The following optional supplement to our program is available for additional cost to a maximum of 8 qualified students (by extra application) who have already been accepted to the main program.

The main program will remain the same as in 2008. For details, see website: http://students.washington.edu/timbillo/

Introduction
Preceding the regular 22 day course (see last year’s curriculum), we will take a subset of a maxium of 8 qualified students on a 4 to 5 day high mountain exploration to Ausangate and Ccallangate massifs, the two highest ranges in the Cusco region. Due to the remoteness (accessible only by foot), strenuousness, and fragility of these high mountain environments, this is not a place we can visit during the regular course with 20 or even 15 students.

Purpose
The main purpose of this supplement is to explore the high grassland and rock ecosystems of the tropical Andes. While superficially similar to temperate mountain environments, there are many distinct differences. We will appreciate the remarkable (for high mountains) species diversity, and look at plant and animal adaptations to this cold and often snowy environment. In addition to much greater biological diversity, a major difference between the tropical Andes and temperate mountains, is the abundance of people who live at high elevation in areas inaccessible by motorized vehicle. We will have the unique opportunity to visit indigenous Quechuan communities that have never been accessible by road and have never had amenities such as electricity or running water, and as such practice a lifestyle that has changed little over the preceding centuries. We will mainly study agricultural practices—potato farming and livestock grazing, and their impact on the unique and fragile high mountain ecosystem. We will also be privy to other aspects of Quechuan culture, including building techniques, cooking techniques, and traditional spinning, dying, and weaving of wool. In short, we will observe a culture that is almost completely self-sufficient in an environment that by most standards is very difficult to survive in. A new road in the region makes access slightly easier for us, but threatens to change substantially the lifestyle of people in these high mountain communities. We will see the impact of this road on communities and habitats that are near it, and we will be able to contrast these changes with communities and habitats that are still very remote. Tourism is also on the upswing. Compared to most tourism in Peru, tourism in the Ausangate region is on a very small scale and there are still no tourist facilities. However, the impact of tourists can be seen in the mountain environments. We will study this impact and attempt to remedy some of the problems. We will also spend a day working on a community service project in a remote mountain community.
Itinerary
August 21st: Last day of summer term classes in Seattle.
August 22nd: Depart Seattle

August 23rd: Arrive Cusco (3310m), AM, rest, organize gear.

August 24th: Light walking, hiking around Cusco. Organize gear, purchase food and project materials.

August 25th: Bus to Marampaqui (4100m). Set up waste disposal education project. Camp at Victor’s house. Begin work on composting toilet and/or greenhouse project. Chance to buy handicrafts from Victor’s wife. Sample traditional mountain cuisine.

August 26th: Hike to Laguna Azulcocha (4500m). Camp by glacial lake. Birdwatching, mountain views etc. (note, this will be a very long day of hiking, uphill, with one river crossing. There is a good chance of encountering stormy weather in the afternoon, so we will start early).

August 27th: Day hike to Campo Pass (5100m) or as high as you like—or stay and watch abundant wildlife by lake. Traditional herding in practice, chance to see vicunas (wild relatives of the llama).

August 28th: (contingency day—for weather or altitude issues) If all goes as planned, hike out to Tinqui. Return to Cusco in evening.

August 29th: rest and recoup (possible day of return to Cusco if contingency day used)
August 30th: rest and recoup

August 31st: rest and recoup

September 1st: Main course starts

Terms and conditions:

1) This is a high altitude trek. Cusco is at 10,859 ft. of elevation (higher than the summit of Mt. Baker). Our first night of camping is at 13,400 ft. (1000 ft. below the summit of Mt. Rainier). Our second night of camping is at 14,700 ft. (higher than the summit of Mt. Rainier). If you can leave for Cusco before the end of summer term, do so. You will be very well advised to spend a few days walking the hills outside of Cusco and visiting sites as a way of acclimatizing to this altitude. Regardless, we will REQUIRE you to take Acetozolomide pills to help acclimatize. You should buy some before you leave and can buy the rest cheaply in Cusco. At the best, altitude sickness can ruin your fun in the mountains, and its worst, it can be life threatening. This is something we will take very seriously. Unfortunately, the way scheduling worked out, there is no ideal way to acclimatize for this hike.
2) This is a backpacking trip on rugged mountain trails. You will need to be able to hike up to 10 miles in a day with up to 20 pounds on your back. Stock animals will carry most of your gear, but the hiking will still be strenuous. Prior experience and physical training are a requisite. There are many ways to practice this in the summer around Seattle.

3) You will be sleeping tents on the ground, sharing tents with your classmates. We expect you to have a sleeping bag that is rated to freezing temperatures or below and a ground pad, as well as some cold weather clothing. See equipment list for other details of what you will need. Much is available for rent in Cusco at additional cost to you.

4) Temperatures will be below freezing at night. Winds will be very strong in the afternoon (enough to blow over your tent or blow it away if not anchored). Sun will be intense at midday. Weather will be fickle. Expect afternoon thunderstorms with lightning and hail.

5) The Ausangate supplement is not an official program of the University of Washington. It has not been approved by the study abroad program. While your instructors are highly qualified (see below) and will be going to great lengths to organize the logistics of a fun and safe trip, they are not responsible for your safety. You join this supplement at your own risk as friends of the instructors. They are volunteering their time to be with you on this supplement.
6) This is a unique opportunity to explore in the traditional sense of the word, visiting people and places that the average tourist will never see; places that require a commitment to leave behind comforts we are used to; places that require us to live and travel the way the locals do. We will instruct students in alpine ecology and we will encourage students to keep a detailed journal of their experience and observations. We expect participants to volunteer on two short service projects at the beginning of the trek.

7) You must read and sign the Risk Acknowledgement form before participating on the course.

Instructor Qualifications
Ursula Valdez is a native of Cusco, Peru. She is our local authority and expert in Peruvian natural history and culture.
Tim Billo speaks Spanish, and recently led an exploration seminar with Ursula in Peru. He has 10+ years of experience leading mountain backpacking trips, and is certified in first aid as a Wilderness First Responder. He recently explored all of the places to be visited on this trek in order to study natural history of the area, and to assess the feasibility of running a trip there with UW students.

Victor Lana is a native of Marampaqui and worked with our UW course in 2008. He owns several horses and many llamas, and has the local knowledge to help facilitate our visits to mountain communities and natural areas.

Approximate Budget for group of 8 participants for 5 days of hiking:
Local stock handlers and livestock: $60/day x 5 days= $300
Food: $10/day *12 people = $120

Roundtrip private bus charter Cusco/Tinqui: = $300
Camping equipment rental: 7 tents @ $5/day x 6 days = $210
Stoves: 4 stoves @ $5/day x 6 days = $120
Fuel: 6 bottles of white gas @ $3/bottle = $18
Materials for service projects: $50

Total cost: $1118/ 8 people = ~ $150/person
