and with partners. They will also update the
executive summary InDesign file in order
to share with the general public including
potential new partners.

A park ranger

facilitates

exploration and

discovery during a

children’s birding

program.

PHOTO: NPS

 National Park Service 29

APPENDIX A: Interpretive Theme Matrix

Nature’s Rhythms of Change and Renewal

Fire Island is constantly changing and always on the move. The very existence of this barrier island and the plant
and animal communities that it supports—as well as human engagement in the landscape—is dependent upon
nature’s rhythms of change and renewal.

About this theme: This theme is about the dynamic nature of a barrier island, and environmental threats such
as climate change and sea level rise.

Concepts Topics and Stories

• Dynamic Nature of a Barrier Island: Describe and demon-
strate how Fire Island’s coastline is constantly being shaped and
re-shaped by wind and water.

• Role and Value of a Barrier Island: Illustrate how a healthy
barrier island then serves as the defense from Atlantic Ocean
waves that could otherwise pummel the south shore of Long
Island during storm events. Show how this important environ-
ment protects the mainland from storm events and wave action,
while providing a vital ecosystem for many species.

• Natural Forces of a Barrier Island: Illustrate how littoral drift,
off-shore currents, wind, inlet formation, tidal delta growth, and
occasional overwash are all essential to maintain the dynamic
equilibrium that sustains the barrier island.

• Sea Level Rise and Climate Change: Provide examples and
opportunities to discuss how Sea level rise, increases in the fre-
quency and intensity of storms, and other factors associated with
climate change could influence the rate and scope of change on
the barrier island.

• Habitats: Compare and contrast habitats on and adjacent to
Fire Island.

• Inlets: Illustrate and explain the long history of inlets opening
and closing and elongation of the island unit to the west. Show
how the island progressed through periods of sediment ac-
cumulation and sediment loss and how the shoreline has shifted
seaward as well as landward. Discuss how opening and closing
inlets have caused interruptions in the alongshore transport of
sediment for extensive periods before some sort of equilibrium
returned and many of these effects are recorded in the land-
forms on Fire Island.

• Human Occupation and Influences: Explore how human occu-
pation exposes it to damage and risks. List and discuss the natural
and human-induced factors that continue to affect and often
impede the dynamic quality of the barrier island. (Includes: peri-
odic storms and floods; damage to facilities from storms or ice;
climate change and sea level rise; the impact of septic systems.

• Dynamic character of a barrier
island (shoreline dynamics)

• Role of a barrier island

• Value of a barrier island

• Natural forces of a barrier island

• Climate change

• Seal level rise

• Habitats

• Inlets

• Human occupation and influence

• Estuarine Habitat

• Management of a barrier island

• Development

• Sediment accumulation

• Threatened and endangered species

• Barrier island as a defense against
the Atlantic Ocean

• Human factors and issues of
development on a barrier island

• Recent intensity of storms

• Critical habitat for estuarine
resources

Fire Island National Seashore Visitor Experience Plan 30

• Estuarine Habitat: Explain how the barrier island defines the
southern boundary of the estuary that separates Fire Island
from Long Island, thereby providing critical habitat for estuarine
resources.

• Management of a Barrier Island: Share how management
decisions about natural and cultural resource issues are based
on scholarly and scientific information and in consideration of
the broader context of the resources and the Seashore. Demon-
strate how the integrity of Fire Island as part of the larger barrier
island system is maintained (to the degree feasible). Explain the
principles and illustrate how dynamic natural processes are man-
aged to reduce human intervention, and where feasible, natural
processes are re-established or emulated.

• Development: Explore development on Fire Island; how it is
planned and done in ways that reinforce integrity of the barrier
island system. Show where mitigation measures have been
undertaken.

• Sediment Accumulation: Illustrate and explain how the
FI barrier island is the product of sediment accumulation of
several thousand years. Show how geomorphological evolution
progressed through periods of sea level rise and changing sedi-
ment supply to maintain the island. Describe how that there is
insufficient sediment coming to Fire Island now to maintain the
system. Show the evidence of erosion on Fire Island. Contrast
this with artificially-created Democrat Point. Show how accelera-
tion in sea-level rise coupled with the general negative sediment
budget results in beach erosion and dune displacement (shown
in the eastern portion of the island).

• Threatened and Endangered Species: Explain Fire Island’s
federal and state-listed threatened and endangered species,
such as red knot, piping plover, roseate tern, least tern, common
tern, seabeach amaranth, and seabeach knotweed, and how the
barrier beach provides feeding and resting habitats for many rare
species of migrating birds, turtles and marine mammals. Explore
why particular species are endangered; describe park protection
and monitoring efforts, and how individuals can help ensure spe-
cies survival.

• Wilderness: Describe how the Otis Pike Fire Island High Dune
Wilderness is the only federally designated wilderness in New
York state and located in the single largest metropolitan area in
the US. At 1,380 acres, it is one of the smallest wilderness areas
managed by the NPS. Demonstrate how Its size, proximity to
urban populations, and cultural history offer scientific, scenic,
historic, and educational value. Describe how wilderness is a dif-
ferent way to experience the outdoors—no designated trails, no
facilities or signage, leave no trace ethic, etc.

• Barrier island management issues
and choices

• Mitigation measures in managing a
barrier island

• Natural forces at work in opening
and closing inlets

• Superstorm Sandy-its effects and
how they are managed

• Dunes (layers; how they tell a story)

• Habitats on FI

• Evolution of habitats on FI over time

• Scientific evidence

• Scientific processes

• Scientific mitigations and solutions

• Tides and lunar cycles

• Seasonal change

• Day and night (cycles)

• Seasonal migration of birds and
animals

• Seasonal migration of people

• Sediment accumulation

• Sustainability

• Wilderness

• Leave no trace

 National Park Service 31

Island Resources from Ocean to Bay

From the pounding surf of the ocean, to the swift flow of inlets, to the relative calm of the bay, Fire Island
encompasses a myriad of marine and upland environments that support a diverse assemblage of species and
provides opportunities for maritime recreation and livelihood.

About this theme: This theme is about the diversity of habitats, plants and wildlife found on the barrier island
and in adjacent waters.

Concepts Topics and Stories

• Importance of Habitat Diversity: Help people to recognize
the importance of habitat diversity on the barrier island and the
importance of protection of marine resources. Show how Fire
Island is composed of a variety of terrestrial and marine habitats
that possess particular distinctive qualities and characteristics.
This includes: a segment of the Atlantic Ocean, open beach,
near-shore environment, primary dunes, mid-island swale, the
secondary dune (only in a few locations on Fire Island), fresh
water bogs, salt marshes, and submerged aquatic vegetation in
the bay, and a segment of the Great South Bay. For example:

- Describe how beaches and dunes are highly dynamic shoreline
features with naturally occurring cycles of erosion and accretion.
Show how natural growth and migration of the beaches and
dunes are inhibited by shoreline development and threatened
and Endangered species (e.g. plovers, seabeach amaranth) are
less abundant adjacent to developed areas. Show how groins in
the West End present the conundrum that they inhibit the trans-
port of sand along the beach and yet protect the integrity of the
Ocean Beach’s public well.

- Show how mid-island swale extends from dunes to marsh or bay
shore and includes grasslands, shrub thickets, maritime forests,
and freshwater wetlands. This provides habitat for native and
introduced flora and fauna. Discuss issues including mosquito
control, septic discharge, manipulation of the vegetation/land-
scaping, fencing (channeling wildlife), non-native invasives, and
trampling (e.g. social trails).

- Discuss how salt marshes may be vulnerable to sea level rise.
Illustrate sediment delivery to marshes through overwash and
breach processes and the flood tidal delta formations that are
critical to long term marsh maintenance. Discuss issues including:
beach stabilization efforts.

- Describe the bay shore (bay beaches, marsh edges, developed
shorelines, bulkheads) that extend into the bay environment of
the bay water column, submerged aquatic vegetation, and sand
and mud bottoms. Explore the economic and social implications
of degraded fishery for both fin and shell fish. (Seagrass beds

• Habitat diversity (within the Great
South Bay)

• Protection of marine resources

• Larger natural systems

• Beaches and dunes

• Mid-island swale

• Salt marshes

• Bay shore

• Submerged resources

• Ocean and estuarine-dwelling flora
and fauna

• Microclimates

• Fish habitats

• Research

• Biodiversity: How local habitat
diversity supports global biodiversity
and is important to the health and
future of our planet

• How diverse maritime habitats have
and continue be significant sources
of food and livings.

Fire Island National Seashore Visitor Experience Plan 32

 off the Fire Island Wilderness shore and the east end of the Fire
Island remain as remnant habitat.) Illustrate how Great South
Bay waters are known for high concentrations of wintering
waterfowl such as Brant, Canada geese, American black duck,
Bufflehead. Illustrate threats to water quality (how it is affected
by nutrient loading resulting in harmful algal blooms); the bay
bottom is affected by channel dredging; bulk heading and shore-
line development contribute to altered shoreline processes.

• Natural Systems: Describe how the marine resources within
the Seashore’s boundary are functionally part of a much larger
estuarine and oceanic system and contribute in different ways to
those larger systems.

• Submerged Resources: Describe how the Seashore’s boundary
extends up to 4000 feet into the Great South Bay (or more, de-
pending on bay island locations within the boundary) and 1000
feet into the Atlantic and discuss submerged resources within
the Seashore’s boundary.

• Marine Flora and Fauna: Illustrate that the marine environ-
ment is host to ocean and estuarine-dwelling flora (algae, sea
grass) and fauna (crustaceans, mollusks, and other invertebrates;
birds, fish, turtles, seals, whales), and is a prime nursery and
feeding location for finfish, crabs, horseshoe crabs, and migrat-
ing birds and horseshoe crabs, to name a few species that rely
specifically on this dynamic coastline.

• Adaptation to Micro-Climates: Describe and illustrate how flo-
ra and fauna on Fire Island can be specific to habitats or micro-
environments. (For example, the Sunken Forest, a maritime forest
comprised mainly of American holly, sassafras, and shadbush, is
a globally rare forest habitat. The valuable sea grass beds, lying
submerged in the shallow bays off the back salt marshes, are
critical habitats for a variety of shellfish, fish and crabs.) Describe
how their environments protect the mainland from storm events
and wave action, while providing a vital ecosystem for many spe-
cies.

• Fish Habitat: Illustrate how the waters of the Great South Bay
and the Atlantic Ocean within the Seashore’s boundary strand
provide excellent bay and barrier beach fish habitat. These
waters host diverse fish populations that show pronounced
seasonal changes.

• Research Needs: Describe how the state of the Atlantic near-
shore ecological environment is generally unknown and requires
additional study particularly regarding the fish and benthic com-
munities. Share issues and concerns that include potential septic
and groundwater leachate carrying nutrients and pathogens,
overfishing, and mining sand from off shore sources.

• Harvesting techniques

• Local recipes (for beach plums,
blueberries, fluke and flounder,
clams, waterfowl, salt hay, etc.)

• Habitat and Adaptation (How
different habitats support various
plants and animals with adaptations
that ensure their survival in that
habitat.)

• Horseshoe Crabs (unusual, primitive
marine invertebrates; their role in
the marine ecosystem and value for
medical science.)

• Near-shore ecological environment

 National Park Service 33

Fire Island: A Story of People and Place

For centuries, people have been and will continue to be intertwined with Fire Island’s delicate environment;
actions today will shape Fire Island and its surroundings into the future, challenging all to become stewards of
Fire Island’s natural and cultural legacy.

About this theme: This theme is about people influencing nature, and nature influencing people; recreation,
resort, and maritime heritage.

Concepts Topics and Stories

• History of Development: Illustrate how, prior to use as a resort
beginning in the 1880s, Fire Island had been put to agricultural
and industrial use for generations. Trace the historic use and
development of Fire Island over time. Connect development of
Fire Island to regional and national responses of shifting social,
economic, cultural, and political circumstances (over time).

• Man Influences Nature, Nature Influences Man: Describe
how Fire Island has been shaped by human intervention and the
forces of nature. Explore the ramifications (historic and future) in
policy and management strategies if interrelationships between
humans and nature are not recognized and understood.

RECREATION AND RESORT COMMUNITIES

• Resort Communities: Explore the founding and use over time
of the (17) private resort communities established before the
Seashore’s authorization.

• Character and Community: Help people to experience the
character of the island communities. Show how without paved
roads and with limited traffic, the communities have retained
much of their original character. Offer ways to experience the
sense of communion with both nature and community (repre-
sented by groups gathering to view sunset); a sense of arrival
(passengers disembarking the ferry), a sense of self-reliance
(collection of hand carts at the ferry dock), and a vehicle-free ex-
istence (pedestrians on a boardwalk). Point out factors associated
with the built environment that make Fire Island special such as
building scale, materials, color, fencing, pathways, and landscape
features.

• Carrington House and Cottage: Explain the history of the Car-
rington House from its beginning as a 1909 bungalow and mod-
ified through the years. Explain its origin as part of a life-saving
station; the changes to be joined to the main house in 1947 for
use as a guest house; and ownership under Broadway producer
Frank Carrington as a place for artists and where stage, screen,
and literary celebrities stayed during his period of residence.

• Native Plant network

• Fire Island Light Station

• Resort Communities

• Carrington House & Cottage

• Archeological resources

• Ethnographic resources

• Collections

• Landscape features

• Historic structures

• Lighthouse

• Fresnel Lens

• Effect of littoral on location of the
light house from the edge of the
island when it was built to nearly five
miles east of the western border at
Democrat Point today.

• Maritime heritage

• Commercial shipping lanes

• Western Union Telegraph Company;
signal tower and telegraph station

• US Naval Radio Compass Station
(1906)

Fire Island National Seashore Visitor Experience Plan 34

• Managing Divergent Interests and Expectations: Explore
how stakeholder interests vary regarding natural systems and the
direction to take in their wake. (For example: while stakeholders
may agree that the coastal environment is highly changeable,
there are different opinions about the responsible responses to
those changes. NPS policy directs parks to allow natural pro-
cesses to unfold unimpeded by human intervention, while some
stakeholders see threats to their properties and quality of their
park experiences. Explore these inherent conflicts and potential
solutions and compromises.)

• Recreation: Describe the opportunities for passive and active
recreation in and around Fire Island. Compare and contrast how
these activities have changed over time. Compare and contrast
how subsistence fishing and hunting (for American Indians and
early settlers) became recreational pursuits. Describe where
people can safely recreate or drive to ensure safety of natural
resources. Provide hands-on recreation opportunities and experi-
ences (for example: kayaking, seining, clamming, fishing, etc.)

MARITIME HERITAGE

• Lighthouses: Describe that to aid navigation, a lighthouse has
stood on a strategic location on Fire Island since 1826. (Pres-
ent lighthouse dates from 1857). Trace advancing lighthouse
technologies (lenses, etc.) and their use and value in maritime
commerce. Describe lighthouse lens technology and illustrate the
technology’s influence on maritime industry over time. Evaluate
the role and effect of lighthouses and lighthouse technology had
on US and world maritime history over time. Describe the lives
and stories of the lighthouse keepers and their families.

• US Life Saving Service: Describe the US Life Saving Service
roots on Fire Island in the mid-19th century. Describe the growth
and effect that the US Life Saving Service had over time on the
economy, and on industries such as the maritime industry and
the resort and recreation industries.

• Strategic Communications Location: Describe why the Sea-
shore was a desired location for communication infrastructure.
(For example: 1868 Western Union Telegraph Company signal
tower and telegraph station; US Naval Radio Compass Station in
1906; Western Union Fire Island Marine Station abandoned in
1920 and destroyed by a hurricane in 1938).

• Shipping Lanes: Describe and illustrate how Fire Island’s proxim-
ity to shipping lanes serving New York harbor have made its loca-
tion critical to maritime navigation and communication.

• Western Union Fire Island Marine
Station (abandoned in 1920,
destroyed by hurricane 1938)

• Private resort communities

• Establishment of the park

• Historic patterns of land use (from
agricultural use to resort and
recreation)

• Managing stakeholder interests

• NPS/NPCA Community Character
Analysis (2009) found that the four
most important elements defining
community character were based on
how Fire Island is experienced

• Issues of coexisting with wildlife

• Community stewards

• Endangered species

• Fresnel lens and lighthouse
technology

• Lighthouse keepers and their
families

• Maritime commerce and lighthouses

 National Park Service 35

Three Centuries of Change at the Floyd Estate

The Floyd family’s personal stories and 250-year residency at the Floyd Estate in Mastic Beach provide a lens
through which to understand the dynamic social, economic, and political changes that took place over that
time on Long Island and throughout the nation.

About this theme: This theme is about the arc of time, political and social context, and one influential family’s
experiences over time.

Concepts Topics and Stories

• Establishing the New Republic: Compare and contrast the chang-
es in society, politics, and the economy that Floyd witnessed
during his lifetime (1734–1821). Describe the changes William
Floyd was responsible for.

• Three Centuries of Change: Compare and contrast the changes
in the Floyd family and its use of the estate over time with the
larger changes and movements in society, politics, land use, and
the economy on Long Island and throughout the nation over a
250-year period. Compare, contrast and describe if and why the
Floyd family’s experiences and actions were typical—or atypical—
of people in the area, and/or people of the family’s own social
class.

• Compare and Contrast the Floyd estate with other centuries-old
Long Island homes of European settlers such as Sylvester Manor,
home to eleven generations of its original European settler family
starting in 1652.

• Compare experiences: Compare and contrast experiences and
(professional and recreational) pursuits of the Floyd family with
people of the local community including the and nearby Poo-
spatuck Indian Reservation that supplied young workers for the
plantation.

• “Lens”: Illustrate within the built environment and use Floyd
family personal stories to relate ways that the William Floyd es-
tate can be used as a “lens” through which to understand larger
social, economic, and political changes that took place on Long
Island and throughout the nation over a 250-year period.

• Architecture: Illustrate the evolution and changes in the archi-
tecture of the house to reflect burgeoning family wealth and to
accommodate a growing high social standing.

• Generations of Floyds: Describe the professional and community
life of Floyd family members. Explain how family members were
typical (or not) of their day and class. Explore how Floyd family
emigration in 1654 contributed to the family being firmly and
prominently established and wealthy by the time of the Ameri-
can Revolution.

• Architecture

• Changing nature of land use
(agrarian to recreational)

• Eight generations of Floyds:
- Nicoll (1703-1755) and
- Tabitha Floyd (1705-1755)
- William Floyd (1734-1821)
- Nicoll Floyd II (1762-1852)
- John G. Floyd, Sr. (1806-1881)
- John G. Floyd, Jr. (1841-1903)
- Cornelia Floyd Nichols (1882-1977)
- William Floyd Nichols and daughter

and son-in-law,
- John Nichols, American naturalist

• Changes to the estate over time

• Establishment of the estate as a
NPS area—1965 donation of 27
structures, historical artifacts, and
landscape features.

• Poospatuck Indian Reservation

• Birds

• Decoys

• Botany

William Floyd Estate Themes

Fire Island National Seashore Visitor Experience Plan 36

http://sylvestermanor.org/our-story/our-mission/

• Influential Scientist: Explore the career scientist and world class
naturalist John Nichols and his pioneering work [for example,
Ichthyology; Copeia journal]. Describe his association and impact
on the American Museum of Natural History. Describe how he
was a noteworthy figure in science and conservation. Explore
Nichols’ relationships with other scientists and his life and times
on the estate. Describe how NPS uses his box turtle tagging re-
search today. Connect Nichols’ work with other conservationists
of his era.

• Adaptive Use of the Land: Show evidence of past use of
the land as how the Floyd family adapted the land for uses
from plantation, working farm, to summer estate and hunting
preserve. Explain the shift to recreation and conservation uses of
their property.

