

121

**SPECIAL
BIBLIOGRAPHY
SERIES**

NO. 76

DTIC FILE COPY

(2)

**THE INTELLIGENCE REVOLUTION:
A HISTORICAL PERSPECTIVE**

AD-A197 961

**DTIC
ELECTED
S E D
AUG 30 1988
E**

This document has been approved
for public release and
distribution is unlimited.

**UNITED STATES
AIR FORCE ACADEMY**

LIBRARY

88 8 30 001

**SPECIAL
BIBLIOGRAPHY
SERIES**

NO. 76

**THE INTELLIGENCE REVOLUTION:
A HISTORICAL PERSPECTIVE**

DTIC
COPY
INSPECTED
1

★Accession For	
★ NTIS GRA&I <input checked="" type="checkbox"/>	
★ DTIC TAB <input type="checkbox"/>	
★ Unannounced <input type="checkbox"/>	
★ Justification <i>Per form SD</i> <input checked="" type="checkbox"/>	
By _____	
Distribution/ _____	
Availability Codes	
Dist	Avail and/or Special
A-1	

OCTOBER 1988

INTRODUCTION

This highly selective bibliography was prepared for use at the 13th Military History Symposium on "**The Intelligence Revolution: A Historical Perspective**" held at the Air Force Academy, 12-14 October 1988. The resources cited are in the Air Force Academy Library collection.

The bibliography was compiled by Steven E. Maffeo of the Reference Branch of the Academy Library. The manuscript was prepared for the printer by Leslie D. Whaley.

Reiner H. Schaeffer

REINER H. SCHAEFFER, Lt Col, USAF
Director of Academy Libraries

TABLE OF CONTENTS

I. BIBLIOGRAPHIES

BOOKS.....	1
PERIODICAL ARTICLES.....	1
GOVERNMENT PUBLICATIONS.....	2

II. DICTIONARIES / ENCYCLOPEDIAS / HANDBOOKS.....3

III. BIOGRAPHY

BOOKS.....	4
PERIODICAL ARTICLES.....	13
GOVERNMENT PUBLICATIONS.....	14

IV. OVERVIEW

BOOKS.....	15
PERIODICAL ARTICLES.....	20
GOVERNMENT PUBLICATIONS.....	22
REPORT LITERATURE.....	22

V. PRE - 1860

BOOKS.....	23
PERIODICAL ARTICLES.....	24

VI. U.S. CIVIL WAR

BOOKS.....	25
------------	----

VII. 1865 - 1939

BOOKS.....	26
PERIODICAL ARTICLES.....	29
GOVERNMENT PUBLICATIONS.....	29

VIII. WORLD WAR II

A. GENERAL

BOOKS.....	30
PERIODICAL ARTICLES.....	31
GOVERNMENT PUBLICATIONS.....	31

B. EUROPEAN THEATER

1. GENERAL

BOOKS.....	32
PERIODICAL ARTICLES.....	33

2. GERMAN INTELLIGENCE	
BOOKS.....	34
PERIODICAL ARTICLES.....	36
3. BRITISH INTELLIGENCE	
BOOKS.....	37
PERIODICAL ARTICLES.....	41
4. AMERICAN INTELLIGENCE	
BOOKS.....	42
5. SOVIET INTELLIGENCE	
BOOKS.....	44
PERIODICAL ARTICLES.....	44
C. PACIFIC THEATER	
BOOKS.....	45
PERIODICAL ARTICLES.....	47
GOVERNMENT PUBLICATIONS.....	47
IX. POST - WORLD WAR II	
BOOKS.....	48
PERIODICAL ARTICLES.....	52
GOVERNMENT PUBLICATIONS.....	54
X. THE C.I.A.	
BOOKS.....	55
PERIODICAL ARTICLES.....	58
REPORT LITERATURE.....	58
XI. SOVIET INTELLIGENCE	
BOOKS.....	59
PERIODICAL ARTICLES.....	62
GOVERNMENT PUBLICATIONS.....	63
XII. CRYPTOGRAPHY	
BOOKS.....	64
XIII. 1980s AND BEYOND.	
BOOKS.....	66
PERIODICAL ARTICLES.....	69
GOVERNMENT PUBLICATIONS.....	71
REPORT LITERATURE.....	72

I. BIBLIOGRAPHY

BOOKS

Bibliography of intelligence literature: a critical and annotated bibliography of open-source literature. 8th ed. Washington, D.C.: Defense Intelligence College, 1985. (Z 6724 .I7 B5 1985)

Blackstock, Paul W. and Frank L. Schaf, Jr. Intelligence, espionage, counterespionage, and covert operations: a guide to information sources. Detroit: Gale Research Co., 1974. (Z 6724 .I7 B55)

Constantinides, George C. Intelligence and espionage: an analytical bibliography. Boulder, CO: Westview, 1983. (Z 6724 .I7 C66 1983)

Devore, Ronald M. Spies and all that... intelligence agencies and operations: a bibliography. Los Angeles: Center for the Study of Armament and Disarmament, California State University, 1977. (Z 7163 C4 v.4 no.3)

Galland, Joseph S. An historical and analytical bibliography of the literature on cryptology. New York: AMS Press, 1970. (Z 103 .G16)

Rocca, Raymond and John J. Dziak. Bibliography on Soviet intelligence and security services. Boulder, CO: Westview, 1985. (Z 6724 .I7 R6 1985)

Scholar's guide to intelligence literature: bibliography of the Russell J. Bowen Collection in the Joseph Mark Lauinger Memorial Library, Georgetown University. Edited by Marjorie W. Cline, et al. Frederick, MD: University Publications of America, 1983. (Z 6724 .I7 S6 1983)

Smith, Myron J., Jr. The secret wars: a guide to sources in English. Santa Barbara, CA: ABC-Clio, 1980. (Z 6724 .I7 S63)

PERIODICAL ARTICLES

Hunter, David H. The evolution of literature on United States intelligence: a bibliographical essay. Armed Forces and Society 5:31-52, Fall 1978.

GOVERNMENT PUBLICATIONS

Collection of articles on Soviet intelligence and security operations. Arlington, VA: Joint Publications Research Service, 1972. (Y3.J66:13/55623)

Cruickshank, Douglas N. Foreign denial & deception (D & D) Soviet "Maskirovka": a bibliography. Washington, D.C.: U.S. Air Force Intelligence Service, 1986. (D301.2:USAFINTEL 500-5)

Duch, Charles. Air Force intelligence: intelligence and war program. Washington, D.C.: U.S. Air Force Intelligence Service. Strategic Studies Division, 1987. (D301.2:Intelligence)

Library of Congress. Congressional Research Service. Soviet intelligence and security services; a selected bibliography of Soviet publications, with some additional titles from other sources. Washington, D.C.: U.S. Gov't. Print. Off., 1972-75. (Y4.J89/2:So8/20/)

U.S. Congress. House. Permanent Select Committee on Intelligence. Compilation of intelligence laws and related laws and executive orders of interest to the national intelligence community. Committee print, 100 Cong., 1st Sess., March 1987. Washington, D.C.: U.S. Gov't. Print. Off., 1987. (Y4.In8/18:L44/987)

II. DICTIONARIES / ENCYCLOPEDIAS / HANDBOOKS

- Becket, Henry S. A. The dictionary of espionage: spookspeak into English. New York: Stein and Day, 1986. (Ref UB 270 .B35 1986)
- Buranelli, Vincent. Spy/counterspy: an encyclopedia of espionage. New York: McGraw-Hill, 1982. (Ref UB 250 .B87)
- Kennedy, William V., et al. The intelligence war: penetrating the secret world of today's advanced technology conflict. London: Salamander, 1983. (Ref UB 250 .K46 1983b)
- Mader, Julius. Who's who in CIA: a biographical reference work on 3,000 officers of the civil and military branches of the secret services of the USA in 120 countries. Berlin: Julius Mader, 1968. (JK 468 .I6 M18)
- Orlov, Alexander. Handbook of intelligence and guerrilla warfare. Ann Arbor: University of Michigan Press, 1963. (UB 271 .R9 07)
- Payne, Ronald. Who's who in espionage. New York: St. Martin's Press, 1984. (Ref UB 270 .P38 1984)
- Seth, Ronald. Encyclopedia of espionage. Garden City, NY: Doubleday, 1972. (Ref UB 270 .S4385 1974)
- U.S. Army. Command and General Staff College. Combat intelligence; reference book. Fort Leavenworth, KS: The College, 1964. (UB 250 .U5)

III. BIOGRAPHY

BOOKS

Accoce, Pierre, et al. A man called Lucy: 1939-1945. New York: Coward-McCann, 1967. (UB 271 .R9 A17)

Akhmedov, Ismail. In and out of Stalin's GRU: a Tatar's escape from Red Army Intelligence. Frederick, MD: University Publications of America, 1984. (UB 271 .R92 A344 1984)

Aldouby, Zwy. The shattered silence: the Eli Cohen affair. New York: Coward, 1971. (DS 126.5 .A36)

Army Times. Modern American secret agents. By the editors of the Army Times. New York: Dodd, Mead, 1966. (UB 251 .U5 A74)

Bancroft, Mary. Autobiography of a spy. New York: Morrow, 1983. (D 810 .S8 B353 1983)

Bar-Zohar, Michel. Spies in the Promised Land; Iser Harel and the Israeli Secret Service. Boston: Houghton Mifflin, 1972. (UB 251 .I7 B22)

Barron, John. Breaking the ring: the spy family that imperiled America. Boston: Houghton Mifflin, 1987. (on order)

Bazna, Elyesa. I was Cicero. New York: Harper & Row, 1962. (UB 271 .G32 B36)

Bell, Leslie. Sabotage! The story of Lt. Col. J. Elder Wills. London: T. W. Laurie, 1957. (UB 271 .G7 B43)

Bialoguski, Michael. The case of Colonel Petrov: how I weaned a high MVD official from communism. New York: McGraw-Hill, 1955. (UB 271 .R9 B47)

Blum, Howard. I pledge allegiance... the true story of the Walkers: an American spy family. New York: Simon and Schuster, 1987. (on order)

Boyle, Andrew. The fourth man: the definitive account of Kim Philby, Guy Burgess, and Donald Maclean and who recruited them to spy for Russia. New York: Dial Press, 1979. (UB 271 .R9 B65)

Bywater, Hector C. Strange intelligence: memoirs of naval secret service. London: Constable & Co., 1931. (UB 271 .G7 B99)

- Callwood, June. Emma. New York: Beaufort Books, 1984. (F 1034.3 .S23 C35 1984)
- Cave Brown, Anthony. The last hero: Wild Bill Donovan. New York: Times Books, 1982. (UB 271 .U52 D663 1982)
- Chappell, F. R. Wellington wings: an RAF intelligence officer in the western desert. London: Kimber, 1980. (D 786 .C463)
- Clark, Ronald W. The man who broke Purple: the life of Colonel William F. Friedman, who deciphered the Japanese code in World War II. Boston: Little, Brown, 1977. (UB 290 .C58 1977)
- Colby, William E. and Peter Forbath. Honorable men: my life in the CIA. New York: Simon and Schuster, 1978. (JK 468 .I6 C59)
- Cole, John A. Prince of spies, Henri le Caron. Boston: Faber and Faber, 1984. (UB 271 .G72 L433 1984)
- Collins, James P. A revolutionary soldier. New York: Arno Press, 1979. (E 280 .C64 A32 1979)
- Colvin, Ian G. Hitler's secret enemy. Rev. ed. London: Pan Books, 1957. (DD 247 .C21C)
- Coon, Carleton S. A North Africa story: the anthropologist as OSS agent, 1941-1943. Ipswich, MA: Gambit, 1980. (D 810 .S8 C618)
- Dabringhaus, Erhard. Klaus Barbie, the shocking story of how the U.S. used this Nazi war criminal as an intelligence agent: a first hand account. Washington, D.C.: Acropolis Books, 1984. (UB 251 .U5 D33 1984)
- De Toledano, Ralph. Spies, dupes and diplomats. New York: Duell, Sloan and Pearce, 1952. (UB 271 .R9 D48)
- Delmer, Sefton. The counterfeit spy. New York: Harper & Row, 1971. (D 810 .S8 C358)
- Donovan, James B. Strangers on a bridge: the case of Colonel Abel. New York: Atheneum, 1964. (UB 271 .R9 D68)
- Double eagle: the autobiography of a Polish spy who defected to the West. Indianapolis: Bobbs-Merrill, 1979. (UB 271 .P72 X153)
- Duke, Madelaine. No passport: the story of Jan Felix. London: Evans Bros., 1957. (UB 270 .D87)

- Dunlop, Richard. Donovan, America's master spy. Chicago: Rand McNally, 1982. (E 748 .D665 D86 1982)
- El-Ad, Avri. Decline of honor. Chicago: Regnery, 1976. (DS 119.8 .E3 E4 1976)
- Gardella, Lawrence. Sing a song to Jenny next. New York: Dutton, 1981. (DS 921.6 .G37 1981)
- Gehlen, Reinhard. The service: the memoirs of General Reinhard Gehlen. New York: World Pub., 1972. (DD 247 .G31)
- Hatch, Robert M. Major John Andre: a gallant in spy's clothing. Boston: Houghton Mifflin, 1986. (E 280 .A5 H24 1986)
- Hinchley, Vernon. Spies who never were. New York: Dodd, Mead, 1965. (UB 270 .H65s)
- Hoehling, Adolph A. Women who spied. New York: Dodd, Mead, 1967. (UB 270 .H69)
- Hohne, Heinz. Canaris. New York: Doubleday, 1979. (DD 247 .C35 H6313)
- Hood, William. Mole. New York: Norton, 1982. (JK 468 .I6 H66 1982)
- Howe, Russell W. Mata Hari, a true story. New York: Dodd, Mead, 1986. (D 639 .S8 Z454 1986)
- Hurt, Henry. Shadrin, the spy who never came back. New York: McGraw-Hill, 1981. (HV 7911'.S46 H87)
- Hutton, J. Bernard, pseud. Frogman spy, the incredible case of Commander Crabb. New York: McDowell, Obolensky, 1960. (UB 271 .G72 C88H)
- Hyde, H. Montgomery. The atom bomb spies. New York: Atheneum, 1980. (UB 271 .R9 H9 1980)
- . Cynthia. New York: Farrar, Straus and Giroux, 1965. (D 810 .S8 B73)
- . Secret intelligence agent. New York: St. Martin's, 1982. (JN 329 .I6 H92 1983)
- Icardi, Aldo. Aldo Icardi: American master spy. New York: University Books, 1956. (UB 271 .U5 I15)
- Infield, Glenn B. Skorzeny, Hitler's commando. New York: St. Martin's Press, 1981. (DD 247 .S54 I53)

Jacobs, Gideo F. Prelude to the monsoon: assignment in Sumatra.
Philadelphia: University of Pennsylvania Press, 1982. (D
767.7 .J32)

James, William M. The code breakers of Room 40: the story of
Admiral Sir William Hall, genius of British
counter-intelligence. New York: St. Martin's Press, 1956.
(DA 89.1 .H18J)

Johnson, Chalmers A. An instance of treason; Ozaki Hotsumi and
the Sorge spy ring. Stanford, CA: Stanford University
Press, 1964. (UB 271 .R9 J6)

Kaledin, Victor K. K. 14.--O. M. 66.: adventures of a double
spy. London: Hurst & Blackett, 1937. (D 639 .S8 K3 1937)

