

[image: Image 1]

The Prepper’s

Survival Bible

14 Books in 1

The Advanced Guide to Long Term Survival, Off-Grid Living, Home Defense, Food & Water Preparedness and Life-Saving Strategies to Face the Worst Scenario Thomas Brandon

© Copyright 2022 - All rights reserved.

The content contained within this book may not be reproduced, duplicated or transmitted without direct written permission from the author or the publisher. Under no circumstances will any blame or legal responsibility be held against the publisher, or author, for any damages, reparation, or monetary loss due to the information contained within this book. Either directly or indirectly.

Legal Notice:

This book is copyright protected. This book is only for personal use. You cannot amend, distribute, sell, use, quote or paraphrase any part, or the content within this book, without the consent of the author or publisher.

Disclaimer Notice:

Please note the information contained within this document is for educational and entertainment purposes only. All effort has been executed to present accurate, up to date, and reliable, complete information. No warranties of any kind are declared or implied. Readers acknowledge that the author is not engaging in the rendering of legal, financial, medical or professional advice. The content within this book has been derived from various sources. Please consult a licensed professional before attempting any techniques outlined in this book.

By reading this document, the reader agrees that under no circumstances is the author responsible for any losses, direct or indirect, which are incurred as a result of the use of information contained within this document, including, but not limited to, errors, omissions, or inaccuracies.

Contents

INTRODUCTION

BOOK 1: PREPPING BASICS

What is Prepping?

Who Are Preppers?

What Are You Preparing For?

Prepping Principles

Bug-In vs. Bug-Out

How to Start Prepping

Prepper's Survival Strategies

What Happens If You Don't Start Prepping

BOOK 2: VARIOUS SCENARIOS TO PREPARE FOR

Economic Collapse

Chemical Attack

Counter a Gunfight and Counter a Street Fight

Cyber Attack

Nuclear Attack

Financial Hardship

War and Terrorism

Natural Disasters

Biological Weapons

Electromagnetic Pulse

BOOK 3: CRISIS PREPAREDNESS GUIDE

Understanding What a Crisis Is

Main Disasters That Can Cause A Crisis

How To Be Prepared For a Crisis

Develop a Survival Mindset

How To Explain Crises To Your Family

Managing Energy in a Crisis

Managing Water in a Crisis

Managing Food in a Crisis

BOOK 4: MENTAL HEALTH SURVIVAL GUIDE

Why You Need to Take Care of Your Mental Health

Tips On How To Develop Your Mindset The Best

Dealing With Stress, Anxiety, and Fear

How to Handle Your Family's Emotions

BOOK 5: PREPPER'S WATER SURVIVAL GUIDE

Finding Water

Filtering Water

Water Storage and Treatment

How to Ration Your Water

BOOK 6: FOOD PREPAREDNESS & PREPPER'S PANTRY

The Basics of Prepper's Pantry

Long-Lasting Food List

Places to Store Your Reserves

Ways of Preserving Food

Canning Process

How to Ration Your Food

BOOK 7: PREPPER’S COOKBOOK

Breakfast Recipe

Lunch Recipe

Dinner Recipe

Dessert Recipe

BOOK 8: MAKING FIRE

Why You Need to Start a Fire

Best Types of Smokeless Fires

Tricks On How To Handle It

Tips on Safety

BOOK 9: PREPPER'S NATURAL MEDICINE GUIDE

Natural Medicine Basics

What Conditions Does Natural Medicine Treat

Popular Herbs and Their Properties

Natural Medicine Precautions

Herbal Teas and Tinctures

Main Herbs to Have With You

BOOK 10: THE OFF-GRID LIVING

Get Ready for Off-Grid Living

Find the Right Location

Establish a Source of Water

Learn How to Grow Your Food

Connect to an Energy Source

Necessary Tools and Equipment

Prepare Yourself

Tips on How to Make it Easier

BOOK 11: PREPPER'S HOME DEFENSE

Home Defense Basics

The Outdoor Defence

The Indoor Defense

The Deterrents

BOOK 12: RV CAMPING

How To Choose Your RV

RV Mistakes To Avoid

Safety and Well-Being

BOOK 13: CREATE A COMMUNITY AND SHARE YOUR

PREPPING

Why Build a Community?

How to Create a Strong Community

How to Treat Community Members

Avoid Destructive Individuals

How to Organize the Community

BOOK 14: MAKING ENERGY

How to Generate Renewable Energy

Solar Energy and Maintenance

How to Manage Off-Grid Power

CONCLUSION

RESOURCES

Introduction

Think of the kind of life you want to live. Do you want to live obliviously and be completely unprepared for any situation outside your comfort zone?

Or would you rather be someone who takes a much more practical approach and prepares for any survival situation? You don't need to spend every waking moment thinking of all the terrible scenarios that may arise. This would keep you in a constant state of fight or flight and make you suspicious of everything. However, as a prepper, your approach needs to be one between that of a fool living in oblivion and someone who lives in constant fear. A prepper is just someone who decide to live more purposefully and prepared.

This book is the survival bible for anyone who wants to be a prepper or is working on improving their prepping skills.

Before becoming a prepper, understand there is no "one size fits all" strategy.

Everyone has a unique situation and thus will have their own unique needs to prepare for. If you live alone, you only need to be prepared to help yourself.

If you have a family or partner, you will want to prepare in a way that ensures everyone is safe and sound. You need to consider your capabilities and lifestyle before taking any drastic measures for preparation.

As long as you start early and take steps regularly to be more prepared, you will be as successful as possible in this endeavor. Use this guide and connect with other preppers in your area but don't compare your journey with theirs.

Start small, and you will be a true prepper over time.

Start with the basics of prepping and understanding what your situation is.

Evaluate all the possible risks you may face and think of disasters that are more likely to occur in your region. You can then start using this guide to

prepare for various possible crises and take the right measures to ensure that you and your family will be able to survive it all. Prepping is simple and just requires proactive measures.

As you read this book, you will learn everything from stocking up on food and essentials to preparing for an off-grid life if needed. So start reading and begin your journey of preparing for survival!

 Book 1:

Prepping Basics

Prepping for survival is not easy, and not everyone understands what it is all about. In this section, you will learn a little about the basics of prepping. Only once you know what prepping is and what the prepper's lifestyle involves can you begin working on becoming a prepper.

What is Prepping?

So, what is prepping? As the word suggests, prepping is the practice of preparing for something. With reference to the context of this book, prepping is all about preparing yourself for a possible emergency, natural disaster, etc.

Think of any possible crisis that can cause you to be injured, sick, or may potentially lead to death. These situations could be caused by nature or be of human origin. Prepping is a way to minimize the risk of such effects from any possible crisis. It involves various aspects like stockpiling food, building a safe shelter, stocking up on essential items, and more. Prepping is a way of life; you probably read this book because you aim to be a prepper. It will allow you to learn many new skills and gear up for all kinds of survival situations.

Who Are Preppers?

Do you want to be a prepper? Preppers are people who actively prepare for possible disastrous situations or emergencies. They create plans, gather necessary resources, and work on skills that will help them overcome any sudden emergency, disaster, or survival situation. If you want to be a prepper, the first thing to do is have the mindset of one. You need to know what you are preparing for and be prepared to do all that it takes or is within your capacity.

You never know what kind of situation may arise at any point in life. But when you work on becoming a prepper, you will be able to handle such situations a lot better than others. You will know the best steps to take and

calmly take charge, while others may be flustered in such situations. This book has been written to equip you to know and do this in the most efficient way possible.

What Are You Preparing For?

Now that you want to live the prepper lifestyle think of all the possible scenarios you want to be prepared for. While there are many situations that anyone can encounter, some of these will vary depending on where you live or intend to travel. For instance, in Japan, people take measures to prepare themselves for the frequent earthquakes that tend to occur throughout the year.

If you live in a place near the ocean, you may want to prepare yourself for a tsunami or storm. If you plan to go hiking, you need to be prepared with essentials that will help you survive in case you get injured or even lost.

There are so many situations that you can prepare yourself for appropriately if you just sit and think about it first. You don't need to prepare for a wildfire if you live in an urban area, but you may need to prepare for an earthquake if you live on top of the meeting points of two plates.

Another thing to consider is possible political emergencies or war in any part of the world. What if the food supply is cut off for a while? What if all the hospitals or pharmacies are shut down? You cannot predict if or when such situations may arise, even if they seem impossible to you right now. As a prepper, you need to consider these things and start preparing. Each scenario may require skills and resources with a plan of action. While it is impossible to be completely prepared for all the limitless scenarios, you can do your best to prepare for situations that are more likely than others.

Here are some possible crises you may be prone to and start prepping for:

 Natural disasters

These are natural events like earthquakes, volcanic eruptions, flooding, avalanches, landslides, heavy snowfall, twisters, hailstorms, wildfires, etc.

 Man-made disasters

These are disasters that are directly or indirectly the result of the actions of mankind. They include climate degradation and contamination that can cause a natural disaster. They also include psychological warfare that may include acts of terror, murder, abduction, hacking, etc. Some situations could occur due to some mishap and result in extensive damage or death.

 Complex emergencies

These include various situations such as war, food insecurity, pandemics or scourges, dislodged populations, etc.

Prepping Principles

When you think of a prepper, do specific images come to mind? Some of you may think of people who plunder the stores and take as much as they can in a panic. You may think of a person with an underground basement stocked with essentials. Most people don't understand prepping till they look into it.

The basics of prepping are very simple, and so is the lifestyle. The goal is to live a certain way to survive all kinds of disasters.

Here are some principles that almost every prepper agrees to live by:

 Becoming self-reliant

This is a very important aspect of being a prepper. You develop the ability to rely on yourself as much as possible. This could mean developing skills, or it might mean stockpiling resources for emergencies. It can mean anything from learning to grow your own food and building a shelter to stocking up on things like batteries you can't make yourself. It also means learning to heal or

treat various ailments without being as heavily reliant on pharmacies and doctors. All of this together helps a prepper become self-reliant.

 Living sustainably

Preppers do their best to practice a lifestyle that is more sustainable and less wasteful. This could mean anything from cooking more meals at home to refraining from buying fast fashion. The goal is to be more efficient and purposeful with your time and money. You may want to be more frugal with your money in case a situation arises where the paychecks stop coming in.

This principle focuses on learning to live within your means.

 Becoming independent

Independence comes in many forms. It could mean freedom from both physical and mental constraints. It may mean financial independence, so you are free of debt and rely on yourself for monetary needs. It may also mean working on providing yourself and your family with natural medicine instead of relying on pharmacies. It involves working on skills over time so you can improve yourself too.

 Stocking up

Storing up supplies for the future or unexpected situations is essential for preppers. There are things that we can usually not live without, including food and water but other items. This may mean resources that will provide heat or light. It could mean supplies for medicine and more. The principle is to stock up on at least a year's worth of supplies if possible. This stockpile will act as a buffer when unexpected situations may arise.

Bug-In vs. Bug-Out

Here's another thing a prepper needs to decide on; bug in versus bug out.

Bugging in means staying home, while bugging out means leaving your

home. The choice will depend on what the exact crisis is. There is no right answer or wrong answer to this. However, most preppers believe that the choice of bugging in or facing the danger from within your house will almost always outweigh the risks of bugging out. You can't decide whether you will bug in or bug out from before. It is often a decision you might have to make when the situation arises. You can't assume you will have to bug out and choose not to stockpile since you won't be home anyway.

No one knows what circumstances may arise during a disaster or an emergency. This is why you can't assume what decision will be best at the time either. The best thing to do is to prepare for both situations. Many people assume that the best thing to do is to bug out. However, research shows that staying put might increase your chances of survival in most situations. There are many reasons why staying home is the better choice:

● Your home belongs to you, and you have every right to stay there.

● You can stock up on all the essentials you need in your home and thus easily access them. Bugging out will fail to give you access to these items.

● You are more familiar with your home and neighborhood than any other place you might think of going to.

● You will have a stronger sense of community with people who live near your home and are more likely to receive help from them than from other strangers.

● You can have an escape or evacuation plan ready from your home. You also find hiding somewhere in your home easier if the situation calls for it.

● If someone needs to reach out to you, they will know where to find you

even if everyone goes off-grid.

● There are fewer unknowns to deal with when you are on home ground.

It is a lot easier to survive when you are in a place you are as familiar with as your home.

How to Start Prepping

Before prepping, ask yourself a few questions and note down the answers.

Take some time to learn more about the environment you currently live in.

This will help you assess the threats or risks there. Do you live in a place that is prone to flooding, or are you situated in a tornado alley? Who are your neighbors? What is the crime index in your area? Where is the nearest pharmacy and hospital? Does your job make you prone to making enemies?

The more detailed you go into, the easier it will be to assess the possible situations for you to be prepared for.

This book will guide you through almost everything you need to be a prepper step-by-step. As you read on, you will know how to start prepping, and the first step is reading through this guide. Once you know what you are preparing for, you can start prepping. Now make a list of all the resources you need for this. It could include everything from food and clothes to specific tools. Create a budget that suits your financial status and use this to gather resources. Put aside time to prepare and hone your prepper skills. Read on, and you will learn the specifics of prepping.

Here are some things you can do along with your loved ones to begin prepping:

● Discuss the possible disasters that may take place where you live or are traveling to.

● Subscribe to text or news alerts that will let you know when disaster or

climate issues may arise.

● Train everyone in your house with the fundamental steps to take when disaster strikes. They need to know what to grab, what to do, or where to go.

● Teach kids so they know how to perceive signs of a disaster and how they can ask for help in any situation. It could be something basic like dialing 911 or applying ointments on a cut to something more extensive like an emergency exit plan. You can also teach them how to contact or go to an emergency contact like your neighbor or a relative if you are not around.

Prepper's Survival Strategies

Certain strategies will help you survive almost any situation. Here are some simple strategies that are briefly explained for any prepper:

 Do your research

Each person has a different life. You live in a different geographical location.

Your financial considerations may be different, and your needs are also unique. You need to think about what is best for you and not what some other guy on the Internet tells you to do. Do your research using various resources and make your decisions accordingly as you work on prepping.

 Have emergency contacts

You need to make a list of emergency contacts for any kind of situation. This includes friends or family who could help you. It also includes numbers of the fire department, police, hospitals, etc. When facing an emergency, you must try to find help. Don't rely on just one person.

 Build a community

It is not just about knowing the contact numbers of the police or fire

department. You may also not have family nearby. The prepper community is quite large, and it would be very helpful if you could be a part of it. Connect on local forums to meet a few other preppers who live near you. These people will help you make better tactical decisions about prepping. They will also act as a support group when disaster actually strikes.

 Store water

Water is an essential need that you will always want to have enough of. Store as much backup water as you can. You could build a storage facility in your home for this. You can also just start using any extra bottles to keep a certain amount of water stored. Also, learn how to purify water for safe usage in emergencies.

 Stock food

Buy food like rice and beans that will last longer and refresh the stock from time to time. If you don't know how to cook, learn to cook these in the simplest ways possible. Learn how to build a fire in emergencies in case you don't have electricity or gas. This will require a very small investment but provide you with food for enough time.

 Be physically fit

Physical fitness is very important if you want to survive dire situations. You need more stamina and strength for the manual effort that disasters might require. This is why you need to exercise regularly and keep your body fit. It isn't about losing weight but about being stronger. Try different physical activities like running, weights, swimming, or cycling.

 Learn about survival medicine

Everyone in your house should be trained with basic first aid skills. You should also learn as much about natural medicine as possible. Being a

prepper is all about self-reliance, and you shouldn't depend too heavily on pharmaceutical drugs or health care in emergencies. Natural medicine equips you to make the most herbs and natural ingredients to heal and stay healthy.

 Practice evacuation

Have a plan of action and practice evacuating from time to time. If there is a situation where your home doesn't feel safe, it might be best to figure out how and where to leave. Don't depend solely on the house's main door, and keep a few exit options in place. You and your family should be able to quickly and safely leave your home if the situation calls for it.

What Happens If You Don't Start Prepping

If you don't start prepping, you will find it difficult to face even the most minor inconveniences. When a natural disaster strikes, you will be incapable of caring for yourself or your loved ones if you lose your way or get injured somewhere in a war. If you are prepared, you won't panic if your partner sprains their ankle during a hike, and you will know what to do when the government announces a state of emergency. None of this is possible if you don't begin prepping as soon as possible. There is no expected date for a possible disaster, so it is important to begin prepping today!

Now, you know what a prepper is and what the prepper lifestyle entails. So sit and think of the possible scenarios you want to prepare for. You can then use the information in this book and other resources to begin preparing for them.

 Book 2:

Various Scenarios To Prepare For

As mentioned in the previous section, knowing what you are preparing for is important before you begin the preparation process. You can't be vague when it comes to preparing for extreme scenarios. Some basics are common for all preppers, but you still need to consider each kind of possible scenario separately as well.