• Changes: Describe how each successive generation of the Floyd
family used inherited wealth to transform the estate to suit his/
her own needs and desires and how these changes and uses
exemplified their period of time.

• Shipbuilding: Describe the role of shipbuilding and other indus-
tries on the Floyd family and he local area.

• Industry, Fashion and Conservation: Explore the relation-
ships between fashion trends and the fashion industry, (hunting
birds for millinery use) and subsequent conservation movements.
Describe the association with Audubon Society. Describe how
and why conservation efforts were begun for animal populations
in danger.

• Landscape and Preservation: Illustrate how today, the William
Floyd Estate encompasses 613 acres of the original 4400 of the
“plantation”.

• Workforce: Trace the labor pools used for work on the estate
from enslaved people, indentured servants and Poospatuck Indi-
an Reservation residents, to Irish and other waves of immigrants.
Compare the workforce of the Floyd Estate to the workforce of
neighboring estates.

• Floyds and the Arts: Describe the role the arts played in the
lives of the Floyds—especially women—and how their artistic
interests (writing, painting, landscapes, etc.) mirrored their times
in term of fashion, class, and gender roles.

• Responsibilities of Position: Explore the responsibilities of
community leadership that came with family wealth and how
that may have changed over time.

• North Atlantic Flyway

• Hunting birds for use in fashion

• Economic connections between the
estate and NYC

• Whaling Industry

• Participation in the arts

• Box turtle research and tagging

• Market gunning/gun clubs

• NYC street food

• Egrets

 National Park Service 37

The Life and Times of a Patriot

As a signer of the Declaration of Independence, William Floyd, prominent New York political leader and wealthy
plantation owner, provides a personal perspective on the risks to life, property, and reputation associated with
being a patriot in New York during the War for Independence

About this theme: This theme is about William Floyd’s political choices, his career, and its context.

Concepts Topics and Stories

• Declaration of Independence: Evaluate the influence of
William Floyd and his political work on the decision to become
independent from Great Britain. Weigh the potential and actual
risks Floyd faced for his convictions. Discuss the effect of occupa-
tion of Floyd’s property on him, his family, and larger Long Island
and New York (city and state) communities.

• Context for Patriotism: Describe the political, social, economic
context in which Floyd became allied with the patriot cause.
Explain politics in NY at the time and how it was one of only two
colonies (GA being the other) that lacked a government that
supported the patriot causes.

• British Occupation of Long Island: Describe short and long-
term consequences of British occupation of Long Island (1776)
on Floyd’s family and the larger community. Describe the stress
of the occupation on Floyd’s family and community. Trace the
effects that political alignment had on personal relationships of
people on both sides of independence.

• Consequences: Describe consequences Floyd paid in property
and reputation for backing independence Describe the Floyd
estate under British occupation.

• Refuge: Describe what Floyd’s motives may have been to move
from Long Island to land purchased in Central New York in 1784.

• Sacrifice for the Cause: Explain how Hannah Floyd, like many
women, stepped in to run day-to-day affairs of the family busi-
ness (the estate) during her husband’s absences on state and
federal government business.

• Perspectives: Describe Floyd’s personal, professional, political,
social and economic perspectives regarding the issue of indepen-
dence.

• William Floyd Family members
including:

- Hannah Jones (wife #1)
- Nicholl
- Mary
- Catherine
- Joanna Strong (wife #2)
- Anna
- Eliza

• The Declaration of Independence

• Floyd’s militia and military service

• First Continental Congress

• Floyd and NY politics

• Floyd’s role in national politics
(elector in 2 national elections)

• British occupation of Long Island

• Servants and workers on the estate

• Poospatuck Indian Reservation

• 18th century life

• Loyalty, risks/stakes for siding for
independence

• NY state politics around the decision
for independence.

Fire Island National Seashore Visitor Experience Plan 38

• Global Context: Explore the context (political, social, economic)
in which Floyd and others in New York and other colonies
before, during and after the decision and signing of the Declara-
tion of Independence. Explore the short and long-term personal
ramifications for Floyd and other NY legislators for backing (or
not backing) independence.

• Military Career: Describe how Floyd was a member of the Suf-
folk County Militia early in the conflict with Britain and became a
major general.

• National Career: Describe how William Floyd’s national career
may or may not have been typical of the other 55 signers of the
Declaration of Independence.

• Floyd Children: Discuss the lives of William Floyd’s children,
[son], and daughters Mary and Kitty, and their relationships
including Kitty’s relationship with Madison.

• Slavery: Describe slavery on the estate; enslaved peoples’ lives
after emancipation.

• Labor, Goods, and Services: Describe the living conditions
and family relationships of servants from the Poospatuck Tribe
(as young as five years; parents paid money; some go home on
weekends; etc.)

• Floyd’s career in politics

• Floyd family background and
emigration

• Floyd’s service to NY and the US; his
career in politics

• Suffolk County Militia; major
general

• NY State senator

• Floyd as a “farmer” in retirement in
Westernville, NY; retirement on land
on the banks of the Mohawk.

• Slavery

• Abolition of slavery in NY

• James Madison

* The concepts, topics and stories listed here are a representative, partial list. They represent some examples that
represent types of stories that could illustrate the themes. This is not all-inclusive (in fact it could never be) nor is
this intended to exclude any topic. A park interpretive theme is successful only if other topics and stories could be
included within it.

Concepts: “Concepts” are written as objectives to provide managers and interpreters with guidance and consis-
tency to align personal services, exhibits or media with park significance. The concepts and ideas are designed to be
added to or changed as new information comes to light. Park interpretive themes should be relatively timeless so
the list of concepts/ideas and topics/stories can be added or changed without having to change the theme. Because
the objectives can be used for programs, exhibits, and media they can also save effort and eliminate the stress that
comes with the pressure to develop brand-new, original themes for every interpretive program or product.

 National Park Service 39

APPENDIX B: Interpretive Staffing

The following chart documents staffing devoted to interpretation and education functions in
FY16. How these positions and full time equivalents (FTEs) will be distributed in the park to
meet future needs is to be determined.

FY16 Interpretive Staffing

Position Title
Series &
Grade

Status # Comments

Permanent Positions

Supervisory Park Ranger Chief of Interpretation GS-0025/12 Perm-FT 1 1 FTE

Supervisory Park Ranger Supervisor GS-0025/11 Perm-FT 1 1 FTE

Park Ranger Interpreter GS-0025/09 Perm-FT 1 1 FTE

Park Ranger Interpreter WFE GS-0025/09 Perm-STF 1 0.93 FTE (WFE)

Museum Technician Museum Technician WFE GS-1016-07 Perm-STF-PT 1 0.25FTE (WFE)

Temporary Positions (Seasonals)

Park Ranger Interpreter GS-0025/05 Temp-PT 2 .67 FTE

Park Ranger Interpreter GS-0025/05 Temp 6 2.13 FTE

Park Guide Interpreter GS-0090/04 Temp 1 0.15 FTE (WFE)

Park Guide Interpreter GS-0090/03 Temp 1 0.29 FTE (WFE)

SCA Intern Education/Interpretation N/A Temp 2 .59 FTE

FT = Full Time

STF = Subject-to-Furlough

Perm = Permanent

Temp = Temporary (Seasonal)

Fire Island National Seashore Visitor Experience Plan 40

APPENDIX C: Volunteers

The Volunteer-in-Parks (VIP) program supports a broad range of park sites and programs
and is managed and administered by the Division of Interpretation, with site supervision by
William Floyd Estate staff, the Fire Island Lighthouse Preservation Society, and field staff from
various park divisions.

• A large majority of park volunteers assist the Fire Island Lighthouse Preservation
Society with lighthouse operations, programs, and media, including providing education
programming for approximately 6,000 students annually.

• Interpretation volunteers mainly assist with visitor services and public contact functions
including visitor contact station functions, community outreach, interpretive and education
programming, and media.

• Natural resource management volunteers assist with wildlife and vegetation monitoring,
shoreline studies, and data management.

• Maintenance volunteers are generally project-based (beach cleanups, gardening, etc.).

• The park hosted a Centennial Volunteer Ambassador intern in 2016 and 2017 to strengthen
VIP recruitment, tracking, recognition, and project coordination.

Volunteer Hours
In FY2016, 649 volunteers contributed 30,369 hours of service to Fire Island.

FY16 Volunteers-in-Parks

Division
of

Volunteers

% of
Total Park
Volunteers

of Hours
Contributed

% of Total
Park Hours
Contributed

Administration -- -- 0 0%

Campground Hosts 1,440 5%

Cultural Resources -- -- 0 0%

Interpretation 26,136 86%

Maintenance 2,464 8%

Natural Resources 329 1%

TOTAL 649 -- 30,369 --

Note: Starting in 2016, the NPS no longer counts as volunteer hours the time contributed by stipend interns

(Student Conservation Association, Environment for the Americas, etc.).

Source: Fire Island National Seashore 2016 Volunteers-in-Parks Report

Volunteer Funding

Volunteer Funding

2014 2015 2016 Comments

$6,700 $7,938 $7,563
FY15 funding includes one-year
centennial volunteer monies for
coordination of volunteers.

Source: NPS NER

 National Park Service 41

APPENDIX D: Audiences and Visitor Contact Data

This section includes data about audiences and visitor contacts useful to inform
decision-making.

The Reach of Park Personal Services Programming

What Do Visitors Do at Fire Island?

Type of Personal Service # of Contacts
% of Personal

Services
% of Total

Park Visitation

Visitor Centers / Contact Stations 193,630 63% 50%

Informal Interpretation 38,975 13% 10%

Formal Interpretation 45,021 15% 12%

Demonstrations & Performing Arts 2,164 .7% .6%

Junior Ranger Programs 677 .2% .2%

Special Events 3,743 1.2% 1%

Education Programs 21,918 7% 6%

TOTAL 306,128 -- --

FIIS Total Visitation in FY 2016 = 389,075

Source: NPS Servicewide Interpretive Report (2016; internal access only) and NPS Statistics: https://irma.nps.
gov/Stats/

Recreation Visits
Visitation statistics inform operations decisions such as: determining seasons, daily opening,
etc. that in turn inform staffing decisions.

• Recreation Visits by Month 1979–present: https://irma.nps.gov/Stats/SSRSReports/
Park%20Specific%20Reports/Recreation%20Visitors%20By%20Month%20(1979%20
-%20Last%20Calendar%20Year)?Park=FIIS

• Park Visitation Graph 1967-present: https://irma.nps.gov/Stats/SSRSReports/Park%20
Specific%20Reports/Annual%20Park%20Recreation%20Visitation%20Graph%20
(1904%20-%20Last%20Calendar%20Year)?Park=FIIS

Source: NPS Public Use Statistics: https://irma.nps.gov/Stats/ ; FIIS: https://irma.nps.gov/Stats/Reports/Park

Demographic Information
To learn about communities and to compare park visitor demographics to community
demographics:

• US Census (2010) – Suffolk County and New York State: http://quickfacts.census.gov/qfd/
states/36/36103.html

• NPS Surveys – park visitor and resident (2008) - Visitor Services Project: http://psu.sesrc.
wsu.edu/reports/

Fire Island National Seashore Visitor Experience Plan 42

https://irma.nps.gov/Stats/
https://irma.nps.gov/Stats/
https://irma.nps.gov/Stats/SSRSReports/Park%20Specific%20Reports/Recreation%20Visitors%20By%20Month%20(1979%20-%20Last%20Calendar%20Year)?Park=FIIS
https://irma.nps.gov/Stats/SSRSReports/Park%20Specific%20Reports/Recreation%20Visitors%20By%20Month%20(1979%20-%20Last%20Calendar%20Year)?Park=FIIS
https://irma.nps.gov/Stats/SSRSReports/Park%20Specific%20Reports/Recreation%20Visitors%20By%20Month%20(1979%20-%20Last%20Calendar%20Year)?Park=FIIS
https://irma.nps.gov/Stats/SSRSReports/Park%20Specific%20Reports/Annual%20Park%20Recreation%20Visitation%20Graph%20(1904%20-%20Last%20Calendar%20Year)?Park=FIIS
https://irma.nps.gov/Stats/SSRSReports/Park%20Specific%20Reports/Annual%20Park%20Recreation%20Visitation%20Graph%20(1904%20-%20Last%20Calendar%20Year)?Park=FIIS
https://irma.nps.gov/Stats/SSRSReports/Park%20Specific%20Reports/Annual%20Park%20Recreation%20Visitation%20Graph%20(1904%20-%20Last%20Calendar%20Year)?Park=FIIS
https://irma.nps.gov/Stats/ ; FIIS: https://irma.nps.gov/Stats/Reports/Park
http://quickfacts.census.gov/qfd/states/36/36103.html
http://quickfacts.census.gov/qfd/states/36/36103.html
http://psu.sesrc.wsu.edu/reports/
http://psu.sesrc.wsu.edu/reports/

Comparison of Community and State with FIIS Residents and Visitors

US Census (2010) NPS Visitor Survey 2008

Suffolk County New York FIIS Residents FIIS Visitors

DEMOGRAPHICS

Hispanic/Latino 18%
26%

18%
36%

1%
1%

5
6%

African American 8% 18% 0% 1%

Asian 4% 8% 1% 2%

White 86% 71% 99% 97%

AGE AND GENDER

Under age 18 Census/15
years NPS Survey

23% 22%
15% 18%

Over age 65 Census/age 61
NPS survey

15% 14%
26% 7%

Female 51% 52% - -

SPECIAL NEEDS

Language other than
English spoken at home

21% 30% 96% English

95% English
for speaking

96% English
for reading

Language Preference

- - -

21% Russian
/ 7% each:
Chinese, French,
German, Japa-
nese, Spanish
(17% of each of
these language
speakers were
bilingual)

Disabilities - - - -

Disability - Encountered
Access Problems

- -
6% 6%

INCOME

Medium Household Income $87,763 $58,003 Did not ask

$50,000-74,000 - - - -

$ 75,000-99,000 - - - -

$100,000-149,000 - - - -

Below poverty level 6% 15% - -

EDUCATION

HS Graduation Rate 90% 89% Did not ask

Bachelor’s Degree 33% 33% -
-

-
-

Graduate Degree - - - -

 National Park Service 43

Visitor and Resident Studies

VISITOR STUDY
Visitor Services Project

Fire Island National Seashore

Report Summary

• This report describes the results of a visitor study at park facilities within Fire Island National Sea-
shore (NS) during July 19-27, 2008. A total of 1,135 questionnaires were distributed to visitor
groups. Of those, 636 questionnaires were returned resulting in a 56% response rate.

• This report profiles a systematic random sample of visitors at park facilities within Fire Island NS.
Most results are presented in graphs and frequency tables. Summaries of visitor comments are
included in the report and complete comments are included in the Visitor Comments Appendix.

• Thirty-three (33%) percent of visitor groups were in groups of two (2) and 30% were in groups
of five (5) or more. Forty-six (46%) percent of visitor groups were in family groups.

• United States visitors comprised 97% of total visitors, from New York (84%) and 37 other
states and Puerto Rico. International visitors represented 3% of total visitation, with 34% from
Canada, 11% from Australia, and 12 other countries.

• Fifty-four (54%) percent of visitors were ages 36-65 years, 7% were 66 years or older, and 18%
were ages 15 years or younger. Six (6%) percent of visitor groups reported physical conditions
that made it difficult to access or participate in park services or activities.

• Forty-three (43%) percent of visitors had visited the park once in the past 12 months, while
34% had visited five (5) or more times.

• Prior to this visit, 80% of visitor groups were aware that Fire Island NS is a unit of the National
Park System and 67% were aware of the difference between Fire Island NS and other public
beaches.

• Prior to this visit, most visitor groups obtained information about Fire Island NS through previous
visits (72%) and friends/relatives/word of mouth (48%). Most visitor groups (91%) obtained the
information they needed. Nine (9%) percent of visitor groups did not obtain any information
about the park prior to their visit.

• Most visitor groups (88%) were residents of the local area (within 45 miles of any park entry
point). Visiting Fire Island NS was the primary reason that brought 59% of the non-resident visi-
tor groups to the park area, while 19% came to visit friends and relatives in the area.

• Of visitor groups that spent less than 24 hours visiting the park, 42% spent five (5) or more
hours. For those who visited for more than 24 hours, 38% spent four (4) or more days. The av-
erage length of stay, including those who spent less than 24 hours and those who spent more,
was 27 hours (1.1 days).

• Of the sites operated by the National Park Service, 60% of visitor groups visited the beaches,
and 41% visited the Fire Island Lighthouse. Among sites not operated by the National Park
Service, Robert Moses State Park was the most common destination, receiving 50% of visitor
groups.

Fire Island National Seashore Visitor Experience Plan 44

• Of the activities in which visitors engaged on past trips to Fire Island NS, beach activities was the
most common (90%), followed by spending time with family and friends (80%). The most com-
mon activities on this trip were also beach activities (76%) and spending time with family and
friends (68%).

• Most visitor groups (89%) rated the overall quality of facilities services, and recreational opportu-
nities at Fire Island NS as “very good” or “good.” One (1%) percent of visitor groups rated the
overall quality as “very poor” or “poor.”

Source: 2008 Visitor and Resident Studies: http://psu.sesrc.wsu.edu/reports/

RESIDENT STUDY (2008)
Visitor Services Project

Fire Island National Seashore

Report Summary

This report describes the results of a study of Fire Island National Seashore (NS) residents and
homeowners, mailed on May 16, 2008, with a pre-notification sent on May 9, 2008. A total of
672 questionnaires were sent to a random sample of people who own or live in homes that lie
within the boundaries of Fire Island National Seashore. Addresses were taken from the Town of
Brookhaven and Town of Islip tax rolls for owners of homes on Fire Island, or who were identified
as year-round residents on Fire Island. Additional addresses came from a list of the homeown-
ers with full-time or part time driving permits. Of those 672 addresses, 13 were not deliverable,
reducing the usable sample size to 659. A total of 258 questionnaires were returned resulting in a
39.2% response rate.

This report profiles a systematic random sample of homeowners within the boundaries of Fire
Island National Seashore. Most results are presented in graphs and frequency tables. Summaries
of comments are included in the report and complete comments are included in the Comments
Appendix.

• Thirty-one percent (31%) of respondents were in groups of five or more and 27% were in
groups of two. Thirty-nine percent (39%) were in groups of family and friends.

• United States residents comprised nearly 100% of the respondents, from New York (84%) and
13 other states and Washington, D.C. International respondents represented less than 1% of
the total sample population, but this data should be viewed with caution, due to a low number
of respondents that answered this question.

• Forty percent (40%) of respondents were ages 41-60 years, 26% were 61 years or older, and
15% were ages 15 years or younger. Six percent (6%) of groups reported physical conditions
that made it difficult to access or participate in park services or activities.

• One percent (1%) of the respondents were Hispanic or Latino and 99% were White.

• Thirty-nine percent (39%) of respondents were seasonal residents of Fire Island, staying 3-6
months a year, while 17% live on Fire Island all year round.

 National Park Service 45

http://psu.sesrc.wsu.edu/reports/

Fire Island National Seashore – Current Audiences

Fire Island
residents

Year- rounders Benefit sought is lifestyle quality all year round; strong sense of community;
property value. Includes business owners, contractors, and workers who live
year-round on the Island.

Renters Often stay for the summer or far less time; usually their interest is largely
recreational.

Seasonal Workers Seasonal contractors and workers who may live on Island seasonally or periodi-
cally but may not see anything of the national park, or understand what it
means to be in a national park.

Youth,
organized

Led by outside
organizations

May or may not request park ranger; may or may not be standards-based les-
sons. Teachers equally important as students as audiences or perhaps more so,
in terms of their role as capacity builders.

Park-led Park ranger-led; may or may not be standards-based.