Kaznacheev, Aleksandr. Inside a Soviet embassy; experiences of a
Russian diplomat in Burma. Philadelphia: Lippincott, 1962.
(DS 485 .B892 K2)

Kettle, Michael. Sidney Reilly: the true story of the world's
greatest spy. New York: St. Martin's, 1983. (UB 271 .G72
R453 1983)

Kimche, Jon. Spying for peace: General Guisan and Swiss
neutrality. 3rd ed. New York: Roy Publishers, 1961. (UB
271 .S9 K4)

Kneece, Jack. Family treason: the Walker spy case. New York:
Stein and Day, 1986. (UB 271 .R92 W344 1986)

Koriakov, Mikhail M. I'll never go back: a Red Army officer
talks. New York: E. P. Dutton, 1948. (D 811 .K596)

Krivitsky, Walter G. In Stalin's secret service: an expose' of
Russia's secret policies by the former chief of the Soviet
intelligence in Western Europe. Frederick, MD: University
Publications of America, 1985. (UB 271 .R92 K755 1985)

Lamphere, Robert J. The FBI-KGB war: a special agent's story.
New York: Random House, 1986. (HV 7911 .L325 A35 1986)

Langguth, A. J. Hidden terrors. New York: Pantheon Books, 1978.
(JK 468 .I6 L35 1978)

Lindsey, Robert. The Falcon and the Snowman: a true story of
friendship and espionage. New York: Simon and Schuster,
1979. (UB 271 .R92 L425)

—. The flight of the Falcon. New York: Simon and Schuster,
1983. (UB 271 .R92 B694 1983)

- Lonsdale, Gordon A. Spy: twenty years in Soviet secret service: the memoirs of Gordon Lonsdale. New York: Hawthorn Books, 1965. (UB 271 .R9 L86)
- Lotz, Wolfgang. The champagne spy: Israel's master spy tells his story. New York: St. Martin's Press, 1972. (DS 119.8 .E3 L68) 8
- Mann, Wilfrid B. Was there a fifth man?: quintessential recollections. New York: Pergamon Press, 1982. (QC 16 .M345 A38 1982)
- Martelli, George. The man who saved London: the story of Michel Hollard, D. S. O., Croix de Guerre. Garden City, NY: Doubleday, 1961. (UB 271 .F82 M37)
- Masters, Anthony. The man who was M: the life of Maxwell Knight. New York: B. Blackwell, 1984. (UB 271 .G72 K556 1984)
- McGehee, Ralph W. Deadly deceits: my 25 years in the CIA. New York: Sheridan Square Publications, 1983. (JK 468 .I6 M43 1983)
- McKenna, Marthe. I was a spy! New York: R. M. McBride & Company, 1933. (UB 271 .G7 M15)
- Meissner, Hans O. The man with three faces. New York: Rinehart, 1955. (UB 271 .R9 M51)
- Meyer, Cord. Facing reality: from world federalism to the CIA. New York: Harper & Row, 1980. (JK 468 .I6 M49)
- Monat, Pawel. Spy in the U.S.. New York: Harper & Row, 1962. (E 743.5 .M73)
- Montagu, Ewen. The man who never was. Philadelphia: Lippincott, 1953. (UB 271 .G7 M75)
- Moravec, Frantisek. Master of spies: the memoirs of General Frantisek Moravec. Garden City, NY: Doubleday, 1975. (UB 271 .C952 M675)
- Morros, Boris. My ten years as a counterspy. New York: Viking Press, 1959. (E 743.5 .M88)
- Mosley, Leonard O. The cat and the mice. New York: Harper, 1958. (UB 271 .G32 M91)
- . Dulles: a biography of Eleanor, Allen and John Foster Dulles and their family network. New York: Dial Press, 1978. (E 748 .D87 M67)

- Murray, Mary. Hunted: a coastwatcher's story. Adelaide, Australia: Rigby, 1967. (UB 270 .M98)
- Newman, Bernard. Inquest on Mata Hari. London: R. Hale, 1956. (UB 270 .N55) \$
- Newman, Joseph. Famous Soviet spies: the Kremlin's secret weapon. Washington, D.C.: Books by U.S. News & World Report, 1973. (UB 271 .R9 N46)
- Ostrovsky, Erika. Eve of dawn: the rise and fall of Mata Hari. New York: Macmillan, 1978. (D 639 .S8 Z466)
- Pen'kovskii, Oleg V. The Penkovskiy papers. Garden City, NY: Doubleday, 1965. (DK 266.3 .P4)
- Penrose, Barrie and Simon Freeman. Conspiracy of silence: the secret life of Anthony Blunt. New York: Farrar, Straus and Giroux, 1987. (DA 585 .B58 P46 1987)
- Perrin, Henri. Le capitaine Darreberg, heraut de Notre-Dame; recit d'evasion, missions secrètes à la R.A.F.. Lyon: E. Vitte, 1956. (UB 271 .G72 D22)
- Peskett, S. John. Strange intelligence: from Dunkirk to Nuremberg. London: R. Hale, 1981. (D 811 .P466 1981)
- Petrov, Vladimir M. Empire of fear. New York: Praeger, 1956. (UB 271 .R92 P49)
- Phillips, David A. The night watch. New York: Atheneum, 1977. (JK 468 .I6 P54 1977)
- Pickersgill, Frank H. D. The making of a secret agent: letters of 1934-1943. Toronto: McClelland and Stewart, 1978. (D 810 .S8 P45 1978)
- Pilat, Oliver R. The atom spies. New York: Putnam, 1952. (UB 271 .R9 P63)
- Pinto, Oreste. Spy-catcher. New York: Harper, 1952. (UB 270 .P65)
- Popov, Dusko. Spy/counterspy: the autobiography of Dusko Popov. New York: Grosset & Dunlap, 1974. (D 810 .S8 P6 1974)
- Powers, Thomas. The man who kept the secrets: Richard Helms and the CIA. New York: Knopf, 1979. (JK 468 .I6 P68 1979)
- Prange, Gordon W. Target Tokyo: the story of the Sorge spy ring. New York: McGraw-Hill, 1984. (UB 271 .R92 S63 1984)

- Read, Anthony. Colonel Z: the secret life of a master of spies. New York: Viking, 1985. (UB 271 .G72 D363 1985)
- Rintelen, Franz von. The dark invader: wartime reminiscences of a German naval intelligence officer. New York: Macmillan Company, 1933. (D 639 .S8 R58)
- Schellenberg, Walter. Hitler's secret service: the memoirs of Walter Schellenberg. New York: Jove Pub., 1977. (DD 247 .S338 A3 1977)
- Seale, Patrick. Philby: the long road to Moscow. New York: Simon and Schuster, 1973. (UB 271 .R92 P46 1973b)
- Seth, Ronald. Some of my favorite spies. Philadelphia: Chilton Book Co., 1968. (UB 270 .S49s)
- Shevchenko, Arkady N. Breaking with Moscow. New York: Knopf, 1985. (UB 271 .U52 S437 1985)
- Sigl, Rupert. In the claws of the KGB: memoirs of a double agent. Philadelphia: Dorrance, 1978. (HV 8225 .S5)
- Singer, Kurt D., ed. Spies who changed history. New York: Ace, 1960. (UB 270 .S61spi)
- Skorzeny, Otto. Skorzeny's special missions. London: R. Hale, 1957. (UB 271 .G3 S62s)
- Smith, Joseph B. Portrait of a cold warrior. New York: Putnam, 1976. (JK 468 .I6 S525 1976)
- Snowden, Nicholas. Memoirs of a spy: adventures along the eastern fronts. New York: C. Scribner's Sons, 1933. (D 639 .S8 S67)
- Stevenson, William. Intrepid's last case. New York: Ballantine Books, 1984. (UB 271 .G72 S77 1984)
- . A man called Intrepid: the secret war. New York: Ballantine, 1977. (D 810 .S8 S85 1977)
- Strong, Kenneth. Intelligence at the top: the recollections of an intelligence officer. Garden City, NY: Doubleday, 1969. (UB 270 .S92)
- Sutherland, Douglas. The great betrayal: the definitive story of Blunt, Philby, Burgess and Maclean. New York: Time Books, 1980. (DA 585 .A1 S93 1980)
- Suvorov, Viktor. Inside the Aquarium: the making of a top Soviet spy. New York: Macmillan, 1986. (UB 271 .R92 S885 1986)

- Thomson, Basil H. My experiences at Scotland Yard. Garden City, NY: Doubleday, Page & Company, 1923. (UB 270 .T48)
- Thorpe, Elliot R. East wind, rain: the intimate account of an intelligence officer in the Pacific, 1939-49. Boston: Gambit, 1969. (D 767 .T51)
- Tickell, Jerrard. Odette: the story of a British agent. London: Chapman & Hall, 1949. (UB 271 .G7 T95)
- Toliver, Raymond F. The interrogator: the story of Hanns Scharff, Luftwaffe's master interrogator. Fallbrook, CA: Aerospace Publishers, 1978. (D 805 .G3 T64)
- Trepper, Leopold. The great game: memoirs of the spy Hitler couldn't silence. New York: McGraw-Hill, 1977. (D 810 .S8 T65713)
- Trevor-Roper, Hugh R. The Philby affair: espionage, treason, and secret services. London: Kimber, 1968. (UB 271 .R92 P54T)
- Usher, Frank H. The great spies. New York: Hart Pub. Co., 1967. (UB 270 .U8)
- Van Der Rhoer, Edward. Master spy: a true story of Allied espionage in Bolshevik Russia. New York: Scribner's, 1981. (DK 265.9 .S4 R448)
- Vogeler, Robert A. I was Stalin's prisoner. New York: Harcourt, Brace, 1952. (DB 955 .V87)
- Wighton, Charles. The world's greatest spies. London: Odhams Press, 1962. (UB 270 .W68)
- Wilhelm, Maria. The man who watched the rising sun: the story of Admiral Ellis M. Zacharias. New York: F. Watts, 1967. (UB 251 .U5 W67)
- Williams, Robert C. Klaus Fuchs, atom spy. Cambridge, MA: Harvard University Press, 1987. (on order)
- Willoughby, Charles A. Shanghai conspiracy: the Sorge spy ring, Moscow, Shanghai, Tokyo, San Francisco, New York. New York: Dutton, 1952. (UB 271 .R9 W73)
- Wright, Peter. Spycatcher: the candid autobiography of a senior intelligence officer. New York: Viking, 1987. (on order)
- Wynne, Greville. Contact on Gorky Street. New York: Atheneum, 1968. (HV 8195 .W98)

Young, Gordon. The cat with two faces. New York:
Coward-McCann, 1957. (D 810 .S8 C3 1957a)

Zacharias, Ellis M. Secret missions: the story of an
intelligence officer. New York: G. P. Putnam's Sons, 1946.
(UB 270 .Z1)

PERIODICAL ARTICLES

Baird, Jay W. The political testament of Julius Streicher: a document from the papers of Captain Dolibois. Vierteljahrshefte fur Zeitgeschichte 26(4):660-693, 1978.

Ballendorf, Dirk A. Earl Hancock Ellis: the man and his mission. U.S. Naval Institute Proceedings 109(11):53-60, 1983.

Borovik, Genrikh. A spy vanishes in Vienna: the KGB version: "they shoot horses, don't they?" - concerning a Vienna operation of the CIA (Nicholas George Shadrin). Current Digest of the Soviet Press 29:3-6+, 14 September 1977.

Bridge, T. D. Admiral John Godfrey RN: genius without recognition. Army Quarterly and Defence Journal No.3:323-326, 1981.

Douglas-Hamilton, James. Ribbentrop and war. Journal of Contemporary History 5(4):45-63, 1970.

Giffin, Frederick C. The death of Walter Krivitsky. Social Science 54(3):139-146, 1979.

Goldberg, Arthur J. Klaus Barbie and the United States government. Harvard Civil Rights - Civil Liberties Law Review 19:1-14, Winter 1984.

Herndon, James S. and Joseph O. Baylen. Colonel Philip R. Faymonville and the Red Army, 1934-43. Slavic Review 35(3):483-505, 1975.

Mersky, Peter. My dad made models. U.S. Naval Institute Proceedings 113:51-53, June 1987.

Mulligan, Timothy P. "According to Colonel Donovan": a document from the records of German military intelligence. Historian 46(1):78-86, 1983.

Roon, Ger van. Count Moltke as expert in international law at the Army Supreme Command. Vierteljahrshefte fur Zeitgeschichte 18(1):12-61, 1970.

Roskill, Stephen W. Lord Hankey-the creation of the machinery of government. Royal United Service Institute for Defence Studies Journal 120(3):10-18, 1975.

St. George, Brian. Mervyn Lamb's diary. Part II. Army Quarterly and Defence Journal 110(1):31-37, 1980.

Sayigh, Rosemary. The Mukharabat state: a Palestinian woman's testimony. Journal of Palestine Studies 14(3):18-31, 1985.

GOVERNMENT PUBLICATIONS

Ryan, Allan A., Jr. Klaus Barbie and the United States Government. Washington, D.C.: United States Department of Justice, 1983. (J1.2:B23/2)

Troy, Thomas F. Donovan and the CIA: a history of the establishment of the Central Intelligence Agency. Langley, VA: Central Intelligence Agency, Center for the Study of Intelligence, 1981. (PrEx3.10:D71)

IV. OVERVIEW

BOOKS

Altavilla, Enrico. The art of spying. Englewood Cliffs, NJ: Prentice-Hall, 1965. (UB 270 .A465)

Andrew, Christopher M. Her Majesty's Secret Service: the making of the British intelligence community. New York: Viking, 1986. (JN 329 .I6 A53 1986)

____ and David Dilks, eds. The missing dimension: governments and intelligence communities in the twentieth century. Urbana: University of Illinois Press, 1984. (UB 250 .M57 1984)

Blumberg, Stanley A. The survival factor: Israeli intelligence from World War I to the present. New York: Putnam, 1981. (UB 251 .I78 B56 1981)

Borberg, Preben. Military intelligence service as part of crisis management. Copenhagen: Information and Welfare Services of the Danish Defence, 1980. (UB 250 .B58 1980)

Bulloch, John. Akin to treason. London: Barker, 1966. (DA 566.2 .B93)

____. M. I. 5: the origin and history of the British counter-espionage service. London: A. Barker, 1963. (UB 271 .G7 B93)

Clark, Ronald W. Great moments in espionage. New York: Roy Publishers, 1963. (UB 270.5 .C59)

Copeland, Miles. Without cloak or dagger: the truth about the new espionage. New York: Simon and Schuster, 1974. (UB 270 .C66)

Counter Intelligence Corps in action. New York: Garland, 1987. (on order)

Deacon, Richard. Kempei tai: a history of the Japanese secret service. New York: Beaufort Books, 1983. (UB 251 .J3 D4 1983)

____. The silent war: a history of Western naval intelligence. New York: Hippocrene Books, 1978. (VB 230 .D4 1978)

Dulles, Allen W. The craft of intelligence. New York: Harper & Row, 1963. (UB 270 .D88)

