

ESSENTIAL READING FOR EVERY PARTICIPANT

3 RING 3

LEAVE NO TRACE

30

AUGUST

7

SEPTEMBER

SURVIVAL GUIDE

LEAVE NO TRACE

2015

3 RING 3

BURNING MAN TAKES PLACE IN NEVADA'S BEAUTIFUL, REMOTE & INHOSPITABLE BLACK ROCK DESERT, IN A TEMPORARY METROPOLIS CALLED BLACK ROCK CITY. > DESERT IS GOVERNED BY PHYSICAL LAWS THAT CANNOT BE IGNORED. YOU ARE RESPONSIBLE FOR YOUR OWN SURVIVAL, SAFETY, & WELL-BEING, AND FOR ENSURING YOU LEAVE NO TRACE.

THIS SURVIVAL GUIDE WILL HELP YOU THRIVE AT BURNING MAN. IT IS ESSENTIAL READING FOR EVERY PARTICIPANT—FIRST-TIMERS AND VETERANS ALIKE. READ IT CAREFULLY & SHARE IT WITH EVERYONE IN YOUR GROUP. FOR MORE DETAIL PLEASE SEE THE PREPARATION SECTION OF THE BURNING MAN WEBSITE.

OUR ETHOS IS BUILT ON
PRINCIPLES

A SET OF COMMONLY UNDERSTOOD VALUES
REFLECTED IN THE BURNING MAN EXPERIENCE

Radical Inclusion: Anyone may be a part of Burning Man. We welcome and respect the stranger. No prerequisites exist for participation in our community.

Gift-giving: Burning Man is devoted to acts of gift-giving. The value of a gift is unconditional. Gift-giving does not contemplate a return or an exchange for something of equal value.

Decommodification: In order to preserve the spirit of gift-giving, our community seeks to create social environments that are unmediated by commercial sponsorships, transactions, or advertising. We stand ready to protect our culture from such exploitation. We resist the substitution of consumption for participatory experience.

Radical Self-reliance: Burning Man encourages the individual to discover, exercise, and rely on his or her inner resources.

Radical Self-expression: Radical self-expression arises from the unique gifts of the individual. No one other than the individual or a collaborating group can determine its content. It is offered as a gift to others. In this spirit, the giver should respect the rights and liberties of the recipient.

Communal Effort: Our community values creative cooperation and collaboration. We strive to produce, promote, and protect social networks, public spaces, works of art, and methods of communication that support such interaction.

Civic Responsibility: We value civil society. Community members who organize events should assume responsibility for public welfare and endeavor to communicate civic responsibilities to participants. They must also assume responsibility for conducting events in accordance with local, state, and federal laws.

Leaving No Trace: Our community respects the environment. We are committed to leaving no physical trace of our activities wherever we gather. We clean up after ourselves and endeavor, whenever possible, to leave such places in a better state than when we found them.

Participation: Our community is committed to a radically participatory ethic. We believe that transformative change, whether in the individual or in society, can occur only through the medium of deeply personal participation. We achieve being through doing. Everyone is invited to work. Everyone is invited to play. We make the world real through actions that open the heart.

Immediacy: Immediate experience is, in many ways, the most important touchstone of value in our culture. We seek to overcome barriers that stand between us and a recognition of our inner selves, the reality of those around us, participation in society, and contact with a natural world exceeding human powers. No idea can substitute for this experience.

THE ESSENTIALS

1 PARTICIPATE

Unlike other events, Burning Man is created by the people who attend — that means YOU! Participants are responsible for creating their experience in Black Rock City. No spectators!

2 LEAVE NO TRACE

There are no trash cans in BRC. You must take everything you bring back home with you. Nothing goes in the portable toilets except human waste and 1-ply toilet tissue. If it wasn't in your body, don't put it in the potty!

3 COMMERCE

You cannot buy or sell anything in BRC. Black Rock City is based on a gift economy — it is a place of sharing and free exchange. There are two exceptions: Center Camp Café, which sells coffee and Arctica, which sells ice. See pages 4, 5, & 12.

4 CARS BRC is designed for pedestrians and bicycles. Except for public agencies, specially-marked BRC department service vehicles and those licensed by the Department of Mutant Vehicles, NO cars, motorcycles, motor-scooters, ATVs, golf carts or go-carts are allowed to drive in our city or on the open playa around it. See page 7.

5 PERSONAL SAFETY

The Black Rock Desert is a harsh and challenging environment; you are responsible for your own survival. Nights on the playa are dark—stay safe: illuminate yourself, your bike and your artwork. See page 11.

6 FIRE GUIDELINES:

Fire safety is essential. All participants using fire effects or burning their artwork must follow our Fire Art Safety Guidelines. All structures must be 20 feet from anything burning (including burn barrels). Aerial flares, rockets, explosives and fireworks are prohibited in Black Rock City. At least one ABC fire extinguisher is recommended for each camp as well as each camper or trailer. No fires of any kind are allowed on the unprotected playa surface. See page 14.

7 SOUND

Be thoughtful of your neighbors! Large scale Sound Art Zones are located along the 2 & 10:00 streets. Within the city the maximum power amplification is 300 watts, producing no more than 90 decibels at 20 feet. Mutant Vehicles with sound systems must follow the Sound Policy. If a problem with sound levels continues after sufficient warning, the device or system will be disabled. See page 15.

8 LAWS

Burning Man takes place on public land, and is subject to local, state and federal laws. Several law enforcement agencies patrol Black Rock City, and you risk being cited, arrested or evicted if you break the law. Burning Man does not promote or condone illegal activity of any kind. See page 16.

9 PUBLIC BOUNDARIES

Camping is only allowed within Black Rock City's established streets and the Walk-In Camping area. You may not camp on the open playa (this area is reserved for art) or in the BLM-established buffer zone on the playa around Black Rock City. See page 17.

10 FIREARMS

The possession of firearms (including BB guns, air rifles and paint ball guns) is prohibited in Black Rock City. Hand-held lasers are also prohibited.

11 EVENT ENTRY

All vehicles driven into Black Rock City must display a valid Vehicle Pass. Participants MUST acquire Vehicle Passes and tickets prior to arrival.

Our Gate opens at 10 a.m. Sunday, August 30.

No one under 18 will be admitted without a parent or guardian. You are legally bound to the terms on the back of your ticket—read them! Those caught harboring stowaways or aiding in closure order violations face ejection from the event, having their tickets voided without refund and/or being cited.

Will Call closes on Saturday, September 5, at noon.

BLACK ROCK CITY
IS AN EXPERIMENT
IN TEMPORARY
COMMUNITY

ARRIVING

AT BLACK ROCK CITY

Make sure your vehicle (and whatever you are towing) has an UNOBSTRUCTED rear license plate, two working headlights, tail lights, brake lights and a license plate light.

WHEN YOU ARRIVE

Everyone in your vehicle must have a ticket and your entire car will be turned around. The speed limit on Gate Road is 10 MPH. Driving faster than 10 MPH creates deep ruts in the playa and dust, which is a safety hazard.

Going to Will Call? All lanes allow entrance to Will Call; Gate staff will direct you to Will Call and show you where to park. Then you may proceed to the Box Office to obtain your ticket(s) and Vehicle Pass and return to your vehicle. Please do not get out of your vehicle until you are parked inside the Will Call lot.

NOTE: Do not drive faster than 5 MPH while inside the Will Call parking lot and Main Gate areas.

Be prepared to have your vehicle searched for Prohibited Items (see sidebar) and stowaways. Keep this in mind when packing. After passing through the Gate, the Greeters will welcome and provide you with your printed city map and other event information.

This year the Gate opens at 10 a.m. **Sunday, August 30.** BRC is coordinating with the BLM to open the gate earlier and close it later for a safer ingress and egress, maximizing use of daylight hours

and minimizing traffic on local roads. This does not extend the beginning and ending of the event itself. Participants are to focus their activities on camp setup and breakdown during these times. The event officially begins at 6 p.m. Sunday, August 30 and ends at 6 p.m. on Monday, September 8. Tune in to Gate Area Radio Station 95.1 for Gate updates. Complete arrival information can be found here: <http://burningman.org/gate>

NO EARLY ARRIVALS

Do not come to the event site before our Gate opens at 10 a.m. Sunday, August 30. We are not ready for participants until we have finished building the city, including key public safety and sanitation infrastructure. Our permit stipulates an opening time of 6 p.m. so plan your driving time accordingly. **DO NOT** wait on the side of the road along Hwy 447 or Hwy 34 or in the town of Gerlach. This poses a serious safety hazard, adds needless stress on neighboring communities, and places our event at risk. Note: if you arrive before the Gate opens you are likely to have a much longer wait to get in than if you arrive after the Gate opens.