Scouts Significant scout group visitation over the years. Visit park for service projects,
to earn special badges, and for camping.

Sun and surf May not realize they are in a national park; often repeat visitors to their favorite
park community or beach.

Hunters and fishers Largely utilize shorelines adjacent to wilderness area when in season. Does
not include fishers outside of park boundaries; does not include commercial
fishermen.

• Most respondents (67%) used the Fire Island properties and/or facilities during the last 12
months. Fifty-six percent (56%) of groups occasionally used the park properties/facilities. The
months during which respondents most commonly used the park properties/facilities were
August 2007 (76%) and July 2007 (74%).

• Most respondents obtained or updated their information about Fire Island NS through friends/
relatives/word of mouth (64%) and newspapers/magazine articles (61%). Thirty percent (30%)
of respondents did not stay updated on information about the park activities/rules and regula-
tions.

• Of the sites operated by the National Park Service, beaches were used by 76% of respondents,
and 51% visited the Fire Island Lighthouse.

• Of the activities in which respondents engaged on previous trips to Fire Island NS, beach activi-
ties was the most common (75%), followed by spending time with family and friends (65%).
The most common activities on this trip were also beach activities (79%) and spending time
with family and friends (65%).

• Most respondents (67%) rated the overall quality of services, facilities, and recreational oppor-
tunities at Fire Island NS as “very good” or “good.” fewer than one percent of rated the overall
quality as “very poor” or “poor.”

Current Audiences
This tables describes the types of visitors who presently visit Fire Island and helps to plan for
future audiences.

Fire Island National Seashore Visitor Experience Plan 46

International visitors Often associated with airport layovers or attraction seekers outside of NYC.
Majority of such visitors visit the Lighthouse as a destination location.

Gateway
communi-
ties

Largely white,
middle class

Have means to visit and knowledge of the island and park. May visit any park
sites although many are repeat visitors to particular park sites.

Lower socio-
economic,
minority

Latino groups, Afro-Americans, and others. Often do not know about the park,
the NPS, or perceive barriers to entrance.

Other Long Island
underserved communities

Indigenous and African American, especially.

Civic/Historical groups Principally visiting WFE for organized events, connection to US history.

College students and faculty Carry out research or place-based assignment to meet educational objectives;
visit park for student events (i.e. SUNY international students, St. Joe’s Day).

Boaters May or may not also be FI residents.

Volunteers Many are retirees with long connections to the park, but also students, educa-
tors, social service employees, and others currently employed in professional
career fields. Some park interpretive, RM, and VR&P staff began their careers as
park volunteers.

Nature enthusiasts Variety of interests including birds (especially), botany, butterflies, general and
casual, but none dominate.

Campers Require permits. Many from New York metropolitan area.

Virtual People who follow the Seashore – some may be regular visitors, some may
never visit.

Partners and Cooperating
Associations

Have formal and informal arrangements in partnering with the park.

Artists Artists-in-residents, park/partner art exhibits and contest participants, commis-
sioned artists, visitors of all ages, FI residents. Photographers, painters, writers,
composers, etc.

Rest of Long Island Beyond gateway communities but same sub-audiences.

 National Park Service 47

Park Org. Code Unit Name Fiscal Year
FIIS Fire Island National Seashore 2016

Funding Sources

Fiscal Year Interpretive Expenditures

Park Interpretive Funds Spent

(ONPS Base only)
$615,457

Servicewide Fee Funds Spent $0

Reimbursable Fee Funds Spent

(16USC 1a-2g)
$0

Interpretive Staffing for Fiscal Year

Permanent FTE 4.20 No. of Perm Positions 5.0

Temporary FTE 3.90 No. of Temp Positions 12.0

Total FTE 8.10 Total Positions 17.0

Personal Services
 Number

of Times

Service

Provided

Number

of

Different

Facilities

Number

of

Different

Services

Total

Work

Years

Total

Number

of Visitor

Contacts

Number

Distrib-

uted

Total ONPS

Salary &

Benefits

Only

Total All

Other

Funding

Costs

Visitor

Centers/

Contact

Stations

6 12.60 193,630 $216,799 $11,931

Informal

Interpretation
0.90 38,975 $45,896 $3,431

Formal

Interpretation
12,186 2.50 45,021 $62,841 $7,744

Demonstrations

& Performing

Arts

101 0.40 2,164 $20,181 $3,365

Junior Ranger

Programs
0.30 677 $26,459 $3,333

Special Events 21 0.80 3,743 $47,074 $3,386

Education

Programs
473 0.80 21,918 $46,692 $6,537

Subtotal
Personal
Services

12,781 6 18.30 306,128 $465,942 $39,727

APPENDIX E: 2016 Servicewide Interpretive Report (SIR)

Fire Island National Seashore Visitor Experience Plan 48

Non-Personal Services

Number
of Times
Service
Provided

Number
of
Different
Facilities

Number
of
Different
Services

Total
Work
Years

Total
Number
of Visitor
Contacts

Number
Distrib-
uted

Total ONPS
Salary &
Benefits
Only

Total All
Other
Funding
Costs

Park-Produced
Publications

15 0.30 9,299 $32,882 $3,333

Audio-Visual/
Electronic
Media

18 0.10 52,517 $7,586 $3,333

Subtotal
Non-Person-
al Services

33 0.40 52,517 9,299 $40,468 $6,666

Outreach Services

Number

of Times

Service

Provided

Number

of Dif-

ferent

Facilities

Number

of Dif-

ferent

Services

Total

Work

Years

Total

Number

of Visitor

Contacts

Number

Distrib-

uted

Total ONPS

Salary &

Benefits

Only

Total All

Other

Funding

Costs

Community

Programs
19 0.50 3,008 $25,889 $3,447

Loan

Materials
0 0.00 0 $0 $3,333

Park Web Site 0.20 628,518 $18,786 $3,333

Subtotal
Outreach
Services

19 0.70 3,008 628,518 $44,675 $10,113

Column
Totals

12,800 6 33 19.40 361,653 637,817 $551,085 $56,506

Program Highlights
Centennial Celebrations: The National Park
Service Centennial was celebrated through
digital media, special exhibits, events, and
challenges. 1. Social media campaigns such as
#100FireIsland Photos and #FindYourPark
helped raise awareness of and appreciation
for the milestone, and helped expand
the reach of the Seashore’s social media
platforms. 2. William Floyd descendent and
naturalist John T. Nicolls was featured on
the Facebook Live Virtual Park Circuit as
an innovator of his day for his box turtle
tracking studies. 3. Special presentations
such as “National Parks: America’s Best
Idea,” highlighted the history of the NPS and
America’s special places. 4. The Seashore’s

10th biennial science conference was a day
of presentations for the general public about
current park research and monitoring; the
key note presentation by the Seashore’s Chief
of Natural Resources reflected on the history
of science and natural resource management
in the NPS. 5. Visitors were challenged to
find “100 Natural Things” on a nature walk at
the William Floyd Estate, hike 20.16 miles on
Fire Island, and rid 2016 pounds of marine
debris from Fire Island’s beaches. 6. During
the annual Junior Ranger Day event, over
325 youth found their park and took part
in activities such as National Park Jeopardy,
a centennial art mosaic project, mapping
and timeline games, and a “Get Outdoors”
hike. 7. “Recollections, Collections and 100

 National Park Service 49

Selections,” a new curated exhibit at the
William Floyd Estate’s Old Mastic House,
featured 100 selections of cataloged objects
never before on display – many dating to
1916. 8. And park partners –the Fire Island
Lighthouse Preservation Society (FILPS)
–developed and displayed two new exhibits
at the Fire Island Lighthouse: “1916 Life on
the Beach” and “The Life of a Lighthouse
Keeper in 1916” which looked back on life
on Fire Island a hundred years ago. 9. The
NPS Centennial Find Your Park Juried Art
Exhibition featured over 50 original pieces by
more than 25 artists at the Seashore’s Watch
Hill Ferry Terminal. Paintings, drawings
photographs, and mixed-media highlighted
national parks like Yellowstone, Zion, Acadia,
Sagamore Hill National Historic Site, and
of course, Fire Island National Seashore.
Simultaneously on display were the winners
of the Children’s Centennial Art Contest.
The well-received exhibit reception held on
Founder’s Day was a perfect way to round
out the centennial celebrations.

Every Kid in a Park: 10. At the Fire Island
Lighthouse, FILPS conducted standards-
based education programs for over 5000
4th graders in FY’16. This park partner
also honored the 4th grade pass allowing
free lighthouse tower climbs for 4th grade
visitors and their care givers. 11. The entire
4th grade student population from three
underserved schools participated in National
Park Foundation funded field trips to the
Seashore in 2016. The 4th graders from
William Floyd Elementary School, a title one
school located in a gateway community to
the park, visited three Seashore sites during
three field trips where they participated
in partner- and ranger-led programming.
The students climbed the iconic Fire Island
Lighthouse while learning about the region’s

rich maritime history; explored the nature
of the globally rare Sunken Forest at Sailors
Haven; and, discovered eight generations
of family life and American history at the
ancestral home of William Floyd, a signer
of the Declaration of Independence. 12.
In collaboration with Weir Farm National
Historic Site, the 4th graders from Castle
Bridge Elementary School, Washington
Heights, NYC participated in art-focused
programming at two very different national
parks located equidistant from their urban
school. After a fall visit to WEFA with artist
consultant Dmitri Wright, the students and
the artist then visited the Seashore’s Otis
Pike Fire Island High Dune Wilderness in
springtime where they pondered and painted
the dynamic barrier island landscape. 13. A
citizen science birding program developed
and coordinated by Gateway National
Recreation Area’s education staff was piloted
by the 4th graders of Bay Avenue Elementary
– also a title one gateway school to the
Seashore. The students traveled by bus and
then ferry to the Sailors Haven where they
collected data on bird behavior and shared
results via live chat with other students
conducting the program simultaneously at
GATE’s Jamaica Bay Wildlife Refuge; once
back in the classroom the students uploaded
their observations to eBird - an online
database used by scientists to track changes
in bird populations and migration patterns.
Park Website, Total Number of Visitor
Contacts: 256,605

Report prepared by: Kristin M. Santos
Date: 11/14/16
Phone number: 631-687-4777

Fire Island National Seashore Visitor Experience Plan 50

APPENDIX F: Existing Conditions of Fire Island National Seashore (2017)

Visitor Facilities
• Fire Island Lighthouse: Public facilities

at this highly visited park site are open all
year and administered by the Fire Island
Lighthouse Preservation Society. They
include the iconic 192-step Lighthouse
tower; Keeper’s Quarters with restrooms,
gift shop and exhibits; Fresnel Lens
Building, and historic Boat House. A
boardwalk nature trail leading to the
Lighthouse District begins at the Robert
Moses State Park Field #5. A non-slip
portable roll-up ADA pathway system
leads across the Atlantic Ocean beach
south of the Lighthouse.

• Patchogue Watch Hill Ferry Terminal:
This relatively new (2010) sustainably-
designed facility located on the Patchogue
River is a transportation hub for visitors
traveling by ferry to and from Watch
Hill. The climate controlled, handicap-
accessible facility includes multiple-stall
public restrooms, ferry concessionaire
ticket sale space, visitor information desk,
and 75-person capacity multi-purpose
room. A large outdoor deck on the west
side of the building provides river views
and outdoor gathering space. Native plant/
pollinator gardens flank the north and
south sides of the facility.

• Sailors Haven: Facilities at this seasonal
park destination include a small visitor
center with cooperating association sales;
public restrooms and showers; 1.5-mile
boardwalk nature trail through the Sunken
Forest and back dune swale; lifeguarded
beach; and concessions operated 44-slip
marina, gift shop, and snack bar.

• Talisman: There is no regular ferry
service to this mid-island location; access
is by private boats which moor offshore,
or by walking from Fire Island Pines

or Davis Park. Facilities include a boat
landing, seasonal restrooms, showers, and
lifeguarded beach.

• Watch Hill: This site includes a seasonally
operated visitor center with cooperating
association sales; public restrooms and
showers; the 30-person capacity Dune
Station; cross-island boardwalk nature
trail; lifeguarded beach; and concession
operated marina (181 slips), restaurant,
snack bar, and camp store.

• William Floyd Estate: The 25-room,
three-story Old Mastic House dating to
1720 with 18th, 19th, and 20th Century
additions, is the primary visitor facility at
the William Floyd Estate. The classified
historic structure was home to William
Floyd, a signer of the Declaration
of Independence, and at least eight
generations of the Floyd family members.
Additionally, the 613-acre Estate grounds
contain 12 historic outbuildings, a family
cemetery, visitor parking, carriage roads
and walking trails. There are approximately
nine miles of unpaved roads throughout
the forests and fields south of the Old
Mastic House.

• Otis Pike Fire Island High Dune
Wilderness: The 1800-square-foot year-
round Fire Island Wilderness Visitor
Center provides single unit restrooms,
cooperating association sales, seasonal
recreational driving and hunting permits,
and a 2nd story unheated 30-person
capacity public gathering space with views
of the Fire Island Wilderness. A 1,050-foot
handicap accessible boardwalk leads from
the visitor center into the Wilderness.

 National Park Service 51

Exhibits
• Fire Island Lighthouse Keeper’s Quarters:

The Keeper’s Quarters exhibits (2001,
Harpers Ferry Center) feature graphic
panels and audiovisual and mechanical
interactives highlighting the maritime
heritage of Fire Island. The exhibits include
a working miniature of the beach apparatus
drill; and interpret storms, shipwrecks,
lifesaving, geological history, light keepers
and their families, and preservation.

• Fire Island Lighthouse Fresnel Lens
Building: Since the Fresnel Lens Building
opened (2011), staff and volunteers of the
Fire Island Lighthouse Preservation Society
have developed exhibits and installed
a gallery system, and have worked with
artists and designers to outfit the space
with graphic panels and three-dimensional
reproductions interpreting the Fresnel lens
and lens technology. Temporary exhibits are
occasionally installed on portable grids.

• Boathouse: This small outbuilding in
the vicinity of the Fire Island Lighthouse
displays artifacts such as rescue boats,
a surf cart, and equipment used by the
historic United States Life Saving Service.

• William Floyd Estate: The 25-room Old
Mastic House showcases architecture,
furnishings, and artifacts spanning at least
eight generations of Floyd-Nichols family
occupation of the house. NPS staff curate
temporary exhibits for display every two
years.

• Watch Hill Visitor Center: 1980s exhibits
(Harpers Ferry Center) highlight beach
to bay habitats with graphic panels, three-
dimensional models and a touch table. The
exhibit is dated, worn, and faded beyond
repair and content is outdated. Several
saltwater aquaria draw visitors and provide
opportunities for informal interpretation.

GMP Map

illustrating

existing visitor

conditions.

Fire Island National Seashore Visitor Experience Plan 52

• Wilderness and Sailors Haven Visitor
Centers: The facilities feature saltwater
aquaria, touch tables, and in-house
developed displays featuring seashore
plant and animal life. Occasionally,
temporary exhibits are displayed at the
Wilderness Visitor Center such as visitor
artwork and NPS traveling exhibits.

• Patchogue Watch Hill Ferry Terminal:
A gallery in the foyer and multipurpose
room provide space for changing displays
and exhibits in this relatively new climate-
controlled facility.

Waysides, Publications, AV, Signage

• Waysides: There are eight wayside panels
at seven sites and park headquarters. They
include orientation panels and subject
matter panels. Some are used at a single
location and others like the park-wide
and NPS orientation panels are installed
at multiple sites. There are several panels
in the communities of Fire Island Pines
and waysides at Bayshore, Sayville, and
Patchogue Watch Hill ferry terminals. Two
additional subject matter panels, one of
which interprets the dynamic nature of
the barrier island; the other, the impacts of
change, will be installed by 2018.

• Publications: There are approximately
36 publications, including the Fire Island
National Seashore unigrid and the NPS
climate change brochure, six the Seashore-
produced and four NPS-produced Jr.
Ranger booklets, as well as partner
publications. Additionally, sixteen park-
produced publications are available at
the Seashore contact stations. A summer
program guide and tide table brochure
are produced annually. An exhibit guide
for the William Floyd Estate is produced
in-house every two years. Only a few
publications are available to download.
The Fire Island National Seashore unigrid
is available in braille. Brochure topics
include: park-specific Storm Stories -
impacts of Hurricane Sandy; Land, Sea

and Sky, the artwork of Old Mastic; Bernie
the Boater, a Junior Ranger booklet about
boating safety; Protect the Piping Plover
Rack Card; and the Fire Island National
Seashore Educator’s Resource Guide.

• Foreign Language Materials: The
Seashore has one in-house produced
Spanish brochure that describes logistical
information and what to do and see at the
park sites.

• Audiovisual Media: There are
approximately 18 different audiovisual
programs including a park orientation film,
a Fire Island Trivia PowerPoint loop, The
Fire Island Wilderness Poetry Slam, and
several presentations relating to the Fire
Island Lighthouse. Five AV presentations
have park-wide content. The off-road
driving video, required viewing to obtain a
recreational driving permit, is over 25 years
old. Only a few AV programs have any level
of accessibility (two have captions).

• Signs: A sign plan was completed in 2009
with Harpers Ferry Center. It includes
identification, wayfinding, informational,
and safety signs. Signs continue to be
installed and older, outdated, and worn
signs removed as feasible. Signs comply
with NPS graphic design and sign
standards and should meet accessibility
requirements. Highway signs have been
placed by the New York Department of
Transportation along several major routes
including the Long Island Expressway and
Sunrise Highway. The state and county
parks at either end of Fire Island installed
small directional signs to the park. The
three ferry companies providing service
to Fire Island have placed directional signs
to the ferry terminals in the towns with
the terminals. There are directional signs
to the William Floyd Estate along William
Floyd Parkway and the neighborhood
route to the park entrance; these signs are
small, partially hidden, and inadequate.

 National Park Service 53

Website and Social Media
• Website: The Seashore’s website (www.

nps.gov/fiis) provides information on
trip planning, programs and events, and
content on park resources and stories.
In 2015/2016, nps.gov migrated to a new
content management system (CMS) which
required the retooling of many outdated
“Plan Your Visit” pages. Images and
information were updated, but text needs
to be edited for today’s web audiences.
“Plan Your Visit” is the most-visited
section of the website. The rest of the
website also has had some revisions to text
and images but is not up-to-date in terms
of using web features available with the
new CMS. The website needs updating
in content for promotion features, shared
content (aka, “stories” and “articles”), and
508-compliant (accessible) multimedia.

• Social Media: The Seashore manages
four social media accounts as
“@FireIslandNPS” including Facebook,
Twitter, Instagram, and YouTube. Links
to these platforms are available on www.
nps.gov/fiis and are printed on many
park publications. Informational and
interpretive content is posted by the
Public Affairs Specialist on average to:
Facebook (2–3 times per week) – 7,109
followers mostly ages 35–65 (Facebook
Insights); Twitter (3–5 times per week)
– 4,477 followers; Instagram (once
daily) – 22,000 followers. Demographic
info, can be found here: http://www.
pewinternet.org/2016/11/11/social-
media-update-2016/. A social media team
is needed to exploit the potential of web
and social media. The success of the team
will hinge on the availability of time to
develop posts, proper equipment, skill
development opportunities in technical
aspects, media norms and protocols,
writing, and mentoring.

