

The Spirit of Alpinism

 www.alpineinstitute.com

info@alpineinstitute.com
Equipment Shop: 360-671-1570

Administrative Office: 360-671-1505
1515 12th st

DENALI - WEST BUTTRESS EXPEDITION
EQUIPMENT CHECKLIST

View this list on our Equipment Shop's website here

Layering Systems Guide Recommendation

Head

Beanie/Toque

Big, puffy and warm. Wool, synthetic, or Windstopper
material. Windstopper can be a good idea but makes hearing
difficult. This hat will primarily be used while sitting around
camp or in very cold and windy conditions.

❏ Skida Alpine Hat

Sun Hat

Preferred to fit under helmet.

❏ Your favorite ball cap/trucker hat
❏ Outdoor Research Sun Runner Cap
❏ Patagonia Airdini Cap

Glacier Glasses

Choose a model with 100% UVA/UVB protection and side
shields. The lenses should not have any more than 12% of
visible light transmission (VLT). They should have a snug fit.
Bring additional, “backup” pair if you have them.

NOTE: Those using contact lenses should also bring a pair of
prescription glasses in the event that your contacts or
solutions are lost or damaged by freezing.

*Contact Lens Care Precautions: In our experience, contact
lenses are perfectly acceptable for climbing trips at altitude
and in very cold conditions. If you plan on wearing contact
lenses on Denali, you should be familiar with the intricacies
of long-term maintenance and care in these conditions. Plan
on bringing at least two spare pairs of lenses and a few small
bottles of whatever solutions you will require. ​Bring a pair
of glasses as a backup or to give your eyes a rest.

❏ Julbo Explorer 2.0
❏ Julbo Tamang
❏ Julbo MonteBianco
❏ Julbo MonteRosa

Ski Goggles

For use in high winds and heavy snow. They should block
100% of UV light. ​Photochromic lenses are most versatile in
a variety of light conditions. ​If you wear prescription glasses,
these must fit comfortably over your glasses.

❏ Julbo Aerospace
❏ Smith I/07 ChromaPop
❏ Oakley Line Miner

 Nose Protection

Optional: Designed to protect your nose from the sun, this is
a cloth nose guard that fits onto your glacier glasses. Try the
fit on your sunglasses; they should fit well without pushing
the frames off your nose. Trim as needed.

❏ Nozkon Nose shield
❏ Beko Nose shield

©American Alpine Institute 2019

https://shop.alpineinstitute.com/pages/denali-west-buttress-equipment-list-mainpage

Buff

One item for face protection is required. ​Look for one that is
UPF rated. Brighter/lighter colors work better for warmer
conditions and darker colors for colder conditions.

❏ BUFF® UV/Polar Multifunctional
Headwear

Face Mask/Balaclava

Heavier (neoprene) for early season expedition are typically
worn on summit day in combination with goggles, however
even late season trips can be shut down by wind. Half mask
with ventilation holes under nose and over mouth
recommended.

Material: Neoprene, fleece

❏ Patagonia R1 Balaclava
❏ ZAN Headgear NEOPRENE HALF FACE

MASK
❏ Seirus Original Masque

Headlamps are not required for this expedition.

Hands

Lightweight Gloves

Worn for most of the time on the mountain. Should be
dexterous and comfortable, but not necessarily very
insulating. Bring one pair.

Materials: fleece, Powerstretch, or Windstopper.

❏ Outdoor Research PL100 Sensor
Gloves

❏ Marmot Windstopper Gloves

Midweight “Working” Gloves

The most desirable glove is one that is comfortable and
dexterous so that it can be worn all day. Should be durable
enough (leather/synthetic palms) to handle ropes, jumars
and ice axes. These come in different weights, so choose the
thickness that works with your glove system. Bring one pair.

Materials: softshell, windstopper fleece, leather or similar.

❏ Mountain Equipment Super Alpine
❏ Mountain Equipment Direkt Glove
❏ Outdoor Research ExtraVert

Expedition Gloves

Composed of heavy-duty waterproof shells with a midweight
liner, these modular gloves MUST have removable liners or be
sized to fit a liner glove inside. Should be dexterous enough
to handle ropes, carabiners, and jumars. Gauntlets should
extend to mid-forearm.

