

EMERGENCIES ONLY
Please call Patrol: 970.456.7294

Peak 10 Summit
13,430ft / 4,121m

Peak 9 Summit
13,125ft / 4,022m

Peak 8 Summit
12,910ft / 3,934m

Peak 7 Summit
12,455ft / 3,827m

Peak 6 Summit
12,375ft / 3,821m

AWAKEN YOUR SIXTH SENSE THIS YEAR!

Peak 6 is opening the door to a whole new realm in Colorado with 543 brand new acres of terrain at Breck!

Peak 9 Summit
13,125ft / 4,022m

Peak 10 Summit
13,430ft / 4,121m

Peak 6 Summit
12,375ft / 3,821m

Peak 7 Summit
12,455ft / 3,827m

Peak 8 Summit
12,910ft / 3,934m

Peak 9 Summit
13,125ft / 4,022m

Peak 10 Summit
13,430ft / 4,121m

Peak 7 Summit
12,455ft / 3,827m

Peak 8 Summit
12,910ft / 3,934m

Peak 9 Summit
13,125ft / 4,022m

Legend

- Summit Trail
- Most Difficult Trails
- Most Difficult to Ride
- Most Difficult to Turn
- Extreme Terrain
- Terrain Park
- Wide Adventure Zones
- Canyons or Flat Terrain
- Shuttle/Pipe Station
- Gondola/Cable Car
- Passenger Gondola
- Passenger SuperChair
- Quad SuperChair
- Triple Chairlift
- Double Chairlift
- Surface Lift
- Conveyer Lift
- Ski Area Boundary
- Snow Zones
- Emergency Phone
- Ski Patrol Office
- Ski Patrol
- Automatic External Defibrillator
- Mountain Dining Location
- Beach Spot
- Rental/Shop
- Snow Office Leasing Property
- Ski Club
- Eagle Photo Location
- Group Tickets
- Info
- Information
- Lost and Found
- Eagle Park Location
- Change Machine
- Parking Disabled Access
- HMF Parking
- Restaurant
- Ski & Ride School Office
- Ticket Office
- Tool Bench
- Woodcut
- Workshop Service

Best Routes to Peak 6

From Peak 7: From the top of the Independence SuperChair, take either Moose Creek, Apple Tree, Lincoln Meadows or Whipstitch trails to reach the South Chute.
From Peak 8: From the top of Peak 8 (20 Minutes) take Peak 6 to reach the Middle SuperChair.
From the top of the North SuperChair, Grand SuperChair, or Peak 8 SuperChair: Take either the Fall or Pioneer to Peak 6. Picking up on the South Chute.
From the top of the Imperial SuperChair, traverse across Whisk's Tail and Peak 7 to reach The Stone, and then follow down to the base of Independence SuperChair.

If used in board terrain, you may be subject to local prosecution AND the loss of skiing and riding privileges. Snowcats, snowmobiles, AND snowmobiles are not permitted on any snow. **NO VEHICLE ACCESS TO ANY AREA IN OUR SKI AREA IS GRANTED UNDER ANY CIRCUMSTANCES, INCLUDING ON-ROADS. THIS POLICY DOES NOT PRECLUDE DANGER OR PERSONAL LIABILITY TO PARTICIPANTS AND THEREFORE MAY BE LIMITED OR FORBIDDEN BASED ON CONDITIONS, ON-MOUNTAIN ACTIVITY AND/OR MOUNTAIN POLICY. PLEASE CHECK WITH THE RESORT PRIOR TO ACCESS.**

Mountain Stats

Base Elevation	9,400 feet / 2,862 meters
Summit Elevation	12,910 feet / 3,934 meters
Vertical Drop	3,510 feet / 1,073 meters
Average Annual Snowfall	325 inches / 8,280 centimeters
Lift Capacity	42,800 people per hour
Total Terrain	2,968 acres / 1,197 hectares
Trails	1,825 miles / 2,936 kilometers
Snowmaking	400 acres / 294 hectares
Number of Trails	187
Trail Classification	● Easiest 11%, ● More Difficult 31%, ● Most Difficult 5%, ● Expert 3%
Longest Run	Five 975-ft. / 3-mile / 5.4 kilometers

