

RAINIER: KAUTZ EQUIPMENT CHECKLIST

The primary goal of any alpine climber should always be to carry as little as possible. What is left out of a backpack is often just as important as what is placed inside. Conditions in the mountains vary dramatically from season-to-season, and sometimes even throughout the same day. This can make the process of preparing equipment for an alpine climb difficult. On the one hand, a climber wants to be light. But on the other, a climber wants to have everything he or she needs if there is a storm.

This list was designed for the “worst case scenario,” a trip with significant inclement weather. In serious conditions it’s not uncommon for a climber to need every piece of clothing and equipment on this list. However, if a program does not encounter significant weather, there may be items here that are not used. As you prepare for your trip, it’s important to plan for the worst and hope for the best.

On the first day of your program, an AAI guide will work with you to refine your mountain kit to ensure that you bring exactly what’s needed given the forecast. It is acceptable to bring too much clothing or equipment to your initial meeting. And it is acceptable to bring things that you have questions about. Extra equipment can always be left behind at the AAI shop or in the program vehicle.

The Cascade climbing season is defined as May 1st through October 1st. This list references Early, Mid, and Late-season conditions. These periods of the climbing season are roughly defined by the different types of weather and snow conditions you are likely to encounter:

- **Early-Season Conditions** (May 1st-July 1st): There is usually significant snow both on the ground as well as on the glaciers. Climbers should expect to encounter deep, wet snow during the day and firm conditions at night. Overnight temperatures range from 15-degrees to 40-degrees Fahrenheit (-9-4C). Daytime highs range from 35-degrees to 70-degrees Fahrenheit (1-21C). Precipitation as snow or rain is likely in the early season.
- **Mid-Season Conditions** (July 1st-September 1st): Temperatures range from 40 to 50-degrees Fahrenheit (4-10C) at night, with occasional dips down below freezing. Daytime temperatures often reach 70-degrees Fahrenheit (21C). Climbers should expect the possibility of freezing temperatures above 9000-feet on summit days throughout the summer season. And though mid-season tends to be dryer in the Cascades, the possibility of rain is still always there.
- **Late-Season Conditions** (September 1st-October 1st): September is a varied month. Temperatures begin to drop both during the day and at night. Late in the month, it is possible that you will encounter an increase in snow or rain.

Please be sure to check the forecast several days prior to your course to ensure that you are properly prepared.

[NOAA Mt. Rainier Weekly Forecast](#)

Rentals: Equipment that is available for rent through our AAI Equipment Shop is designated with a “Rent” check box. If you do need rentals please call the shop ahead of your course and we will make sure that gear meets you in Seattle.

Underlined items link to examples available in our Equipment Shop. Don’t forget AAI climbers receive 15% off full price items purchased through our gear shop!

Call or E-mail the Equipment Shop for Advice on Gear: Please feel free to contact us and to let us help you get ready for your climbing trip. Your comfort and safety depend on being well equipped. Whether you get your gear from us or just get advice, we’re here to help you prepare.

Call: (360) 671-1570 Email: shop@AlpineInstitute.com
 Equipment Shop Website: www.Shop.AlpineInstitute.com

Provided Equipment: Climbing rope, anchors, solid waste bags

Clothing	Packing Checklist
<i>Head</i>	
<u>Beanie/Toque</u> - Wool or synthetic, must fit under helmet. Easily replaced with hooded layers after early season.	<input type="checkbox"/> Own <input type="checkbox"/> Buy
<u>Sun Hat</u> - Preferred to fit under helmet.	<input type="checkbox"/> Own <input type="checkbox"/> Buy
<u>Buff/Neck Gaiter</u> - Look for one that is UPF rated. Brighter colors work better for warmer conditions and darker colors for colder conditions.	<input type="checkbox"/> Own <input type="checkbox"/> Buy
<u>Glacier Glasses</u> - These are mandatory. Look for a pair that fits well and has side shields. The lenses should be dark enough to not let more than 10% of visible light through. Photochromic (variable tint) lenses are more expensive but are usable in a wider range of activities.	<input type="checkbox"/> Own <input type="checkbox"/> Buy
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. If you only use prescription glasses, we recommend “OTG” (over the glass) or “Frame-over” style sunglasses.	
<u>Headlamp</u> - Bring extra batteries, or if it has a rechargeable battery, make sure and bring a charger. 200-350 Lumens is an ideal range.	<input type="checkbox"/> Own <input type="checkbox"/> Buy

Hands

Liner Glove- Thin, lightweight, wool or synthetic gloves. Size to fit snug but not too tight. Generally worn alone in temperatures above 25F(-4C) when precipitation is not present. UPF rated liner gloves are ideal for sun protection. Bring 1-2 pair(s).

