

**SPECIAL
BIBLIOGRAPHY
SERIES**

NO. 121

TURBULENCE IN AMERICAN DEFENSE POLICY

October 2018

**SPECIAL
BIBLIOGRAPHY
SERIES**

NO. 121

INTRODUCTION

This *Special Bibliography Series*, Number 121, “Turbulence in American Defense Policy” was developed by the McDermott Library’s Social Sciences Bibliographer and Reference Librarian, Frances K. Scott, in support of the 60th Academy Assembly to be held at the United States Air Force Academy, 16-17 October 2018.

Most items cited in the bibliography are included in the McDermott Library’s collections, including on-line databases. This year’s topic encompasses three components. A brief summary includes examining major technological and societal changes formulating foreign policy.

The breakdown is three different panels each discussing a specific topical area and how each has produced challenges and opportunities to the US:

Interstate: Panel exploring how advancements in technologies along three-four areas (e.g. changes in cyber, space, missiles, and RPA).

Intrastate: Panel exploring how changes in technologies empower three-four actors (e.g. changes in technology that empower terrorists, NGO, and MNCs).

Domestic: Panel exploring how changes in American society (e.g. the turn to the private contractor, the rise of the female warrior, the recognition of transgender service, and the widening civilian-military gap).

If you are a participant in this year’s Academy Assembly (the Academy’s oldest continuing annual event), we welcome you to your United States Air Force Academy. Hopefully your stay in the Colorado Springs area will be rewarding and this year’s topic intellectually challenging.

HQ USAFA/DFLIB-REF
Attn: Ms. Frances K. Scott
Social Sciences Bibliographer
2354 Fairchild Drive, Ste 3B4
USAF Academy CO 80840-6214
Email: libinfo@usafa.edu

Comments about this year’s bibliography or other library programs should be sent to the address above.

DAVID A. SCHAFFTER
Director (Interim),
McDermott Library
October 2018

TABLE OF CONTENTS

I. INTERSTATE: TURBULENCE IN AMERICAN DEFENSE POLICY..... 1

At the interstate level we will have a panel that will explore how advancements in technologies along three-four areas (e.g. changes in cyber, space, missiles, and RPA) have produced challenges and opportunities to The US as she as she formulates her defense policy.

II. INTRASTATE: TURBULENCE IN AMERICAN DEFENSE POLICY..... 5

At the intrastate (Cosmopolitan) level we will have a panel that will explore how changes in technologies empower three-four actors (e.g. changes in technology that empower terrorists, NGO, and MNCs) have produced challenges and opportunities for the US as she formulates her defense policy.

III. DOMESTIC: TURBULENCE IN AMERICAN DEFENSE POLICY..... 13

At the domestic level we will have a panel that will explore how changes in American society (e.g. the turn to the private contractor, the rise of the female warrior, the recognition of transgender service, and the widening civilian-military gap) have produced challenges and opportunities for the US as she formulates her defense policy.

INTERSTATE: TURBULENCE IN AMERICAN DEFENSE POLICY
Books, Report Literature, and Government Documents

- Arieff, Alexis. *Crisis in Mali*. CRS Report for Congress R42664. Washington/D.C: Congressional Research Service, 2013.
(R42664)
- Bergen, Peter L., and Daniel Rothenberg, eds. *Drone Wars: Transforming Conflict, Law, and Policy*. New York: Cambridge University Press, 2015.
(KZ 6687 .D76 2015)
- Breznitz, Dan, and Michael Murphree. *The Run of the Red Queen: Government, Innovation, Globalization, and Economic Growth in China*. New Haven: Yale UP, 2011.
- Coker, Christopher. *Warrior Geeks: How 21st-Century technology Is Changing the Way We Fight and Think About War*. Oxford: Oxford University Press, 2013.
(U 39 .C63 2013b)
- Jacobsen, Annie. *The Pentagon's Brain: An Uncensored History of Darpa, America's Top Secret Military Research Agency*. 1st ed. New York: Little, Brown and Company, 2015.
(U 394 .A75 J33 2015)
- Kreuzer, Michael P. *Drones and the Future of Air Warfare the Evolution of Remotely Piloted Aircraft*. London; New York: Routledge, 2016.
<https://ebookcentral.proquest.com/lib/usafmcdermott/detail.action?docID=4533526>.
- Larson, Eric V., et al. *Assessing Irregular Warfare: A Framework for Intelligence Analysis*. 1st ed. Santa Monica: RAND, 2009.
<https://search.ebscohost.com/login.aspx?direct=true&db=edsjkb&AN=edsjkb.mg668a&site=eds-live&scope=site>
- Nerguizian, Aram. *The Military Balance in a Shattered Levant: Conventional Forces, Asymmetric Warfare & the Struggle for Syria*. Washington DC: Center for Strategic and International Studies, 2015.
http://csis.org/files/publication/150615_Nerguizian_Levant_Mil_Bal_Report_w_cover_v2.pdf
- United States. Congress. House. Committee on Foreign Affairs. *Cyber War: Definitions, Deterrence, and Foreign Policy*. Hearing. 114 Cong., 1st sess., 30 Sep 2015. Washington: GPO, 2015.
(Gov Doc Y 4.F 76/1:114-106)
- United States. House of Representatives. Committee on Foreign Affairs. Subcommittee on the Middle East and North Africa. *Regional Impact of U.S. Policy towards Iraq and Syria*. Hearing. 114th Cong. 1st sess. Washington DC: GPO, 2015.
<https://www.gpo.gov/fdsys/pkg/CHRG-114hrg94389/pdf/CHRG-114hrg94389.pdf>
- Whittle, Richard. *Predator: The Secret Origins of the Drone Revolution*. 1st ed. New York: Henry Holt, 2014.
(UGH 2178 .W62 2014)

