Roper

Mt. Davis (12,311)

Route 1. Southeast Side. Class 2. From Glacier Lake Pass follow the stream which flows into Lake Catherine. This leads north to the gentle summit slopes.
Route 2. North Buttress. Class 4. This buttress is located im​mediately east of the north glacier. Climb the right side of the rib at first; later follow it directly to the top.
Route 3. Northeast Buttress. Class 4. This buttress is bisected by the Mono-Madera county line. Climb the left side of the buttress; then climb a chute up onto it. Follow the rib to the gentle summit talus field.

Banner Peak (12,945)

Route 1. East Cliff. Class 3. From the east climb to the Banner-Ritter saddle—this section requires an ice axe. From the saddle steep but easy talus is followed to the summit.
Route 2. Southeast Face. Class 5. From Ediza Lake one gets a good view of this route, which lies near the center of the face.

Route 3. East Corner. Class 4. This route lies on the vague corner which separates the southeast face from the east face. Begin climb​ing near the saddle which lies between Banner and a peaklet due east. Ascend a chimney or chute on the left side of the buttress which rises above.the saddle until it is possible to attain the ridge above the buttress. Climb this until stopped by a very steep section; then make a diagonal traverse across a steep, smooth, 80-foot wall. After this is climbed proceed up steep chutes to the summit area.
Route 4. East Face. Ill, 5.6. From the top of the glacier (not shown on the map) nestled under the east face…
Another variation, or perhaps an entirely separate route, lies a short distance left of this route. A headwall halfway up is the main obstacle.
Route 5. East Face, Right Side. Ill, 5.8. Start climbing about 200 feet to the right of the preceding route…
Route 6. Northeast Buttress. Ill, 5.6. This route begins atop the shoulder which lies just right of the pocket glacier under the east face…
Route 7. Northwest Shoulder. Class 4. Follow the ridge from Glacier Lake Pass.
Route 8. From Lake Catherine. Class 2. This is the easiest route on the peak. From the lake ascend the easy glacier to the Ritter-Banner saddle and follow Route 1 to the top.
Mt. Ritter (13,157)

The highest peak of the Ritter Range is a striking Sierra landmark and can be seen from peaks 80 miles down range. John Muir made the first ascent more than a hundred years ago. Part way up he found himself "with arms outspread, clinging close to the face of the rock, unable to move hand or foot either up or down. My doom appeared fixed. I must fall." Fortunately, "life burst forth again with preter​natural clearness," and his limbs once more "moved with. . .posi-tiveness and precision. ..."
Route 1. From the Ritter-Banner Saddle. Class 3. Attain the saddle as in Routes 1 or 7 for Banner Peak. From the saddle climb steep snow to the right-hand chute of two chutes on the north side of Ritter. From the top of the chute cross to the top of the left chute and follow a wide, diagonaling ledge which leads over to an arete. Follow this to the top. This is a hazardous route and has claimed many lives.
Route 2. Northeast Buttress. Class 4. Climb the lower band of cliffs leading toward the Ritter-Banner saddle. Just after passing the cliff move left to the buttress. Two thousand feet of class 3 and 4 climbing brings one to the top.
Route 3. East Face. Class 4 or 5. This route lies on the left side of Ritter's biggest face. From the lower left side of the wall, traverse up and right on a ledge which shoots toward a prominent scar. Wander upward above here; there are many possible routes.
Route 4. Southwest Glacier. Class 2-3. Ascend slabs and talus until just below the snout of the glacier. Work around to the right and skirt the glacier until an easy chute leads up and right to talus slopes and the top.
A slightly harder route has been done. Climb the cliffs left of the glacier's snout and pass around pinnacles; then drop onto the glacier. Walk up this for a while, wander back onto the rock at the left, and finally reach the northwest end of the snow. Easy talus slopes lead to the top from here. Class 3.
Route 5. West Slopes. Class 2. This is the easiest route, although it is infrequently climbed because of its relative inaccessibility. Ascend talus slopes from the lakes under the base of the peak.
Voge
Mount Davis (12,311)

First ascent August 28, 1891, by Milton F. Davis.
Route 1. Southeast slope. Class 1. From Thousand Island Lake proceed to the low pass between Davis and Banner (Glacier Lake Pass) and climb up toward the summit, staying on the southwest side of the sharp ridge. The slope to be traversed is quite gentle and leads up to the easy southeast slopes of the peak. This route may also be reached by traversing southwest from Island Pass and passing through a notch in the ridge southeast of the summit. This variation requires careful route finding across the high shoulder above Thousand Island Lake.
Route 2. Northeast buttress. Class 4. Ascended by Hervey Voge and Virginia Romain, August 20, 1950. The northeast buttress rises above a slope of snow or ice somewhat east of the main north buttress. Ascend the east side of the northeast buttress, climb an open chute to the ridge of the buttress, follow this to the broad slopes southeast of the summit, and walk up these to the top.
Route 3. North buttress. Class 4. Ascended by Jim Koontz and Sarah Haynes, August 20, 1950. Climb up between the main north buttress and the glacier to the west, and when the rocks become easier go up the rocks to the top of the buttress which is followed almost directly to the summit.
Banner Peak (12,945)

