
2024 EXPEDITION TRIP NOTES

DENALI - LOW RATIO
6,190M / 20,308FT

Contents Copyright © Adventure Consultants Ltd 2023 3

Denali, “The High One” is the highest mountain in North America. Located in Alaska
at latitude 63 degrees north, 390 miles from the Arctic Circle, the summit is at
6,190m/20,310ft. Denali is one of the much sought after “Seven Summits”.

Adventure Consultants offer guided expeditions
to Denali ascending the West Buttress route. Our
Low Ratio Denali trips are run in conjunction with
Mountain Trip—one of the original National Park
Service approved Denali concessionaires.

An ascent of Denali is ideal for those wishing
to experience high altitude expedition
mountaineering. Climbers must have intermediate
technical snow and ice climbing experience, glacier
travel, winter camping skills, and be in great shape
and able to carry 20kg/50lb+ packs.

HISTORY
The Athabascans, Alaska’s indigenious people,
named the mountain Denali—’the high one’. Denali
was first climbed to the true summit in 1913 from
the north via Karstens Ridge, by Karstens, Stuck,
Harper and Tatum. No other routes were pioneered
and very few reached the summit until 1951 when
Bradford Washburn and team pushed through

Spectacular views from the summit of Denali. Photo: Steve Moffat

2024 EXPEDITION DETAILS
Dates: Departures throughout May
 and June, see page 5 for details
Duration: 25 days
Departure: ex Anchorage, Alaska
Price: US$12,200 per person

DENALI LOW RATIO EXPEDITION
TRIP NOTES

the West Buttress route. Washburn’s extensive
cartography and photography were key in
determining this route. This landmark ascent used a
ski plane to establish a Base Camp on the Kahiltna
Glacier at 3,048m/10,000ft paving the way for their
ascent and the most successful route today.

THE CLIMB
Our team will drive from Anchorage to
Talkeetna, where we will fly to our Base Camp
on the Southeast Fork of the Kahiltna Glacier at
2,225m/7,300ft, at the foot of Denali. We start
the climb of the West Buttress from this camp,
in traditional expedition style. During the next
few weeks, we establish five or six camps on the
mountain. Some double carries will be necessary
between most camps below High Camp. This will
allow the team more time to acclimatise and
manage loads up the mountain. Our team will
then be in great position for the final summit push
when the most favourable weather conditions are

Contents Copyright © Adventure Consultants Ltd 2023 4

present. The summit is never a guarantee, as Denali
can experience very extreme weather conditions
with very cold temperatures and high winds. Storms
can last a week or more, but the days can also be
quite hot and clear with the long Alaskan daylight
hours in the summer.

WHY CHOOSE LOW RATIO?
Our Low Ratio option gives you the best chance
of success in summiting Denali. By reducing the
standard guide to client ratio to 1:2 we create a
smaller team, which on the mountain equates to
increased efficiency, increased safety and increased
chance of summit success. These smaller, more
exclusive teams with a maximum of 6 climbers
and 3 guides, allow us to create efficiencies and
move faster on the mountain. Teamwork is still an
essential part of our Low Ratio formula, and all
members are still expected to contribute towards
the overall functioning of the expedition, including
the setting and dismantling of camps. Denali is a
serious undertaking, and our Low Ratio option is
suited to those people looking to optimise their
chances of summiting by joining a team committed
to working together to achieve their goals. Call or
email our office if you wish to discuss this further,
we can help you find the trip that best suits you!

PREREQUISITE SKILLS
To climb Denali, you need to be physically fit,
have a strong mental stamina and be capable
of strenuous exercise for several days’ duration.
Expedition members need to be capable of
carrying a 20kg/50lb+ pack, as well as an additional
15–18kg/35–40lbs on a sled. Prospective climbers must
have intermediate technical snow and ice climbing

experience, glacier travel and winter camping skills.
Generally, we will have expected climbers to have
completed a climbing course and a minimum of 1–2
climbs in the seasons prior to Denali to ensure their
climbing skills and fitness are current.

