

High Uintas

WILDERNESS

USE RESTRICTIONS

To protect natural resources and the wilderness experience, the following are PROHIBITED within the High Uintas Wilderness:

- Groups exceeding 14 persons and 15 head of stock. Groups exceeding this size must divide into separate parties and remain at least one mile apart at all times.
- Camping within 200 feet of any occupied campsite, designated trail, or water source.
- Failing to dispose of all garbage (pack it out) or leaving human waste in an exposed or unsanitary manner (bury it).
- Campfires and wood stoves within 1/4 mile of lakes, where restrictions apply. See trailhead bulletin for detailed information.
- Restraining a saddle or pack animal for longer than one hour within 200 feet of a water source or tying an animal directly to a tree for more than one hour. Animals must be moved sooner if damage to the tree, soil, or vegetation is occurring.
- Shortcutting a switchback in a trail.
- Damaging any natural feature. This includes, but is not limited to: falling or damaging trees, trenching, and vandalism.
- Building any structure or improvement. This includes, but is not limited to: hitchrails, furniture, shelters, and rafts.
- Using motorized equipment or mechanized transportation. This includes, but is not limited to: bicycles, game carts, and chainsaws.

Please help us protect the High Uintas Wilderness . . . **RESPECT RESTRICTIONS!**

NOTICE - Violations are punishable by a maximum fine of \$5,000 and/or six months imprisonment (Title 16 USC 551). Other restrictions may apply. For more information, contact the Ashley or Wasatch-Cache National Forest.

LEAVE NO TRACE

- **PLAN AHEAD AND PREPARE** - "Know before you go!" Learn everything you can about the area you plan to visit and the regulations for its use.
- **TRAVEL AND CAMP ON DURABLE SURFACES** - Use established campsites and trails, where available. Avoid sites just beginning to show impacts. Keep camps small and at least 200 feet from water, occupied campsites, and trails.
- **DISPOSE OF WASTE PROPERLY** - "Pack it in, pack it out!" Bury human waste in a cathole 6-8 inches deep and at least 200 feet from water. Wash yourself and your dishes at least 200 feet from water.
- **LEAVE WHAT YOU FIND** - Do not damage, deface, or remove natural objects or cultural artifacts. Leave them for others to enjoy. Don't build structures, dig trenches, or alter natural features.
- **MINIMIZE USE AND IMPACTS OF FIRE** - Use a lightweight stove, instead of a fire. If you build a fire, use only small dead wood found on the ground and use existing fire rings.
- **RESPECT WILDLIFE** - Watch wildlife from a distance and never approach, feed, or follow it. Seal food tightly and store it out of reach. Control pets at all times or consider leaving them at home.
- **BE CONSIDERATE OF OTHER VISITORS** - Don't disturb others. Preserve the natural quiet. When you meet horses on the trail, step off the downhill side and speak softly as they pass.

Please help us protect the High Uintas Wilderness . . . **LEAVE NO TRACE!**

An area where the earth and its community of life are untrammelled by man, where man himself is a visitor who does not remain.

— THE WILDERNESS ACT, 1964

Ashley and Wasatch-Cache National Forests
Caring for the Land and Serving People

NATIONAL WILDERNESS PRESERVATION SYSTEM

