

**SOF Smuggles Photos
from Cuba p. 30**

SEPTMBER/1980

55096-3
USA \$2.25

SOLDIER OF FORTUNE

The Journal Of Professional Adventurers

**SAS Dares
And Wins
A Raid
That Worked
p. 26**

**SOF 1
CIA 0**
SOF scoops CIA
on
NEW AKS-74
round
p. 42

TAKE

TWO BY RICHARD WHEELER 1115 \$12.95	SUMMER 1940 The Battle of Britain 1842 \$12.95	BATTLE OF BRITAIN The Hardest Day 8177 \$12.95	The Russian Front 1883 Spec. ed.	COMMANDOS AND RANGERS OF WORLD WAR II 1602 \$12.95	BOMBER COMMAND 8185 \$12.95	A PICTORIAL HISTORY OF THE WORLD WAR I YEARS 7351 \$14.95	U-BOAT WAR LOTHAR GÜNTHER BUCHHEIM 7171 \$17.50	SECRET AMERICAN SOLDIERS OF FORTUNE 7492 \$14.95	P-47 THUNDERBOLT at War 3053 \$10.95	AIR WAR - VIETNAM 5926 \$15.00
--	---	---	--	---	---------------------------------------	---	--	--	---	--

POINT OF NO RETURN The 20th Air Force 2949 \$12.50	THE ROCKET TEAM 4119 \$14.95	MACARTHUR 7963 Spec. ed.	LEN DEIGHTON BLITZKRIEG 2436 \$14.95	THE BATTLE OF LEYTE GULF 3624 \$14.95	WAKE ISLAND 3269 \$8.95	SAMURAI! 1610 Spec. ed.	ON TO BERLIN 1263 \$12.50	KESSELRING The Luftwaffe! 1594 \$12.50	Fighter Pilots of World War I 8045 \$8.95	THE BLACK ANGELS A History of the Staffies of ROBERT BUTLER 2469 \$10.95	The Orphan Brigade The Civil War 8565 \$12.50
---	--	------------------------------------	--	---	-----------------------------------	-----------------------------------	-------------------------------------	---	---	---	--

Signal YEARS OF TRIUMPH 1940-42 1446 \$12.95	U.S. FIGHTERS 3079 \$14.95	ENCYCLOPEDIA OF GERMAN TANKS OF WORLD WAR TWO 1529 \$24.95	P-38 LIGHTNING AT WAR 1586 \$14.95	A PICTORIAL HISTORY OF THE SS 1923-1945 5702 \$14.95	WAR IN THE PACIFIC 2972 \$12.50	AIRWAR 2 vols. count as 2 selections 9134 \$39.80	Messerschmitt Bf109 4390 \$10.95
--	--------------------------------------	--	--	--	---	--	--

The Fall of South Vietnam 8656 \$14.50	A-Bomb! ENOLA GAY 7823 \$11.95	Air Heroes of World War II 3285 \$8.95	THE EAGLE SQUADRONS 3830 \$12.95	PATTON 1453 \$8.95	THE RISE AND FALL OF THE LUFTWAFFE 0679 \$12.95	DECEPTION IN WORLD WAR II 7500 \$13.95	RETURN FROM THE RIVER KWAI JOAN AND CLAY BLAIR, JR. 7385 \$11.95	THE THIRD WORLD WAR AUGUST 1985 1917 \$12.95	BATTLESHIP 3769 \$12.95	A Brief History of THE IMPERIAL JAPANESE NAVY 1941-1945 4093 \$23.95	FIGHTER PILOTS OF WORLD WAR II 6577 \$8.95
--	--	--	--	------------------------------	---	--	---	--	-----------------------------------	--	--

COMMAND!

*It's your move—
relive the life-and-death decisions of
America's military leaders on land, sea,
and air, through this outstanding
collection of military books.*

Any 4 for only 98¢ with membership

Direct a squadron of Merlin P51's over China. Keep your eyes peeled for enemy periscopes in the North Atlantic. Direct the Okinawa invasion force minute by minute. Relive the agony, the tragedy, the victories of tank commanders, pilots, tough dogface soldiers—in Africa, the Pacific, Europe, Korea, Vietnam.

The raging battles of WWII and America's other hard-fought wars live again—with you in command—through these outstanding, heart-pounding accounts of military strategy. They're yours through the MILITARY BOOK CLUB, which offers big savings on the kind of books you love. You're invited to choose any four of these volumes for only 98¢, plus shipping and handling, with membership in the Club.

How the Club works.

After your membership's accepted, you'll receive your four books for 98¢ plus shipping and handling. If you are not satisfied, return them within 10 days, cancel your membership, and you owe nothing.

Once you've purchased just four books during your first two years of membership you may resign at any time.

About every four weeks (14 times a year) you'll receive, free, the Club's magazine describing the coming selection and alternates, which save you up to 30% off publishers' edition prices.

If you want the selection, do nothing; it will be shipped to you automatically. If you want an alternate, or no book at all, indicate your preference on the order form and return it by the date specified. That date allows you 10 days to decide. If you receive an unwanted selection

because you had less than 10 days, return it at our expense. There is a shipping and handling charge on all books shipped.

The Military Book Club offers its own complete, hard-bound editions sometimes altered in size to fit special presses and save members even more.

NOTE: Prices shown are publishers' edition prices.

FREE! When you join.
Sheffield steel pocket utility knife.

This compact Sheffield steel utility knife features sharp spear blade, can opener, regular and Phillips screwdrivers, cap lifter/bottle opener, corkscrew, and lanyard ring.

Military Book Club

Dept. AR-190, Garden City, N.Y. 11530

Please accept my application for membership in the Military Book Club and send me the four books whose numbers I have printed in the boxes below. Bill me only 98¢ plus shipping and handling. I understand that I need buy only four more books at regular low Club prices during the first two years of my membership to complete my purchase commitment. My membership will be subject to the terms and conditions presented in this ad. Also send me the pocket utility knife, mine to keep whether or not I remain a member.

No-risk guarantee: If not delighted after examining my four selections, I may return the books within 10 days and my membership will be cancelled. I may keep the pocket utility knife, and I will owe nothing.

Note: If you select 2-volume AIRWAR set, write 9134 in 2 boxes, then choose 2 more selections.

<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>
----------------------	----------------------	----------------------	----------------------

Mr. _____
Mrs. _____
Miss _____
Address _____ Apt. No. _____

City _____ State _____ Zip _____
Members accepted in U.S.A. and Canada only. Canadian members will be serviced from Toronto. Offer slightly different in Canada. 45-M168

SOF CONVENTION COMBINED SMALL ARMS MATCH UPDATE

SOF's first annual three-gun combat match and convention are well on the way to becoming reality.

Information packets on the convention and invitations to select shooters will be in the mail about 1 July. If you feel you could qualify to receive an invitation to enter the match, please request an application form.

Additional information:

1. Guests of the "Professionals" attending the match and/or convention will be charged \$12.50 each to attend the banquet.

2. A seminar on martial arts will be held by Randy Warner, a former associate of Mike Echanis.

3. A seminar on knife throwing entitled "Combat Power Throwing" will be conducted by a professional.

4. Details on skydiving and additional seminars will follow.

5. A limited number of display tables in the Chapman Academy's Exhibit Hall are still available. Each table will cost \$45 for three days. First non-refundable deposits will receive preference.

6. Match prize total will be no less than \$10,000 in cash and prizes.

7. For further information, write SOF Convention, Box 693, Boulder, CO 80306 or call (303) 443-5154.

Join the "Professionals" in Columbia, Missouri 26-28 September 1980. Don't be disappointed. Send in your reservation now!

Sincerely,
Robert K. Brown
Editor and Publisher

EDITOR/PUBLISHER
Robert K. Brown
MANAGING EDITOR
Robert Poos
SENIOR EDITOR
M. L. Jones
ASSOCIATE EDITORS

Jim Graves N. E. MacDougald

ASSISTANT EDITORS

Pat Bishop-Reed Cynthia E.D. Kite

ART DIRECTOR

Craig Nunn

ASSOCIATE ART DIRECTOR

Mary Schimgeour Jenkins

PRODUCTION ASSISTANT

Patty de Benedet

CONTRIBUTING EDITORS

Small Arms

Lt. Col. Jeff Cooper

Ken Hackathorn

Handgun Hunting

Lee E. Jurras

Military Affairs

Capt. John Early

Alexander McColl

Maj. L. H. "Mike" Williams

Martial Arts

Rafael Lima

Paramedic Operations

Dr. John Peters

Terrorism/Latin America

Jay Mallin

Explosives/Demolitions

John Donovan

SWAT

Robert Allman

Ludwig Nicholas LaGas II

Airborne

Capt. John Early

Aviation

Walt Darran

Dana Drenkowski

Rocky Kemp

Knives/Police Weaponry

David Steele

Survival

N.E. MacDougald

West Coast, U.S.A.

Marv Wolf

Africa

Al J. Venter

Foreign Correspondent

Galen L. Geer

BUSINESS MANAGER

Eugene A. Barron

OFFICE MANAGER

T.A. Greene

ADVERTISING DIRECTOR

Steven C. Schreiner

ADMINISTRATIVE ASSISTANT

D. Powles

PHOTOGRAPHER

Daryl Tucker

TYPOGRAPHER

T. Edwin V.

MAIL FOREMAN

Reg Houlihan

SUBSCRIPTION FULFILLMENT

DATA FILES INC.

100 S. Uhle Street

Arlington, VA 22204

(703) 892-0908

SUBSCRIPTION PROBLEMS

CALL

(703) 892-0908

SOLDIER OF FORTUNE (ISSN 0145-6784/USPS 120-510) is published monthly by Omega Group Limited, 5735 Arapahoe Avenue, Boulder, CO 80303. (303) 449-3750. Controlled Circulation Postage Paid At Denver, CO. POSTMASTER: Send address changes to DATA FILES INC., 100 So. Uhle St., Arlington, VA 22204. \$20.00 for Twelve-Issue Subscription add \$14.00 — Domestic First Class; \$6.00 — Air Canada & Mexico; \$24.00 — Air Europe & Latin America; \$30.00 — Air All Other Continents. \$5.00 for all Foreign surface mail except Canada & Mexico. Single Issue Price — \$2.25.

CONTRIBUTORS: Manuscripts, photographs, drawings are submitted at the contributor's own risk. Material should be mailed to SOLDIER OF FORTUNE, P.O. BOX 693, Boulder, CO 80306, and cannot be returned unless accompanied by sufficient postage. Any material accepted is subject to such revision as is necessary to meet the editorial requirements of SOF. All manuscripts must be typed double-spaced. All photographs should be accompanied by captions. Payment will be made at rates current at time of publication.

CHANGE OF ADDRESS/SUBSCRIPTION PROBLEMS: Six weeks notice is required on all changes of address. Send old address as well as new to: Gene Bedner, DATA FILES INC., 100 So. Uhle St., Arlington, VA 22204.

Copyright (C) 1980 by Omega Group Limited
All Rights Reserved

SOLDIER OF FORTUNE

COVER: Mului Jalal Udi Den, military leader of Afghanistan's Hazbi-Islami, shows first Soviet AKS-74 round seen by SOF's Galen Geer. Round was taken off body of USSR soldier in Afghanistan

RHODESIA'S 'NO WIN' WAR 22

L.H. "Mike" Williams
Rhodesian brass learns politics before war's end.

SAS DARES & WINS 26

Doug Campbell
When the talking stopped and the shooting started, the SAS moved in.

IN CUBAN WATERS 30

N.E. MacDougald
SOF Staffer's eye-witness report of Cuban exodus.

AMERICAN WITH A MISSION 36

Tony Bliss, Jr.
Arizonan fights Red Cross for medicine in Cambodia.

ASSIGNMENT AFGHANISTAN 42

Galen L. Geer
SOF scoops CIA in Afghanistan.

FLIGHT OF THE WHITE EAGLES 54

Dana K. Drenkowski
American mercs stymie Bolshevik advance in Poland's 1919-20 war with Russia.

Page 26

Page 42

Page 54

SOF INTERVIEWS JOHN MILIUS 56

N.E. MacDougald
Tinseltown maverick discusses heroes, politics, guns—and movies.

SEPTEMBER/1980
VOL. 5, NO. 9

Bulletin Board	6
Combat Pistolcraft	8
FLAK	10
Editorial	20
Classifieds	91
Advertisers' Index	94

BULLETIN BOARD

by Jim Graves

EMERGENCY SURGERY BOOK IN PRINT ...

Emergency War Surgery — NATO Handbook has been extensively revised by the U.S. Air Force to incorporate newly developed techniques. The book is available from the Government Printing Office, Washington, D.C. 20402. Published in February 1979, the book costs \$8.25 and its stock number is 008-000-00211-8.

KEMP WINS SEVEN MEDALS ...

SOF Staffer Rocky Kemp recently earned seven medals shooting in California's State Pistol Championships at Fort Ord. Shooting in the Expert Class, Kemp won his medals using a Jim Hoag-modified .45 auto. Kemp got a silver in the Grand Aggregate, a gold in .45 Aggregate and silvers in .45 Timed, Rapid and National Match

Course. He took bronze medals in Center Fire Aggregate and National Match Course.

Kemp has won over 20 medals and trophies with the same gun in state or national competition. Kemp, who does his own reloading, prefers 4.5 grains of Bull's-eye with a 200-grain semi-wadcutter bullet for bull's-eye shooting. He says it gives him similar recoil to hardball ammo, with superior accuracy.

No slouch with a rifle either, Kemp has a Master classification for High Power rifle earned while shooting on the U.S. Marine Corps' team in the late 1950s.

His secret for shooting success? "About one million shots in practice."

RUMOR OR TRUTH? ...

Rumor is that the Commandant of the Marine Corps called in all of the

Marine helicopter pilots flying on the Iranian hostage rescue operation and informed them, "Gentlemen, if you succeed, President Carter will be re-elected."

That's one joke, or theory on why it failed, and another Carter joke making the rounds is:

Recently, one night Jimmy Carter was having a hard time sleeping and he was visited by the ghost of Teddy Roosevelt.

Teddy asked, "Mr. President, how are things going?" Jimmy replied, "Teddy, they're going horribly." Teddy asked, "What is wrong, Mr. President?"

Jimmy replied, "Well, first thing, the Iranians siezed the Embassy and are holding all our Embassy personnel hostage." Teddy asked, "Did you

Continued on page 14

Do you have an appointment with...
THE UNDERTAKER

A limited edition of 200 serial numbered Undertakers will be issued. Each knife is sculptured from Swedish (Sverker 21 D2) steel drawn from virgin ores. The 4" coffin shaped handle tapers to a 2 1/4" cutting edge, and may be your solution to a grave situation.

Confirm your appointment with the Undertaker, shipped in a velvet lined rosewood presentation coffin and with sheath, by sending \$195.00 to:

ASP ARMAMENT SYSTEMS PRODUCTS, UNLTD.
P.O. Box 18595 - SOF, Atlanta, Ga. 30326

Your Physical and Financial Survival is at Stake!!!

"World at war, rampant inflation, deepening recession, stifling taxes, increasing unemployment, and civil turmoil . . . The fall of Iran, Afghanistan, Nicaragua, Rhodesia, the Panama Canal and American diplomats held hostage—all during one administration—clearly America is headed for a disastrous political, social and economic period,"

—warns German Author Hans J. Schneider

Yes—You need to be prepared now more than ever before. The following manuals (covering physical, financial, wilderness survival) will help you and your family prepare for the coming bad times. **YOUR LIFE COULD DEPEND ON IT!**

WILDERNESS SURVIVAL

How would you like to master the art of wilderness survival? Be able to live in the woods with just the bare necessities? Hunt, fish and trap using the survival skills outlined in one book?

One of the best authoritative manuals on survival you will ever read, *The Official U.S. Air Force Survival Manual*, is a must for every emergency kit! You'll be buying the same Manual that has saved the lives of many USAF pilots under hostile and emergency conditions around the world. So you know it works!

COMPREHENSIVE. Proven superior over and over in the field of global survival, its chapters thoroughly cover: Survival in Areas Contaminated by Radiation • Survival on Land (Arctic, Subarctic, Desert, Tropics) • Survival at Sea • Survival on Sea Ice.

This essential book gives you all the information you need to survive in the wilderness if you get lost or during times of crises and forced evacuation.

You'll receive vital information on Shelter, Food and Water; Edibility Tests on Wild Plants; Clothing/Equipment; First Aid; Signaling; Orientation (by stars and sun); Fire Making; Survival Weapons, Hunting, Fishing, and Trapping . . . and MUCH more.

Well illustrated (over 350 detailed drawings, tables, and maps) and easy to understand, this book is a must for every man or woman who is concerned about the safety and survival of their family during the uncertain times ahead! Only \$7.95 postpaid. Order several—additional copies just \$6.95 each ppd.

PHYSICAL and FINANCIAL SURVIVAL

Timely and Profitable Help for Troubled Americans picks up where the *USAF Survival Manual* leaves off. In it Survival Expert Hans J. Schneider reveals his proven plan for YOUR freedom and survival in the midst of economic and civil turmoil.

FIRST-HAND ADVICE. No one could be better qualified to write this book than Mr. Schneider. He survived a total economic crash and 2 dictatorships, including 5 years under Communism. His father, a former industrialist, lost \$10 million overnight and was imprisoned. This was a time when thousands of a *disarmed* populace were ruthlessly murdered. Hans and his family had to search the forests for food in order to survive. This *practical, first-hand knowledge* will help you in similar times ahead.

BLEAK FUTURE. America is already in hot water, but the future looks much, much worse—runaway inflation, price controls,

black markets, and eventually "a MAJOR depression that will make the 1930s look like a Sunday School picnic." After reading Mr. Schneider's book, you will also know:

- * Why a dictator could rise to power in America (resulting in gun confiscation)
- * Why the world is bracing for WAR
- * Why famines and a collapse of the dollar are ahead
- * Why big cities will be centers of bloodshed, food shortages, and massive unemployment

Hans Schneider adds this chilling warning: "Any one of these events could spell disaster to unprepared Americans, physically and financially."

SURVIVAL RETREATS. In his book, Hans has outlined what he has done . . . and what you can do to prepare for—even profit from—these times. Hans, his lovely wife, and their five children live in unspoiled wilderness next to a spring-fed stream, teeming with trout. They produce most of their own food and enjoy a wonderful family life. Is this your dream? By following his helpful advice, you too can wisely select the right place to live and set it up for survival.

- His 288-page book also covers:*
- What essential provisions to store, and how some can be used for barter
 - How to educate your children at home legally—and avoid the bad influence of public schools!
 - Simple inflation/depression-proof investments with a 30-100% yearly increase
 - Jobs least vulnerable to unemployment
 - Foreign lands—A wise move?
 - 2 ways to hide valuables during chaotic times!
 - 5 different ways to produce your own electricity without gasoline!
- . . . and MUCH more.

You will also read about alternate lifestyles, weaponry, and defense tactics; turning a yacht into a "survival retreat"; 6 simple, inexpensive ways to preserve your own food (one using just a needle and string! page 47); and what is even more important for your physical survival than merely storing food (see pages 214 and 248-249)!

. . . And that's just the beginning. Mr. Schneider's book is literally a "goldmine" of valuable "how-to" information. But don't take our word for it, read what others are saying:

* "Timely . . . a good prescription for those of us who no longer expect any help from the failing institutions of this world and recognize that we must work out our own salvation—physical, mental and spiritual."—John R. Andrews, M.D., Ellijay, GA.

* "His book is exceptional not only because

it is timely and practical, but because it is based on actual personal experience—it is not a lot of idealistic theorizing or useless philosophy." R. A. Johnson, Survival Editor for *Inflation Survival Letter*.

You can order *Timely and Profitable Help for Troubled Americans* (288 pages) for just \$9.95 postpaid—certainly one of the best investments you will ever make. And his advice can profit you no matter where you live or what the economic conditions may be!

GLOBAL SURVIVAL

Mr. Schneider is also the author of another book. His latest, *Flying to be Free* (256 pages), is his personal never-before-told story of his boyhood passion for flying in his communist-occupied homeland, the years he spent on dangerous aviation missions through war-torn Europe and the near-fatal accounts of his travels under survival conditions in almost 100 countries. It is beautifully illustrated with over 110 photos/drawings and a full-color cover. In a special chapter, Hans even tells you how you can save substantially on trips abroad using the same methods he did!

SPECIAL OFFER & FREE BONUS. All three books provide you with over 700 pages of vital, informative reading. To help you and your family prepare, we have created a special 20% discount offer—get all three books (*USAF Survival*, *Timely* . . . , and *Flying* . . .) in one "Survival Package" for just \$23-\$6 off!

When you take advantage of this special offer, we will send you *Masters of Legalized Confusion and Their Puppets* by Hans J. Schneider as a **FREE BONUS**. This book (55,000 copies in print) is an undisputed eye-opener written without compromise. All these volumes will make fine additions to your library.

To order, just clip the coupon and send with a check or money order. Or simply "charge it" to your Master Charge or VISA. Prompt shipment guaranteed!

MONEY-BACK GUARANTEE. You may read these books for 15 days. If not pleased, you may return them in undamaged condition for a full and prompt refund. In either case, the free bonus is yours to keep. You can't lose!

BUT ACT NOW. Remember, only those who are adequately prepared will survive the bad times now facing America . . . and the world.

Special Discount Offer Coupon

WORLD WIDE PUBLISHING CORP.
P.O. Box 105 Dept. 35
Ashland, Oregon 97620 U.S.A.

Yes I want to be prepared. I enclose \$ _____ . Please rush me postpaid:

— USAF Survival Manual \$7.95
— Timely and Profitable Help for Troubled Americans \$9.95
— **YES! I want the "Survival Package"!** All 3 books for only \$23 ppd. (\$6 off)! Don't forget to send the FREE bonus, "Masters . . . !"

Print Name _____
Address _____
City _____
State _____ Zip _____

CHARGE IT: VISA Master Charge
Exp Date _____ / _____
Credit Card # _____

NO RISK—MONEY—BACK GUARANTEE

COMBAT PISTOLCRAFT

by Jeff Cooper & Ken Hackathorn

SOF's Combat Pistolcraft column welcomes letters from our readers. If you have a question or contribution, send it to Jeff Cooper, c/o SOF, P.O. Box 693, Boulder, CO 80306. For a quick, personal reply, include a self-addressed, stamped envelope.

Q. I've just read through the April issue of *Soldier of Fortune* and I was very surprised that you would actively endorse the Star PD. The PD, in my humble opinion, is a piece of junk. I've come to this conclusion after some first-hand experience with the PD.

During two shooting sessions three major problems became obvious. First, the slide would not go into battery 100 percent of the time and would require manual persuasion to completely chamber the round. Second, the thumb safety would sometimes lock in the down position, then magically start working again. Third, and the most serious, was its tendency to lose its magazine when firing service loads (7.2 grains of Unique behind a 200-grain Speer JHP).

Granted, an aluminum-frame gun should only be fired occasionally, but the PD could not even take occasional firing. It is a joke as a service arm. I suppose that I could have gotten a lemon, but I own three Colt .45 ACPs and they all shot like champs right out of the box.

B.G.
Greeley, Colorado

A. *My experience with the PD pistol is not extensive, but of the three weapons I have used, all were conspicuously reliable with all sorts of ammuni-*

tion. It is my opinion that the Star pistols should be considered for light duty only, since one is never quite sure of the quality control exercised in their manufacture. I have said several times in print that a PD is a pistol to carry much and shoot little.

You do appear to have a "lemon." I am sorry about that but I can assure you that such PDs as I have known, both in person and by reputation, have worked quite well — within the limits of soft-steel construction.

Q. I am seriously considering the purchase of a .45 automatic. I recently read about the Heckler & Koch .45 auto in a gun magazine. People have told me that they make high-quality guns.

What is your professional opinion of this .45 auto? Can it compare with the Colt Government Model or Colt Combat Model?

R.J.W.
Columbia, South Carolina

Continued on page 12

THE MOST ADVANCED COMPETITION RIFLE IN THE WORLD!

Ten shots—300 yards—2¾" group!

For unerring championship performance, Mannlicher has created these top-ranked competition rifles for match shooters everywhere—

SSG Marksman. The ideal metallic silhouette rifle; in .308 Win. Choice of indestructible ABS "Cyclocac" or walnut stock. Adjustable length of

pull from 12¾" to 14". Hooded blade front sight, folding leaf rear. Parkerized finish. Choice of single or double-set triggers. Five or ten shot magazine. Heavy duty receiver dove-tailed for scope mounting. Four lands and grooves—right hand twist—one turn in 12". Shown with Kahles ZF69 scope (optional).

SSG Match. Features mounted rail for Walther target peep sights; ad-

justable sling travel; match bolt; heavy barrel. Four lands and grooves—right hand twist—one turn in 8".

For the name of the Mannlicher dealer nearest you, write: Mannlicher, 85 Metro Way, Secaucus, NJ 07094.

ORIGINAL

MANNLICHER

SSG Marksman

SSG Match

A TRIBUTE TO VALOR

"This is destined to be acclaimed as the most spectacular object ever made available in this country to honor the brave Americans of the United States Army, Navy, Army Air Corps, Marine Corps and Coast Guard and their Allied comrades who risked — and in many cases gave — their lives for freedom in the D-Day Invasion in World War II."

**WILKINSON
SWORD**
LONDON
ESTABLISHED 1772

BY APPOINTMENT TO
HER MAJESTY THE QUEEN
SWORD CUTLERS
WILKINSON SWORD LTD.

The D-Day Commemorative Commando Knife with 18-karat gold-on-brass hilt and luxurious green velvet-covered display case. Shown approximately one-half actual size.

"Soldiers, Sailors, and Airmen... You are about to embark upon the Great Crusade... Your task will not be an easy one. Your enemy is well trained, well equipped and battle hardened. He will fight savagely... We will accept nothing less than full victory!"

Dwight D. Eisenhower
(Night of June 5-6, 1944)

In this, the 35th anniversary year of World War II victory, The American Historical Foundation and Wilkinson Sword Limited honor D-Day, "the greatest invasion of all time," with the issuance of the same famous World War II Commando Knife carried by many of the heroic American, British and other Allied soldiers, sailors, marines and airmen in the combined military assault of 6 June 1944 "Hitler's Fortress Europe."

This is the first time in over 35 years that the maker of the original, now famous, World War II Fairbairn-Sykes Fighting Knife has made this long-hilted, chequered-grip classic. This is *not* simply a reproduction but a *genuine* F-S Fighting Knife, reissued for this limited edition by the original maker, with rich, museum-quality embellishments and finish. It takes its rightful place in the succession of historic edged weapons made in the Sword Works in London, England of the 208 year old Wilkinson Sword Limited.

Limited, Individually Numbered Edition

Only twenty-five hundred will be made worldwide for collectors, military historians, museums and soldiers, sailors and airmen of World War II and their families. Each knife will be individually numbered and registered with The American Historical Foundation. A luxurious, dark-green, velvet-lined and fitted, richly gold-tooled presentation case with brass closure clasps will accompany your knife. This is the most spectacular version ever issued of this Commando Knife; experts agree that these will be greatly sought after by collectors.

You will own a legacy of one of the proudest moments in American history, which can be passed along to future generations of your family to serve as

a reminder to them of your interest in military history and quite possibly of your participation, or the participation of one of your relatives, in this heroic assault.

You will also take pride in owning one of the finest examples of English craftsmanship ever created — a rare and unusual showpiece which can be exhibited and enjoyed. When you hold this classic knife in your hand and feel its absolutely perfect balance (probably unlike anything you've ever held before), you will know why it is considered one of the greatest knives of all time.

Elaborate, Battle-Worthy Blade

The world-renowned Swordsmiths of Wilkinson Sword Limited in London will forge the battle-worthy blade of your knife from a red hot billet of high carbon sword steel. They will harden and temper the blade to the most demanding combat standards. Then they will precisely grind the blade, polish it to a mirror finish and elaborately etch it on both sides. It will be one of the finest examples of artistry-in-steel ever created.

The inscription in the foliate banner on the presentation side of the blade reads: "In Honor of the D-Day Invasion, Sixth of June, 1944." The insignia of the Supreme Headquarters Allied Expeditionary Force, representative of the victorious joint Allied effort under the command of General Dwight D. Eisenhower, crowns the shoulder of the blade.

On the reverse of the blade the Swordsmiths will etch in an elaborate banner General Eisenhower's famous pre-invasion command: "Accept Nothing Less Than Full Victory!" For the first time since the war, the wartime Wilkinson Sword crossed-sword trademark will be etched on the shoulder of the blade. This has been selected from the historic Wilkinson Sword pattern library in London especially for this issue.

18-Karat Gold-on-Brass Hilt

The Swordsmith will then hand fit the magnificent 18 karat gold-on-brass chequered grip and top nut and richly gold-plated steel cross guard to the full-length blade tang for perfect alignment and combat strength. Finally, the Swordsmith will sight down the blade, test the balance of the knife in his experienced hands and inspect the knife in all particulars before giving it his final nod of approval — both as a battle-

worthy knife and as a museum-quality showpiece.

To accompany your knife and display case you will also receive an exact reproduction of the historic command letter signed by General Eisenhower and distributed to the troops of the invasion armada the night before D-Day. This and the numbered Certificate of Authenticity can be displayed with your knife.

You will also be made a member of The American Historical Foundation and have the opportunity to add to your collection subsequent limited edition knife issues in this series, with matching registry numbers. These knives, with different spectacular finishes and materials, will honor other major World War II Allied victories. As a member, you will also receive, at no expense, hard-to-obtain expert information concerning the history, care, display and collecting of knives and swords.

How To Reserve

This is available exclusively through The American Historical Foundation. You may write, call, personally visit or use the reservation form below. Reservations will be honored on a first-come, first-served basis. Prompt action in ordering will result in securing the lowest registry number. Requests for special registry numbers will be honored, if possible.

This issue price is subject to advance without notice. Prompt action is suggested to avoid the inevitability of higher prices and the completion of the reservation roster for this strictly limited edition.

RESERVATION

Satisfaction Guaranteed or Return in 30 Days for Full Refund

To: The American Historical Foundation
1316 West Main Street, Dept. SOF-2
Richmond, Virginia 23220
Telephone (804) 353-1812
24-hour toll free reservations (800) 558-8133

- I enclose \$295 as payment in full for the D-Day Invasion Commemorative Commando Knife, with velvet-lined presentation case, Certificate of Authenticity, General Eisenhower command letter and Foundation membership.
- I enclose my deposit of \$45. Please invoice me prior to delivery for the balance.

Name:

Address:

For Visa, Master Charge or American Express, please send account number, expiration date and signature. Virginia residents add tax.

SOLDIER OF FORTUNE 9

FLAK

SILENT INVASION AGREEMENT ...

Sirs:

I really enjoyed the article, "Silent Invasion" (SOF, June '80) and agreed with its many points. First of all, I think the dangers of disease brought in by illegal aliens pose a real threat to our health. It has taken years to get such diseases as TB and leprosy under control. The second point I would like to comment on is aliens taking American jobs. I think Mac-Dougald had his head on straight when he said we need a new president for this pressing problem. Thirdly, I want to expound on the problem of millions. Here we are trying to balance the federal budget, yet 2,700,000 illegals are coming

in each year. How can they live here and not pay taxes, and we have no way to combat them? The answer is, we can't have them here and we need to change the law now.

Yours truly,
Brian Gillis
Apopka, Florida

DELTA AMBUSH REVISITED ...

Sirs:

I was fascinated to read Chris Doyle's article, "Delta Ambush" (SOF, June '80), because in June 1971, I took over MAT 18 (Mobile Advisory Team) which was designated a "night ambush" unit. Chau Got was its KCS leader. We worked in O'Lam, Tri Ton and Tinh Bien, but our

main outpost was a city called Ba Chuc, which was surrounded by three of the Seven Virgin Mountains which were filled with NVA and VC. I can tell you Doyle's article was true to fact and I can clear up Chau Ut Le's mysterious death. Chau Le loved women. He was killed by a jealous husband in August 1971.

Yours truly,
Phillip L. Davison
Nashville, Tennessee

VIETNAM VETS WANTED ...

Sirs:

I am presently gathering material on the Vietnam War which I am planning to develop into a book. I am specifically interested in the 1968 campaigns of the Tet Offensive, the Khe Sanh "siege" and the U.S.S. *Mayaguez*. I would greatly appreciate hearing from your readers, military or civilian, who are veterans of the above actions. Personal accounts and experiences of these battles would be invaluable.

Sincerely,
Keith William Nolan
220 Kingsville Court
Webster Groves, MO 63119

SILENT INVASION: AN ALTERNATE VIEW ...

Sirs:

Your articles on the "brown invasion" are disturbing and offensive. It seems Mexican illegals are being made into American scapegoats for current economic problems. My mother brought me over here illegally when I was about seven years old, and after 20 years of hard menial labor and paying income taxes, all she has to show for it is a very inadequate monthly check.

It's unusual for Mexican illegals to be on welfare, and therein lies the fallacy that Mexican illegals are a burden to this country. As a former "wetback," I can tell you that since illegals live in constant fear of apprehension, they dare not apply for any decent employment where proper IDs are required or background research is standard practice. Where then do they go? To the most menial, hardest and dirtiest minimum and below-minimum-wage-paying sweatshops that no ordinary American would consider, since he can make much more as a citizen eligible for various benefits.

As for dangerous diseases, I don't know of any, and I've been living in a Mexican ghetto most of my life. It was crude to show a picture of a sick individual. As for drugs, come around Chicago's south and west sides. Only a small percent of the total amount of drugs entering this country actually come from Mexico. And lest we forget, most of what is now the southern United States was, not too long ago, northern Mexico.

Sgt. A. Vargas
12th Special Forces Gp. (Abn.)
USAR, Chicago, Illinois

Continued on page 15

\$100.00 TH-123
A MANUAL FOR SURVIVAL

TOP SECRET

**THE
 SOLDIER'S
 HANDBOOK**

PREPARED BY LT. COL. ANTHONY B. HERBERT, (Ret.)

"America's Most Decorated Soldier"

JUNE, 1979

WARNING! WARNING!

The contents of this publication are Copyrighted 1979 by Anthony B. Herbert. The ink used to print this material has been chemically treated. It contains pigment which is activated by copier-machine light. If this material is copied on a copier version of this material is observed. It will represent physical evidence which can be used in a court of law to show copyright infringement. Any reproduction without written permission, in whole or in part is strictly forbidden and infringements will be vigorously prosecuted.

THE SOLDIERS HANDBOOK \$100.00

THIS TEXT IS A VIRTUAL ENCYCLOPEDIA OF EXTRAORDINARY TECHNIQUES AND TIPS ON HOW TO FIGHT, PROTECT YOURSELF AND KILL! HOW TO BLOW UP THINGS AND COMMIT MAYHEM! AND SURVIVE. THE OPENING CHAPTERS DISTILL COURAGE AND DECISION MAKING TO BASIC TECHNIQUES WHICH CAN BE LEARNED. THE REMAINDER OF THE TEXT IS DEVOTED TO TIPS AND TECHNIQUES WHICH DO AWAY WITH LABORIOUS EXERCISES AND TIME CONSUMING TRAINING. IT REDUCES HAND TO HAND COMBAT TO THE VERY ESSENTIALS OF HOW TO KILL SUDDENLY WITH YOUR BARE HANDS IN WAYS WHICH CAN BE LEARNED IN SECONDS; HOW TO FIGHT WITH A KNIFE THE FIRST TIME YOU PICK ONE UP, CORRECTLY, SIMPLY AND EFFECTIVELY! HOW TO CONSTRUCT LETHAL EXPEDIENT EXPLOSIVE DEVICES FROM BASE HOUSEHOLD-GROCERY ITEMS; HOW TO SURREPTITIOUSLY ENTER BUILDINGS, OFFICES, SAFES, FILE CABINETS, DESKS AND VEHICLES; PROFESSIONAL METHODS OF ASSASSINATION THAT REQUIRE NO SPECIAL SKILLS OR EQUIPMENT OR PRACTICE; TIPS ON SURVIVAL IN JUNGLES, THE ARCTIC, ON THE DESERT, AND IN BARROOMS, OR ON THE STREETS; THE BASIC KNOTS AND ROPE TRICKS WHICH PERMIT YOU TO DO ALMOST ANYTHING WITH A ROPE SHORT OF SERVING IT FOR DINNER; HOW TO CONSTRUCT EXPEDIENT WEAPONS AND SILENCERS; EMERGENCY NO-NONSENSE COMBAT FIRST AID; PATROL TIPS THAT MAKE THE DIFFERENCE ON RAIDS, AMBUSHES, ESTABLISHMENT OF CLANDESTINE BASES, COUNTER-AMBUSH TECHNIQUES, SEARCH, HANDLING OF POWS; AND MORE! —BY AMERICA'S MOST DECORATED AND COMPLETE SOLDIER—TONY HERBERT. AND IT FITS INTO YOUR FATIGUE TROUSER POCKET—ALL 200 PLUS PAGES. NOTHING LIKE IT HAS EVER BEFORE BEEN AVAILABLE.

SOME WILL OBJECT TO THIS TEXT BUT THE METHODS AND TECHNIQUES EXPLAINED HAVE BEEN PASSED ON THROUGH THE OFFICES OF THE CIA, DIA, FBI AND TERRORIST ORGANIZATION HEADQUARTERS FOR YEARS. A KNOWLEDGE OF SAME CAN ONLY ENHANCE YOUR PROFESSIONAL CAPABILITIES AS WELL AS AID YOU IN PROTECTING AGAINST THEM.

Cloverleaf Books offers you a unique opportunity to obtain a limited edition of THE SOLDIER HANDBOOK by Anthony B. Herbert, Lt. Col. Ret., at a price of \$100.00 per copy. Each book is numbered and will be individually autographed by the author. Numbered copies will be issued in the order in which filled out coupons, accompanied by checks, are received.

This book will make a worthwhile addition to any library. Fill out the coupon and mail it in today. Your copy will be sent certified mail. Quantities are limited. Here is your chance to own a genuine collectors item.

**TWO BOOKS
 BY
 AMERICA'S
 SUPER SOLDIER**

SOON TO BE A MOVIE. **SOLDIER**
 Over 1 Million Copies Sold

**ANTHONY B. HERBERT
 LT. COL., RET.
 WITH JAMES T. WOOTEN**

\$2.95

**WARNING:
 THIS BESTSELLER
 IS POWERFUL,
 EXPLOSIVE—
 AND TRUE!
 "Adventure and
 excitement
 enough for a
 dozen novels!"
 —LOS ANGELES TIMES**

"America's
 Most Decorated
 Soldier"

- SOLDIER**
 by Anthony B. Herbert, Lt. Col. (Ret)
- Paperback - No. 11PB \$2.95
 - SOLDIER Poster No. 77P \$2.50
 - 20" x 28" color poster — replica of book cover

Only nine men in history have won the *Osmieh* (Turkey's Medal of Honor) — Eight Turkish soldiers and America's Tony Herbert — only one of his many unique accomplishments.

"THE SOLDIERS HANDBOOK"
 Limited Edition
\$100.00
 Only 50,000 Copies
 Will Be Sold

Quantity	Item	Price ea.	Amount
	Soldiers Handbook	\$100.00	
	Soldier Poster	\$ 2.50	
	Soldier Paperback	\$ 2.95	

Total Amount _____
 Shpg. & Hdlg. _____
 Total of above _____

SHIPPING & HANDLING
 Orders up to \$5.00 \$0.95
 Orders from \$5.01 to \$7.00 \$1.55
 Orders from \$7.01 to \$10.00 \$2.25
 Orders over \$10.00 \$2.95

Check or Money Order Payable To K-7 Distributors

Amount Enclosed (No cash or stamps please) \$ _____

Please fill in below

Name _____
 Address _____
 City _____ State _____ Zip _____

CHARGE IT!
 Master Charge BankAmericard Visa

Account # (all digits) _____
 Expiration Date _____ Bank No. _____
 Signature (required if using credit card) _____

MAIL TO

**CLOVERLEAF BOOKS
 P.O. Box 3168
 Dept. 777 S
 Englewood, Co. 80111**

COMBAT PISTOLCRAFT

Continued from page 8

A. H&K does indeed make a .45 caliber version of their P9S pistol. It is well-made and soundly constructed, as are most of their weapons. I am no fan of trigger-cocking autos and I find the P9 configuration somewhat clumsy in my hand, but we have had a few P9s here at the school and they gave very reliable service.

Q. You really know how to put the left-wingers and the eggheads in their place. Your comments and my own experience have helped me form the opinion that the .45 has no better.

However, during my last two shooting excursions, the hammer on my Llama fell to half-cock when I released the slide stop. Please tell me what the problem is. I would also like you to advise me on a rugged, adjustable sight. I have been considering a Micro but am not sure how well it would work with a ventilated rib.

Z.G.

Springfield, Ohio

A. "Hammer follow" is fairly common on pieces which have had trigger jobs done by journeyman gunsmiths. It is aided and abetted by the practice of

slamming the action shut on an empty chamber. It is not serious unless it occurs during the live-firing cycle.

It may be corrected by a good pistolsmith (not common) and avoided in the future by easing the slide forward when the piece is empty.

The Bomar sight, properly recessed into the top of the slide, seems quite strong. I have been using one for two years now with complete satisfaction. (Who needs a ventilated rib?)

Q. Since you are quoted by Mr. Marv Wolf in an article in *New West*, 25 Feb. '80, and since that quotation has surprised and offended a number of people, I would like to ask:

Is the comment, "The only way you're going to find out for sure is to line up 500 Chinamen and shoot them," an accurate representation of what you said to Mr. Wolf?

L.W.F.

Research & Publications Director
China Inst. of America, Inc. NYC

A. Let me set your mind at rest. I do not wish to impugn Mr. Wolf's accuracy as a journalist, but his quotation (as printed) is not exactly correct. I did not say "five hundred Chinamen." I said "Five thousand Chicoms."

Obviously, 500 is an inadequate number for valid statistical analysis.

Obvious also is the fact that the Red Chinese are not at all averse to using their own people as material for ballistic analysis. Anyone who has seen a Chicom

"human wave" attack in Korea will bear me out in this.

I trust this will clarify my statement as quoted, and I am sure the statement as clarified will give no offense to our tried and trustworthy friends in Free China — repudiated though they may have been by the dysesthetic chicanery of the U.S. Department of State.

This month Ken Hackathorn evaluates the custom combat work of Nebraska gunsmith Bill Laughridge and his *Cylinder & Slide, Inc.*, and finds it functionally reliable and accurate.

INTEREST in combat pistol work is now at an all-time high, and I recently got the opportunity to test the work of one of the newer pistolsmiths offering combat pistol modifications. Last year I saw a couple of .45 Colt autos worked over by the *Cylinder & Slide, Inc.*, Fremont, Neb., and contacted Bill Laughridge of *Cylinder & Slide*, who sent me a full-house custom-modified Colt Government Model pistol for evaluation. Laughridge has been building custom combat-pistol packages for many of the Midwest practical shooters and now much of his business comes from throughout the United States.

Cylinder & Slide used a 1960's vintage Colt Government Model .45 auto as the basic gun that was sent to me for the test. I personally feel these pre-Mark IV Series

Precision is something Germans are famous for . . . but H&K makes an art of it!

Presenting H&K's Semi-Automatic Rifle Series

Delayed roller-lock bolt construction—up to 50% less recoil than other weapons of their type.

The HK91 and HK93 are among the most advanced weapons of their type in the world.

Model HK91 .308 cal. shown with rigid stock, light bipod and scope (Model A-2)

Model HK93 .223 cal. shown with retractable stock (Model A-3)

HECKLER & KOCH, INC.

933 N. KENMORE ST., SUITE 218
ARLINGTON, VIRGINIA 22201 • (703) 525-3182

Write for our 20-pg. catalog of new & exciting H&K weapons. Include \$3.00 for postage & handling

Cylinder & Slide's combat .45 and 25-meter group shot by author using Matre Match commercial reload hardball ammo. Note new experimental Rogers front-break holster.

70-made Colt pistols are the ultimate for tuning and accuracy work.

The test pistol had been fitted with a combat-accuracy job, and the slide fit was solid, yet not so tight as to cause function problems. Also included with the accuracy package was a long six-inch Mag-na-ported custom barrel. This barrel was mated to a Micro bushing, and the feed ramp and barrel throat were readjusted and polished to feed all types of ammo. Standard modifications such as a lowered ejection port, beveled magazine well and long trigger with stop were included. A Smith & Wesson K-series white outline rear sight and red insert front-ramp sight had been installed on the slide.

The rear sight was installed in the protected position, allowing the base of the K-sight to be milled into the original rear-sight dovetail. This notch had been milled square, leaving a lot of space around the rear sight itself. While totally functional, it is not as pleasing to the eye as most other smiths' installations. I complained to Laughridge about the sharp front edge of the front sight. He tells me that all his guns now have this front edge slightly rounded to prevent holster snag.

The customer who owned the pistol that I tested had also ordered an ambidextrous safety, extended slide stop, and extended magazine catch. The slide stop was custom-made by Laughridge, but he now uses the better-designed, custom ones supplied by Jim Hoag.

Pachmayr Signature grips and main-spring housing complemented the test piece's gripping surface and a squared, checkered trigger guard provided positive placement of the weak hand's index finger while firing from the Weaver Stance. I took the pistol off to the shop pistol bench

and detail-stripped it to check overall fit and finish. Everything was satisfactory and worked well.

A Colt Gold Cup hammer and sear set-up were fitted to this pistol, giving a 3¼-pound trigger pull that did not jar off. This is due to the sear clutch unit, utilized as part of the Gold Cup system. Trigger-pull weight was much lighter than I care for on a combat gun, but Laughridge explained that this trigger was done to the customer's specifications. He normally prefers and recommends a trigger pull of 4 to 4½ pounds for combat work.

With an ammo can full of .45 practice loads, we headed for the range to give the pistol a workout. My standard IPSC practice load consists of a 200-grain RCBS 82047 Keith bullet on top of 5.8 grains of Winchester 231 ball powder. All who shot the Cylinder & Slide shop .45 were pleased with the piece's accuracy, and most commented on the light trigger pull and stated their preference for a slightly heavier one.

I fired the pistol over a number of standard drills and it never missed a lick or malfunctioned once. Since it had a heavy-duty recoil spring installed, we fired nothing that did not come close to hardball-equivalent loads. I personally favor nothing heavier than a 18½-pound recoil spring in a full-size Government Model pistol.

When I used match-grade .45 ball ammo, the Cylinder & Slide shop pistol shot impressive groups. Without checking the sights, I slipped into a rollover prone position at 60 meters and proceeded to dump two magazines of .45 ball ammo into a nice group centered slightly to the right of the silhouette target.

Bill Laughridge can make a .45 shoot! If this pistol represents his work, he should be a good man to work over your pistol. His work's cosmetic quality is not as good as many other pistolsmiths, but he understands the main thing about a combat pistol — functional reliability and accuracy.