Previous experience climbing at altitude is an
advantage. Climbing at altitude affects people
differently; most climbers notice a lower
performance rate than normal. Our climbing days
are up to 8 hours in length, with recovery periods of
only 8–12 hours before another day of demanding
exertion. A high level of stamina is required to
maintain this demanding pace for 21 days. An ascent
of Denali requires a climber to have a good baseline
fitness level and be willing to build on this by
undertaking a training regime for at least 6 months
prior to departure. Climbers need to be mentally
and physically prepared to go the extra mile when
necessary and the ability to cope with weather
changes, team emergencies and summit bids.

Climbers should understand and be ready for
the mental demands of a Denali expedition. This
includes having patience and empathy with fellow
climbers and guides, understanding expedition life,
being prepared for weather delays that require
spending long hours in a tent, pushing yourself
to your limits, and having a good understanding
of personal care (from frostbite prevention to
maintaining adequate nutrition and hydration
intake) for the duration of the expedition.

TEAM SIZE
The maximum climber to guide ratio is 1:2. The
team will have a maximum size of 6 members and
3 guides.

Glorious views of Mount Foraker and the Alaska Range await. Photo: Mountain Trip

Contents Copyright © Adventure Consultants Ltd 2023 5

2024 TRIP DATES
Trip 1: May 9 to June 2
Trip 2: May 11 to June 4
Trip 3: May 18 to June 11
Trip 4: May 21 to June 14
Trip 5: May 25 to June 18
Trip 6: May 28 to June 21
Trip 7: June 1–25
Trip 8: June 8 to July 2
Trip 9: June 11 to July 5
Trip 10: June 13 to July 2 *Quick Ascent Team
Trip 11: June 14 to July 8
Trip 12: June 17 to July 11
Trip 13: June 20 to July 14

*Contact us for Quick Ascent Team details.

ITINERARY
Weather, climbing conditions and acclimatisation
all dictate our progress during the climb. The
following itinerary is a guideline of the schedule we
follow however, guides may elect to move from this
itinerary to give you the best shot at summiting.

Day 1 Travel to Anchorage

Day 2 Team meeting and briefing

Day 3 Travel to Talkeetna and fly to the
glacier, establish Base Camp

Day 4 Single carry to Camp 1
(2,300m/7,800ft)

Day 5 Haul loads up to Kahiltna Pass to cache

Day 6 Move everything up to Camp 2
(3,400m/11,200ft)

Day 7 Back-carry day

Day 8 Haul loads around Windy Corner

Day 9 Move to Camp 3 (4,350m/14,200ft)

Day 10 Back-carry day

Day 11 Climb up the headwall to the ridge

Day 12 Rest day

Day 13 Move to High Camp (5,250m/17,200ft)

Day 14 Rest day

Day 15 Summit day

Days 16–17 Descent

Days 18–23 Contingency days

Day 24 Return to Anchorage

Day 25 Trip ends—depart for home

Climbing up the Autobahn to Denali Pass. Photo: Mountain Trip Access to the Kahiltna Glacier is via ski plane. Photo: Mountain Trip

Braving regular storms is a big part of climbing Denali. Photo: Mountain Trip

Contents Copyright © Adventure Consultants Ltd 2023 6

DETAILED ITINERARY

Day 1: Travel to Anchorage

We stay at the Lakefront Anchorage (formally the
Millennium Alaska Hotel) which is centrally located
and includes free airport transfers.

Day 2: Team Meeting And Briefing

Our Team Meetings are generally scheduled at 10
am for an expedition orientation and equipment
check. This is an essential meeting which all climbers
must attend.

Day 3: Travel to Talkeetna and Fly to the
Kahiltna Glacier

We provide transportation to Talkeetna for all of
our Denali climbers, using our own vans and trailers
so we are not tied to a third-party’s schedule. The
drive takes a bit over two hours, and we’ll stop for
coffee and snacks along the way. Once in Talkeetna,
we’ll need to unload, organise, and weigh all
our equipment and supplies in preparation for
our flight to the glacier. We will also finish the
registration process with the National Park Service
(NPS) and attend a pre-climb orientation provided

by one of the NPS Climbing Rangers. After finalising
all the NPS admin steps, we’ll fly to the glacier,
weather permitting. Once on the Southeast Fork of
the Kahiltna Glacier, we’ll be busy establishing our
camp for the night.

