The Mountain Bureau LLC

1752 NW Market St. #414 Seattle WA 98107 Ph: +1.619.432.5462 Fx: +1.206.789.4499 mountainbureau@gmail.com


Sample Gear List Pacific Northwest Mountaineering

The Mountain Bureau LLC has curated the following sample gear list to give you an idea of the kind of equipment that will be needed for your trip. Items marked with a "Rent" checkbox are often available for rent from local equipment shops near the common group meeting points. Please note that a specific gear list for your chosen trip will be emailed to you ahead of time. Do not plan to make gear purchases before you get the list for your specific trip.

Please contact The Mountain Bureau with any questions regarding specific equipment selection.

Gear List - Climbing	Checklist
Ice Axe - A straight shaft ice axe 55-70cm with an adze is required. Example: Petzl Glacier	□Own □Buy □Rent
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. Harnesses 10 years old or older cannot be used on the program	□Own □Buy
Helmet - Must be UIAA rated for climbing.	□Own □Buy □Rent
Mountaineering Boots - Must be stiff, crampon compatible, mountaineering boots. Synthetic or plastic double boots recommended prior to July 1st. After July 1st, plastic or synthetic double boots are not recommended.	□Own □Buy □Rent
NOTE: There are many makes and models out there and not all are created equal. Please consult with The Mountain Bureau if you are uncertain about the acceptability of your chosen model.	

Updated: 04/2020

Crampons - Must be steel crampons with front points and compatible with your mountaineering boots.	□Own □Buy □Rent
Carabiners - Must be UIAA rated for climbingTwo large pear shaped munter-style locking carabinersTwo non-locking wire gate carabiners.	□Own □Buy
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.	□Own □Buy
Internal Frame Pack - 65L-75L is a recommended size range. Mountaineering specific packs, instead of backpacking packs, are a good way to shave weight. Your chosen pack should also have the ability to carry weight well (45 lbs+).	□Own □Buy

Gear List - Clothing	Checklist
Beanie/Toque - Wool or synthetic, must fit under a helmet. Easily replaced with hooded layers after early season	□Own □Buy
Sun Hat - for the hike in and out.	□Own □Buy
Buff/Neck Gaiter - Look for one that is UPF rated. Brighter colors work better for warmer conditions and darker colors for colder conditions	□Own □Buy
Glacier Glasses - 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. 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	□Own □Buy
Goggles - Optional for early and late-season. These are used in high winds or heavy rain, and can serve as a backup to your glacier glasses. Look for UVA/UVB protection and a lighter lens is recommended for better visibility in flat light	□Own □Buy
Headlamp - Bring extra batteries, or if it has a rechargeable battery, make sure and bring a charger. 200-350 Lumens is an ideal range.	□Own □Buy
Liner Glove - Thin, lightweight, wool or synthetic gloves. Size to fit snug but not too tight. Generally worn alone in temperatures above 25°F(-4°C) when precipitation is not present. Bring 1 pair.	□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 15°F to 30°F(-9°C to -1°C) 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
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 synthetic insulated jacket. Hood preferred. Example: Patagonia R1, Montbell UL Thermawrap Jacket, or similar.	□Own □Buy
Soft Shell Jacket or Windshirt - Weather resistant, breathable, and stretchy. Hood preferred. Example: Patagonia Houdini, Arc'teryx Squamish Hoody	□Own □Buy
Insulating (Puffy) Jacket - Down or Synthetic. Hood preferred. If choosing Down, water-resistant Down treatment is preferred to help prevent loss of insulating ability if the jacket gets wet. Example: Arc'teryx Atom LT, Rab Xenon, or similar.	□Own □Buy
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. Example: Patagonia Galvanized Jacket	□Own □Buy
Undergarments - Wool or synthetic	□Own □Buy
Thin-Base Layer Pant - AKA long underwear. Wool or synthetic. Bring one for early or late-season conditions, optional for mid-season conditions (depending on the weather).	□Own □Buy
Soft Shell Pant - Thin, weather-resistant, breathable, and stretchy. Example: Arc'teryx Sigma FL, or Mammut Courmayeur.	□Own □Buy

Hard Shell Pant - Non-insulated, waterproof and breathable membrane. Full side zips are recommended. When sizing make sure it is able to fit over a base layer and soft shell pants.	□Own □Buy
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. Bring 2 pairs.	□Own □Buy
Approach Shoes - Optional. Recommended only if you have worn a large pack with ankle top shoes previously. Nice to have mid to late season if you would rather hike into camp in approach shoes rather than mountaineering boots. Early season there tends to still be a lot of snow on the ground and it is recommended to hike to camp in your mountaineering boots.	□Own □Buy
Gaiters - Knee or calf height. Best used in early-season conditions. Optional for mid or late-season. Gaiters can help protect pants from crampon holes.	□Own □Buy

