

Eskimo
ICE FISHING GEAR

ICE FISHING SINCE 1960

MORE ICE
FISHERMEN
CHOOSE **ESKIMO**
THAN ANY
OTHER BRAND

ICE FISHING SHELTERS

| ICE AUGERS

| CHISELS

| ACCESSORIES

A HISTORY OF INNOVATION

For more than 50 years, Eskimo has been dedicated to the ice fisherman. Over those five decades, Eskimo has produced some of the most influential products on the market. That history of innovation is what has made Eskimo an ice fishing legend since 1960, and it is why Eskimo is synonymous with reliable and durable ice fishing gear.

This year, Eskimo continues that tradition of innovation with several new additions to its product line-up, along with new advancements on some of your favorite Eskimo gear. The new FatFish wide-bottom pop-up portable ice shelter has the most fishable area of any similar-sized shelter. The design was uniquely engineered to ensure that you have more room than ever in your shelter to find the perfect catch. Our time-tested Shark series of power ice augers now features an industry-first aluminum handle bar with a more ergonomic grip and added style.

Eskimo continues to lead the way in innovation when it comes to reliable and durable ice fishing gear--equipment that has proven itself out on the ice year after year. Whether it was the original pop-up portable QuickFish ice shelters, or the cold-weather Viper Engine--from past to present, Eskimo innovation continues to be the reason more ice fishermen choose Eskimo than any other brand.

1960s electric
ice auger
by Eskimo

2012 FatFish
ice shelter
by Eskimo

BABE WINKELMAN
HOST OF GOOD FISHING

TERRY TUMA
PROFESSIONAL ANGLER

RON ANLAUF
OUTDOOR WRITER

TONY ALOIA
TOURNAMENT ANGLER

BARB CAREY
WISCONSIN WOMEN FISH

TROY PETERSON
MR. BLUEGILL GUIDE SERVICE

ESKIMO POWER AUGERS

71cc
SHARK Z71

51cc
SHARK Z51

43cc
MAKO M43

33cc
STINGRAY S33

**DURABILITY AND RELIABILITY COME
STANDARD WITH EVERY ONE WE MAKE**

INDUSTRY-FIRST ALUMINUM HANDLE BAR

Eskimo's aluminum handle bar is designed with 45 degree rubber-coated grips that allow ideal wrist motion when drilling a hole. The throttle control is canted in 45 degrees allowing comfortable control of the throttle and the ability to easily pull the auger out of the ice without accidentally revving the engine.

LONG-LASTING BALL BEARING TRANSMISSION

The only ice auger line using sealed ball bearings instead of bushings.

DURABLE QUANTUM BLADES

Quantum blades are designed to bring together the best features of shaving and chipping.

RELIABLE VIPER ENGINES

Reliable cold-weather engines for more than eight years.

POWER ICE AUGERS

NEW INDUSTRY-FIRST ALUMINUM HANDLE BAR

**SHARK™
Z71**

THE MOST POWERFUL ICE AUGER IN THE WORLD

The Shark Z71 is the most powerful ice auger in the world. It features a 71cc Viper two-cycle engine specially designed for ice augers. With high torque and RPM, you'll have a Viper engine that overpowers the competition, but remains easy to start and operate. From top to bottom, the Shark Z71 has the strength you need on the ice.

SPECIFICATIONS	Z71Q10
Engine RPM	8,000
Displacement	71.0 cc
Gear Ratio	25:1
Auger Diameter	10 in
Weight	34 lb
Warranty	2-year limited

EASIER STARTING
The Shark Z71 features a decompression button for easier starting.

QUANTUM BLADES
Every Shark comes ready to carve with sharp, durable Quantum blades.

ERGONOMIC GRIPS
Our aluminum handle bar is designed to comfortably fit your hands.

FEATURING:

ICE FISHING SINCE 1960

POWER ICE AUGERS

NEW

INDUSTRY-FIRST ALUMINUM HANDLE BAR

**SHARK™
Z51**

A SIMPLY UNSTOPPABLE POWER ICE AUGER

The Shark Z51 has a 51.7cc two-cycle engine that gives the strength expected of a Viper engine. The Z51 is feature-loaded: it includes a mitten-grip recoil and Eskimo's exclusive Quantum blades. It is quick and easy to control, so you'll spend less time drilling and more time fishing. Enjoy your angling adventure and rely on the proven power of the Shark Z51 ice auger.

SPECIFICATIONS	Z51Q8,10
Engine RPM	8,000
Displacement	51.7 cc
Gear Ratio	25:1
Auger Diameter	8 or 10 in
Weight	32 or 33 lb
Warranty	2-year limited

AUGER DIAMETERS
The Shark Z51 is available with either an 8" auger or a 10" auger.

