

Cvbertech **Technological Survival Newsletter**

Volume III, Number 4 - July/August, 2002

P.O. Box 641, Marion, CT 06444 Thomas Icom (Ticom), editor <ticom@ticom-tech.com> http://www.iirg.org/ticom/

Copyright ©2002 by Cybertech Press. All Rights Reserved.

THOUGHTS FROM THE **INTERZONE** BY THOMAS ICOM/IIRG <ticom@iirg.org>

How much is your name worth?

asking for names to build their mail- the intelligence of the average super- While this is happening, several ing list as far back as the mid 80s. market employee, however, I'd say pieces of prime retail real estate lay My friends and I used to commonly that bringing this legal matter up vacant as a result of tenant busigive the name "Ward Christensen", would probably require FAA clear- nesses going under. My wife has a who is the creator of the X-Modem ance. protocol. On occasion, I'd use my hacker handle, and give them a ran- markets, one in this area has de- going to have the money to shop at dom PO Box in some odd-sounding cided they will now require ALL indi- all these new places to pay the store locale like North Pole, NY. (Yes, it viduals purchasing alcohol to pro- employees?" exists.)

going on with these "discount clubs" rect in his reply, "Fuck you." that would prompt a corporation to offer such a discount just to get someone's name and address. If one takes a look at the typical behavat least do something about it.

new, and everyone can join in the dollar bonus. I know of at least four fun. The next time you are offered a manufacturers in this area who have internet order all sorts of survivalist discount card at a supermarket, closed their doors. Two are local, and martial arts gear in this country choose an appropriate alias such as and the other two were former em- these days. Some places won't sell "Bud Green" or "Mary Janesfield". I ployers of some gentlemen I attend you certain things if you live in a have yet to be asked for any ID, since technical school with. While this is place like Massachusetts, California,

wallet or purse in the car. The worst ery". they will do is ask you to get it. It

duce ID proving their are over 21 Recently, I was shopping at years of age. I want to see some a local supermarket, and took notice World War II veteran reply with "Seig of the difference between the Heil! Vhere are your papers?" when "regular" price, and the one offered to some teenager one-sixth his age Steven Hayes, in which he explained "club members". There was almost asks to see his ID. My sixty-three how the Ninja of medieval Japan a 50% difference. I wonder what's year old father in-law was more di- modified their farming tools and

What's wrong with this picture?

Data sabotage is nothing while, the CEO received a 5.5 million Louisiana).

these are not check cashing cards. If occurring, the media continues to you are asked, claim you left your laud the country's "economic recov-

Interestingly enough, we should be noted that under Common are experiencing a slight construc-Law, and individual can go under any tion boom in this area, as auctionedname they choose, as long as there off family farms are being dug up I can recall Radio Shack is no fraudulent intent. Considering and turned into shopping centers. question on this. "With everyone get-While on the topic of super- ting laid off and out of work, who is

The Department Store Survivalist

I was reading a book by equipment (most were farmers) into their Ninja tools and weapons. Indeed it is true that many Oriental martial arts weapons such as the My wife works for an insur- nunchaku were adaptations of farm ior of a large corporation, it can't be ance company. Recently, out of 1000 tools. Farming is a dying industry in all that benevolent. There's some- people in her office, 700 were laid this country, and I seriously doubt thing going on here, and while we off. Said company also flat-out that a police officer will believe that may never find out the truth, we can closed three offices nationwide, lay- your num-chucks are really for haring off the people in them. Mean- vesting rice (unless you live in

Now you can go and mail/

all those department stores that are driving distance. being built on the sites of former farms.

external some livestock and a garden.

hiring practices seem to be aimed digress.

ognize them as a potential supply guns. depot. Like the Ninja of ancient from their local department stores. pected someone to come up to me

or New York City, but there are ways Here in the land of Nathan Hale, we and try to sell me a flower. Shop-

gets the most flack; especially due former loss prevention specialist Before all the anti-Mall to the fact that they saturate an area myself, (I was 19, so consider it a Wart people start sending me hate with their stores and sell things so youthful indiscretion.) I cannot remail, let it be known that I despise cheaply that they drive smaller re- sist the opportunity to play with Wal-Mart and their ilk. By reducing tailers out of business. My tolerance these people as they attempt to local farmland, they have made the for Wal-Mart is extremely low due keep their store safe from area more dependent on external since on the times I have shopped shoplifters whilst their own people sources for food. When an area is there I have found it impossible to are taking stuff out the back door. food get decent customer service. It I used to maintain the that sell firearms. This last shard of clearance. telecommunications equipment of political incorrectness is what

