
SUGGESTED EQUIPMENT FOR GRAND CANYON FIELD TRIP
In Spring months, weather in the Grand Canyon can be highly variable. Make sure you have high quality raingear in your personal effects. Hand lotion and lip balm are helpful to avoid chapping in the dry, cold climate. Always bring cold weather clothes. Daytime temperatures will probably be BETWEEN 40o and 70o F, more or less, depending on our elevation. Bugs are usually not a problem.

When I prepare for Grand Canyon trips, I make sure I’m equipped to handle the unlikely, but possible situation of a late spring snowstorm. The only place I assume you’ll get wet is if you decide to ford Havasu Creek well below Supai Village. Take a medium sized towel or something else absorbent. Have a change of pants/shorts in your daypack. Remember rain gear is helpful in cold and windy weather to keep warm. The potential for hypothermia is relatively low so long as we don’t encounter severe weather hiking in or out of Havasu Canyon from Hualapai Hilltop.
Dress in layers. Pile jackets and polypropylene or capiline underwear are always nice to have. The type of footwear bears careful attention: some alternatives include 1) stiff cross training workout shoes, 2) insulated boots (such as Sorrels), and 3) flip flops (Tevas, Chacos, etc.) are nice for fording streams, but an extra pair of heavy pair of wool socks work almost just as well for short crossings.
You will need a day pack and one or two canteens for the hiking trip into Havasu Canyon. You can use off-the-shelf 1 liter bottled water bottles as backup canteens.
Drink considerations: If you want alcohol on the trip, you’ll need to limit yourself to a modest amount of beer in the evenings. We can’t have any open containers in the vans and we can’t have any of our drivers drinking period. Any soft drinks must also be purchased on your own, but you will be responsible for proper disposal. We don’t really want any glass trash in the vans, period. Overbuy if you know you're going to drink a lot. Powdered drinks (Crystal Light, Gatorade) usually work best as beverages. Three of us should bring a water filter along for purifying water from Havasu Creek.

SUGGESTED GEAR

Clothing

Synthetics are preferable for their light weight and quick-drying times; but it’s nice to have some cotton for off-river work, especially if it gets hot, so you might one a single pair of jeans and a t-shirt or two along.

Rain gear—jacket and pants

Synthetic long underwear (polypropylene or capilene)—tops and bottoms - optional
Fleece or wool warm jacket

Fleece pants (especially if you get cold easily)

Fleece shirt

Cotton pants

T-shirts

Long-sleeve shirt(s)

Shorts

Underwear

Warm gloves or mittens

Knitted cap or balaclava (optional)
Socks – several pair (wool retains heat when wet)

Bandanas (optional)
Flip-flops (Tevas, Chacos, etc.) also optional. Don’t use for hiking
Tennis shoes (and/or hiking boots)

Sun hats or caps (nice to have a back-up when you lose one in the wind at the South Rim)
Towel – medium size nice to have when fording Havasu Creek
Other Stuff
Day pack (for easy access storage during the day; and you can carry spare stuff in ziplocks)

Sunglasses on retainer cord (it can get windy)
Glasses or contacts plus cleaning supplies

Water bottles (two minimum. Some folks like platypus/camelback systems; others use wide-mouth quart Nalgene type bottles)

Pocket knife

Visine eye wash (it can get very dusty)

Sunscreen (very necessary due to high elevations we will be at with less UV filitration)
Lip balm (2 tubes)

Hand lotion and potent hand cream (such as Eucerin)

Head lamp and small flashlight, plus spare batteries

Toiletries: toothbrush (and spare) & paste, floss, shampoo, razor, prescription meds

Spare ziplocks and trash bags—nice for segregating dirty clothes and shoes
Camera and film

Binoculars (optional)
Small notebook

Insulated drinking mug

A couple of 1 gallon Ziplok bags are nice for lunch materials – allows you to throw everything into a single bag
Personal first aid kit – if you like certain kinds of remedies, bring them in a small kit.
