

58 EDGER GLADE I

(59) EDGER GLADE 2

60 SWEEPER GLADE I

Brackett Basin® closes at 3:00pm.

64 BLACKSMITH GLADE

65) HIGH BALL GLADE

66 LOGGING ROAD

76 SLASH FIRE GLADE

79 KENNEBEC GLADE

GLADE

(78) LITTLE ANDROSCOGGIN

DEVICES ARE IN PLACE TO INFORM YOU AND TO INDICATE A POTENTIAL HAZARD OR OBSTACLE.

THESE MARKERS WILL NOT PROTECT YOU FROM INJURY. IT IS YOUR RESPONSIBILITY TO STAY

AWAY FROM MARKED AREAS.

The features and other users

Know your limits. Land on your feet.

Take it Easy

☐ | □ogression,

SHOPS

BURTON SIGNATURE SHOP 7
THE SUGARLOAFER SHOP 11
SKI & SNOWBOARD RENTAL 16
DOWNHILL SUPPLY CO. 22
SUGARLOAF GROCERIES 24
KÜHL SIGNATURE STORE 2

RESTAURANTS

HUNKER DOWN 4
WAX ON WAX OFF
SUSHI BURRITOS 4
THE BAG & KETTLE 8
BLACK DIAMOND BURRITOS 9
NARROW GAUGE STATION 13
CANT DAWG 14
WIDOWMAKER LOUNGE 15
PINKY D'S POUTINE TRUCK 18
D'ELLIE'S 25
45 NORTH 27
JAVA JOE'S 28
MOUNTAIN MUNCHIES 30
THE SHIPYARD BREW HAUS 35

URBAN SUGAR CAFÉ 40

SERVICES

ADULT PERFECT TURN HUT (meeting place) AUTOMATIC TELLER MACHINE 5 SECURITY 6 BIRCHWOOD INTERIORS 10 COMPETITION CENTER 12 PERFECT TURN PROGRAMS 17 SUGARLOAF GUEST SERVICES 19 KING PINE ROOM 20 SUGARLOAFTICKET SALES 21 VILLAGE LAUNDRY 23 SUGARLOAF CHILD CARE 26 MOUNTAINSIDE REAL ESTATE 29 R.H. BELL INTERFAITH CHAPEL 33 FIRST AID CLINIC (winter) 34 SUGARLOAF SPORTS & FITNESS CENTER 37 OUTPOST ADVENTURE CENTER 39

For specific resort information please call 800 THE LOAF (Reservations and Season Pass) 207.237.2000 (General Switchboard), or 207.237.6808 (Snow Phone), or visit sugarloaf.com.

PURCHASE YOUR LIFT TICKETS ONLINE BEFORE YOUR VISIT AND SAVE!

Save as much as 50% when you purchase your tickets online. Visit **sugarloaf.com** to learn more.

RESTAURANTS

Whether you're in the mood for a romantic candlelit dinner or a quick bite, we've got the perfect place. Here's just a taste of the many on-mountain restaurants at Sugarloaf.

45 NORTH • 207.237.4220

45North

 $egin{array}{ll} \mathsf{Mod} \\ \mathsf{RTH} & \mathsf{the} \ \mathsf{S} \end{array}$

Modern Maine comfort food in a setting reminiscent of the Sugarloaf region's rustic farm houses. Located in the Sugarloaf Mountain Hotel. Breakfast and dinner daily. Call ahead for reservations.

THE WIDOWMAKER LOUNGE • 207.237.6845

For a party anytime or a quick in-and-out lunch, stop by The Widowmaker Lounge upstairs in the Base Lodge. There's no place closer to the slopes to sip a cocktail—it's the sun-drenched hub of aprés ski at Sugarloaf and the hot spot for night owls.