Gear List - Camping and Other Essentials	Checklist
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 loss of insulating ability if the sleeping bag gets wet. - Early-season: 0°F to 20°F (-18°C to -6°C) - Mid-season: 20°F to 30°F (-6°C to -1°C) - Late-season: 15°F to 20°F (-10°C to -6°C)	□Own □Buy
Compression Stuff Sack - For your sleeping bag. If it is a down bag, a waterproof compression sack is recommended.	□Own □Buy
Sleeping Pad - 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.	□Own □Buy
Eating Utensil - Spoon or spork.	□Own □Buy
Bowl - Early-season: Bring a plastic bowl or mug, preferably with insulation Mid or late-season: Bring a plastic bowl, insulation is not necessary.	□Own □Buy
Hydration - 3L capacity is recommended. (2) 1-Liter hard sided bottles are required.	□Own □Buy

Food - Lunches and snacks for 3 days of vigorous activity. Food that can be eaten on the move from pockets and easy to store. Toothbrush and Toothpaste - Micro-Travel size recommended. Hand Sanitizer and Wet Wipes - Required. Used after going to the bathroom and before eating. Wet wipes can be used for a "mountain shower." 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. Pee Bottle - Used at night or when the weather is poor so you don't have to get out of your tent, collapsible bottles are the best. Penale Urination Device - Pee funnel such as the GoGirl or Freshette - Menstruation Collection Cup Sunscreen - SPF 30+, zinc based is preferred. Small travel size tubes are recommended so you can put them in a close by pocket for easy access Lip Balm - Make sure it is SPF rated Insect Repellent - Biting insects such as mosquitoes and blackflies can be prevalent during different times of the season depending upon conditions and location. Personal First Aid Kit Band aids Blister treatment Prescription drugs Bluprofen etc. Spare contacts/contact solution (if applicable) Chemical hand/foot warmers Repair Kit Indiatable sleeping pad patch kit Duct tape (Can be wrapped around trekking poles or water bottle. Gorilla Tape tends to be the best brand for the mountains.) 2 Trash bags that are big enough to line the inside of your pack with.		
Hand Sanitizer and Wet Wipes - Required. Used after going to the bathroom and before eating. Wet wipes can be used for a "mountain shower." 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. Pee Bottle - Used at night or when the weather is poor so you don't have to get out of your tent, collapsible bottles are the best. Pee Bottle - Used at night or when the weather is poor so you don't have to get out of your tent, collapsible bottles are the best. Women's Specific Items - Female Urination Device - Pee funnel such as the GoGirl or Freshette - Menstruation Collection Cup Sunscreen - SPF 30+, zinc based is preferred. Small travel size tubes are recommended so you can put them in a close by pocket for easy access Lip Balm - Make sure it is SPF rated Down Buy Insect Repellent - Biting insects such as mosquitoes and blackflies can be prevalent during different times of the season depending upon conditions and location. Personal First Aid Kit Band aids Blister treatment Prescription drugs Ibuprofen etc. Spare contacts/contact solution (if applicable) Chemical hand/foot warmers Repair Kit Inflatable sleeping pad patch kit Duct tape (Can be wrapped around trekking poles or water bottle. Gorilla Tape tends to be the best brand for the mountains.)	· · · · · · · · · · · · · · · · · · ·	
and before eating. Wet wipes can be used for a "mountain shower." Buy	Toothbrush and Toothpaste - Micro-Travel size recommended.	
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. Pee Bottle - Used at night or when the weather is poor so you don't have to get out of your tent, collapsible bottles are the best. Women's Specific Items - Female Urination Device - Pee funnel such as the GoGirl or Freshette - Menstruation Collection Cup Sunscreen - SPF 30+, zinc based is preferred. Small travel size tubes are recommended so you can put them in a close by pocket for easy access Lip Balm - Make sure it is SPF rated Insect Repellent - Biting insects such as mosquitoes and blackflies can be prevalent during different times of the season depending upon conditions and location. Personal First Aid Kit Band aids Blister treatment Prescription drugs Inspect Repellent - Biting insects solution (if applicable) Chemical hand/foot warmers Repair Kit Inflatable sleeping pad patch kit Inglated sleeping sleeping pad patch kit Inglated sleeping sleeping sleeping pad patch kit Inglated sleeping s		
