
Spring 2005 Newsletter

Our new home web *page… x (Luddites look away – QUICK!)
(*A teeny weeny bit of the background disappeared when I copied and pasted it)

LMC Home
About Leeds MC

Membership
Where To Find

Us
Meets Calendar

Newsletter
The Committee

Galleries
Cae Amos

Hut Bookings
Contact Us

Links
Local Crags

Gear Shopping
Members' Page

Leeds Mountaineer ing Club - Home Page

Upcoming Meets 2005

When Where Meet Leader

13 Apr (eve) Caley Crag Aidan McGuffie

15-16 Apr H(20) Capel Curig Rachel Vernelle Booking Now

20 Apr (eve) Baildon Bank Aidan McGuffie

27 Apr (eve) Almscliff Aidan McGuffie

29 Apr-1 May (BH) H(13) Glen Etive/Inbhirfhaolain Paul Spinks Booking Now

29Apr-1May (BH) Pembroke Aidan McGuffie

4 May (eve) Ilkley Quarry Aidan McGuffie

11 May (eve) Brimham Rocks Aidan McGuffie

13-14 May H(12) Roaches/Don Whillans Hut Richard Cole

13/14 May Roaches - Rockhall Cottage Aidan McGuffie

18 May (eve) Woodhouse Scar Aidan McGuffie

25 May (eve) Heptonstall Aidan McGuffie

27-29 May H(10) Crainlarich Will Parsons

1 Jun (eve) Deer Gallows Aidan McGuffie

contact us at: leedsmountaineeringclub@hotmail.com or here

Richard and James attempt
Josephine at Ilkley Quarry

.

Leeds Mountaineering Club - Contact Us
Page updated on: Monday, April 4, 2005

Privacy Statement

Leeds Mountaineering Club

�

� �

EDITORIAL POLICY
Minimal editing (that’s what it sez on the website and it sez it all – if anything I would stress no
swearing – ‘bl**dy’ is acceptable – complete with asterisks – and nothing offensive, please).

FUTURE NEWSLETTERS AND ARTICLES

QUARTERLY Hard Copy Newsletters

Meet reports can be written by anyone who attended the meet in question… and can remember
it... Other articles can be about anything related to the club or its activities and usually, but not
always, by a club member. Please submit articles as follows:
· via Royal Mail to S Sharp, 3 Hesketh Avenue, Kirkstall, LEEDS LS5 3EU; or
· by hand (eg at The Palace, at a meet?)
· by email to 's.sharp20@ntlworld.com’, in Word (even photos), if at all poss.
If receipt of an article is not acknowledged, please resend +/or query it with Ed.

We still appear to have problems with hard copy distribution though this time Ed only knows of
one newsletter which apparently did not arrive. Please let Ed know if you think you missed out.

The SUMMER 2005 NEWSLETTER shou ld go
ou t on Tues 5 th Ju ly so the DEADLINE for
ARTICLES TO REACH ED i s SAT 26 t h J ULY.

WEEKLY Email Newsletters
Articles can be submitted at any time by email to 'part-in-changltd@btconnect.com'. Distribution
will be by email to whatever email address you’ve given ‘part-in-changltd@btconnect.com’.

THE WEBSITE RETURNS

The LMC Website is now back online (http://leedsmc.org’) courtesy of Mike Nuttall who has
taken it on from Stuart Telford, who created then hosted it for a number of years. The committee
would like, again, on behalf of the club, to say ‘Thank you, Stuart’. Stuart’s copy of this
newsletter will include an LMC T-shirt by way of thanks (we have the technology �)

We know the website generates lots of interest and attracts a healthy supply of new members.
Mike transferred the original website content, reformatted and put it, with lots of new photos, on
a new server. He used a 'content management system' (whatever one of those is @@) (so it
can be edited online, so, if anyone wants their own page to edit themselves let Mike know. The
photos are from the original website plus Mike, James and Will but Mike is conscious that most
of the gallery photos are a bit Mike-centric so hopes to add a 'Members' page for photos taken
by others. Upload the shots yourself**** or get them to Mike in any form, especially any good
photos for the local crag section, and especially after meets, as he'd like to keep an up-to-date
'Latest Meet Photos' link on the front page. Please send any feedback or suggestions to Mike
(the feedback form on the website goes to him).

(****We have not printed the username and password here, for obvious reasons. Please contact
Ed or Mike for these). Onve armed with user name and password, on the website, go to the
“Members Page", log in and use the "Browse" button to find the photos on your computer. They
shouldn't be larget than 2MB. You can add a description which will serve as a caption.)
x x

�

� �

MEMBER DISCOUNTS
Full members receive a membership card each year entitling them to discount at some walking/
camping/ climbing gear retail outlets etc. As at April 2005, discounts were available as follows -

Nevisport, 34/6 Woodhouse Lane, Leeds
The Camping & Leisure Shop, Leeds
Needle Sports, 56 Main St, Keswick (not sure)
Blacks Outdoor Leisure Ltd, Thorntons Arcade, Leeds
Centresport, 57/9 New Briggate, LS1
The Great Outdoors, Yeadon
Chevin Trek, Otley
Leeds Wall

10% 1

Ultimate Outdoors (behind Busy Lizzie’s Chippy) (formerly George Fisher), Skipton. (Prices
are generally £5-10 less than Nevisport in Leeds)

15% 1 + 2 Cotswold Shops, Leeds & Capel Curig & Harrogate (also Mail Order).
1 You will need to produce your current LMC Membership Card.
2 You will need to quote ref L2037 (might be an idea to note this on the back of your LMC Membership Card?)
IF YOU know of any changes regarding discounts, please send details either by email to ’part-in-changltd@btconnect.com’ or
by post to Ed.

x

UPCOMING MEETS
Meets Booking +/Or Taking Place ‘Twixt Now & Next Paper Newsletter

