

DOCID: 2000054

REF ID: A525912

~~TOP SECRET UMBRA~~

NO. 944

Cryptologic Quarterly

Approved for Release by NSA on 08-17-2006, FOIA Case # 42848

INDEX

Spring 1982 - Winter 1996

Vol. 1., No. 1 - Vol 15., No. 4

Published by the Center for Cryptologic History
May 1997

~~TOP SECRET UMBRA~~

Note to *Cryptologic Quarterly* Readers

This is the second cumulative index of *Cryptologic Quarterly* articles. It is sorted three ways: by title of article, by author, and by keywords. Its purpose is twofold: to give readers a general view of the scope of subjects that appear in *Cryptologic Quarterly* – and thus to stimulate the writing of articles – and to provide our readership with a means to locate articles they may wish to use as general information on the job or as research tools for operational projects. We publish supplements annually.

We hope you find the index useful and that you will contact the *Quarterly* staff if you would like copies of an article. You may reach the office of *Cryptologic Quarterly* at 972-2895s or 301/688-6338b. If you send a written request for an article, address it to *Cryptologic Quarterly*, S542, SAB 2, Door 22.

BARRY D CARLEEN
Executive Editor, *Cryptologic Quarterly*

CQ
Title
Index

~~TOP SECRET UMBRA~~

(b) (1)
 (b) (3)-50 USC 403
 (b) (3)-18 USC 798
 (b) (3)-P.L. 86-36

Cryptologic Quarterly Index by Title

Title	Author	Reference	Keyword
ABM Treaty and the Dilemma of Indecision, The (U)		Vol 5, Nos 1-2, Spr-Sum 86	Defense Soviet Union
ACQUAINTANCE: A Tool for Language Identification (U)		Vol 7, No 4, Win 89	Computer systems Language Mathematics
ADAGIO: A Modern Analog-to-Digital/Digital-to-Analog System for the R5 CYBER/VAX Research System (U)		Vol 4, 85 (CS Issue)	Computer software Computer systems Computer hardware
Address Given to Annual Cryptanalysis Exchange (U)		Vol 1, 83 (CS Issue)	Cryptanalysis
Admiral Gorshkov and Soviet Doctrine (U)		Vol 5, No 3, Fall 86	Soviet Union
Agency Electronic Printing Standards: Today It's PostScript and Interpress Page Description Languages (U)		Vol 9, No 3, Fall 90	Electronic printing
Alpe-Adria: A Model for Regional Economic and Cultural Cooperation or a Rebirth of Austria-Hungary? (U)		Vol 7, No 3, Fall 88	Economics International affairs
Analysis of a Problem Common to Translation of Both Handwritten Japanese and Romanized Japanese, An (U)		Vol 4, No 3, Fall 85	Language Linguistic Japan
Analysis of the "Lehigh" Virus (U)		Vol 9, No 2, Sum 90	Computer virus
Analysis of the Random and Sequential Viruses (U)		Vol 11, No. 4, Winter 92	Random viruses Sequential viruses Software analysis
Analysis of the Vectorization Abilities of Current C Compilers, An (U)		Vol 10, No 2, Sum 91	Computer programming Computer software
Analysis of TRS-80 Model I Password Encryption Algorithm (U)		Vol 1, No 1, Spr 82	Cryptanalysis Computer software
		Vol 9, No 4, Win 91	

(b) (3)-P.L. 86-36

~~TOP SECRET UMBRA~~

~~TOP SECRET UMBRA~~

Title	Author	Reference	Keyword
Analyzing Vague Data (U)		Vol. 83 (CS Issue)	Computer systems
Another Look at Ranked-Order Filters, Noisy Images, and Visual Perception (U)		Vol. 11, No. 4, Winter 92	Image quality Ranked-order filters Signals analysis
Another Look at TEABALL, and Where We've Gone from There (U)		Vol 11, No 1, Spr 92	SIGINT Support Vietnam War
Application of Nonsymbolic Artificial Intelligence: Neural Networks (U)		Vol 9, No 4, Win 91	Artificial intelligence Neural networks
[Redacted]		Vol. 13, No. 3, Fall 94	INFOSEC Trusted product evaluation
[Redacted]		Vol 5, 86 (CA Issue)	Cryptanalysis Cryptography Mathematics
Applying Object Technology to Our CLOVER Network (U)		Vol. 12, No. 2, Summer 93	CLOVER Object-oriented technology
Approach to Isolating Nontraditional Targets, An (U)		Vol. 13, No. 3, Fall 94	[Redacted] Nontraditional targets
Architecture and Implementation for a Large Scale Distributed Multiprocessor, An (U)		Vol 8, No 3, Fall 89	Computer networks Signal processor
Architecture and Implementation for Linear Speedup of DSP Programs, An (U)		Vol 8, No 4, Win 90	Computer networks Signal processor
Artificial Intelligence and Expert Systems: Do They Have a Future in Management? (U)	Vol 9, No 2, Sum 90	Artificial intelligence Management	
Artificial Intelligence: Approach to Cryptodiagnosis (U)	Vol. 13, No. 1, Spring 94	Artificial intelligence Cryptanalysis	
ART: The Linked-Letter Language Model A Reference-Text-in-Core Algorithm for Recognizing Putative Plain Text (U)	Vol 9, No 3, Fall 90	Language Modeling	

~~TOP SECRET UMBRA~~

Title	Author	Reference	Keyword
Artificial Ionspheric Modification: Practical and Potential Applications (U)	Gerson, N. C.	Vol 9, No 1, Spr 90	Communications Ionosphere
Attempted Imposition of Sharia on the Sudan, The (U)	[Redacted]	Vol 4, No 2, Sum 85	Middle East
[Redacted] Program Overview: History, Status, and Directions (U)	[Redacted]	Vol 10, No 1, Spr 91	Computer Security COMSEC
Before BOURBON: American and British COMINT Efforts against Russia and the Soviet Union before 1945 (S-CCC)	[Redacted]	Vol. 12, Nos. 3-4, Fall/Winter 1993	Cryptologic history Soviet problem
Begin and Arafat (U)	[Redacted]	Vol 2, Nos 1-2, Spr-Sum 83	Middle East
[Redacted]	[Redacted]	Vol. 14, No. 1, Spring 95	BOURBON Cryptologic history Soviet problem
Beyond Codes and Ciphers: The Expanded Meaning of Cryptology in the Late Twentieth Century (U)	Nolte, William M.	Vol 8, No 4, Win 90	Cryptology History
Beyond "DRAGON'S LAIR" (U)	[Redacted]	Vol 4, 85 (CS Issue)	Computer systems
Bibliography of Neural Network Applications to the Telecommunications Industry, A (U)	[Redacted]	Vol. 11, No. 3, Fall 92	Network management Neural networks Telecommunications
BILLY Data Base/Tasking Management System Intervals (U)	[Redacted]	Vol 8, No 3, Fall 89	Data base management Supercomputer
Book Review: A Century of Spies: Intelligence in the Twentieth Century (U)	Johnson, Thomas R.	Vol. 15, No. 3, Fall 96	Book review Intelligence
Book Review: Alan Turing: The Enigma (U)	Mowry, David P.	Vol 2, Nos 3-4, Fall-Win 83-84	Book review Cryptanalysis Enigma History
Book Review: American Black Chamber, The (U)	[Redacted]	Vol 4, No 2, Sum 85	Black Chamber Book review Cryptanalysis History

~~TOP SECRET UMBRA~~

~~TOP SECRET UMBRA~~

Title	Author	Reference	Keyword
<i>Book Review: America's Military Revolution: Strategy and Structure after the Cold War (U)</i>		Vol. 13, No.1, Spring 94	Book review Cold War Military strategy
<i>Book Review: "And I Was There": Pearl Harbor and Midway - Breaking the Secrets (U)</i>		Vol 5, Nos 1-2, Spr-Sum 86	Book review History Japan Pearl Harbor World War II
<i>Book Review: Artificial Intelligence: Theory, Logic and Application (U)</i>		Vol 5, No 3, Fall 86	Book review Artificial intelligence
<i>Book Review: Atom Bomb Spies, The (U)</i>		Vol 6, Nos 3-4, Fall-Win 87-88	Book review Espionage
<i>Book Review: Black Cipher (U)</i>	Hanyok, Robert J.	Vol. 14, No. 4, Winter 95	Book review Espionage
<i>Book Review: Breaking the Maya Code (U)</i>	Hatch, David A.	Vol. 13, No.1, Spring 94	Book review Linguistics Maya code
<i>Book Review: British and American Approaches to Intelligence (U)</i>		Vol 7, No 2, Sum 88	Book review Britain Intelligence
<i>Book Review: Chicksands: A Millenium of History (U)</i>		Vol. 13, No.3, Fall 94	Book review Chicksands Field sites
<i>Book Review: CIA in Guatemala, The (U)</i>	Gronet, Richard W.	Vol 1, No 4, Win 83	Book review CIA
<i>Book Review: Citizens and Soldiers (U)</i>		Vol 6, Nos 3-4, Fall-Win 87-88	Book review Military policy
<i>Book Review: Clash of Cultures: Managers and Professionals, The (U)</i>	Nolte, William M.	Vol 7, No 2, Sum 88	Book review Management
<i>Book Review: Clausewitz (U)</i>		Vol 6, No 2, Sum 87	Book review Military theory
<i>Book Review: Codebreakers: The Inside Story of Bletchley Park (U)</i>	Filby, P. W.	Vol. 13, No. 2, Summer 94	Bletchley Park Book review Enigma Ultra
<i>Book Review: Code-Name Downfall: The Secret Plan to Invade Japan - and Why Truman Dropped the Bomb (U)</i>		Vol. 15, No. 4, Winter 96	Atomic bomb Book review World War II

~~TOP SECRET UMBRA~~

~~TOP SECRET UMBRA~~

Title	Author	Reference	Keyword
<i>Book Review: Concise History of the Middle East, A (U)</i>		Vol 4, No 1, Spr 85	Book review History Middle East
<i>Book Review: Conflict of Duty: The U.S. Navy's Intelligence Dilemma, 1919-1945 (U)</i>	Nolte, William M.	Vol 2, Nos 1-2, Spr-Sum 83	Book review Intelligence
<i>Book Review: Designing and Programming Personal Expert Systems (U)</i>		Vol 5, No 3, Fall 86	Computer programming Computer systems
<i>Book Review: Does God Play Dice? The Mathematics of Chaos (U)</i>		Vol 8, No 4, Win 90	Book review Mathematics
<i>Book Review: Drawing the Line: Tales of Maps and Cartocontroversy (U)</i>		Vol. 14, No. 4, Winter 95	Book review Maps
<i>Book Review: Eavesdroppers, The (U)</i>	Johnson, Thomas R.	Vol. 14, No.1, Spring 95	Book review Australian SIGINT WWII
<i>Book Review: Electronic Warfare: Element of Strategy and Multiplier of Combat Power (U)</i>		Vol 1, Nos 2-3, Sum-Fall 82	Book review Electronic warfare
<i>Book Review: Essays on Strategy (U)</i>		Vol 5, No 3, Fall 86	Book review Human factor Middle East
<i>Book Review: Ethiopia at Bay: A Personal Account of the Haile Selassie Years (U)</i>		Vol 4, No 3, Fall 85	Book review Ethiopia History
<i>Book Review: Eyeball to Eyeball: The Inside Story of the Cuban Missile Crisis (U)</i>	Hatch, David A.	Vol. 11, No. 3, Fall 92	Book review Cuban Missile Crisis
<i>Book Review: Family Treason (U)</i>		Vol 6, Nos 3-4, Fall-Win 87-88	Book review Espionage
<i>Book Review: FBI-KGB War: A Special Agent's Story, The (U)</i>		Vol 6, No 2, Sum 87	Book review Espionage Soviet Union
<i>Book Review: French Secret Services: From the Dreyfus Affair to the Gulf War, The (U)</i>	Hanyok, Robert J.	Vol. 15, No. 4, Winter 96	Book review French secret service
<i>Book Review: Friendly Spies: How America's Allies Are Using Economic Espionage to Steal Our Secrets (U)</i>		Vol. 13., No. 2, Summer 94	Book review Economic espionage

~~TOP SECRET UMBRA~~

~~TOP SECRET UMBRA~~

Title	Author	Reference	Keyword
<i>Book Review: Grand Failure! The Birth and Death of Communism in the Twentieth Century, The (U)</i>		Vol 8, No 3, Fall 89	Book Review Communism
<i>Book Review: Guardians of the Sea: History of the United States Coast Guard from 1915 to the Present (U)</i>		Vol 7, No 2, Sum 88	Book review History Coast Guard
<i>Book Review: Haile Selassie's War: Italian-Ethiopian Campaign, 1935-1941 (U)</i>		Vol 4, No 4, Win 86	Book review Ethiopia History
<i>Book Review: History of the German General Staff (U)</i>		Vol 8, No 3, Fall 89	Book review Germany Military forces
<i>Book Review: Honorable Treachery: A History of U.S. Intelligence, Espionage, and Covert Action from the American Revolution to the CIA (U)</i>	Hatch, David A.	Vol. 13, No. 3, Fall 94	Book review Espionage SIGINT
<i>Book Review: Infamy: Pearl Harbor and Its Aftermath (U)</i>	Nolte, William M.	Vol 1, Nos 2-3, Sum-Fall 82	Book review Japan Pearl Harbor
<i>Book Review: Informing Statecraft (U)</i>		Vol. 12, No.2, Summer 93	Book review Intelligence community
<i>Book Review: Inside Hanoi's Secret Archives (U)</i>	Hanyok, Robert J.	Vol. 15, No. 1, Spring 96	Book review POW/MIA Vietnam War
<i>Book Review: Inside Soviet Military Intelligence (U)</i>		Vol 5, Nos 1-2, Spr-Sum 86	Book review Intelligence Soviet Union
<i>Book Review: Inside the Soviet Army (U)</i>		Vol 4, No 4, Win 86	Book review Soviet Union
<i>Book Review: Intelligence and National Security (U)</i>		Vol 5, No 4, Win 87	Book review Intelligence Security
<i>Book Review: International Journal of Intelligence and Counterintelligence (U)</i>		Vol 6, Nos 3-4, Fall-Win 87-88	Book review Counterintelligence Intelligence
<i>Book Review: Into the Heart of the Mind: An American Quest for Artificial Intelligence (U)</i>		Vol 5, Nos 1-2, Spr-Sum 86	Book review Artificial intelligence

~~TOP SECRET UMBRA~~

~~TOP SECRET UMBRA~~

Title	Author	Reference	Keyword
<i>Book Review: Invasion of Japan: Alternative to the Bomb, The (U)</i>	Johnson, Thomas R.	Vol. 14., No. 2, Summer 95	Atomic bomb Book review Japan WWII
<i>Book Review: KGB: The Secret Work of Soviet Secret Agents (U)</i>		Vol 5, Nos 1-2, Spr-Sum 86	Book review KGB Soviet Union
<i>Book Review: KGB Today: The Hidden Hand (U)</i>		Vol 5, Nos 1-2, Spr-Sum 86	Book review KGB Soviet Union
<i>Book Review: Legitimacy and Force, Vol. 1, Political and Moral Dimensions; Vol. 2, National and International Dimensions (U)</i>		Vol 7, No 9, Win 89	Book review International Affairs
<i>Book Review: Listening to the Enemy: Key Documents on the Role of Communications Intelligence in the War with Japan (U)</i>		Vol 7, No 1, Spr 88	Book review COMINT History ULTRA
<i>Book Review: Marching Orders: The Untold Story of World War II (U)</i>	Johnson, Thomas R.	Vol. 14, No. 4, Winter 95	Book review World War II
<i>Book Review: Marketing Warfare (U)</i>		Vol 5, No 4, Win 87	Book review Economic warfare Human factor
<i>Book Review: Mask of Command, The (U)</i>		Vol 9, No 2, Sum 90	History Military policy
<i>Book Review: Master Terrorist, The: The True Story behind Abu Nidhal (U)</i>		Vol 6, No 1, Spr 87	Book review Middle East Terrorism
<i>Book Review: Missing Dimension: Governments and Intelligence Communities in the Twentieth Century, The (U)</i>		Vol 5, No 4, Win 87	Book review Intelligence
<i>Book Review: My Silent War (U)</i>	Hanyok, Robert J.	Vol. 14, No. 3, Fall 95	Book review Espionage
<i>Book Review: The New KGB: The Engine of Soviet Power (U)</i>		Vol 5, Nos 1-2, Spr-Sum 86	Book review KGB Soviet Union
<i>Book Review: Nightmover: How Aldrich Ames Sold the CIA to the KGB for \$4.6 Million (U)</i>		Vol. 15, No. 2, Summer 96	Book review Espionage
<i>Book Review: One American Must Die (U)</i>		Vol 5, No 4, Win 87	Book review Human factor

~~TOP SECRET UMBRA~~

~~TOP SECRET UMBRA~~

Title	Author	Reference	Keyword
<i>Book Review: One Hundred Days: The Memoirs of the Falklands Battle Group Commander (U)</i>		Vol. 11, No. 2, Summer 92	Book review Falklands War
<i>Book Review: On ULTRA Active Service (U)</i>	Farley, Robert D.	Vol 10, Nos 3-4, Fall-Win 91	Australian SIGINT operations World War II
<i>Book Review: On Writing Well (U)</i>		Vol 7, No 3, Fall 88	Book review Writing
<i>Book Review: Out of the Inner Circle: A Hacker's Guide to Computer Security (U)</i>		Vol 4, No 3, Fall 85	Book review Computer security
<i>Book Review: Positioning: The Battle for Your Mind (How to be Seen and Heard in the Overcrowded Marketplace) (U)</i>		Vol 5, No 4, Win 87	Book review Human factor
<i>Book Review: Room 40: British Naval Intelligence 1914-18 (U)</i>		Vol 2, Nos 1-2, Spr-Sum 83	Book review History Intelligence
<i>Book Review: Ropes to Skip and the Ropes to Know: The Inner Life of an Organization, The (U)</i>		Vol 6, Nos 3-4, Fall-Win 87-88	Book review Management
<i>Book Review: Sacred Rage: The Crusade of Modern Islam (U)</i>		Vol 6, Nos 3-4, Fall-Win 87-88	Book review Iran Middle East
<i>Book Review: Secrecy and Democracy: The CIA in Transition (U)</i>		Vol 4, No 3, Fall 85	Book review CIA History Intelligence
<i>Book Review: Shadows of the Rising Sun: A Critical View of the "Japanese Miracle" (U)</i>		Vol 3, Nos 1-2, Spr-Sum 84	Book review Japan
<i>Book Review: SIGINT Secrets: The Signals Intelligence War, 1900 to Today, The</i>		Vol. 12, No. 1, Spring 93	Book review Cryptologic history SIGINT
<i>Book Review: Spywars: Espionage and Canada from Gouzenko to Glasnost (U)</i>		Johnson, Thomas R.	Vol. 14, No.2, Summer 95
<i>Book Review: Spyworld: Inside the Canadian and American Intelligence Establishments (U)</i>		Vol. 14, No. 1, Spring 95	Book review Canada Intelligence community

~~TOP SECRET UMBRA~~

(b) (1)
(b) (3)-50 USC 403
(b) (3)-18 USC 798
(b) (3)-P.L. 86-36

(b) (3)-P.L. 86-36

~~TOP SECRET UMBRA~~

Title	Author	Reference	Keyword
<i>Book Review: Straw Giant, The (U)</i>	[Redacted]	Vol 9, No 4, Win 91	Book review Military forces
<i>Book Review: Structure and Interpretations of Computer Programs (U)</i>		Vol 9, No 3, Fall 90	Book review Computer software Computer programming
<i>Book Review: The Target is Destroyed: What Really Happened to Flight 007 and What America Knew About It (U)</i>	Johnson, Thomas R.	Vol 5, No 3, Fall 86	Book review Communications SIGINT Soviet Union
<i>Book Review: The Technical Writer's Handbook : Writing with Style and Clarity (U)</i>	[Redacted]	Vol 9, No 1, Spr 90	Book review Writing
<i>Book Review: Technical Writing for Beginners (U)</i>		Vol 4, No 4, Win 86	Book review Writing
<i>Book Review: To Arm A Nation (U)</i>		Vol 8, No 2, Sum 89	Book review Military forces
<i>Book Review: Ultra Americans: The U.S. Role in Breaking the Nazi Codes,The (U)</i>		Vol 5, No 3, Fall 86	Book review History Intelligence ULTRA
<i>Book Review: Ultra-Magic Deals and the Most Secret Relationship, 1940-1946, The (U)</i>		Vol. 12, Nos. 3-4, Fall/ Winter 93	Book review BRUSA agreement Magic Ultra
<i>Book Review: Vietnam Spook Show (U)</i>		Vol 11, No 1, Spr 92	Linguistics SIGINT support Vietnam War
<i>Book Review: Yen! Japan's New Financial Empire and Its Threat to America (U)</i>		Vol 8, No 1, Spr 89	Book review Japan
BRANFLAKE (U)		Vol. 13, No. 4, Winter 94	BRANFLAKE [Redacted]
[Redacted]		Vol 10, No 1, Spr 91	Telephone Traffic analysis
<i>Bringing User Power to the High Performance Workstation (U)</i>		Vol 9, No 2, Sum 90	Computer networks Management
<i>BS Attitudes: How Things Work in Bureaucracies, The (U)</i>	Vol.15, No. 4, Winter 96	Bureaucracy	

~~TOP SECRET UMBRA~~

~~TOP SECRET UMBRA~~

Title	Author	Reference	Keyword
Business Manager and Business Communications, The (U)		Vol 11, No 1, Spr 92	Communications Management
Calculation of Threat: A Review of Intelligence Community Initiatives for Indications and Warning (U)		Vol 1, Nos 2-3, Sum-Fall 82	Intelligence
CAP Production Software Library User (U)		Vol 4, 85 (CS Issue)	Computer software Computer systems
CCI Doctrine and the Simile of the Cave: Time for Enlightenment (U)		Vol.15, Special Edition 96	CCI Doctrine QUADRANT
		Vol 11, No 1, Spr 92	Telephone
Certification of the Air Force Intelligence Officer: What Now? (U)		Vol. 12, No. 2, Summer 93	Air Force intelligence Training
Challenges and Opportunities (U)		Vol 10, Nos 3-4, Fall-Win 91	Management
Challenges Encountered by Teachers and Learners of a Second Language (U)		Vol 4, No 4, Win 86	Language
		Vol.15, No. 4, Winter 96	Collection
Changing Development Environment from One of System Creation to One of System Evolution without Benefit of Changes to the Institutional Support Process, The (U)		Vol. 11, No. 2, Summer 92	Budget process Computer programming Management
Channel Capacity Algorithm (U)		Vol 2, Nos 1-2, Spr-Sum 83	Communications Mathematics
China: Forbidden No More? (U)		Vol. 13, No.4, Winter 94	China Travel
Chinese KGB, The (U)		Vol 1, No 1, Spr 82	China KGB
Church Cryptogram: Birth of Our Nation's Cryptology, The (U)		Vol 6, No 2, Sum 87	Cryptology
"Cipher" Dispatches and the Election of 1876 (U)		Vol. 11, No. 3, Fall 92	Cryptologic history

~~TOP SECRET UMBRA~~

~~TOP SECRET UMBRA~~

Title	Author	Reference	Keyword
Closer Look at the First Russian Language Proficiency Test, A (U)	[Redacted]	Vol. 12, No. 2, Summer 93	Language testing
Closing Address, Frontiers in Supercomputing Conference (U)	Faurer, Lincoln D., LT GEN, USAF	Vol 2, Nos 1-2, Spr-Sum 83	Supercomputers
Cobra Judy Acquisition, The (U)	[Redacted]	Vol 1, No 4, Win 83	[Redacted]
Code Acquisition by Binary Autodirective Search (U)	[Redacted]	Vol. 13, No. 3, Fall 94	Code synchronization Spread spectrum communications
Code Train: A Computer-Based Morse Code Training Package (U)	[Redacted]	Vol 6, Nos 3-4, Fall-Win 87-88	Computer programming Training
Cognitive Processes in Software Fault Detection (U)	[Redacted]	Vol. 11, No. 2, Summer 92	Cognitive process Computer programming Computer software
Collection Challenges Represented by the Proliferation of Very Small Aperture Terminal Communications, The (U)	[Redacted]	Vol. 13, No. 3, Fall 94	Collection VSAT
Combining Distributed Computing and Object-Oriented Techniques (U)	[Redacted]	Vol. 15, No. 1, Spring 96	Distributed computing Object-oriented techniques
COMINT and the PRC Intervention in the Korean War-(S-CCO)-	Vanderpool, Guy R.	Vol. 15, No. 2, Summer 96	COMINT Korean War
[Redacted]	[Redacted]	Vol 7, No 2, Sum 88	[Redacted]
Comments on Supercomputing (U)	[Redacted]	Vol 2, Nos 1-2, Spr-Sum 83	Supercomputers
Communications and the Ionosphere (U)	Gerson, N. C.	Vol 1, No 4, Win 83	Communications HF Ionosphere
Communications Security and the Problem of Hamlet: To Be or Not to Be (U)	[Redacted]	Vol 3, Nos 3-4, Fall-Win 84-85	Communications security
Communist Carol, A (U)	[Redacted]	Vol 6, Nos 3-4, Fall-Win 87-88	Parody

~~TOP SECRET UMBRA~~

(b) (3)-P.L. 86-36

~~TOP SECRET UMBRA~~

Title	Author	Reference	Keyword
Compacting the Masscomp Disk (U)		Vol 8, No 2, Sum 89	Digitizing Disk Supercomputer
Comparing Visual Detection to Machine Vision for Detecting the Presence of Laser Irradiation with an Electro-Optical Device (U)		Vol 4, No 4, Win 86	Electronics SIGINT
Comparison of Long Pipeline Protocols (U)		Vol 7, No 4, Win 89	Computer software Computer networks
Computer Graphics Database Design Aid Package, A (U)		Vol 2, 83 (CS Issue)	Computer graphics Data base
Computerized Identification of Message Families Using Graph Theory (U)		Vol 8, No 2, Sum 89	Computer graphics Communications
Computer Scripting of Arabic: Not the Impossible Dream (S-CCO)		Vol 2, 83 (CS Issue)	Computer systems Language
Computer Security Certification Implications to Networked U.S. National Security Establishment Automated Data Processing Systems (U)		Vol 4, Sum 85 (Supplement)	Computer security Computer systems
Computers - The Wailing Wall (U)	Meyer, Joseph A.	Vol 6, Nos 3-4, Fall-Win 87-88	Computer systems Cryptanalysis
Computer Virus Infections: Is NSA Vulnerable? (U)		Vol 4, No 3, Fall 85	Computer security Computer virus
Computer Virus Organization: A Definitive Taxonomy and Anatomy of Computer Viruses (U)		Vol 5, No 3, Fall 86	Computer security Computer virus
Conditional Sigmage Analysis and Bulge Estimation (U)		Vol 1, 83 (CA Issue)	Cryptanalysis
Connect the Dots: The Aid to Studying Associations (U)		Vol 7, No 4, Win 89	Computer systems Mathematics
Creating an Information Space: Cyc and Carnot (U)		Vol. 12, Nos. 3-4, Fall/ Winter 93	Database management systems
Creativity: Can It Be Taught? (U)		Vol.13, No. 4, Winter 94	Creativity Management
Critical Programming Support during the Persian Gulf Crisis (U)		Vol. 12, No. 1, Spring 93	Critical programming support DESERT SHIELD/STORM

~~TOP SECRET UMBRA~~

(b) (1)
 (b) (3) - 36 USC 798
 (b) (3) - 18 USC 793
 (b) (3) - P.L. 86-36

~~TOP SECRET UMBRA~~

Title	Author	Reference	Keyword
CRITICOMM Management: A User Interface (U)		Vol 2, 83 (CS Issue)	Computer graphics
Cryptanalysis: A Prognosis for the Eighties (U)		Vol 1, No 1, Spr 82	Cryptanalysis
Cryptanalysis in the United Kingdom (U)		Vol. 12, Nos. 3-4, Fall/ Winter 93	Cryptanalysis
Cryptanalytic Use of High-Speed Digital Computing Machines (U)		Vol. 13, No.4, Winter 94	Computers Cryptanalysis
Cryptographic Applications of Singular Value Decomposition (U)		Vol 1, 83 (CA Issue)	Cryptography Cryptology
Cryptographic Mathematics of Enigma, The (U)		Vol. 13, No. 3, Fall 1994	Ciphers Cryptanalysis Enigma Ultra
Cryptologic Area Specialists: Meeting Customer Needs into the Twenty-first Century (U)		Vol. 14, No. 3, Fall 95	Intelligence analysis Language
Cryptologic Origin of Braille, The (U)		Vol. 14, No. 3, Fall 95	Braille Communications
Crypto-TA: The Mighty Morphin of Technical Analysis (U)		Vol. 13, No. 4, Winter 94	Crypto-TA
CRYPTRONICS or Cryptanalysis and Cryptography in Microelectronics (U)		Vol. 15, Special Edition 96	Cryptanalysis Cryptography Microelectronics
Cuban-Mexican Oil Cooperation: Loosening the Tie that Binds? (U)		Vol 3, Nos 1-2, Spr-Sum 84	Economics Soviet Union
Cuban Missile Crisis: A SIGINT Perspective, The (U)		Vol.13, No. 1, Spring 94	Cuban Missile Crisis
DAEMON - A FOLKLORE System Guardian Spirit (U)		Vol 4, No 2, Sum 85	Computer progra-ming Computer systems
[Sensitive Title]		Vol. 15, Special Edition 96	
Data Transmissions (U)		Vol. 15, No. 3, Fall 96	Collection equipment Receivers
Database Processing with Triple Modular Redundance (U)		Vol 5, No 4, Win 87	Computer systems Data Base
Dealing with the Future: The Limits of Forecasting (U)		Vol. 15, No. 3, Fall 96	Forecasting

~~TOP SECRET UMBRA~~

~~TOP SECRET UMBRA~~

Title	Author	Reference	Keyword
Debunking Some Old Myths about Critical-Grade Promotions (U)	Jenkins, Virginia C.,	Vol 1, No 1, Spr 82	Performance Promotion
Decade of Information Service at FANX, A (U)		Vol 8, No 3, Fall 89	Information support Library
DEFSMAC: The Future Is Now (U)		Vol. 13, No.1, Spring 94	DEFSMAC LANs
Deployment of the First ASA Unit to Vietnam (U)		Vol 10, Nos 3-4, Fall-Win 91	Army Security Agency Vietnam War
Design and Evaluation of INFOSEC Systems: The Computer Security Contribution to the Composition Discussion, The (U)		Vol. 12, No. 1, Spring 93	Computer security INFOSEC
Designers vs Users: Bridging the Communication Gap (U)		Vol 2, 83 (CS Issue)	Computer graphics
[Redacted]		Vol 10, Nos 3-4, Fall-Win 91	Language [Redacted] Orthography Personal computers
Developing a Document Image Processing System (U)		Vol. 11, No. 3, Fall 92	Desktop publishing Document image processing
Developing a Feedback Maintenance System (FMS) on Carillon (U)		Vol 4, 85 (CS Issue)	Communications Computer Systems
Developing Effective User Documentation (U)		Vol 6, No 1, Spr 87	Programmer
Development of Communications Security Equipment, The (U)		Vol.15, No. 2, Summer 96	COMSEC
Development of Cryptologic Training, 1949 to 1960, The (U)	and David A. Hatch	Vol 9, No 3, Fall 90	Training
Development of Decision Support Analysis for Traffic Analysis (U)		Vol. 12, Nos. 3-4, Fall/ Winter 93	Decision support systems Traffic analysis
Development of the Transposition Pseudo-Square Technique, The (U)		Vol 1, 83 (CA Issue)	Cryptanalysis
[Redacted]		Vol 2, Nos 3-4, Fall-Win 83-84	Communications SIGINT
Diabolical Diagnosis (U)		Vol 5, 86 (CA Issue)	Cryptanalysis Cipher systems

~~TOP SECRET UMBRA~~

~~TOP SECRET UMBRA~~

Title	Author	Reference	Keyword
[Redacted]	[Redacted]	Vol 9, No 4, Win 91	Radio communications Soviet Union [Redacted]
Diary of William F. Friedman, 23 April-13 June 1943, Part I (U)	Friedman, William F.	Vol 1, Nos 2-3, Spr-Fall 82	Friedman, W. F. History Human factor
Diary of William F. Friedman, 23 April-13 June 1943, Part II (U)	Friedman, William F.	Vol 1, No 4, W in 83	Friedman, W. F. History Human factor
Dictionary Searching by Syllabification and Syllable Indexing (U)	[Redacted]	Vol. 11, No. 2, Summer 92	Computer programming Language dictionary Pinyin dictionary
Differing Strategies for Process Group Management and Signal Handling in AT&T System V UNIX and Berkley UNIX (U)	[Redacted]	Vol 10, No 2, Sum 91	Computer Programming Computer software
Digital Communications: Introduction and Trends (U)	[Redacted]	Vol 1, No 4, Win 83	Communications
Digital Subscriber Loops (U)	[Redacted]	Vol. 15, No. 1, Spring 96	ISDN Subscriber loops
Digital Voice Compression Algorithm with Robust Properties, A (U)	[Redacted]	Vol 2, Nos 1-2, Spr-Sum 83	Communications Data base Mathematics
Director's Welcome at the 1992 Cryptologic History Symposium, The (U)	McConnell, Vice Admiral J.M., USN	Vol. 12, No. 1, Spring 93	Cryptologic history
Distributed File Access Over Heterogeneous Networks (U)	[Redacted]	Vol 7, No. 3, Fall 88	Computer networks
Distributed Processing on Powerful Personal Computers: Interim Results (U)	[Redacted]	Vol 4, 85 (CS Issue)	Computer networks
[Redacted]	[Redacted]	Vol. 13, No. 2, Summer 94	Counterintelligence Spaceborne [Redacted]

-S//SI

~~TOP SECRET UMBRA~~

(b)(1)
(b)(3)-50 USC 403
(b)(3)-18 USC 798
(b)(3)-P.L. 86-36

~~TOP SECRET UMBRA~~

Title	Author	Reference	Keyword
Domain Name Service (U)		Vol. 14, No. 2, Summer 95	Information networks LANs System administration
DOS/UNIX Interoperability and E-mail in the Agency (U)		Vol 11, No 1, Spr 92	Computer hardware Computer software
[redacted] A Story of Successful SIGINT Cooperation, The (U) S//SI-		Vol 10, Nos 3-4, Fall-Win 91	[redacted] SIGINT support Terrorism
Dr. Louis W. Tordella, 1911-1996 (U)	author unknown	Vol. 15, No. 1, Spring 96	Tordella Deputy directors
[redacted]		Vol 5, Nos 1-2, Spr-Sum 86	Data Base Photo-reconnaissance
[redacted]		Vol. 13, No.1, Spring 94	Cryptologic history Soviet problem
[redacted]		Vol 8, No 1, Spr 89	Cryptanalysis SIGINT
Effects of Optical Components on System Performance, The (U)		Vol. 15, No. 2, Summer 96	Digital optical systems Optical fibers
Effects of Perestrojka on the Soviet Armed Forces Portend New Challenges to the Office of Soviet Military Forces (U)		Vol 8, No 2, Sum 89	Military Forces Soviet Union
Effects of Pictures on Adult Learning and Recall, The (U)		Vol. 11, No. 2, Summer 92	Training Visual learning
Eight Cryptologic Problems (U)		Vol 1, 83 (CA Issue)	Cryptology
Electronic Procurement Request Processing: A Goal for Improved Resources Management (U)		Vol 9, No 1, Spr 90	Management Procurement
EMC - A Field Perspective (U)		Vol 8, No 4, Win 90	Electronics
Encapsulating Xt Callback Functions in C + + (U)		Vol 11, No 1, Spr 92	Computer programming
Enhancing Auditory Perception (U)		Vol 1, Nos 2-3, Sum-Fall 82	Data base Translation

~~TOP SECRET UMBRA~~

~~TOP SECRET UMBRA~~

Title	Author	Reference	Keyword
Error Messages: The Importance of Good Design (U)		Vol 11, No 1, Spr 92	Computer Programming Computer systems
Essential Difference, The (U)		Vol 5, No 4, Win 86	Human factor Management
Evaluation of Conventional and LDD Devices for Submicron Geometries, An (U)		Vol 8, No. 1, Spr 89	Transistors
Examination of SSL Target Location Accuracies, An (U)	Gerson, N. C.	Vol. 15, No. 2, Summer 96	SSL target location <input data-bbox="1197 676 1334 718" type="text"/>
Examination of the Possible Effects of Slavic Chauvinism on the Economic and Political Development of the Southern Soviet Periphery, An (U)		Vol 7, No. 3, Fall 88	Human factor Soviet Union
Examples of Lattices in Computer Security Models (U)		Vol 4, No 4, Win 86	Computer security
Expanded MAX-MIN Priority Queue, An (U)		Vol 10, No 2, Sum 91	Computer software
Exploratory Exploitation (U)		Vol 5, 86 (CA Issue)	Cryptanalysis
Facing the Post-Cold War Era (U)	Nolte, William M.	Vol. 11, No. 4, Winter 92	Intelligence community Post-Cold War
Fall of the Shah: A Chaotic Approach, The (U)		Vol. 13, No. 4, Winter 94	Chaos Dynamical systems Indications and warning
Farewell Address, A (U)		Vol 4, No 2, Sum 85	Cryptanalysis
FARSEEING: A Study in Expert Systems (U)		Vol 8, No 2, Sum 89	Artificial intelligence Computer systems
Fault Simulation Requirements for Security Fault Analysis (U)		Vol 5, No 4, Win 87	Computer security
Fiber Distributed Data Interface, The (U)		Vol 7, No 1, Spr 88	Computer Networks
First Generation Technical Viral Defense, A (U)		Vol 7, No 2, Sum 88	Computer security Computer virus

~~TOP SECRET UMBRA~~

(b) (3)-P.L. 86-36

~~TOP SECRET UMBRA~~

Title	Author	Reference	Keyword
First U.S. Government Manual on Cryptography, The (U)	Gaddy, David W.	Vol. 11, No. 4, Winter 92	Cryptography Cryptologic history
Flight of the Condor, The (U)		Vol 10, No 1, Spr 91	Collection SIGINT
FOLKLORE: One Approach to Security (U)		Vol.13, No. 3, Fall 94	Computer security Cryptanalysts FOLKLORE
Foreign Language Proficiency Maintenance (U)		Vol 7, No 3, Fall 88	Language
Formally Stating Cryptographic Bypass Requirements (U)		Vol. 12, No. 2, Summer 93	Cryptographic bypass INFOSEC
Four-Power Conference: Looking at a Few Unique Translations from NSA's First Russian Language Proficiency Test , The (U)		Vol.13, No. 1, Spring 94	Language testing
Frequency Hopping Vulnerability to Partial Band Jamming (U)		Vol 1, No 1, Spr 82	Communications
Frequency Management-No Longer an Agency Nemesis (U)		Vol. 13, No. 2, Summer 94	Frequency management Telecommunications
From Chaos Born: General Canine's First Charge to the NSA Workforce (U)		Vol 6, No 2, Sum 87	DIRNSA
Full-Text Searching: Coming of Age (U)		Vol 8, No 3, Fall 89	Computer hardware Computer software Information support
Fundamentals of Electronic System Grounding (U)		Vol 1, Nos 2-3, Sum-Fall 82	Electronics
Further Results in Programming the	Vol 6, No 1, Spr 87	Computer programming	
Future High Frequency Target Location System, The (U)	Gerson, N. C.	Vol 2, Nos 1-2, Spr-Sum 83	HF
Future of Cryptology, The (U)	Meyer, Joseph A.	Vol 5, 86 (CA Issue)	Cryptology
Future of High Frequencies in Cryptology - Part I, The (U)	Gerson, N.C.	Vol. 11, No. 2, Summer 92	Cryptology HF Communications
Future of High Frequencies in Cryptology - Part II, The (U)	Gerson, N.C.	Vol. 11, No. 3, Fall 92	Cryptology HF Communications

