2004 OUTDOOR RECREATION PARTICIPATION SURVEY OF MINNESOTANS

REPORT ON FINDINGS

This document is made available electronically by the Minnesota Legislative Reference Library as part of an ongoing digital archiving project. http://www.leg.state.mn.us/lrl/lrl.asp

2004 OUTDOOR RECREATION PARTICIPATION SURVEY OF MINNESOTANS

REPORT ON FINDINGS

The 2004 Outdoor Recreation Participation Survey of Minnesotans was funded by the Legislative Commission on Minnesota Resources with an allocation of Land and Water Conservation Funds

Report prepared by:

Tim Kelly Office of Management and Budget Services Minnesota Department of Natural Resources

January 2005

An electronic copy of this report can be found on the MN DNR's website: www.dnr.state.mn.us;

Topic	Page
Summary	. 4
Introduction	. 11
Methodology	. 13
Survey results Importance of outdoor recreation in people's lives Reasons people recreate outdoors Barriers to recreation participation Recreation participation and use by activity	. 17 . 21
Demographic patterns of recreation use	31 34 34 34 39
Educational attainment	. 46 . 46 . 52
Geographic patterns of recreation use Distance from home and within Minnesota	. 58 . 62
References	. 71
Appendix A: Regional Tables (6 pages)Appendix B: Individual Activity Tables (50 pages)	

CONTENTS

SUMMARY

INTRODUCTION

The most recent State Comprehensive Outdoor Recreation Plan identified the need to better understand the changing nature of outdoor recreation in Minnesota. To meet this need, three efforts are underway, and one is planned for future funding. The first effort—which is the topic of this document—is the collection of primary information on the outdoor recreation patterns of adult Minnesotans. The second effort is an analysis of existing information sources to delineate recent trends in recreation participation (e.g., trends in fishing licenses, watercraft registrations, and park attendance). The third effort is to determine—from providers—the recreation facility needs of cities, counties and school districts in the state. The fourth effort—which is planned for future funding—is to determine the recreation facility and program needs of the general Minnesota population directly from that population.

To collect data from adult Minnesotans on their outdoor recreation participation, a mail survey was conducted in March 2004, near the close of the winter recreation season. The mail-survey sample of 4400 Minnesotans was allocated to five regions,

with 1200 allocated to the Twin Cities metropolitan area and 800 to each of the four non-metropolitan regions. This regional stratification is intended to produce region-specific results. The mail survey achieved nearly a 60 percent overall return rate after three mailings. Because the response rate was not higher (not above 70 percent), a non-respondent telephone survey was conducted to evaluate nonresponse bias.

The results of the nonresponse bias survey, along with statistics on demographic characteristics important to outdoor recreation participation, were used to adjust—through sample weighting—the mail survey responses. Sample weighting creates a better representation of the outdoor recreation patterns of adult Minnesotans. The demographic characteristics used for sample weighting are age, gender, and region of the state.

SURVEY RESULTS

Importance of outdoor recreation in people's lives

Outdoor recreation is an important component of the lives of most Minnesotans. Nearly 60 percent (57%) indicate that outdoor recreation is "very important" to their life, while another 25 percent

indicate it is "moderately important". The remainder—comprising nearly one in five Minnesota adults (18%)—believe outdoor recreation is of little importance.

Reasons people recreate outdoors

Outdoor recreators have numerous reasons (or motivations) for going outdoors. Foremost among them is, simply, to enjoy nature. Next in the ranking is exercise and feeling healthier, which reflects a traditional association between recreation and a healthy lifestyle. Outdoor recreation is frequently a means to build bonds with family and friends, and the social affiliation aspects of recreation are ranked highly. Recreation is also commonly used as a means to escape the pressures of modern life, to experience some silence and quiet. Other reasons (such as learning and exploring) are important to sizable groups of Minnesotans. The lowest ranked reason was to meet new people.

Barriers to recreation participation

Just as people have reasons for recreating outdoor, they have reasons for *not* recreating outdoors. These latter reasons are known as barriers. For Minnesota adults, the leading barrier is time. People simply do not have enough time to participate more This is closely followed by outdoor pests, a common concern in "Minnesota—land of 10,000 lakes", otherwise known as the land of poor drainage, which is prime habitat for outdoor pests. The next most frequently indicated barrier—much less prevalent than the leading two—is cost and effort. To participate in recreation costs money and requires bearing at least the cost and effort of travel. This is followed by the barrier of not having a companion to recreate with. As noted above, one of the leading reasons people recreate outdoors is to be with family and friends. Lack of a companion is a definite deterrent to participation, and is one of the leading barriers for people in single-person households. The only other potential barrier indicated by at least one-quarter of adults is crowding in outdoor recreation areas, which is indicated by 26 percent of adults. It is noteworthy that the "lack of interests in outdoor recreation" barrier was indicated by few Minnesota adults (12%).

Recreation participation and use by activity

The leading activity for Minnesota adults—in terms of the number that participate annually—is walking/hiking outdoors for exercise or pleasure (54% of adults participate annually). This is followed by recreational boating, which can be presented in a variety of ways, depending on whether fishing is included and whether motorized and non-motorized boating are combined. Swimming is next, and is lead by swimming in a lake or stream. Fishing is participated in annually by 30 percent of Minnesota adults and hunting by 16 percent, two figures that correspond well with current license sales.

Winter activities, as a rule, have lower participation rates than summer activities. Minnesotans may have a hearty wintertime outdoor image of themselves, but they tend to stay indoors when the cold days and long nights set in.

A second way to view the magnitude of an activity is the amount of time people spend in the activity. In terms of hours of activity participation, walking/hiking is the leading activity among Minnesota adults. This is followed by boating, nature observation, fishing, swimming and hunting, all water-based and wildlife-related activities that Minnesotans have a well-deserved reputation for being highly engaged in.

Demographic patterns of recreation use

Recreation participation and use—either by activity or in an overall sense—varies by age, gender, population density, and other population groupings. In this section, recreation patterns are examined by the following standard demographic breakdowns: population density of residence (urban to rural continuum), region in Minnesota, age class, gender, race/ethnicity, educational attainment, household income, and household size.

For each demographic breakdown, overall involvement in outdoor recreation is described first ("overall involvement" is total annual recreation hours per capita in the demographic breakdown). Next, the long-term trend in the demographic characteristic is presented, and the implications of the trend for overall recreation involvement are discussed. Finally, each activity is classified according to its association with the demographic characteristic, and the implications of the long-term trend for activities are discussed (refer to the main body of this report for detailed information on these activity associations).

The majority of demographic characteristics have overall recreation involvement patterns in 2004 that—when coupled with trends in that demographic characteristic—are likely to lead to lower recreation use per capita:

Summary table: Recrea	ation use trends associated with demographic	c characteristics and trends
Associated recreation use trend	Demographic characteristic	Demographic trend
<u>Less use</u>		
Less overall use per capita	Population density of residence (urban-rural)	Increasing urban
Less overall use per capita	Region of Minnesota	Increasing metro area/urban
Less overall use per capita	Age class	Increasing age
Less overall use per capita	Race/ethnicity	More non-white and/or Hispanic
Less overall use per capita	Household size	Smaller sizes
<u>No effect on use</u>		
Neutral	Gender	Neutral
<u>More use</u>		
More overall use per capita	Education	More formal education
More overall use per capita	Household Income	Higher incomes

• Population density of residence (urban to rural continuum): Minnesotans who live in more rural settings (lower population density) recreate more outdoors than their urban counterparts, who live a higher densities. The trend in Minnesota (as elsewhere in the nation) is to an increasing urban population. Over the last 100 years, almost all new additions to the Minnesota population have been urban additions. A continuation of this trend—coupled with the pattern of recreation use by population density—would push per-capita recreation use down in the state.

• *Region in Minnesota:* Most of the discussion of region is redundant with the preceding population density discussion. Minnesotans who live in the high-density Metro area recreate less outdoors than those in lower-density rural regions. The regional population trend in Minnesota shows most of the increase over many decades occurring in the metro area, and more recently occurring in the Central Region to the north and west of the Metro Region. Three regions (South, Northeast and Northwest) have shown little growth over the last 40 years. A continuation of this trend—coupled with the pattern of recreation use by region—would push per-capita recreation use down in the state.

• Age Class: Older adults (especially those aged 65+) recreate substantially less overall than younger adults. The age trend in the state is to an older population over the last 30 years. A continuation of this trend—coupled with the pattern of recreation use by age class—would push per-capita recreation use down in the state.

In 2004, recreation hours per capita increased successively from age class 65+ to each younger age class, excepting the youngest adult class (age 20 to 34), which was lower than the next highest class (age 35 to 44). In contrast, in the past (mid 1980s), the per-capita hour increase continued into the youngest class. Whether this pattern change is real cannot be firmly established from available information, but there are pieces of information that lend credence to the idea that young adults are not as involved in recreation as they used to be. For wildlife-associated recreation (fishing, hunting and wildlife watching) national surveys from 1991 to 2001 have shown that the participation decreases of youngest adults were quite rapid compared with older adults. The participation decreases from 1991 to 2001 were steep enough to shift the participation peak out of the youngest age classes to high age classes, producing a similar age-class pattern change as *may* have occurred in Minnesota for overall outdoor recreation involvement. If nothing else, these parallel changes fuel speculation, and raise seminal questions about the changing nature of recreation involvement by age class in the state.

• *Gender:* Men recreate more overall than women. Since the population trend is not toward a greater portion of one gender compared with the other, the trend produces no change in per-capita recreation use.

• *Race/ethnicity:* White, non-Hispanic Minnesotans recreate more overall than non-white and/or Hispanic Minnesotans. The grouping of "non-white and/or Hispanic" cannot be broken down any further in this study due to sample size limitations. Outdoor recreation—as a general rule—is a "middle America" pursuit and any demographic grouping near the margins of "middle America" will exhibit less overall involvement in recreation. This tends to be true for race, ethnicity, education, and income.

The trend in Minnesota (as elsewhere in the nation) is to greater racial and ethnic diversity in the population. A continuation of this trend—coupled with the pattern of recreation use by race/ ethnicity—would push per-capita recreation use down in the state.

• *Educational attainment:* Lower education attainment is associated with less overall involvement in outdoor recreation. The trend in Minnesota (as elsewhere in the nation) is to higher educational attainment in the population. A continuation of this trend—coupled with the pattern of recreation use by educational attainment—would push per-capita recreation use up in the state.

• *Household income:* Lower household income is associated with less overall involvement in outdoor recreation. The trend in Minnesota is to higher household incomes. A continuation of this trend—coupled with the pattern of recreation use by income class—would push per-capita recreation use up in the state.

• *Household size:* Minnesotans in small households—especially one-person households—recreate less overall. Recreation is a social activity, and not having a companion to recreate with is a major barrier for people living alone. The trend in Minnesota is to more single-person households, and smaller households in general. A continuation of this trend—coupled with the pattern of recreation use by household size—would push per-capita recreation use down in the state.

Demographic clusters of activities

Certain activities share similar demographic profiles. To examine which activities have similar demographic profiles, all 32 activities were entered into hierarchical cluster analysis. Four activity clusters resulted: (1) hunting and motorized trail activities, (2) passive recreation and learning-related activities, (3) active recreation activities, and (4) boating/fishing/camping/golfing activities, for lack of a better descriptor.

The "hunting and motorized trail activities" cluster contains 10 percent of all recreation by Minnesota adults, and has the following distinctive demographics: more rural, more male, less formal education, more middle income, and larger households. To illustrate some of these distinctive demographics, rural men invest 21 percent of their total recreation time on activities in this cluster, while urban women invest 1 percent. The activities in this cluster are big-game and small-game hunting, snowmobiling, and ATV driving.

The "passive recreation and learning-related activities" cluster contains 40 percent of all recreation by Minnesota adults, and has the following distinctive demographics: older, more female, and smaller households. To illustrate some of these distinctive demographics, older women (aged 65+) invest 77 percent of their total recreation time on activities in this cluster, while younger men (aged 20 to 35) invest 23 percent. The activities in this cluster include walking/hiking, nature observation, and visiting nature centers, historic/archaeological sites and outdoor zoos.

The "active recreation activities" cluster contains 26 percent of all recreation by Minnesota adults, and has the following distinctive demographics: younger, more urban, and more formal education. To illustrate some of these distinctive demographics, younger urban dwellers (aged 20 to 45 in

highest population density class) invest 40 percent of their total recreation time on activities in this cluster, while older rural dwellers (aged 55+ in lowest population density class) invest 11 percent. The activities in this cluster include swimming, biking, running/jogging, outdoor field/court sports, tent camping, inline skating, non-motorized boating, and downhill skiing/snowboarding.

The "boating/fishing/camping/golfing activities" cluster contains 24 percent of all recreation by Minnesota adults, and has the following distinctive demographics: less urban and more male. To illustrate some of these distinctive demographics, rural men (lowest population density class) invest 30 percent of their total recreation time on activities in this cluster, while urban women (highest population density class) invest 11 percent. The activities in this cluster are motor boating, fishing, camper-vehicle camping, and golfing.

Geographic patterns of recreation use

Most of Minnesotan's outdoor recreation occurs near home and within the state. Just under 70 percent (67%) of all recreation use (hours) is within a half-hour drive of home, and nearly 90 percent (89%) occurs in Minnesota. The relatively local (near-home) nature of outdoor recreation means that local Minnesota providers bear a large responsibility for providing facilities and services for the Minnesota population.

Certain activities are more locally-based than others. Activities such as ice skating, running/ jogging and inline skating have over 90 percent of their recreation time within a half-hour of home. At the other extreme, are the activities for which Minnesotans (and other Midwest residents) travel away from home. These activities form the backbone of Minnesota's outdoor recreation tourism industry, much of which is water-based (e.g., boating, fishing, swimming) or otherwise waterrelated (e.g., camping).

It is important to note that certain activities are large in both the near-home and away-from-home markets. Water-based activities (fishing, boating, swimming) are prime examples, as is walking/ hiking, nature observation/photography and hunting. Providing opportunities for such activities tends to be the responsibility of many levels of government and the private sector.

The predominately near-home nature of recreation use is evident in origin-destination relationships. Most of the recreation use that originates in a region occurs in the same region. For the two northern regions, over 80 percent occurs within the region where it originates. The Southern and Central region have between 70 and 80 percent of use occurring within the origin region, while the Metro Region is the lowest at 65 percent. The Metro, Southern and Central Region have interregional flows directed primarily to the two northern regions and out of state. The two northern regions have interregions have interregional flows directed primarily between themselves and out of state.

Because of these origin-destination patterns, the two northern regions import a large portion of their Minnesota-originated recreation use. The flow of recreation use between Minnesota regions is accompanied by the flow of recreation-related spending, which creates economic impacts (e.g., income, jobs) in the regions where the recreation takes place. In Minnesota, there is a general south-to-north flow of recreation use and spending, driven primarily by the flow from the Metro

Region to the two northern regions. Additionally, Minnesota regions receive recreation use and associated spending from non-Minnesotans. The large majority of non-resident use and spending occurs in the two northern regions, which provide attractive lake-forest recreation settings for non-residents and Minnesotans alike.

Participation changes over last five years

To gauge outdoor recreation participation changes, the survey asked Minnesota adults two questions. One question concerned changes in overall recreation involvement, and the other concerned new activities taken up. Both questions were asked over the last five years, the time interval between planned survey repetitions. A "new activity" is any activity the respondent reported as "new", and could be a very specific activity (e.g., wild turkey hunting) or a broad activity (e.g., hunting). The description of the new activity was hand written by the respondent, and was classified as part of the survey analysis.

In terms of overall recreation involvement, the largest group of Minnesotans (46%) report that their number of recreation days has stayed about the same over the last five years. More report increases than decreases in recreation days over the five-year period. It should be empathized that these participation changes are "reported" (or "perceived") changes, and may or may not have actually occurred.

In terms of new activities, less than one-third of Minnesota adults (28%) reported taking up a new activity in the last five years, meaning that the large majority did not take up anything new. Most Minnesotans, it appears, do not regularly adopt new outdoor activities.

A person's likelihood of taking up a new activity and of reporting an increase in recreation over the last five years are related to their overall involvement in recreation. In other words, those who are currently more involved in recreation are the most likely to have taken up new activities and to have increased their involvement.

The most common type of new activity taken up around the state is recreational boating, which accounts for about 10 percent of all new activities reported. Boating is followed by biking, camping, off-road driving (mainly ATV), and fishing. It is important to note here that the "new activity" reported could represent a new participant in that activity or an existing participant who took up a different form of the activity (the survey results cannot separate a new participant from an existing participant). For example, some of the new boating participants are totally new to recreational boating, while others were existing boaters who took up a different type of boating (e.g., an existing motorboater who takes up kayaking).

INTRODUCTION

The most recent State Comprehensive Outdoor Recreation Plan identified the need to better understand the changing nature of outdoor recreation in Minnesota (Reference 1). To meet this need, three efforts are underway, and one is planned for future funding. The first effort—which is the topic of this document—is the collection of primary information on the outdoor recreation patterns of adult Minnesotans. Data collection for this effort commenced in March 2004. To permit trend analysis, such data collection will be repeated using a consistent methodology every five years. Short-term recreation forecasts will be one product of the effort.

The second effort is an analysis of existing information sources to delineate recent trends in recreation participation (e.g., trends in fishing licenses, watercraft registrations, and park attendance). One report—on wildlife-related recreation (fishing, hunting, wildlife observation) and recreational boating—has been completed (Reference 2), and a few others are planned. This effort assembles information that assists with short-term recreation forecasting.

The third effort is to determine—from providers—the recreation facility needs of cities, counties and school districts in the state. Similar to the first effort, this effort will establish a cost-effective methodology that can be replicated every 5 years, so trends can be established, and short-term forecasts made.

The fourth effort is to determine the recreation facility and program needs of the general Minnesota population directly from that population. This will be a companion to the third effort. Work on this effort will commence once funding is certain.

Funding for all of these efforts is from the Land and Water Conservation Fund, as allocated by the Legislative Commission on Minnesota Resources.

The scoping and planning of these four efforts was done by a work team, which continues to meet on an ad hoc basis as the efforts progress:

<u>Current members:</u> Dorian Grilley, Parks & Trails Council of Minnesota Tim Kelly, MN DNR Emmett Mullin, MN DNR Jon Nauman, Three Rivers Park District Wayne Sames, MN DNR Ron Sushak, MN DNR Jonathan Vlaming, Metropolitan Council

Past members: John Schneider, Metropolitan State University Colleen Tollefson, Office of Tourism

This report on the findings of the 2004 participation survey will focus primarily on the current status of outdoor recreation. The information in the report will form one basis for a subsequent report in 2005 on short-term forecasts of outdoor recreation in Minnesota.

After a brief discussion of methodology, the findings on the current status of recreation will be organized as follows:

Global topics:

Importance of outdoor recreation in people's lives Reasons for recreating outdoors Barriers to recreating outdoors

Particular topics:

Participation in outdoor recreation by activity Demographic patterns of outdoor recreation involvement by: Population density of residence (urban to rural continuum) Region in Minnesota Age class Gender Race/ethnicity Educational attainment Household income Household size Clusters of activities that share similar demographic patterns Geographic patterns of recreation use (use and activity patterns relative to distance from home and location in Minnesota) Participation changes over last five years (new activities taken up and perceived trends in personal recreational involvement)

METHODOLOGY

A detailed methodological report is available for this survey (Reference 3). A brief summary is provided below.

To collect data from adult Minnesotans on their outdoor recreation participation, a mail survey was conducted beginning in March 2004, near the close of the winter recreation season. The mail-survey sample of 4400 Minnesotans was allocated to

five regions, with 1200 allocated to the Twin Cities metropolitan area (sevencounty region) and 800 to each of the four non-metropolitan regions (Figure 1). This regional stratification is intended to produce region-specific results. Sampling within each region was proportional to the population of regional zip codes. The regions are the four DNR regions, with the Central DNR region broken into the seven county Twin Cities metropolitan and the balance of the Central Region. The Twin Cities metropolitan area contains half of the Minnesota population and is covered by the regional governmental agency (Metropolitan Council) that has outdoor recreation functions.

The mail survey achieved nearly a 60 percent overall return rate after three mailings. The return rate varied from a low of 52 percent in the Twin Cities metro area to a high of 61 percent in the Northwest and Central regions of the state. The return rates are near expectations for an effort such as this.

Because the response rate was not higher (not above 70 percent), a nonrespondent telephone survey was conducted to evaluate nonresponse bias. The telephone survey was conducted by the Minnesota Center for Survey Research (MCSR) at the University of Minnesota during May and June of 2004. The telephone survey was stratified by the same regions as the mail survey. Overall, 500 interviews were completed, with approximately 140 completions in the Twin Cities metropolitan area (seven-county region) and 90 in each of the four nonmetropolitan regions.

As expected, people who did not respond to the mail survey participated less in outdoor recreation than those that did. This finding is used to reduce non-respondent bias in the final results.

As noted immediately above, the mail survey returns are biased towards Minnesotans who participate more in outdoor recreation. In addition, the survey returns are not proportional to the demographics of the state. For example, the regions of the state were not sampled proportional to population (by design), and the survey returns are more male than the Minnesota population (for other reasons, and not by design). To reduce these forms of bias, the survey returns are differentially weighted by known demographic statistics and by involvement in outdoor recreation as obtained from the mail and non-respondent telephone surveys. This weighting ensures that the results are more representative of the outdoor recreation patterns in the Minnesota population.

The demographic characteristics used for sample weighting are age and gender two characteristics that have a large influence on overall recreation involvement and specific recreation activities—and region of the state (demographics are from the 2000 U.S. Census—Reference 4). Sample weighting occurs by five age classes (20 to 34 years old, 34 to 44, 45 to 54, 55 to 64, and 65 years and older), by gender (male and female), and by region (the five regions on Figure 1).

After sample weighting, the Minnesota population is relatively well described in terms of standard demographic breakdowns, but there are shortcomings. Because the sample was "fit" through sample weighting to region, age, and gender, these demographic groupings are the same as the Minnesota population. For those that were not fit in such a fashion, the weighted sample represents residential population density (urban/rural) rather well; it is under-representative of non-white and/or Hispanic individuals; it is under-representative of lower income Minnesotans, but the median income is represented well; it is under-representative of higher education groups; and it is roughly representative of household size.

The population groupings that are under-represented tend to have lower involvement in outdoor recreation than the other groupings. Thus, interest in the topic of the survey is one probable reason for the under-representation. Additional probable reasons are literacy and language. The survey is a written piece that is written in English and may not easy/possible to read for all Minnesotans.

Overall, the bulk of the Minnesota population is represented well in the survey, but there are definite problems that would likely require different (and probably more costly) data-collection techniques that this technique to overcome. Since most of the under-represented population groupings have lower outdoor recreation involvement, the survey will over-represent Minnesotan's recreation. Rough estimates place the over-representation near 5 percent for total outdoor recreation involvement (total annual recreation hours or days).

The recall period in the survey for activity participation and days was one year, a length that is known to produce a high bias to the number of participants and their days of participation (Reference 5). This recall effect is of major concern when stand-alone quantities are produced from the annual-recall survey (e.g., number of anglers, or number of fishing days). It is much less of a concern when survey estimates are compared to each other (e.g., number of anglers compared to number of hunters), because the recall effect is relatively uniform and tends to cancel out. To deal with the high-bias in the annual recall, the participant and activity day estimates were roughly corrected using a bulk-adjustment factor. Performing this adjustment, although admittedly crude, is judged superior to publishing unrealistically high estimates. The adjustment produces more accurate results for known fishing and hunting and hunting quantities, and is generally believed to produce more credible results across all activities (see the detailed methodological document—Reference 3—for more discussion of this topic).

SURVEY RESULTS

IMPORTANCE OF OUTDOOR RECREATION IN PEOPLE'S LIVES

Outdoor recreation is an important component of the lives of most Minnesotans. Nearly 60 percent (57%) indicate that outdoor recreation is "very important" to their life, while another 25 percent indicate it is "moderately important" (Figure

2). The remainder comprising nearly one in five Minnesota adults (18%) believe outdoor recreation is of little importance.

Not surprisingly, the Minnesotans who believe outdoor recreation is of little importance to their lives, invest little time actually recreating outdoors (Figure 3). As a rule, the more importance people ascribe to recreation, the more time they spend on recreation pursuits.

REASONS PEOPLE RECREATE OUTDOORS

Outdoor recreators have numerous reasons (or motivations) for going outdoors. Foremost among them is, simply, to enjoy nature (Table 1). Next in the ranking is exercise and feeling healthier, which reflects a traditional association between recreation and a healthy lifestyle. Outdoor recreation is frequently a means to build bonds with family and friends, and the social affiliation aspects of recreation are ranked highly. Recreation is also commonly used as a means to escape the pressures of modern life, to experience some silence and quiet. Other reasons (such as learning and exploring) are evident in Table 1 and they are important to many Minnesotans. The lowest ranked reason was to meet new people.

The ordering of reasons from most to least frequent is widely shared. Most population subgroups rank the reasons close to way the overall population ranked the reasons, which is evident in the high correlations between the overall population rankings the rankings within subgroups of the population (Table 2). Most of the subgroups have correlation coefficients above 0.9. Only three of the subgroups have lower correlation coefficients and these are examined individually below.

The first of these low-correlation subgroups is comprised of people who recreate very little. The primary way they differ from the overall population is the far lower frequency they indicate for many of the reasons (Table 3). This is especially true of such reasons as exercise and feeling healthier; catch/harvest game or fish; learn and explore; and experience adventure and risks.

The second group is people aged 65 and over. The primary ways they differ from the overall population are in less frequent indication of certain reasons, especially: spend leisure time with family (family formation years may be in the past); escaping personal, social and physical pressures (life may be less hectic); and experience adventure and risks (may be beyond the risk-taking/adventure years).

The third low-correlation group is non-white and/or Hispanic people. They differ from the overall population primarily in the less frequent indication of three reasons (enjoy smells and sounds of nature; get/keep physically fit; and catch/ harvest game or fish) and the more frequent indication of one reason (feel more self-confident). For all the other reasons, they are close to the overall population.

Table 1

What are your most important reasons for participating in outdoor recreation?

<u>Category</u>	Reason	Percent of adults indicating reason	<u>Category</u>	Reason	Percent of adults indicating reason
Enjoy natu	ire		Experience	e adventure and risks	
	Enjoy natural scenery	71%	•	Experience a sense of adventure	36%
	Enjoy smells and sounds of nature	63%		Take some risks	18%
Exercise a	nd feel healthier		Achieve an	nd be stimulated	
	Get/keep physically fit	59%		Feel exhilarated	30%
	Feel healthier	55%		Improve/retain my outdoor skills	26%
				Feel more self-confident	14%
Be with far	nily and friends				
	Spend leisure time with family	57%	Rest physic	cally	
	Be with members of my group	23%		Rest physically	26%
Escape per	sonal, social and physical pressures		Use equipr	nent	
	Rest mentally	57%		Get a chance to use or test my equipment	26%
	Get away from life's usual demands	54%			
	Get away from crowds	45%	Teach othe	ers	
				Help family, friends or others develop	25%
	Experience silence and quiet	40%		their outdoor skills	2.370
	Experience solitude	38%			
			Be introsp	ective	
Catch/harv	vest game or fish			Experience spiritual renewal	20%
	Catch or harvest some game or fish	42%			
			Be creative	e	
Learn and	explore			Do something creative	19%
	Explore and discover new things	39%			
	Enjoy different experiences from home	35%	Meet new]	people	
	Learn more about nature	29%		Interact with new and varied people	16%
	Experience a sense of history	18%			
Experience	e nostalgia				
	Bring back pleasant memories	37%	I		

Table 2

How widely shared are the rankings of the reasons for outdoor recreation? (correlations are between the ranking of reasons by each population grouping and the overall population)

Population grouping	Correlation coefficient	Population grouping	Correlation coefficient
Recreation days in last 12 months		Race/ethnicity	
Less than once a month (1 to 10 days)	0.89	Non-white and/or Hispanic*	0.88
Once a month to once a week (11 to 50 days)	0.98	White, non-Hispanic	1.00
Once to twice a week (51 to 100 days)	0.99		
More than twice a week (101+ days)	0.98	Education	
		High school graduate, or some high school	0.95
		Vocational/technical school, associate degree,	0.98
Population density of residence		or some college	0.98
(based on 5-digit zip codes in 2000)		Graduated from college	0.97
Low (100 people per square mile or less)	0.98	Some postgraduate study, including	0.97
Low (100 people per square line of less)		postgraduate degrees	0.77
Medium (101 to 1000)	0.99		
High (more than 1000)	0.99	Household income	
		under \$30,000	0.96
Region of Minnesota		\$30,000 to \$39,999	0.97
Northwest	0.97	\$40,000 to \$49,999	0.98
Northeast	0.99	\$50,000 to \$74,999	0.98
South	0.98	\$75,000 to \$99,999	0.97
Central	0.98	\$100,000 or more	0.96
Metro (seven county)	0.99		
		Household size	
Age		1 person	0.94
20-34	0.96	2 people	0.99
35-44	0.99	3 people	0.98
45-54	0.99	4 people	0.94
55-64	0.97	5+ people	0.95
65+	0.90		
Gender		* Fewer than 100 respondents in this breakdown.	
Male	0.96		
Female	0.97		

					Tabl	e 3	
		What are	your <u>mo</u>	st importa	unt reasons f	for participating in outdoor recreation?	
		-		•			
			(Note: e	ntries in bo l	d differ from	"all adults" by at least +/- 10%)	
			Paraant in	licating reaso		Percent indicating reason	
			r erceni ini	iicuing reaso	<i>n</i>	0	
Category	Reason	Recreated less than once a month (1 to 10 days) in last 12 months	Age 65+	Non-white and/or Hispanic	All adults	Category Kategory Recreated Isss than once a month (1 to 10 days) in last 12 months Age 65+ Hispanic Hispanic	All adults
Enjoy natu	IPE					Experience adventure and risks	
Enjoy nata	Enjoy natural scenery	61%	72%	67%	71%	Experience a sense of adventure 12% 17% 28%	36%
	Enjoy smells and sounds of nature	50%	59%	50%	63%	Take some risks 5% 5% 20%	18%
					İ		
Exercise ar	nd feel healthier	29%	56%	460/	500/	Achieve and be stimulated Feel exhilarated 22% 25% 20%	200/
	Get/keep physically fit Feel healthier	29% 30%	56% 57%	46% 55%	59% 55%	Improve/retain my outdoor skills 7% 21% 19%	30% 26%
	reel healther	30 /0	3770	33%	33%	Feel more self-confident 9% 10% 29%	20% 14%
Be with far	nily and friends						1470
20 1111 141	Spend leisure time with family	48%	40%	52%	57%	Rest physically	
	Be with members of my group	21%	24%	27%	23%	Rest physically 26% 23% 35%	26%
					1		
Escape per	sonal, social and physical pressures	440/	200/	500/	570/	Use equipment	0.000
	Rest mentally	44%	39% 35%	58%	57%	Get a chance to use or test my equipment 16% 11% 22%	26%
	Get away from life's usual demands Get away from crowds	36% 28%	35% 26%	54% 36%	54% 45%	Teach others	
	Get away from crowds	20 /0		30%	43%	Halp family friends or others develop	
	Experience silence and quiet	27%	37%	40%	40%	their outdoor skills 8% 14% 23%	25%
	Experience solitude	24%	34%	38%	38%		
					1	Be introspective	
Catch/harv	vest game or fish					Experience spiritual renewal 13% 21% 23%	20%
	Catch or harvest some game or fish	18%	32%	23%	42%		
					ļ	Be creative	
Learn and	1					Do something creative 4% 12% 24%	19%
	Explore and discover new things	14%	28%	31%	39%	i i	
	Enjoy different experiences from home	25%	34%	43%	35%	Meet new people	1.60/
	Learn more about nature	16%	31% 16%	26%	29%	Interact with new and varied people 9% 19% 25%	16%
	Experience a sense of history	13%	10%	11%	18%		
Experience	e nostalgia				1 		
1	Bring back pleasant memories	29%	41%	44%	37%		
	-						

BARRIERS TO RECREATION PARTICIPATION

Just as people have reasons for recreating outdoor, they have reasons for *not* recreating outdoors. These latter reasons are known as barriers. In the survey, Minnesota adults were presented with 21 potential barriers and asked if each barrier limited their outdoor recreation. A potential barrier was deemed an actual barrier when a person "strongly agreed" or "moderately agreed" that the potential barrier was a reason they did not participate more in outdoor recreation.

The leading barrier is time (Table 4). People simply do not have enough time to participate more This is closely followed by outdoor pests, a common concern in "Minnesota—land of 10,000 lakes", otherwise known as the land of poor drainage, which is prime habitat for outdoor pests. The next most frequently indicated barrier—much less prevalent than the leading two—is cost and effort. To participate in recreation costs money and requires bearing at least the cost and effort of travel. This is followed by the barrier of not having a companion to recreate with. As noted in the previous section, one of the leading reasons people recreate outdoors is to be with family and friends. Lack of a companion is a definite deterrent to participation, and is one of the leading barriers for people in single-person households. The only other potential barrier indicated by at least one-quarter of adults is crowding in outdoor recreation areas, which is indicated by 26 percent of adults. It is noteworthy that the "lack of interests in outdoor recreation" barrier was indicated by few Minnesota adults (12%).

The ordering of barriers from most to least prevalent is widely shared. Most population subgroups rank the barriers close to way the overall population ranked the barriers, which is evident in the high correlations between the overall population rankings the rankings within subgroups of the population (Table 5). Most of the subgroups have correlation coefficients above 0.9. Only three of the subgroups have lower correlation coefficients and these are examined individually below.

The first of these low-correlation subgroups is comprised of people who recreate very little (Table 6). One barrier (lack of a companion to recreate with) is much larger for this subgroup than for the population as whole. Barriers that are also larger concern: physical health and disabilities, personal safety and comfort, and lack of interest in recreating outdoor. Barriers that are less prevalent for this subgroup include lack of time, and already participating enough in outdoor recreation.

The second group is people aged 65 and over. Barriers that are much more prevalent for this subgroup include physical health and disabilities, personal safety and comfort, and lack of interest in recreating outdoors. One barrier that is far less prevalent for this subgroup is lack of time, the leading barrier for other adults.

The third low-correlation group is people with household incomes less than \$30,000 per year. Barriers that are much more prevalent of this subgroup focus on the cost and effort of recreating outdoors. Barriers that are also larger concern: lack of a companion, and physical health and disabilities. A barriers that is somewhat less prevalent for this subgroup is lack of time to recreate more.

		ŗ	Table 4	
			ticipation in outdoor recreation erately" agree that barrier limits their outdoor recreation)	
<u>Category</u>	Barrier	Percent of adults indicating barrier	Category Barrier	Percent of adults indicating barrier
Time	• I don't have enough time to participate more	61%	Already participate enough • I already participate enough in outdoor recreation	21%
Outdoor po	estsI don't like outdoor pests, such as mosquitos	59%	Information ● I don't have adequate information on outdoor recreation areas	20%
Cost and ef	<pre>ffort I don't have enough money to participate more</pre>	39%	Physical health and disabilities • personal health reasons limit my outdoor activity	18%
	 the outdoor recreation areas I am interested in visiting are too far from home 	21%	• I have a physically limiting condition and do not have the assistance or equipment to do outdoor activities	9%
	 I don't have adequate transportation to outdoor recreation areas 	7%	 a member of my household has a disability that limits my participation in outdoor recreation 	8%
Companio			Personal safety and comfort	
	• I don't have a companion to go with to outdoor recreation areas	27%	 I don't like exposing myself to outdoor health risks, such as from sunlight, or from coming into contact with certain insects, plants or animals 	14%
D (1			• I don't feel safe in outdoor recreation areas because of the other people that go	10%
	 setting characteristics outdoor recreation areas are too crowded 	26%	 there I am uncomfortable and sometimes feel somewhat afraid in forest or other natural settings 	7%
•	• there are too many rules and regulations in outdoor recreation areas	17%	 I feel unwelcome or uncomfortable at many outdoor recreation areas because of who I am 	3%
	• other activities in outdoor recreation areas conflict with my favorite activities	13%		
	 outdoor recreation areas are poorly maintained 	10%	Interest	
	I don't like the other people I encounter in outdoor recreation areas	4%	• I'm not interested in doing the activities that are available in outdoor recreation areas	12%

How widely shared are the rankings of the barriers that limit outdoor recreation? (correlations are between the ranking of reasons by each population grouping and the overall population)

Table 5

Population grouping	Correlation coefficient	Population grouping	Correlation coefficient
Recreation days in last 12 months		Race/ethnicity	
Less than once a month (0 to 10 days)	0.83	Non-white and/or Hispanic*	0.92
Once a month to once a week (11 to 50 days)	0.99	White, non-Hispanic	1.00
Once to twice a week (51 to 100 days)	0.99		
More than twice a week (101+ days)	0.97	Education	
		High school graduate, or some high school	0.96
		Vocational/technical school, associate degree,	0.99
Population density of residence		or some college	0.99
(based on 5-digit zip codes in 2000)		Graduated from college	0.99
Low (100 people per square mile or less)	0.99	Some postgraduate study, including postgraduate degrees	0.97
Medium (101 to 1000)	0.99	posigradade degrees	
High (more than 1000)	0.99	Household income	
6		under \$30,000	0.90
Region of Minnesota		\$30,000 to \$39,999	0.95
Northwest	0.98	\$40,000 to \$49,999	0.99
Northeast	0.97	\$50,000 to \$74,999	0.99
South	0.98	\$75,000 to \$99,999	0.96
Central	0.99	\$100,000 or more	0.94
Metro (seven county)	0.99		
•		Household size	
Age		1 person	0.92
20-34	0.97	2 people	0.98
35-44	0.98	3 people	0.99
45-54	0.99	4 people	0.98
55-64	0.94	5+ people	0.95
65+	0.62		
Gender		* Fewer than 100 respondents in this breakdown.	
Male	0.98		
Female	0.98		

Table 6

Barriers that limit people's participation in outdoor recreation

(Note: entries in **bold** differ from "all adults" by at least +/- 10%)

Percent indicating reason				n			Percent ind	icating reaso	on
Category Barrier	Recreated less than once a month (0 to 10 days) in last 12	Age 65+	Household income under \$30,000	All adults	Category Barrier	Recreated less than once a month (0 to 10 days) in last 12	Age 65+	Household income under \$30,000	All adults
Time									1
• I don't have enough time to participate more	48%	29%	51%	61%	Already participate enough ● I already participate enough in outdoor recreation	9%	26%	13%	21%
Outdoor pests					Information				1
• I don't like outdoor pests, such as mosquitos	68%	65%	64%	59%	• I don't have adequate information on outdoor recreation areas	17%	11%	28%	20%
Cost and effort					Physical health and disabilities				1
• I don't have enough money to participate more	32%	31%	62%	39%	 personal health reasons limit my outdoor activity 	31%	50%	31%	18%
 the outdoor recreation areas I am interested in visiting are too far from home 	17%	16%	31%	21%	 I have a physically limiting condition and do not have the assistance or equipment to do outdoor activities 	21%	35%	22%	9%
• I don't have adequate transportation to outdoor recreation areas	16%	12%	22%	7%	• a member of my household has a disability that limits my participation in outdoor recreation	9%	20%	15%	8%
Companion					Personal safety and comfort				
• I don't have a companion to go with to outdoor recreation areas	53%	34%	40%	27%	 I don't like exposing myself to outdoor health risks, such as from sunlight, or from coming into contact with certain insects, plants or animals 	30%	26%	21%	14%
					 I don't feel safe in outdoor recreation areas because of the other people that go there 	14%	21%	16%	10%
Recreation setting characteristics ● outdoor recreation areas are too crowded	29%	21%	29%	26%	 I am uncomfortable and sometimes feel somewhat afraid in forest or other natural settings 	16%	16%	11%	7%
 there are too many rules and regulations in 	14%	12%	16%	17%	 many outdoor recreation areas because of 	6%	7%	7%	3%
 other activities in outdoor recreation areas conflict with my favorite activities 	19%	12%	16%	13%					
 outdoor recreation areas are poorly 	10%	10%	15%	10%	T A M A				ļ
 maintained I don't like the other people I encounter in outdoor recreation areas 	6%	6%	7%	4%	Interest ● I'm not interested in doing the activities that are available in outdoor recreation areas 	25%	28%	21%	12%

RECREATION PARTICIPATION AND USE BY ACTIVITY

The leading activity for Minnesota adults—in terms of the number that participate annually—is walking/hiking outdoors for exercise or pleasure (54% of adults participate annually) (see Table 7). This is followed by recreational boating, which can be presented in a variety of ways, depending on whether fishing is included and whether motorized and non-motorized boating are combined. Swimming is next, and is lead by swimming in a lake or stream.

A large number of activities are presented in Table 7, which is ordered by the number of adults who participate annually. Fishing is participated in annually by 30 percent of Minnesota adults and hunting by 16 percent, two figures that correspond well with current license sales.

As shown in Table 7, activities can be combined into aggregates (e.g., swimming, camping, or nature observation). They can also be examined for overlaps. For instance, the adults who participate in certain activities are far more likely to participate in other activities. An example is ATV riding. ATV riders are far more likely to be hunters than people who do not ride ATVs. A complete set of activity overlaps is too large to present here, but they are available upon request.

Winter activities, as a rule, have lower participation rates than summer activities. Minnesotans may have a hearty wintertime outdoor image of themselves, but they tend to stay indoors when the cold days and long nights set in.

A second way to view the magnitude of an activity is the amount of time people spend in the activity (Table 8—has same activity order as Table 7). People participate in an activity a number of days (occasions) each year, and each occasion has a typical length in terms of hours. Some activity occasions (e.g., walking/hiking) tend to be short compared with others (e.g., boating), so boating is a much larger percent of hours than days, and the reverse is true for walking/ hiking. For comparing people's involvement between activities or between groups of activities, hours is generally a better measure than occasions, since the former is a direct measure of time committed by the individual.

In terms of hours of activity participation, walking/hiking is the leading activity among Minnesota adults. This is followed by boating, nature observation, fishing, swimming and hunting, all water-based and wildlife-related activities that Minnesotans have a well-deserved reputation for being highly engaged in.

The survey collected detailed information on each individual and the activities he/ she participated in. For each activity, tables of this information are provide in Appendix B. The tables display (for all the activities in Table 7 and 8) the participation rates, overall use and breakdowns of activities by demographic characteristics (including survey region in Minnesota) and geographic patterns of use. The tables also contain the (i) profile of the Minnesota population, so activity participants can be compared to the general population as represented in the survey results; and (ii) a profile of "avid" participants, which can be compared with all participants to see if that subset of participants (about half of participants) who account for a large portion of any activity use (usually around 80% or more) are different demographically than the typical activity participant.

Activity participation and use are presented in Appendix A for each of the five survey regions (Figure 4). Many of the activity differences between the regions

are due to the urban or rural character of the regions, and the associations between activities and the urban-rural continuum. For example, hunting is an activity that has higher participation in rural (low population density) locations than in urban locations, so participation rates are much higher for the non-Metro regions of Minnesota. The reverse is true for urban-associated activities such as inline skating. The next section examines outdoor recreation patterns by demographic characteristics, including the urbanrural continuum or population density of residential locations. Activities are classified according to their degree of association with residential population density.

Table 7

Annual outdoor recreation participation by Minnesotans in Minnesota and elsewhere, 2004

(population 20 years old and older)

Activity	Number of participants (000's)	Percent of population
Walking/hiking (walking of hiking outdoors for exercise or pleasure)	1,896	54%
Boating of all types, including fishing from a boat	1,493	43%
Boating of all types, excluding fishing from a boat	1,237	36%
Motor boating of all types, including fishing from a boat	1,365	39%
Motor boating of all types, excluding fishing from a boat	1,050	30%
Non-motorized boating of all types, excluding fishing	522	15%
Canoeing/kayaking, excluding fishing	485	14%
Swimming or wading (all places)	1,423	41%
Swimming or wading in a lake or stream	1,279	37%
Swimming or wading in an outdoor pool or water park	750	22%
Driving for pleasure on scenic roads or in a park	1,300	37%
Picnicking	1,245	36%
Fishing of all types	1,054	30%
Fishing from a boat	929	27%
Fishing from shore or dock	704	20%
Biking (bicycling outdoors of all types, including mountain biking)	1,011	29%
Biking on dirt trails	423	12%
Visiting outdoor zoos	957	27%
Camping of all types	899	26%
Camping using a camping vehicle (e.g., pop-up/hard-sided trailer)	450	13%
Camping using a tent	613	18%
Camping using a tent for backpacking or canoe-in/boat-in camping	340	10%
Visiting nature centers	884	25%
Nature observation of all types (viewing, identifying, photographing)	844	24%
Viewing, identifying or photographing birds and other wildlife	712	20%
Viewing, identifying or photographing wildflowers, trees, natural vegetation	629	18%
Golfing	820	24%
Outdoor field sports (e.g., soccer, softball/baseball, football)	737	21%
Visiting historic or archaeological sites	721	21%
Sledding and snow tubing	642	18%
Outdoor court sports (e.g., volleyball, basketball, tennis, horseshoes)	612	18%
Hunting of all types	556	16%
Hunting big game (e.g., deer, bear, moose)	470	13%
Hunting waterfowl, upland game birds, and other small game	369	11%
Running or jogging	497	14%
Ice skating/hockey outdoors	402	12%
Inline skating, rollerblading, roller skating, roller skiing	394	11%
Offroad ATV driving	357	10%
Snowmobiling	342	10%
Downhill skiing/snowboarding	313	9%
Gather mushrooms, berries, or other wild foods	302	9%
Cross country skiing	227	7%
Horseback riding	157	5%
Snowshoeing	146	4%

Table 8

Annual outdoor recreation use by Minnesotans in Minnesota and elsewhere, 2004

(population 20 years old and older)

	Number of days; total = $\frac{360,134}{2000}$	Percent of	Number of hours; total hours = 760,	Percent of
Activity	<u>(000's)</u>	<u>days</u>	<u>743 (000's)</u>	hours
Walking/hiking (walking of hiking outdoors for exercise or pleasure) Boating of all types, including fishing from a boat Boating of all types, excluding fishing from a boat	105,994 29,617 <i>17,613</i>	29.4% 8.2% 4.9%	129,655 107,859 58,100	17.0% 14.2% 7.6%
Motor boating of all types, including fishing from a boat	27,111	7.5%	98,836	13.0%
Motor boating of all types, excluding fishing from a boat	15,108	4.2%	49,076	6.5%
Non-motorized boating of all types, excluding fishing	2,505	0.7%	9,024	1.2%
Canoeing/kayaking, excluding fishing	2,123	0.6%	7,903	1.0%
Swimming or wading (all places)	21,927	6.1%	53,476	7.0%
Swimming or wading in a lake or stream	14,807	4.1%	36,657	4.8%
Swimming or wading in an outdoor pool or water park	7,120	2.0%	16,819	2.2%
Driving for pleasure on scenic roads or in a park	15,511	4.3%	33,473	4.4%
Picnicking	11,627	3.2%	35,914	4.7%
Fishing of all types	18,391	5.1%	76,240	10.0%
Fishing from a boat	12,003	3.3%	49,759	6.5%
Fishing from shore or dock	6,388	1.8%	26,480	3.5%
Biking (bicycling outdoors of all types, including mountain biking)	22,436	6.2%	31,890	4.2%
Biking on dirt trails	2,892	0.8%	4,110	0.5%
Visiting outdoor zoos	2,252	0.6%	5,823	0.8%
Camping of all types	8,515	2.4%	34,060	4.5%
Camping using a camping vehicle (e.g., pop-up/hard-sided trailer)	5,469	1.5%	21,877	2.9%
Camping using a tent	3,046	0.8%	12,183	1.6%
Camping using a tent for backpacking or canoe-in/boat-in camping	1,043	0.3%	4,172	0.5%
Visiting nature centers	3,265	0.9%	8,440	1.1%
Nature observation of all types (viewing, identifying, photographing)	46,268	12.8%	77,256	10.2%
Viewing, identifying or photographing birds and other wildlife	27,654	7.7%	41,267	5.4%
Viewing, identifying or photographing wildflowers, trees, natural vegetation	18,614	5.2%	35,989	4.7%
Golfing	11,163	3.1%	37,063	4.9%
Outdoor field sports (e.g., soccer, softball/baseball, football)	11,187	3.1%	21,185	2.8%
Visiting historic or archaeological sites	2,398	0.7%	6,199	0.8%
Sledding and snow tubing	2,985	0.8%	4,999	0.7%
Outdoor court sports (e.g., volleyball, basketball, tennis, horseshoes)	5,916	1.6%	11,670	1.5%
Hunting of all types	8,060	2.2%	48,188	6.3%
Hunting big game (e.g., deer, bear, moose)	4,025	1.1%	27,175	3.6%
Hunting waterfowl, upland game birds, and other small game	4,035	1.1%	21,013	2.8%
Running or jogging	21,457	6.0%	24,331	3.2%
Ice skating/hockey outdoors	2,459	0.7%	4,919	0.6%
Inline skating, rollerblading, roller skating, roller skiing	4,733	1.3%	11,384	1.5%
Offroad ATV driving	6,520	1.8%	15,262	2.0%
Snowmobiling	2,918	0.8%	10,260	1.3%
Downhill skiing/snowboarding	1,514	0.4%	8,657	1.1%
Gather mushrooms, berries, or other wild foods	1,623	0.5%	5,090	0.7%
Cross country skiing	1,486	0.4%	3,669	0.5%
Horseback riding	1,382	0.4%	2,567	0.3%
Snowshoeing	535	0.1%	974	0.1%

DEMOGRAPHIC PATTERNS OF RECREATION USE

Recreation participation and use—either by activity or in an overall sense—varies by age, gender, population density, and other population groupings. In this section, recreation patterns are examined by the following standard demographic breakdowns:

Population density of residence (urban to rural continuum) Region in Minnesota Age class Gender Race/ethnicity Educational attainment Household income Household size

For each demographic breakdown, overall involvement in outdoor recreation is described first. "Overall involvement" is total annual recreation hours per capita in the demographic breakdown, indexed to 100 for the average Minnesota adult. Next, the long-term trend in the demographic characteristic is presented (Reference 4), and the implications of the trend for overall recreation involvement are discussed. Finally, each activity is classified according to its association with the demographic characteristic, and the implications of the long-term trend for activities is discussed.

The methods used to measure the degree of association between an activity and a demographic characteristic is as follows:

The distribution of participants across a demographic characteristic for each activity is compared to the average distribution across all activities. The mean difference from the average profile is totaled for each activity (direction of difference is ignored), and then normalized to an index of 100 for the typical difference from the average profile. The degree of activity association with a demographic characteristic is classified according to the following index values: an index greater than 150 is considered "strong", while an index from 101 to 150 is "moderate", an index from 51 to 100 is "slight", and an index of 50 or less is considered "very little association".

The activity table for "Region in Minnesota" is not presented, because it is redundant with "Population density of residence (urban to rural

continuum)". People in the Metro Region live predominately at high density, while people in the Northwest and Northeast Region live predominately at low density, and people in the Central and Southern Region live at densities between those of the two northern regions and the Metro Region. The correlation across all activities between the size of the index value for population density and region of residence is 0.92.

The discussions of long-term demographic trends, overall recreation involvement, and activity-specific involvement are intended to be general assessments of recreation's relationship to changes taking place in the larger society. These discussions are important for understanding the forces that have shaped, and will continue to shape, the direction of outdoor recreation in Minnesota.

These relationships are also likely to be important for those interested in assessing the activity demands of communities that are, say, aging or urbanizing; or for those who want to provide facilities for a range of activities that, for example, serve broader parts of the populations as compared with narrower subgroups within the population.

A final section examines the commonalities and differences among activities according to these demographic breakdowns. Activities are grouped into clusters that share similar demographics.

Population density of residence (urban to rural continuum)

Minnesotans who live in more rural settings (lower population density) recreate more outdoors than their urban counterparts, who live a higher densities (Figure 5). The trend in Minnesota (as elsewhere in the nation) is to an increasing urban population (Figure 6). Over the last 100 years, almost all new additions to the Minnesota population have been urban additions. A continuation of this trend coupled with the pattern of recreation use by population density—would push per-capita recreation use down in the state.

