
���������	�
��
�
���	�	��
������
��
��������
��

1 | P a g e

If you have followed my posts you will know that I am a huge fan of a Needs based plan vs. a Crisis
based plan. I am constantly talking about the physical and non-physical Needs (not wants). Although
the physical needs are hard enough to accomplish, our non-physical or mental (psychological) and
spiritual needs, are even harder.

These needs are difficult because we have no scientific quantifiers to apply to them. Yet most
experts will agree that if we are to have a viable preparedness plan, these are extremely important
aspects and we cannot ignore them!

These specific needs cover all those non-physical, ‘mental’ and spiritual items we humans require to
keep our minds and souls thriving, no matter what hardships our physical bodies are exposed to.

In 1943 A. H. Maslow’s penned “A Theory of Human Motivation” where he attempted to identify and
quantify these non-physical needs. In his publication he established a hierarchy of needs and
motivation that has become the “standard” when discussing these psychological human needs.

���������	�
��
�
���	�	��
������
��
��������
������ ��	���
�

2 | P a g e

In his hierarchy (often illustrated using a pyramid), he identified the most basic survival needs as
physiological or physical (food, water, air, shelter and sleep), above those, are needs associated with
safety and prosperity. Even farther up the hierarchy, are more personal needs (friendship, self-esteem,

and morality). Maslow named these “building blocks” (from bottom to top): Physiological (physical), Safety,
Love/Belonging, Esteem and Self-actualization.

However, Maslow doesn’t directly cover our spiritual needs and I personally think these are just as
necessary (if not more so) to our mental health, especially in a crisis. I just cannot picture getting
through any crisis without hope and peace, which are a part of my spirituality.

We humans have been struggling to measure and quantify these non-physical needs for millennia
and we still aren’t there!

Yet time and time again, we hear about examples or miracles that have occurred where science
cannot explain why a person survived a particular ordeal other than; “their will to live” or “their spiritual
strength to survive”.

I don’t care what kind of crisis we are planning for, we need Faith, Hope, Good Will, Self-esteem,
Belonging and Acceptance (loving and being loved), the Will to Survive, Confidence, Creativity (visual,

���������	�
��
�
���	�	��
������
��
��������
������ ��	���
�

3 | P a g e

tactile, music, the arts), Commitment, Composure, Consistency and the sense of Security and Safety.
We need our morals and faith to guide us through the difficult decisions that may be required to not
only survive the crisis, but thrive too.

When in a crisis scenario there is a huge disruption that can, and usually does, create trauma, stress
and distress. There have been many studies done on the human reactions to crisis situations.
Depending on which "expert" (EMT, mental health, etc) did the study, will depend on how many stages
they say we humans go through in a crisis.

Here is my very simplified, lay-person version of t hose Emotional Stages:

· Shock – The “deer caught in the headlights” stage. We are immobile and
non-responsive.

· Denial – The “this is all a bad dream” or “I’ll wake up and everything will be
honky dory” stage. We are still not actually doing anything to help
ourselves, but we are aware of our surroundings and can respond to
questions.

· Action – In this stage we accept what has just happened and start to
actually DO something – Like assess injuries, who is around us, where
our loved ones might be and what course of action to take to meet up
and be safe.

No matter how many phases you define, these simple facts remain:

���������	�
��
�
���	�	��
������
��
��������
������ ��	���
�

4 | P a g e

· The quicker we get to actually DOING something to help ourselves, the better our survival
chances are.

· The more detailed pre-planning we do and pre-warning we have, the better chance of survival
we have.

· The more we practice a worst case scenario, the quicker we ACT instead of REACT.

Major Obstacles to Achieving Mental and Spiritual P reparedness

These cannot be book learned. One must DO to achieve them. We can’t just have the knowledge or
read a set of instructions and �������������������� – we suddenly have these strong non-physical necessities to life.

In today’s world many of the “tools” we use to meet these non-physical needs are material rather than
non-material. In essence they are outward “props” that we put on or surround ourselves with to
accomplish our requirements in this area.

In preparedness these “material props” are a major hindrance to our survivability quotient, since
during a crisis, these “tools” and “props” are often unavailable or very difficult to come by.

On top of that some of these “props” may actually “mark” us as a potential victim in the crisis
environment.

So our preparedness plan needs to have a way for us to exercise our minds and souls so we can
survive and thrive without all these external material things, and still have a strong and healthy mental
attitude or psychy.