Day 4: Single Carry to Camp 1

Departing Base Camp, we’ll drop down the
infamous Heartbreak Hill and onto the broad
Kahiltna Glacier. Our goal will be to move to Camp
1 at about 2,300m/7,800ft, near the junction with
the North East Fork of the Kahiltna Glacier. This
is a moderately tough day of about 9 miles round
trip and is a good shakedown for the upcoming
days. Depending on the team and weather, we may
or may not carry loads and return to Base Camp.
Throughout the expedition we will typically follow
the “climb high, sleep low” technique for better
acclimatisation; however, the altitude difference
between Base Camp and Camp 1 is minimal enough
to permit us to generally “single-carry” this stretch.
On the late May and June expeditions, we may be
doing our climbing early in the morning to avoid
the excessive heat and soft snow conditions on the
lower glacier.

Leaving the Genet Basin towards Windy Corner, Mount Foraker looming beyond. Photo: Steve Moffat

Contents Copyright © Adventure Consultants Ltd 2023 7

Day 5: Haul Loads Up to Kahiltna Pass

We’ll head out of Camp 1 and carry loads up the
550m/1,800ft Ski Hill. Several options exist for cache
sites between 2,700m–3,350m/9,000–11,000ft,
depending on weather, snow conditions, and team
strength. This is a moderately difficult carry of 7–9
miles round trip, with 600–900m/2,000–3,000ft of
elevation gain and a return to Camp 1 for the night.

Day 6: Move Everything to Camp 2

Our second overnight camp is beyond the cache at
Camp 2 in the 3,400m/11,200ft basin at the base
of Motorcycle Hill. This is an incredibly beautiful
location that basks in alpenglow when the sun
travels around the north side of the mountain.

Day 7: Back-Carry Day

This is an “active rest day” during which we drop
back down and pick up the cache we left near
Kahiltna Pass. It also helps give us another day to
acclimatise before moving higher.

Day 8: Haul Loads Around Windy Corner

Steep snow climbing up the 300m/1,000ft high
Motorcycle Hill rewards climbers with spectacular
views. The total distance for the day is about four
miles round trip with a little over 600m/2,000ft
of elevation gain. Fun climbing with crampons
and ice axe gets you around Windy Corner
(4,000m/13,100ft) where the upper mountain comes
into view. Have your camera ready!

Day 9: Move to Camp 3

This is usually a long, hard day. Our next camp is
generally located at the well-equipped Camp 4
(4,350m/14,200ft) in the expansive Genet Basin.
Loads are getting lighter and the air is getting
thinner. Upon arrival, everyone will need to pitch in
to build our camp, as we need to fortify our tents
due to the possibility of severe winds.

Day 10: Back-Carry Day

This is another “active rest day,” during which the
team will descend from Genet Basin to the Windy
Corner cache and bring everything up to Camp
3. We’ll spend the afternoon going over climbing
techniques that we will use in the upcoming days.

Day 11: Climb Up the Headwall to the Ridge

Our goal is to cache supplies up on the ridge
above us and return to Camp 3. Climbing up the
“Headwall” (the section of the route with fixed
lines running from 4,600m–4,900m/15,100ft–
16,100ft) with a heavy pack makes this one of the
more strenuous days of the trip because of the
steep terrain, heavy pack and thinning air. The
views from the ridge can be as breathtaking as the
rarefied air!

Day 12: Rest Day

It is often prudent to take a rest/acclimatisation day
prior to moving up to High Camp. Many climbers
feel this day really helps their acclimatisation.

Sled hauling at dawn on the Kahiltna Glacier. Photo: Mountain Trip

Contents Copyright © Adventure Consultants Ltd 2023 8

Day 13: Move to High Camp

Weather and team strength will again determine
this decision. While there is a camp site at
4,900m/16,100ft, it is very exposed, so we usually
push for the 5,250m/17,200ft site which is more
secure and the better choice for camp. This is a
really tough day, as our loads are big and some
of the terrain we will negotiate is steep. Rewards
for our work are in the awesome climbing along
the ridge. Weaving in and out of the rocks and
occasionally walking a knife-edged stretch of ridge,
combined with big exposure make this day one of
the most memorable of the route.

Day 14: Rest Day

Moving to 5,250m/17,200ft and getting High
Camp established can be a huge day, so we usually
take a rest day before attempting the summit.
Circumstances could be such that we do not take
this rest day, but if possible, we prefer to take it.