Economic Collapse

Economic collapse can occur due to various reasons. It may be caused by the war between countries, it could be due to a pandemic that affected the world, or it may even be due to the bad financial decisions of the government.

During an economic collapse, a region's or whole nation's economy may be affected. Such situations usually arise after a crisis and have long-standing negative effects.

As demonstrated by the great depression or any time of recession, it affects the common man living in the affected region. One of the most common effects is that people lose their jobs or have severe pay cuts. This, in turn, will affect your overall way of life. You won't be able to pay your bills or rent.

You can't pay off your debt and can't afford your normal lifestyle. If you don't want to fall into despair in the event of an economic collapse, it is very important to take measures to prepare yourself for this situation.

For instance, be frugal with your money and save as much as possible for emergencies. Learn new skills that might come in handy if you lose your current job. Cut costs on things that are not necessary. Have a diverse source of income and invest money in safe options. Stock up on food and resources as well. These are some ways to get through a period of economic collapse if you prepare yourself well.

Chemical Attack

A chemical attack or chemical warfare is the use of toxic or harmful chemical

substances that can cause injury or even death. Chemical weapons are stockpiled in many countries worldwide, so preparing yourself for potential chemical attacks is important. When a chemical is released, exposed people may suffer from symptoms like eye irritation, burning sensation in the nose and throat, difficulty in breathing, irritated skin, and more.

Extensive exposure to such chemicals can especially affect the respiratory system and may even lead to respiratory paralysis, which is a cause of death.

For instance, stocking up on effective protective masks, clothing, and gloves would reduce exposure to a large extent. When you learn of a chemical attack, the first steps to take are to get as far away from the exposed area as possible, remove anything that may have come on your body, and wear protective gear.

If you are exposed, you should reach out to the Poison Control Center or similar bodies in your region. It is essential to learn about such chemical agents and prepare for chemical attacks, even if they seem very unlikely to occur. Disasters can rarely be predicted; this is just another situation for which any prepper must be prepared.

Counter a Gunfight and Counter a Street Fight

Guns are legal in many US states, and many people carry guns, even if it is illegal in other places. You may even encounter a street fight where people are using guns or being caught in a shootout. So, what do you do when you see an armed person or hear a gunshot? This kind of situation is far more common these days than most of the other potential disasters mentioned here.

In case you want to prepare for a situation where someone points a gun directly at you, it would be best to sign up for some defense classes. Learning how to disarm an armed person may be very handy and should be learned properly from a trained professional. If you are not in front of a gun, you can

take other steps to protect yourself. The first thing to avoid is panicking and acting erratically. Stay calm and quickly look for cover if possible. Keep as much distance from the armed person or people fighting as possible. Avoid fighting or coming in contact with them.

It is important to teach kids how to react in such situations. There have been many school shootouts in the last few years, and it is crucial to equip them with information, so they know how to react. No universal rule will apply to every gunfight or street fight. However, if you consider places like your home or school, or office, it can help you prepare yourself against a potentially armed person entering.

Getting familiar with all the nearest exits or looking for one would be helpful.

It can help you or your kids escape the situation before things get worse. It is also recommended that elevators are avoided, and people take the stairs when there is a gunman inside a building. When you can't escape the situation, hide or take cover as far away from them as possible. Similarly, you can also prepare yourself for this kind of dangerous situation.

Cyber Attack

A cyber attack is a modern-day crisis that can put your life at risk. It could mean that a hacker or any malicious party gains access to any sensitive data that you may have stored online or on your devices. It could be related to work or just be important data. It may include your bank details or give them access to all your financial data. It could mean that they get access to sensitive pictures or videos that put them at risk.

Cyber attacks were very prominent during the Covid-19 pandemic and especially affected the medical sector. What do you plan to do to prevent cyber attacks, and how will you react when they occur? What measures do you have in place for this kind of situation? How can you protect your data

and yourself?

Nuclear Attack

A nuclear attack is every country's worst fear. It is the use of a nuclear bomb or atomic bomb in military conflict. This kind of disaster can lead to substantial fatalities as well as injuries. It would also cause immense damage to infrastructure and nature within the perimeter attacked. After the initial attack, people would also suffer from the after-effects of nuclear radiation.

The only way to survive the actual zone of attack would be to quickly enter a nuclear shelter built for this purpose. For those who cannot find their way to a nuclear underground shelter, entering a building is recommended but keeping maximum distance from windows and walls.

The range of a nuclear bomb can vary, and the effects of a nuclear attack would depend on the air blast from the bomb. By learning about the government's facilities and living as close to a nuclear shelter as possible, you can greatly increase the chances of surviving this kind of catastrophic event.

Financial Hardship

Financial hardship is another crisis situation that you need to be prepared for.

It may be the result of your own personal choices, or it may be the result of a bad economy. It could also be the after-effect of another disaster that affects your job or the economy. It is also a survival issue when you don't have steady paychecks or savings. How will you pay for food or electricity? How will you pay for gas or clothes? How will you pay for healthcare if someone falls sick? This is why you need to prepare for financial hardship and treat it like a possible survival issue, just like any natural disaster that may strike.

Living frugally and sustainably is one of the principles that preppers live by.

You need to set money aside for such situations. Don't spend unnecessarily

on things you don't need, and control your expenditure. Have a monthly budget that allows you to keep money aside for financial hardship and have provisions set aside to help you through such situations as well. This is one possible crisis that people from any place and at any age may have to face.

War and Terrorism

War and acts of terrorism that most people in the modern world don't expect to face. However, with history and with recent events, you will realize the need to prepare for these events. Acts of terrorism can never be predicted and war can begin at any time. Pay close attention to both local and international news. Stay updated with political events, so you will know how big the risk is. In the case of war, you never know what the repercussions will be.

Hospitals, stores, and just about any public facility might be destroyed or shut down. In case of a terrorist attack, you will need to know what the best plan of action is without panicking and putting yourself or others at risk.

War can also affect the food supply worldwide or within your country. Food insecurity puts a lot of lives at stake, and your stockpile of food is what will allow you to survive in such a situation. You may even have to leave your home or country and be a part of a dislodged population. Preparing for such situations is essential if you don't want to be a part of the casualties that are tenfold more than what you may even imagine.

Natural Disasters

Natural disasters occur naturally and may vary depending on various factors.

Depending on your geographical location, you may be prone to certain natural disasters and a lot less likely to be struck by others. These events tend to cause a very broad-scale demolition of both natural and man-made assets.

Some natural disasters may occur for no fathomable reason, while others may be the cumulative result of the actions of mankind. For instance, various

issues caused by climate change are the result of the unscrupulous activities of humans around the world.

Similarly, disasters like landslides are usually caused by mining and deforestation activities. If you live near a volcano, you must be prepared for possible volcanic emissions or eruptions. Living in a place with dynamic plate tectonics may make you more prone to tremors and earthquakes. If you live near a river, you may have to prepare yourself for flooding. Do some research about the geographical and historical factors concerning where you live so you can predict natural disasters you may have to face at some point.

Biological Weapons

Biological weapons are generally viruses, fungi, or bacteria that can have a toxic effect on anyone who is exposed to them. These agents can be dispersed in a controlled or erratic manner and affect anyone who comes in contact with the organisms or an infected person. Along with military weapons, most governments and terrorist bodies can have some biological weapons at their disposal. Many potential toxic agents can cause havoc if they are used as biological weapons. For instance, one of the deadliest agents is bacillus anthracis, a bacterium that causes anthrax.

Similarly, any organism, like botulinum toxin or ricin, can be used for biological warfare. The last recorded incident of biological warfare was when Russian forces exposed Swedish troops to plague in 1710. Officially, the development and use of biological weapons were banned by The Biological Weapons Convention. However, there is always a possibility and likelihood that these are produced and acquired secretly and may affect people at some point. It is important to prepare yourself and your family for the possibility of such biological warfare. Stay updated with news related to such biological agents and take measures accordingly.

Electromagnetic Pulse

An electromagnetic pulse is a type of electromagnetic disturbance that is caused by a burst of electromagnetic radiation. It is usually the after-effect of a nuclear explosion, and the results may vary. If an electromagnetic pulse is used as an attack, it will damage or destroy any electronics or equipment left unprotected. This may even lead to a power outage for months on end. This EMP may not directly cause physical harm to humans but would cause a lot of damage due to the lack of electricity.

Non-electrical equipment would survive such attacks. This is why the best way to prepare for electromagnetic pulse attacks is by storing such appliances or protecting electrical ones by some means. In today's world, imagine going a day without any electricity, and you will understand why it is important to consider it a disaster that preppers take seriously.

A lot more potential disasters or dangerous situations can arise at any point in time. The ones mentioned in this section are only a few that you should consider. Think of the likelihood of such situations and prepare for the ones that are more probable first. Over time, you will have enough time to prepare for a lot more potentially threatening situations that put survival at risk for yourself or your loved ones.

 Book 3:

Crisis Preparedness Guide

The primary goal of a prepper is to prepare for a crisis. This section focuses on understanding a crisis situation and how you can prepare for it in a gist.

The rest of the book will explain each of these sections in a lot more detail to fully equip a prepper for different kinds of crisis situations.

Understanding What a Crisis Is

A crisis is an event or a situation that is dangerous or difficult and causes various problems for people individually, as a group, or even an entire society. Crises can, in fact, be of three different types. The first kind of crisis is a creeping crisis, which can generally be predicted by a series of events.

For instance, the climate change crisis has built up due to the various negative effects of the actions of mankind over the years.

A slow burn crisis is one where you may be able to get some advance warning. For instance, weather observatories pay attention to the movements of winds and weather and can generally warn the public before a typhoon or storm moves into their area. This allows people to prepare in advance to an extent or evacuate if required. The third kind of crisis is the worst since it is sudden. It is the type of situation that occurs without any warning and causes much damage before anyone can respond. This is one way to understand how crisis situations can be differentiated.

Another way of differentiating between crises is by considering the type of situation. For instance, it could be a financial crisis where you may have lost your job and are struggling to find a new one. You may not have enough savings aside to pay your bills or even afford groceries. This kind of crisis mainly concerns you and your family. Now let's consider a crisis that would affect a large group of people or region. A natural crisis is a type of crisis that is hard to predict and overcome. It could be a natural disaster like an earthquake or even a hurricane. Similarly, you may come across many

different types of crises that would require you to take different measures for preparedness and different steps to recover once the event has occurred.

Main Disasters That Can Cause A Crisis

Disasters can have different causes - technological, natural, or man-made.

The factors that lead up to these can vary, and their effects may also vary.

However, these disasters have in common that they leave you in a crisis situation. Most of these disasters can cause a catastrophic level of physical destruction and loss of life. The aftermath of these disasters tends to leave whole communities wrecked and in shock. The following are some of the main disasters that can cause a crisis:

 Natural disasters:

● Wildfires

● Drought

● Earthquakes

● Floods

● Hurricanes or tropical storms

● Tornadoes

● Volcanic eruptions

● Tsunamis

 Man-made disasters:

● Gunfights or shootings

● War

● Cybercrimes

● Biological warfare

These disasters can only be met with proper preparedness and planning.

While man-made disasters can be prevented or managed to a certain extent,

natural disasters are rarely within anyone's control. A natural disaster would not consider borders or jurisdictions and can cause a crisis for anyone. The damage can be very widespread and affect multiple communities and areas.

The effect of these disasters is often like a domino effect. Even after the disaster has hit and passed, we are left to deal with the aftermath. An earthquake might destroy a factory and then leave the workers unemployed.

This, in turn, would cause a financial crisis. One crisis can often lead to another. This is why you cannot consider preparing for one crisis only and leave the possibilities of others.

How To Be Prepared For a Crisis

As you read the book, you will learn in detail about preparing for a disaster.

However, there are some things that you need to keep in mind when you are planning ways to mitigate the effects of a crisis:

 Prepare yourself at home

Prepare for a crisis situation by planning and then taking action. It is also important to practice it like a drill from time to time. Carrying out a fire drill with every member of the family might end up being a life-saving exercise.

Make sure that everyone at home is aware of all the potential crisis situations and educated about them. You can have conversations to prepare for it and take the right steps accordingly. Gather your resources and ensure that your home and the people living there are all prepared.

 Prepare yourself at work

You won't always be home when a crisis occurs. The places you will frequent the most in your daily life are your home and workplace. While home preparedness should be the first priority, you must also consider what you will do at work. Is there an emergency plan in place at your office? Is everyone familiar with the evacuation plan and route? Talk to people at your

workplace and ensure you know how to handle various potentially risky situations within that space.

 Learn about the vulnerabilities in your own community

Certain disasters can occur at any place and to anyone. However, some disasters are more likely to occur in a particular area than in others. You can use local resources or even the Internet to look up potential disasters in your zip code. Also, conduct a risk assessment to identify potential crises and their consequences.

 Be informed about the government and non-government agencies

 in your region

They play an important role in crisis management. While some situations can be managed alone, others require assistance from such agencies. The government in your area will probably have an evacuation plan as well as specific places to move the public to during a crisis. Knowing these will help you prepare for situations where you need their help.

 Plan and prepare for all kinds of crises

Don't assume that you won't be struck by a particular disaster. Crisis situations are almost always unpredictable. They might be due to natural or man-made causes. It could be a sudden typhoon, or it might be an industrial explosion. Think of all the scenarios possible so you can cover as much ground as you can as a prepper.

Develop a Survival Mindset

In survival situations, your knowledge and preparation will play a very important role. But another aspect of survival that proves to be equally important, if not more, is a mindset. Having a survival mindset is something that has made people with almost no preparedness survive unexpected crises.

It might be someone who got lost on a trek, or it might just be someone who has no savings but managed to make it through the crisis. Their mindset is what drives such people to survive no matter how bleak the chances of survival may seem. You can survive if you have the will and mental strength to live!

No matter how much you prepare, there is always the chance of being caught unaware by a crisis you did not expect. In such situations, you cannot afford to panic. Instead, you can make the most of what you already know and adapt it to the current crisis. Use your preparedness to survive the crisis rather than worrying that it was not what you had planned for.

When you are stuck in a life-and-death situation, it is not uncommon to be overcome with negative emotions. The situation will be very difficult, and your mind may be overcome with negative thoughts. However, you need to develop a survival mindset that will help you push aside such thoughts and focus on survival. It is also very important to work on being self-sustaining.

This applies both on a personal level and with your family. You won't always be with your family when a crisis hits. You may look for help, but you never know when help will arrive. This is why you have to prepare your mind to survive by yourself until that help comes or you can make your way out of the situation.

You need to set your mind so you have no doubt that you want to survive and will do anything required. This mindset will make you much more resourceful and capable of making the best of any difficult situation. Try challenging yourself regularly in small ways. This will help you strengthen your psyche and thus handle an unexpected challenge better later. You need to be more adaptable and learn various ways of doing the same task.

For instance, you may know how to cook, but do you know how to build a

fire and cook in case the gas supply is cut off? Do you know how to purify water if your water purification system does not run without electricity? In survival situations, it is perfectly normal to face various setbacks. If you train yourself, you can deal with these setbacks and survive despite them. You can't afford to freeze or panic in dangerous situations.

A prepper needs a mindset that will help them take appropriate action even if they are scared or surprised. So while you prepare in all the different ways mentioned in this book, work on your mindset, and help your family develop a survival mindset. A prepper is never a quitter.

How To Explain Crises To Your Family

Preparing for a crisis is not just something you do by yourself. If possible, the best way to prepare for a crisis is to do it with your family and community.

The chances of you and your family surviving any crisis greatly depend on how you prepare for it together. You are the only one who knows your personal needs and what resources you have available to you.

While you will also want to cooperate with your neighbors and community, some situations may require you to stay within your own home and have no contact with anyone outside. It may also be an each-man-for-himself kind of situation. So, how do you prepare for a crisis with your family?

Firstly, think of the crises you are more likely to face than others. Think of what may endanger the lives of you and your family. Then you can work on preparing for these situations together. Talk to your family about how everyone should act or react in various scenarios. One of the simplest things everyone should know about is calling for help. This is especially important if you have children. Help them learn or note down the numbers for emergency contacts.

Everyone should be able to assess the situation and know when to call for help.

Another factor to consider is assessing whether it is best to remain indoor at

home or whether they should go outside. Most situations are best combated within the safety of your own home. However, there are some situations, like a fire, where it would be best to leave the confines of the building as soon as possible. Discussing these possible scenarios and making a plan of action is important. You also need to discuss where you and your family might take refuge when they do have to leave the house. It could be to a neighbor or friend's house. You might also have a cottage or cabin in another location to escape.

Some other things to discuss with your family include the following:

● When and whom should they stay in contact with during a crisis?

● How do you take care of pets in such situations?

● Where are all the emergency food supplies and tools?

● What should be taken along when you have to evacuate your home, and where are these things kept for the easiest access?

● How to turn the power and gas off in a crisis?

● How should you manage money and other resources during a crisis?