JOURNALS

- "The Battle for Digital Supremacy: America V. China." *Economist* 426, no. 9083 (17 March 2018): 1.
<https://search.ebscohost.com/login.aspx?direct=true&db=edsbig&AN=edsbig.A531093038&site=eds-live&scope=site>.
- Borum, Randy, et al. "Strategic Cyber Intelligence." *Information Management & Computer Security* 23, no. 3 (August 2015): 16.
<https://search.ebscohost.com/login.aspx?direct=true&db=iih&AN=103180969&site=eds-live&scope=site>.
- Cimbala, Stephen J. "Deal Breakers or Speed Bumps? Missile Defenses and Russian-American Nuclear Arms Control." *Journal of Slavic Military Studies* 31, no. 1 (January-March 2018): 13.
<https://search.ebscohost.com/login.aspx?direct=true&db=hia&AN=127893631&site=eds-live&scope=site>.
- Cimbala, Stephen J. "The Trump Nuclear Posture Review: Three Issues, Nine Implications." *Strategic Studies Quarterly* 12, no. 2 (Summer 2018): 8.
<https://search.ebscohost.com/login.aspx?direct=true&db=edsjsr&AN=edsjsr.26430814&site=eds-live&scope=site> http://www.airuniversity.af.mil/Portals/10/SSQ/documents/Volume-12_Issue-2/Cimbala.pdf.
- Costigan Sean S, and Gustav Lindstrom. "Policy and the Internet of Things." *Connections* 15, no. 2 (2016): 10.
<https://search.ebscohost.com/login.aspx?direct=true&db=edsjsr&AN=edsjsr.26326436&site=eds-live&scope=site>.
- Davenport, Kelsey. "U.S., North Korea Jockey over Missile Tests." *Arms Control Today* 47, no. 7 (September 2017): 2.
<https://search.ebscohost.com/login.aspx?direct=true&db=edsgao&AN=edsgcl.509015000&site=eds-live&scope=site>.
- DeGering, Randall. "What Is NORAD's Role in Military Cyber Attack Warning?" *Homeland Security Affairs* 12 (December 2016): 24.
<https://search.ebscohost.com/login.aspx?direct=true&db=tsh&AN=121036115&site=eds-live&scope=site>.
- DeWees, Brad. "Modern Solution, Ancient Problem: Measuring Military Effectiveness in the Age of Artificial Intelligence." *War on the Rocks* (09 July 2018).
<https://warontherocks.com/2018/07/modern-solution-ancient-problem-measuring-military-effectiveness-in-the-age-of-artificial-intelligence/>.
- Gartzke, Erik, and Jon R. Lindsay. "Thermonuclear Cyberwar." *Journal of Cybersecurity* 3, no. 1 (March 2017): 12. <https://academic.oup.com/cybersecurity/article/3/1/37/2996537>.
- Gross, Michael L., Daphna Canetti, and Dana R. Vashdi. "Cyberterrorism: Its Effects on Psychological Well-Being, Public Confidence and Political Attitudes." *Journal of Cybersecurity* 3, no. 1 (01 March 2017): 10. <https://academic.oup.com/cybersecurity/article/3/1/49/2999135>.

- Gürer, Cüneyt. "Presenting a Strategic Model to Understand Spillover Effects of Isis Terrorism." *Connections* 16, no. 2 (2017): 18.
<https://search.ebscohost.com/login.aspx?direct=true&db=edsjsr&AN=edsjsr.26326480&site=eds-live&scope=site>.
- Heinl Caitriona H. "Regional Cybersecurity: Moving toward a Resilient ASEAN Cybersecurity Regime." *Asia Policy* 18 (2014): 30.
<https://search.ebscohost.com/login.aspx?direct=true&db=edsjsr&AN=edsjsr.24905282&site=eds-live&scope=site>.
- Hartley, Keith. "The Economics of Smart Defense." *Connections* 12, no. 3 (Summer 2013): 9.
<https://search.ebscohost.com/login.aspx?direct=true&db=edsjsr&AN=edsjsr.26326329&site=eds-live&scope=site>.
- Judson Jen, author. "War College Ponders Service's Future in Bm: Army's Role in Ballistic Missile Defense Set to Expand Along with Costs." *Inside Missile Defense* 19, no. 13 (2013): 11.
<https://search.ebscohost.com/login.aspx?direct=true&db=edsjsr&AN=edsjsr.24788007&site=eds-live&scope=site>.
- Kai Hu, et al. "A Scientometric Visualization Analysis for Night-Time Light Remote Sensing Research from 1991 to 2016." *Remote Sensing* 9, no. 8 (August 2017): 30.
<https://search.ebscohost.com/login.aspx?direct=true&db=a9h&AN=124868656&site=eds-live&scope=site>.
- Kehler, C. Robert, Herbert Lin, and Michael Sulmeyer. "Rules of Engagement for Cyberspace Operations: A View from the USA." *Journal of Cybersecurity* 3, no. 1 (01 March 2017): 12.
- Knowles, J. "Multi-Domain Operations (the View from Here)." *Journal of Electronic Defense* 39, no. 11 (November 2016): 1.
<https://search.ebscohost.com/login.aspx?direct=true&db=edsbig&AN=edsbig.A472312875&site=eds-live&scope=site>.
- Kostyuk Nadiya, et al. "Determinants of the Cyber Escalation Ladder." *The Cyber Defense Review* 1 (2018).
<https://search.ebscohost.com/login.aspx?direct=true&db=edsjsr&AN=edsjsr.26427380&site=eds-live&scope=site>.
- Lee, Hong Yung. "North Korea in 2013: Economy, Executions, and Nuclear Brinkmanship." *Asian Survey* 54, no. 1 (2014): 12.
<https://search.ebscohost.com/login.aspx?direct=true&db=edsjsr&AN=edsjsr.10.1525.as.2014.54.1.89&site=eds-live&scope=site>.
- Lee, Katie E. "Colonizing the Final Frontier: Why Space Exploration Beyond Low-Earth Orbit Is Central to U.S. Foreign Policy, and the Legal Challenges It May Pose." *Southern California Interdisciplinary Law Journal* 27, no. 1 (Fall 2017): 24.
<https://heinonline.org/HOL/Page?collection=journals&handle=hein.journals/scid27&id=243>.
- Lindsay, Jon R. "The Impact of China on Cybersecurity." *International Security* 39, no. 3 (Winter 2014-2015): 42.
<https://search.ebscohost.com/login.aspx?direct=true&db=edsjsr&AN=edsjsr.24837241&site=eds-live&scope=site>