Lift Stats

Lift Name	Lift Type	Vertical Rise	Ride Size
Backcountry Gondola	Gondola	102	100 meters
Backstop SuperChair	SuperChair	1,020	6.5
Apple Tree SuperChair	SuperChair	1,250	6.5
Imperial SuperChair	SuperChair	1,450	6.5
North SuperChair	SuperChair	1,250	6.5
Independence SuperChair	SuperChair	1,390	11.0
Peak 6 SuperChair	SuperChair	1,450	7.0
Peak 7 SuperChair	SuperChair	1,450	7.0
Peak 8 SuperChair	SuperChair	1,450	7.0
Peak 9 SuperChair	SuperChair	1,450	7.0
Peak 10 SuperChair	SuperChair	1,450	7.0
Conveyer	Conveyer	1,210	10.0
Chairlift	Chairlift	507	8.0
Chairlift	Chairlift	710	10.0
Chairlift	Chairlift	710	10.0
Chairlift	Chairlift	710	10.0
Chairlift	Chairlift	710	10.0
Chairlift	Chairlift	710	10.0
Chairlift	Chairlift	710	10.0
Chairlift	Chairlift	710	10.0
Chairlift	Chairlift	710	10.0
Chairlift	Chairlift	710	10.0

DINE AT AN OFFICIAL BRECK RESTAURANT:
Bullies Station
The Magpie Restaurant
Wild Rose Restaurant
Ski Hill Grill
Sereni
Tiber

GUARANTEE YOUR EXPERIENCE.
Stay at an official Breck property.
Crystal Peak Lodge
DoubleE by Hilton Breckridge
Mountain Thunder Lodge
One Ski Hill View, a Red Roost Village of Breckridge

16 BRECK WELCOME TO BRECK!
Breck is comprised of 9 distinct peaks, each with their own unique characteristics and features! Explore around the mountain and find one that fits you the best!

10 PEAK PEAK 10
The Falcon SuperChair provides access to some of Breck's most thrilling terrain. Completely comprised of expert-only terrain, skiers and riders will find fantastic views, steep runs and wicked mogul fields in abundance across this peak.

9 PEAK PEAK 9
One of the best places to learn to ski or ride in the Western Hemisphere, Peak 9 offers tons of beginner terrain and wide open runs. It's also home to Breck's EpicMix Race course!

8 PEAK PEAK 8
The geographical center of Breck, Peak 8 features something for everyone. From the legendary Freeway and Park Lane terrain parks, to the highest lift in North America (Imperial Express), to great beginner and intermediate terrain.

7 PEAK PEAK 7
An intermediate skier's paradise, Peak 7 features gently rolling terrain that winds through the forest, and featuring numerous blue trails. For you to choose your own adventure.

6 PEAK PEAK 6 - NEW THIS YEAR!
Peak 6 is the newest and biggest ski resort terrain expansion in over a decade. Featuring Breck's first above-treeline blue terrain, not only is it a great experience for intermediate skiers & riders, Peak 6 also features some of the resort's most extreme terrain for experts!

The Back Bowls™

Blue Sky Basin™

Guest Services Do you have questions about Vail Mountain? Do you need help navigating from one bowl to the next? Look for Vail information specialists in red or yellow coats, or stop by any Vail Snowsports School facility. You can also call extension 4610 from any red on-mountain phone or call our Mountain Information Center at (970) 476 9090.

Daily Grooming Reports Updates are available at the base areas and the tops of most lifts, or ask our friendly Guest Service Staff.

Complimentary Mountain Welcome Tours Join a knowledgeable guide for a tour designed for intermediates to introduce you to the vast terrain and amenities of Vail Mountain. Tours depart from the top of the Eagle Bahn Gondola (#19) and Mid-Vail Restaurant at 11:00 am. For groups of 8 or more, please call our Mountain Information Center at (970) 476 9090.

Complimentary Blue Sky Basin Tours These tours for intermediate and advanced skiers and riders meet daily at 11:00 am (depending on weather) at the top of Northwoods Express (#11). For groups of 8 or more, please call our Mountain Information Center at (970) 476 9090.

Accessibility for Individuals with Disabilities For information about parking, restrooms, and on-mountain wheelchairs, call our Mountain Information Center at (970) 476 9090. For information about adaptive skiing and snowboarding programs, please call (970) 754 3264.