For the owner of the P-35 Browning 9x19 parabellum pistol, Laughridge offers a complete line of custom combat modifications, and his popularity with the Browning P-35 crowd is testimony to his work. If one prefers the P-35 for practical shooting, Cylinder & Slide, Inc.'s price list and work sheet will be of interest. One big advantage of the smaller custom pistolsmiths is the good delivery on their pistol work. Unlike many big West Coast shops, the customer gets his pistol back in three to four months.

Drop Bill Laughridge of Cylinder and Slide, Inc., Dept. SOF, 523 North Main, P.O. Box 937, Fremont, NB 68025, a line. Include a self-addressed, stamped envelope for his price list and work sheet.

DEPENDABLE

Finest Pistol & Rifle

MAGAZINES
STEEL FABRICATED

Mfg. in U.S.A. by D & E MAGAZINES

FOREIGN ORDERERS Be sure to use U.S. currency and send enough to cover for air freight charges.

CALIBER	DESCRIPTION	PRICE
22	Astra Constable Llama	9.95
22	Browning Belgium made	12.95
22	Browning U.S. made	14.95
22	Beretta fits all 8 rds.	11.95
22	Beretta fits all 10 rds.	11.95
22	Colt New or Old mod. spe.	11.95
22	Hi Stand, Victor, Citation, Supermatic, Trophy	13.95
22	Hi Standard HD, H.A. D. A. HE, GE, GD	14.95
22	Llama Fit new mods. (14 rds. 13.95) Reg. Size	9.95
22	Smith & Wesson mod 41 (22 stw mod. 61 9.95)	14.95
22	Star FN, FR, FRS, Walter PP & PPK/S	11.95
25	Army-Galesi mod. 9, 8, 95, Galesi late mod.	14.95
25	Bauer, Buffalo, Bernardelli	9.95
25	Beretta Jet Fire (mfg. 1934-1941) 7 rds.	14.95
25	Beretta M950 8 rds.	14.95
25	Browning	14.95
25	Titan E278, Sterling 300	9.95
25	Colt Jr. late mod. (15 rds. 16.95) Reg. size	14.95
32	Beretta made 1934 to 38, Beretta mod. 100	14.95
32	Browning pre war 7 or 8 rounds, Specify	14.95
32	Colt, Ceska, Bernardelli, Remington	14.95
32	Mauser HSc	18.95
32	Mauser A-G 7 rds.	18.95
32	Savage 10 rds.	18.95
32	Ortigas, Star old military 7.65	12.95
32	Walter 7.65 PPK (15 rds. 16.50) Reg. Size	12.95
32	Walter PPK/S (15 rds. 16.50) Reg. Size	12.95
<i>We stock many more clips not listed in this ad.</i>		
380	Astra Constable (15 rds. 16.50) Reg. Size	12.95
380	Beretta 1934 to 1938	14.95
380	Beretta 70's (15 rds. 16.50) Reg. Size	14.95
380	Browning mfg. 1971, Bernardelli any mod.	14.95
380	Back-up 9mm Kurz, Astra 3000	10.95
380	Llama fit all new (Nod. 15 rds. 16.50) Reg. Size	10.95
380	Mab. mod. D, Mauser HSc Orgies, Remington	18.95
380	Star FI First Mod. (15 rds. 16.50) Reg. Size	10.95
380	Star FI Snd. Mod. (15 rds. 16.00) Reg. Size	10.95
380	Star Super Model SM	10.95
380	Sterling Mod. 400 (15 rds. 16.50) Reg. Size	10.95
380	Walter PP & PPK/S (15 rds. 16.50) Reg. Size	12.95
380	Walter PPK (15 rds. 16.50) Reg. Size	12.95
9mm	Browning H.P. (25 rds. 27.50) Reg. Size	18.95
9mm	Beretta Mod. 951 (14 rds. 18.95) Reg. Size	14.95
9mm	Beretta M92 (15 rds. 18.95) 25 rds.	27.95
9mm	Mab PA 15 (25 rds. 27.50) Reg. Size	18.95
9mm	Smith & Wesson Mod. 39 (14 rds. 17.95) Reg. Size	12.95
9mm	Smith & Wesson Mod. 59 (25 rds. 27.50) Reg. Size	18.95
9mm	Star Model A, Star Mod. B, Star BS Reg. Size	14.95
9mm	Star Light BKM & BKS (14 rds. 17.95) Reg. Size	14.95
9mm	Walter P38 & P38K (14 rds. 17.95) Reg. Size	14.95
9mm	Radom P35 (14 rds. 17.95) Reg. Size	14.95
9mm	Mauser Parabellum (10 rds. 14.95) Reg. Size	13.95
10	Tokarev Mauser 7.63 and 7.65	17.95
38	Colt National Match (Mid Range)	17.95
38	Colt Rimless smokeless 7 or 8 Rounds	14.95
38	Colt Super Fit all (20 rds. 22.95) Reg. Size	12.95
38	Llama fits all new models, Star A.S.	12.95
45	Colt fits all mod. 25 rds. 26.95 20 rds.	18.95
	15 rds. 17.95 Reg. Size	12.95
45	Detonics (15 rds. 18.95) Reg. Size	12.95
45	Llama fits all new mod. (25 rds. 26.95) Reg. Size	12.95
45	Star Mod. P.S. (25 rds. 26.95) Reg. Size	12.95
45	Star Mod. P.D. (15 rds. 17.95) Reg. Size	12.95
45	Browning D/A	14.95

We also have Belt Holsters to protect your clips from the elements

SURVIVAL RIFLE CLIPS

22	AR-7 Explorer (15 rds.)	19.95
22	Martin Models 995, 989 M2 (15 rds.)	14.95
22	Glenfield Model 70 (15 rds.)	14.95
22	Glenfield Model 70 (15 rds.)	22.95
22	Harrington & Richardson (15 rds.) Magnum	22.95

SPORTING RIFLE CLIPS

223	Ruger mini 14 (20 rds.)	14.95
223	Ruger Mini 14 (30 rds.)	16.95
303	British Lee Enfield (10 rds.)	16.95
243	Winchester 88 or 100 (8 rds.)	22.95
308	Winchester 88 or 100 (8 rds.)	22.95
308	Remington 740, 742, 760 (8 rds.)	22.95
243	Remington 740, 742, 760 (8 rds.)	22.95
270	Remington 740, 742, 760 (8 rds.)	22.95
280	Remington 740, 742, 760, (8 rds.)	22.95
6mm	Remington 740, 742, 760 (10 rds. 25.95) 12 rds.	28.95
30/06	Remington 740, 742, 760 (10 rds. 25.95) 12 rds.	28.95

NO CHARGE FOR MAILING & HANDLING

TO MAKE YOUR ORDER

Please print or type clearly. Compute your own tax on your order. Orders will be filled within 3 days in-plant with money order or certified checks. Allow 3 weeks with personal check.

ONE DAY SERVICE

For answers to your questions send self-addressed envelope. For UP-DATED production price list, include 2 Bucks to cover our expenses. Will ignore request without cover cost.

D & E MAGAZINES MFG.

P.O. Box 4579 B
Downey, California 90241

Price List for 1980

**THE CYLINDER & SLIDE SHOP ANNOUNCES
3 NEW PRODUCTS FOR SHOOTERS OF THE
BROWNING HI-POWER**

WIDE COMBAT TRIGGER

- Drop-in installation
 - Special design will not snag on holsters
 - Reduces felt trigger pull
 - Ideal for combat and target shooters
 - Eliminates mag. safety
- \$ 24.95 each**

EXTENDED MAG. RELEASE

- Drop mag. without shifting grip
 - No snag design
 - Also fits Colt autos
 - Easy installation (drill & tap 1 hole) installation available \$10.
- \$ 19.95 each**

EXTENDED SLIDE RELEASE

- Drop-in installation
 - Release slide without shifting grip
 - Ideal shape for speed and comfort
- \$ 19.95 each**

complete with detailed instructions

please add \$1.00 postage per order

CYLINDER & SLIDE SHOP INC.
P.O. BOX 937
FREMONT, NE. 68025
PH. 402 721-4277

Dealers please inquire

★ ★ ★ ★ ★ ★ ★ ★ ★ ★ ★ ★ ★ ★ ★ ★
VOTE VOTE VOTE
★ ★ ★ ★ ★ ★ ★ ★ ★ ★ ★ ★ ★ ★ ★ ★

Mercenaries

THE MERCENARIES tells the truth about men who fight for pay in 300 fact and adventure packed pages, 39 photos, and 2 mercenary contracts. It was the first book willing to deal with the dogs of war as they really are, without fictional padding. Reviewed in Soldier of Fortune as "A wealth of background information for the scholar and soldier of fortune." \$3.00

FIREPOWER, the one you have heard so much about but nobody seems to have. Two mercs tell the inside story of fighting a bloody last ditch stand against communist troops and tanks in Angola. 491 pages, 16 photos, paperbound. \$5.00

CONGO MERCENARY is Col. "Mad Mike" Hoare's own story of how he became the most famous mercenary of this century. Leading the white mercenaries of his 5th Commando, Hoare broke the back of a communist rebellion in Africa and rescued hundreds of hostages. Hardbound, 318 pages, 29 photos. \$15.95

WHORES OF WAR is a leftist hatchet job on mercenaries today that draws heavily on the commie sponsored International Committee of Inquiry on Mercenaries. Yet it contains surprising amounts of useful information not found anyplace else sandwiched between hysterically funny bullshit. \$3.50

SEND ORDER AND PAYMENT TO

Free Companion Press, P.O. Box 542, Dept. B
Sugarland, Texas 77478

BULLETIN BOARD

Continued from page 6

send in the Marines, Mr. President?" Jimmy replied, "No Teddy, we boycotted their oil shipments."

Teddy kind of shook his head and asked, "Well, Mr. President, what other problems do you have?" "Well, Teddy," Jimmy responded, "the Russians have invaded Afghanistan." Teddy asked, "Well, Mr. President, did you send in the Marines?" Jimmy said, "No, Teddy, we boycotted the Olympics."

Teddy said, "Well, my God, Mr. President, I suppose the next thing you'll tell me is that you gave away the Panama Canal."

A CHANGE OF HEART ...

Newspaper columnist Bob Green made some interesting observations about the changes America's pacifists have undergone since Iran.

Green pointed out the change in attitude toward weapons like the stun grenades used by the British Commandos in London and the "sleeping gas" that was rumored to be available to the American raiding party in Iran.

Greene wrote: "Only a few years ago, many Americans heard of tools like those two, and assumed the worst about them. Many thought that the hardware was meant to be used against domestic dissidents taking part in peaceful demonstrations." Greene admits he wrote a column very much like that.

Today Greene sees it differently: He wrote: "The question is no longer whether we should have sophisticated commando teams with science-fiction weaponry; it's whether we are capable of fielding a commando team that's good enough to deal with contemporary terrorists.

"If the terrible time ever comes when we will have to find out the answers to these questions, it will not be the former doubters who will provide the answers; it will be the people who were with the military all along. But we are indeed in a new age, when even men and women who have always considered themselves pacifists are still hoping that there will be no warfare, but praying that we will be damned good if there is."

Welcome to the club, Bob.

Continued on page 18

FLAK

Continued
from page 10

WE STAND CORRECTED ...

Sirs:

In his letter to Jeff Cooper (Combat Pistolcraft, SOF, April '80), M.Z. of Nantucket, Mass., inquired about the Heckler & Koch VP70Z 9mmP pistol. Cooper was in error when he stated that the above gun has a three-round burst capacity rendering it an automatic in the eyes of the law. In fact, it is the VP70M or VP70 that has the selective-fire capability and then only when a shoulder stock with selector switch is attached.

Respectfully,
David Velk
Highland Park, Illinois

Jeff Cooper replies:

Heckler & Koch just deleted the three-shot burst control from the VP70 so that is could be sold in the U.S. Velk is right — mea culpa.

PHOTO ID MADE ...

Sirs:

In "It Happened to Me" (SOF, June '80) by Rod L. Hinsch, you displayed a

photograph of a SF base camp in the Central Highlands taking a hit from friendly mortar fire during Tet '68. The photograph was actually that of a U.S. transport plane, shot down by American gunners, plummeting to earth in Haphan, about 15 miles west of Quang Ngai. The plane, loaded with ammunition, was about to land at a Special Forces camp when a single round of artillery from the ground cut it in half. All three crewmen died in the mishap. This photograph, by UPI, appeared in the *New York Times* on August 4, 1967, six months before Tet. The incident took place on August 3.

Yours truly,
Frank Hoffman
Greenville, South Carolina

WEAPONS AND WOMEN ...

Sirs:

"Guns for Gals" (SOF, June '80) was not only an informative article but also a convincing one. I personally have never been afraid of guns, and I have my husband to thank for encouraging me to practice shooting frequently. He is an avid SOF reader, and occasionally I read it, but this particular article had the trigger on me.

A woman *must* be comfortable with her gun — she must feel confident of its power. She can only achieve this by prac-

Continued on page 17

SURVIVALIST WEAPONS

FEATURES:

- * Ammunition
- * Assault Rifles
- * Survival Rifles
- * Handguns
- * Shotguns
- * Rimfires
- * Special Use Weapons
- * Maintenance & Modification
- * Knives
- * Reloading Rifle & Pistol Ammo
- * Complete Manual of Loading Tables
- * Bullet Casting
- * Bullet Swaging
- * Sample Armories for Every Budget!
- * AND MUCH MORE!

YOU CAN SURVIVE!

\$8.95 plus \$1.00 postage & handling

ORDER TODAY.

Send money order or cashier's check to

MILES STAIR
PO BOX 1365 MEDFORD, OR 97501

SOUTHEASTERN SURPLUS SUMMER SALE!

1.

2.

3.

1. GENUINE U.S. ARMY TROPICAL RUCKSACKS FSN-8465-935-6673. All nylon construction, complete, and with frame. Used, very good shape. The fore-runner of the Alice System. Very hard to find. Limited supply. Regular price, \$54.95, *Now Each* — \$30.00
2. GENUINE USMC "MICKEY MOUSE" EXTREME COLD WEATHER BOOTS. Brand new. Sizes 7R, 7W, 8R, 8W, 10R, 11R, 12R only. Regular price \$37.50, *Now Pair* — \$20.00
3. GENUINE U.S. ARMY M1943 ENTRENCHING TOOL. Used, excellent condition, close to new. NSN 5120-00-293-1579. World War II dates. Nice stuff. Regular price \$10.50, *Now* — \$7.50
4. GENUINE CIA SURPLUS!! TOTALLY UNMARKED (PROPER) NYLON CARRYING CASES FOR #3 E.T. Made in the '60's for issue to Vietnamese who received vast quantities of the M1943 entrenching tools, brand new, rare item. *Each* — \$6.50

5. U.S. ARMY M16 A1 MAGAZINES (30 ROUND). Made by Colt. As new and probably are. Regular price \$10.75, *Now* — \$8.75
6. CURRENT U.S. ISSUE LINERS FOR LC-1, AND TROPICAL RUCKSACKS. Brand new. Waterproof. Two sizes — #1 for outside pockets, #2 for large inner pocket, not issued since 1975. Regular price — Size #1, \$2.00 each, *Now* — \$1.00
Regular price — size #2, \$4.00, *Now* — \$2.00
7. ORIGINAL U.S. ARMY RANGER ISSUE SNAP LINKS (OR D-RINGS, KARABINERS, ETC.). Brand new, current issue in stainless steel. When was the last time you saw any for sale? Regular price \$14.50, *Now Each* — \$10.75
8. OUR CATALOG — 60 illustrated pages of some of the hardest to find genuine surplus in the United States. Still only \$1.00.

TERMS:

Terms — Payment with order, please. Bank checks and money orders preferred. Personal checks OK, but held 3 weeks for clearance before shipping. All other orders shipped same day received. No C.O.D.'s. No backorders — items sold out of will be refunded immediately. Please include enough postage. Orders sent without postage will be sent C.O.D. for freight charges, plus \$1.25 UPS C.O.D. collection fee. All foreign orders please include \$4.50 extra per order. We accept, VISA, Master Charge and Eurocard. On charge card orders, please include exact cardholder's name, full account number and expiration date. Offer expires 01 October 1980, or when items are sold. *These items are not for sale in our retail store. Mail order only.*

SOUTHEASTERN SURPLUS, INC. 7202 HWY. 85, RIVERDALE, GA. 30274 404 • 997-6515

How can a Subscription to SOF save you money?

When you subscribe to SOF, you learn tips and techniques that save you time and money—and maybe your life! Experts reveal survival skills and new developments in weaponry that are not found elsewhere. And from our correspondents, you get timely first-hand reports from Africa, S.E. Asia and Latin America. So spoil yourself, and buy the source for adventure, mercenary activity, urban and wilderness survival, and discover products you only dreamed about.

**SAVE
OVER
25%
OFF
NEWSSTAND PRICE**

- Send SOLDIER OF FORTUNE to my home for one year (12 issues) SAVE 25% over newsstand price,
- Bill me \$20.00 Payment enclosed
- I'm a new subscriber This is a renewal order

Name _____

Address _____

City _____ State _____ Zip _____

BOX 693, BOULDER, CO 80306

(Note: For foreign and Canadian service mail orders add \$5 per year for postage and handling.)

SEPTEMBER/80

FLAK

Continued
from page 15

ticing with it, and, as Bill Carpenter states, "learn to shoot it well."

I don't know about the rest of the women, but I'm ready to shoot (if my Doberman doesn't get there first).

Sincerely,
Bev Beverly
Greenville, North Carolina

PPI PRAISED ...

Sirs:

You recently ran an article on Pilot Personnel International in Albany, Ore., headed by Gene Perry ("Chopper Jobs," SOF, November '79). As a result of your article, I went out to the school for three weeks in December and would like to report that I am highly impressed with the degree of professionalism in evidence there. For the Viet vet pilot, as I am, who has not flown for 7-10 years and would like back into the game, PPI offers a good chance to break into the industry.

Congrats on giving a good outfit some well-deserved exposure.

Arthur Atkinson
Jasper, Missouri

NO AFGHANISTAN CONTRACTS ...

Sirs:

As you know, the fighting in Rhodesia is over and all the European units are either being disbanded or integrated. I am in the RLI, which happens to be one of these units.

Do you know of any contracts for Afghanistan? I'm not the only one who wants to go there from here.

A bit about myself now. I am a New Zealander. My service consists of six years New Zealand Army, four years infantry, two years SAS and 1½ years in Rhodesia with the RLI. I have also worked with the U.D.R. in Ulster during my break in between. I am airborne and SCUBA-qualified.

I would be grateful if you could help me with any information.

Yours sincerely,
T.G.V.

Salisbury, Zimbabwe-Rhodesia

We have received numerous inquiries regarding service with the Afghan rebels. Our on-the-scene correspondent reports that no foreign volunteers are being accepted at this time. — The Eds.

The "Woolly Pully"?

Long Traditional with British Services
100% Virgin Wool Sweater

British-made with matching rugged twill reinforcing patches. Mens, womens sizes 32 to 48.

Get yours postpaid for only \$49.95.

A great ribbed knit sweater for backpacking, boating, hunting and all cold weather activities. Extra long body prevents "ride-up". Reinforcing patches over shoulders and elbows for nearly "everlasting" wear. Home washable. Choose from Olive Green, Navy, Blue-Gray, Forest Green and V-Neck, Tan.

OLIVE GREEN AUTHORIZED BY U.S. MARINES FOR OPTIONAL WEAR

W. GERMAN PARATROOPER BOOTS
"FALLSCHIRMSPRINGERSTIEFEL"

The original German Airborne Issue Boot Prized by those that know. Rugged and comfortable beyond compare. Black Leather uppers that'll take a shine. Patented speed lacing system. Fully lined with cushioned protection for ankle bones. Closed tongue, waterproofed, double stitched, hygenic. Non-slip rubber heel and half-sole. A boot for every jumper or hiker. Sizes 6 to 12, Regular & Wide only. **Now \$99.95.**

Special jump Inserts.

The ULTIMATE. Molded to conform to the foot. **Specify Size \$7.95**

"DOG TAGS"

Complete G.I. Specification Identification Necklace. 2 stainless steel plates and chains embossed with your information. 16 characters per line/5 lines/tag. Great for medical info or identifying keys & luggage. **Set, only \$5.95**

"NAME TAPES"

Mil-Spec web with embroidered info. Choice of **Black on O.D., White on Blue or Black on White.** For uniforms, personal equipment, etc. 4 tapes for \$3.95. Any info can be embroidered.

TEAKWOOD
PARACHUTE WINGS

Beautifully hand carved in Thailand. Framed and ready to be displayed. Last chance to obtain. Closeout. **\$21.50**

CAMOUFLAGE
T-SHIRTS

At last, a regulation 'Nam Leaf Pattern Camo T-Shirt. Full Cut, 50/50 blend for comfort. Perfect match with Jungle Fatigues. Sizes S, M, L & XL.

Short Sleeve - \$5.95

Long Sleeve - \$7.95

BERETS, Mil-Spec 100% Virgin Wool, fully lined, leather sweat band, **S.F. Green, Airborne Red, Ranger Black, Khaki.** State Head Size in inches. **\$10.50**

UTILITY CAP, USMC Type 2, new issue, camo pattern, S.M.L., - **\$5.00**

JUNGLE FATIGUES, Camo, Genuine issue, rip-stop poplin. Sizes S, M, L - **\$42.95**

W. GERMAN ARMY UTILITY KNIFE, Victorinox made w/OD scales. 4 tools, **SAK-542, Special - \$11.95**

Money back guarantee. All items postpaid CONUS. Send check, Money Order or Visa and Master Charge, C.O.D. (Please \$15 minimum for charging or C.O.D.) to:

Brigade Quartermasters, Ltd.

Box 108-L, Powder Springs, Ga. 30073

Phone Orders:
(404) 943-9336

SEND FOR FREE CATALOGUE

BULLETIN BOARD

Continued from page 14

SHORTAGES NOT HOSTAGES WORRY IRANIANS ...

Iranians are a lot less worried about the situation between America and their government than they are about increasing prices and shortages.

Iran stopped imports of meat from New Zealand and other countries and as a result beef now sells for \$5 a pound. Frozen mutton is \$2.50 a pound but freshly slaughtered lamb — the preference of orthodox Mos-

lems — is \$4. Even harder to find and relatively more expensive are eggs, milk, cooking oil and baby milk products.

Cigarettes are in short supply — with American brands selling for \$2 a pack — as are heating oil, cosmetics, soaps, shampoo and automobile parts.

SOF wishes Iranians more of the same.

NO IRANIANS NEED APPLY ...

The Board of Regents at New Mexico State University voted unanimously in April to forbid admission to students from Iran or any other nation

that holds Americans hostage or permits hostage taking.

Regents President Bill Humphries said: "It's time for this board and other policy-makers to make difficult decisions. We are questioning whether we are supporting someone who is an avowed enemy of our country and, in turn, an enemy of this institution and us."

It is believed that the University of South Alabama is the only other university considering a similar move but perhaps more of them should.

INSTANT JUSTICE IN ZIMBABWE ...

"Instant justice" in Zimbabwe is beginning to take a rather barbaric turn.

In a "trial" staged by the local branch of Prime Minister Robert Mugabe's Zimbabwe African National Union-Patriotic Front, a woman found guilty of being a witch was beaten to death.

In another rural area two former members of the auxiliary force loyal to Mugabe rival Abel Muzorewa were sentenced to a beating by village elders for having had sexual relationships with local women. Dissidents of Mugabe's guerrilla army overruled that and had the men shot. When that failed to kill them they were buried alive.

THE MARINES AND THE M16 ...

"With more than the usual fervor, nations are beating their plowshares into swords. Oil has become a weapon of siege, with the U.S. in the role of crumbling fortress. Later-day Mahdis rail against the infidels of the technological West; diplomats are held hostage with a heady, reckless disdain for America's legendary might. And as television interviewers push their microphones into the faces of frustrated citizens in the street, asking what ought to be done to reestablish that might, the answer often comes back: 'Send in the Marines.'"

Are the Marines ready to go in? That's the question to which Owen Edwards addressed himself in an article entitled "Marines In Doubt: Are We Ready For A Crisis?" in the 19 February *Saturday Review*.

Edwards' article, quoted above, is a perceptive and finely crafted one. We recommend that SOF readers who have not seen it look it up.

In his article he deals with two general areas: personnel and technology.

Edwards concludes that Marine Corps' personnel are considerably

Continued on page 90

SEPTEMBER/80

GERBER LEGENDARY BLADES introduces **COMMAND I** and **COMMAND II**

Exciting new survival knives, from the creators of the original Mark I and Mark II.

GERBER Legendary Blades

TO RECEIVE COLOR CATALOG PLEASE SEND 50¢ FOR HANDLING TO GERBER, DEPT. SOF-2 14200 SOUTHWEST 72ND AVENUE PORTLAND, OREGON 97223

(includes scabbard)

COMMAND I (4 3/4" Blade) **COMMAND II** (6 3/4" Blade)

The Colonel Arthur D. Simons Scholarship Fund

The Iranian rescue team members are establishing a college scholarship fund for the children of their comrades who were killed attempting to free 53 fellow Americans April 24 and 25.

This scholarship fund is named in memory of the late Army Colonel Arthur D. Simons, a legendary soldier who risked his life repeatedly to rescue his fellow Americans. Many of the American Servicemen who planned, and some of those who were on the mission to rescue 53 American embassy hostages from Iran, served with Colonel Simons during his career.

This scholarship fund has no overhead. Every penny you contribute will apply directly to the scholarships.

Tax-exempt status is being applied for; however, the issue is not a tax deduction. Rather, it is to ensure that these youngsters will have an opportunity to go to college without further burden to their families.

Colonel Arthur D. Simons Memorial Fund
c/o Lt. Gen. Leroy J. Manor, USAF - Ret.
507 Magnolia Court
Destin, Florida 32541

Enclosed is my contribution for scholarships for the children of the American Servicemen who gave their lives in April, 1980, trying to rescue their fellow Americans from Iran.

\$5 \$10 \$20 \$50 \$100 other _____

Name _____

Address _____

SALT IN THE WOUND

by N.E. MacDougald

SOVIET Commissar Provitch laughed deeply, almost choking. "Da, da, comrade!" He regained his composure and wiped his eyes. "We should have thought of this months ago. Put something on paper and I'll push it through the Committee. But hurry before the situation in Iran changes."

Ten days later, Colonel Dragov received his orders. He was stunned by the latitude he was being given. He had *carte blanche* to procure personnel, equipment and transportation. He sat down and called in his aide, Zhednick. "We are to free the American hostages held in Iran." The shrewd colonel put up his hand to forestall Zhednick's outburst, and continued: "We are to free them, feed them and send them home." Zhednick was stunned. Had the Central Committee gone mad? But then his peasant heart quickened and he saw in a flash why his superior was smiling.

"They'll never live this down!" cried Zhednick. The two comrades sat down and got to work on logistics. Their fourth revision of plan two was deceptively simple: After a carefully orchestrated meeting with the senile Ayatollah, the Soviets convinced him that the most unassailable place for the hostages was the Russian Embassy. The rest was easy.

Four days later, under cover of darkness, the 53 American hostages were blindfolded, handcuffed in pairs, and led to waiting vehicles where they were transferred, uneventfully, to the Soviet embassy. The Soviets instructed the "students" not to announce the transferral of hostages for 48 hours. They complied.

The following evening, however, the hostages were on their way to New York on Aeroflot Flight 666. A televised transcript for the "Great Soviet Liberation Operation" was in the hands of the three leading U.S. TV networks. Sadly, one of the networks aired the propaganda piece before our government could intercede. After that, the other networks could not be enjoined from following suit.

The videotape, artfully edited, well-produced and only 12 minutes long, showed the now-famous 53 hostages accepting soup and sandwiches from attractive Russian nurses. American beer and French champagne were being raised to salute the "liberators." Only a few hostages did not share the jubilation, but curiously they were edited from the footage. An announcer informed viewers (in a faultless American accent) that the freeing of the hostages was done as a gesture of simple good will with no political motivations whatever.

The damage was done.

Concurrently, a coded message reached the White House informing Carter he had 24 hours to ramrod a new SALT agreement through Congress. If the President did not, more videotapes would be sent to the media, including interviews with the recently-freed hostages saying the Soviets had done what the U.S. could not. Carter, with the forthcoming election foremost on his mind, capitulated.

It could happen.

PHOENIX

L
CAMMO SWEAT SHIRT
 With Hood
 \$26.95 + \$1.50 P&H

CAMMO T-SHIRT (Short Sleeve)
 \$7.95 + \$1.25 P&H

T-SHIRTS \$6.95
 These T-shirts are a cotton/polyester mix. Cammo comes in summer or fall pattern. Rhodesian Army and Peace shirts are done on red and black ink. Please allow three to four weeks for delivery. Money back guarantee!

"CAMOUFLAGE COLLECTION"
 Each item in this series is light-weight, soil-resistant, 100% nylon; double-stitched for exceptional durability. Colors in camouflage pattern are: brown, black, & olive green on a light green back ground. **CHECKBOOK** Holds all standard size checks. Additional compartment for credit cards, photos, cash, etc. is secured by a snap closure. No. A, \$4.95. **TRI-FOLD Compact wallet** folds into thirds. Ample pockets hold photos, credit cards, or cash. Sturdy construction insures, the security of your valuables. No. B, \$9.95 **WALLET** For the person who carries the normal amount of I.D. cards & cash. The wallet is the same rugged construction as the Tri-fold with velcro fastener only smaller. No. C, \$8.95. **"HIDE-A-POCKET"** A must for the traveler. The easiest way possible to conceal your valuables. Pocket is sewn onto a 16 1/4" velcro strip which allows it to be worn on arm, leg, or inside of clothing. Easily holds 7 or 8 credit cards & cash. No. D, \$6.95 **WATCH BAND** Perfect accessory for the active man or adventurer. Black nylon strap with "long-life" velcro safety lock. Band also provides a crystal cover strap for protection or for use in "blackout" conditions. No. E, \$5.50.

Plus \$1.25 Shipping Each

MINI 14 FOREARM
 Only \$13.95

Made of the same high quality resin as the Mini 14 Peep Sight. \$1.25 P&H.

NEW! MINI-14 MATCH PEEP SIGHT. Made of aerospace quality resin bond, this sight replaces standard sight, has hooded aperture, installs in seconds to improve accuracy with no modifications. \$4.95 plus \$1.00 postage and handling.

Include \$1.25 P&H for all T-shirts

P.O. Box 693, Dept. SF-34
 Boulder, Colo. 80306

Name _____
 Address _____
 City _____
 State _____ Zip _____

ITEM	QUANTITY	SIZE S,,M,L,XL	CAMMO PATTERN		EXTENDED PRICE
			SUMMER	FALL	

OVERSEAS ORDERS ADD 20% COLO. RESIDENTS ADD 3%

VISA AND MASTERCARD

TOTAL PRICE

Price increases effective as of magazine cover dates

RHODESIA'S 'NO WIN' WAR

Lupane: Part 2— Conclusion

L.H. "Mike" Williams

In the first installment of his article on the war without victory in Rhodesia ("Do Not — Repeat — Do Not Fire!" SOF, August, '80), Maj. Williams was given orders not to fire at a group of Frelimo and terr troops. In his conclusion, he exposes the politics behind the no-win attitude.

SOME three hours' drive from Bulawayo on the Victoria Falls road is the largest Tribal Trust Land in Rhodesia. Scene of Alan Wilson's patrol massacre on the Shangani River where thousands of Matabele warriors finally overran and slaughtered a mounted column of Rhodesian troopers in 1895, Lupane still quartered Matabeles — only this time they were carrying AK-47s instead of assegais, and wore East German camouflage rather than loin cloths.

During the last weeks of the Grey's Scouts' operations in the area, something happened that was the forerunner of what was to come to Rhodesia in the 1980s.

Our command post was located in a ramshackle old house, several hundred meters from the Bulawayo-Vic Falls road; the dirt air strip, rail junction, "cop shop" and district commissioner's headquarters were also nearby. Although it was difficult to set out final protective lines of fire and mortar concentrations due to other buildings in the area, I felt

R&R in Salisbury — Maj. E.H. "Mike" Williams (right) relaxes with driver Cpl. Ed Wandell at Crippled Eagles Club in 1977. Wandell, a former U.S. Marine, served in Vietnam and was in Grey's Scouts throughout his Rhodesian tour. Crippled Eagles was Robin Moore's response to official U.S. Rhodesian stance (see SOF, September '78).

that it made more tactical sense than having to run supply vehicles up a single dirt road to the north, where the terts would scatter TM-46 mines like confetti.

Early one morning I was drinking hot tea (what else?) and reading sit-reps from the preceding 24 hours. A knock on the door caused me to look up. Sergeant Blake, an Australian who'd been with the Grey's for three years, stood uneasily in the doorway.

"What's on your mind, sergeant?" I asked, returning his salute.

Glancing around the room at the sit-map pinned on the wall and the radio operator boredly leafing through the pages of a year-old magazine, Blake chewed the tips of a scraggly moustache and cleared his throat. I was curious because he rarely had anything to say to anyone. Skinny, tow-headed, given to wearing a battered bush hat, he was solid, unimaginative and laconic whether in a contact or riding mile after mile under a brutal sun.

"Well ... ah, sir ... some of the blokes asked me if you would speak to them and ... kind of clear up a few things ... you know?" He shifted a boot, the heel dragging on the dirty, wooden floor.

I told him, "No, I don't know," and to get to the point.

"Sir, haven't you heard about the telly broadcast last night?" His face had a disbelieving look. I shook my head.

TV statements need explaining.

According to the bush telegraph and one of the cook boys, General Peter Walls, combined operations commander, had appeared on a special RBC-TV broadcast the night before, and made a statement to the effect that there could be no military victory — only a political settlement. To add to the impact of those words, the prime minister had said the same thing on a similar broadcast the preceding night.

No wonder Blake and the rest of the troops were anxious for a "talk" to clear up things. For that matter, so was I.

A voice booming over the radio loud-speaker caused the operator to put down his magazine. It was the pilot of an inbound aircraft carrying the brigade commander and requesting someone to meet them at the airstrip on arrival; their ETA was in 10 minutes. Before we could "Roger" his transmission, another voice — that of the local district commissioner — interrupted. With a flourish, he assured the pilot that indeed there would be a vehicle and party from the DC's office awaiting their arrival.

"Here we go again," I thought, picking up my FN and webbing.

"Blake, we'll get to this later. In the meantime, get on the blower to that incoming patrol and have them sweep the airstrip before the colonel gets here." I

When not acting in military capacity, Williams sometimes took on civilian responsibilities calling for meetings with top-ranking officials of former

pro-Western Rhodesian government. He is seen here with former Premier Bishop Abel Muzorewa.

didn't need a handful of terts zapping the commander's aircraft as he was trying to land. Minutes before the arrival, troopers would sweep the surrounding terrain, cross-graining for tracks and making sure there were no hostiles about. A C-47 had been lost in Mapai on take-off roll when three terts had hit it with AK and RPG-7 fire; the rocket had exploded in the cockpit and wasted the pilot. The aircraft was totaled. No airstrip security had been evident at that location and I sure as hell wasn't going to make the same mistake here. My jeep was in back of the CP and I waved to Blake to come along as "shot-gun" on the ride to the airstrip.

The DC wasn't really a problem, although he was determined to control everything that went on within his area — including Grey's Scouts' operations. We'd reached something of an armed truce; I would furnish whatever troops I could spare to provide security for his weekly forays into the bush to conduct cattle sales. In return, he would let me have some of his district assistants who were Matabeles and top-notch trackers. Unlike a lot of Africans, the DAs weren't afraid of the horses and were learning to ride in a dogged, hilarious fashion, proudly stating that only a "woman would be afraid of a four-legged thing."

As I'd expected, the DC's grey Land-rover was parked primly by the end of the airstrip as we rattled up. With him were his personal bodyguard of five DAs wearing dusty khaki uniforms and carrying G-3 H&Ks that were *not* dusty — their barrels wiped clean after the ride from the DC's HQ.

Moyo, the corporal commanding the detail, grinned broadly as I stepped down from my vehicle. He had gone with us on several ops and one attack against a tert base camp. He was to die three months later, murdered by terts who came to his kraal early one morning and riddled him with AK fire.

"Ah, good morning, major!" The DC beamed, smoothed back a handful of errant cowlicks and proceeded to exchange pleasantries with me that had no relationship to anything sane.

Suddenly he stiffened, turned and pointed dramatically to the northeast: "Look there!" he shouted in tones that would have done justice to Charlton Heston's "Moses."

I looked. Instead of a flaming bush and the sepulchral tones of God's voice, I saw a black dot in the sky that slowly approached, growing larger and becoming a Cessna 172.

Aerial Ecstasy

"Marvelous! Bloody marvelous!" crowed the DC.

I restrained the impulse to explain to him that Wilbur and Orville had managed to work out that contraption at the bicycle shop near Kitty Hawk a few years back. Why spoil his fun? Buzzing the strip, the Cessna pulled up sharply at the far end, and racked around for a short downwind and base leg.

Behind us, there were howls, yells and giggles from Africans lined up along the bushline avidly watching the flying machine. One of the miracles of Africa

was the speed with which the locals materialized from the bush at the sound of an aircraft; an area totally void of human life became a meeting place of nannies, picannins, dogs, M'dalas — the old men grinning like children — the random goat and strutting roosters, all gathered to exchange opinions on the various aspects of the white man's invention. Moyo waved the crowd back, sternly warning them from further encroachment on the runway.

With a dusty thud, the Cessna bounced twice down the pebble-strewn strip, leaving a choking cloud of yellow dust behind. Turning around, the pilot taxied back to a point opposite our vehicles and shut down. The cabin door opened and the brigade commander crawled down, reaching behind him for his cap. The DC trotted out, extending his hand and welcoming one and all to Lupane. I waited until the ceremony was over and, walking over, reported to the colonel.

"Are you having any problems here, Mike?" he asked.

"None of a tactical nature, but there's something far more serious in the area of troop morale." I lowered my voice so neither Blake nor the others could hear. "Evidently there's been quite a reaction as a result of the prime minister's TV appearance — not to mention the general's statement about the 'no win' war." We crawled into my jeep and started back to the CP.

"Not to worry."

"Not to worry . . . I'll talk to them when we get to the HQ." With that, it was apparent that the topic was closed. I hoped so, but knew better.

Braking to a stop behind the CP, I noticed a fairly large group of NCOs and troopers standing near the tent that housed the farrier's shop. They watched intently as the brigade commander stepped down, stretching and surveying the area.

"Sir, if it's all right with you, now would be a good time to speak with the troops — they're waiting at the tent there."

"Very well. Let's get on with it." He straightened his cap, squared his shoulders and marched over to the group. I followed, remaining to the side and halting near a rough wooden bench used by the saddler.

"SHUN!" The group came to attention and the sergeant commanding the detail gave a parade-ground salute and reported. The silence seemed much longer than it really was.

"Um . . . Yes. The major tells me you chaps have a question?" The colonel looked at the group steadily, clasping his hands behind a tailored blouse and gently rocking back and forth on his heels.

The sergeant glanced at me, then spoke. "Sah, we heard about the PM's speech and General Walls' as well."

He paused, wiped his nose with the back of a dirty hand and continued, "Well, sah, we'd like to know what's going on. If we can't win the war what are we supposed to be doing here in the bush . . . with due respect, sah!"

Realizing he was skirting highly dangerous ground, the sergeant stopped.

ABOUT THE AUTHOR

Maj. Lewis H. "Mike" Williams is one of SOF's military affairs editors. His military career started in the U.S. Army in 1942, took him to Korea in the '50s, to the Congo in the '60s, and to Rhodesia and Central America in

RHODESIA: NOW ZIMBABWE

by Maj. "Mike" Williams

Marxist puppet Robert Mugabe now sits in power over the Rhodesian people. Mugabe, on numerous occasions, stated that he would "turn Rhodesia into a model Socialist state" and that "after a fair trial, we will hang Ian Smith and all white members of the government and army."

His troops were responsible for the murder of six-month old Natasha Glennly of Melsetter, torn from the arms of her African nurse and bayoneted to death. The infant's right hand was severed at the wrist and carried away in the pocket of one of Mugabe's "freedom fighters" — all this is a matter of documented record.

Joshua Nkomo, now home affairs

minister, head of the British South African Police, and holder of the portfolio for law and order, "commanded" troops who shot down a Rhodesia Airways Viscount, then methodically slaughtered the survivors — all of whom were women and children. He boasted of this exploit to the international press in Lusaka.

The Rhodesian army is now being "integrated" by the infusion of terrorist forces. How all of this came about has a sickeningly familiar resemblance to Vietnam and the "no win" war that ended with Kissinger's absurdly disgusting "peace with honor" charade in Paris. That culminated in the sorry spectacle of U.S. troops being ordered to retreat from a war that could have been won in five weeks!

Ian Douglas Smith, fighting to the bitter end to salvage something from

the '70s. He resigned as tactical commanding officer of 1 Squadron, Grey's Scouts, Rhodesia's famed mounted infantry, for the reasons evident in the experiences described above. (For previous articles by Maj. Mike, see "El Salvador: The Next Domino," SOF,

April '80, and "Riding & Fighting with Grey's Scouts," SOF, Nov. '78, Jan. '79, Feb. '79 and "Remember The Alamo," SOF, July '80.)

—S. Nielsen

Rhodesia, was overwhelmed by the Carter administration, which slavishly bowed to militant black Marxists in the U.S., headed by Andrew Young and the Black Caucus in Congress, and the ever-treacherous British, seething with revenge against Smith's courageous 1965 Unilateral Declaration of Independence.

This is no apology for Ian Smith — he needs none. While I respect him tremendously and was honored to serve his government as a Grey's Scouts major, I wish to holy hell he could have turned loose the Rhodesian army and let us go. We would have been eating prawns in Beira in 24 hours.

With Rhodesia now Marxist, (anyone who can't see this is on the same intellectual level as Jimmy Carter), the Soviets have a solid line across this part of the African continent. South Africa

now faces Zambia, Zimbabwe, Tanzania and Botswana. SOF readers, far better informed than the Carterian hordes of wimps, can now look forward to an increase in SWAPO attacks against South Africa from terrorist forces in Zimbabwe which will be sent to Zambia and Angola to bolster others presently operating in those areas.

The fact that the same political attitudes that gave away Vietnam are responsible for the tragedy in Rhodesia, in the clutches of a rabble-in-arms from Mozambique and Zambia, should come as no surprise to anyone who realizes that the Soviet Union will not be stopped in its drive to seize Africa.

With four more years of Carter in the offing, I would recommend basic Russian classes to more activist readers.

"Well, you chaps should know that the PM and General Walls have to say those type of things for the press . . . Cheers, then, where's the tea?" With a smile, he turned and cast a "carry on" over his shoulder. End of discussion.

After a mercifully short 35 minutes, we returned to the airstrip.

"Keep up the good work, Mike — let me know if you have any problems I can help you with." The colonel climbed down from the jeep and walked to the Cessna. I saluted, the DC pumped his hand, the Africans giggled and all was the same. We waited until the 172 took off and was well away before starting back to the CP — and the troops.

"All right, let's get this going . . . What's the problem?" I was sitting on the wooden bench near the farrier's tent. Around me were gathered the same group to whom the colonel had spoken earlier.

Sgt. Blake stood up and spoke, "Well, sir, it just seems to me that with the speeches and all, I don't know what we're doing out here in the bush . . . We're getting our arses shot off for nothin' — if we can't win the war, then wot?" There was a murmur of agreement from the rest of the group.

"We follow orders."

"Sergeant, I'm not a politician — nor for that matter are any of us here. Our job is to follow orders and keep our mouths shut . . . DISMISS!"

I got up and returned the salutes, knowing full well that the answers given by the brigade commander and myself would in no way satisfy the minds of these troops. Leading troops in combat is a skill that requires many things; some tangible — others intangible. Beyond the proper equipment, weapons and supplies there is one essential without which there can be *no* success.

The will to win.

No troops anywhere are going to fight if they're told they not only aren't going to be allowed to win, but that winning is impossible.

As I walked back to the ops room, I realized that the future of these troops and the Rhodesia we knew was sealed. Anti-climatically during the following weeks, a steady series of bromides were poured out from Salisbury: "There would be no surrender . . . There would *never* be terrorists allowed into the regular army . . . Neither Mugabe nor Nkomo would ever be allowed back into the country."

A look at Rhodesia today tells the story.

Copyright © 1980 by L.H. Williams, Jr.
All rights reserved

SAS DARES & WINS

A Raid That Worked

by Doug Campbell

BBRITAIN'S elite Special Air Service Regiment was called in to the Princes Gate siege in London when the talking stopped and the shooting started. Eleven minutes later five of the six gunmen were dead and 19 hostages were freed.

Perhaps the most remarkable thing about Britain's elite Special Air Service Regiment's lightning attack on the Iranian Embassy in London and the freeing of 19 hostages is that it was conducted in the full glare of the world's press.

Normally the SAS, the Regular Army's own "hit squad," operates quietly and shuns publicity. Its members are never named and rarely pick up medals. Even when they are killed, the British Ministry of Defense never admits that they are SAS. Every trooper in the regiment comes from some other unit so it is an easy matter to announce the death of a member of the Parachute Regiment or Welsh Guards. That way, the SAS can continue operating and nine times out of 10 no one even knows they are there.

The siege at Princes Gate in London's "embassy belt" lasted six days, and although the SAS took no active part until the last 11 minutes, it had been put on standby hours after the hostages were first bundled inside the embassy and the doors bolted.

Immediately, the team of 20 men moved into a nearby barracks where models were constructed, equipment modified and briefings held. While they were waiting for the green light, the troopers selected another Georgian building, similar to the imposing terrace in Princes Gate, and practiced storming it. Most of their training was carried out in the belief that it would be a night operation, but that was not to be.

"Who Dares Wins"

The SAS' motto is "Who Dares Wins," and this was certainly true of their storming of the embassy. The plan was bold, but it was recognized well before start-

time that things would inevitably go wrong. Improvisation was essential.

Twelve men were selected to form three teams, in theory acting in support of the Metropolitan Police Special Branch.

Two teams at the back of the embassy had the most daunting task. They secured ropes round the embassy chimneys and rappelled from roof to the ground-floor garden terrace and the first-floor balcony. They were equipped with specially-made oblong frames, four feet by two feet, carefully packed with plastic explosive, to blow in the embassy's armor-plated windows. They also had stun grenades to throw in just before going in themselves.

The plan was that at exactly the same moment, the third team was to make a frontal assault. The first pair in that team had another "frame charge" to fix on the ground floor window, with only a 10-second fuse. To create maximum surprise and impact, the charges at front and rear were to detonate simultaneously. The 12 troopers would then burst in and run

upstairs to the hostages held in two second-floor rooms. Male hostages were at the front of the building, overlooking Hyde Park, while the women were at the rear.

