Farm Visit Checklist (Day-of)
[bookmark: _GoBack]From VT-FEED

· Is the boot wash station ready? 
· Are signs and map ready? 
· Animals: put dog in the house; put bull in back pasture; lock up grumpy rooster
· Is the first aid kit out and ready 
· Do bathrooms have toilet paper
· Is parking area clear of equipment & well marked? 
· Are emergency numbers posted by phone or on maps? 
· What is the weather for the day? Do you have cover if it rains? 
· Put out extra trash bags
· Are all materials for your activity stations ready? 
· Put hand sanitizer at hand washing stations
· Are the snack and/or take-home activities ready? 
· Rope off areas where you do not want foot or car traffic (pond, equipment, infirmary, etc). 
· Take keys out of tractor
· Turn off electric fence
· Are all fertilizers, pest control products and medicines out of reach?
· Name tags or masking tape and pens 