Activities that have strong associations with lower-density (rural) residential locations would—all other things constant, including the popularity of an activity—experience little growth compared to activities with strong urban associations (Table 9). In actuality, "all other things", of course, are not always constant. For example, ATV riding is strongly rural, but its popularity is

Table 9

Activity associations with: Population density of residence

		tion from average ac		
Activity	Low (100 people per sq. mile or less)	Medium (101 to <u>1000)</u>	High (more than <u>1000)</u>	Deviation index**
Activity	sq. time of tess)	1000)	1000)	index.
Strongly associated lower density (more rural)				
Snowmobiling	58%	39%	-55%	282
Offroad ATV driving	68%	21%	-50%	255
Hunting big game (e.g., deer, bear, moose)	68%	13%	-45%	229
Hunting of all types	57%	13%	-39%	201
Hunting waterfowl, upland game birds, and other small game	54%	11%	-36%	186
Camping using a camping vehicle (e.g., pop-up/hard-sided trailer)	38%	25%	-36%	185
Strongly associated higher density (more urban)				
Cross country skiing	-35%	-45%	46%	237
Inline skating, rollerblading, roller skating, roller skiing	-53%	-18%	40%	205
ce skating/hockey outdoors	-57%	2%	30%	161
Moderately associated lower density				
Gather mushrooms, berries, or other wild foods	50%	-15%	-18%	139
Fishing from shore or dock	34%	1%	-20%	101
Moderately associated higher density Running or jogging	-33%	-9%	24%	121
0 9 00 0				
Downhill skiing/snowboarding	-36%	-4%	22%	114
Camping using a tent for backpacking or canoe-in/boat-in camping	8%	-34%	16%	107
Slightly associated lower density				
Fishing from a boat	20%	12%	-19%	95
Fishing of all types	22%	8%	-16%	84
Horseback riding	23%	6%	-16%	83
Slightly associated higher density				
Visiting outdoor zoos	-28%	-5%	18%	95
Non-motorized boating of all types, excluding fishing	-20%	-10%	17%	88
Canoeing/kayaking, excluding fishing	-19%	-11%	17%	86
Camping using a tent	-3%	-25%	17%	86
Swimming or wading in an outdoor pool or water park	-27%	1%	14%	75
Golfing	-27%	22%	1%	74
Visiting nature centers	-16%	-8%	14%	69
-	-3%	-19%	13%	67
Visiting historic or archaeological sites				
Biking on dirt trails	-23%	12%	5%	63
Viewing, identifying or photographing wildflowers, trees, natural vegetation	-10%	-10%	12%	61
Biking (bicycling outdoors of all types, including mountain biking)	-17%	-3%	11%	57
Very little association				
Nature observation of all types (viewing, identifying, photographing)	0%	0%	0%	1
Boating of all types, excluding fishing from a boat	0%	1%	-1%	5
Picnicking	2%	-1%	-1%	5
Walking/hiking (walking of hiking outdoors for exercise or pleasure)	-4%	-1%	3%	14
Swimming or wading in a lake or stream	-1%	5%	-2%	16
Swimming or wading (all places)	-6%	5%	1%	18
Sledding and snow tubing	-6%	-1%	4%	20
Boating of all types, including fishing from a boat	4%	4%	-5%	23
Viewing, identifying or photographing birds and other wildlife	8%	-8%	0%	23
Driving for pleasure on scenic roads or in a park	4%	-8%	3%	24
	-9%			
Outdoor field sports (e.g., soccer, softball/baseball, football)		7%	1%	26
Motor boating of all types, excluding fishing from a boat	3%	7%	-6%	29
Outdoor court sports (e.g., volleyball, basketball, tennis, horseshoes)	-11%	10%	0%	30
Camping of all types	12%	-4%	-4%	33
Motor boating of all types, including fishing from a boat	7%	7%	-8%	43
Snowshoeing	-4%	14%	-6%	43
* Average distribution of participants across all activities for this demographic				

** Index measures the size of the deviation from the average activity profile; an index of 100 is the typical size of deviation across activities. An index greater than 150 is considered "strong", while from 101 to 150 is "moderate", from 51 to 100 is "slight", and 50 or less is considered "very little association".

burgeoning, and it is growing rapidly in Minnesota. However, if the popularity of ATV riding plateaus, further increases would be difficult to achieve, assuming the activity maintains a strongly rural base that continues its long-term trend.

It is important to note that many activities have little association, or only a slight association, with this demographic characteristic and, thus, are not influenced materially by this urban-rural trend.

Region in Minnesota

Most of the discussion of region is redundant with the preceding population density discussion, as noted in the introduction to this section. Minnesotans who live in the high-density Metro area recreate less outdoors than those in lowerdensity rural regions (Figure 7). The regional population trend in Minnesota shows most of the increase over many decades occurring in the metro area, and more recently occurring in the Central Region to the north and west of the Metro Region (Figure 8). Three regions (South, Northeast and Northwest) have shown little growth over the last 40 years. A continuation of this trend—coupled with the pattern of recreation use by region—would push per-capita recreation use down in the state.

As discussed in the introduction to this section, the activity table for "Region in Minnesota" is not presented, because it is redundant with "Population density of residence (urban to rural continuum)".

Age Class

Older adults recreate less overall than younger adults (Figure 9). Recreation hours per capita increase successively from age class 65+ to each younger age class, excepting the youngest adult class (age 20 to 34), which is lower than the next highest class (age 35 to 44). In the past (mid 1980s), the per-capita hour increase continued into the youngest class (Reference 6). Whether this pattern change is real cannot be firmly established from available information, but there are pieces of information that lend credence to the idea that young adults are not as involved in recreation as they used to be. For wildlife-associated recreation (fishing, hunting and wildlife watching) national surveys from 1991 to 2001 have shown that the participation decreases of youngest adults were quite rapid compared with

older adults (Reference 2). The participation decreases from 1991 to 2001 were steep enough to shift the participation peak out of the youngest age classes to high age classes, producing a similar age-class pattern change as *may* have occurred in Minnesota for overall outdoor recreation involvement. If nothing else, these parallel changes fuel speculation, and raise seminal questions about the changing nature of recreation involvement by age class in the state.

The age trend in the state is to an older population over the last 30 years (Figure 10). A continuation of this trend—coupled with the pattern of recreation use by age class—would push per-capita recreation use down in the state.

The activities that have moderate-to-strong associations with younger ages tend to be more physically demanding, such as ice skating/hockey outdoors, inline skating, and running/jogging (Table 10). The activities most associated with older age classes tend to be less physically demanding, more passive, and more learning-related (note that their are no activities "strongly" associated with older ages).

As with the other demographic characteristics, a large number of activities have little association, or only a slight association, with age class and, thus, are not influenced materially by the aging of the population.

Activity associations with: Age class

	P	ercent deviatio	n from average	e activity profile	*	Devi
Activity	<u>20 to 34</u>	<u>35 to 44</u>	<u>45 to 54</u>	<u>55 to 64</u>	<u>65+</u>	inde
Strongly associated with younger ages						
Ice skating/hockey outdoors	26%	28%	-34%	-74%	-93%	2
Sledding and snow tubing	23%	21%	-26%	-60%	-82%	1
Inline skating, rollerblading, roller skating, roller skiing	34%	4%	-24%	-46%	-99%	1
Downhill skiing/snowboarding	24%	14%	-18%	-66%	-76%	1:
Strongly associated with middle ages Snowshoeing	-27%	-13%	62%	26%	-8%	17
Moderately associated with younger ages						
Camping using a tent	30%	3%	-22%	-36%	-85%	1
Running or jogging	31%	-7%	-21%	-36%	-43%	1
Outdoor court sports (e.g., volleyball, basketball, tennis, horseshoes)	31%	-5%	-15%	-47%	-55%	1
Offroad ATV driving	24%	-17%	-4%	-15%	-32%	1
Moderately associated with older ages						
Viewing, identifying or photographing birds and other wildlife	-24%	-7%	14%	47%	79%	13
Nature observation of all types (viewing, identifying, photographing)	-22%	-8%	14%	44%	80%	1
Viewing, identifying or photographing wildflowers, trees, natural vegetation	-22%	-7%	13%	45%	77%	1
Driving for pleasure on scenic roads or in a park	-15%	-16%	9%	47%	88%	1
Gather mushrooms, berries, or other wild foods	-20%	-4%	-5%	36%	126%	1
Visiting nature centers	-16%	-13%	4%	46%	94%	1
Visiting historic or archaeological sites	-22%	-3%	7%	52%	69%	1
Walking/hiking (walking of hiking outdoors for exercise or pleasure)	-12%	-13%	1%	46%	82%	1
Moderately associated with middle ages						
Cross country skiing	-30%	12%	34%	12%	-3%	1
Horseback riding	-8%	10%	28%	-36%	-56%	1
Slightly associated with younger ages	1.00	<i>c</i> 0/	50/	2001	010/	
Camping using a tent for backpacking or canoe-in/boat-in camping	16%	6%	-5%	-28%	-81%	9
Outdoor field sports (e.g., soccer, softball/baseball, football) Snowmobiling	11% -1%	8% 22%	-9% -4%	-35% -14%	-34% -79%	1
Biking on dirt trails	-1%	11%	-3%	-34%	-51%	
Canoeing/kayaking, excluding fishing	9%	0%	6%	-29%	-43%	5
Swimming or wading in an outdoor pool or water park	8%	6%	-14%	-18%	-6%	4
Biking (bicycling outdoors of all types, including mountain biking)	-6%	8%	10%	-5%	-33%	4
Slightly associated with older ages						
Picnicking	-14%	-3%	0%	29%	69%	7
Fishing from a boat	-8%	-9%	4%	19%	61%	e
Fishing from shore or dock	-8%	-7%	0%	39%	33%	5
Fishing of all types	-7%	-7%	0%	26%	51%	5
Camping using a camping vehicle (e.g., pop-up/hard-sided trailer)	-9%	-4%	11%	9%	25%	5
Very little association						
Swimming or wading in a lake or stream	4%	-4%	0%	-6%	-1%	1
Swimming or wading (all places)	3%	-5%	3%	-1%	3%	2
Boating of all types, excluding fishing from a boat	-6%	1%	4%	12%	2%	2
Hunting of all types	-4%	-3%	2%	17%	10%	2
Golfing	3%	-9%	4%	5%	10%	3
Hunting waterfowl, upland game birds, and other small game	-7%	1%	5%	22%	-2%	3
Motor boating of all types, excluding fishing from a boat	-4%	-6%	7%	17%	5%	3
Boating of all types, including fishing from a boat	-7%	-2%	0%	16%	37%	4
Hunting big game (e.g., deer, bear, moose) Visiting outdoor zoos	-8% -1%	4% -2%	5% -14%	18% 31%	-10% 24%	4
-	-1% 11%	-2% 0%	-14% -6%	-17%	-31%	4
Camping of all types		-8%				5
Motor boating of all types, including fishing from a boat Non-motorized boating of all types, excluding fishing	-5% 6%	-8% 4%	1% 4%	21% -25%	42% -41%	4
* Average distribution of participants across all activities for this demographic	37%	30%	20%	8%	5%	
characteristic, totaling 100%, is =	5170	5070	2070	070	J70	

greater than 150 is considered "strong", while from 101 to 150 is "moderate", from 51 to 100 is "slight", and 50 or less is considered "very little association".

<u>Gender</u>

Men recreate more overall than women (Figure 11). Since the population trend is not toward a greater portion of one gender compared with the other, the trend produces no change in per-capita recreation use.

Certain activities that are strongly male (hunting, snowmobiling, ATV riding) also were strongly rural, which shows how combinations of demographic groupings that define the character of certain activities (Table 11). An examination of clusters of activities that share similar demographics is the topic at the end of this section.

As with the other demographic characteristics, a large number of activities have little association, or only a slight association, with gender.

Activity associations with: Gender

		t deviation from y profile*	
Activity	Male	Female	Devia index
Strongly male	6.40/	-76%	10
Hunting waterfowl, upland game birds, and other small game Hunting big game (e.g., deer, bear, moose)	64% 53%	-76%	40:
Hunting of all types	53%	-63%	333
Snowmobiling	30%	-36%	193
Offroad ATV driving	28%	-34%	178
Fishing from a boat	25%	-30%	16
Strongly female			
Horseback riding	-29%	35%	18
Viewing, identifying or photographing wildflowers, trees, natural vegetation	-27%	32%	17
Cross country skiing	-26%	31%	16
Moderately male			
Fishing from shore or dock	24%	-28%	14
Fishing of all types	22%	-26%	13
Golfing	18%	-22%	11
Moderately female			
Inline skating, rollerblading, roller skating, roller skiing	-23%	28%	14
Visiting outdoor zoos	-17%	21%	110
Swimming or wading in an outdoor pool or water park	-17%	21%	11
Visiting nature centers	-16%	19%	10
Slightly female	150/	170/	
Visiting historic or archaeological sites	-15%	17%	93
Picnicking Walking/hiking (walking of hiking outdoors for exercise or pleasure)	-14% -12%	17% 15%	88
Snowshoeing	-12%	15%	77
Nature observation of all types (viewing, identifying, photographing)	-12%	13%	76
Sledding and snow tubing	-9%	11%	56
Swimming or wading (all places)	-8%	10%	52
Very little association			
Boating of all types, excluding fishing from a boat	0%	0%	1
Motor boating of all types, excluding fishing from a boat	0%	0%	2
Downhill skiing/snowboarding	-1%	1%	5
Ice skating/hockey outdoors	1%	-1%	8
Camping using a tent for backpacking or canoe-in/boat-in camping	2%	-3%	15
Non-motorized boating of all types, excluding fishing	-3%	4%	20
Running or jogging	-3%	4%	21
Outdoor field sports (e.g., soccer, softball/baseball, football)	4%	-5%	25
Canoeing/kayaking, excluding fishing Camping using a tent	-4% 5%	5% -6%	28 29
Boating of all types, including fishing from a boat	5%	-6%	32
Swimming or wading in a lake or stream	-5%	7%	35
Gather mushrooms, berries, or other wild foods	6%	-7%	36
Biking (bicycling outdoors of all types, including mountain biking)	-6%	7%	39
Camping of all types	7%	-8%	44
Outdoor court sports (e.g., volleyball, basketball, tennis, horseshoes)	7%	-8%	45
Viewing, identifying or photographing birds and other wildlife	-7%	9%	47
Motor boating of all types, including fishing from a boat	8%	-9%	48
Camping using a camping vehicle (e.g., pop-up/hard-sided trailer)	8%	-9%	48
Driving for pleasure on scenic roads or in a park Biking on dirt trails	-8% 8%	9% -9%	48
* Average distribution of participants across all activities for this demographi characteristic, totaling 100% is =	c 54%	46%	

Race/ethnicity

White, non-Hispanic Minnesotans recreate more overall than non-white and/or Hispanic Minnesotans (Figure 12). The grouping of "non-white and/or Hispanic" cannot be broken down any further in this study due to sample size limitations. The lower recreation involvement of non-whites and/or Hispanics is consistent with national findings for wildlife-related outdoor recreation (fishing, hunting, and wildlife watching—Reference 7). Outdoor recreation—as a general rule—is a "middle America" pursuit and any demographic grouping near the margins of "middle America" will exhibit less overall involvement in recreation. This tends to be true for race, ethnicity, education, and income.

The trend in Minnesota (as elsewhere in the nation) is to greater racial and ethnic diversity in the population (Figure 13). A continuation of this trend—coupled with the pattern of recreation use by race/ethnicity—would push per-capita recreation use down in the state.

Certain activities are more associated with whites/non-Hispanics (e.g., crosscountry skiing and hunting), while others are more associated with non-whites and/or Hispanics (e.g., nature observation and outdoor court sports) (see Table 12). Most activities, however, have little association, or only a slight association, with this demographic characteristic

Educational attainment

Lower education attainment is associated with less overall involvement in outdoor recreation (Figure 14). Part of this difference is due to older Minnesotans, who recreate less overall than younger Minnesotans, having historically lower educational attainment. Even with the elimination of people 65+, however, the pattern of less recreation involvement with less formal education remains.

The trend in Minnesota (as elsewhere in the nation) is to higher educational attainment in the population (Figure 15—data for the nation; a shorter time series for Minnesota exhibits the same trend: see Reference 8). A continuation of this trend—coupled with the pattern of recreation use by educational attainment—would push per-capita recreation use up in the state.

Activity associations with: Race, ethnicity

Activity Hispanic White, non-Hispanic Crose contrybing 58% 4% 245 Strongly white, non-Hispanic 71% 3% 203 Hunting big game (e.g., deer, bear, moose) -61% 3% 174 Strongly non-white and/or Hispanic 75% -3% 191 Varwing, identifying or photographing wildflowers, trees, natural vegetation 103% -5% 295 Outdoor court sports (e.g. wildbyhith, backbalt, tensis, horesahces) 77% -3% 161 Nature observation of all types (vewing, identifying, photographing) 57% -3% 163 Stoding and store using 51% -2% 108 Moderately white, non-Hispanic - - -2% 103 Hunting vindflow or zoos 40% -2% 104 126 Khing on of the spanic -3% 2% 106 Sting out intrusis 40% -2% 115 Driving for pleasure on scenic roads or in a park 35% -2% 115 Driving for pleasure on scenic roads or in a park 35%		average activity	profile*	
Cross-Convery sking	Activity			Deviation index**
Cross-Convery sking	Strongly white non-Hispanic			
Showshoring -71% 3% 203 Hunting of all types -61% 3% 173 Hunting of all types -61% 3% 174 Strongly non-white and/or Hispanic -61% 3% 174 Varwing, identifying or photographing wildlowers, trees, natural vegetation 103% -5% 295 Outdoor court spots (e.g., volleytable, basketball, tensis, honseshoes) 67% -3% 191 Nature observation of all types (vewing, identifying, photographing) 57% -3% 163 Stedding and snow tubing 56% -3% 163 Moderately while, non-Hispanic - - 178 Running or jogging 51% -2% 139 Moderately non-while and/or Hispanic - - 182 Numbers on proper option 40% -2% 132 Visiting outdoor cores on 40% -2% 132 Visiting outdoor sons 40% -2% 135 BiAng on din trab 32% -2% 101 Stephing of all types <		-85%	4%	245
Hunting big game (e.g., deer, bear, moose) -61% 3% 175 Strongy non-White and/or Hispanic -01% 3% 174 Viewing, identifying or photographing wildflowers, trees, natural vegetation 103% -5% 295 Outdoor coart sports (e.g., volleyball, basketball, tennis, horsahores) 6% -3% 161 Nature observation of all types (viewing, identifying, photographing) 5% -3% 161 Stacking and snow tubing 56% -3% 161 Moderately white, non-Hispanic -49% 2% 139 Horshack riding -38% 2% 108 Moderately non-white and/or Hispanic -40% -2% 126 Weining on trains 40% -2% 126 Billing on ultrains 40% -2% 126 Billing on intrains 40% -2% 135 Driving for pleasure on scenic roads or in a park 33% 2% 101 Stillphty white, non-Hispanic				
Hunting big game (e.g., deer, bear, moose) -61% 3% 174 Strongly non-white and/or Hispanic Viewing, identifying wildflowers, trees, natural vegetation 103% -5% 295 Ondoor court sports (e.g., volleyball, baskeball, tennis, horseshoes) 67% -3% 191 Name observation of all types (viewing, identifying, photographing) 57% -3% 161 Moderately white, non-Hispanic - - - 139 Hunting waterfowl, upland game birds, and other small game -49% 2% 139 Moderately white, non-Hispanic - - - 139 Kining outdrow on scenic roads or in a park 35% -2% 146 Weing, identifying or photographing birds and other wildlife 44% -2% 126 Shighed mit rules 40% -2% 115 Driving for pleasure on scenic roads or in a park 35% -2% 116 Slightly white, non-Hispanic -33% 2% 93 Fishing from abora -33% 2% 93 Golfing -31% 1% 94 <td></td> <td></td> <td></td> <td></td>				
Viewing, identifying or photographing wildlowers, trees, natural vegetation 103% -5% 295 Outdoor cort spress (e.g., volleyholt, basketbalt, trensis, horseshoes) 67% -3% 161 Nature observation of all types (viewing, identifying, photographing) 57% -3% 163 Stedding and snow tabing 56% -3% 163 Moderately white, non-Hispanic -49% 2% 139 Hunting waterfow, upland game birds, and other small game -49% 2% 139 Horseback riding -38% 2% 108 Moderately non-white and/or Hispanic				
Viewing, identifying or photographing wildflowers, trees, natural vegetation 103% -5% 295 Outdoor cort spress (e.g., volleybul, basketbalt, trensis, horseshoes) 67% -3% 161 Nature observation of all types (viewing, identifying, photographing) 57% -3% 163 Stedding and snow tubing 56% -3% 161 Moderately non-Hispanic -49% 2% 139 Huning waterfork, upland game birds, and other small game -49% 2% 139 Horseback riding -38% 2% 108 Moderately non-white and/or Hispanic	Strongly non-white and/or Hispanic			
Nature observation of all types (viewing, identifying, photographing) 57% -3% 163 Stedding and snow tubing 56% -3% 161 Moderately white, non-Hispanic -49% 2% 139 Horschack riding -38% 2% 108 Moderately non-white and/or Hispanic -49% 2% 146 Waiting outdoor zoos 46% -2% 126 Visiting outdoor zoos 46% -2% 126 Driving for pleasure on scenic roads or in a park 35% 2% 101 Stightly white, non-Hispanic	Viewing, identifying or photographing wildflowers, trees, natural vegetation	103%	-5%	295
Skedding and snow tubing 56% -3% 161 Moderately white, non-Hispanic -49% 2% 139 Hunting waterfowl, upland game birds, and other small game -49% 2% 139 Moderately non-white and/or Hispanic -2% 136 2% 146 Moderately non-white and/or Hispanic -2% 132 2% 146 Wisting and/oro zoos 46% -2% 132 2% 146 Diving for phaster on scenic roads or in a park 55% -2% 132 2% 101 Slightly white, non-Hispanic -3% 2% 93 5% 2% 101 Slightly white, non Hispanic -33% 2% 93 93 5% 2% 115 Softmad TV driving -33% 2% 93 94 94 5% 161 86 Camping using a tent -33% 2% 93 94 94 76 74 74 74 74 74 74 74 74 74 <	Outdoor court sports (e.g., volleyball, basketball, tennis, horseshoes)	67%	-3%	191
Moderately white, non-Hispanic -49% 2% 139 Hunsback riding -38% 2% 108 Molerately non-white and/or Hispanic -38% 2% 108 Running or joging 51% -2% 132 Visting outdoor zoos 40% -2% 132 Visting outdoor zoos 40% -2% 135 Driving for pleasure on scenic roads or in a park 35% -2% 101 Driving for pleasure on scenic roads or in a park -33% 2% 93 Fishing from hoot -2% 115 94 91 Colfing -31% 1% 91 91 Colfing -31% 1% 91 91 Colfing -30% 1% 80 70 93 Camping using a tent -28% 1% 80 20% 1% 80 Camping using a tent for backpacking or canoe-in/boat-in camping -25% 1% 71 Motor backing of all types -26% 1% 71 Coump	Nature observation of all types (viewing, identifying, photographing)	57%	-3%	163
Hunting waterfood, upland game birds, and other small game -49% 2% 139 Horseback riding -38% 2% 108 Moderately non-white and/or Hispanic -38% 2% 146 Running or joging 51% -2% 146 Visiting outdoor zoos 46% -2% 126 Biling on dirt trails 40% -2% 115 Driving for pleasure on scenic roads or in a park 35% -2% 101 Slightly white, non-Hispanic - - - - Fishing from aboat -33% 2% 93 - - Golfing -31% 1% 90 0 - - - - - - - - - - - - 93 - - 91 - - - 93 - - 94 94 - - - - 93 - 94 - - - - - -	Sledding and snow tubing	56%	-3%	161
Horseback riding -38% 2% 108 Moderately non-white and/or Hispanic Running or jogging 51% -2% 146 Visiting outdoor zoos 44% -2% 145 Visiting outdoor zoos 44% -2% 145 Diriving for phoographing birds and other wildlife 44% -2% 126 Biking on dirt trails 44% -2% 125 Diriving for phessure on scenic roads or in a park 35% -2% 101 Stightly white, non-Hispanic Fishing from shore or dock -33% 2% 93 Fishing from a boat -33% 2% 93 Golfing -31% 1% 90 Offroad ATV driving Camping using a tent Crashes, berries, or other wild foods -30% 1% 86 Camping using a tent for backpacking or canoe-in/boat-in camping -25% 1% 71 Motor boating of all types -26% 1% 76 Camping using a tent for backpacking or canoe-in/boat-in camping -25% 1% 71 Motor boating of all types, including fishing from a boat -23% 1% 66 tec skating/hockey outdoors 70% 1% 59 Stightly non-white and/or Hispanic Stightly non-white and/or Hispanic -25% 1% 71 Motor boating of all types, including fishing from a boat -23% 1% 66 tec skating/hockey outdoors for exercise or pleasure) 20% 1% 51 Boating of this goutdoors for exercise or pleasure) 20% 1% 56 Biking objecting of hising outdoors for exercise or pleasure) 20% 1% 56 Buating of hising outdoors for exercise or pleasure) 20% 1% 56 Buating of hising from a boat -33% 9% 9% 13 Boating of all types, including fishing from a boat -33% 1% 66 tec skating/hockey outdoors for exercise or pleasure) 20% 1% 56 Buating of hising outdoors for exercise or pleasure) 20% 1% 56 Buating of hising outdoors for exercise or pleasure) 20% 1% 56 Buating of hising outdoors for exercise or pleasure) 20% 1% 57 Somming or wading in an outdoor pool or water park 5% 0% 13 Boating of all types, excluding fishing from a boat -33% 1% 67 Indine skating, roller skating -1% 1% 56 Buating ohierycling outdoors for exercise or pleasure) 20% 1% 56 Buating ohierycling outdoors for exercise or pleasure) 20% 1% 56 Buating ohierycling outdoors for exercise or pleasure) 20% 1% 56 Buating of histing from a boat -33% 1% 57 Somming or wading in an lake or stream 10% 0%	Moderately white, non-Hispanic			
Moderated provide and/or Hispanic Running or jogging 51% -2% 146 Visting outdoor zoos 46% -2% 132 Visting outdoor zoos 46% -2% 132 Driving for pleasure on scenic roads or in a park 35% -2% 101 Sing form about -33% 2% 101 Sing form on boot -33% 2% 93 Fishing from aboat -33% 2% 93 Offrag -31% 1% 90 Offrag -31% 1% 90 Offrag -30% 1% 80 Camping using a tent -28% 1% 80 Camping using a tent for backpacking or canoe-in/boat-in camping -25% 1% 71 Motor boating of all types -27% 1% 74 74 Sing form aboat -23% 1% 60 74 74 Kotor boating of all types, including fishing from a boat -23% 1% 76 Camping using a tent for backpacking or canoe-in/boat-in camping -25% 1% 71 Motor boati	Hunting waterfowl, upland game birds, and other small game	-49%	2%	139
Running or jogging 51 % -2% 146 Visiting outfoor zoos 46% -2% 132 Visiting outfoor zoos 46% -2% 132 Diving or pleasure on scenic roads or in a park 35% -2% 101 Slightly white, non-Hispanic	Horseback riding	-38%	2%	108
Running or jogging 51 % -2% 146 Visiting outfoor zoos 46% -2% 132 Visiting outfoor zoos 46% -2% 132 Diving or pleasure on scenic roads or in a park 35% -2% 101 Slightly white, non-Hispanic	Moderately non-white and/or Hispanic			
Viewing, identifying or photographing birds and other wildlife 44% -2% 126 Biking on dirt trails 40% -2% 115 Driving for pleasure on scenic roads or in a park 35% -2% 101 Slightly white, non-Hispanic		51%	-2%	146
Biking on dirt trails 40% -2% 115 Driving for pleasure on scenic roads or in a park 35% -2% 101 Slightly white, non-Hispanic -33% 2% 93 Fishing from abore or dock -33% 2% 93 Offroad ATV driving -30% 1% 91 Golfing -31% 1% 90 Offroad ATV driving -30% 1% 86 Camping of all types, or other wild foods -30% 1% 86 Camping of all types, including fishing from a boat -28% 1% 76 Camping of all types, including fishing from a boat -23% 1% 66 Ice skating/hockey outdoors -20% 1% 59 Slightly non-white and/or Hispanic -23% -1% 67 Swimming or wading in an outdoor pool or water park 31% -1% 77 Slightly non-white and/or Hispanic -1% 78 74 67 Swimming or wading in an outdoor pool or water park 31% -1% 74 67 Slight yon-white and/or Hispanic 25% -1% 74 <td< td=""><td>Visiting outdoor zoos</td><td>46%</td><td>-2%</td><td>132</td></td<>	Visiting outdoor zoos	46%	-2%	132
Driving for pleasure on scenic roads or in a park 35% -2% 101 Slightly white, non-Hispanic Fishing from shore or dock -33% 2% 93 Fishing from a boat -32% 19% 91 Golfing -31% 19% 90 Offroad ATV driving -30% 1% 87 Camping using a tent -28% 19% 80 Camping using a tent -28% 19% 80 Camping using a tent or backpacking or cance-in/boat-in camping -25% 1% 71 Motor boating of all types, including fishing from a boat -23% 19% 66 Slightly non-white and/or Hispanic Swinming or wading in an outdoor pool or water park 31% -1% 76 Inline skating, roller skating, roller skating a tent (value of the state or specific or exercise or pleasure) 20% -1% 56 Biking of all types, including fishing from a boat 25% 19% 66 Slightly non-white and/or Hispanic Swinming or wading in an outdoor pool or water park 31% -1% 67 Inline skating, roller skating, roller skating or pleasure) 20% -1% 56 Biking (bicycling outdoors of all types, including mountain biking) 19% -1% 56 Biking of all types, including fishing from a boat -33% -1% 67 Inline skating, roller skating, roller skating -14% 19% -1% 56 Biking (bicycling outdoors of all types, including mountain biking) 19% -1% 56 Biking thicycling outdoors of all types, including mountain biking) 19% -1% 56 Biking of all types, excluding fishing from a boat -3% 09% 6 Very Hitle association Downhill sking/snowboarding -2% 09% 6 Visiting nature centers 5% 00% 155 Boating of all types, excluding fishing from a boat -13% 1% 1% 37 Non-motorized boating of all types, excluding fishing from a boat -13% 1% 1% 37 Non-motorized boating of all types, excluding fishing from a boat -13% 1% 1% 37 Non-motorized boating of all types, excluding fishing from a boat -13% 1% 37 Non-motorized boating of all types, excluding fishing from a boat -13% 1% 37 Non-motorized boating of all types, excluding fishing from a boat -13% 1% 37 Non-motorized boating of all types, excluding fishing from a boat -13% 1% 37 Non-motorized boating of all types, excluding fishing from a boat -13% 1% 37 Non-motorized boating of all types, exclu	Viewing, identifying or photographing birds and other wildlife	44%	-2%	126
Shink ywhite, non-Hispanic. Fishing from aboat -33% 2% 93 Fishing from aboat -32% 1% 91 Golfing -31% 1% 90 Offraad ATV driving -30% 1% 86 Camping of all types, or other wild foods -30% 1% 86 Camping of all types -27% 1% 80 Camping of all types -27% 1% 76 Camping of all types, including fishing from a boat -23% 1% 76 Camping using a tent for backpacking or canoe-in/boat-in camping -25% 1% 71 Motor boating of all types, including fishing from a boat -23% 1% 66 Ice skating/hockey outdoors -20% 1% 59 Slightly non-white and/or Hispanic -1% 89 71 Vishting historic or archaeological sites 23% -1% 71 Vishting historic or archaeological sites 23% -1% 61 Walking/hiking (valking of hiking outdoors for exercise or pleasure) 20% -1% 54 Orey liftle association 2% 0% <td>Biking on dirt trails</td> <td>40%</td> <td>-2%</td> <td>115</td>	Biking on dirt trails	40%	-2%	115
Fishing from shore or dock -33% 2% 93 Fishing from a boat -32% 1% 91 Golfing -31% 1% 91 Offroad ATV driving -30% 1% 87 Gather mushroms, børries, or other wild foods -30% 1% 87 Camping using a tent -28% 1% 80 Camping using a tent -28% 1% 78 Fishing of all types -27% 1% 78 Camping using a tent for backpacking or canoe-in/boat-in camping -25% 1% 76 Camping using a tent for backpacking or canoe-in/boat-in camping -25% 1% 76 Camping using a tent for backpacking or canoe-in/boat-in camping -25% 1% 76 Camping using a tent for backpacking or canoe-in/boat-in camping -25% 1% 71 Motor boating of all types, including fishing from a boat -23% 1% 66 Ice skating, holter backing, roller skiing 21% -1% 67 Inline skating, rollerbading, roller skiing 21% -1% 56 Biking (bicycling outdoors of all types, including mountain biking)	Driving for pleasure on scenic roads or in a park	35%	-2%	101
Fishing from a boat -32% 1% 91 Golfing -31% 1% 90 Offraad ATV driving -30% 1% 86 Camping of all types, or other wild foods -20% 1% 86 Camping of all types, including fishing from a boat -27% 1% 76 Camping of all types, including fishing from a boat -23% 1% 76 Camping of all types, including fishing from a boat -23% 1% 76 Camping of all types, including fishing from a boat -23% 1% 76 Notor boating of all types, including fishing, from a boat -23% 1% 76 Skinghikoric or archaeological sites -23% 1% 76 Swimming or wading in an outdoor pool or water park 31% -1% 89 Picnicking 21% -1% 61 Walking, of liking outdoors for exercise or pleasure) 20% 1% 55 Biking (bicycling outdoors of all types, including mountain biking) 19% -1% 56 Boating of all types, excluding fishing from a boat -13% 0% 6 Very little association <	Slightly white, non-Hispanic			
Golfing -31% 1% 90 Offroad ATV driving -30% 1% 87 Gather mushrooms, berries, or other wild foods -30% 1% 86 Camping using a tent -28% 1% 80 Camping of all types -27% 1% 76 Camping using a tent for backpacking or cance-in/boat-in camping -25% 1% 71 Motor boating of all types, including fishing from a boat -23% 1% 66 Ice skating/hockey outdoors -20% 1% 59 Slightly non-white and/or Hispanic	Fishing from shore or dock	-33%	2%	93
Offrad ATV driving -30% 1% 87 Gather mushrooms, berries, or other wild foods -30% 1% 86 Camping sig a tent -28% 1% 80 Camping of all types -27% 1% 78 Camping of all types -27% 1% 78 Camping using a tent for backpacking or cance-in/boat-in camping -25% 1% 76 Camping using a tent for backpacking or cance-in/boat-in camping -25% 1% 71 Motor boating of all types, including fishing from a boat -23% 1% 66 Les skating/hockey outdoors -20% 1% 71 Motor boating of an an outdoor pool or water park 31% -1% 89 Picnicking 25% -1% 67 Inline skating, roller skating, roller skiing 21% -1% 67 Inline skating, roller skating, roller skiing 21% -1% 67 Inline skating, roller skating, roller skiing 21% -1% 67 Inline skating, roller skating, roller skiing 21% -1% 67 Inline skating, roller skating, roller skiing 21% -1% 54 Very little associationDownhill skiing/showboarding 2% 0% 6 Visting nature centers 5% 0% 6 Suimming or wading in a lake or stream 10% 0% 23 Boating of all types, excluding fishing -15% 14% 37 Swimming or wading of all types, excluding fishing <td>Fishing from a boat</td> <td>-32%</td> <td>1%</td> <td>91</td>	Fishing from a boat	-32%	1%	91
Gather mushrooms, berries, or other wild foods -30% 1% 86Camping using a tent -28% 1% 80Camping of all types -27% 1% 80Fishing of all types -26% 1% 76Camping of all types, including fishing from a boat -23% 1% 76Camping of all types, including fishing from a boat -23% 1% 66Cac skating/hockey outdoors -20% 1% 66Stightly non-white and/or Hispanic -20% 1% 71Swimming or wading in an outdoor pool or water park 31% -1% 89Picnicking 25% -1% 71Visting historic or archaeological sites 23% -1% 67Naking/hiking (walking of hiking outdoors for exercise or pleasure) 20% -1% 61Walking/hiking (walking of hiking outdoors for exercise or pleasure) 20% 0% 6Very little association -1% 54 -1% 54 Normhing or wading in a lake or stream 10% 0% 29 Boating of all types, including fishing from a boat -13% 1% 37 Swimming or wading (all places) 14% -1% 39 Non-motorized boating of all types, excluding fishing -15% 1% Suing of all types, excluding fishing from a boat -13% 37 Swimming or wading (all places) 14% -1% 39 Non-motorized boating of all types, excluding fishing -15% 1% 44 <t< td=""><td>Golfing</td><td>-31%</td><td>1%</td><td>90</td></t<>	Golfing	-31%	1%	90
Camping using a tent -28% 1% 80 Camping of all types -27% 1% 78 Fishing of all types -26% 1% 76 Camping using a tent for backpacking or canoe-in/boat-in camping -25% 1% 71 Motor boating of all types, including fishing from a boat -23% 1% 66 Le skating/hockey outdoors -20% 1% 59 Slightly non-white and/or HispanicSwimming or wading in an outdoor pool or water park 31% -1% 89 Prenicking 25% -1% 61 Visiting historic or archaeological sites 23% -1% 61 Making/hiking (walking of hiking outdoors for exercise or pleasure) 20% -1% 61 Walking/hiking (walking of hiking outdoors for exercise or pleasure) 20% -1% 56 Biking (bicycling outdoors of all types, including mountain biking) 19% -1% 54 Very little associationDownhill sking/snowboarding 2% 0% 6 Visiting nature centers 5% 0% 15 Boating of all types, excluding fishing from a boat -13% 1% 39 Non-motorized boating of all types, excluding fishing -14% 1% 41 Canoeing/kayaking, excluding fishing from a boat -15% 1% 41 Canoeing/kayaking, excluding fishing from a boat -17% 1% 41 Canoeing/kayaking, excluding fishing from a boat -17% 1% 41	Offroad ATV driving	-30%	1%	87
Camping of all types-27%1%78Fishing of all types-26%1%76Camping using a tent for backpacking or canoe-in/boat-in camping-25%1%71Motor boating of all types, including fishing from a boat-23%1%66Lee skating/hockey outdoors-20%1%59Slightly non-white and/or Hispanic-20%1%59Swimming or wading in an outdoor pool or water park31%-1%89Picnicking25%-1%61Visiting historic or archaeological sites23%-1%61Walking/hiking (walking of hiking outdoors for exercise or pleasure)20%-1%56Biking (bicycling outdoors of all types, including mountain biking)19%-1%54Very little association-1%54Swimming or wading in a lake or stream10%0%23Swimming or wading in a lake or stream10%0%23Swimming or wading in a lake or stream10%0%23Non-motorized boating of all types, excluding fishing-14%1%41Canceing/kayaking, excluding fishing-15%1%44Snowmobiling-17%1%480udoor field sports (e.g., soccer, softball/basehall, football)-17%1%Motor boating of all types, excluding fishing from a boat-17%1%44Canoeing/kayaking, excluding fishing from a boat-17%1%49Motor boating of all types, excluding fishing from a boat-17%1%<	Gather mushrooms, berries, or other wild foods	-30%	1%	86
Fishing of all types -26% 1% 76 Camping using a tent for backpacking or canoe-in/boat-in camping -25% 1% 71 Motor boating of all types, including fishing from a boat -23% 1% 66 Lee skating/hockey outdoors -20% 1% 59 Slightly non-white and/or Hispanic -1% 89 9 Swimming or wading in an outdoor pool or water park 31% -1% 67 Picnicking 25% -1% 67 Visting historic or archaeological sites 23% -1% 61 Walking/hiking (walking of hiking outdoors for exercise or pleasure) 20% -1% 56 Biking (bicycling outdoors of all types, including mountain biking) 19% -1% 54 Ownhill skiing/snowboarding 2% 0% 6 6 Visiting nature centers 5% 0% 15 53 54 94 37 Boating of all types, excluding fishing from a boat -8% 0% 23 39 39 31 37 Swimming or wading (all places) 14% -1% 39 39 34 3	Camping using a tent	-28%	1%	80
Camping using a tent for backpacking or canoe-in/boat-in camping -25% 1% 71 Motor boating of all types, including fishing from a boat -23% 1% 66 lce skating/hockey outdoors -20% 1% 59 Slightly non-white and/or HispanicSwimming or wading in an outdoor pool or water park 31% -1% 89 Picnicking 25% -1% 71 Visiting historic or archaeological sites 23% -1% 61 Inline skating, roller skating, roller skating, roller skiing 21% -1% 61 Walking/hiking (walking of hiking outdoors for exercise or pleasure) 20% -1% 56 Biking (bicycling outdoors of all types, including mountain biking) 19% -1% 54 Very little associationDownhill skiing/nowboarding 2% 0% 6 Visiting nature centers 5% 0% 15 Boating of all types, including fishing from a boat -8% 0% 23 Swimming or wading (all places) 14% 1% 39 Non-motorized boating of all types, excluding fishing -15% 14% 1% Snowmobiling -17% 1% 44 Snowmobiling of all types, excluding fishing from a boat -17% 1% Suimming or wading (all places) 14% 1% 44 Snowmobiling of all types, excluding fishing -17% 1% 44 Snowmobiling of all types, excluding fishing from a boat -17% 1% 4%	Camping of all types	-27%	1%	78
Motor boating of all types, including fishing from a boat -23% 1% 66 Lee skating/hockey outdoors -20% 1% 59 Slightly non-white and/or Hispanic -1% 89 Swimming or wading in an outdoor pool or water park 31% -1% 71 Visiting historic or archaeological sites 23% -1% 61 Malking/hiking (walking of hiking outdoors for exercise or pleasure) 20% -1% 61 Walking/hiking (walking of hiking outdoors for exercise or pleasure) 20% -1% 54 Very little association -1% 54 Downhill sking/snowboarding 2% 0% 6 Visiting nature centers 5% 0% 15 Boating of all types, excluding fishing from a boat -13% 1% 37 Swimming or wading in a lake or stream 10% 0% 23 Swimming or wading of all types, excluding fishing -14% 1% 39 Non-motorized boating of all types, excluding fishing -13% 1% 37 Swimming or wading in a lake or stream 10% 0% 39 39 Non-motorized boating of all	Fishing of all types	-26%	1%	76
Ice skating/hockey outdoors -20% 1% 59 Slightly non-white and/or Hispanic -1% 89 Swimming or wading in an outdoor pool or water park 31% -1% 89 Picnicking 25% -19% 71 Visiting historic or archaeological sites 23% -1% 67 Inline skating, roller skating, roller skating, roller skiing 21% -1% 61 Walking/hiking (walking of hiking outdoors for exercise or pleasure) 20% -1% 56 Biking (bicycling outdoors of all types, including mountain biking) 19% -1% 54 Very little association -1% 54 Downhill skiing/snowboarding 2% 0% 6 Visiting nature centers 5% 0% 15 Boating of all types, excluding fishing from a boat -13% 1% 37 Swimming or wading in a lake or stream 10% 0% 29 Non-motorized boating of all types, excluding fishing -14% 1% 41 Sowimming or wading in all types, excluding fishing -15% 1% 44 Souting of all types, excluding fishing -17%	Camping using a tent for backpacking or canoe-in/boat-in camping	-25%	1%	71
Slightly non-white and/or Hispanic Swimming or wading in an outdoor pool or water park 31% - 1% 89 Picnicking 25% - 1% 71 Visiting historic or archaeological sites 23% - 1% 67 Inline skating, roller skating, roller skiing 21% - 1% 61 Walking/hiking (walking of hiking outdoors for exercise or pleasure) 20% - 1% 56 Biking (bicycling outdoors of all types, including mountain biking) 19% - 1% 54 Very little association Downhill skiing/snowboarding 2% 0% 6 Visiting nature centers 5% 0% 15 Boating of all types, excluding fishing from a boat -8% 0% 23 Swimming or wading in a lake or stream 10% 0% 29 Boating of all types, excluding fishing from a boat -13% 1% 37 Swimming or wading (all places) 14% -1% 39 Non-motorized boating of all types, excluding fishing -14% 1% 41 Canoeing/kayaking, excluding fishing from a boat -15% 1% 44 Soutdoor field sports (e.g., soccer, softball/baseball, football) -17% 1% 48 Outdoor field sports (e.g., soccer, softball/baseball, football) -17% 1% 49 Motor boating of all types, excluding fishing from a boat -17% 1% 50 Camping using a camping vehicle (e.g., pop-up/hard-sided trailer) -17% 1% 50				
Swimming or wading in an outdoor pool or water park 31% -1% 89Picnicking 25% -1% 71 Visiting historic or archaeological sites 23% -1% 61 Inline skating, roller skating, roller skiing 21% -1% 61 Walking/hiking (walking of hiking outdoors for exercise or pleasure) 20% -1% 56 Biking (bicycling outdoors of all types, including mountain biking) 19% -1% 54 Very little association Downhill skiing/snowboarding 2% 0% 6 Visiting nature centers 5% 0% 15 Boating of all types, excluding fishing from a boat -8% 0% 23 Swimming or wading in a lake or stream 10% 0% 29 Boating of all types, including fishing from a boat -13% 1% 37 Swimming or wading (all places) 14% -1% 39 Non-motorized boating of all types, excluding fishing -15% 1% 44 Snowmobiling -17% 1% 44 Outdoor field sports (e.g., soccer, softball/baseball, football) -17% 1% 49 Motor boating of all types, excluding fishing from a boat -17% 1% 50 Camping using a camping vehicle (e.g., pop-up/hard-sided trailer) -17% 1% 50	Ice skating/hockey outdoors	-20%	1%	59
Picnicking25%-1%71Visiting historic or archaeological sites23%-1%67Inline skating, roller baking, roller skiing21%-1%61Walking/hiking (walking of hiking outdoors for exercise or pleasure)20%-1%56Biking (bicycling outdoors of all types, including mountain biking)19%-1%54Very little associationDownhill skiing/snowboarding2%0%6Visiting nature centers5%0%15Boating of all types, excluding fishing from a boat-8%0%23Swimming or wading in a lake or stream10%0%29Boating of all types, including fishing-13%1%37Swimming or wading of all types, excluding fishing-14%1%41Canoeing/kayaking, excluding fishing-15%1%44Snowmobiling-17%1%4450Outdoor field sports (e.g., soccer, softball/baseball, football)-17%1%50Camping using a camping vehicle (e.g., pop-up/hard-sided trailer)-17%1%50				
Visiting historic or archaeological sites23%-1%67Inline skating, rollerblading, roller skating, roller skiing21%-1%61Walking/hiking (walking of hiking outdoors for exercise or pleasure)20%-1%56Biking (bicycling outdoors of all types, including mountain biking)19%-1%54Very little associationDownhill skiing/snowboarding2%0%6Visiting nature centers5%0%15Boating of all types, excluding fishing from a boat-8%0%23Swimming or wading in a lake or stream10%0%29Boating of all types, including fishing-14%1%37Swimming or wading (all places)14%-1%39Non-motorized boating of all types, excluding fishing-15%1%41Canoeing/kayaking, excluding fishing from a boat-17%1%44Snowmobiling-17%1%4950Outdor field sports (e.g., soccer, softball/baseball, football)-17%1%50* Average distribution of participants across all activities for this demographic4%96%				
Inline skating, roller blading, roller skating, roller skiing 21% -1% 61 Walking/hiking (walking of hiking outdoors for exercise or pleasure) 20% -1% 56 Biking (bicycling outdoors of all types, including mountain biking) 19% -1% 54 Very little association Downhill skiing/snowboarding 2% 0% 6 Visiting nature centers 5% 0% 15 Boating of all types, excluding fishing from a boat -8% 0% 23 Swimming or wading in a lake or stream 10% 0% 29 Boating of all types, including fishing from a boat -13% 1% 37 Swimming or wading (all places) 14% -1% 39 Non-motorized boating of all types, excluding fishing -15% 1% 44 Canoeing/kayaking, excluding fishing -17% 1% 44 Snowmobiling -17% 1% 49 Motor boating of all types, excluding fishing from a boat -17% 1% 50 Canoeing/kayaking, excluding fishing from a boat -17% 1% 50 Canoeing da ll types, excluding fishing from a boat <td></td> <td></td> <td></td> <td></td>				
Walking/hiking (walking of hiking outdoors for exercise or pleasure) 20% -1% 56 Biking (bicycling outdoors of all types, including mountain biking) 19% -1% 54 Very little association Downhill skiing/snowboarding 2% 0% 6 Visiting nature centers 5% 0% 15 Boating of all types, excluding fishing from a boat -8% 0% 23 Swimming or wading in a lake or stream 10% 0% 29 Boating of all types, including fishing from a boat -13% 1% 37 Swimming or wading ing liplaces) 14% -1% 39 Non-motorized boating of all types, excluding fishing -15% 1% 44 Canoeing/kayaking, excluding fishing -15% 1% 44 Snowmobiling -17% 1% 49 Motor boating of all types, excluding fishing from a boat -17% 1% 50 *Average distribution of participants across all activities for this demographic 4% 96%				
Biking (bicycling outdoors of all types, including mountain biking) 19% -1% 54 Very little association 2% 0% 6 Downhill skiing/snowboarding 2% 0% 6 Visiting nature centers 5% 0% 15 Boating of all types, excluding fishing from a boat -8% 0% 23 Swimming or wading in a lake or stream 10% 0% 29 Boating of all types, including fishing from a boat -13% 1% 37 Swimming or wading (all places) 14% -1% 39 Non-motorized boating of all types, excluding fishing -15% 1% 44 Canoeing/kayaking, excluding fishing -15% 1% 44 Snowmobiling -17% 1% 49 Outdoor field sports (e.g., soccer, softball/baseball, football) -17% 1% 50 Camping using a camping vehicle (e.g., pop-up/hard-sided trailer) -17% 1% 50 * Average distribution of participants across all activities for this demographic 4% 96%				
Very little association Downhill skiing/snowboarding 2% 0% 6 Visiting nature centers 5% 0% 15 Boating of all types, excluding fishing from a boat -8% 0% 23 Swimming or wading in a lake or stream 10% 0% 29 Boating of all types, including fishing from a boat -13% 1% 37 Swimming or wading (all places) 14% -1% 39 Non-motorized boating of all types, excluding fishing -14% 1% 41 Canoeing/kayaking, excluding fishing -15% 1% 44 Snowmobiling -17% 1% 48 Outdoor field sports (e.g., soccer, softball/baseball, football) -17% 1% 50 Camping using a camping vehicle (e.g., pop-up/hard-sided trailer) -17% 1% 50 * Average distribution of participants across all activities for this demographic 4% 96%				
Downhill skiing/snowboarding2%0%6Downhill skiing/snowboarding2%0%15Boating of all types, excluding fishing from a boat-8%0%23Swimming or wading in a lake or stream10%0%29Boating of all types, including fishing from a boat-13%1%37Swimming or wading of all types, excluding fishing-14%-1%39Non-motorized boating of all types, excluding fishing-15%1%41Canoeing/kayaking, excluding fishing-15%1%44Snowmobiling-17%1%48Outdoor field sports (e.g., soccer, softball/baseball, football)-17%1%49Motor boating of all types, excluding fishing from a boat-17%1%50Camping using a camping vehicle (e.g., pop-up/hard-sided trailer)-17%1%50				
Visiting nature centers5%0%15Boating of all types, excluding fishing from a boat-8%0%23Swimming or wading in a lake or stream10%0%29Boating of all types, including fishing from a boat-13%1%37Swimming or wading (all places)14%-1%39Non-motorized boating of all types, excluding fishing-14%1%41Canoeing/kayaking, excluding fishing-15%1%44Snowmobiling-17%1%48Outdoor field sports (e.g., soccer, softball/baseball, football)-17%1%49Motor boating of all types, excluding fishing from a boat-17%1%50Camping using a camping vehicle (e.g., pop-up/hard-sided trailer)-17%1%50	•	2%	0%	6
Boating of all types, excluding fishing from a boat -8% 0% 23 Swimming or wading in a lake or stream 10% 0% 29 Boating of all types, including fishing from a boat -13% 1% 37 Swimming or wading (all places) 14% -1% 39 Non-motorized boating of all types, excluding fishing -14% 1% 41 Canoeing/kayaking, excluding fishing -15% 1% 44 Snowmobiling -17% 1% 48 Outdoor field sports (e.g., soccer, softball/baseball, football) -17% 1% 49 Motor boating of all types, excluding fishing from a boat -17% 1% 50 Camping using a camping vehicle (e.g., pop-up/hard-sided trailer) -17% 1% 50 * Average distribution of participants across all activities for this demographic 4% 96%				
Swimming or wading in a lake or stream 10% 0% 29 Boating of all types, including fishing from a boat -13% 1% 37 Swimming or wading (all places) 14% -1% 39 Non-motorized boating of all types, excluding fishing -14% 1% 41 Canceing/kayaking, excluding fishing -15% 1% 44 Snownobiling -17% 1% 48 Outdoor field sports (e.g., soccer, softball/baseball, football) -17% 1% 49 Motor boating of all types, excluding fishing from a boat -17% 1% 50 Camping using a camping vehicle (e.g., pop-up/hard-sided trailer) -17% 1% 50 * Average distribution of participants across all activities for this demographic 4% 96%	6			
Boating of all types, including fishing from a boat -13% 1% 37 Swimming or wading (all places) 14% -1% 39 Non-motorized boating of all types, excluding fishing -14% 1% 41 Canoeing/kayaking, excluding fishing -15% 1% 44 Snowmobiling -17% 1% 44 Outdoor field sports (e.g., soccer, softball/baseball, football) -17% 1% 49 Motor boating of all types, excluding fishing from a boat -17% 1% 50 Camping using a camping vehicle (e.g., pop-up/hard-sided trailer) -17% 1% 50				
Swimming or wading (all places) 14% -1% 39 Non-motorized boating of all types, excluding fishing -14% 1% 41 Canoeing/kayaking, excluding fishing -15% 1% 44 Snowmobiling -17% 1% 48 Outdoor field sports (e.g., soccer, softball/baseball, football) -17% 1% 49 Motor boating of all types, excluding fishing from a boat -17% 1% 50 Camping using a camping vehicle (e.g., pop-up/hard-sided trailer) -17% 1% 50				
Non-motorized boating of all types, excluding fishing -14% 1% 41 Canoeing/kayaking, excluding fishing -15% 1% 44 Snowmobiling -17% 1% 48 Outdoor field sports (e.g., soccer, softball/baseball, football) -17% 1% 49 Motor boating of all types, excluding fishing from a boat -17% 1% 50 Camping using a camping vehicle (e.g., pop-up/hard-sided trailer) -17% 1% 50 * Average distribution of participants across all activities for this demographic 4% 96%				
Canoeing/kayaking, excluding fishing -15% 1% 44 Snowmobiling -17% 1% 48 Outdoor field sports (e.g., soccer, softball/baseball, football) -17% 1% 49 Motor boating of all types, excluding fishing from a boat -17% 1% 50 Camping using a camping vehicle (e.g., pop-up/hard-sided trailer) -17% 1% 50 * Average distribution of participants across all activities for this demographic 4% 96%				
Snowmobiling -17% 1% 48 Outdoor field sports (e.g., soccer, softball/baseball, football) -17% 1% 49 Motor boating of all types, excluding fishing from a boat -17% 1% 50 Camping using a camping vehicle (e.g., pop-up/hard-sided trailer) -17% 1% 50 * Average distribution of participants across all activities for this demographic 4% 96%				
Outdoor field sports (e.g., soccer, softball/baseball, football) -17% 1% 49 Motor boating of all types, excluding fishing from a boat -17% 1% 50 Camping using a camping vehicle (e.g., pop-up/hard-sided trailer) -17% 1% 50 * Average distribution of participants across all activities for this demographic 4% 96%				
Motor boating of all types, excluding fishing from a boat -17% 1% 50 Camping using a camping vehicle (e.g., pop-up/hard-sided trailer) -17% 1% 50 * Average distribution of participants across all activities for this demographic 4% 96%				49
Camping using a camping vehicle (e.g., pop-up/hard-sided trailer) -17% 1% 50 * Average distribution of participants across all activities for this demographic 4% 96%			1%	50
	· · · · · ·			
	* Average distribution of participants across all activities for this demographic			
	characteristic, totaling 100%, is =	4%	96%	

