

1. Be Safe

a) Vaccinations

- Hepatitis A&B
- Tetanus

b) Gloves

c) Hand Sanitizer

d) Field Gear

2. Be Prepared

a) Bottles w/ Taiga

- Taiga Lab:
867-669-2788

b) Lab Analysis

- Same Day
- After Hours:
867-444-8378

c) Bottle Transport

- Arrange with Lab:
867-669-2788

c) Bottle Transport

- Air Tindi:
867-669-8218

3. Know the Locations

SNP 001-1: Snare Lake raw water

Record Volumes Only – No Samples Required

SNP 001-2: Sewage outflow to wetland

SNP 001-3: Snare Lake wetland outflow

SNP 001-4: Domestic solid waste runoff

If there is no water pooling at the domestic solid waste site, take one from the wetland

4. Know the Procedures

- Rinse X 3
- Fill to top

- Do Not Rinse
- Fill to top
- Record the time

