

AD-A241 689

2

STRATEGIC INTELLIGENCE AND

DTIC
ELECTE
OCT 10 1991
S D D

NATIONAL SECURITY

A SELECTED BIBLIOGRAPHY

U.S. ARMY WAR COLLEGE LIBRARY

September 1991

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

91-12847

PREFACE

Strategic Intelligence for American World Policy by Sherman Kent was first published in 1949. It is the intellectual forebearer of all that has been written in the serious open literature since that time. In the intervening years, the academic literature on intelligence has grown exponentially. Major studies have appeared with increasing frequency; and scholarly articles have found their way into various standard journals in the fields of history, political science, psychology, sociology, public affairs, national security, etc. Since 1986, at least two international journals have been dedicated exclusively to intelligence subjects. Kent defined strategic intelligence as "the kind of knowledge our state must possess regarding other states in order to assure itself that its cause will not suffer nor its undertaking fail because its statesmen and soldiers plan and act in ignorance."

To assist researchers in gaining a better understanding of strategic intelligence and its role in optimizing political decision-making and military command, the US Army War College Library presents Strategic Intelligence and National Security: A Selected Bibliography. This listing consists of books and periodical articles covering the period since 1914, with particular attention to World War II and the post-war era. Official documents have been largely excluded. Emphasis is placed upon the interaction of intelligence, strategic surprise, strategic deception, politics, and ethics. The listing features writings principally by American, British, Israeli, and Canadian authors.

This bibliography was compiled by Douglas H. Dearth, Department of Military Strategy, Planning and Operations, and Virginia C. Shope, Public Services Branch, USAWC Library.

The books and articles in this listing are all readily available in the USAWC Library or the US Army Military History Institute Library. For your convenience, we have added library call numbers at the end of each entry. Note that numbers for books located at the Military History Institute begin with "MHI"; all others will be found in our library.

For additional information, please contact the Public Services Branch, US Army War College Library, DSN 242-3660 or Commercial (717) 245-3660.

Accession For	
NTIS (CRA&I)	
DHS (CRA&I)	
DOD (CRA&I)	
JCS (CRA&I)	
By <i>pe from 50</i>	
D 10 1987	
Available to	
Date	Available to
A-1	

STRATEGIC INTELLIGENCE AND NATIONAL SECURITY

A Selected Bibliography

CONTENTS

PREFACE	i
I. GENERAL	1
II. INTELLIGENCE COLLECTION	4
A. General	4
B. Human Intelligence (HUMINT)	4
C. Imagery Intelligence (IMINT)	5
D. Signals Intelligence (SIGINT)	5
III. INTELLIGENCE ANALYSIS	7
A. Estimative Analysis	8
B. Basic Research	10
C. Scientific and Technological	11
D. Current Intelligence, Indications and Warning	11
IV. INTELLIGENCE AND STRATEGIC SURPRISE	12
A. General - Theoretical Issues	12
1. Military Surprise	12
2. Diplomatic Surprise	13
3. Technological Surprise	13
B. World War I, 1914-1918	14
C. Inter-War Years, 1919-1939	14
D. World War II, 1939-1945	15
1. North Africa and Mediterranean Theater	16
2. European Theater and Atlantic Campaign	17
3. Pacific and China-Burma-India Theaters	17
4. Eastern Front	19
E. Korean War, 1950-1953	19
F. Middle East Wars, 1948-1982	20
G. Indo-China Wars, 1954-1975	20
H. Falkland/Malvinas War, 1982	21
V. INTELLIGENCE AND STRATEGIC DECEPTION	21
A. General - Theoretical Issues	21
B. World War I, 1914-1918 and the Inter-War Years, 1919-1939	23

C. World War II, 1939-1945	24
1. North Africa and Mediterranean Theater	24
2. European Theater	25
3. Pacific and China-Burma-India Theaters.	25
4. Eastern Front	25
D. Middle East Wars, 1948-1982	26
 VI. RELATIONS BETWEEN PRODUCERS AND CONSUMERS	26
A. General - Theoretical Issues	26
B. United States	28
C. Other	29
 VII. LEADERS AND INTELLIGENCE: BIOGRAPHY AND MEMOIRS.	29
A. American	30
B. British	31
C. Other	31
 VIII. PSYCHOLOGY AND INTELLIGENCE: PERCEPTION, MISPERCEPTION, AND BIAS	32
 IX. COUNTER-INTELLIGENCE, COUNTER-ESPIONAGE, AND SECURITY	33
 X. INTELLIGENCE, ETHICS, COVERT ACTION AND OPEN SOCIETY	34
A. General	34
B. Intelligence and the Media	37
C. Intelligence and Covert Action	37
D. Intelligence, Congress, and Law	39
 XI. FUTURE DIRECTIONS AND ISSUES IN INTELLIGENCE	40

I. GENERAL

- Andrew, Christopher M. HER MAJESTY'S SECRET SERVICE: THE MAKING OF THE BRITISH INTELLIGENCE COMMUNITY. New York: Viking, 1986. (JN329 I 6A53 1986)
- Berkowitz, Bruce D., and Goodman, Allan E. STRATEGIC INTELLIGENCE FOR AMERICAN NATIONAL SECURITY. Princeton: Princeton University Press, 1989. (UB251 U5B47 1989)
- Betts, Richard K. "American Strategic Intelligence: Politics, Priorities, and Direction," in INTELLIGENCE POLICY AND NATIONAL SECURITY, ed. by Robert L. Pfaltzgraff, Jr., Uri Raanan, and Warren Milberg. Hamden: Archon Books, 1981. Pp. 245-267. (UB250 I 57)
- Breckinridge, Scott D. THE CIA AND THE U.S. INTELLIGENCE SYSTEM. Boulder: Westview Press, 1986. (JK468 I 6B74 1986)
- Cain, Frank. "Intelligence Writings in Australia." INTELLIGENCE AND NATIONAL SECURITY, Vol. 6, January 1991, pp. 242-253. (Periodical)
- Cline, Ray S. THE CIA UNDER REAGAN, BUSH, AND CASEY: THE EVOLUTION OF THE AGENCY FROM ROOSEVELT TO REAGAN. Rev. ed. Washington: Acropolis Books, 1981. (JK468 I 6C5 1981)
- Deacon, Richard. A HISTORY OF THE BRITISH SECRET SERVICE. New York: Taplinger, 1970. (MHI JN329 I 6D4)
- Dearth, Douglas H. STRATEGIC INTELLIGENCE: THEORY AND APPLICATION. Carlisle Barracks: US Army War College, 1991. (on order)
- Faligot, Roger, and Kauffer, Remi. THE CHINESE SECRET SERVICE. Translated by Christine Donougher. New York: Morrow, 1987. (UB251 C6K364 1987)
- Farson, Stuart. "Schools of Thought: National Perceptions of Intelligence." CONFLICT QUARTERLY, Vol. 9, Spring 1989, pp. 52-104. (Periodical)
- Fergusson, Thomas G. BRITISH MILITARY INTELLIGENCE, 1870-1914: THE DEVELOPMENT OF A MODERN INTELLIGENCE ORGANIZATION. Frederick: University Publications of America, 1984. (MHI UB251 G7F47 1984)
- Godson, Roy. "Intelligence: An American View," in BRITISH AND AMERICAN APPROACHES TO INTELLIGENCE, ed. by K.G. Robertson. New York: St. Martin's Press, 1987. Pp. 2-36. (MHI UB251 G6B75 1987)
- Godson, Roy, ed. COMPARING FOREIGN INTELLIGENCE: THE U.S., USSR, U.K. AND THE THIRD WORLD. Washington: Pergamon-Brassey's International Defense, 1988. (UB250 C68 1988)

- Handel, Michael I. "The Study of Intelligence." ORBIS, Vol. 26, Winter 1983, pp. 817-821. (Periodical)
- Handel, Michael I. WAR, STRATEGY, AND INTELLIGENCE. Totowa: Cass, 1989. (U162 H29 1989)
- Haswell, Jock. BRITISH MILITARY INTELLIGENCE. London: Weidenfeld and Nicolson, 1973. (MHI UB251 G7H37)
- Hilsman, Roger. STRATEGIC INTELLIGENCE AND NATIONAL DECISIONS. Glencoe: Free Press, 1956. (JF1525 I 6H53)
- Hulnick, Arthur S. "Determining U.S. Intelligence Policy." INTERNATIONAL JOURNAL OF INTELLIGENCE AND COUNTERINTELLIGENCE, Vol. 3, Summer 1989, pp. 211-224. (Periodical)
- Hunter, David H. "The Evolution of Literature on United States Intelligence." ARMED FORCES AND SOCIETY, Vol. 5, Fall 1978, pp. 31-52. (Periodical)
- Jervis, Robert. "What's Wrong with the Intelligence Process?" INTERNATIONAL JOURNAL OF INTELLIGENCE AND COUNTERINTELLIGENCE, Vol. 1, Spring 1986, pp. 28-41. (Periodical)
- Johnson, Loch K. "Making the Intelligence 'Cycle' Work." INTERNATIONAL JOURNAL OF INTELLIGENCE AND COUNTERINTELLIGENCE, Vol. 1, Winter 1986-1987, pp. 1-24. (Periodical)
- Johnson, Loch K. "Strategic Intelligence: An American Perspective." INTERNATIONAL JOURNAL OF INTELLIGENCE AND COUNTERINTELLIGENCE, Vol. 3, Fall 1989, pp. 299-332. (Periodical)
- Karalekas, Anne. HISTORY OF THE CENTRAL INTELLIGENCE AGENCY. Laguna Hills: Aegean Park Press, 1977. (MHI JK468 I 6K37 1977a)
- Kendall, Willmore. "The Function of Intelligence." WORLD POLITICS, Vol. 1, July 1949, pp. 542-552. (Periodical)
- Kent, Sherman. STRATEGIC INTELLIGENCE FOR AMERICAN WORLD POLICY. Princeton: Princeton University Press, 1949. (JF1525 I 6K4)
- Laqueur, Walter. A WORLD OF SECRETS: THE USES AND LIMITS OF INTELLIGENCE. New York: Basic Books, 1985. (JF1525 I 6L37 1985)
- Lockhart, John B. "Intelligence: A British View," in BRITISH AND AMERICAN APPROACHES TO INTELLIGENCE, ed. by K.G. Robertson. New York: St. Martin's Press, 1987. Pp. 37-52. (MHI UB251 G6B75 1987)
- Lowenthal, Mark M. THE CENTRAL INTELLIGENCE AGENCY: ORGANIZATIONAL HISTORY. Washington: CRS, 1978. (MHI JK468 I L68 1978)

- Lowenthal, Mark M. U.S. INTELLIGENCE: EVOLUTION AND ANATOMY. New York: Praeger, 1984. (UB251 U5L68 1984)
- MacCloskey, Monro. THE AMERICAN INTELLIGENCE COMMUNITY. New York: Rosen Press, 1967. (JK468 I 6M3)
- Marcartney, John. "Intelligence: A Consumer's Guide." INTERNATIONAL JOURNAL OF INTELLIGENCE AND COUNTERINTELLIGENCE, Vol. 2, Winter 1988, pp. 457-486. (Periodical)
- Marchetti, Victor, and Marks, John D. THE CIA AND THE CULT OF INTELLIGENCE. New York: Knopf, 1974. (JK468 I 6M31)
- Nelson, Harold. "Intelligence and the Next War: A Retrospective View." INTELLIGENCE AND NATIONAL SECURITY, Vol. 2, January 1987, pp. 97-117. (Periodical)
- O'Toole, George J.A. THE ENCYCLOPEDIA OF AMERICAN INTELLIGENCE AND ESPIONAGE: FROM THE REVOLUTIONARY WAR TO THE PRESENT. New York: Facts on File, 1988. (UB271 U5 O 1988)
- O'Toole, George J.A. "Kahn's Law: A Universal Principle of Intelligence?" INTERNATIONAL JOURNAL OF INTELLIGENCE AND COUNTERINTELLIGENCE, Vol. 4, Spring 1990, pp. 39-46. (Periodical)
- Pettee, George S. THE FUTURE OF AMERICAN SECRET INTELLIGENCE. Washington: Infantry Journal Press, 1946. (HV8141 P4)
- Ransom, Harry H. CENTRAL INTELLIGENCE AND NATIONAL SECURITY. Cambridge: Harvard University Press, 1958. (MHI JK468 I 6R3)
- Ransom, Harry H. THE INTELLIGENCE ESTABLISHMENT. Rev. and enl. Cambridge: Harvard University Press, 1970. (JK468 I 6R3 1970)
- Ransom, Harry H. "Strategic Intelligence and Foreign Policy." WORLD POLITICS, Vol. 27, October 1974, pp. 131-146. (Periodical)
- Rocca, Raymond G., and Dziak, John J. BIBLIOGRAPHY ON SOVIET INTELLIGENCE AND SECURITY SERVICES. Boulder: Westview Press, 1985. (Z6724 I 7R6 1985)
- Strong, J. Thompson. "The Defense Intelligence Community," in THE MILITARY INTELLIGENCE COMMUNITY, ed. by Gerald W. Hopple and Bruce W. Watson. Boulder: Westview Press, 1986. Pp. 15-36. (UB251 U5M55 1986)
- Taplin, Winn L. "Six General Principles of Intelligence." INTERNATIONAL JOURNAL OF INTELLIGENCE AND COUNTERINTELLIGENCE, Vol. 3, Winter 1989, pp. 475-492. (Periodical)
- Thomas, Jack E. "The Intelligence Community," in THE MILITARY INTELLIGENCE COMMUNITY, ed. by Gerald W. Hopple and Bruce W. Watson. Boulder: Westview Press, 1986. Pp. 3-13. (UB251 U5M55 1986)

Tully, Andrew. CIA: THE INSIDE STORY. New York: Morrow, 1962.
(JK468 I 6T8)

US Defense Intelligence School. BIBLIOGRAPHY OF INTELLIGENCE
LITERATURE: A CRITICAL AND ANNOTATED BIBLIOGRAPHY OF OPEN-
SOURCE LITERATURE. Washington: 1985. (Z6724 I 7U55)

Winks, Robin W. CLOAK & GOWN: SCHOLARS IN THE SECRET WAR, 1939-
1961. New York: Morrow, 1987. (JK468 I 6W48 1987)

II. INTELLIGENCE COLLECTION

A. General

Geisenheyner, Stepha. "HUMINT, IMINT, SIGINT--The Three Corner-
stones of Intelligence-Gathering." ARMADA INTERNATIONAL, Vol.
12, December 1988-January 1989, pp. 20-30. (Periodical)

Godson, Roy, ed. INTELLIGENCE REQUIREMENTS FOR THE 1980'S:
CLANDESTINE COLLECTION. Washington: National Strategy Infor-
mation Center, 1982. (JK468 I 6 I 522)

