

**CH>RITY
CH>LLENGE®**
Never a backward step

TRIP NOTES

BELIEVE ACHIEVE INSPIRE

**EVEREST BASE CAMP
NEPAL**

Thu 26 Sep - Sun 13 Oct 2019

In aid of your choice of charity

26 Sep - 13 Oct 2019

18 DAYS | NEPAL | EXTREME

Are you ready for the challenge of a lifetime?

Beginning in Lukla, follow the footsteps of Sir Edmund Hillary and Tenzing Norgay – the first climbers to ever summit Everest. Walking in the shadow of the world's highest mountain, you will traverse gorges, visit the Everest Memorial Ground and trek through the Khumbu ice fall until you reach Base Camp. The higher you go, the harder the trek will become, pushing you and your body to the limit. However, the incredible views and support from fellow participants will spur you on to your goal. Arriving into Everest Base Camp will be a joyous occasion and one to savour with your fellow trekkers. Upon your descent and flight back to Kathmandu, you can spend time exploring the chaotic, exotic and historic capital. This high-altitude trek is not for the faint of heart, but our team of expert leaders, guides and doctors will ensure safety is a priority.

- Stand in the shadows of the world's highest mountain (8,848m)
- Overwhelming panoramic views
- Deep gorges and glacial lakes
- Sample Sherpa hospitality
- Explore Nepal's mystical capital, Kathmandu

YOUR CHALLENGE DAY BY DAY

DAY 1 Thu 26 Sep

-

International departure from London

Your fundraising and training is about to pay off, the big day has finally arrived. Wave goodbye to family and friends before boarding your overnight flight to Kathmandu where your challenge will begin.

DAY 2 Fri 27 Sep

-

Arrive Kathmandu

Welcome to Kathmandu, the gateway to the Nepali Himalaya. On landing in the capital, you'll be welcomed by the local Charity Challenge representative, who will transfer you to your hotel for the first team dinner. This is the perfect opportunity for you to meet your fellow trekkers and ask any questions about your challenge ahead. After dinner, there will be time to prepare your trekking kit before getting an early night.

Accommodation: Hotel

DAY 3 Sat 28 Sep

-

Fly Kathmandu to Lukla and trek to Tok-Tok village, 2,652m

You will have an early start as you transfer to Kathmandu Airport for your transfer to Lukla, where the adventure begins. The flight alone is an experience, so be sure to take in the scenery of towering, snow-capped mountains before you swoop dramatically onto the runway. After arriving, there's a chance to pick up any last-minute kit and meet your Sherpa crew and Ghopkyos (a mix breed of yak and cow). After lunch, there's a pleasant acclimatisation trek with a view of the Kusum-Kangru crossing at 6,369m. You will finish at Tok-Tok village where the camp will be set up for the night.

Accommodation: Camping

NB. This flight is weather dependant and can be subject to delay or cancellation. There are several acclimatisation/rest days built in to the trip to allow for potential delays (up to three days). If flights are unable to take off after three days, we will implement an alternative trek itinerary.

DAY 4 Sun 29 Sep

-

Trek to Namche Bazaar, 3,440m (approximately 7-8 hours)

As you leave Tok Tok this morning, you will cross the first suspension bridge of the trek, a truly breath-taking experience. You will follow the trail to Monjo, beneath the peak of Thermasarkhu (6,608m), and continue down the meandering path along the river. Finally, you will cross another spectacular bridge before reaching the foot of the steep ascent to Namche. Weather permitting, this may be your first chance to glimpse the summit of the mighty Everest. At the top, the colourful, bustling Sherpa Capital of Namche Bazaar is your final destination for the day.

Accommodation: Camping

DAY 5 *Mon 30 Sep*

-

Acclimatisation day at Namche Bazaar

With Everest now in sight, you'll have time to acclimatise by walking to the top of Namche Bazaar. There is an optional walk to the Everest View Hotel, which boasts sweeping panoramic views. Alternatively, you can head to the Sherpa Culture museum to learn more about the region's fascinating mountaineering history. You will spend another night camping in Namche Bazaar, ready to continue trekking in the morning.