“Dart holes across the body.”

The SAS has always matched its weapons to the job at hand and this mission was no exception. The 12 carried West German Heckler and Koch submachine guns, fondly known as Kocklers, and trusty Browning 9mm auto pistols. Their mission was to neutralize the terrorists at the first opportunity.

Heckler and Koch’s submachine gun fires .223 rifle ammunition. This is borne out by eye witnesses who saw the bodies of the dead terrorists and described the wounds as a “line of dart holes across the body.”

The gun features a delayed blowback operation with a roller lock. It is a selective-fire weapon, single or burst fire possible, fed from a 40-round box magazine. The troopers chose not to use the stocks, which gave the weapon an overall length of 22 inches. It has a cyclic rate of fire of 600 RPM.

In the end, only one hostage died — apart from the one whose execution sparked off the raid, which is certainly more than the planning group dared hope for.

At 1920 on that fateful Sunday evening, the eight men in the rear assault team emerged from an adjoining skylight and crept stealthily over the embassy’s sloping roof. With their ropes secured among the chimneys, they prepared to rappel down.

Glass Shatters

Even mountaineers find this a tricky operation. Ropes get twisted. The friction device that slows the descent gets jammed. Problems are innumerable.

At 1926, the first pair stepped over the gutter and began their descent. At once disaster struck. A flailing boot crashed through an upper-story window but, surprisingly, although one terrorist did indeed hear the glass shattering, no one bothered to investigate. Afterwards, it was discovered that a hostage had reassured the terrorist by saying that the British would not dare try anything until after dark.

ABOVE LEFT: Off rappel! SAS commandos, carrying H&K SMGs, reach Iranian Embassy balcony in first stage of successful raid. Photo: Press Association

RIGHT: Steel-helmeted security services' trooper stands near Iranian Embassy at 16 Princes Gate. Shotgun wasn't needed as SAS subdued terrorists. Photo: Press Association

SCOPE MOUNT FOR H&K MODELS 91 & 93

FEATURES

- STEEL CONSTRUCTION
- NO PLASTICS
- COMPATIBLE WITH WEAVER
DETACHABLE ONE INCH RINGS
- NO DRILLING OR TAPPING
- PRICE \$75.00

plus \$1.50 shipping & insurance

ROBERT MEDARIS, Dept. SF1
10060 PALOMINO AVE.
RIVERSIDE, CALIF. 92509
TELEPHONE NO. (714) 685-5666

The first pair reached the ground and the second — sliding down the same ropes — landed on the balcony. Through radio ear-pieces concealed inside their Balaclava helmets, they were told to go ahead without waiting for the front team.

But there was another snag. One of the third pair to descend at the back became hopelessly entangled in his rope and dangled helplessly. If they detonated the frame charges he would be killed or maimed in the blast. Instead they simply hacked through the windows with the ground-floor pair tossing in a stun grenade that burst in the central stairwell.

At least four of the six gunmen were on the second floor, guarding the hostages. But their leader, Oan, was on the first floor with a diplomatic guard, British Police Constable Trevor Lock, and BBC sound man Sim Harris. As the soldiers moved in, Oan ran to the landing to watch the rear window. When the lead trooper appeared he raised his machine pistol.

Then Police Constable Lock, married with two children, who had been carrying his service revolver in a concealed shoulder holster throughout the siege, took a hand. He brought down the bearded Oan with a hefty rugby tackle, and seconds later, an SAS man jumped the pair of them and shot the terrorist through the head.

“Take Cover!”

Harris dashed into the front room, unaware, of course, that the third SAS team was on the point of blowing in the front window. The room was in darkness, so Harris threw open the curtains to be confronted by a black-clad trooper who gestured to him to take cover. Moments later the third charge exploded and the team slipped in through the pall of smoke.

There were now eight SAS men inside the building. One team was still outside getting the stranded rapeller off the wall of the building as he was seriously threatened by a raging fire started by the explosions.

Meanwhile, hostages on the second floor were getting more and more anxious. They heard the noises from below and could see that the terrorists were getting more and more worked up.

In the telex room at the front of the second floor, 15 male hostages were guarded by one terrorist armed with a machine pistol. But as the sounds of battle rose, another two terrorists rushed in.

“I sat facing the door,” Dr. Gholam Ali Afrouz, the embassy’s Charge d’ Affaires said. “One gunman was watching me and the other two were moving about.

“I wasn’t 100 percent aware of what was going on because I had just lost my best friend — Abbas Lavasani. A gunman pointed at me and fired. My face was bleeding, so I laid down and held a cloth over my face. Then I was shot in the legs.”

FOR THE FIRST TIME IN 400 YEARS...

The common foot soldier can be equipped with a practical body armor which will stop the standard weapons of an opposing force!

SECOND
CHANCE

HARDCORPS

THE BODY ARMOR ENTIRELY NEW IN CONCEPT AND CONSTRUCTION

FOR THE COMPLETE PICTURE OF THE HARDCORPS LINE OF BODY ARMOR WRITE FOR A FREE BROCHURE TO:

SECOND CHANCE BODY ARMOR
BOX 578M • CENTRAL LAKE, MI 49622 U.S.A.

Iranian doorman Abbas Fallahi claims that a 50-pence piece saved his life: "It was in my jacket pocket and it diverted a bullet."

Suddenly the gunmen appeared to lose heart. They threw their guns out of the window and the rounds on the floor. Then they shouted, "Tasleem! Tasleem," Farsi for "We surrender."

SAS men burst through.

At this point, the troopers burst in, combat-fashion. The door flew open and black-clad SAS men — still wearing gas masks — dived through.

"Where are the terrorists?" they shouted. For a moment the hostages could not answer. Eventually one hostage, Dr. Ezzati, the press counselor, raised a shaky hand and pointed two of them out, cowering behind a large desk. Immediately, two SAS men moved around and shot the two where they sat. The terrors' bodies lay slumped against the wall.

Because of concern over who was terrorist and who was hostage — and the very real fear that the building was still wired to a bomb — everyone the SAS saw was securely trussed, and escorted from the premises. Only after the terrorists were positively identified, were the surgical-tape bindings cut away.

The British police and Home Office, the police's controlling body, have always believed in a go-slow approach to terrorism. This has been vindicated in other actions when the persistence of the men outside gradually wore down the resolution of those inside.

At the Spaghetti House siege, four black robbers were trapped in the cellar of a London eating house with hostages and eventually talked out after several days in their prison. The same thing happened when an IRA gang was cornered in a house with an elderly couple in Balcome Street. Only then it was merely the threat of SAS action that made them surrender.

So the police had established what they thought was the right approach. But of course nothing is perfect, and the Brits had not yet come up against fanatics prepared to kill or to die in the cause of martyrdom.

But even then, it was the appearance of the first body — Lavasani — that made the police take the initiative. On the direct order of the Prime Minister, the SAS went in. It took them 11 minutes.

STALINGRAD • WAKE ISLAND • DUNKIRK • LEYTE GULF BUNA • MOSCOW • AACHEN • CORREGIDOR RELIVE ALL THE BLAZING ACTION OF WORLD WAR II WITH PLAYBOY PAPERBACKS WAR BOOKS

Never before has such a complete, riveting and authoritative series been made available to the American public in paperback. It's all here: the leaders, the strategies, the attacks and counterattacks, the bloody retreats and suicide squads, the atrocities and unnerving heroics. Packed with authentic detail, many of these books have been selections of the Military Book Club and contain pages of special action photos. Relive it all just as it was—the great turning points of World War II all in one extraordinary series. Order your copies today by filling in the coupon below or ask for them wherever paperbacks are sold.

PLAYBOY PAPERBACKS | SF
Book Mailing Service
P.O. Box 690
Rockville Centre, N.Y. 11571

Name _____

Address _____

City _____

State _____ Zip _____

Please send me:

no. of copies		
___ 16675	The Battle for Moscow, Col. Albert Seaton	\$2.50
___ 16629	The Battle of Leyte Gulf, Edwin P. Hoyt	2.50
___ 16634	Bloody Aachen, Charles Whiting	2.25
___ 16583	Bloody Buna, Lida Mayo	2.25
___ 16696	Corregidor, James H. Belote and William M. Belote	2.25
___ 16609	The Devil's Virtuosos, David Downing	2.25
___ 16597	Dunkirk, Robert Jackson	2.25
___ 16688	Hitler's Werewolves, Charles Whiting	2.25
___ 16569	The Secret of Stalingrad, Walter Kerr	2.25
___ 16655	U-Boats Offshore, Edwin P. Hoyt	2.25
___ 16571	Wake Island, Duane Schultz	2.25
___	All eleven of the above	25.25

Please enclose 50¢ for postage and handling if one book is ordered; 25¢ for each additional book. \$1.50 maximum postage and handling charge. No cash, CODs or stamps. Send check or money order. Allow 4-6 weeks for delivery.

Total amount enclosed: \$ _____

IN CUBAN WATERS

SOF Staffer N.E. MacDougald, Sandy and Octavio, two recently-released Cuban political prisoners, and anti-Castro Floridian Josh Habermann were among the first into Cuba's Mariel Bay in April. Their goals: pick-up Octavio's relatives and bring them to Florida, and take photographs of Cuban military personnel and equipment.

Because the freedom flotilla occurred so spontaneously, MacDougald arrived in Miami with only the clothes on his back. He borrowed a camera to take the photos for this story.

ARTICLE BY N.E. MACDOUGALD

DAY ONE Key West To Cuba

We put out from Key West at 0712. The 24-foot fiberglass inboard/outboard was pushed by a GMC V-8. I made fast a spray tarp that had blown loose. When I looked back, land was a hazy outline.

At 3,000 rpm the bow rose, obscuring our view; at 4,000 rpm it settled down and we planed. We estimated the 90 miles would take four to five hours.

By noon the sky was overcast; Cuba was not yet visible and we'd nearly expended our 30 gallons of reserve fuel. But we'd heard in Miami that we could buy gas in Cuba. Finally we spotted a lobster boat dead ahead. We throttled back and learned from the crew that we were roughly on course. I took the wheel for awhile.

We made Havana harbor an hour later with a near-empty fuel tank. We passed Morro castle, infamous La Cabana prison, and docked at a small harbor station southwest of it. The harbor was awash in congealed petroleum and other flotsam. I was sick and got out on the dock.

Officials taking our names and registration numbers were neither rude nor friendly. They radioed the name of our craft and our low gas situation to another station. I noticed that the dispatcher had to repeat our boat's name five or six times. He spelled the name each time, but did not use the international (or any other) phonetic alphabet.

Forty-five minutes later, a 30-foot, battleship-gray, square-prowed cabin cruiser approached us. It was a Russian-designed, diesel-powered jet drive and was poorly maintained. The superstructure, fabricated from a composite material similar to American beaverboard, was broken on the port side. Two rusting, folding-stock AK-47s rested in the angles made by the cabin and bulkhead. The three crewmen instructed us to follow them west where we could gas up. An hour later we made port and filled our tank and gas cans for \$2 per gallon. The officials here were a little friendlier. No two uniforms I'd seen yet were alike. All were of poor quality.

We followed the jet boat to the port of Barlovento. There we waited with other small craft to convoy into Mariel Bay. Later, an 18-foot cathedral-hulled patrol boat led us into the bay.

We were told to stay anchored — that authorities would visit us later. It was 1800 now, dusk, and still overcast. Fifteen minutes later, a frontier guard boarded us and took the names of the two Cubanos'

relatives whom we hoped to ferry back to Florida.

Other boats joined ours and by sunset the bay held 70 or more. The owners of commercial fishing vessels, speedboats, sailboats, skiboats, austere open fishermen and luxury cruisers (bristling with radar and antennae) bobbed together waiting for friends and relatives.

About 2330 hours, immigration officers boarded us and asked the usual questions. They left about midnight, saying we'd have to take extra passengers from the still-crowded Peruvian embassy. During the night, we were visited thrice more by authorities. Each had a different story as to how many people we should or could take back with us. But the officials never gave us a specific date. During one of these *Catch-22* encounters, we were given a number to tape on our windshield.

From their behavior, it became clear that some officials were not used to writing. And they had difficulty deciphering their own forms. So much for Castro's claims of having eliminated illiteracy.

DAY TWO High Hopes

We slept through first light until 0600 hours. The sun was copper-brass, the sky only slightly hazy and the bay glassy. After a banana breakfast, we stowed gear in preparation for our guests. About 0730, more frontier guards appeared in their white-hulled, red-decked, twin inboard/outboard patrol boats. I noticed a roll of Ektachrome on the patrol boat's dashboard and assumed it was confiscated. Later my companions confirmed my suspicions. The officer that boarded and talked with us wrote on crude unbound paper, similar to that given grade schoolers.

The upshot of the conversation was that our craft could take only four people by choice, the remainder to be the officials' choice. Because it was their ball game, their rules and their guns, we agreed.

At 0915 hours, we were told by more *Guardia Frontera* that we could top off our tanks at the pumps near the cement plant. We did. And that was our action for the day.

DAY THREE Cuban Capitalism

When I awoke an hour after sunrise, there was no haze to cut the sun's glare. My companions informed me that all manner of boats had entered the bay during the night and had filled up the bay's other end. Now there were several hundred boats waiting for Castro's castoffs.

We began wondering how long we'd be kept waiting. The monotony was beginning to get to us. We waited in ignorance.

Continued on page 65

TOP: "SO I" class Soviet ship displaces over 200 tons when loaded. Photo taken through hole in spray curtain. ABOVE: One of many Cuban patrol craft, this twin inboard/outboard could be seen daily in Mariel Bay. Photo shot through pile of life jackets.

LEFT: Low-draft navy craft patrolled daily. Sailor in blue trunks is frogman. Photo taken via forward hatch through armpit. ABOVE: Open Cuban patrol boat powered by twin inboard/outboard.

TOP: Soviet " Hip " version of Mil Mi-8 makes low pass to take photographs of refugee fleet in Mariel Bay. ABOVE: Communication vessel sports elaborate antennae. INSET: Cuban ship of the line. This battered little boat was powered by an ancient diesel. Note lack of maintenance.

During storm in Mariel Bay boats were shoved together and one capsized (lower right).

An American With A Mission:

Supporting Cambodian Anti-Communists In A Lost But Courageous Cause

by Tony Bliss

Khmer Serei soldiers (right) at Reahou are armed primarily with American or Russian weapons captured from Khmer Rouge or Vietnamese. Types shown above are: AK-47 (soldier standing extreme left), RPD (soldier standing second from left), Chinese Type 68 7.62mm rifle with 30-round magazine (soldier kneeling extreme left), AKM (soldier kneeling extreme right), M16s and M79 grenade launchers.

WHEN Gary Ferguson, an American Navy veteran, jumped off the back of a covered pickup truck after being smuggled into an anti-communist refugee camp inside Cambodia, he saw what he describes as “the worst thing I had ever experienced.

“It was a human garbage pit,” says Ferguson. Rotting garbage and excrement covered with swarms of flies littered the ground everywhere. A pond where refugees bathed and washed their clothes was putrid and full of waste. Feces surrounded the makeshift hospital and shelters used as schools.

Even for the 36-year-old Ferguson, who had previously visited 14 refugee camps throughout Southeast Asia, it was squalor he was unprepared for. But to Ferguson, this camp of the Khmer Serei (Free Cambodians) called Ban Mak Mun was special.

“These are people who have never given up to communists,” he says. For the Khmer Serei count as enemies both the Vietnamese and the Khmer Rouge soldiers of Pol Pot.

The Khmer Serei have renamed the camp, which straddles the Thai-Cambodian border, Reahou, after a legend of the sun god. The camp covers an area about 4,600 by 2,300 meters,

though much of it is on low ground and will have to be moved before the monsoon hits.

For one month Ferguson, whose home is in Arizona, lived inside Cambodia at Reahou. And, as he gained the trust of Van Saren, the Khmer Serei leader and a former captain in Lon Nol's army, he was appointed to the camp's number three position.

Ferguson says, however, that he "did not exercise my power to that extent," but, as Van Saren's trusted lieutenant and adviser, he was involved in all major camp decisions. Van Saren put him in charge of camp sanitation, interior security and foreign relations, which included the press and relief organizations as well as Vietnamese defectors. It was Van Saren who gave Ferguson the .45 automatic he carried as a mark of authority.

Ferguson, though, has never fired a .45 in his life. He spent his military career as a Navy commo specialist — some of it on a destroyer off the Vietnamese coast. Since April '79, when he liquidated most of his real estate holdings in Arizona worth about \$400,000, he has devoted his life to helping Indochinese refugees. He has worked in camps from the Laotian border to isolated Indonesian islands.

He even brought his wife, Sandi, to Reahou for a visit when she and their daughters, 9 and 11, made the trip to Thailand.

A Real Estate Tycoon With A Conscience

But for Ferguson, working in Reahou was no lark. It was a tough job and emotionally draining. "There would be times I would weep all night. I thought 'what's the use.' It is such an overwhelming problem, most of the world doesn't give a rip and my contribution is so small. But then I would see those suffering people and the masses of children and those thoughts would disappear," he says.

"An Arizona real estate tycoon with a conscience," is how the *Bangkok Post* referred to Ferguson. The *Post* quotes Van Saren as saying Ferguson is "like a son to me. He has a good heart. The Red Cross comes here with a salary and expenses paid, but Gary comes here on his own."

The International Committee of the Red Cross, however, has another view of Ferguson. "By his behavior he was disturbing our work, and some of our workers were afraid that he might harm them,"

Leonard Isler, the ICRC chief at Aranyaprathet told the *Post*.

It wasn't long after the Red Cross complained to the Thai military about Ferguson that he was arrested while crossing into Thailand and charged with illegal entry and possession of firearms. On 4 March, after two weeks in military and immigration jails, Ferguson found himself deported and "barred forever" from Thailand.

Ferguson vs. The Red Cross

"It was a set-up," says Ferguson, who claims he was lured into Thailand on the pretext of discussing a refugee movement plan with the Thais. The Red Cross admits being very relieved to see Ferguson go — for good reason. For Ferguson, who by his own admission rarely stops talking and can be "rather" abrasive when confronted with bureaucratic stupidity, had waged a one-man public relations battle against the Red Cross.

The Red Cross controls all medical teams and approves entry to the camps, so right away Ferguson, as an "illegal" outsider, became a potential threat to their control.

Wife of soldier who died because there was no medical staff or medicine in the camp at night sits beside her husband's body.

Ferguson charges the International Committee of the Red Cross with extreme neglect. Their medical teams would arrive at about 9 in the morning and leave at 3 p.m. — or sooner if a round fell nearby.

So all night the sick and wounded had no medical attention. Nor did they have medicine, for the Red Cross locked away all supplies before leaving.

Trouble Over Dying Soldiers And Children

In addition, Ferguson says, "They refused to work on soldiers and they carried no morphine or plasma. All my troubles with the Red Cross were over dying soldiers and children."

Ferguson's first run-in with the Red Cross occurred when he broke into a medical chest at night to try — unsuccessfully — to save a dying soldier. The Red Cross was furious. And when Ferguson threatened to take drastic action unless they improved the camp medical care — either themselves or by letting other agencies in — they became scared that Ferguson just might be angry enough to use that .45 stuck in his waistband.

To put pressure on the Red Cross, Ferguson created a cemetery next to the

hospital where only those who died unattended during the night would be buried. In a ceremony led by Buddhist monks, a soldier Ferguson had failed to save was the first buried — a burial that coincided with the arrival of the Red Cross team in the morning.

The insufficient medical care has created a situation so bad that many people will not visit the hospital themselves nor take their children. "They don't trust them," Ferguson says, "and they don't want their children dying there unattended at night."

And this is at a time when the Red Cross has announced in Geneva that fewer doctors are needed to treat Cambodians so as to "avoid the danger of the people becoming too dependent on a type of medical care which, being too sophisticated, would not correspond to their needs."

"Sure," says Ferguson, "there are doctors tripping over each other in Aranyaprathet but none stay inside Ban Mak Mun."

Ferguson charges that those at Reahou do not receive anything near adequate medical care. An example he gives is when he helped several midwives abort a baby that had been dead in the mother's womb

for a week. The next day when he confronted a doctor who had seen the woman previously, the doctor could only reply smugly: "Are you a doctor?"

That bureaucracy and politics are intertwined with the fate of Reahou is inevitable. Estimates of the camp population in the press run from 55,000 to more than 300,000. Van Saren himself claims 300,000. Yet the Red Cross says there are only 55,000 and provides rice for only that number.

The War Around Reahou

For the Khmer Serei are often a headache for the wary Thais and Reahou is more than a refugee camp. Recon and combat patrols move deep into Cambodia from Reahou and coordinate with resistance groups throughout the country. "The Vietnamese are not safe anywhere," says Ferguson.

So far, the Vietnamese attacks have been limited to company-sized probes and almost daily tank and mortar fire, but a regimental-sized Vietnamese unit is reported within five kilometers of the perimeter.

There are two main lines of defense about 500 meters apart and several mine fields that surround the camp. Between

Close-up of living quarters in Reahou.

these lines live the families of the soldiers who man the lines.

Ferguson estimates there are 20,000 Khmer Serei troops at Reahou, but only about 2,000 are armed, mainly with AK-47s, M79s and RPGs — all of them captured from the communists.

In February, the Khmer Serei printed circulars in Vietnamese urging Viet soldiers to defect and posted them in the interior. Results were almost immediate and several soldiers a day began coming into the camp. From debriefings it became clear that, in this area at least, most of the troops were drafted South Vietnamese who were both poorly trained and equipped.

Ending Filth, Throwing Out The Money Changers

Ferguson, with his lack of combat training, was involved very little with the military aspects of Reahou. But he did set up a recruiting program that in one week obtained 5,000 volunteers.

These men are trained to evacuate women and children in case of attack and to patrol the camps at night enforcing light and noise discipline.

During the day, they are organized into work teams to build toilets and bury garbage. The big pond behind the Khmer Serei offices was condemned and sanitation regulations — such as small penalties for defecating outside the toilet areas — were set up and enforced.

“We began in small areas, especially the area where most visitors came and the market place, then we spread out into the living quarters,” explained Ferguson.

Cambodians come from all over the country to trade in the market place, which the western press simplistically labels a black market. Ferguson, though, calls it a “survival” market.

Another project, one implemented only days before his arrest, was the elimination of the Thai money changers who ripped off desperate refugees by giving them next to nothing for their gold and silver. The money changers were reduced to three Cambodians who dealt with a government bank that set equitable exchange rates.

The Press And Reahou

Ferguson has scorn for most of the western press who come into the camp “for 15 minutes and treat us like Disneyland.” Many of the resulting stories were so inaccurate that he banned most journalists from the camp unless they would stay for 24 hours.

Press stories have mentioned Van Saren in passing as a warlord holding people hostage by terror in order to enrich himself in a lucrative black market trade in international aid.

Ferguson violently denies these accounts, most of which he says are put out by the Red Cross, upset because both they and the Thais have no control over Reahou.

The soft-spoken Van Saren, according to Ferguson, has gone to extreme lengths to minimize corruption. One result is strict discipline, a discipline Ferguson says is "necessary for survival." And he challenges any journalists to inspect the camp's record of anti-corruption measures and investigate the camp thoroughly. None have so far.

Yet, most of the western press — Ferguson has a higher regard for the Asian press — continues to echo the same phrases spouted by relief officials and make little effort to establish the truth.

Ferguson claims many stories are based on a limited understanding of how the camp operates. People at Reahou are grouped according to the Cambodian province from which they come and aid food is picked up directly by representatives from each area. Each week a portion of this food — about 100 sacks of rice — is stored by the central government under Van Saren.

This food, Ferguson says, is used as pay for the soldiers and work teams. Some is used to feed the often hundreds of refugees that arrive daily. For it is not until these recent arrivals register in their province area that they are put on a rice ration.

This is not to say that all runs smoothly at Reahou. One man, who was number two in the camp until about a week before Ferguson arrived, caused quite a few problems. He was dubbed the "Mad Prince"

Continued on page 64

TOP: Khmer Serei soldiers surrounded by children from the camp. **MIDDLE:** Van Saren (wearing cammies at left) receives visitors at Reahou. **BOTTOM:** Bunker used by Van Saren, Khmer Serei leader at Reahou, and Gary Ferguson. **OPPOSITE PAGE:** Young Khmer girl in Reahou.

Mului Jalal Udi Den, military leader of Hezbi-Islami of Afghanistan, was first Mujahideen to confirm new Soviet weapons being used in Afghanistan for SOF.

ASSIGNMENT AFGHANISTAN

SOF Correspondent On the Scene

Story by Galen L. Geer

Photos by Galen L. Geer and Paul James

Publisher's Note

SOF's AKS-74 Project originated during a meeting in October 1979 between myself and an international arms dealer. In the course of the conversation the arms dealer stated he would pay \$10,000 for one of the new Russian assault rifles, though there was more curiosity about the round itself. Rumor Control theorized that the ammo could include a new flechette, an armor-piercing round, a hollowpoint and a tracer round. Where could SOF get rounds or the rifle?

A good question, as no western intelligence agency – including the CIA – had been able to procure an AKS-74 or the round, even though the weapon had been issued to elite Russian units since 1975.

We speculated that Afghanistan might be the place, due to a growing number of Russian advisers. But if we obtained one, how could we get it out of Pakistan and into the U.S.? The arms dealer replied cryptically, "You get one and I'll send a man to Pakistan who will bring it out and into the U.S." He didn't elaborate. Trade secret, we presumed. (Incidentally, if one runs across some item of ordnance that might interest the U.S. government but is illegal to bring through U.S. Customs, he can abandon it to Customs, and notify the government agency which might be interested, which in turn will obtain the item if it so desires.)

Late in October Managing Editor Bob Poos, while goose hunting with Galen Geer, discussed the feasibility of sending Geer, who's always looking for a war to cover, to Afghanistan on a dual mission – assess the Afghan war and obtain Russian equipment. Preferably before the CIA! When we read reports of Russian airborne units operating in Afghanistan after the 27 December invasion, our hopes rose. Undoubtedly the Afghan rebels would zap some Russian paratroopers – and capture AKS-74s and ammo. Off Geer went to Afghanistan. Before he left, the arms dealer was unwilling to front money to purchase the AKS-74. After Geer returned to Peshawar, Pakistan, he reported, "Yes, I've got the rounds but the gun is going to cost \$15,000 – \$5,000 to buy 3 AK-47s to use for barter for the weapon . . . and \$10,000 for the guy to bring it out."

SOF wasn't in a mood to foot the bill so we made a frantic call to the arms dealer who at that time was in Santiago, Chile. He agreed only to front \$2,500 and another \$7,500 when the weapon was delivered. Since we could not put the deal together, we decided to keep in touch with the man in Pakistan who would attempt to get the weapon out of Afghanistan. When Geer returned to the U.S., we would then decide upon the best course of action to obtain the weapon.

By this time, we started developing a case of SOF paranoia. We'd had, by now, a lot of overseas phone and cable traffic – not exactly secure! What if the CIA decided that if SOF could do what they had not – bring out the AKS round – would be an embarrassment, and intervened at U.S. Customs to confiscate the rounds. We'd have pictures, but not hard evidence.

Solution? Have Geer proceed to Seoul, Korea, to await further instructions. Poos would meet Geer in Seoul, take possession of a number of the rounds and wait to see if Geer got back with the goodies. If not, Poos was to give a portion of his rounds to yet another party in case he was on the "watch list" too.

Either Customs was waiting for Geer or he fit a "stop" profile. His luggage was thoroughly searched and 23 rounds were confiscated and a receipt given. Poos returned a couple of days later and received the same treatment. One round was confiscated – but no receipt.

The same day Geer arrived in the States, Geer and I flew to the east coast to hand-carry two AKS-74 rounds to a government agency (not the CIA) to beat the CIA. They did, and accomplished what the CIA, with its billions of dollars and thousands of incompetents, could not.

–Robert K. Brown

WE walked in silence. One foot in front of the other. Slowly. Feeling the rocks under our feet and the sun beating down as if it were fire falling from the sky to heat the Afghan desert like an oven, baking us inside. There was no shade, not even a rock we could crawl under like a lizard seeking shelter from the midday sun. So I walked. Eyes squinted against the sun. They hurt. The day before my eyes had been burned so badly by searing sun that the water in them had dried and the crusted film had to be peeled away like a layer of summer sunburn.

A day, maybe two, away was the river. In my mind, as I walked I could see it. Fresh and clear. The water would be cold, it would swirl around my feet and legs as I waded across, stumbling on the sharp rocks, smiling because I would know that we had made it. Thinking about it, I turned around and I could see the camel. Paul James' pack was tied to it, bobbing up and down as the camel walked. Inside that dark green, English army pack was our prize. Why I had traveled halfway around the world, what "Soldier Of Fortune" Magazine had invested thousands of dollars in since January: 30 rounds of ammunition for the Soviet Union's new rifle, the AKS-74.

On The Trail Of The AKS-74 Round

For 10 days James and I had followed the trail of the "mystery bullet of Afghanistan." We had run the gauntlet of Soviet MiGs and gunships. We had stumbled across two deserts and climbed two mountain ranges. We had, to find that damned bullet, snaked along a narrow mountain road in daylight, driving a captured Russian truck while

From time to time we stopped to listen, hoping to hear the sound of a MiG or gunship before they saw us or we saw them. It was a habit we had picked up in the last 10 days. Always listening, straining our eyes. As we walked the last few miles to the border and the Tribal Trust Lands that were beyond it, I let my mind drift back over the days and miles to the night above Data Khel when we had slept fitfully in the mud hut with the sound of artillery rumbling through the ground. Just as in Vietnam, and even in Korea in '77 and '78, when the time came for a new operation, a new story to cover in some far-flung corner of a combat-riddled land, we grew quiet — each man lost in his own thoughts. The jokes, the stories ended — we were left quietly reflecting what could be — that it could be the last adventure.

In the mountains beyond the river, James and I knew, we would search for a story, and in that search we could leave our bones behind to be bleached by the Afghan sun.

Assignment Afghanistan

My assignment for SOF had been more than tracking down the rumor of the new bullet. It included spending time with the Mujahideen in Afghanistan to research a series of articles about the organization, operations and weapons survival abilities of the Afghan Freedom Fighters — the only people in the world willing to lock horns with the mighty Soviet army.

Like most other writers who have found their way into SOF, I yearn for adventure. Publisher Robert K. Brown handed me adventure with the

Soviet tube weapons brought out by SOF. Exactly what kind of weapon (nerve gas or HE?) is still unknown. SOF has retained control of weapon until details with U.S. government can be worked out.

MiGs and gunships flew the valley. We had interviewed dozens of Afghans, always asking about a strange, small bullet that made terrible wounds and which, when it hit a man, nearly always killed him. From one Mujahideen stronghold to the next we had wandered through Paktia Province in Afghanistan trying to find it. Now we had it. Now all we had to do was get it to the United States — half a world away.

We were nearing the end of our walk through Afghanistan. As we rounded the bend in the canyon the smell of dead camels, killed by Soviet aircraft earlier that day and already stinking in the desert sun, assaulted us and we reeled backwards from the smell. Pulling our shirts up over our noses, we walked past — after taking a few pictures.

assignment to get the bullet.

"Bring it back," he said, "and we'll scoop them all."

A challenge like that is not easily turned away from. Also, I'm a journalist. There were stories in Afghanistan and in the Tribal Trust Lands around Peshawar.

When I first arrived there, following a 36-hour train ride from Karachi, I rested for a day, then began making the rounds of various Islamic groups. As it turned out, the KGB had infiltrated many of the sources with which I had been provided and I found myself, on one almost fatal day, backpedaling to avoid attending my own execution.

By that time, I had begun to have my doubts about anyone in Pakistan and was quite willing to

give up the whole adventure, return SOF's money and find a new way to make a living. Then, as I walked through the sitting room of Dean's Hotel in Peshawar, a rather surly looking man sitting draped over a sofa caught my eye. "Journalist?" I asked, since that had become the standard greeting of anyone who was not a Pakistani.

"Yes," he said, then added, "just came out too."

"Oh yea," I said, then parked myself across from him. If nothing else, I thought he might be able to give me a little information.

"So what did you see or do?"

"Got a good scoop actually," he said, then leaned forward as the waiter brought his tea.

"Got to photograph a good execution and mixed it up with the Ivans a little — bloody good show all the way."

Now this, I thought to myself, is a man I can work with. If mixing it up with the Russians made a "bloody good show," he was not some jackass off to find himself an adventure yet prone to panic if he got into a difficult spot. I ordered tea for myself and settled down to visit. As the afternoon unfolded, I learned his name was Paul James and he was an English newsman who came to Pakistan to photograph the Afghan war.

"I am not interested in photographing anything but war," he said at one time. "That is the only place you can see people as they really are — cowards or brave men — and it is all written on their face."

As James and I talked, and I showed him some of my stories about Vietnam and Korea, we agreed we would be able to work together and could count on each other to serve as each other's backup man, something any SOFer knows is essential to survive in a hostile environment. That night, while we gagged and choked on Pakistani beer (which I call buffalo piss for

lack of a more distasteful term), I outlined my assignment to James, ending it with the rumor of the new bullet and explaining that SOF was interested in any stories I could bring out about new weapons but that the story would be worthless without physical evidence.

"Sounds like a good trip," James said, "and might even be a good story with some good photos."

After we had been refinanced by the magazine, and after several false starts, we were in the Peshawar Bazaar buying Afghan clothing on Saturday, 19 April. The next morning we called a taxi to our room, left instructions for the management to store our clothes and other personal items and slipped out of the room, ditching our Pakistani secret service tails after less than a block. Ten minutes later we were at the political office of the Hezbi-Islami and were

where James and I were hidden inside a refugee tent while our equipment was loaded on a camel and our group of Mujahideen were hand-picked by Doc. Because we had put together a trip into an area where bandits roamed the hills and Soviet air was active, the Doc made each man who would go with us swear that he would die before he would allow any harm to come to the two western journalists.

When everything was ready, Doc reappeared at the tent and motioned us to follow. We were to spend the day walking up into the desert mountains across the river while our camels and equipment followed behind us. I didn't know it then, but within a few days I would begin to dream of crossing that river again.

We wound our way up into the desert, leaving behind the lush valley along the river. When we finally reached the crest of the mountain, I checked

Pathans in Darra with hybrid sporting rifle. To improve their "line," Pathans have been working out new designs of classic sporting rifles with only subtle changes to actions or stocks.

shunted into a back room where we waited for our guide. Half-an-hour later he showed up, motioned us outside and hustled us into a waiting car for a breakneck ride through the Kohat Pass to Miram Shat.

At Miram Shat, because we were only a few kilometers from the Afghan border and deep inside the Tribal Trust Lands, James and I were guarded carefully by the Mujahideen. That night we discovered the rumors of the new bullet were not unfounded. While I was interviewing Mului Jalai Ud Din he suddenly produced one of the AKS-74 rounds, and another weapon that neither James nor I had seen before. As we questioned him and learned where more of the rounds and the strange tube-shaped weapons might be found, James and I planned the trip. The next day we were off to Data Khel. Neither of us knew if we were on a wild goose chase or what, but we were determined to see it through.

We were taken to Data Khel in a captured Russian jeep. Once we arrived, to avoid having prying eyes identify us as westerners inside the Tribal Trust Lands, our guide, whom we called Doc because he had been in medical school when the war started, bought James and me turbans. We were then shuttled into the mountains and spent the night in a mud hut.

The next morning, the Mujahideen dragged us out of bed (off the floor) at 0400 to start our trip. We returned to a refugee camp outside Data Kehl,

my watch while we waited for tea. We had been walking for almost seven hours.

For the trip down the mountain into the wasteland valley, James and I rode the camels. What neither one of us knew was that the trip down was along a narrow mountain trail from which it was a 500 to 1,000-foot drop. In an hour I had blisters on my hands from holding onto the ropes as I perched on the back of the swaying camel. Looking down into the valley, every once in a while I could see the bones of a camel that hadn't made the trail. Not a pleasant sight when riding on the back of an animal that spits, farts, groans and does everything you don't want it to do while all you can do is hang on and hope your will is in good order.

We traveled throughout the day and worked our way into a broad valley late that evening. We spent the night in another mud hut and went to sleep to the sound of artillery pounding the next valley.

The following morning we ate a breakfast of dry bread ("nan") and tea, then set off again as soon as the camels were loaded. First we climbed to the top of a thousand-foot plateau, then began a four-hour walk up a gentle incline to the pine-forest mountains ahead.

As we reached the pine forest, James and I climbed back on the camels for what proved to be the shortest camel ride of the trip. Ten minutes after we started along the trail, the first gunships

appeared far overhead. James held an SLR while I idled away time smoking a cigarette on my camel. We heard the next Soviet chopper – lower and closer – before we saw it and somehow managed to get the camels stopped. This time I didn't wait for the camel to get all the way to the ground before I headed for the nearest cover I could find – with James hot on my trail. As we settled down to let the choppers pass over, James and I smiled at each other.

“Getting fun, isn't it, ole' boy,” James said, then laughed. He was at home.

Myself, I kept thinking: “Where is our air?” Then I realized we didn't have any.

We spent the rest of that day (and every day after, although not as often) dodging choppers and MiGs. It didn't take long until our ears were tuned to the very distant “chop-chop” of the Mi-24. Ivan only flies in the morning and evening. We had just reached the edge of his range but there were enough MiGs in the air, and choppers prowling around at lower levels, that we kept alert. Also, we found out the route we were following was Ivan's favorite bomb run in the province. Unexploded rockets littered the area and we had our hands full convincing the Mujahideen that we did not want a Russian rocket to take back to the States.

A Large Standing Target

We moved on foot throughout the day, sticking to the cover along the streams as best we could until evening. We reached the Russian truck Doc had driven away from an ambush a few weeks earlier and parked in a ravine. After an hour of fiddling with the batteries and pouring gas in the tanks, the truck was ready to go. That was when Doc informed me he had driven the truck up the valley and river bottom in first gear. James declined the invitation to drive, so I climbed

ABOVE: SOF's guide – the “Doc” – poses in captured Russian truck along road to Zerke. His family was bombed out of their ancestral home by Soviet MiGs and gunships in January before the fighting in Zerke had even started.

RIGHT: Chinese copy of Russian ZPU-1 14.5mm towed anti-aircraft machine gun deployed on hilltop near Gardez.

At Mujahideen stronghold in pine forest above eastern desert, Afghan rebel practices with Russian DShK 38 12.7mm Heavy Machine Gun.

ABOVE: Tube weapon brought out of Afghanistan by SOF is held by Mului Jalal Udi Den.

LEFT: In order to penetrate Afghan desert, SOF's Geer (left) had to dress as Afghan. Weapons shown in photo are Russian AKM, RPG-7 and French 9mm Hotchkiss submachine gun.

RIGHT: Mujahideen prepare to load camel before trek through Afghan desert.

behind the wheel, figuring there might be a road around that Doc would follow. There wasn't. I drove the damn truck, with 17 Mujahideen in the back laughing at every bump, waving their party's flag around (it's white and I brought one back for the SOF office). James sat next to the door, scanning the sky for choppers, and the Doc, along with our interpreter, sat between us arguing about which way to go along the river bottom.

After about 10 miles of the most back-breaking, kidney-pounding ride I have ever been on, we reached another tea house along the river and decided to call it a day, since the lights didn't work and the brakes were shot. I parked the truck down by the river, figuring that if Ivan did fly up the valley and see the truck we would be safe. Besides, there was a full moon and sooner or later Ivan was bound to figure out choppers can fly at night. Neither James nor I was willing to sleep inside the mud hut and we convinced the Mujahideen we would be better off sleeping on top of it. Actually, we figured it would be easier to find a hole if we were outside, since there are no windows in the huts.

After our gear had been unloaded from the truck (we left the camels when we picked it up), James and I were setting about making ourselves comfortable when we heard the truck start up. A few minutes later it was parked next to our hut.

"Shit!" I yelled. "You trying to get us all killed?" I tried to explain that the truck was too good a target to park next to us, but the Mujahideen were proud of their Russian truck and wanted everyone to know it was ours. Finally James and I gave up, ate a few handfuls of rice, drank our tea and went to sleep. One of us said something about it being a nice night to die before we started snoring.

A White Knuckler

The next morning we were up before dawn and after the usual breakfast of tea and bread were off again. The same group of nuts were in the back waving that damn flag while James and I sat on either side of our two argumentative Afghans in the front. Except for James, who was watching the skies, no one else gave a shit. When we reached the promised road, it turned out to be a shelf carved into the side of a damn mountain with a 500-foot drop inches away on one side (half the

time the outside dual wheel was hanging off the edge) and a rock wall on the other. As we snaked along this road (where an American truck would never have gone), stopping every half hour or so to ditch the truck and run for cover while choppers flew past, I kept visualizing either SOF Publisher Bob Brown or Managing Editor Bob Poos tied to the front of the truck on my next trip unless we started drawing "dumb, dumb duty pay."

After four or five hours with the truck, James and I sighed with relief when it ran out of gas and we started walking cross-country again. Later, we found the road had been shot up around a turn and had we tried to drive any further we would have ended up at the bottom of the cliff.

An AA Salute At Zeroke

We were back in the desert by this time, with new camels about an hour behind us. We walked until 1700 without food or water until we reached the edge of Zeroke – or what Ivan had left of it. We rested in a small tea house, then set off for the pine forest 10 miles away and the stronghold in which we hoped to find the bullets. When we arrived, the Mujahideen gave us their traditional greeting for anyone crazy enough to cross the desert and reach them – they opened up with all their AA guns at once. Which, of course, sent both James and me to the ground in a heap.

That evening, James and I toured the area, then feasted on a meal of roast mutton – three chunks of meat floating in some kind of oil that left you well lubed. That night we interviewed the Zeroke commander and then fell into our beds on the floor. By this time, day and night and the number of days we had been gone, all seemed to blend together.

The next morning we took another trip across the desert, to look over the last Soviet stronghold in Paktia Province and were informed that by the end of May that stronghold would be no more. They were planning the attack then and were

Soviet air has healthy respect for the 14.5mm ZPU-1 anti-aircraft guns used by Mujahideen to defend mountain stronghold of Gardez.

waiting on some more men before starting it. (As we go to press, Moslem newspapers report heavy fighting in the Zeroke-Tank area and the death of Afghan leader Sabdul Kahn, brother of one of our guides.)

Later, we asked about the bullet and were informed it was another 30 miles away. But, since we were going to write a story about how the Russians were not fighting like men, the commander of Zeroke agreed to provide us with another Russian truck for the trip to the next depot (stronghold) rather than our having to walk, which would take three days.

Late that afternoon we were off again. As before, the Mujahideen believed in short-cuts, right over the top of the mountains. As far as they are concerned, river bottoms and creeks are super highways. This time, James and I were able to ride in the back, as we were provided with a driver. About 2100, though, the truck bogged down and the Mujahideen worked in shifts to free it (they worked until dawn) while James and I carried our gear up into what we thought was an old mountain home where we curled up and went to sleep. The next morning we discovered it was a camel stall.

Ivan got his ass kicked.

By dawn, we were ready to go again, and when we finally reached the top of the mountain and started down, James and I thought there was not a place on our bodies which hadn't been bruised. At mid-morning, we stopped for a tea-and-biscuits breakfast before setting off down the mountain through an area which Ivan had fire-bombed a few days before (See "Soviet Firesticks," p. 52). Early that afternoon, we reached the road to Gardez and

Weapons familiarization for new recruits in stronghold. Mujahideen have grown up fighting with weapons like British SMLEs (Short Magazine Lee Enfields) but new recruits must be trained by more experienced men in use of RPGs and other modern weapons.

the area of the heaviest fighting between the Mujahideen and Russians. It was clear after a few miles on the road (we walked part of the way), that Ivan got his ass kicked. More than 100 pieces of equipment the Mujahideen had knocked out littered the area. I counted over a dozen tanks, 30 APCs and scores of trucks and other equipment.

Late that afternoon, we stopped at a Mujahideen outpost to eat honey, "nan" and have tea. After shooting a few pictures, James and I again asked

questions about the new bullet. This time we were told the depot where the captured bullets were stored was 15 miles away in the mountains. Setting out in another truck, we lurched and and bounced across the hills until we reached the main depot of Hezbi-Islami.

Dropped At Our Feet

After another series of interviews, photographic sessions and general visiting over tea, we were suddenly ushered out of the headquarters and into another Russian truck. For half an hour we bounced along on what had to have been the worst ride yet, then left the truck and climbed past captured artillery towards a collection of huts along the crest of a hill. There, weapons were laid out for us to view and, as James and I took pictures and asked questions, the impossible happened. First, two of the new tube weapons were handed to us, "as gifts for the American military magazine (SOF)," then a small sack of ammunition was dropped at our feet — the AKS-74 bullets.

It was dark by this time and James and I followed the small group of Mujahideen into the "hospital," little more than another hut with vitamins and crude bandages stacked around the room. Later, still carrying the ammunition and tube weapons, we followed the Mujahideen down the mountain to another hut where we met with all of the local leaders. After interviewing them, then drawing diagrams of how they could improve their defenses, James and I began to make arrangements to get back to Peshawar with our prizes. At 0200, in another truck, with two men to serve as guards to the edge of the mountains, our guide, an interpreter and a driver, we started our trip back.

Now James and I were worried about security. Both of us knew the KGB had penetrated the Mujahideen. If word got out that we had the new rounds and the tube weapons [due to national security, another item we brought out for SOF can not be named], Ivan would stop at nothing to nail us. For that reason, we decided to move all night and into the next without a break. It would mean 36 hours of walking and riding without stopping, but it would be worth it.

The next morning, we left the truck and its driver along the road to Zeroke and with our two Mujahideen and one more man to serve as gunner we started walking. We walked until that afternoon when we reached our truck (the Doc had found some gas someplace). By this time, James and I were so used to his coming up with things and pulling off-the-wall stunts like shooting quail with a .38 pistol, we stopped paying any attention to his exploits. After refueling, we were off again. We reached a safe house that night and ate a meager meal of bread and tea before turning into zombies and falling asleep. The next morning, we were up before dawn and returned the truck to its original hiding place. From there we walked, carrying our prizes and camera equipment, up a stream and over another mountain. We were taking a more direct route back because of security, but one that meant a climb that lasted nearly all day.

Finally, we started down the mountain and at mid-afternoon stopped at a tea house, where the Doc managed to scrounge up a bowl of rice and some onions. An hour later, we feasted on our first meal since leaving the depot and getting our bullets: rice, onions, tea and bread. Two hours later we were on the road again.

Water swirled around my legs.

The days and nights in Afghanistan had become blurred, and as we passed the dead camels, walked out onto the desert and finally crossed into Pakistan, neither James nor I could speak. Our mouths were swollen from lack of water and our feet seemed like lead. That night we slept in the desert with a refugee family and were up at 0300 walking. That afternoon, with the sun still burning my hide, the sweat from the heat long since burned away and my body wrinkled from lack of moisture, I saw the river. Two hours later I felt it around my ankles, then my legs. The rocks cut at my bare feet as I carried my boots.

