
H8101

Technical Report #2 August 1981

HOUSING SATISFACTION OF ELDERLY
RESIDENTS OF GOVERNMENT SUBSIDIZED
HOUSING IN DULUTH-BREAKDOWN OF
DATA BY HOUSING UNIT

by Barbara A. Flannery

Funded by the
Center for Urban & Regional Affairs
and the
University of Minnesota Graduate School

Department of Home Economics
Lake Superior Basin Studies Center

A has supported the work of the
or(s) of this report but has not
ed it for final publication.

Its content is solely the
responsibility of the author(s) and
is not necessarily endorsed by CURA

University of Minnesota, Duluth

HOUSING SATISFACTION OF ELDERLY RESIDENTS OF

GOVERNMENT SUBSIDIZED HOUSING IN DULUTH --

BREAKDOWN OF DATA BY HOUSING UNIT

by Barbara A. Flannery
Instructor, Housing and Home Furnishings

Department of Home Economics
University of Minnesota, Duluth

with support from
University of Minnesota Graduate School
Center for Urban and Regional Affairs
Lake Superior Basin Studies Center

August 1981

•

The University of Minnesota is committed to the policy that all persons
shall have equal access to its programs, facilities and employment without
regard to race, creed, color, sex, national origin or handicap.

The content of this report is the responsibility of the author and is not
necessarily endorsed by the University of Minnesota Graduate School, Center
for Urban and Regional Affairs, or Lake Superior Basin Studies Center.

PREFACE

This report is the second technical report summarizing data from a

research project entitled "Housing, Neighborhood and Community Satisfaction

of Elderly Residents of Government Subsidized Housing."

This project was funded primarily by two grants from the University

of Minnesota Graduate School and a grant from the University of Minnesota

Center for Urban and Regional Affairs. Support was also given by the Lake

Superior Basin Studies Center, University of Minnesota, Duluth.

Special thanks are extended to Mary Larsen and Maureen Jude, graduate

students in the School of Social Development, University of Minnesota,

Duluth, who had major responsibilities for data collection, coding and

keypunching for this project.

TABLE OF CONTENTS

PREFACE

INTRODUCTION . . . • • • • • • • • • • • . . • • . . 1

PROCEDURES . .• •. 1

The sample . . •

Data collection •

RESULTS AND DISCUSSION . • • • • • • • • • • • • • • • • • 4

Using and interpreting results . • • • . • • . • • • • . . 4

Demographic information • • • . . • • . • • • • 4

Age of respondent

Education of respondent

Household income per Month

Length of time respondent lived in apartment

Marital status - has the respondent ever been married

Number of bedrooms in apartment

Number of people in apartment

Sex of respondent

Type of previous home

Primary reason for moving . • • • • • • • • • • . • • . • • .

Satisfaction with apartment design . • • • • . . • 13

Overall satisfaction with apartment design

Satisfaction with apartment design-specific design features

Satisfaction with common areas in the building . . . • • • • • . 19

Overall satisfaction with common areas in the building

Satisfaction with common areas in the building--specific
indicators

Perception of friendliness of neighbors on floor

Perception of friendliness of neighbors in building

Satisfaction with neighborhood . . . • . • • • • . • . . 25

Does respondent like neighborhood

Overall satisfaction with neighborhood

Satisfaction with neighborhood--specific indicators

Perception of friendliness of neighbors in neighborhood

General quality of life indicators . • • • • • • • • • • • • . . 31

Satisfaction with overall quality of life

Perception of overall health

Amount of worry and loneliness

Does respondent have friends or family in the community to
turn to

Personality indicators (from Buss & Plomin Temperament Scale) . . 35

Personality characteristics--emotionality

Emotion--total

Personality characteristics--sociability

Sociability--total

Personality characteristics--activity

Activity--total

Knowledge and use of neighborhood and community activities
and services . . • . 43• • • • • • • • • • • ▪ • • • • • • • . •

Attitudes about number of scheduled activities in building

Use of area community centers

Total number of community centers used

Volunteer agencies--heard of and used

Total number of volunteer agencies--heard of and used

Community resources--heard of and used

Total number of community resources--heard of and used

Open-ended responses • • • • • • • • • • • . • • • • • • • •. . 43

REFERENCES . • • • • . • • • • • • • • • • • • • • • • • • 83

LIST OF TABLES

TABLE PAGE

1 Characteristics of the Four Housing Units in the Study . • • • . . 1

2 Age of Respondent . . • . • • • • • . . • • • . . . • • 5

3 Education of Respondent (In Years of School Completed) . • • • . . 6

4 Household Income per Month . . • • • • • • • . • • . 7

5 Length of Time Respondent Lived in Apartment . . . • • • . • • . . 8

Marital Status - Has the Respondent Ever Been Married • . • • . . 9

Number of Bedrooms in Apartment . • • • • • . • • • . . 9

8 Number of People in Apartment . • • • • • • . . 10

9 Sex of Respondent . • . • • • • • • . • • . . • • • • . 10

10 Type of Previous Home . • • • • 9 • • • • • • • • • • • . 11

11

11 Primary Reason for Moving . . • • • • • • • • • • • • • • I •

2

. .• • • • .12' Overall Satisfaction with Apartment Design . • •

313 Satisfaction with Kitchen-Dining Area in Apartment . . •. .

•

14

14 Satisfaction with Living Area in Apartment . • •• • • 6 . • •. . 14

15 Satisfaction with Sleeping Area in Apartment .

16 Satisfaction with Bathroom in Apartment • •

• . . 15• • • • •

• . . 15• • •

17 Satisfaction with Emergency Features in Apartment . . • • • •. . 16

18 Satisfaction with Security of Apartment ••• • • • • . • • •. . 16

19 Satisfaction with Lighting in Apartment . • . . 17

20 Satisfaction with Temperature Control in Apartment 17

21 Satisfaction with Colors in Apartment • • • . • • .. . 18

22 Satisfaction with Amount of Privacy in Apartment 18

23 Overall Satisfaction with Common Areas in the Building .

24 Satisfaction with Laundry Room in Building . •

25 Satisfaction with Common Eating Room in Building . • • •

•

-iv-

TABLE PAGE

26 Satisfaction with Conlmmaity Room in Building . • • • • • • • . • . 21

27 Satisfaction with Hallways in Building • • •

23 Satisfaction with Activity Areas in Building

•

•
• • • 0 • • 0 0 . 22

29 Satisfaction with Lobby in Building . • • • • • • • • • • • 22

30 Satisfaction with Parking Lot in Building . . 23• • • • • • • •

31 Satisfaction with Elevators in Building • • . • • • • • • •. . 23

32 Perception of FrIendliness of Neighbors on the Floor • • • • . 24

33 Prception of Friendliness of Neighbors in the Building • ••• . 24

34 Does Respondent Like the Neighborhood . • • • • • • • • • • • • 25

35 Overall Satisfaction with Neighborhood • • . • • • • • • .. • 26

36 Satisfaction with Neighborhood Medical Facilities • • . . 26

.37 Satisfaction with Neighborhood Retail Stores . • • • • 27

38 Satisfaction with Neighborhood Grocery Stores . • • • • • . •. . 27,

39 Satisfaction with Neighborhood Restaurants . • • • • • • • • • . • 28

40 Satisfaction with Neighborhood Public Transportation • . • 28•

41 Satisfaction with Neighborhood Banks • • • . • . • . • • . .• . 29

42 Satisfaction with Neighborhood Churches • . • • • • • . • . . 29

43 Perception of Friendliness of Neighbors in the Neighborhood . • . 30

44 Satisfaction with Overall Quality of Life

45 Perception of Overall Health . • • • • • •

•

•

•

•

•

•

•

•

• • • • 31

• • . • . 32

46 Amount of Worry About Money • • • • • • • • • • • . • • 32

47 Amount of Worry About Bein Taken Care of If Ill • • • • . • . . . 33

48 Amount of Worry About Getting Help in an Emergency • . • • •. • . 33

49 Feelings of Loneliness • . . • . • . . • • • • • • •

50 Does Respondent have Friends or Family in the Community to

. • 34

Turn to • • • . . • . . . • . . • . .. • . •. . . • • . 34

-v-

TABLE PAGE

51 Personality Characteristics - Emotionality
("When displeased, I let people know it right away.") • • • • • .35

52 Personality Characteristics - Emotionality
("I am almost always calm and nothing even bothers me.") • . . • • 36

53 Personality Characteristics - Emotionality
("I have fewer fears than most people my age.")

54 Emotion - Total . • . • . • • . • • • • • . . •

55 Personality Characteristics - Sociability
("I make friends very quickly.") • • • • • . • • • • . •

56 Personality Characteristics
("I am very sociable.") . •

57 Personality Characteristics
("I have many friends.") . •

- Sociability
• • • • • • • • • . •

- Sociability

• • • • • . • . 36

• • • • • • • 37

• • . • 38

• • • • • • . • 38

• . . 39• ▪ • • . • • •

58 Sociability - Total • • • • • • • • • • • • • •

59 Personality Characteristics - Level of Activity
("I like to keep busy all the time.") • • • • • •

60 Personality Characteristics -
("My life is fast paced.") •

61 Personality Characteristics -
("When I do things, I do them

62 Activity - Total. • • • • • •

Level of Activity
• • • • • • . . .

Level of Activity
vigorously.") • • •

• • • • • • • •

63 Attitudes about Number of Scheduled Activities

64 Central Neighborhood Community Center • •

• •

• •
• • • . . • 41

. • . • . . 41

• • • • • . • 42

• • • • • • • . 42

in the Building . . 44

• • • .

65 Harrison Community Center • • • • • • • • • •

66 Central Hillside Community Center

67 Goodfellawship Community Club

68 Portman Recreation Center

69 West End Senior Center . • •

70 Welch Center • • • • • •

• • • •

• • • • • • • •

• • • • • • • • •

• • • • • • • • •

• • • • • • • • •

71 West Duluth YWCA Senior Center .. • • • •

• •

• •

• •

• •

• •

-vi-

TABLE PAGE

72 Senior Citizens Community Center • • • • • • • • • • • • • . . . 48

73 Total Number of Community Center Used . • . . • • • • • • •. . 49

74 Retired Senior Volunteer Program • • • • • • . • • • • • • . 50

75 St. Louis County Social Service Department Volunteers • • • • . • 51

76 Voluntary Action Center • • • • • • • • • . . • • • • • • . • 52

77 Central Hillside United Ministry (CHUM) . • . • . 53• • • • • • •

78 Total Number of Volunteer Agencies . • • • • • • • • • • . . • . 54

79 Information & Referral Service . • • • • • • . • • • • • •. . 55

80 Duluth Transit Authority • • • • • • • • • • • • • • • • . • . • 56

81 Mini the Bus •
• •

• • • •• • • • • • • • • • ▪ • • • • . . . 57

82 Volunteer Drivers - St. Louis County Social Service • • • . • 58

83 Duluth Community Health Clinic • • • • • • • • • • • . . 59

84 Human Development Center • • • • • • • • • • • • • • • • • • . 60

85 Senior Health Program (Senior Citizen Coalition) • • • • • • • • . 61

86 Public Health Nurse (St. Louis County Health Department) • • . . . 62

87 Health Service Unit (Senior Citizens Community Center) . . •. . 63

88 Social Security Administration • • • • • • • • • • • • • • • • • 64

89 Financial Services Division of St. Louis County Social Services . 65

90 Financial Counseling Service . • • • • • • • • • • • • • • • • . 66

91 Senior Citizens Legal Aid • • • • • • • • • • •

92 Food Stamp Department (Social Services) • •

93 Home Delivered Meals •

. . 67

• . •• • • . . • 68

• • • • • • • • • • • • • •. • . • . 69

94 Duluth Senior Dinners Program • • • • • • • • • • • • • . • • . 70

95 Telecare - CHUM . • • • • • • • • • • o• • • • • s • . 71

96 Family Service Society • • • • • • • • • • • • • • . •• . • • . 72

97 Northeast Minnesota Consumers League • • • • • • • • • • • •. • 73

•

-vii-

TABLE PAGE

98 Senior Adult Services - East . . • • • • • • • • • • .• • • • . . 74

99 Senior Adult Services - West . • . • • • • • • • • • . . 75• • . • •

100 Homemaker - Home Health Aid • • • . • • • . . . • • • • • • .. . 76

101 Homemakers Service - University of Minnesota Extension . • • .. . 77

102 American Association of Retired Persons (AARP) . • • • . . • •

103 Duluth Community Action Program . • • • • • • • • • • . • . . I .7978

104 Senior Citizens' Coalition of Northeastern Minnesota . • • • .. . 80

105 St. Louis County Council on Aging, Inc. . • • • • • . 81

106 Total Number of Community Resources • • • • • . • . 82

-1-

INTRODUCTION

The purpose of this report is to serve as a supplement to the report

entitled "Housing Satisfaction of Elderly Residents of Government Subsid-

ized Housing in Duluth - A Summary of Data." The results presented in

this report summarize the data collected from residents of four government

subsidized housing units in the sample (Gateway Tower, Grandview Manor,

Tr -Towers, and Woodland Garden), with data given for each of the four

locations_

For a discussion of characteristics of the entire sample, refer to

Technical Report #1 (Flannery, August, 1981) cited in the reference section

of this report. A discussion Of the theoretical background for the study

and results of a multiple regression analysis are included in Flannery

(May, 1981), cited in the reference section of this report.