PROHIBITED ITEMS

You may be denied entry and told to store these items off-site

- ✦ Explosives, aerial flares, rockets and fireworks
- ✦ Firearms of any kind including BB guns, air rifles and paintball guns
- ✦ Hand-held lasers (all other lasers must be registered)
- ✦ Items that cause MOOP, wood chips, loose feathers, tubs of confetti
- ✦ Plants, living or dead
- ✦ Anything that will break up and/or blow away in the wind
- ✦ Unregistered Mutant Vehicles
- ✦ ATVs and scooters
- ✦ Motorcycles that are not a participant's transportation to BRC
- ✦ Dogs

Because we are accustomed to a world shaped by institutions, service workers and commercial transactions, we may not even recognize the signs of true community. Here are a few of its indicators:

STORIES In universities, people know through studies. In businesses and bureaucracies, people know by reports. In communities, people know by stories. **CELEBRATION** Community activities incorporate celebration, parties and other social events. The line between work and play becomes blurred. The human nature of everyday life becomes part of the way you work. You will know that you are in a community if you often hear laughter and singing. **CAPACITY** Communities are built on the recognition of the unique abilities of every member. Commerce and the public service sector outside of Black Rock City define us on the basis of deficiency and need. **INFORMALITY** In the community, transactions of value take place without money, advertising or hype. Care emerges in place of structural service. **COLLECTIVE EFFORT** vs. **CONSUMERISM** Community is cooperative, uniting us as varied members of one body. By contrast, when we consume a service, we're made passive.

INFRASTRUCTURE

ON PLAYA RESOURCES

LIKE ANY METROPOLIS, BLACK ROCK CITY HAS ESSENTIAL INFRASTRUCTURE AND COMMUNITY SERVICES.

ICE SALES

In the interest of public safety, ice is sold at Arctica in Center Camp, and in the 3:00 and 9:00 plazas. During the event, Monday to Saturday hours are 9 a.m. to 6 p.m., Sunday noon to 6 p.m. and Exodus Monday in Center Camp only from 9 a.m. to noon. Ice is available in crushed and blocks for \$3/bag. Pre-event, ice is available at Center Camp Arctica only. Hours are Thursday noon to 3 p.m. and Friday to Sunday from 9 a.m. to 3 p.m.

INFORMATION

Playa Info in Center Camp is staffed by knowledgeable volunteers ready to answer your questions 9 a.m. to 6 p.m., unless otherwise posted. Check the whiteboards for the latest info and answers to the most frequently asked questions.

You can use the Playa Info Directory computers 24/7 to register yourself and your camp location and look up friends, or find and post theme camp locations, event schedules, rideshares, services, and information. Note: there is no Internet access. Playa Info's large BRC map shows public theme camp locations, and bulletin boards are available for posting events, messages and general information.

EARTH GUARDIANS

Earth Guardians inspire Burners to embrace Leave No Trace and live more environmentally sustainably on and off the playa. If you have questions about sustainable camping or the Black Rock National Conservation Area, visit them on the Esplanade or check out their website at www.earthguardians.net.

BLACK ROCK RANGERS

The Black Rock Rangers are BRC volunteers who can help you find solutions to problems that you can't immediately resolve yourself. Rangers help preserve community welfare, safety and quality of experience, as well as the 10 Principles of Burning Man. They are available 24/7 to support our community. Ranger Headquarters is located on the Esplanade near Center Camp. Rangers can also be found at Ranger Outposts (at the back of the 3 & 9 plazas) and at the Man Base. Rangers are not law enforcement or part of any other outside agency.

BMIR 94.5 FM

Burning Man Information Radio (BMIR) 94.5 FM broadcasts travel, emergency and general information and community programming 24 hours a day. BMIR will also be available on mobile devices via IHeartRadio.com, providing traffic reports at the top of the hour for entry and Exodus. Stop by BMIR between 12 p.m. and 4 p.m. daily to record promos for your events and happenings... tell the city what you're up to!

EMERGENCY MEDICAL SERVICES

As a member of a community built on self-reliance, YOU are responsible for your own basic first aid. However, if you or someone you know (or encounter) requires medical assistance, you may contact an Emergency Services Department volunteer or a Black Rock Ranger, or visit one of our six Medical Stations. Stations are located at 5:15 and Esplanade and behind the 3:00 and 9:00 Plazas. We will also have three new smaller satellite stations behind the 4:30 and 7:30 Plazas, and between the Temple and the Man. All are easily identified by a large lit red cross. Trained emergency medical personnel are on duty 24 hours a day and emergency evacuation is available.

LAW ENFORCEMENT

Bureau of Land Management rangers and Pershing County Sheriff's Deputies are on site to serve the community by protecting public health and safety, and by enforcing local, state and federal laws.

MENTAL HEALTH SERVICES

BRC can be a hyper-stimulating place. If you're feeling overwhelmed, help is available. Trained counselors from the Zendo Project and the 'Green Dot' team of the Black Rock Rangers are there to take care of you. On playa, ask any Black Rock Ranger where to find the Zendo Project or the Sanctuary. If it's a crisis, you can get mental health support at any one of the six medical stations.

BURNING MAN STRUCTURE

5

BURNING MAN 365 DAYS A YEAR

Burning Man has inspired a global cultural movement. The Burning Man Project is a nonprofit civic arts organization dedicated to encouraging civic participation, creative self-expression and collaboration. It does so by supporting and nurturing communities around the world who want to engage in a host of initiatives and projects inspired by the 10 Principles. The Burning Man Regional Network now has official representatives in 140 locations across 28 countries. To learn more about the Burning Man Project, Burners Without Borders, Black Rock Solar, and the Burning Man Regional Network, or to get involved with year-round and worldwide efforts, visit Everywhere Pavilion near 6:15 on the Esplanade.

VOLUNTEERING

Volunteering is a great way to step up your participation at the event, and there are ample opportunities to get involved. Visit the V-Spot adjacent to Playa Info in Center Camp to learn more.

PRESS & MEDIA

Any commercial, editorial, or otherwise non-personal use of recorded content from the event (still photos, video footage or sound recordings) is not permitted without written permission from Burning Man. All media professionals with intent to publicly distribute Burning Man images (including public galleries, publications, or non-personal blogs) must register as professional media prior to the event or at Media Mecca. Participants sharing images for personal use are not required to register, but still must adhere to the Media Rights & Responsibility of the event. Questions? Visit Media Mecca at Center Camp. Visit www.burningman.org/press or write press@burningman.org for more info.

LOST & FOUND

Mark all of your possessions with your name, phone number, email address and camp location (especially your bike). Take a picture of your contact info and leave the image on your camera or cell phone. If you find something in BRC, bring it to Lost & Found at Playa Info. Lost & Found does not accept lost bikes! Please leave them where you found them. After the event, if you have lost or found something, email lostandfound@burningman.org.

CENTER CAMP CAFÉ

The Café is our community gathering space, where coffee, tea and other beverages are available for purchase. Proceeds help fund the construction and maintenance of the Café structure, one of the largest tensile structures in the world.

RECYCLE CAMP

Crush and recycle your aluminum cans at Recycle Camp at 6:00 on the inner circle of Center Camp, just behind the Café. Hours are Monday through Sunday, 9 a.m. to 5 p.m. As you're packing up camp, come by before 5 p.m. Sunday evening with your cans!

TELEPHONE SERVICE

In the interest of Immediacy (see the 10 Principles), cellphone use is highly discouraged in BRC. Limited cell service and public telephones are available in the town of Gerlach, 12 miles away.

AIRPORT & PILOT POLICIES

BRC operates a temporary private airport (FAA identifier 88NV) that is staged at the southernmost point of the pentagon fence, and accessed from the city at 5:00 and Laffing Sal Streets. Any piloted aircraft, even if unpowered, flying to BRC must land at this Airport. All pilots must pre-register at <http://88NV.burningman.com>, which contains valuable information for passengers as well as pilots. Air carriers, identified at the website, are permitted by outsideservices@burningman.org. All participants must have a ticket and there is a \$40 Airport gate use fee per person. Tickets in hand and cash for fees are preferred, but full Will Call services are available daily 7 a.m. to 7 p.m.

BURN GARDENS

Metal burn platforms are located at 3:00, 6:00, and 9:00 at Esplanade for burning wood. Sunday, September 6 at 7 a.m. each Burn Garden location will be available for wood burning as well as donations of new and unused lumber. No cardboard, paper, compost, recycling or trash. Burning toxic and/or synthetic materials such as couches, stuffed furniture, rugs, PVC pipes, etc. is prohibited by law. Do not overload the Burn Platforms with anything that will spill burning debris and ash onto the playa.

LOCAL SHUTTLE BUS SERVICE

Since movement of cars during the event poses safety and environmental hazards, casual traffic in and out of BRC is strongly discouraged. Participants who leave and return by private automobile are required to pay a \$20 per person fee. To lessen community and environmental impact, there is a shuttle bus from BRC to the local towns of Gerlach and Empire. Use it! \$10 tickets are available at the shuttle ticket booth on the 6:30 side at Rod's Road & 6:00. You must be sober, dressed appropriately for town, carry your event ticket stub, and wear the wristband issued to you when you purchased your bus ticket. Shuttles run every two hours from 10 a.m. to 4 p.m. Wednesday through Friday, and 10 a.m. to 2 p.m. on Saturday.

CARPPOOLING

Looking for transportation to the event? Consider carpooling and ride-sharing. Carpooling is a great option for those with extra vehicle space and is also an easy way to share travel costs. Burner Express buses come from Reno and San Francisco directly to the playa. There are even small air carriers that can fly you directly to the playa. Visit: <http://burningman.org/travel>.

BURNING MAN 2015

ART PLAZAS

There are two art plazas at 4:30 & 7:30 and G Street, where Burning Man Arts places select participant created art pieces. New for 2015: we are adding first aid stations behind the Art Plazas, on H Street.

CIVIC PLAZAS

Two Civic Plazas are located on either side of the city at 3:00 & 9:00. These are mini civic centers offering ice sales at Arctica, First Aid Stations, and Black Rock Ranger Outposts. These Plazas are public gathering spaces, inviting art, performance and community interaction. Theme camps encircling the Plazas are encouraged to participate creatively in making these spaces inviting. Participants are invited to occupy and develop the Plazas located at 3:00, 6:00, & 9:00 and K. We hold most of the camping space around these plazas for unregistered camps to develop and maintain as an experiment in spontaneous urban planning and collaboration.

2015 CITY PLAN

BRC consists of the main camping area formed by a series of concentric and radial streets, and an "open playa" reserved for art installations. The BLM establishes a buffer zone on the playa around the event site - no camping is allowed in this area. The 2015 BRC plan will be posted before the event at <http://burningman.org/event/black-rock-city-guide/>. You will receive a BRC map at Greeter's station when you arrive.

WALK-IN CAMPING

A marked area immediately to the southeast of Black Rock City is reserved for walk-in Camping. No vehicles or RVs are allowed in this area. You must leave your vehicle and carry your belongings to your chosen spot. The sheer difficulty of this exercise keeps this area sparsely populated. Your efforts will be rewarded with a sense of solitude unavailable in other parts of the city.

PORTA-POTTIES

Banks of porta-potties can be found throughout the city on radial streets on the blocks between C & D and H & I. The exceptions to this are 6:00, which has banks between F & G and I & J, and 3:00 and 9:00, which have banks between E & F. There are also banks on the open playa on either side of the Man, along 2:00 and 10:00 and out by the Temple. To help you find potties in your time of need, they are marked by solar powered light poles.

BURNING AROUND

Black Rock City is a walking and bike-friendly metropolis. No motorized vehicles except for public agency vehicles, specially marked BRC department service vehicles, and vehicles licensed by the Department of Mutant Vehicles (DMV) are allowed to drive in BRC or on the open playa. Non-mutated vehicles intended for recreational driving, including motorcycles, large scooters, and ATVs are NOT permitted and will be impounded at the Gate. NO unlicensed cars, RVs, trucks, motorcycles, golf carts or go-carts are allowed. You must park your vehicle at your campsite and leave it there while you are in BRC. Vehicles driving without a proper permit may be fined, impounded, or disabled by law enforcement or the Black Rock Rangers.

DRIVING INTO BRC

When entering and departing BRC, please observe posted speed limits (5 mph) within city limits. Pedestrians and bicycles have the right of way over motor vehicles. These simple rules will be strictly enforced.

MUTANT VEHICLES & THE DMV

All prospective Mutant Vehicle drivers, and those requiring a disabled license, must pre-register with the DMV before the event. To be licensed, Mutant Vehicles must meet certain criteria and ALL registrations take place pre event. You are required to show your acceptance letter to Gate staff upon entering BRC – those not pre-registered and approved WILL NOT be let into BRC. For more info see <http://burningman.org/event/art-performance/mutant-vehicles/>.

DRIVING SAFETY

Mutant Vehicle artists, operators and passengers must comply with certain safety standards, including physical and mechanical integrity of vehicles, and adherence to driving rules. Passengers may only get on or off a vehicle that is completely stopped. Vehicles are prohibited from driving inside the perimeter around the Man. The speed limit in BRC is 5 mph at all times – that's reeeaaaally slow. All Mutant Vehicles must also comply with the Sound Policy stated on the Burning Man website.

SCOOTERS & GO-PEDS

Large, seated, street-legal motorcycle type scooters are not allowed to drive in BRC. Small motorized scooters (single-person, two wheeled, lightweight, stand-up, small, no-seat, off-street type, e.g. go-peds) are allowed in BRC, but they are subject to the same rules as any other motorized vehicles, including the 5 MPH speed limit and use of front and rear lights at night. BLM Rangers will issue citations for noncompliance. We strongly suggest loud scooters be equipped with a sound-dampening muffler.

MOTORCYCLES

Motorcycles are only allowed in BRC if they were your sole means of transportation to BRC, and must be parked at your campsite for the duration of your stay. Motorcycles that aren't your sole means of transportation will be impounded at the Gate.

HAPPY BICYCLING

Bikes are not merely a convenience; they are an integral part of our culture. Our city was designed for walking and biking. Make sure it works and remember to light it up! The playa is very dark at night and there are many riders. Light your bike to avoid injuring yourself and others. Consider NOT biking to major burns, where bikes can pose a safety hazard. For everybody's safety and sanity please do not bring bikes, chairs, and large coolers to the larger burns.

LOCK & DECORATE YOUR BIKE!

We recommend locking your bike when it's not in use. NEVER lock your bike to guy wires on the Café, art pieces or any other structures. This is a safety hazard and may disrupt performances and scheduled burns. No bike is considered lost until the event is over. Starting Monday (through Wednesday Post-Event), lost bikes can possibly be recovered at the Yellow Bike Camp. After Wednesday, unclaimed bikes are donated to Reno-based nonprofits that fix them up and provide them to underprivileged kids. Your bike is much less likely to be 'borrowed without asking' if you decorate it. Make sure decorations are securely affixed. Lastly, DO NOT ditch your bike at Burning Man! Dealing with abandoned bikes stretches our already over-taxed resources. Send additional questions to bikes@burningman.org.

LEAVE NO TRACE

THE BLACK ROCK DESERT IS A PLACE UNLIKE ANY OTHER - a wide expanse of possibility set in the heart of the Black Rock Desert-High Rock Canyon Emigrant Trails National Conservation Area. This is part of the nation's

prized National Conservation Lands, a special designation given by the U.S. Government to some of the most scenic, culturally rich, scientifically important and yet least known public lands in the country. We are proud to build Black Rock City in this stunningly beautiful location and equally committed to respecting and protecting this special place.

In light of this commitment, Burning Man is the largest Leave No Trace (LNT) event in the world. LNT is one of our core principles—it is up to all of us to remove all Matter Out of Place (MOOP) from Black Rock City. There is no garbage collection service in BRC—we are all responsible for properly removing

all trash. Everything you bring might become trash: tent stakes, bottle caps, ashes, wood debris, orange peels, cigarette butts, pistachio shells, rope fibers, sequins—even abandoned bikes. Accord-

ing to our permit with the BLM, we have a very short window of time to restore the playa to its original condition. We can only satisfy BLM stipulations and pass inspection if ALL citizens share in the responsibility to line-sweep their camps and the city.

- 🗑️ Prepare a Leave No Trace plan AND a cleanup plan for your camp; LNT as you go and have less to clean up and restore before you leave.
- 🗑️ Remove all excess packaging from everything (food, supplies, tools) before you pack it.
- 🗑️ Don't bring glass containers of any kind — they can shatter. Metal bottles and plates work well.
- 🗑️ Don't bring disposable plastic bottles, bring 5 gallon collapsible or other large water containers and refillable water bottles — less to bring home!
- 🗑️ Smokers: use a portable ashtray (a mint tin works well) to collect cigarette butts and ashes (yes, ash is MOOP!). NEVER drop butts on the playa or in public areas like the Café or porta-potties.
- 🗑️ Bring tarps to put under MOOP-heavy areas like your kitchen, construction areas and workspaces. Avoid MOOPY carpets and Astroturf.
- 🗑️ Bring rope or tie-downs to secure everything in your camp, and to securely strap down your load on top of your vehicle.

- 🗑️ Bring cardboard, a tarp, or pan to place under your vehicle to collect oil drippings.
- 🗑️ Pack work gloves to help you pick up the sharp bits, and a magnet rake to pick up metal.
- 🗑️ BYOC: bring an easy-to-carry cup to use at the Café and out in BRC. Note: If you bring your own bottled or canned beverages to the Café, take drink containers back to your camp or to Recycle Camp where you can recycle your aluminum cans.
- 🗑️ Don't bring loose glitter, feather boas, Astroturf, styrofoam coolers, plastic bags, paper, string, disposable drink cups, hay bales, straw, gravel—or anything else that can blow away in the wind or turn into a MOOPY mess.
- 🗑️ Don't bring public swimming pools or showers. Water can create a huge mess and poses public health issues.
- 🗑️ Make an evaporation device (see www.evapotrons.info for some great ideas) to properly dispose of your gray water. Do not dump gray water onto the playa. See the Burning Man website for collection, treatment, and disposal alternatives, and page 19 for places to take your gray water after the event.