PRECISION TRANSMISSION
The only ice auger line using sealed ball bearings instead of bushings.

TOGGLE SWITCH
Our high-profile toggle switch makes it easy to turn your auger on and off.

FEATURING:

**QUANTUM™
ICE AUGER BLADE SYSTEM**

ICE FISHING SINCE 1960

POWER ICE AUGERS

MAKO
M43

STYLE AND PERFORMANCE

The Mako offers many of the features found on high-end augers, but in a more economical package. With Eskimo's exclusive Quantum blades, the original cold-weather Viper engine, and features like a mitten-grip recoil rope, you'll have a cost-effective, easy-to-use ice auger that you'll come back to year after year.

SPECIFICATIONS	M43Q8,10
Engine RPM	8,000
Displacement	43.0 cc
Gear Ratio	30:1
Auger Diameter	8 or 10 in
Weight	32 or 34 lb
Warranty	2-year limited

TOGGLE SWITCH
Turning your Mako on or off with mittens is easy with our high-profile toggle switch.

AUGER DIAMETERS
The Mako is available with either an 8" auger or a 10" auger.

FOAM-GRIP HANDLES
The Mako's comfortable handles are covered in foam to absorb vibration.

FEATURING:

QUANTUM™
ICE AUGER BLADE SYSTEM

ICE FISHING SINCE 1960

POWER ICE AUGERS

STINGRAY™ S33

THE POWER OF ECONOMY

Eskimo's Stingray has all of the features you need in an ice auger while being easy on the wallet. It is rugged, dependable, has fast-cutting Quantum blades, and is powered by a reliable 33cc Viper engine that starts in the coldest of weather.

SPECIFICATIONS	S33Q8
Engine RPM	8,000
Displacement	33.0 cc
Gear Ratio	49:1
Auger Diameter	8 in
Weight	28 lb
Warranty	2-year limited

MITTEN-GRIP RECOIL

The Stingray comes with the same foam-grip handle bars and mitten-grip recoil as the Mako.

QUANTUM BLADES

The Stingray comes standard with the Quantum Blade System.

STEEL HANDLEBARS

Stingray's handlebars are made of hand-crafted welded steel.

FEATURING:

POP-UP PORTABLE SHELTER

Model	P/N	Capacity	Set-Up Size	Elbow Room	Insulation	Height	Sled Size	Collapsed Size
Quickfish 2	69151	2	60 in x 60 in	76 in	no	67 in	n/a	8.5 in x 8.5 in x 45 in
Quickfish 3	69143	3	70 in x 70 in	90 in	no	80 in	n/a	8.5 in x 8.5 in x 52 in
Quickfish 4	69444	4	90 in x 78 in	110 in x 100 in	no	92 in	n/a	9.5 in x 9.5 in x 61.5 in
Quickfish 6	69149	6	140 in x 70 in	160 in x 90 in	no	70 in	n/a	10.5 in x 10.5 in x 52 in

WIDE-BOTTOM POP-UP PORTABLE SHELTER

Model	P/N	Capacity	Set-Up Size	Elbow Room	Insulation	Height	Sled Size	Collapsed Size
FatFish 767	FF767	2-3	76 in x 76 in	81 in x 81 in	no	67 in	n/a	55 in x 7.4 in x 7.4 in
FatFish 949	FF949	3-4	94 in x 94 in	99 in x 99 in	no	80 in	n/a	65 in x 7.5 in x 7.5 in
FatFish 949i	FF949i	3-4	94 in x 94 in	99 in x 99 in	yes	80 in	n/a	65 in x 8.25 in x 8.25 in
FatFish 9416	FF9416	7-9	167 in x 94 in	99 in x 172 in	no	80 in	n/a	61 in x 9.8 in x 9.8 in

FLIP-STYLE SHELTER

Model	P/N	Capacity	Set-Up Size	Height	Sled Size	Collapsed Size	Weight	Transport
Quickflip 2	69167	2	83 in x 60 in	65 in	60 in x 31 in x 7 in	60 in x 32.5 in x 22 in	87 lb	Towable
Quickflip 3	69168	3	94.75 in x 72 in	72 in	72 in x 37 in x 12 in	72 in x 37.5 in x 21.25 in	119 lb	Towable