- Marshall, Patrick. "Cyberwarfare Threat: Do Hackers Pose a Danger to National Security?" *CQ RESEARCHER* 27, no. 35 (October 2017): 24.
<http://library.cqpress.com/cqresearcher/document.php?id=cqresrre2017100600&type=hitlist&num=8>.
- Naumovski, Toni, and Vancho Kenkov. "Concept and Priorities of Cyber Defence." *Contemporary Macedonian Defense / Sovremena Makedonska Odbrana* 14, no. 27 (December 2014): 9.
<https://search.ebscohost.com/login.aspx?direct=true&db=tsh&AN=100435662&site=eds-live&scope=site>.
- NCAFP. "Cybersecurity, U.S. Foreign Policy, and a Changing Landscape: A New Generation Speaks Out." *American Foreign Policy Interests* 36, no. 1 (January-February 2014): 10.
<https://search.ebscohost.com/login.aspx?direct=true&db=eoah&AN=32422865&site=pf-live>.
- Payne, Keith B., Jr., John S. Foster, and Gary L. Geipel. "A Nuclear Review for a New Age." *Strategic Studies Quarterly* 11, no. 3 (Fall 2017): 24.
<https://search.ebscohost.com/login.aspx?direct=true&db=edsjsr&AN=edsjsr.26271601&site=eds-live&scope=site>.
- Rinehart, Christine Sixta. "Sharing Security in an Era of International Cooperation: Unmanned Aerial Vehicles and the United States' Air Force." *Defense & Security Analysis* 33, no. 1 (March 2017): 12.
<http://dx.doi.org/10.1080/14751798.2016.1269390>.
- Soh, Changrok, and Daniel Connoll. "Permanent War: Oppositional Memory Work and North Korean Human Rights." *Development and Society* 46, no. 2 (2017): 23.
<https://eds.b.ebscohost.com/eds/detail/detail?vid=0&sid=d4021cea-fa71-425e-b672-5747f7ade05b%40sessionmgr103&bdata=JnNpdGU9ZWRzLWxpdmUmc2NvcGU9c2l0ZQ%3d%3d#AN=edsjsr.90013930&db=edsjsr>.
- Solomentseva, Anastasia "The "Rise" of China in the Eyes of Russia: A Source of Threats or New Opportunities?" *Connections* 14, no. 1 (Winter 2014): 38.
<https://search.ebscohost.com/login.aspx?direct=true&db=edsjsr&AN=edsjsr.26326384&site=eds-live&scope=site>.
- Taylor, Isaac. "Just War Theory and the Military Response to Terrorism." *Social Theory and Practice* 43, no. 4 (October 2017): 24.

INTRASTATE: TURBULENCE IN AMERICAN DEFENSE POLICY
Books, Report Literature, and Government Documents

- Aslam, Wali. *The United States and Great Power Responsibility in International Society: Drones, Rendition and Invasion*. Milton Park, Abingdon, Oxon: Routledge, 2013.
- Bergen, Peter L., and Daniel Rothenberg, eds. *Drone Wars: Transforming Conflict, Law, and Policy*. New York: Cambridge University Press, 2015.
(KZ 6687 .D76 2015)
- Chayes, Antonia Handler. *Borderless Wars: Civil Military Disorder and Legal Uncertainty*. New York: Cambridge University Press, 2015.
(KF 7209 .C47 2015)
- Coletta, Damon V. *Courting Science: Securing the Foundation for a Second American Century*. Stanford: Stanford Security Studies, 2016.
(Q 127 .U6 C625 2016)
- Gardner, Lloyd C. *Killing Machine: The American Presidency in the Age of Drone Warfare*. New York: New Press, 2013.
(JK 558 .G37 2013)
- Golley, Jane, and Ligang Song. *Rising China: Global Challenges and Opportunities*. RG Menzies Building (#2) The Australian National University Acton ACT 2601: ANU E Press, 2011.
<http://www.jstor.org/stable/j.ctt24hbk1>.
- Jacobsen, Annie. *The Pentagon's Brain: An Uncensored History of Darpa, America's Top Secret Military Research Agency*. 1st ed. New York: Little, Brown and Company, 2015.
(U 394 .A75 J33 2015)
- Johnson, Wayne M. *Seller Beware Us International Technology Transfer and Its Impact on National Security*. Maxwell, AL: Air University, Air War College, 1998.
(Gov Doc D 301.26/6:2004003980)
- Kilcullen, David. *The Accidental Guerrilla: Fighting Small Wars in the Midst of a Big One*. Oxford; New York: Oxford University Press, 2009.
(U 240 .K49 2009)
- *Blood Year: Islamic State and the Failures of the War on Terror*. London: Hurst and Company, 2016.
(BP 173.6 .K565 2016)
- *Out of the Mountains: The Coming Age of the Urban Guerrilla*. Oxford; New York: Oxford University Press, 2013.
(U 240 .K493 2013)

- Kreuzer, Michael P. *Drones and the Future of Air Warfare the Evolution of Remotely Piloted Aircraft*. London; New York: Routledge, 2016.
<https://ebookcentral.proquest.com/lib/usafmcdermott/detail.action?docID=4533526>.
- Krickovic, Andrej. "Ties That Do Not Bind: Russia and the International Liberal Order." PhD dissertation, University of California 2012.
<http://www.escholarship.org/uc/item/9rm718vj>
- Krige, John, and Kai-Henrik Barth. *Global Power Knowledge: Science and Technology in International Affairs*. Osiris, 2nd Ser. V. 21. Chicago: University of Chicago Press, 2006.
 (Q 125 .G56 2006)
- Liebert, Hugh, ed. *Thinking Beyond Boundaries: Transnational Challenges to U.S. Foreign Policy*. Baltimore: Johns Hopkins University Press, 2015.
 (JZ 1480 .T45 2015)
- Mahnken, Thomas G. *Technology and the American Way of War*. New York: Columbia University Press, 2008.
 (U 43 .U4 M34 2008)
- Mancini, Francesco, ed. *New Technology and the Prevention of Violence and Conflict*. New York: International Peace Institute, 2013.
<https://reliefweb.int/sites/reliefweb.int/files/resources/ipi-e-pub-nw-technology-conflict-prevention-advance.pdf>
- Meernik, James David. *U.S. Foreign Policy and Regime Instability*. Carlisle/Pa: U.S. Army War College, Strategic Studies Institute, 2008.
 (Gov Doc D 101.146/3:F 76)
- Midlarsky, Manus I. *Handbook of War Studies Iii: The Intrastate Dimension*. Ann Arbor: University of Michigan Press, 2009.
<https://search.ebscohost.com/login.aspx?direct=true&db=edsebk&AN=309975&site=eds-live&scope=site>.
- National Research Council (U.S.). Committee on Science, Security, and Prosperity. *Beyond "Fortress America" National Security Controls on Science and Technology in a Globalized World*. Washington, DC: National Academies Press, 2009.
<https://search.ebscohost.com/login.aspx?direct=true&db=nlebk&AN=280404&site=ehost-live>.
- Nye, Joseph S., and David A. Welch. *Understanding Global Conflict and Cooperation: An Introduction to Theory and History*. 10th ed. Boston: Pearson, 2017.
 (JZ 1305 .N94 2017)
- Paar-Jakli, Gabriella. "Knowledge Sharing and Networking in Transatlantic Relations: A Network Analytical Approach to Scientific and Technological Cooperation." Kent State University, 2010. http://rave.ohiolink.edu/etdc/view?acc_num=kent1291074262.

