

**LOST IN MAYBERRY/MOUNT AIRY:
IMPORTANCE OF TOURIST PROFILES IN SUSTAINABLE TOURISM PLANNING**

by

Stefanie K. Benjamin

May, 2011

Director of Thesis: (Derek Alderman)

Major Department: M.S. Sustainable Tourism

In sustainable tourism planning it is essential to understand the type of tourist attending and determine the temporal sustainability or longevity of pop-culture festivals, especially those focused around film and television. Mount Airy, North Carolina, was physically transformed in the 1980s to mirror Mayberry, the fictional town of television's *The Andy Griffith Show* and is currently home to the Mayberry Days Festival. This thesis examines the Mayberry Days Festival to develop a typology of festival visitors and the influence of *The Andy Griffith Show* on the attendee's motivations. Online survey invitation cards were distributed during the 2010 Mayberry Days Festival in order to gather data on the socio-demographic characteristics, motivations, perceptions, and economic impact of the attendee. Additionally, a framework was developed to identify and analyze the different tourist profiles based on the attendee's behaviors and characteristics to comprehend how sustainable the Mayberry Days Festival will be for Mount Airy in the future. Results suggest that visitors are drawn to Mount Airy for a variety of reasons and that *The Andy Griffith Show* is not necessarily the main motivator. Long term success of Mount Airy tourism is perhaps linked to building upon its small town nostalgic image which can be independent of its association of television.

**LOST IN MAYBERRY/MOUNT AIRY:
IMPORTANCE OF TOURIST PROFILES IN SUSTAINABLE TOURISM PLANNING**

A Thesis

Presented To the Faculty of the Department of the Graduate School
East Carolina University

In Partial Fulfillment of the Requirements for the Degree
M.S. Sustainable Tourism

by

Stefanie K. Benjamin

May, 2011

© Copyright by Stefanie K. Benjamin 2011

All Rights Reserved

**LOST IN MAYBERRY/MOUNT AIRY:
IMPORTANCE OF TOURIST PROFILES IN SUSTAINABLE TOURISM PLANNING**

by

Stefanie K. Benjamin

APPROVED BY:

DIRECTOR OF THESIS

(Derek Alderman, PhD, Professor, Geography)

COMMITTEE MEMBER:

(Jay Oliver, PhD, Assistant Professor, Marketing & Supply Chain Management)

COMMITTEE MEMBER:

(Paige P. Schneider, PhD, Assistant Professor, Recreation Leisure Studies)

DIRECTOR M.S. SUSTAINABLE TOURISM

(Joseph D. Fridgen, PhD, Professor)

DEAN OF THE GRADUATE SCHOOL

(Paul J. Gemperline, PhD)

ACKNOWLEDGMENTS

Words cannot explain the gratitude toward my professor, advisor, and mentor Dr. Derek Alderman. All blame should be directed toward Derek for being such an inspiration during my course, Advanced Geographic Images and introducing me to the concept of film-induced tourism. His teaching style, eagerness to help, and overall passion toward academics influenced my decision to pursue my PhD and hopefully to one day become a “kick ass” professor like him. Thank you DA for believing in me and showing me how incredible cultural geography can be.

To my committee, Dr. Jay Oliver and Dr. Paige Schneider; thank you both so much for your help throughout this whole process. Paige, you are my saving grace, thesis wizard, and an amazing data pancake party hostess! I could not have asked for a better committee and truly thank you both for everything.

Thank you also to the Center for Sustainable Tourism, Dr. Joe Fridgen, and Dr. Pat Long. Joe and Pat have played an integral part in any success that I have achieved during my masters and thesis process. Thank you both for always having the time to listen and guide me through some incredibly important decisions in my life.

Lastly, my family for their unconditional love, support, and patience throughout every step in my life. My parents have always been my light at the end of the tunnel and have taught me to pursue what truly makes me happy in life. Here's to you mom and dad!

TABLE OF CONTENTS

LIST OF TABLES	xiii
LIST OF FIGURES	xii
CHAPTER 1: INTRODUCTION	1
Mount Airy.....	3
Statement of the Problem.....	4
Purpose of Study	5
Research Objectives.....	5
Limitations of Thesis	6
Organization on Thesis	6
CHAPTER 2: LITERATURE REVIEW	8
The Growing Importance of Film-Induced Tourism	8
Forms and Characteristics of Film-Induced Tourism	9
Film Versus Television Series	11
Imaging and Destination Marketing within Film.....	11
Affects of Film-Induced Tourism to the Town.....	13
Sustainability of Film-Induced Tourism.....	14
Festivals	14
Motivations of Tourists.....	15
Push and Pull Factors.....	15
Wanderlust Factors	17
Socio-psychological Factors	18
Escape from a Perceived Mundane Environment.....	18
Nostalgia	19

Prestige.....	19
Regression.....	20
Enhancement of Kinship Relationships	20
Facilitation of Social Interaction.....	21
Understanding the Film-Induced Tourist.....	21
Identifying the Type of Film-Induced Tourist.....	25
CHAPTER 3: CASE STUDY: MOUNT AIRY, NORTH CAROLINA.....	28
History of Mount Airy, North Carolina	28
Influence of Andy Griffith to the town of Mount Airy.....	29
Transformation of Mount Airy to Mayberry	30
Mayberry Days Festival.....	33
The Real Mount Airy	35
CHAPTER 4: RESEARCH METHODS	38
Pre-Festival	38
During the Festival.....	44
Profile of the Respondent.....	46
Post Festival	50
CHAPTER 5: RESULTS & ANALYSIS	52
Screening of the Data.....	52
Socio- Demographic Profile of the Respondents.....	53
Tourist Behavior of the Respondent	65
Economic Impact of Tourist	71
Tourist Satisfaction Level.....	75

Tourist Motivations.....	79
Influence of <i>The Andy Griffith Show</i> on the tourist.....	82
Type of Tourist	88
Type of Tourist Based on number of Days Spent at Festival.....	90
Type of Tourist Based on Events.....	94
Cluster Analysis.....	98
Chapter Summary	108
CHAPTER 6: SUMMARY, DISCUSSION, AND FUTURE RESEARCH.....	110
Introduction.....	110
Summary of Findings.....	110
Implementation	113
Recommendations for Future Research.....	114
REFERENCES	125
APPENDICES.....	130
Appendix A: IRB Approval.....	130
Appendix B: Invitation Survey Card.....	131
Appendix C: Mayberry Days Survey.....	132
Appendix D: Mayberry Days Festival Map.....	143

LIST OF TABLES

1. Movie Icons.....	10
2. Continuum of Film-Induced Motivation.....	22
3. Push and Pull Motivation in Film-Induced Tourism.....	24
4. Final Distribution of Invitation Survey Cards.....	47
5. Events Observed by Researcher at 2010 Mayberry Days Festival.....	49
6. Alphabetical Order of the State of Residence of the Respondents State.....	54
7. Distribution of Respondents by Age Category.....	58
8. Distribution of Respondents by Education.....	60
9. Distribution of Marital Status/Current Occupation/ Gross Annual Income for 2009 of Respondents	62
10. Distribution of Race/Ethnicity.....	64
11. Distribution of Days Attended.....	66
12. Distribution of Where the Respondents Stayed During Their Visit.....	68
13. Distribution of Activities Participated In.....	70
14. Distribution of Purchases Made	72
15. Distribution of Individual Versus Total Travel Party Spending.....	74
16. Distribution of Tourist Satisfaction Level/Expectations	76
17. Distribution of Expectation Themes.....	78
18. Distribution of Motivations to Attend	81
19. Distribution of How Often <i>The Andy Griffith Show</i> is Viewed.....	83
20. Distribution of How Influential <i>The Andy Griffith Show</i> is on Decision to Visit.....	85
21. Distribution of Mayberry Meaning by Themes.....	87

22. Summary of Key Festival Behaviors	89
23. Distribution of Festival Attendance	91
24. Distribution of the Events Participated In.....	95
25. Distribution of Cluster Groups Based on Events.....	99
26. Distribution of Cluster Groups Based on State of Origin.....	101
27. Distribution of Cluster Groups Based on Participation of Having Photograph Taken with a Mayberry/ <i>Andy Griffith Show</i> Star/Character Look-alike.....	103
28. Mayberry/ <i>The Andy Griffith Show</i> Theme Category Purchases by Cluster Groups.	105
29. Mount Airy Theme Category Purchases by Cluster Groups.....	107
30. Major Findings.....	109

LIST OF FIGURES

1. Conceptual Framework for Leisure Fanatics.....	26
2. Photographic Images of Mayberry Themes to Mount Airy, North Carolina.....	32
3. Photographic Images of Tourist Participation at 2010 Mayberry Days Festival	34
4. Photographic Images of Tensions in Mount Airy, North Carolina.....	36
5. Mayberry Day Festival Attendees by NC Zip Codes Map.....	56
6. Type of Tourist Based on the Number of Days Spent.....	93
7. Type of Tourist Based on Number of Events Participated.....	97

CHAPTER 1: INTRODUCTION

Film/television induced tourism is increasingly important to the development of many communities inside and outside the United States. “Movie induced tourism relates to on-location tourism that follows the success of a movie made (or set) in a particular region” (Beeton, 2006, p. 9). According to Beeton (2006), “The study of film-induced tourism is complex, incorporating aspects of disciplines such as sociology and psychology, as well as industry-based sectors from film making through to destination marketing, community development and strategic planning. Consequently, this is an untapped and little-understood field of tourism research” (p. 17). In addition, tourists approach places in a spirit of discovery, affirming the world conceptually and emotionally rather than in an exploratory frame of mind seeing what they want to see and overlooking that which does not conform to their pattern (Pocock, 1982). Beeton has also argued that future work in this area should make a frank assessment of the negative and positive ways in which film/television tourism impacts places, suggesting that more case studies should be conducted. This thesis seeks to fill this call for more case studies by examining film/television related tourism in Mount Airy, North Carolina based on the television program *The Andy Griffith Show*. The research will examine the sustainability of this type of tourism and place promotion.

Sustainability is a concept largely missing from current discussions of film/television induced tourism. Economic gain seems to be the overlying factor in why a community would want to encourage tourism that capitalizes on the popularity of a film or television show. Tourism Boards are primarily interested in increasing visitor numbers, which may very well contradict the concept of sustainable tourism. Do town leaders looking towards film/television induced tourism as a way to boost their local economy truly understand the short and long term

effects this type of tourism can cause? Previous work suggests that the deterioration of communities and the environment along with the loss of cultural history can result from a film/television show being shot in that location and the visitation of subsequent tourists (Riley, 1998). Towns that pursue film/television induced tourism must be able to cope with anticipated and unanticipated floods of tourists and plan ahead for the traveler who might choose to visit. In planning for such travelers, it is important to have a well developed understanding of the types of tourists attracted to film/television locations. This parts to the need for the development of traveler profiles, which have not often been done in the context of television/film tourism. Believing that an understanding of the characteristics, motivations, and perceptions of the tourist is essential in sustainable tourism planning, this thesis builds a traveler profile of visitors to Mount Airy's Mayberry Days Festival.

Tourists visit with an expectation (if not demand) for an experience similar to what they saw on screen and these expectations are perhaps unrealistic or incompatible with the town's larger development plan. These regions may soon find that they are being avoided by the higher yield market that is developing a sense of responsibility towards travel and its associated impacts (Beeton, 2006). For those communities that grow dependent on film/television induced tourism, there is the major question of how long the effect will last. When will the film/television show and the community fade from public attention and thus make tourism unsustainable?

Furthermore, if the town takes on the image of this fictional setting, how will it cope with its re-branding after the love for that film/television show has faded? This is especially the case in Mount Airy, which bases its tourism and television show that, while still in re-runs, was produced fifty years ago in black and white and was set in the rural, small town.

Mount Airy

Mount Airy, North Carolina, population 8,484, is birthplace of Andy Griffith, the lead actor on *The Andy Griffith Show*. As the setting for the highly successful television comedy, *The Andy Griffith Show* (1960-1968), Mayberry valorizes while also creating caricatures of ordinary, working people and the idyllic and simple nature of small town life. The show was part of a rural comedy programming trend at the time, a departure from the ethnic urban and WASP suburban family sitcoms of the 1950s (O'Leary & Worland, 2005). These comedies were intended to tap a growing television audience in rural, working class America. A Nielsen study conducted in *Andy Griffith's* last season of production found it to be the top show among blue collar viewers and number three among white collar viewers (Kelly, 1981). Other examples of this rural genre included the more farcical comedies of *The Beverly Hillbillies*, *Petticoat Junction*, and *Green Acres*. While these television shows remain popular, they lack the high quality of storytelling and emotional realism of *Andy Griffith* and they have not inspired the same degree of fan devotion.

During the 1980s, the town of Mount Airy looked towards tourism as a way to offset its weakened economy. They capitalized on the success of *The Andy Griffith Show* and transformed the town in many ways into the fictional setting of Mayberry. Mount Airy's City Barber Shop became Floyd's City Barber Shop and the Mount Airy Inn became The Mayberry Inn. Other television show related businesses emerged, such as the Mayberry Bed & Breakfast, The Andy Griffith Museum, Aunt Bea's Barbeque, Aunt Bee's Room, Wally's Service Station, Bluebird Diner, the Old Mayberry Jail, Knight's Inn Mayberry Motel. Subsequently, the landscape of Mount Airy had been morphed into an idealized vision of a "small, simple" all American town. Furthermore, The Snappy Lunch Diner was mentioned by Andy Griffith's character, Sheriff

Andy Taylor, during the November 14, 1960 episode as a place to “...eat, have some coffee, and talk”. After that episode aired, the real life Snappy Lunch Diner, located in Mount Airy, saw an enormous boost of business and presently tourists still flock to this establishment for Snappy’s \$1.55 cheeseburger!

In an attempt to revise a struggling economy, Mount Airy has hosted an annual “Mayberry Days” festival since 1990, attracting tens of thousands of visitors from across the region and the country. People visit the festival to purchase Andy Griffith memorabilia, meet surviving stars from the show, learn about Griffith’s history, and socialize with other fans. On a deeper level, they are also drawn to the festival by a sense of attachment to Mayberry as a simpler time and place, even if it is simply replicated in Mount Airy. Festival goers tend to be older, working class people who are still avid watchers of the television show. Mount Airy is doing its best to imitate an imitation of itself and become America’s official genuine make-believe hometown (Brown, 1997).

Statement of the Problem

Mount Airy actively brands itself as Mayberry, as evident in its website address visitmayberry.com and the “Come visit Mayberry!” on its main webpage. In addition to this website marketing of Mayberry, every September the town of Mount Airy hosts Mayberry Days, a three day festival where tourists from across the country come to reconnect with *The Andy Griffith Show*. The Surry Arts Council boasts: “There is something fun for everyone in the family to enjoy. Whether you are a casual fan of *The Andy Griffith Show* or can quote every episode, you enjoy a good game of checkers or you just want to sit on the porch, sip sweet cider and count cars, the spirit of Mayberry tales may form during the festival and we’ve got something just for you” (The Surry Arts Council, 2010). Events include live shows, Mrs. Wiley’s Tea Party, book

signings, a Mayberry Days Parade, concerts, trivia contests, and pie eating contests - all of which play off of *The Andy Griffith Show* theme. Celebrity look-alikes prance around Mount Airy's Main Street enticing tourists to take photographs, sign autographs and engage families in "wholesome fun."

Purpose of Study

During the 2010 Mayberry Days Festival, a methodology was carved out to better understand the type of tourist attracted to Mount Airy, with the intent assisting with the interpretation of the sustainability of this form of television-based tourism. An on-line survey was designed and implemented to collect data to understand tourists in terms of demographic characteristics, travel motivations, consumption patterns, and perceptions of Mount Airy. Data were collected over a four day period from September 22-26, 2010. Opportunities to participate in the survey were provided to the Mayberry Days tourists during the festival as well as in the three months after the festival. Drawing from this methodological experience, the thesis sought to address the following research objectives and questions.

Research Objectives

The survey was created to assist in understanding the following objectives:

1. To develop a tourist profile of the 2010 Mayberry Days Festival attendee in terms of socio-demographic characteristics, motivations, perceptions, and economic impact.
2. To determine to what extent tourist motivations to attend the 2010 Mayberry Days Festival were heavily influenced by *The Andy Griffith Show*.
3. To develop a framework for identifying and analyzing different travel profiles for those attending the 2010 Mayberry Days Festival based on the behavior and characteristics of tourists.

4. To discuss connections between sustainability and the Mount Airy case.

Limitations of Thesis

The thesis is subject to the following limitations:

1. The number of respondents were limited since tourists visiting the festival were invited to take part of the survey and no incentive was offered.
2. The survey was placed online and some of the respondents did not have access to the internet and/or did not know how to navigate the survey.
3. Distribution of the survey invitations were limited due to the lack of participation from The Surry Arts Council and no booth/station was offered.
4. The amount of survey invitations were not of a huge quantity compared to the number of tourists at the festival.
5. Since the survey was online, some of the respondents did not feel obligated to complete the whole survey compared to a paper survey where the researcher could regulate the respondent's level of participation.