Shell Materials: Gore-tex or similar

❏ Outdoor Research Arete Glove
❏ Rab Alliance Glove
❏ Black Diamond Guide Glove

Expedition Weight Mittens

The first and often last defense against frostbite. Expedition
weight, extremely warm and thick, modular mittens should
be down or synthetic with a waterproof shell. Gauntlets
should extend to mid-forearm. Large enough to allow for liner
gloves to be worn underneath. Please attach keeper loops to
them.

Fill Materials: Down, Primaloft, Polarguard 3D Shell
Materials: Gore-tex or similar

❏ Outdoor Research Alti Mitts
❏ Black Diamond Mercury Mitts
❏ Marmot Expedition Mitts

Upper Body

©American Alpine Institute 2019

Sports Bra

C​omfortable, activewear for women. Bring 2.

Materials: wool or synthetic.

❏ Patagonia Switchback Sports Bra
❏ Patagonia Active Compression Bra
❏ Smartwool PhD Seamless Strappy Bra

Base Layer

Should be “lightweight” or “silk weight” T-shirt or long
sleeve.

Materials: Synthetic, wool.

❏ Patagonia Capilene Lightweight Crew
❏ Outdoor Research Onset Zip Top

Warmer Options:

❏ Patagonia Capilene Air Crew
❏ Patagonia Capilene Thermal Weight

Crew

Sun Shirt

Hood recommended. Should be “lightweight” or “silk weight”
synthetic or wool. Bring two, at least one that is light in color
for use on the lower glacier

Materials: Synthetic and wool only, no cotton.

❏ Patagonia Sunshade Hoody
❏ Patagonia Tropic Comfort Hoody II
❏ Black Diamond Alpenglow Hoody

Active Insulation Layer

Lightweight “gridded fleece,” or lightweight synthetic
insulated jacket. Hood preferred. Look for 40g/m2 of
synthetic fil and a breathable face fabric​. A chest pocket is a
helpful feature of this multi-use layer.

Materials: Fleece, Exceloft, Primaloft.

❏ Mountain Equipment Eclipse Hooded
Jacket

❏ Patagonia R1
❏ Montbell U.L. Thermawrap Parka

Softshell/ Action Layer

Thin, light, stretchy, breathable but wind and snow-resistant
layer. Size your jacket to be trim fitting, but large enough to
fit over base and second layers. Light to moderate
insulation/thickness is recommended. Hood preferred.

Materials: Exolite, Matrix, Schoeller, Powerstretch, Powerdry,
or similar.

❏ Mountain Equipment Squall Hoody
❏ Arc’teryx Gamma LT Hoody
❏ Outdoor Research Ferrosi Hooded

Jacket

Light Insulation Jacket

The goal for this piece is to add warmth to internal layering
system. Depending on clothing system/environmental
conditions, may be worn underneath or over top of your shell
jacket. The weight and design of this piece will vary based on
the other items of climbing that you are bringing. Generally
Jackets with 60g - 100g of synthetic fill in the torso are
adequate. For Down, look for a fill weight of 100g-150g of
700+ fill power.

Weight: 10 - 20oz / 283 – 566 grams
Materials: Primaloft, Down, Exceloft

❏ Mountain Equipment Frostline Jacket
❏ Rab Microlight Alpine Hooded Jacket
❏ Patagonia Nano Air Hoody
❏ Montbell Thermawrap Pro
❏ Mountain Equipment Transition Jacket

©American Alpine Institute 2019

Expedition Weight Parka w/ Hood

These jackets come in many shapes, sizes and temperature
ratings. If you tend to get cold easily, opt for a slightly
warmer and more substantial parka. Otherwise, choose a
Down parka that is still fully baffled, includes a hood, and
offers sufficient coverage over waist. Stitched through baffle
construction is not acceptable, must be a box wall baffle
construction throughout the body and arms.

Weight: 20 - 55oz / 567 – 1560 grams
Fill Materials: Down
Fill Weight: Look for at least 300g of 800 fill Down for size L.
If the jacket is using anything less than 800 fill Down, make
sure there is substantially more fill weight in the jacket.
Shell Materials: Drilite, Pertex

❏ Mountain Equipment K7 Jacket
❏ Patagonia Grade VII
❏ Feathered Friends Volant Jacket
❏ Feathered Friends Khumbu Parka

Hardshell Jacket

Waterproof/breathable construction. Should be sized to
comfortably fit over other base and mid-layers (minus
parka). Choose the lightest, most packable shell that will still
get the job done. Avoid extra pockets (one or two chest
pockets is all you need), and hanging linings. Hood should fit
over climbing a helmet.