Think about this; a crisis can take away electricity, can take away our material “props”. Everything
can be taken from us, or destroyed, EXCEPT our consciousness, what we have made of ourselves
from within, and what might be called our soul or spirit. Basically just about NOTHING can take away
our soul or our thoughts. These are internal and emanate from within. These are our hidden assets.

���������	�
��
�
���	�	��
������
��
��������
������ ��	���
�

5 | P a g e

So it makes sense that our preparedness plans should strengthen these non-material “props” and
hence make us a much stronger individual. Both spiritually and psychologically.

When it comes to preparedness two things remain tru e no matter what our spiritual beliefs are
or what mental “props” we use to feel good and strong:

· Think non-electric, non-technology.
· Think small, compact, lightweight and portable for those crisis mobility times (even if it is just to

make it home to shelter in place). Save the larger items for the preparedness retreat(s).

Here are some physical items that meet the above re quirements:

· Holy book or scripture in paperback format
· A spiritual devotional book (paperback) and or cards
· Phone numbers and addresses of spiritual leaders in your area
· Phone numbers and addresses to any mental health providers in your area
· Small spiritual cards with devotionals, scriptures or pictures on them.
· Small spiritual artifact (like prayer beads or a rosary)
· Motivational paperback (with your favorite quotes highlighted and marked)
· Small motivational item like a picture or card, even a bookmark.

For your Shelter-In-Place spiritual and mental items you can go with less portable things and even
audio/video items as long as you have an off-grid power source for them and they are not damaged
by the crisis itself.

Throughout this article you will see that the two most important tools for mental and spiritual
preparedness are a good deal of ������	�
���
� (honesty) and ������������
 .

���������	�
��
�
���	�	��
������
��
��������
������ ��	���
�

6 | P a g e

Another important factor to our Mental and Spiritual preparedness is to develop good �����
�������
�������
�������
��

����	������	������	������	�� . These are usually family and friends that we have become close to by being members of
our communities and social groups. This networking enables us to gather like-minded people around
us that can help us look at things in different ways.

With this in mind we should make a conscious effort to form alliances with family and friends. We can
do this by joining together for group buying and or exchanging knowledge or skills with each other.
These people become our �
��
���������
������	� that we can utilize and lean on when things go

bad. Some may even become a ��
���������
������	� , like a Preparedness Group.

Many other factors and tips apply to both mental and spiritual health. So we can take care of two
birds with one stone so to speak ;-}

Mental/Psychological Preparedness

To quote "SEAL SURVIVAL GUIDE: A Navy SEAL's Secrets to Surviving Any Disaster", written by
former Navy SEAL, Cade Courtley:

"The brain is the strongest muscle in the body. You've heard stories of how combat soldiers have been shot
repeatedly but were not aware of it until the fight was over. These stories are true, and the power to do
such things comes from the mind and can be tapped into by practicing mental preparation. This practice
can allow you to far exceed your physical limitations. Just as you train other muscles, you can train the
brain with mental-preparedness exercises -- and you don't need to go to the gym to do it! It's an exercise

���������	�
��
�
���	�	��
������
��
��������
������ ��	���
�

7 | P a g e

you can do anywhere. I can't stress enough how important mental preparedness is for surviving and
enduring any life-threatening situation that you could encounter. ..."

I couldn't agree more. If you can read this book it is well worth the cost and it is easy to take some of
the SEAL methodology and apply it to your mental health preparedness plan.

Tips for Building and Strengthening our Mental Prep aredness Needs:

Acceptance. Change is inevitable, so we should accept it as part of life. When change occurs, learn
to accept the circumstances that come with it. When faced with difficult challenges, this attitude
makes it possible to focus only on the things we can influence. Thus, the things we can’t change
become easy to accept and move on from. Similarly, when we can change things for the better, we
move forward quickly and decisively. Therefor we need to re-learn to work hard NOW, so that we can
pass the test when our resolve is put on the line during a crisis.

���������	�
��
�
���	�	��
������
��
��������
������ ��	���
�

8 | P a g e

Focus on What Can Be Controlled. Those of you that have followed my posts have repeatedly
heard me talk about taking control of as many variables as possible in our Survivability Quotient as
we can. (Survivability Quotient is that elusive figure that determines who survives what, why and how. There are a
multitude of factors, both tangible and not so tangible (including luck) that go into a Survivability Quotient and most are out of
human-kinds realm of control.) This is one of those variables. By focusing on variables that we can
control, we keep negativity at bay. Having an ���������	
����
� or ���������������	
��� focus will
drastically lower our survivability quotient. Finding ways to stay busy and focused on the task at
hand, can help a person get into and stay in the �����	
� frame of mind.