As you read, you will learn all about managing food, water, and energy during a crisis. This has been explained in a gist here.

Managing Energy in a Crisis

In a crisis, you may not have access to the main electricity lines and may also choose to go off-grid. You will want to rely on renewable energy sources to manage your energy needs during a crisis. This includes solar power, hydropower, wind energy, biomass fuel, etc. You will also have to make smarter choices regarding how you use the power. Prepare yourself to use appliances that are more energy efficient. Also, start learning how to set up or

use alternative energy sources. You will learn more about this further on.

Managing Water in a Crisis

Managing water during a crisis is another crucial skill for preppers. Water is essential for life; you will also need it for other needs like cleaning. Stock up on a few weeks' worth of water, and refresh it before it goes stagnant. You must also be prepared to find water and purify it yourself in emergencies.

Developing these skills will ensure you can figure out ways to have sufficient water for a crisis.

Managing Food in a Crisis

Besides energy and water, you also need to focus on learning how to manage food in a crisis. Stocking up on non-perishable food with a long shelf life will go a long way during different crises. You must also learn how to cook with minimal resources and ration food to make the stock last longer. Learning how to preserve and store food properly is another way to prepare for survival.

With all this in mind, you will know how to identify a crisis and manage in any way possible to survive the situation. As long as you are prepared, you can get through anything.

 Book 4:

Mental Health Survival Guide

Mental health is an important aspect of daily life and for surviving any kind of emergency or disaster. Over the last decade, people have realized just how important mental health is. Good physical health will help you in terms of stamina and strength. However, if you are not mentally healthy, can you really get through tough situations? Will you be able to stay calm and make rational decisions? How can you take care of others if you aren't doing well yourself?

For people who suffer from mental health issues or even those who want to prevent them, it is important to take some time to prepare for these.

Why You Need to Take Care of Your Mental Health Mental health is just as important as physical health. In fact, it will affect your ability to be physically healthy and affect the overall quality of your life. As a prepper or average person, taking care of your mental health is very important.

When you have a positive mindset and treat any mental health issues affecting you, it will improve your thoughts, feelings, and behavior for the better. You will be a lot more productive and capable of rational decision-making.

For someone constantly stressed or anxious, making the simplest decisions every day or being productive is very difficult. Can you really face a difficult situation or a natural disaster if you can't stay calm or tend to expect the worst all the time? Mental health issues also affect your relationships with other people. Many physical ailments are directly or indirectly linked with mental health issues. For instance, someone who is very stressed is more likely to suffer from heart disease. Someone who suffers from depression is unlikely to eat healthily or be physically active and thus may suffer from issues like obesity. Mental health issues affect daily functioning in more ways than one.

Here are some reasons why you need to start taking care of your mental health:

● Better ability to deal with any stressful or difficult situation.

● Improved self-image and self-confidence.

● Improved ability to establish and maintain positive relationships with other people.

● Improved ability to focus and be productive.

● Reduced pessimism and anxiety.

● More clarity of thought.

● Improved physical and emotional well-being.

Tips On How To Develop Your Mindset The Best

Now that you know how important your mental health is, you probably want to work on developing a better mindset. But how do you become more positive and mentally strong? This is what we will explore here. Your mindset will drive any activities you do and is thus very important. With the right frame of mind, you can do a lot more than you would usually expect from yourself.

If you want to work on developing a better mindset, the following tips can have a profound impact in the long term:

 Begin your day the right way

Starting the day on the right note can make a lot of difference in how you feel and what you do for the rest of the day. Set a regular routine and begin your day in a positive way.

 Exercise regularly

Exercising regularly is one of the simplest ways to release feel-good hormones. Set targets for your physical activities or health and follow through.

The more consistent you are, the better your self-discipline and the better you will feel.

 Celebrate the small wins

Don't wait for big events or accomplishments to celebrate. If you accomplish your to-do list for the week, treat yourself to something you enjoy. By

celebrating your small wins, you bring more positivity into your mind. You won't depend on big accomplishments to feel better about yourself.

 Meditate

Meditation is something that is both restful and exercises your brain. It helps you take better control of your mind but also helps you let go of all the stressful thoughts that otherwise bother you. Regular meditation is known to have immense benefits in the long term. You can try anything from guided meditation to simply lying quietly on a mat with your eyes closed.

 Set aside downtime

Don't get caught in the rat race and over-exert yourself. When you are busy all day and week without any rest, it can be overwhelming for your mind and body. It will affect your productivity and can lead to a breakdown, too, at some point. Creating a more feasible schedule for yourself will allow you to use your time more effectively while allowing time for rest.

 Pay attention to your company

The people you spend the most time with will affect your mental health. If you are around people who do a lot of negative thinking or talking, it will hurt you as well. You will be happier and more active if you are around supportive and enthusiastic people.

Think positive thoughts for your future and work on a better you. Look forward to the future and work on yourself to improve. You can take it one step at a time and move through the milestones. Eventually, you will see success and have a growth mindset.

Dealing With Stress, Anxiety, and Fear

Many situations can cause stress, fear, or anxiety to arise in your mind.

However, if your mindset is right and your mental health is stable, you will be

able to overcome these instead of being overwhelmed by them. As a prepper, you should always work on yourself, so you will be able to handle any stressful situation, whether big or small. It could be some minor, like spraining your ankle on a hike, or something more serious, like a big earthquake. If you panic in such situations, you will hardly be able to use any of the skills or resources that you have worked on until then. However, remember that it will be easier to avoid anxiety and fear when you are already prepared for possible disasters or dangerous situations. It is those who are unprepared that tend to panic more.

After a disaster has occurred, people tend to be left with emotional distress.

They might suffer from anxiety and constant worrying. The thought of the same event occurring or remembering what occurred can cause depression-like symptoms and insomnia. While some people may be able to bounce back to normal life after a disaster, most people would be left with a significant emotional scar to some level. This is why people need to learn how to deal with such emotions before a disaster occurs and get mental health aid post the event.

How to Handle Your Family's Emotions

Working on your own mental health is one thing and handling the emotions of your family is a part of it but also separate. For instance, you know that the emotions and actions around you also have an impact on you. However, you will be less affected by outside influences once you have worked on strengthening your own mental health. During survival situations, in particular, it is crucial that you are able to have a better ability to handle the emotions of those around you. You need to be able to calm everyone down and be authoritative at the same time.

If you panic when someone around you panics can put everyone in danger. If

you can calmly but strongly manage them, it can mean the difference between life and death in some situations. Use positive words and body language to help them feel better. They can then take the necessary steps to handle the situation as well.

To put it shortly, mental health affects your physical, emotional, and overall well-being. It is important to work on better mental health every single day. If you suffer from mental health issues, get help in the form of therapy or even medication if necessary. If you just want to strengthen your mental health, take steps daily in the form of self-care acts. The more positive and strong your mind, the more capable and productive you will be in all your prepping efforts.

 Book 5:

Prepper's Water Survival Guide

Let's learn about preparing in ways to always have enough water in a survival situation. Since this is a necessity for life, it is important to focus on this particular skill for any prepper. Water sourcing, storage, and filtration are all important aspects of this.

Finding Water

Always stock up on water for emergencies. This is the most important aspect of prepping for survival in terms of water. However, in the event of a disaster, your water supply may run out. You may also be stranded somewhere without access to your stored water. This is why it is essential to learn how to source water. So, how can a prepper find water in emergencies?

 Clear, flowing water is safest

Look for the most obvious natural sources like rivers, streams, and lakes.

These are your best options in the wild. Streams in the hills are actually one of the safest options for drinking water when you have no other option.

However, in general, look for water that is as clear as possible. Clear, flowing water is safest. This is why streams and rivers are the first choices. The water in lakes or ponds will be stagnant. You can never consume these without treatment since there are higher chances of bacterial diseases.

 Collect rainwater

Make the most out of rainfall in your area. Collect the rainwater during rains and store it if possible. You can also collect and drink rainwater directly in dire situations. This water has lower chances of contamination than groundwater. The simplest way of doing this in the wild would be to tie a tarp off the ground and place a rock at the center. Water would then collect on this tarp and can be used.

 Tree crotches and rock crevices

You should also look for water in these spots if you are stranded in the wild.

Water tends to collect in small areas like this.

 Dig a well

If you see damp ground anywhere, start digging. Chances are, you will be able to find a water source underground. The deeper the well, the higher your chances of getting access to cleaner water. This is one of your best options for water in emergencies, but it requires more work.

No matter where you source the water from, try your best to purify or filter it before you drink it. For other purposes, it is generally okay to directly use the water.

Filtering Water

Water purification is an essential skill for all preppers. You don't know if you will be home or if your electrical water purifier will work. So how do you purify water for safe consumption and use?

 Boiling

This is the oldest method of purifying water. Just boil the water for 10

minutes, and it will kill almost all harmful germs.

 Natural filter

To filter your water, use sand, rocks, and charcoal. Layer sand at the bottom of a container. Then add a layer of charcoal and another layer of rocks over this. Pour water into this container and use it as a filter.

 Iodine

Keep some iodine in store for this. It will be an excellent tool for purifying water.

 Chlorination

Chlorine will kill almost every microorganism in the water. This is great for water you want to wash or clean with.

 Filters

You can buy filters that run without electricity or on minimal power. Many filters are built for use in campers, and these are great for survivalists as well.

Water Storage and Treatment

When it comes to storing and treating water for emergencies, the following tips will help:

● Store one gallon of water per day for each person. A minimum of two weeks' supply is necessary.

● If you have someone who is pregnant or you live in a very hot climate, store as much water as possible.

● Non-store-bought water should be replaced with a new stock every 6

months.

● If you buy water at stores, check the expiration date. Buy water with the furthest expiration dates.

● Store chlorine bleach for disinfecting water in emergencies for cleaning and washing.

● Pick the right containers. You will want to store water in safe food-grade containers that will not contaminate the water. The lid on the containers should also be as airtight as possible. Pick something durable and use containers with openings for pouring if possible.

● Always clean and sanitize water containers before you store water in them. Use a mixture of chlorine bleach and water to sanitize after

rinsing with water. Air dry the container before pouring clean water inside and closing the lid.

● Always use a clean scoop to take water out of containers. If you use an unclean one, it will affect all the stored water and is unsafe.

● Always label the water containers for drinking water and cleaning water separately. Add dates as well to ensure you replace the water in time.

● Store water at cool temperatures and keep the containers away from direct sunlight exposure.

How to Ration Your Water

In emergency situations, it is very important to ration water properly. Here are some ways to do this:

● Skip salty food. The more salt you consume, the thirstier you will be.

Consume enough sodium to stay healthy but avoid more than necessary to prevent water wastage.

● Pay attention to thirst. If you are thirsty, it is your body's way of telling you to drink water. Listen to your body and sip a little water to avoid dehydration.

● Store enough water for each person. Have a gallon of water for each person in stock for at least 2-3 weeks.

It is best to avoid rationing water too strictly, as water is essential for good health and life. Try to source more water before your stock runs out.

Water is essential for life and should always be stored for emergencies. You never know what disaster may occur and if you will have access to clean drinking water. This is why you need to keep a supply of emergency water ready and learn how to source water as well. Filtering and purifying water is

an essential skill to avoid any waterborne illness.

 Book 6:

Food Preparedness & Prepper's

Pantry

Food is an essential component of life and, thus, for survival. Every prepper needs to learn about storing or preserving food. While you can buy and eat whatever you want in a regular situation, the same rules do not apply to survival situations. You have to prepare a pantry filled with non-perishable or long-lasting food. This will serve as your emergency food stock in case there is a food shortage, or you can't leave your house.

You also need to learn how to preserve food for as long as possible to increase the shelf life of different foods. Another skill for a prepper to pay attention to is food rationing. You never know how long you will be stuck in survival mode, and this means you need to make the stored food last as long as possible. Keeping all these things in mind, this section will help you understand food preparedness for survival.

The Basics of Prepper's Pantry

A prepper's pantry is meant to be a food storage section that holds enough food to see you through a few months in case of an emergency. These foods need to last long and cannot be perishables that you usually buy on your grocery run.

When you start storing food in your prepper's pantry, you have the option to stock up on two different kinds of foods. One is the usual non-perishable items that you can buy from the local supermarket. The other is special survival food that is specifically made for such situations. These foods have a longer shelf-life than normal foods as long as they are kept in the original packaging. You can stock up on a mix of both types of foods when you begin preparing your pantry.

Here are the basic criteria to consider when buying food for survival:

 Shelf life

The food should have a long shelf life. In general, avoid anything that cannot last beyond a year. You don't have to buy food that will last a decade, like freeze-dried food. However, you do need to aim for as long a shelf life as possible. Perishables will only waste away, and you will have to keep restocking them to replace what spoils.

 Storability

The food should be easy to store. Buy foods that have durable and efficient packaging. For instance, cans or boxes of food are easier to store than air-filled bags like potato chips. You can have a freezer to store certain types of food, and these will last a long time. However, you shouldn't rely on electricity because an emergency might lead to a power outage, and all that food can go to waste quickly if the freezer turns off. It is best to buy foods that store well at room temperature.

 High Calorie food

The higher the calorie density for smaller amounts of a particular food, the better. This way, the food will be more useful when you need to evacuate and can only carry a small amount. These foods will also take up less space in your pantry than other foods that you need to buy more of.

 Nutrition

Food with higher nutritional content is better. You don't need to be focused on a healthy diet when it comes to food for survival. However, it would be better to focus on nutritious foods like beans than a whole box of junk food.

You can store some of your comfort food, but it would be better to buy ingredients that would be more valuable during a time of crisis.

 Easy to prepare

This is an important point to consider. You should be able to prepare the food

with as little effort and additional ingredients as possible. You also shouldn't have to rely on resources like a microwave to prepare them. Something that can be cooked simply by heating or rehydrating would be ideal.

Long-Lasting Food List

When preparing a list of foods to stock up on, focus on the criteria mentioned before. Foods with a stable and long shelf-life are better than others. The following are some of the best foods for preppers to stock up on:

 Grains

Grains are the anchor of a prepper's pantry. These are nutritious and have a long shelf life. Buy grains like rice, wheat berries, cornmeal, all-purpose flour, popcorn, dried corn, rolled oats, quinoa, cake flour, instant grits, and instant mashed potatoes.

 Beans and legumes

After grains, these are the next necessity in your storage pantry. Beans and legumes are full of fiber and protein and store very well. Buy more pinto beans, navy beans, black beans, lima beans, lentils, kidney beans, chickpeas, black-eyed peas, etc.

 Fats

Fats are an important part of any diet. Unlike what people may say, fats don't equal something bad. They are needed for cooking and can help you feel full.

This is why they are great for survival food. Fats also have a long shelf life and will usually store well for a year or two. You should buy fats in the form of lard, olive oil, coconut oil, vegetable oil, and peanut butter.

 Meat and seafood

Not everyone likes canned meat, but some love it. These are a great source of protein and allow you to have a tastier diet. You can store canned salmon,

canned sardines, spam, country ham, canned chicken, canned tuna, and dry-cured bacon in your pantry.

 Spices

Spices can be stored well for years and will make any bland food taste a lot better. Even if you don't store other spices, make sure you keep enough salt and sugar in your pantry. Include spices or condiments like black peppercorns, cinnamon, honey, white vinegar, soy sauce, garlic powder, ginger powder, onion powder, chili powder, chicken bouillon, curry bars, coriander powder and cumin. If you buy high-quality honey, it will store well. However, you might see that it crystallizes at some point. All you have to do is soak the jar of honey in warm water for a while, and it will mesh into the normal state again.

 Baking ingredients

If you have access to an oven during emergencies, you may want to bake some bread or even a cake. For this, you should store ingredients like baking soda, baking powder, powdered milk, cornstarch, yeast, vanilla extract, cocoa, and syrup.

 Fruits and vegetables

You obviously can buy fresh fruits and vegetables since they perish quickly.

However, you can buy almost every kind in canned form or try canning them yourself. You can also buy dried fruits or dehydrate fresh fruits and store them. Focus on buying non-acidic foods since they have a longer shelf life than acidic foods like canned tomatoes.

 Beverages

If you are habituated to drinking coffee every day, you may want to stock up on instant coffee. It can get weary of keeping drinking water when you are

stuck at home for a long time during an emergency. You can also store powdered Gatorade or Kool-Aid.

All the above-mentioned foods are great options for a storage pantry. Avoid buying perishables and look into the expected shelf life. A lot of people assume they can store foods like brown sugar, brown rice, beef jerky, granola, and nuts. However, these tend to spoil a lot faster than you may expect. For instance, granola will only keep well for a few months, and brown rice has a layer of oil that only allows about 6-12 months of shelf life.

Let's look at an emergency starter kit that you can begin with:

● 20 pounds of white rice.

● 15 pounds of pinto beans.

● 20 cans of canned vegetables.

● 15 cans of canned fruits.

● 25 cans of canned meat.

● 5 pounds of rolled oats.