Materials: Gore-Tex, eVent, Drilite, H2NO, Pertex Shield

❏ Mountain Equipment Odyssey Jacket
❏ Arc’teryx Alpha FL
❏ Patagonia Cloud Ridge Jacket

Lower Body

Undergarments

1-3 pairs depending on personal preference for changing.

Materials: Synthetic, wool

❏ Patagonia Women’s Barely Bikini
❏ Patagonia Men’s Daily Boxer Brief

Lightweight Baselayer

Look for the same features as your Base Layer Top. One pair
is usually sufficient.

Materials: Synthetic, wool

❏ Patagonia Capilene Lightweight
Bottoms

Warmer options:

❏ Patagonia Capilene Air Bottoms
❏ Patagonia Capilene Thermal Weight

Bottoms

Expedition Weight Bottoms

A thicker pair of long underwear bottoms that will serve as
an additional insulating layer for use in colder temperatures.
Windproof/Windstopper pants are heavier and less functional
and will not work for this layer.

Materials: Powerstretch 100, wool, fleece, or similar

❏ Rab Powerstretch Pro Pants
❏ Patagonia R1 Pants
❏ Outdoor Research Aline Onset

Bottoms

Insulated Pant

Sized to fit over softshell pants and long underwear layers,
these pants are the last line of defense in extremely cold
temperatures. Hip to full-length side-zips are a critical
feature. Down or synthetic fill (as opposed to fleece) pants
are preferred. The warmth of this layer will vary based on the
temperatures expected on your program. Reinforced seat
and knees recommended.

Weight Recommendation:
 Early Season Late Season
Down- 100-150g 800+ fill 60-100g 800+ fill

Synthetic:
❏ Rab Photon Pant
❏ Montbell Tec Thermawrap Pant
❏ Mountain Hardwear Compressor Pant
❏ Black Diamond Stance Belay Insulated

Pants

 Down:
❏ Montbell Tec Down Pant
❏ Feathered Friends Volant Pant
❏ Feathered Friends Helios Pant

©American Alpine Institute 2019

Synthetic- 100g/m2 80g/m2
Materials: Primaloft, Polarguard 3D, down

Softshell Pant

The outermost layer the majority of the time on the
mountain. Should be stretchy, breathable and
wind/snow-resistant. A thigh pocket is a useful feature for
storing small items. Base and expedition weight layers need
to fit under these pants comfortably.

NOTE: Early season expeditions should look for thicker,
warmer models whereas late season expeditions should
consider thinner, light in color and more breathable models.

Materials: Schoeller, Exolite, or similar

❏ Mammut Courmayeur Pants
❏ Arc’teryx Gamma LT Pants

Warmer Options:

❏ Outdoor Research Cirque Pant
❏ Mountain Equipment Chamois Pant
❏ Mountain Equipment Ibex Pant

Hardshell Pant

Non-insulated, waterproof and breathable membrane. Must
have full side zips. When sizing make sure to it is able to fit
over a base layer and soft shell pants.

Materials: Gore-Tex, Drilite, H2NO, Pertex Shield

❏ Mountain Equipment Odyssey Pant
❏ Arc’Teryx Alpha SL Pant

Feet

Socks

Bring three over the calf complete changes, more if you know
you have very sweaty feet. If planning to wear 8000 meter
boots or Intuition liners, bring several light to mid-weight
socks and one pair of heavy/warm socks. Adjust your sock
system ahead of time to perfect your boot fit.

Materials: wool, synthetic

❏ Lorpen T3+ POLARTEC® TREKKING &
EXPEDITION

❏ Darn Tough Hiker Cushion Boot socks
❏ Lorpen T3 Midweight Hiker socks

High Altitude Mountaineering Boots

This is one of the most important items on this list, proper fit
and function with sock system is a MUST. Double boots are
required, designed for extended use in extreme
temperatures. Modern synthetic integrated boots (those with
a built in overboot/gaiter) are suitable for this climb. For
traditional plastic boots, thermo-mold liners are warmer,
lighter, and more comfortable than standard liners. If you
have heat-moldable liners in your boots already and you have
worn them for several trips, you may want to have them
re-fit to ensure that the foam has not compressed and the
temperature rating has been retained.