Nights Away Hut(beds)/Camp Venue – Location (Event) Meet Leader Tel. No.
13 Apr (Eve Climb) N/A Caley Crag Aidan McGuffie 0777 581 2419
15+16 Apr H (20beds) Capel Curig Rachel Burkitt 0113 266 3899
20 Apr (Eve Climb) N/A Baildon Bank Aidan McGuffie 0777 581 2419
27 Apr (Eve Climb) N/A Almscliffe Aidan McGuffie 0777 581 2419
29 Apr-to-01 May (B Hol) H(13beds) Glen Etive – Inbhirfhaolain Paul Spinks 07798 831 962
29 Apr-to-01 May (B Hol) Ref Aidan Pembroke Aidan McGuffie 0777 581 2419

04 May (Eve Climb) N/A Ilkley Quarry Aidan McGuffie 0777 581 2419
11 May (Eve Climb) N/A Brimham Rocks Aidan McGuffie 0777 581 2419
13+14 May H(12beds) Roaches – Don Whillans Hut Richard Cole 01943 863345
13+14 May (Climb) Ref Aidan Roaches – Rockhall Cottage Aidan McGuffie 0777 581 2419
18 May (Eve Climb) N/A Woodhouse Scar Aidan McGuffie 0777 581 2419
25 May (Eve Climb) N/A Heptonstall Aidan McGuffie 0777 581 2419
27-29 May (B Hol) H(10beds) Crianlarich Will Parsons 0113 225 9239
01 Jun (Eve Climb) N/A Deer Gallows Aidan McGuffie 0777 581 2419
08 Jun (Eve Climb) N/A Rivelin Aidan McGuffie 0777 581 2419
10+11Jun C Eskdale John McMullen 01484 840092
15 Jun (Eve Climb) N/A Crookrise Aidan McGuffie 0777 581 2419
Sat 18 Jun (Climb) N/A Peak District Aidan McGuffie 0777 581 2419
22 Jun (Eve Climb) N/A Widdop Aidan McGuffie 0777 581 2419
24+25 Jun Hut (12beds) Cae Amos Will Parsons 0113 225 9239
29 Jun (Eve Climb) N/A Stanage Edge Aidan McGuffie 0777 581 2419
06 Jul (Eve Climb) N/A Slipstones Aidan McGuffie 0777 581 2419

08+09 July Hut 17beds) + C Ty Powdwr – Llanberis, Les Holbert 0113 252 3384

2 0 0 5 S u m m e r B a s h
13 Jul (Eve Climb) N/A Caley Crag Aidan McGuffie 0777 581 2419
20 Jul (Eve Blimb) N/A Almscliff Aidan McGuffie 0777 581 2419

22+23 Jul C Glen Ridding – Patterdale Steve Foster 07971 172109
27 Jul (Eve Climb) N/A Rylstone Aidan McGuffie 0777 581 2419
03 Aug (Eve Climb) N/A Ilkley Rocky Valley Aidan McGuffie 0777 581 2419

05+06 Aug C Nether Wasdale Grahaeme Lauder 0113 2742314
10 Aug (Eve Climb) N/A Wharncliffe Aidan McGuffie 0777 581 2419
x

�

� �

LMC Summer Bash 2005
Ty Powdwr, Llanberis

North Wales

SAT 9th JULY

Please make sure you have noted this date, especially if you aim to attend, as this is the last newsletter
that will serve as a 'timely' reminder. The next one is due out only a few days before the event itself.

Les Holbert will be the meet leader. We will have the use of 17 beds but for families there is also
camping available. The event will take place as any normal meet from the Friday night to the Sunday.

On the Saturday, we hope to be able to party outside, with the usual barbeque arrangements, but it won't
do us any harm, whether we do or not, to be able to fall back on the cooking facilities at Ty Powdwr
(pretty comprehensive and plentiful) and the dining area (huge and many seated). Les will co-ordinate
food and who provides what, etc, closer to the date.

We are planning activities and entertainments for every age group. Ed will be taking her didgeridoo (in
the hope our Resident Didgeridooer (Keith!) will be attending). Please do bring your geetars and fiddly
things and stuff. If you want to give a hand or have any suggestions/requests, please contact Les or Ed.

The hut is quite remote but is accessible by vehicle and has parking. Snowdon itself is visible from its
front. There is a pub in walking distance if you don't mind the uphill return journey.
x

WORDS THAT APPEAR (!) TO BE FALLING INTO DISUSE
Word Example / Meaning Raised By Source/Origins
Aypeth You daft ha’p’orth (Half penny’s worth) (an

affectionate way to call someone ‘silly’)
Ed Relates to UK

decimal currency
Click Strike a rapport with
Courting Dating? (what does it say in the dictionary?)
Unbeknownst Being unknown to the ‘knower’
Mardy
Ninny
x

JOHNNY MAC HAS MOVED HOUSE
Johnny Mac has at last moved house and wants you all to have his new contact details, applicable as of
c26/03/2005: ADDRESS 10 Royds Street, Marsden, HUDDERSFIELD HD7 6HD, West Yorkshire
 LANDLINE 01484 840092
x

�

� �

LMC T-SHIRT DESIGNS

These iron on transfers allow you to create an LMC endorsed garment of your choice… and
promote your favouritest ever mountaineering club. Each image is available in a variety of sizes
you can add to virtually any item made out of cotton. (thermals, Goretex cagoules and fleeces
are not recommended for this). Small designs are £2.00 each, Medium £3.00 and Large £5.00
but if you ‘bulk buy’ or team up with a few mates the price is £5.00 per A4 sheet ie 4 small or 2
medium images.

You’ll need an order form to complete – try a member of the committee - and send with a
cheque for the appropriate amount, payable to Leeds Mountaineering Club, to Simon Vallance.
Instructions on how to affix the transfer and its subsequent care will arrive with your order. All
profits will go into club funds to effect improvements and repairs at Cae Amos.