PROCEDURES

The sample

The data for this report were obtained from 183 residents Of four

government subsidized senior citizen housing units in Duluth, Minnesota.

The four units which were selected vary by number of apartments and location.

In addition, two of the units are classified as public law-income (adminis-

tered by the Housing and Redevelopment Authority), and two as limited profit

law and moderate income housing. A summary of the characteristics of the

four buildings is shown in Table 1.

Respondents for the study were selected using a systematic sampling

technique. Approximately 60 respondents were selected for inclusion in the

sample from each of the four sampling units. The entire population of the

1

Table 1. Characteristics of the Four Housing Units in the Study

•
Public or
Limited Profit

Number of
Apartments

60Woodland Garden Limited Profit

,Location

Woodland/Hunters
Park

Gateway Tower Limited Profit Central Hillside 150

,

Tr -Towers Public Central Hillside 290

,

Grandview Manor Public Central Hillside 60

two smaller apartment buildings (Grandview Manor and Woodland Garden) were

included in the sample. Respondents from Tr -Towers and Gateway Tower were

selected using a simple random sampling technique. The final sample included

227 potential respondents.

Out of the original sample of 227 respondents, 183 (81 percent) inter-

views were completed. An additional 22 (9.5 percent) of the potential respon-

dents were unable to complete the questionnaire due to death, illness or not

currently residing in Duluth. Twenty-two (9.5 percent) of the original sample

were unwilling to complete the questionnaire.

Data collection

The data for this report were collected during January and February, 1981.

The questionnaire format was chosen as the instrument for data collection in

this study. Potential respondents were notified by individual letter and agked

3

to participate in the study by attending one of four small group sessions

that were arranged in the community rooms of each of the buildings. Inter-

viewers were available at the sessions to administer the questionnaire,

explain the purpose of the investigation, and answer questions about any of

the questionnaire items. Respondents who were unable to attend the sessions

were given the questionnaire individually. Although most of the interviews

were self-administered, several of the interviews were interviewer-adminis-

tered, due to vision problems of the respondents.

Pretesting of the instrument was done on several individuals outside of

the sampling area.

Most of the items in the questionnaire had closed-end responses for

ease of coding and analysis. Respondents were given the opportunity to

answer in an open-ended fashion wherever appropriate to obtain maximum

breadth of information.

A copy of the questionnaire is included in Technical Report #1 (Flannery,

August, 1981).

Information included in the questionnaire which will be discussed in

this report includes data from the following eight categories:

(1) demographic information

(2) respondents primary reason for moving

(3) satisfaction with apartment design

(4) satisfaction with common areas in the building

(5) satisfaction with neighborhood

(6) general quality of life indicators

(7) personality indicators

(8) knowledge and use of neighborhood and community activities

and services

-4-

RESULTS AND DISCUSSION

Using and interpreting results

This section of the report will be devoted to a presentation of the

data by housing unit (Gateway Tower, Grandview Manor, Tri-Towers and Wood-

land Garden).. For a complete discussion of results, refer to Technical

.Report #1 (Flannery, August, 1981).

Interpretation of the meaning of differences between the housing units

as described in this section should be made cautiously. The statistics

used are descriptive in nature, and are useful for describing the character-

istics of the sample, but should not be used for inferential purposes.

Demographic information

Tables 2 through 10 summarize demographic information, including age

of respondent at the time of the interview, educational level of the respon-

dent (in years of school completed), houcehold income per month, the length

of time the respondent has lived in their present apartment, marital status

(has the respondent ever been married), number of bedrooms in the apartment,

sex of respondent, and structure type of the respondents previous home.

Primary reason for moving

Persons in the sample were asked to respond to the question "What was the

main reason that you decided to move here?" in an open-ended fashion.

Responses were then grouped into 14 categories, as shown in Table 11.

=II MINI MIMI NMI 111•11 IMO 11111 IIIIII Mill MIN 111111 MI MN IIIIIII 11111 NMI IIIIII

Table 2. Age of Respondent

Under
65 :65-69 70-,74 75-79......80-84 , 85-89 90+

Woodland Garden 5 4 14 11 .6 4 1

11.0 8.9 31.2 . 24.5 13.3 8.9 2.2

i

Gateway Tower 2

-

4 6 12 13 6 1

4.6 9.0 . 13.6 27.4 29.5 13.6 2.3

Tr -Towers 2 2 12 8 5 6 0

5.7 5.7 . 34.3 22.9 14.3 17.1 0

Grandview Manor 3 4 8 4 9 3 3

8.8 1178 23.5 11.8 26.5 8.8 8.8

Column
Total

12

7.6

14

8.9

40

25.2

35

22.2

33

20.9

19

12.0

5

3.2

Row
Total

45

28.3

45

28.3

35

22.0

34

21.4

159

100.0

-6-

Table 3. Education of Respondent (In Years of School Completed)

0-8 9-11 12 13-20

Woodland Garden 13 10 14 7

29.6 22.7 31.8 15.9

Gateway Tower 6

,

10 15 11

14.3 23.8 35.7 26.2

Tri-Towers 15 10 7 4

41.7 27.8 19.4 11.1

Grandview Manor 18 7 5 3

54.6 21.2 15.1 9.1

Column
Total

I.

52 37

33.5 23.9

Row
Total

44

28.4

42

27.1

36

23.2

33

21.3

41 25 155

26.5 16.1 100.0

111111 ME IIIIIII INN ME NM MIN MI Mill MIN MN 11111 OM MINI Mil III.

Table 4. Household Income per month

'

,

Less Tha
$100

$100-
$199

$200-
$299

$300--
$399

$400-
$499

,

$500+

Woodland Garden 0 5 10

..

10 12

.

7

0 11.4 22.7 22.7 27.3 15.9

...

Gateway Tower 0 3 7 12

,

10 10

0 7.1 16.7 28.6 23.8 23.8

Tr -Towers 0 4 13 - 12 8 1

0 10.5 34.2 31.6 21.1 2.6

,

Grandview Manor 1 1

,

21 10 2 2

2.7 2.7 56.8 27.0 5.4 5.4

Column
Total

1 13

.6 8.1

51

31.7

44

27.3

32

19.9

Raw
Total

44

27.3

42

26.1

38

23.6

37

23.0

20 161

12.4 100.0

-8-

Table 5. Length of Time Respondent Lived in Apartment

Less Than
Years 5-9: Years'

10-18
Years,5

Woodland Garden ' 52 0 0

100.0 0 0

Gateway Tower 12 34 0

26.1 73.9 0

Tr -Towers 12 31 0

27.9 72.1 0

Grandview Manor

.

17 6

.

13

47.2 16.7 36.1

Column
Total

93

52.5

71

40.1

Row
Total

52

29.4

46

26.0

43

24.3

36

20.3

13 177

7.4 100.0

I.

I

•

Table 6. Marital Status - Has the Respondent Ever Been Mariied

No * Yes -.

Woodland Garden 2 52

3.7 96.3

,

Gateway Tower 11 38

22.4 77.6

Tri-Towers 5 38

11.6 88.4

_

Grandview Manor 7

.

30

18.9 81;1

, .

Column.
Total

25

13.7 '

158

86.3

Table 7. Number of Bedrooms in Apartment

Row
Total

54

29.5

49

26.8

43

23.5

37 1

20.2

183

100.0

Effie-
iericy

,

One
Bedroom' ,

Two
Bedroom

Woodland Garden 8 45 0

15.1 84.9 . 0

Gateway Tower 5 44 0

10.2 89.8 0

,

.

Tr -Towers , 6

.

35 2

14.0 81.4 . 4.7

Grandview Manor 12 24 . 0

33.3 66.7 0

Column
Total

148

81.8

Row
Total

53

29.3

49

27.1

43

23.8

36

19.9

2 A181

1.1 100.0

-10-

1

Table 8. Number of People in Apartment

One ' Two

Woodland Garden 49

,

5

90.7 9.3

.

I Gateway Tower

.

44 5 .

' 89.8 10.2

Tr -Towers 37

,

5

88.1 11.9

,

Grandview Manor 36 . 1

97.3 2.7

Column
Total

166

91.2

Table 9. Sex of Respondent

A."

Total

• 54

29.7

49

26.9

42

23.1

37

20.3

16 182

8.8 100.0

Female • Male

Woodland Garden 43 5

'

89.6 . 10.4

Gateway Tower 38 6

.86.4 13.6

Tr -Towers . 20 17

54.1 45.9

-

Grandview Manor 29 .
7.

80.6 19.4

Column
Total

130

78.8

35

21.2

Row
Total

48

29.1

44

26.7

.37

22.4

36

21.8

165

100.0

11111 IIIIIII IIIIII NM Eli 11111 NMI NMI Mil 111111 111111 Mil INN NMI IIIIII 1110111 11111

Table 10. Type of Previous Home •

Single Family
(alone or 14]
spouse)

Single Family
(with other
relatives)

Apartment
(private)

Apartment
(senior
housing) Hotel Duplex Other. t t - 1

Woodland Garden 31 6 12 . 1 . 1 2 0
58.5 11.3 22.6 1.9 1.9 3.8 0

, -
Gateway Tower 19 5 18 . 4 0 • 1 0

40.4 10.6 38.3 8.5 0 2.1 0
-- ,

Tri-Towers. 16 2 18 2 1 1 1

39.0 4.9 43.9 4.9 2.4 2.4 2.4

Grandview Manor 6 5 14 1 8 2 1

16.2 13.5 37.8 2.7 21.6 5.4 2.7

Column
Total

72

40.4

18

10.1

62

34.8

8 10

4.5 5.6

6 2

Row
TotAl

53

29.8

47

26.4

41

23.0

37

20.8

178

3.4 1.1 100.0

MINI IMO NMI MI NM 111111 IIIIIII 111111 1111111 =II Ell NEIN MINI NMI IIIIIII

Table 11. Primary Reason forifaving

-

, 1* 2* 3* i 4* 5*- 6*, 7* 8* 9* _ 10* 11* . 12* 1315

...._

14*

Roodland Garden 1

2.0

11

21.6

_

1

2.0

, 0

0

-7-

3

5.9

8

15.7

0

0

_

3

5.9

5

9.8

-,

0

0

4

7.8

_

4

7.8

7

13.7

4

7.8

Gateway Tower 3 5 2 1 6 4 4 6 2 4 4 3 2 1

6.4 10.6 4.3 2.1 12.8 8.5 8.5 12.8 4.3 8.5 8.5 6.4 4.3 2.1

.

Tri-Towers

_

8 4 2 0 4 9 1 4 4 3 0 1 1 0

19.5 9.8 4.9 0 9.8 22.0 2.4 9.8 9.8 7.3 0 2.4 2.4 0

,

Grandview Manor 5 2 7 0 4 ' 9 3 2 1 0 0 1 0 3

13.5 5.4 18.9 0 10.8 24.3 8.1 5.4 2.7 0 0 2.7 0 8.1

Column
Total

17 22 12 1 17 30 8 15 12

9.7 12.5 6.8 .6 9.7 17.0 4.5 8.5

*'s: 1 - Displaced (sold home, freeway)
2 - Maintenance
3 - Place was unliveable or not as nice
4 - Security
5 - Design features (size, elevators, stairs)
6 - Financial considerations •
7 - Wanted to live in senior housing

8 9 10 8

Row
Total

51

29.0

47

26.7

41

23.3

37

21.0

176

6.8 4.0 4.5 5.1 5.7 4.5 100.0

8 - ConvenienCe, neighborhood considerations
9 - Health (self or spouse)
10 - Companionship and loneliness
11 - Be nearer family
12 - Retired or old age
13 - Death of spouse
14 - Other

-13-

Satisfaction with apartment design

Satisfaction with apartment design was operationalized by asking the

respondents in the sample to answer a series of questions using a five-

point satisfaction scale. First, respondents were asked to rate their

overall satisfaction with the design of their apartment. Second, respondents

rated their satisfaction with specific design features of the apartment,

including kitchen-dining area, living area, sleeping area, bathroom, emer-

gency features, security of apartment, lighting, temperature control, colors,

and amount of privacy. Their reasons are listed in Appendix C in Technical

Report #1 (Flannery, August, 1981).

Results of items related to satisfaction with apartment design are

shown in Tables 12 through 22.

11 Table 12. Overall Satisfaction with Apartment Design

1

*Satisfied.
Very Dis- Dis-

Satisfied Neutral" Satisfied
Very
Satisfied

Woodland Garden 1 1 1 21 28

1.9 1.9 5.6 - 38.9 51.9

Gateway Tower 0 ' 1 3 30 15

2.0 6.1 61.2 30.6

Tr -Towers 2 4 3 22 11

4.8 9.5 7.1 52.4 26.2

Grandview Manor 2 0 0 29 6

5.4 0 . 0 78.4 16.2

Column
Total 2.7 3.3

9 102

4.9' 56.0

' Row
Total

54

29.7

49

26.9

42

23.1

37

20.3

60 182

33.0 100.0

-14-

Table 13. Satisfaction with Kitchen-Dining Area in Apartment

' Very Dis-
Satisfied"

Dis-
Satisfied Neutral Satisfied

Very
Satisfied

Woodland Garden 1 0 6 2.8 19

. 1.9 0 11.1 51.9 35.2

Gateway Tower 0 6 4 27 . 9

0 13.0 8.7 58.7 19.6

..