Certain activities are strongly associated with more formal education (e.g., snow skiing and running/jogging), while others are strongly associated with less formal education (e.g., ATV riding, hunting, snowmobiling) (see Table 13). Most activities, however, have little association, or only a slight association, with this demographic characteristic

44 2004 Minnesota Outdoor Recreation Participation Survey

Activity associations with: Formal education

	10	ercent deviation from a			
	High school	Vocational/technical school, associate		Some postgraduate study, including	
	graduate, or some	degree, or some	Graduated from	postgraduate	Deviatio
Activity	high school	college	<u>college</u>	degrees	index**
Strongly more formal education					
Cross country skiing	-69%	-56%	25%	93%	304
Downhill skiing/snowboarding	-45%	-36%	38%	35%	194
Running or jogging	-86%	-14%	26%	35%	161
Strongly less formal education					
Offroad ATV driving	85%	34%	-29%	-62%	238
Hunting big game (e.g., deer, bear, moose)	92%	23%	-29%	-49%	204
Hunting of all types	82%	24%	-27%	-47%	194
Snowmobiling	44%	34%	-19%	-52%	186
Hunting waterfowl, upland game birds, and other small game	67%	25%	-19%	-50%	181
Moderately more formal education					
Non-motorized boating of all types, excluding fishing	-62%	-17%	7%	48%	142
Canoeing/kayaking, excluding fishing	-59%	-16%	8% 15%	46%	138
Snowshoeing Ice skating/hockey outdoors	-63% -57%	-2% -12%	-15% 20%	50% 25%	128 119
ice skaling/litekey tuluttis	-5/70	-1 2 70	2070	2.3.70	119
Moderately less formal education	924	100/	120/	450/	150
Camping using a camping vehicle (e.g., pop-up/hard-sided trailer)	83%	12%	-13%	-45%	150
Fishing from a boat	42%	20%	-12% -19%	-38%	131 118
Fishing from shore or dock Fishing of all types	55% 44%	13% 13%	-13%	-26% -27%	118
rising of an types	4470	1376	1370	2778	100
Moderate associationno apparent pattern	210/	2.48/	270/	20%	1.42
Horseback riding	-31%	24%	-37%	20%	143
Slightly more formal education					
Viewing, identifying or photographing wildflowers, trees, natural vegetation	-31%	-3%	-8%	28%	71
Biking on dirt trails	-46%	3%	6%	11%	58
Biking (bicycling outdoors of all types, including mountain biking)	-25%	-6%	15%	6%	56
Slightly "more middle" formal education					
Camping using a tent for backpacking or canoe-in/boat-in camping	-30%	-1%	31%	-19%	87
Inline skating, rollerblading, roller skating, roller skiing	-26%	-3%	27%	-13%	76
Camping using a tent Outdoor court sports (e.g., volleyball, basketball, tennis, horseshoes)	6% -14%	-9% -4%	22% 23%	-14% -11%	68 63
Slightly less formal education Gather mushrooms, berries, or other wild foods	38%	4%	-30%	9%	85
Motor boating of all types, including fishing from a boat	31%	4%	-1%	-31%	85
Camping of all types	37%	-1%	11%	-29%	77
Motor boating of all types, excluding fishing from a boat	15%	12%	2%	-27%	68
Boating of all types, including fishing from a boat	21%	7%	-4%	-17%	54
Very little association					
Walking/hiking (walking of hiking outdoors for exercise or pleasure)	15%	-1%	0%	-6%	19
Swimming or wading (all places)	9%	2%	1%	-8%	21
Boating of all types, excluding fishing from a boat	1%	5%	-1%	-8%	22
Picnicking	22%	1%	-4%	-8%	31
Viewing, identifying or photographing birds and other wildlife	5%	0%	-11%	10%	31
Swimming or wading in a lake or stream	0%	6%	4%	-13%	32
Swimming or wading in an outdoor pool or water park	0%	-8%	8%	4%	32
Nature observation of all types (viewing, identifying, photographing)	-4%	0%	-10%	13%	34
Visiting historic or archaeological sites	-5%	-2%	-7%	13%	34 39
Visiting outdoor zoos Outdoor field sports (e.g., soccer, softball/baseball, football)	-4% 0%	-9% -1%	8% 15%	6% -15%	39 41
Driving for pleasure on scenic roads or in a park	0% 19%	-1% 5%	-6%	-10%	41 42
Golfing	5%	-9%	-0%	-4%	42
Visiting nature centers	3%	0%	-17%	17%	48
Sledding and snow tubing	-40%	1%	7%	10%	50
* Average distribution of participants across all activities for this demographic					
characteristic, totaling 100%, is =	12%	37%	27%	24%	

Household income

Lower household income is associated with less overall involvement in outdoor recreation (Figure 16). Part of this difference is due to older Minnesotans, who recreate less overall than younger Minnesotans, having lower incomes. Even with the elimination of people 65+, however, the pattern of less recreation involvement with less income remains.

The trend in Minnesota is to higher household incomes (Figure 17). A continuation of this trend—coupled with the pattern of recreation use by income class—would push per-capita recreation use up in the state.

Certain activities are strongly associated with higher income (e.g., snow skiing and golfing), while others are strongly associated with middle incomes, neither high nor low (e.g., ATV riding, camping with camper vehicle, and snowmobiling) (see Table 14). Most activities, however, have little association, or only a slight association, with this demographic characteristic

Household size

Minnesotans in small households—especially one-person households—recreate less overall (Figure 18). Recreation is a social activity, and not having a companion to recreate with is a major barrier for people living alone. And this effect is large in all but the youngest age class (age 20 to 34). In fact, it is large enough that Minnesotans aged 65+ in multiple-person households recreate at least as much overall as younger Minnesotans (age classes 35 to 64) in single-person households.

The trend in Minnesota is to more single-person households (Figure 19), and smaller households in general (Figure 20). A continuation of this trend—coupled with the pattern of recreation use by household size—would push per-capita recreation use down in the state.

Certain activities are strongly associated with large households (e.g., sledding and hunting big game), while others are strongly associated with smaller households (e.g., cross-county skiing and snowshoeing) (see Table 15). Most activities, however, have little association, or only a slight association, with this demographic characteristic

Activity associations with: Household income

		Percent a	deviation from	average activii	ty profile*		
	under	\$30,000 to	\$40,000 to	\$50,000 to	\$75,000 to	\$100,000 or	Dev
<u>ctivity</u>	<u>\$30,000</u>	<u>\$39,999</u>	<u>\$49,999</u>	<u>\$74,999</u>	<u>\$99,999</u>	more	ind
rongly higher income	2.50	100/	2.40	100/	2.69	6.10/	
oss country skiing	-26%	-40%	-34%	13%	-26%	64%	2
wnhill skiing/snowboarding	5%	-16%	-41%	-20%	8%	56%	1
fing	-34%	-19%	-10%	-10%	33%	33%]
ongly more middle income							
road ATV driving	-32%	-13%	51%	24%	-28%	-19%	
nping using a camping vehicle (e.g., pop-up/hard-sided trailer)	19%	12%	-23%	30%	-18%	-35%	
wmobiling	-43%	14%	-2%	28%	19%	-31%	
oderately higher income							
skating/hockey outdoors	-47%	-3%	-2%	-6%	-3%	46%	
nting waterfowl, upland game birds, and other small game	-24%	-50%	4%	21%	15%	3%	
oderately lower income							
her mushrooms, berries, or other wild foods	48%	18%	-27%	2%	8%	-35%	
owshoeing	37%	-8%	-15%	-13%	21%	-7%	
ghtly higher income							
nning or jogging	-29%	-21%	6%	1%	-4%	29%	
cing on dirt trails	3%	-26%	-5%	-8%	-6%	33%	
rseback riding	4%	-28%	4%	-12%	0%	28%	
on-motorized boating of all types, excluding fishing	-14%	3%	-27%	5%	11%	11%	
noeing/kayaking, excluding fishing	-15%	6%	-23%	2%	13%	10%	
ghtly more middle income							
ine skating, rollerblading, roller skating, roller skiing	-19%	2%	45%	-14%	5%	0%	
inting of all types	-2%	-33%	3%	21%	-4%	-8%	
inting big game (e.g., deer, bear, moose)	1%	-36%	-4%	20%	1%	-7%	
pating of all types, excluding fishing from a boat	-21%	20%	-4%	-6%	10%	7%	
otor boating of all types, excluding fishing from a boat	-29%	21%	-1%	-1%	7%	6%	
ewing, identifying or photographing wildflowers, trees, natural vegetation	3%	26%	8%	-8%	-4%	-8%	
edding and snow tubing	-18%	-3%	11%	1%	18%	-8%	
ightly lower income							
siting historic or archaeological sites	15%	26%	15%	-8%	-22%	-8%	
imping of all types	7%	16%	-4%	12%	1%	-29%	
cnicking	34%	9%	4%	-8%	-11%	-13%	
iving for pleasure on scenic roads or in a park	30%	18%	-2%	-8%	-3%	-16%	
utdoor court sports (e.g., volleyball, basketball, tennis, horseshoes)	11%	7%	14%	-7%	12%	-19%	
siting outdoor zoos	29%	14%	-6%	-5%	-7%	-13%	
mping using a tent	8%	18%	-1%	5%	6%	-27%	
alking/hiking (walking of hiking outdoors for exercise or pleasure)	23%	14%	3%	-10%	1%	-12%	
siting nature centers	8%	17%	15%	-8%	-7%	-8%	
imping using a tent for backpacking or canoe-in/boat-in camping	22%	3%	-6%	0%	11%	-20%	
ewing, identifying or photographing birds and other wildlife	12%	20%	2%	-5%	-3%	-12%	
ture observation of all types (viewing, identifying, photographing)	14%	16%	2%	-8%	1%	-9%	
ight associationno apparent pattern							
tdoor field sports (e.g., soccer, softball/baseball, football)	5%	2%	8%	-7%	-14%	10%	
ery little association							
bating of all types, including fishing from a boat	-6%	14%	1%	-5%	5%	-1%	
vimming or wading (all places)	6%	16%	-1%	-3%	-4%	-6%	
/imming or wading in an outdoor pool or water park	2%	1%	10%	3%	-22%	4%	
imming or wading in a lake or stream	6%	20%	-11%	0%	1%	-9%	
hing from a boat	-6%	-7%	7%	4%	8%	-8%	
hing of all types	7%	-9%	6%	3%	6%	-12%	
tor boating of all types, including fishing from a boat	-10%	-9%	5%	-4%	7%	-4%	
king (bicycling outdoors of all types, including mountain biking)	-10%	-9%	-5%	-4% -1%	-1%	-4% 18%	
hing from shore or dock	8%	2%	1%	4%	6%	-18%	
werage distribution of participants across all activities for this demographic	14%	11%	13%	28%	14%	20%	

** Index measures the size of the deviation from the average activity profile; an index of 100 is the typical size of deviation across activities. An index greater than 150 is considered "strong", while from 101 to 150 is "moderate", from 51 to 100 is "slight", and 50 or less is considered "very little association".

Activity associations with: Household size

	Pe	ercent deviation	n from average	activity profil	e*	De
Activity	1 person	2 people	3 people	4 people	<u>5+ people</u>	in
Strongly larger households						
Sledding and snow tubing	-49%	-29%	22%	47%	38%	
Hunting big game (e.g., deer, bear, moose)	-40%	15%	-23%	25%	29%	
Ice skating/hockey outdoors	-21%	-22%	30%	16%	15%	
Strongly smaller households						
Cross country skiing	24%	25%	7%	-41%	-40%	
Snowshoeing	11%	30%	-12%	-46%	9%	
Moderately larger households						
Hunting waterfowl, upland game birds, and other small game	-35%	-10%	3%	39%	14%	
Hunting of all types	-35%	8%	-13%	29%	14%	
Snowmobiling	-25%	-10%	-4%	30%	21%	
Outdoor field sports (e.g., soccer, softball/baseball, football)	-16%	-18%	7%	24%	19%	
Camping using a camping vehicle (e.g., pop-up/hard-sided trailer)	-33%	10%	-6%	19%	12%	
Moderately smaller households						
Viewing, identifying or photographing wildflowers, trees, natural vegetation	30%	9%	5%	-28%	-35%	
Driving for pleasure on scenic roads or in a park	25%	14%	-13%	-27%	-12%	
Visiting historic or archaeological sites	33%	8%	-10%	-26%	-18%	
Walking/hiking (walking of hiking outdoors for exercise or pleasure)	24%	9%	-12%	-16%	-18%	
Nature observation of all types (viewing, identifying, photographing)	23%	9%	-5%	-18%	-25%	
Slightly larger households						
Swimming or wading in an outdoor pool or water park	-12%	-15%	20%	5%	18%	
Offroad ATV driving	-14%	-4%	-2%	3%	33%	
Slightly smaller households						
Visiting nature centers	22%	4%	-11%	-12%	-13%	
Running or jogging	15%	10%	-14%	-2%	-25%	
Viewing, identifying or photographing birds and other wildlife	17%	8%	-6%	-14%	-17%	
Horseback riding	19%	4%	-20%	-8%	1%	
Golfing	10%	9%	-12%	-2%	-17%	
Gather mushrooms, berries, or other wild foods	21%	-6%	0%	-1%	-21%	
Visiting outdoor zoos	14%	-14%	-2%	7%	-2%	
Slightly more middle-sized households						
Inline skating, rollerblading, roller skating, roller skiing	6%	-15%	30%	-2%	-18%	
Downhill skiing/snowboarding	-14%	-1%	31%	-10%	-3%	
Biking on dirt trails	1%	-10%	13%	10%	-15%	
Canoeing/kayaking, excluding fishing	-8%	15%	-8%	-4%	-1%	
Outdoor court sports (e.g., volleyball, basketball, tennis, horseshoes)	-8%	-2%	-8%	19%	-4%	
Very little association						
Swimming or wading (all places)	3%	-5%	1%	1%	3%	
Boating of all types, excluding fishing from a boat	1%	2%	-5%	3%	-5%	
Boating of all types, including fishing from a boat	2%	5%	-6%	0%	-5%	
Fishing of all types	-5%	-3%	-2%	6%	7%	
Motor boating of all types, including fishing from a boat	4%	-1%	-5%	6%	-8%	
Fishing from a boat	-5%	-4%	-1%	11%	-2%	
Swimming or wading in a lake or stream	2%	-9%	4%	3%	6%	
Biking (bicycling outdoors of all types, including mountain biking)	-6%	-4%	-1%	8%	9%	
Fishing from shore or dock	-6%	-1%	-6%	1%	20%	
Motor boating of all types, excluding fishing from a boat	-0% 4%	-1%	-2%	9%	-9%	
Camping using a tent	-7%	-5%	-2%	9% 0%	18%	
Picnicking	-7% 9%	-3%	4% 2%	-14%	2%	
Non-motorized boating of all types, excluding fishing	-3%	11%	-5%	-14%	-1%	
Camping of all types Camping using a tent for backpacking or canoe-in/boat-in camping	-15% -4%	5% -5%	0% 18%	5% 1%	6% -11%	
* Average distribution of participants across all activities for this demographic	21.5%	27.6%	17.9%	20.9%	12.1%	
characteristic, totaling 100%, is =	21.5%	27.0%	17.970	20.9%	12.170	

greater than 150 is considered "strong", while from 101 to 150 is "moderate", from 51 to 100 is "slight", and 50 or less is considered "very little association".

Summary of recreation use trends from demographic characteristics and trends

The preceding has shown how the patterns of recreation use by demographic characteristics—coupled with trends in those characteristics—will put upward or downward pressure on recreation involvement. To recapitulate, most characteristics assessed here will push per-capita recreation use down, while a few will push use up, and one (gender) has no effect (Table 16). Please refer to the specific demographic-characteristic section for further discussion of any particular characteristic.

	Table 16	
Summary table: Recrea	ation use trends associated with demographi	c characteristics and trends
Associated recreation use trend	Demographic characteristic	Demographic trend
Less use		
Less overall use per capita	Population density of residence (urban-rural)	Increasing urban
Less overall use per capita	Region of Minnesota	Increasing metro area/urban
Less overall use per capita	Age class	Increasing age
Less overall use per capita	Race/ethnicity	More non-white and/or Hispanic
Less overall use per capita	Household size	Smaller sizes
No effect on use		
Neutral	Gender	Neutral
More use		
More overall use per capita	Education	More formal education
More overall use per capita	Household Income	Higher incomes

Demographic clusters of activities

In the preceding sections, it is evident that certain activities have common demographic profiles. For example, ATV riding and hunting usually show up as similar with respect to demographic characteristics. Other activities share similar demographic profiles, too.

To examine which activities have similar demographic profiles, all 32 activities were entered into hierarchical cluster analysis. The 32 activities exclude combination activities (e.g., tent camping and camper-vehicle camping were part of the analysis, but not their combination "camping of all types").

The demographic characteristics entered into the analysis are all of the preceding, excluding region of residence: population density of residence (urban to rural continuum), age class, gender, race/ethnicity, educational attainment, household income, and household size. Region of residence was excluded because it largely measured the same characteristic as population density of residence. To ensure that every characteristic was treated equally in the analysis, all variables were standardized prior to analysis.

Cluster analysis proceeds from an initial start of 32 clusters (one for each activity), then to the stage of 31 clusters (nearest two clusters merged), then to the stage of 30 (nearest two clusters merged again) and proceeds on to the stage of one single cluster containing all activities. At each stage of the clustering, a similarity coefficient measures how alike the two clusters that merged at the stage are. Examining the changes in the similar coefficient across stages helps with the selection of the number of clusters.

The number of activity clusters selected was six. Six is the smallest number of clusters before further clustering becomes noticeably and progressively more dissimilar (Table 17). At six clusters, however, there are four main clusters, each with four or more activities, and two secondary clusters, comprised of the three smallest activities. One secondary cluster contained two activities (horseback riding and snowshoeing), and the other contained the single activity cross-country skiing. Since these three smallest activities (which together account for less than 1% of all activity time) had associated small sample sizes in the survey, at least part of their demographic profiles may be a product of sampling variation. For this reason, and to simplify the presentation, the two secondary clusters were "placed" into one of the four main clusters where they fit "best".

The decision on "best" fit was made in the following way: the cluster of horseback riding/snowshoeing merged with one of the four main clusters at a subsequent stage, so it was placed in that cluster ("active recreation activities" cluster); the other secondary cluster comprised of cross-country skiing never merged with another cluster until the final one-cluster stage, and it was "placed" based on judgement (placed into "active recreation activities" cluster).

The four activity clusters are: (1) hunting and motorized trail activities, (2) passive recreation and learningrelated activities, (3) active recreation activities, and (4) boating/fishing/ camping/golfing activities, for lack of a better descriptor (Tables 18 to 21).

Table 17				
Selection of num	ber of activity clusters			
(32 activities e	entered into analysis)			
	Change in similarity			
Number of activity	coefficient when this			
<u>clusters</u>	number of clusters formed			
15	0.01			
14	0.03			
13	0.34			
12	0.08			
11	0.02			
10	0.24			
9	0.09			
8	0.05			
7	0.02			
6	0.03			
5	0.27			
4	1.14			
3	0.72			
2	1.29			
1	1.25			

The "hunting and motorized trail activities" cluster contains 10 percent of all recreation by Minnesota adults, and has the following distinctive demographics: more rural, more male, less formal education, more middle income, and larger households (Table 18). To illustrate some of these distinctive demographics, rural men invest 21 percent of their total recreation time on activities in this cluster, while urban women invest 1 percent (here "rural" is lowest and "urban" is highest population-density class). The activities in this cluster are big-game and small-game hunting, snowmobiling, and ATV driving.

The "passive recreation and learning-related activities" cluster contains 40 percent of all recreation by Minnesota adults, and has the following distinctive demographics: older, more female, and smaller households (Table 19). To illustrate some of these distinctive demographics, older women (aged 65+) invest 77 percent of their total recreation time on activities in this cluster, while younger men (aged 20 to 35) invest 23 percent. The activities in this cluster include walking/hiking, nature observation, and visiting nature centers, historic/ archaeological sites and outdoor zoos.

#1: Hunting and Motorized Trail Activities

(10% of total recreation hours)

Activities:

Hunting big game (e.g., deer, bear, moose) Hunting waterfowl, upland game birds, and other small game Offroad ATV driving Snowmobiling

Distinctive demographic characteristics:

More low density (rural) More male Less formal education More middle income Larger households

The "active recreation activities" cluster contains 26 percent of all recreation by Minnesota adults, and has the following distinctive demographics: younger, more urban, and more formal education (Table 20). To illustrate some of these distinctive demographics, younger urban dwellers (aged 20 to 45 in highest population density class) invest 40 percent of their total recreation time on activities in this cluster, while older rural dwellers (aged 55+ in lowest population density class) invest 11 percent. The activities in this cluster include swimming,

biking, running/jogging, outdoor field/court sports, tent camping, inline skating, non-motorized boating, and downhill skiing/snowboarding.

The "boating/fishing/camping/golfing activities" cluster contains 24 percent of all recreation by Minnesota adults, and has the following distinctive demographics: less urban and more male (Table 21). To illustrate some of these distinctive demographics, rural men (lowest population density class) invest 30 percent of their total recreation time on activities in this cluster, while urban women (highest population density class) invest 11 percent. The activities in this cluster are motor boating, fishing, camper-vehicle camping, and golfing.

#4: Boating/Fishing/Camping/Golfing

(24% of total recreation hours)

Activities:

Motor boating of all types, including fishing from a boat Fishing Camping using a camping vehicle (e.g., pop-up/hard-sided trailer, 3rd wheel, motorhome) Golfing

Distinctive demographic characteristics:

Less high density (less urban) More male

GEOGRAPHIC PATTERNS OF RECREATION USE

Distance from home and within Minnesota

Most of Minnesotan's outdoor recreation occurs near home and within the state (Figure 21). Just under 70 percent (67%) of all recreation use (hours) is within a half-hour drive of home, and nearly 90 percent (89%) occurs in Minnesota. The relatively local (near-home) nature of outdoor recreation means that local Minnesota providers bear a large responsibility for providing facilities and services for the Minnesota population. Similar results were found in the mid 1980s for recreation use by travel distance form home (Reference 6).

The local nature of recreation is widely shared across population groupings (Table 22). Even those who recreate very little have similar near-home use patterns as those who recreate a great deal. However, there are a few notable differences. Rural dwellers tend to travel less than urban residents, primarily because of the availability of desirable near-home opportunities in rural locations that are lacking in urban locations (e.g., hunting, fishing and boating opportunities--see Appendix B for travel statistics by activity). This same urban-rural pattern is evident in the regional statistics, with the more urban Metro Region having less recreation use

Location of outdoor recreation use (hours) by distance from home and occurrence in Minnesota

Population grouping	Percent within 1/2 hour drive of home	Percent within <u>Minnesota</u>	Population grouping	Percent within 1/2 hour drive of home	Percent within <u>Minnesota</u>
OVERALL	67%	89%	Race/ethnicity		
			Non-white and/or Hispanic*	80%	95%
Recreation days in last 12 months			White, non-Hispanic	66%	89%
Less than once a month (1 to 10 days)	72%	89%			
Once a month to once a week (11 to 50 days)	64%	87%	Education		
Once to twice a week (51 to 100 days)	65%	88%	High school graduate, or some high school	66%	92%
More than twice a week (101+ days)	69%	90%	Vocational/technical school, associate degree, or some college	66%	90%
			Graduated from college	68%	87%
			Some postgraduate study, including	70%	88%
Population density of residence			postgraduate degrees	70%	00%
(based on 5-digit zip codes in 2000)					
Low (100 people per square mile or less)	72%	92%	Household income		
Medium (101 to 1000)	65%	89%	under \$30,000	69%	90%
High (more than 1000)	65%	88%	\$30,000 to \$39,999	73%	91%
			\$40,000 to \$49,999	68%	92%
Region of Minnesota			\$50,000 to \$74,999	68%	91%
Northwest	73%	93%	\$75,000 to \$99,999	62%	88%
Northeast	72%	91%	\$100,000 or more	65%	88%
South	71%	89%			
Central	65%	92%	Household size		
Metro (seven county)	64%	88%	1 person	67%	90%
			2 people	65%	86%
Age			3 people	72%	91%
20-34	65%	92%	4 people	64%	90%
35-44	71%	89%	5+ people	72%	92%
45-54	67%	89%			
55-64	65%	87%			
65+	66%	86%	* Fewer than 100 respondents in this breakdown.		
Gender					
Male	63%	89%			
Female	73%	90%			

near home. In addition, men tend to travel further than women, and white/non-Hispanics more than non-white and/or Hispanics.

Certain activities are more locally-based than others (Table 23). Activities such as ice skating, running/jogging and inline skating have over 90 percent of their recreation time within a half-hour of home. At the other extreme, are the activities for which Minnesotans (and other Midwest residents) travel away from home.

	Table 23		
Loc	ation of outdoor recreation use (hours) from home and within	Minnesota by a	ctivity
Travel group	Activity	Percent of activity time within 1/2 hour drive of home	Percent of activit time within <u>Minnesota</u>
NEAR HOME	(more than 80% within 1/2 hour of home)		
	Ice skating/hockey outdoors	94%	99%
	Running or jogging	93%	96%
	Sledding and snow tubing	93%	98%
	Inline skating, rollerblading, roller skating, roller skiing	91%	97%
	Outdoor court sports (e.g., volleyball, basketball, tennis, horseshoes)	88%	96%
	Horseback riding	86%	89%
	Biking (bicycling outdoors of all types, including mountain biking)	86%	94%
	Walking/hiking (walking of hiking outdoors for exercise or pleasure)	82%	92%
	Outdoor field sports (e.g., soccer, softball/baseball, football)	82%	95%
	Viewing, identifying or photographing birds and other wildlife	81%	91%
	Swimming or wading in an outdoor pool or water park	81%	84%
TYPICAL (60°	% to 80% within 1/2 hour of home)		
	Viewing, identifying or photographing wildflowers, trees or other natural vegetation	78%	90%
	Cross country skiing	76%	87%
	Golfing	74%	87%
	Gather mushrooms, berries, or other wild foods	73%	92%
	Picnicking	69%	89%
	Visiting nature centers	69%	89%
	Visiting outdoor zoos	68%	91%
	Offroad ATV driving	64%	94%
	Snowmobiling	64%	86%
	Snowshoeing	61%	81%
AWAY FROM	HOME (less than 60% within 1/2 hour of home)		
	Camping using a tent	22%	82%
	Camping using a camping vehicle (e.g., pop-up/hard-sided trailer, 3rd wheel, motorhome)	25%	79%
	Visiting historic or archaeological sites	35%	64%
	Nonmotorized boating (excluding fishing)	40%	86%
	Downhill skiing/snowboarding	43%	71%
	Motorboating (excluding fishing)	50%	91%
	Fishing	51%	88%
	Hunting waterfowl, upland game birds, and other small game	52%	90%
	Hunting big game (e.g., deer, bear, moose)	53%	91%
	Driving for pleasure on scenic roads or in a park	53%	85%
	Swimming or wading in a lake or stream	56%	85%

These activities form the backbone of Minnesota's outdoor recreation tourism industry, much of which is water-based (e.g., boating, fishing, swimming) or otherwise water-related (e.g.,

camping).

Viewed from a different perspective, overall nearhome recreation is comprised of a few key activities (Table 24). Five activities, led by walking/hiking, account for over half (53%) of nearhome recreation time, and ten activities make up nearly 80 percent (78%) of near-home use. Opportunities for these near-home activities are provided by the private sector and more-local levels of government (e.g., city, county). A full activity listing—for the state and for regions-is given in Appendix A.

Similarly, overall away-fromhome recreation is concentrated in a few activities, led by fishing (Table 25). The top five activities comprise 56 percent of all away-from-home use and the top ten account for 85 percent. Opportunities for these away-from-home activities are provided by the private sector and broader levels of government (e.g., state, federal). These

Table 24						
ecreation use (hou of home	urs) within 1/2					
Percent of total recreation use						
drive of home	Cumulative percent					
21% 12% 8% 7% 6%	21% 33% 40% 47% 53%					
5% 5% 5% 5% 4%	58% 63% 68% 73% 78%					
	Percent of total recreation use (hou of home Percent of total recreation use within 1/2 hour drive of home 21% 12% 8% 7% 6% 5% 5% 5% 5%					

Table 25

Top 10 activities that comprise recreation use (hours) over 1/2 hour drive of home

Activity	Percent of total recreation use over 1/2 hour drive of home	Cumulative percent
• Fishing	15%	15%
• Boating (all types, excluding	12%	27%
fishing)		
 Camping (all types) 	10%	37%
• Walking/hiking (walking of hiking outdoors for exercise or pleasure)	10%	47%
• Hunting (all types)	9%	56%
• Swimming (all types)	8%	64%
• Driving for pleasure on scenic roads or in a park	6%	70%
 Nature observation/photography 	6%	76%
• Picnicking	4%	81%
• Golfing	4%	85%

activities—as noted above—form the backbone of Minnesota's outdoor recreation tourism industry, much of which is natural-resource related, especially waterrelated. A full activity listing—for the state and for regions—is given in Appendix A.

It is important to note that certain activities are large in both the near-home and away-from-home markets (Table 24 and 25). Water-based activities (fishing, boating, swimming) are prime examples, as is walking/hiking, nature observation/ photography and hunting. Providing opportunities for such activities tends to be the responsibility of many levels of government and the private sector.

Regional origin-destination recreation use patterns

The current survey provides a partial update of the regional flows of recreation use by Minnesotans. When coupled with geographically explicit origin-destination patterns from a previous study (Reference 9), estimates of current regional recreation use flows can be derived. Estimates are derived as follows : (1) current near-home recreation use (hours) from origin regions is allocated to destination regions based on near-home origin-destination proportions from the previous study; (2) current away-from-home recreation use (hours) from origin regions is allocated to destination regions based on away-from-home origin-destination proportions from the previous study; (3) current out-of-state recreation use (hours) from origin regions is derived directly from the current study; and (4) the assumption is made in 1, 2, and 3 above that all the out-of-state use is part of the away-from-home use. In the preceding, "near-home" is within a half-hour drive of home, and "away-from-home" is over an half hour drive of home.

The predominately near-home nature of recreation use is evident in origindestination relationships. Most of the recreation use that originates in a region occurs in the same region (Table 26—part A). For the two northern regions, over 80 percent occurs within the region where it originates. The Southern and Central region have between 70 and 80 percent of use occurring within the origin region, while the Metro Region is the lowest at 65 percent. The Metro, Southern and Central Region have inter-regional flows directed primarily to the two northern regions and out of state. The two northern regions have inter-regional flows directed primarily between themselves and out of state.

A. Destination region f	or origin regio	n's use					
		Percent of origi	n recreation	use anina to de	stination reai	on	
	-	ereeni oj origi	n recreation i	ise going to ue.	Metro (sever		
	Northwest	Northeast	South 1	Central	<u>county</u>)		Total percent
Origin region							<u>r</u>
Northwest	81%	7%	1%	2%	2%	7%	100%
Northeast	5%	85%	0%	0%	1%	9%	100%
South	3%	5%	76%	2%	3%	11%	100%
Central	3%	11%	1%	70%	7%	8%	100%
							100%
	7%	8%	3%	5%	65%	12%	100%
	stination region	n's use					100%
	stination region				origin region		100%
	stination region	n's use					100%
B. Origin region of des	stination region	1's use - Percent of des	tination recre	vation use from	origin region Metro (sever		100%
B. Origin region of des	stination region	1's use - Percent of des	tination recre	vation use from	origin region Metro (sever		100%
B. Origin region of des Origin region Northwest	stination region	s's use - Percent of des <u>Northeast</u>	tination recre South	eation use from Central	origin region Metro (sever <u>county)</u>	Out of state	100%
B. Origin region of des Origin region Northwest Northeast	stination region 	s's use - Percent of des <u>Northeast</u> 4%	tination recre <u>South</u> 1%	eation use from <u>Central</u> 1%	origin region Metro (sever <u>county)</u> 1%	Out of state 6%	100%
B. Origin region of des Origin region Northwest Northeast South	stination region <u>Northwest</u> 61% 4%	1's use - Percent of des <u>Northeast</u> 4% 53%	tination recre <u>South</u> 1% 0%	eation use from <u>Central</u> 1% 0%	origin region Metro (sever <u>county)</u> 1% 0%	Out of state 6% 8%	100%
Metro (seven county) B. Origin region of des Origin region Northwest Northeast South Central Metro (seven county)	stination region <u>Northwest</u> 61% 4% 6%	1's use - Percent of des <u>Northeast</u> 4% 53% 7%	tination recre <u>South</u> 1% 0% 89%	eation use from <u>Central</u> 1% 0% 3%	origin region Metro (sever <u>county</u>) 1% 0% 2%	Out of state 6% 8% 21%	100%

Because of these origin-destination patterns, the two northern regions import a large portion of their Minnesota-originated recreation use (Table 26—part B). The Northwest imports 39 percent of its total recreation use from Minnesotans, while the Northeast imports 47 percent. Both northern regions import most of their use from the Metro Region. The Central Region imports 30 percent of its overall use, primarily from the Metro Region. The Southern Region, and especially the Metro Region, import only a small portion of their overall use. Out-of-state destinations receive the majority of their use from Metro and Southern Region residents.

The flow of recreation use between Minnesota regions (Figure 22) is accompanied by the flow of recreation-related spending, which creates economic impacts (e.g., income, jobs) in the regions where the recreation takes place. In Minnesota, there is a general south-to-north flow of recreation use and spending, driven primarily by the flow from the Metro Region to the two northern regions. Additionally, Minnesota regions receive recreation use and associated spending from non-Minnesotans. The large majority of non-resident use and spending occurs in the two northern regions (Reference 6), which provide attractive lake-forest recreation settings for nonresidents and Minnesotans alike.

PARTICIPATION CHANGES OVER LAST FIVE YEARS

To gauge outdoor recreation participation changes, the survey asked Minnesota adults two questions. One question concerned changes in overall recreation involvement, and the other concerning new activities taken up. Both questions were asked over the last five years, the time interval between planned survey repetitions. A "new activity" is any activity the respondent reported as "new", and could be a very specific activity (e.g., wild turkey hunting) or a broad activity (e.g., hunting). The description of the new activity was hand written by the respondent, and was classified as part of the survey analysis. Classification of new activities attempted to follow—as much as possible—the individual activity listing in the survey. Some new activities, of course, were not part of the survey listing (e.g., SCUBA diving, and dog training).

In terms of overall recreation involvement, the largest group of Minnesotans (46%) report that their number of recreation days has stayed about the same over

the last five years (Table 27). More report increases than decreases in recreation days over the five-year period. It should be empathized that these participation changes are "reported" (or "perceived") changes, and may or may not have actually occurred.

In terms of new activities, less than one-third of Minnesota adults (28%) reported taking up a new activity in the last five years, meaning that the large majority did not take up anything new. Most Minnesotans, it appears, do not regularly adopt new outdoor activities.

Table 27			
Over the last 5 years, would you say the overall number of days you participated in outdoor recreation has increased, stayed about the same, or decreased?			
Response	Percent		
Increased	31%		
Stayed about the same	46%		
Decreased	15%		
Don't know / didn't recreate in last 12 months	<u>7%</u>		
Total percent	100%		

A person's likelihood of taking up a new activity and of reporting an increase in recreation over the last five years are related to their overall involvement in recreation (Table 28). The population groupings with higher per-capita indexes of recreation involvement in 2004 (based on annual hours of use, indexed to 100 for the typical adult) also have higher rates of reporting new activity adoption and of

Status and trends in overall recreation involvement

Population grouping	Per-capita index of overall outdoor recreation involvement in 2004	Percent having taken up a new activity in last 5 years	recreation in last 5 years	
Overall	100	28%	31%	
Recreation days in last 12 months				
Less than once a month (0 to 10 days)	9	9%	4%	
Once a month to once a week (11 to 50 days)	56	26%	27%	
Once to twice a week (51 to 100 days)	97	31%	40%	
More than twice a week (101+ days)	176	37%	42%	
Population density of residence				
(based on 5-digit zip codes in 2000)				
Low (100 people per square mile or less)	114	24%	29%	
Medium (101 to 1000)	105	25%	33%	
High (more than 1000)	88	32%	32%	
Region of Minnesota				
Northwest	105	21%	28%	
Northeast	111	28%	29%	
South	101	23%	29%	
Central	111	26%	26%	
Metro (seven county)	95	31%	34%	
Age				
20-34	108	43%	43%	
35-44	121	33%	38%	
45-54	110	27%	30%	
55-64	89	13%	23%	
65+	53	5%	9%	
Gender				
Male	112	29%	31%	
Female	88	27%	31%	
Race/ethnicity				
Non-white and/or Hispanic*	83	22%	33%	
White, non-Hispanic	101	28%	31%	
Education				
High school graduate, or some high school	72	15%	24%	
Vocational/technical school, associate degree,	112	29%	37%	
or some college				
Graduated from college	100	34%	30%	
Some postgraduate study, including postgraduate degrees	105	32%	31%	
Household income	71	1.40/	220/	
under \$30,000		14%	23%	
\$30,000 to \$39,999	92 107	35%	34%	
\$40,000 to \$49,999 \$50,000 to \$74,000	107	28%	35%	
\$50,000 to \$74,999	106	33%	35%	
\$75,000 to \$99,999 \$100,000 or more	108	30% 38%	40% 34%	
\$100,000 or more	126	38%	34%	
Household size	<i>(</i>)	010/	2224	
1 person	69	21%	23%	
2 people	104	30%	31%	
3 people	117	38%	36%	
4 people	119	30%	41%	
5+ people	136	29%	39%	

* Fewer than 100 respondents in this breakdown.

reporting increases in days of recreation. In other words, those who are currently more involved in recreation are the most likely to have taken up new activities and to have increased their involvement. These relationships are not exact, however, as shown, for example, for population density in the Table 28. The relationships are of modest strength: the correlation coefficient-across the population groupings in Table 28—is 0.70 between per-capita index of recreation involvement and new activity adoption, and 0.79 between per-capita index and increases in days of recreation.

The most common type of new activity taken up around the state is recreational boating, which accounts for about 10 percent of all new activities reported (Table 29). Boating is followed by biking, camping, off-road driving (mainly ATV), and fishing. It is important to note here that the "new activity" reported could represent a new participant in that activity or an existing participant who took up a different form of the activity

Table 29	
New activities taken up in last 5 ye (table ordered from high to low percent	
New activity	Percent of all new activities statewide
Boating (other than fishing)	9.9%
 Biking (bicycling outdoors of all types, including mountain biking) 	8.1%
Camping	7.5%
Offroad driving (mainly ATV)	7.4%
Fishing	7.3%
Walking/Hiking (walking or hiking outdoors for exercis or pleasure)	e 6.3%
Hunting	6.0%
Cross country skiing	5.7%
Downhill skiing/snowboarding	5.0%
Golfing	4.8%
Snowshoeing	4.5%
Inline skating, rollerblading, roller skating, roller skiing	4.4%
Snowmobiling	4.0%
Creating/hockey outdoors	2.5%
Outdoor field sports (e.g., soccer, softball/baseball, football)	2.4%
Outdoor court sports (e.g., volleyball, basketball, tennis, horseshoes)	2.2%
Running or jogging	1.7%
Viewing, identifying, or photographing wildlife, vegetation and landscapes	1.6%
Gathering/collecting wild products (wild foods, antler shed, rocks)	1.4%
Driving for pleasure on scenic roads or in a park	1.3%
Sledding and snow tubing	1.3%
SCUBA diving/snorkeling	0.8%
Shooting sports (trap, skeet etc.)	0.7%
Gardening	0.7%
Horseback riding	0.7%
Visiting outdoor attractions (nature centers, zoos, histori or archaeological sites)	ic 0.6%
• Trapping wildlife	0.3%
9 Swimming	0.2%
Dog training (e.g., hunting dog)	0.2%
Metal detector use	0.1%
Rock climbing	0.1%
Racing motorized vehicles	0.1%
Archery	0.0%
Orienteering/geo-caching	0.0%
Outdoor meditation	0.0%
Airplane flying	0.0%
Picnicking	0.0%
Total percent	100.0%

(the survey results cannot separate a new participant from an existing participant). For example, some of the new boating participants are totally new to recreational boating, while others were existing boaters who took up a different type of boating (e.g., an existing motorboater who takes up kayaking). Another good example is hunting. Some of the new hunting participants are totally new to hunting, while other were existing hunters who took up a different type of hunting (e.g., an existing waterfowl hunter who takes up deer hunting).

Of all the new activities reported, 97 percent were included in the individual activity listing in the survey. The remaining 3 percent were not included in the survey, and none of these was over 1 percent of new activities. Of this 3 percent, SCUBA diving/snorkeling was the leading activity, and it was followed by shooting sports (trap, skeet), gardening, trapping wildlife, dog training, metal detector use, rock climbing, racing motorized vehicles, archery, orienteering/geocaching, outdoor meditation, and airplane flying.

The new activities taken up by each region's residents have a fair amount in common with the statewide new activities in Table 29. Of the top 10 new activities statewide, 8 are represented in the top 10 in the Northwest Region, 7 in the Northeast Region, 8 in the Southern Region, 8 in the Central Region, and 9 in the Metro Region. The minimum correlation coefficient between the statewide new-activity percents (Table 29) and any regional percents is 0.75 and the maximum is 0.95. Some of the regional differences are due to activity connections to urban or rural living. For example, the residents in less urban regions report a higher portion of rural-associated activities (e.g., off-road driving, hunting, snowmobiling) than the more urban Metro Region (see Appendix A for new activities by region).

Certain of the leading new activities are large existing activities (e.g., boating), while others are much smaller (e.g., off-road driving). The latter types of activities—compared with the former types—have an accelerating number of participants, who are either totally new to the activity or are new to one distinctive form of the activity (e.g., turkey hunting within hunting).

Such accelerating activities can be identified by comparing the rate of new activity reporting with existing activity participation. The activity with the largest gap between new activity adoption and existing activity participation is offroad driving (mainly ATV), an activity that is well recognized to be growing rapidly in Minnesota (Table 30). The next largest gaps come from a number of snow-related

activities (skiing, snowshoeing). The snow conditions in a series of winters preceding the survey-recall winter were poor, and pent-up demand may have helped to position these activities in Table 30. The other two activities with sizable gaps are boating and hunting, both of which may be due to movement

New activities* (with "expe	cted" values) taken i	un in last 5 years	
			rolativa pattarna ag
(Note: "Expected" is the percent that would occur if new activity participants were distributed in the same relative patterns as existing activity participants)			
New activities*	Actual percent of all new activities*	Expected percent of all new activities*	Actual - Expected
Actual>Expected (over 3%)			
• Offroad driving (mainly ATV)	8%	2%	5.7%
Cross country skiing	6%	1%	4.7%
• Snowshoeing	5%	1%	3.8%
• Boating (other than fishing)	10%	7%	3.7%
Downhill skiing/snowboarding	5%	2%	3.5%
● Hunting	6%	3%	3.3%
Actual near Expected (+/- 3%)			
 Biking (bicycling outdoors of all types, including 			
mountain biking)	8%	5%	3.0%
Camping	8%	5%	3.0%
 Inline skating, rollerblading, roller skating, roller skiing 	5%	2%	2.5%
Snowmobiling	4%	2%	2.4%
Fishing	7%	6%	1.9%
Golfing	5%	4%	0.6%
 Ice skating/hockey outdoors 	3%	2%	0.5%
 Horseback riding 	1%	1%	-0.1%
Gathering/collecting wild products (wild foods, antler			
shed, rocks)	1%	2%	-0.1%
Running or jogging	2%	3%	-0.8%
• Outdoor court sports (e.g., volleyball, basketball, tennis,	20/	20/	1.00/
horseshoes)	2%	3%	-1.0%
• Outdoor field sports (e.g., soccer, softball/baseball,	2%	4%	-1.5%
football)	270	470	-1.3%
Sledding and snow tubing	1%	3%	-2.1%
 Viewing, identifying, or photographing wildlife, 	2%	4%	-2.8%
vegetation and landscapes	270	170	2.070
Actual <expected (less="" -3%)<="" td="" than=""><td></td><td></td><td></td></expected>			
• Walking/Hiking (walking or hiking outdoors for exercise	6%	10%	-3.6%
or pleasure)	070	1070	-3.0%
• Driving for pleasure on scenic roads or in a park	1%	7%	-5.6%
Picnicking	0%	7%	-6.6%
• Visiting outdoor attractions (nature centers, zoos, historic	1%	8%	-7.0%
or archaeological sites)	1 /0	070	7.070
• Swimming	0%	8%	<u>-7.3%</u>
Total percent	100%	100%	0%

within the activity or into the activity. At the other extreme, certain activities have lower rates of new activity reporting than would be expected from existing activity participation rates: swimming, visiting outdoor attractions, picnicking, driving for pleasure, and walking/hiking. The bulk of activities are in the middle, with new activity reporting rates that are near expectations from existing participation rates.

When this survey is redone in five years, it will be interesting to compare updated results for Table 30 with measured activity trends, to see how useful Table 30 is to assessing recent changes. In some instances it may prove useful (e.g., offroad/ ATV driving), but in others it may not, and the overall utility may be mixed or difficult to interpret.

REFERENCES

- 1. Minnesota Department of Natural Resources. 2002. Minnesota's 2003-2008 State Comprehensive Outdoor Recreation Plan. Minnesota Department of Natural Resources, Office of Management and Budget Services.
- Kelly, Tim. 2004. Outdoor recreation participation trends in wildlife-related activities (fishing, hunting, wildlife observation) and recreational boating. A background report for Minnesota State Comprehensive Outdoor Recreation Planning. Minnesota Department of Natural Resources, Office of Management and Budget Services.
- Kelly, Tim. 2004. 2004 Outdoor Recreation Participation Survey of Minnesotans: Methodology. Minnesota Department of Natural Resources, Office of Management and Budget Services.
- U. S. Department of Commerce, U. S. Census Bureau. (i) Minnesota decennial census population counts for 1900 to 2000; and (ii) 2002. Demographic Trends in the 20th Century.
- 5. U.S. Department of Interior, Fish and Wildlife Service (USFWS). 1989. Investigation of Possible Recall/Reference Bias in National Surveys of Fishing, Hunting and Wildlife-Associated Recreation. Investigation conducted for USFWS by Westat, Inc. of Rockville, Maryland.
- Minnesota Department of Natural Resources. 1989. Minnesota's 1990-1994 State Comprehensive Outdoor Recreation Plan. Minnesota Departments of Natural Resources and Trade and Development.
- U. S. Department of the Interior, Fish and Wildlife Service and U. S. Department of Commerce, U. S. Census Bureau. 2001 National Survey of Fishing, Hunting, and Wildlife-Associated Recreation.
- 8. Minnesota Department of Administration, State Demographic Center. 2003. Educational Attainment in Minnesota.
- Minnesota Department of Natural Resources (MN DNR). 1985-86 Outdoor Recreation Participation and Expenditure Survey of Minnesotans. Survey conducted for the MN DNR by the Minnesota Center for Survey Research, University of Minnesota.