Together We're Better

BUD LIGHT The Official Beer of Vail Resorts

SKOLDA The Official Vehicle of Vail Resorts

Sprint The Official Communications Provider of Vail Resorts

COLORADO The Official Card of Vail Resorts

STARBUCKS The Official Coffee of Vail Resorts

NATURE The Official Natural Energy Source of Vail Resorts

LIFE WATER The Official Vitamin Enhanced Water of Vail Resorts

emmatool The Official Sock of Vail Resorts

On-Mountain Retail Locations

- DEMO CENTER** (970) 754 4422 Located at the top of Mountain Top Express (#4) next to Buff's Restaurant
- EAGLE'S NEST™** (970) 754 4423 Located at the top of the Eagle Bahn gondola (#19)
- MID-VAIL™** (970) 754 4427 Located at the top of Skyline Express (#10)
- TWO ELK** (970) 754 4363 Located at the top of Sourdough Express (#14) and China Bowl

Heads Up—Know the Code, It's Your Responsibility

You are on one of the great ski mountains of the world. But you aren't alone. There are many other skiers and riders here to relish the experience too. Please, respect each other's space, act responsibly, and watch your relative speed.

Check the daily grooming report for monitored runs, and don't hesitate to talk to our staff in the red and yellow jackets. The mountain is waiting.

Your Responsibility Code Vail Mountain is committed to promoting safety. In addition to people using traditional alpine ski equipment, you may be joined on the slopes by snowboarders, telemark skiers or cross-country skiers, skiers with disabilities, skiers with specialized equipment and others. Always show courtesy to others and be aware that there are elements of risk in skiing and snowboarding that common sense and personal awareness can help reduce. Know your ability level and stay within it. Observe "Your Responsibility Code" listed below and share with other skiers the responsibility for a great skiing experience.

- ALWAYS STAY IN CONTROL, AND BE ABLE TO STOP OR AVOID OTHER PEOPLE OR OBJECTS.
- PEOPLE AHEAD OF YOU HAVE THE RIGHT OF WAY. IT IS YOUR RESPONSIBILITY TO AVOID THEM.
- YOU MUST NOT STOP WHERE YOU OBSTRUCT A TRAIL, OR ARE NOT VISIBLE FROM ABOVE.
- WHENEVER STARTING DOWNHILL OR MERGING INTO A TRAIL, LOOK UPHILL AND YIELD TO OTHERS.
- ALWAYS USE DEVICES TO HELP PREVENT RUNAWAY EQUIPMENT.
- OBSERVE ALL POSTED SIGNS AND WARNINGS. KEEP OFF CLOSED TRAILS AND OUT OF CLOSED AREAS.
- PRIOR TO USING ANY LIFT, YOU MUST HAVE THE ABILITY TO LOAD, RIDE AND UNLOAD SAFELY.

Be advised that Vail Mountain does not mark all potential obstacles or hazards. When marked, poles, flags, fencing, signage, padding or other forms of marking are used to inform the skier/ rider of the location of a potential obstacle or hazard. These markers are no guarantee of your safety. It is part of your responsibility under the Your Responsibility Code and the Colorado Ski Safety Act to avoid all obstacles and hazards.

Colorado Ski Safety Act The Colorado legislature, recognizing risks that are inherent in the sport, has passed the Colorado Ski Safety Act which provides inherent risks of the sport and relative responsibilities of the "skier" and the ski area. You must obey the Act. Under the Act, any person using the facilities of a ski area is considered a skier. A summary of the inherent risks is listed below.

WARNING
Under Colorado law, a skier assumes the risk of any injury to person or property resulting from any of the inherent dangers and risks of skiing and may not recover from any ski area operator for any injury resulting from any of the inherent dangers and risks of skiing, including: changing weather conditions; existing and changing snow conditions; bare spots; rocks; stumps; trees; collisions with natural objects, man-made objects, or other skiers; variations in terrain; and the failure of skiers to ski within their own abilities.

THE SKI SAFETY ACT WAS AMENDED IN 2006 TO INCLUDE CLIFFS, EXTREME TERRAIN, JUMPS AND FREESTYLE TERRAIN AS INHERENT DANGERS AND RISKS OF THE SPORT.