● 3 jars of peanut butter.

● 2 large jars of instant coffee.

● 5 pounds of powdered milk.

● 5 pounds of salt.

● 5 pounds of sugar.

● 2 large jars of honey.

● 8 pounds of pasta.

● 8 cans of canned pasta sauce.

● 20 cans of broth or soup.

● A few jars of spices or condiments of your choice.

This should be enough to start with before you stock your pantry more elaborately.

Places to Store Your Reserves

Once you buy your supply of emergency food, you need to store it properly.

Always remember that food spoils faster when it is exposed to too much heat, humidity, air, and pests. You need to keep the food stored in the right containers and in a spot that doesn't allow exposure to too many of these external factors. Mylar bags are one of the best options for extending the shelf life of any food product. You can also use food-grade buckets with airtight lids. Other than these, canning foods will keep them stored well for a long time.

Find a place in your home where the food will not be exposed to heat, humidity, light, or pests. This could be a closet or even your basement. The space should be cool and dark. Check the humidity level to make sure that it stays dry throughout the year. If you don't have a spare closet or basement, you can still store emergency food supplies in other nooks and corners around the house. Another point to remember is that you need to keep the food protected from any rodents or pests.

Other than using proper packaging options, you should also set up some shelves that are at least 5 inches above the ground. Use heavy-duty material that won't collapse under the weight of the food. The shelves should also be spaced well between each consecutive one to allow enough airflow. This will prevent moisture buildup and mold from growing and spoiling the food.

Always arrange the heavier items on the bottom racks and the lighter items on the upper shelves. You can also arrange the wet foods and dry foods separately. Another tip is to label the food containers with an estimated expiry date. By doing this, you can refresh and remove your stock of food in a timely manner. The more organized your pantry, the better you will be able to access it.

Store the emergency food supply in places that are easily accessible. If you have an outdoor shed, you may want to store the food there to prevent crowding the space in your home. However, this might not be the best option.

It is not always possible to move outside your home during an emergency.

You could divide and store some food in the shed, but the majority of it should be inside your house.

Food in an outdoor space is more exposed to changing temperatures and can also be stolen easily. So look for places within your home to stash the food away. Storing it in one single spot is actually a common mistake. It is best to find different spots throughout the house so you can easily access some food at any time. If you don't store your emergency food properly, it might spoil before you even get the chance to consume them.

Ways of Preserving Food

Learning to preserve food is one of the best survival skills you can learn with very little time and effort. It will allow you to extend the shelf-life of a lot of different foods and thus expand your emergency food supply. One advantage of learning to preserve food by yourself is that you will know exactly what the food contains. You won't be consuming any hidden preservatives that most commercial companies use for their products.

Food preservation techniques have been practiced since the beginning of time, and you can easily learn them too. However, the same methods of preservation don't apply to the same foods. The following are some of the best preservation methods to learn for extending the shelf life of different kinds of food.

 Canning

Canning helps preserve food by removing exposure to oxygen. This prevents microorganisms from growing within the enclosed cans. There are two

factors that allow food to be preserved when you store food by canning. One is the removal of oxygen, while the other is the use of an inhibiting agent like salt or acid. This particular food preservation method became popular during the industrial revolution but is still widely practiced due to its efficiency.

 Freezing and chilling

The temperature at which food is stored will either allow or prevent the growth of bacteria. When the temperature is between 40 F to 150 F, it allows bacteria to flourish. However, when the temperature is kept below this range, it slows down or prevents the action of such bacteria. The bacteria or yeast may not be destroyed at these temperatures, but the process of spoilage is greatly slowed down.

The method of freezing food for preservation has been carried out for a long time, especially in places with cold temperatures. The invention and spread of electricity allowed people in hotter climates to take advantage of this method as well. You can store food in your freezer, too, but you should not rely heavily on frozen foods since power cuts are a real possibility during disasters.

 Dehydration

Dehydrating food is another effective food preservation method. It works on the principle of removing moisture to prevent the growth of microorganisms.

The key is to dehydrate the food before microorganisms get the chance to cause spoilage. Dehydration can be done in two ways - naturally and with appliances. In olden times and even now, a lot of people dry out certain items like fruits under natural sunlight. You can try doing this with herbs or fruits too.

In the case of herbs, they should be tied in a bundle and hung upside down in a partially shaded area. This will allow the moisture to dry out in a certain

amount of time, and the dried herbs can be stored in containers for longer shelf life. In the case of fruits, it is best to cut them into thin slices or small pieces and lay them out under the sun to dry. However, most people use dehydrators or the oven to preserve their food these days. This can be much quicker and more effective than waiting for food to dry out under the sun over days. You can also use this method to prepare meat jerky if you want.

 Salting

Another method of removing moisture from food is salting. The high salt concentration prevents the growth of most microbes, and this prevents spoilage of the food. It is a very simple method that only involves the use of high quantities of salt. This ancient method was widely carried out in Mediterranean countries that had access to an abundance of natural sea salts.

They used it to preserve vegetables, fish, and meat.

You need to use salting in combination with another method since the high salt content would make the food unpalatable. Salting is often used alongside dehydration or fermentation. This can be done to prepare salami, pickles, bacon, and smoked fish. It is also a great way to preserve lemons.

 Fermentation

An ancient technique of preserving food is fermentation. It is practiced in a few different ways around the world and is still very popular. The flavor of food that is fermented is quite unique by itself. The principle behind fermentation is that the food is actually allowed to spoil but in a controlled manner.

The controlled action of microorganisms produces desirable effects. It also prevents the growth of unwanted microbes in the food. The bacteria used in fermentation produces acid that prevents harmful bacteria from thriving.

Some common fermented foods are kimchi, sauerkraut, and other pickles.

This kind of preserved food is also beneficial for the gut and promotes better digestion.

Canning Process

Canning might be a little more complicated than all the food preservation methods, but it is not too difficult. You might want to set aside time to learn this particular skill as a prepper. If you grow your own fruits and vegetables, it would help if you knew how to can them and store them for a longer shelf life. Firstly, you need to know that there are different methods for canning and different foods require different recipes. You need to do a little pre-planning for canning food and learn some recipes or note them down somewhere.

Food safety is also important in this preservation method since you want to prevent harmful bacteria from entering the cans. Unlike cooking, it is best to follow recipes properly unless you are an expert in canning. The better you follow the recipe, the more likely you are to succeed in your effort. When it comes to canning, choose the freshest ingredients possible. Don't use frozen or defrosted produce for canning. Also, check if the produce is moldy or damaged since these are more likely to spoil, even if you use canning for preservation.

Look up various canning recipes from reliable sources or go ahead and ask your mother or grandmother. Decide on the appropriate recipe for the product you want to preserve, and then get your equipment ready. Other than the cans themselves, you need to have a boiling water canner. The canner for the canning kettle is the most important tool in canning. However, you can also adjust with a large, sturdy pot if you don't have a canner. This particular equipment will help you store foods with higher acidic content so they can last longer on your shelves.

There is a high acidic level in foods such as jams and pickles. Using the boiling water canner will ensure food safety and prevent bacteria or mold growth in these foods. For low-acid foods such as meat, carrots, or green beans, you can use a pressure cooker or pressure canner. The process of boiling water canning involves canning jars being submerged fully in the pot with just an inch or so of water above the surface of the cans.

The same pot can also be used to sterilize canning jars before you start following them. Buy some canning jars in various sizes in bulk. Make sure they have airtight lids. The vintage or commercial canning jars may not be appropriate for this purpose. It is best to source jars that are specifically meant for canning. The lids for these jars are usually separate from the rings.

A flat metal disc with a sealing compound is used as a lid, while the ring or threaded metal screw band will close over the rim of your canning jar. The lids, rings, and jars should all be cleaned and sterilized before you.

While you can reuse the cans and rings, the canning lids should be new each time you are canning. Just keep the canning jar in simmering hot water for 10

minutes to sterilize and use. Be careful not to allow the water to get too hot since it will affect the material of the lids and may damage them. Some other tools to get for canning are funnels, tongs, stainless steel ladles, measuring cups, and a magnetic lid wand. You may also want to buy a cooling rack and an electric kettle.

Here is a simple method of preserving food using canning:

● Prepare your ingredients for cooking the food you want to store.

Keeping them ready will help you put them into the jars as quickly as possible after it is ready.

● Fill the canning pot with water and add a rack on the bottom. Place the canning jars, lids, and rings on the rack. Let the water come to a

simmer, and turn the heat down. Allow these to sterilize for 10 minutes with the pot covered. Turn off the heat and remove the jars and lids onto a cooling rack. Let these air dry and keep them ready for use.

● Depending on what you want to prepare, use the ingredients and appropriate recipe. For instance, start following the jam recipe if you are making jam.

● Once your recipe is followed through, use a stainless steel ladle to pour this into your jars. Use a funnel to help prevent spillage and wastage.

The canning recipe will tell you how much space you should leave at the top of the jar. Follow this and keep filling the jars according to how much food you have prepared.

● After filling the jars, place the lids and then the rings on top. Screw them closed tightly. Now lower these closed jars into a rack placed in a pot filled with water. The water should be simmering hot before you place the cans in. The water level should be just an inch above the cans.

Cover the pot once this is done.

● Turn the heat up and let the water in the pot with the cans come to a rolling boil. Then follow the recipe and let the cans remain in the pot for as long as the recipe requires. Once the duration is complete, turn off the heat and uncover the pot.

● Use a jar lifter to carefully take each can out from the pot. Place these on a wooden surface or a towel-lined rack. Allow these cans to remain undisturbed there for a day or overnight. As the jars begin cooling, you may hear a popping sound from the lids. This is nothing to be alarmed about and is, in fact, a good sign. It shows that the cans are closed tight and that your canning recipe was successful.

● After the cooling period, remove the ring from each can. Check if the lids are concave at the center and attached well at the edges of the cans.

Use your finger to press down onto the center of each lid. The jar is sealed properly if this lid doesn't move. If the lid does move, these jars should be refrigerated, and the food should be consumed within a week.

The well-sealed jars can be stored in a cool and dark spot. Canned goods tend to have a shelf life of almost a year. Once you open them, you can keep them in the refrigerator for a month and consume them as needed.

Don't expect successful results the first time you try canning. It is a process of trial and error that you will have to experiment with a few times. There are variables involved, so every recipe you find might not be great either. So try your hand at a few different methods and recipes before you work on perfecting the canning process. In the long term, this is a very useful skill for any prepper.

How to Ration Your Food

Rationing food is a strategy to make the most of the food available for a longer time and prevent starvation or malnutrition. No matter how much food you try to store, it will run out at some point. When you are in a survival situation, it is almost impossible to predict when things will return to normal.

So, how do you ration your food the best way? It has to be done as practically and ethically as possible.

The primary goal is to prevent starvation or illness amongst any of your family members or whoever you are with. You need to think about a way to divide the food into appropriate portions. Someone may need more food, while someone else may not necessarily need as much. You have to think of the hierarchy while rationing food. For instance, if someone is pregnant or

nursing, they come first since they are practically eating for two. You don't have to starve to feed the children. They need food but so do the adults who have to look after them.

If someone is the provider or defender in the group, they need more food than the people dependent. This person needs to be strong and healthy to care for others. This is the way nature's hierarchy has always worked. Another situation to consider is feeding the sick and elderly. It may seem unfathomable, but you have to seriously consider whether you want to give more food to someone already near the end of their life or someone young and healthy.

The decision may vary depending on specific factors and is never easy to make. The simplest strategy that most people opt for is to divide the food equally amongst everyone, so morality does not come into question.

However, this last method is quite impractical in dire situations.

In general, the first ones to eat should always be the provider or defenders, the pregnant or nursing, and the active young ones who do a lot of work.

Menstruating women and kids come next in the hierarchy and can be given smaller steady portions. The sick or elderly are usually considered the last priority in a crisis.

Another important factor to consider during rationing is water ration. If you have limited water storage or your water supply is low, use it carefully. Don't consume too much salty food since it will only make you more thirsty. You also need to make sure that no one is dehydrated, but no one is consuming more than necessary. When it comes to food, it should be consumed methodically. Don't eat too much at once; try to stretch the supply for as long as possible. If you are with people who may impulsively or aggressively want to claim more food than is due their share, take extra measures to protect your

food.

Also, tell everyone to chew their food and take smaller bites. In general, people tend to take big bites and eat fast. This makes them eat more than they need. By savoring each bite, they allow their body time to tell when it is actually satiated. Another way of making food last longer is by reducing excessive physical activity. You need food to supply energy for activities. So if you reduce your activity levels, you also need less food.

Growing your own food is one of the best ways to ensure that you never completely run out of food. This is one of the best skills for any prepper to learn. If you have a backyard or lawn, you have space to grow food. You can also grow food on your window sills or balconies. Plant and learn how to grow simple food crops like potatoes and tomatoes to make the most of your food garden.

To begin, start by making a meal plan for you and your family members that would work effectively for at least a month or two. Once you do this, you will find it easier to slowly plan the food rationing for longer periods of time.

There are many tools online that help you create meal plans for emergency situations. Such meal plans can truly help save more food and more lives in emergencies.

 Book 7:

Prepper’s Cookbook

Once you find yourself in a survival situation, you cannot always cook the same way you have before. You may not have access to all the ingredients you usually do. You may also not want to cook things that require too much time or resources. This is why it helps to learn some recipes that other experienced preppers swear by as well. You don't have to compromise on your taste buds or health to survive. However, you will want to know how to be as efficient with food as possible even while eating well. The following are some delicious recipes to try out for breakfast, lunch, dinner and dessert for you and your family.

Breakfast Recipe

 Cornmeal mush

Ingredients:

● 5 tablespoons of cornmeal

● 1 teaspoon of salt

● 4 cups of water

Method:

1. Pour the water into a pan and bring it to a boil.

2. Add the salt into the water and stir.

3. Slowly add cornmeal into the water and keep stirring. Make sure there are no lumps.

4. Allow this to cook for about half an hour and then serve.

 Mac and Cheese

Ingredients:

● 2 cups of macaroni pasta

● ½ cup of mac and cheese sauce

● 2 cups of water

Method:

1. Pour the water in a pan and place on medium heat.

2. Once the water comes to a boil, add the macaroni and let it cook for 5

minutes.

3. Drain the water out and add the sauce into the pan.

4. Stir the pasta and sauce together and it is ready to eat.

Lunch Recipe

 Lemon Basil Sauce Chicken

Ingredients:

● 3 tablespoons of olive oil

● 3 cups of pasta

● 1 tablespoon of white vinegar

● 1 tablespoon of lemon juice

● 2 cans of chicken chunks

● 3 garlic cloves

● 1 teaspoon of lemon zest

● 2 tablespoons of dried basil

● 1 tablespoon of salt

● 1 cup of canned spinach

● 1 teaspoon of pepper

● 1 cup chicken broth

Method:

1. Cook the pasta al dente and keep aside.

2. Take a small bowl and mix a tablespoon of olive oil with the white vinegar. Pour this over the cooked pasta and mix it well. Keep this aside.

3. Take a heavy bottomed skillet on medium heat. Add two tablespoons of olive oil into the pan.

4. Drain the liquid from the chicken chunks and add the chicken into the pan. Saute this until the meat has browned.

5. Add the chicken into the pasta bowl. The remaining juices should be left on the pan.

6. Turn the heat down and place the pan on the stove again.

7. Chop the garlic and saute it in the pan.

8. Add lemon zest and lemon juice into this and stir. Pour the chicken broth into the pan.

9. Add the canned spinach into the pan and let it all come to a simmer.

Once the broth reduces, you should get a thicker sauce like consistency.

10. Add the basil into the sauce and follow with salt and pepper.

Stir it together well and turn off the heat.

11. Scoop the sauce over the pasta bowl and mix before serving a

portion each.

Dinner Recipe

 Baked Beans and Rice

Ingredients:

● 1 can of baked beans

● 2 cups of rice

● 4 cups of water

Method:

1. Pour the rice into a pan along with the water. Allow this to cook and drain out any excess water.

2. Empty the can of baked beans into a pan and heat it up.

3. Scoop out the beans and serve it over the rice.

 Beef stew

Ingredients:

● 1 can of beef stew

● ½ can of tomatoes

Method:

1. Place a large pan on medium heat. Empty the beef stew and tomatoes into the pan.

2. Give these a stir and let them come to a boil.

3. Turn off the heat and serve.

Dessert Recipe

 Gluten free blueberry muffins

Ingredients:

● 2 cups of gluten free flour

● 3 teaspoons of baking powder

● 1 teaspoon of salt

● ⅔ cup of butter

● ⅓ teaspoon of cinnamon

● 3 eggs

● ⅔ cup of milk

● 1 ½ cup of frozen or fresh blueberries

● 1 ⅓ cup of granulated sugar

Method:

1. Keep the oven preheated at 435 degrees Fahrenheit.

2. Take a muffin pan and grease it with some nonstick cooking spray 3. Line the pan with paper muffin cups.

4. Take a large bowl and add the flour, baking powder, cinnamon and salt into this.

5. Take another large bowl and soften the butter in this. Then add the sugar and whisk these together until you get a fluffy consistency.