- Dulles, Allen W., comp. Great true spy stories. New York: Harper & Row, 1968. (UB 270 .D88g)
- Fain, Tyrus G., comp. and ed. The intelligence community: history, organization, and issues. New York: R. R. Bowker Co., 1977. (JK 468 .I6 I57)
- Felix, Christopher, pseud. A short course in the secret war. New York: Dutton, 1963. (UB 270 .F31)
- FitzGibbon, Constantine. Secret intelligence in the twentieth century. New York: Stein and Day, 1976. (UB 250 .F57)
- Gelb, Norman. Enemy in the shadows: the world of spies and spying. New York: Hippocrene Books, 1976. (UB 270 .G4 1976)
- Gibson, Walter B., ed. The fine art of spying. New York: Grosset & Dunlap, 1965. (UB 270 .G45)
- Gooch, John, ed. Military deception and strategic surprise. London: Frank Cass, 1982. (U 163 .M5 1982)
- Handel, Michael I., ed. Intelligence and military operations. Totowa, NJ: Frank Cass, 1987. (on order)
- . Leaders and intelligence. Totowa, NJ: Frank Cass, 1987. (on order)
- Haswell, Chetwynd J. Spies and spymasters: a concise history of intelligence. London: Thames & Hudson, 1977. (JF 1525 .I6 H37)
- Hilsman, Roger. Strategic intelligence and national decisions. Glencoe, IL: Free Press, 1956. (JF 1525 .I6 H65)
- Hinchley, Vernon. Spy mysteries unveiled. New York: Dodd, Mead, 1964. (UB 270 .H65)
- Hirsch, Phil. Spy and counterspy. New York: Pyramid Books, 1963. (UB 270 .H66)
- Ind, Allison. A short history of espionage. New York: D. McKay Co., 1963. (UB 270 .I3s)
- Intelligence and intelligence policy in a democratic society.
Edited by Stephen J. Cimbala. Dobbs Ferry, NY: Transnational Publishers, 1987. (on order)
- Knightly, Phillip. The second oldest profession: spies and spying in the twentieth century. New York: Norton, 1987. (UB 270 .K6 1987)

- Laqueur, Walter. A world of secrets: the uses and limits of intelligence. New York: Basic Books, 1985. (JF 1525 .I6 L37 1985)
- MacCloskey, Monroe. The American intelligence community. New York: Rosen Press, 1967. (JK 468 .I6 M12)
- Maclean, Fitzroy. Take nine spies. New York: Atheneum, 1978. (UB 270 .M28 1978)
- McCormick, Donald. The Chinese secret service. New York: Taplinger Co., 1974. (HV 8260 .A2 M3 1974)
- . A history of the British secret service. New York: Taplinger Co., 1970. (JN 329 .I6 Me 1970)
- . The Israeli secret service. New York: Taplinger Co., 1978. (JQ 1825 .P325 I66 1978)
- Newman, Bernard. Spy and counter-spy: Bernard Newman's story of the British Secret Service. London: Hale, 1970. (UB 251 .G7 N55)
- . The world of espionage. London: Souvenir Press, 1962. (UB 270 .N55w)
- Pincher, Chapman. Inside story: a documentary of the pursuit of power. New York: Stein and Day, 1978. (JN 329 .I6 P56 1979)
- . Too secret too long. New York: St. Martin's Press, 1984. (UB 271 .G7 P56 1984)
- . Traitors; the anatomy of treason. New York: St. Martin's Press, 1987. (on order)
- Raina, Asoka. Inside RAW: the story of India's secret service. New Delhi: Vikas, 1981. (JQ 229 .I6 R34)
- Ransom, Harry H. Central intelligence and national security. Cambridge: Harvard University Press, 1958. (JK 468 .I6 R2)
- . The intelligence establishment. Cambridge: Harvard University Press, 1970. (JK 468 .I6 R2i)
- Richelson, Jeffrey. Foreign intelligence organizations. Cambridge, MA: Ballinger Pub., 1987. (on order)
- . The U.S. intelligence community. Cambridge, MA: Ballinger Pub., 1985. (JK 468 .I6 R53 1985)
- Robertson, K. G. British and American approaches to intelligence. New York: St. Martin's Press, 1987. (on order)

- Rowan, Richard W. Secret service: thirty-three centuries of espionage. New York: Hawthorn Books, 1967. (UB 270 .R87s 1967)
- Schuetz, Arthur. Secret service unmasked. London: Hutchinson, 1950. (UB 270 .S38)
- Seth, Ronald. Anatomy of spying. New York: Dutton, 1963. (UB 270 .S49a 1963)
- . The art of spying. London: P. Owen, 1957. (UB 270 .S49)
- . Secret servants: a history of Japanese espionage. New York: Farrar, Straus and Cudahy, 1957. (UB 271 .J3 S49)
- Singer, Kurt D. Spy omnibus. Minneapolis, MN: T. S. Denison, 1960. (UB 270 .S61sp)
- Stanger, Roland J., ed. Essays on espionage and international law. Columbus: Ohio State University Press, 1962. (JX 5121 .S78)
- Strong, Kenneth. Men of intelligence: a study of the roles and decisions of chiefs of intelligence from World War I to the present day. New York: St. Martin's Press, 1972. (UB 250 .S92 1972)
- Thomas, Stafford T. The U.S. intelligence community. Lanham, MD: University Press of America, 1983. (JK 468 .I6 T46 1983)
- Townsend, Elias C. Risks: the key to combat intelligence. Harrisburg, PA: Military Service Pub. Co., 1955. (UB 250 .T47)
- Tully, Andrew. The super spies: more secret, more powerful than the CIA. New York: Morrow, 1969. (UB 271 .U5 T92)
- U.S. Air Command and Staff College. Intelligence. Maxwell Air Force Base, AL: 195_. (UGB 907 .C72 No.12)
- U.S. Commission on Organization of the Executive Branch of the Government. Intelligence activities: a report to the Congress. Washington, D.C.: U.S. Gov't. Print. Off., 1955. (JK 468 .I6 A52)
- Whitehouse, Arthur G. J. Espionage and counterespionage: adventures in military intelligence. Garden City, NY: Doubleday, 1964. (UB 250 .W59)
- Wilson, Joseph C. G-2. Maxwell Air Force Base, AL: Air War College, Air University, 1972. (UGB 907 .A42 4825)

Winks, Robin W. Cloak & gown: Scholars in the secret war,
1939-1961. New York: William Morrow & Co., 1987. (on
order)

Wise, David and Thomas B. Ross. The espionage establishment.
New York: Random House, 1967. (UB 270 .W81)

Wittman, George, ed. The role of American intelligence
organizations. New York: H. W. Wilson Co., 1976. (JK 468
.I6 R64)

Zlotnick, Jack. National intelligence. Washington, D.C.:
Industrial College of the Armed Forces, 1964. (UA 23 .U45
v.15 1964)

PERIODICAL ARTICLES

- Baratz, Morton S., et al. Universities and the intelligence community. Academe 65:15-26, February 1979.
- Ben-Zvi, Abraham. Hindsight and foresight: a conceptual framework for the analysis of surprise attacks. World Politics 28(3):381-395, 1976.
- Evans, Gareth. National security and civil liberties: the role of the Australian Security Intelligence Organization. Australian Foreign Affairs Record 55:451-5, May 1984.
- Flanagan, Stephen J. Managing the intelligence community. International Security 10:58-95, Summer 1985.
- Follath, Erich. Israel's elite intelligence corps. World Press Review 27:29-31, May 1980.
- Godfrey, E. Drexel, Jr. Ethics and intelligence. Foreign Affairs 56:624-42, April 1978.
- Handel, Michael I. Intelligence and deception. Journal of Strategic Studies. 5(1):122-154, 1982.
- Hoeksema, Renze L. The President's role in insuring efficient, economical, and responsible intelligence services. Presidential Studies Quarterly 8:187-98, Spring 1978.
- Intelligence and crisis forecasting. Orbis 26:317-47, Winter 1983.
- Jameson, Donald. The clandestine battlefield: trenches and trends. Strategic Review 11:19-28, Winter 1983.
- Jervis, Robert. Intelligence and foreign policy. International Security 11:141-161, Winter 1986-1987.
- Listvinov, Yuri. From the U-2 to spy satellites. New Times 2:29-30, January 1981.
- Long, Wayne E. Reorganization revolution in intelligence. Military Review 57:25-31, October 1977.
- Morgan, Gerald. Myth and reality in the great game. Asian Affairs 60(1):55-65, 1973.
- Odeon, Philip A. Organizing for national security. International Security 5:111-29, Summer 1980.
- Perroots, Leonard H. Defense intelligence as a force multiplier. Defense/86 No.6:32-36, November-December 1986.

Peters, Ralph. Information is not intelligence. Army 36:34-37, January 1986.

_____. Intelligence failures and the limits of logic. Parameters 17:43-50, Spring 1987.

Ransom, Harry H. Strategic intelligence. Academy of Political Science Proceedings 34:153-64, 1982.

Smith, William F. Intelligence and national security. World Affairs Journal 1:23-32, Spring 1982.

Vertzberger, Yaakov. Bureaucratic-organizational politics and information processing in a developing state. International Studies Quarterly 28(1):69-95, 1984.

GOVERNMENT PUBLICATIONS

Finnegan, John P. Military intelligence: a picture history.
Arlington, VA: History Office, Deputy Chief of Staff,
Operations, U.S. Army Intelligence and Security Command,
1984. (D101.2:In8/6)

U.S. Congress. House. Permanent Select Committee on Intelligence.
Subcommittee on Oversight. Security clearance procedures in
the intelligence agencies. Washington, D.C.: U.S. Gov't.
Print. Off., 1979. (Y4.Ind/18:Se2)

U.S. Congress. Senate. Select Committee on Intelligence.
National historical intelligence museum. 98th Cong., 1st
Sess. Washington, D.C.: U.S. Gov't. Print. Off., 1983.
(Y4.In8/19:S.hrg.98-519)

REPORT LITERATURE

Hayes, J. H. Patterns, plain and fancy. Santa Monica, CA: Rand
Corporation, January 1979. (RAND P-6278)

Wohlstetter, R. Cuba and Pearl Harbor: hindsight and foresight.
Santa Monica, CA: Rand Corporation, February 1965. (RAND
RM-4328-ISA)

BOOKS

- Bakeless, John E. Turncoats, traitors, and heroes. Philadelphia, PA: Lippincott, 1959. (E 279 .B16)
- Burn, Michael. The debatable land: a study of the motives of spies in two ages. London: Hamilton, 1970. (UB 270 .B96)
- Carter, Charles H. The secret diplomacy of the Habsburgs, 1598-1625. New York: Columbia University Press, 1964. (DP 85.3 .C3)
- Cocks, Edward C. Intelligence officer in the Peninsula: letters and diaries of Major the Hon Edward Charles Cocks, 1786-1812. New York: Hippocrene, 1986. (on order)
- Dvornik, Francis. Origins of intelligence services: the ancient Near East, Persia, Greece, Rome, Byzantium, the Arab Muslim Empires, the Mongol Empire, China, Muscovy. New Brunswick, NJ: Rutgers University Press, 1974. (UB 250 .D86 1974)
- Einstein, Lewis. Divided loyalties: Americans in England during the war of independence. Boston: Houghton Mifflin Co., 1933. (E 277 .E3)
- Ford, Corey. A peculiar service. Boston: Little, Brown, 1965. (E 279 .F7)
- Frontinus. The Stratagems. Cambridge, MA: Harvard University Press, 1925. (U 161 .F93)
- Maurice. Maurice's strategikon: handbook of Byzantine military strategy. Philadelphia: University of Pennsylvania Press, 1984. (U 101 .S8413 1984)
- Mitchell, Harvey. The underground war against revolutionary France: the missions of William Wickham, 1794-1800. Oxford: Clarendon Press, 1965. (DA 522 .W63M)
- Pritchett, W. Kendrick. Ancient Greek military practices. Part I. Berkeley: University of California Press, 1971. (U 33 .P66 v.1)
- Singer, Kurt D., ed. Three thousand years of espionage; an anthology of the world's greatest spy stories. New York: Prentice-Hall, 1948. (UB 270 .S61t)
- Stieber, Wilhelm. The chancellor's spy: the revelations of the chief of Bismarck's secret service. New York: Grove Press, 1979. (DD 205 .S74 Z3713 1980)

Sun-Tzu. The art of war. New York: Delacorte Press, 1983. (U 101 .S95 1983)

Thompson, James W. et al. Secret diplomacy: espionage and cryptography, 1500-1815. New York: F. Ungar Co., 1963. (JX 1648 .T47)

United States. Central Intelligence Agency. Intelligence in the war of independence. Washington, D.C.: The Agency, 1976. (E 279 .U5)

Van Doren, Carl C. Secret history of the American revolution: an account of the conspiracies of Benedict Arnold and numerous others, drawn from the Secret service papers of the British headquarters in North America, now for the first time examined and made public. New York: Viking Press, 1941. (E 277 .V24)

Vegetius Renatus, Flavius. The military institutions of the Romans. Harrisburg, PA: Stackpole Co., 1944. (U 101 .V42 1944)

PERIODICAL ARTICLES

Burns, R.C. Intelligence across the Andes: how San Martin used it. Military Review 57(7):68-75, 1977.

Dickson, Patricia. Lieutenant-General William Cadogan's intelligence service. Army Quarterly and Defence Journal 108(2):161-166, 1978.

Gay, James T. Some observations of eastern Siberia, 1922. Slavonic and East European Review 54(135):248-261, 1976.

Hyden, John S. The sources, organization, and uses of intelligence in the Anglo-Portuguese Army, 1808-1814. Society for Army Historical Research Journal 62(250):92-104, (251):169-175, 1984.

Sheldon, Rose Mary. Toga and dagger. Signal p.55-57, September 1985.

Sinnigen, W. G. Two branches of the late Roman secret service. American Journal of Philology 80:238-254, 1959.

