The following is a list of recommended equipment for personal and/or team animal search and rescue (ASAR) use. This list is not intended to be all-inclusive and is only meant to serve as a guide to aid responders with ASAR activities. Having the equipment doesn’t necessarily mean a responder has learned the competencies needed to complete a given rescue or mission, so proper training should be taken in the appropriate disciplines to ensure safety and protection.
Personal Field Equipment

Note: Field equipment should be kept in close proximity to responders at all times.
Below is a recommended list of personal items to be carried into the field for personal safety and comfort in most situations. By acquiring experience in a given environment, a responder will learn to build his or her field pack based on what is needed and what may be needed for contingencies when things don’t go as planned.
Questions to consider when packing gear:

· How long will you be in the field?
· How far will you travel?
· How far away from additional resources will you be?
· What is the weather now and forecasted to be?
· What does the terrain look like?
· Will there be technical challenges?
· What could go wrong?
Reviewing these questions while keeping in mind the weight and size of your pack will help you to be a more effective rescuer in a given environment.

When building your personal kit, keep these 10 essentials in mind:

ASAR Equipment Recommendations

Revised 9/2014	Page 2

Navigation (map and compass)
Sun Protection (sun block, sun glasses, hat)
Insulation (extra clothes adequate for climate)
Illumination (Headlamp/ flashlight and extra batteries)
First Aid Kit
Fire (waterproof matches/ lighter/ candle/fire starter)
Repair Kit/ Tools (knife/ duct tape)
Nutrition (extra food)
Hydration (extra water)
Emergency Shelter (space blanket/ tarp/ tent)

(See http://www.rei.com/learn/expert-advice/ten-essentials.html for more details on these essentials)

(Urban) Personal Search and Rescue (SAR) Equipment
(adapted from National Association for Search and Rescue equipment list)
Items may be in pack or on person.

Personal First Aid and Survival Kit Recommendations

ASAR Equipment Recommendations

9/30/2013	Page 2

Note: Inform fellow team-members, especially team lead, of any relevant medical conditions.
First Aid Kit
2 - Surgical/ Exam/ Nitrile gloves
1- Personal medications, 24-hour supply
4 - Acetaminophen or aspirin tablets
4 - Antacid tablets
2 - Antihistamine, 25mg Benadryl
2 - Antiseptic cleansing pads
1 - Antiseptic ointment
6 - Band aids, various sizes
1 - Roller gauze bandage
1 – Moleskin
2 - Triangle Bandages/ Cravats
1 - Splinter forceps, tweezers

1 - Candle, long burning
2 - Cotton swabs, non-sterile
1 - Duct tape, 5-10 ft.
1 - Leaf bag, large
8 - Matches in a waterproof container/ disposable lighter
2 - Quarters for phone call
1 - Razor blade, single edge safety type
2 - Safety pins, large
1 - Space type blanket or space type sleeping bag
1 - Whistle
ASAR Equipment Recommendations

9/30/2013	Page 2

1 - Towelette, clean

1 - Pack, 600-1200 cubic inch
1 - Helmet (Minimum construction Hard Hat, climbing type preferred)
4 - Bags, various sizes, zip locked
1 - Bandanna, handkerchief
1 - Plastic bag, zip lock, quart size, for kit

Survival Kit
1 - Cap or other headwear
1 - Clothing, adequate for climate, such as cargo pants, rain jacket (avoid cotton long-sleeve shirts and long pants, including jeans, as they take too long to dry when wet)
1 - Compass, orienteering
1 - Flagging tape, roll
1 - Flashlight or lantern
1 – Ear plugs
1 - Goggles, or eye protection, clear 1 – Work Gloves
1 - Footwear, sturdy, adequate for climate, puncture resistant soles (wool or synthetic socks)
1 - Knife, multi-purpose
1 - Map
1 - Mirror, small
1 - SAR personal identification
1 - Small pad and pencil
1 - Sunglasses, 97% UV protection
1 - Sunscreen (SPF 15 or greater)
1 - Tissue paper or baby wipes
1 - Waterless hand cleaner/sanitizer
1 - Tracking stick, 42" long
1 - Watch
1 - Water container, at least liter size
ASAR Equipment Recommendations
2 – Slip leads