Tr -Towers 3 4

_

2 27 4

7.5 10.0 5.0 67.5 10.0

Grandview Manor 0 2 0 31 4

0 5.4 0 83.8 10.8
. , . .

Column
Total 2.3

12 12

6.8 6.8

113 36

63.8 20.3

Table 14. Satisfaction with Living Area in Apartment

Very Dis-
Satisfied"

Dis-
Satisfied Neutral Satisfied

Very
Satisfied

Woodland Garden 0 0 3 29 20

0 0 5.8 55.8 38.5

1

Gateway Tower 0 2 1 32 i . 12

0 4.3 2.1 68.1 25.5

 . .

Tr -Towers , 1 0 3 31 6

2.4 0 7.3 75.6 14.6

,,

Grandview Manor 0 1 0 31 4

0 2.8 0 86.1 11.1

_ . .

Column
Total

. - Row

Total

54

30.5

46.

26.0

37

22.6

37

20:9

177 •

100.0

'Row
Total

52

29.5

47

26.7

41

23.3

36

20.5

1 3 7 123 42 176

.6 1.7 4.0 • 69.9 23.9 100.0

-15--

•

I.

Table 15. Satisfaction with Sleeping Area in Apartment

Very Dis-
Satisfied

Dis-
Satisfied

1
Neutral ,Satisfied

Very *
:Satisfied

Woodland Garden 0 2 2 27 20

0 3.9 3.9 52.9 39.2
.

Gateway Tower °.

,

3 2 32 10

'0 6.4 4.3 ' 68.1 21.3

,

Tri-Towers 2 5 3 27 5

4.8 11.9 7.1 64.3 11.9

-

Grandview Manor 0 1 0 31 5

0 2.7 0 83.8 13.5

 . ,

Column
Total

2

1.1

11

6.2

7

4.0

Table 16. Satisfaction with Bathroom in Apartment

• Row
Total

• 51

28.8

47 .

26.6

42

23.7

37

20.9

117 • 40 177

66.1 22.6 100.0

Very Dis- Dis-
Satisfied Neutral 'Satisfied

Very
,Satisfied,Satisfied

Woodland Garden 1 • 5 , 4 26 18

1.9 9.3 7.4 48.1 33.3

Gateway Tower ' 2

.,

8 6 22 . 9

1 4.3 • 17.0 12.8 46.8 19.1 '

Tr -Towers , 1 • 0 4 31 ' 5

. .4 0 • 9.8 75.6 12.2

,

Grandview Manor 0 1 0 30 6

0 2.7 0 81.1 16.2 .

Column
Total 2.2

14

7.8

14

7.8

Raw
Total

54.

30.2

47

26.3

41

22.9

37

20.7 .

109 38 179

60.9 21.2 100.0

•

•1

Table 17. Satisfaction with Emergency Features in Apartmen't

Very Dis-
Satisfied

Dis-
Satisfied Neutral Satisfied

•Very
Satisfied

Woodland Garden

-

0

0
.

,

2

3.9

2

3.9

.

31

60.8

16

31.4.

,

Gateway Tower 0

0 •

2

4.5

5

11.4

28

63.6

9

20.5 I

Tr -Towers 2

5.0
.

2

5.0
,

. 3

7.5

31

77.5

2

5.0

-

Grandview Manor 0

0

2

5.6

1

2.8

29

80.6

4

11..1

Column
Total

2

1.2

8

4.7

11 119

6.4 69.6

Table 18. Satisfaction with Security of Apartment

-16-

Row
Total

51

29.8

44

25.7

40

23.4

)36

21.1

31 171

18.1 100.0

.Satisfied.,Satisfied
Very Dis- Dis-

Neutral
-

,

Very
Satisfied

Woodland Garden 0 1

,Satisfied

-3 29 18

0

•

2.0 5.9
.

56.9 35.3.

Gateway Tower 0 1 • 4 29 .12

0 2.2 8.7, , 63.0 26.1

,

Tr -Towers , 2 5 4 27 3

4.9 12.2 9.8 65.9 7.3

Grandview Manor 0 1. 3 28. . 4

I

0 2.8

, .

8.3

-

77.8 11.1

Column
Total

2

1.1

8

4.6

14

8.0

Row
Total

51

29.3

.46

26.4

41

23.6

36

20.7

113 37 174

64.9 21.3 100.0

1
Table 19. Satisfaction with Lighting in Apartment

,
Very Dis-
Satisfied

Dis-
Satisfied .Neutral iSatisfied

Very I
Satisfied

Woodland Garden 1 5 4 - 28 15

1.9 9:4 7.5 52.8 28.3

„

i
Gateway Tower

,

0 2 4 32 8

• 0 4.3 8.7 -69.6 17.4

,

Tr -Towers 1 2 2 33 3:

2.4 4:9 4.9 80.5 7.3

,

Grandview Manor 0 2 1 31 . 3

0 5.4 2.7 83.8 8.1

. .

Column
Total

2

1.1

11

6.2

-17-

'Row
• Total

53

29.9

46

26.0

41

23.2

37

20.9

11 124 29 177

6.2 70.1 16.4 - 106.0

Table 20. Satisfaction with Temperature Control in Apartment

,

.
Very Dis-
Satisfied

Dis-
Satisfied Neutral .Satisfied,Satisfied

Very

Woodland Garden 1 3 2 29 18

1.9 5.7 3.8 • 54.7 34.0
.. , ,

Gateway Tower 2 3 5 26 .10

4.3 6.5 10.9 56.5 21.7

.
,

.

Tr -Towers , 5 9 3 21 3

- 12.2 22.0 7.3 51.2 7.3

Grandview/Manor 1 6 2 24 3

2.8 16.7 5.6 66.7 8.3

. .

Column
Total

9 21

5.1 11.9

Row
Total

53

30.1

46

26.1

41

23.3

36

20.5 •

12 100 34 176

6.8 56.8 19.3 100.0

TablP 21. Satisfaction with Colors in Apartment

- Satisfied_Satisfied,Neutral
Very Dis- Dis-

_Satisfied
Very
Satisfied

Woodland Garden 0 3 2 27 18

0 6.0 4.0 .54.0. 36.0
...

i ,

Gateway Tower 0 4 5 26 9

0 9.1 11.4 59.1 20.5

_...

Tr -Towers 1 3 2 31 4

2.4 7.3 4.9 75.6 9.8

. •

Grandview Manor 0 1 1 . 32. 3

0 2.7 2.7 86.5 8.1

,

Column
Total

1 11

.6 6.4

-18-

Row
Total

50

29.1

44

25.6

41

23.8

37

21.5

10 116 34 172

5.8 67.4 19.8 100.0

Table 22. Satisfaction with Amount of Privacy in Apartment

*Satisfied*Satisfied
Very Dis-' Dis-

Neutral Satisfied
Very
Satisfied

Woodland Garden 0 0 2 29 21

0 0 3.8 . 55.8 40.4

,

Gateway Tower 0 1 , 2 22 ,20

0 2.2 4.4 48.9 44.4

,

Tr -Towers . 2 0 - 4 23 12

4.9 0 9.8 56.1 29.3

...

Grandview Manor

.

0 1 1 . 30 5

0 2.7 2.7 81.1 13.5

Column
Total

2

1.1

2

1.1

9

5.1

104

59.4

*Row
Total

52

29.7

45 .

25.7

41

23.4

37

21.1-

58 175

33.1 100.0

-19-

Satisfaction with common areas in the building

Satisfaction with the common areas in the building was operationalized

using a five-point satisfaction scale and a five-point friendliness scale.

First, respondents were asked to rate their overall satisfaction with common

areas in the building. Second, respondents rated their satisfaction with

specific common areas in the building, including laundry room, common eating

room, community room, hallways, activity areas, lobby, parking lot, and

elevators. In addition, respondents in the sample rated their perception of

the friendliness of their neighbors on their floor and in the building,

using a five-point scale ranging from "very unfriendly" to "very friendly.

Results of items related to satisfaction with common areas in the building

are shown in Tables 23 through 33.

Table 23. Overall Satisfaction with Common Areas in the Building

Very Dis-
Satitfied.

Dis-
Satisfied Neutral Satisfied

Very
Satisfied*

Woodland Garden 2 0 _ 4 27 21

3.7 0 7:4 50.0 38.9

Gateway Tower 1 0 , 7 32 8

- 2.1 0 14.6. 66.7 16.7

'
-

, .

Tr -Towers 2 1 7 27 5
,

4.8 2.4 16.7 64.3 11.9

•

Grandview Manor 1 0 2 25 8

2.8 0

5.6

69.4 22.2

- I
,
.

. Column
Total

6

3.3

1

.6

20

11.1

Row
Total

54

30.0

48

26.7

42

23.3

36

20.0

42 180

23.3 100.0

I -20-

Table 24. Satisfaction with Laundry Room in Building

Very Dis-
Satisfied.

Dis-
Satisfied lielitral Satisfied

Very
Satisfied

- I

Woodland Garden 1 1 3 29 19

1.9 1.9 . 5.7 54.7 35.8

Gateway Tower ' 1 1 - 5 29 12

2.1

.

2.1 . 10.4 - 60.4 25.0

Tr -Towers 0 1 3
1

,

30 8

0 2.4 7.1 71.4 19.0

,

Grandview Manor 2

.

1 . 0 29 5

5.4 ' 2.7 0 78.4 13.5

4

Column
TotalTotal 2.2

•
4

2.2

117

65.0

Table 25. Satisfaction with Common Eating Room in Building

• Row
• Total

53

29.4

48

26.7

42

23.3

37

20:6

44 180

24.4 100.0

Very Dis-
Satisfied

Dis- I
Satisfied Neutral _SatAsfied

Very
Satisfied

Woodland Garden 1 0 3 24 16

2.3 0 6.8 54.5 36.4.
,

'

Gateway Tower 2 3 18 • 11 , 1

5.7 8.6 - 51.4 31.4 2.9 •

Tr -Towers , , 0

,

0 7 27 8

0 0 16.7 , 64.3 19.0

,

Grandview Manor 1 1 •2 30 3

2.7 2.7 5.4 81.1 8.1

 ,

Column
Total

4

2.5

4

2.5

30

19.0

92

58.2

Row
Total

44

27.8

35

22.2

42

26.6

37

23.4 •

28 158

17.7 100.0

-21-

Table 26. Satisfaction with Community Room in Building

Very Dis-
Satisfied

Dis-
Satisfied Neutral Satisfied

Very
Satisfied,

Woodland Garden I 0 3 28 21

1.9 0 5.7 52.8 39.6 .

Gateway Tower 3 8 11 20 4

6.5 17.4 23.9 43.5 8.7

Tri-Towers 0 3 6 26 8

0 7.0 14.0 60.5 18.6

Grandview Manor 2 0 0 31 4

5.4 O o 83.8 10.8

...... _

Column
Total 3.4

Row
• Total

53

29.6

46

25.7'

43

24.0

37

20.7

20 105 • 37 179'

11.2 58.7 20.7 100.0

Table 27. Satisfaction with Hallways in Building

Very Dis-
Satisfied.

Dis-
Satisfied Neutral

1

Satisfied

.Very
Satisfied

Woodland Garden - 1 1 . 3 29 19

1.9 .1.9 5.7 54.7 35.8

Gateway Tower 0 1 2 30 13
..

40 . 2.2 4.3 65.2 28.3

Tri-Towers , 0 1 4 29 8

2.4 , 9.5 69.0 19.0

Grandview Manor 2 ' . 0. 0 31 4

5.4 0 0 83.8 10.8

Column
Total

3 3 9

Row
Total

53

29.8.

46

25.8

42

23.6

37

20.8 -

119 " 44 178

5.1 66.9 24.7 100.0

-22-

Table 28. Satisfaction with Activity Areas in Building

Very Dis-
Satisfied

Dis-
Satisfied Neutral Satisfied

Very
Satisfied

Woodland Garden 1 0 4 28 19

1.9 . 0 7.7 53.8 36.5 ,
. .

Gateway Tower 3 7 12 22 2

6.5 . 15.2 26.1 47.8 4.3

Tr -Towers 1 . 3 2 29 7

2.4 7.1 4.8 69.0 16.7
,

Grandview Manor 2 ' 0

,

1 . 30 4

5.4 0 2.7 81.1 10.8

. a

Column
Total

7

4.0

10

5.6

19

10.7

Table 29. Satisfaction with Lobby in Building -

109

61.6

32

18.1

Very Dis-
Satisfied

Dis-
Satisfied Neutral _Satisfied

Very
Satisfied.

