


Skarland System (XC)
20k of trails with groomed and un-groomed sections (mostly classic). Multiple access points in the west Fairbanks area. Connects to UAF and Pearl Creek trails.

Pearl Creek (XC)
Several kilometers of groomed classic trails. Connected to the UAF trails via the Skarland trail system. Main access is from Pearl Creek Elementary on Auburn Drive.

Creamer's Field (XC)
8k of multiple-use trails (no motorized vehicles) over flat terrain. Trails tie into the Alaska Dog Musher's Association trails for ski-jouring. Located off College Road near Creamer's farmhouse.

Birch Hill: Jim Whisenant (XC)
30k of trails with over 8k of lighted loops. Groomed for classic and skating. Located on Birch Hill Rd. (turn on Fairhill from the Steese and immediately turn left). No dogs.

UAF (XC)
15k of loops of varying difficulty and length. Sections groomed for skate and classic. 1k is lighted. Includes part of the Skarland trail system. Main access is from the ski hut on the West Ridge of campus.


The Alaska Public Lands Information Center is located at 101 Dunkel St. in the Morris Thompson Cultural and Visitors Center. Phone: (907) 459-3730. Web: www.alaskacenters.gov

Birch Hill: Ft. Wainwright (XC & Downhill)
Downhill skiing, snowboarding and tubing with lifts. Fees apply for downhill area. The XC Sonot Connector is adjacent to the downhill area and connects to the Jim Whisenant trails. 2.6k and 3.6k classic-only loops branch off the Sonot Connector. Located on Fort Wainwright.


Fairbanks Ski Trails


Skiland (Downhill)
Downhill skiing and snowboarding. Slopes of varying difficulty with chairlift. Fees apply. Located off Fairbanks Creek Road at mile 20.5 Steese Highway.

Two Rivers (XC)
Groomed 8.3k trail with 1k, 2.5k, 5k and 6k loops. The 1k loop has lights, which must be turned on by the user. Located at Two Rivers Elementary at mile 18.5 Chena Hot Springs Road.

Moose Mountain (Downhill)
Intermediate to advanced downhill skiing and snowboarding. Bus shuttles to the top. Fees apply. Located off Murphy Dome Road.

Goldstream Valley & Goldstream Sports (XC)
Many kilometers of multiple-use trails to the west and east of Ballaine Rd. Some sections informally groomed by local mushers. Watch for private property. Many access points off Ballaine and Goldstream/Sheep Creek roads. Goldstream Sports grooms 8.5k of trails for skate and classic near the intersection of Ester Dome and Sheep Creek roads.

Chena State Rec. Area & Chena Hot Springs (XC)
Many kilometers of multiple-use trails. Best-suited for classic or snowshoeing, as the trails are not groomed for skiing. Access points along Chena Hot Springs Road.

Isberg Rec. Area (XC)
Several kilometers of motorized and non-motorized trails. Located off Isberg Road.

Chena Lake Rec. Area (XC)
Groomed classic ski trails with 2k, 4.5k and 7k loops. Terrain is flat. Located near North Pole. Follow signs at mile 14 Richardson Highway.

Salcha (XC)
15k of groomed trails. Located at mile 37 Richardson Highway in front of Salcha Elementary.

The Fairbanks area offers numerous ski trails tailored for all abilities.
Maps for most of these areas are available at the Alaska Public Lands Information Center (location and contact information on other side). Several maps are available online from the Fairbanks Nordic Ski Club (www.nscfairbanks.org/new/). Dogs are allowed on some trails. Always respect private property and go prepared for the conditions.

Downhill: downhill ski/snowboard
XC: Skate and/or classic cross-country skiing

Greater Fairbanks Ski Trails