SKIERS AND RIDERS SHOULD BE ADVISED THAT A GREEN CIRCLE, BLUE SQUARE OR BLACK DIAMOND AT VAIL MOUNTAIN IS NOT NECESSARILY THE SAME AS A GREEN CIRCLE, BLUE SQUARE OR BLACK DIAMOND AT OTHER RESORTS. THE SYSTEM IS A RELATIVE RATING OF TRAILS AT EACH RESORT AND DOES NOT COMPLETE TRAIL DIFFICULTY BETWEEN RESORTS. SKIERS AND RIDERS SHOULD BEGIN WITH THE EASIEST TERRAIN AND THEN MOVE UP IN DIFFICULTY AS THEIR ABILITY PERMITS IN ORDER TO UNDERSTAND THE RELATIVE RATING AT VAIL MOUNTAIN.

Extreme Terrain Extreme Terrain contains cliffs, very steep slopes as well as rocks and other hazards. Skiing or boarding Extreme Terrain is for EXPERTS ONLY.

Extreme Terrain Freestyle Terrain Areas are designated with an orange oval and may contain jumps, hits, ramps, banks, fun boxes, jibs, rails, half pipes, quarter pipes, snowcross, bump terrain and other constructed or natural terrain features. Prior to using Freestyle Terrain, you are responsible for familiarizing yourself with Freestyle Terrain and obeying all instructions, warnings and signs. Freestyle skills require maintaining control on the ground, and in the air. Use of Freestyle Terrain exposes you to the risk of serious injury or death. Inverted aerials are not recommended. You assume the risk.

Freestyle Terrain has designations for size. Start small and work your way up. Designations are relative to this ski area.

Make a Plan Every time you use Freestyle Terrain, make a plan for each feature you want to use. Your speed, approach and takeoff will directly affect your maneuver and landing.

Look Before You Leap You are responsible for inspecting Freestyle Terrain before you use it and throughout the day. The features vary in size and change constantly due to snow conditions, weather, usage, grooming and time of day. Do not jump blindly. Use a spotter when necessary.

Easy Style It Always ride or ski in control and within your ability level. Do not attempt Freestyle Terrain unless you have sufficient ability and experience to do so safely. You control the degree of difficulty you will encounter in using Freestyle Terrain or use features when overhead.

Respect Gets Respect Respect Freestyle Terrain and others. Only one person on a feature at a time. Wait your turn and call your start. Always clear the landing area quickly. Respect all signs and do not enter Freestyle Terrain or use features when overhead.

Electronic Devices Vail Mountain discourages the use of electronic devices—cell phones, music players, or earphones—while skiing and snowboarding, or loading and unloading lifts.

Lift Safety Under Colorado law, you cannot board a lift unless you have sufficient physical dexterity, ability and knowledge to negotiate or to use such lift safely or until you have asked for and received information sufficient to enable you to use the lift safely. You may not use a lift or any ski trail when under the influence of drugs or alcohol.

Caution Snowcasts, snowmobiles and snowmaking may be encountered at any time.

Slow Zones Certain areas (indicated on the map in yellow) are designated as SLOW ZONES. Please observe the posted slow areas by maintaining a speed no faster than the general flow of traffic. Space and speed are especially important in these areas. Fast and aggressive skiing will not be tolerated.

Helmet Use Vail Mountain encourages our guests to educate themselves on the benefits and limitations of winter sports helmets. Regardless of whether or not you choose to wear a helmet, every winter sport participant shares responsibility for his or her safety and for that of others using the ski area facilities.

Backcountry Warning Pursuant to the Colorado Ski Safety Act, the ski area assumes no responsibility for skiers going beyond the ski area boundary. To access the backcountry, use designated gates only. Areas beyond the ski area boundary are not patrolled or maintained. Avalanches, unmarked obstacles and other natural hazards exist. Be aware of the weather situation and be cautious of the weather. Rescue in the backcountry, if available, is the responsibility of the Eagle County Sheriff. It will be costly and may take time.

High-Altitude Environment Some visitors may experience symptoms associated with Vail Mountain's high altitude. Symptoms may include headaches, nausea, loss of appetite, restless sleep, coughing and difficulty in breathing. If symptoms persist or if you have a concern about your health, you should seek medical attention.

Our Commitment to the Environment

What We Believe "Our resorts are located in iconic and natural settings which means we have a special obligation and opportunity to care for the environment."
- Rob Katz, Vail Resorts CEO

Sustainability means perpetuating the superior quality of the guest experience, rooted in the strength and success of our Company and our employees, preservation and care of our community, and stewardship of the spectacular environment that surrounds our resorts, indefinitely.

