

2017 Minnesota Outdoor Activities Survey Report on Findings

Acknowledgements

We would like to thank the following individuals for their contributions to the 2017 Minnesota Outdoor Activities Survey:

From the Minnesota Department of Natural Resources:

Arielle Courtney (project consultant)
Jenifer Wical (project consultant)
Debbie Beyer
Jeff Ledermann
Laura Preus
Pat Arndt
Rachel Hopper
Parks and Trails Director Erika Rivers
Fish and Wildlife Director Jim Leach
Assistant Commissioner Sarah Strommen

For serving as key informants and providing guidance to shape the survey instrument and communications materials:

Colleen Casey
Art Coulson
Alora K. Jones
Wameng Moua
Nuruldin H. Nur
Rico Paul Vallejos

And to all the Minnesotans who took the time to share their perspectives about recreation in our communities: thank you.

About this Report

The 2017 Minnesota Outdoor Activities Survey was made possible with funding from:

- Land and Water Conservation Fund
- Minnesota DNR Division of Parks and Trails
- Minnesota DNR Division of Fish and Wildlife

This report was prepared by The Improve Group. The Improve Group conducts rigorous studies to help organizations make the most of information, navigate complexity, and ensure their investments of time and money lead to meaningful, sustained impact. The Improve Group is based in St. Paul, Minnesota, and provides research, evaluation, and strategic planning services to organizations locally, nationwide, and internationally.

Table of Contents

Introduction.....	5
Methodology.....	5
Participation in Outdoor Activities	10
Factors that Limit Participation in Outdoor Activities.....	22
Communication Preferences.....	25
Appendix A. Expanded Methodology	28
Appendix B. Survey Instrument.....	34
Appendix C. Survey Cover Letter.....	41
Appendix D. Survey Postcard.....	43
Appendix E. Survey Response Frequencies.....	44

The 2017 Minnesota Outdoor Activities Survey

Executive Summary of Findings

The 2017 Minnesota Outdoor Activities Survey invited a random sample of 8,000 Minnesotans to share about their participation in outdoor activities, what motivates them to recreate, factors which limit participation, and preferences for communication. A total of 1,987 Minnesotans shared responses online, over the phone, and with paper surveys.

Outdoor activities are an increasingly important part of life for most Minnesotans.

From 2004 to 2017, the percentage of Minnesotans who reported that outdoor activities are very important increased from 57 to 70 percent. Most Minnesotans also participate in outdoor activities frequently: nearly two-thirds of Minnesotans reported recreating, on average, more than twice per week over the past year.

Minnesotans from all regions of the state are willing to travel further for the activities they participate in less often. However, Minnesotans from the Twin Cities Metro region are less willing to travel greater distances for the activities they do more often; 23% of Minnesotans from the Twin Cities are willing to travel 26 miles or more for the activities they do daily or weekly, compared to 43% of Minnesotans from outside of the Twin Cities.

Minnesotans see the outdoors as a place to rest and relax, connect with family and friends, and improve their health.

Minnesotans seek the outdoors for multiple benefits; on the survey, average Minnesotans most often identified with the following factors (out of 30 factors listed in the survey):

Enjoy the smells, sounds, and sights of nature	77%
Spend time with family	76%
Feel healthier	69%
Rest mentally	65%
Spend time with friends	65%
Get or keep physically fit	64%

Fewer Minnesotans participate in winter outdoor activities: whereas over 90 percent or more of Minnesotans participated in the most popular year-round and three-season activities (relaxing in the outdoors and relaxing by water, respectively), 55 percent did the most popular activity exclusive to winter (sledding and tubing). The following includes the top two activities with the highest level of participation, by seasonal availability.

Family and friends are the primary source of information and motivation for getting people outdoors.

79% of Minnesotans said they go to family, friends, or other trusted individuals for information about outdoor activities; and

75% use websites and/or Google search as sources.

71% of Minnesotans who tried a new outdoor activity reported that friends or family motivated them to do so.

People are most deterred from outdoor activities by pests like mosquitoes and lack of free time.

Only a small percentage of Minnesotans felt like there were specific barriers preventing them from doing outdoor activities. A few limitations stood out though. The most prevalent barriers mentioned were outdoor pests (55%), followed by time, including not having enough time off work (52%), and family schedules interfering (44%). While listed to a lesser extent, Minnesotans also mentioned barriers around having money to buy or rent equipment, paying to use public spaces, and weather conditions.

For additional information

Visit: www.mndnr.gov
 Call: 888-MINNDNR (646-6367)
 Email: info.dnr@state.mn.us

Introduction

To better understand and respond to Minnesotans' needs and preferences for outdoor recreation and to inform the 2018 Statewide Comprehensive Recreation Plan, the Minnesota Department of Natural Resources (DNR) partnered with St. Paul-based consulting firm The Improve Group to conduct the 2017 Minnesota Outdoor Activities Survey. This survey was designed to update much of the information collected in the 2004 Outdoor Recreation Participation Survey of Minnesotans, and specifically sought information to help better understand trends in adult recreation and the factors that motivate and create barriers to recreation. A final purpose of this survey was to develop a baseline dataset on participation. The information collected through this project is critical for the DNR and other organizations that provide opportunities for outdoor recreation in Minnesota to address trends and shape programming in a way that will grow participation, and to determine progress towards attracting more diverse participants in outdoor recreation.

Methodology

The following includes a summary of the project's methodology. A detailed description, along with the final survey instrument and all related communications materials, are available in the appendix.

Survey Instrument Design

As the DNR conducted a similar statewide recreation survey in 2004 (the 2004 Outdoor Recreation Participation Survey of Minnesotans), designing the 2017 Outdoor Activities Survey began with a review of the previous instrument. To begin this process, a cross-division meeting with DNR staff was held to discuss high-level goals and priorities for the survey, how information will be used, and initial ideas for updates. A smaller project team then refined this information into a draft survey, which reflected new priorities and new trends in outdoor recreation and related programming since 2004.

Key Informant Review Process

The project team convened a diverse group of key informants with knowledge and expertise in both recreation and the communities they represent to provide input on the project. Key informants from Minnesota's Somali, Hispanic/Latinx, African American, Southeast Asian, and Native American communities reviewed all communication materials and the survey instruments to ensure questions were worded appropriately and respectfully, and in a manner that would be understood similarly by their broader communities. Informants provided insight into incentive strategies and messaging to help reduce barriers to completing the survey and to create broader appeal. The project team incorporated key informant feedback into the final iterations of the survey and related communication materials.

Survey Description

The final survey instrument instructed participants that “for the purposes of answering this survey, we consider ‘outdoor activities’ to be anything you do outside during your free time.” The survey included 22 main questions, many with several sub-items, across four main sections:

1. Participation in outdoor activities
2. Barriers to participation in outdoor activities
3. Communication preferences
4. Demographics

The survey included a mix of scale and list questions, with a few open-ended responses. The full survey instrument is available in Appendix B.

Sampling

The Improve Group purchased a stratified random sample of 8,000 Minnesota households from the sampling company InfoUSA. This sample included names and phone numbers, when available. Sampling was based on the same DNR regions as were used in the 2004 survey to maintain consistency: four regions from Greater Minnesota and a fifth region encompassing the seven-county Twin Cities metro area (Figure 1).

Figure 1. State Sampling Regions

The 2017 survey used the same sampling strategy as was used in 2004, but with a larger sample. Accordingly, the 2017 survey used the same proportions of the sample from each of the five regions as were used in 2004; this included 18 percent (or 1,440) of the addresses from each of four Greater Minnesota regions and 28 percent (2,240 addresses) from the Twin Cities. In the first mailing, 468 surveys were returned as non-deliverable, resulting in a final sample of 7,532 households. Each address in the sample was assigned a 5-digit code to identify responses for regional analysis, while maintaining respondent confidentiality.

Administration

The survey was available in three modes— online, on paper, and by phone— and was administered in phases between mid-October 2017 and early February 2018. As an incentive, respondents who shared responses online or through the mail were entered into a series of drawings for Visa gift cards, ranging between \$100 and \$300 dollars. To begin data collection, every household in the sample received a postcard in early October to let them know they were selected to participate; these postcards also included a web address and invited participants to complete the survey online. Postcards were in English, with abbreviated instructions in Spanish and Somali; the online survey was available in English, Somali, and Spanish.

Twice— once in mid-October and once in early November— paper copies of the full survey were mailed to households in the sample that had not completed the survey online during the postcard phase. The paper survey included a cover letter explaining the purpose of the survey and a pre-paid and pre-addressed business reply mail envelope for returning completed surveys. The paper survey was in English, and the contents of the cover letter was in English, Spanish, and Somali. Spanish and Somali cover letter translations provided a phone number to call to complete the survey in that language and shared the web address to the online version of the survey, which was available in all three languages.

Following the two mailings, interviewers from Information Specialists Group Inc. (ISG) conducted telephone surveys between November and mid-December. In total, ISG completed 400 telephone interviews with households distributed nearly evenly across the five sample regions. After the phone interviews wrapped up, a third and final mailing with the survey, cover letter, and business reply mail envelope was sent to all households in the sample who had not responded in any other round.

Analysis

Following data collection, The Improve Group combined the paper, web, and phone surveys into a single dataset. Once the initial dataset was compiled, researchers removed duplicate responses from a single household and partial responses that had not progressed beyond the first page of the survey. The final dataset included 1,987 respondents, for an overall response rate of 26 percent.

Following this initial cleaning, researchers reviewed and weighted the demographic characteristics of remaining responses, which were more heavily male and older than the Minnesota population (based on population estimates from the 2016 American Communities Survey) in a two-step process. First, weights were applied according to state regions to adjust for the sampling strategy and align responses to be proportional to the population of each state region. Then, an iterative weighting process was used to correct for gender and age, using five age categories (18 to 34, 35 to 44, 45 to 54, and 65 and older) and gender (male and female), to more closely align responses with the population of Minnesota.

Summary of Respondents

Table 1 includes the demographic makeup of survey participants after applying weights to the dataset. As weighting was based on age and gender to better fit the population of Minnesota, the final dataset is relatively reflective of the actual population, with a slightly higher percentage of people age 18 to 34 and slightly more females than the state of Minnesota. The final data set, however, more significantly overrepresents people who identified as white and not-Hispanic, and underrepresents people from communities of color.

Table 1. Respondent demographics, after weighting

Demographic	%
Age	
18 to 34	30%
35 to 44	16%
45 to 54	19%
55 to 64	17%
65+	18%
Gender	
Female	52%
Male	48%
Non-binary, transgender, or none of the above	0.4%
Race and Ethnicity	
White or Non-Hispanic	91%
Asian	3%
Other	2%
Hispanic or Latinx	2%
Black or African-American	1%
Native, First Nations or Alaska Native	1%
Pacific Islander	0.3%
African	0.1%
Middle Eastern	0.0%
Annual Household Income	
\$30,000 to \$39,999	8%
\$40,000 to \$49,999	9%
\$50,000 to \$74,999	22%
\$75,000 to \$99,999	18%
\$100,000+	32%

Application of and Limitations to Results

The information collected in this survey is useful for gaining an understanding of the state of recreation in Minnesota; it becomes even more valuable when used in combination with existing

sources of data from the DNR and other related organizations, to inform programming decisions and messaging. However, a few key limitations arise in population survey research and must be acknowledged when considering results of this survey.

First, as with all random-sample survey research, this project is vulnerable to response bias, meaning responses are more likely to come from people who are engaged in the topic. To limit non-response bias, the survey was administered in multiple modes; the phone interview phase, by actively reaching out to solicit responses, worked to actively counteract non-response bias to the extent possible. Secondly, a financial incentive aimed to draw in respondents who are less actively-engaged in the topic. However, even with these efforts, it should be recognized that responding to this survey about outdoor activities was likely more appealing to Minnesotans who are already actively and enthusiastically engaged in outdoor activities.

Relatedly, a second limitation to survey research is susceptibility to social desirability bias, or that people have a tendency to over-estimate positive or socially-desirable responses when completing surveys; for example, respondents who value outdoor activities may have the tendency to overestimate the frequency at which they actually participate, or share responses that are more in line of how often they wish they participated compared to their actual levels of participation. Using a variety of modes for data collection is also a strategy to combat social desirability bias— people are more likely to exaggerate during phone surveys than online or paper— but this certainly does not eliminate its existence.

A third limitation comes when making assumptions about responses from certain demographic groups, and, in particular, those with smaller representation in the final dataset. While weighting did help to make the data more closely reflect the age and gender characteristics of Minnesota, weighting on race/ethnicity would have been inappropriate because of the small number of responses from some communities. While the key informant process was designed to increase relevance for, and ultimately gather more responses from, Minnesota's diverse communities, as shown in Table 1, responses were disproportionately high from Minnesotans who identified as "white or non-Hispanic." Accordingly, because of this low representation, it is also inappropriate to craft community-specific findings. To better understand the specific views of certain communities, specific and targeted data collection efforts would be more appropriate than a statewide survey of Minnesotans. Response frequencies by race/ethnicity for all survey items are available in Appendix E, which indicates where responses were too low to be interpreted broadly.

Participation in Outdoor Activities

Importance of Outdoor Activities

Outdoor activity is an important part of the lives of many Minnesotans; in the survey, 70 percent of participants shared that outdoor activity is a “very important” part of their lives, while another 23 percent shared that it is “somewhat important” (Figure 1). Of note, a similar question was asked in the 2004 Minnesota Outdoor Recreation Participation Survey and since then, the percentage of Minnesotans who find outdoor activity to be “very important” has increased, from 57 percent to 70 percent in 2017.¹

Figure 1. Outdoor activity is “very” or “somewhat” important to 93 percent of Minnesotans.

While level of importance was shared fairly evenly across participant gender and age groups, Minnesotans with higher incomes were more likely to report that outdoor activity is “very important” (Figure 2).

Figure 2. Minnesotans with the highest incomes were more likely to say outdoor activities are a “very important” part of their lives.

¹ The wording of this question changed slightly from “how important a part of your life is outdoor recreation?” in 2004 to “how important is outdoor activity as a part of your life?” in 2017. The 2004 survey also recoded responses from people who did not recreate in the previous year with “not important at all.”

Many Minnesotans participate in outdoor activities quite often. As shown in Figure 3, nearly two-thirds of Minnesotans participate in outdoor activities more than twice per week (or 100 or more days per year), while another 19 percent participate once to twice per week (or 51 to 100 days per year).

Figure 3. More than 80 percent of Minnesotans are participating in outdoor activities more than once per week.

While most Minnesotans participated in outdoor activities an average of more than twice per week, levels of participation did vary by certain demographic characteristics. While the full breakdown of the average number of days with outdoor activity for all demographics is available in Appendix E, a few factors mostly influenced participation:

- Generally, as level of education and household income increases, so does the frequency at which Minnesotans recreate.
- Additionally, Minnesotans ages 65 and up reported less frequent recreation. These trends generally held, too, when survey participants reported on the specific activities in which they participate.

As would be expected, those who cited outdoor activity as being a “very important” part of their lives reported higher levels of participation in activities; over 90 percent of Minnesotans for whom outdoor activity is “very important” recreate once a week or more (Figure 4).

Figure 4. Minnesotans for whom outdoor activity is a more important part of their lives participate in outdoor activities more often.

While most Minnesotans have maintained the same levels of outdoor recreation over the past two years, nearly one-third of survey respondents reported that the number of days they participated in outdoor recreation increased (Figure 5). Those who reported that their participation increased were more likely to be younger: 38 percent of 18- to 34-year-olds and 34 percent of 35- to 44-year-olds reported increases, along with 23 percent of 45- to 54-year-olds and 22 percent of 55- to 64-year-olds. Only 13 percent of Minnesotans ages 65 and older reported increases; this age group was also most likely to report that their frequency of outdoor activities had decreased in the previous two years (23 percent).

Figure 5. Over one-quarter of Minnesotans increased the amount of which they recreated over the past two years.

Reasons People Recreate

Minnesotans are motivated to participate in outdoor activities for a variety of reasons. In the survey, participants were provided a list of 30 factors in six categories and asked to indicate their most important reasons for participating in outdoor activities. On average, Minnesotans selected 12 factors from this list, with “enjoy the smells, sounds, and sights of nature” (77 percent) as the top-selected, followed closely by “spend time with family” (76 percent) and to “feel healthier” (69 percent). Table 2 includes the full list of response options, by category, and the percentage of Minnesotans who selected each; responses are ordered from most- to least-selected within each category.

Table 2. Minnesotans cited an average of 12 top motivating factors for recreating.

Motivating Factors for Recreation		%
Rest and Relaxation	Enjoy the smells, sounds, and sights of nature	77%
	Rest mentally	65%
	Get away from life's demands	53%
	Experience silence and quiet	48%
	Get alone time	44%
	Get away from crowds	43%
	Rest physically	34%
Physical Health	Feel healthier	69%
	Get or keep physically fit	64%
	Lose weight	29%
Social Time	Spend time with family	76%
	Spend time with friends	65%
	Be with members of my community	20%
	Meet new people	19%
	Celebrate my culture	8%
Challenge and Adventure	Enjoy new or different experiences	59%
	Do something exciting and adventurous	47%
	Feel more self-confident	26%
Education or Skill-Building	Learn more about nature	47%
	Improve or retain skills	45%
	Help my children learn	36%
	Help family, friends, or others develop outdoor skills	33%
	Learn a new skill	28%
	Learn about history	27%
	Get a chance to use or test equipment	27%
Other	Get my children outdoors	41%
	Catch or harvest game or fish	40%
	Do something creative	30%
	Practice my spirituality	18%
	Other	10%

The most-cited motivating factors for recreation are similar across Minnesotans who participate at various levels; although, as may be expected, people who recreate more often cited more

motivating factors; Minnesotans who recreate more than twice per week cited an average of 13 motivating factors, while those who recreate less than once per month selected an average of nine. Some motivating factors were also more relevant to Minnesotans who recreate more; those who recreate once per week or more selected some motivating factors at least 25 percentage points more than those who recreate once per month or less, including to “catch or harvest game or fish,” to “enjoy the smells, sounds, and sights of nature,” and to “rest mentally.”

While male and female Minnesotans selected most motivating factors fairly evenly, a few differences between genders emerged (Figure 6).

Figure 6. Of the thirty motivating factors included in the survey, five were selected by males and females with a difference of more than 10 percentage points.

Across age categories, most of the largest differences between younger and older adults were related to children and families. Younger respondents (ages 18 to 44) were more likely to cite to “spend time with family,” to “help my children learn,” and to “get my children outdoors” as reasons for recreating than those 55 and older. Notably, to “get my children outdoors” saw the biggest difference between any age groups, with 71 percent of 35- to 44-year-olds selecting that factor, compared to 21 percent of those 65 and older.

Outside of family-related factors, younger Minnesotans were also more likely to select to “do something exciting and adventurous,” to “catch or harvest game,” and to “get away from life’s demands” than older adults.

Participation in Outdoor Activities

In the survey, Minnesotans were presented with three tables—all-season, non-winter, and winter activities—with a total of 30 outdoor activities. Of these, they were asked to indicate the frequency with which they participated in each activity, on average, during the previous year.

In general, younger Minnesotans participate in more activities—in total, and more frequently—than older Minnesotans. Whereas, from the list presented in the survey, Minnesotans age 35 to 44 participated in an average of 22 over the past year, Minnesotans age 65 and older participated in an average of 13. The drop in participation for Minnesotans age 65 and older was fairly consistent across most individual activities, too.

Minnesotans with higher incomes and higher levels of education, too, participated in more activities, on average, than those with lower household incomes and lower levels of education. Average numbers of activities did not vary significantly by region or gender identity.

All-Season Activities

As may be expected, during the previous year, Minnesotans generally participated in activities that are available during all four seasons than those not available during winter or that are winter-only. On the following page, figure 7 displays participation results from all respondents, by frequency of participating.

Figure 7. On average, Minnesotans participated in 9 of the 19 year-round activities (47 percent) listed in the survey.

While there were some differences in participation between gender (for example, males participated in camping with a vehicle 12 percentage points more than females, and females participated in outdoor spiritual activities 9 percentage points more than males), the greatest difference of participation in any all-season activity by gender was with hunting; 16 percent of females reported hunting at any point the previous year, compared to 49 percent of males. As may be expected, hunting also saw the largest differences in participation by state region. At the lowest, 20 percent of respondents from the Twin Cities metro area reported that they had hunted in the previous year, while at the highest, 56 percent of respondents from Northwest Minnesota had gone hunting.

Three-Season Activities

The most popular three-season (non-winter) activities over the previous year were “relaxing by water” (90 percent), “picnicking outdoors” (79 percent), and “swimming or wading in a lake or

river” (74 percent). “Relaxing by water” and “swimming or wading in a lake or river” were also most likely to be participated in once per month or more (32 and 19 percent, respectively).

Figure 8. On average, Minnesotans participated in 6 of the 13 three-season activities (43 percent) listed in the survey.

Of the three-season activities listed in the survey, fishing (non-ice) saw the biggest difference in participation between males and females; 61 percent of Minnesotans participated at any level in the previous year, which included 78 percent of males (17 percent of whom fished more than once per month), and 55 percent of females (9 percent of whom fished more than once per month). Relatedly, males were more likely than females to participate in motorboating (at 69 percent compared to 58 percent of females) and to go “off-highway or off-road vehicle riding” (at 43 percent, compared to 29 percent of females). Females were more likely to participate in yoga outdoors (at 28 percent, compared to 10 percent of males) and to go “swimming or wading in an outdoor pool or waterpark” (at 66 percent, compared to 55 percent of males).

Winter Activities

Minnesotans participate in fewer winter activities than all-season and three-season activities. Whereas 1.4 percent of Minnesotans reported that they had not participated in any three-season activities during the previous year, and 1.1 percent did not participate in any all-season activities, a full quarter of Minnesotans did not participate in outdoor activities that are only available in winter.

Figure 9. On average, Minnesotans participated in 2 of the 9 winter activities (22 percent) listed in the survey.

Winter activities were also likely to see the most significant difference by age, with participation rates from Minnesotans 65 and nearly always 10 percentage points less than that of the entire population; a few exceptions include dog sledding or skijoring (in which only 2 percent of Minnesotans participated in the past year), cross-country skiing, and snowshoeing.

Ice fishing and snowmobiling have the largest differences in participation by region; both have lowest participation from Minnesotans in the Twin Cities Metro and highest from those in the northwest. These are also the two activities for which male participation in the past year most dramatically exceeded female participation (at 49 percent for males and 27 percent for females for ice fishing, and 29 percent for males and 19 percent for females for snowmobiling).

Willingness to Travel

Minnesotans are willing to travel farther for the activities they participate in less often. As shown in Figure 10 on the following page, 68 percent of Minnesotans indicated they are willing to travel 45 minutes or more for activities they participate in monthly, annually, or once per season; 32 percent of Minnesotans are willing to travel this distance for activities they do daily or weekly.

Figure 10. Minnesotans are willing to travel farther for activities they participate in less often.

By region, Minnesotans from the Twin Cities Metro area are less willing to travel farther distances than those from other regions of the state, especially for the activities they participate in more often. Notably, only 23 percent of Minnesotans from the Twin Cities are willing to travel 26 or more miles for daily or weekly outdoor activities, compared to between 39 and 49 percent from the other four regions of the state.

Figure 11. Willingness to travel to activities participated in **daily or weekly**, by region

Figure 12. Willingness to travel to activities participated in **monthly, annually, or once per season**, by region

As may be expected, willingness to travel increases slightly as Minnesotans participate in outdoor activities more often. Sixteen percent of Minnesotans who recreated less than once per month in the past year said they are not willing to travel to the activities they participate in monthly, annually, or once per season, compared to one percent of Minnesotans who recreate once a month or more. Seventy-two percent of Minnesotans who recreated more than twice per week in the past year are willing to travel 45 minutes or more for the activities they participate in monthly, annually, or once per season.

Willingness to travel for outdoor activities also increases as household income and level of education increase, especially for the activities Minnesotans participate in monthly, annually, or once per season. Younger Minnesotans are also more willing to travel 45 minutes or more for monthly, annual, or once-per-season activities (70 percent for Minnesotans age 18 to 34, compared to 52 percent of Minnesotans 65 and older).

Trying New Activities

Fourteen percent of Minnesotans tried a new outdoor activity recently; as may be expected, Minnesotans who recreate once per week or more are more likely to have tried a new activity than those who recreate once per month or less. More younger Minnesotans tried new activities than older adults (21 percent of 18- to 34-year olds, compared to 10 percent of 55- to 64-year olds, and 6 percent of Minnesotans age 65 and older).

Minnesotans who had tried new activities were asked to share what motivated them to do so; from a list of eight options, the majority selected “friends or family encouraged me” (Figure 13). Younger Minnesotans were more likely to select this motivator (84 percent of 18- to 34-year olds, while other age groups selected this response between 53 and 69 percent of the time). Females were also more likely to be motivated by encouragement from friends and family (77 percent, compared to 64 percent of males). Those who selected “other” were most likely to share that they wanted to try something new.

Figure 13. Encouragement from friends or family was the top motivating factor for trying new outdoor activities.

Factors that Limit Participation in Outdoor Activities

In the survey, participants were asked to indicate the extent to which they agree or disagree that potential factors are barriers to their participation in outdoor activities. Participants responded to 43 potential barriers across 13 categories. It is important to note that most Minnesotans did not consider the options presented as real barriers for them. This could be because much of the pool of respondents, as previously mentioned, recreates often and finds outdoor activities important for them. Nevertheless, on average, participants indicated that they “strongly agreed” or “agreed” that 8 out of the 43 barriers to outdoor activities apply to them.

Top Barriers to Participation

As may be expected, Minnesotans who recreate less often cited more barriers to recreation than those who recreate more often – although, not by too many. From the list of 43 barriers, Minnesotans who participated in outdoor activities less than once per month in the past year cited an average of 10 barriers, compared to 8 by those who recreated more than twice per week. While individual barriers were selected fairly consistently across levels of recreation, a few were selected at least 20 percentage points more by those who recreate the least compared to Minnesotans overall; these included:

- “I prefer indoor social activities” (30 percentage point difference)
- “I am not interested in learning skills needed for outdoor activities” (26 percentage point difference)
- “I don’t have enough time off work” (24 percentage point difference)
- “Personal health reasons limit my outdoor activity” (20 percentage point difference)

The following includes a summary of analysis of the top most-cited barriers to participation in outdoor activities.

Outdoor Pests

In 2017, a significant barrier for people to getting outdoors is outdoor pests. Of note, a similar question was asked in the 2004 Minnesota Outdoor Recreation Participation Survey and, since then, the percentage of Minnesotans who agreed outdoor pests is a barrier to recreating remained relatively consistent, at 59 percent in 2004 to 55 percent in 2017.²

Figure 14. From 2004 to 2017, Outdoor pests continue to be a prevalent barrier for more than half of Minnesotans.

I am bothered by outdoor pests, such as mosquitoes	2017	55%
	2004	59%

Between genders, females selected outdoor pests more often than males (at 61 percent of females compared to 47 percent of males). Survey participants of all age brackets were concerned with outdoor pests. In open-ended responses, multiple participants shared that they feared leeches or described fears of specific pest-borne diseases as limiting their participation in recreation.

Time

Similarly, just as limited time was one of the most-cited barriers in 2004, time-related challenges remained relevant in 2017. The 2004 survey had respondents share their level of agreement with the statement “I don’ have enough time to participate more,” to which 61 percent agreed. The 2017

² The wording of response to this question changed slightly from “I am bothered by outdoor pests, such as mosquitoes” in 2004 to “I am bothered by outdoor pests, such as mosquitoes” in 2017.

survey listed five barriers related to time (Figure 15), to which 72 percent of survey respondents agreed with one or more.

Figure 15. More than 40 percent of Minnesotans agree the they “don’t have enough time off from work” and that their “family’s schedule does not allow the time” to participate in outdoor activities.

As seen in Figure 15, the two most-selected time barriers were “I do not have enough time off from work” (52 percent) and “My family’s schedule does not allow the time” to participate in outdoor activities (44 percent). Often, these two factors were selected simultaneously; nearly two-thirds of respondents who said they “do not have enough time off work” also agreed that their “family’s schedule does not allow the time” to participate in outdoor activities.

Males were slightly more likely to select time as a barrier; 56 percent cited they do not have time off work, and 48 percent that their family’s schedule does not allow the time (compared to 48 and 40 percent of females, respectively). Finally, while adults within most age brackets consider time off work to be a barrier, young adults in the 18 to 34 age range listed it more often (69 percent) than others. Meanwhile, as may be expected, fewer than 10 percent of Minnesotans age 65 and older were concerned with work schedules.

Money

While listed to a lesser extent than barriers around pests and time, money required for outdoor recreation is still a concern for some Minnesotans. Out of the overall population, one-third or more agree that they “prefer to spend money on other things” (33 percent), they “don’t think they should have to pay for public spaces” (33 percent), and “they don’t have money to buy or rent outdoor equipment” (38 percent). As may be expected, people with an annual household income of under \$40,000 were more likely to select these options than people earning \$40,000 or more; most notably, 75 percent of people in the survey earning under \$10,000 agreed that in addition to not being able to rent or buy outdoor equipment, they do not have money to pay for park permits, licenses, or other fees.

Least-Cited Barriers

While understanding what keeps Minnesotans from accessing the outdoors is crucial for growing participation, it is just as important to understand what Minnesotans do not consider to be barriers.

Notably, from the categories within which the barriers in the survey were organized, many of the least-cited barriers were in regards to the available facilities and physical space (Figure 16).

Figure 16. More than 90 percent of Minnesotans do not perceive physical space or infrastructure as barriers to participating in outdoor activities.

Other barriers which were cited least-often were related to the social atmosphere; “staff are not friendly to me and/or my family” and “other people using outdoor areas are not friendly to me and/or my family” were cited by three and five percent of Minnesotans, respectively – although it is important to note that the respondent pool of Minnesotans reflects a predominantly white population and could be different if there were more representation from racially diverse communities. Lack of interest in outdoor activities was only cited by seven percent of Minnesotans. And, interestingly, barriers related to connectivity were also among the least-cited; twelve and thirteen percent of Minnesotans agreed that “internet or phone service is not available” and “I don’t have access to electricity when I am outdoors,” respectively.

Communication Preferences

In the survey, participants were asked to indicate from a list of 17 options the sources of information they currently use most often to plan outdoor activities. As seen in Table 3, word of mouth from “family, friends, or other individuals I trust” was cited as the most prevalent way Minnesotans plan for outdoor activities (79 percent). This is true across respondents of all age brackets, although it is particularly high for younger adults (89 percent of people ages 18 to 34, compared to 69 percent for both adults 55 to 64 and 65 and older).

Table 3. The most popular source Minnesotans use to plan or look for outdoor activities is word of mouth from family, friends, and trusted individuals.

Sources of Information	%
Family, friends, or other individuals that I trust	79%
Websites and/or Google search	75%
Brochures or other printed materials	42%
Previous knowledge	39%
Newspapers, TV, radio, or magazines	37%
Smartphone app(s)	36%
Tourism directories	35%
Other park, trail, or nature centers	30%
Facebook	29%
Community events	23%
Highway or road maps	20%
Recommendations from travel guides, agents, or outdoor professionals	17%
Outdoor equipment stores or outfitters	15%
Instagram	6%
Twitter	5%
Other	4%

Looking at the overall population of survey respondents, after word of mouth, the sources of information people used most often are “websites and/or Google search,” “brochures or other printed materials,” and “previous knowledge.” In broader terms, there is a generational divide between survey respondents in younger age brackets—who frequent online and digital media sources more—and respondents in older age brackets, who frequent printed materials and other traditional information sources such as TV and radio more. Adults ages 18 to 34 are leading in use of “websites and/or Google search,” at 88 percent. Adults 65 and older are more frequently using “brochures or other printed materials” (51 percent) and “Newspapers, TV, radio, or magazines” (60 percent) to plan outdoor activities.

Best Ways to Reach Minnesotans

In an open-ended question, Minnesotans were asked how they would like to receive information on outdoor activities and opportunities. Out of the range of responses, three sources were more commonly mentioned: printed material (including newspapers, magazines, and brochures), Facebook, and e-mail. Within printed material, people most often referred to their local newspapers. People who listed Facebook or e-mail sometimes mentioned them alone, but more commonly mentioned the two together. For the most part, people referred to Facebook generically, although they sometimes mentioned Facebook advertisements, Facebook news sources, or Facebook event pages.

Other ways Minnesotans said they would like to be reached were through State of Minnesota or DNR-administered websites, the Internet, Google, television, radio advertisements, phone, texting,

and mail. Although to a lesser extent than other means, people also mentioned they would like to hear about outdoor activities and opportunities by “word of mouth.”

Appendix A. Expanded Methodology

To better understand and respond to Minnesotans' needs and preferences for outdoor recreation and to inform the 2018 Statewide Comprehensive Recreation Plan, the Minnesota Department of Natural Resources (DNR) partnered with St. Paul-based consulting firm The Improve Group to conduct the 2017 Minnesota Outdoor Activities Survey. This survey was designed to update much of the information collected in the 2004 Outdoor Recreation Participation Survey of Minnesotans, and specifically sought information to help better understand trends in adult recreation and the factors that motivate and create barriers to recreation. A final purpose of this survey was to develop a baseline dataset on participation. The information collected through this project is critical for the DNR and other organizations that provide opportunities for outdoor recreation in Minnesota to address trends and shape programming in a way that will grow participation, and to determine progress towards attracting more diverse participants in outdoor recreation.

Survey Instrument Design

As the DNR conducted a similar statewide recreation survey in 2004 (the 2004 Outdoor Recreation Participation Survey of Minnesotans), designing the 2017 Outdoor Activities Survey began with a review of the previous instrument. To begin this process, a cross-division meeting with DNR staff was held to discuss high-level goals and priorities for the survey, how information will be used, and initial ideas for updates. While ideas for specific items to include in the survey were shared by this group, the cross-division team confirmed that the areas of focus for the survey would be:

- Participation in outdoor activities and motivating factors
- Barriers to participation in outdoor activities
- Preferences for communication related to outdoor activities

A smaller project team then refined the input from the larger team into a draft survey, which reflected new priorities and new trends in outdoor recreation and related programming since 2004.

Key Informant Review Process

To broaden the voices and perspectives of those who provided input into the design, the project team convened a diverse group of key informants with knowledge and expertise in both recreation and the communities they represent to provide input on the project. Key informants from Minnesota's Somali, Hispanic/Latinx, African American, Southeast Asian, and Native American communities reviewed all communication materials and the survey instruments to ensure questions were worded appropriately and respectfully, and in a manner that would be understood similarly by their broader communities. Informants provided insight into incentive strategies and messaging to help reduce barriers to completing the survey and to create broader appeal. The project team incorporated key informant feedback into the final iterations of the survey and related communication materials.

Survey Description

The final survey instrument included 22 main questions, many with several sub-items, across the following topics:

- **Number of days participating in outdoor activities over the last 12 months**
- **Overall trend in participation in outdoor activities over the last 2 years**
- **Importance of outdoor activities as a part of the respondent's life**
- **Most important reasons for participating in outdoor activities:** this included a bank of 30 options (including "other") across six categories, for which respondents could select all that apply.
- **Average participation in activities, by season:** this included three tables, one each for year-round, three-season, and winter-specific activities, with a total of 40 activities, for which respondents indicated, on a scale from "never" to "daily," how frequently they participated.
- **Willingness to travel for activities**
- **Participation in new activities,** including those they hope to try, and factors which motivated new participation
- **Barriers to outdoor activities:** this included a table with 43 possible limiting factors, across 13 categories, for which respondents indicated, on a scale from "strongly disagree" to "strongly agree" the extent to which a barrier applied to them.
- **Preferences for communication around outdoor activities**
- **Respondent demographics,** including gender identity, age, race/ethnicity, highest level of education, household size, and household income

The survey included a mix of scale and list questions, with a few open-ended responses; the final survey instrument is available in Appendix B. All the reasons for recreating (or motivating factors), barriers to recreation, and individual activities were refined from the 2004 survey instrument; refinement included updating for relevance, and reviews from key informants.

Sampling

The Improve Group purchased a stratified random sample of 8,000 Minnesota households from the sampling company InfoUSA. This sample included names and phone numbers, when available. Sampling was based on the same DNR regions as were used in the 2004 survey to maintain consistency: four regions from Greater Minnesota and a fifth region encompassing the seven-county Twin Cities metro area (Figure 1).

Figure 1. State Sampling Regions

Regional stratification was used with the goal of collecting enough responses from each area of the state to produce region-specific results. Within each region, then, addresses were selected using a simple random sample, a strategy where every household within each region had the same probability of being selected. This method was selected to maintain consistency from the 2004 survey, to align with the resources available for sampling and, later, analysis, and because it will be the easiest to replicate in potential future iterations of this study.

As the 2017 survey used the same sampling strategy as was used in 2004, but with a larger sample, the 2017 survey also used the same regional sample proportions as were used in 2004; this included 18 percent (or 1,440) of the addresses from each of four Greater Minnesota regions and 28 percent (2,240 addresses) from the Twin Cities. In the first mailing, 468 surveys were returned as non-deliverable, resulting in a final sample of 7,532 households. Each address in the sample was assigned a unique 5-digit code to identify responses for regional analysis, and to avoid duplicate responses from a single household, while maintaining respondent confidentiality; the 5-digit codes were tracked separately from all survey data

Administration

The survey was available in three modes— online, on paper, and by phone— and was administered in phases between mid-October 2017 and early February 2018. As an incentive, respondents who shared responses online or through the mail were entered into a series of drawings for Visa gift cards, ranging between \$100 and \$300 dollars. All communication materials and the paper survey instrument are available in Appendixes B and C.

Postcard and Online Survey

To begin data collection, every household in the sample received a postcard in early October to let them know they were selected to participate; these postcards also included a web address and invited participants to complete the survey online after submitting their 5-digit code. Postcards were in English, with abbreviated instructions in Spanish and Somali; the online survey was

available in English, Somali, and Spanish. All respondents who shared results online were entered to win one of five \$300 Visa gift cards.

Paper Mail Survey

Three times— including twice following the postcard mailing in mid-October and early November, then again in early January following a round of phone interviews — paper copies of the full survey were mailed to all households in the sample who had not previously completed the survey. The paper survey mailing was accompanied by a cover letter explaining the purpose of the survey and a pre-paid and pre-addressed business reply mail envelope for returning completed surveys. The paper survey was in English, and the contents of the cover letter was in English, Spanish, and Somali. Spanish and Somali cover letter translations provided a phone number to call to complete the survey in that language and shared the web address to the online version of the survey, which was available in all three languages.

Telephone Survey

Following the two mailings, interviewers from Information Specialists Group Inc. (ISG) conducted telephone surveys between November and mid-December. In total, ISG completed 400 telephone interviews with households distributed nearly evenly across the five sample regions. After the phone interviews wrapped up, a third and final mailing with the survey, cover letter, and business reply mail envelope was sent to all households in the sample who had not responded in any other round.

Following data collection, The Improve Group combined the paper, web, and phone surveys into a single dataset. Once the initial dataset was compiled, researchers removed duplicate responses from a single household and partial responses that had not progressed beyond the first page of the survey. In total, response rates varied from a low of 19 percent in the Twin Cities metro areas, and a high of 28 percent from the Northwest region. The final dataset included 1,987 respondents, for an overall response rate of 26 percent, which is in line with expectations for a statewide survey with a random sample. Table 1 includes full administrative statistics, by region.

Table 1. Survey response rate details, by region

	Central	Metro	Northeast	Northwest	South	Total
Initial Sample of Households	1,440	2,240	1,440	1,440	1,440	8,000
Deliverable Addresses	1,364	2,100	1,356	1,358	1,354	7,532
Responses Received	332	409	366	377	340	1,987³
Response Rate	24%	19%	27%	28%	25%	26%

³ Responses from 163 households were not able to be identified by the five-digit region code; accordingly, these responses were included in the statewide results, but not analysis by region.

Analysis

Following this initial cleaning, researchers reviewed the dataset to identify opportunities to use differential weighting to make it reflect the population of Minnesota more accurately. First, the survey responses, by region, were not proportional to the state population – this was by design, to help ensure there were an adequate number of responses for region-specific analysis. The survey responses were also more heavily male and older than the Minnesota population (based on population estimates from the 2016 American Communities Survey). To make adjustments, researchers used a two-step, iterative weighting process. First, weights were applied according to state regions to adjust for the sampling strategy and align responses to be proportional to the population of each state region. Then, an iterative weighting process was used to correct for gender and age, using five age categories (18 to 34, 35 to 44, 45 to 54, and 65 and older) and gender (male and female), to more closely align responses with the population of Minnesota.