Organization on Thesis

Chapter 1 provides an introduction to this thesis, explores the concept of film/television induced tourism and how sustainability plays a role within tourism and introduces the town of Mount Airy, North Carolina and the Mayberry Days Festival. Additionally, there is an articulation of the purpose of the thesis, research objectives, and limitations of the thesis.

Chapter 2 provides a review of the main concepts and framework from the literature. Film/television induced tourism is explored in more detail and role it plays within festivals. The motivations of why tourists venture to certain destinations are discussed in relation to nostalgia/escapism in addition to what type of tourist typically attends such theme specific

festivals. This chapter also reflects the economic impact that festivals have on a destination and how sustainable the idea of one specific theme festival is to an area.

Chapter 3 provides a more in-depth look into the case of Mount Airy, North Carolina. The physical transformation of the town to mimic Mayberry is illustrated through photographs and illustrates how the town looked towards tourism to boost their economy. Additionally, the type of tourist is mentioned in relation to the 2010 Mayberry Days Festival that was adapted from Mackellar's framework.

Chapter 4 provides a discussion of the thesis' methods, specifically the online survey. Chapter 5 discusses the results from the online survey implemented at the 2010 Mayberry Days Festival and an analysis of the findings.

Finally, Chapter 6 provides a summary of the findings, discussing the implications and offering suggestions for further research.

CHAPTER 2: LITERATURE REVIEW

The Growing Importance of Film-Induced Tourism

The first feature film that caused a major flood of tourism was *The Mutiny on the Bounty* (1935), which turned Tahiti into a major tourist attraction (Rosech, 2009). Over a decade later numerous other films such as *The Third Man* (1949), *Niagara* (1953), *To Catch a Thief* (1955), *Bridge on the River Kwai* (1958), *Lawrence of Arabia* (1962) and *The Sound of Music* (1965) enticed tourists to visit destinations to experience the sites portrayed in films. To date *The Sound of Music* attracts around 300,000 film tourists per year to the city of Vienna, bringing in a significant amount of money to the town (Rosech, 2009).

Mass tourism in the 1970s and 1980s along with huge film productions like the movie *Jaws* (1975) increased the development of film tourism and triggered the movie industry to expand their consumer market aim towards globalized marketing and promotion strategies. Now movies have a global audience and the advertising budget and production per film rose ten million dollars between the 1980s and the 1990s in the United States (Rosech, 2009).

Most recently a mountain peak in China, which is said to have inspired scenes in the hit 3D movie *Avatar* (2009), has been renamed by tourism leaders in China. The "Southern Sky Column" in Zhangjiajie located in the southern Hunan province has been officially renamed "Avatar Hallelujah Mountain" in a bid to boost tourism. Additionally, Zhangjiajie adopted the slogan, 'Pandora is far but Zhangjiajie is near', on their official website, and guided tours have sprung up offering to take tourists to the spots believed to have inspired the film. *Avatar* has grossed over \$80 million in China and has become the most popular film in box office history in China (Beaton, 2010). Films like *Avatar* have the ability to alter not only the landscape of a place but also how the area is promoted, marketed, and branded.

Another film that has had a tremendous box office success is the recent film *127 Hours* (2011). The film is a true story of a mountain climber Aron Ralston's adventure to save his life after being trapped in a canyon in Utah. Following the release of the film, the Utah Office of Tourism announced *127 Hour* itineraries. The film was shot on location in Utah's red rock country within the Bluejohn Canyon (Utah Office of Tourism, 2011).

Forms and Characteristics of Film-Induced Tourism

Television and film allow people to be transported to another time and place and in turn tourists seek out environments and experiences that mirror what they have seen on the silver screen/television. In Urry's (1990) the *Tourist Gaze*, he suggests:

...places are chosen to be gazed upon because there is an anticipation, especially through daydreaming and fantasy, or intense pleasures, either on a different scale or involving a different sense from those customarily encountered. Such anticipation is constructed and sustained through a variety of non-tourist practices such as film, TV, literature, magazines, records, and videos which construct and reinforce the gaze (p. 3).

The tourist gaze can be directed to certain features that are unique and therefore distinguish the "site/sight" of the gaze from others. The properties of a movie location, whether scenic, historical, or literary- qualify as icons for tourists to gaze upon (Riley, Baker, & Van Doren, 1998). But these icons are hard to measure in terms of whether a tourist is visiting the location based on their fascination with the movie or willingness to venture to that film site while already at that destination for other reasons. Adapted from Riley et al. (1998), examples of movie icons are provided in Table 2.1.

Table 2.1 Movie Icons

Movie	Location	Iconic Attraction
<i>A River Runs Through It</i>	Montana Rivers and Mountains	Fish, Natural Scenery
<i>Bull Durham</i>	Baseball Diamond, Durham, NC	Baseball
<i>Close Encounters</i>	Devils Tower, WY	Alien Encounters
<i>Dances with Wolves</i>	South Dakota Plains	Native American Culture, Natural Scenery
<i>Deliverance</i>	Georgia Rivers	Canoeing
<i>Field of Dreams</i>	Dyersville, IA	Baseball History and Mystique
<i>Forrest Gump</i>	Park Bench, Savannah, GA	Underdog Makes Good Theme
<i>Fried Green Tomatoes</i>	Juliet, GA	Self Liberation Theme
<i>Last of the Mohicans</i>	Chimney Rock Park, NC	Native American Culture
<i>Thelma and Louise</i>	Arches National Park, UT	Self Empowerment Theme
<i>The River Wild</i>	River in N.W. Montana	Rafting and Natural Scenery
<i>Weekend at Bernies II</i>	US Virgin Islands	Tropical Paradise

Adapted from Riley et al (1998). Movie Induced Tourism. *Annals of Tourism Research*.

Tourists flock to Mount Airy as a primary travel motivator as it is marketed as Mayberry and advertised as Andy Griffith's home place. Additionally, tourists make the pilgrimage to Mount Airy to "pay homage" to *The Andy Griffith Show* and even dress up like the characters on the show. The home that Andy Griffith grew up in is now an extremely popular rental vacation home and still photographed by tourists. Lastly, Mount Airy is seen as a nostalgic film on-location film tourism site attracting tourists to the 1950s era.

Film Versus Television Series

Beeton (2006) suggests that the phrase 'movie-induced tourism' tends to be a limited experience whereas television series have a longer screening and filming period with the option of syndication. Therefore, television series allow the viewer to develop a stronger relationship with the story, characters and setting over a longer period of time. This allows for the reinforcement of the desire to visit the location/region of where the series was filmed and also to view crews/stars spending time at on-location sites. *The Andy Griffith Show*, opening scene alone attracts numerous tourists to Mount Airy, even though that shot was not filmed there. The television series, now in syndication, allows viewers to develop a strong bond for the show and reenact that opening scene.

Imaging and Destination Marketing within Film

Crompton (1978) defines destination image as the aggregate sum of beliefs, ideas, impressions, and expectations that a tourist has about a tourist destination area. Riley and Van Doren (2009) suggest that these images are concerned with the intangible, tangible, individual perceptions and feelings of people about such a place thus motivating people to become tourists and to select certain destinations. These destinations are in turn places that tourists are motivated to visit but are simply places that can be seen as an analytical concept involving the process of

shaping meaning and practice in material space (Cresswell, 2009). Urry (1990) proposed that one of the basic consumer motivations is the desire to experience, in reality, imaginary pleasures that have been developed in the consumer's mind thus creating meaning.

Tourism involves the idea of escaping reality and experiencing different activities through daydreaming and the image created by the tourist's mind serves as a powerful motivator (Beeton, 2006). With regards to the idea of the imagination being a tourism motivator, Davidson and Spearritt (2000) state that society may be drifting from desiring authentic tourism experiences towards the staged authenticity of a society focused on infotainment. "Central to ways that film constructs cultural representations and images is the manner in which we consume film" (Beeton, 2006, p. 27). The viewer can be influenced by how and with whom they viewed the film while also identifying with the subject or storyline from a personal or relative standpoint (Beeton, 2006).

Destination or place marketing is aimed at either reinforcing the existing image in the potential visitor's mind or constructing a brand new image to replace a negative connotation as a tourism strategy (Beeton, 2006). Visual media can be considered a powerful marketing tool in creating an image to motivate the tourist into visiting a destination. Within film/television storyline people recognize certain icons like the natural scenery, exciting/exotic locations, storyline themes and human relationships that serve as motivations to visit that destination. The icons are not always visual and can be fixed in the storyline or character themes (Riley et al., 1998). Riley and Van Doren (1992) also include the motivations of pilgrimage, nostalgia and escape as tourist attractions inherent in certain film and television programs.

The most powerful instrument in creating and shaping images today is the visual medium, specifically films and televisions (Roesch, 2009). Television is commonly regarded as

the most powerful source in advertising and has the ability to place the product within a realistic scenario. Television series and films capitalize on how the product is portrayed and how tourists are motivated to seek out the experience seen. The attributes of a place could now be globally received and accepted through televised images, which resulted in the globally accepted sense of these portrayed places (Massey, 1994).

Affects of Film-Induced Tourism to the Town

Within film-induced tourism, there has been a range of benefits both positive and negative to the town. Riley et al. (1998) points out that there are numerous tourism benefits from film including the introduction of organized tours, memorabilia sales, new use of sites, expansion of community festivals, and the exposure received by the hotels and guest houses that were used as film locations.

Beeton (2006) suggests that one of the major economic benefits and factors of film-induced tourism is that viewing past locations can be an all-year, all-weather attraction that allows for more tourism during the off-peak seasons. Riley et al. (1998) gives some examples of seemingly unattractive locations that have lured visitors after the release of the film *The Chicago home of Kevin in Home Alone*, the “mom and pop” motel in *Rainman*, the high school gymnasium from *Hoosiers* have all seen an increase in visitors. Tours and festivals have been created in some areas to help entice more visitors to those remote locations.

Other negative attributes that accompany film-induced tourism range from the exploitation of locals and visitors to the lack of preparedness by locals when dealing with the overflow of tourists. There are also social and environmental impacts where the carrying capacity of a site can be a major concern for an area. The influx of tourists to an area could cause an increase of vehicle traffic and pedestrian congestion (Beeton, 2006). Riley et al. (1998)

has also identified the drawbacks that result from when a location differs significantly from the way it is portrayed on film, resulting in a loss of visitor satisfaction, as well as the various effects of souvenir hunters, especially those that seek highway and street signs. For example, some residents are not ready or prepared for an influx of visitors as seen after the release of *Forrest Gump*. Visitors were in search of the bench that Forrest Gump sat on during the movie and were outraged when they could not find the bench in Savannah, Georgia, where the scene was shot. The Savannah Chamber of Commerce had to deal with the influx of visitors who were in search for the park bench that was only placed there for the film and removed after the film (Riley et al., 1998).

Sustainability of Film-Induced Tourism

Film tourism can arguably be sustained for a long period of time if all the correct ingredients are combined accordingly. Movies and television shows can attract tourists for decades and have the power to evoke an emotional chord to the tourist that influences them to travel to that iconic site in order to experience that feeling in person (Rosech, 2009). Destination marketing tools allow for sustainability to be maintained for an even longer period of time continuing the attraction of film tourists many years after their release. Lastly, communities must be involved in order to drive film tourism and to gain acceptance by locals. The local support will ensure that over-commercialization is avoided and the effects of film tourism are welcomed (Rosech, 2009).

Festivals

Festivals and events are important off events that can act as tourism generators. Film festivals and movie premieres in particular serve a social function and evoke symbolic meaning, both relating to and reflecting the community's ideology, social identity, historical continuity and

physical survival (Falassi, 1987). Numerous festivals exist from the audience-based film festival to themed festivals like *Star Trek* festivals (Beeton, 2006). These festivals contain elements of symbolic meaning and social function, that can reflect the community's view of its place in the world through the films that are selected for the festival (Beeton, 2006). Visitors that are attracted to these film festivals range from domestic to international film industry personnel.

Motivations of Tourists

Motivations are driving forces that influence and predispose people to display a specific behavior (Dann, 1981; Pearce, 1982). In tourism research, a perception is the image that the tourist has on a destination and that image effects the behavior and intentions of the tourist (Gnoth, 1997). Baloglu and McCleary (1999) state that perceptions about the destination are a function of internal motivations (push motives) and external motivations (pull motives). Each tourist has his/her own internal and external motivations to travel which lead to different perceptions about a tourist destination.

Push and Pull Factors

“Push” and “pull” factors and their importance in shaping tourist motivations were emphasized by Crompton (1979). “Push” factors are intangible factors that push or compel tourists to venture away from home, while “pull” factors are tangible characteristics that pull tourists into the destination, that is, it is what makes a destination attractive for potential visitors including historical and cultural resources, beaches, and accommodation (Andreu, Bigne', & Cooper, 2000). It has been noted that while the internal forces push people to travel, the external forces of the destination simultaneously pull them to choose that particular destination (Klenosky, 2002). Also push motives can be seen as a tool for explaining the desire to go on vacation, while pull factors explain the choice of the destination. Since push factors are

intangible, it is more difficult to measure what truly influences a person's decision to travel. A range of push factors compel people to travel, but two in particular stand out (Krippendorf, 1987). According to Krippendorf (1987), these two attributes are the two most important psychological drivers behind people's decision to travel. These motivations seem to satisfy the tourist's social needs to mix with other fellow tourists to meet local people, and spend time with people they care about. These elements would seem pretty obvious when one hears the word "vacation" or "holiday". But people's motives cannot be explained by a single-dimension because individuals have dissimilar reasons for engaging in leisure or travel activities. Additionally, it is difficult to completely understand why people choose to travel to certain locations due to prior experiences, images/perceptions, or simple biases about a place.

People also might have "appraisive perceptions" which refer to emotions and volume-based meanings that people attach to places and spaces (Alderman, 2009). These perceptions can be either a love of a place (topophilia) or a hatred or dread of a place (topophobia). Again, past experiences and opinions from peers influence a person's perception of a destination whether they are aware of it or not.

Motives related to a destination's social environment, shopping facilities, sports activities and nightlife are encompassed by pull factors. All of these motives are tangible and can be based on physical appearance along with economic factors. With pull factors, people are able to physically determine where they would like to vacation. They can ascertain whether they would rather venture to a nature-based destination or perhaps a city where shopping/restaurants are plentiful.

Crompton (1979) advances a push and pull framework of travel motivations which is built upon nine specific motives that include:

- Escape from a perceived mundane environment
- Exploration and evaluation of self
- Relaxation
- Prestige
- Regression (to adolescent or child-like behavior)
- Enhancement of kinship relations
- Social interaction
- Novelty
- Education

Crompton (1979, p. 412) argued that push factors could also have “directive potential to direct the tourist towards a particular destination” when examining the initial arousal to go on a vacation.

Wanderlust Factors

Wanderlust is defined by Gray (1970) “That basic trait in human nature that causes some individuals to want to leave things with which they are familiar and to go and see at first hand different existing cultures and places, or the relics of past cultures in places famous for their historical associations, ruins, and monuments” (p. 24). Wanderlust has a fantasy component and seems to confirm the notion that people need to escape from reality through tourism. There is a need for social interaction and the ongoing theme of breaking away from the norm, “A holiday is undertaken in response to a sense of internal damage or depletion and represents a period of replenishment and restoration. When he goes on holiday, the holiday maker is hoping to take in

and store ‘internal goods’ with which he will return enriched, regenerated and recharged to his own environment” (Hill, 1965, p. 55). The sense of escapism and fantasy keep appearing as an important theme in explaining why people travel. When most people travel, they are physically and mentally transporting themselves into another physical and cultural world or environment. However, some people continue to practice their same routine when traveling, but in a completely different setting within a physical or social context. The traveler can partake in their daily routine but exclude the mundane and highlight desired elements instead.

Socio-psychological Factors

According to Crompton (1973), travelers disregarded the actual destination as the “modus operandi” and instead found socio-psychological reasons when choosing a vacation. These reasons are specific to each traveler and Crompton (1973) felt that these motives represented a “hidden agenda” and suggested that some people may not take pleasure vacations because they are not in tuned with their socio-psychological tension states. The destination itself served as a way to satisfy such psychological motives, instead of specific attributes or cultural characteristics. Although these motives are hard to measure and understand, they play an integral role in the decision process. Crompton (1973) identified seven socio-psychological motives that directly relate to why people travel: 1) escape from a perceived mundane environment; 2) exploration and evaluation of self; 3) realization; 4) prestige; 5) regression; 6) enhancement of kinship relationships; and 7) facilitation of social interaction.

Escape from a Perceived Mundane Environment

Even the smallest change of scenery seems to illicit a sense of escapism, a common theme to explain why people travel. However, with Crompton’s (1973) study, he concluded that even those people who are living in a “prized” living atmosphere wanted a change of

environment. This anticipation can even transport a person while they are still in their mundane environment and can be seen as another motive to vacation more often to reach a state of bliss.