Bullwinkle's

BULLWINKLE'S • 800.THE.LOAF

We've expanded the cafeteria area to offer you faster service and more seating, and we have a new deck. Stop in for a quick lunch or snack throughout the day or have a one-of-a-kind dining experience—journey up the mountain by snowcat after dark for an elegant multicourse dinner. Dinners are Saturday nights by reservation only.

SHIPYARD BREW HAUS • 207.237.6834

Fresh Maine seafood and pub favorites served in a slightly more sophisticated way. Open for breakfast, lunch, and dinner at the Sugarloaf Inn. Pizza delivery

SUGARLOAF UPHILL ACCESS GUIDELINES

SHOPS & SERVICES

DOWNHILL SUPPLY CO. • 207.237.6990

The new retail experience at Sugarloaf is the general store for every skier and rider's needs. Skis, snowboards, helmets, gloves, goggles, and jackets—they are all here. The Downhill Supply Company features modern equipment with a décor reminiscent of the golden age of logging.

BURTON SIGNATURE SHOP • 207.237.6829

Stop into the brand new Burton Signature Store for all of the latest gear and apparel from the biggest name in snowboarding. From boards to boots to jackets, pants, gloves and more, the Burton Signature Store is the go-to spot for the snowboarder in your family.

RENTAL EQUIPMENT • 207.237.6951

Sugarloaf rental and learning programs feature all-new, high-performance equipment. Skis by Rossingol and Völkl, boots by Dalbello and Technica, and state-of-the-art Rossingol snowboards make skiing and snowboarding easy. Rental skis and snowboards are available on the top floor of the Base Lodge, adjacent to the flagpole deck on the slope side of the building.

SUGARLOAFER SHOP • 207.237.6718

Your one-stop-shop for Sugarloaf logo gear. From sweatshirts and jackets to home décor, if it has a Sugarloaf logo, you'll find it here.

KÜHL SIGNATURE STORE • 207.237.6755

Visit Sugarloaf's newest retail location, the Kühl Signature Store in Village South, featuring the latest in outdoor lifestyle clothing from Kühl.

BURNT MOUNTAIN & BRACKETT BASIN®

The terrain in Burnt Mountain and Brackett Basin® is defined as "sidecountry." It offers skiers and riders a one-of-a-kind backcountry-style experience, within our patrolled terrain. The terrain varies from tight, tree skiing to wide-open western-style glades. With an entire mountain to explore, skiers will enjoy quiet solitude in this vast wilderness area, providing the sensation of a true backcountry experience.

While this new terrain on Burnt Mountain and Brackett Basin® offers opportunities for new and exciting Sugarloaf adventures, it is not for everybody. The terrain is vast, contains unmarked hazards including cliffs, rocks, and fallen trees, and should be attempted by expert skiers and snowboarders only. We want you to explore this new terrain, but there are a number of safety tips that every skier and rider should be familiar with before embarking on this new challenge.

KNOW BEFORE YOU GO

Burnt Mountain and Brackett Basin® are new to all of us. Even those who have ventured into this area before will not recognize the new landscape. Familiarize yourself with the Sugarloaf trail map before you enter, and use your first trip onto Burnt Mountain and Brackett Basin® to familiarize yourself with the area.

ASK QUESTIONS

If you're unfamiliar with Burnt Mountain and Brackett Basin®, unsure if you're ready to try it out, or have any questions before you venture in, stop in at the Ski Patrol building on Spillway Crosscut and talk with a patroller.

SAFETY SIGNAGE

There is a giant sign at the entrance to Burnt Mountain and Brackett Basin® with a safety message. Read it. Keep your eyes open for trail signs marking the different glades, and orange discs marking the ski area boundary.

THE 3 & 3 RULE

The 3 & 3 Rule is simple: Never enter the Burnt Mountain and Brackett Basin® area with a group of fewer than 3 people, and never enter the Burnt Mountain and Brackett Basin® area after 3 people.

HAVE A MEET LIP PLAN

HAVE A MEET UP PLAN

Make a plan with your group for where you will meet if you get separated. That way if you get lost and don't show up, your friends can notify Ski Patrol.