Accommodation: Camping

DAY 6 *Tue 01 Oct*

-

Trek to Deboche, 3,800m (approximately 6 hours)

This morning follows the winding trail from Namche Bazaar, with exceptional views of Everest. From Shanasa, descend into Phungitenga (3,250m) a pretty settlement in the midst of alpine woods before taking on a tough ascent to Tengboche (3,867m). With its monastery and stunning views, Tengboche is arguably one of the most beautiful sites in the Himalayas. Continue along the trail to Deboche (3,800m) where you will spend the night in the shadow of the Ama Dablam peak.

Accommodation: Camping

DAY 7 *Wed 02 Oct*

-

Trek to Dingboche, 4,358m (approximately 6-7 hours)

Leaving Deboche, your route follows the long Prayer Mani Wall up towards Shomare. The altitude may start to take its toll as you climb higher above the Imjatse River. However, from here it's a lovely descent into the Imjatse Valley and the shadows of the Nuptse, Lohtse and Ama Dablam mountains. The village of Dingboche is where you will rest your weary legs for the night overlooking a patchwork of fields.

Accommodation: Camping

DAY 8 *Thu 03 Oct*

-

Acclimatisation day in Dingboche

Today is another acclimatisation day. It is the perfect opportunity to explore the monastery and admire the incredible vistas from the ridge over Dingboche and the Imja Khola tributary. Spend the afternoon drinking tea in a coffee shop and resting up for the days ahead.

Accommodation: Camping

DAY 9 *Fri 04 Oct*

-

Trek to Loboche, 4,928m (approximately 5-6 hours)

Heading north, the trek follows the path above the village of Pheriche towards Thukla for lunch. The colourful memorial ground of fluttering prayer flags and monuments are dedicated to climbers who have lost their lives whilst mountaineering. It also serves as a reminder of how challenging the natural environment can be, so be sure to take a moment to appreciate your achievement so far. From here you have unrivalled views of Mt. Pumori and other peaks west of Everest. This is a good spot for a short break before continuing on for another 1½-2hrs up to Loboche.

Accommodation: Camping

DAY 10 Sat 05 Oct

-

Trek to Gorakshep, 5,160m (approximately 3 hours)

Set off on a rocky moraine path and climb above the glacial pond and icebergs of the Khumbu Glacier. After the last rocky moraine dunes, a short downhill walk brings you to the town of Gorakshep, below Kalapatthar (5,545m) and Mt. Pumori (7,145m). Gorakshep, famous for being Sir Edmund Hillary's base camp during his expedition to Mt. Everest in the 1950s, is your home for the night.

Accommodation: Camping

DAY 11 Sun 06 Oct

-

There and back to Everest Base Camp, 5,357m (approximately 6 hours)

Today is the day - the finale of your trek to Everest Base Camp. Follow the lead of your Sherpa guide through the Khumbu ice-fall, and its ever-changing trail. The high altitude and difficult terrain makes the trekking a lot more strenuous, but the lively commotion from Everest Base Camp will help to spur you on. Celebrate with friends old and new as you reach Everest Base Camp, making sure to take plenty of photos to document your achievement. You will then head back to Gorakshep to sleep for the night.

Accommodation: Camping

DAY 12 Mon 07 Oct

-

Ascent of Kalapatthar, 5,647m, and back to Pherice, 4,245m (approximately 3 hours)

Although optional, the steep hike to Kalapatthar is well worth it and is often considered one of the highlights of the trek. At Base Camp, the summit of Everest is hidden from view. From the top of Kalapatthar, however, you will be rewarded with breath-taking views of Everest's peak. Now it is time to start the descent back down to Lukla, beginning with an overnight stay in Pheriche 4,245m.

Accommodation: Camping

DAY 13 Tue 08 Oct

-

Trek to Kanguma, 3,550m (approximately 5-6 hours)

The return journey will take you through the village of Pangboche, as you continue back along the Imja-Tse gorge and up to Tyangboche. The village of Kanguma is home for the night, with the campsite sitting alongside the beautiful Dudh Koshi River.