As I sat down on the far side to put my boots back on, I looked at James. He was smiling.

"Well, old boy," I said, finally able to talk again after drinking the cool water. "It looks like all we have to worry about now is bandits stealing our toys."

"Screw 'em," James said, then walked back into the water and began splashing. I dropped my boots and followed him.

AUTHOR'S NOTE: It would be two more days before we reached Peshawar, then 10 more before the rounds would be in the States. Although Customs did manage to confiscate 23 of the rounds in Hawaii SOF was able to extract them from the clutches of bureaucracy.

Tests are being conducted on the rounds at this time and SOF will have a through ballistic analysis of the AKS-74 rounds next month.

Soviet Fire Sticks

SOF has documented proof the Soviets are using fire bombs in Afghanistan. After nearly a month of following leads on the weapon, including obtaining several samples of it and interviewing both Mujahideen leaders and former Afghan army officers, we can present a clear picture of the weapon's use and design to SOF readers.

During my own 150-mile trek through Afghanistan last April, I passed through an area of pine forest where "fire sticks" had been used to clear concealing cover along a Mujahideen supply road in the mountains above Gardez, in Paktia Province. The destruction of the pine forest where the bombs were used was complete.

The individual fire sticks are about a foot long and a quarter-inch in diameter. They are brown in color and are hollow. When a piece is broken off and ignited with a match, it burns like cordite, although it appears to burn a little hotter. The sticks are used in two ways by the Russians.

The first and most common means of delivery described is by parachute. Apparently thousands of the sticks are tightly packed in a conical-shaped container with a shaped charge and igniter designed to throw burning fire sticks over a wide area. A detonator is in the nose of the cannister, and the parachute is packed in the flat end. The entire bomb is about the size of a 55-gallon oil drum and a single MiG can carry four of the bombs, although the Afghan defectors we interviewed stressed that the MiGs can only drop one bomb at a time and must make four runs to deliver all four.

We believe — from the evidence of the area we viewed, which was hit

with fire bombs — that a single bomb could almost cover a football field with burning sticks, assuming the Mujahideen were telling the truth about only one jet bombing the area.

A second delivery system and use of the weapon is apparently reserved for villages. Thousands of the sticks are dropped from helicopters, blanketing the village. White phosphorus rockets are then fired into the village, igniting the sticks and setting off a chain-reaction fire which cannot be stopped. According to the Afghans interviewed by SOF,

Firebomb is about the size of 55 gal. oil drum

the fire sticks' two primary uses are to burn villages and clear cover used by the Mujahideen. This would account for most, but not all, of the napalm stories being published by the western press.

The samples of the weapon which Paul James and I obtained in our search through the Northwest Frontier Province of Pakistan are now being tested and should provide interesting information to SOF readers in a future issue.

Copyright © 1980 Soldier of Fortune Magazine and Galen L. Geer

Mysterious Wounds

KHYBER Hospital in Peshawar, Pakistan, looks like the wrong place to be treated for battle wounds. Hundreds of Pakistanis and Afghan refugees cluster about the hospital's main gate while piles of trash litter the street in front of it.

Rumors have a habit of drawing people to strange corners of the world, however. Following the Russian invasion of Afghanistan last December, rumors of strange wounds to the Mujahideen freedom fighters were filtering into the SOF office in Boulder, Colo. I was in Peshawar's Khyber Hospital to check out those rumors.

According to reports received in Boulder, Mujahideen brought into Pakistan from the Afghan fighting were suffering wounds from a light infantry weapon which produced "terrible injuries." Reports ranged from a splinter round to super-high-velocity slugs, explosive bullets and flechettes.

American officials in Peshawar were reluctant to talk about the wounds although they had seen "disturbing reports." From them I was given the name of a lead in Peshawar. Late that night, two doctors from Khyber Hospital visited me at the Dean's Hotel in Peshawar's Cantonment. One was Dr. Mahn Zuhr, a surgeon at Khyber Hospital, and the other was a pathologist who did not want to give his name. The two men spent more than an hour talking about battle wounds they had seen in the hospital. They admitted they were fearful about giving too much information because of the abundance of wild rumors, many of them put out by members of the various Islamic fronts operating in Peshawar. They added they had bullet injuries they could not explain. Dr. Mahn Zuhr agreed to meet me the following day at Khyber Hospital and go over some of his cases.

As an orderly led me through the packed crowds of Afghans in the hospital the following morning, two things struck me. One was the lack of a sterile atmosphere found in even the most forward medical units in Vietnam, and the second was the Afghans' apparent immunity to pain. Many sat, silent and sullen, against the walls of the long hallways of the hospital with makeshift dressings over their wounds.

In the surgeons' lounge, I found Dr. Mahn Zuhr and a half-dozen other doctors eagerly waiting. They were all willing to talk about their problems and cases, hoping America would listen.

"We have had," they all said, "some very unusual cases here. But you must remember that we are eight to 10 days away from the fighting, by foot, and that many of those wounded in Afghanistan never reach us."

Mahn Zuhr explained that only Mujahideen wounded near the Pakistan border area or walking wounded return to Pakistan.

"They must cross mountains, rivers and always there are the Russian helicopters searching for them." He added, "Only a very small percentage of the wounded, perhaps only 10 percent, can make it here. Most die."

U.S. officials have provided the Pakistani doctors with technical reports covering the types of wounds experienced in Vietnam in an effort to help them, since U.S. medical teams, experienced in battle wounds, are not allowed in Pakistan.

As one official explained, "These people are used to .303s and low-velocity bullets, not the sophisticated weapons the Soviets are using. This means almost all of the wounds are strange."

Mahn Zuhr and other doctors differ with the "official position." They admit most of the wounds at the start of the war were new to them. However, they claim they have treated enough of them, and studied the U.S. reports, to know which wounds come from what weapon.

"Even comparing the reports with the wounds," Mahn Zuhr says, "we

are still finding wounds that we must call freaks because they do not match the wounds which are expected, even from high-velocity weapons such as were used in Vietnam."

Another surgeon, Dr. Rah In, an Afghan refugee himself and former Mujahideen, shed more light on the wounds when he explained some of his cases to SOF.

"In many cases a man is shot and we do not find a bullet, or even a large piece of what would be the 'slug.' All we find are small pieces and a very large wound. I don't believe the bullets explode, but they are much faster than before and made so they break up into small pieces, causing more damage."

All of the doctors claimed that often whole bone sections, such as the forearm, thigh, ankle or foot, or any place on a limb, would explode

from the round's impact.

"One man," Mahn Zuhr said, "was hit here [he pointed to the upper arm], and the entire bone, from the elbow to the shoulder, including the joint, was splintered. I don't think," he said, "that was a freak of battle."

All of the doctors at Khyber are hesitant to release much information because they realize they have something unusual. Also, they want to study the wounds and, as explained by Rah In, "I want to write medical papers about what we have found so that the world will understand."

They are also convinced that the Soviet Union is using weapons in Afghanistan against the Mujahideen that the west has not yet seen.

Continued on page 83

FLIGHT OF THE WHITE EAGLES

American Mercs Thwart Red Army

Part 2 — Conclusion

by Dana K. Drenkowski

IN 1919, Marshal Josef Pilsudski, chief of state of Poland, agreed to allow Capt. Merian C. Cooper to form a squadron of American flyers to fight for Poland. Cooper and Maj. Cedric E. Fauntleroy recruited six other volunteers to form the nucleus of the Kosciuszko Squadron in Poland's war against Russia.

The Polish High Command, although initially skeptical, soon came to appreciate its air arm and employed it in different roles. Unsurpassed as a reconnaissance force, it provided the army with up-to-date information about enemy concentrations and movements. The PAF hit supply lines with light-bomb and machine-gun attacks and spearheaded Polish infantry and cavalry attacks against Bolshevik positions. For much of the winter of 1919-1920, the 7th Kosciuszko Squadron's fame spread throughout the Polish and Bolshevik armies.

By April 1920, Marshal Pilsudski had definite proof the Bolshevik army, cleaning up anti-Red resistance in the Crimea, meant to attack Poland within the next 45 days. On 25 April 1920, the Polish army attacked on all fronts to pre-empt the coming Russian offensive. The Kosciuszko Squadron mobilized by using box-cars for mess facilities, armory and engine shops and living quarters. Airfields were smooth meadows and pastures next to railroad lines.

The Kosciuszko Squadron, one of the four covering the southern prong of a 150,000-man, two-prong advance, carried more than its weight in the battle. In fact, Capt. Cooper was responsible for Polish air superiority due to a fortunate accident. He and "Ig" Noble shot up a Bolshevik encampment, not realizing it was the Russian air force headquarters. This attack so demoralized the Red pilots that they flew back to Kiev, 400 miles to the rear of the attacking armies.

Armored trains were used extensively by both sides as highly-mobile artillery and armor platforms, capable of rushing masses of preplaced artillery to attack or defend key positions wherever there was a railroad available. Noble was lost to the squadron when wounded while attacking a Russian armored train. However, his attack chased Bolshevik guards away from Polish hostages, who escaped during his strafing runs from almost certain death. Noble was awarded the *Virtuti Militari*, Poland's highest award for valor.

By 7 May, the victorious Polish army captured Kiev on the banks of the Dneiper, 400 miles inside the Ukraine in Russia. But Pilsudski and his staff realized victory was hollow without destruction of the Bolshevik army, whose reinforcements were streaming toward the Dneiper.

During this action, Maj. Fauntleroy, squadron commander, was awarded the *Virtuti Militari* for warning a Polish troop train of an impending Russian cavalry ambush. He halted the train and the troop commander deployed his men in fighting formation. Fauntleroy returned to his plane and supported the attack which decimated the unprepared Bolsheviks.

Meanwhile the Politburo met in Russia and decided to send in their top troubleshooter, Leon Trotsky, Red Army commissar and Politburo-member. Trotsky brought Gen. Mikhail Tukhachevsky, Russia's leading strategist, with him to take operational control of the Bolshevik forces. The two men took command of the larger northern front while retaining authority over the southern forces.

Josef Stalin was commissar for the southern forces. His army was reinforced by the *Konarmiya*, a self-contained cavalry unit led by Gen. Semen Mihailovich Budyenny. The *Konarmiya* was noted for its ruthlessness and victories during Russia's civil war.

As commanding general, Tukhachevsky unfolded a plan guaranteed to destroy the smaller Polish army — a counterattack with three forces, using the largest forces in the northern front as spearhead. Stalin's southern front would push forward, always in contact with and in support of the northern front. Budyenny's cavalry would lead the southern front. Further north, another self-contained cavalry army would provide flank security for the northern front's right flank.

With three times as many cannon, twice as many airplanes and a larger cavalry corps, the three-pronged Soviet offensive began to roll up its weaker Polish adversary, scattered in garrisons to protect supply lines from Kiev to Lvov and Warsaw. The heretofore underrated Polish air force was thrown in to stem the tide of advance.

ON the southern front, facing the *Konarmiya* spearhead, the 7th Kosciuszko Squadron worked from dawn to dusk, flying sorties to delay the enemy. Both sides soon realized the machine-gunned, bomb-dropping airplanes were an extremely effective fighting force. Time and again, Yank pilots spotted enemy forces closing in on unsuspecting Polish units. They dropped warning messages to the Poles, then attacked the Bolsheviks singly or in pairs.

Virtually every time, they slowed or disrupted the Russian advance, enabling the Polish force to fight back successfully or escape intact. At times, the angry hornets flying over their units literally fought the entire *Konarmiya* to a standstill, spitting hundreds of machine-gun bullets into marching cavalry units.

One of Budyenny's cavalymen described such an attack as being so skillful that "none of the shots fired by our men did the Americans any harm."

Not only their enemies took note of the 7th Kosciuszko Squadron's activities. A U.S. intelligence report declared: "During the retreat of the Polish army from Kiev . . . aviation was used probably for the first time as the rear guard of an army."

In order to keep the squadron mobile, "everything possible was left on the railway trains. Personnel were quartered there. Fifty-seven cars were required for the squadron. For changing fields the railway was used almost exclusively. Consequently, fields had to be near the railway lines.

"When the Bolshevik cavalry approached too near a field, everything except the planes, a few mechanics and the serviceable trucks moved by train to a previously selected field in the rear. There was no opposition from Bolshevik aviation."

The report lists Budyenny's army as having four cavalry divisions of three brigades each with a total of more than 20,000 men, an extremely mobile force that covered remarkable distances, being

ITALIAN ANSALDO A-1 BALILLAS
 Capt. Buck Crawford and Lt. Aleksander Sendowski attack column of Cossacks. In this frequently repeated maneuver of the Polish-Russian war, machine-gun fire inflicted heavy casualties on men and horses and disrupted Bolshevik advance.

AUSTRIAN ALBATROS D.III
 Capt. Edward Corsi attacks Bolshevik armored train, making several strafing passes and raking it with machine-gun fire, to disable locomotive, enabling Polish ground forces to capture train.

able to march 70 kilometers every day, using river beds and forest trails, while avoiding main roads.

The report declares, however, "Aviation was always able to follow them with the greatest ease except during the early morning or late at night."

It listed Kosciuszko Squadron strength at "eight pilots and 14 single-place scout planes" and described aerial tactics: on sighting an enemy column, the pilot flew out of range about one-half mile to the rear and then flew over at 300 meters' altitude to drop two bombs on the wagon trains before diving and strafing troops with machine guns.

The report continued: "At this period of the attack, the wagon trains and the rear of the cavalry would commence scattering in all directions, and with the number of killed and wounded men and horses, the confusion is very great."

Planes vs. Cavalry

The pilot opened his motor full so its roar would frighten the horses. He flew directly down the line, elevating and lowering the plane's nose slightly 10 to 15 meters above the column. He could spray machine-gun bullets through the column's entire length, causing casualties, great disorder and confusion. This enabled one squadron to check the advance of 20,000 cavalry for several hours every day.

The report declared the only successful counterattack technique upon the plane's approach was "to have different units throughout the column dismount and hold their horses by the reins. The dismounted men could deliver more effective fire and better control their horses."

Despite Polish aviation, the Reds steadily advanced. In the north, Gen. Ghai's cavalry corps wreaked havoc upon the retreating Poles. His effectiveness won him and his troops the name "Ghai Khan and the Golden Horde," in emulation of Genghis Khan and his Mongol horsemen.

The situation grew steadily more tense for the Western democracies which at first had condemned Pilsudski's pre-emptive strike into the Ukraine. They now watched with trepidation as Bolshevik forces neared their own borders. The situation worsened during July. Obviously the Red Army was going to advance well into Poland.

The Kosciuszko Squadron tried to hold back the onrushing Konarmiya, but began taking casualties it could ill afford. Rorison, the native North Carolinian, was seriously injured when shot down in May, but returned to flying status. However, his wounds refused to heal and he was shipped home to the U.S. Lt. Shrewsbury returned to the States for a personal emergency. Capt. Arthur Kelly joined the squadron. Capt. Cooper was promoted to

Continued on page 62

“Apocalypse Now” Screenwriter Speaks Out

John Milius

Interview and Photographs

by N.E. MacDougald

SOF editor N.E. MacDougald traveled to Southern California recently to interview movie mogul John Milius. MacDougald spent two days with Milius and his wife, Celia. He talked with Hollywood's wunderkind at his sprawling Bel Air home, at his office (A-Team Productions) and at one of the Milius' favorite shooting clubs. His report:

JOHN Milius doesn't put you on hold when he meets you. He's warm and informal and makes you feel like you're a friend he hasn't seen in a long time, rather than someone he just met. He and his gracious wife, Celia, shared their home with me without making me feel like a guest.

They are an unpretentious pair, more concerned with the real world than with Hollywood's gilt-laden artifice: more comfortable with meat-and-potatoes issues than Tinseltown's adulation.

Milius' screen credits, already awesome, belie the experience of a man still in his mid-30s. He has given the world such moving, varied works as *Dirty Harry*, *Magnum Force*, *The Wind and the Lion*, *Jeremiah Johnson* and *Apocalypse Now*. Presently, he is working on *Conan*, *The Barbarian*, starring Arnold Schwarzenegger in the title role.

From the onset, Milius' reputation as iconoclast and politically astute patriot proved true. He has not slipped into the easy rhetoric of euphemisms and generalities like so many in power have. Instead, Milius speaks out, using his power and position like a gentle giant: not to bully but to reassure.

SOF: What do you think of Brando making \$7 million from his role in *Apocalypse Now*?

MILIUS: They've been paying famous actors like Brando 10 percent of the gross for a long time. That's the deal they make going in; the actors say they want a percentage of the gross to be in the movie. I think perhaps there should be a cutoff point or something like that. But in *Apocalypse Now* many people said Brando wasn't worth it, because he was there only a month. If Francis [Coppola] needed Brando to get the movie made, then you live with the deal. You don't complain about it. Despite what anyone thinks about Brando, he certainly made a great impression. I love watching him; I don't tire of watching Brando. I may disagree with him politically or philosophically, but he's still the most interesting actor on screen.

SOF: In the final analysis, do you think he was worth it?

MILIUS: Yes, I do. I think he did a fine job. I disagree with a lot of people about it, and I've seen more Brando in *Apocalypse Now* than anyone else, other than Francis

or the people that edited it. Many of his scenes that were cut were outstanding, fascinating to watch. I completely believed him as Kurtz.

I believe a man that is this complex. The way I originally wrote it, Kurtz would have been more of a Lee Marvin type, a lean, tough, grizzled individual that would seem more like a Green Beret colonel, as opposed to Brando who got fat. There was no solution to that for Francis other than to put him in black pajamas and photograph him the way we did and that still works for me: this huge, heavy figure, that one wonderful photograph. "This is the last picture of Kurtz" — this dark gorilla-like figure in the dossier.

I thought that worked well, but my script was the opposite. I wrote Kurtz as emaciated, not just a lean, strack colonel, but a man suffering from a festering wound that was killing him from inside. The idea was that he was almost cadaverous but still powerful in his mind.

SOF: *Apocalypse Now* cost over \$30 million. Do you think it was worth it?

MILIUS: Yes. I disagree and argue with a few things, but I think it is a major piece of work. I really give Francis a lot of credit for that. I think he is a great director.

SOF: What is Coppola like to work with?

MILIUS: He's a master manipulator. I think Francis doesn't have many statements he believes in nor much of a personal philosophy. But he is the greatest at gathering interesting people around him — interesting personal philosophies — and melding them into something. Ultimately, if there is a failure in *Apocalypse*, it's a failure to provide a definitive point of view.

Francis and I didn't want to make an anti-war movie, but an anti-lie movie and I think that's strongly expressed in the film. He said an interesting thing on television the other night. He was asked why Vietnam caused so much trouble.

He replied, "Americans have always believed in themselves and have always wanted to be straight-shooters." But the grunts in the field, and even the generals weren't told the truth. No one seemed to know what the truth was and you can't fight a war for a lie. Americans don't like to lie — they like to shoot straight.

Americans don't like to lie — they like to shoot straight.

What was philosophically disturbing was, if we're going into a war to defeat communism, and I accept that, then we must win. Why do we have rules of engagement? Why do we have areas you can bomb and areas you can't?

Apocalypse shows a certain mad intensity that is seductive. I'm not saying it's pro-war or anti-war — it's

simply an examination of war. I would not work with Francis again because he's dishonest, but he also gets the best out of you. He's very good at what he does.

SOF: How is Coppola dishonest?

MILIUS: He tells people that he created the things that I did. That's dishonest. He didn't read *Apocalypse Now* until 1972. I think he didn't read *Heart of Darkness* until 1974, yet he says he suggested that it be done from *Heart of Darkness* and discredits me. I don't care about it that much; it's just that you should give credit where it's due.

SOF: What did you think of Duval's performance in *Apocalypse*?

MILIUS: I found that section of the movie heavy-handed. But I thought Duval was terrific in it; I thought he saved it. Someone else would have gone one step further and overdone it. If I were to write that scene again, I would approach it a little more obliquely. I thought it was wonderfully outrageous at the time because it was an outrageous war when I wrote that scene in 1969. I don't think there is much in the scene that is beyond what any Vietnam vet saw over there. War promotes a sense of absurdity.

SOF: Have you read *Catch-22*?

MILIUS: I read it when it first came out.

SOF: Did it influence *Apocalypse Now*?

MILIUS: No, I think *Dr. Strangelove* influenced it more. *Catch-22* had a no-hope attitude. *Catch-22*, to me, was a fantasy. I never felt they were really fighting a war.

But *Dr. Strangelove* really had a quality that was absurd and hilarious, yet you could believe the characters. They were wonderful characters.

Take Slim Pickens, for example. If anyone can have a great death, it would be to ride a 30-megaton nuclear device down into an ICBM silo. What better way can you go?

SOF: Of your screen achievements, which makes the most important statement and what is that statement?

MILIUS: *Apocalypse Now* makes the most important statement. It has a raw honesty. It says, "Listen, if you're going to do something, do it fully and take responsibility — call it what it is." Brando says it through Kurtz, "Have you ever considered real freedom? Freedom from the thoughts of others? Freedom from yourself?"

In *Conan*, my next film, the themes will be much the same — the conflicts between the "free man" and his civilized restraints. How you reconcile these conflicts is often the test of the person. There's a purity in man's pagan past and a sense of evil. And there is certainly an unclear nature to his civilizing restraints. There's a part of it you can call progress and enlightenment but part of it is as evil as anything from his heathen history or worse. I haven't become completely comfortable with man's civilized restraints. I don't know that other people have either. I think they fool themselves.

I like *The Wind and The Lion* too. I think it says clearly what it is and goes about doing a job. It's a good piece of historical adventure and that's what I like to do.

SOF: Tell us more about *Conan*.

MILIUS: One of the things that really attracted me to *Conan* when I started reading the books by R.E. Howard was the theme that Conan the barbarian, King Kall or any of Howard's characters, don't trust civilization. Civilization is always looked upon as evil, corrupt and decadent, yet wonderfully attractive and seductive. Conan is drawn into snares but his reliance on barbarian simplicity, honor and will pulls him out of situations. Conan believes in the individual.

I find that my characters are more questioning than before. I think *Dirty Harry* and *Jeremiah Johnson* were left asking a question of themselves. I think it helps to have a flaw in a character, a chink in his philosophy somewhere that allows him to challenge himself. I think *Conan* will explore this too. It'll be a good adventure story and it'll be good pagan entertainment. I've tried to create a story, a mood, a feeling, that is without Judeo-Christian morality.

SOF: Where will *Conan* be shot?

MILIUS: We're thinking maybe Canada, but more than likely we'll shoot in Europe someplace. Someplace like the steppes of communist Europe or Yugoslavia.

SOF: What kinds of films do you see yourself making in five years?

MILIUS: I'd really like to do more American history. I'd like to do a trilogy on the western experience. It seems to be a large part of what has made us what we are and I would love to do a movie on the early Kentucky phase of western expansion, the settling of Kentucky and Ohio during the revolutionary war and after-

58 SOLDIER OF FORTUNE

wards. I'm eager to do a film on mountain men. I don't know what the third one would be, maybe a story on young Teddy Roosevelt.

I don't have much interest in doing contemporary drama or science fiction. If they said, "What do you really want to do? Here's all the money in the world to make anything you want," I'd probably make the Genghis Khan story since I'm a mongologist.

SOF: You are a mongologist?

MILIUS: Yes, I study Mongols. I consume material on the Mongol invasions of Europe and the Near East. I'm fascinated with Mongols. I've always thought I am a reincarnated Mongol — although many people in Hollywood think I'm an unreincarnated Mongol.

SOF: As a politically conservative writer and director, what is it like to live and work in Tinseltown, the foremost bastion of tooth-fairy liberals?

MILIUS: It's frustrating at times and it certainly has been difficult for me. The critics take their toll: they've attacked my work viciously. I generally get ignored by Hollywood. I've learned to live with it, though. They love to talk about their human rights and their understanding of human liberties, yet they are just as harsh on opposing philosophies as they accuse the McCarthyites of having been. I haven't been as affected by it as I might have been because they consider me a colorful primitive. I hear about some actors' group that hates my films because I supposedly injured a horse in a stunt. Or I get blamed for killing the water buffalo in *Apocalypse Now*. Or I meet someone and they say, "Well, you're not at all what I expected. I thought you'd be festooned with grenades and knives." They consider me a crazy and there's something colorful about somebody who's crazy.

The critics, however, have taken me very seriously and think I'm a dangerous man. The only place I've really suffered from being a political conservative is in interviews and in criticism.

A Hollywood liberal has no regrets about the most heinous, fascistic idea, as long as it will sell a lot of tickets. They'll make movies about anything, if they'll sell tickets — greed is king here. It's the jungle. Everything you've ever heard about Hollywood is probably more colorful and romantic than it is. It's worse than any of the stuff you've heard about it, except it's ultimately boring. These people go at each other's

throats quickly, without passion. To live here, I maintain a strict sense of honor, my own personal Bushido. As the British say, in the jungle you have to dress for dinner, the deeper the jungle the better you dress.

SOF: What is the Bushido code?

MILIUS: The code of the Samurai: that you live by your word, that your soul is as good as the steel of your sword. You maintain a sense of loyalty to your beliefs and to your friends and to those that you're working for.

You protect your integrity because without it you have nothing. I know many people here that are fabulously rich and are searching for some new form of cocaine. What's the point of having a lot of money if you need a drug to enjoy it? If you don't have integrity, you don't have anything.

Everyone looks at Hollywood as Tinseltown, like it's not a place where one does serious work. I have always taken work seriously and done it seriously and done it for different motives. People would come up and say, "Well, how did you know to write *Jeremiah Johnson*? You picked it well because it was a big hit and you cashed in on the ecology craze." That's insane. I wrote *Jeremiah Johnson* because I liked the story. I was interested in that character. I was interested in mountain men, in people living in the jungle, so to speak, and facing the same things they face in *Apocalypse Now*.

I haven't written anything just to make cash. I wouldn't know how. Do the best work you know how to do. That's your reward. If they drum you out of the business — the hell with it — the hell with them.

It's like a painter trying to second-guess the public, saying, "I'll paint a lot of beautiful flowers." You're never going to be a fine painter doing that. And that's what we are, we're artisans. We're fascinated with work; that's what artisans are. We're just trying to build something that is pleasing to us, for the sake of workmanship, form and content. We're not trying to save the world.

One thing I think is horrifying regarding movie directors is that everybody feels that they've got to make a statement about something; they've got to propagandize. Though my movies have been accused of being right-wing, I don't think any of them are propaganda. They've always had two sides to the story; they've

shown as much fault with what I believe in as what I'm against.

SOF: What is your favorite film?

MILIUS: *The Seven Samurai* by Kurosawa.

SOF: Why is it your favorite?

MILIUS: It embodies most of what I love in movies. It has a kind of romantic vision. It contains different philosophies and human experiences that are interesting, wonderful, extraordinary. It's a visual experience. It's almost unmatched by other films. Its relationships, the sense of why people do things in that film, are great. You really like the people, you like the characters and you like why they do things. That film gives you a way to live. I've seen it about 50 times, and it's still as good. I've got a tape of it at home.

SOF: What did you think of the American version, *The Magnificent Seven*?

MILIUS: It was good too. It was nowhere near the other; it doesn't have the depth, but it was still a fine movie and at the time I loved it. If I saw it now, I wouldn't like it so much. It's a good romp where the original is a masterpiece.

SOF: The theme in most of your films is that of a rugged individualist battling darkness and negativity. Is that autobiographical?

MILIUS: I don't know if it's autobiographical. I think it applies to all of us, particularly to Americans. The best part of Americans is their ability to take things on, do them alone, get them done, face challenges on their own. From the time you're born, at least in my generation, you were always taught to go out on your own, to fend for yourself. You want the pleasure and pride of knowing that whatever you did, you did by yourself. We don't say that everything's in the hands of Allah. We say everything's in our hands. I think that's an American characteristic. Look at the people in United States history that we admire, from Daniel Boone to Thomas Edison. It's almost always the story of a loner. It is the one thing we do particularly well — or we did particularly well.

SOF: Why do you say *did*, John?

MILIUS: It seems that the values we're talking about have fallen into disfavor in recent years. You can't look at the last 20 to 30 years of the country's history without saying that some influences haven't been pumped in. Things started to change after Kennedy was shot. I think you could look at 1963 as a turning point in visible American characteristics. But there's something about Americans. You can push Americans so far They don't like being pushed. I think you see that in the country now.

SOF: What are your views on gun ownership, gun registration, the whole right to bear arms issue?

MILIUS: I think everything was just fine before 1968. In my community, Hollywood, it's interesting that my wife and I like to shoot skeet and trap; we do it competitively. And people know it. If we went out to play golf or tennis, that would be all right, but if you shoot skeet and trap, a stigma is attached. Recently, I've gotten Steve Spielberg and people like that interested in shooting. They shoot a lot with me, but until recently few people in the movie industry would admit to owning a gun or shooting. Bob Stack and I shoot ducks a lot. He was blasted by the press because he went duck shooting and because they said he was a killer — that

kind of thing. I remember reading a review of the Olympics where they refer to the shotgun events as something befitting a Mafia hit-man, not something that should be in the Olympic games. Isn't it peculiar that it's regarded that way in this country whereas in other countries our prowess with guns is what they used to like best about us?

SOF: I noticed that you have many pictures of John Wayne, both in your offices and in your home. What is their significance?

MILIUS: I really liked John Wayne. You asked me what my favorite movie was and I said *The Seven Samurai*. You notice I have pictures of Toshiro Mifune around too. Toshiro Mifune and John Wayne are interchangeable. They represent, as screen personae, many of the same values. My second favorite movie, *The Searchers*, I've seen more than 50 times. John Ford's work is just as influential as Kurosawa's to me. The directors that influenced me most and continue to influence me most are Ford, Kurosawa, Sam Fuller and David Lean. There're certain similarities in their work.

John Wayne has become an institution. Wayne once did a nice thing for me. My oldest son's name is Ethan and he's named after the character that Wayne played in *The Searchers* and I asked John Wayne's son if he would get me a picture of his father signed from *The Searchers* and send it to me. My son has it on his wall. It says, "To Ethan, grow up strong."

SOF: What were some of your favorite characters in *Apocalypse Now* and what made them your favorites?

MILIUS: The central character, Willard, is one. I think Marty Sheen did it the best it could be done. I think he did it better than it was written. He was the classic observer, the man who had gone further than maybe he should have. At the beginning of the movie he opened a crack into a truth. Willard wouldn't be anything if it wasn't for the war. And that was the whole point: that Willard [Marty Sheen] knew all these things within the war. If he were home, he'd be a bible salesman or something, and desperate and drunk. But the war, the intensity of the situation, afforded him a philosophy known to few.

Continued on page 83

John Milius' wife, Celia, waits turn to shoot.

Mother Jones versus John Milius

In the September/October 1979 issue of *Mother Jones*, Deirdre English reviewed *Apocalypse Now*. Author English took pot shots at the film and its makers. Two items in English's review particularly upset John Milius. The offending items:

A tale told to Willard by Kurtz in *Apocalypse Now* — about a hamlet where the Vietnamese communists cut off the arms of children who had been given polio inoculations by American troops — was branded “a lie” by English. “Nothing like it can be proved or reasonably inferred to have ever occurred at the hands of the North Vietnamese or National Liberation Front cadres. No army that was ever even rumored to do such a thing could win a guerrilla war,” wrote English.

The other item to which Milius objected was English's claim that “. . . the United States was committed, in signing the Paris Peace Agreement, to provide reconstruction aid for Vietnam, and that we have never honored that agreement.”

When Milius sent *Mother Jones* a salvo of his own invective, the periodical reproduced only part of the letter. To set the record straight, Milius' missive follows. Note that those sections appearing in italics were deleted by *Mother Jones*. The editorial choice on what to delete is interesting.

Dear Mother:

Your recent article on “Apocalypse Now”: (Sept.-Oct., '79) is somewhat erroneous. Since I wrote the original screenplay, perhaps I could shed some light on the subject.

The central incident which you refer to as a “fabricated act of Vietnamese terror” is indeed true. But rather than argue with you about its veracity, I would rather point out how interesting it is that you think this act could not have occurred.

Certainly in any war, acts of extreme brutality are committed by all the combatants. Civilians have suffered these acts since time immemorial. To refuse to accept that your vauntedly humane Vietnamese freedom fighters are incapable of such behavior is not only self-deception — it is insane. History has already proved you wrong. The enlightened peoples' regimes of

Vietnam and Cambodia have shown the world their ability to commit acts of genocidal depravity that would be the envy of Reinhardt Heidrich.

What always disgusts me about impassioned activists is their prevailing blindness to the immorality of their own cause. It is blindness that makes them less than human — automatons for a dogma — spilling forth the party prattle in spite of all evidence to the contrary.

The article goes further, reaching the point of total hypocrisy when it states that we (the U.S.) have never lived up to the terms of the Paris Peace Agreement, “to provide reconstructive aid for Vietnam.” The agreement was signed in 1973 and in 1975 the forces of Communist North Vietnam invaded the south and settled matters by fire and sword. Some peace agreement.

Ms. English is sanctioning a lie. If there is one thing that Francis Coppola and I tried to do — it was to make an anti-lie movie. Kurtz, for all his failings, tells the truth, looks at the truth and lets the truth destroy him. He at least has a glimmering of an ethic for which he dies. You have no real ethic, but the pretense of one.

I went back and told my good friend who lived through the “polio story” that your magazine didn't believe him. He was in Special Forces at the time of the incident and that village and those kids were his responsibility. I might add that he took a just revenge for the act, as would be expected of a soldier. He didn't seem too bothered that Ms. English didn't believe him, he rather expected that. He knew that her heart will not allow her to admit a simple truth that encompasses her as surely as the rest of us. That truth is that man didn't descend from the heavens, he descended from the trees.

Sincerely,
John Milius
A-Team Productions

major and given command of the squadron, which retreated to its 13th airfield in the war, when Major Fauntleroy, whose heroism and outstanding staff work were well appreciated by the Poles, was promoted to lieutenant colonel in the Polish air force and given command of the aviation group facing the Russian Southern Front — a force of about four squadrons, including the 7th.

Surrounded By Cossacks

On 13 July, Maj. Cooper was shot down on a reconnaissance mission. He was surrounded by a band of Cossack cavalrymen from Budyenny's Konarmiya, whose riders rode tight circles around him, sabers drawn, ready to toy with their captive before killing him. The Konarmiya hated the American squadron and let it be known they would kill any American officer flying for Poland.

Knowing that Bolshevik propaganda insisted that enlisted men were workers and were thus the object of the Red Revolution, Cooper displayed his badly scarred hands, burned when he was shot down in the Great War and captured by the Germans. He hoped to convince the Cossack leader he was an American worker forced against his will into the American forces and sent to Poland to fight for the bourgeoisie.

The Cossack hesitated in bringing down his heavy saber. His commissars told the men they were fighting specifically for the workers in other nations, and were to capture workers alive for re-indoctrination whenever possible. If he killed Cooper, the Cossack sergeant would have to answer to a commissar.

Cooper was stripped and searched while being questioned by the Cossacks. He was wearing U.S. Army surplus undershorts with the name "Cpl. Frank Mosher" stenciled on them. He knew the Russians knew him and Fauntleroy and his story would be found out if he used his name, so when they asked his name, he replied, "Frank Mosher," and pointed to the official stencil on his undershorts. He was taken to a Russian concentration camp to begin a day-to-day struggle for survival.

The 7th Squadron knew only that Cooper was overdue from a mission over enemy lines, a common occurrence — pilots frequently had to put their planes down, out of fuel, before they could reach the field, sending word by messenger or coming themselves a day or two later to get a party of squadron members to drive out to repair the plane or deliver the needed fuel.

Fauntleroy was in the area when Cooper disappeared, and he rejoined the squadron roster to fill in until Cooper could be found, running the Southern

Front Aviation Group from the 7th Squadron's airfield.

Capt. Kelly, the observer training to be a pilot, volunteered on the 14th to fly as an observer for the Polish 21st Bomber Squadron which occupied the same field as the 7th. He volunteered again on the 15th, but his luck ran out. His two-seater airplane disappeared. Weeks later, the squadron received confirmation from Polish peasants that the plane was downed and the crew killed.

On the same day, on a strafing run, Fauntleroy received a bullet wound in the leg and was out of flying action for a while. Buck Crawford was promoted to captain and squadron commander to replace Cooper. Fauntleroy took over the full-time duties of running the Group. The pilots wanted their luck to change.

Lucky Landing

On the 18th, Crawford flew out to attack a Konarmiya cavalry patrol with Lt. Edward Corsi. While attacking, a bullet punctured Crawford's main gas tank. He switched to a small, gravity-fed reserve tank, but the engine sputtered and quit. Forced to land, he dead-sticked his plane in the middle of a wheatfield. As soon as he touched down, a group of 20 to 30 Cossacks came out of a nearby wooded area at full gallop. He jumped from his airplane and ran for his life, as Corsi flew above the scattered Cossacks, trying to slow them with machine-gun fire but with limited effect. The horsemen drew nearer his squadron commander and friend.

As Crawford ran, he heard his Balilla's engine cough, choke and sputter back to life. Apparently a vapor lock or piece of dirt, after blocking the reserve fuel line, had jarred loose when he landed. His hot engine kicked over and self-started. Crawford quickly about-faced and sprinted back to his slowly taxiing aircraft, while the cavalrymen, having seen the airplane start up, raced to cut their prize off.

Crawford reached the plane ahead of his pursuers and dived into the cockpit for the controls. Bouncing over irrigation ditches and slowed by heavy new wheat, he raced for life as he tried to get his reluctant bird airborne. The plane finally leaped into the air a few feet above his angry saber-waving pursuers, smashing its landing gear against a fence.

Corsi signaled that he had to fly on to the field. Crawford, short of fuel, crash-landed in a safe area where he was picked up by automobile later. His escape gave the squadron its morale boost.

While the 7th's luck was improving, so was Poland's. The French government, now aware of the threat to Germany and France from the Red Army, sent a military mission to Warsaw. Both France and Great Britain hinted that military assistance in the form of troops might be on the way. The U.S. State Department,

however, concluded that neither government would be able to convince its respective population of the clear danger in time.

The Kosiuszko Squadron, with half its members missing, KIA or wounded, called upon friends in the U.S. for replacement pilots. Almost overnight, 23 ex-U.S. aviator volunteers were found. But the State Department refused to issue them passports.

By 25 July, the 20 Polish air force squadrons had only 31 airworthy aircraft to cover two major fronts. Yet these few aircraft, including the Kosciuszko Squadron's seven, continued to play a key role in opposition to the Bolshevik steamroller. By this time, aviation was relied upon both as the eyes of the Polish army — replacing the role previously occupied by cavalry — and as a delaying or blocking force against Bolshevik advances.

Many Polish army units owed their existence to the timely intervention of aviation units, and their observation of and warning against the movement of large Red Army forces. Airplanes were frequently thrown into major battles as flying machine-gun and bomb platforms to disrupt Red attacks, enabling the still scattered Polish forces to retreat in good order instead of being annihilated piecemeal.

Flying units, such as the Kosciuszko Squadron, became centers of resistance, and their bases, behind Polish lines, remained until the rest of the Polish army streamed by. Airfields, still located next to railroads, kept all equipment possible in boxcars for immediate evacuation. The Kosciuszko Squadron stayed until its airfield was attacked, then it moved, the rolling stock going down the railroad while the planes flew to a preselected site behind Polish lines. The signal to move was two machine-gun bursts, usually given by a pilot who saw cavalry deploying nearby. Five minutes later, the unit would be gone.

Last-Ditch Defense

The Polish army's retreat halted before Warsaw in the north and Lvov in the south. Here Pilsudski tried to reorganize his scattered, straggling army for one last stand for Polish independence. His fair-weather allies, the French and the British, secretly tried to pressure him into surrendering, hoping the Red Army would be satisfied with its victory — a grim prelude to their reaction to the threatened invasion of Czechoslovakia 17 years later by Nazi Germany, when that nation was forced by England and France to yield without a struggle.

Although newspapers throughout the world predicted the eminent fall of the Polish government and the defeat of the Polish army within days, the Polish people rallied in Poland's grimmest hour

since the 1796 partition. Factory workers, ignoring their communist labor leaders' propaganda, flocked, by the tens of thousands, to fight the hated Russian imperialists.

Women, children and non-combatant men were put to work building breastworks, obstacles and trenches, and battalions of women soldiers were recruited and trained to fight in artillery, machine-gun and rifle brigades. A surge of nationalism swept the country. Masses were said in every church for divine deliverance from the forces which destroyed churches wherever they went, and the devout Poles saw themselves as front-line fighters against atheist hordes about to sweep Europe.

Reds Fall Out

On the other side, a curious event, soon to have decisive significance in the conduct of Poland's last stand, occurred. The Bolshevik southern front, headed by Commissar Josef Stalin and spearheaded by the powerful Konarmiya, ignored orders from the northern front.

Tukhachevsky and Northern Front Commissar Trotsky ordered the southern front to move closer to the northern front in preparation of the final assault on Warsaw. Budyenny's wide-ranging cavalry army was needed to cover the northern front's flank during the attack. But Budyenny and Stalin ignored the orders, repeated daily for three or four days; orders confirmed by the Politburo itself when Trotsky's orders had no apparent effect.

Attack against Lvov, perhaps because of personal animosity between Stalin and Trotsky and overconfidence from the continued retreat of the Polish army.

In answer to telegrams directing the southern front to break off the attack against Lvov to support the Warsaw attack, Stalin pointed out the Polish air force was making its last stand in Lvov and he had to destroy it, citing casualties inflicted by the Polish air force, especially from the 7th Squadron, as justification.

Pilsudski paid attention to the attack on Lvov and formulated his own strategy. The Polish Sixth Army, centered around Lvov, was to try to keep Budyenny tied down, while Pilsudski maneuvered other troops between the southern and northern fronts. Special orders went out to Fauntleroy's group of four squadrons, the only air forces facing Budyenny. It was to attack him with every means at its disposal for the next few days, beginning 15 August.

Over the next few days, the 7th put everything it had in the fight. At one point, Budyenny complained to higher headquarters that a divisional attack was stopped in its tracks by the Polish air force alone — the majority of attacks coming from the tenacious Americans of

the 7th Squadron. But he continued the attack for five days, moving his forces farther away from the northern front in the process.

Charging The Gap

Pilsudski's concentrated forces charged into the gap, wreaking terrible revenge on the left bank of the northern army in front of Warsaw. The Poles broke through, then turned north, rolling up Tukhachevsky's entire army from its unprotected flank. Units fanned out to cut off retreat routes from the rear and destroyed the northern front of the Red Army in four days. By the time the Polish forces reached Gen. Ghai's cavalry corps on the north flank of the northern front, Trotsky and Tukhachevsky's Red Army ceased to exist and retreat routes were cut off. "Ghai Khan's Golden Horde" fled into German East Prussia, where authorities disarmed and interned it for the remainder of the war.

In front of Lvov, the fighting was conducted even more ferociously. On 18 August, the 14 available PAF planes flew 72 sorties, dropping 17,637 pounds of bombs and firing 27,000 rounds of machine-gun bullets into masses of cavalry forces attacking the city.

One chronicler later noted: "When bombs and ammunition were used up, the aircraft kept circling over the enemy and ploughed into the mass of cavalry with their undercarriages, returning home covered with blood."

Fauntleroy's group of four squadrons limited the Konarmiya to an advance on its front of only two miles in one day.

After the 19th, the Polish army turned its attention from Warsaw to aid besieged Lvov. In four days, facing an army of more than 200,000 combat soldiers in the north, the Polish army inflicted more than 150,000 casualties, including 65,000 captured, 30,000 interned in Prussia, and most of the rest wounded or dead. Budyenny was forced to break off his attack and retreat himself.

Russian Defeat

The Polish army pursued his forces and the remnants of the northern Red Army. The Russians attempted to halt the rout and consolidate their forces, but the Poles smashed into them once again, inflicting another 50,000 casualties in one day's fighting. Budyenny's Konarmiya was encircled at Zamosc and decisively defeated.

The U.S. State Department, apprised of the extent of the Polish "Miracle of Warsaw," as the devout Poles called it, relented and allowed the first of several American volunteers to sail to Poland in time to join the Kosciuszko Squadron in the pursuit and final battles. On 24 August, the first of these reinforcements

arrived to fly for the 7th Squadron. While checking out in the unfamiliar Balilla, Capt. T.V. McCallum was unable to recover from a power dive and crashed, dying instantly — the squadron's third death.

An armistice went into effect on 18 October 1920.

For the next eight months, negotiators attempted to conclude a peace treaty with the Russian government. The Kosciuszko Squadron remained in existence until early May 1921, when the treaty was at last signed. As the squadron prepared to demobilize, it received word that Maj. Merian Cooper was alive and would return to the unit.

After convincing his captors he was Cpl. Frank Mosher, Cooper was taken to a concentration camp where, with other Polish POWs, Russian counter-revolutionaries, political prisoners and religious leaders, he fought for nine months to survive. After nearly dying of typhus, he nursed himself back to health, then escaped with two Polish POWs, returning to the squadron on 10 May. The next day it disbanded, with Cooper officially listed as squadron commander.

All members of the squadron during the Battle of Warsaw were eventually awarded Poland's highest award for valor for their individual and combined efforts. A monument was placed over the graves of Kelly, Graves and McCallum, honoring their contribution to Poland.

This small band of American soldiers of fortune, numbering less than a dozen at any given time, may have changed the course of world history. It is improbable that they foresaw the impact they would have on history, and few others in the world know of their contribution. The monument over the graves of the dead Kosciuszko Squadron members was destroyed by the Red Army in World War II after Poland was occupied.

The Polish-Russian War of 1920 has no place in American history books, while Russian-dominated schools in Poland insure that Poles will not be taught about that particular phase of history.

What happened to these Americans? Merian Cooper became a brigadier general in the U.S. Army Air Corps. Little is known about the others, who disappeared into American society, to live out their lives in obscurity.

CREDITS

SOF thanks Ross S. Fenn and Robert F. Karolevitz, authors of *Flight of Eagles*, and Brevet Press (Sioux Falls, S.D.), publishers of this history of the American Kosciuszko Squadron, for permission to reprint all photographs and art used with this article.

VOLUNTEERS NEEDED

BARRED forever" from Thailand, Gary Ferguson is now looking for highly-trained volunteers who are willing to risk their lives to work with the anti-communist Khmer Serei.

There is no pay, but Ferguson promises the satisfaction of helping the "beautiful Khmer race" is more than enough remuneration.

Especially needed are doctors, medics, engineers, carpenters and teachers. Also welcome are those with previous Southeast Asian or comparable experience.

For those who qualify, Ferguson says he will pay all travel expenses and help make arrangements for transport to Khmer Serei camps. Once there, a support group will supply medical equipment, tools and other necessities.