Know your capabilities and limitations and those of your family or group. This is another variable
to our Survivability Quotient. Accept these and work to expand and or compensate for them. Most of
us hate to show any weakness, yet alone admit to it. However, dealing with traumatic experiences
can be much easier when we know our strengths and weaknesses and how to work around them.

To work on our capabilities and limitations we should make a conscious effort to learn about ourselves
and loved ones in every endeavor we undertake. This way we can improve our strengths and minimize
our weaknesses. On top of this, knowing our abilities, values and priorities, improves our confidence
and this makes it easy to resolve difficult issues. It also becomes easier to rely on our instincts and
keep in mind what really matters in life.

Set Realistic Goals. Setting realistic goals makes it possible to achieve many things in life. If we do
this instead of focusing on a few “big” goals that may never come to fruition, we avoid many
stressors. We are better off focusing on the many “smaller” goals that we can realize quickly.
Regularly keeping this in mind can help when we need to overcome various difficulties that can occur
during a crisis and in our everyday lives too. This also helps us to easily see how we can return to a
normal life after disaster destabilizes it.

���������	�
��
�
���	�	��
������
��
��������
������ ��	���
�

9 | P a g e

Decisive Action. When faced with different or difficult challenges, especially anything that we don’t
like to even think about, we humans try to alienate ourselves from the situation. It would be nice if we
could wish problems away, however the reality is that this is not possible. Taking decisive actions can
make you operate confidently in any situation and this is the only way to find quick solutions to
problems. On a daily basis try to be as decisive as possible. Whether you’re having a discussion at
work or shopping at the grocery store, be assertive and efficient and not belligerent or rude.

Use our Emotions to our Advantage. Understand that stress, fear and anxiety are all normal
human reactions to a crisis. When focused on them, these emotions can also generate depression
and in some, debilitating depression.

Any human emotion can have a positive and negative impact. To get around this take advantage of our
strengths, but also work on our weaknesses and fears by meeting them head on. Do this NOW, in a
non-crisis environment so they have less of an effect on us when we are actually in a SHTF scenario.

We cannot let these common reactions become negative emotions, or they will adversely affect our
survivability quotient. We must prepare and practice to confront and manage these emotions. Address
them, not hide from them, so we can keep up our momentum of "doing" (not wallowing) and stay out of
panic mode.

���������	�
��
�
���	�	��
������
��
��������
������ ��	���
�

10 | P a g e

Learn and Experience all that we can. We need to expose ourselves to as much preparedness
information as possible, develop our survival and self-reliance skills; make a family disaster plan,
collect goods knowledge and skills, develop a hard copy resource library. Practice, practice and have
practice drills, involving every member of our family or group, on a regular basis. This builds muscle
memory and confidence that can be instinctively drawn upon during a crisis.

Build and Keep a Positive Attitude. Positive thoughts increase our energy level. We can see this in
athletes and it tends to show itself in our daily life. Let’s face it when we are feeling sad or negative,
we often have less motivation or strength to get through the day. If we stay positive on a daily basis
we hone our mental �����	
� attitude. Help others in your household or group, stay positive by being
quick to reassure and encourage each other.

Reminding ourselves that we are out of shape and not as strong or flexible as we used to be, robs us of
the energy necessary to make a change and move on. On the other hand, positive thoughts create
enthusiasm and excitement, which lend themselves to increased energy.

Make a list of positive self-affirmations. Think about your unique skills and abilities. It may be that
you have strong legs which help you to bike up a steep hill. Maybe you are in excellent cardiovascular
shape and are able to endure an advanced aerobics class with ease. It might be that you have natural
flexibility that makes some movements easier for you to do in comparison to the average person. Use
this list to remind you of your assets.

���������	�
��
�
���	�	��
������
��
��������
������ ��	���
�

11 | P a g e

Fight Psychological Stress. Recognize and anticipate existing stressors (injury, death, fatigue, illness,
environment, hunger, isolation).

