

The Ultimate Bug Out Bag Checklist

2

Contents

INTRODUCTION .. 3
9 GOLDEN RULES TO BUILDING A BUG OUT BAG ... 5

1) COMFORTABLE WEIGHT ... 5
2) KEEP IT “GRAY” .. 5
3) KEEP IT MODULAR... 5
4) BUG OUT BUDDIES.. 6
5) BUG OUT LOCATION .. 6
6) YOUR ENVIRONMENT ... 7
7) YOUR HEALTH ... 7
8) MORE SKILLS = LESS WEIGHT ... 7
9) QUALITY, NOT QUANTITY ... 7

THE BUG OUT BAG LIST ... 9
SURVIVAL BACKPACKS .. 10
HIKING BACKPACK: .. 13
SHELTER AND BASE CAMP MODULE CHECKLIST .. 16
FIRST AID MODULE CHECKLIST .. 21
HYGIENE MODULE CHECKLIST .. 28
FOOD AND WATER MODULE CHECKLIST .. 30
TOOLS MODULE CHECKLIST .. 34
ENVIRONMENTAL PROTECTION MODULE CHECKLIST 38
ELECTRONICS AND COMMUNICATION MODULE CHECKLIST 40
FIRE MODULE CHECKLIST ... 45
SELF-DEFENSE MODULE CHECKLIST .. 46
BREACHING MODULE CHECKLIST .. 48
NBC/CBRN EQUIPMENT CHECKLIST .. 50
CLOTHING MODULE CHECKLIST .. 53
DOCUMENTS AND MONEY CHECKLIST ... 56
BUG OUT BAG CHECKLIST CONCLUSION ... 58

The Ultimate Bug Out Bag Checklist

3

Introduction

This is the most complete bug out bag (BOB) checklist on
the Web. Period.

In this guide, I’m going to teach you the strategies we use
to build bug out bags at Ready To Go Survival…module by
module.

As you can imagine, putting together a bug out bag list for
your personal situation is no easy task. Your goal is to build
the best bug out bag, but when you scour the Web, it
seems like there are thousands of opposing ideas on the
perfect combination.

Therefore, it is easy to waste money on stuff that you’re
never going to use.

If you who don’t know what a bug out bag is, here’s a
simple definition:

What is a Bug Out Bag?

A bug out bag is a long-term survival kit with one core
purpose—to get you away from danger as fast and as
safely as possible. Other names for it include: get out of
dodge bag (GOOD Bag), I’m never coming home bag
(INCH Bag), 72-hour kit, go bag, bail out bag, SHTF bag,
personal emergency relocation kit (PERK BAG), and many
more.

The Ultimate Bug Out Bag Checklist

4

This bug out bag checklist is to help you create a 72+ hour
kit to be stored in a location where you spend most of your
time. Remember, even the government recommends
having a 72-hour kit, although theirs is nothing like the
one we outline here.

The go bag list includes enough rations to survive for 72
hours, while also providing the tools to gather additional
provisions and survive longer.

Bug out bag shopping should be treated like buying a high-
quality, custom suit. It must fit your needs perfectly.

However, before we jump into the bug out bag packing
list, here are some general tips for getting started…

https://www.ready.gov/build-a-kit

The Ultimate Bug Out Bag Checklist

5

9 Golden Rules To Building a
Bug Out Bag

1) Comfortable Weight
The general guideline suggests you shouldn’t carry more
than 25% of your weight. For example, a 200-lb person
shouldn’t carry a bug out bag that weighs more than 50
pounds. However, unless you’re very fit and/or have
trained to carry large packs, you should cap the weight at
20% of your body weight, not to exceed 50 pounds.

2) Keep it “Gray”
The gray man theory is simple—you need to make yourself
blend into your environment as much as possible. Bugging
out of a major city with a huge camouflage backpack is the
same as putting a giant target on your back.

3) Keep it Modular
Staying organized is key to surviving a SHTF event, and
the best way to stay organized is by creating a modular
bug out bag.

For instance, if you have a bug out vehicle, there may be
items you would leave behind as they are of little use
without a ride.

https://readytogosurvival.com/the-bug-out-vehicle/

The Ultimate Bug Out Bag Checklist

6

If you have items you carry with you every day (an EDC
kit), you can create a pouch that connects to your bug out
bag as to not double up on items for each purpose and still
have your kits ready to go.

4) Bug Out Buddies
In times of emergency, there is strength in numbers. The
more people you roll with, the less chance someone will
try to rob you. Having bug out buddies also lets you carry
more gear. You really don’t need more than one water
filter, tent, or trench shovel in your bug out bag. Disperse
these items among your crew to collectively have all bases
covered without adding additional weight.

5) Bug Out Location
Bugging out is all about evacuating a dangerous area to a
safe area, right?

If the SHTF in your local area, make sure you have
somewhere to go. It doesn’t have to be a cabin in the
middle of nowhere, but your bug out location should be far
enough from the danger zone for the short-term.

If the emergency stops the supply chain altogether, then
you need to consider moving to a secluded bug out
location. The average Joes of this world will begin
evacuating major metropolitan areas, moving into the
suburbs and looking for food and supplies on the way.

https://readytogosurvival.com/bug-out-location-escape-shtf/

The Ultimate Bug Out Bag Checklist

7

This is also when your average Joe becomes an alpha
predator, so it’s best to avoid him.

Keep in mind, the further you need to travel to get to your
safe-house, the more food and water you’ll need.

6) Your Environment
The type of gear you’ll need in your bug out bag for
evacuating an urban area is different than if you’re living
in a rural area.

7) Your Health
Don’t forget to include things like prescription medications,
glasses and contacts, and any other specific healthcare
needs in your bug out bag.

8) More Skills = Less Weight
The more experienced you are, the less stuff you’ll need.

9) Quality, not Quantity
A bug out bag is an addition to your life insurance policy.
The only thing is life insurance pays out when you die—the
bug out bag is intended to keep you alive.

The Ultimate Bug Out Bag Checklist

8

When it comes to potentially life-saving items, you don’t
want to buy junk. Do your research and buy the best bug
out bag gear that you can afford.

This even goes for buying a secondhand item in good
condition. It’s better to have used quality items than a
bunch of new, lower-quality items that won’t last nearly as
long.

The Ultimate Bug Out Bag Checklist

9

The Bug Out Bag List

There’s one last order of business before we begin. Here’s
a little more context on what we had in mind when putting
this list of bug out bag contents together:

 This bug out bag list is intended for one person. If you
have other people with you that can’t carry their own
weight (children, disabled people, etc.), items will
need to be added. If your plan is to bug out with a
group, some of the items don’t need to be repeated
for each person.

 The list breaks down bug out bag essentials into
modules. For each module, we’ll go over changes that
need to be made for different environments. You may
or may not need to get items from each and every
module. This all depends on your personal situation.
If you have questions on this, shoot us a message in
the chat box below and we’ll be glad to help.

 If you included everything in this go bag checklist for

one person, your kit would be too heavy to carry. This
list is intended to break down the different
components of your bug out bag, with
recommendations to help you personalize the kit.