Ferguson stresses that he wants quality and quantity. He wants no "flakes" — only mature individuals who are capable of keeping a low profile.

Those selected will be going under the auspices of a non-profit relief organization founded by Ferguson in August 1979 and involved solely with Asian refugees both in the U.S. and Southeast Asia.

It was set up because Ferguson says he doesn't "have faith in governments or the United Nations, but I do have faith in people."

Its philosophy is simple, as Chris Oberg, the group's national director, puts it: "We try to avoid the bureaucracy and plug the holes left by other organizations."

Those interested can send a resume or a letter stating their qualifications to Gary Ferguson, care of Soldier Of Fortune. For those who apply and who are chosen, SOF advises them to look at the situation carefully before they commit. SOF has no knowledge of how the Thai government will react.

Gary Ferguson (white hat) with refugees in Indonesia.

AMERICAN

Continued from page 41

by the press whom he did much to antagonize. Even Ferguson calls the self-titled Dr. Prince Norodom Soryavong "arrogant and egotistical." Rumors abounded that the "Mad Prince" was killed, but Ferguson claims he was reassigned to organize resistance in the interior.

Whatever the fate of the "Mad Prince," fighting and quarreling between rival Khmer Serei groups is all too common. Though there was no fighting inside the camp when Ferguson was there, Reahou was constantly struggling to keep its unity.

"It's an anything-can-happen atmosphere when you have 300,000 people in such primitive conditions and you open your doors to everyone," says Ferguson. Personal jealousies or slights among the province chiefs who have their own armed following can often escalate into ugly scenes. Disagreement among Khmer Serei leaders as to how to deal with the Khmer Rouge, who are also fighting the Vietnamese, is another major cause of strife. Nog Samet camp to the north, for example, allows the Khmer Rouge refuge. But Van Saren draws the line on any communist, though infiltration of Khmer Rouge agents is a constant security threat.

On 19 March, a pincer attack on Reahou by an estimated 600 non-communist guerrillas left 46 dead — most of them civilians caught in the crossfire — before Van Saren reestablished control. On 10 April, the camp was attacked a second time by guerrillas, causing about 40 deaths, scattering tens of thousands of people and damaging hundreds of huts. This attack was reportedly led by Ong Chan "Mit" [Mit means comrade] Don, an ex-Khmer Rouge officer who operates from Nong Samet. With the devastation of this attack and the danger of monsoon flooding it is likely that most of Reahou will be relocated further north on higher ground.

But Ferguson's battles were of a verbal nature, as when actress Tippi Hedren, trailed by a film crew from Food For The Hungry, visited Reahou. "What are you doing?" asked Ferguson.

"We are evaluating the camp," was the answer. Ferguson said it would be the last time they would be allowed in the camp unless they brought aid instead of cameras. "There are enough pictures of suffering Cambodians to blanket the world," Ferguson told them, because he resented the camp being used as a backdrop for fund raising when proportionately so little of the aid gets across the border to Reahou.

Food For The Hungry did leave something useful, at least to help with the sanitation campaign — four cartons of Bibles.

"That's toilet paper," says Ferguson, himself a Christian. "A Bible's a Bible when you love the individual, give it to him personally and get to know his first name."

There are other Khmer Serei camps in Cambodia besides Reahou. Some, like former Cambodian Premier Son Sann's in the Cardamon Mountains, are run soundly. Others are run by unstable opportunists.

At the moment, it appears unlikely that the Khmer Serei will play a significant part in evolving Cambodia's future. Unfortunately, those decisions are being made elsewhere.

For the most part, after years of genocidal ravages of Pol Pot, followed by the Vietnamese invasion, Cambodians are sick of fighting. But resistance to the Khmer Rouge and the Vietnamese, who have long been traditional enemies of Cambodia, will continue, even if most Cambodians simply want to work their farms unmolested by anyone.

But right now they are a people desperately in need of help — at the very least they need food, medical care and security.

There is no doubt that Gary Ferguson's heart is in the right place and no doubt that much of his anger and frustration at the bureaucracy that surrounds the international relief effort is justified.

Ferguson blames the United States for the situation in Indochina today: "In Vietnam, we were the answer to the cancer of communism. We descended with our scalpel to cut out the cancer, and halfway through the operation we left them bleeding on the table."

Though Ferguson is not going to finish the operation, he is dedicating this portion of his life to stitching the wounds. For as an American and an individual he is heavily burdened by the plight of these people. He himself can't return to Thailand but if he had not been deported he says, "The only way I would have left is if they didn't want me or they were free."

Continued on page 86

Chum Ron, leader of Khmer Serei women soldiers.

CUBAN WATERS

Continued from page 32

Then a Soviet chopper began making lazy circles around the bay. We could see a man in the open door with a TV camera shooting the mass of boats. We thought it only fair to take photos of the chopper. We all moved at once. The forbidden camera and its long lens protruded from the forward hatch. Sandy and Octavio flanked the hatch and a bunch of life jackets camouflaged the lens barrel.

The tension of shooting covert photos dispelled the boredom immediately. It was like sniping without noise or recoil. The excitement was compounded by the difficulty. The rocking, drifting boat and the moving helicopter made shooting a challenge. Those not taking photos stood sentry. We all knew the price if caught. The Cubans would charge us with espionage. A double-digit prison term or a bullet in the head seemed a bit harsh to us. But communists aren't known for their humor.

After risking a dozen shots, the camera was hidden as well as could be on the small boat. We knew that no amount of concealment could keep the camera from being found if we were boarded and searched. We also understood that our safety lay in our anonymity. As long as we were one boat among many, we were relatively safe. But if anything happened to bring us to the authorities' attention, we had contingency plans, however meagre. The camera and lenses would go overboard. The film could be hidden more easily, but would not stand a thorough search. In the end we tried to balance bravado with survival.

Sandy (the younger Cuban) boarded another boat to show them where to gas up. While loafing on the dock, he saw a Cuban exile from Florida who got his legs crushed trying to fend off a colliding boat. After setting the man's legs, Cuban officials would not let the poor soul return in a larger craft, but ordered him to return in his own. Communist logic at its best.

At 1100 hours, a launch came by and sold us sandwiches. We bought four for \$20. Ah, capitalism.

Just after sunset, we visited a floating commissary (two government boats lashed together). Prices bordered on the unbelievable. A five-gallon jug of fresh water went for \$8. A roll of hard candy sold for \$1 and cigars cost \$17 per box (the last sold for over \$40 when we left). All through the night powerful searchlights scanned the bay.

DAY FOUR Boredom Begins

We all slept late — no reason to get up early. How much longer? We were getting

SEPTEMBER/80

PHOENIX

THE TEKNA KNIFE Weight is 5 oz., overall length is 7½ inches with ¼ inch thick stainless blade having a Rockwell hardness of 57-59. The sheath is ABS plastic injection moulded with a spring loaded one handed ambidextrous thumb release. The straps are velcro with auto spring loaded tensioning buckle. **\$34.95** plus \$1.25 P&H. Dept. SF-24

PHOENIX

ORDER
TODAY

TEKNA-LITE I 5.5" long, 9 oz. rechargeable NiCad powered light can be recharged 1000 times. Nearly indestructible ABS and polycarbonate body takes up only 15 cu. inches, yet has the same 4000 candlepower output of a 4-cell flashlight twice its size. Its Nickel Cadmium batteries provide over an hour burn time in -40° to 250° temperatures. Waterproof to 2000 feet. **\$34.95** Dept. SF-28

TEKNA-LITE II 5.5" long, 1.125" diameter pocket light weighs only 4 oz., yet runs 4 hours on 2 AA Alkaline cells. Fool-proof rotating lens switch with virtually indestructible ABS and polycarbonate body. 1300 candlepower white light output is unmatched for its size. Completely waterproof to 2000 feet. **\$9.95**. Dept. SF-26.

HOLDER 2" long neoprene holder with conveniently adjustable velcro strap allows light to be mounted on arm, ankle, dashboard or backpack. **\$4.95** Dept. SF-27.

M16 SCOPE MT —\$8.95

.....
 • PHOENIX INC. Allow 3-4 weeks for delivery. **MONEY BACK**
 • P.O. Box 693 **GUARANTEE**
 • Boulder, Colo. Name _____
 • 80306 Address _____
 • VISA City _____
 • Mastercharge State _____ Zip _____
 • Overseas _____
 • Orders add 20% **TEKNA KNIFE** I II **HOLDER**
 • Colo.
 • Residents add 3% Include \$1.00 for Postage and Handling

Learn POLICE SCIENCES & LAW ENFORCEMENT

Prepare at home in spare time—**NO PREVIOUS TRAINING NECESSARY!**

The LAW ENFORCEMENT COURSE
Written by Experts Based on Actual Police Academy Training Programs!
If police work sounds exciting... if crime prevention, helping others, and making the world a better place to live are important to you, send for free information about Police Sciences Institute. The experts on our staff have trained hundreds of men in resident police academies.

Experts Show You What to Do, How to Do it... Guide You Every Step of the Way!

Everything explained in easy-to-understand language, complete with drawings, diagrams, charts and photos. You receive materials and instruments you need to actually learn by doing as you follow simple instructions. You'll learn everything from patrol procedures, criminal investigation techniques—fingerprints, photography, gathering evidence—to traffic control, accident investigation, crowd control and making arrests.

Since this course is new, we are not able to tell you about the experience of our students in getting jobs.

COURSE INCLUDES 3 BIG KITS

CRIME SCENE PHOTOGRAPHY You receive camera, film, flash bulbs, batteries.

FINGERPRINTING FIELD KIT Includes powder, brushes, fingerprint strips, sensitizing pad to lift latent fingerprints.

EVIDENCE COLLECTION KIT Includes sampling pipette, collection bottles and bags, slides and training microscope.

Plus Traffic Investigation Field Kit, Drug Enforcement Fact Book, Illustrated Policemen's Glossary.

Mail Coupon Today for **FREE FACTS**

Police Sciences Institute, Dept. **RS090**

4401 Birch Street, Newport Beach, CA 92660

Please rush free facts that tell how I can learn Police Sciences at home for only a few dollars a month. No obligation, no salesman will call.

NAME _____ AGE _____
ADDRESS _____
CITY _____ STATE _____ ZIP _____

stale. More boats inundated the modest bay. We estimated there were 1,000 boats in it and surrounding inlets. We couldn't see much now; larger boats obscured our view.

We monitored CB traffic. People were bitching that the ratio of chosen refugees to assigned refugees was unacceptable. The bay was now a vast marina.

At 1100, a shrimp-boat fleet entered the bay. Tony Cuesta (see SOF July-August '79) was rumored to be heading it. We tried to locate Cuesta, but did not succeed.

A 60-foot, Havana-based, ferro-concrete boat passed among us. Those exiles on board yelled not to go to Cuban hotels as they are a rip-off. One man claimed the hotel charged \$18 for a piece of grouper and \$45 for a bad room.

Life on board is tedious. We tried but failed to keep our anchor line from getting severed by passing boats.

Octavio went ashore this afternoon to talk with his relatives. He returned at 0300 with a message, for which he spent \$40 for a taxi driver to contact his family.

At 2300 hours, we heard a Mayday call over the CB. The boat identified itself as the *Sea Queen* and claimed to be three miles off Mariel, heading for Florida. It was sinking and the pathos of the man speaking alarmed and saddened us. The Cuban Coast Guard was not responding, so those with powerful transmitters relayed the distress signal to the U.S. Coast

Guard. To the best of our knowledge, all hands were lost.

DAY FIVE The Storm

We woke at 0600. The weather was humid and overcast.

As noon approached, the sky grew darker. We agreed we were in for a blow and began buttoning up the boat. As we snapped the tarpaulins over the open stern, rain hit us. We hustled to secure the tarp as fierce winds tore at it. But the storm ripped it from our fingers. We yanked it off and threw it on the deck. The rain lashed us.

Everything was happening at once. We were dragging anchor. Other boats were blowing toward us. Habermann started the engine. Sandy weighed anchor. The sky got darker. The water grew rougher. Habermann maneuvered frantically. It was like being in a demolition derby. I saw three shrimp boats beached in the shallows.

Somebody shouted. We were about to collide with a shrimp boat. Habermann gunned it. We missed by a couple of feet. Then the engine quit. We couldn't start it. We donned life jackets. The ever-changing wind pushed us toward a large blue lobster boat. I hit the starter. Too noisy to hear it.

It caught the fourth time. Habermann slammed it into forward and gunned it. Again, a close miss.

I glanced at my watch. Only a few minutes had passed. It felt like hours. We were in a small patch of open water. If we could keep away from other boats, we'd survive. I spied a capsized small boat [see photo] near a cluster of shrimp boats. Poor bastard.

I asked if anyone was bored. After a quick translation, we all laughed.

Then, as suddenly as it began, the storm subsided. The fury moved out to sea. We bounced in the swells, but knew the worst was over.

The camera came out of its hiding place. Several commercial fishing boats had been blown together by the storm. We watched a small boat capsize. We shot pictures of the storm's wreckage, knowing damn well that its fury and suddenness could not be captured on film.

We'd lost both our anchors. But they were all we'd lost.

Later, we discovered that the U.S. Coast Guard had received 20 distress calls in a five-minute period during the storm.

COMMANDO™ Indestructible Nylon Band with Exclusive WATCHBAND Crystal Cover Strap!

Protects your Watch

Conceals Nighttime Glow

Heavy-Duty, Resin Treated Type 8 Mil-Spec Web, 1-23/32". Sewn with nylon thread. Nearly indestructible and will not rot. Hook-n-Loop closures secure the cover and our unique double-locking wrist band. Will not come off even under stress. Washable. Measure wrist to nearest 1/4" and specify color. Olive, Black, Sage Green, Navy.

Order now, only \$5.50, postpaid.

BRIGADE'S KNIFE POUCH

A fitting accessory for most pocket knives. Made of the same material as our Commando Watchband. Regular size fits most pocket knives and all width belts. Hook-n-Loop protective flap keeps knife safe and ready when you need it. Same color choices. **PCH-ST, only \$3.95**

PCH-XL, Extra Large size for Buck size knives and Champion. Specify type. **Olive, Black or Tan.** **Just \$4.95**

NYLON PARAPACK COMMANDO WALLET

Made to our specifications. Rugged Parapack or Cordura Nylon Cloth. Durable, Water repellent finish. Rugged, 5 pocket wallet, stows I.D., Credit Cards and Money. Velcro® strip keeps wallet securely closed. Rot resistant, floatable, washable, form fitting and mighty comfortable. Now available in **Olive, Black, Red, Brown, Blue and Camouflage.** **Now \$8.25 postpaid**

Order these action products by sending your check or money order to:

Brigade Quartermasters, Ltd.
Box 108-L, Powder Springs, Ga. 30073
Phone Orders: (404) 943-9336

**MONEY BACK
GUARANTEE**

NAZI-Collectors M-43 Style Black S-S Caps. Only \$15.00 Postpaid. Order your size NOW. Our 224 page fully illustrated catalog only \$3.00 (free with order).

Over 40,000 Items in Stock
W.W. #2 Ltd. (F) Box #2063
St. Louis, MO. 63158

DAY SIX Damage Report

About noon, more bad weather moved in. Dark clouds blocked the sun. We buttoned up the boat again and prepared to repeat yesterday's maneuvers. But the storm circled us.

Later, an acquaintance passed and gave us news of yesterday's storm damage. One man went overboard and lost a leg to a propeller. Another lost a finger to an anchor rope. Another went berserk and fell from a flying bridge to the deck (on his face). One boat sank. Many were damaged. Several people suffered broken bones and severe cuts and one man sustained a heart attack.

About 1700, fights broke out between boat crews. Tension and frustration were taking their toll. Most people were ill-prepared to spend days on end in cramped quarters with little or no information and no chance for exercise, myself included. But the chance of rescuing relatives kept us there like a magnet.

THE MX MILITARY EXCHANGE

If it's military, MX is for you! MX is the international monthly paper to advertise your sales and find your bargains. MX covers all arms, vehicles, equipment and supply - land, sea, and air. \$6.00 for 12 monthly issues. Act now and get 2 extra months free. Low classified rates start at 9¢ each word. Display ad rates just as attractively priced. MX, The Military Exchange, P. O. Box 3, Dept. SF, Torrington, CT 06790.

NUNCHAKU

Powerful, but Compact Weapon from the East!

Many times more effective than knives or clubs, even against multiple attacks. Whipping motion afforded by flexible connection between handles yields many times the speed and power of just a straight stick. Patented Swivel-Chain provides smoothness with ultimate strength. Made of Jungle hardwood similar to Teak. African Rosewood models are finished in clear laquer to show off their fine red color. Both hardwood and rosewood models are very strong and hard. All handles taper from 1 1/4" to 1" at connecting end. 12" lengths are most popular and give a little extra speed. 14" gives a bit more power and reach.

Throwing Star That Sticks Every Time!

SHURIKEN

\$3.25
No. 226

\$1.50
No. 200

80¢
No. 201

Martial arts throwing knife. Throw like dart. 200 is 4" & 201 is 2-5/8" Both are 1/16" thick & nickel plated. Pro model 226 is 1/8" thick, 3 1/2" & sharpened. High grade steel.

FREE!
SEND FOR
YOUR'S NOW

BANKAMERICARD & MASTER CHARGE
Accepted for orders over \$20. Give number and expiration date. Sign order same as signature appears on card. **PHONE ORDERS BY CREDIT CARD ACCEPTED.** Sorry, no collect calls. **MONEY ORDER or CERTIFIED CHECK** assures prompt shipment. Personal checks are held for clearance.

OCTAGON Chain Style Each
NO. 114 - 14 IN., 15 OZ., Black
NO. 115 - 12 IN., 14 OZ., Black **\$8.95**

NO. 102 - 14 IN., 17 OZ., Rosewood
NO. 103 - 12 IN., 16 OZ., Rosewood **\$11.95**

ROUND Chain Style Each
NO. 120 - 14 IN., 15 OZ., Black
NO. 113 - 12 IN., 14 OZ., Black **\$8.95**

Traditional style - No knots showing
OCTAGON Nylon Strung Style Each
NO. 106 - 14 IN., 12 OZ., No finish
NO. 107 - 12 IN., 11 OZ., No finish **\$4.95**

Nunchaku Carrying Case - No. 134 \$2.95
Black vinyl, zippered case fits all nunchaku.

Book - **NUNCHAKU & SAI** No. 9090 - \$7.95
By Ryusho Sakagami. Complete nunchaku training manual. Extra clear multiple photo technique shows how to use this amazing weapon.

SEND YOUR ORDER TO
DOLAN'S SPORTS

ADD SHIPPING CHARGES

Orders under \$10 — 75¢
\$10 to \$20 — \$1.00
Over \$20 — \$1.50

Special Warfare Prints

(set of 8 limited edition originals signed by the artist.)

Geronimo

Special Forces

These black and white 13" x 6" prints have never been offered before. They depict the development of unconventional warfare in eight highly detailed drawings, from Major Robert Rogers to a special forces team in Vietnam.

This series is printed on high quality paper stock and is ready to frame individually or as a series. It will make a great addition to office, quarters, mess halls, training rooms, or day rooms. A truly unconventional gift idea for the professional soldier or collector.

Mr. Hill is a renowned artist with many awards to his credit. He has spent several years in the U.S. Army rising through the ranks to Cpt. Inf. He has combined two major areas of interest to produce these beautiful works of art.

List of Illustrations

1. Minute Men
2. Rogers Rangers
3. The Swamp Fox
4. Col. John Mosby
5. Geronimo
6. T. E. Lawrence
7. Rangers
8. Special Forces—Vietnam

ORDER FORM

Send \$13.50 (Plus \$2.50 shipping & handling)
TO: SPECIAL EDITIONS
P.O. BOX 1164
PLANO, TX 75074

NAME _____

ADDRESS _____

CITY _____ STATE _____ ZIP _____

Make Money at Home in Spare Time
 No Previous Experience Needed
LEARN GUN REPAIR!

START HOME BUSINESS

BE A "GUN PRO"—the man other men respect when it comes to guns.
 Your love of guns and shooting can be the first step toward an exciting career. Be a sales counselor for a gun shop, sporting goods store, discount house. Manage shooting club or range. Or start your own business—sell or repair guns.

APPROVED FOR VETERANS

BE YOUR OWN GUN EXPERT We show you how to buy and sell guns...customize, repair and accurize them...fit and finish stocks. Learn all about ballistics...black powder...how to import guns.

Graduation from this course does not insure that you will get a job. To find out how our graduates have done, send for our job placement record.

We Show You How To Apply for a Federal Firearms License Buy and sell guns, ammunition and accessories while you are still a student at North American. Start making extra cash almost immediately—order guns for others on cost-plus basis with no investment.

First lesson reveals secret that increases hunting accuracy.

Your friends won't believe their eyes when they see how your shooting improves. A simple, easy-to-understand chart included in your first lesson gives you new accuracy.

CALL TOLL-FREE
1-800-228-2028 / EXT. 146
 Dept. RS090
 (Except in Nebraska call (402) 571-4900/Ext. 146
 CALL ANYTIME—Operators to take your call 24 hours a day, 7 days a week. No cost. No obligation. No salesman will call.

OR MAIL COUPON TODAY!
 North American School of Firearms, Dept. RS090
 4500 Campus Drive, University Plaza, Newport Beach, CA 92660
 Rush me information telling how I may become a GUN PRO.

NAME _____ AGE _____
 ADDRESS _____
 CITY _____ STATE _____ ZIP _____

DAY SEVEN
We Wait

I awoke before first light. The weather was improving. A pair of ocean-going tugs entered the bay as did a small freighter. It wouldn't have surprised me to see a hydrofoil or hovercraft: anything that could float.

A large Soviet cutter cruised through the channel. We fired the engine and nonchalantly set an intersecting course. We wanted a photo of this antenna-laden craft. Since we couldn't shoot from the forward hatch, we used the shadow of the cabin. The long lens protruded from an armpit one moment, through a crotch the next, then through a hole in the cabin curtain. Another gunboat chugged by and we repeated our clandestine maneuvers.

We slept better that night, knowing we'd accomplished something.

DAY EIGHT
More Waiting

Awoke at first light. Wind very still, smoke from cement plant stacks rose undisturbed. Little conversation this morning. Each man was alone with his thoughts. We'd been in Cuban waters a week.

DAY NINE
We Fast

We slept past sunrise. We felt like we'd been on board for weeks instead of days. It was difficult to distinguish one day from another. I read a book for the second time.

It was late afternoon when I realized we were not eating again. Even the gasoline-soaked apples of a few days ago would have tasted good.

DAY TEN
More Fasting

The day passed like the last few; nothing significant made it stand out.

DAY ELEVEN
Cuba To Key West

At 0100, we decided we could not stay longer with no end in sight. We had little money and no patience left. It was a consensus, although our Cuban companions had heavy hearts. Thus our long vigil ended, without the sought-after relatives.

We bought gasoline, which had jumped to \$3.50 a gallon. Then we proceeded to immigration, where we spent four hours waiting.

Then it happened. Josh had been talking to an official on the dock. As he turned toward me, I sensed something was wrong. While the official walked slowly away, Josh told me in a controlled voice that we would be searched before we left. We looked at each other. I got the camera and put it where it could go overboard in a hurry. It was difficult to tell where the guards were in the harsh arc-lighting. We waited.

But we should have trusted communist inefficiency and indolence. For whatever reason, we were not searched. Perhaps the threat of a search was enough to cause some people to act suspiciously. Luckily, our experience allowed us to act gracefully under pressure.

We debarked Mariel at 0530 hours. Despite optimistic weather reports, the journey home became an epic.

We encountered chop as we left Cuba's shelf. The overcast, unbroken and threatening, stayed with us. As we passed our estimated halfway point, chop broke into rollers and gusts pushed our tiny vessel. We refueled from our gas cans, but the tortured sea made us spill more than went into the tank.

We continued into a squall line. Rain soaked what the sea missed. The spilled gas worsened Sandy's and my seasickness.

NOW YOU CAN OWN IT!

Today's Rapid-Fire Semi-auto version of the famous "Tommy Gun"

DELUXE MODEL 27 A-1 .45 CALIBER OR MODEL 27 A-3 .22 CALIBER

MODEL 27 A-1 STANDARD .45 CALIBER

MODEL 1927 A-5 PISTOL .45 CALIBER

These semi-automatic versions of the world famous "Tommy Gun" can be owned by anyone! Available in both .45 and .22 calibers, with optional drum (supplied with 30-round magazine). Full accessory line. Send \$1.00 for illustrated color catalog.

THOMPSON

Over 2½ million Thompsons sold since 1921

Auto-Ordnance Corporation
 P.O. BOX HI WEST HURLEY, NEW YORK 12491 (914) 679-7225

If we did sit up or stand, it was only to vomit. We were of little use as crew.

The rollers tossed the boat around like a teacup. The constant slamming wore us out. We relinquished our northeasterly heading and tried simply to keep the larger waves from breaking broadside.

I knew we were close to capsizing when Josh began singing. He'd forgotten he'd told me he only sang on a boat when the situation was near hopeless. The last time he'd sung was on a similar mercy mission to Camarioca, Cuba, in the mid-60s. That boat sank. I rechecked my Mae West.

I almost looked forward to abandoning the slamming, stinking scow. Then we spied a large ship. We pegged the throttle and headed toward it. It flew a Cuban flag. A crewman threw us a stern line. We tied just aft of a Florida-registered cabin cruiser that also needed gas.

Time passed. It could have been 10 minutes or an hour. Shivering in soaked clothes and congealing vomit made me a poor judge of time. Not having eaten in 24 hours, I had great difficulty keeping warm. I was miserable, but felt safer near the big ship.

A U.S. Navy chopper circled us several times. We talked to it over the CB. It hovered nearby and a young Navy frogman dropped a few feet into the warm sea. He swam to us. I explained that we needed gas, but were otherwise okay. He said a Coast Guard cutter was about 10 miles away. He went to the other boat tied to the big ship's stern. I lay back on the deck and tried to think of pleasanter times.

Later, the same young man boarded again. He said someone on the other boat was very sick. The frogman had radioed his supervisor and he'd said it was just as easy to take two passengers as one. I thought quickly. I told him I was in no danger, but he told me to come anyway. I ran for film and notebook and pocketed them. The chopper hovered above us and lowered a flotation horse collar. I stood and was strapped in and hoisted up. A smile creased my face.

Once aboard the chopper, I found that Sandy and not someone from the other boat was the person the frogman was concerned about and he was hoisted up. I helped rip off his dripping clothes and wrap a blanket around him. He shivered wildly but managed a smile.

Then the door closed and we headed for warmth, for food — and most important, for freedom.

NEED NEW ID?...CREDIT?

Start life over! Here's how:

Change your name/age • Cover past
Disappear perfectly • Beat the bill collector
Get degrees, better jobs • AAA credit, credit cards, too!

YES! IT CAN BE DONE!

Write: EDEN PRESS, INC.
15751 Brookhurst #112-D
Westminster, CA 92683

EXECUTIVE & PUBLIC FIGURE

Protection Academy

KIDNAPPING DETERRED
ANTI-KIDNAPPING SYSTEMS
EVASIVE DRIVING COURSE
COUNTER TERRORIST MEASURES
MOVEMENT SECURITY EXERCISES
Home & Office
DEFENSIVE SHOOTING TACTICS

Write for additional information and class schedule
Williams and Associates
Clock Tower Square Three
14211 E. 4th Ave. • Suite 330
Aurora, Colo. 80011
(303) 344-9502

Thousands Sold
WINNER DEL
120 OFF
NO LICENSE REQ SURVIVAL HUNTING
USA made
AMAZON JAWZ
JUST 30 DAYS UNAVAILABLE ELSEWHERE AT OUR BASK
lifetime weapon New Improved - 50% More Powerful
Actual Photo
NOW ONLY \$19.95 list
\$8.97
GUARANTEED 15 YEARS
SILENT, POWERFUL, ACCURATE, HITS LIKE RIFLE BULLET. Improved version of famous Amazon blowgun
Thrilling sport! Kills varmints, pests. Defense. Ideal gift. Compressed breath gives amazing power. 200 ft. range.
Astound friends! Rugged .38 cal. precision aluminum, rubber grips. Pierces 1/2" plywood. Speed 300 ft/sec. Not a toy!
Has 100 steel darts (kit) carry case, instructions. Compact 4 1/2 ft. model \$8.97! Popular 5 1/2 ft. \$9.97! Magnum 6' \$10.97! Extra darts \$3.50. For 100! \$5.95/200! \$14/500! \$26/M! Super BONUS BUY 2 guns get 600 darts, sling, quiver, patches, camouflage, targets, carry box (\$22 Free)! BUY 3 SAME + cleaning rod + 900 (\$32 Free)! BUY 4 SAME + 1100 + Guerrilla Gun (\$50 Free) BUY 5 SAME + 1300 + FREE 7th GUN! (\$65) BUY 6 SAME + 1600! (\$65) Add \$1.95 postage EACH gun. Send cash, check, m.o. Will replace if broken within 15 YEARS! Use 30 days. Money back if not delighted. HOUSE OF WEAPONS, INC. Box 794-S Provo, Utah 84601. Dealer Inquiries Invited
VISA/Master Charge CARD orders ONLY: CALL TOLL FREE NOW 24 hrs: 800-824-7888: AK/Hawaii 800-824-7919. Ask for operator 720.

RIFLE INSTRUCTION NOW AVAILABLE AT WORLD FAMOUS GUNSITE RANCH INSTRUCTION BY JEFF COOPER

The American Pistol Institute, highly acclaimed for its pistolcraft instruction, is now conducting courses in the practical use of the rifle. These courses have been introduced to meet an increasing demand for training in the safe and efficient use of rifles by civilians, as military marksmanship continues to decline in availability and specialize in purpose. The high-power precision rifle, carefully used, is still a very practical instrument for individuals, and it appears that a great many people need instruction in it that is no longer available in the public schools. Gunsite students will learn ballistic theory, sights and sighting, positions, trigger control and progress through slow-fire exercises at short range to position selection, shooting sling and bipod, range estimation, time pressure, and moving targets.

For descriptive information, brochure, 1980 class schedule, and application, send \$1.00 to The American Pistol Institute, Gunsite Ranch, P.O. Box 401-X, Paulden, Arizona 86334.

Sale 20% Off Discount

	List	Sale
How To Kill, Vol. #I, by John Minnery (cannot be sold in Canada)	5.00	4.00
How To Kill, Vol. #II, by John Minnery (cannot be sold in Canada)	5.00	4.00
How To Kill, Vol. #III, by John Minnery (cannot be sold in Canada)	5.00	4.00
Ranger Handbook, Ft. Benning, Ga. (World War II-Korea-Viet-Ranger Tactics)	5.00	4.00
Never Say Die; A Survival Manual	6.00	4.75
Guerilla Warfare "Bible" of Special Forces	6.95	5.55
Invisible Weapons - Jenks & Brown	6.95	5.60
Black Medicine, #11, Weapons at Hand-Mashiro	8.00	6.40
Devil Dogs - Training Guard Dogs	4.95	3.96
Black Medicine, The Deadly Art of Nerve Points Killing - Mashiro	8.00	6.50
Detective's Private Investigation Manual (Sold Nationally at Much More) (Complete Course)	12.95	10.35
Police Guide To Lock Picking	4.95	3.96
The Lock Pick Design Manual	5.00	4.00
How To Fit Keys By Impressioning	4.95	3.96
How To Open Locks Without Keys Or Picks	5.00	4.00
Exotic Weapons - An Access Book - Michael Hoy	6.95	5.60
OSS Special Weapons Catalog	7.95	6.40

	List	Sale
Brown's Alcohol Motor Fuel Cookbook (cannot be sold in Canada)	11.95	9.95
CIA Field Expedient Incendiary Manual (cannot be sold in Canada)	8.95	7.15
CIA Improvised Sabotage Devices (cannot be sold in Canada)	8.95	7.15
Silencers For Hand Firearms, by Siegfried Huebner	9.95	7.95
Improvised Munitions, Vol. #I, Improvised Weapons for CIA	9.95	7.95
Improvised Munitions, Vol. #II, Improvised Weapons for CIA	9.95	7.95
Kill Or Get Killed, by Col. Applegate (Commando Armed & Unarmed Tactics) - World Famous Book	15.95	12.75

Rush Now to BUTOKUKAI
27 West 72nd Street, Dept. 1B
New York, N.Y. 10023

Postage First Book 75¢
More Than One: 35¢ Each Book

Owner Martial Arts
Teacher 33 Years

Name (Print) _____

Address _____

City _____

State _____

Zip _____

M.O. Check Cash

FOREIGN COUNTRIES: Please submit Int'l MO or Bank Draft
payable in U.S. funds. N.Y. residents add 7% tax.

Sale 20% Off Discount

	List	Sale
Ninja Self Defense Course Two Steel Ninjas	4.95	3.96
Street Survival-Practical Guide To Self Defence-Demu	9.95	7.95
Diary Of The Grandmasters Lum & Siou	6.95	5.55
Iron Palm Training 100 Days-H.C. CHAO	8.95	7.15
Iron Palm Open Hand Fighting, Leo Fong	5.95	4.75
Dynamic Kicks, by Chong Lee	4.95	3.96
T-22 Karate & Judo Exercises, by Tegner	2.95	2.25
T-21 Stick Fighting: Sport Forms, by Tegner	2.95	2.25
T-20 Stick Fighting: Self-Defense, by Tegner	2.95	2.25
T-18 Police Law Enforcement Techniques, by Tegner	4.95	3.96
T-17 Self-Defense Nerve Centers & Pressure Points	2.95	2.25
T-2 Savate French Foot & Fist Fighting, by Tegner	2.95	2.25
Silat The Malaya Art of Hand and Foot Fighting, by Jalaamani	5.95	4.75
Combat Kung Fu: Street Fighting Art, by Leo Fong	5.95	4.75
Book of Ki, by Tochei	8.95	7.15
Power Kicking, by Leo Fong	5.95	4.75
Bok Pai Northern Long Hand Form of KungFu, by Chua	5.95	4.75
Tao of Jeet Kune Do, by Bruce Lee	11.95	9.60
Bruce Lee #1 Self Defense Techniques	5.50	4.40
Bruce Lee #2 Basic Training	5.50	4.40
Bruce Lee #3 Skill in Techniques	5.50	4.40
Bruce Lee #4 Advanced Techniques	5.50	4.40
Wei-Kuen Do, The Psychodynamic Art of Free Fighting, by Leo Fong	9.95	7.95

	List	Sale
USMC Sniping-US Marine Corps Bible	5.95	4.75
Bugs & Electronic Surveillance	6.95	5.55
Tiger Claw Training and Techniques, by Leo Fong	4.95	3.96
Three Sectional Staff in Kung Fu-Yuen	5.95	4.75
Nunchaku: Demura	6.95	5.55
Advanced Nunchaku: Demura	6.95	5.55
Phillipine Stick Fighting: Amis System	6.95	5.65
Amis Figure Eight System Phillipine Stick Fighting	5.95	4.75
Bloody Iron, Knife fighting "Dirty Tricks" - Brown	12.95	10.95
Street Fighting: America's Martial Art, by George Carpenter	12.95	10.95
Stick Fighting for Combat, by Michael Echanis	6.95	5.65
T'Ang Lang Praying Mantis System, #1, James Wong	6.96	5.55
Deal the First Deadly Blow: Total Training Course Hand to Hand Combat	12.95	10.95

Rush NOW to BUTOKUKAI

27 West 72nd Street, Dept. 1B New York, N.Y. 10023

Postage First Book 75¢
More Than One: 35¢ Each Book ,

Owner Martial Arts
Teacher 33 Years

Name (Print) _____

Address _____

City _____

State _____

Zip _____

M.O. Check Cash

FOREIGN COUNTRIES: Please submit Int'l MO or Bank Draft
payable in U.S. funds. N.Y. residents add 7% tax.

NEW TITLES FROM THE ACTION LIBRARY:

PALADIN PRESS

HOW TO KILL V by John Minnery

The author combines solid historical data with keenly imaginative scenarios to produce volume five of this infamous series. Minnery grimly explains how a new wave terrorist need not be a sophisticated nuclear physicist to wreak radioactive havoc with homemade atomic weapons. Detailed information on building the "Dragonfly," handheld, magnetometer-sanitary rocket gun. Presents a provocative lesson in self-defense — against attack dogs. "Eye-opening" tactics against night-vision sniper equipment. Actual photos of a "Flying Shotgun," WW I gauntlet dagger, the SOE penguin, mantraps, crossbows, and much more! 5½ X 8½, softcover, illus., 85 pp., ISBN 0-87364-201-5. **\$5.00**

TANG SOO DO The Way of the China Hand by Hank Murphy

5th Degree Dan Hank Murphy presents the finest book ever printed on *The Way of The China Hand*. After Korea was liberated from Japanese occupation in 1945, Mr. Hwang Kee founded Moo Duk Kwan — The Institute of Martial Virtue. Murphy is perhaps the leading American proponent of Moo Duk Kwan Tang Soo Do. Flexibility and stretching exercises, stances, basic motions, sparring and kicking techniques, and forms like *Giecho Hyung Il Bu* and *Giecho Hyung Sahm Bu* are illustrated with great action photographs. 5½ X 8½, softcover, illus., 112 pp., ISBN 0-87364-202-3. **\$8.00**

SURVIVAL DIGEST Compiled By Paladin Press

The most complete resource book ever published for the modern survivalist! Fans of *Life After Doomsday* and *Survival Poaching* will definitely want to add this one to their survival libraries. Includes concise reviews and bibliographies of the most important survival literature, listings of practical equipment suppliers, **PLUS** state-of-the-art articles by the best survival writers in America: Mel Tappan, Ragnar Benson, Bruce Clayton, Ph.D., Joel Kkousen, and more! A virtual *Whole Earth Catalog* for survivalists, retreaters, and homesteaders. If it concerns self-sufficiency, it's in this book! Names and addresses of over 400 suppliers, with descriptions of their products and services, are provided in six easy-access sections, from homesteading and city survival to building and alternative energy. Critiques dozens of useful books on timber framing, foraging, farming, woodcraft, hunting, energy efficiency, and even first aid. All new articles, written especially for *Survival Digest*, cover the topics of home remodeling for self-sufficiency, psychology of survival, the right all-terrain vehicles for the mobile family, the true adventures of a modern mountain man, and firearm selection for retreat defense. *Survival Digest* is a fascinating, practical resource book, complimented by etchings and advice dating back to the turn of the century. Even includes plans for making old-fashioned wooden toys that can keep the kids busy during the long wait. 8½ X 11, hardcover, photos, charts and etchings, 240 p., ISBN 0-87364-199-x **\$14.95**

Available December 1980

LIVING IN TROUBLED LANDS: The Complete Guide To Personal Security Abroad by C. Patrick Collins

A life-saving security guide for American professionals living and working overseas. C. Patrick Collins, a former CIA official, is a practical writer with a practical background. While working for the government, he helped create personal security programs for Americans going overseas as representatives of the U.S. Now the civilian worker can learn how to create his own overseas security program, from a true expert. This book is not intended for the casual overseas vacationer. Rather, it is a practical guide geared for technicians, military personnel, executives, and other professionals who must reside in countries with questionable security and swiftly changing alliances. The author's security programs is above all pragmatic, straight-forward, and easy-to-implement. It does not entail huge investments for bodyguards, weapons, and armored cars. It *does* require self-confidence and a sound knowledge of what you will be up against. Common sense precautions — rather than armor, guns, and chronic paranoia — are the answer, according to the author. Collins' suggestions are time-tested and proven every day in some of the most dangerous areas of the world. 5½ X 8½, hardcover, 200 pp., ISBN 0-87364-198-1. **\$10.95**

Available November 1980

"You guys are rock solid."

S. A., New York

POLICE GUIDE TO BOMB SEARCH TECHNIQUES
by Frank A. Moyer

No law enforcement or security organization should be without this authoritative operational manual. **Police Guide To Bomb Search Techniques** tells the law officer how to deal with everything from a bomb threat to a post-explosion incident investigation. Frank Moyer is an ex-BATF agent with over 40 years experience in the tension-packed world of bomb investigations. In this authoritative volume he shares his wealth of practical knowledge with law enforcement officials, industrial and executive security agents, and any individual concerned with the ever-growing bomb problem. Covers: Room/Building Search Techniques; Vehicle/Aircraft Search; Bomb Scene Investigation; Blast/Pressure Effects; Do's and Don't's for Suspected Bombs; Military, Commercial and Improvised Explosive Compounds; Telephone Bomb Threats; and much more critical information for any potential target of a bombing. 8½ x 11, 200 pp., softcover. **\$12.95**

EVERYMAN'S GUIDE TO FOREIGN TAX HAVENS
by Adam Starchild

Survive the monetary chaos that many experts predict will strangle America's economy by 1985. Starchild explains how foreign tax havens are the key to future economic survival. According to the author, his information "is not intended as a spur in evading taxation, but as a guide in avoiding taxation. Tax evasion is illegal; tax avoidance is *legal*." This authoritative guide dispels common myths and strips the mysteries and confusion which surround the popularly-misconstrued notion of a tax haven. Places like Bermuda, Hong Kong, Barbados, and Switzerland can be much more than vacation spots — they are havens where income taxes can be avoided completely or reduced drastically. For example, in the Bahamas there are no income taxes, no corporate taxes, no capital gains or withholding taxes, and no estate duties! Read about this and much more in *Everyman's Guide to Foreign Tax Havens* — not for millionaires only. 5½ X 8½, softcover, 90 pp., ISBN 0-87364-203-1. **\$6.00**
Available October 1980

"I am very pleased with the efficiency and promptness with which you attend to your customers. It is really fantastic."

J. O., Nigeria

"Yours is one company I will certainly continue to do business with. It is the best of its type in existence. Your service is nothing short of phenomenal. Again, I thank you for the prompt and courteous service I have received."

H.P., Louisiana

**GET EVEN:
THE COMPLETE BOOK
OF DIRTY TRICKS**

The latest word in do-it-yourself "justice" for everyman makes the other harrassment books look like a Sunday school picnic. **The Complete Book of Dirty Tricks** teaches you how to *get even* whether wronged by an enemy, victimized by a credit card company, or just ripped off by any number of obnoxious individuals and menacing organizations. The methods range from simple pranks to sophisticated techniques of devastation. "George Hayduke" is a master of revenge whose wisdom will help put you *on top* of any situation where you formerly felt helpless. The book is brimming with anecdotes describing ingenious tactics that have been successfully employed by veteran tricksters. *For entertainment purposes only!* 5½ x 8½, hardcover, 190 pp. **\$9.95**

HOME WORKSHOP SILENCERS I

It's finally here! The first complete set of **working machinist's drawings** showing step-by-step construction of **three different firearm silencers!** All drawings are done to scale, and are of absolutely superb quality. Over 50 9 x 12 machinist's drawings are presented. This beautiful large format edition clearly details all construction and operation procedures for a smg silencer, a pistol silencer, and a simplified smg expedient silencer. Without doubt, these are the highest quality, most precise silencer designs available anywhere at any price. *Compare and see for yourself!* Historians will recall that the famed Dutch underground armorers of WWII fabricated many silenced weapons for their behind-the-lines ops against the Nazis. If our own nation is ever invaded in the future, silenced firearms will certainly play an important role in resisting the enemy. Of course, Paladin Press *unconditionally guarantees* your satisfaction with this intriguing, all new book. **WARNING:** severe state and federal regulations outlaw the possession of silencers unless an appropriate license is obtained. **Home Workshop Silencers I** is for *reference and historical purposes only*. Be warned! 9 x 12, softcover, illus., 72 pp., ISBN 0-87364-193-0 **\$12.00**

Published by Paladin Press,
Boulder, Colorado

THE SURVIVOR I, II, III, & IV
by Kurt Saxon

The *Survivor* is a goldmine of ideas concerning survival, science and mechanics. Each volume comprises twelve consecutive issues of Kurt Saxon's well-known survival magazine of the same name. They provide you with common sense instructions on how to become self-sufficient under the most adverse conditions. The "how-to" articles in these volumes were gleaned from late 19th century publications, before the modern rise of big business and government. One might say *The Survivor* teaches you how to live comfortably and self-reliantly, like your great-grandfathers did! Articles include: Survival Radio; Toiletries For Pennies; Making A Still From Junk; Making Imitation Gold & Silver; Glass Blowing; Basic Crossbow; Survival Ammunition; Making a Two HP Windmill From Scrap; and hundreds more. 11 x 14½, softcover, illus., over 200 pp. per vol. **Each volume: N.D. \$11.00**
Four Volume Set \$44.00

TOTAL RESISTANCE

by Major H. von Dach, Swiss Army

A legendary work by the famed Swiss expert on guerrilla warfare, Major H. von Dach. Survivalists have rediscovered this important study of resistance and underground operations, some making it the keystone of their libraries. Well written and illustrated with easy-to-understand drawings, *Total Resistance* analyzes and overviews the techniques needed to overcome an invading force. Covers formation of guerrilla units, equipment, weapons, food and medical considerations, ambushing, sabotage, security, enemy ops, and much more. Suggested reading for survivalists, historians, and tactical leaders. 5½ x 8½, hardcover, 125 illus., 173 pp., ISBN 0-87364-021-7. **\$12.95**

LIFE AFTER DOOMSDAY
by Dr. Bruce Clayton

Who will survive the nuclear war that many experts predict is coming? *Life After Doomsday* tells you how to survive through such a nuclear nightmare. It is an exhaustive investigation of the strategies needed to survive an atomic war, and of the problems that will face those who do live through it. Suggests a step-by-step procedure for creating individual survival plans, including previously uncollected information about shelters, food storage, home medical techniques, and the psychology of survival. The difficult problem of shelter defense is also closely examined. Tells you the prime nuclear target areas in the U.S., as well as those areas least likely to be attacked. Dr. Clayton offers a practical discussion of both the short and long term effects of nuclear weapons' use, and ensuing medical consequences. Explains how to measure fallout radiation, and build an expedient fallout shelter on short notice. One of the most comprehensive and up-to-date works ever compiled on modern survivalism, *Life After Doomsday* is also an excellent reference on surviving through any major disaster. An invaluable addition to your survival library. Includes dozens of useful charts, drawings, and photos. 8½ x 11, hardcover, illus., 200 pp., ISBN 0-87364-175-2. **\$19.95**

COUNTERGUERRILLA OPERATIONS
FMI-16

Provides a complete doctrine for fighting counter guerrilla ops. Relied on by America's men in the field, this Paladin reprint gives practical information on all facets of counter guerrilla warfare. Subjects covered include: counter guerrilla concepts and planning; the nature of hostile guerrilla forces; tactical ops; strike ops; combat support considerations; intelligence and psych ops; and much more. In addition, a "Special Operations" section discusses chemical, radiological, and biological counter guerrilla functions. 8½ x 11, softcover, illus., 163 pp., xerographic reprint. **\$8.00**

SURVIVAL POACHING
by Ragnar Benson

Here is Paladin's most unusual yet purely useful book of the new year. Gives practical information on collecting large or small numbers of wild game under virtually any circumstances. The methods and traps described by Benson are known only to one Indian tribe and a few oldtimers. Benson's uncle and teacher was a member of this tribe; Benson is an oldtimer now with 40 years of poaching experience behind him. He tells you how to get a deer any time you go hunting for one; how to live off the land, whether in the city or country; gives plans for dozens of ingenious, effective traps, snares, and deadfalls; also plans for permanent concealed traps for small game and fish; lessons on woodcraft and scouting; covers equipment, firearm selection, ammo choices, and more. Presents specific collecting procedures in separate chapters for deer, elk, bear, moose, beaver, mink, muskrat, rabbits, squirrels, geese, ducks, salmon, trout, and many others. Most important, the author explains in detail the principles of entrance, evasion, and exit. Over 30 line drawings clearly show the techniques and devices discussed. *Survival Poaching* gives you the answer to the Washington bureaucrats, desk-bound ecologists, and greedy land-posters who are closing down more and more land to public hunting; but especially useful for survival in times of disaster. 5½ x 8½, hardcover, illus., 250 pp., ISBN 0-87364-183-3. **\$12.95**

CIVIL DISTURBANCES HANDBOOK FOR SMALL UNIT LEADERS \$4.00

MEDICAL ADVISOR'S HANDBOOK

Offered for the first time to Paladin readers, an invaluable text originally used in combat emergency situations! Practical aspects of every phase of medical procedure are outlined in an easy to read format, with special enclosures of in-depth discussions on treatments and prevention procedures. Numerous photos, illustrations, and charts make this comprehensive book a handy item for every home. 290 pp., 39 illustrations, soft cover, ISBN 0-87364-095-0. **\$6.00.**

SURVIVAL!