· Attribute normal reactions to existing stressors (fear, anxiety, guilt, boredom, depression, anger).
· Identify the signals of distress created by stressors (indecision, withdrawal, forgetfulness,

carelessness, and propensity to make mistakes).
· Use encouragement and reassurance to help combat these stressors.

Figure Out Your “Why”. There is always some unique desire, or “why,” that motivates us to go after
what we have set our sights on. This is directly related to the exercise of selecting a ���������������
that boosts our resolve when in dangerous situations.

For example if you want to lose weight, when questioned about why you want to lose weight or get in
shape, we probably give the “just to be healthy” speech. However, most of the time this answer is not
our actual motivation for losing weight.

We need to be ��
	�� with ourselves about ��� we are pursuing our goal. This will be specific to
each individual. Knowing our “why” before starting any preparedness goal will give us that inner-fire to
conquer any challenges we may encounter.

Mental Building Exercises:

For these exercises we will utilize the psychological skills of imagery, goal setting, self-talk, controlling
the jitters and performance preparation, just like a premier athlete before a big game.

���������	�
��
�
���	�	��
������
��
��������
������ ��	���
�

12 | P a g e

Visualize Success. So let’s say that our goal is to walk a mile every other day, close your eyes and
visualize yourself doing this. Then go out and give it your best shot. Each time you do this you will
get closer and closer to your goal. We have to realize that a difficult situation cannot be allowed to
deter us from reaching our overall goal. We can’t quit, rather we must keep at it until it is achieved.
Should we feel overwhelmed or defeated, just visualize the “��������������� .

No matter what our goal we must understand that the only way to get from where we are now to
where we want to be is to drive through, jump over, or plow through these obstacles. Doing this while
keeping our bigger picture in mind will assist us in reaching success.

Athletes often us a Vision Board: To make one, simply take a medium-sized presentation board and
paste pictures on it that represent the goals you want to achieve. Put this vision board in a place where
you will see it first thing in the morning. It’s a great technique to give yourself that little “push” to start
off your day towards accomplishing any goal that you may have.

Make the Unknown Familiar and Anticipate Fears. Using visualization techniques is a good way to
practice what SEAL's call Emergency Conditioning (EC). This means conditioning the mind in
advance of emergencies, thus producing “mental memory” or psychological strength in times of crisis.

When lying on your bed or hammock, or if you are into meditation, use that, and imagine your worst
case scenario, your worst preparedness fear. Include what it will sound like and smell like, the heavy

���������	�
��
�
���	�	��
������
��
��������
������ ��	���
�

13 | P a g e

breathing, going through all three phases of crisis reactions and the utter exhaustion the crisis is likely
to create. Then imagine what you do to make it through that trial.

If the brain imagines something in deep and vivid detail, it will become part of a person's "experience
files." This visualization exercise will actually fool the brain into believing that you have already
experienced this event. You can tap into these files at will; kinda like hitting the play button that starts
the "movie", only this “movie” is of what you have already visualized and planned. It will seem more or
less familiar if ever you are confronted with a similar experience. This internal "battle-proofing" gives
you an incredible advantage.

Create a Trigger. Another thing SEAL’s recommend doing is develop what they call a Trigger,
specific to you. This image is what we ������������������ on when we are in a life or death scenario
and not before. In essence it is our "hail Mary pass" to win the game. Our “trigger image” can
change as priorities in our life change and will be different for each individual.

This will require digging deep so we can identify the single most important thing in the world to us.

Then make a mental picture of it. Use this image to "trigger" the essential qualities needed to survive.
This mental image should make us want to live, no matter what comes our way.

Some common triggers are loved ones, aspirations and protectiveness. In essence this trigger will
allow us to say "I will live and endure anything for this". This image or visualized goal is now our trigger
and becomes our most important "memory file" and ultimate motivation to get through the crisis at
hand.

���������	�
��
�
���	�	��
������
��
��������
������ ��	���
�

14 | P a g e

Situational Awareness. This is very important and is another one of those skills that cannot be book
learned, it must be done in order to achieve. In military-speak, situational awareness is defined as
“the ability to identify, process, and comprehend the critical elements of information about what is
happening to you and our team, with regard to a mission”. For us civilians, it's being aware of what is
going on around us.

People who go about their lives unaware of what is happening around them are the very people who
most often are victimized or end up on some casualty list. This puts the general security of not only
themselves, but their loved ones, the people around them and society as a whole, at risk. We owe it to
ourselves and loved ones to stay alert. Just like visualization, situational awareness drills can be
practiced anywhere. Make it a game you play when out and about and try the following exercises.