B. Human Intelligence (HUMINT)

Farago, Ladislav. BURN AFTER READING: THE ESPIONAGE HISTORY OF
WORLD WAR II. New York: Walker, 1962. (MHI D810 S7F32 1962)

Hyde, H. Montgomery. CYNTHIA: THE SPY WHO CHANGED THE COURSE OF
THE WAR. London: Hamilton, 1966. (D810 S8B73)

Jeffreys-Jones, Rhodri. AMERICAN ESPIONAGE: FROM SECRET SERVICE
TO CIA. New York: Free Press, 1977. (JK468 I 6J45)

Read, Anthony, and Fisher, David. OPERATION LUCY: THE MOST
SECRET SPY RING OF THE SECOND WORLD WAR. New York: Coward,
McCann & Geoghegan, 1981. (MHI D810 S7R39 1981)

Rendel, Alexander M. APPOINTMENT IN CRETE: THE STORY OF A
BRITISH AGENT. London: Wingate, 1953. (MHI D810 S8R4)

THE ROTE KAPELLE: THE CIA'S HISTORY OF SOVIET INTELLIGENCE AND
ESPIONAGE NETWORKS IN WESTERN EUROPE, 1936-1945. Washington:
University Publications of America, 1979. (MHI D810 S7R6 1979)

Seth, Ronald. THE ART OF SPYING. New York: Philosophical
Library, 1957. (UB270 S4)

Thomas, Jack E. "Human Source Intelligence," in THE MILITARY
INTELLIGENCE COMMUNITY, ed. by Gerald W. Hopple and Bruce W.
Watson. Boulder: Westview Press, 1986. Pp. 55-70. (UB251
U5M55 1986)

Wise, David, and Ross, Thomas B. THE ESPIONAGE ESTABLISHMENT.
New York: Random House, 1967. (UB270 W5)

C. Imagery Intelligence (IMINT)

Beitler, Stephen S. "Imagery Intelligence," in THE MILITARY INTELLIGENCE COMMUNITY, ed. by Gerald W. Hoppie and Bruce W. Watson. Boulder: Westview Press, 1986. Pp. 71-86. (UB251 U5M55 1986)

Peebles, Curtis. GUARDIANS: STRATEGIC RECONNAISSANCE SATELLITES. Novato: Presidio Press, 1987. (UG1520 P435 1987)

Richelson, Jeffrey T. AMERICA'S SECRET EYES IN SPACE: THE U.S. KEYHOLE SPY SATELLITE PROGRAM. New York: Harper & Row, 1990. (UG1523 R53 1990)

Rip, Michael R., and Fontanella, Joseph F. "A Window on the Arab-Israeli 'Yom Kippur' War of 1973: Military Photo-Reconnaissance from High Altitude and Space." INTELLIGENCE AND NATIONAL SECURITY, Vol. 6, January 1991, pp. 15-89. (Periodical)

D. Signals Intelligence (SIGINT)

Andrew, Christopher. "Codebreaking and Signals Intelligence." INTELLIGENCE AND NATIONAL SECURITY, Vol. 1, January 1986, pp. 1-5. (Periodical)

Ball, Desmond, and Windrem, Robert. "Soviet Signals Intelligence (Sigint): Organization and Management." INTELLIGENCE AND NATIONAL SECURITY, Vol. 4, October 1989, pp. 621-659. (Periodical)

Bell, Ernest L. AN INITIAL VIEW OF ULTRA AS AN AMERICAN WEAPON. Keene, NH: TSU Press, 1977. (D810 C88B45)

Calvocoressi, Peter. TOP SECRET ULTRA. New York: Pantheon Books, 1980. (D810 C88C34)

Christianson, David L. "Signals Intelligence," in THE MILITARY INTELLIGENCE COMMUNITY, ed. by Gerald W. Hoppie and Bruce W. Watson. Boulder: Westview Press, 1986. Pp. 39-54. (UB251 U5M55 1986)

Deavours, Cipher A., and Kruh, Louis. MACHINE CRYPTOGRAPHY AND MODERN CRYPTANALYSIS. Dedham: Artech House, 1985. (MHI Z103 D43 1985)

Deutsch, Harold C. "The Historical Impact of Revealing the ULTRA Secret." PARAMETERS, Vol. 7, No. 3, 1977, pp. 16-32. (Periodical)

- Erskine, Ralph. "Naval Enigma: A Missing Link." INTERNATIONAL JOURNAL OF INTELLIGENCE AND COUNTERINTELLIGENCE, Vol. 3, Winter 1989, pp. 493-508. (Periodical)
- Ferris, John. "Before 'Room 40': The British Empire and Signals Intelligence, 1898-1914." JOURNAL OF STRATEGIC STUDIES, Vol. 12, December 1989, pp. 431-457. (Periodical)
- Garlinski, Jozef. THE ENIGMA WAR. New York: Scribner, 1979. (D810 S7G32)
- Glasser, Robert D. "Signals Intelligence and Nuclear Preemption." PARAMETERS, Vol. 19, June 1989, pp. 46-56. (Periodical)
- Haldane, Robert A. THE HIDDEN WAR. New York: St. Martin's Press, 1978. (MHI D810 C88H34)
- Horgan, Penelope S. SIGNALS INTELLIGENCE SUPPORT TO U.S. MILITARY COMMANDERS: PAST AND PRESENT. Study Project. Carlisle Barracks: US Army War College, 10 April 1991. (AD-A237-861)
- Kahn, David. "Codebreaking in World Wars I and II: The Major Successes and Failures, Their Causes and Their Effects," in THE MISSING DIMENSION: GOVERNMENTS AND INTELLIGENCE COMMUNITIES IN THE TWENTIETH CENTURY, ed. by Christopher Andrew and David Dilks. Urbana: University of Illinois Press, 1985. Pp. 138-158. (UB250 M57 1985)
- Kahn, David. SEIZING THE ENIGMA: THE RACE TO BREAK THE GERMAN U-BOAT CODES, 1939-1943. Boston: Houghton Mifflin, 1991. (MHI D810 C88K34 1991)
- Kozaczuk, Wladyslaw. ENIGMA: HOW THE GERMAN MACHINE CIPHER WAS BROKEN, AND HOW IT WAS READ BY THE ALLIES IN WORLD WAR TWO, ed. and translated by Christopher Kasperek. Frederick: University Publications of America, 1984. (D810 C88K68 1984)
- Lewin, Ronald. THE AMERICAN MAGIC: CODES, CIPHERS AND THE DEFEAT OF JAPAN. New York: Farrar Straus Giroux, 1982. (D810 C88L48)
- Lewin, Ronald. THE OTHER ULTRA. London: Hutchinson, 1982. (D810 C88L49 1982)
- 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. (D810 S7L43)
- Morris, Christopher. "Ultra's Poor Relations." INTELLIGENCE AND NATIONAL SECURITY, Vol. 1, January 1986, pp. 111-122. (Periodical)

- Parrish, Thomas. THE AMERICAN CODEBREAKERS: THE U.S. ROLE IN ULTRA. Chelsea, MI: Scarborough House, 1991. (MHI D810 C88P362 1991)
- Parrish, Thomas. THE ULTRA AMERICANS: THE U.S. ROLE IN BREAKING THE NAZI CODES. New York: Stein and Day, 1986. (D810 C88P36 1986)
- SCIENTIFIC AND TECHNICAL INTELLIGENCE GATHERING. Covert Warfare No. 9. New York: Garland, 1989. (MHI D810 S7C66 v.9)
- Smith, Bradley F. "Sharing Ultra in World War II." INTERNATIONAL JOURNAL OF INTELLIGENCE AND COUNTERINTELLIGENCE, Vol. 2, Spring 1988, pp. 59-72. (Periodical)
- Spector, Ronald H., ed. LISTENING TO THE ENEMY: KEY DOCUMENTS ON THE ROLE OF COMMUNICATIONS INTELLIGENCE IN THE WAR WITH JAPAN. Wilmington: Scholarly Resources, 1988. (D810 S7L49 1988)
- Stripp, Alan. "Breaking Japanese Codes." INTELLIGENCE AND NATIONAL SECURITY, Vol. 2, October 1987, pp. 135-150. (Periodical)
- Stripp, Alan. CODEBREAKER IN THE FAR EAST. London: Cass, 1989. (MHI D810 C88S77 1989)
- ULTRA, MAGIC, AND THE ALLIES. Covert Warfare No. 1. New York: Garland, 1988. (MHI D810 S7C66 v.1)
- Way, Peter. CODES AND CIPHERS. New York: Crescent Books, 1977. (MHI Z104 W39)
- Welchman, Gordon. "From Polish Bomba to British Bombe: The Birth of Ultra." INTELLIGENCE AND NATIONAL SECURITY, Vol. 1, January 1986, pp. 71-110. (Periodical)
- Welchman, Gordon. THE HUT SIX STORY: BREAKING THE ENIGMA CODES. New York: McGraw-Hill, 1982. (D810 C88W44)
- Winterbotham, F.W. THE ULTRA SECRET. New York: Dell, 1974. (D810 S7W55 1974)
- Yardley, Herbert O. THE AMERICAN BLACK CHAMBER. New York: Blue Ribbon Books, 1931. (MHI D639 S7Y32)

III. INTELLIGENCE ANALYSIS

- Beaumont, Roger. "On the Analytical Challenges of Maskirovka," in INTELLIGENCE AND INTELLIGENCE POLICY IN A DEMOCRATIC SOCIETY, ed. by Stephen J. Cimbala. Dobbs Ferry: Transnational, 1987. Pp. 197-222. (UB251 U5 I 55 1987)

Bovey, Robert. "The Quality of Intelligence Analysis." AMERICAN INTELLIGENCE JOURNAL, Winter 1980-1981, pp. 6-11. (REPRINT AIJ B68)

Hopple, Gerald W. "Basic Communications Skills for the Intelligence Analyst," in THE MILITARY INTELLIGENCE COMMUNITY, ed. by Gerald W. Hopple and Bruce W. Watson. Boulder: Westview Press, 1986. Pp. 197-208. (UB251 U5M55 1986)

Hulnick, Arthur S. "Managing Analysis Strategies for Playing the End Game." INTERNATIONAL JOURNAL OF INTELLIGENCE AND COUNTER-INTELLIGENCE, Vol. 2, Fall 1988, pp. 321-344. (Periodical)

Mancke, Richard. "Intelligence: The Economic Factor," in INTELLIGENCE POLICY AND NATIONAL SECURITY, ed. by Robert L. Pfaltzgraff, Jr., Uri Raanan, and Warren Milberg. Hamden: Archon Books, 1981. Pp. 231-242. (UB250 I 57)

Mathams, R.H. SUB ROSA: MEMOIRS OF AN AUSTRALIAN INTELLIGENCE ANALYST. Boston: Allen & Unwin, 1992. (UB251 A8M37)

Phelps, Ruth H.; Englert, Judith A.; and Mutter, Sharon A. APPLICATION OF A COGNITIVE MODEL FOR ARMY TRAINING: HANDBOOK FOR STRATEGIC INTELLIGENCE ANALYSIS. Alexandria: US Army Research Institute for the Behavioral and Social Sciences, 1984. (UB250 P5 1984)

Platt, Washington. STRATEGIC INTELLIGENCE PRODUCTION: BASIC PRINCIPLES. New York: Praeger, 1957. (JF1525 I 6P55)

A. Estimative Analysis

Aspin, Les. "Debate over U.S. Strategic Forecasts: A Mixed Record." STRATEGIC REVIEW, Vol. 8, Summer 1980, pp. 29-43. (Periodical)

Becker, Abraham S. CIA ESTIMATES OF SOVIET MILITARY EXPENDITURE. Paper P-6534. Santa Monica: Rand, April 1980. (UA770 B432)

Ben-Israel, Isaac. "Philosophy and Methodology of Intelligence: The Logic of Estimate Process." INTELLIGENCE AND NATIONAL SECURITY, Vol. 4, October 1989, pp. 660-718. (Periodical)

Ben Porat, Yoel. "A Model for Israeli Intelligence Estimates." IDF JOURNAL, Vol. 2, December 1984, pp. 38-40. (Periodical)

Berkowitz, Bruce D. "Intelligence in the Organizational Context: Coordination and Error in National Estimates." ORBIS, Vol. 29, Fall 1985, pp. 571-596. (Periodical)

Betts, Richard K. "Strategic Intelligence Estimates: Let's Make Them Useful." PARAMETERS, Vol. 10, December 1980, pp. 20-26. (Periodical)

Cordesman, Anthony H. DEVELOPING A NET INTELLIGENCE ASSESSMENT CAPABILITY IN NATIONAL INTELLIGENCE SYSTEMS. Washington: Director of Defense Intelligence for Performance Evaluation, 1976. (UB250 U5C67)

Garthoff, Raymond L. "Estimating Soviet Military Force Levels: Some Light from the Past." INTERNATIONAL SECURITY, Vol. 14, Spring 1990, pp. 93-116. (Periodical)

Garthoff, Raymond L. "On Estimating and Imputing Intentions." INTERNATIONAL SECURITY, Vol. 2, Winter 1978, pp. 22-32. (Periodical)

Gazit, Shlomo. "Estimates and Fortune-Telling in Intelligence Work." INTERNATIONAL SECURITY, Vol. 4, Spring 1980, pp. 36-56. (Periodical)

Gazit, Shlomo. "Intelligence Estimates and the Decision-Maker." INTELLIGENCE AND NATIONAL SECURITY, Vol. 3, July 1988, pp. 261-287. (Periodical)

Handel, Michael I. "Numbers Do Count: The Question of Quality versus Quantity." JOURNAL OF STRATEGIC STUDIES, Vol. 4, September 1981, pp. 225-260. (Periodical)

Hastedt, Glenn P. "The New Context of Intelligence Estimating: Politicization or Publicizing?" in INTELLIGENCE AND INTELLIGENCE POLICY IN A DEMOCRATIC SOCIETY, ed. by Stephen J. Cimbala. Dobbs Ferry: Transnational, 1987. Pp. 47-67. (UB251 U5 I 55 1987)

Herman, Michael. "Intelligence and the Assessment of Military Capabilities: Reasonable Sufficiency or the Worst Case?" INTELLIGENCE AND NATIONAL SECURITY, Vol. 4, October 1989, pp. 765-799. (Periodical)

Holman, G. Paul, Jr. "Estimative Intelligence," in THE MILITARY INTELLIGENCE COMMUNITY, ed. by Gerald W. Hoppole and Bruce W. Watson. Boulder: Westview Press, 1986. Pp. 129-143. (UB251 U5M55 1986)

Holzman, Franklyn D. "Politics and Guesswork: CIA and DIA Estimates of Soviet Military Spending." INTERNATIONAL SECURITY, Vol. 14, Fall 1989, pp. 101-131. (Periodical)

Huston, Donald R. COMMAND FUNCTIONS OF ESTIMATIVE INTELLIGENCE. Professional Study. Maxwell Air Force Base: US Air University, Air War College, April 1976. (UG635.3 U5 PS-5949)