Woodland Garden 1 1 4 29 17

1.9 1.9 7.7 55.8 . 32.7

Gateway Tower 2 3 6 31 . 6,

4.2 6.3 12.5 64.6, 12.5

,

Tr -Towers • , 2 7 7 21 5

4:8 16.7 ' 16.7 50.0 11.9

Grandview Manor • 1
1.

0 31 . 4

2.7 2.7 0 83.8 10.8

Column
Total

6

3.4

12

6.7

17

9.5

112

62.6

Raw
Total

52

29.4

46

26.0

42

23.7

37 .

20.9

177

100.0

• ROW
Total

52

29.1

48

26.8

42

23.5

37

20.7 •

32 179

17.9 100.0

-23-

Table 30. Satisfaction with Parking Lot in Building

• Very Dis-
Satisfied

Dis-
Satisfied Neutral Satisfied

Very
Satisfied

Woodland Garden 1 3 7 24 12

• 2.1 6.4 14.9 51.1 25.5

Gateway Tower 0 0 II. 24 9

0 0 25.0 54.5 20.5

Tr -Towers 2 2

. .

14 17 6

- 4.9 4.9 - 34.1 41.5 14.6

Grandview Manor . 1 0 1 31
.:.

4
1

• 2.7 0 2.7 83:8 10.8

Column
Total

4

2.4

5

3.0

33

19.5

Table 31. Satisfaction with Elevators in Building

Row
Total

47

27.8

44

26.0

41

24.3

37

21.9

96 31 169

56.8 18.3 100.0

Very Dis-
Satisfied

.

Dis-
Satisfied Neutral ,Satisfied

,
Very
Satisfied

Woodland Garden 1 1 4 31 16

. 1.9 _1.9 7.5 58.5 30.2

' .
,

Gateway Tower 1 3 6 28 N.

2.1 , 6.3 12.5 , 58.3 20.8

. i, , .

Tr -Towers , 0 2 4 30 6

0 4.8 9.5 71.4 , 14.3

• .

Grandview Manor 1 o o 31 4

2.8 sd o 86.1 11.1

, .

Column
Total

3 6

1.7 3.4

Row
Total

53

29.6

48

26.8

42

23.5

36

20.1 •

14 1204 36 179

7.8 67.0 20.1 100.0

-24-

Table 32. Perception of Friendliness of Neighbors on the Floor

Very-
UnfriendUhfrien4.57 Neutral Friendly

.Very
Friendly

Woodland Garden 4 0 1 26. 22

7.5 0 ' I 1.9 49.1 41.5

Gateway Tower 0 0 3 30 16 '

0 0 6.1 . 61.2 . 32.7

Tr -Towers 1 0 4 26 11

2.7 2.7 - 16.2 64.9 13.5

'

Gateway Manor 1 .1 6 24 5

. . 2.7 2.7 16.2. 64.0 13.5

Column
Total'

6

3.3

1

.6

14

7.7

.106

58.6

Row
Total

53

29.3

49

27.1

42

23.2

37

20.4

54 181

29.8 100.0

Table 33. Perception of _Friendliness of Neighbors in the Building

Very-
UnftiendkUnfriend3y Neutral Friendly

,

Very
Friendly

Woodland Garden 2 . 0 1 30 20

3.8 . 0 .. 1.9 56.6 37.7

,,

Gateway Tower 0' - .0 . 8

,

-33 , 7

0 - 0 16.7 68.8 14.6

..-

Tr -Towers , 0 0 6 31 5

0 . 14.3 73.8 11.9.

.. .

Gateway Manor 1 1 6 26 . 3

2.7: ,2.7 16.2 70.3 8.1

Column
Total

3

1.7 .6

120

66.7

Row
Total

' 53

29.4

48

26.7

42

. 23.3

37

20.6 '

35 180

19.4 100.0

-25-

Satisfaction with the neighborhood

Satisfaction with neighborhood was operationalized using a five-point

satisfaction scale and a five-point friendliness scale. First, respondents

were asked to rate their overall satisfaction with their neighborhood.

Second, respondents rated their satisfaction with specific neighborhood

features, including medical facilities, retail stores, grocery stores,

restaurants, public transportation, banking,:and churches. In addition,

respondents in the sample rated their perception of the friendliness of

their neighbors in the neighborhood. Respondents were also asked if they

like the neighborhood where they are living.

Results of items related to satisfaction with the neighborhood are

shown in Tables 34 through 43.

Table 34. Does Respondent Like the Neighborhood

,

No Yes —

Woodland Garden ' 1 52

1.9 98.1

Gateway Tower 3 , 46

6.1 93.9 *

Tr -Towers 1

,

42

2.3 97.7

Grandview Manor 0 37

0 100.0

Column
Total

5

2.7

177

97.3

Row
Total

53

29.1

49

26.9

_43

23.6

37,

20.3

182

100.0

-26-

Table 35. Overall Satisfaction with Neighborhood .

Very Dis-' Dis-

_

Neutral Satisfied
Very
Satisfied.Satisfied'Satisfied

Woodland Garden 1 • 1 5 35 10

1.9 1.9 9.6 67.3 19.2 ..

Gateway Tower 0

,

1 5 31 11

0 ' 2.1 10.4 64.6 22.9

4 ,_

Tr -Towers • 0 1 11 25 5

0 2.4 26.2 59.5 11.9

. .

Grandview Manor 0

.

0 -3 30 4

0 0 8.1 81.1 10.8

- . .

Column
Total

1

.6

3

1.7

24

13.4

Row
Total

52

29.1

48

26.8

37

20.7

121 30 179

67.6 16.8 100.0

Table 36. Satisfaction with Neighborhood Medical Facilities

Very Dis-
Satisfied.

Dis-
Satisfied Neutral Satisfied

Very '
Satisfied

Woodland Garden 0 2 16 24 9

. 0 ' 3.9 31.4 47.1 17.6

Gateway Tower 0 1 5 28 1.2 .

0 2.2 10.9 60.9 26.1

Tr -Towers , 0 2 4 27 9

0 4.8 9.5 64.3 21.4

Grandview Manor 0 0 2 30 5

0 0 5.4 81.1 • 13.5

Column
Total

0

0

5

2.8

27

15.3

109

61.9

• Row
Total

51

29.0

46.-

26.1

42

23.9

37

21.0 -

35 176

19.9 100.0

Table 37. Satisfaction with Neighborhood Retail Stores

Very Dis-
Satisfied

Dis-
Satisfied Neutral Satisfied

Very
Satisfied,

Woodland Garden 0 5. - 16 21 7

0 10.2 32.7 42.9 14.3

0

• Gateway Tower 1 3 5 27 11

2.1 6.4 10.6 ' , 57.4 23.4 •

_

Tr -Towers 0 3 P 20 5
.

0 7.3 31.7 48.8 12.2

Grandview Manor 0 0 4 31 2

0 0 10.8 83.8 5.4

,

Column
Total

1 11

.6 6.3

38

21.8

-27--

Row
Total

49

28.2

47

27.0

41

23.6

37

21.3

99 . 25 174

56.9 14.4 100.0

Table 38. Satisfaction with Neighborhood Grocery Stores

- Satisfied i Satisfied
Very Dis- Dis-

Neutral Satisfied
Very
Satisfied

Woodland Garden . 2 2 5 31 13

3.8 3.8 9.4 58.5 24.5

. .,

Gateway Tower 6 12 11 10 . 8

12.8 25.5 23.4 21.3 ' 17.0

Tr -Towers 1., 4 6 22 8

2.4 ‘ 9.8 14.6 53.7 19.5

Grandview Manor 0 0. .
1 33 3

0 0 2.7 89.2 8.1

, . .

Column
Total

9

5.1

18

10.1

23

12.9

Row
Total

53

29.8

47

26.4

41

23.0

37

20.8 '

96 32 178

53.9 18.0 100.0

-28--

:Table 39. Satisfaction with Neighborhood Restaurants

Very Dis-
Satisfied

Dis-
Satisfied Neutral ,Satisfied

Very
Satisfied

Woodland Garden 2 7 • 14 20 9

3.8 13.5 26.9 38.5 17.3

Gateway Tower

.

1

,

2 '7 25 . 10

2.2 ' 4.4 15.6 55.6 22.2

Tr -Towers

•

0

,

4 11 20 5

0 10.0 27.5 50.0 12.5

'

Grandview Manor 0 0 5 29 3i

0 o 13.5 78.4 8:1

_ Column
Total

Row
Total

52

29.9

45

25.9

40

23.0

37

21.3

3 13 37 94 27 174

1.7 7.5. 21.3 54.0 15.5 100.0

Table 40. Satisfaction with Neighborhood Public Transportation

Very Dis-
Satisfied

Dis-
Satisfied Neutral ,Satisfied

Very
Satisfied

Woodland Garden 2 4 6 27 14

3.8 7.5 11.3

.

50.9 26.4
,

,-
,

Gateway Tower 0 ' o 7 19 .21 ,

o o 14.9 40.4 44.7

Tr -Towers , o
,

o (4 24 14

o
.

o 9.5 57.1 33.3

,

Grandview Manor 0 o o 32 5 .

o 6 o 86.5 13.5
,

1

' Column
Total

2 4 17

1.1 2.2 . 9.5

Row
Total

53

29.6

47

.26.3

42

23.5

37

20.7.

102 54 179

57.0 30.2 100.0

-29-

Table 41. Satisfaction with Neighborhood Banks

11. 37

Row
Total

52

29.7

46

26.3

40

22.9

- Very Dis- Dis-
Neutral Satisfied

Very
Satisfied.Satisfied,Satisfied

Woodland Garden 0 3 7 28 14

o 5.8 13.5 53.8 26.9 .

Gateway Tower 0 o 2 24 . . 20

0 o 4.3 , 52.2 43.5

Tr -Towers 0 3 ' 4 27 6

0 7.5 10.0 67.5 15.0

,

Grandview Manor . 0 3 ‘ 5 26 3 .
o 8.1 13.5 70.3 I 8.1

. _

Column
Total

0

0

9

5.1

18

10.3

Table 42. Satisfaction with Neighborhood Churches

105

60.0

21.1

43 175

24.6 100.0

.

Very Dis-
Satisfied

_

Dis-
Satisfied, Neutral

r

Satisfied
Very
Satisfied,

, Woodland Garden 0 5 11 21 14

o 9.8 21.6 41.2.
,

.27.5

Gateway Tower 3 -4 12 21 . 7

6.4 8.5 25.5 44.7 14.9

.

Tr -Towers

,

0 1 7 24 9

0' 2.4 17.1 58.5 22.0
,

Grandview Manor 0 1 3 27 6.
. 6

-0 2.7 8.1 73.0 16.2

Column
Total

3

1.7

11

6.3

33 93

1.8.8 528

Row
Total

51

29.0

47

26.7

41

23.3

37

21.0

36 176

20.5 100.0

-30-

Table 43. Perception of Friendliness of Neighbors in the Neighborhood

Very-
UnfrienoW.Unfriendly Neutral

Very
Friendly

Woodland Garden 2 0 18

.Friendly

27 5

3.8 0 . . 34.6 51.9 9.6

Gateway Tower' 0

,

0 24 18 4

0 0 52.2 39.1 8.7
. . ,

Tr -Towers 0 0 18 20 2

0 0 45.0 50.0 5.0

..,

Gateway Manor 1 0

,

10 24 2

2.7 0 27.0 64.9 5.4

, A A A A

Column
Total

3

1.7

0

0

70

40.0

89

50.9

13

7.4

Raw
Total

52

.29.7

46

26.3

40

22.9

37

21.1

175

100.0

-31-

General quality of life indicators

Respondents in the sample were asked a series of questions related to

their perception of the quality of their lives. Included in the set were

satisfaction with overall quality of life, perception of health, how often

the respondent worries about money, being taken care of if ill, and getting

help in an emergency, how often the respondent feels lonely, and if the

respondent has friends or family in the community to turn to.

Results of the quality of life items are shown in Table 44 through 50.

Table 44. Satisfaction with Overall Quality of Life

Very Dis-
Satisfied

Dis-
Satisfied Neutral Satisfied ,Satisfied

Very

Woodland Garden 3 2" 6 32 10

5.7 3.8 11.3 60.4 18.9.

Gateway Tower

,

0

4

2 8 31 7

0 4.2 16.7 64.6 14.6

Tr -Towers 2 0

,

3 32 5

4.8 0 7.1 76.2 11.9

,

Grandview Manor 1

,

2 2 29 . 3

2.7 5.4 5.4 78.4 ,8.1

, . ,

Column
Total

6

, 3.3

6

3.3

19

10.6

124

68.9

Row
Total

53

29.4,

48

26.7

.42

13,2

• 37

20.6

25 180

13.9 100.0

Table 45. Perception of Overall Health

Poor
Below
Avera:e _Average ,Average

Above

,

Excellent

Woodland Garden 1 5 34 8 5

1.9 9.4 64.2 15.1 9.4

Gateway Tower 2 • 6 29 6 6

4.1 12.2 59.2 12.2 12.2

4.