~~TOP SECRET UMBRA~~

Title	Author	Reference	Keyword
Future Spy Camera, The (U)		Vol. 15, No. 1, Spring 96	Holographic camera INFOSEC
Generalized GMW Sequences and an Application to Frequency Hopping (U)		Vol 3, Nos 1-2, Spr-Sum 84	Electronics Engineering Mathematics
Geographic Information Systems (U)		Vol 10, Nos 3-4, Fall-Win 91	Computer systems Information support
GKS: Its Comparison to Core and Its Feasibility of Use at NSA (U)		Vol 7, No 2, Sum 88	Computer Graphics
Glimpses of a Man: The Life of Ralph J. Canine (U)		Vol 6, No 2, Sum 87	Biography DIRNSA
GLISSADE Lessons Learned from a Rapid Prototype (U)		Vol. 13, No. 3, Fall 94	GLISSADE Software system design
Golden Age of Russia, The (U)		Vol. 13, No. 4, Winter 94	Holbrook, James Russia
GOLD NUGGET Award (U)		Vol. 15, No. 1, Spring 96	COMINT GOLD NUGGET Traffic analysis
GOLD NUGGET Award for Excellence in Traffic Analysis, The (U)		Vol. 14, No. 2, Summer 95	GOLD NUGGET Traffic analysis
Gorbachev in Historical Perspective (U)		Vol 8, No 4, Win 90	Gorbachev, Mikhail History Soviet Union
		Vol 6, No 2, Sum 87	
GRAFMAKER: A Powerful Business Graphics Tool (U)		Vol 4, 85 (CS Issue)	Computer graphics Computer software
Graphic User Interface for the Transcriber-Analyst, A (U)		Vol 2, 83 (CS Issue)	Computer graphics Computer systems
Guerrillas in the Mist: COMINT and the Formation and Evolution of the Viet Minh, 1941-45 (U)	Hanyok, Robert J.	Vol. 15, No. 1, Spring 96	Viet Minh Vietnam
Handy-Dandy Field Site History: Fifty Years of Field Operations, 1945-1995, The (U)	Johnson, Thomas R.	Vol. 14, No. 1, Spring 1995	Cryptologic history Field sites
HFDF Research Attempts: Past and Future (U)	Gerson, N.C.	Vol 1, Nos 2-3, Sum-Fall 82	HF

~~TOP SECRET UMBRA~~

(b) (3) - P.L. 86-36

~~TOP SECRET UMBRA~~

Title	Author	Reference	Keyword
High-Altitude Electromagnetic Pulse (HEMP): "A Sleeping Electronic Intruder," The (U)		Vol 5, No 3, Fall 86	Communications Electronics
		Vol 4, No 2, Sum 85	Security
High-Tech Trade War with Japan: Can Anyone Win?, The (U)	Jelen, George F.	Vol 5, Nos 1-2, Spr-Sum 86	Economic warfare Japan
Historical Intelligence Production Problems: Is Technology the Answer? (U)		Vol 4, No 4, Win 86	Collection Computer systems Intelligence
History of the South Vietnamese Directorate for Technical Security (U)		Vol. 13, No. 1, Spring 94	Cryptologic history Vietnam
History of the TACOMETER Development, A (U)		Vol. 12, No. 2, Summer 93	TACOMETER
Hitler Gambit Versus the Great Anyway, The (U)		Vol 5, Nos 1-2, Spr-Sum 86	International affairs
Holistic Analysis (U)		Vol 4, No 1, Spr 85	Analysis Collection
Hot Carrier Effects on VLSI Devices (U)		Vol 6, No 1, Spr 87	Electron injection
Human Visual Perception and Man-Computer Interaction (U)		Vol 4, 85 (CS Issue)	Computer graphics
HYPERCHANNEL: Its Applications in ASHLAND's Architecture (U)		Vol 7, No. 3, Fall 88	Computer networks Computer systems
Hypermedia Implemented in Object-Oriented Database Management Systems (U)		Vol 10, No. 1, Spr 91	Computer networks Management
Icon: An Enhancement to the UNIX Language Hierarchy (U)		Vol 6, No 1, Spr 87	Computer Programming
Identifying Spoken Languages: A Community Problem Whose Time Has Come (U)	Vol. 15, No. 3, Fall 96	Language	
Ideograph Writing Patterns and Computer Input (U)	Vol 4, No 3, Fall 85	Computer systems Language	
If Cryptanalysis Is What We Do and Cryptanalysts Are What We Are, Then Where Does That Leave the Rest of Us? (U)	Nolte, William M.	Vol 9, No 2, Sum 90	Cryptology

~~TOP SECRET UMBRA~~

(b) (3)-50 USC 403
 (b) (3)-18 USC 798
 (b) (3)-P.L. 86-36

(b) (3)-P.L. 86-36

~~TOP SECRET UMBRA~~

S//ST

Title	Author	Reference	Keyword
Impressions of the 1995 American Translators' Association Conference in Nashville as Viewed from the Perspective of the [redacted] (U)		Vol. 15, No. 1, Spring 96	Language Translation
Improving Productivity in Software Prototype Developments (U)		Vol. 14, No. 3, Fall 95	Software prototype development
IMP Syntax Graph, The (U)		Vol 4, No 4, Win 86	Computer programming
In Defense of Translation (U)		Vol 4, No 2, Sum 85	Linguistic Language
In France's Footsteps (U)		Vol 4, No 3, Fall 85	Intelligence
Inference and Cover Stories (U)		Vol. 12, Nos. 3-4, Fall/Winter 93	Cover stories
Inference through Polyinstantiation (U)		Vol. 11, No. 4, Winter 92	Computer security Polyinstantiation
Influence of U.S. Cryptologic Organizations on the Digital Computer Industry (U)	Snyder, Samuel S.	Vol 6, Nos 3-4, Fall-Win 87-88	Computer systems History
Information Engineering: Integrated Methodologies for Building a Transcriber Information Aids System (U)		Vol 4, 85 (CS Issue)	Computer systems Engineering
In Pursuit of a SONET Link Encryptor (U)		Vol 10, No 1, Spr 91	Computer networks Link encryption Optical
Information System Security Engineering: Application Customer Focused (U)		Vol. 11, No. 3, Fall 92	Information security Open systems
[redacted]		Vol. 15, Special Edition 96	Databases [redacted]
Integrating Strategic Planning and Quality Initiatives (U)		Vol. 14, No. 1, Spring 95	Management Strategic planning TQM
Integrative Language Testing (U)		Vol 4, No 3, Fall 85	Language
Intelligence: A Business or a Craft (U)		Vol 7, No 3, Fall 88	Intelligence Management

~~TOP SECRET UMBRA~~

~~TOP SECRET UMBRA~~

Title	Author	Reference	Keyword
Intelligence and the American Presidency (U)	Johnson, Thomas R.	Vol. 14, No. 3, Fall 95	Book review Intelligence
Intelligence Preparation of the Battlefield: How Can NSA Improve Its Contributions to the IPB Process? (U)		Vol. 12, No. 2, Summer 93	IPB
International Telecommunications Revolution: VANs, ISDNs, and Other Assorted Collection Nightmares, The (U)		Vol 5, No 3, Fall 86	Collection Telecommunications
Internet: Opportunity and Challenge for the Information Services Organization at the National Security Agency (U)		Vol. 15, No. 4, Winter 96	Information services Internet
INTERROGRAPH: An Information Tool for Counter-Terrorism Intelligence Centers (U)		Vol 2, 83 (CS Issue)	Computer graphics Intelligence
Introduction: Examples of Powerful Personal Computers (U)		Vol 2, 83 (CS Issue)	Computer hardware
Introduction: Special Computer Science Issue (U)		Vol 4, 85 (CS Issue)	Computer Hardware
Introduction to a Historic Computer Document: Betting on the Future - The 1946 Pendergrass Report, Cryptanalysis and the Digital Computer, The (U)		Vol. 13, No. 4, Winter 94	Computers Cryptanalysis Pendergrass, J. T.
Introduction to Asynchronous Transfer Mode (ATM) (U)		Vol. 14, No. 1, Spring 95	ATM Communications network technology
Introduction to Distributed Processing for the Layperson: Making the Move from the General Store to the Supermarket . . . , An (U)		Vol. 15, No. 3, Fall 96	Distributed processing
Introduction to Object-Oriented Software Design and Development and Its Application at NSA, An (U)		Vol. 12, Nos. 3-4, Fall/Winter 93	Object-orientation Software design
Introduction to Optical Lithography Modeling (U)		Vol 6, Nos 3-4, Fall-Win 87-88	Lithographer Optical
Introduction to Optical Projection Lithography Tools (U)		Vol 8, No 1, Spr 89	Lithographer Optical

~~TOP SECRET UMBRA~~

~~TOP SECRET UMBRA~~

Title	Author	Reference	Keyword
Introduction to Positive Photoresist Processing (U)		Vol 6, No 2, Sum 87	Lithographer Optical
Introduction to Volume Modeling and Rendering, An (U)		Vol. 11, No. 3, Fall 92	Data manipulation Volume modeling Volume rendering
Iranian Islamic Revolutionary Guard Corps: "Khomeini's KGB," The (U)		Vol 4, No 4, Win 86	Iran Middle East
Iran-Iraq War: Regional Implications and Alternatives for Resolution, The (U)		Vol 7, No 2, Sum 88	International affairs Middle East
I Was a Cryptologic Corporal! (U)		Vol 1, No 4, Win 83	History Human factor
John H. Tiltman: A Reminiscence (U)	Lutwiniak, William	Vol 1, Nos 2-3, Sum-Fall 82	Personality Tiltman, John H.
J2 Software Process Improvement Effort Measures of Value, The (U)		Vol. 15, No. 3, Fall 96	Software process improvement
KAL 007 Shootdown: A View from [redacted] The (U)		Vol. 12, Nos. 3-4, Fall/Winter 93	KAL 007
Korean Phonology System: An Automated Language Information Aid for Transcribers, The (U)		Vol 8, No 1, Spr 89	Language Transcription system
Language Cross-Training: Alternatives and Permutations (U)		Vol. 11, No. 3, Fall 92	Language training Linguistics
Language Expert System: Squeezing the Expert Linguist into a Computer (U)	Gurin, Jacob (Jack)	Vol 4, No 1, Spr 85	Computer systems Language Linguistic
Language Identification (U)		Vol. 15, No. 3, Fall 96	Language
Language Multimedia-A Makeover (U)		Vol. 13, No. 2, Summer 94	Computer-managed instruction Language training Video technology
LARC: An Electrical Parameter Extraction Algorithm for VLSI Standard Cell Designs(U)		Vol 9, No 2, Sum 90	Computer software
Learning Theories and Computer-Assisted Language Instruction Technologies: A Synthesis (U)		Vol 10, No 1, Spr 91	Computer-assisted instruction Computer programming Language

~~TOP SECRET UMBRA~~

~~TOP SECRET UMBRA~~

Title	Author	Reference	Keyword
Linguistic "Funny," A (U)		Vol 5, Nos 1-2, Spr-Sum 86	Humor Linguistic
Listening to the Rum Runners (U)	Mowry, David P.	Vol 2, Nos 1-2, Spr-Sum 83	Communications History
Listing Algorithms (U)		Vol 2, Nos 3-4, Fall-Win 83-84	Mathematics
LOCKing Computers Securely (U)		Vol 7, No 1, Spr 88	Computer security
Long Live the King (U)	Becker, Gene	Vol. 15, Special Edition 96	Middle East SIGINT
Looking Ahead to the 1990s (U)	Unknown Author	Vol 5, Nos 1-2, Spr-Sum 86	Human factor Management
Low Earth Orbit (LEO) Satellite Communications Systems Technology and Intercept Issues (U)		Vol. 12, Nos. 3-4, Fall/Winter 93	Communication satellites
Low Noise Reception of Microwaves (U)		Vol. 11, No. 3, Fall 92	Microwaves Signals collection
Machine Learning Approach to Text Type Identification, A (U)		Vol. 13, No. 4, Winter 1994	Discrimination Selection Text type
Management of TDY Funds: A Graphical Approach (U)		Vol 2, 83 (CS Issue)	Computer graphics Management
Managerial Track, The (U)		Vol 10, Nos 3-4, Fall-Win 91	Management Training
Managing Change (U)		Vol 11, No 1, Spr 92	Management
Managing the Future (U)		Vol 4, No 1, Spr 85	Management
Mathematics: A Challenge for Business, Government, and Academia (U)	Studeman, W. O., VADM, USN	Vol 8, No 2, Sum 89	Mathematics
		Vol. 12, No. 2, Summer 93	Airborne reconnaissance Shootdowns
Mechanisms of SIGINT Technology Transfer, The (U)		Vol 6, No 2, Sum 87	Compromise SIGINT security
Media Responsibility and National Security (U)	Rindskopf, Elizabeth R.	Vol 7, No 3, Fall 88	Security leaks

~~TOP SECRET UMBRA~~

~~TOP SECRET UMBRA~~

Title	Author	Reference	Keyword
Meeting the Programming Challenges of the Future (U)		Vol 1, Nos 2-3, Sum-Fall 82	Computer Programming
Meteor Burst Communications: An Ignored Phenomenon? (U)		Vol 9, No 3, Fall 90	Communications Collection
[Redacted]		Vol. 13, No.2 Summer 94	Cryptologic history Soviet problem
Middle Management and the Soviet Problem: Some Reflections (S)		Vol 2, Nos 1-2, Spr-Sum 83	Management Soviet Union
Military Intelligence Corps Hall of Fame (U)		Vol 10, No 1, Spr 91	Intelligence Personalities
MILKBUSH Proof-of-Concept ATM Encryptor: Overview and Lessons Learned (U)		Vol. 15, No. 3, Fall 96	ATM MILKBUSH
Millimeter Wave Transfer Function of the Earth's Clear Air Atmosphere (U)		Vol 5, Nos 1-2, Spr-Sum 86	Collection ELINT
MILSTAR (U)		Vol 7, No 1, Spr 88	Communications Systems
[Redacted]		Vol 6, No 2, Sum 87	Language Transcription system
Model for Automated Cryptovariable Distribution in a Cryptographic Network, A (U)		Vol 10, No 2, Sum 91	Computer security Cryptographic network
Modem Error Correction (U)		Vol. 13, No. 4, Winter 94	Modem errors
Modern Signal Routing (U)		Vol.15, No. 4, Winter 96	Signal routing
Modular Arithmetic in Hardware (U)		Vol. 11, No. 4, Winter 92	Hardware descriptive languages Modular arithmetic
Mokusatsu: One Word, Two Lessons (U)		Vol.14, No. 4, Winter 95	Atomic bomb World War II
Morse Mechanization (U)		Vol.15, No. 2, Summer 96	Morse

~~TOP SECRET UMBRA~~

~~TOP SECRET UMBRA~~

Title	Author	Reference	Keyword
Moscow's Realignment with Cairo: A Look at Gorbachev's New Political Thinking (U)		Vol 8, No 4, Win 90	Gorbachev, Mikhail Middle East Soviet Union
Move, or How NSA Came to Fort Meade, The (U)	Johnson, Thomas R.	Vol. 14, No. 2, Summer 95	Cryptologic history NSA
Multidisciplinary Interaction: The Time Is Now! (U)		Vol. 15, Special Edition 96	Multidisciplinary interaction SUNDIAL SINTER
Multimedia Data Bases: Design Issues, NSA Applications, and Prototypes (U)		Vol 9, No 2, Sum 90	Computer hardware Data base
National OPSEC Program, The (U)		Vol. 11, No. 3, Fall 92	IOSS OPSEC
Naval Security Group Data Base Administration (U)		Vol 2, Nos 3-4, Fall-Win 83-84	Data base
Nearest Lattice Point Problem, The (U)		Vol. 15, Special Edition 96	LLL-algorithm Mathematics Nearest lattice point problem
Network System's Data Exchange (DX) IP Router: NSC's Product in Review (U)		Vol. 12, No. 1, Winter 93	Data exchange NSC DX router
		Vol. 15, Special Edition 96	
New View of Pearl Harbor: The U.S. Navy and Communications Intelligence, A (U)		Vol 5, No 3, Fall 86	Communications History Japan Pearl Harbor
NIKEL II Signal Processor or Getting Your NIKEL's Worth, The (U)		Vol 7, No 1, Spr 88	Computer systems Signal processor
North Korean Attack on and Seizure of the USS <i>Pueblo</i> , The (U)		Vol. 11, No. 3, Fall 92	USS <i>Pueblo</i>
Now Playing: Churchill as Pearl Harbor Villain or Do We Need Another Conspiracy Theory? (U)		Vol. 11, No. 2, Summer 92	Churchill, Winston JN-25 Naval Code Pearl Harbor
Notes on Optimization (U)		Vol 7, No 1, Spr88	Computer programming

~~TOP SECRET UMBRA~~

Title	Author	Reference	Keyword
NSA and SAC (U)	Johnson, Thomas R.	Vol 5, Nos 1-2, Spr-Sum 86	Intelligence Support
NSA and the Supercomputer Industry (U)		Vol. 14, No. 4, Winter 95	HPC technology Supercomputers
NSA Comes Out of the Closet: The Debate over Public Cryptography in the Inman Era (U)		Vol. 15, No. 1, Spring 96	Data Encryption Standard (DES) Public cryptography
NSA: How Much Do We <i>Really</i> Know about the Software Capability of Our Contractors?		Vol. 14, No. 1, Spring 95	Software assurance TCMM
NSA in the Cyberpunk Future: A Somewhat Educated Guess at Things to Come (U)		Vol. 15, No. 3, Fall 96	Cyberspace Security
NSA Signal Collection Equipment and Systems: The Early Years - Antennas (U)		Vol. 14, No. 4, Winter 95	Antennas HF collection Signal collection equipment
NSA Signal Collection Equipment and Systems: The Early Years - Magnetic Tape Recorders (U)		Vol. 15, No. 1, Spring 96	HF collection Magnetic tape recorders
NSA Signal Collection Equipment and Systems: The Early Years - Receivers (U)		Vol. 14, No.2 Summer 95	Analog technology Digital technology Receivers Signals
NSA's Lessons Learned Program (U)		Vol. 14, No. 3, Fall 95	Lessons learned
NTSS - Yesterday, Today, and Tomorrow (U)		Vol. 13, No. 2, Summer 94	Communications systems National Time Sensitive System
Object Oriented Programming with C++ (U)		Vol. 12, Nos. 3-4, Fall/Winter 93	Object oriented programming
Obscenities in COMINT: A Need for Cognitive Knowledge (U)		Vol 4, No 1, Spr 85	Language Linguistic
Obtaining Maximum Performance in a Supercomputer Unix Environment (U)		Vol 7, No 2, Sum 88	Supercomputer
Oh Boy... You Really Have Your Hands Full! Two-Year-Old Twins and the Complexity of Intelligence Analysis (U)	Vol 8, No 3, Fall 89	Intelligence analysis Mathematics	

~~TOP SECRET UMBRA~~

~~TOP SECRET UMBRA~~

(b) (3) - P.L. 86-36

Title	Author	Reference	Keyword
OJE: On the Job Enthusiasm A Layman's Perspective (U)		Vol 7, No 2, Sum 88	Human resources Management
		Vol. 13, No. 3, Fall 94	Cryptologic history Soviet problem
On NSA Reporting Style (Or Lack Thereof) (U)		Vol 7, No 3, Fall 88	Reporting
On Perverted Priorities (U)		Vol 3, Nos 1-2, Spr-Sum 84	Language Linguistic
On the Desirability of a Flexible and Dynamic Security Lattice (U)		Vol 10, No 2, Sum 91	Computer security
On-the-Job Training: A Supervisor's Responsibility (U)		Vol 8, No 1, Spr 89	Human resources Management Training
On the Selection Mechanism for Pseudonoise Sequences (U)		Vol 8, No 2, Sum 89	Communications Mathematics
Opening Address, Annual Cryptanalysis Exchange (U)		Vol 1, Nos 2-3, Sum-Fall 82	Cryptanalysis
Open Letter to William M. Nolte, An (U)		Vol 9, No 2, Sum 90	Cryptology
Operational Application of VLSI Technology: Using the PF474 to Alleviate the Problem of Variant Names, An (U)		Vol 4, No 2, Sum 85	Computer programming
Operations Management and Resource Utilization for Signals Collection Using Knowledge-Based Systems (S)		Vol 9, No 3, Fall 90	Management Signals collection
			Computer systems ELINT
Optical Disk Technology: CDs, WORMs and Erasable Disks (U)		Vol 8, No 2, Sum 89	Archival storage Computer systems Optical
Optical SIGINT Collectors (U)		Vol 3, Nos 1-2, Spr-Sum 84	Collection SIGINT
Optical Solitons: The Fourth Generation of Transoceanic Optical Fiber Telecommunications (U)		Vol. 15, No. 3, Fall 96	Solitons Telecommunications

(b) (1)
 (b) (3) - 50 USC 403
 (b) (3) - P.L. 86-36

~~TOP SECRET UMBRA~~

~~TOP SECRET UMBRA~~

Title	Author	Reference	Keyword
Origination and Evolution of Radio Traffic Analysis: The Period between the Wars, The (U)		Vol 6, Nos 3-4, Fall-Win 87-88	Radio traffic Traffic analysis
Origination and Evolution of Radio Traffic Analysis: The World War I Era, The (U)		Vol 6, No 1, Spr 87	Radio traffic Traffic analysis World War I
Origination and Evolution of Radio Traffic Analysis: World War II, The (U)		Vol 7, No 4, Win 89	Radio traffic Traffic analysis World War II
Origins of Cryptology: The Arab Contributions (U)		Vol. 12, No. 1, Spring 93	Arab cryptology Cryptologic history
Origins of SIGINT Hearability (U)		Vol. 12, No. 2, Summer 93	Hearability
Origins of the Soviet Problem: A Personal View, The (U)	Kirby, Oliver R.	Vol. 11, No. 4, Winter 92	Cryptologic history Soviet problem
Out of Control (U)		Vol. 15, Special Edition 96	Computer security Espionage
Overview of GLADSOME and Its Application as a Knowledge-Based Mission Management System, An (U)		Vol 8, No. 1, Spr 89	Collection Management
Pachydermic Personality Prediction Profile (U)		Vol 7, No 2, Sum 88	Human factor Management
(Painful) Learning Experience from the Past, A (U)		Vol. 12, Nos. 3-4, Fall/Winter 93	Signals analysis
Parable of the Tail with No Teeth, The (U)		Vol 7, No 1, Spr88	Management
Parable of the Tail with No Teeth, The Part II: Into the Teeth of the Tail (U)		Vol 8, No 2, Sum 89	Management
Parable of the Tail with No Teeth, The Part III: The Training Tail That Wagged the Teeth (U)		Vol 8, No 4, Win 90	Management
Parable of the Tail with No Teeth, The Part IV: The Tarnished Teeth of the Golden Tail (U)		Vol 9, No 3, Fall 90	Management
Parable of the Tail with No Teeth Part V: The Tale of the Rearranged Tooth and Tail, The (U)		Vol 10, Nos 3-4, Fall-Win 91	Management

~~TOP SECRET UMBRA~~

~~TOP SECRET UMBRA~~

Title	Author	Reference	Keyword
Parable of the Tail with No Teeth Part VI: The Tale of the Tested Tooth and Tail (U)		Vol. 11, No. 2, Summer 92	Management
Parable of the Tail with No Teeth Part VII: A Tale of Teeth Decay Prevention (U)		Vol. 11, No. 4, Winter 92	Management
Parallel Tausworthe Generator, The (U)		Vol 1, No 1, Spr 82	Logic Mathematics
[Redacted] Waldo's Dream (U)		Vol 7, No 4, Win 89	Computer systems Mathematics
Passing of an Extraordinary Man, The (U)		Vol 4, No 3, Fall 85	Fairbanks, Sydney Personality
Paved with Good Intentions: How the Road to Somalia Turned into a Detour to Chaos (U)		Vol. 15, No. 2, Summer 96	Somalia U.S. policy
PCSE: A Design Implementation for PC Security (U)		Vol 8, No 2, Sum 89	Computer security Personal computer
[Redacted] An "Electronic Performance Support System" (EPSS) for On-the-Job Training of Computer Operators (S-666)		Vol 11, No 1, Spr 92	Computer systems Computer training
Perfect Router for the RINGSTONE Backbone, A (U)		Vol. 12, No. 1, Spring 93	RINGSTONE backbone Router configurations
[Redacted] Platform Network Evolution, The (U)		Vol 5, 86 (CA Issue)	[Redacted]
Predicting Terrorism: An Indications and Warning Model (C)		Vol 9, No 4, Win 91	Computer network Computer software
Priceless Advantage: COMINT in the Battles of Coral Sea and Midway, A (U)		Vol 8, No 4, Win 90	Terrorism
Primer on Specific Emitter Identification, A (U)		Vol 9, No 4, Win	COMINT World War II Japan
Problem Encountered with the Variant Record Construct in Ada (U)		Vol 1, No 4, Win 83	COMINT Emitter identification [Redacted]
		Vol 7, No 2, Sum 88	Computer network Variant record

~~TOP SECRET UMBRA~~

(b) (1)
 (b) (3)-50 USC 403
 (b) (3)-18 USC 798
 (b) (3)-P.L. 86-36

~~TOP SECRET UMBRA~~

Title	Author	Reference	Keyword
Processor Interconnection Networks from Cayley Graphs (U)		Vol 8, No 3, Fall 89	Computer graphics Computer networks Supercomputer
Programmable COMSEC and the CYPRIS Crypto-Microprocessor (U)		Vol 9, No 1, Spr 90	Computer software COMSEC Microprocessor
Programming the SPS-2 (U)		Vol 10, No 2, Sum 91	Computer programming Computer software
		Vol. 13, No.4, Winter 94	[redacted] Cryptologic history Soviet problem
Project POSTCARD (U)	Hanyok, Robert	Vol. 13, No. 3, Fall 94	Deception POSTCARD Vietnam problem
		Vol 9, No 1, Spr 90	Signals collection
Prototype Knowledge Base System for Technology Espionage: An Interim Report, A (U)		Vol 5, No 4, Win 86	Computer systems
Prototype System to Capture Logic from Images for VLSI Reverse Engineering, A (U)		Vol 7, No 3, Fall 88	Computer networks Computer systems
Prototyping Man-Machine Interface to Facilitate Early Identification of Software Deficiencies (U)		Vol 4, No 4, Win 86	Computer software
Pump or Bottleneck? Focus on the Intelligence Analyst (U)		Vol 8, No 4, Win 90	Intelligence analysis
		Vol 6, No 1, Spr 87	Computer software
Radio Intelligence in Japanese and American North Pacific Naval and Air Operations (U)		Vol 9, No 2, Sum 90	Japan History Pearl Harbor Radio intelligence World War II
Rapid Text Searching for Multiple Key Strings (U)		Vol 10, No 2, Sum 91	Computer hardware Computer security Text searching
RATBAG Report, The (U)	Jenkins, William	Vol. 12, Nos. 3-4, Fall/Winter 93	Computer security

~~TOP SECRET UMBRA~~

~~TOP SECRET UMBRA~~

Title	Author	Reference	Keyword
Reading Between the Lines: Methods of Analysis of Soviet Military Literature (U)		Vol 4, No 3, Fall 85	Reporting Soviet Union
Real-Time Signals Acquisition and Processing on UNIX Platforms (FOUO)		Vol. 11, No. 2, Summer 92	Signals acquisition Signals processing UNIX
Receiver Dynamics (U)		Vol. 15, No. 4, Winter 96	Receivers Terms
Recent Progress in Academic Cryptology (U)		Vol 4, No 2, Sum 85	Cryptology
Recollections of a Pioneer Cryptanalyst: Dr. Abraham Sinkov (U)		Vol. 14, No.2, Summer 95	Cryptologic history Sinkov, Abraham WWII
Red and Purple: A Story Retold (U)		Vol 3, Nos 3-4, Fall-Win 84-85	Cipher systems History Japan
Reflection of Sherman Kent, A (U)	Gaddy, David W.	Vol 5, Nos 1-2, Spr-Sum 86	Kent, Sherman A. Personality
Regierungs-Oberinspektor Fritz Menzer: Cryptographic Inventor Extraordinaire (U)	Mowry, David P.	Vol 2, Nos 3-4, Fall-Win 83-84	Cryptanalysis History
		Vol 9, No 3, Fall 90	Computer software Memory devices
Requiem for TEAM SPIRIT, A (U)		Vol. 11, No. 2, Summer 92	Korea Support to military Operations TEAM SPIRIT
Restructuring the U.S. SIGINT System for Tomorrow's World (U)		Vol 8, No 3, Fall 89	International affairs SIGINT requirements
Return of the Electronic Francophonéglos, The (U)		Vol 4, No 1, Spr 85	Data base
Revised Capability Maturity Model for Heretics, A (U)		Vol. 14, No. 2, Summer 95	Capability maturity model Software process improvement
Revisiting the Dispute over the Identification of "AF" as Midway (U)		Vol. 13, No. 4, Winter 94	Cryptologic history Midway, Battle of WWII
RISC Does Windows (U)		Vol 8, No 3, Fall 89	Computer hardware Microprocessor

~~TOP SECRET UMBRA~~

(b) (3)-50 USC 403
 (b) (3)-18 USC 798
 (b) (3)-P.L. 86-36

(b) (3)-P.L. 86-36

~~TOP SECRET UMBRA~~

Title	Author	Reference	Keyword
Risks of Taking Risks or What Every High School Student and NSAer Should Know about Taking Chances, The (U)	Bonney, Rob	Vol. 15, No. 4, Winter 96	Risk management
Role of Intelligence in the Post-Cold War World, The (U)	[Redacted]	Vol. 11, No. 2, Summer 92	Intelligence Post-Cold War
Romanization of the Korean Language Based on the Character Values, The (U)	[Redacted]	Vol 11, No 1, Spr 92	Language (Korean)
Rosetta Stone and Its Decipherment, The (U)	Callimahos, Lambros D.	Vol. 14, No. 3, Fall 95	Rosetta Stone
Satellite-Earth Radio Link Depolarization by Ice Crystals (U)	[Redacted]	Vol 2, Nos 1-2, Spr-Sum 83	Communications Engineering
Securing Army Circuits during World War II: A Potential Disaster Narrowly Averted (U)	Rowlett, Frank B.	Vol 6, No 1, Spr 87	Cryptanalysis History World War II
Security, Infrastructure, and Management Issues Surrounding Algorithm Benign Loading (U)	[Redacted]	Vol. 15, Special Edition 96	Algorithm benign loading
Segment Storage: Hierarchical Graphics Storage System (U)	[Redacted]	Vol 8, No 2, Sum 89	Computer graphics
Select Yourself for War College (U)	[Redacted]	Vol 5, No 3, Fall 86	Human factor Training
Seward's Other Folly: America's First Encrypted Cable (U)	[Redacted]	Vol. 12, No. 2, Summer 93	Cryptologic history
Shallow Junction Formation in Silicon Using Ion Implantation (U)	[Redacted]	Vol 5, No 4, Win 86	Microelectronics
[Redacted]	[Redacted]	Vol. 15, No. 2, Summer 96	[Redacted]
SIGINT and the Holocaust (U)	Benson, Robert Louis	Vol. 14, No. 1, Spring 95	Cryptologic history Holocaust WWII
SIGINT Goes to War (U)	Johnson, Thomas R.	Vol. 13, No. 3, Fall 94	SIGINT doctrine
[Redacted]	[Redacted]	Vol. 14, No. 3, Fall 95	Codebooks Cryptolinguistics
SIGINT Reporting Training: Some Suggestions for Change (U)	[Redacted]	Vol. 11, No. 2, Summer 92	SIGINT reporting Training
SIGINT Requirements: Before, During, and After (U)	[Redacted]	Vol 7, No 1, Spr 88	Requirements

TOP SECRET UMBRA

~~TOP SECRET UMBRA~~

Title	Author	Reference	Keyword
[Redacted]	[Redacted]	Vol 11, No 1, Spr 92	[Redacted]
SIGINT Support to Military Operations: Organizing for Effective Crisis/Contingency Support (U)	[Redacted]	Vol. 12, No. 1, Spring 93	Support to military operations
SIGINT Talking (U)	Hatch, David A.	Vol. 12, No. 2, Summer 93	SIGINT jargon
Signal Analysis - Some Parting Thoughts (U)	Hudec, James G.	Vol. 15, No. 4, Winter 96	Signal analysis
Signal Descriptor Language, A (U)	[Redacted]	Vol 3, Nos 3-4, Fall-Win 84-85	Computer systems Electronics
Signaling System No. 7: And What about Analysis (U)	[Redacted]	Vol. 13, No. 3, Fall 94	CCS7 Communications networks
Signalman's Odyssey (U)	[Redacted]	Vol 4, No 1, Spr 85	History Human factor
Simulated Annealing and Iterative Improvement: An Experimental Comparison (U)	[Redacted]	Vol. 12, No. 1, Spring 93	Combinatorial optimization Iterative improvement Simulated annealing
SINCGARS Software Evaluation (U)	[Redacted]	Vol. 13, No. 1, Spring 94	Computer security Tactical radio systems
SINIOS, NSA, and the National Estimates Process (U)	Nolte, William M.	Vol 9, No 1, Spr 90	Intelligence community National Intelligence Estimates
[Redacted] A Case Study in UNIX System Optimization (U)	[Redacted]	Vol. 12, No. 1, Spring 93	Signals transmission [Redacted] UNIX
Software Application to Correct the Effects of Transliteration "Errors" on Database Integrity, A (U)	[Redacted]	Vol. 12, No.2, Summer 93	Software applications Transliteration
Software Inspections (U)	[Redacted]	Vol 4, 85 (CS Issue)	Computer software
Software Maintenance: Putting Life Back into the Life Cycle (U)	[Redacted]	Vol 5, No 4, Win 87	Computer software

~~TOP SECRET UMBRA~~

~~TOP SECRET UMBRA~~

Title	Author	Reference	Keyword
Solved: A Long-Lost Cipher from Siberia (U)		Vol. 13, No. 2, Summer 94	Ciphers Cryptologic history
Solving $xa = b \pmod{c}$ for x and Undecimating Recursions (U)		Vol. 11, No. 4, Winter 92	Cryptanalysis Signals Analysis Undecimating recursions
[Redacted]		Vol. 14, No. 3, Fall 95	[Redacted]
Some Contributions toward a Course in COMINT Translation (U)		Vol 9, No 4, Win 91	Training Translation
Soviet Military Establishment under Gorbachev, The (U)	Studeman, W.O., VADM, USN	Vol 7, No 4, Win 89	Gorbachev, Mikhail Intelligence Soviet Union
Soviet Oil Production: Energy Balance Prospects for the Future (U)		Vol 4, No 2, Sum 85	Oil Soviet Union
Soviet "Scientific" Approach to Military Strategy: Strength or Weakness?, The (U)		Vol 9, No 1, Spr 90	Military forces Soviet Union
So Where Do the Analysts Come From? (U)		Vol. 12, Nos. 3-4, Fall/Winter 93	Intelligence analysts Management
Space Weapons: Time for a Treaty? (U)		Vol 8, No 4, Win 90	Space weapons Treaty
[Redacted]		Vol. 14, No. 3, Fall 95	[Redacted]
[Redacted] An Overview of a Systolic Array Processor for the Sun (U)		Vol 9, No 2, Sum 90	Computer networks Computer software
Spoken Language Library: A Unique Institution (U)	Gurin, Jacob (Jack)	Vol 5, No 3, Fall 86	English Language
Stab at A2 Criteria, A (U)		Vol 9, No 1, Spr 90	Computer security
Standards for Information Exchange among Computers (U)		Vol 9, No 1, Spr 90	Computer network Computer systems
Station "C" and Fleet Radio Unit Melbourne (FRUMEL) Revisited (U)		Vol. 12, No. 2, Summer 93	Cryptologic history FRUMEL Station C
Statistical Method for Quality Control of Microelectronic Chip Design, A (U)		Vol. 15, No. 2, Summer 96	Chip design Statistics

~~TOP SECRET UMBRA~~

(b)(1)
(b)(3)-18 USC 793
(b)(3)-P.L. 86-36

~~TOP SECRET UMBRA~~

Title	Author	Reference	Keyword
Strategic Management and Mid-Level Managers - Is There a Link? (U)		Vol. 12, No. 1, Spring 93	Management Strategic management
Structured Knowledge Acquisition Techniques (U)		Vol 11, No 1, Spr 92	Computer programming Expert systems Knowledge acquisition
Structured Testing as a Learning Tool (U)		Vol 9, No 4, Win 91	Computer programming Computer software
Sub-HF Search and Acquisition (U)	Gerson, N.C.	Vol. 13, No.2, Summer 94	Radio frequencies Search
Supercomputer Performance (U)		Vol 3, Nos 1-2, Spr-Sum 84	Supercomputers
Supercomputers: Trends and Needs, A Government Perspective (U)		Vol 2, Nos 1-2, Spr-Sum 83	Supercomputers
Susceptibility of Multics to Viral Attacks, The (U)		Vol 4, No 3, Fall 85	Computer security Computer systems Computer virus
Synthetic Diamond: A Hard Rock Story That Moved Supercomputing Out of the Basement (U)		Vol. 15, No. 1, Spring 96	Multi-chip modules (MCM) Synthetic diamond
Systems Engineering Profession and Its Importance to NSA, The (U)		Vol. 11, No. 2, Summer 92	Systems engineering Systems management
Tapered Wet Etching of Contacts Using a Trilayer Silox Structure (U)		Vol 7, No 2, Sum 88	Electrochemical Photoresist
		Vol. 15, Special Edition 96	
TEABALL: Some Personal Observations of SIGINT at War (U)	Vol 9, No 4, Win 91	SIGINT Vietnam War	
Technical Implications of Emerging Space Programs in Southeast Asian Countries, The (U)	Vol. 15, Special Edition 96	Satellites Southeast Asia Space technology	
Technique for Representing Mandatory Security Policies in Non-Interference Theory, A (U)	Vol 6, No 2, Sum 87	Computer security	

~~TOP SECRET UMBRA~~

~~TOP SECRET UMBRA~~

Title	Author	Reference	Keyword
Tech Track: Will It Work? (U)		Vol 7, No 1, Spr 88	Career planning Management
Tejiendo la Red Telarana (Weaving the World Wide Web) (U)		Vol. 15, No. 4, Winter 96	Internet Latin America
Telecommunications Automatic Monitoring and Control System (U)		Vol 8, No 3, Fall 89	Communications systems Telecommunications
Telephone Codes and Safe Combinations: A Deadly Duo (U)		Vol. 12, No. 1, Spring 93	Safe combinations Telephone codes
Ten Rules to Avoid Planning Foul-Ups (U)		Vol 8, No 1, Spr 89	Management
Theoretical Implications of a Second Spectrum (U)		Vol 8, No 3, Fall 89	Communications COMSEC Neutrinos
"Things Aren't What They Used to Be" (U)	Gurin, Jacob (Jack)	Vol 1, No 1, Spr 82	Cryptology Editorial
Third Party Nations: Partners and [redacted] (U)		Vol 7, No 4, Win 89	SIGINT Third Party
T3343 Software Evaluation Effort (U)		Vol 4, 85 (CS Issue)	Computer software
Through Thailand by Train: A Personal Memoir (U)	Johnson, Thomas R.	Vol 4, No 3, Fall 85	History Human Factor
Thumbnail Review: Dirty Little Secrets: Military Information You're Not Supposed to Know (U)	Hatch, David A.	Vol. 12, No. 2, Summer 93	Thumbnail review
TIDYTIPS III Systems Capabilities (U)		Vol. 12, No. 2, Summer 93	[redacted]
Time Is - Time Was - Time Is Past: Computers for Intelligence (U)	Campaigne, Howard H.	Vol 6, Nos 3-4, Fall- Win 88-87	Computer systems Intelligence
Tools for the Beginning Translator (U)		Vol 3, Nos 1-2, Spr-Sum 84	Computer systems Translation
Too Many Cryptologic Eggs in One Basket (U)		Vol 7, No 1, Spr 88	Deployment Management
TQM and Software: New Paradigms for Development and Support (U)		Vol 11, No 1, Spr 92	Computer software TQM

~~TOP SECRET UMBRA~~

(b)(3)-50 USC 405
 (b)(3)-18 USC 798
 (b)(3)-P.L. 86-36

~~TOP SECRET UMBRA~~

Title	Author	Reference	Keyword
		Vol. 13, No. 4, Winter 94	
Translating by the Seat of Your Pants: Some Observations about the Difficulties of Translation and How to Deal with Them (U)		Vol 3, Nos 1-2, Spr-Sum 84	Japan Language Linguistic Translation
TURBOTECH: An Architecture Management and Analysis System (U)		Vol 8, No 4, Win 90	Computer software Management Requirements
Twenty Questions to Evaluate Your Manager (U)		Vol 6, No 1, Spr 87	Management
UCSD p-System, The (U)		Vol 4, 85 (CS Issue)	Computer systems
Uncertain Summer of 1945, The (U)	Wiley, Edward	Vol. 14, No. 1, Spring 95	Atomic bomb Japan WWII
United Pigeons Service (UPS)? (U)	Unknown Author	Vol 2, Nos 3-4, Fall-Win 83-84	History
Unofficial Vocabulary (U)	Hatch, David A.	Vol 10, Nos 3-4, Fall-Win 91	Language Terms
Unternehmen BOLIVAR (U)	Mowry, David P.	Vol 3, Nos 3-4, Fall-Win 84-85	History Intelligence
Use of Compressed Speech in Selecting Morse Code Operators, The (U)		Vol 1, Nos 2-3, Sum-Fall 82	Training
		Vol 4, No 1, Spr 85	Mathematics
Using Lotus 1-2-3 as an ELINT Display and Analysis Tool (U)		Vol 4, No 3, Fall 85	Computer software Computer hardware ELINT
Using Lotus 1-2-3 to Parse Coastline Message Track Data (U)		Vol 7, No 3, Fall 88	Computer programming Computer hardware ELINT
Value of Working Longer Hours for Promotion, The (U)		Vol. 15, No. 4, Winter 96	Promotions
Video Teleconferencing: NSA Applications (U)		Vol 3, Nos 3-4, Fall-Win 84-85	Communications Teleconferencing