6. Add eggs into the butter bowl, one at a time. Keep whisking as you do this.

7. Add half of the dry ingredient mixture into this and beat it in.

8. Pour milk into this mixture and stir it in.

9. Add the rest of the flour mixture into this batter and beat it together.

10. Add the blueberries into the batter and fold it in.

11. Spoon the batter into the muffin cups. The cups should only be 3/4th full since the muffins will rise as they bake.

12. Once the muffin pan is filled with batter, place it into the oven.

Turn the heat down to 350 degrees.

13. Let the muffins bake for about 30 minutes. Notice if the muffins looked browned at the top and take them out.

14. Keep the muffin pan on the counter to cool for about 10

minutes.

15. Take the muffin cups out and repeat the process with any remaining batter you may have.

16. Eat the warm muffins and store the extras in an airtight container. You should get around 15-16 muffins with this recipe.

You can try preparing these recipes from time to time so you will be prepared for the actual possible crisis scenarios. These recipes will also give you an idea about the kind of ingredients you should probably stock up in your prepper’s pantry. Adjust the quantities of the ingredients according to the number of people you are cooking for. This is quite easy to do and will help you avoid any wastage.

 Book 8:

Making Fire

Another key to survival is learning how to build a fire. If you are lucky, you can stay home and use your kitchen or other stored resources to make a fire.

However, when you are stranded in the middle of nowhere, like in a forest, you will have to build a fire yourself. Unlike what you may have seen in movies, you can't just build a fire by rubbing two random twigs together.

Learning how to build a fire using multiple techniques can prove invaluable in the future.

Why You Need to Start a Fire

Think about all the various ways in which you need fire in your life. Fire is an essential part of our lives and even more so in a survival situation. In the middle of the wilderness, you will need a fire to cook, stay warm, for light, and even for sending out an SOS message. This is why every prepper must learn how to build a fire using the minimal resources they may have available in various situations. Another thing to remember is that there may be situations where you want to build a fire that does not give out smoke.

If you are in hiding or don't want to attract any attention, learning how to build a smokeless fire can be very helpful. When you are not in this kind of situation, you can build a regular fire, and the smoke will be helpful when you are looking for help. Some people may think that a smokeless fire will radiate less heat than one with smoke. However, the opposite is true since a smokeless fire requires you to set the hottest fire to make sure complete combustion occurs. You will be able to stay warmer with a smokeless fire pit.

It is also more efficient in terms of the amount of firewood you will be using and prevents air pollution by limiting the emission of uncombusted particles.

Best Types of Smokeless Fires

Not every fire comes with smoke. For a prepper, learning how to build a smokeless fire is an important part of the survival routine. The fire will be a

source of heat and food and also help in keeping you protected. However, the smoke can be disturbing for you and also attract unwanted attention at times.

If you have ever built a campfire, you will know just how disturbing the smoke can be. The smoke can get inside your tent and also irritate your eyes or nose. You will have to suffer through with teary eyes if you don't know how to build a smokeless fire. A smokeless fire pit is one in which there is minimal emission of smoke despite burning firewood.

A dual combustion method is used for this. The wood is first ignited, and the surplus fuel from the smoke is then burnt. These smokeless fire pits are built in a structural and mechanical way, so the airflow is controlled by the air holes even while combustion takes place.

When you build a fire pit, smoke is only emitted when incomplete combustion takes place. This can happen despite the kind of fuel you use.

The cause of the smoke is the incomplete burning of the fuel used. This may be because there isn't enough oxygen within the fire pit to help the fuel combust properly. It may also be because the firewood used is damp. The moisture in wood prevents complete combustion and emits smoke. This smoke is made up of hydrocarbons that evaporate from the damp wood being burnt.

The following are the best ways to build smokeless fire pits for survival:

 Charcoal method

Charcoal is a great fuel source because of its high combustion rate. It is not too bulky and can easily help you start a fire. For this method, you will need charcoal, a fire starter, bricks, wooden pallets, and newspaper. Take a few bricks and arrange them in a way that there is space in the center to build a fire. Now place the newspaper within this space and add the wooden pallets

over this.

The wood should be arranged flat on the newspaper in a triangular shape.

This will be best for starting the fire quickly while also ensuring it burns for a long time. Once the wood has been arranged within the bricks, light the fire.

Add charcoal into this slowly while the fire gets bigger. This is how you light a smokeless fire using charcoal.

 Dakota fire hole

This is an age-old method of preparing a smokeless pit of fire. When you really want to prevent any smoke, this might be the best method to try. First, you will have to dig a hole into the ground that should be about a foot deep.

Dig it in a way that the hole is circular. You should also create an air tunnel connecting to it through another hole. This will allow good ventilation and allow airflow. The diameter of your pit should be around five inches.

Now fill the main hole with firewood or any burning materials you have.

Light the wood and make sure there is nothing obstructing the airflow in the tunnel. As long as oxygen flows in, the fire will burn completely and prevent any smoke from being emitted.

 The upside-down campfire method

This is a common smokeless fire pit that campers like to build. It is especially effective for barbecues and is easy to set up. To start a smokeless fire pit with the upside-down campfire method, you need a fire starter, newspaper, and logs. The logs need to be of different sizes - small, medium, and large. The large logs will form the bottom layer. The medium logs will form the next layer, and the smaller logs will be placed above these. The newspaper has to be placed over the smaller logs and lit with a fire starter. This method works because the fire will be burning downwards and thus producing less smoke.

Smokeless fire pits are actually quite simple, and anyone can learn how to build one. In general, you should use materials like charcoal, wood pellets, or wood logs for building smokeless fires. Focus on building the pit the right way and using dry firewood to avoid smoke emissions. However, you can also choose to buy some modern smokeless fire pits that are sold these days.

These can be kept in your home or RV and tend to come with chimneys. You can learn how to use these and conveniently start a smokeless fire anywhere.

Tricks On How To Handle It

If you leave a fire unattended or are careless, it can cause a lot more damage than you can expect. It could start a real fire within your home or even any other place you start the fire. A prepper who doesn't know how to handle a fire can pose a risk to buildings, people, and green areas.

Here are some tips for handling a fire:

● The fire should be maintained in a way that burns gently. Don't build a large fire that is difficult to manage. If you pile your firewood too high, you will find it difficult to handle the fire, and burning pellets will keep spilling out.

● If possible, use a wire mesh or screen to keep any embers from flying out and keep the fire controlled. This will also keep the flames controlled if the wind blows over the fire.

● Avoid burning softwood, and don't cut live trees if possible. Pine and cedar are softwood varieties that should be avoided for fires. You can gather fallen twigs or chop down a dead tree for firewood. Avoid using the wood from any broken furniture because they tend to be coated with polish and other flammable materials. You should try to source seasoned and dry wood for your fire pits as far as possible.

● Avoid wearing any flammable clothing while building or managing a fire. Certain materials catch flames a lot faster than others.

● Teach your children to maintain a safe distance from any fire. Also, make sure that your pets are at a safe distance to avoid any injury.

● While extinguishing a fire, put it out completely before you bury it or spread the ashes. If you bury a live fire, it can spread underground and burn any roots nearby. Before you leave the spot you built a fire, make sure it is completely put out and wet or cold to the touch. The smallest flames left carelessly can cause a bigger fire.

● Dispose of the ashes of your fire carefully. You should keep them away from any flammable materials and also avoid throwing them into a compost pit.

Tips on Safety

Starting a fire poses its own risks, and it can be a cause of concern if you don't keep some safety tips in mind. Fire has a mind of its own and needs to be managed properly.

Here are some tips on fire safety:

 Location

First off, pay attention to the location where you start a fire. Never start a fire under some low porch or under a tree with low-hanging branches. Make sure there are no wires or cables hanging above the spot you start a fire. If possible, keep at least 20 feet of distance from a fire pit and any structures.

Bonfires should never be started near shrubs, trees, or sheds. Start your fire on a non-flammable surface like concrete or mud and not wood or dry grass.

 Materials

In emergency situations, you will usually have to rely on wood to start a fire.

Make sure you avoid using any damp wood since it will cause smoke emissions. Keep some fire starters in stock, and use a little paper to set the fire.

● Always keep a fire extinguisher at home, in your off-grid cabin, or even in your RV.

● When you start a fire, keep a few buckets of water nearby if possible.

This will help you manage the fire quickly, if it gets out of control.

● When you start a fire outdoors, you might want to keep a shovel nearby too. You can then use it for putting out the fire or for controlling any escaped flames.

 Weather

Check the weather and the direction of the wind. Avoid starting a large fire when the weather might be very windy. You might also want to make sure that the fire is not lit in a way that the wind blows it towards any flammable objects like a tree or shrub nearby.

Now you can start a fire no matter where you are with the tips given in this section. You don't have to depend on electrical heating if the power runs out.

You can stay warm even if you are camping outdoors. You can cook your food over a fire pit and also keep away any wandering animals.

The crackling of a campfire is also a great way to lift your spirits when you are struggling through a survival situation. Remember that you need to practice starting, managing, and extinguishing a fire very carefully. Fire hazards are a real concern, and practicing fire safety will keep you, your loved ones, and the surroundings safe.

 Book 9:

Prepper's Natural Medicine Guide

What if you catch a fever but run out of paracetamol during an emergency?

What if there are no pharmacies or doctors nearby? What if your partner sprains their ankle on a trek? What if there is a curfew and someone in your house suffers a burn? All of these are some simple examples of situations where you may not have access to modern medicine.

As a prepper, you know that self-reliance is a crucial skill to develop. This applies to healing as well. You might be in isolation somewhere, or political unrest might prevent any access to healthcare. In any such situation, being experienced in natural medicine can mean all the difference between illness, suffering, or death and life.

Nature has always provided mankind with everything that we could possibly need to survive. From food and shelter to medicine, you can find everything in nature. By learning about natural medicine, you have nothing to lose and everything to gain. In fact, most medicines contain some plant compounds, and others are synthetic copies of medicinal plant compounds. What if you start relying more on the source again and not the pharmaceuticals or hospitals? Our ancestors survived using natural medicine, and you can too.

Natural Medicine Basics

Natural medicine works for healing ailments and also for keeping your body and mind healthy in daily life. The practice of using natural ingredients for healing has been practiced since the beginning of mankind. There are ancient medicine systems from different parts of the world that are a testament to it.

Traditional Chinese medicine has been practiced for more than five thousand years, and the earliest text dates back to almost 2800 BC.

In fact, the Chinese still use TCM quite prominently alongside modern medicine. Another ancient medicine system relying heavily on natural medicine is Ayurveda in India. Similarly, you can learn a lot about natural

medicine from Roman, Greek, and other civilizations. All of these laid the foundation of modern medicine, as we know it today.

So what is natural medicine? It is the use of plant-based substances that have preventive, curative, and nutritive properties. Natural medicine is also called herbal medicine since it uses plant materials. Medicinal herbs have been used since prehistoric times and can heal more ailments than you may expect.

There are hundreds of compounds within plants that perform various functions. Extracting these compounds from the plants or even using plant parts directly are ways in which healing is done with natural medicine. As you read on, you will learn a lot more about natural medicine and how to use it for yourself and your loved ones.

Modern-day drugs are mostly synthetic and contain various chemical compounds that cause side effects even while they treat your symptoms.

More importantly, modern medicinal drugs tend to heal on the surface level, while natural medicine is more effective in treating the main cause of an ailment. Modern medicine is a lot more expensive and is not as accessible to many people as well.

In places like Nigeria and Ghana, natural medicine is still used as the first line of defense during illness because of the lack of resources. Taking a holistic approach to healing can be a better option in many cases. This is why a lot of people have been turning back to natural medicine again. You don't have to completely switch to natural medicine and give up the benefits of advanced medicine. However, in emergencies or survival situations, you will benefit from knowing the basics of natural remedies when you can't rely on others.

As long as natural medicine is used knowledgeably and with care, it can be immensely beneficial for everyone. Remember not to overuse the natural

preparations and follow the guidelines provided in reliable sources. This will help you avoid toxicity and any possible side effects.

What Conditions Does Natural Medicine Treat

Natural medicine is effective in treating a wide range of ailments. You may be skeptical if you have not gone to a natural medicine expert before.

However, if you think about it, you have probably used a natural remedy at some point or the other. One of the simplest ways in which most people benefit from herbs is by consuming herbal tea to relieve stress or sleep better.

Similarly, herbs have a lot more uses than just that.

Even though modern medicine has advanced to unimaginable levels, there are many diseases that cannot always be cured or managed completely. This is why you will often find doctors recommending the use of natural remedies alongside modern treatments these days. For instance, people undergoing chemotherapy are asked to try simple but effective remedies like chamomile tea to curb nausea caused by the treatment. This is just one example of various ways in which natural medicine can treat multiple conditions.

The following are some of the conditions that can be treated with the help of natural medicine:

● Chronic pain

● Headaches and migraine

● Allergies

● Hormonal imbalances

● Skin issues like acne, eczema, psoriasis, and more

● Hair issues like hair fall or hair loss and dandruff

● Excessive weight gain and obesity

● Appetite loss

● Stress, depression, and anxiety

● Digestive issues like acid reflux, slow metabolism, constipation, or diarrhea

● Chronic fatigue

● Insomnia or poor quality of sleep

● Nausea and vomiting

● Upper respiratory tract issues

● Colds and coughs, flu

● Infections

● Wounds, bruises, and cuts

● Arthritis and joint pain

● Pre-menstrual symptoms and menopausal symptoms Other than treating all of these ailments, natural medicine is also helpful in preventing illness and staying healthy. There are many natural remedies that work in supplementing good health and detoxifying the body. A lot of people opt for natural medicine when they don't find relief for their chronic ailments in modern medicine. This further proves how preppers can benefit greatly by relying on natural medicine for survival. You don't have to stock up on a lot of extensive synthetic drugs to treat every issue anymore. While most pharmaceutical drugs will require prescriptions, expire soon and cost a lot of money, natural medicine is always available to you. In dire times, rely on nature rather than man.

Popular Herbs and Their Properties

Some of the most popularly used herbs used around the world for healing are as follows:

 Lemongrass

Lemongrass grows commonly in tropical regions but is native to India. This fragrant herb was brought to the west around the 1850s and is very popular.

The leaves, as well as the essential oil extracted from this herb, are medicinally beneficial. They can be used for treating gastric ulcers, spasms, diarrhea, heartburn, nausea, constipation, high blood pressure, rheumatic pain, toothache, and sore throat. The essential oil also has astringent and germicidal properties. Tea prepared with this herb is a simple but effective way of reducing abdominal pain or menstrual cramps. The herb can be grown in your own garden but also grows in the wild.

 Chamomile

Chamomile essential oil can be applied topically to relieve aches and pains from various causes, like inflamed joints. The herb is used for easing inflammation in the bowels and has a soothing effect on mood as well. It is used for treating migraines and may aid in regulating menstruation.

 Echinacea

Echinacea is a very popular herb amongst Native Americans. It is used for treating the common cold and is also known to boost immunity. This herb can help in treating bronchitis and other upper respiratory tract issues.

 Peppermint

Peppermint is easily identified by its minty aroma. It contains menthol and is said to help improve digestion. The compounds in this herb stimulate digestive juices and improve the ability of the body to absorb important nutrients. Peppermint is also antibacterial in nature and has an anti-

inflammatory effect when applied topically. Menthol helps ease headaches and relieves congestion. Peppermint essential oil has a stress-relieving effect while also easing nausea. It can be used for treating diarrhea and reducing vomiting. There are so many reasons why you should consider adding peppermint to your home apothecary.

 Goldenrod

This herb is used for treating skin ulcers and eczema. It also eases pain from arthritis and menstruation.

 Rosemary

Almost everyone has some rosemary in their kitchen. Did you know that it is also medicinal and not just a cooking ingredient? There are multiple medicinal properties that make rosemary a popular herb. It helps to relieve pain, stimulates hair growth, improves brain function, and can relieve stress.

The essential oil extracted from rosemary can also be used as a natural bug repellent. It can be applied to ease inflammation of the joints and increase blood circulation. Rosemary is also said to help improve memory and is sometimes called the herb of remembrance.

 Thyme

Another common kitchen herb, thyme, is also a medicinal herb. It can be used for lowering blood pressure and boosting immunity. It is a natural disinfectant and pesticide. It can be used for treating acne and improving mood swings. Thyme essential oil is often used in aromatherapy.

 Pennyroyal

In the past, pennyroyal was used for treating the symptoms of whooping cough and measles. It is now used for relieving headaches and also for treating colicky abdominal pain.