Tri-Towers 3 2 23 8 6

7.1 '4.8 54.8 19.0 14.3

Grandview Manor 2 7 16 9 3

5.4 .18.9 43.2 24.3
•

8.1

,

Column
Total

-32-

Row
Total

53

29.3

49

27.1

42

23.2

37

20.4

8 20 102 31 20 . 181

4.4 11.0 56.4 17.1 11.0 100.0

Table 46. Amount of Worry About Money

11

1

- Always

. ,

Almost
Always ' Sometimes

,

Almost
NeverNever

Woodland Garden 1 . 2 -24 11 14

. 1.9. 3.8 46.2 21.2 26.9.

Gateway Tower Tower 5 1 ' 16 8 18

- 10.4 2.1 . 33.3 . . 16.7 . 37.5

Tr -Towers

•

, f

2.3

3

7.0

7

16.3

9

20.9

23

53.5

Grandview Manor 0 2. 14 6 15

0 5.4 37.8 16.2 40.5

'

Column
TOtal

7

ROW
Total

52

28.9 .

48

26.7

43

23.9

37 .

20.6 •

8 61 34 70 180

3.9 4.4 . 33.9 18.9 38.9 100.0

Table 47. Amount of Worry About Being Taken Care of If Ill'

.

Always
Almost
Always - Sometimes

Almost
Never

,

.
Never

(

Woodland Garden 3 3 25 11 11

5.1 5.7 47..2 20.8 20.8
.

Gateway Tower 3

.

3 21 1 6 16

• 6.1 6.1 42.9
0

.12.2 . .32.7 .

Tri-Towers 0 3 . 9 11 19

0 7.1 21.4 26.2 45.2

Grandview Manor 2 . - 0 8 8 19

5.4 0 21..6 21.6 • 51.4

. _

Column
Total

-33--

ROW
Total

53

29.3

49

27.1

42

23.2

37

20.4

8 9 63 36 65 181

4.4 5.0 34.8 19.9 35.9 100.0

Table 48. Amount of Worry About Getting Help in an Emergency

., Always .
Almost
Always *:Sometimes

Almost
Never Never

' Woodland Garden 4 1 17

,

11 19

7.7 1.9 32.7 21.2 36.5

,

Gateway Tower 1 0 23 8 17

2.0 0 46.9 16.3 34.7

,

Tr -Towers 0 ,
,

1 11 7 23

0 2.4 ' 26.2 16.7 54.8 .

. ,

Grandview Manor 2 1. 8 8 18

5.4 2.7 21.6 21.6. 48.6

Column
Total

7

3.9

3

Row
Total

52

28.9

49

27.2

.42

23.3

37

20.6 •

59 34 77 180

1.7 32.8 .18.9 42.8 100.0

-34-

1

1

Table 49. Feelings of Loneliness

_

Always '
Almost
Always- Sometimesliever

Almost .
Never1

Woodland Garden 2 3 23 10 15

3.8 5.7 43..4 18.9 28.3

Gateway Tower 1 0 22 10 15

2.1 0 45.8 . .20.8 . 31..3

Tr -Towers 2 1 8 11 21

4.7 2.3 18.6 25.6 48.8

. ,

Grandview Manor 2 2 11 6 16

5.4 5.4 29.7 16.2 43.2

Column
Total

7 6

Row
Total

53

29.3.

48

26.5

43

23.8

37

20.4

64 37 67 181

3.9 3.3 35.4 20.4 37.0 100.0

Table 50. Does Respondent have Friends or Family in the Community to Turn To

.

No

.

Yes -

Woodland Garden 6 47. -

. . 11.3 88.7

Gateway Tower 7 42

14.3 85.7

,

Tr -Towers , 7 36

16.3 83.7

Grandview Manor . 7 29.

19.4 . 80.6

, ' .

Column
Total

27

14.9

154

85.1

Raw
Total

53

29.3

49

27.1

43

23.8

36

19.9

181

100.0

I

•

-35-

Personality characteristics (from Buss and Plomin Temperameht Survey)

In a temperament theory of personality, Buss and Plomin (1975) suggest

that attitudes are affected by the temperament of an individual. Four

temperaments are presented in the theory: level of activity, emotionality,

sociability, and impulsivity.

Nine items from Buss and Plominsi Temperament Survey were included in

the questionnaire for this report (three each for the level of activity,

emotionality and sociability temperaments).

Personality characteristics—emotionality. Tables 51 through 53 show

respondent responses on the three questionnaire items that measure the

emotionality temperament in the Buss and Plomin theory.

Table 51. Personality Characteristics - Emotionality
("When displeased, I let people know it right away.")

Strongly
Disagree Disagree

,

—Neutral _ Agree
Strongly
Agree._

Woodland Garden 4. 15 - 8 13 5

8.9 3373 17.8 28.9 11.1

Gateway Tower 4 18 12 6 3

. 9.3 41..9 27.9 . 14.0 7.0.

,

Tr -Towers 3 i 19 6

_•

10 . 2

7.5 47.5 15.0 25.0 5.0

i _

Grandview Manor ,. 4 13 8 9 1

11.4 37.1 22.9 25.7 . 2.9

_ • 1

Column
Total

15 65

9.2 39.9

34.

20.9

38

23.3

Row
Total

45

27.6

43

26:4

40%

24..5

35 .

21.5

11 163

6.7 100.0 "

•

-36-

1
•

Table 52. Personality Characteristics - Emotionality
("I am almost always calm and nothing even bothers me.")

•

, Strongly

,

Disagree., "Neutral , Agree
Strongly
Agree_Disagree

Woodland Garden 0
, 9

. 11 19 4

0 : 20:9 25.6 44.2 9.3
,

Gateway Tower 1 11 , 15 16 2

2.2 24.4 33.3 - 35.6 4.4

, ,
I .

Tr -Towers 1 8 5 23 2

2.6 20.5
..

12.8 59.0 5.1

--.
..

Grandview Manor 1 6 10 I 20 0

2.7 16.2 . 27.0 54.1 . . 0

_ ,

Column
Total

3

1.8

34

20.7

41 78

25.0 47.6

Table 53. Personality Characteristics - Emotionality
("I have fewer fears than most people my age.")

8

4.9

.

Strongly
Disagree Disagree"

,

'Neutral _ Agree
Strongly
Agree

Woodland Garden 2 7 - 12 18 6

4.4 . 15.6 26.7 40.0 13..3

Gateway Tower 0 3. 10

,

25 6

0 ' 6.8 22.7 • 56.8'13.6

Tr -Towers 1 0 . 14 22 4

2.4 0 34.1 53.7 9.8

.
....

Grandview Manor 0 1 15 .19 2

0 2.7 40.5 51.4 . 5.4

Column
Total

3

1.8

11 51.

6.6 30.5

84

50.3

Row
Total

43

26.2

39

23.8

37 •

22.6

164

100.0

Row
Total

45

26.9

- 44

26.3

41

24.6

. 37

22.2

18 167

10.8 100.0

•

-37--

Emotionality--total. To get the total score for an individual on the

emotionality items, scores for the item "When displeased, I let people know

it right away" were recoded so that a low score would be consistent with

the direction' on the other two items. Scores for each of the three five-

point scale items were then added together, yielding a total score of from

5 to 15. Scores were then recoded into low (5 through 8), medium (9 through

11) and high (12 through 15) categories. A low score on emotionality

represents a higher level of emotionality in the individual; a high score

represents a lower level of emotionality in the individual. Table 54 shows

the results of totaling the emotionality scale scores.

Table 54. Emotion - Total

. . Low Medium'

,

High. 1

Woodland Garden , 4 34 5

_

Gateway Tower 10 - 22 12

Tr -Towers

i
5

.

25 11

Grandview Manor

.

5 25 7

Column
Total

24

14.6

106

64.2

Raw
Total

43

26.1

44

26.7

41

24.8

-37

22.4

35 .165

21.2 100.0
Personality characteristics--sociability. Tables 55 through 57 show

respondent responses on the three questionnaire items tbat measure the

sociability temperament in the Buss and Plomin theory.

-38-

Table 55. Personality Characteristics - Sociability
("I make friends very quickly.")

Strongly
Disagree Disagree -Neutral Agree

Strongly
Agree

Woodland Garden 1 0 14 20 13

2.1 . O. '29.2 41.7 27.1

Gateway Tower 1 6 12 20 5

2..3 13.6 27.3 ' 45.5 11.4

Tri-Towers 1 1 7 20 11

2.5 2.5 17.5 50.0 ' 27.5

_

Grandview Manor 0 0 7 . 29 1

0 0 18.9 78.4 . 2.7

• Column
Total

3

1.8

7

4.1

40.

23.7

Table 56. Personality Characteristics = Sociability
("I am very sociable.")

Row
Total

48

28.4

- 44

26.0

40%

23.7

37

21.9

89 30 169

52.7 17.8 100.0

. Strongly
Disagree*

. .
Disagree• 'Neutral _ Agree

, 20

43.5

Strongly
Agree

11

.23.9 .

,

Woodland Garden

.

0

0

.0

. 0 .

,

• 15

32.6

Gateway Tower 1 4 9 - 23 . 7

2.3 9.1
..

20.5 '
.

52.3 15.

,

Tri-Towers . 0 .

.

3 9 19 9

0 7.5 22.5 47.5 22.5

. _

Grandview Manor 0 0 9 27 1

0 0 24.3 73.0 . 2.7

Column
Total

1

.6

7

4.2

42'

25.1

Row
Total

.46

27.5

-44

26.3

40%

24.0

37 .

22.2

89 28 167

53.3 16.8 100.0

-39-

Table 57. Personality Characteristics - Sociability
("I have many friends.")

.

Strongly
Disagree Disagree *Neutral Agree

.

Strongly
Agree,

Woodland Garden 1 0

_

8 21 16

2.2 0 17.4 45.7 34.8

s Gateway Tower 1 2 6

.

26

.

9

2.3 4.5 13.6 * 59.1 20.5

Tri-Towers 0 . 1 * 4 25 10

0 2.5 10.0 62.5 25.0

Grandview Manor 0 0 3 32 2

0 0 8.1 86.5 . 5.4
,

Column
Total

2

1.2

3

1.8

21

12.6

Row
Total

46

27.5

-44

26.3

401

24.0

37

22.2

104 37 167

62.3 22.2 100.0

Sociability--total. To get the total score for an individual on the

sociability items, scores for each of the three five-point scale items were

added together, yielding a total score of from 5 to 15. Scores were then

recoded into law (5 through 8), medium (9 through 11) and high (12 through 15)

categories. A low score represents a lower level of sociability in the

individual; a high score represents a higher level of sociability in the

individual. Table 58 shows the results of totaling the .sociability scores.

The scores on sociability are much higher than in either the emotionality or

level of activity temperaments.

Table 58. Sociability - Total

Law Medium - High

Woodland Garden 0 16

,

30

Gateway Tower 4 ' 16 22

Tr -Towers 3 10 27

Grandview Manor 0

,

12 25

Column
Total

7

4.3

54

32.7

104

63.0

Row
Total

46

27.9

42

25.5

40

24.2

.37

.22.4

' 165

100.0

-40-

Personality characteristics--level of activity. Tables 59 through 61

show respondent responses on the three questionnaire items that measure the

level of activity temperament in the Buss and Plomin theory.

Level of activity--total. To get the total score for an individual on

the level of activity items, scores for each of the three five-point scale

items were added together, yielding a total score of from 5 to 15. Scores

were then recoded into low (5 through 8), medium (9 through 11) and high

(12 through 15) categories. A low score represents a lower level of activity

in the individual; a high score represents a higher level of activity in the

individual. Table 62 shows the results of totaling the activity scores.

•

I.

Table 59. Personality Characteristics - Level of Activity
("I like to keep busy all the time.")

, ,

Strongly
Disagree . Disagree *Neutral Agree

Strongly
Agree_

Woodland Garden 0

,

3 • 10 21 12

0 . 6.5 21.7 45.7 26.1

,

.

. Gateway Tower 1

.

4 7 26

.

7

2.2 8.9 15.6 * 57.8 15.6

, , ,
,

Tri-Towers 3 4 4 20 10

7.3 9.8 9.8 48.8 , 24.4..

_. _
_

Grandview Manor 0 2 10 21 4

, 5.4 27.0 56.8 . .10.8

r

.

Column
Total

4

2.4

13

7.7

31

18.3

88 33

52.1 19.5

Table 60. Personality Characteristics - Level of Activity
("Ny life is fast paced.")

Strongly
Disagree Disagree *Neutral Agree

Strongly
Agree

Woodland Garden 1 11 18 10 4

2.3 .25.0 40.9 22.7. 9.1

A

Gateway Tower 3 18 8 12 2'

. 7.0 41.9 18.6 ' 27.9 4.7

Tri-Towers 3 19 10 5 2

7.7 48.7 25.6 12.8 5.1

. .

Grandview Manor 0 4 25 5

_
1

0

I

11.4 71.4 1413 . 2.9

Column
Total

7

4.3

52

32.3

61'

37.9

32

19.9

9

5.6

-41-

Row
Total

46

27.2

-45

26.6

41
.

24.3

1,37

21.9

169'

100.0

Raw
Total

44

27.3

-43 .

26.7

39 %

24.2

35

.21.7

161

100.0

Table 61. Personality Characteristics - Level of Activity •
("When I do things, I do them vigorously.")