Formal Interpretive Programs, Education,
Youth, Special Events

Formal Interpretive Programs

• Formal Interpretive Programs are offered
year-round at the Fire Island Lighthouse,
William Floyd Estate, Wilderness Visitor
Center, and offsite in communities on Long
Island. Tours are offered at the William
Floyd Estate, Old Mastic House Fridays-
Sundays from Memorial Day through
Veterans Day; outdoor natural history
programs are conducted fall through
spring. During summer, ranger programs
(various topics) are occasionally offered in
the Fire Island communities. Sailors Haven
Sunken Forest Tours are offered weekends
in spring and fall, and Wednesdays through
Sundays from July through Labor Day.
Weekend summer canoe programs and
weekly evening programs are conducted
at Watch Hill. Weekly guided junior ranger
programs (various topics) and marine
seining demonstrations, and monthly surf
rescue demonstrations are offered at Watch
Hill and Sailors Haven. Special programs
include breach hikes, clamming and fishing
clinics, photography and art programs,
park to community day hikes, the overnight
“The Fire Island Trek” extended hike,
decoy carving demonstrations, curatorial
storage tours, WFE Independence Day
programming, star gazing, and maritime
music programs. The Fire Island Lighthouse
Preservation Society conducts tower tours
and programs and guest presentations.

Education
• Students: In 2016, approximately 6,000

K–12 students participated in fee-based
4th grade history programs at the Fire
Island Lighthouse which is administered
by the Fire Island Lighthouse Preservation
Society. The majority of the 16,000 other
students visited Sailors Haven, with
smaller numbers of classes participating in
programs at Wilderness, Watch Hill, and
the William Floyd Estate. Approximately
1/2 of the Sailors Haven classes had

Fire Island National Seashore Visitor Experience Plan 54

http://www.nps.gov/fiis
http://www.nps.gov/fiis
http://www.nps.gov/fiis
http://www.nps.gov/fiis
http://www.pewinternet.org/2016/11/11/social-media-update-2016/
http://www.pewinternet.org/2016/11/11/social-media-update-2016/
http://www.pewinternet.org/2016/11/11/social-media-update-2016/

transportation and programs arranged
through BOCES (a Long Island education
service provider). Classes visiting Sailors
Haven usually coordinate travel with the
ferry concessioner and frequently arrive in
large numbers (sometimes 300 at a time).

• Education Programs: The Seashore offers
CORE-aligned lesson plans, and guided
and self-guided site programs on the topics
of shoreline dynamics (HS), adaptation
(grades 3–6), climate change (HS) and
maritime succession (HS). Shoreline
dynamics and climate change programs are
posted to the online NPS education portal.
Requests for other education programs
are accommodated as feasible. All classes
visiting Seashore beach sites receive, at a
minimum, a ranger orientation and safety
talk.

• Educator Resources: Annual or biannual
educator workshops are formatted as
content specific, or as open houses
providing general site, resource, and lesson
plan orientations. An Educator’s Resource
Guide with site and resource information,
visit logistics and lesson plan overviews
is available in hard copy and online. The
Seashore has worked with Teacher-Ranger-
Teachers and plans to develop a corps of
educators to help evaluate programs, and
plan and develop resources for educators.
Informal partnerships and consultation
with gateway schools (Longwood Middle
School, Bay Avenue, William Floyd
Elementary, and the Fire Island School)
have helped shape education programming
to meet learner needs and raise awareness
of the park to local residents. The Seashore
has collaborated with GATE and WEFA on
education programming. For several years,
the National Park Foundation has provided
transportation funds to underserved
schools for park visits. The Seashore is
increasingly working with schools on
a variety citizen science programming,
including the Bar Code Long Island Project,
Cornell Water Quality Stewards Program,
and the Day in the Life of Fire Island.

Youth Programming

• Junior Ranger: Six self-guided Junior
Ranger booklets are available at park
visitor contact stations. Junior Ranger
guided programs are generally offered
monthly at the Wilderness Visitor Center,
twice a year at the William Floyd Estate,
and weekly during the summer at Watch
Hill and Sailors Haven. NPS Junior Ranger
Night Explorer program is an evening
program, facilitated by a guest astronomer.

• Scouts: Guided programs are offered
to satisfy the NPS scouting stewardship
program requirements, and badge
requirements for Girl Scouts (Outdoor
Art, Trees, Bugs, Animal Habitats, Night
Owl and Photography); and for Boy Scouts
(Forestry, Nature, and Outdoor Ethics).
The publication, Guide to Scouting at Fire
Island National Seashore, is available to
scout and youth groups.

• The Fire Island Lighthouse Preservation
Society: Family Seaside Adventures and
Seaside Story Time are offered as a series
of weekly summer programs for children
and their caregivers.

Special Events

• Major annual park events include:
Junior Ranger Day (April); Snapper
Derby (August), Sand Creation Contest
(September), International Coastal
Cleanup (September), and the Patchogue
River Boat Parade (November). Other
events such as exhibit and art show
openings are occasionally scheduled.
The William Floyd Estate participates
in the community-wide Tri-Hamlet Day
with house tours and revolutionary war
reenactments.

• The Fire Island Lighthouse Preservation
Society sponsors: Hooray for Horseshoe
Crabs (June), Legends of Fire Island
(October), Arbor Day Festival (April), and
Flying Santa (December).

 National Park Service 55

Artist-in-Residence Program
The Seashore has hosted Artists-in-
Residence (AIR) since 2013. Up to four
two-week residencies are offered each year
at Watch Hill, two in spring and two in fall.
Artists reside in park housing. Participating
artists contribute to public outreach
by exhibiting their works, and offering
presentations or workshops. The program is
currently coordinated by St. Joseph’s College
Art Department Chair, Dawn Lee.

Partnerships-Formal

Cooperating Associations

• The Fire Island Lighthouse Preservation
Society (FILPS): Through education, sales
outlet, and capital improvements, FILPS
preserves the nautical heritage of Fire
Island and ensures that the lighthouse,
associated buildings and landscape
remain an integral part of Long Island
maritime history. FILPS conducts fee-
based tower tours and programs as well
as free programs and exhibits exploring
the cultural and natural resources of the
seashore and their preservation.

• Eastern National: This cooperating
association operates sales outlets at four
locations in the park: Sailors Haven VC,
Watch Hill VC, Wilderness VC, and
William Floyd Estate. Eastern National
operates under a national Cooperating
Association Agreement with NPS and
provides interpretive and educational
materials to enhance visitor understanding
of and appreciation for NPS sites and
resources.

Concessions
• Fire Island Concessions, LLC.: Since 2005

Fire Island Concessions has managed
the Seashore’s two marinas, snack bars,
campground, camp store, and restaurant.

• Sayville Ferry Service: This concessioner
operates the ferry service from Sayville
to Sailors Haven/Sunken Forest, and by
special charter to Talisman/Barrett Beach.

• Davis Park Ferry Company: This
concessioner operates the ferry service
from Patchogue to Watch Hill, and by
special charter to Talisman/Barrett Beach.

Friends Group Agreements

• Friends of Fire Island National Seashore:
This nonprofit organization’s mission is
to encourage proper stewardship of park
resources; foster cooperative and mutual
communication between the National Park
Service, communities and user groups; and
to promote environmentally sound access
to all of the various aspects of Fire Island
National Seashore.

• Friends of Watch Hill: This non-profit
organization’s mission is to promote and
support the recreational use of Watch Hill
while preserving its natural resources and
beauty.

Cooperative Agreements

• Youth Serving Organizations: Student
Conservation Association (SCA);
Environment for the Americas (EFTA);
Conservation Legacy Stewards Program
(2017)

• Universities’ Cooperative Ecosystem
Studies Units Networks (CESUs):
North Atlantic Coast Network, CESUs
are accessed either directly or through
the NPS Inventory and Monitoring
Network (Northeast Coastal Barrier Island
Network). Information: http://www.cesu.
psu.edu/default.htm and http://www.
cesu.psu.edu/unit_portals/NOAT_portal.
htm. The Seashore also has cooperative
agreements with Virginia Tech and SUNY-
ESF for wildlife studies.

Partnerships – Informal
The park participates in informal
partnerships with government agencies,
municipalities, organizations, academic and
cultural institutions.

Fire Island National Seashore Visitor Experience Plan 56

http://www.cesu.psu.edu/default.htm
http://www.cesu.psu.edu/default.htm
http://www.cesu.psu.edu/unit_portals/NOAT_portal.htm
http://www.cesu.psu.edu/unit_portals/NOAT_portal.htm
http://www.cesu.psu.edu/unit_portals/NOAT_portal.htm

• Towns of Brookhaven, Islip, incorporated
Villages of Saltaire and Ocean Beach on
land use planning, emergency operations,
zoning, visitor and resource protection and
management.

• The Fire Island Association (FIA) a
coalition of 17 communities within Fire
Island National Seashore, established in
1955 to protect the Island and to promote
the best interests of homeowners, business
owners, and visitors. Their mission is to
preserve the beauty of Fire Island and its
presence as a barrier island that protects
mainland Long Island.

• New York State collaborates with the
Seashore on several public engagement
initiatives such as “I Love My Park” day of
service, Path through History, Department
of Environmental Conservation fishing
clinics, and environmental education
training.

• NPS: Gateway National Recreation Area
and Sagamore Hill National Historic Site on
collaborative programming and training.

• Cultural Institutions: Suffolk County
Historical Society, Greater Patchogue
Historical Society, Patchogue Medford
Library, Riverhead Foundation for Marine
Research and Preservation, and Cornell
Cooperative Extension on collaborative
exhibits and programs.

• Education: St. Joseph’s College and SUNY
Stony Brook are working with the park
to develop and promote citizen science
programs, internships, and education and
stewardship projects. K–12 education
partners include coordinators for Long
Island History Day and A Day in the Life
of Fire Island, the Fire Island Woodhull
School, Point O’ Woods Day Camp,
Suffolk County schools such as Bay Avenue
and William Floyd Elementary Schools.

• Groundworks USA is a youth serving
organization that provides employment and
training in conservation and preservation
through community based partnerships.

Cultural Assets
The museum collection has more than
107,000 archeological, historic, archival, and
ethnographic objects. Artifacts date from
1700s to 1976 and primarily focus on the Fire
Island Lighthouse and the William Floyd
Estate. Other items of note:

• The original Fire Island Lighthouse tower
base is an archaeological site viewable to
the public.

• More than 150 shipwrecks have been
recorded in the Fire Island area from 1652
to present. The Bessie White, visible on the
beach east of Watch Hill, is exposed most
of the year.

• The park has two cultural landscapes; the
Fire Island Lighthouse Historic District
and the William Floyd Estate. There are 43
historic structures of which all are listed
or eligible to be listed on the National
Register of Historic Places.

Access and Transportation
• There are no public roads on Fire Island,

and vehicular use is limited, particularly
during summer months, and restricted
to permits issued to Fire Island residents,
essential service providers, contractors,
emergency services and official-municipal
agencies.

• Most visitors use passenger ferries which
provide access from Long Island to Fire
Island communities and NPS sites. Some
residents and visitors access Fire Island by
private boat.

• People traveling to Fire Island by car park
(for a fee) at Robert Moses State Park
or Smith Point County Park and enter
the Seashore by foot. Public bus service
is available to these two neighbor parks
during the summer.

• Access to the William Floyd Estate is
via private automobile or by walking or
bicycling from adjacent neighborhoods.

 National Park Service 57

• Free parking is available at Seashore
headquarters and the Patchogue/Watch
Hill Ferry Terminal, located in Patchogue
within short walking distance from the
Long Island Railroad.

Neighbor Parks
• Robert Moses State Park (NY State):

On the western end of Fire Island at the
southern end of Robert Moses Causeway,
this park shares its eastern border with
the Seashore. Accessible by car (fee for
parking) this park offers nearly five miles
of ocean coastline, four lifeguarded
beaches, concessions, beach shops, first aid
offices, comfort stations, outdoor showers,
picnic areas, a Pitch & Putt Golf Course,
volleyball courts, a playground, a day-use
boat basin, fishing piers and 4 x 4 drive
on access. Permits are sold at the park
office for fishing, surfing and star gazing.
Fire Island National Seashore visitors may
park in Robert Moses State Park’s Field #5
and walk the ¾ mile boardwalk to the Fire
Island Lighthouse and Lighthouse Beach.

• Smith Point County Park (Suffolk
County): On the eastern section of the
Seashore and at the southern end of
William Floyd Parkway. Accessible by
car (fee for parking), this park offers
approximately six miles of ocean coastline,
a lifeguarded beach, camping, off-road
vehicles access, concessions, public
restrooms and showers, a playground, and
provides special events throughout the
summer. The Seashore visitors may park in
the county parking lot and walk to access
the Wilderness Visitor Center and the Otis
Pike Fire Island High Dune Wilderness.

• Wertheim National Wildlife Refuge
(USFWS): On Long Island in Shirley,
NY, the refuge has an interactive exhibit
hall featuring Long Island’s ecosystems,
a nature store, almost six miles of trails,
occasional interpretive programs,
education programs, hunting and fishing
(permits required) and free parking.

Accessibility
Parks are required by law to be as physically
and programmatically accessible as possible.
Visitors who have physical, sensory, or
cognitive disabilities have legally established
civil rights to receive the same information in
the same context provided to others.

The main areas at the Seashore have some
level of accessibility:

• All public restrooms and boardwalks are
accessible.

• A Moby mat system has been installed on
the Fire Island Lighthouse beach allowing
wheelchair access to the beach.

• Public buildings are accessible with the
following limitations:

- Accessibility is limited in the Fire Island
lighthouse tower to the lower level. A
computer at the desk shows 360 degree
views of the interior of the tower and from
the top of the lighthouse.

- Accessibility at the William Floyd Estate is
limited to certain rooms on the 1st floor. A
binder book with photographs of the 2nd
floor is available.

- While there is no wheelchair access to
the beaches at Sailor’s Haven, Watch hill,
Talisman/Barrett or the Wilderness center,
beach wheel chairs are available.

Resources

• NPS accessibility guidelines can be found
here:
http://www.nps.gov/hfc/accessibility/

• Programmatic Accessibility Guidelines for
National Park Service Interpretive Media:
http://www.nps.gov/hfc/accessibility/acces
sibilityGuideVersion2.1.pdf

Fire Island National Seashore Visitor Experience Plan 58

http://www.nps.gov/hfc/accessibility/
http://www.nps.gov/hfc/accessibility/accessibilityGuideVersion2.1.pdf
http://www.nps.gov/hfc/accessibility/accessibilityGuideVersion2.1.pdf

APPENDIX G: Recommendation Background and Detail

This detailed background and notes on the development of each recommendation fall into the
following categories: Partnership Development; Develop Internal Capacity; and Collaboration
and Program Integration.

1. Collaborate with Neighboring Parks

Summary: Fire Island National Seashore shares its borders with neighboring parks, as well as ecological zones,
visitors, stories, issues, and other elements. Exploration of the Seashore’s themes requires the larger context
around the Great South Bay and beyond. This recommendation is grounded in the premise that partnership
opportunities exist between the Seashore and at least three significant neighboring parks.

Description: There are numerous protected areas in proximity to the Seashore around Great South Bay, and
three stand out as Fire Island neighboring parks: Smith Point County Park (Suffolk County; within the Seashore’s
boundaries), Robert Moses State Park (NY), and Wertheim National Wildlife Refuge (USFWS). These parks are
adjacent and share borders with the Seashore. (Wertheim shares the water of Bellport Bay). They also share
common natural and cultural stories and visitors. Partnering effectively with these parks has potential benefits
to the Seashore and to our neighbors.

Actions

• Expertise: Staff expertise could potentially be leveraged to attract audiences and new visitors to one an-
other. For example, Smith Point County Park shares beach whaling history with the Seashore, and, all of the
natural history stories of a barrier island beach site. Collaboratively planned and well-publicized programs
can reach audiences that either the Seashore or the County does not presently engage. The Seashore and
its neighboring parks could also coordinate and collaborate on staff training; for example, in communica-
tions, interpretive skills, first aid/CPR and other professional development opportunities which could create
efficiencies for both agencies.

• Facilities: Wertheim Wildlife Refuge has a beautiful, spacious visitor center with exhibits and a well-de-
signed and stocked hands-on environmental education and laboratory space. The refuge has fewer interpre-
tive personnel than the Seashore, especially during the summer seasons. The Seashore could partner to use
the space to receive school groups or offer public programs that meet both organizations’ goals. For large
events/trainings, the multi-purpose room at Wertheim accommodates more people than the Seashore’s
Patchogue/Watch Hill Ferry Terminal.

• Thematic Connections: A variety of stories and themes cross administrative boundaries such as the Burma
Road, whaling, lifesaving, shipwrecks, immigrants, etc. Some combined interpretive programming and me-
dia can benefit both partners. Other ideas include a canoe expedition that links Wertheim and the Wilder-
ness Visitor Center, or a program about energy efficient and sustainable building design. The Great Backyard
Bird Count and International Coastal Cleanup can involve multiple sites.

• Access to New Audiences and their Networks: By working together to share facilities, personnel,
marketing, and programming, the partners leverage their reaches and have exposure to new audiences and
their networks.

• Collaboration, Marketing and Cross-Promotion: Explore possibilities for collaboration and cross-pro-
motion at partner facilities such as with publications and other promotional materials. Consider that many
visitors pass through neighbor parks to access the Seashore. In 2019, the Seashore will conduct a mini-
workshop with representatives from all four partners to discuss mutual goals and possible collaborations.
The Seashore team will include representatives from WFE and FILPS.

Recommendations for Partnership Development

 National Park Service 59

2. Collaborate with Youth Corps for Preservation and Maintenance

Summary: Engaging youth in active park stewardship improves chances for the continuity of public support.
This recommendation aims to expand youth involvement, especially with underrepresented groups, in park
maintenance and historic preservation projects.

Description: Over the last 10 years, youth engagement opportunities on public lands have increased — espe-
cially for programs that emphasize ages 15–25. Youth-focused organizations such as the Corps Network, the
Greening Youth Foundation, Groundwork, Inc., and Student Conservation Association (SCA) collaborate with
NPS sites.

The Seashore has a long tradition of working with SCA to provide internships that give interns valuable work
experience and assist the park in research and stewardship. More recently, the Seashore has hosted interns
through the Centennial Volunteer Ambassador and Latino Heritage Internship Programs, Pro Ranger, and Youth
Leaders in Climate Change.

One growth area is to assist with park maintenance and historic preservation with crews through the Mather
High School in NYC and H.O.P.E. Crew program. In 2014, the National Trust for Historic Preservation and The
Corps Network launched an initiative to train more young people in preservation crafts while helping to protect
historic cultural sites on public lands.

In order to benefit the park and youth, the Seashore will identify projects through a review of cyclic mainte-
nance and repair and rehabilitation projects. Working with youth accomplishes important park work, and for
youth it builds a resource stewardship ethic, develops participatory citizenship values, and develops leadership
skills. The park will consult with NERO (Youth Program Manager and Facility Management) to connect coordina-
tors with youth crews. The park will identify funding, agreements, and partners.

Actions

Potential Youth Crew Projects

• William Floyd Estate (Mather High School)

a. 2018 - Inventory and clean items in outbuildings.

b. 2019 - Repair the cemetery fence, boathouse flooring, and headstone covering.

c. 2020 - Replace the old wooden boardwalk (built in 1982) from the parking lot to the front area of the Old
Mastic House.

• Fire Island Lighthouse (Groundworks)

a. 2019 - Build a deck on the north side of the boathouse to improve the visitor experience.

b. 2020 - Paint three Lighthouse District buildings north of the Annex.

• Carrington Property Cottage (H.O.P.E. Crew)
2018 - Critical preservation work has already been done to stabilize the roof, windows, and exterior. Given
that this property is now listed on the National Register the park will invite the H.O.P.E. crew to complete the
interior finishing work and repair the boardwalk around the property. This will ensure a safer area and allow
the park to utilize the property for programming or leasing.