 Lavender

This plant has beautiful and fragrant flowers that grow well outdoors and indoors. There are many medical benefits of lavender plant parts and the essential oil extracted from the plant. Lavender has an uplifting effect and can improve mood disorders. It helps promote better sleep, and the oil is used for soothing menstrual pain. Lavender essential oil is also beneficial for the skin.

This is one of the most common aromatherapy oils used around the world since it helps alleviate stress and anxiety.

 Gingko

Gingko is a very important herb in Traditional Chinese Medicine. It helps to boost brain function and is often used to treat people who suffer from symptoms of dementia. It helps slow cognitive decline and thus may help prevent Alzheimer's disease. It is also known to strengthen bones and benefit people with diabetes. People using blood thinners should avoid this herb.

 Turmeric

Turmeric is a common ingredient used in India and has many medicinal benefits. It has anti-inflammatory properties and can be applied topically or consumed as well. Research suggests that it may have anticancer properties too. This antioxidant-rich ingredient can aid people with joint arthritis and various dermatological issues.

 Tea tree

The essential oil extracted from tea tree plants is one of the most potent natural ingredients you can have around. This oil is widely used for treating skin issues like acne, dandruff, and athlete's foot. It is applied on wounds or infections due to the antimicrobial properties of tea tree oil. However, this essential oil is highly concentrated and should always be diluted to use in

controlled amounts. Tea tree oil is only for external application and is toxic if consumed.

Natural Medicine Precautions

Natural medicine is greatly beneficial for every prepper. However, like anything else, it needs to be used with caution.

 Talk to your doctor

Find out if you have any allergies that might prevent you from using any particular plant compounds. If you suffer from any particular illness or have recently undergone surgery, you need to ask the doctor about what natural remedies you need to avoid. For instance, some herbs can react with anticoagulant medications and cause excessive bleeding. Similarly, there might be other compounds in your natural medication that might react with other drugs you need to consume or are prescribed at the moment. Consulting your doctor will help you avoid any complications in the future and safely use the ingredients that are suitable for your body.

 Do a patch test

When you want to use a new ingredient like an essential oil, do a patch test first. Dab a small amount of the essential oil on the part of your forearm and watch for any reactions over the next 12-24 hours. If you see any reactions like a rash, don't use that particular ingredient again.

 Look out for side effects

If you consume any natural remedy internally, watch for side effects. Look for signs like diarrhea, nausea, headaches, dizziness, upset stomach, itchy skin, etc. If these symptoms don't occur, you should be able to continue with it and safely consume it in the future as well.

 Avoid excessive use

A lot of people assume that they can use natural medicine as they please because it is "natural." However, nothing should be used excessively, and this applies to natural medicinal remedies as well. Many plant parts are mild and can safely be used regularly in moderate amounts. For instance, herbal teas made with ingredients like chamomile or peppermint are safe for use.

However, something concentrated like tea tree oil would make your skin overly sensitive if you use it too often for a long period of time. Consuming some plant compounds in large amounts every day would also lead to toxicity and, thus, other side effects.

 Do some research

Take time to buy some plant guides and natural medicine guides. The more you learn about natural medicine, the safer you can use it. The purpose of learning about natural remedies is to heal. However, if you go into it blindly, you may end up doing more harm than good. Instead, learn how to identify the right plants and use them the right way for their specific purpose.

 Read labels

If you buy herbs or essential oils, always read the labels. Buy them from reliable sources and avoid anything that contains too many preservatives. As a survivalist, it is best to be self-reliant and grow or forage for these natural ingredients. However, there might be some ingredients that you can stock up on if you can't grow or find them. Look for essential oils that have the highest purity levels and avoid buying from unreliable sources. While buying herbs, try sourcing them from organic or farmers' markets. You can even barter your herbs with neighbors who grow other herbs. Don't buy any products that make outlandish claims. It is important to keep in mind that the FDA does not regulate natural or herbal products as thoroughly as other medication or food products.

In general, you can use natural medicine safely if you educate yourself and practice caution.

Herbal Teas and Tinctures

Herbal remedies can be prepared in many ways and used according to the purpose they are meant for. For treating wounds or cuts, you will want to prepare salves, poultices, compress, etc. You will want to infuse a blend of essential oils or use them singularly for aromatic use. You will generally have to prepare teas or tinctures using herbs for internal consumption. There are tons of recipes for preparing all of these different natural remedies. Since herbal teas and tinctures are the simplest and most common remedies, let's look into these in further detail.

 Herbal teas

Herbal teas are basically teas that are prepared with fresh or dried herbs for specific purposes. You can make an herbal tea using a blend of herbs or even a single herb. These teas can also be prepared hot or cold.

Hot herbal tea

● Bring a cup of water to a rolling boil in a saucepan.

● Turn off the heat and add a teaspoon or two of the herbs, depending on how strong you want them to be.

● Cover the pan and allow the herbs to steep in the water for about four minutes. Avoid overstepping to avoid bitterness.

● Strain out the tea using a mesh strainer and drink warm. Most herbal teas can be consumed twice daily until the purpose is served. Warm herbal teas are great for ailments like colds, coughs, sore throats, upset stomachs, insomnia, etc.

Cold herbal tea

● Cold herbal tea is mostly an infusion of herbs in cold water. Take a teaspoon of herbs per cup of water and allow this to infuse for about 6-7 hours.

● Strain out the herbs and drink the herbal tea. This is generally a great way to prepare teas for detoxification and digestion.

 Herbal tinctures

Herbal tinctures are a more concentrated way of using plant extracts. Unlike teas, herbal tinctures are prepared by soaking plant parts in vinegar or alcohol. You can use anything from leaves and roots to berries and the bark of the plant for this. The vinegar or the alcohol works by extracting the plant compounds from the soaked plant parts. These tinctures are more concentrated than teas and used for treating various ailments. They are consumed by placing the liquid drops under the tongue using a dropper.

Tincture Recipe

● First, you have to gather an appropriate quantity of the plant you want to use.

● Remove any unwanted parts and use the parts with the medicinal compounds.

● Wash the ingredients and chop them up.

● Place these herbs into a clean glass jar with an airtight lid.

● Pour the alcohol over the herbs in the jar. The ratio of the herbs to the alcohol should be 1:1. The quantity of herbs needs to be doubled in the case of dried herbs.

● Seal the jar tightly and place this in a cool spot for a month. Give the jar

a shake after every few days if you see the herbs settling at the bottom.

● After a month, strain out the plant parts and pour the tincture into a clean tincture bottle.

● Fill a dropper with the tincture when you want to use it. Pour the liquid under your tongue in your mouth and hold it there for a few seconds before you swallow.

● The dosage of tincture will depend on the age. Generally, it is best to avoid using more than a whole dropper full at a time.

You can follow specific recipes for any herbal remedy depending on what herbs you use and the purpose they are meant for. Any tincture and tea can be prepared with the simple methods explained above.

Main Herbs to Have with You

As you read more about natural medicine, you will learn about hundreds of herbs with multiple uses. You can grow, gather or buy any of these herbs as required. However, there are a few herbs that everyone should ideally be able to grow in their own herb garden or keep stored with them. The following are some herbs that every prepper should have to ensure survival and stay healthy.

● Lovage. It is a digestive aid and helps relieve stomachaches.

● Poppy. It can help in inducing sleep, and the petals can treat bronchitis, asthma, and angina.

● Lady's mantle. It can reduce bleeding in women suffering from excessive menstruation.

● Primrose. It induces sleep and reduces tension. It can relieve headaches and is also used for treating gout.

● Sage. It helps relieve cough and hoarseness in the throat. It is used to treat tonsillitis and laryngitis. It also has a mildly laxative effect that can relieve constipation.

● Wintergreen. It is a cooling herb used to make natural oral hygiene products. It has antiseptic properties and helps heal wounds and ulcers.

● Sorrel. Sorrel leaves aid in treating fever and relieves thirst. They also have diuretic properties.

● Yarrow. Yarrow is used for preparing topical remedies for treating abrasions and cuts. It also helps to treat hay fever and other allergies.

● Woodruffe. It helps treat insomnia, remove colon obstructions, and improve the stomach lining.

● Vervain. It treats shortness of breath, cough, cold and wheezing.

● Foxglove. Foxglove helps to regulate heart rhythm and improves cardiac contractility.

● Feverfew. Feverfew can help in easing the symptoms of arthritis. It is more commonly used for treating fever and migraines.

When disaster strikes and you don't have access to modern healthcare, natural medicine will be your savior. You now know a lot about the basics of natural medicine to deal with common ailments. Remember to learn about the various natural ingredients separately as often as you can. This way, you can avoid using the wrong parts and anything that might have a toxic effect.

Many plants look very similar to each other, and the lookalike may be toxic even if the other plant has healing properties. Also, remember that not every part of every plant is helpful. Some plants may have medicinal leaves, while their berries are toxic.

Similarly, you can learn about the various plants' properties and how to identify them properly. You can then use plant compounds effectively for preparing natural remedies that will help you stay healthy and survive any medical emergencies. Natural medicine has thrived for centuries and will continue to do so. Preppers of any age or place of origin can learn how to use natural remedies for healing.

 Book 10:

The Off-Grid Living

Are you familiar with the concept of off-grid living? For most people of this generation, it can seem almost unthinkable to be off-grid. Off-grid living is exactly what it sounds like; living off the grid or living without being hooked to wires, cables, or pipes. This means you will not be connected to the electricity power grid, water supply in your region, or any other public utilities like waste disposal systems. Many survivalists or hard-core preppers like to switch to off-grid living even before a crisis occurs. However, it is still important for others to learn how to live off-grid in case the situation calls for it. What if an apocalypse takes place, and everything is destroyed? What if war causes widespread destruction? What if you don't have the financial means to live on the grid? What if there is a pandemic and the safest thing to do is cut yourself off and live in isolation? If you imagine any of these situations, you will understand why preppers need to learn how to survive in an off-grid manner.

Get Ready for Off-Grid Living

Off-grid living may seem very intimidating when you are so used to the conveniences of the modern world. However, it is a fairly comfortable lifestyle change in the 21st century. All you have to do is prepare for it. In the past, you would have to figure everything out independently and barely have any alternative options. Instead, you would be living similarly to how primitive man lived. This does not hold true anymore with all the development that has taken place in the last century.

● You can have your own source of electricity without relying on the common power grid. You can harvest solar, wind, and hydropower energy quite conveniently.

● You can stay connected to the Internet without wires, thanks to wireless and satellite technology.

● You don't need to install or invest a lot of money in large tanks made of metal or concrete for storing water. Water tanks are fairly cheap, light, and easy to install these days since they are made of different materials like plastic.

● Old-fashioned septic might have been unhygienic, but modern alternatives for off-grid waste disposal are a lot better.

● Off-grid homes can be designed a lot better and allow almost as much comfort as regular urban homes. The heating and cooling can be managed with a better understanding of design, so you don't need to rely completely on electrical temperature regulation.

When you understand all these, you can get ready to live off-grid. It may seem intimidating when you have no knowledge about this particular lifestyle, but it comes a lot more naturally for preppers. Once your mind is ready, you can work on all the following aspects of living off-grid for survival:

● Find the right location.

● Establish a source of water.

● Learn to grow your own food.

● Create or build a system for energy supply.

● Gather tools and equipment.

● Install a septic tank system.

Find the Right Location

One of the most important aspects of off-grid living is the location. Where do you plan to live off-grid? There are a lot more options than living in a deserted spot in the mountains. You need to be very practical when it comes

to picking the location. While some people can live completely cut off from others, some people would do better a little closer to urban dwellings, even if they live in an isolated spot. You also need to consider the weather throughout the seasons in the spot you pick.

Building a house in a place that gets extremely cold in the winter would be impractical since electrical heating is unavailable. You can generate only so much power from natural sources, and these tend to be even more scarce in colder months. For instance, daylight hour’s decrease in winter, which means that the amount of solar energy you can generate will also be limited.

Other factors to consider are the building code requirements, cost of land and moving expenses, land availability, landholding options, etc. Will you be allowed to access the natural water source near your property, or are there laws against it? How close is the nearest hospital? How far will you have to travel to go to a department store when required? Do you want to buy an off-grid home that is already built or build one yourself? What is your budget? A lot of things have to be considered before picking your off-grid location. You will want to consider different shelter possibilities according to the climate and location.

If the weather gets very cold, you need a house that will keep you warm without relying too heavily on heating. If the weather tends to be warm throughout the year, you will want a space that allows more airflow and keeps you cool without an air conditioner. Also, think of the building materials you will need to build a house instead of buying one. Think of the size of the house according to the number of people who will be living in it.

If it is just you, go for minimal space, so you need less of other resources as well. If you intend to live with your family, you will also want a bigger house and land. Make a list while considering all these options, and then go take a

look around to find a land and house that meets your needs.

Establish a Source of Water

As you already know, water is essential, and in off-grid homes, you will have to establish your own water source. While you can choose to stay connected to the nearest public water supply, off-grid living is ideally disconnected from such systems. While looking for an off-grid home, it would be best to look for a spot near a natural water source like a river or spring. You need to look into the laws and regulations about utilizing natural resources because some places have stringent rules. It is ideal to look for an off-grid location where you can sustainably use as much of the natural water source as you require. This will allow you to have enough water for drinking, cleaning, gardening, and generating hydropower if you need it.

Once you establish where you can source the water from, you will have to set up a water system to use that water. A purification system needs to be set up for drinking water. You need to set up pipes so the water is drawn to the spots within your home and in your garden that you will need it in. If you are lucky enough to have the water source running through your property, it is easy to connect the water to your home. However, if the water source is a bit further off, you will need to invest more resources into ensuring the water is supplied efficiently to your property.

A water storage facility is very crucial for survival mode. You never know when the water from the actual source may dry up, water flow may slow down, or the water may get contaminated. In such situations, you will need backup water storage to get you through a while until you can get water from elsewhere. This is where a water tank comes in. Water tanks come in many sizes and shapes these days. You can choose to set one up on your roof or down on the land itself. Invest in one that will last you a long time and not

contaminate the water with chemicals from the material.

 Rainwater harvesting

Rainwater harvesting is also recommended for all preppers. If you live in an area that gets enough rain for a few months in the year, set up an easy rainwater harvesting system. This can be as simple or as elaborate as you need it to be. A water catchment system can be very efficient for people who live in places with heavy rainfall if they don't live near a spring or river. In general, each square foot of the catchment area will collect almost .50 gallons of water for every inch of rainfall. You can use this to estimate how much water you will be able to collect during the rainy season. To set up a rainwater harvesting system, you must add gutters on the roof to catch the flowing water.

A rain barrel will help you collect almost 200 gallons of water, depending on the size. You can choose to set up multiple smaller barrels or one large barrel, depending on your space. You can also use a large cistern, which is made of high-quality food-grade material. This will store the collected rainwater without contamination. These are generally installed above surface level so they can provide water flow through gravity. However, if you want to save surface space, you can store your cistern underground. A pumping system can be used to draw the water out.

Manual pumping is the best option for off-grid dwellers since it doesn't require electricity. A pump arm is used for drawing water up from the tank or well in the property. You can also install an electric pump for drawing water from whatever your water source is on the property. However, you will need to ensure that you have solid energy provisions for this. A solar-powered pump would be a great option.

 Water disposal

Water disposal is also important in off-grid water systems. The wastewater or used water has to go somewhere. In an off-grid home, the water system is not connected to the municipal or city sewer system. You will have to install your own disposal system to make sure any dirty water is removed properly.

Without a disposal system, dirty water can easily remain on your property or leach back and cause severe hygiene issues. One aspect is a greywater system. The water that is used in sinks, showers, and washing machines is called greywater. This water is not as dirty as sewage water and thus not as harmful.

A greywater recycling system will help you treat and reuse this water for other purposes, like watering your garden. To ensure safety, you will need to use biodegradable products that will allow the water to stay as chemical free as possible. The second aspect of water disposal is blackwater systems. The dirty water from toilets is called blackwater and has to be treated and disposed of properly. This water cannot be reused or recycled. You can set up a septic tank to collect the blackwater waste or opt for an alternative aerobic system that speeds up wastewater decomposition. The waste from the tanks will have to be collected from time to time through sewage collection providers.

Now you know enough about off-grid water systems to start working on one if you need to. Even if you have to leave your home for survival and start all over again without any regular amenities, you can adapt to the off-grid lifestyle well with all this information.

Learn How to Grow Your Food

Now that you know how to manage water in an off-grid home let's focus on the other essential of life - food. Whether you move off-grid out of choice or have to do it out of necessity, you will need to provide food for yourself and

your family to survive. Grocery or department stores tend to be quite far away from off-grid homes. You can run to a store whenever you want to eat something.

Like any other survival situation, off-grid living requires prior preparation.

You have to be as self-reliant as possible for your food and stock up on what you will need for a few months at least. The section on food preparedness and stocking your pantry will be a guide to help you stock up on essentials whenever you make a trip into town. However, the rest will be up to you.

