SALVESEN TRAVERSE 2010

SALVESEN SKI TRAVERSE 2010

Expedition report

Traverse Team

Stephen Venables (leader)

Ian Calder

Alan Scowcroft

Ian Searle

Supported by Pelagic Australis

Miles Wise (skipper)

Laura Parish (first mate)

David Roberts (crew)

Donald Tiso

We sailed from Stanley on November 14 and anchored in Rosita Bay 95 hours later, on morning of November 18. After sight-seeing trips to Prion Island and Elephant Lagoon, we continued south to Grytviken, tying up there on the afternoon of November 19. The following day we completed immigration formalities and enjoyed an excellent party with the BAS staff. On the morning of November 21 we sailed to Royal Bay, doing a recce of the Little Molkte Harbour landing, before anchoring for the night in Molkte Harbour. We rose at 3.45 am the following day, November 22, to start the ski traverse.

Day 1

After being put ashore in Little Molkte Harbour, we spent the day ferrying loads 3 miles up the rubble covered right bank of the Ross Glacier, to our first camp, just below 200 metres. The glacier front appeared to have receded and shrunk drastically since 1990, with a large rock rognon now exposed. The surface was also much more broken.

Day 2

We were now able to move in one push, hauling pulks, first on bare ice, but soon on snow. Again, conditions were very different from 1990. One false turning led to an almost impassable labyrinth of interlocking crevasses, so we retreated, having wasted three hours. Once on the correct track, we made better progress, but still with many zigzag detours and innumerable crossings of enormous, partially-covered crevasses. We stopped to camp in a hollow about 100 metres below the Ross Pass.

Day 3

After rain, sleet and snow during the night – and a blustery morning – we didn’t get away until after midday. Given the doubtful forecast, we stopped early, to camp on the upper Brögger Glacier, just beneath col leading over to the Spenceley.

Day 4

We left on a fine morning, but with the promise of a front coming in from the Northwest. So, having crossed to the Spenceley and negotiated some more enormous half-open crevasses, we stopped at midday to camp on the south side of the line of nunataks above P.1800 ft (old map). The tent was shaken by violent gusts all afternoon and all through the night, but, with double poles, was quite secure.

Day 5

Waking to roof-high drifted snow, thick cloud and continuing high winds, we had a marvellous excuse to stay in bed. However, things seemed to improve late morning, so we committed ourselves to striking camp and heading up the Spenceley. We were rewarded with a perfect afternoon’s skinning, followed by a delightful descent onto the Novosilski. We stopped to camp at about 1,000 metres, on the left bank of the Novosilski.

Day 6

The forecast from Pelagic Australis was for a perfect windless day. It was windless, but it was also overcast and snowing. So our projected day of play was abandoned for a morning in bed, followed by the now usual midday getaway in improving weather. On compass bearings, we took about three hours to reach the Novosilski-Harmer col, and were rewarded again with a beautiful descent, camping at about 500 metres on the Harmer Glacier, and enjoying another immaculate sunset.

Day 7

The weather was murky but calm, so for a change we left early, for the longest day of the Traverse. The Harmer-Grae-Philippi link-up was completely straightforward and almost devoid of visible crevasses. However, there was evidence of drastic recession on all the glaciers bordering the south bank of the Philippi. At the Philippi-Larsen Harbour col, the glacier has melted right away, to leave bare rock and rubble. As descent to Larsen Harbour was going to be complicated, we decided to leave it for the morning.

Day 8

After ferrying loads across the rocks to the head of the Larsen Harbour slope. The head of the actual col overlooked a horrible steep scree gully, so we started our descent just above and to the north of the col, where it was possible to access continuous snow. As the top had sections of 40 degrees, we lowered pulks and downclimbed for 120 metres, before reverting to skis for the final descent to Larsen Harbour, where the Pelagic Australis crew was waiting to ferry us back to tbe boat.

Thereafter, we visited Cooper Bay, Coal Harbour, Rosita Bay and Salisbury Plain, before leaving on December 4th. We tied up in Stanley on the evening of December 8th, ending a most enjoyable expedition.

EQUIPMENT

Everything worked perfectly. We all used alpine touring skis and boots (apart from the leader, who wore plastic climbing boots), and towed single pulks. The Terra Firma four man tent with double poles and heavy duty flysheet stood up well to some strong winds. Although we carried avalanche transceivers, we did not use them, as our route was entirely on open glacier terrain with old, very consolidated snow cover. Probes were used, however, for checking campsites for hidden crevasses. Alan Scowcroft made the excellent suggestion of carrying a pair of snowshoes and a spare ski pole. The former would have been invaluable if anyone lost a ski. The spare pole was used, when the leader dropped one of his poles down a crevasse on Day 2.

CONDITIONS

The Ross Glacier had changed drastically since 1990. Then – even in high summer – it was possible to ski with the greatest of ease, anywhere above 200 metres. In 2010, most of the glacier was contorted, with huge hummocks and crevasses. Route-finding was difficult and we had to make numerous detours around huge, half-open crevasses. We also had to cross innumerable snowbridges of doubtful consistency.

It is hard to tell how much our problems were due to glacial recession and how much due to the very dry winter of 2010. Suffice it to say that what used to be a straightforward plod, now took 2 ½ days of ferrying and wary route-finding.

After the Ross Pass things became more straightforward. Nevertheless, we had to travel cautiously around some enormous half-open crevasses on the Spenceley Glacier and pick our route carefully on the initial descents of the Novosilski and Harmer glaciers.

The weather seemed generally to follow a pattern of cloudy, windy mornings, with the weather improving in the afternoon. Apart from the one very windy night on the Spenceley, the weather was generally quite benign.

THE ROUTE

Travelling from north to south was definitely the best way to ski this route. Starting in Little Molkte Harbour, we got the most potentially difficult landing over and done with at the beginning. Ditto the irksome ferrying and crevasse-dodging on the Ross Glacier. Thereafter, we were able to enjoy the journey, with the long, slow gradients uphill, and the steeper gradients in descent, with the prevailing northwesterly wind nearly always on our backs, knowing that we were heading for a safe anchorage and straightforward pick-up beach.

The final Philippi-Larsen col was awkward and will presumably become more awkward as the glaciers either side continue to melt back. Should this col become completely impractical, there is an alternative route off the Philippi down to Brandt Cove. By December the lower part no longer had snow cover, but the rock slabs looked very straightforward. Earlier in the season there would be snow all the way to the shore, at an easier angle than the Larsen Harbour slope.

Any future parties planning the Salvesen Traverse might perhaps consider avoiding the tedious load-carrying up the lower Ross Glacier by staring from the Nordenskjöld or from St Andrews Bay, and entering the Ross by the Webb Glacier. Or perhaps that would present similar problems? Pat Lurcock would know the answer.

SAFETY

We were very conscious that in the event of an accident there would have been no escape point between Little Molkte Harbour and Larsen Harbour. This is quite a committing journey, so it was reassuring to have four people in the party, including a recently retired anaesthetist and a highly experienced mountain rescue expert. With four people strung out on 30 metres of rope, we were also able to travel safely over some fairly dubious snow bridges. We took a generous allowance of food and gas and could have survived comfortably for at least another week in the mountains if we had been delayed by storms or accidents. We also had adequate spades and shovels to dig a snowcave if the tent had been destroyed.

ENVIRONMENTAL

We followed all the recommended biosecurity procedures at either end of the Traverse. All our rubbish – including uneaten food scraps – was returned to Pelagic Australis. However, we did leave human waste and biodegradable paper buried in the snow at each campsite.

Stephen Venables

Expedition Leader

22 December 2010

1