Shell Materials: Synthetic, plastic
Liner: Thermo-moldable or High Altitude models

❏ La Sportiva G2 SM
❏ La Sportiva Baruntse
❏ La Sportiva Spantik
❏ Scarpa Phantom 6000
❏ Scarpa Inverno
❏ La Sportiva Olympus Mons
❏ Scarpa Phantom 8000
❏ Millet Everest Summit GTX

NOTE: There are many makes and models of
high altitude boots out there and not all are
created equal. Please consult with our
Equipment Shop if you are uncertain about the
acceptability of your chosen model.

Overboots

If you have an 8000M boot then these are not required. If
you have the La Sportiva G2 SM, then an overboot is optional,
recommended though if you tend to get cold feet. For any
other boot they are a MUST. Please verify these fit over your
boots and that your crampons stay on without fail. Mountain
Hardwear Absolute Zero, Outdoor Research, and Brooks
Range overboots have not performed well on past expeditions
and cannot be used. “40-below” are the lightest, warmest,
most functional and highly recommended.

Materials: Neoprene, Cordura, ballistic cloth

❏ 40 Below K2 Superlight
❏ 40 Below Purple Haze
❏ 40 Below Everest

©American Alpine Institute 2019

Gaiters

Optional. Recommended only if you are using boots that do
not have an integrated gaiter. Make sure they fit to your
boots.

❏ Outdoor Research Crocodile Gaiters

Camp Booties

Nice for use in camp, these must be very lightweight and
packable.

Fill Materials: down, synthetic

❏ 40 Below Camp Booties
❏ Feathered Friends Down Booties
❏ Western Mountaineering Standard

Down Booties

©American Alpine Institute 2019

Mountaineering Equipment Guide Recommendation

Duffle Bags

Your large duffel (120-140L) should have a full-length zipper and be of
durable construction for use on the mountain to transport gear in your
sled.

A second duffel (40-60L) or travel bag will be needed to store your town
clothes and personal items while on the mountain. This bag will be left in a
secure storage area at the glacier flight service base.

❏ Wild Things Mule Duffel 144L
❏ Gregory Alpaca Duffel 120L
❏ Mountain Equipment Wet & Dry Kit Bag 140L

❏ Wild Things Carry-On Duffel 42L
❏ Mountain Equipment Wet & Dry Kit Bag 40L

Large Internal Frame Pack

Large internal frame pack should fit your body type. This pack must be at
least 5600 cubic inches in size; larger is better if possible. Avoid bells and
whistles like large, full-length zippers, separate sleeping bag
compartments, etc. It is very important that your pack be in good working
order and not prone to failures of any sort.

Size Range: 90-100 Liters / 5600 + cu in.

❏ Osprey Xena 85
❏ Osprey Xenith 105
❏ Gregory Denali 100
❏ Mountain Hardwear BMG 105

Technical Gear

Ice Axe

A straight shaft ice axe like the Petzl Glacier or Black Diamond Raven Pro
is recommended. Adze is required. Please contact our Equipment Shop if
you have any questions.

Use the following tables as a ​rough​ guide on length. Ice axe leashes are not
required and not recommended.

Straight Shaft Axe
-5’8” or shorter : 50-55cm
-5’9”- 6’ : 55-60cm
-6’1”-6’3” : 60-65 cm
-6’4” and up : 65-68cm

❏ Petzl Glacier
❏ Petzl Summit
❏ SMC Kobah

Expedition Climbing Harness

Bring the simplest, lightest harness that fits over bulky clothing and is
comfortable in combination with your fully loaded backpack. Padding on
the waist or legs not necessary. Adjustable leg loops are highly desired.

❏ Petzl Altitude
❏ CAMP Alp Mountain

 -Women’s specific recommendation:
❏ Blue Ice Choucas Light

Climbing Helmet

Must be UIAA rated for climbing. Helmets are required for certain sections
on the upper mountain. Choose the lightest weight helmet that still fits
your head shape well.