~~TOP SECRET UMBRA~~

~~TOP SECRET UMBRA~~

Title	Author	Reference	Keyword
Virtual Reality (U)		Vol. 12, Nos. 3-4, Fall/Winter 93	Human-computer interaction Virtual reality
Volunteering: A Fresh Approach (U)		Vol 8, No 1, Spr 89	Human resources Management
Warning and Crisis Management (U)	McManis, David Y.	Vol 2, Nos 3-4, Fall-Win 83-84	Communications Management
Watch is Set: The Evolution of the T Operations Center, The (U)		Vol 8, No 2, Sum 89	Telecommunications Watch operations
Way It Used to Be or What's an RSM Anyway, The, Part I (U)		Vol. 13, No. 1, Spring 94	Cryptologic history
Way It Used to Be, The, Part II (From ADVA /GENS to the Alphabet)		Vol. 13, No.2, Summer 94	Cryptologic history
What Every Cryptologist Should Know About Pearl Harbor (U)	Johnson, Tom	Vol 6, No 2, Sum 87	Cryptology History Pearl Harbor
Where there's a will. . . (U)		Vol 3, Nos 1-2, Spr-Sum 84	Language
Who Are We? (U)		Vol 9, No 2, Sum 90	Cryptology
Winning the Paper Chase: Operational Applications of Computer Output Microfiche (U)		Vol 1, No 1, Spr 82	Computer systems
With Pail and Shovel: The "Sandbox Approach" to Management and Leadership (U)		Vol 5, No 4, Win 86	Management
Work Force Skills and Mission Requirements Comparison System (U)		Vol. 14, No. 1, Spring 95	Management Work force skills
World War II German Army Field Cipher and How We Broke It, A (U)		Vol. 14, No. 4, Winter 95	German ciphers World War II
XNS Ethernet Connections for the IBM PC XT (U)		Vol 4, 85 (CS Issue) Vol 4, No 1, Spr 85	Computer networks
You've Got to Go by the Rules (U)	Gurin, Jacob (Jack)	Vol 2, Nos 3-4, Fall-Win 83-84	English Language

~~TOP SECRET UMBRA~~

CQ
Author
Index

~~TOP SECRET UMBRA~~

Cryptologic Quarterly Index by Author

Author	Title	Reference	Keyword
	Nearest Lattice Point Problem, The (U)	Vol. 15, Special Edition 96	LLL-algorithm Mathematics Nearest lattice point problem
		Vol 5, 86 (CA Issue)	
	Improving Productivity in Software Prototype Developments (U)	Vol. 14, No. 3, Fall 95	Software prototype development
	NSA: How Much Do We <i>Really</i> Know about the Software Capability of Our Contractors? (U)	Vol. 14, No. 1, Spring 95	Software assurance TCMM
	Prototyping Man-Machine Interface to Facilitate Early Identification of Software Deficiencies (U)	Vol 4, No 4, Win 86	Computer software
	MILKBUSH Proof-of-Concept ATM Encryptor: Overview and Lessons Learned (U)	Vol. 15, No. 3, Fall 96	ATM MILKBUSH
	Combining Distributed Computing and Object-Oriented Techniques (U)	Vol. 15, No. 1, Spring 96	Distributed computing Object-oriented techniques
	Susceptibility of Multics to Viral Attacks, The (U)	Vol 4, No 3, Fall 85	Computer security Computer systems Computer virus
	Origins of Cryptology: The Arab Contributions (U)	Vol. 12, No. 1, Spring 93	Arab cryptology Cryptologic history
	Bringing User Power to the High Performance Workstation (U)	Vol 9, No 2, Sum 90	Computer networks Management
	Software Maintenance: Putting Life Back into the Life Cycle (U)	Vol 5, No 4, Win 87	Computer software

~~TOP SECRET UMBRA~~

~~TOP SECRET UMBRA~~

Author	Title	Reference	Keyword
	Dictionary Searching by Syllabification and Syllable Indexing (U)	Vol. 11, No. 2, Summer 92	Computer programming Language dictionary Pinyin dictionary
	EMC - A Field Perspective (U)	Vol 8, No 4, Win 90	Electronics
	Frequency Management - No Longer an Agency Nemesis (U)	Vol. 13, No. 2, Summer 94	Frequency management Telecommunications
	Low Noise Reception of Microwaves (U)	Vol. 11, No. 3, Fall 92	Microwaves Signals collection
	[Sensitive Title]	Vol. 15, Special Edition 96	Call forwarding Data exfiltration
	Receiver Dynamics (U)	Vol. 15, No. 4, Winter 96	Receivers Terms
	Telecommunications Automatic Monitoring and Control System (U)	Vol 8, No 3, Fall 89	Communications systems Telecommunications
		Vol. 15, Special Edition 96	
	Space Weapons: Time for a Treaty? (U)	Vol 8, No 4, Win 90	Space weapons Treaty
	Challenges and Opportunities (U)	Vol 10, Nos 3-4, Fall-Win 91	Management
	[] Program Overview: History, Status, and Directions (U)	Vol 10, No 1, Spr 91	Computer security COMSEC
	Programming the SPS-2 (U)	Vol 10, No 2, Sum 91	Computer programming Computer software
	FARSEEING: A Study in Expert Systems (U)	Vol 8, No 2, Sum 89	Artificial intelligence Computer systems
	Supercomputer Performance (U)	Vol 3, Nos 1-2, Spr-Sum 84	Supercomputers

~~TOP SECRET UMBRA~~

~~TOP SECRET UMBRA~~

Author	Title	Reference	Keyword
	Role of Intelligence in the Post-Cold War World, The (U)	Vol. 11, No. 2, Summer 92	Intelligence Post-Cold War
	Chinese KGB, The (U)	Vol 1, No 1, Spr 82	China KGB
	Development of Communications Security Equipment, The (U)	Vol.15, No. 2, Summer 96	COMSEC
	Work Force Skills and Mission Requirements Comparison System (U)	Vol. 14, No. 1, Spring 95	Management Work force skills
	Farewell Address, A (U)	Vol 4, No 2, Sum 85	Cryptanalysis
	Development of Cryptologic Training, 1949 to 1960, The (U)	Vol 9, No 3, Fall 90	Training
Becker, Gene	Long Live the King (U)	Vol. 15, Special Edition 96	Middle East SIGINT
	Computer Virus Organization: A Definitive Taxonomy and Anatomy of Computer Viruses (U)	Vol 5, No 3, Fall 86	Computer security Computer virus
	First Generation Technical Viral Defense, A (U)	Vol 7, No 2, Sum 88	Computer security Computer virus
	LOCKing Computers Securely (U)	Vol 7, No 1, Spr 88	Computer security
	J2 Software Process Improvement Effort Measures of Value, The (U)	Vol. 15, No. 3, Fall 96	Software process improvement
	Critical Programming Support during the Persian Gulf Crisis (U)	Vol. 12, No. 1, Spring 93	Critical programming support DESERT SHIELD/STORM
	Solved: A Long-Lost Cipher from Siberia (U)	Vol. 13, No. 2, Summer 94	Ciphers Cryptologic history
Benson, Robert Louis	On the Desirability of a Flexible and Dynamic Security Lattice (U)	Vol 10, No 2, Sum 91	Computer security
Benson, Robert Louis	SIGINT and the Holocaust (U)	Vol. 14, No. 1, Spring 95	Cryptologic history Holocaust WWII

~~TOP SECRET UMBRA~~

~~TOP SECRET UMBRA~~

Author	Title	Reference	Keyword
	BILLY Data Base/Tasking Management System Intervals (U)	Vol 8, No 3, Fall 89	Database Management Supercomputers
	Data Transmissions (U)	Vol. 15, No. 3, Fall 96	Collection equipment Receivers
	Morse Mechanization (U)	Vol.15, No. 2, Summer 96	Morse
	NSA Signal Collection Equipment and Systems: The Early Years - Antennas (U)	Vol. 14, No. 4, Winter 95	Antennas HF collection Signal collection equipment
	NSA Signal Collection Equipment and Systems: The Early Years - Magnetic Tape Recorders (U)	Vol. 15, No. 1, Spring 96	HF collection Magnetic tape recorders
	NSA Signal Collection Equipment and Systems: The Early Years - Receivers (U)	Vol. 14, No. 2, Summer 95	Analog technology Digital technology Receivers Signals
	CAP Production Software Library User (U)	Vol 4, 85 (CA Issue)	Computer Software Computer systems
	Inference and Cover Stories (U)	Vol. 12, Nos. 3-4, Fall/Winter 93	Cover stories
	Inference through Polyinstantiation (U)	Vol. 11, No. 4, Winter 92	Computer security Polyinstantiation
	Applications of Nonsymbolic Artificial Intelligence: Neural Networks (U)	Vol 9, No 4, Win 91	Artificial intelligence Neural networks
	Bibliography of Neural Network Applications to the Telecommunications Industry, A (U)	Vol. 11, No. 3, Fall 92	Network management Neural networks Telecommunications

~~TOP SECRET UMBRA~~

~~TOP SECRET UMBRA~~

Author	Title	Reference	Keyword
	Cognitive Processes in Software Fault Detection (U)	Vol. 11, No. 2, Summer 92	Cognitive process Computer programming Computer software
	Tech Track: Will It Work? (U)	Vol 7, No 1, Spr 88	Career planning Management
Bonney, Rob	Origins of SIGINT Hearability (U)	Vol. 12, No. 2, Summer 93	Hearability
	Risks of Taking Risks or What Every High School Student and NSAer Should Know about Taking Chances, The (U)	Vol. 15, No. 4, Winter 96	Risk management
	Designers vs Users: Bridging the Communication Gap (U)	Vol 2, 83 (CS Issue)	Computer graphics
	Synthetic Diamond: A Hard Rock Story That Moved Supercomputing Out of the Basement (U)	Vol. 15, No. 1, Spring 96	Multi-chip modules (MCM) Synthetic diamond
	TIDYTIPS III System Capabilities (U)	Vol. 12, No. 2, Summer 93	[Redacted]
	Passing of an Extraordinary Man, The (U)	Vol 4, No 3, Fall 85	
	Open Letter to William M. Nolte, An (U)	Vol 9, No 2, Sum 90	Cryptology
	Cryptologic Area Specialists: Meeting Customer Needs into the Twenty-first Century (U)	Vol. 14, No. 3, Fall 95	Intelligence analysis Language
	Book Review: ULTRA Americans: The U.S. Role in Breaking the Nazi Codes, The (U)	Vol 5, No 3, Fall 86	Book review History Intelligence ULTRA
Origination and Evolution of Radio Traffic Analysis: The Period Between the Wars, The (U)	Vol 6, Nos 3-4, Fall-Win 87-88	Radio communi- cations Traffic analysis	
Origination and Evolution of Radio Traffic Analysis: The World War I Era, The (U)	Vol 6, No 1, Spr 87	Radio Communications Traffic analysis World War I	

~~TOP SECRET UMBRA~~

~~TOP SECRET UMBRA~~

Author	Title	Reference	Keyword
[REDACTED]	Origination and Evolution of Radio Traffic Analysis: World War II, The (U)	Vol 7, No 4, Win 89	Radio communi- cations Traffic analysis World War II
	A Model for Automated Cryptovvariable Distribution in a Cryptographic Network (U)	Vol 10, No 2, Sum 91	Computer security Cryptographic network
	T3343 Software Evaluation Effort (U)	Vol 4, 85 (CA Issue)	Computer software
	<u>Further Results in Programming the</u> [REDACTED]	Vol 6, No 1, Spr 87	Computer programming
	Future Spy Camera, The (U)	Vol. 15, No. 1, Spring 96	Holographic camera INFOSEC
	Introduction to a Historic Computer Document: Betting on the Future - The 1946 Pendergrass Report, Cryptanalysis and the Digital Computer, The (U)	Vol. 13, No. 4, Winter 94	Computers Cryptanalysis Pendergrass, J.T.
	Programmable COMSEC and the CYPRIS Crypto-Microprocessor (U)	Vol 9, No 1, Spr 90	Computer software COMSEC Microprocessor
	OJE: On the Job Enthusiasm A Layman's Perspective (U)	Vol 7, No 2, Sum 88	Human resources Management
	Out of Control (U)	Vol. 15, Special Edition 96	Computer security Espionage
	Theoretical Implications of a Second Spectrum (U)	Vol 8, No 3, Fall 89	Communications COMSEC Neutrinos
	Internet: Opportunity and Challenge for the Information Services Organization at the National Security Agency (U)	Vol. 15, No. 4, Winter 96	Information services Internet
	Closer Look at the First Russian Language Proficiency Test, A (U)	Vol. 12, No. 2, Summer 93	Language testing
Four-Power Conference: Looking at a Few Unique Translations from NSA's First Russian Language Proficiency Test, The (U)	Vol. 13, No. 1, Spring 94	Language testing.	

~~TOP SECRET UMBRA~~

~~TOP SECRET UMBRA~~

Author	Title	Reference	Keyword
Callimahos, Lambros D.	Rosetta Stone and Its Decipherment, The (U)	Vol. 14, No. 3, Fall 95	Rosetta Stone
Campaigne, Howard H.	Time Is - Time Was - Time Is Past: Computers for Intelligence (U)	Vol 6, Nos 3-4, Fall-Win 87-88	Computer systems Intelligence
[Redacted]	[Redacted]	Vol. 15, Special Edition 96	[Redacted]
	International Telecommunications Revolution: VANS, ISDNs, and Other Assorted Collection Nightmares, The (U)	Vol 5, No 3, Fall 86	Telecommuni- cations Collection
	Technical Implications of Emerging Space Programs in Southeast Asian Countries, The (U)	Vol. 15, Special Edition 96	Satellites Southeast Asia Space technology
	Programmable COMSEC and the CYPRIIS Crypto-Microprocessor (U)	Vol 9, No 1, Spr 90	COMSEC Microprocessor Computer Software
	Way It Used to Be or What's an RSM Anyway, The, Part I (U)	Vol. 13, No. 1, Spring 94	Cryptologic history
	Way It Used to Be , The, Part II (From ADVA /GENS to the Alphabet) (U)	Vol. 13, No.2, Summer 94	Cryptologic history
	Management of TDY Funds: A Graphical Approach (U)	Vol 2, 83 (CS Issue)	Computer graphics Management
	Conditional Simgage Analysis and Bulge Estimation (U)	Vol 1, 83 (CA Issue)	Cryptanalysis
	Virtual Reality (U)	Vol. 12, Nos. 3-4, Fall/ Winter 93	Human-computer interaction Virtual reality
	Pump or Bottleneck? Focus on the Intelligence Analyst (U)	Vol 8, No 4, Win 90	Intelligence analysis
SIGINT Reporting Training: Some Suggestions for Change (U)	Vol. 11, No. 2, Summer 92	SIGINT reporting Training	
Reading Between the Lines: Methods of Analysis of Soviet Military Literature (U)	Vol 4, No 3, Fall 85	Reporting Soviet Union	

~~TOP SECRET UMBRA~~

~~TOP SECRET UMBRA~~

Author	Title	Reference	Keyword
	Digital Voice Compression Algorithm with Robust Properties, A (U)	Vol 2, Nos 1-2, Spr-Sum 83	Communications Database Mathematics
	Digital Communications: Introduction and Trends (U)	Vol 1, No 4, Win 83	Communications
	Intelligence Preparation of the Battlefield: How Can NSA Improve Its Contributions to the IPB Process? (U)	Vol. 12, No.2, Summer 93	IPB
	Connect the Dots: The [redacted] Aid to Studying Associations (U)	Vol 7, No 4, Win 89	Computer systems Mathematics
	[redacted] Waldo's Dream (U)	Vol 7, No 4, Win 89	Computer systems Mathematics
	<i>Book Review:</i> Electronic Warfare: Element of Strategy and Multiplier of Combat Power (U)	Vol 1, No 2-3, Sum-Fall 82	Book review Electronic warfare
	Modular Arithmetic in Hardware (U)	Vol. 11, No. 4, Winter 92	Hardware descriptive languages Modular arithmetic
	[redacted] A Story of Successful SIGINT Cooperation (U) <small>S//SI</small>	Vol 10, Nos 3-4, Fall-Win 91	[redacted] SIGINT support Terrorism
	Compacting the Masscomp Disk (U)	Vol 8, No 2, Sum 89	Digitizing Disk Supercomputers
	[redacted]	Vol. 15, Special Edition 96	[redacted]
	XNS Ethernet Connections for the IBM PC XT (U)	Vol 4, No 1, Spr 85 Vol 4, 85 (CS Issue)	Computer networks
	Development of a Hard Disk Erasure Procedure (U)	Vol 10, Nos 3-4, Fall-Win 91	Computer security Disks
	<i>Book Review:</i> America's Military Revolution: Strategy and Structure after the Cold War (U)	Vol. 13, No. 1, Spring 94	Book review Cold War Military strategy

~~TOP SECRET UMBRA~~

(b) (3)-50 USC 403
(b) (3)-18 USC 798
(b) (3)-P.L. 86-36

TOP SECRET UMBRA

Author	Title	Reference	Keyword
[REDACTED]	Computer Scripting of Arabic: Not the Impossible Dream (S-CCC)	Vol 2, 83 (CS Issue)	Computer systems Language
	[REDACTED]	Vol. 14, No. 3, Fall 95	Codebooks Cryptolinguistics
	LARC: An Electrical Parameter Extraction Algorithm for VLSI Standard Cell Designs (U)	Vol 9, No 2, Sum 90	Computer Software
	Synthetic Diamond: A Hard Rock Story That Moved Supercomputing Out of the Basement (U)	Vol. 15, No. 1, Spring 96	Multi-chip modules (MCM) Synthetic diamond
	NSA's Lessons Learned Program (U)	Vol. 14, No. 3, Fall 95	Lessons learned
	NIKKEL II Signal Processor or Getting Your NIKKEL's Worth, The (U)	Vol 7, No 1, Spr 88	Computer systems Signal processor
	ACQUAINTANCE: A Tool for Language Identification (U)	Vol 7, No 4, Win 89	Computer systems Language Mathematics
	Connect the Dots: The PARENTAGE Aid to Studying Associations (U)	Vol 7, No 4, Win 89	Computer systems Mathematics
	Oh Boy... You Really Have Your Hands Full! Two-Year-Old Twins and the Complexity of Intelligence Analysis (U)	Vol 8, No 3, Fall 89	Intelligence analysis Mathematics
	PARENTAGE: Waldo's Dream (U)	Vol 7, No 4, Win 89	Computer systems Mathematics
	World War II German Army Field Cipher and How We Broke It, A (U)	Vol. 14, No. 4, Winter 95	German ciphers World War II
	CRYPTRONICS or Cryptanalysis and Cryptography in Microelectronics (U)	Vol. 15, Special Edition 96	Cryptanalysis Cryptography Microelectronics
	[REDACTED]		Computer systems ELINT
	Cobra Judy Acquisition, The (U)	Vol 1, No 4, Win 83	[REDACTED]
In France's Footsteps (U)	Vol 4, No 3, Fall 85	Intelligence	

TOP SECRET UMBRA

(b) (1)
(b) (3)-50 USC 403
(b) (3)-P.L. 86-36

~~TOP SECRET UMBRA~~

Author	Title	Reference	Keyword
	Communist Carol, A (U)	Vol 6, Nos 3-4, Fall-Win 87-88	Parody
	Address Given to Annual Cryptanalysis Exchange (U)	Vol 1, 83 (CS Issue)	Cryptanalysis
	DOS/UNIX Interoperability and E-mail in the Agency (U)	Vol 11, No 1, Spr 92	Computer hardware Computer software
	Cryptanalysis: A Prognosis for the Eighties (U)	Vol 1, No 1, Spr 82	Cryptanalysis
	Essential Difference, The (U)	Vol 5, No 4, Win 87	Human factor Management
	An Expanded MAX-MIN Priority Queue (U)	Vol 10, No 2, Sum 91	Computer software
	Statistical Method for Quality Control of Microelectronic Chip Design, A (U)	Vol. 15, No. 2, Summer 96	Chip design Statistics
	GLISSADE Lessons Learned from a Rapid Prototype (U)	Vol. 13, No. 3, Fall 94	GLISSADE Software system design
	Artificial Intelligence and Expert Systems: Do They Have a Future in Management? (U)	Vol 9, No 2, Sum 90	Artificial intelligence Management
	Strategic Management and Mid-Level Managers: Is There a Link? (U)	Vol. 12, No. 1, Spring 93	Management Strategic management
	Artificial Intelligence and Expert Systems: Do They Have a Future in Management? (U)	Vol 9, No 2, Sum 90	Artificial intelligence Management
	Telephone Codes and Safe Combinations: A Deadly Duo (U)	Vol. 12, No. 1, Spring 93	Safe combinations Telephone codes
	Encapsulating Xt Callback Functions in C++ (U)	Vol 11, No 1, Spr 92	Computer Programming
	Prototype Knowledge Base System for Technology Espionage: An Interim Report, A (U)	Vol 5, No 4, Win 87	Computer systems
	(Painful) Learning Experience from the Past, A (U)	Vol. 12, Nos. 3-4, Fall/ Winter 93	Signals analysis

~~TOP SECRET UMBRA~~

~~TOP SECRET UMBRA~~

Author	Title	Reference	Keyword
	TURBOTECH: An Architecture Management and Analysis System (U)	Vol 8, No 4, Win 90	Computer Software Management Requirements
	Code Acquisition by Binary Autodirective Search (U)	Vol. 13, No. 3, Fall 94	Code synchronization Spread spectrum communications
Farley, Robert D.	Fiber Distributed Data Interface, The (U)	Vol 7, No 1, Spr 88	Computer networks
	<i>Book Review: On ULTRA Active Service (U)</i>	Vol 10, Nos 3-4, Fall-Win 91	Australian SIGINT operations World War II
Faurer, Lincoln D., LT GEN, USAF	Hitler Gambit Versus the Great Anyway, The (U)	Vol 5, No 1-2, Spr-Sum 86	International affairs
	Closing Address, Frontiers in Supercomputing Conference (U)	Vol 2, Nos 1-2, Spr-Sum 83	Supercomputers
	Operational Application of VLSI Technology: Using the PF474 to Alleviate the Problem of Variant Names, An (U)	Vol 4, No 2, Sum 85	Computer programming
	Software Application to Correct the Effects of Transliteration "Errors" on Database Integrity, A (U)	Vol. 12, No. 2, Summer 93	Software applications Transliteration
	Managing Change (U)	Vol 11, No. 1, Spr 92	Management
	Parable of the Tail with No Teeth, The (U)	Vol 7, No 1, Spr 88	Management
	Parable of the Tail with No Teeth Part II: Into the Teeth of the Tail, The (U)	Vol 8, No 2, Sum 89	Management
	Parable of the Tail with No Teeth Part III: The Training Tail That Wagged the Teeth, The (U)	Vol 8, No 4, Win 90	Management
	Parable of the Tail with No Teeth Part IV: The Tarnished Teeth of the Golden Tail, The (U)	Vol 9, No 3, Fall 90	Management

~~TOP SECRET UMBRA~~

(b)(3)-P.L. 86-36

~~TOP SECRET UMBRA~~

Author	Title	Reference	Keyword
Filby, P.W. <div style="border: 1px solid black; width: 150px; height: 150px; margin-top: 10px;"></div>	The Parable of the Tail with No Teeth Part V: The Tale of the Rearranged Tooth and Tail (U)	Vol 10, Nos 3-4, Fall-Win 91	Management
	Parable of the Tail with No Teeth Part VI: The Tale of the Tested Tooth and Tail (U)	Vol. 11, No. 2, Summer 92	Management
	Parable of the Tail with No Teeth Part VII: A Tale of Teeth Decay Prevention (U)	Vol. 11, No. 4, Winter 92	Management
	Book Review: Codebreakers: The Inside Story of Bletchley Park (U)	Vol. 13, No.2, Summer 94	Bletchley Park Book review Enigma Ultra
	Book Review: British and American Approaches to Intelligence (U)	Vol 7, No 2, Sum 88	Book review Britain Intelligence
	Book Review: Intelligence and National Security (U)	Vol 5, No 4, Win 87	Book review Intelligence Security
	Book Review: Listening to the Enemy: Key Documents on the Role of Communications Intelligence in the War with Japan (U)	Vol 7, No 1, Spr 88	Book review COMINT History Ultra
	Book Review: Room 40: British Naval Intelligence 1914-18 (U)	Vol 2, Nos 1-2, Spr-Sum 83	Book review History Intelligence
	Book Review: The Missing Dimension: Governments and Intelligence Communities in the Twentieth Century (U)	Vol 5, No 4, Win 87	Book review Intelligence
Collection Challenges Represented by the Proliferation of Very Small Aperture Terminal Communications, The (U)	Vol. 13, No. 3, Fall 94	Collection VSAT	
Information Engineering: Integrated Methodologies for Building a Transcriber Information Aids System (U)	Vol 4, 85 (CS Issue)	Computer systems Engineering	

~~TOP SECRET UMBRA~~

~~TOP SECRET UMBRA~~

Author	Title	Reference	Keyword
	Multimedia Databases: Design Issues, NSA Applications, and Prototypes (U)	Vol 9, No 2, Sum 90	Database Computer hardware
	MILKBUSH Proof-of-Concept ATM Encryptor: Overview and Lessons Learned (U)	Vol. 15, No. 3, Fall 96	ATM MILKBUSH
	Comparison of Long Pipeline Protocols (U)	Vol 7, No. 4, Win 89	Computer software Computer networks
	In Pursuit of a SONENT Link Encryptor (U)	Vol 10, No 1, Spr 91	Computer networks Link encryptor Optical
	Multidisciplinary Interaction: The Time Is Now! (U)	Vol. 15, Special Edition 96	Multidisciplinary interaction SUNDIAL SINTER
		Vol 9, No. 3, Fall 90	Computer software Memory devices
	Listing Algorithms (U)	Vol 2, Nos 3-4, Fall-Win, 83-84	Mathematics
		Vol 4, No 1, Spr 85	Mathematics
	Approach to Isolating Nontraditional Targets, An (U)	Vol. 13, No. 3, Fall 94	
	Comments on Supercomputing (U)	Vol 2, Nos 1-2, Spr-Sum 83	Supercomputers
Friedman, William F.	Diary of 23 April-13 June 1943, Part I (U)	Vol 1, Nos 2-3, Spr-Fall 82	Friedman, William F. History Human factor
	Diary of 23 April-13 June 1943, Part II (U)	Vol 1, No 4, Win 83	Friedman, William F. History Human factor

~~TOP SECRET UMBRA~~

~~TOP SECRET UMBRA~~

Author	Title	Reference	Keyword
[Redacted]	IMP Syntax Graph, The (U)	Vol 4, No 4, Win 86	Computer programming
Gaddy, David W.	First U.S. Government Manual on Cryptography, The (U)	Vol. 11, No. 4, Winter 92	Cryptography Cryptologic history
[Redacted]	Reflection of Sherman Kent, A (U)	Vol 5, Nos 1-2, Spr-Sum 86	Kent, Sherman A. Personality
[Redacted]	<i>Book Review: International Journal of Intelligence and Counterintelligence</i> (U)	Vol 6, Nos 3-4, Fall-Win 87-88	Counterintellig- ence Intelligence
[Redacted]	Crypto-TA: The Mighty Morphin of Technical Analysis (U)	Vol. 13, No. 4, Winter 94	Crypto-TA
[Redacted]	Glimpses of a Man: The Life of Ralph J. Canine (U)	Vol 6, No 2, Sum 87	Biography DIRNSA
[Redacted]	Data Transmissions (U)	Vol. 15, No. 3, Fall 96	Collection equipment Receivers
[Redacted]	Morse Mechanization (U)	Vol. 15, No. 2, Summer 96	Morse
[Redacted]	NSA Signal Collection Equipment and Systems: The Early Years - Antennas (U)	Vol. 14, No. 4, Winter 95	Antennas HF collection Signal collection equipment
[Redacted]	NSA Signal Collection Equipment and Systems: The Early Years - Magnetic Tape Recorders (U)	Vol. 15, No. 1, Spring 96	HF collection Magnetic tape recorders
[Redacted]	NSA Signal Collection Equipment and Systems: The Early Years - Receivers (U)	Vol. 14, No. 2, Summer 95	Analog technology Digital technology Receivers Signals
[Redacted]	BRANFLAKE (U)	Vol. 13, No. 4, Winter 94	BRANFLAKE [Redacted]
[Redacted]	Electronic Procurement Request Processing: A Goal for Improved Resources Management (U)	Vol 9, No 1, Spr 90	Management Procurement
[Redacted]	Prototype System to Capture Logic from Images for VLSI Reverse Engineering, A (U)	Vol 7, No 3, Fall 88	Computer networks Computer systems

~~TOP SECRET UMBRA~~

(b) (1)
 (b) (3) - 50 USC 403
 (b) (3) - 18 USC 798
 (b) (3) - P.L. 86-36

~~TOP SECRET UMBRA~~

Author	Title	Reference	Keyword
		Vol 9, No 4, Win 91	
	Error Messages: The Importance of Good Design (U)	Vol 11, No 1, Spr 92	Computer programming Computer systems
	Another Look at TEABALL, and Where We've Gone from There (U)	Vol 11, No 1, Spr 92	SIGINT support Vietnam War
	Book Review: Vietnam Spook Show (U)	Vol 11, No 1, Spr 92	Linguistics SIGINT support Vietnam War
	Intelligence: A Business or a Craft (U)	Vol 7, No 3, Fall 88	Intelligence Management
	Requiem for TEAM SPIRIT, A (U)	Vol. 11, No. 2, Summer 92	Korea Support to military operations TEAM SPIRIT
	So Where Do the Analysts Come From? (U)	Vol. 12, Nos. 3-4, Fall/ Winter 93	Intelligence analysts Management
Gerson, N. C.	Artificial Ionospheric Modification: Practical and Potential Applications (U)	Vol 9, No 1, Spr 90	Communications Ionosphere
	Communications and the Ionosphere (U)	Vol 1, No 4, Win 83	Communications HF Ionosphere
	Examination of SSL Target Location Accuracies, An (U)	Vol. 15, No. 2, Summer 96	SSL target location [Redacted]
	Future of High Frequencies in Cryptology - Part I, The (U)	Vol. 11, No. 2, Summer 92	Cryptology HF Communi- cations
	Future of High Frequencies in Cryptology - Part II, The (U)	Vol. 11, No. 3, Fall 92	Cryptology HF Communi- cations
	Future High Frequency Target Location System, The (U)	Vol 2, Nos 1-2, Spr-Sum 83	HF
	HFDF Research Attempts: Past and Future (U)	Vol 1, Nos 2-3, Sum-Fall 82	HF

~~TOP SECRET UMBRA~~

~~TOP SECRET UMBRA~~

Author	Title	Reference	Keyword
[Redacted]	Sub-HF Search and Acquisition (U)	Vol. 13, No. 2, Summer 94	Radio frequencies Search
	Attempted Imposition of Sharia on the Sudan, The (U)	Vol 4, No 2, Sum 85	Middle East
	Computer Graphics Database Design Aid Package, A (U)	Vol 2, 83 (CS Issue)	Computer graphics Database
	Now Playing: Churchill as Pearl Harbor Villain or Do We Need Another Conspiracy Theory? (U)	Vol. 11, No. 2, Summer 92	Churchill, Winston JN-25 naval code Pearl Harbor
	Bringing User Power to the High Performance Workstation (U)	Vol 9, No 2, Sum 90	Computer networks Management
	Signaling System No. 7: And What about Analysis (U)	Vol. 13, No.3, Summer 94	CCS7 Communications networks
	[Redacted]	Vol. 15, No. 2, Summer 96	[Redacted]
	Analysis of the Random and Sequential Viruses (U)	Vol. 11, No. 4, Winter 92	Random viruses Sequential viruses Software analysis
	Certification of the Air Force Intelligence Officer: What Now? (U)	Vol. 12, No. 2, Summer 93	Air Force intelligence Training
	Creating an Information Space: Cyc and Carnot (U)	Vol. 12, Nos. 3-4, Fall/ Winter 93	Database management systems
	Standards for Information Exchange among Computers (U)	Vol 9, No 1, Spr 90	Computer network Computer systems
	SPLASH: An Overview of a Systolic Array Processor for the Sun (U)	Vol 9, No 2, Sum 90	Computer networks Computer software
[Redacted]	Vol. 13, No.2, Summer 94	Counter- intelligence Spaceborne	
ABM Treaty and the Dilemma of Indecision, The (U)	Vol 5, Nos 1-2, Spr-Sum 86	Defense Soviet Union	

~~TOP SECRET UMBRA~~

(b) (1)
(b) (3) - 50 USC 403
(b) (3) - 18 USC 798
(b) (3) - P.L. 86-36

(b)(1)
(b)(3)-50 USC 403
(b)(3)-18 USC 798
(b)(3)-P.L. 86-36

~~TOP SECRET UMBRA~~

Author	Title	Reference	Keyword
Gronet, Richard W.	<i>Book Review: The CIA in Guatemala</i> (U)	Vol 1, No 4, Win 83	Book review CIA
[Redacted]	Cognitive Processes in Software Fault Detection (U)	Vol. 11, No. 2, Summer 92	Cognitive process Computer programming Computer software
	Impressions of the 1995 American Translators' Association Conference in Nashville as Viewed from the Perspective of the [Redacted] (U)	Vol. 15, No. 1, Spring 96	Language Translation
	Translating by the Seat of Your Pants: Some Observations about the Difficulties of Translation and How to Deal with Them (U)	Vol 3, Nos 1-2, Spr-Sum 84	Japan Language Linguistic Translation
Gurin, Jacob (Jack)	Enhancing Auditory Perception (U)	Vol 1, Nos 2-3, Sum-Fall 82	Database Translation
[Redacted]	Language Expert System: Squeezing the Expert Linguist into a Computer (U)	Vol 4, No 1, Spr 85	Computer systems Language Linguistic
	Spoken Language Library: A Unique Institution (U)	Vol 5, No 3, Fall 86	English Language
	"Things Aren't What They Used to Be" (U)	Vol 1, No 1, Spr 82	Cryptology Editorial
	You've Got to Go by the Rules (U)	Vol 2, Nos 3-4, Fall-Win 83-84	Language English
	[Redacted]	Vol 9, No 1, Spr 90	Collection signals
<i>Book Review: American Black Chamber, The</i> (U)	Vol 4, No 2, Sum 85	Black Chamber Book review Cryptanalysis History	
<i>Book Review: "And I Was There": Pearl Harbor and Midway - Breaking the Secrets</i> (U)	Vol 5, Nos 1-2, Spr-Sum 86	Book review History Japan Pearl Harbor World War II	

~~TOP SECRET UMBRA~~

~~TOP SECRET UMBRA~~

Author	Title	Reference	Keyword	
<div style="border: 1px solid black; width: 150px; height: 45px;"></div>	With Pail and Shovel: The "Sandbox Approach" to Management and Leadership (U)	Vol 5, No 4, Win 86	Management	
	Hanyok, Robert J.	<i>Book Review: Black Cipher (U)</i>	Vol. 14, No. 4, Winter 95	Book review Espionage
	<i>Book Review: French Secret Services: From the Dreyfus Affair to the Gulf War, The (U)</i>	Vol. 15, No. 4, Winter 96	Book review French secret service	
	Guerrillas in the Mist: COMINT and the Formation and Evolution of the Viet Minh, 1941-45 (U)	Vol. 15, No. 1, Spring 96	COMINT Viet Minh Vietnam	
	<i>Book Review: Inside Hanoi's Secret Archives (U)</i>	Vol. 15, No. 1, Spring 96	Book review POW/MIA Vietnam War	
	<i>Book Review: My Silent War (U)</i>	Vol. 14, No. 3, Fall 95	Book review Espionage	
	Project POSTCARD (U)	Vol. 13, No. 3, Fall 94	Deception POSTCARD Vietnam problem	
<div style="border: 1px solid black; width: 208px; height: 270px;"></div>	[Sensitive Title]	Vol. 15, Special Edition 96	Call forwarding Data exfiltration	
	A Model for Automated Cryptovvariable Distribution in a Cryptographic Network (U)	Vol 10, No 2, Sum 91	Computer security Cryptographic network	
	Examples of Lattices in Computer Security Models (U)	Vol 4, No 4, Win 86	Computer security	
	Shallow Junction Formation in Silicon Using Ion Implantation (U)	Vol 5, No 4, Win 86	Microelectronics	
	<i>Book Review: Breaking the Maya Code (U)</i>	Vol. 13, No. 1, Spring 94	Book review Linguistics Maya code	
	Security, Infrastructure, and Management Issues Surrounding Algorithm Benign Loading (U)	Vol. 15, Special Edition 96	Algorithm benign loading	
	Hatch, David A.	<i>Book Review: Eyeball to Eyeball: The Inside Story of the Cuban Missile Crisis (U)</i>	Vol. 11, No. 3, Fall 92	Book review Cuban Missile Crisis

~~TOP SECRET UMBRA~~

~~TOP SECRET UMBRA~~

Author	Title	Reference	Keyword
	<i>Book Review: Honorable Treachery: A History of U.S. Intelligence, Espionage, and Covert Action from the American Revolution to the CIA (U)</i>	Vol. 13, No.3, Fall 94	Book review Espionage SIGINT
	Development of Cryptologic Training, 1949 to 1960, The (U)	Vol 9, No 3, Fall 90	Training
	SIGINT Talking (U)	Vol. 12, No. Summer 93	SIGINT jargon
	<i>Thumbnail Review: Dirty Little Secrets: Military Information You're Not Supposed to Know (U)</i>	Vol. 12, No. 2 Summer 93	Thumbnail review
	Unofficial Vocabulary (U)	Vol 10, Nos 3-4, Fall-Win 91	Language Terms
	Analysis of a Problem Common to Translation of Both Handwritten Japanese and Romanized Japanese, An (U)	Vol 4, No 3, Fall 85	Language Linguistic Japan
	<i>Book Review: Shadows of the Rising Sun: A Critical View of the "Japanese Miracle" (U)</i>	Vol 3, Nos 1-2, Spr-Sum 84	Book review Japan
	In Defense of Translation (U)	Vol 4, No 2, Sum 85	Language Linguistic
	On Perverted Priorities (U)	Vol 3, Nos 1-2, Spr-Sum 84	Language Linguistic
	Low Earth Orbit (LEO) Satellite Communications Systems Technology and Intercept Issues (U)	Vol. 12, Nos. 3-4, Fall/ Winter 93	Communication satellites
	Middle Management and the Soviet Problem: Some Reflections (S)	Vol 2, Nos 1-2, Spr-Sum 83	Management Soviet Union
	Signal Descriptor Language, A (U)	Vol 3, Nos 2-3, Fall-Win 84-85	Computer systems Electronics
	INTERROGRAPH: An Information Tool for Counter-Terrorism Intelligence Centers (U)	Vol 2, 83 (CS Issue)	Computer graphics Intelligence
	Modern Signal Routing (U)	Vol.15, No. 4, Winter 96	Signal routing
	Notes on Optimization (U)	Vol 7, No 1, Spr 88	Computer programming

~~TOP SECRET UMBRA~~

(b) (3) - E.O. 13526

(b) (3) - 50 USC 403
(b) (3) - 18 USC 798
(b) (3) - P.L. 86-36

~~TOP SECRET UMBRA~~

Author	Title	Reference	Keyword
	Korean Phonology System: An Automated Language Information Aid for Transcribers, The (U)	Vol 8, No 1, Spr 89	Language Transcription system
	Problem Encountered with the Variant Record Construct in Ada (U)	Vol 7, No 2, Sum 88	Computer network Variant record
	Decade of Information Service at FANX, A (U)	Vol 8, No 3, Fall 89	Information support Library
	SIGINT Support to Military Operations: Organizing for Effective Crisis/Contingency Support (U)	Vol. 12, No. 1, Spring 93	Support to military operations
	Introduction to Asynchronous Transfer Mode (U)	Vol. 14, No. 1, Spring 95	ATM Communications network technology
		Vol 7, No 2, Sum 88	
		Vol 10, No 1, Spr 91	Telephone Traffic analysis
		Vol. 13, No. 4, Winter 94	
	Electronic Procurement Request Processing: A Goal for Improved Resources Management (U)	Vol 9, No 1, Spr 90	Management Procurement
	On-the-Job Training: A Supervisor's Responsibility (U)	Vol 8, No 1, Spr 89	Training Management Human resources
	Cryptanalysis in the United Kingdom (U)	Vol. 12, Nos. 3-4, Fall/Winter 93	Cryptanalysis
	Linguistic "Funny," A (U)	Vol 5, Nos 1-2, Spr-Sum 86	Humor Linguistics