Knorr, Klaus. "Failures in National Intelligence Estimates: The Case of the Cuban Missiles." WORLD POLITICS, Vol. 16, April 1964, pp. 455-467. (Periodical)

Lee, William T. "Debate over U.S. Strategic Forecasts: A Poor Record." STRATEGIC REVIEW, Vol. 8, Summer 1980, pp. 44-57. See also "A Rebuttal by Congressman Aspin," pp. 57-59. (Periodical)

Lee, William T. THE ESTIMATION OF SOVIET DEFENSE EXPENDITURES, 1955-75: AN UNCONVENTIONAL APPROACH. New York: Praeger, 1977. (UA770 L41)

Lee, William T. UNDERSTANDING THE SOVIET MILITARY THREAT: HOW CIA ESTIMATES WENT ASTRAY. New York: National Strategy Information Center, 1977. (UA770 L4)

Mandel, Robert. "Predicting Overseas Policy Instability: Perspectives of the Government Intelligence and Multinational Business Communities." CONFLICT QUARTERLY, Vol. 8, Spring 1988, pp. 23-46. (Periodical)

Platt, Washington. "Forecasting in Strategic Intelligence." MILITARY REVIEW, Vol. 37, May 1957, pp. 42-49. (Periodical)

Prados, John. THE SOVIET ESTIMATE: U.S. INTELLIGENCE ANALYSIS & RUSSIAN MILITARY STRENGTH. New York: Dial Press, 1982. (JK468 I 6P73)

Price, Victoria S. THE DCI'S ROLE IN PRODUCING STRATEGIC INTELLIGENCE ESTIMATES. Newport: US Naval War College, Center for Advanced Research, 1980. (JK468 I 6P74)

Steiner, James E., and Holzman, Franklyn D. "Correspondence: CIA Estimates of Soviet Military Spending." INTERNATIONAL SECURITY, Vol. 14, Spring 1990, pp. 185-198. (Periodical)

B. Basic Research

Andriole, Stephen J. "Basic Intelligence," in THE MILITARY INTELLIGENCE COMMUNITY, ed. by Gerald W. Hoppole and Bruce W. Watson. Boulder: Westview Press, 1986. Pp. 99-116. (UB251 U5M55 1986)

DeSola Pool, Ithiel. "Content Analysis for Intelligence Purposes." WORLD POLITICS, Vol. 12, April 1960, pp. 478-485. (Periodical)

Katz, Barry M. FOREIGN INTELLIGENCE: RESEARCH AND ANALYSIS IN THE OFFICE OF STRATEGIC SERVICES, 1942-1945. Cambridge: Harvard University Press, 1989. (MHI D810 S7K37 1989)

Knorr, Klaus E. FOREIGN INTELLIGENCE AND THE SOCIAL SCIENCES. Princeton: Princeton University, Woodrow Wilson School of Public and International Affairs, Center of International Studies, 1964. (JF1525 I 6K6)

C. Scientific and Technological

Grundy, Bernard J. "Scientific and Technical Intelligence," in THE MILITARY INTELLIGENCE COMMUNITY, ed. by Gerald W. Hoppie and Bruce W. Watson. Boulder: Westview Press, 1986. Pp. 145-148. (UB251 U5M55 1986)

Jones, R.V. THE WIZARD WAR: BRITISH SCIENTIFIC INTELLIGENCE, 1939-1945. New York: Coward, McCann & Geoghegan, 1978. (D810 C88J66 1978) (Published in U.K. as MOST SECRET WAR)

Willison, David. "Science, Intelligence and Policy." RUSI, Vol. 124, June 1979, pp. 9-17. (Periodical)

D. Current Intelligence, Indications and Warning

Belden, Thomas G. "Indications, Warning, and Crisis Operations." INTERNATIONAL STUDIES QUARTERLY, Vol. 21, March 1977, pp. 181-198. (Periodical)

Brody, Richard. "The Limits of Learning." WASHINGTON QUARTERLY, Vol. 6, Summer 1983, pp. 40-48. (Periodical)

Daly, Judith A., and Andriole, Stephen J. "Problems of Applied Monitoring and Warning: Illustrations from the Middle East." JERUSALEM JOURNAL OF INTERNATIONAL RELATIONS, Vol. 4, No. 2, 1979, pp. 31-48, with Appendixes, pp. 49-74. (Periodical)

"Forum: Intelligence and Crisis Forecasting." ORBIS, Vol. 26, Winter 1983, pp. 817-847. (Periodical)

Grabo, Cynthia M. "The Watch Committee and the National Indications Center: The Evolution of U.S. Strategic Warning, 1950-1975." INTERNATIONAL JOURNAL OF INTELLIGENCE AND COUNTER-INTELLIGENCE, Vol. 3, Fall 1989, pp. 363-386. (Periodical)

Johnson, E. Luther. "Current Intelligence," in THE MILITARY INTELLIGENCE COMMUNITY, ed. by Gerald W. Hoppie and Bruce W. Watson. Boulder: Westview Press, 1986. Pp. 117-127. (UB251 U5M55 1986)

Laur, Timothy M. "Principles of Warning Intelligence," in THE MILITARY INTELLIGENCE COMMUNITY, ed. by Gerald W. Hoppie and Bruce W. Watson. Boulder: Westview Press, 1986. Pp. 149-168. (UB251 U5M55 1986)

Thomas, Stafford T. "Assessing Current Intelligence Studies." INTERNATIONAL JOURNAL OF INTELLIGENCE AND COUNTERINTELLIGENCE, Vol. 2, Summer 1988, pp. 217-244. (Periodical)

IV. INTELLIGENCE AND STRATEGIC SURPRISE

A. General - Theoretical Issues

Levite, Ariel. INTELLIGENCE AND STRATEGIC SURPRISES. New York: Columbia University Press, 1987. (UB250 L48 1987)

Levite, Ariel. "Intelligence and Strategic Surprises Revisited: A Response to Richard K. Betts' 'Surprise, Scholasticism, and Strategy'." INTERNATIONAL STUDIES QUARTERLY, Vol. 33, September 1989, pp. 345-349. (Periodical)

1. Military Surprise

Andrews, Frank, and Woods, Charles E. "Surprise in Naval Warfare." PROCEEDINGS: UNITED STATES NAVAL INSTITUTE, Vol. 104, May 1978, pp. 84-97. (Periodical)

Axelrod, Robert. "The Rational Timing of Surprise." WORLD POLITICS, Vol. 31, January 1979, pp. 229-246. (Periodical)

Barnett, Correlli. "The Impact of Surprise and Initiative in War." RUSI, Vol. 129, June 1984, pp. 20-26. (Periodical)

Ben-Zvi, Abraham. "Hindsight and Foresight: A Conceptual Framework for the Analysis of Surprise Attacks." WORLD POLITICS, Vol. 28, April 1976, pp. 381-395. (Periodical)

Betts, Richard K. SURPRISE ATTACK: LESSONS FOR DEFENSE PLANNING. Washington: Brookings Institution, 1982. (U163 B38)

Betts, Richard K. "Surprise Despite Warning--Why Attacks Succeed." POLITICAL SCIENCE QUARTERLY, Vol. 95, No. 4, 1980-1981, pp. 551-572. (Periodical)

Brodin, Katarina. "Surprise Attack: The Case of Sweden." JOURNAL OF STRATEGIC STUDIES, Vol. 1, May 1978, pp. 98-110. (Periodical)

Caravelli, John M. "The Role of Surprise and Preemption in Soviet Military Strategy." INTERNATIONAL SECURITY REVIEW, Vol. 6, Summer 1981, pp. 209-236. (Periodical)

Critchley, Julian. WARNING AND RESPONSE: A STUDY OF SURPRISE ATTACK IN THE 20TH CENTURY AND AN ANALYSIS OF ITS LESSONS FOR THE FUTURE. London: Cooper, 1978. (U162.6 C75)

Hybel, Alex R. THE LOGIC OF SURPRISE IN INTERNATIONAL CONFLICT. Lexington, MA: Lexington Books, 1986. (U163 H93 1986)

Kam, Ephraim. "Is Surprise Attack Inevitable?" IDF JOURNAL, No. 21, Fall 1990, pp. 3-11. (Periodical)

Kam, Ephraim. SURPRISE ATTACK: THE VICTIM'S PERSPECTIVE.
Cambridge: Harvard University Press, 1988. (U163 K27 1988)

Knorr, Klaus, and Morgan, Patrick, eds. STRATEGIC MILITARY
SURPRISE: INCENTIVES AND OPPORTUNITIES. New Brunswick:
Transaction Books, 1983. (U163 K63)

Matsulenko, V. "Surprise, How It Is Achieved and Its Role." 2
pts. SOVIET MILITARY REVIEW, No. 5, May 1972, pp. 37-39; No.
6, June 1972, pp. 37-39. (Periodical)

Poteat, George H. "The Intelligence Gap: Hypotheses on the
Process of Surprise." INTERNATIONAL STUDIES NOTES, Vol. 3,
Fall 1976, pp. 14-18. (Periodical)

2. Diplomatic Surprise

Betts, Richard K. "Surprise Attack: NATO's Political Vulnera-
bility." INTERNATIONAL SECURITY, Vol. 5, Spring 1981, pp. 117-
149. (Periodical)

Handel, Michael I. "Surprise and Change in International Poli-
tics." INTERNATIONAL SECURITY, Vol. 4, Spring 1980, pp. 57-85.
(Periodical)

Handel, Michael I. "Surprise in Diplomacy," in INTELLIGENCE
POLICY AND NATIONAL SECURITY, ed. by Robert L. Pfaltzgraff,
Jr., Uri Raanan, and Warren Milberg. Hamden: Archon Books,
1981. Pp. 187-211. (UB250 I 57)

Watt, D. Cameron. "An Intelligence Surprise: The Failure of the
Foreign Office to Anticipate the Nazi-Soviet Pact." INTELLI-
GENCE AND NATIONAL SECURITY, Vol. 4, July 1989, pp. 512-534.
(Periodical)

3. Technological Surprise

Dromi, Uri. "The Risks of Doctrinal Stagnation." IDF JOURNAL,
No. 14, Spring 1988, pp. 24-28. (Periodical)

Handel, Michael I. "Avoiding Political and Technological Sur-
prise in the 1980's," in INTELLIGENCE REQUIREMENTS FOR THE
1980'S: ANALYSIS AND ESTIMATES, ed. by Roy Godson. Washing-
ton: National Strategy Information Center, 1980. Pp. 85-111.
(JK468 I 6 I 52)

Handel, Michael I. "Technological Surprise in War." INTELLI-
GENCE AND NATIONAL SECURITY, Vol. 2, January 1987, pp. 5-53.
(Periodical)

Rearden, Jim. CRACKING THE ZERO MYSTERY: HOW THE U.S. LEARNED
TO BEAT JAPAN'S VAUNTED WWII FIGHTER PLANE. Harrisburg:
Stackpole Books, 1990. (MHI D792 J3R43 1990)

B. World War I, 1914-1918

Beesly, Patrick. ROOM 40: BRITISH NAVAL INTELLIGENCE, 1914-18. San Diego: Harcourt Brace Jovanovich, 1982. (D639 C75B43 1982)

Corda, H. THE EVOLUTION OF OFFENSIVE METHODS OF THE FRENCH ARMY AND THE QUEST FOR SURPRISE DURING THE GREAT WAR: CONFERENCES PRESENTED ON MARCH 9 AND MARCH 11, 1921, BEFORE THE SOCIETIES OF SWISS OFFICERS OF ZURICH AND LAUSANNE. Translated by George W. Ricker. Fort Leavenworth: US Army Command and General Staff School, 1935. (MHI U738 C6)

Hahn, J.E. THE INTELLIGENCE SERVICE WITHIN THE CANADIAN CORPS, 1914-1918. Toronto: Macmillan, 1930. (MHI D639 S7H28 1930)

Popplewell, Richard. "British Intelligence in Mesopotamia, 1914-16." INTELLIGENCE AND NATIONAL SECURITY, Vol. 5, April 1990, pp. 139-172. (Periodical) Also found in INTELLIGENCE AND MILITARY OPERATIONS, ed. by Michael I. Handel. Totowa: Cass, 1990. Pp. 139-172. (UB250 I 56 1990)

Sheffy, Yigal. "Institutionalized Deception and Perception Reinforcement: Allenby's Campaigns in Palestine, 1917-18." INTELLIGENCE AND NATIONAL SECURITY, Vol. 5, April 1990, pp. 173-238. (Periodical)

C. Inter-War Years, 1919-1939

Blackstock, Paul W. THE SECRET ROAD TO WORLD WAR TWO: SOVIET VERSUS WESTERN INTELLIGENCE, 1921-1939. Chicago: Quadrangle Books, 1969. (MHI UB251 R8B55)

Chapman, J.W.M. "No Final Solution: A Survey of the Cryptanalytical Capabilities of German Military Agencies, 1926-35." INTELLIGENCE AND NATIONAL SECURITY, Vol. 1, January 1986, pp. 13-47. (Periodical)

Denniston, A.G. "The Government Code and Cypher School between the Wars." INTELLIGENCE AND NATIONAL SECURITY, Vol. 1, January 1986, pp. 48-70. (Periodical)

Doerr, Paul W. "The Changkufeng/Lake Khasan Incident of 1938: British Intelligence on Soviet and Japanese Military Performance." INTELLIGENCE AND NATIONAL SECURITY, Vol. 5, July 1990, pp. 184-199. (Periodical)

Ferris, John. "Whitehall's Black Chamber: British Cryptology and the Government Code and Cypher School, 1919-29." INTELLIGENCE AND NATIONAL SECURITY, Vol. 2, January 1987, pp. 54-91. (Periodical)

Murray, Williamson. "Appeasement and Intelligence." INTELLIGENCE AND NATIONAL SECURITY, Vol. 2, October 1987, pp. 47-66. (Periodical)

Porch, Douglas. "French Intelligence and the Fall of France, 1930-41." INTELLIGENCE AND NATIONAL SECURITY, Vol. 4, January 1989, pp. 28-58. (Periodical)

Wark, Wesley K. "British Intelligence and Small Wars in the 1930s." INTELLIGENCE AND NATIONAL SECURITY, Vol. 2, October 1987, pp. 67-87. (Periodical)

Wark, Wesley K. BRITISH INTELLIGENCE ON THE GERMAN AIR FORCE AND AIRCRAFT INDUSTRY, 1933-1939. N.p.: 1982. (REPRINT HJ B74)

Wark, Wesley K. "British Military and Economic Intelligence: Assessments of Nazi Germany before the Second World War," in THE MISSING DIMENSION: GOVERNMENTS AND INTELLIGENCE COMMUNITIES IN THE TWENTIETH CENTURY, ed. by Christopher Andrew and David Dilks. Urbana: University of Illinois Press, 1985. Pp. 78-100. (UB250 M57 1985)