- Shaw, Ian G. R. *Predator Empire Drone Warfare and Full Spectrum Dominance*. Minneapolis: University of Minnesota Press, 2016.
(UA 23 .S539 2016eb)
- Skolnikoff, Eugene B. *The Elusive Transformation: Science, Technology, and the Evolution of International Politics*. Princeton: Princeton University Press, 1993.
(Q 172.5 .I5 S47 1993)
- Tsang, Steve Yui-Sang, ed. *Combating Transnational Terrorism: Searching for a New Paradigm*, Psi Reports Santa Barbara, Calif: Praeger Security International/ABC-CLIO, 2009.
(HV 6431 .C652 2009)
- United States. Congress. Office of Technology Assessment. *Multinationals and the U.S. Technology Base: Final Report of the Multinationals Project*. Washington DC: OTA, 1994.
(Gov Doc Y 3.T 22/2:2 M 91/2)
- United States / House / Committee on Foreign Affairs Subcommittee on the Middle East and North Africa, House *Regional Impact of U.S. Policy Towards Iraq and Syria*. Hearing. 114th Cong. 1st Sess. 20 Apr 2015. Washington DC: GPO, 2015.
<https://www.gpo.gov/fdsys/pkg/CHRG-114hhrg94389/pdf/CHRG-114hhrg94389.pdf>
- Washington, George, 1732-1799., Title: Washington's farewell address to the people of the United States, Uniform Title: Farewell address, Mass.: MIT Press Publication Information: Cambridge, 2006.
<http://search.ebscohost.com/login.aspx?direct=true&scope=site&db=nlebk&db=nlabk&AN=1023100>
- Whittle, Richard. *Predator: The Secret Origins of the Drone Revolution*. 1st ed. New York: Henry Holt, 2014. (UGH 2178 .W62 2014)
- William B. Ruger Chair Workshop (2009: Newport, R.I.). *American Foreign Policy: Regional Perspectives*. William B. Ruger Chair of National Security Economics Papers; No. 4. Newport, R.I: Naval War College,, 2009.
(UA 23.3 .W55 2009)

JOURNALS

- Arbix, Glauco, and Luiz Caseiro. "Destination and Strategy of Brazilian Multinationals." *Journal of Academic Research in Economics* 4, no. 2 (July 2012): 32.
<https://search.ebscohost.com/login.aspx?direct=true&db=a9h&AN=82357226&site=eds-live&scope=site>.
- Begos, Kevin. "Protecting the Power Grid: Can Attacks Be Prevented?" *CQ RESEARCHER* 26, no. 40 (November 2016): 24.
<http://library.cqpress.com/cqresearcher/document.php?id=cqresrre2016111100&type=hitlist&num=4>.
- Bourassa, Cheryl. "Neoliberalism and Globalization." *Research Starters: Sociology (Online Edition)* (2013): 8.
<https://search.ebscohost.com/login.aspx?direct=true&db=ers&AN=89185609&site=eds-live&scope=site>.
- Cimbala, Stephen J. "Deal Breakers or Speed Bumps? Missile Defenses and Russian-American Nuclear Arms Control." *Journal of Slavic Military Studies* 31, no. 1 (January-March 2018): 13.
<https://search.ebscohost.com/login.aspx?direct=true&db=hia&AN=127893631&site=eds-live&scope=site>.
- "Core Considerations Regarding Cybersecurity, Sovereignty, and U.S. Foreign Policy." *American Foreign Policy Interests* 36, no. 5 (09 September-October 2014): 2.
<http://dx.doi.org/10.1080/10803920.2014.976112>.
- Daugirdas, Kristina, and Julian Davis Mortenson. "Contemporary Practice of the United States Relating to International Law." *American Journal of International Law*, no. 1 (2014): 22.
<http://dx.doi.org/10.5305/amerjintlaw.108.1.0094>.
- Demchak, Chris. "Defending Democracies in a Cybered World." *Brown Journal of World Affairs* 24, no. 1 (Fall-Winter 2017): 20.
<https://heinonline.org/HOL/P?h=hein.journals/brownjwa24&i=139>.
- DeWees, Brad, and Enrique Oti. "Beyond the Power of the Coin; the Three Currencies of Military Innovation." *War on the Rocks* (14 July 2016).
<https://warontherocks.com/2016/07/beyond-the-power-of-the-coin-the-three-currencies-of-military-innovation/>.
- Dzebisashvili, Shalva. "Conditionality and Compliance: The Shaky Dimensions of NATO Influence (the Georgian Case)." *Connections* 13, no. 2 (2014): 24.
<https://search.ebscohost.com/login.aspx?direct=true&db=edsjsr&AN=edsjsr.26326355&site=eds-live&scope=site>.
- Erbschloe, Michael. "International Technology Transfer." *Research Starters: Business (Online Edition)* (2013): 9.
<https://search.ebscohost.com/login.aspx?direct=true&db=ers&AN=89163793&site=eds-live&scope=site>.