Nostalgia

Dann and Potter (2001) describe nostalgia as a quest for an absent order, a “...playful hankering after a differentiated premodern world by tourists from a post-modern de-differentiated home environment” (p. 70). The definition was expanded by Holbrook and Schindler (1991) to entail, “...a preference (general liking, positive attitude, or favorable affect) towards objects (people, places, or things) that were more common (popular, fashionable, or wider circulated) when one was younger (in early childhood, in adolescence, in childhood, or even before birth)” (p. 330).

The tourists are “...yearning for a past they can no longer find in their own social settings. Unable to tolerate their present alienated condition, and ever fearful of the future, they seek solace in days gone by-a world where it was once possible to distinguish right from wrong...pleasure from pain” (Dann & Potter, 2001, p. 67). Therefore, the visitors’ need for nostalgia can be seen as a motivation to visit a destination that transports them to a purer, simpler time when life was not so complicated, unstable and fragmented.

Prestige

Although the prestige of traveling can be very personal, it does play an important role in why people travel. Many people see traveling to any destination as an honor and one must have money in order to do so. Although this may be true, one can also travel through volunteer-based tourism where funds are raised before the trip begins. However, when you ask someone where they are going or have traveled to, there always seems to be some type of judgment of that destination or hotel/restaurant they visited. Again, perceptions and images play a role in where

people travel to and those perceptions can influence a traveler, whether they are aware of or not, to take into effect the role that “prestige” plays throughout their trip.

Regression

While on vacation, most people engage in activities that are out of the ordinary or perhaps remind them of a time with no stress. Crompton (1973) suggested, “The things respondents’ cited were often puerile, irrational, and more reminiscent of adolescent or child behavior than mature adult behavior. The opportunity to engage in this behavior was facilitated by withdrawal from usual role obligations” (p. 45). That is why most people, when they vacation, feel a sense of freedom from their work, family, life obligations and seek activities that remind them of a time where “adventure” and “fun” were of importance. This search of life of a previous era is called “nostalgia factor” (Crompton, 1973). Perhaps, that is why Disney World is still famous and worldly renowned for “The Happiest Place on Earth.” A world where that seems to be free of complexities, stress, and fear: “...this search for the life style of a previous era is a transitory, ephemeral tension state, and when homeostasis is restored, return to the routine life is accepted” (Crompton, 1973, p. 68).

Enhancement of Kinship Relationships

One of the top reasons that people travel is to visit relatives. Compton’s (1973) study found that the majority of the respondents felt that pleasure vacations brought families closer together and enriched relationships. During a trip, families are able to come together, forget their differences, and enhance their bond. However, the reality is that some trips do not bring together families but tear them apart. That is why it is up to the individual to express why s/he wants to be on vacation. Some might state that they rather escape from their family instead.

Facilitation of Social Interaction

Traveling to any location will invariably bring about social interaction. People have to connect with one another, whether on an intellectual, emotional, or physical level. Thus, when traveling, some forms of interaction can be beneficial and can grow into long-lasting relationships that can ignite more traveling to visit those contacts made. Sometimes, these connections with other people can come out of mass tourism especially travel tours.

Understanding the Film-Induced Tourist

The film location tourist is a person who actively seeks to visit an on-location from a feature film. A film location tourist, whether pre-planned or by coincidence, is a person who actively visits a precise on-location that has been used for shooting a scene or scenes that were portrayed on the cinema or television screen (Rosesch, 2009). Macionis (2004) suggested that there are intrinsic motivational factors that prompt film site specific travel behavior. Such push factors would include fantasy, escape, status, prestige, search for self concept or identity, ego enhancement, and partaking in a “vicarious experience.” Macionis (2004) categorizes the film-induced tourist into three groups; 1) serendipitous, 2) general, and 3) specific film tourist. An adaptation of Macionis (2004) continuum is provided in Table 2.2.

Table 2.2 Continuum of Film-Induced Motivation

<i>Increasing interest in film</i>		
Serendipitous Film Tourist	General Film Tourist	Specific Film Tourist
<ul style="list-style-type: none"> • Those who just happen to be in a destination portrayed in a film 	<ul style="list-style-type: none"> • Those who are not specifically drawn to a film location but who participate in film tourism activities while at a destination 	<ul style="list-style-type: none"> • Those who actively seek out places that they have seen in a film
<p>Motivations Include:</p> <ul style="list-style-type: none"> • Social interaction • novelty 	<p>Motivations Include:</p> <ul style="list-style-type: none"> • novelty • education • nostalgia 	<p>Motivations Include:</p> <ul style="list-style-type: none"> • self-actualization • pilgrimage • self-identity • fantasy • romance • nostalgia
<i>Increasing self-actualization motivations</i>		

Adapted from Macionis, N. (2004). Understanding the Film-Induced Tourist. *International Tourism and Media Conference*

The push and pull framework provides some underlying motivations of film tourist behavior. The concepts: place, performance, and personality all contribute to the motivations of film-induced tourists. Place is a possible pull factor in film-induced tourism as a unique landscape or beautiful scenery. Film and television allow place to be created, altered, and reinforced (Macionis, 2004). Performance as a pull factor draws particular stories and genres from a film/television show that allows the tourist to relate to the situation of characters in the show. Personality as a pull factor is seen in the film characters as well as the stars/actors who portray them. Table 2.3 illustrates the pull and push factors within film-induced tourism adapted from Macionis (2004).

Table 2.3 Push and Pull Motivation in Film-Induced Tourism

Pull Factors (Film)			Push Factors (Internal Drive)
Place	Personality	Performance	
Location	Cast	Plot	Ego enhancement
Scenery	Characters	Theme	Status/Prestige
Landscapes	Celebrity (Stars)	Genre	Fantasy/Escape
Weather			Vicarious Experience
Cultural origin			Search for self identity
Social origin			
Activity origin			

Adapted from: Macionis, N. (2004). Understanding the Film-Induced Tourist. *International Tourism and Media Conference*

Three concepts, 1) place, 2) personality, and 3) performance, are a framework for investigating whether different or distinct motivations drive or induce travel behavior (Macionis, 2004). Visitors to screened locations seek sights/sites portrayed in films (Riley et al., 1998) and may also be seeking personal rewards such as novelty or knowledge.

Identifying the Type of Film-Induced Tourist

MacKeller (2006) uses the pull and push factors of a film-induced tourist to identify the travel behaviors and motivations of the “fan” while attending festivals. “Festivals, meets, swaps, conventions and shows all serve a distinct and fundamental purpose for fanatics-to provide an environment in which fanatics can pursue their passions” (p. 210). She classified the tourist by their behaviors, psychological and social characteristics exhibited during their participation at events/festivals.

MacKeller’s study (2006) considered the fanatics that became obsessed with leisure in a psycho/social perspective within the festival/event setting. She examined the resultant behaviors of the fanatic at a festival, the concept of travel as being a function of the fanatic, and the types of touristic opportunities/activities they undertook. Festivals/events played a huge role in discussing the needs and desires of the fanatic along with the negative aspects in the fanatic’s behaviors that affected their travel behaviors in certain situations. Social characteristics, psychological characteristics, and behaviors of the fanatic all played a factor in the type of event the tourist is attracted to. The adapted Figure 2.1 explains the conceptual framework for leisure fanatics based on the fanatic’s social characteristics, psychological characteristics, and behaviors.

Figure 2.1 Conceptual Framework for Leisure Fanatics

Adapted from Mackellar, J. (2008). Dabblers, fans, and fanatics: Exploring behavioural segmentation at a special-interest event. *Journal of Vacation Marketing*

Based on previous literature, the current study categorized respondents into three groups based on responses to a set of behaviors while attending the 2010 Mayberry Days Festival. Adapting MacKeller's (2006) framework the current study identified three tourist types; 1) amateur, 2) enthusiast, and 3) fanatic. The adapted framework helped to identify the type of tourist venturing to the 2010 Mayberry Days Festival based on their response to the types of events they attended and the type of behaviors they exhibited. A cluster analysis will be employed as an exploratory tool to reveal natural groupings (or clusters) within a dataset that would otherwise not be apparent. The clusters were based on where the tourist was coming from.

CHAPTER 3: CASE STUDY: MOUNT AIRY, NORTH CAROLINA

The Andy Griffith Show has been called the timeless portrayal of simple, small town life during a time where traditional values were cherished and people respected one another. The backdrop of the show was perceived to be the fictional town of Mayberry, North Carolina but the show was actually shot at a Desilu Cahuenga Studios in Culver City, California (Easton, 2009). Seeking to connect with the idea of Mayberry rather than where filming actually occurred, tourists have been flocking to Mount Airy, North Carolina, hometown of Andy Griffith in order to escape their lives and supposedly to be transported back to the 1950s. This chapter provides background on Mount Airy as the case study of this thesis, and how the town has transformed itself into a film tourism destination.

History of Mount Airy, North Carolina

The town of Mount Airy, located in the Blue Ridge foothills of North Carolina, was incorporated in 1885 and officially became a city on July 15, 1976. Over the course of 50 years, the Surry County area was among the state's largest producers of tobacco, furniture manufacturing, textiles, and granite thanks in part to the arrival of the railroad during the 1800s. Many of the structures and buildings of Mount Airy are made of granite due to the town being located near the world's largest open-faced granite quarry in Flat Rock. Textiles were also a vital part of the economy of Mount Airy in the twentieth century in addition to Quality Mills, a popular producer of high quality golf shirts. Textiles, lumber, tobacco, furniture, manufacturing of "believe it or not" toasters, and granite all allowed for a vibrant economy for nearly a century within Mount Airy (Perry, 2010).

The railroad service reached Mount Airy in 1888 and spurred a boom for the city with increased production of granite, furniture, and tobacco industries. The rail service followed the

Ararat River by the White Sulphur Springs Hotel, up Clark's Creek to Carter's Mill to the Dan River and then into Kibler Valley. The Mount Airy and Eastern Railroad ran for around twenty years transporting people, supporting jobs and bringing a sense of pride for the town. Around 1916, a storm caused the Dan River to flood, ceasing the railroad that linked the economies of Patrick County, Virginia to Mount Airy, North Carolina. Many jobs were lost after the railroad ceased thus causing the big industries to leave the Mount Airy area. Mount Airy is now home to a few hosiery manufacturers, wineries, and small manufacturing companies.

Before the actor Andy made Mount Airy popular, the town was known for having the name of the "Siamese Twins" (conjoined twins) Eng and Chang Bunker. The twins arrived in America in 1829 from Thailand and married the Yates sisters before moving to Surry County. Today there is an Eng and Chang Bunker Memorial bridge and an estimated 1,500 descendants from the twenty-one children of the two families (Perry, 2010). Additionally the Mount Airy Museum of Regional History and The Surry Arts Council/Andy Griffith Playhouse have exhibits about the twins and directions to their gravesite are mentioned on the Mount Airy Chamber of Commerce website.

Influence of Andy Griffith to the town of Mount Airy

Andy Griffith was born on June 1, 1926 in Mount Airy, North Carolina and grew up in the small town before attending college at the University of North Carolina at Chapel Hill. After graduating in 1949, Griffith taught English in Goldsboro for a short period of time and began to develop his own stand up act. In 1960 Griffith began playing the role of Sheriff Andy Taylor in *The Andy Griffith Show*, a widely popular television show set in the fictional town of Mayberry. Griffith's show ran for seven years where he was the starring role until 1968 when he left.

Griffith later starred in *Matlock* (1986-1995) the television series depicting a lawyer based in Atlanta, Georgia.

Even though Andy Griffith was born and raised in Mount Airy he has often dismissed the possibility of any ties between his show and the town. However, this has not stopped local tourism officials and fans from pointing out the many similarities, including the real town of Mulberry, NC (Mayberry), Pilot Mountain, NC (Mount Pilot), Taylorsville, NC (Andy Taylor), Crumpler, NC (Helen Crump), Walkertown, NC (Warren Ferguson) all municipalities only twenty-five miles away from Mount Airy, NC (Easton, 2009). Additionally, some character names from *The Andy Griffith Show* were named after real people, including childhood friends of Andy Griffith. On October 16, 2002, Griffith returned to Mount Airy for the first time in 45 years to be honored by North Carolina Governor Mike Easley in renaming a ten mile stretch of Highway 52 the Andy Griffith Parkway. At the dedication ceremony Griffith, then 76, said, “I’m proud to be from the great state of North Carolina. I’m proud to be from Mount Airy. People started saying that Mayberry was based on Mount Airy. It sure sounds like it, doesn’t it?” (Easton, 2009, p.10). This was the only statement that Griffith has provided that relates Mount Airy to the fictional town of Mayberry giving local residents what they have been hoping for years: *confirmation*.

Transformation of Mount Airy to Mayberry

In the 1980s, the weakened economy of Mount Airy looked to tourism as a development strategy and began marketing itself as a “real-life Mayberry” (Berden, 2010). The Surry Arts Council along with Jim Clark, founder and Presiding Director of *The Andy Griffith Show* Rerun Watchers Club (TAGSRWC), started to brand Mount Airy as Mayberry and convince the public that Mount Airy was truly the fictional town portrayed in the show. Mount Airy slowly started

to transform the landscape of the city into America's most famous make-believe hometown and connecting itself to the popularity of *The Andy Griffith Show*. According to Brown (1997), "promoters have been successful in creating a town with a moral center, an agrarian sense of time, and a believable community of characters" (p. 50).

Evidence abounds on the landscape of Mount Airy's transformation into Mayberry and a film tourism destination— Mount Airy's City Barber Shop became Floyd's City Barber Shop, the Mount Airy Inn was renamed The Mayberry Inn. Other enterprises named for characters and places from the show (e.g., named Aunt Bea's Barbeque (misspelled), Opie's Candystore, Floyd's Barber Shop, Wally's Service Station, Barney's Cafe) started to join the Mayberry craze by renaming their stores to mimic the fictional town. More businesses started to join the bandwagon: the Mayberry Mall, Mayberry Cinema, Mayberry Antiques, Mayberry Alarm & Lock Co., Mayberry Waterworks (Car Wash), Mayberry Country Hair World, Mayberry Candle Shop, Mayberry on Main Store, Mayberry Bed & Breakfast, The Andy Griffith Museum, The Andy Griffith Theater, Bluebird Diner, the Old Mayberry Jail, Knight's Inn Mayberry, Mayberry Coffee Company, and the Mayberry Learning Center. The Squad Car Tour, which transports fans around Mount Airy in 1960s era police vehicles started to become a huge tourist attraction. On top of the physical landscape change, the onetime mention of the real life Snappy Lunch diner on November 14, 1960 episode of *The Andy Griffith Show* led to an influx of tourists seeking the famous pork chop sandwich. The real Snappy Lunch Diner goes back to 1923 and was a spot where Andy Griffith supposedly ate as a young child. Additionally, tourists can still get their hair cut by Floyd the Barber where the "Hall of Fame" stands with familiar faces such as Oprah Winfrey and Lou Ferrigno (The Incredible Hulk). See Figure 3.1 for photographs that show examples of Mount Airy's marketing of Mayberry.

Figure 3.1: Photographic Images of Mayberry Themes to Mount Airy, North Carolina

Squad Car Tour

Mayberry Soda Fountain on Main Street

Snappy Lunch Diner

The renaming of Mount Airy as Mayberry is not limited to businesses. The official tourism website of Mount Airy reads as *Visit Mayberry* (www.visitmayberry.com). The entire city brands itself in relation to the famous television show. In addition to the website, there is the theme song of *The Andy Griffith Show* that is played along the Main Street of Mount Airy as character look-alikes from the show greet tourist seeking their “Mayberry” fix.

On Tuesday, October 28, 2003, the TV Land cable channel unveiled a bronze statue depicting Sheriff Andy Taylor (Andy Griffith) and his young son, Opie (Ron Howard) from *The Andy Griffith Show*. Almost a year later, a ceremony was conducted on Friday, September 24, 2004 to kick off the town’s annual 15th Mayberry Days celebration. However, the first statue was placed in Raleigh in 2003 not in Mount Airy, North Carolina. The Surry Arts Council pushed the cable television channel for a replicate statue to be installed in the lawn in front of The Andy Griffith Playhouse as part of a special ceremony.

Mayberry Days Festival

In an attempt to revive a struggling economy, Mount Airy has hosted an annual “Mayberry Days” festival since 1990, attracting tens of thousands of visitors each year from across the region and the country. People visit the festival to purchase Andy Griffith memorabilia, meet surviving stars from the show, learn about Griffith’s history and link with Mount Airy, and socialize with other fans. Tourists go as far as to dress up as their favorite characters, wait in long lines to get an autograph from celebrity look-alikes/stars of *The Andy Griffith Show*, and participate in Mayberry themed events. See Figure 3.2 for photographic images showing tourist interactions/participation while at the 2010 Mayberry Days Festival.