Fire Island National Seashore Visitor Experience Plan 60

3. Conduct Annual Analysis of Community Partnerships and Programming

Summary: The GMP includes goals to enhance cooperative stewardship by building collaborative relationships
with local communities and organizations. To do this, the park seeks to learn about its neighbors in order to
work with them, make better decisions about serving them, and ask how the park may be relevant to them.
The park will conduct an annual analysis to identify gaps in coverage in order to make strategic investments in
programming.

Description: Surrounded by a diverse population with many organizations, there are many opportunities for
partnership and to meet the NPS’s goal for serving the American public. Partners can reinvigorate programming
with relevance to their constituencies and can offer community resources to strengthen programming. The Sea-
shore must be strategic in developing and nurturing partnerships and in creating mechanisms for community
engagement. The park currently has relationships with FILPS, FFINS, Fire Island School District, FIA, Fire Island
Year Rounders, Bay Avenue Elementary School, Patchogue-Medford Library, the Riverhead Foundation, Sons of
the American Revolution, Fundación Lucero de América, and local colleges such as SUNY Stony Brook and St.
Joseph’s College. There are also a plethora of other potential partners including Cornell Cooperative Extension,
local Audubon chapters, neighboring national parks, Boys and Girls Clubs, YMCAs, Suffolk County Library, Suf-
folk County Historical Society, Cablevision, News 12, etc.

Actions

To strategically invest limited resources in new partnerships the park will conduct an annual stakeholder analysis
to identify gaps and opportunities for partnership programming. The park will recruit a university sociology
department and/or interns to help to design this methodology. Analysis will be based on census data, survey
information, internet research, interviews, and contacts with key community leaders (teachers, municipal au-
thorities, churches, etc.).

Once audience/program gaps have been analyzed, the VET will propose programming and partnerships to
engage those audiences. The VET will initiate dialogue or contact leaders and/or organizations that represent
community interests to assist with co-creation of ideas. The VET will use other engagement strategies such as
participating in offsite events and in existing partner activities, and working through partner organizations and
their networks such as advertising through Suffolk Library intra-mail system, among others.

The team will consider the following criteria for engaging new partners in programming:

• Where contacts currently exist

• Audience segments currently unengaged or minimally so, or a partner that offers a service or skill area
complementary to an existing or planned initiative

• Partners which offer the opportunity to significantly extend reach

• Partners willing to work toward results compatible with the park’s strategic planning

• Partners willing to fundraise with the park to reach these audiences with new programs

 National Park Service 61

4. Connect to Underserved Neighbors and Families

Summary: The park seeks to connect to more of its neighbors, specifically with underserved families who
live in gateway communities. The goal is for them to feel welcomed and valued as members of the Seashore
community. This way, they can experience and enjoy what the park has to offer and decide if they want to
participate in its stewardship. The park will start by working with local Latino populations and later, with other
underserved groups. In all cases, the park will make an earnest attempt to identify, understand, and resolve bar-
riers that stand in the way of greater public engagement with the park.

Description: A recent study by Susan Bonfield (The Environment for the Americas) and other research in parks
indicates barriers to Latino participation in national parks which include:

• Transportation

• Appropriateness for intergenerational family involvement

• Relevance to children’s future

• Language

• Cost

• Feeling of welcome/other cultural inhibitions

• Day of the week/time of day

• Program relevance/theme

• Awareness of programming

• Presence of Hispanic staff as role models

• Legal status of potential participants

• Availability of picnic/family spaces

Bonfield (p. 103 of dissertation): “Based on our research, we recommend the following to sites seeking to
achieve Latino participation:

• Learn about nearby Latino communities to better understand their composition, longevity in your city, and
languages spoken.

• Participate in programs and activities hosted by Latinos and for Latinos, such as Cinco de Mayo events.

• Modify outreach materials to incorporate the following:

- information in both English and Spanish

- images of Latino youth and adults

- clear information about any fees

- directions to your site by both car and public transportation (if available)

• Adapt programs to include:

- activities for multigenerational families

- Spanish-led and/or bilingual components”

Fire Island National Seashore Visitor Experience Plan 62

Actions

As a result of this research, the Seashore will carry out the following strategies (many of which will
apply to other underserved groups as well):

• Generate Spanish-language materials starting with a bilingual flyer for immediate and limited local dis-
tribution. The flyer text was developed by one of the park’s Latino Heritage interns. The document contains
a park map, directions and general information about park sites and what to do and see. The park’s Unigrid
brochure will be next for translation and design through the Government Printing Office (GPO) by the end
of FY18. For the first printing, to reduce turnaround time for production and printing, it will be a close trans-
lation of the current brochure with the current design. Later revisions (2019 or later) of the Unigrid brochure
may adapt text and design to incorporate recommendations sited by Bonfield. Park programs and events will
be marketed in Spanish when possible, at target locations such as the libraries, Latino businesses, churches
and other cultural institutions located in community gateways to the park.

• Recruit interpretive staff, interns and volunteers that are fluent in Spanish to assist with developing
and reviewing bilingual media and offer programs in Spanish to local community residents. Summer 2017
– the NPS and Environment for the America’s will host a Latino Heritage Intern who will assist with Spanish
language media and programming.

• Once Spanish-speaking interpreters are on staff or within the volunteer corps, the Seashore will offer and
advertise at least one bilingual program per quarter at one of the park’s auto-accessible gateway sites
(WFE, LH, WVC, PFT). For example, at WFE, there could be a citizen swearing-in event which coupled with
the American colonial background has particular symbolic value. A Spanish-language tour of the house
could be available. At the Patchogue/Watch Hill Ferry Terminal, there could be an ESL adult education
program and/or children’s reading hour highlighting what there is to do and see at Fire Island, offered in
conjunction with the Patchogue Medford Library or a local school’s ESL program. Also at the Patchogue
Ferry Terminal, there will be an activity in 2018 and potentially annually thereafter with thematic/cultural ties
to the Latino community such as Cinco de Mayo or the annual (August) Long Island Ecuadorian Festival, de-
pending on what the community in conjunction with the park deem appropriate. The park will also arrange
to staff a booth at the community festival street fair. These efforts will be coordinated with local Latino-serv-
ing cultural institutions such as the Patchogue Medford Library Latino Outreach Program and the Fundación
Lucero de América.

• Create/nurture partnerships with schools with large minority populations (such as Bay Avenue
Elementary, William Floyd and Longwood Schools). The relationship with Bay Avenue was forged with the
2016 Every Kid in a Park Program, and since nurtured during the VEP planning process and spring 2017
programming. With this and other schools, park interpreters will conduct in school and family-oriented
programming, and encourage follow up class visits to the park. The Seashore will collaborate with partners
(such as FFINS, FILPS, NPF, etc.) to seek funding opportunities for underserved students and their families
that cannot cover the cost of transportation to/from the park.

 National Park Service 63

5. Enhance Citizen Science and Research with Schools and Universities

Summary: At Fire Island, citizen science opportunities geared for the general public, especially local youth and
families, can begin to build meaningful engagement with the park. Working with partners, the Seashore will
expand efforts to involve K–12 and college students in citizen science programs, and integrate those activities
into interpretive and education programming.

Description: “Citizen science” is a partnership between the public and professional scientists. It is a tool to
increase data about the natural and cultural world to improve conservation, stewardship, and science literacy. It
engages volunteers with little or no scientific training to collect, categorize, transcribe, or analyze scientific data.
A growing body of research shows that citizen science can increase public knowledge, and improve attitude
and behavior toward science. Citizen science can provide baseline data about key resources. This recommenda-
tion: 1) aims to increase opportunities for engaging local youth and university students in citizen science activi-
ties; and 2) integrate that data into interpretative and education programming.

The Seashore will work with partners to expand efforts to involve K–12 students in citizen science programs at
the park including working with coordinators for: A Day in the Life of Fire Island, Day in the Life of a Feathered
Friend, Barcode Long Island, and Cornell Water Quality Stewards.

 The Seashore participates in research projects with local colleges and universities, and accommodates student
research within a scope of scientific interest in the park. Some of these (e.g., those funded by the park above a
certain dollar amount) include a communication component; however, are not necessarily interpreted.

Actions

• Enhance interpretation opportunities stemming from research: The Seashore engages in research
projects with local colleges, universities, and scholars. Researchers obtain a research permit from NRM divi-
sion. Some of these projects – those using federal funds over a certain amount – require a science communi-
cation component; however, these do not necessarily employ up-to-date interpretation methods. Opportuni-
ties to connect interpreters to researchers and resource management staff should be expanded. The park
would benefit by forging relationships with researchers seeking to pursue historical research at the Seashore.

• Permits: In order to connect park interpretive programming with up-to-date science and to use current
knowledge about effective interpretation, the Seashore will change requirements in research permits to pro-
vide guidance to researchers about how science communication products can support good interpretation.
This will help to institutionalize methods and disseminate simplified findings of research for interpretive staff
and to the public.

• Change the science communication requirements associated with research permits for federally
funded projects. Researchers are required to dedicate four hours to assist the park in developing a science
communication product as well as write a research findings summary of 500 words accessible to non-scien-
tist audiences. At the park’s discretion, the researcher may substitute this requirement with the Investigator
Annual Report required by RPRS. At the discretion of the Seashore, researchers may be asked to write a
larger summary document, prepare an interpretive presentation, or give an oral briefing depending on park
needs, the research content, and the researcher’s communication skills. They may also be paired with park
interpreters to develop an interpretive program based on the researcher’s work. Alternatively, this require-
ment can be waived depending on the nature of the research.

Fire Island National Seashore Visitor Experience Plan 64

• Develop simple guidelines which may include a template or demonstration video for researchers on how
to communicate science to park communicators in a way that allows park communicators to share science
outcomes with park audiences. Develop a set of models, guidelines, or best practices that can be shared
via email and follow up with researchers whenever possible to share communication outcomes, especially
if print or digital products are developed. This will strengthen the relationship of park communicators with
visiting researchers and likely lead to additional learning (and communication!) opportunities.

• When appropriate and feasible, link researchers with interpretive staff for guidance about potential
interpretive media matched to highlight the research.

• Create an information sheet based on annual meeting of interpretive and resource management staff
that discusses the research in that year. Summaries or annual investigation reports written by researchers
will update staff, partners, and volunteers on research findings and share ideas about how to integrate the
information into programming.

• Consult with NER Chief Historian and Chief of Cultural Resources to identify appropriate projects for
citizen science cultural resource projects, and then CSEU research partners to build capacity for accomplish-
ing them. One potential project to be explored is a public archeology project at the William Floyd Estate.

• Develop youth-based citizen-science programming: Citizen Science meets two critical goals: it develops
useful data and information and builds public engagement and commitment to science. When targeting
youth and university students, the challenge is to find appropriate projects able to achieve both objectives.
The focus of this recommendation is to identify the right opportunities; and with follow-up, to implement
these.

• Develop ability to use national citizen science databases: Seashore staff, partners and volunteers will
offer tutorials to interpretive staff and the public on the most popular citizen science databases such as
eBird, the Great Backyard Bird Count, iNaturalist, eButterfly, eOceans, eShark, Christmas Bird Count, and
Bumblebee Watch such that these tools can be used effectively in education and citizen science program-
ming, and contribute to data collection.

To identify appropriate opportunities for youth and university student science programs, the park
will:

• Explore school district science goals.

• Work with NER RM and CRM professionals and park partners.

• Work with the Seashore NRM division to find overlaps between community interests and the Seashore
citizen science opportunities and needs, including existing national databases such as eBird or iNaturalist.

• Identify one or more pilot projects to begin.

 National Park Service 65

http://ebird.org/content/ebird/
https://www.inaturalist.org/
http://www.e-butterfly.org/
http://eoceans.org/
http://eoceans.org
http://www.audubon.org/conservation/science/christmas-bird-count
https://www.bumblebeewatch.org/

6. Evaluate, Promote, and Create Education Resources with Educators

Summary: The Seashore will work with educators to evaluate and create resources that they can utilize with
their students. Educators bring current education philosophy, methods, and techniques that work with modern
students. By working through educators (rather than direct delivery to students), information about the park
reaches more students, more effectively than the park could do alone.

Description: Increasing coordination and collaboration with ferry concessionaires, BOCES (and other education
providers), educators, and education administrators will be accomplished through applying data about visiting
schools, greater promotion of existing resources, and piloting and evaluating new programs.

Actions

• Increase Data Collection and Analysis: Asses the Seashore’s current education landscape through
detailed data and assessment about schools, classes, educators, and education providers that visit the park
for ranger-guided, teacher-guided, and provider-guided (i.e. BOCES) programs. Evaluate current programs
and materials against established education standards. Data collection and analysis will begin in Spring 2017
with slight modifications to the statistical collection forms. The park will seek a business intern in 2018 to
assemble and synthesize information to provide accurate assessments of school group visitation and suggest
additional refinements to data collection. Seashore Administration and Partnership Divisions will communi-
cate with ferry companies to obtain information to construct more detailed profiles of school groups that
visit Fire Island.

• Program Promotion: The park will improve promotion of newly developed educator resources through
phone and website inquiries, social media, email mailing lists, partners, concessionaires, and distributed print
publications. Promotion can be enhanced with no additional effort in 2017 by simply offering newly devel-
oped standard-based programs as the default for all ranger-guided and self-guided program requests. The
public Sunken Forest Walk and Beach Scavenger Hunt activities would be scheduled only with justification
(for example if there is no interest in the standards-based programs or they are logistically not practical).

• Program Evaluation: New standards-based programs will be piloted as ranger-guided with assessment
provided by field staff and participating educators, and by program observations conducted by supervisors.
The CORE aligned Adaptation Program will be piloted with Every Kid in a Park (EKIP) classes visiting Sailors
Haven in Spring 2017.

• Education Partnerships: Collaborate with partners to co-create and offer programs. Evaluate the programs
together and solicit feedback about effectiveness of programs, promotion, and content alignment with
K–12 standards. The park will nurture new relationships with National History Day organizers, William Floyd
Elementary, Longwood HS/MS, Bay Avenue Elementary, FI School, Day in the Life of Fire Island Coordinators
(e.g. ES BOCES, Cornell, Pine Barrens Commission, etc. see www.portaltodiscovery.org/carmans/docs/Predic
tions.pdf.), GATE (Day in the Life of a Feathered Friend) and other education providers.

• Educator Workshop: Offer fall 2017 (or spring 2018) Educator Workshop at Sailors Haven. Plan the work-
shop to demonstrate and test hands-on activities from the Adaptation, Maritime Succession/Wildlife Issues
and Beach Dynamics lesson plans. The workshop will also offer opportunities for educator feedback. The
park will explore the use of Facebook Live and YouTube to record participant testimonials and to share the
workshop content to the virtual education community.

Fire Island National Seashore Visitor Experience Plan 66

http://www.portaltodiscovery.org/carmans/docs/Predictions.pdf
http://www.portaltodiscovery.org/carmans/docs/Predictions.pdf

• Project Funding Proposals /Winter 2018: Submit PMIS proposal for 2020 SCC Park for Every Class-
room (https://docs.google.com/document/d/1jtnoGgXbs028zeAQmVf5dZQz5Nu25yXkGR8xkS67e7M/
edit?usp=sharing). The proposal will request salary funding for a Term/Detail Education Specialist position,
educator stipends, travel, and workshop materials, to establish and nurture an Educator Corps. The Educa-
tor Corps would be charged with advising the park on education matters, assisting with program/resource
evaluations, co-creation (w/the Seashore and FILPS) of any new educator resources, and staff training. In
Winter/Spring 2018 develop and submit proposal for Teacher Ranger Teacher for summer of 2018 (www.
nps.gov/safr/learn/news/teacher-ranger-teacher-2016.htm).

 National Park Service 67

https://docs.google.com/document/d/1jtnoGgXbs028zeAQmVf5dZQz5Nu25yXkGR8xkS67e7M/edit?usp=sharing
https://docs.google.com/document/d/1jtnoGgXbs028zeAQmVf5dZQz5Nu25yXkGR8xkS67e7M/edit?usp=sharing
http://www.nps.gov/safr/learn/news/teacher-ranger-teacher-2016.htm
http://www.nps.gov/safr/learn/news/teacher-ranger-teacher-2016.htm

7. Increase Partnerships and Programming with Fire Island Communities
and the Fire Island School

Summary: Resident and community perspectives and the value they place on Fire Island are assets to the park.
Local communities, organizations, and businesses provide complementary experiences and services. The 17 Fire
Island communities attract large numbers of visitors who may not visit NPS facilities. Community residents can
be allies for resource protection and management.

Description: Working collaboratively with the Fire Island communities builds capacity and commitment for
stewardship of Fire Island. Interpretive staff, volunteers and partners can co-create programs with community
members. The following implementation steps build on existing initiatives. Working with partners, there is po-
tential for increased capacity, additional awareness of resource conditions, greater relevance, and opportunities
to integrate different sites within the park, among other benefits.

Actions

• Trek with the Communities: The Fire Island Trek is a popular, space-limited ranger-guided hike from the
Fire Island Pines to the Fire Island Lighthouse with an overnight at the AMC Lodge in Atlantique. This pro-
gram can be adjusted from a standard format of an entirely ranger-led activity to a Trek incorporating input
from Fire Island community leaders and residents. Including the input of community residents will add variety
and multiple perspectives for Trek participants, and can highlight the cultural richness found in the commu-
nities. The 2017 program will begin this effort by adjusting the timing and logistics of the standard Trek to
allow for input by community residents from 1–3 of the communities.

- Spring/summer 2017: Fire Island Association (FIA) Meeting - seek input from FIA regarding potential topics
and community contacts for the 2017 Trek.

- Spring through summer 2017: Plan Trek with community leaders, the Seashore Asst. Supt., Supv. PR,
Chief IEV, Program Leader (Field Park Ranger), and PAO (media support).

- Spring 2017: Update park website and trek sign-up materials to reflect changes to program and better
promote opportunity for visitors.

- September 2017: Conduct Trek. If possible include AMC evening presentation by Fire Island community
leader; Since space on the Trek is limited, consider utilizing social media during the event so that virtual view-
ers can participate and get a sense of the cultural and natural treasures of the barrier island

Related programs:

- Cherry Grove to Sailors Haven: Continue this guided plant walk program that begins in Cherry Grove and
ends at Sailors Haven and is co-led by a park ranger and a community resident. For 2017, consider modi-
fying the program to add more culture/history aspects to the Cherry Grove portion of the program. Seek
appropriate community contact for Cherry Grove.

- Enchanted Evening: Continue to offer this ranger-guided Sailors Haven to Cherry Grove hike. Seek input
of Cherry Grove resident at the conclusion of the program, or potentially to lead Cherry Grove portion of the
program.

- Pines to Carrington: Nurture relationships with Pines/Cherry Grove community leaders to continue offering
and more widely promote the program that was piloted in 2016.

- Hikes by Moonlight: Previously offered Running Ranger program could be converted into moonlit hikes
into the communities.

Fire Island National Seashore Visitor Experience Plan 68

• Promote Park Programs in the Communities: Share park program information regularly to FIA, com-
munity contacts (such as at ferry terminals, on ferries, through social media with ferry companies or on ferry
company websites; community centers or libraries, post offices, home owners, associations, and the Year-
Rounders Association, etc.), and via print media (FI Tide, etc.).

• Point O’ Woods Day Camp: Each year, the Seashore provides ranger-guided programs for the day camp.
In 2017, the park will plan with the Point O’ Woods Day Camp Director to offer compelling children’s
programming that interprets park wildlife issues consistent with the themes and goals of the park (potential
title: “Keep Wildlife Wild”).

• FI School Oral History Project:

- Meet with Fire Island School Technology Educator to consider feasibility of conducting an oral history with a
former Long Cove resident. Long Cove, once a summer community, was disbanded to become part of the
Fire Island Wilderness. Two seasonal park employees have a family history there and could potentially be the
interviewees.

