

Ecuador Volcanoes

Pre-Departure & Travel Information

Reminders

Please make sure you have completed the following before your course departure date:

- Registration Form (needs to be submitted along with a deposit to secure your space on a trip)
- Health Form (45 days prior to departure)
- Rental Equipment Form (45 days prior to departure)
- Release, Acknowledgment of Risk and Indemnity Agreement (45 days prior to departure)
- Travel itinerary to MGI office (45 days prior to departure)
- Copy of Passport to MGI office (45 days prior to departure)
- Paid in Full (90 days prior to departure)

Ecuador

Ecuador can be divided into three distinct geographic regions: the coast, the highlands, and the 'Oriente' (Amazon basin). This dynamic country hosts myriad natural wonders from the ice fields of smoking volcanoes to cascading jungle waterfalls.

The moors, or 'Paramo', of the Andean plateau are home to llamas, condors, and a variety of other species. Pre-Colombian ruins dot the landscape and give reference to Incan times. The Ecuadorian culture of today is an assemblage of different cultures and communities extending from the equatorial coast, the high Andean plateau, and the Amazon basin.

Quito, Ecuador

Quito is the starting and ending place for our trip. Quito, the capital city of Ecuador at 9,000 ft, is a fascinating city on the equator with spectacular mountain views and Spanish colonial architecture.

Arrival Information

Day 0: Pre-trip meeting at 6pm at Hostal Jhomana which is located at:

Gil Ramirez Davalos 151 y Av. Amazonas,
11111 Quito
Phone:+593-(0)2-2522566
email: patrick@jhomana.com or natalia@jhomana.com.

Day 1: This is the start date listed on the website. Meet at Hostal Jhomana at 9:00 AM.

Please notify the MGI office of your expected arrival or flight information as soon as possible and let us know of any delays for changes. We will have an MGI representative available to pick you up from the airport.

Airline Routing and/or Other Travel Options

Make certain that your ticket matches the full name on your passport. Plan your arrival in Quito no later than 6pm the night before your course start date. If time permits, we recommend arriving one day early to provide leeway for any flight or baggage connection trouble. Please make certain that we have your flight and arrival information so that we can meet you at the airport! Always reconfirm your flights within 72 hours of departure time.

Climbing, trekking and skiing in the world's great ranges!

1.800.766.3396

WWW.MOUNTAINGUIDESINTERNATIONAL.COM

Baggage

Typically you are allowed two 50 lb. bags at no extra charge. For bags weighing 50-70 lbs. there is usually an additional charge per bag. It is often cheaper to have two bags over 50 lbs. than a third bag. If you travel through other countries for a stopover you may be charged excess baggage fees for anything over 44lbs. (20 kilos) each flight. If possible, pack your backpack and gear inside a large duffle bag.

Documents

A passport is required for all international travel with MGI. Please make a photocopy of your passport and send it to the MGI office. Check the expiration date of your passport and have it renewed. Some countries will not allow you to enter the country if your passport expires within 6 months of your return date. Make certain to copy your passport, airline tickets, credit cards, traveler's checks, immunization book, etc. This can be very helpful in the event that anything is lost or stolen. It is also a good idea to send an electronic copy of your documents to a personal email account.

Visas

No visa is required before arriving in Ecuador, however there is an approximately \$30 departure tax.

Immunizations

There may be some suggested immunizations based on the location of your course. We recommend that you check with your doctor for the most current immunization information. Another good resource is the [CDC website](#). If you have received immunizations, either in the past, or for this trip, make certain to bring your immunization book/card.

Currency

Ecuador uses American currency. ATMs are also available in Quito.

Language

Spanish is the official language and English is not very common, especially in rural towns.

Spending Money

We recommend bringing at least \$500 USD for international courses in cash. This money is to cover any personal expenses before or after your course. If you are planning on traveling in-conjunction with your course the suggested amounts above may not be enough. Always carry a credit card for emergencies as well, however they are not accepted in all locations so make sure you have enough cash for the necessary expenses.

Local Transportation

From Quito we will take a private 4X4 vehicle to the start of each climb. Taxis and public buses are also very popular in the city. Consult with your hostel staff and guide before using public transportation.

Time Zones

Eastern Standard Time.

Climate

The weather in the highlands of Ecuador has been described as an eternal spring. The days tend to be pleasantly warm with the chance of showers in the afternoon. A light sweater normally suffices for the cool evenings in Quito. On the mountains,

Climbing, trekking and skiing in the world's great ranges!

1.800.766.3396

WWW.MOUNTAINGUIDESINTERNATIONAL.COM

temperatures are often in the single digits at high elevations in the early morning hours. Temperatures increase drastically throughout the day.

Photography

We recommend bringing a small lightweight digital camera. A camera with a view finder will allow you to see the photo in high light conditions as well as increase the battery life. A camera that can accommodate AA batteries will allow you to carry extra batteries that won't cost an arm and a leg. Remember to bring an extra memory card.