Situational Awareness Exercises

· Think like a criminal and walk around the outside of your house. Fix any weaknesses.
· Examine your daily routines with a "criminal eye". Look for patterns and then find a way to avoid

them.
· Try to guess what individuals around you are thinking or doing. Why are they walking down the

street or whatever.
· Look for odd behavior or things that seem out of place when you are out and about.
· Determine where you'd go if you had to seek immediate cover from an explosion or gunshots,

whenever you enter an area or structure.
· Find the two closest exits to any room, structure or area when you enter it.

���������	�
��
�
���	�	��
������
��
��������
������ ��	���
�

15 | P a g e

· Determine whether someone is following you or taking an unusual interest in you. This involves
keeping a close eye on people around you and how they behave. Has this person appeared around
you at different locations? Been to the same restaurant or movie? It also pays to bone up on body
language.

For additional information on Situational Awareness see:

Situational Awareness and You
http://formerlynmurbanhomesteader.weebly.com/uploads/2/2/5/0/22509786/situational_awareness_and_you_
new_sitge.pdf
Female Self Defense: Situational Awareness http://survivalcache.com/female-self-defense-situational-
awareness/
Reading The Signs: Survival Situational Awareness http://survivalcache.com/reading-the-signs-survival-
situational-awareness/
Using Social Media to Enhance Situational Awareness Jan 2013 http://www.govtech.com/e-
government/Using-Social-Media-to-Enhance-Situational-Awareness.html

Spiritual Preparedness

First I have to say that I am spiritual (Creator given faith) and not religious (human created faith); I am also a
Christian in that I believe that Jesus and the Creator are one in the same and that Jesus is the only
way this sinning Gentile is going to make it into heaven. Below is another good description of this
distinction between “higher power given faith” and “human created religion”:

“Spirituality is a broader concept than Religion or Faith Tradition. Many people choose to adhere to a religion or
faith tradition which provides a source of belonging, meaning, and identity. Spirituality is broader because every
person has a sense of spirituality, whether or not he/she is ‘religious’.

There may well be as many definitions of Spirituality as people on the globe. Many definitions, however, share
common elements involving the struggle for meaning and the relationship of the Human Spirit to transcendence

���������	�
��
�
���	�	��
������
��
��������
������ ��	���
�

16 | P a g e

and hope.” (from Light the Way: A Guide for Spiritual Care in Times of Disaster for Disaster Response Volunteers, First Responders &
Disaster Planners (72pgs) 2006 by Arkansas Voluntary Organizations Active in Disaster http://www.arvoad.org/Guideforspiritualcare.php)

Second, I understand that faith and politics are two topics of discussion that can quickly turn into a
condescending, ��
������������
�� , bar brawl debate. So I am NOT going to discuss specific faiths,
rather I am going to address that each of us will have some sort of spiritual need.

For this segment I interviewed clergy from quite a few faiths or religions, including several “flavors” of
the biggies. The following “tips” are my attempt to remove specific religious language and just state
the tip itself. I will add that almost all of the clergy interviewed, listed these tips in one way or another.

Plus two common themes permeated these various faiths:

� Humans, although the apex life form, are but a small part of the universe. Yet humans are the
only life form that can greatly influence all the others, either for good or bad.

� ���������
����
��
��
����
���
����������	 is the common “behavioral law” of the faiths
interviewed.

That said, there are many faiths and even more religions. Each has its own “props” if you will. You
will know which ones work for you and your faith, however here are some suggestions that may help;

Recognize there is a Creator and that the universe is not an accident. To deny the existence of
a Creator or Higher Power, is to deny our own true origins (and therefore to deny ourself). The first step to
spiritual preparedness is embracing the existence of the Creator and the magnitude of what has been
created around us (the entire physical universe).

���������	�
��
�
���	�	��
������
��
��������
������ ��	���
�

17 | P a g e

If we trust that " All things come from the Creator, and all things go to the Creator ," then we can
get through any challenge with the help of our connection to His spirit, no matter how we will be
tested.

Embrace Humility. Arrogance has no place before the Higher Power. Humility is the only
appropriate posture for a spirit granted the opportunity to experience the profound ways of life as a
human being. No soul focused on pride and egoism can achieve spiritual peace and redemption.

