EVEREST
SETUP
· Wall, 2 ropes and full belay gear

· GPS systems (rubber rings/webbing)

· Flags (Bandanas)

· Blindfolds (Bandanas or other)

· Battery Packs (3X5 cards)

STORY AND RULES
· You are a team of scientists working at the Mount Everest Base Camp. Your objective is to place, between your entire team, at least one GPS (Global Positioning System) on to the top of Mount Everest.

· In order to do this, you have been working diligently to construct your unique GPS systems. (A rubber ring and piece of webbing) Now comes the final phase of your design. You must be able to fasten your GPS to the communications cable on the summit above. You may send up to 8 team members as climbers to set or hook your GPS system in place. If you are successful in placing the GPS system, you may also set your team’s flag on the communications cable to mark your victory.

· There are snow flurries on the mountain. Because of this, the climbers can’t see (Use blindfolds). The scientists back at base camp must communicate to your position to you and how best to move forward. Once you’ve reached the top of the mountain, you have cleared the bad weather and may remove your blindfold to see how best to attach the GPS system to the communications cable.

· There are a limited number of battery cells for your walkie-talkies. Two per scientist remaining on the ground. In order to communicate to their climber, the scientist must turn in one of his/her battery cells. (3X5 cards) The battery cells are a collective resource of the team.

SAFETY
· Emphasize need for caution when climbing blindfolded. Verbal communication between belayer and climber is imperative. Belayer, talk with your climber whenever you feel necessary for safety reasons.

RULES

· There is a total of 30 minutes to try and be successful with this. Two minutes until your time is up, bring all participants down. Take off harnesses and leave at Harness Station. Go away from the Wall area to debrief experience.

· Wall Staff Have the final authority for bringing their participants down and moving the group out of the area to make way for the next one coming in. 

· Facilitators are responsible for fixing blindfolds, collecting battery packs.

PROCESSING & DEBRIEF