We invite our employees, guests, shareholders and the greater community to join us in our efforts to protect and celebrate the natural environment and to sustain all of our resources for future generations.

- Award-Winning Environmental Programs**
- CONDE NAST TRAVELER WORLD SAVER AWARD, 2008
 - NATIONAL SKI AREA ASSOCIATION SILVER EAGLE AWARD FOR WATER CONSERVATION, 2008
 - GOLD LEADER IN COLORADO'S ENVIRONMENTAL LEADER PROGRAM

Use Less Energy, Do More for the Environment Vail Resorts has set a new standard in the travel industry by choosing renewable energy credits and focusing on energy conservation with an innovative and aggressive companywide "Energy Layoff" program to reduce our energy use and emissions. As one of the largest corporations to commit to 100% wind power credits in the country, we purchase approximately 150,000 megawatt hours per year, which is the equivalent of removing 18,000 vehicles from the road.

Appetite for Life - Good Food We launched one of the largest sustainable cuisine programs in the industry, called Appetite for Life, last year to serve you Coleman Natural, hormone-free meats and poultry and Horizon Organic dairy products at all of our on-mountain restaurants. Then, we expanded the program to our hotels, lodging properties and off-mountain restaurants. New for this season, we added Starbucks organic coffee and fair-trade espresso blends to the program while at the same time, eliminated artificial trans-fat from our kitchens. It's all because we believe your Appetite for Life should be fueled at our world-class resorts with "good food" (and beverages) on a grand scale."

Caring for Our Forests

National Forest Foundation Vail Resorts and the National Forest Foundation, a non-profit partner of the U.S. Forest Service, have partnered to raise almost \$1 million for local conservation projects that improve and enhance our forests in and around our resorts. Thanks to donations that are matched by the NFF, we've been able to help local non-profits build trails, improve wildlife habitat and improve the overall health of our forests. Please visit the Ticket Office at the base of the mountain for information on how you can help in caring for our national forests.

Mountain Pine Beetle The mountain pine beetle is affecting the western region of the United States, including Colorado, by attacking older lodgepole pines killing them and turning them brown. Current forest management practices are not able to prevent this natural cycle, but experts predict this will provide a new and different regenerated forest in the future. Vail Resorts is actively engaged with local, state and federal agencies to educate our residents and guests on this epidemic, to protect our communities from fire danger and to help lessen the impact of the pine beetles.

Vail Resorts 360 Our company supports our local communities with approximately \$5 million in kind and cash donations every year with a special emphasis on the environment, education and youth.

Simplify Your Experience

PEAKS Rewards Program Earn points for when you purchase lift tickets, Snowsports School lessons, and meals on the mountain by joining our free rewards program. Points can then be redeemed for lift ticket and lesson purchases at anyone of our five resorts. For more information, visit any one of our Ticket Offices.

Colorado Mountain Express Let our friendly drivers transport you to and from Denver International or Eagle County Airports in shared ride shuttles or private cars. Our unsurpassed safety record, flexible schedules, impeccably maintained vehicles and courteous staff will get you to the Mountain effortlessly. For more information, call (800) 525 6363.

VAIL Like nothing on earth.™

Welcome to Vail. 5289 acres of blank canvas. A mountain wall 7 miles long. Behind it, 7 china white bowls, famous from here to Timbuktu. More groomed snow than anywhere on this planet, and enough spectacular terrain to last anyone a lifetime. Vail is a feast for all the senses, and should be enjoyed one moment at a time.

Are you ready? Let's go.

Important Numbers and Information

VAIL MOUNTAIN INFORMATION CENTER	(970) 476 9090
VAIL RESORTS SWITCHBOARD	(970) 476 5601
LOST AND FOUND	(970) 754 3059
SNOW REPORT AND CONDITIONS	(970) 476 4888
GROOMING INFORMATION	(970) 754 3005
COLORADO ROAD CONDITIONS	(303) 639 1111
TOWN OF VAIL ROAD CONDITIONS	(970) 479 2226
VAIL SNOWSPORTS SCHOOL	(970) 754 4300
GAME CREEK RESTAURANT RESERVATIONS	(970) 754 4275

On-Mountain Emergency Numbers

SKI PATROL / EMERGENCY SERVICES	
FROM ANY RED ON-MOUNTAIN PHONE	1111
FROM A CELL PHONE	(970) 754 4610
VAIL SECURITY	(970) 754 3049

The Front Side

Blue Sky Basin

Back Bowls

Front Side

Vail Mountain facilities, operated by Vail Associates, Inc., are located within the White River National Forest and on a land permit from the Forest Service, U.S.D.A.