The best way to be self-reliant in off-grid living is by growing your own food. Keep this in mind when you buy an off-grid property. Try to get as much land as possible so you can start your food garden. It should be enough space to grow enough food for you and your family. There are always ways to maximize whatever space you have available, but it would be best to have more gardening or farming space in the first place.

Before you even begin off-grid living, it would be best to start learning how to grow your food yourself. Not everyone has a green thumb, but everyone can learn. It only takes a little practice and patience. Seeds won't sprout by themselves after you dig them into the ground. You will need to provide them with water, fertilizer, drainage, good soil, etc. So, how do you do this? Here are some tips on growing your own food off-grid:

 Test the soil

The first thing to do is check the health of the soil on your land. Soil quality is important for plants to grow well, and this can differ from place to place.

You will need to know what kind of soil you have so you can fix what you can and grow what is best suited for that type of soil. If the soil on your land is crumbly and granular, it is probably sandy soil. This tends to be infertile and dry. It is usually clay soil if your soil can be pressed into a ball. This soil

drains out poorly and gets compacted very easily. If the soil is more fluffy, it is loam soil and ideal. Of all the three types of soil, loam soil has the best drainage, aeration, and nutrient retention. Once you figure out the type of soil, you can make adjustments to it before planting anything.

 Compost and no-till gardening

The earth already gives you a lot to work with, so you can make your garden a success. Composting and no-till gardening practices help you make the best of this. Let any old organic matter remain on the ground instead of picking it up. Allow this to decompose and form a layer of rich topsoil. Tilling will affect the topsoil and disturb microbes and worms that benefit your garden.

So, the longer you avoid tilling, the better. The plant matter will keep breaking down on its own, and any dormant weeds under the soil will be pushed further down as the layers of topsoil increase. Allowing the plant matter to decompose is the simplest way of promoting natural composting on our land. You can also set up a compost pile to throw away any eggshells, food scraps, etc. If you keep any chickens or cows, you can add their manure to the composting pile too. This will help in improving the soil quality.

 Select crops

Not every crop does well in every climate or soil. Do your research and find the crops that are more likely to thrive on your land. You can ask local growers for advice and benefit from their knowledge. Also, make a list of the vegetables and fruits that you and your family actually like to eat. Don't waste resources on food you won't even enjoy. Then figure out which of these you can grow on your land and what you need for them. Alongside your favorite crops, try growing new crops to add variety to your diet. Don't grow the same crop again and again since it will deplete soil quality. Crop rotation is a great way to restore nutrients to the soil.

 Provide irrigation

Plants will need water, and you need to make sure that they are irrigated adequately. However, you don't want to water them too much or too often.

Different plants have different water requirements. The soil drainage will also determine how often you should water. You can set up gravity-fed irrigation system routing water from a nearby source to the garden. You can also set up an overhead or drip-tape system. Keep the slope of the land in mind and pick the appropriate method. Set up a watering schedule for your plants.

 Grow herbs

Other than the usual food crops, start growing an herb garden as well. You can do this outside on your land or just start one on your balcony. Herbs are very easy to grow and add taste to all kinds of food. Set up a vertical herb garden, so they don't take up too much space. The best spot to grow herbs is right outside your kitchen, so you can always pluck them fresh while cooking. Any extra herbs can be harvested and dried. Store these and use them in the winter. Fresh herbs from your own garden will always be better than store-bought herbs.

 Choosing what to grow

If you want to grow fruits or nuts, plant these as early as possible. If you buy an off-grid property for later use, just plant these in advance so you can reap the fruits in time. These plants tend to take years before they can bear fruit.

These trees will also give your property a lot of shade. Set up a patch for berries as well. Most berries are perennial and will thus provide fruit every year for you to make jams and jellies or just eat fresh. The main things to grow for regular food provisions are vegetables. You will want to pay attention to different groups, so your diet provides enough nutrition. The more colorful your plate, the more balanced your diet is. So grow a variety of

vegetables in different colors.

Choose seasonal vegetables for best results. Heavy feeders like asparagus, okra, and broccoli will have to be followed by light feeders like carrots and garlic. These should then be followed by heavy givers such as beans, clover, and peas. This will ensure that soil quality is maintained. If you have a very large plot of land, you can also sell extra crops at the farmer's market or barter them with neighbors in exchange for other provisions.

 Grains

Many people think that grains can only be grown by farmers. However, this is not true, and grains are quite easy to grow. You don't need huge plots of land or heavy equipment for this. Just pick a spot that gets a lot of sunlight and plant your grain seeds about 5 inches underground. Pruning shears can be used for harvesting grains once the crop grows. You can also harvest seeds from the crop and replant them.

 Seed saving and crop storage

Another aspect of off-grid food growing is seed saving and crop storage. If your plants grow well, you will often have more than you can consume in a short amount of time. For instance, there is only so much you can do with tomatoes within a week. You can't throw away the rest, and you have to remember that you won't be able to grow plants like these during the winter.

This is where storage comes in. You can try canning tomatoes by making tomato paste or sauce.

Similarly, a lot of vegetables can be stored by dehydrating, fermentation or canning. These can be stored in a cool, dark cellar and used during the winter or whenever needed. A lot of your food, like fruits, meat, and vegetables, can also be frozen and stored in a freezer. However, it is best not to depend on freezers for storage since they require electricity to run.

Other than food storage, focus on seed saving. The seeds you harvest from your crops should be washed and then dried. Keep these stored in airtight jars and keep them in a cool spot away from sunlight. Label the jars with the names of the seeds and the dates. This way, you can use them while they are still feasible. While some seeds can be planted directly into the ground, some may require stratification first. In general, remember to practice seed saving since it will save you money in the long run. You can also exchange seeds with other seed savers and grow new crops without having to spend money.

 Raise livestock

Other than growing your own fruits, nuts, and vegetables, you can also raise livestock. If you have enough space, you can easily keep some chickens, goats, cows, and other livestock. If you have limited space, go for smaller animals that don't need too much area. However, adding one cow to your off-grid farm will help you get fresh milk and also a lot of beef at one point.

Raising livestock is not too difficult and just requires regular upkeep. You can start with a few and add more animals to your shed when you are more experienced. Make sure you buy the animals from reliable sources and feed them quality food.

 Divide the workload

Unless you plan on living off-grid alone, you will want to divide the workload. There is a lot of work to be done on a daily basis when you grow your own food. From watering and fertilizing to feeding the livestock and cleaning, it is best to set a weekly schedule for each member of your house.

This will ensure that the work is done on time and also that no one is burdened with more than they can handle.

Ultimately, you have to understand that growing your own food is crucial for off-grid living. It will make you self-reliant and save you a lot of money as

well. In many crisis situations, off-grid living might be your only option, so you need to know where the food will come from.

Connect to an Energy Source

Unlike a few decades ago, off-grid living does not mean living without energy. You just don't have access to the common power grid and have to utilize alternate sources instead. This is not as difficult as it seems and will also mean that you don't have to pay utility bills anymore. However, you need to understand that you should avoid relying on any single source of alternative energy in an off-grid home. There might be an event that cuts off one source, so it will be necessary to have a backup source that helps you meet your regular energy needs. The following are the best ways to provide energy in off-grid homes:

 Solar power

Almost everyone is familiar with solar energy, even if they have never used it. In off-grid living, solar power can be a lifesaver. You can use solar panels, batteries, and an inverter to provide power for the energy needs in your house. This is subject to where you live or where you install the panels. The longer the daylight hours, the better. You should also place the panels at a spot and an angle where they will get the maximum exposure to UV rays.

Solar power systems are a great option because they don't have to be moved around once you set them up, and there is very minimal maintenance involved. However, you will have to spend a little extra money initially to ensure that you have a reliable power source. And you also can't rely solely on solar power to meet all your energy needs if you intend to have heavy appliances in the house. Considering the variance in solar exposure, you can understand why you can't rely on solar power as the lone energy source.

 Micro-hydro electricity

If you have a natural source of running water, like a river or stream running through your property, this power option should definitely be considered. The energy from the water flowing is what will provide power to these systems.

If the water is running at an even level, you will need to set it up in a way that it runs from an upper to a lower level. This running water will then turn the turbine set up at the bottom of the hydro system. This power source is the most affordable out of the other alternative power sources we will suggest. It can be especially useful for those who have a reliable and constant source of water to run the micro-hydro system in.

If the water keeps running down at a good force throughout the day, you will constantly have power being generated. You also don't need as many batteries for storing energy when you use this kind of system. The only limitation of this power source is that you can only set up a micro-hydro system if there is a water source on or near your property.

 Wind energy

Wind energy is another alternative source of energy that you can tap into.

You can always do some research or ask the local weather service to tell you about the average wind conditions in your off-grid location. Once you find out about the average wind speed throughout the year, you can decide how much wind energy you can generate using wind turbines on your property.

Keep in mind that the wind conditions will vary from place to place and according to the topography. Also, the size of the wind turbines will matter a lot.

Unless you have very minimal energy needs, you will need a very large wind turbine to generate enough electricity for your home. Setting one up is not an option if you have a small plot of land or a limited budget. However, if you have enough land, can afford the investment, and live in the right topography,

wind energy is a great power source to tap into. Another point to consider is that, unlike solar and hydropower systems, wind energy systems require more maintenance and the chances of failure are higher in comparison.

You can consider any of these power sources to generate off-grid energy. Just consider your budget, the daily energy needs in your home, and the conditions in your area before you decide on your energy system.

Necessary Tools and Equipment

Off-grid living is all about doing everything or almost everything by yourself.

You won't be calling a mechanic or electrician for every small repair. You won't be hiring help to get any chores done. You also won't have any stores nearby to run to most of the time. This is why it is very important to stock up on some necessary tools and equipment. Having these on hand will make it much easier to get things done. You might not need all of the things mentioned here but keep your lifestyle in mind and stock up on the essentials.

For water:

- Buckets

- Wire mesh

- Piping

- Mounting hardware

- Tarps

- Water storage tanks

- First flush diverter

- Water filtration and purification systems For power:

- Power inverter

- Backup generator

- Charge controllers

- Solar panels

- Solar mounts

- Deep cycle batteries

- Transfer switch

- Wind turbines

- Fuel containers

- Extension cords

Tools:

- Hard hat

- Saw

- Hand tools

- Electric tools

- Safety glasses

- Work clothing like overalls

- Ladder

- Shovel

- Pruning shears

- Scissors

- Garden hose

- Rope

- Work Boots

- Axe

- Staple gun

- Hot glue gun

- Hoe

- Rake

- Mower

- Animal crates

- Wheelbarrow

- Watering cans

- Compost bins

- Hayfork

- Storage bins

- Fencing

- Feed pans

Other supplies:

- Woodstove

- Propane stove

- Canning jars and lids

- Dehydrator

- Meat grinder

- Fermenting crocks

- Emergency radios

- Battery-powered torch lights

- Extra batteries

- Cast iron cookware

- Energy-efficient lights

- Solar lights for outdoors

- Candles

- Lanterns and oil

It might be smart to invest in various how-to books along with all these physical tools. Invest in books that will provide a step-by-step guide to doing everything possible by yourself. It could be anything from a guide for setting

up a solar power system to canning recipe books.

Prepare Yourself

Almost everything involved in off-grid living has been covered now. All you have to do is prepare yourself. As a prepper, you know how this works. It is about mentally, physically, and practically being prepared for off-grid living.

You may want to move to off-grid living in anticipation of a disaster you think will strike your area. You may also want to keep an off-grid property ready in case you ever have to evacuate your current home with all its modern amenities.

To begin, start looking for possible locations to buy land or an off-grid cabin in. Once you do the due diligence, you can start by working on building the house or making necessary repairs. Then start stocking up on essentials like tools and non-perishable food you will need when you make a move. You will also want to improve the soil quality and plant some fruit trees in advance. All of these are basically a summary of off-grid living, and the way to prepare is by working on getting all of these done one by one. This way, you will be totally prepared to go off-grid when the situation calls for it.

Tips on How to Make it Easier

The following tips will make it a little easier to snake the switch to off-grid living when the time comes:

- Pick a spot for off-grid living before you even intend to move.

- Plant a garden as soon as possible. If you have your off-grid property ready, start planting so you can reap the fruits of your effort sooner.

- Learn more about the local environment. This will allow you to take note of the natural resources around you. It includes everything from medicinal plants to water sources.

- Think again about what is essential. What may seem important in your regular life may be completely unnecessary when you go into survival mode.

- Learn how to give, swap or barter. This is one way to get access to resources you don't have in exchange for what you do have.

- Start learning how to reuse or recycle almost anything possible. This could be everything from a plastic bucket to an old t-shirt. An old bucket could become a plant pot, while your old t-shirt could become a rag for cleaning.

- Work on connecting with other off-grid dwellers and your neighbors.

This will help you learn more about off-grid living and give you people to turn to for help.

- Start working on building an off-grid heating system. You won't want to struggle if you need to move when the temperatures are very low.

With this information, you now know enough to get started with off-grid living or be prepared to live off-grid when the situation calls for it. It may seem a far cry from the convenience of the modern lifestyle on the grid.

However, there are many advantages of off-grid living that have made people worldwide switch to it to varying degrees in recent years. Our ancestors survived off the grid, and so can we.

 Book 11:

Prepper's

Home Defense

Every situation is different, and this applies to crises as well. Your home will often be your best bet at survival in most situations. This is why it is even more important to learn how to defend your home in times of crisis.

Home Defense Basics

In bad times, a lot of people turn to violent acts and crimes like looting. It could just be other people looking for food and water, but it could also be people seriously looking to harm you. This is why it is important to pay attention to home defense as a part of prepping.

- Who are the potential home invaders? Think of different possibilities and what you could do to defend against them.

- Do you and your children have a place to hide if intruders come?

Assign a safe space where no one would be able to enter even if they enter the house.

- Do you have medical supplies ready in case someone gets hurt? You should always have these ready for all kinds of injuries.

- How accessible are firearms in case you need them? Are you all trained to use a firearm if necessary? You or any adults in the house should be trained for this if you are legally allowed to and choose to keep a firearm. Be careful about keeping them away from children and pets.

- Do you know any self-defense techniques? Everyone, including children, should be trained in self-defense.

- Train everyone on how to react when such situations occur. An occasional drill will be very helpful.

- Learn how to distract and confuse intruders. This would be very helpful in deterring home invaders as well.

The Outdoor Defence

How do you defend your house from the outside?

- Have a sturdy main gate. It should be made of heavy material and as high as possible. Have a lock system that cannot be easily broken into.

- Have a fence set up around your property. It is best to have high walls that give no insight into the house. Put an electric fence or barbed wire fence up as well.

- The front door should be locked all the time. Lock all the windows in the house as well.

- Use garbage bags to black out all the windows so no one can look inside.

- Use door jams. Door jams will cause some amount of delay when someone tries to open any doors.

The Indoor Defense

If someone does enter your home, how do you defend yourself?

 Keep some mace ready

Everyone should learn how to use mace quickly and at close range. It will give you enough time to run away or go grab your gun or a bat. This will be a very helpful tool for children as well. It is the one easy way they can defend themselves.

 Place a mat of nails at the door

As soon as someone opens the door, they would step on the bed of nails and be injured. This would be one way to give you an advantage over them. You can also use tire spikes if you have them.

 Get sandbags

You can use sandbags to secure your doors during an emergency. Just fill the bags with sand and place them as a barrier against the door. It would prevent anyone from easily opening the doors even if they could unlock them.

 Fogger spray

You can also get everyone inside your home to wear gas masks and have foggers ready. Just spray it all over the intruders and send them running with teary eyes.

 Keep some weapons around

It could be anything from a gun to a baseball bat. You should be able to defend yourself with these.

The Deterrents

So, what possible deterrents can you use in case someone tries to forcefully enter your home?

 Firearms

If you are legally allowed to keep a gun, it will provide peace of mind in such situations.

 The constitution

It may seem silly, but you could also have "authorities" try to forcefully enter. In this case, it would help to read your rights and deter them away.

 Guard dog sign

This is one of the easiest ways to deter intruders. Even if you don't have a dog, put a "guard dog on duty" sign. You can add a picture of a scary big dog as well. Keep a chew toy and dog water dish by the door as well. Having an actual guard dog would be even better.

 Paint gang signs

In case of some serious civil or gang issues in your area, try this tactic. Use some spray paint to mark your walls with some gang signs. This might deter them away thinking that the place was already ransacked.

 Barbed wire

A barbed wire or chicken wire fence is a good deterrent for someone trying to climb your walls or enter your property. You can also line the wire in a hidden manner inside the wall instead of over the wall. This would help injure someone trying to climb over. You can put this wire over your windows and doors as well.

 Book 12:

RV Camping

Have you ever considered living in an RV? Do you want an RV ready just in case you have to bug out at some point? An RV is not just for relaxation and recreation. RV camping is a great survival method you may want to consider.

