

WINTER MOUNTAINEERING EQUIPMENT LIST

CLIMBING GEAR

Ice axe - 60-70 cm traditional curved pick (*rentals available, reservation required*).
Climbing Harness with adjustable leg loops that will fit correctly with a variety of clothing layers (*rentals available, reservations required*)
Crampons - 12 pt. carefully adjusted with straps or clip-up bindings
(*rentals available, reservation required*)
Boots - Plastic double mountaineering boots or 3/4, or full shanked, stiff leather, well waterproofed, mountaineering boots, with welt designed to hold crampons, with supergaiters (*rentals available, reservation required*)
1 or 2 locking carabiners (HMS pear-shaped best).
2 to 4 regular carabiners
Belay/Rappel device (Black Diamond ATC® or similar friction-type device recommended)
Prussik loops - 2 pieces of 6-7 mm perlon, 1- 5 ft. and 1- 15 ft.
Climbing Helmet -(UIAA approved) bring your own or ASI will provide one
(*no reservations necessary*)
Snowshoes (*rentals available, reservation required*)

SNOW SAFETY GEAR

Avalanche transceiver with fresh batteries, probe and shovel if you own them otherwise, will be provided by ASI

BIVY GEAR

Pack – light mountaineering alpine Ascent Pack (45-55 liters). Pack such as Black Diamond Quantum, Predator or similar. (*rentals available, reservation required*)
Sleeping Bag - down or fiberfill, warm to 15° or 20° should weigh less than 2 ¾ lbs.
Small sil cloth compression stuff sack recommended or use smallest stuff sack possible.
Sleeping Pad – ¾ length or full length light Thermarest ® or Ridgecrest ®. Experts often use their light pack under their feet to supplement a ¾ length pad.

CLOTHING

Next to skin layers:

Short sleeve T-shirt – light merino wool or capilene
Long sleeve light merino wool or capilene zip T-neck
Merino wool or capilene briefs
Merino wool or capilene light long johns
Ski socks – wool/nylon blend or similar (2 pr.)

Outer layers:

Soft-shell jacket (lightly insulated) or fleece pullover or full zip
Soft-shell mountain pants (AKA “guide pants” – synthetic stretch woven fabric)
- Patagonia, Marmot or similar
Puff jacket (nylon with synthetic insulation)
Light outer shell (waterproof/breathable jacket and pants)
Light wool or fleece hat
Fleece neck gaiter for storm conditions
Gloves – heavy weight, warm ski gloves and light gloves for spring conditions
Light down booties (optional)
Bandana

Above is a recommended optimum layering system. Certain items may be substituted but combination of layers should equal the recommended list for warmth, moisture wicking, wind and precipitation resistance, weight and packability.

MISCELLANEOUS

1-Liter water container or hydration system
12-24oz. Lexan cup
Lexan spoon
Sunglasses with retainer
Goggles with light lenses for storm conditions
Sunscreen – 50+ SPF (small amount in squeeze bottle)
Lip balm – 50+ SPF
Small personal first aid kit – bandaids, moleskin, tape, aspirin, antacid tablets
Toothbrush and toothpaste - small tube
Toilet paper in zip-lock bag with matches
Light headlamp with fresh batteries (Petzl Teka or similar)
Butane lighter
Small pocket knife
Camera (optional)
Small 2-way FRS radio (optional)

RENTALS FROM ASI (prepaid reservations required)

<u>ITEM</u>	<u>1-3 DAYS</u>
Ice Axe	\$8.00
Crampons	\$10.00
Pack (50 liter)	\$15.00
Plastic Double Mountain Boots	\$14.00
Climbing Harness	\$8.00
Snow Shoes	\$20.00
Ski poles	\$3.00

ASI PROVIDES

All group guiding equipment, avalanche transceivers, probes, shovels, group first-aid, emergency and repair kits, shelters, stoves, cook kits and 1 dinner.

FOOD

For Day 1: You will need to bring one lunch and snack items.

For Day 2-3 (including the overnight climb): One prepackaged dinner will be provided by ASI. Variations in tastes make it most practical for each participant to pack his/her own breakfast and lunch food. These are easy but should be calculated carefully. You will need to pack one breakfast and two lunches.

Here is a suggested sample we would carry for one day:

Breakfast-instant, non-cooking

- Hot beverage-tea, coffee or cocoa
- 2 packets instant oatmeal or cream of wheat or granola
- 4 tablespoons whole or low-fat milk powder (instant)
- 1 tablespoon margarine (optional)

Lunch-high energy, snackable type

- 3 oz. protein source (cheese, dried meat or other)
- 2-3 oz. crackers or light bread (bagels ok for the first days)
- 3 oz. nuts or dried fruit (gorp)
- 2 oz sweets (dextrose, chocolate, lemon drops, etc.)
Energy bars may take the place or gorp or candy)

Measure and prepackage your food carefully. Try to use this as a guideline; it is important to bring enough but not too much. To us going light is very important. We want to take the time to teach you how a well planned system is not only highly efficient but can make travel in the mountain safer, more comfortable and far more enjoyable.