Practice Compassion for All Living Things and Prote ction of Life. Arrogance often promotes a
disregard for the conscious experiences or feelings of others. Feeling entitled or like a ruler, often
leads to conceit and abusive actions towards people, animals or the living things of the earth in
general. Real compassion is found by watching over and protecting others, assistance in teaching or
mentoring others, and providing personal assistance in ways that transcend mere money or physical
contact.

���������	�
��
�
���	�	��
������
��
��������
������ ��	���
�

18 | P a g e

Admit our ethical failures and ask for Forgiveness. Being human, we have made mistakes in
judgment and action. This is part of the human experience and does not doom us to Hell, in and of
itself. However we must acknowledge our failures (or sins) and ask for forgiveness. This is the only
way we can even begin to forgive others. Turn this forgiveness into daily repentance and dedication
to virtuous action.

Pursue a life of virtue. After forgiveness we need to heed the universal laws of virtue and love
through action. Or the ��
�	�������� of treating others as we ourselves wish to be treated.

Put Material Wealth in its proper place and worship it not. While money itself is not evil and it
can be used to help raise awareness of others and gather necessary needs, the pursuit of money for
the sake of material possessions and experiences is a great failing of many humans. We are
constantly bombarded with propaganda on purchasing this, or wearing that, or living here, as the way
to show the world of our success and ultimately, superiority.

The pursuit of material wealth is a never ending trap, an unachievable goal and demeaning to our soul.
To live a life focused on the pursuit, possession and display of wealth, will keep us separated from the
Creator.

���������	�
��
�
���	�	��
������
��
��������
������ ��	���
�

19 | P a g e

This does not mean giving away our possessions or purchasing all clothing from 2nd hand stores and
generally attempting to "buy" our way into the Higher Power's good graces or to pat ourselves on the
back.

Let’s face it, the heartless distribution of money is no virtue. Preparing our soul for judgment day
means casting off the pursuit of materialism and the display of wealth in our daily lives, so we can
instead focus on achieving a non-material personal growth that simultaneously serves the greater good
of the universe. Most of us will find this kind of life rewarding, even if we don’t understand why.

Disconnect from those distractions that pollute our mind: There are many so-called �

�������
�
that attempt to prevent us from achieving spiritual preparedness. Those traps may be chemical
(alcohol, recreational drug use, psychiatric drugs, etc.), behavioral (shopaholic, sex, gambling addictions) or even
cerebral (television addiction, worshipping philosophical systems, etc.).

According to the clergy interviewed, soul traps must be overcome through conscious recognition and
effort. No one can do the work for us; each individual must overcome their own soul traps and break the
weakness or vulnerability that previously held them back. For example, a person who finds himself
addicted to alcohol must overcome that addiction through personal choice and deliberate action in
order for personal growth to occur. They must strengthen their attitudes and that can’t be done by
avoidance alone. If they are somehow forced away from the bottle and denied the opportunity to
choose that path on their own, no spiritual growth occurs and they will continue to drink alcohol. This
strength must come from within, so that one controls their “demons” instead of the “demons” controlling
them.

���������	�
��
�
���	�	��
������
��
��������
������ ��	���
�

20 | P a g e

Eat for Spiritual Clarity: Several clergy, across multiple religions (Christian and non-Christian),
mentioned this, so I feel it is important. Consume foods from Mother Nature, not synthetic
laboratories. The Creator through Mother Nature, has already placed foods for nourishment all
around us. According to the clergy interviewed, to deny the value of those foods (plants, super foods,

fruits of the Earth, etc.) is to deny the gift of life on this planet and all that it entails.

In fact quite a few religions consider this a sin against the G_d. The rejecting of foods made by nature
and instead consuming foods made by Man is considered a ��
�
����
��������	���������
�
������ . In
consuming such items as genetically modified foods, chemical sweeteners, artificial colors, and so on,
is considered a literal worship of Satanic forces. These religions believe that because ����������������
���� ; to consume such foods made with the intention of replacing nature's seeds, is to literally rebuild
our body out of molecules of pure evil.

I can’t say that I personally agree completely with this “Satanic Force” and food worship idea. To me,
human-kind cannot replace the “healthy foods” that the Creator gave us and when we try to, we tend to
get sick. Oh we can “supplement” here and there, balance is the key. Hey I’m human, I love M&M’s
(tons of food dyes and GM sugar)! However, I balance that with “natural”, un-adulterated by humans,
foods.