Simon Vallance
x

MEET: Cae Amos, 11+12 February 2005

Present: Will Parsons, Keith Waddell, Tomás Tichavský, Susan Sharp.

It rained all the way from Leeds to Tremaddog and we didn’t fancy the idea of going up that hill in the
dark any later than we had to and with a pint or two inside us so we skipped the usual stop in the pub.

It was a wise decision. Sober and early we still got lost! Oh yes we did! I vividly remember thinking
crumbs what are we going to do now (aka water, water, everywhere, and not a drop to drink!) I dread to
think what being an hour later, carrying eg half a gallon extra between us, would have resulted in. There
was little if any moonlight and that was one wet hillside.

We took one Cae Amos virgin with us – namely Tom, the Czech – and I again vividly remember the
moment he realised we had FOUND what he (correctly) summised to be ‘Cae Amos’ – he almost walked
into the end wall. “Oh! The hut!”

We installed ourselves and had a cup of tea and maybe a shot of something stronger, oh yes, and we
had pringles and a dip!!! (Fan Q Keith!).

We slept downstairs (the alternative was sleeping upstairs - brrrrr….). The boys (I have narrowed it down
- I didn’t help so it must have been one or two or all of the boys) fetched two of the army beds down and
Tom and Keith slept on them whilst Will and I had a bench each. The following morning, Keith
announced he wanted a cushion or something underneath him for the Saturday night (meaning one of
the cushions from the benches) ‘cos those beds are Drafty Underneath! (See separate article in this issue).

The following morning it transpired that between four of us we had one pint of milk. Hmmmm. Anyway, I
had made an executive decision that I was not going walking that day. I had taken some important
paperwork with me and had figured that if I went out walking with that lot I would hold them up and half
kill myself trying not to. They went out a walking and I stayed by the fire. Blummin lovely! (If a little short
on milk in my tea!)

As it happens, they came back rather earlier than any of us had expected, because of the wind. It had
picked Will up and dumped him elsewhere at one point! They had walked from Cae Amos across to the
old mine and then up towards the Nantlle Ridge. It had got really windy as they got higher and they met
a party coming down who'd had to crawl on the ridge, so they decided to call it a day.

That was when Will got blown over, when he stood up after looking at the map.

They had lunch in the shelter of an old mine building & then walked back the same way to Cae Amos.

So, at about 4pm, or maybe a little later, we all had cups of tea (with not much milk) and more pringles
and dips, and then some cup-a-soups. We settled down to warm our feet by the fire.

�

� �

A little later, Will made a start on the curry. The electric lights are a huge improvement! I went to help but
my poppadoms came out soggy (@@) and I smashed a wineglass. What am I like, eh?

We had a lovely meal. We all ate our fill and then some and there were still some leftovers to be
wrapped up for breakfast (Curry for breakfast! - Result!) (Worth going to sleep for!)

We all settled down for a good night’s sleep, Keith and Tom complete with draft excluder cushions, with
the remains of a well stoked coal fire keeping the cold air at bay. During the night, the wind did its utmost
to demolish the entire hillside, never mind just the hut. Some of the carpentry around the porch is… shall
we say… not exactly flush, and the resulting ‘scrabbling’ noise had me convinced we were about to
witness ‘The Return Of The Thing!!!’ It’s all true. I woke all the boys up in the middle of the night and
made them go check. I would add here though that, once they had very bravely (or unwisely, depending
on your perspective) gone into the kitchen In Bare Feet, not one of them opened the door to the porch!
They merely looked through the glass! I figured I was farthest away from the door anyway so whether it
was herbivore or carnivore I would be last in line, and we all went back to sleep.

The following day, the weather was no different. We even had a smattering of snow. We decided,
especially in the light of the clattering around the porch in the night (…), that we might as well get some
work done around the place.

Keith and Will set about trying to shore up some of the gaps around the porch, and I gave the fireplace a
thorough cleaning. Even the muck from behind it. I am well on my way (I have decided) to earning my
Girl Guides Firelighter’s Badge. (I was in the Brownies but they wouldn’t have me in the Girl Guides!).

Tom made himself helpful removing dried curry from tabletops and sweeping floors etc. There wasn’t
really a lot to do, given the small attendance and lack of activitiy. We all discussed things to take next
time and I live in hope that Keith or Will recorded it somewhere… cos…

It was a most enjoyable weekend, despite the fact that we didn’t get out much. If you’ve not been to Cae
Amos, you don’t know what you’re missing!, and the best time to try it out, really, is the summer…

Susan Sharp
x

ARRIVAL & INSTALLATION OF ‘THE CAE AMOS WELLIES’

The last few times I have been to Cae Amos it must have been wet and it has bugged me that, after a
day’s walking, when your boots are by the fire, hopefully drying out some, if one wants to go powder
one’s nose, one has to [a] put one’s boots back on and [b] go get them even more wet. I decided the
!”£$%^&* thing !”£$%^&* we needed was !”£$%^&* WELLIES!”£$%^&*!

A few weeks later I was in a charity shop and there they were. £2.50, apparently size 7 and steel toe
capped !!! They are unfortunately black but I am determined to add some colour there somehow. As it
happens, Will wore them to work outside on the last Cae Amos meet and he says his feet are 9 or 9½
and yet they fit him fine. Sorry if your feet are bigger than a size 9 or 9½ but I’m working on it x.

Susan Sharp
x

APPEAL FOR UNWANTED ‘KARRI ’ MATS FOR CAE AMOS BEDS

The army beds recently purchased and installed at Cae Amos are perfectly comfortable BUT a little
drafty underneath, especially on a first night. Ideally, we could leave some ‘karrimats’ up there to use to
insulate the beds. It might be that one single mat could be cut in half and used for two beds if only the
middle sections need to be insulated?

If you have any old and/or unwanted ‘karrimats’ or similar (maybe no good for eg camping any more),
they would be greatly appreciated by anyone who sleeps on one of the beds.

