

www.loompanics.com

Access to the Airwaves, My Fight for Free Radio; Allan H. Weiner as told to Anita Louise McCormick; 1997
Against Empire; Michael Parenti; 1995
Against Method; Paul Feyerabend; 1993
Al Quaida and What It Means to Be Modern; John Gray; 2003
Armed Defense, Gunfight Survival For the Householder and Businessman; Burt Rapp; 1989
The Art of Contrary Thinking; Humphrey B. Neill; 2004
Ask Me No Questions, I'll Tell You No Lies: How to Survive Being Interviewed, Interrogated, Questioned, Quizzed, Sweated, Grilled...; Jack Luger; 1991
The B&E Book, Burglary Techniques and Investigation, A Complete Manual; Burt Rapp; 1989
Backyard Meat Production, How To Grow All The Meat You Need In Your Own Backyard; Anita Evangelista; 1997
Bad Girls Do It! An Encyclopedia of Female Murderers; Michael Newton; 1993
Be Your Own Dick, Private Investigating Made Easy, John Q. Newman; 1999
Beating the Check, How to Eat Out Without Paying; Mick Shaw; 2000
The Big Book of Secret Hiding Places; Jack Luger; 1999
Birth Certificate Fraud; Richard P. Kusserow; 1988
Black Collar Crimes, An Encyclopedia of False Prophets and Unholy Orders; Michael Newton; 1998
The Breakdown of Nations; Leopold Kohr; 2001
Build A Catapult In Your Backyard; Bill Wilson; 2001
Code Making And Code Breaking; Jack Luger; 1990
Combat Knife Throwing, A New Approach to Knife Throwing and Knife Fighting; Ralph Thorn; 2002
Community Technology; Karl Hess; 1979
The Complete Guide to Lock Picking; Eddie the Wire; 1981
Cops! Madia vs Reality; Tony Lesce; 2000
Counterfeit I.D. Made Easy; Jack Luger; 1990
Country Living is Risky Business; Nick & Anita Evangelista; 2000
Credit Power! Rebuild Your Credit in 90 Days or Less! John Q. Newman; 1997
David's Tool Kit: A Citizens' Guide to Taking Out Big Brother's Heavy Weapons; Ragnar Benson; 1996
Deep Inside the Underground Economy, How Millions of Americans Are Practicing Free Enterprise in an Unfree Society; Adam Cash; 2003
Defeating Industrial Spies; Duncan Long; 1991
Dirty Tricks Cops Use (And Why They Use Them); Bart Rommel; 1993
Disinformation, The Interviews; Richard Metzger; 2002
Ditching Your Debts; G.B. Clark; 1995
Divining Ecstasy, The Magical & Mystical Essence Of Salvia Divinorum; Dr. Sean Shayan; 2001
Don't Be A Victim! How to Protect Yourself from Hoaxes, Scams, and Frauds; Michael E. Chesbro; 2002
Don't Let Them Psych You Out!; George Zgourides; 1993
Drink as Much as You Want And Live Longer; The Intelligent Person's Guide to Healthy Drinking; Frederick M. Beyerlein; 1999
Economic Sodomy, How Modern Frauds Work and How To Protect Yourself; Victor Santoro; 1994
Espionage Down & Dirty; Tony Lesce; 1991
Everything's a Racket; Ned Beaumont; 2001
Fighting With Sticks; Nick Evangelista; 1998
Frauds, Rip-Offs and Con Games; Victor Santoro; 1999
Fraudulent Credentials, a Joint Report by The Chairmen of the Subcommittee on Health and Long-Term Care and the Subcommittee on Housing and Consumer Interests of the Select Committee on Aging U.S. House of Representatives Ninety-Ninth Congress; 1985
The Freedom Outlaw's Handbook, 179 Things to Do 'til the Revolution; Claire Wolfe; 2004
Freedom Road; Harold Hough; 1991
Gaslighting, How to Drive Your Enemies Crazy; Victor Santoro; 1994
Getaway, Driving Techniques for Escape and Evasion; Ronald George Eriksen 2; 1983
