

CALLNO	CREATOR	TITLE	PUBLISHER	DATE
DK 41-14	102D CONGRESS	H.R. 685 TO ESTABLISH A DATA PROTECTION BOARD	102D CONGRESS	29-Jan-91
DK 57-25	22 BATAILLON DE CHASSEURS ALPINS	RENSEIGNEMENTS SUR L'ENNEMI, RECUEILLIS PAR MICROPHONE DU 18 AU 19 DECEMBRE 1915	MINISTERE DE LA GUERRE	18-Dec-15
VF 122-8	2ND U-BOAT FLOTILLA COMMAND	TRANSLATION OF MESSAGE TR/P/5760/1/NID: PROHIBITION OF THE USE OF METOX		8-Aug-43
DK 54-49	4TH BUREAU SERVICE DE DOCUMENTATION	LETTER LISTING THE PATENTS OF VENAY AND GAUSSIN		1-Jul-64
DK 47-39	90 LEICHT INFANTERIE DIVISION	KRIEGSTAGEBUCH NR. 1 IC-BEITRAG, 17 OCTOBER 1941- 26 FEBRUARY 1942 DECEMBER 1941 (26 FEBRUARY ONLY)		1941
DK 135-11	94TH CONGRESS	COVERT ACTION IN CHILE, 1963 - 1973, STAFF REPORT OF THE SELECT COMMITTEE TO STUDY GOVERNMENTAL OPERATIONS WITH RESPECT TO INTELLIGENCE ACTIVITIES	GPO	18-Dec-75
DISHER (O) GENERAL 16.	A/S ELEKTRISK BUREAU	GENERAL CRYPTOGRAPHY BROCHURE (DELTAMUX) (O) GENERAL 16.		
DISHER (J) COMMUNICATIONS 13.	A/S ELEKTRISK BUREAU	PEOPLE ASK US A LOT OF REALLY TOUGH QUESTIONS ABOUT THE DELTAMUX TACTICAL MULTIPLEXER (J) COMMUNICATIONS 13.		
DK 39-26	AALTO, PENTTI	CORRESPONDENCE ON THE FINNISH CRYPTOLOGIC SERVICE		JUNE/JULY 1994
DK 39-32	AALTO, PENTTI	SOTASYLLISYSLAKI JA MINISTERI RAMSAYN MATKA BERLIINIIN	SOTAHISTORIALLINEN AIKAKAUSKIRJA	1992
Z104.A17	AARHOF, EDGAR	WAMPUN, ZINKEN UND DEGEIMTINKTUR GEHEIMSCRIFTENBUCH	BASTION-VERLAG	1954
PS3551.A6.C76	AARON, DAVID	CROSSING BY NIGHT	WILLIAM MORROW & CO.	1993
D810.C88.A24 1998	AASENG, NATHAN	NAVAJO CODE TALKERS	WALKER AND COMPANY	1998
D810.C88.A24	AASENG, NATHAN	NAVAJO CODE TALKERS: AMERICA'S SECRET WEAPON IN WORLD WAR II	WALKER & COMPANY	1992
DK 103-14	ABBZIA, PATRICK	EXCERPT FROM "MR. ROOSEVELT'S NAVY, THE PRIVATE WAR OF THE U.S. ATLANTIC FLEET, 1939-1942"	NAVAL INSTITUTE PRESS	1975
D770.A23	ABBZIA, PATRICK	MR. ROOSEVELT'S NAVY: THE PRIVATE WAR OF THE U.S. ATLANTIC FLEET, 1939-1942	NAVAL INSTITUTE PRESS	1975
GOLDMAN	ABBOT, F.W.	PRINTING TELEGRAPHS FOR POLICE COMMUNICATIONS	THE POLICE JOURNAL	Jul-31
DISHER (PA) DES 2, 8	ABBRUSCATO, C.R.	DATA ENCRYPTION EQUIPMENT (PA) DES 2, 1	IEEE COMM MAGAZINE	SEPT. 1984
DISHER (ZA) PUBLIC KEY 2, 16.	ABBRUSCATO, C.R.	PUBLIC KEY SECURITY (ZA) PUBLIC KEY 2, 16.	TELECOMMUNICATIONS	1984
QA76.9.A25.F35 2002	ABDALLAH, ALI E., RYAN, PETER, SCNEIDER, STEVE, EDS.	FORMAL ASPECTS OF SECURITY: FIRST INTERNATIONAL CONFERENCE FASEC 2002, LONDON, UK, DECEMBER 16-18, 2002. REVISED PAPERS	SPRINGER-VERLAG	2002
E841.AB3	ABEL, ELIE	THE MISSILE CRISIS	J.B. LIPPINCOTT	1966
TK7882.565.A2	ABEL, RONALD S.	TACTICAL VOCODER SYSTEM: FINAL REPORT (ECOM-00419-F)	UNITES STATES ARMY ELECTRONIC COMMAND	May-69
CRYPTOLOGIA	ABELES, FRANCINE F.	THE MEMORIA TECHNICA CIPHER	CRYPTOLOGIA	Jul-03
BS1191.A2 V.1	ABELLIO, RAYMOND	LA BIBLE DOCUMENT CHIFFRE TOME 1: CLEFS GENERALES	GALLIMARD	1950
BS1191.A2 V.2	ABELLIO, RAYMOND	LA BIBLE DOCUMENT CHIFFRE; TOME II: LES SEPHIROTH ET LES 5 PREMIERS VERSETS DE LA GENESE	GALLIMARD	1950
QA76.9.C66.A245 2008	ABELSON, HAL, LEDEEN, KEN, LEWIS, HARRY	BLOWN TO BITS: YOUR LIFE, LIBERTY, AND HAPPINESS AFTER THE DIGITAL EXPLOSION	ADDISON-WESLEY	2008
Z104.A26	ABINOR, MICHAEL M.	CRYPTOGRAPHY	MICHAEL ABINOR	1976
DISHER (IIIA) COMMUNICATIONS 4, 11.	ABLETT, C.B.	C3(I) EVOLUTION LEAVES A LOT TO CHANCE (IIIA) COMMUNICATIONS 4, 11.	DEFENSE ELECTRONICS	Jan-84
VF 58-14	ABLETT, CHARLES B.	ELECTRONIC WARFARE: A MODERN WEAPON SYSTEM		
VF 85-17	ABRAMS, ARNOLD	THE MAN BEHIND "THE CODEBREAKERS"	NEWSDAY	19-Sep-04

DK 25-31	ABRAMS, FLOYD	THE PENTAGON PAPERS A DECADE LATER	NEW YORK TIMES	7-Jun-81
VF 57-64	ABRAMS, JIM	INTELLIGENCE AGENCY BILL AGAIN HELD UP BY DISPUTE	ASSOCIATED PRESS NEWSWIRES	7-Dec-00
QA76.9.A25.I472	ABRAMS, MARSHALL E. (ED.); ET AL.	INFORMATION SECURITY: AN INTEGRATED COLLECTION OF ESSAYS	IEEE COMPUTER SOCIETY	1995
DD247.C35.A6	ABSHAGEN, KARL HEINZ	CANARIS: PATRIOT UND WELTBURGER	UNION	1959
G2236.S6.A3 2004	ABU-STTA, ALMAN H.	ATLAS OF PALESTINE 1948		2004
D810.S8.R6 AC2E	ACCOCE, PIERRE; QUET, PIERRE	A MAN CALLED LUCY	COWARD, MCCANN	1967
VF 4-25	ACKERMAN, JENNIFER GORHAM	INTELLIGENCE AND ITS LITERATURE	YALE ALUMNI MAGAZINE & JOURNAL	
VF 23-13	ACKERMAN,S.J.	CRYPTOLOGIC MUSEUM: COMING IN FROM THE COLD	RECREATION NEWS	Apr-95
AP4.R4 V.6	ACKERMANN, R.	THREE LETTERS TO THE EDITOR ON CYPHERS	REPOSITORY OF ARTS, LITERATURE, COMMERCE, AMNUFACTURES, FASHIONS, AND POLITICS	1811
VF 51-17	ADAIR, REAR ADMIRAL CHARLES	AS I RECALL..... END OF PEACE IN THE PHILIPPINES	PROCEEDINGS	Aug-85
DISHER (V) HISTORY 2, 5.	ADAM, A.	CONTRIBUTION TO SACRAL CRYPTOLOGY BY THE CITY OF LINZ (V) HISTORY 2, 5.	EUROCRYPT	1985
QA76.9.A25.A347 2003	ADAMS, CARLISLE, LLOYD, STEVE	UNDERSTANDING PKI: CONCEPTS, STANDARDS, AND DEPLOYMENT CONSIDERATIONS	ADDISON-WESLEY	2003
UA26.F655.A33	ADAMS, GERALD M. COL. USAF (RET.)	THE POST NEAR CHEYENNE: A HISTORY OF FORT D.A. RUSSELL, 1867-1930	PRUETT PUBLISHING COMPANY	1989
E175.5.A17425	ADAMS, HENRY	THE EDUCATION OF HENRY ADAMS	OXFORD UNIVERSITY PRESS	1999
CLEMENTS	ADAMS, HENRY	ITALY AT WAR	TIME-LIFE BOOKS	1982
HV6431.A33	ADAMS, JAMES	THE FINANCING OF TERROR; HOW THE GROUPS THAT ARE TERRORIZING THE WORLD GET THEIR MONEY TO DO IT	SIMON & SCHUSTER	1986
U163.A33	ADAMS, JAMES	THE NEXT WORLD WAR: COMPUTERS ARE THE WEAPONS & THE FRONT LINE IS EVERYWHERE	SIMON & SCHUSTER	1998
DS559.8.M44.A33	ADAMS, SAM	WAR OF NUMBERS: AN INTELLIGENCE MEMOIR	STEERFORTH PRESS	1994
VF 81-42	ADAMS, SUSAN	THE CODE BREAKERS	FORBES	26-Feb-96
VF 47-2	ADAMS, SUSAN	I'VE GOT A SECRET	FORBES	SEP 20 1999
VF 84-36	ADAMS,CECIL	THE STRAIGHT DOPE	CITY PAPER	4-Aug-04
UB251.G4.A33 2009	ADAMS, JEFFERSON	HISTORICAL DICTIONARY OF GERMAN INTELLIGENCE	SCARECROW PRESS	2009
DK 58-18	ADCOCK, F.E.	LETTER CONCERNING THE ZIMMERMANN TELEGRAM		19-Feb-63
D810.C88.S54 1995	ADDERLEY, GORDON & GILL, KIRK	RAF CHEADLE	HUGH SKILLEN	1995
DK 55-71	ADER, ALVEY A.	LETTER TO CLAYTON VAN DEN BERG REJECTING A CODE HE HAD INVENTED		15-Jan-18
DK 65-20	ADJUTANTUR DES FUHRERS	CORRESPONDENCE FOR 1938		1938
DK 65-21	ADJUTANTUR DES FUHRERS	FOREIGN PRESS CLIPPINGS FOR HITLER		1938
F2056.8.A35	ADKIN, M.	URGENT FURY: THE BATTLE FOR GRANADA	LEXINGTON BOOKS	1989
PJ3164.R33.A674	ADKINS, LESLEY	EMPIRES OF THE PLAIN, HENRY RAWLINSON AND THE LOST LANGUAGES OF BABYLON	HARPER COLLINS	2003

PJ1097.A35	ADKINS, LESLEY & ADKINS, ROY	THE KEYS OF EGYPT: THE OBSESSION TO DECIPHER EGYPTIAN HIEROGLYPHS	HARPERCOLLINS	2000
PJ1097.A35	ADKINS, LESLEY & ADKINS, ROY	THE KEYS OF EGYPT: THE OBSESSION TO DECIPHER EGYPTIAN HIEROGLYPHS	HARPERCOLLINS	2000
U167.5.R34.A35 1997	ADKINS, PAUL	CODEWORD DICTIONARY: A COMPILATION OF MILITARY AND LAW ENFORCEMENT CODEWORDS FROM 1904 TO THE PRESENT	MOTORBOOKS INTERNATIONAL	1997
DISHER (Z) PUBLIC KEY 2, 21.	ADLEMAN, L.M. & RIVEST, R.L.	HOW TO BREAK THE LU-LEE (COMSAT) PUBLIC-KEY CRYPTOSYSTEM (Z) PUBLIC KEY 2, 21.	MIT LAB FOR COMPUTER SCIENCE	24-Jul-79
DK 11-8	ADLEMAN, LEONARD	A SUBEXPONENTIAL ALGORITHM FOR THE DISCRETE LOGARITHM PROBLEM WITH APPLICATIONS TO CRYPTOGRAPHY	MIT	[1979]
DK 19-1	ADLEMAN, LEONARD M.	ON NEW FOUNDATIONS FOR CRYPTOLOGY	MIT	
DISHER (H) PUBLIC KEY 2.	ADLEMAN, LEONARD M., RIVEST, RONALD L.	THE USE OF PUBLIC KEY CRYPTOGRAPHY IN COMMUNICATION SYSTEM DESIGN	IEEE COMMUNICATIONS SOCIETY MAGAZINE	Nov-78
DK 11-7	ADLEMAN, LEONARD M., RIVEST, RONALD L.	THE USE OF PUBLIC KEY CRYPTOGRAPHY IN COMMUNICATIONS SYSTEM DESIGN	NATIONAL TELECOMMUNICATION CONF. IEEE	DEC 3-6, 1978
CRYPTOLOGIA	ADLER, JEFFREY D., FUOSS, RYAN W., LEVIN, MICHAEL	READING ENCRYPTED DIPLOMATIC CORRESPONDENCE: AN UNDERGRADUATE RESEARCH PROJECT	CRYPTOLOGIA	Jan-08
Z49.A1.A34	ADLER, MICHAEL H.	THE WRITING MACHINE	GEORGE ALLEN AND UNWIN	1973
DK 53-63	ADLER, MICHAEL, KAHN, DAVID	CORRESPONDENCE CONCERNING A 17TH CENTURY CRYPTOGRAPHIC DEVICE		9-Feb-82
DISHER (E) DATA 24.	AEG-TELEFUNKEN	ZUM THEMA DATENSCHUTZ		
DISHER (UA) COMMUNICATIONS 3, 27.	AEG-TELEFUNKEN/AB TRANSVERTEX/MILS ELECTRONICS	SECURE COMMUNICATIONS IN THE ELECTRONIC AGE (UA) COMMUNICATIONS 3, 27.	ARMADA INTER. SPECIAL	JAN. 1982
PA3612.A2	AENEAS, TACTICUS	ASCLEPIODOTUS ONASANDER	HARVARD UNIVERSITY PRESS	1943
VF 134-14	AERONIX	AERONIX CASTELLAN BRIEFING SLIDES	AERONIX	2004
HV8224.AG1E	AGABEKOV, GEORGES	OGPU, THE RUSSIAN SECRET TERROR	HYPERION PRESS, INC	1971
DK265.3.A53 1983	AGAR, AUGUSTUS	BALTIC EPISODE - A CLASSIC OF SECRET SERVICE IN RUSSIAN WATERS	CONWAY MARITIME PRESS	1963
PL845.G3.H313 1990	AGAWA, HIROYUKI	CITADEL IN SPRING: A NOVEL OF YOUTH SPENT AT WAR	KODANSHA	1990
DS885.5.Y3.A713	AGAWA, HIROYUKI	THE RELUCTANT ADMIRAL: YAMAMOTO AND THE IMPERIAL NAVY	KOANSHA INTERNATIONAL	1979
DS885.5.Y3.A713J	AGAWA, HIROYUKI	YAMAMOTO ISOROKU	SHINCHOSHA	1969
PN6371.A4.A35	AGEE, JON	PALINDROMANIA!	FARRAR STRAUS GIROUX	2002
PN6371.5.A36	AGEE, JON	SO MANY DYNAMOS! AND OTHER PALINDROMES	FARRAR STRAUS GIROUX	1997
UB270.AG3	AGEE, PHILIP	INSIDE THE COMPANY, CIA DIARY	STONEHILL	1975
UB270.AG3 1975b	AGEE, PHILIP	INSIDE THE COMPANY, CIA DIARY	STONEHILL	1975
UB270.AG3	AGEE, PHILIP	INSIDE THE COMPANY: CIA DIARY	PENGUIN BOOKS	1975
JK468.I6.D63	AGEE, PHILIP & WOLF, LOUIS (EDS.)	DIRTY WORK: THE CIA IN WESTERN EUROPE	LYLE STUART, INC	1978
HE7673.G368L	AGENCIAS UNIDAS DE MEXICO, S DE RL	SAMPLE MEMORANDUMS (CODE-L): USED WITH AGENCIAS UNIDAS AND GERHARD & COOPER, CO.	UNK	1942
HF1041.U616 1963	AGENCY FOR INTERNATIONAL DEVELOPMENT	COMMODITY CODE BOOK	AGENCY FOR INTERNATIONAL DEVELOPMENT	1963
HE7673.AG3	AGER, G., COMPILER	THE GENERAL AND SOCIAL TELEGRAPH CODE	AMERICAN CODE CO.	[1902?]

VK563.A4 1943	AGETON, ARTHUR A.	DEAD RECKONING ALTITUDE AND AZIMUTH TABLE	US NAVY DEPARTMENT	1943
VK559.AG3 1961	AGETON, ARTHUR A.	MANUAL OF CELESTIAL NAVIGATION	D. VAN NOSTRAND COMPANY	1961
D752.A36	AGLION, RAOUL	ROOSEVELT AND DE GAULLE: ALLIES IN CONFLICT, A PERSONAL MEMOIR	FREE PRESS	1988
DISHER (IIIB) COMMUNICATIONS 4, 820	AGNEW, G. B.	MODELING OF ENCRYPTION TECHNIQUES FOR SECRECY AND PRIVACY IN MULTI-USER NETWORKS (IIIB) COMMUNICATIONS 4, 15.	EUROCRYPT	1985
DK 21-20	AGNEW, GORDON, MULLEN, RON, VANSTONE, SCOTT	A BRIEF INTRODUCTION TO CRYPTOGRAPHY	CRYPTOGRAPHY: ISSUES AND IMPLEMENTATIONS	3-Oct-90
QA76.9.A25.T43	AGRE, PHILIP E.; ROTENBERG, MARC	TECHNOLOGY AND PRIVACY: THE NEW LANDSCAPE	THE MIT PRESS	1997
QA76.9.A25.T43	AGRE, PHILIP E.; ROTENBERG, MARC	TECHNOLOGY AND PRIVACY: THE NEW LANDSCAPE	THE MIT PRESS	1997
PERIODICAL	AGRELL, WILHELM	THE NEXT 100 YEARS? REFLECTIONS ON THE FUTURE OF INTELLIGENCE	INTELLIGENCE AND NATIONAL SECURITY	Feb-12
DL976.3.A47 2006	AGRELL, WILHELM	STOCKHOLM SOM SPIONCENTRAL	HISTORISKA MEDIA	2006
UA790.A4 2003	AGRELL, WILHELM	VENONA: SPAREN FRAN ETT UNDERRATTELSEKRIG	HISTORISKA MEDIA	2003
UB250.C57 1983	AGRELL, WILHELM, HULDT, BO, EDS.	CLIO GOES SPYING: EIGHT ESSAYS ON THE HISTORY OF INTELLIGENCE	SCANDINAVIAN UNIVERSITY BOOKS	1983
BF1598.A3 1620	AGRIPPA , HENRICI CORNELII	OPERA, IN DUOS TOMOS CONCINNE DIGESTA & NUNC DENUO SUBLATIS OMNIBUS MENDIS	LUGDUNI	1620
DK 133-10	AGUILAR COLOMER, TEODOMIR DE	CRIFTOGRAFIA	MINISTERIO DE ASUNTOS EXTERIORES	1961
QA76.9.A25.A34	AGUIRRE, JORGE RAMIO	APLICACIONES CRIPTOGRAFICAS	UNIVERSIDAD POLITECNICA DE MADRID	1999
UA940.A43 1984	A'HEARN, FRANCIS W.	THE INFORMATION ARSENAL: A C3I PROFILE	CENTER FOR INFORMATION POLICY RESEARCH	1984
DK 66-55	AHMAN, SVEN	HAN DECHIFFRERADE TYSKA KRIGSKODEN PA FJORTON DAGAR	SVENSKA DAGBLADET	1-Nov-64
VF 57-6	AHUJA, ANJANA	BRITAIN'S PERFECT PADLOCK	THE TIMES	26-Oct-00
PERIODICAL	AID, MATTHEW & WIEBES, CEES	CONCLUSIONS	INTELLIGENCE & NATIONAL SECURITY	SPRING 2001
PERIODICAL	AID, MATTHEW M.	ALL GLORY IS FLEETING: SIGINT AND THE FIGHT AGAINST INTERNATIONAL TERRORISM	INTELLIGENCE AND NATIONAL SECURITY	WINTER 2003
PERIODICAL	AID, MATTHEW M.	AMERICAN COMINT IN THE KOREAN WAR (PART II): FROM THE CHINESE INTERVENTION TO THE ARMISTICE	INTELLIGENCE & NATIONAL SECURITY	SPRING 2000
PERIODICAL	AID, MATTHEW M.	THE NATIONAL SECURITY AGENCY AND THE COLD WAR	INTELLIGENCE & NATIONAL SECURITY.	SPRING 2001
VF 104-6	AID, MATTHEW M.	THE NATIONAL SECURITY AGENCY AND THE COLD WAR	INTELLIGENCE AND NATIONAL SECURITY	2001
VF 16-1	AID, MATTHEW M.	REQUEST UNDER FREEDOM OF INFORMATION ACT	MATTHEW M. AID	16-Dec-92
UB256.U6.A53 2009	AID, MATTHEW M.	THE SECRET SENTRY: THE UNTOLD HISTORY OF THE NATIONAL SECURITY AGENCY	BLOOMSBURY PRESS	2009
UB256.U6.A53 2009	AID, MATTHEW M.	THE SECRET SENTRY: THE UNTOLD HISTORY OF THE NATIONAL SECURITY AGENCY	BLOOMSBURY PRESS	2009

PERIODICAL	AID, MATTHEW M.	'STELLA POLARIS' AND THE SECRET CODE BATTLE IN POSTWAR EUROPE	INTELLIGENCE & NATIONAL SECURITY	AUTUMN 2002
PERIODICAL	AID, MATTHEW M.	THE TIME OF TROUBLES: THE US NATIONAL SECURITY AGENCY IN THE TWENTY-FIRST CENTURY	INTELLIGENCE & NATIONAL SECURITY	AUTUMN 2000
PERIODICAL	AID, MATTHEW M.	US HUMINT AND COMINT IN THE KOREAN WAR: FROM THE APPROACH OF WAR TO THE CHINESE INTERVENTION	INTELLIGENCE & NATIONAL SECURITY	WINTER 1999
PERIODICAL	AID, MATTHEW M. & WIEBES, CEES	INTRODUCTION: THE IMPORTANCE OF SIGNALS INTELLIGENCE IN THE COLD WAR	INTELLIGENCE & NATIONAL SECURITY	SPRING 2001
UB255.S43 2001	AID, MATTHEW M. & WIEBES, CEES (EDS.)	SECRETS OF SIGNALS INTELLIGENCE DURING THE COLD WAR AND BEYOND	FRANK CASS	2001
PERIODICAL	AID, MATTHEW M. & WIEBES, CEES (EDS.)	SECRETS OF SIGNALS INTELLIGENCE DURING THE COLD WAR AND BEYOND (SPECIAL ISSUE)	INTELLIGENCE & NATIONAL SECURITY	SPRING 2001
PB3688 1984	AIGRAIN, PHILIPPE	L'HOMME INFORMATIQUE ET L'ORDINATEUR HUMAIN	BULLETIN DE L'ASSOCIATION INTERNATIONALE D'HISTOIRE DES TELECOMMUNICATIONS ET DE L'INFORMATIQUE	1984
VF 118-14	AIR COMMAND SOLOMON ISLANDS	FIGHTER INTERCEPTION, APRIL 18, 1943		26-Apr-43
UG1242.B6.U547 1960	AIR FORCE	FLIGHT MANUAL USAF SERIES AIRCRAFT B-47B, B-47E, TB-47B AND DB-47B (T.O. 1B-47E-1	USAF	30-Apr-60
DK 105-23	AIR MINISTRY	METEOROLOGICAL OFFICE FOR USE WITH THE INTERNATIONAL CODE FOR WIRELESS WEATHER MESSAGES FROM SHIPS	HIS MAJESTY'S STATIONERY OFFICE	1-Jan-31
UB271.R92.A33	AKHMEDOV, ISMAIL	IN AND OUT OF STALIN'S GRU	UNIVERSITY PUBLICATIONS OF AMERICA	1984
VF 83-32	AKIN, DAVID	ARRESTS KEY WIN FOR NSA HACKERS	THE GLOBE AND MAIL	6-Apr-04
VF 53-7	AKIN, DAVID	ENCRYPTION DEBATE BECOMES POLITICAL: TECHNOLOGY IS ACCEPTED - BUT HOW TO USE IT?	FINANCIAL POST	8-Apr-00
VF 57-2	AKIN, DAVID; HAMILTON, TYLER	KASTEN CHASE INVITED TO WHITE HOUSE: DATA SECURITY SYSTEM 2) KASTEN TO GUARD U.S. PRESIDENT-LOCAL FIRM WINS WHITE HOUSE INTERNET CONTRACT		2-Nov-00
VF 123-7	AKIN, S.B.	SERVICE TEST OF CIPHER DEVICE TYPE C-38 (MEMORANDUM TO COMMANDER L.F. SAFFORD)		18-Nov-40
VF 112-39	AKIYAMA, KOICHIRO, GOTO, YASUHIRO	DIGITAL SIGNATURE GENERATION APPARATUS, DIGITAL SIGNATURE VERIFICATION APPARATUS, AND KEY GENERATION APPARATUS (PATENT US 7,836,304 B2)	US PATENT AND TRADE OFFICE	16-Nov-10
DISHER (X) EQUIPMENT 3, 19.	AKKTIEBOLAGET CRYPTOGRAPH	CATALOG: MECANO-CRYPTO MODEL A 1, CRYPTOTYPER (X) EQUIPMENT 3, 19.	CRYPTOLOGIA	Jul-78
DISHER (Z) PUBLIC KEY 2, 27.	AKL, S.G.	A TUTORIAL SURVEY (Z) PUBLIC KEY 2, 27.	IEEE COMPUTER	Feb-83
DISHER (VIII) MATHEMATICS 3, 4.	AKL, S.G. AND MEIJER, H.	TWO NEW SECRET KEY ENCRYPTION ALGORITHMS (VIII) MATHEMATICS 3, 4.	EUROCRYPT 85	Jan-85
DISHER (A) MATHEMATICS 10.	AKRITAS, ALKIVIADIS G.	APPLICATION OF VINCENT'S THEOREM IN CRYPTOGRAPHY OR ONE-TIME PADS MADE PRACTICAL	CRYPTOLOGIA	Oct-82
PERIODICAL	AL-MARASHI	AN INSIGHT INTO THE MINDSET OF IRAQ'S SECURITY APPARATUS	INTELLIGENCE & NATIONAL	AUTUMN 2003
PK8489.A55	ALAJAN, ANAHIT CATOURI	AN ENGLISH-ARMENIAN CONVERSATION GUIDE	HAJASTAN	1984
VF 44-59	ALAYA, ANA M.	OBITUARY - ALBERT DWYER, DECODED JAPANESE SECRETS IN WAR	THE STAR-LEDGER	12-Aug-00
DK 71-16	ALBAN, J.R., ALLMAND, C.T.	SPIES AND SPYING IN THE FOURTEENTH CENTURY. IN: WAR, LITERATURE, AND POLITICS IN THE LATE MIDDLE AGES	BARNES AND NOBLE BOOKS	1976
DK 116-18	ALBAN, J.R., ALLMAND, C.T.	SPIES AND SPYING IN THE FOURTEENTH CENTURY	LIVERPOOL UNIVERSITY PRESS	1976

P120.I53.A43F	ALBANI, PAOLO, BUONARROTI, BERLINGHIERO	DICTIONNAIRE DES LANGUES IMAGINAIRES	LES BELLES LETTRES	2001
QA155.AL1 1961	ALBERT, A. ADRIAN	FUNDAMENTAL CONCEPTS OF HIGHER ALGEBRA	UNIVERSITY OF CHICAGO PRESS	1956
QA247.AL1 1961	ALBERT, A. ADRIAN	STRUCTURE OF ALGEBRAS	AMERICAN MATHEMATICAL SOCIETY	1961
QA247.AL1	ALBERT, A. ADRIAN	STRUCTURE OF ALGEBRAS (AMERICAN MATHEMATICAL SOCIETY COLLOQUIUM PUBLICATIONS, VOLUME XXIV)	AMERICAN MATHEMATICAL SOCIETY	1939
QA247.AL15	ALBERT, A. ADRIAN, ED.	STUDIES IN MODERN ALGEBRA, VOLUME 2	MATHEMATICAL ASSOCIATION OF AMERICA	1963
DK 58-68	ALBERT, A. ADRIAN, KAHN, DAVID	CORRESPONDENCE CONCERNING THE CONTRIBUTIONS OF LESTER HILL TO CRYPTOGRAPHY		1965
QA471.AL1	ALBERT, A. ADRIAN, SANDLER, REUBEN	AN INTRODUCTION TO FINITE PROJECTIVE PLANES	HOLT, REINHART AND WINSTON	1968
DK 10-6	ALBERT, A.A.	SOME MATHEMATICAL ASPECTS OF CRYPTOGRAPHY		22-Nov-41
Z103.3.A53	ALBERT, BURTON	CODES FOR KIDS	ALBERT WHITMAN & CO	1976
Z103.3.A537	ALBERT, BURTON, JR	TOP SECRET! CODES TO CRACK	ALBERT WHITMAN & COMPANY	1987
DISHER (IA) COMPUTERS 28.	ALBERT, D.J. & MORSE, S.P.	COMBATTING SOFTWARE PIRACY BY ENCRYPTION AND KEY MANAGEMENT, IEEE COMPUTER (IA) COMPUTERS 28.	COMPUTER	Apr-84
Z103.5.A43 1994	ALBERTI, LEON BATTISTA	DELLO SCRIVERE IN CIFRA	GALIMBERTI TIPOGRAFICI EDITORI	1994
Z103.5.A43 1994	ALBERTI, LEON BATTISTA	DELLO SCRIVERE IN CIFRA	GALIMBERTI TIPOGRAFICI EDITORI	1994
DK 52-63	ALBERTI, LEON BATTISTA	TRATTATI IN CHIFRA IN DIE GEHEIMSCHRIFT IM DIENSTE DER PAPSTLICHEN KURIE BY ALOYS MEISTER		1470
Z103.5.A44 1991	ALBERTI, LEON BATTISTA, BUONAFALCE, AUGUSTO	E L'INVENZIONE DELLA CIFRA POLIALFABETICA		1991
DK 52-55	ALBERTI, LEONE BATTISTA	ALBERTI ON DECIPHERING (TRANSLATED BY CHARLES MENDELSON FROM MEISTER'S DIE GEHEIMSCHRIFT IM DIENST DER PAPSTLICHEN KURIE)		
DK 7-24	ALBERTI, LEONE BATTISTA	A TREATISE ON CIPHERS		
CRYPTOLOGIA	ALBRECHT, MARTIN	ALGEBRAIC ATTACKS ON THE COURTOIS TOY CIPHER	CRYPTOLOGIA	Jul-08
DISHER (IA) COMPUTERS 31.	ALBRIGHT, BGEN A.F.	AN OBJECTIVE APPROACH TO COMPUTER SECURITY, SIGNAL (IA) COMPUTERS 31.	SIGNAL	SEPT. 1984
QC773.3.U5.A45	ALBRIGHT, JOSEPH & KUNSTEL, MARCIA	BOMBHELL: THE SECRET STORY OF AMERICA'S UNKNOWN ATOMIC SPY CONSPIRACY	TIMES BOOKS	1997
QC773.3.U5.A45	ALBRIGHT, JOSEPH & KUNSTEL, MARCIA	BOMBHELL: THE SECRET STORY OF AMERICA'S UNKNOWN ATOMIC SPY CONSPIRACY	TIMES BOOKS	1997
E840.8.A37.A3 2003B	ALBRIGHT, MADELEINE	MADAM SECRETARY: A MEMOIR	MIRAMAX BOOKS	2003
DK 10-11	ALCANTARA, M.	CRYPTOTECHNY: NOTES ON THE ORGANIZATION OF THE SERVICE	BOLETIN MENSAL DO ESTADO MAIOR DO EXERCITO	JAN-JUN 2916
UB271.U5.A42	ALCORN, ROBERT HAYDEN	NO BANNERS, NO BANDS - MORE TALES OF THE OSS	DAVID MCKAY COMPANY, INC	1965
UB271.I75 A42	ALDOUBY, ZWY & BALLINGER, JERROLD	THE SHATTERED SILENCE	COWARD, MCCANN & GEOGHEGAN	1971
VF 74-56	ALDRICH, PROFESSOR RICHARD	BLETCHLEY PARK'S SUCCESSORS: THE COLD WAR AND AFTER		1 - 6 SEP 2002

VF 24-26	ALDRICH, RICHARD	SOVIET INTELLIGENCE, BRITISH SECURITY AND THE END OF THE RED ORCHESTRA: THE FATE OF ALEXANDER RADO	INTELLIGENCE & NATIONAL SECURITY	1991
VF 35-3	ALDRICH, RICHARD C.	CONSPIRACY OR CONFUSION? ROOSEVELT AND PEARL HARBOR	INTELLIGENCE & NATIONAL SECURITY	Oct-92
VF 32-9	ALDRICH, RICHARD J.	BRITISH AND AMERICAN POLICY ON INTELLIGENCE ARCHIVES	STUDIES IN INTELLIGENCE	1995
VF 79-11	ALDRICH, RICHARD J.	DANGEROUS LIAISONS. POST-SEPTEMBER 11 INTELLIGENCE ALLIANCES	HARVARD INTERNATIONAL REVIEW	FALL 2002
UB251.G7.E86	ALDRICH, RICHARD J.	ESPIONAGE, SECURITY AND INTELLIGENCE IN BRITAIN 1945-1970	MANCHESTER UNIVERSITY PRESS	1998
PERIODICAL	ALDRICH, RICHARD J.	GCHQ AND SIGINT IN EARLY COLD WAR, 1945-70	INTELLIGENCE & NATIONAL SECURITY	SPRING 2001
UB251.G7.A7	ALDRICH, RICHARD J.	GCHQ: THE UNCENSORED STORY OF BRITAIN'S MOST SECRET INTELLIGENCE AGENCY	HARPER PRESS	2010
JF1525.I6.A436	ALDRICH, RICHARD J.	THE HIDDEN HAND: BRITAIN, AMERICA AND COLD WAR SECRET INTELLIGENCE	JOHN MURRAY	2001
D810.S7.AL22	ALDRICH, RICHARD J.	INTELLIGENCE AND THE WAR AGAINST JAPAN: BRITAIN, AMERICA AND THE POLITICS OF SECRET SERVICE	CAMBRIDGE UNIVERSITY PRESS	2000
D810.S7.AL22	ALDRICH, RICHARD J.	INTELLIGENCE AND THE WAR AGAINST JAPAN: BRITAIN, AMERICA AND THE POLITICS OF SECRET SERVICE	CAMBRIDGE UNIVERSITY PRESS	2000
PERIODICAL	ALDRICH, RICHARD J.	PUTTING CULTURE INTO THE COLD WAR: THE CULTURAL RELATIONS DEPARTMENT (CRD) AND BRITISH COVERT INFORMATION WARFARE	INTELLIGENCE & NATIONAL SECURITY	SUMMER 2003
D811.A2.A43	ALDRICH, RICHARD J.	WITNESS TO WAR: DIARIES OF THE SECOND WORLD WAR IN EUROPE AND THE MIDDLE EAST	DOUBLEDAY	2004
PERIODICAL	ALDRICH, RICHARD J.; ET AL.	INTRODUCTION: THE CLANDESTINE COLD WAR IN ASIA	INTELLIGENCE & NATIONAL SECURITY	WINTER 1999
TK5185.A6	ALEKSANDROV, V.N.	TELEGRAF	STATE PUBLISHING HOUSE	1954
UB251.R8.Q28	ALEKSEEVA, TAT'YANA, MATVEEV, NIKOLYAJ	DOVERNO ZASHCHISHCHAT' REVOLYUTSIYU: O G.I. BOKII	IZDATEL'STVO POLITICHESKOJ LITERATURY	1987
UB270.C28	ALEM, JEAN-PIERRE	L'ESPIONAGE A TRAVERS LES AGES	STOCK	1977
VF 102-10	ALEXANDER, CONEL HUGH O'DONEL	DUD-BUSTING		1998
Z103.A43 1945	ALEXANDER, D.A.	SECRET CODES AND DECODING	PADELL BOOK COMPANY	1945
DISHER (Q) VOICE 2, 10.	ALEXANDER, DR., J.D.H.	SPEECH GOES DIGITAL, (RACAL) (Q) VOICE 2, 10.		
VF 47-35	ALEXANDER, E. PORTER BRIG. GENERAL C.S.A.	THE FIRST SIGNAL MESSAGE ON A BATTLEFIELD	JOURNAL PRESS	1908
CRYPTOLOGIA	ALEXANDER, JOHN, COLEMAN, KEVIN, WHITE, DAVID, MIERS, NICK, GALLEHAWK, JOHN	WHITTINGHAM-COLLINGWOOD CIPHER MACHINE	CRYPTOLOGIA	2013
DS920.A2.A45 2001	ALEXANDER, JOSEPH H.	FLEET OPERATIONS IN A MOBILE WAR, SEPTEMBER 1950 - JUNE 1951; THE U.S. NAVY AND THE KOREAN WAR	NAVAL HISTORICAL CENTER	2001
VF 85-29	ALEXANDER, MARK	BUSH LIED, HE MISLED US	TOWNHALL.COM	29-Oct-04
PERIODICAL	ALEXANDER, MARTIN S.	RADIO-INTERCEPTS, RECONNAISSANCE, AND RAIDS: FRENCH OPERATIONAL INTELLIGENCE AND COMMUNICATIONS IN 1940	INTELLIGENCE AND NATIONAL SECURITY	Jun-13

JF1525.I6.K623	ALEXANDER, MARTIN S. (ED.)	KNOWING YOUR FRIENDS: INTELLIGENCE INSIDE ALLIANCES AND COALITIONS FROM 1914 TO THE COLD WAR	FRANK CASS	1998
JF1525.I6.K623	ALEXANDER, MARTIN S. (ED.)	KNOWING YOUR FRIENDS: INTELLIGENCE INSIDE ALLIANCES AND COALITIONS FROM 1914 TO THE COLD WAR	FRANK CASS	1998
NEWSLETTER	ALEXANDER, RENEE	GERMAN U-BOAT CAPTURED ALIVE	NSA	May-94
Z6725.G4.A57	ALFOLDI, LASZLO M.	THE ARMIES OF AUSTRIA-HUNGARY AND GERMANY 1740-1914	DEPT OF THE ARMY	1975
TK5743.G12	AL-GAILANI, TARIQ	ISLUB AL TADRIB 'ALA ISHARAT MORSE WA MUSTALLAHAT "Q" AL 'ALAMIAH	ARAB RENAISSANCE HOUSE	1951
VF 1-33	ALGER, JULIE	A REVIEW OF THE TECHNICAL RESEARCH SHIP PROGRAM		
D810.S8.A45	ALINE, COUNTESS OF ROMANONES	THE SPY WORE RED: MY ADVENTURES AS AN UNDERCOVER AGENT IN WORLD WAR II	RANDOM HOUSE	1987
UB212.S45 1980	ALLARD, C. KENNETH, ET. AL.	SEMINAR ON COMMAND, CONTROL, COMMUNICATIONS AND INTELLIGENCE, STUDENT PAPERS - SPRING 1980	CENTER FOR INFORMATION POLICY RESEARCH	1980
DK 53-25	ALLEN, E. JOHN B.	LETTER TO DAVID KAHN SUGGESTING RESOURCES ON EARLY MODERN EUROPE		10-Jun-75
JX1699.A45	ALLEN, E. JOHN B.	POST AND COURIER SERVICE IN THE DIPLOMACY OF EARLY MODERN EUROPE	MARTINUS NIJHOFF	1972
VF 17-18	ALLEN, F.W. & DAY, BENJAMIN M.	MI-8 CORRESPONDENCE RE SHORTHAND NOTES WITH SPANISH AND ENGLISH TRANSLATIONS		1918
DS559.8.M44.A45	ALLEN, GEORGE W.	NONE SO BLIND: A PERSONAL ACCOUNT OF THE INTELLIGENCE FAILURE IN VIETNAM	IVAN R. DEE	2001
JX1699.A45	ALLEN, H. R.	THE QUEEN'S MESSENGER	ROBERT HALE & COMPANY	1973
P25.A53	ALLEN, HAROLD, EDITOR	READINGS IN APPLIED ENGLISH LINGUISTICS	APPLETON-CENTURY-CROFTS	1958
VF 62-8	ALLEN, PAUL	SNOOP AGENCY UNLOCKS DOORS TO SHUT OUT WIN2000 FLAWS	2001 VNU BUSINESS PUBLICATIONS	20-Jun-01
VF 69-54	ALLEN, PAUL AND MCCUE, ANDY	PIN CODE CRACKING CLAIMS ARE CALLED INTO QUESTION	NETWORK NEWS	14-Nov-01
VF 70-2	ALLEN, PAUL AND MCCUE, ANDY	PIN CODE CRACKING CLAIMS ARE CALLED INTO QUESTION	NETWORK NEWS	14-Nov-01
GV1507.C8.A55 2005	ALLEN, ROBERT	THE CRYPTOGRAM CHALLENGE: OVER 150 CODES TO CRACK AND CIPHERS TO BREAK	THUNDER MOUTH PRESS	2005
Z103.3.A65	ALLEN, ROBERT	MENSA PRESENTS SECRET CODES FOR KIDS	CARLTON	1996
DK 74-23	ALLEN, TERRY	COMBAT COMMUNICATION FOR REGIMENTS AND SMALLER UNITS OF HORSE CAVALRY	THE MILITARY SERVICE PUBLISHING COMPANY	1939
UB270.A387 2008	ALLEN, THOMAS B.	DECLASSIFIED: 50 TOP-SECRET DOCUMENTS THAT CHANGED HISTORY	NATIONAL GEOGRAPHIC	2008
UB270.A387 2008	ALLEN, THOMAS B.	DECLASSIFIED: 50 TOP-SECRET DOCUMENTS THAT CHANGED HISTORY	NATIONAL GEOGRAPHIC	2008
E312.66.A46	ALLEN, THOMAS B.	GEORGE WASHINGTON, SPYMASTER: HOW THE AMERICANS OUTSPIED THE BRITISH AND WON THE REVOLUTIONARY WAR	NATIONAL GEOGRAPHIC	2004
VF 52-15	ALLEN, THOMAS B.	GHOSTS AND SURVIVORS RETURN TO THE BATTLE OF MIDWAY	NATIONAL GEOGRAPHIC	Apr-99
UB271.R9.A5	ALLEN, THOMAS B. & POLMAR NORMAN	MERCHANTS OF TREASON - AMERICA'S SECRETS FOR SALE	DELACORTE PRESS	1988
D769.2.A48	ALLEN, THOMAS B. & POLMAR, NORMAN	CODE-NAME DOWNFALL: THE SECRET PLAN TO INVADE JAPAN - AND WHY TRUMAN DROPPED THE BOMB	SIMON & SCHUSTER	1995
UB271.R9.A5	ALLEN, THOMAS B. & POLMAR, NORMAN	MERCHANTS OF TREASON. AMERICA'S SECRETS FOR SALE FROM THE PUEBLO TO THE PRESENT	DELACORTE PRESS	1988
DK 34-13	ALLEN, WILLIAM S., FLETCHER, WILLARD, WEINBERG, GL	REPORT OF THE NATIONAL ARCHIVES LIAISON COMMITTEE FOR 1980	NATIONAL ARCHIVES LIAISON COMMITTEE	1980
VF 134-1	ALLIED SIGNAL	ALLIED SIGNAL BROCHURES	ALLIED SIGNAL	1990

Z104.AL5E	ALLIONI, CARLO; BOELLA, ERNESTO	999 COD CODE FOR CORRESPONDENCE OF INTERNATIONAL FRIENDS	EDIZIONI LINGUE ESTERE	1956
VM480.3.A74 1981	ALLISON, DAVID KITE	NEW EYE FOR THE NAVY: THE ORIGIN OF RADAR AT THE NAVAL RESEARCH LABORATORY	NAVAL RESEARCH LABORATORY	1981
E841.A44 1999	ALLISON, GRAHAM, ZELIKOW, PHILIP	ESSENCE OF DECISION: EXPLAINING THE CUBAN MISSILE CRISIS	LONGMAN	1999
VF 45-65	ALLOY, MICHAEL	SURE, I GOT SCARED	THE COLUMBIA FLIER	3-Dec-81
NA737.C256.A4 2001	ALPERN, ANDREW	THE NEW YORK APARTMENT HOUSES OF ROSARIO CANDELA AND JAMES CARPENTER	ACANTHUS PRESS	2001
QL737.C4.A45	ALPERS, ANTONY	DOLPHINS THE MYTH AND THE MAMMAL	HOUGHTON MIFFLIN CO.	1961
DK 52-47	AL-QALQUASHANDI, AHMAD	CHAPTER 8 OF VOLUME 9 OF SUBH AL-ASHA		
DK 85-10	ALRECH, A.	DU SECRET DES LETTRES	LIBRAIRIE NOUVELLE DE DROIT ET DE JURISPRUDENCE	1899
VF 71-15	ALS	MODERN SNOOPING TECHNOLOGY CAN DIG DEEP	KNIGHT RIDDER/TRIBUNE NEWS SERVICE	30-Sep-01
DK 137-22	ALSOP, STEWART	CIA, THE BATTLE FOR SECRET POWER	SATURDAY EVENING POST	
D810.S7.A55	ALSOP, STEWART & BRADEN, THOMAS	SUB ROSA, THE OSS AND AMERICAN ESPIONAGE	HARCOURT, BRACE & WORLD	1964
D810.S7.A55	ALSOP, STEWART AND BRADEN, THOMAS	SUB ROSA - THE O.S.S. AND AMERICAN ESPIONAGE	REYNAL AND HITCHCOCK	1946
Z2015.A7.A4 V.7	ALSTON, R.C., COMPILER	LOGIC PHILOSOPHY EPISTEMOLOGY UNIVERSAL LANGUAGE	ERNEST CUMMINS	1967
PR56.A7	ALTICK, RICHARD D.	THE SCHOLAR ADVENTURERS	MACMILLAN	1960
PR99.AL7	ALTICK, RICHARD D.	THE SCHOLAR ADVENTURERS	MACMILLAN	1950
VF 67-33	ALVARADO, RUDY	SUCCESS UNSEEN SINCE THE OIL BOOM OKLAHOMA DOING WELL IN HIGH-TECHNOLOGY FIELD VISIONARY	DAILY OKLAHOMAN	28-Apr-02
D810.C88.A45	ALVAREZ, DAVID	ALLIED AND AXIS SIGNALS INTELLIGENCE IN THE WORLD WAR II	UNIVERSITY OF KANSAS PRESS	1999
PERIODICAL	ALVAREZ, DAVID	AMERICAN SIGNALS INTELLIGENCE AND THE CUBAN MISSILE CRISIS	INTELLIGENCE & NATIONAL SECURITY	SPRING 2000
PERIODICAL	ALVAREZ, DAVID	AXIS SIGINT COLLABORATION: A LIMITED PARTNERSHIP	INTELLIGENCE & NATIONAL SECURITY	SPRING 1999
VF 59-52	ALVAREZ, DAVID	AXIS SIGINT COLLABORATION: A LIMITED PARTNERSHIP		
PERIODICAL	ALVAREZ, DAVID	BEHIND VENONA: AMERICAN SIGNALS INTELLIGENCE IN THE EARLY COLD WAR	INTELLIGENCE & NATIONAL SECURITY	SUMMER 1999
CRYPTOLOGIA	ALVAREZ, DAVID	A DUTCH ENCIPHERED CODE	CRYPTOLOGIA	Jul-95
PERIODICAL	ALVAREZ, DAVID	NO IMMUNITY: SIGNALS INTELLIGENCE AND THE EUROPEAN NEUTRALS, 1939-45	INTELLIGENCE & NATIONAL SECURITY	Apr-97
D810.C88.A48	ALVAREZ, DAVID	SECRET MESSAGES: CODEBREAKING AND AMERICAN DIPLOMACY, 1930-1945	UNIVERSITY PRESS OF KANSAS	2000
D810.C88.A48	ALVAREZ, DAVID	SECRET MESSAGES: CODEBREAKING AND AMERICAN DIPLOMACY, 1930-1945	UNIVERSITY PRESS OF KANSAS	2000
UB271.V38.A48	ALVAREZ, DAVID	SPIES IN THE VATICAN: ESPIONAGE & INTRIGUE FROM NAPOLEON TO THE HOLOCAUST	UNIVERSITY OF KANSAS PRESS	2002
UB271.V38.A48	ALVAREZ, DAVID	SPIES IN THE VATICAN: ESPIONAGE & INTRIGUE FROM NAPOLEON TO THE HOLOCAUST	UNIVERSITY OF KANSAS PRESS	2002
VF 23-14	ALVAREZ, DAVID	VATICAN COMMUNICATIONS SECURITY 1914-1918	INTELLIGENCE & NATIONAL SECURITY	Oct-92
CRYPTOLOGIA	ALVAREZ, DAVID	WILHELM FENNER AND THE DEVELOPMENT OF THE GERMAN CIPHER	CRYPTOLOGIA	Apr-07

D810.C88.A45	ALVAREZ, DAVID (ED.)	ALLIED AND AXIS SIGNALS INTELLIGENCE IN THE WORLD WAR II	FRANK CASS	1999
PERIODICAL	ALVAREZ, DAVID (ED.)	SPECIAL ISSUE: ALLIED AND AXIS SIGNALS INTELLIGENCE IN WORLD WAR II	INTELLIGENCE & NATIONAL SECURITY	SPRING 1999
D810.S7.AL7	ALVAREZ, DAVID J. & GRAHAM, ROBERT A.	NOTHING SACRED: NAZI ESPIONAGE AGAINST THE VATICAN, 1939-1945	FRANK CASS	1997
D810.S7.AL7	ALVAREZ, DAVID J. & GRAHAM, ROBERT A.	NOTHING SACRED: NAZI ESPIONAGE AGAINST THE VATICAN, 1939-1945	FRANK CASS	1997
VF 39-7	AMATO, IVAN, REPORTER	FIRST SPY SATELLITE	NATIONAL PUBLIC RADIO	JUNE 18 1998
VF 27-50	AMBROSE, STEPHEN	EISENHOWER AND THE INTELLIGENCE COMMUNITY IN WORLD WAR II	JOURNAL OF CONTEMPORARY HISTORY	JANUARY 1981
D756.5.N6.A455	AMBROSE, STEPHEN E.	D-DAY JUNE 6, 1944: THE CLIMACTIC BATTLE OF WORLD WAR II	SIMON & SCHUSTER	1994
JK468.I6.AM1 1981	AMBROSE, STEPHEN E.	IKE'S SPIES: EISENHOWER AND THE ESPIONAGE ESTABLISHMENT	DOUBLEDAY & CO.	1981
JK468.I6.AM1 1999	AMBROSE, STEPHEN E.	IKE'S SPIES: EISENHOWER AND THE ESPIONAGE ESTABLISHMENT	DOUBLEDAY & CO.	1981
VF 72-71	AMBROSE, STEPHEN E.	THE SECRETS OF OVERLORD	SPIES & SECRET MISSIONS	2002
VF 27-60	AMBROSE, STEPHEN E.	SORTING THE ULTRA SECRETS OF WORLD WAR II	BALTIMORE SUN	23-Jan-78
D756.A54	AMBROSE, STEPHEN E.	THE VICTORS - EISENHOWER AND HIS BOYS: THE MEN OF WORLD WAR II	SIMON & SCHUSTER	1998
D743.2.A48 1997	AMBROSE, STEPHEN E.; SULZBERGER, C.L.	AMERICAN HERITAGE NEW HISTORY OF WORLD WAR II	VIKING/PENGUIN GROUP	1997
D810.D7.A57	AME, CESARE	GUERRA SEGRETA IN ITALIA 1940-1943	GHERARDO CAINI EDITORE	1954
DK 66-22	AME, CESARE	LETTER TO DAVID KAHN		27-Sep-64
DK 66-30	AME, CESARE	LETTER TO DAVID KAHN		6-Dec-69
VF 151-8	AMERICAN AIR MUSEUM IN BRITAIN	2016 FROM THE ARCHIVES CALENDAR	AMERICAN AIR MUSEUM IN BRITAIN	2016
DISHER (OA) GENERAL25.	AMERICAN COUNCIL ON EDUCATION	REPORT OF THE PUBLIC CRYPTOGRAPHY STUDY GROUP (O) GENERAL 25.	CRYPTOLOGIA	Jul-81
PERIODICAL	AMERICAN CRYPTOGRAM ASSOCIATION	THE ACA AND YOU	AMERICAN CRYPTOGRAM ASSOCIATION	1988
DK 76-18	AMERICAN CRYPTOGRAM ASSOCIATION	AMERICAN CRYPTOGRAM ASSOCIATION AND YOU		
DISHER (VII) COMPUTERS 2, 23	AMERICAN CRYPTOGRAM ASSOCIATION	BIBLIOGRAPHY FOR COMPUTER OWNERS (VII) COMPUTERS 2, 23	ACA, THE CRYPTOGRAM, COMPUTER SUPPLEMENT #1	1986
PERIODICAL	AMERICAN CRYPTOGRAM ASSOCIATION	CRYPTOGRAM	ACA	QUARTERLY
DK 137-29	AMERICAN CRYPTOGRAM ASSOCIATION	DINNER MENU FOR 47TH ANNUAL CONVENTION, AMERICAN CRYPTOGRAM ASSOCIATION, KEAN COLLEGE OF NEW JERSEY, UNION, NJ		22-Aug-82
DK 3-23	AMERICAN CRYPTOGRAM ASSOCIATION	MENU: CIPHER CHARACTERS FROM SPAIN'S GREAT CIPHER OF 1580	AMER. CRYPTO ASSOC	Sep-60
VF 135-7	AMERICAN EXPEDITIONARY FORCES	FIELD CODE NO. 2	AMERICAN EXPEDITIONARY FORCES	1918
DK 55-49	AMERICAN EXPEDITIONARY FORCES	GERMAN CODES AND CIPHERS RECONSTRUCTED BY G2A6		1918
DK 25-20	AMERICAN MATHEMATICAL SOCIETY	CONFERENCE ANNOUNCEMENT FOR AMERICAN MATHEMATICAL SOCIETY'S 87TH ANNUAL MEETING "CRYPTOLOGY IN REVOLUTION: MATHEMATICS AND MODELS	AMS	JANUARY 5-6, 1981