VI. U.S. CIVIL WAR

BOOKS

- Bakeless, John E. Spies of the Confederacy. Philadelphia: Lippincott, 1970. (E 608 .B13)
- Baker, La Fayette C. History of the United States Secret Service. Philadelphia, PA: L. C. Baker, 1867. (E 608 .B16)
- Boyd, Belle. Belle Boyd in camp and prison. written by herself. South Brunswick, NJ: T. Yoseloff, 1968. (E 608 .B783 1968)
- Bulloch, James D. The secret service of the Confederate States in Europe: or, How the Confederate cruisers were equipped. New York: T. Yoseloff, 1959. (E 488 .B93)
- Horan, James D. Confederate agent, a discovery in history. New York: Crown Publishers, 1954. (E 608 .H6)
- Kane, Harnett T. Spies for the Blue and Gray. Garden City, NY: Hanover House, 1954. (E 608 .K3)
- Kinchen, Oscar A. Confederate operations in Canada and the North: a little-known phase of the American Civil War. North Quincy, MA: Christopher Pub., 1970. (E 470.95 .K48)
- Mogelever, Jacob. Death to traitors: the story of General Lafayette C. Baker, Lincoln's forgotten Secret Service chief. Garden City, NY: Doubleday, 1960. (E 608 .B164)
- Pinkerton, Allan. The spy of the rebellion: being a true history of the spy system of the United States Army during the late rebellion. Revealing many secrets of the war hitherto not made public. Comp. from official reports prepared for President Lincoln, General McClellan and the provost-marshall-general. Cincinnati, OH: Cincinnati Pub. Co., 1883. (E 608 .B65)
- Scarborough, Ruth. Belle Boyd, siren of the South. Macon, GA: Mercer University Press, 1983. (E 608 .B785 S28 1983)
- Sigaud, Louis A. Belle Boyd, Confederate spy. Richmond, VA: The Dietz Press, 1944. (E 608 .B78S)
- Spies, scouts, and raiders: irregular operations. Alexandria, VA: Time-Life Books, 1985. (E 608 .S69 1985)
- Stern, Philip V. Secret missions of the Civil War: first-hand accounts by men and women who risked their lives in underground activities for the North and the South woven into a continuous narrative. Chicago: Rand McNally, 1959. (E 608 .S8)

VII. 1865 - 1939

BOOKS

- Beesly, Patrick. Room 40: British naval intelligence 1914-18.
San Diego: Harcourt Brace Jovanovich, 1982. (D 639 .C75
B43 1982)
- Blackstock, Paul W. The secret road to World War Two: Soviet
versus Western intelligence, 1921-1939. Chicago:
Quadrangle Books, 1969. (UB 251 .R8 B63)
- Boucard, Robert. Revelations from the secret service: the spy
on two fronts. London: Hutchinson & Co., Ltd., 1930. (D
639 .S7 B5813)
- Bywater, Hector C. Their secret purposes: dramas and mysteries
of the naval war. London: Constable & Co., Ltd., 1932. (D
581 .B99)
- Carl, Ernst. One against England: the death of Lord Kitchener
and the plot against the British fleet. New York: E. P.
Dutton & Co., 1935. (D 639 .S8 C27)
- Dorwart, Jeffery M. The office of naval intelligence: the birth
of America's first intelligence Agency, 1865-1918.
Annapolis, MD: Naval Institute Press, 1979. (VB 231 .U54
D67)
- . Conflict of duty: the U.S. Navy's intelligence dilemma,
1919-1945. Annapolis, MD: Naval Institute Press, 1983. (VB
231 .U54 D667 1983)
- Fergusson, Thomas G. British military intelligence, 1870-1914:
the development of a modern intelligence organization.
Frederick, MD: University Publications of America, 1984.
(UB 251 .G7 F47 1984)
- Flicke, Wilhelm F. War secrets in the ether. Fort Meade, MD:
Office of Training Services, National Security Agency, 1959.
(UB 271 .G3 F62)
- Grant, Robert M. U-boat intelligence, 1914-1918. Hamden, CT:
Archon, 1969. (VB 230 .G76)
- Hough, Emerson. The web. New York: Arno Press, 1969. (D 619.3
.H83)
- Landau, Henry. All's fair: the story of the British secret
service behind the German lines. New York: G. P. Putnam's
sons, 1934. (UB 270 .L25)

Landau, Henry. The enemy within: the inside story of German sabotage in America. New York: G. P. Putnam's sons, 1937. (D 619.3 .L25)

May, Ernest R., ed. Knowing one's enemies: intelligence assessment before the two world wars. Princeton, NJ: Princeton University Press, 1984. (UB 250 .K58 1984)

Powe, Marc B. The emergence of the War Department Intelligence Agency, 1885-1918. Manhattan, KS: Military Affairs, 1975. (UB 251 .U5 P68)

Robertson, Eric. The Japanese file: pre-war Japanese penetration in Southeast Asia. Hong Kong: Heinemann Asia, 1979. (DS 849 .M3 R6)

Rowan, Richard W. Spies and the next war. New York: R. M. McBride & Company, 1934. (UB 270 .R87sp)

Schwien, Edwin E. Combat intelligence: its acquisition and transmission. Washington, D.C.: The Infantry Journal, Inc., 1936. (UB 250 .S41)

Seth, Ronald. The spy who was never caught. New York: Hawthorn Books, 1967. (UB 271 .G32 S58S)

Spivak, John L. Honorable spy. New York: Modern Age Books, 1939. (UB 271 .J3 S76)

. Secret armies: the new technique of Nazi warfare. New York: Modern Age Books, 1939. (DD 254 .S76)

Sweeney, Walter C. Military intelligence: a new weapon in war. New York: Frederick A. Stokes, 1924. (UB 250 .S97)

Thomas, Shipley. S-2 in action. Harrisburg, PA: Military Service Pub. Co., 1940. (UB 250 .T46)

Turrou, Leon G. Nazi spies in America. New York: Random House, 1939. (E 743 .T96)

Vespa, Amleto. Secret agent of Japan. Boston: Little, Brown and Co., 1938. (DS 784 .V5)

Wark, Wesley K. The ultimate enemy: British intelligence and Nazi Germany, 1933-1939. Ithaca, NY: Cornell University Press, 1935. (UB 251 .G7 W37 1985)

Whaley, Barton. Covert German rearmament, 1919-1939: deception and misperception. Frederick, MD: University Publications of America, 1984. (UA 710 .W52 1984)

Wojtak, Richard A. On the border of war and peace: Polish intelligence and diplomacy in 1937-1939 and the origins of the Ultra secret. New York: Columbia University Press, 1979. (DK 4409.5 .W68)

Yardley, Herbert O. The American black chamber. Indianapolis: Bobs-Merrill Co., 1931. (D 639 .S7 Y3 1931) §

PERIODICAL ARTICLES

- Neilson, Keith. "Joy rides?": British intelligence and propaganda in Russia, 1914-1917. Historical Journal 24(4):885-906, 1981.
- . Watching the "steamroller": British observers and the Russian army before 1914. Journal of Strategic Studies 8(2):199-217, 1985.
- Occleshaw, M. E. The "stab in the back" - myth or reality? Royal United Service Institute for Defence Studies Journal 130:49-54, September 1985.
- Overy, R. J. German air strength 1933 to 1939: a note. Historical Journal 27(2):465-471, 1984.
- Smith, Dean. The Zimmermann telegram, 1917. American History Illustrated 13(3):28-37, 1978.
- Wark, Wesley K. British intelligence on the German Air Force and aircraft industry, 1933-1939. Historical Journal 25(3):627-648, 1982.
- Wojtak, Richard A. The origins of the Ultra-secret code in Poland, 1937-1938. Polish Review 23(3):79-85, 1978.

GOVERNMENT PUBLICATIONS

- U.S. American Expeditionary Forces, France. Headquarters. Study and utilization of aerial photographs. Paris: Imprimerie Nationale, 1918. (W95.8:P56)

VIII. WORLD WAR II

A. GENERAL

BOOKS

- Cave Brown, Anthony. Bodyguard of lies. New York: Harper & Row, 1975. (D 810 .S7 C36 1975)
- Chandler, Stedman. Front-line intelligence. Washington, D.C.: Infantry Journal Press, 1946. (UB 250 .C45)
- Cruickshank, Charles. Deception in World War II. New York: Oxford University Press, 1980. (D 744 .C77)
- Downes, Donald C. The scarlet thread: adventures in wartime espionage. London: D. Verschoyle, 1953. (UB 270 .D74)
- Farago, Ladislas. Burn after reading. Los Angeles: Pinnacle Books, 1978. (D 810 .S7 F3 1978)
- . War of wits: the anatomy of espionage and intelligence. New York: Funk & Wagnalls, 1954. (UB 270 .F21)
- Gollomb, Joseph. Armies of spies. New York: Macmillan Co., 1941. (UB 270 .G62)
- Halter, John C. Top secret projects of World War II. New York: J. Messner, 1978. (D 743.7 .H34)
- Handel, Michael I., ed. Strategic and operational deception in the Second World War. London: Frank Cass & Co., 1987. (on order)
- Kirkpatrick, Lyman B., Jr. Captains without eyes: intelligence failures in World War II. New York: Macmillan, 1969. (UB 271 .US K5)
- Piekalkiewicz, Janusz. Secret agents, spies, and saboteurs: famous undercover missions of World War II. New York: Morrow, 1974. (D 810 .S7 P4813)
- Reader's Digest. Secrets & spies: behind-the-scenes stories of World War II. Pleasantville, NY: Reader's Digest Association, 1964. (UB 270 .R28)
- Rowan, Richard W. Terror in our time: the secret service of surprise attack. New York: Longmans, Green and Co., 1941. (UB 270 .R87)

Russell, Francis, et al. The secret war. Alexandria, VA:
Time-Life Books, 1981. (OVERSIZE D 810 .S7 R84)

Singer, Kurt D. Spies and traitors of World War II. New York:
Prentice-Hall, 1945. (UB 270 .S61)

Stanley, Roy M. World War II photo intelligence. New York:
Scribner's, 1981. (OVERSIZE D 785 .S83)

Warner, Philip. Secret forces of World War II. New York: Stein
& Day, 1987. (on order)

PERIODICAL ARTICLES

Cochran, Alexander S., Jr. "Magic," "Ultra," and the Second
World War. Military Affairs 46(2):88-92, 1982.

Lewin, Ronald. A signal-intelligence war. Journal of
Contemporary History 16(3):501-512, 1981.

Syrett, David. The secret war and the historians. Armed Forces
and Society 9(2):293-328, 1983.

Wheatly, Dennis. Deception in World War II. Royal United
Services Institute for Defence Studies Journal 121(3):87-88.
1976.

GOVERNMENT PUBLICATIONS

U.S. War Dept. Headquarters Army Air Forces. Handbook for combat
air intelligence officers. Harrisburg, PA: Army Air Forces
Intelligence School, 1944. (W87.5:Handbook)

U.S. War Dept. Military Intelligence Division. Index to
intelligence publications. Washington, D.C.: U.S. Gov't.
Print. Off., 1944. (W100.7:23)

B. EUROPEAN THEATER

1. GENERAL

BOOKS

Foot, Michael R. D. Resistance: European resistance to Nazism, 1940-1945. New York: McGraw-Hill, 1977. (D 802 .E9 F66 1977)

Garlinski, Jozef. The Enigma war. New York: Scribner, 1980. (D 810 .S7 G32 1980)

. The Swiss corridor: espionage networks in Switzerland during World War II. London: Dent, 1981. (D 810 .S7 G325 1981)

Goldston, Robert C. Sinister touches: the secret war against Hitler. New York: Dial Press, 1982. (D 810 .S7 G62 1982)

Haldane, Robert A. The hidden war. New York: St. Martin's Press, 1978. (D 810 .C88 H34)

Haswell, Chetwynd J. D. D-Day: intelligence and deception. New York: Times Books, 1980. (D 756.5 .N6 H37 1980)

Kozaczuk, Wladyslaw. Enigma: how the German machine cipher was broken. Frederick, MD: University Publications of America, 1984. (D 810 .C88 K6813 1984)

Olsen, Oluf R. Two eggs on my plate. Chicago: Rand McNally, 1953. (D 802 .N7 052)

Rieul, Roland. Escape into espionage: the true story of a French patriot in World War Two. New York: Walker, 1987. (D 810 .S8 R545 1987)

Sergueiew, Lily. Secret service rendered. London: Kimber, 1968. (UB 271 .F82 S48)

PERIODICAL ARTICLES

- Ambrose, Stephen E. Eisenhower and the intelligence community in World War II. Journal of Contemporary History 16(1): 153-166, 1981.
- Ausems, Andre. The "Bureau Inlichtinger" of the Netherlands government in London, November 1942 - May 1945. Military Affairs 45(3): 127-132, 1981.
- Bennett, Ralph. Ultra and some command decisions. Journal of Contemporary History 16(1): 131-151, 1981.
- FitzGibbon, Constantine. The "ultra" secret: "Enigma" in the war. Encounter 44(3): 81-85, 1975.
- Griffin, David E. The role of the French Air Force, the Battle of France, 1940. Aerospace Historian 21(3): 144-153, 1974.
- Larson, Arthur D. The secret side of war: Anglo-American and German intelligence in World War II. Journal of Political & Military Sociology 8(1): 121-124, 1980.
- Murray, Williamson. ULTRA: some thoughts on its impact on the Second World War. Air University Review 35(5): 52-64, 1984.
- Pforzheimer, Walter. Code breaking - the Ultra story. Marine Corps Gazette 64(7): 76-80, 1980.
- Spiller, Roger J. Some implications of Ultra. Military Affairs 40(2): 49-54, 1976.

2. GERMAN INTELLIGENCE

BOOKS

- Ardisana, Bernard. Tactical applications of electronic surveillance intelligence: an analysis of the German application in World War II. Maxwell Air Force Base, AL: Air War College, Air University, 1973. (UGB 907 .A42 4836)
- Bar-Zohar, Michael. Arrows of the almighty: the most extraordinary true spy story of World War II. New York: Macmillan, 1985. (D 810 .S8 F317 1985)
- Bartz, Karl. The downfall of the German secret service. London: W. Kimber, 1956. (DD 256.5 .C21B)
- Carter, Carolie J. The shamrock and the swastika: German espionage in Ireland in World War II. Palo Alto, CA: Pacific Books, 1977. (D 754 .I6 C37)
- Dasch, George J. Eight spies against America. New York: R. M. McBride Co., 1959. (UB 271 .G3 D22)
- Parago, Ladislas. The game of the foxes: the untold story of German espionage in the United States and Great Britain during World War II. New York: D. McKay Co., 1972. (UB 271 .G3 F21)
- Firmin, Stanley. They came to spy. London: Hutchinson, 1946. (UB 270 .F52)
- Fisk, Robert. In time of war: Ireland, Ulster, and the price of neutrality, 1939-45. Philadelphia: University of Pennsylvania Press, 1983. (D 754 .I6 F57 1983)
- Flicke, Wilhelm F. War secrets in the ether. Fort Meade, MD: Office of Training Services, National Security Agency, 1959. (UB 271 .G3 F62)
- Fugate, Bryan I. Operation Barbarossa: strategy and tactics on the Eastern Front. Novato, CA: Presidio Press, 1994. (D 764 .F84 1984)
- Gimpel, Erich. Spy for Germany. London: Hale, 1957. (UB 271 .G32 G49)
- Giskes, H. J. London calling North Pole. London: W. Kimber, 1953. (UB 270 .G53)
- Hilton, Stanley E. Hitler's secret war in South America, 1939-1945: German military espionage and allied counterespionage in Brazil. Baton Rouge: Louisiana State University Press, 1981. (D 810 .S7 H47)

- Hoettl, Wilhelm. Hitler's paper weapon. London: R. Hart-Davis, 1955. (D 800 .H69)
- _____. The secret front: the story of Nazi political espionage. New York: Praeger, 1954. (DD 256.5 .H69)
- Hynd, Alan. Passport to treason: the inside story of spies in America. New York: R. M. McBride & Co., 1943. (UB 271 .G3 H99)
- Irving, David J., ed. Breach of security: the German secret intelligence file on events leading to the Second World War. London: W. Kimber, 1968. (UB 251 .G3 I7)
- Kahn, David. Hitler's spies: German military intelligence in World War II. New York: Macmillan, 1978. (D 810 .S7 K25)
- Leverkuehn, Paul. Der geheime Nachrichtendienst der deutschen Wehrmacht im Kriege. Frankfurt am Main: Verlag fur Wehrwesen, 1957. (UB 271 .G3 L66g)
- _____. German military intelligence. London: Weidenfeld and Nicolson, 1954. (UB 271 .G3 L66)
- Lucas, James. Kommando: German special forces of World War II. New York: St. Martin's Press, 1985. (D 794.5 .L83 1985)
- Mosley, Leonard. The Druid. New York: Berkley Books, 1982. (D 810 .S7 M58 1982)
- Moysisch, L. C. Operation Cicero. New York: Coward-McCann, 1950. (UB 271 .G3 M93)
- O'Callaghan, Sean. The jackboot in Ireland. New York: Roy Publishers, 1958. (UB 271 .G32 O1)
- Paine, Lauran. German military intelligence in World War II: the Abwehr. New York: Stein And Day, 1984. (D 810 .S7 P38 1984)
- Rachlis, Eugene. They came to kill: the story of eight Nazi saboteurs in America. New York: Random House, 1961. (UB 271 .G3 R11)
- Riess, Curt. Total espionage. New York: G. P. Putnam's Sons, 1941. (UB 270 .R56)
- Schramm, Wilhelm. Verrat im Zweiten Weltkrieg. Vom Kampf der Geheimdienste in Europa. Dusseldorf: Wien, Econ-Verlag, 1967. (UB 271 .R9 S37)
- Schulze-Holthus, Bernhard. Daybreak in Iran: a story of the German Intelligence Service. London: Staples Press, 1954. (UB 271 .C3 S39)

Stephan, Enno. Spies in Ireland. Harrisburg, PA: Stackpole, 1965. (D 754 .I7 S82)

Whaley, Barton. Codeword BARBAROSSA. Cambridge, MA: MIT Press, 1973. (D 810 .S7 W447)

Wighton, Charles. Hitler's spies and saboteurs: based on the German secret service war diary of General Lahousen. New York: Holt, 1958. (UB 271 .G3 W65)

PERIODICAL ARTICLES

Kahn, David. An intelligence case history: the defense of Osuga. Aerospace Historian 28(4):242-252, 1981.