Revised 9/2014	Page 11

Non-Urban SAR; Wilderness SAR Personal Equipment (in addition to USAR Pack) Adapted from NASAR equipment list)

1 - Pack, 1800 cubic inch (minimum)
2 - Carabineers, locking gate
1 - Clothes bag, waterproof
1 - Clothing, extra set, suitable for climate (Avoid Cotton)
1 - Flashlight extra, extra batteries and bulb
1 - Gloves, durable, even in summer
1 - Insect repellent
1 - Lip balm, with sunscreen
1 - Measuring device, 18 in. minimum
1 - Metal cup or pot
1 - Nylon twine or small rope, 50 feet
2 - Prusik cords (6mm – 8mm; 6 ft. length)
1 - Shelter Material 8 x10 plastic or coated nylon
1 - Scissors, multi-purpose
1 - Socks, extra pair (wool or synthetic)
2 - Water containers, at least liter size 1- Trail snacks
2 - Food, nonperishable 1- Water purification tabs
1- Foam pad
8 - Wire ties, plastic, self-locking
1 - Webbing, 1” tubular - length suitable for harness
1 - Wire, 5-10 ft., woven steel

Additional Personal Gear to consider

Toilet Paper in Ziploc type baggie
Toothpaste and Toothbrush
Deodorant
Brush/comb

Feminine sanitary products and plastic Ziploc
Spare prescription glasses, contact solution

Shaving supplies

Team Gear: Suggestions

Note: Depending on the team’s task, these would be on truck or available from base/staging. Appropriate equipment should be available based on training and certification level. Equipment needs will vary greatly depending on mission assignment.

(Some items may appear in multiple lists)

Personal Protection Equipment (PPE)
Vehicle supplies and tools
Medical
[bookmark: Animal2]Animal/ Patient Treatment
Communications
[bookmark: Location2]Location/ Navigation
Forms
Assessment
Documentation
Shelter in Place
Companion Animals
Livestock
Capture
Companion Animals
Livestock

Technical Rescue
[bookmark: WildlandFire2]Wildland Fire
Low Angle Rescue
High Angle Rescue
Large Animal Rescue
Flat Water Rescue
Swift Water Rescue
Confined Space Rescue
Collapsed Structure Rescue
Decontamination
Hazmat
Transport
Companion Animals
Large animal/ Livestock
Survival/ Self Sustainability
Water/ Food/ Shelter

Personal Protection Equipment (PPE)

Note: Ensure that there is enough equipment for each person on the Team

Urban uniform
 Identification
Long sleeve shirt
BDU pants (Battle Dress uniform/ military type cargo pants)
Sturdy foot ware with ankle protection (water proof/ resistant highly recommended)
Work gloves
Eye protection
Hearing protection
Hat (environmental protection, either sun, rain, or cold)
Helmet (may be specific to discipline involved in)
Whistle
Knee pads
N95 dust mask or better respirators
Surgical/Exam gloves/ Nitrile/ Latex gloves
First aid kit (larger and better stocked than personal First aid kit)
Sunscreen (SPF 15 or greater)
Insect repellant
 Collapsible baton/ Bite stick
Tyvek suits and booties
Rubber boots
Kevlar/ Bite gloves
Bear spray

Wildland Fire
Non-melting base layer (cotton or treated blend of synthetic cotton blend labeled as non-melting)
Nomex IIIR (approved fire resistant material) outer layer
Long sleeve shirt
Pants
Face and neck shroud
Helmet (NFPA 1977 approved)
Eye protection “splash guard” goggles
Hearing protection
8” or higher leather boots with leather laces and Vibrams soles
Leather gloves chrome-tanning (resists heat shrinkage and stretching when wet) or appropriate approved alternative
Surgical/Exam gloves/ Nitrile/ Latex gloves
First Aid kit (larger and better stocked than personal First aid kit)
Sunscreen (SPF 15 or greater)
Insect repellant
Collapsible baton/ Bite stick
Whistle
Bandana
Fire shelter
See http://www.nfpa.org/catalog/product.asp?pid=197711&cookie%5Ftest=1	catalog for obtaining equipment.

