

Social Science Program National Park Service U.S. Department of the Interior

Visitor Services Project

Monocacy National Battlefield Visitor Study

Summer 2006

Park Studies Unit Visitor Services Project Report 179

Social Science Program
National Park Service
U.S. Department of the Interior

Visitor Services Project

Monocacy National Battlefield Visitor Study

Summer 2006

Park Studies Unit Visitor Services Project Report 179

June 2007

Jessica Evans Douglas Eury Steven J. Hollenhorst

Jessica Evans is a Research Assistant, Dr. Douglas Eury is a Park Planning and Management Consultant, Dr. Steven Hollenhorst is the Director of the Park Studies Unit, Department of Conservation Social Sciences, University of Idaho. We thank David Vollmer for his technical assistance, staff and volunteers of Monocacy National Battlefield for their assistance with the survey fieldwork. This study was partially funded by Recreation Demonstration Fee Program.

Visitor Services Project Monocacy National Battlefield Report Summary

- This report describes the results of a visitor study at Monocacy National Battlefield (NB) during July 14-30, 2006. A total of 340 questionnaires were distributed to visitor groups. Of those, 258 questionnaires were returned resulting in a 79% response rate.
- This report profiles a systematic random sample of Monocacy National Battlefield. Most results are presented in graphs and frequency tables. Summaries of visitor comments are included in the report and complete comments are included in the Visitor Comments Appendix.
- Fifty-six percent of visitor groups were in groups of two or three, and 18% were groups of four or more. Fifty-one percent of visitor groups were family groups and 25% were traveling alone.
- Fifty-six percent of visitors were ages 36-65 years and 19% were ages 15 years or younger. Three percent of respondents were of Hispanic/Latino ethnicity. Ninety-six percent of respondents were White, 3% were Asian, and 1% were American Indian or Alaska Native.
- Thirty-six percent of individuals held a Bachelor's degree and 33% held a Graduate degree.
- United States visitors were from Maryland (43%), Pennsylvania (9%), Virginia (7%), Illinois (4%), Ohio (4%), California (4%), and 26 other states and Washington, D.C. International visitors comprised 1% of the total visitation.
- Seventy-five percent of visitors visited the park for the first time in five years. Eighty percent of visitors visited the park once in the past six months. Visiting Monocacy NB was the primary reason that brought 40% of visitor groups to the area (within a one-hour drive of the park).
- Prior to this visit, visitor groups most often obtained information about Monocacy NB through the park website (34%), highway signs (30%), and previous visits (26%). Twelve percent of visitor groups did not obtain any information about the park before their visit.
- Ninety-two percent of the visitor groups spent less than 24 hours at the park. 73% spent one or two hours and 24% spent four or more hours.
- The most common sites visited in the park included Gambrill Mill Visitor Center (85%) and Monocacy River (57%). The most common activities in the park were visiting the Visitor center (91%) and learning history (81%). Learning history (58%) was the activity that was the primary reason for visiting the park.
- Regarding use, importance, and quality of services and facilities, it is important to note the number of visitor groups that responded to each question. The most used services/facilities included the visitor center exhibits (87%), park brochure/map (86%), and visitor center restrooms (60%). The services/activities that received the highest combined proportions of "extremely important" and "very important" ratings included visitor center exhibits (84%, N=208) and auto tour brochure (84%, N=137). The services/facilities that received the highest combined proportions of "very good" and "good" quality ratings was assistance from park staff (98%, N=134) and ranger-led tours/programs (97% N=35).
- The average visitor group expenditure was \$177. The a median expenditure (50% of groups paid more and 50% paid less) was \$53. Average total expenditure per person was \$92.
- Most visitor groups (89%) rated the overall quality of facilities, services, and recreational opportunities at Monocacy NB as "very good" or "good." Only 1% of visitor groups rated the overall quality as "very poor" or "poor."

For more information about the Visitor Services Project, please contact the Park Studies Unit at the University of Idaho at (208) 885-7863 or the following website http://www.psu.uidaho.edu.

TABLE OF CONTENTS

INTRODUCTION	1
Organization of the report	
Presentation of the results	
METHODS	
Survey Design	
Sample size and sampling plan	
Questionnaire design	
Survey procedure	
Data Analysis	
Limitations	
Special Conditions	
Checking Non-response Bias	
RESULTS	
Demographics	
Visitor group size	
Visitor group type	
Visitors with organized groups	
United States visitors by state of residence	
International visitors by country of residence	
Number of visits to the park in past six months	
Number of visits to the park in the past five years	
Visitor age	
Respondent ethnicity	
Respondent race	
Highest level of education	
Visitors with disabilities/impairments	
Trip/Visit Characteristics and Preferences	
Park awareness	
Information sources prior to visit	
Primary reason for visit to Monocacy NB area	
Other places visited	
Number of vehicles used to arrive at the park	
Routes used to arrive at the park	
Adequacy of directional signs	23
Overnight accommodations	24
Length of visit	26
Sites visited	
Activities	28
Primary activity that was reason for visiting park	29
Visitors who were able to visit planned locations in the park	30
Ratings of Visitor Services, Facilities, Elements, Attributes and Resources	
Visitor services and facilities used	
Importance ratings of visitor services and facilities	
Quality ratings of visitor services and facilities	
Mean scores of importance and quality ratings	
Importance of protection of history and resources	
Expenditures	
Total expenditures inside and outside of the park	
Number of adults covered by expenditures	
Number of children covered by expenditures	
Expenditures inside the park	
Expenditures inside the park	
Preferences for future visit	
Subjects to learn about on future visit	55
Preferred interpretive services on a future visit	56

Overall Quality	57
Overall Quality Recommending park to others	57
Overall quality	59
Visitor Comments	
What visitors liked most	60
What visitors liked least	
Planning for the future	64
Additional comments	
APPENDICES	69
Appendix 1: The Questionnaire	69
Appendix 2: Additional Analysis	
Appendix 3: Decision Rules for Checking Non-response Bias	
Appendix 4: Visitor Services Project Publications	
Visitor Comments Appendix	

INTRODUCTION

This report describes the results of a visitor study at Monocacy National Battlefield during July 14-30, 2006 by the National Park Service (NPS) Visitor Services Project (VSP), as part of the Park Studies Unit (PSU) at the University of Idaho.

Organization of the report

The report is organized into three sections.

- <u>Section 1</u>: **Methods**. This section discusses the procedures, limitations, and special conditions that may affect the results of the study.
- <u>Section 2</u>: **Results**. This section provides summary information for each question in the questionnaire and includes a summary of visitor comments. The presentation of the results of this study does not follow the same order of questions in the questionnaire.

Section 3: Appendices

- Appendix 1: The *Questionnaire* contains a copy of the original questionnaire distributed to groups.
- Appendix 2: Additional Analysis contains a list of options for cross-references and cross comparisons.

 These comparisons can be analyzed within park or between parks. Results of additional analyses are not included in this report as they may only be requested after the results of this study have been published.
- Appendix 3: Decision rules for checking non-response bias
- Appendix 4: Visitor Services Project Publications contains a complete list of publications by the PSU.

 Copies of these reports can be obtained by visiting the website:

 http://www.psu.uidaho.edu/vsp/reports.htm or contacting the PSU office at (208) 885-7863.
- Visitor Comments Appendix: A separate appendix contains visitor responses to open-ended questions. It is bound separately from this report due to its size.

Presentation of the results

Results are represented in the form of graphs (see example below), scatter plots, pie charts, tables, or text.

SAMPLE ONLY

- 1: The figure title describes the graph's information.
- 2: Listed above the graph, the "N" shows the number of individuals or visitor groups responding to the question. If "N" is less than 30, "CAUTION!" is shown on the graph to indicate the results may be unreliable.
 - * appears when total percentages do not equal 100 due to rounding.
 - ** appears when total percentages do not equal 100 because visitors could select more than one answer choice.
- Vertical information describes the response categories.
- Horizontal information shows the number or proportions of responses in each category.
- 5: In most graphs, percentages provide additional information.

Figure 14: Number of visits to park in past 12 months

METHODS

Survey Design

Sample size and sampling plan

All VSP questionnaires follow design principles outlined in Don A. Dillman's book *Mail and Internet Surveys: The Tailored Design Method* (2000). Based on this methodology, the sample size was calculated based on park visitation statistics of previous years.

At Monocacy NB during July 14-30, 2006, brief interviews were conducted with a systematic, random sample of 340 arriving visitor groups and 328 accepted questionnaires (96%). The extended sampling period was needed because of low visitation rates to the park.

Table 1 shows the number of questionnaires distributed at three sites within the park. These sampling locations were selected based on park visitation statistics and advice from park staff.

Table 1: Questionnaire distribution locations N=number of questionnaires distributed

Sampling site	N	Percent of total
Gambrill Mill Visitor Center	305	90
River pulloff	8	2
Worthington Farm	27	8
Total	340	100

Questionnaire design

The Monocacy NB questionnaire was developed at a workshop held with park staff to design and prioritize the questions. Some of the questions were comparable with VSP studies conducted at other parks while others were customized for Monocacy NB. Many questions asked visitors to choose answers from a list of responses, often with an open-ended option, while others were completely open-ended.

No pilot study was conducted to test the Monocacy NB questionnaire. However, all questions followed OMB guidelines and/or were used in previous surveys. Thus, the clarity and consistency of the survey instrument have been tested and supported.

Survey procedure

Visitor groups were greeted, briefly introduced to the purpose of the study, and asked to participate. If visitors agreed, they were asked which member (at least 16 years of age) had the next birthday. The individual with the next birthday was selected to complete the questionnaire for the group. An interview, lasting approximately two minutes, was conducted with that person to determine group size, group type, and the age of the member completing the questionnaire. These individuals were asked for their names, addresses, and telephone numbers or email addresses in order to mail them a reminder/thank you postcard and follow-ups. Visitors were asked to complete the survey after their visit, and return the questionnaire by mail. The questionnaires were pre-addressed and affixed with a U.S. first class postage stamp.

Two weeks following the survey, a reminder/thank you postcard was mailed to all participants. Replacement questionnaires were mailed to participants who had not returned their questionnaires four weeks after the survey. Seven weeks after the survey, a second round of replacement questionnaires was mailed to visitors who had not returned their questionnaires.

Data Analysis

Returned questionnaires were coded and the information was entered into a computer using custom and standard statistical software applications—Statistical Package for the Social Sciences (SPSS), and a custom designed FileMaker Pro application. Descriptive statistics and cross-tabulations were calculated for the coded data and responses to open-ended questions were categorized and summarized. The data was entered twice—by two independent data entry staff—and validated by a third staff member.

Limitations

Like all surveys, this study has limitations that should be considered when interpreting the results.