POWER ICE AUGERS

Model	P/N	Engine	CCs	Engine RPM	Gear Ratio	Transmission	Auger Length
Stingray	S33Q8	Viper	33.0cc	8,000	49:1	All Ball Bearing	42 in
Mako	M43Q8	Viper	43.0cc	8,000	30:1	All Ball Bearing	42 in
Mako	M43Q10	Viper	43.0cc	8,000	30:1	All Ball Bearing	42 in
Shark	Z51Q8	Viper	51.7cc	8,000	25:1	All Ball Bearing	42 in
Shark	Z51Q10	Viper	51.7cc	8,000	25:1	All Ball Bearing	42 in
Shark	Z71Q10	Viper	71.0cc	8,000	25:1	All Ball Bearing	42 in

HAND ICE AUGERS

Model	P/N	Auger Length	Cutting Diameter	Blade Style	Handle Design	Weight	Warranty
Standard	HD06	49 in - 58 in	6 in	Standard	2 pc. Pommel	6.5 lb	1-year
Standard	HD07	49 in - 58 in	7 in	Standard	2 pc. Pommel	7.0 lb	1-year
Standard	HD08	49 in - 58 in	8 in	Standard	2 pc. Pommel	7.5 lb	1-year
Barracuda	BHA6	49 in - 58 in	6 in	TurboCut	2 pc. Pommel	8.0 lb	1-year
Barracuda	BHA8	49 in - 58 in	8 in	TurboCut	2 pc. Pommel	10.0 lb	1-year

PRODUCT SPECIFICATIONS

Weight	Transport	Framework	Fabric	Ice Anchor Qty.	Large Mesh Pockets	Ventilation	Windows	Doors	Gear Pockets	Warranty
18 lb	Backpack	Hub-Style	300D	6	n/a	2	4	1	1	1-year
23 lb	Backpack	Hub-Style	300D	6	n/a	2	4	2	2	1-year
30 lb	Backpack	Hub-Style	300D	8	n/a	2	8	2	2	1-year
38 lb	Backpack	Hub-Style	300D	9	n/a	2	6	2	2	1-year

Weight	Transport	Framework	Fabric	Ice Anchor Qty.	Large Mesh Pockets	Ventilation	Windows	Doors	Gear Pockets	Warranty
23 lb	Backpack	Hub-Style	300D	6	2	2	6 A-frame	2	2	1-year
27 lb	Backpack	Hub-Style	300D	6	2	2	6 A-frame	2	2	1-year
34 lb	Backpack	Hub-Style	300D	6	2	2	6 A-frame	2	2	1-year
41 lb	Backpack	Hub-Style	300D	9	4	2	10 A-frame	2	2	1-year

Seating	Seat Height	Framework	Fabric	Carpeted Table	Ventilation	Windows	Doors	Gear Pockets	Warranty
(2) Fixed Bench	18 in	Steel	300D	Fixed	2	4	1	2	1-year
(3) Fixed Bench	19 in	Steel	300D	No	2	4	1	2	1-year

Cutting Diameter	Blade Style	Handle Design	Starter Handle	Weight	Warranty
8 in	Quantum	Foam Grip	Mitten Grip	28 lb	2-year
8 in	Quantum	Foam Grip	Mitten Grip	32 lb	2-year
10 in	Quantum	Foam Grip	Mitten Grip	34 lb	2-year
8 in	Quantum	Comfort Grip	Mitten Grip	32 lb	2-year
10 in	Quantum	Comfort Grip	Mitten Grip	33 lb	2-year
10 in	Quantum	Comfort Grip	Mitten Grip	34 lb	2-year

REDNECK ICE CHISELS

Model	P/N	Length	Weight	Head Design	Foam Grip	Tether	Head Protector
Economy Chisel	CH7	52.5 in	4.5 lb	Single Action	No	No	No
Bucket Chisel	CH9	19 in	4 lb	Dual Action	No	Yes	Yes (2)
Short Chisel	CH10	25.5 in	3 lb	Triple Action	Yes	Yes	Yes
One-Piece Chisel	CH11	59.5 in	11 lb	Triple Action	Yes	Yes	Yes
Two-Piece Chisel	CH12	25.5 in	11 lb	Triple Action	Yes	Yes	Yes

HAND AUGERS

SHARP BLADES FAST CUTS

BARRACUDA™ STANDARD™

SPECIFICATIONS

Auger Length Adjust	49 in - 58 in
Standard Cut Diameter	6, 7 or 8 in
Barracuda Cut Diameter	6 or 8 in
Blade Style	TurboCut™ or Standard™
Handle	2 pc. Pommel
Warranty	1-year limited

Eskimo hand augers are a perfect travel companion for early- or late-season ice anglers. They are lightweight and effortlessly cut through the ice. TurboCut auger blades are curved for faster drilling. Standard hand ice auger blades are flat and designed for long life.

