

CREVASSE RESCUE SKILLS EQUIPMENT LIST

CLIMBING GEAR Climbing Pack – 30 liter (approx. 2000 cu. in.) (Included with course)

Footwear – Light to medium technical mountain boots such as: Mad Rock Mountain - <u>www.madrockclimbing.com/mountain.aspx</u> La Sportiva Trango S Evo GTX - <u>www.sportiva.com/products/prod/274</u> or plastic double boots. *(Included with course)*

Climbing Harness – adjustable, with belay loop and gear loops recommended. Your harness must fit correctly with any possible clothing combination.

(Included with course) Ice Axe – 60cm or 70cm

(Included with course)

Crampons – 10-12 point with front points, carefully pre-adjusted to boots (*Included with course*)

Climbing Helmet - CE approved, bring your own or ASI will provide one *(Included with course)*

ADDITIONAL CREVASSE RESCUE GEAR

If you are familiar with these items, bring them. Otherwise, they will be provided.

- 2-3 Screwgate locking carabiners (pear-shaped)
- 2 Standard non-locking carabiners
- 1 Short prussik loop (5mm) made from 5 ft. piece of perlon
- 1 Cordalette (6mm x 5m)

CLOTHING

Next to skin layers: Short sleeve T-shirt – light merino wool or capilene

Long sleeve light capilene zip t-neck

Capilene briefs

Outer layers:

Soft shell jacket (lightly insulated) or fleece pullover Light soft shell mountain pants (AKA "guide pants" - synthetic stretch woven fabric) Rain layer – light waterproof/breathable jacket and pants (weather forecast dependent) Boot Socks - wool/nylon blend or similar Light fleece or wool hat Sun Hat - with visor or brim Gloves - 1 light pair Bandana

MISCELLANEOUS

1-Liter Water container Sunglasses with Retainer Sunscreen –50+ SPF recommended (small amount in small squeeze bottle) Lip Balm – 30+ SPF recommended Camera (digital recommended, optional)

FOOD

1 Snack Lunch
Lunch-high energy, snackable type
-3 oz. protein source (cheese, dried meat or other)
-2-3 oz. crackers or light bread
-3 oz. nuts or dried fruit (gorp)
-2 oz sweets (goo gels, chocolate, etc.)
Energy bars may take the place or gorp or candy
-1 drink mix for the day

ASI PROVIDES

Ropes and all other climbing gear, climbing helmets (if you don't own your own), firstaid and emergency gear.

> Alpine Skills International 11400 Donner Pass Rd. Truckee, CA 96161 <u>www.alpineskills.com</u> asi@alpineskills.com 530-582-9170 office 866-833-2483 fax