Food

Snack food may be difficult to locate in international locations so flexibility is key. Avoid all foods washed with water as many sources may be contaminated, examples of these foods are lettuce and unpeeled fruits and vegetables. Your guides will provide you direction in your food choices but the decision of what to consume is ultimately your responsibility. During the trip, food will be provided in the field and we will eat out occasionally while in the city. Bring money for additional local fare and bottled water.

Drinking Water

All of our water will be treated with Iodine, water filters, or boiling. To be safe treat all water or drink bottled water. The Polar Pure Crystal Iodine system is convenient and works well. Filters will not go above base camp because of their weight so Iodine tablets or crystals are essential.

Cultural Considerations

When travelling internationally, special attention needs to be paid to local customs and laws. For example in some Latin American cultures it is considered unacceptable to wear shorts in public. Another consideration would be the display of wealth in an impoverished area; this can be seen as disrespectful and possibly lead to unwanted confrontation. We recommend reading up on the customs of the area that you are travelling to prior to your departure, The Lonely Planet is an excellent resource. Please consult your guides for information specific to your location.

Medical

Please consult your physician and have them complete the health form provided by MGI. If you require any personal medications, or, have any pre-existing medical problems, make certain to re-confirm with your guide upon arrival. Furthermore, MGI requires that all guests have their own health insurance. Individuals are solely responsible for any medical costs, including all associated rescue, evacuation, and transportation costs. Please take time to review your medical insurance policy. Make certain that your coverage extends to the location of your course, and that it provides coverage for any potential, associated, costs. Many policies will provide coverage for travel abroad for a small additional fee. Centrav/Travel Guard, listed below, offers temporary health insurance for an additional fee.

Medications

Please make sure you have the following medications for personal use on your MGI course:

- All prescription and/or non-prescription medications you are currently taking.
- A broad-spectrum antibiotic prescribed by your doctor (this is required).
- Aspirin or Ibuprofen

The following high altitude medications are required, in conjunction with the general medications listed above, for all MGI courses that go above 15,000ft.

Climbing, trekking and skiing in the world's great ranges!

1.800.766.3396

WWW.MOUNTAINGUIDESINTERNATIONAL.COM

- Acetazolamide, also known as Diamox can be taken to help in the acclimatization process and/or to relieve the symptoms of Acute Mountain Sickness or AMS.
- Dexamethasone, also known as Decadron can be taken to relieve the symptoms of High Altitude Cerebral Edema or HACE.

Travel Insurance

Purchasing travel insurance is highly recommended for all trips and required for all international trips. Travel insurance policies frequently cover costs associated with plane tickets, personal or medical emergencies, rescue, evacuation, trip cancellation, and theft. Individual participants are responsible for any costs associated with leaving the trip early for any reason. We have worked with numerous travel insurance groups and have found the Adventure Travel Protection Plan from Travel Guard is the best one available and one of the only policies that covers climbing/ hiking at altitude. Please note that there are significant benefits if you purchase this insurance within 15 days of making a trip deposit. To learn more, click on the link below, enter your state of residence and then click on the "More Info" tab under the Adventure Travel Protection Plan. Once your questions are answered, you can then purchase the plan directly from this site.

Lodging / Hotels

If you are planning on arriving in Ecuador early, or, if you wish to extend your stay after the trip, we would be happy to assist you with hotel reservations. The hotel we use is the Hostal Jhomana. Rooms are in the \$20-30 USD range.

Will there be a place for me to store my things while I'm on the course?

While in the field, we will be storing extra gear and personal items at Hostel Jhomana. MGI is not responsible for lost, stolen, or damaged items. Therefore, we recommend you do not leave any valuable items.

Training and Fitness

Your trip will consist of long days of moderate activity which will require good aerobic (endurance) conditioning. You should create a well-rounded work out plan prior to your course which combines endurance, strength, flexibility and balance. Depending on the nature of your course the training program will vary slightly but the underlying principle should be aerobic conditioning. Examples of aerobic exercises include running, cycling, Nordic skiing, and swimming. Ideally you want to start your work out with a warm up of 5-10 minutes at 50-60% of your maximum heart rate, then continue for another 20-60 minutes at 65-80% of your maximum heart rate, and finish with a cool down of 5-10 minutes at 50-60% of your maximum heart rate. This should be practiced 3-4 times a week for up to eight weeks before your course start date. A strength training workout (i.e. weight-lifting) could be a good supplement to your work out plan, but not a substitute. Good conditioning will not only improve your chances for success but will also improve the quality of your course. Don't hesitate to contact us if you have any questions on specific training programs. The possibilities are endless, so get creative and have fun!

Our Guides

MGI guides and instructors are professionals. They are widely recognized as some of the very best in their field and have practical leadership experience throughout Alaska and around the globe. All of our guides are also climbing instructors who genuinely enjoy sharing their knowledge. Their skill and positive attitudes insure our guests the best possible experience during their trip. Your safety and enjoyment are their primary goals.

Climbing, trekking and skiing in the world's great ranges!

1.800.766.3396

WWW.MOUNTAINGUIDESINTERNATIONAL.COM