TWO BLADE STYLES

TurboCut blades (left) are curved for speed, and Standard blades (right) are straight for long life.

CROSSBOLT TAKE DOWN

Easily assemble and disassemble your hand auger with Eskimo's crossbolt fastener.

POMMEL GRIP

Eskimo's hand auger pommel grip is designed to be grasped on top or on the side.

**REDNECK
ICE CHISELS**

**REDNECK
CHISELS™**

Long-lasting. Durable. Comfortable. When it comes to Redneck Chisels, those words say it best. Our heavy-duty line of chisels has everything you need to effectively chip through the ice, from triple-blade technology to a foam-grip anti-vibration handle and tether rope. Rednecks are a rock-solid tool perfect for cutting out or reopening a hole early or late in the season. They're a must-have addition to your ice fishing gear.

Economy Chisel	CH7	52.5 in	4.5 lb	Single Action
Bucket Chisel	CH9	19 in	4 lb	Dual Action
Short Chisel	CH10	25.5 in	3 lb	Triple Action
One Piece Chisel	CH11	59.5 in	11 lb	Triple Action
Two Piece Chisel	CH12	25.5 in	11 lb	Triple Action

CH12 CH11 CH10 CH9 CH7

HEAVY-DUTY

Rednecks feature a fully-welded steel design and rubber chisel head protector.

LESS WORK

Use less effort to chip ice with the Redneck's multi-faceted chipper head.

UNIQUE 2-HEAD DESIGN

The CH9 features a hammer-style head and our Redneck chisel head.

ICE FISHING SINCE 1960

FATFISH

THE WORLD'S FIRST AND ONLY WIDE-BOTTOM POP-UP PORTABLE

Eskimo has become the first to design an ice shelter with maximized fishable area. The FatFish design gives you more room compared to similar pop-up shelters.

UP TO 80% MORE FISHABLE AREA

THAN COMPARABLE STANDARD POP-UP SHELTER

FATFISH 949 - VIEW FROM ABOVE

PATENT PENDING

Eskimo
ICE FISHING GEAR

FISH™

DISTINCTIVE X-STYLE REFLECTIVE HIGHLIGHTING
It's important for any serious ice fisherman to have a well-marked shelter for nighttime visibility. FatFish incorporates reflective trim into its aggressively styled skin.

HUGE A-FRAME WINDOW CONFIGURATION
FatFish has bigger windows.

TWO DOORS FOR EASY ENTRY AND EXIT
FatFish is designed with two doors on opposite sides of the shelter to allow anglers easy access to the incredibly large fishable area inside.

OVERSIZED POCKETS
Place coats and other items in the FatFish wall nets.

WALL VENTS
Control ventilation with vents.

PORTABILITY
Move around the lake quickly with the convenient backpack.

WIDE-BOTTOM
POP-UPS

**FATFISH™
9416**

FF9416

Capacity	7-9
Set-Up (A)	94 in x 167 in
Height (B)	80 in
Elbow Room (C)	99 in x 172 in
Fishable Area	109.0 sq ft (13.9 ft x 7.8 ft)
Doors	2
Windows	10 A-frame
Weight	41 lb
Warranty	1-year limited

**FATFISH™
949i**

FF949i

Capacity	3-4
Set-Up (A)	94 in x 94 in
Height (B)	80 in
Elbow Room (C)	99 in x 99 in
Fishable Area	61.0 sq ft (7.8 ft x 7.8 ft)
Doors	2
Windows	6 A-frame
Weight	34 lb
Warranty	1-year limited

**FATFISH™
949**

FF949

Capacity	3-4
Set-Up (A)	94 in x 94 in
Height (B)	80 in
Elbow Room (C)	99 in x 99 in
Fishable Area	61.0 sq ft (7.8 ft x 7.8 ft)
Doors	2
Windows	6 A-frame
Weight	27 lb
Warranty	1-year limited

**FATFISH™
767**

FF767

Capacity	2-3
Set-Up (A)	76 in x 76 in
Height (B)	67 in
Elbow Room (C)	81 in x 81 in
Fishable Area	40.0 sq ft (6.3 ft x 6.3 ft)
Doors	2
Windows	6 A-frame
Weight	23 lb
Warranty	1-year limited

POP-UP
PORTABLES

QUICKFISH SERIES

THE LEADER IN POP-UP PORTABLES

YKK ZIPPERS

Eskimo features YKK zippers on every shelter.

STORAGE POCKETS

Keep your essential fishing gear handy with our mesh wall pockets.

REINFORCED BOTTOMS

Heavy-duty material is sewn over the joints to increase durability.

OURS →

THEIRS →

STRONGER ICE ANCHORS

Our ice anchors are easier to grip, resist bending, and have more threads.