Wark, Wesley K. "In Search of a Suitable Japan: British Naval Intelligence in the Pacific before the Second World War." INTELLIGENCE AND NATIONAL SECURITY, Vol. 1, May 1986, pp. 189-211. (Periodical)

Wark, Wesley K. "Something Very Stern: British Political Intelligence, Moralism and Strategy in 1939." INTELLIGENCE AND NATIONAL SECURITY, Vol. 5, January 1990, pp. 150-170. (Periodical)

Watt, Donald C. "British Intelligence and the Coming of the Second World War in Europe," in KNOWING ONE'S ENEMIES: INTELLIGENCE ASSESSMENT BEFORE THE TWO WORLD WARS, ed. by Ernest R. May. Princeton: Princeton University Press, 1984. Pp. 237-270. (UB250 K58 1984)

Young, Robert J. "The Use and Abuse of Fear: France and the Air Menace in the 1930s." INTELLIGENCE AND NATIONAL SECURITY, Vol. 2, October 1987, pp. 88-109. (Periodical)

D. World War II, 1939-1945

Beesly, Patrick. VERY SPECIAL INTELLIGENCE: THE STORY OF THE ADMIRALTY'S OPERATIONAL INTELLIGENCE CENTRE, 1939-1945. Garden City: Doubleday, 1978. (MHI D810 C88B43 1978)

Bennett, Ralph. "Intelligence and Strategy in World War II," in BRITISH AND AMERICAN APPROACHES TO INTELLIGENCE, ed. by K.G. Robertson. New York: St. Martin's Press, 1987. Pp. 130-152. (MHI UB251 G6B75 1987)

Deutsch, Harold C. "The Influence of ULTRA on World War II." PARAMETERS, Vol. 8, December 1978, pp. 2-15. (Periodical)

Farago, Ladislav. THE GAME OF THE FOXES: THE UNTOLD STORY OF GERMAN ESPIONAGE IN THE UNITED STATES AND GREAT BRITAIN DURING WORLD WAR II. New York: McKay, 1971. (MHI D810 S7F33)

- Hagen, Louis E. **THE SECRET WAR FOR EUROPE: A DOSSIER OF ESPIONAGE.** London: Macdonald, 1968. (UB270 H3)
- Hinsley, F.H. **BRITISH INTELLIGENCE IN THE SECOND WORLD WAR.** New York: Cambridge University Press, 1979-1990. (D810 S7H49 v.1, v.2, v.3 pts.1-2, v.4)
- McLachlan, Donald. **ROOM 39: A STUDY IN NAVAL INTELLIGENCE.** New York: Atheneum, 1968. (MHI D810 S7M27 1968)
- Montagu, Ewen. **BEYOND TOP SECRET ULTRA.** New York: Coward, McCann & Geoghegan, 1978. (D810 C88M66 1978)
- Paine, Luran. **GERMAN MILITARY INTELLIGENCE IN WORLD WAR II: THE ABWEHR.** New York: Stein and Day, 1984. (MHI D810 S7P348 1984)
- Persico, Joseph E. **PIERCING THE REICH: THE PENETRATION OF NAZI GERMANY BY AMERICAN SECRET AGENTS DURING WORLD WAR II.** New York: Viking Press, 1979. (MHI D810 S7P44)

1. North Africa and Mediterranean Theater

- Beam, John C. "The Intelligence Background of Operation TORCH." **PARAMETERS**, Vol. 13, December 1983, pp. 60-68. (Periodical)
- Bennett, Ralph. "Intelligence and Strategy: Some Observations on the War in the Mediterranean, 1941-45," in **INTELLIGENCE AND MILITARY OPERATIONS**, ed. by Michael I. Handel. Totowa: Cass, 1990. Pp. 444-464. (UB250 I 56 1990)
- Bennett, Ralph. **ULTRA AND MEDITERRANEAN STRATEGY.** New York: Morrow, 1989. (D766 B46 1989)
- Carey, Arthur T. **THE EFFECT OF ULTRA ON THE WORLD WAR II NORTH AFRICAN CAMPAIGN.** Study Project. Carlisle Barracks: US Army War College, 1982. (AD-A118-830)
- Currer-Briggs, Noel. "Some of Ultra's Poor Relations in Algeria, Tunisia, Sicily and Italy." **INTELLIGENCE AND NATIONAL SECURITY**, Vol. 2, April 1987, pp. 274-290. (Periodical)
- Dovey, H.O. "The Unknown War: Security in Italy, 1943-45." **INTELLIGENCE AND NATIONAL SECURITY**, Vol. 3, April 1988, pp. 285-311. (Periodical)
- Ferris, John. "The British Army, Signals and Security in the Desert Campaign, 1940-42." **INTELLIGENCE AND NATIONAL SECURITY**, Vol. 5, April 1990, pp. 255-291. (Periodical) Also found in **INTELLIGENCE AND MILITARY OPERATIONS**, ed. by Michael I. Handel. Totowa: Cass, 1990. Pp. 255-291. (UB250 I 56 1990)
- Hunt, David. **A DON AT WAR.** Rev. ed. Portland: Cass, 1990. (MHI D810 S7H86 1990)

Morin, Carl R., Jr. ANVIL REVISITED: THE IMPACT OF ULTRA ON THE DECISION TO INVADE SOUTHERN FRANCE. Study Project. Carlisle Barracks: US Army War College, 1984. (AD-A149-488)

Smyth, Denis. "Screening 'Torch': Allied Counter-Intelligence and the Spanish Threat to the Secrecy of the Allied Invasion of French North Africa in November 1942." INTELLIGENCE AND NATIONAL SECURITY, Vol. 4, April 1989, pp. 335-356. (Periodical)

2. European Theater and Atlantic Campaign

Beesly, Patrick. "Convoy PQ17: A Study of Intelligence and Decision-making." INTELLIGENCE AND NATIONAL SECURITY, Vol. 5, April 1990, pp. 292-322. (Periodical) Also found in INTELLIGENCE AND MILITARY OPERATIONS, ed. by Michael I. Handel. Totowa: Cass, 1990. Pp. 292-322. (UB250 I 56 1990)

Beesly, Patrick, et al. ULTRA AND THE BATTLE OF THE ATLANTIC. N.p.: 1983. (MHI D810 S7B37)

Bennett, Ralph F. ULTRA IN THE WEST: THE NORMANDY CAMPAIGN OF 1944-45. London: Hutchinson, 1979. (D756.5 N6B4)

Boog, Horst. "German Air Intelligence in the Second World War," in INTELLIGENCE AND MILITARY OPERATIONS, ed. by Michael I. Handel. Totowa: Cass, 1990. Pp. 350-424. (UB250 I 56 1990)

Boyd, Carl. "Significance of MAGIC and the Japanese Ambassador to Berlin: (V) News of Hitler's Defense Preparations for Allied Invasion of Western Europe." INTELLIGENCE AND NATIONAL SECURITY, Vol. 4, July 1989, pp. 461-481. (Periodical)

Cox, Sebastian. "A Comparative Analysis of RAF and Luftwaffe Intelligence in the Battle of Britain, 1940," in INTELLIGENCE AND MILITARY OPERATIONS, ed. by Michael I. Handel. Totowa: Cass, 1990. Pp. 425-443. (UB250 I 56 1990)

Goulter, Christina. "The Role of Intelligence in Coastal Command's Anti-Shipping Campaign, 1940-45." INTELLIGENCE AND NATIONAL SECURITY, Vol. 5, January 1990, pp. 84-109. (Periodical)

Gribble, G. Dickson, Jr. ULTRA: ITS OPERATIONAL USE IN THE EUROPEAN THEATER OF OPERATIONS, 1943-1945. Study Project. Carlisle Barracks: US Army War College, 1991. (AD-A234-706)

3. Pacific and China-Burma-India Theaters

Allen, Louis. "Burmese Puzzles: Two Deaths That Never Were." INTELLIGENCE AND NATIONAL SECURITY, Vol. 5, January 1990, pp. 193-198. (Periodical)

- Boyd, Carl. "The Significance of MAGIC and the Japanese Ambassador to Berlin: (I) The Formative Months before Pearl Harbor." INTELLIGENCE AND NATIONAL SECURITY, Vol. 2, January 1987, pp. 150-169. (Periodical)
- Boyd, Carl. "Significance of MAGIC and the Japanese Ambassador to Berlin: (II) The Crucial Months after Pearl Harbor." INTELLIGENCE AND NATIONAL SECURITY, Vol. 2, April 1987, pp. 302-319. (Periodical)
- Coox, Alvin D. "Flawed Perception and Its Effect upon Operational Thinking: The Case of the Japanese Army, 1937-41," in INTELLIGENCE AND MILITARY OPERATIONS, ed. by Michael I. Handel. Totowa: Cass, 1990. Pp. 239-254. (UB250 I 56 1990)
- Drea, Edward J. "Ultra Intelligence and General Macarthur's Leap to Hollandia, January-April 1944," in INTELLIGENCE AND MILITARY OPERATIONS, ed. by Michael I. Handel. Totowa: Cass, 1990. Pp. 323-349. (UB250 I 56 1990) Also found in INTELLIGENCE AND NATIONAL SECURITY, Vol. 5, April 1990, pp. 323-349. (Periodical)
- Farago, Ladislav. THE BROKEN SEAL: THE STORY OF OPERATION MAGIC AND THE PEARL HARBOR DISASTER. New York: Random House, 1967. (MHI D742 U5F3)
- Holmes, W.J. DOUBLE-EDGED SECRETS: U.S. NAVAL INTELLIGENCE OPERATIONS IN THE PACIFIC DURING WORLD WAR II. Annapolis: Naval Institute Press, 1979. (D81 S7H6)
- Macpherson, B. Nelson. "The Compromise of US Navy Cryptanalysis after the Battle of Midway." INTELLIGENCE AND NATIONAL SECURITY, Vol. 2, April 1987, pp. 320-323. (Periodical)
- Sasso, Claude R. "Scapegoats or Culprits: Kimmel and Short at Pearl Harbor." MILITARY REVIEW, Vol. 63, December 1983, pp. 28-47. (Periodical)
- Thorpe, Elliott R. EAST WIND, RAIN: THE INTIMATE ACCOUNT OF AN INTELLIGENCE OFFICER IN THE PACIFIC, 1939-49. Boston: Gambit, 1969. (MHI D767 T5)
- Van Der Rhoer, Edward. DEADLY MAGIC: A PERSONAL ACCOUNT OF COMMUNICATION INTELLIGENCE IN WORLD II IN THE PACIFIC. New York: Scribner, 1978. (MHI D810 C88 v.36)
- Wohlstetter, Roberta. CUBA AND PEARL HARBOR: HINDSIGHT AND FORESIGHT. Memorandum RM-4328-ISA. Santa Monica: Rand, 1965. (UB250 W63)
- Wohlstetter, Roberta. PEARL HARBOR: WARNING AND DECISION. Stanford: Stanford University Press, 1962. (D767.92 W6)

4. Eastern Front

- Boyd, Carl. "Significance of MAGIC and the Japanese Ambassador to Berlin (IV): Confirming the Turn of the Tide on the German-Soviet Front." INTELLIGENCE AND NATIONAL SECURITY, Vol. 4, January 1989, pp. 86-107. (Periodical)
- Glantz, David M. THE ROLE OF INTELLIGENCE IN SOVIET MILITARY STRATEGY IN WORLD WAR II. Novato: Presidio Press, 1990. (D810 S7G54 1990)
- Glantz, David M. SOVIET MILITARY INTELLIGENCE IN WAR. Portland: Cass, 1990. (D810 S7G552 1990)
- Glantz, David M. SOVIET OPERATIONAL INTELLIGENCE IN THE KURSK OPERATION (July 1943). Fort Leavenworth: US Army Combined Arms Center, Soviet Army Studies Office, 1988. (U415 S6S6353 1988) Also found in INTELLIGENCE AND NATIONAL SECURITY, Vol. 5, January 1990, pp. 5-49. (Periodical)
- Hohne, Heinz. CODEWORD: DIREKTOR; THE STORY OF THE RED ORCHESTRA. New York: Coward, McCann & Geoghegan, 1971. (MHI D810 S7H5713)
- Whaley, Barton. CODEWORD BARBAROSSA. Cambridge: MIT Press, 1973. (D810 S7W447)

B. Korean War, 1950-1953

- Betts, Richard K. "Strategic Surprise for War Termination: Inchon, Dienbienphu, and Tet," in STRATEGIC MILITARY SURPRISE: INCENTIVES AND OPPORTUNITIES, ed. by Klaus Knorr and Patrick Morgan. New Brunswick: Transaction Books, 1983. Pp. 147-171. (U163 K63)
- Cohen, Eliot A. "'Only Half the Battle': American Intelligence and the Chinese Intervention in Korea, 1950." INTELLIGENCE AND NATIONAL SECURITY, vol. 5, January 1990, pp. 129-149. (Periodical)
- DeWeerd, Harvey A. STRATEGIC SURPRISE IN THE KOREAN WAR. Paper P-1800-1. Santa Monica: Rand, 1962. (UB251 U5D49) Also found in ORBIS, Vol. 6, Fall 1962, pp. 435-452. (Periodical)
- Poteat, George H. STRATEGIC INTELLIGENCE AND NATIONAL SECURITY: A CASE STUDY OF THE KOREAN CRISIS (June 25-November 24, 1950). Ph.D. Thesis, Washington University, 1974. Ann Arbor: University Microfilms, 1974. (MHI MF DISS DS919 P68 1974)
- Unsinger, Peter C. "Three Intelligence Blunders in Korea." INTERNATIONAL JOURNAL OF INTELLIGENCE AND COUNTERINTELLIGENCE, Vol. 3, Winter 1989, pp. 549-562. (Periodical)

F. Middle East Wars, 1948-1982

- Ben-Zvi, Abraham. "Between Warning and Response: The Case of The Yom Kippur War." INTERNATIONAL JOURNAL OF INTELLIGENCE AND COUNTERINTELLIGENCE, Vol. 4, Summer 1990, 227-242. (Periodical)
- Blumberg, Stanley A., and Owens, Gwinn. THE SURVIVAL FACTOR: ISRAELI INTELLIGENCE FROM WORLD WAR I TO THE PRESENT. New York: Putnam, 1981. (MHI UB250.5 I 75B56 1981)
- Handel, Michael I. "Crisis and Surprise in Three Arab-Israeli Wars," in STRATEGIC MILITARY SURPRISE: INCENTIVES AND OPPORTUNITIES, ed. by Klaus Knorr and Patrick Morgan. New Brunswick: Transaction Books, 1983. Pp. 111-146. (U163 K63)
- Handel, Michael I. "The Yom Kippur War and the Inevitability of Surprise." INTERNATIONAL STUDIES QUARTERLY, Vol. 21, September 1977, pp. 461-502. (Periodical)
- Safran, Nadav. "Trial by Ordeal: The Yom Kippur War, October 1973." INTERNATIONAL SECURITY, Vol. 2, Fall 1977, pp. 133-170. (Periodical)
- Sheffy, Yigal. "Unconcern at Dawn, Surprise at Sunset: Egyptian Intelligence Appreciation before the Sinai Campaign, 1956." INTELLIGENCE AND NATIONAL SECURITY, Vol. 5, July 1990, pp. 7-56. (Periodical)
- Shlaim, Avi. "Failures in National Intelligence Estimates: The Case of the Yom Kippur War." WORLD POLITICS, Vol. 28, April 1976, pp. 348-380. (Periodical)
- Stein, Janice G. "The 1973 Intelligence Failure: A Reconsideration." JERUSALEM QUARTERLY, No. 24, Summer 1982, pp. 41-54. (Periodical)

