

Mt McKinley in midnight twilight 1

 Preamble

 I have selected about fifty 35 mm slides from 150 of them to illustrate an account
 of the climb. The organizer was John Peterson; three other members of the Chicago
 Mountain Club were Ole Swartling, Bill Coates and myself, plus three other friends of
 John Peterson: two physicians from Austria and a young fellow from Iowa (perhaps
 ƛƴŎƭǳŘŜŘ ŀǎ ƻǳǊ ƻƴƭȅ ά{ƘŜǊǇŀέύΦ aȅ ŀōǎŜƴŎŜ ŦƻǊƳ ²ƛǎŎƻƴǎƛƴ ǿŀǎ ǘƘǊŜŜ ǿŜŜƪǎ ƛƴ ƭŀǘŜ
May---two days longer than the rest because I volunteered to go early to rent a truck
and take gear to Talketna airport---mostly six weeks of extra food required by Denali
Park for a free permit to climb.
 The only other requirement was a rescue group on call. John Peterson made those
 arrangements---Apollo rations from Pillsbury for άǘŜǎǘƛƴƎέ and climbers he knew from
Anchorage. The Park now charges $500 for a permit and does rescues themselves.
 Our climb was in late May 1969 after the first winter climb of the mountain that
year.
 Incidentally, we άƭƛōŜǊŀǘŜŘέ some of the extra rations left by the winter group
to compare with Apollo rations, stuff like freeze dried Swiss steak and pork chops.
They were much appreciated.
 The first slide is the silhouette of Mt. McKinley in late night twilight from my
airplane landing in Anchorage.
 2

Downtown Talkeetna 3

Political sign 4

 5

 Don Sheldon taking off 6

 En route to Kahiltna Glacier 7

Landing site above the main glacier
8

 Don Sheldon coming in 9

 Don Sheldon landed 10

 Across valley of main glacier 11

 Mt ForackerΣ мтΣпллΩ 12

 Down to main glacier

13

Snowshoeing up main Glacier 14

 Summit 14,000 feet above us 15

 Looking back 16

 Variable weather 17

More variable weather 18

Geese overhead 19

 Tame birds 20

 Another tame bird 21

 Pillsbury 22

 ²Ŝǎǘ ōǳǘǘǊŜǎǎ ŀƴŘ млΣлллΩ ōŀǎŜ ŎŀƳǇ 23

 9ƴ ǊƻǳǘŜ ǘƻ моΣлллΩ ŎŀƳǇ 24

 Farther up 25

 ²Ŝǎǘ ŦǊƻƳ моΣлллΩ ŎŀƳǇ 26

 13,000; camp at 10 PM 27

 {ƻǳǘƘ ŦǊƻƳ моΣлллΩ ŎŀƳǇ 28

 West from crest of west ridge 29

 9ƴ ǊƻǳǘŜ ǘƻ /ǊƻǿΩǎ bŜǎǘ 30

 {9 ǘƻ aǘ IǳƴǘŜǊΣ мпΣлллΩ 31

 L ǿŜƭŎƻƳŜŘ .ƛƭƭ /ƻŀǘŜǎΩ ōǊƻƪŜƴ ŎǊŀƳǇƻƴ ōŜŎŀǳǎŜ ǘƘŀǘ ƳŀŘŜ ƳŜ ƳƻǊŜ ƎǊŀŎƛƻǳǎ ŀōƻǳǘ
returning to our 10,000Ω ōŀǎŜ ŎŀƳǇ ŦƻǊ ŀƴ ŀŘŜǉǳŀǘŜ ǎǳǇǇƭȅ ƻŦ ŜƳŜǊƎŜƴŎȅ ŦƻƻŘ ŎŀŎƘŜŘ ǘƘŜǊŜ
instead of taking it higher---too much willingness to take unnecessary chances turned me off of
future major climbing expeditions (Someone on skis cannot carry nearly as much as someone
wearing snow shoes). The delay happened to give Bill and I the very best weather on the
summit---minus 8 C ŀƴŘ ƴƻ ǿƛƴŘΦ 9ŀǊƭƛŜǊΣ ǿŜ ƘŀŘ ƘŀŘ ŀ Řŀȅ ƻŦ Ƴƛƴǳǎ 30 with a hundred mile per
hour wind. Ole Swartling had built us an igloo. It was about 32 in there and of course no wind at
all--ȅƻǳ ŎƻǳƭŘƴΩǘ ŜǾŜƴ ƘŜŀǊ ǘƘŜ ǿƛƴŘΦ ¢ŜƳǇŜǊŀǘǳǊŜǎ ƭƻǿŜǊ ǘƘŀƴ Ƴƛƴǳǎ 100 F have be recorded on
Mt McKinley, cold enough to make dry ice out of carbon dioxide.

 32

Lƴ ǎƴƻǿ ŎŀǾŜ ŀǘ /ǊƻǿΩǎ bŜǎǘΣ мтΣлллΩ 33

 Mt Foracker ŦǊƻƳ /ǊƻǿΩǎ bŜǎǘ 34