VF 113-9	AMERICAN RADIO RELAY LEAGUE	OPERATING AN AMATEUR RADIO STATION	AMERICAN RADIO RELAY LEAGUE	1965
VF 115-17	AMERICAN TELEPHONE AND TELEGRAPH	THE TELEPHONE TYPEWRITER: THE MODERN MERCURY		
JK468.16.A84	AMERINGER, CHARLES D.	U. S. FOREIGN INTELLIGENCE: THE SECRET SIDE OF AMERICAN HISTORY	LEXINGTON BOOKS	1990
JK468.16.A84	AMERINGER, CHARLES D.	U. S. FOREIGN INTELLIGENCE: THE SECRET SIDE OF AMERICAN HISTORY	LEXINGTON BOOKS	1990
CRYPTOLOG	AMES, BRUCE	IN HARM'S WAY - USS INTREPID (CVS-11) 16 APRIL - 15 OCTOBER 1971	NCVA	FALL 2005
DISHER (IA) COMPUTERS 19.	AMES, S.R., GASSER, M., SCHELL, R.R.	SECURITY KERNEL DESIGN AND IMPLEMENTATION: AN INTRODUCTION, COMPUTER (IA) COMPUTERS 19.	COMPUTER	Jul-83
DISHER (Z) PUBLIC KEY 2, 11.	AMIRAZIZI, H.R., KARNIN, E.D., REYNERI, J.M.	COMPACT KNAPSACKS ARE POLYNOMIALLY SOLVABLE (Z) PUBLIC KEY 2, 11.	IEEE COMSEC WORKSHOP, SANTA BARBARA	1981
VF 29-40	AMIRAZIZI, HAMID R. & HELLMAN, MARTIN E.	TIME-MEMORY-PROCESSOR TRADEOFFS	IEEE COMSEC WORKSHOP, SANTA BARBARA	8-24/25-81
DK 39-24	AMON, RHODA	INTERVIEW WITH PENTTI AALTO		1990
DISHER (SB) COMMUNICATIONS 2, 1.	AMOROSO, F.	THE BANDWIDTH OF DIGITAL SIGNAL (SB) COMMUNICATIONS 2, 1.	IEEE COMM MAG.	Nov-80
CRYPTOLOG	AMOS, WILLIAM	LT. WILLIAM "BILL" AMOS, USNR - MEMORIES OF FRUPAC/JCPOA IN WWII, PART I	CRYPTOLOG	WINTER 2011
DK 50-66	ANAMIN, A.	LETTER TO DAVID KAHN FROM THE ASSOCIATION OF FORMER OFFICERS OF VLASSOV ARMY (VETERANS ASSOCIATION LMPR) CONCERNING KLATT		28-May-75
DISHER (W) CRYPTO SYSTEMS 4, 8.	ANDELMAN, D. & REEDS, J.	ON THE CRYPTANALYSIS OF ROTOR MACHINES AND SUBSTITUTION-PERMUTATION NETWORKS (W) CRYPTO SYSTEMS 4, 8.	IEEE TRANS ON INF THEORY	Jul-82
DK 104-15	ANDELMAN, DOV, REEDS, JAMES	ON THE CRYPTANALYSIS OF ROTOR MACHINES AND SUBSTITUTION - PERMUTATION NETWORKS	IEEE TRANSACTIONS ON INFORMATION THEORY	Jul-82
D810.S8.A52	ANDERSEN, HARTVIG	THE DARK CITY	RINEHART AND COMPANY	1954
CRYPTOLOG	ANDERSON, BOB	CENTER FOR CRYPTOLOGY CORRY STATION PENSACOLA, FLORIDA	NCVA	SPRING 2003
CRYPTOLOG	ANDERSON, BOB	EXECUTIVE DIRECTOR UPDATE. . . SPRING 2004	NCVA	
CRYPTOLOGIA	ANDERSON, BOB AND MCGINNIS, GEORGE	NAVAL SECURITY GROUP DISPLAY	CRYPTOLOGIA	Oct-03
HE7676.AN2	ANDERSON, D.P.	THE EMPIRE CIPHER CODE (10 FIGURES)	SPOTTISWOODE & CO LTD	1912
HE7676.AN2T	ANDERSON, D.P.	TERMINATIONAL ORDER TO THE EMPIRE CIPHER CODE	SPOTTISWOODE & CO LTD	1912
HE7676.AN2	ANDERSON, D.P., COMPILER	EMPIRE CIPHER CODE (10-FIGURES)	D.P. ANDERSON & CO. LTD.	1912
VF 52-51	ANDERSON, DEBORAH	JOSEPH DESCH AND MAGIC	MONTGOMERY COUNTY HISTORICAL SOCIETY	1993
VF 36-17	ANDERSON, ENGELBERG, PICHIRALLO	ARTICLES REGARDING IRAN-CONTRA, OLIVER NORTH, NSA	WASH POST, NY TIMES	1996-1990
DK 25-50	ANDERSON, HARRY, LORD, MARY, HAGER, MARY	KEEPING HIGH-TECH SECRETS	NEWSWEEK	25-Jan-82
DISHER (SB) COMMUNICATIONS 2, 12.	ANDERSON, J.	THE EVOLUTION OF NATO'S NEW INTEGRATED COMMUNICATIONS SYSTEM (SB) COMMUNICATIONS 2, 12.	NATO'S 15 NATIONS SPECIAL	FEB 2,1980
DISHER (IA) COMPUTERS 8.	ANDERSON, J.M.	DATA SECURITY FOR YOUR PERSONAL COMPUTER, ON COMPUTING (IA) COMPUTERS 8.	ON COMPUTING	1980
VF 8-28	ANDERSON, J.T.	REQUEST FOR NARS APPROVAL TO MICROFILM AGENCY RECORDS		18-Sep-74

DISHER (XVIII) COMPUTERS 3, 8.	ANDERSON, J.W., GALWAY, KESSLER, MELENK & NEUN	IMPLEMENTING AND OPTIMIZING LISP FOR THE CRAY (XVIII) COMPUTERS 3, 8.	IEEE	Jul-87
VF 29-7	ANDERSON, JACK	CARTER TRYING TO REWRITE HISTORY; CARTER'S FOILED 'OCTOBER SURPRISE'	WASHINGTON POST	JUNE 24, 26, 1987
VF 29-8	ANDERSON, JACK	GOVERNMENT STILL INVOLVED IN ESP-IONAGE	WASHINGTON POST	12-Aug-85
VF 46-54	ANDERSON, JACK	HUSH-HUSH NSA COVERS TRACKS WITH A CRAYON	WASHINGTON POST	27-Nov-82
DK 43-42	ANDERSON, JACK	KHADAFY INTENDED TO MURDER REAGAN, INTERCEPT REVEALS	WASHINGTON POST	9-Oct-80
VF 29-12	ANDERSON, JACK	PENTAGON COULD CONTROL COMPUTER FILES	FLORIDA TIMES-UNION	OCT 8 1986
VF 56-45	ANDERSON, JACK	PROJECT AQUARIUM: TAPPING THE TAPPERS	WASHINGTON POST	2-Dec-80
VF 56-82	ANDERSON, JACK	U.S. IS FORCED TO SPY ON SAIGON	WASHINGTON POST	30-Apr-71
VF 48-61	ANDERSON, JACK	U.S. WAS WARNED OF BOMBING AT BEIRUT EMBASSY	WASHINGTON POST	10-May-83
VF 51-58	ANDERSON, JACK	WHAT HAPPENS TO AMERICAN TRAITORS?	PARADE	4-Dec-60
VF 46-60	ANDERSON, JACK & VAN ATTA, DALE	DUBIOUS PROTECTION SOUGHT FOR SATELLITES	WASHINGTON POST	3-Nov-86
CRYPTOLOGIA	ANDERSON, JEANNE	BREAKING THE BTK KILLER'S CIPHER	CRYPTOLOGIA	2013
VF 52-35	ANDERSON, JIM	ANALYSIS: DOES THE U.S. COMMIT ECONOMIC ESPIONAGE? YES AND NO	DEUTSCHE PRESSE-AGENTUR	MARCH 14 2000
DK 69-8	ANDERSON, PARD	LETTER TO DAVID KAHN CONCERNING DOD MEMO		27-Dec-72
CRYPTOLOGIA	ANDERSON, ROLAND	CRYPTANALYTIC PROPERTIES OF SHORT SUBSTITUTION CIPHERS	CRYPTOLOGIA	Jan-89
CRYPTOLOGIA	ANDERSON, ROLAND	FINDING VOWELS IN SIMPLE SUBSTITUTIONS CIPHERS BY COMPUTER	CRYPTOLOGIA	Oct-84
CRYPTOLOGIA	ANDERSON, ROLAND	IMPROVING THE MACHINE RECOGNITION OF VOWELS IN SIMPLE SUBSTITUTION CIPHERS	CRYPTOLOGIA	Jan-80
CRYPTOLOGIA	ANDERSON, ROLAND	RECOGNIZING COMPLETE AND PARTIAL PLAINTEXT	CRYPTOLOGIA	Apr-89
QA76.9.A25.A54 2001	ANDERSON, ROSS	SECURITY ENGINEERING: A GUIDE TO BUILDING DEPENDABLE DISTRIBUTED SYSTEMS	SPRINGER	2001
QA76.9.A25.C14 1993	ANDERSON, ROSS (ED.)	FAST SOFTWARE ENCRYPTION	SPRINGER-VERLAG	1994
QA76.9.A25.C36 1993	ANDERSON, ROSS (ED.)	FAST SOFTWARE ENCRYPTION	SPRINGER-VERLAG	1994
QA76.9.A25.IN27	ANDERSON, ROSS (ED.)	INFORMATION HIDING	SPRINGER	1996
QA76.9.A25.IN27	ANDERSON, ROSS (ED.)	INFORMATION HIDING	SPRINGER	1996
DK 55-62	ANDERSON, W.S., MCCABE, E.R.W.	AGREEMENT REGARDING SPECIAL MATERIAL		8-Dec-39
CRYPTOLOGIA	ANDERSON, JEANNE	KACZYNSKI'S CIPHERS	CRYPTOLOGIA	Jul-15
Z103.B65	ANDREASSEN, KARL	COMPUTER CRYPTOLOGY: BEYOND DECODER RINGS	PRENTICE-HALL	1988
Z103.B65	ANDREASSEN, KARL	COMPUTER CRYPTOLOGY: BEYOND DECODER RINGS	PRENTICE-HALL	1988
Z103.B64	ANDREASSEN, KARL	CRYPTOLOGY AND THE PERSONAL COMPUTER WITH PROGRAMMING IN BASIC	AEGEAN PARK PRESS	1986
Z103.B64	ANDREASSEN, KARL	CRYPTOLOGY AND THE PERSONAL COMPUTER WITH PROGRAMMING IN BASIC	AEGEAN PARK PRESS	1986
QA95.A637	ANDREE, JOSEPHINE, ANDREE, RICHARD	CRYPTARITHMS	SELF	1976
Z104.A532	ANDREE, JOSEPHINE, ANDREE, RICHARD	SOLVING CIPHERS	SELF	1977
GOLDMAN	ANDREE, RICHARD V.	CRYPTANALYSIS	SCRIPTA MATHEMATICA	Mar-52
Z104.R14 1977	ANDREE, RICHARD V.	PATTERN AND NONPATTERN WORDS OF 2 TO 6 LETTERS	RAJA PRESS	1986
Z104.AN2 V.1	ANDREE, RICHARD V. & ANDREE, JOSEPHINE	SOPHISTICATED CIPHERS	UNIV OKLAHOMA	1983

Z104.AN19 V.2	ANDREE, RICHARD V. & JOSEPHINE	LOGIC UNLOCKS PUZZLES		1979
P123.A4	ANDREEVA, N.D.	STATISTIKO-KOMBINATORNOE MODELIROVANIE YAZYKOV	NAUKA	1965
VF 77-26	ANDRESS, MANDY	SECURITY ADVISER. SECURITY BEST PRACTICES; EVER WONDER WHO MAKES THE RULES WHEN IT COMES TO FIGURING OUT OPTIMAL SECURITY PARAMETERS?	INFO WORLD 2002	18-Mar-02
DISHER (V) HISTORY 2, 13	ANDREW, C. & NEILSON, K.	TSARIST CODEBREAKERS AND BRITISH CODES (V) HISTORY 2, 13		
DK 142-05	ANDREW, CHRIS	THE PROFESSION OF INTELLIGENCE		10-Jul-81
DA566.9.C5.A52 1985	ANDREW, CHRISTOPHER	CHURCHILL AND INTELLIGENCE - WORKING PAPER #82	WOODROW WILSON INTERNATIONAL CENTER FOR SCHOLARS	
VF 46-8	ANDREW, CHRISTOPHER	CHURCHILL AND INTELLIGENCE - WORKING PAPER #82	WILSON CENTER	
VF 36-41	ANDREW, CHRISTOPHER	CODEBREAKERS AND FOREIGN OFFICERS: THE FRENCH, BRITISH AND AMERICAN EXPERIENCE	WOODROW WILSON INTL CENTER FOR SCHOLARS	6-Apr-84
VF 64-22	ANDREW, CHRISTOPHER	COUNCIL OF WAR	THE TIMES	4-Oct-01
VF 11-5	ANDREW, CHRISTOPHER	DECHIFFREMENT DIPLOMATIE: ... - DECIPHERMENT AND DIPLOMACY: THE BLACK CABINET OF THE QUAI D'ORSAY ...	LA SOCIETE D'ETUDES HISTORIQUES AND OTHERS	SPRING 1976
JN329.I6.A525 2009	ANDREW, CHRISTOPHER	DEFEND THE REALM: AN AUTHORIZED HISTORY OF MI5	ALFRED A. KNOPF	2009
VF 74-47	ANDREW, CHRISTOPHER	ENIGMA AND THE INTELLIGENCE WAR. BLETCHLEY PARK IN HISTORICAL PERSPECTIVE		1 - 6 SEP 2002
VF 50-48	ANDREW, CHRISTOPHER	F.H. HINSLEY AND THE CAMBRIDGE MOLES: TWO PATTERNS OF INTELLIGENCE RECRUITMENT	CAMBRIDGE UNIV. PRESS	1985
JK468.I6.A844 1995	ANDREW, CHRISTOPHER	FOR THE PRESIDENT'S EYES ONLY - SECRET INTELLIGENCE AND THE AMERICAN PRESIDENT FROM WASHINGTON TO BUSH	HARPER COLLINS	1996
JK468.I6.A844 1996	ANDREW, CHRISTOPHER	FOR THE PRESIDENT'S EYES ONLY - SECRET INTELLIGENCE AND THE AMERICAN PRESIDENT FROM WASHINGTON TO BUSH	HARPER COLLINS	1996
FILBY COLLECTION	ANDREW, CHRISTOPHER	FOR THE PRESIDENT'S EYES ONLY: SECRET INTELLIGENCE AND THE AMERICAN PRESIDENCY FROM WASHINGTON TO BUSH	HARPERCOLLINS	
DK 38-29	ANDREW, CHRISTOPHER	FORUM: CHRISTOPHER ANDREW QUESTIONS OFFICIAL POLICY TOWARDS THE HISTORY OF BRITISH INTELLIGENCE AND HAPPY NEW YEAR FROM MI5	HISTORY TODAY	Jan-83
VF 23-19	ANDREW, CHRISTOPHER	FROM THE OKHRANA TO THE KGB - FROM: STUDIES IN INTELLIGENCE	US ARMY	May-89
VF 46-9	ANDREW, CHRISTOPHER	THE GROWTH OF INTELLIGENCE COLLABORATION IN THE ENGLISH-SPEAKING WORLD	WILSON CENTER	
DK 38-38	ANDREW, CHRISTOPHER	THE GROWTH OF INTELLIGENCE COLLABORATION IN THE ENGLISH-SPEAKING WORLD - WORKING PAPER #83	WOODROW WILSON INTERNATIONAL CENTER FOR SCHOLARS	1987
JF1525.I6.A52 1987	ANDREW, CHRISTOPHER	THE GROWTH OF INTELLIGENCE COLLABORATION IN THE ENGLISH-SPEAKING WORLD WORKING PAPER #83	WOODROW WILSON INTERNATIONAL CENTER FOR SCHOLARS	1987
DK 43-40	ANDREW, CHRISTOPHER	THE GROWTH OF THE AUSTRALIAN INTELLIGENCE COMMUNITY AND THE ANGLO-AMERICAN CONNECTION	US ARMY WAR COLLEGE	1988
JN329.I6.A53	ANDREW, CHRISTOPHER	HER MAJESTY'S SECRET SERVICE: THE MAKING OF THE BRITISH INTELLIGENCE COMMUNITY	VIKING	1986
JN329.I6.A53	ANDREW, CHRISTOPHER	HER MAJESTY'S SECRET SERVICE: THE MAKING OF THE BRITISH INTELLIGENCE COMMUNITY	VIKING	1985
DK 107-14	ANDREW, CHRISTOPHER	HOW BALDWIN'S SECRET SERVICE LOST THE SOVIET CODE	THE OBSERVER	13-Aug-78

VF 12-14	ANDREW, CHRISTOPHER	HOW THE RUSSIANS CRACKED ENIGMA	DAILY TELEGRAPH	JANUARY 20, 199-
PERIODICAL	ANDREW, CHRISTOPHER	INTELLIGENCE, INTERNATIONAL RELATIONS AND 'UNDER-THEORISATION'	INTELLIGENCE & NATIONAL SECURITY	SUMMER 2004
DK 38-23	ANDREW, CHRISTOPHER	MOBILISATION OF BRITISH INTELLIGENCE FOR THE TWO WORLD WARS, WORKING PAPER NUMBER 12	WILSON CENTER	1980?
JN329.I6.A53	ANDREW, CHRISTOPHER	SECRET SERVICE: THE MAKING OF THE BRITISH INTELLIGENCE COMMUNITY	HEINEMANN	1985
JN329.I6.A53	ANDREW, CHRISTOPHER	SECRET SERVICE: THE MAKING OF THE BRITISH INTELLIGENCE COMMUNITY	HEINEMANN	1985
VF 101-1	ANDREW, CHRISTOPHER	U.S. PRESIDENTS AS INTELLIGENCE CONSUMERS (AND MANAGERS): PART I: FROM WOODROW WILSON TO JOHN F. KENNEDY AND PART II: JOHNSON AND NIXON (DRAFT)		1992
JN6529.I6.A54 1999	ANDREW, CHRISTOPHER & MITROKHIN, VASILI	THE MITROKHIN ARCHIVE: THE KGB IN EUROPE AND THE WEST	ALLEN LANE, THE PENGUIN PRESS	1999
PERIODICAL	ANDREW, CHRISTOPHER & NEILSON, KEITH	TSARIST CODEBREAKERS AND BRITISH CODES	INTELLIGENCE & NATIONAL SECURITY	Jan-86
VF 23-18	ANDREW, CHRISTOPHER (ED.)	CODEBREAKING AND SIGNALS INTELLIGENCE	INTELLIGENCE & NATIONAL SECURITY	Jan-86
Z103.C6	ANDREW, CHRISTOPHER (ED.)	CODEBREAKING AND SIGNALS INTELLIGENCE	FRANK CASS	1986
Z103.C6	ANDREW, CHRISTOPHER (ED.)	CODEBREAKING AND SIGNALS INTELLIGENCE	FRANK CASS	1986
FILBY COLLECTION	ANDREW, CHRISTOPHER AND DILKS, DAVID, ED.	THE MISSING DIMENSION: GOVERNMENTS AND INTELLIGENCE COMMUNITIES IN THE TWENTIETH CENTURY	UNIVERSITY OF ILLINOIS PRESS	1984
JN6529.I6.A55 2005	ANDREW, CHRISTOPHER, MITROKHIN, VASILI	THE WORLD WAS GOING OUR WAY: THE KGB AND THE BATTLE FOR THE THIRD WORLD	BASIC BOOKS	2005
JF1525.I6.I573 1987	ANDREW, CHRISTOPHER, NOAKES, JEREMY	INTELLIGENCE AND INTERNATIONAL RELATIONS 1900-1945	UNIVERSITY OF EXETER	1987
UB250.M57	ANDREW, CHRISTOPHER; DILKS, DAVID (EDS.)	THE MISSING DIMENSION: GOVERNMENTS AND INTELLIGENCE COMMUNITIES IN THE TWENTIETH CENTURY	UNIVERSITY OF ILLINOIS PRESS	1984
UB250.M57B	ANDREW, CHRISTOPHER; DILKS, DAVID (EDS.)	THE MISSING DIMENSION: GOVERNMENTS AND INTELLIGENCE COMMUNITIES IN THE TWENTIETH CENTURY	MACMILLAN	1984
JN6529.I6.A53	ANDREW, CHRISTOPHER; GORDIEVSKY, OLEG	KGB THE INSIDE STORY	HARPER COLLINS	1990
JN6529.I6.A53	ANDREW, CHRISTOPHER; GORDIEVSKY, OLEG	KGB THE INSIDE STORY	HARPER COLLINS	1990
HV8224.AN2	ANDREW, CHRISTOPHER; MITROKHIN, VASILI	THE SWORD AND THE SHIELD: THE MITROKHIN ARCHIVE AND THE SECRET HISTORY OF THE KGB	BASIC BOOKS	1999
HV8224.AN2	ANDREW, CHRISTOPHER; MITROKHIN, VASILI	THE SWORD AND THE SHIELD: THE MITROKHIN ARCHIVE AND THE SECRET HISTORY OF THE KGB	BASIC BOOKS	1999
DK 38-27	ANDREW,CHRISTOPHER	BRITISH INTELLIGENCE AND THE BREACH WITH RUSSIA IN 1927	HISTORICAL JOURNAL	1982
DK 38-18	ANDREW,CHRISTOPHER	THE BRITISH SECRET SERVICE AND ANGLO-SOVIET RELATIONS IN THE 1920'S: PART I: FROM THE TRADE NEGOTIATIONS TO THE ZINOVIEV LETTER	HISTORICAL JOURNAL	1977
VF 46-28	ANDREW,CHRISTOPHER	WHITEHALL'S SECRET FARCE	OBSERVER	27-Oct-77
VF 123-15	ANDREWS, CANDICE GAUKEL	THE CODE-BREAKER AND THE G-MAN	ON WISCONSIN	WINTER 2002
PJ1531.R5.A53 1981	ANDREWS, CAROL	THE BRITISH MUSEUM BOOK OF THE ROSETTA STONE	ST. MARTIN'S PRESS	1981
PJ1531.R5.A53 1981	ANDREWS, CAROL	THE ROSETTA STONE	BRITISH MUSEUM PUBLICATIONS	1981

DK 36-52	ANDREWS, FRANK, WOODS, CHARLES E.	SURPRISE IN NAVAL WARFARE	U.S. NAVAL INSTITUTE PROCEEDINGS	May-78
DISHER (Y) VOICE 3, 20.	ANDREWS, H.L.	SPEECH PROCESSING (Y) VOICE 3, 20.	IEEE COMPUTER	Oct-84
Z56.2.P57.C6 1848	ANDREWS, S.P. & BOYLE, A.F.	THE COMPLETE PHONOGRAPHIC CLASS-BOOK	ANDREWS & BOYLE	1848
DISHER (UA) COMMUNICATIONS 3, 18	ANDRILE, S.J., HOPPLE, G.W.	THEY'RE ONLY HUMAN: DECISION-MAKERS IN COMMAND AND CONTROL (UA) COMMUNICATIONS 3, 18	SIGNAL	Mar-82
CRYPTOLOGIA	ANGEL, JOSE DE JESUS ANGEL, MORALES-LUNA, GUILLERMO	CRYPTOGRAPHIC METHODS DURING THE MEXICAN REVOLUTION	CRYPTOLOGIA	Apr-09
VF 4-21	ANGERER, JO; LAUXEN, SABINE & SCHMIDT-EENBOM, E	"AMERIKANISCHE FREUNDE" DIE POLITIK DER US-STREITKRAEFU-2TE IN DER BUNDESREPIUBLIK	LUCHTERHAND LITERATURVERLAG	
UG1240.R36E	ANGEUCCI, ENZO	THE RAND MCNALLY ENCYCLOPEDIA OF MILITARY AIRCRAFT 1914-1980	MILITARY PRESS	1980
PERIODICAL	ANGEVINE, ROBERT G.	MAPPING THE NORTHERN FRONTIER: CANADA AND THE ORIGINS OF THE US ARMY'S MILITARY INFORMATION DIVISION, 1885-1898	INTELLIGENCE & NATIONAL SECURITY	AUTUMN 2001
UB270.AN5E	ANIN, B. & PETROVICH, A.	RADIO ESPIONAGE RADIO-SHPIONAZH	MEZHDUNARODNYE OTNOSHENIYA	1996
UB270.AN5E	ANIN, B. & PETROVICH, A.	RADIO-SHPIONAZH	MEZHDUNARODNYE OTNOSHENIYA	1996
VF 120-22	ANKRUM, T. SCOTT	SIGNALS FROM CHINA		2008
DK 33-55	ANNAN, NOEL	NO MORE AN ENIGMA (BOOK REVIEW OF "CODEBREAKERS: THE INSIDE STORY OF BLETCHLEY PARK" BY F.H. HINSLEY AND ALAN STRIPP)	INDEPENDENT ON SUNDAY	
VF 25-16	ANON.	COMMUNICATION INTELLIGENCE - TRANSLATION BY RAY PETTENGILL OF GERMAN ARTICLE "FERNMELDEAUFKLAERUNG", PUB. 1952	NSA	
VF 57-54	ANSELMO, JOSEPH C.	THE SPIES WHO LOVE YOU	WASHINGTON TECHWAY MAG	11-Dec-00
VF 79-38	ANSHEL, IRIS LEE AND MICHAEL	FROM THE POST-MARKOV THEOREM THROUGH DECISION PROBLEMS TO PUBLIC-KEY CRYPTOGRAPHY	THE AMERICAN MATHEMATICAL MONTHLY	Nov-93
P106.A55	ANSHEN, RUTH NANDA	LANGUAGE: AN ENQUIRY INTO ITS MEANING AND FUNCTION	HARPER & BROTHERS	1957
Z103.A1.A3	ANSLEY, NORMAN	REVIEWS OF BOOKS AND ARTICLES ON INTELLIGENCE, ESPIONAGE AND RELATED MATTERS	FORENSIC RESEARCH, INC.	2000
VF 2-8	ANSLEY, NORMAN	THE VALIDITY AND RELIABILITY OF POLYGRAPH DECISIONS IN REAL CASES		POST 1990
VF 47-1	ANSLEY, NORMAN & FILBY, P.W.	ANSLEY GIFT COLLECTION CORRESPONDENCE		JUL- OCT 1999
VENONA	ANSLEY, NORMAN (COMPILER)	AN INDEX TO NAMES IN THE BOOK VENONA - AND THE MONOGRAPHS		1999/2000
VF 6-35	ANSON, ROBERT SAM	THE SMARTEST SPY	PLAYBOY	
DISHER (WA) CRYPTO SYSTEMS 4, 4.	ANT (EX-TELEFUNKEN)	HIGHLY SOPHISTICATED ENCRYPTION IN MILITARY COMMUNICATION NETWORKS (WA) CRYPTO SYSTEMS 4, 4.	MILITARY TECHNOLOGY	Oct-84
CRYPTOLOGIA	ANTAL, EUGEN, ZAJAC, PAVOL	KEY SPACE AND PERIOD OF FIALKA M-125 CIPHER MACHINE	CRYPTOLOGIA	Apr-15
JQ6111.A7	ANTHONY, J. GARNER	HAWAII UNDER ARMY RULE	STANFORD UNIVERSITY PRESS	1955
VF J1-037	ANTIQUÉ WEEK	OFFICE AND TECHNICAL ANTIQUES (ENIGMA MACHINE) DRAW STRONG PRICES IN GERMANY	ANTIQUÉ WEEK	10-Jan-00
DK 106-17	ANTI-SUBMARINE WARFARE DIVISION OF THE NAVAL STAFF	MONTHLY ANTI-SUBMARINE REPORT, FEBRUARY, 1943		15-Mar-43
VF 72-71	ANTONUCCI, MICHAEL	CODE CRACKERS	SPIES & SECRET MISSIONS	2002
VF 11-3	ANTONUCCI, MICHAEL	CODE-CRACKERS (CIVIL WAR)	CIVIL WAR TIMES ILLUSTRATED	JULY/AUGUST 1995
DK 118-09	ANTONUCCIE, MICHAEL	CODE-CRACKERS	CIVIL WAR TIMES ILLUSTRATED	JULY/AUGUST 1995
UF144.A64	APPIER HANZELET, JEAN	RECUEIL DE PLUSIEURS MACHINES MILITAIRES ET FEUX ARTIFICIELS POUR LA GUERRE & RECREATION AVEC L'ALPHABET DE TRITEMIUS PAR LAQUELLE CACUN QUI SCAIT ESCRIRE PEUT PROMPTEMENT COMPOSER CONGRUEMENT EN LATI	MARCHAND	1620

DK 31-43	APPLE, R.W., JR.	UNMASKED EX-SPY ADMITS 'AN APPALLING MISTAKE'	NEW YORK TIMES	21-Nov-79
HV8964.S65.A67 2003	APPLEBAUM, ANNE	GULAG: A HISTORY	DOUBLEDAY	2003
HE7677.F9	APPLELAND NEWS	APPLELAND CODE	ACME CODE CO.	1938
DS918.2.C35.A66 1987	APPLEMAN, ROY E.	EAST OF CHOSIN: ENTRAPMENT AND BREAKOUT IN KOREA, 1950	TEXAS A&M UNIVERSITY PRESS	1987
DS918.UN3U V. 1	APPLEMAN, ROY E.	SOUTH TO THE NAKTONG, NORTH TO THE YALU	US ARMY CHIEF OF MILITARY HISTORY	1961
D769.UN33	APPLEMAN,R.E., BURNS,J.M., GUGELER,R.A., STEVENS,J	THE WAR IN THE PACIFIC: OKINAWA: THE LAST BATTLE	US ARMY, CHIEF OF MILITARY HISTORY	1948
DISHER (MA) INTELLIGENCE 16.	ARAB NEWS (SAUDI ARABIA)	CRACKING KGB CODE DID THE TRICK (MA) INTELLIGENCE 16.		APRIL 6,1983
VF 1-8	ARAFILES, VIRGILIO P. & TURNER, LAWRENCE L, JR.	RFI/EMI AUTOMATED MEASUREMENT SYSTEM (REAMS)	ELECTROMAGNETIC COMPATIBILITY TECH. CENTER, DOD	Aug-91
DK 28-12	ARAZI, DORON	AKTENPOKER UM GOETHE, VERRATER UND SPIONE	WELT	2-Jul-92
VF 50-38	ARAZI, DORON	DIE DEUTSCHE MILITARISCHE FUNKAUFKLARUNG IM ZWEITEN WELTKRIEG: VERSUCH EINES UEBERBLICKS GERMAN MILITARY RADIO RECONNAISSANCE DURING WWII	R. PIPER GMBH & CO. KG	1989
VF 50-39	ARAZI, DORON	HORCHDIENST UND BLITZKRIEG: DIE DEUTSCHE MILITARISCHE FUNKAUFKLARUNG IM UNTERNEHMEN "BARBAROSSA" EAVESDROPPING & LIGHTENING WARFARE: GERMAN MILITARY RADIO RECONNAISSANCE DURING OPERATION BARBAROSSA	R. PIPER BMBH & CO. KG	1991
DIE NACHHUT	ARBEITSGEMEINSCHAFT EHEMALIGER ABWEHRANGEHORIGER	DIE NACHHUT	DIE NACHHUT	1967
DISHER (JA) COMMUNICATIONS 1.	ARBENZ, PROF. DR. K.	COMMAND, CONTROL AND COMMUNICATIONS IN AIR DEFENSE, ARMADA INTERNATIONAL, SPECIAL (JA) COMMUNICATIONS 1.		JAN. 1982
DISHER (JA) COMMUNICATIONS 3.	ARBENZ, PROF. DR. K.	EMP - DER NUKLEARE ELEKTROMAGNETISCHE PULS AEGIS (JA) COMMUNICATIONS 3.		Mar-82
D810.C88.S54 2003	ARBURY, MARJORIE	MEMORIES OF A Y OPERATOR	HUGH SKILLEN	2003
RAINBOW	ARCA SYSTEMS INC	THE HANDBOOK OF INFORMATION SECURITY	ARCA SYSTEMS INC.	1991
DISHER (NA) HISTORY 8.	ARCHIVES	STATEMENT FOR RECORD OF PARTICIPATION OF BRIG. GEN CARTER W. CLARKE, GSC IN THE TRANSMITTAL OF LETTERS FROM GEN MARSHALL TO GOV. DEWEY (NA) HISTORY 8.	CRYPTOLOGIA	Apr-83
VF 46-15	ARDMAN, HARVEY	U.S. CODE-BREAKERS VS. JAPANESE CODE-BREAKERS IN WORLD WAR II	AMERICAN LEGION MAGAZINE	May-72
DK 62-56	ARDMAN, HARVEY	U.S. CODE-BREAKERS VS. JAPANESE CODE-BREAKERS IN WW2	AMERICAN LEGION MAGAZINE	May-72
DK 67-32	ARISAWA, NAOSADA	THE END OF THE IMPERIAL NAVY	SHOWA	May-61
VF 58-46	ARISTEGO, MARTIN	OH WHAT A LOVELY CODEBREAKER'S WAR	SUNDAY TIMES	10-Dec-00
UA23.A689	ARKIN, WILLIAM M.	CODE NAMES: DECIPHERING U.S. MILITARY PLANS, PROGRAMS AND OPERATIONS IN THE 9/11 WORLD	STEERFORTH PRESS	2005
DK 76-05	ARLINGTON, W. A.	THE "BABY" CIPHER	ELLERY QUEEN'S MYSTERY MAGAZINE	May-48
UB250.Ar5	ARMBRISTER, TREVOR	A MATTER OF ACCOUNTABILITY	COWARD-MCCANN, INC.	1970
UB250.Ar5	ARMBRISTER, TREVOR	A MATTER OF ACCOUNTABILITY: THE TRUE STORY OF THE PUEBLO AFFAIR	COWARD-MCCANN, INC.	1970
VB231.U54.A76 2004	ARMBRISTER, TREVOR	A MATTER OF ACCOUNTABILITY: THE TRUE STORY OF THE PUEBLO AFFAIR	LYONS PRESS	2004
DK 112-06	ARMEE OBERKOMMANDO	VERLUST VON SCHLUSSELMASCHINEN UND SCHLUSSELMITTELN IM DEZEMBER		2-Jan-42
D744.EN2	ARMSTRONG, DAVID, GOLDSTEIN, ERIK, EDS.	THE END OF THE COLD WAR	FRANK CASS	1990
D157.A76 1991	ARMSTRONG, KAREN	HOLY WAR: THE CRUSADES AND THEIR IMPACT ON TODAY'S WORLD	DOUBLEDAY	1991
VF J2-1	ARMSTRONG, RICHARD N.	FOR THE U.S. MARINES IN THE PACIFIC, NAVAHO "CODE-TALKERS" WERE A SECRET COMMUNICATIONS WEAPON	WORLD WAR II	
VF 38-14	ARMSTRONG, RICHARD N.	TACTICAL TRIUMPH AT TANNENBERG	MILITARY HISTORY	Aug-97
UG633.U5	ARMY AIR FORCE	RADIO OPERATOR'S INFORMATION FILE (ROIF)	ARMY AIR FORCE	Nov-44

VF 122-17	ARMY CHIEF OF STAFF FOR INTELLIGENCE, G-2	REPORT ON DESTROYING INVISIBLE INK		1928
VF J1-36	ARMY COMMUNICATOR	SIGNAL CORPS IN WORLD WAR II	DEPT OF ARMY	1995
UA845.U58 NO.118	ARMY FORCES FAR EAST	OPERATIONAL HISTORY OF NAVAL COMMUNICATIONS, DECEMBER 1941 - AUGUST 1945		
VF 122-20	ARMY G-2	TELEGRAPH LINES IN PERSIA		1922
D743.U44	ARMY OFFICE OF MILITARY HISTORY	COMMAND DECISIONS	HARCOURT, BRACE AND COMPANY	1959
D743.UN3 1960	ARMY OFFICE OF MILITARY HISTORY	COMMAND DECISIONS	ARMY OFFICE OF MILITARY HISTORY	1960
UG573.A34	ARMY SECURITY AGENCY	ACHIEVEMENTS OF THE SIGNAL SECURITY AGENCY IN WORLD WAR II: STEPS AN ENEMY MESSAGE TAKES FROM ORIGINATOR TO MIS	AEGEAN PARK PRESS	1995
UG573.A34	ARMY SECURITY AGENCY	ACHIEVEMENTS OF THE SIGNAL SECURITY AGENCY IN WORLD WAR II: STEPS AN ENEMY MESSAGE TAKES FROM ORIGINATOR TO MIS	AEGEAN PARK PRESS	1995
DK 54-6	ARMY SECURITY AGENCY	THE AT&T PRINTING TELEGRAPH CIPHER. IN: HISTORICAL BACKGROUND OF THE SIGNAL SECURITY AGENCY VOLUME, TWO, WORLD WAR I (SRH-001)	U.S. ARMY	12-Apr-45
Z104.U2 V.2	ARMY SECURITY AGENCY	COURSES IN CRYPTOLOGY	ASA	1948
Z104.U49 1940	ARMY SECURITY AGENCY	CRYPTANALYST'S MANUAL (SECTION 5-2) - THE POISSON DISTRIBUTION AND ITS DIFFERENCES UP TO THE 6TH ORDER	ARMY SECURITY AGENCY	1947
Z104.U49 1940	ARMY SECURITY AGENCY	CRYPTANALYST'S MANUAL (SECTION 80-11) - TRAINING CODE NO. 2: SYSTEM INDICATOR (DISCRIMINANT): GRAY	ARMY SECURITY AGENCY	1948
Z104.U49 1940	ARMY SECURITY AGENCY	CRYPTANALYST'S MANUAL (SECTION 80-13) - DIFFERENCE TABLES FOR TRAINING CODE NO. 2	ARMY SECURITY AGENCY	1948
Z104.U49 1940	ARMY SECURITY AGENCY	CRYPTANALYST'S MANUAL (SECTION 81-11) - SUPPLEMENTARY EXAMINATIONS, MILITARY CRYPTANALYSIS, PART I	ARMY SECURITY AGENCY	1950
Z104.U49 1940	ARMY SECURITY AGENCY	CRYPTANALYST'S MANUAL (SECTION 86-10) - SUPPLEMENTARY COURSE IN CRYPTANALYSIS (ENGLISH) (SHORT TITLE: ALPHA)	ARMY SECURITY AGENCY	1947
Z104.U49 1940	ARMY SECURITY AGENCY	CRYPTANALYST'S MANUAL (SECTION 86-30) - SUPPLEMENTARY COURSE IN CRYPTANALYSIS (RUSSIAN) (SHORT TITLE: BETA)	ARMY SECURITY AGENCY	1947
Z103.D47	ARMY SECURITY AGENCY	DESCRIPTIVE DICTIONARY OF CRYPTOLOGIC TERMS, INCLUDING FOREIGN TERMS	AEGEAN PARK PRESS	1947
Z103.D47	ARMY SECURITY AGENCY	DESCRIPTIVE DICTIONARY OF CRYPTOLOGIC TERMS, INCLUDING FOREIGN TERMS	AEGEAN PARK PRESS	1947
SRH-001	ARMY SECURITY AGENCY	HISTORICAL BACKGROUND OF THE SIGNAL SECURITY AGENCY, VOLUME III - THE PEACE 1919-1939	ASA	1946
SRH-361	ARMY SECURITY AGENCY	HISTORY OF THE SIGNAL SECURITY AGENCY, VOLUME TWO: THE GENERAL CRYPTANALYTIC PROBLEMS, SRH-361		15-Jan-47
DISHER (X) EQUIPMENT 3, 7.	ARMY SECURITY AGENCY	OPERATING AND KEYING INSTRUCTIONS FOR CONVERTER M-325(T) (X) EQUIPMENT 3, 7.		Jul-48
DK 62-21	ARMY SECURITY AGENCY	TABLES OF CONTENTS OF VOLUMES 1-3 OF THE HISTORICAL BACKGROUND OF THE SIGNAL SECURITY AGENCY, 12 APRIL 1946	ARMY SECURITY AGENCY	1946
DK 62-20	ARMY SECURITY AGENCY	TABLES OF CONTENTS OF VOLUMES 2-13 OF THE HISTORY OF THE SIGNAL SECURITY AGENCY, 1947-1949	ARMY SECURITY AGENCY	1947
DK 49-4	ARMY SERVICE FORCES	APPENDIX G: SHIPS IN ARMY SERVICE FROM STATISTICAL REVIEW WORLD WAR II: A SUMMARY OF ASF ACTIVITIES		1947
D769.363 116TH.A5	ARMY SIGNAL CORPS	HISTORY OF THE 116TH SIGNAL RADIO INTELLIGENCE COMPANY FROM DATE OF ACTIVATION, 18 MAY, 1942 UNTIL V-J DAY, 2 SEPTEMBER, 1945	R. OLDENBOURG	1945
UG582.V5.U5	ARMY SIGNAL CORPS	MANUAL OF VISUAL SIGNALING	WAR DEPARTMENT	1910
GOLDMAN	AR-MYR [L. HARNISCH]	THE VOYNICH MANUSCRIPT	CRYPTOGRAM	MY-JN, JU-AU 1976
VF 10-10	AR-MYR; DENDAI [DICK]	THE VOYNICH MANUSCRIPT; A BURNING QUESTION IN RE THE VOYNICH MS	THE CRYPTOGRAM	1976, 1977
DK 83-12	ARNOLD, JONATHAN P.	HERBERT O. YARDLEY, GANGBUSTER	CRYPTOLOGIA	Jan-88
VF 12-16	ARNOLD, JOSEPH C.	OMENS AND ORACLES	U.S. NAVAL INSTITUTE PROCEEDINGS	Aug-80
BX4705.T77.A7	ARNOLD, KLAUS	JOHANNES TRITHEMIUS (1462-1516)	KOMMISSIONSVERLAG FERDINAND SCHONINGH	1971

DISHER (OA) GENERAL 9.	ARNOLD, P.	EGMHIE (GEHEIM), BRUCKENBAUER, NR 37,17 (OA) GENERAL 9.		Sep-82
DISHER (N) HISTORY 24.	ARNOLD, P.M.	PLATINO AND BIBLIANDER ON CIPHERS, CRYPTOLOGIA (N) HISTORY 24.		Jul-81
DISHER (N) HISTORY 30.	ARNOLD, P.M.	PLATINO AND BIBLIANDER ON CIPHERS, CRYPTOLOGIA (N) HISTORY 30.		Jul-81
DK 40-2	ARNOLD, PHILIP	CIPHERS FOR THE EDUCATED MAN (DRAFT)		1979
DK 40-3	ARNOLD, PHILIP	A FORGOTTEN BOOK ON CIPHERS (DRAFT)		1978
DK 111-21	ARNOLD, PHILIP	A GERMAN CODE BOOK	CRYPTOLOGIA	Oct-79
DK 53-27	ARNOLD, PHILIP M.	LETTER TO DAVID KAHN WITH INFORMATION ON GABRIEL DE COLLANGE		31-Jan-89
HE7673.AR6	ARNOLD, W.E.	ARNOLD'S TELEGRAPH CODES NO. 9 - GENERAL CODE	A.T. DE LA MARE PRT & PUB	[1873, 1898]
D743.A72 1973B	ARNOLD-FORSTER, MARK	THE WORLD AT WAR	COLLINS	1973
PERIODICAL	ARONSEN, LAWRENCE	SEEING RED: US AIR FORCE ASSESSMENTS OF THE SOVIET UNION, 1945-1949	INTELLIGENCE & NATIONAL SECURITY	SUMMER 2001
DD247.H42.A7	ARONSON, SHLOMO	REINHARD HEYDRICH UND DIE FRUHGESCHICHTE VON GESTAPO UND SD	DEUTSCHE VERLAGS-ANSTALT	1971
VF 72-34	ARQUILLA, JOHN AND RONFELDT, DAVID	THE NEW RULES OF ENGAGEMENT: FIGHTING THE NETWORK WAR	WIRED	Dec-01
VF 29-42	ARTAXERXES	ANALYZING CRYPTOGRAMS	MIMEOGRAPH	
VF 97-1	ARTAXERXES	ANALYZING CRYPTOGRAMS		
UB271.R92.F572	ARTHEY, VIN	LIKE FATHER LIKE SON: A DYNASTY OF SPIES	ST ERMIN'S PRESS	2004
VF 72-2	ARTHUR, CHARLES	HOW A COMPUTER HACKER AND AN INTERNET VIRUS CALLED SLAMMER GAVE THE WORLDWIDE WEB A SERIOUS COLD	THE INDEPENDENT	27-Jan-03
QA171.AR7 1944	ARTIN, E.	GALOIS THEORY	UNIV OF NOTRE DAME	1959
PH610.A4	ARU, MART, SAAR, MAILA	ENGLISH-ESTONIAN CONVERSATION GUIDE	KIRJASTUS ILO	1998
DK 10-4	ARVENGAS, HUBERT	ANTOINE ROSSIGNOL ET LE GRAND CHIFFRE DE LOUIS XIV	BULLETIN DE LA SOCIETE DES SCIENSE, ARTS, ET BELLE	1955
DK 53-31	ARVENGAS, HUBERT	ANTOINE ROSSIGNOL ET LE GRAND CHIFFRE DE LOUIS XIV	BULLETIN DE LA SOCIETE DES SCIENCES, ARTS ET BELLES-LETTRE DU TARN	1955
DK 7-1	ARZAI, DORON	DIE DEUTSCHE MILITARISCHE FUNKAUFKLARUNG IM ZWEITEN WELTKRIEG	R. PIPER & CO.	1989
E183.8.J3A8	ASADA, SADA0	JAPAN AND THE UNITED STATES, 1915-25	UMI DISSERTATION SERVICES	1963
Z80.5.J1	ASADA, SEIICHIRO	JAPANESE PRACTICAL STENOGRAPHY		1932
VF 73-22	ASBO, PABLO (ED.)	BREAKING BUSINESS NEWS FROM CENTRAL EUROPE	EUROPEMEDIA.NET	25-Feb-03
VF 38-3	ASCH, KIM	A GREAT PLACE TO VISIT - IF IT REALLY IS THERE	THE WASHINGTON TIMES	MARCH 3 1998
DK 32-41	ASCHERSON, NEAL	THE ENIGMA VARIATIONS	THE WEEKEND SCOTSMAN	26-Jul-75
DISHER (RA) MATHEMATICS 2, 1.	ASCHOFF, V.	THE EARLY HISTORY OF THE BINARY CODE (RA) MATHEMATICS 2, 1.	IEEE COMMUNICATIONS MAG.	JAN. 1983
DD286.4.G37	ASH, TIMOTHY GARTON	THE FILE: A PERSONAL HISTORY	RANDOM HOUSE	1997
GOLDMAN	ASHBROOK, JOSEPH	ASTRONOMICAL SCRAPBOOK: ROGER BACON AND THE VOYNICH MANUSCRIPT		
DISHER (XA) ELECTRONIC WARFARE 24	ASHBY, JAMES	TEMPEST - STOPPING ILLICIT DATA RETRIEVAL (XA) ELECTRONIC WARFARE 24	MILITARY TECHNOLOGY	Aug-86
VF 77-21	ASHLEY, JUSTIN	CIVIL LIBERTIES VS. NATIONAL SECURITY. HISTORICAL INVESTIGATION	NSA	2003
CRYPTOLOG	ASHMALL, SOREN P.	LANDMARKS IN THE DESERT	NCVA	WINTER 1992
D803.A84	ASHMAN, CHARLES, WAGMAN, ROBERT J.	THE NAZI HUNTERS	PHAROS BOOKS	1988

JX1672.A74	ASHMAN, CHUCK, TRESMOTT, PAMELA	DIPLOMATIC CRIME: DRUGS, KILLINGS, THEFTS, RAPES, SLAVERY & OTHER OUTRAGEOUS CRIMES!	ACROPOLIS BOOKS, LTD.	1987
HE7676.R888 (Oversize)	ASIATIC PETROLEUM CO. LTD.	ROYAL DUTCH-SHELL GROUP VOCABULARY	ASIATIC PETROLEUM CO. LTD.	1935
HE7676.R888P (Oversize)	ASIATIC PETROLEUM CO. LTD., COMPILER	ROYAL DUTCH-SHELL GROUP PRIVATE CODE	ASIATIC PETROLEUM CO. LTD.	1935
QH431.A72	ASIMOV, ISAAC	THE GENETIC CODE	SIGNET SCIENCE LIBRARY	1962
DISHER (F) KEY MANAGEMENT 30.	ASMUTH, CHARLES., BLOOM, JOHN	A MODULAR APPROACH TO KEY SAFEGUARDING	IEEE TRANSACTIONS ON INFORMATION	Mar-83
DK 20-35	ASMUTHM C.A., BLAKLEY, G.R.	AN EFFICIENT ALGORITHM FOR CONSTRUCTING A CRYPTOSYSTEM WHICH IS HARDER TO BREAK THAN TWO OTHER CRYPTOSYSTEMS	COMPUTERS AND MATHEMATICS WITH APPLICATIONS	1981
D545.M3.A8 1979	ASPREY, ROBERT B.	THE FIRST BATTLE OF THE MARNE	GREENWOOD PRESS	1962
U240.As6 1975b v.1	ASPREY, ROBERT B.	WAR IN THE SHADOWS: THE GUERRILLA IN HISTORY VOLUME I	DOUBLEDAY AND CO., INC.	1975
U240.As6 1975b v.2	ASPREY, ROBERT B.	WAR IN THE SHADOWS: THE GUERRILLA IN HISTORY VOLUME I	DOUBLEDAY AND CO., INC.	1975
CRYPTOLOGIA	ASSARPOUR, ALI, BOKLAN, KENT D.	HOW WE BROKE THE UNION CODE (148 YEARS TOO LATE)	CRYPTOLOGIA	Jul-10
DISHER (VII) COMPUTERS 2, 26	ASSEM, VAN DEN ASSEN, R., AND VAN ELK, W.J.	A CHOSEN-PLAINTEXT ATTACK ON THE MICROSOFT BASIC PROTECTION (VII) COMPUTERS 2, 26	COMPUTERS AND SECURITY 5 (NORTH-HOLLAND)	1986
VF 126-3	ASSISTANT CHIEF OF STAFF, G-2	CORRESPONDENCE CONCERNING THE PURCHASE OF A COMMERCIAL ENIGMA	OFFICE OF THE CHIEF SIGNAL OFFICER	1923
VF 103-9	ASSOCIATED PRESS	NSA EASES SECRECY - A BIT - GIVING GLIMPSE OF PAST	EXAMINER.COM	7-Dec-08
DK 132-06	ASTERIS, P.G., NEOFOTISTOS, G. C.	SKYTALE: THE ANCIENT SPARTAN ENCRYPTION METHOD	CENTER FOR RESEARCH AND DEVELOPMENT OF THE GREEK ARMY	Jul-95
D639.S7.A7	ASTON, GEORGE	SECRET SERVICE	COSMOPOLITAN BOOK	1930
VF 134-2	AT&T	AT&T BROCHURES	AT&T	1991
EQUIPMAN TK6163.A67	AT&T	STU-III: USERS MANUAL	AT&T	1-Apr-88
VF 130-1	AT&T COMMUNICATIONS	PROPOSAL TO NATIONAL SECURITY AGENCY FOR A SYSTEM CONCEPT DEFINITION FOR FUTURE SECURE VOICE SYSTEM	AT&T COMMUNICATIONS	Jun-84
CRYPTOLOG	ATHA, ROBERT I.	BOMBE! "I COULD HARDLY BELIEVE IT!"	NCVA	SUMMER 1985
DK 105-10	ATHA, ROBERT I.	BOMBE! "I COULD HARDLY BELIEVE IT!"	CRYPTOLOGIA	Oct-85
DK 104-23	ATHA, ROBERT I.	ROBERT I. ATHA MEMOIR		
DK 18-30	ATHANASIOU, TOM	DES REVISITED	DATAMATION	15-Oct-85
DK 40-21	ATHANASIOU, TOM	ENCRYPTION TECHNOLOGY, PRIVACY, AND NATIONAL SECURITY	TECHNICAL REVIEW	AUG/SEP 1986
DK 61-51	ATHERTON, G.W.	TO CATCH A SPY: REVIEW	MENSA JOURNAL (MENSA BULLETIN)	Mar-71
PR830.S65	ATKINS, JOHN	THE BRITISH SPY NOVEL	JOHN CALDER	1984
VF 83-40	ATKINSON, BILL	A HAND-HELD TRANSLATOR IS BOON TO GIS IN IRAQ	BALTIMORE SUN	18-May-04
D766.82.A82	ATKINSON, RICK	AN ARMY AT DAWN: THE WAR IN NORTH AFRICA, 1942-1943	HENRY HOLT AND COMPANY	2002
DS79.724.U6.A887	ATKINSON, RICK	CRUSADE: THE UNTOLD STORY OF THE PERSIAN GULF WAR	HOUGHTON MIFFLIN	1993
VF 24-2	ATKINSON, RICK	GI'S SIGNAL BOSNIANS: YES, WE'RE LISTENING	WASHINGTON POST	18-Mar-96
HE7676.A88 1903	ATKINSON, ROBERT T., COMPILER	VIA EASTERN TELEGRAPHIC SOCIAL CODE	EASTERN TELEGRAPH COMPANY	1903
DISHER (VI) GENERAL 2, 8	ATKINSON, RUSSELL	CIPHERS IN ORIENTAL LANGUAGES (VI) GENERAL 2, 8	CRYPTOLOGIA	Oct-85
PJ6891.A77	ATTARD, JOSEPH	MALTA: KNOW THE COUNTRY, SPEAK ITS LANGUAGE	PUBLISHERS ENTERPRISES GROUP	1991
DISHER (QA) VOICE 2, 25.	ATTEWELL, R.	SECURE VOICE (QA) VOICE 2, 25.	COMM INTL.	Aug-87
VF 121-11	AUBERT, JACQUES MICHEL	CRYPTOLOGIE: LE SCIENCE DU SECRET (PROGRAM FOR THE CRYPTOLOGY EXHIBITION AT THE ESPACE FERRIE MUSEE DES TRANSMISSIONS)	ESPACE FERRIE MUSEE DES TRANSMISSIONS	2012