G. Indo-China Wars, 1954-1975

- Betts, Richard K. "Strategic Surprise for War Termination: Inchon, Dienbienphu, and Tet," in STRATEGIC MILITARY SURPRISE: INCENTIVES AND OPPORTUNITIES, ed. by Klaus Knorr and Patrick Morgan. New Brunswick: Transaction Books, 1983. Pp. 147-171. (U163 K63)
- Lung, Hoang N. INTELLIGENCE. Washington: US Army Center of Military History, 1982. (UB251 V5L86)
- McChristian, Joseph A. THE ROLE OF MILITARY INTELLIGENCE, 1965-1967. Vietnam Studies. Washington: US Department of the Army, 1974. (DS557 V5U545 M3)
- Snepp, Frank. DECENT INTERVAL: AN INSIDER'S ACCOUNT OF SAIGON'S INDECENT END. New York: Random House, 1977. (DS559.5 S64)

H. Falkland/Malvinas War, 1982

- Cavalini, Enrique H.J. "The Malvinas/Falkland Affair: A New Look." *INTERNATIONAL JOURNAL OF INTELLIGENCE AND COUNTERINTELLIGENCE*, Vol. 2, Summer 1988, pp. 203-216. (Periodical)
- Freedman, Lawrence R. "Intelligence Operations in the Falklands." *INTELLIGENCE AND NATIONAL SECURITY*, Vol. 1, September 1986, pp. 309-335. (Periodical)
- Hopple, Gerald W. "Intelligence and Warning: Implications and Lessons of the Falkland Islands War." *WORLD POLITICS*, Vol. 36, April 1984, pp. 339-361. (Periodical)
- King, David E. "Intelligence Failures and the Falklands War: A Reassessment." *INTELLIGENCE AND NATIONAL SECURITY*, Vol. 2, April 1987, pp. 336-340. (Periodical)
- Lebow, Richard N. "Miscalculation in the South Atlantic: The Origins of the Falklands War," in *PSYCHOLOGY AND DETERRENCE*, by Robert Jervis, Richard N. Lebow, and Janice G. Stein. Baltimore: Johns Hopkins University Press, 1985. Pp. 89-124. (U162.6 J47 1985)

V. INTELLIGENCE AND STRATEGIC DECEPTION

A. General - Theoretical Issues

- Bar Kochba, Moshe. "Deception: The Predisposed Lie." *IDF JOURNAL*, No. 21, Fall 1990, pp. 12-16. (Periodical)
- Bok, Sissela. "Secrets and Deception: Implications for the Military." *NAVAL WAR COLLEGE REVIEW*, Vol. 38, March-April 1985, pp. 73-80. (Periodical)
- Cimbala, Stephen J. "Mainstreaming Military Deception." *INTERNATIONAL JOURNAL OF INTELLIGENCE AND COUNTERINTELLIGENCE*, Vol. 3, Winter 1989, pp. 509-536. (Periodical)
- Colby, William E. "Deception and Surprise: Problems of Analysts and Analysis," in *INTELLIGENCE POLICY AND NATIONAL SECURITY*, ed. by Robert L. Pfaltzgraff, Jr., Uri Raanan, and Warren Milberg. Hamden: Archon Books, 1981. Pp. 91-97. (UB250 I 57)
- Dailey, Brian D., and Parker, Patrick J., eds. *SOVIET STRATEGIC DECEPTION*. Stanford: Hoover Institution Press, 1987. (UA770 S6677 1987)
- Daniel, Donald C., and Herbig, Katherine L. "Deception in Theory and Practice," in *STRATEGIC MILITARY DECEPTION*, ed. by Donald C. Daniel and Katherine L. Herbig. New York: Pergamon Press, 1982. Pp. 355-367. (U163 S76 1982)

- Daniel, Donald C., and Herbig, Katherine L. "Propositions on Military Deception," in STRATEGIC MILITARY DECEPTION, ed. by Donald C. Daniel and Katherine L. Herbig. New York: Pergamon Press, 1982. Pp. 3-30. (U164 S76 1982)
- Ferris, John. "The Intelligence-Deception Complex: An Anatomy." INTELLIGENCE AND NATIONAL SECURITY, Vol. 4, October 1989, pp. 719-734. (Periodical)
- Gressang, Randall V. STRATEGIC DECEPTION: PLANNING AND A CORRELATION WITH A HISTORICAL CASE. Maxwell Air Force Base: US Air University, Air War College, 1986. (UG635.3 U5 RR-86-083)
- Handel, Michael I. "Intelligence and Deception." JOURNAL OF STRATEGIC STUDIES, Vol. 5, March 1982, pp. 122-154. (Periodical)
- Handel, Michael I. "Introduction: Strategic and Operational Deception in Historical Perspective," in STRATEGIC AND OPERATIONAL DECEPTION IN THE SECOND WORLD WAR, ed. by Michael I. Handel. Totowa: Cass, 1987. Pp. 1-91. (D743 S72 1987)
- Handel, Michael I. MILITARY DECEPTION IN PEACE AND WAR. Jerusalem: Magnes Press, 1985. (U163 H35 1985)
- Heuer, Richards J., Jr. "Strategic Deception and Counter-deception: A Cognitive Process Approach." INTERNATIONAL STUDIES QUARTERLY, Vol. 25, June 1981, pp. 294-327. (Periodical)
- Jaubert, Alain. MAKING PEOPLE DISAPPEAR: AN AMAZING CHRONICLE OF PHOTOGRAPHIC DECEPTION. Washington: Pergamon-Brassey's International Defense, 1989. (MHI D426 J3813 1989)
- Jones, Reginald V. "Intelligence and Deception," in INTELLIGENCE POLICY AND NATIONAL SECURITY, ed. by Robert L. Pfaltzgraff, Jr., Uri Raanan, and Warren Milberg. Hamden: Archon Books, 1981. Pp. 3-22. (UB250 I 57)
- Pfaltzgraff, Robert L., Jr. "Intelligence, Deception and Surprise: Implications for United States Policy in the 1980s," in INTELLIGENCE POLICY AND NATIONAL SECURITY, ed. by Robert L. Pfaltzgraff, Jr., Uri Raanan, and Warren Milberg. Hamden: Archon Books, 1981. Pp. 297-314. (UB250 I 57)
- Sherwin, Ronald G., and Whaley, Barton. "Understanding Strategic Deception: An Analysis of 93 Cases," in STRATEGIC MILITARY DECEPTION, ed. by Donald C. Daniel and Katherine L. Herbig. New York: Pergamon Press, 1982. Pp. 177-194. (U163 S76 1982)
- Sleeper, Raymond S., ed. MESMERIZED BY THE BEAR: THE SOVIET STRATEGY OF DECEPTION. New York: Dodd, Mead, 1987. (UA770 M48 1987)

Stanley, Zell. AN ANNOTATED BIBLIOGRAPHY OF THE OPEN LITERATURE ON DECEPTION. Note N-2332-NA. Santa Monica: Rand, 1985. (Z6724 D43S583 1985)

Starry, Michael D. DECEPTION AND THE OPERATIONAL LEVEL OF WAR. Fort Leavenworth: US Army Command and General Staff College, School of Advanced Military Studies, 1986. (MHI UB252.18 S72 1986a)

Stuart, Douglas T., and Tow, William T. "The Theory and Practice of Chinese Military Deception," in STRATEGIC MILITARY DECEPTION, ed. by Donald C. Daniel and Katherine L. Herbig. New York: Pergamon Press, 1982. Pp. 292-316. (U163 S76 1982)

US Air Force Intelligence Service. Special Studies Division. FOREIGN DENIAL & DECEPTION (D & D): SOVIET MASKIROVKA: A BIBLIOGRAPHY. Washington: 1986. (Z6724 C18U55 1986)

US Central Intelligence Agency. Office of Research and Development. DECEPTION MAXIMS, FACT AND FOLKLORE: A PAPER. Washington: 1980. (BF637 D4U53)

US Central Intelligence Agency. Office of Research and Development. GLOSSARY OF CAMOUFLAGE, CONCEALMENT, DECEPTION AND SECURITY TERMINOLOGY. Washington: 1981. (UB250 G56)

Valenta, Jiri. "Soviet Views of Deception and Strategic Surprise: The Invasions of Czechoslovakia and Afghanistan," in STRATEGIC MILITARY DECEPTION, ed. by Donald C. Daniel and Katherine L. Herbig. New York: Pergamon Press, 1982. Pp. 335-351. (U163 S76 1982)

Whaley, Barton. "Toward a General Theory of Deception," in MILITARY DECEPTION AND STRATEGIC SURPRISE, ed. by John Gooch and Amos Perlmutter. Totowa: Cass, 1982. Pp. 178-192. (U163 M5 1982)

Wohlstetter, Roberta. "Slow Pearl Harbours and the Pleasures of Deception," in INTELLIGENCE POLICY AND NATIONAL SECURITY, ed. by Robert L. Pfaltzgraff, Jr., Uri Raanan, and Warren Milberg. Hamden: Archon Books, 1981. Pp. 23-34. (UB250 I 57)

B. World War I, 1914-1918 and the Inter-War Years, 1919-1939

Frank, Willard C., Jr. "Politico-Military Deception at Sea in the Spanish Civil War, 1936-39." INTELLIGENCE AND NATIONAL SECURITY, Vol. 5, July 1990, pp. 84-112. (Periodical)

Mihalka, Michael. GERMAN STRATEGIC DECEPTION IN THE 1930S. Note N-1557-NA. Santa Monica: Rand, 1980. (DD256.5 M55)

Paschall, Rod. "Deception for St. Mihiel, 1918." INTELLIGENCE AND NATIONAL SECURITY, Vol. 5, July 1990, pp. 158-175. (Periodical)

Sheffy, Yigal. "Institutionalized Deception and Perception Reinforcement: Allenby's Campaigns in Palestine, 1917-18," in INTELLIGENCE AND MILITARY OPERATIONS, ed. by Michael I. Handel. Totowa: Cass, 1990. Pp. 173-236. (UB250 I 56 1990)

Whaley, Barton. COVERT GERMAN REARMAMENT, 1919-1939: DECEPTION AND MISPERCEPTION. Frederick: University Publications of America, 1984. (MHI UA710 W52 1984)

C. World War II, 1939-1945

Breuer, William B. THE SECRET WAR WITH GERMANY: DECEPTION, ESPIONAGE, AND DIRTY TRICKS, 1939-1945. Novato: Presidio Press, 1988. (MHI D810 S7B68 1988)

Brown, Anthony C. BODYGUARD OF LIES. New York: Harper & Row, 1975. (D810 S7C36)

COVER AND DECEPTION BY THE ROYAL AIR FORCE IN WORLD WAR II. Covert Warfare No. 18. New York: Garland, 1989. (MHI D810 S7C66 v.18)

Cruikshank, Charles G. DECEPTION IN WORLD WAR II. New York: Oxford University Press, 1979. (MHI D744 C77)

THE GERMAN VIEW OF COVER AND DECEPTION. Covert Warfare No. 17. New York: Garland, 1987. (MHI D810 S7C66 v.17)

Howard, Michael E. BRITISH INTELLIGENCE IN THE SECOND WORLD WAR. Vol. 5: STRATEGIC DECEPTION. New York: Cambridge University Press, 1990. (on order)

Masterman, J.C. THE DOUBLE-CROSS SYSTEM IN THE WAR OF 1939 TO 1945. New Haven: Yale University Press, 1972. (D810 S7M3 1972)

Mure, David. MASTER OF DECEPTION: TANGLED WEBS IN LONDON AND THE MIDDLE EAST. London: Kimber, 1980. (MHI D810 S7M76)

Mure, David. PRACTISE TO DECEIVE. London: Kimber, 1977. (D810 S7M77)

Stevenson, William. A MAN CALLED INTREPID: THE SECRET WAR. New York: Harcourt Brace Jovanovich, 1976. (D810 S8S85)

US Central Intelligence Agency. Office of Research and Development. Deception Research Program. THOUGHTS ON THE COST-EFFECTIVENESS OF DECEPTION AND RELATED TACTICS IN THE AIR WAR, 1939 TO 1945. Washington: 1979. (UG630 U55)

1. North Africa and Mediterranean Theater

Dovey, H.O. "The False Going Map at Alam Halfa." INTELLIGENCE AND NATIONAL SECURITY, Vol. 4, January 1989, pp. 165-168. (Periodical)

2. European Theater

BASIC DECEPTION AND THE NORMANDY INVASION. Covert Warfare No. 15. New York: Garland, 1987. (MHI D810 S7C66 v.15)

Bennett, Ralph. "Fortitude, Ultra and the 'Need to Know'." INTELLIGENCE AND NATIONAL SECURITY, Vol. 4, July 1989, pp. 482-502. (Periodical)

Cubbage, T.L. ANTICIPATING OVERLORD: INTELLIGENCE AND DECEPTION: GERMAN ESTIMATES OF ALLIED INTENTIONS TO LAND INVASION FORCES IN WESTERN EUROPE. N.p.: 1983. (D756.5 N6C8)

FORTITUDE: A HISTORY OF STRATEGIC DECEPTION IN NORTH WESTERN EUROPE, APRIL, 1943 TO MAY, 1943. N.p.: 1976. (MHI D756.5 N6F67 1976a)

Haswell, Jock. THE INTELLIGENCE AND DECEPTION OF THE D-DAY LANDINGS. London: Batsford, 1979. (MHI D756.5 N6H29)

Troy, Thomas F. "The British Assault on J. Edgar Hoover: The Tricycle Case." INTERNATIONAL JOURNAL OF INTELLIGENCE AND COUNTERINTELLIGENCE, Vol. 3, Summer 1989, pp. 169-210. (Periodical)

3. Pacific and China-Burma-India Theaters

Jencks, Harlan W. "Strategic Deception in the Chinese Civil War," in STRATEGIC MILITARY DECEPTION, ed. by Donald C. Daniel and Katherine L. Herbig. New York: Pergamon Press, 1982. Pp. 277-291. (U163 S76 1982)

4. Eastern Front

Glantz, David M. SOVIET MILITARY DECEPTION IN THE SECOND WORLD WAR. Totowa: Cass, 1989. (D810 S7G53 1989)

