
THREE PASSES TREK

2024 TRIP NOTES

Contents Copyright © Adventure Consultants Ltd 2023 3

The trek through Nepal’s ‘Three Passes’ takes in some of the most exciting and picturesque
scenery in the Himalaya. The landscape is varied and spectacular; the lodgings and tracks range
from the time-worn paths of the Khumbu to the isolated and less frequented Renjo Pass region.

Sometimes strenuous trekking is continuously
rewarded with dramatic Himalayan scenes,
including four of the world’s eight highest
peaks—Cho Oyu (8,201m/26,900ft), Makalu
(8,463m/27,765ft), Lhotse (8,516m/27,940ft) and
Everest (8,850m/29,035ft).

Time spent admiring breathtaking mountain vistas
are complemented by visits to Sherpa villages,
homes and monasteries offering you an insight
into the quiet but, culturally vibrant Sherpa way
of life. This trek visits Everest Base Camp and
our April departure is unique in that we have the
privilege of visiting Everest Base Camp during the
Adventure Consultants Everest Expedition, giving an
appreciation of the inner workings of expedition life.

OUTLINE OF THE TREK
The trek members meet in Kathmandu, capital
of the Kingdom of Nepal. You are greeted at the

Taking in the spectacular views on the Kongma La. Photo: Suze Kelly

2024 TREK DETAILS
Dates: Trip 1: May 1–26
 Trip 2: September 12 to October 7
 Trip 3: November 2–27
Duration: 26 days
Departure: ex Kathmandu, Nepal
Price: US$5,990 per person

THREE PASSES TREK TRIP NOTES

airport by our Kathmandu staff, who whisk us
through the thriving city to your hotel.

Once everybody has arrived we have a team
meeting where introductions and the trip outline
are completed. You will be briefed on the trip
preparations and we can sort out any queries you have.

Your guide will advise you on good shopping and
the better restaurants to visit while you are in the
city. There are plenty of shops and entertainment
to suit all tastes. From excellent bookshops, to
mountain bike hire, souvenir shops and bars;
Kathmandu’s retail fraternity is waiting to meet
you! We use a full day in Kathmandu sorting out
any equipment problems you may have, but don’t
worry if you have forgotten anything, there are
plenty of good outdoor shops in the city.

Next morning, we fly by helicopter into the village
of Lukla at 2,808m/9000ft, the beginning of our
trek. The trek takes 21 days after our departure
from Lukla until we return to that point. The

Contents Copyright © Adventure Consultants Ltd 2023 4

walking is mostly over gentle terrain, but there are
some decent hill climbs required to get over our ‘3
Passes’.The trekking days are moderately strenuous
and involve walking between 4 and 6 hours
duration with plenty of scenic places to stop along
the way. We place a lot of emphasis on maintaining
health to enhance our trekking experience.

The trek has been especially planned to avoid the
pitfalls of altitude illnesses and our experience
in this field allows us to plan the best possible
itinerary to avoid most of the associated issues. We
have included rest days at the relevant elevations
to allow our bodies to adjust to the thin air and
we carry sufficient medication to deal with most
altitude related problems. Experience has shown

us that good hydration, rest days at significant
elevations and good base fitness help avoid any
significant problems during this trek.

From Lukla the trail contours the valley walls of
the lower Khumbu Valley with fine views through
the stands of Himalayan Pines, up to the high
mountains above. We spend a night in the cosy
Sherpa village of Phakding that is perched above
the mighty Dudh Koshi River. The Dudh Koshi is
the drainage for all the glaciers and mountains
in the region, including Mt Everest; therefore, it
carries a large volume of water. The following day
we trek to the base of the Namche Hill and after a
solid climb up the zigzagging path we arrive in the
cultural hub of the region; Namche Bazaar.

N

D
u

d
h

 K
h

o
la

Contents Copyright © Adventure Consultants Ltd 2023 5

Namche Bazaar is the centre of trade for the Sherpa
people as it has been for hundreds of years. There
are many sights to delight in Namche Bazaar and
there is always a level of hubbub with all the traders
offering bargains form their stalls, shops selling every
imaginable piece of copied climbing equipment, as
well as the legitimate. There are bakeries, cafes, bars
and much more. It is as if one has transcended back
to the days of old and there is an honest magic and
charm about the busy streets. When you can catch
your breath and lift your eyes up from the bustling
throngs, you can enjoy a reality check by viewing
the dramatic views across the valley to Mt Kwonde,
a wonderful backdrop to the unique Sherpa
architecture of the houses and lodges here.

After an active rest day exploring the surrounding
area we head to Khumjung via the Hillary view
point. We spend the afternoon exploring some of
the many cultural sites in Khumjung, the monastery,
the new Hillary visitors centre at the school and
Sagarmatha NEXT sustainability centre. On the way
back to the lodge you can enjoy a freshly brewed
coffee and a hot croissant at the bakery.

