
ST. ELIAS ALPINE GUIDES, LLC
Ice Climbing Camp Equipment List

Individual Equipment List for Ice Climbing Trips

ST ELIAS ALPINE GUIDES, LLC
MOTHERLODE POWERHOUSE, BOX MXY #10, MCCARTHY, AK 99588

PHONE: 888 933 5427 info@steliasguides.com

The following is a complete list of personal equipment required for our Ice Climbing focused trips. We do make some recommendations for
particular brands or items, but if you are unsure of any items you own or intend to purchase, please contact us.

If you need to purchase items on this list, please make those purchases well in advance. While Anchorage has quality gear shops, consider them
only as backup for emergency or last minute items (unless you are from Alaska), as they may not have the item you need in stock. There are no
gear stores in McCarthy.

Rentals: We have a limited supply of rental equipment available. Please make arrangements with us in advance. Most outdoor stores offer rental
equipment as well.

Be sure you have all of the proper equipment before coming to Alaska. If you have any questions about any of these items, please give us a call and
we’d be happy to discuss it.

TENCHNICAL EQUIPMENT

We highly recommend that you bring as much of your own technical gear as possible. While technical gear is available as needed, it’s best to be able
to practice with or break in your own gear for future use. If you do need to rent any gear, please let us know as soon as possible so that we can ensure
we have gear available for you. Included with your trip are a set of crampons, a shared set of ice screws, ice tools and ropes. Available for rent are boots,
a helmet, harness, carabiners, cords, and a belay device.

CLIMBING BOOTS – Boots must be a full-shank climbing boot or a mountaineering boot. A plastic double boot or a newer leather single boot will
work just fine. YOUR BOOTS MUST BE WELL BROKEN IN BEFORE THE TRIP! Please do not let the enjoyment of your trip be severely compromised
by blisters. *We strongly recommend that you keep your boots in your carry-on luggage for your flight to AK. In the event that your bags get lost
or delayed, you'll have boots that fit and we can outfit you with the rest. (For a plastic boot look at Scarpa Inverno or for a leather boot check out
La Sportiva Nepal Evo GTX)

HARNESS – This can be an alpine or bod-style harness. If it has Ice Clipper loops, that’s an added bonus! For your safety, your harness needs to be
less than 10 years old and in good condition.

CARABINERS – Your carabiners need to be rated for climbing and stamped with UIAA and CE. We recommend that you bring the following:

o (5) LARGE LOCKING CARABINERS – Pear shaped are preferred (Petzl Attache)

o (3) SMALL LOCKING CARABINERS – Pear shaped are preferred (Black Diamond Positron Screwgate)

o (5) NON-LOCKING CARABINERS – (Black Diamond Neutrino)

BELAY DEVICE – We recommend a Black Diamond Guide ATC/Petzl Reverso or a Petzl Gri Gri (or both!)

(2) CORDELETTES – 6mm or 7mm nylon static cord, each 5-6 (15’-20’) in length.

EXTRA RIGGING – Bring 30’ of 5 to 6mm cord or 9/16” tubular webbing.

CLIMBING HELMET – Needs to be climbing-specific (Petzl Sirocco).

KNIFE – This should be a small harness knife or multitool with a sharp knife for cutting cordage or general camp use.

CRAMPONS – NOT REQUIRED. We will provide a pair of Black Diamond Seracs for your use. If you have a personal set of crampons that pair well
with the climbing boot you’ll be using, we recommend that you bring those instead.

(2) TECHNICAL ICE TOOLS – NOT REQUIRED. We will provide a set of ice tools for group use. You’re welcome to bring your own personal set if you
prefer.

LEASHES – NOT REQUIRED. If you’d like to bring your own, these can be wrist leashes or harness umbilical cord leashes, whatever your preference.
A simple leash can be made from 9/16” flat webbing.

ICE SCREWS – NOT REQUIRED. We’ll be providing you with screws to use. But if you have a trusted set, or want to learn how to use your new gear,
bring ‘em!

QUICKDRAWS – NOT REQUIRED. Although not required, we encourage you to bring any quickdraws you have.

RUNNERS – NOT REQUIRED. Easily packed in with your gear, we encourage you to bring any nylon or Dyneema runners you have.