Day 15: Summit Day

If the weather is favourable, we’ll push for the
summit. It is important to be patient on a big peak
like Denali and we will only try for the summit
when the weather is good; meaning mostly clear

and calm. Our guide staff are the most experienced
on the mountain and your guides will make this
difficult decision. The round-trip climb will take
eight to twelve hours or more. Usually, you will
depart camp early (7–10am), climb up to Denali Pass
(5,500m/18,000ft) and follow the route past Arch
Deacon’s Tower and the Football Field to the slopes
leading to the Summit Ridge. On this spectacular
ridge, you can often see down into the Ruth Glacier
with views of beautiful peaks such as Moose’s
Tooth, Mt Huntington and Mt Hunter.

Day 16–17: Descent

The descent from High Camp takes from one to
two days, depending on the team’s strength and
motivation to get home. The descent can beat you
up more than the ascent, as we often shoulder our
heaviest loads of the trip as we hike down from
High Camp to Camp 2. Weather dictates when we
can fly out to Talkeetna for food and showers. Not
much beats a steak and salad at the West Rib Tavern
after working hard on Denali!

Day 18–23: Contingency Days

We build six “contingency days” into our schedule.
Denali has a well-deserved reputation for Arctic
weather and it is common to take weather days at
some point on the mountain

Day 24: Return to Anchorage

We will provide group transportation back to
Anchorage and assist in making any necessary
lodging reservations; however, lodging expenses
after the climb are your responsibility. As we cannot
predict when we will come off the mountain, we
cannot arrange lodging ahead of time. This is a true
transition day from the intensity of the mountain to
the relative “big city” life of Anchorage.

Team members must be proficient in glacier travel. Photo: Mountain Trip

Heavy load carrying above Base Camp. Photo: Steve Moffat

Contents Copyright © Adventure Consultants Ltd 2023 9

Day 25: Fly Home

Or visit other parts of the Last Frontier!

SUMMIT DAY

Summit day on Denali is a serious undertaking;
numerous factors need to align to allow a summit
bid. In addition to weather and snow conditions on
the mountain, everyone on the team needs to have
demonstrated their ability to reasonably attempt
the summit. Summit day is the most arduous of the
expedition, and the ultimate decision as to both the
timing and those capable of attempting the summit
bid lies with the guide. While such decisions can
be difficult to deal with at the time, it is important
to remember that safety of all the team is the
overriding factor in the decision-making process.

THE ADVANTAGES OF CLIMBING WITH
ADVENTURE CONSULTANTS
Adventure Consultants is renowned for the quality
of its service and strategy applied to high altitude
expedition climbing. Our reputation is attributed
to meticulous planning and experienced logistics
coordination. We have a philosophy of investing
in every expedition to offer our climbers the best
possible chance of success.

We employ strong and specialised Expedition
leaders and support staff, who are some of the
most preeminent in the industry. We pride ourselves
on operating with small teams, the best backup
and support available. This includes nutritious and
ample quantities of food, comfortable Base Camp
facilities, reliable communications systems and the
necessary medical back up.

Many of our expedition members come to us
because they have seen us in action on a previous
trip and decide to opt for our level of service and
proven experience. Others return because they
know we do our very best to make expeditions safe
and successful.

FOOD
During the expedition, you will enjoy high quality
and nourishing food. Please indicate any specific
dietary requirements you may have on your
application form.

MEDICAL EXAMINATION
Expedition members will be provided with a
medical questionnaire and asked to visit their family
physician and receive a full medical examination.
This information will be sighted only by our medical
adviser and treated with full confidentiality. Advice
on immunisations will be provided at this time.

VISAS
Generally, entry Visas are not required for travellers
staying less than three months but please check with
your travel agent (climbing permits are a separate
matter dealt with by the expedition agent).

EQUIPMENT LIST
Expedition members will be sent a list detailing
all necessary individual clothing and personal
equipment to be provided.

Climbers high on the West Buttress of Denali. Photo: Mountain Trip

Contents Copyright © Adventure Consultants Ltd 2023 10

EXPEDITION FEE
The cost of the expedition is US$12,200 per person
ex Anchorage, Alaska.