Accommodation: Camping

DAY 14 *Wed 09 Oct*

-

Kanguma to Chumoa, 2,710m (approximately 5-6 hours)

The morning climb from Kanguma is steep, pushing weary legs through pine forests and valleys towards Namche Bazaar. Enjoy lunch here, the largest Himalayan village, before continuing along the path towards Monjo and your campsite for the evening.

Accommodation: Camping

DAY 15 *Thu 10 Oct*

-

Trek back to Lukla (approximately 3-4 hours)

The last day of walking is pleasant, following the Bhote Kushi River towards the village of Phakding, before embarking on the final stretch of your journey. It's one last push to tackle the 45 minute uphill climb to Lukla where you will be staying in a traditional teahouse. Now it's time to revel in your success with a hard earned celebration meal and an evening spent sharing memories with your new found friends.

Accommodation: Teahouse

DAY 16 *Fri 11 Oct*

-

Lukla to Kathmandu

Bid farewell to Lukla and the magic of the Himalayas. Touching down in Kathmandu, you'll have the entire afternoon to relax or go bargain hunting in the Thamel district before enjoying dinner in your hotel.

Accommodation: Hotel

DAY 17 *Sat 12 Oct*

-

Kathmandu

Today is dedicated to exploring the wonders of the magical city of Kathmandu. You will have time to visit its many temples and monasteries, mingle with the monkeys at Swayambhunath Temple or go for a stroll through the Garden of Dreams. Don't forget to pick up some prayer flags before you head back to the hotel for your last supper together.

Accommodation: Hotel

DAY 18 *Sun 13 Oct*

-

Depart Nepal & arrive home

Today you depart from Nepal, leaving with fond memories and a great sense of achievement. Touching down in the UK, it may be harder than you expected to say goodbye to all your team mates so be sure to swap details before heading home to share the stories of your adventure.

NB

You will be using an internal airline to fly from Kathmandu to Lukla. Charity Challenge have audited several of the various airlines used within Nepal for this flight and, as a result of the audit, we now only use one of three airlines in Nepal who passed this specialist aviation audit. For emergencies only, we also have a list of approved helicopter companies, which have passed our due diligence processes. We are confident that we have done all we can to ensure that your EBC trek operates to the highest standards of safety that can be reasonably expected in light of the overall airline safety standards in Nepal. We still recommend that you educate yourself on the FCO's advice for Nepal before booking, particularly the advice on airline safety.

HOW TO FUND YOUR CHALLENGE

This page provides you details of the costs of your challenge.

SELF FUNDER

-

Pay a registration fee of £495.00 when you book

Then a balance of £2100.00 (8 weeks before your challenge)

Raise as much as you can for your charity.

MINIMUM SPONSORSHIP

-

Registration fee of £495.00 when you book

Raise a minimum of £4285.00 for your charity.

FLEXI

-

Registration fee of £495.00 when you book

Then £495.00 towards challenge costs (8 weeks before your challenge)

Raise a minimum of £3275.00 for your charity.

WHAT'S INCLUDED

Before you go

-

- 15% off Cotswold Outdoor, Cycle Surgery, Snow and Rock, and Runners Need
- Discount on personal equipment from The Outdoor Shop, Outdoorhire, Cotswold Outdoor and Nomad Travel Stores
- Access to your own password protected account including support materials and training schedules

On your challenge

-

- International flights to and from the UK (including all known UK air taxes, and fuel surcharges, at the time of costing)
- All ground staff including English speaking guide, drivers, cooks, and porters
- A Charity Challenge T-Shirt
- Accommodation during the challenge (usually in twin share)
- Three meals a day (unless otherwise stated in the itinerary)
- Entrance fees to national parks or other places of interest visited on the itinerary
- All ground staff including English speaking guide, drivers, cooks, and porters
- Activity equipment such as bikes, tents and rafts as per the challenge activity

WHAT'S NOT INCLUDED

Before you go

-

- Travel to and from the UK airport of departure
- Visa
- Vaccinations (please check Trip Notes for requirements)
- Travel Insurance (you can buy at time of booking or in your Account Area, or provide your own policy details)

On your challenge

-

- Tips
- Departure Tax (if applicable)

THE DETAILS

Fundraising deadlines

You will need to send your sponsorship money to the charity as you raise it. At least 80% of the minimum sponsorship required must be sent to the charity 10 weeks before departure (by 18/07/2019), and the remaining 20% within 4 weeks of completing the challenge (by 10/11/2019). If you have raised the necessary funds, the charity will then pay the balance of your challenge costs. The charity benefits by keeping the remaining sponsorship money and every pound over and above that you raise.