3. BRITISH INTELLIGENCE

BOOKS

- Beesly, Patrick. Very special intelligence: the story of the Admiralty's Operational Intelligence Centre, 1939-1945. Garden City, NY: Doubleday, 1978. (D 810 .C88 B43 1978)
- Bennett, Ralph F. Ultra in the West: the Normandy campaign, 1944-45. New York: Scribner, 1980. (D 756.5 .N6 B44 1980)
- Butler, Ewan. Amateur agent. New York: W. W. Norton, 1964. (UB 271 .G7 B98)
- Calvocoressi, Peter. Top secret Ultra. New York: Pantheon Books, 1980. (D 810 .C88 C34 1980)
- Churchill, Peter. Duel of wits. New York: Putnam, 1955. (UB 270 .C56)
- . Of their own choice. London: Hodder and Stoughton, 1952. (UB 270 .C56a)
- Cooper, Dick. The adventures of a secret agent. London: Muller, 1957. (UB 271 .G7 C77)
- Cowburn, Benjamin. Sans cape ni epee. Paris: Gallimard, 1958. (UB 271 .G7 C87)
- Davidson, Basil. Scenes from the Anti-Nazi War. New York: Monthly Review, 1982. (D 802 .Y8 D33 1981)
- Dodds-Parker, Douglas. Setting Europe ablaze: some account of ungentlemanly warfare. Windlesham, Surrey: Springwood Books, 1982. (D 810 .S7 D65 1983)
- Dourlein, Pieter. Inside North Pole: a secret agent's story. London: W. Kimber, 1953. (UB 271 .G72 D73)
- Foot, Michael R. MI 9: escape and evasion, 1939-1945. Boston: Little, Brown, 1980. (D 810 .S7 F56 1980)
- Gallagher, Thomas M. Assault in Norway: sabotaging the Nazi nuclear bomb. 1st ed. New York: Harcourt Brace Jovanovich, 1975. (D 810 .S7 G26)
- Garby-Czerniawski, Roman. The big network. London: G. Ronald, 1961. (UB 271 .G7 G21)
- Hearn, C. V. Desert assignment. London: Hale, 1963. (UB 825 .G7 H43)

- Hearn, C. V. Foreign assignment. London: Hale, 1961. (UB 825 .G7 H43f)
- Hinsley, Francis H., et al. British intelligence in the Second World War: its influence on strategy and operations. London: H. M. Stationery Off., 1979. (D 810 .S7 H49 1979b)
- Howarth, Patrick. Undercover: the men and women of the Special Operations Executive. London: Routledge & Kegan Paul, 1980. (D 810 .S7 H68)
- Hyde, H. Montgomery. Room 3603: the story of the British intelligence center in New York during World War II. New York: Farrar and Straus, 1963. (D 810 .S8 S8 1963)
- Jones, Reginald V. Most secret war. London: H. Hamilton, 1978. (D 810 .S2 J6 1978)
- . The wizard war: British scientific intelligence 1939-1945. New York: Coward, McCann & Geoghegan, 1978. (D 810 .C88 J66 1978)
- Kemp, Peter K. No colours or crest. London: Cassell, 1958. (UB 271 .G7 K3)
- Langelaan, George. The masks of war. Garden City, NY: Doubleday, 1959. (UB 271 .G72 L27m)
- Leasor, James. Code name Nimrod. Boston: Houghton Mifflin Co., 1981. (D 810 .S7 L36 1981)
- Lewin, Ronald. Ultra goes to war: the first account of World War II's greatest secret based on official documents. New York: McGraw-Hill, 1978. (D 810 .S7 L43 1978)
- Lorain, Pierre. Clandestine operations: the arms and techniques of the Resistance, 1941-1945. New York: Macmillan, 1963. (D 810 .S7 L5913 1983)
- MacLaren, Roy. Canadians behind enemy lines, 1939-1945. Vancouver: University of British Columbia Press, 1981. (D 810 .S7 M24 1981)
- Masterman, John C. The double-cross system in the war of 1939 to 1945. New Haven: Yale University Press, 1972. (UB 271 .G7 M42)
- McCall, Gibb. Flight most secret: air missions for SOE and SIS. London: W. Kimber, 1981. (D 810 .S7 M35)
- Montagu, Ewen. Beyond Top Secret Ultra. New York: Coward, McCann & Geoghegan, 1978. (D 810 .C88 M66 1978)

- Pinto, Oreste. Friend or foe? New York: Putnam, 1954. (UB 270 .P65f)
- Pitt, Roxane. The courage of fear. New York: Duell, Sloan and Pearce, 1957. (UB 271 .G7 P68)
- Read, Anthony and David Fisher. Operation Lucy: most secret spy ring of the Second World War. New York: Coward, McCann & Geoghegan, 1981. (D 810 .S7 R39 1981)
- Rendel, Alexander M. Appointment in Crete: the story of a British agent. London: A. Wingate, 1953. (UB 271 .G7 R39)
- Rochester, Devereaux. Full moon to France. New York: Harper & Row, 1977. (D 810 .S8-R62)
- Scotland, A. P. The London cage. London: Evans Bros., 1957. (UB 251 .G7 S42)
- Smith, Tommy J. Ultra in the Battle of Britain: the real key to success? Carlisle Barracks, PA: U.S. Army War College, 1980. (D 756.5 .B7 S6)
- Spiro, Edward. Inside S. O. E.: the story of special operations in Western Europe, 1940-45. London: Barker, 1966. (UB 271 .G7 S75)
- Stafford, David. Britain and European resistance, 1940-1945: a survey of the Special Operations Executive, with documents. Toronto: University of Toronto Press, 1980. (D 810 .S7 S76 1980)
- Sweet-Escott, Bickham. Baker Street irregular. London: Methuen, 1965. (UB 271 .G7 S97)
- Walker, David E. Lunch with a stranger. New York: Norton, 1957. (UB 271 .G7 W17)
- Welchman, Gordon. The Hut Six story: breaking the Enigma codes. New York: McGraw-Hill, 1982. (D 810 .C88 W44)
- White, John B. The big lie. New York: Crowell, 1955. (UB 277 .G7 W58)
- Whiting, Charles. The spymasters: the true story of Anglo-American intelligence operations within Nazi Germany, 1939-1945. New York: Saturday Review Press, 1976. (D 810 .S7 W457 1976)
- Winterbotham, Frederick W. The Nazi connection. New York: Harper & Row, 1978. (D 810 .S8 W538 1978)

Winterbotham, Frederick W. The Ultra secret. New York: Harper & Row, 1974. (D 810 .C88 W56 1974)

PERIODICAL ARTICLES

Burns, R. C. How the RAF led the way. Aerospace Historian 26(1):12-16, 1979.

DeWeerd, Harvey A. Churchill, Coventry, and Ultra. Aerospace Historian 27(4):227-229, 1980.

Evans, N. E. Air intelligence and the Coventry raid. Royal United Service Institute for Defence Studies Journal 121(3):66-74, 1976.

Foot, Michael R. Was SOE any good? Journal of Contemporary History 16(1):167-181, 1981.

Gazit, Shlomo. Fraud in H.M. service. Journal of Strategic Studies 3(2):217-226, 1980.

Goodyear, S. F. Spycatcher?: field security as it was... perhaps. Army Quarterly and Defence Journal 113(1):56-61, 1983.

Hillingso, K. G. H. The Danish resistance movement and its relations with Great Britain. Revue Internationale d'Histoire Militaire No.53:105-112, 1982.

Stafford, David A. T. SOE and British involvement in the Belgrade coup d'etat of March 1941. Slavic Review 36(3):399-419, 1977.

Wark, Wesley K. Baltic myths and submarine bogeys: British naval intelligence and Nazi Germany, 1933-1939. Journal of Strategic Studies No.1:60-81, 1983.

4. AMERICAN INTELLIGENCE

BOOKS

Alcorn, Robert H. No banners, no bands: more tales of the OSS.
New York: D. McKay, 1965. (UB 271 .U5 A35n)

Alsop, Stewart J. and Thomas Braden. Sub rosa: the O.S.S. and American espionage. New York: Reynal & Hitchcock, 1946.
(UB 270 .A46)

Ambrose, Stephen E. Ike's spies: Eisenhower and the espionage establishment. Garden City, NY: Doubleday, 1981. (JK 468 .I6 A83)

Andersen, Hartvig. The dark city: a true account of adventures of a secret agent in Berlin. New York: Rinehart, 1954.
(UB 271 .U5 A54)

Campbell, Rodney. The Luciano project: the secret wartime collaboration of the Mafia and the U.S. Navy. New York: McGraw-Hill, 1977. (D 810 .S7 C33)

Cave Brown, Anthony., ed. The secret war report of the OSS. New York: Berkeley Pub., 1976. (D 810 .S7 S37)

Dulles, Allen W. The secret surrender. New York: Harper & Row, 1966. (UB 271 .U5 D88)

Eliscu, William. Count five and die. London: Souvenir Press, 1958. (UB 271 .U5 E4)

Ford, Corey. Cloak and dagger: the secret story of OSS. New York: Random House, 1946. (UB 271 .U5 F69)

Koch, Oscar W. G-2: intelligence for Patton. Philadelphia: Whitmore Pub. Co., 1971. (D 810 .S7 K6)

Lewin, Ronald. The other Ultra. London: Hutchinson, 1982. (D 810 .C88 L49 1982)

Lovell, Stanley P. Of spies & stratagems. Englewood Cliffs, NJ: Prentice-Hall, 1963. (UB 271 .U5 L91)

Parrish, Thomas D. The Ultra Americans: the U.S. role in breaking the Nazi codes. New York: Stein and Day, 1986.
(D 810 .C88 P36 1986)

Persico, Joseph E. Piercing the Reich: the penetration of Nazi Germany by American secret agents during World War II. New York: Viking Press, 1979. (D 810 .S7 P44)

Petree, George S. The future of American secret intelligence.
Washington, D.C.: Infantry Journal Press, 1946. (UB 270
.P49)

Schwarzwalder, John. We caught spies. New York: Duell, Sloan
and Pearce, 1946. (UB 270 .S41)

Smith, Bradley F. The shadow warriors: O.S.S. and the origins
of the C.I.A.. New York: Basic Books, 1983. (D 810 .S7
S554 1983)

Smith, Richard H. OSS: the secret history of America's first
central intelligence agency. Berkeley: University of
California Press, 1972. (UB 271 .U5 S65)

Smyth, Howard M. Secrets of the Fascist era: how Uncle Sam
obtained some of the top-level documents of Mussolini's
period. Carbondale: Southern Illinois University Press,
1975. (DG 571 .A2 S63)

Tompkins, Peter. A spy in Rome. New York: Simon and Schuster,
1962. (UB 271 .U5 T66)

United States. Army Air Forces. ULTRA and the history of the
United States Strategic Air Force in Europe vs. the German
Air Force. Frederick, MD: University Publications of
America, 1980. (D 810 .C88 U52)

United States. Army Air Forces. Strategic Air Forces in Europe.
Directorate of Intelligence. History of Directorate of
Intelligence, United States Strategic Air Forces in Europe,
January 1944 - May 1945. The Directorate, 1945. (D 769.2
.U5)

United States. War Dept. General Staff. A history of the
Military Intelligence Division, 7 December 1941 - 2
September 1945. Washington, D.C.: Library of Congress
Photoduplication Service, 1976. (Microfilm D 810 .S7 U55)

United States. War Dept. Strategic Services Unit. History
Project. War report of the OSS. New York: Walker, 1976.
(D 810 .S7 U56 1976)

Whiting, Charles. The spymasters: the true story of
Anglo-American intelligence operations within Nazi Germany,
1939-1945. New York: Saturday Review Press, 1976. (D 810
.S7 W457 1976)

5. SOVIET INTELLIGENCE

BOOKS

- Foote, Alexander. Handbook for spies. 2d ed. London: Museum Press, Ltd., 1953. (UB 271 .R9 F68 1953)
- Hohne, Heinz. Codeword: Direktor: the story of the Red Orchestra. New York: Coward, McCann & Geoghegan, 1971. (UB 271 .R9 H71)
- Perrault, Gilles. The Red orchestra. New York: Simon and Schuster, 1969. (UB 270 .P45)
- Sinevirskii, Nikolai. Smersh. New York: Holt, 1950. (UB 271 .R9 S61)
- Singer, Kurt D. Duel for the northland: the war of enemy agents in Scandinavia. New York: R. M. McBride & Company, 1943. (D 810 .S7 S5)
- United States. Central Intelligence Agency. The Rote Kapelle: the CIA's history of Soviet intelligence and espionage networks in Western Europe, 1936-1945. Washington, D.C.: University Publications of America, 1979. (D 810 .S7 R6 1979)

PERIODICAL ARTICLES

- Document: a 1943 OSS analysis of the Russo-Czechoslovak alliance. East European Quarterly 19(1):113-118, 1985.
- Vernon, Graham D. Soviet combat operations in World War II: lessons for today? Military Review 60(3):30-40, (4):42-50, 1980.

