


2013 National Rainbow Family Gathering National Incident Management Team

National Rainbow Family of Living Light Gathering FREQUENTLY ASKED QUESTIONS

1. What is the Rainbow Family of Living Light?

The Rainbow Family describes themselves as a loose-knit group of people without leadership or organization who gather on National Forests to discuss political and environmental issues, pray for world peace, and celebrate life.

2. Who can be a Rainbow?

Anyone can become a Rainbow Family member. Members come from all walks of life and multicultural backgrounds.

3. What is the National Gathering?

The Rainbow Family holds a national gathering once a year. Since 1972, the event has taken place on a different national forest during the Fourth of July holiday. The number of participants fluctuates from year to year and generally falls within 10,000-20,000 people.

4. How does the Rainbow Family decide where to gather?

At the end of each annual gathering, members form a “vision council” to discuss which state to hold the next year’s national gathering. The actual site location is not determined until the following spring.

5. How and when does the Rainbow Family select a specific site?

Small groups of Family members set out to scout for acceptable gathering locations as weather permits in the early spring. They then come together for their annual “Spring Council” in mid-June to discuss site options and make their decision. The Rainbow Family announces the chosen site for the national gathering around the third week of June. This is usually when the Forest Service learns of the site selection.

6. When does the National Gathering begin?

The National Gathering begins with the announcement of the chosen site. Once the site is determined, the Rainbow Family will utilize Internet resources and informational recordings to inform Family members of the chosen location with directions on how to get there. Rainbow Family members begin arriving at the chosen location to set up the Gathering’s camp area within a day or so after the announcement.

7. When does the gathering end?

The event peaks on the Fourth of July with a significant reduction in attendance occurring shortly thereafter. However, a group of Rainbow Family volunteers remains in the area to clean up and rehabilitate the site. There may be other “stragglers” as well who remain in the area for a couple weeks.

8. How do more than 10,000 people live in the woods?

Shortly after Rainbow Family members select a site, they set up a welcome tent and special designated areas for camping, socializing, parking and shuttles, health care, and several “kitchens.” They develop water sources and dig trench latrines. There is no fee for attendance but they collect donations for food and other necessities for distribution. Special designated areas accommodate group gatherings, families with children, men-only, women-only, kids, and other specific functions.

9. What social impacts can we expect?

The Rainbow Family Gathering attracts thousands of participants consisting of multicultural and diverse backgrounds. Area communities can expect both positive and negative social impacts. Rainbow Family participants purchase food and supplies from local businesses for the gathering, which provides an economic boost to area communities. The Rainbow Family openly welcomes anyone to attend the annual gathering without bias so a potential for socially unacceptable behaviors does exist.

10. What resource impacts may occur?

Potential resource impacts include compacted soil, water quality degradation, sanitation issues, sensitive archeological sites, and Threatened and Endangered plant and animal species.

11. How does the Forest Service manage this event?

The Forest Service formed a National Incident Management Team (NIMT) in 1997 to cover Rainbow Family national gatherings due to the large number of people who attend the event. The key objectives of an NIMT includes:

- Address health and safety risks to employees and all forest visitors.
- Minimize environmental impacts.
- Utilize a unified command structure. An NIMT works in partnership with state, county, and local law enforcement, public health, and other organizations.
- Informational meetings involving the NIMT, Forest Service, federal, state and local agencies, organizations and the public will occur as needed.

12. How many Federal Law Enforcement Officers are working the gathering?

A Rainbow Family Gathering is an ongoing event – in order to protect all responders an NIMT will not release this kind of specific information.

13. Is the area in and around the Rainbow Gathering still open?

The entire area is open to the public including all campgrounds near the Gathering location. Visitors are encouraged to use defensive driving techniques and obey all traffic signs and laws. Federal law enforcement officers and cooperating agencies are working around the clock to keep the area safe and accessible.