

U.S. Department of the Interior

National Park Service Social Science Program Visitor Services Project

Big Hole National Battlefield Visitor Study

OMB Approval 1024-0224 Expiration date: 2014

United States Department of the Interior

NATIONAL PARK SERVICE Big Hole National Battlefield PO Box 237 Wisdom, MT 59761

Summer 2013

Dear Visitor:

Thank you for participating in this important study. Our goal is to learn about the expectations, opinions, and interests of visitors to Big Hole National Battlefield. This information will assist us in our efforts to better manage this park and to serve you.

This questionnaire is only being given to a select number of visitors, so your participation is very important. It should only take about 20 minutes after your visit to complete.

When your visit is over, please complete this questionnaire. Seal it in the postage-paid envelope provided and drop it in any U.S. mailbox.

If you have any questions, please contact Lena Le, Director, Visitor Services Project, Park Studies Unit, College of Natural Resources, University of Idaho, 875 Perimeter Drive MS 1139, Moscow, Idaho 83844-1139, 208-885-2585 (phone), lenale@uidaho.edu (email).

We appreciate your help.

ASA RM

Sincerely,

Steve Black Superintendent

DIRECTIONS

At the end of your visit:

- 1. Please have the selected individual (at least 16 years old) complete this questionnaire.
- 2. Answer the questions carefully since each question is different.
- 3. For questions that use circles (O), please mark your answer by filling in the circle with **black or blue ink**. Please do not use pencil.

Like this: Not like this: V X O

- 4. Seal it in the postage-paid envelope provided.
- 5. Drop it in a U.S. mailbox.

Paperwork Reduction Act Statement: The Paperwork Reduction Act requires us to tell you why we are collecting this information, how we will use it, and whether or not you have to respond. This information will be used by the National Park Service as authorized by 16 U.S.C. 1a-7. We will use this information to evaluate visitor services managed by Big Hole National Battlefield. Your response is voluntary. Your name and contact information have been requested for follow-up mailing purposes only. When analysis of the questionnaire is completed, your contact information will be destroyed and will in no way be connected with the results of this survey. A Federal agency may not conduct or sponsor, and you are not required to respond to, a collection of information unless it displays a currently valid OMB Control Number.

We estimate that it will take 20 minutes to complete this questionnaire. You may send comments concerning the burden estimates or any aspect of this information collection to: Lena Le, Director, Visitor Services Project, Park Studies Unit, College of Natural Resources, University of Idaho, 875 Perimeter Drive MS1139, Moscow, Idaho 83844-1139, 208-885-2585 (phone), lenale@uidaho.edu (email).

Your Visit To Big Hole National Battlefield

NOTE: In this questionnaire, your **personal group** is defined as anyone with whom you are visiting the park, such as a spouse, family, friends, etc. This does not include the larger group that you might be traveling with, such as a school, church, scout, or tour group.

1. Prior to this visit, was anyone in your personal group aware that Big Hole National

Bat	tlefield (NB) is	managed a	s a unit of the National Park System?						
Ο	Yes	Ο	No						
•	a) Prior to this visit, how did your personal group obtain information abound? Please mark (●) all that apply in column (a).								
0	Did not ob	tain informa	tion prior to visit → Go to part (b) of this question						
pr	•		NB in the future, how would your personal group about the park? Please mark (●) all that apply in						
a) This	,		Source of information						
_	0	Ria Hole N	IB website: www.nps.gov/biho						
0	0	J	esites — Which one(s)?						
0	0		latives/word of mouth						
0	0		park via phone, mail, or email						
0	0		nesses (hotels, motels, restaurants, etc.)						
0	0	Maps/broo							
-	-	•	er/magazine articles						
0	0		s of the National Park System						
0	0	Previous v	·						
0	0								
0	0		dia (Facebook, Twitter, etc.)						
O	Ο		dia (Facebook, Twitter, etc.)						
0	0	State weld	come center/visitors bureau/chamber of commerce						
Ο	0	Television	/radio programs/DVDs						
0	0	Travel gui	des/tour books (AAA, Fodors, walking, climbing, etc.)						
Ο	n/a	Other, this	s visit (Specify)						
n/a	\circ	Other, futu	ure visit (Specify)						