- Farrell, Henry, and Charles L. Glaser. "The Role of Effects, Saliencies and Norms in Us Cyberwar Doctrine." *Journal of Cybersecurity* 3, no. 1 (March 2017): 11.
<https://academic.oup.com/cybersecurity/article/3/1/7/3074707>.
- Feng, Chongyi. "The NGO Law in China and Its Impact on Overseas Funded NGOs." *Cosmopolitan Civil Societies: An Interdisciplinary Journal* 9, no. 3 (2017): 11.
<https://search.ebscohost.com/login.aspx?direct=true&db=edsih&AN=edsih.309840437088070&site=eds-live&scope=site>.
- Gartzke, Erik, and Jon R. Lindsay. "Thermonuclear Cyberwar." *Journal of Cybersecurity* 3, no. 1 (March 2017): 12.
<https://academic.oup.com/cybersecurity/article/3/1/37/2996537>.
- Gould, Marie. "Global Marketing." *Research Starters: Business (Online Edition)* (2013): 6.
<https://search.ebscohost.com/login.aspx?direct=true&db=ers&AN=89163736&site=eds-live&scope=site>.
- Gürer, Cüneyt. "Presenting a Strategic Model to Understand Spillover Effects of Isis Terrorism." *Connections* 16, no. 2 (2017): 18.
<https://search.ebscohost.com/login.aspx?direct=true&db=edsjsr&AN=edsjsr.26326480&site=eds-live&scope=site>.
- Gvosdev, Nikolas. "Where Trump Really Diverges from Republican Foreign Policy Orthodoxy." *World Politics Review (Selective Content)*. (24 March 2017): 4.
<https://www.worldpoliticsreview.com/articles/21636/where-trump-really-diverges-from-republican-foreign-policy-orthodoxy>.
- Heer, Jeet. "America's Disappearing Foreign Policy." *New Republic* 249, no. 4 (April 2018): 3.
<https://search.ebscohost.com/login.aspx?direct=true&db=a9h&AN=128479978&site=ehost-live>.
- Hu, Hongchao, et al. "Mimic Defense: A Designed-in Cybersecurity Defense Framework." *Iet Information Security* 12, no. 3 (May 2018): 12.
<https://search.ebscohost.com/login.aspx?direct=true&db=edswsc&AN=000429198800007&site=eds-live&scope=site>.
- Hyten, John E. "An Interview with Gen John E. Hyten: Commander, USSTRATCOM." *Strategic Studies Quarterly* 11, no. 3 (27 July 2017): 7.
<https://search.ebscohost.com/login.aspx?direct=true&db=edsjsr&AN=edsjsr.26271600&site=eds-live&scope=site>.
- Ismail, Noor Huda, and Susan Sim. "From Prison to Carnage in Jakarta: A Tale of Two Terrorist Convicts, Their Mentor Behind Bars, and the Fighter with Isis (Part 1)" *Brooking* (January 22, 2016).
<https://www.brookings.edu/opinions/from-prison-to-carnage-in-jakarta-a-tale-of-two-terrorist-convicts-their-mentor-behind-bars-and-the-fighter-with-isis-part-1/>.
- Ismail, Noor Huda, and Susan Sim. "From Prison to Carnage in Jakarta: Predicting Terrorist Recidivism in Indonesia's Prisons (Part 2)." *Brooking* (28 Jan 2016).
<https://www.brookings.edu/opinions/predicting-terrorist-recidivism-in-indonesias-prisons/>
<https://www.brookings.edu/series/southeast-asia-view/>.

- Issitt, Micah L., and English Marlanda. "Globalization: An Overview." *Points of View* (2013): 4.
<https://search.ebscohost.com/login.aspx?direct=true&db=ers&AN=89158202&site=eds-live&scope=site>.
- Kehler, C. Robert, Herbert Lin, and Michael Sulmeyer. "Rules of Engagement for Cyberspace Operations: A View from the USA." *Journal of Cybersecurity* 3, no. 1 (01 March 2017): 12.
- Knowles, J. "Multi-Domain Operations (the View from Here)." *Journal of Electronic Defense* 39, no. 11 (November 2016): 1.
<https://search.ebscohost.com/login.aspx?direct=true&db=edsbig&AN=edsbig.A472312875&site=eds-live&scope=site>.
- Kovacs, Laszlo. "Cyber Security Policy and Strategy in the European Union and NATO." *Revista Academiei Fortelor Terestre* 23, no. 1 (January 2018): 24.
<https://search.ebscohost.com/login.aspx?direct=true&db=a9h&AN=128789540&site=eds-live&scope=site>.
- Libicki, Martin C. "Second Acts in Cyberspace." *Journal of Cybersecurity* 3, no. 1 (March 2017): 7.
<https://academic.oup.com/cybersecurity/article/3/1/29/3056957>.
- Long, Austin. "A Cyber Siop? Operational Considerations for Strategic Offensive Cyber Planning." *Journal of Cybersecurity* 3, no. 1 (March 2017): 10.
<https://academic.oup.com/cybersecurity/article/3/1/19/3003367>.
- Lynn, Leonard, and Hal Salzman. "Collaborative Advantage." *Issues in Science & Technology* 22, no. 2 (Winter 2006): 11.
<https://search.ebscohost.com/login.aspx?direct=true&db=a9h&AN=19364886&site=eds-live&scope=site>.
- Lyons, Christina L. "Military Readiness Is the Pentagon Prepared for Future Threats?" *CQ RESEARCHER* 27, no. 39 (November 2017): 28.
<http://library.cqpress.com/cqresearcher/getpdf.php?id=cqresre2017110300>.
- Marshal, Patrick "New Space Race Is the U.S. Falling Behind Russia and China?" *CQ RESEARCHER* 27, no. 28 (Aug 2017): 24.
<http://library.cqpress.com/cqresearcher/document.php?id=cqresre2017080400&type=hitlist&num=0>.
- Marshall, Patrick. "Cyberwarfare Threat: Do Hackers Pose a Danger to National Security?" *CQ RESEARCHER* 27, no. 35 (October 2017): 24.
<http://library.cqpress.com/cqresearcher/document.php?id=cqresre2017100600&type=hitlist&num=8>.
- Martins, Ralph. "Anonymous' Cyberwar against Isis and the Asymmetrical Nature of Cyber Conflicts." *The Cyber Defense Review* 3 (2017): 95.
<https://search.ebscohost.com/login.aspx?direct=true&db=edsjsr&AN=edsjsr.26267388&site=eds-live&scope=site>.