Rope Rescue
Urban uniform
Helmet with chin strap (Climbing Type)
Harness

Large Animal Rescue
Urban uniform
Helmet with chin strap
Harness

Water Flat/ Swift
Urban uniform
Helmet (approved for water rescue/ no brim)
PFD (type III/V)
 Knife
 Whistle
 Emergency beacon
Throw bags
Rubber boots
Waders
Wet suit (only in non-contaminated water, used as a thermal barrier)

Dry suit
Booties with puncture-resistant sole

Confined Space Rescue / Collapsed Structure Rescue
Urban uniform

Decontamination/ Hazmat (appropriate equipment based on training and certification level. Equipment needs will vary greatly depending on mission assignment)

See https://www.osha.gov/pls/oshaweb/owadisp.show_document?p_table=STANDARDS&p_id=9767 for more details.	

Level D (A work uniform affording minimal protection: used for nuisance contamination only), as appropriate
Urban uniform
Coveralls
Chemical resistant apron
Gloves
Boots/shoes, chemical-resistant
Boots, outer, chemical resistant (disposable)
Safety glasses or chemical splash goggles
Hard hat
Escape mask
Face shield

Level C (The concentrations and types of airborne substances are known and the criteria for using air purifying respirators are met), as appropriate

Full-face or half-mask, air purifying respirators (NIOSH approved)
Hooded chemical-resistant clothing
Coveralls
Gloves, outer, chemical-resistant
Gloves, inner, chemical-resistant
Boots, outer, chemical-resistant
Boot-covers, outer, chemical-resistant
Hard hat
Escape mask
Face shield

Level B (The highest level of respiratory protection is necessary but a lesser level of skin protection is needed), as appropriate
Positive pressure, full-face piece self-contained breathing apparatus (SCBA), or positive pressure supplied air respirator with escape SCBA (National Institute for Occupational Safety and Health (NIOSH) approved)
Hooded chemical-resistant clothing
Coveralls
Gloves, outer, chemical-resistant
Gloves, inner, chemical-resistant
Boots, outer, chemical-resistant
Boot-covers, outer, chemical-resistant
Hard hat
Escape mask
Face shield

Level A (To be selected when the greatest level of skin, respiratory, and eye protection is required), as appropriate
Positive pressure, full face-piece self-contained breathing apparatus (SCBA), or positive pressure supplied air respirator with escape SCBA, approved by NIOSH
Totally-encapsulating chemical-protective suit
Coveralls
Long underwear
Gloves, outer, chemical-resistant
Gloves, inner, chemical-resistant
Boots, chemical-resistant, steel toe and shank
Hard hat (under suit)
Disposable protective suit, gloves and boots (depending on suit construction, may be worn over totally-encapsulating suit

[bookmark: Vehicle]Vehicle supplies and tools

Registration
Insurance
Emergency contact list and numbers
Emergency care locations and contact info
First aid kit
Hand sanitizer
Paper towels
Baby wipes
Fire extinguisher
Fuses
Spare light bulbs
Spare tire
Jerry can for extra fuel
Quart of oil
Windshield washer fluid
Funnel
Zip ties
Bailing wire
Duct tape
Electrical tape
Rope (paracord)
Emergency cones/ triangles
Flares
Ice scraper
Ziploc bags various sizes
Trash bags
Food and water
Maps
Disposable camera