- This was a self-administered survey. Respondents completed the questionnaire after the visit, which may have resulted in poor recall. Thus, it is not possible to know whether visitor responses reflected actual behavior.
- 2. The data reflect visitor use patterns to the selected sites during the study period of July 14-30, 2006. The results present a 'snapshot-in-time' and do not necessarily apply to visitors during other times of the year.
- 3. Caution is advised when interpreting any data with a sample size of less than 30, as the results may be unreliable. Whenever the sample size is less than 30, the word "CAUTION!" is included in the graph, figure, table, or text.
- 4. Occasionally, there may be inconsistencies in the results. Inconsistencies arise from missing data or incorrect answers (due to misunderstood directions, carelessness, or poor recall of information). Therefore, refer to both the percentage and N (number of individuals or visitor groups) when interpreting the results.

Special Conditions

The questionnaires were distributed over a long period of time (July 14-30) due to a low visitation rate to the park. The weather during this time frame was usual for the area; hot and humid with a few rainy days.

Checking Non-response Bias

At Monocacy NB, 340 visitor groups were contacted and 328 of these groups (96%) accepted the questionnaire. Questionnaires were completed and returned by 258 visitor groups, resulting in a 79% response rate for this study. The three variables used to check non-response bias were group type, age of the group member who actually completed the questionnaire and group size.

Table 2 shows insignificant differences between group types. As shown in Figure 3, there are significant differences between respondent and non-respondent ages and insignificant differences between respondent and non-respondent group sizes. See Appendix 3 for more details of the non-response bias checking procedure.

Table 2: Comparison of respondents and non-respondents Group type

Group type	Total distributed	Actual	Expected value
Group type	uistributeu	responded	Expected value
Alone	91	75	68.7
Family	170	130	129.0
Friends	52	34	39.2
Family and friends	19	11	14.3
Other	6	5	4.5
Total	338	255	255
<u> </u>	•	•	<u> </u>

Chi-square = 2.13 df = 4 p-value = 0.71

Table 3: Comparison of respondents and non-respondents

Age and group size

	Respo	ndent	Non-res	pondent	p-value
Variable	N	Average	N	Average	(t-test)
Age	256	49.6	79	44.0	<0.01
Group size	257	2.6	81	2.4	0.65

Two out of three tests show insignificant differences between respondents and non-respondents. In addition, a five-year difference in average age in most mail surveys is an expected trend (see Appendix 3). Therefore, the response bias is judged to be insignificant. The data is a good representation of a larger Monocacy NB visitor population.

RESULTS

Demographics

Visitor group size

Question 11

For this visit to Monocacy NB, how many people were in your personal group, including yourself?

Results

- 39% of visitors were in groups of two (see Figure 1).
- 26% were alone.

Figure 1: Visitor group size

Visitor group type

Question 13

On this visit, what kind of personal group (not guided tour/school/other organized group) were you with?

Results

- 51% of visitor groups were made up of family members (see Figure 2).
- 29% were alone.
- 13% were with friends.
- "Other" groups (2%) included:

Civil War Re-enactors

Figure 2: Visitor group type

^{*}total percentages do not equal 100 due to rounding

^{**}total percentages do not equal 100 because visitors could select more than one answer

Visitors with organized groups

Question 12a

On this visit, were you and your personal group with a commercial guided tour group?

Results

 1% of visitor groups were traveling with a guided tour group (see Figure 3).

Figure 3: Visitors traveling with a commercial guided tour group

Question 12b

On this visit, were you and your personal group with an educational/ school group?

Results

 As shown in Figure 4, less than 1% of visitor groups were traveling with an educational/ school group.

With school/ educational group?

Figure 4: Visitors traveling with an educational/ school group

Question 12c

On this visit, were you and your personal group with another organized group (business, church, scout group, youth, etc.)?

Results

 1% of visitor groups were traveling with another organized group (see Figure 5).

With other organized group?

Figure 5: Visitors traveling with another organized group (business, church, scout group, youth, etc.)

^{*}total percentages do not equal 100 due to rounding

^{**}total percentages do not equal 100 because visitors could select more than one answer

United States visitors by state of residence

Question 14b

What is your state of residence?

Note: Response was limited to seven members from each visitor group.

Results

- U.S. visitors comprised 99% of survey respondents to the park.
- 43% of U.S. visitors came from Maryland (see Table 4 and Map 1).
- 9% came from Pennsylvania.
- Smaller proportions came from 30 other states and Washington, D.C.

Table 4: United States visitors by state of residence*

State	Number of visitors	Percent of U.S. visitors N=570 individuals	Percent of total visitors N=576 individuals
Maryland	246	43	43
Pennsylvania	51	9	9
Virginia	39	7	7
Illinois	25	4	4
Ohio	23	4	4
California	21	4	4
Florida	17	3	3
Michigan	11	2	2
New Jersey	11	2	2
Texas	11	2	2
New York	10	2	2
Georgia	9	2	2
West Virginia	9	2	2
6 other states	11	14	14

Map 1: Proportions of United States visitors by state of residence

^{*}total percentages do not equal 100 due to rounding

^{**}total percentages do not equal 100 because visitors could select more than one answer

International visitors by country of residence

Question 14b What is your country of residence?

Note: Response was limited to seven members from each visitor group.

Results-interpret data with CAUTION!

- International visitors comprised _ 1% of survey respondents.
- 33% of international visitors came from Canada (see Table 5).
- 33% came from China.

Table 5: International visitors by country of residence * CAUTION!

Country	Number of visitors	Percent of international visitors N=6 individuals	Percent of total visitors N=576 individuals
Country	VISILUIS	iliuiviuuais	iliuiviuuais
Canada	2	33	<1
China	2	33	<1
France	1	17	<1
New Zealand	1	17	<1

^{*}total percentages do not equal 100 due to rounding

^{**}total percentages do not equal 100 because visitors could select more than one answer

Number of visits to the park in past six months

Question 14c

How many times have you visited the park in the past 6 months (including this visit)?

Note: Response was limited to seven members from each visitor group.

Results

- 80% of visitors visited the park once in the past six months (see Figure 6).
- 13% visited two or three times.
- 7% visited four or more times.

Figure 6: Number of visits to park past 6 months

Number of visits to the park in the past five years

Question 14d

How many times have you visited the park in the past five years (including this visit)?

Note: Response was limited to seven members from each visitor group.

Results

- 75% of visitors visited the park once in the past five years (see Figure 7).
- 14% visited two or three times.
- 11% visited four or more times.

Figure 7: Number of visits to park in the past five years

^{*}total percentages do not equal 100 due to rounding

^{**}total percentages do not equal 100 because visitors could select more than one answer

Visitor age

Question 14a

For you and your personal group, what is your current age?

Note: Response was limited to seven members from each visitor group.

Results

- Visitor ages ranged from 1 to 83 years old.
- 56% of visitors were in the 36-65 years age group (see Figure 8).
- 19% were 15 years or younger.
- 10% were 66 years or older.

Figure 8: Visitor age

Age group

(years)

^{*}total percentages do not equal 100 due to rounding

^{**}total percentages do not equal 100 because visitors could select more than one answer

Respondent ethnicity

Question 15

For you only, are you Hispanic or Latino?

Results

• 3% of respondents were Hispanic or Latino (see Figure 9).

Figure 9: Respondent ethnicity

Respondent race

Question 16

For you only, which of these categories best describes your race?

Results

- 97% of respondents were White (see Figure 10).
- 3% were Asian.

Figure 10: Respondent race

^{*}total percentages do not equal 100 due to rounding

^{**}total percentages do not equal 100 because visitors could select more than one answer

Highest level of education

Question 17

For you and each member (age 16 or over) in your personal group on this visit, please indicate the highest level of education completed.

Note: Response was limited to seven members from each visitor group.

Results

- 36% of visitors held a Bachelor's degree (see Figure 11).
- 33% held a graduate degree.
- 20% had some college.

Figure 11: Highest level of education

^{*}total percentages do not equal 100 due to rounding

^{**}total percentages do not equal 100 because visitors could select more than one answer

Visitors with disabilities/impairments

Question 18a

Does anyone in your group have any disabilities/impairments that affected their visit to Monocacy NB?

Results

 5% of visitor groups had members with disabilities/impairments that affected their park experience (see Figure 12).

Figure 12: Visitors with disabilities/impairments

Question 18b

If YES, what kind of disability/impairment?

Results-interpret data with CAUTION!

- As shown in Figure 13, the most common disability/impairment was mobility (75%).
- "Other" types of disabilities/impairments (17%) included:

Knees Needed cane for walking Pacemaker

Figure 13: Type of disability/impairment

^{*}total percentages do not equal 100 due to rounding

^{**}total percentages do not equal 100 because visitors could select more than one answer

Question 18c

Because of the disability/impairment, did you and your group encounter any access/service problems during this visit?

Results-interpret data with CAUTION!

 25% of visitor groups had members with disabilities/impairments who encountered access or service problems (see Figure 14).

Figure 14: Visitors who encountered access/ service problems due to disabilities/ impairments

Question 18d If YES, what were the problems?

Results

Problems mentioned by visitor groups (N=3) included:

My elderly mother wanted to visit the pond but she could not go down the trail.

Some members unable to traverse longer trails, which is bulk of park.

There should be more chairs in visitor center, inside/outside. My husband has MS, he needs to sit down frequently.

^{*}total percentages do not equal 100 due to rounding

^{**}total percentages do not equal 100 because visitors could select more than one answer

Trip/Visit Characteristics and Preferences

Park awareness

Question 1a

Prior to your visit to Monocacy NB, were you and your group aware that this is a Civil War battlefield?

Results

- 81% of visitor groups were aware prior to their visit that Monocacy NB is a Civil War battlefield (see Figure 15).
- 17% of visitor groups were unaware prior to their visit that Monocacy NB is a Civil War battlefield.

Figure 15: Visitors who were aware that Monocacy NB is a Civil War battlefield

Question 1b

Prior to this visit, were you and your group aware that Monocacy National Battlefield is managed by the National Park Service?

Results

- 69% of visitor groups were aware prior to their visit that Monocacy NB is managed by the NPS (see Figure 16).
- 27% of visitor groups were unaware prior to their visit that Monocacy NB is managed by the NPS.

Figure 16: Visitors who were aware that Monocacy NB is managed by the NPS

^{*}total percentages do not equal 100 due to rounding

^{**}total percentages do not equal 100 because visitors could select more than one answer

Information sources prior to visit

Question 2a

Prior to your visit, how did you and your group obtain information about Monocacy NB?

Results

- 12% of visitor groups did not obtain any information about the battlefield prior to their visit (see Figure 17).
- As shown in Figure 18, of those who obtained information (88%), the most common sources of information included:

34% Park website30% Highway signs26% Previous visits24% Friends/relatives/word of mouth

"Other" sources of information (20%) included:

AAA book
Civil War is hobby
Civil War Preservation Trust
Computer game
Historical magazine
History book(s)
Internet
Live in area/visit frequently
National Parks Passport book
Other sites
Saw on map
School

Figure 17: Visitors who obtained information about Monocacy NB prior to this visit

Figure 18: Sources of information used by visitor groups prior to this visit

^{*}total percentages do not equal 100 due to rounding

^{**}total percentages do not equal 100 because visitors could select more than one answer

Question 2b

From the sources you used prior to this visit, did you and your group receive the type of information about the park that you needed?