Summary of Respondents

On the following page, Table 2 includes the demographic makeup of survey participants after applying weights to the dataset. As weighting was based on age and gender to better fit the population of Minnesota, the final dataset is relatively reflective of the actual population, with a slightly higher percentage of people age 18 to 34 and slightly more females than the state of Minnesota. The final data set, however, more significantly overrepresents people who identified as white and not-Hispanic, and underrepresents people from communities of color.

Table 2. Respondent demographics, after weighting

Demographic	Survey Dataset	State of Minnesota⁴
Age		
18 to 34	30%	30%
35 to 44	16%	16%
45 to 54	19%	18%
55 to 64	17%	17%
65+	18%	19%
Gender		
Female	52%	49%
Male	48%	51%
Non-binary, transgender, or none of the above	0.4%	N/A
Race and Ethnicity		
White or Non-Hispanic	91%	87%
Asian	3%	5%
Other	2%	2%
Hispanic or Latinx	2%	5%
Black or African-American	1%	7%
Native, First Nations or Alaska Native	1%	2%
Pacific Islander	0.3%	0.1%
African	0.1%	N/A
Middle Eastern	0.0%	N/A
Annual Household Income⁵		
Under \$30,000	11%	N/A
\$30,000 to \$39,999	8%	N/A
\$40,000 to \$49,999	9%	N/A
Under \$34,000	N/A	27%
\$35,000 to \$49,999	N/A	13%
\$50,000 to \$74,999	22%	19%
\$75,000 to \$99,999	18%	14%
\$100,000+	32%	28%
Highest level of Education		
Some schooling	1%	8%
High school diploma or GED	13%	26%
Some college, but no degree	17%	19%
Associate, vocational, or technical degree	20%	16%
Bachelor's degree	32%	22%
Graduate degree	18%	10%
None of these	1%	N/A

⁴ State of Minnesota estimates are from the US Census Bureau, via the 2016 American Community Survey. Age, gender, race/ethnicity, and education proportions are for estimates for Minnesota's population age 18 and older (the age group eligible to complete the 2017 Minnesota Household Outdoor Activity Survey).

⁵ The income brackets on the 2017 Minnesota Outdoor Activities Survey varied from those available on the 2016 American Community Survey.

Minnesota Outdoor Activities Survey

Thank you for helping us learn more about Minnesotans' preferences and habits for outdoor activities. For the purposes of answering this survey, we consider "outdoor activities" to be anything you do outside during your free time.

SECTION ONE. This section asks questions about your participation in outdoor activities.

1. In the last 12 months, about how many days did you go outside for any type of activity? (check one)

- 0 days 6 to 10 days 21 to 50 days More than 100
 1 to 5 days 11 to 20 days 51 to 100 days days

2. Over the last 2 years, would you say the overall number of days you participated in outdoor activities has increased, stayed about the same, or decreased? (check one)

- Increased Stayed about the same Decreased

3. How important is outdoor activity as a part of your life? (check one)

- Not important at all Slightly important Somewhat important Very important

4. What are your most important reasons for participating in outdoor activities? (check all of your most important reasons)

Rest and relaxation

- Rest mentally
 Rest physically
 Enjoy the smells, sounds, and sights of nature
 Get alone time
 Get away from crowds
 Get away from life's demands
 Experience silence and quiet

Physical health

- Get or keep physically fit
 Feel healthier
 Lose weight

Social time

- Spend time with family
 Spend time with friends
 Meet new people
 Be with members of my community
 Celebrate my culture

Challenge and adventure

- Do something exciting and adventurous
 Enjoy new or different experiences
 Feel more self-confident

Education or skill-building

- Learn a new skill
 Improve or retain skills
 Learn more about nature
 Learn more about history
 Help my children learn
 Help family, friends, or others develop outdoor skills
 Get a chance to use or test equipment

Other

- Practice my spirituality
 Catch or harvest game or fish
 Do something creative
 Get my children outdoors
 Other

If other, please specify:

5. On average, how often have you done these outdoor all-season activities in Minnesota over the past year? (check one per row)

	Never	Annually	Monthly	Weekly	Daily
Attended a program or class about an outdoor activity					
Bicycling (all types)					
Camping using a camping vehicle					
Camping using a tent					
Driving for pleasure on scenic roads or in a park					
Geocaching					
Walking or hiking					
Horseback riding					
Hunting					
Trapping					
Relaxing in the outdoors					
Observing or photographing nature					
Races or other competitive athletic events					
Running or jogging					
Using a playground with family					
Visiting historical or archeological sites					
Visiting nature centers or zoos					
Outdoor cultural activities					
Outdoor spiritual activities					

6. On average, how often have you done these outdoor spring, summer, and fall activities in Minnesota during the past spring, summer, and fall? (check one per row)

	Never	Once per season	Monthly	Weekly	Daily
Canoeing, kayaking, or paddle boarding					
Fishing (e.g., from a boat, pier, or shore)					
Inline skating, rollerblading, roller skating, roller skiing					
Motorboating (e.g., pontoon, speedboat, fishing boat)					
Off-highway or off-road vehicle riding					
Outdoor field or court sports (e.g., basketball, volleyball, baseball, soccer, football)					
Picnicking outdoors					
Swimming or wading in an outdoor pool or waterpark					
Swimming or wading in a lake or river					
Relaxing by water					
Rock climbing					
Yoga					
Gathering herbs, mushrooms, or berries					

7. On average, how often have you done these outdoor winter activities in Minnesota during the past winter? (check one per row)

	Never	Annually	Monthly	Weekly	Daily
Sledding and snow tubing					
Cross-country skiing					
Dog sledding or skijoring					
Downhill skiing or snowboarding					
Winter biking (any kind)					
Ice fishing					
Ice skating or ice hockey					
Snowmobiling					
Snowshoeing					

8. For above activities you participate in daily or weekly, how far are you willing to travel to do them? (check one)

- 1-5 miles [5-10 mins]
 16- 25 miles [25-40 mins]
 Not willing or unable to travel
 6-15 miles [12-20 mins]
 26 or more miles [45 mins or more]
 Not applicable

9. For above activities you participate in monthly, annually, or once per season, how far are you willing to travel to do them? (check one)

- 1-5 miles [5-10 mins]
 16- 25 miles [25-40 mins]
 Not willing or unable to travel
 6-15 miles [12-20 mins]
 26 or more miles [45 mins or more]
 Not applicable

10a. Did you participate in any other outdoor activities not listed above? (check one)

- Yes
 No

10b. If yes, please specify:

10c. On average, how often did you participate in these activities during the past year (when seasonally appropriate)? (check one)

- Daily
 Monthly
 Annually or once per season
 Weekly

11a. Are there any outdoor activities that you have not yet tried, but would like to try in the future? (check one)

- Yes
 No

11b. If yes, what activity(ies) would you like to try? (please list below)

12a. Have you tried any new outdoor activities recently? (check one)

- Yes
 No (skip to Q13)

12b. If yes, what motivated you to try this new outdoor activity? (check all that apply)

- | | |
|--|--|
| <input type="checkbox"/> Friends or family encouraged me | <input type="checkbox"/> Stopped doing something else |
| <input type="checkbox"/> Joined a group | <input type="checkbox"/> Retired or took time off |
| <input type="checkbox"/> Took a lesson | <input type="checkbox"/> Moved to a different city or town |
| <input type="checkbox"/> Bought or rented equipment | <input type="checkbox"/> Other |

If other, please specify:

SECTION TWO. This section asks questions about factors that limit your outdoor recreation.

13. Please share how much you agree or disagree that the following factors limit your participation in outdoor activities. (check one per row)

I don't participate in outdoor recreation more because . . .	Strongly disagree	Disagree	Agree	Strongly agree	Not applicable
Time					
I do not have enough time off from work.					
My family's schedule does not allow the time.					
Planning outdoor activities takes too much time.					
Outdoor activities and programs take too much time.					
I prefer to spend my time on other things.					
Money					
I don't have money to pay for park permits, licenses, or other fees.					
I don't have money to buy or rent outdoor equipment.					
I don't think I should have to pay to use public spaces.					
I prefer to spend my money on other things.					
Social networks					
I have no one to go with.					
Organized group activities are not designed for me.					
I prefer indoor social activities.					
Skills and knowledge					
I don't have the skills or knowledge to do outdoor activities.					
I don't have information about outdoor activity classes or programs.					
I am not interested in learning skills needed for outdoor activities.					
Transportation					
Transportation is unavailable, inconvenient, or too expensive.					
Public land is too far away from my home.					
Information					
I don't know where to find information about outdoor opportunities.					

I don't participate in outdoor recreation more because . . .	Strongly disagree	Disagree	Agree	Strongly agree	Not applicable
I don't know what to bring or how to prepare.					
Information is not in my primary language.					
There are too many rules and regulations to follow in outdoor recreation areas.					
Social atmosphere					
Staff are not friendly to me and/or my family.					
Other people using the outdoor areas are not friendly to me and/or my family.					
Outdoor areas are too crowded.					
Physical space					
The facilities don't meet my standards.					
The terrain or trail conditions don't meet my standards.					
Facilities don't meet my needs (e.g., for accessibility or safety).					
Other infrastructure such as fishing piers, boat access, or parking areas is poorly maintained.					
Outdoor recreation areas are too polluted.					
There is limited space for large groups and families (e.g., picnic tables, narrow trails).					
There is no private space available (e.g., for praying or breastfeeding).					
Safety and accessibility					
I do not feel safe being around or using hunting equipment (e.g., firearms or crossbows).					
I am uncomfortable or afraid in minimally or undeveloped natural settings (e.g., forests, lakes, trails).					
I don't like being "alone" in outdoor recreation areas.					
Other people make me feel unsafe or uncomfortable.					
Weather and nature					
I am concerned about weather conditions.					
I am bothered by outdoor pests, such as mosquitos.					
I am concerned about wild animals or poisonous plants.					
Health and physical ability					
Personal health reasons limit my outdoor activity.					
I have or someone in my household has a disability that limits participation in outdoor activities.					
Interest					
I am not interested in outdoor activities.					
Connectivity					
Internet or phone service is not available.					
I don't have access to electricity when I'm outdoors.					

14. If other factors limit your participation in outdoor recreation activities and are not listed above, what are they? (describe below)

SECTION THREE. This section asks questions about how you prefer to receive materials and programming.

15a. When you are planning or looking for outdoor activities, which sources of information from the list below do you use most often? (check all that apply)

- | | |
|--|--|
| <input type="checkbox"/> Family, friends, or other individuals that I trust | <input type="checkbox"/> Recommendations from travel guides, agents, or outdoor recreation professionals (e.g., rangers) |
| <input type="checkbox"/> Facebook | <input type="checkbox"/> Highway or road maps |
| <input type="checkbox"/> Instagram | <input type="checkbox"/> Outdoor equipment stores or outfitters |
| <input type="checkbox"/> Twitter | <input type="checkbox"/> Community events (e.g., sports shows, fairs, etc.) |
| <input type="checkbox"/> Websites and/or Google search | <input type="checkbox"/> Other park, trail, or nature centers |
| <input type="checkbox"/> Smartphone app(s) (e.g., Google Maps, Oh Ranger!, Cairn, Geocaching, or other trail or route-planning apps) | <input type="checkbox"/> Previous knowledge |
| <input type="checkbox"/> Newspapers, TV, radio, or magazines | <input type="checkbox"/> Other |
| <input type="checkbox"/> Brochures or other printed materials | If other, please specify: |
| <input type="checkbox"/> Tourism directories (e.g., Explore Minnesota Tourism, Chambers of Commerce, or recreation directories) | |

15b. If someone wanted to give you information about outdoor activities and opportunities in Minnesota, what is the best way to reach you? (For example, is there a specific Facebook page, newspaper, or outdoor-related news source you use most for this type of information? Describe below.)

16a. Are materials about outdoor activities currently available in your primary language? (check one)

- Yes No Unsure

16b. If no or unsure, how important is language translation for each of the below items? (check one per row)

	Not at all important	Slightly important	Somewhat important	Very important
Website information				
Printed publications and brochures				
On-site programs or classes				
Signs in public places				
Telephone messages				

SECTION FOUR. This section asks questions about you. Outdoor recreation agencies want to know demographic information in order to better serve everyone living in Minnesota, because public land is meant for all to enjoy. Information may be used to help design new programs and infrastructure, modify workforce recruitment, or redefine operations, among other efforts.

17. What is your gender? (check all that apply)

- Female Non-binary None of these
 Male Transgender

18. In which age group are you? (check one)

- 18 to 24 years old 35 to 44 years old 55 to 64 years old
 25 to 34 years old 45 to 54 years old 65 years old and older

19. How do you describe your race and/or ethnicity? (check all that apply)

- African Hispanic or Latino Pacific Islander
 Asian Middle Eastern White, non-Hispanic
 Black or African-American Native, First Nation, or Alaska Native Other

If other, please specify:

20. What is the highest level of education you have completed? (check one)Some schooling

- High school diploma or GED
 Some college, but no degree
 Associate, vocational, or technical degree
 Bachelor's degree
 Graduate degree
 None of these

21. Including you, how many adults, teens, and children live in your household? (Enter a number for each. If none, enter 0.)

___ Adults (18 years or over)

___ Teens (13-17 years)

___ Children (12 years or under)

22. Please indicate your total household income before taxes last year. (check one)

- Under \$10,000 \$20,000 - \$29,999 \$40,000 - \$49,999 \$75,000 - \$99,999
 \$10,000 - \$19,999 \$30,000 - \$39,999 \$50,000 - \$74,999 Over \$100,000

Thank you for your input!

Appendix C. Survey Cover Letter

Hello [First Name],

We want you to help shape future decisions about outdoor activities in Minnesota!

A small number of Minnesotans are being invited to take the Minnesota Outdoor Activities Survey. Your opinions matter as they will help to shape future decisions about opportunities for outdoor activities in Minnesota.

Because a limited number of people will be invited to complete this survey, it is **very important** that you complete it and mail it back. **We value your opinions!**

Please use black or blue pen to complete the short survey included in this letter and return it to us. Your responses will be confidential; no identifying information will be linked to your responses. The number on this survey is only used to record that the survey was returned, so that you will not be bothered with reminder letters.

If you complete this survey and return it by mail by January 28, 2018 you will be entered to win one of three \$100 Visa gift cards!

If you prefer to complete the survey online, please visit by January 28, 2018: www.tinyurl.com/MOAS17 and enter the survey code **[Survey Code]**. Online submissions will also be entered to win a \$100 gift card.

This survey is administered by the Minnesota Department of Natural Resources, in partnership with The Improve group, a Minnesota-based research firm. If you have any questions about this survey, please contact Courtney Clingan at (651) 315-8920 or courtneyc@theimprovegroup.com.

Thank you for your participation!

Sincerely,
Courtney Clingan

A handwritten signature in black ink that reads 'Courtney Clingan'.

The **Improve** Group

m **DEPARTMENT OF
NATURAL RESOURCES**
Outdoor icons by Smashicons

Hola [First Name],

¡Queremos tu ayuda para influenciar las decisiones sobre parques y recreación en Minnesota! Tú eres parte de un pequeño grupo de personas de Minnesota que están invitadas para participar en la Encuesta de Parques y Recreación. Tus opiniones son importantes, porque ayudarán a influenciar decisiones futuras sobre las oportunidades de recreación al aire libre en Minnesota.

Pocas personas tomarán la encuesta, así que es crucial que la completes y nos la devuelvas. **¡Valoramos tus opiniones! Por favor utiliza un esfero color negro o azul para completar la encuesta adjunta y envíala de regreso.** Tus respuestas son confidenciales; no habrá información que te identifique o que te conecte a tus respuestas. El número en la encuesta solo se usa para tener un registro de las encuestas que han sido devueltas, para no molestarte con recordatorios después.

Todas las personas que completen la encuesta por correo antes del 28 de enero del 2018 participarán en el sorteo de uno de tres vales de \$100 que podrán gastar donde y como lo deseen! Si prefieres completar la encuesta por internet, por favor visita www.tinyurl.com/MOAS17 antes del 28 de enero del 2018 e ingresa el código [Survey Code]. Si prefieres completarla por teléfono, marque el (833) 862-2218.

Esta encuesta confidencial es para el Departamento de Recursos Naturales, y administrada por The Improve Group, una firma de investigación en Minnesota. Si tienes alguna pregunta sobre la encuesta, por favor contactar a Courtney Clingan al (651) 315-8920 o por email: courtneyc@theimprovegroup.com.

¡Gracias por tu participación! Cordialmente,

Courtney Clingan, **The Improve Group**

Salaan [First Name],

Waxaan rabnaa inaad ka qeyb qaadata go'aan ka qaadashada ku saabsan tamashleynta dibedda ee gobolka Minnesota! Dad yar oo reer Minnesota ah ayaa lagu casumey iney ka qeyb qaataan Baartinaan (Surfeey) ku saabsan Tamashleynta Dibedda ee Minnesota. Ra'yigaagu waa muhiim, wuxuuna naga caawin doonaa go'aan ka qaadashada fursadaha tamashleynta dibedda ee gobolka Minnesota.

Tirada dadka aan casuney iney baaritaankan buuxiyaan oo aad u yar darteed, **waxaa muhiim ah** inaad dhameystirtid baartiaankan oo aad dib noogu soo dirtid bushqadda. **Waan qiimeyneynaa ra'yigaaga! Fadlan buuxi sahanka warqadan la socoto, kadibne so celi.** Jawaabahaagu waxay noqonayaan mid qarsoon; ma jiri doonaan in lagugu tilmaansado jawaabtaada. Baaritaankan wixii ka soo baxa waxaa loo istimcaali doonaa qiimeynta surfeyga laga soo jawaabey, ma jiri doonaan in dib lagu soo woco ama lagu soo dir warqad kale.

Haddii aad ka qeyb qaadata baaritaankaan, oo aad dib noogu soo dirto jawaabaha ka hor bisha Janno 28, 2018, waxaa lagugu darayaa inaad ku guuleysatid mid ka mid ah saddex gift-card oo qiimihiisu yahay \$100 oo doolar! Haddii aad jeceshahay inaad baaritaankan (surfeygaan) ku buuxiso online, fadlan booqo cinwaanka ah www.tinyurl.com/MOAS17 ka hor bisha Janno 28, 2018 oo gali lanbarka baaritaanka oo ah [Survey Code]. **Qofkii online ku biixiya baaritaankan waxaa lagu darayaa in uu ku guuleysto \$100 doolar oo gift card ah. Si aad u dhamaystirto arjiga telefoonka, wac (833) 862-2219.**

Baaritaankaan waxaa maamulaaya Waaxda Kheyraadka Dabiiciga ah ee Minnesota, iyadoo la kaashaneysa hey'adda magaceedu yahay The Improve Group oo ah hey'ad cilmi baaris oo fadhigeedu yahay gobolka Minnesota. Wixii su'aal ah oo ku saabsan baaritaankaan, fadlan la soo xiriir Courtney Clingan adoo wacaaya (651) 315-8920 ama courtneyc@theimprovegroup.com.

Waad ku mahadsan tahay ka qeyb qaadashadaada! Mahadsanid,

Courtney Clingan, **The Improve Group**

We want you to help shape future decisions about outdoor activities in Minnesota.

Please take this short online survey to share your thoughts.

Take the survey by **October 1, 2017 for a chance to win one of five \$300 Visa gift cards.**

You were selected to take the Minnesota Outdoor Activities Survey!

A small number of Minnesotans are being invited to take this survey - your opinions matter!

We want to know how Minnesotans are enjoying our great outdoors – and what we can do to improve the experience.

If you complete the survey online by **October 1, 2017**, you will be entered to win one of five \$300 Visa gift cards.

Online survey: www.tinyurl.com/MOAS17

Your survey code:

*Al llenar el formulario participará en la rifa de un bono por \$300 que podrá gastar como lo desee. Entre aquí:
www.tinyurl.com/MOAS17*

*Si aad u buuxiso baaristaan ayadoo af-Somali ah oo aad ka mid noqoto kuwa ku guuleysanaaya gift-card qiimihiisu yahay \$300 oo doolar, booqo
www.tinyurl.com/MOAS17*

This survey is for the Minnesota Department of Natural Resources, and is being conducted by the Improve Group, a Minnesota-based research firm.

The Improve Group
661 LaSalle St. Suite 300
St. Paul, MN 55114

Appendix E. Survey Response Frequencies

The following includes the statewide frequencies for all survey questions, in the order they were asked on the survey instrument. Each question is followed by response breakdowns by demographic characteristics (gender, race and ethnicity, age group, highest level of education, and annual household income), and, where appropriate, the average frequency of participation in outdoor activities (whether respondents recreated zero days, less than once per month, once per month to once per week, once to twice per week, or more than twice per week over the past year).

Precaution must be taken when interpreting results by race and ethnicity. Of note, this survey received fewer than 60 responses from Minnesotans who identified as African, Asian, Black or African-American, Hispanic or Latinx, Pacific Islander, or Native, First Nation, or Alaska Native. As mentioned in the body of this report, because of the low number of responses, it is inappropriate to draw community-specific conclusions. However, this data can be used as a starting point to inform future data collection efforts. Less than one percent of respondents identified as Middle Eastern; accordingly, these responses have been removed from the following data tables.

1. In the last 12 months, about how many days did you go outside for any type of activity? (check one)

Statewide	%
0 days	1%
Less than once a month (1 to 10 days)	3%
Once a month to once a week (11 to 51 days)	14%
Once to twice a week (51 to 100 days)	19%
More than twice a week (101+ days)	63%

	0 days	Less than once a month (1 to 10 days)	Once a month to once a week (11 to 51 days)	Once to twice a week (51 to 100 days)	More than twice a week (101+ days)
Gender					
Female	1%	5%	14%	19%	62%
Male	1%	2%	14%	19%	64%
Non-binary, transgender, or none of the above	0%	0%	6%	17%	78%
Race and Ethnicity					
African	0%	100%	0%	0%	0%
Asian	0%	0%	65%	7%	28%
Black or African-American	0%	17%	39%	35%	9%
Hispanic or Latino	0%	17%	10%	43%	30%
Native, First Nations or Alaska Native	0%	25%	8%	33%	33%

	0 days	Less than once a month (1 to 10 days)	Once a month to once a week (11 to 51 days)	Once to twice a week (51 to 100 days)	More than twice a week (101+ days)
Pacific Islander	0%	0%	0%	0%	100%
White or Non-Hispanic	1%	3%	13%	19%	66%
Other	2%	7%	14%	16%	61%
Age					
18 to 34	0%	1%	17%	20%	62%
35 to 44	0%	3%	12%	24%	61%
45 to 54	0%	4%	13%	19%	64%
55 to 64	1%	4%	12%	17%	67%
65+	2%	6%	16%	14%	62%
Highest Level of Education					
Some schooling	0%	13%	7%	33%	47%
High school diploma or GED	3%	7%	14%	12%	64%
Some college, but no degree	1%	5%	14%	18%	62%
Associate, vocational, or technical degree	0%	2%	17%	19%	61%
Bachelor's degree	0%	2%	16%	20%	63%
Graduate degree	0%	3%	9%	20%	69%
None of these	0%	9%	0%	55%	36%
Annual Household Income					
Under \$10,000	7%	10%	10%	17%	55%
\$10,000 - \$19,999	3%	9%	14%	19%	55%
\$20,000 - \$29,999	2%	2%	26%	10%	60%
\$30,000 - \$39,999	0%	5%	17%	18%	60%
\$40,000 - \$49,999	0%	5%	12%	19%	64%
\$50,000 - \$74,999	0%	1%	18%	21%	59%
\$75,000 - \$99,999	0%	3%	16%	16%	65%
Over \$100,000	0%	1%	9%	22%	67%

2. Over the last 2 years, would you say the overall number of days you participated in outdoor recreation has increased, stayed about the same, or decreased? (check one)

Statewide	%
Increased	30%
Stayed the same	58%
Decreased	12%

	Increased	Stayed the same	Decreased
Gender			
Female	29%	57%	13%
Male	31%	59%	11%
Non-binary, transgender, or none of the above	39%	56%	6%
Race and Ethnicity			
African	50%	50%	0%
Asian	46%	22%	33%
Black or African-American	27%	68%	5%
Hispanic or Latino	61%	7%	32%
Native, First Nations or Alaska Native	25%	58%	17%
Pacific Islander	0%	0%	100%
White or Non-Hispanic	29%	60%	10%
Other	9%	63%	28%
Age			
18 to 34	40%	47%	13%
35 to 44	39%	54%	7%
45 to 54	26%	68%	6%
55 to 64	23%	68%	9%
65+	14%	62%	25%
Highest Level of Education			
Some schooling	6%	44%	50%
High school diploma or GED	21%	60%	19%
Some college, but no degree	29%	56%	15%
Associate, vocational, or technical degree	29%	62%	10%
Bachelor's degree	34%	57%	10%
Graduate degree	34%	57%	9%
None of these	0%	100%	0%
Annual Household Income			
Under \$10,000	41%	41%	17%
\$10,000 - \$19,999	11%	68%	22%
\$20,000 - \$29,999	33%	55%	12%
\$30,000 - \$39,999	25%	52%	24%
\$40,000 - \$49,999	27%	60%	13%
\$50,000 - \$74,999	30%	57%	13%
\$75,000 - \$99,999	34%	57%	9%
Over \$100,000	33%	62%	6%
Level of Activity			
0 days	0%	27%	73%
Less than once a month (1 to 10 days)	15%	53%	33%

	Increased	Stayed the same	Decreased
Once a month to once a week (11 to 51 days)	25%	52%	23%
Once to twice a week (51 to 100 days)	34%	55%	11%
More than twice a week (101+ days)	31%	61%	8%

3. How important is outdoor activity as a part of your life? (check one)

Statewide	%
Not important at all	1%
Slightly important	6%
Somewhat important	23%
Very important	70%

	Not important at all	Slightly important	Somewhat important	Very important
Gender				
Female	2%	8%	23%	68%
Male	1%	4%	24%	72%
Non-binary, transgender, or none of the above	0%	11%	16%	74%
Race and Ethnicity				
African	0%	0%	50%	50%
Asian	0%	13%	52%	35%
Black or African-American	0%	5%	63%	32%
Hispanic or Latino	16%	13%	44%	28%
Native, First Nations or Alaska Native	0%	9%	55%	36%
Pacific Islander	0%	0%	100%	0%
White or Non-Hispanic	1%	6%	21%	73%
Other	5%	11%	25%	59%
Age				
18 to 34	0%	5%	26%	70%
35 to 44	0%	5%	22%	73%
45 to 54	2%	7%	26%	65%
55 to 64	1%	5%	19%	75%
65+	4%	9%	22%	66%
Highest Level of Education				
Some schooling	25%	6%	25%	44%
High school diploma or GED	4%	10%	31%	55%
Some college, but no degree	1%	9%	23%	67%

	Not important at all	Slightly important	Somewhat important	Very important
Associate, vocational, or technical degree	0%	4%	23%	74%
Bachelor's degree	1%	7%	22%	70%
Graduate degree	0%	1%	19%	80%
None of these	20%	0%	0%	80%
Annual Household Income				
Under \$10,000	0%	4%	58%	39%
\$10,000 - \$19,999	5%	9%	39%	47%
\$20,000 - \$29,999	1%	8%	25%	66%
\$30,000 - \$39,999	0%	16%	26%	58%
\$40,000 - \$49,999	2%	12%	18%	68%
\$50,000 - \$74,999	0%	4%	27%	69%
\$75,000 - \$99,999	0%	5%	20%	76%
Over \$100,000	1%	3%	18%	79%
Level of activity				
0 days	36%	0%	36%	27%
Less than once a month	13%	27%	24%	36%
Once a month to once a week	2%	21%	44%	33%
Once to twice a week	1%	4%	33%	62%
More than twice a week	1%	2%	15%	82%

4. What are your most important reasons for participating in outdoor activities? (check all of your most important reasons)

Statewide	%
Enjoy the smells, sounds, and sights of nature	77%
Spend time with family	76%
Feel healthier	69%
Spend time with friends	65%
Spend time with friends	65%
Rest mentally	65%
Get or keep physically fit	64%
Enjoy new or different experiences	59%
Get away from life's demands	53%
Experience silence and quiet	48%
Do something exciting and adventurous	47%
Learn more about nature	47%
Improve or retain skills	45%
Get alone time	44%

Statewide	%
Get away from crowds	43%
Get my children outdoors	41%
Catch or harvest game or fish	40%
Rest physically	34%
Help family, friends, or others develop outdoor skills	33%
Do something creative	30%
Lose weight	29%
Learn a new skill	28%
Learn about history	27%
Get a chance to use or test equipment	27%
Feel more self-confident	26%
Be with members of my community	20%
Meet new people	19%
Practice my spirituality	18%
Other	10%
Celebrate my culture	8%

4ai. Rest and relaxation - Rest mentally

	Rest mentally
Gender	
Female	63%
Male	65%
Non-binary, transgender, or none of the above	68%
Race and Ethnicity	
African	100%
Asian	93%
Black or African-American	50%
Hispanic or Latino	84%
Native, First Nations or Alaska Native	73%
Pacific Islander	100%
White or Non-Hispanic	64%
Other	71%
Age	
18 to 34	71%
35 to 44	67%
45 to 54	60%
55 to 64	65%
65+	55%
Highest Level of Education	
Some schooling	50%

	Rest mentally
High school diploma or GED	58%
Some college, but no degree	64%
Associate, vocational, or technical degree	65%
Bachelor's degree	64%
Graduate degree	71%
None of these	46%
Annual Household Income	
Under \$10,000	70%
\$10,000 - \$19,999	53%
\$20,000 - \$29,999	59%
\$30,000 - \$39,999	55%
\$40,000 - \$49,999	67%
\$50,000 - \$74,999	66%
\$75,000 - \$99,999	69%
Over \$100,000	69%
Level of Activity	
0 days	30%
Less than once a month	38%
Once a month to once a week	55%
Once to twice a week	66%
More than twice a week	68%

4a.ii. Rest and relaxation - Rest physically

	Rest physically
Gender	
Female	37%
Male	30%
Non-binary, transgender, or none of the above	17%
Race and Ethnicity	
African	50%
Asian	38%
Black or African-American	36%
Hispanic or Latino	63%
Native, First Nations or Alaska Native	36%
Pacific Islander	100%
White or Non-Hispanic	33%
Other	39%
Age	
18 to 34	25%
35 to 44	33%

	Rest physically
45 to 54	36%
55 to 64	41%
65+	39%
Highest Level of Education	
Some schooling	67%
High school diploma or GED	39%
Some college, but no degree	37%
Associate, vocational, or technical degree	37%
Bachelor's degree	27%
Graduate degree	33%
None of these	60%
Annual Household Income	
Under \$10,000	27%
\$10,000 - \$19,999	39%
\$20,000 - \$29,999	36%
\$30,000 - \$39,999	35%
\$40,000 - \$49,999	39%
\$50,000 - \$74,999	30%
\$75,000 - \$99,999	33%
Over \$100,000	32%
Level of Activity	
0 days	20%
Less than once a month	26%
Once a month to once a week	32%
Once to twice a week	34%
More than twice a week	35%

4aiii. Rest and relaxation - Enjoy the smells, sounds, and sights of nature

	Enjoy the smells, sounds, and sights of nature
Gender	
Female	78%
Male	75%
Non-binary, transgender, or none of the above	89%
Race and Ethnicity	
African	50%
Asian	67%
Black or African-American	57%
Hispanic or Latino	65%
Native, First Nations or Alaska Native	73%

	Enjoy the smells, sounds, and sights of nature
Pacific Islander	100%
White or Non-Hispanic	78%
Other	72%
Age	
18 to 34	81%
35 to 44	82%
45 to 54	76%
55 to 64	74%
65+	71%
Highest Level of Education	
Some schooling	75%
High school diploma or GED	67%
Some college, but no degree	73%
Associate, vocational, or technical degree	81%
Bachelor's degree	76%
Graduate degree	84%
None of these	60%
Annual Household Income	
Under \$10,000	86%
\$10,000 - \$19,999	72%
\$20,000 - \$29,999	69%
\$30,000 - \$39,999	77%
\$40,000 - \$49,999	76%
\$50,000 - \$74,999	80%
\$75,000 - \$99,999	85%
Over \$100,000	81%
Level of Activity	
0 days	22%
Less than once a month	54%
Once a month to once a week	70%
Once to twice a week	82%
More than twice a week	79%

4aiv. Rest and relaxation - Get alone time

	Get alone time
Gender	
Female	46%
Male	42%
Non-binary, transgender, or none of the above	39%

Get alone time	
Race and Ethnicity	
African	50%
Asian	48%
Black or African-American	26%
Hispanic or Latino	30%
Native, First Nations or Alaska Native	46%
Pacific Islander	100%
White or Non-Hispanic	44%
Other	59%
Age	
18 to 34	43%
35 to 44	44%
45 to 54	45%
55 to 64	46%
65+	43%
Highest Level of Education	
Some schooling	38%
High school diploma or GED	43%
Some college, but no degree	50%
Associate, vocational, or technical degree	43%
Bachelor's degree	41%
Graduate degree	37%
None of these	36%
Annual Household Income	
Under \$10,000	66%
\$10,000 - \$19,999	35%
\$20,000 - \$29,999	40%
\$30,000 - \$39,999	40%
\$40,000 - \$49,999	52%
\$50,000 - \$74,999	37%
\$75,000 - \$99,999	43%
Over \$100,000	44%
Level of Activity	
0 days	40%
Less than once a month	33%
Once a month to once a week	36%
Once to twice a week	45%
More than twice a week	46%

4av. Rest and relaxation - Get away from crowds

	Get away from crowds
Gender	
Female	40%
Male	46%
Non-binary, transgender, or none of the above	63%
Race and Ethnicity	
African	0%
Asian	46%
Black or African-American	23%
Hispanic or Latino	42%
Native, First Nations or Alaska Native	55%
Pacific Islander	100%
White or Non-Hispanic	43%
Other	52%
Age	
18 to 34	45%
35 to 44	48%
45 to 54	41%
55 to 64	43%
65+	35%
Highest Level of Education	
Some schooling	38%
High school diploma or GED	43%
Some college, but no degree	50%
Associate, vocational, or technical degree	43%
Bachelor's degree	41%
Graduate degree	37%
None of these	36%
Annual Household Income	
Under \$10,000	50%
\$10,000 - \$19,999	33%
\$20,000 - \$29,999	42%
\$30,000 - \$39,999	47%
\$40,000 - \$49,999	48%
\$50,000 - \$74,999	44%
\$75,000 - \$99,999	44%
Over \$100,000	41%
Level of Activity	
0 days	40%
Less than once a month	28%

	Get away from crowds
Once a month to once a week	36%
Once to twice a week	42%
More than twice a week	46%

4avi. Rest and relaxation - Get away from life's demands

	Get away from life's demands
Gender	
Female	50%
Male	56%
Non-binary, transgender, or none of the above	47%
Race and Ethnicity	
African	0%
Asian	63%
Black or African-American	32%
Hispanic or Latino	57%
Native, First Nations or Alaska Native	64%
Pacific Islander	100%
White or Non-Hispanic	53%
Other	47%
Age	
18 to 34	61%
35 to 44	62%
45 to 54	51%
55 to 64	53%
65+	36%
Education	
Some schooling	27%
High school diploma or GED	49%
Some college, but no degree	54%
Associate, vocational, or technical degree	54%
Bachelor's degree	55%
Graduate degree	53%
None of these	27%
Income	
Under \$10,000	57%
\$10,000 - \$19,999	33%
\$20,000 - \$29,999	55%
\$30,000 - \$39,999	53%
\$40,000 - \$49,999	46%

	Get away from life's demands
\$50,000 - \$74,999	55%
\$75,000 - \$99,999	63%
Over \$100,000	58%
Level of Activity	
0 days	20%
Less than once a month	41%
Once a month to once a week	39%
Once to twice a week	57%
More than twice a week	56%

4avii. Rest and relaxation - Experience silence and quiet

	Experience silence and quiet
Gender	
Female	45%
Male	53%
Non-binary, transgender, or none of the above	50%
Race and Ethnicity	
African	50%
Asian	64%
Black or African-American	30%
Hispanic or Latino	33%
Native, First Nations or Alaska Native	55%
Pacific Islander	100%
White or Non-Hispanic	48%
Other	55%
Age	
18 to 34	49%
35 to 44	52%
45 to 54	46%
55 to 64	51%
65+	45%
Highest Level of Education	
Some schooling	38%
High school diploma or GED	49%
Some college, but no degree	47%
Associate, vocational, or technical degree	52%
Bachelor's degree	44%
Graduate degree	54%
None of these	60%

	Experience silence and quiet
Annual Household Income	
Under \$10,000	67%
\$10,000 - \$19,999	54%
\$20,000 - \$29,999	47%
\$30,000 - \$39,999	45%
\$40,000 - \$49,999	53%
\$50,000 - \$74,999	54%
\$75,000 - \$99,999	56%
Over \$100,000	40%
Level of Activity	
0 days	20%
Less than once a month	31%
Once a month to once a week	42%
Once to twice a week	44%
More than twice a week	52%

4bi. Physical health - Get or keep physically fit

	Get or keep physically fit
Gender	
Female	68%
Male	61%
Non-binary, transgender, or none of the above	78%
Race and Ethnicity	
African	100%
Asian	61%
Black or African-American	48%
Hispanic or Latino	52%
Native, First Nations or Alaska Native	18%
Pacific Islander	100%
White or Non-Hispanic	65%
Other	65%
Age	
18 to 34	66%
35 to 44	71%
45 to 54	62%
55 to 64	65%
65+	60%
Highest Level of Education	
Some schooling	53%

	Get or keep physically fit
High school diploma or GED	49%
Some college, but no degree	57%
Associate, vocational, or technical degree	65%
Bachelor's degree	67%
Graduate degree	78%
None of these	90%
Annual Household Income	
Under \$10,000	63%
\$10,000 - \$19,999	39%
\$20,000 - \$29,999	68%
\$30,000 - \$39,999	55%
\$40,000 - \$49,999	67%
\$50,000 - \$74,999	60%
\$75,000 - \$99,999	75%
Over \$100,000	69%
Level of Activity	
0 days	30%
Less than once a month	51%
Once a month to once a week	51%
Once to twice a week	60%
More than twice a week	70%

4bii. Physical health - Feel healthier

	Feel healthier
Gender	
Female	74%
Male	64%
Non-binary, transgender, or none of the above	68%
Race and Ethnicity	
African	50%
Asian	74%
Black or African-American	30%
Hispanic or Latino	84%
Native, First Nations or Alaska Native	64%
Pacific Islander	100%
White or Non-Hispanic	70%
Other	57%
Age	
18 to 34	75%

	Feel healthier
35 to 44	71%
45 to 54	61%
55 to 64	69%
65+	68%
Highest Level of Education	
Some schooling	80%
High school diploma or GED	68%
Some college, but no degree	71%
Associate, vocational, or technical degree	61%
Bachelor's degree	70%
Graduate degree	74%
None of these	90%
Annual Household Income	
Under \$10,000	69%
\$10,000 - \$19,999	64%
\$20,000 - \$29,999	80%
\$30,000 - \$39,999	77%
\$40,000 - \$49,999	74%
\$50,000 - \$74,999	66%
\$75,000 - \$99,999	67%
Over \$100,000	70%
Level of Activity	
0 days	30%
Less than once a month	57%
Once a month to once a week	56%
Once to twice a week	69%
More than twice a week	73%

4biii. Physical health - Lose weight

	Lose weight
Gender	
Female	35%
Male	22%
Non-binary, transgender, or none of the above	32%
Race and Ethnicity	
African	
Asian	52%
Black or African-American	26%
Hispanic or Latino	43%
Native, First Nations or Alaska Native	27%

	Lose weight
Pacific Islander	0%
White or Non-Hispanic	28%
Other	25%
Age	
18 to 34	25%
35 to 44	34%
45 to 54	32%
55 to 64	29%
65+	28%
Highest Level of Education	
Some schooling	33%
High school diploma or GED	32%
Some college, but no degree	32%
Associate, vocational, or technical degree	32%
Bachelor's degree	25%
Graduate degree	28%
None of these	40%
Annual Household Income	
Under \$10,000	45%
\$10,000 - \$19,999	26%
\$20,000 - \$29,999	40%
\$30,000 - \$39,999	29%
\$40,000 - \$49,999	21%
\$50,000 - \$74,999	32%
\$75,000 - \$99,999	29%
Over \$100,000	26%
Level of Activity	
0 days	30%
Less than once a month	26%
Once a month to once a week	26%
Once to twice a week	27%
More than twice a week	30%