	0	No	0	Yes	→ Go to Q	uestio	n 3	
	,	, what type o able? Please	•		on did your p	erson	al grou	up need that was not
3.		other attracti that apply.	ons in the I	local	area did you	r pers	onal g	roup visit? Please m
C	None	e → Go to C	Question 4					
C	Othe	er sites withir	n Nez Perce	e Nati	ional Historio	al Pa	rk	
С	Beav	verhead-Dee	erlodge Nati	ional	Forest	Ο	Ва	nnack State Park
C	Grar	nt-Kohrs Ran	ich Nationa	ıl Hist	oric Site	0	Gla	acier National Park
$\overline{}$	Salm	non-Challis N	lational For			O	٧o	llowstone National P
C	Cairi	ion-Chains i	national Foi	rest		O	16	ilowstone National P
))								ilowstorie inational F
_	Othe a) In wi	er (Please sp	ecify)	our pe	ersonal grou _l	o obta	in sup	
C	Othe a) In wi	er (Please sp hich commui mation, gas, apply.	ecify) nities did yo food, lodgi	our pe	ersonal grou _l	o obta Big F	in sup	port services (e.g.
C	Othe a) In white inforthat	er (Please sp hich commui mation, gas, apply.	nities did yo food, lodgi	our pe	ersonal grou _l or this visit to	o obta o Big F	in sup	port services (e.g.
C	Otheral Othera Otheral Otheral Otheral Otheral Otheral Otheral Otheral Othera	er (Please sp hich commu mation, gas, apply. None → 0	nities did yo food, lodgi	our peing) for the of t	ersonal group or this visit to his question	o obta Big F n	in sup łole N	port services (e.g. B? Please mark (●) a
C	Other a) In which informs that O O	er (Please sp hich commun mation, gas, apply. None → C Butte, MT Dillon, MT	nities did yo food, lodgi Go to part I	our peing) for the of t	ersonal group or this visit to his question Jackson, M Salmon, ID	o obta Big H n	in sup lole N O O	port services (e.g. B? Please mark (●) a Wisdom, MT
C	Other a) In which informs that OOOOOOOOOOOOOOOOOOOOOOOOOOOOOOOOOO	er (Please sp hich communication, gas, apply. None → C Butte, MT Dillon, MT Other (Ple	nities did yo food, lodgi So to part I case specify all group at	our peing) for the of t	ersonal group or this visit to his question Jackson, M Salmon, ID	o obta Big F	in sup łole N O	port services (e.g. B? Please mark (●) a Wisdom, MT Darby-Hamilton, M
C	Other a) In which informs that OOOOOOOOOOOOOOOOOOOOOOOOOOOOOOOOOO	er (Please sp hich commun mation, gas, apply. None → C Butte, MT Dillon, MT Other (Please)	nities did yo food, lodgi Go to part l ease specify al group at	our peing) for the of t	ersonal group or this visit to his question Jackson, M Salmon, ID	o obta o Big F n T	in sup lole N O O	port services (e.g. B? Please mark (●) a Wisdom, MT Darby-Hamilton, M
C	Other a) In which informs that OOOOOOOOOOOOOOOOOOOOOOOOOOOOOOOOOO	er (Please specifich communication, gas, apply. None → Communication, MTother (Please your persone communities)	nities did yo food, lodgi Go to part I ease specify all group at	b of t O O ole to	ersonal group or this visit to his question Jackson, M Salmon, ID	o obta b Big H n T	in sup lole N O O	port services (e.g. B? Please mark (●) a Wisdom, MT Darby-Hamilton, M

Dia	\Box	Mational	Battlefield	\/ioitor	Ctudy
DIU	noie	เงินแบบสเ	Dallielleiu	VISILUI	Sluuv

 \mathbf{O}

 \mathbf{O}

0

0

Park Twitter account: twitter.com/

BigHoleNPS

	b)	Did	you find the information	that you	needed on th	ne webs	sites that you visited?
		Par	k website	Ο	No	Ο	Yes
		Par	k Facebook page	Ο	No	Ο	Yes
		Par	k Twitter account	0	No	0	Yes
	c)		O, what type of information	•	our personal (group r	need that was not
		Par	k website				
		Par	k Facebook page				
		Par	k Twitter account				
8.	O Pl	n thi leas	s visit, what were the rea e mark (•) all that apply.	sons tha	at your persor	nal grou	up visited Big Hole NB?
	0)	Follow the Lewis and Cla	ark Trail			
	0)	Follow the Nez Perce Na	ational H	Historic Trail		
	0)	Obtain stamp in Nationa	l Park F	assport book		
	0)	Saw sign on highway				
	0)	Show park to friends/rela	atives			
	0)	Take scenic drive/view s	scenery			
	0)	Travel through to other of	destinati	on		
	0)	Visit a National Park Ser	vice site	е		
	0)	Visit historic sites				
	0)	Other (Please specify) _				
9.	W	/hat	was your personal group	's prima	ry destination	on this	s trip?
	O		Big Hole NB - or - O	Loc	ation		
			-		(1	Place, o	city, & state)
10.			s visit, how much total tir Please list partial hours as	-	•	group	spend visiting Big Hole
	_		_ Number of hours				