The Sherpa people are of Tibetan origin, having
travelled over the high Tibetan passes including
the Nangpa La to settle in the Nepalese highlands.

They developed trade between the two countries
bringing gems, wool and salt from Tibet in
exchange for the plentiful Nepalese products. The
Sherpas brought their Buddhist religion with them,
which they evolved to develop their own sect of the
faith. They are very generous and spiritual people
with a colourful lifestyle, and our trek allows us to
spend time with them in their homeland.

The next stage of our trek takes us further up
towards the head of the Khumbu Valley, from
Khumjung we descend back onto the main trail to
Everest Base Camp and make our way through the
rhododendron forest to Tengboche, home to the
largest monastery in the area. It’s not uncommon
in this area to see Himalayan Thar, musk deer and
Danphe, the Himalayan Pheasant near the trail.

The following morning our trail takes us down to
the almighty Imja Khola River on a bridge high
above a cascading gorge where we are likely to
have to stand aside as Yak drivers herd their laden
beasts along the valley trails and over the bridge.
These quiet yet deft footed animals are an essential
component of the transportation system in the
Khumbu Valley and their passage is always foretold
by echoes from melodious yak bells they wear
around their necks.

Ornately painted prayer wheels at Namche Bazaar. Photo: Suze Kelly High on the Renjo La. Photo: Kami Tenzing Sherpa

Namche Bazaar. Photo: Charley Mace

Contents Copyright © Adventure Consultants Ltd 2023 6

The trail continues into the ancient village of
Pangboche where we may visit the monastery
in upper Pangboche, reportedly the very first
monastery in the region built by Lamas after they
moved into the region from Tibet some 900 years
ago. Above Pangboche we say goodbye to the trees
as we continue through to Pheriche or Dingboche
and open mountainous country. Small stone walled
fields protect potato crops that provide the staple
diet for the regions people while Yaks wander and
graze at will on meagre forage. Small lodges and
huts provide reference to the arid landscape giving
scale to the backdrop of massive peaks behind.
A rest day is had here to aid acclimatisation and
gentle walks can be done to stretch the legs.

After the welcome rest we now continue up the
Imja valley to the town of Chhukung. A slow hike
up 5,500m/18,045ft Chhukung Ri (‘Ri’ means
hillock, although some of their ‘hillocks’ are over
7,000m/22,965ft!) enhances our acclimatisation
whilst it also provides incredible views of the
Himalayan giants in the valley. The wall of Lhotse
rises some 3,000m/9,840ft above while across the
valley the views of the steep ice faces on Ama
Dablam’s north side are equally as compelling.

Next morning, we leave early to embark on the first
of the high passes, the Kongma La. Grassy slopes
lead into green meadows before giving way to
stony trails culminating in the pass that we cross
into the upper Khumbu Valley. It’s worth spending
time here soaking up the views that are apt to leave
one spellbound. An inclined descent brings us to
the lower Khumbu glacier and on to the welcome
lodge in Lobuche. We rest again here in Lobuche.

Mount Everest is hidden from us at Lobuche by
the precipitous ridges and slopes of Mount Nuptse
even though we are very close, but Pumori,

Nuptse, Lobuche and Taweche provide a classic
Himalayan backdrop.

We follow the true right flank of the Khumbu on
the same trails as used by the intrepid climbers
that come to Everest every year, arriving into the
last village in the Khumbu called Gorak Shep.
Above Gorak Shep is the small peak of Kala Patar
which has outstanding views of Everest from its
summit. At sunrise or sunset, the views of Everest
can be even more magical, and we hope to enjoy a
photographic session with you there!

Our last hike in this region takes us to Everest
Base Camp for lunch. It is here that the Everest
climbers rest and recuperate when not actually
up on the mountain. There is always plenty of
activity as the Sherpas and climbers prepare for
their next phase of climbing on the mountain.
After our lunch, we descend back to Lobuche and
the relative low altitude.

A short day then takes us to Dzongla where we
prep for our crossing of the Cho La. We start early,
taking our ascent rate steadily, following the main
trail up rolling grassy slopes and then moraine to
the glaciated Cho La, where we are rewarded with
expansive views such as the near vertical north
aspects of Cholatse and Taweche, Ama Dablam,
Makalu off in the distance and Lobuche East
rearing up to our north. After we cross the pass we
descend steeply as we enter the Gokyo Valley and
a whole new vista of peaks open up. We descend
to Dragnag for the night on the flank of the
Gokyo Glacier.