~~TOP SECRET UMBRA~~

(b)(3)-P.L. 86-36

~~TOP SECRET UMBRA~~

Author	Title	Reference	Keyword
	Information System Security Engineering: Application Customer Focused (U)	Vol. 11, No. 3, Fall 92	Information security Open systems
Hudec, James G.	Signal Analysis - Some Parting Thoughts (U)	Vol. 15, No. 4, Winter 96	Signal analysis
	Tools for the Beginning Translator (U)	Vol 3, Nos 1-2, Spr-Sum 84	Computer systems Translation
	<i>Book Review: One American Must Die</i> (U)	Vol 5, No 4, Win 87	Book review Human factor
	<i>Book Review: Sacred Rage: The Crusade of Modern Islam</i> (U)	Vol 6, Nos 3-4, Fall-Win 87-88	Book review Iran Middle East
	<i>Book Review: The Master Terrorist: The True Story behind Abu Nidhal</i> (U)	Vol 6, No 1, Spr 87	Middle East Terrorism
	MILKBUSH Proof-of-Concept ATM Encryptor: Overview and Lessons Learned (U)	Vol. 15, No. 3, Fall 96	ATM MILKBUSH
	Cuban-Mexican Oil Cooperation: Loosening the Tie that Binds? (U)	Vol 3, Nos 1-2, Spr-Sum 84	Economics Soviet Union
	Designers vs Users: Bridging the Communication Gap (U)	Vol 2, 83 (CS Issue)	Computer graphics
	Agency Electronic Printing Standards: Today It's PostScript and Interpress Page Description Languages (U)	Vol 9, No 3, Fall 90	Electronic printing
	Applying Object Technology to Our CLOVER Network (U)	Vol. 12, No. 2, Summer 93	CLOVER Object-Oriented technology
Jelen, George F.	High-Tech Trade War with Japan: Can Anyone Win?, The (U)	Vol 5, Nos 1-2, Spr-Sum 86	Economic warfare Japan
	Stab at A2 Criteria, A (U)	Vol 9, No 1, Spr 90	Computer security
Jenkins, Virginia C.	Debunking Some Old Myths about Critical-Grade Promotions (U)	Vol 1, No 1, Spr 82	Performance Promotion
Jenkins, William	RATBAG Report, The (U)	Vol. 12, Nos. 3-4, Fall/Winter 93	Computer security

~~TOP SECRET UMBRA~~

~~TOP SECRET UMBRA~~

Author	Title	Reference	Keyword
<div style="border: 1px solid black; width: 100%; height: 100%;"></div> <p>Johnson, Thomas R.</p>	<p>Identifying Spoken Languages: A Community Problem Whose Time Has Come (U)</p>	<p>Vol.15, No. 3, Fall 96</p>	<p>Language</p>
	<p><i>Book Review: Secrecy and Democracy: The CIA in Transition (U)</i></p>	<p>Vol 4, No 3, Fall 85</p>	<p>Book review CIA History Intelligence</p>
	<p>Meteor Burst Communications: An Ignored Phenomenon? (U)</p>	<p>Vol 9, No 3, Fall 90</p>	<p>Collection Communications</p>
	<p><i>Book Review: A Century of Spies: Intelligence in the Twentieth Century (U)</i></p>	<p>Vol. 15, No.3, Fall 96</p>	<p>Book review Intelligence</p>
	<p><i>Book Review: Marching Orders: The Untold Story of World War II (U)</i></p>	<p>Vol. 14, No. 4, Winter 95</p>	<p>Book review World War II</p>
	<p><i>Book Review: The Eavesdroppers (U)</i></p>	<p>Vol. 14, No. 1, Spring 95</p>	<p>Book review Espionage SIGINT</p>
	<p><i>Book Review: The Invasion of Japan: Alternative to the Bomb (U)</i></p>	<p>Vol. 14, No.2, Summer 95</p>	<p>Atomic bomb Book review Japan WWII</p>
	<p><i>Book Review: Spywars: Espionage and Canada from Gouzenko to Glasnost (U)</i></p>	<p>Vol. 14, No. 2, Summer 95</p>	<p>Book review Canada Espionage</p>
	<p><i>Book Review: The Target Is Destroyed: What Really Happened to Flight 007 and What America Knew about It (U)</i></p>	<p>Vol 5, No 3, Fall 86</p>	<p>Book Review Communications SIGINT Soviet Union</p>
	<p>Handy-Dandy Field Site History: Fifty Years of Field Operations, 1945-1995, The (U)</p>	<p>Vol. 14, No. 1, Spring 95</p>	<p>Cryptologic history Field sites</p>
	<p>Intelligence and the American Presidency (U)</p>	<p>Vol. 14, No. 3, Fall 95</p>	<p>Book review Intelligence</p>
	<p>Move, or How NSA Came to Fort Meade, The (U)</p>	<p>Vol. 14, No. 2, Summer 95</p>	<p>Cryptologic history NSA</p>
	<p>SIGINT Goes to War (U)</p>	<p>Vol. 13, No. 3, Fall 94</p>	<p>SIGINT doctrine</p>
<p>NSA and SAC (U)</p>	<p>Vol 5, Nos 1-2, Spr-Sum 86</p>	<p>Intelligence Support</p>	

~~TOP SECRET UMBRA~~

~~TOP SECRET UMBRA~~

Author	Title	Reference	Keyword
	Through Thailand by Train: A Personal Memoir (U)	Vol 4, No 3, Fall 85	History Human factor
	What Every Cryptologist Should Know about Pearl Harbor (U)	Vol 6, No 2, Sum 87	Cryptology History Pearl Harbor
	TQM and Software: New Paradigms for Development and Support (U)	Vol 11, No 1, Spr 92	Computer software TQM
	Begin and Arafat (U)	Vol 2, Nos 1-2, Spr-Sum 83	Middle East
	Cryptologic Origin of Braille, The (U)	Vol. 14, No. 3, Fall 95	Braille Communications
	The Flight of the Condor (U)	Vol 10, No 1, Spr 91	Collection SIGINT
	The Romanization of the Korean Language Based on the Character Values (U)	Vol 11, No 1, Spr 92	Language (Korean)
	Tapered Wet Etching of Contacts Using a Trilayer Silox Structure (U)	Vol 7, No 2, Sum 88	Electrochemical Photoresist
		Vol. 15, Special Edition 96	
	Obscenities in COMINT: A Need for Cognitive Knowledge (U)	Vol 4, No 1, Spr 85	Language Linguistic
Book Review: Friendly Spies: How America's Allies Are Using Economic Espionage to Steal Our Secrets (U)	Vol. 13, No. 2, Summer 94	Book review Economic espionage	
Book Review: Informing Statecraft (U)	Vol. 12, No. 2, Summer 93	Book review Intelligence community	
Book Review: SIGINT Secrets: The Signals Intelligence War, 1900 to Today, The	Vol. 12, No. 1, Spring 93	Book review Cryptologic history SIGINT	

~~TOP SECRET UMBRA~~

(b) (3)-P.L. 86-36

(b) (1)
 (b) (3)-50 USC 403
 (b) (3)-18 USC 798
 (b) (3)-P.L. 86-36

~~TOP SECRET UMBRA~~

Author	Title	Reference	Keyword
<div style="border: 1px solid black; width: 100%; height: 100%;"></div>	<i>Book Review: Ultra-Magic Deals and the Most Secret Relationship, 1940-1946, The (U)</i>	Vol. 12, Nos. 3-4, Fall/Winter 93	Book review BRUSA agreement Magic Ultra
	Foreign Language Proficiency Maintenance (U)	Vol 7, No 3, Fall 88	Language
	<i>Book Review: Chicksands: A Millenium of History (U)</i>	Vol. 13, No.3, Fall 94	Book review Chicksands Field sites
		Vol. 15, Special Edition 96	
	Developing a Document Image Processing System (U)	Vol. 11, No. 3, Fall 92	Desktop publishing Document image processing
	Introduction to Distributed Processing for the Layperson: Making the Move from the General Store to the Supermarket . . . , An (U)	Vol. 15, No. 3, Fall 96	Distributed processing
	Twenty Questions to Evaluate Your Manager (U)	Vol 6, No 1, Spr 87	Management
	Volunteering: A Fresh Approach (U)	Vol 8, No 1, Spr 89	Human resources Management
	History of the TACOMETER Development, A (U)	Vol. 12, No.2, Summer 93	
	Recent Progress in Academic Cryptology (U)	Vol 4, No 2, Sum 85	Cryptology
Kirby, Oliver R.	Origins of the Soviet Problem: A Personal View, The (U)	Vol. 11, No. 4, Winter 92	Cryptologic history Soviet problem
	Decade of Information Service at FANX, A (U)	Vol 8, No 3, Fall 89	Information support Library
UCSD p-System, The (U)	Vol 4, 85 (CS Issue)	Computer systems	

(b) (1)
 (b) (3)-P.L. 86-36

~~TOP SECRET UMBRA~~

~~TOP SECRET UMBRA~~

Author	Title	Reference	Keyword
	Communications Security and the Problem of Hamlet: To Be or Not to Be (U)	Vol 3, Nos 3-4, Fall-Win 84-85	Communications Security
	Language Multimedia--A Makeover (U)	Vol. 13, No. 2, Summer 94	Computer-managed instruction Language training Video technology
	Learning Theories and Computer-Assisted Language Instruction Technologies: A Synthesis (U)	Vol 10, No 1, Spr 91	Computer-assisted instruction Computer programming Language
	[Redacted]	Vol 10, Nos 3-4, Fall-Win 91	Language [Redacted]
	[Redacted]		Orthography Personal computers
	Satellite-Earth Radio Link Depolarization by Ice Crystals (U)	Vol 2, Nos 1-2, Spr-Sum 83	Communications Engineering
	Holistic Analysis (U)	Vol 4, No 1, Spr 85	Analysis Collection
	Changing Development Environment from One of System Creation to One of System Evolution without Benefit of Changes to the Institutional Support Process, The (U)	Vol. 11, No. 2, Summer 92	Budget process Computer programming Management
	[Redacted]	Vol 9, No 4, Win 91	Radio Communications Soviet Union [Redacted]
	Developing a Feedback Maintenance System (FMS) on Carillon (U)	Vol 4, 85 (CS Issue)	Communications Computer systems
T3343 Software Evaluation Effort (U)	Vol 4, 85 (CS Issue)	Computer software	
Development of a Hard Disk Erasure Procedure (U)	Vol 10, Nos 3-4, Fall-Win 91	Computer security Disks	

~~TOP SECRET UMBRA~~

(b) (1)
(b) (3)-50 USC 403
(b) (3)-18 USC 798
(b) (3)-P.L. 86-36

~~TOP SECRET UMBRA~~

(b) (3)-P.L. 86-36

Author	Title	Reference	Keyword
Kremann, Timothy W.	Computer Virus Organization: A Definitive Taxonomy and Anatomy of Computer Viruses (U)	Vol 5, No 3, Fall 86	Computer security Computer virus
	Military Intelligence Corps Hall of Fame (U)	Vol 10, No 1, Spr 91	Intelligence Personalities
	Language Cross-Training: Alternatives and Permutations (U)	Vol. 11, No. 3, Fall 92	Language training Linguistics
	Generalized GMW Sequences and an Application to Frequency Hopping (U)	Vol 3, Nos 1-2, Spr-Sum 84	Electronics Engineering Mathematics
	Book Review: Concise History of the Middle East, A (U)	Vol 4, No 1, Spr 85	Book review History Middle East
	Calculation of Threat: A Review of Intelligence Community Initiatives for Indications and Warning (U)	Vol 1, Nos 2-3, Sum-Fall 82	Intelligence
	Segment Storage: Hierarchical Graphics Storage System (U)	Vol 8, No 2, Sum 89	Computer Graphics
	KAL 007 Shootdown: A View from [redacted] (U)	Vol. 12, Nos. 3-4, Fall/Winter 93	KAL 007
	[redacted]	Vol 2, Nos 3-4, Fall-Win 83-84	Communications SIGINT
	LOCKing Computers Securely (U)	Vol 7, No 1, Spr 88	Computer security
	J2 Software Process Improvement Effort Measures of Value, The (U)	Vol. 15, No. 3, Fall 96	Software process improvement
	[redacted] A Case Study in UNIX System Optimization (U)	Vol. 12, No. 1, Spring 93	Signals transmission [redacted] UNIX
Human Visual Perception and Man-Computer Interaction (U)	Vol 4, 85 (CS Issue)	Computer graphics	
Millimeter Wave Transfer Function of the Earth's Clear Air Atmosphere (U)	Vol 5, Nos 1-2, Spr-Sum 86	Collection ELINT	

(b) (1)
(b) (3)-P.L. 86-36

~~TOP SECRET UMBRA~~

(b)(3)-P.L. 86-36

~~TOP SECRET UMBRA~~

Author	Title	Reference	Keyword
	Signal Descriptor Language, A (U)	Vol 3, Nos 3-4, Fall-Win 84-85	Computer systems Electronics
		Vol. 15, No. 2, Summer 96	
Lutwiniak, William	John H. Tiltman: A Reminiscence (U)	Vol 1, Nos 2-3, Sum-Fall 82	Personality Tiltman, John H.
	Introduction to Optical Lithography Modeling (U)	Vol 6, Nos 3-4, Fall-Win 87-88	Optical Lithography
	Introduction to Optical Projection Lithography Tools (U)	Vol 8, No 1, Spr 89	Optical Lithography
	Introduction to Positive Photoresist Processing (U)	Vol 6, No 2, Sum 87	Optical Lithography
	Gorbachev in Historical Perspective (U)	Vol 8, No 4, Win 90	Gorbachev, Mikhail History Soviet Union
	NSA Comes Out of the Closet: The Debate over Public Cryptography in the Inman Era (U)	Vol. 15, No. 1, Spring 96	Data Encryption Standard (DES) Public cryptography
	Recollections of a Pioneer Cryptanalyst: Dr. Abraham Sinkov (U)	Vol. 14, No. 2, Summer 95	Cryptologic history Sinkov, Abraham WWII
	Effects of Pictures on Adult Learning and Recall, The (U)	Vol. 11, No. 2, Summer 92	Training Visual learning
	Object Oriented Programming with C++ (U)	Vol. 12, Nos. 3-4, Fall/Winter	Object Oriented programming
	Signalman's Odyssey (U)	Vol 4, No 1, Spr 85	History Human factor
NSA: How Much Do We Really Know about the Software Capability of Our Contractors? (U)	Vol. 14, No. 1, Spring 95	Software assurance TCMM	
Ideograph Writing Patterns and Computer Input (U)	Vol 4, No 3, Fall 85	Computer systems Language	

~~TOP SECRET UMBRA~~

~~TOP SECRET UMBRA~~

Author	Title	Reference	Keyword
	Perfect Router for the RINGSTONE Backbone, A (U)	Vol. 12, No. 1, Spring 93	RINGSTONE backbone Router configurations
	J2 Software Process Improvement Effort Measures of Value, The (U)	Vol. 15, No. 3, Fall 96	Software process improvement
	Frequency Hopping Vulnerability to Partial Band Jamming (U)	Vol 1, No 1, Spr 82	Communication
		Vol 5, 86 (CA Issue)	Cryptanalysis Cryptography Mathematics
McConnell, Vice Admiral J.M., USN	Cryptographic Applications of Singular Value Decomposition (U)	Vol 1, 83 (CA Issue)	Cryptography
	Director's Welcome at the 1992 Cryptologic History Symposium, The (U)	Vol. 12, No. 1, Spring 93	Cryptologic history
	In Pursuit of a SONENT Link Encryptor (U)	Vol 10, No 1, Spr 91	Computer networks Link Encryptor Optical
	Radio Intelligence in Japanese and American North Pacific Naval and Air Operations (U)	Vol 9, No 2, Sum 90	History Japan Pearl Harbor Radio intelligence World War II
	Architecture and Implementation for a Large Scale Distributed Multiprocessor, An (U)	Vol 8, No 3, Fall 89	Computer networks Signal processor
McManis, David Y.	Architecture and Implementation for Linear Speedup of DSP Programs, An (U)	Vol 8, No 4, Win 90	Computer networks Signal processor
	Warning and Crisis Management (U)	Vol 2, Nos 3-4, Fall-Win 83-84	Communications Management
	Geographic Information Systems (U)	Vol 10, Nos 3-4, Fall-Win 91	Computer systems Information support

~~TOP SECRET UMBRA~~

Author	Title	Reference	Keyword
		Vol 5, Nos 1-2, Spr-Sum 86	Database Photo- reconnaissance
Meyer, Joseph A.	Computers - The Wailing Wall (U)	Vol 6, Nos 3-4, Fall-Win 87-88	Computer systems Cryptanalysis
	Future of Cryptology, The (U)	Vol 5, 86 (CA Issue)	Cryptology
	Soviet Oil Production: Energy Balance Prospects for the Future (U)	Vol 4, No 2, Sum 85	Oil Soviet Union
	Development of Decision Support Analysis for Traffic Analysis (U)	Vol. 12, Nos. 3-4, Fall/ Winter 93	Decision support systems Traffic analysis
	Alpe-Adria: A Model for Regional Economic and Cultural Cooperation or a Rebirth of Austria-Hungary? (U)	Vol 7, No. 3, Fall 88	Economics International affairs
	Cryptographic Mathematics of Enigma, The (U)	Vol. 13, No. 3, Fall 94	Ciphers Cryptanalysis Enigma Ultra
	NSA and the Supercomputer Industry (U)	Vol. 14, No. 4, Winter 95	HPC technology Supercomputers
	Real-Time Signals Acquisition and Processing on UNIX Platforms (FOUO)	Vol. 11, No. 2, Summer 92	Signals acquisition Signals processing UNIX
	SKYRAP: A Case Study in UNIX System Optimization (U)	Vol. 12, No. 1, Spring 93	Signals transmission SKYRAP UNIX
	Some Contributions toward a Course in COMINT Translation (U)	Vol 9, No 4, Win 91	Training Translation
	TEABALL: Some Personal Observations of SIGINT at War (U)	Vol 9, No 4, Win 91	SIGINT Vietnam War
	Diabolical Diagnosis (U)	Vol 5, 86 (CA Issue)	Cryptanalysis Cipher systems
	Exploratory Exploitation (U)	Vol 5, 86 (CA Issue)	Cryptanalysis

~~TOP SECRET UMBRA~~

(b) (3)-P.L. 86-36

~~TOP SECRET UMBRA~~

Author	Title	Reference	Keyword
<div data-bbox="172 384 459 1228" style="border: 1px solid black; width: 180px; height: 402px;"></div>	Distributed Processing on Powerful Personal Computers: Interim Results (U)	Vol 4, 85 (CS Issue)	Computer networks
	Further Results in Programming the 	Vol 6, No 1, Spr 87	Computer programming
	RISC Does Windows (U)	Vol 8, No 3, Fall 89	Computer hardware Microprocessor
	Artificial Intelligence: Approach to Cryptodiagnosis (U)	Vol. 13, No. 1, Spring 94	Artificial intelligence Cryptanalysis
	Machine Learning Approach to Text Type Identification, A (U)	Vol. 13, No. 4, Winter 94	Discrimination Selection Text type
	CRYPTRONICS or Cryptanalysis and Cryptography in Microelectronics (U)	Vol. 15, Special Edition 96	Cryptanalysis Cryptography Microelectronics
	Nearest Lattice Point Problem, The (U)	Vol. 15, Special Edition 96	LLL-algorithm Mathematics Nearest lattice point problem
	Evaluation of Conventional and LDD Devices for Submicron Geometries, An (U)	Vol 8, No 1, Spr 89	Transistors
	Hot Carrier Effects on VLSI Devices (U)	Vol 6, No 1, Spr 87	Electron injection
	Mowry, David P.	<i>Book Review: Alan Turing: The Enigma</i> (U)	Vol 2, Nos 3-4, Fall-Win 83-84
	Listening to the Rum Runners (U)	Vol 2, Nos 1-2, Spr-Sum 83	Communications History
	Regierungs-Oberinspektor Fritz Menzer: Cryptographic Inventor Extraordinaire (U)	Vol 2, Nos 3-4, Fall-Win 83-84	Cryptanalysis History
	Unternehmen BOLIVAR (U)	Vol 3, Nos 3-4, Fall-Win 84-85	History Intelligence
<div data-bbox="172 1696 459 1829" style="border: 1px solid black; width: 180px; height: 63px;"></div>	Developing Effective User Documentation (U)	Vol 6, No 1, Spr 87	Programmer

~~TOP SECRET UMBRA~~

(b) (3)-5C USC 403
 (b) (3)-18 USC 798
 (b) (3)-P.L. 86-36

(b) (3)-P.L. 86-36

TOP SECRET UMBRA

Author	Title	Reference	Keyword
<div data-bbox="172 373 485 1507" style="border: 1px solid black; width: 100%; height: 100%;"></div> <p data-bbox="204 1507 416 1535">Nolte, William M.</p>	Software Inspections (U)	Vol 4, 85 (CS Issue)	Computer software
	Development of a Hard Disk Erasure Procedure (U)	Vol 10, Nos 3-4, Fall-Win 91	Computer security Disks
	Differing Strategies for Process Group Management and Signal Handling in AT&T System V UNIX and Berkeley UNIX (U)	Vol 10, No 2, Sum 91	Computer programming Computer software
	Platform Network Evolution, The (U)	Vol 9, No 4, Win 91	Computer network Computer security
	Eight Cryptologic Problems (U)	Vol 1, 83 (CA Issue)	Cryptology
	Opening Address, Annual Cryptanalysis Exchange (U)	Vol 1, Nos 2-3, Sum-Fall 82	Cryptanalysis
	Artificial Intelligence: Approach to Cryptodiagnosis (U)	Vol. 13, No. 1, Spring 94	Artificial intelligence Cryptanalysis
	Machine Learning Approach to Text Type Identification, A(U)	Vol. 13, No. 4, Winter 94	Discrimination Selection Text type
	Book Review: One Hundred Days: The Memoirs of the Falklands Battle Group Commander (U)	Vol. 11, No. 2, Summer 92	Book review Falklands War
	North Korean Attack on and Seizure of the USS <i>Pueblo</i> , The (U)	Vol. 11, No. 3, Fall 92	USS <i>Pueblo</i>
		Vol 11, No 1, Spr 92	
	History of the South Vietnamese Directorate for Technical Security (U)	Vol. 13, No. 1, Spring 94	Cryptologic history Vietnam
	Beyond Codes and Ciphers: The Expanded Meaning of Cryptology in the Late Twentieth Century (U)	Vol 8, No 4, Win 90	Cryptology History
	Book Review: Conflict of Duty: The U.S. Navy's Intelligence Dilemma, 1919-1945 (U)	Vol 2, Nos 1-2, Spr-Sum 83	Book review Intelligence
Book Review: Infamy: Pearl Harbor and Its Aftermath (U)	Vol 1, Nos 2-3, Sum-Fall 82	Book review Japan Pearl Harbor	

~~TOP SECRET UMBRA~~

(b) (3) - P.L. 86-36

Author	Title	Reference	Keyword
<div data-bbox="153 850 432 1184" style="border: 1px solid black; width: 175px; height: 159px; margin: 0 auto;"></div>	<i>Book Review: The Clash of Cultures: Managers and Professionals (U)</i>	Vol 7, No 2, Sum 88	Book review Management
	Facing the Post-Cold War Era (U)	Vol. 11, No. 4, Winter 92	Intelligence community Post-Cold War
	If Cryptanalysis Is What We Do and Cryptanalysts Are What We Are , Then Where Does That Leave the Rest of Us? (U)	Vol 9, No 2, Sum 90	Cryptology
	SINIOs, NSA, and the National Estimates Process (U)	Vol 9, No 1, Spr 90	National Intelligence Estimates Intelligence community
	Channel Capacity Algorithm (U)	Vol 2, Nos 1-2, Spr-Sum 83	Communications Mathematics
	Deployment of the First ASA Unit to Vietnam (U)	Vol 10, Nos 3-4, Fall-Win 91	Army Security Agency Vietnam War
	Admiral Gorshkov and Soviet Doctrine (U)	Vol 5, No 3, Fall 86	Soviet Union
	ART: The Linked-Letter Language Model A Reference-Text-in-Core Algorithm for Recognizing Putative Plain Text (U)	Vol 9, No 3, Fall 90	Language modeling
	<i>Book Review: Atom Bomb Spies, The (U)</i>	Vol 6, Nos 3-4, Fall-Win 87-88	Book review Espionage
	<i>Book Review: Citizens and Soldiers (U)</i>	Vol 6, Nos 3-4, Fall-Win 87-88	Book review Military policy
	<i>Book Review: Clausewitz (U)</i>	Vol 6, No 2, Sum 87	Book review Military theory
	<i>Book Review: Does God Play Dice? The Mathematics of Chaos (U)</i>	Vol 8, No 4, Win 90	Book review Mathematics
	<i>Book Review: Essays on Strategy (U)</i>	Vol 5, No 3, Fall 86	Book review Human factor Middle East
	<i>Book Review: Family Treason (U)</i>	Vol 6, Nos 3-4, Fall-Win 87-88	Book review Espionage

~~TOP SECRET UMBRA~~

~~TOP SECRET UMBRA~~

Author	Title	Reference	Keyword
	<i>Book Review: Guardians of the Sea: History of the United States Coast Guard from 1915 to the Present (U)</i>	Vol 7, No 2, Sum 88	Coast Guard History
	<i>Book Review: History of the German General Staff (U)</i>	Vol 8, No 3, Fall 89	Book review Germany Military forces
	<i>Book Review: Inside the Soviet Army (U)</i>	Vol 4, No 4, Win 86	Book review Soviet Union
	<i>Book Review: Inside Soviet Military Intelligence (U)</i>	Vol 5, Nos 1-2, Spr-Sum 86	Book review Intelligence Soviet Union
	<i>Book Review: KGB: The Secret Work of Soviet Secret Agents (U)</i>	Vol 5, Nos 1-2, Spr-Sum 86	Book review KGB Soviet Union
	<i>Book Review: KGB Today: The Hidden Hand (U)</i>	Vol 5, No 1-2, Spr-Sum 86	Book review KGB Soviet Union
	<i>Book Review: Legitimacy and Force, Vol. 1, Political and Moral Dimensions; Vol. 2, National and International Dimensions (U)</i>	Vol 7, No 4, Win 89	Book review International affairs
	<i>Book Review: Marketing Warfare (U)</i>	Vol 5, No 4, Win 87	Book review Economic warfare Human factor
	<i>Book Review: Mask of Command, The (U)</i>	Vol 9, No 2, Sum 90	History Military policy
	<i>Book Review: The New KGB: The Engine of Soviet Power (U)</i>	Vol 5, Nos 1-2, Spr-Sum 86	Book review KGB Soviet Union
	<i>Book Review: On Writing Well (U)</i>	Vol 7, No 3, Fall 88	Book review Writing
	<i>Book Review: Positioning: The Battle for Your Mind (How to be Seen and Heard in the Overcrowded Marketplace) (U)</i>	Vol 5, No 4, Win 87	Book review Human factor
	<i>Book Review: Straw Giant, The (U)</i>	Vol 9, No 4, Win 91	Book review Military forces

~~TOP SECRET UMBRA~~

(b)(1)
 (b)(3)-18 USC 798
 (b)(3)-P.L. 86-36

~~TOP SECRET UMBRA~~

Author	Title	Reference	Keyword
(b)(3)-P.L. 86-36	<i>Book Review: Structure and Interpretations of Computer Programs</i> (U)	Vol 9, No 3, Fall 90	Computer software Computer programming
	<i>Book Review: Technical Writer's Handbook: Writing with Style and Clarity, The</i> (U)	Vol 9, No 1, Spr 90	Book review Writing
	<i>Book Review: To Arm A Nation</i> (U)	Vol 8, No 2, Sum 89	Book review Military forces
	Pachydermic Personality Prediction Profile (U)	Vol 7, No 2, Sum 88	Human factor Management
	Select Yourself for War College (U)	Vol 5, No 3, Fall 86	Human factor Training
	Soviet "Scientific" Approach to Military Strategy: Strength or Weakness?, The (U)	Vol 9, No 1, Spr 90	Military forces Soviet Union
	[redacted] An Overview of a Systolic Array Processor for the Sun (U)	Vol 9, No 2, Sum 90	Computer network Computer software
[redacted]	BS Attitudes: How Things Work in Bureaucracies, The (U)	Vol.15, No. 4, Winter 96	Bureaucracy
[redacted]	NSA in the Cyberpunk Future: A Somewhat Educated Guess at Things to Come (U)	Vol. 15, No. 3, Fall 96	Cyberspace Security
[redacted]	[redacted]	Vol. 13, No. 3, Fall 94	INFOSEC Trusted product evaluation [redacted]
[redacted]	Development of the Transposition Pseudo-Square Technique, The (U)	Vol 1, 83 (CA Issue)	Cryptanalysis
[redacted]	Red and Purple: A Story Retold (U)	Vol 3, Nos 3-4, Fall-Win 84-85	Cipher systems History Japan
[redacted]	ADAGIO: A Modern Analog-to-Digital/Digital-to-Analog System for the R5 CYBER/VAX Research System (U)	Vol 4, 85 (CS Issue)	Computer systems Computer hardware Computer software

~~TOP SECRET UMBRA~~

(b)(1)
 (b)(3)-18 USC 798
 (b)(3)-P.L. 86-36

(b) (3) - P.L. 86-36

(b) (1)
 (b) (3) - 50 USC 403
 (b) (3) - 18 USC 798
 (b) (3) - P.L. 86-36

~~TOP SECRET UMBRA~~

Author	Title	Reference	Keyword
	New View of Pearl Harbor: The U.S. Navy and Communications Intelligence, A (U)	Vol 5, No 3, Fall 86	Communications History Japan Pearl Harbor
	Priceless Advantage: COMINT in the Battles of Coral Sea and Midway, A (U)	Vol 9, No 4, Win 91	COMINT Japan World War II
	Revisiting the Dispute over the Identification of "AF" as Midway (U)	Vol. 13, No. 4, Winter 94	Cryptologic history Midway, Battle of WWII
	Managing the Future (U)	Vol 4, No 1, Spr 85	Management
	Distributed File Access Over Heterogeneous Networks (U)	Vol 7, No 3, Fall 88	Computer networks
	Hypermedia Implemented in Object-Oriented Database Management Systems (U)	Vol 10, No 1, Spr 91	Computer networks Management
	Mechanisms of SIGINT Technology, The (U)	Vol 6, No 2, Sum 87	Compromise SIGINT security
	Restructuring the U.S. SIGINT System for Tomorrow's World (U)	Vol 8, No 3, Fall 89	SIGINT Requirements International affairs
	Third Party Nations: Partners and Targets (U)	Vol 7, No 4, Win 89	SIGINT Third Party
	Too Many Cryptologic Eggs in One Basket (U)	Vol 7, No 1, Spr 88	Deployment Management
	Overview of GLADSOME and Its Application as a Knowledge-Based Mission Management System, An (U)	Vol 8, No 1, Spr 89	Collection Management
		Vol 6, No 1, Spr 87	Computer Software
	Cryptanalytic Use of High-Speed Digital Computing Machines (U)	Vol. 13, No. 4, Winter 94	Computers Cryptanalysis
	Iranian Islamic Revolutionary Guard Corps: "Khomeini's KGB," The (U)	Vol 4, No 4, Win 86	Iran Middle East

~~TOP SECRET UMBRA~~

(b) (1)
(b) (3)-50 USC 403
(b) (3)-18 USC 798
(b) (3)-P.L. 86-36

(b) (3)-P.L. 86-36

~~TOP SECRET UMBRA~~

Author	Title	Reference	Keyword
	Before BOURBON: American and British COMINT Efforts against Russia and the Soviet Union before 1945 (S-SECRET)	Vol. 12, Nos. 3-4, Fall/Winter 93	Cryptologic history Soviet problem
		Vol. 14, No. 1, Spring 95	
	Church Cryptogram: Birth of Our Nation's Cryptology, The (U)	Vol 6, No 2, Sum 87	Cryptology
		Vol. 13, No. 1, Spring 94	Cryptologic history Soviet problem
		Vol. 12, No. 2, Summer 93	Airborne recon- aissance Shootdowns
		Vol. 13, No. 2, Summer 94	Cryptologic history Soviet problem
		Vol. 13, No. 3, Fall 94	Cryptologic history Soviet problem
		Vol. 13, No.4, Winter 94	Cryptologic history Soviet problem
		Vol. 14, No. 3, Fall 96	
	Programmable COMSEC and the CYPRIS Crypto-Microprocessor (U)	Vol 9, No 1, Spr 90	Computer Software COMSEC Microprocessor
	Naval Security Group Database Administration (U)	Vol 2, Nos 3-4, Fall-Win 83-84	Database
	Supercomputers: Trends and Needs ,A Government Perspective (U)	Vol 2, Nos 1-2, Spr-Sum 83	Supercomputers
	Database Processing with Triple Modular Redundance (U)	Vol 5, No 4, Win 87	Computer systems Data base
	Technique for Representing Mandatory Security Policies in Non-Interference Theory, A (U)	Vol 6, No 2, Sum 87	Computer security

~~TOP SECRET UMBRA~~

(b)(1)
 (b)(3)-50 USC 403
 (b)(3)-18 USC 798
 (b)(3)-P.L. 86-36

(b)(3)-P.L. 86-36

~~TOP SECRET UMBRA~~

Author	Title	Reference	Keyword
		Vol 5, 86 (CA Issue)	Cryptanalysis Cryptography Mathematics
	<i>Book Review: Ethiopia at Bay: A Personal Account of the Haile Selassie Years (U)</i>	Vol 4, No 3, Fall 85	Book review Ethiopia History
	<i>Book Review: Haile Selassie's War: The Italian-Ethiopian Campaign, 1935-1941 (U)</i>	Vol 4, No 4, Win 86	Book review Ethiopia History
	DAEMON - A FOLKLORE System Guardian Spirit (U)	Vol 4, No 2, Sum 85	Computer programming Computer systems
		Vol 11, No 1, Spr 92	Telephone
	The Watch is Set: The Evolution of the T Operations Center (U)	Vol 8, No 2, Sum 89	Telecommunicat- ions Watch operations
	Signal Descriptor Language, A (U)	Vol 3, Nos 3-4, Fall-Win 84-85	Computer systems Electronics
	Code. Train: A Computer-Based Morse Code Training Package (U)	Vol 6, Nos 3-4, Fall-Win 87-88	Computer programming Training
	Ten Rules to Avoid Planning Foul-Ups (U)	Vol 8, No 1, Spr 89	Management
		Vol 5, 86 (CA Issue)	
	CCI Doctrine and the Simile of the Cave: Time for Enlightenment (U)	Vol. 15, Special Edition 96	CCI doctrine QUADRANT
	Revised Capability Maturity Model for Heretics, A (U)	Vol. 14, No. 2, Summer 95	Capability maturity model Software process improvement

~~TOP SECRET UMBRA~~

(b) (3)-P.L. 86-36

(b) (1)
(b) (3)-P.L. 86-36

~~TOP SECRET UMBRA~~

Author	Title	Reference	Keyword
	Computer Security Certification Implications to Networked U.S. National Security Establishment Automated Data Processing Systems (U)	Vol 4, Sum 85 (Supplement)	Computer security Computer systems
	National OPSEC Program, The (U)	Vol. 11, No. 3, Fall 92	IOSS OPSEC
	Modem Error Correction (U)	Vol. 13, No. 4, Winter 94	Modem errors
	Network System's Data Exchange (DX) IP Router: NSC's Product in Review (U)	Vol. 12, No. 1, Spring 93	Data exchange NSC DX router
	Computerized Identification of Message Families Using Graph Theory (U)	Vol 8, No 2, Sum 89	Communications Computer Graphics
	Fundamentals of Electronic System Grounding (U)	Vol 1, Nos 2-3, Sum-Fall 82	Electronics
	Cryptographic Applications of Singular Value Decomposition (U)	Vol 1, 83 (CA Issue)	Cryptography Cryptography
Rindskopf, Elizabeth R.	Media Responsibility and National Security (U)	Vol 7, No 3, Fall 88	Security leaks
	Value of Working Longer Hours for Promotion, The (U)	Vol. 15, No. 4, Winter 96	Promotions
	Dealing with the Future: The Limits of Forecasting (U)	Vol. 15, No. 3, Fall 96	Forecasting
	FOLKLORE: One Approach to Security (U)	Vol. 13, No. 3, Fall 94	Computer security Cryptanalysts FOLKLORE
	Introduction to Volume Modeling and Rendering, An (U)	Vol. 11, No. 3, Fall 92	Data manipulation Volume modeling Volume rendering
Rolfe, Susan H.	Virtual Reality (U)	Vol. 12, Nos. 3-4, Fall/ Winter 93	Human-computer interaction Virtual reality
	China: Forbidden No More? (U)	Vol. 13, No. 4, Winter 94	China Travel

~~TOP SECRET UMBRA~~

~~TOP SECRET UMBRA~~

Author	Title	Reference	Keyword
	Iran-Iraq War: Regional Implications and Alternatives for Resolution, The (U)	Vol 7, No 2, Sum 88	International affairs Middle East
	Paved with Good Intentions: How the Road to Somalia Turned into a Detour to Chaos (U)	Vol. 15, No. 2, Summer 96	Somalia U.S. policy
	Mokusatsu: One Word, Two Lessons (U)	Vol. 14, No. 4, Winter 95	Atomic bomb World War II
	Effects of Optical Components on System Performance, The (U)	Vol. 15, No. 2, Summer 96	Digital optical systems Optical fibers
Rowlett, Frank B.	Securing Army Circuits during World War II: A Potential Disaster Narrowly Averted (U)	Vol 6, No 1, Spr 87	Cryptanalysis History World War II
	The Business Manager and Business Communications (U)	Vol 11, No 1, Spr 92	Communications Management
	Introduction to Asynchronous Transfer Mode (ATM) (U)	Vol. 14, No. 1, Spring 95	ATM Communications network technology
	Icon: An Enhancement to the UNIX Language Hierarchy (U)	Vol 6, No 1, Spr 87	Computer programming
	T3343 Software Evaluation Effort (U)	Vol 4, 85 (CS Issue)	Computer software
	Formally Stating Cryptographic Bypass Requirements (U)	Vol. 12, No. 2, Summer 93	Cryptographic bypass INFOSEC
	Computer Virus Infections: Is NSA Vulnerable? (U)	Vol 4, No 3, Fall 85	Computer Security Computer virus
	Computer Virus Organization: A Definitive Taxonomy and Anatomy of Computer Viruses (U)	Vol 5, No 3, Fall 86	Computer Security Computer virus
LOCKing Computers Securely (U)	Vol 7, No 1, Spr 88	Computer Security	

TOP SECRET UMBRA

~~TOP SECRET UMBRA~~

Author	Title	Reference	Keyword
	Processor Interconnection Networks from Cayley Graphs (U)	Vol 8, No 3, Fall 89	Computer graphics Computer networks Supercomputer
	Effects of Perestrojka on the Soviet Armed Forces Portend New Challenges to the Office of Soviet Military Forces (U)	Vol 8, No 2, Sum 89	Military forces Soviet Union
	Analysis of TRS-80 Model I Password Encryption Algorithm (U)	Vol 1, No 1, Spr 82	Computer software Cryptanalysis
	Introduction to Object-Oriented Software Design and Development and Its Application at NSA, An (U)	Vol. 12, Nos. 3-4, Fall/Winter 93	Object-Orientation Software design
	Graphic User Interface for the Transcriber-Analyst, A (U)	Vol 2, 83 (CS Issue)	Computer graphics Computer systems
	Analyzing Vague Data (U)	Vol 2, 83 (CS Issue)	Computer systems
	Ideograph Writing Patterns and Computer Input (U)	Vol 4, No 3, Fall 85	Computer systems Language
	Introduction: Examples of Powerful Personal Computers (U)	Vol 2, 83 (CS Issue)	Computer hardware
	Simulated Annealing and Iterative Improvement: An Experimental Comparison (U)	Vol. 12, No. 1, Spring 93	Combinatorial optimization Iterative improvement Simulated annealing
	Generalized GMW Sequences and an Application to Frequency Hopping (U)	Vol 3, Nos 1-2, Spr-Sum 84	Electronics Engineering Mathematics
	On the Selection Mechanism for Pseudonoise Sequences (U)	Vol 8, No 2, Sum 89	Communications Mathematics

~~TOP SECRET UMBRA~~

(b) (3)-50 USC 403
(b) (3)-18 USC 798
(b) (3)-P.L. 86-36

~~TOP SECRET UMBRA~~

(b) (3)-P.L. 86-36

Author	Title	Reference	Keyword
	Domain Name Service (U)	Vol. 14, No. 2, Summer 95	Information networks LANs System administration
	Fault Simulation Requirements for Security Fault Analysis (U)	Vol 5, No 4, Win 87	Computer security
		Vol 11, No 1, Spr 92	Computer systems Computer training
	Use of Compressed Speech in Selecting Morse Code Operators, The (U)	Vol 1, Nos 2-3, Sum-Fall 82	Training
		Vol. 14, No. 3, Fall 95	
	Golden Age of Russia, The (U)	Vol. 13, No. 4, Winter 94	Holbrook, James Russia
	Historical Intelligence Production Problems: Is Technology the Answer? (U)	Vol 4, No 4, Win 86	Collection Computer systems Intelligence
	ms: A SIGINT	Vol 6, No 2, Sum 87	Economics Gorbachev, Mikhail Soviet Union
	Who Are We? (U)	Vol 9, No 2, Sum 90	Cryptology
		Vol 9, No. 3, Fall 90	Computer software Memory devices
	J2 Software Process Improvement Effort Measures of Value, The (U)	Vol. 15, No. 3, Fall 96	Software process improvement
		Vol 4, No 2, Sum 85	Security
	<i>Book Review: Code-Name Downfall: The Secret Plan to Invade Japan - and Why Truman Dropped the Bomb (U)</i>	Vol. 15, No.4, Winter 96	Atomic bomb Book review World War II