Results

 88% of visitor groups obtained the information they needed for this trip to Monocacy NB (see Figure 19).

Figure 19: Visitor groups who obtained needed information prior to this visit

Question 2c

If NO, what was the information you and your group needed that was not available?

Results

 Additional information that visitor groups (N=16) needed, but was not available through these sources included:

Detailed directions to site
Detailed map
Information on Thomas and Worthington
Farms
Other amenities
Picnicking possibilities
Printed information
That it was free
That the museum was not complete
Visitor center hours
Walking/auto tour details

^{*}total percentages do not equal 100 due to rounding

^{**}total percentages do not equal 100 because visitors could select more than one answer

Primary reason for visit to Monocacy NB area

Question 3

On this trip, what was your primary reason that you and your group visited the Monocacy NB area (within 1-hour drive to the park)?

Results

- 36% of visitor groups were residents of the local area (see Figure 20).
- As shown in Figure 21, the most common reasons for visiting the Monocacy NB area for non-residents were:

40% Visit Monocacy NB 25% Visit other area attractions 15% Visit friends/relatives in the area

"Other" primary reasons (17%) for visiting included:

Buy patches
Driving through
Exercise
Interest
Interested in moving to area
Junior Ranger program
Newt's book
To visit a National Park site
Vacation
Vegetation inventory for NPS
Visiting other sites
Wedding

Figure 20: Resident of the Monocacy NB area (within 1-hour drive)

Figure 21: Reason for visiting the Monocacy NB area (within 1 hour drive)

^{*}total percentages do not equal 100 due to rounding

^{**}total percentages do not equal 100 because visitors could select more than one answer

Other places visited

Question 4

On this visit to Monocacy NB, what other places did you and your group visit?

Results

 As shown in Figure 22, the most common places visited other than Monocacy NB were:

> 47% Downtown Frederick, MD 40% Antietam National Battlefield 35% Gettysburg National Military Park

"Other" places visited (34%) included:

Appomattox
Ball's Bluff Battlefield
Baseball games
C & O Canal

Catoctin Mountain Park

Cedar Creek Battlefield

Fort Necessity Ft. Donnellson, TN

Ft. McHenry

Ft. Sumter

Kernstown Battlefield

Leesburg Lexington

Manassas reenactment

Monocacy River

Monticello

New Market Battlefield

Other VA sites

Park Republic Battlefield

Shenandoah NP

South Mountain

Valley Forge

Washington, DC

Winchester, VA

Woodrow Wilson home

Figure 22: Other places visited

^{*}total percentages do not equal 100 due to rounding

^{**}total percentages do not equal 100 because visitors could select more than one answer

Number of vehicles used to arrive at the park

Question 6a

For this visit, please list the number of vehicles that you and your group used to arrive at Monocacy NB.

Results

- 95% of visitor groups used one vehicle to arrive at the park (see Figure 23).
- 5% used two or more vehicles.

Figure 23: Number of vehicles used to arrive at the park

Routes used to arrive at the park

Question 6b

On this visit to Monocacy NB, what routes did you use coming into the park?

Results

 As shown in Figure 24, the most common routes taken were:

> 48% 355 South 31% 355 North 18% 1-70 East

"Other" routes used (10%) included:

Baker Valley Rd Don't remember Don't remember/used GPS Local roads Rte. 40 East US 15 North

Figure 24: Routes used coming to park

^{*}total percentages do not equal 100 due to rounding

^{**}total percentages do not equal 100 because visitors could select more than one answer

Adequacy of directional signs

Question 6c

On this visit, were the signs directing you and your group to Monocacy NB adequate?

Signs on interstates

Results

 48% of visitor groups reported directional signs on interstates were adequate (see Figure 25).

Figure 25: Adequacy of directional signs on interstates

Signs on state highways

Results

 61% of visitor groups reported directional signs on state highways were adequate (see Figure 26).

Figure 26: Adequacy of directional signs on state highways

Signs in communities

Results

 57% of visitor groups reported directional signs in communities were adequate (see Figure 27).

Figure 27: Adequacy of directional signs in communities

^{*}total percentages do not equal 100 due to rounding

^{**}total percentages do not equal 100 because visitors could select more than one answer

Question 6d Results

If you answered NO to any part above, please explain the problem.

• Table 6 lists visitor responses.

Table 6: Problems encountered with directional signs

N=90 comments;

some visitor groups made more than one comment.

	Number of times
Comment	mentioned
Lack of signs on interstates	17
Lack of signs right off interstates	13
Did not see any signs at all	12
Lack of signs near the park	10
Not enough signs	7
Did not see signs until almost there	7
Confused at roundabout	6
Lack of signs on Rte. 355	5
Signs are hard to see	5
Use map	3
Entrance sign hard to see	2
Drove with resident of area	2
Site is difficult to find	1

Overnight accommodations

Question 5a

On this trip, did you and your group stay overnight away from home in the Monocacy NB area (within a 1-hour drive of the park)?

Results

 42% of visitor groups stayed overnight away from home in the Monocacy NB area (see Figure 28).

Figure 28: Overnight stay away from home in the Monocacy NB area

^{*}total percentages do not equal 100 due to rounding

^{**}total percentages do not equal 100 because visitors could select more than one answer

Question 5b

If YES, please list the number of nights you and your group stayed in the Monocacy NB area (within 1-hour drive of park).

Results

- 52% of visitor groups spent one or two nights in the Monocacy NB area (see Figure 29).
- 20% spent five or more nights.
- 19% spent three nights.

Figure 29: Number of nights in the Monocacy NB area

Question 5c

In what type of lodging did you and your group spend the night(s)?

Results

- 75% of visitor groups stayed in lodges, motels/hotels, cabins, bed & breakfasts, etc. (see Figure 30).
- 16% stayed at the residence of friends or relatives.
- "Other" types of lodging (5%) included:

Antietam Harpers Ferry NP Natural Fire Academy Wal-Mart

Figure 30: Type of lodging

^{*}total percentages do not equal 100 due to rounding

^{**}total percentages do not equal 100 because visitors could select more than one answer

Length of visit

Question 7a

On this visit, how long did you and your group stay at Monocacy NB on the day you received this questionnaire?

Number of hours, if less than 24 hours

Results

- 73% of visitor groups spent one or two hours at the park (see Figure 31).
- 24% spent three or more hours.
- The average length of stay among visitor groups who stayed less than 24 hours was 1.8 hours.

Figure 31: Number of hours visiting the park

Question 7b

Did you and your group visit Monocacy NB on more than one day during your stay in the area?

Results

• 8% of visitor groups visited Monocacy NB on more than one day (see Figure 32).

Figure 32: Visitor groups who visited Monocacy NB on more than one day

^{*}total percentages do not equal 100 due to rounding

^{**}total percentages do not equal 100 because visitors could select more than one answer

Question 7c

If YES, on how many days did you visit?

Results - interpret data with CAUTION!

• Not enough visitor groups answered the question to provide reliable data.

Figure 33: Number of days visiting the park (if more than one day)

Sites visited

Question 8

During this visit to Monocacy NB, please indicate the sites you and your group visited.

Results

 As shown in Figure 34, the most commonly visited sites were:

> 85% Gambrill Mill Visitor Center 57% Monocacy River 50% Gambrill Mill Trail

"Other" sites visited (9%) included:

All sites on auto tour Brooks Hill Gambrill Mansion MD and NJ Monuments Memorial markers Monocacy Junction Park headquarters RR junction Thomas Farm

Figure 34: Sites visited

^{*}total percentages do not equal 100 due to rounding

^{**}total percentages do not equal 100 because visitors could select more than one answer

Activities

Question 9a

On this visit, what activities did you and your group participate in while at Monocacy NB?

Results

 As shown in Figure 35, the most common activities participated in were:

91% Visiting visitor center81% Learning history61% Interacting with a park ranger

• "Other" activities (14%) included:

Auto tour Cannon demonstration Electric Map Junior Ranger program Shopped at gift shop/bookstore Used trails

Figure 35: Activities inside the park

^{*}total percentages do not equal 100 due to rounding

^{**}total percentages do not equal 100 because visitors could select more than one answer

Primary activity that was reason for visiting park

Question 9b

Which one activity that you or your group participated in was your primary reason for visiting Monocacy NB?

Results

 Table 7 includes activities that were visitor groups' primary reason for visiting the park.

Table 7: Activities that were primary reasons for park visit*

N=248 comments;

some visitor groups made more than one comment.

	Number of times	
Comment	mentioned	Percent
Learning history	145	58
Exercising	15	6
Visiting visitor center	13	5
Walking/hiking for educational purposes	13	5
Getting National Park Passport stamp	12	5
Enjoying solitude	10	4
Fishing	4	2
Interacting with a park ranger	4	2
Attending interpretive programs	2	<1
Birdwatching	2	<1
Painting/drawing/photography	2	<1
Other comments	26	10

^{*}total percentages do not equal 100 due to rounding

^{**}total percentages do not equal 100 because visitors could select more than one answer

Visitors who were able to visit planned locations in the park

Question 9c

During this visit was there anything In Monocacy NB that you and your group wanted to see or do but were not able to?

Results

 67% of visitor groups were able to see or do all they had wanted to (see Figure 36).

Anything unable to see or do? No 133% 67% 0 45 90 135 180

N=250 visitor groups

Figure 36: Visitors who wanted to do or see something but were unable to

Number of respondents

Question 9d
If YES, what was it?

Results

 Table 8 includes features/activities that visitor groups (33%) were not able to see or do.

Question 9e

What prevented you from being able to see that feature or do that activity?

Results

 Table 8 includes reasons visitor groups were unable to do or see a feature/activity.

Table 8: Reasons visitor groups unable to see/do feature or activity N=93 comments; some visitor groups made more than one comment.