Material: Hard plastic, EPP foam shell

❏ Petzl Sirocco Helmet
❏ Black Diamond Vapor Helmet
❏ Mammut Wall Rider Helmet

Steel Crampons

Modern steel, 12-point, strap-on crampons are recommended. Step-in
crampons are easier to put on with cold fingers, but can be harder to work
well with overboots. Strap-on crampons provide more reliable attachment
to boots with overboots. Regardless, be sure crampon, overboot, and boot
combination work well together. Make sure that you get an extender bar if
your boots are too big for the standard linking bar. You must also bring
crampon adjustment tools if your crampons require them. Crampons

❏ Petzl Vasak
❏ Black Diamond Sabertooth
❏ Grivel G12

©American Alpine Institute 2019

should be suitable for steep ice climbing. Aluminum crampons are not
functional on Denali.

Material: Steel, stainless steel

Trekking Poles

Two are required. Leverlock closures are highly recommended. Twist lock
closures either break or wear out easily and then there is no good way of
fixing them. Even if you don’t normally use trekking poles, on this
expedition in particular, they are invaluable in helping with balance while
carrying heavy packs on snowshoes.

❏ Black Diamond Expedition 3 Ski Poles

Snowshoes

Equipped with an integral crampon and/or aggressive traction on the
bottom of the snowshoes. Snowshoes can be sized smaller than is typically
recommended by manufacturers since deep snow is not common on the
climbing route. Large profile basic models made by Tubbs, Atlas, and
Sherpa do not work well and are not recommended. Models by MSR are
proven and quite durable. Many climbers rent these from AAI as they are
hard to travel with. Length should not exceed 25-28 inches.

❏ MSR Evo Ascent
❏ MSR Revo Ascent

2 Shoulder Length Slings

We require two 60cm (24in.) “single-length” pre sewn slings, used to
attach your ascender to your harness and for other uses throughout the
trip. We supply the ascender. Thinner spectra/dyneema slings are not
recommended because they are hard to remove knots from with gloves on.

Materials: Nylon, synthetic blends

❏ Black Diamond 18mm Nylon Runner 60cm
(24in.)

Carabiners

MUST be easy to manipulate with large gloves on, lightweight is preferred.
3 large, pear shaped locking carabiners and 4 wiregate non-locking
carabiners are required.
Carabiners are considered group gear and will wind up changing hands
while on the expedition. Label/tape them well if you want your exact
carabiners back at the end of the trip.

Materials: Aluminium, NO Steel

 Locking
❏ Grivel Clepsydra K10G
❏ CAMP HMS Compact
❏ CAMP HMS Nitro

 Non-Locking
❏ CAMP Photon

Prusiks

Specially tied loops of 6mm cord used for crevasse rescue. If you don’t
have a set of prusiks from a previous AAI course, bring three lengths of 6
mm perlon/nylon: 13 feet, 6 feet, and 5 feet. Cord thicker than 6mm will
not work. Precut lengths are available for sale in the AAI Equipment Shop.

❏ AAI Prusik kit
❏ 6mm Accessory Cord

Sleep System

Sleeping Bag

Down Only. Synthetic bags are not acceptable due to their size and weight.
Rated to -30F (-34C) for the early and mid-May expeditions; to at least
-20F (-28C) for expeditions in June. If you know you sleep cold take this
into consideration when purchasing/selecting your bag.

Shell Materials: Drilite, Dryloft, eVent, Epic, nylon
Fill Materials: Down

❏ Mountain Equipment Iceline -22F
❏ Mountain Equipment Redline -49F
❏ Feathered Friends Snow Goose -40F
❏ Feathered Friends Peregrine -25F
❏ Feathered Friends Plover Women’s -25F
❏ Marmot Cwm -40F
❏ Western Mountaineering Puma GWS -25F

©American Alpine Institute 2019

Compression Stuff Sack

Used to shrink sleeping bag and expedition parka into the smallest size
possible. Bring two.

Materials: SilNylon, eVent, or similar

❏ Sea to Summit eVent Compression Dry Sack

Sleeping Pads

Two are required. One full-length 1/2" thick closed cell foam pad. The
second pad can be either a closed cell foam or an inflatable pad. Inflatable
pad should be a modern, lightweight, and packable version. Old
Thermarests with metal valves are not acceptable as the valves freeze.

Closed cell foam:
❏ Thermarest Z Lite SOL

Inflatable Pad:
❏ Mountain Equipment Aerostat Down 7.0
❏ Thermarest NeoAir XTherm MAX

Mountain Dining Ware

Spork

Bigger is better. Long handle preferred. Plastic and high temp nylons not
recommend as they break easily in cold temps.