Prices include all known air taxes

We include ALL known air taxes (including fuel) at the time of costing. Many companies do not include air taxes at all, and clients are therefore hit with a surcharge of three or four hundreds of pounds just before departure. If the air taxes increase between the time of costing and your departure, we will absorb up to £50 (depending on the challenge) before passing on any increased costs. Our aim is to provide you with transparent pricing and clear instructions as to what is included in our prices and if applicable what isn't.

Typical group size

The typical group size is 16 - 30 participants

Small group supplement

The costs and sponsorship levels on our website are based on a minimum of 16 participants. We can run this trip with 8-15 people, but there will be a small group supplement of £95. This is payable by your charity if you book under the Minimum Sponsorship or Flexi options, and by yourself if you choose the Self Funder option. We will notify you 12 weeks before departure if this is necessary.

Optional extras

Extensions at end of trip*
Single room supplements*
Business class upgrades*
(*subject to availability)

Travel insurance

We can provide a comprehensive travel insurance policy for this challenge which provides cover for medical (emergency, evacuation and repatriation), cancellation and curtailment and specifically covers the activities undertaken during the challenge. You can take this out when booking. The cost is £98.5.

Level of Difficulty

Extreme: "Extreme" challenges will involve altitude, and a great deal of endurance. These trips are not to be taken lightly, and will take place in extreme environments, without home comforts. They are usually undertaken by someone with previous experience in a mountain setting, but who wants to take their experience to the next level physically and mentally. Training is essential to ensure you are suitably prepared for the challenge.

You can tell your supporters that on your Everest Basecamp Challenge you will be:

- Trekking for 12 days consecutively, without access to showers or proper washing facilities.
- Trekking at altitudes of up to almost 6000m
- Suffering temperatures below zero degrees
- Camping each night in locations with very basic facilities

Typical day

During the trekking days we rise early and pack up camp before breakfast. We then trek, carrying only daypacks, for 6-8 hours. Lunch is prepared by the kitchen team and had on route in dining halls associated with the local tea houses; if it is possible then a picnic lunch will be provided. These stops will give you time to relax and view the remarkable scenery. The trek zone is remote and rare flora and fauna will be seen. The evenings are spent in beautifully located camps near lodges, where the food and facilities are simple.

Safety

Charity Challenge considers the safety of all of our participants and staff to be a top priority, and as such we have set up Challenge Safe, one of the most advanced and thorough safety management systems in the industry. Challenge Safe formalises our ethos when it comes to safety, and brings together the procedures and risk management strategies that we use to audit all aspects of our challenges, from vehicles to accommodation to the challenge activity itself. Your welfare is absolutely paramount.

In terms of your Everest Basecamp Challenge, there are a couple of important points that you should be aware of:

- You will be trekking for 12 days at high altitude, with its associated risks
- Smoke alarms are not a legal requirement in Nepal, and as such, much of the accommodation used will not have these in place. Your tour leader will explain the fire safety precautions to you.
- Temperatures may go down to below zero at night and you should have adequate clothing to cope with this
- You will be using a domestic airline to fly in and out of Lukla, and as of 05th December 2013, the EU banned Nepalese airlines from operating in EU airspace. We recommend that you read the FCO's travel advice for Nepal to read more about air safety in Nepal before you travel.

Evacuations

In the event of a medical emergency, depending on weather and service availability, an evacuation by helicopter may be the quickest and safest choice. Your Challenge Leader and the Expedition Doctor will discuss this with you, with the final decision resting with the doctor.

