

THIS IS AVALANCHE TERRAIN

TOMBSTONE TERRITORIAL PARK EASTERN REGION

Warning: Mountain travel is dangerous. Hazards exist. Spotting hazards and assessing their risk is your responsibility. Decision guides like the Avaluator cannot eliminate these hazards, but will help you understand and manage them. The Avaluator is no substitute for training, experience, and choosing skilled and responsible travel partners. Use the Avaluator and the information in this brochure at your own risk. Travel the back country at your own risk.

Terrain Assessment Map Warning: This map is illustrative only and should not be used to determine precise routes or location of features. The terrain ratings shown are an approximation and may assist with trip planning. Use the information provided on this map at your own risk.

A FIND THE AVALANCHE TERRAIN RATINGS FOR YOUR ROUTE

SIMPLE
Exposure to low angle or primarily forested terrain. Some forest openings may involve the runout zones of infrequent avalanches. Many options to reduce or eliminate exposure.

CHALLENGING
Exposure to well defined avalanche paths, starting zones or terrain traps; options exist to reduce or eliminate exposure with careful route finding. Glacier travel is straightforward but crevasse hazard may exist.

COMPLEX
Exposure to multiple overlapping avalanche paths or large expanses of steep, open terrain; multiple avalanche starting zones or terrain traps below; minimal options to reduce exposure. Complicated glacier travel with extensive crevasse bands or icefalls.

B CHECK YOUR ROUTE-PLANNING DECISIONS

1 If you have knowledge of the avalanche conditions, the **Avaluator™ Slope Evaluation Tool (V.2.0)** may be used as a check during your decision making.

Recreationists with only basic training and little or no experience may be exposed to greater risk due to the uncertainty they will face in assessing conditions. Talk to a local avalanche expert or make conservative decisions.

Check current and recent weather at yukonparks.ca, 'Winter Recreation in Tombstone'.

2 **If you are heading out with no knowledge of conditions, stick to 'SIMPLE' TERRAIN with limited exposure to steep slopes, unless you have the skills and background to evaluate conditions in the field.**

3 Use the score card below to calculate the avalanche conditions and terrain characteristics for your route.

FURTHER INFORMATION:

Avalanche safety training courses equip you to get the most out of your mountain backcountry experience. Knowledge, planning and carrying the proper safety equipment are the keys to fully experiencing Canada's spectacular mountain terrain.

TRAINING:

There is no cell phone coverage in Tombstone Territorial Park. Satellite phone coverage can be adversely affected by vegetation and topography in some locations.

Emergencies

867-993-5555

EMERGENCY CONTACT:

867-993-5555

TOMBSTONE TERRITORIAL PARK TERRAIN GUIDE

FREE

Yukon Parks

TOMBSTONE TERRITORIAL PARK TERRAIN GUIDE

FOR ALL BACKCOUNTRY USERS

AVALANCHE CONDITIONS		TERRAIN CHARACTERISTICS	
Regional Danger Rating: Is the avalanche danger rating "Considerable" or higher?	+1	Slope Steepness: Is the slope steepness between 30 and 35 degrees?	+1
Persistent Avalanche Problem: Is there a persistent or deep persistent slab problem in the snowpack?	+1	Or Is the slope steeper than 35 degrees?	+2
Slab Avalanches: Are there signs of slab avalanches from today or yesterday?	+1	Terrain Traps: Are there gullies, trees or cliffs that increase the consequences of being caught in an avalanche?	+1
Signs of Instability: Are there signs of snowpack instability including whumps, shooting cracks or drum-like sounds?	+1	Slope Shape: Is the slope convex or unsupported?	+1
Recent Loading: Has there been loading within the past 48 hours including roughly 30 cm of new snow or more, significant wind transport or rain?	+1	Forest Density: Is the slope in the alpine, in a sparsely treed area or in open forest (cut-block, burn, wide-spaced glades)?	+1
Critical Warming: Has there been a recent rapid rise in temperature to near 0 C, or is the upper snowpack wet due to strong sun, above-freezing air temperatures or rain?	+1	Terrain Characteristics Score:	▭
Avalanche Conditions Score:	▭	Visit www.avalanche.ca for more information.	

