

Introduction to Wilderness Survival

**Basic Mountain Operations Course
Law Enforcement Mountain Operations School
Okanogan Integrated Border Enforcement Team**

Targeted Learning Objectives

The students will:

- ▲ Understand and demonstrate the importance of prevention, awareness and attitude as keys to survival.
- ▲ Understand and demonstrate the importance of shelter; create one from natural materials and those items carried in their packs.
- ▲ Understand and demonstrate the importance of warmth; start a fire using natural materials and firestarters carried on their person.
- ▲ Understand and demonstrate the importance of hydration; boil water on their fire.

Reality Check

- Being lost or stranded doesn't necessarily constitute an emergency, *if* you are prepared.
- Nature is neutral, but unforgiving.
- Professionals in the wilderness can't merely survive; we must thrive.
- This course will **not** teach you everything you need to know. Gain and practice additional skills **before** you need them.

Preventing Problems

Plan ahead:

- Mission
- Team (not solo)
- Weather
- Hazards
- Nav (safety bearings)
- Emergencies
- Trip Plan

Preventing Problems

Prepare:

- **Mentally**
Trained
Focused
- **Physically**
Fit
Healthy
- **Equipment**
Appropriate
Maintained

Gear Selection

- ▲ Reliability – will it work
- ▲ Durability – will it last
- ▲ Versatility – many uses ...
- ▲ Effectiveness – does jobs well
- ▲ Redundancy – key items
- ▲ Training – know how to use
- ▲ Simplicity – motor skills
- ▲ Integrity – waterproof
- ▲ Sensitivity – heat & cold
- ▲ Maintainability – in field
- ▲ Standardization – item / batteries
- ▲ Affordability – life vs. \$
- ▲ Size – fit pockets
- ▲ Shape – comfy
- ▲ Safety – you & others
- ▲ Weight – carry it
- ▲ Noise – tactics
- ▲ Odor – animals
- ▲ Color – hide v. seek
- ▲ Reflectivity – signal
- ▲ Luminescence – find
- ▲ Lanyards – retain
- ▲ Legality – borders & flights

Gear Selection

- ▲ **Reliability** – will it work
- ▲ **Durability** – will it last
- ▲ **Versatility** – many uses ...
- ▲ **Effectiveness** – does jobs well
- ▲ **Redundancy** – key items
- ▲ **Training** – know how to use
- ▲ **Simplicity** – motor skills
- ▲ **Integrity** – waterproof
- ▲ **Sensitivity** – heat & cold
- ▲ **Maintainability** – in field
- ▲ **Standardization** – item / batteries
- ▲ **Affordability** – life vs. \$
- ▲ **Size** – fit pockets
- ▲ **Shape** – comfy
- ▲ **Safety** – you & others
- ▲ **Weight** – carry it
- ▲ **Noise** – tactics
- ▲ **Odor** – animals
- ▲ **Color** – hide v. seek
- ▲ **Reflectivity** – signal
- ▲ **Luminescence** – find
- ▲ **Lanyards** – retain
- ▲ **Legality** – borders & flights

Who has heard of the “Ten Essentials”?

Mental Health
You Plus 1

Extra Clothing
Shelter & Protection
Sharp Knives & Tools
Eats
Navigation & Travel
Tinder & Firestarters
Illumination
Aid Kit
Liquids
Signaling Devices

Building a Kit

**Don't rely on your agency to
adequately equip you.**

**Tailor your kit to the location,
season and mission.**

Practice with it.

Replace expired items.

Ruck discipline.

Carry it with you, always!

I'm just going...

3 Layers of Defense

1. What is attached to your body or in your pockets.

- Fire starters*
- Light
- Compass

MOUNTAIN OPERATIONS SCHOOL

A collection of items, likely evidence, laid out on a white, wrinkled fabric surface. The items include a black tactical belt with several pouches, a handgun in a black holster, a red lighter, a small round mirror, a black bag, and a small metal object. The items are arranged in a horizontal line across the center of the frame.