Own
 Buy

Work Glove- These gloves are used for belaying, tying knots, rope management, etc. Dexterity and durability are key. These gloves provide slightly more insulation than a liner glove and are generally used in temps of 15F to 30F(-9C to -1C) while actively using your hands. Look for a comfortable snug fit favoring dexterity and a durable leather or synthetic palm. Water-resistant material is recommended because they dry out faster than waterproof gloves.

Own
 Buy

Hard Shell Glove- Waterproof and insulated gloves. If the glove lacks insulation then size it to fit a liner glove inside. Mainly worn in wet conditions, cold, or when not mobile.

Own
 Buy

Upper Body

Sports Bra- Wool or synthetic, comfortable, active wear.

Own
 Buy

Base Layer- Wool or synthetic shirt, long sleeves preferred, ideally a “sun hoody” with UPF 30+ sun protection.

Own
 Buy

Active Insulation Layer- Lightweight “gridded fleece” or lightweight down or synthetic insulated jacket. Hood preferred.

Own
 Buy

Weight: 250g-350g ideal weight.

Soft Shell Jacket or Windshirt- A soft shell is a weather resistant, breathable, and stretchy freedom of movement piece. This piece is versatile in the sense of movement. It is often called an “action layer.” It is weather resistant, meaning it can put up with light showers and wind. Also if it gets wet it dries fairly quickly. This enables you to not have to stop and put on another piece when the wind picks up or a light shower happens. Because it is water resistant, and not waterproof, it also breathes fairly well. This enables you to move without overheating, so you don’t have to constantly stop to change out layers to regulate body temperature. They are also made of a stretchy material so there are no restrictions to your movement during activity. Put all those together and you have a pretty versatile layer, the Soft Shell. Hood preferred.

Own
 Buy

Materials: Exolite, Matrix, Schoeller

Windshirt: Patagonia Houdini or similar.

Insulation Jacket- AKA the “puffy.” Down or Synthetic. This piece is worn in cold conditions or when not moving. Hood preferred. If choosing Down, water-resistant Down treatment is preferred to help prevent matting and loss of insulating ability if the jacket gets wet.

Own
 Buy

Weight: 350g-450g ideal weight.

Hard Shell Jacket- Non-insulated jacket with a waterproof and breathable membrane. Three layer construction is recommended. It must have a hood, ideally a helmet compatible hood. When sizing make sure it can fit over other layers.

Own
 Buy

Materials: Gore-Tex, eVent, Drilite, H2NO, Pertex Shield or similar	
<h2>Lower Body</h2>	
Undergarments- Wool or synthetic.	<input type="checkbox"/> Own <input type="checkbox"/> Buy
Base Layer Pant (aka “Long Johns”) - Wool or synthetic. Bring one for early or late-season conditions, optional for mid-season conditions (depending on the weather).	<input type="checkbox"/> Own <input type="checkbox"/> Buy
Soft Shell Pant- Thin, weather-resistant, breathable, and stretchy. Materials: Exolite, Matrix, Schoeller or similar	<input type="checkbox"/> Own <input type="checkbox"/> Buy
Hard Shell Pant- <u>Non-insulated</u> , waterproof and breathable membrane. Full side zips are recommended. When sizing make sure to it is able to fit over a base layer and soft shell pants. Materials: Gore-Tex, eVent, Drilite, H2NO, Pertex Shield or similar	<input type="checkbox"/> Own <input type="checkbox"/> Buy
<h2>Feet</h2>	
Socks- Wool or synthetic socks that are over the ankle height. Focus on getting insulation from the boot and using a lighter weight sock, instead of using a heavy weight sock for warmth. Wearing a “silk-weight” liner sock beneath your hiking sock can reduce friction on the skin directly and mitigate blister development. Bringing 2-3 pairs is recommended for this 4 day course. Two pairs mainly used while climbing that can be switched out if one gets wet. As well as having a 3rd pair to sleep in and as a backup.	<input type="checkbox"/> Own <input type="checkbox"/> Buy
Mountaineering Boots- Must be stiff, crampon compatible, mountaineering boots. Synthetic or plastic double boots recommended prior to July 1. After July 1st plastic/double boots are not recommended. NOTE: There are many makes and models 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.	<input type="checkbox"/> Own <input type="checkbox"/> Buy <input type="checkbox"/> Rent*
Gaiters- Knee or calf height. Best used in early-season conditions. Optional for mid or late-season. Gaiters do help protect pants from crampon holes regardless of the season.	<input type="checkbox"/> Own <input type="checkbox"/> Buy <input type="checkbox"/> Rent*
<h2>Climbing</h2>	
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 <u>rough</u> guide on length. Ice axe leashes are not required and not recommended. Straight Shaft Axe -5'8" or shorter : 50-55cm	<input type="checkbox"/> Own <input type="checkbox"/> Buy <input type="checkbox"/> Rent*
Packing Checklist	