U.S. Airforce Manual 64-5 is crammed with life saving facts. Included are chapters on Survival on Land, Survival at Sea, Survival on Sea Ice. All types of climate and terrain are covered along with sections on First Aid, Navigation, Food, Signaling, Fire Making and much more. Keep a copy of this outstanding manual in both your pack and car. 155 pp., illus., 5½ x 8½, soft cover **\$6.00**

HOME WORKSHOP GUNS FOR DEFENSE AND RESISTANCE VOL. II, THE HANDGUN
by Bill Holmes

The complete home workshop guide to making your own handgun. Offered are two complete firearms designs, one for a semi of full automatic pistol, the other for a single shot, falling bloc^o. handgun. As with the first volume in this series, the author has written in a clear, simple style. In addition to explaining how each part and section of the guns are made, the subjects of heat treatment and bluing are discussed thoroughly. Holmes emphasizes the use of improvised materials and suggests many alternative workshop gunsmithing tips. 5½ x 8½, soft-cover, photos and diagrams, 144 pp., ISBN 0-87364-154-x. **\$6.00**

AUTOMATIC & CONCEALABLE FIREARMS DESIGN BOOK, VOL. II

Offers ten new firearm designs for the home gunsmith or machinist. Three of the designs cover the **selective fire** modification of the Colt .45 1911A1, the Heckler & Koch 91-93, and the Winchester Model 64 .22. The other designs present unusual improvised weapons, with the home armorer in mind. These include the Revolver Knife, .22 Knuckle Gun, .12 Gauge Shotgun Pistol, Mini .22 Magnum, Front Bolt Action Shotgun, .22 Short Mini Machine Pistol, and two more. The high quality drawings are each accompanied by text explaining construction and operating details. 8½ x 11, soft-cover, photos and diagrams, 64 pp., ISBN 0-87364-177-9. **\$12.00**

IMPROVISED MODIFIED FIREARMS
Two Volume Set

by J. David Truby and John Minnery

Now available as a set, these fantastic volumes contain photographs of some of the most unusual firearms ever seen. Each volume contains hundreds of photographs collected from police and government files, firearms experts, collectors, terrorists and criminals from around the world. Both books, over 280 pp., over 300 illustrations. **\$17.95**

QUICK OR DEAD
By William L. Cassidy

The most important book on combat handgunning of the decade! William Cassidy, well known as the editor of **Knife Digest** and **The Complete Book of Knife Fighting**, presents in **Quick or Dead** the proven techniques employed by gunfighters throughout history. Emphasized are the secrets of effective close-quarters shooting as perfected by such modern masters of the handgun as Fairbairn, Applegate, Cooper, Askin, Jordan, and Fitzgerald. **Quick or Dead** is the one book vital to the needs of serious handgunners everywhere. 6 x 9, hardcover, 160 pp., illustrated, ISBN 0-87364-148-5. **\$10.95**

HOME WORKSHOP GUNS FOR DEFENSE AND RESISTANCE VOL. I, THE SUBMACHINE GUN
by Bill Holmes

First in a series of technically written books that will enable the average man to easily and simply build his own weapon with a minimum of tools, equipment and materials, through building the receiver, breech block, barrel, trigger assembly, stock and pistol grip, sights and magazine manufacture. Heat treatment and finishing are also covered. This vital knowledge is a must for every concerned citizen. 5½ x 8½, soft cover, photos, machine drawings. ISBN 0-87364-085-3 **\$6.00**

AUTOMATIC & CONCEALABLE FIREARMS DESIGN BOOK, VOL. I

An astonishing collection of automatic and concealable firearms designs. Ten weapons are presented, seven of which are totally improvised. The others involve the modification of common semi-auto rifles (the AR-7 Explorer) to function on full automatic. All drawings are done to scale, and will provide hobbyist gunsmiths and machinists with a wealth of insights into the improvisation and modification of similar firearms. Designs include: AR-7 conversion; Squires-Bingham .22 conversion; .22 Silenced Weapon System; Stinger; Mini-Shotgun Pistol; and five others. 8½ x 11, softcover, diagrams; 40 pp., ISBN 0-87354-165-5. **\$12.00**

M-79 GRENADE LAUNCHER, FM 23-31 **\$4.00**

SNIPING—U.S. MARINE CORPS.
Manual FMFM 1-3B

AMBUSH AND COUNTER AMBUSH

Ambushing, though one of the oldest tactics in war history, has recently become the most commonly used insurgent techniques in Communist revolutionary warfare. Drawing on the hard-learned lessons of soldiers who must be prepared to fight at all times, this book thoroughly covers an all-important subject. 80 pp., illustrated, soft cover, ISBN 0-87364-098-5, **\$4.00**

A revealing, detailed look at the fantastic sniping techniques employed by the famous Marine snipers in Vietnam. Comprehensive chapters include: 1. Sniper Training, 2. Sniper Equipment, 3. Marksmanship Training, 4. Intelligence Collection, 5. Sniper Employment. A valuable reference work for the military and ordnance buff and hunter. 4x7, 270 pp., 90 illustrations, soft cover **\$10.95**

SPECIAL FORCES HANDBOOK

Paladin Press once again presents the long out-of-print **Special Forces Handbook**. This classic contains chapters on tactics, demolitions, air operations, weapons, communications, first aid, and survival. There are also techniques on unconventional warfare, guerrilla forces' missions, and composition of operational detachments. 4¼x5½, over 200 pp., illustrated, softcover. **\$6.00**

RHODESIAN LEADER'S GUIDE

The famed Rhodesian Selous Scouts rely on this handbook in their day-to-day dealing with the most feared guerrilla terrorists in the world. Previously restricted to Rhodesian military personnel, this practical Paladin reprint is a wealth of operational information. Includes sections on planning and constructing runways, landing zones, and drop zones. The *Immediate First Aid* instructions are among the most concise ever printed, including straightforward information about field administration of drugs and intravenous solutions. Logistical planning instructions cover patrols, base camp attacks, ambushes, convoy anti-ambush drills, and much more. Technical information covers radio equipment and antennas, grenades, flares, mines, aircraft identification (silhouette diagrams included), and other weapons specs. **Rhodesian Leader's Guide** belongs on your bookshelf as well as in your backpack. 4½ x 6, softcover, illus., 55 pp., ISBN 0-87364-194-9. **\$6.00**

RANGER HANDBOOK

Rangers: the name has struck fear in the hearts of America's foes for centuries. From Rodger's Rangers in the Revolutionary War, to the heroic cliff-scaling Rangers at Normandy, through the magnificent long range patrols behind the lines in Korea, the Ranger tradition of bravery and endurance is unmatched. Compiled by the Ranger Department, Ft. Benning, Georgia, this handbook draws from bloody lessons learned from 200 years of special operations combat. Crammed with information on demolitions first aid, boobytraps, rappelling, communications, and over 20 other crucial topics. 4½ x 6, softcover, illustrated, 213 pp., ISBN 0-87364-044-6. **\$6.00**

THE SCOUT
by Ion L. Idriess

Idriess' rare Australian guerrilla manual presents a rare insight into one of the most vital functions of small unit combat intelligence — scouting. Despite the great technical achievements of modern military science, the small unit commander must still rely heavily on the eyes, ears, and stealth of his scouts. The author presents certain obscure techniques in great detail, techniques that are often overlooked in most U.S. Army and Marine texts on scouting. 4½x6½, 123 pp., softcover. **\$5.00**

WAR STORY
by Jim Morris

At last, the story of the Vietnam War is told by a former Green Beret as it actually happened, not as reported by the media. The death and devastation, sweltering sun and torrential rains, body counts and atrocities, are all part of **War Story**. Jim Morris loved South Vietnam and its people, and sometimes killed for them. But he also writes about the camaraderie and bravery of his men and Montagnards, and the gentle, verdant landscapes of a country no longer free. **War Story** unfolds dramatically, with the truth and conviction borne of personal involvement with Vietnam and its doomed struggle for freedom. 6 x 9, clothbound, ISBN 0-87364-147-7. **\$12.95**

HITS COUNT!

An exact reproduction of *the official U.S. Army Special Text* produced by the famed Infantry Center, Fort Benning, covers all phases of marksmanship as only the Army can do! A hard hitting, no-nonsense discussion of how to obtain hits in combat! This absorbing easy-to-understand manual is thoroughly illustrated with 60 diagrams and pictures. 69 pp., 8x10, paperback **\$5.00**

SCOUTING AND PATROLLING

SCOUTING AND PATROLLING
by Col. Rex Applegate

Written by the renowned Col. Applegate, one of the world's acknowledged authorities on police/military tactics and equipment. Originally created and compiled during WW II, **Scouting And Patrolling** was used to train elite Allied troops at Camp Ritchie, Md., Covers scout selection and training; ground observation and appreciation; range estimation and communications principles; siting and operating observation posts; selection and training of patrol members; ambush and recon patrol formations and procedures; lectures on fieldcraft, equipment, jungle patrolling, and Rodgers' Rangers; and a complete training program for the novice scout or patrol member. Also analyzes the scouting and patrolling techniques of the WW II British, German, Italian, and Japanese armies. Training officers and military historians should particularly welcome the addition of this new volume to their libraries. 8½ x 11, hardcover, 135 pp., 80 illus., ISBN 0-87364-184-1. **\$15.95**

SLASH AND THRUST
by John Sanchez

Knife fighting, and books about this deadly art, have enjoyed a great resurgence in popularity lately. However, until **Slash And Thrust**, no book ever presented a complete, totally practical *knife fighter's training program*. That is exactly what this book does — tells the novice knife fighter how to train himself to become an expert! The author also presents many little known, more sophisticated techniques, making this the ideal selection for novice and expert alike. Covers choosing the martial knife; test cutting; carrying methods; complete training program; guard and grip positions; slashing and thrusting; human target areas; quick kill strikes; footwork; deceptive movements, and much more. Gives plans for making your own knife shoulder rigs, saving you at least \$20! Also tells how to use and throw exotic edged weapons, such as the Shuriken, Shaken, Irish Dart, Chakram, Chinese Cloth Dart, and Hand Quarrels. Illustrated with many line drawings. 5½ x 8½, softcover, illus., 72 pp., ISBN 0-87364-188-4. **\$6.00**

GET TOUGH
by Captain W.E. Fairbairn

Another Paladin first! This long-out-of-print book was used to teach the famed British commandos how to destroy the enemy with bare hands. Fairbairn, who also invented the famous Fairbairn Commando Knife, organized and led the feared Shanghai Riot Squad which suppressed the Shanghai thugs and terrorists who had earned the gory reputation of being the most ruthless assassins on the globe. Covers all types of unarmed combat including use of the Fairbairn Commando Knife. It is both a collectors item and a fact-crammed manual that could save your life! 8½x5½, 120 pp., 140 illus., hard bound. ISBN 0-87364-002-0 **\$9.95**

INVOLUNTARY REPOSSESSION
or
IN THE STEAL OF THE NIGHT
by John Russell 3

Reveals all known methods that thieves use to steal cars. Originally written for auto repossessors, police, and locksmiths, this unique guide enables the reader to open and start any locked, keyless car in just minutes! This new edition of **Involuntary Repossession** covers all American cars up to 1979. Subjects explained are pin tumbler systems, side bar systems, impressing and lock picking, recovery methods, door lock removal, cutting keys by reading tumblers, ignition bypass methods, bypassing locked tilt steering wheels, key codes and locations, tumbler removal, and many others. 6 x 9, softcover, illus., 64 pp. **\$10.95**

HOW TO KILL
by John Minnery

The definitive study of assassination techniques. In spite of the rather alarming title, **How To Kill** is written objectively, with an eye to historical relevance. The book makes no moral judgments, but merely describes what has been known for years by the professionals who are part of the shadowy world of international intrigue and espionage. As the author states in his preface, "My only premise is that there are times when one must attack with complete ruthlessness and fight with lethal fury. This fury and ruthlessness must be harnessed and directed to do the gravest possible damage—to kill." The ten "lessons" presented in **How To Kill** are as authoritative as they are gruesome and terrifying. 5½ x 8½, softcover, diagrams, photos. ISBN 0-87364-003-9. **\$5.00**

HOW TO KILL II
by John Minnery

Once again, Minnery doesn't fail to fascinate with this unique follow-up to his controversial first volume. Like Volume One, this edition does not advocate killing; rather, it reveals ten more "lessons" employed by infamous assassins. Rare photos of assassination weapons are presented, like the CIA 9mm zip gun, similar in design and concept to the .45 Liberator. The material may shock you, but only because it is true. 5½ x 8½, softcover, illus., 71 pp. **\$5.00**

HOW TO KILL III
by John Minnery

The third volume in John Minnery's infamous series is as shockingly informative as its two companion volumes were. Besides documenting ten new "lessons" that professional assassins have employed, the author includes photos and explanations of death-dealing devices developed by the O.S.S., S.O.E., and C.I.A. Such lethal exotica as the Bio-Inoculator, concealed belt firing rig, the killer mike, and the Diefenbaker bomb are presented, many for the first time. Learn the true story behind the recent Bulgarian defector assassinations in London. 5½ x 8½, softcover, 92 pp., ISBN 0-87364-156-6. **\$5.00**

THE CRIMSON WEB OF TERROR

THE CRIMSON WEB OF TERROR
by Robert Chapman

Reveals the secret world of today's operating terrorist groups. Robert Chapman is the 27 year CIA veteran responsible for developing many of the counter-terrorist programs in operation today. He draws from his unique experience in this critical field, and tells how terrorists operate, and why 80 percent of all terrorist operations are successful. Discusses the origins of modern terrorism, and who the most likely terrorist victims are. More importantly, he explains how to avoid becoming a target of these political killers. Covers the importance of firearms training, and defense driving techniques. Up-to-date information about the PLO, FNLA, Red Brigade, IRA, Red Army, and many others is presented. Chapman also details the creation and operation of an effective counter-terrorist program. A definitive and practical study by one of the only true authorities in the field of counter-terrorist. 5½ x 8½, hardcover, 160 pp., ISBN 0-87364-187-6. **\$12.95**

Note: No volume in the **How To Kill Series** (Volumes I, II, III, & IV) is available in **Canada**, due to legislation by the Canadian Solicitor General.

HOW TO KILL IV
by John Minnery

Continues from the point where volume three stopped . . . an all new addition to the series called "the most controversial books ever written." Gives little known information on the assassination techniques employed by the K.G.B., C.I.A., O.S.E., etc. Minnery's fourth volume also presents ten new "lessons" outlining novel termination methods inspired by the author's long experience in the security field. Some of the many weapons discussed are the Galitski Projector, the silent shotgun, tranquilizer dart, venom insertion ring, full auto firearm conversions, Soviet Squid pistol, Cannibal throwing knives, etc. Includes dozens of rare photos and diagrams. 5½ x 8½, softcover, illus., 88 pp., ISBN 0-87364-176-0. **\$5.00**

THE PAPER TRIP I & II by Barry Reid

Changing to a new identity is made simple with the help of these two new **Paper Trip** editions. The American government is presently trying to bureaucratically defeat these books, because the identity changing techniques they suggest are nearly fool-proof. **The Paper Trip I**, a newly revised version of the original **Paper Trip**, tells all about obtaining alternate forms of identification, such as birth certificate, driver's license, Society Security card, credit cards, etc. Makes it possible for you to disappear for good, if desired. Also explains how to change citizenship, avoid creditors, cover bad credit and arrest records, and establish credit anywhere under your new identity. **The Paper Trip II** includes everything found in volume I, and more. It divulges various codes used to key official state and national ID cards, counterfeiting techniques, sources for official seals, state and federal laws governing ID changes, etc. 8½ x 11, softcover, **N.D. Paper Trip I** (82 pp.) **\$12.95**
Paper Trip II (160 pp.) **\$14.95**

U.S. ARMY SNIPER TRAINING MANUAL

With the help of this "sniper's bible," the famed U.S. Army snipers in Vietnam killed 1187 VC in one five month period alone. Only 1.37 rounds were expended per kill, at an average range of 450 meters! "An excellent source of information for not only target and sniping work, but also helpful to the hunter as it covers camouflage, shooting techniques and positions, correct lead, map and compass reading, and necessary equipment for survival in the field." **GUNS**. 8 x 10, over 100 illustrations, 196 pp., ISBN 0-87364-120-5. **\$12.95**

LIMITED WAR SNIPING by Pete Senich

Paladin is pleased to present the most complete pictorial history of modern war sniping ever compiled. **Limited War Sniping** is an extensive study of the development of .50 caliber sniper rifles, sights, silencers, and ammunition dating from the first designs in WW I to the top-of-the-line XM-21 in Vietnam. This book stresses the years of testing, the effects of training, and the vital role that sniping has played in the wars of this century. Well researched, this book is packed with rare military photos that every war history buff will not want to put down. 8½x11, 150 pp., over 140 photos, hardcover **\$15.95**

HOW TERRORISTS KILL by J. David Truby

Police forces and security agencies around the world have ordered this book for their own libraries. It is known as one of the most complete studies of terrorist-employed ordnance ever compiled. Drawing from sources around the world Truby documents the variety of weapons utilized by current terrorists. First hand interviews with many guerrilla soldiers provide unique insights into the true nature of the terrorist's arsenal. The author reveals the scope of operation for groups such as the Basque Separatists, FALN, Irish Republican Army and Baader-Meinhoff Group. These and others form the groups of terrorists that represent a loose alliance of international terrorists that cooperate in terms of personnel, funds, arms, intelligence, and operations. Over 80 rare photos accompany the text. Vital reading for students of modern terrorism. 5½ x 8½, softcover, illus., 88 pp., ISBN 0-87364-124-8. **\$6.00**

SPECIAL FORCES COMBAT FIRING TECHNIQUES

by Sgt. Frank A. Moyer and
Robert J. Scroggle

Compiled by two Army ordnance experts, this definitive volume eliminates the mysteries, misconceptions and myths surrounding the effective use of small arms in combat. This invaluable information was distilled from extensive tests at the home of the Green Berets at Ft. Bragg, N.C., where over 120 weapons were evaluated by some of the most knowledgeable firearms experts in the world! 8 x 11, clothbound, 120 pp., 130 photos, ISBN 0-87364-010-1. **\$12.95**

O.S.S. SPECIAL WEAPONS CATALOG

A facsimile reproduction, this is one of the most fascinating material catalogs ever issued—the O.S.S. catalog of special weapons devices and equipment. Devices such as penguins, time pencils, silenced weapons, mini cameras, lock pick tools, noise bombs, and much more are described in detail. 100 pp., 8x10, over 200 illustrations, soft cover **\$7.95**

PRINCIPLES OF QUICK KILL

An inside look at the Army's technique for instinct shooting. Learn how to determine your master eye, how to hit tiny disks thrown in the air 8 times out of 10, and how to simply and instinctively hit any target. Perfect for police, marksmen, and hunters. 8½ x 11, softcover, illus., 72 pp. ISBN 0-87364-065-9. **\$6.00**

TO KEEP AND BEAR ARMS
by Bill R. Davidson

Davidson's classic work on the right to own firearms is finally available again, in a new, revised edition. The burning question gun control is examined in depth, including developments that have occurred recently on both sides of the controversy. At issue are the rights of the individual in contemporary America. Having been on the staff of the National Rifle Association for a decade, Bill Davidson is highly qualified to address these questions that affect us all. Introduction to the new edition by Col. Rex Applegate. 6 x 9, hardcover, 275 pp., ISBN 0-87364-145-0. **\$10.95**

EXPLOSIVE TRAINS

We have found the finest technical manual on explosives available. The original distribution of this book was on a very limited basis, for use by personnel involved in esoteric experiments and research. Learn about the "Hot Spot" Theory of Initiation, Flash Detonators, Destructors, and much, much more. 156 pp., 8½x11 **\$8.00**

THE S.W.A.T. TEAM MANUAL
by Capt. Robert Cappel

Another Paladin first! Captain Cappel's book is the first SWAT team manual ever published. It is the same manual written by the author for use in teaching SWAT methods to various police forces. Formerly restricted to official police use only, it covers the theories, tactics, and training techniques as practiced by a first-rate SWAT team. Tells all about: choosing team members; organizing 4, 6, and 8 man teams; equipment selection; training regimens; principles of counter-guerrilla ops; counter-sniping ops; ambush and counter-ambush techniques; hostage negotiations, and much more. Over 100 illustrations and diagrams outlining SWAT team tactics are also provided. 8½ x 11, softcover, illus., 150 pp., ISBN 0-87364-169-8. **\$10.00**

THE QUIET KILLERS I
by J. David Truby

In controversial interviews with controversial people, silencer expert J. David Truby explores the shady world of the firearm silencer. From Vietnam to Brooklyn, these merchants of whispering death play a deadly role in both guerrilla and Mob warfare. Unique photos, both rare and historical, illustrate dozens of interesting designs, like the crude "Spud Silencer" used for one shot terror tactics by the IRA and the sophisticated MAC silencer — fitted to a Remington Model 700 7.62mm with an auto-ranging scope, this was the military's master sniper weapon. Written in Truby's inimitable lively style, this volume is a must for your weapons library! 80 pp., 5½ x 8½, 40 photos, softcover, ISBN 0-87364-014-4. **\$6.00**

DETECTIVE'S PRIVATE INVESTIGATION TRAINING MANUAL

by William Patterson

Thousands of detectives were trained by this complete home study text, which was originally published for a well known detective academy. Now you can undertake the same training course for a fraction of its original cost. A fascinating and useful selection, it offers all the inside information and techniques used by the professionals. Covered are such topics as bodyguarding, skip tracing, missing persons, surveillance, disguises, clue gathering, bad check artists, and much more. With the aid of this manual, and four comprehensive tests (also provided), you can quickly qualify to work as a private detective. 8½ x 11, softcover, illus., 160 pp., ISBN 0-87364-161-2. **\$12.95**

SILENCERS, SNIPERS & ASSASSINS

by J. David Truby

Explosive interviews with ex-CIA agents, U.S. Army Special Forces operatives and Marine snipers provide never-before-available insights into the deadly role of the silencer in missions of intrigue and assassination. Author J. David Truby traces the development of silencers from their invention by Hiram Maxim in 1908 through their use by English and German snipers in WW I, American gangsters of the '30s, Skorzeny's elite Nazi commando units, OSS agents and resistance groups in WW II, and American snipers during the Korean conflict. 214 pp., 200 photos, 8½ x 11, clothbound. **\$15.95**

SAVE YOUR LICENSE

Save Your License presents a lively, informative approach to solving a common, embarrassing problem: the speeding ticket. The mechanics of speed control are explained in detail, in concise language that is easily understood. You'll learn how police determine speed violations through radar and other means, and how you can effectively prevent Smokey from making you his next victim. An important chapter, "Your Day in Court," tells how to successfully defend yourself in traffic court, without a high-priced lawyer! 5½ x 8½, hardcover, 150 pp., cartoon illustrations, ISBN 0-87364-103-5. **\$8.95**

SPECIAL FORCES OPERATIONAL TECHNIQUES FM 31-20

In every respect, except for the weatherproof cover and handy pocket size, this is an exact reprint of the famous Army Field Manual 31-20. All illustrations and every one of the 535 pages of vital information are included. Chapters include: intelligence, psych ops, raids and ambushes, communications, demolition, survival, improvised weaponry, and much much more! 4 x 5, softcover, illustrated, 535 pp., ISBN 0-87364-047-0. **\$12.95**

COLD STEEL
by John Styers
text by Karl Schuon

A classic, originally published by *Leatherneck Magazine*. Paladin has obtained exclusive reprint rights to this book, which was the Marine Bible of unarmed combat. Emphasizing the practical aspect of bayonet, knife and stick fighting, **COLD STEEL** also provides short courses in unarmed combat and knife throwing. This rare volume is a must addition to any personal defense, knife fighter's or collector's library. 5½ x 8½, hardbound, 180 pp., profusely illustrated. **\$12.95**

KILL OR GET KILLED
by Col. Rex Applegate

A classic text detailing methods of self-defense, offensive close combat, combat shooting and techniques of controlling crowds in riot situations. "The desperately serious business of hand to hand fighting, which conforms to no rules of conduct, is set forth in this book." *Police Chiefs News*. "Kill or Get Killed is about as complete a manual on assorted mayhem as you could ask for." *Combat Forces Journal*. Col. Applegate is widely regarded as the father of modern close combat and combat shooting, and *Kill or Get Killed* is considered the basic reference by which all other books on the subject are judged. The book is a must for every serious student and is a perfect addition to the other combat classics offered by Paladin: *Cold Steel*, *Do or Die*, *Get Tough* and *The Complete Book of Knife Fighting*. 5½ x 8½, cloth, 400 pp., illus. ISBN 0-87364-084-5 **\$15.95**

SPECIAL FORCES DEMOLITION TECHNIQUES

Extracted originally for Field Manual 31-20, this pocket-size, fact-crammed book was produced for those interested in the demolition methods used by the elite Special Forces. Just some of the topics covered are: saddle charges, counter-force charges, ribbon charges, and platter charges. A useful addition to any demolition bookshelf. 4¼ x 6¼, illustrated, 67 pp., ISBN 0-87364-082-9. **\$5.00**

Black Medicine II: WEAPONS AT HAND
by N. Mashiro, Ph.D.

Self-defense specialists take note: here is the sequel to N. Mashiro's infamous *Black Medicine: The Dark Art Of Death*. That book revealed the 140 parts of the human body most vulnerable in hand-to-hand combat. *Weapons at Hand* takes the opposite approach. It presents 112 parts of the body that are natural weapons, largely because they are very injury-resistant. Following this is a section radically different from conventional self-defense theory, that lists for you more than 180 deadly makeshift weapons that can save your life in a crisis. The weapons are all improvised from common items. And 50 action photos show the reader exactly how to use the "black medicine" techniques discussed in *Weapons At Hand*. Especially suited to the needs of bodyguards, security personnel, and martial artists. 5½ x 8½, softcover, illus., 88 pp., ISBN 0-87364-168-x. **\$8.00**

UNCONVENTIONAL WARFARE DEVICES AND TECHNIQUES,
TM 31-200-1

Published originally for use only by the Army Special Forces, this unusual manual exposes the construction and employment of a huge variety of destructive devices. Offers over 400 abstracts on incendiary systems, explosives, application of explosives, small arms, and chemical warfare. A never-before-available reference work sure to interest law enforcement agencies and police bomb squads everywhere. Be sure to add this rare find to your tactical library. 8½ x 11, softcover, 230 photos, 234 pp. N.D. **\$10.00**

UNDERWATER DEMOLITION TEAM MANUAL

Once again available, this formerly restricted Department of the Navy document is the *bible* for the famous Frogmen and SEALs. Profusely illustrated, this text clearly and completely covers the history of UDT, Diving, Demolitions, Survival, Decompression Tables and Weapons. Enjoy page after fact-filled page of vital information with detailed diagrams and drawings for a true understanding of UDT. 225 pp., 8½x11, soft cover, ISBN 0-87364-019-5. **\$9.95**

OSS SABOTAGE & DEMOLITION MANUAL

A fantastic find! Never-before available! A precise reprint of the fact-crammed manual used by dauntless OSS agents to wreak havoc among Axis forces during WW II. Obtained from an employee of an "unnamed government agency." Covers Military, Commercial and Foreign Explosives; Incendiary & Demo Accessories; Preparation of Explosive Charges; Calculation and Placement of Charges; Mines, Bombs & Projectiles as Demo Charges; Homemade Explosives; Shaped Charges; Firing Systems, Incendiaries & Their Uses; Harmful Additives and Techniques of Sabotage. The section on sabotage is unparalleled; the chapter on "Targets for Saboteurs" is unique! The most comprehensive demolition book available for the ordnance technician. 319 pp., 156 illustrations, 14 charts, 5½x8½, soft cover **\$12.95**

JUNGLE OPERATIONS FM 31-35 **\$8.00**

MAP READING FM 21-26 **\$6.00**

Fig. (d) Towers should be felled across transmitter station

USMC DESTRUCTION BY DEMOLITION, INCENDIARIES AND SABOTAGE

Finally declassified with DOD directive 5200.9, this manual is now made available exclusively by Paladin. This is an exact and complete reproduction of the original terrifying handbook for havoc. No demo library can be complete without this volume. It is a perfect complement to OSS Sabotage and Demolition Manual. 270 pp., 5½x8½, diagrams, photos, soft cover, ISBN 0-87364-004-7. **\$12.95.**

SHOOTING TO LIVE
By Capt. W.E. Fairbairn
and Capt. E.A. Sykes
Introduction by Col. Rex Applegate

This treatise is a practical analysis of combat shooting techniques by men who had to use them. Fairbairn and Sykes taught about and fought against the cutthroats of prewar Shanghai. *Shooting to Live* is a complete course in training, choosing a pistol, realistic ranges, and a fantastic chapter on bullet stopping power. 105 pp., diagrams and illustrations, 4½ x 7, softcover. **\$5.95**

BLACK MEDICINE I
by N. Mashiro, Ph.D.

Presenting to our readers the most thorough and intriguing discussion of the human body's vital points ever to appear in a single volume. Through strikingly realistic photographs and detailed line drawings, Mashiro illustrates over 150 parts of the human body where a minimum amount of force will produce a maximum impact on a person's ability to fight. The study of these final points is integral to all branches of the martial arts, to the military combat specialist, and to everyone concerned with self-defense in a life or death encounter. Buy now, so you will have the knowledge when you need it!

ISBN 0-87364-101-9, **\$8.00**

PRINCIPLES OF PERSONAL DEFENSE
by Jeff Cooper

In separate chapters, one of the world's leading experts in the deadly art of combat pistol shooting, explains how Alertness, Decisiveness, Ruthlessness, Speed, Aggressiveness, Coolness, Precision and Surprise can save your life when you are faced with a violent confrontation. Your family needs this information as much as you do! 30 pp., 5½x8½, soft cover, ISBN 0-87364-001-2, **\$4.00**

THE BOOK OF THE NINJA
by Christopher Hunter

Ninjutsu has been called the deadliest, most savage, and terrifying self-defense form known to man. This book verifies that assessment. Offering both practical techniques as well as the Ninjutsu philosophy—The Silent Way—**The Book of the Ninja** reveals guarded secrets of an ancient and obscure art. Covers *Dim Mac*, the Delayed Death Touch, *Kata Dan'te*, the 5-Second Dance of Death, *Inpo*, the Art of Hiding, *Tonpo*, the Art of Escaping, and the classic exercise of invisibility, *Mi Lu Kata*, the Lost Track Form. Includes a section on *Chien*—swords—"the soul weapons," and five fighting forms. Illustrated with action photos and diagrams, **The Book of the Ninja** features such fascinating items as "The Samurai Creed," and the Mandamus of the Black Dragon Fighting Society. A "must" addition to any martial arts bookshelf. 7½ x 9, softcover, illus., 90 pp., ISBN 0-87364-195-7. **\$9.95**

DEAL THE FIRST DEADLY BLOW

Newest available edition! An encyclopedia of unarmed and hand-to-hand combat — not just a complete handbook, but a total training course for the deadly arena where second place is last. This is not a treatise on the gentlemanly art of self-defense. It is a how-to training course for the GI, peace officer or individual who may find himself in a kill or get killed situation, a complete study in how to kill an armed opponent whether you are "armed" with weapons or not. A virtual encyclopedia of gut fighting. The most complete training course in toe-to-toe combat ever put between two covers. 156 pp., 8½x11, soft cover, ISBN 0-87364-126-4. **\$12.95**

CHINESE PRAYING MANTIS BOXING
by Lee Yew Yeow

Though little known in the United States, **Chinese Praying Mantis Boxing** is looked upon in China as the standard text for students interested in this highly lethal, though little publicized, form of martial art. Also known as "T'ang Lang", mantis boxing was developed over 300 years ago in northern China. It is based upon agile footwork, and quick, multiple punches and upper cuts. For the student of unarmed combat, **Chinese Praying Mantis Boxing** presents many unique movements employable in either offensive or defensive situations. 5½ x 7, softcover, 54 pp., many photographs. **\$4.95**

NINJA COMBAT METHOD

Ninjutsu, "the art of stealth," is an 800-year-old system of fighting techniques, information gathering, and psychological controls. Made famous by the feared *Ninja* spies and commandoes of feudal Japan, ninjutsu is one of the most all-encompassing arts of self-protection in the world. **Ninja Combat Method** includes taijutsu (unarmed fighting), tsuki and kerri (punching and kicking), ken po (blade method), kusari (chain), kuji-kiri (psychic control), and much more. Japanese warlords of old relied on a few black-garbed Ninja to do what would have taken hundreds of armored soldiers to accomplish. This book will broaden your martial arts knowledge, no matter what your fighting art may be. 8½ x 11, 40 pp., illustrated. **N.D. \$6.00**

PICTORIAL HISTORY OF U.S. SNIPING
by Pete Senich

Traces the history of U.S. sniping from the Civil War to present. Civil War sniper rifles were cumbersome .50-.58 caliber affairs, originally intended for use by benchrest match shooters. But called into service by both Union and Confederate snipers, these octagonally barrelled muzzle loaders played an important role in the outcome of the Civil War. Pete Senich, author of the highly regarded **Limited War Sniping**, follows the U.S. sniper from the Civil War battlefield of Chancellorsville to the jungles of Vietnam, where the advanced XM-21 compiled a highly esteemed kill record. Senich gives detailed specifications of the weapons that figured so prominently in WW I & II, Korea, and other important theaters of combat. History buffs and military collectors will be impressed with the wealth of technical information presented in this authoritative volume. Includes over 230 rare photos, many never before available to the public. 8½ x 11, 175 pp., photos and illustrations, hardcover. **\$19.95**

BELOW THE BELT
by Bradley Steiner

At last a complete self-protection guide for women is available from Paladin. This is a no nonsense, no holds barred book which allows a woman to protect herself against even the most vicious and violent attacks. Two full chapters graphically illustrate how to counter attacks by potential rapists. Other sections include use of readily available weapons, vulnerable points of an opponent's body, and the natural weapons with which a woman is endowed. Hundreds of illustrations show step-by-step techniques which are not pretty but which are EFFECTIVE. No woman should be without this book, whether she is a student, career woman, or housewife. 5½x8½, 180 pp., 200 illustrations, clothbound. **\$12.95**

**SILENCERS FOR
HAND FIREARMS**
by Siegfried F. Huebner

The first book in English by one of the world's foremost experts. Siegfried Huebner has published numerous books and articles in his native Germany, and to write this book he has drawn from extensive research at the Mauser works, Heckler and Koch, and the German Army Proving Ground to bring to you a complete and authoritative text on silencers. The text covers silencer principles, silencers in World War II, clandestine weapons, and five other vital and intriguing chapters. Over seventy fullsize album pages are devoted to nearly two hundred exciting photos and drawings. Konrad Schreier has technically edited the book to insure its complete accuracy. 8 x 10. 100 pp., 200 illustrations, softcover, ISBN 0-87364-055-1 **\$9.95**

"... I will continue to choose your company first as I accumulate my survival library."
B.W., Panama

JU-JUTSU AND JUDO
by Percy Longhurst

A classic reprint, previously available only from rare book dealers. Longhurst's study of Judo/Ju-Jitsu was one of the first English language books about this subject. It is based on the teachings of Mr. Barton-Wright, who introduced Ju-Jitsu to his English countrymen in the late 19th century. Barton-Wright learned this formerly secret art directly from original Samurai warriors. Presents all the moves, holds, and throws you need to defend yourself in a crisis. Training methods are explained, as are such moves as the *Kuginuki*, *Hiza Garuma*, *Kekayashi*, *Hikiotoshi*, *Koshinage*, and many others. A rare addition to your martial arts library, and a very good introductory self-defense text. Very clearly written; illustrated with line drawings. 5½ x 8½, softcover, illus., 64 pp., ISBN 0-87364-189-2. **\$6.00**

**THE QUIET KILLERS II:
SILENCER UPDATE**
by J. David Truby

The grim role of the firearms silencer in contemporary society is the subject of this latest provocative book by Dr. Truby. Readers please note that this book is not just a rehash of past works on silencers. From Ireland to Rhodesia to New York City, the author investigates current international trends in silencer construction and use, both legal and illegal. Rare interviews and photos, collected as only Dr. Truby can, detail the silent assassination techniques recently practiced by special agents, mob hitmen, terrorists, and others. A unique and up-to-date addition to your silencer bookshelf. 5½ x 8½, softcover, illus., 92 pp., ISBN 0-87364-163-9. **\$6.00**

**BLACK BAG OWNER'S MANUAL
PART ONE:
"SPOOKCENTRE"**

Published for the first time, the *real* inside story of the deadly business of international espionage! **Spookcentre** is part one of a five part series comprising the **Black Bag Owner's Manual**. Written by an anonymous secret agent, this shocking manual exposes the logistical and operational functions of a typical espionage agency. Part one, **Spookcentre**, explains the establishment of one such model organization, and how to make it work for you. 8½ x 11, softcover, 90 pp., ISBN 0-87364-149-3 **\$6.00**

**BLACK BAG OWNER'S MANUAL
PART TWO:
"THE HIT PARADE"**

Written by an anonymous secret agent, **The Hit Parade** is a detailed and explicit study of the assassination methodology utilized by secret police and intelligence agencies the world over. The author has separated this deadly business into two categories: overt and covert. Modes of termination covered include projectile weapons, chemicals, edged weapons, germ inoculation, blunt instruments, to name just a few. Also analyzed are agent training responsibilities, infiltration and exfiltration. 8½ x 11, softcover, 100 pp., ISBN 0-87364-157-4. **\$6.00**

**BLACK BAG OWNER'S MANUAL III:
"FALSE FACE"**

Do you need a new identity? One that will withstand close official scrutiny, and enable you to start a new life? If so, **False Face** is the book for the "new" you. Your ID change may entail assuming the identity of some long dead citizen, fabricating an entirely new identity through official channels, or producing "Genuine" identity papers of your own. The author, an anonymous secret agent, offers several alternative ways to approach each aspect of this problem. Packed with practical tips. 8½x11, softcover, 48 pp., ISBN 0-87364-164-7. **\$6.00**

"Paladin Press is faster than a speeding bullet."
S.A.

**THE COMPLETE BOOK OF KNIFE
FIGHTING**
by William L. Cassidy

An exciting book by one of the world's foremost edged weapons experts, William L. Cassidy — executive editor of **Knife Digest**, and former editor of **American Blade Magazine**. Every facet of knife fighting is covered — techniques, tools, and tactics. Also included is a complete review of techniques developed by experts like Fairbairn, Biddle, Applegate and Styers and other never-before published rare information on Oriental techniques. 6 x 9, cloth bound, 130 pp., 90 photographs. ISBN 0-87364-029-2. **\$10.95**

**POLICE TACTICS IN
ARMED OPERATIONS**
by Supt. Colin Greenwood

To give police and legally armed citizens a definite advantage in armed conflicts, Supt. Colin Greenwood has written this life-saving manual. The author is known as one of Britain's finest police superintendents. He draws from years of experience, and explains specific tactics used to subdue armed criminals in diverse life-and-death situations. Loaded with no-nonsense advice, this book is suited both to the needs of police and private armed citizens as well. Covers weapons and equipment, training, team theory and organization, etc. 8½ x 11, hardcover, many photos and diagrams, 320 pp., ISBN 0-87364-166-3. **\$19.95**

**SILENCERS
Patterns and Principles
Vol. 2**

Formerly printed under the title **Acoustic Study Program on Silencers**, this is the final report on a lengthy, thorough evaluation of silencer effectiveness by the American Machine & Foundry Co. (AMF). Covers silencers for the Swedish K SMG, Sten Mark II SMG, Madsen Model 1950 SMG, Beretta Model 12, Uzi, 1903 Springfield, F.N. and F.A.L. Assault Rifle, Luger P-08 and the Beretta Model 1934. Fact-cramped chapters include: 1. Packing of Muzzle Silencers; 2. Materials for Packing; 3. Methods to Reduce Mechanical Noise; 4. Field Test Data; 5. Conclusions; 6. Safety Accessories and; 7. Product Engineering. A must companion volume to **Silencers! Report 1996** by Frankford Arsenal. 8½X 11, 59 illustrations, softcover. **\$9.95**

PALADIN

ORDERING INFORMATION

UNITED STATES ORDERS

1. Use order form and business reply envelope as provided to facilitate prompt delivery.
2. Minimum order is \$10.00.
3. Postage and handling charge of \$2.00 must accompany each order of books.
4. Enclose payment in full with each order. PLEASE DO NOT SEND CASH! If you do, it is at your own risk. No COD's or open accounts.
5. Shipment dispatched usually within 48 hours of receipt of order; mailed SPECIAL BOOK RATE 4TH CLASS, unless other shipping arrangements are made.

ALL ORDERS OUTSIDE U.S.A.

1. Please pay us with an Air Mail International Postal Money Order (which your post office sends directly to us) and send the completed order form to us with your Money Order serial number noted on it. We also accept bank checks drawn on U.S. banks in U.S. dollars.
2. Minimum order is \$15.00.
3. Postage and handling charge of \$3.00 must accompany each foreign order.
4. Shipments are by parcel post book rates, surface mail, unless other shipping arrangements are made.
5. All wholesale orders must be accompanied with full payment including postage and handling charge.

ORDER FORM

SF9

Use enclosed business reply envelope or separate envelope, and mail to: PALADIN PRESS, PO BOX 1307, BOULDER, CO., 80306. Phone (303) 443-7250.

Enclosed is payment of \$ _____ in check or money order; or charge to my VISA/BankAmericard,
 Mastercard, Credit Card No. _____ Date Card Expires _____

Signature _____

PLEASE SHIP THE FOLLOWING BOOKS:

N.D. = No discounts on wholesale orders

Minimum order \$10.00 No COD's.
 Colorado residents add 3% sales tax.
 Note: All prices subject to change without notice.

Title	Price

Title	Price

Attention Readers: Paladin Press welcomes original manuscripts concerning the subjects covered in this catalog. We are also interested in purchasing government field and technical manuals for reprint.

Sub-total _____
 Postage & Handling _____
 Total _____

Name (please print) _____ Telephone _____
 Street _____
 City _____ State _____ Zip Code _____

Attention Military Personnel: Please Include Home of Record Address.
 Sign here if you do not want to receive advertising by mail from companies not affiliated with Paladin Enterprises _____

COMPLETE SATISFACTION GUARANTEED

Paladin Press guarantees - UNCONDITIONALLY - that all books, publications, and items listed in our catalog have been faithfully represented. We stand firmly behind every purchase made! We further guarantee your complete satisfaction regardless of reason! If you are not completely satisfied with your purchase, return it within 10 days and we will refund your money!

AFGHANISTAN

Continued from page 53

"You must know," Rah In said, "that the Russians have not fought a war in 30 years. Also, they do not seem to export their best equipment. So, many of these will be used in Afghanistan because there they can use them without giving away secrets." (They didn't factor in SOF - heh, heh, heh - The Eds.)

To date, doctors say the only strange wounds they have treated at Khyber have been limb wounds. Mujahideen with body-area wounds significantly different from the body-area wounds reported in Vietnam have not made it out of Afghanistan.

"I do not think," Rah In says, "the Mujahideen can survive the trip across the mountains because of the damage done to their organs. Only when a limb is hit can they seem to survive."

Because the roads into Pakistan are closed to the Mujahideen and the only way back into Pakistan is over the mountains, the trip is both dangerous and difficult. Pathan tribesmen along the border watch for wounded being brought back and, when they find them, help them to nearby roads by providing camels, donkeys, horses or carrying the wounded themselves, a trip that can require several days.

"The Pathans bring the wounded to roads where busses, cars, etc., are used," Rah In explained, "to get the wounded to hospitals. Still, we are told that many of the victims, Mujahideen and civilian, die in the mountains."

On a tour of the hospital, Drs. Rah In and Sha-E-Din pointed out various wounds to both civilians (mostly young women and boys) and Mujahideen. Many of them were expected combat injuries

Continued on page 84

JOHN MILIUS

Continued from page 60

At the end of the movie, he doesn't come back a burnt-out or deranged man. He comes back a man who's rich in experience, who's looked into the pit of hell, and that's something very few people do, and it's got to make him a larger character because of it.

People ask, "Was the movie politically the way you wanted it?" In some ways, no. I did not write the scene where they machine-gun the people in the boat. I wouldn't have written it.

But Francis felt it was necessary to get the audience, which was beginning to like the people on the PBR, implicated in the guilt of war. My script never had guilt of war. It was beyond guilt. These people were in an on-rushing experience like the river: you jump in and are swept away with it. You don't have time to have guilt, and that's the way Willard was. He was a man taken by that river, going up that river. It was an examination in many ways of the Vietnam war, but it could have taken place in any war. It was really an adventure story. It was a search, a quest. Very much like Kipling's "The Man Who Would Be King." The theme has always intrigued me: the test of people, of morality, when all restraints are removed.

★ V ★
★ O ★
★ T ★
★ E ★
★ ★ ★
★ V ★
★ O ★
★ T ★
★ E ★

DON'T WAIT! "TILL YOUR HOME IS ROBBED

Ransacked, Your Prized Possessions Gone, and even Loved Ones in Danger! Protect your Home with "AT YOUR PERIL" Decals on each

window. Even if you do not have an Alarm system or gun the Burglar not knowing, will move on to an easier target.