		Number of times
Feature/Activity	Reason	mentioned
Audio auto tour	Not available	1
Auto tour	Not enough time	9
Auto tour	Too much traffic	2
Auto tour	Heat	2
Auto tour	Rain	1
Best Farm	Not open to public	7
See battle lines	Landscape	2
Bike paths	Area is not bike friendly	1
Cannons	Unspecified	2
Cannons	Not enough time	1
Cannons	Not on display	1
Color park brochure	Not updated	1
Farm houses	Not open	3
Gambrill Home	Not open	1
Hike more of the trails	Heat	12
Hike more of the trails	Time constraints	9
Hike more of the trails	Improper footwear	2
Hike more of the trails	Rain	1

^{*}total percentages do not equal 100 due to rounding

^{**}total percentages do not equal 100 because visitors could select more than one answer

Table 8: Reasons visitor groups unable to see/do feature or activity (continued)

Feature/activity	Reason	Number of times mentioned
•		
Monocacy River	Steep bank; no trail	1
Monocacy River	Improper footwear	1
Monuments	Unspecified	1
Monuments	No pullover/parking	1
Other sites	Not part of the park	1
Ranger programs	Schedule conflict	2
Ranger programs	None present	1
Ranger programs	Time constraints	1
Ranger programs	Didn't know about	1
The rest of the park	Time constrains	4
Railroad bridge	Not available	3
Railroad bridge	No trail	1
Thomas Farm	Not open to public	3
Thomas Farm	Heat	2
Thomas Farm	Private group	1
Visitor center	Under construction	1
Visitor center	Arrived after hours	1
Would have liked to spend more time	Unspecified	2
Worthington House	Unspecified	1
Worthington House	Not open to public	3
Worthington House	Not fully restored	1
Worthington House	Heat	1
Worthington House	Parking signs not clear	1

^{*}total percentages do not equal 100 due to rounding
**total percentages do not equal 100 because visitors could select more than one answer

Ratings of Visitor Services, Facilities, Elements, Attributes and Resources

Visitor services and facilities used

Question 10a

Please indicate all of the visitor services and facilities that you and your group used during this visit to Monocacy NB.

Results

 As shown in Figure 37, the most used visitor services and facilities included:

> 87% Visitor center exhibits 86% Park brochure/map 60% Visitor center restrooms

The least used service and facility was:

<1% Access for disabled persons

Figure 37: Visitor services and facilities used

^{*}total percentages do not equal 100 due to rounding

^{**}total percentages do not equal 100 because visitors could select more than one answer

Importance ratings of visitor services and facilities

Question 10b

For only those services that you or your group used, please rate their importance from 1 to 5.

1=Not important

2=Somewhat important

3=Moderately important

4=Very important

5=Extremely important

Results

- Figure 38 shows the combined proportions of "extremely important" and "very important" ratings for visitor services and facilities that were rated by 30 or more visitor groups.
- The services/facilities receiving the highest combined proportions of "extremely important" and "very important" ratings were:

84% Visitor center exhibits 84% Auto tour brochure 83% Trails 83% Visitor center restrooms

- Figures 39 to 54 show the importance ratings for each service/facility.
- The service/facility receiving the highest "not important" rating was:

3% Ranger-led tours/ programs

Figure 38: Combined proportions of "extremely important" and "very important" ratings for visitor services and facilities

^{*}total percentages do not equal 100 due to rounding

^{**}total percentages do not equal 100 because visitors could select more than one answer

Figure 39: Importance of park brochure/

Figure 40: Importance of auto tour brochure

Figure 41: Importance of walking trail maps/brochures

Figure 42: Importance of visitor center exhibits

^{*}total percentages do not equal 100 due to rounding

^{**}total percentages do not equal 100 because visitors could select more than one answer

Figure 43: Importance of roadside exhibits

Figure 44: Importance of ranger-led tours/programs

Figure 45: Importance of Junior Ranger program

Figure 46: Importance of assistance from park staff

^{*}total percentages do not equal 100 due to rounding

^{**}total percentages do not equal 100 because visitors could select more than one answer

Figure 47: Importance of access for disabled persons

Figure 48: Importance of directional signs (inside park)

Figure 49: Importance of directional signs (outside park)

Figure 50: Importance of visitor center bookstore sales items

^{*}total percentages do not equal 100 due to rounding

^{**}total percentages do not equal 100 because visitors could select more than one answer

50%

8

Figure 51: Importance of visitor center restrooms

Figure 52: Importance of porta-potties at farm houses

Figure 53: Importance of trails

Figure 54: Importance of park website

^{*}total percentages do not equal 100 due to rounding

^{**}total percentages do not equal 100 because visitors could select more than one answer

Quality ratings of visitor services and facilities

Question 10c

Finally, for only those services and facilities that you and your group used, please rate their quality from 1-5.

1=Very poor 2=Poor 3=Average 4=Good 5=Very good

Results

- Figure 55 shows the combined proportions of "very good" and "good" quality ratings for visitor services and facilities that were rated by 30 or more visitor groups.
- The services/facilities that received the highest combined proportions of "very good" and "good" quality ratings were:

98% Assistance from park staff 97% Ranger-led tours/programs 90% Visitor center restrooms

- Figures 56 to 71 show the quality ratings for each service/facility.
- The service/facility receiving the highest "very poor" quality rating was:

6% Directional signs (outside park)

Figure 55: Combined proportions of "very good" and "good" quality ratings for visitor services and facilities

^{*}total percentages do not equal 100 due to rounding

^{**}total percentages do not equal 100 because visitors could select more than one answer

Figure 56: Quality of park brochure/map

Figure 57: Quality of auto tour brochure

Figure 58: Quality of walking trail maps/brochures

Figure 59: Quality of visitor center exhibits

^{*}total percentages do not equal 100 due to rounding

^{**}total percentages do not equal 100 because visitors could select more than one answer

Figure 60: Quality of roadside exhibits

Figure 61: Quality of ranger-led tours/ programs

Figure 62: Quality of Junior Ranger program

Figure 63: Quality of assistance from park staff

^{*}total percentages do not equal 100 due to rounding

^{**}total percentages do not equal 100 because visitors could select more than one answer

Figure 64: Quality of access for disabled persons

Figure 65: Quality of directional signs (inside park)

Figure 66: Quality of directional signs (outside park)

Figure 67: Quality of visitor center bookstore sales items

^{*}total percentages do not equal 100 due to rounding

^{**}total percentages do not equal 100 because visitors could select more than one answer

Figure 68: Quality of visitor center restrooms

Figure 69: Quality of porta-potties at farm houses

Figure 70: Quality of trails

Figure 71: Quality of park website

^{*}total percentages do not equal 100 due to rounding

^{**}total percentages do not equal 100 because visitors could select more than one answer

Mean scores of importance and quality ratings

- Figures 72 and 73 show the mean scores of importance and quality ratings for all visitor services and facilities that were rated by 30 or more visitor groups.
- All visitor services and facilities were rated above average in importance and quality.

Figure 72: Mean scores of importance and quality ratings for visitor services and facilities

Figure 73: Detail of Figure 72

^{*}total percentages do not equal 100 due to rounding

^{**}total percentages do not equal 100 because visitors could select more than one answer

Importance of protection of history and resources

Question 20

It is the National Park Service's responsibility to protect Monocacy NB's natural, scenic and cultural resources while at the same time providing for public enjoyment. On this visit, how important were the following attributes/resources to you?

Results

 As shown in Figure 74, the highest combined proportions of "extremely important" and "very important" ratings included:

> 94% Historic structures/buildings 94% Preserved battlefield landscape 86% Educational opportunities

- The attribute/resource that received the highest "not important" rating was:
 - 4% Solitude4% Recreational opportunities
- Table 9 shows the importance ratings for attributes/resources as rated by visitor groups.

Figure 74: Combined proportions of "extremely important" and "very important" ratings for attributes/resources

Table 9: Importance of protection of park attributes/resources* N=number of visitor groups who rated each attribute/resource.

				Rating (%)		
Attribute/resource	N	Not important	Somewhat important	Moderately important	Very important	Extremely important
Green/open space	252	1	2	16	32	49
Preserved battlefield landscape	255	1	1	5	15	80
Historic structures/buildings	253	1	<1	5	17	77
Recreational opportunities (hiking, exercising, etc,)	255	4	12	30	32	22
Interaction with park staff	253	2	4	24	33	38
Educational opportunities	252	<1	3	11	39	47
Clean air (visibility)	254	2	3	12	31	52
Solitude	254	4	16	25	24	31

^{*}total percentages do not equal 100 due to rounding

^{**}total percentages do not equal 100 because visitors could select more than one answer

Expenditures

Total expenditures inside and outside of the park

Question 19

For you and your group, please report all expenditures for the items listed below for this visit to Monocacy NB and the surrounding area (within a 1-hour drive of the park). Please write "0" if no money was spent in a particular category.

Note: Surrounding area residents should only include expenditures that were directly related to this visit to Monocacy NB.

Results

- 35% of visitor groups spent up to \$50 (see Figure 75).
- 51% spent \$51 or more.
- 15% did not spend any money.
- The average visitor group expenditure was \$177.
- The median expenditure (50% of groups spent more and 50% of groups spent less) was \$53.
- Average total expenditure per person (per capita) was \$92.
- As shown in Figure 76, the largest proportions of total expenditures in and outside the park were:

35% Hotels, motels, cabins, B&B, etc. 25% Restaurants and bars 12% Gas and oil

Figure 75: Total expenditures in and outside of the park

Figure 76: Proportions of total expenditures in and outside of the park

^{*}total percentages do not equal 100 due to rounding

^{**}total percentages do not equal 100 because visitors could select more than one answer

Number of adults covered by expenditures

Question 19c

How many adults do these expenses cover?

Results

- 50% of visitor groups had two adults covered by expenditures (see Figure 77).
- 38% of groups had one adult.
- 12% of groups had three or more adults covered by expenditures.

Figure 77: Number of adults covered by expenditures

Number of children covered by expenditures

Question 19d

How many children do these expenses cover?

Results

- 75% of visitor groups had no children covered by expenditures (see Figure 78).
- 21% of visitor groups had one or two children covered by expenditures.
- 4% of groups had three or more children covered by expenditures.

Figure 78: Number of children covered by expenditures

^{*}total percentages do not equal 100 due to rounding

^{**}total percentages do not equal 100 because visitors could select more than one answer

Expenditures inside the park

Question 19a
Please list your group's total
expenditures inside Monocacy

Note: Surrounding area residents should only include expenditures that were directly related to this visit to Monocacy NB.

Results

NB.

- 48% of visitor groups spent up to \$25 inside the park (see Figure 79).
- 39% spent no money.
- The average visitor group expenditure was \$10.
- The median expenditure (50% of groups spent more and 50% of groups spent less) was \$4.
- Average total expenditure per person (per capita) was \$5.
- As shown in Figure 80, the largest proportion of total expenditures inside the park was:

79% All other purchases (souvenirs, film, books, sporting goods, clothes, etc.)

Figure 79: Total expenditures inside the park

N=164 visitor groups*

Figure 80: Proportions of total expenditures inside the park

^{*}total percentages do not equal 100 due to rounding

^{**}total percentages do not equal 100 because visitors could select more than one answer

All other purchases

- 52% of visitor groups did not spend any money (see Figure 81).
- 36% spent up to \$25.

Figure 81: Expenditures for all other purchases inside the park

Donations

- 64% of visitor groups did not spend any money (see Figure 82).
- 32% spent up to \$10.

Figure 82: Expenditures for donations inside the park

^{*}total percentages do not equal 100 due to rounding

^{**}total percentages do not equal 100 because visitors could select more than one answer

Expenditures outside the park

Question 19b

Please list your group's total expenditures in the surrounding area within a 1-hour drive of the park.

Note: Surrounding area residents should only include expenditures that were directly related to this visit to Monocacy NB.