<p>-5'9"- 6' : 55-60cm -6'1"-6'3" : 60-65 cm -6'4" and up : 65-68cm</p>	
<p>Ice Tool- One is required. If you have two then bring two. If you are bringing only one then a hammer version is desired since your ice axe should have an adze.</p>	<input type="checkbox"/> Own <input type="checkbox"/> Buy <input type="checkbox"/> Rent*
<p>Harness- Make sure the harness has a belay loop and gear loops. When sizing make sure it can fit over your clothing layers when you have multiple layers on.</p>	<input type="checkbox"/> Own <input type="checkbox"/> Buy <input type="checkbox"/> Rent*
<p>Helmet- Must be UIAA rated for climbing.</p>	<input type="checkbox"/> Own <input type="checkbox"/> Buy <input type="checkbox"/> Rent*
<p>Rock Shoes- Focus on comfort, so they can be worn all day. Avoid technical or aggressive rock shoes with a downturn. Avoid curled toes when sizing.</p>	<input type="checkbox"/> Own <input type="checkbox"/> Buy <input type="checkbox"/> Rent*
<p>Crampons- Must be steel crampons with front points and compatible with your mountaineering boots.</p>	<input type="checkbox"/> Own <input type="checkbox"/> Buy <input type="checkbox"/> Rent*
<p>Slings- Bring one 48in.(120cm) pre-sewn <u>nylon</u> sling. Sling must be UIAA rated for climbing.</p>	<input type="checkbox"/> Own <input type="checkbox"/> Buy
<p>Belay Device- If you have one then bring one. If not you do not need to buy one for this course.</p>	<input type="checkbox"/> Own <input type="checkbox"/> Buy
<p>Carabiners-Must be UIAA rated for climbing. -Two large pear shaped munter-style locking carabiners. -Two non-locking wire gate carabiners.</p>	<input type="checkbox"/> Own <input type="checkbox"/> Buy
<p>Trekking Poles- One is required, but two are highly recommended. These increase balance while wearing a heavy pack and making stream crossings, while also decreasing pressure on the knees during steep descents. For the early-season, your poles should have a snow basket.</p>	<input type="checkbox"/> Own <input type="checkbox"/> Buy <input type="checkbox"/> Rent*
<p>Prusiks- 6mm nylon cord in three lengths; 13 ft, 6 ft, 5 ft. Available at AAI the morning of the course. We recommend getting three different colors for easy identification.</p>	<input type="checkbox"/> Own <input type="checkbox"/> Buy
<p>Internal Frame Pack- 50L or more. Mountaineering specific packs, instead of backpacking packs, are a good way to shave weight. Should also have to ability to carry weight well (45 lbs+).</p>	<input type="checkbox"/> Own <input type="checkbox"/> Buy <input type="checkbox"/> Rent*
<h2>Camping</h2>	<h2>Packing</h2>