Strongly
Disagree . Disagree Neutral Agree

Strongly
Agree

Woodland Garden 1 9 8 21 6

2.2 . 20.0 . 17.8 46.7 13.3

Gateway Tower 2 11 ' 11 16 3

4.7 25.6 . 25.6 ' 37.2 7.0 .

Tr -Towers 1 17 7 9 4

2.6 44.7 .. 18.4 23.7 10.5

' ...

Grandview Manor 0 4 23 . 9 1

0 10.8 62.2 24.3 - 2.7

Column
Total

•

2.5

Table 62. Activity - Total

41

25.2

49

30.1

Low Medium.

,

Hlzh

14Woodland Garden

.

10 21

,,

Gateway Tower 13 . 19 10

Tr -Towers 17 16 6

.

Grandview Manor 8

,

24 5

Column
Total

48

29.4

80

49.1

35

21.5

55

33.7

Row
Total

45

27.6

42

25.8

39

23.9

37
.22.7

'163

100.0

-42-

Row
Total

45

27.6

43

.26;4

38

23.3

37

22.7

14 163

8.6 100.0

-43-

Knowledge and use of neighborhood and community activities and services

Four categories of respondent knowledge and use of neighborhood and

community activities and services were included in this study:

(1) attitudes about the number of scheduled activities on the

building (Table 63);

(2) whether or not the respondent has ever used specific area

community centers, and total number of community centers used

(Tables 64 through 73);

(3) knowledge and use of specific volunteer agencies, and total

number of volunteer agencies heard of and used (Tables 74

through 78);

(4) knowledge and use of specific community resources, and total

number of community resources heard of and used (Tables 79

through 106).

Open-ended responses

Open-end responses by respondents to specific questions are included

in Technical Report #1 (Flannery, August, 1981) as Appendices B through G.

1

-44-

Table 63. Attitudes about Number of Scheduled Activities in the Building

i Enough
Not Right

_Number .
Too,
-Many •

Woodland Garden 9 40 3

17.3 76.9 5.8

Gateway Tower 6 41 0

12.8 87.2 0

Tri Towers 3 36 0

7.7 92.3 0

-

Grandview Manor 10 27 0

27.0 73.0 0

, .

Column
Total

28

16.0

144

82.3

3

1.7

Table 64. Central Neighborhood Community Center

.

No, '

,

:Yes--,

Woodland Garden . 53 1

98.1 1..9

Gateway Tower , 46 3

93.9 6.1

_

Tr -Towers , 42 0

100.0 0

'

Grandview Manor 35
2.

94.6 5.4 -

-

Column
Total

176

96.7

6

3.3

Row
Total

54

29.7

49

26.9 .

42

23.1

37

20.3

182

100.0

Row
Total

.52

29.7

47

26.9

39

22.3

37

21.1

175

100.0

Table 65. Harrison Community Center

,
- -

,

No - Yes

WoodlandGarden 54 0

100.0 0

Gateway Tower 47 2

95.9 4.1

,

Tri-Towers 42 0

100.0 0

Grandview Manor 37 0

100.0 0

,

Column
Total

180

98.9

Row
Total

54

29.7.

49

26.9

42

23.1

37.

20.3

182

100.0

Table 66. Central Hillside Community Center

,No .

,

-
Yes

...

Woodland Garden 54

.

0

,
100.0 ., 0

.

Gateway Tower 47 2

95.9 4.1

-,

Tr -Towers

,

, 42

.

0

100.0 ' 0

Grandview Manor 37 .

100.0 0

Column
Total

180

98.9

2

Row
Total

54

29.7

49

26.9

42

23.1

• 37

20.3

182

100.0

-45-

IL

Table 67. Goodfellowship Community Club

, No '

Woodland Garden 54

_Yes

0

100.0 0 .

_ .,

Gateway Tower 45 4

91.8 8.2

,

Tri-Towers 42 0 ,

100.0 0 .

Grandview Manor 37 0

, 100.0 0

Column
Total

178

97.8

4

2.2

Table 68. Portman Recreation Center

No ' Yes

Woodland Garden 53 1

. 98.1 1.9

__

Gateway Tower 47

.

2

95.9 4.1

.

Tri-Towers 42
..

,

0

100.0 0

Grandview Manor 37 0 .

100.0 0

Column
Total

179

98.4

3

1.6

Raw •
Total

54

29.7

49

26.9

42

23.1

37

20.3

182

100.0

Row
. Total

54

29.7

49

26.9

42

23.1

37

20.3

182

100.0

-46-

I

Table 69. West End Senior Center

•

No Yes- ,

Woodland Garden 53 1

98.1 1.9

-

Gateway Tower 46 3

93.9 6.1

Tr -Towers 41 1

97.6 2.4

Grandview Manor 37 0

100.0 0

. ,

Column
Total

177 -

97.3

Table 70. Welch Center

5

2.7

No • Yes .

Woodland Garden 54 .

100.0
.

Gateway Tower 47 2

95.9 4.1

Tri-Towers , 42 .

100.0 0

. r

Grandview Manor 37 0,

100.0 0

'

Column
Total•

Row
Total

54

29.7

49

26.9

42

23.1

37

20.3

182

100.0

Row
Total -

54

29.7

49

26.9

42

23.1

37

20.3'

180 ' 2 182

98.9 1.1 , 100.0

-47-

I.

Table 71. West Duluth YWCA Senior Center

• No - ,Yes -

Woodland Garden 54 0

100.0 0
. .

Gateway Tower 46 -3

93.9 6.1

, .

Tr -Towers .42 0

100.0 0

., ,

Grandview Manor 36 1.

97.3 2.7

Column
Total

178

97.8

4

2.2

Row
Total

54

29.7

49

26.9

42

23.1

37

20.3

. 182

100.0

Table 72. Senior Citizens Community Center

' .

._

, No Yes--

Woodland Garden 43 . 11

i

. . 79..6 20.4

Gateway Tower 41 . 8 •

83.7 16.3,

Tr -Towers 22. . 20

52.4 • 47.6

Grandview Manor. 28 9.

. 75.7 24.3

A .

Column
Total

134

73.6

48

26.4

Row
Total

54

29.7 •

49

26.9

42

23.1 •

37

20.3

182

100.0

-48-

IIIIII MIN MI 11111111 11111 Mill EMI MI Mil 11111 11111 NM IIIIII 11111111 MIMI Mil

Table 73. Total Number of Community Centers Used

4

0 . 1 2 4
.

9 10
, ,

Woodland Garden 31 19 4 0 0 0

57.4 35.2 7.4 0 0 0

Gateway Tower 35 10 1 1 1 1

71.4 20.4 2.0 2.0 2.0 2.0

Tr -Towers 22 19 2 0 0 0

51.2 44.2 4.7 0 0 0

_-

Grandview Manor 26 10 1 0 0 0

70.3 27.0 2.7 0 0 0

, Column
Total

114

62.3

58

31.7

8

4.4

Row
Total

54

29.5

49

26.8

43

23.5

37

20.2

1 1 1 183

.5 .5 .5 100.0

MIMI ME 111111 NIS 1111111 UM MI 1E11 MIN MI MN MIN SIN EMI OM 11111111

Table .74. Retired Senior Volunteer Program

Heard of Volunteer Agency

No

,

Yes .

Woodland Garden 30 24

55.6 44.4
. ,

Gateway Tower 24 25

49.0 51.0
,. _.

Tri-Towers 19 23

45.2 54.8
_..

Grandview Manor 21 16

56.8 43.2

Column
Total

94

51.6

Row
Total

54

29.7

_Used Volunteer A enc

No . Yes

Woodland Garden

..

51 3

94.4 5.6

Gateway Tower 44 5

89.8 10.2
,

Tr -Towers 35 7

83.3 16.7

Grandview Manor 33 4

89.2 10.8

Row
Total

54

29.7

49 49

26.9 26.9

42

23.1

42

23.1

37 37

20.3 20.3

88 182

48.4 100.0

Column
Total

163 19 182

89.6 10.4 100.0

11111 OM INN MIN Ell MN 1111111 1111111 OM MIN NMI 11111 11111 MI MINI 11111 IIIIIII NM

Table .75. St. Louis County Social Service Department Volunteers

Heard of Volunteer Agency_

Yes -

Woodland Garden

,No

30 24

55.6 44.4
_, .

Gateway Tower 26 23

53.1 46.9.

Tri-Towers 26 16

61.9 38.1
_ ..

Grandview Manor 24 13

64.9 35.1

_

Column
Total

106

58.2

76.

41.8

Raw
Total

54

29.7

Used Volunteer A enc

No Yes ,_

Woodland Garden 52 1

98.1 1.9

Gateway Tower 48 1

98.0 2.0
. .

Tri-Towers 42 0

100.0 0

Grandview Manor 36 1

97.3 2.7

Row
Total

54

29.7

49

26.9 26.9

42 42

23.1 23.1

37 37

20.3 20.3

182

100.0

Column
Total

179

98.4

3

1.6

182

100.0

Ns um urns um nu EN emoi NE am Ns am ow INN um in um mil gm am

Table .76. Voluntary Action Center

Heard of Volunteer Aczenc

. No Yes "
- ,

Woodland Garden 46 8

85.2 14.8

,, -

Gateway Tower 36 13

- 73.5 26.5

' . .

Tri-Towers 33 9

78.6 21.4

_

Grandview Manor 27 10

73.0 27.0

Column
Total

142

78.0

40

22.0

Used Volunteer A enc

a No Yes .

Woodland Garden 54 0

100.0 0

- ..

Gateway Tower 49 0

100.0 . 0
,

Tri-Towers 41 1

97.6 2.4
/

Grandview Manor 37

.

0

100.0 0

,

Row Row
Total Total

54

29.7 ,

54

29.7

49 49

26.9 26.9

42 42

23.1 23.1

37 37

20.3 20.3

..182

100.0

Column
Total

4

181

99.5

1

.5

182

100.0

MIN Mill NMI 111111 ION IIIIIII INN ME 11111 111111 IIIIIII MINI 11111 Ili IIIIII 11111 MI 11111

Table .77. Central Hillside United Ministry (CHUM)

Heard of Volunteer Acre-

No

.

Yes

Woodland Garden 45 9

83.3 16.7

_ .

Gateway Tower 31 18

63.3 36.7

_.

Tri-Towers 35 7

83.3 16.7

Grandview Manor 32 5

86.5 13.5

Column
Total

Row •
Total

54

29.7

ed Volunteer A enc

Yes .

Woodland Garden

,No

54 0

100.0 0
_.

Gateway Tawer 47 2

95.9 4.1

Tri-Towers 41 1

97.6 2.4

Grandview Manor 37 0

100.0 0
_

Raw
Total

54

29.7

49 49

26.9 26.9
•

42 42

23.1 23.1

37 37

20.3 20.3

143 39 182

78.6 21.4 100.0

Column
Total

179

98.4

3

1.6

182

100.0

11111 MIN IMO MN Ell Mil NM IIIIIII MIN MINI Mill MIN Eli MIR Eli MI 111111 MINI

Table 78. Total Number of Volunteer Agencies

Heard Volunteer Acenc

0 . 1 ' 2 3 . 4 , 5

Woodland Garden 21 13 11 3 3 3

38.9 24.1 20.4 5.6 5.6 5.6
...

Gateway Tower 18 8 7

_

5 7 4

36.7 16.3 14.3 10.2 14.3 8.2

Tr -Towers 15 .12 7 4 4 1

34.9 27.9 16.3 9.3 9.3 2.3

-

Grandview Manor

.

16 9 5 3 3 1

43.2 24.3 13.5 8.1 8.1 2.7

Column
Total

Row
Total

54

29.5

49

26.8

43

23.5

- ,

. 0 , 1 2 3

Woodland Garden 47 6 1 0

87.0 11.1 1.9 0

Gateway Tower 41 6 0 2

83.7 12.2 0 4.1

Tri-Towers 31 11 1 0

72.1 25.6 2.3 0

Grandview Manor 32 4 1 0

86.5 10.8 2.7 0

Row
Total

54

29.5

49

26.8

43

23.5

37 37

20.2 20.2

70 42 30 15 17 9 183

38.3 23.0 16.4 8.2 9.3 4.9 100.0

Column
Total

151 27 3 2 183

82.5 14.8 1.6 1.1 100.0

1111111 IMO 1111111 111111 11111 111111 Ell ill 11111 111111 MIN 1111111 111111 11111 011111 NMI 11111

Table 79. Information & Referral Service

ard of Resource

No Yes . *..

Woodland Garden 31 23

57.4 42.6
_,

Gateway Tower 30 19

61.2 38.8

-

Tr -Towers 25 18

58.1 41.9

...

Grandview Manor 24 13
%

64.9 35.1

Column
Total

110

60.1

Row
Total

54

29.5

res our ...

No , Yes .