The Ultimate Bug Out Bag Checklist

10

SURVIVAL BACKPACKS

When it comes to choosing a bug out backpack, there are
two schools of thought on the type that should be used.
We will cover them both.

Tactical Backpack:
These backpacks are typically crafted from high-grade
nylon and are used by military operators.

PROS
● Made from tough materials so they are less likely to

rip when snagged

● Have many pockets to keep your gear organized

● Some have a compartment for body armor

https://readytogosurvival.com/bug-out-backpack/

The Ultimate Bug Out Bag Checklist

11

● Most have MOLLE webbing, making it easy to add
attachments

CONS
● Usually less comfortable than hiking backpacks

● Need to be disguised to remain “gray”

● Less breathable

PRO TIP #1: If you plan to go with a tactical pack,
make sure to get a waterproof rain cover. Not only
does it keep your gear dry, but it also hides the
tactical features of your bug out bag. For the rain
cover, get one that fits with the grey man tactic. That
means avoiding bright colors or anything that would
attract attention. Also, if you’d like to go next-level
grey man, put some pieces of dirty duct tape on it
and make it look overly used. Someone with new
gear will be a more attractive target for thieves.
Another key feature to look out for is an elastic rim as
it will help the rain cover stay firmly on your pack.
Some rain covers only have a drawstring for
retention, which can be problematic.

https://amzn.to/2Tlj3JS

The Ultimate Bug Out Bag Checklist

12

Recommended options:

● 5.11 Rush 72 Backpack – The Rush 72 is fairly large
at 47.5L, extremely durable, offers many storage
compartments for easy organization, and is used by
military operators all over the world. If you need extra
storage capacity, the front pocket expands to add
additional cargo. Also, the MOLLE webbing on the
bottom allows you to insert ROK Straps and attach a
compression sack and expand storage even further.

● 5.11 Rush 24 Backpack – The Rush 24 is the 72’s little
brother with 37L of storage capacity. This pack serves
as a perfect companion to the Rush 72 as a secondary
bug out bag for another member of your group.
Considering you don’t need to overlap on non-
essential items for an extra person, the secondary bug
out bag should be much lighter.

PRO TIP #2: Not sure if the pack you bought is up to
snuff? Give it a stress test. Pull on the zippers, pull open
the main compartments, handle it roughly, as though
it owes you money. Several bags that we’ve tested
started to tear at the seams right then and there. If it
rips, send it back to the company for a refund because
it’s obviously junk.

https://amzn.to/2Xw2f0W
https://amzn.to/2ECrqXg
https://amzn.to/2IQPriw

The Ultimate Bug Out Bag Checklist

13

Hiking Backpack:

The emphasis with this bug out bag is on space and
comfort.

Me, half way up Mt. Fuji in Japan with the Rush 72 backpack

PROS
● Optimized for weight distribution

● Carry larger amounts of gear over longer distances

● Draws less attention than tactical packs

● Better breathability

The Ultimate Bug Out Bag Checklist

14

CONS
● Constructed using thinner nylon that’s prone to

damage

● Difficult to neatly organize gear in large
compartments

● Prices range up to several hundred dollars

Recommended options:
● Gregory Baltoro 65 – I’ve tested dozens of hiking

backpacks over the years, and the Gregory 65 is by
far the most comfortable I’ve ever worn. The waist
strap system makes it feel like the weight is floating
with your body and eliminates pressure buildup on the
shoulders. If you end up purchasing a hiking backpack
for your BOB, I would recommend getting some
packing cubes, 2-5L dry sacks (preferably different
colors so you can identify which items are contained
in each), or a few Maxpedition pouches to keep things
organized within the main compartment. More on
pouches below.

● ALPS OutdoorZ Commander X – If you’re looking for
the best of both worlds, the 66L ALPS Commander X
is a great option. Made from 1680D ballistic nylon, it
may look like a normal hiking backpack from the
outside, but this pack is a meat-hauling survival
machine. Originally made for hunters, it is modular
and disassembles into several components.

https://amzn.to/2tQ7rPB
https://amzn.to/2UjV0Yb
https://amzn.to/2VB1YrS
https://amzn.to/2EMmCQk
https://amzn.to/2tRgShH

The Ultimate Bug Out Bag Checklist

15

There’s the frame, created to carry meat back to
camp, a detachable pack that you can leave at camp
with your outdoor living essentials, and a removable
fanny pack for day trips looking for wild game or
supplies.

PRO TIP: Buy your backpack after you purchase the
rest of your bug out bag gear. You don’t want to end
up with a pack that’s too small to carry all your items.

The Ultimate Bug Out Bag Checklist

16

Shelter and Base Camp
Module Checklist

The contents of this module will be different depending on
where you live and how far you need to travel to reach
your bug out location. If you will evacuate an urban area
and travel to a remote location, you may need to camp out
in the bush.

However, if bushcraft isn’t your strength, we recommend
a more comfortable setup. After all, you will likely want to
avoid having to make a suitable shelter from leaves and
branches.

The Ultimate Bug Out Bag Checklist

17

If you’re staying in an urban environment:

You will probably be able to find indoor shelter in an
emergency situation. In this case, keep it simple and light.

 Large Sea to Summit eVENT Compression Dry Sack –
Make sure that all compression sacks for your bug out
bag are waterproof. Bad weather is almost a
guarantee, and you don’t want to end up getting
hypothermia because your gear is soaked. A stuff sack
strapped to the bottom of your pack is perfect to hold
a base camp kit or create a baby/toddler module if
you have children that can’t carry their own weight.

 S.O.L. Heavy Duty Emergency Blanket – Make sure to
get the heavy duty version of the SOL blanket, as it is
2.5 times thicker than the regular one and can serve
as a lightweight tarp. It’s also an olive drab color and
is much less noticeable than the neon orange version.
The opposite side is reflective, so you still have the
benefit of using it to signal if need be.

 SOL Escape Sleeping Bivy – The SOL Escape, coupled
with an emergency blanket and some warm clothing,
could be a replacement to carrying a heavy sleeping
bag. Make sure to get the Escape version considering
it’s more heavy duty than the standard bivy. Also, get
the olive drab color for alternative camouflage.

https://amzn.to/2EMV11d
https://amzn.to/2EMr0Pc
https://amzn.to/2EN6XQA

The Ultimate Bug Out Bag Checklist

18

 UST Tube Tarp – If you set up a tent, you’ll need a
tarp to stay dry. Also, this tarp can be used to keep
your gear dry below your hammock, if that’s your
shelter of choice. The UST tarp is my top choice
because it packs down to a much smaller size than
standard tarps, weighs less and still gets the job done.

If you’re evacuating to a rural environment, add these
items:

 ALPS Mountaineering Meramac 2-Person Tent – Very
affordable for what you get, and reasonably
lightweight for a 2-person tent at 7.5lb. Make sure to
split the load with your bug out partner, otherwise opt
for a 1-person tent.

 Klymit Static V Insulated Sleeping Pad – If you live in
a colder climate, get an insulated 4-seasons sleeping
pad to prevent you from losing heat through
conduction. Klymit is known to make great camping
equipment with an emphasis on weight savings and
packability, so the Static V is a viable option for your
bug out bag.