ST. ELIAS ALPINE GUIDES, LLC
Ice Climbing Camp Equipment List

Individual Equipment List for Ice Climbing Trips

ST ELIAS ALPINE GUIDES, LLC
MOTHERLODE POWERHOUSE, BOX MXY #10, MCCARTHY, AK 99588

PHONE: 888 933 5427 info@steliasguides.com

REQUIRED PERSONAL EQUIPMENT

BACKPACK - A good external or internal frame pack is required. A pack in the 45-80 liter range should fit your gear and food comfortably. Your
pack should be able to fit all necessary camp gear, but it will primarily be used as a day-ice climbing pack. YOU WILL BE CARRYING A BEAR CAN OF
FOOD, half of a tent, and a small amount of group gear, along with your climbing gear so make sure it fits. We recommend taking your full pack into
a gear shop and packing with one of their bear cans to make sure it fits. We like packs made by Osprey, Gregory, or Deuter.

SLEEPING BAG - It has been known to snow during any month in Alaska. A good three-season sleeping bag rated to 10 degrees is a must. The
question is down or synthetic? Down loses its insulating ability once wet, but if you are careful to keep the bag dry, down gives the best warmth to
weight ratio. Feel free to call us to discuss this purchase or consult your local reputable gear shop. Our favorite sleeping bags are Marmot,
Feathered Friends, and Western Mountaineering.

PAD - A full length pad is best. Therm-a-Rests are great, but remember they can get a small puncture and leak, so we recommend bringing a repair
kit. Closed cell foam pads (a.k.a. Ensolite pads) tend to keep you warmer, but are not as comfortable to sleep on. A small piece of ensolite can be
nice to sit on around camp.

GLOVES-

o TECH GLOVES – A light weight pair of technical gloves is best. (Black Diamond Torque, Black Diamond Terminator)

o BACKUP GLOVES – These don’t need to be anything special - belay gloves, gardening gloves, jogging liners…because inevitably your tech
gloves are going to get wet.

CLIMBING/HIKING PANTS - Lightweight softshell pants such as Patagonia’s Lightweight Guide Pants work very well. You’ll spend the majority of
your time in these so make sure they fit well and are breathable enough to stay comfortable while you’re active. Denim, canvas, or any type of
cotton is NOT ACCEPTABLE so check the label to make sure before arrival.

LONG UNDERWEAR SET - Long underwear must be polypro or wool. We recommend bringing a lightweight or midweight set of tops and bottoms
such as Patagonia Capilene. Consider 2 sets so you can have a clean set to sleep in at night.

MID LAYER TOP - Layers are the key to comfort and warmth while hiking and camping. This is the first layer over the polypro long underwear top. It
can be wool, capilene, “expedition weight” long underwear, a light fleece, etc. Patagonia’s R1 series is a good example of this.

INSULATING LAYER - Another layer! This one is typically used for extra warmth during rest stops or around camp. One suggestion is a warm fleece
jacket – “wind-resistant” fleece is great but tends to hold in your sweat while hiking. A lightweight down or synthetic jacket can be used here too,
but remember that once down is wet, it loses all insulating ability, so fleece or synthetic insulation tends to work best in Alaska.

RAIN JACKET - This is one of the most important items. Good rain gear will make your adventure much more enjoyable. We recommend bringing a
high quality non-insulated Gore-Tex jacket (not your 10 year old standby—it’s just too stormy in Alaska). Exceptional rain gear is made by
companies like Arc'teryx, Marmot and Patagonia. Make sure it’s got a comfortable hood that allows you to see and pit zips for ventilation.
PONCHOS ARE NOT ACCEPTABLE. Wind and brush make them useless.

RAIN PANTS - Again, we recommend a high quality pair of Gore-Tex rain pants, preferably with a full side zip for ventilation and easy on/off.

SOCKS - You should have at least 3 pair of wool or synthetic socks. Sock selection varies on personal preference, but we recommend bringing two
mid-weight socks for hiking and one heavyweight pair to sleep in. You may also want to bring a lightweight pair of neoprene socks specifically for
river crossings, however they are optional. Many guides and clients find lightweight liner socks a very comfortable addition that helps with blisters.
SmartWool, Thorlo and Dahlgren make excellent socks.

HIKING BOOT/SNEAKER/CAMP SHOE – Whatever you choose, this will be your other pair of footwear besides your climbing boots. You can wear
them for the short portion of your hikes that will not be on ice and around camp. (Nothing’s better than changing out of your boots after a long day
of ice climbing!) Make sure they are well broken in too! Hiking boots are great for added stability on the trail, but a sneaker or even sandal (like
Chaco or Tevas) make a cozier camp shoe. Balance the functionality of this footwear with your climbing boots and call us if you need help deciding!

WOOL or FLEECE HAT - Something to cover the ears and keep your head warm.

