Gear List

For Backpacking in the Adirondack High Peaks (Spring, Summer, Fall)

Note: The items labeled "required" constitute the ADK's best assessment of the personal equipment necessary to reasonably minimize the risks of such a wilderness activity. Because of this, only participants prepared with the required equipment items will be allowed to participate on ADK trips. For the safety of the group, the instructor reserves the right to deny participation, without reimbursement, to any individual deemed inadequately prepared. Please note the level of importance for each item: Required = "must have to participate"; Recommended = "highly desirable"; or Optional = "users' choice".

Footwear			
Equipment	Notes	Check Lists	
Boots	Required. Among hiking equipment, boots rank first in importance. For our terrain, ideal boots provide the following: ⇒ water resistance from recent water-proofing treatment ⇒ comfort from a proper fit with enough room for two pairs of socks ⇒ good traction from a lugged sole (ex. Vibram®) ⇒ blister prevention from being broken-in in advance by the wearer ⇒ adequate support from a mid-sole stiffener and above-ankle height ⇒ durability – a full-grain, one-piece leather upper is best		
Socks	<u>Required</u> . Heavyweight wool socks perform best. While hiking with a pack, wool socks should be worn with a lightweight polypropylene liner sock to prevent blisters. Two or three pairs of each are recommended.		
Gaiters	<u>Recommended</u> . Gaiters are used to keep dirt, rocks, and water out of boots. Gaiters are particularly useful in wet (ex: when traversing streams) and/or muddy terrain. They help minimize erosion and vegetation damage by allowing us to walk through the mud and avoid widening the trail.		
Camp Shoes	Optional. Lightweight sneakers or other footwear (ex. Crocs®) with closed toes are refreshing in camp.		

Clothing

A Note on Clothing Materials:

<u>Cotton</u>: NO COTTON! While comfortable in the frontcountry, cotton absorbs and retains water, drawing heat away from the wearer. For this reason, cotton clothing is deadly in the backcountry and is not risked on ADK trips. <u>Wool</u>: A favorite material of woodsmen for centuries, wool retains its insulating qualities when wet. Also, wool is singularly durable.

<u>Fleece</u>: Also called Pile, Fleece is a synthetic material that draws moisture from skin without actually absorbing water, which makes for great insulation. Otherwise similar to wool, fleece is lighter, but bulkier.

<u>Polypropylene</u>: Polypropylene is another synthetic material that serves as a great insulator. It is especially effective as a moisture-wicking base layer next to skin.

Clothing			
Equipment	Notes	Check	k Lists
Synthetic	<u>Recommended</u> . We strongly suggest a lightweight synthetic t-shirt to wear		
t-shirt	on hot days and while climbing in less buggy areas.		

Top Base	<u>Required</u> . A long-sleeved synthetic (ex. polypropylene) or merino wool		
Layer	mid-weight long-underwear top works best. We recommended two, in		
,	case one gets wet from perspiration or precipitation.		
Insulating Top Layer	Required (Spring and Fall) Recommended (Summer). Many participants		
	prefer a light fleece or wool shirt, sweater or jacket. A heavy-weight long		
and handsting	underwear top may also acceptable.		
2 nd Insulating	<u>Required</u> . An additional synthetic, fleece or wool shirt, sweater or jacket.		
Top Layer			
3rd Insulating	Optional (Spring and Fall). Some participants may desire a supplementary		
Top Layer	heavier synthetic, fleece or wool shirt jacket.		
	Required. Any rain jacket must be waterproof and allow for enough room		
	to fit over all insulating layers. Breathable materials are acceptable. Rain		
Rain Jacket	jackets with hoods and ventilation zippers are desirable.		
	Note: Ponchos are unacceptable because they will not withstand the		
	abuse of hiking in our terrain.		
	<u>Required (Spring and Fall) Recommended (Summer)</u> . A synthetic (ex.		
Bottom Base	polypropylene) or merino wool mid-weight long-underwear bottom works		
Layer	best. We recommended two, in case one gets wet from perspiration or		
	precipitation.		
2 nd Insulating	<u>Recommended (Spring and Fall)</u> Fleece pants or heavier long-underwear		
Bottom Layer	might be used.		
	<u>Required</u> . Durable, quick-drying synthetic pants are ideal. Zip-off pants		
Hiking Pants	allow for use as both pants and shorts, as well as for some ventilation.		
	<u>Required</u> . Any rain pants must be <u>waterproof</u> and allow for enough room		
Rain Pants	to fit over all insulating layers. Breathable materials are acceptable.		
ranii i anes	Note: Full-length side zippers facilitate quick and easy layering that		
	eliminates the annoyance of footwear removal.		
Sun Hat	<u>Recommended</u> . Wide-brimmed hats or baseball caps protect the eyes and		
34111140	the face from the sun. Also, hats may protect the head from rain or insects.		
Sunglasses	<u>Recommended</u> . Glasses offering 100% UV protection are recommended.		
3411B1433C3	A hard case is suggested, as with prescription glasses.		
Winter Hat	Recommended (Spring and Fall) Optional (Summer). A fleece or wool hat		
vviiitei iiat	can provide warmth in rain, at night, or in an emergency.		
Insect	Optional. A headnet can reduce the stress of insects.		
Headnet			
	Recommended (Spring and Fall) Optional (Summer). Lightweight gloves can		
Glove liners	function as insulation, as well as protection against rocks, vegetation, and		
	bugs.		
	Sleeping Equipment		
Equipment	Notes	Check	Lists
Clooping Dag	Required. Synthetic-filled bags will perform best in our conditions. Down		
Sleeping Bag	bags lose all insulation when not kept dry, often an impossible task in our		