Tools
Tool bag/ box
Screw drivers, Philips and Flat varying sizes
Adjustable pliers
Adjustable wrench (Crescent tm)
Wire cutters
Socket set (SAE and Metric)
Bolt cutter
Pry bar
Hammer
Flash light (plus extra batteries)
Jumper cables
12volt jumper box
Tire pressure gauge rated for the vehicle’s tires
Tire Plug kit
12 volt air compressor
Shovel
Gloves
[bookmark: Medical]
Medical Needs
Team medical protocols
Emergency care locations and contact info
Emergency contact information
First Aid kit
C-collar
Splinting material (SAM splint)
Wound care
Bandages
Roller gauze
Eye wash
Oxygen and masks

Animal/ Patient Treatment Needs

Medical protocols for treatment and evacuation
Emergency care locations and contact info
Water
Animal first aid Kit
Wound care kits (4x4 bandage, vet rap, rolled gauze for muzzles)
Basic first aid (bandages, splints, gauze pads, rolled gauze,
Pain management drugs
Commercial muzzles, varying sizes
Eye wash
Tranquilizer drugs - Carried and administered by trained, certified and licensed personnel only and only in accordance with local, state and federal laws.
Humane euthanasia equipment and drugs (Sodium Pentobarbital) - Carried and administered by trained, certified and licensed personnel only and only in accordance with local, state and federal laws.
Animal Stretcher/ ½ SKED

Communications Needs

Whistles
Cell phones; Contact list with phone numbers
Air horn
Bull horn
Walkie talkies
FRS radios
Nextel
Handheld radios (VHF, UHF, 700, 800, or whatever frequency is used in the area); and list of frequencies being used (from the communications plan)
Satellite phone, data
Ham radio and operators

[bookmark: Location]
Location/ Navigation Needs

Compass (orienteering)
Local area maps in large plastic bag
Local GIS maps from Emergency Management
List of road closures and known hazards
List of local landmarks
GPS (field unit to mark coordinates) with extra batteries
GPS (Vehicle unit for Street navigation)
Head lamp with extra batteries and bulb (if not LED/ if LED spare head lamp)
Pencil, pen, marker

Forms

 Request for Rescue (Rescue Request Share)
Notice of Removal (generic Notice Animals Removed)
Notice/ Attention of Premises Searched (generic Attention premises Searched)
Shelter in Place (draft animal sticker)
Animal Assessment/ Medical
Change of Status (Animal Status Change Share)
Transportation/ Evacuation Manifest (Evacuation Manifesto)
General Notice of Animal Emergency Shelter Locations (generic Notice of animal shelter location)
(ICS Forms can be found at http://training.fema.gov/EMIWeb/is/ICSResource/icsforms.htm)	
Form 201 Briefing
Form 202 Objectives
Form 203 Organization Assignment List
Form 204 Assignment List
Form 205 Radio Communications List
Form 205A Communications List
Form 206 Medical Plan
Form 207 Org Chart
Form 208 Safety Message
Form 214 Activity Log
Form 215 Operational Planning Worksheet
Form 215A Incident Action Plan Safety Analysis

Assessment Needs

Marking guide (Animal Marking Triangle)
Entry marking supplies
 Spray paints
 Markers
 Paper
 Plastic baggies
 Duct tape
 Note pads
 Writing instrument
 Flagging tape
[bookmark: Documentation]
Documentation Needs

Note taking items
 Clip board
 Note pad
 Pencils
 Pens
 Marker
Tyvek identification collars

Shelter in Place Needs

Shelter in Place for Companion Animals

Water to leave at locations (bulk)
Dry dog and cat food
Flour (for lying down next to food and water bowls to verify animals’ presence at location)
Forms to track frequency of welfare checks and care
Tyvek identification collars

Shelter in Place for Livestock

Water to leave at locations (bulk)
Hay and feed for livestock
Zip ties and bailing wire to secure enclosures for animal’s safety
Forms to track frequency of welfare checks and care
[bookmark: Capture]
Capture Companion Animal Needs