BASEBALL/SUN HAT – A brimmed cap that fits well under your helmet can protect your face from rebounding ice tools. A hat with a bill keeps the
rain out, too.

MESS KIT - A cup, bowl and spoon. A plastic insulated mug is best, along with a #2 Tupperware bowl (1.7pt/850ml). DO NOT BRING SIERRA CUPS.
They were designed to spill; burn hands & lips and eventually be gold plated for your study. Also, while the new single wall titanium gear is light, it
is also an excellent heat conductor and burns lips left and right.

WATER BOTTLE - Carry around 1 Liter of water. Water will be easily accessible out on the glacier, which is where you’ll be spending most of your
time. Our ideal is (1) 32-oz Nalgene (wide mouth version).

REQUIRED EQUIPMENT CONTINUED…

ST. ELIAS ALPINE GUIDES, LLC
Ice Climbing Camp Equipment List

Individual Equipment List for Ice Climbing Trips

ST ELIAS ALPINE GUIDES, LLC
MOTHERLODE POWERHOUSE, BOX MXY #10, MCCARTHY, AK 99588

PHONE: 888 933 5427 info@steliasguides.com

CAMERA - Bring a good one, especially with a wide-angle lens. Don’t forget extra batteries and extra memory cards for all the pictures you’ll take!

TOILETRY KIT - Toothpaste, toothbrush, moleskin (we highly recommend Spenco Second Skin), personal medications (please tell us before the trip
of any medications you are taking), and a personal first aid kit (with band aids, aspirin, etc.). Other personal items to consider are: chapstick,
biodegradable soap, dental floss, wet wipes, a small container of waterless hand sanitizer, tampons or pads. Remember that we are backpacking in
bear territory, so limit the number of “smellables,” such as lotions or perfumes, as they must be stored in the bear cans at night.

SUNGLASSES – We recommend polarized glasses to cut down on glare and the use of a retention device (Croakies, etc).

SUN SCREEN/BLOCK - Take note that insect repellant neutralizes most sunscreens, so if you are sensitive to the sun, pick up some combination
“Bug&Sun” lotion.

INSECT REPELLANT - Most of your time will be spent on the glacier, where the mosquito/bug problem is non-existent, but you may not be so lucky
at your campsite, so Jungle Juice, BEN’s, or some other good repellant with a lot of DEET is important. (Beware that DEET ruins waterproof coatings
like Gore-Tex and DWR, so keep it off your rain gear!) A mosquito head-net is also recommended, as it is light and packable, but can really be worth
its weight when in bug territory.

TOWEL – A highly recommended item, a hand towel is generally large enough for drying off after swimming or river crossings. MSR’s Packtowl is
the techie alternative.

OPTIONAL EQUIPMENT

TREKKING POLES – May be useful on the trail if you have a bad knee or back. Overall they will get limited use, as they are prone to slipping out on
the glacier and can make glacial travel more dangerous.

PUFFY JACKET – An additional layer for people who are usually cold, this is a lightweight but warm layer to wear in camp at night. Synthetic works
best when wet, but down provides the most insulation for the weight.

MID/HEAVY WEIGHT GLOVES – You won’t need these for warmth, however, they will be good to have to practice with, because unless you live in
Alaska, most your climbing will be done in much cooler temperatures. (Black Diamond Enforcer or Guide Glove)

GAITERS - This is an optional but highly recommended item but can help protect your pants from crampons, brush, mud, and keep the water out of
your boots on shallow river crossings. Check with us regarding your specific trip to see if you’ll need to bring a pair.

STUFF SACKS - Optional according to preference, but very handy. Bring an assortment of sizes for separating different clothing items. We strongly
recommend that you keep your clothing, sleeping bag, and anything else you don’t want to get wet in waterproof stuff sacks. A large trash
compactor bag (with a couple backups) can be used to line the entire inside of your pack for a cheap alternative.

BOOK - Bring something relaxing to read just before dozing off or for rest days. Small, light paperbacks are best.

DECK OF CARDS – Our guides are always up for a game of Cribbage or Hearts before heading off to bed, or if the weather is sour.

BINOCULARS - Nice to have for animal sightings and views of the distant peaks.

COMPASS - An option for you (not for us!), but if you don’t know how to use one, here’s a great chance to learn! A compass such as the Silva
Ranger with a compensation for declination is very handy.

BANDANAS – A useful item that can come in handy for cleaning glasses or washing up.

GROUP EQUIPMENT
We will provide all necessary group equipment for your trip such as tents and stoves

When packing, please note that you will need to allow enough space in your pack to carry a bear canister, your tent, and miscellaneous
group gear for your trip.