(b) (1)
(b) (3)-P.L. 86-36

~~TOP SECRET UMBRA~~

Author	Title	Reference	Keyword
<div data-bbox="140 667 469 1159" style="border: 1px solid black; width: 100%; height: 100%;"></div> <p data-bbox="188 1184 405 1211">Snyder, Samuel S.</p> <div data-bbox="162 1276 475 1730" style="border: 1px solid black; width: 100%; height: 100%;"></div>	<p><i>Book Review: Drawing the Line: Tales of Maps and Cartocontroversy (U)</i></p>	<p>Vol. 14, No. 4, Winter 95</p>	<p>Book review Maps</p>
	<p><i>Book Review: Nightmover: How Aldrich Ames Sold the CIA to the KGB for \$4.6 Million (U)</i></p>	<p>Vol. 15, No. 2, Summer 96</p>	<p>Book review Espionage</p>
	<p><i>Book Review: Spyworld: Inside the Canadian and American Intelligence Establishments (U)</i></p>	<p>Vol. 14, No. 1, Spring 95</p>	<p>Book review Canada Intelligence community</p>
	<p><i>SIGINT Requirements: Before, During, and After (U)</i></p>	<p>Vol 7, No 1, Spr 88</p>	<p>Requirements</p>
	<p><i>An Analysis of the Vectorization Abilities of Current C Compilers (U)</i></p>	<p>Vol 10, No 2, Sum 91</p>	<p>Computer programming Computer software</p>
	<p><i>Bibliography of Neural Network Applications to the Telecommunications Industry, A (U)</i></p>	<p>Vol. 11, No. 3, Fall 92</p>	<p>Network management Neural networks Telecommuni- cations</p>
	<p><i>Video Teleconferencing: NSA Applications (U)</i></p>	<p>Vol 3, Nos 3-4, Fall-Win 84-85</p>	<p>Communications Teleconferencing</p>
	<p><i>Influence of U.S. Cryptologic Organizations on the Digital Computer Industry (U)</i></p>	<p>Vol 6, Nos 3-4, Fall-Win 87</p>	<p>Computer systems History</p>
	<p><i>Processor Interconnection Networks from Cayley Graphs (U)</i></p>	<p>Vol 8, No 3, Fall 89</p>	<p>Computer graphics Computer networks Supercomputers</p>
	<p><i>Solving $xa = b \pmod{c}$ for x and Undecimating Recursions (U)</i></p>	<p>Vol. 11, No. 4, Winter 92</p>	<p>Cryptanalysis Signals analysis recursions Undecimating</p>
	<p>Vol 8, No 1, Spr 89</p>	<p>Cryptanalysis SIGINT</p>	
<p><i>GRAFMAKER: A Powerful Business Graphics Tool (U)</i></p>	<p>Vol 4, 85 (CS Issue)</p>	<p>Computer graphics Computer software</p>	

~~TOP SECRET UMBRA~~

Author	Title	Reference	Keyword
	Decade of Information Service at FANX, A (U)	Vol 8, No 3, Fall 89	Information support Library
	The Managerial Track (U)	Vol 10, Nos 3-4, Fall-Win 91	Management Training
	<i>Book Review: Artificial Intelligence: Theory, Logic, and Application (U)</i>	Vol 5, No 3, Fall 86	Book review Artificial intelligence
	<i>Book Review: Designing and Programming Personal Expert Systems (U)</i>	Vol 5, No 3, Fall 86	Book review Computer programming Computer systems
	<i>Book Review: Into the Heart of the Mind: An American Quest for Artificial Intelligence (U)</i>	Vol 5, Nos 1-2, Spr-Sum 86	Book review Artificial intelligence
	<i>Book Review: Out of the Inner Circle: A Hacker's Guide to Computer Security (U)</i>	Vol 4, No 3, Fall 85	Book review Computer security
	<i>Book Review: Technical Writing for Beginners (U)</i>	Vol 4, No 4, Win 86	Book review Writing
	<i>Book Review: The New KGB: Engine of Soviet Power (U)</i>	Vol 5, Nos 1-2, Spr-Sum 86	Book review KGB Soviet Union
	<i>Book Review: The Ropes to Skip and the Ropes to Know: The Inner Life of an Organization (U)</i>	Vol 6, Nos 3-4, Fall-Win 87-88	Book review Management
		Vol 5, Nos 1-2, Spr-Sum 86	Database Photo-reconnaissance
	Fall of the Shah: A Chaotic Approach, The (U)	Vol. 13, No. 4, Winter 94	Chaos Dynamical systems Indications and warning
	DEFSMAC: The Future Is Now (U)	Vol. 13, No. 1, Spring 94	DEFSMAC LANs
	Language Identification (U)	Vol. 15, No. 3, Fall 96	Language

~~TOP SECRET UMBRA~~

(b) (1)
 (b) (3)-50 USC 403
 (b) (3)-18 USC 798
 (b) (3)-P.L. 86-36

~~TOP SECRET UMBRA~~

(b) (3)-P.L. 86-36

Author	Title	Reference	Keyword
	Moscow's Realignment with Cairo: A Look at Gorbachev's New Political Thinking (U)	Vol 8, No 4, Win 90	Gorbachev, Mikhail Middle East Soviet Union
	Structured Knowledge Acquisition Techniques (U)	Vol 11, No 1, Spr 92	Computer programming Expert systems Knowledge Acquisition
Studeman, W.O., VADM,USN	Mathematics: A Challenge for Business, Government, and Academia (U)	Vol 8, No 2, Sum 89	Mathematics
	Soviet Military Establishment under Gorbachev, The (U)	Vol 7, No 4, Win 89	Gorbachev, Mikhail Intelligence Oil Soviet Union
	MILSTAR (U)	Vol 7, No 1, Spr 88	Communications systems
	SPLASH: An Overview of a Systolic Array Processor for the Sun (U)	Vol 9, No 2, Sum 90	Computer networks Computer software
	Debunking Some Old Myths about Critical-Grade Promotions (U)	Vol 1, No 1, Spr 82	Performance Promotion
	Primer on Specific Emitter Identification, A (U)	Vol 1, No 4, Win 83	COMINT Emitter identification
	NTSS - Yesterday, Today and Tomorrow (U)	Vol. 13, No. 2, Summer 94	Communication systems National Time Sensitive System
	Introduction Special Computer Science Issue (U)	Vol 4, 85 (CS Issue)	Computer hardware
Where there's a will... (U)	Vol 3, Nos 1-2, Spr-Sum 84	Language	

~~TOP SECRET UMBRA~~

(b) (1)
 (b) (3)-50 USC 403
 (b) (3)-18 USC 798
 (b) (3)-P.L. 86-36

(b) (3)-P.L. 86-36

~~TOP SECRET UMBRA~~

Author	Title	Reference	Keyword
	GLISSADE Lessons Learned from a Rapid Prototype (U)	Vol. 13, No. 3, Fall 94	GLISSADE Software system design
	Structured Testing as a Learning Tool (U)	Vol , No 4, Win 91	Computer programming Computer software
	Integrative Language Testing (U)	Vol 4, No 3, Fall 85	Language
	Language Cross-Training: Alternatives and Permutations (U)	Vol. 11, No. 3, Fall 92	Language training Linguistics
	Analysis of the "Lehigh" Virus (U)	Vol 9, No 2, Sum 90	Computer virus
	Analysis of the Random and Sequential Viruses (U)	Vol. 11, No. 4, Winter 92	Random viruses Sequential viruses Software analysis
	Predicting Terrorism: An Indications and Warning Model (U)	Vol 8, No 4, Win 90	Terrorism
	On NSA Reporting Style (Or Lack Thereof) (U)	Vol 7, No 3, Fall 88	Reporting
	Obtaining Maximum Performance in a Supercomputer Unix Environment (U)	Vol 7, No 2, Sum 88	Supercomputer
	Design and Evaluation of INFOSEC Systems: The Computer Security Contribution to the Composition Discussion, The (U)	Vol. 12, No. 1, Spring 93	Computer security INFOSEC
	Stab at A2 Criteria, A (U)	Vol 9, No 1, Spr 90	Computer security
	SKYRAP: A Case Study in UNIX System Optimization (U)	Vol. 12, No. 1, Spring 93	Signals transmission SKYRAP UNIX
		Vol.15, No. 4, Winter 96	Collection
	Return of the Electronic Francophonoglos, The (U)	Vol 4, No 1, Spr 85	Database

~~TOP SECRET UMBRA~~

Author	Title	Reference	Keyword
Unknown Author	I Was a Cryptologic Corporal (U)	Vol 1, No 4, Win 83	History Human factor
	Looking Ahead to the 1990s (U)	Vol 5, Nos 1-2, Spr-Sum 86	Human factor Management
	United Pigeons Service (UPS)? (U)	Vol 2, Nos 3-4, Fall-Win 83-84	History
	T3343 Software Evaluation Effort (U)	Vol 4, 85 (CS Issue)	Computer software
	Meeting the Programming Challenges of the Future (U)	Vol 1, Nos 2-3, Sum-Fall 82	Computer programming
Vanderpool, Guy R.	COMINT and the PRC Intervention in the Korean War (S CCG)	Vol. 15, No. 2, Summer 96	COMINT Korean War
		Vol 6, No 2, Sum 87	Language Transcription system
		HYPERCHANNEL: Its Applications in ASHLAND's Architecture (U)	Vol 7, No 3, Fall 88
	Tejiendo la Red Telarana (Weaving the World Wide Web) (U)	Vol. 15, No. 4, Winter 96	Internet Latin America
	Systems Engineering Profession and Its Importance to NSA, The (U)	Vol. 11, No. 2, Summer 92	Systems engineering Systems management
	Examination of the Possible Effects of Slavic Chauvinism on the Economic and Political Development of the Southern Soviet Periphery, An (U)	Vol 7, No 3, Fall 88	Human factor Soviet Union
	Creativity: Can It Be Taught? (U)	Vol. 13, No. 4, Winter 94	Creativity Management
	Integrating Strategic Planning and Quality Initiatives (U)	Vol. 14, No. 1, Spring 95	Management Strategic planning TQM
	Optical Disk Technology: CDs, WORMs, and Erasable Disks (U)	Vol 8, No 2, Sum 89	Archival storage Computersystems Optical

~~TOP SECRET UMBRA~~

~~TOP SECRET UMBRA~~

(b) (3)-2.L. 36-36

Author	Title	Reference	Keyword
	Parallel Tausworthe Generator, The (U)	Vol 1, No 1, Spr 82	Logic Mathematics
	Security, Infrastructure, and Management Issues Surrounding Algorithm Benign Loading (U)	Vol. 15, Special Edition 96	Algorithm benign loading
	"Cipher" Dispatches and the Election of 1876 (U)	Vol. 11, No. 3, Fall 92	Cryptologic history
	Seward's Other Folly: America's First Encrypted Cable (U)	Vol. 12, No. 2, Summer 93	Cryptologic history
	Using Lotus 1-2-3 as an Elint Display and Analysis Tool (U)	Vol 4, No 3, Fall 85	Computer hardware Computer programming ELINT
	Using Lotus 1-2-3 to Parse Coastline Message Track Data (U)	Vol 7, No 3, Fall 88	Computer programming Computer systems ELINT
	Digital Subscriber Loops (U)	Vol. 15, No. 1, Spring 96	ISDN Subscriber loops
	Optical Solitons: The Fourth Generation of Transoceanic Optical Fiber Tele- communications (U)	Vol. 15, No. 3, Fall 96	Solitons Telecommuni- cations
	Beyond "DRAGON'S LAIR" (U)	Vol 4, 85 (CS Issue)	Computer systems
	High-Altitude Electromagnetic Pulse (HEMP): "A Sleeping Electronic Intruder," The (U)	Vol 5, No 3, Fall 86	Communications Electronics
	SINCGARS Software Evaluation (U)	Vol. 13, No. 1, Spring 94	Computer security Tactical radio systems
	Station "C" and Fleet Radio Unit Melbourne (FRUMEL) Revisited (U)	Vol. 12, No. 2, Summer 93	Cryptologic history FRUMEL Station C
	Winning the Paper Chase: Operational Applications of Computer Output Microfiche (U)	Vol 1, No 1, Spr 82	Computer systems
	Telephone Codes and Safe Combinations: A Deadly Duo (U)	Vol. 12, No. 1, Spring 93	Safe combinations Telephone codes

~~TOP SECRET UMBRA~~

~~TOP SECRET UMBRA~~

Author	Title	Reference	Keyword
<div style="border: 1px solid black; width: 100%; height: 100%;"></div>	Cuban Missile Crisis: A SIGINT Perspective, The (U)	Vol. 13, No. 1, Spring 94	Cuban Missile Crisis
	Rapid Text Searching for Multiple Key Strings (U)	Vol 10, No 2, Sum 91	Computer hardware Computer security Text searching
	Another Look at Ranked-Order Filters, Noisy Images, and Visual Perception (U)	Vol. 11, No. 4, Winter 92	Image quality Ranked-order filters Signals analysis
	Comparing Visual Detection to Machine Vision for Detecting the Presence of Laser Irradiation with an Electro-Optical Device (U)	Vol 4, No 4, Win 86	Electronics SIGINT
	Optical SIGINT Collectors (U)	Vol 3, Nos 1-2, Spr-Sum 84	Collection SIGINT
	In Pursuit of a SONENT Link Encryptor (U)	Vol 10, No 1, Spr 91	Computer networks Link encryptor Optical
Wiley, Edward	Uncertain Summer of 1945, The (U)	Vol. 14, No. 1, Spring 95	Atomic bomb Japan WWII
<div style="border: 1px solid black; width: 100%; height: 100%;"></div>	Operations Management and Resource Utilization for Signals Collection Using Knowledge-Based Systems (U)	Vol 9, No 3, Fall 90	Management Signals collection
	A Model for Automated Cryptovisible Distribution in a Cryptographic Network (U)	Vol 10, No 2, Sum 91	Computer security Cryptographic network
	Book Review: The FBI-KGB War: A Special Agent's Story (U)	Vol 6, No 2, Sum 87	Soviet Union espionage
	PCSE: A Design Implementation for PC Security (U)	Vol 8, No 2, Sum 89	Computer security Personal computer

TOP SECRET UMBRA

~~TOP SECRET UMBRA~~

Author	Title	Reference	Keyword
	Full-Text Searching: Coming of Age (U)	Vol 8, No 3, Fall 89	Computer hardware Computer software Information support
	Conditional Simgage Analysis and Bulge Estimation (U)	Vol 1, 83 (CA Issue)	Cryptanalysis
	CRITICOMM Management: A User Interface (U)	Vol 2, 83 (CS Issue)	Computer graphics
	On the Selection Mechanism for Pseudonoise Sequences (U)	Vol 8, No 2, Sum 89	Communications Mathematics
	T3343 Software Evaluation Effort (U)	Vol 4, 85 (CS Issue)	Computer software
	GKS: Its Comparison to Core and Its Feasibility of Use at NSA (U)	Vol 7, No 2, Sum 88	Computer graphics
	<i>Book Review: The Grand Failure: The Birth and Death of Communism in the Twentieth Century</i> (U)	Vol 8, No 3, Fall 89	Book review Communism
	<i>Book Review: Yen! Japan's New Financial Empire and Its Threat to America</i> (U)	Vol 8, No 1, Spr 89	Book review Japan
	Challenges Encountered by Teachers and Learners of a Second Language (U)	Vol 4, No 4, Win 86	Language

~~TOP SECRET UMBRA~~

CQ

Keyword

Index

~~TOP SECRET UMBRA~~

Cryptologic Quarterly Index by Keyword

(b) (1)
 (D) (3)-50 USC 403
 (E) (3)-18 USC 798
 (b) (3)-P.L. 86-36

(b) (3)-P.L. 86-36

Keyword	Title	Author	Reference
ADVENTURE TRAIL			Vol. 15, Special Edition 96
Airborne Reconnaissance			Vol. 12, No. 2, Summer 93
Air Force intelligence	Certification of the Air Force Intelligence Officer: What Now? (U)		Vol. 12, No.2, Summer 93
Algorithm benign loading	Security, Infrastructure, and Management Issues Surrounding Algorithm Benign Loading (U)		Vol. 15, Special Edition 96
Analog ciphony			Vol. 15, Special Edition 96
Analog technology	NSA Signal Collection Equipment and Systems: The Early Years - Receivers (U)		Vol. 14, No.2, Summer 95
Analysis	Holistic Analysis (U)		Vol 4, No 1, Spr 85
Antennas	NSA Signal Collection Equipment and Systems: The Early Years - Antennas (U)		Vol. 14, No. 4, Winter 95
Arab cryptology	Origins of Cryptology: The Arab Contributions (U)		Vol. 12, No. 1, Spring 93
Archival storage	Optical Disk Technology: CDs, WORMs, and Erasable Disks (U)		Vol 8, No 2, Sum 89
Army Security Agency	Deployment of the First ASA Unit to Vietnam (U)		Vol 10, Nos 3-4, Fall-Win 91
Artificial intelligence	Applications of Nonsymbolic Artificial Intelligence: Neural Networks (U)		Vol 9, No 4, Win 91

~~TOP SECRET UMBRA~~

~~TOP SECRET UMBRA~~

(b) (3) - P.L. 86-36

Keyword	Title	Author	Reference
	Artificial Intelligence: Approach to Cryptodiagnosis (U)		Vol. 13, No. 1, Spring 94
	Artificial Intelligence and Expert Systems: Do They Have a Future in Management? (U)		Vol 9, No 2, Sum 90
	<i>Book Review: Artificial Intelligence: Theory, Logic and Application (U)</i>		Vol 5, No 3, Fall 86
	<i>Book Review: Into the Heart of the Mind: An American Quest for Artificial Intelligence (U)</i>		Vol 5, Nos 1-2, Spr-Sum 86
	FARSEEING: A Study in Expert Systems (U)		Vol 8, No 2, Sum 89
ATM	Introduction to Asynchronous Transfer Mode (U)		Vol. 14, No. 1, Spring 95
	MILKBUSH Proof-of-Concept ATM Encryptor: Overview and Lessons Learned (U)	Vol. 15, No. 3, Fall 96	
Atomic bomb	<i>Book Review: Code-Name Downfall: The Secret Plan to Invade Japan - and Why Truman Dropped the Bomb (U)</i>	Vol. 15, No. 4, Winter 96	
	<i>Book Review: The Invasion of Japan: Alternative to the Bomb (U)</i>	Johnson, Thomas R.	Vol. 14, No. 2, Summer 95
	Mokusatsu: One Word, Two Lessons (U)		Vol.14, No. 4, Winter 95
	Uncertain Summer of 1945, The (U)	Wiley, Edward	Vol. 14, No. 1, Spring 95
Australian SIGINT	<i>Book Review: The Eavesdroppers (U)</i>	Johnson, Thomas R.	Vol. 14, No. 1, Spring 95
Australian SIGINT operations	<i>Book Review: On ULTRA Active Service (U)</i>	Farley, Robert D.	Vol 10, Nos 3-4, Fall-Win 91
Biography	From Chaos Born: General Canine's First Charge to the NSA Workforce (U)		Vol 6, No 2, Sum 87
	Glimpses of a Man: The Life of Ralph J. Canine (U)		Vol 6, No 2, Sum 87

~~TOP SECRET UMBRA~~

~~TOP SECRET UMBRA~~

Keyword	Title	Author	Reference
Black Chamber	<i>Book Review: American Black Chamber, The (U)</i>		Vol 4, No 2, Sum 85
Bletchley Park	<i>America's Military Revolution: Strategy and Structure after the Cold War (U)</i>		Vol. 13, No. 1, Spring 94
	<i>Book Review: Codebreakers: The Inside Story of Bletchley Park (U)</i>	Filby, P. W.	Vol. 13, No. 2, Summer 94
			Vol. 13, No. 4, Winter 94
Book review	<i>A Century of Spies: Intelligence in the Twentieth Century (U)</i>	Johnson, Thomas R.	Vol. 15, No. 3, Fall 96
	<i>"And I Was There": Pearl Harbor and Midway - Breaking the Secrets (U)</i>		Vol 5, Nos 1-2, Spr-Sum 86
	<i>Alan Turing: The Enigma (U)</i>	Mowry, David P.	Vol 2, Nos 3-4, Fall-Win 83-84
	<i>American Black Chamber, The (U)</i>		Vol 4, No 2, Sum 85
	<i>Artificial Intelligence: Theory, Logic and Application (U)</i>		Vol 5, No 3, Fall 86
	<i>Atom Bomb Spies, The (U)</i>		Vol 6, Nos 3-4 Fall-Win 87-88
	<i>Black Cipher (U)</i>	Hanyok, Robert J.	Vol. 14, No. 4, Winter 95
	<i>Breaking the Maya Code (U)</i>	Hatch, David A.	Vol. 13, No. 1, Spring 94
	<i>British and American Approaches to Intelligence (U)</i>		Vol 7, No 2, Sum 88
	<i>Chicksands: A Millenium of History (U)</i>		Vol. 13, No. 3, Fall 94
	<i>CIA in Guatemala, The (U)</i>	Gronet, Richard W.	Vol 1, No 4, Win 83
	<i>Clash of Cultures: Managers and Professionals, The (U)</i>	Nolte, William M.	Vol 7, No 2, Sum 88
	<i>Clausewitz (U)</i>		Vol 6, No 2, Sum 87

~~TOP SECRET UMBRA~~

~~TOP SECRET UMBRA~~

Keyword	Title	Author	Reference
	Codebreakers: The Inside Story of Bletchley Park (U)	Filby, P.W.	Vol. 13, No. 2, Summer 94
	Code-Name Downfall: The Secret Plan to Invade Japan - and Why Truman Dropped the Bomb (U)		Vol. 15, No. 4, Winter 96
	Concise History of the Middle East, A (U)		Vol 4, No 1, Spr 85
	Conflict of Duty: The U.S. Navy's Intelligence Dilemma, 1919-1945 (U)	Nolte, William M.	Vol 2, Nos 1-2, Spr-Sum 83
	Designing and Programming Personal Expert Systems (U)		Vol 5, No 3, Fall 86
	Does God Play Dice? The Mathematics of Chaos (U)		Vol 8, No 4, Win 90
	Drawing the Line: Tales of Maps and Cartocontroversy (U)		Vol. 14, No. 4, Winter 95
	Eavesdroppers, The (U)	Johnson, Thomas R.	Vol. 14, No. 1, Spring 95
	Electronic Warfare: Element of Strategy and Multiplier of Combat Power (U)		Vol 1, Nos 2-3, Sum-Fall 82
	Essays on Strategy (U)		Vol 5, No 3, Fall 86
	Ethiopia at Bay: A Personal Account of the Haile Selassie Years (U)		Vol 4, No 3, Fall 85
	Eyeball to Eyeball: The Inside Story of the Cuban Missile Crisis (U)	Hatch, David A.	Vol. 11, No. 3, Fall 92
	Family Treason (U)		Vol 5, No 3, Fall 86
	FBI-KGB War: A Special Agent's Story, The (U)		Vol 6, No 2, Sum 87
	French Secret Services: From the Dreyfus Affair to the Gulf War, The (U)	Hanyok, Robert J.	Vol. 15, No. 4, Winter 96
	Friendly Spies: How America's Allies Are Using Economic Espionage to Steal Our Secrets (U)		Vol. 13, No. 2, Summer 94

(b) (3) - P.L. 86-36

~~TOP SECRET UMBRA~~

Keyword	Title	Author	Reference
	Grand Failure: The Birth and Death of Communism in the Twentieth Century, The (U)		Vol 8, No 3, Fall 89
	Guardians of the Sea: History of the United States Coast Guard from 1915 to the Present (U)		Vol 7, No 2, Sum 88
	Haile Selassie's War: Italian-Ethiopian Campaign, 1935-1941 (U)		Vol 4, No 4, Win 86
	History of the German General Staff (U)		Vol 8, No 3, Fall 89
	Honorable Treachery: A History of U.S. Intelligence, Espionage, and Covert Action from the American Revolution to the CIA (U)	Hatch, David A.	Vol. 13, No. 3, Fall 94
	Infamy: Pearl Harbor and Its Aftermath (U)	Nolte, William M.	Vol 1, Nos 2-3, Sum-Fall 82
	Informing Statecraft (U)		Vol. 12, No. 2, Summer 93
	Inside Hanoi's Secret Archives (U)	Hanyok, Robert J.	Vol. 15, No. 1, Spring 96
	Inside Soviet Military Intelligence (U)		Vol 5, Nos 1-2, Spr-Sum 86
	Inside the Soviet Army (U)		Vol 4, No 4, Win 86
	Intelligence and National Security (U)		Vol 5, No 4, Win 87
	Intelligence and the American Presidency (U)	Johnson, Thomas R.	Vol. 14, No. 3, Fall 95
	Into the Heart of the Mind: An American Quest for Artificial Intelligence (U)		Vol 5, Nos 1-2, Spr-Sum 86
	Invasion of Japan: Alternative to the Bomb, The (U)	Johnson, Thomas R.	Vol. 14, No. 2, Summer 95
	KGB: The Secret Work of Soviet Secret Agents (U)		Vol 5, Nos 1-2, Spr-Sum 86
	KGB Today: The Hidden Hand (U)		Vol 5, Nos 1-2, Spr-Sum 86

~~TOP SECRET UMBRA~~

(b) (3) - P.L. 86-36

~~TOP SECRET UMBRA~~

Keyword	Title	Author	Reference
	Legitimacy and Force, Vol. 1, Political and Moral Dimensions; Vol. 2, National and International Dimensions (U)		Vol 7, No. 4, Win 89
	Listening to the Enemy: Key Documents on the Role of Communications Intelligence in the War with Japan (U)		Vol 7, No 1, Spr 88
	Marching Orders: The Untold Story of World War II (U)	Johnson, Thomas R.	Vol. 14, No. 4, Winter 95
	Marketing Warfare (U)		Vol 5, No 4, Win 87
	Mask of Command, The (U)		Vol 9, No 2, Sum 90
	Master Terrorist: The True Story behind Abu Nidhal, The (U)		Vol 6, No 1, Spr 87
	Missing Dimension: Governments and Intelligence Communities in the Twentieth Century, The (U)		Vol 5, No 4, Win 87
	My Silent War (U)	Hanyok, Robert J.	Vol. 14, No. 3, Fall 95
	New KGB: The Engine of Soviet Power, The (U)		Vol 5, Nos 1-2, Spr-Sum 86
	New KGB: The Engine of Soviet Power, The (U)		Vol 5, Nos 1-2, Spr-Sum 86
	Nightmover: How Aldrich Ames Sold the CIA to the KGB for \$4.6 Million (U)		Vol. 15., No. 2, Summer 96
	On Writing Well (U)		Vol 7, No 3, Fall 88
	One American Must Die (U)		Vol 5, No 4, Win 87
	One Hundred Days: The Memoirs of the Falklands Battle Group Commander (U)		Vol. 11, No. 2, Summer 92
	Out of the Inner Circle: A Hacker's Guide to Computer Security (U)		Vol 4, No 3, Fall 85

~~TOP SECRET UMBRA~~

(b) (3) - P.L. 86-36

~~TOP SECRET UMBRA~~

Keyword	Title	Author	Reference
	Positioning: The Battle for Your Mind (How to be Seen and Heard in the Overcrowded Marketplace) (U)		Vol 5, No 4, Win 87
	Room 40: British Naval Intelligence 1914-18 (U)		Vol 2, Nos 1-2, Spr-Sum 83
	Ropes to Skip and the Ropes to Know: The Inner Life of an Organization (U)		Vol 6, Nos 3-4, Fall-Win 87-88
	Sacred Rage: The Crusade of Modern Islam (U)		Vol 6, Nos 3-4, Fall-Win 87-88
	Secrecy and Democracy: The CIA in Transition (U)		Vol 4, No 3, Fall 85
	Shadows of the Rising Sun: A Critical View of the "Japanese Miracle" (U)		Vol 3, Nos 1-2, Spr-Sum 84
	SIGINT Secrets: The Signals Intelligence War, 1900 to Today, The		Vol. 12, No. 1, Spring 93
	Spywars: Espionage and Canada from Gouzenko to Glasnost (U)	Johnson, Thomas R.	Vol. 14, No. 2, Summer 95
	Spyworld: Inside the Canadian and American Intelligence Establishments (U)		Vol. 14, No. 1, Spring 95
	Straw Giant, The (U)		Vol 9, No 4, Win 91
	Target is Destroyed: What Really Happened to Flight 007 and What America Knew About It, The (U)	Johnson, Thomas R.	Vol 5, No 3, Fall 86
	Technical Writer's Handbook: Writing with Style and Clarity, The (U)		Vol 9, No 1, Spr 90
	Technical Writing for Beginners (U)		Vol 4, No 4, Win 86
	To Arm A Nation (U)		Vol 8, No 2, Sum 89
	ULTRA Americans: The U.S. Role in Breaking the Nazi Codes, The (U)		Vol 5, No 3, Fall 86

~~TOP SECRET UMBRA~~

~~TOP SECRET UMBRA~~

Keyword	Title	Author	Reference
BOURBON	Ultra-Magic Deals and the Most Secret Relationship, 1940-1946, The (U) Yen! Japan's New Financial Empire and Its Threat to America (U) Before BOURBON: American and British COMINT Efforts against Russia and the Soviet Union before 1945 (S-CCQ)		Vol. 12, Nos. 3-4, Fall/Winter 93 Vol 8, No 1, Spr 89 Vol. 12, Nos. 3-4, Fall/Winter 93
			Vol. 14, No. 1, Spring 95
			Vol. 13, No. 1, Spring 94
			Vol. 13, No. 2, Summer 94
Braille	Cryptologic Origin of Braille, The (U)		Vol. 14, No. 3, Fall 95
BRANFLAKE	BRANFLAKE (U)		Vol. 13, No. 4, Winter 94
Britain	<i>Book Review:</i> British and American Approaches to Intelligence (U) <i>Book Review:</i> Room 40: British Naval Intelligence 1914-18 (U)		Vol 7, No 2, Sum 88
BRUSA agreement	<i>Book Review:</i> Ultra-Magic Deals and the Most Secret Relationship, 1940-1946 The, (U)		Vol 2, Nos 1-2, Spr-Sum 83
Budget process	Changing Development Environment from One of System Creation to One of System Evolution without Benefit of Changes to the Institutional Support Process, The (U)		Vol. 12, Nos. 3-4, Fall/Winter 93
			Vol. 11, No. 2, Summer 92

~~TOP SECRET UMBRA~~

(b) (3)-P.L. 86-36

~~TOP SECRET UMBRA~~

(b) (1)
 (b) (3)-50 USC 403
 (b) (3)-18 USC 798
 (b) (3)-P.L. 86-36

Keyword	Title	Author	Reference
Bureaucracy	BS Attitudes: How Things Work in Bureaucracies, The (U)	[Redacted]	Vol.15, No. 4, Winter 96
Call forwarding	[Sensitive Title]		Vol. 15, Special Edition 96
Canada	<i>Book Review: Spywars: Espionage and Canada from Gouzenko to Glasnost (U)</i>	Johnson, Thomas R.	Vol. 14, No. 2, Summer 95
	<i>Book Review: Spyworld: Inside the Canadian and American Intelligence Establishments(U)</i>	[Redacted]	Vol. 14, No. 1, Spring 95
Capability maturity model	Revised Capability Maturity Model for Heretics, A (U)		Vol. 14, No. 2, Summer 95
Career planning	Tech Track: Will It Work? (U)		Vol 7, No 1, Spr 88
CCI doctrine	CCI Doctrine and the Simile of the Cave: Time for Enlightenment (U)		Vol.15, Special Edition 96
CCS7	Signaling System No. 7: And What about Analysis (U)		Vol. 13, No. 3, Fall 94
[Redacted]	[Redacted]		Vol.15, No. 4, Winter 96
[Redacted]	[Redacted]		Vol 11, No 1, Spr 92
Chaos	Fall of the Shah: A Chaotic Approach, The (U)		Vol. 13, No. 4, Winter 94
Chicksands	<i>Book Review: Chicksands: A Millenium of History(U)</i>		Vol. 13, No. 3, Fall 94
China	China: Forbidden No More (U)		Vol. 13, No. 4, Winter 94
	Chinese KGB, The (U)		Vol 1, No 1, Spr 82
Chip design	Statistical Method for Quality Control of Microelectronic Chip Design, A (U)		Vol. 15, No. 2, Summer 96

No Code

~~TOP SECRET UMBRA~~

(b) (1)
 (b) (3) - 50 USC 2413
 (b) (3) - 18 USC 798
 (b) (3) - P.L. 86-36

~~TOP SECRET UMBRA~~

Keyword	Title	Author	Reference
Churchill, Winston	Now Playing: Churchill as Pearl Harbor Villain or Do We Need Another Conspiracy Theory? (U)		Vol. 11, No. 2, Summer 92
CIA	<i>Book Review: Secrecy and Democracy: The CIA in Transition</i> (U)		Vol 4, No 3, Fall 85
	<i>Book Review: The CIA in Guatemala</i> (U)	Gronet, Richard W.	Vol 1, No 4, Win 83
Ciphers	Cryptographic Mathematics of Enigma, The (U)		Vol. 13, No. 3, Fall 94
	Solved: A Long-Lost Cipher from Siberia (U)		Vol. 13, No.2, Summer 94
Cipher systems	Diabolical Diagnosis (U)		Vol 5, 86 (CA Issue)
	Red and Purple: A Story Retold (U)		Vol 3, Nos 3-4, Fall-Win 84-85
CLOVER	Applying Object Technology to Our CLOVER Network (U)		Vol. 12, No. 2, Summer 93
Coast Guard	<i>Book Review: Guardians of the Sea: History of the United States Coast Guard from 1919 to the Present</i> (U)		Vol 7, No 2, Sum 88
Codebooks			Vol. 14, No. 3, Fall 95
Code synchronization	Code Acquisition by Binary Autodirective Search (U)		Vol. 13, No. 3, Fall 94
Cognitive process	Cognitive Processes in Software Fault Detection (U)		Vol. 11, No. 2, Summer 92
Cold War	<i>Book Review: America's Military Revolution: Strategy and Structure after the Cold War</i> (U)		Vol. 13, No. 1, Spring 94
			Vol.15, No. 4, Winter 96
	Cobra Judy Acquisition, The (U)		Vol 1, No 4, Win 83

~~TOP SECRET UMBRA~~

Keyword	Title	Author	Reference
	Collection Challenges Represented by the Proliferation of Very Small Aperture Terminal Communications, The(U)		Vol. 13, No. 3, Fall 94
	Flight of the Condor, The (U)		Vol 10, No 1, Spr 91
	Historical Intelligence Production Problems: Is Technology the Answer? (U)		Vol 4, No 4, Win 86
	Holistic Analysis (U)		Vol 4, No 1, Spr 85
	International Telecommunications Revolution: VANS, ISDNs, and Other Assorted Collection Nightmares, The (U)		Vol 5, No 3, Fall 86
	Meteor Burst Communications: An Ignored Phenomenon? (U)		Vol 9, No 3, Fall 90
	Millimeter Wave Transfer Function of the Earth's Clear Air Atmosphere (U)		Vol 5, Nos 1-2, Spr-Sum 86
	Optical SIGINT Collectors (U)		Vol 3, Nos 1-2, Spr-Sum 84
	Overview of GLADSOME and Its Application as a Knowledge-Based Mission Management System, An (U)		Vol 8, No 1, Spr 89
			Vol 9, No 1, Spr 90
			Vol. 14, No. 3, Fall 95
Collection equipment	Data Transmissions (U)		Vol. 15, No. 3, Fall 96
Combinatorial optimization	Simulated Annealing and Iterative Improvement: An Experimental Comparison (U)		Vol. 12, No. 1, Spring 93
COMINT	Book Review: Listening to the Enemy: Key Documents on the Role of Communications Intelligence in the War with Japan (U)		Vol 7, No 1, Spr 88

(b) (3) - 50 USC 403
 (b) (3) - 18 USC 798
 (b) (3) - P.L. 86-36

~~TOP SECRET UMBRA~~

Keyword	Title	Author	Reference
COMINT	COMINT and the PRC Intervention in the Korean War (S-CCO)	Vanderpool, Guy R.	Vol. 15, No. 2, Summer 96
	Guerrillas in the Mist: COMINT and the Formation and Evolution of the Viet Minh, 1941-45 (U)	Hanyok, Robert J.	Vol. 15, No. 2, Spring 96
Communications	Priceless Advantage: COMINT in the Battles of Coral Sea and Midway, A (U)	[Redacted]	Vol 9, No 4, Win 91
	Primer on Specific Emitter Identification, A (U)		Vol 1, No 4, Win 83
	Artificial Ionospheric Modification: Practical and Potential Applications (U)		Vol 9, No 1, Spr 90
	Book Review: The Target is Destroyed: What Really Happened to Flight 007 and What America Knew About It (U)	Johnson, Thomas R.	Vol 5, No 3, Fall 86
	Channel Capacity Algorithm (U)	[Redacted]	Vol 2, Nos 1-2, Spr-Sum 83
	Communications and the Ionosphere (U)		Gerson, N. C.
	Communications Security and the Problem of Hamlet: To Be or Not to Be (U)	[Redacted]	Vol 3, Nos 3-4, Fall-Win 84-85
	Computerized Identification of Message Families Using Graph Theory (U)		Vol 8, No 2, Sum 89
	Cryptologic Origin of Braille, The (U)		Vol. 14, No. 3, Fall 95
	Developing a Feedback Maintenance System (FMS) on Carillon (U)		Vol 4, 85 (CS Issue)
[Redacted]	[Redacted]	Vol 2, Nos 3-4, Fall-Win 83-84	
Digital Communications: Introduction and Trends (U)		Vol 1, No 4, Win 83	

~~TOP SECRET UMBRA~~

(b) (3) - P.L. 86-36

~~TOP SECRET UMBRA~~

Keyword	Title	Author	Reference	
	Digital Voice Compression Algorithm with Robust Properties, A (U)		Vol 2, Nos 1-2, Spr-Sum 83	
	Frequency Hopping Vulnerability to Partial Band Jamming (U)		Vol 1, No 1, Spr 82	
	High-Altitude Electromagnetic Pulse (HEMP): "A Sleeping Electronic Intruder," The (U)		Vol 5, No 3, Fall 86	
	Listening to the Rum-Runners (U)	Mowry, David P.	Vol 2, Nos 1-2, Spr-Sum 83	
	Meteor Burst Communications: An Ignored Phenomenon? (U)		Vol 9, No 3, Fall 90	
	New View of Pearl Harbor: The U.S. Navy and Communications Intelligence, A (U)		Vol 5, No 3, Fall 86	
	On the Selection Mechanism for Pseudonoise Sequences (U)		Vol 8, No 2, Sum 89	
	Satellite-Earth Radio Link Depolarization by Ice Crystals (U)		Vol 2, Nos 1-2, Spr-Sum 83	
	The Business Manager and Business Communications (U)		Vol 11, No 1, Spr 92	
	Theoretical Implications of a Second Spectrum (U)		Vol 8, No 3, Fall 89	
	Video Teleconferencing: NSA Applications (U)		Vol 3, Nos 3-4, Fall-Win 84-85	
	Warning and Crisis Management (U)		McManis, David Y.	Vol 2, Nos 3-4, Fall-Win 83-84
Communications networks	Signaling System No. 7: And What about Analysis (U)			Vol. 13, No. 3, Fall 94
Communications network technology	Introduction to Asynchronous Transfer Mode (ATM) (U)	Vol. 14, No. 1, Spring 95		
Communication Satellites	Low Earth Orbit (LEO) Satellite Communications Systems Technology and Intercept Issues (U)	Vol. 12, Nos. 3-4, Fall/Winter 93		
Communications systems	MILSTAR (U)	Vol 7, No 1, Spr 88		

