
��

��

��

��

We all crave what is beyond the everyday. The new, the exciting, the
unordinary. Where we don’t just pass the time, we forget it even exists.
This is our chance to reboot. Where fun is the great enabler, and now is
all that matters. This is the adventure we live for. To seek out the places
where we grow.

G R O W FO R W A R D

About Us
The Adventure Group represents the best activities and things to do in
Whistler, British Columbia. Our philosophy is simple: we believe in
delivering high-quality experiences that are fun, safe and convenient
for our guests. By offering a collection of activities in one place and a
variety of offices located throughout Whistler, we know that we are the
most convenient way to book your Whistler excursions. Our team loves
sharing the wonderful, natural playground we get to experience every
day!

The Adventure Group loves organizing unique group experiences, specializing in custom
adventure tours and team building itineraries. Our team has over 20 years of experience in
listening, designing itineraries and exceeding expectations, and have hosted thousands of
corporate groups, family reunions, staff parties, stags and team building events in Whistler.
Take your idea of what Whistler can offer to new heights – there really is something for
everyone!

Corporate

Leave the planning to us and we’ll leave the adventuring and growth to you. Our specialists
can plan a comprehensive program that matches your needs, your interests, your timeline
and your budget. Only have 2 hours between meetings? – No problem. Interested in a full-
day action packed journey throughout Whistler’s extensive backcountry? – We’ve got you
covered!

The Adventure Group provides flexible solutions that are aimed at catering to what you
want and keeping your group engaged, motivated and productive. Everyone needs an
adventure once in a while and your team is certainly no exception.

Team Building

Step outside the box, and the office! Our team of adventure experts understand that
interacting with a group, whether they are complete strangers or staff who share the same
office every day, can help to motivate individuals to problem solve and combine their
talents to perform better as a team. By engaging in dynamic & stimulating team-building
activities, you will be boosting morale, increasing productivity and fostering active and
healthy relationships.

Imagine walking a tight-rope 50 feet off the ground, having raft-flipping competitions,
participating in our snowmobile Olympics or racing through the wilderness on your
snowshoes! Nowhere else in Whistler do you have so many team-building opportunities
and chances to develop as a group.

Special Events

Do you have a group, club or family get-together you’re trying tirelessly to plan? We can
take something off your “to-do” list by coordinating the most exciting part of your trip to
Whistler. With over 20 tours to choose from year-round, we’re certain our activity staff can
help make your adventure complete. Your entire group can experience the fun and
freedom of getting off the beaten track, right here in Whistler. Mix together exploration,
laughter and maybe even some self-discovery to make your own version of “summer
camp” a reality! No event is the same – groups as small as 8 and as large as 400 are handled
with ease year-round at The Adventure Group. Ask about our combo tours, children &
seniors’ discounts and customized adventures tailored just for you. We want to help you
create memories that will last a lifetime.

Example Itinerary #1

• Group of 200 people.
• Each person will do both Superfly Ziplines and the Treetop Adventure (2 sections).
• Each person will have Lunch at the café in between activities – choice of beef

burger or veggie burger, side of green salad, potato salad or chips, and a drink.
• They will be split into groups A through J and follow the schedule below.
• Each group will check in at The Adventure Group office in Whistler Village 15

minutes prior to their first tour time to sign waivers and get on our shuttle out to
base.

Group A
Superfly 9:30 AM – 12:00 PM – 20 pax
Treetops 12:30 PM – 2:00 PM – 20 pax

Group B
Superfly 10:00 AM – 12:30 PM – 20 pax
Treetops 1:15 PM – 2:45 PM – 20 pax

Group C
Superfly 10:30 AM – 1:00 PM – 20 pax
Treetops 2:00 PM – 3:30 PM – 20 pax

Group D
Superfly 11:00 AM – 1:30 PM – 20 pax
Treetops 2:45 PM – 4:15 PM – 20 pax

Group E
Superfly 11:30 AM – 2:00 PM – 20 pax
Treetops 3:30 PM – 5:00 PM – 20 pax

Group F
Superfly 12:00 PM – 2:30 PM – 20 pax
Treetops 4:15 PM – 5:45 PM – 20 pax

Group G
Treetops 9:30 AM – 11:00 AM – 20 pax
Superfly 12:30 PM – 3:00 PM – 20 pax

Group H
Treetops 10:15 AM – 11:45 AM – 20 pax
Superfly 1:00 PM – 3:30 PM – 20 pax

Group I
Treetops 11:00 AM – 12:30 PM – 20 pax
Superfly 1:30 PM – 4:00 PM – 20 pax

Group J
Treetops 11:45 AM – 1:15 PM – 20 pax
Superfly 2:00 PM – 4:30 PM – 20 pax

Example Itinerary #2

• Group of 24 people.
• Each person will do both Superfly Ziplines and a RZR Tour.
• Lunch will be catered in a semi-private area at base with tenting.
• Dinner will be catered in our backcountry yurt, with additional games and live

entertainment.

9:15 AM 24 guests check in with Guest Services Agent in hotel lobby and sign waivers.
9:30 AM Pick-Up at Fairmont Chateau Whistler for 24 people, shuttle departs for

Cougar Mountain Base.
10:00 AM Superfly Ziplines – 14 people.

RZR Tour – 10 people on 5 x 2-seater.
All private tours.

1:00 PM Lunch – Bearfoot Bistro catering buffet lunch under tent with picnic tables
for seating. Located in a private section of the base area.

2:00 PM Zipline 14 pax,
RZR Tour – 10 people on 5 x 2-seater.
All private tours.

4:45 PM Transport vehicles will take Bearfoot Bistro catering staff up to Z1 yurt for
dinner preparation.

5:30 PM Begin shuttling guests up to yurt.
6:00-7:00 PM Guests will play games and hang around outside yurt. 2 picnic tables, large

jenga, connect 4 and ladder golf will be set up outside the yurt with a
campfire.

7:00-8:30 PM Dinner – Bearfoot Bistro catering a full service dinner with white table cloths
and lanterns with tea lights on the tables.

8:30 PM Shuttle guests down to base and return to Fairmont Chateau Whistler.

Custom Add-on Features

• Private or Semi-private base area rental.
• Tenting and seating for base area rental.
• Liquor Licencing.
• Private yurt rental.
• Custom start times.
• Custom pick-up location.
• Team building games.
• Wedge Rodeo games (Green River Rafting).
• Catered meals.
• Live entertainment.
• GoPro rentals.
• Ability to accommodate disabled guests.
• Custom proposals with champagne toast.
• Combine activities with a helicopter flight.
• Private bonfire with smores.

Email groups@tagwhistler.com or call 1 855 824 9955 and ask for group sales to book your
unique event today.