HM136.A8	AUBERT, VILHELM	THE HIDDEN SOCIETY	BEDMINSTER PRESS	1965
VF 30-22	AUBIN, DAVID	LA SCIENCE DU SECRET DEBAUCHE L'ARITHMETIQUE	LES CAHIERS DE SCIENCE E VIE	Jun-00
PZ23.A834	AUBRY, CECILE	BELLE ET SEBASTIEN: LE DOCUMENT SECRET	HACHETTE	1966
PC41.A813	AUERBACH, ERICH	INTRODUCTION TO ROMANCE LANGUAGES & LITERATURE	CAPRICORN BOOKS	1961
GV1507.W8.A84	AUGARDE, TONY	THE OXFORD GUIDE TO WORD GAMES	OXFORD UNIVERSITY PRESS	1984
DISHER (XVIII) COMPUTERS 3, 24.	AUGUST, BROST, HSIUNG, AND SCHIFFLEGER	CRAY X-MP: THE BIRTH OF A SUPERCOMPUTER (XVIII) COMPUTERS 3, 24.	COMPUTER	Jan-89
DISHER (VIII) MATHEMATICS 3, 6.	AUGUST, DAVID	INFORMATION THEORETIC APPROACH TO LSFR CIPHERS (VIII) MATHEMATICS 3, 6.	CRYPTOLOGIA	Oct-85
DK 33-12	AUGUSTIN, JOHANN	LETTER TO KAHN WITH THREE PHOTOS OF THE LORENZ DEVICE		11-Nov-76
CRYPTOLOGIA	AUMASSON, JEAN-PHILIPPE	CRYPTANALYSIS OF A HASH FUNCTION BASED ON NORM FORM EQUATIONS	CRYPTOLOGIA	2009
DK 51-7	AUN, MIKE	LETTER TO THE DAVID KAHN FROM THE FEDERAL BUREAU OF PRISONS ON COLEPAUGH		11-May-77
D779.F7.AU5	AUPHAN, PAUL, MORDAL, JACQUES	THE FRENCH NAVY IN WORLD WAR II	NAVAL INSTITUTE PRESS	1959
DK 38-25	AUSEMS, ANDRE	THE "BUREAU INLICHTINGEN" (INTELLIGENCE SERVICE) OF THE NETHERLANDS GOVERNMENT IN LONDON, NOVEMBER 1942 - MAY 1945: AN OVERVIEW OF ITS MISSION, AGENTS AND UNDERCOVER RADIO TRAFFIC	MILITARY AFFAIRS	Oct-81
VF 56-55	AUSEMS, ANDRE	THE "BUREAU INLICHTINGEN" (INTELLIGENCE SERVICE) OF THE NETHERLANDS GOVERNMENT IN LONDON, NOVEMBER 1942 - MAY 1945: AN OVERVIEW OF ITS MISSION, AGENTS AND UNDERCOVER RADIO TRAFFIC	MILITARY AFFAIRS	Oct-81
DK 50-75	AUSKY, STANISLAV	LETTER TO DAVID KAHN CONCERNING ANTON TURKUL		12-May-83
DK 50-77	AUSKY, STANISLAV	LETTER TO DAVID KAHN CONCERNING KLATT		20-Jun-83
DK 50-78	AUSKY, STANISLAV	LETTER TO DAVID KAHN CONCERNING KLATT		23-Jun-83
DK 50-79	AUSKY, STANISLAV	LETTER TO DAVID KAHN CONCERNING KLATT AND TURKUL		9-Feb-89
PS3551.U825.S3	AUSTIN, FRANK CAMPBELL	THE SAGA OF KING TRICKARD	CARLTON PRESS	1976
PERIODICAL	AUSTIN, ROGER	SURVEILLANCE AND INTELLIGENCE UNDER THE VICHY REGIME: THE SERVICE DU CONTROLE TECHNIQUE, 1939-1945	INTELLIGENCE & NATIONAL SECURITY JANUARY 1986	
VF 26-35	AUSTRA, KEVIN R.	THE BATTLE OF THE BULGE: THE SECRET OFFENSIVE	MILITARY INTELLIGENCE	JAN-MAR 1991
JX691.A44 V.1	AUSWARTIGES AMT	AKTEN ZUR DEUTSCHEN AUWARTIGEN POLITIK 1918-1945. SERIE E: 1941-1945. VOL. 1 12 DECEMBER 1941- 28 FEBRUARY 1942 (FILES ON GERMAN FOREIGN POLICY)	VANDENHOECK & RUPRECHT	1969
JX691.A44 V.2	AUSWARTIGES AMT	AKTEN ZUR DEUTSCHEN AUWARTIGEN POLITIK 1918-1945. SERIE E: 1941-1945. VOL. 2, 1 MARCH - 15 JUNE 1942 (FILES ON GERMAN FOREIGN POLICY)	VANDENHOECK & RUPRECHT	1972
JX691.A44 V.3	AUSWARTIGES AMT	AKTEN ZUR DEUTSCHEN AUWARTIGEN POLITIK 1918-1945. SERIE E: 1941-1945. VOL. 3, 16 JUNE - 30 SEPTEMBER 1942 (FILES ON GERMAN FOREIGN POLICY)	VANDENHOECK & RUPRECHT	1974
JX691.A44 V.4	AUSWARTIGES AMT	AKTEN ZUR DEUTSCHEN AUWARTIGEN POLITIK 1918-1945. SERIE E: 1941-1945. VOL. 4, 1 OCTOBER - 31 DECEMBER 1942 (FILES ON GERMAN FOREIGN POLICY)	VANDENHOECK & RUPRECHT	1975
JX691.A44 V.5	AUSWARTIGES AMT	AKTEN ZUR DEUTSCHEN AUWARTIGEN POLITIK 1918-1945. SERIE E: 1941-1945. VOL. 5, 1 JANUARY - 30 APRIL 1943 (FILES ON GERMAN FOREIGN POLICY)	VANDENHOECK & RUPRECHT	1978
JX691.A44 V.6	AUSWARTIGES AMT	AKTEN ZUR DEUTSCHEN AUWARTIGEN POLITIK 1918-1945. SERIE E: 1941-1945. VOL. 6, 1 MAY - 30 SEPTEMBER 1943 (FILES ON GERMAN FOREIGN POLICY)	VANDENHOECK & RUPRECHT	1979
JX691.A44 V.7	AUSWARTIGES AMT	AKTEN ZUR DEUTSCHEN AUWARTIGEN POLITIK 1918-1945. SERIE E: 1941-1945. VOL. 7, 1 OCTOBER 1943 - 30 APRIL 1944 (FILES ON GERMAN FOREIGN POLICY)	VANDENHOECK & RUPRECHT	1979
JX691.A44 V.8	AUSWARTIGES AMT	AKTEN ZUR DEUTSCHEN AUWARTIGEN POLITIK 1918-1945. SERIE E: 1941-1945. VOL. 8, 1 MAY 1944 - 8 MAY 1945 (FILES ON GERMAN FOREIGN POLICY)	VANDENHOECK & RUPRECHT	1979
DR359.T5.AU8	AUTY, PHYLLIS	TITO: A BIOGRAPHY	MCGRAW-HILL	1970
D764.AX3 1997	AXELL, ALBERT	STALIN'S WAR: THROUGH THE EYES OF HIS COMMANDERS	ARMS & ARMOUR PRESS	1997
E608.A94	AXELROD, ALAN	THE WAR BETWEEN THE SPIES: A HISTORY OF ESPIONAGE DURING THE AMERICAN CIVIL WAR	ATLANTIC MONTHLY PRESS	1992
U51.A94 1998	AXELROD, ALAN & PHILLIPS, CHARLES	DICTIONARY OF MILITARY BIOGRAPHY	MACMILLAN	1998
PN6081.Q68	AXELROD, ALAN (ED.)	THE QUOTABLE HISTORIAN	MCGRAW-HILL	2000
HE7677.C65.AX75	AXTELL, F.P.	AXTELL'S COFFEE CODE	FRANK P. AXTELL	1925

HE7677.C65.AX7	AXTELL, F.P., COMPILER	THE STANDARD COFFEE CODE	AMERICAN CODE CO.	1919
HE7677.S9.AX7	AXTELL, FRANK P.	THE MODEL SUGAR CODE	AMERICAN CODE CO.	1898
D412.6.AY4 1963	AYLING, S.E.	PORTRAITS OF POWER: AN INTRODUCTION TO TWENTIETH-CENTURY HISTORY THROUGH THE LIVES OF SEVENTEEN GREAT POLITICAL LEADERS	BARNES AND NOBLE	1963
D570.1.UN3 1919	AYRES, LEONARD P.	THE WAR WITH GERMANY: A STATISTICAL SUMMARY	GOVERNMENT PRINTING OFFICE	1919
CRYPTOLOGIA	AZIZI, ABDELMALEK, AZIZI, MOSTAFA	INSTANCES OF ARABIC CRYPTOGRAPHY IN MOROCCO	CRYPTOLOGIA	Jan-11
CRYPTOLOGIA	AZIZI, ABDELMALEK, AZIZI, MOSTAFA	INSTANCES OF ARABIC CRYPTOGRAPHY IN MOROCCO II	CRYPTOLOGIA	2013
CRYPTOLOG	AZZOLE, PETE	AFTERTHOUGHTS - ROCHEFORT ON: SMOKING JACKETS, FELT SLIPPERS AND CRYPTANALYSIS	NCVA	WINTER 1996
CRYPTOLOG	AZZOLE, PETE	AFTERTHOUGHTS, JUST REWARDS; A RESOUNDING TRIBUTE--44 YEARS LATE	NCVA	SUMMER 2002
CRYPTOLOG	AZZOLE, PETE	AFTERTHOUGHTS: ROCHEFORT ON: THE BATTLE OF MIDWAY--JUNE 1942	NCVA	SPRING 1996
CRYPTOLOG	AZZOLE, PETE	AFTERTHOUGHTS: UNEXPECTED LESSONS FROM BURKE, HALSEY, MACARTHUR AND NIMITZ	NCVA	WINTER 1995
CRYPTOLOG	AZZOLE, PETE	AFTERTHOUGHTS; ROCHEFORT ON: THE MAKING OF A "CRYPPIY"	NCVA	SUMMER 1995
UG763.B12 2012	BABB, T. WAYNE	HONTO III THE PICTORIAL HISTORY OF THE USAF SECURITY SERVICE AT MISAWA, JAPAN	BOOKLOCKER.COM	2012
QA75.B19 1961	BABBAGE, CHARLES	CHARLES BABBAGE AND HIS CALCULATING ENGINES: SELECTED WRITINGS BY CHARLES BABBAGE AND OTHERS	DOVER PUBLICATIONS	1961
QA75.B19 1961	BABBAGE, CHARLES	CHARLES BABBAGE AND HIS CALCULATING ENGINES: SELECTED WRITINGS BY CHARLES BABBAGE AND OTHERS	DOVER PUBLICATIONS	1961
QA29.B2.A2	BABBAGE, CHARLES	PASSAGES FROM THE LIFE OF A PHILOSOPHER	DAWSONS OF PALL MALL	1968
DK 54-64	BABBAGE, CHARLES	SOLVED PERSONAL ADVERTISEMENTS FROM THE BABBAGE PAPERS		1832
DK 104-16	BABBAGE, DENNIS W.	SILLIES		Aug-82
QA75.B22 1982	BABBAGE, HENRY P.	BABBAGE'S CALCULATING ENGINES	TOMASH PUBLISHERS	1982
Z103.5.B12	BABINGTON, E.R. (ED)	HIDDEN SENSE. SEEK AND FIND; OR, DOUBLE ACROSTICS	FREDERICK WARNE AND CO	1867
CRYPTOLOGIA	BABINKOSTOVA, L., BOWDEN, A.M., KIMBALL, A.M., WILLIAMS, K.J.	A SIMPLIFIED AND GENERALIZED TREATMENT OF DES-RELATED CIPHERS	CRYPTOLOGIA	2015
Z103.3.B3	BABSON, WALT	ALL KINDS OF CODES	FOUR WINDS PRESS	1976
DISHER (E) DATA 18.	BACH, GABRIEL G. F.	DATA PRIVACY, CRITICAL ISSUES OF THE 80'S	TELECOMMUNICATIONS	May-80
DISHER (U) COMMUNICATIONS 3, 17.	BACIOCCO, A.J. RADM	ARTIFICIAL INTELLIGENCE AND C3I, (U) COMMUNICATIONS 3, 17.	SIGNAL	SEPT. 1981
VF 5-32	BACKUS, PAUL H.	ESM AND SIGINT: PROBLEMS AT THE INTERFACE	JOURNAL OF ELECTRONIC DEFENSE	JULY/AUGUST 1981
B1173.E5C74	BACON, FRANCIS	ADVANCEMENT OF LEARNING AND NOVUM ORGANUM	WILEY BOOK CO	1944
DK 53-51	BACON, FRANCIS	CYPHARS IN: THE TWO BOOKS OF FRANCIS BACON: OF THE PROFICIENCE AND ADVANCEMENT OF LEARNING, DIVINE AND HUMANE	HENRI TOMES	1605
VF 10-6	BACON, FRANCIS	AN UNPUBLISHED FRAGMENT OF A WORK BY FRANCIS BACON		
DK 52-20	BACON, FRANCIS, BACON, ROGER	EXCERPTS OF FRANCIS BACON'S ADVANCEMENT OF LEARNING AND ROGER BACON'S LETTER CONCERNING THE MARVELOUS POWER OF ART AND OF NATURE AND CONCERNING THE NULLITY OF MAGIC		
CRYPTOLOG	BACON, JOANNA L.	A STUDY OF COMPUTER CRYPTOSYSTEMS	NCVA	SUMMER 1990
VF 97-2	BACON, JOHN M.	CIPHER WRITING	LEISURE HOUR	1902-1903
DISHER (M) INTELLIGENCE 27.	BADCOCK ,DR.J.H.	INTELLIGENCE AND NATIONAL SECURITY, SIGNAL (M) INTELLIGENCE 27.		NOV./DEC. 1978
VF 112-36	BADEN-POWELL, B.	MILITARY CRYPTOGRAPHY	JOURNAL OF THE ROYAL UNITED SERVICES INSTITUTE	Nov-12
D810.S7.B14	BADEN-POWELL, DOROTHY	OPERATION JUPITER: SOE'S SECRET WAR IN NORWAY	ROBERT HALE	1982
UB270.B3 1936	BADEN-POWELL, LORD OF GILWELL	THE ADVENTURES OF A SPY	C. ARTHUR PEARSON, LTD	1936
UB270.B15	BADEN-POWELL, ROBERT	MY ADVENTURES AS A SPY	LIPPINCOTT	1915

PERIODICAL	BADEY, THOMAS J.	NUCLEAR TERRORISM: ACTOR-BASED THREAT ASSESSMENT	FRANK CASS & CO. LTD.	SUMMER 2001
VF 55-69	BADHWAR, INDERJIT	OFFICIAL FIGHTS 'SOVIET TACTICS' AT NSA	FEDERAL TIMES	4-Jul-77
VF 151-2	BAHRAMPOUR, TARA	IN BREAKING CODES, SHE ALSO BROKE GROUND	WASHINGTON POST	11-Nov-15
HE7678.G3.B13 1937	BAIER, MAX	WOERTERBUCH DER DEUTCHEN KURZSCHRIFT NACH DER URKUNDE VOM 30 JANUAR 1936	WINKLERS VERLAG	1937
QA76.9.A25.C544 2006	BAIGNERES, THOMAS, JUNOD, PASCAL, LU, YI, MONNERAT, JEAN, VAUDENAY, SERGE	A CLASSICAL INTRODUCTION TO CRYPTOGRAPHY EXERCISE BOOK	SPRINGER	2006
VF 82-34	BAILEY, BRUCE M.	THE RB-47 & RC-135 IN VIETNAM	ASAVETS@AOL.COM	16-Apr-04
UB271.R9.B15	BAILEY, GEOFFREY	THE CONSPIRATORS	HARPER AND BROTHERS	1960
VF 108-9	BAILEY, MARCELLUS	CORRESPONDENCE WITH JOHN BYRNE REGARDING A PATENT FOR HIS CHAOCIPHER DEVICE		24-Jan-20
D785.B26	BAILEY, RONALD H.	AIR WAR IN EUROPE	TIME-LIFE	1979
CLEMENTS	BAILEY, RONALD H.	THE AIR WAR IN EUROPE	TIME-LIFE BOOKS	1979
E169.B274	BAILEY, RONALD H.	HOME FRONT: U.S.A.	TIME-LIFE BOOKS	1977
CLEMENTS	BAILEY, RONALD H.	THE HOME FRONT: U.S.A.	TIME-LIFE BOOKS	1977
CLEMENTS	BAILEY, RONALD H.	PARTISANS AND GUERRILLAS	TIME-LIFE BOOKS	1978
D802.B29.B34	BAILEY, RONALD H.	PARTISANS AND GUERRILLAS	TIME-LIFE BOOKS	1978
CLEMENTS	BAILEY, RONALD H.	PRISONERS OF WAR	TIME-LIFE BOOKS	1981
D805.A2.B34	BAILEY, RONALD H.	PRISONERS OF WAR	TIME-LIFE BOOKS	1981
VF 151-28	BAILEY, RONALD H.	SECRET DOINGS IN DAYTON	WORLD WAR II	JANUARY-FEBRUARY 2016
D773.B28	BAILEY, THOMAS A., RYAN, PAUL B.	HITLER VS. ROOSEVELT: THE UNDECLARED NAVAL WAR	FREE PRESS	1979
DK 53-17	BAILLET, ADRIEN	BLAISE DE VIGENERE, IN TRADUCTEURS FRANCOIS IN JUGEMENS DES SAVANS SUR LES PRINCIPAUX OUVRAGES DES AUTEURS		1722
DK 53-18	BAILLET, ADRIEN	HENRI IV 1603 IN HISTOIRE UNIVERSELLE DE JACQUE-AUGUSTE DE THOU DEPUIS 1543 JUSQU'EN 1607		1734
BF1589.B35 2007	BAILY, MICHAEL D.	MAGIC AND SUPERSTITION IN EUROPE: A CONCISE HISTORY FROM ANTIQUITY TO THE PRESENT	ROWMAN AND LITTLEFIELD	2007
D810.S7.B284 2008	BAILY, RODERICK	FORGOTTEN VOICES OF THE SECRET WAR: AN INSIDE HISTORY OF SPECIAL OPERATIONS DURING THE SECOND WORLD WAR	EBURY PRESS	2008
E279.B17	BAKELESS, JOHN	TURNOCOATS, TRAITORS AND HEROES	J.P. LIPPINCOTT COMPANY	1959
VF 7-36	BAKER, CHARLES	IT WASN'T ALL ULTRA (OR WHO WAS READING WHOM IN 1942 ...)		Oct-92
VF 27-68	BAKER, KEVIN & RICHARDSON, DAVIC C.	ANOTHER DAY OF INFAMY 2) FDR: GUILTY - SHORT & KIMMEL WERE SCAPEGOATS 3) FDR: NOT GUILTY - I DON'T BUY IT	AMERICAN HERITAGE	APR. JULY/AUG. 2001
E748.P44.B3	BAKER, LEONARD	BRAHMIN IN REVOLT: A BIOGRAPHY OF HERBERT C. PELL	DOUBLEDAY	1972
E806.B28	BAKER, LEONARD	ROOSEVELT AND PEARL HARBOR	MACMILLAN	1970
LOWMAN	BAKER, LILIAN	DISHONORING AMERICA: THE FALSIFICATION OF WORLD WAR II HISTORY	WEBB RESEARCH GROUP	1994
LOWMAN	BAKER, LILIAN	THE JAPANING OF AMERICA: REDRESS AND REPARATIONS DEMANDS BY JAPANESE-AMERICANS	WEBB RESEARCH GROUP	1991
LOWMAN	BAKER, LILLIAN	AMERICAN AND JAPANESE RELOCATION IN THE WORLD WAR II; FACT, FICTION AND FALLACY	WEBB RESEARCH GROUP	1990
UB271.R9.B25 2015	BAKER, ROBERT K.	REZIDENT: THE ESPIONAGE ODYSSEY OF SOVIET GENERAL VASILY ZARUBIN	IUNIVERSE	2015
VF 81-10	BAKER, STEWART	JURISPRUDENCE WALL NUTS	SLATE	31-Dec-03
VF 100-6	BAKER, STEWART A.	SHOULD SPIES BE COPS?	FOREIGN POLICY	WINTER 1994-95
VF 107-12	BAKHAREV, V.	O SHIFRAKH	TIPOGRAFIYA SOYUZA	1902
Z104.B17E	BAKHAREV, V.	RUSSIAN SOCIAL DEMOCRATIC WORKERS PARTY - WORKERS OF THE WORLD UNITE! CIPHERS	THE UNION'S PRESS	1902
DK 54-24	BAKULA, JUAN MIGUEL	APUNTES DE HISTORIA, CRIPTOGRAFIA, Y DIPLOMACIA DE LA EMANCIPACION		
VF 73-35	BAL, ERSIN	THE SUIT THAT FINGERED THE MOST SECRET SERVICE	AKSAM NEWSPAPER	23-Feb-03
D755.B27 1976	BALDWIN, HANSON W.	THE CRUCIAL YEARS 1939-1941: THE WORLD AT WAR	HARPER AND ROW	1976

DK 42-83	BALDWIN, HANSON W.	NEW BRITISH GIANT	NEW YORK TIMES	1941
VF 59-22	BALDWIN, MARK	WARTIME CODEBREAKERS: DR. MARK BALDWIN TELLS HOW BRITISH INTELLIGENCE BROKE THE NAZI ENIGMA CODES (PAGES 28-39)	BOOK & MAGAZINE COLLECTOR	Jul-97
D810.C88.B22 2004	BALDWIN, MARK	WPROWADZENIE DO ENIGMY	THE ENIGMA PRESS	2004
CRYPTOLOG	BALDWIN, WAYNE	NAVAL SECURITY GROUP ACTIVITY, SAKATA, JAPAN	NCVA	SPRING 2003
VF 65-59	BALE, JOANNA	BLETCHLEY IS STILL AN ENIGMA TO PAXTON	THE TIMES	2-Apr-02
DISHER (IV) KEY MANAGEMENT 2, 9.	BALENSON, D.M.	AUTOMATED DISTRIBUTION OF CRYPTOGRAPHIC KEYS USING THE FINANCIAL INSTITUTION KEY MANAGEMENT STANDARD (IV) KEY MANAGEMENT 2, 9.	IEEE COMM MAG.	Sep-85
VF 65-69	BALES, BETH	DOES THIS MEAN ANYTHING TO YOU?	DAILY HERALD	10-Feb-02
UA12.1.A85.B21	BALL, DESMOND	A BASE FOR DEBATE: THE US SATELLITE STATION AT NURRUNGAR	ALLEN AND UNWIN	1987
PERIODICAL	BALL, DESMOND	OVER AND OUT: SIGNALS INTELLIGENCE (SIGINT) IN HONG KONG	INTELLIGENCE & NATIONAL SECURITY	Jul-96
UG1525.A8.B35	BALL, DESMOND	PINE GAP: AUSTRALIA AND THE US GEOSTATIONARY SIGNALS INTELLIGENCE SATELLITE PROGRAM	ALLEN & UNWIN	1988
PERIODICAL	BALL, DESMOND	SIGNALS INTELLIGENCE IN INDIA	INTELLIGENCE & NATIONAL SECURITY	Jul-95
UG485.B18	BALL, DESMOND	SIGNALS INTELLIGENCE IN THE POST-COLD WAR ERA: DEVELOPMENTS IN THE ASIA-PACIFIC REGION	INSTITUTE OF SOUTHEAST ASIAN STUDIES	1993
UG475.B35	BALL, DESMOND	SOVIET SIGNALS INTELLIGENCE (SIGINT) (NO. 47)	STRATEGIC & DEFENCE STUDIES CTR RESEARCH SCHOOL OF	1989
UG475.B35 NO. 50	BALL, DESMOND	SOVIET SIGNALS INTELLIGENCE (SIGINT): INTERCEPTING SATELLITE COMMUNICATIONS (NO. 50)	STRATEGIC & DEFENCE STUDIES CTR RESEARCH SCHOOL OF	1989
DK 75-12	BALL, DESMOND	SOVIET SIGNALS INTELLIGENCE (SIGINT): LISTENING TO ASEAN, WORKING PAPER NO. 188	RESEARCH SCHOOL OF PACIFIC STUDIES	Sep-89
DK 75-09	BALL, DESMOND	SOVIET SIGNALS INTELLIGENCE (SIGINT): THE GROUND STATIONS AND SYSTEMS, REFERENCE PAPER NO. 139	RESEARCH SCHOOL OF PACIFIC STUDIES	Oct-87
DK 75-10	BALL, DESMOND	SOVIET SIGNALS INTELLIGENCE (SIGINT): THE USE OF DIPLOMATIC ESTABLISHMENTS, REFERENCE PAPER NO. 146	RESEARCH SCHOOL OF PACIFIC STUDIES	Apr-86
DK 75-11	BALL, DESMOND	SOVIET SIGNALS INTELLIGENCE (SIGINT): VEHICULAR SYSTEMS AND OPERATIONS, REFERENCE PAPER NO. 159	RESEARCH SCHOOL OF PACIFIC STUDIES	Feb-88
UA26.A9.B34	BALL, DESMOND	A SUITABLE PIECE OF REAL ESTATE: AMERICAN INSTALLATIONS IN AUSTRALIA	HALE & IREMONDER	1980
UA26.A9.B34	BALL, DESMOND	A SUITABLE PIECE OF REAL ESTATE: AMERICAN INSTALLATIONS IN AUSTRALIA	HALE & IREMONDER	1980
DK 75-08	BALL, DESMOND	THE USE OF THE SOVIET EMBASSY IN CANBERRA FOR SIGNALS INTELLIGENCE (SIGINT) COLLECTION, WORKING PAPER NO. 134	RESEARCH SCHOOL OF PACIFIC STUDIES	1987
D810.S7.B19	BALL, DESMOND & HORNER, DAVID	BREAKING THE CODES: AUSTRALIA'S KGB NETWORK, 1944-1950	ALLEN & UNWIN	1998
DK 31-40	BALL, DESMOND J.	ALLIED INTELLIGENCE COOPERATION INVOLVING AUSTRALIA DURING WORLD WAR II	AUSTRALIAN OUTLOOK	Dec-78
VF 4-8	BALL, DESMOND J.	ALLIED INTELLIGENCE COOPERATION INVOLVING AUSTRALIA DURING WORLD WAR II	AUSTRALIAN OUTLOOK	Dec-78
VF 23-15	BALL, DESMOND; WINDREM, ROBERT	SOVIET SIGNALS INTELLIGENCE (SIGINT): ORGANIZATION AND MANAGEMENT (INTELLIGENCE AND NATIONAL SECURITY VOL 4 NO. 4	INTELLIGENCE & NATIONAL SECURITY	Oct-89
CRYPTOLOGIA	BALL, MATTHEW V., GUYOUT, CYRIL, HUGHES, JAMES P., MARTIN, LUTHER, NOLL, LANDON	THE XTS-AES DISK ENCRYPTION ALGORITHM AND THE SECURITY OF CIPHERTEXT STEALING	CRYPTOLOGIA	Jan-12
VF 37-21	BALL, N. ADDISON	COMPUTER PROGRAM DEBUGGING: A NEW ERA	NSA TECHNICAL JOURNAL	Sep-69
QA95.B21 1947	BALL, W.W. ROUSE	MATHEMATICAL RECREATIONA & ESSAYS	MACMILLAN COMPANY	1947
QA95.B21 1942	BALL, W.W. ROUSE	MATHEMATICAL RECREATIONS AND ESSAYS	THE MACMILLAN CO	1942
QA95.B21 1947	BALL, W.W. ROUSE	MATHEMATICAL RECREATIONS AND ESSAYS	THE MACMILLAN CO	1947
D810.C88.S54 1995	BALLARD, GEOFFREY	1944- AND ULTRA SETS THE AGENDA FOR THE PACIFIC WAR	HUGH SKILLEN	1995
D810.C88.S54 1992	BALLARD, GEOFFREY	GEOFFREY BALLARD - SIGINT OFFICER TO GENERAL MACARTHUR IN NEW GUINEA AND THE PHILIPPINES AND ALSO TO LORD LOUIS MOUNTBATTEN IN CEYLON	HUGH SKILLEN	1992
D810.C88.S54 1994	BALLARD, GEOFFREY	SOME NOTABLE SIGINT VICTORIES IN THE WAR AGAINST JAPAN BASED ON SOLUTION OF LOW-GRADE CODES	HUGH SKILLEN	1994

D810.S7.B21	BALLARD, GEOFFREY ST. VINCENT	ON ULTRA ACTIVE SERVICE - THE STORY OF AUSTRALIA'S SIGNAL INTELLIGENCE OPERATIONS DURING WWII	SPECTRUM PUBLICATIONS	1991
D810.S7.B21	BALLARD, GEOFFREY ST. VINCENT	ON ULTRA ACTIVE SERVICE - THE STORY OF AUSTRALIA'S SIGNAL INTELLIGENCE OPERATIONS DURING WWII	SPECTRUM PUBLICATIONS	1991
VF 25-41	BALLARD, MICHAEL	DECEIT BY TELEGRAPH		
VF J1-8	BALLARD, MICHAEL	DECEIT BY TELEGRAPH OR LIGHTNING ELLESWORTH'S ELECTRONIC WARFARE		
VF J1-8	BALLARD, MICHAEL	DECEIT BY TELEGRAPH OR LIGHTNING ELLESWORTH'S ELECTRONIC WARFARE	CIVIL WAR TIMES ILLUSTRATED	1983
D774.M5.B22	BALLARD, ROBERT D. & ARCHBOLD, RICK	RETURN TO MIDWAY: THE QUEST TO FIND THE YORKTOWN AND THE OTHER LOST SHIPS FROM THE PIVOTAL BATTLE OF THE PACIFIC WAR	NATIONAL GEOGRAPHIC	1999
E474.65.B325 2007	BALLARD, TED	BATTLE OF ANTIETAM	CENTER OF MILITARY HISTORY, UNITES STATES ARMY	2006
VF 56-64	BALLENGER, CONNIE	BREAKING CODE: NATIONAL CRYPTOLOGIC MUSEUM TELLS INTELLIGENCE STORY	SOUNDOFF	28-Sep-00
VF 30-26	BALLENGER, CONNIE	SHA TO UPGRADE ROUTE 32 AROUND NSA	SOUND-OFF	10-Aug-00
DK 109-22	BALME, DAVID	OPERATION PRIMROSE. THE STORY OF THE CAPTURE OF THE ENIGMA CYPHER MACHINE FROM U110		
DISHER (IX) INTELLIGENCE 2, 3.	BAMFORD, J.	DER SPION DER IN DEN WELTRAUM FLIEGT (IX) INTELLIGENCE 2, 3.	WELTWOCH	17-Jan-85
UB251.U5.B21	BAMFORD, J.	THE PUZZLE PALACE: A REPORT ON AMERICA'S MOST SECRET AGENCY	HOUGHTON MIFFLIN	1982
VF 48-52	BAMFORD, JAMES	AMERICA'S SUPERSECRET EYES IN SPACE	NEW YORK TIMES MAGAZINE	13-Jan-85
VF 46-60	BAMFORD, JAMES	BIG BROTHER IS LISTENING	WASHINGTON POST MAGAZINE	4-Dec-83
UB256.U6.B36	BAMFORD, JAMES	BODY OF SECRETS - ANATOMY OF THE ULTRA-SECRET NATIONAL SECURITY AGENCY: FROM THE COLD WAR THROUGH THE DAWN OF A NEW CENTURY	DOUBLEDAY	2001
UB256.U6.B36	BAMFORD, JAMES	BODY OF SECRETS - ANATOMY OF THE ULTRA-SECRET NATIONAL SECURITY AGENCY: FROM THE COLD WAR THROUGH THE DAWN OF A NEW CENTURY	DOUBLEDAY	2002
UB256.U6.B36A	BAMFORD, JAMES	BODY OF SECRETS - ANATOMY OF THE ULTRA-SECRET NATIONAL SECURITY AGENCY: FROM THE COLD WAR THROUGH THE DAWN OF A NEW CENTURY	DAR AL KITAB AL ARABI	2002
VF 69-82	BAMFORD, JAMES	EYES IN THE SKY, EARS TO THE WALL, AND STILL WANTING	NEW YORK TIMES	8-Sep-02
VF 49-6	BAMFORD, JAMES	FIGHTING THE DRUG WAR, CONGRESS OPENS DOOR TO INTELLIGENCE MISDEEDS	LOS ANGELES TIMES	29-May-88
VF 69-34	BAMFORD, JAMES	GUARD THE SECRETS, THEN CATCH THE SPIES	NEW YORK TIMES	28-Aug-01
UB256.U6.B38 2009	BAMFORD, JAMES	THE SHADOW FACTORY: THE ULTRA-SECRET NSA FROM 9/11 TO THE EAVESDROPPING ON AMERICA	DOUBLEDAY	2008
VF 43-6	BAMFORD, JAMES	HOW I GOT THE N.S.A. FILES. . . HOW REAGAN TRIED TO GET THEM BACK	THE NATION	6-Nov-82
VF 71-34	BAMFORD, JAMES	HOW TO (DE-) CENTRALIZE INTELLIGENCE	THE NEW YORK TIMES	24-Nov-02
VF 45-6	BAMFORD, JAMES	THE LAST FLIGHT OF KAL OO7	WASHINGTON POST MAGAZINE	8-Jan-84
VF 47-21	BAMFORD, JAMES	LOUD AND CLEAR	WASHINGTON POST OUTLOOK	14-Nov-99
VF 71-33	BAMFORD, JAMES	MAINTAIN CIA'S INDEPENDENCE	USA TODAY	(DEC 2002?)
VF 62-47	BAMFORD, JAMES	NSA CONFIDENTIAL: THE ULTRA-SECRETIVE NATIONAL SECURITY AGENCY WAS ON THE VERGE OF BECOMING A COLD WAR RELIC. NOW IT'S GETTING SMART	NEWSWEEK WEB	19-May-01
VF 120-15	BAMFORD, JAMES	THE NSA IS BUILDING THE COUNTRY'S BIGGEST SPY CENTER (WATCH WHAT YOU SAY)	WIRED	15-Mar-12
VF 38-49	BAMFORD, JAMES	OUR BEST SPIES ARE IN SPACE	NEW YORK TIMES	25-Aug-98
DS79.76.B36	BAMFORD, JAMES	A PRETEXT FOR WAR: 9/11, IRAQ, AND THE ABUSE OF AMERICA'S INTELLIGENCE AGENCIES	DOUBLEDAY	2004
UB251.U5.B21 1983	BAMFORD, JAMES	THE PUZZLE PALACE	HOUGHTON MIFFLIN	1982
UB251.U5.B21	BAMFORD, JAMES	THE PUZZLE PALACE - A REPORT ON NSA, AMERICA'S MOST SECRET AGENCY	HOUGHTON MIFFLIN	1982
UB251.U5.B21	BAMFORD, JAMES	THE PUZZLE PALACE - A REPORT ON NSA, AMERICA'S MOST SECRET AGENCY	PENGUIN BOOKS	1983
UB251.U5.B21	BAMFORD, JAMES	THE PUZZLE PALACE - A REPORT ON NSA, AMERICA'S MOST SECRET AGENCY	HOUGHTON MIFFLIN	1982
CAT	BAMFORD, JAMES	THE PUZZLE PALACE: INSIDE THE NATIONAL SECURITY AGENCY, AMERICA'S MOST SECRET INTELLIGENCE ORGANIZATION	PENGUIN BOOKS	1983
VF 61-14	BAMFORD, JAMES	RETHINK SPY MISSIONS	USA TODAY	12-Apr-01
VF 49-36	BAMFORD, JAMES	SEEKING TO RETAIN ITS BUDGET, NSA WANTS TO SPY ON ALLIES	LOS ANGELES TIMES	1990
UB256.U6.B38 2009	BAMFORD, JAMES	THE SHADOW FACTORY: THE ULTRA-SECRET NSA FROM 9/11 TO THE EAVESDROPPING ON AMERICA	DOUBLEDAY	2008

VF 120-28	BAMFORD, JAMES	SHADY COMPANIES WITH TIES TO ISRAEL WIRETAP THE U.S. FOR THE NSA	WIRED	3-Apr-12
VF 25-52	BAMFORD, JAMES	THE SPY PLANE THAT FLEW INTO HISTORY: BOOK REVIEW OF "MAYDAY: EISENHOWER, KHRUSHCHEV AND THE U-2 AFFAIR" BY MICHAEL R. BESCHLOSS	WASHINGTON POST BOOK WORLD	6-Apr-86
VF 66-59	BAMFORD, JAMES	TOO MUCH, NOT ENOUGH 2) LINGUISTIC RESERVE CORPS ANSWERS TERROR-WAR NEED	WASHINGTON POST OUTLOOK	2-Jun-02
VF 26-8	BAMFORD, JAMES	THE WALKER ESPIONAGE CASE	PROCEEDINGS/NAVAL REVIEW	1986
D810.S8.B353 1983	BANCROFT, MARY	AUTOBIOGRAPHY OF A SPY	WILLIAM MORROW	1983
DISHER (S) COMMUNICATIONS 2, 16	BANISTER, G.H.	TESTING OF THE ARMY'S INTEROPERATING NETWORK OF TACTICAL C3 I SYSTEMS (S) COMMUNICATIONS 2, 16.	SIGNAL	FEB. 1980
VF 62-38	BANK, DAVID	ROSETTA DISK IS FOUNDATION'S GIFT TO FUTURE LINGUISTS	WALL STREET JOURNAL	5-Jun-01
DK 53-70	BANNER, ROY	LETTER TO LOUIS KRUH IN RESPONSE TO A FOIA REQUEST TO NSA ABOUT DECIUS WADSWORTH AND HIS CIPHER DEVICE		11-Oct-78
VF 44-22	BANNER, ROY R.	INTERNATIONAL TRAFFIC IN ARMS REGULATION (ITAR)	NSA/CSS	Nov-77
JK468.I6.B21	BANSEMER, JOHN D.	INTELLIGENCE REFORM: A QUESTION OF BALANCE	AIR UNIVERSITY PRESS	2006
PR6052.A54.E39 1993	BANTOCK, NICK	THE EGYPTIAN JUKEBOX	VIKING	1993
VF 112-38	BANTWAL, JAYADEEP	METHOD OF SYMMETRIC KEY DATA ENCRYPTION (PATENT US 7,801,307 B2)	US PATENT AND TRADE OFFICE	21-Sep-10
QA76.9.A25.IN73 2004	BAO. FENG, DENG, ROBERT, ZHOU, JIANYING, EDS.	PUBLIC KEY CRYPTOGRAPHY - PKC 2004: 7TH INTERNATIONAL WORKSHOP ON PRACTICE AND THEORY IN PUBLIC KEY CRYPTOGRAPHY, SINGAPORE, MARCH 1-4, 2004. PROCEEDINGS	SPRINGER-VERLAG	2004
VF 53-20	BARAKAT, MATTHEW	COLLECTION OF ARTICLES: AL FAYED NOT ENTITLED TO DOCUMENTS; U.S. COURT REJECTS AL FAYED BID FOR SECRET PAPERS; 'COVER-UP' REGARDING THE DEATH OF PRINCESS DIANA	AP	1999 - 2000
Z103.B1	BARAN, PAUL	ON DISTRIBUTED COMMUNICATION: I. INTRODUCTION TO DISTRIBUTED COMMUNICATIONS NETWORKS	USAF RAND	1964
QA180.A1.R36	BARAN, PAUL	ON DISTRIBUTED COMMUNICATIONS: IX. SECURITY, SECRECY, AND TAMPER-FREE CONSIDERATIONS	USAF RAND	1964
VF 24-30	BARANOV, P., COMP.	KARMANNIJ KLYUCH SEKRETOJ KORRESPONDENTSII ... (POCKET KEY OF SECRET CORRESPONDENCE COMPILED ACCORDING TO THE NEWEST FRENCH SYSTEM)		1891
PZ7.B22965	BARASCH, LYNNE	RADIO RESCUE	FRANCES FOSTER BOOKS	2000
P211.B28 1974	BARBER, E. J. W.	ARCHAEOLOGICAL DECIPHERMENT - A HANDBOOK	PRINCETON UNIVERSITY PRESS	1974
P211.B28 1974	BARBER, E. J. W.	ARCHAEOLOGICAL DECIPHERMENT - A HANDBOOK	PRINCETON UNIVERSITY PRESS	1974
JX1635.B35	BARBER, PETER	DIPLOMACY: THE WORLD OF THE HONEST SPY	BRITISH LIBRARY	1979
VF 12-1	BARBER, REX T.	LETTER TO DR. RAY A. MILLER RE YAMAMOTO SHOOTDOWN AND WWII JAPANESE CODES	REX T. BARBER	10-Jul-95
PQ2662.A6523.E4413 2008	BARBERY, MURIEL	THE ELEGANCE OF THE HEDGEHOG	EUROPA EDITIONS	2008
D756.5.N6.B347 2007	BARBIER, MARY KATHRYN	D-DAY DECEPTION: OPERATION FORTITUDE AND THE NORMANDY INVASION	PRAEGER SECURITY INTERNATIONAL	2007
QA29.V49.F73	BARBIN, EVELYNE ET BOYE, ANNE (EDS)	FRANCOIS VIETE: UN MATHEMATICIEN SOUS LA RENAISSANCE	VUIBERT	2005
DISHER (M) INTELLIGENCE 8.	BARBOUR, J.	A WORLD OF SPIES (M) INTELLIGENCE 8.	STARS & STRIPES	1975
DK 71-11	BARBOUR, JOHN, COMPILER	HOW SCHIR AMER VALLA[N]CE [SENT] THE VOMAN TO SPY KING ROBERT IN GLENTRWELL. IN: THE BRUCE OR THE BOOK OF THE MOST EXCELLENT AND NOBLE PRINCE ROBERT DE BROYSS, KING OF SCOTS	OXFORD UNIVERSITY PRESS	1968
DISHER (W) CRYPTO SYSTEMS 4, 28.	BARCLAY, M.L. & BARCLAY, J.S.	USE OF MICROCOMPUTER SYSTEM FOR MEDICAL RECORD ENCRYPTION AND DECRYPTION USING A SEQUENTIAL PSEUDO-RANDOM KEY (W) CRYPTO SYSTEMS 4, 28.	CRYPTOLOGIA	Apr-82
Z104.B314 2009	BARD, GREGORY V.	ALGEBRAIC CRYPTANALYSIS	SPRINGER	2009
CRYPTOLOGIA	BARD, GREGORY V., AULT, SHAUN V., COURTOIS, NICHOLAS T.	STATISTICS OF RANDOM PERMUTATIONS AND THE CRYPTANALYSIS OF PERIODIC BLOCK CIPHERS	CRYPTOLOGIA	2012
VF 36-44	BARDE, ROBERT E.	MIDWAY: TARNISHED VICTORY	MILITARY AFFAIRS	Dec-83
UG611.5.G3.B37	BARGER, CHARLES J.	COMMUNICATIONS EQUIPMENT OF THE GERMAN ARMY, 1933-1945	PALADIN PRESS	1989
VF 12-7	BARGER, CHARLES J.	THE ENIGMA CODING MACHINE; INSTRUCTIONS FOR THE ENIGMA CODING MACHINE	PALADIN PRESS	1991
UG611.5.G3.B37r	BARGER, CHARLES J.	RADIO EQUIPMENT OF THE THIRD REICH, 1933-1945	PALADIN PRESS	1991

UG611.5.G3.B37r	BARGER, CHARLES J.	RADIO EQUIPMENT OF THE THIRD REICH, 1933-1945	PALADIN PRESS	1991
VF 109-15	BARGER, JORN	JAMES JOYCE'S CRANLY: J.F. BYRNE		2000
CD53.B25	BARING, DANIEL E.	CLAVIS DIPLOMATICA	FORTERI ET FILII	1737
D810.C88.B37 2000	BARING, SARAH	THE ROAD TO STATION X	WILTON 65	
D810.C2.B3	BARKAS, GEOFFREY, WITH NATALIE BARKAS	THE CAMOUFLAGE STORY (FROM AINTREE TO ALAMEIN)	CASSELL & CO.	1952
GV1507.C8.B37	BARKER, WAYNE G.	CRYPTOGRAMS	AEGEAN PARK PRESS	
GV1507.C8.B37	BARKER, WAYNE G.	CRYPTOGRAMS	AEGEAN PARK PRESS	1980
UA847.B37	BARKER, A.J.	JAPANESE ARMY HANDBOOK 1939-1945	HIPPOCRENE BOOKS	1979
D774.M5.B24	BARKER, A.J.	MIDWAY: THE TURNING POINT	BALLANTINE BOOKS	1971
D767.92.B24	BARKER, A.J.	PEARL HARBOR	STEIN AND DAY	1984
DA590.B26 1976	BARKER, BRIAN	WHEN THE QUEEN WAS CROWNED	DAVID MCKAY COMPANY	1976
DK 109-25	BARKER, RALPH	THE SECRETS OF U-110	SUNDAY EXPRESS	20-Aug-72
Z104.B24	BARKER, W.G.	CRYPTANALYSIS OF THE SIMPLE SUBSTITUTION CIPHER WITH WORD DIVISIONS, USING NON-PATTERN WORD LISTS	AEGEAN PARK PRESS	1975
Z104.B24	BARKER, W.G.	CRYPTANALYSIS OF THE SIMPLE SUBSTITUTION CIPHER WITH WORD DIVISIONS, USING NON-PATTERN WORD LISTS	AEGEAN PARK PRESS	1975
DISHER (T) EQUIPMENT 2, 8.	BARKER, W.G.	SOLVING A HAGELIN, TYPE CD-57, CIPHER(T) EQUIPMENT 2, 8.	CRYPTOLOGIA	Jul-78
Z104.H6	BARKER, W.G., ED.	THE HISTORY OF CODES & CIPHERS IN THE UNITED STATES PRIOR TO WORLD WAR I	AEGEAN PARK PRESS	1978
Z104.H6	BARKER, W.G., ED.	THE HISTORY OF CODES & CIPHERS IN THE UNITED STATES PRIOR TO WORLD WAR I	THE AEGEAN PARK PRESS	N.D.
Z104.H61	BARKER, WAYNE (ED)	THE HISTORY OF CODES AND CIPHERS IN THE UNITED STATES DURING WORLD WAR I	AEGEAN PARK PRESS	1979
Z104.H61	BARKER, WAYNE (ED)	THE HISTORY OF CODES AND CIPHERS IN THE UNITED STATES DURING WORLD WAR I	AEGEAN PARK PRESS	1979
Z103.B23	BARKER, WAYNE G.	CRYPTANALYSIS OF AN ENCIPHERED CODE PROBLEM - WHERE AN "ADDITIVE" METHOD OF ENCIPHERMENT HAS BEEN USED	AEGEAN PARK PRESS	1979
Z103.B23	BARKER, WAYNE G.	CRYPTANALYSIS OF AN ENCIPHERED CODE PROBLEM - WHERE AN "ADDITIVE" METHOD OF ENCIPHERMENT HAS BEEN USED	AEGEAN PARK PRESS	
Z104.B24c	BARKER, WAYNE G.	CRYPTANALYSIS OF SHIFT-REGISTER GENERATED STREAM CIPHER SYSTEMS	AEGEAN PARK PRESS	1984
Z104.B24C	BARKER, WAYNE G.	CRYPTANALYSIS OF SHIFT-REGISTER GENERATED STREAM CIPHER SYSTEMS, WITH COMPUTER PROGRAMS AND EXERCISES FOR THE STUDENT	AEGEAN PARK PRESS	1984
Z103.C65	BARKER, WAYNE G.	CRYPTANALYSIS OF THE DOUBLE TRANSPOSITION CIPHER	AEGEAN PARK PRESS	1995
Z103.B24c	BARKER, WAYNE G.	CRYPTANALYSIS OF THE HAGELIN CRYPTOGRAPH	AEGEAN PARK PRESS	1977
Z103.B24c	BARKER, WAYNE G.	CRYPTANALYSIS OF THE HAGELIN CRYPTOGRAPH	AEGEAN PARK PRESS	1977
Z103.B24	BARKER, WAYNE G.	CRYPTANALYSIS OF THE SINGLE COLUMNAR TRANSPOSITION CIPHER	CHARLES E. TUTTLE CO.	1961
Z103.B24	BARKER, WAYNE G.	CRYPTANALYSIS OF THE SINGLE COLUMNAR TRANSPOSITION CIPHER	CHARLES E. TUTTLE CO.	1961
Z103.B24	BARKER, WAYNE G.	CRYPTANALYSIS OF THE SINGLE COLUMNAR TRANSPOSITION CIPHER	CHARLES E. TUTTLE CO.	1961
Z104.H62 PT.1	BARKER, WAYNE G.	THE HISTORY OF CODES AND CIPHERS IN THE U.S. DURING THE PERIOD BETWEEN THE WORLD WARS PART1. 1919-1929	AEGEAN PARK PRESS	1979
Z104.H62 PT.1	BARKER, WAYNE G.	THE HISTORY OF CODES AND CIPHERS IN THE U.S. DURING THE PERIOD BETWEEN THE WORLD WARS PART1. 1919-1929	AEGEAN PARK PRESS	1979
Z104.H62	BARKER, WAYNE G.	THE HISTORY OF CODES AND CIPHERS IN THE UNITED STATES 1930-1939	AEGEAN PARK PRESS	1989
Z104.H6	BARKER, WAYNE G.	THE HISTORY OF CODES AND CIPHERS IN THE UNITED STATES PRIOR TO WORLD WAR I	AEGEAN PARK PRESS	1978
Z104.H6	BARKER, WAYNE G.	THE HISTORY OF CODES AND CIPHERS IN THE UNITED STATES PRIOR TO WWI	AEGEAN PARK PRESS	1978
QA76.9.A25.B378	BARKER, WAYNE G.	INTRODUCTION TO THE ANALYSIS OF THE DATA ENCRYPTION STANDARD (DES)	AEGEAN PARK PRESS	1991
QA76.9.A25.B378	BARKER, WAYNE G.	INTRODUCTION TO THE ANALYSIS OF THE DATA ENCRYPTION STANDARD (DES)	AEGEAN PARK PRESS	1991
Z104.H62 PT.1	BARKER, WAYNE G., ED.	THE HISTORY OF CODES AND CIPHERS IN THE U.S. DURING THE PERIOD BETWEEN THE WORLD WARS PART1. 1919-1929	AEGEAN PARK PRESS	1979
Z104.H62 PT.2	BARKER, WAYNE G., ED.	THE HISTORY OF CODES AND CIPHERS IN THE UNITED STATES DURING THE PERIOD BETWEEN THE WORLD WARS PART II. 1930-1939	AEGEAN PARK PRESS	1989
Z104.H6	BARKER, WAYNE G., ED.	THE HISTORY OF CODES AND CIPHERS IN THE UNITED STATES PRIOR TO WORLD WAR I	AEGEAN PRESS	1978

Z104.H62 PT.2	BARKER, WAYNE G., EDITOR	THE HISTORY OF CODES AND CIPHERS IN THE UNITED STATES DURING THE PERIOD BETWEEN THE WORLD WARS PART II. 1930-1939	AEGEAN PARK PRESS	1989
Z104.H6	BARKER, WAYNE G., EDITOR	THE HISTORY OF CODES AND CIPHERS IN THE UNITED STATES PRIOR TO WORLD WAR I	AEGEAN PRESS	1978
UB271.R92.B24	BARKER, WAYNE G.; COFFMAN, RODNEY E.	THE ANATOMY OF TWO TRAITORS: THE DEFECTION OF BERNON F. MITCHELL AND WILLIAM H. MARTIN	AEGEAN PARK PRESS	1981
DK 53-73	BARLOW, JOEL	MESSAGE TO JAMES MADISON (FROM THE FRENCH ARCHIVES)		SEPTEMBER 26, 1812
DK 43-7	BARLOW, JOHN PERRY	DECRYPTING THE PUZZLE PALACE	COMMUNICATIONS OF THE ACM	Jul-92
VF 70-45	BARLOW, JOHN PERRY	WHY SPY?	FORBES ASAP	7-Oct-02
CRYPTOLOGIA	BARLOW, MIKE	A MACHINE SOLUTION FOR THE AMSCO CIPHER	CRYPTOLOGIA	Jan-86
DISHER (VIII) MATHEMATICS 3, 23	BARLOW, MIKE	A MATHEMATICAL WORD BLOCK CIPHER (VIII) MATHEMATICS 3, 23	CRYPTOLOGIA	Oct-88
U21.2.B35 1986	BARNABY, FRANK	THE AUTOMATED BATTLEFIELD	SIDGWICK AND JACKSON	1986
VF 79-9	BARNES, BARBARA	OBITUARY - RICHARD LEIBLER; CODE BREAKER HELPED EXPOSE SOVIET SPIES	WASHINGTON POST	31-Oct-03
VF 47-24	BARNES, BART	ATOMIC BOMB PHYSICIST THEODORE ALVIN HALL DIES AT 74	WASHINGTON POST	NOV 11,1999
VF 80-18	BARNES, BART	OBITUARY - HISTORIAN JOHN TOLAND DIES; WON PULITZER FOR 'RISING SUN'	WASHINGTON POST	6-Jan-04
VF 69-27	BARNES, BART	OBITUARY - MEREDITH KNOX GARDNER; ARMY CODE BREAKER DIES	WASHINGTON POST	15-Aug-02
VF 66-26	BARNES, BART	OBITUARY - 'NIGHT TO REMEMBER' AUTHOR WALTER LORD	WASHINGTON POST	21-May-02
VF 71-27	BARNES, BART	OBITUARY - RICHARD HELMS DIES; FOUNDING CIA MEMBER, LED AGENCY SIX YEARS	WASHINGTON POST	Dec-02
VF 151-26	BARNES, BART	SELMER NORLAND, 99, WWII ARMY OFFICER SERVED AT BLETCHLEY PARK	WASHINGTON POST	2-Feb-16
VF 56-49	BARNES, BART	WILLIAM BUNDY, DIES; HELPED DRAFT STRATEGY FOR VIETNAM WAR	WASHINGTON POST	9-Oct-00
E744.B26	BARNES, HARRY ELMER (ED.)	PERPETUAL WAR FOR PERPETUAL PEACE	CAXTON PRINTERS	1953
SRH-321	BARNES, HOWARD R.	REPORT OF CODE COMPILATION SECTION GENERAL HEADQUARTERS AMERICAN EXPEDITIONARY FORCES DECEMBER 1917 - NOVEMBER 1918	WAR DEPARTMENT	1935
VF 45-54	BARNES, JOHN A., INTERVIEWER	AUTHOR EXPOSES MYSTERIES OF SECRET AGENCY: AUTHOR JAMES BAMFORD DISCUSSES HIS QUEST FOR INFORMATION ON THE SUPER-SECRET NATIONAL SECURITY AGENCY	WASHINGTON TIMES	OCT 20 1982
Z56.B12	BARNES, MRS. ARTHUR J.	BARNES' SHORTHAND	ARTHUR J. BARNES PUBLISHING	1904
DK 37-24	BARNETT, CORELLI	THE IMPACT OF SURPRISE AND INITIATIVE IN WAR	PARAMETERS, JOURNAL OF THE ARMY WAR COLLEGE	WINTER 1984
D766.82.B26 1982	BARNETT, CORRELLI	THE DESERT GENERALS	INDIANA UNIVERSITY PRESS	1982
D757.H59 1989	BARNETT, CORRELLI (ED.)	HITLER'S GENERALS	GROVE WEIDENFELD	1989
U262.S63	BARNETT, F.; TOVAR, B.H.; SHULTZ, R., (EDS.)	SPECIAL OPERATIONS IN US STRATEGY	NATIONAL DEFENSE UNIVERSITY PRESS	1984
DISHER (VII) COMPUTERS 2, 14	BARNEY, CLIFFORD	ARRAY PROCESSORS GO UPSCALE (VII) COMPUTERS 2, 14	ELECTRONICS	28-Jun-84
VF 22-17	BARNISKY, SANDY	FORMER NSA CLERK IS ARRESTED - ROBERT STEPHAN LIPKA	BALTIMORE SUN	MARCH-MAY 1996
DK511.K18.B37	BARON, NICK	THE KING OF KARELIA: COL. P.J. WOODS AND THE BRITISH INTERVENTION IN NORTH RUSSIA 1918-1919	PLUME	2007
DK 65-13	BARR	INTERROGATION SUMMARY NO. 4658. INTERROGATION OF GOTTFRIED SCHAPPER	OFFICE OF THE US CHIEF OF COUNSEL FOR WAR CRIMES	19-Dec-47
VF 75-33	BARR, STEPHEN	DISAGREEMENTS WILL FOLLOW EFFORTS TO CHANGE RULES ON CONTRACTING WORK OUT	WASHINGTON POST	29-May-03
VF 82-44	BARR, STEPHEN	NSA MAKES NO SECRET OF STEPPED-UP RECRUITMENT EFFORT	WASHINGTON POST	22-Apr-04
VF 74-64	BARR, STEPHEN	PAY-PERFORMANCE LINK IS CRUX OF REFORM EFFORT	WASHINGTON POST	11-May-03
Z103.B27	BARR, THOMAS H.	INVITATION TO CRYPTOLOGY	PRENTICE HALL	2002
Z103.B34 2002	BARR, THOMAS H.	INVITATION TO CRYPTOLOGY	PRENTICE HALL	2002
CRYPTOLOGIA	BARR, THOMAS H., SIMOSON, ANDREW J.	TWISTING THE KEYWORD LENGTH FROM A VIGENERE CIPHER	CRYPTOLOGIA	2015
VF 16-38	BARR, WILLIAM P.	LETTER TO ROBERT E. ALLEN, AT&T	ATTORNEY GENERAL	