~~TOP SECRET UMBRA~~

~~TOP SECRET UMBRA~~

Keyword	Title	Author	Reference
	NTSS—Yesterday, Today and Tomorrow (U)		Vol. 13, No. 2, Summer 94
	Telecommunications Automatic Monitoring and Control System (U)		Vol 8, No 3, Fall 89
Communism	<i>Book Review: The Grand Failure: The Birth and Death of Communism in the Twentieth Century</i> (U)		Vol 8, No 3, Fall 89
Compromise	Mechanisms of Sigint Technology, The (U)		Vol 6, No 2, Sum 87
Computer security	Out of Control (U)		Vol. 15, Special Edition 96
Computers	Cryptanalytic Use of High-Speed Digital Computing Machines (U)		Vol. 13, No. 4, Winter 94
	Introduction to a Historic Computer Document: Betting on the Future – The 1946 Pendergrass Report, Cryptanalysis and the Digital Computer, The (U)		Vol. 13, No. 4, Winter 94
Computer- assisted instruction	Learning Theories and Computer-Assisted Language Instruction Technologies: A Synthesis (U)		Vol 10, No 1, Spr 91
Computer-managed instruction	Language Multimedia—A Makeover (U)		Vol. 13, No. 2, Summer 94
Computer graphics	Computer Graphics Data Base Design Aid Package, A (U)		Vol 2, 83 (CS Issue)
	Computerized Identification of Message Families Using Graph Theory (U)		Vol 8, No 2, Sum 89
	CRITICOMM Management: A User Interface (U)		Vol 2, 83 (CS Issue)
	Designers vs Users: Bridging the Communication Gap (U)		Vol 2, 83 (CS Issue)
	GKS: Its Comparison to Core and Its Feasibility of Use at NSA (U)		Vol 7, No 2, Sum 88
	GRAFMAKER: A Powerful Business Graphics Tool (U)		Vol 4, 85 (CS Issue)

(b) (3)-P.L. 86-36

~~TOP SECRET UMBRA~~

Keyword	Title	Author	Reference
Computer hardware	Graphic User Interface for the Transcriber-Analyst, A (U)		Vol 2, 83 (CS Issue)
	Human Visual Perception and Man-Computer Interaction (U)		Vol 4, 85 (CS Issue)
	INTERROGRAPH; An Information Tool for Counter-Terrorism Intelligence Centers (U)		Vol 2, 83 (CS Issue)
	Management of TDY Funds: A Graphical Approach (U)		Vol 2, 83 (CS Issue)
	Processor Interconnection Networks from Cayley Graphs (U)		Vol 8, No 3, Fall 89
	Segment Storage: Hierarchical Graphics Storage System (U)		Vol 8, No 2, Sum 89
	ADAGIO: A Modern Analog-to-Digital/Digital-to-Analog System for the R5 CYBER/VAX Research System (U)		Vol 4, 85 (CS Issue)
	DOS/UNIX Interoperability and E-mail in the Agency (U)		Vol 11, No 1, Spr 92
	Full-Text Searching: Coming of Age (U)		Vol 8, No 3, Fall 89
	Introduction: Examples of Powerful Personal Computers (U)		Vol 2, 83 (CS Issue)
	Introduction: Special Computer Science Issue (U)		Vol 4, 85 (CS Issue)
	Multimedia Data Bases: Design Issues, NSA Applications, and Prototypes (U)		Vol 9, No 2, Sum 90
	Rapid Text Searching for Multiple Key Strings (U)		Vol 10, No 2, Sum 91
RISC Does Windows (U)		Vol 8, No 3, Fall 89	
Using Lotus 1-2-3 as an ELINT Display and Analysis Tool (U)		Vol 4, No 3, Fall 85	
Using Lotus 1-2-3 to Parse Coastline Message Track Data (U)		Vol 7, No 3, Fall 88	

~~TOP SECRET UMBRA~~

(b) (3)-P.L. 86-36

~~TOP SECRET UMBRA~~

Keyword	Title	Author	Reference
Computer networks	A Model for Automated Cryptovisible Distribution in a Cryptographic Network (U)		Vol 10, No 2, Sum 91
	Architecture and Implementation for a Large Scale Distributed Multiprocessor, An (U)		Vol 8, No 3, Fall 89
	Architecture and Implementation for Linear Speedup of DSP Programs, An (U)		Vol 8, No 4, Win 90
	Bringing User Power to the High Performance Workstation (U)		Vol 9, No 2, Sum 90
	Comparison of Long Pipeline Protocols (U)		Vol 7, No 4, Win 89
	Distributed File Access Over Heterogeneous Networks (U)		Vol 7, No 3, Fall 88
	Distributed Processing on Powerful Personal Computers: Interim Results (U)		Vol 4, 85 (CS Issue)
	Fiber Distributed Data Interface, The (U)		Vol 7, No 1, Spr 88
	HYPERCHANNEL: Its Applications in ASHLAND'S Architecture (U)		Vol 7, No 3, Fall 88
	Hypermedia Implemented in Object-Oriented Database Management Systems (U)		Vol 10, No 1, Spr 91
	In Pursuit of a SONET Link Encryptor (U)		Vol 10, No 1, Spr 91
	Platform Network Evolution, The (U)		Vol 9, No 4, Win 91
	Problem Encountered with the Variant Record Construct in Ada (U)		Vol 7, No 2, Sum 88
Processor Interconnection Networks from Cayley Graphs (U)	Vol 8, No 3, Fall 89		
Prototype System to Capture Logic from Images for VLSI Reverse Engineering, A (U)	Vol 7, No 3, Fall 88		

~~TOP SECRET UMBRA~~

~~TOP SECRET UMBRA~~

(b) (3) - P.L. 86-36

Keyword	Title	Author	Reference
Computer programming	An Overview of a Systolic Array Processor for the Sun (U)		Vol 9, No 2, Sum 90
	Standards for Information Exchange among Computers (U)		Vol 9, No 1, Spr 90
	XNS Ethernet Connections for the IBM PC XT (U)		Vol 4, 85 (CS Issue) Vol 4, No 1, Spr 85
	An Analysis of the Vectorization Abilities of Current C Compilers (U)		Vol 10, No 2, Sum 91
	Book Review: Designing and Programming Personal Expert Systems (U)		Vol 5, No 3, Fall 86
	Book Review: Structure and Interpretations of Computer Programs (U)		Vol 9, No 3, Fall 90
	Changing Development Environment from One of System Creation to One of System Evolution without Benefit of Changes to the Institutional Support Process, The (U)		Vol. 11, No. 2, Summer 92
	Code. Train: A Computer-Based Morse Code Training Package (U)		Vol 6, Nos 3-4, Fall-Win 87-88
	Cognitive Processes in Software Fault Detection (U)		Vol. 11, No. 2, Summer 92
	DAEMON - A FOLKLORE System Guardian Spirit (U)		Vol 4, No 2, Sum 85
Dictionary Searching by Syllabification and Syllable Indexing (U)		Vol. 11, No. 2, Summer 92	
Differing Strategies for Process Group Management and Signal Handling in AT&T System V UNIX and Berkeley UNIX (U)		Vol 10, No 2, Sum 91	
Encapsulating Xt Callback Functions in C + + (U)		Vol 11, No 1, Spr 92	

~~TOP SECRET UMBRA~~

(b) (1)
 (b) (3) - P.L.
 86-36

~~TOP SECRET UMBRA~~

Keyword	Title	Author	Reference
Computer security (COMSEC)	Error Messages: The Importance of Good Design (U)		Vol 11, No 1, Spr 92
	Further Results in Programming the		Vol 6, No 1, Spr 87
	Icon: An Enhancement to the UNIX Language Hierarchy (U)		Vol 6, No 1, Spr 87
	IMP Syntax Graph, The (U)		Vol 4, No 4, Win 86
	Learning Theories and Computer-Assisted Language Instruction Technologies: A Synthesis (U)		Vol 10, No 1, Spr 91
	Meeting the Programming Challenges of the Future (U)		Vol 1, Nos 2-3, Sum-Fall 82
	Notes on Optimization (U)		Vol 7, No 1, Spr 88
	Operational Application of VLSI Technology: Using the PF474 to Alleviate the Problem of Variant Names, An (U)		Vol 4, No 2, Sum 85
	Programming the SPS-2 (U)		Vol 10, No 2, Sum 91
	Structured Knowledge Acquisition Techniques (U)		Vol 11, No 1, Spr 92
	Structured Testing as a Learning Tool (U)		Vol 9, No.4, Win 91
	Using Lotus 1-2-3 to Parse Coastline Message Track Data (U)		Vol 7, No.3, Fall 88
	A Model for Automated Cryptovvariable Distribution in a Cryptographic Network (U)		Vol 10, No 2, Sum 91
	Program Overview: History, Status, and Directions (U)		Vol 10, No 1, Spr 91
Book Review: Out of the Inner Circle: A Hacker's Guide to Computer Security (U)	Vol 4, No 3, Fall 85		

~~TOP SECRET UMBRA~~

~~TOP SECRET UMBRA~~

Keyword	Title	Author	Reference
	Communications Security and the Problem of Hamlet: To Be or Not to Be (U)		Vol 3, Nos 3-4, Fall-Win 84-85
	Computer Security Certification Implications to Networked U.S. National Security Establishment Automated Data Processing Systems (U)		Vol 4, Sum 85 (Supplement)
	Computer Virus Infections: Is NSA Vulnerable? (U)		Vol 4, No 3, Fall 85
	Computer Virus Organization: A Definitive Taxonomy and Anatomy of Computer Viruses (U)		Vol 5, No 3, Fall 86
	Design and Evaluation of INFOSEC Systems: The Computer Security Contribution to the Composition Discussion, The (U)		Vol. 12, No. 1, Spring 93
	Development of a Hard Disk Erasure Procedure (U)		Vol 10, Nos 3-4, Fall-Win 91
	Development of Communications Security Equipment, The (U)		Vol.15, No. 2, Summer 96
	Examples of Lattices in Computer Security Models (U)		Vol 4, No 4, Win 86
	Fault Simulation Requirements for Security Fault Analysis (U)		Vol 5, No 4, Win 87
	First Generation Technical Viral Defense, A (U)		Vol 7, No 2, Sum 88
	FOLKLORE: One Approach to Security (U)		Vol. 13, No. 3, Fall 94
	LOCKing Computers Securely (U)		Vol 7, No 1, Spr 88
	Inference Through Polyinstantiation (U)		Vol. 11, No. 4, Winter 92
	On the Desirability of a Flexible and Dynamic Security Lattice (U)		Vol 10, No 2, Sum 91

~~TOP SECRET UMBRA~~

~~TOP SECRET UMBRA~~

Keyword	Title	Author	Reference
Computer software	PCSE: A Design Implementation for PC Security (U)		Vol 8, No 2, Sum 89
	Programmable COMSEC and the CYPRIS Crypto-Microprocessor (U)		Vol 9, No 1, Spr 90
	Rapid Text Searching For Multiple Key Strings (U)		Vol 10, No 2, Sum 91
	RATBAG Report, The (U)		Vol. 12, Nos. 3-4, Fall/Winter 93
	SINGGARS Software Evaluation (U)		Vol. 13, No. 1, Spring 94
	Stab at A2 Criteria, A (U)		Vol 9, No 1, Spr 90
	Susceptibility of Multics to Viral Attacks, The (U)		Vol 4, No 3, Fall 85
	Techniques for Representing Mandatory Security Policies in Non-Interference Theory, A (U)		Vol 6, No 2, Sum 87
	Theoretical Implications of a Second Spectrum (U)		Vol 8, No 3, Fall 89
	ADAGIO: A Modern Analog-to-Digital/Digital-to-Analog System for the R5 CYBER/VAX Research System (U)		Vol 4, 85 (CS Issue)
	Analysis of the Vectorization Abilities of Current C Compilers, An (U)		Vol 10, No 2, Sum 91
	Analysis of TRS-80 Model I Password Encryption Algorithm (U)		Vol 1, No 1, Spr 82
	<i>Book Review:</i> Structure and Interpretations of Computer Programs (U)		Vol 9, No 3, Fall 90
CAP Production Software Library User (U)		Vol 4, 85 (CS Issue)	
Comparison of Long Pipeline Protocols (U)		Vol 7, No 4, Win 89	

~~TOP SECRET UMBRA~~

~~TOP SECRET UMBRA~~

Keyword	Title	Author	Reference
	Cognitive Processes in Software Fault Detection (U)		Vol. 11, No. 2, Summer 92
	Differing Strategies for Process Group Management and Signal Handling in AT&T System V UNIX and Berkeley UNIX (U)		Vol 10, No 2, Sum 91
	DOS/UNIX Interoperability and E-mail in the Agency (U)		Vol 11, No 1, Spr 92
	Expanded MAX-MIN Priority Queue, An (U)		Vol 10, No 2, Sum 91
	Full-Text Searching: Coming of Age (U)		Vol 8, No 3, Fall 89
	GRAFMAKER: A Powerful Business Graphics Tool (U)		Vol 4, 85 (CS Issue)
	LARC: An Electrical Parameter Extraction Algorithm for VLSI Standard Cell Designs (U)		Vol 9, No 2, Sum 90
	Platform Network Evolution, The (U)		Vol 9, No 4, Win 91
	Programmable COMSEC and the CYPRIS Crypto-Microprocessor (U)		Vol 9, No 1, Spr 90
	Programming the SPS-2 (U)		Vol 10, No 2, Sum 91
	Prototyping Man-Machine Interface to Facilitate Early Identification of Software Deficiencies (U)		Vol 4, No 4, Win 86
			Vol 6, No 1, Spring 87
			Vol 9, No 3, Fall 90
	Software Inspections (U)		Vol 4, 85 (CS Issue)
	Software Maintenance: Putting Life Back into the Life Cycle (U)		Vol 5, No 4, Win 87

~~TOP SECRET UMBRA~~

~~TOP SECRET UMBRA~~

Keyword	Title	Author	Reference
Computer systems	An Overview of a Systolic Array Processor for the Sun (U)		Vol 9, No 2, Sum 90
	Structured Testing as a Learning Tool (U)		Vol 9, No.4, Win 91
	T3343 Software Evaluation Effort (U)		Vol 4, 85 (CS Issue)
	TQM and Software: New Paradigms for Development and Support (U)		Vol 11, No 1, Spr 92
	TURBOTECH: An Architecture Management and Analysis System (U)		Vol 8, No 4, Win 90
	Using Lotus 1-2-3 as an ELINT Display and Analysis Tool (U)		Vol 4, No 3, Fall 85
	ACQUAINTANCE: A Tool for Language Identification (U)		Vol 7, No.4 Win 89
	ADAGIO: A Modern Analog-to-Digital/Digital-to-Analog System for the R5 CYBER/VAX Research System (U)		Vol 4, 85 (CS Issue)
			Vol 9, No 4, Win 91
	Analyzing Vague Data (U)		Vol 2, 83 (CS Issue)
	Beyond "DRAGON'S LAIR" (U)		Vol 4, 85 (CS Issue)
	Book Review: Designing and Programming Personal Expert Systems (U)		Vol 5, No 3, Fall 86
CAP Production Software Library User (U)		Vol 4, 85 (CS Issue)	
		Vol 2, 83 (CS Issue)	

~~TOP SECRET UMBRA~~

~~TOP SECRET UMBRA~~

Keyword	Title	Author	Reference
	Computer Security Certification Implications to Networked U.S. National Security Establishment Automated Data Processing Systems (U)		Vol 4, Sum 85 (Supplement)
	Computers - the Wailing Wall (U)	Meyer, Joseph A.	Vol 6, Nos 3-4, Fall-Win 87-88
	Connect the Dots: The Aid to Studying Associations (U)		Vol 7, No.4, Win 89
	DAEMON - A FOLKLORE System Guardian Spirit (U)		Vol 4, No 2, Sum 85
	Database Processing with Triple Modular Redundance (U)		Vol 5, No 4, Win 87
	Developing a Feedback Maintenance System (FMS) on Carillon (U)		Vol 4, 85 (CS Issue)
	Error Messages: The Importance of Good Design (U)		Vol 11, No 1, Spr 92
	FARSEEING: A Study in Expert Systems (U)		Vol 8, No 2, Sum 89
	Graphic User Interface for the Transcriber-Analyst, A (U)		Vol 2, 83 (CS Issue)
	Geographic Information Systems (U)		Vol 10, Nos 3-4, Fall-Win 92
	Historical Intelligence Production Problems: Is Technology the Answer? (U)		Vol 4, No 4, Win 86
	HYPERCHANNEL: Its Applications in ASHLAND's Architecture (U)		Vol 7, No 3, Fall 88
	Ideograph Writing Patterns and Computer Input (U)		Vol 4, No 3, Fall 85
	Influence of U.S. Cryptologic Organizations on the Digital Computer Industry (U)		Vol 6, Nos 3-4, Fall-Win 87
	Information Engineering Integrated Methodologies for Building a Transcriber Information Aids System (U)		Vol 4, 85 (CS Issue)

(b) (1)
 (b) (3)-50 USC 403
 (b) (3)-18 USC 79B
 (b) (3)-P.L. 86-36

~~TOP SECRET UMBRA~~

(b) (3) - P.L. 86-36

~~TOP SECRET UMBRA~~

Keyword	Title	Author	Reference	
(b) (1) (b) (3) - 50 USC 403 (b) (3) - P.L. 86-36	Language Expert System: Squeezing the Expert Linguist into a Computer (U)	Gurin, Jacob (Jack)	Vol 4, No 1, Spr 85	
	NIKKEI II Signal processor or Getting Your NIKKEI's Worth, The (U)		Vol 7, No 1, Spr 88	
(b) (1) (b) (3) - 50 USC 403 (b) (3) - 18 USC 798 (b) (3) - P.L. 86-36	Optical Disk Technology: CDs, WORMs, and Erasable Disks (U)			Vol 8, No 2, Sum 89
	[Redacted] Waldo's Dream (U)			Vol 7, No. 3, Win 89
	PEEVEY Assistant An "Electronic Performance Support System" (EPSS) for On-the-Job Training of Computer Operators (U)			Vol 11, No 1, Spr 92
	Prototype Knowledge Base System for Technology Espionage: An Interim Report, A (U)			Vol 5, No 4, Win 87
	Prototype System to Capture Logic from Images for VLSI Reverse Engineering, A (U)			Vol 7, No. 3, Win 88
	Signal Descriptor Language, A (U)			Vol 3, Nos 2-3, Fall-Win 84-85
	Standards for Information Exchange among Computers (U)			Vol 9, No 1, Spr 90
	Susceptibility of Multics to Viral Attacks, The (U)			Vol 4, No 3, Fall 85
	Time Is - Time Was - Time Is Past: Computers for Intelligence (U)	Campaigne, Howard H.	Vol 6, Nos 3-4, Fall-Win 87-88	
	Tools for the Beginning Translator (U)		Vol 3, Nos 1-2, Spr-Sum 84	
	UCSD p-System, The (U)		Vol 4, 85 (CS Issue)	
	Winning the Paper Chase: Operational Applications of Computer Output Microfiche (U)		Vol 1, No 1, Spr 82	

~~TOP SECRET UMBRA~~

~~TOP SECRET UMBRA~~

Keyword	Title	Author	Reference
Computer training	PEEVEY Assistant An "Electronic Performance Support System" (EPSS) for On-the-Job Training of Computer Operators (U)		Vol 11, No 1, Spr 92
Computer virus	Analysis of the "Lehigh" Virus (U)		Vol 9, No 2, Sum 90
	Computer Virus Infections: Is NSA Vulnerable? (U)		Vol 4, No 3, Fall 85
	Computer Virus Organization: A Definitive Taxonomy and Anatomy of Computer Viruses (U)		Vol 5, No 3, Fall 86
	First Generation Technical Viral Defense, A (U)		Vol 7, No 2, Sum 88
	Susceptibility of Multics to Viral Attacks, The (U)		Vol 4, No 3, Fall 85
Counterintelligence	Book Review: International Journal of Intelligence and Counter-intelligence (U)		Vol 6, Nos 3-4, Fall-Win 87-88
			Vol. 13, No. 2, Summer 94
Cover stories	S//SI Inference and Cover Stories (U)		Vol. 12, Nos. 3-4, Fall/ Winter 93
Creativity	Creativity: Can It Be Taught? (U)		Vol. 13, No. 1, Spring 94
Critical programming support	Critical Programming Support During the Persian Gulf Crisis (U)		Vol. 12, No. 1, Spring 93
Cryptanalysis	Address Given to Annual Cryptanalysis Exchange (U)		Vol 1, 83 (CS Issue)
	Analysis of TRS-80 Model I Password Encryption Algorithm (U)		Vol 1, No 1, Spr 82
			Vol 5, 86 (CA Issue)
	Artificial Intelligence: Approach to Cryptodiagnosis (U)		Vol. 13, No. 1, Spring 94

~~TOP SECRET UMBRA~~

~~TOP SECRET UMBRA~~

Keyword	Title	Author	Reference
	<i>Book Review: Alan Turing: The Enigma (U)</i>	Mowry, David P.	Vol 2, Nos 3-4, Fall-Win 83-84
	<i>Book Review: The American Black Chamber (U)</i>		Vol 4, No 2, Sum 85
	Computers - the Wailing Wall (U)	Meyer, Joseph A.	Vol 6, Nos 3-4, Fall-Win 87-88
	Conditional Simgage Analysis and Bulge Estimation (U)		Vol 1, 83 (CA Issue)
	Cryptanalysis: A Prognosis for the Eighties (U)		Vol 1, No 1, Spr 82
	Cryptanalysis in the United Kingdom (U)		Vol. 12, Nos. 3-4, Fall/Winter 93
	Cryptanalytic Use of High-Speed Digital Computing Machines (U)		Vol. 13, No. 4, Winter 94
	Cryptographic Mathematics of Enigma, The (U)		Vol. 13, No. 3, Fall 94
	CRYPTRONICS or Cryptanalysis and Cryptography in Microelectronics (U)		Vol. 15, Special Edition 96
	Development of the Transposition Pseudo-Square Technique, The (U)		Vol 1, 83 (CA Issue)
	Diabolical Diagnosis (U)		Vol 5, 86 (CA Issue)
			Vol 8, No 1, Spr 89
	Exploratory Exploitation (U)		Vol 5, 86 (CA Issue)
	Farewell, Address, A (U)		Vol 4, No 2, Sum 85
	Introduction to a Historic Computer Document: Betting on the Future - The 1946 Pendergrass Report, Cryptanalysis and the Digital Computer, The (U)		Vol. 13, No. 4, Winter 94
	Opening Address, Annual Cryptanalysis Exchange (U)		Vol 1, Nos 2-3, Sum-Fall 82

~~TOP SECRET UMBRA~~

~~TOP SECRET UMBRA~~

Keyword	Title	Author	Reference
			Vol 5, 86 (CA Issue)
	Regierungs-Oberinspektor Fritz Menzer: Cryptographic Inventor Extraordinaire (U)	Mowry, David P.	Vol 2, Nos 3-4, Fall-Win 83-84
	Securing Army Circuits during World War II: A Potential Disaster Narrowly Averted (U)	Rowlett, Frank B.	Vol 6, No 1, Spr 87
	Solving $xa = b \pmod{c}$ for x and a Andecimating Recursions (U)		Vol. 11, No. 4, Winter 92
Cryptanalysts	FOLKLORE: One Approach to Security (U)		Vol. 13, No. 3, Fall 94
Cryptographic bypass	Formally Stating Cryptographic Bypass Requirements (U)		Vol. 12, No.2, Summer 93
Cryptographic network	A Model for Automated Cryptovvariable Distribution in a Cryptographic Network (U)		Vol 10, No 2, Sum 91
Cryptography			Vol 5, 86 (CA Issue)
	Before BOURBON: American and British COMINT Efforts against Russia and the Soviet Union (S- CCC)		Vol. 12, Nos. 3-4, Fall/Winter 93
	Cryptographic Applications of Singular Value Decomposition (U)		Vol 1, 83 (CA Issue)
	CRYPTRONICS or Cryptanalysis and Cryptography in Microelectronics (U)		Vol. 15, Special Edition 96
	First U.S. Government Manual on Cryptography, The (U)	Gaddy, David W.	Vol. 11, No. 4, Winter 92
	Regierungs-Oberinspektor Fritz Menzer: Cryptographic Inventor Extraordinaire (U)	Mowry, David P.	Vol 2, Nos 3-4, Fall-Win 83-84
Cryptolinguistics			Vol. 14, No. 3, Fall 96
Cryptologic history	Book Review: SIGINT Secrets: The Signals Intelligence War, 1900 to Today, The		Vol. 12, No. 1, Spring 93

~~TOP SECRET UMBRA~~

(b) (3)-50 USC 403
(b) (3)-18 USC 798
(b) (3)-P.L. 86-36

(b) (3)-P.L. 86-36

~~TOP SECRET UMBRA~~

Keyword	Title	Author	Reference
			Vol. 14, No. 1, Spring 95
	"Cipher" Dispatches and the Election of 1876 (U)		Vol. 11, No. 3, Fall 92
	Director's Welcome at the 1992 Cryptologic History Symposium, The (U)	McConnell, Vice Admiral J.M., USN	Vol. 12, No. 1, Spring 93
			Vol. 13, No. 1, Spring 94
	First U.S. Government Manual on Cryptography, The (U)	Gaddy, David W.	Vol. 11, No. 4, Winter 92
	Handy-Dandy Field Site History: Fifty Years of Field Operations, 1945-1995, The (U)	Johnson, Thomas R.	Vol. 14, No. 1, Spring 95
	History of the South Vietnamese Directorate for Technical Security (U)		Vol. 13, No. 1, Spring 94
			Vol. 13, No. 2, Summer 94
	Move, or How NSA Came to Fort Meade, The (U)	Johnson, Thomas R.	Vol. 14, No. 2 Summer 95
			Vol. 13, No. 3, Fall 94
	Origins of Cryptology: The Arab Contributions (U)		Vol. 12, No. 1, Spring 93
	Origins of the Soviet Problem: A Personal View, The (U)	Kirby, Oliver R.	Vol. 11, No. 4, Winter 92
			Vol. 13, No. 4, Winter 94
	Recollections of a Pioneer Cryptanalyst: Dr. Abraham Sinkov (U)		Vol. 14, No. 2, Summer 95

~~TOP SECRET UMBRA~~

(b)(3)-P.L. 86-36

~~TOP SECRET UMBRA~~

Keyword	Title	Author	Reference
Cryptology	Revisiting the Dispute over the Identification of "AF" as Midway (U)		Vol. 13, No. 4, Winter 94
	Seward's Other Folly: America's First Encrypted Cable (U)		Vol. 12, No. 2, Summer 93
	SIGINT and the Holocaust (U)	Benson, Robert Louis	Vol. 14, No. 1, Spring 95
	Solved: A Long-Lost Cipher from Siberia (U)		Vol. 13, No.2, Summer 94
	Station "C" and Fleet Radio Unit Melbourne (FRUMEL) Revisited (U)		Vol. 12, No.2, Summer 93
	Way It Used to Be or What's an RSM Anyway, The, Part I, (U)		Vol. 13, No. 1, Spring 94
	Way It Used to Be, The, Part II (From ADVA/GENS to the Alphabet (U)		Vol. 13, No. 2, Summer 94
	Beyond Codes and Ciphers: The Expanded Meaning of Cryptology in the Late Twentieth Century (U)	Nolte, William M.	Vol 8, No 4, Win 90
	Church Cryptogram: Birth of Our Nation's Cryptology, The (U)		Vol 6, No 2, Sum 87
	Cryptographic Applications of Singular Value Decomposition (U)		Vol 1, 83 (CA Issue)
	Eight Cryptologic Problems (U)		Vol 1, 83 (CA Issue)
	Future of Cryptology, The (U)	Meyer, Joseph A.	Vol 5, 86 (CA Issue)
	Future of High Frequencies in Cryptology - Part I, The (U)	Gerson, N.C.	Vol. 11, No. 2, Summer 92
	Future of High Frequencies in Cryptology - Part II, The (U)	Gerson, N.C.	Vol. 11, No. 3, Fall 92
If Cryptanalysis Is What We Do and Cryptanalysts Are What We Are, Then Where Does That Leave the Rest of Us? (U)	Nolte, William M.	Vol 9, No 2, Sum 90	
Open Letter to William M. Nolte, An (U)		Vol 9, No 2, Sum 90	

~~TOP SECRET UMBRA~~

(b) (3)-50 USC 403
 (b) (3)-18 USC 798
 (b) (3)-P.L. 86-36

~~TOP SECRET UMBRA~~

Keyword	Title	Author	Reference
	Recent Progress in Academic Cryptology (U)	[Redacted]	Vol 4, No 2, Sum 85
	"Things Aren't What They Used to Be" (U)	Gurin, Jacob (Jack)	Vol 1, No 1, Spr 82
	What Every Cryptologist Should Know about Pearl Harbor (U)	Johnson, Thomas R.	Vol 6, No 2, Sum 87
	Who Are We? (U)	[Redacted]	Vol 9, No 2, Sum 90
Crypto-TA	Crypto-TA: The Mighty Morphin of Technical Analysis (U)	[Redacted]	Vol. 13, No. 4, Winter 94
Cuban Missile Crisis	Book Review: Eyeball to Eyeball: The Inside Story of the Cuban Missile Crisis (U)	Hatch, David A.	Vol. 11, No. 3, Fall 92
	Cuban Missile Crisis: A SIGINT Perspective, The (U)	[Redacted]	Vol. 13, No. 1, Spring 94
Cyberspace	NSA in the Cyberpunk Future: A Somewhat Educated Guess at Things to Come (U)	[Redacted]	Vol. 15, No. 3, Fall 96
Database	BILLY Data Base/Tasking Management System Intervals (U)	[Redacted]	Vol 8, No 3, Fall 89
	Computer Graphics Data Base Design Aid Package, A (U)	[Redacted]	Vol 2, 83 (CS Issue)
	Database Processing with Triple Modular Redundance (U)	[Redacted]	Vol 5, No 4, Win 87
	Digital Voice Compression Algorithm with Robust Properties, A (U)	[Redacted]	Vol 2, Nos 1-2, Spr-Sum 83
	[Redacted]	[Redacted]	Vol 5, Nos 1-2, Spr-Sum 86
	Enhancing Auditory Perception (U)	Gurin, Jacob (Jack)	Vol 1, Nos 2-3, Sum-Fall 82
	Multimedia Data Bases: Design Issues, NSA Applications, and Prototypes (U)	[Redacted]	Vol 9, No 2, Sum 90
	Naval Security Group Data Base Administration (U)	[Redacted]	Vol 2, Nos 3-4, Fall-Win 83-84

~~TOP SECRET UMBRA~~

(b) (3) - P.L. 86-36

Keyword	Title	Author	Reference
	Return of the Electronic Francophonoglos, The (U)		Vol 4, No 1, Spr 85
Databases			Vol. 15, Special Edition 96
Database management systems	Creating an Information Space: Cyc and Carnot (U)		Vol. 12, Nos. 3-4, Fall/Winter 93
Data Encryption Standard (DES)	NSA Comes Out of the Closet: The Debate over Public Cryptography in the Inman Era (U)		Vol. 15, No. 1, Spring 96
Data exfiltration	[Sensitive Title]		Vol.15, Special Edition 96
Data exchange	Network System's Data Exchange (DX) IP Router: NSC's Product in Review (U)		Vol. 12, No. 1, Winter 93
Data manipulation	Introduction to Volume Modeling and Rendering, An (U)		Vol. 11, No. 3, Fall 92
Deception	Project POSTCARD(U)	Hanyok, Robert	Vol. 13, No. 3, Fall 94
Decision support systems	Development of Decision Support Analysis for Traffic Analysis (U)		Vol. 12, Nos. 3-4, Fall/Winter 93
Defense	ABM Treaty and the Dilemma of Indecision, The (U)		Vol 5, Nos 1-2, Spr-Sum 86
DEFSMAC	DEFSMAC: The Future Is Now (U)		Vol. 13, No. 1, Spring 94
Deployment	Too many Cryptologic Eggs in One Basket (U)		Vol 7, No 1, Spr 88
Deputy directors	Dr. Louis W. Tordella, 1911-1996 (U)	author unknown	Vol.15, No. 1, Spring 96
DESERT SHIELD/STORM	Critical Programming Support During the Persian Gulf Crisis (U)		Vol. 12, No. 1, Spring 93
Desktop publishing	Developing a Document Image Processing System (U)		Vol. 11, No. 3, Fall 92
Dialed Number Recognition	Approach to Isolating Nontraditional Targets, An (U)		Vol. 13, No. 3, Fall 94

~~TOP SECRET UMBRA~~

~~TOP SECRET UMBRA~~

Keyword	Title	Author	Reference
Digital optical systems	Effects of Optical Components on System Performance, The (U)		Vol. 15, No. 2, Summer 96
Digital signals	[Redacted]		Vol 9, No 4, Win 91
Digital technology	NSA Signal Collection Equipment and Systems: The Early Years - Receivers (U)		Vol. 14, No. 2, Summer 95
Digitizing	Compacting the Masscomp Disk (U)		Vol 8, No 2, Sum 89
DIRNSA	From Chaos Born: General Canine's First Charge to the NSA Workforce (U)		Vol 6, No 2, Sum 87
	Glimpses of a Man: The Life of Ralph J. Canine (U)		Vol 6, No 2, Sum 87
Discrimination	Machine Learning Approach to Text Type Identification, A (U)		Vol. 13, No. 4, Winter 94
Disk	Compacting the Masscomp Disk (U)		Vol 8, No 2, Sum 89
	Development of a Hard Disk Erasure Procedure (U)		Vol 10, Nos 3-4, Fall-Win 91
	Optical Disk Technology: CDs, WORMs, and Erasable Disks (U)		Vol 8, No 2, Sum 89
Distributed computing	Combining Distributed Computing and Object-Oriented Techniques (U)		Vol. 15, No. 1, Spring 96
Distributed processing	Introduction to Distributed Processing for the Layperson: Making the Move from the General Store to the Supermarket . . . , An (U)		Vol. 15, No. 3, Fall 96
Document image processing	Developing a Document Image Processing System (U)		Vol. 11, No. 3, Fall 92
[Redacted]	[Redacted] A Story of Successful SIGINT Cooperation (U)		Vol 10, Nos 3-4, Fall-Win 91
Dynamical systems	Fall of the Shah: A Chaotic Approach, The (U)		Vol. 13, No. 4, Winter 94

~~TOP SECRET UMBRA~~

(b) (1)
 (b) (3) - P.L. 86-36
 (b) (3) - 18 USC 798
 (b) (3) - P.L. 86-36

(b) (3) - P.L. 86-36

~~TOP SECRET UMBRA~~

Keyword	Title	Author	Reference
Economics	Alpe-Adria: A Model for Regional Economic and Cultural Cooperation or a Rebirth of Austria-Hungary? (U)		Vol 7, No 3, Fall 88
	Cuban-Mexican Oil Cooperation: Loosening the Tie that Binds? (U)		Vol 3, Nos 1-2, Spr-Sum 84
	EMC - A Field Perspective (U)		Vol 8, No 4, Win 90
			Vol 6, No 2, Sum 87
Economic espionage	<i>Book Review: Friendly Spies: How America's Allies Are Using Economic Espionage to Steal Our Secrets (U)</i>		Vol. 13, No.2, Summer 94
Economic warfare	<i>Book Review: Marketing Warfare (U)</i>		Vol 5, No 4, Win 87
	High-Tech Trade War with Japan: Can Anyone Win?, The (U)	Jelen, George F.	Vol 5, Nos 1-2, Spr-Sum 86
Editorial	"Things Aren't What They Used to Be" (U)	Gurin, Jacob (Jack)	Vol 1, No 1, Spr 82
Electrochemical	Tapered Wet Etching of Contacts Using a Trilayer Silox Structure (U)		Vol 7, No 2, Sum 88
Electronic printing	Agency Electronic Printing Standards: Today It's PostScript and Interpress Page Description Languages (U)		Vol 9, No 3, Fall90
Electronics	Comparing Visual Detection to Machine Vision for Detecting the Presence of Laser Irradiation with an Electro-Optical Device (U)		Vol 4, No 4, Win 86
	EMC - A Field Perspective (U)		Vol 8, No 4, Win 90
	Fundamentals of Electronic System Grounding (U)		Vol 1, Nos 2-3, Sum-Fall 82
	Generalized GMW Sequences and an Application to Frequency Hopping (U)		Vol 3, Nos 1-2, Spr-Sum 84

~~TOP SECRET UMBRA~~

(b) (3) - 50 USC 403
(b) (3) - 18 USC 798
(b) (3) - P.L. 86-36

~~TOP SECRET UMBRA~~

(b) (3) - P.L. 86-36

Keyword	Title	Author	Reference
	High-Altitude Electromagnetic Pulse (HEMP): "A Sleeping Electronic Intruder," The (U)		Vol 5, No 3, Fall 86
	Signal Descriptor Language, A (U)		Vol 3, Nos 2-3, Fall-Win 84-85
Electronic warfare	Book Review: Electronic Warfare: Element of Strategy and Multiplier of Combat Power (U)		Vol 1, Nos 2-3, Sum-Fall 82
Electron injection	Hot Carrier Effects on VLSI Devices (U)		Vol 6, No 1, Spr 87
ELINT	Millimeter Wave Transfer Function of the Earth's Clear Air Atmosphere (U)		Vol 5, Nos 1-2, Spr-Sum 86
	[Redacted]		[Redacted]
	Using Lotus 1-2-3 as an Elint Display and Analysis Tool (U)		Vol 7, No 3, Fall 85
	Using Lotus 1-2-3 to Parse Coastline Message Track Data (U)		Vol 7, No 3, Fall 88
Emitter Identification	Primer on Specific Emitter Identification, A (U)		Vol 1, No 4, Win 83
	[Redacted]		Vol 5, 86 (CA Issue)
Enciphered speech	[Redacted]		Vol. 14, No. 3, Fall 95
Engineering	Generalized GMW Sequences and an Application to Frequency Hopping (U)		Vol 3, Nos 1-2, Spr-Sum 84
	Information Engineering: Integrated Methodologies for Building a Transcriber Information Aids System (U)		Vol 4, 85 (CS Issue)
	Satellite-Earth Radio Link Depolarization by Ice Crystals (U)		Vol 2, Nos 1-2, Spr-Sum 83
English	Spoken Language Library: A Unique Institution (U)	Gurin, Jacob (Jack)	Vol 5, No 3, Fall 86

(b) (1)
(b) (3) - 50 USC 403
(b) (3) - P.L. 86-36

~~TOP SECRET UMBRA~~

b) (3)-P.L. 86-36

~~TOP SECRET UMBRA~~

Keyword	Title	Author	Reference
	You've Got to Go by the Rules (U)	Gurin, Jacob (Jack)	Vol 2, Nos 3-4, Fall-Win 83-84
Enigma	<i>Book Review: Alan Turing: The Enigma (U)</i>	Mowry, David P.	Vol 2, Nos 3-4, Fall-Win 83-84
	<i>Book Review: Codebreakers: The Inside Story of Bletchley Park (U)</i>	Filby, P.W.	Vol. 13, No. 2, Summer 94
	<i>Cryptographic Mathematics of Enigma, The (U)</i>		Vol. 13, No. 3, Fall 1994
Espionage	<i>Book Review: Atom Bomb Spies, The (U)</i>		Vol 6, Nos 3-4, Fall-Win 87-88
	<i>Book Review: Black Cipher (U)</i>	Hanyok, Robert J.	Vol. 14, No. 4, Winter 95
	<i>Book Review: Family Treason (U)</i>		Vol 5, No 3, Fall 86
	<i>Book Review: FBI-KGB War: A Special Agent's Story, The (U)</i>		Vol 6, No 2, Sum 87
	<i>Book Review: Honorable Treachery: A History of U.S. Intelligence, Espionage, and Covert Action from the American Revolution to the CIA(U)</i>	Hatch, David A.	Vol. 13, No. 3, Fall 94
	<i>Book Review: My Silent War (U)</i>	Hanyok, Robert J.	Vol. 14, No. 3, Fall 95
	<i>Book Review: Nightmover: How Aldrich Ames Sold the CIA to the KGB for \$4.6 Million (U)</i>		Vol. 15., No. 2, Summer 96
	<i>Book Review: Spyzars: Espionage and Canada from Gouzenko to Glasnost (U)</i>	Johnson, Thomas R.	Vol. 14, No. 2, Summer 95
	Out of Control (U)		Vol. 15, Special Edition 96
Ethiopia	<i>Book Review: Ethiopia at Bay: A Personal Account of the Haile Selassie Years (U)</i>		Vol 4, No 3, Fall 85
	<i>Book Review: Haile Selassie's War: Italian-Ethiopian Campaign, 1935-1941 (U)</i>		Vol 4, No 4, Win 86

~~TOP SECRET UMBRA~~

~~TOP SECRET UMBRA~~

Keyword	Title	Author	Reference
Expert systems	Structured Knowledge Acquisition Techniques (U)	[Redacted]	Vol 11, No 1, Spr 92
Facsimile	[Redacted]		Vol. 13, No. 4, Winter 94
[Redacted]	[Redacted]		Vol. 15, Special Edition 96
Fairbanks, Sidney	Passing of an Extraordinary Man, The (U)	[Redacted]	Vol 4, No 3, Fall 85
Falklands War	Book Review: One Hundred Days: The Memoirs of the Falklands Battle Group Commander (U)		Vol. 11, No. 2, Summer 92
[Redacted]	[Redacted]		Vol 11, No 1, Spr 92
Field sites	Book Review: Chicksands: A Millenium of History (U)	Johnson, Thomas R.	Vol. 13, No. 3, Fall 94
	Handy-Dandy Field Site History: Fifty Years of Field Operations, 1945-1995, The (U)		Vol. 14, No. 1, Spring 95
FOLKLORE	FOLKLORE: One Approach to Security (U)	[Redacted]	Vol. 13, No. 3, Fall 94
Forecasting	Dealing with the Future: The Limits of Forecasting (U)	[Redacted]	Vol. 15, No. 3, Fall 96
French secret service	Book Review: French Secret Services: From the Dreyfus Affair to the Gulf War, The (U)	Hanyok, Robert J.	Vol. 14, No. 4, Winter 95
Frequency management	Frequency Management - No Longer an Agency Nemesis (U)	[Redacted]	Vol. 13, No. 2, Summer 94
Friedman, William F.	Diary of 23 April - 13 June 1943, Part I (U)	Friedman, William F.	Vol 1, Nos 2-3, Spr-Fall 82
	Diary of 23 April - 13 June 1943, Part II (U)	Friedman, William F.	Vol 1, No 4, Win 83
FRUMEL	Station "C" and Fleet Radio Unit Melbourne (FRUMEL) Revisited (U)	[Redacted]	Vol. 12, No. 2, Summer 93