WOOD CHIPS make
the worst **MOOP!**

PREVENTING MOOP

- 🗑️ **Never let it hit the ground!** MOOP attracts more MOOP. If you see trash on the ground in BRC, pick it up and take it with you – you won't see it later as layers of dust accumulate.
- 🗑️ **Weigh it down!** Put a weight on or tie down anything that can blow away.
- 🗑️ **If it wasn't in your body,** don't put it in the potty! No tampons, trash, cigarette butts, etc. One ply toilet paper ONLY.
- 🗑️ **If you have an RV,** be sure to bring a five gallon bucket to catch any gray or black water leaks from your plumbing.
- 🗑️ **Sort your trash** and recycling for easy drop off at collection centers on your way home. See page 19.
- 🗑️ **Make a MOOP bucket** to collect MOOP. Cut a 3" hole in the top of an empty plastic water jug, leaving the handle intact. Sweep dust containing glass, wood chips, bark or anything too small to pick up, into a dust pan and deposit in a bucket for disposal at home.
- 🗑️ **Carry a MOOP bag.** Always carry a small bag to collect any MOOP you find. Customize your MOOP bag to make it part of your playa wear!
- 🗑️ **If you plan to use a burn barrel,** bring a shovel and metal containers to scoop up and remove any ashes. All burn barrels must be elevated 10" off the playa surface to prevent burn scars.
- 🗑️ **WOOD IS MOOP!** Wood is the #1 MOOP issue in Black Rock City. That's right! Wood from sawdust, splinters, wood debris and firewood bark poses a major MOOP problem. Help keep the playa beautiful by laying down a tarp or rug under your wood cutting stations and firewood storage areas. If you see wood on the ground, pick it up!

BEFORE YOU LEAVE

- 🗑️ **Line-sweep your camp.** Walk shoulder-to-shoulder with your campmates and clean your campsite in a grid pattern. Pick up EVERYTHING. Use a magnet bar or rake to go over your entire camp and conduct a final MOOP line-sweep to inspect your space.
- 🗑️ **Community Clean-Up.** As a citizen of BRC, you are asked to join your neighbors on Sunday and Monday after the burn for two hours of MOOPing BRC in addition to your own camp clean up—pick a well-traveled area. The Earth Guardians in Center Camp can direct you to a specific cleanup project.
- 🗑️ **Secure and cover your load!** Pack carefully and make sure your trash and other items do not litter our highways on your ride home.

ON YOUR WAY HOME

- 🗑️ Leave No Trace does not end when you hit the pavement. Do not dump your trash in neighboring communities (yes, this has actually happened). See page 19 for waste and recycling locations.
- 🗑️ Stop periodically and check to make sure your vehicle's load is secure!

THE ENVIRONMENT

Burning Man believes strongly in protecting the environment and making the event more sustainable—but we need YOU to help make that happen. The Environment section of the Burning Man website is a treasure trove of helpful tips for creating a plan for your time on playa with tips on how to practice the 6 'R's: Rethink, Reduce, Reuse, Recycle, Respect & Restore! Visit <http://burningman.org/event/preparation/leaving-no-trace/greening-your-burn/> to learn more.

BURN SCARS

A burn scar is a discoloration of the surface soil due to contact with fire. They can last for years and over time they form bumps, which are hazardous to vehicles. Volunteers have spent thousands of hours cleaning up burn scars from past events. It's your responsibility to prevent them. Never start a fire directly on the playa surface. It will create a burn scar and the BLM will issue a citation. A fireplace, burn barrel, or BBQ (in permitted areas only) may be used for small fires. Burn barrels must be elevated 10" off the playa.

BURNING ART

If you plan on burning your art you must register your project with the Art Department and the Fire Art Safety Team (FAST) prior to arriving at the event. You may not burn art directly on the playa. Consider reducing CO2 emissions by not burning your art and instead repurposing it or recycling the materials. Burning public structures such as lampposts or bulletin boards, or other people's artwork, is prohibited. Artists have the sole right to burn their own creation.

FIRE ART & FUEL STORAGE SAFETY

We love fire at Burning Man, but we must burn safely. Whether you want to have a fire barrel, burn your artwork, or incorporate flame effects in your artwork or Mutant Vehicle, you must follow our Fire Art Safety Guidelines available at burningman.org. Participants using combustible fuels in an art installation or storing fuel in camp must comply with best practices for storing and handling these materials: <http://burningman.org/fuel-hazmat>. Questions about fuel? Contact fuelsafety@burningman.org.

DIGGING HOLES

Do not excavate holes in the playa larger than six inches in diameter and two feet deep for ANY purpose. Larger holes easily erode within a year's time, even when carefully backfilled, leaving a visible mark and creating a serious safety hazard to drivers. Use an auger or a post-hole digger, NOT a shovel. Bag the dirt you are removing so that it doesn't blow away in the wind. Refill the hole by carefully tamping the soil back into place (an inverted sledgehammer works well). Repeat this process every few inches while dampening the soil.

HISTORICAL ARTIFACTS

The collection, excavation or vandalism of archaeological artifacts is prohibited on public lands. If you find something that appears to be an authentic artifact, contact a Black Rock Ranger. If you are curious about the many Native American and pioneer historical sites in the Black Rock Desert Region, contact the Oregon California Trail Association via www.octa-trails.org.

SURVIV

The ELEMENTS

BEATING THE HEAT (& COLD)

The Black Rock Desert is a flat, prehistoric lakebed, composed of a hardpan alkali, ringed by majestic mountains. Daytime temperatures routinely exceed 100°F and the humidity is extremely low. Because the atmosphere is so dry you may not feel particularly warm, but you'll be steadily drying up. At nearly 4,000 feet above sea level, you will burn much faster and more severely than at lower elevations. Apply sunscreen every morning and repeat as needed. Be sure to have some kind of shade for your camp and lie low during the hottest part of the day. But when the sun drops over the horizon, temperatures can quickly plummet fifty degrees. Overnight lows can be in the 40s, so bring warm clothing and a good sleeping bag.

It takes nearly everyone a day or so to adjust to the desert climate. Don't be surprised if you spend your first day feeling queasy and cranky. **DRINK WATER!** Begin drinking a lot of water when you leave home. To stay healthy and enjoy the week, drink water whether you think you need it or not. One and a half gallons of water per person per day is a good rule of thumb.

Eat salty foods to prevent electrolyte imbalance. Consuming alcohol, caffeine or other drugs increases risk of dehydration. Dehydration can cause headaches, stomach cramps, abdominal pains, constipation, flu-like symptoms, and mood swings and makes it difficult for the body to mend itself. If someone you know complains of these symptoms, or shows signs of either severe overheating or (worse) a case of chills under the midday sun, get them to shade immediately and seek prompt medical help. Go to one of the Medical Stations. These are located at 5:15 and Esplanade, just behind the Civic or Art Plazas at 3:00, 9:00, 4:30, and 7:30, and on the playa between the Temple and the Man. Medical staff are always on duty and emergency evacuation is available.

WATER

BRC does not provide water – you must bring your own! Bring 1.5 gallons of water per person per day for drinking, washing and cleaning. Always carry a full water bottle when you leave camp. Public pools and showers are not permitted. Water for private use that entails full body contact or consumption must be potable and come from Nevada State Health Division approved water sources.

WHITE OUTS

- 1. Seek immediate shelter and stay there. Now's the time to use those goggles you brought.
- 2. If you're far from shelter, sit down, cover your face with your shirt and wait. Carry a dust mask with you at all times!
- 3. Be on alert for moving vehicles.
- 4. If you are driving a vehicle, stop and wait for the air to clear. You will not be able to see where you are going and could hurt yourself or others.

RAINSTORMS

- 1. **DO NOT DRIVE** your vehicle. You will become stuck and tear up the playa surface.
- 2. Relax and wait until conditions change.
- 3. Do not ride your bike; playa mud clogs wheels and gears in just a few feet.
- 4. Stay put and tune into BMIR, 94.5 FM for the latest info.

LIGHTING YOURSELF

The playa is dark at night, and it's very easy to run into people or things you can't see, like unlit art installations or bikes. Light yourself, your bike, your art, and your belongings well (front and back). Consider a good LED headlamp, LED blinky lights, or EL wire. Weak glow sticks and bracelets don't cut it and become instant trash and potential MOOP.

ING BRC

NO LASERS!

Starting in 2015, handheld lasers are no longer permitted at the Burning Man event. In recent years, lasers have become stronger and so powerful that even the handheld ones can easily do permanent damage, even at long distances. And that, by any definition, by any standard, is a weapon. Do not bring them. Period. Mounted lasers are only permitted on art pieces, Mutant Vehicles and in theme camps if they comply with specific restrictions. For more info see <http://burningman.org/event/black-rock-city-guide/lasers/>

SURVIVAL CHECKLIST

YOU MUST BRING

- ★ Your ticket or your photo ID and confirmation number for Will Call
- ★ 1.5 gallons of water per person per day
- ★ A reusable water bottle
- ★ Food & beverages
- ★ An extensive first-aid kit
- ★ Sunscreen/sunblock & sunglasses
- ★ Warm clothing
- ★ Particle/dust mask
- ★ Goggles to protect eyes during dust storms
- ★ Rope or tie-down straps
- ★ Emergency toilet: bring a 5 gallon utility bucket with lid and garbage bag liners.
- ★ Hand sanitizer
- ★ Garbage and recycling bags, and tools to clean up your camp
- ★ Duct tape—you'll find a need for it, guaranteed.
- ★ Flashlights and spare batteries (headlamps are useful)
- ★ Lights for your bike and your person for safe nighttime travel
- ★ A good camp tent or other shelter and warm sleeping bags and bedding.
- ★ Portable ashtrays if you smoke (e.g. mint tin that closes securely)
- ★ Prescriptions, contact lens supplies (disposables work great), and anything else you need to maintain your health in a remote area with no services
- ★ Fire extinguishers to protect your camp and property, and if you plan to burn your art
- ★ Common sense, an open mind, a sense of humor and a positive attitude

YOU PROBABLY SHOULD BRING

- ★ Shade structures, umbrellas, parasols, sheets; something to break the midday sun
- ★ A wide brim hat (a chinstrap is useful in the wind)
- ★ A cooking stove if you expect to heat food or liquid
- ★ A bicycle (mountain bike or cruisers with balloon tires are best)
- ★ A bike lock (tag your bike with name, playa address, email and phone info)
- ★ Bicycle tire repair kit, pump, spare parts and extra tubes
- ★ Portable shower with a drain system to collect & manage gray water
- ★ Lotion, lip balm and earplugs (not everyone will want to sleep when you do!)
- ★ Watertight protective bags (e.g. heavy zip-type) for cameras or electronic gear.
- ★ Costumes, musical instruments, props, decorations, and anything that might make the experience more fun for you and your playa neighbors
- ★ A battery powered AM/ FM radio so you can listen to BMIR radio and stay informed
- ★ Camp marker (flag, banner, distinctive marking)
- ★ 12" tent stakes (rebar is cheap and effective in high wind)
- ★ Plastic bottles or tennis balls to top and protect dangerous rebar stakes
- ★ Extra set of car keys (keys are easily lost and there is no locksmith in BRC!)

HOW TO BE A

LOGOS AND BRANDING

Burning Man is a decommodified zone where branding is not welcome. Advertising? Hell no. Launching a product? Not in Black Rock City. Burning Man is not (and will never be) something to be used in promotion of your business, website, or product. Got a van from work with logos? Cover it up. Got a rental truck or RV? Alter the logos. Taking pictures of a product on playa to promote it online? That's not even close to being okay. Neither is using Burning Man to promote your business before, during, or after, the event.

black r c

BATTEN DOWN YOUR CAMP

The desert wind can whip up to speeds exceeding 75 MPH in an instant, picking up everything and hurtling it miles down the playa or smack into your neighbor—sleeping bags, chairs, card tables, ice chests, tents, you name it. Keep objects secure at all times. Weight the interior corners of your tent. Rebar makes excellent stakes, but all exposed ends must be capped or bent into a candy cane shape to prevent foot/leg injuries. Rebar tips (including removal) are found on the Burning Man website. Ropes or cables used to stabilize tents must be flagged with a white or reflective material.

RVS

There is no recreational vehicle dumping station and you may not dump on the playa. The BLM issues citations for dumping or leaking gray or black water. Catch leaks immediately with a bucket. There is no location for scheduling RV servicing. If you see a truck designated "RV servicing," you can flag it down. Many trucks are servicing infrastructure and not RVs so be sure look for the sign. RV servicing is available for a \$50 fee for trailers up to 24' long, and \$60 for one gray and one black tank for RVs that are 25'-35' long. Each additional or oversized tank is \$30. Cash only. You must have a contact person to meet the pump-truck at your RV. Keep a space clear for the truck to access your RV; pump hoses cannot reach beyond 30'. You may ask for a receipt. If you have a customer service complaint, record the time of day and the pumper-truck plate number. The only vendor authorized to provide cash sales of pumping services is United Site Services. Note: pumping services only include removal of gray and black water — not a potable water fill. Use only one-ply toilet paper. Finally, be considerate of your neighbors when running your generator.

COMMERCE AND CONCESSIONS

The sale of products and services by participants is strictly prohibited. Sales of handmade and food items "in order to cover costs" are not allowed. There is NO participant vending. Bring what you need. Confront your own survival. **This is not a consumer event.**

DOGS & OTHER ANIMALS

Dogs are not permitted. If you show up with your dog, you will not be admitted to the event. This restriction is for the well-being and safety of participants and their four-legged friends. Burning Man is a loud, tumultuous, and scary place for any animal — do not bring them with you.

CHILDREN & FAMILIES

Burning Man is, and always has been, a family friendly event. Kids are an important part of our thriving culture in BRC and around the world. Parents are responsible for their children's safety and well-being at all times. If a child goes missing or you encounter a lost child, alert a Black Rock Ranger immediately. Always be respectful and aware of the presence of children in BRC, and be considerate of their needs as valued members of our community. "Kidsville" is a large camp for families located between 5:00 and 5:30 between E & G. If you are interested in camping with Kidsville learn more at <http://kidsville.org>. If you are not a family-friendly camp, please place yourself far away from it. For more info, contact kids@burningman.org. Check out our Survival Guide specifically for families found at: <http://burningman.org/event/preparation/playa-living/kids/>

DON'T STEAL STREET SIGNS

Emergency Services rely on street signs to navigate our city when responding to emergencies and participants count on them to find their way around. All signs must remain in place through the Temple burn on Sunday night. **Seriously folks, we need your help stopping the rampant theft of street signs early in the event. Recently signs are being stolen right when the gate opens. If you see this happening, say something!**

BURNING MAN

Black Rock City

PARTICIPATION

Keep this in mind: there is no “they” in BRC. There is only “us.” When we see a job that needs to be done, we are inclined to roll up our sleeves and pitch in. Sadly, there are always a few people who just don’t “get it.” These folks believe the mystical “they” will appear to provide for their needs and clean up their mess. Help educate them. If you see someone acting irresponsibly, introduce yourself and speak up. Consider stepping up your participation by volunteering. Visit the V-Spot adjacent to Playa Info.

CAMERAS IN BRC

Images allow participants to share their experiences and help Burning Man reach the world by showcasing what we do together as a community. However, using a camera at Burning Man comes with important responsibilities. **As a condition of entry to BRC, participants agree not to interfere with personal experiences and to ask permission before photographing or recording others.** Pictures from BRC may not be used for any commercial, promotional, editorial or otherwise non personal reasons without first registering as professional media. Burning Man limits media permitted at the event to protect participant privacy and prevent our culture from inappropriate exploitation. All permitted professional media will be credentialed and their cameras tagged with a unique Media ID #. If someone is being disrespectful with a camera, record their Media # and bring it to Media Mecca (at 10 o’clock on the inner ring, across from Center Camp Cafe). If they do not have a Media Tag, find a Black Rock Ranger immediately. If you find a picture of you or your images from Burning Man being used without your permission, contact press@burningman.org any time during the year.

PROTECT YOUR BELONGINGS

While BRC is built on the principles of Communal Effort and Civic Responsibility, its citizens are not necessarily protected from those with bad intentions. Be aware of your personal safety. Secure your valuables when away from camp, especially on Burn night. Consider locking valuables in your car (Tip: Make two spare door keys — hide one and carry one.) Introduce yourself to neighbors and local Black Rock Rangers. Work together to keep your neighborhood secure. Let someone know where

you’re going if you wander off alone or with a new friend, and be sure to check in frequently. Make new friends, but be alert to the actions of those you meet. Be cautious about accepting drinks in open containers from strangers. Most importantly, use and trust your instincts.

YOUR WELL-BEING

Burning Man takes place on federal land, and everyone in Black Rock City must abide by all local, state and federal laws, which are enforced by officers on duty at the event. Possession of illegal drugs is not allowed at Burning Man, but BRC is not immune to the potential dangers of drug and alcohol use and misuse. Drugs, whether legal or illegal, can be harmful, and given these realities, Burning Man and its partners in health and safety, including law enforcement, believe in the importance of **harm reduction**. Here are some things to remember:

- ☞ Always be actively hydrating. Bring your own water wherever you go.
- ☞ Get enough sleep. Eat enough healthy, nourishing food.
- ☞ If you don’t know what’s in something, it’s best not to drink or eat it.
- ☞ Burning Man is better with friends; consider using a buddy system.
- ☞ There have been incidents of intentional dosing with intent to assault — sometimes referred to as “date rape” — at the event. Participants should be aware of this and exercise appropriate caution.
- ☞ If you feel like you have been dosed without your knowledge, seek help immediately.
- ☞ If you see someone who appears to be overly intoxicated, ask them if they need help.
- ☞ If you or someone around you needs emergency help, get help. Black Rock Rangers, medical personnel, and law enforcement officers are there to ensure your safety and are always willing to help.

If you or someone you’re with is feeling overwhelmed, there are lots of services in Black Rock City to support you. Volunteers from the Zendo Project and the “Green Dot” team of the Black Rock Rangers are trained to help people going through challenging emotional or psychological processes. Both groups offer safe spaces in BRC. Seek them out. And remember, Black Rock City is our community, and we all need to look out for each other.

CONSENT

Consent is the cornerstone of a healthy community. It’s simple: whether it’s a potential sexual encounter, physical touch of any kind, something requiring permission that will radically alter the experience of another person, or involving the recording of someone’s image or voice, you are responsible for getting verbal consent before engaging. It is neither ethical nor acceptable to proceed without that person’s awareness and clear consent. Period. As the Bureau of Erotic Discourse reminds us: “Silence is not consent.” Black Rock City citizens are encouraged to understand and help others understand the importance of consent. For more info, visit www.bureauoferoticdiscourse.org.

YOUR ROLE IN BURNING MAN

WHILE THERE ARE PRACTICALLY AN INFINITE NUMBER OF THINGS YOU CAN DO IN BLACK ROCK CITY, THERE ARE SOME THINGS YOU NEED PERMISSION OR A PERMIT TO DO, AND THERE ARE A FEW THINGS YOU CAN'T DO BECAUSE THEY COULD THREATEN THE FUTURE OF OUR EVENT. AS A GOOD CITIZEN OF BRC, WE LOOK TO YOU TO SUPPORT THE LARGER COMMUNITY. PLEASE BE AWARE OF THESE CHALLENGES AND HELP KEEP BRC ALIVE FOR YEARS TO COME.

LONG THE
SURVIVAL

PORTA-POTTIES

If It Wasn't In By Your Body, Don't Put It In The Potty. Portable toilets are provided and emptied regularly. Use these facilities only for their intended purpose, not for dumping garbage or gray water. Putting anything but human waste and one-ply toilet paper (2-ply is a big no-no) in the potties makes pumping nearly impossible. No tampons, trash or wipes! Control odors by putting the lid down. Do not dump gray water in the potties: doing so will fill them up too fast and result in disgusting toilets for everyone. Do not defecate or urinate on the playa; it is illegal and an unpleasant mess for everyone. Finally, if there is a truck servicing a bank of potties, don't interfere with their job by using one of the potties—wait until they are finished.

TRASH IN NEIGHBORING COMMUNITIES

We have good relationships with the neighboring towns and communities, which is critical. Every year the biggest complaint about Burning Man is the trash that flies off of vehicles in surrounding areas. Make sure you cover and secure your load to your car really well so nothing flies off as you drive the highways, and DO NOT dump your trash or recycling in our neighboring communities except in a designated dumping area. We've compiled a list on page 19. Leave No Trace doesn't end when you hit the pavement. If you see somebody dumping their waste somewhere they shouldn't, let them know. You can be fined up to \$1000 for illegal dumping.

BURNING MAN'S

DRUM T

NOISE CONTROL & SOUND POLICY

Sound travels easily on the playa and not everyone will want to sleep when you do. Bring ear plugs! Audio systems must be held to a maximum power amplification of 300 watts, generating 90 decibels at 20 feet. Speakers must be elevated off the playa surface and be backed by a truck, RV, or anything large and solid enough to prevent the sound from traveling backwards. If a problem with sound levels continues after sufficient requests and warnings, the source of power for such device or system will be disabled. Mutant Vehicles are subject to the Mutant Vehicle Sound Policy, and must cut their sound when approaching art installations and performances. The hum of generators becomes annoying over a long period of time. Please keep your neighbors in mind. We recommend generators that are sound insulated, and/or enclosed in a wooden box. DO NOT dig a trench to sound-insulate your generator. For more information visit: www.burningman.org/event/preparation/playa-living/generators/.

HOT SPRINGS

The BLM Closure Order forbids participants from using the local hot springs during the event, some of which are lethally hot. A special team of Earth Guardians working with the BLM will be assigned to patrol and protect these fragile resources. Email earthguardians@burningman.org for more information.

SERVING FOOD

Gifting food or fresh juices to the public, or running a kitchen serving 125 persons or more (whether public or private) requires a permit from the Nevada State Health Division. Visit health.nv.gov/BFHS_EHS.htm, and see "Temporary Food Information for Burning Man." You don't need a permit for bar ice, but your ice must come from a source approved by the Health Division, like local stores or our ice sales. If you have questions on playa, representatives from the Nevada State Health Division are available at Playa Info during limited hours — ask at Playa Info for their schedule.

RESPECT OUR NEIGHBORS

With nearly 70,000 people traveling through these normally quiet rural towns, we have a significant impact on the communities surrounding the Black Rock Desert. Drive slowly. Be courteous and patient, dress appropriately, and be respectful. We are guests here. Be polite and friendly to all local residents, and remember to Leave No Trace.

PYRAMID LAKE PAIUTE TRIBE

Traveling from the West, South, or East to Burning Man on Hwy 447, you will drive through the Pyramid Lake Paiute Tribal reservation. Please be respectful and supportive of the Pyramid Lake Community. Drive slowly—speed limits are strictly enforced. Be courteous of Tribal members as they cross the road or try to access Tribal businesses and services or their homes. Be respectful of the lake and land—they are considered sacred, the lake is home to two types of endangered fish, and artifact hunting and graffiti are prohibited. Leave No Trace!

You must obtain a permit to swim in or camp around Pyramid Lake. Day-use permits are only \$6 and camping permits are \$9 per day. Permits may be purchased at the I-80 Smoke Shop in Wadsworth, Nixon Store in Nixon, Ranger Station in Sutcliffe, or at several locations in Reno, Sparks, or Fernley (see below). You can also purchase gas and last-minute supplies at the Wadsworth and Nixon stores. They will be open 24 hours just before and just after Burning Man. Tribal members also offer services to along the road such as car washes, Indian tacos, food drives, and trash collection. Note, all vendors are required to register with the tribal government. To learn more about the Paiute tribe, including permit info and locations, visit plpt.nsn.us and burningman.org/event/preparation/local-towns.

GERLACH & EMPIRE

The citizens of Gerlach and Empire welcome us. Please be considerate of them in return. Drive slowly. Don't block driveways or streets. There are two gas stations, a market, water store, restaurant, and several street vendors. If you pull over to patronize these businesses, please avoid causing traffic issues. Remember, regular traffic laws apply, and you may be ticketed for obstructing traffic or creating a nuisance. Do not replenish your water supply from a private local spigot. Water is precious in the desert, and this water belongs to local residents. And Leave No Trace! For more info go to burningman.org/event/preparation/local-towns.

LAW ENFORCEMENT AT BURNING MAN AND THE SURROUNDINGS

PUBLIC AGENCIES THAT PATROL THE EVENT

Several public agencies are on site to issue required permits and to enforce federal, state & local laws. These include: The Bureau of Land Management (BLM), Pershing County Sheriff's Office, Nevada State Health Division and the Washoe County Health Department. The roads leading to and from the event are patrolled by: Nevada Highway Patrol, Washoe County Sheriff's Office, Pershing County Sheriff's Office, Nevada Department of Transportation and the Pyramid Lake Paiute Tribal Police. The Nevada State Health Division protects the health of our citizens and prevents food-borne epidemics. Please cooperate with their lawful inspections of all public food preparation at our event. It is not the mission of these agencies to police your lifestyle or inhibit self-expression. They fulfill the same function as the police in any other city. It is their duty to respond to infractions of the law.

PUBLIC AND PRIVATE: YOUR RIGHT TO PRIVACY

In Black Rock City, many distinctions between what is private and what is public tend to soften and disappear. However, all local, state and federal laws apply in BRC. If you violate these laws you may be subject to arrest or citation, or eviction.

WHAT IS ILLEGAL?

The following are just some of the laws you should be aware of:

- ❶ The use and possession of illegal drugs are violations of the law. Depending on the violation you may receive a citation, arrest, or eviction.
- ❷ Medical marijuana cards are not recognized by the federal government. Possession of marijuana is a federal infraction in the Black Rock Desert, and having a medical marijuana card is NOT a defense. In 2013 the State of Nevada enacted legislation that allows for the establishment of medical marijuana dispensaries in Nevada and for the recognition of medical marijuana cards from other states, provided that the nonresident cardholder signs an affidavit. As of the printing of this Survival Guide, however, no dispensaries have been opened in Nevada, and the form of affidavit has not been prescribed. For the most current information applicable to your situation, you should consult with a lawyer. Check the JackRabbit Speaks newsletter for any new information on this topic that becomes available after the Survival Guide has gone to press.
- ❸ Driving Under the Influence (DUI) is a violation of the law. Nevada's blood alcohol limit (BAC) is .08 for drivers 21 years of age and older, and 0.02 for drivers under 21.
- ❹ Serving alcohol to minors is illegal. If your theme camp has a bar where alcoholic drinks are gifted, the person serving alcohol must check that any person being served is over 21. It is a State and local offense for anyone under 21 to consume alcoholic beverages or to pass themselves off as being of age. It is a violation of Pershing County law for minors to even possess alcoholic beverages.
- ❺ Any act of assault or theft is a violation of the law, and may be cited as a felony federal offense.
- ❻ The discharge of unauthorized fireworks is a violation of local, state and federal laws. Some Native American reservations in Nevada allow the sale and use of fireworks that are NOT legal in the surrounding jurisdictions. The possession or use of fireworks is illegal outside of reservations, even if they were purchased legally.
- ❼ The possession of any illegal drug with intent to distribute is a more serious felony offense. The possession of large quantities or a variety of drugs may be interpreted as evidence of intent to distribute. Giving illegal substances to someone else could be considered drug trafficking.
- ❽ The possession or discharge of firearms or weapons (including hand-held lasers) at the event is prohibited.

DISCLAIMER

THIS SURVIVAL GUIDE PROVIDES INFORMATION ABOUT LAWS APPLICABLE TO ACTIVITIES WITHIN THE BLACK ROCK DESERT IN THE STATE OF NEVADA. BUT LEGAL INFORMATION IS NOT LEGAL ADVICE, WHICH IS AN INTERPRETATION OF THE APPLICABLE LAW TO SPECIFIC CIRCUMSTANCES. ALTHOUGH WE STRIVE TO ENSURE THE ACCURACY & USEFULNESS OF THE INFORMATION HERE, YOU SHOULD CONSULT A LAWYER IF YOU WANT LEGAL ADVICE ABOUT A PARTICULAR SITUATION.

M E N T NG AREAS

POSSIBLY THE MOST IMPORTANT THING TO READ BEFORE ARRIVING IN BLACK ROCK CITY

LAWS SPECIFIC TO BLACK ROCK CITY

- 1 Light your Mutant Vehicle: BLM regulations require that all motorized vehicles driven at night, including art cars, motor scooters and go-peds, have front and rear lights. All drivers must have their driver's license on them when operating any vehicle.
- 2 Urination and defecation on the playa is a violation of federal regulations. You may be issued a ticket that will cost you hundreds of dollars.
- 3 You may only enter and exit the event site through the Gate. Prior to the event, the BLM issues a federal closure order, creating a closed zone around BRC to ensure the safety of participants and users of the Black Rock Desert. You may not enter the closed zone except at the main Gate and you may not drive outside of BRC in the area adjacent to its boundaries.
- 4 Do not attempt to break through our city boundaries or avoid traffic at the conclusion of the event. Proper use of the main gate will be strictly enforced by law enforcement during exodus on Sunday and Monday.
- 5 Violating posted speed limits or boundary signs on the playa may result in a moving violation that imposes a fine of \$250 fine or more.
- 6 Hiking in or through the closure zone is highly discouraged. Those on foot in this area should be prepared to show a ticket stub or risk citation by law enforcement. Also, avoid this area during dust storms and always have adequate lighting at night.
- 7 Using area hot springs during the event is a violation of the closure order.
- 8 A copy of the closure order is available at the BLM Mobile Command station at 5:30 and Esplanade.

COMMUNITY RESOURCES

Members of our own volunteer organization, the Black Rock Rangers, wear khaki attire with the Burning Man logo on their chests, backs and vehicles. They are not law enforcement officers. They engage with issues related to community norms and rules and are empowered by the Burning Man community and the event's organizers to address safety concerns, mediate disputes, and resolve conflicts that cannot be resolved by the persons involved. They are members of our community. You should feel free to request their assistance at any time. You can find Ranger headquarters in Center Camp or the outposts in both the 3:00 & 9:00 plazas.

Members of Burning Man's Black Rock City Emergency Services Department wear yellow uniforms labeled "Emergency Services" and feature the Burning Man logo on their uniforms and vehicles. They provide BRC with fire fighting, emergency medical, and mental health services. They are not part of any law enforcement or other outside agency. The Medical Stations can be found on the Esplanade & 5:15, near the 3:00 & 9:00 Civic Plazas, and out on the playa between the Temple and the Man.

LAW ENFORCEMENT

Law enforcement officers have a difficult yet important job, both on and off the playa. Please respect the valuable work that they do — we could not have the event without their services. It is the duty of all law enforcement personnel to enforce the law in a courteous and respectful manner.

HELP FROM LAW ENFORCEMENT

If you need Law Enforcement (LE) assistance for any reason, please wave down an LE patrol, find a Black Rock Ranger who will help you contact LE, or visit the LE station located at 5:30 and Esplanade. The station is open 24/7 during the event and is staffed by BLM and Pershing County Sheriffs Deputies.

LAW ENFORCEMENT FEEDBACK

If you have any feedback (negative or positive) for Law Enforcement (LE), please fill out a Law Enforcement Feedback Form at Playa Info or Black Rock Ranger HQ in Center Camp. You can also provide feedback directly to LE via the LE Substation, but note that Burning Man does not see that feedback. Your feedback helps improve how we work with the agencies to ensure the safety of our event. Be sure to fill out the form completely and truthfully. Include the officer's name, agency, vehicle license number, badge number, time of day, details of the event, and the names of any witnesses. Avoid hearsay and accusations that can't be substantiated. Please don't provide critical feedback about Law Enforcement if you were simply caught breaking a law. Feedback forms turned into Burning Man during the event are discussed with LE the next morning; the timely return of these forms enables us to act on them before the event is over.

TRANSPORTATION & TRAFFIC

TRAFFIC

Traffic is one of the biggest challenges our community faces. In addition to longer wait times to get to and from BRC, traffic places added stress on the surrounding rural area. Here is how we can work together to make a difference:

- 1. Carpool! Fewer vehicles on the road will help reduce wait times.
- 2. Take the Burner Express: <http://burnerexpress.com/>
- 3. Arrive and depart at non-peak times to spread out vehicle traffic. You will also have shorter wait times! Peak arrival and Exodus days are Sunday and Monday.
- 4. On your way to BRC, watch our @BManTraffic Twitter feed and listen to BMIR on iHeartRadio for regular traffic updates at the top of the hour. During Exodus listen to BMIR 94.5 FM for regular updates on wait times and other traffic information. You can also listen to public service announcements during arrival and Exodus on the Gate-operated GARS station at 95.1 FM..

LOAD YOUR VEHICLE SAFELY!

Loading your vehicle properly, whether it is a car, truck, trailer, motorhome, or anything towed, will make your trip safer and less stressful. Apply some simple precautions to ensure safety.

- 1. Never exceed the load capacity or the towing capacity of a vehicle or trailer. Check the recommended (not the maximum) weights for your vehicles and do not exceed them.
- 2. Don't exceed the weight recommendations for a trailer and hitch.
- 3. Load your vehicle safely. Heavy items should be located low, centered, and over or between the axles. For trailers, load the heaviest items toward the front. Secure your load with straps or rope.
- 4. Cover your load with a tarp whenever possible.
- 5. Make sure that the brakes and lights work on your vehicle and any trailer you're towing.
- 6. Always use safety chains, installed between your trailer and the tow vehicle.
- 7. Do not overload the roof or roof rack on your vehicle. Large or bulky objects, even if they are lightweight, can make driving dangerous in cross winds. They may loosen and fall off. An extraordinary number of full trash bags are found along the roadside after Burning Man due to poorly secured loads.

VEHICLE MAINTENANCE

Many mechanical problems that leave drivers stranded can be avoided with a little extra preparation before leaving. There are several things to keep in mind when preparing your vehicle. You are traveling to the Nevada desert in August. Temperatures can reach well above 100°F during the day. Your vehicle is going to be loaded with extra weight of gear. Check your vehicle's tires and air pressure after loading your vehicle. Before leaving home, follow the tips below to ensure your vehicle is ready for the trip. Have your local mechanic inspect your radiator, tires (including your spare), belts, brakes, hoses, lights and fluids.

THERE ARE LIMITED services for the 76 miles between Wadsworth and Empire. This means no reliable access to gas and no water. You'll need to plan accordingly. Be wary of picking up hitchhikers – they may not have a ticket! Insist on seeing a ticket before giving anyone a ride.

TRAVEL TIPS & REMINDERS

Many motorists will travel on Interstate 80 until they reach the Wadsworth exit. The roadway from Wadsworth to the playa (Hwy 447) is very different from I-80. I-80 is designed to accommodate several thousand vehicles per hour. Hwy 447 is a two-lane road without wide paved shoulders, signs indicating rest areas, or pull-outs. Hwy 447 has many blind curves, grades, open range areas and soft sand roadway shoulders. Pay attention to the roadway and obey all traffic laws. Buckle up. Drive safely.