The Burglar's greatest fear is to trip an alarm and then face **The Armed Citizen**. So turn that power of fear to your advantage. Order Now before it Happens to You.

DECAL 3½" DIAM. is Bone white on Jet Black sticks on inside or outside of glass.

4 Decals \$3.98 • Save! 8 For \$5.98

**FREE MANUAL
WITH ORDER
Manual only \$.98**

**"19 WAYS TO PROTECT
YOUR HOME FROM
BURGLARY"**

Fast Delivery • Money Back Guarantee • Clip Ad.

T & G ENTERPRISES DEPT. 9824

428 UNION AVE. PATERSON, NEW JERSEY 07502

NUMRICH
ARMS CORPORATION

NEW

1980

WORLD GUIDE TO
GUN PARTS

Over
200 Pages

9TH
EDITION

MODERN
MILITARY • ANTIQUE

NUMRICH ARMS, the world's largest supplier of gun parts offers new for 1980. Catalog No. 9 covering a 100 million parts inventory with information never before in print.

NUMRICH

U.S. PRICE \$2.95 FOREIGN \$3.95

P.O. BOX SOF 35, WEST HURLEY, N.Y. 12491
phone (914) 679-2417 TELEX 145 331

The
Practical
**SURVIVALIST
NEWSLETTER**

P.O. Box 1365
Medford, Oregon 97501

SURVIVE THE COMING ECONOMIC CRISIS! Emphasis on practical, useful items & info you can afford. Survival Firearms, Food, Location, Barter Items, Reloading & Bullet Making. Economics, and more, arranged in levels of preparation - with all costs! Authoritative, Professional, up-to-date info & product tests. Non-disclosure monthly mailing. List & inquiries are strictly confidential! Send SASE for more information. \$80. per year. Survivalist Weapons and Reloading. \$8.95 plus 1.00 postage & handling.

**ANNOUNCING THE ALL NEW
22 AUTO NINE
.22LR High Velocity**

Light Recoil
Fully Machined
6 Groove Rifling
Cocking Indicator
Pushbutton Safety

Superb Balance & Pointing
9 Oz. Loaded (8 1/4 oz. empty)
Smaller Than Colt Jr. .25 Auto
Hard Chromed Slide & Magazine
9 Shots (8 in magazine, 1 in chamber)
Support Sleeve Bushing for Accuracy

FTL MARKETING CORP.

12521-3 OXNARD STREET
NORTH HOLLYWOOD, CA. 91606

TYPE TRP

For Small Frame (5-Shot) Revolvers
And Medium Frame Semi-Automatics

To order, enclose \$14.00 plus
\$2.00 for shipping and insurance to:

ARMAMENT SYSTEMS PRODUCTS, UNLTD.
P.O. Box 18595-SOF, Atlanta, Ga. 30326

TIGHTROPE

This unorthodox style of carry was introduced in the late 1950's and has enjoyed some popularity in certain circles. In the times when concealment is more desirable than speed of draw, yet weapon accessibility is critical, the TIGHTROPE may satisfy your priorities. The weapon is presented to the hand at an angle that is natural for a palm-out grip and withdrawal. Careful attention to the details of engineering, combined with custom hand finishing, overcomes the obvious limitations inherent in a design of this nature.

When ordering, please designate: the weapon to be carried; color choice (black or tan); for right or left hand draw.

AFGHANISTAN

Continued from page 83

(complicated by the lack of medical treatment when wounded). However, several men, some in for just check-ups, showed the results of a "single bullet" that seemed worse than my Vietnam experience. One of the recent cases was a young man, about 20 years old, who had his foot blown off by a single shot.

According to reports received by SOF, the wounds are reportedly products of the AKS-74, an advanced Soviet rifle which is more powerful and fires different ammunition than the AK-47. Efforts to obtain either a rifle or ammunition were difficult, as the Mujahideen, who have them, would rather turn them against the Russians or sell them in the market to secret buyers.

In any case, Afghanistan has provided the Soviets with the perfect "proving ground." They can field test - under combat conditions - weapons developed inside Russia and have the victims more or less locked up. Because the propaganda campaign of the Islamic fronts against Russia borders on hysteria, most of the Western press ignores reports of new weapons being tested. Also, the Mujahideen are not sophisticated enough in dealing with

**POPULAR
MERCENARY BOOKS
20% DISCOUNT**

	Retail	Sale
<input type="checkbox"/> How To Kill I JOHN MINNERY	5.00	4.00
<input type="checkbox"/> How To Kill II JOHN MINNERY	5.00	4.00
<input type="checkbox"/> How To Kill III JOHN MINNERY	5.00	4.00
<input type="checkbox"/> BLACK MEDICINE Deadly Arts of Nerve Points Killing	8.00	6.40
<input type="checkbox"/> BLACK MEDICINE II Weapons At Hand	8.00	6.40
<input type="checkbox"/> NEVER SAY DIE A Survival Manual	8.00	6.40
<input type="checkbox"/> RANGER HANDBOOK WW Ranger Tactics	6.00	4.80
<input type="checkbox"/> FREE catalog with order	20-60%	on all books
<input type="checkbox"/> Catalog only - Postage paid	1.00	refundable
Postage first book 75¢. All others add 35¢ per book postage & handling.		

Name _____

Address _____

City _____ State _____ Zip _____

Rush to BUTOKUKAI
27 WEST 72nd St.
New York, N.Y. 10023
N.Y. Residents Add 8% Sales Tax

modern weapons to identify "scare tactics" from the real thing.

Since victims, for the most part, can't escape from Afghanistan and the dead tell no tales, it may be many years before all the military mysteries of Afghanistan are solved.

Evidence against the Soviet Union, however, is mounting. For the western powers, evidence of new weapons, gas and the fighting ability of Russian combat units may be slow in coming. One reason the doctors give is, "No one wants to believe the Pakistani doctors. We are just as good as yours [America's] and we learn quickly. Why doesn't anyone believe us?"

Some do, but as the American official in Peshawar said, "Anything I tell you has to be off the record. Political problems, you know."

Tell that to the victims, I thought to myself.

Copyright © 1980 Soldier of Fortune Magazine and Galen L. Geer

NPS BOX 85 LOVELAND, CO 80537 DEPT 510

NEED A NEW IDENTITY?

LAMINATED PHOTO I.D.
National authorized for each state. Official in color & quality. Send \$7.00 (2 for \$12.00) cash or M.O. Sex, wt., height, color of hair & eyes, birthdate, small photo, address. SEND \$1.00 FOR COLOR FOLDER ON I.D.'S

IF YOU THINK THAT ALL BB GUNS ARE THE SAME TRY THE M 19-A™ BB SUBMACHINE GUN

★ LIMITED FREE OFFER

The M19-A™ is like no other BB gun. It's fully automatic in operation. Each time you pull the spring-activated trigger, a burst of BB's streams out toward the target . . . making a miss a highly unlikely proposition.

Shooting power is provided by compressed air or convenient one-pound cans of freon (available at hardware & auto stores). Short on the pocketbook and long on performance, the M19-A™ has a patented smooth-flow feed system that spits those BB's out at an average cyclic rate of 3,000 per minute!

But don't let that amazing performance scare you. The M19-A™ is a very specialized fun gun that brings the excitement of submachine gun plinking down to a safe and legal level . . . right in your own backyard.

★ LIMITED TIME OFFER: With your M19-A™ you'll receive, absolutely free, a Sting™ speed holster for folding knives (regularly \$5.95).

LARC INT.,
P. O. Box 340007 SF-9
Miami, Florida 33134

ORDERING INSTRUCTIONS: Coupon is your mailing label; please type or print clearly in ink. Mail with check or money order for \$36 (includes shipping, handling and postage). Please allow maximum six weeks' delivery. AGE TESTIMONY MUST BE SIGNED. Void where prohibited by law.

I AFFIRM THAT I AM 18 OR OLDER.

(Signed) _____
Please send to: (type or print)
NAME: _____
STREET: _____
CITY: _____
STATE: _____ ZIP: _____
DEPT. _____

Whatever your degree, you'll gain tremendously from these solid, fully illustrated guides!

THE ILLUSTRATED GUIDE TO KARATE

By P.M.V. Morris
Consultant Editor: Al Weiss, Editor, *Official Karate*

Covering many basic techniques, this profusely illustrated manual shows how to develop combination forms and multi-step sparring. Two complete kata are analyzed, and chapters are devoted to how to progress in free-sparring and competitive fighting. There is also a fine historical background to karate as well as an authoritative look at its philosophy, conventions, and etiquette. Included are superb action photographs and hundreds of color drawings.

NO-RISK EXAMINATION MAIL THIS COUPON NOW

THE ILLUSTRATED GUIDE TO JUDO

By Tony Reay and Geoffrey Hobbs
Consultant Editor: Darrell Sweany, Executive Director, USJA

Here, in a practical manual packed with action photographs and color motion drawings, is the complete gokyo of throwing techniques. As valuable to the advanced judoka as to the beginner, this comprehensive guide ranges from first dojo visit—explaining the etiquette and conventions of the sport—to championship contests. Unique among judo books, it offers solid information on diet and training. And it covers women's and junior judo, too.

VAN NOSTRAND REINHOLD - Mail Order Service
7825 Empire Drive, Florence, KY 41042

Please send me *The Illustrated Guide to* Karate (26095-4) Judo (26096-2) for 15-day free examination. At the end of that time I will remit \$9.95 plus small handling/delivery cost for each book or return the books without obligation. (Offer good in U.S.A. only. Subject to credit department approval. Payment must accompany order with P.O. box address.)

Name _____
Address _____
City _____
State _____ Zip _____

SAVE! Remit with order—we pay shipping/handling. Same return-refund guaranteed. Local sales tax must be added.

S-7789

THE MOST DEPENDABLE FOLDING KNIFE OF THE ORIENT... AND NOW THE UNITED STATES.

The butterfly design: Closed, twin handles enclose and protect working portion of the knife. To open, the handles revolve in opposite directions to expose AND positive-lock the blade.

Overall Length 9.0". Closed 5 1/2".

• This unique folding field knife features an individually hand crafted hollow ground blade, of tough 154 CM Stainless. • The precision fitted solid brass or stainless steel handles feature beautifully inlaid MICARTA Inserts.

For brochure send .75. Dealer inquires Welcomed.

BALI-SONG INC.

3039 Roswell St., Los Angeles, CA 90065

Be Prepared!

"LEARN TO SURVIVE"
Ken Hale's "1980"
CATALOG OF BOOKS ON SURVIVAL AND RELATED SKILLS.

My New Book Catalog is Ready. . . .

"BE A SURVIVOR."

Only the wise and strong shall survive the coming turmoil in America..Depression, Economic Collapse, or even NUCLEAR WAR I? We cover SELF-DEFENSE, WEAPONS, LIVING IN THE WILDS, GUERILLA WARFARE, DEMOLITIONS, plus much more.

If you don't have my catalog yet...DON'T DELAY!
It's the BIGGEST & BEST in its Field. Rush \$1.00 CASH

to: **KEN HALE (109)**
McDONALD, OHIO 44437
"LEARN TO SURVIVE"
I'll send it free, if you don't have a buck, But GET IT NOW . . .

Send to -
Name _____
Address _____
City _____ State _____ Zip _____

AMERICAN

Continued from page 64

KHMER SEREI

by **TONY BLISS, JR.**

"Theirs is a spirit of great determination and a willingness to make the supreme sacrifice." — Lt. Gen. Sak Sutsakhan, Cambodia's last non-communist Chief of State.

THE Thai border region is a long-time stronghold of the Khmer Serei, whose origins go back to the 1941 founding in Bangkok of a movement known as the Khmer Issarak (Free Cambodians).

Its chief founder was an exiled Cambodian nationalist named Son Ngoc Thanh who, much to the annoyance of Norodom Sihanouk, was often referred to as Cambodia's "Father of Independence." For Thanh, an ethnic Cambodian born in South Vietnam, was virulently anti-French, while Sihanouk accepted French control complacently.

After leading an anti-French protest march by Buddhist monks in 1941, Thanh fled to Thailand to escape arrest. There, with the encouragement of the Thais, who were involved in a seesaw dispute with Cambodia over control of several border provinces, the Khmer Issarak was organized.

Thanh spent most of World War II in Tokyo, returning in 1945 with a captain's rank in the Japanese army. As a nationalist, he viewed the Japanese more as liberators from French colonial rule than as oppressors. By June he was appointed foreign minister and two months later became prime minister.

In September 1945, however, with British help, the French returned to Phnom Penh and a month later Thanh was arrested. He was sent to Saigon where he was tried and convicted as a war criminal. On Sihanouk's intervention, his sentence of 20 years at hard labor was

"... THE POWER TO CLOUD MEN'S MINDS..."

... or at least make an attacker change his mind!!! Stronger than mace; more effective than tear gas; instantly and completely incapacitates one or a number of attackers. Easily carried, this non-lethal weapon will send a stream of protection into an attacker's face, causing unbearable agony. He will have difficulty breathing, double up, and be wholly incapacitated. You can escape unharmed.

To Order
Send \$9.95 + \$1.00 Postage to:

SHADOW SYSTEMS
P.O. BOX 28222 - SOF
ATLANTA, GA. 30328

ADVENTURERS TELEPHONE AND TEST SET

MODEL 1011

CONNECTS ANYWHERE ON LINE MONITORS AND TESTS, OR MAKES CALLS MADE OF RUGGED, NON-REFLECTIVE BLACK RUBBER

\$68 (U.S.) With Shipping & Ins. Paid
CASH, CHECK, MONEY ORDER
VISA & MASTER CHARGE

ALSO AVAILABLE:
Green Plastic Dial-In-Handset style Test Set
Push-Tone and Dial combined Test Set
Battery powered Field Phones
Sound powered Field Phones
Telephones and Books on Telephones

CATALOG: \$1.00 (U.S.)

Việt-American

109 Fire Lane, N. Cape May, NJ 08204

The famous C.I.A.
"Get out of jail free" card

An exact reprint of the C.I.A. Covert Operations I.D. card carried by members of the SOG (Studies and Observations Group) in S.E. Asia during the Viet Nam Era.

"... Do not detain or question him! He is authorized to wear civilian clothing, carry unusual personal weapons, pass into restricted areas, requisition equipment of all types..."

"If he is killed, do not remove this document from him! Etc. . . printed in three colors!

SOLD AS A WAR RELIC ONLY! **\$5.00** guaranteed!

Devil's Brigade
P.O. Drawer J, Dept. SF, Waskom, Texas 75692

THANK TO ALL OUR NEW FRIENDS

NO WAIT, FRESH NEW STOCK IN, BUT HURRY!

MILTECH ARMAMENT CO.
- NOTICE -

New MK II AR 15. Auto Sear. Mechansm. Pat. Pend. We dare anyone to compare! This unit is fully machined from Super Nitronic 40 stainless, 405 stainless and 4130 chromoly steel hardened throughout, with class A Music wire springs. Unit requires the following M16 Parts to function as a full auto select fire weapon. Hammer, trigger, disconnect, bolt carrier and safety selector. Ideal for police etc. It is easily removable, requires no machine and needs little or no maintenance. Law Enforcement Agency's can now allow SWAT teams to take their weapons home with Auto Sear removed, as you know this is impossible with the M16.

Dealer Inquires **\$69.95** Absolutely Guaranteed

NOTE: This is not the same piece of junk that has been floating around! A copy of your license is appreciated, but not necessary. Please make bank check or M.O. payable to **G.C. SNELEN**

Use of this device permitting full automatic mode is subject to the provisions of the gun control act of 1968.

P.O. Box 1104, Dept. SF Rosemead, Calif. 91770

remanded to exile in France.

It was during Thanh's six-year exile beginning in 1945 that many of his followers fled to the western provinces of Battambang, Sisophon and Siem Reap along the present-day Thai-Cambodian border. The Khmer Issarak became the underground of Thanh's Democratic Party whose appeal was based on a platform of national independence and expulsion of the French.

In Cambodia's first two elections in December 1947 and September 1951, the Democratic Party won overwhelming majorities in the National Assembly. But both times, when the Assembly blocked Sihanouk's programs, he dissolved it and ruled by royal mandate.

In an attempt to appease the Democratic Party, Sihanouk arranged for Thanh's return from exile on the condition that he stay out of politics. On 29 October 1951, he returned to a hero's welcome in Phnom Penh.

But, by February 1952, after calling on the French to leave Cambodia, Thanh was forced underground. From the forests of Siem Reap Province, he broadcast his intent to carry out guerrilla warfare.

The guerrilla units of the Khmer Issarak, however, were badly fragmented. Some factions had gone over to the Sihanouk government and others had become bandits or operated as little more than the private armies of provincial strongmen.

Thanh attempted to consolidate the Khmer Issarak and throughout the '50s his forces carried out small-unit forays into Cambodia from Thailand and South Vietnam.

In the late '50s — with CIA and Vietnamese backing — Thanh reorganized his group into the Khmer Serei which continued armed resistance to Sihanouk. Thanh, in fact, was accused by Sihanouk of conspiracy in several assassination attempts on his life and an open revolt in Battambang Province.

**The NEW
Incomparable
SKIN-DOO**

Self protection! Unique leg-sheathed knife with a Velcro closure system for utmost concealability. Instantly removed for use! Hollow ground knife of 440-C polished steel. Comes with extra suede sheath with Velcro closure adaptable to boots, pocketbook, or anywhere! Knife & leg wrap weighs less than 3 1/2 ounces! Knife measures 5" complete with 2 sheaths

\$33.50
plus \$1.00 for postage
MC BAC
MO or CHECK

Order yours today!

Phone 404-943-9336 (24 Hr. serv.)
BRIGADE QUARTERMASTERS, LTD.
Box 108-L Powder Springs, Ga. 30073

LOWER RECEIVER BLANKS

WITH MAGAZINE WELL IN, MANUFACTURED FROM AIRCRAFT ALUMINUM ALLOY.

LIMITED QUANTITY OFFERED
No License Needed
- May Be Sold To
ANYONE.

\$49.95 + 2.00 Postage and Insurance
Catalog \$2.00 + SASE (Refundable w/order).
A full line of standard and specialized M-16:
"Plus MAC-10 and MAC-11," parts also
available. Scionics Sup-
pressors available.

Send orders to
J.H. Trager
P.O. BOX 23174
DETROIT, MI. 48223
(313) 537-8021

LOCK PICKING ILLUSTRATED

How They Work & How to Pick Them

Lock picking methods and tools explained in detail with text and illustrations. Discusses padlocks, lever tumbler locks, disc tumbler locks and pin tumbler locks. Plus illustrated price list of lock picks available to students.....\$3.50

Money Order or Credit Card Only
IN STORE or BY MAIL • Catalog \$1.00

SURVIVAL BOOKS
11106 Magnolia Boulevard
North Hollywood, California 91601
(213) 763-0804

INGRAM-MAC M10 & M11 (.380, 9MM, .45)

Operation and maintenance manual contains 35 illustrated, detailed pages. Info on operation, disassembly, cleaning, maintenance.....\$4.40

Money Order or Credit Card Only
IN STORE or BY MAIL • Catalog \$1.00

SURVIVAL BOOKS
11106 Magnolia Boulevard
North Hollywood, California 91601
(213) 763-0804

PARAMILITARY & WILDERNESS OUTFITTERS

P. O. BOX 94512, SCHAUMBURG, IL 60194

PURE & SIMPLE

...it's the
ONLY one!

COMPASS FOR SIZE
REFERENCE ONLY

E.P.A. Reg.
No. 35917-1

The most innovative company in water purification has developed the best purifier available—Pure & Simple.

It's **the only one** registered by the E.P.A. as a water purifier. Only water purifiers kill bacteria. Tested and approved by the military. Tested by N.A.S.A.—the Walbro chemical purifier agent will be the **only one** used on future space flights.

No tablets (no halizone taste!), no boiling, no fuss, no waiting. It's the **only one** you need on patrol or when traveling abroad. Safe, sturdy, 3 1/2-oz. purifier gives you **800 lbs.** of water-equivalent to 3 cups of water **every day** for a year. Pure & Simple. Agent: Triocide, a specially formulated anion exchange resin combined with triiodine, kills a wide variety of bacteria and viruses. Just pour water thru filter into cup.

\$24.95 POSTAGE PAID. (Illinois residents please add 5% sales tax.)

INTERBANK NO. _____

VISA MASTER CHARGE CARD NO. _____ EXPIRES _____

SIGNATURE _____

LASER ENGRAVED
W

.45 AUTO
GLOCK MODEL

POWERFUL LASERS ARE USED TO CARVE OR BURN OUT THE RECESSED AREAS

\$24.95 PLUS \$1.00 POSTAGE & HANDLING
CALIFORNIA RESIDENTS ADD A PERCENT SALES TAX

To order or for free brochure write to:

CUSTOM DESIGN Dept. SF
P.O. BOX 228 FULTON, CA. 95439

KICK-PUNCH KARATE

American Kick-Punch Karate is a creation; an American version of the widely practiced and most respected art of Karate. This art was originated by the AKP Karate Federation as a means to provide American citizens with a convenient and inexpensive way to practice, learn & ultimately achieve the rank of "BLACK BELT." In our own "AMERICAN" form of the art, AKP Karate has evolved as one of the most effective methods of weaponless self-defense, a superb method of maintaining physical fitness, and an exciting & growing sport within the United States.

This course is no gimmick! We offer no "Secret Tricks" or "Iron-Muscle" methods. We teach sound techniques of self-defense. By completing scheduled training, you will develop the agility and ability to defend yourself against all types of attackers! AKP Karate methods of training are designed to promote courage, humility and confidence, and are practiced by men, women and children of all ages.

Course completion through resident classes and/or home study will lead to permanent award of the rank of "BLACK BELT" in American Kick-Punch Karate.

AKP KARATE FEDERATION
POST OFFICE BOX 21821
GREENSBORO, NC 27420

Please rush brochure on how "I" can earn my BLACK BELT quickly and easily in the newest and most exciting martial art— AMERICAN KICK PUNCH KARATE!! Enclosed find \$1.00 to cover postage and handling.

NAME

ADDRESS

CITY..... STATE..... ZIP.....

"THE AMERICAN MARTIAL ART"

S.W.A.T. SLING
AVAILABLE FOR SHOTGUNS AND RIFLES.

SPECIFICATIONS:

1 1/2" NYLON WEBBING
15 ELASTIC SNELL LOOPS

FULLY ADJUSTABLE LENGTH, WITH OD SWIVELS \$24.95
FOR 1 1/2" (MILITARY) SWIVELS \$21.95
FOR 1" (COMMERCIAL) SWIVELS \$21.95

MATCHING 20 RD. BANDOLEER \$28.95
8 RD. BUTTSTOCK AMMO CARRIER \$15.00

Specify color (Bl. or O.D.) and caliber or gauge when ordering. INCLUDE \$1.50 Postage or order C.O.D. SATISFACTION OR REFUND.

COBRA DEFENSE ACCESSORIES, LTD.
P. O. Box 30035 • Midwest City, Oklahoma 73110

There was also another group of Cambodians in South Vietnam who were reportedly organized by Sihanouk in an attempt to counter the Khmer Serei's influence. They were the Khmer Kampuchea Krom (KKK) who were particularly active in Chau Doc and Kien Phong Provinces. However, ARVN operations soon destroyed most of their effectiveness, and some of the remnants became bandits, such as the notorious White Scarf Clan that conducted frequent bus holdups and kidnappings in 1963-1964.

The 500,000 ethnic Cambodians living in South Vietnam were known as the Khmer Krom and they proved a fertile recruiting ground for Thanh's Khmer Serei, as well as the CIA and, later, Special Forces.

In the early '60s the Khmer Krom — and among them many who belonged to the Khmer Serei — were actively recruited into the Civilian Irregular Defense Group (CIDG), which was a CIA operation until it was taken over by Special Forces in 1964.

Most of the Cambodian CIDG units were strung out along the Cambodian border in Special Forces A camps. Other units served as reaction forces for Special Forces recon teams or as mobile guerrilla teams which would run sterile operations usually ranging from 30 to 60 days.

The best of these CIDG troops were recruited for cross-border recon and commando operations run by Studies and Operations Group (SOG). For example, Operation Cherry, run by SOG out of Special Forces Detachment B-57, was sending teams of 11 Cambodians and five Americans into Cambodia.

With few exceptions, the Cambodians working with Americans in South Vietnam developed a reputation for being tough, well-trained and reliable.

In 1969, numerous units of the Khmer Serei "defected" to Cambodia and were integrated into the national army. After the coup of 18 March 1970 when Lon Nol took power, Sihanouk charged that these defections were really infiltrations in preparation for the coup. In any case, Son Ngoc Thanh was quickly appointed an adviser to Lon Nol, though he initially continued to live in South Vietnam. Two years later he became prime minister.

In the spring of 1970, the 35,000-man Cambodian army was in no condition to resist the communists. There was an abundance of volunteers, but equipment and training facilities were meager. In April, thousands of AK-47s and M2 carbines were sent in by the U.S. and eventually many Cambodian units were trained by Special Forces at camps inside South Vietnam. But Lon Nol's army needed immediate shoring up.

The solution was the April airlifting from South Vietnam to Phnom Penh of four battalions of the CIDG made up of Cambodians. Thanh personally recruited

FRENCH FIGHTING CANE

CARRY YOUR WEAPON—

UNCONCEALED! READY! ALERT! INCONSPICUOUS! IN ANY SITUATION . . .

- Walnut - - - - \$31.95
- Rosewood - - - - \$35.95
- Zebrawood - - - - \$33.95
- Cocobolo - - - - \$37.95

37" Long - Brass Tip
Instruction Pamphlet

CASCADE
Box 1133, Twin Falls, Idaho 83301

Urban guerrilla war and nuclear terror in America in the 1980's . . .

THE TURNER DIARIES

Andrew Macdonald

Earl Turner and his fellow patriots in the Organization are forced underground when the U.S. government bans the private possession of firearms and stages the mass Gun Raids to round up suspected gun owners. The hated Equality Police begin hunting them down, but the Organization fights back with a campaign of sabotage and assassination. The ingenuity and boldness of

Turner and his comrades in devising and executing new methods of guerrilla war lead to a climax of cataclysmic intensity and world-wide scope. **The Turner Diaries** is a book unlike any you've ever read! Illustrated, 315 pages.

Author Andrew Macdonald is a nuclear physicist and an expert in improvised munitions, terrorist gadgets, and military/industrial sabotage. His descriptions of devices and techniques are graphic and detailed. His scenario is terrifyingly realistic.

THE TURNER DIARIES \$4.95
(Add 50 cents for postage to your remittance.)

National Alliance Books, Dept S, Box 3535, Washington, DC 20007

UNI-VEST by Garth

Designed for Law Enforcement & Sporting use. \$39.95

The most practical comfortable way to carry a gun. Uni-Vest fits revolvers & autos with 2" to 6 1/2" barrels in three specially designed holster pockets. No need to ever buy another holster. Uni-Vest also has a two magazine pocket, which opens to accommodate loose ammo. Heavy weight blue denim. Sizes S-M-L-XL. Specify right or

left handed. \$5.00 deposit on CODs. Stamped envelope brings literature.

GARTH COMPANY Dept. SF.
P.O. Box 14354, Tampa, Florida 33690

**Security Operations
Group
Chalecos Blindados**

**Equipos Personales
de Protección**

ASESORES TECNICOS

P.O. BOX 34-1679
CORAL GABLES, FLA. 33134
305-445-3821 - 448-0297

**TYPE
PSS**

For
Semi-Automatics
And Revolvers.

PRO SPEED SLIDE

Designed for the plain clothes or off-duty professional who wears his sidearm concealed by a jacket, suitcoat or sweater. The holster is molded to snugly accommodate the weapon that it is designed to carry. The leading outside edge of the rig is strategically reinforced to prevent bite or snag at the crucial moment of clearing leather, and to hold the holster open to allow easy replacement of the weapon while applying restraints. Due to the abbreviated concept of this holster, we do not recommend it for weapons which are fitted with exaggerated front sight systems. When ordering, please designate: the weapon to be carried; color choice (black or tan); for right or left hand draw.

To order, enclose \$16.50 plus \$2.00 for shipping and insurance to:

**ARMAMENT SYSTEMS
PRODUCTS, UNLTD.**
P.O. Box 18595-SOF
Atlanta, Ga. 30326

**GUARD
AND
ATTACK
TRAINING**

Train your K-9 to respond aggressively, to guard and attack on your command. This 8-track tape and picture manual give you the professional training techniques to make your dog a Man Stopper. Don't waste your dog by leaving him untrained.

Just send check or money order for \$16.95 to:

B & M Enterprises, P.O. Box 3303A
Parkersburg, West Virginia 26101

most of these men as he flew to each camp and asked for volunteers. Several months later another four battalions of volunteers were sent.

These CIDG battalions filled the gap.

"They were the only people they had that were any good," according to Col. Jonathan "Fred" Ladd (USA-ret.), a former commander of the 5th Special Forces in Vietnam in 67-68, who was brought out of retirement to become the Political and Military Counselor at the U.S. Embassy in Phnom Penh in 1970.

"They knew tactics and communications and had their own weapons and officers. They were professionals that had been in active combat situations in Vietnam," while much of the regular Cambodian army, says Col. Ladd, were "like children rushing off to the front on Coca-Cola® trucks."

The CIDG battalions paid a high price — because they were effective. Used as a fire brigade and thrown into all the hot spots, they were pretty well decimated after a year and a half. But, for a long time, says Col. Ladd, "They were a big factor in keeping the NVA and VC off the central path."

By this time Son Ngoc Thanh was a marked man. And, with the approaching communist victory, he was named by the Khmer Rouge as one of the seven Cambodians who would be executed when they took Phnom Penh. Instead, he escaped to South Vietnam, where he remained after the country fell to the North Vietnamese.

Thanh had sometimes been called a dreamer who never saw his vision realized. And he never will, for according to reports reaching government intelligence officials in Washington, Thanh died in a Vietnamese concentration camp in 1978. At the time of his death he had been shackled so long he was unable to walk.

Though Thanh is reported dead, the Khmer Serei movement is still alive. However, there are no reliable estimates on the number of Khmer Serei troops and sympathizers scattered in camps along the Thai border or working in Cambodia's interior.

And as for Vietnam, Lt. Gen. Sak Sutsakhan, Cambodia's last non-communist chief of state and the last high-ranking government official to leave Phnom Penh in 1975, has received recent reports indicating that many Khmer Serei returned to South Vietnam and are continuing to resist the communists.

"It wouldn't surprise me in the least," says Col. Ladd. "That's the kind of people they are."

VOTE

**Switchblades
are illegal.
Switch
to**

FLICKET™

The FLICKET gives fast, one hand access to the single-lock blade knife with a flick of the thumb. Spring steel attachment clamps securely to top edge of blade. Flicket and single-lock stainless steel blade knife with brass and wood handle, only \$9.95 ppd. Or order the FLICKET for your own single-lock blade knife. Three sizes available 1/8 (#1), 1/10 (#2), 3/32 (#3) Specify size. Only \$3.95 each, ppd. To order, send cash or check. (If cash, add 5c)

COCO P.O. Box 451-S
Calabasas, Calif. 91302

**THE COMPLETE
CIA & SPECIAL FORCES**

• IMPROVISED MUNITIONS •

These books were originally developed by the FRANKFORD ARSENAL for the CIA and SPECIAL FORCES. They are the most detailed and comprehensive works ever done on the subject of improvised weapons. For years they have been the most sought after and secretive books ever published by the AMERICAN MILITARY. Only after lengthy and extensive research have we been able to acquire these complete original books and are now making them available to you. Anyone who can foresee the troubled times ahead should not be without the knowledge contained in these books.

— Improved Munitions Black Books —
(BB-1) Vol. 1, 147 Pg. \$9.95
(BB-2) Vol. 2, 141 Pg. \$9.95

**DESERT PUBLICATIONS
DEPT. SF. CORNVILLE, AZ. 86325**

I have enclosed \$_____ Please Rush me:
____ copy(s) of BB-1
____ copy(s) of BB-2

NAME _____
ADDRESS _____
CITY _____ STATE _____ ZIP _____

BE A LOCKSMITH

\$49.95

**COMPLETE
COURSE**

KIT CONTAINS: LOCK PICKS, CAR OPENING TOOL, LOCKS, FILES & KEYS
COURSE COVERS: LOCK PICKING, MASTER KEYING, KEY IMPRESSIONING, RE-KEYING

Today a trained Locksmith can just about write his own ticket. Locksmith average \$15.00 an hour. Learn at home - Earn as you learn. Fast easy course that trains you by doing. All keys; locks; picks; car tools and special equipment supplied. Zooming crime is everywhere, everyone is seeking greater protection. **Cash in at once, train at home - Earn extra \$\$\$ right away.** Send for exciting facts and a Free Lesson - No obligation or Send \$49.95 for complete Kit & \$1.75 shipping & handling. Visa or Master charge O.K. Send No. & Expiration Date. Giant catalog jam packed with latest Locksmith tools FREE with kit. Or send \$5.00 for catalog only. **For instant ordering call 1-800-527-4353. NATIONAL LOCKSMITH SUPPLY P.O. BOX 31598 DALLAS, TEXAS 75231 DEPT. D58**

the Sting™

Now, the Holster Originally Designed for Military and Police use is now Available to you!

The revolutionary new fold lock knife holster that needs just one hand to use. Puts your knife, open and locked, into your hand in a split second! Reholsters one-handedly, too. The Sting is constructed of durable nylon and keeps your fold lock-knife ready for instant use, safe and secure on your belt. Fits almost all fold lock-knives (closed). 3½" to 5".

PFM SEND \$5.95 TO Dept. S
2640 S.W. 28th Ln. Miami, Florida 33133

BULLETIN BOARD

Continued from page 18

tougher today than they were five years ago but he zeroes in on one critical problem: "Only about 15 percent of all Marines now on active duty — mostly senior NCOs and colonels — have experienced combat." Marine training today may be as tough and as productive as it has ever been but, as Edwards points out, you never really know until the rounds start coming in.

In the area of technological readiness, Edwards fingers some trouble spots: naval transport; the Corps' small budget; and the M16.

Naval transport for amphibious operations is woefully inadequate, and Edwards drives that point home, quoting U.S. Senator Sam Nunn, who said: "If the U.S. Marines were called upon to undertake a major landing in the Persian Gulf or elsewhere in the Middle East, they would probably have to walk on water to get ashore."

The Corps gets only 2.4 percent of the total defense budget, and because of the inflated cost of today's technology Edwards states that "... tradeoffs are being made that may someday haunt the Corps in battle." To illustrate his point, Edwards cites the \$1.2 billion the Corps is paying for 336 English-designed Harrier aircraft (vertical takeoff planes) "... that might have been dreamed up by a grunt under attack." But the question remains: Can the Corps have the Harriers and all the other items those grunts will need when the attack comes?

And then there is the M16, Vietnam's wonder weapon: "For 10 years it has been the standard rifle, yet I could not find a Marine, from the range instructors at Parris Island to the armory chief at Camp Lejeune, who had a kind word for it. Though highly destructive, its light .22 caliber bullet is so easily disturbed in flight that a moderate crosswind renders the rifle useless at 500 yards. Further, the loading mechanism is so complicated that a few grains of sand will jam the action; and the plastic stock is so flimsy that a sharp rap against a stone will shatter it ... In Vietnam, anyone who could get a sturdy and dependable Russian AK-47 did so ..."

Let us hope that in the next war our grunts don't have to depend on our enemy to supply a decent rifle."

HIT-MEN ANONYMOUS

First time offered to the public! See why this book is involved in a federal lawsuit, the top pro killers' methods, clients & techniques exposed. \$7.00. LIRO PUBLICATIONS, BOX 5633, WEYBOSSET HILL STA., PROVIDENCE, R.I. 02903.

A.S.S. AUTOMATIC SHOOTING SCHOOL

FULL AUTOMATIC WEAPONS TRAINING

Ran in accordance with A.T.F. regulations. Basic courses from safety to multiple targets. Fire a minimum of 2,000 rds. For brochure send \$1.00 to:

A.S.S.
Route 1, Box 120
Muenster, Texas 76252, Dept. SOF
or Call (817) 759-2519
and ask for
Rick or Ronnie

COVERT INTEL LETTER

ASSASSINATIONS ESPIONAGE MERCENARIES

SAMPLE/\$1.00 or \$11.00/12 ISSUES
Overseas Air \$15.00/12 issues

(314) 731-0993 Ask for Walt
Nightly 9:00-11 P.M. Local Time

HORIZONE

Box 67, St. Charles, MO 63301, U.S.A.

Randall and Custom Knives

For survival, fighting and general use. Large selection for immediate delivery. Satisfaction guaranteed by our return policy. Complete coupon and send \$2 for glossy color photos and detailed list.

NORDIC KNIVES
1634C-4 COPENHAGEN DRIVE
SOLVANG, CA. 93463

RUSH Photos and List to:

Name _____

Address _____

City _____ State _____

\$2 enclosed. Zip _____

\$10.00
Cloth
204 Pages

Charles R. Anderson

"One of the few short accounts of Vietnam which has the ring of authenticity ... highly recommended." *Choice*

This is a gripping account of the hell of Vietnam and the agony of return to civilian life. The book reveals the fears, courage and camaraderie which were all part of the world of the grunt — the individual infantryman in battle.

Order from Presidio Press
P.O. Box 3515, San Rafael, CA 94902

ISBN: 0-89141-003-1 \$10.00

Name _____

Address _____

City _____

State _____ Zip _____

Payment encl. MC Visa AmEx

Number _____ Expires _____

F-40

"WHEN YOU NEED YOUR KNIFE... YOU WANT IT SHARP"*

Simplify sharpening with Spyderco's Tri-Angle™ sharpening system. Pre-set angles of High Alumina ceramic abrasive guarantees extremely sharp knife in minutes. Files any type metal. Fast, easy sharpening for home, shop and field. Uses no oil. Will not wear out.

Money-Back Guarantee
Only \$19.95

*SHARPENS: Knives, scissors, fishhooks, arrow heads, razors, hatchets, pointed & cutting tools, bits and more.

Hamilton • Ross • Dept. S.F.
718 E. 18th Ave. • Denver, CO 80203

CLASSIFIED

REQUIREMENTS 75¢ per word per insertion, including name and address — Minimum charge \$15.00. Personals are 25¢ per word, \$5.00 minimum. Copy must be accompanied by remittance. Mail to **SOLDIER OF FORTUNE Classified**, P.O. Box 693, Boulder, CO 80306. Insertion will not be made without payment. All ads must be received with advance payment by not later than the 15th of the fourth month preceding date of issue. For example, the closing date for April issue is December 15. We reserve the right to delete or change any copy which we determine to be objectionable. Please type or print all ads. We do not furnish proofs. Include name and address in counting number of words. Post office, zip code and state, each counts as words. Abbreviations such as A.P., 20mm, U.S., etc. each counts as one word. Hyphenated words are counted as two words. Readers of classified advertising are advised that SOF magazine does not have the ability to verify validity of every advertisement contained herein. Should any reader have a problem with products or services offered by a classified advertiser, he should seek assistance from his nearest Postal Inspector.

GUNS AVAILABLE AT WHOLESALE AND MANUFACTURERS PRICES. Confidential Suppliers List \$5.00. Horton, Box 08332SF, Milwaukee, WI 53208. (46)

MONEY SUPPLIED \$\$\$\$ for your military surplus items; need-ball, A.P., tracer, ammunition, inert ordnance, trip, cluster, and parachute flares, smoke and tear gas grenades, individual equipment, training aids, medical supplies. Send your list and prices with first letter; Ordnance Supply, 4918 Mission Avenue, Dallas, TX 75206, or call 1-214-823-5963. (37)

THOMPSON SUB MACHINE GUN, now you can convert your 27A-1 or 27A-5 Thompson to full auto. No parts to buy, no machining only minor changes done in minutes. Cyclic rate 650 or 1200. Send \$24.95 for instructions to H&H, P.O. Box 296, Pendleton, IN 46064. (37)

ESP WARFARE, hypnotism techniques. Public Relations Counsel, A. John Tiger, Box A, Lucerne, CA 95458. (38)

THOMPSON 1928 replica submachine guns. Full size, solid cast, walnut stocks. Legal and safe \$75.00 ppd. Repro-Products, P.O. Box 71, Prairie View, IL 60069. (35)

LE MERCENAIRE! Monthly newsletter for professionals. Hard Intelligence on Terrorism, Communist subversion, Mercenary activities. Sample \$1.00 or \$9.00 per year. \$12.00 overseas. 540 Charles St., Aurora, IL 60506. (39)

SURVIVAL TOOLS — A checklist of 76 items necessary for primitive survival. SASE, Cash \$1.00, 322 Maple St., Blakely, GA 31723.

FREE CATALOG of books and manuals; Military small arms, Military science, self protection, etc. Write **MANHOUSE**, P.O. Box 35203L, Phoenix, AZ 85069. (36)

LOCKBLADES. Imported quality knives. 9" Defender, \$8.95; 8" Tiger, \$7.95; 11 blade Swisstype, \$9.95. Send to CWS, 3824 Kidd, Honolulu, HI 96818. (37)

CO. MILITARY SURVIVAL ASSN. — looking for men, personal equipment required. Strictly legal, self-addressed envelope. CMSA, P.O. Box 276, Cascade, CO 80809.

MALE 25, 5'9", 135 lbs., desires security position, any location. Excellent marksman and speaks fair German. I'm anti-social, and prefer working alone. I served in the American Army, possess no combat experience. C/O Resident, 358 Heffner St., Toledo, OH 43605.

EX-C.I.A. attache, seeks area in his U.S. to fulfill purpose of pro-western ideals and their success. Tradecraft's many: Cut-Out/Sanitization/Sanctification/Playback/Disinformation/Bag Jobs/False-Flag/Legends/Peeps & Sounds/Sneakies/Sister's available. Former agent in place. Qualified in counter-ops, S.E.R.E., brief/debrief war planning, Interrogator, .223 & .308 arms. Dead serious inquiries only. Contact: Micro Data Systems at 16783 Beach Blvd., Huntington Beach, CA 92647, U.S.A.

WARRIORS. Lockblade pocket knife. 3 3/4 inches. Wood WARRIOR etched on blade \$16.95. Smoky Mountain Toothpick Boot Knife \$21.50. Knives postpaid. **VIETNAM Division Wall Plaques.** Large SASE for information. **PAX ENTERPRISES**, P.O. Box 297, Willard, Ohio 44890. (36)

UPDATED CATALOG FROM PALADIN PRESS! New & unusual books on home workshop guns, silencers, automatic firearms, knife fighting, explosives, survival, self-defense, unusual weapons plus much more. \$1.00. Paladin Press, Box 1307-SFC, Boulder, CO 80306. (36)

CANNON AND HOBBY FUSE, 3/32" diameter, waterproof. 10 feet \$1.00 — 34 feet \$3.00 — 58 feet \$5.00 postpaid. Other goodies. Catalog 25¢. Zeller Enterprises, Drawer W-2X, Wickenburg, AZ 85358. (37)

GOVERNMENT SURPLUS: Clothing, footwear, knives, etc. Canadian, American and foreign. Free lists. Surplus, Dept. SF, P.O. Box 661, Brockville, Ontario, Canada. (37)

FIREWORKS, BUY DIRECT. Price lists, send \$1.00 to ACE FIREWORKS, P.O. Box 221, Dept. F, Conneaut, OH 44030. (42)

WW II GERMAN NEWSREEL of the great battles, rare pre-war films, allied documentaries and features on Super 8 sound film and video cassettes. Send stamp for free brochure. International Historic Films, P.O. Box 29035, Chicago, IL 60629. (36)

VIETNAM CATALOG NO. 1. Including a free copy of a photo booklet "Vietnam photos." \$2.00 postpaid. World War II catalog No. 7 \$2.00 postpaid. War Shop, Rd No. 1, Box 154, Milford, DE 19963. (43)

WHOLESALE BUYING SERVICE. Guns and other weapons including fully automatics — Send \$2.00 (refundable). Allen's Gun Room, Box 36, Jamestown, TN 38556. (37)

LETTERS REMAILED CONFIDENTIALLY \$1.00. for complete details on remailing service, send SASE to: Official Remail Service, Box 126, Buffalo, NY 14223. (37)

MAD MAN'S BOOK OF FORMULAS: How to make, step-by-step goodies like knockout Drops, Explosives, Silencers, Poisons, Letter Bomb, and many others. A must in completing your library. Fourth Printing at only \$9.95 Now. Jim Multaler, 1858 West Arrow Street, Milwaukee, WI 53204. (37)

WANTED: PATRIOTS, especially veterans, who see the coming national crises and desire to be prepared. Write for free information to **CHRISTIAN-PATRIOTS DEFENSE LEAGUE** or **CITIZENS EMERGENCY DEFENSE SYSTEM**, Box 565K, Flora, IL 62839 or call (618) 665-3937 day or night. Attend free weekend Freedom Festivals and Conferences in June and September on 55-acre Estate with over 30 classes in Food, Shelter, Clothing, Defense, and Finances. Free camping. Fifteen hundred from forty states attended last conference. **ACT NOW — TIME IS SHORT.** (36)

BRASS KNUCKLES — just like the ones you lost way back when... but these are aluminum. Why carry the extra weight? \$6.00 each or 3/\$15.00 to: ASP, P.O. Box 1859, Atlanta, GA 30326.

BUGGING, PHONE PHREAKING: Project Kits complete with ALL needed components, easy to follow instructions, much more! Send \$1.00 for most fascinating catalogue of 'Confidential' electronic devices available anywhere. T.O.N.T.I. Systems, 537 Jones St., No 8816, San Francisco, CA 94102. (39)

SILENT—LIKE A WHISPER ON THE WIND — The blowgun... an exotic weapon from the past for the adventurer of today. Substantial aluminum tube, custom shaped mouthpiece and precision engineered projectiles; the complete system \$16.95, postpaid from Shadow Systems, P.O. Box 28222, Atlanta, GA 30326.

SELLING MY U.S. MILITARY MEDAL COLLECTION. All genuine. Army Medal of Honor in presentation case, \$350; Silver Star, \$25; Bronze Star, \$20; Purple Heart, \$20; Army Commendation, \$10; Meritorious Service, \$12; Army Good Conduct, \$10; Korean Service, \$10; Vietnam Service, \$5; Vietnam Campaign, \$10. Add postage stamp as trade item and \$2 postage. Free list. Martin Ledermann, 21 Naples Rd., Brookline, MA 02146. (35)

NINJA — wear the ancient oriental calligraphy symbol for the legendary band of warriors and assassins on a circular silver metal pendant. Comes complete with chain. Send \$7.50 plus \$1.00 for mailing to: Ninja, P.O. Box 28222, Atlanta, GA 30326.