C. PACIFIC THEATER

BOOKS

Bennett, J. W., et al. Intelligence and cryptanalytic activities of the Japanese during World War II. Laguna Hills, CA: Aegean Park Press, 1986. (on order)

Cochran, Alexander S. The MAGIC diplomatic summaries: a chronological finding aid. New York: Garland Pub., 1982. (Z 6207 .W8 C6 1982)

Cruickshank, Charles. SOE in the Far East. New York: Oxford University Press, 1983. (D 767 .C78 1983)

Davis, Burke. Get Yamamoto. New York: Random House, 1969. (D 790 .D26)

Dunlop, Richard. Behind Japanese lines, with the OSS in Burma. Chicago: Rand McNally, 1979. (D 767.6 .D8)

Farago, Ladislas. The broken seal: the story of Operation Magic and the Pearl Harbor disaster. New York: Random House, 1967. (D 742 .U5 F3)

Feldt, Eric A. The coastwatchers. New York: Oxford University Press, 1946. (UB 271 .A8 F31)

Fujiwara, Iwaichi. F Kikan: Japanese Army intelligence operations in Southeast Asia during World War II. Portsmouth, NH: Heinemann Educational Books, 1983. (on order)

Holmes, Wilfred J. Double-edged secrets: U.S. naval intelligence operations in the Pacific during World War II. Annapolis: Naval Institute Press, 1979. (D 810 .S7 H637)

Hynd, Alan. Betrayal from the East: the inside story of Japanese spies in America. New York: R. M. McBride & Company, 1943. (E 743.5 .H99)

Ind, Allison. Allied Intelligence Bureau: our secret weapon in the war against Japan. New York: McKay Co., 1958. (UB 270 .I3)

Intercepted Japanese messages: Operation Magic. Wilmington, DE: M. Glazier, 1979. (Microfilm DS 888.5 .I57)

Layton, Edwin T. "And I was there": Pearl Harbor and Midway - breaking the secrets. New York: W. Morrow, 1985. (D 767.92 .L39 1985)

Levite, Ariel. Intelligence and strategic surprises. New York: Columbia University Press, 1987. (UB 250 .L48 1987)

Lewin, Ronald. The American Magic: codes, ciphers and the defeat of Japan. New York: Farrar Straus Giroux, 1982. (D 810 .C88 L48)

Robertson, Eric. The Japanese file: pre-war Japanese penetration in Southeast Asia. Hong Kong: Heinemann Asia, 1979. (DS 849 .M3 R6)

Singer, Kurt D. Spy stories from Asia. New York: W. Funk, 1955. (UB 270 .S61s)

U.S. Army. Forces in the Far East. Japanese intelligence planning against the U.S.S.R.. Washington, D.C.: Office of the Chief of Military History, 1955. (UA 846 .U5 v.10)

U.S. Congress. Joint Committee on the Investigation of the Pearl Harbor attack. Pearl Harbor attack. Hearings... 79th Cong., 1st Sess., 1946. Washington, D.C.: U.S. Gov't. Print. Off., 1946. (D 767.92 .A5 1946)

U.S. Strategic Bombing Survey. Evaluation of photographic intelligence in the Japanese homeland. Washington, D.C.: U.S. Gov't. Print. Off., 1946. (D 785 .S898 No.98-108)

Van Der Rhoer, Edward. Deadly Magic: a personal account of communications intelligence in World War II in the Pacific. New York: Scribner, 1978. (D 810 .C88 V36)

Wohlstetter, Roberta. Pearl Harbor: warning and decision. Stanford, CA: Stanford University Press, 1962. (D 767.92 .W84)

PERIODICAL ARTICLES

Barde, Robert E. Midway: tarnished victory. Military Affairs 47(4):188-192, 1983.

Drea, Edward J. Missing intentions: Japanese intelligence and the Soviet invasion of Manchuria, 1945. Military Affairs 48(2):66-73, 1984.

Harris, Ruth R. The "Magic" leak of 1941 and Japanese-American relations. Pacific Historical Review 50(1):77-96, 1981.

Krammer, Arnold. Japanese prisoners of war in America. Pacific Historical Review 52(1):67-91, 1983.

Merillat, Herbert C. The "Ultra weapon" at Guadalcanal. Marine Corps Gazette 66(9):44-49, 1982.

Spector, Ronald. Allied intelligence and Indochina, 1943-1945. Pacific Historical Review 50(1):23-50, 1982.

GOVERNMENT PUBLICATIONS

U.S. Dept. of Defense. The MAGIC background of Pearl Harbor. Washington, D.C.: U.S. Gov't. Print. Offr., 1978.
(D1.2:P32/v.1-5)

IX. POST - WORLD WAR II

BOOKS

- Andregg, Charles H. Management of defense intelligence. Washington, D.C.: Industrial College of the Armed Forces, 1968. (UA 23 .U46j)
- Bennett, Edward M., et al, eds. Military information systems: the design of computer-aided systems for command. New York: F. A. Praeger, 1964. (UB 255 .B47)
- Blackstock, Paul W. The strategy of subversion: manipulating the politics of other nations. Chicago: Quadrangle Books, 1964. (JK 468 .I6 B63)
- Bowen, Russell J. Tactical order of battle: a state-of-the-art survey. Arlington, VA: U.S. Army Research Institute for the Behavioral and Social Sciences, 1975. (UB 250 .B6)
- Brown, Frank L. Critical combat performances, knowledges, and skills required of the infantry rifle platoon leader: observation, combat intelligence, and reporting. Washington, D.C.: George Washington University, Human Resources Research Office, 1966. (UD 160 .G34o)
- Burke, Walter T. A changing community: U.S. intelligence 1976. Maxwell Air Force Base, AL: Air War College, Air University, 1976. (UGB 907 .A42 5862)
- Burleson, Clyde W. The Jennifer Project. Englewood Cliffs, NJ: Prentice-Hall, 1977. (VB 230 .B87)
- Carroll, John M. Secrets of electronic espionage. New York: Dutton, 1966. (UG 485 .C31)
- Castro Hidalgo, Orlando. Spy for Fidel. Miami, FL: E. A. Seemann Pub., 1971. (JL 1009.5 .I6 C3)
- Chomsky, Noam. The Washington connection and Third World fascism. Boston, MA: South End Press, 1979. (E 840 .C48 vol.1)
- Coates, Edward N. A questionnaire-based analysis of order-of-battle elements. Arlington, VA: U.S. Army Research Institute for the Behavioral and Social Sciences, 1976. (UB 250 .C6)
- Derogy, Jacques. The untold history of Israel. New York: Grove Press, 1979. (DS 119.6 .D4613)

Duke, Robert G. Centralization of military service investigative agencies? Maxwell Air Force Base, AL: Air War College, Air University, 1973. (UGB 907 .A42 4903)

Eisenberg, Dennis. The Mossad inside stories: Israel's secret intelligence service. New York: Paddington Press, 1978. (UB 271 .I8 E37)

—. Operation uranium ship. New York: New American Library, 1978. (DS 119.8 .E3 E36)

Ennes, James, Jr. Assault on the "Liberty": the true story of the Israeli attack on an American intelligence ship. New York: Random House, 1980. (DS 127.6 .N3 E56)

Giesecke, Eberhard W. The human source and aerospace intelligence. Maxwell Air Force Base, AL: Air War College, Air University, 1971. (UGB 907 .A42 4342)

Glass, Robert R. and Philip B. Davidson. Intelligence is for commanders. Harrisburg, PA: Military Service Pub. Co., 1948. (UB 250 .G54)

Golan, Aviezer. Operation Susannah. New York: Harper & Row, 1978. (HV 9843 .G6413 1978)

—. Shula, code name the Pearl. New York: Delacorte Press, 1980.

Goliakov, Sergei M. Spy college at Chateau Pourtalet. Moscow: Novosti Press Agency Pub. House, 1968?. (UB 271 .U5 G64)

Gramont, Sanche de. The secret war: the story of international espionage since World War II. New York: Putnam, 1962. (UB 270 .G74)

Hagen, Louis E. The secret war for Europe: a dossier of espionage. London: Macdonald & Co., 1968. (UB 270 .H14)

Halperin, Morton H., et al. The lawless state: the crimes of the U.S. intelligence agencies. New York: Penguin Books, 1976. (JK 468 .I6 L38)

Harvell, Joe L., Jr. Thoughts on counterintelligence for the Air Force commander. Maxwell Air Force Base, AL: Air War College, Air University, 1974. (UGB 907 .A42 5273)

Heymont, Irving. Combat intelligence in modern warfare. Harrisburg, PA: Stackpole Co., Military Service Division, 1960. (U 220 .H61)

Hunt, Howard. Give us this day. New Rochelle, NY: Arlington House, 1973. (F 1788 .H86)

James, Peter N. The Air Force Mafia. New Rochelle, NY:
Arlington House, 1975. (UGH 5616 .F7 J2)

Joesten, Joachim. Germany's "secret service jungle." New York:
Joachim Joesten, 1954. (DD 259 .J8 No.28)

. They call it intelligence: spies and spy techniques
since World War II. London: Abelard-Schuman, 1963. (UB
270 .J6)

Johnson, Edgar M., et al. The perception of tactical
intelligence indications by intelligence officers.
Arlington, VA: U.S. Army Research Institute for the
Behavioral and Social Sciences, 1977. (UB 250 .J6)

Kalisch, Robert B. Air Force technical intelligence. Maxwell
Air Force Base, AL: Air War College, Air University, 1970.
(UGB 907 .A42 4373)

Katz, Norman F. A methodology for assisting intelligence forces.
Maxwell Air Force Base, AL: Air War College, Air
University, 1971. (UGB 907 .A42 4163)

Kent, Sherman. Strategic intelligence for American world policy.
Princeton: Princeton University Press, 1949. (JF 1525 .I6
K3)

Lee, William T. The estimation of Soviet defense expenditures,
1955-75: an unconventional approach. New York: Praeger,
1977. (UA 770 .L38)

Massing, Hede. This deception. New York: Duell, Sloan and
Pearce, 1951. (UB 270 .M41)

Mellott, Lester R. Management of the national intelligence
community. Maxwell Air Force Base, AL: Air War College,
Air University, 1972. (UGB 907 .A42 4653)

Miller, Carl A. Factors of change in national intelligence in
the near term. Maxwell Air Force Base, AL: Air War
College, Air University, 1974. (UGB 907 .A42 5348)

Nelson, Robert B. The infantryman's "duffle bag." Maxwell Air
Force Base, AL: Air War College, Air University, 1970.
(UGB 907 .A42 4207)

Newman, Bernard. Spies in Britain. London: R. Hale, 1964. (UB
271 .G7 N55)

Newsome, Thomas L. Cause and effect of the 1971 reorganization
of the US intelligence community. Maxwell Air Force Base,
AL: Air War College, 1975. (UGB 907 .A42 5708)

Penrose, Barrie. The Pencourt file. New York: Harper & Row, 1978. (JN 329 .I6 S78 1978)

Platt, R. L. Intelligence and Vietnam operations. Fort Leavenworth, KS: U.S. Army Command and General Staff College, 1967. (DS 557.7 .P6)

Platt, Washington. National character in action; intelligence factors in foreign relations. New Brunswick, NJ: Rutgers University Press, 1961. (CB 197 .P71)

. Strategic intelligence production: basic principles. New York: F. A. Praeger, 1957. (JF 1525 .I6 P71)

Rosenthal, Carl F., et al. Economic, social and political factors in counterinsurgency intelligence planning. Washington, D.C.: Center for Research in Social Systems, American University, 1966. (UB 250 .R6)

Scott, Peter D. The war conspiracy: the secret road to the second Indochina war. Indianapolis: Bobbs-Merrill, 1972. (DS 556.9 .S37)

Steele, Alexander. How to spy on the U.S.. New Rochelle, NY: Arlington House, 1974. (E 743.5 .S75)

Steven, Stewart. The spymasters of Israel. New York: Macmillan, 1980. (UB 251 .I78 S73 1980)

Taylor, John W. Spies in the sky. New York: Scribner, 1972. (UGK 141 .T24)

Tinnin, David B. The hit team. Boston, MA: Little, Brown, 1976. (UB 251 .I78 T56)

PERIODICAL ARTICLES

- Andrew, Christopher. Whitehall, Washington and the intelligence services. International Affairs 53:390-404, July 1977.
- Aspin, Les. Debate over U.S. strategic forecasts: a mixed record. Strategic Review 8:29-30, Summer 1980.
- Baldwin, Hanson W. The future of intelligence. Strategic Review 4:6-24, Summer 1976.
- Bolshakov, V. On the U.S. special services' interference in Polish People's Republic affairs. Current Digest of the Soviet Press 33:1-5, 27 January 1982.
- Brecher, Michael and Mordechai Raz. Images and behavior: Israel's Yom Kippur crisis 1973. International Journal 32(3):475-500, 1977.
- Charters, David A. Intelligence and psychological warfare operations in Northern Ireland. Royal United Services Institute for Defence Studies Journal 122(3):22-27, 1977.
- Cohen, Stephen P. U.S. weapons and South Asia: a policy analysis. Pacific Affairs 49(1):49-69, 1976.
- Emerson, Thomas. Controlling the spies. Center Magazine 12:60-74, January/February 1979.
- Foot, Rosemary. The Sino-American conflict in Korea: the US assessment of China's ability to intervene in the war. Asian Affairs 14(2):160-166, 1983.
- Hallett, Robin. The South African intervention in Angola, 1975-76. African Affairs 77(308):347-386, 1978.
- Heiman, Leo. War in the Middle East: an Israeli view. Military Review 47(9):56-66, 1967.
- Herzog, Chaim. The Middle East war. Royal United Services Institute for Defence Studies Journal 120(1):3-13, 1975.
- Latimer, Thomas K. U.S. intelligence and the Congress. Strategic Review 7:47-56, Summer 1979.
- Leary, William M. CAT at Dien Bien Phu. Aerospace Historian 31(3):177-184, 1984.
- Lee, William T. Debate over U.S. strategic forecasts: a poor record. Strategic Review 8:44-59, Summer 1980.

Murtha, John P. Combat intelligence in Vietnam. Marine Corps Gazette 52(1):30-34, 1968.

Peled, Benyamin. I. D. F. Air Force. Revue Internationale d'Histoire Militaire No.42:181-188, 1979.

Perry, Geoffrey E. Russian hunter-killer satellite experiments. Military Review 58(10):50-57, 1978.

Stein, Janice G. Military deception, strategic surprise, and conventional deterrence: a political analysis of Egypt and Israel, 1971-1973. Journal of Strategic Studies 5(1):94-121, 1982.

Talbott, Strobe. Scrambling and spying in SALT II. International Security 4(2):3-21, 1979.

Towell, Pat. Schorr refuses to disclose source of intelligence leak before ethics committee. CQ Weekly Report 34:2559-60, 18 September 1976.

Weller, Jac. Military aspects of the Palestinian collapse. Military Review 53(7):56-67, 1973.