Glantz, David M. SOVIET WAR EXPERIENCE: A DECEPTION CASE STUDY. Fort Leavenworth: US Army Combined Arms Center, Soviet Army Studies Office, 1988. (U415 S6S698 1988)

Kobrin, N. "Operational Deception (1941-1945)." SOVIET MILITARY REVIEW, Vol. 4, April 1981, pp. 42-44. (Periodical)

Stolfi, Russel H.S. "Barbarossa: German Grand Deception and the Achievement of Strategic and Tactical Surprise against the Soviet Union, 1940-1941," in STRATEGIC MILITARY DECEPTION, ed. by Donald C. Daniel and Katherine L. Herbig. New York: Pergamon Press, 1982. Pp. 195-223. (U163 S76 1982)

Ziemke, Earl F. "Operation Kreml: Deception, Strategy, and the Fortunes of War." PARAMETERS, Vol. 9, March 1979, pp. 72-83. (Periodical)

Ziemke, Earl F. "Stalingrad and Belorussia: Soviet Deception in World War II," in STRATEGIC MILITARY DECEPTION, ed. by Donald C. Daniel and Katherine L. Herbig. New York: Pergamon Press, 1982. Pp. 243-276. (U163 S76 1982)

D. Middle East Wars, 1948-1982

Amos, John. "Deception and the 1973 Middle East War," in STRATEGIC MILITARY DECEPTION, ed. by Donald C. Daniel and Katherine L. Herbig. New York: Pergamon Press, 1982. Pp. 317-334. (U163 S76 1982)

Handel, Michael I. "Deception at Suez, 1956," in DECEPTION OPERATIONS: STUDIES IN THE EAST-WEST CONTEXT, ed. by David A. Charters and Maurice A.J. Tugwell. Washington: Brassey's, 1990. Pp. 325-331. (D842 D43 1990)

VI. RELATIONS BETWEEN PRODUCERS AND CONSUMERS

A. General - Theoretical Issues

Betts, Richard K. "Analysis, War, and Decision: Why Intelligence Failures Are Inevitable." WORLD POLITICS, Vol. 31, October 1978, pp. 61-89. (Periodical)

Betts, Richard K. "Intelligence for Policymaking." WASHINGTON QUARTERLY, Vol. 3, Summer 1980, pp. 118-129. (Periodical)

Betts, Richard K. "Policy-Makers and Intelligence Analysts: Love, Hate or Indifference?" INTELLIGENCE AND NATIONAL SECURITY, Vol. 3, January 1988, pp. 184-189. (Periodical)

Cimbala, Stephen J. "Intelligence, Deterrence and Uncertainty: Relationships in U.S. Strategy," in INTELLIGENCE AND INTELLIGENCE POLICY IN A DEMOCRATIC SOCIETY, ed. by Stephen J. Cimbala. Dobbs Ferry: Transnational, 1987. Pp. 223-252. (UB251 U5 I 55 1987)

Deutsch, Harold C. "Commanding Generals and the Uses of Intelligence," in LEADERS AND INTELLIGENCE, ed. by Michael I. Handel. Totowa: Cass, 1989. Pp. 194-260. (UB250 L43 1989)

Foot, M.R.D. "Uses and Abuses of Intelligence." INTELLIGENCE AND NATIONAL SECURITY, Vol. 2, January 1987, pp. 184-190. (Periodical)

Gardiner, L. Keith. "Squaring the Circle: Dealing with Intelligence-Policy Breakdowns." INTELLIGENCE AND NATIONAL SECURITY, Vol. 6, January 1991, pp. 141-153. (Periodical)

Handel, Michael I. "Leaders and Intelligence." INTELLIGENCE AND NATIONAL SECURITY, Vol. 3, July 1988, pp. 3-39. (Periodical)

- Handel, Michael I. "The Politics of Intelligence." INTELLIGENCE AND NATIONAL SECURITY, Vol. 2, October 1987, pp. 5-46. (Periodical)
- Hastedt, Glenn P. "Organizational Foundations of Intelligence Failures," in INTELLIGENCE: POLICY AND PROCESS, ed. by Alfred C. Maurer, Marion D. Tunstall, and James M. Keagle. Boulder: Westview Press, 1985. Pp. 140-156. (JF1525 I 6 I 58 1985)
- Herman, Michael. "Intelligence and Policy: A Comment." INTELLIGENCE AND NATIONAL SECURITY, Vol. 6, January 1991, pp. 229-239. (Periodical)
- Hibbert, Reginald. "Intelligence and Policy." INTELLIGENCE AND NATIONAL SECURITY, Vol. 5, January 1990, pp. 110-128. (Periodical)
- Hughes, Thomas L. THE FATE OF FACTS IN A WORLD OF MEN: FOREIGN POLICY AND INTELLIGENCE-MAKING. Headline Series No. 233. New York: Foreign Policy Association, 1976. (E744 H43 no.233)
- Hughes, Thomas L. "The Power to Speak and the Power to Listen," in SECRECY AND FOREIGN POLICY, ed. by Thomas M. Franck and Edward Weisband. New York: Oxford University Press, 1974. Pp. 13-41. (JK849 A3F8)
- Hulnick, Arthur S. "The Intelligence Producer-Policy Consumer Linkage: A Theoretical Approach." INTELLIGENCE AND NATIONAL SECURITY, Vol. 1, May 1986, pp. 212-233. (Periodical)
- Hulnick, Arthur S. "Relations between Intelligence Producers and Policy Consumers: A New Way of Looking at an Old Problem," in INTELLIGENCE AND INTELLIGENCE POLICY IN A DEMOCRATIC SOCIETY, ed. by Stephen J. Cimbala. Dobbs Ferry: Transnational, 1987. Pp. 129-144. (UB251 U5 I 55 1987)
- Jones, R.V. "Intelligence and Command." INTELLIGENCE AND NATIONAL SECURITY, Vol. 3, July 1988, pp. 288-298. (Periodical) Also found in LEADERS AND INTELLIGENCE, ed. by Michael I. Handel. Totowa: Cass, 1989. Pp. 288-298. (UB250 L43 1989)
- Kent, Sherman. "Estimates and Influence." FOREIGN SERVICE JOURNAL, Vol. 46, April 1969, pp. 16-18, 45. (Periodical)
- Mandel, Robert. "Distortions in the Intelligence Decision-Making Process," in INTELLIGENCE AND INTELLIGENCE POLICY IN A DEMOCRATIC SOCIETY, ed. by Stephen J. Cimbala. Dobbs Ferry: Transnational, 1987. Pp. 69-83. (UB251 U5 I 55 1987)
- Pfaltzgraff, Robert L., Jr.; Raanan, Uri; and Milberg, Warren, eds. INTELLIGENCE POLICY AND NATIONAL SECURITY. Hamden: Archon Books, 1981. (UB250 I 57)
- Ransom, Harry H. "The Politicization of Intelligence," in INTELLIGENCE AND INTELLIGENCE POLICY IN A DEMOCRATIC SOCIETY, ed. by Stephen J. Cimbala. Dobbs Ferry: Transnational, 1987. Pp. 25-46. (UB251 U5 I 55 1987)

Rubertson, K.G. "The Politics of Secret Intelligence--British and American Attitudes," in BRITISH AND AMERICAN APPROACHES TO INTELLIGENCE, ed. by K.G. Robertson. New York: St. Martin's Press, 1987. Pp. 244-272. (MHI UB251 G6B75 1987)

Thomas, Stafford T. "CIA Functional Diversity and the National Security Policy Process," in INTELLIGENCE AND INTELLIGENCE POLICY IN A DEMOCRATIC SOCIETY, ed. by Stephen J. Cimbala. Dobbs Ferry: Transnational, 1987. Pp. 85-99. (UB251 U5 I 55 1987)

Wilensky, Harold L. ORGANIZATIONAL INTELLIGENCE: KNOWLEDGE AND POLICY IN GOVERNMENT AND INDUSTRY. New York: Basic Books, 1967. (JF1525 I 6W5)

B. United States

Aspin, Les. "Misreading Intelligence." FOREIGN POLICY, No. 43, Summer 1981, pp. 166-172. (Periodical)

Blackstock, Paul W. "The Intelligence Community under the Nixon Administration." ARMED FORCES AND SOCIETY, Vol. 1, February 1975, pp. 231-250. (Periodical)

Cooper, Chester L. "The CIA and Decision-Making." FOREIGN AFFAIRS, Vol. 50, January 1972, pp. 223-236. (Periodical)

DeGraffenreid, Kenneth. "Intelligence and the Oval Office," in INTELLIGENCE REQUIREMENTS FOR THE 1980'S: INTELLIGENCE AND POLICY, ed. by Roy Godson. Lexington, MA: Lexington Books, 1986. Pp. 9-31. (JK468 I 6 I 546)

Ellsworth, Robert F., and Adelman, Kenneth L. "Foolish Intelligence." FOREIGN POLICY, No. 36, Fall 1979, pp. 147-159. (Periodical)

Evans, Allan. "Intelligence and Policy Formation." WORLD POLITICS, Vol. 12, October 1959, pp. 84-91. (Periodical)

Gates, Robert M. "The CIA and American Foreign Policy." FOREIGN AFFAIRS, Vol. 66, Winter 1987-1988, pp. 215-230. (Periodical)

Gates, Robert M. "An Opportunity Unfulfilled: The Use and Perceptions of Intelligence at the White House." WASHINGTON QUARTERLY, Vol. 12, Winter 1989, pp. 35-44. (Periodical)

Goodman, Allan E. "Dateline Langley: Fixing the Intelligence Mess." FOREIGN POLICY, No. 57, Winter 1984-1985, pp. 160-179. See also "Letters," FOREIGN POLICY, No. 58, Spring 1985, pp. 171-177. (Periodical)

Goodman, Allan E. "Reforming U.S. Intelligence." FOREIGN POLICY, No. 67, Summer 1987, pp. 121-136. (Periodical)

Hastedt, Glenn P. "Intelligence and the Politics of the New Cold War." CROSSROADS, No. 25, 1987, pp. 19-30. (Periodical)

Roche, John P. "Intelligence Problems as Viewed from the White House," in INTELLIGENCE POLICY AND NATIONAL SECURITY, ed. by Robert L. Pfaltzgraff, Jr., Uri Raanan, and Warren Milberg. Hamden: Archon Books, 1981. Pp. 258-272. (UB250 I 57)

Schneider, Mark. "Intelligence in the Formation of Defense Policy," in INTELLIGENCE REQUIREMENTS FOR THE 1980'S : INTELLIGENCE AND POLICY, ed. by Roy Godson. Lexington, MA: Lexington Books, 1986. Pp. 55-76. (JK468 I 6 I 546)

Szanton, Peter, and Allison, Graham. "Intelligence: Seizing the Opportunity." FOREIGN POLICY, No. 22, Spring 1976, pp. 183-205. (Periodical)

Taylor, Rufus L. "Command and the Intelligence Process." PROCEEDINGS: UNITED STATES NAVAL INSTITUTE, Vol. 86, August 1960, pp. 27-39. (Periodical)

C. Other

Barak, Ehud. "On Intelligence." IDF JOURNAL, Vol. 4, Winter 1987, pp. 11-15. (Periodical)

Doron, Gideon, and Pedatzur, Reuven. "Israeli Intelligence: Utility and Cost-effectiveness in Policy Formation." INTERNATIONAL JOURNAL OF INTELLIGENCE AND COUNTERINTELLIGENCE, Vol. 3, Fall 1989, pp. 347-362. (Periodical)

Harkabi, Yehoshafat. "The Intelligence-Policymaker Tangle." JERUSALEM QUARTERLY, No. 30, Winter 1984, pp. 125-131. (Periodical)

Kahn, David. "Clausewitz and Intelligence." JOURNAL OF STRATEGIC STUDIES, Vol. 9, June-September 1986, pp. 117-126. (Periodical)

McKenzie-Smith, Robert H. "Crisis Decisionmaking in Israel: The Case of the October 1973 Middle East War." NAVAL WAR COLLEGE REVIEW, Vol. 29, Summer 1976, pp. 39-52. (Periodical)

Rosello, Victor M. "Clausewitz's Contempt for Intelligence." PARAMETERS, Vol. 21, Spring 1991, pp. 103-114. (Periodical)

Stein, Janice G. "'Intelligence' and 'Stupidity' Reconsidered: Estimation and Decision in Israel, 1973." JOURNAL OF STRATEGIC STUDIES, Vol. 3, September 1980, pp. 147-177. (Periodical)

VII. LEADERS AND INTELLIGENCE: BIOGRAPHY AND MEMOIRS

Deutsch, Harold C. "Commanding Generals and the Uses of Intelligence." INTELLIGENCE AND NATIONAL SECURITY, Vol. 3, July 1988, pp. 194-260. (Periodical)

Strong, Kenneth. MEN OF INTELLIGENCE: A STUDY OF THE ROLES AND DECISIONS OF CHIEFS OF INTELLIGENCE FROM WORLD WAR I TO THE PRESENT DAY. London: Cassell, 1970. (UB250 A2S76)

A. American

Ambrose, Stephen E. IKE'S SPIES: EISENHOWER AND THE ESPIONAGE ESTABLISHMENT. Garden City: Doubleday, 1981. (JK458 I 6A83)

Armstrong, Anne. "Bridging the Gap: Intelligence and Policy." WASHINGTON QUARTERLY, Vol. 12, Winter 1989, pp. 23-34. (Periodical)

Bonafede, Dom. "The CIA under Turner--The Pleasures & His Company." NATIONAL JOURNAL, Vol. 9, 17 December 1977, pp. 1948-1954. (Periodical)

Brown, Anthony C. THE LAST HERO: WILD BILL DONOVAN. New York: Times Books, 1982. (UB271 U52D663 1982)

Campbell, Kenneth H. "Bedell Smith's Imprint on the CIA." INTERNATIONAL JOURNAL OF INTELLIGENCE AND COUNTERINTELLIGENCE, Vol. 1, Summer 1986, pp. 45-62. (Periodical)

Casey, William J. THE SECRET WAR AGAINST HITLER. Washington: Regnery Gateway, 1988. (D810 S7C35 1988)

Dulles, Allen W. THE CRAFT OF INTELLIGENCE. New York: Harper & Row, 1963. (UB270 B8)

Dunlop, Richard. DONOVAN, AMERICA'S MASTER SPY. Chicago: Rand McNally, 1982. (MHI E748 D665D86 1982)

Kirkpatrick, Lyman B., Jr. CAPTAINS WITHOUT EYES: INTELLIGENCE FAILURES IN WORLD WAR II. New York: Macmillan, 1969. (MHI D810 S7K54)

Kirkpatrick, Lyman B., Jr. THE REAL CIA. New York: Macmillan, 1968. (JK468 I 6K5)

Koch, Oscar W. G-2: INTELLIGENCE FOR PATTON. Philadelphia: Whitmore, 1971. (MHI D810 S7K6)