LOCKPICKING MADE EASY — The booklet, **LOCKPICKING MADE EASY**, was written for the beginning locksmith. Unlike the expensive courses, it deals only with opening locks. The book comes with pick and tension tools. Send C.O.D. or \$10.00 check or money order to Tri-Star Security, Box 17, Fabyan, CT 06245. (35)

ADVENTURERS — clandestine and concealed weapons systems, leather goods, holsters, survival aids, knives and ninja equipment, **MAC/COBRAY/SIONICS** goods for your profession or hobby. Send \$2.00 cash (refundable) to: ASP, P.O. Box 18595, Atlanta, GA 30326.

EMPLOYMENT WANTED: Male, 28, ex-Vietnam, ex-Rhodesia, seeks employment. Have current passport: Contact Mike, P.O. Box 188, Milan, MO 63556. (36)

GODZILLA'S DENTAL FLOSS — could be. But it's better used as a garotte. Two steel loops connected by 36" of steel cable, guaranteed to turn heads around. \$10.00 each or 3/\$25.00 from: ASP, P.O. Box 18595, Atlanta, GA 30326.

FREE BAYONET? Complete selection of U.S. and foreign bayonets. Bayonet variations, different makers, different markings. Our fully illustrated catalog also includes combat knives, daggers, machetes, and other military issue edged weapons. The Original Bayonet Catalog, only \$5. Free — G.I. issue edged "mystery" tool and 10% discount certificate (sorry, no free bayonets). Worldwide Bayonets, Box 293, Dept. D, Isanti, MN 55040. (35)

GOLD, SILVER, PLATINUM, class rings, coins. We also buy many other items. Free info. KRC, Box 132, Dept. SOF, Plainville, KS 67663. (35)

AL MAR FANG, Retail \$80, Sale \$60. Case Boot Hunter, Retail \$40, Sale \$32. A.G. Russell Sting, Retail \$50, Sale \$40. Add 75¢ per knife shipping. Send \$1 for our illustrated catalog of defense knives & weapons. If you don't have a buck we'll send it to you free. To: PHMA, P.O. Box 44153, Brooklyn, OH 44144. (35)

UNUSUAL AND USUAL telephone devices, accessories, and electronic equipment. Catalog \$1.00, refundable with order to: Phoenix, Dept. SOF, 822 West Newport, Chicago, IL 60657. (35)

COMBAT MERCENARY SURVIVAL TRAINING — "Mental Training of a Warrior" stresses psychological awareness principles to develop close combat arts, invisibility, stalking, striking. 225+ pages, 200+ photographs teaching these ancient oriental war secrets. \$12.95 plus \$1.95 postage, handling. \$1.00 SASE for further details. Warrior Publication, Combat Dept., 2511 N. 31st., Boise, ID 83703. (38)

BADGES CUSTOM MADE, \$16.30, catalog \$1, E&H, Box 19756, Las Vegas, NV 89119. (35)

ATTENTION TEAMS, squads, Special Forces, short run custom belt buckles with your logo, my specialty. Solid sandcast silicon bronze. All hand finished. Brochure available. Buckles By Mike, 1225 Manzanita, Dept. SOF, Los Angeles, CA 90029. (35)

COURIER, escort, and delivery functions provided. An envelope or a truckload. We can go anywhere. Capt. T. Louis, P.O. Box 45623, Houston, TX 77045. (35)

COVER DOCUMENTATION MATERIALS, alternate identities, name changes, etc. Law enforcement type ID cards, badges, accessories. List \$1 (refundable). C.W.L., Box 3230, Pasadena, CA 91103. (36)

CRIMEFIGHTERS send \$1.00 for illustrated police catalog. B—PEC, Dept. SF380, 9889 Alondra, Bellflower, CA 90706. (42)

FIRECRACKERS, GUNS, BLASTING from common materials: facts \$2. "Professional Homemade Salutes", \$4. Both \$5. R. Sanford, Box 4175F, Colesville, Md 20904. (36)

PRAY FOR WAR... White on black T-shirt, S,M,L,XL... \$5.95. DM Enterprises, Box 54, Seal Beach, CA 90740. (35)

CONVERT M1 CARBINE TO M2 (Selective fire); AR-15 to M16. No machining. Details \$7.50. Catalog of interesting/unusual publications/equipment \$1 (refundable). CDS, Box 3897S-S, Daytona Beach, FL 32018. (35)

WIRETAPPING AND EAVESDROPPING. Countermeasure techniques explained in new report. Discusses series and parallel taps, transmitters, and the various hookswitch bypasses and rewiring attacks used to compromise phones. Cost \$9. Additional reports available on lock penetration, telephones, countermeasures sweeps (details and actual excerpts \$2) COUNTERTEK, Box 5723, Bethesda, MD 20014. (35)

COMBAT BERETS, Green or black same as worn by Special Forces, and Rangers, U.S. made \$13.25 plus \$1.50 postage. Include hat size & color choice. Unique Combat Arms T-shirts, send SASE for brochure. QM SALES, Box 1092, Manhattan, KS 66502. (36)

"LOOK" Ever see a gun that shoots around corners? I will send you proof of this, plus a print. World War II secret weapon. Send \$2.00 to Joseph Cole, 1435-D Trailmore Dr., Charleston, SC 29407. (35)

GERMAN WWII and Imperial German insignia photo-illustrated catalogue No. 2 \$2.00 ppd. Sergeant, P.O. Box 294, Clarendon Hills, IL 60514. (39)

BULLET-PROOF VESTS — The finest available. Kevlar + Ballistic steel insert. Unsurpassed comfort, concealability & protection. \$110 up. Rennwaffe, Inc., Rt. 1, Box 90, Natural Bridge, VA 24578. (703) 291-2731. (38)

NEED PRIVACY FOR YOUR MAIL? Use our address as yours. Keep your true location secret. Details: B.M.D., Box 8-F, Buffalo, NY 14212. (36)

VIETNAM CATALOG (including a free copy of a photo booklet "Vietnam Photos") \$2.00. War two catalog \$2.00. War Shop, Route 1, Box 154, Milford, DE 19963. (45)

WANTED: VC, NVA, Soviet bloc and Africa souvenirs, pictures, related items. Send prices. R. Stec, P.O. Box 1022, Warren, MI 48090. (35)

HANDCUFFS — Smith & Wesson \$22.50 pair. Two \$38.00. Leg Irons \$28.50 set. G. Noramaco, Box 30243-SF, St. Paul, MN 55175. (45)

STATE PISTOL LAWS, booklet listing pistol regulations all states and Federal gun laws booklet, both \$3.00. Police catalog \$2.00. Schlesinger, 415 East 52nd St., New York 10022, Department 35.

CIVIL DEFENSE PRODUCTS. Radiation monitoring/protection equipment for use in shelters or nuclear emergency. For catalog send \$3.00 (refundable). Burns Survival Products, P.O. Box 10264, Eugene, OR 97401. (35)

EXCITING JOB OPPORTUNITY with the United States Government. Make up to \$45,000 per year! No experience necessary. Openings every year in almost every state. Send only \$3.00 for complete information to E.I.C., P.O. Box 67, Fernandina Beach, FL 32034. (35)

AIRBORNE/ELITE books and unit histories our specialty. Free list. The Battery Book Shop, P.O. Box 3107H, Nashville, TN 37219. (39)

STINGER — .22 cal. pen gun — \$3.95, SILENCERS — Theory and practice — \$2.95. Made with ordinary hand tools and materials. PROJECTS, Box 2085, Carolina, P.R. 00630. (39)

CON ARTIST TECHNIQUES show how grifters hypnotize victim into giving away money. Send \$4. King Midas, 8326B Kirkwood, Los Angeles, CA 90046. (36)

RECORDED LIVE, from Huey gunships, rescue of Special Force Recon Teams in combat. Voices and sounds you'll never forget. Indicate reel to reel or cassette. \$5.95, 2 missions or 5 different \$10.00. R.J.R., Rt. 3, Box 2538, Magnolia, TX 77355. (36)

INTERESTED IN MILITARY INSIGNIA? Military insignia auctions, yearly subscription \$12.00 (U.S.), \$18.00 (foreign). For sample copy write the Military Auction, 16 W. 331 Jackson St., Hinsdale, IL 60521. (39)

UNUSUAL BOOKS. Lockpicking, crime, police manuals, fake ID, survival, unusual weapons, investigative and undercover techniques, life extension, strange philosophies, much more! Best book catalog in the world! 500 titles in huge illustrated catalog! Only \$2.00. Loompanics, Box 284, Mason, MI 48854. (45)

FREE GERMAN WWII RELICS — Two free original German WWII relics. When ordering our latest illustrated catalog of original pre-1945 German flags, banners, uniforms, armbands, daggers, medals, insignia, buckles, documents, weapons and parts. New finds! For the serious collector. Illustrated catalog, \$5. Military Warehouse, Box 21-D, Grandy, MN 55029. (36)

NEED NEW ID? Get government-issued ID, new credit, better jobs, new life! Complete book catalog 25¢. EDEN PRESS, Box 8410-R, Fountain Valley, CA 92708. (45)

NEW! Crime By Computer, 300 pages, \$6.95 postpaid. Also other information of this nature with order — Comp-U-Tronix, Box 3401, Dept. SOS, Kent, WA 98031. (36)

RIGHT-WING NEWSPAPER! Send \$1.00 cash only for comprehensive list: GRIM REAPER, P.O. Box 159, Worth, IL 60482 (35)

RUVEL & CO. U.S. Government Surplus. New G.I. M65 Army field jackets, S,M,L,XL, \$41.25 ea.; New M65 liners \$15.75; 48" Paratrooper dropcose \$11.00; New G.I. .45 auto hip holster \$14.50; New G.I. pistol belt \$9.50; G.I. 2 1/4" guncleaning patches, 200/\$1.50; Carbine 30-rd mags \$4.25, chrome \$6.10; Two 15-rd. mags & pouch \$3.55; 15-rd. mags \$1.50, chrome \$3.25; 4-rd Hunting mags \$2.85; M1 carbine stock \$8.50; handguard \$4.00; Sling & oiler \$2.35; M5 Garand Bayonet w/sheath \$18.95; Garand stocks, \$10.00; 1917 Enfield stocks \$9.50; Handguards \$5.00 pr.; Springfield Bolts complete \$6.50; Lowscope bent bolt bodies \$5.50; G.I. Springfield straight rifle walnut stocks for 1903 or 1903A3 \$20.00; M14 stocks \$12.50; M14 20-rd. mags \$7.50; M14 ammo pouch \$2.00; M14 cleaning tool set \$7.50; New web slings for Garand, Springfield, \$1.75; New G.I. 10 pocket cartridge belts \$9.50; Carbine trigger housing stripped M1 \$12.00, M2 \$15.00; Gvt. type .45 shoulder holster \$8.75; M1911 .45 Auto mags \$4.95 AR15 20-rd. mags. \$4.00; AR15 30-rd mags \$5.75 each, 7 or more \$5.00 ea.; AR15 M7 bayonet with sheath \$20.00; M7 Imperial manufacturer \$22.50; M7 Colt manufacturer \$40.00; AR15 nylon 20-rd. ammo pouch \$5.00; 30-rd. pouch \$6.95. Complete listings found in our 1980 Surplus Army-Navy Store, 64 page catalog. Send \$1.00 (free with \$5.00 order). All items very good unless otherwise stated. Prices, plus postage. Illinois residents add 6% tax. (312) 248-1922. Ruvel & Co., Dept. SF, 3037 N. Clark, Chicago, IL 60657.

"CHICKEN RANCH SPECIAL" Picture 8x10" \$3.75. Joke certificate, 100 shares \$1.25. Pet rock, \$1.25. Key chain room one, \$1.25. All for \$8.75. Texas add tax. SELECTIVE PRODUCTIONS, Box 603, LaGrange, TX 78945. (36)

STATE GUNS LAWS — Specify State, \$1.95. FEDERAL GUN LAW — The rare indexed edition, \$2.95. ILLUSTRATED GUN DEALER TRAINER — 8 part third edition — \$4.95. All three manuals ONLY \$8.00 ppd. MESA, Drawer 9045-F5, Steamboat Springs, CO 80477.

HOMESTEAD your Base Camp on Federal Land. \$1.25 per acre! Federal Homestead Regulations, \$2.00. Homestead, P.O. 5741-SOF, Yuma, AZ 85364. (37)

BECOME PART-TIME GUN DEALER! "Obtaining Federal Firearms License," samples, illustrations (New Edition) \$1.95. "Gun Dealer's Directory of Wholesalers" 3 vital directories in one — \$1.95. "Selected Federal Firearms Laws" Top authorities answer most asked questions, \$1.95. ALL THREE BOOKLETS — ONLY \$4.95! MESA, Drawer 9045-FM, Steamboat Springs, CO 80477.

ARROGANT, sinister, Imperial, rich — a real man's America. Details \$1.00. The Spengler Group, P.O. Box 3085, St. Paul, MN 55165. (38)

MAILDROP, mail forwarding, confidential code names — OK, Foreign — OK, SASE. Box 521, Grangeville, ID 83530. (37)

"UNDERGROUND STORAGE — of Valuables!" Best methods, plus plans — \$1.95. "PLASTIC PIPE PLANS" Economical 'Midnight Planters' plus three other capsules — \$2.95. BOTH ILLUSTRATED PUBLICATIONS — \$3.95! MESA, Drawer 9045-FD, Steamboat Springs, CO 80477.

SPECIAL INTRODUCTORY OFFER. Machete, 18" steel blade complete with sheath \$5.95 — Throwing Knives, 3 piece set, 7" overall with case, \$5.95. Malayan Throwing Knife, 10" overall with instructions \$3.95 — "Pro Thro" Throwing Knife with perfect balance, 10" overall with leather case \$7.95 or 7 1/2" overall "Pro Thro" knife for \$6.95 or both for \$12.95. All throwing knives can easily be used as a boot knife. Send cash or M.O. plus \$1.50 postage and handling to: Duffy Enterprises, P.O. Box 102, Bayville, NJ 08721. (35)

"MOONSHINE WHISKEY" Old Mountain recipe for making and ageing. Illustrated booklet. \$3.00. Larry Fields, SF, Route 1, Adamsville, TN 38310. (35)

GHOST-WRITER: Send notes, outlines, or manuscripts for articles (fiction and non-fiction) and novels for professional evaluation, advice, and revision. Nearing's Suite, 526 Royal Street, New Orleans, LA 70130. (36)

FOR SALE: Genuine United States armed forces surplus clothing, individual equipment, packs, boots, survival gear, first aid packets, etc. Send \$1.00 for our latest catalog to Steve J. Pedernana, Jr., 1034 So. Claremont, Chicago, IL 60612. (38)

H&K 91-93 FULL-AUTO CONVERSION, no permanent alteration. Plans and part required, ten dollars cash and S.A.S.E. Warning — Bureau of Alcohol, Tobacco and Firearms should be consulted before conversion. H&K, 8523 Hawn Fwy., Box 17578-106, Dallas, TX 75217. (35)

VIETNAM VETERANS. Cross of Gallantry or Campaign Medal Certificate of Decoration. Original four color form. (Not a photocopy.) Suitable for framing. \$3.00 each, both \$5.00. ARVN Instructor's Diploma or Certificate of Training. \$2.00 each. John Berndsen, 909 Noah, St. Louis, MO 63135.

WW II GERMAN NEWSREELS of the great battles on Super 8 sound film and video cassettes. Rare Axis and Allied features. Send stamp for free brochure. International Historic Films, P.O. Box 29035, Chicago, IL 60629. (38)

ASSAULT SWIVEL: For 870 Rem. folding stock. Mounts through the stock hinge pin. Specify Q.D. stud, 1" or 1 1/4" swivel. \$8.95 postpaid. From COBRA DEFENSE ACCESSORIES LTD., Box 30035, Midwest City, OK 73110. Complete catalog \$2.00. (35)

SURVIVE A NUCLEAR DISASTER! We stock a full line of radiation detection equipment for detecting fallout or radiation. Avoid contamination easily. Full nuclear survival instructions and map of blast areas also available. Write for free information. Nuclear Emergency Services, Dept. SF-2, P.O. Box 34863, Los Angeles, CA 90034. (35)

SOUTHWEST TATTOO EMPORIUM, 4390 S. Archer Ave., Chicago, IL 60632. (312) 376-8119. (35)

A VIKING'S RELIGION — Proud of your Northern European heritage? Concerned about the decline of our culture? If you're into courage, liberty, individualism, and kinship, Odinism may be for you. Odin and Thor live! We have no master! AFA, Dept. SOF, 1766 East Avenue, Turlock, CA 95380. (37)

KILL, OR BE KILLED Train with professional expert (15 yrs. exp.) in lethal methods of close quarter hand-to-hand combat and self-defense. Combatant use of knife, clubs, garrote and other "specialty weapons" also taught. Tough no-bullshit training. "Results Guaranteed." These programs are second to none. For brochure send \$3 nonrefundable to: Charles Hoffman, 64 Main St., Tuckaheo, NY 10707.

MAILDROP, mail forwarding confidential. Code names OK, foreign OK. SASE, Box 521, Grangeville, ID 83530. (36)

STARLIGHT SCOPES, hand, rifle, aircraft units. Send \$2.00 for brochure to Vlrcon, 2600 NW 56 Ave., No. 304, Ft. Lauderdale, FL 33313.

REPLICA GUNS made with GI parts are available, M3, M1A1 TSMG, BAR, MK II Sten. SASE and \$1.00 brings photo/information. John Cassidy, 120 W. Julianna SF, Churchville, PA 18966.

M-14X WEAPONSITE. See target in total darkness! Fourth generation infrared sniperscope. Half the weight, twice the range of the famous M-3. Fits most weapons. complete, \$545.00 plus \$14.00 shipping. Brochure and Specs, \$2 & SASE. 20% down on CODs. Limited number. Techniplan, Box 164, Madison, AL 35758.

AIRBORNE/ELITE books and unit histories our specialty. Free list. The Battery Book Shop, P.O. Box 3107H, Nashville, TN 37219. (40)

SELF-DEFENSE — Pocket sized protection spray for men and women, temporarily blinds an attacker, no permanent injury. Ideal gift. Send only \$4.00 to: Progressive Enterprises, P.O. Box 279, Norway, IA 52318.

SHORT TIMERS STICK. 1944-50 caliber, all metal. Lengths: 10-12-14-inch. \$18.00 each. Guaranteed. Or send \$2.00 for list. \$2.00 refunded. Hickman Enterprises, 4241 Lindenwood, Dr. Matteson, IL 60443. (37)

SPECIAL SERVICES, Professional Soldiers having Mercenary, Courier-and Commando skills for sale. Send description: PAINTER, 3027 Ruth St., Rockford, IL 61103. (40)

CUSTOM EMBROIDERED EMBLEMS, your design, low minimum. Identify, promote reward with emblems. Free booklet. Emblems, Dept. 133, Littleton, NH 03561. (39)

BRIGHT YOUNG CANADIAN needs work. Good with hands, very healthy, many mechanical skills. Good knowledge of weapons, excellent shot. Willing to work hard, anywhere, anytime. Contact David Elliott, Box 204, Mirror, Alberta. T0B 3C0.

ARMS AND ARMOR, 700 pages, 3500 illustrations, 10,000 arms alphabetically listed and described. \$19.95. Lycaon, Box 3175F, Wyoming, RI 02896.

EDUCATIONAL MATERIALS: Bugging, wiretapping, remote control, timers, detonators. For further information send \$1 to: Alternative Technologies, P.O. Box 4068, Dearborn, MI 48128. (36)

ATTENTION HISTORY BUFFS. Lists of books on WWII, Korea, Vietnam. WWII list \$4.00. Korea list \$1.00. Vietnam list \$4.00. Elite Book Store, 3700-28th St., Lot 182, Sioux City, IA 51105.

ATTENTION SURVIVORS: Learn survival that no book can teach. Total survival instruction includes but not limited to primitive land survival, contemporary techniques and more. Taught by highly qualified instructors. Contact Survival Unlimited, 317 N. 700 E., Orem, UT 84057.

SURVIVORS! NEW! "How-tos," jobs, trade-routes, products, survival tips, personals, MORE! Help starting groups/communities. FREE! 40-word ad with new subscription! \$15.00 year: SURVIVORS EXCHANGE, Box 785, Marysville, WA 98270.

LOCKS — If they're man-made, you can open them. My system reveal secrets untold ever before. A must for secretive or covert activities. Complete manual, \$8.95. A.L.L., 2520 W. North, Chicago, IL 60647.

SURVIVAL FOOD! Stores many years — low as 59¢ per meal! Brochure, prices, \$2.00, refundable. EETC, Box 677A, Marysville, WA 98270.

PICK KEYS — Set of specially prepared keys opens over 2000 different locks. A.L.L., 2520 W. North, Chicago, IL 60647. \$8.95.

SURVIVAL NEWS. Are you ready for riots, civil war, economy collapse? Could you feed, protect, and house your family if disaster struck? Survival News tells you everything you need to know. If you have read Howard Ruff — you know you need Survival News. 1 year subscription — \$10.00 or send \$1.00 for sample copy to: Survival News, Dept. No. 1, 6932 Windsor, Berwyn, IL 60402.

RENT A MERC. A organization for the new breed security officer (the American merc. at home). Do you rent the service of your gun, bodyguard, pride yourself as a domestic merc? Do you have the balls to crack heads, kick ass and take names? If so join our Brotherhood of Elite Security Specialist, the ROYAL ORDER of BRIGHT* LIGHTS. Send \$5.00 for Membership Card or S.A.S.E. for information c/o Sir Farris Bell Commander, P.O. Box 432, Wrightwood, CA 92397.

SMITH & WESSON Maverick Lockbacks (featured April/SOF) \$24.95 each. DOAN'S Magnesium Firestarters (August '79/SOF) \$4.95; 6/\$27.00; 12/\$49.00; 24/\$84.00. (ADD 10% shipping). PHOTOGRAPHIC Catalog of SURVIVAL KNIVES. 56 pages, 8½"x11". USMCs, USAFs, RAFs, M-3s, V-44s, hollow-handles, commandos, bayonets, ballsongs, hideouts, daggers, fighters, lockbacks, hatchets, throwers, bows, survival axes, icepicks, wiresaws, bootclips, whetstones, ceramic/diamond/carbide hones, molybdenum lubricants, & more. Save up to 35% & take advantage NOW of our monthly SOF specials & gifts featured exclusively for our Catalog Holders only. Satisfaction Guaranteed! \$3.00/Airmailed, \$2.00/Surface. SELECTLINE, Box 391SF, P.C., HI, 96782. (CATALOG HOLDERS: Thornton No. 0480, \$43.50 postpaid! Purchase \$29.00 or more, & get one Lyman Shipmate FREE!! Offers expire: 9-30-80.)

DON'T SHOOT! Gunner's Directory ends your frustration! An international pipelines to the people, products and services you need. Thousands of categorized listings, descriptions, phone numbers. Who, what, where of the gunner's world. Guaranteed satisfaction. \$3.95. Gunner's Directory, Department GE2, P.O. Box 48444, Doraville, GA 30362.

OLD FORTS MAP — This map shows the locations of 85 old Army posts in 15 western states, including directions and a brief history of each. Only \$2.25. Box 513, Warrensburg, MO 64093.

PLUMBER — Seeking work on contract basis. Experienced with 81mm and 4.2 inch mortars. Will furnish own personal gear. Passport. Contact: Click-R, 1119 Cass St., Fort Wayne, IN 46808.

UNUSED FRENCH 1954 Camouflage, reversible tan, poncho tent quarters. WWII German style, \$20.00 ppd. U.S.A. \$M.O. only. Bud O'Toole, P.O. Box 12670, Seattle, WA 98111.

AUTO ANTI-THEFT DEVICE prevents car theft, installs in seconds on any car. Thousands of satisfied customers, only \$6.00 each. 2 for \$10.00. Don Winter, 445 S. 4th Ave., Mt. Vernon, NY 10550. (36)

THE ULTIMATE SURVIVAL BOOK IS HERE! — "The Complete Guide To Freedom And Survival" describes 400 sources of 2,500 survival books, magazines, catalogs, products and equipment on 500 topics, including food, weapons, heat, light, shelter, health, warfare, outdoors, energy, privacy, more. \$7.95 guaranteed. D. Lee, 9108 Mt. Shasta S., Indpls., IN 46234.

EARN YOUR LIVING THROUGH ADVENTURE. Noted adventurer-author tells how. Illustrated book. \$2.00. CedarPress, R.R. 2, Box 76, Gore, OK 74435.

FANTASTIC TRAINING MANUALS and other books for the pro! Learn surveillance, interrogation tactics, informant handling, much more! Exclusives by Counterplot, Box 24036, Washington, DC 20024. Catalog \$1.00. (40)

BARRIER PENETRATION DATABASE. Techniques for breaking into nuclear and industrial facilities using hand-carried countermeasures are revealed in this government document. \$8 postpaid. Survival Systems, 2000 Center Street, Suite 1239, Berkeley, CA 94704.

BRASS CATCHERS for semi- and full-auto MAC Ingram weapons. \$18.00 delivered. Quantity prices available. Also for Relsing guns. Box 841, Scobey, MT 59263. (406) 487-5567 or 783-5345. (37)

WANT 308 ASSAULT RIFLE & 03A3. Prefer M14 or Garand. Trade new Ruger Mini-14. Doerr, 225E, Utah Fairfield, CA 94533

OBTAIN YOUR GOVERNMENT RECORDS! The IRS, FBI, CIA, military, Veterans Admin., Immigration, State Dept., etc. — collect, maintain and disseminate personal information on millions of individuals! The Privacy Act permits you to copy, examine and challenge the information in your file(s). For the complete Access Booklet — full details, instructions and a prepared form send \$4.95 to Sunlight Enterprises, P.O. Box 2893-S, San Rafael CA 94902.

LEARN THE SPECIAL WEAPONS and Tactics of Urban Warfare, don't be caught unprepared. This 2nd Edition of "Urban Street Survival" is for the serious student or professional. Send \$5.00, free catalog included. West Leather, P.O. Box 80154, Ft. Worth, TX 76180.

10-BLADED SWISS army-type knives, only \$10.95. From Killzone, Box 513, Warrensburg, MO 64093.

CONFIDENTIAL Remail/Forwarding Service. Send SASE for details and FREE remailers listing. (New agents wanted) Box 708F, Riverside, CA 92502.

THE BACKWOODSMAN 3 issues yearly, \$4.00 — trapping, woodslore, muzzleloading, homesteading, gardening. Subscription: Charlie Richie, The Backwoodsman, Rt. 8, Box 579F, Livingston, TX 77351.

NEW-BOOBY TRAP SURVIVAL MANUAL, of non-explosive types, as learned in Vietnam, heavily illustrated details of construction, uses. \$4.95 ppd. C.A. Wood, Box 206, Batavia, OH 45103. (37)

POLICE EMPLOYMENT EXAMINATIONS made easy. Top police administrator reveals how. New copyright book covers all phases. Have the advantage! Limited supply — rush ten dollars to "EXAMS", Box 261-D, Sycamore, IL 60178.

WE CONNECT cautious employees with unique people. Send your alternate name and address for brochure. John Servise, c/o Box 9541, CA 93389. (36)

PRIVATE ESPIONAGE. Learn wiretapping, bugging, countermeasures, detective techniques, lockpicking. Easy instructions, \$4.95. Guaranteed. PCEP Enterprises, Box 637-G, New York, NY 10274. (36)

THREE HARVARD MEN seek adventure, available for intelligence work and covert ops. Eight languages, watercraft, scuba, ski, mountaineering, desert, jungle experience in all areas of world and U.S. Parachuting, light arms and explosives, knives, Judo, Karate. Medic work, legal, photography, bugging. Extensive education in politics, economics; wide investigative experience. Have passports. Will go anywhere, anytime. Lafayette, P.O. Box 175, Cambridge, MA 02138.

\$30,000,000 buried GOLD, SILVER, JEWELS. Three codes tell how and where to find it. Send \$2.00 U.S. for codes with one solved, to, EBAHA, Riverside Dr., Pickering Ontario, L1V2P8. Make checks or money orders payable to RAY E. JARVIS.

WINE Simple effective guide to the selection and tasting of French wine. \$3.00 D. Churilla, P.O. Box 3341, Orlando, FL 32802. (36)

HAWAII REMAIL — confidential — forward, receive, hold. One dollar per transaction plus postage. Honolulu postmark. Michael Associates, Box 1157, Paia, HI 96779. (36)

EMPLOYMENT Advisory Division of INTREX is looking for individuals with conventional and unique skills and desires for an international computer exchange file. INTREX consults private, foreign and multi-national firms in Asia, South America, Middle East and Africa in a variety of areas. For extensive information and complete application forms send \$6 to INTREX, P.O. Box 99791, San Francisco, CA 94109. Join INTREX, Intelligence Transactions people. Equal Opportunity Employer, m/f.

JOB OPENINGS in Europe for mature, serious minded individuals. Prior military training preferred. For listing and information send \$3 to: D. Carroll, Via Gasparella N.8, Vicenza 36100, Italy.

BRITISH MILITARY SURPLUS, 8 page catalog of issue items available NOW! \$1.00, A.H.A., P.O. Box 21606, Denver, CO 80221.

MEN — Learn while you still can. Open any lock fast. Dependable system. My secret system works. 13 years experience as locksmith and police instructor. Complete \$9.95 with picks. A.L.L., 2520 W. North, Chicago, IL 60647.

SPECIAL FORCES BERETS, Current issue with Flash & Crest \$17.00 ppd. M.C. & VISA accepted. A.H.A., P.O. Box 21606, Denver, CO 80221.

LOCKPICKS — I've been making picks as a locksmith for 13 years. Picks that work and last. Complete set \$19.95. Also pick gun \$65.00. Instructions included with each. A.L.L., 2520 W. North, Chicago, IL 60647.

BERETS, we still stock the largest assortment available! U.S. Leaf Pattern Camo Berets \$16.00, U.S. Ranger Black Berets \$14.00, U.S. Airborne Maroon Berets \$14.00, French Foreign Legion Para Berets w/Insignia \$25.00. All prices are postpaid. M.C. & VISA accepted. A.H.A., P.O. Box 21606, Denver, CO 80221.

FEED ONE ADULT for one year for a total cost of \$47.40. Fully guaranteed. Free details. Tri-Co (NU-A), Box 29335, Denver, CO 80229.

M-65 Field Jackets, winter is coming so we are supplying these new jackets. Available in U.S. Leaf Camo, O.D., Khaki, & U.S. Tiger Stripe Camo. \$40.00 ppd. Sizes S-XL. M.C. & VISA accepted. A.H.A., P.O. Box 21606, Denver, CO 80221.

ROCK CLIMBING — Rappelling with sporting and tactical applications. Learn in our very intensive two day course, \$100. For details send SASE to T.C., Box 245, Broomfield, CO 80020. (37)

U.S. PARATROOPER BOOTS, Excellent quality NEW boots, regular & wide sizes. Only \$40.00 ppd. M.C. & VISA accepted. A.H.A., P.O. Box 21606, Denver, CO 80221.

VIETNAM VET seeking short term, go anywhere, do anything employment. Knowledgeable — Airborne, demo, jungle tactics; discreet write: P.O. Box 503, Niwot, CO 80544.

CONFIDENTIAL MAIL DEPOT. Use street address. Forwarding and message service available. Remail 50¢ per prestamped envelope. Postal Express, 2170 W. Broadway, Anaheim, CA 92804.

JOHN WAYNE'S most infamous sayings, superbly designed, ready to frame, 8½"x11". Send \$2.00 to: Sayings, 5704 Spring Valley No. 2089, Dallas, TX 75240.

CUSTOM PISTOL CASES. From Valley Forge Custom Cases & acc. Protect those valuable guns. These are fine hand crafted cases. For prices & information write: Valley Forge Custom, P.O. Box 94093, Schaumburg, IL 60194.

EASILY DONE: homemade mortar \$5.95, homemade bazooka \$19.95, satellite TV \$5.95, catalog showing how to convert most guns to full auto. \$14.95, concealable .22 weapon \$5.95. Actual conversions must be done in accordance with GCA-'68. Send for instructions to Random, Box 2515, Columbus, OH 43216. (36)

FREE JAP WWII RELIC — An arsenal of weapons and captured war trophies, rifle and pistol parts, uniforms, helmets, bayonets, field equipment, swords, knives, Nazi and Japanese relics, holsters, plus selection of unusual numismatic items. Illustrated catalog, only \$5. BONUS — Free Japanese WWII relic and 10% discount certificate with catalog. WWII Relics, Box 361-D, Cambridge, MN 55008. (37)

EXCEPTIONALLY SKILLED pair experienced Korea/Vietnam desire solo/united endeavors. Airborne, pilot, infantry, linguists, political scientists, couriers, passports; clean records, perfectionists. Each reply considered and acknowledged. Can do and ready anytime. Joseph/McDonald, P.O. Box 273, Tucker, GA 30084.

OPEN SAFES — SOME IN 30 SECONDS! Step by step procedures — illustrations, diagrams by Brands. Send \$10.00 to: B&P PUBLISHERS, P.O. Box 3773, Wilmington, NC 28406. (37)

PERSONAL to the Outraged People who believe in Freedom and Honor. Urgently need sponsors for endeavor to reach the American hostages in Iran wherever they are being held. Was Korean combat veteran at age 16. Now have terminal illness nothing to lose. Have some money but not enough. I will give my life. Will you help sponsor this endeavor? Information obtained will be sent to each sponsor. Also bumper sticker reading "I'm a 'Free the Hostage NOW' sponsor." Send to: NOW, Box 263, Racine, OH 45771 or call (614) 949-2256. No Iranian sponsors wanted.

EX-AIRBORNE, Ranger with three man team wants contract in mercenary or recovery work; jungle preferred. No communist work wanted. Greg or Wayne, Box 2531, Phoenix, AZ 85002. (37)

PATRIOTS: Are you tired of seeing your country being pushed around? Join The Society to Oppose Soviet Politics in the Middle East. To join, send a \$3 money order to the Treasurer, P.O. Box 1763, Paducah, KY 42001.

SPECIAL FORCES, M-21 trained, L.A.P.D. 1 yr. S. Calif. sheriff, 6 yrs. Prefers Africa-Middle East; a professional needing employment. B. Smith, Rt. 2 Box 677, Royal, AK (39)

NEEDED SOFs for covert operation. Requirements are: Parachutist, scuba (mixed gases). Expert in demolitions and small arms. Cryptography helpful. Liberal pay commensurate with experience. Send Resume to: D. Spencer HINES, 104 McGrew Loop, Alea, HI 96701.

BULLETPROOF VESTS. Stops up to M16, AK-47. Priced \$80.00 up. CWS Enterprises, 3624 Kidd, Honolulu, HI 96818. (37)

PROFESSIONAL BODYGUARD Training Academy. Learn to earn Big \$. Nation's only specialized school. Nick Harris Detective Academy. 14410 Ventura Blvd., Sherman Oaks, CA 91423. (213) 981-9911.

BLASTING POWDERS made at home. Complete instructions with sources for materials, to be used in accordance with G.C.A. '68. Send \$4.00 to Perry Hazlewood, 1504 Illinois, Flint, MI 48506.

EX-USMC Viet vet (infantry) and Calif. police officer (over 4½ yrs. exp.) seeking overseas employment in security or similar work. Contact: Gray, Box 641, Ft. Jones, CA 96032. (39)

RADIATION METERS available again, limited supply. Attractive plastic-cased units with carrying strap, operating manual. Purchased from Gov't surplus before Three Mile Island. Shipped in unmarked box \$30 ea. No visible damage, but sorry, can't guarantee operation. Dulko, 128 Wolf Harbor Rd., Milford, CT 06460 (36)

BE TAX EXEMPT — Form your own church — Goes through the IRS on its own forms — Complete comprehensive instructions — \$20.00 — NOW WHILE YOU STILL CAN. JRS, Box 3411, Erie, PA 16508

HIT BACK — Former undercover cop and fed. agent. Educated professional, 15 yrs. exp. overt/covert operations, special tactics, civil, criminal, commercial industrial investigations. Contract serious inquires only — cash only. Oliver, P.O. Box 13552, Roanoke, VA 24011.

GERMAN WWII GUN PARTS — Mostly pre-1945 German manufacture. Hard-to-find parts and accessories for military and personal weapons. Complete list — \$3. Waf-fenfabrik, Box 293, Isanti, MN 55040. (37)

USMC camouflage caps new \$5.95 ea. Camouflage nylon wallet \$7.95. LC-1 nylon suspenders new \$11.00. ALICE Packs used very good with frame \$65.00. Stuff sack for sleeping bag nylon waterproof camouflage, black or desert tan. \$8.50 ea. Free catalog VISA and MC, postage paid. Marmaton, Box 585, Nevada, MO 64772.

QUALITY knives and cutlery at super discounts. No junk. List 50¢. Crestwood, P.O. Box 309, Dept. SF, Schriever, LA 70395.

9 SHOT .45 AUTO. Convert your standard .45 magazines to hold 8 rounds. Use simple hand tools and these instructions. Send \$3.00 to D. Churilla, P.O. Box 3341, Dept. SOF, Orlando, FL 32802. (36)

RARE FIND! VIETNAM WAR radio traffic. Hear action spanning eight hours on 90-minute tape. Plus: Analysis, SOI, Battle map. Postpaid: Cassette \$7.95, 8-Track \$8.95. Combat Tape, 7245 E. Garfield (F), Scottsdale, AZ 85257. (36)

"METHODS OF ELECTRONIC AUDIO SURVEILLANCE" by David Pollock. Specific data on systems, elements of construction and placement, adaptation of standard audio equipment and surveillance countermeasures are covered in this 385 page manual for professional investigators. \$20.00 postpaid to: Thompson Engineering, P.O. Box 1844, Joplin, MO 64801. (36)

LOCKPICKING — Experienced locksmith of 13 years tells it all. My system works for everyone — everytime. No other system comes close. I've tried them all. Complete course with picking tools. \$10.00 A.L.L., 2520 W. North Ave., Chicago, IL 60647.

PILOT: multi-inst. F/E A/P mech. Diver—sea/air. Anytime, anywhere, anything. Scott, 10900 SW 196 St., Apt. 219, Miami, FL 33157.

HOW TO KILL Vois. I thru IV, \$4.50 each. All four for \$16.50. Send \$1.00 for the 1980 catalog. Killzone, Box 513, Warrensburg, MO 64093.

VIETNAM VETERANS, anyone knowing the whereabouts of Pat Huseman or Greg C. McClish who served with D Co., 3rd Plt., 2nd Bat. 173rd Abn. Bde. At LZ English in 1969 please contact Charles Limpus, 3212 Hargill Drive, Orlando, FL 32606.

BOMB IRAN T-SHIRT. Yellow American Eagle & Bomb Iran! on 100% cotton black T-shirt. S,M,L,XL \$7.00 postpaid. Buddy, 2710 Greenbriar, Dickinson, TX 77539. (36)

"INDISPENSIBLE KNOWLEDGE for the Man of Action." — CIA field expedient preparation of explosives — and — CIA field expedient preparation of black powder — \$4.95 plus .50 postage ea. or the set for \$9.00 plus \$1.00 postage. Krout, R520 N. Center, Somerset, PA 15501. (37)

LOCKPICKS — complete professional set in leather case. All tools hardened for excellent service. Don't be fooled by junk on market. My tools are of finest quality materials. Instructions included \$19.95. A.L.L., 2520 W. North Ave., Chicago, IL 60647.

JAP GUN PARTS — Mostly pre-1945 Japanese manufacture. Hard-to-find parts and accessories for Japanese WWII military weapons. Complete list — \$2. Arisaka, Box 293, Isanti, MN 55040. (37)

GOVERNMENT SURPLUS — How and where to bid on surplus equipment, application forms included. Money-back guarantee. Send \$5.00 to N.S. Publications, P.O. Box 4805, Vancouver, WA 98662.

THROWING KNIVES for beginners and advanced sports-thriller. Send for free folder with instructions. Corrado, 28 N. Clark, Chicago, IL 60602. (37)

U.S. SURPLUS M7 BAYONET, German bootknife, \$17.00; much more. FREE list send S.S.A.E.: AM, 2651 Webster, Bronx, NY 10458.

EXCITING JOB OPPORTUNITY with the United States Government. Make up to \$45,000 per year! No experience necessary. Openings every year in almost every state. Send only \$3.00 for complete information to E.I.C., P.O. Box 67, Fernandina Beach, FL 32034. (36)

ADVENTURERS TELEPHONE TEST SET

New 1980
Price
\$68⁰⁰

Clips on anywhere.
Monitors phone conversation.
Undetected while testing.
Flip switch and place calls.

Black Rubber
Green Plastic (Not shown)

Don't Leave Home Without It!

A Must For Every Adventurer
\$68.00 & P.P.D.
Money Orders, VISA &
Master Charge

TEL-TEST
P.O. Box 278, Butler, Ohio 44822

MAGNIFICENT BRASS PAPERWEIGHT

Full size replica of the Knuckle Duster

ORDER TODAY!
\$7.95 postpaid

Aluminum paperweight
\$3.95 postpaid

For novelty paperweight use only.
Not intended for any other use.

Send check or M.O. to:
BEST SPORTS SUPPLIER
P.O. Box 4, Dept. 14
Hazelwood, Mo. 63042

Our latest catalog and reference manual is here Sixty 8 1/2" x 11" photo-illustrated pages of U.S. Military clothing, equipment, and camping survival goods. The finest publication of its type in the industry. Same-day no-hassle service, world-wide shipping and NO JUNK. Nothing more needs to be said. \$1.00 postpaid.

Southeastern Surplus, Inc.
7202 Highway 85 Riverdale GA 30274

NAZI S-S Officer's Belt Buckle

Hand finished in fine silver plate (with fasteners modified to fit any 1 1/4" belt). Only \$13.00 postpaid. Our New 224 page fully illustrated relic collectors catalog — \$3.00 free with order. W.W. #2 Ltd. Box 2063 Dept. F St. Louis, MO 63158

Advertiser's Index

Advertiser	Page
Asores Technicos	89
AKP Karate Federation	88
Al Mar Knives	10
American Historical Foundation	9
American Pistol Institute	69
Armament Systems Products Unit	6,84,89
Automatic Shooting School	90
Auto Ordnance Corp.	68
Bali-Song, Inc.	86
Best Sports Supplier	94
B&M Enterprises	89
Brigade Quartermasters Ltd.	17,66,87
Butokukai	70,84
Cascade	88
Cloverleaf Books	11
Cobra Defense Accessories Ltd.	88
CoCo Company	89
Colonel Arthur D. Simons Scholarship Fund	19
Custom Design	88
Cylinder & Slide, Inc.	14
D&E Magazines Mfg.	13
Desert Publications	89
Devil's Brigade	88
Dolan's Sports	67
Eden Press, Inc.	89
Free Companion Press, Ltd.	14
FTL Marketing Corp.	84
Garth Co.	88
Gerber Legendary Blades	18
Hamilton/Ross	90
Heckler & Koch	12
Horizon	90
House of Weapons, Inc.	69
J.H. Trager	87
Ken Hale	86
Larc International	85
Larder/Survival Books	87
Li Ro Publications	90
Miles Stair	15
Military Book Club	23
Military Exchange	67
Milltech Armament Co.	86
National Alliance Books	88
National Printing Service	85
National Locksmith Supply	89
Nordic Knives	90
North American School of Firearms	88
Numrich Arms	83
Paladin Press	71-82
Paramilitary & Wilderness Outfitters	87
P.F.M. Inc.	90
Police Sciences Institute	86
Phoenix Associates	21,85
Playboy Press/Paperback	29
Practical Survivalist Newsletter	84
Presidio Press	90
Robert Medaris	28
Shadow Systems	86
Second Chance Body Armor, Inc.	28
Sierra Bullets	96
SOF	16
Southeastern Surplus, Inc.	15,94
Special Editions	67
Steyr Daimler Puch of America Corp.	8
Tel-Test	94
T&G Enterprises	83
Van Nostrand Reinhold	85
Viet-American	86
Williams and Associates	69
World War 2-Limited	66,94
World-Wide Publishing	7

Fellow Adventurers!

You are cordially invited to the **FIRST ANNUAL SOLDIER OF FORTUNE CONVENTION, 26-28 September 1980, Columbia, Missouri.**

The **SOF CONVENTION** is being held in conjunction with the 1st Annual SOF Combined Shooting Championship, a shotgun, pistol and assault rifle combat shoot to pick the top U.S. all-around combat marksman in the United States. Also sponsored by Soldier of Fortune magazine, it will be the most exciting powderburning ever seen in this country. One hundred top shooters will compete, by invitation only, for up to \$10,000 in prize money, guns and gear.

A banquet, with the presentation of the first Colonel 'Bull' Simon Memorial Award to a leading Soldier of Fortune or in recognition of an outstanding feat of derring-do, a keynote speaker of great reputation among us mercenaries and adventurers, and an outstanding meal. Cammies will be the mandatory dress and weapons must be checked at the door. Your registration fee of \$25 covers the cost of the banquet and your enrollment in the Brigade of Professionals.

I am working on an automatic weapons demonstration and a display of the latest gear the Army has. Activities at the SOF convention are tentative.

Please Call (303) 443-5154

This first convention may be limited to 500 troopers, so do not delay! Send me your applications and nonrefundable deposits immediately! You can charge the enrollment fee and the first night's accommodation on your VISA or MasterCard, or send a certified check or money order. Don't miss this **FIRST SOLDIER OF FORTUNE CONVENTION** Lt. Col. Robert K. Brown (USAR) Editor/Publisher Soldier of Fortune

YES, I'm coming to the first SOF CONVENTION; reserve me a seat at the banquet.

Name _____
 Street _____
 Town _____ State _____ Zip _____
 I will jump yes no
 I enclose \$25. Please send my ID.
 Please reserve me a room at the Headquarters Hotel
 Requires 1st night deposit _____ \$33 single _____ \$41 double
 Please charge my _____ VISA _____ MasterCard _____ Payment enclosed
 Credit card number _____
 Expiration date _____
 Signature _____

Previous or Current Military Affiliation _____

(please enclose \$20 for first jump to reserve position in stick)

Return this coupon to:
SOF CONVENTION
 P.O. Box 693, Boulder, CO 80306

Most Accurate on Record

Sierra Bullets

Experts agree

they score more wins in world class competition with Sierra's superb MatchKing boat tail hollow point bullets than with any other.

No wonder MatchKing is their number one choice for serious competition.

It's because MatchKing delivers consistent accuracy, the product of 33 years of singular striving toward perfection.

MatchKing

Bullets with that extra margin of ballistic performance every shooter needs in the pressure-cooker environment of a world class match. MatchKing bullets, consistently more accurate, box after box.

Today you can choose from ten different MatchKing bullets, from .22 caliber to 30 caliber. All made to exacting tolerances. Made to win.

Move
up to

Sierra
The Bulletsmiths™

Write for our 1980 catalog, Sierra Bullets, 10532 South Painter Avenue, Santa Fe Springs, California 90670.