If you can help, let Ed or Will Parsons know and we’ll work out how to get them up to the hut.
x

�

� �

EARTHQUAKE IN NORTH WALES (***EEEK!)

North Wales shaken by earthquake Monday 14th February 2005

Parts of north Wales were hit by a Valentine's Day earth tremor recorded at 3.1 on the Richter scale.
Police had scores of calls after loud noises and violent shaking lasted more than 10 seconds. Some
minor damage was reported but no injuries. The tremor struck at c1845 GMT on Monday and affected
properties from Dolgellau to Bangor and Conwy.

The British Geological Survey said the quake was small by
global standards but "quite significant" for the UK.

The area around the Menai Straits lies on a geological fault
and people living in the area have experienced tremors in the
past.

The biggest tremor in recent times was a 5.4 quake which
had Nefyn as its epicentre in July, 1984.

Monday's disturbance was described by some as a vibrating
rumble, similar to the sound of a heavy lorry passing.

Trevor Taylor, of Llanfairfechan, said one of the windows of his flat cracked, and his bookshelf fell over.
"This rumbling came past and I thought it was a big lorry," he said. "The lights went out for a few
seconds and the rumbling just got louder and louder and then my vases and pots and pans fell on the
floor, my bookshelves fell over and my parrots went absolutely nuts. Mr Taylor's home sustained minor
damage. He said "It had to be some kind of an earth tremor because it vibrated the whole building, the
whole place just shook."

Davie Galloway of the British Geological Survey said about three earthquakes of such a size affected the
UK every year. "A lot of people have phoned to say that they felt it," said Mr Galloway.

North Wales Police Inspector Jason Higgins said the tremor was felt 40 miles inland and along a 10-mile
stretch of coast. "It affected areas both on the coast and inland," he said. "People heard a loud bang and
some movement and shaking of buildings.

A second police spokesman added: "We got multiple calls earlier this evening - the switchboard fairly lit
up with calls from people saying there had been a tremor. It was like a shiver went through the building.
"People came out of their houses to see what was happening and told how things were shaking about."

Cenin Eision, 18, from Penisarwaen, near Caernarfon, was in choir practice with friends when the quake
hit. "It was terrifying," said the Bangor University agriculture student. "I could quite literally feel the earth
move beneath my feet. "I couldn't hear any rumbling but it felt like being on a roller coaster. You could
feel the vibrations through your whole body. "There was this shaking everywhere. It was like a shiver
went through the building. "I think everyone was frightened. I have never felt anything like that before."

Part-time barman Andrew Roberts, 18, of Bangor, was working in the Ship Inn at the time. "I was just
standing at the bar when I felt it," he said. "At first I had no idea what was happening. "It lasted for
around three to four seconds and the entire bar just shook. I could hear the glasses rattling on the bar
top and all the trays were moving. "I would have run but I was just too shocked. By the time I thought of
moving, it was all over."

Report taken from BBC News website dated Tues 15 Feb 2005, 09:02 GMT

***What Ed would like to know is has anyone been up to Cae Amos since 14th Feb 2005 (Is it still there?)
x

nb next LMC Cae Amos meets are 24+25June (Midsummer) and 11+12Nov (Bommy Night)

�

� �

MEET: The Coniston Tigers Meet 11+12 March 2005

Present: Ken Findus Fish Fingers (ML), Grahaeme Louder, Paul Spanking, Dave
Clunk, Mike Nutter, Yvonne Polling Booth, Aidan McStuffie, Steve Forceps, Will
Pantomime, Sarah Woodcutter, Rachael Vulcan, John Pit stop, Dave Cruise, Alun
Heaven, Sarah Mum, Zoë Compost, Alison Ftang, Ftang Biscuit Barrel, Genvieve
Seashore, Tom ‘cheque’s in the post and Les Hell bent.

Our band of hill dwellers gathered at the usual spot in the Black Bull on Friday evening to sample ale and
bullshit. The usual art of chalk and talk ensued, Aidan being one of the main culprits along with the meet
leader who likes to ‘Egg him on’. You know that well known Bulgarian Alpinist.

Saturday morning was so inspiring seeing the snow on the upper slopes on the Old Man (AKA J.
Pulford). The meet Leader and Yvonne were first out of the traps and skated up the Old Man, the path
being notoriously icy in parts. Les, William and Aidan followed up behind us. Before the call of real rock
climbing tempted the two lads to venture down to Levers Water for some real posing.

Mike and Steve went over to little How and Great How for some rock exercise, Steve getting to grips with
multiple belays and hanging stances while Mike pressed wild flowers and skipped. Sarah, Zoë and
Alison took the artful way up Coniston Old Man and ventured along the tops sketching and laughing as
they strolled along the hard surface of the Coniston Fells. Meanwhile Sarah Woodford and a mountain
rescue person was also spotted racing across Coniston Old Man and nearby summits. And not a
helicopter in sight for a quick way down.

Meanwhile the Shiraz group has expanded its membership; this group consisted of Paul, John, Dave,
Dave C (prospective CB), Rachael, Genvieve, Grahaeme (Prospective CB), Alun (Prospective CB) and
special guest Tom (good web site). The mature group without Zimmer frames leapt across the Coniston
hills and proceeded to lash it within an inch of its life. No summit was forsaken and this group
steamrollered everything in its path. Before being tempted by the fleshpots of Coniston.

The evening was very sociable, with both rooms being used to entertain the masses. The lounge bore
witness to a game of charades, which found hidden talents in Zoë, Sarah and Alison. Obviously having
young families helps you to perfect the art of mime.

Sunday was just as good, weather wise, with again the early risers Ken and Yvonne heading off to climb
on Dow Crag. The morning sunshine helped to warm up the rock on some classic routes.

Grahaeme, Rachael, Dave C and Alun went to do some fine scrambles in the valley and met with warm
comforting rock on spacious hold and firm grass. Dave Hughes found solitary confinement on Holm Fell,
while Aidan, Steve, Will and Mike went to climb on Yew Crag.