APPENDIX A: REGIONAL TABLES

CONTENTS

Regional tables	<u>Page</u>
Annual outdoor recreation participation by Minnesotans in Minnesota and elsewhere, 2004	73
Annual outdoor recreation use by Minnesotans in Minnesota and elsewhere, 2004	74
Near-home annual outdoor recreation use by Minnesotans, 2004	75
Away-from-home annual outdoor recreation use by Minnesotans, 2004	76
New activities taken up in last five years	77

Annual outdoor recreation participation by Minnesotans in Minnesota and elsewhere, 2004 (population 20 years old and older)

		Percent o	of populati	on partici	pating	
Activity	Statewide	Northwest Region	Northeast Region	Southern Region	Central Region	Metro Region
Walking/hiking (walking of hiking outdoors for exercise or pleasure)	54%	48%	49%	51%	56%	58%
Boating of all types, including fishing from a boat	43%	43%	42%	40%	45%	44%
Boating of all types, excluding fishing from a boat	36%	36%	34%	32%	35%	37%
Motor boating of all types, including fishing from a boat	39%	41%	39%	35%	43%	40%
Motor boating of all types, excluding fishing from a boat	30%	31%	30%	26%	31%	31%
Non-motorized boating of all types, excluding fishing	15% 14%	12%	12%	14%	12%	17%
Canoeing/kayaking, excluding fishing	14%	11%	12%	13%	11%	16%
Swimming or wading (all places)	41%	37%	38%	38%	41%	43%
Swimming or wading in a lake or stream	37%	37%	37%	33%	38%	38%
Swimming or wading in an outdoor pool or water park	22%	12%	12%	20%	21%	25%
Driving for pleasure on scenic roads or in a park	37%	40%	37%	35%	38%	38%
Picnicking	36%	34%	36%	35%	33%	37%
Eishing of all turnes	200/	250/	240/	200/	260/	280/
Fishing of all types Fishing from a boat	30% 27%	35% 30%	34% 31%	30% 25%	36% 33%	28% 25%
Fishing from a boar Fishing from shore or dock	27%	25%	25%	23% 21%	33% 24%	23% 18%
Biking (bicycling outdoors of all types, including mountain biking)	29%	19%	20%	26%	28%	33%
Biking on dirt trails	12%	6%	10%	9%	11%	15%
Visiting outdoor zoos	27%	14%	19%	25%	25%	33%
Camping of all types	26%	30%	32%	22%	28%	25%
Camping using a camping vehicle (e.g., pop-up/hard-sided trailer)	13%	19%	18%	13%	18%	10%
Camping using a tent	18%	17%	20%	13%	16%	19%
Camping using a tent for backpacking or canoe-in/boat-in camping	10% 25%	10% 19%	11% 21%	7% 25%	6% 19%	11% 28%
Visiting nature centers	25%	1970	2170	25%	1970	28%
Nature observation of all types (viewing, identifying, photographing)	24%	20%	24%	23%	26%	25%
Viewing, identifying or photographing birds and other wildlife	20%	17%	20%	20%	21%	21%
Viewing, identifying or photographing wildflowers, trees, natural vegetation	18%	13%	17%	15%	21%	20%
Golfing	24%	19%	17%	21%	26%	26%
Outdoor field sports (e.g., soccer, softball/baseball, football)	21%	21%	20%	19%	22%	22%
Visiting historic or archaeological sites	21%	17%	19%	18%	19%	23%
Sledding and snow tubing	18%	15%	16%	16%	19%	20%
Sledding and snow tubing Outdoor court sports (e.g., volleyball, basketball, tennis, horseshoes)	18%	15%	13%	16%	20%	20% 19%
Hunting of all types	16%	23%	23%	14%	26%	13%
Hunting big game (e.g., deer, bear, moose)	13%	21%	20%	12%	23%	10%
Hunting waterfowl, upland game birds, and other small game	11%	14%	17%	9%	14%	9%
Running or jogging	14%	6%	9%	13%	8%	18%
Ice skating/hockey outdoors	12%	5%	8%	4%	8%	17%
Inline skating, rollerblading, roller skating, roller skiing	11%	6%	5%	6% 0%	8%	16%
Offroad ATV driving Snowmobiling	10% 10%	17% 16%	19% 18%	9% 10%	18% 16%	7% 6%
Snowmoolling	1070	10%	1070	1070	1070	070
Downhill skiing/snowboarding	9%	3%	5%	9%	8%	11%
Gather mushrooms, berries, or other wild foods	9%	11%	19%	7%	7%	7%
Cross country skiing	7%	4%	6%	4%	4%	9%
Horseback riding	5%	3%	4%	5%	6%	4%
Snowshoeing	4%	2%	8%	3%	3%	5%

Annual outdoor recreation use by Minnesotans in Minnesota and elsewhere, 2004

(population 20 years old and older)

	P	ercent of an	nual recr	eation hou	urs (000's)	
Activity	Statewide (total hours =760, 743)	Northwest Region (total hours=71,958)	Northeast Region (total hours=72,566)	Southern Region (total hours=152,078)	Central Region (total of hours=77,187)	Metro Region (total hours=386,954)
Activity	S II	Z U	25	SE	Ч	2 4
Walking/hiking (walking of hiking outdoors for exercise or pleasure)	17.0%	14.8%	14.2%	17.8%	16.4%	17.8%
Boating of all types, including fishing from a boat	14.2%	16.2%	15.1%	11.2%	15.0%	14.6%
Boating of all types, excluding fishing from a boat	7.6%	7.9%	7.4%	6.2%	7.5%	8.2%
Motor boating of all types, including fishing from a boat	13.0%	14.9%	13.9%	10.4%	13.8%	13.3%
Motor boating of all types, excluding fishing from a boat	6.5%	6.6%	6.2%	5.4%	6.4%	6.9%
Non-motorized boating of all types, excluding fishing	1.2%	1.3%	1.2%	0.8%	1.1%	1.3%
Canoeing/kayaking, excluding fishing	1.0%	1.2%	1.0%	0.8%	1.0%	1.1%
Swimming or wading (all places)	7.0%	6.5%	5.0%	6.2%	7.0%	7.8%
Swimming or wading in a lake or stream	4.8%	5.6%	4.4%	3.7%	4.4%	5.3%
Swimming or wading in an outdoor pool or water park	2.2%	1.0%	0.6%	2.4%	2.6%	2.6%
Driving for pleasure on scenic roads or in a park	4.4%	5.1%	4.4%	4.6%	3.9%	4.3%
Picnicking	4.7%	4.7%	5.4%	5.1%	4.6%	4.5%
 Fishing of all types Fishing from a boat Fishing from shore or dock Biking (bicycling outdoors of all types, including mountain biking) Biking on dirt trails Visiting outdoor zoos 	10.0%	14.3%	11.7%	8.3%	11.4%	9.3%
	6.5%	8.2%	7.7%	5.0%	7.4%	6.4%
	3.5%	6.0%	4.0%	3.3%	4.0%	2.9%
	4.2%	2.4%	3.0%	4.1%	4.0%	4.8%
	0.5%	0.3%	0.5%	0.3%	0.4%	0.7%
	0.8%	0.3%	0.4%	0.6%	0.4%	1.1%
Camping of all types	4.5%	5.6%	5.0%	4.4%	5.0%	4.1%
Camping using a camping vehicle (e.g., pop-up/hard-sided trailer)	2.9%	4.1%	3.5%	3.4%	3.9%	2.1%
Camping using a tent	1.6%	1.5%	1.6%	0.9%	1.1%	2.0%
Camping using a tent for backpacking or canoe-in/boat-in camping	0.5%	0.6%	0.6%	0.4%	0.2%	0.7%
Visiting nature centers	1.1%	0.7%	0.6%	0.9%	0.5%	1.5%
Nature observation of all types (viewing, identifying, photographing)	10.2%	7.8%	13.8%	14.1%	9.3%	8.6%
Viewing, identifying or photographing birds and other wildlife	5.4%	4.3%	7.8%	7.7%	5.2%	4.3%
Viewing, identifying or photographing wildflowers, trees, natural vegetation	4.7%	3.5%	6.0%	6.3%	4.0%	4.2%
Golfing	4.9%	4.6%	3.5%	4.3%	4.3%	5.5%
Outdoor field sports (e.g., soccer, softball/baseball, football)	2.8%	2.3%	2.0%	2.7%	2.7%	3.1%
Visiting historic or archaeological sites	0.8%	0.6%	1.1%	0.8%	0.6%	0.9%
Sledding and snow tubing	0.7%	0.5%	0.5%	0.5%	0.9%	0.7%
Outdoor court sports (e.g., volleyball, basketball, tennis, horseshoes)	1.5%	1.3%	1.1%	1.6%	1.9%	1.6%
Hunting of all types	6.3%	9.2%	9.4%	6.3%	8.5%	4.8%
Hunting big game (e.g., deer, bear, moose)	3.6%	5.5%	5.2%	2.9%	5.3%	2.8%
Hunting waterfowl, upland game birds, and other small game	2.8%	3.7%	4.3%	3.4%	3.1%	2.0%
Running or jogging	3.2%	0.9%	1.6%	3.4%	1.3%	4.2%
Ice skating/hockey outdoors	0.6%	0.5%	0.5%	0.1%	0.6%	0.9%
Inline skating, rollerblading, roller skating, roller skiing	1.5%	0.5%	0.4%	0.7%	0.9%	2.3%
Offroad ATV driving	2.0%	4.5%	3.2%	2.6%	3.9%	0.7%
Snowmobiling	1.3%	2.8%	3.2%	1.4%	1.5%	0.7%
Downhill skiing/snowboarding	1.1%	0.6%	0.6%	1.7%	0.9%	1.2%
Gather mushrooms, berries, or other wild foods	0.7%	0.9%	1.0%	0.9%	0.4%	0.5%
Cross country skiing	0.5%	0.3%	0.5%	0.2%	0.2%	0.7%
Horseback riding	0.3%	0.3%	0.2%	0.4%	1.3%	0.2%
Snowshoeing	0.1%	0.0%	0.2%	0.1%	0.1%	0.1%

Near-home annual outdoor recreation use by Minnesotans, 2004

("near home" is within a half-hour drive of home; population 20 years old and older)

	Pe	rcent of near	r-home ree	creation h	ours (000'	s)
Activity	Statewide (total hours	Northwest Region	Northeast Region	Southern Region	Central Region (total	Metro Region (total
	=511,117)	(total hours=52,780)	(total hours=52,263)	(total hours=107,810)	hours=50,208)	hours=248,057)
 Walking/hiking (walking of hiking outdoors for exercise or pleasure) Boating of all types, including fishing from a boat Boating of all types, excluding fishing from a boat Motor boating of all types, excluding fishing from a boat Motor boating of all types, excluding fishing from a boat Non-motorized boating of all types, excluding fishing Canoeing/kayaking, excluding fishing 	20.7% 10.5% 5.5% 9.8% 4.8% 0.7% 0.6%	16.4% 16.4% 8.0% 15.3% 6.8% 1.1% 1.1%	15.3% 14.0% 6.9% 12.9% 5.8% 1.2% 0.9%	21.3% 8.1% 4.5% 7.7% 4.2% 0.4%	20.0% 11.7% 6.4% 10.7% 5.5% 1.0% 0.9%	22.6% 9.1% 5.0% 8.5% 4.3% 0.6% 0.4%
Swimming or wading (all places)	6.7%	6.7%	4.9%	5.5%	7.1%	7.5%
Swimming or wading in a lake or stream	4.0%	5.6%	4.4%	2.9%	3.9%	4.2%
Swimming or wading in an outdoor pool or water park	2.7%	1.1%	0.5%	2.6%	3.2%	3.4%
Driving for pleasure on scenic roads or in a park	3.5%	4.3%	3.3%	3.4%	3.2%	3.4%
Picnicking	4.9%	4.4%	5.7%	5.5%	4.8%	4.6%
 Fishing of all types Fishing from a boat Fishing from shore or dock Biking (bicycling outdoors of all types, including mountain biking) Biking on dirt trails Visiting outdoor zoos 	7.6%	14.7%	10.8%	5.9%	8.1%	6.0%
	4.9%	8.4%	7.1%	3.6%	5.2%	4.1%
	2.6%	6.2%	3.7%	2.3%	2.8%	1.9%
	5.4%	2.8%	3.8%	5.2%	5.5%	6.3%
	0.7%	0.3%	0.6%	0.4%	0.5%	0.9%
	0.8%	0.2%	0.3%	0.4%	0.3%	1.3%
Camping of all types	1.6%	3.1%	2.1%	1.6%	2.1%	1.1%
Camping using a camping vehicle (e.g., pop-up/hard-sided trailer)	1.1%	2.2%	1.4%	1.2%	1.8%	0.6%
Camping using a tent	0.5%	0.9%	0.6%	0.4%	0.3%	0.5%
Camping using a tent for backpacking or canoe-in/boat-in camping	0.2%	0.4%	0.3%	0.2%	0.1%	0.2%
Visiting nature centers	1.1%	0.5%	0.4%	0.7%	0.3%	1.8%
Nature observation of all types (viewing, identifying, photographing)	12.1%	8.6%	16.4%	16.2%	11.0%	10.3%
Viewing, identifying or photographing birds and other wildlife	6.6%	4.7%	9.5%	9.2%	6.4%	5.3%
Viewing, identifying or photographing wildflowers, trees, natural vegetation	5.5%	3.9%	6.9%	7.0%	4.6%	5.0%
Golfing	5.4%	4.8%	3.7%	5.1%	5.0%	6.1%
Outdoor field sports (e.g., soccer, softball/baseball, football)	3.4%	2.6%	2.3%	2.6%	3.2%	4.2%
Visiting historic or archaeological sites	0.4%	0.3%	0.8%	0.3%	0.2%	0.5%
Sledding and snow tubing	0.9%	0.5%	0.7%	0.6%	1.2%	1.1%
Outdoor court sports (e.g., volleyball, basketball, tennis, horseshoes)	2.0%	1.6%	1.2%	2.1%	2.3%	2.1%
Hunting of all types	5.0%	9.2%	9.2%	6.0%	6.9%	2.3%
Hunting big game (e.g., deer, bear, moose)	2.8%	5.4%	5.2%	2.8%	4.4%	1.5%
Hunting waterfowl, upland game birds, and other small game	2.1%	3.8%	4.0%	3.2%	2.5%	0.9%
Running or jogging	4.4%	1.1%	1.9%	4.5%	1.8%	6.2%
Ice skating/hockey outdoors	0.9%	0.6%	0.7%	0.2%	0.7%	1.4%
Inline skating, rollerblading, roller skating, roller skiing	2.0%	0.6%	0.5%	0.8%	1.2%	3.3%
Offroad ATV driving	1.9%	4.3%	3.3%	2.7%	4.3%	0.3%
Snowmobiling	1.3%	2.9%	3.3%	1.4%	1.4%	0.5%
Downhill skiing/snowboarding	0.7%	0.2%	0.4%	1.4%	0.5%	0.7%
Gather mushrooms, berries, or other wild foods	0.7%	1.0%	1.0%	1.1%	0.4%	0.5%
Cross country skiing	0.5%	0.4%	0.6%	0.2%	0.2%	0.8%
Horseback riding	0.4%	0.4%	0.2%	0.6%	1.8%	0.2%
Snowshoeing	0.1%	0.0%	0.3%	0.1%	0.1%	0.1%

Away-from-home annual outdoor recreation use by Minnesotans, 2004

("away from home" is over a half-hour drive from home; population 20 years old and older)

	Percei	nt of away-f	rom-home	recreatio	n hours (0	00's)
Activity	Statewide (total hours =249,626)	Northwest Region (total hours=19,178)	Northeast Region (total hours=20,303)	Southern Region (total hours=44,268)	Central Region (total hours=26,979)	Metro Region (total hours=138,897)
Walking/hiking (walking of hiking outdoors for exercise or pleasure) Boating of all types, including fishing from a boat Boating of all types, excluding fishing from a boat	9.5% 21.8% 11.9%	10.5% 15.5% 7.9%	11.4% 18.0% 8.8%	9.0% 18.8% 10.4%	9.6% 21.1% <i>9.5%</i>	9.3% 24.5% <i>13.9%</i>
Motor boating of all types, including fishing from a boat	19.6%	13.7%	16.7%	16.8%	19.7%	22.0%
Motor boating of all types, excluding fishing from a boat	9.8%	6.1%	7.4%	8.4%	8.1%	11.4%
Non-motorized boating of all types, excluding fishing	2.2%	1.8%	1.3%	2.0%	1.4%	2.5%
Canoeing/kayaking, excluding fishing	2.0%	1.7%	1.2%	1.8%	1.3%	2.3%
Swimming or wading (all places)	7.7%	6.1%	5.1%	7.7%	6.9%	8.4%
Swimming or wading in a lake or stream	6.4%	5.5%	4.3%	5.7%	5.5%	7.2%
Swimming or wading in an outdoor pool or water park	1.3%	0.6%	0.8%	2.1%	1.4%	1.1%
Driving for pleasure on scenic roads or in a park	6.3%	7.1%	7.1%	7.6%	5.2%	5.8%
Picnicking	4.4%	5.5%	4.7%	4.2%	4.4%	4.3%
Fishing of all types	15.1%	13.2%	14.0%	14.0%	17.7%	15.3%
Fishing from a boat	9.8%	7.6%	9.2%	8.4%	11.5%	10.6%
Fishing from shore or dock	5.2%	5.6%	4.8%	5.6%	6.2%	4.7%
Biking (bicycling outdoors of all types, including mountain biking)	1.8%	1.3%	0.9%	1.3%	1.2%	2.3%
Biking on dirt trails	0.2%	0.2%	0.1%	0.1%	0.1%	0.3%
Visiting outdoor zoos	0.7%	0.6%	0.6%	1.0%	0.8%	0.7%
Camping of all types	10.4%	12.7%	12.6%	11.1%	10.5%	9.5%
Camping using a camping vehicle (e.g., pop-up/hard-sided trailer)	6.6%	9.5%	8.7%	8.9%	7.8%	4.9%
Camping using a tent	3.8%	3.2%	3.9%	2.2%	2.7%	4.6%
Camping using a tent for backpacking or canoe-in/boat-in camping	1.3%	1.3%	1.6%	0.8%	0.6%	1.5%
Visiting nature centers	1.1%	1.1%	0.9%	1.4%	0.9%	1.0%
Nature observation of all types (viewing, identifying, photographing)	6.3%	5.7%	7.0%	8.8%	6.1%	5.4%
Viewing, identifying or photographing birds and other wildlife	3.1%	3.1%	3.5%	4.2%	3.2%	2.6%
Viewing, identifying or photographing wildflowers, trees, natural vegetation	3.2%	2.5%	3.5%	4.6%	3.0%	2.8%
Golfing	3.8%	4.0%	3.0%	2.6%	2.9%	4.5%
Outdoor field sports (e.g., soccer, softball/baseball, football)	1.6%	1.5%	1.3%	3.1%	1.8%	1.1%
Visiting historic or archaeological sites	1.6%	1.3%	1.7%	1.9%	1.3%	1.6%
Sledding and snow tubing	0.1%	0.4%	0.2%	0.1%	0.2%	0.1%
Outdoor court sports (e.g., volleyball, basketball, tennis, horseshoes)	0.6%	0.5%	0.6%	0.4%	1.1%	0.5%
Hunting of all types	9.2%	9.0%	10.1%	7.0%	11.5%	9.3%
Hunting big game (e.g., deer, bear, moose)	5.1%	5.6%	5.0%	3.1%	7.2%	5.3%
Hunting waterfowl, upland game birds, and other small game	4.1%	3.3%	5.0%	3.9%	4.3%	4.0%
Running or jogging	0.6%	0.3%	0.6%	0.7%	0.2%	0.8%
Ice skating/hockey outdoors	0.1%	0.2%	0.1%	0.1%	0.4%	0.1%
Inline skating, rollerblading, roller skating, roller skiing	0.4%	0.3%	0.2%	0.3%	0.5%	0.5%
Offroad ATV driving	2.2%	5.3%	3.1%	2.4%	3.2%	1.4%
Snowmobiling	1.5%	2.8%	3.1%	1.5%	1.7%	1.0%
Downhill skiing/snowboarding	2.0%	1.9%	1.0%	2.5%	1.6%	2.0%
Gather mushrooms, berries, or other wild foods	0.6%	0.8%	1.1%	0.4%	0.3%	0.5%
Cross country skiing	0.3%	0.2%	0.4%	0.2%	0.2%	0.5%
Horseback riding	0.1%	0.1%	0.2%	0.1%	0.2%	0.1%
Snowshoeing	0.2%	0.0%	0.2%	0.2%	0.1%	0.2%

New activities taken up in last 5 years (table ordered from high to low on statewide percent)

		Per				
New activity	Statewide	Northwest <u>Region</u>	Northeast <u>Region</u>	Southern <u>Region</u>	Central <u>Region</u>	Metro <u>Region</u>
• Boating (other than fishing)	9.9%	12.7%	15.8%	5.5%	5.9%	10.7%
 Biking (bicycling outdoors of all types, including mountain biking) 	8.1%	2.2%	2.5%	8.5%	9.1%	9.2%
• Camping	7.5%	8.1%	6.7%	4.6%	5.9%	8.7%
 Offroad driving (mainly ATV) 	7.4%	8.3%	13.3%	11.1%	13.1%	4.6%
• Fishing	7.3%	9.4%	5.6%	3.9%	6.4%	8.3%
• Walking/Hiking (walking or hiking outdoors for exercise	6.3%	3.7%	5.6%	4.8%	3.9%	7.4%
or pleasure) • Hunting	6.0%	12.3%	4.4%	8.3%	8.1%	4.7%
Cross country skiing	5.7%	7.5%	2.4%	0.9%	3.9%	7.6%
 Downhill skiing/snowboarding 	5.0%	0.0%	5.0%	4.5%	2.1%	6.0%
Golfing	4.8%	1.2%	2.2%	6.8%	2.8%	5.3%
• Snowshoeing	4.5%	1.2%	6.0%	5.5%	3.7%	4.4%
Inline skating, rollerblading, roller skating, roller skiing	4.4%	1.7%	2.1%	3.8%	6.5%	4.9%
• Snowmobiling	4.0%	10.0%	10.7%	7.8%	5.6%	1.3%
Ice skating/hockey outdoors	2.5%	0.6%	2.1%	0.0%	3.6%	3.3%
• Outdoor field sports (e.g., soccer, softball/baseball, football)	2.4%	4.7%	2.1%	3.8%	3.5%	1.6%
• Outdoor court sports (e.g., volleyball, basketball, tennis,	2.2%	0.6%	0.5%	0.0%	1.5%	3.3%
horseshoes)						
Running or jogging	1.7%	0.4%	0.0%	3.3%	1.1%	1.7%
Viewing, identifying, or photographing wildlife, vegetation and landscapes	1.6%	1.9%	1.6%	3.8%	3.3%	0.8%
• Gathering/collecting wild products (wild foods, antler shed, rocks)	1.4%	1.5%	2.6%	2.5%	0.0%	1.2%
• Driving for pleasure on scenic roads or in a park	1.3%	2.2%	0.3%	2.1%	0.9%	1.2%
 Sledding and snow tubing 	1.3%	0.0%	0.0%	0.0%	0.0%	2.1%
SCUBA diving/snorkeling	0.8%	1.2%	0.0%	0.0%	0.0%	1.2%
• Shooting sports (trap, skeet etc.)	0.7%	1.2%	3.0%	1.0%	2.8%	0.0%
Gardening	0.7%	1.2%	1.1%	2.7%	1.4%	0.0%
• Horseback riding	0.7%	1.7%	0.0%	0.6%	2.1%	0.5%
• Visiting outdoor attractions (nature centers, zoos, historic or archaeological sites)	0.6%	0.0%	0.3%	2.5%	1.5%	0.0%
 Trapping wildlife 	0.3%	0.0%	2.5%	0.5%	0.0%	0.0%
Swimming	0.2%	0.9%	0.0%	0.9%	0.2%	0.0%
Dog training (e.g., hunting dog)	0.2%	1.7%	0.0%	0.4%	0.0%	0.0%
• Metal detector use	0.1%	1.4%	0.4%	0.0%	0.0%	0.0%
• Rock climbing	0.1%	0.0%	0.0%	0.0%	0.0%	0.2%
 Racing motorized vehicles 	0.1%	0.0%	0.5%	0.0%	0.6%	0.0%
Archery	0.0%	0.4%	0.0%	0.0%	0.2%	0.0%
Orienteering/geo-caching	0.0%	0.0%	0.3%	0.0%	0.0%	0.0%
• Outdoor meditation	0.0%	0.0%	0.3%	0.0%	0.0%	0.0%
Airplane flying	0.0%	0.0%	0.0%	0.0%	0.2%	0.0%
Picnicking	<u>0.0%</u>	<u>0.0%</u>	0.0%	<u>0.0%</u>	<u>0.0%</u>	<u>0.0%</u>
Total percent	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%

APPENDIX B: INDIVIDUAL ACTIVITY TABLES

CONTENTS

Page

<u>Topic</u>

GUIDE TO ACTIVITY TABLES	80
ACTIVITY TABLES:	
Walking/hiking (walking of hiking outdoors for exercise or pleasure)	84
Boating of all types, including fishing from a boat	85
Boating of all types, excluding fishing from a boat	86
Motor boating of all types, including fishing from a boat	87
Motor boating of all types, excluding fishing from a boat	88
Non-motorized boating of all types, excluding fishing	89
Canoeing/kayaking, excluding fishing	90
Swimming or wading (all places)	91
Swimming or wading in a lake or stream	92
Swimming or wading in an outdoor pool or water park	93
Driving for pleasure on scenic roads or in a park	94
Picnicking	95
Fishing of all types	96
Fishing from a boat	97
Fishing from shore or dock	98
Biking (bicycling outdoors of all types, including mountain biking)	99
Biking on dirt trails	100
Visiting outdoor zoos	101
Camping of all types	102
Camping using a camping vehicle (e.g., pop-up/hard-sided trailer)	103
Camping using a tent	104
Camping using a tent for backpacking or canoe-in/boat-in camping	105
Visiting nature centers	106

ACTIVITY TABLES (CONTINUED):

Nature observation of all types (viewing, identifying, photographing)	107
Viewing, identifying or photographing birds and other wildlife	108
Viewing, identifying or photographing wildflowers, trees, natural vegetation	109
Golfing	110
Outdoor field sports (e.g., soccer, softball/baseball, football)	111
Visiting historic or archaeological sites	112
Sledding and snow tubing	113
Outdoor court sports (e.g., volleyball, basketball, tennis, horseshoes)	114
Hunting of all types	115
Hunting big game (e.g., deer, bear, moose)	116
Hunting waterfowl, upland game birds, and other small game	117
Running or jogging	118
Ice skating/hockey outdoors	119
Inline skating, rollerblading, roller skating, roller skiing	120
Offroad ATV driving	121
Snowmobiling	122
Downhill skiing/snowboarding	123
Gather mushrooms, berries, or other wild foods	124
Cross country skiing	125
Horseback riding	126
Snowshoeing	127

Page

GUIDE TO ACTIVITY TABLES

The tables that follow contain detailed information on each outdoor recreation activity. For a complete description of how these data were collected and processed, refer to the methodological report that accompanies the survey (Reference 3).

All activity tables follow the same format:

• A summary box at the top of each table presents the number of adult participants, days of participation, and the mean and median days of participation per participant.

• The rows contain the standard demographic breakdowns. For each demographic breakdown, the "MN Population" is given. This (as is noted) is the population "as represented by the survey", and not all of these Minnesota population statistics are exact matches with U.S. Census data. The ones that are exact matches are "total", "region in MN", "age", and "gender", all of which were the demographic statistics used to weight (or fit) the survey sample to the Minnesota population. For those demographic breakdowns that were not fit in such a fashion (see Table on next page), the weighted sample represents residential population density (urban/rural) rather well; it is under-representative of non-white and/or Hispanic individuals; it is under-representative of lower income Minnesotans, but the median income is represented well; it is under-representative of lower formal education groups, and is over-representative of higher education groups; and it is roughly representative of household size. This last demographic category has the major differences between household sizes 1 person and 2 people, something the survey instrument itself may account for. In the survey, respondents are asked their household size, *including* themselves, but they commonly forget to include themselves, which leads to more 1 person households, and fewer 2 person households.

The population groupings that are under-represented tend to have lower involvement in outdoor recreation than the other groupings. Thus, interest in the topic of the survey is one probable reason for the underrepresentation. Additional probable reasons are literacy and language. The survey is a written piece that is written in English and may not easy/ possible to read for all Minnesotans.

Representation of Minnesota adult population in recreation survey

Not fit -- results after region, age, gender, and non-respondent sample weighting:

	Α	В	С
	Recreation survey, 2004	MN Population, 2000	Difference
Population grouping	(percent)	(percent)	<u>(A - B)</u>
Population density of residence			
(based on 5-digit zip codes in 2000)			
Low (100 or less)	27%	30%	-2%
Medium (101 to 1000)	27%	26%	2%
High (>1000)	45%	45%	1%
Race/ethnicity (population age 18+)			
Non-white and/or Hispanic	6.3%	9.7%	-3.4%
White, non-Hispanic	94%	90%	3%
Household income			
under \$30,000	22%	30%	-7%
\$30,000 to \$39,999	13%	12%	1%
\$40,000 to \$49,999	13%	11%	2%
\$50,000 to \$74,999	24%	22%	2%
\$75,000 to \$99,999	13%	12%	1%
\$100,000 or more	15%	13%	2%
Education (population age 25+)			
Some high school	4%	12%	-8%
High school graduate	16%	29%	-13%
Vocational/technical school, associate degree, or some college	37%	32%	6%
Graduated from college	22%	19%	3%
Some postgraduate study, including postgraduate degrees	20%	8%	11%
Household size			
1 person	32%	27%	5%
2 people	28%	34%	-6%
3 people	14%	15%	-1%
4 people	16%	14%	2%
5+ people	9%	10%	-1%

• The columns contain—in addition to the MN adult population statistics, as represented by the survey—three sets of information. The first set is on activity participation, and includes percent of population participating annual, percent of participants (can be compared with column 2—percent of MN population—to see disparities in participants vis a vis the MN population), and percent of activity days.

The second set of columns is for avid participants. An avid participant participates more than the median number of days per year and, thus, is less than half of all participants. Avids are the core use group of each activity, usually accounting for at least three-fourths of all activity days. Data for avid participants includes percent of population who are avids, and percent of avid participants.

The third set of columns contains activity-day statistics, and includes the percent of days from avid participants, the percent of days within a one-half hour drive of home, and percent of days within Minnesota.

Some of the activity tables are for combined activities, some are for subdivided activities, and some are for sub-activities. Sub-activities had only partial information collected in the survey, with remaining information estimated from the larger activity that contains the sub-activity.

The combined activities are as follows: boating of all types, motorboating of all types, non-motorized boating of all types, swimming or wading (all places), camping of all types, nature observation of all types, and hunting of all types.

Sub-activities with only partial information (that is, with only annual days of participation anywhere, which automatically identifies participants, too) are as follows: fishing from a boat, biking on dirt trails, and camping using a tent for backpacking or canoe-in/boat-in camping. For these sub-activities, the remaining two data items (percent of days within a half-hour drive of home, and percent of days within Minnesota) were estimated from data for the larger activity that contains the sub-activity. These two data items for the larger activity were applied uniformly across all demographic breakdowns for a sub-activity.

Just one subdivided activity was derived. It is "fishing from shore or dock", created by subtracting "fishing from a boat" from "fishing of all types." For "fishing from shore or dock", two data items (percent of days within a half-hour

drive of home, and percent of days within Minnesota) were estimated from data for "fishing of all types." These two data items for "fishing of all types" were applied uniformly across all demographic breakdowns for "fishing from shore or dock."

ACTIVITY: Walking/hiking (walking of hiking outdoors for exercise or pleasure)

Annual days of participation anywhere (000)s - interparticipation interparticipation anywhere per participation interparticipation interpartitintintinterparticipation interparticipation interparticip									1.000) _	Appual participants 20 years -144 -14 (000)
Annual days of participation anywhere per participants median = 538 median = 338 median = 338 median = 338 median = 348 median = 3484,632 muber Percent of percent of Percent of participants avid avid 3,484,632 motion 25% population Percent of percent of Percent of population percent of percent of percent of percent of percent of p									1,896) –	
Instrument mean = 55.9 median = 33 MR Papulation Percent of									105,994	inant:	
$ \begin{array}{ $									55.0		Annual days of participation anywhere per partic
$ \begin{array}{c c c c c c c c c c c c c c c c c c c $											
$ \begin{array}{ c c c c c c } \hline$		Activity days		cinants	Avid parti	1			50	median –	
		~ ~	1			ion	vitv participati	Acti			
(as represented by survey) population Percent of Percent of population activity days path or earded path or eard	Percent		Percent from	x , .			ny puncipun		ation	MN Populo	
Demographic characteristic Number Percent participants activity days who are avids participants participants activity days Total 3,484,632 100% 54% 100% 100% 23% 100% 82% 82% 82% Population density of residence (zp code)	within					Percent of	Percent of			1	
Total 3,484,632 100% 54% 100% 100% 23% 100% 52% 82% Population density of residence (zip code) 23% 27% 86% 82% Medium (101 tolop opelp er sq. mile) 1,583,974 45% 55% 28% 23% 27% 86% 82% Region of MN 80% 81% 82% 81% 82% 81% 82% 81% 82% 81% 82% 81% 82% 81% 82% 82% 81% 82% <t< td=""><td>Ainnesota</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td>Demographic characteristic</td></t<>	Ainnesota										Demographic characteristic
Low (100 people per sq. mile or less) 945,362 27% 955% 24% 29% 23% 23% 23% 26% 80% 82% 964 97% 955% 24% 24% 97% 81% 80% 81% 97% 95% 95% 24% 47% 97% 81% 80% 91% 92% 97% 97% 81% 97% 97% 95% 95% 95% 95% 95% 95% 95% 95% 95% 95	92%					100%			100%		
$ \begin{array}{c c} Low (100 \ pcople per sq mile or less) & 945,362 & 27\% \\ Medium (101 \ pcople per sq, mile) & 1,583,974 & 45\% \\ Medium (101 \ pcople per sq, mile) & 1,583,974 & 45\% \\ Medium (101 \ pcople per sq, mile) & 1,583,974 & 45\% \\ Medium (101 \ pcople per sq, mile) & 1,583,974 & 45\% \\ Medium (101 \ pcople per sq, mile) & 1,583,974 & 45\% \\ Medium (101 \ pcople per sq, mile) & 1,583,974 & 45\% \\ Medium (101 \ pcople per sq, mile) & 1,583,974 & 45\% \\ Medium (101 \ pcople per sq, mile) & 1,583,974 & 45\% \\ Medium (101 \ pcople per sq, mile) & 1,11,163 & 9\% \\ Morthwest & 296,159 & 8\% & 48\% & 8\% & 8\% \\ South & 296,159 & 8\% & 49\% & 8\% & 8\% \\ South & 315,532 & 20\% & 51\% & 18\% & 21\% & 22\% & 8\% & 83\% \\ Central & 315,532 & 9\% & 56\% & 9\% & 10\% & 26\% & 10\% & 85\% & 79\% \\ Metro & 1,874,027 & 54\% & 58\% & 57\% & 57\% & 24\% & 55\% & 81\% & 81\% \\ Metro & 1,874,027 & 54\% & 58\% & 57\% & 26\% & 23\% & 26\% & 23\% & 28\% & 74\% & 82\% \\ 35.44 & 32,41,81 & 24\% & 59\% & 20\% & 22\% & 25\% & 26\% & 85\% & 83\% \\ 35.44 & 32,41,81 & 24\% & 59\% & 20\% & 22\% & 25\% & 26\% & 23\% & 85\% & 83\% \\ 55.64 & 404,868 & 12\% & 54\% & 12\% & 12\% & 12\% & 12\% & 23\% & 12\% & 85\% & 85\% \\ 55.64 & 404,868 & 12\% & 53\% & 10\% & 13\% & 16\% & 12\% & 87\% & 85\% \\ 65+ & 594,265 & 17\% & 55\% & 55\% & 26\% & 26\% & 25\% & 85\% & 85\% \\ 65+ & 594,265 & 17\% & 55\% & 55\% & 56\% & 26\% & 58\% & 84\% & 84\% \\ Mac \\ \mathbf{Rec'ethnicity} \\ \mathbf{Ruc} & \mathbf$											Population density of residence (zin code)
Mcdium (101 to 1000 people per sq. mile) 955,296 27% 55% 28% 25% 21% 26% 80% 81% High (>1000 people per sq. mile) 1,583,974 45% 58% 48% 47% 24% 47% 81% 82% Region of MN 82% 81% Northwest 296,159 8% 49% 8% 8% 20% 8% 83% 78% South 687,752 20% 51% 18% 21% 21% 18% 84% 85% Central 315,532 9% 56% 97% 53% 21% 18% 84% 85% Central 315,532 9% 56% 57% 53% 21% 18% 84% 85% Central 315,532 9% 56% 57% 53% 24% 55% 81% 81% Age 1,374,027 54% 55% 57% 53% 24% 55% 81% 81% Age 95,621 26% 26% 22% 26% 85% 82% 55.4 404,868 12% 54%	91%	82%	86%	27%	23%	29%	24%	49%	27%	945 362	
High (>1000 people per sq. mile)1.583,97445%58%48%47%24%47%81%82%Region of NNNorthwest311.1639%48%8%8%8%20%8%82%81%Northwest216.1598%49%8%8%8%20%8%82%81%82%Northeast296.1598%49%48%8%8%20%8%82%81%82%Central315.529%55%9%10%26%10%26%10%85%79%Central315.529%56%9%10%26%23%26%85%87%Obit1.874,02754%55%9%26%27%23%28%74%82%Age 20.34 995.62129%61%32%26%27%23%88%88%Age 20.34 824,18124%59%26%27%25%26%85%82%St-64942,6517%33%10%13%16%12%85%83%Gener Mae^{-1} $1.700.236$ 49%55%55%23%65%23%65%84%Male1.700.23649%55%55%23%65%23%65%84%Male1.700.23649%55%55%23%65%23%84%Store 219.21 6% 45% 55%55%	92%										
Northwest311,1639%48%8%8%20%8%82%81%Northeast296,1598%49%8%8%22%8%83%78%South687,75220%51%18%21%18%84%85%79%Central315,5329%56%9%10%26%10%85%79%Metro1,874,02754%58%57%53%24%55%81%81%Age77777788% <td>92%</td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td>,</td> <td></td>	92%									,	
Northwest311,1639%48%8%8%20%8%82%81%Northeast296,1598%49%8%8%22%8%83%78%South687,75220%51%18%21%18%84%85%79%Central315,5329%56%9%10%26%10%85%79%Metro1,874,02754%58%57%53%24%55%81%81%Age77777788% <td></td> <td>Design of MAI</td>											Design of MAI
Northeast296,1598%49%8%8%8%22%8%83%78%South $667,752$ 20% 51% 18% 21% 18% 21% 18% 84% 85% 78% Central $315,532$ 9% 56% 57% 50% 26% 20% 85% 87% 85% 79% Metro 1.874027 54% 55% 57% 52% 26% 22% 26% 85% 85% 85% Age 20.34 $95,621$ 29% 61% 32% 26% 23% 28% 74% 82% 35.44 $824,181$ 24% 59% 26% 27% 26% 22% 85% 85% 82% 55.64 $665,698$ 19% 57% 20% 22% 26% 22% 85% 83% $65+$ $594,265$ 17% 33% 10% 13% 16% 12% 87% 80% Gender $Male$ $1,700,236$ 49% 53% 48% 44% 19% 42% 79% 79% Male $1,700,236$ 49% 55% 5% 5% 5% 23% 6% 87% 88% Male $1,700,236$ 49% 55% 5% 5% 5% 23% 6% 87% 88% Male $1,700,236$ 49% 55% 5% 5% 5% 23% 6% 87% 84% 84% S0,000 $53,09\%$	91%	Q10/	0.00/	00/	200/	0n/	Q0/	100/	0.07	211 142	
South 687,752 20% 51% 18% 21% 18% 21% 18% 24% 85% 79% Central 315,532 9% 56% 9% 10% 26% 10% 26% 10% 85% 79% Metro 1,874,027 54% 55% 9% 55% 78% 24% 55% 81% 81% Age	91% 92%									,	
Central 315,532 9% 56% 9% 10% 26% 10% 85% 79% Metro 1,874,027 54% 55% 53% 53% 26% 10% 85% 79% Age 20-34 995,621 29% 61% 32% 26% 23% 28% 74% 82% 35-44 824,181 24% 55% 26% 27% 25% 26% 26% 23% 28% 74% 82% 45-54 65.698 19% 57% 20% 22% 26% 23% 28% 85% 83% 83% 55-64 404,868 12% 54% 12% 12% 12% 23% 16% 12% 85% 85% 83% 65+ 594,265 17% 53% 55% 56% 56% 23% 26% 84% 84% 66+ 1,700,236 49% 53% 55% 56% 56% 23% 26% 84% 84% Reac/ethnicity 1,784,396 51% 55%	92% 91%									,	
Metro 1,874,027 54% 58% 57% 53% 24% 55% 81% 81% Age - - -											
Age No. N	90%										
20-34 995,621 29% 61% 32% 26% 23% 28% 74% 82% 35-44 824,181 24% 59% 26% 27% 25% 26% 25% 85% 82% 45-54 665,698 19% 57% 20% 22% 26% 22% 82% 78% 65-64 404,868 12% 54% 12% 12% 82% 78% 65+ 594,265 17% 33% 10% 13% 16% 12% 82% 78% 66+ 594,265 17% 33% 10% 13% 16% 42% 82% 78% 61+ 1,700,236 49% 53% 48% 5% 26% 58% 84% 84% 79% 55% 52% 56% 26% 58% 84% 84% 84% 84% 84% 84% 84% 84% 84% 84% 84% 84% 84% 85% 83% 84% 84% 84% 84% 85% 23% 66% 85	92%	81%	81%	55%	24%	55%	57%	58%	54%	1,8/4,027	metro
35-44 824,181 24% 59% 26% 27% 25% 26% 85% 82% 45-54 665,698 19% 57% 20% 22% 26% 22% 85% 83% 55-64 404,868 12% 54% 12% 12% 23% 12% 82% 78% 65+ 594,265 17% 33% 10% 13% 16% 12% 82% 78% 65+ 1,700,236 49% 53% 48% 44% 19% 42% 79% 79% Female 1,700,236 49% 55% 52% 56% 26% 58% 84% 84% Male 1,700,236 49% 55% 52% 56% 26% 58% 84% 84% Male 1,784,396 51% 55% 55% 55% 23% 6% 87% 88% Non-white and/or Hispanic (<100 respondents)											
45-54 665,698 19% 57% 20% 22% 26% 22% 85% 83% 55-64 404,868 12% 54% 12% 12% 23% 12% 82% 78% 65+ 594,265 17% 33% 10% 13% 16% 12% 82% 78% Gender 1,700,236 49% 53% 48% 44% 19% 42% 79% 79% Female 1,700,236 49% 55% 56% 56% 26% 58% 84% 84% Non-white and/or Hispanic (< 100 respondents)	92%									,	
55-64 404,868 12% 12% 12% 23% 12% 82% 78% 65+ 594,265 17% 33% 10% 13% 16% 12% 82% 78% Gender	94%									,	
65+ 594,265 17% 33% 10% 13% 16% 12% 87% 80% Gender	91%	83%		22%		22%		57%		665,698	45-54
Gender Nale 1,700,236 49% 53% 48% 44% 19% 42% 79% 79% 79% Female 1,784,396 51% 56% 52% 56% 26% 58% 84% 84% Race/ethnicity Non-white and/or Hispanic (<100 respondents) 219,221 6% 48% 5% 5% 23% 6% 87% 88% Income under \$30,000 773,879 22% 43% 17% 17% 15% 14% 81% 79% \$30,000 to \$39,999 452,334 13% 55% 13% 14% 23% 13% 83% 82% 81% \$40,000 to \$49,999 467,456 13% 55% 13% 13% 24% 14% 78% 83%	88%									,	
Male 1,700,236 49% 53% 48% 44% 19% 42% 79% 79% Female 1,784,396 51% 56% 52% 56% 26% 58% 84% 84% Race/ethnicity 1,784,396 51% 64% 55% 55% 26% 66% 87% 88% Non-white and/or Hispanic (< 100 respondents) 219,221 6% 48% 5% 5% 23% 6% 87% 88% White, non-Hispanic 3,265,411 94% 55% 95% 95% 23% 6% 87% 88% S0,000 773,879 22% 43% 17% 17% 15% 14% 81% 79% \$30,000 to \$39,999 452,334 13% 55% 13% 14% 23% 13% 83% 82% \$40,000 to \$49,999 467,456 13% 55% 13% 13% 24% 14% 78% 83%	88%	80%	87%	12%	16%	13%	10%	33%	17%	594,265	65+
Female 1,784,396 51% 56% 52% 56% 26% 58% 84% 84% Race/ethnicity Non-white and/or Hispanic (< 100 respondents) 219,221 6% 48% 5% 5% 23% 6% 87% 88% White, non-Hispanic 3,265,411 94% 55% 95% 95% 23% 6% 87% 88% Income under \$30,000 773,879 22% 43% 17% 17% 15% 14% 81% 79% \$30,000 to \$39,999 452,334 13% 55% 13% 14% 23% 13% 83% 82% \$40,000 to \$49,999 467,456 13% 55% 13% 13% 24% 14% 78% 83%											Gender
Race/ethnicity 219,221 6% 48% 5% 5% 23% 6% 87% 88% White, non-Hispanic (< 100 respondents)	91%	79%	79%	42%	19%	44%	48%	53%	49%	1,700,236	Male
Non-white and/or Hispanic (< 100 respondents) 219,221 6% 48% 5% 5% 23% 6% 87% 88% White, non-Hispanic 3,265,411 94% 55% 95% 95% 23% 94% 82% 81% Income 81% 79% \$30,000 to \$39,999 452,334 13% 55% 13% 14% 23% 13% 83% 82% 83% \$40,000 to \$49,999 467,456 13% 55% 13% 13% 24% 14% 78% 83%	92%	84%	84%	58%	26%	56%	52%	56%	51%	1,784,396	Female
White, non-Hispanic 3,265,411 94% 55% 95% 95% 23% 94% 82% 81% Income											Race/ethnicity
White, non-Hispanic 3,265,411 94% 55% 95% 95% 23% 94% 82% 81% Income	96%	88%	87%	6%	23%	5%	5%	48%	6%	219,221	Non-white and/or Hispanic (< 100 respondents)
under \$30,000 773,879 22% 43% 17% 17% 15% 14% 81% 79% \$30,000 to \$39,999 452,334 13% 55% 13% 14% 23% 13% 83% 82% \$40,000 to \$49,999 467,456 13% 55% 13% 13% 24% 14% 78% 83%	91%		82%					55%	94%	,	· · · · /
under \$30,000773,87922%43%17%17%15%14%81%79%\$30,000 to \$39,999452,33413%55%13%14%23%13%83%82%\$40,000 to \$49,999467,45613%55%13%13%24%14%78%83%											Income
\$30,000 to \$39,999 452,334 13% 55% 13% 14% 23% 13% 83% 82% \$40,000 to \$49,999 467,456 13% 55% 13% 13% 24% 14% 78% 83%	94%	79%	81%	14%	15%	17%	17%	43%	22%	773 879	
\$40,000 to \$49,999 467,456 13% 55% 13% 13% 24% 14% 78% 83%	93%									,	
	91%										
	91%	83%	82%	27%	25%	25%	25%	58%	24%	834,075	\$50,000 to \$74,999
57,000 to \$99,999 444,712 13% 60% 14% 13% 26% 14% 82% 80%	92%									,	
\$100,000 or more 512,175 15% 65% 17% 18% 27% 17% 83% 80%	91%										
Education											Education
	92%	780/	0.00/	1.20/	150/	1.20/	1.40/	200/	20%	602 471	
Vo-tech school, assoc. degree, or some college 1,323,702 38% 53% 37% 36% 22% 36% 82% 82% Graduated from college 787,629 23% 64% 27% 27% 26% 26% 81% 83%	91% 93%										
Graduated from college 787,629 23% 64% 27% 27% 26% 81% 83% Postgraduate study/postgraduate degrees 680,830 20% 64% 23% 24% 29% 25% 83% 82%	93% 90%									,	Ū.
Household size 46% 27% 29% 20% 28% 85% 80%	93%	80%	85%	28%	20%	29%	27%	46%	32%	1 117 414	
Person 1,17,414 52% 40% 27% 29% 20% 26% 85% 80% 2 people 984,997 28% 58% 30% 29% 22% 28% 80% 82%	93% 90%									, ,	*
2 people 364,997 28% 36% 30% 29% 22% 26% 80% 82% 3 people 497,888 14% 59% 16% 17% 26% 17% 83% 81%	90% 92%									,	
Speople 497,888 14% 59% 10% 1/% 20% 1/% 83% 81% 4 people 561,432 16% 58% 17% 15% 24% 17% 80% 84%	92% 92%									,	
	92% 91%									,	
5+ people 322,901 9% 60% 10% 10% 23% 9% 81% 82%	91%	8∠%	81%	9%	23%	10%	10%	00%	9%	522,901	5+ people

ACTIVITY: Boating of all types, including fishing from a boat

Annual participants 20 years old and older (000	's) =	1,493								
Annual days of participation anywhere (000's) =		29,617								
Annual days of participation anywhere per parti	cipant:									
	mean =	19.8								
	median =	9	1							
						Avid part				
				ivity participat	ion	(> median day		D	Percent	
	MN Popul		Percent of	Descent of	Demonstraf	Percent of	Percent of	Percent from	within 1/2	Percent
Demographic characteristic	(as represented b Number		population	Percent of	Percent of activity days	population	avid	avid	hour drive	within
Total	3,484,632	Percent 100%	participating 43%	participants 100%	100%	who are avids 21%	participants 100%	participants 90%	of home 50%	Minnesota 89%
Total	5,464,052	100 %	4570	100%	100%	2170	100%	9070	50%	0970
Population density of residence (zip code)										
Low (100 people per sq mile or less)	945,362	27%	41%	26%	30%	24%	31%	92%	57%	90%
Medium (101 to 1000 people per sq. mile)	955,296	27%	46%	29%	35%	25%	33%	92%	53%	91%
High (>1000 people per sq. mile)	1,583,974	45%	42%	44%	36%	17%	37%	86%	40%	87%
Region of MN										
Northwest	311,163	9%	43%	9%	11%	25%	11%	93%	63%	93%
Northeast	296,159	8%	42%	8%	10%	24%	10%	93%	60%	90%
South	687,752	20%	40%	18%	16%	20%	19%	88%	52%	86%
Central	315,532	9%	45%	10%	11%	25%	11%	91%	54%	93%
Metro	1,874,027	54%	44%	55%	53%	19%	49%	89%	44%	89%
Age	005 (21	2004	510/	2.40/	2.00	250	2.40/	000/	470/	010/
20-34	995,621	29%	51%	34%	36%	25%	34%	90%	47%	91%
35-44	824,181	24%	52%	29%	28%	24%	28%	89%	56%	88%
45-54 55-64	665,698 404,868	19% 12%	44% 34%	20% 9%	18% 10%	23% 18%	21% 10%	90% 92%	47% 47%	88% 89%
65+	404,868 594,265	12%	54% 20%	9% 8%	10% 8%	18%	7%	92% 89%	47% 52%	89% 91%
05+	394,203	1 / 70	2070	0 70	070	970	/ 70	0970	3270	9170
Gender										
Male	1,700,236	49%	50%	57%	66%	28%	66%	92%	49%	90%
Female	1,784,396	51%	36%	43%	34%	14%	34%	86%	52%	88%
Race/ethnicity										
Non-white and/or Hispanic (< 100 respondents)	219,221	6%	27%	4%	4%	10%	3%	90%	52%	89%
White, non-Hispanic	3,265,411	94%	44%	96%	96%	22%	97%	90%	50%	90%
_										
Income				10-1						0.441
under \$30,000	773,879	22%	26%	13%	9%	11%	12%	86%	56%	86%
\$30,000 to \$39,999	452,334	13%	44%	13%	10%	16%	10%	84%	53%	91%
\$40,000 to \$49,999	467,456	13%	43%	13%	17%	20%	13%	92%	49%	93%
\$50,000 to \$74,999 \$75,000 to \$99,999	834,075 444,712	24% 13%	49% 50%	27% 15%	23% 20%	25% 30%	28% 18%	88% 94%	50% 46%	91% 91%
\$10,000 to \$99,999 \$100,000 or more	512,175	15%	50% 58%	20%	20% 21%	29%	20%	94% 90%	40% 54%	91% 88%
3100,000 01 more	512,175	13%	3870	20%	2170	29%	20%	90%	3470	0070
Education										
High school graduate, or some high school	692,471	20%	32%	15%	16%	17%	15%	92%	53%	92%
Vo-tech school, assoc. degree, or some college	1,323,702	38%	45%	40%	50%	25%	46%	93%	49%	89%
Graduated from college	787,629	23%	48%	26%	19%	19%	21%	83%	49%	88%
Postgraduate study/postgraduate degrees	680,830	20%	44%	20%	15%	19%	18%	87%	48%	89%
Household size										
1 person	1,117,414	32%	30%	22%	19%	10%	16%	85%	44%	89%
2 people	984,997	28%	44%	29%	33%	22%	30%	92%	50%	89%
3 people	497,888	14%	50%	17%	17%	27%	19%	91%	56%	92%
4 people	561,432	16%	55%	21%	22%	32%	25%	91%	48%	88%
5+ people	322,901	9%	54%	11%	10%	25%	11%	88%	54%	90%

