
A compilation of Winter Camping Tips

Be Prepared
 Fail to Plan / Plan to Fail!

 Always bring more than what you think you'll need. If you think two sleeping bags will be good
enough, bring 3. Nothing's worse than being cold at night when you're trying to sleep.

 Make sure that you have a good knowledge of the signs of frost bite and hypothermia. You
should be able to recognize it in others and in yourself. Tell someone right away if you or
another boy is showing signs of cold-related problems.

 C O L D E R:

C Clean - dirty clothes loose their loft and get you cold.
O Overheat - never get sweaty, strip off layers to stay warm but no too hot.
L Layers - Dress in synthetic layers - Cotton does not dry easily - Cotton Kills
D Dry - wet clothes (and sleeping bags) also loose their loft and therefore their insulation

properties
E Examine - Upon returning to your camp examine your gear
R Repair - repair and clean and dry your gear before storing it

 Dress in layers. It's much easier to manage body temp by adding/removing small layers rather
than large ones.

 Stay hydrated. It’s easy to get dehydrated in the winter. Eat and drink plenty of carbs.

 Keep out of wind if you can. A rain fly for a tent can be pitched to serve as a wind break. The
wind chill factor can often be considerable and can result in effective temperatures being much
lower than nominal.

 Remember to have a great time. No snow ball fights, but snowball throws are OK (where you
try to hit a target.)

Cooking
 Bring extra WATER. It’s easy to get dehydrated in the winter. You aren’t visibly sweating, so

you don’t think to drink water, but since the air is so dry, you lose a LOT of water through
breathing. Drink lots of water!

 Bring extra food that doesn’t need to be heated or cooked. Granola bars, trail mix, etc.

 Always keep a pot of hot water available for hot chocolate or Cup-a-Soup. Warm and delicious
beverages will warm from the inside.

 Always eat hot meals (breakfast, lunch, & dinner.) Dutch ovens are the best – they keep the
food hot longer. It doesn't need to be fancy DO cooking. Meals should be 1-pot meals to keep
cleanup to a minimum. Don't get too fancy with the meals - it's hard to chop onions & carrots at
10ºF with gloves on. Prep all meals at home in the warmth of the kitchen.

 Consider Styrofoam eating dishes - again to keep cleanup to a minimum.

 Shelter the cooking area (walls of tarps, etc.)

 Fill coffee/cook pots with water before bed. It's hard to pour frozen water, but easy to thaw it if
it's already in the pot. The water bottles from your sleeping bag come in handy too.

 Page 1 of 4

A compilation of Winter Camping Tips

Daytime Clothing
 COTTON KILLS! Do not bring anything cotton. Dress right during the day. Staying dry is the

key to staying warm. Layered clothing is very important. Air is an excellent insulator and by
wearing several layers of clothes you will keep warm.

 Remember the 3 W's of layering - Wicking inside layer, Warmth middle layer(s) and Wind/Water
outer layer. Wicking should be a polypropylene material as long underwear and also sock liner.
Warmth layer(s) should be fleece or wool. The Wind/Water layer should be Gore-Tex or at least
60/40 nylon.

 If you’re camping in the snow, wear snow pants etc over your regular clothing

 Bring extra gloves. If in the snow, mittens are much more useful.

 Bring 2 changes of socks per day.

 Every one in camp must be dry by sundown. No wet (sweaty) bodies or wet inner clothing –
you must be dry, dry, dry.

 Use plastic grocery bags or bread bags over socks. This keeps your boots dry and you can
easily change those wet socks.

 Keep your hands and feet warm. Your body will always protect the core, so if your hands and
feet are warm, your core will also likely be warm. If your hands or feet are cold, put on more
layers, and put on a hat!

Night time

Sleepwear
 Dress right while sleeping. Change into clean, dry clothes (change all of your clothes) before

bed. Your body makes moisture and your clothes hold it in - by changing into dry clothes you
will stay warmer and it will help keep the inside of your sleeping bag dry. Wearing wool socks
and long underwear (tops and bottoms) in the sleeping bag is OK.

 Put on tomorrow's t- shirt and underwear at bedtime. That way you won't be starting with
everything cold next to your skin in the morning.

 Wear a stocking cap to bed, even if you have a mummy bag. You loose 80% of your body heat
through the top of your head.