- Develop Fire Island Legends and Stories program at the Fire Island Lighthouse in the Fall 2017 utilizing Fire
Island oral history participants. Formulate video display at the Fire Island Lighthouse utilizing oral history of
family member of former Lighthouse Keeper.

- Work with FI School to develop a program and/or media to highlight oral history participants in a manner
that is within policies and guidelines for accessibility to the public from these recordings.

Schedule

- Late spring 2017: IEV Division will collaborate with the Fire Island School and the Seashore Resource Man-
agement Division to plan and participate at the school’s Health/Nature Fair. NRM will provide messages and
information for the Seashore’s participation.

- Spring through September 2017: Day in the Life of Fire Island. Collaborate with FILPS, FI School, and Day
in the Life program coordinators to plan and implement this program. (See Education Recommendation).

- Spring 2018: Conduct ranger programming at Fire Island School. Gauge interest from school in having
park interpreters conduct one classroom program per year. The programs will link to school curriculum, be
thematic, and address park issues. Potential topics to highlight include keeping wildlife wild or the impor-
tance of native plants and pollinators (tie to Journey North program). Work with Fire Island school to develop
program to meet their learning needs, space, and time limitations.

- 2018: Fire Island Communities Sustainable Gardens and Buildings Tours. The Seashore’s Planning Division
will lead the planning and implementation of this program in collaboration with IEV and NRM. 2017 could
start the planning for a program to occur in 2018.

 National Park Service 69

Recommendations for Internal Capacity Development

8. Develop a Strategy for Visitor Contact Stations and Exhibits

Summary: The Seashore will develop a strategy to update and improve aging visitor contact facilities. The goal
is to improve environmental sustainability, interactivity, and update exhibit content with current scholarship on
topics such as climate change, sea level rise, marine resource management, coastal land use history, shoreline
management planning, and cooperative stewardship.

Description: To inform the strategy, the park will work with Harpers Ferry Center (HFC) and other outside
facilitators in 2019 to conduct workshops with an interdivisional park team to assess current exhibits and use
of visitor contact stations. This assessment will identify gaps in interpretation, how visitor contact stations and
exhibits can address those gaps (considering audience, technologies, and IEV/GMP goals), and what needs to
be done to bridge the gaps.

The strategy will consider the sustainability of infrastructure on a dynamic barrier island and ensure that fabrica-
tion materials and exhibit designs are resilient to coastal conditions including storms and sea level rise.

Internally, the park will ensure that all interpretation exhibits and waysides are documented in FMSS, and the
park will reevaluate current PMIS project funding requests and identify other funding sources with partners. In
the short term, temporary exhibits, gallery systems, and popup programs at visitor contact stations could high-
light current park initiatives and compelling stories, and evaluate visitor interests and relevance.

Actions

• For 2017/2018 - FILPS will develop and fund exhibits and exhibit upgrades for the Fresnel Lens Building.

• During the closure of Watch Hill for the 2017 summer season, the Seashore will consider the feasibility of
implementing short-term improvements to the site’s current exhibits and visitor spaces.

• The Seashore will continue discussions with the Sons of the American Revolution regarding a visitor center at
the William Floyd Estate and explore the feasibility of entering into a fundraising agreement.

Fire Island National Seashore Visitor Experience Plan 70

9. Increase Interpretive Skills for Staff, Volunteers, and Partners

Summary: A firm grounding in current interpretive methods and skills is necessary to engage the public
through personal services and interpretive media. Professional development will also include opportunities to
enhance skills in supervision, customer/visitor service and the coaching and mentoring needed to achieve high
performance, confidence, and productivity.

Description: Beginning in 2017, the Seashore will devote time, effort, and resources to make available formal
and informal, virtual and in-person, local and distance-learning opportunities for interpreters to develop,
enhance, practice and hone their audience-centered skills. This includes encouraging external awareness and
increased and regular exposure to best practices in the field of interpretation.

Professional development needs will be documented on the employee’s Individual Development Plan (IDP).
Expectations for performance should be reflected in performance standards (EPAPs). NER has standard, sample
EPAPs that address Service-wide standards. The new park ranger GS-025 5/7/9 (interpretation) standard position
description which includes expansion of standards related to research, writing, and digital media skills will be
used when approved. Mentoring, guidance and supervision including conducting regular observations/evalua-
tions, formal and informal feedback and assessments are important to success at every level.

Actions

• Share information about and encourage interpretive staff and partners to join electronic list serves such
as: Know Your Own Bone, Naturally Speaking Newsletter, Museum Hack, and peer-to-peer networks (NPS
Common Learning Portal, etc.).

• Encourage external awareness. Offer staff and partners local field trips to observe model interpretive pro-
grams (i.e., East Side Tenement Museum) at least once per year.

• Share information (articles, books, video links, webinars, etc.) and facilitate opportunities for staff, part-
ners, and supervisors to increase awareness of best practices (such as those explored during NER webinars
and Office Hours calls) and participate in interpretive skills development and training. Formal courses to be
considered include Mather Training Center Audience Centered Interpretation, interpreting with social media,
Park for Every Classroom education principles, climate change interpretation; and other topics such as ques-
tioning techniques, issue-based interpretation, etc.

• Provide voluntary periodic enrichment sessions on key interpretive skills, using the materials (listed above) for
informal sharing and learning together during a brown-bag lunch or other low-pressure engagement.

• Encourage a culture of great customer service and hospitality for all visitors and stakeholders in contact with
Fire Island staff, volunteers and partners.

2017 Actions:

• Share professional development resources with interpretive staff, volunteers, and partners.

• Incorporate elements of audience centered techniques into seasonal interpretive training. Session(s) will
be facilitated by staff that have participated in audience centered training and/or by a guest trainer from
another NPS site or NER.

• Share this Visitor Experience Plan—especially the goals, challenges, and recommendations with seasonal
interpretive staff, partners, and volunteers.

• Continue to work collaboratively with the Park Planning, Cultural and Natural Resources Divisions to plan
training sessions for staff and interns on social media, park resources/issues, and other topics.

 National Park Service 71

https://drive.google.com/drive/folders/0B2_RZLPdtJd7TnhGbkVKbm40dk0
https://drive.google.com/drive/folders/0B2_RZLPdtJd7TnhGbkVKbm40dk0
http://colleendilen.com/
https://museumhack.com/

• Incorporate NNOCCI climate change communication techniques into programs such as the Sunken Forest
Tour and Canoe Tour. Offer additional opportunities for park staff to become more literate in climate change
issues and science.

• Work with the Seashore training committee to host audience centered and other training at the Seashore.
This could be co-hosted by other nearby USFWS and NPS sites.

• Work with FILPS on training needs and positions required at the Fire Island Lighthouse for both volunteers
and FILPS staff

Fire Island National Seashore Visitor Experience Plan 72

10. Prioritize Recruitment of Volunteers and Interns

Summary: Volunteers strengthen community relationships and increase a park’s ability to steward its resources.
The park is fortunate to have strong partnerships and a dedicated volunteer corps and interns that assist with
all program areas. Chief among them is the Fire Island Lighthouse Preservation Society, Friends of Fire Island
National Seashore, and Student Conservation Association. Recruitment goals will be identified and efforts
prioritized to engage public citizens in volunteer activities. The park seeks people with technical skills, vision,
and creativity and who can help address needs in program planning, development and evaluation; as well as
non-personal media. A flexible approach will allow the park to adjust the volunteer program to adapt to chang-
ing needs and audiences.

Description: This recommendation redirects current volunteer recruitment efforts to more strategic recruitment
to secure volunteers that can help address specific, behind-the-scenes, and long-term needs at the park. The
park seeks to direct volunteer recruitment efforts to:

• Increase the diversity of park volunteers to reflect the demographics of gateway communities as a means to
engage local populations.

• Increase the proportion of park volunteers with skills in technology/media, business, scholarship and
research, program planning and evaluation. These volunteers are sought to address communications, out-
reach, education, and interpretation needs.

• Work as master gardeners to work independently to maintain and plan the park’s native plant pollinator gar-
den, and to eventually liaison with service and education groups to transform the garden into a year-round
play/learn/serve venue.

The park will structure volunteer opportunities that match generational preferences. For example, millennials
enjoy volunteering with friends, seek to contribute to worthy causes, and share their experiences online. Some
seek career paths that can arise from volunteering. Background: http://www.themillennialimpact.com/research/.

Note: There is an ample pool of youth organizations, corporations, and individuals with community service re-
quirements who are ready to help with beach cleanups, and daylong service projects. The park’s need for these
types of volunteers is stable. Additionally, while there will always be a need and place for volunteers to assist
with conducting programs and visitor contact stations, it has not been difficult to recruit and retain volunteers
for these functions.

Actions

• Spring/Summer/Fall 2017: Recruit for skilled gardeners via newly established garden group contact list
to assist with maintaining and planning the park’s native plant/pollinator garden; host monthly pollinator
garden days May - October.

• Winter/Spring 2018: Meet with park program managers once per year in winter (starting in winter 2018)
to review current VIP position descriptions; revise/delete/add new as VIP needs evolve. Update volunteer
positions in volunteer.gov on an annual basis starting in spring 2018.

• Fall 2018: Develop list of recruitment pools, create contact list (list of universities, etc.); begin targeted
recruitment.

• Fall 2018: Develop volunteer calendar and an organized and clear process for onboarding.

• Winter/Spring 2019: Create structured mentoring and training program for volunteers.

• Ongoing: Invest in VIP retention - continue offering volunteer recognition events and behind-the-scenes
opportunities; expand on recognition via media, training opportunities, and on providing incentives for
retention.

 National Park Service 73

http://www.themillennialimpact.com/research/

11. Develop Relevant Programming

Summary: In a world of increasing competition for people’s attention and as generations change and tech-
nologies evolve, sustaining public support for the park is not a given and grows increasingly challenging. This
recommendation will seek training and tools to research, develop, test, and promote programming with greater
relevance using audience-centered approaches.

Description: In social media, relevance depends on timeliness (responding quickly to emerging news), contro-
versial issues that provoke emotional reactions, cyclical events including holidays (Christmas) and non-holidays
(National High Five Day), and targeting the right audience with the right information at the right moment.

The Seashore must tie its subject matter to topics that people experience on a daily basis, topics that affect their
lives, and take advantage of timely events to give people opportunities for bragging rights, selfies, posts, and
snapchats, in accordance with how people curate their own self-defining social media feeds, especially critical
for younger audiences such as millennials.

The Seashore needs to be proactive about interpreting controversial issues, utilize appropriate means to facilitate
dialogue, and empower staff, volunteers and partners to address controversy in their interactions with visitors.

Actions

• Park-wide Program Calendar: Park sites and partners will coordinate program development and promo-
tion through calendars and other media. The group will develop this calendar so at least some programming
is tied to current resource issues or “hot topics” and annual events that link to the Seashore’s interpretive
messages. Consider for example how wildlife management topics could be incorporated in programming
across the park, and how William Floyd Estate could take more advantage of the 4th of July or Christmas,
or the Lighthouse take advantage of the National Lighthouse Day. Once determined and scheduled, these
programs should be linked to both park and WASO press, social media, and websites.

• Connect to Broader Initiatives: Existing media promotion through fliers, online publicity venues, and park
website should be bolstered by a seasonal (quarterly) meeting of the VET to identify timely events and con-
troversial topics that can be integrated into seasonal programming. This ensures that park offers programs
connected to broader initiatives (such as Earth Day, Arbor Day, I Love My Park Day, National Park Week, etc.)
and seasonal phenomena (such as horseshoe crab mating season and the spring bird migration), as well as
new programming highlighting current and emerging topics.

• Controversial and Current Issues and News: The VET will coordinate the development of materials,
programs, and print/digital products that address controversial issues along with talking points to promote
consistent messaging across all divisions and throughout the park, for example, for deer and breach man-
agement, and climate change. Current park issues that could be highlighted with programs or campaigns
include: Southern Pine Beetle, Watch Hill Marina construction, wilderness breach, FIMI/FIMP, FILH tower and
terrace repairs.

• Training in Sensitive and Controversial Topics: Interpreting multiple perspectives makes a topic more
relevant (by allowing different stakeholders to identify with the issue). It also removes the park as a target
by allowing voice and acknowledging opposing views. Strategic framing, facilitated questioning, and other
techniques enable interpreters to confidently discuss sensitive or controversial issues with the public as well
as convey park messages. Interpreters will need training, and even more practice and on-going coaching,
mentoring, and supervision to help frame and deal with controversial topics. A process for building this ca-
pacity and to incorporate messaging around a controversial issue across multiple mediums will be developed
for the deer management plan and may be used as a framework for interpreting other controversial issues.

Fire Island National Seashore Visitor Experience Plan 74

12. Integrate Social Media into Interpretive Services

Summary: Today’s population, especially younger generations, use social media often in their interactions with
their surroundings—including interactions in the outdoors. By integrating social media into interpretation and
education, there are opportunities to reach wider numbers of visitors of all ages. This includes incorporating
technology into live programs to allow virtual visitors to participate.

Description: The Seashore understands that technology is evolving quickly which can change the visitor experi-
ence, especially for younger generations and how they engage with the world. More and more, people of all
ages relate to and share experiences via social media, and park appeal for many, especially those not immedi-
ately adjacent to its physical boundaries, may be enhanced through social media interactivity. Remote involve-
ment can also extend the park’s reach into communities heretofore underserved and help younger audiences
reconnect to nature.

 Currently social media responsibility lies principally with the Public Affairs Specialist (PAS). With more staff con-
tributing to the park’s social media program, all park sites, stories, and resources can be better represented; and
all divisions can better utilize this communication tool. The PAS will guide and mentor interpreters to enhance
their digital media skills in content development, editing and posting of interpretive content; and will help facili-
tate the development of a strategy and system for managing interpretive content.

 The two-year goal (2019) is to incorporate live social media into two programs per month during high season
to engage virtual visitors. Questions that the VET team will regularly answer include:

• Which programs should integrate social media (connectivity must be considered)
• Which technologies to use (e.g., photo, video, live feed, etc.)
• How to schedule these programs (eventually reaching two a month during the summer season)
• What is the strategy that considers specific media, goals, programs schedule

Actions

• Demonstration Package/Internal Interpretation of Social Media: A first step is to develop a demon-
stration package or presentation where the presenter establishes the importance of utilizing social media in
communication, interpretation, education and volunteer program efforts. The package will be geared for
permanent park interpreters and their supervisors, visitor and resource protection staff, volunteer supervi-
sors, and other staff with communication roles. Supervisors will work with permanent staff to prioritize work
in order to allot time to training, content development and management, and the mentorship of seasonal
employees. The presentation could include actual demonstrative uses of the principals of social media. This
presentation could demonstrate how social media can be used to engage virtual visitors in conversations
about critical issues, like Yellowstone’s discussion of bison removal from its herd.

• Training on Both Sides of the Camera: After the demonstration, the PAS will develop and conduct an in-
formational training for social media contributors (individuals with skills and interest in near-term, interpret-
ers and/or web team members in long-term) on how posts are planned, written, edited, stored, and posted
across the social media platforms currently in use. The following modules may be included:

- Introduction to the use of the most common kinds of social media
- Use of social media in the field, training web team members both how to manage the technology (“behind

the camera”) and how to shine in front of the camera
- Dialogue about the strategy of social media use and creation of the schedule and targets for the upcoming

season

 National Park Service 75

13. Integrate Natural and Cultural Resources in Interpretation

Summary: Natural and cultural resource interpretation will be more fully and holistically integrated throughout
Fire Island sites and at the William Floyd Estate. This will be achieved through building strong interpretive media
and personal services programming.

Description: Integrating stories of natural and cultural resources provides context that contributes to more
holistic and relevant park experiences.

Actions

• Digital Media/Programs: Staff (PAS, Chief IEV, and Cultural Resource Manager, representatives from IEV,
WFE, and, potentially, FILPS) will develop integrated content for digital media (social, web) beginning in
fall 2017 and expand in future years. Division of IEV, WFE, and FILPS will continue with current program-
ming that integrates natural and cultural resource topics, and revise or develop programs to highlight the
integration of natural and cultural themes. Current programs that integrate natural and cultural topics
include the FILPS mock Beach Apparatus Drill, “Watch Hill to Long Cove Ramble,” “The Way to the Bay”,
“Cultural Landscape Walking Tour,” “In Honor of Trees,” “Clams and Clamming in the Great South Bay,”
“Leave No Trace Workshop,” “Fire Island Harvest” and others. Webpages and social media could highlight
the history of J.T. Nicolls as a naturalist at the WFE, or the history of the recently discovered USLSS Lyle gun
carriage. Programs and media topic examples include: beach dynamics and maritime history at the Fire Island
Lighthouse and “Fire Island Lighthouse Keepers: Living Off the Land and Sea,” the environmental history of
salt marshes, “Citizens and Scientists Speak out for the Preservation of the Sunken Forest,” and a program
similar to Yosemite’s http://keepbearswild.org, etc. Park and partner historians and naturalists will collabo-
rate, co-create and cross-train to develop and lead integrated programs parkwide.

• Interpret New Stories: Interpret the relatively untold stories of African Americans and Native Americans
at Fire Island NS. The Seashore and FILPS will build upon the emerging relationship with the director of the
Long Island Indigenous Peoples Museum (Sandi Brewster-Walker), and local tribes to provide interpretive
programming relating the history of African Americans and Native Americans on Fire Island. Ms. Brewster-
Walker (and/or other presenters) will be requested to work with park and partner staff to develop and
conduct programs about Native Americans and African Americans on Fire Island. FILPS and the Seashore will
collaborate on a program or event at the Fire Island Lighthouse (potentially in 2018) about the history of and
current Native Americans and their connection to Fire Island. WFE staff could consider expanding interpretive
programming and media highlighting the history of African Americans and Native Americans at the WFE.

• Temporary Exhibits and Art Installations

- In 2017: Exhibit at the Fire Island Lighthouse, Audrey Tiernan’s photographs of the Fire Island Lighthouse
complex - including the Fresnel Lens Building/Tower and natural surroundings.

- 2018: Highlight Xiomaro’s Fire Island Wilderness photographs and in-house developed photos/text panels of
the Long Cove community and establishment of Otis Pike Fire Island High Dune Wilderness. Park staff with
personal histories at Long Cove will contribute to and help plan the exhibit.

- 2018: Work to secure digital files/panels of the Barbesh the Seashore history exhibit for use as a temporary/
rotating exhibit throughout the park.

- In 2019: Revise damaged/removed wayside panel interpreting whale bone outside of Wilderness Visitor
Center to highlight the brief history of whaling off FI and the natural history of whales.

Fire Island National Seashore Visitor Experience Plan 76

14. Promote All Seashore Sites at All Seashore Sites

Summary: This recommendation suggests multiple approaches to provide more holistic experiences for visitors
and staff through comprehensive, parkwide promotions and information. The Seashore’s diversity of resources
and sites are geographically spread out, so it can be a challenge to understand the park in an integrated way.
Cross-training of staff, partners, and volunteers and promotion of parkwide programs and information across sites
can build greater familiarity with more of the park and a better understanding of all that the park has to offer.

Description: Many visitors visit only one site, and park staff and partners often work at primarily one site and/
or have deeper knowledge of particular sites. It is a challenge to help visitors achieve an integrated and holistic
view of the park. This recommendation suggests internal (staff, partners, volunteers) and external (public) ac-
tions to provide park-wide experiences and builds cross-park awareness of staff and partners. Park and FILPS
staff, and volunteers will become more familiar with parkwide resources and programs and possess a sufficient
level of competency to interpret them.