Results

- 37% spent \$101 or more outside the park (see Figure 83).
- 37% of visitor groups spent up to \$100.
- 25% did not spend any money.
- The average visitor group expenditure was \$173.
- The median expenditure (50% of groups spent more and 50% of groups spent less) was \$50.
- Average total expenditure per person (per capita) was \$89.
- As shown in Figure 84, the largest proportions of total expenditures outside the park were:

36% Hotels, motels, cabins, B&B, etc. 26% Restaurants and bars 12% Gas and oil

Figure 83: Total expenditures outside the park

Figure 84: Proportions of total expenditures outside the park

^{*}total percentages do not equal 100 due to rounding

^{**}total percentages do not equal 100 because visitors could select more than one answer

Lodges, hotels, motels, cabins, B&B, etc.

- 71% of visitor groups did not spend any money (see Figure 85).
- 22% spent \$101 or more.

Figure 85: Expenditures for lodges, hotels, motels, cabins, B&B, etc. outside the park

Camping fees and charges

• 97% of visitor groups did not spend any money (see Figure 86).

Figure 86: Expenditures for camping fees and charges outside the park

^{*}total percentages do not equal 100 due to rounding

^{**}total percentages do not equal 100 because visitors could select more than one answer

Guide fees and charges

• 98% of visitor groups did not spend any money (see Figure 87).

Figure 87: Expenditures for guide fees and charges outside the park

Restaurants and bars

- 44% of visitor groups did not spend any money (see Figure 88).
- 33% spent up to \$50.

Figure 88: Expenditures for restaurants and bars outside the park

^{*}total percentages do not equal 100 due to rounding

^{**}total percentages do not equal 100 because visitors could select more than one answer

Groceries and takeout food

- 69% of visitor groups did not spend any money (see Figure 89).
- 26% spent up to \$50.

Figure 89: Expenditures for groceries and takeout food outside the park

Gas and oil

- 46% spent up to \$50.
- 42% of visitor groups did not spend any money (see Figure 90).

Figure 90: Expenditures for gas and oil outside the park

^{*}total percentages do not equal 100 due to rounding

^{**}total percentages do not equal 100 because visitors could select more than one answer

Other transportation expenses

- 93% of visitor groups did not spend any money (see Figure 91).
- 4% spent up to \$100.

Figure 91: Expenditures for other transportation expenses outside the park

Admission, recreation, and entertainment fees

- 79% of visitor groups did not spend any money (see Figure 92).
- 19% spent up to \$50.

Figure 92: Expenditures for admission, recreation, and entertainment fees outside the park

^{*}total percentages do not equal 100 due to rounding

^{**}total percentages do not equal 100 because visitors could select more than one answer

All other purchases

- 65% of visitor groups did not spend any money (see Figure 93).
- 22% spent up to \$50.

Figure 93: Expenditures for all other purchases outside the park

Donations

- 85% of visitor groups did not spend any money (see Figure 94).
- 13% spent up to \$10.

Figure 94: Expenditures for donations outside the park

^{*}total percentages do not equal 100 due to rounding

^{**}total percentages do not equal 100 because visitors could select more than one answer

Preferences for future visit

Subjects to learn about on future visit

Question 21

On a future visit to Monocacy NB, what subjects would you and your group be most interested In learning about?

Results

- 3% of visitor groups were not interested in learning about the park on future visit (see Figure 95).
- As shown in Figure 96, of those who were interested in learning (97%), the most common subjects included:

81% Military history 73% Civilian history of the Civil War Period 68% History of local area

"Other" topics (8%) included:

American Indians of the area
Birds/wildlife identification
Cemeteries around the area
Geology
History of farms and agricultural
details
How it fits with peninsula
campaign
More about the people involved
in war
More available rangers
More details about the mill
Natural resources
Plant identification

Figure 95: Number of visitor groups interested in learning

Figure 96: Subjects visitor groups would be most interested in learning about

^{*}total percentages do not equal 100 due to rounding

^{**}total percentages do not equal 100 because visitors could select more than one answer

Preferred interpretive services on a future visit

Question 22

On a future visit to Monocacy NB, what types of interpretive services would you and your group like to have available?

Results

- 4% of visitor groups were not interested in learning on a future (see Figure 97).
- As shown in Figure 98, of those who were interested in interpretive services (96%), the most common subjects included:

74% Outdoor exhibits 73% Self-guided tours 72% Printed materials 72% Indoor exhibits

"Other" services (4%) included:

A good film to supplement the
electric map
Hands-on activities for children
Historic film of the battle and area
history
Keep the passport cancellation
Maps with more details
Put book about battle on tape or CD
Restoration of Worthington house

Figure 97: Number of visitor groups interested in interpretive services

Figure 98: Interpretive services visitor groups would be most interested in having

^{*}total percentages do not equal 100 due to rounding

^{**}total percentages do not equal 100 because visitors could select more than one answer

Overall Quality

Recommending park to others

Question 23a

Would you recommend visiting Monocacy NB to others?

Results

 98% of visitor groups would recommend visiting Monocacy NB to others (see Figure 100).

Recommend to others?

Figure 100: Visitor groups that would recommend park to others

Question 23b

If YES, please explain why.

Results

- 89% of visitor groups (N=230) responded YES to this question (see Figure 100).
- Table 10 shows a summary of visitor comments.
 A complete copy of hand-written comments is included in the Visitor Comments Appendix.

Table 10: Explanations why visitor groups would recommend park to others

N=354 comments;

	Number of times
Comment	mentioned
Site has historical importance	115
Site is very educational/informative	40
Scenery/beauty of landscape	30
Park is well-preserved	20
Park staff are nice/informative	19
Location of park is excellent	16
Great place to hike/walk/picnic	14
Park is well-maintained	12
Good/well-maintained trails	12
Good for quiet/solitude/relaxation	11
Park is laid out well	9
Site is uncrowded	8
Good interpretation of history	6
A must-see for Civil War buffs	5
Good educational materials	5
Facilities are well-kept/restored	4
The river	4
Good ranger programs	3
Park was great/worth the visit	3
Park is well-run	3

^{*}total percentages do not equal 100 due to rounding

^{**}total percentages do not equal 100 because visitors could select more than one answer

Table 10: Why visitors would recommend park to others (continued)

Comment	Number of times mentioned
Sites are easy to find and access	2
Ancestor fought in battle	2
Great visitor center	2
Wildlife	2
Other comments	7

Question 23c Results If NO, please explain why.

- 2% of visitor groups (N=6) responded NO to this question (see Figure 100).
- Table 11 shows a summary of visitor comments. A complete copy of hand-written comments is included in the Visitor Comments Appendix.

Table 11: Explanations why visitor groups would not recommend park to others

N=11 comments; some visitor groups made more than one comment.

CAUTION!

	Number of times
Comment	mentioned
Not very educational	3
Too small/not enough to see	2
Area not well laid out	2
Other comments	4

^{*}total percentages do not equal 100 due to rounding

^{**}total percentages do not equal 100 because visitors could select more than one answer

Overall quality

Question 27

Overall, how would you rate the quality of the visitor facilities, services, and recreational opportunities provided to you at Monocacy NB during this visit?

Results

- 89% of visitor groups rated the overall quality as "very good" or "good" (see Figure 99).
- 1% rated the overall quality as "very poor" or "poor."

Figure 99: Overall quality of visitor facilities, services, and recreational opportunities

^{*}total percentages do not equal 100 due to rounding

^{**}total percentages do not equal 100 because visitors could select more than one answer

Visitor Comments

What visitors liked most

Question 24a

On this visit, what did you and your group like most about your visit to Monocacy NB?

Results

- 90% of visitor groups (N=233) responded to this question.
- Table 12 shows a summary of visitor comments. A complete copy of handwritten comments is included in the Visitor Comments Appendix.

Table 12: What visitors liked most about Monocacy NB

N=354 comments;

Comment	Number of times mentioned
Comment	mentioned
PERSONNEL	
Staff were friendly	13
Staff were knowledgeable	12
Good interaction with staff	10
Staff were helpful	8
Other comment	1
INTERPRETIVE SERVICES	
Electronic map	36
Historic information presented	27
Visitor center exhibits	21
Cannon demonstration	9
Ranger programs	8
Self-guided tour	7
Auto tour	5
Information on signs	5
Guided tour	4
Paper materials for tours	4
Junior Ranger program	3
Printed brochures	2
Interpretation of history	2 2 2
Other comments	2
FACILITIES/MAINTENANCE	
The paths/trails	22
The fields and farms	9
Well-maintained battlefields	6
The boardwalk trail	5
The gift shop	5 3 3 2 2
The houses	3
Sites are well-marked	3
The bridges	2
The monuments	2
Other comments	3

^{*}total percentages do not equal 100 due to rounding

^{**}total percentages do not equal 100 because visitors could select more than one answer

Table 12: What visitors liked most (continued)

Comment	Number of times mentioned
POLICIES/MANAGEMENT That the park is preserved The fact that the site is there River access Other comments	8 6 2 3
RESOURCE MANAGEMENT Wildlife Fishing Other comments	4 3 2
GENERAL COMMENTS The ability to walk/hike Beauty of park The historical importance Solitude Actually being on historical place The fact that it was not crowded Quietness Atmosphere Chance to reflect on history Other	20 17 10 10 9 7 6 2 2

^{*}total percentages do not equal 100 due to rounding
**total percentages do not equal 100 because visitors could select more than one answer

What visitors liked least

Question 24b

On this visit, what did you and your group like least about your visit to Monocacy NB?

Results

- 70% of visitor groups (N=180) responded to this question.
- Table 13 shows a summary of visitor comments. A complete copy of handwritten comments is included in the Visitor Comments Appendix.

Table 13: What visitors liked least

N=195 comments;

Comment	Number of times mentioned
PERSONNEL	
Comments	3
INTERPRETIVE SERVICES	
Need more information/interpretive signs	7
Need more/bigger indoor exhibits	6
Visitor Center is small	6
Would like audio tour	4
Driving tour needs improvement	3
Lack of brochure/printed material	3 3 2
No ranger programs	
Would like film about battle/site	2
Other comment	1
FACILITIES/MAINTENANCE	
Would like better signs/directions to park	18
Limited parking	6
More signs within park to sites	5
Need more picnic tables	3
Not enough walking trails	3 2 2
Structures/yards need better upkeep	2
Other comments	4
POLICIES/MANAGEMENT	
No access to farm houses/grounds	9
Did not like highway through park	6
Would like to ride bikes in park	2
Other comments	3

^{*}total percentages do not equal 100 due to rounding

^{**}total percentages do not equal 100 because visitors could select more than one answer

Table 13: What visitors liked least (continued)

Comment	Number of times mentioned
RESOURCE MANAGEMENT	
Too many weeds	4
Other comment	1
GENERAL COMMENTS	
Nothing to dislike	24
The heat/weather	16
Wish they had more time to spend	14
Traffic	8
Encroaching development	5
Dangerous intersections	4
Park spread out/hard to get to some sites	4
Noise from the highway	3
Sales items	3
The bugs	3
It was a field	2
The cows	2
This survey	2
Other comments	3

^{*}total percentages do not equal 100 due to rounding
**total percentages do not equal 100 because visitors could select more than one answer

Planning for the future

Question 25

If you were a manager planning for the future of Monocacy NB, what would you and your group propose?