Figure 3.2: Photographic Images of Tourist Participation at 2010 Mayberry Days Festival

Autograph with Celebrity Look-alikes

Haircut by Floyd the Barber

Tourists waiting in line for Snappy Lunch

On a deeper level, tourists are also drawn to the festival by a sense of attachment to Mayberry as a simpler time and place, even if it is simply replicated in Mount Airy.

The Real Mount Airy

Even today, Mount Airy shows signs of social tension uncharacteristic of the idyllic Mayberry. In the television community, everyone loved Andy. This is not necessarily the case in Mount Airy, where vandals defaced the TV Land-commissioned statue of Andy and Opie Taylor in 2010. The statue stands in front of the Andy Griffith Playhouse and displays the icon image of Andy and Opie walking hand in hand with fishing rods. Andy's hair was doused with green paint and his mouth and badge with red paint. Local authorities never found the culprit (Joyce, 2010). Around the same time as the statue vandalism, Betty Lou Lynn was robbed of her wallet in a Mount Airy shopping center. Lynn appeared in *Andy Griffith*, playing Barney Fife's long-time girlfriend, Thelma Lou. Ironically, Lynn moved to Mount Airy from Los Angeles in 2007 wishing to avoid big city crime of California (Joyce, 2010). During the 2010 Mayberry Days festival, which celebrated the show's 50th anniversary, a local businessman posted two signs accusing the city of being anti-small business and racist, citing the lack of African American cops in Mount Airy (Joyce, 2010). Additionally, there has been a low attendance of African American tourists to the Mayberry Days Festival. See Figure 3.3 for photographic images showing evidence of tensions in Mount Airy, North Carolina.

Figure 3.3: Photographic Images of Tensions in Mount Airy, North Carolina

Defacing of Andy and Opie Statue

Local Business Sign in Mount Airy

Low attendance of African Americans at Mayberry Days Festival

Crime and the defacing of statues are not the only troubles that Mount Airy has seen recently. September of 2010 two men were arrested and charged with trafficking cocaine and methamphetamine in Surry County. When local Surry County sheriff was interviewed by *The Mount Airy News* he stated, “That’s one of the things we fight daily” (Staff, 2010). September 2010 also saw four Surry County men all under the age of twenty-five arrested after a two year undercover narcotics operation with a large possession of methamphetamine. The influx of drug possession and selling of narcotics has been an issue for Surry County and the town of Mount Airy but seems to be “swept under the rug” in order to maintain its “moral” small town image. But not even Sheriff Griffith could possibly solve these hate/drug crimes in a 30-minute show.

In conclusion, Mount Airy has sought to brand itself closely with the fictional community of Mayberry and its real historical connection with Andy Griffith. As a result, we have a film tourism destination that attracts a significant number of visitors both during the Mayberry Days Festival and throughout the year. Understanding who these visitors are, why they visit, and how they perceive Mount Airy is critical to assessing the sustainability of this form of tourism.

CHAPTER 4: RESEARCH METHODS

Through mixed research of qualitative and quantitative methods, an investigation was conducted to understand the demographics and profile of tourists attending the 2010 Mayberry Days Festival. The exploratory nature of the investigation along with its research objectives utilized a triangulation method. Triangulation is where more than one method is used to ensure the validity of the research (Easterby-Smith, Thorpe, & Lowe, 1991; Hussey & Hussey, 1997). Both qualitative and quantitative methods are used in varying ways and degrees. In-depth interviews and participant observation were utilized to help create a survey to accurately measure tourist behavior at the Mayberry Days Festival.

Pre-Festival

In June of 2010 my advisor, Dr. Derek Alderman and I visited the town of Mount Airy and solicited help from Jessica Icenhour, Director of Tourism and Marketing of the Greater Mount Airy Chamber of Commerce and Visitor Center. Ms. Icenhour agreed to assist Dr. Alderman and me with the distribution of an online survey during the 2010 Mayberry Days Festival. The online survey was created with the program, Qualtrics and Ms. Icenhour was informed of all revisions and approached several times for input. Ms. Icenhour worked with the Surry Arts Council and Executive Director, Ms. Tanya Jones throughout this process and acted as the intermediary between Ms. Jones and myself. The Surry Arts Council puts on the Mayberry Days Festival and had the final say in the formatting of the questions for the survey. During this process all parties were kept up to date with all survey revisions along with the survey invitations that were being created. The surveys invitations were created that directed the participant to the survey website (www.mayberrysurvey.com) and the invitations had logos of both the Center for Sustainable Tourism and the Greater Chamber of Commerce of Mount Airy's

on the front of the invitations. Dr. Jay Oliver and Dr. Christy Ashley of East Carolina University assisted with invitation survey cards and the survey design. The dimensions of the invitations were 4 1/4 by 3 5/8 inches in size and big enough to get attention and small enough to take with you (see Appendix B). One thousand invitations were produced on recycled paper and in color for both the front and back.

It was decided to develop an online survey for this project instead of a hand written survey because of the festival environment in which the survey would be administered in. An online survey would not take up time while the visitor was participating at the festival. Instead, the participant would be able to visit the survey online at their own leisure. Online surveys have a global reach and are a valued tool to obtaining information from respondents living in different parts of a country in addition to being at a low cost (Evans, 2005). In addition to the low cost associated with online surveys, they can be administered in a time-efficient manner and allow the respondents to take as much time as they need to answer their questions. As Hogg (2003) notes, instead of being annoyed at an inconvenient time, like at a festival, a respondent can take an online survey whenever he or she feels it is convenient. This method of an online survey was chosen to allow for data to be collected in an unobtrusive manner and not to interrupt the flow of the event and thus interfere with the participants' experiences (Mackellar, 2008).

Responses for online surveys are also easily tabulated and analyzed reducing the amount of time to input and code data. The online survey also provides an option to have diverse questions including a multimedia format. This type of format also leads to the capability to ensure that respondents answer only questions that pertain specifically to them, thus tailoring the survey. For instance, the first question of the survey designed for this thesis asked if the respondent had attended the 2010 Mayberry Days Festival. If they responded no, then they were

sent to the “thank you” page of the survey at the end. This allowed the survey to be completed only by those who identified themselves as attending the festival. The online survey also allowed for completion of specific questions where the respondent was not allowed to finish the survey until they answered that question. Online surveys have a much higher item completion rate than mail surveys; and answers to open-ended questions tend to be longer with online surveys than with mail surveys (Ilieva, Baron, & Healey, 2002). With this technology, the survey forced the respondent to answer specific questions in order to complete the survey and allowed for more information to be collected. Furthermore, the online format allowed for a specific amount of time for the survey to be “live.” In the case of this survey if it started on the date of the festival, September 9, 2010 and closed on December 30, 2010.

This online survey consisted of 38 close-ended and open-ended questions to be used to create a tourist profile, understand how much *The Andy Griffith Show* influences visitation, and the overall economic impact the tourists have on their visit to Mount Airy (see Appendix C). The thirty-eight questions included in the online Mayberry Days Festival survey were organized along these lines of demographics, to Mayberry Days Festival experience, economic impact and general impression/perception of Mount Airy. Demographic questions collected data on visitor origin (zip codes), gender, age, race, marital status, education level, and current occupation. Questions related to the Mayberry Days Festival experience collected data on how visitors learned about the festival, the number and age of people traveling with the respondent, whether 2010 was the person’s first festival (if not, how many times had s/he visited previously), the days attended, length of stay, where the respondent stayed, if the respondent visited the Mount Airy Chamber of Commerce, what activities the respondent participated in, did the respondent or member of their festival party have their picture taken with a Mayberry/*Andy Griffith Show* star

and/or character look alike, would the respondent attend the festival again next year, and satisfaction level of the festival. Questions related to the respondent's knowledge of *The Andy Griffith Show* collected data on if the respondent watched *The Andy Griffith Show* as child, how often they currently watch *The Andy Griffith Show*, and how influential *The Andy Griffith Show* is to their visit to the Mayberry Days Festival. Questions relating to expectations and experience collected data on what motivated the respondent to attend the Mayberry Days Festival, what does Mayberry mean to the respondent, how many hours were spent at the festival, were the respondent's expectations of the festival met, and what were their expectations. Questions related to the respondent's economic impact collected data on if the respondent shopped at any local businesses, what purchases were made in town, how much money was spent at the festival as an individual and as a travel party. Questions relating to events at the festival collected data on ranking of activities/places in Mount Airy, overall rating of parts of Mount Airy, based on the respondent's experience of Mayberry Days Festival whether they think Mount Airy is a nice place to live, and finally the respondent's gross income for 2009.

A five-point Likert scale was used for questions (Question 25, Question 29) where 5 meant 'extremely influential' and 1 meant 'not at all influential'. Questions on festival attendees' demographics and trip characteristics were also incorporated into the design of the questionnaire. The survey was created to assist in understanding the following objectives:

1. To develop a tourist profile of the 2010 Mayberry Days Festival attendee in terms of socio-demographic characteristics, motivations, perceptions, and economic impact.
2. To determine to what extent tourist motivations to attend the 2010 Mayberry Days Festival were heavily influenced by *The Andy Griffith Show*.

3. To develop a framework for identifying and analyzing different travel profiles for those attending the 2010 Mayberry Days Festival based on the behavior and characteristics of tourists.
4. To discuss connections between sustainability and the Mount Airy case.

A panel interview was conducted seeking the expertise from tourism and marketing professors from East Carolina University. With the guidance of tourism and marketing professors, the survey went through numerous alterations and was sent for final review to Icenhour. Icenhour kept Jones up to date with all revisions throughout this process. Six days prior to the festival the following email was received from Tanya Jones, the Director of the Surry Arts Council of the Mayberry Days Festival:

I have shared this survey with objective and informed professionals. This is not a survey that shows either understanding of *The Andy Griffith Show*, the Mayberry Days Festival, or the Mayberry fan. There is absolutely no data that can be derived from this study that could in any way have meaning or be productive.

(personal communication, September 17, 2010).

This email came as a complete surprise as the survey was shared with Icenhour and Jones throughout this entire progression. Icenhour insisted that she knew of no “red flags” with the survey, “Yes Stefanie, I copied you on everything that was responded to me from the previous emails so I was taken back as well” (personal communication, September 21, 2010). Following this distressing email, Dr. Alderman sent numerous emails back and forth to Jones trying to come to some agreement in order to execute the survey as planned for the past three months. Jones felt that the survey required the “blessing” of an *Andy Griffith Show* expert to ensure content validity of the questionnaire and clarity of questions. Therefore, a draft survey was

shared with Jim Clark, founder of *The Andy Griffith Show* Official Fan Club by request of Jones of the Surry Arts Council. Mr. Clark, the co-author of several books about Mayberry, has been called "the world's leading authority on Mayberry" because of his many years researching *The Andy Griffith Show* (TAGS), interviewing the cast and crew, writing books, organizing and supporting Mayberry events across the country, founding Weavers Department Store, and supporting all things Mayberry. A phone conference was held with Mr. Clark and the researcher for 90 minutes, which resulted in simply the reformatting of some of the questions. The question regarding events attended by the visitor was expanded from 15 events to 35 and the question regarding pictures taken with a Mayberry/*The Andy Griffith Show*/Character Look-alike was altered as well, "It probably should say something like Mayberry/Andy Griffith Show stars and/or character look-alikes. As the question reads now, it doesn't include the stars, who are a much bigger deal at the festival (especially for photos) than the character look-alikes" (personal communication, September 21, 2010).

Along with Mr. Clark's edits, the draft survey was pilot tested with tourism/marketing professors at East Carolina University along with tourism professionals. As suggested by (Creswell, 2009), this testing is important to establish validity of the questionnaire and improve questions, format, and the scales of the instrument. Next the questionnaire was modified as a result of the feedback from the industry leaders and the pilot study, and a finalized version of the questionnaire was administered. This survey was approved by the Institutional Review Board (IRB) at East Carolina University (see Appendix A).

Once Mr. Clark approved the survey, it was sent to Ms. Jones along with Ms. Icenhour for final approval. Both Jones and Icenhour approved the final draft of the survey and the invitation survey cards were ready to be distributed at the festival.

During the Festival

Upon arriving in Mount Airy on Wednesday, September 22, 2010 the first stop made to distribute the survey invitation cards was to the Chamber of Commerce. Before stopping into the Chamber, a phone call was received from Jones' assistant asking where the researcher would like to distribute the survey invitations. Jones was sent an outline of the proposed stores/venues for distributing the invitations; however there was no response or feedback from her or her assistant. Because of that lack of confirmation, a connection was made with Icenhour that same afternoon and Icenhour indicated that the researcher would be able to distribute the survey invitations to businesses along Main Street. Icenhour also indicated that the survey invitations could be placed at the Mount Airy Chamber of Commerce alongside the visitor sign-in book and front desk. She offered to have her staff assist with the distribution of invitations. Six hundred invitations were left at the Chamber of Commerce from Wednesday, September 22 through Sunday, September 26, 2010. Icenhour suggested that 100 invitations be placed at the retail store, Mayberry on Main located on Main Street. The owner of the store is a personal friend of Icenhour and relocated to Mount Airy specifically for his love of *The Andy Griffith Show*. After speaking with the owner, he was more than happy to place the survey invitations at his register of the store.

In addition to the Mount Airy Chamber of Commerce and Mayberry on Main Street store, survey invitations were placed at the front desk of three hotels/motels that were highlighted on the Mayberry Days "map" that was created by the Surry Arts Council (see Appendix D). There was a total of four hotels/motels featured on the map but only three of the hotels/motels were willing to participate. At each of the hotels/motels, the general manager was asked if they would be willing to participate in a thesis project that was being conducted in collaboration with Icenhour and the Chamber of Commerce in order to develop a tourist profile

and economic impact study for the Mayberry Days Festival. The researcher assured participating hotels that the name of managers and the hotel/motel would remain anonymous and the data collected would be shared with them. All hotels/motels willing to host survey invitations were filled to capacity and eager to gain information about the Mayberry Days Festival tourist. If a hotel/motel had more than 100 rooms then 50 invitations were placed at the front desk. If the hotel/motel had less than 100 rooms then 20 invitations were placed at the front desk.

During the festival, the researcher supervised the distribution of events and the majority of the activities were either at The Andy Griffith Playhouse, The Andy Griffith Museum, Blackmon Amphitheater or on Main Street. From Thursday, September 23 through Friday, September 24, 2010 the researcher observed the tourists around Mount Airy by continually walking back and forth from Main Street to the Andy Griffith Playhouse. Personal documentation of the landscape of Mount Airy and tourist participation during the Mayberry Days Festival were captured using photography and informal discussions with visitors. The events attended were chosen based on the activity schedule published online via the Surry Arts Council website. At the events, the researcher observed the behavior of visitors and had social interaction with guests, asking them where they were from and why they were coming to the festival.

On the afternoon of Friday, September 24, 2010 observations were made of the distribution of the survey. The researcher noticed that not many of the survey invitations were being passed out. Therefore, the researcher distributed by hand one hundred of the survey invitations originally allotted to the Chamber of Commerce. These invitations were distributed to visitors waiting in lines to dine at Snappy's Lunch. This audience was seen as a captured group and if they were waiting that long in line to dine at Snappy's Lunch, then they might be

willing to participate in a survey. In addition to handing out the survey invitations to the tourists at Snappy's Lunch, the last 280 invitations were distributed during the Mayberry Days Parade on the morning of Saturday, September 25, 2010.

Profile of the Respondent

The responses that were analyzed were from a sampling of visitors who attended the 2010 Mayberry Days Festival and completed the previously described online survey. In total, 1000 survey invitation cards were printed and distributed at the Mount Airy Chambers of Commerce, Mount Airy hotels, Mount Airy motel, Mayberry on Main retail store, Mayberry Days Festival Parade as seen in Table 4.1.

Table 4.1 Final Distribution of Invitation Survey Cards

Venue	Number of Survey Cards
Mount Airy Chamber of Commerce	500
Hotel A	50
Hotel B	50
Motel A	20
Mayberry on Main	100
Mayberry Days Parade	280
Total	1000

Unlike other forms of tourism, festivals attract very specific audiences, depending on the nature of the event. Indeed it is possible that the surveys were completed by more ‘committed’ and ‘out of town’ than casual or local visitors (Horley, 2006). While handing out the survey invitations potential respondents were asked if they were interested in filling out an online survey for a thesis project for East Carolina University. Table 4.2 shows the events that the researcher observed tourists’ participation at the 2010 Mayberry Days Festival.