	conditions. Bags should be rated 20°F / -7°C or less. Ratings of 30°F/ -1°C		
	or less are acceptable for trips in July and August.		
	<u>Required</u> . The sleeping pad insulates from the cold ground. Closed-cell		
Sleeping Pad	foam pads are acceptable as are compact self-inflating air pads (ex.		
	Therm-A-Rest®) but extra care must be taken to prevent rips and tears.		
Compression	Required. This sack serves to make the sleeping bag easier to pack in an		
Stuff Sack	internal frame pack. The sack should be lined with one or two compactor		
Stall Sack	garbage bags to provide water resistance.		
Pillow	Optional. Although extra clothing can always be used as a pillow, some		
TIIIOVV	hikers prefer to carry a very small, very compact pillow.		
	Packing Equipment		
Equipment	Notes	Check	Lists
	Required. In our rugged terrain, internal-frame backpacks will perform		
	best. Packs should be spacious enough to hold all required personal		
	equipment as well as an equitable share of group gear. For our three-day		
	trip, the minimum adequate volume is 65L / 4000in ³ . Participants should		
Backpack	allocate about half of the pack's volume to group gear.		
	Note: It is important to practice carrying a full pack before the trip,		
	both to get used to the equipment and to get in shape.		
	*This equipment item is available for loan.		
	Required. To keep belongings dry, line your pack with a heavy-duty		
Waterproof Bag	garbage bag. Trash compactor bags work well. Placing items in large		
Liners	sealable plastic bags (Ziploc®) or waterproof stuff sacks also works. In any		
	case, extra bags should be packed.		
	<u>Recommended</u> . While packs should be packed so that individual items		
	stay dry inside, some participants prefer the supplementary water		
Pack Rain Cover	resistance of a full-pack rain cover. Only very durable rain covers will		
	hold up.		
	Required. This bag is used to organize personal clothing items within the		
	pack. Small, lightweight nylon stuff sacks with compression straps and		
Storage Bag for	lined with plastic bags work well. Small dry bags, while heavier, are also		
Clothing			
	acceptable.		
Daypack	Optional. Most participants simply use their full-sized pack and just carry		
	the things they need for the day hikes from basecamp. Some		
	participants prefer to carry in a lighter day pack to be used on day hikes.		
	Any daypack should be durable and large enough for food, water,		
	raingear, insulating layers, emergency equipment, and more.		
	Note: Certain backpacks feature a removable section that can function		
	as a day pack or hip-pack.		
	*This equipment item is available for loan at no charge.		
Other Gear			