- 11. a) As you were planning your trip to Big Hole NB, which activities did your personal group expect to include on this visit? Please mark (●) all that apply in column (a).
 - b) On this visit, in which activities did your personal group participate within Big Hole NB? Please mark (•) all that apply in column (b).

a) Expected activity	this visit	Activity								
0	0	Attending ranger-led talks/programs								
Ο	Ο	Taking ranger-guided tours								
Ο	Ο	Participatir	ng in Junio	or Range	er program					
0	Ο	Picnicking								
0	Ο	Shopping	in park bo	okstore ((at visitor ce	enter)				
0	Ο	Viewing ex	khibits							
0	Ο	Viewing file	m							
0	Ο	Visiting vis	sitor center	•						
0	Ο	Walking/hi	king							
Ο	n/a	Other – Ex	spected ac	tivity Sp	ecify)					
n/a	0	Other – Ac	ctivity on th	nis visit (Specify)					
	one of the ab on this visit? F				iportant to	your per	sonal			
, ,	this visit to Bi ark staff?	g Hole NB,	did your po	ersonal (group have	any inter	action			
Ο	Yes	O N	o → Go to	Questi	ion 13					
	b) If YES, using the scale below, please rate the quality of your interaction with park staff. Please mark (●) one response for each item. Very Very									
			poor	Poor	Average	Good	good			
Helpfulr	ness		0	Ο	0	0	Ο			
Courted	ousness		0	Ο	0	Ο	Ο			
Quality	of information	provided	0	Ο	0	0	0			

- 13. a) Please mark (●) **all** the information services and facilities that your personal group used at Big Hole NB during this visit.
 - b) For only those services and facilities that your personal group **used**, please rate their importance to your visit from 1-5.
 - c) For only those services and facilities that your personal group used, please rate

	their qu	ality fron	n 1-5.		at you. p	, , , , , , , , , , , , , , , , , , ,	g. oap ac	, p. 6466 . 44	
•	nformatic k (●)	n servic	es/faciliti	es used	1=Not a 2=Sligh 3=Mode 4=Very	ed, aportant? at all import tly importa erately imp important emely impo	tant ant oortant	c) If used, what quality? 1=Very poor 2=Poor 3=Average 4=Good 5=Very good	
0	Assis	stance fro	om park st	aff					
0	Book	store sa	les items (selection, pri	ce, etc.)				
0	Bulle	tin board	ds						
0	Junio	or Range	r program						
0	Park	brochure	e/map						
0	Othe	r brochu	res about	the park					
0	Park	newspa	per: <i>Visito</i>	r Guide					
0	Ranç	ger-led p	rograms						
0	Self-	guided tr	rails						
0	Trails	side exhi	bits						
0	Vide	os/films							
0	Visito	or center	exhibits						
0	Visito	or center	(overall)						
(Overall, h opportunit Please ma	ies provi	ded to you	the quality of ur personal g	the facil roup at E	lities, serv Big Hole N	∕ices, an ∖B durin	d recreational g this visit?	
	Very po	or	Poor	Averag	е	Good	Very	good	

- 15. a) Please mark (●) **all** the visitor services and facilities that your personal group **used** at Big Hole NB during this visit.
 - b) For only those services and facilities that your personal group **used**, please rate their importance to your visit from 1-5.
 - c) For only those services and facilities that your personal group **used**, please rate their quality from 1-5.

a) Servic Mark (●)	es/facilities used	b) If used, how important? 1=Not at all important 2=Slightly important 3=Moderately important 4=Very important 5=Extremely important	c) If used, what quality? 1=Very poor 2=Poor 3=Average 4=Good 5=Very good
Ο	Access for people with disabilities		
0	Highway directional signs in park		
0	Highway directional signs outside p	oark	
0	Park road		
0	Picnic areas		
0	Restrooms		

16. It is the National Park Service's responsibility to protect Big Hole NB's natural, scenic, and cultural resources while at the same time providing for public enjoyment. How important is protection of the following park resources/attributes to your personal group? Please mark (●) one answer for each resource/attribute.