 Esbit Alcohol Stove & Trekking Cook Set – Make sure
to get Esbit 14g fuel tablets and denatured alcohol
along with this kit. If you encounter bad weather while
bugging out, starting a fire might be difficult.

https://amzn.to/2tOyScF
https://amzn.to/2ELrKE3
https://amzn.to/2VDzuhb
https://amzn.to/2TLllSH
https://amzn.to/2HIURd0

The Ultimate Bug Out Bag Checklist

19

 Snugpak Jungle Bag – This is a very lightweight
sleeping bag setup. Coupled with the emergency
blanket, bivy, warm clothing, and Klymit pad, it will
keep you warm even in colder climates.

Depending on the size of your group, consider the
following shelter systems to accommodate:

 1 person: Hennessy Hammock Explorer Deluxe - I’ve
personally used this hammock system for five years
and it works really well. In my opinion, the zip version
is superior as you can’t accidentally slip out like you
can with the classic. I recommend getting a few
additional accessories to make setup quicker,
including (2) Omega Pacific Rap Rings, (2) Omega
Pacific Carabiners, (1) Hennessy Snake Skin, and a
Hennessy Double Wide Hex Fly. Make sure you keep
a tarp underneath it to keep your gear off the ground
and to have something to step on when climbing out.

 Here’s a video showing proper set up of the quick
deployment system:

 1 person: Snugpak Ionosphere Tent - If you’re solo,
keeping weight down is imperative. This tent is very
light weight at 2.5lbs, and offers an extra layer of
protection from the elements. Considering its size, it’s
easier to keep warm as it will trap body heat in a
smaller area.

https://amzn.to/2Cp72bI
https://amzn.to/2ucV0he
https://amzn.to/2HIY4cy
https://amzn.to/2O85B6d
https://amzn.to/2O85B6d
https://amzn.to/2Cow2zY
https://amzn.to/2Y31RaB

The Ultimate Bug Out Bag Checklist

20

 3+ people: ALPS Mountaineering Zephyr 3-Person
Tent – At a little over six pounds, the Zephyr is one of
the lightest and most affordable 3-person tents
available. The only drawback is the bright orange
color, as you may not want to attract attention while
bugging out. Thankfully, that’s an easy problem to fix
with a little Rust-Oleum Camo Spray Paint.

PRO TIP: Tents and sleeping bags are usually on the
heavy side, so partner up with a bug out buddy to
disburse the load. These items also take up quite a bit
of space, so pack everything into a compression sack
and strap it to your pack.

https://amzn.to/2T8BcFL
https://amzn.to/2T8BcFL
https://amzn.to/2HDFnHp

The Ultimate Bug Out Bag Checklist

21

First Aid Module Checklist

The basic components of a first aid kit are trauma control,
essential first aid, and medication. It’s time consuming to
buy one-off small first aid items such as bandages and
alcohol wipes, I recommend going with a high-quality,
premade first aid kit and build on it with other items.

I recommend the Adventure Medical Grizzly First Aid Kit.
It’s conveniently packaged, comprehensive and has many
essentials needed for wilderness trauma.

Basic first aid kit contents:
 Ibuprofen tablets (2)

 Extra-strength non-aspirin tablets (4)

 Aspirin tablets (2)

 Diarrhea medication (6)

https://amzn.to/2FjYEvX

The Ultimate Bug Out Bag Checklist

22

 Antibiotic ointment packs (4)

 Alcohol cleansing pads (8)

 Sting-free antiseptic cleansing wipes (12)

 Burn relief pack (1)

 Plastic bandages, 3/4″ x 3″ (50)

 Fabric bandages, 3/4″ x 3″ (10)

 Plastic bandages, 1″ x 3″ (20)

 Elbow & knee plastic bandages, 2″ x 4″ (1)

 Junior plastic bandages, 3/8″ x 1 1/2″ (20)

 Knuckle fabric bandages (8)

 Fingertip fabric bandages (8)

 Spot adhesive bandages, 7/8″ x 1/8″ (12)

 Medium Dressings (3)

 Instant cold compress (1)

 Emergency blanket, 38″ x 60″ (1)

 Butterfly wound closures (5)

 Finger splints, 6″ x 3/4″ (1)

 First aid tape rolls, 1/2″ x 5 yd. (1)

 Trauma pad, 5″ x 9″ (1)

 Sterile eye pad (1)

 Gauze dressing pads, 2″ x 2″ (10)

 Gauze dressing pads, 3″ x 3″ (2)

The Ultimate Bug Out Bag Checklist

23

 Latex-free exam quality vinyl gloves (2)

 Tweezers (1)

 Cotton-tipped applicators, 3″ (10)

Additional Items:
 Potassium Iodide Tablets (65 Mg) (20) – These pills

block the iodine receptors in your thyroid, preventing
radioactive iodine from binding in case of a spill,
attack, or power plant meltdown.

 Ammonia Inhalants (10) – These ampules treat
lightheadedness and fainting. If someone in your
group passes out, this might do the trick and get them
back on their feet and moving toward safety.

 Moleskin – Blisters are almost guaranteed during a
bug out situation as you’ll likely be walking for
extended periods. They can slow you down, lead to
infection, or even immobilize you if they go untreated.
Moleskin is essentially an extra layer of skin you apply
to the area surrounding a blister to keep it from
rubbing and alleviate pain. Make sure to read up about
blister care as part of your prep.

 Sawyer Bite and Sting Kit – Living in Austin, Texas,
I’ve come to realize there are many critters in the
brush that can bite and kill, so I have this as part of
my kit. If you live in an area where venomous critters
aren’t as common, you can skip this.

https://amzn.to/2TIu9so
https://emergency.cdc.gov/radiation/ki.asp
https://amzn.to/2YcynHs
https://amzn.to/2YczAyu
https://www.backpacker.com/gear/the-cure-beating-blisters
https://amzn.to/2ULnnyG

The Ultimate Bug Out Bag Checklist

24

 SAM Splint – A C-Splint is a pliable sheet of aluminum,
sandwiched between two foam pads that helps
immobilize limbs in case of injury. They are a strong,
supportive, lightweight, and a useful addition to your
bug out bag.

 Dental First Aid Kit – AMK makes a convenient pre-
packed kit, but you can build your own. The most
important element of this kit is a filling repair kit. If
you’ve ever experienced a lost or damaged filling, you
can testify to the level of pain it causes until you can
see a dentist. There may not be a dentist available
during a widespread emergency, so this kit is an
essential addition to your other first aid items.

 Prescription Medication - If you take prescription
medication, try to get an extra month or two from
your doctor.

Individual First Aid Kit (IFAK):
The IFAK was developed for warfighters to intervene with
the two leading causes of death in their vocation, severe
hemorrhaging and inadequate airway. Today, IFAK use
has spread to law enforcement, first responders, and
regular citizens looking to prepare for the unexpected. The
setup below is what I personally carry in my EDC IFAK, so
rest assured that all items will fit in the recommended 5.11
pouch.