It will help you evacuate your current location quickly and provide for all your needs without buying a property anywhere. RV camping is a great way to live off-grid or bug out without committing to a single place. This recreational vehicle is actually a great survival option.

How To Choose Your RV

If you plan on living in an RV or having one on standby as a survival escape route, you should focus on buying the right kind of RV. There are a lot of different RVs out there, so how do you choose? The following tips will help you pick out the best RV possible:

 Size

Will you be using it alone, or do you have a family? The size of the RV will depend on how many people intend to live in it. A two-sleeper should be enough for one or two people. However, you may need a bigger one for added people. Also, consider the size while keeping your belongings in mind.

There should be enough space to store clothes and stock up on food. You don't want to invest in a cramped vehicle that you might have to live in for a long time.

 Floor plan

Consider various floor plan options. Most RVs have different interiors, so you can pick the one that best suits your needs. If it were just a recreational vehicle, it wouldn't matter. However, as a living option, you should pay as much attention to the RV floor plan as you would while buying an apartment.

 Amenities

Look for an RV that will give you as many amenities as possible. This is where you will be sleeping, cooking, showering, and doing just about everything. Look for an RV that allows you to do everything comfortably and efficiently.

 Electricity

You should be able to tap into an alternative source of energy, like solar power on the RV. Look for one that already allows this or should be customizable for this. Different RVs have different amp systems, so you need to look for one with more options.

 Waste system

Check that the RV has a highly functional waste system. You should also consider getting one that makes waste disposal easier for you at dump stations. Most new RVs have a digital system to check greywater and blackwater levels. However, you should also learn how to check these manually.

RV Mistakes To Avoid

If you haven't camped or lived in an RV before, these are some rookie mistakes to avoid:

 Packing too little food

Since this book is about survival, you will probably live in the RV for an unpredictable time. This is why you need to stock up on enough food for yourself and your family. You may not have access to stores to stock up on food during a disaster. So have as much non-perishable food stocked as possible.

 Not making reservations

RV's cannot be parked everywhere. There are camping sites that you need to park at when you want to stop somewhere. However, there are many other RV campers, and you might not get a spot if you don't make reservations.

You also have to check if the campsites are big enough for the size of your RV.

 Not planning a route

You need to look at different routes you will want to drive through. Getting lost in an RV is not as easy as getting lost in a car. Not every road is big enough to turn your RV around or drive through. Planning your route in advance can save you the hassle of dealing with such issues.

 Being unprepared for waste disposal

You must learn how to dispose of your waste efficiently at dump stations. If you're unprepared, the line of other campers behind you will definitely not enjoy the experience. You also want to be able to clean up properly.

 Neglecting maintenance

Like any vehicle, your RV needs regular maintenance. Make sure you thoroughly check any issues and fix them quickly. This is even more important since you will be relying on this vehicle for shelter for a long time.

Safety and Well-Being

If you're planning to live in an RV, you also need to keep some safety tips in mind.

- Install a carbon monoxide alarm. Learn how to maintain it as well.

- Install a fire alarm. Choose battery-operated ones that you can easily replace.

- Check your generators. The exhaust system should be checked from

time to time for possible leaks.

- Use safe ways to stay warm. Don't run any fuel-burning appliances inside the RV, if possible. Always turn your range fan on when you use the stove.

- Carry out regular maintenance. Either get a professional to do the servicing or learn how to maintain your RV properly.

- Keep exhaust away. Park in a way that exhaust goes away from the RV. Also, park in spots with enough space to turn if needed.

Committing to an RV for full-time living is a very big deal. This is why it is important to pick the best one and prepare yourself for it. Maximize the use of your vehicle as much as possible and stock up on essentials.

 Book 13:

Create a Community and Share

Your Prepping

The prepper's community is larger than you can imagine. Every prepper should try to be a part of this community or build one themselves. It is the best way to get help and gain knowledge from others' experiences.

Why Build a Community?

One thing to remember is that you will always benefit from a sense of community. The more you connect with people, the more likely you will receive help in times of need. When you connect with other preppers, you will also learn a lot from others. You could also just learn from others'

experiences. Most people have gone through some crisis or the other and can share what they have learned from it. This will only help you be more prepared for when you have to face such situations. This is why you should also work on building a prepper's community in your area.

How to Create a Strong Community

If you want to create a strong community, there are some things that you must keep in mind. For one, have a clear vision for the purpose of this community. There could be many reasons why preppers choose to come together. Your area may be susceptible to certain disasters or crises. You can all communicate the possible dangers and figure out ways to handle them together. It could be anything from sharing or bartering the food you grow in your gardens to building an off-grid haven together. It may also help to establish some leadership for better organization. It could be someone who will lead everyone when a crisis does occur. This will help keep things in better order. You will have to set rules and regulations together. Also, figure out a way to fairly distribute possible group expenses together.

How to Treat Community Members

Everyone in the community should be treated with equal respect and consideration. When you come together for survival, you need to establish

trust and a sense of well-being among each other. If anyone is given preference over others, you will fail to do this. Always make sure that everyone feels included in every discussion and decision. This will also help ensure that everybody does their part when the time comes.

Avoid Destructive Individuals

Look out for destructive individuals and avoid including them in your community. Not everyone has the same sense of community. Such people are more likely to get help and offer none when the time comes. The prepper community needs to be formed of people who will do their part and contribute to everyone's well-being. Avoid anyone who will instill a sense of distrust and destruction.

How to Organize the Community

If you are forming a community of people within a certain area, it can greatly help to organize the community. There can be a couple of leaders who are better at leadership skills. Preppers with more experience and a sense of community would be ideal for this. You can then assign different tasks to different people in the community. For instance, some could be in charge of figuring out alternative energy sources for the community and teaching everyone else too. This way, things will be more organized and function smoothly in a crisis.

Prepping is a whole new lifestyle, and having people take the journey with you can be very helpful. It is much more pressure to try to figure things out yourself. A sense of community will benefit you and make you feel assured that your loved ones will have people to look to when they need help.

 Book 14:

Making Energy

Learning how to generate electricity is another important part of prepping for survival. Many scenarios may cause a complete blackout or cut you off electricity. It is also important to realize that we live in an energy crisis. The fossil fuels that we have been relying on for decades are a non-renewable source that is about to run out. With this shortage of fossil fuels, learning about alternative energy sources is very important. So whether you want to live off-grid or just learn about energy generation in general, start learning about renewable energy.

How to Generate Renewable Energy

A lot of options are now available when it comes to generating renewable energy. These options are more sustainable and cheaper than relying on fossil fuels. Here are some alternative ways of generating energy:

 Solar power

Solar power is one of the best ways to generate energy because the very source of it is the sun, and this makes solar power an eternal source. You will have to invest a little extra money to set up a good solar energy system in the beginning, but it will make up for your expense in the long term. As long as you buy quality parts and install the system properly, it will last you for a very long time.

 Wind energy

Wind energy is another great way to generate electricity. In the past, windmills were extensively used for powering water pumps. You can consider setting up wind turbines on your property as well. If the wind conditions in your area are feasible, wind energy is a great renewable power source. However, setting up a wind farm can be very expensive and require much maintenance.

 Biomass fuel

Biomass fuel comes from plant-based material. This includes crop residue, dried vegetation, and wood. The use of biomass fuel has become very popular in recent years.

 Hydroelectric energy

The kinetic energy of water is another way of generating electricity. If the hydropower system is set up properly, it can provide electricity for a very long time for the whole day. Unlike solar power, which realise on daylight energy, water constantly flows. This is why hydropower is a great way to supplement energy in an off-grid home.

 Hydrothermal energy

Hydrothermal energy is the most popular renewable source of energy these days. The energy is obtained from the heat generated at the earth's core. As this heat rises to the earth's surface, it is contained and used as an energy source. However, not every geothermal site is suitable for electricity generation. It is also important to consider that carbon dioxide and hydrogen sulfide emissions occur at some sites. Despite this, much research is being done to further tap into this energy source.

Despite any possible drawbacks, all these renewable energy sources are far better than relying on fossil fuels. If a disaster occurs or the energy crisis gets more serious, you must be prepared to channel these energy sources instead.

Solar Energy and Maintenance

Solar energy is probably the most sought-after alternative energy source in the world. Countless people have been installing solar panels in their homes in recent years, which is only meant to increase as coal supplies run out.

Solar energy is harnessed from the sun and is almost infinite. A solar power

system has no moving parts, and the energy generated is almost limitless. No harmful by-products are generated from this as well. Another benefit of solar energy is that it is very easy to set up the system when compared to most other alternative energy systems. Solar energy can actually be used for creating electricity in many different ways. However, the use of photovoltaics or solar panels is the most common choice for most people.

So, how can electricity be generated from solar panels? Once solar panels are set up, the photons from sunlight will hit the panels. These photovoltaics then generate direct current electricity. The DC electricity moves into the connected solar inverter and is then converted into alternating current electricity. This then moves to the main switchboard and provides power to your home. Any excess energy generated goes back into the grid.

Certain things have to be considered before setting up a solar power system.

Firstly, the location matters. Solar energy is best generated in areas that tend to receive a lot of sunlight throughout the day. The spot you set up the panels in will also determine the energy generated. Avoid placing the solar panels in a spot where the sunlight will be obstructed by anything. Consider where you can get the most sun exposure and set up the panels at the right angle as well.

Another important point is the cost of setting up this system. In the long run, solar power will mean no electricity bills. However, you need to know that the initial setup will require a good investment. The size of your solar power system will depend on how much energy you will need every day. The more power you need, the more you will have to invest. However, because you will have an eternal source of energy in case of any emergency, it is worth the money. You can watch videos and read instructions to set up your solar power system. However, it might also be worth the money to get it set up by a professional at first. In the long run, you can learn and take care of

maintenance yourself. The ultimate goal is to be self-reliant for your energy needs. However, getting some help at first might not be a bad idea.

How to Manage Off-Grid Power

Off-grid power needs to be managed well so you can have a reliable stream of energy. Here are some tips that will help you set up a more dependable power system in your off-grid home.

 Buy appliances and lighting that can run on direct current

Most appliances actually require the conversion of direct current to alternating current. You can get this done with an inverter, but this particular machine itself requires a lot of energy to run. You can save energy by turning off your inverter from time to time. However, anything running on the inverter will also not run at that time. This is why it makes a lot more sense to invest in appliances that run on a direct current in the first place. You can find these quite easily these days, and they will run dependably without you having to constantly generate electricity. In terms of lighting, it can be a little more difficult in terms of lighting, but you can invest in light fixtures built for running in RVs or a boat.

 Build a gravity well

You will need a good pump if you have a well on your property. However, these well pumps require a lot of electricity to run. Setting up a gravity well instead will save you more energy than you can imagine. A gravity well will make your entire off-grid water system so much more reliable.

 Set up your solar power system for easier maintenance

Your solar panels will require maintenance from time to time. If you set them up in a spot that is almost impossible to reach, it will be very difficult to do this. It is important to weigh all your options around your property before

setting up the panels. The roof is not your only option; sometimes, it may not be the best option. So consider a ground-based panel setup. You don't want to have to climb the roof every time it snows and builds up on the panels. If you live in a cold place with a greenhouse, this might be one of the best spots to set up your solar panels. The heat will melt off the snow quickly this way.

 Don't rely on one source of energy

We have mentioned this before, but we want to emphasize how important it is to have an alternate power source. If you have a solar power system, it will meet a lot of your energy needs. But what about days when it is constantly cloudy and raining? An alternative source like a hydropower system will save the day.

 Invest in a larger battery bank

You can make all the calculations you want, but you can't predict the exact amount of energy stored you will need later. This is why it is best to buy a larger battery bank than you anticipate needing. You won't have to connect to your backup generator too often this way.

 Keep spare parts

You never know when something might get damaged or just reach the end of its life. Having spare parts for your energy system will be very helpful. Spend some time learning about your system and looking at its tiny parts. Buy a few extras and keep them ready for emergencies. Having a spare fuse will save your neck on a cold winter day.

You are now ready to survive on alternative sources of energy in case of emergencies or in an off-grid lifestyle. Unless you plan on living without any power like prehistoric humans, you should do your best to set up a reliable energy source or two in your home.

Conclusion

Thank you for making it to the end of the book. I hope you found it informative and helpful. If you are reading this book, you are one of those who will do their best to survive no matter what situation they encounter in life. Equipped with all the tips from this book, you will definitely be able to do this. Prepping for survival is all about proactively taking appropriate measures in advance to prepare yourself. Take it step by step and begin preparing yourself and your family for any dangerous situations you anticipate in the coming years. If you are lucky, you will never have to face such scenarios. However, by preparing in advance, you can rest assured that you will get through the hard times and survive no matter what.

Resources

Armstrong, L. (2015, June 15). Safety Tips for Outdoor Bonfires and Fire Pits.

RestorationMaster.

https://restorationmasterfinder.com/restoration/outdoor-fire-safety/

Centers, J. (2020, September 9). List of foods to buy from the supermarket for your prepper pantry. The Prepared.

https://theprepared.com/homestead/guides/supermarket-food-list/

 How To Pick the Best RV for Full-Time Living. (2022). Cruiseamerica.com.

https://www.cruiseamerica.com/rv-adventures/rv-lifestyle/best-rv-for-full-time-living

 The 8 Types of Fires Every Survivalist Needs to Know How to Build. (n.d.). My Patriot Supply. https://mypatriotsupply.com/blogs/scout/the-8-types-of-fires-every-survivalist-needs-to-know-how-to-

build#:~:text=You%20start%20by%20arranging%20a

 The Prepper’s Guide to Survival. (n.d.). Be Prepared - Emergency Essentials.

https://beprepared.com/pages/the-preppers-guide-to-survival Water Survival Guide. (n.d.). Www.happypreppers.com.

https://www.happypreppers.com/water.html

Document Outline

	Introduction

	BOOK 1: Prepping Basics

	What is Prepping?

	Who Are Preppers?

	What Are You Preparing For?

	Prepping Principles

	Bug-In vs. Bug-Out

	How to Start Prepping

	Prepper's Survival Strategies

	What Happens If You Don't Start Prepping

	BOOK 2: Various Scenarios To Prepare For

	Economic Collapse

	Chemical Attack

	Counter a Gunfight and Counter a Street Fight

	Cyber Attack

	Nuclear Attack

	Financial Hardship

	War and Terrorism

	Natural Disasters

	Biological Weapons

	Electromagnetic Pulse

	BOOK 3: Crisis Preparedness Guide

	Understanding What a Crisis Is

	Main Disasters That Can Cause A Crisis

	How To Be Prepared For a Crisis

	Develop a Survival Mindset

	How To Explain Crises To Your Family

	Managing Energy in a Crisis

	Managing Water in a Crisis

	Managing Food in a Crisis

	BOOK 4: Mental Health Survival Guide

	Why You Need to Take Care of Your Mental Health

	Tips On How To Develop Your Mindset The Best

	Dealing With Stress, Anxiety, and Fear

	How to Handle Your Family's Emotions

	BOOK 5: Prepper's Water Survival Guide

	Finding Water

	Filtering Water

	Water Storage and Treatment

	How to Ration Your Water

	BOOK 6: Food Preparedness & Prepper's Pantry

	The Basics of Prepper's Pantry

	Long-Lasting Food List

	Places to Store Your Reserves

	Ways of Preserving Food

	Canning Process

	How to Ration Your Food

	BOOK 7: Prepper’s Cookbook

	Breakfast Recipe

	Lunch Recipe

	Dinner Recipe

	Dessert Recipe

	BOOK 8: Making Fire

	Why You Need to Start a Fire

	Best Types of Smokeless Fires

	Tricks On How To Handle It

	Tips on Safety

	BOOK 9: Prepper's Natural Medicine Guide

	Natural Medicine Basics

	What Conditions Does Natural Medicine Treat

	Popular Herbs and Their Properties

	Natural Medicine Precautions

	Herbal Teas and Tinctures

	Main Herbs to Have With You

	BOOK 10: The Off-Grid Living

	Get Ready for Off-Grid Living

	Find the Right Location

	Establish a Source of Water

	Learn How to Grow Your Food

	Connect to an Energy Source

	Necessary Tools and Equipment

	Prepare Yourself

	Tips on How to Make it Easier

	BOOK 11: Prepper's Home Defense

	Home Defense Basics

	The Outdoor Defence

	The Indoor Defense

	The Deterrents

	BOOK 12: RV Camping

	How To Choose Your RV

	RV Mistakes To Avoid

	Safety and Well-Being

	BOOK 13: Create a Community and Share Your Prepping

	Why Build a Community?

	How to Create a Strong Community

	How to Treat Community Members

	Avoid Destructive Individuals

	How to Organize the Community

	BOOK 14: Making Energy

	How to Generate Renewable Energy

	Solar Energy and Maintenance

	How to Manage Off-Grid Power

	Conclusion

	Resources

cover_image.jpg
The Prepper's
Survival Bible 14
Books in 1

Brandon, Thomas

index-1_1.jpg