PORTABILITY

Everything fits into a bag that you can easily carry on your back.

REMOVABLE WINDOWS

Adjust your shelter's ventilation with detachable Velcro® windows.

QUICKFISH 2

QUICKFISH 3

QUICKFISH 4

QUICKFISH 6

Capacity	2-person	3-person	4-person	6-person
Set-Up (A)	60 in x 60 in	70 in x 70 in	90 in x 78 in	140 in x 70 in
Height (B)	67 in	80 in	92 in	80 in
Elbow Room (C)	76 in x 76 in	90 in x 90 in	110 in x 100 in	160 in x 90 in
Fishable Area	25.0 sq ft	34.0 sq ft	48.75 sq ft	68.0 sq ft
Doors	1	2	2	2
Windows	4 - 8 x 12 in	4 - 13.5 x 13.5 in	8 - 13.5 x 13.5 in	6 - 13.5 x 13.5 in
Weight	18 lb	23 lb	30 lb	38 lb
Warranty	1-year limited	1-year limited	1-year limited	1-year limited

FLIP-STYLE SHELTERS

COMFORT & ECONOMY

CARRY ALL OF YOUR GEAR INSIDE A QUICKFLIP SLED AND REST EASY ON A PADDED BENCH SEAT.

QUICKFLIP 2

SPECIFICATIONS	69167
Capacity	2-person
Set-Up	83 in x 60 in
Height	65 in
Fishable Area	21.7 sq ft
Weight	87 lb
Warranty	1-year limited

QUICKFLIP 3

SPECIFICATIONS	69168
Capacity	3-person
Set-Up	94.75 in x 72 in
Height	72 in
Fishable Area	28.9 sq ft
Weight	119 lb
Warranty	1-year limited

EASY SET-UP

TOW YOUR SHELTER
Eskimo Quickflips attach easily to your sled or quad.

YKK® ZIPPERS
Eskimo features YKK® zippers on every shelter.

STORAGE POCKETS
Keep your fishing gear handy with our mesh wall pockets.

ESKIMO ACCESSORIES

VIPER ENGINE OIL

- Maximizes performance
- Safe for environment
- Eliminates need for end-of-season draining

300400 Single Bottle

AUGER EXTENSIONS

- Drill through thick ice conditions

EXT12 12" Extension
EXT18 18" Extension

POWER AUGER BAG

- Protects your ice auger from snow, rain, slush and other debris
- Carry straps offer a balanced load
- Full-length YKK® zipper for long life

69812 Universal Size

POWERHEAD COVER

- Protects your ice auger engine from snow, rain, slush and other debris
- Includes pocket for tools

69811 Universal Size

POWER AUGER BLADES

- Precision-made
- Designed for durability
- Easy replacement

QB8 Quantum 8"
QB9 Quantum 9"
QB10 Quantum 10"
90129 Centering Point

HAND AUGER BLADES

- Precision-made
- Designed for durability
- Easy replacement

BRB6 TurboCut 6"
BRB8 TurboCut 8"
RB6 Standard 6"
RB7 Standard 7"
RB8 Standard 8"

BLADE PROTECTORS

232A Quantum 8"
233A Quantum 9", 10"
2319 TurboCut 6"
2320A TurboCut 8"
303A Standard 6"
304 Standard 7" & 8"

FOLDING ICE CHAIR

- Durable construction
- Folds easily for transport with carry bag

69813 Folding Ice Chair

TRAVEL COVERS

69173 Eskape 350
69174 Eskape 400
69171 Quickflip 2
69172 Quickflip 3

FUR HAT

HG899 Size M
HG900 Size L
HG901 Size XL

ICE SKIMMER

- Durable steel construction
- 20 inches long
- 5-inch cup
- Integrated chipper tool

SK20X5 Ice Skimmer

ICE ANCHORS

- Super-durable construction
- Large hand grip
- Ideal screw thread design

69138 2-Pack Anchors

TOW HITCHES

69104 Eskape 350
69106 Esk. 400, QF2, QF3

ESKIMO CLOTHING

- Hats, hoodies and more

TUNE-UP KITS

KITTU101 33cc, 43cc, 51cc
KITTU102 71cc

PATCH KIT

- Matching red fabric to mend damaged shelter skin

KITISP Fits red shelters

TRACKING KITS

- All mounting hardware included
- Sled not included

69128 Shown

69117 Eskape 350
69128 Quickflip 3
69195 Quickflip 2

Eskimo[®]
ICE FISHING GEAR

ICE FISHING SINCE 1960

**BECAUSE OUT HERE
IT HAS TO WORK.**