 5.11 6 X 6 Medical Pouch

https://amzn.to/2TjCMo6
https://amzn.to/2Y6FpgO
https://amzn.to/2Ya19YY
https://amzn.to/2ULpwdE

The Ultimate Bug Out Bag Checklist

25

 Trauma Shears – Any quality set of shears will do
here. If you’re a gear head and want to go fancy, I
highly recommend Leatherman Raptor shears. They
are strong enough to cut a penny in half and come
with a ring cutter, seatbelt cutter, oxygen tank
wrench, glass breaker, and a nice sheath. They also
fold to take up less space when stored.

 Pair of Non-Latex Gloves (2)

 North American Rescue ARS for Needle
Decompression (3.25″ 14 Gauge) – This device was
created to relieve a medical emergency called a
tension pneumothorax. This occurs when there is a
progressive build up of air within the pleural space,
usually due to a lung laceration, which allows air to
escape from the lungs into the pleural space but not
to return. Basically, if you get stabbed or shot and
your lung is lacerated, pressure builds up in the thorax
and it needs to get relieved.

 North American Rescue Combat Application
Tourniquet (CAT)– A tourniquet is a medical device
used to cut off blood flow from a vein or artery in case
of severe hemorrhaging in the arms or legs. Beware
of counterfeit CAT tourniquets, and only purchase
from reputable sources. North American Rescue has a
patent on the CAT tourniquet, and fakes on the
market have been known to fail at the most critical
times.

https://amzn.to/2Ya9iwv
https://amzn.to/2ugkOJm
https://amzn.to/2JmIt4V
https://amzn.to/2JmIt4V
https://www.narescue.com/ars-for-needle-decompression-3-25-in
https://www.narescue.com/ars-for-needle-decompression-3-25-in
https://amzn.to/2Fe59iA
https://amzn.to/2Fe59iA

The Ultimate Bug Out Bag Checklist

26

 North American Rescue Hyfin Chest Seal (2ct) – This
is intended for sucking chest wounds, another
common injury for those in the line of fire.

 Nasopharyngeal Airway 28F with Lubricant (NPA) –
This tube is designed to be inserted into the nasal
passageway to secure an open airway. It can prevent
suffocation when someone is unconscious and the jaw
relaxes letting the tongue slide back and obstruct the
airway.

 Israeli Bandage 4″ and 6″ – These bandages stop
bleeding by creating pressure on a wound. First used
by NATO troops in Bosnia, they are now used
worldwide and are very effective. I recommend one of
each size to make sure the arms and legs are covered.

 Sharpie – On the CAT tourniquet, there is a space to
put the time of application. This lets medical
professionals know how much time has passed when
you’re transferring a patient to emergency services.
To make sure the time doesn’t wipe off, use a sharpie.

 ZipLoc Bag - In case you lose a finger, you don’t want
to throw it in your pocket and rush off to the ER. To
keep it as clean as possible, a ZipLoc bag works
perfectly. If you can put it on ice, that helps slow the
process of decay.

 Emergency Survival Blanket

https://amzn.to/2Y93ymJ
https://www.healthline.com/health/sucking-chest-wound#hospital-treatment
https://amzn.to/2ug0sQb
https://amzn.to/2uheTDz
https://amzn.to/2ueAoov
https://amzn.to/2Y76NLz
https://amzn.to/2Y76NLz

The Ultimate Bug Out Bag Checklist

27

 Adventure Medical Kits Trauma Pak W/ QuickClot –
This kit has a hemostatic sponge with Zeolite to stop
bleeding fast. It works on contact to accelerate the
body’s natural clotting process.

 6″ 12 Hr Glowstick – If you’re in a medical situation
with low light or you need to signal for help, one
glowstick can make all the difference.

PRO TIP #1: Keep your first aid kit in a waterproof bag
located in an accessible part of your bug out bag. You
may need it at a moment’s notice.

PRO TIP #2: Don’t buy a bunch of first aid stuff and
expect it to save your life. Take a basic first aid, CPR,
or even an EMT-B course. Out of all survival skills that
you should learn, this one takes priority—HANDS
DOWN!

PRO TIP #3: If you’ve been putting off surgery or a
medical procedure for a later date, I would recommend
you take advantage of our medical system while it still
exists.

https://amzn.to/2Og0qkz
https://amzn.to/2Og1aGn

The Ultimate Bug Out Bag Checklist

28

Hygiene Module Checklist

Keeping clean is not only important for health. It plays a
huge role in keeping up morale. Hence, a lack of
emergency hygiene items can lead to infection, sickness,
and a whole list of other crappy things you would rather
avoid. Here is what we recommend to make sure you stay
clean and healthy:

 5.11 6X6 Pouch

 Toothbrush (1)

 Toothpaste (2)

 Baby wipes (10 pc) (3)

 Kleenex 3-ply tissues (10 pc) (2)

 Lightload Towels (2)

 Lip balm (1)

https://readytogosurvival.com/product/hygiene-kit/
https://amzn.to/2udqGCY
https://amzn.to/2udqGCY

The Ultimate Bug Out Bag Checklist

29

 Bug spray (1)

 Advil (10pc) 200mg (1)

 Bar soap (1)

 Deodorant (1)

 Baby powder (1)

 SPF cream (1)

 Disposable razor (1)

 Tampons (7)

 Nail clippers (1)

 Roll of toilet paper (1)

PRO TIP: Get medicated baby powder. Chafing is almost
guaranteed in a bug out situation.

The Ultimate Bug Out Bag Checklist

30

Food and Water Module
Checklist

The key here is sustenance and packing as many calories
into the smallest possible space.

For a bug out bag, the rule of thumb is carrying 72 hours’
worth of food and water. To maintain endurance and
energy, add a few packets of powdered electrolyte mix.

You should also have the means to procure food if you are
on the move long enough for your rations to run out.

Aim to provide about 1,500 calories a day per adult, along
with 1 liter of water, including:

 MREs (2)

https://amzn.to/2Y5XmvS
https://amzn.to/2Y5XmvS

The Ultimate Bug Out Bag Checklist

31

 Datrex Emergency Food Bars (3600 cal) (18) – For
something that can sit around for five years, these
taste pretty good. Remember, the key is to pack as
many calories as you can in the smallest possible
space. These emergency food bars accomplish just
that.

 Datrex Emergency Water (24) – For survival, you
need at least one liter of water per day. Packets make
it easier to ration during emergencies, and they last
five years. If you’re not looking to dig through your
bug out bag every month to replace water, I
recommend packets. For three liters of water (72
hours’ worth), you need about 24 packets.

 Klean Kanteen Wide Mouth Stainless Steel Water
Bottle (64oz) – The 64-ounce Klean Kanteen is my go-
to water bottle for emergency preparedness. It’s
made of stainless steel which allows you to boil water
in it. It has a wide mouth so you can prepare food in
it without worrying about cleanup, and it’s large
enough to store almost two liters of water. To suspend
this canteen on top of a fire, use a fish mouth
spreader.