Results

- 70% of visitor groups (N=180) responded to this question.
- Table 14 shows a summary of visitor comments. A complete copy of handwritten comments is included in the Visitor Comments Appendix.

Table 14: Planning for the future

N=309 comments;

Comment	Number of times mentioned
PERSONNEL	
Increase volunteers/interpretive staff	3
INTERPRETIVE SERVICES	
More exhibits and artifacts	12
Ranger-led tours and programs	12
Provide more information about sites at sites	11
Would like to watch a film about battle	11
Educate more on the battle and troop movements	10
More interpretive signs	10
Have more living history events	9
Have battle reenactments	8
More information on the people/generals/soldiers	7
Rent CD audio accompaniment to auto tour	6
Better printed information/brochures/maps	5
Map with historical landscape/battle overlaid with current	5
Implement school programs	4
Keep electric map display	4
More cannons/demonstrations	4
Information about park nature	3 3 2 2 2
More information on park/tours	3
House tours	2
Improve auto tour	2
More monuments	
More programs for kids	2
Would like self-guided audio tour	2
Other comments	5

^{*}total percentages do not equal 100 due to rounding

^{**}total percentages do not equal 100 because visitors could select more than one answer

Table 14: Planning for the future (continued)

FACILITIES/MAINTENANCE Improve/extend trail system Restore farm houses Need more directional signs to park Need bigger visitor center Improve roadway access to sites Add picnic areas/pavilion Increase number bookstore/gift shop items More location markers at sites Install more benches More parking Would like tram/bus to tour sites Other comments POLICIES/MANAGEMENT Would like access to the farmhouses and other buildings Acquire land around the park Protect park from encroaching development Make park bike-friendly Use park for other events (outdoor recreation, weddings, etc.) Other comments RESOURCE MANAGEMENT Preserve park for future Better deer management Control non-native vegetation Other comment Central Comments Promote/advertise park more (through other battlefields/in community) Create access across interstate (walkway above or below/move highway underground) Would like above view of park Other comments 10	Comment	Number of times mentioned
Improve/extend trail system Restore farm houses Need more directional signs to park Need bigger visitor center Improve roadway access to sites Add picnic areas/pavilion Increase number bookstore/gift shop items More location markers at sites Install more benches Vould like tram/bus to tour sites Other comments POLICIES/MANAGEMENT Would like access to the farmhouses and other buildings Acquire land around the park Protect park from encroaching development Make park bike-friendly Use park for other events (outdoor recreation, weddings, etc.) Other comments RESOURCE MANAGEMENT Preserve park for future Better deer management Control non-native vegetation Other comment GENERAL COMMENTS Promote/advertise park more (through other battlefields/in community) Create access across interstate (walkway above or below/move highway underground) Would like above view of park 8 15 Nestore farm houses 13 14 15 15 16 17 18 18 19 19 10 10 10 11 11 11 11 12 15 16 17 18 18 19 19 10 10 10 11 11 11 12 15 16 17 18 18 19 19 10 10 10 11 11 11 11 11 11 11 11 11 11		
Restore farm houses Need more directional signs to park Need bigger visitor center Improve roadway access to sites Add picnic areas/pavilion Increase number bookstore/gift shop items More location markers at sites Install more benches More parking Would like tram/bus to tour sites Other comments POLICIES/MANAGEMENT Would like access to the farmhouses and other buildings Acquire land around the park Protect park from encroaching development Make park bike-friendly Use park for other events (outdoor recreation, weddings, etc.) Other comments RESOURCE MANAGEMENT Preserve park for future Better deer management Control non-native vegetation Other comment GENERAL COMMENTS Promote/advertise park more (through other battlefields/in community) Create access across interstate (walkway above or below/move highway underground) Would like above view of park 3 15 Need bigger visitor center 11 12 13 14 15 15 16 17 17 18 18 19 10 11 11 11 11 11 11 11 11		
Need more directional signs to park Need bigger visitor center Inprove roadway access to sites Add picnic areas/pavilion Increase number bookstore/gift shop items More location markers at sites Install more benches More parking Would like tram/bus to tour sites Other comments POLICIES/MANAGEMENT Would like access to the farmhouses and other buildings Acquire land around the park Protect park from encroaching development Make park bike-friendly Use park for other events (outdoor recreation, weddings, etc.) Other comments RESOURCE MANAGEMENT Preserve park for future Better deer management Control non-native vegetation Other comment GENERAL COMMENTS Promote/advertise park more (through other battlefields/in community) Create access across interstate (walkway above or below/move highway underground) Would like above view of park 8 8 8 8 8 8 8 8 8 8 8 8 8		
Need bigger visitor center Improve roadway access to sites Add picnic areas/pavilion Increase number bookstore/gift shop items More location markers at sites Install more benches More parking Would like tram/bus to tour sites Other comments POLICIES/MANAGEMENT Would like access to the farmhouses and other buildings Acquire land around the park Protect park from encroaching development Make park bike-friendly Use park for other events (outdoor recreation, weddings, etc.) Other comments RESOURCE MANAGEMENT Preserve park for future Pester deer management Control non-native vegetation Other comment Centrol non-native vegetation Other comment GENERAL COMMENTS Promote/advertise park more (through other battlefields/in community) Create access across interstate (walkway above or below/move highway underground) Would like above view of park 8 8 8 8 8 8 8 8 8 8 8 8 8		
Improve roadway access to sites Add picnic areas/pavilion Increase number bookstore/gift shop items More location markers at sites Install more benches More parking Would like tram/bus to tour sites Other comments POLICIES/MANAGEMENT Would like access to the farmhouses and other buildings Acquire land around the park Protect park from encroaching development Make park bike-friendly Use park for other events (outdoor recreation, weddings, etc.) Other comments RESOURCE MANAGEMENT Preserve park for future Pester deer management Control non-native vegetation Other comment Centrol non-native vegetation Other comment Centrol comment General Comment General Comment Fromote/advertise park more (through other battlefields/in community) Create access across interstate (walkway above or below/move highway underground) Would like above view of park		
Add picnic areas/pavilion Increase number bookstore/gift shop items More location markers at sites Install more benches More parking Would like tram/bus to tour sites Other comments POLICIES/MANAGEMENT Would like access to the farmhouses and other buildings Acquire land around the park Protect park from encroaching development Make park bike-friendly Use park for other events (outdoor recreation, weddings, etc.) Other comments RESOURCE MANAGEMENT Preserve park for future Better deer management Control non-native vegetation Other comment GENERAL COMMENTS Promote/advertise park more (through other battlefields/in community) Create access across interstate (walkway above or below/move highway underground) Would like above view of park 6 Increase 4 Install more benches 5 More location instaltes 1 Add benches 1 Community 1 Call Create access across interstate (walkway above or below/move highway underground) 5 Would like above view of park		
Increase number bookstore/gift shop items More location markers at sites Install more benches More parking Would like tram/bus to tour sites Other comments POLICIES/MANAGEMENT Would like access to the farmhouses and other buildings Acquire land around the park Protect park from encroaching development Make park bike-friendly Use park for other events (outdoor recreation, weddings, etc.) Other comments RESOURCE MANAGEMENT Preserve park for future Better deer management Control non-native vegetation Other comment CENERAL COMMENTS Promote/advertise park more (through other battlefields/in community) Create access across interstate (walkway above or below/move highway underground) Would like above view of park 4 Install more dead to a comment of the park in		
More location markers at sites Install more benches More parking Would like tram/bus to tour sites Other comments POLICIES/MANAGEMENT Would like access to the farmhouses and other buildings Acquire land around the park Protect park from encroaching development Make park bike-friendly Use park for other events (outdoor recreation, weddings, etc.) Other comments RESOURCE MANAGEMENT Preserve park for future Better deer management Control non-native vegetation Other comment CENERAL COMMENTS Promote/advertise park more (through other battlefields/in community) Create access across interstate (walkway above or below/move highway underground) Would like above view of park 4 4 4 5 6 7 7 7 7 7 7 7 7 7 8 8 8 8		
Install more benches More parking Would like tram/bus to tour sites Other comments 5 POLICIES/MANAGEMENT Would like access to the farmhouses and other buildings Acquire land around the park Protect park from encroaching development Make park bike-friendly Use park for other events (outdoor recreation, weddings, etc.) Other comments 3 RESOURCE MANAGEMENT Preserve park for future Better deer management Control non-native vegetation Other comment 1 GENERAL COMMENTS Promote/advertise park more (through other battlefields/in community) Create access across interstate (walkway above or below/move highway underground) Would like above view of park 2 Cother comment 5 Would like above view of park 3		
More parking Would like tram/bus to tour sites Other comments 5 POLICIES/MANAGEMENT Would like access to the farmhouses and other buildings Acquire land around the park Protect park from encroaching development Make park bike-friendly Use park for other events (outdoor recreation, weddings, etc.) Other comments 3 RESOURCE MANAGEMENT Preserve park for future Better deer management Control non-native vegetation Other comment 1 GENERAL COMMENTS Promote/advertise park more (through other battlefields/in community) Create access across interstate (walkway above or below/move highway underground) Would like above view of park 2 Cother comment 5 Would like above view of park 3		
Would like tram/bus to tour sites Other comments 5 POLICIES/MANAGEMENT Would like access to the farmhouses and other buildings Acquire land around the park Protect park from encroaching development Make park bike-friendly Use park for other events (outdoor recreation, weddings, etc.) Other comments 3 RESOURCE MANAGEMENT Preserve park for future Better deer management Control non-native vegetation Other comment 1 GENERAL COMMENTS Promote/advertise park more (through other battlefields/in community) Create access across interstate (walkway above or below/move highway underground) Would like above view of park 5		
Other comments 5 POLICIES/MANAGEMENT Would like access to the farmhouses and other buildings 10 Acquire land around the park 7 Protect park from encroaching development 6 Make park bike-friendly 3 Use park for other events (outdoor recreation, weddings, etc.) 2 Other comments 3 RESOURCE MANAGEMENT Preserve park for future 4 Better deer management 2 Control non-native vegetation 2 Other comment 1 GENERAL COMMENTS Promote/advertise park more (through other battlefields/in community) 21 Create access across interstate (walkway above or below/move highway underground) 5 Would like above view of park 3		
POLICIES/MANAGEMENT Would like access to the farmhouses and other buildings Acquire land around the park Protect park from encroaching development 6 Make park bike-friendly Use park for other events (outdoor recreation, weddings, etc.) 2 Other comments 3 RESOURCE MANAGEMENT Preserve park for future Pesterve park for future Better deer management Control non-native vegetation Other comment GENERAL COMMENTS Promote/advertise park more (through other battlefields/in community) Create access across interstate (walkway above or below/move highway underground) Would like above view of park 10 11 12 13 14 15 15 16 17 17 18 19 10 10 10 10 10 10 10 10 10		
Would like access to the farmhouses and other buildings Acquire land around the park Protect park from encroaching development 6 Make park bike-friendly 3 Use park for other events (outdoor recreation, weddings, etc.) 2 Other comments 3 RESOURCE MANAGEMENT Preserve park for future 4 Better deer management 2 Control non-native vegetation 2 Other comment 1 GENERAL COMMENTS Promote/advertise park more (through other battlefields/in community) 2 Create access across interstate (walkway above or below/move highway underground) 5 Would like above view of park 3 10 10 11 12 13 14 15 15 16 17 17 17 18 19 19 10 10 10 10 10 10 10 10	Other comments	5
Acquire land around the park Protect park from encroaching development 6 Make park bike-friendly 3 Use park for other events (outdoor recreation, weddings, etc.) 2 Other comments 3 RESOURCE MANAGEMENT Preserve park for future 4 Better deer management 2 Control non-native vegetation 2 Other comment 1 GENERAL COMMENTS Promote/advertise park more (through other battlefields/in community) 2 Create access across interstate (walkway above or below/move highway underground) 5 Would like above view of park 7 Protect park from encroaching development 6 A BESOURCE MANAGEMENT 7 4 BESOURCE MANAGEMENT 9 1 4 BESOURCE MANAGEMENT 9 1 4 Better deer management 1 5 Would like above view of park 3	POLICIES/MANAGEMENT	
Protect park from encroaching development Make park bike-friendly Use park for other events (outdoor recreation, weddings, etc.) Other comments 3 RESOURCE MANAGEMENT Preserve park for future Better deer management Control non-native vegetation Other comment 1 GENERAL COMMENTS Promote/advertise park more (through other battlefields/in community) Create access across interstate (walkway above or below/move highway underground) Would like above view of park 6 Make park from encroaching development 3 Cester of the park in the	Would like access to the farmhouses and other buildings	10
Make park bike-friendly Use park for other events (outdoor recreation, weddings, etc.) Other comments RESOURCE MANAGEMENT Preserve park for future Better deer management Control non-native vegetation Other comment GENERAL COMMENTS Promote/advertise park more (through other battlefields/in community) Create access across interstate (walkway above or below/move highway underground) Would like above view of park 3 RESOURCE MANAGEMENT 4 4 Better deer management 2 Control non-native vegetation 1 Centrol non-native vegetation 2 Control non-native vegetation 3	Acquire land around the park	7
Use park for other events (outdoor recreation, weddings, etc.) Other comments RESOURCE MANAGEMENT Preserve park for future Better deer management Control non-native vegetation Other comment CENERAL COMMENTS Promote/advertise park more (through other battlefields/in community) Create access across interstate (walkway above or below/move highway underground) Would like above view of park 2 Cotton of the vertical service of the park of t	Protect park from encroaching development	
Other comments 3 RESOURCE MANAGEMENT Preserve park for future 4 Better deer management 2 Control non-native vegetation 2 Other comment 1 GENERAL COMMENTS Promote/advertise park more (through other battlefields/in community) 21 Create access across interstate (walkway above or below/move highway underground) 5 Would like above view of park 3		3
RESOURCE MANAGEMENT Preserve park for future 4 Better deer management 2 Control non-native vegetation 2 Other comment 1 GENERAL COMMENTS Promote/advertise park more (through other battlefields/in community) 21 Create access across interstate (walkway above or below/move highway underground) 5 Would like above view of park 3	Use park for other events (outdoor recreation, weddings, etc.)	2
Preserve park for future Better deer management Control non-native vegetation Other comment GENERAL COMMENTS Promote/advertise park more (through other battlefields/in community) Create access across interstate (walkway above or below/move highway underground) Would like above view of park 4 2 2 2 2 2 Create access across interstate (walkway above or below/move highway underground) 5 Would like above view of park 3	Other comments	3
Better deer management 2 Control non-native vegetation 2 Other comment 1 GENERAL COMMENTS Promote/advertise park more (through other battlefields/in community) 21 Create access across interstate (walkway above or below/move highway underground) 5 Would like above view of park 3	RESOURCE MANAGEMENT	
Better deer management 2 Control non-native vegetation 2 Other comment 1 GENERAL COMMENTS Promote/advertise park more (through other battlefields/in community) 21 Create access across interstate (walkway above or below/move highway underground) 5 Would like above view of park 3	Preserve park for future	4
Control non-native vegetation 2 Other comment 1 GENERAL COMMENTS Promote/advertise park more (through other battlefields/in community) 21 Create access across interstate (walkway above or below/move highway underground) 5 Would like above view of park 3		2
Other comment 1 GENERAL COMMENTS Promote/advertise park more (through other battlefields/in community) 21 Create access across interstate (walkway above or below/move highway underground) 5 Would like above view of park 3		2
Promote/advertise park more (through other battlefields/in community) Create access across interstate (walkway above or below/move highway underground) Would like above view of park 21 5 Would like above view of park		
Promote/advertise park more (through other battlefields/in community) Create access across interstate (walkway above or below/move highway underground) Would like above view of park 3	GENERAL COMMENTS	
community) 21 Create access across interstate (walkway above or below/move highway underground) 5 Would like above view of park 3		
Create access across interstate (walkway above or below/move highway underground) 5 Would like above view of park 3		21
below/move highway underground) 5 Would like above view of park 3		4 I
Would like above view of park 3		5
	·	10

