


BADLANDS CHALLENGE

Celebrate 10 Years of Wilderness

Hike, horseback ride or run all 50.1 miles in the Oregon Badlands Wilderness from March 30 - Sept. 30 2019


TRIP LOG

- | | | |
|--------------------------|-----------------------|-----------|
| <input type="checkbox"/> | Ancient Juniper Trail | 1.9 miles |
| | Date(s) _____ | |
| <input type="checkbox"/> | Flatiron Rock Trail | 4.8 miles |
| | Date(s) _____ | |
| <input type="checkbox"/> | Homestead Trail | 2.1 miles |
| | Date(s) _____ | |
| <input type="checkbox"/> | The Castle Trail | 1.1 miles |
| | Date(s) _____ | |
| <input type="checkbox"/> | Badlands Rock Trail | 6.3 miles |
| | Date(s) _____ | |
| <input type="checkbox"/> | Dry River Trail | 8 miles |
| | Date(s) _____ | |
| <input type="checkbox"/> | Mazama Ash Trail | 4.4 miles |
| | Date(s) _____ | |
| <input type="checkbox"/> | Sand Lily Trail | 1.8 miles |
| | Date(s) _____ | |
| <input type="checkbox"/> | Larry Chitwood Trail | 7 miles |
| | Date(s) _____ | |
| <input type="checkbox"/> | Chitwood Cutoff Trail | 1.8 miles |
| | Date(s) _____ | |
| <input type="checkbox"/> | Tumulus Trail | 7.5 miles |
| | Date(s) _____ | |
| <input type="checkbox"/> | Black Lava Trail | 2.8 miles |
| | Date(s) _____ | |
| <input type="checkbox"/> | Basalt Trail | .6 miles |
| | Date(s) _____ | |

Travel all 50.1 miles in the Oregon Badlands Wilderness between March 30-Sept 30.

How do you complete the Badlands Challenge?

- Step 1: Register at www.onda.org/BadlandsChallenge
- Step 2: Hike/run/horseback ride all trails by Sept 30, 2019
- Step 3: Submit a selfie with your completed trip log and email it to onda@onda.org
- Step 4: Feel awesome

Your Name: _____

Date Completed: _____

Celebrate 10 Years of Wilderness BADLANDSCHALLENGE

Located just 15 miles east of Bend, the Oregon Badlands is a 30,000-acre wilderness area filled with fascinating lava flows and ancient juniper trees.

Arriving in the Badlands, so named for its rugged and harsh terrain, can feel like stepping onto another planet. Within this landscape, you will find some of the oldest trees in Oregon. Native American pictographs, incredible displays of desert wildflowers, dry river canyons and castle-like rock formations.

The Oregon Badlands Wilderness was protected in 2009 to preserve its naturalness and opportunities for serenity and solitude—and as a visitor to the wilderness, you have a responsibility to help keep this area wild.

Do you @? Share photos from your challenge!


Use #BadlandsChallenge


And follow @theoregondesert

Celebrate 10 Years of Wilderness

While in the Oregon Badlands Wilderness, please travel only on foot or horseback, keep group sizes to 12 people or under, and pack out everything you brought in with you, including toilet paper and trash. If you plan to camp within the wilderness, please do so out of sight of trails and camouflage your campsite in the morning.

There is no running water or bathroom facilities in the Badlands. Be sure to pack in all of the water you will need for your journey and the rest of the “ten essentials” for wilderness safety. For more information on how you can enjoy the Badlands safely and responsibly, visit onda.org/safety-tips.

Write your Desert Haiku (Hike-u)

In the wilderness
I am a part of something
bigger and wilder.

Example:

A traditional Japanese haiku is a three-line poem with seventeen syllables, written in a 5/7/5 syllable count. The haiku often focuses on images from nature, and emphasizes simplicity, intensity, and directness of expression.

Send us your haiku to be published on the ONDA blog!

onda@onda.org

List 3 new species you learned about on your hikes

Extra Credit


OREGON
NATURAL
DESERT
ASSOCIATION