This is an inclusive cost and covers the following:

• Mountain guides at maximum 1:2 ratio
• All expedition organisational requirements
• Return transport between Talkeetna from Anchorage
• Round-trip mountain flight
• Group equipment: stoves, tents, ropes etc. and

all supplies necessary to make a safe and strong
bid for the summit.

• A dispatch page following the climb on the
Mountain Trip website

• Group food during the climb
• Up to two nights (shared) accommodation at

Lakefront Anchorage prior to the climb
• Airport transfers as provided by Lakefront Anchorage
• Uphill Athlete 24-week Training Program

The expedition fee does not include the following:

• Round-trip airfare to Anchorage, Alaska
• Meals while not on the mountain

• National Park Service Mountaineering “Special
Use Fee” (US$420)

• Denali National Park entrance fee (US$15)
• Additional lodging in Anchorage following the

climb and beyond the 2 nights included prior to
the climb

• Personal clothing and equipment
• Personal trip cancellation/medical evacuation

insurance
• Excess baggage
• Any rescue costs
• Any costs associated with early departure from

the expedition
• Extra expenses incurred from weather delays in

Talkeetna
• Gratuities

NOTE: This expedition is organised for Adventure
Consultants by Mountain Trip Alaska LLC, an
authorized concessionaire of Denali National Park
and Preserve. Trip prices are subject to change, due
to ongoing contract negotiations with the National
Park Service.

A happy climbing team on the summit of Denali. Photo: Mountain Trip

Contents Copyright © Adventure Consultants Ltd 2023 11

PAYMENT DETAILS
All payments should be made by bank transfer to
the following bank and account:

Bank of New Zealand
Offshore Branch
42 Willis Street
Spark Central
Wellington
New Zealand

for the account of Adventure Consultants Limited

Account Number: 1000-594771-0000
Account Type: US Dollars
Swift Address: BKNZNZ22

NOTE: All bank transfer charges are for the
remitter’s account.

We can also accept your deposit by credit card (Visa,
Mastercard or Amex) plus a 3% credit card fee.

DEPOSIT

A deposit of US$3,000, which includes a non-
refundable $1,500 administration fee, is payable to
secure a place on the expedition.

BALANCE

The balance is due 120 days from the departure date.

CANCELLATION & REFUND POLICY

An expedition member may cancel their
participation on the following basis:

a) Cancellations outside of 120 days of the
departure date will result in the loss of the
administration fee.

b) Cancellations between 120 and 90 days of the
departure date incur 50% of any monies paid,
less the deposit.

c) For cancellation made within 90 days of the
departure date there will be no refunds.

We strongly recommend you take out trip
cancellation insurance via your travel agent if you
wish to be covered against cancellation due to
medical or personal reasons.

HOW TO JOIN THIS EXPEDITION
If you would like to join one of these expeditions,
please complete our online application form at
https://www.adventureconsultants.com/expeditions/
seven-summits/denali-low-ratio-departure/book-
now and submit this along with your climbing
résumé and the deposit for the trip.

CONTACT US
If you require more information, please contact us at:

Adventure Consultants Ltd
PO Box 739
Wanaka 9343
New Zealand

Phone: + 64 3 443 8711
Email: info@adventure.co.nz
Website: www.adventureconsultants.com

Denali High Camp. Photo: Mountain Trip

https://www.adventureconsultants.com/expeditions/seven-summits/denali-low-ratio-departure/book-now
https://www.adventureconsultants.com/expeditions/seven-summits/denali-low-ratio-departure/book-now
https://www.adventureconsultants.com/expeditions/seven-summits/denali-low-ratio-departure/book-now
mailto:info%40adventure.co.nz?subject=
http://www.adventureconsultants.com

Adventure Consultants is affiliated to the New Zealand Mountain
Guides Association (NZMGA), New Zealand Alpine Club (NZAC) and
a corporate member of the American Alpine Club (AAC). Adventure
Consultants is a supporter of the dZi Foundation in Nepal for their
‘Revitalise a Village’ programmes.

Adventure Consultants perform to IFMGA/UIAGM standards and are
world leaders in high altitude guiding.

All material Copyright © Adventure Consultants Ltd 2024

Denali and the Kahiltna Glacier from the air. Photo: Mountain Trip