at employing individuals who suffer They are in bankruptcy right now, retailers. Despite Ames being in from borderline mental retardation. and have closed down some of last place, a survivalist could put Having worked retail recently, I'd say their stores. In spite of once having together a basic equipment packyou would have to be either men- noted lesbian and neo-Nazi Rosie age. If there's nothing else around tally retarded or relaxed almost to O'Donnell as their spokes-thing, and you're desperate... Other be point of being comatose in order they continue to sell firearms at places that are worth keeping in to work in that environment. But I most of their stores. Their selection, mind are Radio Shack, formerly however, is more limited than that known as the hacker's friend. Their In spite of them being such of Sam Walton's former baby, selection has gone downhill over vile establishments, the savvy sur- Again, I cut them a microscopic the past twenty years, but they still vivalist or freedom fighter must rec- amount of slack since they do sell have a decent inventory. Home im-

ans and other criminals with stuff cheers and exercises. I fully ex- the Ninia's farming implements.

around that for the creative opera- have Wal-Mart (four within a 10-mile ping at one has always been an tive. I was thinking however, "What radius of Cybertech), K-Mart, Target, entertaining experience as they are would be the local equivalent for the and Ames. We also have three heavily into loss prevention and modern day Ninja?" The answer is shopping malls within reasonable their store detectives appear to have watched one too many spy Wal-Mart is the store that movies as part of their training. As a

Target has a good elecsources, it is vulnerable to terrorist seems that their employees con-tronics selection. I've bought a lot of disruptions of the transportation in- sist of either the mentally ill/re- stuff that I have adapted for other frastructure that brings said food in. tarded, or teenaged to twenty- purposes. When they decide clear Does anyone remember what hap- something clerks who get a power something out of inventory they pened after the World Trade Center trip from the illusionary authority mark it down significantly. Gel-cell and Pentagon attacks of Septem- they are given. Ironically enough, battery packs with 50 watt inverters ber 11th.? The US Government shut Wal-Mart is the prime supply depot for \$20. FRS radios for \$30/pair. down all air traffic in the country. for the survivalist. A dedicated indi- Wireless camera systems for un-This is why I have to recommend vidual with the right knowledge can der \$100. They do, however, like to that anyone who is into self-reliance walk into a Wal-Mart with a few hun-move their inventory rapidly. You move to a rural area so they can dred dollars and walk away ready to have to keep a close eye on your have the capability to maintain start a revolution. Wal-Mart is also local Target store, and move on one of the few department stores something when you see it go on

Ames gets last place mena few department stores, and from keeps me from totally hating the tion. Their selection is the worst of what I've seen while on site their place. At any rate, Wal-Mart has the the four I have researched. They do management practices often bor- widest selection of equipment, in- have an electronics and sporting der on that of a religious cult. Their cluding tools, and sporting goods. goods section, but it is significantly K-Mart is a distant second. more limited than any of the other provement suppliers such as I did a telecom installation Home Depot and Lowes are a good Japan modifying their farming im- at a Target store once. The place source of tools and raw materials. plements to go kick the Samurai's reminded me of a Moonie com- Keep in mind that most of the stuff asses, Twenty-first century parti- mune. They get everyone out on the you'll find at these places will resans can do the same to totalitari- floor for meetings in which they do quire a little kit-bashing, much like

COVER, CONCEALMENT, AND CAMOUFLAGE

and your position. This chapter provides guidance on camouflage.

COVER

ments of exploding rounds, flame, nuclear effects, and biological and chemical agents. Cover can also conceal you from enemy observa-tion. Cover can be natural or man-made.

Natural cover includes such things as logs, trees, stumps, ravines, and hollows. Man-made cover includes such things as fighting positions, trenches, walls, rubble, and craters. Even the smallest depression or fold in the ground can give some cover. Look for and use every bit of cover the terrain offers. In combat, you need protection from enemy direct and indi-

TYPES OF COVER

rect fire.