4ci. Social time - Spend time with family

	Spend time with family
Gender	
Female	77%
Male	74%
Non-binary, transgender, or none of the above	79%

	Spend time with family
Race and Ethnicity	
African	100%
Asian	93%
Black or African-American	52%
Hispanic or Latino	84%
Native, First Nations or Alaska Native	91%
Pacific Islander	100%
White or Non-Hispanic	76%
Other	57%
Age	
18 to 34	83%
35 to 44	85%
45 to 54	74%
55 to 64	66%
65+	64%
Education	
Some schooling	69%
High school diploma or GED	68%
Some college, but no degree	75%
Associate, vocational, or technical degree	82%
Bachelor's degree	80%
Graduate degree	66%
None of these	90%
Income	
Under \$10,000	73%
\$10,000 - \$19,999	59%
\$20,000 - \$29,999	77%
\$30,000 - \$39,999	71%
\$40,000 - \$49,999	76%
\$50,000 - \$74,999	73%
\$75,000 - \$99,999	86%
Over \$100,000	81%
Level of Activity	
0 days	40%
Less than once a month	57%
Once a month to once a week	76%
Once to twice a week	76%
More than twice a week	77%

4cii. Social time - Spend time with friends

	Spend time with friends
Gender	
Female	65%
Male	65%
Non-binary, transgender, or none of the above	63%
Race and Ethnicity	
African	100%
Asian	63%
Black or African-American	46%
Hispanic or Latino	65%
Native, First Nations or Alaska Native	18%
Pacific Islander	100%
White or Non-Hispanic	66%
Other	50%
Age	
18 to 34	71%
35 to 44	70%
45 to 54	60%
55 to 64	61%
65+	59%
Highest Level of Education	
Some schooling	63%
High school diploma or GED	58%
Some college, but no degree	64%
Associate, vocational, or technical degree	74%
Bachelor's degree	62%
Graduate degree	65%
None of these	90%
Annual Household Income	
Under \$10,000	57%
\$10,000 - \$19,999	44%
\$20,000 - \$29,999	71%
\$30,000 - \$39,999	65%
\$40,000 - \$49,999	66%
\$50,000 - \$74,999	66%
\$75,000 - \$99,999	68%
Over \$100,000	67%
Level of Activity	
0 days	10%
Less than once a month	61%

	Spend time with friends
Once a month to once a week	54%
Once to twice a week	65%
More than twice a week	68%

4ciii. Social time - Meet new people

	Meet new people
Gender	
Female	21%
Male	16%
Non-binary, transgender, or none of the above	26%
Race and Ethnicity	
African	50%
Asian	30%
Black or African-American	32%
Hispanic or Latino	17%
Native, First Nations or Alaska Native	27%
Pacific Islander	0%
White or Non-Hispanic	18%
Other	14%
Age	
18 to 34	12%
35 to 44	25%
45 to 54	19%
55 to 64	20%
65+	24%
Highest Level of Education	
Under \$10,000	38%
\$10,000 - \$19,999	25%
\$20,000 - \$29,999	25%
\$30,000 - \$39,999	24%
\$40,000 - \$49,999	24%
\$50,000 - \$74,999	15%
\$75,000 - \$99,999	21%
Over \$100,000	12%
Level of Activity	
0 days	20%
Less than once a month	20%
Once a month to once a week	12%
Once to twice a week	16%

Meet new people	
More than twice a week	21%

4civ. Social time - Be with members of my community

Be with members of my community	
Gender	
Female	21%
Male	20%
Non-binary, transgender, or none of the above	6%
Race and Ethnicity	
African	50%
Asian	2%
Black or African-American	9%
Hispanic or Latino	27%
Native, First Nations or Alaska Native	9%
Pacific Islander	100%
White or Non-Hispanic	21%
Other	16%
Age	
18 to 34	24%
35 to 44	19%
45 to 54	15%
55 to 64	18%
65+	24%
Highest Level of Education	
Some schooling	25%
High school diploma or GED	24%
Some college, but no degree	21%
Associate, vocational, or technical degree	20%
Bachelor's degree	19%
Graduate degree	20%
None of these	80%
Annual Household Income	
Under \$10,000	23%
\$10,000 - \$19,999	20%
\$20,000 - \$29,999	23%
\$30,000 - \$39,999	19%
\$40,000 - \$49,999	24%
\$50,000 - \$74,999	19%
\$75,000 - \$99,999	17%

Be with members of my community	
Over \$100,000	22%
Level of Activity	
0 days	20%
Less than once a month	15%
Once a month to once a week	11%
Once to twice a week	17%
More than twice a week	24%

4cv. Social time - Celebrate my culture

Celebrate my culture	
Gender	
Female	6%
Male	9%
Non-binary, transgender, or none of the above	6%
Race and Ethnicity	
African	50%
Asian	13%
Black or African-American	5%
Hispanic or Latino	10%
Native, First Nations or Alaska Native	36%
Pacific Islander	100%
White or Non-Hispanic	7%
Other	16%
Age	
18 to 34	9%
35 to 44	10%
45 to 54	5%
55 to 64	4%
65+	10%
Highest Level of Education	
Some schooling	19%
High school diploma or GED	12%
Some college, but no degree	10%
Associate, vocational, or technical degree	8%
Bachelor's degree	6%
Graduate degree	5%
None of these	27%
Annual Household Income	
Under \$10,000	7%

Celebrate my culture	
\$10,000 - \$19,999	12%
\$20,000 - \$29,999	10%
\$30,000 - \$39,999	3%
\$40,000 - \$49,999	6%
\$50,000 - \$74,999	8%
\$75,000 - \$99,999	11%
Over \$100,000	5%
Level of Activity	
0 days	22%
Less than once a month	7%
Once a month to once a week	4%
Once to twice a week	4%
More than twice a week	10%

4di. Challenge and adventure - Do something exciting and adventurous

Do something exciting and adventurous	
Gender	
Female	45%
Male	50%
Non-binary, transgender, or none of the above	42%
Race and Ethnicity	
African	100%
Asian	52%
Black or African-American	32%
Hispanic or Latino	36%
Native, First Nations or Alaska Native	42%
Pacific Islander	100%
White or Non-Hispanic	48%
Other	44%
Age	
18 to 34	58%
35 to 44	55%
45 to 54	45%
55 to 64	42%
65+	31%
Highest Level of Education	
Some schooling	40%
High school diploma or GED	39%
Some college, but no degree	47%

Do something exciting and adventurous	
Associate, vocational, or technical degree	49%
Bachelor's degree	49%
Graduate degree	48%
None of these	60%
Annual Household Income	
Under \$10,000	55%
\$10,000 - \$19,999	30%
\$20,000 - \$29,999	47%
\$30,000 - \$39,999	46%
\$40,000 - \$49,999	46%
\$50,000 - \$74,999	43%
\$75,000 - \$99,999	53%
Over \$100,000	53%
Level of Activity	
0 days	10%
Less than once a month	41%
Once a month to once a week	30%
Once to twice a week	45%
More than twice a week	53%

4dii. Challenge and adventure - Enjoy new or different experiences

Enjoy new or different experiences	
Gender	
Female	60%
Male	59%
Non-binary, transgender, or none of the above	63%
Race and Ethnicity	
African	50%
Asian	80%
Black or African-American	36%
Hispanic or Latino	55%
Native, First Nations or Alaska Native	55%
Pacific Islander	100%
White or Non-Hispanic	59%
Other	59%
Age	
Some schooling	60%
High school diploma or GED	52%
Some college, but no degree	61%

Enjoy new or different experiences	
Associate, vocational, or technical degree	59%
Bachelor's degree	59%
Graduate degree	63%
None of these	64%
Highest Level of Education	
18 to 34	58%
35 to 44	55%
45 to 54	45%
55 to 64	42%
65+	31%
Annual Household Income	
Under \$10,000	67%
\$10,000 - \$19,999	51%
\$20,000 - \$29,999	68%
\$30,000 - \$39,999	62%
\$40,000 - \$49,999	47%
\$50,000 - \$74,999	62%
\$75,000 - \$99,999	62%
Over \$100,000	65%
Level of Activity	
0 days	30%
Less than once a month	44%
Once a month to once a week	45%
Once to twice a week	61%
More than twice a week	63%

4diii. Challenge and adventure - Feel more self-confident

Feel more self-confident	
Gender	
Female	30%
Male	21%
Non-binary, transgender, or none of the above	42%
Race and Ethnicity	
Asian	37%
Black or African-American	17%
Hispanic or Latino	48%
Native, First Nations or Alaska Native	36%
Pacific Islander	100%
White or Non-Hispanic	25%

	Feel more self-confident
Other	18%
Age	
18 to 34	28%
35 to 44	26%
45 to 54	22%
55 to 64	22%
65+	31%
Highest Level of Education	
Some schooling	44%
High school diploma or GED	36%
Some college, but no degree	29%
Associate, vocational, or technical degree	23%
Bachelor's degree	23%
Graduate degree	22%
None of these	64%
Annual Household Income	
Under \$10,000	28%
\$10,000 - \$19,999	40%
\$20,000 - \$29,999	47%
\$30,000 - \$39,999	38%
\$40,000 - \$49,999	26%
\$50,000 - \$74,999	21%
\$75,000 - \$99,999	22%
Over \$100,000	22%
Level of Activity	
0 days	30%
Less than once a month	26%
Once a month to once a week	24%
Once to twice a week	23%
More than twice a week	27%

4ei. Education or skill-building - Learn a new skill

	Learn a new skill
Gender	
Female	30%
Male	28%
Non-binary, transgender, or none of the above	11%
Race and Ethnicity	
African	50%

	Learn a new skill
Asian	33%
Black or African-American	18%
Hispanic or Latino	29%
Native, First Nations or Alaska Native	0%
Pacific Islander	100%
White or Non-Hispanic	29%
Other	26%
Age	
18 to 34	38%
35 to 44	32%
45 to 54	25%
55 to 64	20%
65+	22%
Highest Level of Education	
Some schooling	20%
High school diploma or GED	28%
Some college, but no degree	24%
Associate, vocational, or technical degree	30%
Bachelor's degree	30%
Graduate degree	29%
None of these	70%
Annual Household Income	
Under \$10,000	13%
\$10,000 - \$19,999	28%
\$20,000 - \$29,999	21%
\$30,000 - \$39,999	38%
\$40,000 - \$49,999	31%
\$50,000 - \$74,999	29%
\$75,000 - \$99,999	36%
Over \$100,000	24%
Level of Activity	
0 days	20%
Less than once a month	16%
Once a month to once a week	15%
Once to twice a week	26%
More than twice a week	33%

4eii. Education or skill-building - Improve or retain skills

	Improve or retain skills
Gender	

	Improve or retain skills
Female	41%
Male	48%
Non-binary, transgender, or none of the above	26%
Race and Ethnicity	
African	50%
Asian	2%
Black or African-American	17%
Hispanic or Latino	55%
Native, First Nations or Alaska Native	33%
Pacific Islander	100%
White or Non-Hispanic	46%
Other	30%
Age	
18 to 34	45%
35 to 44	40%
45 to 54	42%
55 to 64	44%
65+	50%
Highest Level of Education	
Some schooling	33%
High school diploma or GED	40%
Some college, but no degree	49%
Associate, vocational, or technical degree	54%
Bachelor's degree	40%
Graduate degree	40%
None of these	90%
Annual Household Income	
Under \$10,000	23%
\$10,000 - \$19,999	55%
\$20,000 - \$29,999	56%
\$30,000 - \$39,999	51%
\$40,000 - \$49,999	52%
\$50,000 - \$74,999	41%
\$75,000 - \$99,999	46%
Over \$100,000	42%
Level of Activity	
0 days	20%
Less than once a month	30%
Once a month to once a week	30%
Once to twice a week	38%

Improve or retain skills	
More than twice a week	51%

4eiii. Education or skill-building - Learn more about nature

Learn more about nature	
Gender	
Female	48%
Male	46%
Non-binary, transgender, or none of the above	47%
Race and Ethnicity	
African	0%
Asian	35%
Black or African-American	30%
Hispanic or Latino	58%
Native, First Nations or Alaska Native	64%
Pacific Islander	100%
White or Non-Hispanic	48%
Other	43%
Age	
18 to 34	48%
35 to 44	48%
45 to 54	41%
55 to 64	48%
65+	49%
Highest Level of Education	
Some schooling	50%
High school diploma or GED	46%
Some college, but no degree	56%
Associate, vocational, or technical degree	50%
Bachelor's degree	42%
Graduate degree	45%
None of these	90%
Annual Household Income	
Under \$10,000	60%
\$10,000 - \$19,999	60%
\$20,000 - \$29,999	60%
\$30,000 - \$39,999	40%
\$40,000 - \$49,999	54%
\$50,000 - \$74,999	47%
\$75,000 - \$99,999	53%

Learn more about nature	
Over \$100,000	40%
Level of Activity	
0 days	20%
Less than once a month	33%
Once a month to once a week	34%
Once to twice a week	49%
More than twice a week	50%

4eiv. Education or skill-building - Learn about history

Learn about history	
Gender	
Female	28%
Male	26%
Non-binary, transgender, or none of the above	26%
Race and Ethnicity	
African	0%
Asian	22%
Black or African-American	26%
Hispanic or Latino	19%
Native, First Nations or Alaska Native	27%
Pacific Islander	100%
White or Non-Hispanic	27%
Other	23%
Age	
18 to 34	22%
35 to 44	28%
45 to 54	30%
55 to 64	32%
65+	27%
Highest Level of Education	
Some schooling	31%
High school diploma or GED	21%
Some college, but no degree	29%
Associate, vocational, or technical degree	31%
Bachelor's degree	25%
Graduate degree	27%
None of these	70%
Annual Household Income	
Under \$10,000	30%

Learn about history	
\$10,000 - \$19,999	22%
\$20,000 - \$29,999	33%
\$30,000 - \$39,999	23%
\$40,000 - \$49,999	29%
\$50,000 - \$74,999	31%
\$75,000 - \$99,999	34%
Over \$100,000	21%
Level of Activity	
0 days	20%
Less than once a month	25%
Once a month to once a week	20%
Once to twice a week	29%
More than twice a week	29%

4ev. Education or skill-building - Help my children learn

Help my children learn	
Gender	
Female	34%
Male	39%
Non-binary, transgender, or none of the above	37%
Race and Ethnicity	
African	50%
Asian	61%
Black or African-American	36%
Hispanic or Latino	52%
Native, First Nations or Alaska Native	27%
Pacific Islander	100%
White or Non-Hispanic	36%
Other	32%
Age	
18 to 34	39%
35 to 44	63%
45 to 54	38%
55 to 64	21%
65+	21%
Highest Level of Education	
Some schooling	31%
High school diploma or GED	33%
Some college, but no degree	33%

Help my children learn	
Associate, vocational, or technical degree	40%
Bachelor's degree	39%
Graduate degree	35%
None of these	36%
Annual Household Income	
Under \$10,000	28%
\$10,000 - \$19,999	17%
\$20,000 - \$29,999	36%
\$30,000 - \$39,999	25%
\$40,000 - \$49,999	34%
\$50,000 - \$74,999	33%
\$75,000 - \$99,999	35%
Over \$100,000	48%
Level of Activity	
0 days	10%
Less than once a month	26%
Once a month to once a week	32%
Once to twice a week	36%
More than twice a week	38%

4evi. Education or skill-building - Help family, friends, or others develop outdoor skills

Help family, friends, or others develop outdoor skills	
Gender	
Female	28%
Male	39%
Non-binary, transgender, or none of the above	26%
Race and Ethnicity	
African	0%
Asian	56%
Black or African-American	26%
Hispanic or Latino	10%
Native, First Nations or Alaska Native	9%
Pacific Islander	100%
White or Non-Hispanic	33%
Other	27%
Age	
18 to 34	32%
35 to 44	41%
45 to 54	35%

Help family, friends, or others develop outdoor skills	
55 to 64	33%
65+	27%
Highest Level of Education	
Some schooling	40%
High school diploma or GED	37%
Some college, but no degree	34%
Associate, vocational, or technical degree	40%
Bachelor's degree	29%
Graduate degree	32%
None of these	18%
Annual Household Income	
Under \$10,000	10%
\$10,000 - \$19,999	23%
\$20,000 - \$29,999	42%
\$30,000 - \$39,999	31%
\$40,000 - \$49,999	30%
\$50,000 - \$74,999	32%
\$75,000 - \$99,999	35%
Over \$100,000	37%
Level of Activity	
0 days	10%
Less than once a month	25%
Once a month to once a week	26%
Once to twice a week	29%
More than twice a week	37%

4evii. Education or skill-building - Get a chance to use or test equipment

Get a chance to use or test equipment	
Gender	
Female	20%
Male	34%
Non-binary, transgender, or none of the above	37%
Race and Ethnicity	
African	50%
Asian	37%
Black or African-American	5%
Hispanic or Latino	29%
Native, First Nations or Alaska Native	0%

Get a chance to use or test equipment	
Pacific Islander	100%
White or Non-Hispanic	27%
Other	21%
Age	
18 to 34	31%
35 to 44	32%
45 to 54	28%
55 to 64	24%
65+	18%
Highest Level of Education	
Some schooling	27%
High school diploma or GED	27%
Some college, but no degree	30%
Associate, vocational, or technical degree	29%
Bachelor's degree	26%
Graduate degree	25%
None of these	10%
Annual Household Income	
Under \$10,000	7%
\$10,000 - \$19,999	16%
\$20,000 - \$29,999	29%
\$30,000 - \$39,999	29%
\$40,000 - \$49,999	24%
\$50,000 - \$74,999	27%
\$75,000 - \$99,999	28%
Over \$100,000	31%
Level of Activity	
0 days	20%
Less than once a month	18%
Once a month to once a week	16%
Once to twice a week	23%
More than twice a week	32%

4fi. Other - Practice my spirituality

Practice my spirituality	
Gender	
Female	22%
Male	13%
Non-binary, transgender, or none of the above	11%

Practice my spirituality	
Race and Ethnicity	
African	50%
Asian	13%
Black or African-American	9%
Hispanic or Latino	30%
Native, First Nations or Alaska Native	9%
Pacific Islander	0%
White or Non-Hispanic	18%
Other	21%
Age	
18 to 34	12%
35 to 44	17%
45 to 54	20%
55 to 64	20%
65+	23%
Highest Level of Education	
Some schooling	13%
High school diploma or GED	15%
Some college, but no degree	16%
Associate, vocational, or technical degree	16%
Bachelor's degree	18%
Graduate degree	21%
None of these	60%
Annual Household Income	
Under \$10,000	10%
\$10,000 - \$19,999	34%
\$20,000 - \$29,999	19%
\$30,000 - \$39,999	16%
\$40,000 - \$49,999	21%
\$50,000 - \$74,999	18%
\$75,000 - \$99,999	19%
Over \$100,000	14%
Level of Activity	
0 days	20%
Less than once a month	12%
Once a month to once a week	8%
Once to twice a week	18%
More than twice a week	20%

4fii. Other - Catch or harvest game or fish

	Catch or harvest game or fish
Gender	
Female	28%
Male	53%
Non-binary, transgender, or none of the above	47%
Race and Ethnicity	
African	0%
Asian	24%
Black or African-American	9%
Hispanic or Latino	30%
Native, First Nations or Alaska Native	42%
Pacific Islander	100%
White or Non-Hispanic	41%
Other	41%
Age	
18 to 34	42%
35 to 44	47%
45 to 54	42%
55 to 64	38%
65+	32%
Highest Level of Education	
Some schooling	31%
High school diploma or GED	46%
Some college, but no degree	44%
Associate, vocational, or technical degree	50%
Bachelor's degree	39%
Graduate degree	24%
None of these	10%
Annual Household Income	
Under \$10,000	14%
\$10,000 - \$19,999	32%
\$20,000 - \$29,999	54%
\$30,000 - \$39,999	37%
\$40,000 - \$49,999	35%
\$50,000 - \$74,999	41%
\$75,000 - \$99,999	42%
Over \$100,000	44%
Level of Activity	
0 days	20%
Less than once a month	13%

	Catch or harvest game or fish
Once a month to once a week	30%
Once to twice a week	36%
More than twice a week	45%

4fiii. Other - Do something creative

	Do something creative
Gender	
Female	36%
Male	23%
Non-binary, transgender, or none of the above	26%
Race and Ethnicity	
African	
Asian	37%
Black or African-American	41%
Hispanic or Latino	45%
Native, First Nations or Alaska Native	27%
Pacific Islander	100%
White or Non-Hispanic	29%
Other	30%
Age	
18 to 34	30%
35 to 44	32%
45 to 54	26%
55 to 64	33%
65+	29%
Highest Level of Education	
Some schooling	50%
High school diploma or GED	34%
Some college, but no degree	36%
Associate, vocational, or technical degree	33%
Bachelor's degree	25%
Graduate degree	26%
None of these	90%
Annual Household Income	
Under \$10,000	31%
\$10,000 - \$19,999	38%
\$20,000 - \$29,999	46%
\$30,000 - \$39,999	44%
\$40,000 - \$49,999	27%
\$50,000 - \$74,999	31%

Do something creative	
\$75,000 - \$99,999	26%
Over \$100,000	25%
Level of Activity	
0 days	20%
Less than once a month	38%
Once a month to once a week	23%
Once to twice a week	31%
More than twice a week	31%

4fiv. Other - Get my children outdoors

Get my children outdoors	
Gender	
Female	39%
Male	43%
Non-binary, transgender, or none of the above	37%
Race and Ethnicity	
African	50%
Asian	61%
Black or African-American	46%
Hispanic or Latino	68%
Native, First Nations or Alaska Native	33%
Pacific Islander	0%
White or Non-Hispanic	40%
Other	39%
Age	
18 to 34	40%
35 to 44	71%
45 to 54	47%
55 to 64	29%
65+	21%
Highest Level of Education	
Some schooling	38%
High school diploma or GED	39%
Some college, but no degree	39%
Associate, vocational, or technical degree	47%
Bachelor's degree	43%
Graduate degree	35%
None of these	10%
Annual Household Income	
Under \$10,000	37%

Get my children outdoors	
\$10,000 - \$19,999	22%
\$20,000 - \$29,999	38%
\$30,000 - \$39,999	28%
\$40,000 - \$49,999	32%
\$50,000 - \$74,999	37%
\$75,000 - \$99,999	46%
Over \$100,000	51%
Level of Activity	
0 days	20%
Less than once a month	31%
Once a month to once a week	38%
Once to twice a week	39%
More than twice a week	43%

4fv. Other - Other

Other - Other	
Gender	
Female	10%
Male	10%
Non-binary, transgender, or none of the above	5%
Race and Ethnicity	
African	0%
Asian	7%
Black or African-American	17%
Hispanic or Latino	0%
Native, First Nations or Alaska Native	9%
Pacific Islander	0%
White or Non-Hispanic	10%
Other	7%
Age	
18 to 34	4%
35 to 44	7%
45 to 54	11%
55 to 64	12%
65+	19%
Highest Level of Education	
Some schooling	13%
High school diploma or GED	12%
Some college, but no degree	11%
Associate, vocational, or technical degree	11%

	Other - Other
Bachelor's degree	8%
Graduate degree	8%
None of these	9%
Annual Household Income	
Under \$10,000	37%
\$10,000 - \$19,999	22%
\$20,000 - \$29,999	38%
\$30,000 - \$39,999	28%
\$40,000 - \$49,999	32%
\$50,000 - \$74,999	37%
\$75,000 - \$99,999	46%
Over \$100,000	51%
Level of Activity	
0 days	30%
Less than once a month	13%
Once a month to once a week	8%
Once to twice a week	7%
More than twice a week	11%

5. On average, how often have you done these outdoor all-season activities in Minnesota over the past year? (check one per row)

5a. Attended a program or class about an outdoor activity

Statewide	%
Never	63%
Once to a few times per year	33%
Monthly	3%
Weekly	1%
Daily	0%

	Never	Once to a few times per year	Monthly	Weekly	Daily
Gender					
Female	66%	29%	4%	1%	0%
Male	61%	36%	2%	1%	0%
Non-binary, transgender, or none of the above	71%	29%	0%	0%	0%
Race and Ethnicity					

	Never	Once to a few times per year	Monthly	Weekly	Daily
African	100%	0%	0%	0%	0%
Asian	80%	20%	0%	0%	0%
Black or African-American	41%	59%	0%	0%	0%
Hispanic or Latino	68%	23%	10%	0%	0%
Native, First Nations or Alaska Native	42%	42%	17%	0%	0%
Pacific Islander	0%	100%	0%	0%	0%
White or Non-Hispanic	63%	33%	3%	1%	0%
Other	63%	24%	2%	5%	5%
Age					
18 to 34	64%	32%	3%	1%	
35 to 44	57%	38%	5%	0%	0%
45 to 54	62%	34%	2%	2%	1%
55 to 64	62%	33%	3%	1%	
65+	70%	27%	2%	1%	0%
Highest Level of Education					
Some schooling	87%	13%			
High school diploma or GED	66%	25%	6%	3%	0%
Some college, but no degree	66%	31%	1%	1%	1%
Associate, vocational, or technical degree	61%	37%	2%	0%	0%
Bachelor's degree	68%	30%	2%		0%
Graduate degree	52%	42%	5%	2%	0%
None of these	64%		36%		
Annual Household Income					
Under \$10,000	50%	36%	4%	11%	0%
\$10,000 - \$19,999	71%	26%	2%	0%	2%
\$20,000 - \$29,999	69%	29%	2%	0%	0%
\$30,000 - \$39,999	66%	27%	6%	1%	1%
\$40,000 - \$49,999	65%	27%	5%	3%	0%
\$50,000 - \$74,999	58%	39%	3%	1%	0%
\$75,000 - \$99,999	62%	35%	3%	0%	0%
Over \$100,000	61%	37%	2%	1%	0%
Level of Activity					
0 days	90%	10%	0%	0%	0%
Less than once a month	85%	7%	3%	5%	0%
Once a month to once a week	69%	27%	3%	0%	0%
Once to twice a week	62%	34%	4%	0%	0%
More than twice a week	61%	35%	3%	1%	0%

5b. Bicycling (all types)

Statewide	%
Never	34%
Once to a few times per year	35%
Monthly	16%
Weekly	13%
Daily	2%

	Never	Once to a few times per year	Monthly	Weekly	Daily
Gender					
Female	37%	35%	14%	14%	2%
Male	30%	36%	20%	13%	3%
Non-binary, transgender, or none of the above	29%	29%	18%	24%	0%
Race and Ethnicity					
African	50%	50%	0%	0%	0%
Asian	33%	63%	0%	2%	2%
Black or African-American	44%	57%	0%	0%	0%
Hispanic or Latino	57%	23%	10%	10%	0%
Native, First Nations or Alaska Native	46%	27%	27%	0%	0%
Pacific Islander	0%	0%	100%	0%	0%
White or Non-Hispanic	32%	35%	17%	14%	2%
Other	45%	18%	10%	20%	8%
Age					
18 to 34	26%	42%	20%	12%	1%
35 to 44	16%	42%	26%	13%	3%
45 to 54	29%	37%	16%	17%	1%
55 to 64	39%	32%	12%	15%	3%
65+	62%	19%	6%	9%	4%
Age					
18 to 34	26%	42%	20%	12%	1%
35 to 44	16%	42%	26%	13%	3%
45 to 54	29%	37%	16%	17%	1%
55 to 64	39%	32%	12%	15%	3%
65+	62%	19%	6%	9%	4%
Highest Level of Education					
Some schooling	80%	7%	7%	7%	0%
High school diploma or GED	53%	23%	10%	11%	3%
Some college, but no degree	43%	31%	15%	10%	1%

	Never	Once to a few times per year	Monthly	Weekly	Daily
Associate, vocational, or technical degree	30%	39%	15%	13%	3%
Bachelor's degree	24%	44%	19%	12%	1%
Graduate degree	27%	30%	20%	22%	3%
None of these	91%			9%	
Annual Household Income					
Under \$10,000	41%	37%	7%	4%	11%
\$10,000 - \$19,999	57%	37%	2%	3%	2%
\$20,000 - \$29,999	39%	35%	6%	18%	2%
\$30,000 - \$39,999	39%	34%	8%	17%	2%
\$40,000 - \$49,999	34%	34%	18%	13%	2%
\$50,000 - \$74,999	33%	36%	16%	12%	2%
\$75,000 - \$99,999	27%	34%	22%	16%	1%
Over \$100,000	23%	39%	21%	14%	2%
Level of Activity					
0 days	82%	9%	0%	0%	9%
Less than once a month	60%	29%	3%	7%	0%
Once a month to once a week	46%	39%	12%	2%	0%
Once to twice a week	31%	35%	24%	9%	1%

5c. Camping using a camping vehicle

Statewide	%
Never	65%
Once to a few times per year	25%
Monthly	7%
Weekly	3%
Daily	0%

	Never	Once to a few times per year	Monthly	Weekly	Daily
Gender					
Female	71%	21%	6%	3%	0%
Male	59%	30%	8%	3%	0%
Non-binary, transgender, or none of the above	56%	28%	0%	0%	17%
Race and Ethnicity					
African	100%	0%	0%	0%	0%
Asian	62%	38%	0%	0%	0%
Black or African-American	82%	18%	0%	0%	0%

	Never	Once to a few times per year	Monthly	Weekly	Daily
Hispanic or Latino	83%	17%	0%	0%	0%
Native, First Nations or Alaska Native	33%	58%	0%	8%	0%
Pacific Islander	100%	0%	0%	0%	0%
White or Non-Hispanic	65%	25%	7%	3%	0%
Other	62%	29%	5%	2%	2%
Age					
18 to 34	64%	29%	6%	1%	1%
35 to 44	54%	32%	10%	4%	0%
45 to 54	62%	26%	8%	4%	0%
55 to 64	67%	23%	7%	4%	0%
65+	79%	14%	6%	1%	0%
Highest Level of Education					
Some schooling	75%	13%	6%	0%	6%
High school diploma or GED	59%	30%	9%	2%	0%
Some college, but no degree	65%	26%	8%	1%	0%
Associate, vocational, or technical degree	54%	30%	9%	6%	1%
Bachelor's degree	67%	26%	6%	2%	0%
Graduate degree	78%	16%	4%	2%	0%
None of these	100%	0%	0%	0%	0%
Annual Household Income					
Under \$10,000	78%	19%	0%	4%	0%
\$10,000 - \$19,999	66%	26%	5%	0%	3%
\$20,000 - \$29,999	66%	27%	6%	1%	0%
\$30,000 - \$39,999	63%	26%	8%	3%	0%
\$40,000 - \$49,999	60%	26%	12%	2%	0%
\$50,000 - \$74,999	62%	29%	6%	3%	0%
\$75,000 - \$99,999	67%	23%	8%	2%	0%
Over \$100,000	64%	28%	5%	3%	1%
Level of Activity					
0 days	91%	9%	0%	0%	0%
Less than once a month	80%	17%	2%	0%	2%
Once a month to once a week	71%	21%	6%	2%	0%
Once to twice a week	56%	34%	8%	2%	0%
More than twice a week	66%	24%	7%	3%	0%

5d. Camping using a tent

Statewide	%
Never	59%
Once to a few times per year	35%

Monthly	6%
Weekly	0%

	Never	Once to a few times per year	Monthly	Weekly
Gender				
Female	62%	34%	5%	0%
Male	55%	37%	7%	0%
Non-binary, transgender, or none of the above	68%	26%	5%	0%
Race and Ethnicity				
African	100%	0%	0%	0%
Asian	80%	18%	3%	0%
Black or African-American	86%	14%	0%	0%
Hispanic or Latino	74%	26%	0%	0%
Native, First Nations or Alaska Native	27%	64%	0%	9%
Pacific Islander	0%	100%	0%	0%
White or Non-Hispanic	58%	36%	6%	0%
Other	60%	33%	7%	0%
Age				
18 to 34	46%	47%	7%	1%
35 to 44	42%	52%	7%	0%
45 to 54	63%	30%	7%	0%
55 to 64	69%	27%	4%	0%
65+	83%	13%	4%	0%
Highest Level of Education				
Some schooling	88%	6%	6%	0%
High school diploma or GED	66%	30%	5%	
Some college, but no degree	60%	32%	8%	0%
Associate, vocational, or technical degree	57%	35%	8%	0%
Bachelor's degree	55%	39%	6%	1%
Graduate degree	58%	38%	4%	0%
None of these	91%	9%	0%	0%
Annual Household Income				
Under \$10,000	64%	32%	0%	4%
\$10,000 - \$19,999	57%	28%	15%	0%
\$20,000 - \$29,999	58%	40%	2%	0%
\$30,000 - \$39,999	58%	38%	3%	1%
\$40,000 - \$49,999	61%	34%	5%	0%
\$50,000 - \$74,999	55%	38%	7%	0%
\$75,000 - \$99,999	55%	36%	9%	0%
Over \$100,000	57%	40%	3%	0%

Level of Activity	Frequency			
	Never	Once to a few times per year	Monthly	Weekly
0 days	91%	0%	9%	0%
Less than once a month	81%	19%	0%	0%
Once a month to once a week	70%	23%	8%	0%
Once to twice a week	55%	41%	3%	1%
More than twice a week	56%	38%	6%	0%

5e. Driving for pleasure on scenic roads or in a park

Statewide	%
Never	10%
Once to a few times per year	46%
Monthly	31%
Weekly	12%
Daily	2%

	Frequency				
	Never	Once to a few times per year	Monthly	Weekly	Daily
Gender					
Female	9%	48%	32%	11%	1%
Male	11%	45%	30%	13%	2%
Non-binary, transgender, or none of the above	0%	42%	26%	32%	0%
Race and Ethnicity					
African	0%	100%	0%	0%	0%
Asian	0%	67%	16%	13%	4%
Black or African-American	9%	64%	5%	9%	14%
Hispanic or Latino	18%	68%	11%	4%	0%
Native, First Nations or Alaska Native	0%	55%	27%	0%	18%
Pacific Islander	100%	0%	0%	0%	0%
White or Non-Hispanic	9%	45%	33%	12%	1%
Other	16%	54%	9%	16%	5%
Age					
18 to 34	9%	55%	27%	8%	1%
35 to 44	10%	44%	32%	12%	2%
45 to 54	7%	46%	32%	12%	2%
55 to 64	8%	40%	33%	19%	0%
65+	14%	39%	32%	12%	4%
Highest Level of Education					
Some schooling	17%	42%	17%	8%	17%

	Once to a few times				
	Never	per year	Monthly	Weekly	Daily
High school diploma or GED	14%	38%	29%	16%	3%
Some college, but no degree	13%	39%	32%	15%	1%
Associate, vocational, or technical degree	9%	41%	36%	14%	1%
Bachelor's degree	9%	51%	30%	9%	1%
Graduate degree	6%	57%	28%	8%	2%
None of these	25%	33%	8%	33%	0%
Annual Household Income					
Under \$10,000	7%	45%	35%	7%	7%
\$10,000 - \$19,999	10%	47%	29%	10%	3%
\$20,000 - \$29,999	12%	30%	38%	18%	2%
\$30,000 - \$39,999	16%	39%	33%	11%	1%
\$40,000 - \$49,999	13%	46%	27%	14%	1%
\$50,000 - \$74,999	8%	48%	31%	11%	2%
\$75,000 - \$99,999	5%	49%	33%	12%	0%
Over \$100,000	10%	50%	29%	11%	2%
Level of Activity					
0 days	64%	18%	0%	0%	18%
Less than once a month	24%	52%	16%	7%	2%
Once a month to once a week	11%	54%	27%	8%	1%
Once to twice a week	8%	50%	31%	10%	2%
More than twice a week	9%	43%	33%	14%	2%

5f. Geocaching

Statewide	%
Never	6%
Once to a few times per year	19%
Monthly	25%
Weekly	31%
Daily	20%

	Once to a few times				
	Never	per year	Monthly	Weekly	Daily
Gender					
Female	91%	7%	1%	1%	0%
Male	89%	9%	2%	0%	0%
Non-binary, transgender, or none of the above	88%	12%	0%	0%	0%

	Never	Once to a few times per year	Monthly	Weekly	Daily
Race and Ethnicity					
African	100%	0%	0%	0%	0%
Asian	85%	15%	0%	0%	0%
Black or African-American	86%	14%	0%	0%	0%
Hispanic or Latino	97%	3%	0%	0%	0%
Native, First Nations or Alaska Native	82%	9%	0%	9%	0%
Pacific Islander	100%	0%	0%	0%	0%
White or Non-Hispanic	90%	8%	1%	1%	0%
Other	83%	10%	7%	0%	0%
Age					
18 to 34	90%	9%	1%	1%	0%
35 to 44	89%	7%	3%	1%	0%
45 to 54	87%	12%	2%	0%	0%
55 to 64	91%	7%	1%	1%	0%
65+	94%	4%	1%	1%	0%
Highest Level of Education					
Some schooling	94%	6%	0%	0%	0%
High school diploma or GED	93%	3%	2%	1%	1%
Some college, but no degree	91%	7%	2%	0%	0%
Associate, vocational, or technical degree	87%	10%	2%	1%	0%
Bachelor's degree	92%	7%	0%	1%	0%
Graduate degree	85%	11%	2%	1%	0%
None of these	100%	0%	0%	0%	0%
Annual Household Income					
Under \$10,000	89%	7%	0%	4%	0%
\$10,000 - \$19,999	91%	7%	0%	0%	2%
\$20,000 - \$29,999	88%	10%	1%	0%	0%
\$30,000 - \$39,999	91%	3%	6%	0%	0%
\$40,000 - \$49,999	81%	14%	2%	4%	0%
\$50,000 - \$74,999	92%	7%	1%	0%	0%
\$75,000 - \$99,999	87%	13%	1%	0%	0%
Over \$100,000	91%	7%	2%	0%	0%
Level of Activity					
0 days	100%	0%	0%	0%	0%
Less than once a month	83%	14%	2%	2%	0%
Once a month to once a week	91%	6%	3%	0%	0%
Once to twice a week	93%	6%	1%	0%	0%
More than twice a week	89%	9%	1%	1%	0%

5g. Walking or hiking

Statewide	%
Never	6%
Once to a few times per year	19%
Monthly	25%
Weekly	31%
Daily	20%

	Never	Once to a few times per year	Monthly	Weekly	Daily
Gender					
Female	5%	15%	25%	34%	21%
Male	6%	24%	25%	27%	18%
Non-binary, transgender, or none of the above	17%	28%	17%	17%	22%
Race and Ethnicity					
African	0%	100%	0%	0%	0%
Asian	13%	20%	35%	20%	13%
Black or African-American	23%	50%	27%	0%	0%
Hispanic or Latino	10%	42%	10%	29%	10%
Native, First Nations or Alaska Native	0%	40%	40%	0%	20%
Pacific Islander	0%	100%	0%	0%	0%
White or Non-Hispanic	6%	18%	25%	32%	20%
Other	5%	29%	14%	26%	26%
Age					
18 to 34	3%	23%	30%	28%	16%
35 to 44	2%	25%	31%	28%	14%
45 to 54	4%	20%	23%	34%	19%
55 to 64	7%	12%	24%	31%	26%
65+	15%	13%	13%	32%	27%
Highest Level of Education					
Some schooling	6%	25%	19%	19%	31%
High school diploma or GED	14%	22%	18%	29%	18%
Some college, but no degree	10%	21%	24%	33%	12%
Associate, vocational, or technical degree	4%	24%	25%	26%	21%
Bachelor's degree	2%	17%	32%	30%	19%
Graduate degree	3%	12%	19%	38%	28%
None of these	46%	0%	0%	18%	36%

	Never	Once to a few times per year	Monthly	Weekly	Daily
Under \$10,000	89%	7%	0%	4%	0%
\$10,000 - \$19,999	91%	7%	0%	0%	2%
\$20,000 - \$29,999	88%	10%	1%	0%	0%
\$30,000 - \$39,999	91%	3%	6%	0%	0%
\$40,000 - \$49,999	81%	14%	2%	4%	0%
\$50,000 - \$74,999	92%	7%	1%	0%	0%
\$75,000 - \$99,999	87%	13%	1%	0%	0%
Over \$100,000	91%	7%	2%	0%	0%
Level of Activity					
0 days	55%	9%	0%	9%	27%
Less than once a month	27%	18%	18%	27%	10%
Once a month to once a week	8%	37%	30%	21%	5%
Once to twice a week	4%	22%	28%	36%	11%
More than twice a week	4%	14%	23%	32%	27%