DD89.B27	BARRACLOUGH, GEOFFREY	THE ORIGINS OF MODERN GERMANY	BASIL BLACKWELL	1972
PERIODICAL	BARRETT, DAVID M. & WASKO, RAYMOND	SAMPLING CIA'S NEW DOCUMENT RETRIEVAL SYSTEM: MCCONE TELEPHONE CONVERSATIONS DURING THE SIX CRISES TEMPEST	INTELLIGENCE & NATIONAL SECURITY	Jun-05
DISHER (XIX) TERRORISM 2, 23.	BARRETT, MICHAEL J.	PATTERNS IN TERROR (XIX) TERRORISM 2, 23.	JOURNAL OF DEFENSE AND DIPLOMACY	1988
VF 49-33	BARRETT, PAUL	ANYONE OUT THERE WANT A SECRET MISSION? HUSH-HUSH NSA GREETES HUNDREDS AT JOBS FAIR	WASHINGTON POST	18-Jul-83
VF 49-44	BARRETT, STEVE	SECRETS: MUSEUM REVEALS KEYS OF CODES AND CIPHERS	SOUNDOFF	31-Mar-94
UB271.R92.W342	BARRON, JOHN	BREAKING THE RING: THE BIZARRE CASE OF THE WALKER FAMILY SPY RING	HOUGHTON, MIFFLIN CO.	1987
UB271.R92.W342	BARRON, JOHN	BREAKING THE RING: THE BIZARRE CASE OF THE WALKER FAMILY SPY RING	HOUGHTON, MIFFLIN CO.	1987
HV8225.B27	BARRON, JOHN	KGB: THE SECRET WORK OF SOVIET SECRET AGENTS	READER'S DIGEST PRESS	1974
JK468.I6.B39	BARRON, JOHN	OPERATION SOLO: THE FBI'S MAN IN THE KREMLIN	REGENRY PUBLISHING	1996
VF 53-37	BARRY, RICHARD	EUROPE CONSIDERS SPYING CONTROLS	ZDNET(UK)	14-Apr-00
DK 73-27	BARSEWISCH, KARL-HENNING VON	CORRESPONDENCE WITH KARL-HENNING VON BARSEWISCH		1974
DK 105-20	BARTELMEZ, ERMINNIE	LETTER TO DAVID KAHN FROM ERMINNIE BARTELMEZ		24-May-90
UB270.B2953 2004	BARTH, JACK	INTERNATIONAL SPY MUSEUM HANDBOOK OF PRACTICAL SPYING	NATIONAL GEOGRAPHIC	2004
GOLDMAN	BARTHEL, THOMAS S.	THE TALKING BOARDS OF EASTER ISLAND	SCIENTIFIC AMERICAN	Jun-58
DK 39-8	BARTHOU, LOUIS	LETTER ON CODES		NOVEMBER 28,
D767.92.B28	BARTLETT, BRUCE R.	COVER-UP: THE POLITICS OF PEARL HARBOR, 1941-1946	ARLINGTON HOUSE	1978
D767.92.B343	BARTLETT, BRUCE R.	COVER-UP: THE POLITICS OF PEARL HARBOR, 1941-1946	ARLINGTON HOUSE	1978
CRYPTOLOG	BARTLETT, R. ELAINE	SUGAR CAMP REUNION	NCVA	SPRING 1996
HE7669.B28E	BARTO, C.B.	ECONOMY AND TECHNIQUE OF CODES AND CODE-CONDENSERS	A. BARTO	1934
HE7669.B3	BARTO, C.B.	ECONOMY AND TECHNIQUE OF CODES AND CODE-CONDENSERS	A. BARTO	1934
VF 33-30	BARTON, CHRISTINE M.	STRATEGIC CONTRIBUTIONS OF WINSTON CHURCHILL		10-Oct-82
DK 10-13	BARTON, D.E.	THE MATCHING DISTRIBUTIONS: POISSON LIMITING FORMS AND DERIVED METHODS OF APPROXIMATION	JOURNAL OF THE ROYAL STATISTICAL SOCIETY SERIES B	1958
CRYPTOLOG	BARTON, KEITH	CAPTAIN HOWARD C. EHRET (RET.) INDUCTED INTO THE NSA/CSS CRYPTOLOGIC ALL OF HONOR	CRYPTOLOG	WINTER 2015
CRYPTOLOG	BARTON, KEITH	WAVES OF WAHIAWA	CRYPTOLOG	SPRING 2014
PR2848.B37 2000	BASCH, DAVID	THE SHAKESPEARE CODES: THE SONNETS DECIPHERED	REVELATIONARY PRESS	2000
PR2848.B38 2008	BASCH, DAVID	SHAKESPEARE'S KING JAMES BIBLE: SOLUTION TO A RIDDLE	REVELATIONARY PRESS	2008
DISHER (L) VOICE 1, 18.	BASCHLIN, BCC	THE INTEGRATION OF TIME DIVISION SPEECH SCRAMBLING INTO POLICE TELECOMMUNICATION NETWORKS (L) VOICE 1, 18.	BROWN, BOVERI	
GC211.B3	BASCOM, WILLARD	WAVES AND BEACHES: THE DYNAMICS OF THE OCEAN SURFACE	ANCHOR BOOKS	1964
P28.3.B2894 2008	BASE, GRAEME	ENIGMA: A MAGICAL MYSTERY	ABRAMS BOOKS	2008
QA76.9.A25.B38	BASKERVILLE, RICHARD	DESIGNING INFORMATION SYSTEMS SECURITY	JOHN WILEY & SONS	1988
DD247.C35.B32 2011	BASSETT, RICHARD	HITLER'S SPY CHIEF	PEGASUS BOOKS	2011
VF 43-60	BATEMAN, GARY M.	THE ENIGMA CIPHER MACHINE	AMERICAN INTELLIGENCE JOURNAL	Jul-83
E608.B28	BATES, DAVID HOMER	LINCOLN IN THE TELEGRAPH OFFICE	CENTURY COMPANY	1907
E608.B28 1995	BATES, DAVID HOMER	LINCOLN IN THE TELEGRAPH OFFICE: RECOLLECTIONS OF THE UNITED STATES MILITARY TELEGRAPH CORPS DURING THE CIVIL WAR	UNIVERSITY OF NEBRASKA PRESS	1995
DK 55-1	BATES, DAVID HOMER	A REBEL CIPHER DESPATCH. ONE WHICH DID NOT REACH JUDAH P. BENJAMIN	HARPER'S NEW MONTHLY MAGAZINE	JUNE 1898
DK 31-22	BATESON, RICHARD P.	CORRESPONDENCE CONCERNING ULTRA DOCUMENTS		1974

DK 30-25	BATESON, RICHARD P.	ULTRA AND THE COVENTRY RAID, LETTER TO THE EDITOR	THE SUNDAY TELEGRAPH	28-Jul-74
CRYPTOLOGIA	BATEY, MAVIS	DILLY KNOX: A REMINISCENCE OF THIS PIONEER ENIGMA CRYPTANALYST	CRYPTOLOGIA	Apr-08
D810.C88.B372 2008	BATEY, MAVIS	FROM BLETCHLEY WITH LOVE	BLETCHLEY PARK TRUST	2008
BLETCHLEY PARK TIMES	BATEY, MAVIS	IN MEMORIAM: JOHN KEITH BATEY	BLETCHLEY PARK TIMES	SPRING 2010
D810.S7.B35	BATH, ALAN HARRIS	TRACKING THE AXIS ENEMY: THE TRIUMPH OF ANGLO-AMERICAN NAVAL INTELLIGENCE	UNIVERSITY PRESS OF KANSAS	1998
D810.S7.B35	BATH, ALAN HARRIS	TRACKING THE AXIS ENEMY: THE TRIUMPH OF ANGLO-AMERICAN NAVAL INTELLIGENCE	UNIVERSITY PRESS OF KANSAS	1998
DK 104-17	BATHURST, ROBERT	BOOK REVIEW FOR "MACHINE CRYPTOGRAPHY AND MODERN CRYPTANALYSIS," BY CIPHER DEAVOURS AND LOUIS KRUH	NAVAL WAR COLLEGE REVIEW	SPRING 1987
VF 25-12	BATJUSHIN, N.	KRIPTOGRAFIJA ZA VREME SVETSKOG RATA CRYPTOGRAPHY AT THE TIME OF THE SOVIET WAR	RATNIK	1928
TJ17.B37 1984	BATTISTI, EUGENIO & BATTISTI, GIUSEPPA SACCARO	LE MACCHINE CIFRATE DI GIOVANNI FONTANA	ARCADIA EDIZIONI	1984
TJ17.B37 1984	BATTISTI, EUGENIO & BATTISTI, GIUSEPPA SACCARO	LE MACCHINE CIFRATE DI GIOVANNI FONTANA	ARCADIA EDIZIONI	1984
HV8144.F43.B48 2007	BATVINIS, RAYMOND J.	THE ORIGINS OF FBI COUNTERINTELLIGENCE	UNIVERSITY PRESS OF KANSAS	2007
VF 24-43	BATYUSHIN'	TAJNAYA VOENNAYA RAZVEDKA I BOR'BA C' NEJ (SECRET MILITARY INTELLIGENCE AND THE STRUGGLE WITH IT)	NOV ZHIVOT'	1938
VF 24-44	BATYUSHIN', H.	RADIOTELEGRAFNAJA RAZVEDKA (RADIOTELEGRAPHIC INTELLIGENCE)	VESTNIK VOENNYKH' ZNANIJ	Jan-31
VF 23-27	BATYUSHIN, N.	CRYPTOGRAPHY DURING WORLD WAR I - A TSARIST RUSSIAN'S VIEW		
VF 85-47	BAUDE, GEORGE M.	PART I: PROPAGANDA -- MONEY AS THE MESSAGE MEDIUM PART II: PROPAGANDA PAPER -- CURRENCY GOES TO WAR	BANK NOTE REPORTER	APRIL/MAY 1982
Z104.B31E	BAUDOUIN, ROGER	ELEMENTS OF CRYPTOGRAPHY	ARMY SECURITY AGENCY	ND
Z104.B31E	BAUDOUIN, ROGER	ELEMENTS OF CRYPTOGRAPHY	ARMY SECURITY AGENCY	ND
SRH-339	BAUDOUIN, ROGER	ELEMENTS OF CRYPTOGRAPHY SRH-339	ASA	
Z104.B31E	BAUDOUIN, ROGER	ELEMENTS OF CRYPTOLOGY	ARMY SECURITY AGENCY	19,391,946
Z104.B31G	BAUDOUIN, ROGER	ELEMENTS OF CRYPTOLOGY	ARMY SECURITY AGENCY	19,391,946
Z104.B31	BAUDOUIN, ROGER CAPITAINE	ELEMENTS DE CRYPTOGRAPHIE	EDITIONS A. PEDONE	1939
Z104.B31	BAUDOUIN, ROGER COMMANDANT	ELEMENTS DE CRYPTOGRAPHIE	EDITIONS A. PEDONE	1946
Z104.B31	BAUDOUIN, ROGER COMMANDANT	ELEMENTS DE CRYPTOGRAPHIE	EDITIONS A. PEDONE	1946
Z104.B31	BAUDOUIN, ROGER COMMANDANT	ELEMENTS DE CRYPTOGRAPHIE	EDITIONS A. PEDONE	1946
CRYPTOLOGIA	BAUER, CRAIG	FRIEDMAN AUDITORIUM TIMES TWO	CRYPTOLOGIA	Apr-15
QA76.9.A25.B384 2013	BAUER, CRAIG	SECRET HISTORY: THE STORY OF CRYPTOLOGY	CRC PRESS	2013
QA76.9.A25.B384 2013	BAUER, CRAIG	SECRET HISTORY: THE STORY OF CRYPTOLOGY	CRC PRESS	2013
CRYPTOLOGIA	BAUER, CRAIG & GLADFELTER, SUZANNE E.	CRYPTOLOGY IN YORK, PENNSYLVANIA	CRYPTOLOGIA	Apr-05
CRYPTOLOGIA	BAUER, CRAIG & GOTTLOEB, ELLIOTT J.	RESULTS OF AN AUTOMATED ATTACK ON THE RUNNING KEY CIPHER	CRYPTOLOGIA	Jul-05
CRYPTOLOGIA	BAUER, CRAIG AND BURKHOLDER, JOEL	FROM THE ARCHIVES: READING STIMSON'S MAIL	CRYPTOLOGIA	Apr-07
CRYPTOLOGIA	BAUER, CRAIG, MILLWARD, KATHERINE	CRACKING MATRIX ENCRYPTION ROW BY ROW	CRYPTOLOGIA	Jan-07

CRYPTOLOGIA	BAUER, CRAIG, ULRICH, JOHN	THE CRYPTOLOGIC CONTRIBUTIONS OF DR. DONALD MENZEL	CRYPTOLOGIA	Oct-06
VF 13-18	BAUER, F.L.	CRYPTOLOGICAL DEVICES AND MACHINES IN THE DEUTSCHES MUSEUM, MUNICH		13-Aug-94
QA76.17.B12	BAUER, FREDERICK L.	KURZE GESCHICHTE DER INFORMATIK	WILHELM FINK VERLAG	2007
DISHER (VI) GENERAL 2, 16B	BAUER, FRIEDRICH L.	KRYPTOLOGIE - VERFAHREN UND METHODEN (VI) GENERAL 2, 16B	INFORMATIK-SPEKTRUM , SPRINGER-VERLAG	1982
DISHER (XIII) CRYPTO SYSTEMS 5.25	BAUER, FRIEDRICH	KRYPTOLOGIE - VERFAHREN UND MAXIMEN (XIII) CRYPTO SYSTEMS 5.25	INFORMATIK-SPEKTRUM	1982
QA242.B2	BAUER, FRIEDRICH L.	ANDREI: EINE GESCHICHTE UM MATHEMATIK UND INFORMATIK	F.L. BAUER	1991
QA76.9.A25.B385E 2007	BAUER, FRIEDRICH L.	DECRYPTED SECRETS: METHODS AND MAXIMS OF CRYPTOLOGY	SPRINGER-VERLAG	2007
QA76.9.A25.B385E	BAUER, FRIEDRICH L.	DECRYPTED SECRETS: METHODS AND MAXIMS OF CRYPTOLOGY ENTZIFFERTE GEHEIMNISSE	SPRINGER-VERLAG	1997
QA76.9.A25.B385E	BAUER, FRIEDRICH L.	DECRYPTED SECRETS: METHODS AND MAXIMS OF CRYPTOLOGY ENTZIFFERTE GEHEIMNISSE	SPRINGER-VERLAG	1997
QA76.9.A25.B385E	BAUER, FRIEDRICH L.	ENTZIFFERTE GEHEIMNISSE: METHODEN UND MAXIMEN DER KRYPTOLOGIE	SPRINGER-VERLAG	1995
Z103.B383	BAUER, FRIEDRICH L.	KRYPTOLOGIE: METHODEN UND MAXIMEN	TECHNISCHE UNIVERSITAET	1991
Z103.B384	BAUER, FRIEDRICH L.	KRYPTOLOGIE: METHODEN UND MAXIMEN	SPRINGER-LEHRBUCH	1993
DISHER (VI) GENERAL 2, 16B	BAUER, FRIEDRICH L.	METHODS AND MAXIMS, (ENGLISH VERSION), GERMAN VI-17 (VI) GENERAL 2, 16A	INFORMATIK-SPEKTRUM, SPRINGER-VERLAG	1982
QA76.17.B37 2010	BAUER, FRIEDRICH L.	ORIGINS AND FOUNDATIONS OF COMPUTING	SPRINGER	2010
DK 108-34	BAUER, HERMANN	DAS UNTERSEEBOOT: SEINE BEDEUTUNG ALS TEIL EINER FLOTTE, SEINE STELLUNG IM VOLKERRECHT, SEINE KRIEGSV ERWENDUNG, SEINE ZUKUNFT	MITTLER & SOHN	1931
HE7678.G2.B32	BAUER, LUDOVIC N.	BAUERS CODE: DER NEUE DEUTSCHE TELEGRAMM-SCHLUSSEL	VERLAG VON CARL ERNST POESCHEL	1913
VF 3-1	BAUER, WILLIAM H. & BLANKENSHIP, WILLIAM A.	TITLE PAGE MISSING; ARTICLE CONCERNS SPEECH PITCH ANALYSIS ALGORITHMS)	THE NSA TECHNICAL JOURNAL	1976-1978
D639.S7.B3814	BAUERMEISTER, LIETENANT	LA GUERRE DANS L'OMBRE; SOUVENIRS D'UN OFFICIER DU SERVICE SECRET DU HAUT COMMANDEMENT ALLEMAND	PAYOT	1933
DK 53-12	BAUERREISS, P. ROMUALD	DAS "CHRONICON EBERSPERGENSE POSTERIUS"	STUDIEN UND MITTEILUNGEN ZUR GESCHICHTE DES BENEDIKTINER-ORDENS UND SEINER ZWEIGE	1935
GOLDMAN	BAULIER	LE CHIFFRE	LA REVUE DES TRANSMISSIONS	MAY-JUN 1956
P106.B13	BAUMAN, KENNETH A.	LEAVES OF LAVENDERED LILY	ROSEDOG BOOKS	2010
G4525.B12	BAUMAN, KENNETH ANDREW	NATIONAL (BEALE) TREASURE AT RED KNEE	ROSEDOG BOOKS	2007
HM846.B38 2013	BAUMAN, ZYGMUNT, LYON, DAVID	LIQUID SURVEILLANCE: A CONVERSATION	POLITY	2013
DISHER (E) DATA 8.	BAUMANN, H. P.	SICHERHEIT 78	WALTHER & TROSCHE	1978
VA477.A1.H36 2002 BK. 1	BAUMGARTNER, LOTHAR, SIFFERLINGER, NIKOLAUS A.	ABGELAUSCHT: DIE FUNKAUFKLARUNG DER K.U.K. KRIEGSMARINE. TEIL 1 - 1917 DEPESCHEN, DECHIFFRIERUNG UND TECHNIK	VERLAGSBUCHHANDLUNG STOHR	2002
VA477.A1.H36 2002 BK. 2	BAUMGARTNER, LOTHAR, SIFFERLINGER, NIKOLAUS A.	ABGELAUSCHT: DIE FUNKAUFKLARUNG DER K.U.K. KRIEGSMARINE. TEIL 2 - 1918 VERSCHLUSSELUNG, VERRAT UND VERLUSTE	VERLAGSBUCHHANDLUNG STOHR	2002
HE7677.C8.B75	BAUMWOLLHAENDLER, BREMER	BREMEN BANKERS COTTON CODE	VEREINIGUNG DES BAUMWOLL-GROSSHANDELS	1926
PM8008.B3	BAUSANI, ALESSANDRO	GEHEIM-UND UNIVERSALSPRACHEN (ENTWICKLUNG UND TYPOLOGIE)	W. KOHLHAMMER VERLAG	1970

JZ1572.A5.D45 2008	BAXTER, CHRISTOPHER, STEWART, ANDREW, EDS.	DIPLOMATS AT WAR: BRITISH AND COMMONWEALTH DIPLOMACY IN WARTIME	MATINUS NIJHOFF	200
VF 59-21	BAY, AUSTIN	COMMENTARY - INTELLIGENCE APPREHENSION	WASHINGTON TIMES	27-Jan-01
DISHER (VII) COMPUTERS 2, 12	BAYLESS, ALAN	COMPUTER DESIGNERS BUILDING NEW DEVICES TO PROTECT DATA (VII) COMPUTERS 2, 12	THE WALL STREET JOURNAL	7-May-82
JQ229.I6.B39 1996	BAYLY, C.A.	EMPIRE AND INFORMATION: INTELLIGENCE GATHERING AND SOCIAL COMMUNICATION IN INDIA, 1780-1870	CAMBRIDGE UNIVERSITY PRESS	1996
Z103.B36	BAZERIES, COMMANDANT	LES CHIFFRES SECRETS DEVOILES	LIBRAIRIE CHARPENTIER ET FASQUELLE	1901
Z103.B36	BAZERIES, COMMANDANT	LES CHIFFRES SECRETS DEVOILES	LIBRAIRIE CHARPENTIER ET FASQUELLE	1901
DK 54-51	BAZERIES, ETIENNE	CRYPTOGRAPHE A 20 RONDELLES-ALPHABETS (25 LETTRES PAR ALPHABET)	COMPTES RENDUS, ASSOCIATION FRANCAISE POUR L'AVANCEMENT DES SCIENCES	1891
DK 6-20	BAZERIES, ETIENNE (COMMANDANT)	CIPHER SECRETS UNVEILED	CHARPENTIER ET E. FASQUELLE	1901
VF 71-38	BAZINET, KENNETH	POWELL: WE ARE CLOSING IN ON OSAMA	DAILY NEWS	19-Nov-01
D810.S8.B34	BAZNA, ELYESA	I WAS CICERO	HARPER & ROW	1962
D810.S8.B34	BAZNA, ELYESA WITH HANS NOGLY	I WAS CICERO	HARPER & ROW	1962
D810.S8.B385	BAZNA, ELYESA; NOGLY, HANS	ICH WAR CICERO: DIE BEKENNTNISSE DES GROESSTEN SPIONS DES ZWEITEN WELTKRIEGES	LICHTENBERG	1964
DK 55-79	BAZTJUSHIN, N.	KRIPTOGRAFIYA ZA VREME SVETSKOG RATA	RATNIK	JUNE-JULY 1978
DISHER (L) VOICE 1, 9.	BBC	CRYPTOPHONE 1100, SPEECH SCRAMBLING IN RADIO COMMUNICATION (L) VOICE 1, 9.	BROWN, BOVERI & CO. LTD.	
TK7888.3.B13	BBN ADVANCED COMPUTERS	INSIDE THE GP1000	BBN ADVANCED COMPUTERS	1989
D767.92.B37	BEACH, EDWARD L.	SCAPEGOATS: A DEFENSE OF KIMMEL AND SHORT AT PEARL HARBOR	NAVAL INSTITUTE PRESS	1995
GOLDMAN	BEACHE CLARKE	CODE MACHINES ARE GREAT HELP IN KEEPING MESSAGES SECRET	COLUMBUS DISPATCH	22-Dec-48
Z103.3.B4	BEAL, GEORGE	FIND OUT ABOUT SECRET CODES AND MESSAGES	TREASURE PRESS	1973
Z103.3.B4	BEAL, GEORGE	FIND OUT ABOUT SECRET CODES AND MESSAGES	TREASURE PRESS	1973
VF 101-4	BEALL, CHRISTOPHER	VEGAN WAS IN EYE OF HISTORY'S HURRICANE		1987
DK 38-33	BEAM, JOHN C.	INTELLIGENCE BACKGROUND OF OPERATION TORCH	PARAMETERS: JOURNAL OF THE US ARMY WAR COLLEGE	Dec-83
PERIODICAL	BEAN, HAMILTON	RHETORICAL AND CRITICAL/CULTURAL INTELLIGENCE STUDIES	INTELLIGENCE AND NATIONAL SECURITY	Aug-13
E806.B434A	BEARD, CHARLES A.	AMERICAN FOREIGN POLICY IN THE MAKING, 1932-1940: A STUDY IN RESPONSIBILITIES	YALE UNIVERSITY PRESS	1946
E806.B434	BEARD, CHARLES A.	PRESIDENT ROOSEVELT AND THE COMING OF THE WAR 1941: A STUDY IN APPEARANCES AND REALITIES	YALE UNIVERSITY PRESS	1948
DK 55-4	BEARD, WILLIAM E.	YIYKAEJR GZQSYWX	PROCEEDINGS OF THE UNITED STATES NAVAL INSTITUTE	Aug-18
E183.8.S65.B43 2003	BEARDEN, MILT & RISEN, JAMES	THE MAIN ENEMY: THE INSIDE STORY OF THE CIA'S FINAL SHOWDOWN WITH THE KFB	RANDOM HOUSE	2003
VF 69-80	BEARDEN, MILTON A.	WAR OF SECRETS: WHEN PLAYING THE FIELD, THE GAME GETS ROUGH	NEW YORK TIMES	8-Sep-02
D810.S8.K462 1991	BEARSE, RAY, READ, ANTHONY	CONSPIRATOR: THE UNTOLD STORY OF TYLER KENT	DOUBLEDAY	1991
DK 18-25	BEASTON, JOHN	ONE-CHIP DATA-ENCRYPTION UNIT ACCESSES MEMORY DIRECTLY	ELECTRONICS	2-Aug-79
VF 88-13	BEATTLE, BRUCE	CARTOON - INTELLIGENCE CZAR NEGROPONTE PONDERES WAR ON TWO FRONTS	USA TODAY	

TK5115.B43	BEAUCHAMP, KEN	HISTORY OF TELEGRAPHY	INSTITUTION OF ELECTRICAL ENGINEERS	2001
DISHER (AB) MATHEMATICS 9.	BEAUCHEMIN, PIERR, BRASSARD, GILLES	THE GENERATION OF RANDOM NUMBERS THAT ARE PROBABLY PRIME	JOURNAL OF CRYPTOLOGY	1988
DISHER (AB) MATHEMATICS 5.	BEAUCHEMIN, PIERRE, BRASSARD, GILLES	A GENERALIZATION OF HELLMAN'S EXTENSION TO SHANNON'S APPROACH TO CRYPTOGRAPHY	JOURNAL OF CRYPTOLOGY	1988
VF 34-2	BEAUMONT, J. M.; ET AL	GC & CS NAVAL SIGINT: VOLUME XIV - W/T INTELLIGENCE	G.C. & C.S.	
UA15.B4	BEAUMONT, ROGER A.	MILITARY ELITES	BOBBS-MERRILL CO.	1974
D802.F8.B28 2006	BEAVAN, COLIN	OPERATION JEDBURGH: D-DAY AND AMERICA'S FIRST SHADOW WAR	PENGUIN BOOKS	2006
CRYPTOLOGIA	BEAVER, CHERYL	CRYPTOLOGY IN THE CLASSROOM: ANALYZING A ZERO-KNOWLEDGE PROTOCOL	CRYPTOLOGIA	2009
CRYPTOLOGIA	BEAVER, CHERYL, BOERSMA, STUART	KRYPTOS: A PACIFIC NORTHWEST CRYPTANALYSIS CONTEST FOR UNDERGRADUATES	CRYPTOLOGIA	Apr-12
VF 104-9	BEAVER, KATIE	SAYING GRACE: THE ROLE OF AMERICAN INTELLIGENCE IN THE CUBAN MISSILE CRISIS		Dec-08
DA560.B2	BEAVER, WILLIAM	HISTORY OF BRITISH INTELLIGENCE IN THE VICTORIAN EMPIRE	OXFORD UNIVERSITY	1978
DISHER (M) INTELLIGENCE 1.	BEBBENS, T. & LAKE, J.	COMINT/SIGINT, OUR FIRST LINE OF DEFENSE, COUNTERMEASURE (M) INTELLIGENCE 1.	COUNTERMEASURES	Mar-77
UF860.B38	BEBIE, JULES	MANUAL OF EXPLOSIVES, MILITARY PYROTECHNICS, AND CHEMICAL WARFARE AGENTS: COMPOSITION, PROPERTIES, USES	MACMILLAN	1943
DD247.B623.B43	BECK, ALFRED M.	HITLER'S AMBIVALENT ATTACHE: LT. GEN. FRIEDRICH VON BOETTICHER IN AMERICA, 1933-1941	POTOMAC BOOKS	2005
D769.UN33 V.6 PT.6 V.4	BECK, ALFRED M., BORTZ, ABE, LYNCH, CHARLES W., MAYO, LIDA, WELD, RALPH F.	THE TECHNICAL SERVICES - THE CORPS OF ENGINEERS: THE WAR AGAINST GERMANY	US ARMY, CHIEF OF MILITARY HISTORY	1985
D769.UN33 V.6 PT.6 V.4	BECK, ALFRED M., BORTZ, ABE, LYNCH, CHARLES W., MAYO, LIDA, WELD, RALPH F.	THE TECHNICAL SERVICES - THE CORPS OF ENGINEERS: THE WAR AGAINST GERMANY	US ARMY, CHIEF OF MILITARY HISTORY	1985
VF 45-10	BECK, DENNIS	THE TOP-SECRET INTERCEPT MESSAGE AVENGING PEARL HARBOR WAS AUTHORIZED BY THE PRESIDENT	WW II MAGAZINE	Nov-86
DK 24-4	BECK, RICHARD	TOWARD SWIFT II SECURITY	MANUFACTURERS HANOVER TRUST	7-Oct-74
STUDIES IN INTELLIGENCE	BECKER, EUGENE	THE NATIONAL CRYPTOLOGIC MUSEUM LIBRARY	STUDIES IN INTELLIGENCE	Sep-10
CRYPTOLOG	BECKER, GENE	"IF LOU TORDELLA SAYS IT'S OK, THAT'S GOOD ENOUGH FOR ME" (BOX 2, 24)	NCVA	SPRING 1996
DK 24-5	BECKER, HAL B.	NETWORK SECURITY IN DISTRIBUTED DATA PROCESSING	DATA COMMUNICATIONS	Aug-77
VF 146-21	BECKER, JOSEPH D.	MULTILINGUAL WORD PROCESSING	SCIENTIFIC AMERICAN	Jul-84
DISHER (OA) GENERAL 24	BECKER, L.G.	COMPUTER AND COMMUNICATION SYSTEMS SECURITY (OA) GENERAL 24.		1983
JK1108.M35 1983	BECKER, LOUISE G.	COMPUTER SECURITY: AN OVERVIEW OF NATIONAL CONCERNS AND CHALLENGES	CONGRESSIONAL RESEARCH SERVICE	3-Feb-83
JK1108.M35 1980	BECKER, LOUISE G.	FEDERAL INFORMATION MANAGEMENT POLICY: CRITICAL DIRECTIONS	CONGRESSIONAL RESEARCH SERVICE	30-Jun-80
UB270.B35	BECKET, HENRY S.A.	THE DICTIONARY OF ESPIONAGE: SPOOKSPEAK INTO ENGLISH	STEIN AND DAY	1986
UB270.B35	BECKET, HENRY S.A.	THE DICTIONARY OF ESPIONAGE: SPOOKSPEAK INTO ENGLISH	STEIN AND DAY	1986
UB270.B35	BECKET, HENRY S.A.	THE DICTIONARY OF ESPIONAGE: SPOOKSPEAK INTO ENGLISH	STEIN AND DAY	1986
UB250.B426	BECKHOUGH, HARRY	SECRET COMMUNICATIONS: THE HIDDEN HISTORY OF CODE BREAKING FROM EARLIER CENTURIES TO BLETCHLEY PARK AND THE COLD WAR	BACK IN PRINT BOOKS	2000
DISHER (N) HISTORY 29.	BECKMAN, B.	DRAWING "STOCKHOLM 1786" DIPLOMAT AND SECRETARY OPERATING MECHANICAL CIPHER MACHINE (CYLINDER) (N) HISTORY 29.		
D810.C88.B4G	BECKMAN, BENGT	ARNE BEURLING UND HITLERS GEHEIMSCHREIBER	SPRINGER-VERLAG	2006
D810.C88.B4E	BECKMAN, BENGT	CODEBREAKERS: ARNE BEURLING AND THE SWEDISH CRYPTO PROGRAM DURING WORLD WAR II	AMERICAN MATHEMATICAL SOCIETY	2002
D810.C88.B4E	BECKMAN, BENGT	CODEBREAKERS: ARNE BEURLING AND THE SWEDISH CRYPTO PROGRAM DURING WORLD WAR II	AMERICAN MATHEMATICAL SOCIETY	2002

UB256.S8.G55 NO.10	BECKMAN, BENGT	SA KNACKTES Z-MASKINEN: REKONSTRUKTIONEN AV LORENZ SZ40/42	NOWA KOMMUNIKATION	2011
D810.C88.B4E	BECKMAN, BENGT	SVENSKA KRYPTO BEDRIFTER MED EN BESKRIVNING AV HUR ARNE BEURLING KNACKTE DEN TYSKA CHIFFERTRAFIKEN	ALBERT BONNIERS FORLAG	2002
D810.C88.B4	BECKMAN, BENGT	SVENSKA KRYPTOBEDRIFTER	ALBERT BONNIERS FORLAG	1996
UB256.S8.G55 NO.4	BECKMAN, BENGT	SVENSKA KRYPTOTRIUMFER UNDER ANDRA VARLDSKRIGET	NOWA KOMMUNIKATION	2011
UB256.S8.G55 NO.8	BECKMAN, BENGT	VARLDENS FORSTA KRYPTOMASKIN: GRIPENSTIERNAS CHIFFRE-MACHINE 1786	NOWA KOMMUNIKATION	2011
VF 122-7	BEDINI, SILVIO A	LETTER TO JERRY COATES WITH PHOTOCOPIES OF A PAGE FROM JOHN MANLY'S PAPERS IDENTIFIED AS A CONFEDERATE CIPHER CODE AND A MOCK UP OF THE SWEDISH GRIPENSTIERNA CIPHER DEVICE		25-May-83
E332.2.B37	BEDINI, SILVIO A.	THOMAS JEFFERSON: STATESMAN OF SCIENCE	MACMILLAN PUBLISHING	1990
VF 124-7	BEDINI, SILVIO, KRUIH, LOUIS	LETTERS CONCERNING THE WADSWORTH CIPHER DEVICE		1978
DK 7-2	BEDURFTIG, FRIEDEMANN	DEUTSCHE FUNKAUFKLARUNG: HORCHEN FUR DEN "ENDSIEG"	DAMALS	Sep-95
DK 37-23	BEECHER, MAURY M.	THE TRUTH, SORT OF, ON LYING	NEWSDAY	25-Apr-84
VF 118-1	BEEKMAN, ALLAN	TARANTO: CATALYST OF THE PEARL HARBOR ATTACK	MILITARY REVIEW	Nov-91
DK 30-42	BEER, MANFRED R.	DAS RATSELRATEN UM ENIGMA UND SEINE BLUTIGEN FOLGEN	DIE WELT	10-Dec-81
DK 105-11	BEESELY, PATRICK	SPECIAL INTELLIGENCE AND THE BATTLE OF THE ATLANTIC: THE BRITISH VIEW	GARLAND PUBLISHING	1980
DISHER (V) HISTORY 2, 15	BEESELY, P.	WHO WAS THE THIRD MAN AT PYRY? (V) HISTORY 2, 15	CRYPTOLOGIA	Apr-87
VF 57-57	BEESELY, PATRICK	CONVOY PQ17: A STUDY IN INTELLIGENCE AND DECISION MAKING		1986
VF 26-11	BEESELY, PATRICK	NOTES ON SECRET BRITISH NAVAL RECORDS NOW BEING RELEASED TO THE PUBLIC RECORD OFFICE		1977
DK 30-11	BEESELY, PATRICK	THE OPERATIONAL INTELLIGENCE CENTRE, NAVAL INTELLIGENCE DIVISION 1939 - 1945		1975
UB250.B39R 1982B	BEESELY, PATRICK	ROOM 40 - BRITISH NAVAL INTELLIGENCE 1914-1918	HARCOURT BRACE JOVANOVIH	1982
UB250.B39R 1982B	BEESELY, PATRICK	ROOM 40 - BRITISH NAVAL INTELLIGENCE 1914-1918	HAMISH HAMILTON	1982
UB250.B39R 1982B	BEESELY, PATRICK	ROOM 40 - BRITISH NAVAL INTELLIGENCE 1914-1918	HARCOURT BRACE JOVANOVIH	1982
DK 30-12	BEESELY, PATRICK	SPECIAL INTELLIGENCE AND THE BATTLE OF THE ATLANTIC: THE BRITISH VIEW		1975
VF 7-16	BEESELY, PATRICK	"SPECIAL INTELLIGENCE" UND DIE KONVOISTEUERUNG - SI AND CONVOY CONTROL	MARINE-RUNDSCHAU	Apr-77
UB250.B39 1981	BEESELY, PATRICK	VERY SPECIAL INTELLIGENCE	BALLANTINE	1977
UB250.B39	BEESELY, PATRICK	VERY SPECIAL INTELLIGENCE: THE STORY OF THE ADMIRALTY'S OPERATIONAL INTELLIGENCE CENTRE 1939-1945	HAMISH HAMILTON	1977
UB250.B39	BEESELY, PATRICK	VERY SPECIAL INTELLIGENCE: THE STORY OF THE ADMIRALTY'S OPERATIONAL INTELLIGENCE CENTRE 1939-1945	HAMISH HAMILTON	1977
UB250.B39	BEESELY, PATRICK	VERY SPECIAL INTELLIGENCE: THE STORY OF THE ADMIRALTY'S OPERATIONAL INTELLIGENCE CENTRE 1939-1945	NAVAL INSTITUTE PRESS	2006
DA89.1.G57.B43	BEESELY, PATRICK	VERY SPECIAL ADMIRAL; THE LIFE OF ADMIRAL J. H. GODFREY, CB	HAMISH HAMILTON	1980
DK 41-28	BEGLEY, SHARON, LIU, MELINDA, RAMO, JOSHUA COOPER	THE CODE OF THE FUTURE: UNCLE SAM WANTS YOU TO USE CIPHERS IT CAN CRACK	NEWSWEEK	7-Jun-93
VF 49-19	BEGLEY, SHARON; LIU, MELINDA; RAMO JOSHUA C.	THE CODE OF THE FUTURE: UNCLE SAM WANTS YOU TO USE CIPHERS IT CAN CRACK GREAT MOMENTS IN CRYPTOGRAPHY - FOUR EVENTS SHOWN AT BOTTOM OF THE PAGE	NEWSWEEK	7-Jun-93
BF1429.B44 1996	BEHAR, PIERRE	LES LANGUES OCCULTES DE LA RENAISSANCE	DESJONQUERES	1996
VF 30-3	BEHR, PETER	NSA IS ON A GROUNDBREAKING MISSION	WASHINGTON POST	Aug-00
VF 15-37	BEHR, PETER	WHY BOBBY INMAN QUIT	WASHINGTON POST	18-Sep-86
D766.82.B33	BEHRENDT, HANS-OTTO	ROMMEKLS KENNTNIS VOM FEIND IM AFRIKAFELDZUG	VERLAG ROMBACH	1980
D766.82.B33	BEHRENDT, HANS-OTTO	ROMMEL'S INTELLIGENCE IN THE DESERT CAMPAIGN	WILLIAM KIMBER	1985
D766.82.B33	BEHRENDT, HANS-OTTO	ROMMEL'S KENNTNIS VOM FEIND IM AFRIKAFELDZUG: EIN BERICHT UBER DIE FEINDNACHRICHTENARBEIT, INBESONDERE DIE FUNKAUFLARUNG	VERLAG ROMBACH	1980
DK 105-05	BEHRENS, C. B. A.	MERCHANT SHIPPING AND THE DEMANDS OF WAR		

DK 42-22	BEHRENS, DAVID	DETECTING WHAT EVIL LURKS	NEWSDAY	4-Nov-78
HE7678.P8.B39	BEHRMANN, W., ED.	CHAVE TELEGRAFICA "SECURITAS"	TIPOGRAFIA NAVAL	1934
VF 27-25	BEICHMAN, ARNOLD	DECRYPTED DETAILS OF SOVIET DESIGNS	THE WASHINGTON TIMES	AUGUST 24,1997
VF 27-26	BEICHMAN, ARNOLD	TELLTALE VENONA DECRYPTIONS	THE WASHINGTON TIMES	29-Aug-97
VF 59-11	BEICHMAN, ARNOLD	WHEN THE NEED TO KNOW FALLS SHORT	WASHINGTON TIMES	2001
BL603.B36	BEIGBEDER, OLIVIER	LA SYMBOLIQUE	PRESSES UNIVERSITAIRES DE FRANCE	1957
HE7673.B42 1907	BEISER, JOHN	BEISER'S LIGHTNING AND ECONOMICAL CODE	JOHN BESIER	1907
Z103.3.B45 2006	BEISSINGER, JANET, PLESS, VERA	THE CRYPTOCLUB: USING MATHEMATICS TO MAKE AND BREAK SECRET CODES	A.K. PETERS	2006
DISHER (OA) GENERAL 22	BEKE, R L.G., PIPER, F.	CRYPTOGRAPHY FOR BEGINNERS (OA) GENERAL 22.	NEW SCIENTIST	JULY 7,1983
DISHER (W) CRYPTO SYSTEMS 4, 11.	BEKER, DR. H. J.	STREAM CIPHERS, APPLICATIONS AND TECHNIQUES (W) CRYPTO SYSTEMS 4, 11.	IEEE WORKSHOP COMM SECURITY	8-24/25-81
DISHER (Y) VOICE 3, 13.	BEKER, H.J.	ANALOGUE SPEECH SECURITY SYSTEMS (Y) VOICE 3, 13.	CRYPTOGRAPHY, BURG FEUERSTEIN	1982
DISHER (Q) VOICE 2, 22.	BEKER, H.J.	CRYPTOGRAPHIC REQUIREMENTS FOR DIGITAL SECURE SPEECH SYSTEMS (Q) VOICE 2, 22.	ELECTRONIC ENGINEERING	FEB. 1980
DISHER (SB) COMMUNICATIONS 2, 23.	BEKER, H.J.	CRYPTOGRAPHY FOR RADIO COMMUNICATIONS APPLICATIONS (SB) COMMUNICATIONS 2, 23.	COMM. ENG. INTER.	AUG. 1980
Z104.B39 1982B	BEKER, HENRY & PIPER, FRED	CIPHER SYSTEMS: THE PROTECTION OF COMMUNICATIONS	JOHN WILEY & SONS	1982
Z104.B39 1982B	BEKER, HENRY & PIPER, FRED	CIPHER SYSTEMS: THE PROTECTION OF COMMUNICATIONS	NORTHWOOD PUBLICATIONS	1982
Z104.B39 1982B	BEKER, HENRY & PIPER, FRED	CIPHER SYSTEMS: THE PROTECTION OF COMMUNICATIONS	NORTHWOOD PUBLICATIONS	1982
DISHER (C) CRYPTO SYSTEMS 2, 19.	BEKER, HENRY J.	CRYPTOGRAPHIC REQUIREMENTS FOR DIGITAL CIPHER SYSTEMS	RACAL-DATACOM LTD	
DISHER (EA) DATA 4.	BEKER, HENRY J.	SECURITY IN AN ELECTRONIC FUND TRANSFER SYSTEM	INFORMATION PRIVACY	Sep-80
QA268.C74	BEKER, HENRY J., PIPER, F.C., EDS.	CRYPTOGRAPHY AND CODING: BASED ON THE PROCEEDINGS OF A CONFERENCE ORGANIZED BY THE INSTITUTE OF MATHEMATICS AND IT APPLICATIONS ON CRYPTOGRAPHY AND CODING, HELD AT THE ROYAL AGRICULTURAL COLLEGE, CIRENCESTER ON 15TH-17TH DECEMBER 1986	CLARENDON PRESS	1989
TK5102.5.B354 1985	BEKER, HENRY J., PIPER, FRED C.	SECURE SPEECH COMMUNICATIONS	ACADEMIC PRESS	1985
VF 79-26	BELCHER, ANGELA	THE TOP TO INNOVATORS. IT'S NOT ALL ABOUT THE MONEY. THESE INNOVATORS HAVE CHALLENGED CONVENTIONAL THINKING BY DEVISING NEW IDEAS, NEW WAYS OF WORKING WITH MATERIALS, OR NEW WAYS OF SOLVING PROBLEMS	FORTUNE	15 (NOV?)2003
Z103.B45 2007	BELFIELD, RICHARD	CAN YOU CRACK THE ENIGMA CODE?	ORION	2006
Z103.B46 2007	BELFIELD, RICHARD	THE SIX UNSOLVED CIPHERS: INSIDE THE MYSTERIOUS CODES THAT HAVE CONFOUNDED THE WORLD'S GREATEST CRYPTOGRAPHERS	ULYSSES PRESS	2007
Z103.B46 2007	BELFIELD, RICHARD	THE SIX UNSOLVED CIPHERS: INSIDE THE MYSTERIOUS CODES THAT HAVE CONFOUNDED THE WORLD'S GREATEST CRYPTOGRAPHERS	ULYSSES PRESS	2007
TK5265.B4	BELIKOV, B.S.	TELEGRAF I TELEFON	STATE PUBLISHING HOUSE	1958
GOLDMAN	BELIN, EDOUARD	SECRET MESSAGE-TRANSMITTING SYSTEM	U.S. PATENT OFFICE	24-Jan-28
VF 72-11	BELIN, EDOUARD	UNITED STATES PATENT OFFICE - EDOUARD BELIN, OF PARIS, FRANCE SECRET-MESSAGE-TRANSMITTING SYSTEM - PATENTED JANUARY 24, 1928 #1,657,366		
VF 65-75	BELKE, LT(JG) T. J.	"ROLL OF DRUMS"	US NAVAL INSTITUTE PROCEEDINGS	Apr-83
DISHER (XIII) CRYPTO SYSTEMS 5, 24	BELKORA, JEFF	BELKORANIC HILL CIPHERING (XIII) CRYPTO SYSTEMS 5.24	CRYPTOLOGIA	Jan-89
DK 21-16	BELL, ADAM	FORMER STUDENT DISPLAYS ABILITY TO DECODE SECRET CARD NUMBERS	CAVALIER DAILY	1987
DISHER (S) COMMUNICATIONS 2, 22.	BELL, C.R., CONLEY, R.E.	NAVY COMMUNICATIONS OVERVIEW (S) COMMUNICATIONS 2, 22.	IEEE TRANS COMM	SEPT. 1980

DK 88-13	BELL, CHRISTOPHER	THE ROYAL NAVY, WAR PLANNING AND INTELLIGENCE ASSESSMENTS OF JAPAN BETWEEN THE TWO WORLD WARS		3-May-96
QA28.B4	BELL, E.T.	MEN OF MATHEMATICS	SIMON AND SCHUSTER, INC.	1937
DK 38-46	BELL, EDWARD	CORRESPONDENCE BETWEEN BELL AND LELAND HARRISON INCLUDING A MEMORANDUM ON BRITISH INTELLIGENCE		1919
DK 60-13	BELL, EDWARD	CORRESPONDENCE BETWEEN BELL AND STATE DEPARTMENT OFFICIALS (1911-1919)		
DK 60-14	BELL, EDWARD	CORRESPONDENCE BETWEEN BELL AND STATE DEPARTMENT OFFICIALS (1920-1927)		
DK 59-24	BELL, EDWARD	LETTER TO LANIER WINSLOW		6-Jun-19
DK 59-28	BELL, EDWARD	LETTER TO LELAND HARRISON REGARDING CODE BOOKS		12-May-19
QA21.B42	BELL, ERIC TEMPLE	MATHEMATICS: QUEEN AND SERVANT OF SCIENCE	MCGRAW HILL	1951
D810.C88.B43	BELL, ERNEST L.	AN INITIAL VIEW OF ULTRA AS AN AMERICAN WEAPON	ERNEST L. BELL	1977
D810.C88B45	BELL, ERNEST L.	AN INITIAL VIEW OF ULTRA AS AN AMERICAN WEAPON	TSU PRESS	1977
VF 36-28	BELL, ERNEST L.	LETTER TO DAVID HATCH		4-Nov-97
VF 13-27	BELL, ERNEST L.	TWO LETTER CODES ON BP OUTGOING MESSAGES FOR ADDRESSES		
DK 33-46	BELL, ERNEST L., III	LETTERS TO KAHN AND LOUIS KRUIH WITH A MEMORANDUM OPINION BY THE HON. HUGH BOWNES DATED MAY 7, 1976 CONCERNING A SUIT UNDER THE FREEDOM OF INFORMATION ACT ON ULTRA TRAFFIC		1976
VF 90-1	BELL, GWEN AND C GORDON	DIGGING FOR COMPUTER GOLD	IEEE SPECTRUM	Dec-85
HV6431.B43T	BELL, J. BOWYER	A TIME OF TERROR: HOW DEMOCRATIC SOCIETIES RESPOND TO REVOLUTIONARY VIOLENCE	BASIC BOOKS. INC.	1978
VF 86-54	BELL, JENNIE	COLLECTION OF ARTICLES - NATIONAL BUSINESS PARK, ANNAPOLIS JUNCTION		
VF 57-19	BELL, STEWART	RUSSIAN SPY SHIPS OPERATING OFF B.C. COAST: CIA: COVERT REPORT: CARGO SHIPS FOCUSED ON CANADIAN AND U.S. MILITARY VESSELS	NATIONAL POST	8-Nov-00
DISHER (V) HISTORY 2, 18	BELL, T.E.	IT WAS THE DRIVER AND THE DRIVEN (V) HISTORY 2, 18	IEEE SPECTRUM	Aug-87
PERIODICAL	BELLABY, ROSS	WHAT'S THE HARM? THE ETHICS OF INTELLIGENCE COLLECTION	INTELLIGENCE AND NATIONAL SECURITY	Feb-12
D769.2.U18	BELLAFIRE, JUDITH L.	THE U.S. ARMY AND WORLD WAR II	UNITED STATES ARMY	1998
VF 54-52	BELLAIRS, GUY	LETTER FROM AUTHOR CONCERNING OLD CIPHER MACHINE, APPARATUS 5UCO		11-May-00
VF 76-9	BELLAMY, ALISON	TOP POLICE SQUAD SET TO PROTECT SPY BASES	LEEDS TODAY, EVENING POST	9-Jul-03
QA76.9.A25.C79 2000	BELLARE, MIHIR (ED.)	ADVANCES IN CRYPTOLOGY - CRYPTO 2000: 20TH ANNUAL INTERNATIONAL CRYPTOLOGY CONFERENCE, SANTA BARBARA, CALIFORNIA, USA, AUGUST 2000 PROCEEDINGS	SPRINGER-VERLAG	2000
DK 52-59	BELLASO, GIOVANNI BATTISTA	IL VERO MODO DI SCRIVERE IN CIFRA CON FACILITA PRESTENZA ET SECUREZZA		1564
DK 52-60	BELLASO, GIOVANNI BATTISTA	NOVI ET SINGOLARI MODI DI CIFRARE		1555
VF 145-21	BELLER, WILLIAM	RUSSIAN MAP SHOWS MOON'S FAR SIDE MAY BE BEST FOR LANDING	MISSILES AND ROCKETS	22-May-61
VF 112-24	BELLO, MARISOL	CODE TALKERS' LEGACY DECODED: NAVAJO VETERANS HOPE MUSEUM WILL SHED LIGHT ON THEIR EFFORTS IN WWII	USA TODAY	11-Nov-10
VF 106-4	BELLOVIN, STEVEN M.	COMPRESSION, CORRECTION, CONFIDENTIALITY, AND COMPREHENSION	CENTER FOR CRYPTOLOGIC HISTORY	2009
CRYPTOLOGIA	BELLOVIN, STEVEN M.	FRANK MILLER: INVENTOR OF THE ONE-TIME PAD	CRYPTOLOGIA	Jul-11
D810.S7.A17	BELOT, ROBERT	1939-1945 LA GUERRE DE INTELLIGENCES	LAVAUZELLE	2002
D802.F8.B333 2009	BELOT, ROBERT, KARPMAN, GILBERT	L'AFFAIRE SUISSE: LA RESISTANCE A-T-ELLE TRAHI DE GAULLE (1943-1944)	ARMAND COLIN	2009
DC127.3.B45 1990	BELY, LUCIEN	ESPIONS ET AMBASSADEURS AU TEMPS DE LOUIS XIV	FAYARD	1990
VF 61-21	BENAC, NANCY	U.S. NOT ALONE; DOZENS OF COUNTRIES FLY SURVEILLANCE AIRCRAFT	AP	11-Apr-01
U53.B39.A3 1986B	BENAVIDEZ, ROY P. & GRIFFIN, OSCAR	THE THREE WARS OF ROY BENAVIDEZ	CORONA PUBLISHING COMPANY	1986
DK 108-06	BENCKENDORFF, CONSTANTINE	HALF A LIFE, THE REMINISCENCES OF A RUSSIAN GENTLEMAN	THE RICHARDS PRESS	1954
U167.5.D37.B44 2013	BENDECK, WHITNEY T.	A FORCE: THE ORIGINS OF BRITISH DECEPTION DURING THE SECOND WORLD WAR (UNCORRECTED PAGE PROOFS)	NAVAL INSTITUTE PRESS	2013