3 Layers of Defense

3. What is with your vehicle / mount.

Situational Awareness

- ▲ Keep your head on a swivel.
- ▲ See the threat before it sees you.
- ▲ Stay hydrated, warm, and dry.
- ▲ Weigh every risk.
- ▲ Monitor your own and your partners' conditions.
- ▲ Monitor your partners' location (machines).
- ▲ Stop to fix things before they get worse.
- ▲ Navigate well; know your location and your exits.
- ▲ Be willing to change the plan (thoughtfully) or to bail out and go home.

Human Body Requirements

- | | |
|-----------------------------|-----------|
| 1. Positive Mental Attitude | 3 seconds |
| 2. Oxygen | 3 minutes |
| 3. Shelter | 3 hours |
| 4. Warmth | 3 hours |
| 5. Water | 3 days |
| 6. Sleep | 3 days |
| 7. Food | 3 weeks |

Human Body Requirements

- | | |
|------------------------------------|------------------|
| 1. Positive Mental Attitude | 3 seconds |
| • Oxygen | 3 minutes |
| 2. Shelter | 3 hours |
| 3. Warmth | 3 hours |
| 4. Water | 3 days |
| • Sleep | 3 days |
| • Food | 3 weeks |

Positive Mental Attitude

If the excrement collides with the rotating ventilation device:

Sit

Think

Observe

Plan

Positive Mental Attitude

- ▲ Be a strong (and positive) leader.
- ▲ If things go wrong, forget it and focus on doing the *next thing* correctly.
- ▲ Improvise, Overcome, Adapt: You can't change the environment, so change yourself instead.
- ▲ Think of family, your sense of pride, or anything that will motivate you to never give up.
- ▲ Pray or repeat out loud that you will survive!
- ▲ Be constructive, build tools, play games, sing.
- ▲ Laugh: it is contagious and helps relieve stress.

Shelter

In most situations, this takes priority over starting a fire.

Immediate Action

vs.

Long-Term

Shelter

Location, Location, Location

Look up, down and all around for hazards.

Shelter

Location, Location, Location

Consider comfort, resource availability, and visibility.

Construction Considerations

Objectives

Resources

Size

Insulation

Water Proofing

Ventilation

Orientation

Visibility

It should provide the most protection for the least energy expended.
It should be just big enough.

B M O C

Utilize Natural Shelters

Avoid caves during thunder storms!

Tarps

The biggest mistake in winter is to make it too big and too open.

Tarps

Must be taut to keep from flapping and steep to shed snow.
No insulation on their own.

Trees

S n o w T r e n c h

Position entrances 90° to the wind to avoid drifting.

Trench / Coffin

Beware digging down: cold air sinks.
However...

Thermalized A-Frame

By digging down to bare earth, it will be apx. 20°F (-7°C) inside,
if you seal it tightly to trap the radiant heat.

Thermalized A-Frame

Dig down to bare earth.

Lash the main supports together at crotch level.

- Ridge pole is height + 1'
- Bipod poles are chin high
- Front poles are eye high
- Opening is knees + fists

Thermalized A-Frame

Add “headache log” at mid-thigh and other framing about 8” apart.

Thermalized A-Frame

Cover it with tarp or boughs.
Add kick-out logs and make plug.

Thermalized A-Frame

Cover with at least 8" of snow.

A-Frame Video

Snow Cave

1 DIG ENTRANCE TUNNEL 18"
WIDE AND CHEST HIGH

2 REMOVE RECTANGULAR
PORTION OF SNOW
CROSSWAYS TO ENTRANCE,
THEN DIG UPWARD IN ALL
DIRECTIONS
LEAVING
SLEEPING
FLOOR FLAT

3 EXTEND ENTRANCE IN
ABOUT 2 FEET AND
DOWNWARD ABOUT A
FOOT

4 CUT ENTRANCE BLOCKS
AND PLACE ACROSS
ENTRANCE

5 FILL CRACKS BETWEEN
BLOCKS WITH SNOW

6 CROSS SECTION OF
COMPLETED SHELTER

Snow Cave

Quinzee

Pile snow and insert sticks at least 12" long.