GOVERNMENT PUBLICATIONS

Carter, Jimmy. Foreign intelligence surveillance: announcement of the proposal of the Foreign Intelligence Surveillance Act of 1977. Weekly Compilation of Presidential Documents 13:753-4, 23 May 1977. (GS4.114:13)

. Intelligence community: announcement of the President's decisions on the organization and functions of the community. Weekly Compilation of Presidential Documents 13:1175-7, 8 August 1977. (GS4.114:13)

. United States foreign intelligence activities: Executive Order 12036, January 24, 1978. Weekly Compilation of Presidential Documents 14:194-214, 30 January 1978. (GS4.114:14)

McChristian, Joseph A. The role of Military intelligence, 1965-1967. Washington, D.C.: U.S. Gov't. Print. Off., 1974. (D101.74:M59/965-67)

U.S. Congress. House. Committee on Armed Services. Subcommittee on Investigations. Impact of intelligence reassessment on withdrawal of U.S. troops from Korea. 96th Cong., 1st Sess., 21 June and 17 July 1979. Washington, D.C.: U.S. Gov't. Print. Off., 1979. (Y4.Ar5/2a:979-80/16)

U.S. Congress. House. Select Committee on Intelligence. U.S. intelligence agencies and activities. Hearings... 94th Cong., 1st Sess. Washington, D.C.: U.S. Gov't. Print. Off., 1975-1976. (Y4.In8/18:In8)

U.S. Congress. Senate. Select Committee on Intelligence. National Intelligence Reorganization and Reform Act of 1978. Hearings... 95th Cong., 2nd Sess., 4 April-3 August 1978. Washington, D.C.: U.S. Gov't. Print. Off., 1978. (Y4.In8/19:N21)

X. THE C.I.A.

BOOKS

- Agee, Philip. Inside the company: CIA diary. New York: Stonehill, 1975. (JK 468 .I6 A75 1975b)
- White paper whitewash: interviews with Philip Agee on the CIA and El Salvador. New York: Deep Cover Books, 1981. (JK 468 .I6 A76)
- Ayers, Bradley E. The war that never was: an insider's account of CIA covert operations against Cuba. Indianapolis: Bobbs-Merrill, 1976. (F 1788 .A88)
- Blum, William. The CIA: a forgotten history: US global interventions since World War 2. Atlantic Highlands, NJ: Zed Books, 1986. (JK 468 .I6 B58 1986)
- Breckinridge, Scott D. The CIA and the U.S. intelligence system. Boulder, CO: Westview Press, 1986. (on order)
- Buncher, Judith F., et al, eds. The CIA and the security debate, 1971-1975. New York: Facts on File, 1976. (OVERSIZE JK 468 .I6 C28)
- Cline, Ray S. The CIA: the reality vs. myth. Washington, D.C.: Acropolis, 1981. (on order)
- The CIA under Reagan, Bush, and Casey: the evolution of the agency from Roosevelt to Reagan. Rev. ed. Washington, D.C.: Acropolis, 1981. (JK 468 .I6 C55 1981)
- Secrets, spies and scholars: blueprint of the essential CIA. Washington, D.C.: Acropolis, 1978. (on order)
- , et al. The Central Intelligence Agency: a photographic history. Briarcliff Manor, NY: Stein & Day, 1986. (on order)
- Corson, William R. The armies of ignorance: the rise of the American intelligence empire. New York: Dial Press/J. Wade, 1977. (JK 468 .I6 C66)
- De Silva, Peer. Sub rosa: the CIA and the uses of intelligence. New York: Times Books, 1978. (JK 468 .I6 D47 1978)
- Frazier, Howard, ed. Uncloaking the CIA. New York: Free Press, 1978. (JK 468 .I6 C64 1975)
- Freemantle, Brian, CIA. New York: Stein & Day, 1984. (JK 468 .I6 F73 1984)

- Imberman, Richard H. The CIA in Guatemala: the foreign policy of intervention. Austin: University of Texas Press, 1982. (E 183.8 .G9 I45 1982)
- Jeffreys-Jones, Rhodri. American espionage: from Secret Service to CIA. New York: Free Press, 1977. (JK 468 .I6 J45)
- Karalekas, Anne. History of the Central Intelligence Agency. Laguna Hills, CA: Aegean Park Press, 1977. (JK 468 .I6 K35 1977)
- Kim, Young H., comp. The Central Intelligence Agency: problems of secrecy in a democracy. Lexington, MA: Heath, 1968. (JK 468 .I6 K48)
- Kirkpatrick, Lyman B., Jr. The real CIA. New York: Macmillan, 1968. (JK 468 .I6 K59)
- Kumar, Satish. CIA and the Third World: a study in crypto-diplomacy. New Delhi: Vikas, 1981. (JK 468 .I6 K85)
- Leary, William M. Perilous missions: Civil Air Transport and CIA covert operations in Asia. University, AL: University of Alabama Press, 1984. (UC 333 .L4 1984)
- Lee, William T. Understanding the Soviet military threat: how CIA estimates went astray. New York: National Strategy Information Center, 1977. (UA 770 .L39)
- Lefever, Ernest W. and Roy Godson. The CIA and the American ethic: an unfinished debate. Washington, D.C.: Ethics and Public Policy Center, Georgetown University, 1979. (JK 468 .I6 L43)
- Marchetti, Victor and John D. Marks. The CIA and the cult of intelligence. New York: Knopf, 1974. (JK 468 .I6 M37 1974)
- McGarvey, Patrick J. CIA: the myth and the madness. New York: Saturday Review Press, 1972. (JK 468 .I6 M29)
- Odell, John T. Relationships between the CIA and other intelligence organizations. Maxwell Air Force Base, AL: Air War College, Air University, 1970. (UGB 907 .A42 3973)
- Prouty, Leroy F. The secret team: the CIA and its allies in control of the United States and the World. Englewood Cliffs, NJ: Prentice-Hall, 1973. (JK 468 .I6 P76)
- Ranelagh, John. The agency: the rise and decline of the CIA. New York: Simon and Schuster, 1986. (JK 468 .I6 R29 1986)

Robbins, Christopher. Air America. New York: Putnam, 1979.
(JK 468 .I6 R62 1978)

Rositzke, Harry A. The CIA's secret operations: espionage, counterespionage, and covert action. New York: Reader's Digest Press, 1977. (JK 468 .I6 R67)

Snepp, Frank. Decent interval: an insider's account of Saigon's indecent end. New York: Random House, 1977. (DS 558 .S58)

Tully, Andrew. CIA: the inside story. New York: Morrow, 1962.
(JK 468 .I6 T9)

Turner, Stansfield. Secrecy and democracy: the CIA in transition. Boston: Houghton Mifflin, 1985. (JK 468 .I6 T87 1985)

U.S. Central Intelligence Agency. A study of climatological research as it pertains to intelligence problems. Washington, D.C.: The Agency, 1974. (QC 981.8 .C5 U53)

Varner, Roy D. and Wayne Collier. A matter of risk: the incredible inside story of the CIA's Hughes Glomar Explorer mission to raise a Russian submarine. New York: Random House, 1978. (VB 230 .V37)

Yakovlev, Nikolai. CIA target: the USSR. Moscow: Progress Publishers, 1982. (JK 468 .I6 I2413 1982)

PERIODICAL ARTICLES

Clarke, Duncan L. and Edward L. Neveleff. Secrecy, foreign intelligence, and civil liberties. Political Science Quarterly 99:493-513, Fall 1984.

Emerson, Thomas. Control of government intelligence agencies: the American experience. Political Quarterly 53:273-91, July/September 1982.

Epstein, Edward J. Disinformation: or, why the CIA cannot verify an arms-control agreement. Commentary 74(1):21-28, 1982.

Fromm, Joseph. Inside story of battle to control spying. U.S. News and World Report 83:27, 8 August 1977.

Goodman, Allan E. Dateline Langley: fixing the intelligence mess. Foreign Policy p.160-179, Winter 1984-85.

Mader, Julius. The White House and its secret empire. New Times 44:24-7, October 1983; 45:26-7, November 1983.

Morrison, David C. Tilting with intelligence. National Journal 19:1110-15, 9 May 1987.

Natalin, Timofei. Misinformation as policy. New Times 13:22-3, 1982.

Sweet, William. Intelligence agencies under fire. Editorial Research Reports p.943-62, 28 December 1979.

REPORT LITERATURE

Becker, A. S. CIA estimates of Soviet military expenditure. Santa Monica, CA: Rand Corporation, August 1980. (RAND P-6534)

XI. SOVIET INTELLIGENCE

BOOKS

- Australia. Royal Commission on Espionage. Report. Sydney: A. H. Pettifer, Gov't. printer for New South Wales, 1955. (DU 113 .A5)
- Bailey, Geoffrey, pseud. The conspirators. New York: Harper, 1960. (UB 271 .R9 B15)
- Barron, John. KGB: the secret work of Soviet secret agents. New York: Reader's Digest Press, 1974. (HV 8225 .B37)
- . KGB today: the hidden hand. Berkley Books, 1985. (HV 8225 .B373 1985)
- Bittman, Ladislav. The deception game: Czechoslovak intelligence in Soviet political warfare. Syracuse, NY: Syracuse University Research Corp., 1972. (DB 217 .B58)
- . The KGB and Soviet disinformation: an insider's view. Washington, D.C.: Pergamon-Brassey's, 1985. (UB 251 .S65 B58 1985)
- Blackstock, Paul W. Agents of deceit: frauds, forgeries, and political intrigues among nations. Chicago: Quadrangle Books, 1966. (DK 61 .B63)
- Bullock, John. Spy ring: the full story of the naval secrets case. London: Secker & Warburg, 1961. (DA 588 .B93)
- Carpozi, George. Red spies in the U.S.. New Rochelle, NY: Arlington House, 1973. (E 743.5 .C289)
- Conquest, Robert. Inside Stalin's secret police: NKVD politics, 1936-1939. Stanford, CA: Hoover Institution Press, Stanford University, 1985. (HV 8224 .C59 1985)
- Corson, William R. The new KGB, engine of Soviet power. New York: Morrow, 1985. (JN 6529 .I6 C67 1985)
- Dallin, David J. Soviet espionage. New Haven: Yale University Press, 1955. (UB 271 .R9 D14)
- De Toledo, Ralph. The greatest plot in history. New York: Dell, Sloan and Pearce, 1963. (HD 9698 .A2 D48)
- Dziak, John J. Chekisti: the KGB in Soviet history. Lexington, MA: Lexington Books, 1987. (on order)

- Freemantle, Brian. KGB. New York: Holt, Rinehart, and Winston, 1982. (HV 8225 .F73 1982)
- Glees, Anthony. The secrets of the service: a story of Soviet subversion of Western intelligence. New York: Carroll & Graf, 1987. (on order)
- Gouzenko, Igor. The iron curtain. New York: E. P. Dutton, 1948. (DK 268 .G6 A3 1948)
- Granovsky, Anatoli. I was an NKVD agent: a top Soviet spy tells his story. New York: Devin-Adair Co., 1962. (HV 8224 .G72)
- Heilbrunn, Otto. The Soviet secret services. New York: Praeger, 1956. (UB 271 .R9 H46)
- Hirsch, Richard. The Soviet spies: the story of Russian espionage in North America. New York: Duell, Sloan and Pearce, 1947. (F 1034 .H6)
- Hopkins, Mark. Russia's underground press: the Chronicle of current events. New York: Praeger, 1983. (DK 274 .A2 K4834 1983)
- Huminik, John. Double agent. New York: New American Library, 1967. (UB 271 .U5 H92)
- Hutton, J. B. School for spies: the ABC of how Russia's secret service operates. New York: Coward-McCann, 1962. (UB 271 .R9 H98)
- Khokhlov, Nikolai E. In the name of conscience. New York: D. McKay Co., 1959. (HV 8225 .K5)
- Lucas, Norman. The great spy ring. London: Barker, 1966. (UB 271 .R9 L93)
- McCormick, Donald. A history of the Russian secret service. New York: Taplinger Co., 1972. (HV 8225 .M23 1972b)
- Myagkov, Aleksei. Inside the KGB. New Rochelle, NY: Arlington House, 1976. (HV 8225 .M9 1976)
- Noel-Baker, Francis E. The spy web. New York: Vanguard Press, 1955. (UB 271 .R9 N76)
- Popov, Georgii K. The Tcheka: the Red inquisition. London: A. M. Philpot, 1925. (HV 8225 .P6)
- Reinhardt, Guenther. Crime without punishment: the secret Soviet terror against America. New York: Hermitage House, 1952. (E 743.5 .R36)

- Reuben, William A. The atom spy hoax. New York: Action Books, 1955. (UB 271 .R9 R44)
- Rositzke, Harry A. The KGB: the eyes of Russia. Garden City, NY: Doubleday, 1981. (HV 8225 .R67)
- Sakharov, Vladimir and Umberto Tosi. High treason. New York: Putnam, 1980. (HV 8225 .S24 1980)
- Seth, Ronald. Unmasked! The story of Soviet espionage. New York: Hawthorn Books, 1965. (UB 271 .R9 S49)
- Shultz, Richard H. Dezinformatsia: active measures in Soviet strategy. Washington, D.C.: Pergamon-Brassey's, 1984. (UB 251 .S65 S54 1984)
- Spiro, Edward. The net that covers the world. New York: Holt, 1955. (UB 271 .R9 S75)
- Tietjen, Arthur. Soviet spy ring. New York: Coward and McCann, 1961. (UB 271 .R9 T56)
- Tsybov, Sergei I. The secret war front. Wright-Patterson Air Force Base, OH: Translation Division, Foreign Technology Division, 1970. (UB 270 .T882)
- U.S. Congress. House. Committee on Un-American Activities. The shameful years; thirty years of Soviet espionage in the United States. Washington, D.C.: U.S. Gov't. Print. Off., 1951. (E 743.5 .U5)
- Van Der Rhoer, Edward. The shadow network. New York: Scribner, 1983. (HV 8224 .V26 1983)
- Waltari, Mika T. I Sovjetspionagets skugga. Helsingfors, Finland: Soderstrom, 1942. (DK 459.45 .W3)
- Whaley, Barton. Soviet clandestine communication nets: notes for a history of the structures of the intelligence services of the USSR. Cambridge, MA: Center for International Studies, Massachusetts Institute of Technology, 1969. (UB 251 .R8 W55)
- White, John B. Pattern for conquest. London: R. Hale, 1956. (DK 63.3 .W58)

PERIODICAL ARTICLES

Dudney, Robert and Orr Kelly. The great superpower spy war: KGB vs. CIA. U.S. News & World Report 97:38-40, 29 October 1984.

Dziak, John J. Soviet intelligence and security services in the eighties: the paramilitary dimension. Orbis 24:771-86, Winter 1981.

Gray, Colin S. Moscow is cheating. Foreign Policy No.56:141-152, 1984.

Knight, Amy W. The KGB's special departments in the Soviet armed forces. Orbis 28:257-80, Summer 1984.

Kux, Dennis. Soviet active measures and disinformation: overview and assessment. Parameters 15:19-28, Winter 1985.

Worldwide crackdown on Soviet spies. U.S. News & World Report 88:41-2, 24 March 1980.

