Hike Mount Everest!
Language/descriptions to accompany the “Hike Mount Everest!” power point.

In the spring of 1997, Mr. Dave Carter, President of Carter-Lee Lumber Company, a long-term, family-operated company in Indianapolis, Indiana, joined a group of mountain climbers trekking to summit Mount Everest. This particular journey also included filming for a NOVA documentary and studying high altitude effects on the human body (and mind). Mr. Carter is sharing his photographs (and some of the NOVA photographers), so, that you can gain a better understanding of “what” it is like to hike Mount Everest.
Climbers include Ed Viesturs, David Breashears, Pete Athans, Guy Cotter and Dave Carter.
4. First impressions of Nepal = Kathmandu, Nepal.

5. Buddhist Temple in Kathmandu. Note prayer flags.

6. Cook buying meat in Kathmandu for dinner.
7. Buddhist monastery in Kathmandu.

8. Leaving Kathmandu in Russian helicopter to Lukla Airport. Most dangerous part of climb.

9. Airport in village of Lukla – starting point for most Everest expeditions.

10. Village of Namche Bazaar, 11,000 ft. Hiked from Lukla Airport to Namche Bazaar. Day two of trek to Base

Camp. Hang around to acclimate to the altitude, which is a key in a successful high-altitude trekking

experience.

11. Main street of Namche Bazaar. No cars. Just walking. Watch out for yak dung!

12. A yak is the main mode of transporting goods. Yaks can carry about 150-200 pounds of goods.

13. Yaks carrying our climbing gear on suspension bridge. Out of Namche Bazaar. Day two of trek to base

camp.

14. Local Sherpa kids on day three of trek to base camp. They are always happy!
15. Our 1997 Sherpa climbing team. Great guys who are very strong.
16. Tyenboche (Tengboche) Monastery located at about 13,000 feet. Day 5.

17. Monks cleaning clothing in a stream along the main path to Everest.

18. Prayer wheel in Buddhist Monetary along route into Base Camp. Dave is not overly religious, but prior to and

during this expedition, he was praying for guidance and assistance from all religious faiths/possibilities.

19. Trekking into Base Camp on Day 6. Everest is on the left and Ama Dablam is on the right. Everest is about

ten miles from us.

20. Base Camp. Elevation about 17,500 feet. Only safe place on the mountain!

21. A moment of rest at Base Camp in early April. After hauling equipment to the various camps, you are very

tired and just want to rest to absorb the atmosphere and the scenery and to prepare for the next days

demanding physical activities.
22. Dave attempts a clean shave at Base Camp.

23. A few miles from Base Camp are located rock memorials (cairns) for dead climbers and teams of climbers.

There are a lot of cairns.

24. Base Camp cook tent. In order to keep up your energy, as your body utilizes calories extremely quickly at high

altitudes, you must eat LOTS of food – proteins and carbohydrates. If you do not supply your body with

enough fuel (which is virtually impossible at high altitudes), it will begin to utilize the body’s energy

stores; when those are gone, the body will literally begin to use any internal energy source to keep itself

alive.

25. PIZZA! A pizza made of yak cheese (dairy-type of products all derive from the yak here) is served in the cook

tent. THANK YOU!

26. Puja Ceremony at Base Camp before climb begins – getting blessed by Buddhist Lama.

27. Hyperbaric Chamber for a climber with pulmonary edema. Base Camp.

28. The most dangerous aspect of climbing up the Khumbu Ice Fall – 2000 feet of moving/shifting ice blocks.

Takes about six to eight hours to climb through this. You do not want to remain still for long as you never

know when an ice boulder will shift.

29. Climbing through the Khumbu Ice Fall – notice how small a human looks!

30. Looking down into a crevasse in the Ice Fall.

31. Up a ladder in the Khumbu Ice Fall.

32. Climbers utilize a system of ladders and ropes to climb up a vertical section of ice wall in the Ice Fall. Very

dangerous. Each day, the network of ropes and ladders throughout the entire climb must be checked prior

to any further ascents due to ice shifts and changes that may have occurred which would render a section

useless or unsafe. Part of a climber’s (and Sherpa guides’) responsibility is to maintain a safe network of

ropes and ladders for the transfer of equipment and persons.
33. Climber ascending fixed climbing rope in the Ice Fall. Early morning mid April.

34. Looking down into another crevasse.

35. A typical ladder system straddling a crevasse in the Khumbu Ice Fall. Not very high-tech, but it works.

36. Early morning sunrise as a climber reaches the top of the Khumbu Ice Fall.

37. Camp One, located at the top of the Khumbu Ice Fall in the Western Cwm (Coom). Elevation about 19,500

feet.

38. Camp One up close.

39. From Camp One trekkers haul gear and equipment to Camp Two. This can take several round-trip treks. Food

and drink are very “welcome”.

40. Camp Two, Advanced Base Camp. Dave Carter with Sherpa guide and friend. Mid April.

41. Looking up the Lhotse Face at the evening sky. Still in Camp Two. Must climb the Lhotse Face in order

to reach Camp Three.

42. How small is a human? Carry heavy loads of equipment and supplies across the Western Cwm from Camp

Two to Camp Three and you will feel quite small, relatively speaking.

43. Climbing the Lhotse Face. Close to 23,300 feet in elevation, 65 degree slope – DO NOT SLIP! Close to

Camp Three.