Slip leads
Catch pole
Snappy snare
Cat tongs,
Cat bag, net, pillow case
Pole net,
Reptile Hook,
Bait food,
Muzzles/leashes, varying sizes
Humane traps
 Bait
 Chemlights
 Strobe lights/ trap marking
Injection or pole syringes,
Chemical Capture equipment and drugs - Carried and administered by trained, certified and licensed personnel only and only in accordance with local, state and federal laws.
Airline crate/ Vari-kennels varying sizes
Nylon ropes,
Flat web ropes
Carabineers,
Pulleys with ropes
Flashlight,
Bite stick

Tyvek identification collars

Capture Livestock Needs

Large animal first aid Kit
Water
Buckets
Hay and grain/ treats
Leads
Halters, varying sizes
Hog boards
Herding fence (Temporary fence/ construction/ snow fence, rope with flagging tied on it to create visual barriers)
Portable corrals,
Blinds/masks,
Chemical capture equipment and drugs - Carried and administered by trained, certified and licensed personnel only and only in accordance with local, state and federal laws.
Flashlight

[bookmark: Technical]
Technical Rescue Needs

Wildland Fire (NFPA 1977)

(See http://www.nfpa.org/catalog/product.asp?pid=197711&cookie%5Ftest=1)	

Team protocols for working in Wildland Fire environment SOPs/ SOGs
Non melting base layer (cotton or treated blend of synthetic cotton blend labeled as non-melting)
Nomex IIIR (approved fire resistant material) outer layer
Long sleeve shirt
Pants
Face and neck shroud
Helmet (NFPA 1977 approved)
Eye protection “splash guard” goggles
8” or higher leather boots with leather laces and Vibrams soles
Leather gloves chrome-tanning (resists heat shrinkage and stretching when wet) or appropriate alternative
Fire shelter

Low Angle Rescue

Team protocols for Low Angle Rescue Systems and Techniques SOPs/ SOGs
½” ropes…Varying lengths 150’, 200’, 300’
Locking carabineers
Belay device
Anchor material
 1” webbing
 ½” rope
 Anchor strap
Anchor plate/ Rigging ring
Prusiks 8mm
Pickets and picket plate
Sledge hammer
Pulleys
Edge protection
 Canvas pads
 Rollers
 Plastic rope guides
Wire Stokes-type litter
Animal stretcher/ ½ SKED

High Angle Rescue

(see Low Angle Rescue above for additional list of equipment)
Team protocols for High Angle rescue systems and techniques SOPs/ SOGs
High Angle litter bridle

Large Animal Rescue

(see Capture Livestock and Low Angle Rescue lists above for additional equipment)
Team protocols for Large Animal Rescue Systems and Techniques SOPs/ SOGs
 3”- 4” Straps for assists
Hobbles,
Horse blanket
Horse head protection (humane life vest or padding)
Twitches
Leg handling cane
Boat hook or Pike pole with changeable heads (cutters, carabineer hold-open, S-hook)
Tarps and dark drop cloths
Duct tape
Rescue glide with handles
Ply wood for make shift ramp or glide
Tri-pod lift
Anderson Sling (FOAL, SMALL, LARGE), Anderson Sling helicopter cable and webbing, carabineers, Becker sling, rescue sled- straps-handles, rigging,

Water Rescue Flat/ Swift

Flat Water Rescue

Team protocols for Flat Water Rescue System and Techniques SOP/ SOG
Helmet (approved for water rescue)
PFD (type III/V)
 Knife
 Whistle
 Emergency beacon
Water gloves Neoprene
Throw bags
Waders, knee/ thigh/ waist/ bib (situation specific)
Dry suit
Wet suit (only in non-contaminated water, used as a thermal barrier)
Booties with puncture resistant soles
Radio dry bags
Dry bags of varying size for gear
Rescue board (“boogie-board”)
Boat (stable platform) flat bottom Jon boat, commercial inflatable boat, e.g., Zodiac (mind boat’s capacities)
10-15 HP 4-stroke motor and fuel cell
Trolling motor and battery (quieter and smoother when operating in flooded neighborhoods, but doesn’t have the range of a gas powered motor)
Emergency kit for boat
Airline crate/ Vari-kennels varying sizes
Towels