Woodland Garden 49 5

90.7 9.3

Gateway Tower

.. ,

. 44 5

.89.8 10.2

Tri-Towers 41 * 2

95.3 4.7

Grandview Manor. 34 3

91.9 8.1

Row
Total

54

29.5

49 49

26.8 26.8

43 43

23.5 23.5

37 37

20.2 20.2

73 183

39.9 100.0

Column
Total

168

91.8

15

8.2

183

100.0

NMI NM IIIIII RIM NISI NMI OM IIIIIII 111111 1111111- 11111 MINI 1111111 11111 MI IIIIIII 111111 NMI

Table 80. Duluth Transit Authority

Heard f Resource

No

_

Yes -,

Woodland Garden

_

6 48

11.1 88.9

,

Gateway Tower 3 46

6.1 93.9

.

Tri-Towers •

,

4 39

9.3 90.7

_.

Grandview Manor 2 35

5.4 94.6

Column
Total

15

8.2

Raw
Total

54

29.5

49

26.8

43

23.5

37

20.2

168 183

91.8 100.0

Used Resource....

No
.

Yes

Woodland Garden 14 40

25.9 74.1

Gateway Tower

,

13

.

36

26.5 73.5
.. .

Tr -Towers 10 33

23.3 76.7

Grandview Manor

.

10

.

27

27.0 73.0

Column
Total

47

25.7

Row
, Total

54

29.5

49

26.8

43

23.5

37

20.2

136 183

74.3 100.0

aus um um mil re mum or am Nis Nos NE mom rim as am Er am um

Table 81. Mini the Bus

Heard of Reso. . __

No

..

Yes -

Woodland Garden 6 48

11.1 88.9

_ . .

Gateway Tower 6 43

12.2 87.8

. ._

Tri-Towers 1 42

2.3 97.7

Grandview Manor 0 37
%

.

0 100.0

Column
Total

13

7.1

170

92.9 •

Row
Total

54

29.5

No .. Yes .-

Woodland Garden 26 28

48.1 51.9

-

Gateway Tower 29 20

59.2 40.8

Tri-Towers 17 26

39.5 60.5
. _

Grandview Manor 15 22

40.5 59.5

Raw
, Total

54

29.5

49 49

26.8 26.8

43 43

23.5 23.5

37 37

20.2 20.2

183

100.0

Column
Total

87

47.5

96 183

52.5 100.0

OM IMO 111111 OM MIS 11111 MIN MIMI MIMI NMI 11111 INN NINO 11111 Eli 11111 NM IMO

Table 82. Volunteer Drivers - St. Louis County Social Service

,

No Yes -

Woodland Garden 20 34

37.0 63.0

- .

Gateway Tower 21 28

42.9 57.1

. .-

Tri-Towers 20 . 23

. 46.5 53.5

_

Grandview Manor 25 12

67.6 32.4

Column
Total

86

47.0

97

53.0

Used Resource

Woodland Garden 48 6

88.9 11.1

81.6 18.4

Tri-Towers 39 4,
,

90.'i 9.J

Grandview Manor. 35 2

94.6 5.4
, •

Row Row
No YesTotal Total

54

29.5

54

29.5

Gateway Tower 40 949 49

26.8 26.8

43
,

23;5

37

20.2!

183

100.0

Column
Total

162

88.5

43

23.5

37

20.2

21 183

11.5 100.0

MIN MN SIN 111111 1111111 11111 MIN Mil 11111 11111 MIS RIM MIN MINI 11111 MINI 1111111

Table 83. Duluth Community Health Clinic

Heard of Resource

No _Yes -

Woodland Garden 34 20

63.0 37.0

,

Gateway Tower 28 21

57.1 42.9

Tri-Towers 25 18

58.1 41.9

-

Grandview Manor 22 15

59.5 40.5

Column
Total

109

59.6

74

40.4

Row
Total

Used Resource

No

,

Yes .

Woodland Garden 53 1

98.1 1.9.
_,

Gateway Tower 48 1

98.0 2.0

,

Tri-Towers 38 5

88.4 11.6

,

Grandview, Manor. 34 3

91.9 8.1

Row
Total

54 54

29.5 29.5

49 49

26.8 26.8

43 43

23.5 23.5

37 37

20.2 20.2

183

100.0

Column
Total

173

94.5

10 183

5.5 100.0

Ell EMI 11E11 11111 Mill 11111 1111111 11111 11111 011111 11111 INN NMI NM All NINO 11111111 MI NM

v.

Table 84. Human Development Center

Hear

. , No Yes —

Woodland Garden 43 11

79.6 20.4

Gateway Tower 33 16

67.3 32.7

Tr -Towers 28 15

65.1 34.9

..

Grandview Manor 29 8

78.4 21.6

Column
Total

133

72.7

50

27.3

_

. Yes .

Woodland Garden

_No

54 0

100.0 0
,

Gateway Tower 49 0

100.0 0
,

Tri-Towers 42 1

97.7 2.3
_ *.,

Grandview Manor. 36 1

97.3 2.7

. _

Row Row
Total Total

54

29.5

54

29.5

49 49

26.8 26.8

43 43

23.5 23.5

37 37

20.2 20.2

183

100.0

Column
Total

181

98.9

2

1.1

183

100.0

11111 1111111 11111 111111 MIN MN Eli INN 11111 EMI 11111 INN IIIIIII IIIIII MINI MI OM

•

Table 85. Senior Health Program (Senior Citizen Coalition)

Heard Resource

No Yes -

Woodland Garden 20 34

37.0 63.0

.., .

Gateway Tower 22 27

44.9 55.1

Tri-Towers 12 ' 31

27.9 72.1

_

Grandview Manor 13 24
%

35.1 64.9

Column
Total

67

36.6

Row
Total

54

29.5

Used Reso

No

_

Yes

Woodland Garden 51 3

94.4 5.6
_

Gateway Tower 46 3

93.9 6.1
,_

Tri-Towers 36 7

83.7 16.3

Grandview Manor 34 3

91.9 8.1

Row.
Total

54

29.5

49 49

26.8 26.8

43 43

23.5 23.5

37 37

20.2 20.2

116 183

63.4 100.0

Column
Total

167

91.3

16 183

8.7 100.0

IMO INN MU Mil INN OM NMI Mill NMI IIIIII 1111111 INN 111111 IIIIII IIIIII MIN MI MIN

Table 86. Public Health Nurse (St. Louis County Health Department)

Heard of Resource

No

,

Yes

Woodland Garden 20 _ 34

37.0 630

_,

Gateway Tower 15 34

30.6 69.4

d.

Tr -Towers

_

12 31

27.9 72.1

_

Grandview Manor 9 28

24.3 75.7

Column
Total

56

30.6

Row
Total

54

2§.5

Used.....,

Yes

Woodland Garden

_No

50 4

92.6 7.4

Gateway Tower 42 7

85.7 14.3

Tri-Towers 36 7

83.7 16.3

Grandview Manor 33 4

Row
Total

54

29.5

49 49

26.8

43 43

23.5 23.5

37 37

20.2 89.2 10.8

127 183

69.4 100.0

Column
Total

161

88.0

22

12.0

183

100.0

lin MIN IIIIIII 1111111 Mil MI NINO 11111 INN MIMI ME NMI IIIIII gill IIIIIII

Table 87. Health Service Unit (Senior Citizens Community Center)

Heard of Resource

No _ Yes -

Woodland Garden 24 30

44.4 55.6

. ,

Gateway Tower 23 26

46.9 53.1

,

Tri-Towers 12 31

27.9 72.1

,,

Grandview Manor 11 26

29.7 70.3
%

1

Column
Total

70

38.3

_

No Yes,

Woodland Garden 52 2

96.3 3.7

,

Gateway Tower 43 6

87.8 12.2

Tri-Towers 25 18

58.1 41.9

,

Grandview Manor 33 4

89.2 10.8

Row Row

Total Total

54 54

29.5 29.5

49 49

26.8 26.8

43 43

23.5 23.5

37

20.2

113 183

61.7 100.0

Column
Total

153

83.6

30

16.4

37

20.2

183

100.0

U.)

MEI SIM 111111 NMI Ell IIIIIII MIN NM MIN NMI MINI IIIIII Mill MINI NMI 111111 MINI 111111 1111111

Table 88. Social Security Administration

No

_

_ Yes • • '

Woodland Garden 11 43

20.4 79.6

,

Gateway Tower 7

,

42.

14.3 85.7

. _

Tr -Towers 4 39

9.3 90.7

Grandview Manor 1 36

2.7 97.3

Column
Total

23

12.6

No _Yes

Woodland Garden 20 34

37.0 63.0

-

Gateway Tower 17 . 32

34.7 65.3

Tri-Towers 9 34

20.9 79.1

,

Grandview Manor 4 33

10.8 89.2

Row Row

Total Total

54

29.5

54

29.5

49 49

26.8 26.8

43 43

23.5 23.5

37 37

20.2 20.2

160 183

87.4 100.0

Column
Total

50

27.3

133 183

72.7 100.0

IIIIIII 1.111 MIN 111111 IMO MINI ill 111111 111111 Mal 1111111 MIN MIMI IIIIIII IIIIII NMI

Table 89. Financial Services Division of St. Louis County Social Services

Yes

Woodland Garden

,No

41 13

75.9 24.1

Gateway Tower 36 19

61.2 38.8

Tri-Towers 35 8

81.4 18.6

_

Grandview Manor 29 8
% 78.4 21.6

Column
Total

Used Resource

No Yes

Woodland Garden 51 3

94.4 5.6

Gateway Tower 49 0

100.0 0
. .

Tri-Towers

,

42 1

97.7 2.3

Grandview Manor 35 2

94.6 5.4

Row Row

Total Total

54 54

29.5 29.5

49 49

26.8 26.8

43 43

23.5 23.5

37 37

20.2 20.2

135 48 183

73.8 26.2 100.0

Column
Total

177 6 183

96.7 , 3.3 100.0

MIN MIN all MIN MEI IIIIII 11111 MIN 11111 MIMI IIIIII 11111 MINI Mill MI 1111111 =I MIN ENO

v.

Table 90. Financial Counseling Service

No Yes

Woodland Garden 41 13

75.9 24.1

Gateway Tower 26 23

. 53.1 46.9

Tr -Towers

.

32

_

11

74.4 25.6

Grandview Manor 27 10

73.0 27.0

Column
Total

126 57

68.9 31.1

Used Resource

,. Yes,

Woodland Garden

.No

53

.

1

98.1 1.9

,

Gateway Tower

-

48 1

98.0 2.0

. .

Tri-Towers 43

_

0

100.0 0

Grandview Manor.. 35

, .

2

94.6 5.4

Row Row
Total Total

54 54

29.5 29.5

49 49

26.8 26.8

43 43

23.5 23.5

37 37

20.2 20.2

183

100.0

Column
Total

179

97.8

4

2.2

183

100.0

1111111 11111 MEI Mill EMI 111111 NM 111111 IMO EIJI OM

•

Table.91. Senior Citizens Legal Aid

.Heard of Resource

No Yes

Woodland Garden

,

25 29

46.3 53.7

-....... .

Gateway Tower 20 29

40.8 59.2

Tri-Towers 13 30

30.2 69.8

_

Grandview Manor 19 18

51.4 48.6

Column
Total

No Yes

Woodland Garden 49 5

90.7 9.3

- ,

Gateway Tower 47 2

95.9 4.1

,,

Tri-Towers 37 6

86.0 14.0

,

Grandview Manor

,

35 2

94.6 5.4

Row Row

Total Total

54 54

29.5 29.5

49 49

26.8 26.8

43 43

23.5 23.5

37 37

20.2 20.2

77 106 183

42.1 57.9 100.0

Column
Total

168

91.8

15 183

8.2 100.0

Ell MI 1111 Mill INN Ell IMP SIN MN 1111111 IIIIIII MIN OM 11111 IRO INN IIIIIII RIM

,Table 92. Food Stamp Department (Social Services)

Heard of Re so

No Yes -

Woodland Garden 16 38

29.6 70.4

,

Gateway Tower 10 39

20.4 79.6

Tr -Towers 8 35

18.6 81.4

_

Grandview Manor 1 36

2.7 97.3

Column
Total

35

19.1

Row
Total

54

29.5

No Yes ,

Woodland Garden 47 7

87.0 13.0
. ,

Tr -Towers 31 12

72.1 27.9

Grandview Manor 24 13

64.9 35.1

Row
Total

54

29.5

Gateway Tower 47 249 49

95.9 4.126.8 26.8

43

23.5

37

20.2

148 183

80.9 100.0

Column
Total

43

23.5

37

20.2

149 34 183

'81.4 18.6 100.0

CO

NMI 11111 all RIM MIN NMI MIN Ell NM 11111 MINI MIN NMI NM IIIII 11111 1111111

Table 93. Home Delivered Meals

, No Yes -,

Woodland Garden 14 40

25.9 74.1

. .,

Gateway Tower 12 37

24.5 75.5

Tr -Towers 8 35

18.6 81.4

Grandview Manor 7 30

18.9 81.1

Column
Total

41

22.4

No Yes

Woodland Garden

.

45 9

83.3 16.7

..,

Gateway Tower 40 9

81.6 18.4

...

Tri-Towers 32 11
.