ACTIVITY: Boating of all types, excluding fishing from a boat

Annual participants 20 years old and older (000	(s) =	1,237								
Annual days of participation anywhere $(000's) =$		17,613								
Annual days of participation anywhere (000 s) – Annual days of participation anywhere per parti		17,015								
Annual days of participation anywhere per parti	-	14.2								
	mean =									
	median =	8	1							
						Avid parti				
				vity participati	on	(> median day			Percent	
	MN Popul		Percent of			Percent of	Percent of	Percent from	within 1/2	Percent
	(as represented b	y survey)	population	Percent of	Percent of	population	avid	avid	hour drive	within
Demographic characteristic	Number	Percent	participating	participants	activity days	who are avids	participants	participants	of home	Minnesota
Total	3,484,632	100%	36%	100%	100%	15%	100%	85%	49%	90%
Population density of residence (zip code)										
Low (100 people per sq mile or less)	945,362	27%	33%	25%	26%	16%	29%	87%	63%	92%
Medium (101 to 1000 people per sq. mile)	955,296	27%	37%	29%	35%	17%	32%	89%	54%	92%
High (>1000 people per sq. mile)	1,583,974	45%	36%	46%	39%	13%	39%	81%	35%	87%
D CON										
Region of MN	211.1.6	0.01	0	· · ·	100	10	110	0.000		0.5
Northwest	311,163	9%	36%	9%	10%	18%	11%	89%	74%	97%
Northeast	296,159	8%	34%	8%	9%	18%	10%	89%	67%	92%
South	687,752	20%	32%	18%	16%	13%	17%	83%	52%	85%
Central	315,532	9%	35%	9%	10%	16%	10%	86%	56%	96%
Metro	1,874,027	54%	37%	56%	54%	14%	51%	85%	39%	89%
Age										
20-34	995,621	29%	43%	35%	35%	17%	34%	85%	43%	93%
35-44	824,181	24%	45%	30%	28%	17%	28%	83%	59%	88%
45-54	665,698	19%	38%	21%	19%	17%	20%	84%	45%	87%
55-64	404,868	19%	27%	21% 9%	19%	17%	10%	84% 90%	43%	87% 89%
65+	404,888 594,265	12%	12%	9% 6%	8%	13% 6%	10% 6%	90% 91%	44% 53%	89% 93%
051	574,205	1770	1270	070	070	070	070	5170	5570	2370
Gender	1 700 226	400/	100/	5.40/	(20)	100/	(20)	000/	470/	010/
Male	1,700,236	49%	40%	54%	63%	19%	63%	89%	47%	91%
Female	1,784,396	51%	32%	46%	37%	11%	37%	79%	52%	88%
Race/ethnicity										
Non-white and/or Hispanic (< 100 respondents)	219,221	6%	24%	4%	2%	6%	2%	75%	52%	90%
White, non-Hispanic	3,265,411	94%	36%	96%	98%	15%	98%	86%	49%	90%
Income										
under \$30,000	773,879	22%	18%	11%	8%	7%	9%	80%	60%	85%
\$30,000 to \$39,999	452,334	13%	39%	14%	11%	15%	12%	84%	54%	92%
\$40,000 to \$49,999	452,554	13%	34%	14%	11%	13%	12%	84% 89%	34% 47%	92% 96%
\$50,000 to \$74,999	834,075	24%	41%	27%	21%	17%	27%	82%	49%	92%
\$75,000 to \$99,999	444,712	13%	44%	15%	20%	22%	18%	90%	43%	92%
\$100,000 or more	512,175	15%	52%	21%	23%	22%	21%	84%	55%	88%
Education										
High school graduate, or some high school	692,471	20%	22%	12%	15%	10%	13%	87%	55%	95%
Vo-tech school, assoc. degree, or some college	1,323,702	38%	37%	39%	47%	18%	46%	89%	48%	90%
Graduated from college	787,629	23%	41%	26%	20%	14%	22%	78%	48%	88%
Postgraduate study/postgraduate degrees	680,830	20%	40%	22%	18%	15%	20%	82%	47%	89%
Household size										
1 person	1,117,414	32%	24%	22%	19%	8%	17%	82%	39%	90%
2 people	984,997	28%	24% 35%	22%	34%	8% 17%	33%	82% 90%	39% 49%	90% 89%
	497,888	28% 14%	42%	28% 17%	18%		17%			89% 94%
3 people	477.000	14%	42%	1/%	10%	18%	1/%	85%	59%	94%
	,	1 60/		010/	2004	2201	0.40/	0.467	4501	000
4 people 5+ people	561,432 322,901	16% 9%	47% 45%	21% 11%	20% 9%	22% 15%	24% 9%	84% 80%	45% 56%	88% 92%

ACTIVITY: Motor boating of all types, including fishing from a boat

Annual participants 20 years old and older (000's	s) =	1,365								
Annual days of participation anywhere (000's) =		27,111								
Annual days of participation anywhere per partic	ipant:									
	mean =	19.9								
	median =	9								
						Avid parti	cipants		Activity days -	
			Acti	vity participat	on	(> median day			Percent	
	MN Popul	ation	Percent of	ni) parneipai	0.11	Percent of	Percent of	Percent from	within 1/2	Percent
	(as represented b		population	Percent of	Percent of	population	avid	avid	hour drive	within
Demographic characteristic	Number	Percent	participating	participants	activity days	who are avids	participants	participants	of home	Minnesota
Total	3,484,632	100%	39%	100%	100%	19%	100%	90%	51%	<u>10111110:3014</u> 90%
	-, - ,									
Population density of residence (zip code)										
Low (100 people per sq mile or less)	945,362	27%	39%	27%	31%	22%	32%	92%	57%	90%
Medium (101 to 1000 people per sq. mile)	955,296	27%	43%	30%	36%	23%	34%	92%	53%	91%
High (>1000 people per sq. mile)	1,583,974	45%	37%	43%	34%	14%	34%	85%	41%	89%
Region of MN										
Northwest	311,163	9%	41%	9%	11%	23%	11%	92%	63%	93%
Northeast	296,159	8%	39%	9%	10%	22%	10%	92%	59%	90%
South	687,752	20%	35%	18%	16%	18%	19%	89%	53%	86%
Central	315,532	9%	43%	10%	11%	24%	12%	91%	53%	92%
Metro	1,874,027	54%	40%	54%	52%	17%	48%	89%	45%	90%
Meno	1,874,027	5470	40%	5470	5270	1770	4070	0970	4570	9070
Age										
20-34	995,621	29%	48%	35%	36%	23%	35%	89%	48%	91%
35-44	824,181	24%	45%	27%	28%	21%	26%	90%	57%	90%
45-54	665,698	19%	41%	20%	18%	21%	22%	91%	47%	87%
55-64	404,868	12%	32%	10%	10%	16%	10%	91%	47%	89%
65+	594,265	17%	19%	8%	9%	8%	7%	89%	52%	91%
Gender										
Male	1,700,236	49%	47%	58%	67%	26%	69%	92%	49%	90%
Female	1,784,396	51%	32%	42%	33%	12%	31%	86%	53%	89%
Race/ethnicity										
l l	219,221	6%	22%	3%	40/	9%	20/	91%	53%	90%
Non-white and/or Hispanic (< 100 respondents)		6% 94%			4%		3%			
White, non-Hispanic	3,265,411	94%	40%	97%	96%	19%	97%	90%	51%	90%
Income										
under \$30,000	773,879	22%	23%	12%	9%	8%	10%	82%	56%	88%
\$30,000 to \$39,999	452,334	13%	41%	13%	10%	15%	10%	86%	54%	90%
\$40,000 to \$49,999	467,456	13%	41%	14%	18%	19%	13%	92%	50%	93%
\$50,000 to \$74,999	834,075	24%	45%	27%	23%	23%	28%	88%	51%	91%
\$75,000 to \$99,999	444,712	13%	46%	15%	19%	27%	18%	93%	47%	90%
\$100,000 or more	512,175	15%	51%	19%	20%	26%	20%	91%	54%	89%
Education										
	692,471	20%	32%	16%	17%	16%	16%	90%	54%	92%
High school graduate, or some high school	1,323,702	20% 38%	43%	41%	17% 51%	24%	49%	90% 93%	54% 50%	92% 89%
Vo-tech school, assoc. degree, or some college										
Graduated from college	787,629	23%	46%	26%	19%	18%	21%	83%	51%	88%
Postgraduate study/postgraduate degrees	680,830	20%	34%	17%	13%	13%	14%	85%	50%	91%
Household size										
1 person	1,117,414	32%	28%	22%	18%	9%	15%	84%	44%	90%
2 people	984,997	28%	38%	27%	33%	19%	29%	92%	52%	89%
3 people	497,888	14%	46%	17%	16%	24%	18%	90%	57%	93%
4 people	561,432	16%	53%	22%	22%	31%	27%	92%	49%	88%
	322,901	9%								

ACTIVITY: Motor boating of all types, excluding fishing from a boat

Annual participants 20 years old and older (000	's) =	1,050								
Annual days of participation anywhere (000's) =		15,108								
Annual days of participation anywhere per parti		,								
	mean =	14.4								
	median =	7.5								
						Avid part	icipants		Activity days -	
			Act	ivity participat	ion	(> median day	vs per year)		Percent	
	MN Popul	lation	Percent of			Percent of	Percent of	Percent from	within 1/2	Percent
	(as represented b	oy survey)	population	Percent of	Percent of	population	avid	avid	hour drive	within
Demographic characteristic	Number	Percent	participating	participants		who are avids	participants	participants	of home	Minnesota
Total	3,484,632	100%	30%	100%	100%	12%	100%	85%	50%	91%
Population density of residence (zip code)										
Low (100 people per sq mile or less)	945,362	27%	29%	26%	27%	14%	32%	87%	64%	92%
Medium (101 to 1000 people per sq. mile)	955,296	27%	33%	30%	37%	15%	34%	90%	55%	92%
High (>1000 people per sq. mile)	1,583,974	45%	29%	44%	36%	9%	34%	78%	35%	88%
Region of MN										
Northwest	311,163	9%	31%	9%	10%	16%	12%	88%	75%	97%
Northeast	296,159	8%	30%	9%	9%	15%	10%	87%	67%	91%
South	687,752	20%	26%	17%	17%	11%	18%	86%	55%	84%
Central	315,532	9%	31%	9%	10%	15%	11%	86%	56%	96%
Metro	1,874,027	54%	31%	56%	54%	11%	48%	84%	40%	91%
Age										
20-34	995,621	29%	37%	35%	35%	14%	33%	84%	46%	93%
35-44	824,181	24%	35%	28%	27%	13%	26%	84%	62%	90%
45-54	665,698	19%	33%	21%	19%	14%	23%	84%	44%	86%
55-64	404,868	12%	24%	9%	10%	12%	11%	89%	44%	89%
65+	594,265	17%	11%	6%	9%	5%	7%	90%	52%	93%
Gender										
Male	1,700,236	49%	34%	55%	64%	16%	64%	89%	48%	92%
Female	1,784,396	51%	27%	45%	36%	9%	36%	79%	55%	88%
Race/ethnicity										
Non-white and/or Hispanic (< 100 respondents)	219,221	6%	18%	4%	3%	6%	3%	77%	56%	92%
White, non-Hispanic	3,265,411	94%	31%	96%	97%	13%	97%	85%	50%	91%
Income										
under \$30,000	773,879	22%	14%	10%	8%	4%	7%	75%	62%	88%
\$30,000 to \$39,999	452,334	13%	33%	14%	12%	13%	13%	85%	56%	92%
\$40,000 to \$49,999	467,456	13%	30%	13%	17%	12%	13%	89%	49%	96%
\$50,000 to \$74,999	834,075	24%	36%	28%	21%	13%	26%	80%	52%	93%
\$75,000 to \$99,999	444,712	13%	36%	15%	20%	18%	19%	91%	44%	91%
\$100,000 or more	512,175	15%	44%	21%	23%	18%	21%	84%	56%	89%
Education										
High school graduate, or some high school	692,471	20%	22%	14%	17%	9%	15%	87%	56%	95%
Vo-tech school, assoc. degree, or some college	1,323,702	38%	33%	41%	49%	17%	51%	89%	49%	90%
Graduated from college	787,629	23%	36%	27%	19%	11%	20%	76%	50%	88%
Postgraduate study/postgraduate degrees	680,830	20%	27%	18%	15%	9%	15%	80%	50%	93%
Household size										
1 person	1,117,414	32%	21%	22%	19%	7%	17%	81%	38%	91%
2 people	984,997	28%	28%	26%	35%	14%	32%	90%	52%	90%
3 people	497,888	14%	37%	17%	17%	14%	16%	82%	60%	95%
4 people	561,432	16%	42%	23%	21%	18%	25%	83%	47%	88%
5+ people	322,901	9%	36%	11%	9%	13%	10%	83%	59%	93%

ACTIVITY: Non-motorized boating of all types (mainly canoeing)

Annual participants 20 years old and older (000	's) =	522								
Annual days of participation anywhere (000's) =		2,505								
Annual days of participation anywhere per parti	cipant:									
	mean =	4.8								
	median =	3								
						Avid part				
				ivity participat	ion	(> median day			Percent	_
	MN Popul		Percent of			Percent of	Percent of	Percent from	within 1/2	Percent
~	(as represented b		population	Percent of	Percent of	population	avid	avid	hour drive	within
Demographic characteristic	Number	Percent	participating	participants		who are avids	participants	participants	of home	Minnesota
Total	3,484,632	100%	15%	100%	100%	6%	100%	82%	40%	86%
Population density of residence (zip code)										
Low (100 people per sq mile or less)	945,362	27%	11%	20%	22%	5%	21%	84%	54%	95%
Medium (101 to 1000 people per sq. mile)	955,296	27%	14%	25%	23%	5%	22%	77%	41%	91%
High (>1000 people per sq. mile)	1,583,974	45%	18%	54%	55%	8%	57%	84%	34%	80%
Decise of MN										
Region of MN Northwest	211 162	9%	12%	70/	10%	60/	8%	000	64%	98%
Northwest Northeast	311,163 296,159	9% 8%	12%	7% 7%	10% 10%	6% 7%	8% 9%	86% 90%	64% 69%	98% 94%
	,									
South	687,752	20%	14%	18%	14%	6% 7%	17%	77%	30%	88%
Central	315,532	9%	12%	8%	10%		9%	89%	56%	97%
Metro	1,874,027	54%	17%	60%	56%	7%	56%	80%	30%	80%
Age										
20-34	995,621	29%	20%	39%	35%	8%	35%	81%	27%	91%
35-44	824,181	24%	19%	31%	32%	8%	32%	83%	46%	78%
45-54	665,698	19%	16%	21%	21%	7%	23%	82%	50%	90%
55-64	404,868	12%	8%	6%	8%	4%	7%	86%	41%	83%
65+	594,265	17%	3%	3%	4%	1%	4%	88%	57%	94%
Gender										
Male	1,700,236	49%	16%	53%	55%	7%	52%	82%	42%	88%
Female	1,784,396	51%	14%	47%	45%	6%	48%	83%	38%	84%
Race/ethnicity										
Non-white and/or Hispanic (< 100 respondents)	219,221	6%	9%	4%	2%	2%	1%	64%	25%	76%
White, non-Hispanic	3,265,411	94%	15%	4% 96%	2% 98%	2% 7%	99%	83%	41%	86%
white, hon-ruspanic	5,205,411	94%	13%	90%	9070	1 70	9970	0370	4170	80%
Income										
under \$30,000	773,879	22%	9%	12%	13%	4%	12%	86%	51%	75%
\$30,000 to \$39,999	452,334	13%	14%	12%	8%	6%	12%	81%	43%	92%
\$40,000 to \$49,999	467,456	13%	11%	10%	8%	3%	7%	69%	25%	95%
\$50,000 to \$74,999	834,075	24%	19%	29%	23%	7%	24%	74%	35%	87%
\$75,000 to \$99,999	444,712	13%	19%	15%	21%	9%	17%	89%	35%	95%
\$100,000 or more	512,175	15%	23%	22%	27%	13%	28%	88%	48%	82%
Education										
High school graduate, or some high school	692,471	20%	4%	5%	4%	2%	6%	88%	43%	77%
Vo-tech school, assoc. degree, or some college	1,323,702	38%	12%	31%	32%	5%	30%	81%	42%	92%
Graduated from college	787,629	23%	19%	29%	27%	10%	34%	85%	35%	88%
Postgraduate study/postgraduate degrees	680,830	20%	28%	36%	37%	10%	29%	81%	42%	81%
Household size										
1 person	1,117,414	32%	10%	21%	23%	4%	22%	86%	43%	87%
2 people	984,997	28%	16%	31%	27%	7%	29%	80%	30%	86%
3 people	497,888	14%	18%	17%	22%	9%	21%	89%	52%	86%
4 people	561,432	14%	18%	19%	17%	5% 7%	17%	78%	36%	80% 84%
5+ people	322,901	9%	20%	19%	11%	7%	17%	73%	40%	84 % 89%
5 · people	522,901	970	20%	12%	1170	/%	1070	1270	40%	09%

68

Annual participants 20 years old and older (000' Annual days of participation anywhere (000's) =		485 2,123								
Annual days of participation anywhere $(000 s) =$ Annual days of participation anywhere per partic		2,125								
Annual days of participation anywhere per participation	mean =	4.4								
	median =	2.25								
	meanun	2.20				Avid part	icipants		Activity days -	
			Act	ivity participat	ion	(> median day			Percent	
	MN Popul	ation	Percent of	<i></i>		Percent of	Percent of	Percent from	within 1/2	Percent
	(as represented b	y survey)	population	Percent of	Percent of	population	avid	avid	hour drive	within
Demographic characteristic	Number	Percent	participating	participants	activity days	who are avids	participants	participants	of home	Minnesota
Total	3,484,632	100%	14%	100%	100%	6%	100%	85%	37%	86%
Population density of residence (zip code)										
Low (100 people per sq mile or less)	945,362	27%	11%	21%	24%	5%	23%	88%	53%	95%
Medium (101 to 1000 people per sq. mile)	955,296	27%	13%	25%	22%	6%	24%	80%	38%	89%
High (>1000 people per sq. mile)	1,583,974	45%	17%	54%	54%	8%	54%	86%	30%	80%
Region of MN										
Northwest	311,163	9%	11%	7%	11%	6%	8%	89%	64%	98%
Northeast	296,159	8%	12%	7%	9%	8%	10%	93%	67%	93%
South	687,752	20%	13%	18%	15%	6%	17%	78%	33%	87%
Central	315,532	9%	11%	7%	10%	7%	10%	91%	55%	97%
Metro	1,874,027	54%	16%	60%	55%	7%	55%	83%	25%	79%
Age										
20-34	995,621	29%	19%	40%	37%	8%	37%	83%	25%	93%
35-44	824,181	24%	17%	30%	29%	9%	32%	87%	43%	74%
45-54	665,698	19%	15%	21%	22%	8%	22%	84%	49%	90%
55-64	404,868	12%	7%	6%	8%	3%	6%	87%	34%	80%
65+	594,265	17%	3%	3%	4%	1%	3%	88%	58%	93%
Gender										
Male	1,700,236	49%	15%	52%	55%	7%	56%	87%	40%	89%
Female	1,784,396	51%	13%	48%	45%	6%	44%	83%	35%	82%
Race/ethnicity										
Non-white and/or Hispanic (< 100 respondents)	219,221	6%	9%	4%	2%	2%	1%	64%	19%	74%
White, non-Hispanic	3,265,411	94%	14%	96%	98%	7%	99%	85%	38%	86%
Income										
under \$30,000	773,879	22%	8%	12%	13%	3%	11%	86%	45%	68%
\$30,000 to \$39,999	452,334	13%	14%	12%	9%	6%	12%	83%	41%	92%
\$40,000 to \$49,999	467,456	13%	11%	10%	9%	5%	10%	83%	24%	96%
\$50,000 to \$74,999	834,075	24%	18%	29%	22%	7%	26%	79%	36%	89%
\$75,000 to \$99,999	444,712	13%	18%	16%	22%	9%	17%	89%	31%	95%
\$100,000 or more	512,175	15%	21%	22%	25%	11%	24%	88%	46%	82%
Education										
High school graduate, or some high school	692,471	20%	4%	5%	5%	2%	7%	94%	45%	76%
Vo-tech school, assoc. degree, or some college	1,323,702	38%	11%	31%	34%	6%	32%	86%	40%	93%
Graduated from college	787,629	23%	18%	29%	27%	9%	32%	86%	28%	88%
Postgraduate study/postgraduate degrees	680,830	20%	25%	35%	34%	9%	28%	82%	41%	78%
Household size										
1 person	1,117,414	32%	9%	20%	21%	4%	18%	86%	33%	84%
2 people	984,997	28%	16%	32%	28%	6%	27%	80%	33%	84%
3 people	497,888	14%	16%	16%	23%	9%	21%	92%	48%	86%
4 people	561,432	16%	17%	20%	16%	8%	19%	81%	37%	86%
E T E T	322,901		-170	= 5 / 6	/ 0	070	/0		/0	2070

ACTIVITY: Swimming or wading (all places)

		1.422								
Annual participants 20 years old and older (000' Annual days of participation anywhere (000's) =		1,423 21,927								
Annual days of participation anywhere (000 s) =		21,927								
Annual days of participation anywhere per parti	mean =	15.4								
	median =	13.4								
	methan –	9				Avid part	icinante		Activity days	
			Act	ivity participa	tion	(> median day			Percent	
	MN Popul	ation	Percent of	ινιιγ ραπιειρα	<i>aon</i>	Percent of	Percent of	Percent from	within 1/2	Percent
	(as represented b		population	Percent of	Percent of	population	avid	avid	hour drive	within
Demographic characteristic	Number	Percent	participating	participants		who are avids	participants	participants	of home	Minnesota
Total	3,484,632	100%	41%	100%	100%	20%	100%	85%	64%	85%
Population density of residence (zip code)	045.262	270	2.00	2.40/	2.40/	170/	220/	020/	710/	000/
Low (100 people per sq mile or less)	945,362	27% 27%	36%	24% 30%	24% 30%	17% 21%	23%	83%	71%	90% 87%
Medium (101 to 1000 people per sq. mile) High (>1000 people per sq. mile)	955,296 1,583,974	27% 45%	44% 42%	50% 47%	30% 46%	21%	29% 48%	86% 87%	63% 62%	87% 82%
High (>1000 people per sq. inne)	1,585,974	43%	4270	47%	40%	2170	4070	8770	0270	0270
Region of MN										
Northwest	311,163	9%	37%	8%	9%	19%	8%	85%	75%	95%
Northeast	296,159	8%	38%	8%	7%	16%	7%	80%	71%	90%
South	687,752	20%	38%	18%	18%	19%	18%	84%	64%	82%
Central	315,532	9%	41%	9%	10%	22%	10%	89%	66%	95%
Metro	1,874,027	54%	43%	56%	57%	21%	57%	86%	62%	82%
Age										
20-34	995,621	29%	54%	38%	39%	29%	41%	87%	62%	90%
35-44	824,181	24%	48%	28%	33%	25%	30%	88%	68%	80%
45-54	665,698	19%	44%	21%	17%	19%	18%	81%	60%	88%
55-64	404,868	12%	27%	8%	7%	12%	7%	80%	65%	78%
65+	594,265	17%	14%	6%	5%	5%	4%	75%	70%	82%
Gender										
Male	1,700,236	49%	42%	50%	44%	19%	45%	82%	64%	86%
Female	1,784,396	49% 51%	40%	50%	56%	22%	55%	89%	65%	84%
Race/ethnicity										
Non-white and/or Hispanic (< 100 respondents)	219,221	6%	34%	5%	5%	22%	7%	94%	79%	91%
White, non-Hispanic	3,265,411	94%	41%	95%	95%	20%	93%	85%	64%	85%
Income										
under \$30,000	773,879	22%	28%	15%	17%	14%	15%	90%	70%	80%
\$30,000 to \$39,999	452,334	13%	43%	13%	13%	18%	11%	83%	68%	81%
\$40,000 to \$49,999	467,456	13%	40%	13%	13%	19%	12%	86%	69%	95%
\$50,000 to \$74,999	834,075	24%	48%	27%	25%	23%	27%	83%	67%	88%
\$75,000 to \$99,999	444,712	13%	43%	13%	12%	22%	14%	86%	52%	84%
\$100,000 or more	512,175	15%	53%	19%	19%	31%	22%	86%	64%	85%
Education										
High school graduate, or some high school	692,471	20%	28%	13%	10%	11%	11%	81%	71%	91%
Vo-tech school, assoc. degree, or some college	1,323,702	38%	41%	38%	42%	20%	38%	87%	64%	89%
Graduated from college	787,629	23%	49%	27%	25%	24%	27%	84%	67%	86%
Postgraduate study/postgraduate degrees	680,830	20%	46%	22%	23%	25%	24%	87%	60%	74%
Household size										
1 person	1,117,414	32%	29%	22%	20%	12%	18%	80%	60%	90%
2 people	984,997	28%	38%	22%	20%	12%	27%	86%	59%	90% 78%
3 people	497,888	28% 14%	51%	18%	18%	26%	18%	86%	73%	92%
4 people	561,432	14%	53%	21%	23%	30%	24%	80% 90%	63%	92% 82%
5+ people	322,901	9%	56%	12%	12%	26%	12%	85%	76%	82%
5 · people	522,701	770	5070	1 2 70	1 2 70	2070	1 2 70	I 0.5 70	7070	0770

ACTIVITY: Swimming or wading in a lake or stream

Annual participants 20 years old and older (000 Annual days of participation anywhere (000's) =		1,279 14,807								
Annual days of participation anywhere per parti	cipant:									
	mean =	11.6								
	median =	7.5								
						Avid parti	cipants		Activity days -	
			Acti	vity participat	on	(> median day	s per year)		Percent	
	MN Popul	ation	Percent of			Percent of	Percent of	Percent from	within 1/2	Percent
	(as represented b	y survey)	population	Percent of	Percent of	population	avid	avid	hour drive	within
Demographic characteristic	Number	Percent	participating	participants	activity days	who are avids	participants	participants	of home	Minnesota
Total	3,484,632	100%	37%	100%	100%	14%	100%	77%	56%	85%
Population density of residence (zip code)										
Low (100 people per sq mile or less)	945,362	27%	34%	25%	25%	13%	26%	76%	68%	90%
Medium (101 to 1000 people per sq. mile)	955,296	27%	39%	30%	33%	17%	33%	82%	57%	87%
High (>1000 people per sq. mile)	1,583,974	45%	37%	45%	43%	13%	41%	75%	49%	82%
Region of MN										
Northwest	311,163	9%	37%	9%	11%	18%	12%	85%	74%	96%
Northeast	296,159	8%	37%	9%	9%	14%	8%	75%	73%	92%
South	687,752	20%	33%	18%	16%	12%	16%	73%	56%	80%
Central	315,532	9%	38%	9%	9%	16%	11%	79%	56%	96%
Metro	1,874,027	54%	38%	55%	56%	14%	53%	77%	51%	82%
Age										
20-34	995,621	29%	49%	38%	40%	21%	43%	80%	56%	91%
35-44	824,181	24%	44%	29%	32%	16%	27%	78%	59%	78%
45-54	665,698	19%	38%	20%	18%	14%	20%	75%	51%	86%
55-64	404,868	12%	23%	7%	6%	8%	6%	68%	61%	85%
65+	594,265	17%	12%	5%	4%	3%	4%	61%	61%	90%
Gender										
Male	1,700,236	49%	39%	51%	47%	14%	50%	76%	57%	87%
Female	1,784,396	51%	35%	49%	53%	14%	50%	78%	56%	84%
Race/ethnicity										
Non-white and/or Hispanic (< 100 respondents)	219,221	6%	30%	5%	5%	14%	6%	80%	76%	90%
White, non-Hispanic	3,265,411	94%	37%	95%	95%	14%	94%	77%	55%	85%
Income	772 070	22%	25%	1.50/	100/	1.20/	100/	969	(10)	750
under \$30,000	773,879	22%	25%	15%	19%	12%	18%	86%	61%	75%
\$30,000 to \$39,999 \$40,000 to \$49,999	452,334 467,456	13% 13%	40% 32%	14% 12%	13% 10%	11% 11%	10% 10%	70% 73%	59% 61%	89% 98%
	,									
\$50,000 to \$74,999	834,075	24%	44%	28%	23%	16%	26%	70%	61%	90%
\$75,000 to \$99,999	444,712	13%	41%	14%	15%	16%	14%	79%	46%	88%
\$100,000 or more	512,175	15%	46%	18%	20%	22%	22%	81%	59%	84%
Education High school graduate, or some high school	692,471	20%	23%	12%	11%	9%	13%	80%	67%	92%
	1,323,702	20% 38%	23% 38%	12% 39%	42%	9% 15%	15% 39%	80% 79%	55%	92% 89%
Vo-tech school, assoc. degree, or some college	787,629	23%	58% 45%	39% 28%	42% 24%	15%	26%	79%	55% 60%	89% 86%
Graduated from college Postgraduate study/postgraduate degrees	680,830	23% 20%	45% 40%	28% 21%	24% 23%	17%	26% 22%	73% 78%	60% 49%	86% 75%
Household size										
1 person	1,117,414	32%	26%	22%	21%	8%	17%	70%	51%	92%
2 people	984,997	28%	32%	25%	28%	13%	26%	79%	53%	77%
3 people	497,888	14%	47%	19%	18%	18%	18%	77%	65%	92%
4 people	561,432	16%	48%	21%	22%	22%	25%	80%	53%	85%
5+ people	322,901	9%	52%	13%	11%	21%	13%	80%	69%	86%
- r-spe	522,701	270	5270	1570	11/0	21/0	1570	0070	0270	0070

ACTIVITY: Swimming or wading in an outdoor pool or water park

Annual participants 20 years old and older (000		750								
Annual days of participation anywhere (000's) =		7,120								
Annual days of participation anywhere per parti										
	mean =	9.5								
	median =	4						1		
						Avid part				
				ivity participat	ion	(> median day		D	Percent	
	MN Popul		Percent of	D	D	Percent of	Percent of	Percent from	within 1/2	Percent
	(as represented b		population	Percent of	Percent of	population	avid	avid	hour drive	within
Demographic characteristic	Number	Percent	participating	participants	activity days	who are avids	participants	participants	of home	Minnesota
Total	3,484,632	100%	22%	100%	100%	11%	100%	87%	81%	84%
Population density of residence (zip code)										
Low (100 people per sq mile or less)	945,362	27%	15%	19%	22%	7%	19%	91%	78%	89%
Medium (101 to 1000 people per sq. mile)	955,296	27%	22%	29%	25%	10%	27%	84%	79%	86%
High (>1000 people per sq. mile)	1,583,974	45%	25%	53%	53%	13%	54%	88%	84%	81%
Region of MN	211.1.62	<u></u>	10		404			0.045	0.46	0.54
Northwest	311,163	9%	12%	5%	4%	6%	5%	88%	84%	87%
Northeast	296,159	8%	12%	5%	3%	5%	4%	74%	62%	78%
South	687,752	20%	20%	18%	22%	11%	20%	90%	75%	85%
Central	315,532	9%	21%	9%	12%	12%	10%	91%	81%	93%
Metro	1,874,027	54%	25%	63%	59%	12%	62%	86%	84%	82%
Age										
20-34	995,621	29%	30%	40%	35%	14%	37%	85%	78%	87%
35-44	824,181	24%	28%	32%	36%	14%	32%	88%	86%	83%
45-54	665,698	19%	19%	17%	15%	9%	16%	88%	81%	93%
55-64	404,868	12%	12%	6%	7%	7%	8%	92%	71%	68%
65+	594,265	17%	7%	5%	6%	4%	6%	93%	83%	71%
Gender										
Male	1,700,236	49%	20%	45%	38%	9%	40%	83%	80%	84%
Female	1,784,396	51%	23%	55%	62%	12%	40% 60%	90%	82%	85%
Race/ethnicity										
Non-white and/or Hispanic (< 100 respondents)	219,221	6%	21%	6%	5%	12%	7%	89%	85%	92%
White, non-Hispanic	3,265,411	94%	22%	94%	95%	10%	93%	87%	81%	84%
Income										
under \$30,000	773,879	22%	14%	14%	14%	6%	12%	85%	95%	95%
\$30,000 to \$39,999	452,334	13%	20%	12%	14%	10%	12%	92%	86%	67%
\$40,000 to \$49,999	467,456	13%	24%	14%	17%	13%	16%	92%	80%	91%
\$50,000 to \$74,999	834,075	24%	27%	29%	30%	12%	26%	87%	77%	85%
\$75,000 to \$99,999	444,712	13%	19%	11%	8%	9%	11%	80%	73%	71%
\$100,000 or more	512,175	15%	31%	20%	17%	17%	23%	85%	75%	86%
Education										
High school graduate, or some high school	692,471	20%	13%	12%	8%	4%	8%	77%	86%	88%
Vo-tech school, assoc. degree, or some college	1,323,702	20% 38%	15%	34%	8% 41%	4%	8% 36%	89%	80% 82%	88% 90%
Graduated from college	787,629	38% 23%	27%	29%	41% 27%	10%	30%	89%	82% 80%	90% 86%
Postgraduate study/postgraduate degrees	680,830	23% 20%	27%	29% 25%	27% 25%	14%	27%	87%	80%	72%
Household size 1 person	1,117,414	32%	13%	19%	19%	6%	17%	86%	82%	88%
2 people	984,997	28%	13%	24%	24%	11%	29%	80% 90%	82% 72%	88% 79%
3 people	497,888	28% 14%	32%	24%	24% 17%	11%	29% 20%	90% 84%	72% 90%	92%
4 people	497,888 561,432	14% 16%	32% 29%	21% 22%	25%	13%	20% 21%	84% 88%	90% 80%	92% 76%
	322,901	9%	34%	22% 14%	23% 16%	14%	12%	88%	86%	92%
5+ people	522,901	9%	34%	14%	10%	14%	1270	00%	80%	92%

ACTIVITY: Driving for pleasure on scenic roads or in a park

		,								
Annual participants 20 years old and older (000		1,300								
Annual days of participation anywhere (000's) =		15,511								
Annual days of participation anywhere per parti										
	mean =	11.9								
	median =	8	l							
				,		Avid part				
				ivity participat	10n	(> median day		D	Percent	
	MN Popul		Percent of	D ((D ()	Percent of	Percent of	Percent from	within 1/2	Percent
Demonstration al constantiation	(as represented b		population	Percent of	Percent of	population	avid	avid	hour drive	within
Demographic characteristic Total	<u>Number</u> 3,484,632	Percent 100%	participating 37%	participants 100%	activity days 100%	who are avids 14%	participants 100%	participants 79%	of home 53%	Minnesota 85%
Totai	5,484,032	100%	31%	100%	100%	14%	100%	79%	33%	85%
Population density of residence (zip code)										
Low (100 people per sq mile or less)	945,362	27%	36%	26%	31%	13%	26%	82%	57%	89%
Medium (101 to 1000 people per sq. mile)	955,296	27%	35%	26%	27%	13%	26%	79%	50%	87%
High (>1000 people per sq. mile)	1,583,974	45%	39%	48%	43%	14%	48%	77%	53%	82%
ingli (>1000 people per sq. inite)	1,505,574	4570	5770	4070	4570	1470	4070	7770	5570	0270
Region of MN										
Northwest	311,163	9%	40%	10%	11%	14%	10%	84%	63%	92%
Northeast	296,159	8%	37%	8%	10%	13%	9%	79%	55%	85%
South	687,752	20%	35%	18%	21%	13%	19%	80%	52%	85%
Central	315,532	9%	38%	9%	9%	13%	9%	79%	54%	89%
Metro	1,874,027	54%	38%	54%	50%	14%	54%	77%	51%	84%
	,,.									
Age										
20-34	995,621	29%	41%	31%	26%	12%	25%	71%	63%	90%
35-44	824,181	24%	39%	25%	29%	15%	27%	82%	58%	91%
45-54	665,698	19%	42%	22%	24%	16%	24%	82%	41%	81%
55-64	404,868	12%	37%	12%	12%	16%	14%	82%	51%	76%
65+	594,265	17%	23%	10%	10%	9%	11%	79%	44%	82%
Gender										
Male	1,700,236	49%	38%	50%	50%	12%	45%	77%	51%	84%
Female	1,784,396	51%	36%	50%	50%	15%	55%	81%	56%	87%
Race/ethnicity										
Non-white and/or Hispanic (< 100 respondents)	219,221	6%	37%	6%	7%	15%	7%	87%	79%	92%
White, non-Hispanic	3,265,411	94%	38%	94%	93%	14%	93%	78%	51%	85%
_										
Income										
under \$30,000	773,879	22%	31%	18%	23%	13%	22%	85%	62%	91%
\$30,000 to \$39,999	452,334	13%	39%	13%	15%	15%	14%	82%	62%	88%
\$40,000 to \$49,999	467,456	13%	35%	13%	13%	16%	16%	86%	56%	87%
\$50,000 to \$74,999	834,075	24%	41%	26%	22%	12%	21%	69%	49%	84%
\$75,000 to \$99,999	444,712	13%	40%	14%	12%	10%	10%	68%	55%	88%
\$100,000 or more	512,175	15%	42%	17%	15%	15%	17%	81%	39%	81%
El setter										
Education	(02.171	2004	250	1.40/	100/	110/	1.50/	0.201	600 <i>/</i>	0004
High school graduate, or some high school	692,471	20%	27%	14%	18%	11%	15%	82%	62%	89%
Vo-tech school, assoc. degree, or some college	1,323,702	38%	38%	39%	45%	15%	43%	84%	54%	87%
Graduated from college	787,629	23%	41%	25%	21%	14%	23%	73%	46%	81% 85%
Postgraduate study/postgraduate degrees	680,830	20%	41%	22%	16%	12%	18%	70%	50%	85%
Household size										
1 person	1,117,414	32%	32%	27%	24%	13%	30%	79%	51%	85%
2 people	984,997	28%	41%	32%	31%	16%	35%	78%	52%	79%
3 people	497,888	14%	40%	16%	18%	14%	15%	82%	53%	85%
4 people	561,432	14%	35%	15%	17%	14%	13%	77%	57%	93%
5+ people	322,901	9%	44%	11%	11%	12%	8%	77%	57%	93%
5 · people	522,701	270	-++ /0	1170	11/0	1270	670	, / 70	5770	1370

ACTIVITY: Picnicking

Annual participants 20 years old and older (000	's) =	1,245								
Annual days of participation anywhere (000's) =		11,627								
Annual days of participation anywhere per parti		,								
	mean =	9.3								
	median =	5								
						Avid part	icipants		Activity days -	
			Acti	ivity participat	ion	(> median day			Percent	
	MN Popul	ation	Percent of			Percent of	Percent of	Percent from	within 1/2	Percent
	(as represented b		population	Percent of	Percent of	population	avid	avid	hour drive	within
Demographic characteristic	Number	Percent	participating	participants	activity days	who are avids	participants	participants	of home	Minnesota
Total	3,484,632	100%	36%	100%	100%	17%	100%	84%	<u>69%</u>	89%
D . 1.4 . 14 . 6 11 (1 1)										
Population density of residence (zip code)	0.15.0.60	274	2.404	2.50	214	100/	210/	0004	50%	0.000
Low (100 people per sq mile or less)	945,362	27%	34%	26%	31%	19%	31%	89%	72%	92%
Medium (101 to 1000 people per sq. mile)	955,296	27%	36%	28%	31%	19%	32%	88%	70%	90%
High (>1000 people per sq. mile)	1,583,974	45%	37%	46%	38%	14%	37%	78%	67%	86%
Region of MN										
Northwest	311,163	9%	34%	9%	9%	17%	9%	87%	69%	93%
Northeast	296,159	8%	36%	9%	11%	22%	12%	91%	76%	93%
South	687,752	20%	35%	19%	22%	18%	21%	87%	76%	91%
Central	315,532	9%	33%	9%	10%	18%	10%	89%	67%	91%
Metro	1,874,027	54%	37%	55%	48%	15%	48%	80%	66%	86%
Age										
20-34	995,621	29%	40%	32%	26%	16%	28%	78%	75%	93%
35-44	824,181	24%	43%	29%	30%	21%	30%	86%	71%	84%
45-54	665,698	24 % 19%	37%	29%	24%	19%	22%	88%	65%	92%
55-64	404,868	19%	31%	20% 10%	12%	19%	22% 11%	88%	66%	92% 83%
55-04 65+	404,888 594,265	12%	20%	10% 9%	12% 8%	13% 9%	9%	88%	60% 61%	83% 90%
Gender Male	1,700,236	49%	34%	47%	44%	15%	43%	81%	66%	87%
Female	1,784,396	49% 51%	34%	47% 53%	44% 56%	13%	43% 57%	81%	72%	87% 90%
Race/ethnicity	210 221	604	2224	<i>co</i> /	0.04	2004	50/		7 4 67	0.004
Non-white and/or Hispanic (< 100 respondents)	219,221	6%	33%	6%	8%	20%	7%	92%	74%	93%
White, non-Hispanic	3,265,411	94%	36%	94%	92%	16%	93%	84%	69%	88%
Income										
under \$30,000	773,879	22%	31%	18%	16%	15%	18%	83%	62%	88%
\$30,000 to \$39,999	452,334	13%	35%	12%	10%	16%	12%	82%	70%	86%
\$40,000 to \$49,999	467,456	13%	37%	13%	14%	19%	15%	87%	80%	92%
\$50,000 to \$74,999	834,075	24%	40%	26%	29%	17%	24%	85%	69%	89%
\$75,000 to \$99,999	444,712	13%	36%	12%	13%	19%	14%	85%	67%	82%
\$100,000 or more	512,175	15%	43%	17%	17%	19%	16%	84%	68%	89%
Education										
High school graduate, or some high school	692,471	20%	27%	15%	15%	13%	15%	86%	63%	94%
Vo-tech school, assoc. degree, or some college	1,323,702	38%	36%	37%	45%	18%	41%	88%	70%	90%
Graduated from college	787,629	23%	40%	26%	45% 19%	17%	23%	76%	70%	85%
Postgraduate study/postgraduate degrees	680,830	20%	41%	22%	20%	18%	21%	83%	71%	85%
Household size										
1 person	1,117,414	32%	26%	23%	20%	10%	20%	81%	71%	88%
2 people	984,997	28%	35%	23%	20%	16%	20%	83%	66%	85%
3 people	497,888	28% 14%	45%	28% 18%	19%	24%	21%	87%	71%	90%
4 people	497,888 561,432	14% 16%	45% 39%	18%	19% 19%	24% 16%	21% 16%	87%	71% 69%	90% 94%
* *										
5+ people	322,901	9%	48%	12%	15%	29%	16%	91%	72%	87%

ACTIVITY: Fishing of all types

Annual participants 20 years old and older (000 Annual days of participation anywhere (000's) =		1,054 18,391								
Annual days of participation anywhere per parti		10,591								
i initiati augo or participation any where per part	mean =	17.5								
	median =	9								
	meanan	~				Avid part	icinants		Activity days -	
			Acti	vity participat	ion	(> median da			Percent	
	MN Popul	ation	Percent of	ny paneipan		Percent of	Percent of	Percent from	within 1/2	Percent
	(as represented b		population	Percent of	Percent of	population	avid	avid	hour drive	within
Demographic characteristic	Number	Percent	participating	participants	activity days	who are avids	participants	participants	of home	Minnesota
Total	3,484,632	100%	30%	100%	100%	15%	100%	88%	51%	88%
Totai	5,484,052	100%	50%	100%	100%	1370	100%	0070	5170	8870
Population density of residence (zip code)										
Low (100 people per sq mile or less)	945,362	27%	34%	31%	38%	19%	35%	91%	63%	92%
Medium (101 to 1000 people per sq. mile)	955,296	27%	33%	30%	32%	18%	32%	89%	49%	89%
High (>1000 people per sq. mile)	1,583,974	45%	26%	39%	30%	11%	33%	82%	37%	83%
fingin (> 1000 people per sq. nine)	1,505,574	4576	2070	5770	50%	11/0	5570	0270	5170	0570
Region of MN										
Northwest	311,163	9%	35%	10%	13%	19%	12%	92%	75%	95%
Northeast	296,159	8%	34%	10%	11%	18%	10%	88%	66%	92%
South	687,752	20%	30%	19%	16%	15%	19%	86%	51%	83%
Central	315,532	9%	36%	11%	12%	19%	12%	87%	46%	95%
Metro	1,874,027	54%	28%	50%	47%	13%	47%	86%	41%	86%
metto	1,074,027	5470	2070	50%	4770	15/0	4770	0070	4170	0070
Age										
20-34	995,621	29%	36%	34%	35%	19%	36%	88%	48%	91%
35-44	824,181	24%	35%	28%	29%	18%	28%	89%	54%	87%
45-54	665,698	19%	31%	20%	18%	15%	19%	85%	50%	85%
55-64	404,868	12%	26%	10%	10%	14%	11%	88%	48%	90%
65+	594,265	12%	15%	8%	8%	6%	7%	83%	40% 54%	90%
001	0,000	1770	1070	070	0,0	0,0	170	0070	0170	2070
Gender										
Male	1,700,236	49%	41%	66%	70%	21%	69%	88%	49%	90%
Female	1,784,396	51%	20%	34%	30%	9%	31%	87%	55%	85%
Race/ethnicity										
Non-white and/or Hispanic (< 100 respondents)	219,221	6%	16%	3%	5%	10%	4%	97%	62%	95%
White, non-Hispanic	3,265,411	94%	31%	97%	95%	15%	96%	87%	50%	88%
Income									10	
under \$30,000	773,879	22%	21%	15%	13%	8%	12%	83%	60%	96%
\$30,000 to \$39,999	452,334	13%	25%	10%	10%	12%	10%	88%	57%	86%
\$40,000 to \$49,999	467,456	13%	32%	14%	20%	18%	16%	92%	55%	92%
\$50,000 to \$74,999	834,075	24%	37%	29%	25%	17%	27%	85%	56%	93%
\$75,000 to \$99,999	444,712	13%	35%	15%	18%	23%	19%	92%	50%	82%
\$100,000 or more	512,175	15%	36%	17%	15%	17%	16%	84%	31%	82%
Education										
	692,471	20%	27%	17%	20%	14%	18%	89%	57%	95%
High school graduate, or some high school										
Vo-tech school, assoc. degree, or some college	1,323,702	38%	34%	42%	52%	20%	49%	91%	49%	89%
Graduated from college	787,629 680,830	23%	31%	23%	18%	13%	20%	82%	51%	79%
Postgraduate study/postgraduate degrees	680,830	20%	27%	18%	10%	9%	12%	79%	47%	91%
Household size										
1 person	1,117,414	32%	20%	21%	17%	8%	17%	83%	45%	88%
2 people	984,997	28%	28%	27%	32%	16%	31%	91%	51%	87%
3 people	497,888	14%	37%	18%	15%	18%	18%	86%	64%	91%
4 people	561,432	14%	41%	22%	23%	22%	24%	87%	42%	88%
5+ people	322,901	9%	43%	13%	12%	19%	11%	87%	42 <i>%</i> 56%	90%
o People	522,701	270	7570	1.570	12/0	1 1 770	11/0	I 0770	5070	2070

ACTIVITY: Fishing from a boat

	、 、	020								
Annual participants 20 years old and older (000's) =	929 12,003								
Annual days of participation anywhere (000's) = Annual days of participation anywhere per partic	inant:	12,003								
Annual days of participation anywhere per partic	mean =	12.9								
	median =	8								
	medium	0				Avid parts	icipants		Activity days -	
			Act	vity participat	ion	(> median day			Percent	
	MN Popul	ation	Percent of			Percent of	Percent of	Percent from	within 1/2	Percent
	(as represented b	y survey)	population	Percent of	Percent of	population	avid	avid	hour drive	within
Demographic characteristic	Number	Percent	participating	participants	activity days	who are avids	participants	participants	of home	Minnesota
Total	3,484,632	100%	27%	100%	100%	11%	100%	83%	51%	88%
Population density of residence (zip code)										
Low (100 people per sq mile or less)	945,362	27%	30%	30%	35%	15%	35%	87%	51%	88%
Medium (101 to 1000 people per sq. mile)	955,296	27%	31%	32%	34%	15%	35%	86%	51%	88%
High (>1000 people per sq. mile)	1,583,974	45%	22%	38%	31%	8%	30%	75%	51%	88%
Region of MN										
Northwest	311,163	9%	30%	10%	12%	14%	11%	88%	51%	88%
Northeast	296,159	9% 8%	30%	10%	12%	14%	11%	88% 87%	51%	88%
South	687,752	20%	25%	19%	15%	11%	18%	79%	51%	88%
Central	315,532	20%	33%	11%	12%	15%	12%	86%	51%	88%
Metro	1,874,027	54%	25%	50%	50%	10%	47%	82%	51%	88%
	-,									
Age										
20-34	995,621	29%	32%	34%	36%	14%	34%	83%	51%	88%
35-44	824,181	24%	30%	27%	28%	14%	30%	86%	51%	88%
45-54	665,698	19%	29%	21%	17%	11%	18%	79%	51%	88%
55-64	404,868	12%	21%	9%	10%	11%	11%	87%	51%	88%
65+	594,265	17%	14%	9%	9%	5%	7%	78%	51%	88%
Gender										
Male	1,700,236	49%	37%	68%	71%	17%	72%	83%	51%	88%
Female	1,784,396	51%	17%	32%	29%	6%	28%	83%	51%	88%
Race/ethnicity										
Non-white and/or Hispanic (< 100 respondents)	219,221	6%	13%	3%	6%	9%	5%	98%	51%	88%
White, non-Hispanic	3,265,411	94%	28%	97%	94%	12%	95%	82%	51%	88%
_										
Income										
under \$30,000	773,879	22%	16%	13%	11%	6%	10%	76%	51%	88%
\$30,000 to \$39,999	452,334	13%	22%	11%	9%	8%	9%	81%	51%	88%
\$40,000 to \$49,999	467,456	13%	28%	14%	20%	13%	15%	87%	51%	88%
\$50,000 to \$74,999	834,075	24%	33%	29%	25%	14%	28%	80%	51%	88%
\$75,000 to \$99,999 \$100,000 or more	444,712	13% 15%	32% 33%	15% 18%	18% 17%	17% 15%	19% 19%	87% 84%	51% 51%	88% 88%
\$100,000 or more	512,175	15%	33%	18%	1 / %	13%	19%	84%	51%	88%
Education										
High school graduate, or some high school	692,471	20%	23%	17%	18%	9%	15%	80%	51%	88%
Vo-tech school, assoc. degree, or some college	1,323,702	38%	32%	44%	54%	17%	55%	88%	51%	88%
Graduated from college	787,629	23%	27%	23%	18%	10%	19%	76%	51%	88%
Postgraduate study/postgraduate degrees	680,830	20%	21%	15%	11%	6%	11%	76%	51%	88%
Household size										
1 person	1,117,414	32%	17%	21%	18%	6%	16%	83%	51%	88%
2 people	984,997	28%	25%	27%	31%	12%	30%	86%	51%	88%
3 people	497,888	14%	33%	18%	15%	14%	17%	79%	51%	88%
4 people	561,432	16%	38%	23%	25%	18%	26%	83%	51%	88%
	322,901	9%						82%		