Next, we have a short day from Dragnag across the
Gokyo Glacier to the village of Gokyo. Here you
will see a succession of azure blue glacial lakes set

Trekkers crossing the Kongma La. Photo: Mike Roberts

Contents Copyright © Adventure Consultants Ltd 2023 7

beneath towering, rugged peaks sometimes dusted
in snow. A day is set aside to make a side trip up
Gokyo Ri. The one and a half hour climb up Gokyo
Ri takes us above the village and the Gokyo Lakes,
and is well worth the effort for an unsurpassed
panoramic Himalayan view. In clear weather there
are good views across to the 8,000m/26,245ft peaks
of Mount Everest, Lhotse, Makalu and close by, Cho
Oyu. If possible, we may time our visit for the sunset.

Our final pass, the crossing of the Renjo La will be
one of the more enjoyable days of the trip now that
your body is conditioned to the altitude. From the
pass there are excellent views of Everest and other
8,000m/26,245ft peaks to the east. As you descend
into the valley on the far side of the pass, you will
be going back in time. The small village of Lungden
was once frequently visited by traveller’s crossing
over the Nangpa La from Tibet to peddle their
goods at the Namche Bazaar market held every
Saturday, however today with little traffic crossing
the pass, the villagers focus primarily on agriculture.

We descend through Marlung and on to Taranga.
Sherpas consider Taranga to be the homeland
of the Yeti and Taranga potatoes are reputed to

be the best in the world. Soon we pass through
Chanakpa and on to Thame. We lodge the night in
Thame which is situated in a large valley with good
views of the snowy peaks of Teng Kangpoche and
Kwangde to the south. About 150m/490ft above
the town, there is the Thame Gompa; a picturesque
monastery set amongst the many homes of lamas
and lay people. This is the site for the spring
celebration of the Mani Rimdo Festival which is
held around the middle of May each year.

We are now descending along the Bhote Koshi
River, a tributary to the Dudh Koshi River that we
initially travelled up two weeks ago. We arrive
into the thriving and vibrant Namche Bazaar for
some ‘creature comforts’ and a night in the relative
luxury of the Khumbu Lodge. In the morning we
continue the descent of the Khumbu Valley with
its many tea houses and trekkers, enjoying some
re-discovered luxuries like the fresh bakeries, cafés,
laundries and hot showers. We finish back in Lukla
for the flight back to Kathmandu and dinner out
celebrating our fine trip!

Visit Everest Base Camp. Photo: Suze Kelly

Contents Copyright © Adventure Consultants Ltd 2023 8

ITINERARY
PRE-MONSOON

Trip 1: May 1–26, 2024 (Visits the AC
 Everest Expedition at Base Camp)

POST MONSOON

Trip 2: September 12 to October 7, 2024
Trip 3: November 2–27, 2024

Day 1 Arrive Kathmandu

Day 2 Gear checks and sightseeing

Day 3 Fly to Lukla (2,860m/9,383ft), trek to
Phakding (2,610m/8,563ft), 8km/5mi

Day 4 Trek to Namche Bazaar (3,440m/11,286ft),
10km/6mi

Day 5 Rest day and sightseeing Namche Bazaar

Day 6 Trek to Khumjung (3,780m/12,402ft) via
Hillary View point

Day 7 Trek to Tengboche (3,870m/12,696ft)

Day 8 Trek to Pheriche (4,270m/14,009ft) or
Dingboche (4410m/14469ft)

Day 9 Rest day

Day 10 Trek to Chhukung (4,730m/15,518ft),
5km/3mi

Day 11 Climb Chhukung Ri, (5,550m/18,209ft)

Day 12 Trek over Kongma La (5,535m/18,159ft)
to Lobuche (4,940m/16,207ft), 10km/6mi

Day 13 Rest day

Day 14 Trek to Gorak Shep (5,165m/18,209ft),
climb Kala Patar (5,554m/18,222ft) for
world’s best view of Everest!

Day 15 Trek to Everest Base Camp for lunch,
descend to Lobuche

Day 16 Trek to Dzongla (4,830m/15,846ft)

Day 17 9hr trek over Cho La (5,420m/17,780ft) to
Dragnag (4,700m/15,420ft)

Day 18 Dragnag to Gokyo (4,790m/15,715ft),
5.5km/3.5mi

Day 19 Rest day or climb Gokyo Ri
(5,357m/17,575ft) for views of sunset
on Everest

Day 20 Gokyo to Lungden, cross the Renjo La
(5,465m/17,930ft), 5.5km/3.5mi

Day 21 Lungden to Thame (3,844m/12,612ft),
10km/6mi.

On Kala Patar. Photo: Kami Tenzing Sherpa Looking across the lake to Gokyo and Cho Oyu. Photo: Caroline Ogle

Crossing the Cho La. Photo: Kami Tenzing Sherpa

Contents Copyright © Adventure Consultants Ltd 2023 9

Day 22 Thame to Namche Bazaar, 8.5km/5mi

Day 23 Namche Bazaar to Phakding,
18.5km/11mi

Day 24 Contingency day

Day 25 Fly Lukla to Kathmandu

Day 26 Depart Kathmandu, end of trek

TEAM SIZE
We will take a maximum of 12 trekkers with each
departure, hence spaces are limited.