^{*}total percentages do not equal 100 due to rounding
**total percentages do not equal 100 because visitors could select more than one answer

Additional comments

Question 26

Is there anything else you and your group would like to tell us about your visit to Monocacy NB?

Results

- 45% of visitor groups (N=115) responded to this question.
- Table 15 shows a summary of visitor comments. A complete copy of handwritten comments is included in the Visitor Comments Appendix.

Table 15: Additional comments

N=167 comments; some visitor groups made more than one comment.

	Number of times
Comment	mentioned
PERSONNEL	10
Helpful employees	8
Excellent staff	8
Knowledgeable and informative staff	6
Staff is friendly	3 2
Park rangers are nice	
Employees are enthusiastic	2
Staff do a good job	2
Staff is polite	2
INTERPRETIVE SERVICES Very informative Would like more information Information received was incorrect Enjoyed electric map Need more ranger programs Other comments	6 5 3 2 2 6
FACILITIES/MAINTENANCE Need directional signs Park well-maintained Impressed with trails	4 4 3
Keep parking limited to control numbers Other comments	2 4

^{*}total percentages do not equal 100 due to rounding

^{**}total percentages do not equal 100 because visitors could select more than one answer

Table 15: Additional comments (continued)

Comment	Number of times mentioned
POLICIES/MANAGEMENT	4
Embrace other activities	1
Would like more access to houses	1
RESOURCE MANAGEMENT	
Thanks for preserving the park	9
Keep preserving the park for the future	3
GENERAL COMMENTS	
Enjoyed visit	23
Keep up the good work	8
Park is great	8
Need better promotion of park/activities	6
Looking forward to new visitor center	5
Enjoyed reflection on the past	2
Park is beautiful	2
Will return for another visit	2
Wish had more time to spend	2
Would like different sales items	2
Other comments	11

^{*}total percentages do not equal 100 due to rounding
**total percentages do not equal 100 because visitors could select more than one answer

APPENDICES

Appendix 1: The Questionnaire

Appendix 2: Additional Analysis

The Visitor Services Project (VSP) offers the opportunity to learn more from VSP visitor study data. Additional analysis can be done using the park's VSP visitor study data that was collected and entered into the computer. Two-way and three-way cross tabulations can be made of any of the characteristics listed below. Be as specific as possible—you may select a single program/service/facility instead of all that were listed in the questionnaire. Include your name, address and phone number in the request.

- Aware that it is a Civil War battlefield
- Aware that managed by NPS
- Sources of information used prior to visit
- Received needed information?
- Primary reason for visiting the park area (within 1 hour drive)
- Other places visited
- Overnight stay away from home
- Number of nights stayed in the area
- Type of lodging used
- Number of vehicles used to enter park
- Routes used
- Adequacy of directional signs to park
- Length of stay
- · Visit on more than one day
- Number of days visited

- Park sites visited
- Activities participated in
- Primary activity
- Ability to see/do planned sites/activities
- Service/facilities used
- Importance of service/facility
- Quality of service/facility
- Group size
- Commercial guided tour group
- Educational/school group
- Other organized group
- Group type
- Visitor age
- State of residence
- Country of residence
- Number of visits in past six months
- Number of visit in past five years
- Respondent ethnicity

- Respondent race
- Highest level of education
- Group members with disabilities/impairments
- Types of disabilities/ impairments
- Encounter access/service problems due to disability/impairment
- Expenditures in and outside the park
- Number of adults/children included in expenditures
- Importance of resource/ attribute
- Subjects to learn about on future visit
- Interpretation services available on future visit
- Recommend park to others
- Overall quality of visitor facilities, services, and recreational opportunities

For more information please contact: Visitor Services Project, PSU College of Natural Resources P.O. Box 441139 University of Idaho Moscow, ID 83844-1139

Phone: 208-885-7863 Fax: 208-885-4261 Email: littlej@uidaho.edu

Website: http://www.psu.uidaho.edu

Appendix 3: Decision Rules for Checking Non-response Bias

There are several methods for checking non-response bias. However, the most common way is to use some demographic indicators to compare between respondents and non-respondents (Dey 1997; Salant and Dillman 1994; Dillman 2000; Stoop 2004). In this study, group type, group size and age of the group member (at least 16 years old) completing the survey were three variables that were used to check for non-response bias.

A Chi-square test was used to detect the difference in the response rates among different group types. The hypothesis was that group types are equally represented. If p-value is greater than 0.05, the difference in group type is judged to be insignificant.

Two independent-sample T-tests were used to test the differences between respondents and non-respondents. The p-values represent the significance levels of these tests. If p-value is greater than 0.05, the two groups are judged to be insignificantly different.

Therefore, the hypotheses for checking non-response bias are:

- 1. Respondents from different group types are not equally represented
- 2. Average age of respondents average age of non-respondents = 0
- 3. Average group size of respondents average group size of non-respondents = 0

Table 1 shows no significant difference in group type.

As shown in Table 2, the p-value for respondent/non-respondent group size test is greater than 0.05, indicating insignificant differences between respondents and non-respondents. Thus, non-response bias for group size is judged to be insignificant. However, the p-value for respondent/non-respondent age test is less than 0.05 indicating significant age differences between respondents and non-respondents. In regard to age difference, various reviews of survey methodology (Dillman and Carley-Baxter 2000; Goudy 1976, Filion 1976, Mayer and Pratt Jr. 1967) have consistently found that in public opinion surveys, average respondent ages tend to be higher than average non-respondent ages. This difference is often caused by other reasons such as availability of free time rather than problems with survey methodology. In addition, because unit of analysis for this study is a visitor group, the group member who received the questionnaire may be different than the one who actually completed it after the visit. Sometimes the age of the actual respondent is higher than the age of the group member who accepted the questionnaire at the park. Thus, a 5-year difference in average age between respondents and non-respondents is an acceptable justification. Therefore, non-response bias is judged to be insignificant.