Meyer, Cord. FACING REALITY: FROM WORLD FEDERALISM TO THE CIA: THE MEMOIRS OF CORD MEYER. New York: Harper & Row, 1980. (JK468 I 6M49)

Powers, Thomas. THE MAN WHO KEPT THE SECRETS: RICHARD HELMS AND THE CIA. New York: Pocket Books, 1981. (MHI JK468 I 6 P68 1981)

Roosevelt, Archibald. FOR LUST OF KNOWING: MEMOIRS OF AN INTELLIGENCE OFFICER. Boston: Little, Brown, 1988. (UB271 U52R66 1988)

Troy, Thomas F. DONOVAN AND THE CIA: A HISTORY OF THE ESTABLISHMENT OF THE CENTRAL INTELLIGENCE AGENCY. Frederick: Aletheia Books, 1981. (JK468 I 6T17 1981)

Uowski, Peter S. "John McCone and the Cuban Missile Crisis: A Persistent Approach to the Intelligence-Policy Relationship." INTERNATIONAL JOURNAL OF INTELLIGENCE AND COUNTERINTELLIGENCE, Vol. 2, Winter 1988, pp. 547-576. (Periodical)

B. British

Andrew, Christopher. "Churchill and Intelligence." INTELLIGENCE AND NATIONAL SECURITY, Vol. 3, July 1988, pp. 181-193. (Periodical)

Brown, Anthony C. "C": THE SECRET LIFE OF SIR STEWART GRAHAM MENZIES, SPYMASTER TO WINSTON CHURCHILL. New York: Macmillan, 1987. (D810 S8M463 1987)

Jablonsky, David. CHURCHILL, THE GREAT GAME AND TOTAL WAR. Portland: Cass, 1991. (DA566.9 C5J24 1991)

Jones, R.V. MOST SECRET WAR. London: Hamilton, 1978. (D810 S7J6 1978) (Published in the U.S. as THE WIZARD WAR)

Strong, Kenneth. INTELLIGENCE AT THE TOP: THE RECOLLECTIONS OF AN INTELLIGENCE OFFICER. Garden City: Doubleday, 1969. (MHI D810 S7S87)

Winterbotham, F.W. SECRET AND PERSONAL. London: Kimber, 1969. (MHI D810 S7W48)

Wright, Peter. SPYCATCHER: THE CANDID AUTOBIOGRAPHY OF A SENIOR INTELLIGENCE OFFICER. New York: Viking, 1987. (UB271 G72W758 1987)

C. Other

Cookridge, E.H. GEHLEN: SPY OF THE CENTURY. New York: Random House, 1972. (UB271 G22G45)

Jablonsky, David. "The Paradox of Duality: Adolf Hitler and the Concept of Military Surprise." INTELLIGENCE AND NATIONAL SECURITY, Vol. 3, July 1988, pp. 55-117. (Periodical)

Listowel, Judith. CRUSADER IN THE SECRET WAR. London: Johnson, 1952. (MHI D810 S7L5)

Reese, Mary E. GENERAL REINHARD GEHLEN: THE CIA CONNECTION. Fairfax: George Mason University Press, 1990. (MHI DD247 G37R44 1990)

Whiting, Charles. CANARIS. New York: Ballantine Books, 1973. (MHI DD247 C35W5)

Whiting, Charles. GEHLEN: MASTER SPY OF THE CENTURY. New York: Ballantine Books, 1972. (MHI UB271 G32G48)

**VIII. PSYCHOLOGY AND INTELLIGENCE:
PERCEPTION, MISPERCEPTION, AND BIAS**

- Abshire, David, and Dickson, Brian. "War by Miscalculation: The Forgotten Dimension." *WASHINGTON QUARTERLY*, Vol. 6, Autumn 1983, pp. 114-124. (Periodical)
- Ben-Zvi, Abraham. "Misperceiving the Role of Perception: A Critique." *JERUSALEM JOURNAL OF INTERNATIONAL RELATIONS*, Vol. 2, Winter 1976-1977, pp. 74-93. (Periodical)
- Bok, Sissela. "Secrecy and Self-Deception," in *SECRETS: ON THE ETHICS OF CONCEALMENT AND REVELATION*. New York: Pantheon Books, 1982. Pp. 59-72. (BJ1429.5 B64 1983)
- Coox, Alvin D. "Flawed Perception and Its Effect upon Operational Thinking: The Case of the Japanese Army, 1937-41." *INTELLIGENCE AND NATIONAL SECURITY*, Vol. 5, April 1990, pp. 239-254. (Periodical)
- Heuer, Richards J., Jr. "Cognitive Factors in Deception and Counterdeception," in *STRATEGIC MILITARY DECEPTION*, ed. by Donald C. Daniel and Katherine L. Herbig. New York: Pergamon Press, 1982. Pp. 31-69. (U163 S76 1982)
- Holsti, Ole R. "The Belief System and National Images: A Case Study." *JOURNAL OF CONFLICT RESOLUTION*, Vol. 6, September 1962, pp. 244-252. (Periodical)
- Jervis, Robert. "Deterrence and Perception." *INTERNATIONAL SECURITY*, Vol. 7, Winter 1982-1983, pp. 3-30. (Periodical)
- Jervis, Robert. "Intelligence and Foreign Policy: A Review Essay." *INTERNATIONAL SECURITY*, Vol. 11, Winter 1986-1987, pp. 141-161. (Periodical)
- Jervis, Robert. "Perceiving and Coping with Threat," in *PSYCHOLOGY AND DETERRENCE*, by Robert Jervis, Richard N. Lebow, and Janice G. Stein. Baltimore: Johns Hopkins University Press, 1985. Pp. 13-33. (U162.6 J47 1985)
- Kanwisher, Nancy. "Cognitive Heuristics and American Security Policy." *JOURNAL OF CONFLICT RESOLUTION*, Vol. 33, December 1989, pp. 652-675. (Periodical)
- Levy, Jack S. "Misperception and the Causes of War." *WORLD POLITICS*, Vol. 36, October 1983, pp. 76-99. (Periodical)
- Levy, Jack S. "Organizational Routines and the Causes of Wars." *INTERNATIONAL STUDIES QUARTERLY*, Vol. 30, June 1986, pp. 193-222. (Periodical)
- Perlmutter, Amos. "Israel's Fourth War, October 1973: Political and Military Misperceptions." *ORBIS*, Vol. 19, Summer 1975, pp. 434-460. (Periodical)

- Snyder, Jack L. "Perceptions of the Security Dilemma in 1914," in PSYCHOLOGY AND DETERRENCE, by Robert Jervis, Richard N. Lebow, and Janice G. Stein. Baltimore: Johns Hopkins University Press, 1985. Pp. 153-179. (U162.6 J47 1985)
- Stech, Frank J. "Self-Deception: The Other Side of the Coin." WASHINGTON QUARTERLY, Vol. 3, Summer 1980, pp. 130-140. (Periodical)
- Stein, Janice G. "Calculation, Miscalculation, and Conventional Deterrence I: The View from Cairo," in PSYCHOLOGY AND DETERRENCE, by Robert Jervis, Richard N. Lebow, and Janice G. Stein. Baltimore: Johns Hopkins University Press, 1985. Pp. 34-59. (U162.6 J47 1985)
- Stein, Janice G. "Calculation, Miscalculation, and Conventional Deterrence II: The View from Jerusalem," in PSYCHOLOGY AND DETERRENCE, by Robert Jervis, Richard N. Lebow, and Janice G. Stein. Baltimore: Johns Hopkins University Press, 1985. Pp. 60-88. (U162.6 J47 1985)
- Stein, Janice G., and Brecher, Michael. "Image, Advocacy and the Analysis of Conflict: An Israeli Case Study." JERUSALEM JOURNAL OF INTERNATIONAL RELATIONS, Vol. 1, Spring 1976, pp. 33-58. (Periodical)
- US Central Intelligence Agency. Office of Research and Development. Deception Research Program. MISPERCEPTION LITERATURE SURVEY. Washington: 1979. (JX1291 U51)
- Wohlstetter, Roberta. "Cuba and Pearl Harbor: Hindsight and Foresight." FOREIGN AFFAIRS, Vol. 43, July 1965, pp. 691-707. (Periodical)
- Wohlstetter, Roberta. "The Pleasures of Self-Deception." WASHINGTON QUARTERLY, Vol. 2, Autumn 1979, pp. 54-63. (Periodical)

IX. COUNTER-INTELLIGENCE, COUNTER-ESPIONAGE, AND SECURITY

- Aronsen, Lawrence R. "Some Aspects of Surveillance: 'Peace, Order and Good Government' during the Cold War: The Origins and Organization of Canada's Internal Security Program." INTELLIGENCE AND NATIONAL SECURITY, Vol. 1, September 1986, pp. 357-380. (Periodical)
- Barron, John. BREAKING THE RING. Boston: Houghton Mifflin, 1987. (UB271 R92W342 1987)
- Beitler, Stephen S. "Counterintelligence and Combatting Terrorism," in THE MILITARY INTELLIGENCE COMMUNITY, ed. by Gerald W. Hopple and Bruce W. Watson. Boulder: Westview Press, 1986. Pp. 169-195. (UB251 U5M55 1986)

- Bulloch, John. M.I. 5: THE ORIGIN AND HISTORY OF THE BRITISH COUNTER-ESPIONAGE SERVICE. London: Barker, 1963. (MHI JN329 I 6B84)
- Cecil, Robert. A DIVIDED LIFE: A PERSONAL PORTRAIT OF THE SPY DONALD MACLEAN. New York: Morrow, 1989. (UB271 R92M333 1989)
- Colby, William E. INTERNAL SECURITY IN SOUTH VIETNAM--PHOENIX. N.p.: 1970. (MHI DS557.7 P32C64 1970a)
- Kalaris, George, and McCoy, Leonard. "Counterintelligence for the 1990s." INTERNATIONAL JOURNAL OF INTELLIGENCE AND COUNTER-INTELLIGENCE, Vol. 2, Summer 1988, pp. 179-188. (Periodical)
- Trevor-Roper, H.R. THE PHILBY AFFAIR: ESPIONAGE, TREASON, AND SECRET SERVICES. London: Kimber, 1968. (MHI UB271 R92P47)
- Tuck, Jay. HIGH-TECH ESPIONAGE. New York: St. Martin's Press, 1986. (UB271 R9T83 1986)
- US Forces. European Theater. General Board. ORGANIZATION AND OPERATION OF THE COUNTER-INTELLIGENCE CORPS IN THE EUROPEAN THEATER OF OPERATIONS. Study No. 13. Bad Nauheim, Ger.: 1945-1946. (MHI D769 A2 no.13)

X. INTELLIGENCE, ETHICS, COVERT ACTION AND OPEN SOCIETY

A. General

- American Enterprise Institute for Public Policy Research. FOREIGN INTELLIGENCE: LEGAL AND DEMOCRATIC CONTROLS. AEI Forum No. 37. Washington: 1980. (JK468 I 6F6)
- Barnds, William J. "Intelligence and Foreign Policy: Dilemmas for a Democracy." FOREIGN AFFAIRS, Vol. 47, January 1969, pp. 281-295. (Periodical)
- Bernstein, Alvin H. "The Academic Researcher and the Intelligence Analyst: How and Where the Twain Might Meet," in MILITARY INTELLIGENCE AND THE UNIVERSITIES: A STUDY OF AN AMBIVALENT RELATIONSHIP, ed. by Bruce W. Watson and Peter M. Dunn. Boulder: Westview Press, 1984. Pp. 37-44. (LC173 M54 1984)
- Blais, J.J. "The Political Accountability of Intelligence Agencies--Canada." INTELLIGENCE AND NATIONAL SECURITY, Vol. 4, January 1989, pp. 108-118. (Periodical)
- Bok, Sissela. "Military Secrecy," in SECRETS: ON THE ETHICS OF CONCEALMENT AND REVELATION. New York: Pantheon Books, 1982. Pp. 191-209. (BJ1429.5 B64 1983)

Cadugan, John A. CIA ILLEGAL DOMESTIC ACTIVITY, CAUSE, AND CURE. Research Paper. Washington: US Defense Intelligence School, May 1979. (UB250 U5 IRP C33)

Clarke, Duncan L., and Neveleff, Edward L. "Secrecy, Foreign Intelligence, and Civil Liberties: Has the Pendulum Swung Too Far?" POLITICAL SCIENCE QUARTERLY, Vol. 99, Fall 1984, pp. 493-513. (Periodical)

Colby, William E. "Intelligence Secrecy and Security in a Free Society." INTERNATIONAL SECURITY, Vol. 1, Fall 1976, pp. 3-14. (Periodical)

Emerson, Thomas. "Control of Government Intelligence Agencies-- The American Experience." POLITICAL QUARTERLY, Vol. 53, July-September 1982, pp. 273-291. (Periodical)

Godfrey, E. Drexel, Jr. "Ethics and Intelligence." FOREIGN AFFAIRS, Vol. 56, April 1978, pp. 624-642. (Periodical)

Halperin, Morton H., et al. THE LAWLESS STATE: THE CRIMES OF THE U.S. INTELLIGENCE AGENCIES. New York: Penguin Books, 1976. (JK468 I 6L38)

Harrington, Michael J., et al. THE CIA: PAST TRANSGRESSIONS AND FUTURE CONTROLS: A SYMPOSIUM. Providence: Brown University, 1975. (JK468 I 6C45)

Jeffreys-Jones, Rhodri. CIA AND AMERICAN DEMOCRACY. New Haven: Yale University Press, 1989. (JK468 I 6J454 1989)

Johnson, Loch K. AMERICA'S SECRET POWER: THE CIA IN A DEMOCRATIC SOCIETY. New York: Oxford University Press, 1989. (JK468 I 6J63 1989)

Johnson, Loch K. "Cloaks and Gowns: The CIA in the Groves of Academe," in INTELLIGENCE AND INTELLIGENCE POLICY IN A DEMOCRATIC SOCIETY, ed. by Stephen J. Cimbala. Dobbs Ferry: Transnational, 1987. Pp. 101-127. (UB251 U5 I 55 1987)

Kim, Young H., comp. THE CENTRAL INTELLIGENCE AGENCY: PROBLEMS OF SECRECY IN A DEMOCRACY. Lexington, MA: Heath, 1968. (JK468 I 6K48)

Kirkpatrick, Lyman B., Jr. THE U.S. INTELLIGENCE COMMUNITY: FOREIGN POLICY AND DOMESTIC ACTIVITIES. New York: Hill and Wang, 1973. (JK468 I 6K51)

Lauren, Paul G. "Ethics and Intelligence," in INTELLIGENCE: POLICY AND PROCESS, ed. by Alfred C. Maurer, Marion D. Tunstall, and James M. Keagle. Boulder: Westview Press, 1985. Pp. 69-87. (JF1525 I 6 I 58 1985)

