FOR IMMEDIATE RELEASE

Contact: Jessica Purcell

Senior Publicist

212-790-4267

jpurcell@wwnorton.com
BURIED IN THE SKY
The Extraordinary Story of the Sherpa Climbers

on K2’s Deadliest Day

Peter Zuckerman and Amanda Padoan

“I admired Buried in the Sky and enjoyed it, too. Because the authors did their homework and wrote their story well, and most of all, because credit is given at long last to those who deserve it most.” —Peter Matthiessen, author of The Snow Leopard
“[O]nly now has an accurate, and riveting, account been published. Buried in the Sky, by Peter Zuckerman and Amanda Padoan, is a work of obsessive reporting….But what makes their book an indispensable addition to the genre is the way the authors explore the “cultural crevasse” underlying the ill-​fated expeditions on K2. They provide a long-​overdue historical correction to the familiar mountaineering story.”

—Matthew Power, Men’s Journal
“When most other climbers were faltering on the descent from the K2’s summit, the Sherpa climbers not only rescued themselves, but also went back up to rescue others. Finally credit is given, where credit is due.”—Ed Viesturs, author of No Shortcuts to the Top and K2: Life and Death on the World’s Most Dangerous Mountain
“Buried in the Sky is a compelling account of the men who have literally shouldered the rest of the worlds’ mountaineers up K2. Zuckerman and Padoan track the Sherpas’ arc from childhood to the summit of K2, painting a refreshing, intimate picture of the inner workings of a tragic 2008 expedition. The authors bring alive the enigmatic Sherpa culture.” —Norman Ollestad, bestselling author of Crazy for the Storm
“It tells the story and reveals the lives of those Himalayan-born high-altitude workers who risked everything for their ambitious employers - some of whom paid the ultimate price. These once anonymous figures leap off the page with all their hopes and fears - and astonishing courage.” —Ed Douglas, author of Tenzing: Hero of Everest

“An informative and inspirational book... I couldn’t put it down. I am proud to know of the determination and loyalty of the Sherpa climbers and their tireless efforts to risk their lives for the other climbers.” —Jamling Tenzing Norgay, author of Touching My Father’s Soul
“Through phenomenal research, Zuckerman and Padoan have dug deeper than anyone else into one of the most mysterious tragedies in mountaineering history. Thanks to their efforts, the heroism and humanity of the Sherpa climbers who saved lives shine through the chaos and grief of that awful day on K2.” —David Roberts, co-author of K2: Life and Death on the World’s Most Dangerous Mountain; author of On the Ridge Between Life and Death
A gut-wrenching story of the tragic assault on K2,

told from the Sherpas’ perspective.

Though Everest is the tallest mountain on earth, K2, straddling the borders of China and Pakistan, is the most fearsome. K2 has earned her reputation as “The Savage Mountain.” Before 2008, a total of 4,115 people had stood on Everest’s summit; only 278 had done the same on K2. In 2008 alone, the fatality rate of those leaving Base Camp for a summit bid was 30.5 percent, higher than the casualty rate at Omaha Beach on D-day.

In BURIED IN THE SKY: The Extraordinary Story of the Sherpa Climbers on K2’s Deadliest Day [W. W. Norton & Company; June 11, 2012; $26.95 hardcover], Peter Zuckerman and Amanda Padoan tell the gripping story of the tragic 2008 climb of K2 when eleven climbers died. Like Into Thin Air or Touching the Void, BURIED IN THE SKY combines a page-turning adventure and a colorful cast of characters with a careful dissection of mountaineering culture. However, Zuckerman and Padoan break important new ground by telling the story not from the perspective of the Western climbers, but from the perspective of the often-overlooked high-altitude workers—the Sherpa and Pakistani climbers who scout the routes, tie the lines, and guide climbers through the brain-crushing, oxygen-deprived heights of the Death Zone.

When Edmund Hillary first conquered Mt. Everest, Sherpa Tenzing Norgay was at his side. Indeed, for as long as Westerners have been climbing the Himalayas, Sherpas have been the anonymous experts in the background. Zuckerman and Padoan traveled around the world, trekking across glaciers and through terrorist-infested Pakistan to conduct unprecedented interviews in rare and dying languages. As a result, the book reveals the perspectives of men like Chhiring Dorje, a Sherpa hoping to summit K2 without bottled oxygen; Pasang Lama, a Bhote hoping to transcend discrimination and his own impoverished childhood by proving himself with a Korean team; and Shaheen Baig, born in a remote mountain village in the Hunza region of Pakistan, a prudent and experienced climber who had already summited the mountain without bottled oxygen in 2004.
BURIED IN THE SKY travels back to Chhiring and Pasang’s home villages, exploring their customs and culture, and then follows them to the slums of Kathmandu. In a region with few options for impoverished young men, the capital is the one place where they can find work and begin lucrative–and dangerous–climbing careers. It has been men like Chhiring and Pasang who have safely guided generations of climbers from makeshift base camps to the Death Zone, altitudes above 27,000 feet, and back down again. Throughout, the authors reveal how the high-altitude workers make their money, and how they’re treated by Western climbers.
The deadliest single disaster in K2’s history occurred on August first and second, 2008. Within twenty-seven hours, eleven climbers died. Many of them were among the best in the world. So what went wrong? Why did so many of the climbers continue up the mountain when they knew they would have to descend after nightfall? And how had they made so many simple mistakes, such as failing to bring enough rope? Zuckerman and Padoan take the reader inside the seven teams that together struggled up the mountain on that ill-fated day, following them to Base Camp, up the mountain, and to their dramatic encounter in the Death Zone. In the process, they unravel the poor decisions and bad luck—the linguistic misunderstandings, the ethnic rivalries, the howling “ghost winds,” the over-confidence and the naked ambition—that led to disaster.

BURIED IN THE SKY follows one fateful climb, and fully dramatizes both the allure and the menace of K2. But it also stands as a definitive book on the hidden world of the heroic, misunderstood climbers who are so often ignored in Western coverage of Himalayan mountaineering.

ABOUT THE AUTHORS:

Peter Zuckerman is the recipient of the National Journalism Award and the Livingston Award. He lives in Portland, Oregon.

Amanda Padoan writes for Explorersweb, a mountaineering news source. She lives in Los Angeles, California.
http://buriedinthesky.com/
TITLE: BURIED IN THE SKY

SUBTITLE: The Extraordinary Story of the Sherpa Climbers on K2’s Deadliest Day
AUTHORS: Peter Zuckerman and Amanda Padoan

PUBLICATION DATE: June 11, 2012

PRICE: $26.95 hardcover

ISBN: 978-0-393-07988-3