Table 4.2 Events Observed by Researcher at 2010 Mayberry Days Festival

Thursday		September 23, 2010	
Event	Time	Venue	Address
HORSESHOES	9:00 am to dark	Horseshoe Pit behind the Andy Griffith Playhouse	218 Rockford St
MUSIC JAM SESSIONS	7:00 pm - 9:30 pm	Old-Time Music Heritage Hall (below Andy Griffith Museum)	218 Rockford St
Friday		September 24, 2010	
Event	Time	Venue	Address
PICKLELAND	10:00 am to 7:00 pm	Andy Griffith Playhouse	218 Rockford St
MR. TUCKER APPLE PEELING CONTEST	10:00 am to 7:00 pm	Information Station at the Andy Griffith Playhouse	218 Rockford St
PIE EATING CONTEST	3:00 pm	Andy Griffith Playhouse	218 Rockford St
MAYBERRY DAYS TAGS TRIVIA CONTEST	4:30 pm	Blackmon Amphitheatre	218 Rockford St
BOOK SIGNING BY AUTHOR JOEY FANN	6:30 pm	Andy Griffith Playhouse	218 Rockford St
Saturday		September 25, 2010	
Event	Time	Venue	Address
MAYBERRY DAYS PARADE	9:00 am	Main Street from Independence Blvd to the Andy Griffith Playhouse	
OPIE'S PLAYGROUND	10:00 am to Dark	Blackmon Amphitheatre Grounds	218 Rockford St
PORK CHOP SANDWICH EATING CONTEST	10:30 am to 2:00 pm (lunch hours)	Snappy Lunch	125 North Main St
MAYBERRY "IDLE"	3:00 - 5:00 pm	Blackmon Amphitheatre	218 Rockford St
Sunday		September 26, 2010	
Event	Time	Venue	Address
MAYBERRY DAYS CHAPEL	9:30 am	Blackmon Amphitheatre	218 Rockford St

Post Festival

The survey was left “live” from September 23, 2010 until December 30, 2010. For the first week there was a low response rate with only 50 responses and the researcher decided to contact Icenhour to see if additional email addresses could be received from the visitor log that had been collected during the 2010 festival and previous years. Icenhour provided 100 additional emails where a link of the survey was sent to those visitors to increase the response rate. In addition to that email recruitment, a link to the Mayberry Days Festival survey and an invitation to participate were placed on the Mount Airy Facebook Fan Page, which had 4,789 fans (2010) as of September 28, 2010. The posted invitation was specific about wanting respondents who attended the 2010 festival. As the reader may recall, a question was included in the survey to make sure that survey-takers were only those who attended the 2010 event.

Facebook is seen as a form of social media and focused on a select group of fans that were already fans of Mount Airy and possibly *The Andy Griffith Show*. This posting increased the response rate by 40% and the total amount of surveys increased to 145. Using Facebook as a means to increase the response rate can be seen as biased since the “fans” had a pre-liking of Mount Airy before taking the survey. From the 145 surveys, only 122 were deemed usable since 122 of the respondents visited the 2010 Mayberry Days Festival. The other responses did not attend the 2010 Mayberry Days Festival therefore, their responses were not used for this thesis.

The 122 usable survey responses were entered into the software, SPSS version 19 and subsequently analyzed. The visitor profile was analyzed by running frequencies and descriptive statistics with SPSS version 19. The question, *In what State do you currently reside in?* responses were entered into the GIS mapping software to create a map of the United States to showcase the geographic origin of the visitors. The survey was then adapted to identify themes

based on the results from the open-ended questions from the online survey. The question, *What does Mayberry mean to you?* was grouped into themes in order to understand the type of tourist attending 2010 The Mayberry Days Festival. Repetition was used as a technique to identify the themes (Bernard & Ryan, 2005). The themes were then placed into categories by the researcher and the Inter-rater reliability technique was used for consistency (Trochim, 2005). Fellow graduate students were asked to group the themes into their own categories then their categories were compared to the categories created by the researcher for consistency. The percent of the agreement of the categories were measured and gave an idea of how much agreement exists. The themes of open-ended responses along with more qualitative data were used to identify different categorical types of tourists visiting Mount Airy using McKeller's (2006) framework as a guide. The results of the analysis and categorization are presented in the next chapter.

After the categories were established the criteria of the 2010 Mayberry Days Festival tourist was created. Adapting MacKeller's (2006) framework three tourist types were identified; 1) amateur; 2) enthusiast; 3) fanatic. Respondents were categorized based on responses to a set of behaviors while attending the 2010 Mayberry Days Festival.

The three categories seen above help to differentiate the type of tourist attending the 2010 Mayberry Days Festival. By identifying the type of tourist attending the Mayberry Days Festival will help to understand how influential *The Andy Griffith Show* is and how sustainable the festival will be for the future marketing of the town of Mount Airy.

CHAPTER 5: RESULTS & ANALYSIS

This chapter describes how the online survey data were analyzed and the steps that were taken to prepare the data. The first section elucidates how the data were cleaned and prepared in order to run the correct tests. Since the survey consisted of both quantitative and qualitative questions, different tests were used to analyze the data. The close-ended responses of the online survey were analyzed with a univariate method to analyze frequency distribution of numeric codes were attached to pre-noted responses of the close-ended questions where a frequency distribution was used (Singh & Best, 2004). The open-ended responses were arranged and evaluated in relation to Lazarfeld's (1993) notion of complementary grouping. This analysis groups common themes, trends, patterns, and categories together. In addition to this grouping, inter-coder reliability was used to confirm the validity by the fellow researcher.

Screening of the Data

First the data were cleaned to eliminate the surveys where the respondent did not attend the 2010 Mayberry Days Festival. The original data set consisted of 145 surveys and 23 of the surveys were excluded due to the fact that those respondents answered the first question, *Did you Attend the 2010 Mayberry Days Festival?* with a response of "No". Therefore, these data were classified as Missing Not at Random (MNAR) and those cases with missing data were omitted in order to run an analyses on what remained and had value to this study (Howell, 2009). The resulting usable data yielded a data set of 122 surveys.

The following questions were then coded through SPSS version 19 with the number 1: Yes; number 2: No for a clean analysis:

Question 12: What age groups are in your traveling party?

Question 19: What activities did you participate in during Mayberry Days Festival?

Question 26: What is it about the Mayberry Days Festival that motivated you to attend?

Question 32: What did you purchase while you were in town?

These questions through Qualtrics did not have an option to state whether that respondent participated in that activity or not. Therefore, in order to analyze the question properly the number 2 was imported through the Data View to correspond to the “no” option.

Socio- Demographic Profile of the Respondents

The frequency distribution of the respondents based on the state of their residence uncovered that almost half of the respondents were from the state of North Carolina ($n=55$, 45.1%). The next three states in order of their ranking were Virginia ($n=14$, 11.5%) followed by Tennessee ($n=7$, 5.7%), and Pennsylvania and South Carolina at ($n=6$, 4.9%) as seen in Table 5.1. The number of tourists coming from North Carolina play into the sustainable factor showcasing that people are not traveling a great distance to attend the festival therefore their carbon footprint is perceivably smaller than tourists from other states.

Table 5.1: Alphabetical Order of the State of Residence of the Respondents State

State	(n)	%
Alabama	3	2.5
Arizona	1	0.8
Arkansas	1	0.8
Connecticut	1	0.8
Florida	3	2.5
Georgia	3	2.5
Illinois	4	3.3
Indiana	1	0.8
Maine	1	0.8
Maryland	3	2.5
Mississippi	1	0.8
Missouri	1	0.8
New Jersey	1	0.8
New York	1	0.8
North Carolina	55	45.1
Ohio	2	1.6
Pennsylvania	6	4.9
South Carolina	6	4.9
Tennessee	7	5.7
Texas	1	0.8
Virginia	14	11.5
West Virginia	5	4.1
Wisconsin	1	0.8
Total	122	100%

The festival is held in Surry County and the majority of attendees were from the zip code of 27030 which is found in Surry County (Figure 5.1). This would suggest that the festival attracts local residents of Surry County and these visitors are not travelling far to participate in the festival. Since they are not travelling as far, they are not emitting large amounts of carbon dioxide in the air thus reducing their carbon footprint. This could be seen as a sustainable factor to the festival. Since the show is depicted as being a “southern” show, another reason of the large amount of visitors from North Carolina attending the festival could be that they relate to the “southern” living portrayed on the show. Additionally, since most of the visitors are from the Surry County, the festival can expand their marketing of the festival across North Carolina to attract more visitors from across the state.

Figure 5.1 Mayberry Day Festival Attendees by NC Zip Codes Map

Mayberry Day Festival Attendees NC Zip Codes

Legend

Mayberry Day Festival Attendees

- 1
- 2
- 3 - 11
- County Boundary

The respondents were almost even in terms of gender breakdown with female to male: female ($n=64$, 52.5%), and the rest of the 47.5% of the respondents were males ($n= 58$).

The age category of 51-55 and 56-60 formed the majority of the respondents with each age category containing ($n=23$, 18.9%) to combine ($n=46$, 37.8%) followed by the age category of 61-65 ($n=20$, 16.4%) and the age category of 46-50 ($n=19$, 15.6%). The age groups from 41-65 formed 69.8% of the total respondents, indicating that the tourists visiting the festival were of an older age bracket (Table 5.2). These older individuals usually are retired and have a greater discretionary income. However, these older tourists are literally dying which can alter the sustainability of the festival.

Table 5.2: Distribution of Respondents by Age Category

Age Category	(n)	%	Cumulative %
21-25	2	1.6	1.6
26-30	2	1.6	3.3
31-35	1	0.8	4.1
36-40	8	6.6	10.7
41-45	12	9.8	20.5
46-50	19	15.6	36.1
51-55	23	18.9	54.9
56-60	23	18.9	73.8
61-65	20	16.4	90.2
66-70	6	4.9	95.1
71-75	5	4.1	99.2
81-85	1	0.8	100
Total	122	100%	

The most frequently cited level of education among respondents was the college degree ($n= 58, 47.5\%$), followed closely by an education level of high school/GED diploma ($n= 40, 32.8\%$), and 13.9% who had a post-graduate degree ($n=20$) (Table 5.3). The rest of the respondent sample consisted of people who had not earned a high school diploma/GED degree ($n=3, 2.5\%$). The respondents that have a college education tend to have better paying jobs and therefore more of a discretionary income. Having a larger income can allow for those visitors to spend more money at the festival and stay longer in Mount Airy.

Table 5.3: Distribution of Respondents by Education

Education	(n)	%
College Degree	58	47.5
High School Diploma/GED	40	32.8
Post-Graduate Degree	20	13.9
Did not earn High School Diploma or GED	3	2.5
Total	121	100%

Table 5.4 displays the frequency distribution of the respondents' marital status, current occupation and their gross annual income for 2009. Majority of the respondents were married ($n=93$, 76.2%), either professional/technical ($n=40$, 33.1%) or retired ($n=29$, 24%) and nearly half of the respondents had a gross annual income for 2009 of more than \$50,000. The significance of the respondents being married relates to the family values that those respondents are looking for within a festival atmosphere. The respondents that are retired tend to have more time and a discretionary income to spend more money at festivals/events. With the majority of the respondents being retired and having a high income, they are more willing to spend their time at leisurely activities like the Mayberry Days Festival.

Table 5.4: Marital Status/Current Occupation/ Gross Annual Income for 2009 of Respondents

Marital Status	(n)	%
Married	93	76.2
Never Married	9	7.4
Widowed	4	3.3
Domestic Partnership	1	0.8
Total	122	100%
Occupation	(n)	%
Professional/technical	40	33.1
Manager/proprietor	12	9.9
Clerical	11	9.1
Sales	4	3.3
Crafts/trades	5	4.1
Laborer	3	2.5
Service worker	5	4.1
Retired	29	24.0
Homemaker	5	4.1
Student	1	0.8
Unemployed	1	0.8
Other	5	4.1
Total	121	100%
Gross Income for 2009	(n)	%
Under 25,000	7	6.6
25,000 - 29,999	4	3.8
30,000 – 34,999	10	9.4
35,000 – 39,999	4	3.8
40,000 – 49,999	8	7.5
50,000 – 59,999	20	18.9
60,000 – 84,999	19	17.9
Over 85,000	34	32.1
Total	106	100%

An overwhelming proportion of respondents identified themselves as White/Caucasian race/ethnicity ($n=118$, 96.7%) while very few minorities completed the survey (Table 5.5). Minority respondents included Black/African American ($n=1$, 0.8%), Hispanic or Latino ($n=1$, 0.8%), Native American or Alaskan Native ($n=1$, 0.8%) and other ($n=1$, 0.8%). The proportion of White/Caucasian tourists to the festival prove how little of an influence the festival has on minorities. Additionally, *The Andy Griffith Show* did not have any minority characters thus not necessarily appealing to minority groups. Minority groups growing up might not have watched *The Andy Griffith Show* since it did not appeal to them. Marketing to these minority groups could increase the amount of tourists coming to the festival.

Table 5.5 Distribution of Race/Ethnicity

Race/Ethnicity	(n)	%
White/Caucasian	118	96.7
Black/African American	1	0.8
Hispanic or Latino	1	0.8
Native American or Alaskan Native	1	0.8
Other	1	0.8
Total	122	100%

Compared to other specialty festivals held in the Mount Airy area, the visitor profile for the 2010 Mayberry Days Festival attendee appears to be very similar to the type of tourist going to these events. In 2009 a study was conducted to compare three events; 1) Mayberry Days Festival, 2) North Carolina Hog Rally, and 3) the Pilot Mountain Cruise In (Byrd & Beedle 2009). The average age for the festival attendee for all three events was 52 years and a 50/50 split of female to male visitors. Respondents indicated that they had an average education level in the range of 1-2 years post high school and almost 72% of all event goers reported a family income of \$50,000 or above. These statistics concluded by the 2009 study are very similar to the visitor profile created for the 2010 Mayberry Days Festival attendee (Byrd & Beedle 2009). This would suggest that the respondents to this study and the online survey are representative of the larger population of festival goers.

Tourist Behavior of the Respondent

Over half of the respondents were repeat visitors to the festival ($n=68$, 55.7%) with some of the respondent's attending the festival over 20 times ($n=8$, 6.6%). The repeat visitors seem to be loyal viewers of *The Andy Griffith Show* and could be a reflection of the 50th anniversary of *The Andy Griffith Show*.

Respondents were asked how many days they attended the 2010 Mayberry Days Festival (Table 5.6). Seventy of the respondents were at the festival 1-2 days ($n=70$, 57.4%) while 52 of the respondents were at the festival 3 or more days ($n=52$, 42.6%). With respondent's staying longer at the festival, they tend to spend more money in the town and have a greater economic impact.

Table 5.6 Distribution of Days Attended

Days Attended at Festival	(<i>n</i>)	%
1 Day	41	33.6
2 Days	29	23.8
3 Days	36	29.5
4 Days	16	13.1
Total	122	100%

Almost half of the respondents stayed in a venue other than a hotel/motel ($n= 52$, 44.8%) and out of these 52 respondents who did not stay in a hotel, 26.7% stayed in their own residence (Table 5.7). This figure corresponds with data that shows a sizable number of attendees coming from the state of North Carolina. The rest of the respondents stated that they stayed in a hotel/motel ($n=64$, 55.2%) in addition to a camping site ($n=8$, 6.9%), with friends/family ($n=5$, 4.3%), or at a bed and breakfast ($n=2$, 1.7%).

Table 5.7 Distribution of Where the Respondents Stayed During Their Visit

Stayed at	(n)	%
Hotel/Motel	64	55.2
Own residence	31	26.7
Camping Site	8	6.9
Other	6	5.2
Friends/Family	5	4.3
Bed and Breakfast	2	1.7
Total	116	100%

The respondents were asked to mark all the activities that they participated in during their visit to the 2010 Mayberry Days festival (Table 5.8). Thirty-five activities were listed and the Mayberry Days Parade was attended the most by the respondents ($n=82$, 67.2%) which was on Saturday, September, 25. The Andy Griffith Museum ($n=72$, 59%), Vendor Booths ($n=55$, 45.1%), Mayor's Proclamation ($n=46$, 37.7%) Autograph Signings of *The Andy Griffith Show* Stars ($n=35$, 28.7%), Colonel Tim's Talent Time ($n=33$, 27%), The Doug Dillard Band Concert ($n=32$, 26.2%) all were highly attended at the festival. None of the respondents stated that they participated in the Chester Jones Checkers Tournament or Horseshoes events. With the majority of the respondents visiting The Andy Griffith Museum and Vendor Booths shows that although they are interested in Andy Griffith, they are also interested in vendor booths not necessarily dealing with *The Andy Griffith Show*. The respondents are looking for more booths to purchase souvenirs at that are not necessarily themed Andy Griffith.