- Lockhart, John B. "The Relationship between Secret Services and Government in a Modern State." RUSI, Vol. 119, June 1974, pp. 3-8. (Periodical)
- Miller, Abraham H., and Robbins, James S. "The CIA, Congress, Covert Operations, and the War on Terrorism," in INTELLIGENCE AND INTELLIGENCE POLICY IN A DEMOCRATIC SOCIETY, ed. by Stephen J. Cimbala. Dobbs Ferry: Transnational, 1987. Pp. 145-163. (UB251 U5 I 55 1987)
- Morgan, Richard E. DOMESTIC INTELLIGENCE: MONITORING DISSENT IN AMERICA. Austin: University of Texas Press, 1980. (JK468 I 6M88)
- Orman, John M. PRESIDENTIAL SECRECY AND DECEPTION: BEYOND THE POWER TO PERSUADE. Westport: Greenwood Press, 1980. (JK468 S4 O 74)
- Oseth, John M. REGULATING U.S. INTELLIGENCE OPERATIONS: A STUDY IN DEFINITION OF THE NATIONAL INTEREST. Lexington: University Press of Kentucky, 1985. (JK468 I O 84 1985)
- Oseth, John M. THE REGULATION OF AMERICAN INTELLIGENCE OPERATIONS, 1974-1982: A STUDY IN DEFINITION OF THE NATIONAL INTEREST. N.p.: 1983. (JK468 I 6 O 85 1985a)
- Robertson, K.G. "Intelligence, Terrorism and Civil Liberties." CONFLICT QUARTERLY, Vol. 7, Spring 1987, pp. 43-62. (Periodical)
- Rutan, Gerard F. "The Canadian Security Intelligence Service: Squaring the Demands of National Security with Canadian Democracy." CONFLICT QUARTERLY, Vol. 5, Fall 1985, pp. 17-30. (Periodical)
- Turner, Stansfield. "Intelligence and Secrecy in an Open Society." CENTER MAGAZINE, Vol. 19, March-April 1986, pp. 2-17. (Periodical)
- Turner, Stansfield. SECRECY AND DEMOCRACY: THE CIA IN TRANSITION. Boston: Houghton Mifflin, 1985. (JK468 I 6T87 1985)
- Turner, Stansfield, and Thibault, George. "Intelligence: The Right Rules." FOREIGN POLICY, No. 48, Fall 1982, pp. 122-138. (Periodical)
- Wallop, Malcolm. "Ethics and Intelligence," in THE MILITARY INTELLIGENCE COMMUNITY, ed. by Gerald W. Hoppole and Bruce W. Watson. Boulder: Westview Press, 1986. Pp. 211-223. (UB251 U5M55 1986)
- Weller, Geoffrey R. "Accountability in Canadian Intelligence Services." INTERNATIONAL JOURNAL OF INTELLIGENCE AND COUNTER-INTELLIGENCE, Vol. 2, Fall 1988, pp. 415-442. (Periodical)

Wise, David, and Ross, Thomas B. THE INVISIBLE GOVERNMENT. New York: Random House, 1964. (JK468 I 6W5)

B. Intelligence and the Media

Halperin, Morton H., and Woods, Jeanne M. "Ending the Cold War at Home." FOREIGN POLICY, No. 18, Winter 1990-1991, pp. 128-143. (Periodical)

Johnson, Loch K. "The CIA and the Media." INTELLIGENCE AND NATIONAL SECURITY, Vol. 1, May 1986, pp. 143-169. (Periodical)

Ledeen, Michael A. "Secrets." NATIONAL INTEREST, No. 10, Winter 1987-1988, pp. 48-55. (Periodical)

Lewis, Jeremy R.T. "Freedom of Information: Developments in the United Kingdom." INTERNATIONAL JOURNAL OF INTELLIGENCE AND COUNTERINTELLIGENCE, Vol. 3, Winter 1989, pp. 465-474. (Periodical)

Maechling, Charles, Jr. "Official Secrets: British Style/American Style." INTERNATIONAL JOURNAL OF INTELLIGENCE AND COUNTERINTELLIGENCE, Vol. 2, Fall 1988, pp. 359-380. (Periodical)

Quester, George H. "The Intelligence Community and the News Media," in THE MILITARY INTELLIGENCE COMMUNITY, ed. by Gerald W. Hopple and Bruce W. Watson. Boulder: Westview Press, 1986. Pp. 245-264. (UB251 U5M55 1986)

"Soviet Disinformation and the News." POLITICAL COMMUNICATION AND PERSUASION, Vol. 4, No. 1, 1987, pp. 29-64. (Periodical)

C. Intelligence and Covert Action

Chomeau, John B. "Covert Action's Proper Role in U.S. Policy." INTERNATIONAL JOURNAL OF INTELLIGENCE AND COUNTERINTELLIGENCE, Vol. 2, Fall 1988, pp. 407-414. (Periodical)

COVERT WAR IN LATIN AMERICA. Covert Warfare No. 10. New York: Garland, 1987. (MHI D810 S7C66 v.10)

Doron, Gideon, and Shapira, Boaz. "Accountability for Secret Operations in Israel." INTERNATIONAL JOURNAL OF INTELLIGENCE AND COUNTERINTELLIGENCE, Vol. 4, Fall 1990, pp. 371-382. (Periodical)

FAILURES IN COVERT OPERATIONS: U.S. INVOLVEMENT IN CHILE, by Mark L. Attanasio. A THIRTY YEAR SURVEY: THE IMPACT OF MEDIA COVERAGE ON THE C.I.A., by Charles Kirwin. INTERNATIONAL ECONOMIC LEVERAGE: UNITED STATES AND ISRAEL, 1973-1975, by Mitchell Cohen. Monograph on National Security Affairs. Providence: Brown University, 1979. (UB250 U5A8)

- Grant, Natalie. "Deception on a Grand Scale." INTERNATIONAL JOURNAL OF INTELLIGENCE AND COUNTERINTELLIGENCE, Vol. 1, Winter 1986-1987, pp. 51-78. (Periodical)
- Horton, John. "Reflections on Covert Action and Its Anxieties." INTERNATIONAL JOURNAL OF INTELLIGENCE AND COUNTERINTELLIGENCE, Vol. 4, Spring 1990, pp. 77-90. (Periodical)
- Immerman, Richard H. THE CIA IN GUATEMALA: THE FOREIGN POLICY OF INTERVENTION. Austin: University of Texas Press, 1982. (E183.8 G95 I 45 1982)
- Jameson, Donald. "The Clandestine Battlefield: Trenches and Trends." STRATEGIC REVIEW, Vol. 11, Winter 1983, pp. 19-28. (Periodical)
- Jameson, Donald. "The 'Iran Affair,' Presidential Authority and Covert Operations." STRATEGIC REVIEW, Vol. 15, Winter 1987, pp. 24-30. (Periodical)
- Johnson, Loch K. "The CIA: Controlling the Quiet Option." FOREIGN POLICY, No. 39, Summer 1980, pp. 143-153. (Periodical)
- Johnson, Loch K. "Covert Action and Accountability: Decision-Making for America's Security Foreign Policy." INTERNATIONAL STUDIES QUARTERLY, Vol. 33, March 1989, pp. 81-109. (Periodical)
- Lefever, Ernest. "Can Covert Action Be Just?" POLICY REVIEW, Spring 1980, pp. 115-122. (Periodical)
- Morland, Bruce T. COVERT ACTION AS AN INSTRUMENT OF NATIONAL POLICY. Research Report. Maxwell Air Force Base: US Air University, Air War College, 1986. (UG635.3 U5 RR-86-156)
- Myers, Maurice E. ETHICAL GUIDELINES FOR COVERT OPERATIONS. Study Project. Carlisle Barracks: US Army War College, 1988. (AD-A194-096)
- Prados, John. PRESIDENTS' SECRET WARS: CIA AND PENTAGON COVERT OPERATIONS SINCE WORLD WAR II. New York: Morrow, 1986. (JK468 I 6P7 1986)
- Rositzke, Harry. "America's Secret Operations: A Perspective." FOREIGN AFFAIRS, Vol. 53, January 1975, pp. 334-351. (Periodical)
- Rositzke, Harry. THE CIA'S SECRET OPERATIONS: ESPIONAGE, COUNTER-ESPIONAGE, AND COVERT ACTION. New York: Reader's Digest Press, 1977. (JK468 I 6R67)
- Scoville, Herbert, Jr. "Is Espionage Necessary for Our Security?" FOREIGN AFFAIRS, Vol. 54, April 1976, pp. 482-495. (Periodical)

Strong, J. Thompson. "Covert Activities and Intelligence Operations: Congressional and Executive Roles Redefined." INTERNATIONAL JOURNAL OF INTELLIGENCE AND COUNTERINTELLIGENCE, Vol. 1, Summer 1986, pp. 63-72. (Periodical)

Treverton, Gregory F. "Covert Action and Open Society." FOREIGN AFFAIRS, Vol. 65, Summer 1987, pp. 995-1014. (Periodical)

Treverton, Gregory F. COVERT ACTION: THE LIMITS OF INTERVENTION IN THE POSTWAR WORLD. New York: Basic Books, 1987. (JK468 I 6T72 1987)

Wallop, Malcolm. "U.S. Covert Action: Policy Tool or Policy Hedge?" STRATEGIC REVIEW, Vol. 12, Summer 1984, pp. 9-16. (Periodical)

D. Intelligence, Congress, and Law

American Bar Association. Standing Committee on Law and National Security. OVERSIGHT AND ACCOUNTABILITY OF THE U.S. INTELLIGENCE AGENCIES: AN EVALUATION REPORT. Daniel B. Silver, Chairman. Chicago: 1985. (JK468 I 6A3 1985)

THE CIA'S SECRET FUNDING AND THE CONSTITUTION. N.p.: 1975. (REPRINT YLJ C52)

Codevilla, Angelo. "The Substance and the Rules." WASHINGTON QUARTERLY, Vol. 6, Summer 1983, pp. 32-39. (Periodical)

Cohen, William S. "Congressional Oversight of Covert Actions." INTERNATIONAL JOURNAL OF INTELLIGENCE AND COUNTERINTELLIGENCE, Vol. 2, Summer 1988, pp. 155-162. (Periodical)

Goldwater, Barry. "Congress and Intelligence Oversight." WASHINGTON QUARTERLY, Vol. 6, Summer 1983, pp. 16-21. (Periodical)

Halperin, Morton H. "Law and Intelligence," in THE MILITARY INTELLIGENCE COMMUNITY, ed. by Gerald W. Hopple and Bruce W. Watson. Boulder: Westview Press, 1986. Pp. 225-243. (UB251 U5M55 1986)

Hastedt, Glenn P. "The Constitutional Control of Intelligence." INTELLIGENCE AND NATIONAL SECURITY, Vol. 1, May 1986, pp. 255-271. (Periodical)

Karalekas, Anne. "Intelligence Oversight: Has Anything Changed?" WASHINGTON QUARTERLY, Vol. 6, Summer 1983, pp. 22-30. (Periodical)

Latimer, Thomas K. "United States Intelligence Activities: The Role of Congress," in INTELLIGENCE POLICY AND NATIONAL SECURITY, ed. by Robert L. Pfaltzgraff, Jr., Uri Raanan, and Warren Milberg. Hamden: Archon Books, 1981. Pp. 273-288. (UB250 I 57)

- Latimer, Thomas K. "U.S. Intelligence and the Congress." STRATEGIC REVIEW, Vol. 7, Summer 1979, pp. 47-56. (Periodical)
- Milberg, Warren. "The Role of Congress in the Intelligence Evaluation Process," in INTELLIGENCE POLICY AND NATIONAL SECURITY, ed. by Robert L. Pfaltzgraff, Jr., Uri Raanan, and Warren Milberg. Hamden: Archon Books, 1981. Pp. 289-293. (UB250 I 57)
- Milberg, Warren. THE U.S. INTELLIGENCE COMMUNITY: DILEMMAS OF MANAGEMENT AND LAW. Newport: US Naval War College, Center for Advanced Research, 1980. (V420 U53M55 1980)
- Ransom, Harry H. "The Intelligence Function and the Constitution." ARMED FORCES & SOCIETY, Vol. 14, Fall 1987, pp. 43-63. (Periodical)
- Schmitt, Gary J. "Congressional Oversight: Form and Substance," in THE MILITARY INTELLIGENCE COMMUNITY, ed. by Gerald W. Hoppie and Bruce W. Watson. Boulder: Westview Press, 1986. Pp. 265-285. (UB251 U5M55 1986)
- Stanger, Roland J., ed. ESSAYS ON ESPIONAGE AND INTERNATIONAL LAW. Columbus: Ohio State University Press, 1962. (UB270 S8)

XI. FUTURE DIRECTIONS AND ISSUES IN INTELLIGENCE

- Baldwin, Hanson W. "The Future of Intelligence." STRATEGIC REVIEW, Vol. 4, Summer 1976, pp. 6-24. (Periodical)
- Carver, George A., Jr. "Intelligence in the Age of Glasnost." FOREIGN AFFAIRS, Vol. 69, Summer 1990, pp. 147-166. (Periodical)
- Farson, A. Stuart; Stafford, David; and Wark, Wesley K., eds. SECURITY AND INTELLIGENCE IN A CHANGING WORLD: NEW PERSPECTIVES FOR THE 1990S. Portland: Cass, 1991. (on order)
- Godson, Roy. "Intelligence Requirements for the 1990's." WASHINGTON QUARTERLY, Vol. 12, Winter 1989, pp. 47-65. (Periodical)
- Godson, Roy, ed. INTELLIGENCE REQUIREMENTS FOR THE 1990s: COLLECTION, ANALYSIS, COUNTERINTELLIGENCE, AND COVERT ACTION. Lexington, MA: Lexington Books, 1989. (JK468 I 6 I 58 1989)
- Krepon, Michael. "Glasnost and Multilateral Verification: Implications for the U.S. Intelligence Community." INTERNATIONAL JOURNAL OF INTELLIGENCE AND COUNTERINTELLIGENCE, Vol. 4, Spring 1990, pp. 47-58. (Periodical)

Laqueur, Walter. "The Future of Intelligence." SOCIETY, Vol. 23, November-December 1985, pp. 3-11. (Periodical)

Riemann, Robert H. THE CHALLENGES OF GLASNOST FOR WESTERN INTELLIGENCE. Study Project. Carlisle Barracks: US Army War College, 1990. (AD-A222-905) Also found in PARAMETERS, Vol. 20, December 1990, pp. 85-94. (Periodical)

Souza, Manuel A. UNCERTAINTY AND CHANGE: INTELLIGENCE CHALLENGES OF THE 1990's. Maxwell Air Force Base: US Air University, Air War College, 1986. (UG635.5 U5 RR-86-198)

Watson, Bruce W. "The Future of the Intelligence Community," in THE MILITARY INTELLIGENCE COMMUNITY, ed. by Gerald W. Hoppie and Bruce W. Watson. Boulder: Westview Press, 1986. Pp. 289-293. (UB251 U5M55 1986)