 Put tomorrow's clothes in your bag with you. This is especially important if you’re small of
stature. It can be pretty hard to warm up a big bag with a little body, the clothes cut down on
that work.

 Put a couple of long-lasting hand warmers into your boots after you take them off. Your boots
will dry out during the night.

 Some will say that sleeping sans clothing will keep you warmer. This works for some, but not
all. You should not, however, bundle up to go to bed. It’s too easy to overheat and get sweaty!

 Fill a couple of Nalgene water bottles with warm water and sleep with one between your legs
(warms the femoral artery) and with one at your feet. Or use toe/hand warmers. Toss them into
your sleeping bag before you get in. Some of the toe/hand warmers will last 8 hours.

 Page 2 of 4

A compilation of Winter Camping Tips
Sleeping Bag

 Use a bag that is appropriate for the conditions. A +20ºF rated bag when new is only good to
+40ºF after a few uses and probably is not going to cut it in the winter. Two +20ºF sleeping
bags, one inside the other will work to lower the rating of both bags.

 Use a bivvy sack to wrap around your sleeping bag. You can make a cheap version of this by
getting an inexpensive fleece sleeping bag. It isn't much more than a blanket with a zipper but it
helps lower the rating by as much as 10 degrees. A wool blanket is a good alternative but
doesn't stay put very well. On those really cold nights, a small down throw thrown over the bag
will keep you toasty and warm.

 Use a sleeping bag liner. There are silk and fleece liners that go inside the sleeping bag. They
will lower your sleeping bag's rating by 5 to 10 degrees. Or buy an inexpensive fleece throw or
blanket and wrap yourself in it inside the sleeping bag. Always bring an extra blanket for inside
and on top of leaky sleeping bags.

 Most cold weather bags are designed to mummy up. The proper way to do this is to pull the
drawstrings until the sleeping bag is around your face, not around your neck. If the bag also
has a draft harness make sure to use it above the shoulders and it snugs up to your neck to
keep cold air from coming in or warm air from going out.

 Don't burrow in. It is important to keep your face or at least your mouth and nose outside the
bag. If you burrow in then all you are doing is adding humidity to the inside of your bag when
you exhale. That is a quick way to get real cold. Keep the inside of the bag dry.

 Put a trash bag over the bottom half of your sleeping bag to help hold in the heat. A zipped up
coat pulled over the foot of a sleeping bag makes a great added layer of insulation. And your
coat might be warm when you put it on in the morning.

Cot / Pad
 You need 4 x the thickness below you at night than you need above you. Down sleeping bags

are great, but they compress when you're laying on it, so you need more under you.

 Don't sleep directly on the ground. Get a closed cell foam pad, blanket or whatever you can find
to provide insulation between your sleeping bag and the ground. A foam pad cushions and
insulates. The air pockets are excellent in providing good insulation properties. Use more than
one insulating layer below you – it’s easy to slide off the first one.

 Cardboard makes a great insulator. Old newspapers are also good insulation. A layer of foam
insulation works too.

 Bring a piece of carpet or cardboard to stand on when changing clothes. This will keep any
snow on your clothes off your sleeping bag, and help keep your feet warmer than standing on
the cold ground.

 A space blanket or silver lined tarp on the floor of the tent or under your sleeping bag will reflect
your heat back to you.

 DO NOT sleep on a cot or air mattress! Better to have ground beneath you at 30 degrees than
air at 10 degrees.

Shelter
 Bring bales of hay, dig through the snow to the ground, spread out the hay, then put up our

tents.

 Page 3 of 4

A compilation of Winter Camping Tips

 Page 4 of 4

 Sleep in snow shelters (quinzee.) These are warmer than tents since you’ve got an insulating
layer of snow between you and the outside air, instead of just a thin nylon layer.

 If in tents, leave the tent flaps/zippers vented a bit, it cuts down on interior frost.

Other
 Drain your bladder before you go to bed. Having to take a whiz in the middle of the night when

it is 5 degrees out is not conducive to staying warm. Consider not drinking any fluids one hour
before bed time (if you are dehydrated then ignore this). Keep an empty throw-away water
bottle in the tent for relief at night, and dispose of it in the morning!

Thank you to all the contributors on the Boy Scout Talk Yahoo group for their contributions to this
compilation!

	Be Prepared
	Cooking
	Daytime Clothing
	Night time
	Sleepwear
	Sleeping Bag
	Cot / Pad
	Shelter
	Other