5h. Horseback riding

Statewide	%
Never	86%
Once to a few times per year	12%
Monthly	1%
Weekly	1%
Daily	0%

	Never	Once to a few times per year	Monthly	Weekly	Daily
Gender					
Female	84%	13%	1%	2%	0%
Male	89%	10%	1%	1%	0%
Non-binary, transgender, or none of the above	83%	17%	0%	0%	0%
Race and Ethnicity					
African	100%	0%	0%	0%	0%
Asian	100%	0%	0%	0%	0%
Black or African-American	83%	13%	0%	4%	0%
Hispanic or Latino	71%	10%	0%	19%	0%
Native, First Nations or Alaska Native	82%	18%	0%	0%	0%
Pacific Islander	100%		0%	0%	0%

	Never	Once to a few times per year	Monthly	Weekly	Daily
White or Non-Hispanic	86%	12%	1%	1%	0%
Other	83%	17%	0%	0%	0%
Age					
18 to 34	85%	12%	0%	2%	0%
35 to 44	85%	13%	1%	1%	0%
45 to 54	82%	16%	1%	2%	0%
55 to 64	86%	11%	1%	1%	1%
65+	94%	5%	0%	1%	0%
Highest Level of Education					
Some schooling	94%	6%	0%	0%	0%
High school diploma or GED	87%	12%	0%	1%	0%
Some college, but no degree	89%	9%	1%	0%	1%
Associate, vocational, or technical degree	80%	16%	1%	3%	0%
Bachelor's degree	89%	10%	1%	0%	0%
Graduate degree	85%	11%	1%	3%	0%
None of these	91%	0%	0%	9%	0%
Annual Household Income					
Under \$10,000	79%	21%	0%	0%	0%
\$10,000 - \$19,999	92%	8%	0%	0%	0%
\$20,000 - \$29,999	93%	6%	0%	1%	0%
\$30,000 - \$39,999	82%	17%	1%	1%	0%
\$40,000 - \$49,999	85%	13%	2%	1%	0%
\$50,000 - \$74,999	83%	14%	1%	2%	0%
\$75,000 - \$99,999	82%	16%	0%	2%	0%
Over \$100,000	88%	9%	1%	2%	1%
Level of Activity					
0 days	91%	9%	0%	0%	0%
Less than once a month	97%	2%	0%	2%	0%
Once a month to once a week	87%	12%	1%	0%	0%
Once to twice a week	86%	11%	1%	3%	0%
More than twice a week	86%	12%	1%	1%	0%

5i. Hunting

Statewide	%
Never	68%
Once to a few times per year	19%
Monthly	8%
Weekly	4%

Daily 1%

	Never	Once to a few times per year	Monthly	Weekly	Daily
Gender					
Female	84%	12%	3%	1%	0%
Male	51%	27%	14%	7%	1%
Non-binary, transgender, or none of the above	61%	39%	0%	0%	0%
Race and Ethnicity					
African	100%	0%	0%	0%	0%
Asian	96%	2%	2%	0%	0%
Black or African-American	83%	13%	0%	4%	0%
Hispanic or Latino	77%	23%	0%	0%	0%
Native, First Nations or Alaska Native	70%	20%	0%	0%	10%
Pacific Islander	100%	0%	0%	0%	0%
White or Non-Hispanic	67%	19%	9%	4%	1%
Other	63%	24%	7%	5%	0%
Age					
18 to 34	66%	18%	11%	4%	1%
35 to 44	57%	24%	11%	7%	1%
45 to 54	67%	23%	7%	3%	0%
55 to 64	72%	16%	6%	5%	1%
65+	78%	15%	4%	3%	0%
Highest Level of Education					
Some schooling	75%	19%	6%	0%	0%
High school diploma or GED	62%	24%	8%	6%	0%
Some college, but no degree	70%	18%	6%	4%	1%
Associate, vocational, or technical degree	55%	24%	14%	6%	1%
Bachelor's degree	69%	17%	9%	4%	1%
Graduate degree	82%	14%	3%	2%	0%
None of these	100%	0%	0%	0%	0%
Annual Household Income					
Under \$10,000	96%	0%	0%	0%	4%
\$10,000 - \$19,999	80%	12%	5%	3%	0%
\$20,000 - \$29,999	70%	23%	7%	0%	0%
\$30,000 - \$39,999	70%	23%	5%	2%	0%
\$40,000 - \$49,999	67%	20%	9%	3%	1%
\$50,000 - \$74,999	64%	20%	13%	4%	0%
\$75,000 - \$99,999	65%	17%	10%	8%	1%

	Never	Once to a few times per year	Monthly	Weekly	Daily
Over \$100,000	66%	21%	8%	4%	1%
Level of Activity					
0 days	100%	0%	0%	0%	0%
Less than once a month	86%	12%	2%	0%	0%
Once a month to once a week	73%	15%	9%	2%	0%
Once to twice a week	66%	20%	9%	3%	2%
More than twice a week	66%	20%	8%	5%	1%

5j. Trapping

Statewide	%
Never	93%
Once to a few times per year	4%
Monthly	1%
Weekly	1%
Daily	0%

	Never	Once to a few times per year	Monthly	Weekly	Daily
Gender					
Female	96%	2%	0%	1%	0%
Male	91%	6%	1%	1%	1%
Non-binary, transgender, or none of the above	79%	21%	0%	0%	0%
Race and Ethnicity					
African	100%	0%	0%	0%	0%
Asian	87%	0%	0%	13%	0%
Black or African-American	100%	0%	0%	0%	0%
Hispanic or Latino	100%	0%	0%	0%	0%
Native, First Nations or Alaska Native	91%	0%	0%	0%	9%
Pacific Islander	100%	0%	0%	0%	0%
White or Non-Hispanic	94%	4%	1%	1%	0%
Other	85%	12%	2%	0%	0%
Age					
18 to 34	95%	3%	0%	2%	1%
35 to 44	90%	7%	1%	1%	0%
45 to 54	92%	6%	1%	1%	0%
55 to 64	95%	2%	0%	1%	1%

	Never	Once to a few times per year	Monthly	Weekly	Daily
65+	93%	4%	2%	1%	0%
Highest Level of Education					
Some schooling	88%	6%	0%	6%	0%
High school diploma or GED	91%	6%	1%	1%	0%
Some college, but no degree	92%	4%	0%	3%	1%
Associate, vocational, or technical degree	91%	7%	1%	1%	0%
Bachelor's degree	95%	3%	1%	1%	1%
Graduate degree	95%	3%	1%	0%	0%
None of these	100%	0%	0%	0%	0%
Annual Household Income					
Under \$10,000	96%	0%	0%	0%	4%
\$10,000 - \$19,999	93%	5%	0%	2%	0%
\$20,000 - \$29,999	91%	1%	1%	7%	0%
\$30,000 - \$39,999	93%	6%	0%	1%	0%
\$40,000 - \$49,999	93%	6%	1%	0%	1%
\$50,000 - \$74,999	93%	4%	1%	2%	0%
\$75,000 - \$99,999	91%	6%	1%	2%	0%
Over \$100,000	96%	3%	1%	1%	0%
Level of Activity					
0 days	91%	9%	0%	0%	0%
Less than once a month	91%	7%	0%	2%	0%
Once a month to once a week	94%	2%	1%	3%	0%
Once to twice a week	95%	2%	1%	1%	1%
More than twice a week	93%	5%	1%	1%	0%

5k. Relaxing in the outdoors

Statewide	%
Never	4%
Once to a few times per year	17%
Monthly	27%
Weekly	39%
Daily	13%

	Never	Once to a few times per year	Monthly	Weekly	Daily
Gender					

	Never	Once to a few times per year	Monthly	Weekly	Daily
Female	4%	12%	28%	40%	16%
Male	3%	22%	26%	39%	10%
Non-binary, transgender, or none of the above	0%	21%	26%	26%	26%
Race and Ethnicity					
African	0%	100%	0%	0%	0%
Asian	13%	55%	11%	13%	9%
Black or African-American	0%	17%	35%	44%	4%
Hispanic or Latino	0%	43%	37%	17%	3%
Native, First Nations or Alaska Native	9%	18%	27%	18%	27%
Pacific Islander	0%	0%	100%	0%	0%
White or Non-Hispanic	3%	15%	28%	41%	13%
Other	5%	30%	19%	30%	16%
Age					
18 to 34	5%	21%	34%	34%	6%
35 to 44	0%	15%	29%	41%	15%
45 to 54	2%	17%	25%	42%	14%
55 to 64	5%	12%	25%	44%	15%
65+	6%	17%	19%	39%	20%
Highest Level of Education					
Some schooling	6%	6%	25%	25%	38%
High school diploma or GED	7%	19%	27%	33%	15%
Some college, but no degree	5%	15%	24%	43%	14%
Associate, vocational, or technical degree	3%	15%	29%	38%	15%
Bachelor's degree	2%	21%	27%	41%	9%
Graduate degree	4%	13%	30%	39%	15%
None of these	30%	0%	20%	40%	10%
Annual Household Income					
Under \$10,000	14%	14%	24%	31%	17%
\$10,000 - \$19,999	12%	30%	18%	33%	8%
\$20,000 - \$29,999	10%	10%	20%	44%	16%
\$30,000 - \$39,999	9%	15%	29%	36%	12%
\$40,000 - \$49,999	1%	13%	32%	47%	8%
\$50,000 - \$74,999	3%	21%	28%	33%	16%
\$75,000 - \$99,999	1%	17%	27%	43%	12%
Over \$100,000	2%	17%	30%	41%	10%
Level of Activity					
0 days	60%	0%	10%	10%	20%
Less than once a month	7%	38%	21%	28%	7%

	Never	Once to a few times per year	Monthly	Weekly	Daily
Once a month to once a week	6%	36%	32%	21%	5%
Once to twice a week	3%	15%	35%	42%	5%
More than twice a week	3%	12%	24%	44%	17%

5I. Observing or photographing nature

Statewide	%
Never	22%
Once to a few times per year	27%
Monthly	22%
Weekly	22%
Daily	8%

	Never	Once to a few times per year	Monthly	Weekly	Daily
Gender					
Female	19%	24%	23%	27%	7%
Male	26%	29%	20%	18%	7%
Non-binary, transgender, or none of the above	11%	21%	37%	0%	32%
Race and Ethnicity					
African	50%	50%	0%	0%	0%
Asian	13%	50%	26%	9%	2%
Black or African-American	32%	46%	18%	5%	0%
Hispanic or Latino	48%	39%	0%	3%	10%
Native, First Nations or Alaska Native	18%	36%	9%	18%	18%
Pacific Islander	100%	0%	0%	0%	0%
White or Non-Hispanic	21%	25%	23%	23%	8%
Other	19%	47%	14%	14%	7%
Age					
18 to 34	26%	31%	21%	18%	4%
35 to 44	15%	27%	27%	26%	5%
45 to 54	19%	27%	21%	24%	10%
55 to 64	18%	20%	26%	24%	12%
65+	26%	25%	16%	24%	9%
Highest Level of Education					
Some schooling	44%	19%	6%	19%	13%
High school diploma or GED	27%	28%	18%	19%	8%

	Never	Once to a few times per year	Monthly	Weekly	Daily
Some college, but no degree	19%	20%	29%	23%	9%
Associate, vocational, or technical degree	25%	26%	21%	19%	9%
Bachelor's degree	22%	30%	21%	23%	5%
Graduate degree	16%	26%	23%	27%	8%
None of these	30%	20%	0%	10%	40%
Annual Household Income					
Under \$10,000	14%	14%	24%	31%	17%
\$10,000 - \$19,999	12%	30%	18%	33%	8%
\$20,000 - \$29,999	10%	10%	20%	44%	16%
\$30,000 - \$39,999	9%	15%	29%	36%	12%
\$40,000 - \$49,999	1%	13%	32%	47%	8%
\$50,000 - \$74,999	3%	21%	28%	33%	16%
\$75,000 - \$99,999	1%	17%	27%	43%	12%
Over \$100,000	2%	17%	30%	41%	10%
Level of Activity					
0 days	73%	0%	18%	0%	9%
Less than once a month	39%	18%	19%	19%	5%
Once a month to once a week	29%	38%	18%	12%	3%
Once to twice a week	26%	29%	19%	20%	5%
More than twice a week	18%	24%	24%	26%	10%

5m. Races or other competitive athletic events

Statewide	%
Never	58%
Once to a few times per year	16%
Monthly	10%
Weekly	11%
Daily	5%

	Never	Once to a few times per year	Monthly	Weekly	Daily
Gender					
Female	63%	24%	9%	4%	0%
Male	65%	23%	9%	3%	0%
Non-binary, transgender, or none of the above	42%	47%	5%	5%	0%
Race and Ethnicity					

	Never	Once to a few times per year	Monthly	Weekly	Daily
African	100%	0%	0%	0%	0%
Asian	72%	15%	0%	13%	0%
Black or African-American	72%	22%	6%	0%	0%
Hispanic or Latino	71%	10%	10%	10%	0%
Native, First Nations or Alaska Native	64%	36%	0%	0%	0%
Pacific Islander	0%	100%	0%	0%	0%
White or Non-Hispanic	64%	24%	9%	3%	0%
Other	63%	24%	5%	2%	5%
Age					
18 to 34	55%	29%	13%	3%	0%
35 to 44	57%	28%	11%	5%	0%
45 to 54	61%	26%	8%	5%	1%
55 to 64	73%	19%	6%	2%	0%
65+	80%	13%	3%	3%	0%
Highest Level of Education					
Some schooling	60%	33%	7%	0%	0%
High school diploma or GED	71%	19%	7%	3%	0%
Some college, but no degree	72%	17%	3%	7%	1%
Associate, vocational, or technical degree	65%	25%	7%	3%	0%
Bachelor's degree	62%	25%	9%	3%	0%
Graduate degree	52%	30%	15%	3%	0%
None of these	100%	0%	0%	0%	0%
Annual Household Income					
Under \$10,000	88%	8%	0%	4%	0%
\$10,000 - \$19,999	67%	31%	2%	0%	0%
\$20,000 - \$29,999	63%	16%	7%	14%	0%
\$30,000 - \$39,999	68%	28%	2%	3%	0%
\$40,000 - \$49,999	71%	23%	4%	2%	0%
\$50,000 - \$74,999	71%	18%	7%	4%	0%
\$75,000 - \$99,999	56%	30%	11%	3%	0%
Over \$100,000	57%	26%	15%	2%	0%
Level of Activity					
0 days	91%	0%	9%	0%	0%
Less than once a month	91%	7%	2%	0%	0%
Once a month to once a week	80%	14%	3%	2%	0%
Once to twice a week	64%	26%	7%	3%	0%
More than twice a week	59%	26%	11%	4%	0%

50. Using a playground with family

Statewide	%
Never	43%
Once to a few times per year	26%
Monthly	15%
Weekly	14%
Daily	2%

	Never	Once to a few times per year	Monthly	Weekly	Daily
Gender					
Female	41%	25%	16%	14%	4%
Male	46%	26%	13%	14%	1%
Non-binary, transgender, or none of the above	32%	32%	32%	0%	5%
Race and Ethnicity					
African	50%	50%	0%	0%	0%
Asian	11%	51%	18%	20%	0%
Black or African-American	13%	22%	35%	30%	0%
Hispanic or Latino	29%	45%	10%	16%	0%
Native, First Nations or Alaska Native	18%	36%	27%	18%	0%
Pacific Islander	0%	0%	100%	0%	0%
White or Non-Hispanic	44%	24%	15%	14%	3%
Other	44%	37%	5%	15%	0%
Age					
18 to 34	37%	21%	17%	20%	5%
35 to 44	25%	24%	22%	26%	3%
45 to 54	45%	32%	14%	9%	1%
55 to 64	51%	28%	12%	8%	1%
65+	58%	27%	10%	4%	1%
Highest Level of Education					
Some schooling	47%	13%	27%	13%	0%
High school diploma or GED	45%	26%	22%	5%	3%
Some college, but no degree	46%	24%	14%	14%	2%
Associate, vocational, or technical degree	43%	23%	16%	14%	5%
Bachelor's degree	39%	29%	14%	16%	2%
Graduate degree	44%	24%	13%	17%	1%
None of these	64%	0%	36%	0%	0%
Annual Household Income					

	Never	Once to a few times per year	Monthly	Weekly	Daily
Under \$10,000	48%	26%	7%	19%	0%
\$10,000 - \$19,999	44%	41%	13%	2%	0%
\$20,000 - \$29,999	40%	21%	19%	19%	1%
\$30,000 - \$39,999	52%	17%	15%	11%	5%
\$40,000 - \$49,999	50%	20%	16%	10%	3%
\$50,000 - \$74,999	38%	34%	15%	11%	2%
\$75,000 - \$99,999	40%	29%	15%	14%	1%
Over \$100,000	39%	23%	16%	20%	3%
Level of Activity					
0 days	90%	0%	0%	10%	0%
Less than once a month	78%	5%	10%	5%	2%
Once a month to once a week	73%	16%	4%	7%	1%
Once to twice a week	57%	17%	15%	9%	2%
More than twice a week	54%	17%	11%	13%	6%

5p. Visiting historical or archeological sites

Statewide	%
Never	31%
Once to a few times per year	56%
Monthly	13%
Weekly	1%
Daily	0%

	Never	Once to a few times per year	Monthly	Weekly	Daily
Gender					
Female	32%	55%	13%	1%	0%
Male	30%	57%	13%	1%	0%
Non-binary, transgender, or none of the above	11%	58%	32%	0%	0%
Race and Ethnicity					
African	0%	100%	0%	0%	0%
Asian	30%	61%	9%	0%	0%
Black or African-American	36%	55%	5%	5%	0%
Hispanic or Latino	74%	16%	10%	0%	0%
Native, First Nations or Alaska Native	36%	36%	27%	0%	0%
Pacific Islander	0%	100%	0%	0%	0%

	Never	Once to a few times per year	Monthly	Weekly	Daily
White or Non-Hispanic	29%	57%	14%	1%	0%
Other	29%	57%	14%	0%	0%
Age					
18 to 34	30%	58%	12%	0%	0%
35 to 44	33%	51%	15%	1%	0%
45 to 54	25%	59%	16%	0%	0%
55 to 64	28%	56%	15%	1%	0%
65+	37%	53%	9%	1%	0%
Highest Level of Education					
Some schooling	67%	20%	13%	0%	0%
High school diploma or GED	36%	55%	8%	1%	0%
Some college, but no degree	31%	52%	17%	0%	0%
Associate, vocational, or technical degree	32%	52%	15%	0%	0%
Bachelor's degree	29%	61%	9%	1%	0%
Graduate degree	24%	57%	18%	1%	0%
None of these	36%	27%	36%	0%	0%
Annual Household Income					
Under \$10,000	25%	29%	46%	0%	0%
\$10,000 - \$19,999	28%	64%	8%	0%	0%
\$20,000 - \$29,999	27%	62%	10%	0%	1%
\$30,000 - \$39,999	30%	59%	11%	0%	1%
\$40,000 - \$49,999	42%	48%	10%	1%	0%
\$50,000 - \$74,999	31%	51%	17%	1%	0%
\$75,000 - \$99,999	22%	63%	14%	2%	0%
Over \$100,000	29%	60%	12%	0%	0%
Level of Activity					
0 days	82%	9%	0%	0%	9%
Less than once a month	54%	28%	12%	5%	0%
Once a month to once a week	41%	27%	21%	9%	2%
Once to twice a week	44%	27%	15%	11%	4%
More than twice a week	42%	25%	14%	16%	2%

5q. Visiting nature centers or zoos

Statewide	%
Never	21%
Once to a few times per year	64%
Monthly	13%
Weekly	1%

Daily 0%

	Never	Once to a few times per year	Monthly	Weekly	Daily
Gender					
Female	18%	67%	14%	2%	0%
Male	26%	61%	13%	1%	0%
Non-binary, transgender, or none of the above	11%	63%	26%	0%	0%
Race and Ethnicity					
African	0%	100%	0%	0%	0%
Asian	0%	80%	20%	0%	0%
Black or African-American	9%	68%	18%	5%	0%
Hispanic or Latino	13%	77%	10%	0%	0%
Native, First Nations or Alaska Native	25%	42%	33%	0%	0%
Pacific Islander	0%	100%	0%	0%	0%
White or Non-Hispanic	21%	65%	13%	1%	0%
Other	36%	52%	10%	0%	2%
Age					
18 to 34	15%	65%	18%	2%	0%
35 to 44	13%	67%	18%	1%	0%
45 to 54	21%	68%	10%	0%	0%
55 to 64	26%	62%	11%	1%	0%
65+	34%	58%	7%	1%	0%
Highest Level of Education					
Some schooling	38%	56%	6%	0%	0%
High school diploma or GED	35%	55%	10%	0%	0%
Some college, but no degree	25%	60%	14%	1%	0%
Associate, vocational, or technical degree	24%	60%	14%	2%	0%
Bachelor's degree	15%	71%	14%	1%	0%
Graduate degree	15%	68%	15%	2%	0%
None of these	36%	64%	0%	0%	0%
Annual Household Income					
Under \$10,000	18%	68%	14%	0%	0%
\$10,000 - \$19,999	30%	65%	5%	0%	0%
\$20,000 - \$29,999	23%	59%	18%	0%	0%
\$30,000 - \$39,999	24%	59%	17%	0%	0%
\$40,000 - \$49,999	18%	69%	12%	1%	0%
\$50,000 - \$74,999	18%	70%	11%	1%	0%
\$75,000 - \$99,999	20%	64%	16%	0%	0%
Over \$100,000	18%	67%	14%	2%	0%

	Never	Once to a few times per year	Monthly	Weekly	Daily
Level of Activity					
0 days	91%	0%	9%	0%	0%
Less than once a month	60%	29%	10%	0%	0%
Once a month to once a week	33%	61%	6%	0%	0%
Once to twice a week	33%	55%	11%	1%	0%
More than twice a week	27%	57%	15%	1%	0%

5r. Outdoor cultural activities

Statewide	%
Never	52%
Once to a few times per year	40%
Monthly	7%
Weekly	1%
Daily	0%

	Never	Once to a few times per year	Monthly	Weekly	Daily
Gender					
Female	50%	42%	7%	0%	0%
Male	55%	37%	7%	1%	0%
Non-binary, transgender, or none of the above	58%	32%	11%	0%	0%
Race and Ethnicity					
African	0%	50%	50%	0%	0%
Asian	38%	49%	13%	0%	0%
Black or African-American	42%	42%	11%	5%	0%
Hispanic or Latino	55%	36%	10%	0%	0%
Native, First Nations or Alaska Native	10%	50%	40%	0%	0%
Pacific Islander	100%	0%	0%	0%	0%
White or Non-Hispanic	53%	40%	7%	1%	0%
Other	55%	33%	10%	2%	0%
Age					
18 to 34	52%	39%	9%	0%	1%
35 to 44	55%	37%	8%	0%	0%
45 to 54	47%	43%	9%	1%	0%
55 to 64	53%	41%	6%	1%	0%
65+	55%	39%	4%	1%	0%
Highest Level of Education					

Some schooling	40%	53%	7%	0%	0%
High school diploma or GED	62%	32%	5%	1%	0%
Some college, but no degree	53%	35%	10%	0%	1%
Associate, vocational, or technical degree	60%	32%	7%	1%	0%
Bachelor's degree	51%	43%	6%	1%	1%
Graduate degree	40%	51%	8%	1%	0%
None of these	55%	36%	9%	0%	0%

Annual Household Income

Under \$10,000	36%	52%	12%	0%	0%
\$10,000 - \$19,999	59%	33%	8%	0%	0%
\$20,000 - \$29,999	57%	40%	2%	1%	0%
\$30,000 - \$39,999	53%	34%	10%	2%	1%
\$40,000 - \$49,999	52%	43%	4%	0%	1%
\$50,000 - \$74,999	49%	42%	9%	0%	0%
\$75,000 - \$99,999	44%	48%	8%	1%	0%
Over \$100,000	53%	39%	8%	1%	0%

Level of Activity

0 days	91%	0%	9%	0%	0%
Less than once a month	38%	48%	14%	0%	0%
Once a month to once a week	26%	58%	15%	1%	0%
Once to twice a week	20%	68%	9%	3%	0%
More than twice a week	19%	66%	14%	0%	0%

5s. Outdoor spiritual activities

Statewide	%
Never	70%
Once to a few times per year	23%
Monthly	5%
Weekly	2%
Daily	0%

	Never	Once to a few times per year	Monthly	Weekly	Daily
Gender					
Female	66%	25%	7%	1%	0%
Male	75%	20%	3%	2%	0%
Non-binary, transgender, or none of the above	74%	26%	0%	0%	0%
Race and Ethnicity					

	Never	Once to a few times per year	Monthly	Weekly	Daily
African	50%	0%	0%	50%	0%
Asian	67%	33%	0%	0%	0%
Black or African-American	55%	23%	14%	9%	0%
Hispanic or Latino	65%	26%	10%	0%	0%
Native, First Nations or Alaska Native	27%	27%	27%	0%	18%
Pacific Islander	100%	0%	0%	0%	0%
White or Non-Hispanic	71%	23%	5%	1%	0%
Other	62%	33%	0%	5%	0%
Age					
18 to 34	72%	22%	5%	1%	0%
35 to 44	72%	19%	7%	3%	0%
45 to 54	67%	25%	6%	2%	1%
55 to 64	70%	24%	3%	2%	1%
65+	71%	24%	3%	2%	1%
Highest Level of Education					
Some schooling	80%	20%	0%	0%	0%
High school diploma or GED	71%	21%	6%	1%	1%
Some college, but no degree	77%	19%	4%	1%	0%
Associate, vocational, or technical degree	71%	24%	3%	1%	0%
Bachelor's degree	67%	26%	4%	2%	0%
Graduate degree	69%	20%	8%	3%	1%
None of these	36%	36%	18%	9%	0%
Annual Household Income					
Under \$10,000	45%	45%	3%	3%	3%
\$10,000 - \$19,999	67%	25%	7%	2%	0%
\$20,000 - \$29,999	67%	30%	1%	1%	1%
\$30,000 - \$39,999	69%	23%	6%	2%	0%
\$40,000 - \$49,999	62%	33%	2%	2%	1%
\$50,000 - \$74,999	68%	27%	5%	0%	0%
\$75,000 - \$99,999	70%	20%	8%	2%	1%
Over \$100,000	76%	18%	4%	2%	0%
Level of Activity					
0 days	82%	18%	0%	0%	0%
Less than once a month	67%	17%	10%	3%	2%
Once a month to once a week	78%	18%	3%	2%	0%
Once to twice a week	76%	17%	5%	2%	0%
More than twice a week	67%	26%	5%	1%	0%

6. On average, how often have you done these outdoor spring, summer, and fall activities in Minnesota during the past spring, summer, and fall? (check one per row)

6a. Canoeing, kayaking, or paddle boarding

Statewide	%
Never	46%
Once per season	34%
Monthly	15%
Weekly	5%
Daily	0%

	Never	Once per season	Monthly	Weekly	Daily
Gender					
Female	49%	31%	14%	6%	0%
Male	44%	36%	16%	4%	0%
Non-binary, transgender, or none of the above	42%	37%	5%	16%	0%
Race and Ethnicity					
African	100%	0%	0%	0%	0%
Asian	61%	33%	4%	0%	2%
Black or African-American	73%	9%	0%	18%	0%
Hispanic or Latino	42%	58%	0%	0%	0%
Native, First Nations or Alaska Native	75%	8%	17%	0%	0%
Pacific Islander	0%	100%	0%	0%	0%
White or Non-Hispanic	45%	34%	16%	6%	0%
Other	63%	30%	5%	0%	2%
Age					
18 to 34	38%	44%	14%	4%	0%
35 to 44	31%	43%	20%	5%	1%
45 to 54	46%	29%	17%	8%	0%
55 to 64	48%	29%	16%	7%	0%
65+	72%	17%	8%	3%	0%
Highest Level of Education					
Some schooling	87%	7%	0%	7%	0%
High school diploma or GED	69%	19%	9%	3%	0%
Some college, but no degree	48%	32%	13%	7%	0%
Associate, vocational, or technical degree	43%	32%	17%	8%	1%

	Never	Once per season	Monthly	Weekly	Daily
Bachelor's degree	41%	41%	14%	4%	0%
Graduate degree	38%	34%	21%	6%	1%
None of these	55%	36%	0%	9%	0%
Annual Household Income					
Under \$10,000	64%	7%	25%	4%	0%
\$10,000 - \$19,999	79%	16%	3%	2%	0%
\$20,000 - \$29,999	47%	37%	5%	12%	0%
\$30,000 - \$39,999	57%	30%	8%	4%	1%
\$40,000 - \$49,999	54%	30%	9%	6%	1%
\$50,000 - \$74,999	48%	34%	15%	3%	0%
\$75,000 - \$99,999	31%	43%	20%	6%	0%
Over \$100,000	37%	39%	19%	5%	0%
Level of Activity					
0 days	82%	9%	9%	0%	0%
Less than once a month	79%	17%	3%	0%	0%
Once a month to once a week	66%	22%	9%	3%	0%
Once to twice a week	43%	39%	15%	4%	0%
More than twice a week	41%	36%	16%	7%	0%

6b. Fishing (e.g., from a boat, pier, or shore)

Statewide	%
Never	39%
Once per season	25%
Monthly	23%
Weekly	12%
Daily	1%

	Never	Once per season	Monthly	Weekly	Daily
Gender					
Female	45%	28%	19%	9%	0%
Male	32%	23%	28%	16%	2%
Non-binary, transgender, or none of the above	37%	16%	37%	11%	0%
Race and Ethnicity					
African	100%	0%	0%	0%	0%
Asian	67%	20%	11%	0%	2%
Black or African-American	52%	26%	4%	17%	0%
Hispanic or Latino	58%	10%	13%	19%	0%

	Never	Once per season	Monthly	Weekly	Daily
Native, First Nations or Alaska Native	25%	33%	33%	8%	0%
Pacific Islander	100%	0%	0%	0%	0%
White or Non-Hispanic	37%	26%	24%	13%	1%
Other	43%	26%	21%	10%	0%
Age					
18 to 34	37%	31%	22%	9%	2%
35 to 44	28%	24%	34%	13%	1%
45 to 54	34%	25%	23%	18%	0%
55 to 64	40%	25%	23%	12%	0%
65+	54%	17%	16%	11%	1%
Highest Level of Education					
Some schooling	67%	7%	13%	13%	0%
High school diploma or GED	37%	23%	21%	19%	0%
Some college, but no degree	37%	24%	24%	12%	3%
Associate, vocational, or technical degree	28%	22%	33%	15%	1%
Bachelor's degree	41%	26%	24%	9%	0%
Graduate degree	47%	30%	13%	10%	0%
None of these	82%	9%	9%	0%	0%
Annual Household Income					
Under \$10,000	44%	37%	15%	4%	0%
\$10,000 - \$19,999	48%	27%	18%	6%	2%
\$20,000 - \$29,999	39%	19%	23%	18%	1%
\$30,000 - \$39,999	39%	21%	25%	15%	1%
\$40,000 - \$49,999	49%	21%	20%	10%	1%
\$50,000 - \$74,999	36%	30%	23%	10%	1%
\$75,000 - \$99,999	32%	27%	26%	13%	3%
Over \$100,000	35%	25%	26%	14%	0%
Level of Activity					
0 days	82%	9%	0%	9%	0%
Less than once a month	63%	24%	10%	2%	2%
Once a month to once a week	48%	22%	23%	7%	0%
Once to twice a week	39%	24%	26%	11%	0%
More than twice a week	35%	27%	23%	14%	1%

6c. Inline skating, rollerblading, roller skating, or roller skiing

Statewide	%
Never	82%
Once per season	12%
Monthly	5%
Weekly	1%

Daily 0%

	Never	Once per season	Monthly	Weekly	Daily
Gender					
Female	80%	12%	6%	2%	0%
Male	83%	12%	4%	1%	0%
Non-binary, transgender, or none of the above	95%	5%	0%	0%	0%
Race and Ethnicity					
African	100%	0%	0%	0%	0%
Asian	59%	37%	2%	0%	2%
Black or African-American	48%	44%	4%	4%	0%
Hispanic or Latino	58%	32%	10%	0%	0%
Native, First Nations or Alaska Native	70%	0%	20%	0%	10%
Pacific Islander	100%	0%	0%	0%	0%
White or Non-Hispanic	83%	11%	5%	2%	0%
Other	81%	17%	0%	2%	0%
Age					
18 to 34	74%	18%	5%	2%	1%
35 to 44	68%	19%	10%	2%	0%
45 to 54	82%	11%	5%	1%	0%
55 to 64	91%	6%	2%	1%	0%
65+	97%	2%	1%	0%	0%
Highest Level of Education					
Some schooling	88%	13%	0%	0%	0%
High school diploma or GED	87%	12%	1%	0%	0%
Some college, but no degree	84%	10%	4%	3%	0%
Associate, vocational, or technical degree	79%	13%	6%	2%	1%
Bachelor's degree	79%	14%	6%	1%	0%
Graduate degree	85%	10%	5%	1%	0%
None of these	91%	0%	9%	0%	0%
Annual Household Income					
Under \$10,000	63%	30%	4%	0%	4%
\$10,000 - \$19,999	97%	3%	0%	0%	0%
\$20,000 - \$29,999	81%	11%	1%	7%	0%
\$30,000 - \$39,999	80%	13%	6%	0%	1%
\$40,000 - \$49,999	87%	10%	3%	0%	1%
\$50,000 - \$74,999	81%	13%	5%	1%	0%
\$75,000 - \$99,999	78%	15%	4%	3%	0%
Over \$100,000	79%	14%	7%	1%	0%
Level of Activity					
0 days	91%	0%	0%	9%	0%

	Never	Once per season	Monthly	Weekly	Daily
Less than once a month	95%	2%	2%	0%	2%
Once a month to once a week	78%	17%	4%	0%	0%
Once to twice a week	82%	12%	5%	0%	0%
More than twice a week	82%	12%	5%	2%	0%

6d. Motorboating (e.g., pontoon, speedboat, fishing boat)

Statewide	%
Never	37%
Once per season	26%
Monthly	22%
Weekly	14%
Daily	1%

	Never	Once per season	Monthly	Weekly	Daily
Gender					
Female	71%	14%	9%	5%	1%
Male	58%	18%	16%	7%	1%
Non-binary, transgender, or none of the above	53%	21%	11%	16%	0%
Race and Ethnicity					
African	100%	0%	0%	0%	0%
Asian	52%	33%	0%	2%	13%
Black or African-American	83%	0%	9%	4%	4%
Hispanic or Latino	90%	7%	3%	0%	0%
Native, First Nations or Alaska Native	36%	18%	36%	9%	0%
Pacific Islander	100%	0%	0%	0%	0%
White or Non-Hispanic	64%	16%	12%	6%	1%
Other	57%	24%	10%	7%	2%
Age					
18 to 34	63%	23%	8%	4%	2%
35 to 44	57%	16%	20%	7%	1%
45 to 54	60%	19%	12%	8%	1%
55 to 64	68%	10%	13%	8%	1%
65+	73%	9%	9%	7%	3%
Highest Level of Education					
Some schooling	60%	20%	7%	7%	7%
High school diploma or GED	52%	19%	17%	9%	3%
Some college, but no degree	64%	18%	10%	6%	3%
Associate, vocational, or technical degree	58%	19%	13%	10%	1%

	Never	Once per season	Monthly	Weekly	Daily
Bachelor's degree	66%	17%	12%	5%	1%
Graduate degree	79%	8%	9%	3%	1%
None of these	91%	0%	0%	9%	0%
Annual Household Income					
Under \$10,000	89%	0%	4%	7%	0%
\$10,000 - \$19,999	55%	23%	9%	8%	5%
\$20,000 - \$29,999	59%	19%	8%	6%	8%
\$30,000 - \$39,999	64%	20%	9%	5%	3%
\$40,000 - \$49,999	65%	15%	13%	5%	2%
\$50,000 - \$74,999	67%	15%	12%	7%	1%
\$75,000 - \$99,999	59%	21%	13%	5%	1%
Over \$100,000	63%	17%	14%	6%	0%
Level of Activity					
0 days	82%	9%	0%	9%	0%
Less than once a month	72%	19%	7%	2%	0%
Once a month to once a week	47%	22%	23%	7%	0%
Once to twice a week	36%	20%	26%	17%	1%
More than twice a week	33%	29%	21%	16%	2%

6e. Off-highway or off-road vehicle riding

Statewide	%
Never	64%
Once per season	16%
Monthly	12%
Weekly	6%
Daily	1%

	Never	Once per season	Monthly	Weekly	Daily
Gender					
Female	71%	14%	9%	5%	1%
Male	58%	18%	16%	7%	1%
Non-binary, transgender, or none of the above	53%	21%	11%	16%	0%
Race and Ethnicity					
African	100%	0%	0%	0%	0%
Asian	52%	33%	0%	2%	13%
Black or African-American	83%	0%	9%	4%	4%
Hispanic or Latino	90%	7%	3%	0%	0%
Native, First Nations or Alaska Native	36%	18%	36%	9%	0%
Pacific Islander	100%	0%	0%	0%	0%

	Never	Once per season	Monthly	Weekly	Daily
White or Non-Hispanic	64%	16%	12%	6%	1%
Other	57%	24%	10%	7%	2%
Age					
18 to 34	63%	23%	8%	4%	2%
35 to 44	57%	16%	20%	7%	1%
45 to 54	60%	19%	12%	8%	1%
55 to 64	68%	10%	13%	8%	1%
65+	73%	9%	9%	7%	3%
Highest Level of Education					
Some schooling	60%	20%	7%	7%	7%
High school diploma or GED	52%	19%	17%	9%	3%
Some college, but no degree	64%	18%	10%	6%	3%
Associate, vocational, or technical degree	58%	19%	13%	10%	1%
Bachelor's degree	66%	17%	12%	5%	1%
Graduate degree	79%	8%	9%	3%	1%
None of these	91%	0%	0%	9%	0%
Annual Household Income					
Under \$10,000	89%	0%	4%	7%	0%
\$10,000 - \$19,999	55%	23%	9%	8%	5%
\$20,000 - \$29,999	59%	19%	8%	6%	8%
\$30,000 - \$39,999	64%	20%	9%	5%	3%
\$40,000 - \$49,999	65%	15%	13%	5%	2%
\$50,000 - \$74,999	67%	15%	12%	7%	1%
\$75,000 - \$99,999	59%	21%	13%	5%	1%
Over \$100,000	63%	17%	14%	6%	0%
Level of Activity					
0 days	100%	0%	0%	0%	0%
Less than once a month	83%	12%	4%	2%	0%
Once a month to once a week	70%	16%	8%	3%	3%
Once to twice a week	61%	18%	15%	5%	1%
More than twice a week	63%	16%	12%	8%	1%

6f. Outdoor field or court sports (e.g., basketball, volleyball, baseball, soccer, football)

Statewide	%
Never	53%
Once per season	21%
Monthly	15%
Weekly	11%
Daily	1%

	Never	Once per season	Monthly	Weekly	Daily
Gender					
Female	57%	18%	13%	12%	0%
Male	48%	23%	18%	10%	1%
Non-binary, transgender, or none of the above	47%	42%	0%	11%	0%
Race and Ethnicity					
African	50%	50%	0%	0%	0%
Asian	50%	24%	0%	26%	0%
Black or African-American	26%	39%	26%	9%	0%
Hispanic or Latino	40%	43%	17%	0%	0%
Native, First Nations or Alaska Native	42%	42%	0%	17%	0%
Pacific Islander	0%	0%	100%	0%	0%
White or Non-Hispanic	53%	20%	16%	11%	1%
Other	61%	22%	10%	7%	0%
Age					
18 to 34	40%	25%	22%	13%	0%
35 to 44	30%	25%	23%	21%	1%
45 to 54	52%	25%	15%	8%	1%
55 to 64	72%	16%	7%	5%	0%
65+	78%	9%	7%	6%	0%
Highest Level of Education					
Some schooling	60%	33%	0%	7%	0%
High school diploma or GED	62%	16%	12%	10%	0%
Some college, but no degree	61%	20%	9%	11%	0%
Associate, vocational, or technical degree	53%	23%	14%	11%	0%
Bachelor's degree	46%	20%	20%	12%	1%
Graduate degree	49%	24%	18%	9%	0%
None of these	91%	0%	9%	0%	0%
Annual Household Income					
Under \$10,000	50%	32%	11%	7%	0%
\$10,000 - \$19,999	69%	20%	8%	2%	2%
\$20,000 - \$29,999	63%	15%	8%	15%	0%
\$30,000 - \$39,999	56%	20%	16%	9%	0%
\$40,000 - \$49,999	64%	22%	6%	7%	1%
\$50,000 - \$74,999	58%	20%	17%	6%	0%
\$75,000 - \$99,999	41%	24%	21%	14%	1%
Over \$100,000	42%	21%	19%	16%	1%
Level of Activity					
0 days	100%	0%	0%	0%	0%