Table 5.8 Distribution of Activities Participated In

Activity Name	(n)	Cumulative %
Mayberry Days Parade	82	67.2
Andy Griffith Museum	72	59.0
Vendor Booths	55	45.1
Mayor's Proclamation	46	37.7
Autograph Signings of TAGS Stars	35	28.7
Colonel Tim's Talent Time	33	27.0
The Doug Dillard Band Concert	32	26.2
NC State BBQ Championship	24	19.7
Bluegrass & Old-Time Music Jam Sessions	24	19.7
Karen Knotts inn "Tied in Knotts"	22	18.0
WBMUTBB Silent Auction	19	15.6
Professor Neal Brower Lecture/TAGSRWC Annual Meeting	19	15.6
Mayberry Days TAGS Trivia Contest	17	13.9
Mayberry Days Chapel	15	12.3
Screenings of TAGS Episodes with Stars	15	12.3
Mayberry Days Golf Banquet	12	9.8
VW Boys "Salute to Mayberry"	10	8.2
Little Blue Choo Choo	10	8.2
Michael Hoover's "Memories of Elvis"	9	7.4
Mayberry Minuteman Youth TAGS Trivia Contest	9	7.4
Pickleland	7	5.7
Mayberry Days Golf Tournament	7	5.7
Band of Oz	7	5.7
Mrs. Wiley's Tea Party	6	4.9
Mayberry Idle/Talent Contest	6	4.9
Mayberry Amped: The Rafe Hollister Band	6	4.9
Opie's Playground	4	3.3
An Afternoon with James Best Show	3	2.5
Bobby Osborne and Rocky Top X-Press	3	2.5
Pork Chop Sandwich Eating Contest	1	0.8
Mr. Tucker Apple Peeling Contest	1	0.8
Pie Eating Contest	1	0.8
Vessels of Clay Concert	1	0.8
Chester Jones Checkers Tournament	0	100
Horseshoes	0	100

Mayberry/*The Andy Griffith Show* star and/or character look-alikes were walking the streets of Mount Airy throughout the festival. Respondents had the chance to take a picture with the look-alike at no cost. The majority of the respondents indicated that they took their picture with a Mayberry/*The Andy Griffith Show* star and/or character look-alike at the festival ($n=79$, 66.4%). This is significant because it is showing the extra step the respondents are taking to immerse themselves in the fictional setting of Mayberry and be apart of the performance of the festival. Respondents still want that extra experience of being apart of Mayberry.

Economic Impact of Tourist

An overwhelming proportion of respondents answered yes to a question asking if they had shopped at local businesses during their visit to the festival ($n=107$, 93%). Respondents were asked during the survey what type of purchases they made at the 2010 Mayberry Days Festival and were able to choose more than one category thus resulting in a cumulative percentage of more than 100% (Table 5.9). The most popular purchase made was of Andy Griffith/Mayberry Themed Souvenirs ($n=68$, 55.7%) followed closely by Mount Airy Souvenirs ($n=50$, 41%). There is a difference between the souvenirs with *The Andy Griffith Show* theme compared to the town of Mount Airy theme. In addition, “non-Andy Griffith Show/Mayberry” theme purchases were ($n=131$, 107.4%) compared to “Andy Griffith Show/Mayberry” theme purchases ($n=156$, 127.7%) which proves that *The Andy Griffith Show/Mayberry* theme is not that dominate of a presence when compared to non-Andy Griffith Show/Mayberry theme.

Table 5.9 Distribution of Purchases Made

Type of Purchase Made	(n)	Cumulative %
Andy Griffith/Mayberry Themed Souvenirs	68	55.7
Mount Airy Souvenirs	50	41.0
Antiques/Collectibles/Crafts	39	32.0
Pork Chop Sandwich from Snappy Lunch	38	31.1
Event Tickets	31	25.4
N.C. State Championship Barbeque	26	21.3
Local Wine	16	13.1
Squad Car Tour	12	9.8
Haircut by "Floyd the Baber"	7	5.7

As an individual, over 20% of the respondents answered that they spent between \$0-100 while 52.9% of the respondents answered that they spent over \$100. Over 25% of respondents indicated spending \$0-50, but the questions would have been better stated to begin with \$1 rather than \$0 in order to differentiate those who spent something from those who spent nothing. Different than the individual response, 76.3% of the respondents answered that as a travel party they spent over \$101 ($n=84$, 76.3%). Distribution of individual versus travel party spending is seen in Table 5.10. This is significant since the larger the travel party, the more money spent perhaps on more food, hotel, or souvenirs.

Table 5.10 Distribution of Individual Versus Total Travel Party Spending

Individual	(n)	%
\$0-50	22	25.9
\$51-100	18	21.2
\$101-125	8	9.4
\$126-175	7	8.2
\$176-250	8	9.4
\$251-350	7	8.2
\$351-450	5	5.9
\$451-550	2	2.4
\$515-Above	8	9.4
Total	85	100%
Total Travel Party	(n)	%
\$0-50	10	11.9
\$51-100	10	11.9
\$101-125	13	15.5
\$126-175	5	6.0
\$176-250	10	11.9
\$251-350	11	13.1
\$351-450	4	4.8
\$451-550	3	3.6
\$515-Above	18	21.4
Total	84	100%

Tourist Satisfaction Level

Over 89% of respondents indicate that they plan to attend the 2011 Mayberry Days Festival. Over half of the respondents (57.1%) indicated that they were very satisfied with the 2010 Mayberry Days Festival where only 4.1% answered neutral to very dissatisfied. On a Likert-scale of expectations ranging from 1-5 (1: not at all met to 5: extremely met) 94.9% of respondents answered that their expectations were met at the 2010 Mayberry Days Festival with 47.9% indicating that their expectations were extremely met (Table 5.11). This is a major finding proving that the festival went far beyond the tourist's expectations and that the respondents will be willing to attend the festival in the future. Additionally, with such high satisfaction levels and their expectations being met, the respondents "word of mouth" would be positive influencing other tourists to visit the festival.

Table 5.11 Distribution of Tourist Satisfaction Level/Expectations

Level of Satisfaction		
Very Dissatisfied	1	0.8
Dissatisfied	2	1.7
Somewhat Dissatisfied	1	0.8
Neutral	1	0.8
Somewhat Satisfied	17	14.3
Satisfied	29	24.4
Very Satisfied	68	57.1
Total	119	100%
Expectations Met		
1: Not at all met	2	1.7
2	4	3.4
3	15	12.8
4	40	34.2
5: Extremely met	56	47.9
Total	117	100%

Based on a scale where 1 = Not at all met to 5 = Extremely met

In one of the survey's open-ended questions, respondents were asked to type in their expectations of the 2010 Mayberry Days Festival (Table 5.12). The researcher (with inter-coder reliability) themed the responses where Fun and Good Times ($n=24$, 32%) and Festival Events/Music/Stars ($n=21$, 28%) as the biggest expectations of the respondents. Respondents were expecting a "good time" at the festival and seeking events that revolved around music and "stars" of *The Andy Griffith Show* in order to exceed their hopes. They felt that their expectations were met at the festival.

Table 5.12 Distribution of Expectation Themes

Theme of Expectation	(n)	%
Fun and Good Times	24	32
Festival Events/Music/Stars	21	28
More events/food/stars	15	20
Expectations met/exceeded	6	8
No expectations/natural	6	8
Small town atmosphere	3	4
Total	75	100%

The vast majority (97.4%) of respondents answered yes to a question asking them if they thought that Mount Airy is a nice place to live based on their experience of the 2010 Mayberry Days Festival ($n=112$, 97.4%).

Respondents were then asked to rate numerous parts of Mount Airy from a scale of excellent, good, fair, poor, and don't know. The categories that received the highest ratings overall in the excellent category were shopping on Main Street, law enforcement, friendliness of locals, and general appearance of Mount Airy. The categories that received the highest ratings overall in the good category were parking and streets, street signs, festival signage, residential neighborhoods, accommodations, and restaurants which can also be seen as parts of Mount Airy that the tourists enjoyed. The category that received the highest rating in the fair category compared to the other categories was festival signage and the only category that received the highest rating of "don't know" was recycling. This is significant in that tourists visiting Mount Airy are not satisfied with the festival signage and recycling of the town but this seems to override their happiness with the locals, shopping, and over appearance of Mount Airy.

Tourist Motivations

Respondents were asked to mark all the factors that motivated them to attend the 2010 Mayberry Days Festival (Table 5.13). Not surprisingly, *The Andy Griffith Show* played a major role in motivating them to attend the festival ($n=98$, 80.3%) as well as the idea of walking the streets that Andy Griffith walked ($n=47$, 38.5%). However, motivations such as stepping "back in time" ($n=77$, 63.1%), festival atmosphere ($n=61$, 50%), attending small town activities ($n=53$, 43.4%) and visiting family and/or friends ($n=25$, 20.5%) were also listed high as motivations and are not necessarily related to Andy Griffith or *The Andy Griffith Show*. These results suggest that although *The Andy Griffith Show* is a large motivation in pulling tourists to Mount Airy the

respondents are also seeking the experience of a festival atmosphere along with small town activities.

Table 5.13 Distribution of Motivations to Attend

Motivated By	(n)	Cumulative %
<i>The Andy Griffith Show</i>	98	80.3
Step “back in time”	77	63.1
Festival atmosphere	61	50.0
Attend small town activities	53	43.4
To walk the streets that Andy Griffith walked	47	38.5
Visiting family and/or friends	25	20.5

Influence of *The Andy Griffith Show* on the tourist

The vast majority (94%) of respondents answered yes to whether they watched *The Andy Griffith Show* as a child (Table 5.14). Over half of the respondents indicated that they watch *The Andy Griffith Show* 2-3 times a week ($n=38$, 32.2%) or daily ($n=29$, 24.6%). Less than 12% of the respondents never watch ($n=4$, 3.4%) or only watch *The Andy Griffith Show* less than once a month ($n=10$, 8.5%). These results prove that *The Andy Griffith Show* has had a major influence on the respondent's choice to visit the festival in addition to their daily viewing of the show. Respondents are choosing to continue to watch the show presently as a way to reconnect with their childhood.

Table 5.14 Distribution of How Often *The Andy Griffith Show* is Viewed

How Often	(n)	%
Never	4	3.4
Less than once a month	10	8.5
Once a month	4	3.4
2-3 times a month	20	16.9
Once a week	13	11.0
2-3 times a week	38	32.2
Daily	29	24.6
Total	118	100%

On a five-point Likert scale (1: Not at all influential- 5: Extremely influential) more than half of the respondents answered that *The Andy Griffith Show* was extremely influential ($n=8$, 67.8%) to their visit to the 2010 Mayberry Days Festival (Table 5.15). However, 5.9% of respondents included that the show was not at all influential to their visit. Moreover 11% select 3- which indicated that they were in the middle about the influence of the show. This is significant in that the majority of respondents felt extremely influenced by *The Andy Griffith Show* to their visit to the festival thus perhaps influencing other travel party members to attend the festival with them. Perhaps in future years, the respondents who answered “extremely influential” might not have such an influence on others to attend the festival.

Table 5.15 Distribution of How Influential *The Andy Griffith Show* is on Decision to Visit

How Influential	(n)	%
1: Not at all influential	7	5.9
2	3	2.5
3	13	11.0
4	15	12.7
5: Extremely influential	80	67.8
Total	118	100%

Based on a scale where 1= Not at all influential to 5 = Extremely influential

In another open-ended question, respondents were asked to type in what Mayberry meant to them (Table 5.16). Nostalgia ($n=31$, 29.5%) appears to be one of the dominant themes based on the responses. This question was confirmed with an inter-coder reliability test. Also important was the fact that respondent's answers indicate that Andy Griffith was not a major theme in people's responses. Perhaps respondents were taking elements from *The Andy Griffith Show* and seeking that experience with the festival.

Table 5.16 Distribution of Mayberry Meaning by Themes

Themes	(n)	%
Nostalgia	31	29.5
Small Town/Homey Feel	26	24.5
Simple Time	24	22.9
Escapism	18	17.4
Andy Griffith	6	5.7
Total	105	100%

Type of Tourist

Adapting MacKeller's (2006) framework three tourist types were identified; 1) amateur; 2) enthusiast; 3) fanatic. Respondents were categorized based on responses to a set of behaviors while attending the 2010 Mayberry Days Festival and grouped into three categories (Table 5.17).

Table 5.17: Summary of Key Festival Behaviors

<i>Amateur Category</i>	<i>Enthusiast Category</i>	<i>Fanatic Category</i>
Attended Festival 0-1 Day	Attended Festival 2-3 days	Attended Festival > 3 days
Participated in 0-5 events at Festival	Participated in 6-10 events at Festival	Participated in > 10 events at Festival
Did not have a picture taken with a Mayberry/Andy Griffith Show star and/or character look-alike at Festival	Had a picture taken with a Mayberry/Andy Griffith Show star and/or character look-alike at Festival	Had a picture taken with a Mayberry/Andy Griffith Show star and/or character look-alike at Festival
Purchased local wine, Mount Airy Souvenirs, N.C. State Championship Barbeque, antiques/collectibles/crafts, and/or event tickets	Purchased squad car tour, Andy Griffith/Mayberry themed souvenirs and/or Amateur purchases	Purchased haircut by Floyd the Barber and/or Amateur and Enthusiasts purchases

Type of Tourist Based on number of Days Spent at Festival

The number of days that a respondent attended the festival placed that respondent into a category to define them as a type of Mayberry Days Festival tourist (Table 5.18). Three categories were created based on the number of days spent at the festival; 1) category 1: 0-1Day ($n=41$, 33.6%), 2) category 2: 2-3 Days ($n=29$, 23.8%), and 3) category 3: >4 Days ($n=52$, 42.6%).

Table 5.18 Distribution of Festival Attendance

Days Attended at Festival	(n)	%
0-1 Day	41	33.6
2-3 Days	29	23.8
> 4 Days	52	42.6
Total	122	100%

Figure 5.2 displays the distribution of types of tourist based on the number of days spent at the 2010 Mayberry Days Festival. If the respondent answered that they spent 0-1 Day at the festival they were grouped into the amateur category ($n=41$, 33.6%). If the respondent answered that they spent 2-3 Days at the festival then they were grouped into the enthusiast category ($n=29$, 23.8%). If the respondent answered that they spent more than 4 Days at the festival then they were categorized into the fanatic category ($n=52$, 42.6%).

Figure 5.2 Type of Tourist Based on the Number of Days Spent

Type of Tourist (N=122)

Type of Tourist Based on Events

The number of events that the respondent participated in was also a major influence in categorizing the type of Mayberry Days tourist (Table 5.19). The largest category that the respondents participated in was 0-5 events ($n=73$, 59.8%), followed by 6-10 events ($n=36$, 29.6%), >10 events ($n=13$, 10.6%).

Table 5.19 Distribution of the Events Participated In

Number of Events	(<i>n</i>)	%
0 - 5	73	59.8
6 - 10	36	29.6
> 10	13	10.6
Total	122	100%

Figure 5.3 displays the distribution of types of tourist based on the number of events participated at the 2010 Mayberry Days Festival. If respondents answered that they participated in 0-5 events at the festival ($n=73$, 59.8%) then they were categorized in the amateur category. If respondents answered that they participated in 6-10 events at the festival ($n=36$, 29.6%) then they were categorized in the enthusiast category. If respondents answered that they participated in more than 10 events then they were categorized in the fanatic category ($n=13$, 10.6%).

Figure 5.3 Type of Tourist Based on Number of Events Participated

Type of Tourist N=122

Cluster Analysis

A two-step cluster analysis was used as an exploratory tool designed to reveal natural groupings or clusters within the dataset that would otherwise not be apparent. Two clusters formed based on several characteristics ranging from age, gender, and the number of events participated in at the 2010 Mayberry Days Festival (Table 5.20). Two clusters formed and were named based on those characteristics: Amateur and Fanatic. The amateur group averaged three events while the fanatic group averaged ten events: Amateur ($n=79$, 66.9%) and Fanatic ($n=39$, 33.1%). Based on the two groups from the cluster analysis, tests were run to analyze the data further.

Table 5.20 Distribution of Cluster Groups Based on Events

Cluster Group	(<i>n</i>)	%
Amateur	79	66.9
Fanatic	39	33.1
Total	118	100%

North Carolina was grouped as one factor and the other states where respondents were from was grouped as “other” factor. Next a cross tabulation analysis was conducted comparing the cluster group to the state of origin of the respondent (Table 5.21). The amateur cluster had more respondents from North Carolina compared to the fanatic cluster ($\chi^2 = 8.03, p < .05$). Amateurs are less willing to travel further to the festival compared to fanatics who are more willing to travel farther.

Table 5.21 Distribution of Cluster Groups Based on State of Origin

Cluster Group	State				Total
	Other		North Carolina		
	(n)	%	(n)	%	
Amateur	37	46.8	42	53.2	79
Fanatic	29	74.4	10	25.6	39
Total	66		52		118

A cross tabulation was conducted between the cluster group and whether the respondent in that group took a picture with a Mayberry/*Andy Griffith Show* Star/Character during the 2010 Mayberry Days Festival (Table 5.22). The amateur cluster group had a lower participation percentage (55.6%) compared to the fanatic cluster group (87.2%).