To get this protection in the defense, build a fighting position (man-made cover) to add to the natural cover afforded by the terrain. To get protection from If the enemy can see you, he can hit you with his fire. enemy fire in the offense or when moving, use routes So you must be concealed from enemy observation that put cover between you and the places where the and have cover from enemy fire. When the terrain does enemy is known or thought to be. Use ravines, gullies, not provide natural cover and concealment, you must hills, wooded areas, walls, and other cover to keep the prepare your cover and use natural and man-made enemy from seeing and firing at you. Avoid open armaterials to camouflage yourself, your equipment, eas, and do not skyline yourself on hilltops and ridges.

Natural cover includes such things as logs, the preparation and use of cover, concealment, and rees, stumps, ravines, nd hollows. Man-made cover includes such things as fighting positions, trenches, walls, rubble, and craters. Even the smallest depression or fold in the ground can give some cover. Look for and use every bit of cover the terrain offers. In Cover gives protection from bullets, frag- combat, you need protection from enemy direct and

indirect fire. To get this protection in the defense, build a fighting position (man-made cover) to add to the natural cover afforded by the terrain.

CONCEALMENT

Concealment is anything that hides you from enemy observation. concealment does not protect you from enemy fire. Do not think that you are protected from the enemy's fire just because you are concealed. Concealment, like cover, can also be natural or man-made.

Natural concealment includes such things as bushes, grass, trees, and shadows. If possible, natural concealment should not be disturbed. Man-made concealment includes such things as battle-dress uniforms, camouflage nets, face paint, and natural material that has been moved from its original location. Man-made conceal-ment must blend into the natural concealment provided by the terrain. Light discipline, noise discipline, move-ment discipline, and the use of camouflage contribute to concealment.

Light discipline is controlling the use of lights at night by such things as not smoking in the open, not walking around with a flashlight on, and not using vehicle headlights. Noise discipline is taking action to deflect sounds generated by your unit (such as operating equipment) away from the enemy and, when possible, using methods to communicate that do not generate sounds (arm-and-hand signals). Movement discipline is such things as not moving about fighting positions unless necessary, and not moving on routes that lack cover and concealment. In the defense, build a well-camouflaged fighting posi-tion and avoid moving about. In the offense, conceal yourself and your equipment with camouflage and move in woods or on terrain that gives concealment. Darkness cannot hide you from enemy observation in either offense or defense. The enemy's night vision devices and other detection means let them find you in both

daylight and darkness.

CAMOU-FLAGE

Camoufla ge is anything you use to keep yourself, your equipment, and your position from looking like what they

are. Both natural and man-made material can be Be careful not to overdo it. used for camouflage.

lose its effectiveness. Likewise, man-made camou- surroundings. flage may wear off or fade. When those things happen, you and your equipment or position may not blend with and equipment over a wide area. It is usually easier the surroundings. That may make it easy for the en- for the enemy to detect soldiers when they are emy to spot you.

CAMOUFLAGE CONSIDERATIONS

Movement draws attention. When you give operating procedure (SOP). arm-and-hand signals or walk about your position, your movement can be seen by the naked eye at long ranges. In the defense, stay low and move only when necessary. In the offense, move only on covered and concealed routes.

pects to find them. Build positions on the side of a hill, covered and concealed places. Avoid open areas.

and shadows can be broken up with camouflage. skin. When moving, stay in the shadows when possible.

Shine may also attract the enemy's at-tention. In the dark, it may be a light such as a burning cigarette or flashlight. In daylight, it can be reflected light from polished surfaces such as shiny mess gear, a worn helmet, a wind-shield, a watch crystal and band, or exposed skin. A light, or its reflection, from a position may help the enemy detect the position. To reduce shine, cover your skin with clothing and face paint. However, in a nuclear attack, darkly painted skin can absorb more thermal energy and may burn more readily than bare skin. Also, dull the surfaces of equipment and vehicles with paint, mud, or some type of camouflage material.

Shape is outline or form. The shape of a helmet is easily recognized. A human body is also

easily recognized. Use camouflage and concealment to breakup shapes and blend them with their surroundings.