Sarah, Zoë and Alison took to the high road and ended up on the low road, but didn’t get to Scotland.
Paul, John, Genvieve, Les and Tom all headed out to the Langdale valley, for a more serious mountain
challenge and deeper snow.

So another brilliant meet, thanks to all who supported the meet it we could not have done it without each
and every one of you. Apologies, to those people who I put on the waiting list and did not get a place.
Well there was only one, but it sounds impressive.

‘Bulgarian Coniston Folk Song’

Verse 1. From Sofia to Coniston, we come very far,
To climb little hills and then have a jar,

We skate over Wetherlam and take in Swirl How,
Freezing our nuts off on the great rock of Dow,

Verse 2. The views are good, but I know we should,
Get off this hill by now,

Jumping over rocks and stones that greet us on Great Carrs,
Summiting the Old man and heading for a bar,

Chorus We stop for a bite on Grey Friar,
 Come on baby light my fire
 Does this mountain get any higher?

Ken FIndlay
x

�

	 �

A REMINDER/REFRESHER
OF MEET LEADER GUIDELINES

Please cast your eye over the Members Handbook which summarises the role of the Meet Leader in
‘checklist’. Even if you’ve done it loads of times, it’s worth refreshing your memory.

In addition, lately we’ve become aware of actions that need to be taken should there be an accident on a
meet. It’s all about Civil Liability cover and we have a responsibility to inform the BMC immediately of
any accident that occurs. The Meets Book contains front sheets which outline the actions required.

In particular therefore we wish to remind you of the followng needs:
1) PASS THE MEETS BOOK to the next meet leader or a committee member
2) INFORM THE BMC IMMEDIATELY OF ANY ACCIDENT THAT OCCURS (any queries to the

committee)
3) ENSURE ANY NEW PROSPECTIVE MEMBERS complete a form and pay their £8.00 subs. You

should find membership application forms are in the front of the Meets Book.
4) COMPLETE A MEET REPORT, however brief, with help from eg Ed if necessary, for the newsletter;

x

LMC Annual Dinner
2005/06

Yewdale Hotel + Coniston Coppermines
The English Lake District

SAT 10TH FEB 2006

Please put this date in your various diaries (tick appropriate boxes when done)…
MIND (second Sat in Feb) � Him � Her + DIARY � Him � Her + WORK CALENDAR � Him � Her
Les Holbert will be the meet leader. Further details will follow in subsequent newsletters.
x

SOME LMC (?) PHOTOS WHICH CAUGHT ED’S EYE

x

�

 � �

I tinerary For The Lmc Kyrgyzstan 2004 Trip

24/07 Having made sure all team members present (Ken Findlay, Paul Hudson, Will Parsons, Paul

Lyons, Susan Jensen, Ian _____), leave the North and travel down to London Heathrow Airport.

25/07 Fly from Heathrow to Almaty. Bus from Almaty to Bishkek.

26/07 Fly from Bishkek to Osh. Novo Hotel
27/07 Buying provisions in Osh market.
28/07 Leave Osh and reach Base Camp (3,600m)
29/07 PH, KF & PL sort out Base Camp. IA, SJ & WP reccy up the valley. Rained through the night
30/07 All the team go up the valley and establish ABC 1 (3857m). KF, SJ & WP stay at ABC 1 while the
rest of the team go down to BC.
31/07 KF, SJ & WP ascend Whaleback Peak (4451m) Facile. Rest of the team carry provisions up to

ABC 1. All stay at ABC 1. Rained through the night.
01/08 Low cloud. All the team climb Snow Peak (4,800m) Graded PD-. Snowed during the day. Total
whiteout. Rained at night.
02/08 Sunny. KF, SJ & WP go down to BC and carry back to ABC1. PH reconnoitres the opposite side

of the valley. IA renovates kitchen area. PL makes water filter pools.
03/08 Fresh snow on the peaks. Cloudy morning. All team goes up Krazha Peak (4,592m) by different

routes, KF & PL forge a route called ‘Hybrid’ PD/II and then onto Boxer Short ridge. PH, WP, PL
& KF go on to White Top Rock (4347.5m) Facile, then down the Red Scree to ABC 1. PL feeling
unwell.

04/08 Sunny day. PL goes down to BC. Rest of the team chill out. Sunny evening
05/08 Warm day. Sorted out gear for a bivvy tonight. All 5 leave at 5p.m. Bivvy (4,000m) on the ridge

below Krazha Peak. Starry and clear night.
06/08 All climbed the Snow Peak (4930m) by various routes. KF, PH & WP go up the North Face/Ridge

(Crash Landing AD/III). All go back up to the bivvy and over Krazha Peak (4592m) and then back
to ABC 1. Windy night. PL arrives at ABC 1.

07/08 KF & PL go up Whaleback and measure all the tops, (4451m, 4444m and 4455m) Facile.
Rest stay at ABC 1.Rains during the afternoon.
08/08 Move ABC 1 to another valley ABC 2 (3568m). WP & SJ go down to BC. Sunny day.
09/08 Sunny day. KF, PL. PH & IA all scout for potential climbs.
10/08 KF, IA, PL & WP cross the river and set up bivvy (4150m) then climb Stroppy Peak (4550m) PD-.

PH at ABC 2 to wait for SJ to come back up from BC.
11/08 PH goes up the mountain (4000m) above ABC 2. KF, IA, WP & PL climb Snowy Peak (4819)

PD/II, pack up bivvy and camp near the river. Dry but cloudy.
12/08 All cross river safely and back to ABC 2. Sunny day. IA goes down to BC.
13/08 Sunny day. IA comes back up from BC. All team go up the valley and camp
 in a meadow (4000m).
14/08 All move the bivvy up to the head of the valley just below the glacier (4224m). Sunny day.
15/08 Al the team go up Snow Peak Plateau (5153m) Facile, KF & WP then climb Peak Karena

(5203m) PD+/II. Sunny day.
16/08 Sunny day. All team go up and bivvy high (4224m)
17/08 IA, PH & SJ go up to ridge and climb top (5150m) AD. PL suffers from altitude and so KF & WP

descend with him. Snowed through the night.
18/08 Pack up bivvy and go down to ABC 2. All do a carry to BC and stay the night.
19/08 All go up and strip ABC 2 then back down to BC. Sunny day. It rains during the night.
20/08 Sunny day. Pack up the gear. Truck arrives at 4p.m. 200km drive to Osh.

