DSA Overnight Camping Checklist
Shelter
· Backpack*
· Tent*
· Ground cloth

· Sleeping pad*
· Sleeping bag*
· Emergency blanket

Food**
· Fork*
· Knife*
· Spoon

· 4 paper plates*
· 5 paper towels*
· Water bottle*
· Insulated mug (for coffee or tea)

· 2 one gallon Ziploc bags

· Trail mix

· Dog treats

· Dog food

Toiletries

· Toothbrush and Toothpaste
· 1 Quart Ziploc bag containing:

· Travel roll of toilet paper*
· Travel bottle of Purell

· 1 Trowel for digging a “Cathole” *
Clothing

· Base Layer (e.g. t-shirt, shorts)*

· Insulating Layer (e.g., long sleeve shirt, pants, sweatshirt)*

· Shell (e.g., windbreaker)

· Rain jacket*

· Rain pants

· Hat*

Dog Items (to be carried by the dog)

· Water*
· Bowl*
· Spare collar*
· Spare leash*
· Clean-up bags*
· Flashlight*
· First aid kit*
· Matches*
· Identification (owner’s)*
· Compass*
· Knife*
· Signaling device (mirror, whistle, etc.)*
 * These items are mandatory, the rest are highly recommended for your enjoyment

** Your instructor will bring an evening snack and coffee, tea, and pancake mix for breakfast. You will have dinner at the lodge prior to departure and will return the following morning in time for the full lodge breakfast.