Gourmet Cannabis Cookery, The High Art of Marijuana Cuisine; Dan D. Lyon; 1999
Government Creep, What the Government is Doing That You Don't Know About; Philip D. Harvey; 2003
Guns Save Lives, True Stories of Americans Defending Their Lives with Firearms; Robert A. Waters; 2002
Hard Core, Marginalized by Choice; P.J. Nebergall; 1997
The Heavy Duty New Identity; John Q. Newman; 1998
The Hidden Economy, The Context And Control of Borderline Crime; Stuart Henry; 1978
Hitler's Flying Saucers, A Guide to German Flying Discs of the Second World War; Henry Stevens; 2003
Holy Homicide, An Encyclopedia of Those Who Go With Their God...and Kill!; Michael Newton; 1998
Home Workshop Professional Lock Tools; Eddie the Wire; 1996

Homemade Guns and Homemade Ammo; Ronald B. Brown; 1999
Houses to Go, How to Buy a Good Home Cheap; Robert L. Williams; 1997
How to Be An Ass-Whipping Boxer; J. C. "Champ" Thomas; 2000
How to Build a Nuclear Bomb and other weapons of mass destruction; Frank Barnaby; 2004
How to Bury Your Goods, The Complete Manual Of Long-Term Underground Storage; Eddie the Wire; 1999
How to Determine Undisclosed Financial Interests; A Manual for Financial Investigations;
How to Develop a Low-Cost Family Food-Storage System; Anita Evangelista; 1995
How to Find Missing Persons, A Handbook for Investigators; Ronald Eriksen; 1994
How to Hide Anything; Michael Connor; 1984
How to Hide Things in Publik Spaces; Dennis Fiery; 2001
How to Live Without Electricity- And Like It; Anita Evangelista; 1997
How to Make Driver's Licenses and Other ID on Your Home Computer; Max Forgé; 1999
How to Sneak Into the Movies; Dan Zamudio; 1995
How to Start Your Own Country; Erwin S. Strauss; 1999
How to Steal Food From the Supermarket; J. Andrew Anderson; 1993
The Hydroponic Hot House, Low-Cost, High-Yield Greenhouse Gardening; James B. DeKorne; 1999
I Am Not A Number! Freeing America from the ID State; Claire Wolfe; 2003
The ID Forger: Homemade Birth Certificates & Other Documents Explained; John Q. Newman; 1999
Identity Theft, The Cybercrime of the Millennium; John Q. Newman; 1999
The I.D. Master: Identity Change Insider Secrets, Little-Known Tactics of Identity-Change Professional; John Q. Newman; 2002
Invisible Marijuana and Psychedelic Mushroom Gardens; Robert Bunch; 1998
Jobs Your Mother Never Wanted You to Have, An Alternative Career Guide; Carolina Vegas Starr; 2003
Killer Kids; Michael Newton; 2000
Last Suppers, Famous Final Meals from Death Row; Ty Treadwell & Michelle Vernon; 2001
Lip Reading Made Easy; Edward B. Nitchie; 1998
Living Naked And Frugal, A Handbook for Parsimonious Nudity; Paul Penhallow with Marilyn Lovell; 1997
Loompanics' Golden Records; Michael Hoy; 1993
Loompanics' Greatest Hits; 1990
Loompanics Unlimited Conquers the Universe; Michael Hoy; 1998
Loompanics Unlimited Live! In Las Vegas; Michael Hoy; 1996
Lucifer's Lexicon; L.A. Rollins; 1987
Making Crime Pay; Harold S. Long; 1988
Methods of Disguise; John Sample; 1993
Modern Frauds and Con Games; Tony Lesce; 2002
The Myth of Natural Rights; L.A. Rollins; 1983
Native American Anarchism; Eunice Minette Schuster; 1999
Natural Law or Don't Put a Rubber on Your Willy; Robert Anton Wilson; 1999
The New Brain, How the Modern Age is Rewiring Your Mind; Richard Restak; 2003
Night Movements; translated by C. Burnett; 1997