21/08 Arrive in Osh at 3a.m. The day is spent sightseeing, visiting museums and the Mountain of

Suliman.
22/08 Visit the markets. Fly from Osh to Bishkek.
23/08 Sunny. Shopping in Bishkek.
24/08 Drive from Bishkek to Almaty. Made Airport with 40 minutes to spare.

25/08 Home in Leeds for 12.15a.m

x

�

 �

Introduction To Kyrgyzstan

Kyrgyzstan opened to the world only around 1994, 11 years ago.

It is about the same size as the U.K. with an altitude range from 401m above sea level to 7,437m above
sea level. 90% of the country is above 1,500 metres and 41% is above 3,000m. Kyrgyzstan also has
1,923 lakes taking up 4.3% of the total land area of the country. It is also home to one of the largest
glaciers in the world, the Inylchek glacier in the central Tien Shan, which is over 62 kilometres.
Kyrgyzstan has a large variety of plants, possessing over 1% of all known species in just 0.13 % of the
world’s land mass. There are also over 360 recorded species of birds including a wide range of raptors.
The population of Kyrgyzstan is around 4,832, 612 giving a density of 22 people per square kilometre,
over half the population lives in the Fergana valley (just 15% of the total area of the country).

85% of Kyrgyzstan consists of mountains: there are two main mountain ranges, the Tien Shan and the
Pamirs

Ken Findlay
x

Dear Diary

The following notes are a selection taken from my journal.

Saturday 24th July 2004
‘Left Leeds at midnight, still feeling a little groggy and tired. Tried to sleep for a few hours but was too
restless’.

Sunday 25th July
‘Flight delayed for over an hour. The Airport is busy with travellers, only spotted one other expedition.
Feeling excited about the whole thing. Good flight, watched ‘Timeline’ film and an episode of ‘Mr Bean’.

Monday 26th July
‘Charged $105 for excess baggage, but we saw other teams go through with lots of gear and not get
stopped by the officials. Good flight, small propeller plane and the journey took around 40 minutes.
Checked into a Hotel, (if I can use that word), the usual standard with a black and white T.V with only
one channel working, dripping wash basin, leaking shower and hard bog roll’.

Tuesday 27th July
‘Ill, stayed in bed during the afternoon and evening. Took some tablets, felt a bit better’.

Wednesday 28th July
‘Up at 4a.m and ready and packed for 5am. The transport was a big Soviet truck. We all got in the back
and arranged ourselves with the gear. The journey was bumpy and very dusty. The dust seeped in
through the windows and got into everything. The countryside was very much like Mongolia, vast
amounts of open space mixed in with grass valleys passing yurts on the way.
Arriving at the Kurumdy Base Camp we had tea there and then went off to establish out own Base
Camp. This took forever with the driver unwilling to stop at various points. I kept a low profile and let the
rest of the team sort it out. After various discussions we finally reached a spot where we had previously
visited an hour before. As soon as we unpacked the mosquitoes came out. Welcome to the Pamirs’

Friday 30th July
‘Sunny morning, all the team frantically packing gear for our move up to establish ABC 1. A long hot
walk, during which I lost a clip from one of my ski poles. After much searching, I had to make do with
using micro pore to fix it together.
Arrived at ABC1 dog tired, the last leg up the riverbed was knackering’.

Saturday 31st July
‘Up at 6.a.m. had porridge and a couple of brews. Weather awful, low cloud and a drizzle accompanied
us up the track leading to the dry streambed below the ridge. Zero visibility. Followed the ridge up to a
snow basin before going up the snowy North ridge to the summit. No views. Rest of the team arrive at
ABC 1, I share a tent with Paul H, rained during the night’.

�

 � �

Sunday 1st August
‘Lots of low cloud this morning and to make matters worse it started to snow and the wind got stronger.
The mountains have fresh snow on them and this is a cause for concern. A typical Scottish winter’s day.
We set off in deteriorating weather and soon find the ridge, while adding on layers of clothing. Paul H is
struggling a bit, he is finding it difficult, before long he is at the back, his pace becoming slower.
Ian and Susan are in front while Will, Paul l and me are on another rope, Paul H follows alone as the
snow and hail bite into our faces.
The summit is reaches as the wind picks up and we get some views but not enough to comment on
other possible routes. As usual the weather improves as we descend and get great views all around.
Already I am thinking of other projects’.

Tuesday 3rd August
‘Snowed last night, woke up to a cloudy morning. Much discussion this morning, a decision had to be
made. We eventually agreed to climb Krazha Peak by different routes. Ian and Susan took a ridge line,
while myself and Paul H, Paul L and Will went up a gully and climbed two different lines. I climbed with
Paul L and we front pointed for most of the second section. The final ice wall was around 70%, we called
this line ‘Hybrid’ after Paul L’s favourite music. Once on the ridge I had to go to the toilet and
unfortunately had no toilet paper, hence why we called this ridge ‘Boxer Short Ridge’.
‘From here we climbed the snow ridge, which led to the corniced top. Some good views and we spotted
out next objective in the next valley.
We came down to the ridge then myself, PL, PH and Will went across to White Top Rock 4347.5m and
then took a scree run for 600m down to the valley.
Back down at ABC1 Paul L not feeling well, has the runs’.