Collaborating on new products and programming (“workshopping”) is a 21st century skill and starts with com-
munication and awareness. Regular de-briefing and after-action discussions and analysis are critical components
to information sharing. The goal is to learn from each other and give people with public contact duties the skills
and confidence to talk about the entire park rather than just their primary duty station. This greater awareness
can encourage visitors to explore connections between sites and could increase customer satisfaction. The fol-
lowing actions strengthen the people who speak on behalf of Fire Island National Seashore.

Actions

• “Workshopping,” Centralizing, and Simplifying Information for Access by All: A 21st century inter-
pretation skill is “workshopping” – collaborating on interpretive products (rather than developing individual
programs). Workshopping provides information-sharing for staff, helps preserve institutional knowledge and
creates “turn-key ready” resources to share while onboarding new park staff and volunteers. This process
begins by more widely sharing information such as interpretive and education program outlines, AV presen-
tations, etc. Currently, each program area and division has its own processes for sharing (emails, p-drive file
folders, hard copy distribution, etc.). The VET is charged with regularly sharing information with each other
and the rest of the interpretive staff. While the Seashore has a network p-drive for sharing across divisions
and program areas, this network is not available to park partners. An IT specialist will be enlisted to deter-
mine the best mechanism for storing, filing, and sharing program outlines and other useful digital resources
(for example site specific plant keys, etc.) with park partners. The standard photo filing protocol already in
place at the park should be utilized by all to more consistently label and file photos on the shared network
drive.

• Orientation: Provide park-wide site orientations to all (seasonal and permanent) interpretive partners, staff,
volunteers, and interns (and their supervisors) within four weeks of entrance on duty. This happens pres-
ently to some extent but could benefit by being a more coordinated effort among park sites, divisions, and
partners. Site orientations are most efficiently scheduled as group tours during seasonal training and for
volunteer group tours scheduled at each park site. For individuals that are not able to participate on these
tours, arrangements will be made to ensure that each interpreter receives adequate orientation and an
in-person visit to each of the park’s five main sites. In addition to site visits, presentations can be developed
and conducted at formal training sessions, meetings, and more informally as brown bag opportunities.
Upon entrance on duty, new employees and volunteers will be provided with park-wide digital, print, and
other media resources (such as park and partner websites, etc.) for self-study. In addition to the All Employee
Handbook, which contains park-wide information and is updated and distributed annually to permanent
and seasonal park staff, the Fire Island National Seashore Volunteer-in-Park Handbook (now in draft) will be
completed available electronically and in print for distribution to all park volunteers.

 National Park Service 77

• Provide opportunities for staff and volunteers to work at multiple sites: Park interpreters should
have opportunities to spend time at a range of park sites (beach sites, WFE, and LH) at least once per year.
This allows opportunities to interact with colleagues and partners across the park, and increases knowledge
of park operations, resources, and visitors.

• Increase information sharing about park events, programs, and information with park volunteers
and partners: Excel spreadsheets and Constant Contact lists of park volunteers currently exist but are far
from complete — and once so, they need regular updating. This is an appropriate task for the Volunteer
Coordinator or designee, but depends on site volunteer supervisors to gather and provide the information.
Once contact lists are relatively complete, the sharing of information can occur on an as needed basis. At a
later time, volunteer newsletters can be developed.

• Interpretive Media: Non-personal information about all sites will be more readily available at each site.

- Maintenance staff will install the park-wide map wayside at the entrance to the Burma Road boardwalk
leading up to the Fire Island Lighthouse.

- Park-wide program print publications will be prominently displayed and available for distribution at every
park site.

- Bulletin boards park-wide will continue to post information about what there is to do and see throughout
the park.

• Messaging: The Seashore will develop and maintain a list of standard messages (“talking points”) and
guidelines that can be included in programming, personal and non-personal media. These messages will
convey critical parkwide information. Some information is safety-related, some is logistical (ferry schedules),
some contextual (Fire Island National Seashore is a site within the National Park System), provide thematic
connections, and some promotional (the different sites, upcoming events, etc.). The goal is to ensure that all
visitors are appropriately informed about park-wide opportunities and resources.

• Updated CMS: The Content Management System “Plan Your Visit” pages will be updated to accurately
convey park-wide logistical information.

• Standard NPS Design: NPS’s graphic identity standards will be used for all Seashore publications. The
graphic identity program was developed to provide a unified, visual identity within a diverse system.

Fire Island National Seashore Visitor Experience Plan 78

APPENDIX H: About this Planning Process

The planning process for the Fire Island
National Seashore Visitor Experience Plan
drew from extensive engagement with
park leadership, staff, and partners, and
was facilitated by the Consensus Building
Institute and the PUP Global Heritage
Consortium, where PUP refers to “Public
Use Planning.”

The Consensus Building Institute team
(CBI/PUP) began with a phone meeting
where the principles of implementation and
participation and how they could be applied
to this case were discussed. Later CBI/PUP
as well as Seashore staff followed up with a
four-day scoping trip in September 2016. The
team visited all major sites and attractions
within the Seashore, and held meetings and
interviews with stakeholders via conference
call, and conducted phone interviews with
additional stakeholders in the following
weeks. A Scoping Trip Report provided an
initial audience analysis, detailed synthesis
and list of participants’ interpretive and
visitor experience ideas, and preliminary
prioritization criteria.

CBI/PUP, park staff, and key partners met
for a two-day workshop in Patchogue in
November 2016. The workshop confirmed
foundational aspects of the park’s
interpretive program, park significance,
interpretive themes, management and visitor
experience goals; prioritized special emphasis
audiences; refined prioritization criteria for
recommendations and themes; identified an
initial set of recommendations for personal
services, interpretive media, facilities,
education services, operational structures,
and partnerships. The workshops were
designed to strengthen existing partnerships
and generate ideas for new external
partnerships, as well as to build internal

(staff) and external (partners and public)
enthusiasm and ownership of the plan and its
recommendations through collaborative co-
creation between park community, partners,
guests, and consultants.

Over the next months, planning participants
met as groups and in small teams to refine
planning goals and challenges, review and
prioritize initial recommendations, and begin
to flesh out implementation steps and details.
This included park staff-led workshops
in December 2016 and January 2017, and
small group work throughout January and
February.

In February 2017, there was a final one-
day workshop to refine recommendations
and implementation plans, including
identifying timelines for short-, medium-,
long-term, and to set the stage for
collaborative implementation of the plan’s
recommendations. Participants continued
to refine the actions after the workshop and
provided feedback and input on the suite of
recommendations thorough March 2017.

From March through May, successive
rounds of editing and designing occurred in
preparation of version 1.0 of the Fire Island
National Seashore VEP.

 National Park Service 79

Contributors to this Plan

April Antonellis, NPS Northeast Region

Christine Arato, NPS Northeast Region

Paloma Balosny, NPS WASO

Bette Berman, Fire Island Lighthouse

Preservation Society

Michael Bilecki, Fire Island NS

Joanne Blacoe, NPS Northeast Region

Susan Bonfield, Environment for the Americas

Angel Borja, Fundación Lucero de América

Regina Casale, Friends of Fire Island National

Seashore

Anne Marie Chapman, USFWS - Long Island

Complex

Martin Christiansen, Sagamore Hill NHS

Curt Collier, Groundwork USA

Cris Constantine, NPS Northeast Region

Rebecca Hopkins, Student Conservation

Association

James Dunphy, Fire Island NS

Bernie Felix, Fire Island NS

Kelly Fellner, Fire Island NS

Loretta Ferraro, Fire Island School District

Deborah Gerken, Eastern Suffolk BOCES

Suzy Goldhirsch, Fire Island Association

Nicole Goloff, Student Conservation

Association

Amy Glowacki, NPS Northeast Region

Dave Griese, Fire Island Lighthouse Preservation

Society

Dave Hensen, Friends of Fire Island National

Seashore

Kaetlyn Jackson, Fire Island NS

Melissa Kuehnle, St. Joseph’s College

Kathy Krause, Fire Island NS

Gail Lamberta, St. Joseph’s College

MaryLaura Lamont, Fire Island NS

Dawn Lee, St. Joseph’s College

Andrea Montalvo, West Babylon High School

Bob LaRosa, Fire Island Lighthouse Preservation
Society

Dawn Lippert, Fire Island Year-Round Residents
Association

Joselo Lucero, Hagedorn Foundation

Steve Nemecek, Fire Island NS

Mark Nuccio, Fire Island Lighthouse Preservation
Society

Chris Olijnyk, Fire Island NS

Marvin O’Neal, SUNY Stony Brook

Thomas Pratt, Fire Island NS

Jason Pristupa, Fire Island NS

Jim Quigley, SUNY Stony Brook

Dave Raymond, Fire Island NS

Lindsay Reiss, Fire Island NS

Josh Reyes, Sagamore Hill NHS

Elizabeth Rogers, Fire Island NS

Irene Rosen, Fire Island NS

Konstantine Rountos, St. Joseph’s College

Kristina Rugg, Acadia NP

Patricia Ryley, Fire Island NS

Kristin Santos, Fire Island NS

K. Christopher Soller, Fire Island NS

Denise Steinmacher, Fire Island NS

John Stewart, Fire Island NS

Kelsey Sucena, Fire Island NS

Sonia Taiani, Fire Island NS

Philip Tamberino, Fire Island School District

Alex Tremble, NPS WASO

Amanda Vaskas, Fire Island Lighthouse
Preservation Society

Xiomaro, Artist/Photographer

Fire Island National Seashore Visitor Experience Plan 80

APPENDIX I : Supplemental Narratives

Fire Island Experienced from Above ... 82

What It’s Like to Live in Fire Island National Seashore .. 86

The Elizabeth Sank for Better Life Saving Services .. 87

A Cultural Preservation: The Old Mastic House.. 88

The Lighthouse Welcomed Immigrants to America .. 89

Reaching Latino Audiences at Fire Island ... 90

Artists-in-Residence Create New Ways to See Fire Island ... 91

Beauty in the Breach .. 92

Wilderness on the Edge of a Great Metropolis .. 93

Managing Deer Includes Managing Messages about Deer .. 94

 National Park Service 81

Only in flight can

one take in the

entire park with a

single view.

PHOTO: NPS

The Fire Island National Seashore
Experienced from Above

Jon Kohl
VEP Facilitation Team,
PUP Global Heritage Consortium/Consensus Building Institute

To experience Fire Island National Seashore
requires that a visitor make repeated
excursions. The Seashore does not reveal itself
quickly thanks to the difficulty of traversing its
entirety and understanding the interplay of its
natural and cultural resources. Alternatively,
it might reveal its essence if a visitor were to
overfly it. A twenty-minute flight in helicopter
would be too noisy and disruptive, but on the
wings of a gull one would sense Fire Island in
proper perspective.

Taking advantage of a light easterly breeze,
our greater black-backed gull jumps aloft from
the beach oceanside at Robert Moses State
Park. As the gull rises, she sees the thicket
of phragmites through which the boardwalk
slithers like a black racer snake. The gull circles
the black-and-white striped Lighthouse which
guided ships, immigrants, and cargo for 150
years into New York harbor. A quick glimpse
backward, the steel and cement cityscape
of one of the greatest cities on Earth peaks

above Robert Moses Causeway. Tourists
atop the lighthouse wave as the gull heads
eastward along 26 miles of national seashore
on the barrier island, an Olympic distance that
takes far longer for a hiker to cross than it
did for Pheidippides to run after the Battle of
Marathon 2,500 years ago.

The number of cars drops off rapidly passing
the lighthouse and then the Burma Road
vehicle gate. Once inside the national park
reaching the community of Kismet, only
a smattering of vehicles can be observed,
whether driving on the beach or along the
interior route of a relatively motor vehicle-free
community.

When on the ground, a stretch of beach
or a forest stand slows a walker’s advance.
From up above, these multiple and changing
landscape features — dunes, houses,
boardwalks — pass in continuous change
like blips on a sonar screen landscape. Fire

BACK TO
PAGE 6

Fire Island National Seashore Visitor Experience Plan 82

Island enjoys no extensive forests, mountain
chains, or enduring wild rivers. This is not like
many other national parks. Perhaps its single
indominable feature, difficult to perceive from
the ground, is its long thin barrier island land
bridge, holding at bay the Great South Bay
to the north and the Atlantic Ocean to the
south. Along this sand bar, the gull sees a
bright, reflective beach undulating all the way
to the horizon to her right and darker colored
saltmarsh, green vegetation, and wooden
docks along the left.

Now overflying Ocean Beach from 2,000 feet
up, human communities intersperse with
green space almost all the way down the
island. These are not occasional interruptions
to a natural viewscape like a camping shelter
or wilderness lodge that you might find in a
larger park, these communities integrate into
the overall attraction of the park itself. Rip
them out and the cultural fabric of the island
becomes undone like violently ripping out the
zipper from a fisherman’s vest.

Arriving at the first large forest patch, the gull
notes that the Sunken Forest at Sailor’s Haven
offers tribute to the power of a naturally
developed dune system able to protect this
200–300-year old, unique forest habitat
from storms that brew at sea. The trail that
meanders through it now and then makes
itself visible to the sky, but visitors walk its
length admiring this forest-on-a-beach,
occasionally defending themselves against the
hunger of resident mosquitoes.

Various communities lay ahead. For example,
Cherry Grove and the Fire Island Pines stretch
from bay to ocean, giving refuge to a large
gay community. Many weekend New Yorkers
inflate their summer population for sun, surf,
and festivity. The culture of the Fire Island
communities distinguishes Fire Island from
other natural protected areas.

Beyond Cherry Grove, Fire Island Pines,
and Talisman, beachgoers mingle with
beachcombers. Looking down, the gull
detects whitecaps indicating the direction of
the longshore current. Its waters generally

carry sand and shells westward replenishing
beaches and beachcomber fodder, covering
and recovering beach flotsam that may
include even shipwrecks such as that of
the Bessie White. The winds that nudge
the gull eastward mostly yield to stronger
westward winds. These westward winds
flow, unimpeded by any land masses and
depending on the time of year, push air and
water along the island.

The gull glides on thermals over Davis Park
toward Watch Hill and recalls during winter
time how thousands of waterfowl rest and
feed on the bay especially in saltmarshes
such as those at Watch Hill. Canada geese,
brant, black ducks, bufflehead, and others
come and go on an annual cycle. During the
summertime, the visitor center enjoys quite a
bustle as many boaters, the Watch Hill ferry,
and campground-goers move in and out of a
188-slip marina.

Beyond Watch Hill, the gull notices three deer
grazing beach grass along the dune. Her gaze
quickly moves away as deer are such common
sight on Fire Island. The park, in fact, has
written a deer management plan to manage
their numbers in order to bring balance back
to the barrier island ecosystem.

Aside from deer, visitors sometimes spot
seals sunning on the beach, but to find true
megafauna requires heading outward to
the water. Here, off the coast, visitors might
observe whales, dolphins, and all five species
of sea turtle, though none nest on Fire Island.

Now the gull drops down into the Otis Pike
Fire Island High Dune Wilderness Area, 1,400
acres of one of the smaller wildernesses in
the United States and the only one in New
York, not to mention so enticingly close to a
grand metropolis. As the gull touches down
on the beach, out of sight of the Burma
Road, it peers out over the ocean. Here a
wilderness camper or beachcomber cannot
get lost physically, with the four cardinal
directions so clearly identifiable on this small
island. He or she does not feel insecure
or disoriented as one might in a major

 National Park Service 83

wilderness such as the Gates of the Arctic
Wilderness Area. Rather shielded by dunes
from the view and sounds of civilization, the
respite provides an illusion of distance and
isolation, conditions that provoke a sense
of solitude and tranquility, even if for only a
fleeting moment until a plane or boat passes
by. At night, a constellated dark sky gapes
above the wilderness-goer erasing conscious
remembrance that the never-sleeping Big
Apple hums some 60 miles to the west.

The gull jumps and quickly the developed
shoreline of the Village of Bellport comes into
view on the left and freighters on route to
New York to the right. In fact, Bellport actually
bisects the wilderness area at Bellport Beach
which connects the Ho-Hum Beach Marina
on the bay with the ocean along a short,
transversal trail. But by far the biggest and
most consequential bisector of the wilderness
is the breach, created by Superstorm Sandy
in 2012. Like so many storms before, her
whipping winds ripped a hole, a break, or a
breach through the barrier island, a natural
occurrence in a landscape that shifts and
shimmers with the rhythms of nature.

The gull glides over the tidal flats that fan
out like soft coral from the breach into the
bay. These shallow mud flats, if they remain,
may feed the growth of new saltmarshes,
providing new habitat for birds, shellfish,
salt grasses, and other organisms. In fact,
repeated breaks across this and other barrier
islands, as well as overwashes of sand
moving northward across the island, actually
contribute to Fire Island’s lazy migration
toward Long Island. When storms move sand
oceanside through inlets to the bay, the island
retraces its ancient track when millennia ago
southward-growing glaciers once bulldozed
material into a barrier island.

Now the breach doesn’t allow just the
passage of sand and sea creatures between
bay and sea, but fresh ocean water too,
which has been flushing a stagnant bay,
improving water quality, and fishing unlike

anything Long Islanders have seen in many
years. Some consider the breach a threat,
others just a natural phenomenon. Some
are concerned with increased flooding and
a severed transportation line that once
allowed emergency vehicle entry; others
enjoy being able to finally see the bay’s
shallow bottom. The park itself has created
a breach management plan to determine
if and how to manage this coastal feature.
Whichever perspective one takes, the breach
provides enormous opportunity not only for
beachcombers, nature photographers, and
wilderness fishermen, but interpretation
about a wide range of natural and human
environmental policy issues, including the
need to build and sewer sustainably.

The gull, nonetheless, cares not for such
issues and flies onward over thousands of tiny
runnels and troughs that dot the beach along
the breach. They join together into ripples
that in turn drain into the channel. The breach
may fill in naturally with sand deposited by
longshore currents as it did to the Old Inlet
which had formed in 1938 at this very same
spot.

The gull flies above the Wilderness Visitor
Center. As she passes, a dense spiral of
hundreds maybe thousands of migrating
swallows ascends from bayside trees just north
of the visitor center. On their migratory route,
they take a brief siesta on the island with
so many other species including the famed
Monarch butterfly on its multi-generational
trek to and from Michoacán, Mexico.

While the visitor center and parking lot
demarcate the boundary of the federal track,
Fire Island National Seashore includes Smith
Point County Park and continues all the
way to Moriches Inlet as well as the water
underneath the William Floyd Parkway which
connects Fire Island to Long Island.

As the gull passes by Mastic Beach and
Narrow Bay, it banks north toward the William
Floyd Estate. This quick turn symbolizes in

Fire Island National Seashore Visitor Experience Plan 84

many ways how the mainland has connected
to the barrier island for generations harkening
back to when Native Americans and later
colonists hunted whales from the beach,
when early Americans tilled the soil, and
when ships once hid from oncoming storms.

Indeed, mainland humans have used Fire
Island for as long as anyone can remember,
but perhaps no human in this area has
left a deeper historical mark than General
William Floyd who co-signed the American
Declaration of Independence. Here he
inherited his family’s farm and his descendants

lived on it for another two churning centuries
of American life and culture until the estate
finally became property of the National Park
Service and the American people. The gull
for all her lofty view can see but bits of this
history in the Floyd house, cemetery, and
other buildings that dot the estate. She
cannot see the enduring American legacy
captured by the myriad buildings and artifacts
or the hidden secrets that hide beneath the
soil awaiting discovery. Even she cannot see or
experience the entirety of Fire Island National
Seashore in just one visit. 

 National Park Service 85

Dawn Lippert
President,
Fire Island Year-Round Residents Association

Set within the boundaries of Fire Island National
Seashore are 17 communities that host a
summer as well as year-round population.
Two are incorporated villages and the rest
are communities of the Towns of Islip or

Brookhaven. These various communities differ
in character; however, they are all drawn
together like a ribbon to create the unique
personality of a beach community. The summer
season becomes a carefree, vehicle-free,
accessible-only-by-boat vacation destination,
bustling with day-trip beach visitors, renters,
as well as summer season residents. Each
community swells with bikes, wagons, parties,
and sun worshipers. The summer population
within the Park’s boundaries could reach
approximately 30,000 on any given day.