Table 5.22 Distribution of Cluster Groups Based on Participation of Having Photograph Taken with a Mayberry/*Andy Griffith Show* Star/Character Look-alike

	Picture Taken	% per cluster	Total
Cluster Group	(<i>n</i>)	%	
Amateur	44	55.6	79
Fanatic	34	87.2	39
Total	78		118

The purchases that were listed on the survey were grouped into two theme categories by the researcher:

1: Mayberry/*The Andy Griffith Show* Category

- Event Tickets
- Andy Griffith/Mayberry Themed Souvenirs
- Haircut by “Floyd the Barber”
- Squad Car Tour
- Pork Chop Sandwich from Snappy Lunch

2. Mount Airy Category

- Antiques/Collectibles/Crafts
- Mount Airy Souvenirs
- Local Wine
- N.C. State Championship Barbeque

The total number of respondents for the amateur cluster ($n=79$) was compared to the total number of respondents for the fanatic cluster ($n=39$) and percentages for each purchase category were factored according to the total per cluster group. The fanatic cluster had a larger purchase percentage in four out of the five categories compared to the amateur cluster (Table 5.23). The highest percentage of purchases made by the fanatic cluster was *The Andy Griffith Show*(TAGS)/Mayberry Theme Souvenirs (76.9%) and the highest percentage for the amateur cluster for purchases made was also the TAGS/Mayberry Theme Souvenirs (46.8%).

Table 5.23 Mayberry/*The Andy Griffith Show* Theme Category Purchases by Cluster Groups

	Type of Purchases									
	Event Ticket		TAGS /Mayberry Theme Souvenirs		Haircut by "Floyd"		Squad Car Tour		Pork Chop Sandwich from Snappy Lunch	
Cluster Group	(n)	%	(n)	%	(n)	%	(n)	%	(n)	%
Amateur	5	6.3	37	46.8	2	2.5	8	10.1	20	10.3
Fanatic	26	66.7	30	76.9	5	12.8	4	10.3	18	46.2

The total amount of respondents for the amateur cluster ($n=79$) was compared to the total respondents for the fanatic cluster ($n=39$) and percentages for each purchase category was factored according to the total per cluster group. The fanatic cluster had a larger purchase percentage in four out of the five categories compared to the amateur cluster (Table 5.24). The highest percentage of purchases made by the fanatic cluster was Mount Airy Souvenirs (53.8%) and the highest percentage for the amateur cluster for purchases made was also Mount Airy Souvenirs (36.7%). The amateur cluster had purchased more local wine compared to the fanatic cluster.

Table 5.24 Mount Airy Theme Category Purchases by Cluster Groups

	Type of Purchases							
	Antiques		Mount Airy Souvenirs		Local Wine		N.C. State Championship Barbeque	
	(n)	%	(n)	%	(n)	%	(n)	%
Amateur	23	29.1	29	36.7	13	16.5	8	10.1
Fanatic	16	41.0	21	53.8	3	7.8	17	43.6

Chapter Summary

The current chapter investigated the objectives related to the purposes of the thesis. The inquiry revealed that film/television induced tourism is a multi-dimensional concept. The rest of the thesis hypotheses were tested and the results were described (Table 5.25).

Table 5.25 Major Findings

Objective	Findings
Develop a tourist profile of the 2010 Mayberry Days Festival attendee	<p>Tourist attending the 2010 Mayberry Days Festival was predominately a 50-65 year old white/Caucasian, male/female living in North Carolina.</p> <p>The typical tourist is married, has a college degree, and a professional grossing over \$50,000 in 2009.</p>
Determine if the tourist motivations to attend the 2010 Mayberry Days Festival was heavily influenced by <i>The Andy Griffith Show</i>	Majority of tourists visiting the Mayberry Days Festival were motivated by <i>The Andy Griffith Show</i> and watched the show as a child.
Examine the characteristics and behavior of tourists attending the festival through the events they attended	<p>Tourists were classified into two significant clusters: Amateur and Fanatic Tourist.</p> <p>The amateur tourist was identified as the tourist who participated in less than five events and purchased more Mount Airy theme souvenirs.</p> <p>The fanatic tourist participated in more than five events and purchased more <i>The Andy Griffith Show</i>/Mayberry theme souvenirs.</p>

CHAPTER 6: SUMMARY, DISCUSSION, AND FUTURE RESEARCH

Introduction

In this chapter, the researcher provides a summary of findings, professional implementations, and recommendations for future research. The summary of findings revisits the objectives, methodologies, and key findings within the thesis. The implementation section indicates how film-induced tourism can be implemented in a professional practice situation. Lastly, the recommendations for future research will highlight additional research projects based on the original thesis project.

Summary of Findings

The fact that Mount Airy brands itself as the fictional town of Mayberry questions how long the town can continue to attract tourists to the town strictly on the basis of the influence of *The Andy Griffith Show*. Tourists venture to festivals for specific reasons based on the theme of the festival. However, do tourists traveling to Mount Airy only venture to the town based on their extreme love for *The Andy Griffith Show*? Or are tourists venturing to the town as a way to “escape” and “step back in time”? Understanding the type of travelers who visit Mount Airy and what motivates tourists to visit is an important issue. Tourist leaders in Mount Airy have not devoted significant attention to developing a tourist profile. Development of such a profile is necessarily not only for effective tourism planning but also to address the sustainability of Mayberry-based tourism into the future.

To understand what type of tourist attended the 2010 Mayberry Days Festival, an online survey was implemented to create a tourist profile, determine if the tourist motivations to attend the 2010 Mayberry Days Festival was heavily influenced by *The Andy Griffith Show*, and to examine the characteristics and behavior of tourists attending the festival through the events they

attended. These characteristics and behaviors served as the basis for creating a typological framework for categorizing the type of tourist attending the festival. Survey invitation cards were placed at strategic venues and distributed by the researcher to tourists at the festival. Additionally, social media was used as a technique to increase survey responses with the help of the Mount Airy Facebook page increasing the total responses to 122.

The typical tourist attending the 2010 Mayberry Days Festival predominately was a married ($n=92$, 76.2%), 51-65 year old ($n=66$, 54.2%), white/Caucasian ($n=118$, 96.7%), a person living in North Carolina ($n=55$, 45.1%), with a college degree ($n=58$, 47.5%), with an income of over \$50,000 in 2009 ($n=73$, 68.9%). Most of the tourists stayed at a hotel/motel ($n=64$, 55.2%) and shopped at local businesses ($n=107$, 93%). Andy Griffith/Mayberry themed souvenirs were the most popular purchase made at the festival by the tourist ($n=68$, cumulative 55.7%) and the majority of tourists had their picture taken with a Mayberry/TAGS star and/or character ($n=79$, 66.4%).

Tourists at the festival were very satisfied with their experience with the 2010 Mayberry Days Festival ($n=68$, 57.1%) and felt that their expectations were extremely met ($n=56$, 47.9%). Fun and good times was a popular expectation of the tourist ($n=24$, 32%) followed closely by a festival/event/music/star expectation ($n=21$, 28%). The majority of tourists responded that they will attend the 2011 Mayberry Days Festival ($n=107$, 89.9%) and felt that Mount Airy is a nice place to live ($n=112$, 97.4%).

Majority of the tourists visiting the 2010 Mayberry Days Festival were motivated by *The Andy Griffith Show* ($n=98$, cumulative 80.3%) followed closely by the possibility of stepping “back in time” ($n=77$, cumulative 63.1%) and the festival atmosphere ($n=61$, cumulative 50%).

An overwhelming 94% of the tourists watched *The Andy Griffith Show* as a child ($n=110$) and felt that the show was extremely influential in their visit to the festival ($n=80$, 67.8%).

According to the tourist, the idea of Mayberry brought a feeling of nostalgia ($n=31$, 29.5%), followed closely by a small town/homey feel ($n=26$, 24.5%) and a simple time ($n=24$, 22.9%).

The Andy Griffith Show was seen as the least popular theme of what Mayberry meant to the respondent ($n=6$, 5.7%) showcasing that there is more meaning behind the idea of Mayberry than simply *The Andy Griffith Show*.

The cluster analysis was used to group Mayberry Days tourists into two distinct groups by the cluster analysis technique. The amateur tourist ($n=79$, 66.9%) and the fanatic tourist ($n=39$, 33.1%) were the two cluster groups based on the tourist state of origin and the number of events that the respondent participated in at the festival. Overall the amateur cluster was from the state of North Carolina ($n=42$, 53.2%), had their picture taken with a Mayberry/TAGS star/Character look-alike ($n=44$, % per cluster 55.6%), and purchased more Mount Airy themed souvenirs ($n=29$, 36.7%). The fanatic cluster was not from North Carolina ($n=29$, 74.4%), had their picture taken with a Mayberry/TAGS star/Character look-alike ($n=34$, % per cluster 87.2%), and purchased more TAGS/Mayberry Theme Souvenirs ($n=30$, 76.9%).

In this study the majority of tourists attending the 2010 Mayberry Days Festival are considered amateur tourists and looking for a small, simple town atmosphere in order to escape their everyday lives. Although *The Andy Griffith Show* is an influence and a motivator and clearly part of the Mount Airy experience. It is not necessarily the main motivation for attending the festival. The tourists are looking for a festival that encompasses what *The Andy Griffith Show* portrays but not everything necessary has to do with Andy Griffith. Additionally, the type of tourist attending The Mayberry Days Festival tends to be in their late 50s and this leads to the

issue of how sustainable the festival will be in fifty years as this traveler dies out literally and in market importance. Therefore, it is important to compile profiles of tourists venturing to festivals like the Mayberry Days Festival in order to understand how sustainable these festivals are for future generations.

Additionally, the tourist in their late 50s grew up with a limited amount of television shows to watch thus forming an attachment and creating a bond with fellow festival goers. However, generations after the Baby Boomers have access to numerous amounts of television shows and will not grow up with a common television show.

Implementation

This study will assist the Mount Airy Chamber of Commerce in planning future events in the town of Mount Airy, North Carolina. The chamber will be able to understand the type of tourist that is attracted to Mount Airy and what they are expecting at the festival. It is important to define the type of tourist attracted to specific themed festivals, like the Mayberry Days Festival, to see if these events are truly sustainable for future years to come. If the tourist profiles collected state that the tourists coming to such festivals do not plan on attending future events, or their expectations are not being met, then the town must reevaluate their plan for continuing the theme-specific festivals in order to sustain the popularity of the festival.

Furthermore, this study can assist in the future filming of television shows and films especially within the state of North Carolina. The North Carolina Film Office can lobby for more competitive film incentives based off of the success of such television shows like The Andy Griffith Show and continue attracting studios/scouts to choose North Carolina as a film/television destination to use. Additionally, this study can provide an insight within the

academic setting showcasing alternative forms of tourism proving how influential film/television shows are to a location.

Recommendations for Future Research

Further research on the town of Mount Airy, specifically looking at the influence of *The Andy Griffith Show* on the local African American residents would help to surface any racial tensions that may be associated to their town being marketed as Mayberry. The choice of excluding African Americans in the cast was a decision made by Griffith and the producers of *The Andy Griffith Show*. Although Griffith regretted the decision, he explained that African Americans at the time did not want to be portrayed in servant roles and “there is no way in some small town in the South that white people were going to flock to a black doctor or lawyer” (Funk, 1993, p.1E). In Griffith’s attempt to “keep the show honest” to the working class culture of the South (or at least as he saw it), he perpetrated a dishonesty toward African Americans. Mount Airy does have African American residents (8% of the 8,484 people in 2000), and some of them express concern that a celebration of Mayberry is not relatable to their culture and heritage. To find no significant place for African Americans in Mayberry is disturbing given the important role they play in America’s working class history and how they represent a significant proportion of the South and North Carolina (over 20% of the state population). Working with local African American residents and local NAACP chapters in Mount Airy will open up dialogue of how they feel about having their town being represented and marketed as Mayberry.

Additionally, a volunteer employed photography project could be implemented. This technique gives the respondent a disposable camera to document what they like and dislike about their town through photographic images. The African American perception of the town of Mount Airy can be compared to the Caucasian residents of Mount Airy to see how

similar/different they perceive the town of Mount Airy. This would be helpful in understanding how different ethnicities view their town and if *The Andy Griffith Show* still has an impact on their daily lives. If so, is this impact a negative or positive influence on the branding of Mount Airy and should the town start to market themselves differently to escape the Mayberry theme to attract different tourists to the town.

Surveying tourists visiting Mount Airy during non-festival dates would be another future research project. Developing tourist profiles during off-peak dates could benefit the Mount Airy Chamber of Commerce and Surry Arts Council in analyzing how much pull theme specific events like Mayberry Days has on the town and if it is necessary to continue to invest in a pop-culture festival. Mount Airy could possibly remarket and brand themselves differently based on the responses from tourist profile surveys during non-festival dates. An event based on the non-festival tourist expectations could be the next festival to possible replace Mayberry Days.

Furthermore, it is also important in future research to be aware of the politics of research and sensitive to the needs of the community. Not all communities are open to research therefore it is important to get the community on board with what is being investigated and let them know that not all research is necessarily negative.

REFERENCES

- Assael, H. (1995). *Consumer Behavior and Marketing Action* (5th ed). Cincinnati, OH: South- Western. Engel, J. F., Blackwell, R. D., & Miniard, P. W. (1995). *Consumer Behavior* (8th ed.). Fort Worth: Dryden.
- Baloglu, S., McCleary, K.W. (1999), "A model of destination image", *Annals of Tourism Research*, Vol. 26 No.4, pp.868-97.
- Bartlett, M.S. (1947), "Multivariate analysis", *Journal of the Royal Statistical Society, Series B*, Vol. 9 pp.176-97.
- Beard, J.G., Raghep, M.G. (1983), "Measuring leisure motivation", *Journal of Leisure Research*, Vol. 15 pp.219-28.
- Beaton, J. (2010, January 26). *Cnn Go*. Retrieved February 15, 2011, from <http://www.cnn.go/shanghai/sleep/skip-avatar-theaters-see-avatar-mountain-instead-579566>
- Beerli, A., Martín, J.D. (2004), "Tourists' characteristics and the perceived image of tourist destinations: a quantitative analysis – a case study of Lanzarote, Spain", *Tourism Management*, Vol. 25 No.5, pp.623-36.
- Bentler, P.M. (1990), "Comparative fit indexes in structural models", *Psychological Bulletin*, Vol. 107 pp.238-46.
- Berden, M. (2010, May 21). *Mayberry Reborn*. Retrieved February 21, 2011, from Philly.com: http://www.philly.com/inquirer/travel/20100530_Mayberry_reborn.html
- Bernard, R., & Ryan, G. (2003). Techniques to Identify Themes. *Field Methods*, 85-109.
- Bigne', A, Cooper, C. (2000). "Projected and perceived image of Spain as a tourist destination for British travelers". *Journal of Travel and Tourism Marketing*, 9(4), 47-67.

- Bollen, K.A. (1986), "Sample size and Bentler and Bonett's nonnormed fit index",
Psychometrika, Vol. 51 pp.375-7.
- Brown, R. L. (1997). *Ghost Dancing on the Cracker Circuit*. Jackson: University Press of Mississippi.
- Buhalis, D. (2000), "Marketing the competitive destination of the future", *University of Surrey*, ED. 1.
- Byrd, E., & Beedle, J. (2009). *2009 Surry County Event Report Direct Spending at Surry County Events*. Greensboro: The University of North Carolina at Greensboro.
- Choy, D.J.L. (1992), "Life cycle models for Pacific island destinations", *Journal of Travel Research*, Vol. 30 pp.26-31.
- Correia, A., Oom do Valle, P. (2006), "Why people travel to exotic places", University of Algarve, Faro, Portugal, 36.
- Cresswell, T. (2009). *Place a short introduction*. Malden: Blackwell Publishing.
- Crompton, J. (1979), "Motivations of pleasure vacations", *Annals of Tourism Research*, Vol. 6 No.4, pp.408-24.
- Dann, G.M.S. (1977), "Anomie, ego-enhancement and tourism", *Annals of Tourism Research*, Vol. 4 No.4, pp.184-94.
- Dann, G., & R. Potter (2001) Supplanting the Planters: Hawking Heritage in Barbados. In *International Journal of Hospitality and Tourism Administration*, 2 (3/4). G. Dann and A.V. Seaton, eds., pp. 51-84.
- Davidson, J., & Spearritt, P. (2000). *Holiday Business: Tourism in Australia Since 1870*. Melbourne: Melbourne University Press.
- Easton, J. (2009, September 3). *The Andy Griffith Show*. Retrieved February 21, 2011,

- from Telovation.com: <http://www.telovation.com/articles/andy-griffith-show.html>
- Evans, J., & Mathur, A. (2005). The value of online surveys. *Emerald* , 15 (2), 195-219.
- Falassi, A. (1987). *Festival: Definition and morphology*. Albuquerque: University of New Mexico Press.
- Funk, T. (1993). "This is Andy, Plain-Spoken." *Charlotte Observer*, February 7, 1993, 1E.
- Gnoth, J. (1997), "Tourism motivation and expectation formation", *Annals of Tourism Research*, Vol. 24 No.2, pp.283-304.
- Hogg, A. (2003), "Web efforts energize customer research", *Electric Perspectives*, September-October, pp. 81-3.
- Holbrook, M.B., & R.M. Schindler. (1991). Echoes of the Dear Departed Past: Some Work in Progress on Nostalgia. *Advances in Consumer Research* 18: 330-333.
- Horeley, C., Connell, J., & Gibson, C. (2007). The Parkes Elvis Revival Festival Economic Development and Contested Place Identities in Rural Australia. *Geographical Research* , 45 (1), 71-84.
- Howell, D. C. (2009). *Statistical Home Page*. Retrieved 2010 23-January from Statistical Methods in Psychology:
http://www.uvm.edu/~dhowell/StatPages/More_Stuff/Missing_Data/Missing.html
- Ilieva, J., Baron, S. & Healey, N.M. (2002), "Online surveys in marketing research: pros and cons", *International Journal of Marketing Research*, Vol. 44 No. 3, pp. 361-76.
- Joyce, T. (2010). "Vandals Strike Statue." *The Mt. Airy News*, February 23, 2010, 1E.
- Joyce, T. (2010). "'Thelma Lou' is Victim of Robbery." *The Mt. Airy News*, April 29, 2010, 1E.
- Joyce, T. (2010). "Signs at Local Business Attack City Government." *The Mt. Airy News*, August 20, 2010, 1A.