Resource/attribute	Not at all important	Slightly important	Moderately important	Very important	Extremely important
Clean air (visibility)	0	0	0	0	0
Educational opportunities	0	0	0	0	0
Native plants	0	0	0	0	0
Native wildlife	0	0	0	0	0
Natural quiet/sounds of nature	0	0	0	0	0
Preservation of historic artifacts	0	0	0	0	0
Scenic views	0	Ο	0	0	Ο

O Contemporary
American Indian
connections to Big
Hole NB

17.	to learn a	bout the park's cultural a lark (●) all that apply.		•	•		_		
0	Not int	erested in learning about	the pa	ark → G	o to Que	stion 18			
0	As a v	olunteer in the park			O Ir	ndoor exhib	its		
0	Childre	en's activities			От	Trailside exhibits			
Ο	Self-gu	uided tours with brochure			O R	Ranger-guided walks/talks			
Ο	Park w	vebsite: www.nps.gov/bih	0		O F	ilms, movie	s, vide	os	
Ο	Printed	d materials (brochures, bo	ooks, r	naps, et	c.)				
0	Social	media (Facebook, Twitte	er, etc.))					
Ο		onic media/devices availa casts, cell phone tours, ir			`			o, etc.)	
0	Other	(Please specify)							
18.		e mark (●) all the topics to on this visit to Big Hole N							
	O Did	not learn about any topi	cs on t	his visit	→ Go to	Question	19		
		ch topic, please indicate your visit. Please mark (ling im	proved	
		ch topic, please indicate tion of the topic.	whethe	er you fe	eel the pa	rk exhibits o	change	ed your	
	earned abo	s visit?			understa mproved	nding c)		ge prior otions?	
Υe	es No	Topic	Not at all	A little	Somewh	at A lot	Yes	No	
0	0	The Big Hole battle that took place on August 9-10, 1877	0	0	0	0	0	0	
0	0	Nez Perce Flight of 1877	0	Ο	0	Ο	0	Ο	
0	Ο	Culture of the Nez Perce people	0	0	Ο	0	0	Ο	

0 0 0

- 19. For your personal group, please estimate all expenditures for the items listed below for this visit to Big Hole NB and the surrounding area (within 90 miles of the park). Please write "0" if no money was spent in a particular category.
 - a) Please list your personal group's total expenditures inside Big Hole NB.
 - b) Please list your personal group's total expenditures in the **surrounding area** outside the park (within 90 miles of the park).

NOTE: Surrounding area residents should only include expenditures that were just for this visit to Big Hole NB.

EXPENDITURES								
					a) In	side park	b) O	utside park
Spe	nt no n	noney (●)			Ο	→ Go to (b)	0	→ Go to (c)
Lod	ge, hot	el, motel, cabin, B&E	3, etc.			n/a	\$_	
Can	nping f	ees and charges				n/a	\$_	
Guid	de fees	and charges				n/a	\$_	
Res	tauran	ts and bars				n/a	\$_	
Gro	ceries	and takeout food				n/a	\$_	
Gas	and o	il (auto, RV, boat, etc	C.)			n/a	\$_	
(re		sportation expenses ars, taxis, auto repair are)	s, but			n/a	\$_	
Adm	nission	, recreation, entertair	nment t	fees		n/a	\$_	
		kpenditures (souveni s, clothing, donations		ks,	\$		\$_	
c)		many people do the covered by the expe		-	ses co	over? Please	write "	'0" if no childrer
		_ Adults (18 years o	r over)			Children	(under	18 years)
20. a)	On th	is visit to Big Hole N ams?	B, did y	our pe	ersona	al group atte	nd any	ranger-led
	Ο	Yes	Ο	No				
b)		were to visit Big Hol sted in attending ran					person	al group be
	0	Yes, likely	0	No, ι	ınlikel	у	Ο	Not sure