- Moosmayer, Dirk, and Susannah Davis. "Staking Cosmopolitan Claims: How Firms and NGOs Talk About Supply Chain Responsibility." *Journal of Business Ethics* 135, no. 3 (May 2016): 15. <https://search.ebscohost.com/login.aspx?direct=true&db=bth&AN=115698672&site=eds-live&scope=site>.
- NCAFP. "Cybersecurity, U.S. Foreign Policy, and a Changing Landscape: A New Generation Speaks Out." *American Foreign Policy Interests* 36, no. 1 (January-February 2014): 10. <https://search.ebscohost.com/login.aspx?direct=true&db=eoah&AN=32422865&site=pfi-live>.
- Neal, Patrick, and Joe Ilsever. "Protecting Information: Active Cyber Defence for the Business Entity: A Prerequisite Corporate Policy." *Academy of Strategic Management Journal* 15, no. 2 (June 2016): 21. <https://search.ebscohost.com/login.aspx?direct=true&db=bth&AN=118436494&site=eds-live&scope=site>.
- Olsson, Michael R. "Information Practices in Contemporary Cosmopolitan Civil Society." *Cosmopolitan Civil Societies: An Interdisciplinary Journal* 6, no. 2 (2014): 16. <https://search.ebscohost.com/login.aspx?direct=true&db=edsbas&AN=edsbas.2AFFBFB7&site=eds-live&scope=site>.
- Payne, Keith B., Jr., John S. Foster, and Gary L. Geipel. "A Nuclear Review for a New Age." *Strategic Studies Quarterly* 11, no. 3 (Fall 2017): 24. <https://search.ebscohost.com/login.aspx?direct=true&db=edsjsr&AN=edsjsr.26271601&site=eds-live&scope=site>.
- Perloff-Giles, Alexandra. "Transnational Cyber Offenses: Overcoming Jurisdictional Challenges." *Yale Journal of International Law* 43, no. 1 (Winter 2018): 40. <https://search.ebscohost.com/login.aspx?direct=true&db=edshol&AN=edshol.hein.journals.yjil43.9&site=eds-live&scope=site>.
- Reid, Judith. "Cultural Foundations of Transparent Governments." *Connections* 16, no. 2 (Spring 2017): 9. <https://search.ebscohost.com/login.aspx?direct=true&db=tsh&AN=127236620&site=eds-live&scope=site>.
- Rinehart, Christine Sixta. "Sharing Security in an Era of International Cooperation: Unmanned Aerial Vehicles and the United States' Air Force." *Defense & Security Analysis* 33, no. 1 (March 2017): 12. <https://search.ebscohost.com/login.aspx?direct=true&db=tsh&AN=121663737&site=eds-live&scope=site>.
- Risse, Mathias. "Taking up Space on Earth: Theorizing Territorial Rights, the Justification of States and Immigration from a Global Standpoint." *Global Constitutionalism* 4, no. 1 (March 2015): 33. <https://search.ebscohost.com/login.aspx?direct=true&db=edshol&AN=edshol.hein.journals.globc4.8&site=eds-live&scope=site>.
- Sokov, Nikolai "Russia's New Conventional Capability: Implications for Eurasia and Beyond." *PONARS Eurasia Policy Memo No. 472*, no. 472 (April 2017): 6. http://www.ponarseurasia.org/sites/default/files/policy-memos-pdf/Pepm472_Sokov_May2017.pdf.

- Stroikos, Dimitrios. "Engineering World Society? Scientists, Internationalism, and the Advent of the Space Age." *International Politics* 55, no. 1 (January 2018): 19.
<https://search.ebscohost.com/login.aspx?direct=true&db=edswss&AN=000427075400006&site=eds-live&scope=site>.
- Turkina, Ekaterina, Ari Van Assche, and Raja Kali. "Structure and Evolution of Global Cluster Networks: Evidence from the Aerospace Industry." *Journal of Economic Geography* 16, no. 6 (November 2016): 24.
- Tyfield, David, and John Urry. "Cosmopolitan China?" *Soziale Welt* 61, no. 3-4 (2010): 18.
<https://search.ebscohost.com/login.aspx?direct=true&db=edsjsr&AN=edsjsr.23060003&site=eds-live&scope=site>.

DOMESTIC: TURBULENCE IN AMERICAN DEFENSE POLICY
Books, Report Literature, and Government Documents

- Aslam, Wali. *The United States and Great Power Responsibility in International Society: Drones, Rendition and Invasion*. Milton Park, Abingdon, Oxon: Routledge, 2013.
- Beech, Travis, ed. *Next Generation Military Capabilities: Recommendations for Technology Investment*. Edited by Travis Beech, ed. Series Military and Veteran Issues. New York: Nova, 2014. (UA 23 .N5428 2014)
- Brookman, Jay A. "'The Citizen-Soldier and Homeland Security in the Twenty-First Century'." Naval Postgraduate School, 2002. <http://hdl.handle.net/10945/2816>.
- Campbell, Colton C., and David P. Auerswald, eds. *Congress and Civil-Military Relations*. Washington DC: Georgetown University Press, 2015. (JK 330 .C66 2015)
- Centola, Damon. *How Behavior Spreads: The Science of Complex Contagions*. Princeton Analytical Sociology Series. Philadelphia: University of Pennsylvania, 2018. (On order)
- Chayes, Antonia Handler. *Borderless Wars: Civil Military Disorder and Legal Uncertainty*. New York: Cambridge University Press, 2015. (KF 7209 .C47 2015)
- Clarke, David. *Technology and Terrorism*. New Brunswick: Transaction Publishers, 2004. (HV 6431 .T432 2004)
- Cohen, Raphael S. *Demystifying the Citizen Soldier*. Santa Monica: RAND, 2015. (UA 42 .C64 2015)
- Coletta, Damon V. *Courting Science: Securing the Foundation for a Second American Century*. Stanford: Stanford Security Studies, 2016. (Q 127 .U6 C625 2016)
- Deptula, David A., Lt Gen, SAF (Ret.). "The St. Andrews Proclamation: A Pragmatic Assessment of 21st Century Airpower." *Mitchell Institute for Aerospace Studies Policy Papers* 12 (June 2018): 16. http://docs.wixstatic.com/ugd/a2dd91_42b6b41dc8524598aaa2aef7024d5e56.pdf.
- Dombrowski, Peter J., and Eugene Gholz. *Buying Military Transformation: Technological Innovation and the Defense Industry*. New York: Columbia University Press, 2006. (UC 263 .D66 2006)
- Ezrati, Milton. *Thirty Tomorrows: The Next Three Decades of Globalization, Demographics, and How We Will Live*. 1st ed. New York: Thomas Dunn Books/St Martin's Press, 2014. (HQ 1064 .U5 E97 2014)
- Friedman, Thomas L. *Thank You for Being Late: An Optimist's Guide to Thriving in the Age of Accelerations*. 1st ed. New York: Farrar, Straus and Giroux, 2016. (HM 846 .F739 2016)