Paul L on the summit of Krazha Peak

Wednesday 4th August
‘Paul L went down to Base camp, I really feel for him, he is finding it hard to acclimatise. Hope it doesn’t
put him off high altitude climbing’.

Friday 6th August
‘The snow is good at the steep first section of the face. I lead off the neve welcoming each strike of my
ice axes. The calves start to ache as we front point up for around 100m, reaching a protrusion of rock the
first belay goes in. Will and Paul H follow up as we aim for the ridgeline on our left. It takes around ten
rope lengths before the sun greets us on the ridge. Here we meet Ian and Susan who had taken a line
on the other side of the ridge. Now we are a group of 5 making out way up the deep snow. The first
cornice Ian overcame after some scurrying, snow disappearing under his boots as he launched up and
over the top. Susan followed and went more direct as ice splintered all around her as she hacked to the
left and right, cursing as she got over the soft collapsing snow. I crossed the steep slope and traversed
right away from all the debris, as I got higher the snow collapsed below me, quickly I banged in an ice
screw and perched precariously on front points on two bits of rock whilst digging out a trough to launch
myself upwards. The ice higher up was good and I managed to get over the top and secured myself to a
snow stake. From here the route stayed fairly steep surmounting a couple of rock walls before climbing
the final cornice.

�

 � �

We abseiled off a snow mushroom and made our way back down the ridge as the weather started to
change. It was a long trudge back down to the bottom before having to gain the ridge where we bivvied
and go back up Krazha and down to ABC1. A really good day and my favourite climb so far’.

Tuesday 10th August
‘It was flowing fast and with it being 6a.m. it was very cold. The team were all stripping off, we had to,
had no choice, and we had to cross the river. The water was cold and it took my breath away as I
gingerly stepped into the water and used my ski pole to stop the current from taking my legs away. I
could hear the rocks underneath shuffling in line, the current was very strong.
There was a lot of silt and this crept in between my toes and deep into my boots. Relief on the other side
was met with very, very cold feet. I spent the next 15 minutes, trying to breathe new life into my cold and
frozen feet. We stopped a couple of time to dry our feet and rinse our socks out. The approach to our
hidden valley was very enjoyable, the azimuth of rich green lilies and grass was a welcome sight in this
harsh terrain. After a couple of hours we reached a bivvy spot above a grassy spur that would be home
to us for the next 2 days.
After a break we went up this small valley and approached the nearest mountain, Will teamed up with
Ian, while I put Paul L on my rope. The snow was ok considering we were at the bottom of the North
Face at midday. It only took us just under 2 hours to reach the rocky summit and we had some great
views’.
The evening was warm and clear, I saw quite a number of shooting stars, what a wonderful place to be’.

Sunday 15th August
‘It was a great sight seeing all the group in front making there way up the snow slope towards a big snow
dome. The glacier was easy to cross and we were making good time. It was mainly a snow plod and
soon we were on the summit, the views were fantastic.
From the col, Will and me went onto the next mountain, I was surprised nobody else fancied it.
We had a bite to eat before going up the corniced ridge. Because of the nature of the snow we had to
keep going from one side of the ridge to the other. It was a great experience just the two of us on this
climb. Two small chimneys had loose rock in them and I managed to find belays on both to bring Will up.
The snow was good but I knew that on the way down it would be very soft. We could see the others
descending the glacier below us. We reached the top in 2 hours and the whole of Tajikistan opened up
beyond us. There were just mountains beyond all tempting us with ridges and faces. A superb sight to
end a great days climbing’.

Peak Karena on the right hand side�

Tuesday 16th August
‘Up at midnight, it was cold and the wind had picked up, hope the weather holds up for at least today.
We set off up the glacier head torches lighting the way. Two groups with Paul L leading the way and
doing a good job in avoiding the seracs and crevasses.
Around 2.30a.m. Will took over the lead and the it seemed as though we had made no impression on the
gigantic face. It began to get steeper and soon we were on our front points, just the noise of the crisp
snow to keep me company in the darkness. At around 5.30am Paul L started to feel the altitude and he
needed to make brown snow. He had a real job in working out how to take off his clothing while staying
attached to the rope and balance himself on the 70% face. After this comical stop we carried on up the
face, but Paul was not feeling well. Whenever we stopped he started to fall asleep and wanted to stop
more and more. Then he felt sick and weak and was getting slower and slower.

�

 � �

By now the other team had reached the ridge and were waiting for us. I made the decision that we had to
get Paul down, to go on would be far too dangerous for us three. We quickly dug out a platform and
waited for daylight.
By 6am we started to descend, with Will going down first as I belayed him, then Paul would abseil down
the rope before I down climbed. The sequence was then repeated until we reached easier ground.
It was still cloudy by the time we got down to the bivvy, but we were relieved because Paul had
sufficiently recovered from his ordeal.
The rest of the team did carry on a climbed another mountain before having to endure some tough
conditions on the way down.
That evening the weather changed and we had lots of snow and we became the ‘prisoners of gortex’. A
damp wet night in my bivvy bag.

… having a rest on the descent

Paul ? the �

� Me and Paul ?�
descending the face

on a stance waiting to descend

� ‘piggy in the middle’

Quotes From The Expedition

When I was at School (Will)

I’ve got a small willy and I’m impotent (Ian)

I could do with something to eat and drink (Susan)

We have a number of options (Ken)

What height are we at? (Paul H)

I’m not a monkey I’m from Islamic Ji’had (Paul L)

In 30m it levels off a bit (Paul H)

There are no such things as problems only solutions (Paul L)

We will rename France ‘Aquataine’ (Paul L)

Fools are an international nation (Anatoly)

Does anyone want to finish this? (Susan)

It’s your decision, I’m not in this conversation. You have to decide what you are going to do .(Ian)

Where are we? (All the team at some or other point in the expedition)

Thoughts

I really enjoyed the trip, the mountains were good, not technically hard but very pleasant. There is so
much potential in this part of the Pamirs, not only in terms of mountaineering but also just in trekking
from one valley to another. With most of the mountain ranges that I have been to, access for some of
these areas will be a problem, but if you asked me would I go back tomorrow, the answer would be a
definite yes. It’s heaven on earth. What more can I say.