The colors of your skin, uniform, and equip-Change and improve your camouflage often. ment may help the enemy detect you if the colors The time between changes and improvements de- contrast with the background. For example, a green pends on the weather and on the material used. uniform will contrast with snow-covered terrain. Cam-Natural camouflage will often die, fade, or otherwise ouflage yourself and your equipment to blend with the

> Dispersion is the spreading of men, vehicles, bunched. So, spread out. The distance between you and your fellow soldier will vary with the terrain, degree of visibility, and enemy situation. Distances will normally be set by unit leaders or by a unit's standing

HOW TO CAMOUFLAGE

Before camouflaging, study the terrain and vegetation of the area in which you are operating. Then Positions must not be where the enemy ex- pick and use the camouflage material that best blends with that area. When moving from one area to away from road junctions or lone buildings, and in another, change camouflage as needed to blend with the surroundings. Take grass, leaves, brush, and Outlines and shadows may reveal your posi- other material from your location and apply it to your tion or equipment to air or ground ob-servers. Outlines uniform and equipment and put face paint on your

head cover. Also camouflage the bottom of the hole to may draw attention. prevent detection from the air. If necessary, take excess dirt away from the position (to the rear).

Do not overcamouflage. Too much camouflage material may actually disclose a position. Get such as white bedsheets, to get the same effect. your camouflage material from a wide area. An area stripped of all or most of its vegetation may draw the enemy's attention. Even very dark skin, beattention. Do not wait until the position is complete to cause of its natural oil, will reflect light. Use the followcamouflage it. Camouflage the position as you build.

lying about. Hide mess kits, mirrors, food containers, to your skin, work with a buddy (in pairs) and help and white underwear and towels. Do not remove your each other. Apply a two-color combination of camoushirt in the open. Your skin may shine and be seen. flage stick in an irregular pattern. Paint shiny areas Never use fires where there is a chance that the flame (forehead, cheekbones, nose, ears, and chin) with a will be seen or the smoke will be smelled by the dark color. Paint shadow areas (around the eyes, enemy. Also, cover up tracks and other signs of move- under the nose, and under the chin) with a light color. ment.

position from the enemy's side. This should be done are not nor-mally camouflaged if arm-and-hand sigfrom about 35 meters forward of the position. Then nals are to be used. Remove all jewelry to further check the camouflage periodi-cally to see that it stays reduce shine or reflection. When camouflage sticks natural-looking and conceals the position. When the are not issued, use burnt cork, bark, charcoal, lamp camouflage becomes ineffective, change and improve black, or light-colored mud.

Helmets. Camouflage your helmet with the issue helmet cover or make a cover of cloth or burlap

that is colored to blend with the terrain. The cover should fit loosely with the flaps folded under the helmet or left hanging. The hanging flaps may break up the helmet outline. Leaves, grass, or sticks can also be attached to the cover. Use camouflage bands, strings, burlap strips, or rubber bands to hold those in place. If there is no material for a helmet cover, disguise and dull helmet surface with irregular patterns of paint or mud.

Uniforms. Most uniforms come already camou-flaged. However, it may be necessary to add more camouflage to make

Fighting Positions. When building a fighting the uniform blend better with the surroundings. To do position, camouflage it and the dirt taken from it. Cam- this, put mud on the uniform or attach leaves, grass, or ouflage the dirt used as frontal, flank, rear, and over- small branches to it. Too much camouflage, however,

> When operating on snow-covered ground, wear overwhites (if issued) to help blend with the snow. If overwhites are not issued, use white cloth,

Skin. Exposed skin reflects light and may ing methods when applying camouflage face paint to -Do not leave shiny or light-colored objects camouflage the skin. When applying camouflage stick In addition to the face, paint the exposed skin on the When camouflage is complete, inspect the back of the neck, arms, and hands. Palms of hands

CAMOUFLAGE MATERIAL	SKIN COLOR	SHINE AREAS	SHADOW AREAS
	LIGHT OR DARK	FOREHEAD. CHEEKBONES, EARS, NOSE AND CHIN	AROUND EYES, UNDER NOSE, AND UNDER CHIN
LOAM AND LIGHT GREEN STICK	ALL TROOPS USE IN AREAS WITH GREEN VEGETATION	USE LOAM	USE LIGHT GREEN
SAND AND LIGHT GREEN STICK	ALL TROOPS USE IN AREAS LACKING GREEN VEGETATION	USE LIGHT GREEN	USE SAND
LOAM AND WHITE	ALL TROOPS USE ONLY IN SNOW-COVERED TERRAIN	USE LOAM	USE WHITE
BURNT CORK, BARK CHARCOAL, OR LAMP BLACK	ALL TROOPS, IF CAMOUFLAGE STICKS NOT AVAILABLE	USE	DO NOT USE
LIGHT-COLOR MUD	ALL TROOPS, IF CAMOUFLAGE STICKS NOT AVAILABLE	DO NOT USE	USE