IT IS AGAINST COLORADO STATE LAW to cross any rope on Vail Mountain. Violators will be prosecuted. Enter bowls through open gates only. Ski with a partner. Skiing or snowboarding irresponsibly will result in the loss of privileges.

SNOWCATS, SNOWMOBILES AND UNMARKED OBSTACLES MAY BE ENCOUNTERED AT ANY TIME.

<ul style="list-style-type: none"> Express Lift Downloading Lift Chairlift Surface Lift Surface Lift (Two-Way Travel) Carpet Lift Most Difficult More Difficult Easiest Road or Catwalk (Two-Way Travel) Area Boundary/Closure (One-Way Travel) 	<ul style="list-style-type: none"> Vail Snowsports School Adaptive Skiing Office Recreational Ski Race Freestyle Terrain Vail Sports Retail & Rentals In-Town Bus Stop (Two-Way Travel) Children's Snowsports School Kids Features Skiology Beginner Zone Slow Zone 	<ul style="list-style-type: none"> Après Ski Full Service Restaurant Kids Specialty Restaurant Dining Court, Grill Picnic Area Quick Eats Ski/Snowboard Storage Sunday Services Retail/Rental Restrooms Accessibility For Individuals With Disabilities Scenic Viewpoint
--	--	--

Vail Snowsports School

Whether you are a beginner taking your first runs on skis or a snowboarder, or an alpine veteran looking to get the most out of the mountain, with leading instruction the fun is limitless. We have 5 convenient locations around Vail: Lionshead (S9), Mountain Plaza (K10), Golden Peak (J10), Eagle's Nest (O4), and Mid-Vail (J4). For more information, call (800) 475 4543 or visit www.vail.com.

Private Lessons (up to 6 friends and family per class) Enjoy a day on the mountain together while improving your ability and confidence. Our private lessons are designed for classes of up to 6 skiers and/or snowboarders and a perfect way to customize your learning experience and tour the mountain.

For Adults In addition to private and group lessons we offer a variety of Specialty Programs including Masters Camps and SKImmersion that aim to help you build skills to allow you to ski better, stronger, smarter, and longer.

For Children (3-12 years) Through the Children's Snowsports School we offer private instruction (for up to 6 friends or family members) and group instruction. Our children's Mini Mice (beginners 3 yrs), Mogul Mice (beginners 4-6 yrs), and SuperStars (advanced beginner to intermediate up to 6 yrs) are great ways to introduce your young ones to the mountain.

For Teens (13-15 yrs) Grouped according to level of ability, our teen program emphasizes fun and skill improvement in a social setting.

Small World Nursery J10 Children 2 months to 6 years can have fun with indoor and outdoor activities while their parents hit the slopes. For more information, call (970) 754 3285.

Children's Ski School Helmet Policy It is recommended that children 14 years and younger wear helmets while participating in Snowsports School classes. Rental helmets are available. Visit vail.com for full details.

Terrain Parks

Fly Zone F7 Located in Golden Peak, Fly Zone is the home to our 18' Superpipe, pro-style jumps, street-style rails and hits. At nearly a mile long, it is also the course for the Honda Session 6-Star Snowboard Competition in early February.

Flight School Terrain Park F7 The official Vail Snowsports School learning park, the Flight School is located next to the Fly Zone in Golden Peak, but has a separate entrance and its own 13' beginner half-pipe.

Aviator Park Q7 With a combination of small and medium hits, rails, and boxes the Aviator Park is designed for freestyle progression. Located on Bwana under the Eagle Bahn gondola.

Mountain Activities

Adventure Ridge Fun Park® O4 Ski biking, tubing, snowshoeing—the adventures are endless at this day and night activity center next to Eagle's Nest at the top of the gondola. Great for families or anyone looking for an alternative outdoor activity. Gondola rides are FREE after 2pm. For more information, call (970) 476 9090.

Mountain Information Center S9 Need help navigating the mountain or making a dinner reservation at one of our on-mountain restaurants? Stop by our Mountain Information Center located in the Arrabelle at Lionshead next to Starbucks, or call (970) 476 9090.