VF 52-48	BENDER, BRYAN	US NATIONAL SECURITY AGENCY FACES DATA DELUGE, SAYS CHIEF	JANE'S DEFENCE WEEKLY	MARCH 23 2000
VF 76-16	BENDER, BRYAN	US ORDERS NEW INTELLIGENCE ESTIMATE ON IRAQ	BOSTON GLOBE	31-Jul-03
HV6431.S557	BENDIX, REGINA; BENDIX, JOHN (EDS.)	SLEEPERS, MOLES AND MARTYRS: SECRET IDENTIFICATIONS, SOCIETAL INTEGRATION, AND THE DIFFERING MEANINGS OF FREEDOM	MUSEUM TUSCULANUM PRESS	2004
TL521.B45 1989	BENEDICT, HOWARD	NASA: THE JOURNEY CONTINUES	PIONEER PUBLICATIONS	1989
VF 77-22	BENESH, PETER	FORMER SPY CHIEF ODOM SEES NEED FOR ESPIONAGE REFORM	INVESTOR'S BUSINESS DAILY	8-Jul-02
VF 97-3	BENET, STEPHEN VINCENT	BREAKING THE CODES	BOBBS MERRILL CO.	1929
UB250.B4614	BEN-ISRAEL, ISAAC	PHILOSOPHIE DU RENSEIGNEMENT, LOGIQUE EL MORALE DE L'ESPIONNAGE	EDITIONS DE L'ECLAT	1999
VF 97-4	BENJAMIN, PHILIP	IN HIEROGLYPHICS THE HOBOES TRUST	NEW YORK TIMES	2-Apr-59
VF 37-21	BENJAMIN, ROBERT S.	A DATA SYSTEMS INTERN PROGRAM	NSA TECHNICAL JOURNAL	Sep-69
VF 97-8	BENN, W. RUTHERFORD	WRITING IN CYPHER	THE BOY'S OWN PAPER	DECEMBER 1888
DK 40-29	BENNETT, CHARLES AND BRASSARD, GILLES	QUANTUM CRYPTOGRAPHY AND ITS APPLICATION TO PROVABLY SECURE KEY EXPANSION, PUBLIC-KEY DISTRIBUTION, AND COIN-TOSSING	PROCEEDINGS OF CRYPTO 82	1982-
DK 40-28	BENNETT, CHARLES AND BRASSARD, GILLES	QUANTUM CRYPTOGRAPHY: PUBLIC KEY DISTRIBUTION AND COIN TOSSING	PROCEEDINGS OF IEEE INT CONF ON COMPUTERS, SYSTEMS	Dec-84
DK 40-27	BENNETT, CHARLES AND BRASSARD, GILLES	AN UPDATE ON QUANTUM CRYPTOGRAPHY (PREPRINT)	ADVANCES IN CRYPTOLOGY: PROCEEDINGS OF CRYPTO '84	1985
DK 40-26	BENNETT, CHARLES H, BRASSARD, GILLES, ROBERT, JEAN	PRIVACY AMPLIFICATION THROUGH PUBLIC DISCUSSION (DRAFT)	SIAM JOURNAL OF COMPUTING	1988
VF 124-10	BENNETT, CHARLES H.	LETTER TO JACK INGRAM CONCERNING QUANTUM CRYPTOGRAPHY AND POSSIBLE DONATION		1995
DK 18-43	BENNETT, CHARLES H. BRASSARD, GILLES, EKERT, ARTUR	QUANTUM CRYPTOGRAPHY	SCIENTIFIC AMERICAN	Oct-92
DK 20-44	BENNETT, CHARLES H., BRASSARD, GILLES	QUANTUM CRYPTOGRAPHY (OR UNFORGETTABLE SUBWAY TOKENS)	IEEE CRYPTO 82	Aug-82
DK 18-38	BENNETT, CHARLES H., BRASSARD, GILLES, MERMIN, N.	QUANTUM CRYPTOGRAPHY WITHOUT BELL'S THEORY	PHYSICAL REVIEW LETTERS	2-Feb-92
DK 18-37	BENNETT, CHARLES H., SMOLIN, JOHN	EXPERIMENTAL QUANTUM CRYPTOGRAPHY	JOURNAL OF CRYPTOLOGY	1992
DK 40-30	BENNETT, CHARLES, BRASSARD, GILLES, BREIDBART, SETH	QUANTUM CRYPTOGRAPHY OR UNFORGEABLE SUBWAY TOKENS	PROCEEDINGS OF IEEE INT SYMPOSIUM ON INFO THEORY	1983
CRYPTOLOGIA	BENNETT, DONALD H.	AN UNSOLVED PUZZLE SOLVED	CRYPTOLOGIA	Jul-83
DK 53-16	BENNETT, EMMETT L., ED.	G.J.'S GRAVESANDE, INTRODUCTIO AD PHILOSOPHIAM; METAPHYSICAM ET LOGICAM CONTINENS	SCARABAEUS AUREUS AVITUS	1983
VA55.B47	BENNETT, FRANK M.	THE MONITOR AND THE NAVY UNDER STEAM	HOUGHTON, MIFFLIN & CO.	1900
Z103.3.D81	BENNETT, GARI, LERNER & LINK	FARGO NORTH'S CODE BOOK	GROSSET AND DUNLAP	1978
DA566.9.M67.B46 2006	BENNETT, GILL	CHURCHILL'S MAN OF MYSTERY: DESMOND MORTON AND THE WORLD OF INTELLIGENCE	ROUTLEDGE	2006
DA47.65.B46 1999	BENNETT, GILL	A MOST EXTRAORDINARY AND MYSTERIOUS BUSINESS: THE ZINOVIEV LETTER OF 1924	FOREIGN AND COMMONWEALTH OFFICE	1999
D589.8.B46 2013	BENNETT, GILL	SIX MOMENTS OF CRISIS: INSIDE BRITISH FOREIGN POLICY	OXFORD UNIVERSITY PRESS	2013

D810.C88.B466	BENNETT, J.W., HOBART, W.A., SPITZER, J.B.	INTELLIGENCE AND CRYPTANALYTIC ACTIVITIES OF THE JAPANESE DURING WORLD WAR II	AEGEAN PARK PRESS	1986
D810.C88.B466	BENNETT, J.W., HOBART, W.A., SPITZER, J.B.	INTELLIGENCE AND CRYPTANALYTIC ACTIVITIES OF THE JAPANESE DURING WORLD WAR II	AEGEAN PARK PRESS	1986
UB251.J8.B43	BENNETT, J.W., HOBART, W.A., SPITZER, J.B.	INTELLIGENCE AND CRYPTANALYTIC ACTIVITIES OF THE JAPANESE DURING WORLD WAR II: SRH 254, THE JAPANESE INTELLIGENCE SYSTEM, MIS/WDGS	AEGEAN PARK PRESS	1986
DISHER (VIII) MATHEMATICS 3, 25	BENNETT, JOHN	ANALYSIS OF THE ENCRYPTION ALGORITHM USED IN THE WORDPERFECT WORD PROCESSING PROGRAM (VIII) MATHEMATICS 3, 25	CRYPTOLOGIA	Oct-87
PS3552.E5472.T7	BENNETT, JOHN	THE TREASURE OF PEYRE GAILLARD	THE HISTORY PRESS	2004
VF 81-11	BENNETT, JOHN T.	'HORIZONTAL FUSION' CAPABILITY COULD BE DEPLOYED IN IRAQ THIS MONTH	INSIDE THE PENTAGON	1-Jan-04
D810.C88.554	BENNETT, MARIE	LOG READING AT BLETCHLEY PARK 1941-45	HUGH SKILLEN	
VF 124-9	BENNETT, MICHAEL E.	GUARDIAN SPIES: THE STORY OF COAST GUARD INTELLIGENCE IN WORLD WAR II	AMERICAN INTELLIGENCE JOURNAL	FALL 2009
D810.S7.B387 1994	BENNETT, RALPH	BEHIND THE BATTLE: INTELLIGENCE IN THE WAR WITH GERMANY 1939-1945	SINCLAIR-STEVENSON	1994
D810.S7.B387 1999	BENNETT, RALPH	BEHIND THE BATTLE: INTELLIGENCE IN THE WAR WITH GERMANY 1939-1945	PIMLICO	1999
D810.S7.B387 1999	BENNETT, RALPH	BEHIND THE BATTLE: INTELLIGENCE IN THE WAR WITH GERMANY 1939-1945	PIMLICO	1999
VF 4-7	BENNETT, RALPH	FORTITUDE, ULTRA AND THE 'NEED TO KNOW'	INTELLIGENCE & NATIONAL SECURITY	
VF 57-58	BENNETT, RALPH	INTELLIGENCE AND STRATEGY: SOME OBSERVATIONS ON THE WAR IN THE MEDITERRANEAN, 1941-1945		1986
VF 15-19	BENNETT, RALPH	INTELLIGENCE HISTORY: TO WHAT END?	USAWC CONFERENCE	12-14 MAY 1987
D766.B46	BENNETT, RALPH	ULTRA AND MEDITERRANEAN STRATEGY: THE NEVER BEFORE TOLD STORY OF HOW ULTRA FIRST PROVED ITSELF IN BATTLE, TURNING DEFEAT INTO VICTORY	WILLIAM MORROW AND COMPANY, INC.	1989
D766.B46	BENNETT, RALPH	ULTRA AND MEDITERRANEAN STRATEGY: THE NEVER-BEFORE-TOLD STORY OF HOW ULTRA FIRST PROVED ITSELF IN BATTLE, TURNING DEFEAT INTO VICTORY	WILLIAM MORROW & CO.	1989
VF 27-58	BENNETT, RALPH	ULTRA AND SOME COMMAND DECISIONS	JOURNAL OF CONTEMPORARY HISTORY	Jan-81
D756.5.N6.B43	BENNETT, RALPH	ULTRA IN THE WEST: THE NORMANDY CAMPAIGN OF 1944-45	HUTCHINSON & CO.	1979
D756.5.N6.B43	BENNETT, RALPH	ULTRA IN THE WEST: THE NORMANDY CAMPAIGN OF 1944-45	HUTCHINSON & CO.	1979
VF 11-16	BENNETT, RALPH	THE VIENNA ALTERNATIVE: 1944: REALITY OR ILLUSION?	USAWC	May-87
PERIODICAL	BENNETT, RALPH ET AL.	MIHAILOVIC AND TITO	INTELLIGENCE & NATIONAL SECURITY	Jul-95
D810.S7.B39	BENNETT, RALPH FRANCIS	INTELLIGENCE INVESTIGATIONS: HOW ULTRA CHANGED HISTORY; COLLECTED PAPERS OF RALPH BENNETT	FRANK CASS	1996
D810.S7.B39	BENNETT, RALPH FRANCIS	INTELLIGENCE INVESTIGATIONS: HOW ULTRA CHANGED HISTORY; COLLECTED PAPERS OF RALPH BENNETT	FRANK CASS	1966
UB250.B45 2002	BENNETT, RICHARD M.	ESPIONAGE: AN ENCYCLOPEDIA OF SPIES AND SECRETS	VIRGIN BOOKS	2002
VF 12-13	BENNETT, VANORA 2) BROAD, WILLIAM J.	SUBMARINE'S GOLD CARGO SOUGHT 2) LOST JAPANESE SUB WITH 2 TONS OF AXIS GOLD FOUND ON FLOOR OF ATLANTIC	WASHINGTON POST	12-Aug-95
VF 48-80	BENNETT, WILLIAM R.	SECRET TELEPHONY AS A HISTORICAL EXAMPLE OF SPREAD-SPECTRUM COMMUNICATION	IEEE	1-Jan-83
QC100.U556 NO.80	BENNINGTON, T.W.	SHORT-WAVE RADIO AND THE IONOSPHERE	ILIFFE	1950
D443.B43 1945	BENNS, F. LEE	EUROPE SINCE 1914: IN ITS WORLD SETTING	F.S. CROFTS	1945
UA832.B45	BENSAHEL, NORA & BYMAN, DANIEL L. (EDS.)	THE FUTURE SECURITY ENVIRONMENT IN THE MIDDLE EAST: CONFLICT, STABILITY, AND POLITICAL CHANGE	RAND CORPORATION	2004
UG1123.B46 1997	BENSON, LAWRENCE R.	ACQUISITION MANAGEMENT IN THE UNITED STATES AIR FORCE AND ITS PREDECESSORS	AIR FORCE HISTORY AND MUSEUM PROGRAMS	1997
HV6432.B458 2003	BENSON, MICHAEL, COULSON, DANNY O., SWENSON, ALLAN	THE COMPLETE IDIOT'S GUIDE TO NATIONAL SECURITY	ALPHA	2003
SRH-270	BENSON, ROBERT L.	ARMY-NAVY-FBI COMINT AGREEMENTS OF 1942 SRH-270	SPECTRUM	
SRH-269	BENSON, ROBERT L.	U.S. ARMY COMINT POLICY: PEARL HARBOR TO SUMMER 1942 SRH-269	SPECTRUM	

VF 104-8	BENSON, ROBERT L., PHILLIPS, CECIL	VENONA (PART 1)	NSA	1997
LINK	BENSON, ROBERT LOUIS	ATTACK ON THE LIBERTY: A RETROSPECTIVE	LINK	Dec-11
LINK	BENSON, ROBERT LOUIS	CIVIL WAR COMMUNICATIONS AND CRYPTOLOGY	LINK	Mar-11
HANDOUT	BENSON, ROBERT LOUIS	A HISTORY OF U.S. COMMUNICATIONS INTELLIGENCE DURING WORLD WAR II: POLICY AND ADMINISTRATION	CENTER FOR CRYPTOLOGIC HISTORY	1997
VF 40-27	BENSON, ROBERT LOUIS	HISTORY OF U.S. COMMUNICATIONS INTELLIGENCE DURING WORLD WAR II: POLICY AND ADMINISTRATION	SOCIETY FOR MILITARY HISTORY	Oct-98
LINK	BENSON, ROBERT LOUIS	SIGINT SUPPORT TO COUNTERINTELLIGENCE: THE NATIONAL CRYPTOLOGIC MUSEUM LIBRARY COLLECTION	LINK	May-12
VF 38-22	BENSON, ROBERT LOUIS	VENONA HISTORICAL MONOGRAPHS: #2 - 1942-43 NEW YORK-MOSCOW KGB MESSAGES (5 COPIES); #3 - 1944-45 NEW YORK & WASHINGTON-MOSCOW KGB MESSAGES (3 COPIES); #4 - KGB IN SAN FRANCISCO & MEXICO CITY (1 COPY)	NSA CCH	
UB271.R9.V46V	BENSON, ROBERT LOUIS; WARNER, MICHAEL (EDS.)	VENONA: SOVIET ESPIONAGE AND THE AMERICAN RESPONSE, 1939-1957	NSA & CIA	Aug-96
DISHER (E) DATA 23.	BENTHAM, R.	SECURITY IN BANKING	INFORMATION PRIVACY	Jan-80
HE7673.B4771 1930	BENTLEY, E.L.	BENTLEY'S CHECK INDICATOR FOR LETTER CODES	PRENTISS-HALL, INC.	1930
HE7673.B4772 1947	BENTLEY, E.L.	BENTLEY'S COMPLETE PHRASE CODE MINING EDITION	AMERICAN CODE CO.	[1947?]
HE7673.B478 1929	BENTLEY, E.L.	BENTLEY'S SECOND PHRASE CODE	CENTRAL CODE BUREAU	1929
HE7673.B45	BENTLEY, E.L., COMPILER	BENTLEY'S COMPLETE PHRASE CODE	C. BENSINGER CO.	
HE7673.B45 1921	BENTLEY, E.L., COMPILER	BENTLEY'S COMPLETE PHRASE CODE	ROSE PUBLISHING CO.	1921
HE7673.B45 1923	BENTLEY, E.L., COMPILER	BENTLEY'S COMPLETE PHRASE CODE	CODEN COMPANY	1923
HE7673.B46 1918	BENTLEY, E.L., COMPILER	BENTLEY'S COMPLETE PHRASE CODE	ALLIED CODE CO.	1918
HE7673.B477	BENTLEY, E.L., COMPILER	BENTLEY'S COMPLETE PHRASE CODE	AMERICAN CODE CO.	1906
HE7673.B477	BENTLEY, E.L., COMPILER	BENTLEY'S COMPLETE PHRASE CODE	ROSE PUBLISHING CO.	UNK
HE7673.B477	BENTLEY, E.L., COMPILER	BENTLEY'S COMPLETE PHRASE CODE	UNK	[1909]
HE7673.B477 1906	BENTLEY, E.L., COMPILER	BENTLEY'S COMPLETE PHRASE CODE	E.L. BENTLEY	1906
HE7673.B477 1909	BENTLEY, E.L., COMPILER	BENTLEY'S COMPLETE PHRASE CODE	UNK	[1909]
HE7673.B477 1909	BENTLEY, E.L., COMPILER	BENTLEY'S COMPLETE PHRASE CODE	THE CODEM CO.	1909
HE7673.B477 1909	BENTLEY, E.L., COMPILER	BENTLEY'S COMPLETE PHRASE CODE	INTERNATIONAL CODE CO.	[1909]
HE7673.B477 1909A	BENTLEY, E.L., COMPILER	BENTLEY'S COMPLETE PHRASE CODE	UNK	[1909]
HE7673.B477 1918	BENTLEY, E.L., COMPILER	BENTLEY'S COMPLETE PHRASE CODE	C. BENSINGER CO.	[1918]
HE7673.B477 1918	BENTLEY, E.L., COMPILER	BENTLEY'S COMPLETE PHRASE CODE	E.L. BENTLEY	1918
HE7673.B477 1918	BENTLEY, E.L., COMPILER	BENTLEY'S COMPLETE PHRASE CODE	ALLIED CODE CO.	1918
HE7673.B477 1919	BENTLEY, E.L., COMPILER	BENTLEY'S COMPLETE PHRASE CODE	AMERICAN CODE CO.	1919
HE7673.B477 1920	BENTLEY, E.L., COMPILER	BENTLEY'S COMPLETE PHRASE CODE	BENTLEY'S CODES LTD.	1920
HE7673.B477 1921	BENTLEY, E.L., COMPILER	BENTLEY'S COMPLETE PHRASE CODE	WORLD CODE CO.	1921

HE7673.B477 1934	BENTLEY, E.L., COMPILER	BENTLEY'S COMPLETE PHRASE CODE	AMERICAN CODE CO.	1934
HE7673.B477 1945	BENTLEY, E.L., COMPILER	BENTLEY'S COMPLETE PHRASE CODE	BENTLEY'S CODES LTD.	1945
HE7673.B477 1945	BENTLEY, E.L., COMPILER	BENTLEY'S COMPLETE PHRASE CODE	BENTLEY'S CODES LTD.	1945
HE7673.B477J 1926	BENTLEY, E.L., COMPILER	BENTLEY'S COMPLETE PHRASE CODE (JAPANESE EDITION)	E.L. BENTLEY	1926
HE7673.B45	BENTLEY, E.L., COMPILER	BENTLEY'S COMPLETE PHRASE CODE; HANDY EDITION FOR POCKET OR DESK		UNK
HE7673.B4773 1920	BENTLEY, E.L., COMPILER	BENTLEY'S OIL CODE	ALLIED CODE	1920
HE7673.B4774	BENTLEY, E.L., COMPILER	BENTLEY'S PHRASE CODE (SCOTT'S CODE EDITION)	BENTLEY'S CODES LTD.	
HE7673.B478 1929	BENTLEY, E.L., COMPILER	BENTLEY'S SECOND PHRASE CODE	PRENTICE HALL, INC.	1929
HE7673.B478 1929	BENTLEY, E.L., COMPILER	BENTLEY'S SECOND PHRASE CODE	ACME CODE CO.	1929
HE7673.B478 1929	BENTLEY, E.L., COMPILER	BENTLEY'S SECOND PHRASE CODE	AMERICAN CODE CO.	1929
HE7673.B480 1953	BENTLEY, E.L., COMPILER	BENTLEY'S WOOL SUPPLEMENT	PRENTICE HALL, INC.	1953
HX89.B53	BENTLEY, ELIZABETH	OUT OF BONDAGE	THE DEVIN-ADAIR COMPANY	1951
VF 56-12	BENTSEN, CHERYL	WHY WOMEN HATE I.T.	CIO MAGAZINE	1-Sep-00
DK 38-17	BENZ, WOLFGANG	DIE ENTSTEHUNG DES KRUPPSCHEN NACHRICHTENDIENSTES	VIERTELJAHRSSCHRIFT FUR ZEITGESCHICHTE	Apr-76
DK 53-13	BENZING, JOSEF	JOHANN HASELBERG, EIN FAHRENDER VERLEGER UND SCHRIFTSTELLER 1515-1538	ARCHIV FUR GESCHICHTE DES BUCHWESENS	1965
DD247.C35.B46	BENZING, KLAUS	DER ADMIRAL: LEBEN UND WIRKEN	ENGELHARDT-DRUCK KG	1973
DISHER (I) COMPUTERS 16	BEQUAI, A.	LEGAL PROBLEMS IN PROSECUTING COMPUTER CRIME, SECURITY MANAGEMENT (I) COMPUTERS 16		Jul-77
HF5548.2.B3834	BEQUAI, AUGUST	HOW TO PREVENT COMPUTER CRIME; A GUIDE FOR MANAGERS	JOHN WILEY & SONS	1983
DK 58-63	BERBER	MESSAGE FROM THE GERMAN INSTITUTE OF FOREIGN POLICY RESEARCH		14-Apr-38
D770.B47 1998	BERCUSON, DAVID J., HERWIG, HOLGER H.	DEADLY SEAS: THE DUEL BETWEEN THE ST. CROIX AND THE U305 IN THE BATTLE OF THE ATLANTIC	VINTAGE CANADA	1998
D810.C88.B47	BERENDS, A. A.	CHASING ENIGMA: PROCUREMENT OF GERMAN ARMY ENIGMA MESSAGES IN THE NORTH WEST EUROPE CAMPAIGN 1944-1945	ANCESTRAL PUBLICATIONS	1995
QB54.L475	BERENDZEN, RICHARD (EDITED BY)	LIFE BEYOND EARTH & THE MIND OF MAN	NASA	1973
DS888.5.B46	BERGAMINI, DAVID	JAPAN'S IMPERIAL CONSPIRACY: HOW EMPEROR HIROHITO LED JAPAN INTO WAR AGAINST THE WEST	WILLIAM MORROW & CO.	1971
DS559.8.C6.B47	BERGEN, JOHN D.	MILITARY COMMUNICATIONS: A TEST FOR TECHNOLOGY	CENTER OF MILITARY HISTORY	1986
HV6430.B55.B47	BERGEN, PETER L.	HOLY WAR, INC.: INSIDE THE SECRET WAR OF OSAMA BIN LADEN	FREE PRESS	2001
DK 64-45	BERGER, G.	MEMORANDUM FROM SS-GRUPPENFUHRER BERGER REGARDING THE WORK OF KURT VETTERLEIN	BERNARD GRAEFE VERLAG FUR WEHRWESEN	21-May-42
PERIODICAL	BERGER, MARK T.	THE COLD WAR AND NATIONAL LIBERATION IN SOUTHERN AFRICA: THE UNITED STATES AND THE EMERGENCE OF ZIMBABWE	INTELLIGENCE & NATIONAL SECURITY	SPRING 2003
DK 48-20	BERGER, ROBERT E.	DETAILED INTERROGATION REPORT: NOTES ON THE REICHSAMT FUER LANDESAUFNAHME	US ARMY	4-Jun-45
DK 50-1	BERGER, ROBERT E.	DETAILED INTERROGATION REPORT: THE EFFECTS OF THE GERMAN RESEARCH AND DEVELOPMENT POLICY		12-Jul-45
PN6371.B454	BERGERSON, HOWARD W.	PALINDROMES AND ANAGRAMS	DOVER	1973
DK 61-65	BERGIER, JACQUES	EXCERPT FROM AGENTS SECRETS CONTRE ARMES SECRETS	ARTHAUD	1956
VF 86-59	BERGMAN, RONEN	LOOK WHO'S SPYING	LESHABAT SUPPLEMENT	3-Sep-04

VF 61-52	BERGSTEIN, BRIAN	GIANT CONFERENCE HIGHLIGHTS RISE OF SECURITY ISSUES IN WIRED WORLD	THE ASSOCIATED PRESS	Apr-01
VF 70-80	BERKE, RICHARD L.	CLASH OVER SECRET DATA IN NORIEGA CASE	NEW YORK TIMES	12-Jan-90
DISHER (XA) EQUIPMENT 3, 4.	BERKELEY, E.C.	GENIACS: SIMPLE ELECTRIC BRAIN MACHINES, AND HOW TO MAKE THEM (XA) EQUIPMENT 3, 4.	BERKELEY ENTERPRISES	Mar-55
QA75.B4	BERKELEY, EDMUND C.	GIANT BRAINS OR MACHINES THAT THINK	WILEY	1949
VF 79-49	BERKELEY, EDMUND C. (ED.)	THE PERSONALITY OF THE INTERACTIVE PROGRAMMED COMPUTER	BERKELEY ENTERPRISES	Dec-69
DA689.H48.B47	BERKELEY, ROY	A SPY'S LONDON	LEO COOPER	1994
DA689.H48.B47 1994	BERKELEY, ROY	A SPY'S LONDON; FOREWORD BY RUPERT ALLASON [NIGEL WEST]	LEO COOPER	1994
DISHER (H) PUBLIC KEY 12	BERKOVITS, SHIMSON	FACTORING VIA SUPERENCRIPTION	CRYPTOLOGIA	Jul-82
VF 73-15	BERKOWITZ, BRUCE	THE NATION: TERRORISTS' TALK; ALL THAT CHATTER DOESN'T TELL US MUCH	THE NEW YORK TIMES	16-Feb-03
VF 115-14	BERKOWITZ, BRUCE	THE NATIONAL RECONNAISSANCE OFFICE AT 50 YEARS: A BRIEF HISTORY	NATIONAL RECONNAISSANCE OFFICE	Sep-11
QA76.9.A25.B48 2000	BERKOWITZ, BRUCE D., GOODMAN, ALLAN E.	BEST TRUTH: INTELLIGENCE IN THE INFORMATION AGE	YALE UNIVERSITY PRESS	2000
UB251.U5.B47	BERKOWITZ, BRUCE D.; GOODMAN, ALLAN E.	STRATEGIC INTELLIGENCE FOR AMERICAN NATIONAL SECURITY	PRINCETON UNIVERSITY PRESS	1989
JK468.I6.F88 2005	BERKOWITZ, PETER, ED.	THE FUTURE OF AMERICAN INTELLIGENCE	HOOVER INSTITUTION PRESS	2005
QA268.B46	BERLEKAMP, ELWYN R.	ALGEBRAIC CODING THEORY	AEGEAN PARK PRESS	1984
QA268.B46	BERLEKAMP, ELWYN R.	ALGEBRAIC CODING THEORY	AEGEAN PARK PRESS	1984
DK 3-12	BERLIAT, PAUL	LA POLICE DES COMMUNICATIONS RADIOELECTRIQUES EN FRANCE	REVUE DE CRIMINOLOGIE ET DE POLICE TECHNIQUE	APRIL-JUNE 1951
DK 45-15	BERLIN DOCUMENT CENTER	OFFICIAL GERMAN DOCUMENTS ON ALBERT RAPP		1944
DK 45-14	BERLIN DOCUMENT CENTER	OFFICIAL GERMAN DOCUMENTS ON ALFRED NAUJOCKS		1944
DK 45-1	BERLIN DOCUMENT CENTER	OFFICIAL GERMAN DOCUMENTS ON ARTHUR SCHUMANN		1944
DK 45-8	BERLIN DOCUMENT CENTER	OFFICIAL GERMAN DOCUMENTS ON ERICH SCHNAUS		1944
DK 44-20	BERLIN DOCUMENT CENTER	OFFICIAL GERMAN DOCUMENTS ON ERWIN ETTTEL		1937
DK 45-2	BERLIN DOCUMENT CENTER	OFFICIAL GERMAN DOCUMENTS ON GEORG ELLING		1944
DK 45-6	BERLIN DOCUMENT CENTER	OFFICIAL GERMAN DOCUMENTS ON GEORG SCHROEDER		1944
DK 45-7	BERLIN DOCUMENT CENTER	OFFICIAL GERMAN DOCUMENTS ON HANS WILMS		1944
DK 45-9	BERLIN DOCUMENT CENTER	OFFICIAL GERMAN DOCUMENTS ON HEINZ COHRS		1944
DK 45-18	BERLIN DOCUMENT CENTER	OFFICIAL GERMAN DOCUMENTS ON HELMUTH MOLLER		1944
DK 44-24	BERLIN DOCUMENT CENTER	OFFICIAL GERMAN DOCUMENTS ON HERMANN BIELSTEIN		1944
DK 44-26	BERLIN DOCUMENT CENTER	OFFICIAL GERMAN DOCUMENTS ON HERMANN DORNER		1944
DK 45-10	BERLIN DOCUMENT CENTER	OFFICIAL GERMAN DOCUMENTS ON IGNAZ THEODOR GRIEBL		1944
DK 45-13	BERLIN DOCUMENT CENTER	OFFICIAL GERMAN DOCUMENTS ON JOHANNES SZERAWS		1944

DK 44-18	BERLIN DOCUMENT CENTER	OFFICIAL GERMAN DOCUMENTS ON JOSEF GOTTLÖB		1937
DK 44-14	BERLIN DOCUMENT CENTER	OFFICIAL GERMAN DOCUMENTS ON KARL HEINZ KRAMER		1937
DK 45-16	BERLIN DOCUMENT CENTER	OFFICIAL GERMAN DOCUMENTS ON KARL TSCHIERSCHKY		1944
DK 44-21	BERLIN DOCUMENT CENTER	OFFICIAL GERMAN DOCUMENTS ON KARL-OTTO VON SALISCH		1942
DK 45-3	BERLIN DOCUMENT CENTER	OFFICIAL GERMAN DOCUMENTS ON KURT RIETH		1944
DK 45-5	BERLIN DOCUMENT CENTER	OFFICIAL GERMAN DOCUMENTS ON LOTHAR FRANKE		1944
DK 44-15	BERLIN DOCUMENT CENTER	OFFICIAL GERMAN DOCUMENTS ON LUDWIG MOYZISCH		1937
DK 44-19	BERLIN DOCUMENT CENTER	OFFICIAL GERMAN DOCUMENTS ON MARSCHALL ADOLF VON BIEBERSTEIN		1937
DK 45-11	BERLIN DOCUMENT CENTER	OFFICIAL GERMAN DOCUMENTS ON OSCAR MANTEL		1944
DK 44-23	BERLIN DOCUMENT CENTER	OFFICIAL GERMAN DOCUMENTS ON PAUL VON VIETINGHOFF-SCHEEL		1944
DK 45-4	BERLIN DOCUMENT CENTER	OFFICIAL GERMAN DOCUMENTS ON PETER SCHULZE		1944
DK 44-17	BERLIN DOCUMENT CENTER	OFFICIAL GERMAN DOCUMENTS ON RUDOLF ZAPP		1937
DK 44-16	BERLIN DOCUMENT CENTER	OFFICIAL GERMAN DOCUMENTS ON SIEGFRIED BECKER		1937
DK 44-16	BERLIN DOCUMENT CENTER	OFFICIAL GERMAN DOCUMENTS ON SIEGFRIED BECKER		1937
DK 45-17	BERLIN DOCUMENT CENTER	OFFICIAL GERMAN DOCUMENTS ON WALTER RAUFF		1944
DK 44-22	BERLIN DOCUMENT CENTER	OFFICIAL GERMAN DOCUMENTS ON WALTER ZUCHRISTIAN		1942
DK 44-25	BERLIN DOCUMENT CENTER	OFFICIAL GERMAN DOCUMENTS ON WILFRIED KRALLERT		1944
DK 45-20	BERLIN DOCUMENT CENTER	OFFICIAL GERMAN DOCUMENTS ON WILHELM HOTTL; INCLUDES DRAFT OF KAHN'S PAPER "THE EFFECTS OF CHARISMATIC AUTHORITY ON THE NAZI BUREAUCRACY: THE CASE OF WILHELM HOTTL"		1944
DK 45-12	BERLIN DOCUMENT CENTER	OFFICIAL GERMAN DOCUMENTS ON WILLI SEIDLITZ		1944
D531.P67N	BERLIN, WILHELM, HUETHER, GERHARD	ARMS INTELLIGENCE, MAPPING, LIAISON IN THE FOREIGN MILITARY STUDIES OF THE OFFICE OF THE CHIEF OF MILITARY HISTORY UNITED STATES ARMY	NATIONAL ARCHIVES	1953
UA715.B34	BERLIN, WILHELM, ROEHR, GEORG JOHANNES, FROBEN, HANS JOACHIM	RECONNAISSANCE ARTILLERY IN THE FOREIGN MILITARY STUDIES OF THE OFFICE OF THE CHIEF OF MILITARY HISTORY UNITED STATES ARMY	NATIONAL ARCHIVES	1953
PG6121.B33	BERLITZ	POLISH PHRASE BOOK AND DICTIONARY	BERLITZ PUBLISHING COMPANY	1997
P112.B47	BERLITZ, CHARLES	NATIVE TONGUES	GROSSET & DUNLAP	1982
Z104.B47 2008	BERLOQUIN, PIERRE	HIDDEN CODES AND GRAND DESIGNS: SECRET LANGUAGES FROM ANCIENT TIMES TO MODERN DAY	STERLING	2008
JK468.I6C45 1975	BERMAN, JERRY J. HALPERIN, MORTON, H., EDS.	THE ABUSES OF THE INTELLIGENCE AGENCIES	CENTER FOR NATIONAL SECURITY STUDIES	1975
VF 52-39	BERNAL, JAVIER	BIG BROTHER IS ON-LINE: PUBLIC AND PRIVATE SECURITY IN THE INTERNET	CYBERSOCIOLOGY #6	(C. MARCH 2000)
HE7677.P78 1920	BERNARD, D.H.	THE NAUTICAL TELEGRAPH CODE BOOK AND POSTAL GUIDE	JAMES BROWN & SON	1920
VF 106-2	BERNARD, L. RICHARD	ELECTRONIC INTELLIGENCE (ELINT) AT NSA	CENTER FOR CRYPTOLOGIC HISTORY	2009
VF 137-4	BERNARD, RICHARD L.	IN THE FOREFRONT OF FOREIGN MISSILE AND SPACE INTELLIGENCE: HISTORY OF THE DEFENSE SPECIAL MISSILE AND AEROSPACE CENTER (DEFSMAC), 1960-2010	CCH	2012
VF 42-6	BERNARD, RICHARD L.	LETTER TO DAVID HATCH RE "NRO HISTORY - MANAGEMENT AND NATIONAL RECONNAISSANCE PROGRAM 1960-1965"		19-Sep-00
CRYPTOLOG	BERNAS, BARRY L.	MISAWA, THEN AND NOW	NCVA	WINTER 1998

DISHER (WA) CRYPTO SYSTEMS 4, 15.	BERNASCONI, J. & GUNTHER, C.G.	ANALYSIS OF A NON-LINEAR FEEDFORWARD LOGIC FOR BINARY SEQUENCE GENERATORS (WA) CRYPTO SYSTEMS 4, 15.	EUROCRYPT	1985
GV1507.W8.B47	BERNASCONI, MARCEL	HISTOIRE DES ENIGMES	PRESSES UNIVERSITAIRES DE FRANCE	1964
D639.S7.B42 1930b	BERNDORFF, H.R.	ESPIONAGE	D. APPLETON AND COMPANY	1930
DK 33-61	BERNERT, PHILIPPE	L'HONNEUR DES CONTRE-ESPIONS	L'AUREORE	24-Jun-76
VF 50-5	BERNESTEIN, ADAMS	ACTRESS HEDY LAMARR; STAR OF 'SAMSON AND DELILAH,' DIES 2) SHE'S GOT IT: THE LEMELSON CENTER CELEBRATES INVENTORS ESPECIALLY AMONG WOMEN	WASHINGTON POST	JAN 20 2000
D810.S8.L52	BERNET, PHILIPPE	SDECE,SECRET SERVICE 7, L'EXTRAORDINAIRE HISTORE DU COLONEL LE ROY-FINVILLE ET DE SES CLANDESTINS	PRESSES CE LA CITE	1957
DISHER (IA) COMPUTERS 5.	BERNHARD, R.	BREACHING SYSTEM SECURITY, IEEE SPECTRUM (IA) COMPUTERS 5.	IEEE	Jun-82
PZ4.B5247.U13	BERNHARD, ROBERT	THE ULLMAN CODE	BERKLEY PUBLISHING CORP.	1975
UB271.R92.B45	BERNIKOW, LOUISE	ABEL	TRIDENT PRESS	1970
VF 98-24	BERNSTEIN, ADAM	HARRY J. "JUD" BERRY, NSA ANALYST - OBITUARY	WASHINGTON POST	6-Feb-08
VF 80-19	BERNSTEIN, ADAM	OBITUARY - MICHAEL STRAIGHT DIES	WASHINGTON POST	6-Jan-03
VF 98-15	BERNSTEIN, ADAM	OBITUARY - PHILIP N. BRIDGES: NSA CODE-BREAKER-	WASHINGTON POST	5-Jan-08
VF 71-28	BERNSTEIN, ADAM	OBITUARY - TOBIAS R. PHILBIN GEN. TOBIAS PHILBIN JR. DIES; SECURITY OFFICIAL AT NSA	WASHINGTON POST	11-Dec-02
VF 98-14	BERNSTEIN, ADAM	SAMUEL SNYDER; 96; BROKE CODES AND DESIGNED EARLY COMPUTERS	WASHINGTON POST	31-Dec-07
QC773.3.G3.B47 2001	BERNSTEIN, JEREMY	HITLER'S URANIUM CLUB: THE SECRET RECORDINGS AT FARM HALL	COPERNICUS BOOKS/SPRINGER VERLAG	2001
VF 97-5	BERNSTEIN, MAL	NAVAJO CODE TALKER LECTURES TO GROUPS THROUGHOUT SOUTHWEST	GRIT	1-Jul-84
PERIODICAL	BERRIDGE, WILL	SUDAN'S SECURITY AGENCIES: FRAGMENTATION, VISIBILITY, AND MIMICRY, 1908-89	INTELLIGENCE AND NATIONAL SECURITY	Dec-13
DISHER (MA) INTELLIGENCE 12.	BERRY, A.	WHY THE KREMLIN ARE WORRIED BECAUSE WE KNOW THEIR ABC (MA) INTELLIGENCE 12.	DAILY TELEGRAPH	OCT. 30,1982
Q167.B66 1989	BERRY, ADRIAN	HARRAP'S BOOK OF SCIENTIFIC ANECDOTES	HARRAP	1989
PERIODICAL	BERRY, JOHN	THE 513TH MILITARY INTELLIGENCE BRIGADE IN SUPPORT OF OPERATION ENDURING FREEDOM	MIPB	APRIL-JUNE 2002
VF 72-28	BERSON TOM	CRYPTOGRAPHIC ABUNDANCE. INFORMATION CAN EASILY BE MADE MORE SECURE-IF CONSUMERS DEMAND IT.	PRO-QUEST INFORMATION AND LEARNING	1-Jan-02
DISHER (JA) COMMUNICATIONS 5.	BERSON, T.A., BAUER, R.K.	LOCAL NETWORK CRYPTOSYSTEM ARCHITECTURE (JA) COMMUNICATIONS 5.		
DK 18-41	BERTHIAUME, ANDRE, BRASSARD, GILLES	THE QUANTUM CHALLENGE TO STRUCTURAL COMPLEXITY THEORY	7TH IEEE CONF ON STRUCTURE IN COMPLEXITY THEORY	Jun-92
VF 53-93	BERTOLDI, SILVIO	OPERAZIONE ENIGMA : SCACCO MATTO ALL'INGHILTERRA	CORRIERE DELLA SERA	4-Apr-00
CRYPTOLOGIA	BERTONI, GUIDO, DAEMEN, JOAN, PEETERS, MICHAEL, VAN ASSCHE, GILLES	THE MAKING OF KECCAK	CRYPTOLOGIA	2014
VF 68-1	BERTRAND, GUSTAV	ENIGMA: OR THE GREATEST ENIGMA OF THE WAR 1939-1945	LIBRAIRIE PLON	1973
D810.B46	BERTRAND, GUSTAV	ENIGMA: OU LA PLUS GRANDE ENGIME DE LA GUERRE 1939-1945	LIBRAIRIE PLON	1973
D810.C88.B47	BERTRAND, GUSTAV	ENIGMA: OU LA PLUS GRANDE ENGIME DE LA GUERRE 1939-1945	LIBRAIRIE PLON	1973
E807.B46	BESCHLOSS, MICHAEL	CONQUERORS: ROOSEVELT, TRUMAN AND THE DESTRUCTION OF HITLER'S GERMANY- 1941-1945	SIMON & SCHUSTER	2002
E183.8.S65B47C	BESCHLOSS, MICHAEL R.	THE CRISIS YEARS: KENNEDY AND KHRUSHCHEV, 1960-1963	EDWARD BURLINGAME BOOKS	1991
E183.8.S65.B47	BESCHLOSS, MICHAEL R.	MAYDAY: EISENHOWER, KRUSCHEV AND THE U-2 AFFAIR	HARPER AND ROW	1986
E183.8.S65.B47	BESCHLOSS, MICHAEL R.	MAYDAY: EISENHOWER, KRUSHCHEV AND THE U-2 AFFAIR	HARPER AND ROW	1986
VF 43-38	BESSETTE, CAROL S.	AN INTELLIGENCE TOUR OF WORLD WAR II ENGLAND	AMERICAN INTELLIGENCE JOURNAL	FALL 1988

UB251.G7.B47 2002	BEST, ANTONY	BRITISH INTELLIGENCE AND THE JAPANESE CHALLENGE IN ASIA, 1914-1941	PALGRAVE MACMILLAN	2002
P1035.B45	BEST, JAN G.P.	SOME PRELIMINARY REMARKS ON THE DECIPHERMENT OF LINEAR A	ADOLF M. HAKKERT	1972
VF 62-3	BEST, JR., RICHARD A.	INTELLIGENCE ISSUES FOR CONGRESS - UPDATED JUNE 4, 2001	CONGRESSIONAL RESEARCH SERVICE	4-Jun-01
VF 64-14	BEST, RICHARD A., JR.	CRS ISSUE BRIEF FOR CONGRESS: INTELLIGENCE ISSUES FOR CONGRESS	CONGRESSIONAL RESEARCH SERVICE	8-Jan-22
DK 72-55	BEST, WERNER	WILHELM CANARIS		10-Apr-49
Z103.B47K	BETH, T, HESS, P, WIRL, K	KRYPTOGRAPHIE	B.G.TEUBNER	1983
QA76.9.A25.E95 1984	BETH, T., COT, N. INGEMARSSON, I., EDS.	ADVANCES IN CRYPTOLOGY: PROCEEDINGS OF EUROCRYPT 84, A WORKSHOP ON THE THEORY AND APPLICATION OF CRYPTOGRAPHIC TECHNIQUES, PARIS, FRANCE, APRIL 9-11, 1984	SPRINGER-VERLAG	1985
QA76.9.A25.E963 1984	BETH, T., COT, N. INGEMARSSON, I., EDS.	ADVANCES IN CRYPTOLOGY: PROCEEDINGS OF EUROCRYPT 84, A WORKSHOP ON THE THEORY AND APPLICATION OF CRYPTOGRAPHIC TECHNIQUES, PARIS, FRANCE, APRIL 9-11, 1984	SPRINGER-VERLAG	1985
QA76.9.A25.P83 1991	BETH, T., FRISCH, M., SIMMONS, G.J., EDS.	PUBLIC-KEY CRYPTOGRAPHY: STATE OF THE ART AND FUTURE DIRECTIONS: EISS WORKSHOP, OBERWOLFACH, GERMANY, JULY 1991, FINAL REPORT	SPRINGER	1992
DK 20-39	BETH, THOMAS	KRYPTOGRAPHIE ALS INSTRUMENT DES DATENSCHUTZES	INFORMATIK-SPEKTRUM	1982
Z102.5.W67 1982	BETH, THOMAS, ED.	CRYPTOGRAPHY : PROCEEDINGS OF THE WORKSHOP ON CRYPTOGRAPHY, BURG FEUERSTEIN, GERMANY, MARCH 29 - APRIL 2, 1982	SPRINGER-VERLAG	1983
Z103.C88 1982	BETH, THOMAS, ED.	CRYPTOGRAPHY : PROCEEDINGS OF THE WORKSHOP ON CRYPTOGRAPHY, BURG FEUERSTEIN, GERMANY, MARCH 29 - APRIL 2, 1982	SPRINGER-VERLAG	1983
Z103.B47	BETH, THOMAS, HESS, PETER, WIRL, KLAUS	MATERIALEN ZUR KRYPTOGRAPHIE	INSTITUT FUER MATHEMATISCHE MASCHINEN UND DATENVER	1982
DK 86-27	BETHEL, ELIZABETH	THE MILITARY INFORMATION DIVISION: ORIGIN OF THE INTELLIGENCE DIVISION	MILITARY AFFAIRS	SPRING, 1947
CLEMENTS	BETHELL, NICHOLAS	RUSSIA BESIEGED	TIME-LIFE BOOKS	1977
U55.B48.B47	BETSER, MUKI, ROSENBERG, ROBERT	SECRET SOLDIER: THE TRUE LIFE STORY OF ISRAEL'S GREATEST COMMANDO	ATLANTIC MONTHLY PRESS	1996
JK468.I6.B44	BETTS, RICHARD K.	ENEMIES OF INTELLIGENCE: KNOWLEDGE AND POWER IN AMERICAN NATIONAL SECURITY	COLUMBIA UNIV PRESS	2007
VF 69-30	BETTS, RICHARD K.	FIXING INTELLIGENCE; LONG WAR IN THE MAKING	FOREIGN AFFAIRS	JAN/FEB 2002
D843.B486	BETTS, RICHARD K.	NUCLEAR BLACKMAIL AND NUCLEAR BALANCE	BROOKINGS INSTITUTION	1987
U163.B38	BETTS, RICHARD K.	SURPRISE ATTACK: LESSONS FOR DEFENSE PLANNING	BROOKINGS INSTITUTION	1982
UB250.P35	BETTS, RICHARD K. & MAHNKEN, THOMAS G. (EDS)	PARADOXES OF STRATEGIC INTELLIGENCE: ESSAYS IN HONOR OF MICHAEL I. HANDEL	FRANK CASS	2003
Z103.B48E 1994	BEUTELSPACHER, ALBRECHT	CRYPTOLOGY	THE MATHEMATICAL ASSOCIATION OF AMERICA	1994
Z103.B47 1997	BEUTELSPACHER, ALBRECHT	GEHEIMSPRACHEN: GESCHICTE UND TECHNIKEN	VERLAG C.H. BECK	1997
Z103.B481	BEUTELSPACHER, ALBRECHT, SCHWENK, JORG, WOLFENSTET	MODERNE VERFAHREN DER KRYPTOGRAPHIE	FRIEDR. VIEWEG & SOHN	1999
DK 71-19	BEVANS, CHARLES IRVING	TREATY OF VERSAILLES - JUNE 28, 1919. PART V: MILITARY, NAVAL, AND AIR CLAUSES. IN: TREATIES AND OTHER INTERNATIONAL AGREEMENTS OF THE UNITED STATES OF AMERICA, 1776-1949: MULTILATERAL AGREEMENTS 1918-1930	DEPARTMENT OF STATE	1968
DK262.B56 1904	BEVERIDGE, ALFRED J.	THE RUSSIAN ADVANCE	HARPER AND BROS	1904
E608.B57	BEYMER, WILLIAM GILMORE	ON HAZARDOUS SERVICE: SCOUTS AND SPIES OF THE NORTH AND SOUTH	HARPER AND BROTHERS	1912
Z103.4.G3.S77	BEYRER, KLAUS	STRENG GEHEIM: DIE WELT DER VERSCHLUSSELTEN KOMMUNIKATION	MUSEUMSSTIFTUNG	1999
DK 38-26	BHAKARI, S.K.	INTELLIGENCE AND SECRET SERVICES IN INDIAN WARFARE: AN APPRAISAL OF STRATEGY AND TACTICS OF WAR IN EARLY MEDIEVAL PERIOD	MUNSHIRAM MANOHARLAL PUBLISHERS	1981
VF 71-62	BHAMBHANI, DIPKA	MODEL BUILDER (GOVERNMENT ACTIVITY)	GOVERNMENT COMPUTER NEWS	27-Aug-01

DISHER (JA) COMMUNICATIONS 13.	BHARGAVA, V.K.	FORWARD ERROR CORRECTION SCHEMES FOR DIGITAL COMMUNICATIONS, IEEE COMMUNICATIONS MAGAZINE (JA) COMMUNICATIONS 13.	IEEE	Jan-83
VF 114-3	BHATTACHARJEE, YUDHIJIT	TALE OF A WOULD-BE SPY, BURIED, TREASURE, AND UNCRACKABLE CODE	INTELLIGENCER	WINTER/SPRING 2011
D764.B47	BIALER, SEWERYN, ED.	STALIN AND HIS GENERALS: SOVIET MILITARY MEMOIRS OF WORLD WAR II	PEGASUS	1969
DISHER (Q) VOICE 2, 18.	BIALLY, T., McLAUGHLIN, A.J. & WEINSTEIN, C.J.	VOICE COMMUNICATION IN INTEGRATED DIGITAL VOICE AND DATA NETWORKS (Q) VOICE 2, 18.	IEEE TRANS COMM	SEPT. 1980
CRYPTOLOG	BIARD, FORREST R.	"AIR RAID PEARL HARBOR--THIS NOT A DRILL"	NCVA	WINTER 1999
CRYPTOLOGIA	BIARD, FORREST R.	BREAKING OF JAPANESE NAVAL CODES: PRE-PEARL HARBOR TO MIDWAY	CRYPTOLOGIA	Apr-06
CRYPTOLOG	BIARD, FORREST R.	DID SINGAPORE SEND A WARNING TO STATION CAST?	NCVA	WINTER 1992-1993
CRYPTOLOG	BIARD, FORREST R.	THE FIRST CAPTURED DOCUMENTS	NCVA	
CRYPTOLOG	BIARD, FORREST R.	IN SEARCH OF JAPANESE SURVIVORS	NCVA	SUMMER 1988
CRYPTOLOG	BIARD, FORREST R.	JAPANESE STRATEGIC PLANNING.1907-41	NCVA	SPRING 1998
CRYPTOLOG	BIARD, FORREST R.	THE PACIFIC WAR	NCVA	WINTER 1989
CRYPTOLOG	BIARD, FORREST R.	TRAFFIC IN JN-25 AFTER JAPAN LOST ITS NAVY	NCVA	WINTER 2000
DK 52-79	BIAUDET, HENRY	EXCERPT FROM LA CORRESPONDANCE DIPLOMATIQUE DE DON JUAN DE ZUNIGA Y REQUESENS		1912
PERIODICAL	BIDDISCOMBE, PERRY	THE PROBLEM WITH GLASS HOUSES: THE SOVIET RECRUITMENT AND DEPLOYMENT OF SS MEN AS SPIES AND SABOTEURS	INTELLIGENCE & NATIONAL SECURITY	AUTUMN 2000
UB251.U5.B53	BIDWELL, BRUCE W.	HISTORY OF THE MILITARY INTELLIGENCE DIVISION, DEPARTMENT OF THE ARMY GENERAL STAFF - PART FOUR: PEARL HARBOR (7 DECEMBER 1941)	DEPT. OF THE ARMY	1959
UB251.U5.B53	BIDWELL, BRUCE W.	HISTORY OF THE MILITARY INTELLIGENCE DIVISION, DEPARTMENT OF THE ARMY GENERAL STAFF - PART ONE: PRELIMINARY DEVELOPMENT 1775-1917; PART TWO: WORLD WAR I (1917-1919)	DEPT. OF THE ARMY	1959-61
UB251.U5.B53	BIDWELL, BRUCE W.	HISTORY OF THE MILITARY INTELLIGENCE DIVISION, DEPARTMENT OF THE ARMY GENERAL STAFF - PART THREE: PEACETIME PROBLEMS (1919-7 DECEMBER 1941)	DEPT. OF THE ARMY	1959-61
UB251.U5.B53 1986	BIDWELL, BRUCE W.	HISTORY OF THE MILITARY INTELLIGENCE DIVISION, DEPARTMENT OF THE ARMY GENERAL STAFF: 1775-1941	UNIVERSITY PUBLICATIONS OF AMERICAN	1986
DK 87-18	BIDWELL, BRUCE W.	HISTORY OF THE MILITARY INTELLIGENCE DIVISION, DEPARTMENT OF THE ARMY GENERAL STAFF: 1775-1941	UNIVERSITY PUBLICATIONS OF AMERICA, INC.	1986
HE7678.G2.B47	BIEDERMANN, C.L.	BIO CODE	C. LUDWIG BIEDERMANN	1933
Z103.3.B5	BIELEWICZ, JULIAN A.	SECRET LANGUAGES: COMMUNICATING IN CODES AND CIPHERS	ELSEVIER/NELSON BOOKS	1976
QA268.B48 2004	BIERBRAUER, JUERGEN	INTRODUCTION TO CODING THEORY	CHAPMAN AND HALL	2005
VF 135-1	BIERDS, LINDA	SECURE SPEECH CIPHER SYSTEM: BELL LABORATORIES, 1943	SMITHSONIAN	Oct-13
D766.9.B54	BIERMAN, JOHN, & SMITH, COLIN	THE BATTLE OF ALAMEIN: TURNING POINT, WORLD WAR II	VIKING	2002
VF 26-6	BIGELOW, MICHAEL E.	EISENHOWER AND INTELLIGENCE	MILITARY INTELLIGENCE	JAN-MAR 1991
QA268.B496 2008	BIGGS, NORMAN L.	CODES: AN INTRODUCTION TO INFORMATION COMMUNICATION AND CRYPTOGRAPHY	WILLIAM MORROW & CO.	2008
QA76.9.A25.E95 2003	BIHAM, ELI, ED.	ADVANCES IN CRYPTOLOGY: EUROCRYPT 2003: INTERNATIONAL CONFERENCE ON THE THEORY AND APPLICATION OF CRYPTOGRAPHIC TECHNIQUES, WARSAW, POLAND, MAY 2003. PROCEEDINGS	SPRINGER-VERLAG	2003
QA76.9.A25.F77 1997	BIHAM, ELI, ED.	FAST SOFTWARE ENCRYPTION: 4TH INTERNATIONAL WORKSHOP, FSE '97, HAIFA, ISRAEL, JANUARY 20-22, 1997. PROCEEDINGS	SPRINGER-VERLAG	1997
QA76.9.A25.B54	BIHAM, ELI, SHAMIR, ADI	DIFFERENTIAL CRYPTANALYSIS OF THE DATA ENCRYPTION STANDARD	SPRINGER-VERLAG	1993
QA76.9.A25.B54	BIHAM, ELI, SHAMIR, ADI	DIFFERENTIAL CRYPTANALYSIS OF THE DATA ENCRYPTION STANDARD	SPRINGER-VERLAG	1993
DK 105-27	BILL, FILBY	LETTER TO DAVID KAHN FROM BILL FILBY		4-Nov-88
D810.T8.M395 2008	BILLY, GEORGE J., BILLY, CHRISTINE M.	MERCHANT MARINERS AT WAR: AN ORAL HISTORY OF WORLD WAR II	UNIVERSITY PRESS OF FLORIDA	2008
VF 36-47	BINDA, ALEX	OPERATION URIC - GAZA, MOZAMBIQUE 1-7 SEPTEMBER 1979	LION AND TUSK	2-Feb-94
VF 97-6	BINDER, AL	COPS GET CODE TO FOIL SHORT-WAVE KIBITZERS	SUNDAY NEWS	1938