 Potable Aqua Water Purification Tablets (50) – If your
filter fails or the situation doesn’t allow you to boil
water, water purification tablets are a viable
alternative. When it comes to water, you want several
backup plans in case one system fails. You can only
survive four days without water.

https://amzn.to/2HwuFDa
https://amzn.to/2YbxfE3
https://amzn.to/2OfNgUL
https://amzn.to/2OfNgUL
https://amzn.to/2Ocqey9
https://amzn.to/2Ocqey9
https://amzn.to/2uhuN0V

The Ultimate Bug Out Bag Checklist

32

Other options are to carry around a small vial of
regular, unscented chlorine bleach, or potassium
permanganate. For bleach, you can add two drops of
8.25% bleach per liter of water to disinfect. For
potassium permanganate, add a few crystals to make
the water slightly pink. If the water turns purple,
you’ve added too much.

 Uncle Flint’s Survival Fishing Kit – I’ve tested many
premade fishing kits over the years, and Uncle Flint’s
63-piece kit is by far the most useful for its size.

 Flat Trigger Yoyo Reels (6) – Coupled with Uncle Flint’s
fishing kit, these Yoyo reels will provide an automated
system to fish while you’re “tackling” other tasks.
They are essentially spring-loaded fish traps. Once a
fish bites, the spring is activated and hooks the fish.
Once it’s hooked, you can come by a few hours later
to retrieve it. Make sure to get the flat trigger model
as it’s proven to be more reliable over time.

 Sawyer Mini Water Filter– I highly recommend the
Sawyer filter over its popular competitor, the
Lifestraw. With Lifestraw, you have to drink directly
from a contaminated source and there’s no way to
filter water into a canteen for later use. You would
have to fill your canteen with dirty water and sip out
of it using the Lifestraw every time. The Sawyer Mini
Water Filter comes with a reservoir that you can use
exclusively for dirty water, which is a big plus as you
can keep your main canteen clean.

https://www.epa.gov/ground-water-and-drinking-water/emergency-disinfection-drinking-water
https://www.epa.gov/ground-water-and-drinking-water/emergency-disinfection-drinking-water
https://amzn.to/2Y5c7PL
https://amzn.to/2OdIOWC
https://amzn.to/2U2QRLm
https://amzn.to/2YaztTN
https://amzn.to/2Y5V1kA

The Ultimate Bug Out Bag Checklist

33

Also, the Sawyer filter comes with a syringe for
flushing out any debris stuck in the filter, but it can
also double as an irrigation syringe for wounds.

 Vial of olive oil (1)

 Small bag of sugar (1)

 Bag of spices (salt, pepper) (1)

 Packets of instant coffee (5)

 Teabags (5) – Bug out situation or not, Harney & Sons
Fruity Black Tea with Bergamot is phenomenal.

 Packets of Electrolyte mix (5)

https://amzn.to/2JnTlQk
https://amzn.to/2JnTlQk
https://amzn.to/2OdWy3D
https://amzn.to/2JpzDnh
https://amzn.to/2JpzDnh

The Ultimate Bug Out Bag Checklist

34

Tools Module Checklist

This is where many people go overboard. Tools make your
life easier when you need them, but they weigh a lot and
take up space. Hence, aim to add tools that are multi-
purpose, including the following:

 Core Element Titanium Spork– Grams turn into
ounces and ounces into pounds. Stick with titanium to
keep weight down.

 Black Diamond Storm Headlamp– I’ve used the Storm
for several years now, including on a trip in 2018 to
climb Mt. Fuji. During the climb, my wife and I got
caught in a pretty gnarly downpour which put our gear
to the test. Along with the inclement weather, we had
started climbing at 4 pm so most of the ascent was in
complete darkness.

https://amzn.to/2TeuiPf
https://amzn.to/2OfxhWw

The Ultimate Bug Out Bag Checklist

35

Although I own several headlamps, I’m happy I had
this one as it’s rated to withstand water immersion for
up to 1.5 hours and performed flawlessly.

 Olight S1R II 1000 Lumen Flashlight – Flashlight
technology has come a long way, packing more
lumens in smaller packages. The Olight S1R II weighs
in at just 1.5 ounces, is IPX8 waterproof, and is USB
rechargeable. Couple this with two extra MR16340
rechargeable batteries, and you’re set for about three
full days of light at the 60 lumen setting.

 Suunto M-3nh Leader Compass – There are many
options out there for compasses. Stick to a model
that’s light, reliable, and actually points to true North.
Sunnto has many options and is known to produce
some of the highest quality compasses on the market.

 Roll duct tape (50″)

 6″ glow sticks (5)

 50′ 550 Paracord – Paracord has infinite uses, from
creating a fishing net to building emergency shelters.
Make sure to get the mil-spec 550lb paracord, as it’s
tested to withstand 550 pounds.

 Heavy Duty Zip-Ties (10)

 Schrade Ultimate Survival Knife – This knife really
offers the best bang for your buck. It works well for
chopping, fine cutting, and is nearly indestructible. I
own many knives and typically fall back on this one
when I go camping as I don’t like beating on my safe
queens.

https://amzn.to/2JyzsWu
https://amzn.to/2Fh5lha
https://amzn.to/2Fh5lha
https://amzn.to/2FdDvCl
https://amzn.to/2OcNbBh
https://amzn.to/2OcNbBh
https://amzn.to/2OcNbBh
https://amzn.to/2OcNbBh
https://amzn.to/2OdRe0a
https://amzn.to/2OdRe0a
https://amzn.to/2Jpuuvr
https://www.skilledsurvival.com/paracord-uses-for-survival/
https://amzn.to/2YaME7d
https://amzn.to/2YaME7d
https://amzn.to/2OdHwL6

The Ultimate Bug Out Bag Checklist

36

It comes with a nylon sheath that you can strap to a
MOLLE pack, or use the belt loop for quick
deployment.

 ROK Straps (2) – If you need to expand your bug out
bags capacity, you’re going to need straps. While
these were originally created for use with
motorcycles, they work well for strapping a
compression sack to the bottom of your kit.

 Leatherman Wave+ Multi-tool – Buying a Leatherman
multi-tool should be treated as a long-term
investment. Yes, they are expensive, but they are also
expertly designed to be dependable for a lifetime.
Each Leatherman comes with a 25-year warranty, so
if you have any issues, send it back to the company
and they’ll send you a new one free of charge. The
Wave is a bit heavy at 11.2 ounces, so if you’re
looking to shave some weight, I recommend going
with the Charge+ that weighs in at 8.3 ounces.

 Rite in the Rain Weatherproof Notepad – When
cellphones power down, you’re gonna need a way to
write things down. One of the biggest uses during an
emergency is leaving notes for other people in your
group. Let’s say a loved one that was supposed to
meet you by a certain time didn’t show up. You can
leave a note for that person so they know where to go
next. It’s probably best to leave out personal
information like addresses since you never know who
might come across the note, but a simple “Going to
grandma’s” with your signature works just fine.

https://amzn.to/2OeJr2b
https://amzn.to/2TYJnc7
https://amzn.to/2OfxglN
https://amzn.to/2F9xRB2

The Ultimate Bug Out Bag Checklist

37

 Fisher Space Pen – The ink in most pens will run when
used in rainy weather, but not the Fisher Space Pen!
You can use it at any angle, even at zero gravity. It
writes in extreme temperatures of -30 to 250 °F.