ACTIVITY: Fishing from shore

Annual participants 20 years old and older (000		704								
Annual days of participation anywhere (000's) = Annual days of participation anywhere per parti		6,388								
	mean = median =	9.1 4								
			4			Avid part			Activity days - Percent	
	MN Popul	ation	Percent of	ivity participa	10n	(> median day Percent of	Percent of	Percent from	within 1/2	Percent
	(as represented b		population	Percent of	Percent of	population	avid	avid	hour drive	within
Demographic characteristic	Number	Percent	participating	participants		who are avids	participants	participants	of home	Minnesota
Total	3,484,632	100%	20%	100%	100%	10%	100%	89%	51%	88%
Population density of residence (zip code)										
Low (100 people per sq mile or less)	945,362	27%	25%	34%	45%	14%	38%	92%	51%	88%
Medium (101 to 1000 people per sq. mile)	955,296	27%	21%	29%	27%	12%	32%	90%	51%	88%
High (>1000 people per sq. mile)	1,583,974	45%	17%	37%	27%	7%	30%	82%	51%	88%
Region of MN										
Northwest	311,163	9%	25%	11%	16%	15%	14%	94%	51%	88%
Northeast	296,159	8%	25%	11%	11%	12%	10%	88%	51%	88%
South	687,752	20%	21%	21%	19%	11%	21%	89%	51%	88%
Central	315,532	9%	24%	11%	12%	14%	12%	91%	51%	88%
Metro	1,874,027	54%	18%	47%	42%	8%	44%	87%	51%	88%
Age										
20-34	995,621	29%	24%	34%	33%	12%	34%	87%	51%	88%
35-44	824,181	24%	23%	28%	30%	11%	27%	90%	51%	88%
45-54	665,698	19%	21%	20%	18%	10%	19%	88%	51%	88%
55-64 65+	404,868 594,265	12% 17%	19% 9%	11% 7%	11% 7%	11% 5%	13% 8%	91% 90%	51% 51%	88% 88%
				.,.	.,.			,		
Gender		10-1								
Male Female	1,700,236 1,784,396	49% 51%	28% 13%	67% 33%	68% 32%	15% 5%	74% 26%	90% 87%	51% 51%	88% 88%
	-,									
Race/ethnicity										
Non-white and/or Hispanic (< 100 respondents)	219,221	6%	10%	3%	5%	7%	4%	97%	51%	88%
White, non-Hispanic	3,265,411	94%	21%	97%	95%	11%	96%	89%	51%	88%
Income	552.050	2201	1.40/	1.50/	150/	<i>co</i> /	1.40/	010/	510/	000
under \$30,000	773,879	22%	14%	15%	17%	6%	14%	91%	51%	88%
\$30,000 to \$39,999 \$40,000 to \$49,999	452,334 467,456	13% 13%	18% 20%	12% 13%	12% 20%	9% 13%	12% 17%	89% 95%	51% 51%	88% 88%
	,	13% 24%	20% 25%	13% 29%	20% 24%	13%	17% 27%	95% 85%	51% 51%	88% 88%
\$50,000 to \$74,999 \$75,000 to \$99,999	834,075 444,712	24% 13%	23%	29% 15%	24% 17%	11%	27% 18%	83% 92%	51%	88%
\$100,000 or more	512,175	15%	23%	15%	17%	9%	18%	92% 76%	51%	88%
Education	(02.47)	2007	1000	1000	246	100	225	0.00	510/	000
High school graduate, or some high school	692,471	20%	19%	19%	24%	12%	22%	93%	51%	88%
Vo-tech school, assoc. degree, or some college	1,323,702 787,629	38% 23%	22% 19%	42% 22%	50% 17%	13% 9%	48% 20%	92% 84%	51% 51%	88% 88%
Graduated from college Postgraduate study/postgraduate degrees	680,830	23% 20%	19%	18%	17%	5%	20% 10%	84% 72%	51%	88%
Household size										
1 person	1,117,414	32%	13%	20%	15%	6%	18%	85%	51%	88%
2 people	984,997	32% 28%	13%	20%	35%	12%	33%	92%	51%	88%
3 people	497,888	14%	24%	17%	16%	12%	14%	86%	51%	88%
4 people	561,432	14%	24% 26%	21%	20%	10%	22%	80%	51%	88%
5+ people	322,901	9%	32%	15%	14%	14%	14%	89%	51%	88%
5 · people	522,701	7 70	J 5270	1.570	1470	1.570	1470	0770	3170	0070

ACTIVITY: Biking (bicycling outdoors of all types, including mountain biking)

Annual participants 20 years old and older (000'		1,011								
Annual days of participation anywhere $(000's) =$		22,436								
Annual days of participation anywhere per partic	-	22.2								
	mean =	22.2								
	median =	15	l			A		1	A secondary damage	
			4 - 4			Avid parti			Activity days - Percent	
	MAX D			ivity participat	lon	(> median day		Demonst from	within 1/2	Democrat
	MN Popul		Percent of	D ()	D ()	Percent of	Percent of	Percent from		Percent
Demo methic abare staristic	(as represented b		population	Percent of	Percent of	population	avid	avid	hour drive	within
Demographic characteristic Total	Number	Percent 100%	participating 29%	participants 100%	activity days 100%	who are avids 11%	participants 100%	participants 79%	of home 86%	Minnesota 94%
100	3,484,632	100%	29%	100%	100%	11%	100%	/9%	80%	94%
Population density of residence (zip code)										
Low (100 people per sq mile or less)	945,362	27%	22%	21%	26%	9%	22%	84%	89%	95%
Medium (101 to 1000 people per sq. mile)	955,296	27%	29%	27%	25%	11%	28%	76%	87%	92%
High (>1000 people per sq. mile)	1,583,974	45%	33%	52%	49%	12%	50%	78%	84%	95%
	-,,									,
Region of MN										
Northwest	311,163	9%	19%	6%	5%	6%	5%	79%	85%	89%
Northeast	296,159	8%	20%	6%	7%	8%	6%	85%	91%	92%
South	687,752	20%	26%	17%	19%	11%	20%	83%	91%	95%
Central	315,532	9%	28%	9%	10%	10%	8%	80%	90%	96%
Metro	1,874,027	54%	33%	62%	59%	12%	60%	77%	83%	95%
Age										
20-34	995,621	29%	35%	35%	31%	11%	30%	77%	89%	98%
35-44	824,181	24%	39%	32%	34%	16%	35%	79%	87%	95%
45-54	665,698	19%	33%	22%	21%	13%	23%	78%	85%	97%
55-64	404,868	12%	19%	8%	8%	7%	7%	79%	79%	86%
65+	594,265	17%	6%	4%	6%	3%	4%	91%	72%	76%
Gender										
Male	1,700,236	49%	30%	51%	54%	11%	52%	79%	87%	94%
Female	1,784,396	51%	28%	49%	46%	10%	48%	79%	85%	95%
Race/ethnicity										
Non-white and/or Hispanic (< 100 respondents)	219,221	6%	25%	5%	5%	13%	7%	84%	95%	98%
White, non-Hispanic	3,265,411	94%	29%	95%	95%	11%	93%	79%	85%	94%
Income										
under \$30,000	773,879	22%	17%	12%	19%	9%	17%	92%	83%	94%
\$30,000 to \$39,999	452,334	13%	24%	10%	10%	7%	9%	81%	91%	96%
\$40,000 to \$49,999	467,456	13%	27%	12%	14%	14%	17%	87%	71%	96%
\$50,000 to \$74,999	834,075	24%	34%	28%	25%	10%	23%	74%	90%	97%
\$75,000 to \$99,999	444,712	13%	32%	14%	12%	12%	14%	75%	88%	96%
\$100,000 or more	512,175	15%	47%	23%	20%	15%	21%	70%	90%	89%
Education										
High school graduate, or some high school	692,471	20%	14%	9%	9%	3%	6%	76%	76%	97%
Vo-tech school, assoc. degree, or some college	1,323,702	38%	27%	35%	39%	13%	44%	86%	88%	94%
Graduated from college	787,629	23%	39%	31%	26%	10%	22%	70%	85%	95%
Postgraduate study/postgraduate degrees	680,830	20%	38%	26%	27%	15%	28%	79%	88%	93%
Household size										
1 person	1,117,414	32%	19%	20%	23%	7%	22%	84%	78%	95%
2 people	984,997	28%	27%	26%	26%	9%	24%	81%	82%	90%
3 people	497,888	14%	36%	18%	15%	13%	18%	76%	91%	94%
4 people	561,432	16%	40%	22%	20%	15%	22%	70%	91%	96%
5+ people	322,901	9%	42%	13%	15%	16%	14%	84%	93%	99%
J+ people	522,901	9%	42%	15%	13%	10%	14%	84%	93%	99

66

ACTIVITY: Biking on dirt trails (a portion of all biking)

Annual participants 20 years old and older (000's	e) —	423								
Annual days of participation anywhere $(000's) =$		425 2,892								
Annual days of participation anywhere (000 s) =		2,072								
i initiali days of participation any where per partic	mean =	6.8								
	median =	2								
						Avid part	icipants		Activity days -	
			Act	ivity participat	ion	(> median day	vs per year)		Percent	
	MN Popul	ation	Percent of			Percent of	Percent of	Percent from	within 1/2	Percent
	(as represented b	y survey)	population	Percent of	Percent of	population	avid	avid	hour drive	within
Demographic characteristic	Number	Percent	participating	participants [contemporate in the second sec		who are avids	participants	participants	of home	Minnesota
Total	3,484,632	100%	12%	100%	100%	6%	100%	92%	86%	94%
Population density of residence (zip code)										
Low (100 people per sq mile or less)	945,362	27%	9%	20%	19%	4%	18%	93%	86%	94%
Medium (101 to 1000 people per sq. mile)	955,296	27%	14%	32%	44%	9%	38%	95%	86%	94%
High (>1000 people per sq. mile)	1,583,974	45%	13%	49%	38%	6%	44%	89%	86%	94%
Region of MN										
Northwest	311,163	9%	6%	4%	5%	4%	5%	94%	86%	94%
Northeast	296,159	9% 8%	10%	4% 7%	3% 8%	4%	5% 6%	94% 94%	86%	94% 94%
South	687,752	20%	9%	15%	12%	4%	14%	94 % 91 %	86%	94%
Central	315,532	20% 9%	11%	9%	7%	6%	9%	91%	86%	94%
Metro	1,874,027	54%	15%	65%	68%	8%	65%	93%	86%	94%
Age										
20-34	995,621	29%	17%	40%	52%	9%	43%	95%	86%	94%
35-44	824,181	24%	17%	33%	30%	9%	36%	92%	86%	94%
45-54	665,698	19%	12%	19%	14%	5%	17%	87%	86%	94%
55-64	404,868	12%	5%	5%	2%	1%	2%	64%	86%	94%
65+	594,265	17%	2%	3%	2%	1%	2%	91%	86%	94%
Gender										
Male	1,700,236	49%	15%	59%	71%	9%	69%	95%	86%	94%
Female	1,784,396	51%	10%	41%	29%	4%	31%	86%	86%	94%
Race/ethnicity										
Non-white and/or Hispanic (< 100 respondents)	219,221	6%	12%	6%	4%	9%	8%	97%	86%	94%
White, non-Hispanic	3,265,411	94%	12%	94%	96%	6%	92%	92%	86%	94%
Income under \$30,000	773,879	22%	8%	14%	27%	4%	13%	96%	86%	94%
\$30,000 to \$39,999	452,334	22% 13%	8% 8%	14% 8%	27% 4%	4% 2%	13% 5%	90% 83%	86%	94% 94%
\$40,000 to \$49,999	452,554	13%	12%	8% 12%	4% 9%	2% 6%	13%	88%	86%	94% 94%
\$50,000 to \$74,999	834,075	24%	12%	26%	28%	8%	31%	95%	86%	94%
\$75,000 to \$99,999	444,712	13%	14%	13%	16%	9%	17%	95% 96%	86%	94%
\$100,000 or more	512,175	15%	23%	26%	16%	10%	22%	84%	86%	94%
	- ,						,.		/ -	
Education				-						
High school graduate, or some high school	692,471	20%	4%	7%	4%	2%	5%	83%	86%	94%
Vo-tech school, assoc. degree, or some college	1,323,702	38%	12%	38%	42%	7%	42%	95%	86%	94%
Graduated from college	787,629	23%	15%	28%	34%	9%	33%	95%	86%	94%
Postgraduate study/postgraduate degrees	680,830	20%	17%	27%	20%	6%	20%	85%	86%	94%
Household size										
1 person	1,117,414	32%	8%	22%	17%	4%	21%	92%	86%	94%
2 people	984,997	28%	11%	25%	38%	5%	23%	95%	86%	94%
3 people	497,888	14%	17%	20%	17%	8%	19%	88%	86%	94%
4 people	561,432	16%	17%	23%	22%	11%	28%	92%	86%	94%
5+ people	322,901	9%	14%	10%	7%	7%	10%	92%	86%	94%

ACTIVITY: Visiting outdoor zoos

Annual participants 20 years old and older (000's	s) =	957								
Annual days of participation anywhere (000's) =		2,252								
Annual days of participation anywhere per partic		,								
	mean =	2.4								
	median =	2								
						Avid part	icipants		Activity days -	
			Acti	ivity participat	ion	(> median day			Percent	
	MN Popul	ation	Percent of			Percent of	Percent of	Percent from	within 1/2	Percent
	(as represented b		population	Percent of	Percent of	population	avid	avid	hour drive	within
Demographic characteristic	Number	Percent	participating			who are avids	participants	participants	of home	Minnesota
Total	3,484,632	100%	27%	100%	100%	10%	100%	71%	68%	91%
Population density of residence (zip code)										
Low (100 people per sq mile or less)	945,362	27%	18%	18%	14%	4%	11%	55%	43%	85%
Medium (101 to 1000 people per sq. mile)	955,296	27%	27%	27%	29%	10%	28%	73%	68%	92%
High (>1000 people per sq. mile)	1,583,974	45%	33%	55%	57%	14%	61%	74%	75%	92%
Region of MN										
Northwest	311,163	9%	14%	5%	4%	3%	3%	58%	46%	71%
Northeast	296,159	8%	19%	6%	4%	5%	4%	58%	52%	89%
South	687,752	20%	25%	18%	16%	7%	13%	62%	50%	85%
Central	315,532	20% 9%	25%	8%	6%	6%	5%	51%	41%	92%
Metro	1,874,027	54%	33%	64%	70%	14%	74%	76%	77%	94%
Age 20-34	995,621	29%	35%	37%	37%	14%	40%	73%	66%	90%
35-44	824,181	29% 24%	33%	29%	25%	14%	28%	66%	71%	93%
45-54	665,698	24% 19%	24%	29% 17%	23%	8%	28% 16%	75%	68%	93% 91%
55-64	404,868	19%	24% 24%	17%	21% 8%	8% 7%	8%	73% 58%	63%	91% 91%
65+	594,265	12%	11%	7%	8%	5%	7%	79%	76%	93%
Gender										
Male	1,700,236	49%	25%	45%	42%	9%	45%	70%	69%	90%
Female	1,784,396	51%	30%	55%	58%	11%	55%	70%	68%	92%
Race/ethnicity										
Non-white and/or Hispanic (< 100 respondents)	219,221	6%	29%	6%	7%	13%	8%	76%	74%	93%
White, non-Hispanic	3,265,411	94%	29%	94%	93%	13%	8% 92%	70%	74% 68%	93% 91%
········	5,205,111	21.00	2070	2170	2010	10/0	200	, 1,0	0070	2110
Income under \$30,000	773,879	22%	23%	18%	15%	8%	16%	65%	69%	91%
\$30,000 to \$39,999	452,334	22% 13%	23% 28%	18%	15%	8% 11%	10%	73%	69% 74%	91% 91%
\$40,000 to \$49,999	467,456	13%	28%	13%	11%	10%	13%	65%	74%	91% 94%
\$50,000 to \$74,999	834,075	13% 24%	23% 31%	27%	27%	10%	25%	69%	66%	94% 91%
\$50,000 to \$99,999	444,712	24% 13%	28%	13%	27% 16%	11%	25% 14%	76%	66% 71%	91% 90%
\$100,000 or more	512,175	15%	28% 32%	13%	10%	11%	14%	70%	54%	90% 92%
	512,175	1070	5270	1770	1770	15/0	1970	1270	5170	2270
Education								10-1		0.44
High school graduate, or some high school	692,471	20%	16%	12%	8%	3%	6%	48%	59%	86%
Vo-tech school, assoc. degree, or some college	1,323,702	38%	25%	34%	38%	9%	34%	73%	71%	92%
Graduated from college	787,629 680,830	23%	35%	29%	28%	14% 14%	32%	71%	71%	87%
Postgraduate study/postgraduate degrees	080,830	20%	36%	26%	26%	14%	28%	75%	65%	96%
Household size			_					_		
1 person	1,117,414	32%	21%	25%	30%	8%	24%	76%	73%	92%
2 people	984,997	28%	23%	24%	21%	8%	22%	64%	67%	86%
3 people	497,888	14%	34%	18%	16%	12%	17%	66%	70%	93%
4 people	561,432	16%	37%	22%	23%	15%	24%	75%	63%	94%
5+ people	322,901	9%	36%	12%	11%	14%	13%	71%	66%	92%

ACTIVITY: Camping of all types

Annual participants 20 years old and older (000	's) =	899								
Annual days of participation anywhere (000's) =	=	8,515								
Annual days of participation anywhere per parti	icipant:									
	mean =	9.5								
	median =	5								
						Avid parti	cipants		Activity days -	
			Acti	vity participat	ion	(> median day	vs per year)		Percent	
	MN Popul	ation	Percent of			Percent of	Percent of	Percent from	within 1/2	Percent
	(as represented b	y survey)	population	Percent of	Percent of	population	avid	avid	hour drive	within
Demographic characteristic	Number	Percent	participating	participants	activity days	who are avids	participants	participants	of home	Minnesota
Total	3,484,632	100%	26%	100%	100%	12%	100%	86%	24%	80%
Population density of residence (zip code)										
Low (100 people per sq mile or less)	945,362	27%	27%	28%	34%	14%	32%	90%	30%	81%
Medium (101 to 1000 people per sq. mile)	955,296	27%	25%	27%	31%	14%	32%	90%	26%	82%
High (>1000 people per sq. mile)	1,583,974	45%	25%	45%	34%	9%	36%	78%	16%	77%
Region of MN										
Northwest	311,163	9%	30%	10%	12%	15%	11%	89%	40%	86%
Northeast	296,159	8%	32%	10%	12%	13%	11%	85%	40%	79%
South	687,752	20%	22%	11%	19%	14%	20%	90%	26%	79%
Central	315,532	20%	28%	10%	11%	16%	13%	91%	20%	90%
Metro	1,874,027	54%	25%	52%	46%	10%	46%	82%	17%	77%
Mello	1,074,027	5470	2370	5270	4070	10/0	40/0	0270	1770	7770
Age										
20-34	995,621	29%	37%	41%	32%	15%	35%	79%	23%	86%
35-44	824,181	24%	32%	30%	24%	15%	30%	83%	23%	80%
45-54	665,698	19%	25%	19%	22%	14%	22%	88%	30%	74%
55-64	404,868	12%	15%	7%	13%	8%	8%	93%	17%	77%
65+	594,265	17%	6%	4%	10%	4%	5%	96%	23%	75%
Gender										
Male	1,700,236	49%	31%	58%	65%	15%	59%	87%	23%	80%
Female	1,784,396	51%	21%	42%	35%	10%	41%	83%	25%	79%
Race/ethnicity										
Non-white and/or Hispanic (< 100 respondents)	219,221	6%	14%	3%	3%	8%	4%	84%	27%	73%
White, non-Hispanic	3,265,411	94%	27%	97%	97%	12%	96%	86%	24%	80%
Income										
under \$30,000	773,879	22%	18%	15%	17%	9%	15%	88%	33%	66%
\$30,000 to \$39,999	452,334	13%	27%	13%	12%	12%	13%	84%	37%	90%
\$40,000 to \$49,999	467,456	13%	25%	12%	16%	11%	12%	88%	25%	80%
\$50,000 to \$74,999	834,075	24%	35%	31%	27%	17%	33%	83%	25%	81%
\$75,000 to \$99,999	444,712	13%	29%	14%	14%	14%	15%	86%	16%	87%
\$100,000 or more	512,175	15%	25%	14%	13%	10%	12%	80%	11%	75%
Education										
High school graduate, or some high school	692,471	20%	22%	16%	22%	12%	20%	91%	35%	84%
Vo-tech school, assoc. degree, or some college	1,323,702	38%	25%	37%	43%	12%	40%	89%	26%	83%
Graduated from college	787,629	23%	34%	30%	21%	12%	23%	74%	14%	68%
Postgraduate study/postgraduate degrees	680,830	20%	23%	17%	13%	10%	17%	81%	13%	80%
Household size										
Household size 1 person	1,117,414	32%	15%	18%	18%	6%	17%	85%	27%	77%
2 people	984,997	28%	26%	29%	36%	13%	31%	83% 89%	27%	68%
3 people	497,888	14%	32%	18%	13%	12%	15%	78%	36%	08% 91%
4 people	561,432	14%	35%	22%	23%	12%	25%	88%	19%	91% 91%
5+ people	322,901	9%	36%	13%	23% 9%	17%	13%	79%	26%	88%
- r-she	522,701	270	I 3070	1570	270	1,70	1370	1 12/0	2070	0070

ACTIVITY: Camping using a camping vehicle (e.g., pop-up/hard-sided trailer, third wheel, motorhome)

Annual participants 20 years old and older (000's) =	450								
Annual days of participation anywhere (000's) =		5,469								
Annual days of participation anywhere per partic	-									
	mean =	12.2								
	median =	5						1		
						Avid parti				
				ivity participat	ion	(> median day			Percent	
	MN Popul		Percent of		_	Percent of	Percent of	Percent from	within 1/2	Percent
~	(as represented b		population	Percent of	Percent of	population	avid	avid	hour drive	within
Demographic characteristic	Number	Percent	participating	participants	activity days	who are avids	participants	participants	of home	Minnesota
Total	3,484,632	100%	13%	100%	100%	6%	100%	89%	25%	79%
Population density of residence (zip code)										
Low (100 people per sq mile or less)	945,362	27%	17%	35%	40%	9%	39%	92%	28%	78%
Medium (101 to 1000 people per sq. mile)	955,296	27%	17%	35%	36%	8%	37%	89%	25%	82%
High (>1000 people per sq. mile)	1,583,974	45%	8%	30%	23%	3%	24%	83%	18%	73%
Region of MN	211.1.62	0.07	10	100	1 400	A	1 400	007	204	0.00
Northwest	311,163	9%	19%	13%	14%	9%	14%	89%	38%	83%
Northeast	296,159	8%	18%	12%	11%	8%	11%	88%	30%	79%
South	687,752	20%	13%	21%	24%	7%	23%	90%	24%	73%
Central	315,532	9%	18%	13%	14%	10%	15%	91%	30%	93%
Metro	1,874,027	54%	10%	41%	37%	4%	37%	87%	17%	75%
Age										
20-34	995,621	29%	15%	34%	24%	5%	25%	81%	24%	86%
35-44	824,181	24%	15%	29%	21%	7%	29%	86%	25%	84%
45-54	665,698	19%	15%	22%	24%	8%	25%	89%	32%	70%
55-64	404,868	12%	10%	9%	16%	6%	12%	96%	17%	77%
65+	594,265	17%	5%	7%	15%	4%	10%	96%	23%	74%
Gender										
Male	1,700,236	49%	15%	59%	71%	8%	63%	91%	23%	80%
Female	1,784,396	49% 51%	13%	59% 41%	29%	8% 4%	37%	83%	23% 30%	80% 75%
	1,701,070	5170	1070	11/0	22778	170	5170	0070	5070	1010
Race/ethnicity										
Non-white and/or Hispanic (< 100 respondents)	219,221	6%	8%	4%	1%	1%	1%	41%	63%	80%
White, non-Hispanic	3,265,411	94%	13%	96%	99%	6%	99%	89%	24%	78%
Income										
under \$30,000	773,879	22%	10%	16%	19%	5%	16%	89%	36%	62%
\$30,000 to \$39,999	452,334	13%	13%	13%	13%	8%	17%	90%	34%	94%
\$40,000 to \$49,999	467,456	13%	10%	10%	18%	5%	12%	95%	20%	74%
\$50,000 to \$74,999	834,075	24%	20%	37%	28%	9%	34%	83%	30%	88%
\$75,000 to \$99,999	444,712	13%	12%	11%	9%	5%	11%	86%	21%	73%
\$100,000 or more	512,175	15%	11%	13%	12%	4%	10%	83%	14%	70%
Education	(02.171	2 000/		224	2024	0	A	0.00	224	0.00
High school graduate, or some high school	692,471	20%	15%	22%	28%	8%	26%	92%	33%	82%
Vo-tech school, assoc. degree, or some college	1,323,702	38%	14%	41%	47%	7%	46%	91%	27%	83%
Graduated from college	787,629	23%	13%	23%	17%	4%	14%	78%	13%	58%
Postgraduate study/postgraduate degrees	680,830	20%	9%	13%	8%	4%	14%	83%	13%	82%
Household size										
1 person	1,117,414	32%	6%	14%	16%	3%	14%	90%	32%	82%
2 people	984,997	28%	14%	30%	40%	7%	32%	92%	20%	62%
3 people	497,888	14%	15%	17%	12%	6%	13%	80%	39%	92%
4 people	561,432	16%	20%	25%	24%	10%	27%	90%	20%	94%
5+ people	322,901	9%	19%	14%	8%	9%	13%	82%	28%	87%

ACTIVITY: Camping using a tent

Annual participants 20 years old and older (000 Annual days of participation anywhere (000's) =		613 3,046								
Annual days of participation anywhere per parti		3,040								
Annual days of participation any where per part	mean =	5.0								
	median =	3.0								
	median –	5				Avid part	icinants		Activity days	
			Acti	ivity participat	ion	(> median day			Percent	
	MN Popul	ation	Percent of	vity participal	011	Percent of	Percent of	Percent from	within 1/2	Percent
	(as represented b		population	Percent of	Percent of	population	avid	avid	hour drive	within
Demographic characteristic	Number	Percent	participating	participants	activity days	who are avids	participants	participants	of home	Minnesota
Total	3,484,632	100%	18%	100%	100%	8%	100%	79%	22%	<u>101111110301a</u> 82%
	5,101,052	10070	10/0	100/0	100/0	0,0	100/0	1,7,0	2270	0270
Population density of residence (zip code)										
Low (100 people per sq mile or less)	945,362	27%	16%	25%	23%	8%	26%	79%	34%	88%
Medium (101 to 1000 people per sq. mile)	955,296	27%	13%	21%	22%	7%	25%	84%	28%	80%
High (>1000 people per sq. mile)	1,583,974	45%	21%	54%	54%	9%	50%	77%	14%	79%
Region of MN										
Northwest	311,163	9%	17%	9%	9%	10%	11%	85%	43%	92%
Northeast	296,159	8%	20%	10%	9%	9%	9%	80%	30%	78%
South	687,752	20%	13%	15%	12%	5%	13%	73%	33%	88%
Central	315,532	9%	16%	8%	7%	8%	9%	79%	17%	82%
Metro	1,874,027	54%	19%	59%	63%	9%	58%	79%	16%	79%
Age	005 (21	2004	2004	100/	1.00	100	120/	77.0	222/	0.694
20-34	995,621	29%	29%	48%	46%	12%	43%	77%	22%	86%
35-44	824,181	24%	23%	31%	28%	10%	31%	78%	21%	74%
45-54	665,698	19%	14%	16%	19%	8%	19%	86%	25%	84%
55-64	404,868	12%	8%	5%	7%	4%	6%	83%	18%	78%
65+	594,265	17%	1%	1%	1%	1%	1%	84%	20%	91%
Gender										
Male	1,700,236	49%	20%	57%	55%	10%	60%	79%	24%	81%
Female	1,784,396	51%	15%	43%	45%	6%	40%	79%	19%	83%
	, ,									
Race/ethnicity										
Non-white and/or Hispanic (< 100 respondents)	219,221	6%	9%	3%	5%	7%	5%	97%	9%	70%
White, non-Hispanic	3,265,411	94%	18%	97%	95%	8%	95%	78%	22%	82%
Income										
under \$30,000	773,879	22%	13%	15%	14%	6%	15%	82%	26%	73%
\$30,000 to \$39,999	452,334	13%	19%	14%	11%	5%	8%	67%	43%	82%
\$40,000 to \$49,999	467,456	13%	18%	13%	13%	8%	14%	78%	36%	92%
\$50,000 to \$74,999	834,075	24%	23%	30%	26%	10%	27%	74%	16%	68%
\$75,000 to \$99,999	444,712	13%	21%	15%	22%	13%	20%	92%	13%	96%
\$100,000 or more	512,175	15%	18%	13%	13%	9%	16%	79%	8%	82%
	012,170	10 /0	1070	11/0	1070	270	10/0	1,7,10	0,0	0270
Education										
High school graduate, or some high school	692,471	20%	12%	13%	13%	5%	12%	78%	44%	90%
Vo-tech school, assoc. degree, or some college	1,323,702	38%	16%	34%	38%	7%	35%	82%	24%	83%
Graduated from college	787,629	23%	25%	32%	28%	10%	29%	71%	15%	78%
Postgraduate study/postgraduate degrees	680,830	20%	19%	21%	21%	10%	25%	85%	13%	79%
Hereach and size										
Household size 1 person	1,117,414	32%	11%	20%	23%	4%	17%	77%	21%	71%
2 people	984,997	32% 28%	16%	20%	23% 29%	4% 9%	33%	86%	21%	82%
	497,888	28% 14%	23%	20% 19%	29% 14%	8%	15%	80% 70%	20% 30%	82% 88%
3 people 4 people	497,888 561,432	14% 16%	23%	21%	14% 22%	8% 11%	15% 22%	70% 82%	30% 18%	88% 85%
	322,901	9%	22%	21% 14%	22% 11%	11%	12%	82% 69%	25%	85% 89%
5+ people	522,901	9%	28%	14%	11%	I 11%	12%	09%	23%	89%

ACTIVITY: Camping using a tent that was part of backpacking or occurred at a canoe-in/boat-in campsite

	<u>,</u>									
Annual participants 20 years old and older (000's	5) =	340								
Annual days of participation anywhere $(000's) =$		1,043								
Annual days of participation anywhere per partic	-	2.1								
	mean =	3.1								
	median =	2				A		I	A maining damage	
			Act	inita nantioinat		Avid parti	*		Activity days - Percent	
	MN D		Percent of	ivity participat	ion	(> median day Percent of	Percent of	Percent from	within 1/2	Dement
	MN Popul (as represented b		population	Percent of	Percent of	population	avid	avid	hour drive	Percent within
Demographic characteristic	Number	<u>Percent</u>	participating	participants		who are avids	participants	participants	of home	Minnesota
Total	3,484,632	100%	10%	100%	<u>acuvity days</u> 100%	5%	100%	86%	22%	<u>101111110501a</u> 82%
Total	5,464,052	10070	1070	10070	100%	570	10070	0070	2270	0270
Population density of residence (zip code)										
Low (100 people per sq mile or less)	945,362	27%	10%	27%	26%	4%	25%	84%	22%	82%
Medium (101 to 1000 people per sq. mile)	955,296	27%	7%	18%	18%	3%	19%	85%	22%	82%
High (>1000 people per sq. mile)	1,583,974	45%	12%	54%	56%	6%	57%	87%	22%	82%
	-,,-		/-							/-
Region of MN										
Northwest	311,163	9%	10%	9%	11%	5%	9%	86%	22%	82%
Northeast	296,159	8%	11%	10%	11%	6%	11%	91%	22%	82%
South	687,752	20%	7%	14%	13%	3%	12%	83%	22%	82%
Central	315,532	9%	6%	6%	4%	3%	6%	85%	22%	82%
Metro	1,874,027	54%	11%	61%	61%	6%	63%	86%	22%	82%
	, ,									
Age										
20-34	995,621	29%	15%	43%	50%	8%	48%	90%	22%	82%
35-44	824,181	24%	13%	31%	23%	5%	24%	75%	22%	82%
45-54	665,698	19%	10%	19%	20%	5%	22%	89%	22%	82%
55-64	404,868	12%	5%	6%	6%	2%	6%	85%	22%	82%
65+	594,265	17%	1%	1%	1%	0%	1%	73%	22%	82%
Gender										
Male	1,700,236	49%	11%	56%	51%	6%	57%	85%	22%	82%
Female	1,784,396	51%	8%	44%	49%	4%	43%	87%	22%	82%
D (4.14)										
Race/ethnicity	210 221	604	50/	201	201	201	201	60.04	2224	0.00
Non-white and/or Hispanic (< 100 respondents)	219,221	6%	5%	3%	2%	2%	3%	60%	22%	82%
White, non-Hispanic	3,265,411	94%	10%	97%	98%	5%	97%	86%	22%	82%
Income										
under \$30,000	773,879	22%	8%	17%	18%	4%	16%	86%	22%	82%
\$30,000 to \$39,999	452,334	13%	8% 9%	17%	13%	4%	9%	85%	22%	82%
\$40,000 to \$49,999	467,456	13%	9%	12%	13%	4% 6%	17%	92%	22%	82%
\$50,000 to \$74,999		13% 24%	12%		12%	5%	23%		22%	82%
	834,075 444,712	24% 13%		28%		5% 8%		73%	22% 22%	82% 82%
\$75,000 to \$99,999 \$100,000 or more	512,175	15%	12% 11%	15% 16%	24% 15%	8% 5%	20% 14%	95% 83%	22% 22%	82% 82%
\$100,000 01 more	512,175	13%	1170	10%	1.3 %	3%	1470	8370	2270	8270
Education										
High school graduate, or some high school	692,471	20%	4%	8%	8%	2%	9%	84%	22%	82%
Vo-tech school, assoc. degree, or some college	1,323,702	38%	10%	37%	36%	5%	38%	86%	22%	82%
Graduated from college	787,629	23%	15%	35%	36%	7%	33%	85%	22%	82%
Postgraduate study/postgraduate degrees	680,830	20%	10%	20%	20%	5%	21%	87%	22%	82%
5	* · ·									
Household size										
1 person	1,117,414	32%	6%	21%	24%	3%	20%	87%	22%	82%
2 people	984,997	28%	9%	26%	36%	5%	32%	90%	22%	82%
3 people	497,888	14%	14%	21%	16%	8%	23%	86%	22%	82%
4 people	561,432	16%	13%	21%	17%	5%	17%	80%	22%	82%
				==/*	17,0	570	1770		22,0	

ACTIVITY: Visiting nature centers

Annual days of puricipation any where (000) 1, 2, 2, 2, 3, 3, 3, 3, 3, 3, 3, 3, 3, 3, 3, 3, 3,	Annual participants 20 years old and older (000	's) =	884								
Annal days of participation anywhere per participation There is a strain of the participation anywhere per partite partex per participation anywhere per participation any											
Arthor the index 3.74 number 3.84 Deregraphic characteristic North Propholinic in the index North Propholinic interval			ŕ								
L n=thin 2 $n = 0$		1	37								
		mount					Avid part	icinants	l	Activity days	
				Acti	ivity participat	ion					
$ \begin{array}{c c c c c c c c c c c c c c c c c c c $		MN Popul	ation		vity participat	ion		1 1	Percent from		Percent
$ \begin{array}{ $					Percent of	Percent of					
Total 3,846,62 1009 22% 1009 109 12% 1009 84% 04% 98% Population density of residence (4) code) (1000 poople per sq, millo of 185,052 27% 23% 24% 20% 21% 70% 25% <td>Demographic characteristic</td> <td></td>	Demographic characteristic										
$ \begin{array}{c c c c c c c c c c c c c c c c c c c $											
Low (100) exople per sq. mile) 445.362 27% 20% 21% 10% 8% 10% 27% 52% 88% High (-1000 people per sq. mile) 1.583.974 45% 20% 25% 65% 16% 25% 88% 78% 91% High (-1000 people per sq. mile) 1.583.974 45% 20% 53% 65% 16% 12% 55% 88% 78% 91% Northest 305,152 3% 25% 10% 16% 12% 20% 14% 42% 85% 37% 45% 37% 56% 38% 56% 37% 45% 37% 45% 37% 45% 37% 45% 37% 45% 37% 45% 37% 45% 37% 45% 37% 45% 37% 45% 37% 37% 37% 37% 37% 37% 37% 37% 37% 37% 37% 37% 37% 37% 37% 37% 37% 37%	- 000	5,101,052	10070	2070	100/0	100/0	12/0	100/0	01.70	0,7,0	0770
	Population density of residence (zip code)										
High (>1000 people per sq. mile) 1.583.074 4.5% 30% 5.3% 6.5% 1.6% 9.9% 8.8% 7.8% 9.1% Region 0NN Northeast 206,159 8% 21% 77% 57% 8% 5% 74% 54% 82% 65% 81% 55% 74% 54% 82% 65% 81% 55% 65% 81% 55% 74% 54% 82% 65% 95% 81% 55% 74% 54% 83% 55% 74% 54% 83% 55% 74% 54% 83% 55% 74% 54% 83% 55% 74% 54% 83% 55% 74% 65% 83% 75% 83% 75% 83% 75% 83% 75% 83% 75% 83% 75% 83% 75% 83% 75% 83% 75% 75% 83% 75% 75% 85% 75% 75% 75% 75% 75% 75% 75% 75% 75% 75% 75% 75% 75% 75% 75% 75% <	Low (100 people per sq mile or less)	945,362	27%	20%	21%	16%	8%	19%	77%	52%	86%
Regint of NNordivest311.1639%19%7%6%9%7%62%57%86%South of Sorbast266,1598%25%19%10%12%20%81%55%83%South of G87,75220%25%19%10%12%20%81%55%83%Metro1.874.02754%28%60%69%14%62%86%76%92%Age20.34995,62129%28%20%22%15%30%84%62%87%35.44454,41824%22%22%15%30%84%62%87%45.54605,9819%27%11%27%15%30%84%62%87%55.64404,86812%25%12%12%15%30%84%62%87%6551%16%12%27%15%30%84%62%87%Male1,700,23649%27%5%4%14%59%88%75%98%600052,959447,45611%12%15%7%16%15%7%98%5%86%600052,959447,45515%15%15%15%7%6%88%75%86%600052,959447,45515%15%15%15%7%6%86%7%86%600052,959447,45515	Medium (101 to 1000 people per sq. mile)	955,296	27%	24%	26%	19%	10%	22%	75%	52%	86%
Northexet 311,163 9% 19% 7% 6% 9% 7% 82% 57% 86% South 687,52 0% 12% 7% 5% 12% 20% 81% 55% 83% South 687,52 0% 19% 7% 5% 12% 20% 81% 55% 83% Metro 1,874,027 54% 28% 60% 69% 14% 62% 86% 76% 92% Age	High (>1000 people per sq. mile)	1,583,974	45%	30%	53%	65%	16%	59%	88%	78%	91%
Northexet 11.163 9% 19% 7% 6% 9% 7% 8.2% 57% 8.6% South 687.52 20% 25% 19% 5% 12% 20% 81% 55% 83% Central 315.522 20% 25% 19% 5% 12% 20% 81% 55% 83% Metro 1.874.027 54% 28% 60% 69% 14% 62% 86% 76% 92% Age											
Northeart 296,159 8% 21% 7% 5% 8% 5% 74% 54% 82% South 315,532 9% 19% 7% 5% 12% 29% 16% 6% 74% 42% 87% Metro 1,874,027 5% 28% 60% 6% 14% 62% 76% 87% 35.41 595,621 9% 28% 27% 21% 11% 26% 87% 87% 85% 57.4 55.4 55.4 25% 12% 12% 15% 15% 87% 87% 85% 57.4 99% 87% 99% 87% 99% 87% 99% 87% 99% 87% 99% 85% 15% 15% 15% 15% 15% 15% 15% 15% 15% 15% 16% 11% 15% 16% 17% 96% 95% 15% 10% 16% 17% 85% 97% 85%	0										
South 647,752 20% 25% 19% 7% 6% 12% 20% 83% Central 1374,027 54% 25% 60% 69% 14% 62% 85% 76% 92% Age 23% 60% 69% 14% 62% 85% 76% 92% Age 23% 26% 22% 26% 22% 15% 30% 84% 62% 87% 45.54 65.693 19% 27% 21% 12% 15% 30% 84% 62% 87% 55.64 40.468 12% 15% 15% 88% 75% 88% 65* 17% 16% 18% 63% 76% 88% 75% 88% 66* 17% 21% 24% 66% 75% 63% 63% 16% 16% 15% 75% 88% 75% 88% 66* 17% 26% 95%		,									
Cantral 315.532 9% 19% 7% 5% 9% 6% 74% 42% 87% Metro 1.874.027 54% 28% 60% 69% 14% 62% 86% 74% 42% 87% Age 20.34 29%.521 29% 28% 31% 21% 11% 26% 73% 59% 87% 35-44 665.08 12% 27% 21% 12% 15% 30% 84% 62% 87% 87% 87% 87% 87% 87% 87% 55.64 40.40.468 12% 25% 12% 12% 15% 15% 88% 57% 80% 65% 12% 16% 16% 18% 26% 95% 66% 10% 16% 17% 58% 91% 66% 10% 10% 10% 17% 58% 91% 16% 10% 17% 16% 16% 16% 16% 16% 16% 16% 16% 16% 16% 16% 16% 16% 16% 16% 16%											
Mero $1,874,027$ 54% 28% 60% 69% 14% 62% 86% 76% 92% Age 30.34 20.34 $28%$ $21%$,									
AgeUU<	Central		9%	19%	7%	5%	9%	6%	74%	42%	87%
$\begin{array}{ccccccc} 10^{-0.34.4} & 995,621 & 29\% \\ 35.44 & 824,181 & 24\% \\ 45.54 & 665,698 & 19\% \\ 45.54 & 665,698 & 19\% \\ 45.54 & 404,868 & 12\% \\ 55.64 & 404,868 & 12\% \\ 55.64 & 404,868 & 12\% \\ 55.64 & 404,868 & 12\% \\ 55.64 & 404,868 & 12\% \\ 55.6 & 12\% & 12\% \\ 16\% & 11\% & 18\% \\ 70 & 10 & 90 \\ 88\% & 57\% & 88\% \\ 75\% & 88\% \\ 75\% & 91\% \\ 88\% & 75\% \\ 88\% & 75\% \\ 91\% \\ 88\% & 75\% \\ 91\% \\ 91\% \\ 88\% \\ 75\% \\ 91\% \\ $	Metro	1,874,027	54%	28%	60%	69%	14%	62%	86%	76%	92%
$\begin{array}{ccccccc} 10^{-0.34.4} & 995,621 & 29\% \\ 35.44 & 824,181 & 24\% \\ 45.54 & 665,698 & 19\% \\ 45.54 & 665,698 & 19\% \\ 45.54 & 404,868 & 12\% \\ 55.64 & 404,868 & 12\% \\ 55.64 & 404,868 & 12\% \\ 55.64 & 404,868 & 12\% \\ 55.64 & 404,868 & 12\% \\ 55.6 & 12\% & 12\% \\ 16\% & 11\% & 18\% \\ 70 & 10 & 90 \\ 88\% & 57\% & 88\% \\ 75\% & 88\% \\ 75\% & 91\% \\ 88\% & 75\% \\ 88\% & 75\% \\ 91\% \\ 88\% & 75\% \\ 91\% \\ 91\% \\ 88\% \\ 75\% \\ 91\% \\ $	A										
$\begin{array}{cccccccccccccccccccccccccccccccccccc$		005 (21	2004	200/	210	210/	1.10/	2.00	720/	50%	070/
45.54. 665.698 19% 27% 21% 7% 13% 20% 87% 77% 99% 95% 55.64 404.868 17% 16% 11% 18% 15% 15% 88% 57% 80% 65.4 170% 16% 11% 18% 7% 15% 88% 57% 80% Cender 1,700.236 49% 24% 46% 37% 10% 41% 58% 75% 91% Race/ethnicy Non-white and or Hispanic (<100 respondents)											
55.64 404.868 12% 25% 12% 12% 15% 15% 5% 88% 57% 80% 6% 9% 10% 10% 17% 15% 10% 11% 12% 7% 6% 8% 8% 8% 8% 8% 8% 8% 8% 8% 8% 8% 8% 8% 8% 8% 8%		,									
$ \begin{array}{cccccccccccccccccccccccccccccccccccc$											
Gender Nale 1.700.236 49% 24% 46% 37% 10% 41% 77% 58% 91% Female 1.784.396 51% 21% 54% 63% 11% 41% 59% 88% 75% 88% Non-white and/or Hispanic (< 100 respondents)		,									
Male 1,700,236 49% 24% 46% 37% 10% 41% 77% 58% 91% Fernale 1,784,396 51% 27% 54% 63% 14% 55% 88% 75% 88% Recordenticity Non-white and/or Hispanic (< 100 respondents)	65+	594,265	17%	16%	11%	18%	7%	10%	90%	84%	93%
Male 1,700,236 49% 24% 46% 37% 10% 41% 77% 58% 91% Fernale 1,784.396 51% 21% 27% 54% 63% 14% 59% 88% 77% 88% 91% Recelentation 219,221 6% 219,62% 95% 96% 15% 7% 91% 73% 77% Income	Gender										
Female 1,784,396 51% 27% 54% 63% 14% 59% 88% 75% 88% Race/ethnicity White, non-Hispanic (< 100 respondents) 219,221 6% 19% 5% 4% 15% 7% 91% 73% 77% Income under \$30,000 73,879 22% 17% 15% 14% 10% 11% 12% 7% 65% 88% 75% 88% 75% 88% 75% 88% 69% 99% 84% 69% 99% 91% 65% 97% 88% 75% 91% 75% 91% 75		1 700 236	49%	24%	46%	37%	10%	41%	77%	58%	91%
Race/chincity Non-white and/or Hispanic (< 100 respondents) 219.21 6% 19% 5% 4% 15% 7% 91% 84% 69% 90% Income under \$30,000 773.879 22% 17% 15% 14% 10% 17% 88% 73% 88% 69% 90% \$30,000 to \$39,999 452,334 13% 26% 13% 10% 11% 12% 77% 65% 88% \$50,000 to \$39,999 467,456 13% 26% 13% 10% 11% 12% 77% 65% 84% \$50,000 to \$74,999 834,075 24% 27% 26% 32% 15% 16% 77% 65% 84% \$100.000 or more 512,175 13% 26% 13% 9% 11% 11% 7% 85% 88% 7% 95% \$100.000 or more 532,702 38% 25% 37% 39% 11% 84% 83% 73% 92%		, ,									
Non-white ad/or Hispanic (< 100 respondents) 219,221 6% 19% 5% 4% 15% 7% 91% 73% 77% White, non-Hispanic 3,265,411 94% 26% 95% 96% 12% 93% 84% 69% 90% Income											
White, non-Hispanic 3,265,411 94% 26% 95% 96% 12% 93% 84% 69% 90% Income under \$30,000 533,000 773,879 22% 17% 15% 14% 10% 17% 88% 73% 86% \$30,000 to \$39,999 452,334 13% 26% 13% 10% 11% 12% 77% 65% 88% \$40,000 to \$39,999 467,456 13% 26% 13% 10% 11% 12% 77% 65% 88% \$50,000 to \$74,999 444,712 13% 26% 13% 9% 11% 11% 75% 40% 83% \$75,000 to \$99,999 444,712 13% 26% 13% 9% 11% 11% 75% 40% 83% \$70,00 to \$99,999 444,712 13% 26% 13% 9% 11% 11% 75% 40% 83% 77% 95% Education Image: Image: Image: Image: Image: Image: Image: Image: Image: </td <td>Race/ethnicity</td> <td></td>	Race/ethnicity										
Income Image \$30,000 \$73,879 22% 17% 15% 14% 10% 17% 88% 73% 86% \$30,000 to \$39,999 452,334 13% 26% 13% 10% 11% 12% 77% 65% 88% \$40,000 to \$49,999 467,456 13% 28% 15% 10% 15% 16% 77% 65% 84% \$50,000 to \$74,999 834,075 24% 27% 26% 32% 15% 28% 90% 72% 91% \$75,000 to \$99,999 444,712 13% 26% 13% 9% 11% 11% 75% 40% 83% \$100,000 or more 157 15% 28% 75% 20% 37% 39% 11% 11% 75% 40% 83% 73% 88% 73% 88% 73% 88% 86% 62% 84% 85% 15% 11% 11% 75% 40% 83% 83% 73% 92% 90% 75% 24% 85% 25% 37% 37% 24%	Non-white and/or Hispanic (< 100 respondents)	219,221	6%	19%	5%	4%	15%	7%	91%	73%	77%
under \$30,000773,87922%17%15%14%10%17%88%73%86%\$30,000 to \$39,999452,33413%26%13%10%11%12%77%65%88%\$40,000 to \$49,999467,45613%28%15%10%15%16%77%65%84%\$50,000 to \$74,999834,07524%27%26%32%15%28%90%72%81%\$75,000 to \$99,999444,71213%26%13%9%11%11%75%40%83%\$100,000 or more512,17515%31%18%25%14%16%88%77%95%EducationHigh school graduate, or some high school692,47120%16%12%10%8%13%80%62%84%Vo-tech school, assoc. degree, or some college1,323,70238%25%37%39%11%34%83%73%92%Graduated from college787,62923%25%22%31%14%26%90%70%92%Postgraduate study/postgraduate degrees68,83020%37%29%20%18%28%90%78%91%Household sizeIII117,41432%21%26%32%11%27%87%78%91%2people984,99728%26%29%34%12%16%19%81%	White, non-Hispanic	3,265,411	94%	26%	95%	96%	12%	93%	84%	69%	90%
under \$30,000773,87922%17%15%14%10%17%88%73%86%\$30,000 to \$39,999452,33413%26%13%10%11%12%77%65%88%\$40,000 to \$49,999467,45613%28%15%10%15%16%77%65%84%\$50,000 to \$74,999834,07524%27%26%32%15%28%90%72%91%\$75,000 to \$99,999444,71213%26%13%9%11%11%75%40%83%\$100,000 or more512,17515%31%18%25%14%16%88%77%95%EducationHigh school graduate, or some high school692,47120%16%12%10%8%13%80%62%84%Vo-tech school, assoc. degree, or some college1,323,70238%25%37%39%11%34%83%73%92%Graduated from college787,62923%25%22%31%14%26%90%70%92%Postgraduate study/postgraduate degrees68,83020%37%29%20%18%28%90%78%91%Household sizeIII117,41432%21%26%32%11%27%87%78%91%2 people984,99728%26%29%34%12%28%86%66%84%	Income										
\$30,000 to \$39,999 452,334 13% 26% 13% 10% 11% 12% 77% 65% 88% \$40,000 to \$49,999 467,456 13% 28% 15% 10% 15% 16% 77% 65% 84% \$50,000 to \$74,999 834,075 24% 27% 26% 32% 15% 28% 90% 72% 91% \$75,000 to \$99,999 444,712 13% 26% 13% 9% 11% 11% 7% 65% 88% \$100,000 or more 512,175 15% 31% 18% 25% 14% 16% 88% 7% 95% Education r		773 879	22%	17%	15%	14%	10%	17%	88%	73%	86%
\$40,000 to \$49,999 467,456 13% 28% 15% 10% 15% 16% 77% 65% 84% \$50,000 to \$74,999 834,075 24% 27% 26% 32% 15% 28% 90% 72% 91% \$75,000 to \$99,999 444,712 13% 26% 13% 9% 11% 11% 75% 40% 83% \$100,000 or more 512,175 15% 31% 26% 13% 9% 11% 11% 75% 40% 83% \$100,000 or more 512,175 15% 31% 18% 25% 11% 16% 88% 77% 95% Education 16% 12% 10% 8% 13% 80% 62% 84% Vo-teck school, assoc. degree, or some college 1,323,702 38% 25% 25% 37% 39% 11% 34% 83% 73% 92% Graduated from college 787,629 23% 25% 25% 25% 21% 26% 90% 70% 92%		,									
\$50,000 to \$74,999 \$834,075 24% 27% 26% 32% 15% 28% 90% 72% 91% \$75,000 to \$99,999 444,712 13% 26% 13% 9% 11% 11% 75% 40% 83% \$100,000 or more 512,175 15% 26% 13% 9% 11% 11% 88% 77% 95% Education											
\$75,000 to \$99,999 444,712 13% 26% 13% 9% 11% 11% 75% 40% 83% \$100,000 or more 512,175 15% 31% 18% 25% 14% 16% 88% 77% 95% Education High school graduate, or some high school 692,471 20% 16% 12% 10% 8% 13% 80% 62% 84% Vo-tech school, assoc. degree, or some college 1,323,702 38% 25% 37% 39% 11% 34% 83% 73% 92% Graduated from college 787,629 23% 25% 22% 31% 14% 26% 90% 70% 92% Postgraduate study/postgraduate degrees 680,830 20% 37% 29% 20% 18% 28% 79% 62% 83% 1 person 1,117,414 32% 21% 26% 34% 12% 28% 66% 64% 84% 2 people 984,997 28% 26% 29% 34% 12% 28% 66%		,									
\$100,000 or more 512,175 15% 31% 18% 25% 14% 16% 88% 77% 95% Education											
Education High school graduate, or some high school 692,471 20% 16% 12% 10% 8% 13% 80% 62% 84% Vo-teck school, assoc. degree, or some college 1,323,702 38% 25% 37% 39% 11% 34% 83% 673% 92% Graduated from college 787,629 23% 25% 32% 31% 14% 26% 90% 70% 92% Postgraduate study/postgraduate degrees 680,830 20% 37% 29% 20% 18% 18% 28% 79% 62% 83% Postgraduate study/postgraduate degrees 984,997 28% 21% 26% 32% 11% 27% 87% 78% 91% 2 people 984,997 28% 26% 29% 34% 12% 28% 81% 66% 64% 84% 3 people 47,888 14% 28% 16% 12% 16% 19% 81% 66% 64% 84% 66% 64% 84% 66% 64% 86% 66% 66%		,									
High school graduate, or some high school 692,471 20% 16% 12% 10% 8% 13% 80% 62% 84% Vo-tech school, assoc. degree, or some college 1,323,702 38% 25% 37% 39% 11% 34% 83% 73% 92% Graduated from college 787,629 23% 25% 22% 31% 14% 26% 90% 70% 92% Postgraduate study/postgraduate degrees 680,830 20% 37% 29% 20% 18% 28% 79% 62% 83% I person 1,117,414 32% 21% 26% 32% 11% 27% 87% 78% 91% 2 people 984,997 28% 26% 32% 34% 12% 28% 66% 64% 84% 3 people 497,888 14% 28% 16% 19% 81% 68% 96% 4 people 561,432 16% 29% 18% 14% 12% 16% 79% 65% 91%	\$100,000 or more	512,175	15%	31%	18%	25%	14%	16%	88%	11%	95%
Vo-tech school, assoc. degree, or some college 1,322,702 38% 25% 37% 39% 11% 34% 83% 73% 92% Graduated from college 787,629 23% 25% 22% 31% 14% 26% 90% 70% 92% Postgraduate study/postgraduate degrees 680,830 20% 37% 29% 20% 18% 28% 79% 62% 83% Household size I I person 1,117,414 32% 21% 26% 32% 11% 27% 87% 78% 91% 2 people 984.997 28% 26% 29% 34% 12% 28% 86% 64% 84% 3 people 497,888 14% 28% 16% 12% 16% 19% 81% 68% 96% 4 people 561,432 16% 29% 18% 14% 12% 16% 79% 65% 91%	Education										
Vo-tech school, assoc. degree, or some college 1,322,702 38% 25% 37% 39% 11% 34% 83% 73% 92% Graduated from college 787,629 23% 25% 22% 31% 14% 26% 90% 70% 92% Postgraduate study/postgraduate degrees 680,830 20% 37% 29% 20% 18% 28% 79% 62% 83% Household size I I person 1,117,414 32% 21% 26% 32% 11% 27% 87% 78% 91% 2 people 984.997 28% 26% 29% 34% 12% 28% 86% 64% 84% 3 people 497,888 14% 28% 16% 12% 16% 19% 81% 68% 96% 4 people 561,432 16% 29% 18% 14% 12% 16% 79% 65% 91%	High school graduate, or some high school	692,471	20%	16%	12%	10%	8%	13%	80%	62%	84%
Graduated from college 787,629 23% 25% 22% 31% 14% 26% 90% 70% 92% Postgraduate study/postgraduate degrees 680,830 20% 37% 29% 20% 18% 28% 79% 62% 83% Household size		1.323,702	38%	25%	37%	39%	11%	34%	83%	73%	92%
Postgraduate study/postgraduate degrees 680,830 20% 37% 29% 20% 18% 28% 79% 62% 83% Household size											
Household size 1 1,117,414 32% 21% 26% 32% 11% 27% 87% 78% 91% 2 people 984,997 28% 26% 29% 34% 12% 28% 86% 64% 84% 3 people 497,888 14% 28% 16% 12% 16% 19% 81% 68% 96% 4 people 561,432 16% 29% 18% 14% 12% 16% 79% 65% 91%	e	,									
1 person1,117,41432%21%26%32%11%27%87%78%91%2 people984,99728%26%29%34%12%28%86%64%84%3 people497,88814%28%16%12%16%19%81%68%96%4 people561,43216%29%18%14%12%16%79%65%91%											
2 people 984,997 28% 26% 29% 34% 12% 28% 86% 64% 84% 3 people 497,888 14% 28% 16% 12% 16% 19% 81% 68% 96% 4 people 561,432 16% 29% 18% 14% 12% 16% 79% 65% 91%		1 117 111	2224		0.00	2224		270/	0.75	200-	010/
3 people 497,888 14% 28% 16% 12% 16% 19% 81% 68% 96% 4 people 561,432 16% 29% 18% 14% 12% 16% 79% 65% 91%	1	, ,									
4 people 561,432 16% 29% 18% 14% 12% 16% 79% 65% 91%											
		,									
5+ people 322,901 9% 29% 11% 7% 13% 10% 73% 57% 95%											
	5+ people	322,901	9%	29%	11%	7%	13%	10%	73%	57%	95%