SharpShooter Mountain Photographers Preserve your mountain memories with a scenic portrait from a SharpShooter photographer. Look for them at the top of the Eagle Bahn gondola (#19), Wildwood Express (#3), Avanti Express (#2), and Mountain Top Express (#4).

Black Forest Race Arena K6 Located next to the Avanti Express Chairlift (#2) and offering a dual NASTAR course and pay-to-race. For more information, call (970) 476 9090.

Ski & Snowboard Equipment Rentals

Vail Sports With 4 slopeside locations in Golden Peak (J10), Vail Village (K10), Lionshead (S9), and the Arrabelle (S9), Vail Sports offers a large selection of ski and snowboard equipment rentals for the entire family. For more information, call (970) 476 3600.

On-Mountain Dining

Full-Service Restaurants
Game Creek Restaurant N4 Open to the public for dinner only, Tuesday - Saturday (970) 754 4275
Table Service Restaurant at Eagle's Nest O4 Open for lunch daily, dinner Tuesday - Saturday (970) 754 4530
Larkspur at Golden Peak J10 Open daily for lunch and dinner. (970) 754 8050
Centre V at Arrabelle S10 Open daily for lunch and dinner. (970) 754 7700

Dining Courts and Grills
Bailey's Place O4 Eagle's Nest
The MarketPlace Food Court O4 Eagle's Nest
Gondoly's Pizza O4 Eagle's Nest
The Terrace and Look Ma Grill J4 Mid-Vail
Sarge's Shelter BBQ J4 Mid-Vail
Wildwood Smokehouse and Pavilion M2 Top of Wildwood Express (#3)
Buffalo's Café & Roadhouse Grill H2 Top of Mountain Top Express (#4)
Two Elk Food Court B3 Top of Sourdough Express (#14)
Belle's Camp Grill E2, E27 Top of Skyline Express (#37)
Dawghaus Food Stand H5 Bottom of Pete's Express (#39)
Golden Peak Grill J10 Base of Riva Bahn Express (#6)
Express Lift Café K10 Base of Vista Bahn Express (#16)

Mountain Stats

BASE ELEVATION	8120 FEET (2476 M)
MID-ELEVATION	10250 FEET (3125 M)
PEAK ELEVATION	11570 FEET (3527 M)
VERTICAL RISE	3450 FEET (1052 M)
TOTAL SKIABLE TERRAIN	5289 ACRES (2143 H)
FRONT SIDE	1927 ACRES
BACK BOWLS	3017 ACRES
BLUE SKY BASIN	645 ACRES
TOTAL # OF NAMED RUNS	193
BEGINNER TERRAIN	18%
INTERMEDIATE TERRAIN	29%
ADVANCED/EXPERT	53%
LONGEST RUN: RIVA RIDGE	4 MI. (6.4 KM)
ANNUAL SNOWFALL	348 INCHES
TOTAL SNOWFALL IN 2007/08	463 INCHES

LEGEND

Skiers should be advised that a green circle, blue square or black diamond at Keystone is not necessarily the same as a green circle, blue square or black diamond at other resorts. The system is a relative rating of trails at each resort and does not compare trail difficulty between resorts. Skiers and riders should begin with the easiest terrain and then move up in difficulty as their ability permits in order to understand the relative rating at Keystone.

- Easiest
- More Difficult
- ◆ Most Difficult
- Patrol Phones
- First Aid
- Information, Lost & Found
- Restrooms
- Food & Beverage
- Cocktails
- Ski School Meeting Place
- Lockers
- Accessible
- Shuttle Stop 970-496-4200
- ATM
- Religious Services
- Snow Cat Access
- Hiking Access
- Slow Skiing Areas
- SLOW—School Zone
- Terrain Features
- Restricted Gate Access
- Restricted Boundary
- Terrain Park Boundary
- Ski Area Boundary
- Lifts
- Surface Lift
- Tubing Lift
- Lifts with Downloading

KEYSTONE TOTALS
 Skiable Terrain 3,148 acres/1,214 ha
 Vertical 3,128 ft/953 m
 Base Elevation 8,280 ft/2,523 m
 Summit Elevation 12,468 ft/3,782 m
 Number of Trails 155
 Number of Lifts 20
 Easiest 19%
 More Difficult 32%
 Most Difficult 49%

KNOW THE CODE
 THE NSAA RESPONSIBILITY CODE
 1. Stay in control.
 2. People ahead have the right of way.
 3. Stop in a safe place for you and others.
 4. When starting downhill or merging, look uphill and yield.
 5. Use devices to help prevent runaway equipment.
 6. Observe signs and warnings and keep off closed trails.
 7. Know how to use the lifts safely.