	Never	Once per season	Monthly	Weekly	Daily
Less than once a month	71%	22%	3%	3%	0%
Once a month to once a week	61%	15%	15%	8%	0%
Once to twice a week	46%	23%	19%	10%	1%
More than twice a week	52%	21%	15%	12%	0%

6g. Picnicking outdoors

Statewide	%
Never	21%
Once per season	40%
Monthly	29%
Weekly	9%
Daily	1%

	Never	Once per season	Monthly	Weekly	Daily
Gender					
Female	17%	39%	32%	12%	1%
Male	26%	41%	27%	6%	0%
Non-binary, transgender, or none of the above	32%	42%	11%	16%	0%
Race and Ethnicity					
African	50%	50%	0%	0%	0%
Asian	18%	67%	16%	0%	0%
Black or African-American	17%	57%	4%	22%	0%
Hispanic or Latino	42%	48%	10%	0%	0%
Native, First Nations or Alaska Native	18%	36%	36%	9%	0%
Pacific Islander	0%	100%	0%	0%	0%
White or Non-Hispanic	21%	38%	31%	9%	1%
Other	29%	45%	19%	7%	0%
Age					
18 to 34	24%	39%	28%	9%	1%
35 to 44	16%	40%	31%	13%	0%
45 to 54	18%	39%	33%	9%	1%
55 to 64	20%	42%	30%	9%	0%
65+	26%	40%	26%	6%	1%
Highest Level of Education					
Some schooling	53%	27%	20%	0%	0%
High school diploma or GED	27%	39%	23%	8%	2%
Some college, but no degree	24%	37%	31%	9%	0%

	Never	Once per season	Monthly	Weekly	Daily
Associate, vocational, or technical degree	24%	34%	30%	11%	1%
Bachelor's degree	18%	42%	31%	9%	0%
Graduate degree	16%	46%	30%	8%	0%
None of these	27%	27%	36%	9%	0%
Annual Household Income					
Under \$10,000	18%	39%	29%	14%	0%
\$10,000 - \$19,999	23%	44%	29%	5%	0%
\$20,000 - \$29,999	30%	26%	29%	12%	3%
\$30,000 - \$39,999	16%	38%	33%	13%	0%
\$40,000 - \$49,999	27%	38%	27%	7%	0%
\$50,000 - \$74,999	20%	43%	29%	8%	1%
\$75,000 - \$99,999	20%	40%	32%	8%	0%
Over \$100,000	18%	42%	31%	9%	0%
Level of Activity					
0 days	73%	18%	9%	0%	0%
Less than once a month	32%	47%	18%	3%	0%
Once a month to once a week	33%	38%	24%	5%	1%
Once to twice a week	20%	42%	25%	12%	1%
More than twice a week	18%	39%	33%	10%	1%

6h. Swimming or wading in an outdoor pool or waterpark

	%
Never	39%
Once per season	27%
Monthly	20%
Weekly	13%
Daily	2%

	Never	Once per season	Monthly	Weekly	Daily
Gender					
Female	34%	27%	22%	14%	3%
Male	45%	26%	17%	11%	1%
Non-binary, transgender, or none of the above	37%	42%	5%	16%	0%
Race and Ethnicity					
African	100%	0%	0%	0%	0%
Asian	30%	53%	15%	0%	2%

	Never	Once per season	Monthly	Weekly	Daily
Black or African-American	4%	52%	22%	17%	4%
Hispanic or Latino	32%	29%	39%	0%	0%
Native, First Nations or Alaska Native	18%	36%	46%	0%	0%
Pacific Islander	0%	0%	0%	100%	0%
White or Non-Hispanic	39%	26%	20%	13%	2%
Other	57%	29%	10%	5%	0%
Age					
18 to 34	31%	28%	24%	15%	1%
35 to 44	19%	31%	31%	16%	3%
45 to 54	34%	31%	18%	16%	2%
55 to 64	50%	25%	15%	8%	2%
65+	66%	18%	8%	7%	2%
Highest Level of Education					
Some schooling	56%	38%	6%	0%	0%
High school diploma or GED	49%	26%	13%	10%	3%
Some college, but no degree	44%	29%	14%	11%	1%
Associate, vocational, or technical degree	35%	25%	20%	19%	1%
Bachelor's degree	36%	27%	25%	11%	2%
Graduate degree	37%	26%	21%	13%	2%
None of these	36%	36%	0%	9%	18%
Annual Household Income					
Under \$10,000	54%	21%	18%	7%	0%
\$10,000 - \$19,999	51%	30%	16%	3%	0%
\$20,000 - \$29,999	39%	37%	14%	9%	1%
\$30,000 - \$39,999	40%	29%	12%	14%	6%
\$40,000 - \$49,999	44%	25%	21%	8%	2%
\$50,000 - \$74,999	42%	23%	21%	12%	2%
\$75,000 - \$99,999	35%	28%	25%	12%	1%
Over \$100,000	31%	29%	21%	18%	2%
Level of Activity					
0 days	100%	0%	0%	0%	0%
Less than once a month	48%	36%	10%	3%	2%
Once a month to once a week	43%	33%	17%	6%	0%
Once to twice a week	36%	28%	23%	11%	3%
More than twice a week	38%	25%	20%	15%	2%

6i. Swimming or wading in a lake or river

Statewide	%
Never	26%

Once per season	30%
Monthly	27%
Weekly	14%
Daily	2%

	Never	Once per season	Monthly	Weekly	Daily
Gender					
Female	25%	27%	29%	17%	3%
Male	28%	33%	26%	11%	2%
Non-binary, transgender, or none of the above	22%	44%	17%	0%	17%
Race and Ethnicity					
African	50%	50%	0%	0%	0%
Asian	20%	57%	22%	0%	2%
Black or African-American	22%	39%	17%	17%	4%
Hispanic or Latino	36%	46%	18%	0%	0%
Native, First Nations or Alaska Native	9%	36%	46%	9%	0%
Pacific Islander	100%	0%	0%	0%	0%
White or Non-Hispanic	25%	29%	29%	15%	2%
Other	43%	31%	17%	10%	0%
Age					
18 to 34	21%	32%	31%	14%	3%
35 to 44	9%	31%	41%	15%	3%
45 to 54	18%	31%	31%	17%	2%
55 to 64	33%	31%	22%	14%	1%
65+	53%	24%	11%	10%	2%
Highest Level of Education					
Some schooling	69%	19%	6%	0%	6%
High school diploma or GED	43%	24%	21%	10%	2%
Some college, but no degree	27%	34%	21%	15%	3%
Associate, vocational, or technical degree	19%	30%	34%	16%	2%
Bachelor's degree	22%	35%	27%	14%	2%
Graduate degree	27%	21%	35%	15%	3%
None of these	36%	36%	0%	27%	0%
Annual Household Income					
Under \$10,000	24%	28%	45%	3%	0%
\$10,000 - \$19,999	44%	33%	11%	8%	3%
\$20,000 - \$29,999	34%	31%	17%	11%	8%
\$30,000 - \$39,999	32%	28%	20%	18%	2%
\$40,000 - \$49,999	25%	36%	28%	10%	2%
\$50,000 - \$74,999	23%	39%	24%	13%	1%

	Never	Once per season	Monthly	Weekly	Daily
\$75,000 - \$99,999	18%	27%	36%	16%	4%
Over \$100,000	21%	27%	36%	15%	2%
Level of Activity					
0 days	82%	9%	0%	9%	0%
Less than once a month	47%	29%	17%	5%	2%
Once a month to once a week	36%	33%	21%	10%	0%
Once to twice a week	21%	33%	32%	14%	2%
More than twice a week	24%	29%	29%	16%	3%

6j. Relaxing by water

	Valid Percent
Never	10%
Once per season	25%
Monthly	36%
Weekly	24%
Daily	5%

	Never	Once per season	Monthly	Weekly	Daily
Gender					
Female	9%	23%	35%	27%	7%
Male	11%	27%	37%	21%	4%
Non-binary, transgender, or none of the above	0%	47%	26%	11%	16%
Race and Ethnicity					
African	50%	50%	0%	0%	0%
Asian	7%	57%	35%	0%	2%
Black or African-American	0%	22%	57%	17%	4%
Hispanic or Latino	26%	26%	39%	10%	0%
Native, First Nations or Alaska Native	18%	27%	36%	18%	0%
Pacific Islander	0%	0%	0%	100%	0%
White or Non-Hispanic	9%	24%	36%	25%	6%
Other	17%	38%	29%	14%	2%
Age					
18 to 34	9%	26%	40%	22%	3%
35 to 44	4%	25%	45%	23%	4%
45 to 54	8%	23%	35%	28%	6%

	Never	Once per season	Monthly	Weekly	Daily
55 to 64	9%	25%	31%	28%	7%
65+	19%	27%	26%	20%	8%
Highest Level of Education					
Some schooling	35%	35%	18%	6%	6%
High school diploma or GED	17%	22%	36%	22%	4%
Some college, but no degree	10%	28%	30%	25%	8%
Associate, vocational, or technical degree	6%	24%	40%	25%	5%
Bachelor's degree	10%	27%	38%	20%	5%
Graduate degree	7%	22%	35%	32%	6%
None of these	36%	0%	36%	9%	18%
Annual Household Income					
Under \$10,000	25%	25%	43%	7%	0%
\$10,000 - \$19,999	21%	42%	18%	16%	3%
\$20,000 - \$29,999	11%	29%	32%	19%	9%
\$30,000 - \$39,999	11%	31%	25%	25%	9%
\$40,000 - \$49,999	9%	34%	34%	20%	4%
\$50,000 - \$74,999	6%	28%	38%	23%	5%
\$75,000 - \$99,999	9%	18%	37%	29%	7%
Over \$100,000	8%	22%	40%	26%	5%
Level of Activity					
0 days	73%	0%	9%	9%	9%
Less than once a month	32%	39%	23%	5%	2%
Once a month to once a week	13%	38%	35%	12%	2%
Once to twice a week	8%	24%	41%	24%	4%
More than twice a week	8%	22%	35%	28%	7%

6k. Rock climbing

Statewide	%
Never	85%
Once per season	12%
Monthly	2%
Weekly	0%
Daily	0%

	Never	Once per season	Monthly	Weekly	Daily
Gender					
Female	84%	13%	3%	0%	0%

	Never	Once per season	Monthly	Weekly	Daily
Male	86%	12%	2%	1%	0%
Non-binary, transgender, or none of the above	100%	0%	0%	0%	0%
Race and Ethnicity					
African	100%	0%	0%	0%	0%
Asian	74%	13%	13%	0%	0%
Black or African-American	96%	5%	0%	0%	0%
Hispanic or Latino	73%	27%	0%	0%	0%
Native, First Nations or Alaska Native	73%	9%	9%	9%	0%
Pacific Islander	0%	100%	0%	0%	0%
White or Non-Hispanic	86%	12%	2%	0%	0%
Other	85%	15%	0%	0%	0%
Age					
18 to 34	80%	18%	2%	1%	0%
35 to 44	79%	17%	5%	0%	0%
45 to 54	88%	9%	4%	0%	0%
55 to 64	88%	11%	1%	0%	0%
65+	95%	4%	1%	1%	0%
Highest Level of Education					
Some schooling	100%	0%	0%	0%	0%
High school diploma or GED	88%	12%	0%	0%	0%
Some college, but no degree	83%	13%	4%	0%	0%
Associate, vocational, or technical degree	87%	12%	1%	0%	0%
Bachelor's degree	84%	12%	3%	1%	0%
Graduate degree	83%	13%	3%	0%	0%
None of these	64%	36%	0%	0%	0%
Annual Household Income					
Under \$10,000	71%	29%	0%	0%	0%
\$10,000 - \$19,999	95%	5%	0%	0%	0%
\$20,000 - \$29,999	78%	14%	8%	0%	0%
\$30,000 - \$39,999	80%	17%	3%	0%	0%
\$40,000 - \$49,999	96%	5%	0%	0%	0%
\$50,000 - \$74,999	89%	10%	1%	1%	0%
\$75,000 - \$99,999	76%	20%	4%	1%	0%
Over \$100,000	84%	13%	3%	0%	0%
Level of Activity					
0 days	100%	0%	0%	0%	0%
Less than once a month	93%	3%	2%	2%	0%
Once a month to once a week	88%	9%	3%	0%	0%
Once to twice a week	84%	14%	2%	1%	0%
More than twice a week	84%	13%	3%	0%	0%

6I. Yoga

Statewide	%
Never	80%
Once per season	8%
Monthly	5%
Weekly	5%
Daily	1%

	Never	Once per season	Monthly	Weekly	Daily
Gender					
Female	72%	11%	8%	8%	2%
Male	90%	5%	2%	2%	1%
Non-binary, transgender, or none of the above	79%	0%	11%	11%	0%
Race and Ethnicity					
African	100%	0%	0%	0%	0%
Asian	85%	15%	0%	0%	0%
Black or African-American	59%	9%	18%	14%	0%
Hispanic or Latino	90%	0%	10%	0%	0%
Native, First Nations or Alaska Native	75%	17%	8%	0%	0%
Pacific Islander	100%	0%	0%	0%	0%
White or Non-Hispanic	80%	8%	5%	5%	1%
Other	86%	7%	7%	0%	0%
Age					
18 to 34	77%	12%	6%	4%	2%
35 to 44	80%	10%	5%	5%	0%
45 to 54	81%	5%	6%	6%	2%
55 to 64	78%	6%	7%	8%	2%
65+	89%	4%	3%	4%	1%
Highest Level of Education					
Some schooling	100%	0%	0%	0%	0%
High school diploma or GED	91%	6%	1%	1%	0%
Some college, but no degree	86%	8%	3%	2%	1%
Associate, vocational, or technical degree	78%	8%	5%	8%	2%
Bachelor's degree	79%	8%	7%	5%	1%
Graduate degree	72%	10%	8%	9%	3%
None of these	100%	0%	0%	0%	0%
Annual Household Income					
Under \$10,000	79%	4%	14%	0%	4%
\$10,000 - \$19,999	92%	5%	0%	3%	0%

	Never	Once per season	Monthly	Weekly	Daily
\$20,000 - \$29,999	74%	14%	7%	4%	1%
\$30,000 - \$39,999	75%	18%	3%	4%	0%
\$40,000 - \$49,999	77%	8%	10%	4%	2%
\$50,000 - \$74,999	87%	5%	5%	4%	0%
\$75,000 - \$99,999	75%	11%	5%	8%	1%
Over \$100,000	79%	8%	6%	6%	2%
Level of Activity					
0 days	100%	0%	0%	0%	0%
Less than once a month	97%	2%	2%	0%	0%
Once a month to once a week	87%	7%	3%	3%	0%
Once to twice a week	79%	7%	5%	6%	3%
More than twice a week	78%	9%	6%	6%	1%

6m. Gathering herbs, mushrooms, or berries

Statewide	%
Never	66%
Once per season	23%
Monthly	7%
Weekly	3%
Daily	1%

	Never	Once per season	Monthly	Weekly	Daily
Gender					
Female	65%	23%	7%	4%	1%
Male	67%	24%	6%	2%	1%
Non-binary, transgender, or none of the above	58%	11%	5%	11%	16%
Race and Ethnicity					
African	100%	0%	0%	0%	0%
Asian	95%	5%	0%	0%	0%
Black or African-American	82%	18%	0%	0%	0%
Hispanic or Latino	65%	26%	10%	0%	0%
Native, First Nations or Alaska Native	58%	25%	8%	8%	0%
Pacific Islander	100%	0%	0%	0%	0%
White or Non-Hispanic	65%	24%	7%	3%	1%
Other	60%	26%	10%	2%	2%
Age					
18 to 34	70%	22%	5%	3%	1%

	Never	Once per season	Monthly	Weekly	Daily
35 to 44	66%	25%	7%	2%	0%
45 to 54	59%	27%	9%	3%	2%
55 to 64	66%	23%	8%	3%	0%
65+	67%	23%	7%	3%	0%
Highest Level of Education					
Some schooling	87%	7%	7%	0%	0%
High school diploma or GED	72%	18%	8%	2%	0%
Some college, but no degree	66%	24%	5%	5%	0%
Associate, vocational, or technical degree	56%	32%	6%	4%	3%
Bachelor's degree	68%	22%	7%	3%	0%
Graduate degree	69%	21%	8%	1%	1%
None of these	90%	0%	10%	0%	0%
Annual Household Income					
Under \$10,000	71%	25%	0%	0%	4%
\$10,000 - \$19,999	59%	36%	3%	2%	0%
\$20,000 - \$29,999	64%	17%	9%	9%	0%
\$30,000 - \$39,999	71%	19%	8%	2%	0%
\$40,000 - \$49,999	57%	29%	8%	7%	0%
\$50,000 - \$74,999	67%	23%	6%	3%	0%
\$75,000 - \$99,999	62%	27%	7%	2%	2%
Over \$100,000	68%	23%	7%	2%	1%
Level of Activity					
0 days	82%	0%	0%	9%	9%
Less than once a month	83%	12%	4%	2%	0%
Once a month to once a week	79%	17%	2%	2%	0%
Once to twice a week	64%	27%	7%	2%	0%
More than twice a week	63%	24%	8%	4%	1%

7. On average, how often have you done these outdoor winter activities in Minnesota during the past winter? (check one per row)

7a. Sledding and snow tubing

Statewide	%
Never	45%
Once per season	32%
Monthly	18%
Weekly	5%
Daily	0%

	Never	Once per season	Monthly	Weekly	Daily
Gender					
Female	47%	32%	16%	5%	0%
Male	43%	32%	20%	4%	0%
Non-binary, transgender, or none of the above	42%	47%	11%	0%	0%
Race and Ethnicity					
African	100%	0%	0%	0%	0%
Asian	26%	70%	4%	0%	0%
Black or African-American	46%	23%	18%	14%	0%
Hispanic or Latino	43%	27%	30%	0%	0%
Native, First Nations or Alaska Native	42%	17%	33%	8%	0%
Pacific Islander	0%	100%	0%	0%	0%
White or Non-Hispanic	45%	32%	18%	4%	0%
Other	55%	21%	14%	10%	0%
Age					
18 to 34	34%	38%	24%	4%	0%
35 to 44	18%	37%	33%	12%	0%
45 to 54	41%	34%	19%	5%	1%
55 to 64	58%	31%	9%	2%	0%
65+	79%	17%	3%	1%	0%
Highest Level of Education					
Some schooling	80%	7%	13%	0%	0%
High school diploma or GED	58%	23%	14%	5%	0%
Some college, but no degree	50%	32%	14%	4%	0%
Associate, vocational, or technical degree	38%	35%	21%	5%	1%
Bachelor's degree	41%	36%	18%	5%	0%
Graduate degree	43%	32%	20%	5%	0%
None of these	91%	0%	9%	0%	0%
Annual Household Income					
Under \$10,000	41%	21%	35%	3%	0%
\$10,000 - \$19,999	60%	28%	10%	2%	0%
\$20,000 - \$29,999	56%	25%	16%	1%	1%
\$30,000 - \$39,999	50%	28%	13%	8%	1%
\$40,000 - \$49,999	55%	25%	16%	5%	0%
\$50,000 - \$74,999	45%	37%	15%	3%	0%
\$75,000 - \$99,999	38%	35%	21%	6%	0%
Over \$100,000	33%	39%	23%	5%	0%
Level of Activity					
0 days	91%	0%	0%	0%	9%

	Never	Once per season	Monthly	Weekly	Daily
Less than once a month	71%	22%	3%	3%	0%
Once a month to once a week	53%	32%	13%	2%	0%
Once to twice a week	41%	34%	22%	4%	0%
More than twice a week	43%	32%	19%	6%	0%

7b. Cross-country skiing

	%
Never	79%
Once per season	11%
Monthly	6%
Weekly	3%
Daily	0%

	Never	Once per season	Monthly	Weekly	Daily
Gender					
Female	78%	11%	7%	4%	0%
Male	82%	11%	4%	3%	1%
Non-binary, transgender, or none of the above	89%	6%	6%	0%	0%
Race and Ethnicity					
African	100%	0%	0%	0%	0%
Asian	97%	3%	0%	0%	0%
Black or African-American	87%	0%	0%	13%	0%
Hispanic or Latino	81%	10%	0%	10%	0%
Native, First Nations or Alaska Native	90%	0%	10%	0%	0%
Pacific Islander	100%	0%	0%	0%	0%
White or Non-Hispanic	79%	11%	7%	3%	0%
Other	86%	9%	2%	2%	0%
Age					
18 to 34	82%	10%	6%	2%	0%
35 to 44	78%	12%	7%	3%	0%
45 to 54	74%	16%	5%	5%	1%
55 to 64	77%	9%	9%	6%	0%
65+	86%	7%	5%	2%	1%
Highest Level of Education					
Some schooling	100%	0%	0%	0%	0%
High school diploma or GED	92%	5%	2%	0%	0%
Some college, but no degree	86%	8%	4%	1%	1%

	Never	Once per season	Monthly	Weekly	Daily
Associate, vocational, or technical degree	82%	11%	3%	3%	1%
Bachelor's degree	80%	9%	7%	4%	0%
Graduate degree	60%	21%	12%	7%	0%
None of these	91%	9%	0%	0%	0%
Annual Household Income					
Under \$10,000	76%	21%	3%	0%	0%
\$10,000 - \$19,999	88%	11%	2%	0%	0%
\$20,000 - \$29,999	81%	8%	10%	1%	0%
\$30,000 - \$39,999	86%	8%	5%	2%	0%
\$40,000 - \$49,999	88%	4%	4%	3%	1%
\$50,000 - \$74,999	83%	11%	4%	2%	0%
\$75,000 - \$99,999	72%	14%	7%	7%	0%
Over \$100,000	75%	11%	9%	3%	1%
Level of Activity					
0 days	100%	0%	0%	0%	0%
Less than once a month	95%	2%	2%	2%	0%
Once a month to once a week	88%	7%	3%	2%	0%
Once to twice a week	80%	9%	7%	3%	0%
More than twice a week	76%	12%	7%	4%	1%

7c. Dog sledding or skijoring

	%
Never	98%
Once per season	1%
Monthly	1%
Weekly	0%
Daily	0%

	Never	Once per season	Monthly	Weekly	Daily
Gender					
Female	98%	1%	1%	1%	0%
Male	98%	1%	1%	0%	0%
Non-binary, transgender, or none of the above	100%	0%	0%	0%	0%
Race and Ethnicity					
African	100%	0%	0%	0%	0%
Asian	100%	0%	0%	0%	0%
Black or African-American	87%	0%	0%	13%	0%

	Never	Once per season	Monthly	Weekly	Daily
Hispanic or Latino	100%	0%	0%	0%	0%
Native, First Nations or Alaska Native	75%	17%	8%	0%	0%
Pacific Islander	100%	0%	0%	0%	0%
White or Non-Hispanic	98%	1%	1%	0%	0%
Other	98%	2%	0%	0%	0%
Age					
18 to 34	99%	1%	1%	0%	0%
35 to 44	96%	3%	1%	0%	0%
45 to 54	97%	1%	2%	1%	0%
55 to 64	96%	3%	1%	1%	0%
65+	99%	0%	0%	0%	0%
Highest Level of Education					
Some schooling	100%	0%	0%	0%	0%
High school diploma or GED	98%	2%	0%	0%	0%
Some college, but no degree	99%	1%	0%	0%	0%
Associate, vocational, or technical degree	96%	2%	1%	1%	0%
Bachelor's degree	98%	1%	1%	0%	0%
Graduate degree	96%	1%	2%	1%	0%
None of these	100%	0%	0%	0%	0%
Annual Household Income					
Under \$10,000	100%	0%	0%	0%	0%
\$10,000 - \$19,999	97%	3%	0%	0%	0%
\$20,000 - \$29,999	100%	0%	0%	0%	0%
\$30,000 - \$39,999	99%	0%	1%	1%	0%
\$40,000 - \$49,999	97%	2%	0%	2%	0%
\$50,000 - \$74,999	98%	1%	1%	0%	0%
\$75,000 - \$99,999	98%	1%	1%	0%	0%
Over \$100,000	97%	2%	1%	1%	0%
Level of Activity					
0 days	100%	0%	0%	0%	0%
Less than once a month	98%	0%	2%	0%	0%
Once a month to once a week	97%	2%	1%	1%	0%
Once to twice a week	98%	1%	1%	0%	0%
More than twice a week	98%	1%	1%	0%	0%

7d. Downhill skiing or snowboarding

Statewide	%
Never	75%
Once per season	17%

Monthly	6%
Weekly	2%
Daily	0%

	Never	Once per season	Monthly	Weekly	Daily
Gender					
Female	78%	14%	6%	3%	0%
Male	73%	19%	7%	1%	0%
Non-binary, transgender, or none of the above	78%	17%	6%	0%	0%
Race and Ethnicity					
African	100%	0%	0%	0%	0%
Asian	91%	7%	2%	0%	0%
Black or African-American	83%	4%	0%	13%	0%
Hispanic or Latino	87%	13%	0%	0%	0%
Native, First Nations or Alaska Native	67%	25%	8%	0%	0%
Pacific Islander	100%	0%	0%	0%	0%
White or Non-Hispanic	74%	18%	7%	2%	0%
Other	77%	12%	9%	0%	2%
Age					
18 to 34	72%	22%	6%	0%	0%
35 to 44	62%	24%	8%	5%	0%
45 to 54	69%	17%	11%	2%	1%
55 to 64	82%	13%	4%	2%	0%
65+	94%	3%	2%	1%	0%
Highest Level of Education					
Some schooling	87%	13%	0%	0%	0%
High school diploma or GED	88%	9%	3%	1%	0%
Some college, but no degree	83%	10%	5%	1%	1%
Associate, vocational, or technical degree	76%	17%	5%	2%	0%
Bachelor's degree	68%	22%	9%	2%	0%
Graduate degree	69%	20%	8%	4%	0%
None of these	91%	9%	0%	0%	0%
Annual Household Income					
Under \$10,000	93%	7%	0%	0%	0%
\$10,000 - \$19,999	90%	7%	3%	0%	0%
\$20,000 - \$29,999	78%	11%	12%	0%	0%
\$30,000 - \$39,999	78%	15%	6%	2%	0%
\$40,000 - \$49,999	76%	21%	2%	2%	0%
\$50,000 - \$74,999	78%	16%	3%	2%	1%
\$75,000 - \$99,999	72%	22%	5%	1%	0%

	Never	Once per season	Monthly	Weekly	Daily
Over \$100,000	70%	18%	10%	2%	0%
Level of Activity					
0 days	100%	0%	0%	0%	0%
Less than once a month	93%	2%	3%	2%	0%
Once a month to once a week	80%	14%	4%	2%	0%
Once to twice a week	68%	25%	5%	1%	0%
More than twice a week	75%	16%	7%	2%	0%

7e. Winter biking (any kind)

Statewide	%
Never	93%
Once per season	3%
Monthly	2%
Weekly	2%
Daily	0%

	Never	Once per season	Monthly	Weekly	Daily
Gender					
Female	94%	3%	2%	1%	0%
Male	91%	3%	3%	2%	1%
Non-binary, transgender, or none of the above	94%	6%	0%	0%	0%
Race and Ethnicity					
African	100%	0%	0%	0%	0%
Asian	100%	0%	0%	0%	0%
Black or African-American	87%	0%	0%	13%	0%
Hispanic or Latino	81%	0%	10%	10%	0%
Native, First Nations or Alaska Native	58%	25%	8%	8%	0%
Pacific Islander	0%	0%	100%	0%	0%
White or Non-Hispanic	93%	3%	2%	1%	0%
Other	88%	5%	5%	2%	0%
Age					
18 to 34	94%	3%	1%	1%	1%
35 to 44	91%	4%	4%	0%	1%
45 to 54	90%	4%	3%	3%	1%
55 to 64	94%	3%	1%	2%	0%
65+	95%	2%	2%	1%	0%
Highest Level of Education					

	Never	Once per season	Monthly	Weekly	Daily
Some schooling	100%	0%	0%	0%	0%
High school diploma or GED	91%	3%	4%	2%	0%
Some college, but no degree	96%	2%	3%	0%	0%
Associate, vocational, or technical degree	94%	5%	1%	1%	0%
Bachelor's degree	95%	1%	2%	2%	1%
Graduate degree	86%	8%	3%	3%	1%
None of these	100%	0%	0%	0%	0%
Annual Household Income					
Under \$10,000	83%	3%	0%	14%	0%
\$10,000 - \$19,999	95%	3%	2%	0%	0%
\$20,000 - \$29,999	92%	6%	1%	1%	0%
\$30,000 - \$39,999	96%	2%	1%	1%	1%
\$40,000 - \$49,999	94%	5%	1%	0%	0%
\$50,000 - \$74,999	94%	3%	2%	1%	0%
\$75,000 - \$99,999	91%	4%	2%	2%	1%
Over \$100,000	91%	3%	3%	2%	0%
Level of Activity					
0 days	100%	0%	0%	0%	0%
Less than once a month	97%	0%	2%	2%	0%
Once a month to once a week	93%	4%	1%	1%	0%
Once to twice a week	93%	5%	1%	2%	1%
More than twice a week	92%	3%	3%	2%	0%

7f. Ice fishing

Statewide	%
Never	62%
Once per season	15%
Monthly	11%
Weekly	10%
Daily	1%

	Never	Once per season	Monthly	Weekly	Daily
Gender					
Female	73%	13%	9%	5%	1%
Male	51%	18%	14%	16%	1%
Non-binary, transgender, or none of the above	47%	18%	18%	18%	0%
Race and Ethnicity					

	Never	Once per season	Monthly	Weekly	Daily
African	100%	0%	0%	0%	0%
Asian	78%	13%	7%	0%	2%
Black or African-American	91%	9%	0%	0%	0%
Hispanic or Latino	100%	0%	0%	0%	0%
Native, First Nations or Alaska Native	36%	27%	18%	0%	18%
Pacific Islander	100%	0%	0%	0%	0%
White or Non-Hispanic	61%	15%	12%	11%	1%
Other	64%	17%	12%	5%	2%
Age					
18 to 34	61%	17%	10%	11%	2%
35 to 44	53%	18%	17%	10%	2%
45 to 54	60%	12%	16%	11%	1%
55 to 64	64%	17%	8%	10%	1%
65+	74%	12%	6%	7%	1%
Highest Level of Education					
Some schooling	69%	13%	6%	6%	6%
High school diploma or GED	57%	12%	12%	18%	1%
Some college, but no degree	65%	12%	9%	10%	3%
Associate, vocational, or technical degree	52%	18%	17%	13%	1%
Bachelor's degree	64%	17%	11%	8%	0%
Graduate degree	73%	15%	7%	4%	1%
None of these	90%	0%	10%	0%	0%
Annual Household Income					
Under \$10,000	86%	10%	0%	0%	3%
\$10,000 - \$19,999	70%	13%	3%	12%	2%
\$20,000 - \$29,999	62%	12%	12%	7%	7%
\$30,000 - \$39,999	65%	15%	9%	11%	1%
\$40,000 - \$49,999	72%	10%	7%	11%	1%
\$50,000 - \$74,999	62%	18%	8%	11%	1%
\$75,000 - \$99,999	50%	19%	15%	15%	2%
Over \$100,000	59%	16%	16%	8%	0%
Level of Activity					
0 days	82%	9%	0%	9%	0%
Less than once a month	84%	7%	7%	0%	2%
Once a month to once a week	68%	14%	11%	8%	0%
Once to twice a week	62%	17%	12%	10%	0%
More than twice a week	60%	15%	12%	11%	2%

7g. Ice skating or ice hockey

Statewide	%
Never	69%
Once per season	18%
Monthly	8%
Weekly	4%
Daily	1%

	Never	Once per season	Monthly	Weekly	Daily
Gender					
Female	68%	18%	9%	4%	2%
Male	71%	18%	6%	5%	1%
Non-binary, transgender, or none of the above	68%	21%	5%	5%	0%
Race and Ethnicity					
African	100%	0%	0%	0%	0%
Asian	91%	7%	0%	0%	2%
Black or African-American	100%	0%	0%	0%	0%
Hispanic or Latino	58%	32%	10%	0%	0%
Native, First Nations or Alaska Native	64%	27%	9%	0%	0%
Pacific Islander	100%	0%	0%	0%	0%
White or Non-Hispanic	68%	18%	8%	4%	1%
Other	72%	14%	2%	9%	2%
Age					
18 to 34	61%	26%	7%	4%	1%
35 to 44	53%	26%	13%	5%	4%
45 to 54	68%	14%	12%	5%	2%
55 to 64	79%	13%	4%	4%	1%
65+	90%	6%	2%	2%	0%
Highest Level of Education					
Some schooling	87%	13%	0%	0%	0%
High school diploma or GED	81%	12%	5%	1%	0%
Some college, but no degree	76%	11%	7%	3%	2%
Associate, vocational, or technical degree	64%	21%	6%	6%	3%
Bachelor's degree	65%	22%	8%	5%	1%
Graduate degree	66%	17%	12%	4%	2%
None of these	100%	0%	0%	0%	0%
Annual Household Income					
Under \$10,000	93%	4%	0%	4%	0%
\$10,000 - \$19,999	80%	15%	2%	3%	0%

\$20,000 - \$29,999	77%	8%	2%	5%	8%
\$30,000 - \$39,999	70%	19%	7%	4%	1%
\$40,000 - \$49,999	75%	16%	6%	2%	1%
\$50,000 - \$74,999	69%	20%	7%	3%	0%
\$75,000 - \$99,999	61%	18%	13%	7%	1%
Over \$100,000	63%	21%	9%	5%	2%
Level of Activity					
0 days	90%	0%	0%	10%	0%
Less than once a month	85%	10%	2%	2%	2%
Once a month to once a week	81%	9%	5%	4%	0%
Once to twice a week	68%	24%	6%	2%	0%
More than twice a week	66%	18%	9%	5%	2%

7h. Snowmobiling

Statewide	%
Never	76%
Once per season	14%
Monthly	6%
Weekly	4%
Daily	0%

	Never	Once per season	Monthly	Weekly	Daily
Gender					
Female	81%	11%	6%	2%	0%
Male	71%	16%	7%	5%	1%
Non-binary, transgender, or none of the above	58%	21%	5%	16%	0%
Race and Ethnicity					
African	100%	0%	0%	0%	0%
Asian	100%	0%	0%	0%	0%
Black or African-American	83%	0%	0%	17%	0%
Hispanic or Latino	81%	19%	0%	0%	0%
Native, First Nations or Alaska Native	55%	36%	9%	0%	0%
Pacific Islander	100%	0%	0%	0%	0%
White or Non-Hispanic	75%	14%	6%	4%	1%
Other	78%	17%	5%	0%	0%
Age					
18 to 34	74%	15%	7%	4%	0%
35 to 44	69%	17%	9%	3%	2%
45 to 54	72%	14%	8%	5%	1%

	Never	Once per season	Monthly	Weekly	Daily
55 to 64	79%	14%	4%	3%	0%
65+	87%	8%	2%	3%	0%
Highest Level of Education					
Some schooling	80%	13%	7%	0%	0%
High school diploma or GED	70%	13%	10%	7%	0%
Some college, but no degree	74%	18%	4%	3%	1%
Associate, vocational, or technical degree	65%	19%	12%	3%	1%
Bachelor's degree	82%	12%	4%	3%	0%
Graduate degree	82%	10%	4%	5%	0%
None of these	91%	0%	9%	0%	0%
Annual Household Income					
Under \$10,000	90%	10%	0%	0%	0%
\$10,000 - \$19,999	75%	17%	5%	2%	2%
\$20,000 - \$29,999	72%	23%	1%	4%	0%
\$30,000 - \$39,999	69%	18%	12%	1%	1%
\$40,000 - \$49,999	73%	14%	8%	5%	0%
\$50,000 - \$74,999	74%	15%	8%	2%	0%
\$75,000 - \$99,999	71%	18%	5%	5%	1%
Over \$100,000	78%	12%	5%	4%	0%
Level of Activity					
0 days	91%	9%	0%	0%	0%
Less than once a month	88%	10%	2%	0%	0%
Once a month to once a week	82%	11%	6%	2%	0%
Once to twice a week	71%	16%	7%	5%	0%
More than twice a week	75%	14%	6%	4%	1%

7i. Snowshoeing

Statewide	%
Never	79%
Once per season	13%
Monthly	6%
Weekly	2%
Daily	0%

	Never	Once per season	Monthly	Weekly	Daily
Gender					
Female	79%	13%	6%	2%	0%
Male	79%	13%	5%	2%	0%

	Never	Once per season	Monthly	Weekly	Daily
Non-binary, transgender, or none of the above	74%	11%	16%	0%	0%
Race and Ethnicity					
African	100%	0%	0%	0%	0%
Asian	100%	0%	0%	0%	0%
Black or African-American	100%	0%	0%	0%	0%
Hispanic or Latino	90%	10%	0%	0%	0%
Native, First Nations or Alaska Native	75%	17%	8%	0%	0%
Pacific Islander	100%	0%	0%	0%	0%
White or Non-Hispanic	78%	14%	6%	2%	0%
Other	88%	7%	2%	2%	0%
Age					
18 to 34	80%	15%	5%	0%	0%
35 to 44	73%	16%	8%	2%	0%
45 to 54	81%	12%	5%	2%	0%
55 to 64	74%	14%	8%	4%	1%
65+	86%	8%	4%	2%	0%
Highest Level of Education					
Some schooling	100%	0%	0%	0%	0%
High school diploma or GED	86%	10%	2%	2%	0%
Some college, but no degree	82%	12%	4%	1%	0%
Associate, vocational, or technical degree	77%	18%	4%	1%	0%
Bachelor's degree	81%	12%	6%	2%	0%
Graduate degree	69%	17%	11%	3%	0%
None of these	100%	0%	0%	0%	0%
Annual Household Income					
Under \$10,000	76%	24%	0%	0%	0%
\$10,000 - \$19,999	92%	7%	2%	0%	0%
\$20,000 - \$29,999	78%	16%	2%	4%	0%
\$30,000 - \$39,999	86%	11%	2%	1%	1%
\$40,000 - \$49,999	79%	13%	7%	2%	0%
\$50,000 - \$74,999	80%	16%	3%	1%	0%
\$75,000 - \$99,999	73%	15%	9%	3%	0%
Over \$100,000	76%	14%	9%	2%	0%
Level of Activity					
0 days	100%	0%	0%	0%	0%
Less than once a month	93%	5%	2%	0%	0%
Once a month to once a week	85%	12%	2%	1%	0%
Once to twice a week	80%	15%	4%	1%	0%
More than twice a week	76%	14%	7%	3%	0%

8. On average, for above activities you participate in daily or weekly, how far are you willing to travel to do them? (check one)

Statewide	%
1-5 miles [5-10 minutes]	15%
6-15 miles [12-20 minutes]	27%
16-25 miles [25-40 minutes]	24%
26 or more miles [45 minutes or more]	32%
Not willing or unable to travel	2%

