	[bookmark: OLE_LINK1][bookmark: OLE_LINK2]Wilderness Education Monitoring Tasks 
[bookmark: _GoBack]Sample Format

Implementation, Monitoring, Evaluation

	Issue
	Action Item
	Responsibility
	Target Date
	Complete
Date
	Monitoring Results 
	Evaluation Results


	Backcountry Practices
	Provide message on the contrast of wilderness as a non-motorized area

	
	Post Trailheads 
	Wild Rangers
	6/15
	
	XX% of THs
	

	
	Front Desk
	VIS
	Ongoing
	
	XX Contacts
	% of contacts who knew LNT from Ed. Program activities

	
	Backcountry contacts
	Wild Rangers
	Ongoing
	
	XX Contacts
	% who received message from Ed. Program activities

	
	News releases
	Wild Managers
	Ongoing
	
	XX News Releases
	

	
	Ed Groups (expound)
	Wild Rangers
	9/15
	
	XX Presentations
	

	
	Local Cable 
	Wild Managers
	5/1
	
	XX Stations
	

	
	User Groups (expound)
	Wild Managers
	
	
	XX User Groups
	

	
	Train FS Crews
	Wild Managers
	6/15
	
	XX Trained
	

	
	Regulation Compliance
	Wild Rangers
	Ongoing
	
	XX Violations 
	# of camps in compliance.
% who received message from Ed. Program activities

	
	Internet 
	Cox
	1/1
	
	XX Hits
	

	
Invasive Plants
	Promote actions to limit introduction and spread of non-native invasive plants

	
	Front Desk
	VIS
	Ongoing
	
	XX Contacts
	

	
	Post Trailheads 
	Wild Rangers
	6/15
	
	XX% of THs
	

	
	Backcountry contacts
	Wild Rangers
	Ongoing
	
	XX Contacts
	# of camps in compliance.
% who received message from Ed. Program activities

	
	FS –Identification and Documentation
	Range
	6/15
	
	XX Trained
	

	
Increasing Use
	Promote Wilderness Independent Activities

	
	

	
	Front Desk
	VIS
	Ongoing
	
	XX Contacts
	

	
	Backcountry contacts
	Wild Rangers
	Ongoing
	
	XX Contacts
	

	
	Internet 
	Cox
	1/1
	
	XX Hits
	

	
Mechanized/
Motorized Intrusions
	Provide message on the contrast of wilderness as a non-motorized area

	
	Front Desk
	VIS
	Ongoing
	
	XX Contacts
	

	
	Backcountry contacts
	Wild Managers
	Ongoing
	
	XX Contacts
	

	
	News releases
	Wild Managers
	1/1
	
	XX News Releases
	

	
	Regulation Compliance
	Wild Rangers
	Ongoing
	
	XX Violations 
	

	
	User Groups (expound)
	Wild Managers
	
	
	XX User Groups
	

	
	Post Trailheads 
	Wild Rangers
	12/1
	
	XX% of THs
	

	

Wilderness Awareness
	Increase awareness of wilderness and the benefits it provides

	
	Front Desk
	VIS
	Ongoing
	
	XX Contacts
	

	
	Backcountry contacts
	Wild Rangers
	Ongoing
	
	XX Contacts
	% contacts who learned about wild. from Ed. Program

	
	News releases
	Wild Managers
	Ongoing
	
	XX News Releases
	

	
	Ed Groups (expound)
	Wild Rangers
	5/15,9/15
	
	XX Presentations
	

	
	Local Cable 
	Wild Managers
	5/1
	
	XX Stations
	

	
	User Groups (expound)
	Wild Managers
	Ongoing
	
	XX User Groups
	

	
	Internal Presentations
	Wild Managers
	6/1
	
	XX Presentations
	

	
	Internet 
	Cox
	1/1
	
	XX Hits
	