 Assorted sizes of Ziploc bags (3) – While regular
gallon size Ziploc bags work just fine, if you want
something more heavy duty and reliable, go with the
Loksak brand of waterproof dry bags.

 Best Glide Sewing and Repair Kit

 Laminated Local Map – I typically like to have a
laminated state map, along with local maps I print out
using Google. Make sure these maps have a primary
and secondary route to your bug out location and keep
them away from prying eyes. For the state map, I
typically go for the Rand McNally Easyfinder series as
they are small, inexpensive, and one of the only pre-
laminated options on the market.

https://amzn.to/2CnvTwz
https://amzn.to/2JrCiNa
https://amzn.to/2Y71n34
https://amzn.to/2Y71n34
https://amzn.to/2OdI3N6

The Ultimate Bug Out Bag Checklist

38

Environmental Protection
Module Checklist

Protecting your orifices is imperative in a bug out situation.
After 9/11, over 20,000 people reported respiratory
damage ranging from breathing issues to full-blown
Mesothelioma. If on that day, the victims had used
something as simple as an N95 mask, a set of goggles,
and a pair of earplugs, that number would be dramatically
lower.

 Earplugs (4 sets) – If you’re into shooting sports, ride
a motorcycle, have a baby or annoying co-workers, I
recommend getting a set of custom molded earplugs
from your neighborhood hearing specialist. They’re
pricey at around $120, but last 5+ years with daily
use, work well to block your ears from debris in an
emergency and are much more comfortable.

https://amzn.to/2FiG6ep

The Ultimate Bug Out Bag Checklist

39

 Frogg Toggs Ultra-Lite Poncho – Frogg Toggs makes
lightweight ponchos that work really well to keep you
dry. They are not intended to last forever as the
material is quite thin, but with a little bit of duct tape,
you’ll get some good mileage out of them.

 Mechanix M-Pact Gloves (1 pair) – Durable glove with
the bonus of coming with Thermoplastic Rubber
knuckle and finger guards to protect against impact.
This glove also comes in Multicam, giving the wearer
+5 hitpoints and +10 stealth.

 p100 mask (2) – These are a step above N95 masks
and are intended to block 100% of particulates (as
opposed to the 95% of the N95). They work well in a
pinch, but if you suspect that there are dangerous
gasses in the air along with particulates, you need a
full face gas mask to protect yourself.

 HotHands Hand Warmer Heat packs (6)

 Uvex Stealth OTG Goggles – Really comfortable and
meet ANSI Z87+ for impact protection.

 Cotton bandana (1) – If you’re going to get a bandana
for survival, you might as well get one with survival
information written all over it.

PRO TIP: These items are also vital for your EDC kit. If
you’re looking for an extra level of protection, check out
the Firemask, an escape hood that converts CO into
CO2. It allows you to breathe safely while evacuating
from a fire.

https://amzn.to/2OiEfu3
https://amzn.to/2HwGV6Q
https://amzn.to/2CsnIiE
https://www.mirasafety.com/products/cm-6m-tactical-gas-mask
https://amzn.to/2OhNElv
https://amzn.to/2OhNElv
https://amzn.to/2TnMPIJ
https://amzn.to/2YarZAs
https://amzn.to/2CtWCr6

The Ultimate Bug Out Bag Checklist

40

Electronics and
Communication Module

Checklist

In a major emergency, there’s a good chance your cell
phone won’t work. Even if the phone systems are
functioning, everyone will be trying to make a call at the
same time and the satellites can’t handle the bandwidth.
At that point, you’ll have to rely on other technologies.

The radio is tried and true. It lets you listen for important
updates about road conditions, weather patterns, or even
updates on imminent terror threats. You will need the
following in your bug out bag for communications:

The Ultimate Bug Out Bag Checklist

41

 Storm whistle (1) – Storm claims that their whistle is
the “world’s loudest” at 120 decibels. We’ve been
packing them in Ready To Go Survival’s premade bug
out bags since 2012 because they are very effective
at getting someone’s attention, even underwater.
You’re going to want to keep a Storm Whistle with you
in your EDC or Get Home Bag as well, just in case you
get trapped and need to signal for rescue.

 Eton FRX2 Emergency Weather Crank Radio – While
the cell phone charging feature doesn’t work well as
this radio was designed back when power
requirements weren’t as high, it works very well as an
emergency radio and flashlight combo. There are
several ways to charge the FRX2 including plugging
into a USB, crank, and solar, so no matter the
circumstance you’ll always be able to use it.

 BaoFeng BF-F8HP 8-Watt Dual Band Two-Way Radio
– While most preppers stick to walkie-talkies, if you’re
serious about communicating once the grid goes
down, you must become proficient in HAM radio. While
it may be daunting to learn this new skill and get a
license (which is required to communicate with these
devices), the reward is being able to talk with
someone in another town, another city, state, or even
country. I’ve personally tested four separate walkie-
talkie models, including a few Motorola and Midland
models which claim a 35-mile range. They all fell short
of their claims. The Motorola Talkabout, which claimed
a 25-mile range, barely lasted a few city blocks.

https://amzn.to/2Cwd9eb
https://amzn.to/2YcPJUo
https://amzn.to/2Hz9lgz
https://amzn.to/2JC9ame

The Ultimate Bug Out Bag Checklist

42

Those metrics could only be remotely accurate with
an open line of sight, and without any interfering
waves. Bottom line, learn how to use a pocket two-
way radio like the BoaFeng, or you’re not likely to be
able to communicate if the grid goes down.

 SOL Flash Signal Mirror

Radio upgrades:
 Nagoya Extended Antenna – Increases usable range

of your radio, and compatible with BTECH, BaoFeng,
and Yaesu.

 BaoFeng Radio Programming Cable – Allows you to
program your radio with a computer.

 BaoFeng Extended Battery – More juice for more talk
time.

 BaoFeng Battery Eliminator – 12V DC connector to
power your battery with your car.

 BaoFeng AA Shell – Allows you to use AAA batteries
to run your radio, making it easy to charge when
you’re away from home.

https://amzn.to/2JqXuTn
https://amzn.to/2JqXuTn
https://amzn.to/2OeSO1R
https://amzn.to/2JrPrG3
https://amzn.to/2U4bGWo
https://amzn.to/2OjjvSN
https://amzn.to/2JvmPvt

The Ultimate Bug Out Bag Checklist

43

Here’s our top list of electronics:
 RAVPower 24W Solar Charger – Although heavy at

1.64 pounds, the wattage you get increases the
efficiency of charging by up to 21.5% – 23.5%. I
would only recommend this charger if you have a bug
out partner and can split up items that you only need
one per group. If you’re solo, go with the Nekteck 21W
Solar Charger as it weighs 1.1pounds, saving weight
to also carry a battery charger and power bank.

 AUKEY 20000mAh Portable Power Bank Charger –
While bugging out, you should always aim to top up
your power bank with your solar charger. Once the
power bank is full, use the solar charger as a default
for keeping devices charged. The power bank is a
backup in case of bad weather or days when the sun
doesn’t come out. I recommend the AUKEY because
you get more juice per ounce, weighing in at 15.3
ounces. Comparable models weigh in at 20+ ounces.

 Goal Zero Guide 10 Plus – Allows you to charge AA or
AAA batteries via the USB port on your solar charger.

 Eneloop AAA Rechargeable Batteries – It would be
ideal to have at least one extra set of batteries for
each electronic item you have. That way, you can
cycle these sets and never be without power. Eneloop
makes reliable batteries that can be recharged up to
2,100 times.

https://amzn.to/2U0iULe
https://amzn.to/2Fo06fM
https://amzn.to/2Fo06fM
https://amzn.to/2TZMOPz
https://amzn.to/2TnUPJL
https://amzn.to/2FktnaO

The Ultimate Bug Out Bag Checklist

44

 Garmin Foretrex 401 Waterproof Hiking GPS – Keeps
track of waypoints, routes, tracks, and heart rate.
Military personnel all over the world use this system
because of its compact size and rugged body. This
navigation module is waterproof and comes with a
versatile mount system that fits perfectly on rifle
stocks, a plate carrier, or wrist.

https://amzn.to/2FjQxhO

The Ultimate Bug Out Bag Checklist

45

Fire Module Checklist

Starting a fire is one of the most important survival needs,
so redundancy is a must.

Your first resort should always be a lighter, and then
matches, and then a fire starter. If all else fails and you’ve
got a bit of sun, use the Fresnel lens. It’s very effective
and weighs close to nothing.

 Disposable lighters (2)

 Magnesium fire starter (1)

 UCO Stormproof Match Case Kit (25 pc)

 UST WetFire Tinder (10 pc)

 Tea light candles (2)

 Fresnel lens (1)

https://amzn.to/2JHIQYi
https://amzn.to/2JHIQYi
https://amzn.to/2Jxsq4k
https://amzn.to/2Jxsq4k
https://amzn.to/2JyIcfl
https://amzn.to/2JyIcfl
https://amzn.to/2OhGCgC
https://amzn.to/2OhGCgC
https://amzn.to/2CxLcmv
https://amzn.to/2CxLcmv
https://amzn.to/2HATG08
https://amzn.to/2HATG08

The Ultimate Bug Out Bag Checklist

46

Self-Defense Module

Checklist

In the face of calamity, you don’t want to walk the streets
with a shotgun in your hands—especially if you live in an
urban or suburban area. Depending on the emergency,
police or even military will be out patrolling the streets.

If they see you loaded up like Rambo with an AR-15
hanging from your neck, your bug out journey might end
right there.

Be as discreet as possible. If local laws permit, conceal a
handgun. Other options are to carry non-lethal weapons,
like bear pepper spray and stun guns. Self-defense options
include:

The Ultimate Bug Out Bag Checklist

47

 Concealed Handgun – Although my EDC handgun is
the Glock 43, I prefer the G19 for a SHTF situation as
it holds more ammo and is more accurate. Either way,
I recommend a 9mm pistol, as 9mm ammo is plentiful
and fairly inexpensive.

 Rounds of ammo (48) – For 9mm firearms, go with
the Federal HST 124 grain Jacketed Hollow Point
ammo. It’s rated by experts as one of the best options
for personal defense considering the .61″ expansion
when it hits a target. Forty-eight rounds includes
three full magazines with an extra bullet in the
chamber for each one.

 Bear Pepper Spray – Personally, I wouldn’t want to
deploy my firearm unless it’s absolutely necessary. If
non-lethal means can get the job done, Bear Pepper
Spray is an effective option. Just make sure you don’t
spray against the wind (for obvious reasons).

 Stun Gun

https://readytogosurvival.com/best-concealed-carry-handguns/
https://www.luckygunner.com/9mm-124-grain-jhp-hst-federal-premium-20-rounds
https://amzn.to/2JAWgoH
https://amzn.to/2JxxPsk
https://amzn.to/2JxxPsk

The Ultimate Bug Out Bag Checklist

48

Breaching Module Checklist

These items are geared more for the urban dweller,
although they are applicable to a rural environment for
long-term survival.

When cities get locked down, the chain link fencing goes
up. I don’t know about you, but I don’t want to be
contained or detained for any reason. The Knipex bolt
cutters are compact and will cut through a chain link fence
like a hot knife through butter.

Along with that, the ability to open up a fire hydrant or
close a gas main is also important. The Ontario SPAX tool
is perfect for this. It works as a gas main wrench, hydrant
wrench, pry bar, and axe.

The lockpick set is an added bonus, but don’t expect to
perform like Harry Houdini without training. Start off with
some YouTube videos to learn the basics.

The Ultimate Bug Out Bag Checklist

49

Lock picking is a fairly popular hobby so finding a local club
to advance your skills should be easy.

 Knipex Bolt Cutters

 Ontario SPAX Tool

 High-quality lockpick set– SouthOrd is a reputable
brand for lockpicks. Make sure to get a quality set as
cheaper ones tend to break. The last thing you want
is a broken lockpick head stuck in your keyhole during
an emergency.

https://amzn.to/2OkfuxD
https://amzn.to/2OkfuxD
https://amzn.to/2JydTFA
https://amzn.to/2JydTFA
https://www.lockpickworld.com/collections/lock-pick-sets/products/southord-14-piece-lock-pick-set-with-textured-grip-case

The Ultimate Bug Out Bag Checklist

50

NBC/CBRN Equipment

Checklist

Since the atomic age began in 1945, humanity has
harnessed the power to destroy the world with the push of
a single button. Beyond that, nuclear power has become
the high-efficiency standard for power production, with
plants being built all over the world.

If you live within a 50-mile radius of a plant, it is
recommended that you evacuate should a nuclear
emergency occur. Furthermore, there is a 50% chance of
a Chernobyl-level event happening by 2050. Also, with the
threat of terror on the rise, there is always a chance that
someone could detonate a dirty bomb. Simply put, they
could also use chemicals or biological agents as weapons
of war.

https://www.technologyreview.com/s/536886/the-chances-of-another-chernobyl-before-2050-50-say-safety-specialists/

The Ultimate Bug Out Bag Checklist

51

As many smart preppers have said, “It’s better to have it
and not need it, than need it and not have it.” In this case,
I think they’re right!

 MIRA Safety CM-6M Gas Mask – Full disclosure, the
owner of MIRA Safety is also the owner of Ready To
Go Survival. The CM-6M mask comes with a drinking
system, canteen, speech diaphragm, and is made of
butyl rubber in accordance with CBRN standards.

 NBC-77 SOF Gas Mask Filter – This is the ultimate gas
mask filter as it has a 20-year shelf life, and it filters
all known CBRN agents. It’s currently deployed with
NATO troops across Europe and is compatible with all
40mm NATO threaded gas masks.

 BLACKHAWK! Omega Elite Gas Mask Pouch –
Blackhawk makes high-quality tactical equipment,
and the Omega Elite is no exception. This pouch fits a
gas mask and two filters and will protect your mask
from getting scratched when not in use. If you get the
complete kit, I recommend putting everything in a
large duffle bag.