74.4 25.6
,

Grandview Manor 32 5

86.5 13.5
, ,

Row Row

Total Total

54 54

29.5 29.5

49 49

26.8 26.8

43 43

23.5 23.5

37 37

20.2 20.2

142 183

77.6 100.0

Column
Total

149

.81.4

34 183

18.6 100.0

CY\

MINI 11111 IIIIIII NMI MINI NMI 111111 WIN 0111111 IIIIII MINI Mill MN 011111 =I RINI Mil IIIIII

Table 94. Duluth Senior Dinners Program

No Yes

Woodland Garden 26 28

48.1 51.9

Gateway Tower

,

20

.

29

. 40.8 59.2

..

Tri-Towers

.

22 21

51.2 48.8

..,

Grandview Manor 7 30

18.9 81.1

Column
Total

75

41.0

Row
Total

54

29.5

No Yes

Woodland Garden 43 11

79.6 20.4

Gateway Tower

. _

44

.

5

102.89.8
,

Tri-Towers 35

.

8

81.4 18.6

Grandview Mano 25 12

67.6 32.4

Row
Total

54

29.5

49 49

.26.8 26.8

43 43

23.5 23.5

37 37

20.2 20.2

108 183

59.0 100.0

Column
Total

147

80.3

36 183 .

19.7 100.0

Mil IMO 11111 11111 NM IIIIIII 11111 MIN INIII Nil Ell MIN Ell IIIIII 11111 MN IIIIII

tip

Table 95. Telecare - CHUM

Heard of Resoiirc'

No Yes '

Woodland Garden 35 19

64.8 35.2

.,

Gateway Tower 30 19

61.2 38.8

...

Tr -Towers 33 10

76.7 23.3

_ ..

,Grandview Manor 29 8

78.4 21.6

Column
Total

No , Yes.

Woodland Garden 52

,

2

96.3 3.7
..

Gateway Tower 48 1

98.0 2.0

,,

Tri-Towers 42 1

97.7 2.3

..

Grandview Manor 36 1

97.3 2.7

Raw Raw

Total Total

54 54

29.5 29.5

49 49

26.8 26.8

43 43

23.5 23.5

37 37

20.2 20.2

127 56 183

69.4 30.6 100.0

Column
Total

178

97.3

5

2.7

183

100.0

11111 NM 11111 111111 11111 INN MS INN MINI Ell EMI IIIIII MIN 11111 MN Mill MINI

Table 96. Family Service Society

No Yes

Woodland Garden 35 19

64.8 35.2

,

Gateway Tower 29

..

20

59.2 40.8

,

Tri-Towers 27 16

62.8 37.2

Grandview Manor 24 13

64.9 35.1

Column
Total

115

62.8

_ .

Gateway Tower 49

100.0

0

0

, 4

i

97.7

.

2.3

'

No Yes
Row Row
Total Total

Woodland Garden 52 254 54

96.3 3.729.5 29.5

49

26.8

49

26.8

Tr -Towers 42 143 43

23.5 23.5

Grandview Manor 36 137 37

97.3 2.720.2 20.2

68 183

37.2 100.0

Column
Total

179

97.8

4

2.2

183

100.0

Ell MIS WM 11111 MIN Ell 11111 111111 11111 Mil 111111 11111 11E11 MN MINI =II 11011 IMO

Table 97. Northeast Minnesota Consumers League

No Yes

Woodland Garden 46 8

85.2 14.8

Gateway Tower 38 11

77.6 22.4

, .'

Tri-Towers 37 6

86.0 14.0

_,

Grandview Manor 29 8

78.4 21.6

Column
Total

150

82.0

No Yes

Woodland Garden

.

54 0

100.0 0
_,

Gateway Tower 48 1

98.0 2.0
. .

Tri-Towers 43 0

100.0 0

Grandview Manor 37 0

100.0 0

-

Row Row

Total , Total

54 54

29.5 29.5

49 49

26.8 26.8

43 43

23.5 23.5

37 37

20.2 20.2

33 183

18.0 100.0

Column
Total

182

99.5

183

.5 100.0

Lk)

MEI NMI IIIIII INN 1E11 MN NMI IMO I= Mill MI MIN IIIIIII MI NMI MIN 111111

Table 98. Senior Adult Services - East

Hea

No Yes .

Woodland Garden 33 21

61.1 38.9

.

Gateway Tower

.

21

.

28

42.9 57.1

.

Tr -Towers - 13

.

30

30.2 69.8

Grandview Manor 15 22

40.5 59.5

Column
Total

82

44.8

Row
Total

54

29.5

49

26.8

43

23.5

37

20.2

101 183

55.2 100.0

No.

Woodland Garden 51

_Yes .

3

94.4 5.6

Gateway Tower

._

47

.

2

45.9 4.1

Tr -Towers . 27 16

62.8 37.2

,

Grandview Manor 35

,

2

94.6 5.4

Column
Total

160

87.4

23

12.6

Row
Total

54

29.5

49

26.8

43

23.5

37

20.2

183

100.0

MI NM 111111111 VIII 111111 NMI Nell ISM ION Mill En INN IMO MIN MIN IMO 11111 MI 111111
1

Table 99. Senior Adult Services - West

No Yes

Woodland Garden 40 14

74.1 25.9

Gateway Tower 22 27

44.9 55.1

_ .

Tr -Towers 15 28

34.9 65.1

Grandview Manor 18 19

48.6 51.4

Column
Total

95

51.9

88

48.1

No Yes .

Woodland Garden 54 0

100.0 0

Gateway Tower 48 1

98.0 2.0

,
,

Tri-Towers 43 0

100.0 0 -

,,

Grandview Manor 35 2

94.6 5.4

Row Row

Total Total

54 54

29.5 29.5

49 49

26.8 26.8

43 43

23.5 23.5

37 37

20.2 20.2

183

100.0.

Column
Total

180

98.4

3

1.6

183

100.0

11111 MIMI Mil MINI INN 1111111 OM Mil MINI IIIIIII 11E1 11111 . NMI MI 111111 MIN INN

Table 100. Homemaker - Home Health Aid

Heard of Resource

No Yesi

Woodland Garden 22 32

40.7 59.3

Gateway Tower 14 35

. 28.6 71.4

Tri-Towers 7 36

16.3 83.7

..

Grandview Manor 16 21

43.2 56.8

_

Column
Total

59

32.2

Used Resource

No Yes '

Woodland Garden 48 6

88.9 11.1

Tr -Towers 31 12

72.1 27.9
_,

Grandview Manor 29 8

78.4 21.6

Raw Row
Total Total

54

29.5

54

29.5

Gateway Tower 39 1049 49

.79.6 20.426.8 26.8

43

23.5

37

20.2

124 183

67.8 100.0

Column
Total

147

80.3

43

23.5

37

20.2

36 183

19.7 100.0

INN MINI 111111 Mil 111111 MI MIN IIIIII ION 1E11 11111111 Ilan 11E11 MIN 111111 11111 11111 RINI MN

Table 101. Homemakers Service - University of Minnesota Extension

eard of Resource

No Yes '..

Woodland Garden 44 10

81.5 18.5

. ,

Gateway Tower 33 16

67.3 32.7

.,

Tr -Towers 37 6

86.0 14.0

- .,

Grandview Manor 31 6

83.8 16.2

Column
Total

145

79.2

,

No Yes

Woodland Garden 54

100.0

0

0

,

100.0 0
,

Tr -Towers

,

43

100.0

0

0

,

Row Row

Total Total

54

29.5

54

29.5

Gateway Tower 49 049 49

26.8 26.8

43

23.5

43

23.5

Grandview Manor 37 037 37

100.0 020.2 20.2

38 183

20.8 100.0

Column
Total

183

100.0

0 183

100.0

MEI NMI 111111 MIMI 111111 MINI Mill IIIIII 01111 111111 11111111 Mill MIMI IIIIII =II INN

Table 102. American Association of Retired Persons (AARP)

, No Yes .

Woodland Garden 19 35

35.2 64.8

Gateway Tower 10 39

20.4 79.6

.

Tr -Towers

_ ...

14 29

32.6 67.4

_

Grandview Manor 12 25

32.4 67.6

Column
Total

55

30.1

128

69.9

a_ No Yes

Woodland Garden 38

.

16

70.4 29.6

Gateway Tower 30 19

61.2 38.8

Tri-Towers

, ..

35 8

81.4 18.6

,

Grandview Manor 31 6

83.8 16.2

,

Raw Raw
Total Total

54 54

29.5 29.5

49 49

26.8 26.8

43 43

23.5 23.5

37 37

20.2 20.2

183

100.0

Column
Total

134

73.2

49 183

26.8 100.0

IIIII 1111111 Ell 11111 IIIIIII NISI 111111 MINI 1E111 11111 NMI IMO 11111

Table 103. Duluth Community Action Program (CAP)

Heard of Resou

No Yes

Woodland Garden 43 11

' 79.6 20.4

. .

Gateway Tower

,

36 13

73.5 26.5

. .4

Tr -Towers 30 13

69.8 30.2

,

Grandview Manor 27 10

73.0 27.0

Column
Total

136 47

74.3 25.7

Resource

No , Yes .

Woodland Garden 54 0

100.0 0

,

Gateway Tower 48 1

98.0 2.0

, .

Tri-Towers 43 0

100.0 0

Grandview Manor 36 1

97.3 2.7

Row Row

Total Total

54 54

29.5 29.5

49 49

26.8 26.8

43 43

23.5 23.5

37 37

20.2 20.2

183

100.0

Column
Total

181

98.9

2

1.1

183

100.0

11111111 111111111 ION MIN NMI MIN ION NM NM Mil IIIIII MINI BIN MINI ION MIN ill MINI

Table 104. Senior Citizens' Coalition of Northeastern Minnesota

Heard of Resource

No ,Yes ,

Woodland Garden 15 39

27.8 72.2

,

Gateway Tower 15 34

30.6 69.4

Tri-Towers 11 32

25.6 74.4

__

Grandview Manor 14 23

37.8 62.2

Column
Total

55

30.1

Row
Total

Used Resource

No Yes

Woodland Garden

_

45' 9

83.3 16.7

Gateway Tower 43 6

87.8 12.2
.'

Tri-Towers 37 6

86.0 14.0

Grandview' Manor 30 . 7

31.1 18.9

Row
Total

54 54

29.5 29.5

49 49

26.8 26.8

43

23.5

43

23.5

37 37

20.2 20.2

128 183

69.9 100.0

Column
Total 155

84.7

28 183

15.3 100.0

Nil MIN 11111 IIIII NMI 111111 NM 1111111 MIN it IMO 111111 11111 MEI 11111 IIIIII IIIIII

Table 105. St. Louis County Council on Aging, Inc.

Heard of Resource.

No

.

, Yes •

Woodland Garden 28

.

26

51.9 48.1

, .

Gateway Tower 24 25

49.0 51.0

Tri-Towers 23 20

53.5 46.5

_ .,

Grandview Manor 22 15

59.5 40.5

_

Column
Total

97

53.0

86

47.0

Row
Total

54

29.5

Yes .

Woodland Garden

_No

50 4

92.6 7.4

,

Gateway Tower 46 3

93.9 6.1

. .. ,

Tri-Towers 43 0

100.0 0

,

Grandview Manor 36 . 1

97.3 2.7

,

Row
Total

54

29.5

49 ' 49

26.8 26.8

43 43

23.5 23.5

37 37

20.2 20.2

183

100.0

Column
Total

175

95.6

8

4.4

183

100.0

mu ass am um um Nis um am mu no um um mu no mu no mu r

Table 106. Total Number of Community Resources

_
0

0 1-4 5-9 10-1415-1920-2425-28

,

Woodland Garden 2 7 8 11 12 11 3

3.7
,

Gateway Tower 0 7 5

.

10 9 12 6

0

Tr -Towers

._

0 1 6 15

.. .

12 6 3

0

•

Grandview Manor 0 0 7

,

15 7

.. .

4 4

0

Column
Total

Row
Total

-Used Resource

0 173 476 779 104.12....

Woodland Garden '4 23 22 5 0

7.4 42.6 40.7 9.3 0.0

Gateway Tower

,

6 19 13 10 1

12.2 38.8126.6 20.4 2.0

,

Tri-Towers 2 10 17 12 2

4.7 23.2 39.6 27.9 4.6

Grandview Manor 0 17 12 5 3

0 45.9 32.5 13.5 8.1

Row
Total

54 54

29.5 29.5

49 49

26.8 26.8

43 43

23.5 23.5

37 37

20.2 20.2

2 15 26 51 40 33 16 183 Column

1.1 8.2 14.2 27.9 21.9 18.0 8.7 100.0 Total

12 69 64 32 6 183

6.6 37.7 35.0 17.4 3.3 100.0

-83-

REFERENCES

Buss, A. H. & Plomin, R. A temperament theory of personality development.
New York: John Wiley & Sons, 1975.

Flannery, B. A. Housing satisfaction of elderly residents of government
subsidized housing in Duluth - breakdown of data by housing unit,
Lake Superior Basin Studies Center Technical Report, August 1981.

Flannety, B. A. "Preliminary results of a study
and community satisfaction of elderly
subsidized housing," presented at.the
Regional Science Association Meeting,
May 15, 1981.

of housing, neighborhood,
residents of government
13th Annual Mid-Continent
Cincinnati, Ohio,