- Germano, Kate, and and Kelly Kennedy. *Fight Like a Girl: The Truth Behind How Female Marines Are Trained*. Amherst, NY: Prometheus Books, 2018.
(On order)
- Hacker, Barton C., and and Margaret Vining. *American Military Technology: The Life Story of a Technology*. Greenwood Technographies, 1549-7321. Westport: Greenwood, 2006.
(U 43 .U4 H33 2006)
- Hagedorn, Ann. *The Invisible Soldiers: How America Outsourced Our Security*. New York: Simon & Schuster, 2014.
(UA 23 .H255 2014)
- Harrison, Adam Jay, Bharat Rao, and Bala Mulloth. *Developing an Innovation-Based Ecosystem at the U.S. Department of Defense: Challenges and Opportunities*. Defense Horizons; Dh No. 81. Washington: National Defense University, Institute for National Strategic Studies, 2017.
(Gov Doc D 5.420:81)
- Huntington, Samuel P. *The Soldier and the State: The Theory and Politics of Civil-Military Relations*. Cambridge: Belknap Press of Harvard University Press, 1959.
(UA 23 .H95 1959)
- Johnson, Wayne M. *Seller Beware Us International Technology Transfer and Its Impact on National Security*. Maxwell, AL: Air University, Air War College, 1998.
(Gov Doc D 301.26/6:2004003980)
- Krieger, Miriam, and Shannon L. C. Souma, and Daniel H. Nexon. *US Military Diplomacy in Practice. In Diplomacy and the Making of World Politics*. Neumann, Iver B., Vincent Pouliot, and Ole Jacob Sending, eds. Cambridge Studies in International Relations Cambridge. United Kingdom: Cambridge University Press, 2015.
- Krige, John, and and Kai-Henrik Barth. *Global Power Knowledge: Science and Technology in International Affairs*. Osiris, 2nd Ser. V. 21. Chicago: University of Chicago Press, 2006.
(Q 125 .G56 2006)
- Mancini, Francesco, ed *New Technology and the Prevention of Violence and Conflict*. New York: International Peace Institute, 2013.
- Mandales, Mark David. *The Future of War: Organizations as Weapons*. 1st ed. Series Title Issues in Twenty-First Century Warfare. Washington DC: Potomac Books, 2005.
(UA 23 .M2785 2005)
- Meernik, James David. *U.S. Foreign Policy and Regime Instability*. Carlisle/Pa: U.S. Army War College, Strategic Studies Institute, 2008.
(Gov Doc D 101.146/3: F 76)
- National Research Council (U.S.). Committee on Science, Security, and Prosperity. *Beyond "Fortress America" National Security Controls on Science and Technology in a Globalized World*. Washington, DC: National Academies Press, 2009.
<https://search.ebscohost.com/login.aspx?direct=true&db=nlebk&AN=280404&site=ehost-live>.

- Paar-Jakli, Gabriella. "Knowledge Sharing and Networking in Transatlantic Relations: A Network Analytical Approach to Scientific and Technological Cooperation." Kent State University, 2010. http://rave.ohiolink.edu/etdc/view?acc_num=kent1291074262.
- Peterson, M. Nils, and Tarla Rai Peterson, and Jianguo Liu. *The Housing Bomb: Why Our Addiction to Houses Is Destroying the Environment and Threatening Our Society*. Baltimore: Johns Hopkins University Press, 2013. (HD 7293 .P424 2013)
- Pursell, Carroll W. *A Companion to American Technology*. Blackwell Companions to American History. Oxford: Blackwell, 2008. (T 21 .C65 2008)
- Pursell, Carroll W. *The Machine in America: A Social History of Technology*. 2nd ed. Baltimore: Johns Hopkins University Press, 2007. (T 14.5 .P87 2007)
- Roach, Mary. *Grunt: The Curious Science of Humans at War*. 1st ed. New York: W.W. Norton & Company, 2016. (U 43 .U4 R63 2016)
- Schmidt, Eric, and Jared Cohen. *The New Digital Age: Reshaping the Future of People, Nations and Business*. 1st ed. New York: Alfred A. Knopf, 2013. (HM 851 .S263 2013)
- Stanger, Allison. *One Nation under Contract: The Outsourcing of American Power and the Future of Foreign Policy*. New Haven: Yale University Press, 2009. (JZ 1480 .S77 2009)
- Ullman, Ellen. *Life in Code: A Personal History of Technology*. 1st ed. New York: MCD, Farrar, Straus and Giroux, 2017. (QA 76.2 .U43 A3 2017)
- Washington, George. *George Washington's Farewell Address*. 1796. <https://search.ebscohost.com/login.aspx?direct=true&db=nlebk&AN=1023100&site=ehost-live>
- Weinberger, Sharon. *The Imagineers of War: The Untold History of Darpa, the Pentagon Agency That Changed the World*. 1st ed. New York: Alfred A. Knopf, 2017. (U 394 .A75 W45 2017)

