

Pingora Peak

Pingora Peak

Mountain/Rock

Pingora Peak

Page Type: Mountain/Rock
Location: Wyoming, United States, --
Lat/Lon: [42.77920°N](#) / [109.2247°W](#)
Object Title: Pingora Peak
Elevation: 11884 ft / 3622 m

Page By: [jwclimbs](#)
Created/Edited: Mar 30, 2001
/ Sep 29, 2006
Object ID: 150313
Hits: 35330
Page Score: 88.61% - [27](#)
Votes
Vote: [Log in](#) to vote

- [Tweet](#)
-
-

Overview

Pingora Peak was named as such after it's first recorded ascent in 1940 by Orrin Bonney, Frank Garnick, and Notsie Garnick. The word Pingora is a Shoshoni term meaning high, rocky and inaccessible peak. In the panorama of the cirque (left), Pingora is the prominent peak to the far right side. Pingora Peak stands guard on the west side of Lonesome Lake, in the infamous Cirque of the Towers. It taunts a rock climber the very second that he or she enters the cirque. The rock quality is rumored to be the best for climbing in all the cirque. There are several climbing routes on this peak, with the easiest being a 5.2. Pingora's Northeast Face route is listed the 50 Classic Climbs of North America. The only connecting ridge to Pingora is that which tapers down from Wolfs Head. This is a fifth class climb as well. So...if you would like to stand atop Pingora's coveted summit, be prepared for a technical climb (and bring your bug spray!).

Getting There

- **Once you've reached the Cirque** you will certainly know it. Pingora and all of its splendid neighbors will be quite apparent. Getting to Pingora should be fairly straightforward from anywhere in the cirque. If you are headed straight for Pingora from the Arrowhead Lake saddle, SP User [standinginawe](#) offers the following description: As explained in the Guidebook there is a shortcut trail leading to a saddle between Arrowhead Lake and the Northwest valley above Lonesome lake and directly below Warbonnett, Warrior 1 and Pingora. From Big Sandy, continue on the main trail past North Lake and up to the first saddle which brings you above Arrowhead lake. You will descend slightly, but before the ascent begins towards Jackass Pass, take the faint left trail towards the Northwest and eventually, Arrowhead Lake. Follow the faint trail across the talus field and diagonally upwards towards the sheer walls and base of Warbonnett. Continuing upwards, follow the well established trail behind the large boulder and down the other side. Continue on the trail and across the valley to any one of the killer campsites available. Leave no trace.

Essentials

- **Water** from Lonesome Lake is *very* contaminated by human waste, as everything in the cirque drains to the lake. Bring a suitable filtering device and/or hike over the pass to Arrowhead lake to pump water.

- The most popular **Guidebook(s)** for the area is *Climbing and Hiking in the Wind River Mountains*, by Joe Kelsey. Chockstone Press, 2nd edition. [Climbing Magazine](#) did a nice article on the Cirque of the Towers. You will have to search their archives to get the issue number though.
- As for **Maps and Topo's**, a Wyoming state map is useful, particularly one covering the dirt roads in/around the Wind River Mountain Range. You will need the "Lizard Head" quad. topo for the cirque area. And, if desired, a "Big Sandy" quad. topo for the hike in from Big Sandy Trailhead.

Camping in the Cirque

- While there are no designated camping areas in the cirque, there is definitely no camping allowed within 200 feet of the lake or any stream, *or* within 100 feet of any established trail. If you prefer to avoid the climbing crowds and the poop flavored water, you can camp on the south side of the pass as well. It is only a twenty minute hike from treeline to the pass

Descent

This descent is offered by contributor Geoff Ruttan:

The regular descent is down the South Ridge.

From the summit follow easy ground SSE, follow the ramp that gradually curves right (straight south). Scramble down and a bit back to climbers right to a ledge on the South Ridge. The first rap is 30m.

From the huge ledge scramble down about 10m to a rap station (climbers left). From here do a 60m rap, then a 30m rap, then one more 60m rap to the ground. (4 raps in total)

It is possible to use one 60m rope and rap the route. (6 raps in total) Be wary of one station that looked manky.