

WISE UP!

- SURVIVAL GUNS
- IMPROVISED MODIFIED FIREARMS
- SMALL FORTUNES IN PENNY GOLD STOCKS
- HOW TO HIDE ALMOST ANYTHING
- THE ADVANCED CONCEPTS OF POKER
- THE SHOESTRING PUBLISHER'S GUIDE
- HOW TO AVOID ELECTRONIC EAVESDROPPING AND PRIVACY INVASION
- SUPPRESSED INVENTIONS & HOW THEY WORK
- THE POOR MAN'S JAMES BOND
- NO SECOND PLACE WINNER
- THE EXTRACTION OF FREE GOLD
- HOW TO FORM YOUR OWN CORPORATION WITHOUT A LAWYER FOR UNDER \$50
- FIREARMS AND EXPLOSIVES MANUALS

HE'S A SHARP COOKIE.

Because he knows where to find the knowledge to put his theories into practice.

BOOKS FROM LOOMPANICS

At discount prices. The money he saves is invested in projects for his personal freedom.

NOW, THAT'S SMART!

SHOULDN'T YOU DO THE SAME?

LOOMPANICS UNLIMITED
BOX 264
MASON, MICHIGAN 48854

Sirs: Please rush me your book catalog.

NAME _____
ADDRESS _____
CITY _____
STATE _____ ZIP _____

FOREIGN CORRESPONDENT

TROUBLES IN SOUTHERN AFRICA

Pretoria, South Africa. Since my last report, the whole Southern African scene has been dominated by occurrences in our neighbors, Mozambique and Angola. They became independent territories during 1975. In Mozambique the great majority of the white and colored population fled to the Republic of South Africa and to Portugal. Hundreds of people, both black and white, have been reported killed. The economy is in a complete state of chaos. And because the inhabitants equate "freedom" with freedom from work, the chances for any improvement seem remote. Samora Machel, the Marxist leader of the ruling Frelimo government, immediately started collectivizing all farming operations. During February 1976 all real estate in the country, including that of foreigners, was nationalized. Predictably, both actions resulted in a mass exodus of the real producers. Machel further greatly antagonized the Macua tribe, numbering more than 25 percent of the total population, by forcing them into farming units. He also caused a split with the northern Makonde tribe, by appointing mostly southern blacks and coloreds to government posts. His warning to the population that their wages may have to be deferred for up to three years is definitely not alleviating the growing unrest—very fertile soil for Chinese and Russian imperialism.

In Angola the situation is even worse. Because the three competing independence movements, MPLA, UNITA and FNLA, could not compromise on the government of the country, Portugal removed its forces on the day of independence and left the groups to fight it out. And that is exactly what they are doing. The pro-Soviet MPLA, with the help of Cuban forces and Russian weaponry, are fighting the Socialist but pro-Western UNITA and FNLA (the latter formed a shaky coalition). The Republic of South Africa at first actively helped the latter group, but has withdrawn now to the border areas. The irony of the whole episode is of course that whoever wins, South Africa will have yet another Socialist neighbor.

What are the consequences for the 14 million inhabitants of Angola and Mozambique? The fact that there are a few parties at war with each other as to who should "rule" is self explanatory. Whether one slaves under a white ruler or a black ruler is irrelevant. As long as the

slaves sanction the system under which they suffer, they will always be slaves. The issue of "freedom" for these inhabitants is the issue of having a new master. Let the people who advocate immediate majority rule in South Africa and Rhodesia take note. It would be very nice to have a minimal libertarian government and that is what South African libertarians would like to achieve. But as long as the choice is between being governed by a relatively informed white minority and a Socialist black majority, "apartheid" in South Africa will stay. Especially now that the white voters have seen developments in neighboring states.

DOMESTIC SCENE

At the moment the Angolan situation is overshadowing everything else in South Africa. Having a major war with Russian involvement developing on one's doorstep, is enough to make anyone jittery. Add to that America's reluctance to get involved (due mainly to the Vietnam debacle) and one has all the ingredients for uncertainty. How long this new situation will last, is anybody's guess. It has already caused a rupture between the black African states of which roughly 50 percent were for and 50 percent against the Russian-backed MPLA. According to our TV news flashes (can you believe it—we did get TV at the beginning of 1976) it has also caused a confrontation between Congress and the Ford-Kissinger alliance.

On the economic front South Africa had an 18 percent devaluation in 1975 due to the over optimism of the bureaucrats in predicting the gold price and to the excessive use of the printing press. Even now, the South African money supply is being increased at the suicidal rate of 20 percent per year. Inflation has abated slightly (price inflation, that is) from 18 percent to approximately 12 percent p.a. With the increase in the money supply, one can safely predict that it will soon pick up again. Unemployment, surprisingly, is relatively low.