Route 1. North glacier and southwest slope. Class 2. From Thousand Island Lake, ascend to the east end of Lake Catherine, climb the rocks to the north edge of the glacier lying between Banner and Ritter, and ascend the glacier on that side to the saddle at its head, just short of the east cliff. Thence ascend steep talus slopes and easy rocks to the summit.
Route 2. East cliff and southwest slope. Class 3. From Lake Ediza, or Garnet Lake, climb to the saddle between Banner and Ritter, thence to summit as on Route 1 (see Banner-Ritter Saddle).
Route 3. East face. Class 4. From Garnet Lake start up the chimney to the left of the buttress to the south of Banner Glacier. Leave the chimney and take to the ridge north of the chimney leading up from the buttress. Climb the ridge until an overhang makes the ridge look impossible. Traverse diagonally right upward about 80 feet along a rather smooth wall, and then climb broad steep chutes or faces to the summit.
Route 4. Northwest shoulder. Class 4. Ascend north side of shoulder, then climb to the summit over the plateau.
Mount Ritter (13,157)

Route 1. North glacier and north face. Class 3. First ascent October, 1872 by John Muir. From Thousand Island Lake proceed as on Route 1 for Banner Peak to the saddle between Banner and Ritter. Ascend the snowfield to the right-hand or west chute of two chutes leading up the north wall of Ritter. From the top of the chute cross a ridge to the left into the head of the left-hand chute to a wide ledge leading diagonally left to the arete. Thence follow the arete west to summit. Variation: Do not go to the top of the right chute. Leave the snow at a ledge that slants up and right into another chute farther right. Climb this one all the way to the skyline, and go over the skyline ridge. Then follow the ridge, just below it. Head toward the class 2 west slope and thence to the summit.
Route 2. East cliff and north face. Class 3. From Lake Ediza or Garnet Lake proceed as on Route 2 for Banner Peak, to the saddle between Banner and Ritter, and thence to the top as in Route 1.
Route 3. Glacier Lake pass. Ritter Lake. West slope. Class 2. First ascent June 28, 1928, by Norman Clyde. From Lake Ediza Thousand Island Lake proceed to Lake Catherine (see Glacier Lake Pass). Thence proceed around the west side of the moun​tain to Ritter Lake. Climb the west slope (various routes) to the main ridge, and there go left toward the summit.
Route 4. Southeast glacier, south side. Class 3; ice axe useful. First ascent, June 28, 1928, by Norman Clyde. From Lake Ediza proceed to the base of the cliffs slightly to the left (south) of the lower end of the glacier. Climb the cliff to the left of the lowest of the pinnacles on the south side of the glacier. Pass through a gap above the lowest pinnacle onto the glacier. Continue up on the south side of the glacier, keeping left of an ice ridge which extends from the lower to the upper part of the glacier, until a crevasse renders further travel upward on the glacier impossible. Leave the south side of the glacier, climb over the ridge and descend across the glacier (use ice axe for safety) to its extreme northwest edge, whence ascend easy rocks and talus slope to the summit.
Route 5. Southeast glacier, north side. Class 2 to 3 (seasonal); ice axe may be needed when snow is high on the north side of the glacier. Evidently this was John Muir's route of descent in October, 1872. It is the easiest route from Lake Ediza. From Lake Ediza proceed to the snout of the glacier and below it to its north side, and thence up talus at the base of the south cliff of Ritter along the north side of the glacier to a chute which leads up (north) to the talus slope extending northwest to the summit.
Route 6. Northeast buttress. Class 3 to 4. This buttress rises 2,000 feet from the cirque enclosed by Banner and Ritter to the summit ridge, and is east of the prominent snow ledge on the north face as viewed from Garnet Lake. Proceed directly up the buttress on firm angular rock and over debris-covered ledges.
Pinnacles (highest pinnacle, 12,300). Class 3. From Lake Ediza proceed as on Route 3 for Ritter to the lowest pinnacle. After crossing through the gap above, contour west a short distance and climb the highest pinnacle by one of several possible routes.
Peak 12,344 (0.9 SSW of Mount Ritter)

First ascent in 1964 by Mike Loughman and Steven Arnon via the south ridge and face. Class 3 to 4.