ACTIVITY: Nature observation of all types (viewing, identifying, photographing)

ivity days	
Percent	
vithin 1/2	Percent
our drive	within
of home	Minnesota
80%	91%
83%	93%
80%	87%
76%	91%
81%	92%
86%	92%
80% 82%	93% 90%
82 <i>%</i> 77%	90%
77%	92% 91%
/ / 70	9170
64%	92%
83%	89%
83%	94%
83%	91%
78%	87%
75%	91%
84%	91%
97%	99%
78%	90%
81%	93%
	94%
	90%
79%	92%
	86%
81%	92%
8004	89%
	89% 92%
	92% 90%
79% 80%	90% 91%
80%	93%
77%	88%
	93%
	90%
	92%
	80% 81% 79% 80%

Annual participants 20 years old and older (000	's) =	712								
Annual days of participation anywhere (000's) =		27,654								
Annual days of participation anywhere per parti		, i i i i i i i i i i i i i i i i i i i								
	mean =	38.8								
	median =	11								
						Avid part	icipants		Activity days -	
			Act	ivity participa	tion	(> median day			Percent	
	MN Popul	ation	Percent of	21 1		Percent of	Percent of	Percent from	within 1/2	Percent
	(as represented b		population	Percent of	Percent of	population	avid	avid	hour drive	within
Demographic characteristic	Number	Percent	participating	participants		who are avids	participants	participants	of home	Minnesota
Total	3,484,632	100%	20%	100%	100%	10%	100%	93%	81%	91%
Population density of residence (zip code)										
Low (100 people per sq mile or less)	945,362	27%	21%	27%	43%	13%	37%	97%	84%	92%
Medium (101 to 1000 people per sq. mile)	955,296	27%	19%	26%	24%	9%	26%	93%	83%	90%
High (>1000 people per sq. mile)	1,583,974	45%	21%	47%	33%	8%	37%	88%	78%	92%
Region of MN										
Northwest	311,163	9%	17%	7%	7%	8%	8%	93%	81%	94%
Northeast	296,159	9% 8%	20%	7% 8%	14%	12%	8% 11%	93%	88%	94% 94%
South	687,752	8% 20%	20% 20%	8% 19%	29%	12%	22%	97%	88% 84%	94% 89%
Central	315,532	20% 9%	20% 21%	19% 10%	29% 10%	11%	13%	96%	84% 79%	89% 91%
Metro	1,874,027	54%	21%	56%	41%	8%	46%	88%	78%	92%
Age							100		10.1	
20-34	995,621	29%	20%	28%	11%	6%	18%	80%	68%	93%
35-44	824,181	24%	24%	28%	23%	10%	24%	90%	82%	90%
45-54	665,698	19%	24%	23%	31%	14%	28%	96%	85%	93%
55-64	404,868	12%	20%	12%	18%	13%	15%	97%	83%	94%
65+	594,265	17%	12%	10%	16%	9%	15%	97%	82%	87%
Gender										
Male	1,700,236	49%	21%	50%	46%	10%	51%	93%	76%	92%
Female	1,784,396	51%	20%	50%	54%	9%	49%	92%	86%	91%
Race/ethnicity										
Non-white and/or Hispanic (< 100 respondents)	219,221	6%	22%	6%	8%	9%	6%	96%	97%	99%
White, non-Hispanic	3,265,411	94%	21%	94%	92%	10%	94%	93%	80%	91%
Income										
under \$30.000	773.879	22%	15%	15%	20%	9%	21%	97%	83%	94%
\$30,000 to \$39,999	452,334	13%	22%	13%	17%	10%	13%	96%	88%	95%
\$40,000 to \$49,999	467,456	13%	22%	14%	11%	9%	13%	89%	82%	93%
\$50,000 to \$74,999	834,075	24%	23%	27%	24%	10%	26%	91%	78%	93%
\$75,000 to \$99,999	444,712	13%	22%	13%	8%	10%	13%	85%	64%	83%
\$100,000 to \$99,999 \$100,000 or more	512,175	15%	22%	13%	20%	9%	13%	92%	84%	83% 94%
Education										
Education	(02.171		10	10	1 407		100	0.45	000	0.07
High school graduate, or some high school	692,471	20%	13%	13%	14%	6%	13%	94%	80%	90%
Vo-tech school, assoc. degree, or some college	1,323,702	38%	20%	37%	41%	11%	44%	95%	84%	91%
Graduated from college Postgraduate study/postgraduate degrees	787,629 680,830	23% 20%	21% 28%	24% 27%	20% 24%	8% 12%	19% 24%	91% 91%	81% 79%	92% 92%
	,									
Household size 1 person	1,117,414	32%	16%	25%	22%	8%	26%	92%	81%	93%
2 people	984,997	28%	21%	30%	33%	11%	32%	92%	80%	90%
3 people	497,888	28% 14%	21%	50% 17%	19%	11%	32% 17%	93%	80% 85%	90% 94%
4 people	497,888 561,432	14% 16%	24%	17%	19%	8%	17%	88%	85% 81%	94% 88%
									81%	
5+ people	322,901	9%	23%	10%	13%	12%	12%	95%	83%	93%

ACTIVITY: Viewing, identifying or photographing wildflowers, trees or other natural vegetation

_

Annual participants 20 years old and older (000		629								
Annual days of participation anywhere (000's) =		18,614								
Annual days of participation anywhere per parti	1									
	mean =	29.6								
	median =	8								
						Avid parts	cipants		Activity days -	
			Acti	ivity participat	ion	(> median day	vs per year)		Percent	
	MN Popul	ation	Percent of			Percent of	Percent of	Percent from	within 1/2	Percent
	(as represented b	v survey)	population	Percent of	Percent of	population	avid	avid	hour drive	within
Demographic characteristic	Number	Percent	participating	participants	activity days	who are avids	participants	participants	of home	Minnesota
Total	3,484,632	100%	18%	100%	100%	8%	100%	92%	78%	90%
Population density of residence (zip code)										
Low (100 people per sq mile or less)	945,362	27%	15%	23%	41%	9%	30%	96%	83%	94%
Medium (101 to 1000 people per sq. mile)	,	27%	17%	25%	22%	9% 7%	25%	90%	75%	82%
	955,296									
High (>1000 people per sq. mile)	1,583,974	45%	21%	52%	37%	8%	45%	89%	73%	90%
Region of MN										
Northwest	311,163	9%	13%	7%	7%	7%	7%	92%	81%	89%
Northeast	296,159	8%	17%	8%	12%	11%	12%	97%	84%	90%
South	687,752	20%	15%	16%	27%	7%	17%	95%	79%	91%
Central	315,532	9%	21%	10%	9%	10%	11%	90%	74%	93%
Metro	1,874,027	54%	20%	59%	46%	8%	54%	89%	76%	90%
Age										
20-34	995,621	29%	18%	29%	13%	5%	18%	76%	58%	92%
35-44	824,181	24%	21%	28%	29%	8%	24%	92%	84%	88%
45-54	665,698	19%	21%	23%	30%	13%	30%	96%	79%	95%
55-64	404,868	12%	18%	11%	16%	10%	14%	95%	84%	88%
65+	594,265	17%	11%	10%	11%	7%	15%	96%	72%	86%
Gender										
Male	1,700,236	49%	15%	40%	37%	7%	40%	93%	73%	90%
Female	1,784,396	49% 51%	21%	40% 60%	63%	10%	40% 60%	93% 91%	81%	90% 91%
Race/ethnicity										
e e e e e e e e e e e e e e e e e e e	219,221	60/	27%	9%	80/	11%	80/	95%	97%	99%
Non-white and/or Hispanic (< 100 respondents)	,	6%			8%		8%			
White, non-Hispanic	3,265,411	94%	18%	91%	92%	8%	92%	92%	76%	89%
Income										
under \$30,000	773,879	22%	12%	14%	17%	7%	18%	93%	78%	92%
\$30,000 to \$39,999	452,334	13%	21%	14%	20%	10%	16%	97%	83%	92%
\$40,000 to \$49,999	467,456	13%	19%	14%	12%	9%	15%	89%	78%	87%
\$50,000 to \$74,999	834,075	24%	20%	26%	22%	8%	22%	90%	81%	91%
\$75,000 to \$99,999	444,712	13%	19%	13%	12%	10%	15%	93%	65%	89%
\$100,000 or more	512,175	15%	23%	18%	16%	8%	15%	88%	76%	89%
Education										
High school graduate, or some high school	692,471	20%	8%	8%	7%	3%	8%	90%	79%	85%
Vo-tech school, assoc. degree, or some college	1,323,702	38%	17%	36%	38%	9%	41%	93%	77%	93%
Graduated from college	787,629	23%	20%	25%	20%	7%	18%	88%	75%	88%
Postgraduate study/postgraduate degrees	680,830	20%	29%	31%	34%	14%	33%	93%	80%	90%
Household size										
1 person	1,117,414	32%	16%	28%	29%	8%	32%	94%	79%	92%
2 people	984,997	28%	19%	30%	26%	8%	29%	90%	73%	84%
3 people	497,888	14%	24%	19%	18%	11%	19%	92%	80%	91%
4 people	561,432	14%	17%	15%	12%	6%	11%	87%	76%	96%
	322,901	9%	16%	8%	12%	9%	9%	87% 97%	83%	90% 91%
5+ people	522,901	9%	10%	8%	10%	9%	9%	9/%	83%	91%

ACTIVITY: Golfing

Annual participants 20 years old and older (000 Annual days of participation anywhere (000's) =		820 11,163								
Annual days of participation anywhere per parti		,								
	mean =	13.6								
	median =	8								
						Avid parts	cipants		Activity days -	
			Acti	ivity participat	ion	(> median day	vs per year)		Percent	
	MN Popul	ation	Percent of			Percent of	Percent of	Percent from	within 1/2	Percent
	(as represented b	y survey)	population	Percent of	Percent of	population	avid	avid	hour drive	within
Demographic characteristic	<u>Number</u>	Percent	participating	participants	activity days	who are avids	participants	participants	of home	Minnesota
Total	3,484,632	100%	24%	100%	100%	10%	100%	83%	74%	87%
Population density of residence (zip code)										
Low (100 people per sq mile or less)	945,362	27%	16%	19%	22%	7%	19%	88%	78%	88%
Medium (101 to 1000 people per sq. mile)	955,296	27%	29%	34%	38%	12%	35%	84%	79%	91%
High (>1000 people per sq. mile)	1,583,974	45%	25%	47%	40%	10%	46%	79%	68%	83%
Region of MN										
Northwest	311,163	9%	19%	7%	9%	8%	8%	89%	77%	85%
Northeast	296,159	8%	17%	6%	7%	6%	5%	89%	76%	87%
South	687,752	20%	21%	17%	18%	9%	19%	85%	83%	92%
Central	315,532	9%	26%	10%	9%	9%	8%	79%	76%	91%
Metro	1,874,027	54%	26%	60%	57%	11%	59%	81%	71%	86%
Age										
20-34	995,621	29%	31%	38%	28%	11%	33%	75%	74%	88%
35-44	824,181	24%	27%	27%	26%	10%	24%	84%	76%	89%
45-54	665,698	19%	25%	21%	22%	10%	21%	80%	76%	92%
55-64	404,868	12%	17%	8%	11%	9%	11%	90%	73%	88%
65+	594,265	17%	9%	6%	13%	6%	11%	96%	70%	74%
Gender										
Male	1,700,236	49%	31%	64%	66%	14%	70%	84%	71%	85%
Female	1,784,396	51%	16%	36%	34%	6%	30%	80%	81%	92%
Race/ethnicity										
Non-white and/or Hispanic (< 100 respondents)	219,221	6%	12%	3%	4%	4%	3%	85%	79%	98%
White, non-Hispanic	3,265,411	94%	24%	97%	96%	10%	97%	83%	74%	87%
Income										
under \$30,000	773,879	22%	10%	9%	7%	3%	6%	78%	72%	93%
\$30,000 to \$39,999	452,334	13%	17%	9%	8%	6%	8%	76%	74%	94%
\$40,000 to \$49,999	467,456	13%	21%	12%	13%	10%	13%	86%	74%	86%
\$50,000 to \$74,999	834,075	24%	26%	25%	20%	9%	22%	80%	74%	86%
\$75,000 to \$99,999	444,712	13%	35%	18%	19%	15%	20%	84%	78%	88%
\$100,000 or more	512,175	15%	43%	26%	32%	21%	31%	86%	74%	85%
Education										
High school graduate, or some high school	692,471	20%	15%	13%	15%	7%	15%	86%	73%	91%
Vo-tech school, assoc. degree, or some college	1,323,702	38%	21%	34%	35%	8%	33%	84%	77%	88%
Graduated from college	787,629	23%	31%	30%	29%	14%	33%	83%	71%	85%
Postgraduate study/postgraduate degrees	680,830	20%	28%	23%	21%	10%	20%	78%	77%	87%
Household size										
1 person	1,117,414	32%	18%	24%	22%	7%	22%	84%	76%	86%
2 people	984,997	28%	25%	30%	36%	11%	32%	85%	71%	86%
3 people	497,888	14%	26%	16%	16%	11%	16%	83%	77%	91%
4 people	561,432	16%	29%	20%	20%	14%	24%	83%	75%	88%
5+ people	322,901	9%	26%	10%	6%	6%	6%	61%	78%	89%

ACTIVITY: Outdoor field sports (e.g., soccer, softball/baseball, football)

Amount and interest 20 meres and an 1, 11, (000	1->	727								
Annual participants 20 years old and older (000		737 11,187								
Annual days of participation anywhere (000's) = Annual days of participation anywhere per parti		11,107								
Annual days of participation anywhere per part	mean =	15.2								
	median =	9								
						Avid part	icipants		Activity days -	
			Act	ivity participat	ion	(> median day			Percent	
	MN Popul	ation	Percent of			Percent of	Percent of	Percent from	within 1/2	Percent
	(as represented b	y survey)	population	Percent of	Percent of	population	avid	avid	hour drive	within
Demographic characteristic	Number	Percent	participating	participants	activity days	who are avids	participants	participants	of home	Minnesota
Total	3,484,632	100%	21%	100%	100%	10%	100%	85%	82%	95%
Population density of residence (zip code)										
Low (100 people per sq mile or less)	945,362	27%	18%	23%	23%	9%	25%	87%	80%	98%
Medium (101 to 1000 people per sq. mile)	955,296	27%	23%	30%	28%	11%	30%	83%	73%	94%
High (>1000 people per sq. mile)	1,583,974	45%	22%	47%	49%	10%	45%	85%	87%	94%
Region of MN										
Northwest	311,163	9%	21%	9%	8%	9%	8%	83%	83%	94%
Northeast	296,159	8%	20%	8%	7%	9%	7%	83%	82%	98%
South	687,752	20%	19%	18%	19%	10%	19%	86%	67%	98%
Central	315,532	9%	22%	10%	10%	13%	12%	89%	77%	94%
Metro	1,874,027	54%	22%	56%	56%	10%	55%	84%	87%	94%
Age										
20-34	995,621	29%	30%	41%	44%	16%	44%	86%	81%	98%
35-44	824,181	24%	28%	32%	35%	15%	35%	88%	83%	92%
45-54	665,698	19%	20%	18%	15%	8%	16%	79%	83%	98%
55-64	404,868	12%	9%	5%	4%	2%	3%	79%	88%	92%
65+	594,265	17%	5%	4%	2%	1%	2%	71%	63%	90%
Gender										
Male	1,700,236	49%	24%	57%	58%	12%	56%	84%	83%	96%
Female	1,784,396	51%	18%	43%	42%	9%	44%	86%	80%	94%
Race/ethnicity										
Non-white and/or Hispanic (< 100 respondents)	219,221	6%	13%	4%	3%	4%	2%	80%	81%	98%
White, non-Hispanic	3,265,411	94%	22%	96%	97%	11%	98%	85%	82%	95%
Income										
under \$30,000	773,879	22%	14%	14%	15%	7%	14%	89%	68%	89%
\$30,000 to \$39,999	452,334	13%	19%	12%	10%	9%	11%	83%	80%	96%
\$40,000 to \$49,999	467,456	13%	23%	14%	14%	11%	14%	85%	81%	100%
\$50,000 to \$74,999	834,075	24%	24%	26%	24%	11%	25%	80%	83%	98%
\$75,000 to \$99,999	444,712	13%	20%	12%	18%	13%	16%	92%	84%	99%
\$100,000 or more	512,175	15%	32%	22%	19%	14%	20%	85%	88%	90%
Education										
High school graduate, or some high school	692,471	20%	13%	12%	8%	4%	8%	71%	88%	99%
Vo-tech school, assoc. degree, or some college	1,323,702	38%	21%	37%	42%	10%	39%	88%	82%	97%
Graduated from college	787,629	23%	29%	31%	29%	15%	34%	85%	79%	95%
Postgraduate study/postgraduate degrees	680,830	20%	22%	21%	21%	10%	19%	84%	82%	90%
Household size										
1 person	1,117,414	32%	12%	18%	12%	5%	15%	78%	81%	97%
2 people	984,997	28%	17%	23%	17%	6%	17%	77%	72%	87%
3 people	497,888	14%	28%	19%	20%	16%	23%	87%	84%	96%
4 people	561,432	16%	34%	26%	30%	18%	28%	88%	87%	97%
5+ people	322,901	9%	33%	14%	20%	19%	17%	89%	80%	98%

ACTIVITY: Visiting historic or archaeological sites

-

Annual participants 20 years old and older (000		721								
Annual days of participation anywhere (000's) =		2,398								
Annual days of participation anywhere per parti	1									
	mean =	3.3								
	median =	2	1							
						Avid part				
				ivity participat	ion	(> median day		_	Percent	_
	MN Popul		Percent of			Percent of	Percent of	Percent from	within 1/2	Percent
	(as represented b		population	Percent of	Percent of	population	avid	avid	hour drive	within
Demographic characteristic	Number	Percent	participating	participants	activity days	who are avids	participants	participants	of home	Minnesota
Total	3,484,632	100%	21%	100%	100%	8%	100%	74%	35%	64%
Population density of residence (zip code)										
Low (100 people per sq mile or less)	945,362	27%	19%	25%	27%	8%	27%	79%	46%	78%
Medium (101 to 1000 people per sq. mile)	955,296	27%	17%	23%	26%	8%	29%	79%	27%	62%
High (>1000 people per sq. mile)	1,583,974	45%	24%	53%	46%	8%	44%	68%	34%	58%
Region of MN										
Northwest	311,163	9%	17%	7%	6%	9%	10%	78%	37%	74%
Northeast	296,159	8%	19%	8%	12%	6%	7%	82%	54%	75%
South	687,752	20%	18%	17%	20%	7%	19%	79%	30%	60%
Central	315,532	9%	19%	8%	7%	6%	8%	65%	20%	65%
Metro	1,874,027	54%	23%	59%	55%	8%	57%	71%	35%	62%
Age										
20-34	995,621	29%	21%	29%	19%	5%	19%	58%	37%	73%
35-44	824,181	24%	25%	29%	28%	9%	27%	72%	46%	75%
45-54	665,698	19%	23%	21%	25%	11%	26%	79%	33%	60%
55-64	404,868	12%	21%	12%	15%	11%	16%	81%	28%	50%
65+	594,265	17%	12%	9%	12%	5%	11%	83%	23%	52%
Gender										
Male	1,700,236	49%	20%	46%	46%	7%	47%	74%	38%	71%
Female	1,784,396	51%	22%	54%	54%	8%	53%	74%	33%	58%
Race/ethnicity										
Non-white and/or Hispanic (< 100 respondents)	219,221	6%	19%	5%	5%	7%	5%	67%	48%	73%
White, non-Hispanic	3,265,411	94%	21%	95%	95%	8%	95%	74%	35%	64%
Income										
under \$30,000	773,879	22%	15%	16%	20%	7%	20%	82%	49%	65%
\$30,000 to \$39,999	452,334	13%	23%	14%	17%	7%	12%	77%	48%	73%
\$40,000 to \$49,999	467,456	13%	24%	15%	14%	8%	13%	70%	36%	64%
\$50,000 to \$74,999	834,075	24%	23%	26%	25%	8%	25%	70%	22%	66%
\$75,000 to \$99,999	444,712	13%	18%	11%	9%	8%	13%	68%	19%	56%
\$100,000 or more	512,175	15%	26%	18%	15%	10%	18%	70%	29%	56%
Education										
High school graduate, or some high school	692,471	20%	12%	11%	10%	5%	12%	74%	41%	74%
Vo-tech school, assoc. degree, or some college	1,323,702	38%	20%	36%	40%	8%	38%	74%	44%	74%
Graduated from college	787,629	23%	23%	25%	22%	9%	27%	73%	21%	54%
Postgraduate study/postgraduate degrees	680,830	20%	23%	23%	22%	9% 9%	23%	73%	32%	59%
Household size										
1 person	1,117,414	32%	19%	29%	32%	7%	29%	77%	33%	60%
2 people	984,997	28%	22%	30%	30%	9%	32%	74%	23%	49%
3 people	497,888	14%	23%	16%	16%	9%	16%	76%	61%	83%
4 people	561,432	16%	20%	16%	12%	6%	13%	63%	35%	80%
5+ people	322,901	9%	22%	10%	9%	9%	10%	74%	38%	76%
5 · people	522,701	1/0	2270	1070	270	970	1070	1 7470	5670	7070

ACTIVITY: Sledding and snow tubing

Annal days of participation anywhere (000) =	Annual participants 20 years old and older (000	's) =	642								
Activity participation Activity participation<	Annual days of participation anywhere (000's) =	=	2,985								
Letter rodin	Annual days of participation anywhere per partic	cipant:									
Letter number Note of the participant of the parti			4.6								
$ \begin{array}{ c c c c c c c c c c c c c c c c c c c$											
							Avid part	icinants		Activity days -	
				Acti	vity participa	ion	· ·				
$ \begin{array}{ c c c c c c c c c c c c c c c c c c c$		MN Popul	ation		nij parneipa				Percent from		Percent
$ \begin{array}{ c c c c c c c c c c c c c c c c c c c$					Parcent of	Percent of					
$ \begin{array}{c c c c c c c c c c c c c c c c c c c $	Demographic characteristic										
$ \begin{array}{c c c c c c c c c c c c c c c c c c c $											
$ \begin{array}{c cov} (100 \ expls pr s quite or less) & 945, 3c2 & 27\% \\ High (>1000 \ expls pr s q, quite) & 1.583, 974 & 45\% \\ High (>1000 \ expls pr s q, quite) & 1.583, 974 & 45\% \\ High (>1000 \ expls pr s q, quite) & 1.583, 974 & 45\% \\ High (>1000 \ expls pr s q, quite) & 1.583, 974 & 45\% \\ High (>1000 \ expls pr s q, quite) & 1.583, 974 & 45\% \\ High (>1000 \ expls pr s q, quite) & 1.583, 974 & 45\% \\ High (>1000 \ expls pr s q, quite) & 1.583, 974 & 45\% \\ High (>1000 \ expls pr s q, quite) & 1.583, 974 & 45\% \\ High (>1000 \ expls pr s q, quite) & 1.583, 974 & 45\% \\ High (>1000 \ expls pr s q, quite) & 1.583, 974 & 45\% \\ High (>1000 \ expls pr s q, quite) & 1.583, 974 & 45\% \\ High (>1000 \ expls pr s q, quite) & 1.583, 974 & 45\% \\ High (>1000 \ expls pr s q, quite) & 1.575 & 976 &$	Total	5,464,052	100 %	10 /0	100%	100%	870	100%	8070	9370	9870
$ \begin{array}{c cov} (100 \ expls pr s quite or less) & 945, 3c2 & 27\% \\ High (>1000 \ expls pr s q, quite) & 1.583, 974 & 45\% \\ High (>1000 \ expls pr s q, quite) & 1.583, 974 & 45\% \\ High (>1000 \ expls pr s q, quite) & 1.583, 974 & 45\% \\ High (>1000 \ expls pr s q, quite) & 1.583, 974 & 45\% \\ High (>1000 \ expls pr s q, quite) & 1.583, 974 & 45\% \\ High (>1000 \ expls pr s q, quite) & 1.583, 974 & 45\% \\ High (>1000 \ expls pr s q, quite) & 1.583, 974 & 45\% \\ High (>1000 \ expls pr s q, quite) & 1.583, 974 & 45\% \\ High (>1000 \ expls pr s q, quite) & 1.583, 974 & 45\% \\ High (>1000 \ expls pr s q, quite) & 1.583, 974 & 45\% \\ High (>1000 \ expls pr s q, quite) & 1.583, 974 & 45\% \\ High (>1000 \ expls pr s q, quite) & 1.583, 974 & 45\% \\ High (>1000 \ expls pr s q, quite) & 1.575 & 976 &$	Population density of residence (zin code)										
		945 362	27%	16%	24%	29%	8%	27%	86%	91%	100%
High (>1000 people per sq. mile) 1.88.3074 45% 20% 48% 47% 8% 47% 80% 92% 98% Region ONN <t< td=""><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></t<>											
Region of N Region of N Region of N Region of N Northwest 311,163 9% 15% 7% 7% 6% 6% 78% 81% 99% South 667,752 20% 16% 17% 14% 8% 9% 60% 70% 90%											
$\begin{array}{c c c c c c c c c c c c c c c c c c c $	righ (>1000 people per sq. nine)	1,505,574	4570	2070	4070	4770	0,0	4770	0070	2570	2070
Northeart 296,159 8% 16% 7% 8% 8% 8% 82% 91% 99% Central 315,532 9% 19% 9% 14% 8% 9% 84% 91% 100% Metro 1,874,027 3% 20% 5% 5% 6% 6% 8% 9% 9% Age 20.5 20% 20% 4%% 40% 11% 3% 7% 8% 9% 9% 5.5.4 0.55,08 19% 14% 15% 14% 6% 15% 3% 9% 90% </td <td>Region of MN</td> <td></td>	Region of MN										
Northeart 296,159 8% 16% 7% 8% 8% 8% 82% 91% 99% Central 315,532 9% 19% 9% 14% 8% 9% 84% 91% 100% Metro 1,874,027 3% 20% 5% 5% 6% 6% 8% 9% 9% Age 20.5 20% 20% 4%% 40% 11% 3% 7% 8% 9% 9% 5.5.4 0.55,08 19% 14% 15% 14% 6% 15% 3% 9% 90% </td <td>Northwest</td> <td>311,163</td> <td>9%</td> <td>15%</td> <td>7%</td> <td>7%</td> <td>6%</td> <td>6%</td> <td>78%</td> <td>81%</td> <td>99%</td>	Northwest	311,163	9%	15%	7%	7%	6%	6%	78%	81%	99%
South 637,52 20% 16% 17% 14% 6% 16% 9% 6% 16% 9% 14% 8% 9% 60% 9% 9% 60% 9% 9% 60% 9% 9% 60% 9% 9% 9% 60% 9% 9% 9% 60% 9% 9% 9% 60% 9% 9% 9% 9% 9% 9% 9% 9% 9% 9%	Northeast	296,159	8%	16%	7%	8%	8%	8%	82%	91%	99%
Central 315.532 9% 19% 9% 14% 8% 9% 84% 91% 10% Metro 1.874.027 54% 20% 59% 57% 9% 60% 80% 9% 9% 60% 9% 9% 60% 9% 9% 9% 60% 9% 9% 9% 60% 9% <td< td=""><td></td><td>,</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></td<>		,									
Metro 1,874.027 54% 20% 59% 57% 9% 60% 80% 94% 98% Age 20-34 995,621 29% 26% 45% 40% 11% 38% 76% 89% 99% 35.44 665,688 10% 14% 15% 14% 66% 15% 75% 95% 98% 55.64 040,808 12% 14% 15% 14% 66% 15% 33% 91% 93% 65 594,255 17% 91% 50% 58% 28% 95% <td></td>											
AgeUU<		,									
$\begin{array}{cccccccccccccccccccccccccccccccccccc$	neuo	1,07 1,027	01/0	2070	5770	5170	,,,,	0070	0070	2170	2070
$\begin{array}{cccccccccccccccccccccccccccccccccccc$	Age										
15.44 23.41,81 24.85 23.85 24.85 15.85 14.46 15.85 17.85	0	995.621	29%	29%	45%	40%	11%	38%	76%	89%	99%
45.54 665,098 19% 14% 15% 14% 6% 15% 75% 95% 95% 95% 55.64 404,868 17% 1% 1% 1% 1% 1% 33% 91% 90% 65: 17% 11% 1% 1% 1% 1% 1% 96% 56% 1% 1% 96% 95		,									
55-64 404.868 12% 5% 3% 2% 1% 1% 33% 91% 90% 65+ 59% 1% 1% 1% 0% 0% 0% 0% 98% 100% Gener 1,700.236 49% 11% 50% 52% 2% 7% 44% 74% 90% 96%		,									
65+ 594,265 17% 1% 1% 0% 0% 0% 0% 98% 100% Gender Male 1,700,236 49% 19% 50% 42% 7% 44% 74% 90% 98% 99% Receives 1,700,236 19% 50% 50% 58% 9% 56% 56% 84% 94% 90% 98% 99% Receives 000000000000000000000000000000000000		,									
GenderMale1,700,23649%19%50%42%7%44%74%90%98%Hale1,784,39651%51%50%50%58%9%56%44%74%90%98%Receiving219,21164%21%7%10%88%91%7%93%93%Non-white and/or Hispanic (< 100 respondents)219,21164%21%7%10%88%91%7%93%93%Non-white and/or Hispanic (< 100 respondents)219,21164%21%7%10%88%91%7%93%95%Non-white and/or Hispanic (< 100 respondents)219,22164%21%7%10%88%91%93%95%95%95%Source on the standard Hispanic (< 100 respondents)219,22110%11%11%17%4%10%83%91%100%Source on the standard Hispanic (< 100 respondents)21,7512%10%11%11%17%4%10%88%91%100%Source on the standard Hispanic (< 100 respondents)21,7512%22%10%13%9%15%86%98%100%Source on the standard Hispanic (< 100 respondents)21,7515%16%11%17%4%10%8%95%95%Source on the standard Hispanic (< 100 respondents)21,7515%23%23%25%25%25%10%10%8%25%95% </td <td></td>											
Male Female 1,700,236 49% 19% 50% 42% 7% 44% 74% 90% 98% Recelemicity Non-white and/or Hispanic (< 100 respondents) 219,221 6% 21% 7% 90% 87% 92% 87% 92% 90% Income .											
Fende 1,784,396 51% 18% 50% 58% 9% 56% 84% 94% 99% Race/ethnicity White, nn-Hispanic (< 100 respondents) 219,221 6% 11% 7% 10% 12% 9% 87% 92% 93% 98% Income	Gender										
Race/ethnicity Non-white and/or Hispanic (< 100 respondents) 219,221 6% 21% 7% 10% 12% 9% 87% 92% 100% White, non-Hispanic 3,265,411 94% 18% 93% 90% 8% 91% 79% 93% 98% Income	Male	1,700,236	49%	19%	50%	42%	7%	44%	74%	90%	98%
Non-white and/or Hispanic (< 100 respondents) 219,221 6% 21% 7% 10% 12% 9% 87% 92% 100% White, non-Hispanic 3,265,411 94% 18% 93% 90% 8% 91% 79% 93% 98% Income 93% 93% 91% 93% 93% 91% 93% 93% 91% 93% 93% 91% 93% 93% 91% 93%	Female	1,784,396	51%	18%	50%	58%	9%	56%	84%	94%	99%
Non-white and/or Hispanic (< 100 respondents) 219,221 6% 21% 7% 10% 12% 9% 87% 92% 100% White, non-Hispanic 3,265,411 94% 18% 93% 90% 8% 91% 79% 93% 98% Income 93% 93% 91% 93% 93% 91% 93% 93% 91% 93% 93% 91% 93% 93% 91% 93%	Developed 14										
White, non-Hispanic 3,265,411 94% 18% 93% 90% 8% 91% 79% 93% 98% Income	e e e e e e e e e e e e e e e e e e e	210 221	604	0.10/	50/	100/	100	0.07	070/	0.000	1000
Income											
under \$30,000773,87922%10%11%17%4%10%83%91%10%\$30,000 to \$39,999452,33413%16%11%11%8%12%86%98%10%\$40,000 to \$49,999467,45613%20%14%18%9%15%86%99%98%\$50,000 to \$74,999834,07524%23%29%25%10%30%7%93%100%\$75,000 to \$99,999444,71213%24%16%13%9%15%73%85%97%\$100,000 or more512,17515%24%18%16%10%18%78%89%95%Felucation	White, non-Hispanic	3,265,411	94%	18%	93%	90%	8%	91%	/9%	93%	98%
under \$30,000773,87922%10%11%17%4%10%83%91%10%\$30,000 to \$39,999452,33413%16%11%11%8%12%86%98%10%\$40,000 to \$49,999467,45613%20%14%18%9%15%86%99%98%\$50,000 to \$74,999834,07524%23%29%25%10%30%7%93%100%\$75,000 to \$99,999444,71213%24%16%13%9%15%73%85%97%\$100,000 or more512,17515%24%18%16%10%18%78%89%95%Felucation	Income										
\$30,000 to \$39,999 452,334 13% 16% 11% 11% 11% 8% 12% 86% 98% 100% \$40,000 to \$49,999 467,456 13% 20% 14% 18% 9% 15% 86% 99% 98% \$50,000 to \$74,999 834,075 24% 23% 29% 25% 10% 30% 75% 93% 100% \$75,000 to \$99,999 444,712 13% 24% 16% 13% 9% 15% 73% 85% 97% \$100,000 or more 512,175 15% 24% 16% 13% 9% 16% 73% 89% 95% Education		773 879	22%	10%	11%	17%	4%	10%	83%	91%	100%
\$40,000 to \$49,999 467,456 13% 20% 14% 18% 9% 15% 86% 99% 98% \$50,000 to \$74,999 834,075 24% 23% 29% 25% 10% 30% 75% 93% 100% \$75,000 to \$99,999 444,712 13% 24% 16% 13% 9% 15% 73% 85% 97% \$100,000 or more 512,175 15% 24% 16% 13% 9% 15% 73% 85% 97% Fducation Image: stable stabl		· · · ·									
\$50,000 to \$74,999 834,075 24% 23% 29% 25% 10% 30% 75% 93% 100% \$75,000 to \$99,999 444,712 13% 24% 16% 13% 9% 15% 73% 85% 97% \$100,000 or more 512,175 15% 24% 16% 13% 9% 15% 73% 85% 95% Education		,									
\$75,000 to \$99,999 444,712 13% 24% 16% 13% 9% 15% 73% 85% 97% \$100,000 or more 512,175 15% 24% 18% 16% 10% 18% 78% 89% 95% Education High school graduate, or some high school 692,471 20% 7% 7% 10% 44% 10% 90% 85% 99% Graduated form college 1,323,702 38% 18% 37% 40% 9% 42% 82% 92% 99% Graduated from college 787,629 23% 23% 29% 22% 8% 22% 71% 94% 98% Postgraduate study/postgraduate degrees 680,830 20% 25% 27% 28% 10% 26% 80% 95% 97% 1 person 1,117,414 32% 6% 11% 7% 1% 5% 60% 97% 95% 39% 39% 39% 99% 35% 97% 1% 36% 97% 95% 39% 39% <td></td>											
\$100,000 or more 512,175 15% 24% 18% 16% 10% 18% 78% 89% 95% Education		,									
Education High school graduate, or some high school 692,471 20% 7% 7% 10% 4% 10% 90% 85% 99% Vo-tech school, assoc. degree, or some college 1,323,702 38% 18% 37% 40% 40% 10% 90% 82% 92% 99% Graduate from college 787,629 23% 23% 22% 22% 8% 22% 71% 94% 98% Postgraduate study/postgraduate degrees 680,830 20% 25% 27% 28% 10% 26% 80% 95% 97% Hipson 1,117,414 32% 6% 11% 7% 1% 1% 7% 9% 9% 36% 99% 95%											
High school graduate, or some high school 692,471 20% 7% 7% 10% 4% 10% 90% 85% 99% Vo-tech school, assoc. degree, or some college 1,323,702 38% 18% 37% 40% 9% 42% 82% 92% 99% Graduated from college 787,629 23% 23% 29% 22% 8% 22% 71% 94% 98% Postgraduate study/postgraduate degrees 680,830 20% 25% 27% 28% 10% 26% 80% 95% 97% Household size	\$100,000 of more	512,175	1570	2470	10/0	10/0	10,0	10/0	10%	07/0	2576
Vo-tech school, assoc. degree, or some college 1,323,702 38% 18% 37% 40% 9% 42% 82% 92% 99% Graduated from college 787,629 23% 23% 29% 22% 8% 22% 71% 94% 98% Postgraduate study/postgraduate degrees 680,830 20% 25% 27% 28% 10% 26% 80% 95% 97% Household size 7 66% 11% 7% 11% 5% 60% 97% 95% 2 people 984,997 28% 13% 20% 19% 4% 13% 77% 93% 99% 3 people 497,888 14% 28% 22% 20% 14% 25% 79% 91% 97% 4 people 561,432 16% 35% 31% 32% 19% 38% 83% 89% 99%	Education										
Vo-tech school, assoc. degree, or some college 1,323,702 38% 18% 37% 40% 9% 42% 82% 92% 99% Graduated from college 787,629 23% 23% 29% 22% 8% 22% 71% 94% 98% Postgraduate study/postgraduate degrees 680,830 20% 25% 27% 28% 10% 26% 80% 95% 97% Household size I person 1,117,414 32% 6% 11% 7% 11% 5% 60% 97% 95%	High school graduate, or some high school	692,471	20%	7%	7%	10%	4%	10%	90%	85%	99%
Graduated from college 787,629 23% 23% 29% 22% 8% 22% 71% 94% 98% Postgraduate study/postgraduate degrees 680,830 20% 25% 27% 28% 10% 26% 80% 95% 97% Household size I I 117,414 32% 6% 11% 7% 11% 5% 60% 97% 95% <td></td> <td></td> <td>38%</td> <td>18%</td> <td>37%</td> <td>40%</td> <td>9%</td> <td>42%</td> <td>82%</td> <td>92%</td> <td>99%</td>			38%	18%	37%	40%	9%	42%	82%	92%	99%
Postgraduate study/postgraduate degrees 680,830 20% 25% 27% 28% 10% 26% 80% 95% 97% Household size											
1 person1,117,41432%6%11%7%1%5%60%97%95%2 people984,99728%13%20%19%4%13%77%93%99%3 people497,88814%28%22%20%14%25%79%91%97%4 people561,43216%35%31%32%19%38%83%89%99%	e e		20%	25%	27%	28%	10%	26%	80%	95%	97%
1 person1,117,41432%6%11%7%1%5%60%97%95%2 people984,99728%13%20%19%4%13%77%93%99%3 people497,88814%28%22%20%14%25%79%91%97%4 people561,43216%35%31%32%19%38%83%89%99%	-										
2 people 984,997 28% 13% 20% 19% 4% 13% 77% 93% 99% 3 people 497,888 14% 28% 22% 20% 14% 25% 79% 91% 97% 4 people 561,432 16% 35% 31% 32% 19% 38% 83% 89% 99%								-			
3 people 497,888 14% 28% 22% 20% 14% 25% 79% 91% 97% 4 people 561,432 16% 35% 31% 32% 19% 38% 83% 89% 99%	1	, ,									
4 people 561,432 16% 35% 31% 32% 19% 38% 83% 89% 99%											
		,									
5+ people 322,901 9% 34% 17% 22% 17% 20% 86% 98% 100%											
	5+ people	322,901	9%	34%	17%	22%	17%	20%	86%	98%	100%

ACTIVITY: Outdoor court sports (e.g., volleyball, basketball, tennis, horseshoes)

Annual participants 20 years old and older (000		612								
Annual days of participation anywhere (000's) =	:	5,916								
Annual days of participation anywhere per parti	cipant:									
	mean =	9.7								
	median =	8								
						Avid part				
				ivity participat	tion	(> median da			Percent	
	MN Popul		Percent of			Percent of	Percent of	Percent from	within 1/2	Percent
	(as represented b		population	Percent of	Percent of	population	avid	avid	hour drive	within
Demographic characteristic	<u>Number</u>	Percent	participating	participants		who are avids	participants	participants	of home	<u>Minnesota</u>
Total	3,484,632	100%	18%	100%	100%	6%	100%	72%	88%	96%
Population density of residence (zip code)										
Low (100 people per sq mile or less)	945,362	27%	15%	23%	29%	5%	22%	78%	90%	98%
Medium (101 to 1000 people per sq. mile)	955,296	27%	20%	31%	26%	6%	26%	60%	83%	94%
High (>1000 people per sq. mile)	1,583,974	45%	18%	46%	45%	7%	51%	75%	89%	95%
Region of MN	211.1.62	0.00	150	004	001	50/	70	700	000	000
Northwest	311,163	9%	15%	8%	8%	5%	7%	73%	89%	98%
Northeast	296,159	8%	13%	6%	7%	4%	5%	71%	84%	91%
South	687,752	20%	16%	18%	21%	5%	16%	68%	94%	99%
Central	315,532	9%	20%	11%	13%	8%	12%	78%	80%	98%
Metro	1,874,027	54%	19%	57%	52%	6%	59%	72%	88%	94%
Age										
20-34	995,621	29%	30%	48%	53%	11%	53%	76%	90%	98%
35-44	824,181	24%	21%	28%	25%	6%	26%	66%	84%	92%
45-54	665,698	19%	16%	17%	17%	5%	16%	70%	88%	98%
55-64	404,868	12%	6%	4%	4%	2%	3%	65%	88%	89%
65+	594,265	17%	3%	2%	2%	0%	1%	61%	78%	78%
Gender Male	1,700,236	49%	21%	58%	53%	6%	53%	68%	90%	95%
Female	1,784,396	49% 51%	14%	42%	47%	5%	47%	76%	90% 86%	93% 97%
remaie	1,784,390	J1%	1470	42%	47%	370	4770	70%	00%	9770
Race/ethnicity										
Non-white and/or Hispanic (< 100 respondents)	219,221	6%	21%	7%	6%	7%	8%	62%	79%	98%
White, non-Hispanic	3,265,411	94%	17%	93%	94%	6%	92%	72%	89%	95%
Income										
under \$30,000	773,879	22%	13%	15%	17%	6%	21%	79%	85%	99%
\$30,000 to \$39,999	452,334	13%	13%	13%	12%	5%	21% 11%	69%	85% 96%	99% 99%
\$40,000 to \$49,999	452,554	13%	20%	12%	12%	5%	11%	72%	90% 89%	99% 92%
\$50,000 to \$74,999	834,075	13% 24%	20%	26%	13%	4%	14%	53%	89% 85%	92% 97%
	444,712	24% 13%	20%	26% 16%	20%	4%	16%	82%	85%	97% 93%
\$75,000 to \$99,999 \$100,000 or more	512,175	15%	22%	16%	20% 17%	8%	20%	82% 75%	85% 89%	93% 94%
\$100,000 01 more	512,175	1.5 /0	2070	1070	1770	070	2070	1370	0770	7470
Education										
High school graduate, or some high school	692,471	20%	9%	10%	11%	4%	14%	82%	90%	95%
Vo-tech school, assoc. degree, or some college	1,323,702	38%	17%	35%	43%	7%	44%	78%	85%	97%
Graduated from college	787,629	23%	25%	33%	28%	7%	27%	64%	89%	95%
Postgraduate study/postgraduate degrees	680,830	20%	19%	22%	18%	4%	15%	62%	92%	93%
Household size										
1 person	1,117,414	32%	11%	20%	13%	3%	14%	53%	86%	88%
2 people	984,997	28%	17%	27%	28%	6%	28%	71%	93%	97%
3 people	497,888	14%	20%	17%	13%	6%	15%	62%	78%	96%
4 people	561,432	14%	20%	25%	26%	10%	29%	78%	83%	90% 95%
	322,901		27%	12%		8%		83%	83% 95%	93% 99%
5+ people	522,901	9%	22%	12%	21%	8%	13%	85%	90%	99%

ACTIVITY: Hunting of all types

Annual participants 20 years old and older (000 Annual days of participation anywhere (000's) =		556 8,060								
Annual days of participation anywhere per parti	cipant:									
	mean =	14.5								
	median =	9								
						Avid part	icipants		Activity days -	
			Acti	ivity participat	tion	(> median day	vs per year)		Percent	
	MN Popul	ation	Percent of			Percent of	Percent of	Percent from	within 1/2	Percent
	(as represented b	y survey)	population	Percent of	Percent of	population	avid	avid	hour drive	within
Demographic characteristic	Number	Percent	participating	participants	activity days	who are avids	participants	participants	of home	Minnesota
Total	3,484,632	100%	16%	100%	100%	8%	100%	85%	52%	90%
Population density of residence (zip code)										
Low (100 people per sq mile or less)	945,362	27%	23%	40%	45%	14%	47%	89%	72%	93%
Medium (101 to 1000 people per sq. mile)	955,296	27%	18%	32%	36%	9%	32%	85%	46%	90%
High (>1000 people per sq. mile)	1,583,974	45%	10%	28%	19%	4%	21%	76%	17%	84%
Region of MN										
0	211 162	9%	2204	1.20/	14%	14%	1.60/	91%	74%	94%
Northwest	311,163		23%	13%			16%			
Northeast	296,159	8%	23%	12%	14%	15%	16%	92%	70%	96%
South	687,752	20%	14%	18%	20%	7%	18%	88%	67%	91%
Central	315,532	9%	26%	15%	13%	11%	12%	78%	53%	89%
Metro	1,874,027	54%	13%	42%	38%	5%	37%	82%	31%	87%
Age										
20-34	995,621	29%	20%	35%	39%	9%	34%	88%	52%	92%
35-44	824,181	24%	19%	29%	26%	9%	28%	83%	56%	91%
45-54	665,698	24 % 19%	17%	29%	20%	9%	23%	86%	54%	86%
55-64	404,868	19%	13%	20%	9%	7%	23% 11%	87%	48%	92%
65+ 65+	594,265	12%	6%	9% 6%	9% 5%	2%	4%	75%	48%	92% 85%
		, .			• / •		.,.			
Gender										
Male	1,700,236	49%	27%	83%	90%	14%	88%	87%	51%	90%
Female	1,784,396	51%	5%	17%	10%	2%	12%	75%	67%	95%
Race/ethnicity										
Non-white and/or Hispanic (< 100 respondents)	219,221	6%	5%	2%	1%	3%	2%	87%	47%	99%
White, non-Hispanic	3,265,411	94%	17%	98%	99%	8%	98%	86%	53%	90%
Income										
under \$30,000	773,879	22%	10%	13%	10%	5%	14%	82%	50%	94%
\$30,000 to \$39,999	452,334	13%	9%	8%	6%	4%	6%	85%	69%	94%
\$40,000 to \$49,999	467,456	13%	16%	13%	16%	8%	12%	89%	64%	95%
\$50,000 to \$74,999	834,075	24%	23%	34%	37%	12%	35%	88%	59%	92%
\$75,000 to \$99,999	444,712	13%	17%	13%	14%	10%	16%	89%	50%	81%
\$100,000 or more	512,175	15%	20%	18%	17%	9%	16%	79%	26%	87%
Education										
High school graduate, or some high school	692,471	20%	18%	22%	22%	10%	26%	88%	62%	94%
Vo-tech school, assoc. degree, or some college	1,323,702	38%	19%	46%	53%	10%	47%	87%	54%	91%
Graduated from college	787,629	23%	14%	20%	16%	5%	16%	80%	41%	80%
Postgraduate study/postgraduate degrees	680,830	20%	10%	13%	9%	5%	11%	79%	42%	93%
Household size										
1 person	1,117,414	32%	7%	14%	16%	4%	15%	89%	50%	93%
2 people	984,997	28%	17%	30%	27%	7%	27%	84%	53%	91%
3 people	497,888	14%	17%	16%	15%	9%	17%	85%	61%	81%
4 people	561,432	16%	26%	27%	23%	11%	24%	80%	46%	92%
5+ people	322,901	9%	24%	14%	20%	15%	17%	92%	55%	92%
o · people	522,701	270	2470	14/0	2070	1370	1770	1 270	5570	2270

ACTIVITY: Hunting big game (e.g., deer, bear, moose)