Swift Water Rescue
(see Low Angle Rescue above for additional list of equipment)

Team protocols for Swift Water Rescue System and Techniques SOP/ SOG
Helmet (approved for water rescue)
PFD (type III/V) Live Bait Rescue Jackets
 Knife
 Whistle
 Emergency beacon
Water gloves Neoprene
Throw bags
Dry suit
Wet suit (only in non-contaminated water, used as a thermal barrier)
Booties with puncture resistant soles
Radio dry bags
Dry bags varying size for gear
Rescue board (boogie-board)
Towels
[bookmark: ConfinedSR]
Confined Space Rescue
(Also refer to https://www.osha.gov/SLTC/confinedspaces/index.html and
http://www.cdc.gov/niosh/docs/87-113/pdfs/87-113.pdf)	

Confined space refers to a space which by design has limited openings for entry and exit, unfavorable natural ventilation which could contain or produce dangerous air contaminants, and which is not intended for continuous employee occupancy. Be aware of how to recognize the dangers and avoid confined spaces. These areas must only be entered by trained professionals.

[bookmark: _GoBack]Team SOPs/ SOGs
Flashlights
Chemlights
 Portable lighting

Collapsed Structure Rescue

Collapsed structure is defined as structures that have sustained significant damage to the roof, walls, floors and /or foundation, including bridges and tunnels. Collapsed structure rescue for animal responders will be rare due to the training and experience required to safely work. Searching the perimeter of collapsed structures is more likely to occur, as the goal is to work safely and be aware of hazards. These areas must only be entered by trained professionals.

Team SOPs/ SOGs
[bookmark: Hazmat][bookmark: Decontamination]
Hazmat (appropriate equipment based on training and certification level. Equipment needs will vary greatly depending on mission assignment)
https://www.osha.gov/pls/oshaweb/owadisp.show_document?p_table=STANDARDS&p_id=9767	

Team SOPs/ SOGs
Level D (A work uniform affording minimal protection: used for nuisance contamination only) as appropriate
Coveralls
Chemical resistant apron
Gloves
Boots/shoes, chemical-resistant
Boots, outer, chemical resistant (disposable)
Safety glasses or chemical splash goggles
Hard hat
Escape mask (define)
Face shield

Level C (The concentration(s) and type(s) of airborne substance(s) is known and the criteria for using air purifying respirators are met.) as appropriate
Full-face or half-mask, air purifying respirators (NIOSH approved)
Hooded chemical-resistant clothing
Coveralls
Gloves, outer, chemical-resistant
Gloves, inner, chemical-resistant
Boots, outer, chemical-resistant
Boot-covers, outer, chemical-resistant
Hard hat
Escape mask
Face shield
Level B (The highest level of respiratory protection is necessary but a lesser level of skin protection is needed), as appropriate
Positive pressure, full-face piece self-contained breathing apparatus (SCBA), or positive pressure supplied air respirator with escape SCBA (NIOSH approved)
Hooded chemical-resistant clothing
Coveralls
Gloves, outer, chemical-resistant
Gloves, inner, chemical-resistant
Boots, outer, chemical-resistant
Boot-covers, outer, chemical-resistant
Hard hat
Escape mask
Face shield

Level A (To be selected when the greatest level of skin, respiratory, and eye protection is required), as appropriate
Positive pressure, full face-piece self-contained breathing apparatus (SCBA), or positive pressure supplied air respirator with escape SCBA, approved by the National Institute for Occupational Safety and Health (NIOSH).
 Totally-encapsulating chemical-protective suit
 Coveralls
 Long underwear
 Gloves, outer, chemical-resistant
 Gloves, inner, chemical-resistant
 Boots, chemical-resistant, steel toe and shank
 Hard hat (under suit)
 Disposable protective suit, gloves and boots (depending on suit construction, may be worn over totally-encapsulating suit

Decontamination
(appropriate equipment based on training and certification level. Equipment needs will vary greatly depending on mission assignment.)