44. Guy Cotter on the Lhotse Face taking loads to Camp Three. End of April.

45. A hot drink after spending a few nights at about 23,00 on the Lhotse Face. Now back at Camp Two,

Advanced Base Camp. Life is good! Final trip to Camp Three upcoming.

46. Looking down from Camp Three into the Western Cwm. Notice the clouds.
47. Camp Three located on the Lhotse Face at about 23,500 feet in elevation. Everyone must be very careful

here as it is easy to slip and take a 2,500 foot plunge down the Lhotse Face, which happens occasionally.

Tent openings are place so that you could not become disoriented and slip during a night-time or bad-

weather excursion from the tent.

48. Made it to Camp Four – the highest trash pit on the planet. 26,000 feet in elevation. Old oxygen bottles from

the many expeditions as early as the 1960’s.

49. Dave getting his equipment ready for the next day’s summit attempt. May 22, 1997, about 4:00 p.m. Feeling

excited but with congestion, which is common due to breathing the very dry air.

50. Dave is communicating with the outside world by conducting health studies. Answering language and math
questions, reading, and following directions. The health study participants all thought that they were

performing very well, but… Results indicated that mental performance was greatly reduced.

51. Physical health is also monitored during this trek: blood pressure, blood oxygen levels, heart rate… At these

altitudes, human bodies do not really sleep as they are always starved for oxygen. Breathing is very heavy

and hard, which does not allow for a restful sleep. Very short catnaps (minutes in length) are about all

anyone ever obtains. Utilizing the facilities (daily bodily functions) is also an issue as no-one wants to

remain out-of-doors, exposed to the weather for any reason. A body cannot intake enough calories to meet

its demands at these high altitudes.

52. Camp Four is also noted as the “Death Zone”. Many bodies of climbers who have perished over the years

remain on the mountain. The physical demands on climbers is so great, that they have barely enough

energy to get themselves down off the mountain. There is little energy left to carry remains down, too.

Also, the physical landscape does not always allow for the removal of bodies. Most bodies are left to

the elements in a location that does not impede traffic flow (human and equipment).

53. In order to summit Everest and return safely to Camp Four prior to nightfall, many teams leave extremely early

in the morning (12:00 p.m. – 2:00 a.m.). You have more energy for climbing earlier – so crossing a

crevasse at night first (as opposed to a return trip after summiting and nearing exhaustion) makes sense –

from a climber’s perspective. Note the ladder system – it looks more difficult than it really is! The summit

round-trip from Camp Four can take up to twenty hours.

54. May 22, 1997, about 10:00 p.m. Around 27,000 feet in elevation. A very clear and cold night to begin a

summit attempt
of Mount Everest. No wind. Up-close view of gear – oxygen mask.

55. After climbing all night, we see sunrise along the route to the summit, about 100 feet below the summit. The

time is about 6:00 a.m. on May 23, 1997.

56. This is the final ridge to the summit – Nepal to the left and China to the right. If you died along this ridge,

would you want your body to be rolled to the China side or to the Nepal side? One similar experience

happened to Dave and his summit team – they came across a body of a friend who had gone missing the

previous year while climbing Everest. No-one knew “what” had happened to him. Along this very narrow

route, Dave and his team came across a body that had been recently uncovered from the snow by

excessively strong winds. They discovered their friend; captured some personal effects for the friend’s

family, and determined that the friend would want to be removed from the climbing path toward the Nepal

side (freedom, endurance) of the path - not the China side. As the body was rolled from the path down the

incline, the down jacket caught on some rocks and ripped. The (down) feathers from the jacket were

caught up in the wind and were sent back up the incline toward Dave and climbing partners. The feathers

swirled around the climbers, seeming to caress their clothing and to kiss their exposed skin (cheeks). For

Dave, it felt as though the spirit of their friend was saying “thank you” for the care of his body and was

moving
toward heaven and peace.

57. Dave near the summit, May 23, 1997. Lots of prayer flags are tied to poles places at the summit. Prayer

flags recognizing the “thankfulness” in making the trek safely and asking for a safe return. Weather, injury

and physical/mental health can be faithless and unreliable.

58. Dave on the summit of Mount Everest! Excited with the view and the accomplishment. Scared to death of the

return journey as energy levels at an extreme low. Dave is ready to go home to family and fiancé. May 23,

1997 at 7:10 a.m. Some climbers linger at the summit too long – thinking (incorrectly) that they want to

enjoy the view and that they have lots of time to return. This type of inappropriate decision-making is

typical with high-altitude climbing.

59. Dave in gear with climbing team at the summit of Mount Everest. Note the frozen condensation from

breathing through the oxygen mask AND from the phlegm from the constant coughing. The frozen phlegm

in Dave’s throat became a serious problem – impeded his breathing (like choking and, thus, suffocating). If

not for Ed Viesturs’ perseverance, energy and performance of the Heimlich Maneuver off and on for hours,

Dave would have died. Dave’s will to survive won out! And he safely returned to marry, have a family,

and run his family’s business. Lucky for Indiana and those fortunate enough to “live vicariously” through

Dave’s stories about physical challenges (both in body and on Earth), climbing, global cultures, and being a

father (the most challenging task yet!), husband and business leader.
60. End of climb! Safe return to Camp Four with summit team. Feelings of exhilaration, exhaustion, re-

invigoration, relief, amazement, and thankfulness. Looking forward to return home.