		150								
Annual participants 20 years old and older (000		470 4,025								
Annual days of participation anywhere (000's) =		4,025								
Annual days of participation anywhere per parti		9.6								
	mean = median =	8.6								
	median =	5				A		1	A sector dance	
			Ant	inita nauticina	tion	Avid part				
				ivity participa	10n	(> median day		D (6	Percent	D (
	MN Popul		Percent of	Danaant of	Percent of	Percent of	Percent of	Percent from avid	within 1/2 hour drive	Percent within
Demographic characteristic	(as represented b <u>Number</u>		population participating	Percent of participants		population who are avids	avid		of home	Minnesota
Total	3,484,632	Percent 100%	13%	100%	100%	6%	participants 100%	participants 81%	<u>53%</u>	<u>1011111111111111111111111111111111111</u>
Total	5,464,052	100%	1370	100%	100%	070	100%	0170	3370	9170
Population density of residence (zip code)										
Low (100 people per sq mile or less)	945,362	27%	21%	43%	42%	12%	51%	84%	73%	94%
Medium (101 to 1000 people per sq. mile)	955,296	27%	16%	32%	43%	8%	34%	87%	45%	91%
High (>1000 people per sq. mile)	1,583,974	45%	8%	26%	15%	2%	15%	58%	20%	83%
Region of MN	211.1.52	0.00	<u>.</u>		1.407	10	1.50	0.54	70.01	
Northwest	311,163	9% 8%	21%	14%	14%	12%	17%	87%	72%	92%
Northeast	296,159	8%	20%	13%	14%	13%	18%	90%	73%	96%
South	687,752	20%	12%	18%	16%	4%	14%	77%	69%	92%
Central	315,532	9%	23%	15%	15%	10%	15%	79%	53%	93%
Metro	1,874,027	54%	10%	40%	40%	4%	35%	80%	33%	87%
Age										
20-34	995,621	29%	16%	34%	41%	7%	34%	86%	52%	93%
35-44	824,181	24%	17%	31%	27%	8%	29%	77%	59%	93%
45-54	665,698	19%	15%	21%	19%	7%	22%	79%	52%	83%
55-64	404,868	12%	11%	9%	9%	6%	11%	83%	46%	93%
65+	594,265	17%	4%	5%	4%	2%	4%	72%	43%	93%
Gender	1 500 005	10.04	220	0.201	000/	110/	0.004	0.407	500/	000
Male	1,700,236	49%	23%	83%	89%	11%	88%	84%	52%	90%
Female	1,784,396	51%	4%	17%	11%	1%	12%	62%	62%	97%
Race/ethnicity										
Non-white and/or Hispanic (< 100 respondents)	219,221	6%	4%	2%	2%	3%	3%	94%	48%	98%
White, non-Hispanic	3,265,411	94%	14%	98%	98%	6%	97%	81%	53%	91%
-										
Income under \$30,000	773,879	22%	9%	14%	11%	4%	12%	70%	46%	98%
\$30,000 to \$39,999	452,334	13%	9% 8%	14% 7%	5%	4%	12% 6%	76%	40% 68%	98% 93%
\$40,000 to \$49,999	467,456	13%	13%	12%	17%	3% 7%	16%	89%	65%	95% 96%
\$50,000 to \$74,999	834,075	24%	13%	34%	40%	7 % 9%	33%	89%	59%	90% 92%
\$50,000 to \$99,999 \$75,000 to \$99,999	444,712	24% 13%	19%	14%	40% 13%	9% 7%	15%	84% 82%	49%	92% 80%
\$100,000 to \$99,999 \$100,000 or more	512,175	15%	15%	14%	15%	7%	15%	82% 74%	49% 31%	80% 89%
\$100,000 or more	512,175	13%	17%	18%	15%	/ %	18%	74%	31%	89%
Education										
High school graduate, or some high school	692,471	20%	16%	23%	24%	8%	24%	80%	61%	94%
Vo-tech school, assoc. degree, or some college	1,323,702	38%	16%	45%	53%	9%	53%	87%	55%	91%
Graduated from college	787,629	23%	11%	19%	15%	3%	12%	72%	45%	83%
Postgraduate study/postgraduate degrees	680,830	20%	9%	13%	9%	3%	10%	69%	36%	95%
Household size										
1 person	1,117,414	32%	5%	13%	13%	3%	14%	85%	56%	93%
2 people	984,997	28%	15%	32%	30%	6%	28%	78%	52%	90%
3 people	497,888	14%	13%	14%	13%	7%	16%	81%	68%	84%
4 people	561,432	14%	22%	26%	22%	10%	25%	77%	46%	84 % 91%
5+ people	322,901	9%	22%	16%	22%	12%	18%	89%	52%	95%
5 · people	522,701	7 70	2370	10%	2270	1 2 70	1070	0.7 70	3270	7570

ACTIVITY: Hunting waterfowl, upland game birds, and other small game

Annual participants 20 years old and older (000		369								
Annual days of participation anywhere (000's) =	=	4,035								
Annual days of participation anywhere per parti	cipant:									
	mean =	10.9								
	median =	8						_		
						Avid parts	icipants		Activity days -	
			Act	ivity participat	ion	(> median day	vs per year)		Percent	
	MN Popul	ation	Percent of			Percent of	Percent of	Percent from	within 1/2	Percent
	(as represented b	y survey)	population	Percent of	Percent of	population	avid	avid	hour drive	within
Demographic characteristic	Number	Percent	participating	participants	activity days	who are avids	participants	participants	of home	Minnesota
Total	3,484,632	100%	11%	100%	100%	4%	100%	76%	52%	90%
Population density of residence (zip code)										
Low (100 people per sq mile or less)	945,362	27%	15%	39%	48%	8%	49%	83%	70%	93%
Medium (101 to 1000 people per sq. mile)	955,296	27%	12%	31%	30%	4%	28%	72%	48%	88%
High (>1000 people per sq. mile)	1,583,974	45%	7%	30%	22%	2%	23%	69%	16%	84%
Region of MN										
Northwest	311,163	9%	14%	12%	13%	7%	15%	80%	76%	96%
Northeast	296,159	8%	17%	14%	15%	7%	14%	76%	67%	96%
South	687,752	20%	9%	14%	24%	5%	24%	89%	66%	90%
Central	315,532	20% 9%	14%	10%	11%	6%	12%	74%	52%	85%
Metro	1,874,027	54%	9%	45%	37%	3%	34%	68%	28%	86%
Metto	1,874,027	34%	970	43%	3770	370	3470	0870	2070	8070
Age 20.24	005 (21	2004	120/	2.40/	270	<i>c</i> 0/	270	800/	500/	0.200
20-34	995,621	29%	13%	34%	37%	6%	37%	80%	52%	92%
35-44	824,181	24%	13%	30%	26%	5%	27%	71%	53%	89%
45-54	665,698	19%	11%	21%	23%	5%	23%	78%	55%	89%
55-64	404,868	12%	9%	10%	9%	3%	8%	71%	49%	91%
65+	594,265	17%	3%	5%	6%	1%	5%	78%	36%	80%
Gender										
Male	1,700,236	49%	19%	89%	90%	8%	90%	76%	49%	89%
Female	1,784,396	51%	2%	11%	10%	1%	10%	76%	72%	92%
Race/ethnicity										
Non-white and/or Hispanic (< 100 respondents)	219,221	6%	4%	2%	1%	1%	1%	45%	44%	100%
White, non-Hispanic	3,265,411	94%	11%	98%	99%	5%	99%	77%	52%	90%
Income										
under \$30.000	773,879	22%	5%	10%	10%	2%	11%	68%	55%	90%
\$30,000 to \$39,999	452,334	13%	5%	6%	6%	2%	6%	77%	71%	95%
\$40,000 to \$49,999	467,456	13%	11%	14%	16%	5%	16%	84%	62%	95%
\$50,000 to \$74,999	834,075	24%	15%	34%	34%	6%	35%	78%	58%	92%
\$75,000 to \$99,999	444,712	13%	14%	16%	15%	6%	16%	74%	51%	82%
\$100,000 or more	512,175	15%	15%	20%	19%	5%	16%	74%	23%	86%
Education										
Education	(02.471	20%	110/	2004	216/	50/	250	79%	(20)	020/
High school graduate, or some high school	692,471		11%	20%	21%	5%	25%		63%	93%
Vo-tech school, assoc. degree, or some college	1,323,702	38%	13%	46%	53%	6%	50%	80%	52%	92%
Graduated from college Postgraduate study/postgraduate degrees	787,629 680,830	23% 20%	10% 7%	22% 12%	16% 10%	3% 2%	15% 9%	63% 70%	38% 48%	78% 91%
Household size 1 person	1,117,414	32%	5%	14%	18%	2%	15%	79%	46%	93%
2 people	984,997	28%	9%	25%	24%	4%	24%	77%	56%	92%
3 people	497,888	28% 14%	13%	18%	24% 16%	4%	24% 14%	64%	56%	92% 78%
4 people	561,432	14%	13%	29%	24%	4% 7%	27%	75%	45%	93%
	,	9%	19%	29% 14%	24% 18%	7% 9%	27% 19%	85%	43% 58%	93% 88%
5+ people	322,901	9%	16%	14%	18%	9%	19%	85%	58%	88%

ACTIVITY: Running or jogging

Annual participants 20 years old and older (000	's) =	497								
Annual days of participation anywhere (000's) =		21,457								
Annual days of participation anywhere per parti		,								
rinnaar augs of participation any where per part	mean =	43.2								
	median =	43.2								
	incutaii –	17	1			Avid part			A sector dance	
			A - 4		·					
				ivity participat	lon	(> median day		D 10	Percent	
	MN Popul		Percent of			Percent of	Percent of	Percent from	within 1/2	Percent
	(as represented b		population	Percent of	Percent of	population	avid	avid	hour drive	within
Demographic characteristic	Number	Percent	participating	participants		who are avids	participants	participants	of home	Minnesota 187
Total	3,484,632	100%	14%	100%	100%	7%	100%	89%	93%	96%
Population density of residence (zip code)										
Low (100 people per sq mile or less)	945,362	27%	9%	17%	18%	4%	17%	91%	92%	96%
Medium (101 to 1000 people per sq. mile)	955,296	27%	13%	26%	24%	7%	27%	89%	92%	93%
High (>1000 people per sq. mile)	1,583,974	45%	18%	57%	57%	9%	56%	89%	94%	97%
righ (>1000 people per sq. hine)	1,505,774	4570	10,0	5170	5170	270	50%	0,70	J+70	2110
Region of MN										
Northwest	311,163	9%	6%	4%	3%	3%	4%	88%	92%	92%
Northeast	296,159	8%	9%	6%	5%	4%	5%	85%	89%	97%
South	687,752	20%	13%	18%	21%	8%	22%	93%	94%	96%
Central	315,532	9%	8%	5%	4%	4%	5%	82%	93%	95%
Metro	1,874,027	54%	18%	67%	67%	8%	64%	89%	94%	96%
A										
Age 20-34	995,621	29%	24%	400/	39%	1.10/	420/	87%	95%	0.10/
	,			48%		11%	43%			94%
35-44	824,181	24%	16%	28%	26%	8%	29%	90%	95%	96%
45-54	665,698	19%	12%	16%	22%	7%	18%	91%	93%	98%
55-64	404,868	12%	6%	5%	7%	3%	6%	91%	91%	95%
65+	594,265	17%	3%	3%	6%	2%	4%	95%	80%	97%
Gender										
Male	1,700,236	49%	15%	53%	49%	7%	51%	89%	91%	93%
Female	1,784,396	51%	13%	47%	51%	7%	49%	90%	95%	98%
Race/ethnicity										
Non-white and/or Hispanic (< 100 respondents)	219,221	6%	16%	7%	4%	7%	6%	80%	99%	98%
White, non-Hispanic	3,265,411	94%	14%	93%	96%	7%	94%	89%	93%	95%
Income										
under \$30,000	773,879	22%	7%	10%	15%	5%	15%	96%	94%	100%
\$30,000 to \$39,999	452,334	13%	10%	9%	11%	4%	7%	91%	97%	98%
\$40,000 to \$49,999	467,456	13%	15%	14%	6%	4%	7%	61%	93%	97%
\$50,000 to \$74,999	834,075	24%	17%	29%	28%	9%	31%	89%	95%	95%
\$75,000 to \$99,999	444,712	13%	15%	13%	12%	7%	13%	88%	91%	94%
\$100,000 or more	512,175	15%	25%	26%	28%	13%	27%	90%	89%	93%
\$100,000 01 more	512,175	1.5 %	2370	2070	2070	1370	2170	90%	0970	9370
Education										
High school graduate, or some high school	692,471	20%	1%	2%	2%	1%	2%	88%	85%	90%
Vo-tech school, assoc. degree, or some college	1,323,702	38%	12%	32%	25%	4%	22%	83%	93%	98%
Graduated from college	787,629	23%	21%	34%	35%	12%	40%	93%	95%	94%
Postgraduate study/postgraduate degrees	680,830	20%	24%	33%	39%	13%	36%	90%	92%	95%
Household size										
1 person	1,117,414	32%	11%	25%	27%	6%	27%	91%	96%	98%
2 people	984,997	32% 28%	11%	23% 30%	33%	7%	27%	91% 89%	90%	98% 96%
	497,888	28% 14%	15%	30% 15%	33% 14%	6%	28% 12%	86%	93% 93%	90% 95%
3 people	497,888 561,432	14%	15%	20%	14%	9%	21%	88%	93% 89%	95% 91%
4 people			18%	20%		9%		88% 95%	89% 95%	91% 97%
5+ people	322,901	9%	14%	9%	9%	9%	12%	95%	95%	9/%

ACTIVITY: Ice skating/hockey outdoors

Annual participants 20 years old and older (000's) =	402								
Annual days of participation anywhere $(000's) =$) =	2,459								
Annual days of participation anywhere (000 s) =	ipant:	2,107								
	mean =	6.1								
	median =	4								
						Avid part	cipants		Activity days -	
			Act	ivity participat	ion	(> median day	s per year)		Percent	
	MN Popul	ation	Percent of			Percent of	Percent of	Percent from	within 1/2	Percent
	(as represented b	y survey)	population	Percent of	Percent of	population	avid	avid	hour drive	within
Demographic characteristic	Number	Percent	participating	participants	activity days	who are avids	participants	participants	of home	Minnesota
Total	3,484,632	100%	12%	100%	100%	4%	100%	77%	94%	99%
Population density of residence (zip code)										
Low (100 people per sq mile or less)	945,362	27%	5%	11%	12%	1%	8%	76%	91%	99%
Medium (101 to 1000 people per sq. mile)	955,296	27%	12%	29%	32%	4%	25%	77%	91%	98%
High (>1000 people per sq. mile)	1,583,974	45%	15%	60%	56%	6%	67%	77%	96%	99%
Region of MN										
Northwest	311,163	9%	5%	4%	8%	2%	4%	88%	89%	98%
Northeast	296,159	8%	8%	6%	7%	3%	6%	84%	96%	92%
South	687,752	20%	4%	6%	4%	1%	6%	70%	79%	100%
Central	315,532	9%	8%	7%	9%	4%	8%	85%	78%	99%
Metro	1,874,027	54%	17%	77%	72%	6%	76%	74%	97%	99%
Age										
20-34	995,621	29%	19%	46%	46%	6%	45%	76%	96%	100%
35-44	824,181	24%	18%	38%	42%	8%	46%	81%	91%	97%
45-54	665,698	19%	8%	13%	10%	2%	8%	62%	94%	99%
55-64	404,868	12%	2%	2%	3%	1%	2%	80%	98%	100%
65+	594,265	17%	0%	0%	0%	0%	0%	0%	94%	99%
Gender										
Male	1,700,236	49%	13%	55%	49%	4%	49%	73%	93%	98%
Female	1,784,396	51%	10%	45%	51%	4%	51%	81%	95%	99%
Race/ethnicity										
Non-white and/or Hispanic (< 100 respondents)	219,221	6%	7%	4%	6%	4%	5%	87%	70%	100%
White, non-Hispanic	3,265,411	94%	12%	96%	94%	4%	95%	77%	95%	99%
Income										
under \$30,000	773,879	22%	4%	7%	9%	2%	11%	86%	81%	100%
\$30,000 to \$39,999	452,334	13%	10%	11%	6%	2%	5%	51%	97%	100%
\$40,000 to \$49,999	467,456	13%	11%	13%	18%	5%	15%	82%	97%	100%
\$50,000 to \$74,999	834,075	24%	13%	26%	26%	4%	25%	76%	91%	97%
\$75,000 to \$99,999	444,712	13%	12%	14%	15%	6%	17%	83%	99%	99%
\$100,000 or more	512,175	15%	23%	29%	27%	8%	28%	77%	95%	98%
Education										
High school graduate, or some high school	692,471	20%	3%	5%	6%	1%	5%	78%	61%	100%
Vo-tech school, assoc. degree, or some college	1,323,702	38%	10%	32%	45%	4%	40%	87%	97%	98%
Graduated from college	787,629	23%	16%	32%	26%	6%	33%	75%	93%	100%
Postgraduate study/postgraduate degrees	680,830	20%	18%	30%	23%	4%	21%	59%	96%	98%
Household size										
1 person	1,117,414	32%	6%	17%	11%	1%	11%	60%	95%	100%
2 people	984,997	28%	9%	22%	17%	3%	18%	68%	93%	100%
3 people	497,888	14%	19%	23%	33%	9%	31%	87%	92%	99%
4 people	561,432	16%	17%	24%	29%	8%	31%	82%	96%	97%
E · · E ·	322,901									2170

ACTIVITY: Inline skating, rollerblading, roller skating, roller skiing

Annual participants 20 years old and older (000's	5) =	394								
Annual days of participation anywhere $(000's) =$		4,733								
Annual days of participation anywhere (000 s) =	inant.	4,755								
rundar days of participation any where per partic	mean =	12.0								
	median =	4								
	mountin					Avid part	icipants		Activity days -	
			Act	ivity participat	ion	(> median day	*		Percent	
	MN Popul	lation	Percent of			Percent of	Percent of	Percent from	within 1/2	Percent
	(as represented b		population	Percent of	Percent of	population	avid	avid	hour drive	within
Demographic characteristic	Number	Percent	participating	participants	activity days	who are avids	participants	participants	of home	Minnesota
Total	3,484,632	100%	11%	100%	100%	5%	100%	90%	91%	97%
Population density of residence (zip code)										
Low (100 people per sq mile or less)	945,362	27%	5%	12%	8%	3%	14%	84%	88%	99%
Medium (101 to 1000 people per sq. mile)	955,296	27%	10%	23%	19%	4%	20%	89%	79%	95%
High (>1000 people per sq. mile)	1,583,974	45%	16%	65%	73%	8%	66%	90%	94%	97%
Region of MN										
Northwest	311,163	9%	6%	4%	3%	3%	5%	85%	87%	99%
Northeast	296,159	8%	5%	4%	2%	3%	4%	81%	88%	97%
South	687,752	20%	6%	11%	9%	3%	12%	90%	87%	99%
Central	315,532	9%	8%	7%	6%	5%	8%	90%	82%	89%
Metro	1,874,027	54%	16%	74%	79%	7%	72%	90%	92%	97%
Age										
20-34	995,621	29%	20%	49%	39%	9%	49%	85%	93%	98%
35-44	824,181	24%	15%	31%	51%	8%	36%	95%	89%	95%
45-54	665,698	19%	9%	15%	8%	3%	10%	78%	86%	98%
55-64	404,868	12%	4%	4%	3%	2%	5%	90%	95%	96%
65+	594,265	17%	0%	0%	0%	0%	0%	0%	100%	100%
Gender										
Male	1,700,236	49%	10%	42%	35%	5%	41%	87%	83%	96%
Female	1,784,396	51%	13%	58%	65%	6%	59%	91%	94%	97%
Race/ethnicity										
Non-white and/or Hispanic (< 100 respondents)	219,221	6%	10%	5%	19%	7%	8%	98%	100%	100%
White, non-Hispanic	3,265,411	94%	11%	95%	81%	5%	92%	88%	88%	96%
Income										
under \$30,000	773,879	22%	6%	11%	18%	5%	18%	97%	87%	89%
\$30,000 to \$39,999	452,334	13%	11%	12%	9%	4%	10%	87%	90%	92%
\$40,000 to \$49,999	467,456	13%	17%	19%	30%	8%	18%	94%	100%	100%
\$50,000 to \$74,999	834,075	24%	12%	24%	22%	6%	24%	89%	78%	99%
\$75,000 to \$99,999	444,712	13%	14%	15%	8%	6%	13%	78%	85%	99%
\$100,000 or more	512,175	15%	16%	20%	14%	6%	16%	82%	99%	98%
Education										
High school graduate, or some high school	692,471	20%	5%	9%	5%	2%	6%	79%	81%	86%
Vo-tech school, assoc. degree, or some college	1,323,702	38%	11%	36%	40%	5%	33%	89%	96%	100%
Graduated from college	787,629	23%	17%	34%	22%	7%	31%	84%	93%	98%
Postgraduate study/postgraduate degrees	680,830	20%	12%	21%	33%	8%	29%	96%	83%	94%
Household size										
1 person	1,117,414	32%	8%	23%	21%	5%	28%	91%	95%	95%
2 people	984,997	28%	9%	23%	31%	5%	26%	93%	85%	93%
3 people	497,888	14%	18%	23%	17%	7%	18%	84%	86%	99%
4 people	561,432	16%	14%	20%	11%	5%	16%	75%	92%	99%
5+ people	322,901	9%	12%	10%	20%	7%	12%	95%	98%	100%

ACTIVITY: Offroad ATV driving

Annual participants 20 years old and older (000's	a) =	357								
Annual days of participation anywhere $(000's) =$,	6,520								
Annual days of participation anywhere per partic	ipant:	0,020								
i initiali days of participation any where per partic	mean =	18.2								
	median =	8								
		~				Avid parti	cipants		Activity days -	
			Acti	vity participat	on	(> median day			Percent	
	MN Popul	ation	Percent of			Percent of	Percent of	Percent from	within 1/2	Percent
	(as represented b		population	Percent of	Percent of	population	avid	avid	hour drive	within
Demographic characteristic	Number	Percent	participating		activity days	who are avids	participants	participants	of home	Minnesota
Total	3,484,632	100%	10%	100%	100%	5%	100%	88%	64%	94%
Population density of residence (zip code)										
Low (100 people per sq mile or less)	945,362	27%	16%	43%	57%	9%	52%	93%	76%	97%
Medium (101 to 1000 people per sq. mile)	945,302 955,296	27%	13%	43%	37%	9% 6%	32%	88%	70% 60%	97% 91%
High (>1000 people per sq. mile)	1,583,974	45%	5%	23%	11%	1%	14%	68%	18%	89%
High (>1000 people per sq. inite)	1,585,974	43%	5%	23%	11%	1%	14%	08%	18%	89%
Region of MN										
Northwest	311,163	9%	17%	15%	21%	10%	20%	94%	69%	98%
Northeast	296,159	8%	19%	16%	15%	9%	18%	88%	73%	95%
South	687,752	20%	9%	17%	26%	4%	18%	92%	73%	94%
Central	315,532	9%	18%	16%	20%	9%	17%	90%	71%	95%
Metro	1,874,027	54%	7%	37%	18%	2%	26%	74%	30%	90%
Age										
20-34	995,621	29%	16%	46%	41%	7%	44%	88%	59%	98%
35-44	824,181	24%	11%	25%	25%	4%	23%	86%	75%	93%
45-54	665,698	19%	10%	19%	20%	5%	22%	90%	62%	89%
55-64	404,868	12%	6%	7%	8%	3%	7%	90%	62%	89%
65+	594,265	17%	2%	4%	6%	1%	4%	94%	72%	97%
Gender										
Male	1,700,236	49%	15%	70%	75%	7%	80%	90%	63%	93%
Female	1,784,396	51%	6%	30%	25%	2%	20%	83%	69%	98%
Race/ethnicity										
Non-white and/or Hispanic (< 100 respondents)	219,221	6%	5%	3%	2%	1%	1%	85%	89%	98%
White, non-Hispanic	3,265,411	94%	11%	97%	98%	5%	99%	88%	64%	94%
Income										
under \$30,000	773,879	22%	5%	9%	17%	3%	12%	95%	62%	95%
\$30,000 to \$39,999	452,334	13%	8%	10%	8%	2%	7%	83%	71%	98%
\$40,000 to \$49,999	467,456	13%	16%	20%	20%	5%	14%	85%	65%	96%
\$50,000 to \$74,999	834,075	24%	16%	35%	34%	7%	38%	89%	72%	91%
\$75,000 to \$99,999	444,712	13%	8%	10%	8%	4%	11%	85%	52%	96%
\$100,000 or more	512,175	15%	12%	16%	14%	6%	18%	91%	50%	98%
Education										
Education	(02.471	2004	100/	2000	0.50/	~~~	070/	010	750	0.00%
High school graduate, or some high school	692,471	20%	12%	22%	25%	6% 7%	27%	91%	75%	92%
Vo-tech school, assoc. degree, or some college	1,323,702	38%	14%	50%	60%	7%	54%	91%	62%	95%
Graduated from college	787,629	23%	9%	19%	10%	2%	10%	74%	64%	95%
Postgraduate study/postgraduate degrees	680,830	20%	5%	9%	5%	2%	9%	77%	36%	96%
Household size										
1 person	1,117,414	32%	6%	19%	14%	2%	15%	84%	53%	92%
2 people	984,997	28%	10%	27%	24%	4%	27%	87%	62%	95%
3 people	497,888	14%	12%	17%	17%	5%	16%	87%	67%	96%
4 people	561,432	16%	13%	21%	26%	7%	25%	90%	62%	98%
5+ people	322,901	9%	18%	16%	20%	8%	17%	93%	78%	91%

ACTIVITY: Snowmobiling

Annual participants 20 years old and older (000'		342 2,918								
Annual days of participation anywhere (000's) =		2,918								
Annual days of participation anywhere per parti-		0.5								
	mean = median =	8.5								
	median =	5				1 Auit J		1	A	
			Act	inita nanticina	tion	Avid part			~ ~	
				ivity participa	10n	(> median day		D (6	Percent	D (
	MN Popul		Percent of	Danaant of	Percent of	Percent of	Percent of	Percent from avid	within 1/2 hour drive	Percent within
Demographic characteristic	(as represented b		population	Percent of		population	avid			
Demographic characteristic Total	<u>Number</u> 3,484,632	Percent 100%	participating 10%	participants 100%	activity days 100%	who are avids 5%	participants 100%	participants 86%	of home 64%	Minnesota 86%
Total	3,464,052	100%	10%	100%	100%	370	100%	80%	0470	80%
Population density of residence (zip code)										
Low (100 people per sq mile or less)	945,362	27%	14%	40%	50%	8%	47%	90%	74%	91%
Medium (101 to 1000 people per sq. mile)	955,296	27%	14%	39%	34%	6%	36%	83%	65%	84%
High (>1000 people per sq. mile)	1,583,974	45%	5%	21%	16%	2%	17%	77%	31%	74%
Region of MN										
Northwest	311,163	9%	16%	15%	20%	10%	21%	93%	74%	93%
Northeast	296,159	8%	18%	16%	23%	9%	16%	90%	73%	91%
South	687,752	20%	10%	19%	21%	5%	21%	89%	69%	88%
Central	315,532	9%	16%	15%	11%	7%	14%	79%	61%	88%
Metro	1,874,027	54%	6%	35%	25%	2%	27%	77%	46%	74%
Age										
20-34	995,621	29%	13%	37%	34%	5%	32%	84%	56%	76%
35-44	824,181	24%	15%	36%	38%	7%	37%	87%	71%	92%
45-54	665,698	19%	10%	19%	19%	5%	22%	85%	64%	92%
55-64	404,868	12%	6%	7%	7%	3%	7%	90%	68%	87%
65+	594,265	17%	1%	1%	2%	1%	2%	95%	81%	97%
Gender										
Male	1,700,236	49%	14%	71%	74%	7%	75%	87%	64%	83%
Female	1,784,396	49% 51%	6%	29%	26%	2%	25%	83%	65%	94%
i cinuic	1,704,590	5170	070	2970	2070	270	2570	0570	0570	2470
Race/ethnicity										
Non-white and/or Hispanic (< 100 respondents)	219,221	6%	6%	4%	2%	1%	2%	57%	29%	92%
White, non-Hispanic	3,265,411	94%	10%	96%	98%	5%	98%	86%	65%	86%
Income										
under \$30,000	773,879	22%	4%	8%	9%	2%	10%	88%	62%	94%
\$30,000 to \$39,999	452,334	13%	10%	13%	11%	3%	9%	81%	77%	92%
\$40,000 to \$49,999	467,456	13%	10%	13%	12%	4%	11%	87%	66%	82%
\$50,000 to \$74,999	834,075	24%	15%	36%	36%	8%	40%	86%	55%	78%
\$75,000 to \$99,999	444,712	13%	13%	17%	12%	5%	14%	77%	66%	91%
\$100,000 or more	512,175	15%	9%	14%	20%	6%	18%	91%	74%	91%
Education										
High school graduate, or some high school	692,471	20%	9%	17%	18%	5%	20%	86%	65%	92%
Vo-tech school, assoc. degree, or some college	1,323,702	20% 38%	9% 13%	17% 49%	18% 59%	5% 7%	20% 55%	80%	63% 68%	92% 85%
Graduated from college	787,629	23%	9%	49% 21%	16%	4%	18%	83%	46%	83% 78%
Postgraduate study/postgraduate degrees	680,830	23% 20%	9% 6%	21% 12%	16%	4% 2%	18% 7%	83% 69%	46% 71%	78% 93%
2 ostgradade study postgradade degrees	000,000	2070	070	1270	, /0	270	. /0	0,710	, 1 /0	2570
Household size										
1 person	1,117,414	32%	5%	16%	17%	2%	14%	89%	55%	88%
2 people	984,997	28%	9%	25%	25%	4%	28%	88%	70%	91%
3 people	497,888	14%	12%	17%	18%	6%	18%	85%	76%	87%
4 people	561,432	16%	16%	27%	26%	8%	27%	83%	55%	77%
5+ people	322,901	9%	16%	15%	14%	6%	12%	83%	69%	90%
						•		-		

ACTIVITY: Downhill skiing/snowboarding

Annual participants 20 years old and older (000	('s) =	313								
Annual days of participation anywhere (000's) =		1,514								
Annual days of participation anywhere per part										
	mean =	4.8								
	median =	2								
						Avid part	icipants		Activity days -	
			Act	ivity participat	ion	(> median day	ys per year)		Percent	
	MN Popul	ation	Percent of			Percent of	Percent of	Percent from	within 1/2	Percent
	(as represented b	y survey)	population	Percent of	Percent of	population	avid	avid	hour drive	within
Demographic characteristic	Number	Percent	participating	participants	activity days	who are avids	participants	participants	of home	Minnesota
Total	3,484,632	100%	9%	100%	100%	4%	100%	85%	43%	71%
Population density of residence (zip code)										
Low (100 people per sq mile or less)	945,362	27%	5%	16%	13%	1%	9%	79%	34%	88%
Medium (101 to 1000 people per sq. mile)	955,296	27%	9%	27%	39%	4%	30%	90%	57%	71%
High (>1000 people per sq. mile)	1,583,974	45%	11%	57%	47%	5%	61%	82%	33%	66%
Region of MN										
Northwest	311,163	9%	3%	3%	5%	2%	3%	91%	18%	92%
Northeast	296,159	8%	5%	5%	5%	2%	4%	82%	50%	84%
South	687,752	20%	9%	20%	30%	4%	17%	91%	57%	76%
Central	315,532	20% 9%	8%	20%	8%	2%	5%	78%	37%	83%
Metro	1,874,027	54%	11%	63%	52%	5%	70%	82%	38%	63%
Metto	1,074,027	5470	1170	0570	5270	570	7070	0270	5070	0570
Age										
20-34	995,621	29%	14%	46%	37%	5%	37%	78%	37%	81%
35-44	824,181	24%	13%	34%	42%	6%	37%	90%	53%	69%
45-54	665,698	19%	8%	16%	15%	5%	22%	87%	31%	61%
55-64	404,868	12%	2%	3%	3%	1%	3%	87%	46%	65%
65+	594,265	17%	1%	1%	2%	0%	2%	93%	14%	15%
Gender										
Male	1,700,236	49%	10%	54%	52%	4%	52%	84%	37%	71%
Female	1,784,396	51%	8%	46%	48%	4%	48%	86%	50%	71%
Race/ethnicity										
Non-white and/or Hispanic (< 100 respondents)	219,221	6%	7%	5%	4%	3%	5%	87%	17%	39%
White, non-Hispanic	3,265,411	94%	9%	95%	96%	4%	95%	85%	44%	72%
Income										
under \$30,000	773,879	22%	6%	14%	13%	2%	9%	73%	20%	75%
\$30,000 to \$39,999	452,334	13%	7%	10%	15%	5%	14%	93%	52%	64%
\$40,000 to \$49,999	467,456	13%	5%	8%	18%	2%	7%	94%	80%	93%
\$50,000 to \$74,999	834,075	24%	9%	22%	13%	3%	18%	75%	29%	67%
\$75,000 to \$99,999	444,712	13%	11%	15%	13%	5%	18%	81%	33%	84%
\$100,000 or more	512,175	15%	20%	31%	27%	11%	37%	86%	38%	56%
	- ,									
Education	<00 17 f	2004			<i></i>		251			0.000
High school graduate, or some high school	692,471	20%	3%	7%	6%	1%	3%	68%	55%	92%
Vo-tech school, assoc. degree, or some college	1,323,702	38%	6%	24%	24%	3%	25%	87%	40%	87%
Graduated from college	787,629	23%	15%	37%	32%	7%	38%	84%	35%	59%
Postgraduate study/postgraduate degrees	680,830	20%	15%	33%	38%	7%	34%	88%	50%	68%
Household size										
1 person	1,117,414	32%	5%	19%	36%	3%	26%	95%	56%	78%
2 people	984,997	28%	9%	27%	26%	4%	28%	85%	32%	67%
3 people	497,888	14%	15%	23%	21%	7%	26%	82%	41%	70%
4 people	561,432	16%	10%	19%	13%	4%	16%	76%	39%	65%
5+ people	322,901	9%	12%	12%	4%	2%	5%	39%	16%	65%

ACTIVITY: Gather mushrooms, berries, or other wild foods

Annual participants 20 years old and older (000		302								
Annual days of participation anywhere (000's) =		1,623								
Annual days of participation anywhere per parti										
	mean = median =	5.4 2								
	median =	2				۱		1	A section damage	
			Ant	inita nanticina	ion	Avid part				
	MAX D			ivity participa	101	(> median day		Danaant faran	Percent	Demonst
	MN Popul (as represented b		Percent of population	Percent of	Percent of	Percent of population	Percent of	Percent from avid	within 1/2 hour drive	Percent within
Demographic characteristic	Number	<u>Percent</u>	population	participants		who are avids	avid participants	participants	of home	Minnesota
Total	3,484,632	100%	9%	100%	100%	4%	100%	86%	73%	<u>92%</u>
Total	5,464,052	100 /0	270	10070	10070	470	10070	0070	1570	1270
Population density of residence (zip code)										
Low (100 people per sq mile or less)	945,362	27%	12%	38%	40%	7%	48%	90%	77%	96%
Medium (101 to 1000 people per sq. mile)	955,296	27%	8%	24%	35%	3%	22%	90%	78%	89%
High (>1000 people per sq. mile)	1,583,974	45%	7%	38%	26%	3%	30%	75%	58%	89%
	, ,									
Region of MN										
Northwest	311,163	9%	11%	11%	13%	7%	15%	92%	77%	97%
Northeast	296,159	8%	19%	19%	15%	7%	15%	79%	70%	93%
South	687,752	20%	7%	17%	28%	5%	25%	96%	87%	98%
Central	315,532	9%	7%	7%	5%	3%	7%	82%	74%	95%
Metro	1,874,027	54%	7%	46%	39%	3%	37%	81%	62%	85%
Age										
20-34	995,621	29%	9%	29%	35%	3%	23%	87%	79%	90%
35-44	824,181	24%	10%	28%	24%	5%	32%	86%	69%	91%
45-54	665,698	19%	9%	19%	14%	4%	19%	78%	75%	93%
55-64	404,868	12%	8%	11%	12%	4%	12%	89%	78%	91%
65+	594,265	17%	7%	12%	15%	3%	14%	89%	58%	99%
Gender										
Male	1,700,236	49%	10%	57%	51%	5%	56%	84%	67%	90%
Female	1,784,396	51%	7%	43%	49%	3%	44%	88%	79%	95%
Race/ethnicity										
Non-white and/or Hispanic (< 100 respondents)	219,221	6%	4%	3%	3%	3%	4%	79%	88%	96%
White, non-Hispanic	3,265,411	94%	9%	97%	97%	4%	96%	86%	72%	92%
trinte, non ruspane	5,205,411	J+70	270	2170	2170	470	2010	0070	1270	270
Income										
under \$30,000	773,879	22%	8%	20%	34%	5%	28%	94%	71%	86%
\$30,000 to \$39,999	452,334	13%	9%	14%	19%	4%	12%	90%	87%	98%
\$40,000 to \$49,999	467,456	13%	6%	9%	6%	3%	9%	78%	69%	95%
\$50,000 to \$74,999	834,075	24%	11%	29%	23%	4%	26%	83%	84%	96%
\$75,000 to \$99,999	444,712	13%	10%	15%	7%	3%	10%	64%	56%	89%
\$100,000 or more	512,175	15%	8%	13%	11%	4%	14%	82%	51%	93%
Education										
High school graduate, or some high school	692,471	20%	7%	17%	25%	4%	21%	92%	86%	97%
Vo-tech school, assoc. degree, or some college	1,323,702	38%	9%	38%	38%	4%	36%	85%	67%	90%
Graduated from college	787,629	23%	7%	19%	9%	2%	10%	63%	54%	87%
Postgraduate study/postgraduate degrees	680,830	20%	12%	26%	28%	7%	33%	90%	75%	91%
Howeshold size										
Household size	1 117 414	32%	70/	0.00	220/	20/	19%	81%	79%	95%
1 person	1,117,414 984,997	32% 28%	7% 8%	26% 26%	23% 32%	2% 4%	19% 30%	81% 90%	79% 68%	95% 83%
2 people	,	28% 14%	8% 11%	26% 18%	32% 22%	4%	30% 18%	90% 88%	68% 80%	83% 98%
3 people	497,888 561,432	14% 16%	11%	18%	22% 17%	5%	18% 26%	88% 88%	80% 63%	98% 96%
4 people	322,901	16% 9%	11% 9%	21% 10%	17% 7%	3%	26% 7%	88% 74%	63% 75%	96% 95%
5+ people	522,901	9%	9%	10%	/ %	3%	/ %	/4%	13%	93%

ACTIVITY: Cross country skiing

Annual participants 20 years old and older (000		227								
Annual days of participation anywhere (000's) = Annual days of participation anywhere per parti		1,486								
	mean = median =	6.5 2								
	mountin	-				Avid part		s		
	MN D		Percent of	vity participat	ion	(> median day	vs per year) Percent of	Percent from	Percent within 1/2	Dement
	MN Popul		population	Percent of	Percent of	Percent of population	avid	avid	hour drive	Percent within
Demographic characteristic	(as represented b Number	<u>Percent</u>	participating	participants		who are avids	participants	participants	of home	Minnesota
Total	3,484,632	100%	7%	100%	100%	<u>3%</u>	100%	89%	76%	87%
Population density of residence (zip code)										
Low (100 people per sq mile or less)	945,362	27%	4%	16%	17%	2%	18%	89%	82%	98%
Medium (101 to 1000 people per sq. mile)	955,296	27%	4%	16%	14%	2%	22%	91%	73%	93%
High (>1000 people per sq. mile)	1,583,974	45%	10%	68%	68%	4%	60%	88%	76%	83%
Region of MN										
Northwest	311,163	9%	4%	5%	6%	2%	5%	93%	85%	100%
Northeast	296,159	8%	6%	8%	11%	4%	12%	94%	81%	97%
South	687,752	20%	4%	11%	9%	2%	10%	84%	76%	94%
Central	315,532	9%	4%	5%	5%	2%	7%	90%	67%	98%
Metro	1,874,027	54%	9%	70%	70%	4%	65%	88%	75%	82%
Age 20-34	995,621	29%	6%	26%	33%	2%	20%	92%	71%	72%
35-44	824,181	29% 24%	9%	33%	24%	4%	20%	92% 82%	71% 84%	93%
45-54	665,698	19%	9%	27%	30%	4% 5%	34%	92%	74%	93% 94%
55-64	404,868	12%	5%	9%	10%	3%	13%	94%	89%	97%
65+	594,265	17%	2%	5%	2%	1%	3%	60%	52%	98%
Gender										
Male	1,700,236	49%	5%	40%	50%	3%	45%	92%	77%	88%
Female	1,784,396	51%	8%	60%	50%	3%	55%	85%	75%	85%
Race/ethnicity										
Non-white and/or Hispanic (< 100 respondents)	219,221	6%	1%	1%	0%	1%	1%	100%	100%	100%
White, non-Hispanic	3,265,411	94%	7%	99%	100%	3%	99%	89%	76%	87%
Income	772 070	2201	201	100/	1.00	201	1.60/	0.00	510/	510
under \$30,000	773,879	22%	3%	10%	16% 7%	2%	16% 7%	96%	71% 84%	71% 98%
\$30,000 to \$39,999 \$40,000 to \$49,999	452,334 467,456	13% 13%	3% 4%	7% 9%	7% 4%	2% 1%	7% 3%	94% 65%	84% 86%	98% 98%
\$50,000 to \$74,999	834,075	24%	4% 9%	32%	4%	3%	26%	89%	80% 77%	98% 86%
\$75,000 to \$99,999	444,712	13%	5%	10%	11%	3%	13%	94%	79%	100%
\$100,000 or more	512,175	15%	15%	32%	20%	7%	36%	84%	70%	84%
Education										
High school graduate, or some high school	692,471	20%	1%	4%	8%	1%	5%	96%	89%	100%
Vo-tech school, assoc. degree, or some college	1,323,702	38%	3%	16%	17%	2%	21%	91%	75%	93%
Graduated from college	787,629	23%	10%	33%	15%	2%	19%	69%	77%	96%
Postgraduate study/postgraduate degrees	680,830	20%	16%	47%	60%	8%	55%	92%	75%	81%
Household size										
1 person	1,117,414	32%	5%	27%	22%	2%	21%	84%	78%	96%
2 people	984,997	28%	8%	35%	30%	4%	38%	88%	78%	79%
3 people	497,888	14%	9%	19%	15%	4%	19%	88%	75%	93%
4 people	561,432	16%	5%	12%	25%	3%	16%	96%	73%	81%
5+ people	322,901	9%	5%	7%	9%	2%	6%	84%	79%	93%

ACTIVITY: Horseback riding

Annual participants 20 years old and older (000's) = 157 Annual days of participation anywhere (000's) = 1,382 Annual days of participation anywhere per participant: mean = 8.8 median = 1 MN Population (as represented by survey) Demographic characteristic Number Percent Total 3,484,632 100% Population density of residence (zip code)	Percent within 1/2 hour drive	
Annual days of participation anywhere per participant: mean = 8.8 median = 1	Percent within 1/2 hour drive	
mean = 8.8 median = 1 8.8 median = 1 mean = 1 1 mean = 1<	Percent within 1/2 hour drive	
median = 1 median days per year) 1 median days per year) 1 population 1 participants 1 participants 1 median days per year) 1 population 1 participants 1 participants 1 participants 1 participants 1 participants	Percent within 1/2 hour drive	
MN Population (as represented by survey) Percent of population Percent of 3,484,632 Activity participation population Percent of participants activity days Avid participants (> median days per year) Percent for population avid avid who are avids participants Percent for population	Percent within 1/2 hour drive	
MN Population (as represented by survey) Activity participation Percent of population Percent of participating participants 5% 100% 100%(> media days per year) Percent of population avid who are avids participants participants participantsDemographic characteristicNumber 3,484,632Percent 100%Percent of population 5%Percent of 100%Percent of population avid who are avids participantsPercent from avid participants participants participants	Percent within 1/2 hour drive	
MN Population (as represented by survey)Percent of populationPercent of populationPercent of avidPercent from avidDemographic characteristicNumber 3,484,632Percent 100%Percent of 5%Percent of 100%Percent of avidPercent of populationPercent of avidPercent from avid	within 1/2 hour drive	
Demographic characteristic(as represented by survey)populationPercent ofPercent ofpopulationavidavidDemographic characteristicNumberPercentparticipatingparticipantsactivity daysavidwho are avidsparticipantsparticipantsTotal3,484,632100%5%100%100%2%100%96%	hour drive	Percent
Demographic characteristicNumberPercentparticipatingparticipantsactivity dayswho are avidsparticipantsparticipantsTotal3,484,632100%5%100%100%2%100%96%		within
Total 3,484,632 100% 5% 100% 100% 2% 100% 96%	of home	Minnesota
	86%	89%
Population density of residence (zin code)	0070	07/0
Low (100 people per sq mile or less) 945,362 27% 5% 31% 51% 4% 50% 99%	90%	90%
Medium (101 to 1000 people per sq. mile) 955,296 27% 5% 30% 41% 2% 25% 96%	91%	95%
High (>1000 people per sq. mile) 1,583,974 45% 4% 39% 8% 1% 25% 71%	37%	59%
Region of MN		
Northwest 311,163 9% 3% 6% 8% 3% 12% 99%	95%	97%
Northeast 296,159 8% 4% 8% 5% 3% 13% 98%	78%	85%
South 687,752 20% 5% 21% 26% 2% 17% 96%	92%	95%
Central 315,532 9% 6% 12% 38% 4% 16% 99%	94%	90%
Metro 1,874,027 54% 4% 53% 23% 2% 43% 88%	67%	79%
Age		
20-34 995,621 29% 5% 34% 37% 2% 24% 95%	92%	86%
35-44 824,181 24% 6% 33% 40% 4% 43% 97%	89%	95%
45-54 665,698 19% 6% 26% 12% 2% 20% 88%	86%	95%
55-64 404,868 12% 2% 5% 9% 2% 9% 99%	74%	81%
65+ 594,265 17% 1% 2% 2% 1% 4% 98%	0%	35%
Gender	0.000	
Male 1,700,236 49% 4% 38% 33% 2% 40% 95%	86%	93%
Female 1,784,396 51% 5% 62% 67% 3% 60% 96%	87%	87%
Race/ethnicity		
Non-white and/or Hispanic (< 100 respondents) 219,221 6% 2% 3% 0% 0% 0% 0%	0%	28%
Non-Mile and Inpane (160 (spinlens)) 217,221 0.0 2.0 5.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0	87%	20% 89%
	0770	07/0
Income		
under \$30,000 773,879 22% 3% 14% 11% 2% 20% 96%	66%	71%
\$30,000 to \$39,999 452,334 13% 3% 8% 5% 1% 3% 88%	80%	83%
\$40,000 to \$49,999 467,456 13% 5% 13% 28% 3% 19% 99%	90%	88%
\$50,000 to \$74,999 834,075 24% 5% 25% 28% 3% 33% 97%	88%	93%
\$75,000 to \$99,999 444,712 13% 5% 14% 7% 2% 9% 88%	83%	92%
\$100,000 or more 512,175 15% 8% 25% 21% 2% 16% 93%	95%	96%
Education		
High school graduate, or some high school 692,471 20% 2% 8% 13% 1% 11% 98%	99%	98%
Vo-tech school, assoc. degree, or some college 1,323,702 38% 6% 46% 56% 3% 50% 97%	85%	86%
Graduated from college 787,629 23% 3% 17% 10% 2% 21% 94%	74%	96%
Postgraduate study/postgraduate degrees 680,830 20% 7% 29% 21% 2% 18% 92%	86%	89%
w 1111		
Household size	0.00	0.0
1 person 1,117,414 32% 4% 26% 43% 2% 33% 98%	86%	93%
2 people 984,997 28% 5% 29% 10% 1% 19% 84% 2 people 100 100 10% <	64%	69%
3 people 497,888 14% 4% 14% 25% 3% 23% 99%	96%	98%
4 people 561,432 16% 5% 19% 6% 2% 11% 81%	73%	86%
5+ people 322,901 9% 6% 12% 16% 4% 15% 97%	92%	80%

ACTIVITY: Snowshoeing

		146								
Annual participants 20 years old and older (000' Annual days of participation anywhere (000's) =		146 535								
Annual days of participation anywhere per parti		555								
Annual days of participation anywhere per parti	mean =	3.7								
	median =	2								
	meanin					Avid part	icipants		Activity days -	
			Act	ivity participal	tion	(> median day			Percent	
	MN Popul	ation	Percent of			Percent of	Percent of	Percent from	within 1/2	Percent
	(as represented b		population	Percent of	Percent of	population	avid	avid	hour drive	within
Demographic characteristic	Number	Percent	participating	participants	activity days	who are avids	participants	participants	of home	Minnesota
Total	3,484,632	100%	4%	100%	100%	2%	100%	79%	61%	81%
Population density of residence (zip code)										
Low (100 people per sq mile or less)	945,362	27%	4%	24%	29%	2%	30%	86%	79%	96%
Medium (101 to 1000 people per sq. mile)	955,296	27%	5%	32%	25%	2%	30%	72%	62%	71%
High (>1000 people per sq. mile)	1,583,974	45%	4%	44%	45%	1%	40%	77%	50%	76%
Region of MN										
Northwest	311,163	9%	2%	5%	3%	1%	4%	76%	77%	100%
Northeast	296,159	8%	8%	15%	18%	3%	18%	82%	81%	92%
South	687,752	20%	3%	14%	18%	2%	20%	89%	57%	69%
Central	315,532	9%	3%	7%	6%	1%	8%	81%	54%	99%
Metro	1,874,027	54%	5%	59%	55%	2%	50%	74%	56%	78%
Age										
20-34	995,621	29%	4%	27%	20%	1%	17%	64%	63%	84%
35-44	824,181	24%	5%	26%	30%	3%	38%	87%	40%	64%
45-54	665,698	19%	7%	32%	31%	2%	20%	73%	73%	95%
55-64	404,868	12%	4%	10%	10%	2%	16%	86%	72%	77%
65+	594,265	17%	1%	5%	9%	1%	9%	96%	79%	87%
Gender										
Male	1,700,236	49%	4%	48%	46%	2%	48%	78%	72%	88%
Female	1,784,396	51%	4%	52%	54%	2%	52%	79%	52%	75%
Race/ethnicity										
Non-white and/or Hispanic (< 100 respondents)	219,221	6%	1%	1%	2%	1%	2%	91%	69%	100%
White, non-Hispanic	3,265,411	94%	4%	99%	98%	2%	98%	79%	61%	80%
In some										
Income under \$30,000	773,879	22%	4%	19%	21%	2%	22%	81%	53%	56%
\$30,000 to \$39,999	452,334	13%	4% 3%	19%	15%	2%	22% 19%	81% 95%	65%	100%
\$40,000 to \$49,999	467,456	13%	4%	11%	9%	1%	8%	70%	31%	38%
\$50,000 to \$74,999	834,075	24%	4%	25%	28%	1%	20%	79%	84%	97%
\$75,000 to \$99,999	444,712	13%	6%	17%	13%	2%	12%	66%	60%	89%
\$100,000 or more	512,175	15%	5%	18%	14%	2%	20%	70%	38%	85%
Education										
	692,471	20%	1%	4%	13%	1%	8%	97%	76%	99%
High school graduate, or some high school Vo-tech school, assoc. degree, or some college	1,323,702	20% 38%	1% 4%	4% 36%	28%	2%	8% 34%	97% 72%	76% 68%	99% 95%
Graduated from college	787,629	23%	4%	23%	28% 14%	2% 1%	34% 16%	58%	69%	93% 81%
Postgraduate study/postgraduate degrees	680,830	20%	4%	37%	45%	4%	42%	84%	51%	67%
Household size										
1 person	1,117,414	32%	3%	24%	32%	1%	26%	86%	55%	74%
2 people	984,997	28%	5%	24% 36%	43%	3%	20% 44%	83%	55% 61%	74% 81%
3 people	497,888	28% 14%	5%	16%	43%	1%	44%	63%	89%	95%
4 people	561,432	14%	3%	10%	8%	1%	9%	65%	55%	88%
5+ people	322,901	9%	6%	13%	7%	2%	11%	56%	61%	85%
5 · people	522,701	770	0.70	1.570	7 70	∠70	1 1 70	JU 70	0170	0.570