Besides, look at all the “news” on herbicides, pesticides, fertilizers and human genetically modified
foods that is out there today. I can’t help but think that ��������������
�
�
 �!��������
������ . Granted
my viewpoint is somewhat biased, as I have many allergies and one of them is to Round-Up. So much
so that I get hives from Round-Up GM grains and their products.

Spend more time in nature and embrace the miracle o f the natural world. Time in nature is time
spent with the Higher Power, as He created it all. According to several clergy; “The more we venture
into nature, admiring the wisdom and complexity of creation, the more we heal our soul and connect
with the divine.” There are even research articles about the health benefits of spending time in
nature.

I was told that the contrast of living in artificial, man-made environments (i.e. urban areas and their office
buildings and malls) separates us from the marvels of nature and distances us from the experience our
spirit desires.

I personally don’t know if that is true or not - but – I do know this: I find it easy to achieve calmness and
peace and to think when I’m away from the hub-bub of human activity.

Related to this is that today, society in general, is disconnected from what is involved in providing our
necessity to life needs. How many people in urban environments know what it takes to produce the

���������	�
��
�
���	�	��
������
��
��������
������ ��	���
�

21 | P a g e

items in the meals they eat or to create fabric and turn it into a coat or shirt? So I can see how being in
nature would feed our souls. Besides we can look back on human history and see examples where
people who were considered ���
�� and ������� , had often ventured into nature to gain ��������� and
�
��������� connection.

From a preparedness standpoint, we can feed our souls by taking a trip to a “colonial village” or farm
and gain a greater respect for what rural workers do for us, as well as perhaps learn a traditional skill
that could become helpful in a SHTF scenario.

Help raise the awareness of others. According to most faiths, it's not enough to merely raise our
own level of spiritual preparedness, rather, true redemption involves helping others find their path to
redemption as well.

Although there are religions that are what I call “overzealous” in their evangelical missions, I have been
assured by several clergy, of several faiths, that this does NOT mean arm-twisting or badgering people
with scripture, etc. who aren't ready to embrace a spiritual reality of any kind. Instead, it's far better to
meet people where they currently are spiritually, let them see how our spiritualty guides us and makes
us strong and then invite them to explore new directions when they are ready.

Take Care of Our Physical Body, our Personal “Churc h” to the Creator. Prepare our physical
body to survive the physical world.

Eat healthy and exercise to stay fit and physically strong. We may have a mobility or age health related
challenge, however we can still keep our bodies physically fit.

Not a single clergy, of Christian and non-Christian religions, that I interviewed did not stress that our
human physical body was the most basic �����������
��"	� . I was repeatedly told that whatever we
did to our own bodies was reflected in how we treated other living things – human or otherwise, and
ultimately a reflection of our soul.

���������	�
��
�
���	�	��
������
��
��������
������ ��	���
�

22 | P a g e

No matter where we are on the spectrum of our spirituality, no matter what faith or religion we are, it
is wise to start NOW in moving in the right direction, because we humans honestly can't know how
many days we even have remaining in our life on Earth.

Some exercises and tools for stronger Spiritual Hea lth:

· Identify your personal beliefs. Do this by collecting your thoughts and emotions.
· Pray or meditate for your Higher Power’s help , for strength, wisdom, protection and rescue

or positive outcome from the “bad” scenario you are in. Give thanks that the Creator is with us.
This is how we humans “talk” to our G_d.

· Select and remember a particular scripture, verse, or hymn that is spiritually
motivational to you. Then repeat them to yourself and to your Higher Power as often as
possible.

· Learn to worship ������� ����� aids of written scripture, clergy, or others. This is NOT to
be done constantly, just often enough to be strong when these aids or props are not available
in a crisis situation.

· Forgive yourself for what you have done or said that was wrong, what you may say or do
wrong in the future and those who have failed you. Forgive others from wrongs done to you.

· Praise the Creator and give thanks because ultimately He is bigger than our circumstances
and will see us through (no matter what happens).

· Acknowledge G_d Is In Control. If we accept this and realize that we most likely don't know
His plans, then we can remain humble and not attempt to coerce or scare others into feeling as
we do about faith or preparedness or anything else for that matter.