SMART STYLE
Look Before You Leap
 Scope around the jumps first, not over them, know landings are clear, and clear yourself out of the landing area.
Easy Style It!
 Start small and work your way up, inverted aerials not recommended.
Respect Gets Respect!
 From the liftline through the park.

To book lodging or for more information visit or call:
keystoneresort.com

1-888-SKI-KEYSTONE

It is against Colorado State law to cross any rope at Keystone Resort. Violators will be prosecuted. Enter bowls through open gates only. Skiing or snowboarding irresponsibly will result in the loss of skiing and snowboarding privileges.

River Run Village

MOUNTAIN CONCIERGE 486-4FUN
 KEYSTONE SKI AND RIDE SCHOOL
 SHOPS AND RESTAURANTS
 DAY CARE

Mountain House

MOUNTAIN SKI AND RIDE SCHOOL
 FOOD COURT
 KEYSTONE ADAPTIVE CENTER

Dercum Mountain™ 11,640'

ADVENTURE POINT TUBING
 KEYSTONE SKI AND RIDE SCHOOL
 CAT SKI CENTRAL
 SUMMIT HOUSE FOOD COURT

Lakeside Village

ADVENTURE CENTER
 ICE RINK
 SHOPS & RESTAURANTS
 KEYSTONE LODGE & SPA

Independence Bowl

NEW—NEARLY 300 ACRES OF HIKING AND SNOWCAT SKIING OF KEYSTONE'S MOST CHALLENGING TERRAIN.

North Peak™ 11,660'

THE OUTPOST LODGE
 TIMBER RIDGE FOOD COURT
 ALPENLÖW STORE
 DER FONDU CHESELL

The Outback™ 11,980'

OUTBACK CAT SHUTTLE—\$5, CASH ONLY

A-51 Terrain Park

INCUBATOR BEGINNER PARK
 NIGHT PARK
La Bonte's Cabin
 BBQ, ADIRONDACK CHAIRS AND MUSIC

TERRAIN PARK

NIGHT SKIING AND RIDING AT KEYSTONE

The Sun Sets—You Don't Have To
NIGHT SKIING: OPEN UNTIL 9 P.M.*
 * Open Wed. – Sun. 11/21 – 25, Fri./Sat. 11/30 – 12/15
 • Open 7 days a week 12/16/07 – 1/08/08
 • Open Wed. – Sun. 1/09/08 – 02/24/08
 • Open 7 days a week 2/27/08 – 3/30/08
 Dercum Mountain lifts close at 4 p.m. non night skiing days.
 Visit keystoneresort.com for a complete calendar.
 Lift schedule is subject to change and terrain dependent.

Map Key

- | | | |
|--|-----------------------------|---|
| Chairlift | Ski Patrol | Ticket Office |
| Carpet Lift | Medical Center | Overnight Storage |
| Extreme Terrain | Ski & Snowboard School | Picnic Area |
| Most Difficult | Adaptive Skiing Office | Ski-cology® |
| More Difficult | NASTAR Ski Racing | Environmental Learning Center |
| Easiest | Nordic Center | Mountain Demo Centers (nordic & alpine) |
| Freestyle Terrain Area | McCoy Park™ | Gladed Zone |
| Road or Catwalk (may include flat terrain) | Kids Adventure Zone | All Guest Services (include the following) |
| Homeowner Skiway (no lift access) | Kids Gladed Adventure Zone | Dining |
| Area Boundary/Closure (do not cross) | Children's Skiing Center | Restrooms |
| No Skiing Zone | Slow Zone / No Jumping Zone | Rental |
| Ski School Learning Area | Family Zone | Retail |
| | | Lockers |
| | | Accessibility for individuals with disabilities |

summit elevation 11,440' - 3,468m

elevation 10,554' - 3,254m

elevation 10,579' - 3,101m

elevation 9,540' - 2,999m

elevation 9,560' - 2,914m

elevation 9,100' - 2,774m

elevation 8,540' - 2,599m

elevation 8,100' - 2,469m

elevation 7,400' - 2,255m