Materials: Titanium, Aluminum

❏ Sea to Summit Titanium Spork
❏ Snow Peak Titanium Spork
❏ Sea to Summit Alpha Light Spork Long

Insulated Eating Container

A lightweight Tupperware-type container with insulation is recommended.
Avoid small bowls that are prone to tipping and more fragile (plastic).
Metal containers conduct heat more rapidly and lead to colder food and
drinks faster than other materials.

NOTE: Wrapping your eating container in closed-cell foam (sleeping pad
material) is a Guide’s tip for keeping your food warmer longer.

❏ Nalgene 16oz storage container
❏ GSI Fairshare Mug II

Thermal Mug

12-32oz with a lid.

❏ Zojirushi SM-LA 48

Water Bottles

Two or three water bottles, one-liter wide mouth Nalgene type, are
required. 2.5-3 liters of water capacity minimum. Narrow mouth bottles
are not functional and should not be used. Hydration packs are not
recommended as they will freeze and stay frozen.

❏ Nalgene 1L bottles
❏ 40 Below Cold Weather Expedition Water Bottle

1L

Water Bottle Parkas

These insulating jackets are for your water bottles to help prevent
freezing. Bring one for each bottle.

NOTE: Please write your initials on the outside of the parka, making it easy
for your guides to fill up and return them to you.

❏ 40 Below Bottle Boot
❏ OR Bottle Parka #1

©American Alpine Institute 2019

Other Essentials Guide Recommendation

Toiletries

Toothbrush & Toothpaste

Travel size recommended.

Hand Sanitizer

Required. Used after going to the bathroom and before eating.

❏ Purell 2 fl. Oz. travel size

Face & Wet Wipes

The mountain shower. For personal hygiene and general use. Allot for at least 1-2 a day
while on the mountain. Using makeup remover pads have been found helpful for taking
off sunscreen.

❏ Simple Cleansing Facial Wipes
❏ Neutrogena Makeup Remover

Towelettes
❏ Wet Wipes

Pee Bottle

Used at night or when the weather is poor so you don’t have to get out of your tent.
1-quart size minimum. A collapsible 2L Nalgene recommended. Plastic bottles from the
store such as Gatorade bottles can work well but the lids are less secure than a Nalgene.
If you choose to bring one of these, use it carefully and make sure the capacity is
adequate. Label your pee bottle well.

❏ Nalgene 96oz Flexible Cantene

Foot Powder/Antiperspirant:

A very small bottle will allow you to treat your feet daily, keep them drier, extend the life
of your socks, and help you avoid blisters/rashes from chronic wet feet.

❏ Gold Bond Medicated Powder
❏ Tea Tree Essential Oil

 ​Female Specific

Female Urinary Devices “Pee Funnel”

Used to make urinating in the tent and in extreme cold temperatures more convenient.
Make sure you use and practice using your device many times before putting into
practice on the mountain. Important to have a good seal and fit for best results.

❏ Freshette
❏ SheWee
❏ Pibella
❏ Go Girl
❏ Tinkle Belle

Menstrual Care

Even if you do not anticipate being on your period during your expedition, please come
prepared to take care of your menstrual needs. Bringing products with limited packaging
is preferred to cut down on trash. Continue using what is comfortable. If considering a
menstruation collection cup, extensive experience prior to your expedition is highly
recommended.

❏ o.b. tampons
❏ Diva Cup
❏ Dutchess Menstrual Cup
❏ Intima Lily Cup

Sun Protection

Sunscreen

SPF 30+, zinc based is preferred. Small travel size tubes are recommended so you can
put them in a pocket for easy access. Stick applicators allow you to apply without
exposing fingers. Dermatone produces an effective 1” diameter stick as well as a
translucent zinc oxide lotion. Only your face and, at times, your hands will be exposed.
Several small containers are better than one large one. Sunscreen is prone to freezing in
the cold and smaller containers fit well into pockets for warming.

❏ Sun Bum Sunscreen Face SPF
50

❏ Cotz Plus Sunscreen SPF 58
❏ All Good Zinc Sunscreen Butter

SPF 50+
❏ Badger All Season Face Stick

SPF 35

©American Alpine Institute 2019

Lip Protection

 Bring 2 containers/applicators with the highest SPF available. Zinc oxide also works
well (available in pharmacies) as do some models of “chapstick” that have SPF25 or
higher.