Opium for the Masses, A Practical Guide to Growing Poppies and Making Opium; Jim Hogshire; 1994
Out of Business, Force a Company, Business, or Store to Close its Doors... for Good!, Dennis Fiery; 1999
The Outlaw's Bible, How to Evade the System Using Constitutional Strategy; E.X. Boozhie; 1999
Personal Defense Weapons; J. Randall; 1992
Personal Privacy Through Foreign Investing; Trent Sands; 2000
Pirate Radio Operations; Andrew Yoder & Earl T. Gray; 1997
Poison Pen Letters; Keith Wade; 1984
The Policeman is Your Friend and Other Lies; Ned Beaumont; 1996
Political Trashing; Victor Santoro; 1987
The Politics of Consciousness, A Practical Guide to Personal Freedom; Steve Kubby; 1995
Principia Discordia or How I Found Goddess and What I Did to Her When I Found Her; 1977
The Privacy Poachers, How the Government and Big Corporations Gather, Use and Sell Information About You; Tony Lesce; 1992
Private Investigation Strategies and Techniques; Angela Woodhull; 2001
Protect Yourself Against Terrorism; Tony Lesce; 2002
Protective Services; Loompanics; 1990
Psychedelic Chemistry; Michael Valentine Smith; 1981
Psychedelic Shamanism, The Cultivation, Preparation and Shamanic Use of Psychotropic Plants; Jim DeKorne; 1994
Rancho Costa Nada, The Dirt Cheap Desert Homestead; Phil Garlington; 2003
Resist Not Evil; Clarence S. Darrow; 1994
Satellite Imagery For The Masses, How to Use and Profit from the Satellite Revolution; Harold Hough; 2004

Satellite Surveillance; Harold Hough; 1991
Sell Yourself To Science; Jim Hogshire; ?
Shadowing And Surveillance; Burt Rapp; 2001
Shelters Shacks and Shanties; D.C. Beard; 1914
The Sling For Sport & Survival; Cliff Savage; 1999
Snitch, A Handbook for Informers; Jack Luger; 1991
Speak Up, Speak Out and Be Heard, How to Protest and Make It Count; Jeremy Holcomb; 2003
Stoned Free, How to Get High Without Drugs; Patrick Wells & Douglas Rushkoff; 2002
The Sunstone Superstove, A Safer, More Efficient Way of Heating With Wood; John Lago; 2003
Survival Bartering; Duncan Long; 1986
Surviving On The Streets, How to Go Down Without Going Out; Ace Backwords; 2001
Take No Prisoners; Destroying Enemies With Dirty and Malicious Tricks; 1990
Techniques Of Burglar Alarm Bypassing; Wayne B. Yeager; 1990
Techniques Of Safecracking; Wayne B. Yeager; 1990
Theatre of Hell: Dr. Lung`s Complete Guide to Torture; Dr. Haha Lung & Christopher B. Prowant; 2003
Think Free to Live Free, A political burnout`s guide to life, activism and everything; Claire Wolfe; 2001
They`re Watching You! The Age of Surveillance; Tony Lesce; 1998
Twisted Image; Ace Backwords; 1990
Unconditional Freedom, Social Revolution through Individual Empowerment; William J. Murray; 1993
Undercover Work; Burt Rapp; 1986
Uninhabited Ocean Islands; John Fisher; 1999
Who Says Paranoia Isn`t “In” Any More? Alexis Gilliland; 1984
Wide Open To Terrorism; Tony Lesce; 1996
The Wild and Free Cookbook; Tom Squier; 1996
Wiretapping and Electronic Surveillance; Commission Studies; 1976
Your Revenge Is In the Mail; Keith Wads; 1988
21st Century Fraud, How to Protect Yourself in the New Millenium; Tony Lesce; 2000
21st Century Revenge, Down and Dirty Tactics for the Millennium; Victor Santoro; 1999
1,001 Excuses! How to Get Out of... and Away With...Almost Anything; George Zgourides & Nancy Pickering; 2000