DISHER (M) INTELLIGENCE 3.	BINDER, D.	A BUREAUCRACY THAT RAN AMOK (M) INTELLIGENCE 3.	NEW YORK TIMES	1976
DISHER (M) INTELLIGENCE 16.	BINDER, D.	THE CIA DISPUTE (M) INTELLIGENCE 16.	STARS & STRIPES	
VF 55-30	BINDER, DAVID	RUTH WERNER, COLORFUL AND DARING SOVIET SPY, DIES AT 93	NEW YORK TIMES	23-Jul-00
F127.L8.B4	BINDER, JACK	WILDERNESS TO LAKE SUCCESS: HISTORY OF A VILLAGE	JACK BINDER	2004
DISHER (J) COMMUNICATIONS 7.	BINGHAM, J.A.C., VADIC CORP.	FULL-DUPLEX DATA COMMUNICATION ON TWO-WIRE TELEPHONE LINES (J) COMMUNICATIONS 7.	VADIC CORP.	
D810.S7.B49	BINNEY, MARCUS	THE WOMEN WHO LIVED FOR DANGER: THE WOMEN AGENTS OF SOE IN THE SECOND WORLD WAR	HODDER & STOUGHTON	2002
VF 75-9	BINYON, MICHAEL	SECRET SERVICES UNEASY IN SPOTLIGHT	THE TIMES [LONDON]	30-May-03
VF 49-20	BIRCH, DOUGLAS	NATIONAL SECURITY AGENCY SEEKS MATH WHIZZES	BALTIMORE SUN	10-Feb-92
D810.C88.B372.2008	BIRCH, FRANK	ALICE IN I. D. 25	AZNET PUBLISHING	2007
JN329.I6.B57 V.1	BIRCH, FRANK	THE OFFICIAL HISTORY OF BRITISH SIGINT 1914-1945 VOLUME 1 (PART 1)	MILITARY PRESS	2004
JN329.I6.B57 V.1 PT.2+V.2	BIRCH, FRANK	THE OFFICIAL HISTORY OF BRITISH SIGINT 1914-1945, VOLUME 1 (PART 2) AND VOLUME 2	MILITARY PRESS	2007
JN329.I6.B57	BIRCH, FRANK JACKSON, JOHN (ED.)	THE OFFICIAL HISTORY OF BRITISH SIGINT 1914-1945, VOLUME 1 (PART 1)	THE MILITARY PRESS	2004
DK 110-08	BIRCH, FRANK, KNOX, DILLY, MACKESON, G.P.	ALICE IN I. D. 25		
PR6003 I769 A7	BIRCH, FRANK, KNOX, DILLY, MACKESON, G.P.	ALICE IN I. D. 25	AZNET PUBLISHING	2007
GOLDMAN	BIRD, J. MALCOLM	THE ROGER BACON MANUSCRIPT	SCIENTIFIC AMERICAN MONTHLY	Jun-21
VF 88-52	BIRD, JOHN J. LT. COL.	ANALYSIS OF INTELLIGENCE SUPPORT TO THE 1991 PERSIAN GULF WAR: ENDURING LESSONS	U.S. ARMY WAR COLLEGE	Sep-05
DS109.86.B56.A3 2010	BIRD, KAI	CROSSING MANDELBAUM GATE: COMING OF AGE BETWEEN THE ARABS AND ISRAELIS, 1956-1978	SCRIBNER	2010
QC16.O62.B57	BIRD, KAI AND MARTIN J. SHERWIN	AMERICAN PROMETHEUS, THE TRIUMPH AND TRAGEDY OF J. ROBERT OPPENHEIMER	ALFRED A. KNOPF	2005
DK 98-07	BIRD, KEITH	THE KRIEGSMARINE IN WORLD WAR II		
DK 72-57	BIRD, KEITH	RESOURCES. IN: OFFICERS AND REPUBLIC: THE GERMAN NAVY AND POLITICS		1971
DK 44-9	BIRD, KEITH W.	REPUBLIC TO REICH: THE POLITICS OF THE GERMAN NAVAL OFFICER CORPS		1977
VF 3-17	BIRD, KENNETH L.	MENWITH HILL STATION: A CASE STUDY IN SIGNAL INTELLIGENCE GATHERING DURING THE COLD WAR	MONITORING TIMES	Feb-97
DK 32-13	BIRNBAUM, Z.W.	BOOK REVIEW OF ENIGMAS OF CHANCE: AN AUTOBIOGRAPHY BY MARK KAC	BULLETIN OF THE AMERICAN MATHEMATICAL SOCIETY	Jul-87
DK 32-20	BIRNBAUM, Z.W.	FROM PURE MATHEMATICS TO APPLIED STATISTICS	THE MAKING OF STATISTICIANS	1982
D734.A1.B53	BIRSE, A.H.	MEMOIRS OF AN INTERPRETER	MICHAEL JOSEPH	1967
PERIODICAL	BIRSTEIN, VADIM J.	SOVIET MILITARY COUNTERINTELLIGENCE FROM 1918 TO 1939	INTERNATIONAL JOURNAL OF INTELLIGENCE AND COUNTERINTELLIGENCE	SPRING 2012
DISHER (IIIA) COMMUNICATIONS 4, 30.	BIRTWISTLE, MGEN. A.C.	A SECOND GENERATION SECURE TACTICAL COMMUNICATION SYSTEM (IIIA) COMMUNICATIONS 4, 30.	SIGNAL	Oct-84
NEWSLETTER	BISANT, DAVID	WILLIAM GLEAVES AND THE CAPTURE OF LOTHAR WITZKE	NSA	Jul-99
DK 52-39	BISCHOFF, BERNHARD	UBERSICHT UBER DIE NICHTDIPLOMATISCHEN GEHEIMSCHRIFTEN DES MITTELALTERS	SONDERDRUCK AUS MITTEILUNGEN DES INSTITUTS FUR OSTERREICHSFORSHUNG, BAND LXII	1954
Z104.B57 1954	BISCHOFF, BERNHARD	UBERSICHT UBER DIE NICHTDIPLOMATISCHEN GEHEIMSCHRIFTEN DES MITTELALTERS	HERMANN BOHLAUS NACHF.	1954

DK 53-14	BISCHOFF, BERNHARD	WER IST DIE NONNE VON HEIDENHEIM?	STUDIEN UND MITTEILUNGEN ZUR GESCHICHTE DES BENEDIKTINER-ORDENS UND SEINER ZWEIGE	1931
QA76.9.A25.B565 2003	BISHOP, DAVID	INTRODUCTION TO CRYPTOGRAPHY WITH JAVA APPLETS	JONES AND BARTLETT	2003
D790.B4753 2002	BISHOP, JOHN G.	CAMERAS OVER THE PACIFIC: MARINE PHOTOGRAPHIC SQUADRON 254	JOHN BISHOP	2002
DK 54-40	BISMARCK, OTTO VON, RITTER, GERHARD, STADELMANN, RUDOLF	BERLINER CONGRESS. IN: ERINNERUNG UND GEDANKE, KRITISCHE NEUAUSGABE AUF GRUND DES GESAMTEN SCHRIFTLICHEN NACHLASSES, BAND 15		1932
VF 69-68	BISSELL, CLAYTON	ULTRA INTELLIGENCE DURING AND AFTER ARRANGEMENTS TO TERMINATE THE JAPANESE WAR		11-Aug-45
JK468.I6.B55	BISSELL, RICHARD M., JR., LEWIS, JONATHAN, PUDLO,	REFLECTIONS OF A COLD WARRIOR: FROM YALTA TO THE BAY OF PIGS	YALE UNIVERSITY PRESS	1996
DISHER (H) PUBLIC KEY 22.	BITTERLI, P.	NEUE GEHEIMSCHRIFT IST VIEL SCHWIERIGER ZU ENTZIFFERN, TAGES-ANZEIGER ZURICH (H) PUBLIC KEY 22.		Jul-80
DK 37-52	BITTERMAN, M.E.	CREATIVE DECEPTION (LETTER TO THE EDITOR ON DO ANIMALS READ MINDS, TELL LIES? BY ROGER LEWIN)	SCIENCE	18-Mar-88
DB217.B5.B54	BITTMAN, LADISLAV	THE DECEPTION GAME	BALLANTINE BOOKS	1972
DB217.B5.B54	BITTMAN, LADISLAV	THE DECEPTION GAME - CZECHOSLOVAK INTELLIGENCE IN SOVIET POLITICAL WARFARE	SYRACUSE UNIVERSITY RESEARCH CORPORATION	1972
UB251.S65.B58	BITTMAN, LADISLAV	THE KGB AND SOVIET DISINFORMATION: AND INSIDER'S VIEW	PERGAMON-BRASSEY'S	1985
E99.N3.B59	BIXLER, MARGARET T.	WINDS OF FREEDOM: THE STORY OF THE NAVAJO CODE TALKERS OF WORLD WAR II	TWO BYTES PUBLISHING CO.	1992
UB250.B38VR	BIZLI, P. (BEESLY, P.)	RAZVEDKA OSOBOGO NAZNACHENIYA - VERY SPECIAL INTELLIGENCE	"PROGRESS" PRESS	1981
PERIODICAL	BLACK, ALASTAIR AND BRUNT, RODNEY	INFORMATION MANAGEMENT	FRANK CASS & CO. LTD.	SUMMER 2001
D424.B56	BLACK, C.E., HELMREICH, E.C.	TWENTIETH CENTURY EUROPE: A HISTORY	ALFRED A. KNOPF	1950
DK 75-3	BLACK, CHRISTINE J., CHALLIS, C.E.	HENRY VIII TO HIS AMBASSADORS AT THE DIET OF RATISBON 17 JUNE 1541	MERCHANT ADVENTURERS OF YORK	1968
VF 106-17	BLACK, CHRISTINE J., CHALLIS, C.E.	HENRY VIII TO HIS AMBASSADORS AT THE DIET OF RATISBON 17 JUNE 1541	MERCHANT ADVENTURERS OF YORK	1968
VF 32-28	BLACK, IAN	TIGHTENED RULES KEEP NATION'S SECRETS TOO LONG, HISTORIANS SAY	WASHINGTON POST	10-Sep-83
UB251.I78.B55	BLACK, IAN & MORRIS, BENNY	ISRAEL'S SECRET WARS: A HISTORY OF ISRAEL'S INTELLIGENCE SERVICES	GROVE WEIDENFELD	1991
DD247.K28.B56	BLACK, PETER R.	ERNST KALTENBRUNNER: IDEOLOGICAL SOLDIER OF THE THIRD REICH	PRINCETON UNIVERSITY PRESS	1984
HE7677.C8.B57 1875	BLACK, WILLIAM L., COMPILER	TELEGRAPHIC CIPHER CODE, NO. 3 FOR COTTON	WILLIAMS, BLACK & CO.	1875
HE7677.E5.B56 1904	BLACKBURN, A.H. AND STEVENS, JAMES	THE ENGINEERING TELEGRAPHIC CODE	C. BENSINGER CO. INC.	1904
CRYPTOLOGIA	BLACKMAN, DEANE R.	NOTE ON GEHEIMSCHREIBER CAM WHEELS	TAYLOR & FRANCIS	Jan-06
VA40.F5 1963-64	BLACKMAN, RAYMOND V.B.	JANE'S FIGHTING SHIPS 1963-64	SAMPSON, LOW, MARSTON	1963
UB271.R9.B56	BLACKSTOCK, PAUL E.	AGENTS OF DECEIT: I FRAUDS, FORGERIES AND POLITICAL INTRIGUE AMONG NATIONS WITH AN APPENDIX BY GEORGE F. KENNAN	QUADRANGLE BOOKS	1966
DK 135-13	BLACKSTOCK, PAUL W.	THE INTELLIGENCE COMMUNITY UNDER THE NIXON ADMINISTRATION	ARMED FORCES AND SOCIETY	Feb-75
UB251.R8.B56	BLACKSTOCK, PAUL W.	THE SECRET ROAD TO WORLD WAR II: SOVIET VERSUS WESTERN INTELLIGENCE, 1921-1939	QUADRANGLE BOOKS	1969
UB250.ZB56	BLACKSTOCK, PAUL W. & SCHAF, FRANK L., JR.	INTELLIGENCE, ESPIONAGE, COUNTERESPIONAGE, AND COVERT OPERATIONS. A GUIDE TO INFORMATION SOURCES	GALE RESEARCH COMPANY	1978

UB250.ZB56	BLACKSTOCK, PAUL W. & SCHAF, FRANK L., JR.	INTELLIGENCE, ESPIONAGE, COUNTERESPIONAGE, AND COVERT OPERATIONS. A GUIDE TO INFORMATION SOURCES	GALE RESEARCH COMPANY	1978
VF 83-20	BLACKWELL, LORIELLE	BEEBE WOMAN BROKE BARRIERS, JAPANESE CODES DURING WWII	DEMOCRAT-GAZETTE	26-May-02
E179.B624	BLACKWELL, ROBERT	ORIGINAL ACROSTICS, ON SOME OF THE SOUTHERN STATES, CONFEDERATE GENERALS AND VARIOUS OTHER PERSONS AND THINGS	JAMES YOUNG	1873
VF 37-21	BLAIR, CHAUNCEY & HOLBROOK, IOLA BELLE	THREADED FILE RETRIEVAL SYSTEM	NSA TECHNICAL JOURNAL	Sep-69
DS918.B53 2003	BLAIR, CLAY	THE FORGOTTEN WAR: AMERICA IN KOREA, 1950-1953	NAVAL INSTITUTE PRESS	1987
D781.B53 V.2	BLAIR, CLAY	HITLER'S U-BOAT WAR: THE HUNTED, 1942-1945	RANDOM HOUSE	1998
D781.B53 V.2	BLAIR, CLAY	HITLER'S U-BOAT WAR: THE HUNTED, 1942-1945	RANDOM HOUSE	1998
D781.B53 V.1	BLAIR, CLAY	HITLER'S U-BOAT WAR: THE HUNTERS, 1939-1942	RANDOM HOUSE	1996
D781.B53 V1	BLAIR, CLAY	HITLER'S U-BOAT WAR: THE HUNTERS, 1939-1942	RANDOM HOUSE	1996
CRYPTOLOG	BLAIR, CLAY	HITLER'S U-BOAT WAR: THE HUNTERS, 1939-1942. BOOK REVIEW BY LOUIS KRUH	NCVA	SPRING 1997
D783.B57	BLAIR, CLAY	SILENT VICTORY	LIPPINCOTT	1975
D783.B57 1976	BLAIR, CLAY	SILENT VICTORY	BANTAM BOOKS	1976
VF 32-36	BLAIR, JASON T.	SPY AGENCY TOILS QUIETLY AT U-MD	WASHINGTON POST	JUNE 19 1997
VF 33-11	BLAIR, JAYSON T.	SPY AGENCY TOILS QUIETLY ON CAMPUS	THE WASHINGTON POST	10-Jul-97
DK 53-50	BLAIR, W.	CIPHER OR CYPHER IN: THE CYCLOPEAEDIA; OR UNIVERSAL DICTIONARY OF ARTS, SCIENCES, AND LITERATURE BY ABRAHAM REES	LONGMAN, HURST, REES, ORMAN AND BROWN	1819
DK 53-49	BLAIR, W.	AN EXTRACT TAKEN FROM DR. REE'S NEW CYCLOPEAEDIA ON THE ARTICLE CIPHER	J.W.H. PAYNE	1809
Z104.B57	BLAIR, WILLIAM	CIPHER	[US SIGNAL DEPT.]	1807
VF 38-10	BLAIR, WILLIAM	CIPHER OR CYPHER	CYCLOPAEDIA: UNIVERSAL DICTIONARY OF ARTS, SCIENCES	1819
PR1363.G74 2005	BLAISDELL, BOB (ED.)	GREAT ENGLISH ESSAYS: FROM BACON TO CHESTERTON	DOVER PUBLICATIONS	2005
DISHER (IV) KEY MANAGEMENT 2, 7.	BLAKE GREENLEE, F.M.	REQUIREMENTS FOR KEY MANAGEMENT PROTOCOLS IN THE WHOLESALE FINANCIAL SERVICES INDUSTRY (IV) KEY MANAGEMENT 2, 7.	IEEE COMM MAG.	Sep-85
Z103.B535 2010	BLAKE, BARRY J.	SECRET LANGUAGE: CODES, TRICKS, SPIES, THIEVES, AND SYMBOLS	OXFORD UNIVERSITY PRESS	2010
QA76.9.A25.A375	BLAKE, IAN F., SEROUSSI, GADIEL, SMART, NIGEL P., EDS.	ADVANCES IN ELLIPTIC CURVE CRYPTOGRAPHY	CAMBRIDGE UNIVERSITY	2005
DISHER (F) KEY MANAGEMENT 17.	BLAKELEY, G.R.	KEY MANAGEMENT FROM A SECURITY VIEWPOINT		
DISHER (F) KEY MANAGEMENT 18.	BLAKELEY, G.R.	SAFEGUARDING CRYPTOGRAPHIC KEYS	NATIONAL COMPUTER CONFERENCE, 1979	
DISHER (H) PUBLIC KEY 31	BLAKLEY, B., BLAKLEY, G.R.	SECURITY OF NUMBER THEORETIC PUBLIC KEY CRYPTOSYSTEMS AGAINST RANDOM ATTACK, PART I,II,III, CRYPTOLOGIA (H) PUBLIC KEY 31.	CRYPTOLOGIA	OCT. 78, JAN APRIL 79
DISHER (H) PUBLIC KEY 31	BLAKLEY, BOB & BLAKELEY, G.R.	SECURITY OF NUMBER THEORETIC PUBLIC KEY CRYPTOSYSTEMS AGAINST RANDOM ATTACK, III (H) PUBLIC KEY 31	CRYPTOLOGIA	Apr-79
DISHER (H) PUBLIC KEY 31B	BLAKLEY, BOB & BLAKLEY, G.R.	SECURITY OF NUMBER THEORETIC PUBLIC KEY CRYPTOSYSTEM AGAINST RANDOM ATTACK, II (H) PUBLIC KEY 31B.	CRYPTOLOGIA	Jan-79
DK 17-5	BLAKLEY, G.R.	ONE-TIME PADS ARE KEY SAFEGUARDING SCHEMES, NOT CRYPTOSYSTEMS. FAST KEY SAFEGUARDING SCHEMES (THRESHOLD SCHEMES) EXIST	IEEE	1980
DISHER (SET 5)	BLAKLEY, G.R. & BLAKLEY, B.	SECURITY OF RIVEST - SHAMIR - ADLEMAN NUMBER THEORETIC PUBLIC KEY CRYPTOSYSTEMS AGAINST RANDOM ATTACK	DEPT OF MATHEMATICS, TEXAS A & M UNIVERSITY	[1978?]
DISHER (SET 5)	BLAKLEY, G.R. AND BOB	SECURITY OF RIVEST-SHAMIR-ADLEMAN NUMBER THEORETIC PUBLIC KEY CRYPTOSYSTEM AGAINST RANDOM ATTACK (SET 5)		
DISHER (HA) PUBLIC KEY 8.	BLAKLEY, G.R., BOROSH, I.	RIVEST-SHAMIR-ADLEMAN PUBLIC KEY CRYPTOSYSTEMS DO NOT ALWAYS CONCEAL MESSAGES, CAMWA VOL.5, NO 3-B (HA) PUBLIC KEY 8.	COMPUTATION & MATHEMATICS	1979
QA76.9.A25.C79 1985	BLAKLEY, G.R., CHAUM, DAVID, (ED.)	ADVANCES IN CRYPTOLOGY - CRYPTO 84: PROCEEDINGS	SPRINGER-VERLAG	1985

QA76.9.A25.C79 1984	BLAKLEY, G.R., CHAUM, DAVID, (EDS.)	ADVANCES IN CRYPTOLOGY - CRYPTO 84: PROCEEDINGS	SPRINGER-VERLAG	1985
DK 20-36	BLAKLEY, G.R., SWANSON, LAIF	SECURITY PROOFS FOR INFORMATION PROTECTION SYSTEMS	PROC OF THE 1981 SYMPOSIUM ON SECURITY AND PRIVACY	Apr-81
Z68.B63	BLANC, HONORE	OKYGRAPHIE	LOCARD ET DAVI	1819
DISHER (M) INTELLIGENCE 21.	BLANCHERD, R.	OPEN SEASON ON COMPANY SECRETS (M) INTELLIGENCE 21.	INTL. MGT.	FEB. 1980
D744.B55 1999b	BLANDFORD, EDMUND	FATAL DECISIONS: ERROR AND BLUNDERS IN WORLD WAR II	AIRLIFE PUBLISHING	1999
DD253.6.B53	BLANDFORD, EDMUND L.	INTELLIGENCE: THE NAZI SECRET SERVICE	CASTLE BOOKS	2001
PERIODICAL	BLANKEN, LEO, OVERBAUGH, JUSTIN	LOOKING FOR INTEL?... OR LOOKING FOR ANSWERS? REFORMING MILITARY INTELLIGENCE FOR A COUNTERINSURGENCY ENVIRONMENT	INTELLIGENCE AND NATIONAL SECURITY	Aug-12
VF 115-19	BLANTON, W.B.	AUTOMATIC TRUNK SELECTION IN REPERFORATOR SWITCHING	WESTERN UNION TECHNICAL REVIEW	Jan-52
DK 120-25	BLATMAN, PETER	METHODS OF MODERN CRYPTANALYSIS		1975
DK 3-29	BLATMAN, PETER	METHODS OF MODERN CRYPTANALYSIS		SPRING 1975
D810.S7.B54	BLEAKLEY, JACK	THE EAVESDROPPERS	AGPS PRESS	1991
D810.S7.B54	BLEAKLEY, JACK	THE EAVESDROPPERS	AGPS PRESS	1991
NSA DOCUMENTS TEMPEST #2	BLECKWEHL, BILL	COMPUTER SECURITY: DIGITAL'S APPROACH TO MEETING THE TEMPEST REQUIREMENT		1988
UC480.B12	BLECKWENN, HANS	ALTPREUSSISCHE UNIFORMEN 1753-1786	HARENBERG	1981
UB271.R9.B58	BLEDOWSKA, CELINA & BLOCH, JONATHAN	KGB / CIA	EXETER BOOKS/BISON BOOKS	1987
D810.C88.B53 2006	BLETCHLEY PARK	THE BLETCHLEY PARK WAR DIARIES: JULY 1939-AUGUST 1945, SECRET INTELLIGENCE AND THE SECOND WORLD WAR	WYNNE PRESS	2006
D810.C88.B53 2006	BLETCHLEY PARK	THE BLETCHLEY PARK WAR DIARIES: JULY 1939-AUGUST 1945, SECRET INTELLIGENCE AND THE SECOND WORLD WAR	WYNNE PRESS	2006
D810.C88.B54	BLETCHLEY PARK	BLETCHLEY PARK: HOME OF THE CODEBREAKERS. GUIDEBOOK	BLETCHLEY PARK	2013
VF 105-2	BLETCHLEY PARK TRUST	THE SECRETS OF BLETCHLEY PARK: OFFICIAL SOUVENIR GUIDE AND ANNOUNCEMENT OF THE 2009 ENIGMA REUNION	BLETCHLEY PARK TRUST	2009
HN460.M6.B5513	BLEUEL, HANS PETER	SEX AND SOCIETY IN NAZI GERMANY	J.B. LIPPINCOTT CO.	1973
E841.C8 1993	BLIGHT, JAMES G., ALLYN, BRUCE J., WELCH, DAVID A.	CUBA ON THE BRINK: CASTRO, THE MISSILE CRISIS, AND THE SOVIET COLLAPSE	ROWMAN AND LITTLEFIELD	1993
F1776.3.S65.B65 2002	BLIGHT, JAMES G., BRENNER, PHILIP	SAD AND LUMINOUS DAYS: CUBA'S STRUGGLE WITH THE SUPERPOWERS AFTER THE MISSILE CRISIS	ROWMAN AND LITTLEFIELD	2002
F1778.P575 1997	BLIGHT, JAMES G., KORNBLUH, PETER	POLITICS OF ILLUSION: THE BAY OF PIGS INVASION REEXAMINED	LYNNE RIENNER	1997
E841.B57	BLIGHT, JAMES G., WELCH, DAVID A.	ON THE BRINK: AMERICANS AND SOVIETS REEXAMINE THE CUBAN MISSILE CRISIS	HILL AND WANG	1989
UB271.I82.P653	BLITZER, WOLF	TERRITORY OF LIES : THE EXCLUSIVE STORY OF JONATHON JAY POLLARD: THE AMERICAN WHO SPIED ON HIS COUNTRY FOR ISRAEL AND HOW HE WAS BETRAYED	HARPER AND ROWE	1989
VF 80-36	BLIZER, WOLF, ROGERS, JEN ET AL	CNN: WOLF BLITZER REPORTS	EMEDIAMILLWORKS, INC.	22-Dec-03
PL539.J47 V.1	BLOCH, BERNARD, JORDAN, ELEANOR HARZ	SPOKEN JAPANESE BASIC COURSE UNITS 1-12 - EM 561	LINGUISTIC SOCIETY OF AMERICA	1945
PL539.J47 V.2	BLOCH, BERNARD, JORDAN, ELEANOR HARZ	SPOKEN JAPANESE BASIC COURSE UNITS 13-30 - EM 562	LINGUISTIC SOCIETY OF AMERICA	1945
D810.C88.B56	BLOCH, GILBERT	ENIGMA AVANT ULTRA	GILBERT BLOCH	1985
D810.C88.B56 1988	BLOCH, GILBERT	ENIGMA AVANT ULTRA	GILBERT BLOCH	1988
PERIODICAL	BLOCH, GILBERT	THE FRENCH CONTRIBUTION TO THE BREAKING OF "ENIGMA"	THE ENIGMA BULLETIN #1	Dec-90
D756.5.N5.B56 1999	BLOCH, GILBERT	RENSEIGNEMENT ET INTOXICATION DURANT LA SECONDE GUERRE MONDIALE L'EXEMPLE DU DEBARQUEMENT	L'HARMATTAN	1999

DISHER (IA) COMPUTERS 6.	BLOCK, D.	BREAKING THE CODE, CREATIVE COMPUTING (IA) COMPUTERS 6.	CREATIVE COMPUTING	Mar-82
DISHER (ZA) PUBLIC KEY 2, 3.	BLOCK, D.	THE TRAPDOOR ALGORITHM (ZA) PUBLIC KEY 2, 3.	CREATIVE COMPUTING	May-83
VF 29-45	BLOCK, DAVID	BREAKING THE CODE	CREATIVE COMPUTING	Mar-82
DK 1-16	BLOCK, DAVID	CHI VF URN!	MICROCOMPUTING	May-84
DK 11-31	BLOCK, DAVID	THE TRAPDOOR ALGORITHM	CREATIVE COMPUTING	May-83
VF 97-29	BLOCK, HERBERT	IT SAYS N-YES AND NYET	VIRGINIAN-PILOT	AUGUST 7,1953
DISHER (R) MATHEMATICS 2, 9.	BLOM, R.	ON PURE AND RELATED CIPHERS (R) MATHEMATICS 2, 9.		JUNE 5,1981
DISHER (IV) COMMUNICATIONS 2, 2.	BLOM, R.	AN OPTIMAL CLASS OF SYMMETRIC KEY GENERATION SYSTEMS (IV) COMMUNICATIONS 2, 2.	LINKOPING UNIVERSITY, INTERNAL REPORT,	1/9/1984
DISHER (ZA) PUBLIC KEYS 2, 2.	BLOM, R. & INGEMARSSON, I.	A NOTE ON ELECTRONIC SIGNATURES (ZA) PUBLIC KEYS 2, 2.	LINKOPING UNIVER, INTERNAL REPORT,LITH- ISY-I-0588	28-Apr-83
DISHER (V) DATA 2, 2.	BLOM, R., BRUER, J.O., FAK, V., AKERSTEN, S.I.	ON DATA SECURITY IN A DISTRIBUTED OFFICE COMPUTER SYSTEM(V) DATA 2.	INTERNSKRIFT	Aug-81
DISHER (V) DATA 2, 3.	BLOM, R., FORCHEIMER, R., FAK, V., INGEMARSSON, I.	DATA NETWORK SECURITY, PART 3, A SCENARIO (V) DATA 2, 3.	INTERNAL PUBL.	1978
DISHER (V) DATA 4.	BLOM, R., FORCHEIMER, R., FAK, V., INGEMARSSON, I.	ENCRYPTION METHODS IN DATA NETWORKS (V) DATA 4.	ERICSSON TECH	FEB. 1978
DISHER (A) MATHEMATICS 23.	BLOM, ROLF	BOUNDS ON KEY EQUIVOCATION FOR SIMPLE SUBSTITUTION CIPHERS	LINKOPING UNIVERSITY	1979
DISHER (A) MATHEMATICS 21.	BLOM, ROLF	INFORMATION THEORETIC ANALYSIS OF CIPHERS	LINKOPING UNIVERSITY	1979
DISHER (A) MATHEMATICS 24.	BLOM, ROLF	A LOWER BOUND ON THE KEY EQUIVOCATION FOR SIMPLE SUBSTITUTION CIPHER APPLIED ON A BINARY MEMORYLESS SOURCE	LINKOPING UNIVERSITY	17-Apr-79
DISHER (A) MATHEMATICS 20.	BLOM, ROLF	A MULTIPLE USER SECRECY SYSTEM	LINKOPING UNIVERSITY	17-Apr-79
DISHER (A) MATHEMATICS 22.	BLOM, ROLF	ON PURE CIPHERS		17-Apr-79
DISHER (A) MATHEMATICS 25.	BLOM, ROLF	AN UPPER BOUND AN THE KEY EQUIVOCATION FOR PURE CIPHERS	LINKOPING UNIVERSITY	17-Apr-79
DISHER (EA) DATA 11.	BLOM, ROLF, FAK, VIIVEKE, INGEMARSSON, INGEMAR	DATA NETWORK SECURITY, PART 1, PROBLEM SURVEY AND A MODEL	INSTITUTIONEN FOR SYSTEMTEKNIK	SEPT. 1977
DK 53-54	BLOMBERG, A.M., WOODWARD, JEANNE BOYNTON	CIPHER LETTER WRITTEN BY KING CHARLES I OF ENGLAND IN: LIGHT ON THE TRUE SHAKESPEARE	CHRISTOPHER PUBLISHING HOUSE	1930
DK 37-36	BLONSKY, MARSHALL	A LITERARY HIGH-WIRE ACT	NEW YORK TIMES	10-Dec-89
DK 20-33	BLOOM, JOHN R.	A NOTE ON SUPERFAST THRESHOLD SCHEMES	TEXAS A&M UNIVERSITY	1981
H6348.B65	BLOOM, MURRAY TEIGH	THE BROTHERHOOD OF MONEY: THE SECRET WORLD OF BANK NOTE PRINTERS	BNR PRESS	1983
HE7676.B62	BLOOMER, J.G.	BLOOMER'S COMMERCIAL CRYPTOGRAPH: TELEGRAPHIC CODE	D. APPLETON AND CO.	1875
PF121.B62C	BLOOMFIELD, LEONARD	COLLOQUIAL DUTCH	LINGUISTIC SOCIETY OF AMERICA	1944
PF121.B62 SUPPL.	BLOOMFIELD, LEONARD	HANDLEIDING VOOR DE GIDS SPOKEN DUTCH, BASIC COURSE, UNITS 1-30 (EM529,530) WAR DEPARTMENT EDUCATION MANUEL - EM 531	WAR DEPARTMENT	1-Mar-45
PF121.B62 V.1	BLOOMFIELD, LEONARD	SPOKEN DUTCH	LINGUISTIC SOCIETY OF AMERICA	1944
PF121.D47 V.1	BLOOMFIELD, LEONARD	SPOKEN DUTCH BASIC COURSE UNITS 1-12 - EM 529	LINGUISTIC SOCIETY OF AMERICA	1944
PF121.D47 V.2	BLOOMFIELD, LEONARD	SPOKEN DUTCH BASIC COURSE UNITS 13-30 - EM 530	LINGUISTIC SOCIETY OF AMERICA	1945

PG2121.R47 V.2	BLOOMFIELD, LEONARD, PETROVA, LUBA	SPOKEN RUSSIAN BASIC COURSE UNITS 13-30 - EM 525	LINGUISTIC SOCIETY OF AMERICA	1945
UB271.R92.W343	BLUM, HOWARD	I PLEDGE ALLEGIANCE . . . - THE TRUE STORY OF THE WALKERS: AN AMERICAN SPY FAMILY	SIMON & SCHUSTER	1987
UB271.R92.W343	BLUM, HOWARD	I PLEDGE ALLEGIANCE . . . - THE TRUE STORY OF THE WALKERS: AN AMERICAN SPY FAMILY	SIMON & SCHUSTER	1987
E806.B58	BLUM, JOHN MORTON	V WAS FOR VICTORY: POLITICS AND AMERICAN CULTURE DURING WORLD WAR II	HARCOURT BRACE JOVANOVIH	1976
VF 121-6	BLUM, JOSEPH, KIRBY, ROBERT L., MONKER, JACK	ELOGE: WALTER W. JACOBS, 1914-1982	ANNALS OF THE HISTORY OF COMPUTING	Apr-84
DISHER (Z) PUBLIC KEY 2, 12.	BLUM, M.	COIN FLIPPING BY TELEPHONE (Z) PUBLIC KEY 2, 12.	COMPCON SPRING	Feb-82
DISHER (RA) MATHEMATICS 2, 8.	BLUM, M. & MICALI, S.	HOW TO GENERATE CRYPTOGRAPHICALLY STRONG SEQUENCES OF PSEUDO RANDOM BITS (RA) MATHEMATICS 2, 8.	M.I.T. INDUSTRIAL LIAISON	1984
DISHER (DA) CRYPTO SYSTEMS 3, 10.	BLUM, M., RABIN, M. O.	DIGITAL MAIL CERTIFICATION		23-Jul-81
DISHER (DA) CRYPTO SYSTEMS 3, 11. 3	BLUM, MANUEL	THREE APPLICATIONS OF THE OBLIVIOUS TRANSFER		1981
DISHER (DA) CRYPTO SYSTEMS 3, 12.	BLUM, MANUEL	TRANSACTION PROTECTION PROTOCOL		1981
BF1779.R86.B58	BLUM, RALPH	THE BOOK OF RUNES: A HANDBOOK FOR THE USE OF AN ANCIENT ORACLE: THE VIKING RUNES	ST. MARTIN'S PRESS	1982
UB270.B62	BLUM, RICHARD H (EDITOR)	SURVEILLANCE AND ESPIONAGE IN A FREE SOCIETY	PRAEGER PUBLISHERS	1972
UB270.B62	BLUM, RICHARD H. (ED.)	SURVEILLANCE AND ESPIONAGE IN A FREE SOCIETY; A REPORT BY THE PLANNING GROUP ON INTELLIGENCE AND SECURITY TO THE POLICY COUNCIL OF THE DEMOCRATIC NATIONAL COMMITTEE	PRAEGER PUBLISHERS	1972
D756.5.F34.B57	BLUMENSON, MARTIN	THE BATTLE OF THE GENERALS; THE UNTOLD STORY OF THE FALAISE POCKET - THE CAMPAIGN THAT SHOULD HAVE WON WORLD WAR II	WILLIAM MORROW AND CO.	1993
D769.UN33 V.3 PT.5	BLUMENSON, MARTIN	EUROPEAN THEATER OF OPERATIONS: BREAKOUT AND PURSUIT	US ARMY, CHIEF OF MILITARY HISTORY	1961
D756.B568	BLUMENSON, MARTIN	HEROES NEVER DIE: WARRIORS AND WARFARE IN WORLD WAR II	COOPER SQUARE PRESS	2001
CLEMENTS	BLUMENSON, MARTIN	LIBERATION	TIME-LIFE BOOKS	1978
D769.UN33 V.11 PT.3	BLUMENSON, MARTIN	MEDITERRANEAN THEATER OF OPERATION: SALERNO TO CASSINO	US ARMY, CHIEF OF MILITARY HISTORY	1969
E745.P3.B62 V.1	BLUMENSON, MARTIN	THE PATTON PAPERS 1885-1940	HOUGHTON MIFFLIN COMPANY	1972
E745.P3.B62 V.2	BLUMENSON, MARTIN	THE PATTON PAPERS 1940-1945	HOUGHTON MIFFLIN COMPANY	1974
VF 65-71	BLUMENSON, MARTIN	WILL ULTRA REWRITE HISTORY?	ARMY	Aug-78
DK 32-32	BLUMENTHAL, BERNARD	LETTER TO KAHN REGARDING JEWISH POLES WHO SOLVED ENIGMA		1991
DK 136-07	BLUMENTHAL, WALTER HART	THE LITERATURE OF CONCEALMENT, A RANDOM REVIEW OF CIPHERS AND SECRET WRITING	MANUSCRIPTS	WINTER 1962
DISHER (IIIB) COMMUNICATIONS 4, 14.	BLUMER, W.	IMP - INTERACTION AND HARDENING (IIIB) COMMUNICATIONS 4, 14.	AUSBILDUNGSKURS IN NOTTINGHAM	Sep-84
VF 65-1	BLUNDELL, NIGEL	HORSFORTH GOES TO WAR	SAGA	Feb-02
INTELLIGENCER	BOAK, DAVID C.	THE EVOLUTION OF SIGNALS SECURITY AS A COUNTERINTELLIGENCE DISCIPLINE	AFIO	SUMMER/FALL
VF 72-47	BOAK, DAVID G.	BIOGRAPHICAL INFORMATION - J.R. "DICK" CHILES		2-Feb-03
VF 73-6	BOAK, DAVID G.	J.R. "DICK" CHILES	BOAKDG@EARTHLINK.NET	13-Feb-03
D810.C88.B66	BOAK, DAVID G.	RED GROUP 2	DAVID BOAK	
DK 136-26	BOARD OF DIRECTORS OF THE AMERICAN ASSOCIATION FOR THE ADVANCEMENT OF SCIENCE	STRENGTHENING THE BASIS OF NATIONAL SECURITY	SCIENCE	10-Dec-54

VF 24-13	BOARDMAN, NORMAN	AFFIDAVIT OF NORMAN BOARDMAN	NSA	26-Aug-76
VF 143-14	BOARDMAN, NORMAN, ANDREE, RICHARD V.	CORRESPONDENCE CONCERNING PICTURES GIVEN TO UNIVERSITY OF OKLAHOMA FOR AN EXHIBIT ON CRYPTOGRAPHY	NSA	1974
E51.U6 NO.40 PT.2	BOAS, FRANZ	HANDBOOK OF AMERICAN INDIAN LANGUAGES (PART 2)	GOVERNMENT PRINTING OFFICE	1922
DD253.A4432	BOBERACH, HEINZ, ED.	MELDUNGEN AUS DEM REICH: AUSWAHL AUS DEN GEHEIMEN LAGEBERICHTEN DES SICHERHEITSDIENSTES DER SS 1939-1944 (SELECTIONS FROM THE ANNUAL REPORTS OF THE SECRET SECURITY SERVICE 1939-1944)	DEUTSCHER TASCHENBUCH VERLAG	1968
DISHER (I) COMPUTERS 28.	BOC DATASOLVE, U.K.	SECURITY IN A SERVICE BUREAU, INFORMATION PRIVACY (I) COMPUTERS 28.	INFORMATION PRIVACY	JAN. 1981
DISHER (Y) VOICE 3, 10.	BOCCI, P.M. & LOCICERO, J.L.	BIT RATE REDUCTION OF DIGITIZED SPEECH USING ENTROPY TECHNIQUES (Y) VOICE 3, 10.	IEEE TRANS ON COMM	Mar-83
VF 8-41	BOCHICCHIO, PHILIP J.	OPERATION OF THE SCHLUESSEL M OR ENIGMA MACHINE		
VF 81-24	BOCKELMAN, MEL	THOUSANDS OF U.S. LIVES SAVED BY DECODED MESSAGES	THE CONCORDIAN	21-May-97
DS79.76.B633 2005	BODANSKY, YOSSEF	THE SECRET HISTORY OF THE IRAQ WAR	REGAN BOOKS	2005
D781.W63 1981	BODDEKER, GUNTER	DIE BOOTE IM NETZ: DER DRAMATISCHE BERICHT UBER KARL DONITZ UND DAS SCHICKSAL DER DEUTSCHEN U-BOOT-WAFFE	GUSTAV LUBBE VERLAG	1981
VF 51-46	BODE, CARL	QUEST FOR THE DAY OF INFAMY: A HISTORIAN'S OBSESSION WITH PEARL HARBOR	WASHINGTON POST	6-Dec-81
DISHER (SB) COMMUNICATIONS 2, 8.	BODE, K., LAUB, H., PUMPE, G.	NACHRICHTENUBERTRAGUNG MIT KURZWELLEN (SB) COMMUNICATIONS 2, 8.	SIEMENS-ZEITSCHRIFT 48	1974
HE7678.B666M	BODECHTEL, G.	MERCHANDISE CODE OF GEORGE BODECHTEL	UNK	[1943]
HE7676.B6 1938	BODECHTEL, G.	NEW INDICATOR CODES AS USED IN BUSINESS OF G.B.	UNK	[1938]
HE7678.B666PR2	BODECHTEL, G.	PRIVATE CODE OF GEORGE BODECHTEL: LETTERS A-N	UNK	[1931]
HE7678.B666PR1	BODECHTEL, G.	PRIVATE CODE OF GEORGE BODECHTEL: LETTERS O-Z	UNK	[1931]
HE7678.B666W	BODECHTEL, G.	PRIVATE CODE OF INVOICES ALBERT WINKELMANN: LETTERS A-C	UNK	[1943]
HE7678.G2.B63 1908	BODIKER, C.	FAMILIEN-TELEGRAPHENSCHLUSSEL	KONIG EBHARDT	1908
HE7678.G2.B63 1922	BODIKER, C.	FAMILIEN-TELEGRAPHENSCHLUSSEL	D.A.W. BANGERT	1922
P121.B6	BODMER, FREDERICK	THE LOOM OF LANGUAGE	W. W. NORTON & COMPANY	1944
UB251.U5B63 2003	BODNAR, JOHN W.	WARNING ANALYSIS FOR THE INFORMATION AGE: RETHINKING THE INTELLIGENCE PROCESS	CENTER FOR STRATEGIC INTELLIGENCE RESEARCH	Dec-03
D802.B4 B58 1994	BODSON, HERMAN	AGENT FOR THE RESISTANCE, A BELGIAN SABOTEUR IN WORLD WAR II	TEXAS A&M UNIVERSITY PRESS	1994
HE7676.B64	BOE, C., COMPILER	COMMERCIAL PHRASE AND SHIPPING CODE	UNK	UNK
HE7676.B64 1925	BOE, C., COMPILER	COMMERCIAL PHRASE AND SHIPPING CODE	JUDD AND DETWEILER	1925
HE7676.B63 1946	BOE, C., COMPILER	THE NEW BOE CODE: COMMERCIAL TRAFFIC AND SHIPPING CODE	LARS SWANSTROM	1946
HE7676.B669	BOE, C., COMPILER	THE NEW BOE CODE: COMMERCIAL TRAFFIC AND SHIPPING CODE WITH THE Q LIST	LARS SWANSTROM	1938
HE7676.B663 1937	BOE, C., COMPILER	NEW BOE CODE: COMMERCIAL TRAFFIC AND SHIPPING CODE	LARS SWANSTROM	1937
HE7676.B63Q 1925	BOE, C., COMPILER	THE "Q" LIST TO BE USED IN CONNECTION WITH THE NEW BOE CODE	FABRITIUS & SONNER	1925
HE7676.B63Q 1937	BOE, C., COMPILER	THE "Q" LIST TO BE USED IN CONNECTION WITH THE NEW BOE CODE	LARS SWANSTROM	1937
HE7676.B63Q 1937	BOE, C., COMPILER	THE Q-LIST USED WITH THE NEW BOE CODE	LARS SWANSTROM PUBLISHING HOUSE	1937
HE7676.B63 1937	BOE, CONRAD	NEW BOE CODE: COMMERCIAL, TRAFFIC, AND SHIPPING CODE	LARS SWANSTROM PUBLISHING HOUSE	1937
VF 71-40	BOEHLERT, SHERWOOD	AN ELECTRONIC MAGINOT LINE: CYBER SECURITY LEGISLATION A NECESSITY	WASHINGTON TIMES	3-Dec-02
VF 146-23	BOEHM, BARRY W.	A SPIRAL MODEL OF SOFTWARE DEVELOPMENT ENHANCEMENT	COMPUTER	May-88
D810.P7.G333	BOELCKE, WILLI A., EDITOR	THE SECRET CONFERENCES OF DR. GOEBBELS; THE NAZI PROPAGANDA WAR 1939-43	E.P. DUTTON & CO.	1970
DK 73-7	BOETTICHER	STATUS REPORT ON ROCKET TECHNOLOGY		1936

Z104.B67.E44 1898	BOETZEL, A.	ELEMENTS DE CRYPTOTYPOGRAPHIE ET DE CORRESPONDANCE POSTAL, TELEGRAPHIQUE ET TELEPHONIQUE SECRETE	LIBRAIRIE FISCHBACHER	1898
VF 84-9	BOFFEY, CHRIS	GCHQ CODE CHALLENGE CRACKED BY INTERNET CHATTERERS	NEWS, TELEGRAPH CO.UK	13-Jul-04
DK 25-43	BOFFEY, PHILIP M.	CURBS BEING URGED ON DATA TO SOVIET	NEW YORK TIMES	10-Jan-82
DA47.2.B65	BOGHARDT, THOMAS	SPIES OF THE KAISER, GERMAN COVERT OPERATIONS IN GREAT BRITAIN DURING THE FIRST WORLD WAR ERA	PALGRAVE MACMILLAN	2004
D619.3.B64 2012	BOGHARDT, THOMAS	THE ZIMMERMANN TELEGRAM: INTELLIGENCE, DIPLOMACY, AND AMERICA'S ENTRY INTO WORLD WAR I (DRAFT)	NAVAL INSTITUTE PRESS	2012
DK 66-53	BOHEMAN, ERIK	TELEGRAM FRAN CHURCHILL BANADE VAG TILL ROOSEVELT	SVENSKA DAGBLADET	30-Oct-64
E748.B64.B63	BOHLEN, CHARLES E.	WITNESS TO HISTORY, 1929-1969	W.W. NORTON	1973
VF 126-22	BOHN, MICHAEL K.	A HOT LINE WITHOUT A COLD WAR?	STAR TRIBUNE	4-Aug-13
DK 53-38	BOISROBERT, FRANCOIS LE METEL	EPISTRE XXIX A MONSIEUR ROSSIGNOL IN: EPISTRES EN VERS		1659
BJ1421.B64 1979	BOK, SISSELA	LYING: MORAL CHOICE IN PUBLIC AND PRIVATE LIFE	VINTAGE BOOKS	1979
BJ1429.5.B64 1982	BOK, SISSELA	SECRETS: ON THE ETHICS OF CONCEALMENT AND REVELATION	PANTHEON BOOKS	1982
CRYPTOLOGIA	BOKLAN, KENT D.	HOW I BROKE AN ENCRYPTED DIARY FROM THE WAR OF 1812	CRYPTOLOGIA	Oct-08
CRYPTOLOGIA	BOKLAN, KENT D.	HOW I BROKE THE CONFEDERATE CODE (137 YEARS TOO LATE)	CRYPTOLOGIA	Oct-06
CRYPTOLOGIA	BOKLAN, KENT D.	HOW I DECRYPTED A CONFEDERATE DIARY - AN THE QUESTION OF MRS. JEFFERSON DAVIS	CRYPTOLOGIA	2014
CRYPTOLOGIA	BOLIVER, DAVID E.	CRYPTOLOGY AS OUTREACH AMONG YOUNG TEENS	CRYPTOLOGIA	Apr-09
VF 106-9	BOLKER, ETHAN D., ED.	ANDREW M. GLEASON 1921-2008	NOTICES OF THE AMERICAN MATHEMATICAL SOCIETY	Nov-09
UA23.B58	BOLL, MICHAEL M.	NATIONAL SECURITY PLANNING: ROOSEVELT THROUGH REAGAN	UNIVERSITY PRESS OF KENTUCKY	1988
PERIODICAL	BOLLINGER, RAY	SPIES WHO CHANGED HISTORY: BOATSWAINS OF THE RUM WAR	NAVAL INTELLIGENCE PROFESSIONALS QUARTERLY	WINTER 2008
PERIODICAL	BOLLINGER, RAY	SPIES WHO CHANGED HISTORY: MRS. ELIZEBETH FRIEDMAN, A COAST GUARD SECRET WEAPON	NAVAL INTELLIGENCE PROFESSIONALS QUARTERLY	SUMMER 2007
VF 24-45	BOL'SHAKOV, I.	RUSSKAYA RAZVEDKA V PEROVOJ MIROVOJ VOJNE 1914-1918 (RUSSIAN INTELLIGENCE IN THE FIRST WORLD WAR 1914-1918)	VOENNO-ISTORICHESKIJ ZHURNAL	May-64
QA76.9.C66.B64	BOLTER, J. DAVID	TURING'S MAN: WESTERN CULTURE IN THE COMPUTER AGE	UNC PRESS	1984
HV6431.B65 2002	BOLZ, FRANK, JR., DUDONIS, KENNETH J., SCHULZ, D.P	THE COUNTERTERRORISM HANDBOOK: TACTICS, PROCEDURES, AND TECHNIQUES	CRC PRESS	2002
PN6153.B55	BOMBAUGH, C.C.	ODDITIES AND CURIOSITIES OF WORDS AND LITERATURE	DOVER PUBLICATIONS	1961
VF 146-4	BONAFEDE, DOM	PROBE OF AGENCY LIE MACHINES MAY PROVE TO BE A SHOCKER	WASHINGTON POST	30-Mar-64
DK 53-39	BONAPARTE, NAPOLEON	LETTER TO HIS SON PRINCE EUGENE		JUNE 24, 1806
V190.B65	BONATZ, HEINZ	DIE DEUTSCHE MARINE-FUNKAUFKLARUNG 1914-1945	WEHR UND WISSEN VERLAG GMBH	1970
DK 64-52	BONATZ, HEINZ	LETTER TO DAVID KAHN		9-Aug-73
D810.C88.B67 1981	BONATZ, HEINZ	SEEKRIEG IM "ATHER": DIE LEISTUNGEN DER MARINE-FUNKAUFKLARUNG 1939-1945	VERLAG E.S. MITTLER AND SOHN	1981
Z104.B66	BOND, R.T., ED.	FAMOUS STORIES OF CODE AND CIPHER	COLLIER BOOKS	1947, 1965
Z104.B66	BOND, RAYMOND T. (ED)	FAMOUS STORIES OF CODE AND CIPHER	RINEHART & CO	1947
FILBY COLLECTION	BOND, RAYMOND T., ED.	FAMOUS STORIES OF CODE AND CIPHER	COLLIER BOOKS	1965
PZ1.B638	BOND, RAYMOND T., ED.	FAMOUS STORIES OF CODE AND CIPHER	COLLIER	1965
Z104.B66	BOND, RAYMOND T., EDITOR	FAMOUS STORIES OF CODE AND CIPHER	RINEHART AND COMPANY	1947

QA76.9.A25.C79 2003	BONEH, DAN, ED.	ADVANCES IN CRYPTOLOGY - CRYPTO 2003: PROCEEDINGS	SPRINGER-VERLAG	2003
P1078.B59	BONFANTE, LARISSA	ETRUSCAN	BRITISH MUSEUM PUBLICATIONS	1990
VF 60-2	BONHAM, BRUCE	MCCARTHY GOES TO REHAB: A U.S. SENATOR OF THE 1950S LEFT A PEJORATIVE NOUN TO THE LANGUAGE AS HIS CHIEF LEGACY. BUT NOW HIS REPUTATION IS CREEPING BACK UP, AS FORMERLY SECRET DOCUMENTS EMERGE	NATIONAL POST	6-Mar-01
VF 142-16	BONHAMS	AUCTION DETAILS ON KURZSIGNALHEFT 44	BONHAMS	2014
DISHER (EA) DATA 5.	BONI, R.	CRYPTOGRAPHY AND DATA COMMUNICATIONS SYSTEMS	SURROUGHS CO. LTD.	
PERIODICAL	BONILL, DIEGO NAVARRO	SECRET INTELLIGENCE IN EUROPEAN MILITARY, POLITICAL, AND DIPLOMATIC THEORY: AN ESSENTIAL FACTOR IN THE DEFENSE OF THE MODERN STATE (SIXTEENTH AND SEVENTEEN CENTURIES)	INTELLIGENCE AND NATIONAL SECURITY	Apr-12
VF 83-89	BONISTEEL, STEVEN	SWEDISH TEAM CRACKS "THE CODE BOOK" CIPHER CHALLENGES	NEWSBYTES NEWS NETWORK	12-Oct-00
DK 52-50	BONNARD, ANDRE	NOTES TAKEN FROM ARCHILOQUE. FRAGMENTS. TEXTE ETABLI PAR FRANCOIS LASSERRE		1958
D810.S7.B61 2012	BONNET, YVES	LES ESPIONS D'HITLER	OUEST-FRANCE	2012
HV6433.F7.F655	BONNET, YVES, KROP, PASCAL	LES GRANDES OREILLES DU PRESIDENT, LA VERITE SUR LE SCANDALE DES ECOUTES TELEPHONIQUES	PRESSES DE LA CITE	2004
DK 67-23	BONNEVIE, FREDERIC	PAGES FROM MILITAIR TELEGRAFI	MALLINGS FORLAGSBOGHANDEL	1869
DS557.7.B73 2010	BONNOT, DOUGLAS W.	THE SENTINEL AND THE SHOOTER	WINGSPAN PRESS	2010
VF 44-2	BONOMO, AIMEE; HASI, SHRUTHI; DIOGUARDI, JEANNETTE	MEMBERS OF THE U.S. SIGNAL CORPS EARNED THE PROUD NICKNAME "KNIGHTS WITHOUT ARMOR"	AMERICA'S CIVIL WAR	1995
PERIODICAL	BONSALL, ARTHUR	BLETCHLEY PARK AND THE RAF Y SERVICE: SOME RECOLLECTIONS	INTELLIGENCE AND NATIONAL SECURITY	Dec-08
DK 58-29	BONSALL, ARTHUR	LETTER CONCERNING INFORMATION ON THE ZIMMERMANN TELEGRAM		3-Mar-78
BLETCHLEY	BONSALL, ARTHUR	AN UPHILL STRUGGLE	BLETCHLEY PARK TRUST	Aug-11
BLETCHLEY	BONSALL, SIR ARTHUR	ANOTHER BIT OF BLETCHLEY: A PERSONAL MEMOIR . NEW EDITION REPORT NO. 17	BLETCHLEY PARK TRUST	Sep-09
DK 38-37	BOOG, HORST	GERMAN AIR INTELLIGENCE IN WORLD WAR II	AEROSPACE HISTORIAN	Jun-86
VF 57-59	BOOG, HORST	GERMAN AIR INTELLIGENCE IN WORLD WAR II		1986
DISHER (ZA) PUBLIC KEY 2, 19.	BOOK, R.V. AND OTTO, F.	THE VERIFIABILITY OF TWO-PARTY PROTOCOLS (ZA) PUBLIC KEY 2, 19.	EUROCRYPT	1985
F128.47.B69 1989	BOOKBINDER, BERNIE	CITY OF THE WORLD: NEW YORK AND ITS PEOPLE	HARRY N. ABRAMS	1989
F127.L8.B66 1998	BOOKBINDER, BERNIE	LONG ISLAND: PEOPLE AND PLACES, PAST AND PRESENT	HARRY N. ABRAMS	1998
F127.L8.B66 1998	BOOKBINDER, BERNIE	LONG ISLAND: PEOPLE AND PLACES, PAST AND PRESENT	HARRY N. ABRAMS	1998
PS3552.O6433.O97 1995	BOOKBINDER, BERNIE	OUT AT THE OLD BALL GAME	BRIDGE WORKS PUBLISHING	1995
BC135.B64	BOOLE, GEORGE	AN INVESTIGATION OF THE LAWS OF THOUGHT ON WHICH ARE FOUNDED THE MATHEMATICAL THEORIES OF LOGIC AND PROBABILITIES	DOVER PUBLICATIONS	1854
VF 70-1	BOOMER-SMITH, LISA	ENCRYPTION: HOW PREVALENT IS IT?	INFORMATIONWEEK.COM	15-Oct-01
TK5102.85.B66	BOONE, J. V.	A BRIEF HISTORY OF CRYPTOLOGY	NAVAL INSTITUTE PRESS	2005
TK5102.85.B66	BOONE, J. V.	A BRIEF HISTORY OF CRYPTOLOGY	NAVAL INSTITUTE PRESS	2005
TK5102.85.B67	BOONE, J.V.	LEADING EDGES: AN OVERVIEW OF THE INTERRELATIONSHIPS BETWEEN COMMUNICATIONS, COMPUTERS, AND CRYPTOGRAPHY (DRAFT)		2001
VF 98-25	BOONE, J.V.	REPORT ON PAPER PRESENTATION AND INTERACTIONS AT THE 2004 IEEE CONFERENCE ON THE HISTORY OF ELECTRONICS, BLETCHLEY PARK, UK, 28-30 JUNE 2004		5-Jul-05
VF 64-62	BOONE, J.V. & PETERSON, R.R.	THE START OF THE DIGITAL REVOLUTION: SIGSALY SECURE DIGITAL VOICE COMMUNICATIONS IN WORLD WAR II	NSA	
VF 131-11	BOONE, JAMES V.	REQUIREMENTS AND GUIDELINES FOR FORMAL ARCHITECT/ENGINEER STUDIES OF THE NATIONAL CRYPTOLOGIC MUSEUM FACILITIES OF THE FUTURE		Aug-98
VF 151-1	BOONE, JAMES V., HEARN, JAMES J.	CRYPTOLOGY'S ROLE IN THE EARLY DEVELOPMENT OF COMPUTER CAPABILITIES IN THE UNITED STATES	CCH	2015
VF 120-6	BOONE, JAMES V., HEARN, JAMES J.	CRYPTOLOGY'S ROLE IN THE EARLY DEVELOPMENT OF COMPUTER CAPABILITY IN THE UNITED STATES (DRAFT)	CCH	2012