❏ Joshua Tree Lip Balm SPF 18+
❏ Sun Bum Lip Balm SPF 30

First Aid/Repair Kit

Personal Medical Kit

AAI supplies expedition med kits with a supply of prescription drugs. If you have any
special needs please communicate them to AAI and plan to bring an adequate supply of
your medications based on counsel from medical professionals.

Cuts, Bruises & Blister kit
• 10 assorted Bandaids
• Plenty of Compeed, Bandaid, or Dr. Scholls blister pads
• A packet of moleskin (note: some people are allergic to the glue on moleskin and other
medical adhesives.)

Personal Medications
• Tylenol, Ibuprofen, or Aspirin
• Immodium (Anti-Diarrhea)
• Antacids
• Pepto-Bismol (Stomach Relief)
• If you suffer from Asthma or significant allergic reactions, please notify AAI and your
guide regarding the location and presence of your epi-pen and/or inhaler.

The following drugs require a physician's prescription. Be sure to discuss the use and
precautions for each drug with your doctor.
• Acetazolomide (Diamox) - For prevention or treatment of Acute Mountain Sickness.
• Choose one broad-spectrum antibiotic that is known to be effective for lung
microbes/respiratory tract infections.
o Trimethoprim-Sulfamethoxazole (Bactrim or Septra)
o Levaquin (levofloxacin)
o Gatifloxacin

NOTE:​ Always consult a doctor when selecting medications and antibiotics for personal
use.

Repair Kit

Include a Thermarest repair kit (for Thermarest pad users) and duct tape (can be
wrapped on water bottles or trekking poles). Your guides will have a full-featured repair
kit

Multitool/Knife

Any multi tool similar to a Leatherman is great. One can be shared amongst tent-mates.
Smaller and simpler is better than overly complex.

©American Alpine Institute 2019

Other Optional Items
The items below are not required, although many are nice “luxury” items that can make your expedition more enjoyable. Remember that a few ounces here and there add up to

extra pounds on your back and knees during your expedition.
Favorite Snack Food

Optional. Bring no more than one pound of high energy and tasty snack food for high-energy expenditure days (like summit day) and for evening treats while in the tent. If you
have special dietary needs, please consult with us.

Garbage Bags

Bring two or three large ones. They serve a variety of uses. Trash compactor bag, if available, are more durable.

Entertainment

Books, games, cards, for stormy days in the tent. Music players like iPods and MP3 players are popular because the device and media are small and relatively lightweight. AAI
provides a solar panel than can be used to charge electronic devices. However, expedition electronics will have first priority.

Journal and Writing Device:

Some climbers like to keep a journal or log for writing on the trip. Ballpoint pens and pencils work well in the cold and at altitude but other ink type pens do not.
“Rite-in-the-Rain” notebooks are more durable and more functional for the mountain environment than regular notebook paper.

Portable Charging Device

Phone charger, battery pack, or small solar panel.

NOTE: Solar panels should only be used to charge battery packs. Battery packs should be used to charge devices. Inappropriate use of a solar panel could lead to the depletion of
a device’s power.

Ear Plugs

For defense against snoring and high winds.

Insect Repellant

Recommended for use in Talkneetna. If bringing repellent look for more concentrated repellent in smaller containers. Pack it in a Ziploc bag to prevent contaminating other
items in your pack.

Camera

Phone cameras are preferred. SLR cameras are not recommended due to their size and bulk. Small point and shoot cameras that can easily be carried in an outside pocket or
small case outside your pack. If you can’t comfortably and safely carry your camera outside your pack, even in bad weather, you’ll miss the best photo opportunities.

Headlamp? Not Needed….

By mid-May there is very little darkness in the Alaska Range and headlamps are not needed. Climbers on early May trips may choose to bring a small headlamp for the few hours
in the late night or early morning that it is close to dark, but most people will not need one. If you do bring one it should be very small and very light like the Petzl Tikka or Black
Diamond Ion.

Post Climbing Bag

In addition to your mountain duffle, it is nice to have another bag to store things that will not be coming onto the mountain. This bag will be locked and stored at the K2 airstrip
ready for you once returning off the mountain.

Post-Climbing Clothing

Plan ahead and pack some clean clothes (and flip flops!) in your duffel at the airstrip to change into when you get off the glacier.

©American Alpine Institute 2019

