
November 1978

Action Alert : "Don't Feed the Wild Geese1'

"The Br i t i sh Army paid m e f i v e sh i l l i ngs a week t o shoot Chinamem. Now
(in the Congo) I was being paid 500 pounds t o shoot Black men. . .I8

Ian Yule, mercenary i n the Congo and ac to r i n "The Wild Geese"

"The Wild Geese", a f i lm f ic t iona l iz ing the r o l e of mercenaries i n the Congo
during the 19601s, opened i n the United S ta tes November 10th a f t e r run8 i n
Bri ta in and South Africa t h i s spring. The f i lm stars ac tors Richard Burton,
Roger Moore and Richard Harris.

"The Wild Geese" is based on a novel of t he same name-by author Daniel Carney.
According t o the mercenary magazi~e, Soldier of Fortune, Carney "lives and
works i n Rhodesia where he is st present writ ing a new novel, while serviag
with Rhodesian securi ty forces for six weeks out of every twelve". The p lo t
revolves around ac tua l events surrounding the CIA-financed adventurea of Col.
'%ad Mike" Hoare on behalf of Moise Tshombels attempted secession froan the
Congo. The f i lm climaxes as a plane from the Congo, beli tped t o carry
Tshombe, a r r ives i n Rhodesia with mercenaries i n the middle of the night.
Hoare, a mercenary with an unrivaled, infamous reputation, served as a paid
"technical advisor" t o the film.

To t h i s day, Hoare is involved i n running the Wild Geese Club i n Johannesburg,
formed i n 1975 os tmuib ly a s an ex-servicemens soc i a l club. I n f a c t the club
serves a s the base f o r perhaps the l a rges t recrui t ing network of mercenaries
i n southern Africa. Hoare keeps in regular contact with persons such as Robert
Brown, ed i tor of Soldier of Fortune, where advertisements openly s o l i c i t
mercenary opportunities.

"The Wild Geese" was shot i n the Northern Transvaal area of South Africa. The
South African government, spec i f ica l ly the Defence Force and the Pol ice d i r ec t ly
collaborated i n its production. Proceeds from its world premier, held i n
Johannesburg, were contributed t o the South African Defense Fund. The Fund
devotes the Mlk of its money towards improving base f a c i l i t i e s i n i l l e g a l l y
occupied Namibia. The f i lm has a l so been widely used among whtte audiemcea i n
South Africa t o boost s a l e s of South African Defence bonds. The producer of
the f ih, Bran Lloyd placed a la rge advert isem~nt i n the J o h a w b u r g Sunday
Times , t o publicly thank the South African government f o r its cooperation.

"If I shot a Black i n Australia o r New Zealand o r anywhere else i n t h e world,
they'd put m e i n jail for twenty years. Eare I can do it legally".

Walter Compton, Australian mercenary serviag i n Rhodesia

The e f f ec t of "The Wild Geese" i s t o g lor i fy the sordid his tory of lsercenaries
i n Africa. Whether it is the Congo (Zaire), Benin, Angola, t he Copporos o r
Rhodesia, paid so ld ie rs of fortune have been allowed t o c o m i t countless a t r o -
c i t i e s the s ide of colonialism, neo-colonialism and white minority rule .
Today, fo r example, an estimated 50% of whites i n Ian Smith's rlrny in Rhodesia
a r e foreign mercenaries. W e encourage groups t o l e a f l e t and picket t he showing
of t h i e film. For =re information on the " ~ o n ' t feed the Wild ~eese" curp.ign,
conpac t :

American Cornit tee on Afrcca South Africa Mili tary Refugee Aid
305 East 46th S t ree t 138 Berkeley Place Fund
New York, N.Y. 10017 Brooklyn, N.Y. 11217
Tel. (212) 838-5030 T e l . (212) 638-9750