DISHER (XVIII) COMPUTERS 3, 4.	BOORMAN, SCOTT, LEVITT, PAUL R.	SOFTWARE WARFARE AND ALGORITHM SABOTAGE (XVIII) COMPUTERS 3, 4.	SIGNAL	May-88
VF 66-48	BOOTH, JAMES	USING THE DATA ENCRYPTION STANDARD IN DATA COMMUNICATIONS	MOTOROLA, INC.	
D21.3.B66 2008	BOOTH, MARK	THE SECRET HISTORY OF THE WORLD	OVERLOOK PRESS	2008
D810.S8.C36	BOOTH, NICHOLAS	ZIGZAG: THE INCREDIBLE WARTIME EXPLOITS OF DOUBLE AGENT EDDIE CHAPMAN	ARCADE PUBLISHING	2007
D810.S8.C36	BOOTH, NICHOLAS	ZIGZAG: THE INCREDIBLE WARTIME EXPLOITS OF DOUBLE AGENT EDDIE CHAPMAN	PORTRAIT	2007
VF 29-5	BOOTH, WILLIAM	TO BREAK THE UNBREAKABLE NUMBER	WASHINGTON POST	JUN 25 1990
PR2944.B7	BOOTH, WILLIAM STONE	SOME ACROSTIC SIGNATURES OF FRANCIS BACON	HOUGHTON MIFFLIN CO. RIVERSIDE PRESS CAMBRIDGE	1909
D767.92.P66	BORCH, FRED & MARTINEZ, DANIEL	KIMMEL, SHORT AND PEARL HARBOR: THE FINAL REPORT REVEALED	NAVAL INSTITUTE PRESS	2005
D552.T3.B6 2006	BORCHARDT, HANS DIETER	TANNENBERG UND WOLFSSCHANZE: EIN MILITARHISTORISCHER REISEFUHRER	VERLAG DR KOSTER	2006
DK 48-46	BORCHERDT, D.	DIE HEERES-LUFTAUFKLARUNG BIS 1918	PANZER-KAMPFTRUPPEN-INFANTERIE	Feb-65
DK 48-48	BORCHERDT, D.	DIE HEERES-LUFTAUFKLARUNG BIS 1918 - EIN GESCHICHLICHER RUCKBLICK (III)	PANZER-KAMPFTRUPPEN-INFANTERIE	Jun-65
DK 48-49	BORCHERDT, D.	DIE HEERES-LUFTAUFKLARUNG BIS 1918 - EIN GESCHICHLICHER RUCKBLICK (IV)	PANZER-KAMPFTRUPPEN-INFANTERIE	Aug-65
DK 48-47	BORCHERDT, D.	DIE HEERES-LUFTAUFKLARUNG BIS 1918 (II)	PANZER-KAMPFTRUPPEN-INFANTERIE	Apr-65
DK 48-45	BORCHERDT, D.	LUFTAUFKLARUNG FUR DAS XXIV. PANZERKORPS 1941	PANZER-KAMPFTRUPPEN-INFANTERIE	MARCH/APRIL 1963
DK 73-25	BORCHERDT, GUNTHER	CORRESPONDENCE WITH GUNTHER BORCHERDT		1975
BL325.L3.B67	BORD, JANET	MAZES AND LABYRINTHS OF THE WORLD	ANCHOR	1976
DISHER (IIIB) COMMUNICATIONS 4, 5.	BORELLI, A.L. & LEOPOLD, R.J.	ENHANCED JTIDS: HIGH ANTIJAM SECURE VOICE RADIO SYSTEM (IIIB) COMMUNICATIONS 4, 5.	SIGNAL	Nov-84
HE7678.P8.B64 1918	BORGES, HENRIQUE GONCALVES	BORGES CODIGO TELEGRAPHICO	OFICINAS GRAFICAS DA LIVRARIA DO GLOBO	1918
GV1507.W8.B6	BORGMANN, DMITRI A.	LANGUAGE ON VACATION: AN OILIO OF ORTHOGRAPHICAL ODDITIES	CHARLES SCRIBNER'S SONS	1965
GV1507.W8.B6	BORGMANN, DMITRI A.	LANGUAGE ON VACATION: AN OILIO OF ORTHOGRAPHICAL ODDITIES	CHARLES SCRIBNER'S SONS	1965
GV1507.W8.B58	BORGMANN, DMITRI A..	BEYOND LANGUAGE: ADVENTURES IN WORD AND THOUGHT	CHARLES SCRIBNER'S SONS	1967
DA962.B57 2007	BORGONOVO, JOHN	SPIES, INFORMERS, AND THE "ANTI-SINN FEIN SOCIETY": THE INTELLIGENCE WAR IN CORK CITY 1920-1921	IRISH ACADEMIC PRESS	2007
HD2769.C53.G293	BORKIN, JOSEPH	THE CRIME AND PUNISHMENT OF I.G. FARBEN	MACMILLAN	1978
DISHER (III) COMMUNICATIONS 4, 31.	BORKY, J.M.	IMPLICATIONS OF VHSIC FOR C3(I) (III) COMMUNICATIONS 4, 31.	SIGNAL	Aug-83
D753.N51	BORMAN, C.A.	DIVISIONAL SIGNALS: SECOND NEW ZEALAND EXPEDITIONARY FORCE	WHITCOMBE & TOMBS	1954
DK 50-6	BORMANN, M.	RUNDSCHEIBEN NR. 198/42		18-Jan-43
DISHER (IX) INTELLIGENCE 2, 25.	BORN, HANSPETER	FOLGENSCHWERER VERSTOSS GEGEN DEN SPIONAGE-KNIGGE (IX) INTELLIGENCE 2, 25.	DIE WELTWOCH	11-Sep-86
DS127.6.N3.B6 1995	BORNE, JOHN E.	THE USS LIBERTY: DISSIDENTING HISTORY VS. OFFICIAL HISTORY	RECONSIDERATION PRESS	1995
DS127.6.N3.B6 1995	BORNE, JOHN E.	THE USS LIBERTY: DISSIDENTING HISTORY VS. OFFICIAL HISTORY	RECONSIDERATION PRESS	1995

VF 126-19	BORRMAN, DONALD A., KVETKAS, WILLIAM T., BROWN, CHARLES V., FLATLEY, MICHAEL J.,	THE HISTORY OF TRAFFIC ANALYSIS: WORLD WAR I - VIETNAM	CENTER FOR CRYPTOLOGIC HISTORY	2013
VF 48-24	BORS, JOSEPH S.	YAMAMOTO KILLED AS NAVY SOLVES CODE 2) STORY OF DEATH OF ADM. ISOROKU YAMAMOTO DOWNED IN THE SOLOMONS BARED BY U.S. NAVY	WASHINGTON POST	SEP 11 1945
DK 43-27	BORTNEVSKI, VIKTOR G.	WHITE INTELLIGENCE AND COUNTER-INTELLIGENCE DURING THE RUSSIAN CIVIL WAR: PAPER PRESENTED AT THE 25TH NATIONAL CONVENTION OF THE AAASS, NOVEMBER 19-22, 1993, HONOLULU, HAWAII		1993
VB212.B67 1999	BOSLAUGH, DAVID L.	WHEN COMPUTERS WENT TO SEA: THE DIGITIZATION OF THE UNITED STATES NAVY		1999
Z103.B58	BOSWORTH, BRUCE	CODES, CIPHERS AND COMPUTERS: AN INTRODUCTION TO INFORMATION SECURITY	HAYDEN BOOK COMPANY	1982
Z103.B65	BOSWORTH, BRUCE	CODES, CIPHERS AND COMPUTERS: AN INTRODUCTION TO INFORMATION SECURITY	HAYDEN BOOK COMPANY	1982
DK 52-15	BOSWORTH, C. EDMUND	LETTER TO DAVID KAHN CONCERNING ARAB CRYPTOLOGY		24-Jul-64
DK 52-16	BOSWORTH, C. EDMUND	LETTER TO DAVID KAHN CONCERNING ARAB CRYPTOLOGY		23-Aug-64
DK 52-8	BOSWORTH, C. EDMUND	LETTER TO DAVID KAHN CONCERNING ISLAMIC CRYPTANALYSIS		28-Nov-63
DK 52-9	BOSWORTH, C. EDMUND	LETTER TO DAVID KAHN CONCERNING ISLAMIC CRYPTANALYSIS		8-Jan-64
DK 52-35	BOSWORTH, C.E.	THE SECTION ON CODES AND THEIR DECIPHERMENT IN QALQASHANDI'S SUBH AL-A'SHA	JOURNAL OF SEMITIC STUDIES	SPRING 1963
DK 71-9	BOSWORTH, EDMUND	ARMIES OF THE PROPHET. IN: THE WORLD OF ISLAM BY BERNARD LEWIS, ED.	THAMES AND HUDSON	1976
VF 120-5	BOTSAI, SARAH	DR. DAVID KAHN, "THAT @%! MANUSCRIPT," AND HIS DONATION OF HIS RARE COLLECTION TO THE NATIONAL CRYPTOLOGIC MUSEUM	INTELLIGENCER	SUMMER/FALL 2011
SNYDER-6	BOTTENBRUCH, H.	STRUCTURE AND USE OF ALGOL 60	JOURNAL OF THE ASSOCIATION FOR COMPUTING MACHINERY	Apr-62
CLEMENTS	BOTTING, DOUGLAS	THE AFTERMATH: EUROPE	TIME-LIFE BOOKS	1983
CLEMENTS	BOTTING, DOUGLAS	THE SECOND FRONT	TIME-LIFE BOOKS	1978
V210.B67	BOTTING, DOUGLAS	THE U-BOATS	TIME-LIFE BOOKS	1979
DK 32-31	BOTZ, M.	LETTER TO KAHN FROM BOTZ OF THE WEHRGESCHICHTLICHES MUSEUM		25-Jul-88
UB271.G8.B78	BOUBOULIS, CONSTANTINE	I WAS A CHILD SPY	TATE PUBLISHING	2009
DISHER (X) EQUIPMENT 3, 11.	BOUCARD, M. ROBERT	EN MARGE DE L'AFFAIRE D'ESPIONAGE (X) EQUIPMENT 3, 11.		30-Jan-33
D639.S7.B61	BOUCARD, ROBERT	L'AVEVENTURE: LES SECRETS DU CHIFFRE (A CONTINUE ARTICLE FROM VARIOUS ISSUES OF TOUS LES VENDREDIS, DECEMBER 18, 1936 TO JUNE 18, 1937)	TOUS LES VENDREDIS	1937
D639.S7.B58	BOUCARD, ROBERT	LES DESSOUS DES ARCHIVES SECRETES	LES EDITIONS DE FRANCE	1929
DK 107-43	BOUCARD, ROBERT	EXCERPT FROM "LES DESSOUS DES ARCHIVES SECRETES (D'UN ESPIONNAGE A L'AUTRE)"	EDITIONS DE FRANCE	1929
VF 112-4	BOUDREAU, PAUL J.	THERMAL ANALYSIS OF 3-D DIAMOND MCM: COMPARISON WITH EXPERIMENTAL MEASUREMENTS		16-Feb-00
VF 83-52	BOUFFARD, GIL	FIRST PERSON SINGULAR	ASA VETS\$AOL.COM	22-Jun-04
DISHER (U) COMMUNICATIONS 3, 26	BOULE, D.	C3 - THE ESSENTIAL INGREDIENT TO AIR DEFENSE (U) COMMUNICATIONS 3, 26	INTERNATIONAL DEFENSE REVIEW	Jun-78
P24.B6764	BOULLE, PIERRE	NOT THE GLORY	VANGUARD PRESS	1955
UB271.R92.B66	BOURKE, SEAN	THE SPRINGING OF GEORGE BLAKE	THE VIKING PRESS	1970
PE1404.T59	BOURLAND, D. DAVID, JOHNSTON, PAUL DENNITHORNE, EDS.	TO BE OR NOT: AN E-PRIME ANTHOLOGY	INTERNATIONAL SOCIETY FOR GENERAL SEMANTICS	1991
DISHER (XIV) COMMUNICATIONS 5, 18.	BOUTACOFF, DAVID A.	MILITARY FOCUSES ON LASER COMMUNICATIONS (XIV) COMMUNICATIONS 5, 18.	DEFENSE ELECTRONICS	Jun-86
DISHER (D) CRYPTO SYSTEMS 3, 19.	BOWEN, FRANK	USER PRIVACY REQUIREMENTS	SIGNAL	Aug-81

VF 82-61	BOWER, TOM	DOUGHNUT THAT EAVESDROPS ON THE WORLD	DAILY MAIL	27-Feb-04
D810.S2.B69	BOWER, TOM	THE PAPERCLIP CONSPIRACY: THE HUNT FOR NAZI SCIENTISTS	LITTLE, BROWN AND COMPANY	1987
UB251.G7.B68 1995	BOWER, TOM	THE PERFECT ENGLISH SPY: SIR DICK WHITE AND THE SECRET WAR 1935-90	ST. MARTIN'S PRESS	1995
TK140.W48.B68	BOWERS, BRIAN	SIR CHARLES WHEATSTONE, FRM, 1802-1875	HER MAJESTY'S STATIONERY OFFICE	1975
VF 76-10	BOWERS, FAYE	DOES THE CIA HAVE ENOUGH SPIES OUT STEALING SECRETS AROUND THE WORLD?	CHRISTIAN SCIENCE MONITOR	9-Jul-03
D5558.8.B67	BOWERS, RAY L.	TACTICAL AIRLIFT; THE UNITED STATES AIR FORCE IN SOUTHEAST ASIA	OFFICE OF AIR FORCE HISTORY	1983
DISHER (MA) INTELLIGENCE 31.	BOWERS, S.	THE POLITICAL EVOLUTION OF INTELLIGENCE, (EMDDOK) (MA) INTELLIGENCE 31.		
DK 65-27	BOWERS, W.M.	LETTER TO DAVID KAHN		22-Jan-63
DK 5-33	BOWERS, WILLIAM (MAX)	EDGAR ALLEN POE - CRYPTANALYST		1957
DK 54-29	BOWERS, WILLIAM MAXWELL	DECIPHERMENT OF THE CASANOVA CRYPTOGRAM	CASANOVA GLEANINGS	1971
Z103.B66 V.2	BOWERS, WILLIAM MAXWELL	PRACTICAL CRYPTANALYSIS: BIFID CIPHER	AMERICAN CRYPTOGRAM ASSN.	
Z103.B66 V.2	BOWERS, WILLIAM MAXWELL	PRACTICAL CRYPTANALYSIS: BIFID CIPHER	AMERICAN CRYPTOGRAM ASSN.	
Z103.B66 V.1	BOWERS, WILLIAM MAXWELL	PRACTICAL CRYPTANALYSIS: DIGRAPHIC SUBSTITUTION	AMERICAN CRYPTOGRAM ASSOCIATION	
Z103.B66 V.1	BOWERS, WILLIAM MAXWELL	PRACTICAL CRYPTANALYSIS: DIGRAPHIC SUBSTITUTION	AMERICAN CRYPTOGRAM ASSOCIATION	
Z103.B66 V.3	BOWERS, WILLIAM MAXWELL	PRACTICAL CRYPTANALYSIS: TRIFID CIPHER	AMERICAN CRYPTOGRAM ASSN.	1961
DK 54-31	BOWERS, WILLIAM. MAXWELL	THE CASANOVA PYRAMIDS?		1964
Z103.B66 V.3	BOWERS, WILLIAM MAXWELL	PRACTICAL CRYPTANALYSIS: TRIFID CIPHER	AMERICAN CRYPTOGRAM ASSN.	
Z103.B66 V.3	BOWERS, WILLIAM MAXWELL	PRACTICAL CRYPTANALYSIS: TRIFID CIPHER	AMERICAN CRYPTOGRAM ASSN.	
B11533.H8.B69	BOWMAN, JAMES	HONOR: A HISTORY	ENCOUNTER BOOKS	2006
D5557.7.V5662	BOWMAN, JOHN S. (GENERAL ED.)	THE VIETNAM WAR; AN ALMANAC	WORLD ALMANAC PUBLICATIONS	1985
VF 114-2	BOWMAN, M.E. "SPIKE"	THE DRUMBEATS FOR CLEMENCY FOR JONATHAN JAY POLLARD REVERBERATE AGAIN	INTELLIGENCER	WINTER/SPRING 2011
VF 49-78	BOWMAN, TOM	BUDGET CUTS SEEN AS PERIL TO MINORITY JOB GAINS: FBI, NSA, CIA FOCUS OF CONCERNS	BALTIMORE SUN	21-Sep-94
VF 31-2	BOWMAN, TOM	COVERT PAPERS STILL SECRET	BALTIMORE SUN	5-Mar-97
VF 49-12	BOWMAN, TOM	HOUSE PLAN SEEKS TO MERGE NSA INTO NEW SPY AGENCY	BALTIMORE SUN	5-Mar-96
VF 48-44	BOWMAN, TOM	MECHANIC TO THE SPIES HAS NSA FOR NEIGHBOR	BALTIMORE EVENING SUN	30-May-94
VF 49-91	BOWMAN, TOM	NSA VOWS TO HIRE MORE MINORITIES	BALTIMORE SUN	23-Sep-81
VF 49-79	BOWMAN, TOM	REPRISALS ALLEGED BY NSA WORKER: HISPANIC WOMAN SAYS DIVERSITY FIGHT DAMAGED CAREER	BALTIMORE SUN	15-Aug-94
VF 13-23	BOWMAN, TOM	U.S. DISCLOSES IT BROKE SOVIET CODE IN 1940S	BALTIMORE SUN	JULY 12 1995
VF 40-36	BOWMAN, TOM & MATTHEWS, MARK	NSA: U.S. DISCLOSES IT BROKE SOVIET CODE FROM 1943 TO 1946	BALTIMORE SUN	JULY 12 1995
VF 40-37	BOWMAN, TOM & MATTHEWS, MARK	U.S. SAYS IT BROKE SOVIET CODE IN 1940'S; NEW ROSENBERG INFORMATION BARED	BALTIMORE SUN	JULY 12 1995
VF 49-92	BOWMAN, TOM & RIVERA, JOHN	NSA LAGS IN HIRING HISPANICS	BALTIMORE SUN	19-Apr-94
VF 64-9	BOWMAN, TOM & SHANE, SCOTT	SIX PART SERIES RE: NSA	BALTIMORE SUN	5-Dec-95
VF 49-65	BOWMAN, TOM; SEHLSTEDT, ALBERT; FOLKENFLIE, DAVID	OBITUARY - ALGER HISS, ACCUSED IN SPY CASE, DIES AT 92; 2) HISS CASE REDREW POLITICAL MAP, HISTORIANS SAY; 3) THE UNENDING TRIAL OF ALGER HISS	BALTIMORE SUN	16-Nov-96

VF 32-11	BOWMAN, TOM; SHANE, SCOTT	BUSY SIGNALS AT NSA	BALTIMORE SUN	24-Dec-95
BJ1421.B69	BOWYER, J. BARTON	CHEATING: DECEPTION IN WAR AND MAGIC, GAMES AND SPORTS, SEX AND RELIGION, BUSINESS AND CON GAMES, POLITICS AND ESPIONAGE, ART AND SCIENCE	ST. MARTIN'S PRESS	1982
TL509.B69 V.1	BOYCE, A.R.	JAPANESE AIR TERMS	BRITISH MINISTRY OF INFORMATION	1944
TL509.B69 V.2	BOYCE, A.R.	JAPANESE AIR TERMS - VOL. II: ENGLISH - JAPANESE	BRITISH MINISTRY OF INFORMATION	1944
DS921.5.S8.B69 2007	BOYD, ARTHUR L.	OPERATION BROKEN REED: TRUMAN'S SECRET NORTH KOREAN SPY MISSION THAT AVERTED WORLD WAR III	DA CAPO PRESS	2007
D810.C88.B69A	BOYD, CARL	AMERICAN COMMAND OF THE SEA THROUGH CARRIERS, CODES, AND THE SILENT SERVICE: WORLD WAR II AND BEYOND	THE MARINER'S MUSEUM	1995
VF 4-9	BOYD, CARL	AMERICAN NAVAL INTELLIGENCE OF JAPANESE SUBMARINE OPERATIONS EARLY IN THE PACIFIC WAR	JOURNAL OF MILITARY HISTORY	
DK 108-30	BOYD, CARL	AMERICAN NAVAL INTELLIGENCE OF JAPANESE SUBMARINE OPERATIONS EARLY IN THE PACIFIC WAR	JOURNAL OF MILITARY HISTORY	Apr-89
PERIODICAL	BOYD, CARL	ANGLO-AMERICAN-JAPANESE CRYPTOLOGIC PREPARATIONS FOR THE SECOND WORLD WAR	THE ENIGMA BULLETIN	May-97
VF 6-2	BOYD, CARL	THE BERLIN-TOKYO AXIS AND JAPANESE MILITARY INITIATIVE	CAMBRIDGE UNIVERSITY PRESS	1981
DK 108-31	BOYD, CARL	DER IENFLUSS DER ALLIIERTEN FUNKAUFKLARUNG AUF DEN VERLAUF DES ZWEITEN WELTKRIEGES	VIERTELJAHRSHEFTE FUR ZEITGESCHICHTE	1979
D8885.5.O7.B69	BOYD, CARL	THE EXTRAORDINARY ENVOY: GENERAL HIROSHI OSHIMA AND DIPLOMACY IN THE THIRD REICH, 1934-1939	UNIVERSITY PRESS OF AMERICA	1980
LOWMAN	BOYD, CARL	THE EXTRAORDINARY ENVOY: GENERAL HIROSHI OSHIMA AND DIPLOMACY IN THE THIRD REICH 1934-1939	UNIVERSITY PRESS OF AMERICA	1980
D810.C88.B69	BOYD, CARL	HITLER'S JAPANESE CONFIDANT	UNIVERSITY PRESS OF KANSAS	1993
D810.C88.B69	BOYD, CARL	HITLER'S JAPANESE CONFIDANT: GENERAL OSHIMA HIROSHI AND MAGIC INTELLIGENCE, 1941-1945	UNIVERSITY PRESS OF KANSAS	1993
PERIODICAL	BOYD, CARL	IMPERIAL JAPANESE AMBASSADOR OSHIMA HIROSHI; AN EXTRAORDINARY SOURCE OF ALLIED INTELLIGENCE IN THE SECOND WORLD WAR	THE ENIGMA BULLETIN	Jun-00
VF 6-1	BOYD, CARL	THE "MAGIC" BETRAYAL OF HITLER		24-25 APR 80
DK 67-40	BOYD, CARL	THE "MAGIC" BETRAYAL OF HITLER. IN: PROCEEDINGS OF THE CITADEL SYMPOSIUM ON HITLER AND THE NATIONAL SOCIALIST ERA 24-25 APRIL 1980, MICHAEL B. BARRETT, EDITOR	CITADEL	1980
PERIODICAL	BOYD, CARL	THE ROLE OF CRYPTOLOGIC INTELLIGENCE IN THE PACIFIC WAR, 1941-1943	THE ENIGMA BULLETIN	May-98
VF 3-20	BOYD, CARL	SIGNIFICANCE OF MAGIC AND THE JAPANESE AMBASSADOR TO BERLIN: (II) THE CRUCIAL MONTHS AFTER PEARL HARBOR	FRANK CASS & CO. LTD.	Apr-87
VF 4-10	BOYD, CARL	SIGNIFICANCE OF MAGIC AND THE JAPANESE AMBASSADOR TO BERLIN: (V) NEWS OF HITLER'S DEFENSE PREPARATIONS FOR ALLIED INVASION OF EUROPE	INTELLIGENCE & NATIONAL SECURITY	
DK 67-44	BOYD, CARL	SIGNIFICANCE OF MAGIC AND THE JAPANESE AMBASSADOR TO BERLIN: THE CRUCIAL MONTHS AFTER PEARL HARBOR (DRAFT)	INTELLIGENCE AND NATIONAL SECURITY	1987
DK 67-43	BOYD, CARL	SIGNIFICANCE OF MAGIC AND THE JAPANESE AMBASSADOR TO BERLIN: THE FORMATIVE MONTHS BEFORE PEARL HARBOR	INTELLIGENCE AND NATIONAL SECURITY	Jan-87
VF 3-20	BOYD, CARL	THE SIGNIFICANCE OF MAGIC AND THE JAPANESE AMBASSADOR TO BERLIN: (I) THE FORMATIVE MONTHS BEFORE PEARL HARBOR	FRANK CASS & CO. LTD.	Jan-87
VF 43-4	BOYD, CARL	U.S. NAVY RADIO INTELLIGENCE DURING THE SECOND WORLD WAR AND THE SINKING OF THE JAPANESE SUBMARINE I-52	JOURNAL OF MILITARY HISTORY	Apr-99
QA76.9.A25.I555 2001	BOYD, COLIN, ED.	ADVANCES IN CRYPTOLOGY - ASIACRYPT 2001: 7TH INTERNATIONAL CONFERENCE ON THE THEORY AND APPLICATION OF CRYPTOLOGY AND INFORMATION SECURITY, GOLD COAST, AUSTRALIA, DECEMBER 9-13, 2001. PROCEEDINGS	SPRINGER-VERLAG	2001
QA268.C75 1995	BOYD, COLIN, ED.	CRYPTOGRAPHY AND CODING: 5TH IMA CONFERENCE, CIRENCESTER, UK, DECEMBER 18-20, 1995. PROCEEDINGS	SPRINGER	1995
UG763.B54 2009	BOYD, DONALD WERTZ	THE 6924TH 1955-1956		2009
VF 60-44	BOYD, ELLSWORTH	CODE BREAKER RALPH BRIGGS BELIEVES A LOST WARNING COULD HAVE SAVED PEARL HARBOR FROM DESTRUCTION	WORLD WAR II	Nov-00
UG485.E43	BOYD, J.A., ET AL. (ED.)	ELECTRONIC COUNTERMEASURES	INSTITUTE OF SCIENCE & TECHNOLOGY UNIV. MICHIGAN	1961
Z56.B789	BOYD, ROBERT	BOYD SHORTHAND	BOYD SHORTHAND INSTITUTE	1912

Z56.B789 1934	BOYD, ROBERT	BOYD SHORTHAND	BOYD BUSINESS UNIVERSITY	1934
VF 82-3	BOYD, ROBERT S.	SCIENTISTS CHALLENGED TO TEACH COMPUTERS TO HAVE CONVERSATIONS	KNIGHT RIDDER NEWSPAPERS	27-Jan-04
DK 35-21	BOYD, WALDO T.	LETTER TO KAHN PRAISING THE CODEBREAKERS		13-Mar-83
PZ4.B79226	BOYER, BRUCE HATTON	THE SOLSTICE CIPHER	J.B. LIPPINCOTT CO.	1979
DK 11-34	BOYER, ROBERT S., MOORE, J. STROTHER	PROOF CHECKING THE RSA PUBLIC KEY ENCRYPTION ALGORITHM	AMERICAN MATHEMATICAL MONTHLY	Mar-84
DISHER (IIIA) COMMUNICATIONS 4, 2.	BOYES, J.L.	C-CUBE-I AND SPACE DEFENSE (IIIA) COMMUNICATIONS 4, 2.	SIGNAL	Oct-83
DISHER (X) ELECTRONIC WARFARE 18	BOYLE, D.	AIRBORNE ESM SYSTEMS - THE AN/ALR-59 AND TERE (X) ELECTRONIC WARFARE 18	INTERNATIONAL DEFENSE REVIEW	Feb-77
DISHER (UB) COMMUNICATIONS 3, 10.	BOYLE, D.	COMMUNICATIONS SECURITY BUILT FROM THE BEGINNING (UB) COMMUNICATIONS 3, 10.	IDR	Mar-86
DISHER (X) ELECTRONIC WARFARE 14	BOYLE, D. & LOPEZ, R.	INTEGRIERTE ELECTRONISCHE KAMPFFUHRUNG (X) ELECTRONIC WARFARE 14	[?]	[1985?]
VF 94-7	BOYLE, MIKE	HOW WE OUTFOXED ROMMEL, BY ENIGMA MAN	EVENING TELEGRAPH	18-Nov-04
DISHER (SB) COMMUNICATIONS 2, 14.	BOYLE, R.D.	NAVAL COMMUNICATION IN NATO (SB) COMMUNICATIONS 2, 2.	LINK/IDR	APRIL,OCT,NOV 1978
DISHER (U) COMMUNICATIONS 3, 28	BOYLE, R.D.	NAVAL COMMUNICATIONS IN NATO (STILL SOME GAPS) (U) COMMUNICATIONS 3, 28	INTERNATIONAL DEFENSE REVIEW	Apr-78
VF 89-11	BOYNE, SHAWN; GERMAN, MICHAEL & PILLAR, PAUL R.	LAW VS. WAR: COMPETING APPROACHES TO FIGHTING TERRORISM - CONFERENCE REPORT	STRATEGIC STUDIES INSTITUTE	Jul-05
HE7677.M7.F76	BOYNTON, CHARLES L.	THE MISSIONS CODE	AMERICAN CODE CO., INC.	1921
DD256.5.B66313 1970	BRACHER, KARL DIETRICH	THE GERMAN DICTATORSHIP: THE ORIGINS, STRUCTURE, AND EFFECTS OF NATIONAL SOCIALISM	PRAEGER	1969
DK 4-56	BRACHET, CHARLES	DE NOUVEAUX APPAREILS CRYPTOGRAPHIQUES PUR LE SECRET DE MESSAGES	LA SCIENCE ET LA VIE	Aug-34
VF 53-87	BRADBERRY, GRACE	FBI PUTS EX-HACKER ON CASE	THE TIMES OF LONDON	8-May-00
VF 52-28	BRADEN, TOM; HARRINGTON, MICHAEL J.; ET AL.	DO WE STILL NEED OUR CLANDESTINE WARRIORS? / THE CIA: SECURITY AND OVERSIGHT / DEMOCRACY AND SECRET OPERATIONS / THE SENATE AND THE CIA / THE 'COVERT OPERATIONS' DEBATE	WASHINGTON POST	APR/SEPT/OCT 1974
CRYPTOLOGIA	BRADES, FRED	MYSTERY OF OLD JAPANESE CODEBOOK	CRYPTOLOGIA	Apr-99
VF 120-16	BRADFIELD, EDWARD	THE STORY BEHIND THE FLYING EIGHT-BALL	WIRED	1982
E748.L46.B73	BRADLEY, MARK A.	A VERY PRINCIPLED BOY: THE LIFE OF DUNCAN LEE, RED SPY AND COLD WARRIOR	BASIC BOOKS	2014
DK 61-18	BRADLEY, OMAR N.	LETTER CONCERNING THE ADVANTAGES OF CODEBREAKING IN WWII		7-Jan-65
E745.B693 1983	BRADLEY, OMAR N., BLAIR, CLAY	A GENERAL'S LIFE	SIMON AND SCHUSTER	1983
DISHER (VII) COMPUTERS 2, 9	BRADLEY, ROBERT L. & GRAHAM, IAN G.	FULL ENCRYPTION IN A PERSONAL SECURITY SYSTEM (VII) COMPUTERS 2, 9	EUROCRYPT '85	Apr-85
DK 61-72	BRADLEY, W.F.	CODES AND CIPHERS FURNISHED BY THE SIGNAL CORPS (MEMORANDA OF CALLS FROM LT. RINCE)	JOINT CHIEFS OF STAFF	Jan-45
DK 61-74	BRADLEY, W.F.	VISIT OF OFFICERS FROM THE SIGNAL CORPS (MEMORANDUM DATED OCTOBER 10, 1944) AND MEMO DATED OCTOBER 21, 1944 WITH ATTACHMENT OF A PORTION OF THE JCS SURVEY	JOINT CHIEFS OF STAFF	Oct-44
CRYPTOLOG	BRADMAN, GERARD A.	DECOMMISSIONING DAY [RE NSGA KEY WEST]	NCVA	SUMMER 1996
DK 43-4	BRADSHER, KEITH	USERS OF CELLULAR PHONES PUT PRIVACY AT RISK FOR CONVENIENCE	NEW YORK TIMES	16-Jun-91
CRYPTOLOG	BRAGA, GIOIA MARCONI	MY FATHER GUGLIELMO MARCONI	NCVA	WINTER 1990-91
JK468.S4.B73 2006	BRAMAN, SANDRA	CHANGE OF STATE: INFORMATION, POLICY, AND POWER	MIT PRESS	2006

DK 103-01	BRAMICKI, OSKAR	WETTERDIENSTUNTERNEHMUNGEN WAHREND DES ZWEITEN WELTKRIEGES	TRUPPENPRAXIS	AUGUST, 1983
D810.S7.B65	BRAMMER, UWE	SPIONAGEABWEHR UND "GEHEIMER MELEDIENST": DIE ABWEHRSTELLE IM WEHRKREIS X HAMBURG 1935-1945	ROMBACH	1989
VF 52-59	BRAND, CONSTANCE	EU TO WIDEN SPY PROBE	ASSOCIATED PRESS	29-Mar-00
VF 51-50	BRAND, CONSTANT	EUROPEANS SHOCKED OVER SPY CHARGE	AOL NEWS	24-Feb-00
VF 51-49	BRAND, CONSTANT	REPORT DETAILS VAST SPY NETWORK	AOL NEWS	23-Feb-00
DISHER (ZA) PUBLIC KEY 2, 27.	BRANDSTROM, H.	A PUBLIC-KEY CRYPTOSYSTEM BASED UPON EQUATIONS OVER A FINITE FIELD (ZA) PUBLIC KEY 2, 27.	CRYPTOLOGIA	Oct-83
UB250.B73 1969B	BRANDT, ED	THE LAST VOYAGE OF THE USS PUEBLO	POPULAR LIBRARY	1969
CRYPTOLOG	BRANDT, STEVEN	ULTRA INTELLIGENCE: DID IT DEFEAT THE GERMAN U-BOATS IN THE BATTLE OF THE ATLANTIC	NCVA	WINTER 1990
BX4705.T77.B7	BRANN, NOEL L.	THE ABBOT TRITHEMIUS (1462-1516); THE RENAISSANCE OF MONASTIC HUMANISM	E.J. BRILL	1981
BX4705.T77.B73 1999	BRANN, NOEL L.	TRITHEMIUS AND MAGICAL THEOLOGY: A CHAPTER IN THE CONTROVERSY OVER OCCULT STUDIES IN EARLY MODERN EUROPE	STATE UNIVERSITY OF NEW YORK PRESS	1999
DISHER (I) COMPUTERS 3	BRANSTAD, D.K.	SECURITY OF COMPUTER COMMUNICATION, IEEE COMMSOC MAG (I) COMPUTERS 3	IEEE	NOV. 1979
DISHER (J) COMMUNICATIONS 3.	BRANSTAD, D.K.	SECURITY OF COMPUTER COMMUNICATIONS, IEEE COMM SOC MAG (J) COMMUNICATIONS 3.	IEEE COMMUNICATIONS SOCIETY MAGAZINE	1-Nov
DK 18-19	BRANSTAD, DENNIS K.	DATA PROTECTION THROUGH CRYPTOGRAPHY	DIMENSIONS	Sep-75
DK 17-26	BRANSTAD, DENNIS K.	ENCRYPTION PROTECTION IN COMPUTER DATA COMMUNICATIONS		1975
DK 18-34	BRANSTAD, DENNIS K., SMID, MILES E.	INTEGRITY AND SECURITY STANDARDS BASED ON CRYPTOGRAPHY		1982
DK 18-7	BRANSTAD, DENNIS, GAIT, JASON, KATZKE, STUART	REPORT OF THE WORKSHOP ON CRYPTOGRAPHY IN SUPPORT OF COMPUTER SECURITY	NATIONAL BUREAU OF STANDARDS	Sep-77
DISHER (Z) PUBLIC KEY 2, 19.	BRASSARD, G.	A NOTE ON THE COMPLEXITY OF CRYPTOGRAPHY (Z) PUBLIC KEY 2, 19.	IEEE TRANS OFN INF. THE VOL IT-25, NO 2	Mar-79
DISHER (W) CRYPTO SYSTEMS 4, 15.	BRASSARD, G.	AN OPTIMALLY SECURE REVITALIZED CRYPTOSYSTEM (W) CRYPTO SYSTEMS 4, 15.	IEEE WORKSHOP COMSEC	1981
DISHER (ZA) PUBLIC KEY 2, 9.	BRASSARD, G.	RELATIVIZED CRYPTOGRAPHY (ZA) PUBLIC KEY 2, 9.	IEEE TRANS OF INFO THEORY	Nov-83
QA76.9.A25.C79 1989	BRASSARD, G., (ED.)	ADVANCES IN CRYPTOLOGY - CRYPTO 89. PROCEEDINGS	SPRINGER-VERLAG	1989
QA76.9.A25.C79 1989	BRASSARD, G., (ED.)	ADVANCES IN CRYPTOLOGY - CRYPTO 89: PROCEEDINGS	SPRINGER-VERLAG	1990
DK 40-35	BRASSARD, GILLES	INTRODUCTION TO MODERN CRYPTOLOGY	UNIVERSITY OF MONTREAL	Feb-87
QA76.9.A25.B73	BRASSARD, GILLES	MODERN CRYPTOLOGY: A TUTORIAL	SPRINGER-VERLAG	1988
QA76.9.A25.B73	BRASSARD, GILLES	MODERN CRYPTOLOGY: A TUTORIAL	SPRINGER-VERLAG	1988
DK 20-43	BRASSARD, GILLES	ON COMPUTATIONALLY SECURE AUTHENTICATION TAGS REQUIRING SHORT SECRET SHARED KEYS	IEEE CRYPTO 82	Aug-82
DK 11-17	BRASSARD, GILLES	RELATIVIZED CRYPTOGRAPHY	20TH ANNUAL SYMPOSIUM ON FOUNDATIONS OF COMP SCI	Oct-79
QA76.9.A25.B73	BRASSARD, GILLES	SOVREMENNAYA KRIPTOLOGIYA	POLIMED	1999
DK 11-20	BRASSARD, GILLES	A TIME-LUCK TRADEOFF IN RELATIVIZED CRYPTOGRAPHY	JOURNAL OF COMPUTER AND SYSTEM SCIENCES	Jun-81
DK 40-31	BRASSARD, GILLES AND CREPEAU, CLAUDE	NON-TRANSITIVE TRANSFER OF CONFIDENCE: A PERFECT ZERO-KNOWLEDGE INTERACTIVE PROTOCOL FOR SAT AND BEYOND	IEEE SYMPOSIUM ON FOUNDATIONS OF COMPUTER SCIENCE	1986
JK1108 .M34	BRASSARD, GILLES, CHAUM, DAVID, CREPEAU, CLAUDE	MINIMUM DISCLOSURE PROOFS OF KNOWLEDGE	CENTER FOR MATHEMATICS AND COMPUTER SCIENCE	Dec-87
DK 20-31	BRASSARD, GILLES, GOUTIER, CLAUDE	A PASSWORD SCHEME AGAINST WIRE TAPS	UNIVERSITY OF MONTREAL	11-Jun-80
DISHER (NA) HISTORY 7.	BRATZEL, J.F., ROUT, L.B.	ABWEHR CIPHER IN LATIN AMERICA (NA) HISTORY 7.	CRYPTOLOGIA	Apr-83
VF 46-45	BRATZEL, JOHN F.; ROUT, LESLIE B, JR.	FDR AND THE 'SECRET MAP'	WILSON QUARTERLY	Jan-85

VF 51-12	BRATZEL, JOHN F.; ROUT, LESLIE B., JR	PEARL HARBOR, MICRODOTS, & J. EDGAR HOOVER; 2) FBI REBUTTAL OF THE ESSAY & A REPLY BY THE AUTHORS; 3) CORRESPONDENCE BETWEEN THE AUTHORS & THE NAVY & OLD ARMY BRANCH, MILITARY ARCHIVES DIV.	AMERICAN HISTORICAL REVIEW	Dec-82
VF 97-77	BRAUN, HANS-JOACHIM	ADVANCED WEAPONRY OF THE STARS	INVENTION & TECHNOLOGY	SPRING 1997
VF 7-28	BRAUN, JONATHAN; QUINN, SALLY	TWO ARTICLES ON DUSKO POPOV		
DISHER (Y) VOICE 3, 17.	BRAUN, W.R.	SPECTRALLY EFFICIENT TRANSMISSION OF DIGITIZED ENCRYPTED SPEECH OVER MOBILE RADIO CHANNELS (Y) VOICE 3, 17.	CARNAHAN CONFERENCE ON SECURITY TECHNOLOGY	1983
DISHER (IXB) INTELLIGENCE 2, 2.	BRAUNER, CHRISTIAN	IM DSCHUNDEL DER ELEKTRONISCHEN AUFKLARUNGSMITTEL(IX) INTELLIGENCE 2.	DIE WELTWOCHTE	23-Apr-87
D810.S7.B6613	BRAUNSCHWEIG, PIERRE T.	SECRET CHANNEL TO BERLIN: THE MASSON-SCHELLENBERG CONNECTION AND SWISS INTELLIGENCE IN WORLD WAR II	CASEMATE	2004
DK 120-13	BRAWLEY, J. V., LEVINE, JACK	EQUIVALENCE CLASSES OF INVOLUTORY MAPPINGS	DUKE MATHEMATICAL JOURNAL	Jun-72
DK 120-12	BRAWLEY, J. V., LEVINE, JACK	EQUIVALENCE CLASSES OF LINEAR MAPPINGS WITH APPLICATIONS TO ALGEBRAIC CRYPTOGRAPHY, 1 AND 2	DUKE MATHEMATICAL JOURNAL	Mar-72
DISHER (R) MATHEMATICS 2, 25.	BRAWLEY, J.V., LEVINE, J.	EQUIVALENCES OF VIGENERE SYSTEMS (R) MATHEMATICS 2, 25.	CRYPTOLOGIA	OCT. 1977
CRYPTOLOGIA	BRAWLEY, J.V., LEVINE, JACK	EQUIVALENCES OF VIGENERE SYSTEMS	CRYPTOLOGIA	1977
CRYPTOLOGIA	BRAWLEY, JOEL V.	IN MEMORY OF JACK LEVINE (1907-2005)	CRYPTOLOGIA	Apr-06
DK 120-16	BRAWLEY, JOEL V.	SIMILAR INVOLUTORY MATRICES MODULO R	DUKE MATHEMATICAL JOURNAL	Dec-67
D810.C88.U48 V.1	BRAY, JEFFREY K., ED.	ULTRA IN THE ATLANTIC, VOLUME I: ALLIED COMMUNICATION INTELLIGENCE AND THE BATTLE OF THE ATLANTIC	AEGEAN PARK PRESS	1994
D810.C88.U48 V.2	BRAY, JEFFREY K., ED.	ULTRA IN THE ATLANTIC, VOLUME II: U-BOAT OPERATIONS	AEGEAN PARK PRESS	1994
D810.C88.U48 V.3	BRAY, JEFFREY K., ED.	ULTRA IN THE ATLANTIC, VOLUME III: GERMAN NAVAL COMMUNICATIONS INTELLIGENCE	AEGEAN PARK PRESS	1994
D810.C88.U48 V.4	BRAY, JEFFREY K., ED.	ULTRA IN THE ATLANTIC, VOLUME IV: TECHNICAL INTELLIGENCE FROM ALLIED COMMUNICATIONS INTELLIGENCE	AEGEAN PARK PRESS	1994
D810.C88.U48 V.5	BRAY, JEFFREY K., ED.	ULTRA IN THE ATLANTIC, VOLUME V: THE GERMAN NAVAL GRID AND ITS CIPHER	AEGEAN PARK PRESS	1994
D810.C88.U48 V.6	BRAY, JEFFREY K., ED.	ULTRA IN THE ATLANTIC: VOLUME VI: APPENDICES	AEGEAN PARK PRESS	1994
PERIODICAL	BREASPEAR, ALAN	A NEW DEFINITION OF INTELLIGENCE	INTELLIGENCE AND NATIONAL SECURITY	Oct-13
DK 61-30	BREARLEY, JAMES MEIGS	LETTER CONCERNING "THE CODEBREAKERS"		14-Mar-75
VF 149-6	BREAULT, NORMAND EMILE	PROGRAM FOR DET 120 HAIL AND FAREWELL FEATURING WORLD PREMIERE OF "DR. YOK"		22-May-70
VF 67-54	BRECHER, ELINOR J.	MIDEAST TRAGEDY JUDGED	MIAMI HERALD	15-Jul-02
DK 75-5	BRECHER, RUTH, BRECHER, EDWARD	THE ENIGMA OF DIGHTON ROCK	AMERICAN HERITAGE	Jun-58
JK468.I6.B74	BRECKINRIDGE, S.D.	THE CIA AND THE US INTELLIGENCE SYSTEM	WESTVIEW PRESS	1986
CRYPTOLOG	BREED, R. L. ET AL.	NCS GUAM: BACK TO THE FIFTIES	NCVA	FALL 2002
VF 33-7	BREINDEL, ERIC	A-BOMB FATHER: A SOVIET ASSET	THE WASHINGTON TIMES	9-Jul-97
VF 13-22	BREINDEL, ERIC	SECRETS OF THE VENONA FILES	WASHINGTON TIMES	30-Jul-95
Z103.B7	BREITHAUP, CHRISTIAN	ARS DECIFRATORIA	CHRIST.FRIED. WEYGAND	1737
BF1623.P9.B64	BREITHAUP, CHRISTIAN	VARIIS MODIS OCCULTE SCRIBENDI TAM APUD VETERES QUAM RECENTIORES USITATIS	SUMTIBUS AUCTORIS	1727
D810.S7.US5 2004	BREITMAN, GODA, NAFTALI & WOLFE	U. S. INTELLIGENCE AND THE NAZIS	CAMBRIDGE UNIVERSITY PRESS	2005
DK 29-9	BREITMAN, RICHARD	THE ALLIED WAR EFFORT AND THE JEWS, 1942-1943	JOURNAL OF CONTEMPORARY HISTORY	1985
D804.G4.B765 1999	BREITMAN, RICHARD	OFFICIAL SECRETS: WHAT THE NAZIS PLANNED, WHAT THE BRITISH AND AMERICANS KNEW	HILL AND WANG	1998
D804.G4B765 1999	BREITMAN, RICHARD	OFFICIAL SECRETS: WHAT THE NAZIS PLANNED, WHAT THE BRITISH AND AMERICANS KNEW	HILL AND WANG	1998

D810.S7.U75	BREITMAN,RICHARD, ET AL.	U. S. INTELLIGENCE AND THE NAZIS	NATIONAL ARCHIVES TRUST FUND BOARD	2005
D810.S7.U75	BREITMAN,RICHARD (ET AL.)	U. S. INTELLIGENCE AND THE NAZIS	NATIONAL ARCHIVES TRUST FUND BOARD	2005
UG345.B745 2005	BREMM, KLAUS-JURGEN	VON DER CHAUSSEE ZUR SCHIENE: MILITARSTRATEGIE UND EISENBAHNEN IN PREUSSEN VON 1833 BIS ZUM FELDZUG VON 1866	R. OLDENBOURG VERLAG	2005
Z104.B83	BREMOND, CHARLES	LES ECRITURES SECRETES (CHIFFRES, GRILLES, ALPHABETS) ET LES ENGRES MYSTERIEUSES DITES SYMPATHIQUES	ALBIN MICHEL	1917
Z104.B83	BREMOND, CHARLES	LES ECRITURES SECRETES (CHIFFRES, GRILLES, ALPHABETS) ET LES ENGRES MYSTERIEUSES DITES SYMPATHIQUES	ALBIN MICHEL	1917
VF 55-49	BRENNA, TONY	NATIONAL SECURITY AGENCY EMPLOYS 20,000 PEOPLE TO LISTEN TO WORLDWIDE CONVERSATIONS	NATIONAL ENQUIRER	28-May-75
BF1434.G5.B7	BRENNAN, J. H.	OCCULT REICH	THE NEW AMERICAN LIBRARY INC.	1974
VF 40-5	BRENNAN,PATRICIA	STUDENT, TROUPER, GOOD FRIEND, SPY (ALDRICH AMES)	TV WEEK	NOV 29 98
D781.W46 1984	BRENNECKE, JOCHEN	DIE WENDE IM U-BOOT-KRIEG: URSACHEN UND FOLGEN 1939-1943	KOEHLERS VERLAGSGESELLSCHAFT MBH	1984
D781.B7E 2003	BRENNECKE, JOCHEN	THE HUNTERS AND THE HUNTED: GERMAN U-BOATS, 1939-1945	NAVAL INSTITUTE PRESS	2003
CRYPTOLOG	BRESLIN, HUGH J., JR.	THE DESTRUCTION OF MONKEY POINT	NCVA	WINTER 1988
PJ6119.B7 1857	BRESNIER, L.J.	CHRESTOMATHIE ARABE		1857
UG612.5.G7.B74 1997	BRETtingham, LAURIE	ROYAL AIR FORCE BEAM BENDERS, NO. 80 (SIGNALS) WING 1940-1945	MIDLAND PUBLISHING	1997
DISHER (XI) TERRORISM A-2	BREUER, ROLAND	BOMBENANSCHLAGE VEREITELN - ABER WIE? (XI) TERRORISM A-2	PROTECTOR	Dec-85
D810.S7.B67	BREUER, WILLIAM	HITLER'S UNDERCOVER WAR: THE NAZI ESPIONAGE INVASION OF THE U.S.A.	ST. MARTIN'S PRESS	1989
D810.S7.B68	BREUER, WILLIAM	THE SECRET WAR WITH GERMANY: DECEPTION, ESPIONAGE, AND DIRTY TRICKS 1939-1945	PRESIDIO PRESS	1988
D756.5.N6.B74	BREUER, WILLIAM B.	HOODWINKING HITLER: THE NORMANDY DECEPTION	PRAEGER	1993
D756.5.N6.B74	BREUER, WILLIAM B.	HOODWINKING HITLER: THE NORMANDY DECEPTION	PRAEGER	1993
D810.S7.B669	BREUER, WILLIAM B.	MACARTHUR'S UNDERCOVER WAR: SPIES, SABOTEURS, GUERRILLAS, AND SECRET MISSIONS	JOHN WILEY & SONS	1995
UF500.B74	BREUER, WILLIAM B.	SECRET WEAPONS OF WORLD WAR II	JOHN WILEY & SONS	2000
D810.S7.B685	BREUER, WILLIAM B.	UNDERCOVER TALES OF WORLD WAR II	JOHN WILEY & SONS	1999
VF 49-74	BREWIN, BOB	NSA ADOPTS SECURE TELEPHONE ALGORITHM DEVELOPED BY AT&T	FEDERAL COMPUTER WEEK	13-Feb-89
VF 52-52	BREWIN, BOB; VERTON, DANIEL; MATTHEWS, WILLIAM	NSA PLAYING IT [INFORMATION TECHNOLOGY] CATCH-UP	FEDERAL COMPUTER WEEK	6-Dec-99
PHOENICIAN	BREWSTER, VIRGAL	REM-NSA-ENCES: WHERE DID THAT MOUSE GO?	THE PHOENIX SOCIETY	SUMMER 2005
V765.B6813 1973	BREYER, SIEGFRIED	BATTLESHIPS AND BATTLE CRUISERS, 1905-1970	DOUBLEDAY	1973
DISHER (S) COMMUNICATIONS 2, 21.	BRICK, D.B., ELLERSICK, F.W.	FUTURE AIR FORCE TACTICAL COMMUNICATIONS (S) COMMUNICATIONS 2, 21.	IEEE TRANS COMM.	SEPT. 1980
DISHER (U) COMMUNICATIONS 3, 14.	BRICK, DR. D.	R & D TRENDS FOR AIR FORCE TACTICAL C3I, AFCEA 81 (U) COMMUNICATIONS 3, 14.	SIGNAL	Aug-81
DK 11-37	BRICKELL, ERNEST F.	BREAKING ITERATED KNAPSACKS	ADVANCES IN CRYPTOLOGY: PROC OF CRYPTO '84	1985
DK 1-13	BRICKELL, ERNEST F. & ODLYZKO, ANDREW M.	CRYPTANALYSIS: A SURVEY OF RECENT RESULTS	PROCEEDINGS OF THE IEEE	May-88
VF 29-59	BRICKELL, ERNEST F. & ODLYZKO, ANDREW M.	CRYPTANALYSIS: A SURVEY OF RECENT RESULTS	PROCEEDINGS OF THE IEEE	May-88
QA76.9.A25.C79 1992	BRICKELL, ERNEST F., ED.	ADVANCES IN CRYPTOLOGY - CRYPTO 92: PROCEEDINGS	SPRINGER-VERLAG	1992
DK 11-32	BRICKELL, ERNEST F., SIMMONS, GUSTAVUS J.	A STATUS REPORT ON KNAPSACK BASED ON PUBLIC KEY CRYPTOSYSTEMS	SANDIA NATIONAL LABORATORIES	Feb-83