We appreciate that having to descend from the mountain will be a disappointment, having trained and fundraised

for the challenge. However, the doctor will make the decision based on their professional assessment of your health and the impact of potentially continuing to ascend with lower levels of oxygen. Your safety is, and always will be, Charity Challenge's number one priority.

We will organise the logistics of the helicopter evacuation and in most cases, you would be taken to a hospital in Kathmandu. We will make the arrangements as quickly as possible to get you to safety, but it will be your responsibility to cover the costs for the helicopter evacuation before leaving Nepal. Therefore, Charity Challenge requires you to have access to a minimum of USD \$8,000 (about £5,500) of available funds and we would highly recommend that you have sufficient funds on your credit card before you leave home. Whilst Charity Challenge can initially open an insurance claim on your behalf, you will need to process a claim on your return home to recover any costs as a result of the evacuation. In order to process the claim further down the line, and as a minimum, insurance companies will require the helicopter invoice, a receipt of payment and a medical report from the doctor/hospital.

Charity Challenge will help you make all necessary arrangements for your accommodation in Kathmandu, your return flight (if you return home earlier than the scheduled return date) and to advise you of the next steps depending on your particular situation. Once again, you will need to pay for additional services and keep receipts in order to recover costs once you return home.

Some airlines may require a "Fit To Fly" certificate, especially if the medical emergency was as a result of an altitude related condition. Please refer to the Insurance tab for further information.

Responsible Tourism

At Charity Challenge we are committed to sustainable and [responsible tourism](#), and work closely with bodies such as the [International Porter Protection Group](#) and [Climate Care](#) to ensure that our challenges benefit the local environments and communities in which they take place. We ensure that all rubbish is disposed of responsibly, and following local guidelines on cultural and environmental protection and respect, we aim to limit our impact on the natural environment.

Flights

You will be making a return journey from London Heathrow indirectly to Kathmandu, Nepal. The flight takes approximately 16 hours. Your flight ticket will be emailed to you before your departure.

Internal flights

Please note: The flight to Lukla can be subject to delay or cancellation due to weather conditions. The itinerary is put together with a number of acclimatisation/rest days so that if your flight were delayed for up to three days, you should still be able to complete the challenge. If flights are unable to take off after three days, we would implement an alternative Himalayan trekking itinerary. Your challenge leader will have the final say over how any delay impacts the order of the itinerary based on the time available, the strength of the group and weather conditions on the mountain.

The welfare and safety of all our participants and crew is our number one priority and we only use the safest airlines. In the event of delays, we will continue to apply our stringent safety standards and rearrange alternative flights on these same airlines. Your patience will be appreciated as this may be at odds with other travellers who

do not adhere to the same standards.

If your flight back from Lukla to Kathmandu at the end of the itinerary is delayed, we will aim to get you back to Kathmandu as soon as the right flights are operational. However, this may mean that you miss your international connection and we will do everything we can to help you reschedule your flight at the earliest opportunity.

Visa

You do require a visa to enter Nepal and must have an original passport with at least 6 months validity. We will send you further advice at 3 months prior to your departure. For all other visa information, please go to the Nepalese Embassy Website <http://www.nepembassy.org.uk/tourist-visa/>

The validity of visa dates are counted from the date of arrival in Nepal. You should apply about 12 weeks before departure for a single-entry tourist visa. Do not apply too early, otherwise it will run out before you leave for Nepal. It is valid for six months from the date of issue.

Insurance

It is a condition of booking that you have a suitable travel insurance policy whilst participating on the challenge. We have a special policy which covers among other things, medical (emergency, evacuation and repatriation) arrangements, cancellation and curtailment of the challenge, and more specifically for the adventurous activities undertaken on this challenge.

If you have your own travel insurance policy, you must ensure that it provides at least the same level of cover as our recommended policy. This should include protecting the charity in the event of your cancellation 56 days or less prior to departure; the specific activities on your challenge including trekking at high altitude (up to 6000 meters); medical (emergency, evacuation and repatriation) specifically for this trip covering helicopter evacuation.

If you choose not to purchase the Charity Challenge recommended travel insurance policy when you book, we will send you a disclaimer which you should complete and return.

Vaccinations & altitude

For up to date vaccination information, please check the NHS Government website <https://travelhealthpro.org.uk/country/159/nepal>.

Malaria - The risk in Kathmandu and mountainous areas of similar or greater altitude is very small. However, if you are planning an extension to your trip, especially to the lowlands, you may need to take anti malarial medication. Check with your doctor or nurse about suitable anti-malarial tablets

For advice on altitude sickness, please see <https://travelhealthpro.org.uk/factsheet/26/altitude-illness>.

Medication

- Carry medicines (including those bought over the counter) in their correctly labelled original packaging, as issued by the pharmacist. These should be carried in your hand luggage.
- Consider packing a spare supply of medication in the hold luggage in case of loss of hand luggage
- A letter from the prescriber detailing the medicines with the generic names for the medications can be helpful for border control checks, and in case medicines have to be replaced or medical help is required
- Carry a note from the prescribing physician on letterhead stationery for controlled substances and injection medications
- Take out an appropriate level of travel health insurance including repatriation and specific cover for any pre-existing illnesses

N.B. Some medications are banned abroad so please check. You can find further information at <https://travelhealthpro.org.uk/factsheet/43/medicines-abroad>

Climate & terrain

February-May is the tail end of the dry season and Base Camp can be around -10 to -7c in the early evening.

Late September – November is the start of the dry season and early evening temperatures are from -5 to -10c.

Early morning hours, when most climbers set out, are very cold. During the day, temperatures can be warmer than those quoted if the sun is out. However, at night it will always be well below zero. You must be prepared for the worst, as mountain weather conditions can be extremely unpredictable.

The terrain is on uneven mountain paths with steep ascents and descents each day. You will also be crossing numerous swing bridges so you should tell your leader if you have a fear of heights. The itinerary is built up in a way that we have allowed plenty of time for you to acclimatize to the altitude.

Training

This challenge is graded 'Extreme', which means that a good level of fitness is definitely required! We recommend that you have significant experience of trekking within the UK before departure. Don't forget, the temperature and the altitude are different from the UK. While strength is important, endurance training should be your primary focus. Walking up hills and climbing stairs are both ways to condition your lower body. Begin slowly, without the weight of a pack and gradually add weight as you increase your training pace. Take long hikes (6-8 hours) with a weighted pack, up and down hills or on small mountains. Weigh your pack with water containers and pour out the water before your descent to minimise knee stress. For more information and advice, see our [Fitness Training page](#).

Training weekends

We offer superb training weekends across various locations in the UK, from Saturday morning to Sunday afternoon. These training weekends not only help you become physically prepared for the challenge, but our experienced instructors and leaders will talk you through your clothing and equipment, camp craft, health and wellbeing, trekking skills (walking on different terrain/at altitude/at night/using walking poles), teamwork on expedition and many more themes designed to make you get the most out of your challenge. The weekends are great ways for you to get out into the mountains of the UK, while also meeting other Charity Challengers and sharing your experiences.

To read more about our training weekends, including dates and prices, check out our dedicated [page](#).

Luggage allowance & valuables

On your international flight your luggage allowance is 23kg. You will be able to leave clothing and belongings that you do not want for the trek at the hotel in Kathmandu. You can then pick them up on your return to the hotel at the end of your challenge. We advise against bringing valuables on the trip but if you do, please do not leave them at the hotel.

On the internal flight to and from Lukla, your luggage allowance is 15kg including hand luggage. This is also the weight allowance that the porters are able to carry on the mountain. Whilst trekking, the yaks will transport your personal kit to the next camp so you will only need to carry your daypack.

Leadership

There will be an English-speaking challenge leader who will be responsible for the logistics and co-ordination of your challenge. There will also be numerous local support guides and staff to assist them. The challenge leader will be ultimately responsible for the running of the itinerary and the safety of your group.

Group Size

Each Group is intended to be a minimum of 16 people in order to run and a maximum of approximately 30 people. We will be able to run this challenge for 10 to 15 people by charging a small group supplement of £95 which will be added to your final balance invoice (self-funders) or charged to your charity (minimum sponsorship or flexi).

Clothing & equipment

Good quality, durable kit could mean the difference between a fantastic challenge experience and an uncomfortable one. For this challenge, waterproof, well-worn in boots will be indispensable, particularly coupled with some good quality walking socks. You don't need a clean pair every day, but make sure you have enough to have dry socks each morning. The benefits of a comfortable day sack cannot be underestimated, so make sure that you train with this. Other essentials are; a high quality Gore-Tex waterproof and windproof jacket and trousers, technical/wicking t-shirts rather than cotton shirts, and a down jacket for the evenings and the summit day/night. A full kit list for this challenge can be found [here](#). Once you book you will have access to kit discounts with our partners The Outdoor Shop, Outdoorhire and Cotswold Outdoor.

Accommodation & toilets

The hotel in Kathmandu will be three star and located at the centre of town. Rooms are usually en-suite. During the trek and outside Kathmandu, you will camp in two person tents nearby to tea-houses. For a small fee, you can charge electrical items at the tea-houses.

If you are travelling with a friend or partner who you wish to share with, please let Charity Challenge know in advance.

Toilet facilities can be used in the teahouses along the route. When camping in the evening, a long drop will be dug and a toilet tent provided for privacy. The facilities will be very basic.

Food & Drink

The food in Kathmandu is varied. During the trek, the food will be cooked on kerosene stoves by our kitchen team and will be simple. Most of the food will be carried from Kathmandu. Only seasonal vegetables and fresh meats are bought along the way where available. Boiled drinking water will be provided 3 times per day. Please let Charity Challenge know prior to departure if you have any specific dietary requirements or allergies.

Money

Currency: Nepal uses the Nepalese Rupee. This is a closed currency which means that you will not be able to purchase your Rupees before the trip. British Pounds, Euros and USD can be exchanged at Kathmandu airport and in the city.

Credit Cards: Whilst these are accepted in all major hotels, banks and stores in Kathmandu, you will need to have cash along the trekking route.

The only method of evacuation on Everest is by helicopter. For this, you will need a credit card with a limit of \$8000 in order to pay for the evacuation, before being reimbursed by your travel insurance.

ATMs: Working ATMs are not always readily available. We would recommend that you exchange cash at the airport or use the ATMs there rather than relying on the city.

How much to bring: You will not need a large amount of money during this trip and other than at the start and end of the challenge, you will be in the mountains away from any foreign exchanges or banks. Along the trekking route, you will be able to charge your electronics and use the showers in the tea houses for a small fee (approx £3). You will also need money for tips, additional food & drink and gifts & souvenirs. On average, we recommend around £250 and a credit card for emergencies as mentioned above.

Tipping: Tipping is personal and at your sole discretion. We recommend approx. US\$10 per person per challenge-day. This should be given to the challenge leader who will distribute it among the support team, including guides, assistant guides, cooks and porterstrip.

NB: you may be approached by local porters at the airport. Their tips are not included; if you agree for them to take your bags to the transfer vehicle, please be prepared to tip them a small, nominal amount (\$1). However, our team will be there to help you with baggage.

Phone and WiFi

There is increasingly better wifi and phone signal along the trek and in the tea houses. However, take the opportunity to take a break from the electronic world and concentrate on the beauty of nature.

A must-do! The views are breath-taking, the people are wonderful and the trek itself is the most rewarding experience of my life!

Iona Nelson

Walking to Everest Base Camp is one of the most enjoyable things you will ever do. Beautiful scenery, beautiful people and a lot of satisfaction gained when you have made it to the camp and to the summit of Kala Pattar.

Ciarán Harkin

The mountains create the adventure, but the people in the group make the trip.

Paul Mills

CH>RITY CH>LLENGE®

Never a backward step

Any more questions?

Contact us:

+ 44 (0)20 8346 0500

info@charitychallenge.com

www.charitychallenge.com

facebook.com/charitychallenge

twitter.com/charitychall