Ken Findlay
x

�

 � �

THE RED SQUIRREL IN CUMBRIA

At the end of the Nineteenth Century the red squirrel was present in pest proportions in Britain and the
grey was beginning to spread out after introductions between 1876 and 1889.

Greys oust reds by out-competing them for food, especially in broad-
leaved woodland, but do not physically attack them. Greys thrive when
there is an abundance of acorns and beech mast; they can eat unripe
seeds.

Reds need ripened seeds of pine, larch and fir, but will also eat
berries, buds and fungi. The sitka spruce, frequently planted
commercially, is a poor food source as it has a short coning period.

Between 1900 and 1925 a massive decline in reds occurred (mainly
through disease), which continued as coniferous forests were cut down
for use in the Second World War. Now (2005) Scotland is the only
stronghold and Cumbria has around 90% of the red squirrels in
England. Cumbria's populations are under threat from greys
encroaching form Lancashire (see map).

Shortage of food before breeding leads to low birth weight of young and therefore reduced chance of
survival. Poor seed crops, bad winters and disease, especially the miximatosis-like parapoxvirus, lead to
falling numbers.

Strategies to help reds include selective feeding by special hoppers designed to deny access to greys,
control of greys in areas where both exist, rope bridges across main roads to reduce high mortality, and
most recently the intensive management of suitable refuge sites where the right mix of older seeding
bearing and younger coniferous trees is encouraged and broad-leaved corridors for the greys are
reduced and monitored with appropriate controls to trap them.

Unfortunately the requirements of red squirrels are "politically incorrect" - much present day forestry is
replacing unpopular conifers with natural broad-leaved woodland more suited to birds, butterflies and
native plants (and greys!).

The best time to see reds is in the winter and spring when they forage in the middle of the day. In
summer they tend to forage in two spells with a nap between, but are harder to see when trees are in
leaf. Monitoring squirrels is very difficult. Tubes with sticky linings can be used to trap hairs. Red squirrel
hairs have a groove that shows up with dye under a microscope, greys have no groove. For further info
on Red Squirrels nationally visit: ‘www.redsquirrel.org.uk’
x

2005/06 MEETS CARD

YOUR NEW MEETS CARD
SHOULD ARRIVE WITH THIS
NEWSLETTER. CONTACT A
COMMITTEE MEMBER IF NOT…
x

�

 � �

MEET: Stair Hut – Newlands Valley – 1st & 2nd Apr il 2005

Present:
Dave Clark, Susan Sharp, Aidan McGuffie, Matt Hopkinson, Mike Nuttall, Alun Evans and Paul Spinks.

We met on Friday night in The Swinside Pub. A noticeably thinner Alun had arrived at the hut earlier and,
finding some Fylde Members restocking the toilet roll supplies, managed to slip ninja-like through a half
open door in order to unpack his beers, cart-wheel into the nearest dorm to claim a bunk, then slip away
unnoticed into the night to run down to the Pub.

Aidan, Matt and Mike left the pub first having arrived at 7pm and had their dinner there. The “Lamb
Henry” was highly recommended. Aidan and Matt bagged the ladies' dorm on the basis they would be up
early and did not want to wake the rest up, leaving 'the others', inc the only (alleged) 'female', to plump
for the other dorm with the rest, she hoping, like them, she would not snore

On Saturday, the climbers got up first and woke up everyone else with the noise they made. Thanks in
particular to Russell-the-boy-with-the-brown-paper-rucksack. They (Aidan and Matt) left at 6:45, to do the
Buttermere round, starting in the middle at Honister Pass and going clockwise over Haystacks etc. Their
early start meant they had the ridge to them selves and didn’t see anyone till they began to descend off
Red Pike.

Mike & Dave climbed in the sunshine on Gillercombe Buttress, doing a climb of the same name, 7
pitches, Graded Severe, 3 stars.

Paul Spinks, Sue Sharp and Alun Evans walked over Robinson, Dale Head, Hindscarth, High Spy,
Maiden Moor and Cats Bells and somehow found themselves back in the Pub (well it was the beer
garden actually).

Glorious (and we mean glorious) weather! Like summer even! So warm, we were GLAD of the quite chill
wind because it kept us stable (!) on the way up and was not so cold that an extra layer could not keep
us comfy for lunch.

Paul found himself out on the hill a little later than he would usually, due to hanging back for A N Other,
and got some rather nice photos with which he was rather pleased.

Paul, Alun and Sue went back to Hut to shower and eat only to find the rest already showered and fed
and about to leave for the Pub.

It was quite an early night, all in all (peeps hit the sack from 12 to 1pm?) 'cos we were All Very Spent.

On Sunday, Susan got up first! Apparently because it was too hot in bedroom – probably from all that
talking in her sleep – she never stops!!!! Still it beats the snoring.

…Then Mike, ‘Cos he heard someone else and thought it was ‘getting up’ time! …Then Dave, then Alun,
then Paul, then the sleeping beauties (Aidan and Matt). It’s a bit like “Bagpuss” this… and finally all the
mice on the mouse-organ.

Paul left early back to Leeds to catch up on work due to an extended trip to Scotland the previous week.
Dave and Mike did the Coledale round starting from the hut and going up Causey (cosy) Pike. Aidan and
Matt left planning to go climbing somewhere on the way home. It never happened, the excitement of
walking the day before having taken its toll. Susan and Alun did Causey Pike (Genevieve take note)….
and very “cosy” it was too… apart form the chill wind.

MIKE HARGRAVES, GRAHAEME LAUDER please note Susan did not snore on either night.

Written in haste by Susan (the-dormitory-monitor) Sharp and Dave Clark
x

�

 � �

�

 � �

