
[image: Cover Page of Family Survival Guide]


[image: Halftitle Page of Family Survival Guide]


[image: Title Page of Family Survival Guide]


Copyright © 2018 by Mykel Hawke and Ruth England Hawke

All rights reserved. No part of this book may be reproduced in any manner without the express written consent of the publisher, except in the case of brief excerpts in critical reviews or articles. All inquiries should be addressed to Skyhorse Publishing, 307 West 36th Street, 11th Floor, New York, NY 10018.

Skyhorse Publishing books may be purchased in bulk at special discounts for sales promotion, corporate gifts, fund-raising, or educational purposes. Special editions can also be created to specifications. For details, contact the Special Sales Department, Skyhorse Publishing, 307 West 36th Street, 11th Floor, New York, NY 10018 or info@skyhorsepublishing.com.

Skyhorse® and Skyhorse Publishing® are registered trademarks of Skyhorse Publishing, Inc.®, a Delaware corporation.

Visit our website at www.skyhorsepublishing.com.

10 9 8 7 6 5 4 3 2 1

Library of Congress Cataloging-in-Publication Data is available on file.

Cover design by Brian Petersen

Cover photo credit: Ruth England Hawke

Print ISBN: 978-1-5107-3794-5

Ebook ISBN: 978-1-5107-3795-2

Printed in China.


DEDICATION

We’d like to dedicate this book to our parents, both in the UK and the US; we love them so very much. And to the folks who were like parents to Myke: the Hoosacks, the Stankas, Earl, Pete, Yedidia, and Ken.

We’d also like to make a special dedication to the handful of friends who helped us survive one of the toughest times of our lives: the Bolls, the Gabels, the Diazes, and the Erickson clan.


FOREWORD

JAMES MORGAN AYRES

I wish the Family Survival Guide had been available when my now-grown sons were children. Although I am a generation older than Mykel, many of my experiences are similar to his. Like Mykel, I served with Special Forces (Green Berets). And also like Mykel, I have had an avid, lifelong interest in survival.

By the age of ten I was wandering the woods near my home town on my own, camping with little more than a blanket, a tin can for a pot, a knife from my mother’s kitchen, and an oilcloth tablecloth for a tarp, while hunting rabbits and squirrels with a homemade bow. By thirteen I had roamed over much of my Midwestern state, camping in whatever wild country I could find.

Although I learned a great deal during my military service, like Mykel, I wanted more knowledge about primitive survival. Over the past half-century I have at times lived with so called “primitive” people on three continents, hunted, fished, and foraged with them and learned the lessons they had to teach. So you may ask, with my experience why would I have needed this book?

I raised a family and taught my sons what I thought they needed to know in order to survive in the wilderness and in the world. But I always had nagging doubts: did I make it fun, will they remember the stories I told to illustrate lessons, and most importantly, did I teach them enough, did I forget to cover something? I often thought I should have taken the time to write down an organized teaching plan for my boys. But due to the exigencies of operating an international business and dealing with the day to day affairs of a large family, I never did. That’s why I wish this book had been available then.

In this book, Mykel and Ruth have brilliantly organized military experience and harsh real word experience to create a potentially lifesaving manual. They have done so in a non-militaristic, unpretentious, down-to-earth style that makes essential topics easy to access and absorb for anyone, especially including children. In the first few pages Mykel sets out the primary goal of this book: “The worst case scenario you can ever imagine … Your child is lost and must survive on their own at least long enough to be found.” That’s a nightmare scenario for any parent. And sadly, every year, children do get lost, whether from wandering off or getting separated from the group. And every year, some kids do not get found.

And as is pointed out early on, everything in this book comes down to fulfilling one mission: helping your child survive alone without you. Certainly that was my worst nightmare when my boys were children. I think it is for many parents. Chance cannot be ruled out, and anything can happen to anyone. But chance favors the prepared, and learning the lessons found in the Family Survival Guide will materially weigh the odds in your favor, and in favor of your children.

The book begins with critical components of real world survival, components not detailed in many other survival books. These include how to analyze your capacities, how to organize a hierarchy of decisions, and how to make plans based on the Special Forces methods that have enabled many to survive extreme conditions in far flung corners of the world.

Many survival books focus on making fire without matches, building shelters, and other basic skills, but leave out the most critical skills—the mental ones. Chapter by chapter the Family Survival Guide covers all basic, and some advanced, survival skills and needs and does so in a manner that is both easy to understand and easy to recall.

In addition to the excellent organization, Mykel and Ruth’s prose style makes this book a stand out, and makes the lessons memorable. Here’s an example:


Only taking what you really need and know that what you took, you really use, because you are going to carry it in that life-sucking tick we call the rucksack and every ounce of weight with no pay off, is an ounce of weight that wears you down and when things get tough, that wear and tear comes into play and makes difference in a big way.


I hadn’t heard that phrase, “life-sucking tick,” since I was in the army, decades ago. I laughed out loud when I read it because it brought up memories of slogging through rough country with a monster of a rucksack draining energy from my exhausted body.

In one pungent, visual, and memorable phrase Mykel and Ruth sum up what I devoted an entire chapter to in one of my own books: travel light, carry only what you need, not what you want. That lesson is doubly important for children.

If their little rucksack is too heavy for them they will soon learn to hate it and will leave it behind at every opportunity. Mykel and Ruth explain how to ensure that your children have what they need, and a few things that are fun for them, so that if an extreme situation arises they will have the tools they need to survive.

This is an important books for all parents. Even if you don’t go camping or spend much time out of doors there always comes at least one time when a kid wants to go snowboarding, skiing, river rafting, or hiking with friends.

That one time is often when it all goes wrong. I once witnessed a fifteen-year-old boy die of hypothermia. He had been snowboarding, got off, and got lost. The search and rescue team found him after he had spent two nights alone in the mountains. He was still alive then but so far gone into hypothermia that he could not be saved.

The rescue team was in tears. His parents were devastated. This boy was at no time more than a mile from the lodge. He was wearing jeans and a cotton hoodie—normal clothing for a teenaged snowboarder, but nonetheless clothing that helped to kill him by getting wet and not drying—as cotton does. He had no outdoor skills. He didn’t know to stay in one place so he could be more easily found. He had no idea about lost proofing, route finding, or signaling skills. He didn’t know how to build a fire, or even to carry the means to make fire. As a member of the rescue team, I watched the fear in his eyes as the light died from them. I don’t ever want to repeat that experience. That’s an experience that no parent wants to have. Unfortunately, kids die like this every year. But the Family Survival Guide contains critical knowledge and skills that can enable parents to avoid such horror and loss.

Even if you’re an urban family with no interest in the out of doors, learning these lessons will teach self-reliance that carries over into everyday life. That’s what we all want isn’t it: self-reliant children who will grow into competent adults fully capable of dealing with life’s vicissitudes? Accidents happen. Cars crash in remote areas. People become stranded. Kids get lost on vacation. Technology does not solve all of life’s problems. Although the writing is humorous, make no mistake, this is serious life-saving stuff.

I intend to give each of my sons a copy of the Family Survival Guide to aid them in teaching their children, my grandchildren, life skills. Each of my sons is fully capable of surviving harsh circumstances. But like me, they can make good use of this book to organize their teaching and to pass on knowledge and skills that may one day save the lives of my grandchildren.

Whether you’re new to survival concepts or an experienced hand, the Family Survival Guide is a valuable resource. You may have seen Mykel and Ruth on television in their show Man Woman Wild, or in one or more of the many other shows they have hosted. Unlike many other television “survival experts,” Mykel and Ruth really are authorities. They are, as the saying goes, the real deal. Mykel’s credentials are exceptional. His lessons are solid. His character is exemplary. Mykel won’t let you down. Neither will Ruth.

Mykel and Ruth operate as a team. Together, they bring you a fine book, potentially a lifesaving book. It belongs on every parent’s bookshelf, or better yet, in their hands.


INTRODUCTION

When I was growing up, I was very poor and at one point around age fourteen, I spent a winter homeless and had to survive on the streets. That experience caused me to develop a keen sense of survival and a strong desire to learn more about how to survive. My extremely harsh upbringing further led me to join the U.S. Army Special Forces, also known as the Green Berets. While I was a soldier, I was required to attend the high risk survival school for special operations called SERE, which stands for Survival, Evasion, Resistance, and Escape. This school is considered by most special operations to be one of the hardest and certainly most emotionally stressful schools the military has to offer. I loved it and I learned a lot there, but I also believe that in some areas I didn’t learn enough. The primary issue that I felt was lacking was the focus on survival.

The course is three weeks and a majority of it is classified, primarily because of the topics taught. The survival portion, however, isn’t classified as no one owns those skills and anyone can learn and apply them. The course naturally has a heavy emphasis on this things that soldiers need—a Code of Conduct, information about the Geneva Convention and Rights of Prisoners of War, etc. So, that didn’t leave a lot of time for survival topics. And most of what was taught still centered on gear that soldiers would naturally have on them such as canteens, canteen cups of metal for boiling and cooking, water purification tablets, a knife, a lighter and or magnesium bar, ponchos, poncho liners, good uniforms, boots, and other such gear.

Since I had learned some survival on my own as kid and then a lot more on my own as an adult, I was disappointed that SERE didn’t teach a lot of what I call “primitive” survival; that is, surviving without any of that gear. Since those days, SERE instructors have added more of those skills in the course, at least enough to familiarize if not actually teach primitive skills, like friction fires for example.

As a result of not getting enough of what I wanted to know, I began a lifelong study of survival. I culled information from everywhere: from books, from pros, from subject-matter experts, country folk, indigenous peoples, and tribal elders. I also spent a lot of dirt time, with trial and error with a lot of mistakes, miserable tests and flat-out failures. But those were the things that I learned the most from: failing.

From all that, I set about teaching survival professionally in 1994 with an adventure business called “Specops, Inc.,” a common term for special operations, and we only hired special operations veterans as our cadre. As I taught, I found couples and families were often interested in survival and that there were really no schools designed specifically to prepare a family for survival as a unit. It was from these observations that this book was born.

We hope that parents and kids can learn, practice, work, and play together as they make themselves better prepared for anything life has to throw at them. The reason survival became a lifelong passion for me is that the lessons learned can be useful to anyone, as everything a person does in life is about facing challenges, finding solutions, and overcoming obstacles. That’s what this book is about: giving families the confidence to face problems and create a plan. At its core, this is a book of hope—that with it, there is always hope that you can make it, so long as you remember the cardinal rule of survival—NEVER QUIT.


 

CHAPTER ONE

WHAT PARENTS NEED TO KNOW

[image: images]

When catastrophe strikes and the power goes out for a prolonged period, things can get nasty. Enrolling your child in a martial arts class can provide him or her with some valuable self-defense skills. Bridget here got a black belt in karate. She’s now in high school and her dad Jeff tells me that should the need arise, she can beat up any person in her class, which I’m sure he finds reassuring! (Photo credit Gemma Sells)

This chapter is going be a bit long, so settle in for a bit. It’s important to pay attention as this part will pretty much dictate how you approach all the other components of this book and what things you focus on getting and doing to prepare your family.

First things first, the right mindset or mental approach is a fundamental necessity for everything else. We always say that you fight like you train and if you train sloppy, you’ll fight sloppy. So be sure to keep it fun for the kids, since they learn best when they are at play. But make no mistake, the training you are giving them is absolutely a matter of life or death.

Next, my background is Special Forces. We Green Berets always jokingly call ourselves “Uncle Sam’s Extremists.” While there is humor in that quip, as most of our men are more mature than the average soldier, Green Berets are foremost family men, and learned men, with advanced degrees. Additionally, through our recruitment, training, and design, we are meant to go into harm’s way with just a few men against unknown odds, and we’re in it for the long haul, meant to stay until the job is done. No other special operations forces have that intense mandate. So, right up front, I am going to embrace that touch of extremism but also strive for balance in all I teach. Nevertheless everything shared here is with the absolute worst case scenario in mind. If you can face that, you can face anything.

Now, when Special Forces gets assigned a mission, the very first thing we do is look at the operation and ask ourselves, what is the very worst case scenario? Then, we prepare for it. The next we ask is, what is the most likely scenario we’ll face? And that’s what we plan on happening. Then we walk ourselves through the entire operation as best we can imagine it—from start to finish, including everything that might go wrong along the way. We make a plan for all that, then we continue planning until we reach the end of the scenario.

Additionally, we’ll do an analysis of ourselves—a brutally honest one, because the only ones we’re hurting are ourselves and our team mates if we’re not honest in our self-assessments. We analyze our fitness, experience, skills, talents, limitations, weaknesses, and physical abilities, as well as what we think the mission will require and what we need to do to not just get ready for it, but to meet it, beat it, and overcome every single obstacle that gets thrown at us.

Then we look at our logistics, we ask the following: what supplies do we think we need and what do we really have? What do we need to acquire? What training do we need? Skills to learn? Skills to refresh? Info to read? Knowledge to review?

Then we start gathering reading materials, tools, training manuals, and supply packages. Then we begin to make ourselves ready for our mission by rehearsing anything and everything that can happen. We rehearse like our lives depend on it, because often enough, they do.

Now I say all that so you’ll get an idea how Green Berets approach training and then you can modify and adapt it for your skills, abilities, your needs, and your family’s abilities.

So now you’re ready to do an analysis of your mission and operational capabilities so you can figure out what to get and what to do.

For the sake of simplicity, I am going to operate under an assumption that yours is a two-parent family. However, there are plenty of single parents out there trying to tackle the challenge of preparing their family for anything and everything, so nothing in here will be prohibitive for a single parent. However, often enough in extreme situations, you may find another adult being attached or accompanying you and so, it’s not a bad idea even for the single parent, to factor the possibility for a second adult option into the equation.

That mainly means having a backup back pack so they can carry extra supplies for the team (family group) and carry their own needs like bag, tent, and the like so they’re not a burden on the rest.

The next thing in your assessment is looking at your kids. How many do you have? How old are they? What are their personalities like?

You want to start with thinking like you’re going on a one-week camping trip. What do you need for them? How much can they carry? Even the youngest child can usually carry something, even if it’s just a small pack with water, food, and a poncho.

Next, you have to analyze your activities as a family. Do you mostly stay home? Do you take road trips, boat or plane trips? The reasoning behind this is that it will drive some of how you pack, what you carry, and what you plan for training.

Then you have to ask yourself, what are the risks you’ll potentially face? Do you live in a part of the country where fires are a threat? Or where flooding is a major risk? Earthquakes, mudslides, volcanoes, tidal waves, flash floods, droughts, blizzards, hurricanes, tornadoes? Or is there political unrest or some kind of warfare? Ask the tough worst case scenario questions, and make a plan for them and how to handle them.

One of the most important decisions that any family can make is whether to stay or to go in the midst of a disaster. This choice will drive everything else that you do or don’t do.

In general terms, it’s almost always better to stay put. Be it at home, your hotel, or cabin, in a car, boat, or plane, with your relatives or friends, or where ever you happen to be staying. The reasoning behind this is that you are already there.

Generally speaking, if you are somewhere, you know something about what’s around you and it’s easier and safer to hold tight from right where you are.

The other reason staying is usually better is that movement takes work. It means you have to carry stuff, be it a backpack or car. That you’ll inherently have to limit what you can carry and means leaving some things behind and that means having less. With mobility there is a direct correlation trade off to quantities of supplies; there is no way around that. When you stay put, you can stockpile.

Movement also means you risk exposure to some danger with every moment you are not stationary. This doesn’t mean you’re not at risk if you’re static, but in that case you have an advantage; you can look and listen to what’s around you and if trouble approaches, you can be take the appropriate action to defend or escape.

But here is where the real rubber meets the road for any parent—facing the worst case scenario you can ever imagine: your child is lost and must survive on their own at least long enough to be found.

That’s a nightmare scenario for any parent. And sadly, every year, a few children do get lost, be it wandering off or getting separated from the group. And every year, some kids do not get found. But luckily, everything in this book comes down to one mission: to help your child survive alone, without you.

So, start your mental planning right now and ask yourself, how would you prepare your child to survive if they are alone and lost?

And do not let your child’s age discourage you. Even a young child can be taught certain things within their ability to learn that can dramatically impact a favorable survival outcome if they get lost.

On this point the first things you should think about teaching them is what they can do. For example, you can teach even the youngest child to stay put if they get lost and to start making noise, calling for help.

The next thing to think about is, what you can give them and what they can carry and potentially use. For example, you can make sure they always have a survival necklace that has a whistle for daytime and a flashlight for night. You may also want to give them a small bag to always carry so they have some essential supplies. Also, make sure to brief them every time you go out, what the “break-in-contact” plan is, that is, what to do, and where to go if they get lost or separated.

Even in the Special Operations world, Special Forces are considered deep planners. The reason we do this is two-fold:

  1.   We know that no matter what you plan, all plans can fall apart.

  2.   Secondly, we expect to take casualties, we know things will go wrong, equipment will fail, or people will get hurt. Anything can happen, so we plan for it.

That said, we use a five-point plan for every mission and that way, even if only one man is left alive on the team, he knows what to do and he can complete the mission. And this is what you want to do with your kids.

For this, we use the following system: P.A.C.E.GTH.

Normally this means:

•   Primary: This is what we use for the most likely scenario and ideal situation. Everyone knows what to do, where you’re going, what their roles, duties, or jobs are, and how everyone hopes things will end up.

•   Alternate: This is just a standard backup, or a simple alternative that can be put in place. A good example is Dad is in charge of the first aid, but gets sick, so Mom takes over. Or, the little kid on the team can’t walk any more so Dad carries him.

•   Contingency: This is when something seriously goes wrong. For example, the son breaks his leg. Mom splints his leg, the daughter makes a crutch for him, and Dad carries his backpack and the family moves on, but at a slower rate with more stops and maybe rests a day or two before continuing on.

•   Emergency: This is something really bad happens, say, someone falls down in a ravine and can’t get out. Then someone has to decide to make a run for help while the others stay and try to support the injured person.

•   Go to Heck or “WCS” (Worst Case Scenario): This is for when everything goes badly and you have to take an extreme action. For example, a bear attacks your camp and everyone has to abandon camp. The plan might be for everyone to meet at the last river crossing five hundred yards away at the big boulder. Once there you can re-group and decide the next course of action.

By having a five-point plan for every phase of your operation, you will have the very best chances of success and survival. Especially when you make this a lifestyle habit to always keep your kids informed.

It also begins to instill a sense of confidence in you and teaches good leadership and thinking skills to your kids. In short, there are no down sides.

So try to make it a habit to make a five-point contingency plan for a break in contact every time you go out.

For example, you and your family are going to a large state park for a hike. If you get separated, tell your child the following:

P: Try to find us on the direction of travel for fifteen minutes maximum.

A: If you can’t find us after that, stay put for one hour.

C: If we can’t find you, try to get back to parking lot if not dangerous.

E: Make noise, call for help, blow whistle, and seek any adult or human to help.

WCS: Plan on staying put overnight, make a signal, make shelter, and be sure to hydrate.

The other part of this equation is that no matter how young your child is, by teaching them the most they can handle and with each year that goes by without event, you can teach them another skill that may help them to survive on their own.

To help you figure out the appropriate skills that you should teach your children, there are a wealth of films, books, games, and apps you as parents can use to train yourselves and stimulate thoughts for planning for the worst-case scenario.

Of course, a lot of what you choose to use will be based on your interests, the locales you frequent, what you think your threat/challenges are, what you think your personal weaknesses are, and those of your respective family members so as to make them training films to help make your team better prepared.

Here’s a good list of resources to start out with. Although it isn’t comprehensive, all of these items will certainly help you get on the right track:

Films

The Road (2009)

All is Lost (2013)

The Mountain Between Us (2017)

Castaway (2000)

Robinson Crusoe (1997)

The Book of Eli (2010)

Kon Tiki (2012)

The Jungle (2017)

Into the Wild (2007)

127 Hours (2010)

The Grey (2011)

Alive (1993)

The Way Back (2010)

There are many other films out there that address survival in one way or another, but many are very Hollywood—that means, not to be used for teaching realistic techniques, but still good for learning principles. Even some of my old favorites do not hold up to my now, wiser understanding of what is needed in real survival situations. Neither The Man in the Wilderness (1971) nor The Revenant (2015), provide much realism.

Consider using some of the above films to teach your kids the rights and wrongs of survival situations. These kinds of family viewings are great for bringing the family together, getting everyone in the right frame of mind for training, and helping in times of duress by providing a point of reference and ideas.

BOOKS

Of course, I’d be doing myself, my family, and my publishers a disservice if I didn’t give my own books a plug, but that doesn’t exclusively drive my decision to share them here. What does motivate me to let you know about them is that they are genuinely good resources.

I have written a few survival books. The largest and most in-depth one is Green Beret Survival Manual. I consider it to be useful since it covers a lot of things not normally referenced by other survival books and it discusses a lot of myths. In addition, it also covers a lot of things no other books cover such as nuclear, biological, and chemical weapons, as well as all types of warfare. It also discusses great medical topics from amputations to cannibalism. It’s an easy read and a good reference book once read. It’s one downfall is that it’s too big for the field.

Luckily, I have a handbook that is lightweight, water-resistant, and suitable for carrying in a backpack. This tiny book is helpful to put in a kid’s pack so they have a reference should they find themselves isolated and alone.

I also have written a book on the edible plants of America. It combines the real world, hard-won lessons from a decade long veteran homeless man with my own well-studied expertise.

In addition to my own, there are some other books that I like to carry in my emergency bag as they are tiny and efficient. One is the SAS Handbook, which has great knowledge and tons of tiny pictures that help illustrate important survival techniques. Another is Food for Free, as it’s filled with good photos and simple info. The book is European-centric so not all the plants that are referenced apply. Nevertheless, this book will get you prepared, and is good to refer back once a year and pick up what you may have missed.

While there are dozens of other books out there, I recommend steering away from most celebrity books in general, as many are not real survivalists, but were made so by television. However, one celebrity whose books I do like is Ray Mears, whose best-known work is Bushcraft (2002). The primitive skills that he references in this book and his others are very useful in the field.

Games

Rather surprisingly, there are some very good board games based on survival. Most involve some form of zombies, the apocalypse, are set in the future or in the ancient past or in a completely fictional land. While these things do not hold my interest, it’s good to know there are plenty of options that fit you and your family’s needs, especially if it gets the kiddos interested in survival.

I’m a fan of simple and think that cards work great. When out in the field, you can play dozens of different games with cards. Plus they last, they’re light, and they’re versatile.

Now, when it comes to electronic survival games, there are literally dozens out there and there are more popping up daily. Again, most have some trending themes like zombies or aliens, but they are fun and have some education value. But they won’t serve you much out in the wilderness or if the grid goes down.

Apps

There are tons and tons of apps available and these will be a part of our lives for many years to come in one way or another. I’m a fan of apps that do things for me, like language translators, compasses, maps, etc.

However, I’m not keen on giving up access to my data so I steer clear of the free apps which are ad based and I tend to go for the higher-priced, best-rated apps that have a good track record for fixing bugs and a good history of keeping the app up to date.

The big thing I advise when it comes to app selection is to make sure the apps work even when you’re not connected to the internet.

The chances are, when you need a survival app, you’ll likely be lost and/or remote, far from Wi-Fi or access and very likely will be low on power or well on your way there. So, get the apps that work independent of Internet. It’s beyond the scope of this book to recommend every useful app since they come and go so quickly and there are new ones added almost daily.

Here is a short general list of apps I consider good to have:

•   Maps: Global, national, and especially local

•   Language: For any you think you might need

•   Weights and Measures: For converting distances, drug doses, etc.

•   Weather: These will often download a thirty-day prediction

•   Tides: Very important for if you are around salt water

•   Moon phases: Critical for night movements

•   Almanac: Both World and Farmer’s are good to have

•   First aid: Download the best one for your needs and skills

•   Survival: Download the best ones for your needs and location

•   Morse Code: Best to have those that can send and receive

•   Flashlight

•   Plants: Regional edible and medicinal plants are best

Toys

When it comes to toys, there are many things that can be bought or made. I will cover toys more in the activities chapter as the list requires a little elaboration to see how the tool becomes a toy.

A lot of things I grew up with are not standard anymore, like slingshots, dart guns, and bows and arrows, but these are absolutely great fun for kids and they are equally essential tools for survival.

In some ways, parents have it easier nowadays as there are so many gadgets and programs out there to make it better for teaching and supplying our kids. However, in other ways, it’s tougher as kids have more video games, greater internet access, and a lot of more pull for their attention. Because those things provide so much short term and immediate gratification, the kids are more reluctant to break away from them for long enough periods of time to learn these skills that could save their lives.

Most folks delude themselves by thinking, “It’ll never happen to me.” And while that is possible, it’s ever more probable that something will happen to everyone at some point in their lives. And with more and more people on the planet, when there are disasters and more people are affected. And sometimes, that could mean more people will seek to exploit others in order to better their own desperate situations. When times get dire, people can become very mean. This is but one more thing you must gently break your kids into: the notion of facing such challenges.

Nowadays, we tend to have many logistical things sorted out for us. To help make our daily lives easier, we have firefighters, paramedics, police, grocery stores, restaurants, mechanics, and tradesmen of all sorts, as well as a lot of technology. But what if you didn’t have them? Would you and your children know what to do?

Luckily, you can teach them. First, stage a camp out in “Fort Living Room.” Turn off all the lights, water, heating, and the like, using nothing from the house that you normally would. With these conditions, how would you make food and get water? How would you use the bathroom and deal with trash? How would you wash clothes and dishes? Just do this for twenty-four hours the first time, then a month later try it for forty-eight hours.

The next step is to camp in “Fort Backyard.” Make it fun, but don’t violate the rules; use nothing from the house in terms of running water, stoves, fridge, bathroom, cooking, or the like. You fight like you train. Train to survive. Write down all the things you wanted or forgot or needed. Then add it to your plan and future packing list.

The next steps are car camping, taking what you need. And then figuring out what you really need, and don’t. A simple overnight will suffice for starters. Just go out that morning, set up camp for overnight, spend the day, and go home. You’ll learn a lot and most importantly, by starting slow, you’ll be keeping it fun for the kids.

The next time, make it a bit longer, and make sure the kids are briefed well in advance. They have their own lives and the more you can give them time to get their heads around things, the more acceptance and the better performance you’ll get out of them. Now, while I’ve taught survival to families for years, a lifetime of expertise is not the real secret of the advanced warning concept—military leadership planning is. You want to give your “troop” as much early warning as possible for any mission. In doing so, they can do more of their own preparation at their level, with the end result being a more successful operation for everyone.

The best way to ensure they “buy” into the idea is to get them involved. Ask them questions about what they think you should bring, what they think they can carry, what they want to do, and where they want to go. Of course expenses and budgets become a factor in the planning. So work within your finances but it doesn’t cost too much to get out to the woods and camp.

The next step is the full camping out of your own backpack with your only mode of transport being your walking boots or shoes.

But don’t fret. By now you and the kids will have warmed up to the notion and gotten comfortable with the concept of living out of your pack and in the wild. This is the point when it becomes important to pack well. Only take what you really need and will really use because you are going to carry it in that life-sucking tick we call the backpack and every ounce of weight is an ounce of weight that wears you down, and when things get tough, that wear and tear comes into play and makes a difference.

So, this is what it all comes down to: getting your kids to the point they can go out into the world prepared with supplies and then do what they need to do to take care of themselves and survive.

The next phase is to go camping, bringing everything but trying to use as little as possible and getting as much as you can off the land without dipping into your pack. Anytime you reach in is essentially a failure. But, it’s better to fail and be safe. For example, if it rains and your lean-to shelter was not quite waterproof enough, so grab your poncho and throw it over top. That’s okay. Learn and do better next time. Ultimately keep it fun for the kids but, as the parent, know that it was a fail and that next time, you have to do better.

[image: images]

Jeff and Steph doing a brilliant job of managing a lively Den 7! I cannot express what a fantastic organization the Scouts are in terms of preparing children to cope in a survival situation and life in general. They have badges in backpacking, camping, kayaking, climbing, emergency preparedness, fire safety, fishing, hiking, lifesaving, wilderness survival, and orienteering, just to mention a few! (Photo credit Ruth England Hawke)

There are lots of other skills that make your kids better at survival, but they don’t all have to be tackled at once. Things like fitness through sports and other athletic actives like walks, swimming, and bike rides, all help get them ready. You can also get your kids into survival skills like fishing, hunting, foraging or gardening. Grow edible plants in your yard and let them start to learn to appreciate the earth and nature and the seasons and the cycles of life. Let them have pets, but also, expose them to traits of the animals, including animals habits. Let them learn archery, knife throwing, tomahawk throwing, or several other skills that are all good survival abilities and teach good hand-eye coordination. Some of these activities actually have clubs and competitions.

Use all your parental wiles to get them into activities that they enjoy and can help ensure their chances of survival should that “WCS” ever happen to them.

Also, skills like first aid, communications, and navigation can be their own standalone activities. They don’t have to be on the camping trip and most likely are better off not being a part of it. They can be difficult and there is a lot to learn, so let them focus on one thing at a time.

Boy Scouts and Girl Scouts are very good programs to get kids into as they teach a lot of these things. Plus, it tends to be a lot more fun for the kids when they can share their learning experiences and fun with other kids their age and with similar interests.


 

CHAPTER TWO

WHAT KIDS NEED TO KNOW

[image: images]

Being face down in the water underneath a boat is something no one wants for their child. But sadly it can and does happen so it’s better to be prepared and to know what to do in those circumstances. The seventh grade student pictured here is being taught self-rescue by our friend Jeff Coit, an instructor at Red Wolf Wilderness Adventures in Brooklyn, Mississippi. Jeff says it’s rewarding to see the students grow and accomplish so much in just a few days. There are outdoor centers throughout the country that teach valuable skills like these, and it’s well worth getting your family involved. (Photo credit Jeffrey Coit)

Note: Parents, read this chapter and decide if you want to read it to your kids or if they’re old enough to read it themselves. I’m going to write it to them, but that decision, I’ll leave to you. Know the principles are something you need to convey to them, based on their abilities and maturity.

First off, it’s important to understand that a lot of kids go missing every year. Some are runaways, some are stolen, and some just get lost. Of the runaways, most are found by police sooner or later. Of those stolen, most get returned sooner or later and of those who get lost, most are found again. So, this is great news. But, some do not get returned or found. And some of them do not survive. That is why this book is important, it’s why your parents are teaching you these things, and why you need to do your best to learn as much as you can.

Hopefully, getting lost never happens to you, but if it does don’t panic. Instead, show your parents that you appreciate them and take survival seriously by being patient, learning skills, and practicing some of the things here. Keep in mind that every year as you get older, your parents will add to your knowledge and your skill set.

The first thing about survival is to have a good mindset. Knowing that sometimes kids get lost helps you to understand, if you get lost, you are not the only one and shouldn’t beat yourself up about it. Instead, just focus on surviving and most of the time that will be enough to see you through.

The next thing about survival mindset is to understand is that it may take some time to get there. So, do not panic, and do not rush. Be prepared to sleep alone outside for a night or two. If the thought scares you, try to think of it as an adventure.

Further, once you’re lost, you have to make a key decision: whether to stay put or go. Hopefully, your parents will have given you a good plan in case there is a “break in contact” or you get separated from them.

Often, the best plan is to stay put, whereever you are.

The very first thing to do once you realize you are lost or separated is to try and call out for help. If a few yells do not get an answer, then hopefully, you will have a family radio to use to call for help. If that doesn’t work, try using a cell phone if you have that.

If those options aren’t available or don’t work, then try other survival signals such as a whistle, a pen flare or laser flare, or some other signal device.

Now your family or group will likely realize soon that they lost track of you and will begin immediately by backtracking until they find you. So if you can, try to stay put. However, if your location is not an easy place for them to find, then it may be smart to move, but only just a little bit. DO NOT GO TOO FAR.

Maybe move a little bit into an open field or to higher ground. Try to stay out of thick bushes unless you need shelter or are hiding from a danger like a predator. It may be smart to climb a tree, but always go slow and be safe. If you do decide to climb a tree, try to climb one where you can see and be seen, meaning the leaves and such aren’t so bushy no one would see you.

Also, try to tie yourself to a branch so you don’t fall out, but if you do fall, the tie will not hurt you, it’s just there to help you to grab a close branch and not fall and get hurt.

If for some unique reason, you decide there is no way that anyone can find you or know where to look for you, then you might decide to move a little farther. For example, if you are in a deep valley, usually going up will help.

Sometimes, you might get lost high up and there may not be trees or rocks for cover from the cold and rain. Then, you might want to move down. If you do, move slowly and safely. You don’t want to fall and hurt yourself. Also, if you walk slowly, you are less likely to walk on a snake or run into a wild animal.

No matter whether you decide to stay or go, you need to start thinking about making signals to get found. If you have a whistle, blow it three times every ten minutes. A whistle is a distance sound that lets everyone know a person needs help. Whistles are good for both day and night.

If it is daytime and you are staying put, consider using signals, like a bright orange trash bag or a silver space blanket. If you don’t have anything man-made, start breaking branches and laying them on the ground so the lighter colors show. Always try to lay them down in a series of three, like three circles, squares, triangles, or arrows. Those show distinct human made patterns and catch the eye of people looking for you or anyone passing by.

Next, now that you have tried everything to signal help and then decided to stay or go, you need to make a quick inventory and plan.

First, check all your pockets in your backpack so you know exactly how much you have and what you have. Check all your clothes pockets, too, as sometimes, when camping we stuff things in our coats or cargo pockets and forget that we have things there.

Once you do an inventory, make a plan. If you are going to stay put, try to make a good shelter in case you are stuck for a day or two. Don’t work too hard but make it as safe as you can. Plan to make signals the whole time you are working.

If you are walking, think carefully about where you are going. Are you going to walk back to camp, to the last road you saw, to where the car was parked? Think about the easiest place to go where people might find you or something bigger than you or your tent so that searchers can find you. A car is easier to find than a tent and a cabin is easier to find than a car.

Next decide how much time you have to get there. If it is going to be dark soon, unless the weather is going to kill you, it might be better to spend the night and not risk getting caught in the dark without a shelter built.

Also, shelters take some time to build, so make sure you give yourself a lot of time to do it alone. You don’t want to rush and break it or hurt yourself. Also, you’ll want to have enough time to rest, look around, think about how things will look in the dark so you don’t get scared and have time to get your mind ready for the rest of the night.

Try to eat a little food and drink some water, but save some of both for the morning. Make sure you go to the bathroom while it is still light outside so you don’t wake up afraid to go out and not getting sleep or you wake up to go to the bathroom and then get hurt or lost.

Finally, try to clean yourself up a little, as that makes you feel better, look better, and keeps you healthier. Then make your last tries for signaling help, and then get some sleep.

If you have a flashlight, you might consider leaving that on where folks will most likely be looking.

We have tiny flashlights on our son’s backpack for this purpose as they last a long time and it doesn’t use up his working flashlight battery. Other options are strobe lights or flashing lights, like for bicycles, are very cheap and lightweight these days and make for a great all night signal device while you sleep.

Now, depending on your age and where you are, you may have a weapon to use. For any age, I recommend having a good walking stick and that makes a great tool to help you walk and defend in case any predators come along. There are many ways to protect yourself and we’ll speak more about that later in the chapter on tools. But if you have nothing, try to break or find a good strong stick to help you. It should be almost as big as your wrist and just a little bit taller than you.

Finally, some thoughts about fire. If you can’t make one, consider keeping your flashlight on all night. If you are old enough to make one and have the fire-starting supplies, then don’t make it too big, as it can get out of control very easily. Not matter what, be sure to gather a lot of firewood before dark and before you sit down for the night, and always be super careful collecting firewood—you never know what sort of creatures are out there. Then just rest and wait for daylight—it will and you will be okay—and then keep doing your survival plan until rescued.

So, think about this worst case scenario, and be sure to ask your folks lots of questions. The more you ask, the better prepared you will be. And no complaints when it’s training time and no whining when your pack is a little heavier. You are training to be a survivor—be strong, do your best!

[image: images]

Climbing and rappelling is a fantastic way to get kids into the outdoors and enjoying exciting adventure. This is also excellent training for potential survival situations, both by increasing physical strength and stamina and by teaching children that they can succeed when tasks are difficult, frightening, and unfamiliar. (Photo credit Jeffrey Coit)


 

CHAPTER THREE

FOOD

In regards to family survival, food is even more important than it is for soldiers or professional athletes as they have the discipline to suffer for their craft or to endure some discomfort. But when it comes to children, those rules simply do not apply.

[image: images]

Bugs are full of protein and nutrients and form a vital component in the diets of millions of people around the world. They are great survival food as they’re plentiful and they’re found everywhere. If you want to gently introduce your family to the concept of eating insects you can order precooked, seasoned, FDA-approved bugs online. The BBQ mealworms in this bowl were particularly tasty. (Photo credit Ruth England Hawke)

Likewise, there’s a saying in Green Beret training that no one has to practice at being miserable, since that happens plenty on its own. So, you hardcore parents, don’t even think about making kids go hungry for survival training. But you should absolutely make them try some unusual foods.

Ruth and I are keen on the bug snacks. We’ve both eaten bugs as delicacies and for survival. Many places around the world eat them as a staple. So, it’s easy these days to obtain some bugs as snacks and take them along camping trips to expose your kids to new things and get them in the mindset that when outside, eating new items is just a part of the experience.

Hopefully, kids will actually enjoy it, but if not, at least insist they try. Many people perish each year from starvation and it’s usually from refusing to eat an edible item and not for lack of knowledge. Don’t let that story become your kids’ story.

As a parent, you already know about things your kids food preferences. You’re also be aware of any allergies. So, one thing to do is make sure your kids have a stash of food on them at all times that you know they will for sure eat.

We always keep our son loaded with some “sweets and salties,” meaning some beef, turkey, or vegan jerky. It’s good to have something salty and full of protein for when you are really hungry. These items are also great because they are nonperishable, with a long shelf life and a lot of durability.

We also have some sweet snacks that are healthy, like breakfast bars. These are good because they contain fiber, vitamins, and carbs, but are also tough to keep in a backpack without being turned into powder.

Then we put a few children’s vitamins in a Ziploc baggy. If your child has allergies, or is responsible enough to take a tablet for headache, nausea, diarrhea, or the like by themselves, then add those as well. In short, everything in the survival pack should be easy to store, long lasting, ready to eat, easy to open, filling, and provide energy and nutrients.

(I’ll go off on a slight tangent here. Normally, I teach that you should only leave footprints when out in the wild or if trying to be found, leaving signs. But for the specific purpose of finding a lost child, I recommend littering—yes, littering. Getting rid of smelly trash may prevent animals from following your child. The important part of this specific littering is that your child is leaving a sign that might be picked up by persons and a trail that can be followed by scent hounds. So, for increasing chances of the child being found, litter.)

Obviously we need food to live. But when you find yourself in a survival situation, hunting for food usually won’t be one of your first priorities. Often, finding water or shelter is more pressing. But once you have greater priorities sorted out, then start thinking about food.

[image: images]

FEMA recommends that you keep an emergency food supply at home that will last at least two weeks. Here, Millie is checking the use-by dates on the cans in her family’s survival supplies to make sure they’re still good. It’s important to rotate stock in your survival stash. Always place the newest items at the back of the storage area and pull the old ones to the front. If you have long-life dehydrated survival foods, make sure that your children know how to mix them up and let them taste them so that in the event of an emergency, the flavors are familiar to them. (Photo credit Jo Wilson)

Once you have food, the first step is obvious—save it, since you just don’t know how long you might have to go. But let’s qualify that a bit. If you are in a scenario like a sinking ship, you might want to throw all food overboard or into your life raft in order to slow down the sinking.

But when you’re on land and have to move and you just can’t store or carry all available food. In such cases, soldiers have a simple saying: “Better to carry it in you, than on you!” So, try and eat all you can.

If you have to make a long journey and everything is perishable, you might just take a day or more and consume all you can before you begin your trek.

So, if you are in a safe location and you have food to eat that you just can’t take, you might decide to stay or to stay a bit longer.

But, if you have food and you have the wherewithal to keep it for a while, you absolutely must make a plan for rationing it.

Rationing

When rationing, there’s a bit of math involved but it’s fairly simple. Take the amount of food you have, divided by how many people there are, then divided by how many days you expect to be in survival mode. That’s the amount that every person gets per day.

Amount ÷ Number of People ÷ Duration

But you don’t for sure know how long you’ll be out there. You may get rescued the next day or you may be out there for a very long time. So, for this “infinite” potential, you’ll need to assign an arbitrary number of days based on the law of averages.

Let’s look at averages. Survival situations that arise from crashes or getting lost in a vehicle tend to last three days. Survival situations for people lost camping or at sea tend to be around seven days. People lost in the jungles or mountains could face survival situations as long as thirty days. Consider your situation, take into account the laws of averages, and then make that your baseline planning figure.

So, you can be out there for a long time. So for my purposes, I use thirty days when planning. This gives me stronger mental preparation in case the rescue or return takes longer. Setting that figure keeps everyone hanging on longer and in better spirits than when using shorter day counts. It’s a classic “better to under-promise and over-deliver” situation.

Moving on to the next factor, the number of people is simple if you’re alone. But if not, then you have to be realistic in your rationing concepts. If there are kids or elderly folks in your group, they might not require as much. You might also consider weight as a factor—to give a three-hundred-pound, thirty-year-old athletic male the same rations as you’d give a petite eighteen-year-old female of ninety pounds wouldn’t make sense.

You might also have some unconscious people present. Do you save their food for three days while they’re out of it? What about family members who are seriously injured and whose chances of surviving aren’t very good in the first place? It’s not as clear-cut as just dividing equally per person. You must take into account the other factors.

The more concepts you can wrestle with during the planning phase, the better you’ll handle them in reality. A key aspect of this book—much like training for combat—is that the harder you train and the more you sweat to prepare now, the less blood and loss of life there will likely be later.

Some Guidelines

Humans will likely die if they go more than:

•   Three minutes without air

•   Three hours of extreme exposure (extreme heat or cold, desert or arctic conditions, or in freezing water)

•   Three days without water

•   Three weeks without food

There are lots of things that can impact these estimations, and one is willpower. Positive attitude from parents is key since its contagious for kids. Keeping positive and keeping busy keeps hope alive, sets a good example, and keeps will strong. If willpower is strong, you can prove all these limits wrong. They are, however, good guidelines for planning, assessing any situation, and making decisions.

Phases of Starvation

I don’t want to dwell on anything negative but this is survival and harsh realities must be confronted, especially by parents. If things are bad, you have to keep a positive attitude but make decisions accordingly. One of the realities might be a slow starvation. If you are the parents and are giving up food for your kids, then it’s key to know these signs for yourselves and if you see your kids going through them, you can adjust what you’re doing and saying to make allowances.

Everyone’s patience will be pushed and tested and occasionally people will snap. The key is to know it, expect it, be loving and forgiving, keep moving on, and stay positive. For environmental factors, if it’s freezing cold or scorching hot and your exposure to these extreme temperatures is high—or your physical demands from your surrounding elements are high—your timeframe of survival without food decreases significantly.

But it’s important to remember that you can go about thirty days without food in almost any situation. And your chances of rescue or return within a month are very good. Humans can lose around 50 percent of their total weight and then make a full recovery, so keep the faith. Now, let’s take a look at the signs of starvation.