	Checklist
<p>Tent- 3 season tents can be used if the rain fly goes all the way to the ground on all sides. A “bathtub” floor for the inner tent is also recommended. This means that the inner tent isn’t all mesh but has water resistant floor material that scoops up from the floor for 4-12” before changing to mesh, like a bathtub. If there are any questions please consult our Equipment Shop to see if your tent is okay to use.</p> <p>-Early-season conditions: Double wall 4 season tent recommended. -Mid-season conditions: 4 season or 3 season tent. -Late-season conditions: 4 season tent recommended.</p> <p>NOTE: 4 season tents are available to rent with AAI.</p>	<input type="checkbox"/> Own <input type="checkbox"/> Buy <input type="checkbox"/> Rent*
<p>Sleeping Bag- Synthetic or Down. If you bring a synthetic bag bring one on the lower end of the temperature range since synthetic bags tend not to be as warm as down. If you sleep cold it is recommended that you bring a warmer bag than required for the seasonal conditions. If choosing Down, water-resistant Down treatment is preferred to help prevent matting and loss of insulating ability if the sleeping bag gets wet.</p> <p>-Early-season conditions: 0F to 20F(-18C to -6C) -Mid-season conditions: 20F to 30F(-6C to -1C) -Late-season conditions: 15F to 20F(-10C to -6C)</p>	<input type="checkbox"/> Own <input type="checkbox"/> Buy <input type="checkbox"/> Rent*
<p>Compression Stuff Sack- For your sleeping bag. If it is a down bag, a waterproof compression sack is recommended.</p>	<input type="checkbox"/> Own <input type="checkbox"/> Buy
<p>Sleeping Pad</p> <p>-Early-season: Bring two; one inflatable and one closed cell foam. The foam pad helps insulate from the snow and serves as a backup to the inflatable pad. -Mid or late-season- One inflatable or closed cell foam pad.</p>	<input type="checkbox"/> Own <input type="checkbox"/> Buy <input type="checkbox"/> Rent*
<p>Stove and Fuel- Liquid fuel or canister stove.</p>	<input type="checkbox"/> Own <input type="checkbox"/> Buy <input type="checkbox"/> Rent*
<p>Pots- Bring one pot.</p> <p>-Early-season: Bring a bigger pot for melting snow; 1.5L-2L -Mid or late-season- .5L-1L</p> <p>NOTE: If you have a complete stove system like the Jetboil or MSR Reactor, and plan on eating out of your integrated pot, then you do not need to bring a pot.</p>	<input type="checkbox"/> Own <input type="checkbox"/> Buy
<p>Utensils- Don’t forget the official “most forgotten item ever,” the spoon, or spork.</p>	<input type="checkbox"/> Own <input type="checkbox"/> Buy
<p>Bowl</p> <p>-Early-season conditions: Bring a plastic bowl or mug, preferably with insulation. -Mid or late-season conditions: Bring a plastic bowl, insulation is not necessary.</p>	<input type="checkbox"/> Own <input type="checkbox"/> Buy

<p>NOTE: If you have a Jetboil or MSR Reactor type stove and plan on eating out of your integrated pot, then you don't need to bring a bowl. The same applies if you plan on only using commercially packaged dehydrated or freeze dried meals.</p>	
<p>Lighters- Bring two. You will have the opportunity to buy them the morning of the course.</p>	<input type="checkbox"/> Own <input type="checkbox"/> Buy
<p>Hydration- 3L capacity is recommended, though some people need more and some people need less.</p> <p>Some people bring a bladder and a hard sided bottle. The bottle is an important backup to the bladder if it gets punctured. A hard-sided bottle may also double as a mug for hot water, though not every bottle is designed to hold boiling water.</p> <p>For Camelbak style hydration bladders, bring a drinking tube insulator, as the tube can freeze up. Drinking tubes must also have a lock on the bite valve. If you choose to use this system, be aware that they require constant vigilance in order to avoid freezing. Some people are not very good at this. Blow the water out of the tube after every use and place the bite valve in the neck of your shirt to keep from freezing.</p> <p>-Early-season conditions: Bring more water carrying capacity (3L-4L) to reduce the number of times you need to melt snow.</p>	<input type="checkbox"/> Own <input type="checkbox"/> Buy
<p>Water Purification- Water purification tablets are recommended, they are available at the shop the morning of the course. Pills that take an hour or less to purify are recommended. Steripens are an acceptable alternative to purification tablets.</p> <p>NOTE: Pumps can be damaged by silt in the glacial water.</p>	<input type="checkbox"/> Own <input type="checkbox"/> Buy
<p>Food- You are responsible to bring your own food for the duration of the course. Please consult our meal planning page.</p> <p>Three nights and four days worth of food. The first breakfast and last dinner can be purchased in Seattle.</p>	<input type="checkbox"/> Own <input type="checkbox"/> Buy
<h2>Other Essentials</h2>	Packing Checklist
<h2>Navigation</h2>	
<p>Gaia Navigation App- Optional Smartphone App. Please have the following maps downloaded prior to the start of your course.</p> <p>-Mt. Rainier (all aspects)</p>	<input type="checkbox"/> Own <input type="checkbox"/> Buy
<p>Map and Compass - Both are optional. Map should be of Mt. Rainier area. Compass must have declination adjustment.</p>	<input type="checkbox"/> Own <input type="checkbox"/> Buy

