

A special lecture by:
THE MIT ZOMBIE DEFENSE INITIATIVE

ZDI.001: INTRODUCTION TO ZOMBIE DEFENSE

WHAT IS A ZOMBIE?

- **INFECTED:**
 - Neurovirus
 - Neurotoxin
 - Neurofungus
 - Neural Nanobots
 - Neural Parasite
- **DANGEROUS PROPERTIES:**
 - Aggression
 - Hunger for flesh
 - Pain tolerance, lack of self-preservation
 - Lack of sentiency
 - Exceptional strength/speed (sometimes)
 - Nonfunctional organ systems (sometimes)
- **The Rabid Animal Analogy**

KNOW YOUR ZOMBIE

- PAY ATTENTION TO:
 - SPEED
 - Intelligence
 - Vector of contagion
 - Method of execution
 - Origin (if known)

EXAMPLE: HALF LIFE 2

KILL THIS PART

Parasite: Controls
And feeds on Host

EXAMPLE: I AM LEGEND

Smart, Tough, Fast,
Vicious, Social...

Still Pretty Lame.

Also, Airborne → You're Boned NO Matter What

EXAMPLE: DAWN OF THE DEAD

Pack Behavior

Neurologically Broken

Learn how to kill

- Process of Elimination:
 - 1) Torso—It's Easy
 - 2) Head—Hard, but Likely
 - 3) Heart
 - 4) Lots of Fire—effective, but resource-taxing

Estimate Intellect

- Series of Tests:
 - 1) Can it Open a Door?
 - 2) Does it Wander, or Hunt?
 - 3) Alone, in a Large/Small Group?
 - 4) What senses Does it Rely Upon?
 - 5) Susceptible to Fear?
 - 6) Does it Take Small Animal Bait?

Pathogen Matters

- If Parasite...
 - Parasite should be attacked.
 - Removal may be Cure.
- If Viral...
 - Probably still needs vital organs
- If Nano-Bots...
 - Utilize radiation or magnetism
- If Fungal...
 - It is airborne! Cover Face.
- If Toxic...
 - Probably Dies Like Normal Animal

TRANSMISSION MATTERS

- Generally: Avoid Carcasses
- IF BLOODBORNE:
 - Protect extremities from bites.
- IF BODY LIQUID-BORNE:
 - Same as above.
- IF WATERBORNE:
 - Stay very dry; drink bottled water
- IF AIRBORNE:
 - Cover face; gas mask?
 - ASSUME YOU ARE INFECTED.

ZOMBIE COMBAT/TACTICS

- MOST IMPORTANTLY:
 - KNOW WHEN TO RUN
 - YOU ARE TRYING TO SURVIVE
 - Not TRYING TO KILL ZOMBIES
 - NOT TRYING TO SAVE HUMANITY ALONE
 - COMBAT IS A LAST-RESORT
 - But probably a common one
 - Fight to clear paths to safety
 - Combat is exhausting

Superior positioning

- High ground
 - ...unless they can climb.
- Choke points, tunnels
 - Always have an exit—this is not the Alamo.
- The danger of open space
- Stay away from shadows/nooks

Example: fire arcs

YOU

Bugout Line

ZOMBIE HORDES

Abandoned Chokepoint

Utilize zombie weaknesses

- Scent-dependent
 - Burn tires or other petrochemicals
- Hearing-dependent
 - Throw loud objects
 - Set off timed firecrackers
- sight-impaired
 - Use strobes
 - Move through soft shadow

Ad-hoc armor

Protect vulnerable limbs, neck from attack

- Lacrosse/ hockey pads
- Leather coat
- Leather gloves
- Neck guard

BEWARE HEAT EXHAUSTION!

Melee weapons

- Slashing
 - Long blades
 - Short blades
 - Halberds
- Bludgeoning
 - hammers
 - Crowbars
 - Bats
 - pipes
- Piercing
 - Pikes/spears
 - Ad-hoc: sharpened wooden posts
- Burning
 - Stick on fire. Simple, really.