 Thyrosafe Potassium Iodide Tablets (20 count)

 Pocket Geiger Counter

 MIRA Safety HAZ-SUIT

 Honeywell Rubber Butyl Boots

 Honeywell Mil-Spec Butyl Gloves

https://www.mirasafety.com/products/cm-6m-tactical-gas-mask
https://www.mirasafety.com/products/cbrn-gas-mask-filter-nbc-77-sof
https://amzn.to/2USELBE
https://amzn.to/2Cur7gz
https://amzn.to/2Cur7gz
https://amzn.to/2Cur7gz
https://amzn.to/2Cur7gz
https://amzn.to/2Fm2YcQ
https://amzn.to/2Fm2YcQ
https://amzn.to/2Fm2YcQ
https://amzn.to/2Fm2YcQ
https://amzn.to/2UVcgTW
https://amzn.to/2UVcgTW
https://amzn.to/2UVcgTW
https://amzn.to/2UVcgTW
https://amzn.to/2Fl2zHI
https://amzn.to/2Fl2zHI
https://amzn.to/2Fl2zHI
https://amzn.to/2Fl2zHI

The Ultimate Bug Out Bag Checklist

52

PRO TIP #1: NBC takes up a lot of space, so they don’t
need to be part of your primary bug out bag system. If
you hear of an active NBC emergency, put this on over
your bug out clothing (more details on this below).

Also, if you have a car as your primary bug out vehicle,
you can throw this module in your car to bring to the
bug out location.

PRO TIP #2: Putting on personal protective equipment
(PPE) is called donning and taking it off is called doffing.
Remember, going through donning and doffing
procedures properly is just as important as having the
equipment in the first place.

PRO TIP #3: Buy an NBC Gas Mask with a hydration
system pre-installed. Taking the mask off every time
you get thirsty might not be an option in a true
emergency.

PRO TIP #4: If you envision using a rifle while wearing
your gas mask, you’ll need a mask with side filter ports
to make it easy to lean your cheek on the stock. The
MIRA Safety CM-6M is a great option as it has a slimmer
profile, allowing your cheek to get closer to the stock.

http://staging2.readytogosurvival.com/the-bug-out-vehicle/

The Ultimate Bug Out Bag Checklist

53

Clothing Module Checklist

To save space, we recommend having a special set of
clothes for emergency purposes. Consequently, keep them
right next to your bug out bag so you can quickly change
and be out of the house at a moment’s notice.

Summer Clothing:
To avoid sun damage, wear light colors and long sleeves
(roll them up if things get too hot).

 Nylon Underwear (2)

 Under Armour HeatGear base layer undershirt

 Under Armour HeatGear base layer long underwear

https://amzn.to/2FmlzFG
https://amzn.to/2FmlzFG
https://amzn.to/2OmTMZI
https://amzn.to/2OmTMZI

The Ultimate Bug Out Bag Checklist

54

 Pair of merino wool socks (1) – Wool is a great
insulator, even when it’s wet. That’s why wool is the
fabric of choice for hiking socks. You should wear a
pair of wool socks out the door and have a backup pair
in your bug out bag.

 Salomon Quest 4D 2 GTX Hiking Boot – I’ve had two
pairs of these over the last five years, and they are by
far the most comfortable hiking boots I’ve ever
owned. They are lightweight for the level of protection
they offer, completely waterproof and backed by
Gore-Tex’s lifetime waterproof guarantee. These
boots are used by U.S. military personnel.

 Lightweight hiking pants

Winter Clothing:
 Nylon underwear (2)

 Under Armour ColdGear base layer undershirt

 Under Armour ColdGear base layer long underwear

 Pair of merino wool socks (1)

 Salomon Quest 4D 2 GTX Hiking Boot

 Synthetic sweater/zip up (1)

 Gore-Tex Shell (would replace poncho)

 Winter Hiking Pants

https://amzn.to/2YdGgMB
https://amzn.to/2FkWB9I
https://amzn.to/2Jy3WrG
https://amzn.to/2Jy3WrG
https://amzn.to/2CBIHQ6
https://amzn.to/2CBIHQ6
https://amzn.to/2CAjEgd
https://amzn.to/2CAjEgd
https://amzn.to/2YdGgMB
https://amzn.to/2YdGgMB
https://amzn.to/2YdGgMB
https://amzn.to/2FkWB9I
https://amzn.to/2FkWB9I
https://amzn.to/2FkWB9I
https://amzn.to/2FkWB9I
https://amzn.to/2WcQ6fO
https://amzn.to/2WcQ6fO
https://amzn.to/2WcQ6fO
https://amzn.to/2WcQ6fO
https://amzn.to/2FlrRpc
https://amzn.to/2FlrRpc
https://amzn.to/2FlrRpc
https://amzn.to/2FlrRpc

The Ultimate Bug Out Bag Checklist

55

PRO TIP #1: Clothing choices depend on the climate
you live in and the time of year. As seasons change,
swap out clothing as needed.

PRO TIP #2: Only wear nylon or synthetic clothing for
emergency purposes. Cotton retains water and will
make you hypothermic should it get wet.

PRO TIP #3: Keep it GRAY! Nothing tactical-looking or
flashy. The key here is to blend in with your
surroundings and look like a typical person.

https://readytogosurvival.com/grey-man/

The Ultimate Bug Out Bag Checklist

56

Documents and Money
Checklist

When you leave your house, you don’t know when will
come home. Make sure you have copies of all important
documents on an encrypted USB flash drive. Although not
an exhaustive list, here are some to consider saving:

 RTGS Emergency Plan

 Passports

 Birth certificates

 Ownership deeds

 Driver’s licenses

 List of phone numbers and addresses of family,
friends, doctor, insurance company, etc.

 Repair manual for your vehicle

 HAM radio license

 Maps

https://readytogosurvival.com/survival-planning-creating-perfect-bug-out-plan/
https://readytogosurvival.com/survival-planning-creating-perfect-bug-out-plan/

The Ultimate Bug Out Bag Checklist

57

Physical copies of the following documents should be
added to your waterproof bag:

 Passport

 Driver’s license

 License to Carry Permit (or CCW)

 Insurance documents

 Pictures of Family

Also, when it comes to money, keep small bills and stash
them in several places, both on your person and in your
bag. This way, if you get robbed, there may be a hidden
stash that was missed.

You should have the following in cash:

 $1,000 in the following denominations: 1-$100 bill,
10-$20 bills, 10-$10 bills, 20-$5 bills, 50-1$1 bills

 Quarters (4)

The Ultimate Bug Out Bag Checklist

58

Finally, rather than making costly mistakes when
building your BOB, you can get help by clicking here.

Bug Out Bag Checklist
Conclusion

Just to recap, here are the most important factors to
consider for bug out bag essentials:

● Geographic location

● Physical ability

● Skill set

● Group size

● Likely threats for your area

Is there anything you think we missed in this bug out bag
list? Let us know in the comments below.

https://readytogosurvival.com/personalized-preparedness/

The Ultimate Bug Out Bag Checklist

59

Disclaimer: Along with selling our own survival kits and
other gear on the website, Ready To Go Survival is a
participant in the Amazon Services LLC Associates
Program, an affiliate advertising program designed to
provide a means for sites to earn advertising fees by
advertising and linking to Amazon.com. Ready To Go
Survival is also a participant in other affiliate advertising
programs.