THE ADVANTAGES OF TREKKING WITH
ADVENTURE CONSULTANTS
Adventure Consultants is renowned for the
quality of its service and strategy applied to their
expeditions and treks. Our reputation is attributed
to meticulous planning and experienced logistics
coordination. We have a philosophy of investing
in every expedition to offer our trekkers the best
possible experience.

We employ strong and specialised Expedition
Leaders and Sherpa staff, who are some of the most
pre-eminent in the industry. We pride ourselves
on operating with small teams, the best back-up
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 team 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 and treks safe
and successful.

FOOD
Food will be of the highest standard possible, given
the remoteness of the situation. Please inform us if
you have any special dietary requirements. During
the trek we will be dining in lodges for breakfast
and dinner with packed lunches on the trail.

Trekkers rest high on the Kongma La. Photo: Kami Tenzing Sherpa

Contents Copyright © Adventure Consultants Ltd 2023 10

EQUIPMENT LIST
Trek members will be sent a list detailing all necessary
clothing and equipment required for the trip.

MEDICAL INFORMATION
Trek members will be provided with pre-trip
medical advice and a medical questionnaire. This
information will be sighted only by the trek leader
and our medical adviser and treated with full
confidentiality.

DOCUMENTATION & PHOTOGRAPHS
Trek members will need to provide a digital
passport photograph for trekking permits and a
copy of their passport biodata page.

THE TREK FEE
The cost of the trek ex Kathmandu is US$5,990.

This is an inclusive cost and covers the following:

• Kathmandu Airport Transfers
• Nepalese government royalty fees
• All trek organisational requirements
• All trekking permits
• Helicopter air transport within Nepal
• Accommodation in lodges or tents ex Kathmandu
• All group equipment for trek and emergency

medical supplies
• All trek staff, including Western and Sherpa

guides, porter support
• Transport of 15kg of personal equipment
• Breakfast, lunch and dinner ex Kathmandu

The trek fee does not include the following:

• Air travel to and from Nepal
• Hotel accommodation and meals in Kathmandu
• Purchases of bottled water, gifts or alcohol
• Personal expenses such as laundry, battery

charging internet access and showers at lodges
• Entry visas for Nepal (suggest getting 30-day

tourist visa for Nepal on arrival into Kathmandu)
• Personal clothing and equipment including

sleeping bag for lodge use
• Excess baggage charges for the trek over 15kg
• Excess baggage charges for the flights to/from Lukla
• Personal travel/trip cancellation insurance

Mount Everest from the Renjo La. Photo: Dave WinterburnThe Danphe, Himalayan Pheasant. Photo: Mark Austin

Stunning vistas from Pangboche Monastery. Photo: Rob Smith

Contents Copyright © Adventure Consultants Ltd 2023 11

• Any rescue costs or costs of early departure from
the trek

• Gratuities to guides and Sherpa staff

DEPOSIT

A deposit of US$500 will secure a place on the trek.

BALANCE

The balance of payment of US$5,490 is payable 90
days prior to your trip start date.

PAYMENTS

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 also accept your deposit and balance payment
by credit card (Visa, Mastercard and Amex) plus a
3% card charge.

CANCELLATION & REFUND POLICY

Once you have paid your deposit your trip is
confirmed, subject to payment of the balance of fees
owing 90 days prior to your trip commencement
date. A trek member may then cancel their
participation on the following basis:

• Cancellations outside of 90 days will result in the
loss of the trip deposit.

• For cancellations made within 90 days of the trip
commencement date, we reserve the right to
retain 50% of the full fee.

• For cancellations within 60 days of the
departure date a cancellation fee of 100% of
the full fee applies.

Climbing over the Kongma La. Photo: Mike Roberts

Contents Copyright © Adventure Consultants Ltd 2023 12

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 TREK
If you would like to join one of our Three Passes
Treks please feel free to book online at https://
www.adventureconsultants.com/treks/himalayan-
treks/three-passes-nepal-trek/book-now and return
your completed application to us with a deposit for
the trip.

Trek centuries old trails through the Khumbu. Photo: Suze Kelly

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
Web: www.adventureconsultants.com

https://www.adventureconsultants.com/treks/himalayan-treks/three-passes-nepal-trek/book-now
https://www.adventureconsultants.com/treks/himalayan-treks/three-passes-nepal-trek/book-now
https://www.adventureconsultants.com/treks/himalayan-treks/three-passes-nepal-trek/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 2023

Trekkers make their way through fresh snow in the Khumbu. Photo: Suze Kelly