Melee techniques

- Do not be surrounded
 - Keep distance from zombie mass
- If solo, always retreat
- If in groups, put backs to backs
- Attack the head
- Know the terrain
- Keep your cool

Ranged weapons

- Longarms:
 - Hunting rifle
 - Semiautomatic rifle
 - Automatic rifle
 - Shotguns
- Handguns:
 - Revolver
 - Semi-automatic
 - SMG
- Heavy machine guns

Ranged techniques

- Know your firearm
- Keep track of ammunition
- Communicate with teammates
 - Give teammates time to reload
- Fall back in waves
- Discharging draws attention—vacate afterwards
- Conserve ammunition
 - Prioritize threats
 - Concentrate on moving, not shooting
- Fire slow and well: keep your cool.

Special weapons

- Thrown Explosives
- Molotov cocktails
- Do-it-yourself napalm
- Trap explosives
 - Triggering mechanisms
 - Placement
 - Timing
 - thermite

SURVIVAL

- Goal: Get to a safe place with other people and supplies
- Strategy depends on depth of crisis
 - 1) outbreak
 - 2) martial law
 - 3) societal collapse
- If you might be a vector, self-quarantine

Survival checklist

- SURVIVAL IS ACADEMIC
 - Assess
 - Congregate
 - Acquire
 - Depart
 - Establish
 - Maintain
 - Investigate
 - Communicate

Assess

- Know your zombie
- Determine depth of crisis
- Have a radio on hand
- Determine whether army has safe zones
- Determine risk for movement outside
- Check inventories
- Contact other zdi members

Congregate

- AGREE ON A TEMPORARY MEETING TIME AND PLACE
 - Have punt locations ready
- Have open communications with your comrades

Acquire

- Have a comfortable backpack
- Wear durable, climate-appropriate clothing
- Wear armor, keep weapons on hand
- Pack one week of supplies
 - Bottled water
 - Energy bars
 - Ammunition
 - Batteries & radios

Depart

- Leave urban areas quickly
 - They will be total chaos and death
- Note current season and prepare
- Head for water and board a boat
 - Make sure it is wind-powerable
 - Then, look for an island
- Otherwise, head for wilderness
 - Look for army bases, barracks, etc
 - Gps satellites should still work!
 - Make reasonable self-quarantine period
- Have a planned destination
 - Prepare for combat
 - Avoid exhaustion

Establish

- Create a long-term living space
- Island should be sustainable
 - Plants and animals to hunt/forage
 - Potential for farms if soil is good
- Bunker should have stores for years
 - Non-perishable foods
 - Fuel for generators
- Electricity would be nice
 - Unlikely...

Maintain

- Initiate patrols or surveillance
 - Look for incoming zombies/survivors
 - Make sure to quarantine survivors
- If resource stores are low...
 - Conduct careful raids
 - Look to fuel depots, wal-mart, grocery stores
 - Move quickly, take what is necessary, flee
 - Make sure zombies do not follow
- Maintain morale
 - Keep exhaustion and despair from taking over
- Improve defenses
 - Build physical barriers

investigate

- Look for survivors in area
- Have beacons
 - Radio, especially early
 - Signs, but avoid blaring sound
- Seek out authority
 - Remnants of army likely survived
 - Authority likely instructing on radio
- Maximize safe territory
 - Identify any local zombie pockets
 - Look for resources / farmland
- Stay up to date with endemic
 - Are zombie numbers diminishing?
 - Do they seem to be dying naturally?

Communicate

- When contact is established:
 - Learn locations of other colonies
 - Learn status of other colonies
 - Create expanded plan
- Expanded plan – New Civilization
 - Find single location able to support all
 - Should be safe, climate-friendly, farmable
 - Identify inventories and assign cargoes
 - Prepare Exodus to new civilization site
 - Set up new authority and assignments
 - Try to preserve mass of human knowledge

Disaster scenario: MIT Under Attack

Disaster scenario: Escape Routes

