

The Sabalauski Air Assault School Packing List

Day Zero

APFU pants APFU jacket APFU shorts APFU shirt (long sleeve and short sleeve)	Additional Equipment Required	Assault pack IBA / IOTV with name, rank and plates (no side plates, yoke, groin protector, throat protector, or DAPS) ACH / Kevlar helmet (no cover) Waterproof bag, military issue (marked with shoe tag with name and unit) Wet weather top with rank (summer) / field jacket or gore-tex with all patches and tapes (winter) ACU top (sterile) ACU top (sterile) 1 tan T-shirt (no logos or name) 1 pair of socks no logos must be matching (black or green military issue) Neck gaiter, military issue, black or brown (no hood) Ear plugs with case, military issue	Day 1-10 (with Day Zero Packing List)	Worn Items ACU cap with ACU-pattern rank and name tape (no cat eyes) ACU top with all ACU-pattern patches and name / US Army tape ACU trousers (no spandex worn underneath) Tan T-shirt (no logos or name) Tan rigger belt Tan boots, military issued / authorized (serviceable, no ripple sole) Socks, no logos must be matching (black or green military issue) Underwear (optional) Sports bra (females) ID tags with long and short chain (around neck with medical alert tag) ID card (in left or right chest pocket)
White socks (above the ankle bone, no logos, no tube socks) Field jacket liner or heavy weight polypro top (winter) Beret (Graduation Day only) Cold weather boots (winter) Polypro bottoms (winter)	Required	2 chemlights, Red Highlighter 1 medium Ziploc bag 3 x 5 index card (no lines) Poncho Goggles (clear lenses with retaining strap, form fitting to face) Air Assault Handbook (when issued) Advance sheets (when issued) 1-qt canteen carrier with canteen cup on IBA (guide hand side) Flashlight, right angle with red lens (with D-cell batteries only) Gloves, black / green leather shell, military issue Glove inserts, military issue, black, green, or brown (no synthetic or polypro) PT cap, foliage green	Packing List)	Carried Items 1-qt canteen, full (topped off-filled to the brim) Small notebook w/pen or pencil (not in sleeve) 1 pair running shoes (no basketball or casual shoes) Reflective belt, yellow MRE, complete (not field stripped) Signed copy of FC Form 4137, dated JAN 11 Copy of DD Form 1610 (TDY Soldiers only) **Additional Items (Winter Classes) Socks, no logos must be matching, extra pair (black or green military issue) Tan T-shirt, 1 extra (no logos or name) Field jacket / gore-tex jacket / Gen 3 with all patches and tapes (no leadership tab) Gloves, black / green leather shell, military issue Glove inserts, military issue, black, green, or brown (no synthetic or polypro) PT cap, foliage green Waterproof bag, military issue (marked with shoe tag with name, phone # and unit)

Notes:

** All Day Zero items listed under Additional Items (Winter Classes) must go in the Waterproof bag with shoe tag attached (marked with name, phone # and unit)
Service Members not in the U.S. Army should wear authorized uniforms by specific branch of service; duty & physical fitness uniforms.

Winter classes are classes with Day Zero beginning between 1 October thru 31 March.

All equipment must be serviceable.

Dietary supplements are not authorized for use by any student.

Wear out dates are verified on the Army G1 Website: http://www.armyg1.army.mil/HR/uniform/