KNOW YOUR LANDMARKS

When you're in the Burnt Mountain and Brackett Basin® area, make mental notes of distinct landmarks as you pass them, and be aware of your location. If you should become lost, this will help you identify your location to Sugarloaf Ski Patrol.

NEVER SKI OUTSIDE OF THE SKI AREA BOUNDARY

The Sugarloaf ski area boundary is marked with brightly colored orange signs. When skiing or riding on Burnt Mountain and Brackett Basin®, you should actively look for these boundary markers. Skiing outside of Sugarloaf's boundary is strictly prohibited.

CARRY A CELL PHONE

A cell phone will not save you in every situation, and there is no guarantee you will have service, but it can be a valuable tool if you ever need to call for help.

WHAT DO I NEED TO KNOW?

 Ski Patrol reserves the right to close the mountain to these activities at any time due to severe weather, dangerous surface conditions, or other factors. Also, Ski Patrol may, at any time, change the approved route of uphill travel based on mountain operations.

 Any changes to these policies due to weather, mountain operations, or other factors will be posted on a signboard located on the trail map sign at the bottom of the SuperQuad. All climbers should plan to check this board prior to setting out. Ski Patrol will be at the bottom of Double Runner Chair from 6:45–7:00am to answer any questions.

WHAT DO I NEED FOR A TICKET?

All uphill skiers and riders are required to have a valid season pass or day ticket, and it
must be visible. If you do not intend to ride a lift at any point during the day, you can
purchase an Uphill Access day ticket for \$10 at Guest Services.

WHEN CAN I START CLIMBING?

The mountain opens to uphill travel at 7am, and to downhill traffic at 8:30am. Please note
that no downhill traffic is permitted prior to 8:30am. As always, downhill traffic is limited
to open terrain only.

• Ski Patrol clears the mountain of all guests and employees at the end of operating hours every day. If you are on the mountain at this time you will be asked to ski down.

WHERE CAN I CLIMB?

After 8:30am, uphill travel is limited to Windrow and west of Windrow from the base
to Bullwinkle's, and the Timberline trail from Bullwinkle's to Spillway Crosscut or the
Summit. Please use the roped area on the east side of the Timberline trail when travelling
up the steep pitch above Bullwinkle's. The gladed areas east of the West Mountain trail
are also permitted areas of travel to the Bullwinkle's area. Bracket Basin and Burnt
Mountain are also open to uphill traffic when they are designated as open by Ski Patrol.

Spillway Crosscut is closed to uphill traffic at all times.

- Climbers who wish to skin above Spillway Crosscut are required to check in with Ski Patrol
 at the top of the Skyline lift.
- When travelling uphill, please climb in single file and ensure that you are visible to downhill traffic at all times.

WHAT KIND OF EQUIPMENT CAN I USE?

- Uphill travel equipment is required to have metal edges, a restraining device or brakes, and an industry-improved binding. (AT skis, tele skis, splitboards, and snowhoes are all fine.)
- Nordic equipment is not permitted above the Base Lodge.
- Bicycles are not currently permitted on Sugarloaf's alpine trail network, except as part of designated, resort endorsed bicycle events.

CAN I BRING MY DOG?

 Sorry, for the safety of pets and other guests, pets are not permitted on the mountain trail network during winter months above the base lodge.

Outside TELEVISION WSKI 17

THE MOUNTAIN REPORT

Tune in to WSKI-TV 17 for the latest weather and trail conditions. Watch the Mountain Report Live on Friday nights, Saturday, Sunday and Monday mornings and holiday weeks for live condition reports and the latest news from Sugarloaf.

With BoyneRewards, every dollar you spend at Sugarloaf and numerous Boyne resort locations earns you points which can be redeemed for lift tickets, retail purchases, season passes and more. Becoming a BoyneRewards member is free, and joining is easy. Visit www.boynerewards.com and join today!