3 Plot the resulting scores in this matrix to test your route planning decision.

AVALANCHE CONDITIONS SCORE		TERRAIN CHARACTERISTICS SCORE	
6	NOT RECOMMENDED - Conditions are primed for avalanche accidents. Even careful decisions can result in serious accidents. Backcountry travel under these conditions is not recommended without professional-level safety systems and guidance.	0	5
5	EXTRA CAUTION - Accidents are frequent and are likely to occur with human or natural triggers. Advanced avalanche skills are recommended for safe backcountry travel under these conditions.	0	5
4		0	5
3	CAUTION - These conditions are appropriate for informed backcountry travel in avalanche terrain. Always watch for isolated slabs and be especially careful if the avalanche bulletin mentions deep or persistent instabilities.	0	5
2		0	5
1	CAUTION - These conditions are appropriate for informed backcountry travel in avalanche terrain. Always watch for isolated slabs and be especially careful if the avalanche bulletin mentions deep or persistent instabilities.	0	5
0		0	5

YG Photo

This area is part of the traditional territory of the Tr'ondëk Hwëch'in.

- DEMPSTER HIGHWAY
- WINTER TRAVEL ROUTE
- CONTOUR (100 FT INTERVAL)
- RECREATIONAL SNOWMOBILING (Stay within this zone)
- PARK BOUNDARY
- PARKING
- VIEWPOINT
- CAMPGROUND
- INTERPRETIVE CENTRE
- DESIGNATED HELI LANDING SITE

0 1 2 3 4 km
0 1 2 3 mi

Universe Transverse Mercator Projection, Zone 7
North American Datum 1983

A FIND THE AVALANCHE TERRAIN RATINGS FOR YOUR ROUTE

SIMPLE
Exposure to low angle or primarily forested terrain. Some forest openings may involve the runoff zones of infrequent avalanches. Many options to reduce or eliminate exposure.

CHALLENGING
Exposure to well defined avalanche paths, starting zones or terrain traps; options exist to reduce or eliminate exposure with careful route finding. Glacier travel is straightforward but crevasse hazard may exist.

COMPLEX
Exposure to multiple overlapping avalanche paths or large expanses of steep, open terrain; multiple avalanche starting zones or terrain traps below; minimal options to reduce exposure. Complicated glacier travel with extensive crevasse bands or icefalls.

B CHECK YOUR ROUTE-PLANNING DECISIONS

1 If you have knowledge of the avalanche conditions, the **Avaluator™ Slope Evaluation Tool (V.2.0)** may be used as a check during your decision making.

Recreationists with only basic training and little or no experience may be exposed to greater risk due to the uncertainty they will face in assessing conditions. Talk to a local avalanche expert or make conservative decisions.

Check current and recent weather at yukonparks.ca, 'Winter Recreation in Tombstone'.

! If you are heading out with no knowledge of conditions, stick to **'SIMPLE' TERRAIN** with limited exposure to steep slopes, unless you have the skills and background to evaluate conditions in the field.

2 Use the score card below to calculate the avalanche conditions and terrain characteristics for your route.

Warning: Mountain travel is dangerous. Hazards exist. Spotting hazards and assessing their risk is your responsibility. Decision guides like the Avaluator cannot eliminate these hazards, but will help you understand and manage them. The Avaluator is no substitute for training, experience, and choosing skilled and responsible travel partners. Use the Avaluator and the information in this brochure at your own risk. Travel the back country at your own risk.

Terrain Assessment Map Warning: This map is illustrative only and should not be used to determine precise routes or location of features. The terrain ratings shown are an approximation and may assist with trip planning. Use the information provided on this map at your own risk.

AVALUATOR™ SLOPE EVALUATION v2.0

AVALANCHE CONDITIONS		TERRAIN CHARACTERISTICS	
Regional Danger Rating: Is the avalanche danger rating "Considerable" or higher?	+1	Slope Steepness: Is the slope steepness between 30 and 35 degrees?	+1
Persistent Avalanche Problem: Is there a persistent or deep persistent slab problem in the snowpack?	+1	Or Is the slope steeper than 35 degrees?	+2
Slab Avalanches: Are there signs of slab avalanches from today or yesterday?	+1	Terrain Traps: Are there gullies, trees or cliffs that increase the consequences of being caught in an avalanche?	+1
Signs of Instability: Are there signs of snowpack instability including whumpfs, shooting cracks or drum-like sounds?	+1	Slope Shape: Is the slope convex or unsupported?	+1
Recent Loading: Has there been loading within the past 48 hours including roughly 30 cm of new snow or more, significant wind transport or rain?	+1	Forest Density: Is the slope in the alpine, in a sparsely treed area or in open forest (cut-block, burn, wide-spaced glades)?	+1
Critical Warnings: Has there been a recent rapid rise in temperature to near 0 C, or is the upper snowpack wet due to strong sun, above-freezing air temperatures or rain?	+1	Terrain Characteristics Score:	
Avalanche Conditions Score:			

Visit www.avalanche.ca for more information.

canadianavalanchecentre
Anomalies in terrain and avalanche conditions may exist. Users of the AVAALUATOR™ assume their own risk. © 2010 Canadian Avalanche Centre

3 Plot the resulting scores in this matrix to test your route planning decision.

