	Fall Mountain Retreat (FMR) - Packing List						
No.	Description	Quantity	Tick	Remarks			
1	Suitcase or Duffel Bag			Don't forget your sleeping bag and/or pillow, sheets, and blankets!			
Toiletries - In toiletry bag:							
2	Perscription Medication			In Redding is the closest pharmacy to camp			
3	OTC Medication			Allergy pills, aspirin, etc			
4	Toothbrush						
5	Toothpaste						
6	Hairbrush						
7	Shampoo						
8	Conditioner						
9	Deodorant						
10	Bodywash						
11	Mesh Shower Sponge						
12	Razor						
13	Shaving cream						
14	Hand soap						
15	Mouth Wash						
16	Dental Floss						
17	Bath towel						
18	Washcloth						
19	Hairdryer						
20	Chap-stick			The air is dry in the mountains			
20	Face and body lotion			The air is dry in the mountains			
22	Sunscreen						
23	Ear Plugs			Your roommate/s may snore			
24	Eye Mask			It may be too light in your room at night			
	Feminine Hygiene items						
26	Perscription Medication			Yes, we mentioned this twice!			
	hing:						
-		- () ((-		e Ostade 2.0 sete Alexandro III. estade bite eleveratettice			
				s - Saturday & Sunday. Also, you will want to bring sleep clothing			
	old temperatures. See Nigh	ittime / Slee	ep-Time				
27	Shoes			Or hikings shoes, or hiking boots			
28	Socks						
29	Pants						
30	Underwear						
31	T-Shirt			T-Shirt is worn under Long Sleeve Shirt			
32	Long Sleeve Shirt						
33	Fleece Pullover			Or a sweater			
34	Jacket						
35	Gloves			Knitted or fleece gloves or snow gloves			
36	Hat			Knitted winter hat or baseball hat or wide brim hat			
37	Glasses / contact lenses						
38	Sunglasses						
39	Pens, pencils, highlighters			For taking notes, journaling, etc			
40	Yellow Tablet of paper			(8.5 x 11) for taking workshop notes			
41	Clipboard			For workshop handouts and taking notes			
42	Backpack			To carry your stuff in or a messenger bag			
43	Big Red Book (BRB)						
44	The Yellow Book						
45	Blank lined journal			For recording your thoughts and feelings			
46	Camera			For taking pictures of nature or just use your phone			

No.	Description	Quantity	Tick	Remarks					
	httime / Sleep-Time:								
47	Flashlight or headlamp			Headlamp is better, you can keep both hands free					
48	Sleeping Bag			Down or Synthetic Fill					
49	Sleeping Bag Liner			It adds an extra layer of warmth					
50	Sleeping Bag Pad/Yoga Mat			Barrier between sleeping bag & the cold bunk mattress					
51	Pillow			Regular pillow or an inflatable one					
	f I gets really cold up in the mountains. To increase your warmth and comfort, one can wear a fresh pair of socl								
gym	gym sweat pants, T-Shirt under a fleece pullover, and a stocking cap in their sleeping bag or under the blankets you brought. If you don't have a sleeping bag, then:								
		a sieeping	bag, ti						
52	Pillow/s			The cabin bunks don't have pillows, blankets, or sheets!					
53	Sheets			That fit a single bed, unless you are in Craig's Cabin					
	Blankets								
55	Alarm clock			You don't want to miss any retreat activities do you?					
Extras:									
56	Swimsuit			The camp has a pool & hot tub. Swimsuits required					
57	Beach Towel								
58	Stuffed Animal			Your inner child could use a stuffed animal					
59	Musical Instrument			For talent / no talent show					
60	Social Cards			Meet someone you want to keep in contact with!					
61	Phone Charger			With adapter					
62	Tablet Charger			With adapter					
63	Extension Cords			Or power strip					
64	Extra cash			For the masseuse, and for the Sunday Raffle Baskets					
65	Toys			May be your inner child wants to play with others					
66	Board games			May be your inner child wants to play with others					
67	Coloring book with crayons			Or colored pencils					
68	Fishing gear			For nearby Jenks Lake					
69	Sporting gear								
70	AAA Card								
71	Map to camp			A print out map or GPS or your phone with map app					
Add	litional Items:								
72									
73									
74									
75									
76									
Wha	What NOT to bring:								
77	Your critical inner parent								
78	NO PETS!								
79	Firearms or weapons								
80	Camping vehicles		Ì						
81	People under 18 years			Minors are not allowed at this retreat					
82	No drugs or alcohol			This is a drug and alcohol free retreat					

NOTE: For your comfort, dress in layers. If you are from the East Coast, then you know what we mean. If you are from the West Coast, this is what we mean; wear a T-Shirt under a golf or long sleeve shirt, then a fleece pull over, and on top of that a light jacket. Top it off with a hat and gloves. Dressing in layers will make you warmer, and you can adjust your clothing to the environment's temperature, better than just wearing one or two heavy pieces of clothing.