In contrast, during the offseason the Park
allows year-round residents to drive to and
from the mainland. The joy of living within the
boundary of a National Seashore year-round
is the solitude and splendor of its natural
environment. The experience’s uniqueness
offsets the necessary inconvenience. It’s a rural

lifestyle, just a few bridges away from the
busy Long Island mainland. The year-round
population averages 250–300 people along a
32-mile barrier island. The term “year-rounder”
translates to a hardy and resourceful group
of individuals who revel in the ability to live
within reach of the Great South Bay, ocean,
beach, and quietness that nature affords. The
winter community is made up of families and
individuals who are contractors, municipal
employees, retirees, or just people who want
to live in an environment that allows a lifestyle
of fishing, surfing, walking along the beach, or
just free from mainland hustle and bustle.

Also, situated within the park’s boundary is our
own Fire Island public school district. Woodhull
Elementary is attended by the off-season
residents’ children. The sense of community
is strengthened by activities and events that
the school provides. Its ability to engage
students in the natural environment that Fire
Island National Seashore protects fortifies their
education.

Whether a person is a summer resident or year-
rounder, there is pride and obligation in being
stewards of the land shared with the National
Seashore. Support of the Seashore is evident in
the mission statements of both the Fire Island
Year-Round Residents Association as well as
the Fire Island Association. Both organizations
are dedicated to preserving the island’s natural
appeal as well as its culture. A commitment
to preserve the elements of this fragile barrier
beach as well as recognizing the cultural
component of the area is shared by everyone
who lives in these communities. In addition, the
Fire Island Lighthouse is a cherished landmark
and has become a symbol of a lifestyle that we
all have chosen to join. The various park areas
that intersperse with the communities and our
ability to care for them, experience the natural
beauty they provide, and have the pleasure of
calling Fire Island our home, is what makes life
here exceptional and enjoyable. 

What It’s Like to Live in Fire Island National Seashore

Fire Island

community life

is part of what’s

special about Fire

Island National

Seashore.

PHOTO:

DENISE DEMONG

BACK TO
PAGE 7

Fire Island National Seashore Visitor Experience Plan 86

Angela Reich
Volunteer,
Fire Island Lighthouse Preservation Society

The ship Elizabeth came to grief on the shore
near what is now Point-O-Woods in the wee
hours of the morning of July 19, 1850. She
was caught in a tropical storm that ravaged
the coast from Baltimore to Maine.

The Elizabeth carried the noted writer,
intellectual, and social activist Margaret Fuller.
Fuller was known for spreading educational
opportunities for women through her
seminars for women called Conversations
held in Boston; her editorship of the literary
publication The Dial created by Ralph Waldo
Emerson; her position as literary critic for the
New York Daily Times under Horace Greeley;
and last, her coverage of the Italian Revolution
of 1848, from whence she was returning on
this voyage, accompanied by her husband, and
their two-year-old son. All three perished in the
wreck.

Because of Margaret’s fame, this wreck
received a great deal of press coverage
nationally, bringing attention to the woeful
state of our nation’s shore-based volunteer-
led rescue system, then called the U.S. Life
Saving Service. Clamor was made for Congress
to provide it with enough funding for full-
time professional crews and proper lifesaving
equipment to equip them.

These changes came about slowly, but
were recognized as necessary to safeguard
transportation and shipping, since trade and
commerce were key for America’s fast-growing
economy.

The tragic losses incurred by the Elizabeth
cast light on our nation’s maritime safety and
the development of proper protection of our
shorelines through the expansion of both the
Lighthouse and Life Saving Services. 

The Elizabeth Sank for Better Life Saving Services

The loss of the Elizabeth

prompted the expansion

of the the U.S. Life

Saving Service.

PHOTO: NPS

BACK TO
PAGE 9

 National Park Service 87

MaryLaura Lamont
Interpretive Park Ranger

The historic William Floyd Estate today
encompasses a very old house, several
outbuildings, and cemetery where generations
of family members repose, and also 613 acres
of land which borders Moriches Bay. The land
alone was and is priceless, in so beautiful a
setting. The family lived in the home, which

they called The Old Mastic House, for at least
eight generations. The land was purchased in
1718 by Richard Floyd, the namesake and son
of the first Richard Floyd to settle upon Long
Island’s shores. They settled early in Setauket
and eventually, by adding more lands to their
holdings, they came to the Mastic peninsula.

Nicoll Floyd, the second son of Richard,
eventually became the owner of Mastic Farm
and he raised wheat, corn, rye, oats, and flax
along with cattle, pigs, and sheep. The vast
forests were harvested for cordwood and
building materials. He married Tabitha Smith
of Smithtown and they had nine children. The
oldest son and inheritor of the Mastic Farm
was William. He would become one of Suffolk

County’s leading revolutionaries and Signer of
the Declaration of Independence in

1776, one of four signers from New York. He
was also one of the first senators of the new
state. During these early times the farm was
managed as a northern plantation and the
work force were enslaved Africans, indentured
and paid Native Americans, and other workers.

The land was managed as a farm until about
1890. By then, business interests had shifted
to New York City so the property shifted as
well to hunting. The family stayed in residence
all summer and weekends spring through
fall. They hunted the property in the fall
and winter seasons for quail, pheasant, and
wildfowl. Thanksgiving was always celebrated
in Old Mastic Home up to the 1970s.

The house was continuously passed down
to sons until the modern era when direct
descendant Cornelia Floyd Nichols inherited
the house. She, along with two of her four
children, William Floyd Nichols, Molly Nichols
Weld and son-in-law David Weld, gave the
home and acreage to Fire Island National
Seashore in 1976 to coincide with the
Bicentennial. Cornelia wanted her beloved
home and the land’s history protected and
preserved. It just happened to mirror America’s
history too!

The most unique thing about the house is
its striking cultural preservation. The long
history of change covers its tenure for three
centuries. It is all reflected in the architecture
and furnishings, even in the land left behind.
The family left the house fully furnished with
thousands of objects in their original locations.
Visitors can observe objects from 1760 right
next to a chair from 1930. It is a time capsule
spanning centuries and 25 furnished rooms.
It tells the history of one family through
the centuries and showcases a fantastic
microcosm of American history all in one
place! 

A Cultural Preservation: The Old Mastic House

Old Mastic House

preserves the

history laid down

by the Floyd and

Nichols families.

PHOTO: NPS

BACK TO
PAGE 10

Fire Island National Seashore Visitor Experience Plan 88

Peter Paquette
Volunteer,
Fire Island Lighthouse
Preservation Society

The Fire Island Lighthouse played a major
part in immigration as far back as the
1800s. Its comforting light of safety was
one of the first sights of America that many
immigrants saw. They traveled in ships past
the Lighthouse to New York Harbor. It was
a difficult journey for immigrants but the
Lighthouse welcomed them as they neared
their destination.

The Lighthouse oriented boat captains as
they arrived. Because of shallow waters,
many ships wrecked along the coast of Fire
Island and by the mid-1870s, the U.S. Life
Saving Service had built seven life-saving
stations on the Island, one only several
hundred yards west of the Lighthouse.

During the 1800s and early 1900s many
people from the European and African
continents immigrated to this country due
to political unrest, Depression of 1890, wars,
religious freedom, racial discrimination, and
famine. The US government imposed quotas
starting in 1921.

For many immigrants that passed by the
Lighthouse, their destination was New York
City. They came to find work and safety.
Hungarians, Poles, Slovaks, Bohemians, and
Italians flocked to the coal mines and steel
mills. Greeks preferred textile mills; Russian
and Polish Jews worked the needle and
traded with pushcarts in New York City.
Railroad companies offered free or cheap
farmland to agricultural workers so they
would work western farmlands.

The completion of the Erie Canal in 1826
made it much easier and safer to reach rich
farmlands of western New York, where
people of the same nationality set up
communities. The canal connected to other
waterways that enabled people to move
farther West all the way to the Mississippi
River and beyond. 

The Lighthouse Welcomed Immigrants to America

The Fire Island

Lighthouse still

greets visitors from

around the world.

PHOTO: MIKE CARNI

BACK TO
PAGE 11

 National Park Service 89

Susan Bonfield
Director, Environment for the Americas

The town of Patchogue, New York was once a
sleepy place with just 75 residents in 1812. By
2000, this Long Island community was home
to 11,919 people, a number which remained
approximately the same in the 2010 census.
From 1990 to 2000, changes in Patchogue’s
population were notable because of the rapid
increase in the Latino population, which grew
over 22% and resulted in the designation as a
“hypergrowth” city. Today, Latinos represent

almost 30% of the town’s population. While
there had long been a Latino presence in
Patchogue, this group now represents a
significant and influential part of the community.

Despite the community’s proximity, Fire Island,
like other national parks and natural areas, has
been challenged to engage diverse audiences
in its programming and visitation. Diversifying
visitation to America’s natural areas has been
a challenge for more than a decade, despite
the rapid growth in some minority populations,
such as Latinos. In 2009, Environment for
the Americas confronted this issue through a
multi-year study funded by the National Science
Foundation that examined Latino participation
in informal science education programs at
natural areas across the country.

Our research included face-to-face surveys
with Latino adults at six study sites, including

Patchogue, to explore factors that affected
their visitation to natural areas, in this case, Fire
Island National Seashore. In the first year of the
study, we also documented participation in the
park’s annual Jr. Ranger program and used the
results to determine if participation could be
increased in subsequent years. To accomplish
the research, we collaborated with the National
Park Service’s Park Flight Migratory Bird
Program to recruit college-aged biologists and
educators from Latin America who conducted
surveys and adapted events to engage Latino
families until the project’s completion in 2012.

Key Factors

Surveys with Latino adults near Fire Island and
other research sites showed the key factors
that impacted decisions to participate in
activities. Preferences included:
• programs or components of programs led

by another Latino
• programming in Spanish
• programs designed for the entire family, and
• programs that introduced their children to

opportunities that would benefit them in
the future

One of the most striking results of the
surveys was the low awareness of Fire Island
National Seashore. Just 6% of over 120 Latino
respondents knew about the park, lower than
any other site in the study, though the highest
awareness was just over 18%. Equipped
with the key factors, we adapted Fire Island’s
Jr. Ranger program by developing bilingual
outreach, by sharing information about the
park and its programs through Latino interns,
by incorporating bilingual presentations in
the event, and by adapting outreach to better
reach the Latino community.

Through just these simple solutions, Latino
participation in the annual Jr. Ranger event
grew from 15.5% in the first year, with no
changes, to over 27% in the second year,
when the four factors were addressed. These
results were mirrored at other sites, confirming
that while the methods are simple, they can
be very effective. 

Reaching Latino Audiences at Fire Island

A Spanish-speaking

park intern brings

the Seashore to the

community.

PHOTO: NPS

BACK TO
PAGE 12

Fire Island National Seashore Visitor Experience Plan 90

Dawn Lee
Fire Island National Seashore
Artist-in-Residence, 2013
Artist-in-Residence Coordinator

Fire Island National Seashore started an Artist-
in-Residence program in 2013. It was my
honor to be the first artist invited to spend
two weeks of uninterrupted time immersed in
this beautiful and complex environment. The
drawings and painting that I created explored
the interdependent relationship between the
wetlands, dunes, and seashore, and expressed
their interconnectedness through poetic forms
and rhythms.

I was so moved by my experience that I
wanted to work with the National Seashore

to develop the Artist-in-Residence program
and make it available to more artists. We are
pleased to be in our fifth year and, over that
time, a total of 16 artists have participated in
this deeply engaging experience. As well as
an opportunity to develop their own work,
many artists have given public presentations,
workshops, and exhibitions with the intent
of enhancing the park visitor experience and
offering new perspectives of Fire Island.

The success of this program is the culmination
of respecting the history of art in national
parks, implementing innovative concepts, and
leveraging the inspiration and appreciation
of artists. This is a great example of how the
power of collaboration can help ideas become
reality. 

Artists-in-Residence Create New Ways
to See Fire Island

“Crossing” by

Dawn Lee,

the Seashore’s

first Artist-in-

Residence and

current program

coordinator.

Artists-in-residence

are an important

and specialized

group of volunteer

interpreters.

PHOTO: DAWN LEE

BACK TO
PAGE 13

 National Park Service 91

Elizabeth Rogers
Public Affairs Specialist

“I don’t know about all the sand stuff you
were talking about,” she said, “but this is
beautiful.” The woman, who had joined a
ranger-led hike to the breach, was spellbound
by the view. We had walked for over an hour
to get to the breach. We took our time along
the way, stopping to explore signs of beach
change from the tiny ripples in the sand
that come and go each day to the expansive
overwashes of the upper beach where storm
waves pushed through the dune line. Upon
arriving at the breach, the group spread out
to watch the sun sink below the horizon.
Some meandered along the sinuous shoreline
while others grabbed a seat in the sand and
watched the waves gently glide across the
open channel toward the Great South Bay.
The woman stood still, almost misty-eyed,

interested only in absorbing every last drop of
that view.

As we talked, I learned that this woman,
formerly a resident of Long Beach, had lost
everything in Hurricane Sandy. She was

uncertain whether she would return to live
in Long Beach and was not sure where she
would move next. I was humbled by her
candor and surprised that despite what must
have been devastating loss, she could find
beauty in the breach — a reminder of the
powerful storm that changed the Fire Island
landscape, and her life.

Indeed the breach strikes a chord with most
people. Coastal scientists, artists, fishermen,
environmental activists, and politicians alike
have come to see the “new inlet at Old Inlet,”
and each person views it differently. Some
call for the breach to be closed, arguing that
the breach poses a flood risk for properties
across Long Island’s South Shore. Others
contend the breach helps improve water
quality in the Great South Bay and should
be allowed to close on its own, as breaches
eventually do. The storm not only opened

a channel, allowing for the
exchange of water between
ocean and bay; it also opened
up a conversation, challenging
us to take a closer look at the
issues we face in protecting the
communities and ecosystems
that rely on the Great South Bay.

Therein lies the beauty in the
breach. This impressive natural
feature has sparked critical
conversations. We should be
talking about shoreline change,
sea level rise, water quality, and
how barrier islands function.
We should have strong opinions
that we are compelled to
communicate. And we should
want to more fully understand

this new feature and its impact on the Great
South Bay. Though at times difficult, these
discussions are essential to moving forward,
and to working toward a healthy ecosystem
that we can all enjoy today and into the
future. 

Beauty in the Breach

The breach

presents an

opportunity to

discuss interacting

cultural and natural

processes. Fishing

remains a popular

activity near the

breach.

PHOTO: NPS

BACK TO
PAGE 14

Fire Island National Seashore Visitor Experience Plan 92

Mike Bilecki
Chief,
Natural Resources Management

Just miles from New York City skyscrapers,
herons stalk through grassy wetlands and
startled white-tailed deer leap over thickets
of catbrier and ubiquitous poison ivy.
Their home is the barrier island known as
Fire Island. The island, which shields Long
Islanders from the raging Atlantic Ocean,
attracts springtime rafts of migratory
waterfowl bobbing on mainland-side waters
and summer swimmers basking on the
white beaches bordering the Atlantic.

Fire Island traces a thin line along the coast.
Orientated east-west, this barrier island
stretches 32 miles long and ranges from
200 yards to one-half mile wide. A seven-
mile stretch on the eastern half has been
designated wilderness. The Otis Pike Fire
Island High Dune Wilderness Act, Public
Law 96-585, December 23, 1980, designated
approximately 1,363 acres as wilderness in
Fire Island National Seashore. The wilderness
extends from the Wilderness Visitor Center,
west, to Watch Hill.

In the wilderness, a visitor can freely explore,
discover a natural barrier island ecosystem,
and savor the solitude. The Otis Pike Fire
Island High Dune Wilderness offers a barrier
island experience like no other. It includes
everything from the toe of the primary dune
with its patches of seaside plants, and extends
across areas of pine forest with hidden groves
to the sheltered marshes along Great South
Bay. The wilderness area does not include
ocean front beaches but provides for a remote
and pristine experience. The area provides
excellent backcountry camping and hiking
along the trace of the old Burma Road, which
ran the full length of what is now wilderness.
Anglers cast for bluefish, striped bass, winter
flounder, among other saltwater species, and
scenic views and abundant wildlife attract bird
watchers, wildlife viewers, and nature lovers,
alike. Hunting is also allowed by permit only.

One needs to be prepared for any wilderness
experience or adventure. For the Otis Pike Fire
Island High Dune Wilderness, know that there
are no venomous snakes on Fire Island, but
one may very likely encounter dense thickets of
catbriar and poison ivy, and in warmer weather,
vast numbers of salt marsh mosquitoes and
ticks. Wearing light-colored clothing and a
wide-brimmed hat helps detect ticks and
provides protection from the sun. Always be
aware of changing weather conditions, tide
and ocean conditions and rip currents, and
your response to the heat or cold.

The Otis Pike Fire Island High Dune Wilderness
is the smallest wilderness area within the
National Park Service (but not the smallest
within the National Wilderness Preservation
system). Remember wilderness is land that is
rare. They are wild places where one can retreat
from civilization, reconnect with the Earth, and
find healing, meaning and significance, no
matter the size of the place. 

Wilderness on the Edge of a Great Metropolis

A wilderness area

so close to New

York City is one

of the Seashore’s

outstanding

features.

PHOTO: NPS

BACK TO
PAGE 15

 National Park Service 93

Lindsay Ries
Wildlife Biologist

Deer management—and wildlife management
in general—can be a controversial issue to
discuss with the general public. It’s even more
difficult to have these conversations when

“direct reduction” of a wildlife population
is proposed at a site. Having meaningful
conversations about the need for deer
management through education and outreach
has been a struggle at Fire Island National
Seashore for decades. For this reason, the park
made such conversation a primary objective in
its 2016 White-tailed Deer Management Plan.

It strives to communicate messages to the
public in different ways, depending on the

audience. One message is to focus on actual
impacts deer have on important natural
and cultural resources, rather than on deer
themselves. That’s the primary reason why the
Seashore is engaged in deer management:
because of the negative impacts deer have on
other resources the Seashore must protect.
This includes the regeneration of maritime
forests on Fire Island and the William Floyd
Estate (WFE), and what continued browsing
from an overpopulated deer herd means for
the future of these forests and other wildlife
that depend upon them. We can show
through vegetation monitoring over several
decades that the eruption of deer on Fire
Island (and at the WFE) has decimated the
forest understory, not allowing new growth
to eventually replace the forest’s canopy trees
once they die and also preventing the growth
of herbaceous plants. This means the forests
cannot naturally sustain themselves, and that
has consequences for not only deer, but other
wildlife dependent on these forests for food
and shelter.

Communicating this ecological relationship—
with not only vegetation and deer, but also
the complex relationship between deer, other
mammalian hosts, and ticks—is something
the Seashore hopes to achieve in the next
several years. This cannot be done, however,
without the expertise, vision, and ultimate
implementation of the park’s interpretive
corps. It’s essential for wildlife managers
and interpreters to work together to achieve
educational objectives, such as those in the
Deer Management Plan. 

Managing Deer Includes Managing
Messages About Deer

Deer management

is one issue that

relates to all

sites across the

Seashore.

PHOTO:

HENRY ESTERLY

BACK TO
PAGE 16

Fire Island National Seashore Visitor Experience Plan 94

PHOTO:

KELSEY SUCENA

National Park Service
U.S. Department of the Interior

PHOTO: KELSEY SUCENA

	_Hlk481149710
	_Hlk479067973