	C) If YE	S, what length of pro	gram	would	d you	ır per	sonal gro	oup lik	ke to a	ttend?	
		Ο	Under 1/2 hour		Ο	1/2	- 1 h	our				
		Ο	1 - 2 hours		Ο	Oth	ner (F	Please sp	ecify	below)	
21.	a)	What	did your personal gr	oup lik	e mc	ost al	oout :	your visit	to Bi	g Hole	· NB?	
	b)	What	did your personal gr	oup lik	e lea	ast at	out y	our visit	to Bi	g Hole	NB?	
22.			visit, was your persor Please mark (●) on			art of	the f	following	types	of or	ganized	
	a)	Comr	mercial guided tour g	roup			Ο	Yes		Ο	No	
	b)	Road	Scholar group/Elder	hostel			Ο	Yes		Ο	No	
	c)	School	ol/educational group				Ο	Yes		Ο	No	
	d)	Other	(scouts, work, churc	h, etc.	.)		Ο	Yes		Ο	No	
	e)	•	were with one of the	_	ganize	ed gr	oups	, how ma	ny pe	eople,	including)
			Number of people	in org	ganize	ed gr	oup					
23.	a)		is visit, which type of	•	_		•	•		chool/c	other	
(0	Alc	one	0	Frie	ends			Ο	Fam	ily	
(0	Fa	mily and friends	0	Oth	ner (P	lease	e specify))			
	b)	On the	his visit, how many p	eople	were	in yo	ur pe	ersonal gi	roup,	includ	ling	
			Number of people	in pei	rsona	al gro	up					
	c)		is visit, how many ve		-			• .	use	to arri	ve at the	!
			_ Number of vehicles	S								
	d)	On th	is trip, how many tim		your	pers	onal	group en	ter th	e park	(?	
			Number of entries	3								

24.	,	a) Did anyone in your personal group have a physical condition that made it difficult to access or participate in park activities or services?									
		Ο	Yes		O No	→ Go to	Questio	on 25			
	b)	If YES	S, what services	or ac	tivities were	difficult to a	iccess/p	articipate in?			
c) What specific problems did the person(s						(s) have? Please mark (●) all that apply.					
O Hearing (difficulty hearing ranger programs, films, audio-visual ex programs, or information desk staff)								lio-visual exhibits or			
		O Visual (difficulty seeing exhibits, directional signs, or visual aids that are part of programs)									
		Ο	Mobility (difficu	Ity acc	cessing facilit	ies, services	s, or pro	grams)			
		Ο	Other (Please	specit	fy)						
25.	a)		ou only, which ose mark (●) only			esents your	annual	household income?			
(C	Les	s than \$24,999	0	\$50,000-\$7	4,999	Ο	\$150,000-\$199,999			
(C	\$25	5,000-\$34,999	0	\$75,000-\$9	9,999	0	\$200,000 or more			
(С	\$35	5,000-\$49,999	Ο	\$100,000-\$	149,999	0	Do not wish to answer			
	b)	How r	many people are	e in yo	our househol	d?	Nur	mber of people			
26.		•		•	•	se provide	the follo	wing. If you do not			
	kr	now th	ne answer, pleas	se lea	ve blank.		c) Nu	ımber of visits to			
			a) Current age	or	o) U.S. ZIP co name of cou other than U	ıntry	,	Big Hole NB cluding this visit) Lifetime			
Yo	ours	elf		_							
Me	emb	er #2		_							
Ме	emb	er #3		_							
Member #4											
Me	emb	er #5		_							
Member #6											
Me	Member #7										

27. a) Are members of for each group		rsonal gro	oup Hispa	nic or Lat	no? Plea	se mark (●) one
ioi dadii gidap	Yourself	Member #2	Member #3	Member #4	Member #5	Member #6	Member #7
Yes, Hispanic or Latino	Ο	Ο	Ο	Ο	Ο	0	0
No, not Hispanic or Latino	Ο	0	0	Ο	0	0	0
b) What is the rac			of your pe	ersonal gr	oup? Plea	ase mark	(●) one
	Yourself	Member #2	Member #3	Member #4	Member #5	Member #6	Member #7
American Indian or Alaska Native	Ο	Ο	0	Ο	Ο	0	Ο
Asian	0	0	Ο	Ο	0	0	0
Black or African American	0	0	Ο	Ο	Ο	Ο	Ο
Native Hawaiian or other Pacific Islander	0	0	0	Ο	0	Ο	Ο
White	0	0	0	0	0	Ο	0
28. If you were a man personal group process. 29. Is there anything a Big Hole NB?	opose? P	lease be	specific.				

Thank you for your help! Please seal the questionnaire in the postage-paid envelope provided and drop it in any U.S. mailbox.

OFFICIAL BUSINESS

Visitor Services Project
Park Studies Unit
College of Natural Resources
University of Idaho
P.O. Box 441139
Moscow, Idaho 83844-1139