- Kelly, R. (1981). *The Andy Griffith Show*. Winston-Salem, NC: J.F. Blair, 1981.
- Klenosky, D. B. (2002). "The pull of tourism destinations: A means-end investigation".
Journal of Travel Research, 40(4), 385–395.
- Krippendorf, J. (1987). *The holidaymakers: Understanding the impact of leisure and travel*. London: Heinemann-Butterworth.
- Lazarsfield, P. (1993). *On Social Research and its Language*. Chicago: The University of Chicago Press.
- Macionis, N. (2004). Understanding the Film-Induced Tourist. *International Tourism and Media Conference* (pp. 86-97). Melbourne: Griffith Business School.
- Mackellar, J. (2008). Dabblers, fans, and fanatics: Exploring behavioural segmentation at a special-interest event. *Journal of Vacation Marketing*, 15 (1), 5-24.
- Mackellar, J. (2006). Fanatics, fans or just good fun? Travel behaviors and motivations of the fanatic. *Journal of Vacation Marketing*, 12, 195-216.
- Massey, D. (1994). *Space, Place, and Gender*. Cambridge: University Press.
- O’Leary, J. & Worland, R. (2005). "Against the Organization Man: The Andy Griffith Show and the Small-Town Family Ideal." in *The Sitcom Reader: America Viewed and Skewed*, ed. Mary Dalton and Laura Linder. Albany, NY: University of New York Press, 2005.
- Orams, M. (1995). Towards a more desirable form of ecotourism *Tourism Management*, Volume 16, Issue 1, Pages 3-8.
- Pearce, P.L. (1982), "Perceived changes in holiday destinations", *Annals of Tourism Research*, Vol. 9 No.2, pp.145-64.
- Perry, T. (2010). *Images of Mount Airy North Carolina*. Ararat: Laurel Hill Publishing.

- Riley, R., Baker D., & Van Doren, C. (1998). Movie induced tourism. *Annals of Tourism Research* , 919-935.
- Riley, R., & Van Doren, C. (1992). Movies as tourism promotion: A 'pull' factor in a 'push' location. *Tourism Manangement* , 267-274.
- Roesch, S. (2009). *The Experiences of Film Location Tourists*. Buffalo: Channel View Publications .
- Singh, K., & Best, G. (2004). Film-Induced Tourism: Motivations of Visitors to the Hobbiton Movie Set as Featured in The Lord of the Ringd. *International Tourism and Media Conference 2004* (pp. 98-111). Melbourne: Tourism Research Unit, Monash University.
- Staff. (2010). Pair arrested on drug charges. *The Mount Airy News*, 130 (265), 1A.
- The Surry Arts Council*. (2010). Retrieved December Tuesday, 2010, from Surry Arts: www.surryarts.org/mayberrydays/mdfamilyfun.html
- Thomas, A. (1951), *Social Behavior and Personality*. New York, New York: Social Science Research.
- Trochim, W. K. (2005). *Research Methods*. Cincinnati, Ohio: Atomic Dog.
- Williams, S. (2003), *Critical Concepts in the Social Sciences*. New York, New York: Routledge.
- Urry, J. (1990). *The Tourist Gaze: Leisure and Travel in Contemporary Societies*. London: Sage Publications.
- Utah Office of Tourism*. (2011, January 31). Retrieved February 15, 2011, from Utah Life Elevated: <http://travel.utah.gov/127hours/>

APPENDICES

Appendix A: IRB Approval

EAST CAROLINA UNIVERSITY

University & Medical Center Institutional Review Board Office
1L-09 Brody Medical Sciences Building • 600 Moye Boulevard • Greenville, NC 27834
Office 252-744-2914 • Fax 252-744-2284 • www.ecu.edu/irb

Date: September 2, 2010

Principal Investigator: Stephanie Benjamin, Graduate Student
Dept./Ctr./Institute: Center for Sustainable Tourism
Mailstop or Address: Rivers Building – RW212

RE: Exempt Certification
UMCIRB# 10-0460
Funding Source: Center for Sustainable Tourism

Title: "Mayberry Days Festival Visitor Profile"

Dear Ms. Benjamin:

On 09/01/2010, the University & Medical Center Institutional Review Board (UMCIRB) determined that your research meets ECU requirements and federal exemption criterion #2 which includes research involving the use of educational tests (cognitive, diagnostic, aptitude, achievement), survey procedures, interview procedures, or observation of public behavior on subjects 18 years of age or older, unless:

- (a) information obtained is recorded in such a manner that human subjects can be identified, directly or through identifiers linked to the subjects; and
 - (b) any disclosure of the human subjects' responses outside the research could reasonably place the subjects at risk of criminal or civil liability or be damaging to the subjects' financial standing, employability, or reputation.
- It is your responsibility to ensure that this research is conducted in the manner reported in your Internal Processing Form and Protocol, as well as being consistent with the ethical principles of the Belmont Report and your profession.

This research study does not require any additional interaction with the UMCIRB unless there are proposed changes to this study. Any change, prior to implementing that change, must be submitted to the UMCIRB for review and approval. The UMCIRB will determine if the change impacts the eligibility of the research for exempt status. If more substantive review is required, you will be notified within five business days.

The UMCIRB Office will hold your exemption application for a period of five years from the date of this letter. If you wish to continue this protocol beyond this period, you will need to submit an Exemption Certification Request at least 30 days before the end of the five year period.

Sincerely, *KWB*

Chairperson, University & Medical Center Institutional Review Board

Appendix B: Invitation Survey Card

We Need Your Feedback . . .

Mount Airy is collaborating with East Carolina University to better understand who attends the Mayberry Days Festival as we plan for next year. The data collected through this survey will remain anonymous and will be used for a graduate thesis. Please visit the below link to participate in this survey.

We appreciate your response.

www.MayberrySurvey.com

In participation with

The Center for Sustainable Tourism &
The Greater Mount Airy
Chamber of Commerce & Visitor Center

www.SustainableTourism.org

www.VisitMayberry.com

Appendix C: Mayberry Days Survey

Mayberry Days Festival

You have been asked to participate in a study conducted by Stefanie Benjamin, graduate student at East Carolina University. The goal of the study is to better understand why people are visiting the Mayberry Days Festival and what their economic impact is. You have been asked to provide responses to an online survey that will last approximately 7-10 minutes. The information you provide will be strictly private and used only for these purposes.

INFORMED CONSENT

I have been asked to participate in a research study being carried out by Stefanie Benjamin. I understand the purpose of the research and that the potential risks to me are minimal. I understand that any information I provide will be kept private and confidential.

I understand that my participation in this study is voluntary and that I may stop at any time I choose. Should I at any time have any questions about this research, the investigator will be available to answer them. Also, if I have any questions about my rights in this research, I may contact the Chair of the University and Medical Center Institutional Review Board at (252)-816-2914.

I have read and/or understood all of the above information, asked questions and have received satisfactory answers in areas I did not understand.

By clicking the next button on the bottom right hand corner of this screen, you are consenting to the statements above.

Did you attend the 2010 Mayberry Days Festival?

- Yes
- No

What is your home ZIP Code?

In what state do you currently reside?

- Alabama
- Alaska
- Arizona
- Arkansas
- California
- Colorado
- Connecticut
- Delaware
- District of Columbia
- Florida
- Georgia
- Hawaii
- Idaho
- Illinois
- Indiana
- Iowa
- Kansas
- Kentucky
- Louisiana
- Maine
- Maryland
- Massachusetts
- Michigan
- Minnesota
- Mississippi
- Missouri
- Montana
- Nebraska
- Nevada
- New Hampshire
- New Jersey
- New Mexico
- New York
- North Carolina

- North Dakota
- Ohio
- Oklahoma
- Oregon
- Pennsylvania
- Puerto Rico
- Rhode Island
- South Carolina
- South Dakota
- Tennessee
- Texas
- Utah
- Vermont
- Virginia
- Washington
- West Virginia
- Wisconsin
- Wyoming
- I do not reside in the United States

Is this your primary residence?

- Yes
- No

Are you?

- Male
- Female

What is your age?

- Under 5
- 5 - 10
- 11 - 15
- 16 - 20
- 21 - 25
- 26 - 30
- 31 - 35
- 36 - 40
- 41 - 45
- 46 - 50
- 51 - 55
- 56 - 60
- 61 - 65

- 66 - 70
- 71 - 75
- 76 - 80
- 81 - 85
- Over 85

Which of the following describes your race/ethnicity?

- White/Caucasian
- Black/African American
- Asian
- Hispanic or Latino
- Native Hawaiian/Pacific Islander
- Native American or Alaskan Native
- Mixed Race
- Other _____

What is your marital status?

- Never Married
- Married
- Domestic Partnership
- Civil Union
- Separated
- Divorced
- Widowed

What is the highest level of education you have attained?

- Did not earn High School Diploma or GED
- High School graduate / GED
- Associates Degree
- Bachelor's Degree
- Master's Degree
- Doctoral Degree

What is your current occupation?

- Professional/technical
- Manager/proprietor
- Clerical
- Sales
- Crafts/trades
- Laborer
- Service worker
- Retired

- Homemaker
- Student
- Unemployed
- Other _____

How did you learn about the Mayberry Days Festival?

- Magazine
- TV
- Newspaper
- Billboard
- Internet
- Radio
- Travel Association
- Word of Mouth
- Brochure
- Mayberry Fan Club (TAGSRWC)
- Other _____

What age groups are in your traveling party? (please type number of people beside corresponding numbers)

- 0-10 _____
- 11-20 _____
- 21-30 _____
- 31-40 _____
- 41-50 _____
- 51-60 _____
- 61-70 _____
- Above 70 _____

Is this your first time to the Mayberry Days Festival?

- Yes
- No

How many times in your lifetime have you attended the Mayberry Days Festival?

What days did you attend the 2010 Mayberry Days Festival? (check all that apply)

- Thursday, September 23
- Friday, September 24
- Saturday, September 25
- Sunday, September 26

Length of Stay

- Surry County Resident
- Day Trip
- 1 Night
- 2 Nights
- 3 Nights or more

Where did you stay?

- Own Residence
- Friends/Family
- Hotel/Motel
- Bed and Breakfast
- Camping Site
- Other _____

Did you visit the Mount Airy Chamber of Commerce during your visit?

- Yes
- No

What activities did you participate in during the Mayberry Days Festival? (check all that apply)

- Mayor's Proclamation
- Mrs. Wiley's Tea Party
- Pickleland
- Opie's Playground
- Little Blue Choo Choo
- Mayberry Days Parade
- WBMUTBB Silent Auction
- Mayberry Days Chapel
- Mayberry Days Golf Banquet
- Mayberry Days Golf Tournament
- Mayberry Minutemen Youth TAGS Trivia Contest
- Mayberry Days TAGS Trivia Contest
- Chester Jones Checkers Tournament
- Horseshoes
- Pork Chop Sandwich Eating Contest
- Mr. Tucker Apple Peeling Contest
- Pie Eating Contest
- Mayberry Idle/Talent Contest
- Bluegrass & Old-Time Music Jam Sessions
- The Doug Dillard Band Concert
- Vendor Booths (crafts,art,authors)
- Colonel Tim's Talent Time

- NC State BBQ Championship
- Professor Neal Brower Lecture/TAGSRWC Annual Meeting
- An Afternoon with James Best Show
- Screenings of TAGS Episodes with Stars
- VW Boys "Salute To Mayberry"
- Michael Hoover's "Memories of Elvis"
- Karen Knotts in "Tied up in Knotts"
- Vessels of Clay Concert
- Bobby Osborne and Rocky Top X-Press
- Band of Oz
- Autograph Signings of the TAGS Stars
- Andy Griffith Museum
- Mayberry Amped: The Rafe Hollister Band

Did you (or a member of your festival party) have your picture taken with a Mayberry/Andy Griffith Show star and/or character look-alike?

- Yes
- No

Would you like to attend the Mayberry Days Festival next year?

- Yes
- No

How satisfied are you with the 2010 Mayberry Days Festival?

- Very Satisfied
- Satisfied
- Somewhat Satisfied
- Neutral
- Somewhat Dissatisfied
- Dissatisfied
- Very Dissatisfied

Did you watch The Andy Griffith Show as a child?

- Yes
- No

How often do you currently watch The Andy Griffith Show?

- Never
- Less than Once a Month
- Once a Month
- 2-3 Times a Month
- Once a Week
- 2-3 Times a Week
- Daily

How influential is The Andy Griffith Show on your visit to the Mayberry Days Festival?

- 5: Extremely Influential
- 4
- 3
- 2
- 1: Not at all Influential

What is it about the Mayberry Days Festival that motivated you to attend? (click all that apply)

- The Andy Griffith Show
- Visiting family and/or friends
- Attend small town activities
- Festival Atmosphere
- To walk the streets that Andy Griffith walked
- Step "back in time"
- Character look-alikes
- Share stories with The Andy Griffith Show fans
- Stars from The Andy Griffith Show
- Music Concerts

What does Mayberry mean to you?

How many hours did you spend at the Mayberry Days Festival (for the entire festival)?

Were your expectations of the Mayberry Days Festival met?

- 5: Extremely met
- 4
- 3
- 2
- 1: Not at all met

What were your expectations?

While at the 2010 Mayberry Days Festival, did you shop at any local businesses?

- Yes
- No

What did you purchase while you were in town? (check all that apply)

- Event Tickets
- Andy Griffith/Mayberry Themed Souvenirs
- Haircut by "Floyd the Barber"
- Squad Car Tour
- Pork Chop Sandwich from Snappy Lunch
- Antiques/Collectibles/Crafts
- Mount Airy Souvenirs
- Local Wine
- N.C. State Championship Barbecue

How much money did you spend during your visit at the 2010 Mayberry Days Festival?

	\$0 - 50	\$51- 100	\$101- 125	\$126- 175	\$176- 250	\$250- 350	\$351- 450	\$451- 550	\$551- above
As an Individual	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
As a Travel Party	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

Please rank the below activities/places in Mount Airy that are of most interest to you (drag the number box on the right of each question to put list in proper order):

- _____ Wally's Service Station/ Squad Car Tours
- _____ Mount Airy Museum of Regional History
- _____ The Andy Griffith Playhouse
- _____ Floyd's City Barber Shop
- _____ The Andy Griffith Museum
- _____ Snappy Lunch
- _____ Visitor's Center/Chamber of Commerce
- _____ The Andy Griffith Homeplace
- _____ Granite Quarry
- _____ Carolina Zip-lines/Canopy Tour
- _____ Yadkin Valley Wine Tour
- _____ Siamese Twins Exhibit
- _____ Gift Shops

Overall, how would you rate these parts of Mount Airy?

	Excellent	Good	Fair	Poor	Don't Know
Parking and Streets	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Street Signs	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Festival Signage	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Residential Neighborhoods	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Accommodations	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Shopping on Main Street	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Restaurants	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Law Enforcement	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Recycling	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Friendliness of locals	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
General Appearance	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

Based on your experience of the Mayberry Days Festival, do you think Mount Airy is a nice place to live?

- Yes
- No

What was your gross income for 2009?

- under \$25,000
- \$25,000 - \$29,999
- \$30,000 - \$34,999
- \$35,000 - \$39,999
- \$40,000 - \$49,999
- \$50,000 - \$59,999
- \$60,000 - \$84,999
- Over \$85,000

Would you be willing to participate in an interview about how your interest in the Andy Griffith Show influenced you to attend the Mayberry Days Festival? Your response will remain anonymous. If yes please provide your email address below

Thank you for your participation of this survey. If you would like more information on the Center for Sustainable Tourism or The Greater Mount Airy Chamber of Commerce & Mount Airy Visitors Center please visit the below websites: www.SustainableTourism.org
ww.VisitMayberry.com

w

Appendix D: Mayberry Days Festival Map