GOVERNMENT PUBLICATIONS

U.S. Congress. House. Committee on Un-American Activities. Investigation of Soviet espionage. Hearings before the Committee on Un-American Activities, House of Representatives, 85th Cong., 1st Sess., 1958. Washington, D.C.: U.S. Gov't. Print. Off., 1958. (Y4.Un1/2:So8/4)

— . The Kremlin's espionage and terror organizations: testimony of Petr S. Deriabin, former officer of the USSR's Committee of State Security (KGB). Hearing before the Committee on Un-American Activities, House of Representatives, 86th Cong., 1st Sess., 1959. Washington, D.C.: U.S. Gov't. Print. Off., 1959. (Y4.Un1/2:K88)

— . Report on Soviet espionage activities in connection with the atom bomb: investigation of un-American activities in the United States. Committee on Un-American Activities, House of Representatives, 80th Cong., 2nd Sess., 1948. Washington, D.C.: U.S. Gov't. Print. Off., 1948. (Y4.Un1/2:At7)

U.S. Congress. House. Permanent Select Committee on Intelligence. Soviet active measures. Hearings... 97th Cong., 2nd Sess., 13-14 July 1982. Washington, D.C.: U.S. Gov't. Print. Off., 1982. (Y4.In8/18:So/5)

— . Soviet covert action. 96th Cong., 2nd Sess., 1980. Washington, D.C.: U.S. Gov't. Print. Off., 1980. (Y4.In8/18:So8/4)

U.S. Congress. Joint Committee on Atomic Energy. Soviet atomic espionage. Washington, D.C.: U.S. Gov't.. Print. Off., 1951. (Y4.At7/2:So8)

U.S. Congress. Senate. Committee on the Judiciary. Scope of Soviet activity in the United States. Hearings before the Subcommittee to Investigate the Administration of the Internal Security Act and Other Internal Security Laws of the Committee on the Judiciary, United States Senate, 84th Cong., 2nd Sess., 1956-58. Washington, D.C.: U.S. Gov't. Print. Off., 1956-58. (Y4.J89/2:So8/4)

XII. CRYPTOGRAPHY

BOOKS

Appier Hanzelet, Jean. Reveil de plusieurs machines militaires, et feux artificiels pour la guerre, & recreation. Avec l'alphabet de Trittemius, par laquelle chacun qui saoit escrire, peut promptement composer congruement en latin. Av Pont-a-Movsson: Par C. Marchant imprimeur de S. A., 1620. (Gimbel UF 144 .A64)

Barker, Wayne G., ed. The history of codes and ciphers in the United States prior to World War I. Laguna Hills, CA: Aegean Park Press, 1978. (Z 104 .H6 1978)

Beker, Henry and Fred Piper. Cipher systems: the protection of communications. New York: Wiley, 1982. (Z 104 .B39 1982)

Bosworth, Bruce. Codes, ciphers, and computers: an introduction to information security. Rochelle Park, NJ: Hayden Book Co., 1982. (Z 103 .B58 1982)

Codebreaking and signals intelligence. Edited by Christopher Andrew. London: Frank Cass & Co., 1985. (on order)

D'Agapeyeff, Alexander. Codes and ciphers. Rev. ed. London: Oxford University Press, 1949. (Z 104 .D12)

Friedman, William F. Elementary military cryptography. Laguna Hills, CA: Aegean Park Press, 1976. (UB 290 .F7)

Haldane, R. A. The hidden world. New York: St. Martin's Press, 1976. (Z 103 .H25 1976b)

Hitt, Parker. Manual for the solution of military ciphers. Laguna Hills, CA: Aegean Park Press, 1976. (UB 290 .H5 1976)

Kahn, David. The codebreakers: the story of secret writing. New York: Macmillan, 1967. (Z 104 .K1c)

. Kahn on codes: secrets of the new cryptology. New York: Macmillan, 1983. (Z 103 .K29 1983)

. Two Soviet spy ciphers, presented at the annual convention of the American Cryptogram Association; New York, September 3, 1960. Great Neck, NY: 1960. (Z 104 .K1)

Konheim, Alan G. Cryptography: a primer. New York: Wiley, 1981. (Z 103 .K66)

Meyer, Carl H. Cryptography: a new dimension in computer data security: a guide for the design and implementation of security systems. New York: Wiley, 1982. (Z 103 .M55 1982)

Moore, Dan T. Cloak and cipher. Indianapolis: Bobbs-Merrill, 1962. (Z 104 .M82)

Norman, Bruce. Secret warfare: the battle of codes and ciphers. Washington, D.C.: Acropolis Books Ltd., 1973. (Z 103 .N67)

Smith, Laurence D. Cryptography: the science of secret writing. New York: W. W. Norton & Co., 1943. (Z 104 .S65)

Weber, Ralph E. United States diplomatic codes and ciphers 1775-1938. Chicago: Precedent Pub., 1979. (Z 103 .W4)

Zim, Herbert S. Codes and secret writing. New York: W. Morrow, 1948. (Z 104 .Z71)

XIII. 1980s AND BEYOND

BOOKS

American Enterprise Institute for Public Policy Research. Foreign intelligence: legal and democratic controls. Washington, D.C.: AEI, 1980. (JK 468 .I6 F67)

Analysis and estimates. Edited by Roy Godson. Washington, D.C.: National Strategy Information Center, 1980. (UB 251 .U5 I56 no.2)

Bamford, James. The puzzle palace: a report on America's most secret agency. Boston, MA: Houghton Mifflin, 1982. (UB 251 .U5 B35 1982)

Braswell, Nancy S. An assessment of intelligence in the 1982 Falklands conflict. Maxwell Air Force Base, AL: Air War College, Air University, 1983. (UGB 907 .A433 83-023)

Burrows, William E. Deep black: space espionage and national security. New York: Random House, 1986. (UG 475 .B87 1986)

Clandestine collection. Edited by Roy Godson. Washington, D.C.: National Strategy Information Center, 1982. (UB 251 .U5 I56 no.5)

Counterintelligence. Edited by Roy Godson. Washington, D.C.: National Strategy Information Center, 1980. (UB 251 .U5 I56 no.3)

Covert action. Edited by Roy Godson. Washington, D.C.: National Strategy Information Center, 1981. (UB 251 .U5 I56 no.4)

Elements of intelligence. Edited by Roy Godson. Washington, D.C.: National Strategy Information Center, 1979. (UB 251 .U5 I56 no.1)

Fitts, Richard E., ed. The strategy of electromagnetic conflict. Los Altos, CA: Peninsula Pub., 1980. (Spec Coll UG 485 .S78 1980)

Habedank, Otto K., Ralph W. Holm, and Richard D. Stromfors. Tactical reconnaissance: 1983 and beyond. Maxwell Air Force Base, AL: Air War College, Air University, 1983. (UGB 907 .A433 83-086)

Handel, Michael I., ed. Intelligence and military operations. London: Frank Cass & Co., 1988. (on order)

Hopple, Gerald W. and Bruce W. Watson, eds. The military intelligence community. Boulder, CO: Westview, 1986. (UB 251 .U5 M55 1986)

Intelligence and policy. Edited by Roy Godson. Lexington, MA: Lexington Books, 1986. (UB 251 .U5 I56 no.7)

Johnson, Loch K. A season of inquiry: the Senate intelligence investigation. Lexington, KY: University Press of Kentucky, 1985. (JK 468 .I6 J64 1985)

Kauffman, Jerre L. Tactical reconnaissance at decision time. Maxwell Air Force Base, AL: Air War College, Air University, 1983. (UGB 907 .A433 83-116)

Lung, Hoang N. Intelligence. Washington, D.C.: U.S. Army Center of Military History, 1981. (UB 251 .V5 L86)

Maurer, Alfred C., et al, eds. Intelligence--policy and process. Boulder: Westview Press, 1985. (JF 1525 .I6 I58 1985)

Parrott, Evan H., Jr. C3CM: theory, application and process. Maxwell Air Force Base, AL: Air War College, Air University, 1983. (UGB 907 .A433 83-177)

Peebles, Curtis. Guardians: strategic reconnaissance satellites. Novato, CA: Presidio Press, 1987. (on order)

Pfaltzgraff, Robert L., Jr., Uri Ra'anana, and Warren Milberg, eds. Intelligence policy and national security. Hamden, CT: Archon, 1981. (UB 250 .I57 1981)

Phillips, David A. Careers in secret operations: how to be a federal intelligence officer. Frederick, MD: University Publications of America, 1984. (UB 251 .U5 P45 1984)

Prados, John. The Soviet estimate: U.S. intelligence analysis & Russian military strength. New York: Dial Press, 1982. (JK 468 .I6 P72)

Richelson, Jeffrey T. American espionage and the Soviet target. New York: William Morrow, 1987. (E 183.8 .S65 R5 1987)

. The ties that bind: intelligence cooperation between the UKUSA countries - the United Kingdom, the United States of America, Canada, Australia and New Zealand. Boston: Allen & Unwin, 1985. (JF 1525 .I6 R52 1985)

Rosefield, Steven. False science: underestimating the Soviet arms buildup. New Brunswick, NJ: Transaction Books, 1982. (UA 770 .R6 1982)

Volkman, Ernest. Warriors of the night: spies, soldiers, and American intelligence. New York: Morrow, 1985. (UB 251 .U5 V65 1985)

Warner, John S. National security and the First Amendment. McLean, VA: Association of Former Intelligence Officers, 1984. (UB 247 .W37 1984)

Watson, Bruce W. and Peter M. Dunn, eds. Military intelligence and the universities: a study of an ambivalent relationship. Boulder, CO: Westview Press, 1984. (UB 251 .U5 M54 1984)

Wiley, Richard G. Electronic intelligence: the interception of radar signals. Dedham, MA: Artech House, 1985. (UG 485 .W48 1985)

PERIODICAL ARTICLES

Asselin, Fred. Technology diversion. Washington Quarterly 7(3):99-113, 1984.

Behind latest surge in Soviet spying. U.S. News and World Report 93:33-5, 8 November 1982.

Benenson, Robert. Protecting America's secrets. Editorial Research Reports p.695-716, 20 September 1985.

Brooks, Thomas. Soviet Navy: an update; intelligence collection. US Naval Institute Proceedings 111:47-49, December 1985.

Burkhalter, E. A., Jr. Leaks and our national security. Signal 40:17, September 1985.

Controversy over legislative limitations on covert U.S. intelligence operations. Congressional Digest 59:131-60, May 1980.

Donovan, G. Murphy. Policy, intelligence, and the billion-dollar petroglyph. Air University Review 37:58-71, January-February 1986.

Dudney, Robert. America: world's no.1 spy target. U.S. News and World Report 87:36-8+, 10 December 1979.

—. How Russia steals U.S. defense secrets. U.S. News and World Report 90:39-40+, 25 May 1981.

Felton, John. Intelligence charter disputes emerge again on key issues. CQ Weekly Report 38:537-8, 23 February 1980.

—. Reagan facing Hill challenge to U.S. role in Angolan war. CQ Weekly Report 44:2065-71, 6 September 1986.

—. Special report: Nicaragua; House quashes covert Nicaragua aid. CQ Weekly Report 41:1535-7, 30 July 1983.

Glennon, Michael J. Liaison and the law: foreign intelligence agencies activities in the United States. Harvard International Law Journal 25:1-42, Winter 1984.

Goodman, Allan E. Reforming U.S. intelligence. Foreign Policy 17:121-136, Summer 1987.

Hopple, Gerald W. Intelligence and warning: implications and lessons of the Falkland Islands war. World Politics 36:339-61, April 1984.

How Soviets steal America's high-tech secrets, and how U.S. fights back. U.S. News and World Report 99:30-3+, 12 August 1985.

Johnson, R. W. KAL 007: unanswered questions; a British theory about a U.S. espionage "conspiracy." World Press Review 31:23-6, March 1984.

LaQueur, Walter. The future of intelligence. Society 23:3-11, November/December 1985.

Madison, Christopher. It's Congress's move: if the affair was the consequence of long-standing conflict between Congress and the executive branch, the hearings were an important battle in that guerrilla war. National Journal 19:2014-19, 8 August 1987.

McCouch, Grayson. "Naming names": unauthorized disclosure of intelligence agents' identities. Stanford Law Review 33:693-713, April 1981.

Richelson, Jeffrey. Monitoring the Soviet military. Arms Control Today 16:14-19, October 1986.

Rothman, Robert. Members seek detail about Reagan lie-detector policy. CQ Weekly Report 43:2699, 21 December 1985.

Spies in disarray. Africa p.33-5, January 1982.

Suvorov, Viktor. Spetsnaz: the Soviet Union's special forces. Military Review 64(3):30-46, 1984.

Theoharis, Athan G. The Freedom of Information Act and the intelligence agencies. Government Publications Review 9:37-44, January/February 1982.

To catch a spy: why the secrets slip out. U.S. News & World Report 102:20-8, 1 June 1987.

Whittle, Richard. Senate passes compromise intelligence oversight bill: 1974 reporting law revised. CQ Weekly Report 38:1588-9, 7 June 1980.

Who's listening: proposals for amending the Foreign Intelligence Surveillance Act. Virginia Law Review 70:297-337, March 1984.

Windham, Michael C. Intelligent preparation of the battlefield. Field Artillery Journal 55:17-20, March-April, 1987.

GOVERNMENT PUBLICATIONS

Kornblum, Allan. Intelligence and the law: cases and materials.
Washington, D.C.: Defense Intelligence College, 1985.
(D5.202:In8/2)

Reagan, Ronald. Counterintelligence activities. Weekly Compilation of Presidential Documents 21:865-6, 8 July 1985.
(AE2.109:21)

. Covert action programs. Weekly Compilation of Presidential Documents 23:910-11, 10 August 1987.
(AE2.109:23)

. Espionage against the United States. Weekly Compilation of Presidential Documents 21:1443-4, 9 December 1985.
(AE2.109:21)

. Intelligence Identities Protection Act of 1982: remarks.
Weekly Compilation of Presidential Documents 18:829-32, 28 June 1982. (GS4.114:18)

. President's Foreign Intelligence Advisory Board:
Executive Order 12537, October 28, 1985. Weekly Compilation of Presidential Documents 21:1311-12, 4 November 1985.
(AE2.109:21)

. Protection of classified National Security Council and intelligence information. Weekly Compilation of Presidential Documents 18:24-5, 18 January 1982.
(GS4.114:18)

. United states intelligence activities. Weekly Compilation of Presidential Documents 17:1336-48, 7 December 1981. (GS4.114:17)

U.S. Congress. House. Committee on Armed Services. Polygraphs for counterintelligence purposes in the Department of Defense. Hearing... 98th cong., 2nd Sess., 7 March 1984. Washington, D.C.: U.S. Gov't. Print. Off., 1984.
(Y4.Ar5/3:S.hrg.98-1081)

U.S. Congress. House. Permanent Select Committee on Intelligence. Congressional oversight of covert activities. Hearings... 98th Cong., 1st Sess., 10-22 September 1983. Washington, D.C.: U.S. Gov't. Print. Off., 1983. (Y4.In8/18:C76)

. Subcommittee on Legislation. Impact of the Freedom of Information Act and the Privacy Act on intelligence activities. Hearing... 96th Cong., 1st Sess., 5 April 1979. Washington, D.C.: U.S. Gov't. Print. Off., 1979.
(Y4.In8/18:F87)

U.S. Congress. Senate. Select Committee on Intelligence.
Intelligence Reform Act of 1981. Hearing... 97th Cong., 1st
Sess., 21 July 1981. Washington, D.C.: U.S Gov't. Print.
Off., 1981. (Y4.In8/19:In8/2)

. Principal findings on the capabilities of the United
States to monitor the SALT II Treaty. 96th Cong., 1st
Sess., October 1979. Washington, D.C.: U.S. Gov't. Print.
Off., 1979. (Y4.In8/19:St8)

. Whether disclosure of funds authorized for intelligence
activities is in the public interest. Hearings... 95th
Cong., 1st Sess., 27-28 April 1977. Washington, D.C.: U.S.
Gov't. Print. Off., 1977. (Y4.In8/19:F96)

U.S. Defense Intelligence Agency. Our purpose, vision, missions
and goals. Washington, D.C.: U.S. Gov't. Print. Off.,
1987. (D5.202:P97)

REPORT LITERATURE

Crawford, C. J. Intelligence and the tactical application of
firepower: the basic problem is human. Santa Monica, CA:
Rand Corporation, May 1987. (RAND P-7341)

Feer, F. S. The intelligence process and the verification
problem. Santa Monica, CA: Rand Corporation, July 1985.
(RAND P-7112)

Harris, W. R. A SALT safeguards program-coping with Soviet
deception and strategic arms agreements. Santa Monica, CA:
Rand Corporation, September 1979. (RAND P-6388)

* U.S. GOVERNMENT PRINTING OFFICE: 1988-573-001/80,334 REGION NO. 8

