

What Is Orienteering?

Orienteering is an international adventure sport. Often called "the thinking sport," orienteering challenges your map reading ability, decision making skills, and endurance. Meets are held all over the world and even right here in Colorado.

The sport of orienteering is a timed event. You move in a specific order between control points using a map as your guide. The map has a legend showing the signs and symbols of the terrain, objects, and trails you may encounter. Your map also has a control point list with a clue sheet providing hints about the location of the points, like a treasure hunt.

Step 1: Orient Your Map

Step 2: Make a Plan

Look at the location of the first control point. **Control points** are at the center of the circles on the map and are numbered in the order you need to go to them. On the map, read the clue for the first point on the **clue sheet**. Look at the terrain and decide which way would be the best way to go. Going in a straight line to the con-

trol point isn't always the fastest way. Orienteers call features like trails, edges of fields, and fence lines, **handrails**. Handrails help lead you to your next target.

Step 3: Go For It

As you are moving, you will pass many **collecting features**. These are features on your map that help you know you are on track. It might be a stream on the left, a boulder

on the right, or a trail that intersects the one you are on. Look for the attack point. That's an unmistakeable feature on your map near the control point. When you reach it, you know you are close.

Step 4: Write It Down

At your first control point you'll find a post. The post will have a two-digit number and a letter on it. In orienteering the post numbers are always double-digit numbers, so for

example, control point #1 might be post #11, etc. Find the letter on the post and write it in the box corresponding to the control point number. Repeat the steps until you've reached all the control points. Have fun and enjoy your introduction to orienteering – the thinking sport.

For more information about orienteering or to get involved in meets visit the Rocky Mountain Orienteering Club's website at:

www. RMOC.org

This course was designed and installed as an Eagle Scout project by Clay Cozart in cooperation with the Rocky Mountain Orienteering Club and Bear Creek Lake Park.

Bear Creek Lake Park

Orienteering Course

Find. Think. Run.

Discover the adventure sport of orienteering on Bear Creek Lake Park's two-mile beginner course.

Bear Creek Lake Park

ШШ

Open land

Major road

Minor road

Vehicle track Footpath

Small footpath

Road

Rough open land

Forest: slow running

Forest: difficult to run

Open land with scattered trees

Rough open land with sc. trees

Undergrowth: slow running

Undergrowth: difficult to run

Special vegetation feature

Special vegetation feature

Vegetation: very diffic. to run

Contour Index Contour Form line Slope line Earth bank Small earth wall Small erosion gully Small knoll Elongated knoll Small depression Pit Broken ground Passable rock face Boulder Stony ground Lake Crossable watercourse Crossable small watercourse --Minor water channel Narrow marsh Marsh Special water feature Building Small building Paved area 0 Cairn Special man-made feature X Magnetic north line Footbridge Power line

=	Major power line						
	Fence						
© 2018 Rocky Mountain Orienteering Club. All rights reserved. This map may not be reproduced without written permission. For more information about this map or the sport of orienteering, contact RMOC at www.rmoc.org.							

BCLP Permanent Course							
	Pern	1	1.9 km				
\triangleright		Start: path					
1	11	Path junction					
2	12	Path crossing					
3	13	Path junction					
4	14	Special item					
5	15	Path junction					
6	16	Ditch and path crossing					
7	17	NW side of special item					
8	18	Path junction					
9	19	Boulder, 0.5m high					
10	20	E end of ditch					

		3	40		5.4		6	7	×
			10						
		1:5000	100	200	300 erval 3	400 meter	500 me	eters	
1	2	3	4	5	6	7	8	9	10