(See Hazmat List for levels of PPE protection)
Team SOPs/ SOGs

Basic Decontamination/ Gross Decontamination (“glorified bath”)

Water access or bulk tank
Industrial portable water heating system esp. in cold climates or environments
Dawn dish soap
Wash tub, with drain, homemade baby swimming pole, large storage crate 45L or more
PPE
Eye protection, glasses, goggles, face shield
N95 respirator
Exam gloves, Nitrile
Dish gloves with long cuffs
Water proof booties/ rubber boots
Slip leads, colored red/ contaminated, yellow/ cleaning, and green/ clean
Muzzles
Towels

Chemical Decontamination
(see Basic Decontamination list above for other equipment)
Dry agent vacuum system
Neutralizing agent
PPE (depending on chemical, more intensive PPE may be required)
Waste water collection

Radiological Decontamination

Rad monitor
Basic Decontamination list
PPE
[bookmark: Transport]Waste water collection

Transport

Transport Companion Animals

Team SOPs/ SOGs
First aid kits, human and animal
Animal gurneys/ stretcher
½ SKED
Airline crates, Vari-Kennels
Cleaning/ Decontamination supplies
Towels/ puppy pads
Appropriate vehicle for transport that allows for fresh air and the animals to be secured
Animal transport vehicles (cage truck)
Trailer

Transport Large Animal/ Livestock

Team SOPs/ SOGs
First aid Kit, human and animal
3”- 4” straps for assists
Rescue glide with handles
Plywood for makeshift ramp or glide
Panels for building makeshift pens and assisting loading
Livestock trailers

[bookmark: Survival]
Survival/ Self Sustainability

Multitool
Pocket knife
Hatchet/sheath knife
Matches (waterproof) and fire starter
Candle
Water treatment method
Purification tablets
Filter
Steripen TM
Shelter
 Tent
 Tarp
 Space blanket
Bear spray and/or bear bangers
Flare
Duct tape
Safety pins
Large orange garbage bag
$2.00 in change

Water for Team

1 Gallon of water per person per day
Extra water for any animals in your care
Per Day:
Cats 1Qt
Dogs 2Qt
Horses 7 gals per 1000 lbs
 Cows 7/ 4/ 8/ 4 gals for Dairy and Dry Cows/ Heifers/ Cow and Calf/ Calf 400lbs
 Swine 4/3/1 gals for Sow and Liter/ Sow pregnant/ Gilt or boar
 Sheep 1gal/ 3qts/ 2qts for Ewe and Lamb/ Ewe dry/ Weanling lamb
 Poultry 5/5/12 gals per 100 birds Broiler/ Layers/ Turkeys

Food for Team

2 liter water bottle
Trail mix
Instant oatmeal
Energy bars
 MRE’s or IMP’s (foods that do not require cooking)
Dehydrated meals/soups mixes
Personal stove/fuel
Cooking pot
 Mess kit
Powdered drink
Fruit leather
Extra food for any animals in your care
 Per Day:
 Cats ½ cup
 Dogs 2 cups
 Horses 20lbs of hay per 1000 lbs
 Cows 20/ 9/ 15/ 10 lbs of hay for Dairy and Dry Cows/ Heifers/ Cow and Calf/ Calf 400lbs
 Swine 8/ 2/ 3 lbs of grain for Sow and Liter/ Sow pregnant/ Gilt or boar
 Sheep 5/ 3/ 3 lbs of hay for Ewe and Lamb/ Ewe dry/ Weanling lamb
 Poultry 10/17/40 lbs per 100 birds Broiler/ Layers/ Turkeys

Shelter for Team

Tarp
Tube tent
Space blanket (see Survival)
Ground pad (i.e. Thermorest or Ensolite)
Parachute cord (50’)
Spare stuff sacks

	