~~TOP SECRET UMBRA~~

(b) (3)-50 USC 403
 (b) (3)-18 USC 798
 (b) (3)-P.L. 86-36

(b) (3)-P.L. 86-36

~~TOP SECRET UMBRA~~

Keyword	Title	Author	Reference
German ciphers	World War II German Army Field Cipher and How We Broke It, A (U)		Vol. 15, No. 4, Winter 96
Germany	Book Review: History of the German General Staff (U)		Vol 8, No 3, Fall 89
GLISSADE	GLISSADE Lessons Learned from a Rapid Prototype (U)		Vol. 13, No. 3, Fall 94
GOLD NUGGET Award	GOLD NUGGET Award (U)		Vol. 15, No. 1, Spring 96
	Gold Nugget Award for Excellence in Traffic Analysis, The (U)		Vol. 14, No. 2, Summer 95
Gorbachev, Mikhail	Gorbachev in Historical Perspective (U)		Vol 8, No 4, Win 90
			Vol 6, No 2, Sum 87
	Moscow's Realignment with Cairo: A Look at Gorbachev's New Political Thinking (U)		Vol 8, No 4, Win 90
	Soviet Military Establishment under Gorbachev, The (U)	Studeman, W.O., VADM, USN	Vol 7, No 4, Win 89
Hardware descriptive languages	Modular Arithmetic in Hardware (U)		Vol. 11, No. 4, Winter 92
Hearability	Origins of SIGINT Hearability (U)		Vol. 12, No. 2, Summer 93
HF	Communications and the Ionosphere (U)	Gerson, N. C.	Vol 1, No 4, Win 83
	Future High Frequency Target Location System, The	Gerson, N. C.	Vol 2, Nos 1-2, Spr-Sum 83
	HFDF Research Attempts: Past and Future (U)	Gerson, N. C.	Vol 1, Nos 2-3, Sum-Fall 82
HF collection	NSA Signal Collection Equipment and Systems: The Early Years - Antennas (U)		Vol. 14, No. 4, Winter 95
	NSA Signal Collection Equipment and Systems: The Early Years - Magnetic Tape Recorders (U)		Vol. 15, No. 1, Spring 96

~~TOP SECRET UMBRA~~

(b) (3) - P.L. 86-36

~~TOP SECRET UMBRA~~

Keyword	Title	Author	Reference
HF communications	Future of High Frequencies in Cryptology - Part I, The (U)	Gerson, N.C.	Vol. 11, No. 2, Summer 92
	Future of High Frequencies in Cryptology - Part II, The (U)	Gerson, N.C.	Vol. 11, No. 3, Fall 92
History	Beyond Codes and Ciphers: The Expanded Meaning of Cryptology in the Late Twentieth Century (U)	Nolte, William M.	Vol 8, No 4, Win 90
	<i>Book Review: "And I Was There": Pearl Harbor and Midway--Breaking the Secrets (U)</i>		Vol 5, Nos 1-2, Spr-Sum 86
	<i>Book Review: Alan Turing: The Enigma (U)</i>		Mowry, David P.
	<i>Book Review: American Black Chamber, The (U)</i>		Vol 4, No 2, Sum 85
	<i>Book Review: Concise History of the Middle East, A (U)</i>		Vol 4, No 1, Spr 85
	<i>Book Review: Ethiopia at Bay: A Personal Account of the Haile Selassie Years (U)</i>		Vol 4, No 3, Fall 85
	<i>Book Review: Guardians of the Sea: History of the United States Coast Guard from 1915 to the Present (U)</i>		Vol 7, No 2, Sum 88
	<i>Book Review: Haile Selassie's War: Italian-Ethiopian Campaign, 1935-1941 (U)</i>		Vol 4, No 4, Win 86
	<i>Book Review: Listening to the Enemy: Key Documents on the Role of Communications Intelligence in the War with Japan (U)</i>		Vol 7, No 1, Spr 88
	<i>Book Review: Mask of Command, The (U)</i>		Vol 9, No 2, Sum 90
<i>Book Review: Room 40: British Naval Intelligence 1914-18 (U)</i>	Vol 2, Nos 1-2, Spr-Sum 83		
<i>Book Review: Secrecy and Democracy: CIA in Transition, The (U)</i>	Vol 4, No 3, Fall 85		

~~TOP SECRET UMBRA~~

~~TOP SECRET UMBRA~~

Keyword	Title	Author	Reference
	<i>Book Review: ULTRA Americans: The U.S. Role in Breaking the Nazi Codes, The (U)</i>		Vol 5, No 3, Fall 86
	Diary of 23 April - 13 June 1943, Part I (U)	Friedman, William F.	Vol 1, Nos 2-3, Spr-Fall 82
	Diary of 23 April - 13 June 1943, Part II (U)	Friedman, William F.	Vol 1, No 4, Win 83
	Gorbachev in Historical Perspective (U)		Vol 8, No 4, Win 90
	Influence of U.S. Cryptologic Organizations on the Digital Computer Industry (U)	Snyder, Samuel S.	Vol 6, Nos 3-4, Fall-Win 87
	I Was a Cryptologic Corporal! (U)	Unknown Author	Vol 1, No 4, Win 83
	Listening to the Rum Runners (U)	Mowry, David P.	Vol 2, Nos 1-2, Spr-Sum 83
	New View of Pearl Harbor: The U.S. Navy and Communications Intelligence, A (U)		Vol 5, No 3, Fall 86
	Radio Intelligence in Japanese and American North Pacific Naval and Air Operations (U)		Vol 9, No 2, Sum 90
	Red and Purple: A Story Retold (U)		Vol 3, Nos 3-4, Fall-Win 84-85
	Regierungs-Oberinspektor Fritz Menzer: Cryptographic Inventor Extraordinaire (U)	Mowry, David P.	Vol 2, Nos 3-4, Fall-Win 83-84
	Securing Army Circuits during World War II: A Potential Disaster Narrowly Averted (U)	Rowlett, Frank B.	Vol 6, No 1, Spr 87
	Signalman's Odyssey (U)		Vol 4, No 1, Spr 85
	Through Thailand by Train: A Personal Memoir (U)	Johnson, Thomas R.	Vol 4, No 3, Fall 85
	United Pigeons Service (UPS)? (U)	Unknown Author	Vol 2, Nos 3-4, Fall-Win 83-84

~~TOP SECRET UMBRA~~

(b) (3) - P.L. 86-36

~~TOP SECRET UMBRA~~

Keyword	Title	Author	Reference
	Unternehmen BOLIVAR (U)	Mowry, David P.	Vol 3, Nos 3-4, Fall-Win 84-85
	What Every Cryptologist Should Know about Pearl Harbor (U)	Johnson, Thomas R.	Vol 6, No 2, Sum 87
Holbrook, James	Golden Age of Russia, The (U)		Vol. 13, No.4, Winter 94
Holocaust	SIGINT and the Holocaust (U)	Benson, Robert Louis	Vol. 14, No. 1, Spring 95
Holographic camera	Future Spy Camera, The (U)		Vol. 15, No. 1, Spring 96
HPC technology	NSA and the Supercomputer Industry (U)		Vol. 14, No. 4, Winter 95
Human-computer interaction	Virtual Reality (U)		Vol. 12, Nos. 3-4, Fall/Winter 93
Human factor	<i>Book Review: Essays on Strategy</i> (U)		Vol 5, No 3, Fall 86
	<i>Book Review: Marketing Warfare</i> (U)		Vol 5, No 4, Win 87
	<i>Book Review: One American Must Die</i> (U)		Vol 5, No 4, Win 87
	<i>Book Review: Positioning: The Battle for Your Mind (How to be Seen and Heard in the Overcrowded Marketplace)</i> (U)		Vol 5, No 4, Win 87
	Diary of 23 April - 13 June 1943, Part I (U)	Friedman, William F.	Vol 1, Nos 2-3, Spr-Fall 82
	Diary of 23 April - 13 June 1943, Part II (U)	Friedman, William F.	Vol 1, No 4, Win 83
	Essential Difference, The (U)		Vol 5, No 4, Win 87
	Examination of the Possible Effects of Slavic Chauvinism on the Economic and Political Development of the Southern Soviet Periphery, An (U)		Vol 7, No 3, Fall 88
	I Was a Cryptologic Corporal! (U)	Unknown Author	Vol 1, No 4, Win 83

~~TOP SECRET UMBRA~~

(b) (3)-18 USC 798
(b) (3)-P.L. 86-36

(b) (3)-P.L. 86-36

~~TOP SECRET UMBRA~~

Keyword	Title	Author	Reference
	Looking Ahead to the 1990s (U)	Unknown Author	Vol 5, Nos 1-2, Spr-Sum 86
	Pachydermic Personality Prediction Profile (U)		Vol 7, No 2, Sum 88
	Select Yourself for War College (U)		Vol 5, No 3, Fall 86
	Signalman's Odyssey (U)		Vol 4, No 1, Spr 85
	Through Thailand by Train: A Personal Memoir (U)		Johnson, Thomas R.
Human resources	OJE: On the Job Enthusiasm A Layman's Perspective (U)		Vol 7, No 2, Sum 88
	On-the-Job Training: A Supervisor's Responsibility (U)		Vol 8, No 1, Spr 89
	Volunteering: A Fresh Approach (U)		Vol 8, No 1, Spr 89
Humor	Linguistic "Funny," A (U)		Vol 5, Nos 1-2, Spr-Sum 86
Image quality	Another Look at Ranked-Order Filters, Noisy Images, and Visual Perception (U)		Vol. 11, No. 4, Winter 92
Indications and Warning	Fall of the Shah: A Chaotic Approach, The (U)		Vol. 13, No. 4, Winter 94
Information networks	Domain Name Service (U)		Vol. 14, No. 2, Summer 95
Information Security INFOSEC			Vol. 13, No. 3, Fall 94
	Design and Evaluation of INFOSEC Systems: The Computer Security Contribution to the Composition Discussion, The (U)		Vol. 12, No. 1, Spring 93
	Formally Stating Cryptographic Bypass Requirements (U)		Vol. 12, No. 2, Summer 93

~~TOP SECRET UMBRA~~

~~TOP SECRET UMBRA~~

Keyword	Title	Author	Reference
	Future Spy Camera, The (U)		Vol. 15, No. 1, Spring 96
	Information System Security Engineering: Application Customer Focused (U)		Vol. 11, No. 3, Fall 92
Information services	Internet: Opportunity and Challenge for the Information Services Organization at the National Security Agency (U)		Vol. 15, No. 4, Winter 96
Information support	Decade of Information Service at FANX, A (U)		Vol 8, No 3, Fall 89
	Full-Text Searching: Coming of Age (U)		Vol 8, No 3, Fall 89
	Geographic Information Systems (U)		Vol 10, Nos 3-4, Fall-Win 91
INMARSAT			Vol. 14, No. 3, Fall 95
Intelligence	Book Review: A Century of Spies: Intelligence in the Twentieth Century (U)	Johnson, Thomas R.	Vol. 15, No. 3, Fall 96
	Book Review: British and American Approaches to Intelligence (U)		Vol 7, No 2, Sum 88
	Book Review: Conflict of Duty: The U.S. Navy's Intelligence Dilemma, 1919-1945 (U)	Nolte, William M.	Vol 2, Nos 1-2, Spr-Sum 83
	Book Review: Inside Soviet Military Intelligence (U)		Vol 5, Nos 1-2, Spr-Sum 86
	Book Review: Intelligence and National Security (U)		Vol 5, No 4, Win 87
	Book Review: International Journal of Intelligence and Counterintelligence (U)		Vol 6, Nos 3-4, Fall-Win 87-88
	Book Review: Positioning: The Battle for Your Mind (How to be Seen and Heard in the Overcrowded Marketplace) (U)	Olsen, Peter C.	Vol 5, No 4, Win 87

~~TOP SECRET UMBRA~~

~~TOP SECRET UMBRA~~

Keyword	Title	Author	Reference
	<i>Book Review: Room 40: British Naval Intelligence 1914-18 (U)</i>		Vol 2, Nos 1-2, Spr-Sum 83
	<i>Book Review: Secrecy and Democracy: The CIA in Transition (U)</i>		Vol 4, No 3, Fall 85
	<i>Book Review: The Missing Dimension: Governments and Intelligence Communities in the Twentieth Century (U)</i>		Vol 5, No 4, Win 87
	<i>Book Review: The ULTRA Americans: The U.S. Role in Breaking the Nazi Codes (U)</i>		Vol 5, No 3, Fall 86
	<i>Calculation of Threat: A Review of Intelligence Community Initiatives for Indications and Warning (U)</i>		Vol 1, Nos 2-3, Sum-Fall 82
	<i>Historical Intelligence Production Problems: Is Technology the Answer? (U)</i>		Vol 4, No 4, Win 86
	<i>In France's Footsteps (U)</i>		Vol 4, No 3, Fall 85
	<i>Intelligence and the American Presidency (U)</i>	Johnson, Thomas R.	Vol. 14, No. 3, Fall 95
	<i>Intelligence: A Business or a Craft (U)</i>		Vol 7, No 3, Fall 88
	<i>INTERROGRAPH: An Information Tool for Counter-Terrorism Intelligence Centers (U)</i>		Vol 2, 83 (CS Issue)
	<i>Military Intelligence Corps Hall of Fame (U)</i>		Vol 10, No 1, Spr 91
	<i>Role of Intelligence in the Post-Cold War World, The (U)</i>		Vol. 11, No. 2, Summer 92
	<i>Soviet Military Establishment under Gorbachev, The (U)</i>	Studeman, W.O., VADM, USN	Vol 7, No 4, Win 89
	<i>Time Is - Time Was - Time Is Past: Computers for Intelligence (U)</i>	Campaigne, Howard H.	Vol 6, Nos 3-4, Fall-Win 87-88
	<i>Unternehmen BOLIVAR (U)</i>	Mowry, David P.	Vol 3, Nos 3-4, Fall-Win 84-85

~~TOP SECRET UMBRA~~

~~TOP SECRET UMBRA~~

Keyword	Title	Author	Reference
Intelligence analysis	Cryptologic Area Specialists: Meeting Customer Needs into the Twenty-first Century (U)		Vol. 14, No. 3, Fall 95
	Oh Boy... You Really Have Your Hands Full! Two-Year-Old Twins and the Complexity of Intelligence Analysis (U)		Vol 8, No 3, Fall 89
	Pump or Bottleneck? Focus on the Intelligence Analyst (U)		Vol 8, No 4, Win 90
Intelligence analysts	So Where Do the Analysts Come From? (U)		Vol. 12, Nos. 3-4, Fall/Winter 93
Intelligence community	<i>Book Review:</i> Informing Statecraft (U)		Vol. 12, No. 2, Summer 93
	<i>Book Review:</i> Spyworld: Inside the Canadian and American Intelligence Establishments (U)		Vol. 14, No. 1, Spring 95
	Facing the Post-Cold-War Era (U)	Nolte, William M.	Vol. 11, No. 4, Winter 92
	SINIOs, NSA, and the National Estimates Process (U)	Nolte, William M.	Vol 9, No 1, Spr 90
Intelligence support	NSA and SAC (U)	Johnson, Thomas R.	Vol 5, Nos 1-2, Spr-Sum 86
International affairs	Alpe-Adria: A Model for Regional Economic and Cultural Cooperation or a Rebirth of Austria-Hungary? (U)		Vol 7, No 3, Fall 88
	<i>Book Review :</i> Legitimacy and Force, Vol. 1, Political and Moral Dimensions; Vol. 2, National and International Dimensions (U)		Vol 7, No 4, Win 89
	Hitler Gambit Versus the Great Anyway, The (U)		Vol 5, Nos 1-2, Spr-Sum 86
	Iran-Iraq War: Regional Implications and Alternatives for Resolution, The (U)		Vol 7, No 2, Sum 88
	Restructuring the U.S. SIGINT System for Tomorrow's World (U)		Vol 8, No 3, Fall 89

~~TOP SECRET UMBRA~~

~~TOP SECRET UMBRA~~

Keyword	Title	Author	Reference
Internet	Internet: Opportunity and Challenge for the Information Services Organization at the National Security Agency (U)		Vol. 15, No. 4, Winter 96
	Tejiendo la Red Telarana (Weaving the World Wide Web) (U)		Vol. 15, No. 4, Winter 96
Ionosphere	Artificial Ionospheric Modification: Practical and Potential Applications (U)	Gerson, N. C.	Vol 9, No 1, Spr 90
	Communications and the Ionosphere (U)	Gerson, N. C.	Vol 1, No 4, Win 83
IOSS	The National OPSEC Program, The (U)		Vol. 11, No. 3, Fall 92
IPB	Intelligence Preparation of the Battlefield: How Can NSA Improve Its Contributions to the IPB Process? (U)		Vol. 12, No. 2, Summer 93
Iran	<i>Book Review: Sacred Rage: The Crusade of Modern Islam</i> (U)		Vol 6, Nos 3-4, Fall-Win 87-88
	Iranian Islamic Revolutionary Guard Corps: "Khomeini's KGM," The (U)		Vol 4, No 4, Win 86
ISDN	Digital Subscriber Loops (U)		Vol. 15, No. 1, Spring 96
Iterative improvement	Simulated Annealing and Iterative Improvement: An Experimental Comparison (U)		Vol. 12, No. 1, Spring 93
Japan	Analysis of a Problem Common to Translation of Both Handwritten Japanese and Romanized Japanese, An (U)		Vol 4, No 3, Fall 85
	<i>Book Review: "And I Was There": Pearl Harbor and Midway - Breaking the Secrets</i> (U)	Vol 5, Nos 1-2, Spr-Sum 86	
	<i>Book Review: Infamy: Pearl Harbor and Its Aftermath</i> (U)	Nolte, William M. Vol 1, Nos 2-3, Sum-Fall 82	
	<i>Book Review: Invasion of Japan: Alternative to the Bomb, The</i> (U)	Johnson, Thomas R. Vol. 14, No. 2, Summer 95	

~~TOP SECRET UMBRA~~

~~TOP SECRET UMBRA~~

Keyword	Title	Author	Reference
	<i>Book Review: Listening to the Enemy: Key Documents on the Role of Communications Intelligence in the War with Japan (U)</i>		Vol 7, No 1, Spr 88
	<i>Book Review: Shadows of the Rising Sun: A Critical View of the "Japanese Miracle" (U)</i>		Vol 3, Nos 1-2, Spr-Sum 84
	<i>Book Review: Yen! Japan's New Financial Empire and Its Threat to America (U)</i>		Vol 8, No 1, Spr 89
	<i>High-Tech Trade War with Japan: Can Anyone Win?, The (U)</i>	Jelen, George F.	Vol 5, Nos 1-2, Spr-Sum 86
	<i>New View of Pearl Harbor: The U.S. Navy and Communications Intelligence, A (U)</i>		Vol 5, No 3, Fall 86
	<i>Priceless Advantage: COMINT in the Battles of Coral Sea and Midway, A (U)</i>		Vol 9, No 4, Win 91
	<i>Radio Intelligence in Japanese and American North Pacific Naval and Air Operations (U)</i>		Vol 9, No 2, Sum 90
	<i>Red and Purple: A Story Retold (U)</i>		Vol 3, Nos 3-4, Fall-Win 84-85
	<i>Translating by the Seat of Your Pants: Some Observations about the Difficulties of Translation and How to Deal with Them (U)</i>		Vol 3, Nos 1-2, Spr-Sum 84
	<i>Uncertain Summer of 1945, The (U)</i>	Wiley, Edward	Vol. 14, No. 1, Spring 95
JN-25 Naval Code	<i>Now Playing: Churchill as Pearl Harbor Villain or Do We Need Another Conspiracy Theory? (U)</i>		Vol. 11, No. 2, Summer 92
KAL 007	<i>KAL 007 Shootdown: A View from [redacted] (U)</i>		Vol. 12, Nos. 3-4, Fall/Winter 93
Kent, Sherman A.	<i>Reflection of Sherman Kent, A (U)</i>	Gaddy, David W.	Vol 5, Nos 1-2, Spr-Sum 86
KGB	<i>Book Review: KGB: The Secret Work of Soviet Secret Agents (U)</i>		Vol 5, Nos 1-2, Spr-Sum 86

(b)(1)
(b)(3)-P.L. 86-36

~~TOP SECRET UMBRA~~

~~TOP SECRET UMBRA~~

Keyword	Title	Author	Reference
	<i>Book Review: KGB Today: The Hidden Hand (U)</i>		Vol 5, Nos 1-2, Spr-Sum 86
	<i>Book Review: The New KGB: Engine of Soviet Power (U)</i>		Vol 5, Nos 1-2, Spr-Sum 86
	<i>Book Review: The New KGB: Engine of Soviet Power (U)</i>		Vol 5, Nos 1-2, Spr-Sum 86
	Chinese KGB, The (U)		Vol 1, No 1, Spr 82
Knowledge acquisition	Structured Knowledge Acquisition Techniques (U)		Vol 11, No 1, Spr 92
Korea	Requiem for TEAM SPIRIT. A (U)		Vol. 11, No. 2, Summer 92
Korean War	COMINT and the PRC Intervention in the Korean War (S-CCO)	Vanderpool, Guy R.	Vol. 15, No. 2, Summer 96
Language	ACQUAINTANCE: A Tool for Language Identification (U)		Vol 7, No 4, Win 89
	Analysis of a Problem Common to Translation of Both Handwritten Japanese and Romanized Japanese, An (U)		Vol 4, No 3, Fall 85
	Challenges Encountered by Teachers and Learners of a Second Language (U)		Vol 4, No 4, Win 86
	Computer Scripting of Arabic: Not the Impossible Dream (S-CCO)		Vol 2, 83 (CS Issue)
	Cryptologic Area Specialists: Meeting Customer Needs into the Twenty-first Century (U)		Vol. 14, No. 3, Fall 95
	Foreign Language Proficiency Maintenance (U)		Vol 7, No 3, Fall 88
	Identifying Spoken Languages: A Community Problem Whose Time Has Come (U)		Vol. 15, No. 3, Fall 96
	Ideograph Writing Patterns and Computer Input (U)		Vol 4, No 3, Fall 85

~~TOP SECRET UMBRA~~

~~TOP SECRET UMBRA~~

Keyword	Title	Author	Reference
	Impressions of the 1995 American Translators' Association Conference in Nashville as Viewed from the Perspective of the [redacted] (U)		Vol. 15, No. 1, Spring 96
	In Defense of Translation (U)		Vol 4, No 2, Sum 85
	Integrative Language Testing (U)		Vol 4, No 1, Fall 85
	Korean Phonology System: An Automated Language Information Aid for Transcribers, The (U)		Vol 8, No 1, Spr 89
	Language Expert System: Squeezing the Expert Linguist into a Computer (U)	Gurin, Jacob (Jack)	Vol 4, No 1, Spr 85
	Language Identification (U)		Vol. 15, No. 3, Fall 96
	Learning Theories and Computer-Assisted Language Instruction Technologies: A Synthesis (U)		Vol 10, No 1, Spr 91
	[redacted]		Vol 6, No 2, Sum 87
	Obscenities in COMINT: A Need for Cognitive Knowledge (U)		Vol 4, No 1, Spr 85
	On Perverted Priorities (U)		Vol 3, Nos 1-2, Spr-Sum 84
	Spoken Language Library: A Unique Institution (U)		Gurin, Jacob (Jack)
	Translating by the Seat of Your Pants: Some Observations about the Difficulties of Translation and How to Deal with Them (U)	[redacted]	Vol 3, Nos 1-2, Spr-Sum 84
	Unofficial Vocabulary (U)	Hatch, David A.	Vol 10, Nos 3-4, Fall-Win 91
	Where there's a will . . . (U)	[redacted]	Vol 3, Nos 1-2, Spr-Sum 84

~~TOP SECRET UMBRA~~

~~TOP SECRET UMBRA~~

Keyword	Title	Author	Reference
	You've Got to Go by the Rules (U)	Gurin, Jacob (Jack)	Vol 2, Nos 3-4, Fall-Win 83-84
Language dictionary	Dictionary Searching by Syllabification and Syllable Indexing (U)		Vol. 11, No. 2, Summer 92
Language <input type="text"/>	<input type="text"/>		Vol 10, Nos 3-4, Fall-Win 91
Language (Korean)	The Romanization of the Korean Language Based on the Character Values (U)		Vol 11, No 1, Spr 92
Language modeling	ART: The Linked-Letter Language Model Reference-Text-in-Core Algorithm for Recognizing Putative Plain Text, A (U)		Vol 9, No 3, Fall 90
Language testing	Closer Look at the First Russian Language Proficiency Test, A (U)		Vol. 12, No. 2, Summer 93.
	Four-Power Conference: Looking at a Few Unique Translations from NSA's First Russian Language Proficiency Test, The (U)		Vol. 13, No. 1, Spring 94
Language training	Language Cross-Training: Alternatives and Permutations (U)		Vol. 11, No. 3, Fall 92
	Language Multimedia - A Makeover (U)		Vol. 13, No. 2, Summer 94
LANs	DEFSMAC: The Future Is Now (U)		Vol. 13, No. 1, Spring 94
	Domain Name Service (U)		Vol. 14, No. 2, Summer 95
Laser signals	<input type="text"/>		Vol 7, No 2, Sum 88
Latin america	Tejiendo la Red Telarana (Weaving the World Wide Web) (U)		Vol. 15, No. 4, Winter 96
Lessons learned	NSA's Lessons Learned Program (U)		Vol. 14, No. 3, Fall 95
Library	Decade of Information Service at FANX, A (U)		Vol 8, No 3, Fall 89

~~TOP SECRET UMBRA~~

(b)(3)-P.L. 86-36

~~TOP SECRET UMBRA~~

Keyword	Title	Author	Reference
Linguistic	Analysis of a Problem Common to Translation of Both Handwritten Japanese and Romanized Japanese, An (U)		Vol 4, No 3, Fall 85
	<i>Book Review: Vietnam Spook Show</i> (U)		Vol 11, No 1, Spr 92
	In Defense of Translation (U)		Vol 4, No 2, Sum 85
Linguistics	<i>Book Review: Breaking the Maya Code</i> (U)	Hatch, David A.	Vol. 13, No. 1, Spring 94
	Language Cross-Training: Alternatives and Permutations (U)		Vol. 11, No. 3, Fall 92
	Language Expert System: Squeezing the Expert Linguist into a Computer (U)	Gurin, Jacob (Jack)	Vol 4, No 1, Spr 85
	Linguistic "Funny," A (U)		Vol 5, Nos 1-2, Spr-Sum 86
	Obscenities in COMINT: A Need for Cognitive Knowledge (U)		Vol 4, No 1, Spr 85
On Perverted Priorities (U)	Vol 3, Nos 1-2, Spr-Sum 84		
Translating by the Seat of Your Pants: Some Observations about the Difficulties of Translation and How to Deal with Them (U)	Vol 3, Nos 1-2, Spr-Sum 84		
Link encryption	In Pursuit of a SONENT Link Encryptor (U)		
Lithograph	Introduction to Optical Lithography Modeling (U)		Vol 6, Nos 3-4, Fall-Win 87-88
	Introduction to Optical Projection Lithography Tools (U)		Vol 8, No 1, Spr 89
	Introduction to Positive Photoresist Processing (U)		Vol 6, No 2, Spr 85
LLL-algorithm	Nearest Lattice Point Problem, The (U)		Vol. 15, Special Edition 96

~~TOP SECRET UMBRA~~

(b) (1)
 (b) (3)-50 USC 403
 (b) (3)-18 USC 798
 (b) (3)-P.L. 86-36

(b) (3)-P.L. 86-36

~~TOP SECRET UMBRA~~

Keyword	Title	Author	Reference	
Logic	Parallel Tausworthe Generator, The (U)		Vol 1, No 1, Spr 82	
Log-odds			Vol. 15, Special Edition 96	
Magic	Book Review: The Ultra-Magic Deals and the Most Secret Relationship (U)		Vol. 12, Nos. 3-4, Fall/Winter 93	
Magnetic tape recorders	NSA Signal Collection Equipment and Systems: The Early Years - Magnetic Tape Recorders (U)		Vol. 15, No. 1, Spring 96	
Management	Artificial Intelligence and Expert Systems: Do They Have a Future in Management? (U)		Vol 9, No 2, Sum 90	
	BILLY Data Base/Tasking Management System Intervals (U)		Vol 8, No 3, Fall 89	
	Book Review: Ropes to Skip and the Ropes to Know: The Inner Life of an Organization (U)		Vol 6, Nos 3-4, Fall-Win 87-88	
	Book Review: The Clash of Cultures: Managers and Professionals (U)		Nolte, William M.	Vol 7, No 2, Sum 88
	Bringing User Power to the High Performance Workstation (U)			Vol 9, No 2, Sum 90
	Business Manager and Business Communications, The (U)			Vol 11, No 1, Spr 92
	Challenges and Opportunities (U)	Vol 10, Nos 3-4, Fall-Win 91		
	Changing Development Environment from One of System Creation to One of System Evolution without Benefit of Changes to the Institutional Support Process, The (U)	Vol. 11, No. 2, Summer 92		
	Creativity: Can It Be Taught? (U)	Vol. 13, No. 4, Winter 94		
	Electronic Procurement Request Processing: A Goal for Improved Resources Management (U)	Vol 9, No 1, Spr 90		

~~TOP SECRET UMBRA~~

~~TOP SECRET UMBRA~~

Keyword	Title	Author	Reference
	Essential Difference, The (U)		Vol 5, No 4, Win 87
	Hypermedia Implemented in Object-Oriented Database Management Systems (U)		Vol 10, No 1, Spr 91
	Integrating Strategic Planning and Quality Initiatives (U)		Vol. 14, No. 1, Spring 95
	Intelligence: A Business or a Craft (U)		Vol 7, No 3, Fall 88
	Looking Ahead to the 1990s (U)	Unknown Author	Vol 5, Nos 1-2, Spr-Sum 86
	Management of TDY Funds: A Graphical Approach (U)		Vol 2, 83 CS Issue)
	Managerial Track, The (U)		Vol 10, Nos 3-4, Fall-Win 91
	Managing Change (U)		Vol 11, No 1, Spr 92
	Managing the Future (U)		Vol 4, No 1, Spr 85
	Middle Management and the Soviet Problem: Some Reflections (S)		Vol 2, Nos 1-2, Spr-Sum 83
	OJE: On the Job Enthusiasm A Layman's Perspective (U)		Vol 7, No 2, Sum 88
	On-the-Job Training: A Supervisor's Responsibility (U)		Vol 8, No 1, Spr 89
			Vol 9, No 3, Fall 90
	Overview of GLADSOME and Its Application as a Knowledge-Based Mission Management System, An (U)		Vol 8, No 1, Spr 89
	Pachydermic Personality Prediction Profile (U)		Vol 7, No 2, Sum 88
	Parable of the Tail with No Teeth (U)		Vol 7, No 1, Spr 88

(b) (1)
 (b) (3)-50 USC 403
 (b) (3)-18 USC 798
 (b) (3)-P.L. 86-36

~~TOP SECRET UMBRA~~

~~TOP SECRET UMBRA~~

Keyword	Title	Author	Reference
	Parable of the Tail with No Teeth Part II: Into the Teeth of the Tale (U)		Vol 8, No 2, Sum 89
	Parable of the Tail with No Teeth Part III: The Training Tale that Wagged the Teeth (U)		Vol 8, No 4, Win 90
	Parable of the Tail with No Teeth Part IV: The Tarnished Teeth of the Golden Tail (U)		Vol 9, No 3, Fall 90
	Parable of the Tail with No Teeth Part V: The Tale of the Rearranged Tooth and Tail (U)		Vol 10, Nos 3-4, Fall-Win 91
	Parable of the Tail with No Teeth Part VI: The Tale of the Tested Tooth and Tail (U)		Vol. 11, No. 2, Summer 92
	Parable of the Tail with No Teeth Part VII: A Tale of Teeth Decay Prevention (U)		Vol. 11, No. 4, Winter 92
	So Where Do the Analysts Come From? (U)		Vol. 12, Nos. 3-4, Fall/ Winter 93
	Strategic Management and Mid- Level Managers - Is There a Link? (U)		Vol. 12, No. 1, Spring 93
	Tech Track: Will It Work? (U)		Vol 7, No 1, Spr 88
	Ten Rules to Avoid Planning Foul- Ups (U)		Vol 8, No 1, Spr 89
	Too Many Cryptologic Eggs in One Basket (U)		Vol 7, No 1, Spr 88
	TURBOTECH: An Architecture Management and Analysis System (U)		Vol 8, No 4, Win 90
	Twenty Questions to Evaluate Your Manager (U)		Vol 6, No 1, Spr 87
	Volunteering: A Fresh Approach (U)		Vol 8, No 1, Spr 89
	Warning and Crisis Management (U) McManis, David Y.		Vol 2, Nos 3-4, Fall-Win 83-84

~~TOP SECRET UMBRA~~

(b) (1)
 (b) (3)-50 USC 403
 (b) (3)-18 USC 798
 (b) (3)-P.L. 86-36

(b) (3)-P.L. 86-36

~~TOP SECRET UMBRA~~

Keyword	Title	Author	Reference
	With Pail and Shovel: The "Sandbox Approach" to Management and Leadership (U)		Vol 5, No 4, Win 86
	Work Force Skills and Mission Requirements Comparison System (U)		Vol. 14, No. 1, Spring 95
Maps	Book Review: Drawing the Line: Tales of Maps and Cartocontroverisy (U)		Vol. 14, No.4, Winter 95
Mathematics	ACQUAINTANCE: A Tool for Language Identification (U)		Vol 7, No.4 Win 89
	[Redacted]		Vol 5, 86 (CA Issue)
	Book Review: Does God Play Dice? The Mathematics of Chaos (U)		Vol 8, No 4, Win 90
	Channel Capacity Algorithm (U)		Vol 2, Nos 1-2, Spr-Sum 83
	Connect the Dots: The [Redacted] Aid to Studying Associations (U)		Vol 7, No 4, Win 89
	Digital Voice Compression Algorithm with Robust Properties, A (U)		Vol 2, Nos 1-2, Spr-Sum 83
	Generalized GMW Sequences and an Application to Frequency Hopping (U)		Vol 3, Nos 1-2, Spr-Sum 84
	Listing Algorithms (U)		Vol 8, Nos 3-4, Fall-Win 83-84
	Mathematics: A Challenge for Business, Government, and Academia (U)	Studeman, W. O., VADM, USN	Vol 2, No 2, Sum 89
	Nearest Lattice Point Problem, The (U)	[Redacted]	Vol. 15, Special Edition 96
	Oh Boy... You Really Have Your Hands Full! Two-Year-Old Twins and the Complexity of Intelligence Analysis (U)		Vol 8, No 3, Fall 89

~~TOP SECRET UMBRA~~

~~TOP SECRET UMBRA~~

(b) (1)
(b) (3)-P.L. 86-36

(b) (3)-P.L. 86-36

(b) (1)
(b) (3)-50 USC 403
(b) (3)-18 USC 798
(b) (3)-P.L. 86-36

Keyword	Title	Author	Reference
	On the Selection Mechanism for Pseudonoise Sequences (U)		Vol 8, No 2, Sum 89
	Parallel Tausworthe Generator, The (U)		Vol 1, No 1, Spr 82
	[Redacted] Waldo's Dream (U)		Vol 7, No 4, Win 89
	[Redacted]		Vol 4, No 1, Spr 85
Maya code	Book Review: Breaking the Maya Code (U)	Hatch, David A.	Vol. 13, No. 1, Spring 94
Memory devices	[Redacted]		Vol 9, No 3, Fall 90
Microelectronics	CRYPTRONICS or Cryptanalysis and Cryptography in Microelectronics (U)		Vol. 15, Special Edition 96
	Shallow Junction Formation in Silicon Using Ion Implantation (U)		Vol 5, No 4, Win 86
Microprocessor	Programmable COMSEC and the CYPRIIS Crypto-Microprocessor (U)		Vol 9, No 1, Spr 90
	RISC Does Windows (U)		Vol 8, No 3, Fall 89
Microwaves	Low Noise Reception of Microwaves (U)		Vol. 11, No. 3, Fall 92
Middle East	Attempted Imposition of Sharia on the Sudan, The (U)		Vol 4, No 2, Sum 85
	Begin and Arafat (U)		Vol 2, Nos 1-2, Spr-Sum 83
	Book Review: Concise History of the Middle East, A (U)		Vol 4, No 1, Spr 85
	Book Review: Essays on Strategy (U)		Vol 5, No 3, Fall 86
	Book Review: Master Terrorist: The True Story behind Abu Nidhal, The (U)	Vol 6, No 1, Spr 87	
	Sacred Rage: The Crusade of Modern Islam (U)	Vol 6, Nos 3-4, Fall-Win 87-88	

~~TOP SECRET UMBRA~~

~~TOP SECRET UMBRA~~

Keyword	Title	Author	Reference
	Iranian Islamic Revolutionary Guard Corps: "Khomeini's KGM," The (U)		Vol 4, No 4, Win 86
	Iran-Iraq War: Regional Implications and Alternatives for Resolution, The (U)		Vol 7, No 2, Sum 88
	Long Live the King (U)	Becker, Gene	Vol. 15, Special Edition 96
	Moscow's Realignment with Cairo: A Look at Gorbachev's New Political Thinking (U)		Vol 8, No 4, Win 90
Midway, Battle of	Revisiting the Dispute over the Identification of "AF" as Midway (U)		Vol. 13, No. 4, Winter 94
Military forces	<i>Book Review:</i> History of the German General Staff (U)		Vol 8, No 3, Fall 89
	<i>Book Review:</i> Straw Giant, The (U)		Vol 9, No 4, Win 91
	<i>Book Review:</i> To Arm A Nation (U)		Vol 8, No 2, Sum 89
	Effects of Perestrojka on the Soviet Armed Forces Portend New Challenges to the Office of Soviet Military Forces (U)		Vol 8, No 2, Sum 89
	Soviet "Scientific" Approach to Military Strategy: Strength or Weakness?, The (U)		Vol 9, No 1, Spr 90
Military policy	<i>Book Review:</i> Citizens and Soldiers (U)		Vol 6, Nos 3-4, Fall-Win 87-88
	<i>Book Review:</i> Mask of Command, The (U)		Vol 9, No 2, Sum 90
Military strategy	<i>Book Review:</i> America's Military Revolution: Strategy and Structure after the Cold War (U)		Vol. 13, No. 1, Spring 94
Military theory	<i>Book Review:</i> Clausewitz (U)		Vol 6, No 2, Sum 87
MILKBUSH	MILKBUSH: Proof-of-Concept ATM Encryptor: Overview and Lessons Learned (U)		Vol. 15, No. 3, Fall 96

~~TOP SECRET UMBRA~~

~~TOP SECRET UMBRA~~

Keyword	Title	Author	Reference
Modem errors	Modem Error Correction (U)		Vol. 13, No. 4, Winter 94
Modular arithmetic	Modular Arithmetic in Hardware (U)		Vol. 11, No. 4, Winter 92
Morse	Morse Mechanization (U)		Vol. 15, No. 2, Summer 96
Multi-chip modules (MCM)	Synthetic Diamond: A Hard Rock Story That Moved Supercomputing Out of the Basement (U)		Vol. 15, No. 1, Spring 96
Multidisciplinary interaction	Multidisciplinary Interaction: The Time Is Now! (U)		Vol. 15, Special Edition 96
National Intelligence Estimates	SINIOs, NSA, and the National Estimates Process (U)	Nolte, William M.	Vol 9, No 1, Spr 90
National Time Sensitive System	NTSS - Yesterday, Today and Tomorrow (U)		Vol. 13, No. 2, Summer 94
Nearest lattice point problem	Nearest Lattice Point Problem, The (U)		Vol. 15, Special Edition 96
Network management	Bibliography of Neural Network Applications to the Telecommunications Industry, A (U)		Vol. 11, No. 3, Fall 92
Neural networks	Applications of Nonsymbolic Artificial Intelligence: Neural Networks (U)		Vol 9, No 4, Win 91
	Bibliography of Neural Network Applications to the Telecommunications Industry, A (U)		Vol. 11, No. 3, Fall 92
Neutrinos	Theoretical Implications of a Second Spectrum (U)		Vol 8, No 3, Fall 89
Nontraditional targets	Approach to Isolating Nontraditional Targets (U)		Vol. 13, No. 3, Fall 94
NSA	Move, or How NSA Came to Fort Meade, The (U)		Vol. 14, No. 2, Summer 95
NSC DX router	Network System's Data Exchange (DX) IP Router: NSC's Product in Review (U)		Vol. 12, No. 1, Winter 93