Hungry and Angry: Week 1

The first phase is hunger. Irritability and tiredness may result from lack of food and lower blood-sugar levels. There is an initial drop in weight from losing water the first twenty-four hours, and then the body begins to hold onto that water for the next twenty-four hours. After that, it starts to consume the stores of fat.

Key: This is the anger phase, when people are very grumpy and irritable. Be kind, be forgiving, and be understanding.

Hungry and Angry: Week 2

In the next phase of starvation there is the obvious loss of weight, but muscle mass is also diminishing as the body begins to consume itself as a source of energy. During this phase, most people no longer experience normal hunger.

Key: This is when people begin to suffer deep depression and self-doubt.

Starving and Crazy: Week 3

In the latter phases of starvation, there could be swelling from fluid under the skin, anemia, immune deficiency, chronic diarrhea, and decreased ability of the body to digest food because the digestive-acid production has been reduced. In this phase, go easy on eating food should you find some. And when you first commence to chow down, start by taking small bites, then wait for several minutes, and repeat.

Key: This is when people start acting crazy and extreme; in short, they begin getting desperate, go into rages, get suicidal or plain give up and quit. Keep them busy!

Starved Properly

During the last stages of starvation, humans experience hallucinations, convulsions, and severe muscle pains, as well as irregular heartbeat and shallow breathing and they may just die.

Key: At this point, there is no extra energy for fighting or even crying, so it is mostly a hanging-on phase, trying to sustain and maintain and hope.

The best method for surviving while starving is a slow but constant pace of working towards some practical goal that can keep the mind occupied and not tax the body. Slowly improving your shelter or signals, collecting firewood, working on an escape vessel, or preparing for a journey by gathering supplies are all worthwhile jobs. The key is to keep busy, but not burdened. Stick together if in a group or keep it together if alone. To make sure your kids understand this, give them the “starvation/separation/survival” talk.

One thing I am big on teaching is surviving with honor. Remind yourselves and your kids that one day, this will end. You want everyone to still have their dignity when normal life resumes. Keeping this as a theme with the kids will make them love, admire, and respect you more during the situation and after.

And heaven forbid, you don’t make it or others don’t, those who survive will already suffer an emotional pain for life, so try not to make it a psychological pain from having done something you’d be ashamed of back home.

I also teach about cannibalism in my survival teachings but I won’t here. I will mention it as something each family, particularly the parents, must discuss at some point, especially if a survival situation happens and food is scarce.

[image: images]

Conch. Anyone who has eaten conch chowder knows how tasty these little buggers are. They’re very handy survival food and are often just found wandering along the shoreline and in shallow seas. When foraging with small children check that everything that they gather is alive when they pick it up. When foraging in non-emergency situations, check that it’s legal to remove your bounty. (Photo credit Ruth England Hawke)

Calorie Intake and Food Output

I’m not a big proponent of calorie count in survival. But it’s good to look at some considerations when planning. We all need calories to live—but in moderation. Eat too many and you get fat, eat too little and you lose weight.

The three main components of food that contribute to caloric intake are carbohydrates (starches and sugars as found in fruits, veggies, sweets, cereals, and the like), proteins (meats, legumes, dairy), and fat (animal fats, oils, nuts).

You need all three to maintain a balanced diet and maximum health. If you’re going to be surviving for a while, after the initial period of stabilization you will really need to do the best you can to cover all three areas. But the goal is always to get out and get home safe as quickly as possible, so this is more of a long-term plan.

Calorie Facts for Average Human

•   Men need about 2,500 calories per day.

•   Women need about 2,000 calories per day.

•   Children and the elderly may use less, as little as 1,500 but if they are in puberty, they may burn as much as a grown man, and more if they are very active.

•   We only burn about 20 percent of daily calories through activity and exercise.

•   Seventy percent of these calories are actually spent on all the organs working all day.

•   Ten percent are burned off while processing the food from which you’re getting the calories.

So, let’s say you didn’t eat at all for twenty-four hours. You’d still have to burn calories for your organs to keep functioning. Even if you just laid there and slept, your body would still be burning calories. This is called a “basal metabolism rate,” or the base amount of calories your body is burning while you do nothing.

Though studies vary, most folks will expend about 1,800 calories just sitting there for a day.

A good rule of thumb is my “dirty dozen” calorie rule—twelve calories are used up by every one pound of your flesh every day. So a two-hundred-pound man uses up 2,400 calories a day just by existing.

What it means in true survival terms is threefold—how much food you need, how much you give each person, and what you prioritize in the first place.

It is likely that any food you have on hand is pre-packaged and labelled with nutritional values. Use that info to factor into your equation when figuring out how much each person needs.

If you don’t have packaged food, it’s good to have some rough ideas of what wild foods will do for you, so here are some guidelines.

Calories from Food in the Wild

•   One pound of fat is worth about 3,500 calories.

•   Wild meats tend to be about five hundred calories per pound (rabbit, deer, boar, etc.).

•   Fish are around 750 calories per pound on average (the range is wide).

•   Plants come in way low at around one hundred to two hundred calories per pound (the range is wide—roots and tubers provide more calories than other veggies).

•   Fruits are about double the veggie value at three hundred to four hundred calories per pound.

•   Eggs offer about one hundred calories per egg.

•   Nuts are great for pure survival energy, with 2,500 calories per pound.

OEBPS/Images/11-1.jpg


OEBPS/Images/1-1.jpg


OEBPS/Images/title.jpg
FAMILY
SURVIVAL
GUIDE

THE Best Ways For FAMILIES
TO PREPARE, TRAIN, PACK, AND
SurvivE EVERYTHING

MYKEL HAWKE AND RUTH ENGLAND HAWKE

Skyhorse Publishing


OEBPS/Images/18-1.jpg


OEBPS/Images/half.jpg
FAMILY
SURVIVAL
GUIDE


OEBPS/Images/20-1.jpg


OEBPS/Images/cover.jpg
FROM THE STARS OF THE DISCOVERY CHANNEL'S
HIT SHOWS MAN, WOMAN, WILD axo ONE MAN ARMY

The Best Ways for Families
to Prepare, Train, Pack, and
Survive Everything


OEBPS/Images/13-1.jpg


OEBPS/Images/17-1.jpg


OEBPS/Images/24-1.jpg