Pre-Fabricated Shelters

B M O C

Warmth

Remember the “Eds”

1. **Head (covered)**
2. **Dead* (air space)**
3. **Shed* (water & stay dry)**
4. **Bed* (crawl into one)**
5. **Red (fire)**
6. **Fed (eat & drink)**
7. **Tread (exercise)**

Head & Neck Covered

- ▲ **Highly vascular = lots of heat loss.**
- ▲ **Take a wool or fleece hat**
 - **Even during summer**
 - **Good weight to warmth ratio**

Dead Air Space

- ▲ Windbreaks and other shelters.
- ▲ Improve with dry insulation.
- ▲ Don't neglect your hands & feet!

Shed Water

- 1. Don't sweat!**
 - Ventilate / Layer Down**
- 2. Shelter / Raingear**
- 3. Powder snow**

Bed Down

- 1. Sleeping bag**
- 2. Sleeping pad**
- 3. Hot water bottle**
- 4. Cuddle**

Red Fire

Fire Tripod

1. Fuel

- Dead
- Dry

2. Oxygen

- Enough
- Not too much

3. Heat

- Ignition
- Conservation

Fire Site Preparation

Location

- Near shelter?
- Look up

Clear ground

Base

Brace

Reflectors

Gathering Quality Wood

This is the hardest part, so take your time and do it well.

Dead: no leaves attached; top intact & bark on (or off).

Dry: shave wet exterior or split to get at dry heart wood.

Ideally off the ground & sheltered from the rain.

Gather 3x what you expect to need before lighting!

Fuel & Kindling Preparation

Sort By Size

Large (Thumb - Wrist)

Medium (Pencil - Thumb)

Small (Pipecleaner – Pencil)

Tiny (Toothpick – Pipecleaner)

Snap Test

Structure

It is better to sit close to a small fire than far from a big fire.

Verticality!

Log Cabin

Tipi

Tinder Preparation

Dead

Dry

Surface Area

- Shave
- Shred
- Pound

Mixture

- Fast
- Slow

Protect

Gather constantly

Ignition

It should only take a spark.
Blow gently, if needed.

Feeding the Flames

Cotton Balls & Vaseline

Quite possibly the best tinder you can carry.

B M O C

Local Sources

Birch bark burns, wet or dry.

Fire Video

Stay Well Fed

1. Eat carbs & fats*
2. No nicotine
3. No caffeine
4. No alcohol

Tread (Exercise)

1. Isometric
 2. Aerobic
- ❖ Don't sweat!

Other

1. Heat packs
2. Sunlight

Water

Dehydration is a gateway illness to many other problems.

Maximize Ins

- ▲ Sip often, 8 - 16 oz (250-500ml) / hour.
- ▲ Drink before you're thirsty.
- ▲ Don't eat if water supply is limited.

Minimize Outs

- ▲ Ration your sweat.
- ▲ Monitor your urine; it should be clear and copious.
- ▲ Prevent diarrhea.

4-6 Quarts (Liters) Per Day

It sounds like a lot... and it is.

Water Safety

▲ Utilize all safe sources:

snow v. ice

rain

dew

lakes (top best) & rivers

▲ Boil*, filter, or purify if you can.

chlorine dioxide

iodine

bleach

▲ Wash your hands!

Summary

- ▲ Proper prevention and a heightened sense of awareness will help to keep you out of trouble.
- ▲ If you do run into problems, STOP and master a positive mental attitude.
Then find or make shelter, warmth, and water to keep you alive.

Any
Questions?

Go Far – Go Safe – Go Home

Practical Exercises

1. Mix 6 cotton balls with enough petroleum jelly to coat (but not saturate) them. Massage and store in a plastic bag.
2. Review the info in the Field Guide.
3. Ensure your pack and pockets are ready for tomorrow.
4. Get some sleep.

End of Slideshow.

This presentation contains copyrighted material.

For other than LEMOS uses, contact:

Matt Smith

flotsam_jetsam@hotmail.com

Revised: 1 February 2013