Toiletries

-Female Urination Device- Optional. Pee funnel such as the GoGirl or Freshette. Many female guides prefer a rigid pee funnel.

[Click here for more info](#)

Own
 Buy

-Menstruation Collection Cup- Optional. There are many things to consider concerning backcountry menstruation.

[Click here for more info](#)

Toothbrush and Toothpaste- Travel size recommended.

Own
 Buy

Hand Sanitizer and/or Wet Wipes- Required. Used after going to the bathroom and before eating. Wet wipes can be used for the “mountain shower.”

Own
 Buy

Pee Bottle- Optional. Used at night or when the weather is poor so you don't have to get out of your tent.

Own
 Buy

Toilet Paper- The provided solid waste bags have a small amount of toilet paper with them, but most people do not find this to be adequate. Estimate how much you'll need for a program of this length and place that in a plastic zip lock bag. An extra zip lock bag can be helpful for pack-out of used paper.

Own
 Buy

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.

Own
 Buy

Lip Balm- Make sure it is SPF rated.

Own
 Buy

First Aid/Repair Kit

Personal First Aid Kit

-Band aids
-Blister treatment
-Prescription drugs
-Ibuprofen etc.

Own
 Buy

Repair Kit

-Inflatable sleeping pad patch kit

Own

<p>-Duct tape (Can be wrapped around trekking poles or water bottle. Gorilla Tape tends to be the best brand for the mountains.)</p> <p>-Zip ties</p> <p>-6-10 ft of 3mm accessory cord</p> <p>-2 Trash bags that are big enough to line the inside of your pack with.</p>	<input type="checkbox"/> Buy
<h2 style="margin: 0;">Other Optional Items</h2> <p style="margin: 0;"><i>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.</i></p>	

<p>Entertainment- Books, games, cards, music player, kindle, ect. For evenings or rainy days in the tent.</p>	<input type="checkbox"/> Own <input type="checkbox"/> Buy
<p>Portable Charging Device- Phone charger, battery pack, or solar panel.</p> <p>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.</p>	<input type="checkbox"/> Own <input type="checkbox"/> Buy
<p>Ear Plugs- For defense against snoring and high winds.</p>	<input type="checkbox"/> Own <input type="checkbox"/> Buy
<p>Insect Repellent- Biting insects such as mosquitoes and blackflies can be prevalent during different times of the season depending upon conditions and location. This is a nice item to have just in case.</p>	<input type="checkbox"/> Own <input type="checkbox"/> Buy
<p>Camera- Phone cameras or small point-and-shoot cameras are preferred. SLR cameras are not recommended due to their size and bulk.</p>	<input type="checkbox"/> Own <input type="checkbox"/> Buy
<p>Comfortable Clothing and Footwear- Breathable footwear -- like flip-flops -- as well as some comfortable cotton clothing can be nice to change into after you get back to the van.</p>	<input type="checkbox"/> Own <input type="checkbox"/> Buy
<p>Belay Gloves- Lightweight and breathable glove with a durable leather palm. They protect your hands from rope burn, pinching, and sharp elements.</p>	<input type="checkbox"/> Own <input type="checkbox"/> Buy
<p>Car Charger- Consider bringing an extra battery pack as well, having a lot of people using car charger cables is difficult.</p>	<input type="checkbox"/> Own <input type="checkbox"/> Buy
<p>Altimeter Watch- If you have one then bring it, it is a great tool to have in the backcountry, especially for navigation.</p>	<input type="checkbox"/> Own <input type="checkbox"/> Buy