Equipment	Notes	Check	Lists
Water Storage	Required. Two or three 1-liter plastic water bottles work well. Many		
	participants also use bladder-bag systems (ex. Camelbak®) but at least		
	one actual bottle should be taken in case the bag rips or leaks.		
	Required. A small tupperware-style bowl with a lid facilitates easy		
Eating Gear	cleaning and leftover storage. A spork will suffice; separate spoons,		
	forks, knives, cups are optional. Bring a mug if you drink coffee or tea.		
	Required. Headlamps are lightweight and very functional.		
Flashlight	Note: No light is reliable without either a backup flashlight or extra		
	batteries and an extra bulb.		
	<u>Required</u> . Due to limited space in packs and bear canisters, toiletries		
	should be kept to a minimum. Sample-sizes are preferable. Bring only		
Personal	essentials: i.e., toothbrush, toothpaste, lip balm, tampons, hand		
Toiletries	sanitizer, toilet paper, and medications.		
	Note: Fragrant substances are insect and animal attractants and		
	should be avoided.		
Whistle	Required. Three blows on a whistle is an effective rescue call.		
	<u>Recommended</u> . In a waterproof container. Lighters or matches are used		
Lighter/Matches	to light stoves and fires. ADK will bring an adequate supply for the		
	group, but as a rule, firestarting equipment is essential for every outing.		
Navigation	Recommended. The ADK provides the necessary navigation gear, but		
_	participants may opt to bring their personal map, compass, and/or		
Equipment	guidebook. As a rule, map & compass should always be carried.		
Pocket Knife	<u>Recommended</u> . Small blades may be useful.		
Emergency	Recommended. Lightweight space blankets provide protection in an		
Space Blanket	emergency and are highly recommended.		
Nulan card	<u>Recommended</u> . Parachute-cord is lightweight and has many uses, such as		
Nylon cord	tying down tents and flies. A 50' length is sufficient.		
Laching Ctrans	Recommended. Lash straps made from nylon webbing allow items to be		
Lashing Straps	fastened to the outside of a backpack for transportation.		
	Optional. ADK will provide a first aid kit for the group, but participants		
First-Aid Kit	may opt to bring a small personal kit. As a rule, a first aid kit should		
	always be carried by someone in your group.		
Trekking Poles	Optional. One or two trekking poles can be very helpful, especially in		
	descent.		
	Note: For those with knee problems, trekking poles are particularly		
	helpful as they transfer weight from the legs to the wrists and arms.		
Insect Repellent	Optional. Especially in the buggier months of June and July, or in wetter		
	areas, repellent can reduce the stress of insects. Only a very small bottle		
	is necessary.		
Cuncoroon	Optional. Only a very small bottle is necessary for our weekend trip.		
Sunscreen	Note: SPF (sun protection factor) 30 is sufficient if applied regularly.		

Towel or	<u>Optional</u> . Synthetic towels have multiple functions in the backcountry. A				
Bandana	bandana is the <i>only</i> equipment item that may be cotton.				
Writing	Optional. Waterproof pens and paper can be used to take notes on				
Materials	instruction material or for journal purposes.				
Camera	Optional. The ideal camera is a waterproof, shock-resistant digital.				
Camp chair	Optional. Crazy C	nal. Crazy Creek or a similar type of collapsible chair offers			
	comfort at camp.				
Provided Group Gear					
Note: The following is a list of group gear typically provided by the ADK for the use of all participants.					
First-Aid Kit		Bear Canisters	Water Purification System		
Lighter		Stoves and Fuel	Cooking Sets and Utensils		
Мар	ap Tents: To reduce our impact, ADK encourages participants to share t		re tent		
Trowel		space. Inquire regarding the usage of personal tents prior to the start of			
		the trip.			

Food: The ADK provides meals for the group. Participants should plan on bringing their own personal snacks; the instructor will check that everyone is adequately stocked before we depart on our trip. Be sure to inform the instructor of any personal dietary restrictions and/or allergies well in advance.

To reserve any ADK equipment available for loan, please call the Education Department in advance.

Please feel free to call the ADK's Education Department with any questions at (518) 523 3480 x19.

We are looking forward to answering your questions and to having you on our trip!

Local outfitters who rent equipment:

The Mountaineer	(518) 576-2281	Keene Valley
High Peaks Adventure Center	(518) 523-3764	Lake Placid
Eastern Mountain Sports	(518) 523-2505	Lake Placid