	1-5 miles [5-10 minutes]	6-15 miles [12-20 minutes]	16-25 miles [25-40 minutes]	26 or more miles [45 minutes or more]	Not willing or unable to travel
Gender					
Female	17%	33%	24%	24%	3%
Male	13%	22%	23%	41%	2%
Non-binary, transgender, or none of the above	21%	29%	21%	29%	0%
Race and Ethnicity					
African	0%	100%	0%	0%	0%
Asian	20%	35%	30%	15%	0%
Black or African-American	30%	5%	45%	20%	0%
Hispanic or Latino	0%	48%	41%	11%	0%
Native, First Nations or Alaska Native	9%	9%	18%	46%	18%
Pacific Islander	100%	0%	0%	0%	0%
White or Non-Hispanic	14%	27%	23%	34%	2%
Other	25%	28%	22%	19%	6%
Age					
18 to 34	11%	30%	31%	27%	1%
35 to 44	11%	27%	23%	39%	0%
45 to 54	14%	25%	23%	37%	1%
55 to 64	17%	30%	18%	33%	2%
65+	24%	22%	15%	31%	8%
Highest Level of Education					
Some schooling	23%	39%	15%	23%	0%
High school diploma or GED	19%	23%	17%	37%	5%
Some college, but no degree	10%	20%	25%	40%	5%
Associate, vocational, or technical degree	8%	21%	28%	43%	1%
Bachelor's degree	16%	29%	27%	27%	1%

	1-5 miles [5-10 minutes]	6-15 miles [12-20 minutes]	16-25 miles [25-40 minutes]	26 or more miles [45 minutes or more]	Not willing or unable to travel
Graduate degree	21%	40%	19%	20%	0%
None of these	20%	10%	0%	50%	20%
Annual Household Income					
Under \$10,000	19%	35%	27%	12%	8%
\$10,000 - \$19,999	30%	22%	9%	20%	20%
\$20,000 - \$29,999	15%	32%	18%	33%	3%
\$30,000 - \$39,999	11%	27%	37%	24%	1%
\$40,000 - \$49,999	15%	26%	20%	36%	4%
\$50,000 - \$74,999	12%	24%	28%	36%	0%
\$75,000 - \$99,999	12%	32%	22%	34%	0%
Over \$100,000	15%	29%	23%	33%	0%
Level of Activity					
0 days	33%	0%	0%	17%	50%
Less than once a month	22%	26%	15%	24%	13%
Once a month to once a week	16%	27%	18%	39%	2%
Once to twice a week	10%	30%	29%	30%	1%
More than twice a week	16%	27%	24%	32%	2%

9. On average, for above activities you participate in monthly, annually, or once per season, how far are you willing to travel to do them? (check one)

Statewide	%
1-5 miles [5-10 minutes]	5%
6-15 miles [12-20 minutes]	11%
16-25 miles [25-40 minutes]	15%
26 or more miles [45 minutes or more]	68%
Not willing or unable to travel	2%

	1-5 miles [5-10 minutes]	6-15 miles [12-20 minutes]	16-25 miles [25-40 minutes]	26 or more miles [45 minutes or more]	Not willing or unable to travel
Gender					
Female	6%	12%	16%	64%	2%
Male	3%	9%	13%	73%	2%

	1-5 miles [5-10 minutes]	6-15 miles [12-20 minutes]	16-25 miles [25- 40 minutes]	26 or more miles [45 minutes or more]	Not willing or unable to travel
Non-binary, transgender, or none of the above	0%	6%	31%	63%	0%
Race and Ethnicity					
African	0%	0%	0%	100%	0%
Asian	0%	24%	24%	51%	0%
Black or African-American	30%	15%	20%	35%	0%
Hispanic or Latino	13%	32%	10%	45%	0%
Native, First Nations or Alaska Native	18%	18%	18%	46%	0%
Pacific Islander	0%	100%	0%	0%	0%
White or Non-Hispanic	4%	10%	15%	70%	2%
Other	8%	8%	11%	68%	5%
Age					
18 to 34	2%	13%	14%	70%	1%
35 to 44	3%	10%	17%	71%	0%
45 to 54	4%	9%	14%	73%	0%
55 to 64	4%	10%	13%	71%	1%
65+	14%	11%	17%	52%	7%
Highest Level of Education					
Some schooling	13%	27%	27%	27%	7%
High school diploma or GED	10%	17%	11%	58%	4%
Some college, but no degree	6%	13%	10%	68%	3%
Associate, vocational, or technical degree	3%	8%	12%	75%	1%
Bachelor's degree	3%	9%	20%	68%	1%
Graduate degree	4%	10%	13%	73%	0%
None of these	20%	0%	0%	60%	20%
Annual Household Income					
Under \$10,000	22%	11%	26%	37%	4%
\$10,000 - \$19,999	13%	23%	13%	34%	17%
\$20,000 - \$29,999	14%	19%	14%	52%	3%
\$30,000 - \$39,999	6%	20%	11%	63%	2%
\$40,000 - \$49,999	3%	13%	12%	70%	3%
\$50,000 - \$74,999	4%	7%	16%	73%	0%
\$75,000 - \$99,999	3%	9%	15%	72%	1%
Over \$100,000	2%	9%	15%	74%	0%
Level of Activity					
0 days	20%	0%	0%	40%	40%
Less than once a month	13%	11%	14%	46%	16%
Once a month to once a week	10%	20%	9%	60%	1%

	1-5 miles [5-10 minutes]	6-15 miles [12-20 minutes]	16-25 miles [25- 40 minutes]	26 or more miles [45 minutes or more]	Not willing or unable to travel
Once to twice a week	4%	12%	17%	66%	1%
More than twice a week	4%	8%	15%	72%	1%

10a. Past year participation outdoor activities not listed above in Minnesota? (check one)

Statewide	%
Yes	20%
No	80%

	Yes	No
Gender		
Female	20%	80%
Male	21%	79%
Non-binary, transgender, or none of the above	18%	82%
Race and Ethnicity		
African	0%	100%
Asian	7%	94%
Black or African-American	13%	87%
Hispanic or Latino	0%	100%
Native, First Nations or Alaska Native	17%	83%
Pacific Islander	0%	100%
White or Non-Hispanic	21%	79%
Other	30%	70%
Age		
18 to 34	16%	84%
35 to 44	16%	84%
45 to 54	23%	78%
55 to 64	25%	75%
65+	26%	75%
Highest Level of Education		
Some schooling	7%	93%
High school diploma or GED	14%	86%
Some college, but no degree	21%	79%
Associate, vocational, or technical degree	24%	76%

	Yes	No
Bachelor's degree	20%	81%
Graduate degree	23%	78%
None of these	0%	100%
Annual Household Income		
Under \$10,000	28%	72%
\$10,000 - \$19,999	11%	89%
\$20,000 - \$29,999	13%	88%
\$30,000 - \$39,999	28%	72%
\$40,000 - \$49,999	23%	77%
\$50,000 - \$74,999	17%	83%
\$75,000 - \$99,999	21%	79%
Over \$100,000	21%	79%
Level of Activity		
0 days	9%	91%
Less than once a month	10%	90%
Once a month to once a week	16%	84%
Once to twice a week	16%	84%
More than twice a week	23%	77%

10c. On average, how often did you participate in these activities during the past season (when seasonally appropriate)? (check one)

Statewide	%
Daily	16%
Weekly	45%
Monthly	20%
Annually	19%

	Daily	Weekly	Monthly	Annually
Gender				
Female	14%	44%	16%	26%
Male	19%	45%	24%	12%
Non-binary, transgender, or none of the above	0%	100%	0%	0%
Race and Ethnicity				
Asian	33%	0%	33%	33%
Black or African-American	0%	100%	0%	0%
Native, First Nations or Alaska Native	0%	0%	100%	0%
White or Non-Hispanic	16%	46%	18%	20%
Other	17%	25%	50%	8%

	Daily	Weekly	Monthly	Annually
Age				
18 to 34	18%	45%	15%	23%
35 to 44	19%	41%	17%	24%
45 to 54	12%	44%	26%	18%
55 to 64	15%	42%	23%	20%
65+	20%	51%	18%	12%
Education				
Some schooling	0%	100%	0%	0%
High school diploma or GED	19%	52%	19%	10%
Some college, but no degree	11%	39%	18%	32%
Associate, vocational, or technical degree	8%	46%	29%	18%
Bachelor's degree	28%	43%	17%	12%
Graduate degree	13%	47%	17%	23%
Income				
Under \$10,000	100%	0%	0%	0%
\$10,000 - \$19,999	14%	43%	29%	14%
\$20,000 - \$29,999	40%	20%	40%	0%
\$30,000 - \$39,999	8%	24%	46%	22%
\$40,000 - \$49,999	13%	43%	7%	37%
\$50,000 - \$74,999	15%	48%	24%	13%
\$75,000 - \$99,999	5%	48%	17%	29%
Over \$100,000	24%	50%	12%	15%
Level of Activity				
0 days	0%	100%	0%	0%
Less than once a month	14%	14%	57%	14%
Once a month to once a week	9%	42%	30%	19%
Once to twice a week	10%	44%	25%	21%
More than twice a week	19%	46%	16%	19%

11a. Are there any outdoor activities that you have not yet tried, but would like to try in the future? (check one)

Statewide	%
Yes	36%
No	64%

	Yes	No
Gender		
Female	38%	62%

	Yes	No
Male	33%	67%
Non-binary, transgender, or none of the above	63%	37%
Race and Ethnicity		
African	0%	100%
Asian	57%	44%
Black or African-American	57%	44%
Hispanic or Latino	25%	75%
Native, First Nations or Alaska Native	36%	64%
Pacific Islander	100%	0%
White or Non-Hispanic	35%	65%
Other	32%	68%
Age		
18 to 34	51%	49%
35 to 44	40%	60%
45 to 54	36%	64%
55 to 64	27%	73%
65+	13%	88%
Highest Level of Education		
Some schooling	8%	92%
High school diploma or GED	23%	78%
Some college, but no degree	35%	65%
Associate, vocational, or technical degree	32%	68%
Bachelor's degree	41%	59%
Graduate degree	44%	56%
None of these	9%	91%
Annual Household Income		
Under \$10,000	61%	39%
\$10,000 - \$19,999	29%	71%
\$20,000 - \$29,999	26%	74%
\$30,000 - \$39,999	25%	75%
\$40,000 - \$49,999	36%	64%
\$50,000 - \$74,999	38%	62%
\$75,000 - \$99,999	40%	60%
Over \$100,000	42%	58%
Level of Activity		
0 days	18%	82%
Less than once a month	25%	75%
Once a month to once a week	34%	66%
Once to twice a week	36%	64%
More than twice a week	37%	63%

12a. Tried any new outdoor activities recently? (check one)

Statewide	%
Yes	14%
No	87%

	Yes	No
Gender		
Female	15%	85%
Male	12%	88%
Non-binary, transgender, or none of the above	16%	84%

Race and Ethnicity		
African	0%	100%
Asian	2%	98%
Black or African-American	0%	100%
Hispanic or Latino	0%	100%
Native, First Nations or Alaska Native	17%	83%
Pacific Islander	100%	0%
White or Non-Hispanic	14%	86%
Other	5%	95%

Age		
18 to 34	21%	79%
35 to 44	14%	86%
45 to 54	12%	88%
55 to 64	10%	90%
65+	6%	94%

Highest Level of Education		
Some schooling	0%	100%
High school diploma or GED	11%	89%
Some college, but no degree	12%	89%
Associate, vocational, or technical degree	14%	87%
Bachelor's degree	14%	86%
Graduate degree	17%	83%
None of these	0%	100%

Annual Household Income		
Under \$10,000	18%	82%
\$10,000 - \$19,999	5%	95%
\$20,000 - \$29,999	13%	87%
\$30,000 - \$39,999	20%	80%
\$40,000 - \$49,999	9%	91%
\$50,000 - \$74,999	12%	88%

	Yes	No
\$75,000 - \$99,999	17%	83%
Over \$100,000	15%	85%
Level of Activity		
0 days	0%	100%
Less than once a month	10%	90%
Once a month to once a week	10%	90%
Once to twice a week	16%	84%
More than twice a week	14%	86%

**12b. If yes, what motivated you to try this new outdoor activity?
(check all that apply)**

Statewide	%
Friends or family encouraged me	71%
Bought or rented equipment	25%
Joined a group	12%
Other	11%
Retired or took time off	8%
Took a lesson	7%
Moved to a different city or town	6%
Stopped doing something else	3%

12bi. If yes, motivation for trying new outdoor activity - Friends or family encouraged me

	Friends or family encouraged me
Gender	
Female	77%
Male	64%
Non-binary, transgender, or none of the above	67%
Race and Ethnicity	
Asian	100%
Hispanic or Latino	0%
Native, First Nations or Alaska Native	100%
Pacific Islander	100%
White or Non-Hispanic	71%
Other	100%
Age	
18 to 34	84%

	Friends or family encouraged me
35 to 44	69%
45 to 54	53%
55 to 64	59%
65+	68%
Highest Level of Education	
High school diploma or GED	77%
Some college, but no degree	62%
Associate, vocational, or technical degree	66%
Bachelor's degree	70%
Graduate degree	83%
Annual Household Income	
Under \$10,000	33%
\$10,000 - \$19,999	75%
\$20,000 - \$29,999	91%
\$30,000 - \$39,999	81%
\$40,000 - \$49,999	54%
\$50,000 - \$74,999	58%
\$75,000 - \$99,999	69%
Over \$100,000	79%
Level of Activity	
0 days	33%
Less than once a month	46%
Once a month to once a week	81%
Once to twice a week	73%
More than twice a week	33%

12bii. If yes, motivation for trying new outdoor activity - Joined a group

	Joined a group
Gender	
Female	10%
Male	15%
Non-binary, transgender, or none of the above	0%
Race and Ethnicity	
Asian	0%
Hispanic or Latino	0%
Native, First Nations or Alaska Native	0%
Pacific Islander	100%
White or Non-Hispanic	10%
Other	0%

Joined a group	
Age	
18 to 34	15%
35 to 44	14%
45 to 54	13%
55 to 64	3%
65+	5%
Highest Level of Education	
High school diploma or GED	40%
Some college, but no degree	3%
Associate, vocational, or technical degree	10%
Bachelor's degree	9%
Graduate degree	11%
Under \$10,000	0%
Annual Household Income	
\$10,000 - \$19,999	0%
\$20,000 - \$29,999	0%
\$30,000 - \$39,999	12%
\$40,000 - \$49,999	15%
\$50,000 - \$74,999	9%
\$75,000 - \$99,999	6%
Over \$100,000	18%
Level of Activity	
0 days	0%
Less than once a month	0%
Once a month to once a week	4%
Once to twice a week	17%
More than twice a week	0%

12biii. If yes, motivation for trying new outdoor activity - Took a lesson

Took a lesson	
Gender	
Female	12%
Male	2%
Non-binary, transgender, or none of the above	0%
Race and Ethnicity	
Asian	0%
Hispanic or Latino	0%
Native, First Nations or Alaska Native	0%
Pacific Islander	0%
White or Non-Hispanic	8%

	Took a lesson
Other	0%
Age	
18 to 34	10%
35 to 44	0%
45 to 54	10%
55 to 64	7%
65+	0%
Highest Level of Education	
High school diploma or GED	0%
Some college, but no degree	3%
Associate, vocational, or technical degree	6%
Bachelor's degree	8%
Graduate degree	15%
Annual Household Income	
Under \$10,000	0%
\$10,000 - \$19,999	0%
\$20,000 - \$29,999	0%
\$30,000 - \$39,999	0%
\$40,000 - \$49,999	23%
\$50,000 - \$74,999	9%
\$75,000 - \$99,999	0%
Over \$100,000	14%
Level of Activity	
0 days	50%
Less than once a month	4%
Once a month to once a week	0%
Once to twice a week	9%
More than twice a week	50%

12biv. If yes, motivation for trying new outdoor activity - Bought or rented equipment

	Bought or rented equipment
Gender	
Female	24%
Male	28%
Non-binary, transgender, or none of the above	33%
Race and Ethnicity	
Asian	0%
Hispanic or Latino	0%
Native, First Nations or Alaska Native	0%
Pacific Islander	0%

Bought or rented equipment	
White or Non-Hispanic	27%
Other	33%
Age	
18 to 34	21%
35 to 44	47%
45 to 54	20%
55 to 64	24%
65+	20%
Highest Level of Education	
High school diploma or GED	8%
Some college, but no degree	29%
Associate, vocational, or technical degree	32%
Bachelor's degree	23%
Graduate degree	29%
Annual Household Income	
Under \$10,000	0%
\$10,000 - \$19,999	25%
\$20,000 - \$29,999	0%
\$30,000 - \$39,999	12%
\$40,000 - \$49,999	31%
\$50,000 - \$74,999	20%
\$75,000 - \$99,999	30%
Over \$100,000	29%
Level of Activity	
0 days	0%
Less than once a month	23%
Once a month to once a week	35%
Once to twice a week	23%
More than twice a week	0%

12bv. If yes, motivation for trying new outdoor activity - Stopped doing something else

Stopped doing something else	
Gender	
Female	2%
Male	4%
Non-binary, transgender, or none of the above	33%
Race and Ethnicity	
Asian	0%
Hispanic or Latino	0%

Stopped doing something else	
Native, First Nations or Alaska Native	0%
Pacific Islander	0%
White or Non-Hispanic	3%
Other	0%
Age	
18 to 34	4%
35 to 44	2%
45 to 54	0%
55 to 64	0%
65+	0%
Highest Level of Education	
High school diploma or GED	4%
Some college, but no degree	9%
Associate, vocational, or technical degree	6%
Bachelor's degree	0%
Graduate degree	2%
Annual Household Income	
Under \$10,000	0%
\$10,000 - \$19,999	25%
\$20,000 - \$29,999	0%
\$30,000 - \$39,999	12%
\$40,000 - \$49,999	0%
\$50,000 - \$74,999	7%
\$75,000 - \$99,999	0%
Over \$100,000	0%
Level of Activity	
0 days	0%
Less than once a month	0%
Once a month to once a week	5%
Once to twice a week	3%
More than twice a week	0%

12bvi. If yes, motivation for trying new outdoor activity - Retired or took time off

Retired or took time off	
Gender	
Female	6%
Male	8%
Non-binary, transgender, or none of the above	0%
Race and Ethnicity	

Retired or took time off	
Asian	0%
Hispanic or Latino	0%
Native, First Nations or Alaska Native	0%
Pacific Islander	0%
White or Non-Hispanic	7%
Other	33%
Age	
18 to 34	0%
35 to 44	9%
45 to 54	5%
55 to 64	24%
65+	21%
Highest Level of Education	
High school diploma or GED	4%
Some college, but no degree	12%
Associate, vocational, or technical degree	14%
Bachelor's degree	6%
Graduate degree	2%
Annual Household Income	
Under \$10,000	17%
\$10,000 - \$19,999	0%
\$20,000 - \$29,999	9%
\$30,000 - \$39,999	0%
\$40,000 - \$49,999	0%
\$50,000 - \$74,999	17%
\$75,000 - \$99,999	6%
Over \$100,000	1%
Level of Activity	
0 days	0%
Less than once a month	4%
Once a month to once a week	7%
Once to twice a week	9%
More than twice a week	0%

12bvii. If yes, motivation for trying new outdoor activity - Moved to a different city or town

Moved to a different city or town	
Gender	
Female	7%
Male	6%

Moved to a different city or town	
Non-binary, transgender, or none of the above	0%
Race and Ethnicity	
Asian	0%
Hispanic or Latino	0%
Native, First Nations or Alaska Native	0%
Pacific Islander	0%
White or Non-Hispanic	6%
Other	0%
Age	
18 to 34	9%
35 to 44	2%
45 to 54	7%
55 to 64	3%
65+	5%
Highest Level of Education	
High school diploma or GED	12%
Some college, but no degree	0%
Associate, vocational, or technical degree	0%
Bachelor's degree	7%
Graduate degree	11%
Annual Household Income	
Under \$10,000	67%
\$10,000 - \$19,999	0%
\$20,000 - \$29,999	0%
\$30,000 - \$39,999	32%
\$40,000 - \$49,999	0%
\$50,000 - \$74,999	2%
\$75,000 - \$99,999	0%
Over \$100,000	3%
Level of Activity	
Less than once a month (1 to 10 days)	0%
Once a month to once a week (11 to 51 days)	4%
Once to twice a week (51 to 100 days)	2%
More than twice a week (101+ days)	8%
Less than once a month (1 to 10 days)	0%

12bviii. If yes, motivation for trying new outdoor activity - Other

Other	
Gender	
Female	10%

	Other
Male	13%
Non-binary, transgender, or none of the above	33%
Race and Ethnicity	
Asian	0%
Hispanic or Latino	0%
Native, First Nations or Alaska Native	0%
Pacific Islander	0%
White or Non-Hispanic	12%
Other	50%
Age	
18 to 34	5%
35 to 44	5%
45 to 54	33%
55 to 64	24%
65+	5%
Highest Level of Education	
High school diploma or GED	4%
Some college, but no degree	15%
Associate, vocational, or technical degree	4%
Bachelor's degree	19%
Graduate degree	7%
Annual Household Income	
Under \$10,000	0%
\$10,000 - \$19,999	25%
\$20,000 - \$29,999	0%
\$30,000 - \$39,999	16%
\$40,000 - \$49,999	15%
Level of Activity	
0 days	17%
Less than once a month	23%
Once a month to once a week	2%
Once to twice a week	13%
More than twice a week	17%

13. Please share how much you agree or disagree that the following factors limit your participation in outdoor activities (check one row)

Statewide	%
Disagree	36%

Agree	52%
Not Applicable	12%

13ai. I don't have enough time off from work.

	Disagree	Agree	Not Applicable
Gender			
Female	38%	48%	13%
Male	34%	56%	10%
Non-binary, transgender, or none of the above	11%	72%	17%
Race and Ethnicity			
African	50%	50%	0%
Asian	28%	70%	2%
Black or African-American	50%	32%	18%
Hispanic or Latino	36%	61%	3%
Native, First Nations or Alaska Native	50%	50%	0%
Pacific Islander	100%	0%	0%
White or Non-Hispanic	36%	52%	12%
Other	33%	50%	18%
Age			
18 to 34	30%	69%	1%
35 to 44	37%	59%	4%
45 to 54	35%	63%	3%
55 to 64	37%	49%	14%
65+	45%	10%	46%
Highest Level of Education			
Some schooling	27%	47%	27%
High school diploma or GED	36%	37%	27%
Some college, but no degree	34%	52%	15%
Associate, vocational, or technical degree	33%	55%	12%
Bachelor's degree	39%	54%	8%
Graduate degree	37%	58%	5%
None of these	40%	40%	20%
Annual Household Income			
Under \$10,000	28%	45%	28%
\$10,000 - \$19,999	31%	33%	36%
\$20,000 - \$29,999	46%	39%	16%
\$30,000 - \$39,999	31%	53%	16%
\$40,000 - \$49,999	39%	45%	16%
\$50,000 - \$74,999	30%	61%	9%
\$75,000 - \$99,999	37%	57%	6%

	Disagree	Agree	Not Applicable
Over \$100,000	38%	58%	4%
Level of Activity			
0 days	30%	20%	50%
Less than once a month	47%	28%	25%
Once a month to once a week	34%	55%	11%
Once to twice a week	38%	54%	8%
More than twice a week	36%	52%	12%

13a.ii. My family's schedule does not allow the time.

Statewide	%
Disagree	45%
Agree	44%
Not Applicable	11%

	Disagree	Agree	Not Applicable
Gender			
Female	47%	40%	12%
Male	43%	48%	9%
Non-binary, transgender, or none of the above	18%	65%	18%
Race and Ethnicity			
African	50%	50%	0%
Asian	40%	47%	13%
Black or African-American	59%	41%	0%
Hispanic or Latino	55%	42%	3%
Native, First Nations or Alaska Native	71%	29%	0%
Pacific Islander	100%	0%	0%
White or Non-Hispanic	44%	45%	11%
Other	45%	43%	13%
Age			
18 to 34	42%	52%	7%
35 to 44	43%	54%	3%
45 to 54	38%	57%	5%
55 to 64	53%	37%	10%
65+	52%	16%	33%
Highest Level of Education			
Some schooling	29%	57%	14%
High school diploma or GED	48%	34%	17%
Some college, but no degree	50%	38%	12%

	Disagree	Agree	Not Applicable
Associate, vocational, or technical degree	44%	48%	8%
Bachelor's degree	42%	48%	10%
Graduate degree	45%	47%	8%
None of these	64%	27%	9%
Annual Household Income			
Under \$10,000	48%	41%	11%
\$10,000 - \$19,999	44%	25%	32%
\$20,000 - \$29,999	60%	21%	20%
\$30,000 - \$39,999	47%	38%	15%
\$40,000 - \$49,999	53%	32%	16%
\$50,000 - \$74,999	44%	45%	12%
\$75,000 - \$99,999	45%	48%	7%
Over \$100,000	40%	58%	3%
Level of Activity			
0 days	40%	20%	40%
Less than once a month	54%	32%	14%
Once a month to once a week	47%	39%	14%
Once to twice a week	38%	54%	9%
More than twice a week	47%	43%	10%

13a.iii. Planning outdoor activities takes too much time.

Statewide	%
Disagree	80%
Agree	13%
Not Applicable	7%

	Disagree	Agree	Not Applicable
Gender			
Female	80%	12%	8%
Male	81%	14%	6%
Non-binary, transgender, or none of the above	74%	21%	5%
Race and Ethnicity			
African	50%	50%	0%
Asian	48%	50%	2%
Black or African-American	100%	0%	0%
Hispanic or Latino	71%	23%	7%
Native, First Nations or Alaska Native	86%	14%	0%

	Disagree	Agree	Not Applicable
Pacific Islander	100%	0%	0%
White or Non-Hispanic	82%	12%	7%
Other	74%	15%	10%
Age			
18 to 34	85%	14%	1%
35 to 44	81%	17%	1%
45 to 54	85%	9%	5%
55 to 64	83%	11%	5%
65+	64%	11%	25%
Highest Level of Education			
Some schooling	36%	29%	36%
High school diploma or GED	72%	12%	16%
Some college, but no degree	83%	10%	7%
Associate, vocational, or technical degree	88%	6%	6%
Bachelor's degree	80%	15%	5%
Graduate degree	79%	18%	3%
None of these	70%	20%	10%
Annual Household Income			
Under \$10,000	85%	4%	11%
\$10,000 - \$19,999	63%	7%	30%
\$20,000 - \$29,999	79%	8%	13%
\$30,000 - \$39,999	69%	19%	12%
\$40,000 - \$49,999	73%	14%	13%
\$50,000 - \$74,999	87%	10%	3%
\$75,000 - \$99,999	83%	14%	3%
Over \$100,000	84%	14%	2%
Level of Activity			
0 days	30%	30%	40%
Less than once a month	58%	19%	23%
Once a month to once a week	77%	15%	8%
Once to twice a week	79%	16%	5%
More than twice a week	83%	11%	6%

13aiv. Outdoor activities and programs take too much time.

Statewide	%
Disagree	83%
Agree	11%
Not Applicable	6%

	Disagree	Agree	Not Applicable
Gender			
Female	84%	9%	7%
Male	83%	12%	6%
Non-binary, transgender, or none of the above	84%	11%	5%
Race and Ethnicity			
African	100%	0%	0%
Asian	80%	20%	0%
Black or African-American	100%	0%	0%
Hispanic or Latino	67%	27%	7%
Native, First Nations or Alaska Native	100%	0%	0%
Pacific Islander	100%	0%	0%
White or Non-Hispanic	84%	10%	7%
Other	78%	15%	8%
Age			
18 to 34	90%	9%	1%
35 to 44	84%	15%	1%
45 to 54	86%	9%	5%
55 to 64	83%	11%	6%
65+	68%	10%	23%
Highest Level of Education			
Some schooling	46%	31%	23%
High school diploma or GED	76%	10%	15%
Some college, but no degree	82%	11%	8%
Associate, vocational, or technical degree	86%	10%	5%
Bachelor's degree	84%	12%	5%
Graduate degree	90%	8%	2%
None of these	64%	27%	9%
Annual Household Income			
Under \$10,000	85%	4%	12%
\$10,000 - \$19,999	64%	7%	29%
\$20,000 - \$29,999	83%	8%	9%
\$30,000 - \$39,999	76%	13%	12%
\$40,000 - \$49,999	79%	10%	10%
\$50,000 - \$74,999	87%	9%	4%
\$75,000 - \$99,999	86%	11%	3%
Over \$100,000	89%	9%	2%
Level of Activity			
0 days	30%	30%	40%
Less than once a month	65%	18%	18%
Once a month to once a week	84%	9%	7%

	Disagree	Agree	Not Applicable
Once to twice a week	83%	12%	5%
More than twice a week	85%	10%	5%

13av. I prefer to spend my time on other things.

Statewide	%
Disagree	69%
Agree	26%
Not Applicable	5%

	Disagree	Agree	Not Applicable
Gender			
Female	68%	27%	5%
Male	70%	25%	5%
Non-binary, transgender, or none of the above	67%	33%	0%
Race and Ethnicity			
African	100%	0%	0%
Asian	48%	52%	0%
Black or African-American	81%	19%	0%
Hispanic or Latino	52%	42%	7%
Native, First Nations or Alaska Native	88%	13%	0%
Pacific Islander	100%	0%	0%
White or Non-Hispanic	70%	25%	5%
Other	70%	23%	8%
Age			
18 to 34	76%	24%	0%
35 to 44	80%	19%	1%
45 to 54	69%	28%	4%
55 to 64	71%	23%	5%
65+	48%	35%	17%
Highest Level of Education			
Some schooling	36%	43%	21%
High school diploma or GED	62%	28%	10%
Some college, but no degree	70%	24%	6%
Associate, vocational, or technical degree	72%	24%	5%
Bachelor's degree	72%	25%	3%
Graduate degree	71%	27%	2%
None of these	36%	55%	9%

	Disagree	Agree	Not Applicable
Annual Household Income			
Under \$10,000	72%	24%	3%
\$10,000 - \$19,999	57%	22%	22%
\$20,000 - \$29,999	74%	19%	7%
\$30,000 - \$39,999	50%	41%	9%
\$40,000 - \$49,999	59%	37%	4%
\$50,000 - \$74,999	75%	23%	2%
\$75,000 - \$99,999	75%	23%	2%
Over \$100,000	77%	21%	2%
Level of Activity			
0 days	40%	50%	10%
Less than once a month	55%	35%	10%
Once a month to once a week	56%	37%	6%
Once to twice a week	70%	27%	4%
More than twice a week	73%	23%	5%
0 days	40%	50%	10%

13bi. I don't have money to pay for park permits, licenses, or other fees.

Statewide	%
Disagree	68%
Agree	28%
Not applicable	4%

	Disagree	Agree	Not applicable
Gender			
Female	64%	33%	4%
Male	74%	22%	4%
Non-binary, transgender, or none of the above	53%	47%	0%
Race and Ethnicity			
African	0%	100%	0%
Asian	67%	33%	0%
Black or African-American	48%	52%	0%
Hispanic or Latino	65%	32%	3%
Native, First Nations or Alaska Native	43%	57%	0%
Pacific Islander	0%	100%	0%
White or Non-Hispanic	69%	27%	4%
Other	63%	38%	0%
Age			

	Disagree	Agree	Not applicable
18 to 34	60%	38%	1%
35 to 44	73%	26%	1%
45 to 54	70%	30%	1%
55 to 64	78%	18%	4%
65+	69%	19%	13%
Highest Level of Education			
Some schooling	64%	29%	7%
High school diploma or GED	51%	40%	9%
Some college, but no degree	65%	31%	4%
Associate, vocational, or technical degree	60%	35%	5%
Bachelor's degree	77%	21%	2%
Graduate degree	77%	23%	1%
None of these	64%	27%	9%
Annual Household Income			
Under \$10,000	18%	75%	7%
\$10,000 - \$19,999	23%	67%	10%
\$20,000 - \$29,999	56%	39%	6%
\$30,000 - \$39,999	39%	55%	5%
\$40,000 - \$49,999	59%	38%	4%
\$50,000 - \$74,999	63%	34%	3%
\$75,000 - \$99,999	81%	17%	2%
Over \$100,000	84%	15%	2%
Level of Activity			
0 days	40%	40%	20%
Less than once a month	66%	25%	9%
Once a month to once a week	66%	28%	6%
Once to twice a week	72%	26%	2%
More than twice a week	68%	28%	3%

13bii. I don't have money to buy or rent outdoor equipment.

Statewide	%
Disagree	58%
Agree	38%
Not Applicable	4%

	Disagree	Agree	Not Applicable
Gender			
Female	54%	42%	4%

	Disagree	Agree	Not Applicable
Male	62%	34%	4%
Non-binary, transgender, or none of the above	44%	56%	0%
Race and Ethnicity			
African	0%	100%	0%
Asian	39%	61%	0%
Black or African-American	48%	52%	0%
Hispanic or Latino	52%	45%	3%
Native, First Nations or Alaska Native	25%	75%	0%
Pacific Islander	100%	0%	0%
White or Non-Hispanic	59%	37%	5%
Other	49%	49%	2%
Age			
18 to 34	47%	51%	2%
35 to 44	58%	41%	1%
45 to 54	59%	40%	2%
55 to 64	70%	26%	4%
65+	63%	23%	14%
Highest Level of Education			
Some schooling	53%	33%	13%
High school diploma or GED	50%	41%	9%
Some college, but no degree	55%	39%	6%
Associate, vocational, or technical degree	49%	46%	6%
Bachelor's degree	64%	35%	2%
Graduate degree	66%	33%	1%
None of these	55%	36%	9%
Annual Household Income			
Under \$10,000	18%	75%	7%
\$10,000 - \$19,999	20%	67%	13%
\$20,000 - \$29,999	41%	51%	8%
\$30,000 - \$39,999	36%	61%	3%
\$40,000 - \$49,999	46%	50%	4%
\$50,000 - \$74,999	45%	51%	4%
\$75,000 - \$99,999	65%	33%	1%
Over \$100,000	76%	22%	2%
Level of Activity			
0 days	33%	44%	22%
Less than once a month	58%	33%	9%
Once a month to once a week	53%	40%	7%
Once to twice a week	59%	39%	2%
More than twice a week	59%	38%	4%

13biii. I don't think I should have to pay to use public spaces.

Statewide	%
Disagree	63%
Agree	33%
Not Applicable	4%

	Disagree	Agree	Not Applicable
Gender			
Female	64%	32%	4%
Male	62%	33%	4%
Non-binary, transgender, or none of the above	56%	44%	0%
Race and Ethnicity			
African	50%	50%	0%
Asian	57%	44%	0%
Black or African-American	50%	50%	0%
Hispanic or Latino	55%	39%	7%
Native, First Nations or Alaska Native	57%	43%	0%
Pacific Islander	100%	0%	0%
White or Non-Hispanic	64%	31%	4%
Other	56%	39%	5%
Age			
18 to 34	62%	36%	2%
35 to 44	72%	27%	1%
45 to 54	61%	36%	3%
55 to 64	69%	28%	3%
65+	54%	33%	13%
Highest Level of Education			
Some schooling	47%	20%	33%
High school diploma or GED	48%	42%	10%
Some college, but no degree	61%	35%	4%
Associate, vocational, or technical degree	59%	35%	6%
Bachelor's degree	66%	33%	2%
Graduate degree	76%	24%	1%
None of these	36%	36%	27%
Annual Household Income			
Under \$10,000	50%	39%	11%
\$10,000 - \$19,999	40%	45%	15%
\$20,000 - \$29,999	50%	46%	5%
\$30,000 - \$39,999	56%	37%	8%
\$40,000 - \$49,999	59%	38%	4%
\$50,000 - \$74,999	64%	32%	3%

	Disagree	Agree	Not Applicable
\$75,000 - \$99,999	72%	26%	2%
Over \$100,000	70%	29%	1%
Level of Activity			
0 days	30%	40%	30%
Less than once a month	41%	48%	10%
Once a month to once a week	57%	37%	6%
Once to twice a week	71%	26%	3%
More than twice a week	63%	33%	4%

13biv. I prefer to spend my money on other things.

Statewide	%
Disagree	62%
Agree	33%
Not Applicable	6%

	Disagree	Agree	Not Applicable
Gender			
Female	61%	33%	6%
Male	62%	33%	6%
Non-binary, transgender, or none of the above	63%	26%	11%
Race and Ethnicity			
African	50%	50%	0%
Asian	47%	53%	0%
Black or African-American	59%	41%	0%
Hispanic or Latino	72%	28%	0%
Native, First Nations or Alaska Native	88%	13%	0%
Pacific Islander	0%	100%	0%
White or Non-Hispanic	62%	32%	6%
Other	63%	30%	8%
Age			
18 to 34	61%	36%	3%
35 to 44	71%	27%	2%
45 to 54	62%	33%	5%
55 to 64	65%	29%	6%
65+	50%	36%	14%
Highest Level of Education			
Some schooling	42%	50%	8%

	Disagree	Agree	Not Applicable
High school diploma or GED	55%	35%	11%
Some college, but no degree	63%	31%	7%
Associate, vocational, or technical degree	65%	26%	9%
Bachelor's degree	58%	38%	4%
Graduate degree	69%	29%	2%
None of these	36%	55%	9%
Annual Household Income			
Under \$10,000	69%	28%	3%
\$10,000 - \$19,999	41%	35%	24%
\$20,000 - \$29,999	51%	40%	9%
\$30,000 - \$39,999	56%	38%	6%
\$40,000 - \$49,999	55%	42%	4%
\$50,000 - \$74,999	63%	33%	4%
\$75,000 - \$99,999	69%	28%	3%
Over \$100,000	67%	28%	4%
Level of Activity			
0 days	40%	50%	10%
Less than once a month	39%	51%	11%
Once a month to once a week	50%	41%	9%
Once to twice a week	60%	37%	3%
More than twice a week	66%	29%	6%

13ci. I have no one to go with.

Statewide	%
Disagree	71%
Agree	24%
Not Applicable	5%

	Disagree	Agree	Not Applicable
Gender			
Female	67%	28%	5%
Male	77%	18%	6%
Non-binary, transgender, or none of the above	50%	44%	6%
Race and Ethnicity			
African	100%	0%	0%
Asian	80%	20%	0%

	Disagree	Agree	Not Applicable
Black or African-American	86%	14%	0%
Hispanic or Latino	76%	24%	0%
Native, First Nations or Alaska Native	56%	44%	0%
Pacific Islander	100%	0%	0%
White or Non-Hispanic	71%	23%	6%
Other	68%	30%	3%
Age			
18 to 34	70%	27%	3%
35 to 44	79%	18%	3%
45 to 54	80%	16%	4%
55 to 64	68%	28%	5%
65+	61%	26%	13%
Highest Level of Education			
Some schooling	75%	17%	8%
High school diploma or GED	68%	22%	10%
Some college, but no degree	73%	22%	5%
Associate, vocational, or technical degree	74%	21%	5%
Bachelor's degree	70%	26%	5%
Graduate degree	72%	26%	2%
None of these	73%	18%	9%
Annual Household Income			
Under \$10,000	41%	48%	10%
\$10,000 - \$19,999	48%	37%	15%
\$20,000 - \$29,999	64%	30%	6%
\$30,000 - \$39,999	63%	32%	6%
\$40,000 - \$49,999	75%	19%	6%
\$50,000 - \$74,999	75%	22%	4%
\$75,000 - \$99,999	74%	22%	4%
Over \$100,000	76%	20%	4%
Level of Activity			
0 days	46%	27%	27%
Less than once a month	62%	24%	14%
Once a month to once a week	65%	28%	7%
Once to twice a week	74%	24%	3%
More than twice a week	73%	23%	5%

13cii. Organized group activities are not designed for me.

Statewide	%
Disagree	65%

Agree	29%
Not Applicable	6%

	Disagree	Agree	Not Applicable
Gender			
Female	65%	29%	6%
Male	65%	29%	6%
Non-binary, transgender, or none of the above	42%	47%	11%
Race and Ethnicity			
African	100%	0%	0%
Asian	61%	39%	0%
Black or African-American	86%	14%	0%
Hispanic or Latino	79%	21%	0%
Native, First Nations or Alaska Native	63%	38%	0%
Pacific Islander	100%	0%	0%
White or Non-Hispanic	65%	29%	6%
Other	55%	38%	8%
Age			
18 to 34	75%	22%	3%
35 to 44	70%	27%	3%
45 to 54	59%	34%	7%
55 to 64	62%	31%	8%
65+	51%	37%	13%
Highest Level of Education			
Some schooling	46%	39%	15%
High school diploma or GED	54%	34%	12%
Some college, but no degree	61%	34%	5%
Associate, vocational, or technical degree	65%	31%	5%
Bachelor's degree	67%	26%	6%
Graduate degree	73%	25%	3%
None of these	73%	18%	9%
Annual Household Income			
Under \$10,000	54%	36%	11%
\$10,000 - \$19,999	32%	45%	23%
\$20,000 - \$29,999	56%	38%	6%
\$30,000 - \$39,999	64%	33%	3%
\$40,000 - \$49,999	66%	27%	7%
\$50,000 - \$74,999	68%	27%	5%
\$75,000 - \$99,999	70%	25%	5%
Over \$100,000	71%	26%	4%

	Disagree	Agree	Not Applicable
Level of Activity			
0 days	30%	50%	20%
Less than once a month	54%	33%	12%
Once a month to once a week	69%	27%	4%
Once to twice a week	68%	27%	5%
More than twice a week	64%	30%	6%

13ciii. I prefer indoor social activities

Statewide	%
Disagree	73%
Agree	22%
Not Applicable	5%

	Disagree	Agree	Not Applicable
Gender			
Female	68%	26%	7%
Male	79%	17%	4%
Non-binary, transgender, or none of the above	78%	22%	0%
Race and Ethnicity			
African	100%	0%	0%
Asian	55%	32%	13%
Black or African-American	41%	59%	0%
Hispanic or Latino	42%	48%	10%
Native, First Nations or Alaska Native	75%	25%	0%
Pacific Islander	100%	0%	0%
White or Non-Hispanic	75%	20%	5%
Other	78%	18%	5%
Age			
18 to 34	77%	20%	2%
35 to 44	79%	18%	3%
45 to 54	75%	20%	6%
55 to 64	77%	16%	7%
65+	56%	33%	11%
Highest Level of Education			
Some schooling	39%	46%	15%
High school diploma or GED	62%	25%	13%
Some college, but no degree	70%	25%	5%

	Disagree	Agree	Not Applicable
Associate, vocational, or technical degree	81%	14%	6%
Bachelor's degree	73%	23%	4%
Graduate degree	80%	18%	2%
None of these	18%	73%	9%
Annual Household Income			
Under \$10,000	70%	30%	0%
\$10,000 - \$19,999	51%	31%	18%
\$20,000 - \$29,999	69%	25%	6%
\$30,000 - \$39,999	62%	25%	12%
\$40,000 - \$49,999	70%	25%	5%
\$50,000 - \$74,999	80%	16%	4%
\$75,000 - \$99,999	78%	19%	4%
Over \$100,000	79%	19%	2%
Level of Activity			
0 days	44%	44%	11%
Less than once a month	38%	52%	10%
Once a month to once a week	61%	33%	6%
Once to twice a week	74%	23%	3%
More than twice a week	78%	17%	6%

13di. I don't have the skills or knowledge to do outdoor activities.

Statewide	%
Disagree	80%
Agree	17%
Not applicable	3%

	Disagree	Agree	Not applicable
Gender			
Female	73%	23%	4%
Male	87%	11%	3%
Non-binary, transgender, or none of the above	78%	17%	6%
Race and Ethnicity			
African	50%	50%	0%
Asian	48%	52%	0%
Black or African-American	100%	0%	0%
Hispanic or Latino	65%	36%	0%

	Disagree	Agree	Not applicable
Native, First Nations or Alaska Native	88%	13%	0%
Pacific Islander	100%	0%	0%
White or Non-Hispanic	80%	16%	3%
Other	88%	7%	5%
Age			
18 to 34	79%	21%	0%
35 to 44	86%	13%	1%
45 to 54	79%	19%	2%
55 to 64	84%	12%	4%
65+	71%	18%	11%
Highest Level of Education			
Some schooling	71%	21%	7%
High school diploma or GED	77%	14%	10%
Some college, but no degree	80%	15%	5%
Associate, vocational, or technical degree	84%	12%	3%
Bachelor's degree	82%	17%	1%
Graduate degree	73%	26%	1%
None of these	30%	40%	30%
Annual Household Income			
Under \$10,000	79%	14%	7%
\$10,000 - \$19,999	64%	18%	18%
\$20,000 - \$29,999	76%	16%	8%
\$30,000 - \$39,999	65%	32%	3%
\$40,000 - \$49,999	82%	15%	3%
\$50,000 - \$74,999	83%	16%	1%
\$75,000 - \$99,999	82%	16%	2%
Over \$100,000	83%	15%	2%
Level of Activity			
0 days	40%	30%	30%
Less than once a month	74%	19%	7%
Once a month to once a week	70%	26%	4%
Once to twice a week	79%	20%	1%
More than twice a week	82%	14%	3%

13dii. I don't have information about outdoor activity classes or programs.

Statewide	%
Disagree	69%
Agree	27%
Not Applicable	4%

	Disagree	Agree	Not Applicable
Gender			
Female	66%	30%	4%
Male	73%	24%	3%
Non-binary, transgender, or none of the above	56%	39%	6%
Race and Ethnicity			
African	0%	100%	0%
Asian	44%	57%	0%
Black or African-American	86%	14%	0%
Hispanic or Latino	29%	71%	0%
Native, First Nations or Alaska Native	75%	25%	0%
Pacific Islander	100%	0%	0%
White or Non-Hispanic	70%	26%	4%
Other	68%	33%	0%
Age			
18 to 34	63%	36%	0%
35 to 44	71%	28%	1%
45 to 54	72%	25%	3%
55 to 64	76%	21%	4%
65+	68%	20%	13%
Highest Level of Education			
Some schooling	50%	43%	7%
High school diploma or GED	66%	24%	11%
Some college, but no degree	72%	23%	5%
Associate, vocational, or technical degree	72%	25%	3%
Bachelor's degree	71%	27%	2%
Graduate degree	64%	35%	1%
None of these	55%	36%	9%
Annual Household Income			
Under \$10,000	71%	21%	7%
\$10,000 - \$19,999	44%	38%	18%
\$20,000 - \$29,999	69%	24%	7%
\$30,000 - \$39,999	55%	42%	2%
\$40,000 - \$49,999	66%	31%	3%
\$50,000 - \$74,999	70%	29%	1%
\$75,000 - \$99,999	72%	27%	2%
Over \$100,000	74%	25%	2%
Level of Activity			
0 days	50%	20%	30%

	Disagree	Agree	Not Applicable
Less than once a month	65%	26%	9%
Once a month to once a week	67%	29%	4%
Once to twice a week	67%	31%	2%
More than twice a week	71%	26%	3%

13diii. I am not interested in learning skills needed for outdoor activities.

Statewide	%
Disagree	82%
Agree	14%
Not Applicable	3%

	Disagree	Agree	Not Applicable
Gender			
Female	79%	17%	4%
Male	86%	12%	3%
Non-binary, transgender, or none of the above	90%	11%	0%
Race and Ethnicity			
African	100%	0%	0%
Asian	98%	2%	0%
Black or African-American	100%	0%	0%
Hispanic or Latino	77%	16%	7%
Native, First Nations or Alaska Native	75%	25%	0%
Pacific Islander	100%	0%	0%
White or Non-Hispanic	82%	15%	3%
Other	83%	18%	0%
Age			
18 to 34	91%	10%	0%
35 to 44	92%	9%	0%
45 to 54	83%	13%	4%
55 to 64	82%	14%	3%
65+	60%	29%	11%
Highest Level of Education			
Some schooling	43%	36%	21%
High school diploma or GED	74%	16%	10%
Some college, but no degree	76%	19%	5%
Associate, vocational, or technical degree	88%	9%	3%

	Disagree	Agree	Not Applicable
Bachelor's degree	85%	14%	1%
Graduate degree	88%	11%	1%
None of these	18%	73%	9%
Annual Household Income			
Under \$10,000	93%	4%	4%
\$10,000 - \$19,999	57%	27%	17%
\$20,000 - \$29,999	73%	20%	7%
\$30,000 - \$39,999	84%	12%	4%
\$40,000 - \$49,999	76%	22%	2%
\$50,000 - \$74,999	88%	11%	1%
\$75,000 - \$99,999	87%	11%	3%
Over \$100,000	89%	9%	1%
Level of Activity			
0 days	30%	50%	20%
Less than once a month	56%	40%	4%
Once a month to once a week	78%	19%	3%
Once to twice a week	85%	13%	2%
More than twice a week	84%	12%	3%

13ei. Transportation is unavailable, inconvenient, or too expensive.

Statewide	%
Disagree	85%
Agree	10%
Not applicable	5%

	Disagree	Agree	Not applicable
Gender			
Female	83%	11%	6%
Male	88%	8%	4%
Non-binary, transgender, or none of the above	74%	21%	5%
Race and Ethnicity			
African	50%	50%	0%
Asian	87%	13%	0%
Black or African-American	77%	23%	0%
Hispanic or Latino	94%	0%	7%
Native, First Nations or Alaska Native	50%	50%	0%
Pacific Islander	100%	0%	0%

	Disagree	Agree	Not applicable
White or Non-Hispanic	86%	9%	6%
Other	71%	27%	2%
Age			
18 to 34	88%	11%	2%
35 to 44	90%	8%	2%
45 to 54	88%	9%	4%
55 to 64	87%	8%	5%
65+	71%	13%	16%
Education			
Some schooling	62%	15%	23%
High school diploma or GED	74%	15%	11%
Some college, but no degree	80%	13%	7%
Associate, vocational, or technical degree	86%	9%	5%
Bachelor's degree	87%	9%	4%
Graduate degree	95%	4%	1%
None of these	36%	55%	9%
Income			
Under \$10,000	62%	31%	7%
\$10,000 - \$19,999	41%	41%	18%
\$20,000 - \$29,999	67%	25%	8%
\$30,000 - \$39,999	77%	13%	10%
\$40,000 - \$49,999	86%	10%	4%
\$50,000 - \$74,999	89%	9%	2%
\$75,000 - \$99,999	91%	6%	3%
Over \$100,000	94%	3%	3%
Level of Activity			
0 days	40%	40%	20%
Less than once a month	64%	25%	10%
Once a month to once a week	85%	9%	6%
Once to twice a week	89%	8%	4%
More than twice a week	85%	10%	5%

13eii. Public land is too far away from my home.

Statewide	%
Disagree	86%
Agree	10%
Not applicable	4%

	Disagree	Agree	Not applicable
Gender			
Female	85%	9%	5%
Male	87%	10%	3%
Non-binary, transgender, or none of the above	67%	28%	6%
Race and Ethnicity			
African	100%	0%	0%
Asian	70%	30%	0%
Black or African-American	100%	0%	0%
Hispanic or Latino	65%	29%	7%
Native, First Nations or Alaska Native	89%	11%	0%
Pacific Islander	100%	0%	0%
White or Non-Hispanic	87%	9%	4%
Other	71%	20%	10%
Age			
18 to 34	87%	13%	1%
35 to 44	92%	7%	1%
45 to 54	89%	8%	3%
55 to 64	88%	8%	4%
65+	75%	11%	15%
Highest Level of Education			
Some schooling	64%	14%	21%
High school diploma or GED	80%	9%	12%
Some college, but no degree	83%	11%	6%
Associate, vocational, or technical degree	85%	11%	4%
Bachelor's degree	88%	9%	2%
Graduate degree	91%	8%	1%
None of these	64%	9%	27%
Annual Household Income			
Under \$10,000	83%	7%	10%
\$10,000 - \$19,999	55%	24%	21%
\$20,000 - \$29,999	71%	20%	9%
\$30,000 - \$39,999	83%	11%	6%
\$40,000 - \$49,999	82%	13%	5%
\$50,000 - \$74,999	88%	11%	1%
\$75,000 - \$99,999	86%	13%	1%
Over \$100,000	95%	3%	2%
Level of Activity			
0 days	40%	30%	30%

	Disagree	Agree	Not applicable
Less than once a month	69%	21%	10%
Once a month to once a week	83%	12%	6%
Once to twice a week	85%	12%	3%
More than twice a week	88%	8%	4%

13fi. I don't know where to find information about outdoor opportunities.

Statewide	%
Disagree	72%
Agree	24%
Not applicable	4%

	Disagree	Agree	Not applicable
Gender			
Female	70%	26%	4%
Male	75%	22%	3%
Non-binary, transgender, or none of the above	50%	28%	22%
Race and Ethnicity			
African	0%	100%	0%
Asian	57%	44%	0%
Black or African-American	100%	0%	0%
Hispanic or Latino	26%	68%	7%
Native, First Nations or Alaska Native	75%	25%	0%
Pacific Islander	0%	100%	0%
White or Non-Hispanic	73%	23%	4%
Other	73%	25%	3%
Age			
18 to 34	66%	34%	1%
35 to 44	76%	24%	0%
45 to 54	76%	21%	3%
55 to 64	78%	18%	4%
65+	71%	17%	13%
Highest Level of Education			
Some schooling	50%	29%	21%
High school diploma or GED	65%	24%	11%
Some college, but no degree	73%	23%	5%
Associate, vocational, or technical degree	73%	23%	4%
Bachelor's degree	72%	26%	2%

	Disagree	Agree	Not applicable
Graduate degree	77%	22%	1%
None of these	55%	36%	9%
Annual Household Income			
Under \$10,000	48%	41%	10%
\$10,000 - \$19,999	44%	36%	20%
\$20,000 - \$29,999	71%	22%	8%
\$30,000 - \$39,999	62%	31%	7%
\$40,000 - \$49,999	68%	27%	4%
\$50,000 - \$74,999	76%	23%	1%
\$75,000 - \$99,999	73%	26%	1%
Over \$100,000	77%	21%	2%
Level of Activity			
0 days	36%	36%	27%
Less than once a month	60%	33%	7%
Once a month to once a week	71%	25%	5%
Once to twice a week	74%	24%	3%
More than twice a week	73%	24%	4%

13fii. I don't know what to bring or how to prepare.

Statewide	%
Disagree	79%
Agree	17%
Not applicable	4%

	Disagree	Agree	Not applicable
Gender			
Female	77%	19%	4%
Male	82%	16%	3%
Non-binary, transgender, or none of the above	63%	16%	21%
Race and Ethnicity			
African	50%	50%	0%
Asian	44%	57%	0%
Black or African-American	86%	14%	0%
Hispanic or Latino	58%	36%	7%
Native, First Nations or Alaska Native	63%	38%	0%
Pacific Islander	0%	100%	0%
White or Non-Hispanic	80%	16%	4%

	Disagree	Agree	Not applicable
Other	85%	15%	0%
Age			
18 to 34	77%	23%	1%
35 to 44	80%	20%	0%
45 to 54	82%	16%	3%
55 to 64	86%	11%	4%
65+	73%	15%	13%
Highest Level of Education			
Some schooling	46%	31%	23%
High school diploma or GED	71%	20%	10%
Some college, but no degree	81%	14%	5%
Associate, vocational, or technical degree	81%	16%	3%
Bachelor's degree	81%	18%	2%
Graduate degree	80%	20%	1%
None of these	60%	10%	30%
Annual Household Income			
Under \$10,000	66%	24%	10%
\$10,000 - \$19,999	59%	21%	20%
\$20,000 - \$29,999	74%	18%	8%
\$30,000 - \$39,999	72%	23%	6%
\$40,000 - \$49,999	82%	14%	4%
\$50,000 - \$74,999	83%	15%	1%
\$75,000 - \$99,999	78%	21%	1%
Over \$100,000	84%	15%	2%
Level of Activity			
0 days	40%	30%	30%
Less than once a month	67%	26%	7%
Once a month to once a week	72%	24%	4%
Once to twice a week	78%	19%	3%
More than twice a week	81%	15%	4%

13fiii. Information is not in my primary language.

Statewide	%
Disagree	93%
Agree	3%
Not applicable	5%

	Disagree	Agree	Not applicable
Gender			
Female	92%	2%	6%
Male	94%	3%	4%
Non-binary, transgender, or none of the above	77%	0%	24%
Race and Ethnicity			
African	100%	0%	0%
Asian	100%	0%	0%
Black or African-American	100%	0%	0%
Hispanic or Latino	77%	16%	7%
Native, First Nations or Alaska Native	100%	0%	0%
Pacific Islander	100%	0%	0%
White or Non-Hispanic	93%	2%	5%
Other	90%	7%	2%
Age			
18 to 34	98%	0%	2%
35 to 44	96%	3%	1%
45 to 54	93%	3%	5%
55 to 64	91%	3%	6%
65+	83%	5%	13%
Highest Level of Education			
Some schooling	57%	21%	21%
High school diploma or GED	84%	5%	12%
Some college, but no degree	88%	4%	8%
Associate, vocational, or technical degree	93%	2%	6%
Bachelor's degree	97%	1%	2%
Graduate degree	99%	1%	1%
None of these	80%	0%	20%
Annual Household Income			
Under \$10,000	83%	3%	14%
\$10,000 - \$19,999	70%	7%	23%
\$20,000 - \$29,999	85%	2%	13%
\$30,000 - \$39,999	91%	1%	9%
\$40,000 - \$49,999	93%	3%	5%
\$50,000 - \$74,999	96%	2%	2%
\$75,000 - \$99,999	97%	2%	1%
Over \$100,000	96%	2%	2%
Level of Activity			
0 days	56%	11%	33%
Less than once a month	78%	11%	11%

	Disagree	Agree	Not applicable
Once a month to once a week	93%	2%	6%
Once to twice a week	94%	4%	3%
More than twice a week	93%	2%	5%

13fiv. There are too many rules and regulations to follow in outdoor recreation areas.

Statewide	%
Disagree	84%
Agree	12%
Not applicable	4%

	Disagree	Agree	Not applicable
Gender			
Female	88%	7%	5%
Male	80%	17%	3%
Non-binary, transgender, or none of the above	67%	17%	17%
Race and Ethnicity			
African	50%	50%	0%
Asian	78%	22%	0%
Black or African-American	86%	14%	0%
Hispanic or Latino	77%	16%	7%
Native, First Nations or Alaska Native	89%	11%	0%
Pacific Islander	100%	0%	0%
White or Non-Hispanic	85%	11%	5%
Other	70%	30%	0%
Age			
18 to 34	89%	9%	2%
35 to 44	86%	14%	0%
45 to 54	82%	16%	3%
55 to 64	89%	8%	4%
65+	71%	15%	14%
Highest Level of Education			
Some schooling	43%	29%	29%
High school diploma or GED	73%	16%	11%
Some college, but no degree	83%	14%	3%
Associate, vocational, or technical degree	81%	15%	4%
Bachelor's degree	88%	9%	4%
Graduate degree	93%	6%	1%

	Disagree	Agree	Not applicable
None of these	60%	10%	30%
Annual Household Income			
Under \$10,000	83%	7%	10%
\$10,000 - \$19,999	64%	17%	19%
\$20,000 - \$29,999	66%	27%	7%
\$30,000 - \$39,999	84%	9%	7%
\$40,000 - \$49,999	88%	8%	4%
\$50,000 - \$74,999	86%	14%	1%
\$75,000 - \$99,999	83%	15%	2%
Over \$100,000	90%	7%	3%
Level of Activity			
0 days	40%	30%	30%
Less than once a month	71%	19%	10%
Once a month to once a week	82%	13%	5%
Once to twice a week	84%	13%	3%
More than twice a week	85%	11%	4%

13gi. Staff are not friendly to me and/or my family.

Statewide	%
Disagree	87%
Agree	3%
Not applicable	10%

	Disagree	Agree	Not applicable
Gender			
Female	87%	2%	11%
Male	87%	4%	9%
Non-binary, transgender, or none of the above	74%	5%	21%
Race and Ethnicity			
African	100%	0%	0%
Asian	87%	0%	13%
Black or African-American	86%	14%	0%
Hispanic or Latino	83%	0%	17%
Native, First Nations or Alaska Native	88%	0%	13%
Pacific Islander	0%	100%	0%
White or Non-Hispanic	88%	3%	10%
Other	81%	7%	12%

	Disagree	Agree	Not applicable
Age			
18 to 34	89%	2%	9%
35 to 44	89%	5%	6%
45 to 54	90%	2%	7%
55 to 64	90%	3%	8%
65+	76%	3%	20%
Highest Level of Education			
Some schooling	77%	0%	23%
High school diploma or GED	80%	5%	16%
Some college, but no degree	86%	2%	12%
Associate, vocational, or technical degree	87%	3%	10%
Bachelor's degree	89%	3%	9%
Graduate degree	91%	4%	5%
None of these	70%	0%	30%
Annual Household Income			
Under \$10,000	83%	3%	14%
\$10,000 - \$19,999	65%	2%	33%
\$20,000 - \$29,999	84%	3%	12%
\$30,000 - \$39,999	91%	0%	9%
\$40,000 - \$49,999	88%	1%	12%
\$50,000 - \$74,999	85%	5%	11%
\$75,000 - \$99,999	91%	2%	7%
Over \$100,000	91%	3%	6%
Level of Activity			
0 days	36%	27%	36%
Less than once a month	81%	2%	17%
Once a month to once a week	82%	3%	16%
Once to twice a week	88%	4%	9%
More than twice a week	89%	3%	9%

13gii. Other people using outdoor areas are not friendly to me and/or my family.

Statewide	%
Disagree	86%
Agree	6%
Not applicable	8%

	Disagree	Agree	Not applicable
Gender			

	Disagree	Agree	Not applicable
Female	88%	3%	9%
Male	86%	8%	6%
Non-binary, transgender, or none of the above	72%	6%	22%
Race and Ethnicity			
African	100%	0%	0%
Asian	87%	0%	13%
Black or African-American	86%	14%	0%
Hispanic or Latino	83%	0%	17%
Native, First Nations or Alaska Native	88%	0%	13%
Pacific Islander	0%	100%	0%
White or Non-Hispanic	87%	6%	8%
Other	88%	2%	10%
Age			
18 to 34	88%	8%	5%
35 to 44	89%	6%	5%
45 to 54	89%	5%	7%
55 to 64	90%	5%	6%
65+	77%	4%	19%
Highest Level of Education			
Some schooling	71%	7%	21%
High school diploma or GED	77%	8%	15%
Some college, but no degree	89%	3%	8%
Associate, vocational, or technical degree	85%	6%	9%
Bachelor's degree	89%	6%	5%
Graduate degree	91%	6%	4%
None of these	70%	0%	30%
Annual Household Income			
Under \$10,000	83%	3%	14%
\$10,000 - \$19,999	66%	3%	31%
\$20,000 - \$29,999	83%	5%	13%
\$30,000 - \$39,999	91%	2%	8%
\$40,000 - \$49,999	89%	2%	9%
\$50,000 - \$74,999	86%	6%	7%
\$75,000 - \$99,999	90%	7%	3%
Over \$100,000	88%	8%	5%
Level of Activity			
0 days	40%	20%	40%
Less than once a month	85%	2%	13%
Once a month to once a week	81%	5%	15%
Once to twice a week	90%	5%	6%

	Disagree	Agree	Not applicable
More than twice a week	87%	6%	6%

13giii. Outdoor areas are too crowded.

Statewide	%
Disagree	70%
Agree	25%
Not applicable	5%

	Disagree	Agree	Not applicable
Gender			
Female	72%	23%	5%
Male	68%	27%	5%
Non-binary, transgender, or none of the above	59%	18%	24%
Race and Ethnicity			
African	100%	0%	0%
Asian	52%	48%	0%
Black or African-American	82%	18%	0%
Hispanic or Latino	48%	45%	7%
Native, First Nations or Alaska Native	63%	38%	0%
Pacific Islander	100%	0%	0%
White or Non-Hispanic	71%	24%	5%
Other	70%	25%	5%
Age			
18 to 34	67%	31%	2%
35 to 44	74%	25%	1%
45 to 54	71%	24%	5%
55 to 64	75%	21%	4%
65+	66%	20%	15%
Highest Level of Education			
Some schooling	50%	29%	21%
High school diploma or GED	67%	24%	10%
Some college, but no degree	70%	24%	6%
Associate, vocational, or technical degree	65%	28%	7%
Bachelor's degree	72%	25%	3%
Graduate degree	76%	23%	1%
None of these	36%	36%	27%
Annual Household Income			

	Disagree	Agree	Not applicable
Under \$10,000	79%	14%	7%
\$10,000 - \$19,999	53%	22%	25%
\$20,000 - \$29,999	76%	18%	6%
\$30,000 - \$39,999	58%	35%	7%
\$40,000 - \$49,999	77%	20%	4%
\$50,000 - \$74,999	68%	28%	4%
\$75,000 - \$99,999	64%	33%	3%
Over \$100,000	78%	19%	3%
Level of Activity			
0 days	50%	30%	20%
Less than once a month	71%	20%	9%
Once a month to once a week	65%	28%	8%
Once to twice a week	72%	23%	5%
More than twice a week	70%	25%	4%

13hi. The facilities don't meet my standards.

Statewide	%
Disagree	89%
Agree	4%
Not applicable	7%

	Disagree	Agree	Not applicable
Gender			
Female	89%	4%	7%
Male	89%	5%	7%
Non-binary, transgender, or none of the above	84%	11%	5%
Race and Ethnicity			
African	100%	0%	0%
Asian	87%	0%	13%
Black or African-American	77%	23%	0%
Hispanic or Latino	94%	0%	7%
Native, First Nations or Alaska Native	88%	0%	13%
Pacific Islander	100%	0%	0%
White or Non-Hispanic	89%	4%	7%
Other	88%	5%	8%
Age			
18 to 34	93%	2%	5%

	Disagree	Agree	Not applicable
35 to 44	93%	6%	2%
45 to 54	89%	5%	6%
55 to 64	90%	4%	6%
65+	80%	4%	17%
Highest Level of Education			
Some schooling	71%	0%	29%
High school diploma or GED	81%	5%	15%
Some college, but no degree	90%	3%	7%
Associate, vocational, or technical degree	88%	4%	8%
Bachelor's degree	91%	4%	6%
Graduate degree	94%	4%	1%
None of these	60%	10%	30%
Annual Household Income			
Under \$10,000	86%	10%	3%
\$10,000 - \$19,999	68%	5%	27%
\$20,000 - \$29,999	82%	6%	13%
\$30,000 - \$39,999	91%	2%	7%
\$40,000 - \$49,999	92%	2%	6%
\$50,000 - \$74,999	89%	5%	6%
\$75,000 - \$99,999	92%	4%	4%
Over \$100,000	93%	3%	4%
Level of Activity			
0 days	70%	0%	30%
Less than once a month	80%	9%	12%
Once a month to once a week	87%	2%	11%
Once to twice a week	91%	4%	5%
More than twice a week	90%	4%	6%

13hii. The facilities don't meet my needs (e.g., for accessibility or safety).

Statewide	%
Disagree	92%
Agree	8%

	Disagree	Agree
Gender		
Female	92%	8%
Male	92%	8%
Non-binary, transgender, or none of the above	94%	6%

	Disagree	Agree
Race and Ethnicity		
African	100%	0%
Asian	87%	13%
Black or African-American	100%	0%
Hispanic or Latino	94%	7%
Native, First Nations or Alaska Native	88%	13%
Pacific Islander	100%	0%
White or Non-Hispanic	92%	8%
Other	95%	5%
Age		
18 to 34	95%	5%
35 to 44	96%	4%
45 to 54	94%	6%
55 to 64	92%	9%
65+	84%	16%
Highest Level of Education		
Some schooling	71%	29%
High school diploma or GED	85%	15%
Some college, but no degree	94%	6%
Associate, vocational, or technical degree	92%	8%
Bachelor's degree	93%	7%
Graduate degree	97%	3%
None of these	70%	30%
Annual Household Income		
Under \$10,000	90%	10%
\$10,000 - \$19,999	77%	23%
\$20,000 - \$29,999	89%	11%
\$30,000 - \$39,999	94%	6%
\$40,000 - \$49,999	91%	9%
\$50,000 - \$74,999	94%	6%
\$75,000 - \$99,999	96%	5%
Over \$100,000	94%	6%
Level of Activity		
0 days	70%	30%
Less than once a month	90%	11%
Once a month to once a week	89%	11%
Once to twice a week	95%	5%
More than twice a week	92%	8%

13hiii. The terrain or trail conditions don't meet my standards.

Statewide	%
Disagree	87%
Agree	5%
Not applicable	8%

	Disagree	Agree	Not applicable
Gender			
Female	86%	5%	9%
Male	89%	4%	6%
Non-binary, transgender, or none of the above	94%	0%	6%
Race and Ethnicity			
African	100%	0%	0%
Asian	75%	13%	13%
Black or African-American	82%	18%	0%
Hispanic or Latino	77%	0%	23%
Native, First Nations or Alaska Native	88%	0%	13%
Pacific Islander	100%	0%	0%
White or Non-Hispanic	88%	4%	8%
Other	88%	5%	7%
Age			
18 to 34	93%	2%	5%
35 to 44	93%	5%	2%
45 to 54	87%	6%	7%
55 to 64	90%	4%	7%
65+	71%	9%	20%
Highest Level of Education			
Some schooling	71%	0%	29%
High school diploma or GED	74%	10%	16%
Some college, but no degree	85%	4%	11%
Associate, vocational, or technical degree	87%	6%	8%
Bachelor's degree	91%	3%	6%
Graduate degree	96%	3%	1%
None of these	40%	30%	30%
Annual Household Income			
Under \$10,000	86%	4%	11%
\$10,000 - \$19,999	66%	10%	25%
\$20,000 - \$29,999	84%	5%	11%
\$30,000 - \$39,999	79%	11%	10%

	Disagree	Agree	Not applicable
\$40,000 - \$49,999	89%	4%	7%
\$50,000 - \$74,999	89%	4%	7%
\$75,000 - \$99,999	92%	3%	5%
Over \$100,000	93%	4%	4%
Level of Activity			
0 days	50%	10%	40%
Less than once a month	76%	10%	14%
Once a month to once a week	84%	7%	9%
Once to twice a week	91%	3%	7%
More than twice a week	88%	5%	7%

13hiv. Other infrastructure such as fishing piers, boat access, or parking areas is poorly maintained.

Statewide	%
Disagree	86%
Agree	6%
Not applicable	8%

	Disagree	Agree	Not applicable
Gender			
Female	86%	5%	9%
Male	86%	8%	6%
Non-binary, transgender, or none of the above	84%	11%	5%
Race and Ethnicity			
African	100%	0%	0%
Asian	80%	7%	13%
Black or African-American	95%	5%	0%
Hispanic or Latino	90%	3%	7%
Native, First Nations or Alaska Native	88%	0%	13%
Pacific Islander	0%	100%	0%
White or Non-Hispanic	86%	6%	8%
Other	90%	5%	5%
Age			
18 to 34	90%	5%	5%
35 to 44	89%	7%	4%
45 to 54	89%	5%	7%
55 to 64	88%	6%	7%

	Disagree	Agree	Not applicable
65+	73%	8%	20%
Highest Level of Education			
Some schooling	64%	7%	29%
High school diploma or GED	77%	10%	14%
Some college, but no degree	85%	7%	8%
Associate, vocational, or technical degree	90%	3%	7%
Bachelor's degree	88%	6%	7%
Graduate degree	90%	6%	5%
None of these	60%	10%	30%
Annual Household Income			
Under \$10,000	86%	3%	10%
\$10,000 - \$19,999	70%	9%	22%
\$20,000 - \$29,999	81%	6%	14%
\$30,000 - \$39,999	84%	7%	9%
\$40,000 - \$49,999	87%	4%	9%
\$50,000 - \$74,999	88%	6%	5%
\$75,000 - \$99,999	88%	6%	6%
Over \$100,000	91%	4%	5%
Level of Activity			
0 days	50%	20%	30%
Less than once a month	75%	7%	18%
Once a month to once a week	84%	4%	13%
Once to twice a week	89%	5%	6%
More than twice a week	87%	7%	7%

13hv. Outdoor recreation areas are too polluted.

Statewide	%
Disagree	86%
Agree	10%
Not applicable	5%

	Disagree	Agree	Not applicable
Gender			
Female	85%	9%	6%
Male	87%	10%	4%
Non-binary, transgender, or none of the above	84%	16%	0%
Race and Ethnicity			

	Disagree	Agree	Not applicable
African	100%	0%	0%
Asian	80%	7%	13%
Black or African-American	95%	5%	0%
Hispanic or Latino	74%	19%	7%
Native, First Nations or Alaska Native	75%	13%	13%
Pacific Islander		100%	0%
White or Non-Hispanic	86%	9%	5%
Other	81%	20%	0%
Age			
18 to 34	88%	11%	1%
35 to 44	90%	9%	1%
45 to 54	88%	9%	4%
55 to 64	89%	7%	4%
65+	72%	12%	16%
Highest Level of Education			
Some schooling	69%	8%	23%
High school diploma or GED	72%	16%	11%
Some college, but no degree	84%	11%	5%
Associate, vocational, or technical degree	85%	10%	4%
Bachelor's degree	90%	7%	4%
Graduate degree	91%	8%	2%
None of these	60%	10%	30%
Annual Household Income			
Under \$10,000	83%	10%	7%
\$10,000 - \$19,999	63%	18%	18%
\$20,000 - \$29,999	81%	12%	7%
\$30,000 - \$39,999	83%	9%	8%
\$40,000 - \$49,999	88%	8%	4%
\$50,000 - \$74,999	88%	9%	3%
\$75,000 - \$99,999	87%	10%	3%
Over \$100,000	90%	8%	2%
Level of Activity			
0 days	60%	30%	10%
Less than once a month	75%	12%	14%
Once a month to once a week	83%	10%	7%
Once to twice a week	88%	9%	3%
More than twice a week	86%	9%	4%

13hvi. There is limited space for large groups and families (e.g., picnic tables or narrow trails).

Statewide	%
Disagree	79%
Agree	12%
Not applicable	10%

	Disagree	Agree	Not applicable
Gender			
Female	79%	11%	10%
Male	80%	12%	8%
Non-binary, transgender, or none of the above	61%	11%	28%
Race and Ethnicity			
African	100%	0%	0%
Asian	44%	57%	0%
Black or African-American	95%	5%	0%
Hispanic or Latino	90%	3%	7%
Native, First Nations or Alaska Native	63%	25%	13%
Pacific Islander	100%	0%	0%
White or Non-Hispanic	80%	10%	10%
Other	71%	15%	15%
Age			
18 to 34	85%	11%	4%
35 to 44	81%	13%	6%
45 to 54	81%	13%	7%
55 to 64	78%	12%	10%
65+	66%	10%	24%
Highest Level of Education			
Some schooling	64%	7%	29%
High school diploma or GED	69%	18%	13%
Some college, but no degree	80%	11%	9%
Associate, vocational, or technical degree	80%	10%	10%
Bachelor's degree	78%	14%	9%
Graduate degree	87%	5%	8%
None of these	55%	18%	27%
Annual Household Income			
Under \$10,000	72%	14%	14%
\$10,000 - \$19,999	58%	10%	32%
\$20,000 - \$29,999	70%	15%	16%

	Disagree	Agree	Not applicable
\$30,000 - \$39,999	70%	19%	12%
\$40,000 - \$49,999	86%	8%	6%
\$50,000 - \$74,999	78%	14%	8%
\$75,000 - \$99,999	82%	12%	5%
Over \$100,000	86%	8%	6%
Level of Activity			
0 days	40%	30%	30%
Less than once a month	68%	12%	20%
Once a month to once a week	73%	18%	10%
Once to twice a week	83%	10%	7%
More than twice a week	80%	10%	10%

13hvii. There is no private space available (e.g., for praying or breastfeeding).

Statewide	%
Disagree	76%
Agree	9%
Not applicable	15%

	Disagree	Agree	Not applicable
Gender			
Female	77%	8%	16%
Male	75%	10%	14%
Non-binary, transgender, or none of the above	42%	16%	42%
Race and Ethnicity			
African	100%	0%	0%
Asian	38%	62%	0%
Black or African-American	82%	5%	14%
Hispanic or Latino	83%	0%	17%
Native, First Nations or Alaska Native	56%	33%	11%
Pacific Islander		100%	0%
White or Non-Hispanic	77%	7%	15%
Other	68%	10%	23%
Age			
18 to 34	81%	13%	6%
35 to 44	76%	5%	18%
45 to 54	80%	10%	11%
55 to 64	74%	8%	18%

	Disagree	Agree	Not applicable
65+	64%	6%	30%
Highest Level of Education			
Some schooling	71%	7%	21%
High school diploma or GED	68%	13%	19%
Some college, but no degree	75%	9%	17%
Associate, vocational, or technical degree	80%	4%	16%
Bachelor's degree	76%	13%	11%
Graduate degree	78%	6%	16%
None of these	70%	0%	30%
Annual Household Income			
Under \$10,000	82%	11%	7%
\$10,000 - \$19,999	51%	8%	41%
\$20,000 - \$29,999	72%	8%	21%
\$30,000 - \$39,999	74%	12%	14%
\$40,000 - \$49,999	82%	5%	13%
\$50,000 - \$74,999	79%	8%	13%
\$75,000 - \$99,999	77%	10%	14%
Over \$100,000	78%	10%	12%
Level of Activity			
0 days	60%	20%	20%
Less than once a month	71%	10%	19%
Once a month to once a week	70%	14%	16%
Once to twice a week	78%	6%	16%
More than twice a week	77%	9%	15%

13li. I do not feel safe being around or using hunting equipment (e.g., firearms or crossbows).

Statewide	%
Disagree	65%
Agree	30%
Not applicable	5%

	Disagree	Agree	Not applicable
Gender			
Female	51%	42%	7%
Male	80%	18%	3%

	Disagree	Agree	Not applicable
Non-binary, transgender, or none of the above	63%	32%	5%
Race and Ethnicity			
African	50%	50%	0%
Asian	47%	53%	0%
Black or African-American	48%	52%	0%
Hispanic or Latino	58%	36%	7%
Native, First Nations or Alaska Native	63%	38%	0%
Pacific Islander		100%	0%
White or Non-Hispanic	66%	30%	5%
Other	79%	19%	2%
Age			
18 to 34	70%	29%	1%
35 to 44	68%	30%	2%
45 to 54	72%	26%	3%
55 to 64	58%	36%	6%
65+	52%	33%	16%
Highest Level of Education			
Some schooling	46%	23%	31%
High school diploma or GED	71%	22%	6%
Some college, but no degree	61%	32%	7%
Associate, vocational, or technical degree	78%	18%	3%
Bachelor's degree	65%	33%	2%
Graduate degree	52%	43%	5%
None of these	27%	36%	36%
Annual Household Income			
Under \$10,000	25%	68%	7%
\$10,000 - \$19,999	58%	29%	14%
\$20,000 - \$29,999	60%	36%	3%
\$30,000 - \$39,999	69%	26%	5%
\$40,000 - \$49,999	68%	26%	6%
\$50,000 - \$74,999	69%	27%	5%
\$75,000 - \$99,999	63%	35%	2%
Over \$100,000	70%	28%	2%
Level of Activity			
0 days	50%	30%	20%
Less than once a month	57%	30%	13%
Once a month to once a week	62%	34%	5%
Once to twice a week	66%	30%	4%
More than twice a week	66%	29%	5%

13lii. I am uncomfortable or afraid in minimally or undeveloped natural settings (e.g., forests, lakes, or trails).

Statewide	%
Disagree	86%
Agree	11%
Not applicable	3%

	Disagree	Agree	Not applicable
Gender			
Female	81%	15%	4%
Male	92%	5%	2%
Non-binary, transgender, or none of the above	71%	18%	12%
Race and Ethnicity			
African	100%	0%	0%
Asian	74%	26%	0%
Black or African-American	76%	24%	0%
Hispanic or Latino	61%	32%	7%
Native, First Nations or Alaska Native	75%	25%	0%
Pacific Islander	100%	0%	0%
White or Non-Hispanic	87%	10%	3%
Other	90%	8%	3%
Age			
18 to 34	89%	11%	1%
35 to 44	94%	5%	0%
45 to 54	90%	9%	2%
55 to 64	88%	9%	3%
65+	69%	19%	12%
Highest Level of Education			
Some schooling	71%	7%	21%
High school diploma or GED	83%	10%	7%
Some college, but no degree	84%	10%	6%
Associate, vocational, or technical degree	91%	7%	2%
Bachelor's degree	86%	12%	2%
Graduate degree	88%	11%	1%
None of these	40%	30%	30%
Annual Household Income			
Under \$10,000	76%	14%	10%
\$10,000 - \$19,999	77%	12%	11%
\$20,000 - \$29,999	80%	15%	6%

	Disagree	Agree	Not applicable
\$30,000 - \$39,999	74%	21%	5%
\$40,000 - \$49,999	88%	9%	4%
\$50,000 - \$74,999	86%	12%	2%
\$75,000 - \$99,999	91%	8%	1%
Over \$100,000	93%	6%	1%
Level of Activity			
0 days	60%	10%	30%
Less than once a month	67%	23%	10%
Once a month to once a week	81%	16%	3%
Once to twice a week	89%	8%	3%
More than twice a week	88%	9%	3%

13liii. I don't like being "alone" in parks or other natural areas.

