

FREESTYLE TERRAIN 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

errain on the hill. Check out the sample signage and vocabulary to make ure you're up to speed on the basics. Smart Style is a terrain park safety


FOUR MAIN POINTS OF SMART STYLE Smart Style is a terrain park specific safety prograi that you should check out before using terrain parks.

1: MAKE A PLAN Every time you use Freestyle Terrain, make a plan for each feature you want

ther, usage, grooming and time of day. Do not jump blindly, use a spotter when necessary

3: EASY STYLE IT Know your limits and ski/ride within your ability level. Look for small progression parks or features to begin with and work your way up. Freestyle skills require taining control on the ground and in the air. Do not attempt any features unless you have sufficient ability and experience to do so safely. Inverted aerials increase your risk of injury and

4: RESPECT GETS RESPECT Respect the terrain and others. One person on a feature at a time. Wait your turn and call your start. Always clear the landing area quickly. Respect all signs

FREESTYLE TERRAIN WARNINGS & INSTRUCTIONS

- Trail ratings do not apply to terrain features • Terrain Features are not related to degree of difficulty

- Terrain feature shapes and surface conditions change with weather and use

- Aerial somersaulting maneuvers not recommended.

HEADS UP! KNOW THE CODE. IT'S YOUR RESPONSIBILITY.

njoyed in many ways. At ski areas, you may see people using alpine, snowboard, lless of how you decide to enjoy the slopes, always show courtesy to others

- 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
 - Ski and ride with a respectful attitude. Be safety conscious.

• Prior to using any lift, you must have the knowledge and ability to load, ride and unload safely

other forms of marking devices are used by the ski area to inform you of the presence or location

BACKCOUNTRY WARNING: China Peak Mountain Resort maintains an open boundary policy. The terrain beyond the ski area boundary is in those posed by deep snow, avalanches, steep terrain, cliffs and other terrain variations. The ski area assumes no responsibility for skiers


ski area boundary are not patrolled or maintained. The cost of rescue in the backcountry

HELMETS: You should consider wearing a helmet since in some situations it may prevent or reduce injury. However, helmets can give you a false sense of security

SLOW ZONES: Certain areas (highlighted on the map) are designated as Slow


is not necessarily the same as a similarly rated trail at another area. The system is a relative system that is valid only at this area. Skiers and riders should work their way up, beginning with the easies

WARNING: Snow Immersion Suffocation (SIS) hazards exist: Deep snow or tree wells can expose you to the risk of Snow Immersion injuries or fatalities. Educate yourself on how to reduce the risks and ALWAYS SKI AND RIDE WITH A PARTNER IN SIGHT! For more information, visit DeepSnowSafety.org

without using profanity, using rude behavior or gestures, defacing or removing property, or sliding recklessly. China Peak observes a zero tolerance policy towards disorderly behavior and will face loss of skiing privileges and may be referred to law enforcement