· Prepare without Fear. The Creator loves us and wishes to assist us in taking care of
ourselves. That's why He gave each of us certain "gifts" or abilities. There is no need to go
into debt to prepare, physically, mentally or spiritually.

· Be Faithful With What the Creator Provides. He wants us to be faithful with whatever He
gives us in this life. To show our faithfulness by using our money wisely on life's necessities
rather than spending on pleasures or wants is the truest gift to our G_d. This should apply
even if you are not a Prepper.

· Give the Creator the Glory. Anything we do should be done as a gift to our G_d and His
glory. This is accomplished by keeping our motives for our actions in alignment with the
Creator. Thank Him regularly for providing us with the abilities to succeed in our everyday
lives as well as with our spiritual, mental and physical preparedness.

· Prepare to Share. Any G_d-fearing faith expects us to share our wealth and wisdom with
others. I don't know about other faiths, but I do know that the Bible also says to quantify our

���������	�
��
�
���	�	��
������
��
��������
������ ��	���
�

23 | P a g e

sharing with � �����������	
���	�
�������
�����������
���
���
� � . We can prepare with hope and
share with our neighbors who are truly in need, and the vulnerable in our society (elderly,
orphan, widow, handicapped, physically infirm, etc.) and know we are doing G_d’s will.

· Practice Understanding. Every clergy I spoke to stated that we humans have forgotten how
to understand others. We are either all wrapped up in having others understand us or we get
tangled up in thinking that our understanding them means we agree with them. Understanding
where someone else is coming from or why they believe what they do, is NOT agreeing with
them. Hand in hand with understanding is acceptance. We must also accept that someone
else does not agree with us and leave it at that. If this is a spiritual matter that you are
discussing, well then that person is not at a point in their spiritual well-being to actually listen to
what we have to say on the matter. This obviously applies to all other subjects too.

Why Mental and Spiritual Preparedness is Necessary

Devastating events like natural disasters can occur at any time, to anyone and there’s nothing anyone
can do to change that. So a stable state of mind (mental preparedness) and strong spiritual fortitude
helps before, during and after disasters happen.

Spiritual preparedness will help us draw on our belief system, inner strength and peace even in the
most difficult and chaotic of times and reduce panic and fear to help us function well in a crisis.

If we aren’t spiritually prepared we won’t have the peace and hope required to keep a good “can do”
mentality to overcome the hardships a crisis can put us in.

Our spiritual health is invaluable in a time of great need, such as a catastrophic emergency. If our
spiritual preparedness is lacking, not much else we focus on will be of benefit to us.

���������	�
��
�
���	�	��
������
��
��������
������ ��	���
�

24 | P a g e

Mental preparedness includes accumulating and honing our knowledge, skills,and mental
“rehearsals” of different chaotic crisis scenarios. To be psychologically (and spiritually) prepared
requires constant nourishment, education, and deliberate thought. Rehearsals, drills and practice,
both physically and mentally, gives us the ���
�������
��� we will need to #$� quickly rather than
some random, knee-jerk �%#$��&' .

Navy SEAL Leadership Motto

Unless we mentally prepare for a situation such as self-defense, or mass chaos, or the fact that SHTF
can really happen, then we are more likely to be physically and emotionally paralyzed, we’ll be unable
to be a protector or leader for anyone, let alone our family and loved ones. The key to our mental
preparedness is Attitude, Skills, and Knowledge. Fortunately all of these aspects can be obtained
without monetary cost.

If we aren’t mentally prepared, we won’t have the confidence required to protect ourselves and our
loved ones or be an effective decision maker and leader of our family or group during the crisis.

���������	�
��
�
���	�	��
������
��
��������
������ ��	���
�

25 | P a g e

���������
	�����
�������
�����������������
	��
	�
	 ������	�������	����
�����
����������
	�����
�������
�����������������
	��
	�
	 ������	�������	����
�����
����������
	�����
�������
�����������������
	��
	�
	 ������	�������	����
�����
����������
	�����
�������
�����������������
	��
	�
	 ������	�������	����
�����
�

		�	�����������������
���������
���	��	��
		�	�����������������
���������
���	��	��
		�	�����������������
���������
���	��	��
		�	�����������������
���������
���	��	��
�������� ������	��
����������
�
��������������	��
����������
�
��������������	��
����������
�
��������������	��
����������
�� �����������
��
��
��
��

����	
���������	
���������	
���������	
������ �������������	����������	����������	����������	� ���

