

Project Summary
Rocky Mountains Cooperative Ecosystem Studies Unit

Project Title: Lake Roosevelt National Recreation Area visitor study

Discipline: Social
Type of Project: Technical Assistance
Funding Agency: National Park Service
Other Partners/Cooperators: Washington State University
Students Involvement: Yes
Effective Dates: 6/30/2015 - 6/30/2017
Funding Amount: \$87,110

Investigators and Agency Representative:

NPS Contact: Dan A Foster, Superintendent, Lake Roosevelt National Recreation Area, Ice Age Floods National Geologic Trail, 1008 Crest Drive, Coulee Dam, WA 99116, phone: 509-754-7812, email: dan_foster@nps.gov

Investigator: Lena Le, PhD, Social & Economic Sciences Research Center, Wilson-Short Hall #133, Washington State University, Pullman, WA 99164-4014, phone: 509-335-1512, fax: 509-335-0116

Project Abstract: Lake Roosevelt National Recreation Area (LARO) encompasses 130-mile long lake created when the Grand Coulee Dam was built on the Columbia River. The park provides many recreation and education opportunities that would help engage visitors, youth groups and local communities to environmental and cultural stewardship activities. A comprehensive visitor study about visitors to the park, their recreation behavior and preferences is needed to provide park manager with scientific information to develop educational interpretive programs and planning for facilities. NPS staff at LARO will work collaboratively with SESRC to develop study objectives, study instrument and other technical aspect of the project to achieve the research goals. The information, products and/or services identified or developed by this project will be shared through a variety of strategies to increase public awareness, knowledge and support for historic preservation and stewardship of the nation's cultural and historical heritage.

Keywords: Visitor study, visitor preference, behavior, Grand Coulee Dam, Lake Roosevelt National Recreation Area, Washington State University