

Exemplary Checklist for Pre-Fieldtrip Meeting

- Overview of the Fieldtrip
 - Highlights
 - Goals and methods
 - Location, travel and accommodations
 - Schedule
 - Fieldtrip leader and organization
 - Work assignments
 - Overarching goal of a safe, productive and individually rewarding fieldtrip
- Preparation
 - Title IX training (required within last 12 months of start date)
 - Personal Information Form (see attached form)
 - Documents (ID, Drivers License, Passport, Visa, etc.)
 - Travel arrangements
 - Immunizations and other health preparations
 - Clothing and Gear
- Work plan
 - Daily itinerary and work assignments
 - Techniques and procedures for measurement and sampling
 - Operation of equipment, including scientific equipment and vehicles
 - Field notes and other documents
- On-Site Living
 - Lodging
 - Type (hotel, house, dorm, tent, etc.)
 - Roommates
 - Fostering space and privacy
 - Food
 - Sources (restaurant, cafeteria, self-prepared)
 - Mess assignments: shopping, cooking, cleanup
 - Accommodating dietary restrictions (food allergies, religious/
philosophical restrictions)
 - Use of alcoholic beverages
 - Hygiene
 - Need for cleanliness (e.g. use of hand-sanitizer)

- Access to bathing
- Access to clothes washing
- On-site travel (foot, car, van, public transportation, etc).
- Safety
 - Professionalism
 - Resolving inter-personal conflicts and avoiding discrimination and harassment of team members
 - Responding to queries from the local authorities
 - Interacting with the public
 - Mitigating environmental hazards
 - Weather-related hazards (clothing, hydration, sunscreen, glasses, etc)
 - Physical hazards (falls, being struck by objects)
 - Biological hazards
 - Poisonous plants and animals
 - Aggressive animals
 - Water- and insect-borne diseases
 - Mitigating work-related hazards
 - Hazards associated with scientific equipment and reagents
 - Vehicular safety (including accidents and DOI)
 - Mitigating societal hazards
 - What to do if lost or left behind (see attached emergency card)
 - What to do if you have a medical emergency (see attached emergency card)
 - Personal security
 - Threat level for thefts and assaults
 - Areas and behaviors to avoid
 - Opting out due to safety concerns
 - Assignments beyond one's abilities
 - Safe termination of participation in the fieldtrip
- Summary
 - What to do between now and the start of the fieldtrip
 - Obtaining Title IX training
 - Background scientific reading
 - Formulate specific goals
 - Assemble gear (opportunities for borrowing it)
 - Assemble documents
 - Closing remarks