Statewide	%
Disagree	75%
Agree	23%
Not applicable	3%

	Disagree	Agree	Not applicable
Gender			
Female	62%	35%	3%
Male	89%	9%	2%
Non-binary, transgender, or none of the above	42%	47%	11%
Race and Ethnicity			
African	100%	0%	0%
Asian	74%	26%	0%
Black or African-American	64%	36%	0%
Hispanic or Latino	53%	40%	7%
Native, First Nations or Alaska Native	38%	63%	0%
Pacific Islander		100%	0%
White or Non-Hispanic	76%	22%	3%
Other	88%	13%	0%
Age			
18 to 34	77%	23%	0%
35 to 44	85%	15%	0%
45 to 54	78%	20%	2%

	Disagree	Agree	Not applicable
55 to 64	75%	22%	2%
65+	59%	33%	9%
Highest Level of Education			
Some schooling	50%	29%	21%
High school diploma or GED	66%	28%	7%
Some college, but no degree	70%	27%	3%
Associate, vocational, or technical degree	81%	18%	1%
Bachelor's degree	79%	20%	1%
Graduate degree	77%	23%	1%
None of these	36%	36%	27%
Annual Household Income			
Under \$10,000	64%	25%	11%
\$10,000 - \$19,999	54%	39%	7%
\$20,000 - \$29,999	66%	28%	6%
\$30,000 - \$39,999	69%	27%	4%
\$40,000 - \$49,999	80%	18%	2%
\$50,000 - \$74,999	78%	21%	1%
\$75,000 - \$99,999	83%	16%	1%
Over \$100,000	79%	20%	1%
Level of Activity			
0 days	40%	30%	30%
Less than once a month	57%	34%	8%
Once a month to once a week	73%	24%	3%
Once to twice a week	74%	24%	2%
More than twice a week	77%	21%	2%

13liv. Other people make me feel unsafe or uncomfortable.

Statewide	%
Disagree	83%
Agree	14%
Not applicable	3%

	Disagree	Agree	Not applicable
Gender			
Female	81%	16%	3%
Male	86%	12%	2%

	Disagree	Agree	Not applicable
Non-binary, transgender, or none of the above	47%	42%	11%
Race and Ethnicity			
African	100%	0%	0%
Asian	74%	26%	0%
Black or African-American	100%	0%	0%
Hispanic or Latino	94%	0%	7%
Native, First Nations or Alaska Native	57%	43%	0%
Pacific Islander	0%	100%	0%
White or Non-Hispanic	84%	14%	3%
Other	75%	23%	3%
Age			
18 to 34	82%	18%	0%
35 to 44	89%	11%	0%
45 to 54	85%	14%	1%
55 to 64	82%	15%	3%
65+	78%	12%	10%
Highest Level of Education			
Some schooling	67%	13%	20%
High school diploma or GED	77%	17%	7%
Some college, but no degree	82%	13%	4%
Associate, vocational, or technical degree	84%	15%	1%
Bachelor's degree	84%	15%	1%
Graduate degree	89%	11%	1%
None of these	40%	30%	30%
Annual Household Income			
Under \$10,000	62%	31%	7%
\$10,000 - \$19,999	73%	16%	11%
\$20,000 - \$29,999	78%	16%	6%
\$30,000 - \$39,999	81%	14%	5%
\$40,000 - \$49,999	80%	16%	4%
\$50,000 - \$74,999	87%	11%	2%
\$75,000 - \$99,999	82%	17%	1%
Over \$100,000	87%	13%	1%
Level of Activity			
0 days	50%	30%	20%
Less than once a month	81%	12%	7%
Once a month to once a week	81%	16%	3%
Once to twice a week	87%	12%	2%
More than twice a week	83%	15%	3%

13ji. I am concerned about weather conditions.

Statewide	%
Disagree	65%
Agree	32%
Not applicable	3%

	Disagree	Agree	Not applicable
Gender			
Female	58%	39%	3%
Male	73%	25%	2%
Non-binary, transgender, or none of the above	53%	47%	0%
Race and Ethnicity			
African	50%	50%	0%
Asian	49%	51%	0%
Black or African-American	68%	32%	0%
Hispanic or Latino	68%	26%	7%
Native, First Nations or Alaska Native	88%	13%	0%
Pacific Islander	100%	0%	0%
White or Non-Hispanic	65%	32%	3%
Other	69%	31%	0%
Age			
18 to 34	67%	33%	0%
35 to 44	78%	22%	0%
45 to 54	66%	31%	3%
55 to 64	66%	31%	3%
65+	49%	44%	7%
Highest Level of Education			
Some schooling	50%	29%	21%
High school diploma or GED	60%	33%	6%
Some college, but no degree	58%	39%	3%
Associate, vocational, or technical degree	66%	31%	3%
Bachelor's degree	66%	33%	1%
Graduate degree	75%	24%	1%
None of these	36%	36%	27%
Annual Household Income			
Under \$10,000	50%	39%	11%
\$10,000 - \$19,999	52%	43%	5%
\$20,000 - \$29,999	53%	43%	3%
\$30,000 - \$39,999	54%	43%	4%

	Disagree	Agree	Not applicable
\$40,000 - \$49,999	61%	36%	3%
\$50,000 - \$74,999	66%	34%	1%
\$75,000 - \$99,999	71%	27%	2%
Over \$100,000	74%	25%	1%
Level of Activity			
0 days	30%	40%	30%
Less than once a month	59%	33%	8%
Once a month to once a week	66%	32%	2%
Once to twice a week	75%	23%	2%
More than twice a week	63%	35%	2%

13jii. I am bothered by outdoor pests, such as mosquitoes.

Statewide	%
Disagree	43%
Agree	55%
Not applicable	2%

	Disagree	Agree	Not applicable
Gender			
Female	36%	61%	3%
Male	51%	47%	2%
Non-binary, transgender, or none of the above	35%	55%	10%
Race and Ethnicity			
African	50%	50%	0%
Asian	61%	39%	0%
Black or African-American	43%	57%	0%
Hispanic or Latino	23%	71%	7%
Native, First Nations or Alaska Native	50%	50%	0%
Pacific Islander	100%	0%	0%
White or Non-Hispanic	43%	55%	2%
Other	30%	70%	0%
Age			
18 to 34	44%	56%	0%
35 to 44	49%	51%	1%
45 to 54	39%	59%	2%
55 to 64	47%	50%	3%
65+	38%	56%	7%

	Disagree	Agree	Not applicable
Highest Level of Education			
Some schooling	29%	50%	21%
High school diploma or GED	39%	57%	4%
Some college, but no degree	41%	55%	4%
Associate, vocational, or technical degree	50%	48%	2%
Bachelor's degree	44%	55%	1%
Graduate degree	41%	59%	0%
None of these	9%	64%	27%
Annual Household Income			
Under \$10,000	13%	80%	7%
\$10,000 - \$19,999	31%	62%	7%
\$20,000 - \$29,999	34%	63%	3%
\$30,000 - \$39,999	43%	54%	3%
\$40,000 - \$49,999	34%	63%	3%
\$50,000 - \$74,999	44%	55%	1%
\$75,000 - \$99,999	44%	54%	2%
Over \$100,000	50%	49%	1%
Level of Activity			
0 days	46%	36%	18%
Less than once a month	36%	58%	7%
Once a month to once a week	44%	54%	2%
Once to twice a week	43%	56%	1%
More than twice a week	44%	54%	2%

13jiii. I am concerned about wild animals or poisonous plants.

Statewide	%
Disagree	75%
Agree	23%
Not applicable	3%

	Disagree	Agree	Not applicable
Gender			
Female	68%	28%	4%
Male	82%	16%	2%
Non-binary, transgender, or none of the above	74%	16%	11%
Race and Ethnicity			
African	50%	50%	0%
Asian	70%	30%	0%

	Disagree	Agree	Not applicable
Black or African-American	57%	43%	0%
Hispanic or Latino	58%	36%	7%
Native, First Nations or Alaska Native	63%	38%	0%
Pacific Islander	100%	0%	0%
White or Non-Hispanic	75%	22%	3%
Other	81%	20%	0%
Age			
18 to 34	75%	24%	1%
35 to 44	84%	16%	0%
45 to 54	75%	23%	3%
55 to 64	73%	23%	3%
65+	68%	24%	8%
Highest Level of Education			
Some schooling	54%	31%	15%
High school diploma or GED	69%	26%	5%
Some college, but no degree	70%	26%	4%
Associate, vocational, or technical degree	76%	21%	3%
Bachelor's degree	79%	20%	1%
Graduate degree	76%	23%	1%
None of these	70%	0%	30%
Annual Household Income			
Under \$10,000	50%	40%	10%
\$10,000 - \$19,999	63%	28%	8%
\$20,000 - \$29,999	65%	32%	3%
\$30,000 - \$39,999	62%	34%	4%
\$40,000 - \$49,999	84%	14%	2%
\$50,000 - \$74,999	74%	25%	1%
\$75,000 - \$99,999	80%	18%	2%
Over \$100,000	80%	18%	2%
Level of Activity			
0 days	60%	10%	30%
Less than once a month	71%	22%	7%
Once a month to once a week	76%	21%	3%
Once to twice a week	81%	17%	3%
More than twice a week	73%	25%	2%

13ki. Personal health reasons limit my outdoor activity.

Statewide	%
Disagree	75%

Agree	23%
Not applicable	3%

	Disagree	Agree
Gender		
Female	96%	4%
Male	97%	3%
Non-binary, transgender, or none of the above	94%	6%
Race and Ethnicity		
African	100%	0%
Asian	100%	0%
Black or African-American	100%	0%
Hispanic or Latino	94%	7%
Native, First Nations or Alaska Native	100%	0%
Pacific Islander	100%	0%
White or Non-Hispanic	97%	3%
Other	100%	0%
Age		
18 to 34	98%	2%
35 to 44	98%	2%
45 to 54	98%	2%
55 to 64	96%	4%
65+	93%	7%
Highest Level of Education		
Some schooling	86%	14%
High school diploma or GED	96%	5%
Some college, but no degree	96%	4%
Associate, vocational, or technical degree	98%	3%
Bachelor's degree	98%	2%
Graduate degree	98%	3%
None of these	73%	27%
Annual Household Income		
Under \$10,000	97%	3%
\$10,000 - \$19,999	98%	2%
\$20,000 - \$29,999	98%	2%
\$30,000 - \$39,999	95%	5%
\$40,000 - \$49,999	97%	3%
\$50,000 - \$74,999	96%	4%
\$75,000 - \$99,999	99%	1%
Over \$100,000	97%	3%
Level of Activity		

	Disagree	Agree
0 days	30%	60%
Less than once a month	59%	39%
Once a month to once a week	73%	24%
Once to twice a week	77%	20%
More than twice a week	79%	17%

13kii. I have or someone in my household has a disability that limits participation in outdoor activities.

Statewide	%
Disagree	97%
Agree	3%

	Disagree	Agree
Gender		
Female	90%	10%
Male	92%	8%
Non-binary, transgender, or none of the above	82%	18%
Race and Ethnicity		
African	100%	0%
Asian	100%	0%
Black or African-American	100%	0%
Hispanic or Latino	92%	8%
Native, First Nations or Alaska Native	100%	0%
Pacific Islander	100%	0%
White or Non-Hispanic	91%	10%
Other	92%	8%
Age		
18 to 34	91%	9%
35 to 44	93%	7%
45 to 54	94%	6%
55 to 64	93%	7%
65+	84%	16%
Highest Level of Education		
Some schooling	86%	14%
High school diploma or GED	92%	8%
Some college, but no degree	91%	9%
Associate, vocational, or technical degree	93%	7%
Bachelor's degree	91%	9%
Graduate degree	90%	10%

	Disagree	Agree
None of these	73%	27%
Annual Household Income		
Under \$10,000	86%	14%
\$10,000 - \$19,999	89%	11%
\$20,000 - \$29,999	85%	16%
\$30,000 - \$39,999	92%	8%
\$40,000 - \$49,999	85%	15%
\$50,000 - \$74,999	90%	10%
\$75,000 - \$99,999	98%	2%
Over \$100,000	92%	8%
Level of Activity		
0 days	30%	40%
Less than once a month	67%	28%
Once a month to once a week	74%	19%
Once to twice a week	71%	19%
More than twice a week	78%	14%

13Li. I am not interested in outdoor activities.

Statewide	%
Disagree	92%
Agree	6%
Not Applicable	2%

	Disagree	Agree	Not Applicable
Gender			
Female	89%	8%	3%
Male	94%	5%	1%
Non-binary, transgender, or none of the above	95%	0%	5%
Race and Ethnicity			
African	100%	0%	0%
Asian	100%	0%	0%
Black or African-American	86%	14%	0%
Hispanic or Latino	83%	17%	0%
Native, First Nations or Alaska Native	100%	0%	0%
Pacific Islander	100%	0%	0%
White or Non-Hispanic	92%	6%	2%
Other	85%	12%	2%
Age			
18 to 34	97%	2%	1%

	Disagree	Agree	Not Applicable
35 to 44	98%	1%	0%
45 to 54	92%	8%	1%
55 to 64	92%	6%	2%
65+	77%	16%	7%
Highest Level of Education			
Some schooling	54%	39%	8%
High school diploma or GED	86%	9%	5%
Some college, but no degree	90%	6%	4%
Associate, vocational, or technical degree	95%	4%	2%
Bachelor's degree	92%	7%	1%
Graduate degree	96%	4%	0%
None of these	55%	36%	9%
Annual Household Income			
Under \$10,000	96%	4%	0%
\$10,000 - \$19,999	78%	17%	5%
\$20,000 - \$29,999	87%	8%	5%
\$30,000 - \$39,999	94%	2%	4%
\$40,000 - \$49,999	83%	13%	4%
\$50,000 - \$74,999	95%	4%	1%
\$75,000 - \$99,999	98%	2%	0%
Over \$100,000	96%	4%	0%
Level of Activity			
0 days	50%	40%	10%
Less than once a month	74%	18%	8%
Once a month to once a week	84%	12%	4%
Once to twice a week	90%	8%	2%
More than twice a week	95%	3%	1%

13mi. Internet or phone service is not available.

Statewide	%
Disagree	91%
Agree	9%

	Disagree	Agree
Gender		
Female	92%	8%
Male	92%	8%
Non-binary, transgender, or none of the above	63%	37%
Race and Ethnicity		

	Disagree	Agree
African	100%	0%
Asian	100%	0%
Black or African-American	100%	0%
Hispanic or Latino	94%	7%
Native, First Nations or Alaska Native	100%	0%
Pacific Islander	100%	0%
White or Non-Hispanic	92%	8%
Other	80%	20%
Age		
18 to 34	96%	4%
35 to 44	94%	6%
45 to 54	92%	8%
55 to 64	91%	9%
65+	82%	18%
Highest Level of Education		
Some schooling	79%	21%
High school diploma or GED	86%	14%
Some college, but no degree	93%	7%
Associate, vocational, or technical degree	92%	8%
Bachelor's degree	93%	7%
Graduate degree	93%	7%
None of these	73%	27%
Annual Household Income		
Under \$10,000	86%	14%
\$10,000 - \$19,999	73%	27%
\$20,000 - \$29,999	90%	11%
\$30,000 - \$39,999	89%	11%
\$40,000 - \$49,999	90%	10%
\$50,000 - \$74,999	94%	6%
\$75,000 - \$99,999	94%	7%
Over \$100,000	95%	6%
Level of Activity		
0 days	80%	20%
Less than once a month	90%	10%
Once a month to once a week	93%	7%
Once to twice a week	94%	7%
More than twice a week	91%	9%

13mii. I don't have access to electricity when I am outdoors.

Statewide	%
Disagree	90%
Agree	10%

	Disagree	Agree
Gender		
Female	90%	10%
Male	92%	8%
Non-binary, transgender, or none of the above	61%	39%
Race and Ethnicity		
African	100%	0%
Asian	100%	0%
Black or African-American	100%	0%
Hispanic or Latino	83%	17%
Native, First Nations or Alaska Native	100%	0%
Pacific Islander	100%	0%
White or Non-Hispanic	91%	9%
Other	78%	23%
Age		
18 to 34	96%	4%
35 to 44	94%	6%
45 to 54	91%	10%
55 to 64	90%	10%
65+	80%	20%
Highest Level of Education		
Some schooling	86%	14%
High school diploma or GED	85%	15%
Some college, but no degree	91%	9%
Associate, vocational, or technical degree	92%	8%
Bachelor's degree	92%	9%
Graduate degree	92%	8%
None of these	73%	27%
Annual Household Income		
Under \$10,000	86%	14%
\$10,000 - \$19,999	79%	21%
\$20,000 - \$29,999	87%	13%
\$30,000 - \$39,999	87%	13%
\$40,000 - \$49,999	86%	14%
\$50,000 - \$74,999	93%	7%
\$75,000 - \$99,999	92%	8%

	Disagree	Agree
Over \$100,000	95%	6%
Level of Activity		
0 days	70%	30%
Less than once a month	86%	14%
Once a month to once a week	88%	12%
Once to twice a week	93%	7%
More than twice a week	91%	9%

15a. When you are planning or looking for outdoor activities, which sources of information from the list below do you use most often? (check all that apply)

Statewide	%
Family, friends, or other individuals that I trust	79%
Websites and/or Google search	75%
Brochures or other printed materials	42%
Previous knowledge	39%
Newspapers, TV, radio, or magazines	37%
Smartphone app(s) (e.g., Google Maps, Oh Ranger!, Cairn, Geocaching, or other trail or route-planning apps)	36%
Tourism directories (e.g., Explore Minnesota Tourism, Chambers of Commerce, or recreation directories)	35%
Other park, trail, or nature centers	30%
Facebook	29%
Community events (e.g., sports shows, fairs, etc.)	23%
Highway or road maps	20%
Recommendations from travel guides, agents, or outdoor recreation professionals (e.g., rangers)	17%
Outdoor equipment stores or outfitters	15%
Instagram	6%
Twitter	5%
Other	4%

15ai. Sources of info about outdoor activities - Family, friends, or other individuals that I trust

Gender	
Female	81%
Male	77%
Non-binary, transgender, or none of the above	84%

Race and Ethnicity

African	50%
Asian	87%
Black or African-American	87%
Hispanic or Latino	90%
Native, First Nations or Alaska Native	88%
Pacific Islander	100%
White or Non-Hispanic	79%
Other	74%

Age

18 to 34	89%
35 to 44	85%
45 to 54	78%
55 to 64	69%
65+	69%

Highest Level of Education

Some schooling	71%
High school diploma or GED	73%
Some college, but no degree	75%
Associate, vocational, or technical degree	81%
Bachelor's degree	80%
Graduate degree	86%
None of these	70%

Annual Household Income

Under \$10,000	72%
\$10,000 - \$19,999	74%
\$20,000 - \$29,999	83%
\$30,000 - \$39,999	72%
\$40,000 - \$49,999	83%
\$50,000 - \$74,999	84%
\$75,000 - \$99,999	82%
Over \$100,000	83%

Level of Activity

0 days	10%
Less than once a month	61%
Once a month to once a week	77%
Once to twice a week	81%
More than twice a week	81%

15a. Sources of info - Facebook

Gender	%
Female	34%
Male	24%

Non-binary, transgender, or none of the above	47%
Race and Ethncity	%
African	50%
Asian	33%
Black or African-American	35%
Hispanic or Latino	45%
Native, First Nations or Alaska Native	38%
Pacific Islander	100%
White or Non-Hispanic	29%
Other	9%
Age	%
18 to 34	45%
35 to 44	40%
45 to 54	24%
55 to 64	17%
65+	12%
Highest Level of Education	%
Some schooling	0%
High school diploma or GED	31%
Some college, but no degree	27%
Associate, vocational, or technical degree	27%
Bachelor's degree	33%
Graduate degree	27%
None of these	0%
Annual Household Income	%
Under \$10,000	24%
\$10,000 - \$19,999	18%
\$20,000 - \$29,999	27%
\$30,000 - \$39,999	37%
\$40,000 - \$49,999	28%
\$50,000 - \$74,999	34%
\$75,000 - \$99,999	27%
Over \$100,000	30%
Level of Activity	%
0 days	20%
Less than once a month	17%
Once a month to once a week	27%
Once to twice a week	33%
More than twice a week	30%

15aiii. Sources of info - Instagram

Gender	%
---------------	----------

Female	7%
Male	6%
Non-binary, transgender, or none of the above	33%
Race and Ethnicity	%
African	0%
Asian	0%
Black or African-American	13%
Hispanic or Latino	17%
Native, First Nations or Alaska Native	0%
Pacific Islander	100%
White or Non-Hispanic	6%
Other	5%
Age	%
18 to 34	11%
35 to 44	10%
45 to 54	5%
55 to 64	2%
65+	1%
Highest Level of Education	%
Some schooling	21%
High school diploma or GED	7%
Some college, but no degree	6%
Associate, vocational, or technical degree	5%
Bachelor's degree	7%
Graduate degree	8%
None of these	0%
Annual Household Income	%
Under \$10,000	3%
\$10,000 - \$19,999	12%
\$20,000 - \$29,999	3%
\$30,000 - \$39,999	3%
\$40,000 - \$49,999	4%
\$50,000 - \$74,999	10%
\$75,000 - \$99,999	4%
Over \$100,000	7%
Level of activity	%
0 days	0%
Less than once a month	5%
Once a month to once a week	4%
Once to twice a week	9%
More than twice a week	7%

15aiv. Sources of info - Twitter

Gender	%
Female	3%
Male	7%
Non-binary, transgender, or none of the above	26%
Race and Ethnicity	%
African	0%
Asian	0%
Black or African-American	0%
Hispanic or Latino	17%
Native, First Nations or Alaska Native	0%
Pacific Islander	100%
White or Non-Hispanic	5%
Other	7%
Age	%
18 to 34	8%
35 to 44	7%
45 to 54	4%
55 to 64	4%
65+	3%
Highest Level of Education	%
Some schooling	21%
High school diploma or GED	6%
Some college, but no degree	4%
Associate, vocational, or technical degree	5%
Bachelor's degree	6%
Graduate degree	5%
None of these	0%
Annual Household Income	%
Under \$10,000	0%
\$10,000 - \$19,999	13%
\$20,000 - \$29,999	7%
\$30,000 - \$39,999	1%
\$40,000 - \$49,999	1%
\$50,000 - \$74,999	8%
\$75,000 - \$99,999	4%
Over \$100,000	5%
Level of activity	%
0 days	0%
Less than once a month	0%
Once a month to once a week	5%
Once to twice a week	6%
More than twice a week	5%

15av. Sources of info - Websites and/or Google search

Gender	%
Female	75%
Male	76%
Non-binary, transgender, or none of the above	78%
Race and Ethnicity	%
African	100%
Asian	96%
Black or African-American	59%
Hispanic or Latino	77%
Native, First Nations or Alaska Native	50%
Pacific Islander	100%
White or Non-Hispanic	76%
Other	72%
Age	%
18 to 34	88%
35 to 44	82%
45 to 54	80%
55 to 64	73%
65+	46%
Highest Level of Education	%
Some schooling	36%
High school diploma or GED	53%
Some college, but no degree	73%
Associate, vocational, or technical degree	73%
Bachelor's degree	84%
Graduate degree	85%
None of these	40%
Annual Household Income	%
Under \$10,000	52%
\$10,000 - \$19,999	34%
\$20,000 - \$29,999	65%
\$30,000 - \$39,999	74%
\$40,000 - \$49,999	75%
\$50,000 - \$74,999	77%
\$75,000 - \$99,999	80%
Over \$100,000	88%
Level of activity	%
0 days	10%
Less than once a month	49%
Once a month to once a week	74%
Once to twice a week	76%
More than twice a week	78%

15avi. Sources of info - Smartphone app(s) (e.g., Google Maps, Oh Ranger!, Cairn, Geocaching, or other trail or route-planning apps)

Gender	%
Female	32%
Male	40%
Non-binary, transgender, or none of the above	67%
Race and Ethnicity	%
African	100%
Asian	70%
Black or African-American	27%
Hispanic or Latino	53%
Native, First Nations or Alaska Native	13%
Pacific Islander	0%
White or Non-Hispanic	35%
Other	37%
Age	%
18 to 34	48%
35 to 44	37%
45 to 54	39%
55 to 64	29%
65+	17%
Highest Level of Education	%
Some schooling	29%
High school diploma or GED	27%
Some college, but no degree	33%
Associate, vocational, or technical degree	43%
Bachelor's degree	35%
Graduate degree	39%
None of these	0%
Annual Household Income	%
Under \$10,000	31%
\$10,000 - \$19,999	25%
\$20,000 - \$29,999	35%
\$30,000 - \$39,999	33%
\$40,000 - \$49,999	45%
\$50,000 - \$74,999	37%
\$75,000 - \$99,999	39%
Over \$100,000	36%
Level of activity	%
0 days	0%
Less than once a month	37%
Once a month to once a week	41%
Once to twice a week	36%

More than twice a week 35%

15avii. Sources of info - Newspapers, TV, radio, or magazines

Gender	%
Female	40%
Male	33%
Non-binary, transgender, or none of the above	32%
Race and Ethnicity	%
African	50%
Asian	35%
Black or African-American	46%
Hispanic or Latino	0%
Native, First Nations or Alaska Native	14%
Pacific Islander	100%
White or Non-Hispanic	37%
Other	35%
Age	%
18 to 34	23%
35 to 44	32%
45 to 54	34%
55 to 64	47%
65+	60%
Highest Level of Education	%
Some schooling	36%
High school diploma or GED	49%
Some college, but no degree	45%
Associate, vocational, or technical degree	33%
Bachelor's degree	30%
Graduate degree	38%
None of these	27%
Annual Household Income	%
Under \$10,000	35%
\$10,000 - \$19,999	61%
\$20,000 - \$29,999	44%
\$30,000 - \$39,999	34%
\$40,000 - \$49,999	43%
\$50,000 - \$74,999	40%
\$75,000 - \$99,999	33%
Over \$100,000	30%
Level of activity	%
0 days	0%
Less than once a month	37%
Once a month to once a week	41%

Once to twice a week	36%
More than twice a week	35%

15aviii. Sources of info - Brochures or other printed materials

Gender	%
Female	44%
Male	40%
Non-binary, transgender, or none of the above	58%
Race and Ethnicity	%
African	0%
Asian	59%
Black or African-American	32%
Hispanic or Latino	32%
Native, First Nations or Alaska Native	50%
Pacific Islander	100%
White or Non-Hispanic	42%
Other	36%
Age	%
18 to 34	43%
35 to 44	36%
45 to 54	36%
55 to 64	48%
65+	51%
Highest Level of Education	%
Some schooling	23%
High school diploma or GED	38%
Some college, but no degree	49%
Associate, vocational, or technical degree	46%
Bachelor's degree	39%
Graduate degree	42%
None of these	20%
Annual Household Income	%
Under \$10,000	59%
\$10,000 - \$19,999	49%
\$20,000 - \$29,999	61%
\$30,000 - \$39,999	39%
\$40,000 - \$49,999	49%
\$50,000 - \$74,999	46%
\$75,000 - \$99,999	45%
Over \$100,000	36%
Level of activity	%
0 days	10%
Less than once a month	19%

Once a month to once a week	43%
Once to twice a week	35%
More than twice a week	46%

16a. Are materials about outdoor activities currently available in your primary language? (check one)

	Yes	No	Unsure
Gender			
Female	97%	1%	2%
Male	96%	1%	3%
Non-binary, transgender, or none of the above	84%	5%	11%
Race and Ethnicity			
African	100%	0%	0%
Asian	53%	16%	31%
Black or African-American	100%	0%	0%
Hispanic or Latino	68%	0%	32%
Native, First Nations or Alaska Native	100%	0%	0%
Pacific Islander	100%	0%	0%
White or Non-Hispanic	98%	1%	1%
Other	91%	0%	9%
Age			
18 to 34	94%	1%	5%
35 to 44	96%	3%	1%
45 to 54	97%	0%	3%
55 to 64	99%	0%	1%
65+	98%	0%	2%
Highest Level of Education			
Some schooling	63%	6%	31%
High school diploma or GED	99%	0%	1%
Some college, but no degree	93%	2%	5%
Associate, vocational, or technical degree	98%	0%	1%
Bachelor's degree	96%	1%	3%
Graduate degree	98%	0%	2%
None of these	100%	0%	0%
Annual Household Income			
Under \$10,000	100%	0%	0%
\$10,000 - \$19,999	91%	6%	3%
\$20,000 - \$29,999	92%	0%	8%
\$30,000 - \$39,999	92%	1%	8%
\$40,000 - \$49,999	99%	1%	0%
\$50,000 - \$74,999	97%	1%	1%
\$75,000 - \$99,999	94%	2%	4%

	Yes	No	Unsure
Over \$100,000	98%	0%	2%
Level of activity			
0 days	100%	0%	0%
Less than once a month	98%	2%	0%
Once a month to once a week	93%	3%	4%
Once to twice a week	98%	0%	2%
More than twice a week	97%	1%	3%

16b. If no or unsure, how important is language translation for each of the below items? (check one per row)

16bi. Website information

	%
Not at all important	43%
Slightly important	30%
Somewhat important	4%
Very important	22%

	Not at all important	Slightly important	Somewhat important	Very important
Gender				
Female	20%	30%	5%	45%
Male	54%	31%	5%	10%
Non-binary, transgender, or none of the above	100%	0%	0%	0%
Race and Ethnicity				
Asian	41%	27%	0%	32%
Hispanic or Latino	0%	55%	18%	27%
White or Non-Hispanic	68%	24%	4%	4%
Other	0%	0%	0%	100%
Age				
18 to 34	46%	36%	0%	18%
35 to 44	25%	50%	13%	13%
45 to 54	22%	0%	22%	56%
55 to 64	50%	25%	0%	25%
65+	83%	17%	0%	0%
Highest Level of Education				
Some schooling	17%	0%	33%	50%
High school diploma or GED	100%	0%	0%	0%
Some college, but no degree	13%	44%	6%	38%

	Not at all important	Slightly important	Somewhat important	Very important
Associate, vocational, or technical degree	50%	0%	0%	50%
Bachelor's degree	57%	43%	0%	0%
Graduate degree	75%	13%	0%	13%
Annual Household Income				
\$10,000 - \$19,999	33%	33%	33%	0%
\$20,000 - \$29,999	14%	0%	0%	86%
\$30,000 - \$39,999	27%	55%	18%	0%
\$40,000 - \$49,999	0%	0%	0%	100%
\$50,000 - \$74,999	44%	44%	0%	11%
\$75,000 - \$99,999	47%	40%	0%	13%
Over \$100,000	80%	10%	0%	10%
Level of activity				
0 days	0%	0%	0%	0%
Less than once a month	50%	0%	50%	0%
Once a month to once a week	28%	33%	0%	39%
Once to twice a week	25%	0%	25%	50%
More than twice a week	56%	38%	0%	6%

16bii. Printed publications and brochures

	%
Not at all important	45%
Slightly important	28%
Somewhat important	7%
Very important	20%

	Not at all important	Slightly important	Somewhat important	Very important
Gender				
Female	16%	32%	5%	47%
Male	60%	27%	8%	5%
Non-binary, transgender, or none of the above	100%	0%	0%	0%
Race and Ethnicity				
Asian	41%	27%	5%	27%
Hispanic or Latino	0%	55%	18%	27%
White or Non-Hispanic	69%	19%	8%	4%
Other	0%	0%	0%	100%
Age				
18 to 34	46%	36%	0%	18%
35 to 44	63%	13%	13%	13%
45 to 54	22%	0%	33%	44%

	Not at all important	Slightly important	Somewhat important	Very important
55 to 64	50%	50%	0%	0%
65+	50%	33%	17%	0%
Highest Level of Education				
Some schooling	0%	0%	40%	60%
High school diploma or GED	67%	33%	0%	0%
Some college, but no degree	18%	41%	6%	35%
Associate, vocational, or technical degree	33%	17%	0%	50%
Bachelor's degree	67%	33%	0%	0%
Graduate degree	67%	11%	11%	11%
Annual Household Income				
\$10,000 - \$19,999	67%	0%	33%	0%
\$20,000 - \$29,999	0%	0%	0%	100%
\$30,000 - \$39,999	20%	60%	20%	0%
\$40,000 - \$49,999	0%	0%	0%	100%
\$50,000 - \$74,999	75%	13%	0%	13%
\$75,000 - \$99,999	47%	40%	0%	13%
Over \$100,000	80%	10%	10%	0%
Level of activity				
0 days	0%	0%	0%	0%
Less than once a month	0%	50%	50%	0%
Once a month to once a week	28%	33%	6%	33%
Once to twice a week	25%	0%	25%	50%
More than twice a week	65%	29%	3%	3%

16biii. On-site programs or classes

Statewide	%
Not at all important	59%
Slightly important	16%
Somewhat important	5%
Very important	21%

	Not at all important	Slightly important	Somewhat important	Very important
Gender				
Female	20%	30%	5%	45%
Male	78%	8%	5%	8%
Non-binary, transgender, or none of the above	100%	0%	0%	0%
Race and Ethnicity				
Asian	68%	0%	0%	32%

	Not at all important	Slightly important	Somewhat important	Very important
Hispanic or Latino	0%	55%	18%	27%
White or Non-Hispanic	80%	16%	4%	0%
Other	0%	0%	0%	100%
Age				
18 to 34	63%	19%	0%	19%
35 to 44	63%	13%	13%	13%
45 to 54	22%	0%	22%	56%
55 to 64	67%	33%	0%	0%
65+	83%	17%	0%	0%
Highest Level of Education				
Some schooling	17%	0%	33%	50%
High school diploma or GED	67%	33%	0%	0%
Some college, but no degree	18%	41%	6%	35%
Associate, vocational, or technical degree	60%	0%	0%	40%
Bachelor's degree	95%	5%	0%	0%
Graduate degree	75%	13%	0%	13%
Annual Household Income				
\$10,000 - \$19,999	67%	0%	33%	0%
\$20,000 - \$29,999	14%	0%	0%	86%
\$30,000 - \$39,999	20%	60%	20%	0%
\$40,000 - \$49,999	0%	0%	0%	100%
\$50,000 - \$74,999	75%	13%	0%	13%
\$75,000 - \$99,999	87%	0%	0%	13%
Over \$100,000	80%	10%	0%	10%
Level of activity				
0 days	0%	0%	0%	0%
Less than once a month	50%	0%	50%	0%
Once a month to once a week	61%	0%	0%	39%
Once to twice a week	25%	0%	25%	50%
More than twice a week	68%	29%	0%	3%

16biv.Signs in public places

Statewide	%
Not at all important	48%
Slightly important	33%
Somewhat important	3%
Very important	16%

	Not at all important	Slightly important	Somewhat important	Very important
Gender				

	Not at all important	Slightly important	Somewhat important	Very important
Female	15%	45%	5%	35%
Male	63%	29%	0%	8%
Non-binary, transgender, or none of the above	100%	0%	0%	0%
Race and Ethnicity				
Asian	41%	27%	0%	32%
Hispanic or Latino	0%	100%	0%	0%
White or Non-Hispanic	77%	15%	8%	0%
Other	0%	0%	0%	100%
Age				
18 to 34	46%	36%	0%	18%
35 to 44	63%	13%	13%	13%
45 to 54	22%	44%	0%	33%
55 to 64	67%	33%	0%	0%
65+	80%	20%	0%	0%
Highest Level of Education				
Some schooling	20%	80%	0%	0%
High school diploma or GED	67%	33%	0%	0%
Some college, but no degree	18%	41%	6%	35%
Associate, vocational, or technical degree	50%	0%	17%	33%
Bachelor's degree	67%	33%	0%	0%
Graduate degree	75%	13%	0%	13%
Highest Level of Education				
\$10,000 - \$19,999	67%	0%	33%	0%
\$20,000 - \$29,999	0%	0%	0%	100%
\$30,000 - \$39,999	20%	80%	0%	0%
\$40,000 - \$49,999	0%	0%	0%	100%
\$50,000 - \$74,999	75%	13%	0%	13%
\$75,000 - \$99,999	50%	38%	0%	13%
Over \$100,000	80%	10%	0%	10%
Annual Household Income				
\$10,000 - \$19,999	67%	0%	33%	0%
\$20,000 - \$29,999	0%	0%	0%	100%
\$30,000 - \$39,999	20%	80%	0%	0%
\$40,000 - \$49,999	0%	0%	0%	100%
\$50,000 - \$74,999	75%	13%	0%	13%
\$75,000 - \$99,999	50%	38%	0%	13%
Over \$100,000	80%	10%	0%	10%
Level of Activity				
0 days	0%	0%	0%	0%
Less than once a month	50%	0%	50%	0%
Once a month to once a week	61%	0%	0%	39%

	Not at all important	Slightly important	Somewhat important	Very important
Once to twice a week	25%	50%	0%	25%
More than twice a week	47%	47%	3%	3%

16bv. Telephone messages

	%
Not at all important	59%
Slightly important	18%
Somewhat important	11%
Very important	12%

	Not at all important	Slightly important	Somewhat important	Very important
Gender				
Female	16%	32%	16%	37%
Male	79%	11%	8%	3%
Non-binary, transgender, or none of the above	100%	0%	0%	0%
Race and Ethnicity				
Asian	68%	0%	5%	27%
Hispanic or Latino	0%	70%	30%	0%
White or Non-Hispanic	83%	13%	4%	0%
Other	0%	0%	67%	33%
Age				
18 to 34	63%	19%	0%	19%
35 to 44	63%	13%	13%	13%
45 to 54	22%	22%	56%	0%
55 to 64	50%	50%	0%	0%
65+	67%	17%	17%	0%
Highest Level of Education				
Some schooling	0%	40%	60%	0%
High school diploma or GED	67%	33%	0%	0%
Some college, but no degree	18%	41%	6%	35%
Associate, vocational, or technical degree	43%	14%	29%	14%
Bachelor's degree	100%	0%	0%	0%
Graduate degree	67%	11%	11%	11%
Annual Household Income				
\$10,000 - \$19,999	67%	0%	33%	0%
\$20,000 - \$29,999	0%	0%	0%	100%
\$30,000 - \$39,999	20%	80%	0%	0%
\$40,000 - \$49,999	0%	0%	0%	100%
\$50,000 - \$74,999	75%	13%	0%	13%

	Not at all important	Slightly important	Somewhat important	Very important
\$75,000 - \$99,999	87%	0%	13%	0%
Over \$100,000	80%	10%	10%	0%
Level of activity				
0 days	0%	0%	0%	0%
Less than once a month	50%	0%	50%	0%
Once a month to once a week	61%	0%	6%	33%
Once to twice a week	25%	25%	50%	0%
More than twice a week	68%	29%	0%	3%

17. What is your gender?

Statewide	%
Female	51%
Male	48%
Non-binary, transgender, or none of the above	1%

18. In which age group are you?

Statewide	%
18 to 34	30%
35 to 44	16%
45 to 54	19%
55 to 64	17%
65+	18%

19. How do you describe your race and/or ethnicity? (check all that apply)

Statewide	%
African	0%
Asian	3%
Black or African-American	1%
Hispanic or Latino	2%
Middle Eastern	0%
Native, First Nations or Alaska Native	1%
Pacific Islander	0%
White or Non-Hispanic	91%

Other 2%

20. What is the highest level of education you have completed?

Statewide	%
Some schooling	1%
High school diploma or GED	13%
Some college, but no degree	17%
Associate, vocational, or technical degree	20%
Bachelor's degree	32%
Graduate degree	18%
None of these	1%

21. Including you, how many adults, teens, and children live in your household.

21a. Adults (18 or over)

Statewide	%
1	33%
2	53%
3	11%
4	3%
5	1%
6	0%
7	1%

21b. Teenagers

Statewide	%
0	81%
1	13%
2	5%
3	1%
4	0%

21c. Children (12 or under)

Statewide	%
0	55%
1	18%
2	17%
3	6%
4	3%
5	0%

22. Please indicate below your total household income before taxes last year.

Statewide	%
Under \$10,000	2%
\$10,000 - \$19,999	4%
\$20,000 - \$29,999	6%
\$30,000 - \$39,999	8%
\$40,000 - \$49,999	9%
\$50,000 - \$74,999	22%
\$75,000 - \$99,999	18%
Over \$100,000	32%