Women's Specific Items - Female Urination Device - Pee funnel such as the GoGirl or Freshette - Menstruation Collection Cup Sunscreen - SPF 30+, zinc based is preferred. Small travel size tubes are recommended so you can put them in a close by pocket for easy access Lip Balm - Make sure it is SPF rated Down Buy Insect Repellent - Biting insects such as mosquitoes and blackflies can be prevalent during different times of the season depending upon conditions and location. Personal First Aid Kit Band aids Blister treatment Prescription drugs Blister treatment Prescription drugs Chemical hand/foot warmers Repair Kit Duct tape (Can be wrapped around trekking poles or water bottle. Gorilla Tape tends to be the best brand for the mountains.)	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	
- Female Urination Device - Pee funnel such as the GoGirl or Freshette - Menstruation Collection Cup Sunscreen - SPF 30+, zinc based is preferred. Small travel size tubes are recommended so you can put them in a close by pocket for easy access Lip Balm - Make sure it is SPF rated Own Buy Insect Repellent - Biting insects such as mosquitoes and blackflies can be prevalent during different times of the season depending upon conditions and location. Personal First Aid Kit Band aids Blister treatment Prescription drugs Ibuprofen etc. Spare contacts/contact solution (if applicable) Chemical hand/foot warmers Repair Kit Duct tape (Can be wrapped around trekking poles or water bottle. Gorilla Tape tends to be the best brand for the mountains.)	, , ,	
recommended so you can put them in a close by pocket for easy access _Buy Lip Balm - Make sure it is SPF rated _Own _Buy Insect Repellent - Biting insects such as mosquitoes and blackflies can be prevalent during different times of the season depending upon conditions and location. Personal First Aid Kit _ Band aids _ Blister treatment _ Prescription drugs _ Ibuprofen etc Spare contacts/contact solution (if applicable) _ Chemical hand/foot warmers Repair Kit _ Inflatable sleeping pad patch kit _ Duct tape (Can be wrapped around trekking poles or water bottle. Gorilla Tape tends to be the best brand for the mountains.)	- Female Urination Device - Pee funnel such as the GoGirl or Freshette	
Insect Repellent - Biting insects such as mosquitoes and blackflies can be prevalent during different times of the season depending upon conditions and location. Personal First Aid Kit Band aids Blister treatment Prescription drugs Ibuprofen etc. Spare contacts/contact solution (if applicable) Chemical hand/foot warmers Repair Kit Inflatable sleeping pad patch kit Duct tape (Can be wrapped around trekking poles or water bottle. Gorilla Tape tends to be the best brand for the mountains.)		
prevalent during different times of the season depending upon conditions and location. Personal First Aid Kit Band aids Blister treatment Prescription drugs Ibuprofen etc. Spare contacts/contact solution (if applicable) Chemical hand/foot warmers Repair Kit Duct tape (Can be wrapped around trekking poles or water bottle. Gorilla Tape tends to be the best brand for the mountains.)	Lip Balm - Make sure it is SPF rated	
□ Band aids □ Blister treatment □ Prescription drugs □ Ibuprofen etc. □ Spare contacts/contact solution (if applicable) □ Chemical hand/foot warmers Repair Kit □ Inflatable sleeping pad patch kit □ Duct tape (Can be wrapped around trekking poles or water bottle. Gorilla Tape tends to be the best brand for the mountains.)	prevalent during different times of the season depending upon conditions and	
☐ Inflatable sleeping pad patch kit ☐ Duct tape (Can be wrapped around trekking poles or water bottle. Gorilla Tape tends to be the best brand for the mountains.)	 □ Band aids □ Blister treatment □ Prescription drugs □ Ibuprofen etc. □ Spare contacts/contact solution (if applicable) 	
	☐ Inflatable sleeping pad patch kit☐ Duct tape (Can be wrapped around trekking poles or water bottle. Gorilla Tape tends to be the best brand for the mountains.)	

Entertainment - Travel Books, music player, kindle, ect. For travel, evenings. This must be micro or light weight to come up the mountain. Have this weigh less than 1/10 lbs	□Own □Buy
Camera - Phone cameras or small point-and-shoot cameras are preferred. Aftermarket "lanyard" or "tether" that fits over the phone is recommended to prevent dropping your phone.	□Own □Buy
Portable Charging Device - Phone charger, small battery pack. 1 per person	□Own □Buy
Ear Plugs - For defense against snoring and high winds.	□Own □Buy
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 trailhead and will stay in the car. Also think about a pair of shorts and travel cloths.	□Own □Buy