

My Survival Gear by Tom Tindell

I have had several people ask me what I have in my survival gear bag, and where they can get some of the items. So I am making this list of what I carry with me, and where they can be bought. It is a bit more than a “shoebox,” but then I have my bag wherever I go, be it on a hike, a campout, or in my car. I have enough in it to treat several people, as I feel it is my responsibility to be prepared in case I need it for a scout, an adult leader, a car accident, anyone in my family, or anyone I happen upon that needs assistance.

I have a daypack with 2 front pockets, 2 side pockets, and the main compartment. I use small ditty bags (3 for \$2.96 at Wal-Mart) to organize everything. I will break down what is in each compartment in this list. At the end, I will also have a list of web sites where items can be obtained.

First, here is what I carry on my person:

Aviators Survival Knife w/ Flint and matches (\$27 at a military clothing sales)
Gerber Multi Utility Knife w/Small Flashlight, Pen and Butane Lighter
Small Multifunction Scissors w/knife, tweezers, etc. (in place of pocketknife)
Change, extra car keys, fingernail clippers, wallet w/Money, Identification & Family picture

Day Pack Front Pockets:

Small Basic First Aid Kit (About \$10)
Signal Whistle (\$2 at Wal-Mart, Campmor, etc.)
Batteries (for flashlights)
Small flashlight
Compass (\$7-20)
2 Chemical Lightsticks (\$3.42 at Wal-Mart)
Emergency Disposable Poncho (\$2 at Target) Coleman
Space Blanket (\$196 at Wal-Mart) Can be used for signaling
CPR Microshield (Protects rescuer and assists in maintaining an open airway)
Small Sewing Kit (\$4 at a military clothing sales)
Hand Warmer Packets (\$2)
Plastic bags (ziplock)
Extra Prescription Glasses/Sun Glasses
Prescription Medications
Map of area to be traveled
Flint Kit

Day Pack Side Pockets:

Moist Wipes
Toilet Paper w/Backpackers Trowel (About \$2 at Campmor)
Storm Matches (\$4 at REI) waterproof, windproof matches burn in heavy rain and even while wet
Tums for altitude sickness
Candle Lantern w/extra candle (\$18.95 at REI)
Small fishing kit (line, bobber, hooks & flies)
Thin Fleece Balaclava (head cover, \$10 at REI)
Wool Socks (double as mittens)
Insect repellent
Biodegradable liquid camp soap (4oz, \$196 at Wal-Mart)
Sunscreen
Duct Tape

Day Pack Main Compartment:

Windbreaker/Raingear

Firestarter kit (dryer lint, small candle, wax covered wood chips)

Rope and Parachute cord

Mosquito Head net (\$1.47 at Wal-Mart) Can also be used as a net to catch fish, etc.

Esbite® Pocket Stove (\$9.99 at Gart Sports, REI, Campmor. \$5 at Army Surplus & Ft Carson military clothing store) Runs on Esbite® solid fuel (\$5.99 for 12). Comes with 6 - .5 oz. solid fuel tablets.

Metal Cup (2 cup/18oz. \$3.96 at Wal-Mart) Used to boil water and cook in

Extra Compass

Plastic Drop Cloth (9x12 2 mil) (about \$2 at Wal-Mart)

Tube Tent (\$5.99 at Campmor, Army Surplus) 8 ft long

Thermo-Lite Survival Blanket (\$ 9.95 at Campmor) Survival and first aid instructions are printed directly on the blanket

Space Blanket (\$1.96 at Wal-Mart)

Medical Emergency/Survival Book

Signal Mirror (\$8 at Campmor)

2 Water containers (2 32oz/1qt)

Thermo-Lite® Emergency Bivy Sack (\$19.99 at REI, Campmor, EMS)

Emergency Drinking Water Tablets (\$4.96 at Wal-Mart. Iodine and Neutralizing tablets)

Survival Cards (\$4.99 at Campmor) Comprehensive compact survival guide in 3 in. x 5 in. plastic cards.

300 Facts and Techniques, 40 First Aid, 150

Illustrations, incl. 64 Edible Plants. Water: all climate zones, solar still, purification. Shelter: lean-tos, natural hiding places, snow blocks. Fire: tinder, flint/steel, bow-drill, burning glass, bone/fat, ammunition, battery, torches Edibles: insects, birds, animals, reptiles, marine life; 64 edible plants. Hunting, Trapping: devices, tips, snares, spears. Fishing: tips, traps, drugs. Equipment: implements, chipping stone, cordage, sinew, bow and arrow, pottery, weaving, rafts, snowshoes, pitch, wooden knife, more. Techniques: dressing game, rawhide, tanning, cooking, roasting, drying meat, pemmican and jerky, cooling food. Desert, Arctic, Tropics: facts regarding dangers, water, travel, wild edibles. Survival Tips: plant edibility test, nutrition, packing equip., travel, knots, measurement equivalents and scales, rescue pick-up. Emergency Signals: heliograph mirror, fires, ground-to-air symbols, body signals, code. 40 First Aid Topics: mouth-to-mouth resuscitation, external heart massage, shock, pressure points, suturing, amputation, insect and snake bite, sunstroke, hypothermia, crushing wounds, gunshot, scurvy, typhoid, fractures, dislocations, and more...

18 in. Campers Pocket Saw (\$2.99 at Campmor, Army Surplus)

Cuts by grasping finger rings on each end and pulling in a back and forth motion.

No sharp edges.

2 Large Heavy Duty Trash Bags (Add to shelter, rain gear, bedding)

Synthetic long underwear top

Heavy Duty Aluminum foil (Used to increase the wattage of your candle lantern by about 10 percent, use the foil as a reflector. It can also serve as a windscreen for your pack stove or an oven for your baked potato. Best thing is, it's recyclable, no matter how charred it gets.)

Food in Ditty Bag: Power Bars, Beef Jerky Granola Bars, Sugar Packets, Tea, Salt, Jell-O Packet, Hard Candy, Dehydrated Soup, Breakfast Bars, No Drain Tuna Foil Pack, Multivitamins/Protein tablets

Specialized First Aid Kit:

- Children's Tylenol
- Extra Strength Tylenol
- Excedrin
- Pepto Bismol
- Motrin
- Benadryl
- Aspirin
- Cough Drops
- Alka Seltzer
- Wound Management Kit with Syringe, gauze, tape, etc.
- Sawyer Bite First Aid Kit (\$11.88 at Campmor, Wal-Mart)
- Instant Cold Pack
- SAM Splint
- EMT Scissors
- Antibiotic Ointment
- Ace Bandage
- Bandage Scissors and clip/clamp
- Digital Thermometer
- Tick Tweezers
- Duct Tape

Web Sites:

- Campmor (www.campmor.com)
- EMS (www.ems.com)
- REI (www.rei.com)