JOURNALS

- Begos, Kevin. "Protecting the Power Grid: Can Attacks Be Prevented?" *CQ RESEARCHER* 26, no. 40 (November 2016): 24.
<http://library.cqpress.com/cqresearcher/document.php?id=cqresrre2016111100&type=hitlist&num=4>.
- Borum, Randy, et al. "Strategic Cyber Intelligence." *Information Management & Computer Security* 23, no. 3 (August 2015): 16.
<https://search.ebscohost.com/login.aspx?direct=true&db=iih&AN=103180969&site=eds-live&scope=site>.
- Brown, David. "The Tradition Industry: Hofstadter and Santayana on Politics, Culture and Capitalism." *Society* 55, no. 2 (April 2018): 4.
<https://search.ebscohost.com/login.aspx?direct=true&db=a9h&AN=128969200&site=eds-live&scope=site>.
- DeWees, Brad, and Enrique Oti. "Beyond the Power of the Coin; the Three Currencies of Military Innovation." *War on the Rocks* (14 July 2016).
<https://warontherocks.com/2016/07/beyond-the-power-of-the-coin-the-three-currencies-of-military-innovation/>.
- Erbschloe, Michael. "International Technology Transfer." *Research Starters: Business (Online Edition)* (2013): 9.
<https://search.ebscohost.com/login.aspx?direct=true&db=ers&AN=89163793&site=eds-live&scope=site>.
- Esbeck, Carl, RB Price, and Isabelle Wade. "Federal Contractors, Title VII, and LGBT Employment Discrimination: Can Religious Organizations Continue to Staff on a Religious Basis?" *Oxford Journal of Law and Religion* 4, no. 3 (October 2015): 30.
<http://resolver.ebscohost.com/openurl?genre=article&atitle=Federal%20Contractors%20%20Title%20VII%20and%20LGBT%20Employment%20Discrimination%3A%20Can%20Religious%20Organizations%20Continue%20to%20Staff%20on%20a%20Religious%20Basis%3F&title=Oxford%20Journal%20of%20Law%20and%20Religion&issn=20470770&isbn=&volume=4&issue=3&date=20151001&aulast=Esbeck,%20Carl%20H.&spage=368&pages=368-397&sid=EBSCO:E-Journals:42809768>.
- Farrell, Henry, and Charles L. Glaser. "The Role of Effects, Saliencies and Norms in Us Cyberwar Doctrine." *Journal of Cybersecurity* 3, no. 1 (March 2017): 11.
<https://academic.oup.com/cybersecurity/article/3/1/7/3074707>.
- Giroux, Henry. "Militarism's Killing Fields: From Gaza to Ferguson." *Open Review of Educational Research* 1, no. 1 (2014): 12.
<https://search.ebscohost.com/login.aspx?direct=true&db=eric&AN=EJ1128965&site=eds-live&scope=site>.

- Gross, Michael L., Daphna Canetti, and Dana R. Vashdi. "Cyberterrorism: Its Effects on Psychological Well-Being, Public Confidence and Political Attitudes." *Journal of Cybersecurity* 3, no. 1 (March 2017): 10.
<https://academic.oup.com/cybersecurity/article/3/1/49/2999135>.
- Hartley, Keith. "The Economics of Smart Defense." *Connections* 12, no. 3 (Summer 2013): 9.
<https://search.ebscohost.com/login.aspx?direct=true&db=edsjsr&AN=edsjsr.26326329&site=eds-live&scope=site>.
- Heer, Jeet. "America's Disappearing Foreign Policy." *New Republic* 249, no. 4 (April 2018): 3.
<https://search.ebscohost.com/login.aspx?direct=true&db=a9h&AN=128479978&site=ehost-live>.
- Hu, Hongchao, et al. "Mimic Defense: A Designed-in Cybersecurity Defense Framework." *Information Security* 12, no. 3 (May 2018): 12.
<https://search.ebscohost.com/login.aspx?direct=true&db=edswsc&AN=000429198800007&site=eds-live&scope=site>.
- Kai Hu, et al. "A Scientometric Visualization Analysis for Night-Time Light Remote Sensing Research from 1991 to 2016." *Remote Sensing* 9, no. 8 (August 2017): 30.
<https://search.ebscohost.com/login.aspx?direct=true&db=a9h&AN=124868656&site=eds-live&scope=site>.
- Kostyuk Nadiya, et al. "Determinants of the Cyber Escalation Ladder." *The Cyber Defense Review* 1 (2018).
<https://search.ebscohost.com/login.aspx?direct=true&db=edsjsr&AN=edsjsr.26427380&site=eds-live&scope=site>.
- Kroll, Joshua A. "The Cyber Conundrum: Why the Current Policy for National Cyber Defense Leaves Us Open to Attack." *The American Prospect*, no. 2 (2015).
<https://search.ebscohost.com/login.aspx?direct=true&db=edsgao&AN=edsgcl.410771409&site=eds-live&scope=site>.
- Lear, Shannon. "The Fight over Encryption: Reasons Why Congress Must Block the Government from Compelling Technology Companies to Create Backdoors into Their Devices." *Cleveland State Law Review* 66, no. 2 (2018): 34.
<https://search.ebscohost.com/login.aspx?direct=true&db=a9h&AN=129478132&site=ehost-live>.
- Libicki, Martin C. "Second Acts in Cyberspace." *Journal of Cybersecurity* 3, no. 1 (March 2017): 7. <https://academic.oup.com/cybersecurity/article/3/1/29/3056957>.
- Lyons, Christina L. "Military Readiness Is the Pentagon Prepared for Future Threats?" *CQ RESEARCHER* 27, no. 39 (November 2017): 28.
<http://library.cqpress.com/cqresearcher/getpdf.php?id=cqresre2017110300>.

- Naumovski, Toni, and Vancho Kenkov. "Concept and Priorities of Cyber Defence." *Contemporary Macedonian Defense / Sovremena Makedonska Odbrana* 14, no. 27 (December 2014): 9.
<https://search.ebscohost.com/login.aspx?direct=true&db=tsh&AN=100435662&site=eds-live&scope=site>.
- Neal, Patrick, and Joe Ilsever. "Protecting Information: Active Cyber Defence for the Business Entity: A Prerequisite Corporate Policy." *Academy of Strategic Management Journal* 15, no. 2 (June 2016): 21.
<https://search.ebscohost.com/login.aspx?direct=true&db=bth&AN=118436494&site=eds-live&scope=site>.
- Olsson, Michael R. "Information Practices in Contemporary Cosmopolitan Civil Society." *Cosmopolitan Civil Societies: An Interdisciplinary Journal* 6, no. 2 (2014): 16.
<https://search.ebscohost.com/login.aspx?direct=true&db=edsbas&AN=edsbas.2AFFBFB7&site=eds-live&scope=site>.
- Turkina, Ekaterina, Ari Van Assche, and Raja Kali. "Structure and Evolution of Global Cluster Networks: Evidence from the Aerospace Industry." *Journal of Economic Geography* 16, no. 6 (November 2016): 24.
- Walker, Katherine. "Modernity and Class Society." *Research Starters: Sociology (Online Edition)* (2013): 6.
<https://search.ebscohost.com/login.aspx?direct=true&db=ers&AN=89185597&site=eds-live&scope=site>.
- Waterstone, Michael E. "The Costs of Easy Victory." *William & Mary Law Review* 57, no. 2 (November 2015): 49.
<https://search.ebscohost.com/login.aspx?direct=true&db=a9h&AN=111489051&site=eds-live&scope=site>.