On the libertarian front, this writer and five other professional men formed the **Free Market Foundation** in August 1975. We are gaining members at a fairly rapid rate, as a result of favourable press coverage and advertisements. It is unbelievable that so many potential proponents of the free market have been hiding in the woodwork—some of them even leading citizens. We publish a monthly bulletin, *The* (continued on page 38)

MOVIES

• James Brolin and Jill Clayburgh are not look-alikes—or act-alikes—for Clark Gable and Carole Lombard. And the film **GABLE AND LOMBARD** can be faulted for its Hollywood gloss and soap-opera plotting. But despite these drawbacks, it is an enjoyable movie in its own right, full of humor and an old-fashioned romanticism that have been missing from most movies of late. The film traces their relationship from an inauspicious meeting at a Beverly Hills party, through a stormy courtship and secret affair, to their public confrontation with Hollywood's then-puritanical moral code. Jill Clayburgh as the salty, acid-tongued, iconoclastic Lombard has by far the better of the two roles. She is daring, adventurous, and more than willing to risk her career for the right to live her own private life. James Brolin, by contrast, plays Gable as somewhat of a self-sacrificing boob, lacking much of the charisma of the genuine

article. Allen Garfield plays Louis B. Mayer as if he were a fussy, nagging mother. Effective in supporting roles are Red Buttons as Gable's loyal friend, and Joanne Linville as Gable's embittered wife, who refuses to give him a divorce. The photography is evocative of an earlier, and more glamorous Hollywood, and Sidney Furie's direction flows smoothly from scene to scene. The historical accuracy of *Gable and Lombard* is open to question, and fans of the two stars may have some legitimate complaints about the respective portrayals. But taken for no more than what it is—a Hollywood biography of a famous Hollywood couple—the movie is good, solid entertainment. Rated "R."—Charles F. Barr

• One of the more serious defects of the MPAA rating system is its tendency to arouse false expectations. Take, for ex-

ample, **INSERTS**, John Byrum's film about a pornographer in the early days of Hollywood that has managed to acquire an inappropriate "X" rating, no one under 18 admitted. But for this rating, it is doubtful that there would be as many people over 18 as there are lined up to get in to see it. To be fair, the makers of *Inserts* did not seek the "X" rating and fought unsuccessfully to have it changed. The reasons for their failure are far from clear, since the film's greatest transgression from the MPAA's viewpoint seems to be an overindulgence in what must be admitted are pretty small breasts and a few too many rude words. As for the simulated sex, there is hardly a film released today that does not offer this spectacle in varying degrees. None of this is to say, however, that the film should be overlooked. Byrum has assembled a cast of five actors, each of whom gives a remarkably fine performance. Especially noteworthy are Richard Dreyfuss and Jessica Harper. Dreyfuss is Boy Wonder, a young director whose life and career are on the skids. A former prodigy of the silent screen, he now spends his time drinking brandy out of a bottle and shooting stag films in his home, which is about to be condemned to make room for a freeway. Jessica Harper plays Miss Cake, the girlfriend of Dreyfuss' producer, whose ruthless ambition to become a star hides behind a teasing innocence that succeeds briefly in seducing the cynical Boy Wonder. But while the performances are uniformly gratifying, the film itself is disappointingly superficial, a pretentious one-act comedy instead of the fascinating story behind the Boy Wonder's decline that should, but never does, emerge. Fortunately, Dreyfuss is an actor of substantial talent who, much like Gene Hackman, is able to command attention in spite of weak material. It is the strength of this talent and that of the supporting cast of *Inserts* that makes the film worthy of recommendation. Rated "X."

—James F. Carey

Jill Clayburgh and James Brolin meet at a Beverly Hills party in *Gable and Lombard*.

FOREIGN CORRESPONDENT

(continued from page 32)

Individualist. Through our endeavours, a meeting of all the leading non-governmental financial figures was held in January 1976 where it was decided to form a National Free Market society. The sole aim of this society shall be the promotion of the unhampered market system.

Some of the major universities have contacted us to assist them with the introduction of the literature of Von Mises, Hayek, Rothbard, etc. in their economics courses. The South African press has published some of our articles and at least one financial magazine has pledged its active support.

MARC SWANEPOEL

LUCIFER'S LEXICON

by L. A. Rollins

bureaucracy, n. A perpetual inertia machine.

certitude, n. A feeling of complete certainty, often experienced in one's bones, especially the head.

collective leadership, n. In the Soviet Union, the cult of impersonality.