- 1. Use the Wadsworth or Nixon gas stations' rest areas (and fill up your gas tank) before traveling north to the event. This will help reduce the need to stop alongside the road and the potential of getting stuck in the soft sand shoulder (this occurs often).
- 2. There is an overabundance of jackrabbits in the area. It is not worth jeopardizing your safety to swerve in an attempt to avoid them.
- 3. If you do need to pull over, look for a wide open area that doesn't have steep shoulders bordering the highway. Do not to create a traffic hazard.
- 4. When using safety chains with a trailer, be sure they aren't dragging on the pavement. They can cause sparks, leading to brushfires.
- 5. Stop and look carefully at all train crossings. Estimating the speed of trains is misleading in the broad desert expanse. Always wait for oncoming train to pass before crossing railroad tracks.
- 6. This is open range area. "Open range" means there are no fences bordering the roadway, so cattle explore the range freely. After dark the cattle are often drawn to the road to soak up the warmth retained in the asphalt. Cows are worth over \$2,000 each and if you hit one in the open range you or your insurance will be held responsible. Hitting a cow is no fun, as anyone who's done so can tell you. Be safe and smart. Do not speed. Be prepared to share the road with livestock and wildlife.
- 7. Avoid pulling over near curves and grades. These areas can be extremely dangerous for you and other motorists when attempting to re-enter the roadway. Approaching motorists are often unable to see you.
- 8. The state highway leading to Gerlach (the closest settlement to Black Rock City) and all other roads in the area are patrolled by the Nevada Highway Patrol. Observe posted speed limits. Local kids and pets play in the road. BE CAREFUL!
- 9. Be advised that law enforcement has been known to search vehicles. Do not park alongside Hwy 34. The county sheriff will ticket any vehicles that are parked by the roadside. Gate Road is your only access to Black Rock City. There are no other routes.
- 10. If stopped for speeding on Tribal lands (Nixon and Wadsworth) be prepared to post a fine immediately. Most vehicle accidents in which participants are injured occur on Hwys 447 & 34 on the final approach to BRC. It is sad that people have often made it across the country only to have a serious injury in the last few miles. Please be cautious. Tired? Stop to rest!
- 11. Do not throw cigarette butts or – or anything burning – out the window!
- 12. The BLM declares an off-road closure throughout a two-mile area around our city. It is patrolled by law enforcement agencies. Anyone attempting to enter the playa off-road will be subject to substantial fines. Furthermore, the margins of the lakebed are saturated with water. You will get stuck. Mired vehicles have remained stranded for days or weeks.
- 13. Fill up on gas on your way into the event; it is much easier than on the way out.

PACK IT OUT

TRASH, RECYCLING & GRAYWATER

Pack your load securely. (See Travel Tips on page 18.) If you have to carry garbage on top of your vehicle, make sure it is double-bagged and strapped down securely. **DO NOT** discard refuse along the highway, in neighboring towns or rest areas, or behind private businesses. This reflects very poorly on our community and threatens our event's future. Dispose **ONLY** at authorized collection areas - several locations are nearby (below)! The Nevada Highway Patrol may issue tickets to anyone leaving trash on the ground. There is a \$2,000 fine for littering. Don't trash Nevada!

EXODUS TRASH & RECYCLING

Saturday, September 5 - Wednesday, September 9. Free recycling. Trash is \$5 per 35-gallon trash bag. Recycle bicycles, plastics, glass, metals, paper, cardboard, plastic bags, household batteries, and non-perishable food and water. Clean, sort, and de-bag recyclables before depositing. Human and other hazardous waste is prohibited! Proceeds from recyclables go to Black Rock Solar, Whole Kids Foundation, and other community programs in the region. Food and water go to Food Banks.

Save Mart Supermarkets

Save Mart Supermarkets: 525 Keystone Avenue, Reno, NV, 775-786-215 and 565 East Prater Way, Sparks, NV, 775-359-9060.

Whole Foods Market (open 6am-midnight): 6139 South Virginia Street, Reno, NV, 775-852-8023

Rabbit Traxx Store: 580 Patterson Way, Cedarville, CA, 530-279-2022

Waste Management - Lockwood Landfill:

2401 Canyon Way, Lockwood, NV, 775-342-0401. Open 8am-4:30pm. Closed weekends and Labor Day. \$9 per cubic yard, \$21 minimum.

Waste Management - Reno Transfer Station:

1390 East Commercial Row, Reno, NV, 775-329-8822. Open 7am-5pm, 8am-4:30pm on weekends. \$9 per cubic yard, \$21 minimum.

RSW Recycling (two locations):

1100 East Commercial Row, Reno, NV, 775-326-2381. Open 8am-4:30pm. Closed weekends and Labor Day. and 1451 East Greg Street, Sparks, NV, 775-326-2383. Open 8am-4:30. Closed weekends and Labor Day. **More recycling options at www.earth911.org.**

WHERE TO DUMP RV AND GREY WATER

Contact locations for dump capacity, cost, and hours. Unless otherwise noted, portable-toilet waste is not accepted.

I-80 Smokeshop & Campground 1000 Smoke-Shop Circle, Wadsworth, NV, 775-575-2185

Pyramid Lake Marina & Campground 2500 Lakeview Drive, Sutcliffe, NV, 775-575-2185

Love's Travel Stop 825 Commerce Center Drive, Fernley, NV, 775-575-2200

Golden Gate Petroleum 1055 South Rock Blvd, Sparks, NV, 775-358-7400

TA Travel Center 815 Nichols Blvd, Sparks, NV, 775-359-0550 (accepts portable-toilet waste)

Reno Boomtown KOA 2100 West Garson Road., Verdi, NV, 775-345-2444

Terribles Gold Ranch RV 320 Gold Ranch Road, Verdi, NV, 775-345-8880

Modoc District Fairgrounds (south end) 1 Center Street, Cedarville, CA, 530-279-2315

Alturas Chevron 1010 North Main Street, Alturas, CA, 530-233-5114 (accepts portable-toilet waste)

Larger camps should consider setting up a contract with United Site Services to collect graywater in BRC. With 30 days notice, they can also provide and pick up a collection tank. 1-800-toilets or email burningmansales@unitedsiteservices.com.

MAP AND DIRECTIONS

Gerlach is the last place to get gas. It is also a traffic bottleneck. Please gas up in Reno, Sparks, Fernley, Wadsworth, Nixon or Empire if possible. If you absolutely have to get gas in Gerlach here, please fill up before going to Burning Man to avoid the very long wait times after the event. From Gerlach, go west on State Road Hwy 447 for one mile to the fork. Take the right-hand fork, County Road/Hwy 34, and continue 8 miles to the Burning Man entrance. Note the 3-mile playa entrance (first turn-off) used in previous years is NOT an entrance to Burning Man. The 12-mile playa entrance, just beyond ours, will also not take you to Burning Man. Both will be patrolled by BLM Rangers.

...WEST & SOUTHWEST

Route 1: From Reno take I-80 east 28 miles. Take the Wadsworth/Pyramid Lake Exit #43 to Hwy 447. Turn left - you can get gas here. Go north 1 mile to Wadsworth and turn left on Hwy 447. It's 75 miles to Gerlach.

Route 2: From Reno take I-80 east 4 miles. Take Exit #18 to Pyramid Way/Hwy 445. Turn left and travel north 31 miles. At Pyramid Lake, turn right on Hwy 446, and go east 12 miles to Nixon - you can get gas here. Turn left on Hwy 447, traveling north. It's 59 miles to Gerlach.

...SOUTHEAST

From Fallon, take Hwy 50 west 31 miles to Fernley. Drive through Fernley to Hwy 427. Stay on 427 for 5 miles to Wadsworth. Turn right onto Hwy 447. It's 75 miles to Gerlach.

...NORTH

From US 395, go 25 miles east on Hwy 299 to downtown Cedarville. This is the last opportunity to fill up on gas, supplies, and services until Gerlach. From downtown go south onto County Rd 1/Hwy 447 for 84 miles to Gerlach. Before entering Gerlach, turn left on Hwy 34 and it's 8 miles to the Burning Man entrance.

...EAST

From Winnemucca, take I-80 for 130 miles to Fernley. Take Exit #46. You can get gas and supplies here. Turn right onto Hwy 427. Travel 5 miles to Wadsworth. Turn right onto Hwy 447. It's 75 miles to Gerlach. The other route from Winnemucca - Jungo Road - is a very treacherous dirt road, with easy-to-miss turns, and it is likely to cause a flat tire or worse. Please don't try this route.

EXODUS

Think about how you will leave BRC, and when. Know what to expect and plan accordingly. Plan on a 6-8 hour wait from BRC to the paved highway and another 3+ hours to Reno during peak times (typically Sunday and Monday). The wait may increase if there are accidents or other traffic issues, including too many people trying to leave BRC at once. The more participants spread out their departures, the shorter wait times will be. The event officially ends at 6 p.m. on Monday, September 7, 2015 (Labor Day). This year we have authorization from BLM to allow Exodus to extend through Tuesday, September 8, at noon. This is to allow a safe and smooth egress period. If the line of cars is too long, and your schedule allows, you may wait in your camp. Use the extra time to rest for the drive, secure and tie down your vehicle loads, and MOOP. This is a time for winding down, not continuing the event. You must be out of the city by Tuesday at noon. More info: burningman.org/exodus

PULSING:

EXODUS PEAK TIMES

We will implement Pulsing from 12:01 a.m. Sunday morning until 11:59 p.m. Monday, or until there is not a need. Pulsing is a system of moving vehicles at regular intervals toward the highway on Gate Road to avoid the long slow creep that challenges the sanity of even the most patient among us. With Pulsing, vehicles stop and turn off their engines. Then, every hour, vehicles are pulsed a mile forward all at once. Pulsing does NOT get you out of the city more quickly, but it gives you a break from driving and is more environmentally friendly. Use this time to meet your neighbors! During Pulsing operations, expect to be stopped along Gate Road for long periods of time. Potties will be available. Listen to Gate Area Radio 95.1 FM for Exodus and Pulsing info.

EXODUS QUESTIONS

For a full list of frequently asked questions about Exodus, go here: <http://gate.burningman.com/faq-gate.php>