References

- Filion, F. L. (Winter 1975-Winter 1976) Estimating Bias due to Non-response in Mail Surveys. *Public Opinion Quarterly*, Vol 39 (4): 482-492.
- Dey, E. L. (1997) Working with Low Survey Response Rates: The Efficacy of Weighting Adjustment. *Research in Higher Education*, 38(2): 215-227.
- Dillman D. A. (2000) *Mail and Internet Surveys: The Tailored Design Method*, 2nd Edition, New York: John Wiley and Sons, Inc.
- Dillman D. A. and Carley-Baxter L. R. (2000) *Structural determinants of survey response rate over a 12-year period*, 1988-1999, Proceedings of the section on survey research methods, 394-399, American Statistical Association, Washington, D.C.
- Goudy, W. J. (1976) Non-response Effect on Relationships Between Variables. *Public Opinion Quarterly*. Vol 40 (3): 360-369.
- Mayer, C. S. and Pratt, Jr., R. W. (Winter 1966-Winter 1967) A Note on Non-response in a Mail Survey. *Public Opinion Quarterly.* Vol 30 (4): 637-646.
- Salant, P. and Dillman, D. A. (1994) *How to Conduct Your Own Survey*. U.S.: John Wiley and Sons, Inc. Stoop, I. A. L. (2004) Surveying Non-respondents. *Field Methods*, 16 (1): 23.

Appendix 4: Visitor Services Project Publications

Reports 1-6 (pilot studies) are available from the University of Idaho Park Studies Unit. All other VSP reports listed are available from the parks where the studies were conducted or from the UI PSU. All studies were conducted in summer unless otherwise noted.

1982

1. Mapping interpretive services: A pilot study at Grand Teton National Park.

1983

- Mapping interpretive services: Identifying barriers to adoption and diffusion of the method.
- 3. Mapping interpretive services: A follow-up study at Yellowstone National Park and Mt Rushmore National Memorial.
- 4. Mapping visitor populations: A pilot study at Yellowstone National Park.

1985

- North Cascades National Park Service Complex
- 6. Crater Lake National Park

1986

- 7. Gettysburg National Military Park
- 8. Independence National Historical Park
- 9. Valley Forge National Historical Park

1987

- Colonial National Historical Park (summer & fall)
- 11. Grand Teton National Park
- 12. Harpers Ferry National Historical Park
- 13. Mesa Verde National Park
- 14. Shenandoah National Park (summer & fall)
- 15. Yellowstone National Park
- 16. Independence National Historical Park: Four Seasons Study

1988

- 17. Glen Canyon National Recreational Area
- 18. Denali National Park and Preserve
- 19. Bryce Canyon National Park
- 20. Craters of the Moon National Monument

1989

- 21. Everglades National Park (winter)
- 22. Statue of Liberty National Monument

23. The White House Tours, President's Park

1989 (continued)

- 24. Lincoln Home National Historic Site
- 25. Yellowstone National Park
- 26. Delaware Water Gap National Recreation Area
- 27. Muir Woods National Monument

1990

- 28. Canyonlands National Park (spring)
- 29. White Sands National Monument
- 30. National Monuments & Memorials, Washington, D.C.
- 31. Kenai Fjords National Park
- 32. Gateway National Recreation Area
- 33. Petersburg National Battlefield
- 34. Death Valley National Monument
- 35. Glacier National Park
- 36. Scott's Bluff National Monument
- 37. John Day Fossil Beds National Monument

1991

- 38. Jean Lafitte National Historical Park (spring)
- 39. Joshua Tree National Monument (spring)
- 40. The White House Tours, President's Park (spring)
- 41. Natchez Trace Parkway (spring)
- 42. Stehekin-North Cascades NP/ Lake Chelan NRA
- 43. City of Rocks National Reserve
- 44. The White House Tours, President's Park (fall)

1992

- 45. Big Bend National Park (spring)
- 46. Frederick Douglass National Historic Site (spring)
- 47. Glen Echo Park (spring)
- 48. Bent's Old Fort National Historic Site
- 49. Jefferson National Expansion Memorial
- 50. Zion National Park
- 51. New River Gorge National River
- 52. Klondike Gold Rush National Historical Park, AK
- 53. Arlington House-The Robert E. Lee Memorial

Visitor Services Project Publications (continued)

1993

- 54. Belle Haven Park/Dyke Marsh Wildlife Preserve (spring)
- 55. Santa Monica Mountains National Recreation Area (spring)
- 56. Whitman Mission National Historic Site
- 57. Sitka National Historical Park
- 58. Indiana Dunes National Lakeshore
- 59. Redwood National Park
- 60. Channel Islands National Park
- 61. Pecos National Historical Park
- 62. Canyon de Chelly National Monument
- 63. Bryce Canyon National Park (fall)

1994

- 64. Death Valley National Monument Backcountry (winter)
- 65. San Antonio Missions National Historical Park (spring)
- 66. Anchorage Alaska Public Lands Information Center
- 67. Wolf Trap Farm Park for the Performing Arts
- 68. Nez Perce National Historical Park
- 69. Edison National Historic Site
- 70. San Juan Island National Historical Park
- 71. Canaveral National Seashore
- 72. Indiana Dunes National Lakeshore (fall)
- 73. Gettysburg National Military Park (fall)

1995

- 74. Grand Teton National Park (winter)
- 75. Yellowstone National Park (winter)
- 76. Bandelier National Monument
- 77. Wrangell-St. Elias National Park & Preserve
- 78. Adams National Historic Site
- 79. Devils Tower National Monument
- 80. Manassas National Battlefield Park
- 81. Booker T. Washington National Monument
- 82. San Francisco Maritime National Historical Park
- 83. Dry Tortugas National Park

1996

- 84. Everglades National Park (spring)
- 85. Chiricahua National Monument (spring)
- 86. Fort Bowie National Historic Site (spring)
- 87. Great Falls Park, Virginia (spring)
- 88. Great Smoky Mountains National Park
- 89. Chamizal National Memorial
- 90. Death Valley National Park (fall)
- 91. Prince William Forest Park (fall)
- 92. Great Smoky Mountains National Park (summer & fall)

1997

- 93. Virgin Islands National Park (winter)
- 94. Mojave National Preserve (spring)
- 95. Martin Luther King, Jr., National Historic Site (spring)
- 96. Lincoln Boyhood National Memorial
- 97. Grand Teton National Park
- 98. Bryce Canyon National Park
- 99. Voyageurs National Park
- 100. Lowell National Historical Park

1998

- 101. Jean Lafitte National Historical Park & Preserve (spring)
- 102. Chattahoochee River National Recreation Area (spring)
- 103. Cumberland Island National Seashore (spring)
- 104. Iwo Jima/Netherlands Carillon Memorials
- 105. National Monuments & Memorials, Washington, D.C.
- 106. Klondike Gold Rush National Historical Park, AK
- 107. Whiskevtown National Recreation Area
- 108. Acadia National Park

1999

- 109. Big Cypress National Preserve (winter)
- 110. San Juan National Historic Site, Puerto Rico (winter)
- 111. St. Croix National Scenic Riverway
- 112. Rock Creek Park
- 113. New Bedford Whaling National Historical Park
- 114. Glacier Bay National Park & Preserve
- 115. Kenai Fjords National Park
- 116. Lassen Volcanic National Park
- 117. Cumberland Gap National Historical Park (fall)

Visitor Services Project Publications (continued)

2000

- 118. Haleakala National Park (spring)
- 119. White House Tour and White House Visitor Center (spring)
- 120. USS Arizona Memorial
- 121. Olympic National Park
- 122. Eisenhower National Historic Site
- 123. Badlands National Park
- 124. Mount Rainier National Park

2001

- 125. Biscayne National Park (spring)
- 126. Colonial National Historical Park (Jamestown)
- 127. Shenandoah National Park
- 128. Pictured Rocks National Lakeshore
- 129. Crater Lake National Park
- 130. Valley Forge National Historical Park

2002

- 131. Everglades National Park
- 132. Dry Tortugas National Park
- 133. Pinnacles National Monument
- 134. Great Sand Dunes National Monument & Preserve
- 135. Pipestone National Monument
- 136. Outer Banks Group (Cape Hatteras National Seashore, Ft. Raleigh National Historic Site, and Wright Brothers National Memorial)
- 137. Sequoia & Kings Canyon National Parks and Sequoia National Forest
- 138. Catoctin Mountain Park
- 139. Hopewell Furnace National Historic Site
- 140. Stones River National Battlefield

2003

- 141. Gateway National Recreation Area: Floyd Bennett Field (spring)
- 142. Cowpens National Battlefield (spring)
- 143. Grand Canyon National Park North Rim
- 144. Grand Canyon National Park South Rim
- 145. C&O Canal National Historical Park
- 146. Capulin Volcano National Monument
- 147. Oregon Caves National Monument

2003 (continued)

- 148. Knife River Indian Villages National Historic Site
- 149. Fort Stanwix National Monument
- 150. Arches National Park
- 151. Mojave National Preserve (fall)

2004

- 152. Joshua Tree National Park (spring)
- 153. New River Gorge National River
- 154. George Washington Birthplace National Monument
- 155. Craters of the Moon National Monument & Preserve
- 156. Dayton Aviation Heritage National Historical Park
- 157. Apostle Islands National Lakeshore
- 158. Keweenaw National Historical Park
- 159. Effigy Mounds National Monument
- 160. Saint-Gaudens National Historic Site
- 161. Manzanar National Historic Site
- 162. John Day Fossil Beds National Monument

2005

- 163. Congaree National Park
- 164. San Francisco Maritime National Historical Park
- 165. Lincoln Home National Historic Site
- 166. Chickasaw National Recreation Area
- 167. Timpanogos Cave National Monument
- 168. Yosemite National Park
- 169. Fort Sumter National Monument
- 170. Harpers Ferry National Historical Park
- 171. Cuyahoga Valley National Park
- 172. Johnstown Flood National Memorial
- 173. Nicodemus National Historic Site

2006

- 174. Kings Mountain National Military Park
- 175. John F. Kennedy National Historic Site
- 176. Devils Postpile National Monument
- 177. Mammoth Cave National Park
- 178. Yellowstone National Park
- 179. Monocacy National Battlefield

For more information about the Visitor Services Project, please contact the University of Idaho Park Studies Unit, website: www.psu.uidaho.edu or phone (208) 885-7863.

Visitor Comments Appendix

This section contains complete visitor comments of all open-ended questions and is bound separately from this report due to its size.

NPS D-74

June 2007Printed on recycled paper