~~TOP SECRET UMBRA~~

(b) (3) - P.L. 86-36

~~TOP SECRET UMBRA~~

Keyword	Title	Author	Reference
Object-oriented software	Introduction to Object-Oriented Software Design and Development and Its Application at NSA, An (U)		Vol. 12, Nos. 3-4, Fall/Winter 93
	Object-Oriented Programming with C++ (U)		Vol.12, Nos. 3-4, Fall/Winter 93
Object-oriented techniques	Combining Distributed Computing and Object-Oriented Techniques (U)		Vol. 15, No. 1, Spring 96
Object-oriented technology	Applying Object Technology to Our CLOVER Network (U)		Vol. 12, No. 2, Summer 93
Oil	Soviet Oil Production: Energy Balance Prospects for the Future (U)		Vol 4, No 2, Sum 85
Open systems	Information System Security Engineering: Application Customer Focused (U)		Vol. 11, No. 3, Fall 92
OPSEC	National OPSEC Program, The (U)		Vol. 11, No. 3, Fall 92
Optical	Introduction to Optical Lithography Modeling (U)		Vol 6, Nos 3-4, Fall-Win 87-88
	Introduction to Optical Projection Lithography Tools (U)		Vol 8, No 1, Spr 89
	Introduction to Positive Photoresist Processing (U)		Vol 6, No 2, Spr 85
	In Pursuit of a SONENT Link Encryptor (U)		Vol 10, No 1, Spr 91
	Optical Disk Technology: CDs, WORMs, and Erasable Disks (U)		Vol 8, No 2, Sum 89
	Optical SIGINT Collectors (U)		Vol 3, Nos 1-2, Spr-Sum 84
Optical fibers	Effects of Optical Components on System Performance, The (U)		Vol. 15, No. 2, Summer 96
Orthography		Vol 10, Nos 3-4, Fall-Win 91	
		Vol. 13, No. 4, Winter 94	

(b) (1)
 (b) (3) - 50 USC 403
 (b) (3) - 18 USC 798
 (b) (3) - P.L. 86-36

~~TOP SECRET UMBRA~~

~~TOP SECRET UMBRA~~

Keyword	Title	Author	Reference
Parody	Communist Carol, A (U)	[Redacted]	Vol 6, Nos 3-4, Fall-Win 87-88
Pearl Harbor	<i>Book Review: "And I Was There": Pearl Harbor and Midway - Breaking the Secrets (U)</i>	[Redacted]	Vol 5, Nos 1-2, Spr-Sum 86
	<i>Book Review: Infamy: Pearl Harbor and Its Aftermath (U)</i>	Nolte, William M.	Vol 1, Nos 2-3, Sum-Fall 82
	<i>New View of Pearl Harbor: The U.S. Navy and Communications Intelligence, A (U)</i>	[Redacted]	Vol 5, No 3, Fall 86
	<i>Now Playing: Churchill as Pearl Harbor Villain or Do We Need Another Conspiracy Theory? (U)</i>	[Redacted]	Vol. 11, No. 2, Summer 92
	<i>Radio Intelligence in Japanese and American North Pacific Naval and Air Operations (U)</i>	[Redacted]	Vol 9, No 2, Sum 90
	<i>What Every Cryptologist Should Know about Pearl Harbor (U)</i>	Johnson, Thomas R.	Vol 6, No 2, Sum 87
Pendergrass, J. T.	<i>Introduction to a Historic Computer Document: Betting on the Future - The 1946 Pendergrass Report, Cryptanalysis and the Digital Computer, The (U)</i>	[Redacted]	Vol. 13, No. 4, Winter 94
Performance	<i>Debunking Some Old Myths about Critical-Grade Promotions (U)</i>	Jenkins, Virginia C., and [Redacted]	Vol 1, No 1, Spr 82
Personal computer	<i>PCSE: A Design Implementation for PC Security (U)</i>	[Redacted]	Vol 8, No 2, Sum 89
Personalities	<i>Military Intelligence Corps Hall of Fame (U)</i>	[Redacted]	Vol 10, No 1, Spr 91
Personality	<i>John H. Tiltman: A Reminiscence (U)</i>	Lutwiniak, William	Vol 1, Nos 2-3, Sum-Fall 82
	<i>Passing of an Extraordinary Man, The (U)</i>	[Redacted]	Vol 4, No 3, Fall 85
	<i>Reflection of Sherman Kent, A (U)</i>	Gaddy, David W.	Vol 5, Nos 1-2, Spr-Sum 86
Photo-reconnaissance	[Redacted]	[Redacted]	Vol 5, Nos 1-2, Spr-Sum 86

~~TOP SECRET UMBRA~~

~~TOP SECRET UMBRA~~

Keyword	Title	Author	Reference	
Photoresist	Introduction to Positive Photoresist Processing (U)	[Redacted]	Vol 6, No 2, Spr 85	
	Tapered Wet Etching of Contacts Using a Trilayer Silox Structure (U)		Vol 7, No 2, Sum 88	
Pinyin dictionary	Dictionary Searching by Syllabification and Syllable Indexing (U)		Vol. 11, No. 2, Summer 92	
Polyinstantiation	Inference Through Polyinstantiation (U)		Vol. 11, No. 4, Winter 92	
POSTCARD	Project POSTCARD (U)		Hanyok, Robert	Vol. 13, No. 3, Fall 94
Post-Cold War	Facing the Post-Cold War Era (U)		Nolte, William M.	Vol. 11, No. 4, Winter 92
	Role of Intelligence in the Post-Cold War World, The (U)		[Redacted]	Vol. 11, No. 2, Summer 92
POW/MIA	Book Review: Inside Hanoi's Secret Archives (U)		Hanyok, Robert J.	Vol. 15, No. 1, Spring 96
Procurement	Electronic Procurement Request Processing: A Goal for Improved Resources Management (U)		[Redacted]	Vol 9, No 1, Spr 90
Programmer	Developing Effective User Documentation (U)		[Redacted]	Vol 6, No 1, Spr 87
Promotions	Debunking Some Old Myths about Critical-Grade Promotions (U)		Jenkins, Virginia, and	Vol 1, No 1, Spr 82
	Value of Working Longer Hours for Promotion, The (U)		[Redacted]	Vol. 15, No. 4, Winter 96
Public cryptography	NSA Comes Out of the Closet: The Debate over Public Cryptography in the Inman Era (U)	[Redacted]	Vol. 15, No. 1, Spring 96	
QUADRANT	CCI Doctrine and the Simile of the Cave: Time for Enlightenment (U)	[Redacted]	Vol. 15, Special Edition 96	
Radio communications	[Redacted]	[Redacted]	Vol 9, No 4, Win 91	

~~TOP SECRET UMBRA~~

(b) (1)
 (b) (3) - 18 USC 798
 (b) (3) - P.L. 86-36

UNCODED

~~TOP SECRET UMBRA~~

Keyword	Title	Author	Reference
	Origination and Evolution of Radio Traffic Analysis, The Period Between the Wars, The (U)		Vol 6, Nos 3-4, Fall-Win 87-88
	Origination and Evolution of Radio Traffic Analysis, The World War I Era, The (U)		Vol 6, No 1, Spr 87
	Origination and Evolution of Radio Traffic Analysis, World War II, The (U)		Vol 7, No 4, Win 89
Radio frequencies	Sub-HF Search and Acquisition (U)	Gerson, N.C.	Vol.13, No. 2, Summer 94
Radio intelligence	Radio Intelligence in Japanese and American North Pacific Naval and Air Operations (U)		Vol 9, No 2, Sum 90
Randomizing			Vol 9, No 4, Win 91
Random viruses	Analysis of the Random and Sequential Viruses (U)		Vol. 11, No. 4, Winter 92
Ranked-order filters	Another Look at Ranked-Order Filters, Noisy Images, and Visual Perception (U)		Vol. 11, No. 4, Winter 92
Receivers	Data Transmissions (U)		Vol. 15, No. 3, Fall 96
	NSA Signal Collection Equipment and Systems: The Early Years - Receivers (U)		Vol. 14, No. 2, Summer 95
	Receiver Dynamics (U)		Vol. 15, No. 4, Winter 96
Recorder			Vol. 15, No. 2, Summer 96
Reporting	On NSA Reporting Style (Or Lack Thereof) (U)		Vol 7, No 3 Fall 88
	Reading Between the Lines: Methods of Analysis of Soviet Military Literature (U)		Vol 4, No 3, Fall 85
Requirements	SIGINT Requirements: Before, During, and After (U)	Vol 7, No 1, Spr 88	

~~TOP SECRET UMBRA~~

~~TOP SECRET UMBRA~~

Keyword	Title	Author	Reference
	Restructuring the U.S. SIGINT System for Tomorrow's World (U)		Vol 8, No 3, Fall 89
	TURBOTECH: An Architecture Management and Analysis System (U)		Vol 8, No 4, Win 90
RINGSTONE backbone	Perfect Router for the Backbone, A (U)		Vol. 12, No. 1, Spring 93
Risk management	Risks of Taking Risks or What Every High School Student and NSAer Should Know about Taking Chances, The (U)		Vol. 15, No. 4, Winter 96
Rosetta Stone	Rosetta Stone and Its Decipherment, The (U)	Callimahos, Lambros D.	Vol. 14, No. 3, Fall 95
Router configurations	Perfect Router for the RINGSTONE Backbone, A (U)		Vol. 12, No. 1, Spring 93
RSA system			Vol. 15, Special Edition 96
Russia	Golden Age of Russia, The (U)		Vol. 13, No. 4, Winter 94
Safe combinations	Telephone Codes and Safe Combinations: A Deadly Duo (U)		Vol. 12, No. 1, Spring 93
Satellites	Technical Implications of Emerging Space Programs in Southeast Asian Countries, The (U)		Vol. 15, Special Edition 96
Search	Sub-HF Search and Acquisition (U)	Gerson, N.C.	Vol. 13, No. 2, Summer 94
Security	Book Review: Intelligence and National Security (U)		Vol 5, No 4, Win 87
	Communications Security and the Problem of Hamlet: To Be or Not to Be (U)		Vol 3, Nos 3-4, Fall-Win 84-85
			Vol 4, No 2, Sum 85
	NSA in the Cyberpunk Future: A Somewhat Educated Guess at Things to Come (U)		Vol. 15, No. 3, Fall 96

~~TOP SECRET UMBRA~~

(b) (3)-P.L. 86-36

~~TOP SECRET UMBRA~~

Keyword	Title	Author	Reference
Security leaks	Media Responsibility and National Security (U)	Rindskopf, Elizabeth R.	Vol 7, No 3, Fall 88
SED problem	BRANFLAKE (U)	[Redacted]	Vol. 13, No. 4, Winter
Selection	Machine Learning Approach to Text Type Identification, A (U)		Vol. 13, No. 4, Winter 94
Sequential viruses	Analysis of the Random and Sequential Viruses (U)		Vol. 11, No. 4, Winter 92
Shootdowns	[Redacted]		Vol. 12, No. 2, Summer 93
SIDESPIN	[Redacted]	[Redacted]	Vol. 15, No. 2, Summer 96
SIGINT	<i>Book Review: Honorable Treachery: A History of U.S. Intelligence, Espionage, and Covert Action from the American Revolution to the CIA (U)</i>	Hatch, David A.	Vol. 13, No. 3, Fall 94
	<i>Book Review: SIGINT Secrets: The Signals Intelligence War, 1900 to Today, The</i>	[Redacted]	Vol. 12, No. 1, Spring 93
	<i>Book Review: Target is Destroyed: What Really Happened to Flight 007 and What America Knew About It, The (U)</i>	Johnson, Thomas R.	Vol 5, No 3, Fall 86
	Comparing Visual Detection to Machine Vision for Detecting the Presence of Laser Irradiation with an Electro-Optical Device (U)	[Redacted]	Vol 4, No 4, Win 86
	[Redacted]		Vol 2, Nos 3-4, Fall-Win 83-84
	[Redacted]		Vol 8, No 1, Spr 89
	Flight of the Condor , The (U)		Vol 10, No 1, Spr 91
	Long Live the King (U)	Becker, Gene	Vol. 15, Special Edition 96

(b) (1)
(b) (3)-50 USC 403
(b) (3)-18 USC 798
(b) (3)-P.L. 86-36

~~TOP SECRET UMBRA~~

~~TOP SECRET UMBRA~~

Keyword	Title	Author	Reference
	Optical SIGINT Collectors (U)		Vol 3, Nos 1-2, Spr-Sum 84
	Restructuring the U.S. SIGINT System for Tomorrow's World (U)		Vol 8, No 3, Fall 89
	SIGINT Reporting Training: Some Suggestions for Change (U)		Vol. 11, No. 2, Summer 92
	TEABALL: Some Personal Observations of SIGINT at War (U)		Vol 9, No 4, Win 91
	Third Party Nations: Partners and Targets (U)		Vol 7, No 4, Win 89
SIGINT doctrine	SIGINT Goes to War (U)	Johnson, Thomas R.	Vol. 13, No. 3, Fall 94
SIGINT jargon	SIGINT Talking (U)	Hatch, David A.	Vol. 12, No. 2, Summer 93
SIGINT security	Mechanisms of SIGINT Technology. The (U)		Vol 6, No 2, Sum 87
SIGINT support	Another Look at TEABALL, and Where We've Gone from There (U)		Vol 11, No 1, Spr 92
	Book Review: Vietnam Spook Show (U)		Vol 11, No 1, Spr 92
	[Redacted] A Story of Successful SIGINT Cooperation ^(U) S//SI		Vol 10, Nos 3-4, Fall-Win 92
	[Redacted]		Vol 11, No 1, Spr 92
Signal analysis	Signal Analysis - Some Parting Thoughts (U)	Hudec, James G.	Vol. 15, No. 4, Winter 96
Signal collection	Low Noise Reception of Microwaves (U)		Vol. 11, No. 3, Fall 92
	Operations Management and Resource Utilization for Signals Collection Using Knowledge-Based Systems (S)		Vol 9, No 3, Fall 90
	[Redacted]		Vol 9, No 1, Spr 90

(b) (1)
(b) (3) - 50 USC 403
(b) (3) - 18 USC 798
(b) (3) - P.L. 86-36

~~TOP SECRET UMBRA~~

~~TOP SECRET UMBRA~~

Keyword	Title	Author	Reference
Signal collection equipment	NSA Signal Collection Equipment and Systems: The Early Years - Antennas (U)	(b) (3)-P.L. 86-36	Vol. 14, No.4, Winter 95
Signal processor	Architecture and Implementation for Large Scale Distributed Multiprocessor, An (U)		Vol 8, No 3, Fall 89
	Architecture and Implementation for Linear Speedup of DSP Programs, An (U)		Vol 8, No 4, Win 90
	NIKKEL II Signal Processor or Getting Your NIKKEL's Worth, The (U)		Vol 7, No 1, Spr 88
Signal routing	Modern Signal Routing (U)		Vol.15, No. 4, Winter 96
Signals	NSA Signal Collection Equipment and Systems: The Early Years - Receivers (U)		Vol. 14, No. 2, Summer 95
Signals acquisition	Real-Time Signals Acquisition and Processing on UNIX Platforms (FOUO)		Vol. 11, No. 2, Summer 92
Signals analysis	Another Look at Ranked-Order Filters, Noisy Images, and Visual Perception (U)		Vol. 11, No. 4, Winter 92
	(Painful) Learning Experience from the Past, A (U)		Vol. 12, Nos. 3-4, Fall/Winter 93
	Solving $xa = b \pmod{c}$ for x and Undecimating Recursions (U)		Vol. 11, No. 4, Winter 92
Signals exploitation	[Redacted]		[Redacted]
	TIDYTIPS III System Capabilities (U)		Vol. 12, No. 2, Summer 93
Signals processing	Real-Time Signals Acquisition and Processing on UNIX Platforms (FOUO)		Vol. 11, No. 2, Summer 92
Signals transmission	[Redacted] A Case Study in UNIX System Optimization (U)		Vol. 12, No. 1, Spring 93
Simulated annealing	Simulated Annealing and Iterative Improvement: An Experimental Comparison (U)	Vol. 12, No. 1, Spring 93	

(b) (1)
 (b) (3)-50 USC 403
 (b) (3)-18 USC 798
 (b) (3)-P.L. 86-36

~~TOP SECRET UMBRA~~

~~TOP SECRET UMBRA~~

Keyword	Title	Author	Reference
Sinkov, Abraham	Recollections of a Pioneer Cryptanalyst: Dr. Abraham Sinkov (U)		Vol. 14, No. 2, Summer 95
SINTER	Multidisciplinary Interaction: The Time Is Now! (U)		Vol. 15, Special Edition 96
	A Case Study in UNIX System Optimization (U)		Vol. 12, No. 1, Spring 93
Software analysis	Analysis of the Random and Sequential Viruses (U)		Vol. 11, No. 4, Winter 92
Software applications	Software Application to Correct the Effects of Transliteration "Errors" on Database Integrity, A (U)		Vol. 12, No. 2, Summer 93
Software assurance	NSA: How Much Do We <i>Really</i> Know about the Software Capability of Our Contractors? (U)		Vol. 14, No. 1, Spring 95
Software design	Introduction to Object-Oriented Software Design and Development and Its Application at NSA, An (U)		Vol. 12, Nos. 3-4, Fall/Winter 93
	Object-Oriented Programming with C++ (U)		Vol. 12, Nos. 3-4, Fall /Winter 93
Software process improvement	J2 Software Process Improvement Effort Measures of Value, The (U)		Vol. 15, No. 3, Fall 96
	Revised Capability Maturity Model for Heretics, A (U)		Vol. 14, No. 2, Summer 95
Software prototype development	Improving Productivity in Software Prototype Developments (U)		Vol. 14, No. 3, Fall 95
Software system design	GLISSADE Lessons Learned from a Rapid Prototype (U)		Vol. 13, No. 3, Fall 94
Solitons	Optical Solitons: The Fourth Generation of Transoceanic Optical Fiber Telecommunications (U)		Vol. 15, No. 3, Fall 96
Somalia	Paved with Good Intentions: How the Road to Somalia Turned into a Detour to Chaos (U)		Vol. 15, No. 2, Summer 96

~~TOP SECRET UMBRA~~

(b) (1)
(b) (3)-50 USC 403
(b) (3)-18 USC 798
(b) (3)-P.L. 86-36

~~TOP SECRET UMBRA~~

Keyword	Title	Author	Reference
Southeast Asia	Technical Implications of Emerging Space Programs in Southeast Asian Countries, The (U)		Vol. 15, Special Edition 96
Soviet cryptology			Vol. 14, No. 3, Fall 95
Soviet problem	Before BOURBON: American and British COMINT Efforts against Russia and the Soviet Union before 1945 (S-CCO)		Vol. 12, Nos. 3-4, Fall/Winter 93
			Vol. 14, No. 1, Spring 95
			Vol. 13, No. 1, Spring 94
			Vol. 13, No.2, Summer 94
		Vol. 13, No. 3, Fall 94	
	Origins of the Soviet Problem: A Personal View, The (U)	Kirby, Oliver R.	Vol. 11, No. 4, Winter 92
			Vol. 13, No. 4, Winter 94
Soviet Union	ABM Treaty and the Dilemma of Indecision, The (U)		Vol 5, Nos 1-2, Spr-Sum 86
	Admiral Gorshkov and Soviet Doctrine (U)		Vol 5, No 3, Fall 86
	Book Review: FBI-KGB War: A Special Agent's Story, The (U)		Vol 6, No 2, Sum 87
	Book Review: Inside Soviet Military Intelligence (U)		Vol 5, Nos 1-2, Spr-Sum 86
	Book Review: Inside the Soviet Army (U)		Vol 4, No 4, Win 86
	Book Review: KGB: The Secret Work of Soviet Secret Agents (U)	Vol 5, Nos 1-2, Spr-Sum 86	

~~TOP SECRET UMBRA~~

~~TOP SECRET UMBRA~~

Keyword	Title	Author	Reference
	<i>Book Review: KGB Today: The Hidden Hand (U)</i>		Vol 5, Nos 1-2, Spr-Sum 86
	<i>Book Review: The New KGB: Engine of Soviet Power (U)</i>		Vol 5, Nos 1-2, Spr-Sum 86
	<i>Book Review: The New KGB: Engine of Soviet Power (U)</i>		Vol 5, Nos 1-2, Spr-Sum 86
	<i>Book Review: The Target is Destroyed: What Really Happened to Flight 007 and What America Knew About It (U)</i>	Johnson, Thomas R.	Vol 5, No 3, Fall 86
	<i>Cuban-Mexican Oil Cooperation: Loosening the Tie that Binds: (U)</i>		Vol 3, Nos 1-2, Spr-Sum 84
			Vol 9, No 4, Win 91
	<i>Effects of Perestrojka on the Soviet Armed Forces Portend New Challenges to the Office of Soviet Military Forces (U)</i>		Vol 8, No 2, Sum 89
	<i>Examination of the Possible Effects of Slavic Chauvinism on the Economic and Political Development of the Southern Soviet Periphery, An (U)</i>		Vol 7, No 3, Fall 88
	<i>Gorbachev in Historical Perspective (U)</i>		Vol 8, No 4, Win 90
			Vol 6, No 2, Sum 87
	<i>Middle Management and the Soviet Problem: Some Reflections (S)</i>		Vol 2, Nos 1-2, Spr-Sum 83
	<i>Moscow's Realignment with Cairo: A Look at Gorbachev's New Political Thinking (U)</i>		Vol 8, No 4, Win 90

(b) (1)
 (b) (5)-50 USC 403
 (b) (3)-18 USC 798
 (b) (3)-P.L. 86-36

~~TOP SECRET UMBRA~~

~~TOP SECRET UMBRA~~

Keyword	Title	Author	Reference
	Reading Between the Lines: Methods of Analysis of Soviet Military Literature (U)		Vol 4, No 3, Fall 85
	Soviet Military Establishment under Gorbachev, The (U)	Studeman, W.O., VADM, USN	Vol 7, No 4, Win 89
	Soviet Oil Production: Energy Balance Prospects for the Future (U)		Vol 4, No 2, Sum 85
	ST/ST		Vol 9, No 1, Spr 90
Spaceborne	ST/ST		Vol. 13, No. 2, Summer 94
Space technology	Technical Implications of Emerging Space Programs in Southeast Asian Countries, The (U)		Vol. 15, Special Edition 96
Space weapons	Space Weapons: Time for a Treaty? (U)		Vol 8, No 4, Win 90
	History of the TACOMETER Development (U)		Vol. 12, No. 2, Summer 93
Spread spectrum communications	Code Acquisition by Binary Autodirective Search (U)		Vol. 13, No. 3, Fall 94
SS7			Vol. 15, Special Edition 96
SSL target location	Examination of SSL Target Location Accuracies, An (U)	Gerson, N. C.	Vol. 15, No. 2, Summer 96
Station C	Station "C" and Fleet Radio Unit Melbourne (FRUMEL) Revisited(U)		Vol. 12, No. 2, Summer 93
Statistics	Statistical Method for Quality Control of Microelectronic Chip Design, A (U)		Vol. 15, No. 2, Summer 96
Strategic planning	Integrating Strategic Planning and Quality Initiatives (U)		Vol. 14, No. 1, Spring 95
Strategic management	Strategic Management and Mid-Level Managers - Is There a Link? (U)		Vol. 12, No. 1, Spring 93

(b)(1)
(b)(3)-50 USC 403
(b)(3)-18 USC 798
(b)(3)-P.L. 86-36

(b)(1)
(b)(3)-P.L. 86-36

~~TOP SECRET UMBRA~~

~~TOP SECRET UMBRA~~

(b)(3)-P.L. 86-36

Keyword	Title	Author	Reference		
Subscriber loops	Digital Subscriber Loops (U)		Vol 7, No 2, Sum 88		
SUNDIAL	Multidisciplinary Interaction: The Time Is Now! (U)		Vol. 15, No. 1, Spring 96		
Supercomputers	BILLY Data Base/Tasking Management System Intervals (U)		Vol. 15, Special Edition 96		
(b)(1) (b)(3)-50 USC 403 (b)(3)-18 USC 798 (b)(3)-P.L. 86-36	Closing Address, Frontiers in Supercomputing Conference (U)	Faurer, Lincoln D., LT GEN, USAF	Vol 8, No 3, Fall 89		
	Comments on Supercomputing (U)		Vol 2, Nos 1-2, Spr-Sum 83		
	Compacting the Masscomp Disk (U)		Vol 2, Nos 1-2, Spr-Sum 83		
	NSA and the Supercomputer Industry (U)		Vol 8, No 2, Sum 89		
	Obtaining Maximum Performance in a Supercomputer Unix Environment (U)		Vol. 14, No. 4, Winter 95		
	Processor Interconnection Networks from Cayley Graphs (U)		Vol 7, No 2, Sum 88		
	Supercomputer Performance (U)		Vol 8, No 3, Fall 89		
	Supercomputers: Trends and Needs A Government Perspective (U)		Vol 3, Nos 1-2, Spr-Sum 84		
	Support to military operations		Requiem for TEAM SPIRIT, A (U)		Vol 2, Nos 1-2, Spr-Sum 83
	Synthetic diamond		SIGINT Support to Military Operations: Organizing for Effective Crisis/Contingency Support (U)		Vol. 11, No. 2, Summer 92
System administration	Synthetic Diamond: A Hard Rock Story That Moved Supercomputing Out of the Basement (U)		Vol. 12, No. 1, Spring 93		
Domain Name Service (U)	Vol. 15, No. 1, Spring 96				
Vol. 14, No.2, Summer 95	Domain Name Service (U)				

~~TOP SECRET UMBRA~~

~~TOP SECRET UMBRA~~

(b)(3)-P.L. 86-36

Keyword	Title	Author	Reference
Systems engineering	Systems Engineering Profession and Its Importance to NSA, The (U)		Vol. 11, No. 2, Summer 92
Systems management	The Systems Engineering Profession and Its Importance to NSA, The (U)		Vol. 11, No. 2, Summer 92
TACOMETER	History of the TACOMETER Development, A(U)		Vol. 12, No. 2, Summer 93
Tactical radio systems	SINCGARS Software Evaluation (U)		Vol. 13, No. 1, Spring 94
TCMM	NSA: How Much Do We <i>Really</i> Know about the Software Capability of Our Contractors? (U)		Vol. 14, No. 1, Spring 95
TEAM SPIRIT	Requiem for TEAM SPIRIT, A (U)		Vol. 11, No. 2, Summer 92
Telecommunications	Bibliography of Neural Network Applications to the Telecommunications Industry, A (U)		Vol. 11, No. 3, Fall 92
	Frequency Management - No Longer an Agency Nemesis (U)		Vol. 13, No. 2, Summer 94
	International Telecommunications Revolution: VANs, ISDNs, and Other Assorted Collection Nightmares, The (U)		Vol 5, No 3, Fall 86
	Optical Solitons: The Fourth Generation of Transoceanic Optical Fiber Telecommunications (U)		Vol. 15, No. 3, Fall 96
	Telecommunications Automatic Monitoring and Control System (U)		Vol 8, No 3, Fall 89
	Watch is Set: The Evolution of the T Operations Center, The (U)		Vol 8, No 2, Sum 89
Teleconferencing	Video Teleconferencing: NSA Applications (U)	Vol 3, Nos 3-4, Fall-Win 84-85	
Telephone		Vol 10, No 1, Spr 91	

(b)(1)
 (b)(3)-50 USC 403
 (b)(3)-18 USC 798
 (b)(3)-P.L. 86-36

~~TOP SECRET UMBRA~~

(b)(1)
(b)(3)-18 USC 798
(b)(3)-P.L. 86-36

~~TOP SECRET UMBRA~~

(b)(3)-P.L. 86-36

Keyword	Title	Author	Reference
			Vol 11, No 1, Spr 92
Telephone codes	Telephone Codes and Safe Combinations: A Deadly Duo (U)		Vol. 12, No. 1, Spring 93
Telephone communications			Vol 9, No 4, Win 91
Terms	Receiver Dynamics (U)		Vol. 15, No. 4, Winter 96
	Unofficial Vocabulary (U)	Hatch, David A.	Vol 10, Nos 3-4, Fall-Win 91
Terrorism	Book Review: The Master Terrorist: The True Story behind Abu Nidhal (U)		Vol 6, No 1, Spr 87
	(U) - S//SI - A Story of Successful SIGINT Cooperation, The		Vol 10, Nos 3-4, Fall-Win 91
	Predicting Terrorism: An Indications and Warning Model (S)		Vol 8, No 4, Win 90
Text searching	Rapid Text Searching For Multiple Key Strings (U)		Vol 10, No 2, Sum 91
Text type	Machine Learning Approach to Text Type Identification, A (U)		Vol. 13., No. 4, Winter 94
Third party	Third Party Nations: Partners and Targets (U)		Vol 7, No 4, Win 89
Thumbnail review	Dirty Little Secrets: Military Information You're Not Supposed to Know (U)	Hatch, David A.	Vol. 12, No. 2, Summer 93
TIDYTIPS	TIDYTIPS III System Capabilities (U)		Vol. 12, No. 2, Summer 93
Tiltman, John H.	John H. Tiltman: A Reminiscence (U)	Lutwiniak, William	Vol 1, Nos 2-3, Sum-Fall 82
Time edge scores			Vol. 15, Special Edition 96

~~TOP SECRET UMBRA~~

(b) (3)-P.L. 86-36

~~TOP SECRET UMBRA~~

Keyword	Title	Author	Reference
Tordella	Dr. Louis W. Tordella, 1911-1996 (U)	author unknown	Vol. 15, No. 1, Spring 96
TQM	Integrating Strategic Planning and Quality Initiatives (U) TQM and Software: New Paradigms for Development and Support (U)	[Redacted]	Vol. 14, No. 1, Spring 95 Vol 11, No 1, Spr 92
TRACKER	Examination of SSL Target Location Accuracies, An (U)	Gerson, N. C.	Vol. 15, No. 2, Summer 96
Traffic analysis	[Redacted] Development of Decision Support Analysis for Traffic Analysis (U) GOLD NUGGET Award (U) Gold Nugget Award for Excellence in Traffic Analysis (U) Origination and Evolution of Radio Traffic Analysis, The Period Between the Wars, The (U) Origination and Evolution of Radio Traffic Analysis, The World War I Era, The (U) Origination and Evolution of Radio Traffic Analysis, World War II, The (U)	[Redacted]	Vol 10, No 1, Spr 91 Vol. 12, Nos. 3-4, Fall/Winter 93 Vol. 15, No. 1, Spring 96 Vol. 14, No. 2, Summer 95 Vol 6, No 3-4, Fall-Win 87-88 Vol 6, No 1, Spr 87 Vol 7, No 4, Win 89
Training	Certification of the Air Force Intelligence Officer: What Now? (U) Code. Train: A Computer-Based Morse Code Training Package (U) Development of Cryptologic Training, 1949 to 1960, The (U)	David A. Hatch	Vol. 13, No. 4, Winter 94 Vol. 12, No. 2, Summer 93 Vol 6, Nos 3-4, Fall-Win 87-88 Vol 9, No 3, Fall 90

(b) (1)
(b) (3)-50 USC 403
(b) (3)-18 USC 798
(b) (3)-P.L. 86-36

~~TOP SECRET UMBRA~~

TOP SECRET UMBRA

Keyword	Title	Author	Reference
	Effects of Pictures on Adult Learning and Recall, The (U)		Vol. 11, No. 2, Summer 92
	Managerial Track , The (U)		Vol 10, Nos 3-4, Fall-Win 91
	On-the-Job Training: A Supervisor's Responsibility (U)		Vol 8, No 1, Spr 89
	Select Yourself for War College (U)		Vol 5, No 3, Fall 86
	SIGINT Reporting Training: Some Suggestions for Change (U)		Vol. 11, No. 2, Summer 92
	Some Contributions Toward a Course in COMINT Translation (U)		Vol 9, No 4, Win 91
	Use of Compressed Speech in Selecting Morse Code Operators, The (U)		Vol 1, Nos 2-3, Sum-Fall 82
Transcription system	Korean Phonology System: An Automated Language Information Aid for Transcribers, The (U)		Vol 8, No 3, Spr 89
	[Redacted]		Vol 6, No 2, Sum 87
Transliteration	Software Application to Correct the Effects of Transliteration "Errors" on Database Integrity, A (U)		Vol. 12, No. 2, Summer 93
Transistors	Evaluation of Conventional and LDD Devices for Submicron Geometries, An (U)		Vol 8, No 1, Spr 89
Translation	Enhancing Auditory Perception (U)	Gurin, Jacob	Vol 1, Nos 2-3, Sum-Fall 82
	Impressions of the 1995 American Translators' Association Conference in Nashville as Viewed from the Perspective of the [Redacted] (U) ST/ST	[Redacted]	Vol. 15, No. 1, Spring 96
	Some Contributions Toward a Course in COMINT Translation (U)		Vol 9, No 4, Win 91

(b) (1)
 (b) (3)-50 USC 403
 (b) (3)-18 USC 798
 (b) (3)-P.L. 86-36

(b) (1)
 (b) (3)-18 USC 798
 (b) (3)-P.L. 86-36

~~TOP SECRET UMBRA~~

(b) (3)-P.L. 86-36

Keyword	Title	Author	Reference
	Tools for the Beginning Translator (U)		Vol 3, Nos 1-2, Spr-Sum 84
	Translating by the Seat of Your Pants: Some Observations about the Difficulties of Translation and How to Deal with Them (U)		Vol 3, Nos 1-2, Spr-Sum 84
Travel	China: Forbidden No More? (U)		Vol. 13, No. 4, Winter 94
Treaty	Space Weapons: Time for a Treaty? (U)		Vol 8, No 4, Win 90
Trusted product evaluation			Vol. 13, No. 3, Fall 94
Ultra	Book Review: Codebreakers: The Inside Story of Bletchley Park (U)	Filby, P.W.	Vol. 13, No. 2, Summer 94
	Book Review: Listening to the Enemy: Key Documents on the Role of Communications Intelligence in the War with Japan (U)		Vol 7, No 1, Spr 88
	Book Review: ULTRA Americans: The U.S. Role in Breaking the Nazi Codes, The (U)		Vol 5, No 3, Fall 86
	Book Review: Ultra-Magic Deals and the Most Secret Relationship, 1940-1946, the (U)		Vol. 12, Nos. 3-4, Fall/Winter 93
	Cryptographic Mathematics of Enigma, The (U)		Vol. 13, No. 3, Fall 94
Undecimating recursions	Solving $xa = b \pmod{c}$ for x and Undecimating Recursions (U)		Vol. 11, No. 4, Winter 92

~~TOP SECRET UMBRA~~

(b) (3) - P.L. 86-36

~~TOP SECRET UMBRA~~

Keyword	Title	Author	Reference	
UNIX	Real-Time Signals Acquisition and Processing on UNIX Platforms (FOUO)	[Redacted]	Vol. 11, No. 2, Summer 92	
	[Redacted] A Case Study in UNIX System Optimization (U)		Vol. 12, No. 1, Spring 93	
U.S. policy	Paved with Good Intentions: How the Road to Somalia Turned into a Detour to Chaos (U)		Vol. 15, No. 2, Summer 96	
USS <i>Pueblo</i>	North Korean Attack on and Seizure of the USS <i>Pueblo</i> , The (U)		Vol. 11, No. 3, Fall 92	
Variant record	Problem Encountered with the Variant Record Construct in Ada (U)		Vol 7, No 2, Sum 88	
Video technology	Language Multimedia - A Makeover (U)		Vol. 13, No. 2, Summer 94	
Viet Minh	Guerrillas in the Mist: COMINT and the Formation and Evolution of the Viet Minh, 1941-45 (U)		Hanyok, Robert J.	Vol. 15, No. 1, Spring 96
Vietnam	Guerrillas in the Mist: COMINT and the Formation and Evolution of the Viet Minh, 1941-45 (U)		Hanyok, Robert J.	Vol. 15, No. 1, Spring 96
	History of the South Vietnamese Directorate for Technical Security (U)		[Redacted]	Vol. 13, No. 1, Spring 94
Vietnam problem	Project POSTCARD		Hanyok, Robert	Vol. 13, No. 3, Fall 94
Vietnam War	Another Look at TEABALL, and Where We've Gone from There (U)	[Redacted]	Vol 11, No 1, Spr 92	
	<i>Book Review: Inside Hanoi's Secret Archives</i> (U)	Hanyok, Robert J.	Vol. 15, No.1, Spring 96	
	<i>Book Review: Vietnam Spook Show</i> (U)	[Redacted]	Vol 11, No 1, Spr 92	
	Deployment of the First ASA Unit to Vietnam (U)	[Redacted]	Vol 10, Nos 3-4, Fall-Win 91	
	TEABALL: Some Personal Observations of SIGINT at War (U)	[Redacted]	Vol 9, No 4, Win 91	
Virtual reality	Virtual Reality (U)	[Redacted]	Vol. 12, Nos. 3-4, Fall/Winter 93	

~~TOP SECRET UMBRA~~

~~TOP SECRET UMBRA~~

Keyword	Title	Author	Reference
	Virtual Reality (U)		Vol. 12, Nos. 3-4, Fall/Winter 93
Visual learning	Effects of Pictures on Adult Learning and Recall, The (U)		Vol. 11, No. 2, Summer 92
Volume modeling	Introduction to Volume Modeling and Rendering, An (U)		Vol. 11, No. 3, Fall 92
Volume rendering	Introduction to Volume Modeling and Rendering, An (U)		Vol. 11, No. 3, Fall 92
VSAT	Collection Challenges Represented by the Proliferation of Very Small Aperture Terminal Communications, The (U)		Vol. 13, No. 3, Fall 94
Watch operations	Watch is Set: The Evolution of the T Operations Center, The (U)		Vol 8, No 2, Sum 89
Work force skills	Work Force Skills and Mission Requirements Comparison System (U)		Vol. 14, No. 1, Spring 95
World War I	Origination and Evolution of Radio Traffic Analysis, The World War I Era, The (U)		Vol 6, No 1, Spr 87
World War II	<i>Book Review: "And I Was There": Pearl Harbor and Midway - Breaking the Secrets (U)</i>		Vol 5, Nos 1-2, Spr-Sum 86
	<i>Book Review: Code-Name Downfall: The Secret Plan to Invade Japan - and Why Truman Dropped the Bomb (U)</i>		Vol. 15, No. 4, Winter 96
	<i>Book Review: Eavesdroppers , The (U)</i>	Johnson, Thomas R.	Vol. 14, No. 1, Spring 95
	<i>Book Review: Invasion of Japan: Alternative to the Bomb, The (U)</i>	Johnson, Thomas R.	Vol. 14, No. 2, Summer 95
	<i>Book Review: Marching Orders: The Untold Story of World War II (U)</i>	Johnson, Thomas R.	Vol. 14, No. 4, Winter 95
	<i>Book Review: On ULTRA Active Service (U)</i>		Vol 10, Nos 3-4, Fall-Win 91
	Origination and Evolution of Radio Traffic Analysis, World War II, The (U)		Vol 7, No 4, Win 89

~~TOP SECRET UMBRA~~

~~TOP SECRET UMBRA~~

(b) (3) - P.L. 86-36

Keyword	Title	Author	Reference
Writing	Mokusatsu: One Word, Two Lessons (U)		Vol. 14, No. 4, Winter 95
	Priceless Advantage: COMINT in the Battles of Coral Sea and Midway, A (U)		Vol 9, No 4, Win 91
	Radio Intelligence in Japanese and American North Pacific Naval and Air Operations (U)		Vol 9, No 2, Sum 90
	Recollections of a Pioneer Cryptanalyst: Dr. Abraham Sinkov (U)		Vol. 14, No. 2, Summer 95
	Revisiting the Dispute over the Identification of "AF" as Midway (U)		Vol. 13, No. 4, Winter 94
	Securing Army Circuits during World War II: A Potential Disaster Narrowly Averted (U)	Rowlett, Frank B.	Vol 6, No 1, Spr 87
	SIGINT and the Holocaust (U)	Benson, Robert Louis	Vol. 14, No. 1, Spring 95
	Uncertain Summer of 1945 (U)	Wiley, Edward	Vol. 14, No. 1, Spring 95
	World War II German Army Field Cipher and How We Broke It, A (U)		Vol. 14, No. 4, Winter 95
	<i>Book Review: On Writing Well (U)</i>		Vol 7, No 3, Fall 88
<i>Book Review: Technical Writers Handbook: Writing with Style and Clarity, The (U)</i>	Vol 9, No 1, Spr 90		
<i>Book Review: Technical Writing for Beginners (U)</i>		Vol 4, No 4, Win 86	

~~TOP SECRET UMBRA~~