TL509.J25 1957-58	BRIDGMAN, LEONARD, ED.	JANE'S ALL THE WORLD'S AIRCRAFT 1957-58	MCGRAW-HILL	1957
VF 81-30	BRIDIS, TED	CIA TOYS WORK HOOK, LINE AND SINKER; REVELATIONS FROM A NEW SPY MUSEUM INCLUDE GADGETS LIKE ROBOT FISH, PIGEON CAMERAS AND JUNGLE MICROPHONES...	THE MIAMI HERALD	30-Dec-03
VF 80-41	BRIDIS, TED	'THE FINEST SPY MUSEUM YOU'LL NEVER SEE'	THE CAPITAL TIMES	
VF 58-58	BRIDIS, TED	TECH ALLIANCE TO SHARE DATA ABOUT HACKERS THREE ARTICLES ABOUT IT-ISAC	NEW YORK	16/17 JANUARY
CRYPTOLOGIA	BRIER, ERIC, FANG, WENJIE, NACCACHE, DAVID	HOW TO SCATTER A SECRET?	CRYPTOLOGIA	Jan-12
D810.C88.B75 2011	BRIGGS, ASA	SECRET DAYS: CODE-BREAKING IN BLETCHLEY PARK	FRONTLINE BOOKS	2011
D810.C88.B75 2011	BRIGGS, ASA	SECRET DAYS: CODE-BREAKING IN BLETCHLEY PARK	FRONTLINE BOOKS	2011
DA3.B67.A3 2012	BRIGGS, ASA	SPECIAL RELATIONSHIPS: PEOPLE AND PLACES	FRONTLINE BOOKS	2012
PERIODICAL	BRIGGS, CHAD M.	DEVELOPING STRATEGIC AND OPERATIONAL ENVIRONMENTAL INTELLIGENCE CAPABILITIES	INTELLIGENCE AND NATIONAL SECURITY	Oct-12
DISHER (J) COMMUNICATIONS 19.	BRIGGS, DR. D.P.	THE TECHNIQUES OF PACKET SWITCHING, COMMUNICATIONS INTERNATIONAL (J) COMMUNICATIONS 19.		DEC. 1979
CRYPTOLOG	BRIGGS, RALPH	LOST WIND EXECUTE MESSAGE CONTROVERSY - BRIGGS' OWN STORY: THE PEARL HARBOR COVERUP	NCVA	FALL 1986
CRYPTOLOG	BRIGGS, RALPH T.	THE DAY VADM YAMAGATA JOINED HIS HONORABLE ANCESTORS	NCVA	SPRING 1989 SPECIAL
VF 101-7	BRIGGS, RALPH T.	PEARL HARBOR, LEST WE FORGET DECEMBER 7, 1941 "DAY OF INFAMY": PHOTO SUPPLEMENT TO A PRESENTATION TO NAVAL JUNIOR RESERVE OFFICER TRAINING CORPS, CHAPARRAL HIGH SCHOOL, LAS VEGAS, NEVADA JANUARY 1991		1991
VF 45-34	BRIGGS, RALPH T.	STATEMENT ON WINDS MESSAGE INTERCEPT		5-Dec-60
PS2602.B7	BRIGHAM, CLARENCE S	EDGAR ALLEN POE'S CONTRIBUTIONS TO ALEXANDER'S WEEKLY MESSENGER	AMERICAN ANTIQUARIAN SOCIETY	1943
VF 26-4	BRIGHT, GARY	DON VI'S 600		
VF 33-32	BRIGHT, GARY	SNUFFY SAYS		
VF J1-14	BRIGHT, GARY D	DON VI 600		
CRYPTOLOGIA	BRIGHT, H.S.	CRYPTANALYTIC ATTACK AND DEFENSE: CIPHERTEXT-ONLY, KNOWN-PLAINTEXT, CHOSEN-PLAINTEXT	CRYPTOLOGIA	1977
DISHER (DA) CRYPTO SYSTEMS 3, 2.	BRIGHT, H.S.	CRYPTANALYTIC ATTACK AND DEFENSE: CIPHERTEXT-ONLY, KNOWN-PLAINTEXT, CHOSEN-PLAINTEXT	CRYPTOLOGIA	Oct-77
DK 18-5	BRIGHT, H.S.	DESEM SLIDING-BIT-CHANGE TEST	COMPLAN	24-Aug-77
DK 17-32	BRIGHT, H.S., ENISON, R.L.	INITIAL TESTING OF DES EMULATOR	COMPLAN	10-Nov-75
DISHER (R) MATHEMATICS 2, 5.	BRIGHT, H.S., ENISON, R.L.	QUASI-RANDOM NUMBER SEQUENCE FORM A LONG-PERIOD TLP GENERATOR WITH REMARKS ON APPLICATION TO CRYPTOGRAPHY (R) MATHEMATICS 2, 5.	COMPUTING SURVEYS	DECEMBER
DISHER (XIII) CRYPTO SYSTEMS 5.3	BRIGHT, HERBERT S.	HIGH SPEED INDIRECT CRYPTION (XIII) CRYPTO SYSTEMS 5.3	CRYPTOLOGIA	Jul-80
DISHER (D) CRYPTO SYSTEMS 3, 24	BRIGHT, HERBERT S.	HIGH-SPEED INDIRECT CRYPTION	CRYPTOLOGIA	Jul-80
DK 20-2	BRIGHT, HERBERT S.	HIGH-SPEED INDIRECT CRYPTION	COMPLAN	5-Oct-78
DK 19-40	BRIGHT, HERBERT S., ENISON, RICHARD L.	CRYPTOGRAPHY USING MODULAR SOFTWARE ELEMENTS	AFIPS CONFERENCE PROCEEDINGS	1976
VF 73-23	BRIGHT, MARTIN ET AL.	REVEALED: US DIRTY TRICKS TO WIN VOTE ON IRAQ - SECRET DOCUMENT DETAILS AMERICAN PLAN TO BUG PHONES AND EMAILS OF KEY SECURITY COUNCIL MEMBERS	OBSERVER	2-Mar-03
D810.C88.554 1995	BRIGHTY, RON	370 WIRELESS UNIT	HUGH SKILLEN	1995
BF173.F625	BRILL, A.A.	THE BASIC WRITINGS OF SIGMUND FREUD	MODERN LIBRARY	1938
DK 11-23	BRILLHART, JOHN, LEHMER, D.H., SELFRIDGE, J.L.	NEW PRIMALITY CRITERIA AND FACTORIZATION OF 2M +/- 1	MATHEMATICS OF COMPUTATION	Apr-75
Q175.B786	BRILLOUIN, LEON	SCIENCE AND INFORMATION THEORY	ACADEMIC PRESS	1956
VF 46-18	BRINKELY, ALAN	MINISTER WITHOUT PORTFOLIO	HARPER'S	Feb-83
CRYPTOLOG	BRINKER, JOHN A.	NOIC MISAWA DECOMMISSIONING	CRYPTOLOG	WINTER 2015
D769.85.D6.B75 1989	BRINKLEY, DAVID	WASHINGTON GOES TO WAR: THE EXTRAORDINARY STORY OF THE TRANSFORMATION OF A CITY	ALFRED A. KNOPF	1988
VF 53-34	BRINKLEY, DOUGLAS	HISTORY: OF LADDERS AND LETTERS ON THE ANNIVERSARY OF SAIGON'S FALL, A TROVE OF DOCUMENTS SHEDS NEW LIGHT ON OLD TRAUMAS	TIME MAGAZINE	24-Apr-00

VF 48-46	BRINKLEY, JOHN	IN SPY 'GAME' WITH SOVIETS, TURNABOUT FAIR	USA TODAY	11-Mar-83
D767.9.B75	BRION, IRENE	LADY GI; A WOMENS WAR IN THE SOUTH PACIFIC	PRESIDIO PRESS	1997
VF 43-28	BRISBEE, GENE	MAGIC MEN		
DD247.C35.B77E	BRISSAND, ANDRE	CANARIS	GROSSET & DUNLAP	1974
UB251.G4 B77E	BRISSAUD, ANDRE	THE NAZI SECRET SERVICE	THE BODLEY HEAD	1974
VF 56-29	BRISSON, RICHARD & THEBERGE, FRANCOIS	AN OVERVIEW OF THE HISTORY OF CRYPTOLOGY	CSE	
Z103.B74 2000	BRISSON, RICHARD & THEBERGE, FRANCOIS	AN OVERVIEW OF THE HISTORY OF CRYPTOLOGY	CSE	
Z103.B74 2008	BRISSON, RICHARD & THEBERGE, FRANCOIS	AN OVERVIEW OF THE HISTORY OF CRYPTOLOGY	CSE	2008
VF 12-19	BRISTOW, ROGER L.	THE HISTORY OF BLETCHLEY PARK		1945
DK 61-43	BRITISH FOREIGN OFFICE	CORRESPONDENCE WITH THE BRITISH FOREIGN OFFICE		1939
HE7679.G64 (Oversize)	BRITISH GOV'T	GOVERNMENT TELEGRAPH CODE 1933	UNK	1933
DK 64-46	BRITISH JOINT COMMUNICATIONS BOARD	MEMORANDUM BY CABLE AND WIRELESS LIMITED RE ARTICLE IN "RELAY" MARCH 1943, "SECRECY OF RADIO AND CABLES"		6-Apr-44
DK 53-57	BRITISH MUSEUM	CATALOG OF ADDITIONS TO THE MANUSCRIPTS IN THE BRITISH MUSEUM IN THE YEARS 1882-1887 (EXCERPT - ADDITIONAL MANUSCRIPTS 32,496-32,503)	BRITISH MUSEUM	1889
DK 58-57	BRITISH NAVY	TELEGRAM GIVING AN INSURGENT MESSAGE FROM THE SPANISH CIVIL WAR		15-Jun-37
Z104.M27 1980	BRITISH WAR OFFICE	MANUAL OF CRYPTOGRAPHY	AEGEAN PARK PRESS	1980
VF 77-10	BRITTON, BOB	CRACKING THE CODE	THE GLOBE (DEFENSE LANGUAGE INSTITUTE)	Jun-02
DISHER (MA) INTELLIGENCE 10.	BROAD, W.J.	EVADING THE SOVIET EAR AT GLEN COVE, SCIENCE, VOL.217 (MA) INTELLIGENCE 10.		SEPT. 1982
VF 48-78	BROAD, WILLIAM J.	COMPUTER SECURITY WORRIES MILITARY EXPERTS	NEW YORK TIMES	25-Sep-83
VF 71-35	BROAD, WILLIAM J.	A NATION CHALLENGED; THE ESPIONAGE BUSINESS; SURGE OF NEW TECHNOLOGIES ERODES U.S. EDGE IN SPYING	THE NEW YORK TIMES	20-Sep-01
VF 44-45	BROAD, WILLIAM J.	THE SCIENCE TIMES: NEW BOOKS REVIVE OLD TALK OF SPIES	NEW YORK TIMES	MAY 10 1999
DISHER (III) COMMUNICATIONS 4, 6.	BROADBENT, S.	KEEP HOPPING - THE JAGUAR FREQUENCY-HOPPING RADIO SERVICE FROM RACAL (III) COMMUNICATIONS 4, 6.	MILTRONICS	Jun-83
DK 68-6	BROCKHAUS, F.A., EFRON, I.A.	SHIFRY (CIPHERS). IN ENTSIKLOPEDICHESKIY SLOVAR (ENCYCLOPEDIC DICTIONARY)	BROCKHAUS-EFRON	1908
VF 38-36	BROCKMANN, ROBERT	OBITUARY - THE PASSING OF AN EXTRAORDINARY MAN	NSA TECHNICAL JOURNAL	
VF 46-14	BRODEUR, PAUL	MICROWAVES-II, MICROWAVES-II	THE NEW YORKER	Dec-76
RA569.3.B76	BRODEUR, PAUL	THE ZAPPING OF AMERICA: MICROWAVES, THEIR DEADLY RISK, AND THE COVER-UP	W.W.NORTON	1977
DK 36-53	BRODIN, KATARINA	SURPRISE ATTACK: THE CASE OF SWEDEN	JOURNAL OF STRATEGIC STUDIES	May-78
DC369.B78	BROGAN, D.W.	FRANCE UNDER THE REPUBLIC: THE DEVELOPMENT OF MODERN FRANCE (1870-1939)	HARPER AND BROTHERS	1934
VF 125-12	BROKAW, TOM	STORY OF WAVE VERONICA MACKAY HULICK. IN: THE GREATEST GENERATION SPEAKS	RANDOM HOUSE	1999
DISHER (XIII) CRYPTO SYSTEMS 5.19	BROMFIELD, A.J.	SECURITY FOR VOICE COMMUNICATIONS: ANALOGUE SCRAMBLING AND DIGITAL SPEECH ENCRYPTION (XIII) CRYPTO SYSTEMS 5.19	[?]	1987
NSA DOCUMENTS TEMPEST #1	BRONAUGH, EDWIN L.	THE NEW TEMPEST ENDORSEMENT PROGRAM	ELECTRO-METRICS	1989
UB220.B8	BRONSART VON SCHELLENDORFF, GENERAL (PAUL)	THE DUTIES OF THE GENERAL STAFF	HARRISON AND SONS	1905
UB220.B8G 1975	BRONSART VON SCHELLENDORFF, PAUL	DER DIENST DES GENERALSTABES, V. 1	E.S. MITTLER	1875
UB220.B8G 1976	BRONSART VON SCHELLENDORFF, PAUL	DER DIENST DES GENERALSTABES, V. 2	E.S. MITTLER	1876

GV1501.B7	BROOKE, MAXEY	150 PUZZLES IN CRYPT-ARITHMETIC	DOVER	1963
DISHER (F) KEY MANAGEMENT 25.	BROOKE, R. E., GUMULA, J. D. E., MATYAS, S. M., MEYER, C. M., SIMER, J. A., SMIT	METHOD FOR PRESERVING THE INTEGRITY OF CRYPTOGRAPHIC KEYS	IBM TECHNICAL DISCLOSURE BULLETIN	Jan-79
UG760.B76	BROOKES, ANDREW J.	PHOTO RECONNAISSANCE: THE OPERATIONAL HISTORY	IAN ALLAN LTD	1975
DISHER (MA) INTELLIGENCE 3.	BROOKS, CAPT. T.A.	THE ULTIMATE INTELLIGENCE SYSTEM, SIGNAL (MA) INTELLIGENCE 3.	SIGNAL	NOV. 1981
VF 16-20	BROOKS, CLINT	DEVELOPMENT OF CRYPTOGRAPHIC EQUIPMENT TO PROTECT U.S. GOVERNMENT INFORMATION	NSA	Jun-92
VF 16-41	BROOKS, CLINTON	ENCRYPTION POLICY	NSA	16-Apr-93
VF 16-19	BROOKS, CLINTON C.	BRIEFING ON NSDD-145 AND THE COMPUTER SECURITY ACT	NSA	28-Apr-92
VF 16-27	BROOKS, CLINTON C.	CAPSTONE FUNDING	NSA	31-Mar-93
VF 16-23	BROOKS, CLINTON C.	MEETING WITH MR. GEORGE TENET	NSA	25, 26 JAN 93
VF 14-34	BROOKS, CLINTON C., EQUITIES	STATUS OF THE CLIPPER CHIP (8 DECEMBER 1920) 2) CLIPPER/CAPSTONE CHIP STATUS (27 JANUARY 1993)	NSA	9-Dec-92
VF 70-54	BROOKS, COURTNEY	ARMY PAGEANT HONORS KOREAN WAR VETERAN	ARMY NEWS SERVICE	1-Oct-02
HE8815.B76	BROOKS, JOHN	TELEPHONE: THE FIRST HUNDRED YEARS	HARPER & ROW	1975
VF 47-17	BROOKS, RICHARD	DEATH THREATS HIT ENIGMA MUSEUM	SUNDAY TIMES	10-Oct-99
PERIODICAL	BROOKS, TOM. HORN, BILL, HULICK, VERONICA MACKAY	THE WAVES, THE BOMB, AND CAMP SUGAR	NAVAL INTELLIGENCE PROFESSIONALS QUARTERLY	WINTER 2005
DK268.A1 B76	BROOK-SHEPHERD, GORDON	THE STORM BIRDS: THE DRAMATIC STORY OF THE TOP SOVIET SPIES WHO HAVE DEFECTED SINCE WORLD WAR II	WEIDENFELD & NICOLSON	1989
DA77.B7	BROOME, JACK	MAKE A SIGNAL!	PUTNAM	1955
HE7677.R85.B79 1913	BROOMHALL, E.B.	IMPERIAL COMBINATION CODE	E. B. BROOMHALL	1913
HE7677.R85.B79 1913	BROOMHALL, E.B., COMPILER	THE IMPERIAL COMBINATION CODE FOR MINING, COMPANY PROMOTING, FINANCIAL AND STOCK EXCHANGE PURPOSES	AMERICAN CODE CO.	1913
HE7677.R85.B79 1913	BROOMHALL, E.B., COMPILER	THE IMPERIAL COMBINATION CODE FOR MINING, COMPANY PROMOTING, FINANCIAL AND STOCK EXCHANGE PURPOSES (RUBBER EDITION)	AMERICAN CODE CO.	1913
D769.UN33 V.6 PT.7 V.1	BROPHY, LEO P. AND FISHER, GEORGE J.B.	THE TECHNICAL SERVICES - THE CHEMICAL WARFARE SERVICE: ORGANIZING FOR WAR	US ARMY, CHIEF OF MILITARY HISTORY	1959
D769.UN33	BROPHY, LEO P.; MILES, W.D. & COCHRANE, R.C.	THE TECHNICAL SERVICES - THE CHEMICAL WARFARE SERVICE: FROM LABORATORY TO FIELD	US ARMY, CHIEF OF MILITARY HISTORY	1959
P221.B75	BROSNAHAN, L.F.	THE SOUNDS OF LANGUAGE	W. HEFFER AND SONS LTD	1961
DD256.5.B67983	BROSZAT, MARTIN	DER STAAT HITLERS : GRUNDLEGUNG UND ENTWICKLUNG SEINER INNEREN VERFASSUNG	DEUTSCHER TASCHENBUCH VERLAG	1969
DD256.5.B6798313	BROSZAT, MARTIN	THE HITLER STATE: THE FOUNDATION AND DEVELOPMENT OF THE INTERNAL STRUCTURE OF THE THIRD REICH	LONGMAN GROUP LTD	1982
PERIODICAL	BROUGHTON, JAMES M. & SANDILANDS, ROGER J.	POLITICS AND THE ATTACK ON FDR'S ECONOMISTS: FROM THE GRAND ALLIANCE TO THE COLD WAR	INTELLIGENCE & NATIONAL SECURITY	AUTUMN 2003
DISHER (IIIA) COMMUNICATIONS 4, 1.	BROUGHTON, M.	FREQUENCY HOPPING: A SOLUTION FOR SECURE COMMUNICATIONS IN THE FIELD (IIIB) COMMUNICATIONS 4, 1.	MILTECH	Jun-84
DISHER (F) KEY MANAGEMENT 11.	BROUWER, ANDRIES E., VAN EMDE BOAS, PETER	A NOTE ON "MASTER KEYS FOR GROUP SHARING"		1981
DK 72-29	BROWDER, GEORGE C.	THE SD: THE SIGNIFICANCE OF ORGANIZATION AND IMAGE. IN: POLICE FORCES IN HISTORY. SAGE READERS IN 20TH CENTURY HISTORY VOLUME 2, EDITED BY GEORGE L. MOSSE	SAGE PUBLICATIONS	23-May-38
DK 72-49	BROWDER, GEORGE CLARK	SIPO AND SD, 1931-1940: FORMATION OF AN INSTRUMENT OF POWER	DISSERTATION ABSTRACTS	1968
PN241.B7	BROWER, REUBEN A., EDITOR	ON TRANSLATION	HARVARD UNIVERSITY PRESS	1959
D810.S7.C31 1975A	BROWN, ANTHONY CAVE	BODYGUARD OF LIES, VOL. 2	HARPER & ROW	1975

D810.S7.S42 1976	BROWN, ANTHONY CAVE, ED.	THE SECRET WAR REPORT OF THE OSS	BERKLEY MEDALLION BOOKS	1976
QC773.3.U5.SE2	BROWN, ANTHONY CAVE, MACDONALD, CHARLES B., EDS.	THE SECRET HISTORY OF THE ATOMIC BOMB	DELTA	1977
DISHER (III) COMMUNICATIONS 4, 17.	BROWN, D.A.; GOODMAN, H.S.	ARTIFICIAL INTELLIGENCE APPLIED TO C3(I) (III) COMMUNICATIONS 4, 17.	SIGNAL	Sep-82
PS3552.R685.D3 2003	BROWN, DAN	THE DA VINCI CODE	DOUBLEDAY	2003
PS3552.R685.D3 2003	BROWN, DAN	THE DA VINCI CODE	DOUBLEDAY	2003
PS3552.R685.D54	BROWN, DAN	DIGITAL FORTRESS: A THRILLER	ST MARTIN'S PRESS	1998
DK 107-36	BROWN, DAVID	THE BATTLE OF THE ATLANTIC, PEAKS AND TROUGHS IN THE CONVOY CAMPAIGN, JUNE 1841 TO APRIL 1943		7-Apr-92
VF 32-7	BROWN, F. REESE	LETTER TO ADMIRAL MCCONNELL ON "ESPIONAGE AND SABOTAGE IN THE COMPUTER WORLD"	F. REESE BROWN	26-Nov-96
D743.3.B81	BROWN, FRANCIS	THE WAR IN MAPS: AN ATLAS OF THE NEW YORK TIMES MAPS	OXFORD UNIVERSITY PRESS	1942
SRH-045	BROWN, HOWARD W.	REMINISCENCES OF LTC HOWARD W. BROWN SRH-045	ARMY	Aug-45
VF 96-21	BROWN, HOWELL C.	ANALYSIS VERSUS THE PROBABLE WORD	SIGNAL CORPS BULLETIN	JUL/SEP 1937
VF 138-25	BROWN, HOWELL C.	ANALYSIS VERSUS THE PROBABLY WORD	SIGNAL CORPS BULLETIN	JUL-AUG-SEP 1937
E608.B87	BROWN, J. WILLARD	THE SIGNAL CORPS, U.S.A., IN THE WAR OF THE REBELLION	U.S. VETERAN SIGNAL CORPS ASSOCIATION	1896
VF 51-30	BROWN, JOE & ROUSUCK, J. WYNN	ARTICLES ON PLAY ABOUT TURING CALLED "BREAKING THE CODE"		1987
PERIODICAL	BROWN, KATHRYN	INTELLIGENCE AND THE DECISION TO COLLECT IT: CHURCHILL'S WARTIME AMERICAN DIPLOMATIC SIGNALS INTELLIGENCE	INTELLIGENCE & NATIONAL SECURITY	Jul-95
PERIODICAL	BROWN, KATHRYN E.	THE INTERPLAY OF INFORMATION AND MIND IN DECISION MAKING: SIGNALS INTELLIGENCE AND FRANKLIN D. ROOSEVELT'S POLICY-SHIFT ON INDOCHINA	INTELLIGENCE & NATIONAL SECURITY	SPRING 1998
VF 70-15	BROWN, KRISTINA	REDEDICATION CEREMONY HONORS AERIAL RECONNAISSANCE HEROES	SOUNDOFF	Sep-02
D810.R33.B77	BROWN, LOUIS	A RADAR HISTORY OF WORLD WAR II: TECHNICAL AND MILITARY IMPERATIVES	INSTITUTE OF PHYSICS PUBLISHING	1999
PG2129.E5.B765 1988	BROWN, NICHOLAS J.	RUSSIAN IN THREE MONTHS	HUGO'S LANGUAGE BOOKS	1988
VF 41-11	BROWN, RAYMOND J	COAST GUARD CODEBREAKERS - US NAVAL INSTITUTE PROCEEDINGS	US NAVAL INSTITUTE	Dec-98
TK7882.E2.B81	BROWN, ROBERT M.	THE ELECTRONIC INVASION	JOHN R. RIDER PUBLISHER	1967
TK7882.E2.B81	BROWN, ROBERT M.	THE ELECTRONIC INVASION	JOHN R. RIDER PUBLISHER	1967
TK7882.E2.B81	BROWN, ROBERT M.	THE ELECTRONIC INVASION	HAYDEN BOOK COMPANY	1975
DK 61-12	BROWN, W.B., MURRAY, J.C., KAHN, DAVID	CORRESPONDENCE WITH THE CUNARD STEAM-SHIP COMPANY		Nov-63
HF5548.2.A4	BROWN, WILLIAM F. (EDITOR)	AMR'S GUIDE TO COMPUTER AND SOFTWARE SECURITY	ADVANCED MANAGEMENT RESEARCH INTERNATIONAL	1971
CRYPTOLOG	BROWNE, JAY	EC-121 SHOOT DOWN	NCVA	SUMMER 1999
CRYPTOLOG	BROWNE, JAY	THE LAST DAY AT KAMISEYA, JAPAN	NCVA	FALL 1995
CRYPTOLOG	BROWNE, JAY R.	CRYPTOLOG REFERENCES TO JN-25	CRYPTOLOG	WINTER 2013
CRYPTOLOG	BROWNE, JAY R.	REMEMBERING BOB PAYNE	CRYPTOLOG	SPRING 2015
D810.C88.N1	BROWNE, JAY R., ED.	RIP-5: THE UNDERWOOD CODE MACHINE	NAVAL CRYPTOLOGIC VETERANS ASSOCIATIONS	2006
D810.C88.N1	BROWNE, JAY R., ED.	RIP-5: THE UNDERWOOD CODE MACHINE	NAVAL CRYPTOLOGIC VETERANS ASSOCIATIONS	2006

VF 57-60	BROWNE, JOSEPH EDWARD	DECEPTION FOR OPERATION, SICILY 1943		1986
VF 37-5	BROWNE, MALCOLM W.	CODE RESEARCH SCIENTISTS RAP NSA 'HARASSMENTS'	WASHINGTON STAR	Oct-77
DK 19-56	BROWNE, MALCOLM W.	CRYPTOGRAPHY IS TOO GOOD FOR ANYONE'S COMFORT	NEW YORK TIMES	4-Jun-78
PR3327.A65	BROWNE, THOMAS	URNE BURIAL	PENGUIN	2005
JK468.16.B81	BROWNELL, GEORGE A	THE ORIGIN AND DEVELOPMENT OF THE NATIONAL SECURITY AGENCY	AEGEAN PARK PRESS	1981
JK468.16.B81	BROWNELL, GEORGE A	THE ORIGIN AND DEVELOPMENT OF THE NATIONAL SECURITY AGENCY	AEGEAN PARK PRESS	1981
VF 102-5	BROWNELL, GEORGE A	THE ORIGIN AND DEVELOPMENT OF THE NATIONAL SECURITY AGENCY	AEGEAN PARK PRESS	1981
D804.3.B77 1992	BROWNING, CHRISTOPHER R.	ORDINARY MEN: RESERVE POLICE BATTALION 101 AND THE FINAL SOLUTION IN POLAND	HARPER PERENNIAL	1998
HQ1421.B76 1999	BROWNMILLER, SUSAN	IN OUR TIME: MEMOIR OF A REVOLUTION	DIAL PRESS	1999
D631.B7	BROWNRIGG, DOUGLAS	INDISCRETIONS OF THE NAVAL CENSOR	CASSELL & CO.	1920
DK 20-60	BROWNSTEIN, RONALD	COMPUTER COMMUNICATIONS VULNERABLE AS PRIVACY LAWS LAG BEHIND TECHNOLOGY	NATIONAL JOURNAL	14-Jan-84
DD287.4.B78 2010	BRUCE, GARY	THE FIRM: THE INSIDE STORY OF THE STASI	OXFORD UNIVERSITY PRESS	2010
VF 66-46	BRUCE, IAN	MISTAKE IN TRANSLATION ALMOST PROVES DEADLY	SCOTTISH MEDIA NEWSPAPERS LIMITED	
VF 114-14	BRUCE, JAMES ALAN	THE MOST IMPORTANT BRANCH OF OUR CONFIDENTIAL WORK: THE GOVERNMENT CODE AND CYPHER SCHOOL, 1919-1927		2-Oct-09
PERIODICAL	BRUCE, JAMES B.	THE CONSEQUENCES OF PERMISSIVE NEGLECT	STUDIES IN INTELLIGENCE	2003
DK 48-37	BRUCKLACHER, WALTER A.	A CONTRIBUTION TO THE NAVIGATION OF PHOTOFLIGHTS COVERING LARGE AREAS		Dec-52
CRYPTOLOGIA	BRUCKNER, HILMAR-BETLEF	GERMANY'S FIRST CRYPTANALYSIS ON THE WESTERN FRONT: DECRYPTING BRITISH AND FRENCH NAVAL CIPHERS IN WORLD WAR I	CRYPTOLOGIA	Jan-05
DD221.B76	BRUCKNER, HILMAR-DETLEF	DIE DEUTSCHE HEERES-FERNMELDEAUFKLARUNG IM ERSTEN WELTKRIEG AN DER WESTFRONT. IN: GEHEIMDIENST, MILITAR UND POLITIK IN DEUTSCHLAND BY JURGEN W. SCHMIDT	LUDWIGSFELDER VERLAGSHAUS	2008
DD221.B75	BRUCKNER, HILMAR-DETLEF	DIE NACHRICHTENOFFIZIERE (N.O.) DER SEKTION/ABTEILUNG III B DES GROSSEN GENERALSTABES DER PREUSSISCH-DEUTSCHEN ARMEE 1906-1918. IN: GEHEIMDIENST, MILITAR UND POLITIK IN DEUTSCHLAND BY JURGEN W. SCHMIDT	LUDWIGSFELDER VERLAGSHAUS	2008
HE7678.P8.B82 1922	BRUEL, W.	CODIGO TELEGRAPHICO MASCOTTE	BRUEL & CO.	1922
HE7678.P8.B82 1929	BRUEL, W.	CODIGO TELEGRAPHICO MASCOTTE 2A ED.	BRUEL & CO.	1929
HE7678.P8.B8	BRUEL, W.	MASCOTTINHO CODIGO MASCOTTE	BRUEL & CO.	1930
DISHER (OA) GENERAL 19	BRUER, J.O.	IDENTIFICATION IN AN ELECTRONIC OFFICE (OA) GENERAL 19.	LINKOPING UNIVERSITY	MARCH 31,1983
DISHER (W) CRYPTO SYSTEMS 4, 27.	BRUER, O.	ON NONLINEAR COMBINATION OF LINEAR SHIFT REGISTER SEQUENCES (W) CRYPTO SYSTEMS 4, 27.	LINKOPING UNIVERSITY, INTERNAL REPORT	3/31/1983
E841.B76	BRUGIONI, DINO A.	EYEBALL TO EYEBALL: THE INSIDE STORY OF THE CUBAN MISSILE CRISIS	RANDOM HOUSE	1990
PERIODICAL	BRUGIONI, DINO A.	FROM BALLOONS TO BLACKBIRDS: RECONNAISSANCE, SURVEILLANCE AND IMAGERY INTELLIGENCE: HOW IT EVOLVED	ASSOCIATION OF FORMER INTELLIGENCE OFFICERS	1993
VF 69-35	BRUGIONI, DINO A.	NSA INTELLIGENCE	WASHINGTON POST MAGAZINE	30-Sep-01
E841.B76	BRUGIONI, DINO A., MCCORT, ROBERT F. (ED)	EYEBALL TO EYEBALL: THE INSIDE STORY OF THE CUBAN MISSILE CRISIS	RANDOM HOUSE	1991
QA55.B83 1944	BRUHNS, C., EDITOR	A NEW MANUAL OF LOGARITHMS TO SEVEN PLACES OF DECIMALS	CHARLES T. POWNER CO.	1944
DISHER (SB) COMMUNICATIONS 2, 19.	BRUHNS, COMMANDER UWE	TACTICAL COMMUNICATIONS NAVY (SB) COMMUNICATIONS 2, 19.	NATO'S 15 NATIONS SPECIAL	Feb-80
DISHER (II) CODES 5.	BRUHWILER, HPTM L.	VERSCHLEIERUNGSTECHNIK FUR FUNKER, NACHRICHTENSOLDATEN UND GEFECHTSORDONNANZEN (II) CODES 5.	SCHWEIZER SOLDAT	Dec-83

DISHER (Z) PUBLIC KEY 2, 13.	BRULE, J.D.	REALIZATION OF A PUBLIC KEY CRYPTOSYSTEM (Z) PUBLIC KEY 2, 13.	CREATIVE COMPUTING	Jul-79
GOLDMAN	BRUMBAUGH, ROBERT S	BOTANY AND THE "ROGER BACON" MANUSCRIPT ONCE MORE	SPECULUM	Jul-74
Z104.M67	BRUMBAUGH, ROBERT S.	THE MOST MYSTERIOUS MANUSCRIPT: THE VOYNICH "ROGER BACON" CIPHER MANUSCRIPT	SOUTHERN ILLINOIS UNIVERSITY	1978
Z104.M67	BRUMBAUGH, ROBERT S.	THE MOST MYSTERIOUS MANUSCRIPT: THE VOYNICH "ROGER BACON" CIPHER MANUSCRIPT	SOUTHERN ILLINOIS UNIVERSITY	1978
GOLDMAN	BRUMBAUGH, ROBERT S.	THE SOLUTION OF THE VOYNICH "ROGER BACON" CIPHER	YALE UNIVERSITY LIBRARY GAZETTE	Apr-75
DK 129-09	BRUMBAUGH, ROBERT S.	THE VOYNICH "ROGER BACON CIPHER MANUSCRIPT"		
GOLDMAN	BRUMBAUGH, ROBERT S.	THE VOYNICH 'ROGER BACON' CIPHER MANUSCRIPT: DECIPHERED MAPS OF STARS	JOURNAL OF THE WARBURG AND COURTAULD INSTITUTES	1976
VF 56-75	BRUNBAUGH, ROBERT S.	THE SOLUTION OF THE VOYNICH "ROGER BACON" CIPHER	YALE UNIVERSITY LIBRARY GAZETTE	Apr-75
DISHER (L) VOICE 1, 2.	BRUNNER, E.	REVIEW OF ONE- AND TWO- DIMENSIONAL SPEECH SCRAMBLING PROCESSES AND THEIR APPLICATION IN THE "GRETACODER 101" (L) VOICE 1, 2.	GRETAG LTD.	
DISHER (L) VOICE 1, 13.	BRUNNER, E.R.	EFFICIENT SPEECH SCRAMBLING: AN ECONOMIC SOLUTION TO THE SECURE VOICE COMMUNICATION PROBLEM, ICC 76 (L) VOICE 1, 13.	GRETAG LTD.	1976
DISHER (Q) VOICE 2, 27.	BRUNNER, E.R.	SPEECH SECURITY SYSTEMS TODAY AND TOMORROW (Q) VOICE 2, 27.	TELECOMMUNICATIONS	Aug-80
DISHER (Q) VOICE 2, 9.	BRUNNER, E.R.	SPEECH SECURITY SYSTEMS TODAY AND TOMORROW (Q) VOICE 2, 9.		JAN. 1980
UB271.US.B88 1996	BRUNNER, JOHN W.	OSS WEAPONS	PHILLIPS PUBLICATIONS	1996
PERIODICAL	BRUNT, RODNEY M.	SPECIAL DOCUMENTATION SYSTEMS AT THE GOVERNMENT CODE AND CIPHER SCHOOL, AT BLETCHLEY PARK, DURING THE SECOND WORLD WAR	INTELLIGENCE AND NATIONAL SECURITY	Feb-06
DISHER (EA) DATA 8.	BRUSCHWEILER, WALLACE S. SR.	DEFENSES AGAINST COMPUTER CRIME, NEED FOR COMPUTER CRIME LAWS		1981
BM620.J47 2001	BRUTEAU, BEATRICE, ED.	JESUS THROUGH JEWISH EYES: RABBIS AND SCHOLARS ENGAGE AN ANCIENT BROTHER IN A NEW CONVERSATION	ORBIS BOOKS	2001
UB270.B7	BRYAN, GEORGE S.	THE SPY IN AMERICA	J.B. LIPPINCOTT COMPANY	1943
PERIODICAL	BRYAN, IAN & SALTER, MICHAEL	WAR CRIMES PROSECUTORS AND INTELLIGENCE AGENCIES: THE CASE FOR ASSESSING THEIR COLLABORATION	INTELLIGENCE & NATIONAL SECURITY	AUTUMN 2001
DK 2-21	BRYAN, WILLIAM G.	CRYPTOGRAPHIC ABC'S FROM "PRACTICAL CRYPTANALYSIS", VOLUME IV - SUBSTITUTION AND TRANSPOSITION CIPHERS AND VOLUME V PERIODIC CIPHERS -- MISCELLANEOUS	AMERICAN CRYPTOGRAM ASSOCIATION	1967
Z103.B66 V.4	BRYAN, WILLIAM G.	PRACTICAL CRYPTANALYSIS V.4, CRYPTOGRAPHIC ABC'S V. 1	AMERICAN CRYPTOGRAM ASSN.	1967
Z103.B66 V.5	BRYAN, WILLIAM G.	PRACTICAL CRYPTANALYSIS V.5, CRYPTOGRAPHIC ABC'S V. 2	AMERICAN CRYPTOGRAM ASSN.	1967
D743.B73	BRYANT, ARTHUR	TRIUMPH IN THE WEST 1943-1946: BASED ON THE DIARIES AND AUTOBIOGRAPHICAL NOTES OF FIELD MARSHAL THE VISCOUNT ALANBROOKE	COLLINS	1959
D759.B78	BRYANT, ARTHUR	THE TURN OF THE TIDE 1939-1943: A STUDY BASED ON THE DIARIES AND AUTOBIOGRAPHICAL NOTES OF FIELD MARSHAL THE VISCOUNT ALANBROOKE	COLLINS	1957
DK 18-27	BRYCE, HEATHER	THE NBS DATA ENCRYPTION STANDARD: PRODUCTS AND PRINCIPLES	MINI-MICRO SYSTEMS	Mar-81
D810.S7.B79	BRYDEN, JOHN	BEST-KEPT SECRET: CANADIAN SECRET INTELLIGENCE IN THE SECOND WORLD WAR	LESTER PUBLISHING LTD.	1993
D810.S7.B79	BRYDEN, JOHN	BEST-KEPT SECRET: CANADIAN SECRET INTELLIGENCE IN THE SECOND WORLD WAR	LESTER PUBLISHING LTD.	1993
DISHER (WA) CRYPTO SYSTEMS 4, 16.	BRYNIELSSON, L.	ON THE LINEAR COMPLEXITY OF COMBINED SHIFT REGISTER SEQUENCES (WA) CRYPTO SYSTEMS 4, 16.	EUROCRYPT	LINZ 1985
PS29.H36.B79	BRYSAK, SHAREEN BLAIR	RESISTING HITLER: MILDRED HARNACK AND THE RED ORCHESTRA	OXFORD UNIVERSITY PRESS	2000
DISHER (VII) COMPUTERS 2, A-5	BRYSH, HENRY	SECURITY IN THE OSI NETWORK (VII) COMPUTERS 2, A-5	TELECOMMUNICATIONS	Feb-89
NEWSLETTER	BUBECK, ANN	NSA/CSS LIBRARIES - "PUTTING KNOWLEDGE TO WORK": NATIONAL LIBRARY WEEK APRIL 14-18	NSA	Apr-97
VF 4-16	BUCHALTER, HELEN	TEXTBOOK SHOWS JAPS' STRATEGY	NEW YORK WORLD-TELEGRAM	11-Dec-41

BF1389.R45.B83	BUCHANAN, LYN	THE SEVENTH SENSE: THE SECRETS OF REMOTE VIEWING AS TOLD BY A "PSYCHIC SPY" FOR THE U.S. MILITARY		
TK5741.B92 1917	BUCHER, ELMER E.	PRACTICAL WIRELESS TELEGRAPHY: A COMPLETE TEXT BOOK FOR STUDENTS OF RADIO COMMUNICATION	WIRELESS PRESS	1917
CRYPTOLOG	BUCHER, L.M.	REMEMBER THE "LIBERTY"	NCVA NEWSLETTER	Jan-82
UB250.B85	BUCHER, LLOYD M.	BUCHER, MY STORY: COMMANDER LLOYD M. BUCHER USN CAPTAIN USS PUEBLO	DOUBLEDAY & CO	1970
UB250.B85	BUCHER, LLOYD M.	BUCHER, MY STORY: COMMANDER LLOYD M. BUCHER USN CAPTAIN USS PUEBLO	DOUBLEDAY & CO	1970
VF 12-47	BUCHER, LLOYD M.	LETTER FROM FORMER COMMANDING OFFICER, USS PUEBLO - CDR LLOYD M. "PETE" BUCHER, USN (RET.)	SURFACE WARFARE	JULY/AUGUST 2001
DK 50-14	BUCHHEIT, GERT	DIE ANFANGE DES REGIMENTS BRANDENBURG	MITTEILUNGSBLATT DES WAFFENRINGES DEUTSCHER PIONIERE	1970
UB270.B84	BUCHHEIT, GERT	DIE ANONYME MACHT: AUFGABEN, METHODEN, ERFAHRUNGEN DER GEHEIMDIENSTE	ATHENAION	1969
D810.S7.B75	BUCHHEIT, GERT	SPIONAGE IN ZWEI WELTKRIEGEN: SCHACHSPIEL MIT MENSCHEN	VERLAG POLITISCHES ARCHIV	1975
DK 66-43	BUCHHEIT, GERT	VERRAT DEUTSCHER GEHEIMCODES: WENDUNG IN DER GROSSTEN SPIONAGEAFFARE DES ZWEITEN WELTKRIEGES?	POLITISCHE WELT	Sep-67
DISHER (F) KEY MANAGEMENT 13.	BUCHMANN, JOHANNES, WILLIAMS, H. C.	A KEY-EXCHANGE SYSTEM BASED ON IMAGINARY QUADRATIC FIELDS	JOURNAL OF CRYPTOLOGY	Jan-88
QA268.B83	BUCHMANN, JOHNNES A	INTRODUCTION TO CRYPTOLOGY	SPRINGER	2000
DISHER (L) VOICE 1, 20.	BUCHMANN, K., HAUKE, B.	SUPPRESSORS - FUNCTION, CONSTRUCTION AND ASPECTS OF USE REPORTS ON TELEPHONE ENGINEERING VIII (1972) NO. 1(L) VOICE 1, 20.		1972
U155.G3.B83 1991	BUCHOLZ, ARDEN	MOLTKE, SCHLIEFFEN, AND PRUSSIAN WAR PLANNING	BERG	1991
PS3503.U1828.Z469 1996	BUCHWALD, ART	I'LL ALWAYS HAVE PARIS: A MEMOIR	FAWCETT COLUMBINE	1996
DK 121-01	BUCK, FREDERICH BUCK	MATHEMATISCHER BEWEIS: DAS DIE ALGEBRAZUR ENTDECKUNG EINIGER VERBORGENER SCHRIFTEN BEQUEM ANGEWENDET WERDEN KONNE	HALLE, SAALE UNIVERSTATS- UND LANDESBIBLIOTHEK SACHSEN- ANHALT	1772
DK 26-5	BUCK, R. CREIGHTON	LETTER TO BRIAN WINKEL, EDITOR OF CRYPTOLOGIA, REGARDING THE PUBLIC CRYPTOLOGY STUDY GROUP		16-Jul-81
DISHER (D) CRYPTO SYSTEMS 3, 20.	BUCK, R. CREIGHTON	SHERLOCK HOLMES IN BABYLON	CRYPTOLOGIA	Jul-81
DISHER (N) HISTORY 31.	BUCK, R.C.	SHERLOCK HOLMES IN BABYLON, CRYPTOLOGIA (N) HISTORY 31.		Jul-81
E785.B8	BUCKLEY, THOMAS H.	THE UNITED STATES AND THE WASHINGTON CONFERENCE. 1921-1922	UNIVERSITY OF TENNESSEE PRESS	1970
TK6574.2.B84	BUDERI, ROBERT	THE INVENTION THAT CHANGED THE WORLD: HOW A SMALL GROUP OF RADAR PIONEERS WON THE SECOND WORLD WAR AND LAUNCHED A TECHNOLOGICAL REVOLUTION	SIMON AND SCHUSTER	1996
D810.C88.B83	BUDIANSKY, STEPHEN	BATTLE OF WITS: THE COMPLETE STORY OF CODEBREAKING IN WORLD WAR II	THE FREE PRESS	2000
D810.C88.B83	BUDIANSKY, STEPHEN	BATTLE OF WITS: THE COMPLETE STORY OF CODEBREAKING IN WORLD WAR II	THE FREE PRESS	2000
D810.R33.B79 2013	BUDIANSKY, STEPHEN	BLACKETT'S WAR: THE MEN WHO DEFEATED THE NAZI U-BOATS AND BROUGHT SCIENCE TO THE ART OF WARFARE	KNOPF	2013
D810.R33.B79 2013	BUDIANSKY, STEPHEN	BLACKETT'S WAR: THE MEN WHO DEFEATED THE NAZI U-BOATS AND BROUGHT SCIENCE TO THE ART OF WARFARE	KNOPF	2013
VF 30-81	BUDIANSKY, STEPHEN	THE CODE WAR: THE CODE-BREAKING MACHINES OF WORLD WAR II TOOK DATA-PROCESSING TECHNOLOGY TO ITS VERY LIMITS IN THE ERA BEFORE COMPUTERS	INVENTION & TECHNOLOGY	SUMMER 2000
PERIODICAL	BUDIANSKY, STEPHEN	THE DIFFICULT BEGINNINGS OF US-BRITISH CODEBREAKING COOPERATION	INTELLIGENCE & NATIONAL SECURITY	SUMMER 2000
D810.C88.B83H	BUDIANSKY, STEPHEN	ELMEK HARCA: A MASODIK VILAGHABORU KODFJESENEK TELJES TORTENETE	VINCE KIADO	2005
VF 84-13	BUDIANSKY, STEPHEN	GERMAN VS. ALLIED CODEBREAKERS IN THE BATTLE OF THE ATLANTIC	INTERNATIONAL JOURNAL OF NAVAL HISTORY	APR
DA358.W2.B83	BUDIANSKY, STEPHEN	HER MAJESTY'S SPYMASTER, ELIZABETH I, SIR FRANCIS WALSINGHAM, AND THE BIRTH OF MODERN ESPIONAGE	VIKING	2005
DA358.W2.B83 2006	BUDIANSKY, STEPHEN	HER MAJESTY'S SPYMASTER: ELIZABETH I, SIR FRANCIS WALSINGHAM, AND THE BIRTH OF MODERN ESPIONAGE	PLUME	2005
CRYPTOLOGIA	BUDIANSKY, STEPHEN	REVIEW OF DECODING THE IRA BY TOM MAHON AND JAMES J. GILLOGLY	CRYPTOLOGIA	2009
VF 51-7	BUDIANSKY, STEPHEN	TOO LATE FOR PEARL HARBOR	U.S. NAVAL INSTITUTE PROCEEDINGS	Dec-99
CRYPTOLOGIA	BUDIANSKY, STEPHEN	A TRIBUTE TO CECIL PHILLIPS - AND ARLINGTON HALL'S "MERITOCRACY"	CRYPTOLOGIA	Apr-99

LINK	BUDIANSKY, STEPHEN	WHAT'S THE USE OF CRYPTOLOGIC HISTORY?	LINK	Jul-11
VF 49-55	BUDIANSKY, STEPHEN & SMITH, MICHAEL	BLETCHLEY DOCUMENTS MUST BE RELEASED	DAILY TELEGRAPH	22-Oct-99
VF 47-18	BUDIANSKY, STEPHEN & SMITH, MICHAEL	LETTERS CONCERNING DOCUMENTS AT BLETCHLEY PARK MUSEUM	BUDIANSKY, SMITH	Oct-99
DISHER (IA) COMPUTERS 16.	BUDZINSKI, R.	SINGLE-CHIP COMPUTER SCRAMBLES FOR SECURITY, ELECTRONICS (IA) COMPUTERS 16.	ELECTRONICS	JULY 19,1979
DISHER (E) DATA 6.	BUDZINSKI, ROBERT	SINGLE-CHIP COMPUTER SCRAMBLES FOR SECURITY	ELECTRONICS	19-Jul-79
Z103.B4813	BUETELSPACHER, ALBRECHT	CRYPTOLOGY	MATHEMATICAL ASSOCIATION OF AMERICA	1994
PHOENICIAN	BUFFHAM, B.; DONADONI, G. & MCGINNIS, G.	REMEMBERING FRANK AUSTIN	THE PHOENIX SOCIETY	SPRING 2006
PHOENICIAN	BUFFHAM, BENSON & DONADONI, GEORGE	IN MEMORIAM: ROBERT E. DRAKE	THE PHOENIX SOCIETY	SPRING 2006
VF 60-17	BULKELEY, WILLIAM M.	NEC, CRAY REACH SUPERCOMPUTER DEAL FOR SALES OF JAPANESE MACHINES IN U.S.	WALL STREET JOURNAL	Feb-01
DK 61-44	BULL, GEORGE	MINUTES OF SPECIAL MEETING OF THE CYPHER SECURITY COMMITTEE, 31 DECEMBER 1942		31-Dec-42
DK 63-5	BULL, GEORGE	MINUTES OF SPECIAL MEETING OF THE CYPHER SECURITY COMMITTEE, HELD IN ROOM 60, WEST BLOCK I, ADMIRALTY ON THURSDAY, 31ST DECEMBER, 1942 AT 11 A.M.	OFFICE OF THE WAR CABINET	4-Jan-43
DK 9-11	BULL, PETER	SHAKESPEARE'S SONNETS WRITTEN BY KIT MARLOWE		2004
DK 118-03	BULLITT, WILLIAM	PERSONNEL OF THE EMBASSY AND CONSULATE GENERAL	EMBASSY OF THE UNITED STATES OF AMERICA	24-May-34
DK 59-32	BULLITT, WILLIAM C.	CARE OF CONFIDENTIAL CODES IN PARIS		8-Dec-36
UB271.G7.B87	BULLOCH, JOHN	M.I.5: ORIGIN AND HISTORY OF THE BRITISH COUNTER-ESPIONAGE SERVICE	ARTHUR BARKER LIMITED	1963
DISHER (VI) GENERAL 2, 18.	BULLWINKEL, EDWARD C. AND SOOS, JAMES	COMSEC IN TRANSITION (VI) GENERAL 2, 18.	SIGNAL	May-86
VF 66-29	BUNCOMBE, ANDREW	CAUGHT IN THE ACT; FOR 25 YEARS FBI AGENT ROBERT HANSSSEN HAD A LUCRATIVE SIDELINE SELLING SECRETS	INDEPENDENT	28-Apr-02
VF 71-76	BUNCOMBE, ANDREW	ON THE BRINK OF WAR: THE INTELLIGENCE BATTLE - SATELLITE-BACKED HIT SQUADS HUNT SADDAM	NEWSPAPER PUBLISHING PLC INDEPENDENT ON SUNDAY	26-Jan-03
DK 1-27	BUNDAVETS, A.	CIPHER WRITING		1904
VF 121-29	BUNDESBEAUFTRAGTE FUR DIE UNTERLAGEN DES STAATSSICHERHEITSDIENSTES DER EHEMALING	DIE ARBEIT DER STASI-UNTERLAGEN-BEHORDE AND GESCHICHTE UND ARBEIT DER STASI-UNTERLAGEN-BEHORDE		2012
DK 50-52	BUNDESPOLIZEIDIREKTION SALZBURG	LETTER TO SUSANNE KAHN SAYING THERE WAS NO RECORD OF A FRITZ KAUDERS IN SALZBURG		9-May-74
Z104.B86sE V.1	BUNDOVETS, A.	THE ENCIIPHERED LETTER: A CRITICISM OF THE CIPHER SYSTEMS IN USE AMONG US, VOLUME 1	UNIVERSAL JEWISH WORKERS ASSOC.	1904
Z104.B86sE V.2	BUNDOVETS, A.	THE ENCIIPHERED LETTER: A CRITICISM OF THE CIPHER SYSTEMS IN USE AMONG US, VOLUME 2	UNIVERSAL JEWISH WORKERS' ASSOC.	1904
Z104.B86sE	BUNDOVETS, A.	THE ENCIIPHERED LETTER: A CRITICISM OF THE CIPHER SYSTEMS IN USE AMONG US	(SEE COMMENTS0	Apr-04
UA23.B786 1988	BUNDY, MCGEORGE	DANGER AND SURVIVAL: CHOICES ABOUT THE BOMB IN THE FIRST FIFTY YEARS	RANDOM HOUSE	1988
VF 7-19	BUNDY, WILLIAM P.	COMMENTS ON CECIL PORTER AND 6813TH AT BLETCHLEY		APRIL 27 1976
JF1525.I6.S43 2003	BUNGERT, HEIK, HEITMANN, JAN G. & WALA, MICHAEL	SECRET INTELLIGENCE IN THE TWENTIETH CENTURY	FRANK CASS	2003
VF 108-20	BUNKER, LAURENCE E.	CORRESPONDENCE WITH JOHN BYRNE FOR GENERAL MACARTHUR		10-Apr-51
CRYPTOLOGIA	BUONAFALCE, AUGUSTO	BELLASO'S RECIPROCAL CIPHERS	TAYLOR & FRANCIS	Jan-06
CRYPTOLOGIA	BUONAFALCE, AUGUSTO	CICCO SIMONETTA'S CIPHER-BREAKING RULES	CRYPTOLOGIA	Jan-08

CRYPTOLOGIA	BUONAFALCE, AUGUSTO	FROM THE SKYTALE TO THE ENIGMA: BOOK REVIEW	CRYPTOLOGIA	Apr-03
CRYPTOLOGIA	BUONAFALCE, AUGUSTO	REVIEW OF THE CURSE OF THE VOYNICH. THE SECRET HISTORY OF THE WORLD'S MOST MYSTERIOUS MANUSCRIPT BY NICHOLAS PELLING (BOOK REVIEW)	CRYPTOLOGIA	Oct-07
CRYPTOLOGIA	BUONAFALCE, AUGUSTO	SIR SAMUEL MORLAND'S MACHINE CYCLOGICA CRYPTOGRAPHICA	CRYPTOLOGIA	Jul-04
CRYPTOLOGIA	BUONAFALCE, AUGUSTO, FAURHOLT, NIELS, TOFT, BJARNE	JULIUS PETERSEN – DANISH MATHEMATICIAN AND CRYPTOLOGIST	CRYPTOLOGIA	Oct-06
VF 54-37	BUOTE, BRENDA J.	CRACKING A CARROLL ENIGMA	SUN	14-Jun-00
Z104.B94	BURANELLI, P.; HARTSWICK, F.G.; & PETHERBRIDGE, M.	THE CRYPTOGRAM BOOK	SIMON & SCHUSTER	1928
FILBY COLLECTION	BURANELLI, PROSPER ET AL.	THE CRYPTOGRAM BOOK	SIMON AND SHUSTER	1928
Z104.B94	BURANELLI, PROSPER, ET AL	THE CRYPTOGRAM BOOK	SIMON AND SCHUSTER	1928
UB250.B87 1982	BURANELLI, VINCENT, BURANELLI, NAN	SPY/COUNTERSPY: AN ENCYCLOPEDIA OF ESPIONAGE	MCGRAW-HILL	1982
DISHER (VII) COMPUTERS 2, 30	BURCH, DEAN	ENCRYPTED SATELLITE-DELIVERED MICROPROGRAMMING: THE MARKETPLACE IN ACTION (VII) COMPUTERS 2, 30	IEEE COMMUNICATIONS MAGAZINE	Jan-87
UB251.U5.R44 2001	BURCH, STEVE; CASEY, DENNIS & ALANIVA, LORI	RELUCTANT SPIES: MORE KEY MOMENTS IN INTELLIGENCE HISTORY	AIR INTELLIGENCE AGENCY	2001
UB251.U5.R44 2001	BURCH, STEVE; CASEY, DENNIS & ALANIVA, LORI	RELUCTANT SPIES: MORE KEY MOMENTS IN INTELLIGENCE HISTORY	AIR INTELLIGENCE AGENCY	2001
VF 115-6	BURCHARD, HANK	READING HITLER'S MAIL	WASHINGTON POST	27-Mar-81
DISHER (MA) INTELLIGENCE 30.	BURCHETT, W.	DIE FALSCHMELDER (EMDDOK) I AND II, IPZ (MA) INTELLIGENCE 30.		
PE1072.B79 1986	BURCHFIELD, ROBERT	THE ENGLISH LANGUAGE	OXFORD UNIVERSITY PRESS	1986
D743.2.B78 V. 1	BURDA, FRANZ	DER ZWEITE WELTKEIRG IM BILD THE SECOND WORLD WAR IN PICTURES	BURDA DRUCK UND VERLAG	1952
BP605.B72.K678 1993	BUREAU OF ALCOLHOL, TOBACCO , AND FIREARMS	REPORT OF THE DEPARTMENT OF THE TREASURY ON THE BUREAU OF ALCOHOL, TOBACCO, AND FIREARMS INVESTIGATION OF VERNON WAYNE HOWELL ALSO KNOWN AS DAVID KORESH	U.S. GOVERNMENT PRINTING OFFICE	1993
VK391.16.U6 1901	BUREAU OF EQUIPMENT, DEPARTMENT OF THE NAVY	THE INTERNATIONAL CODE OF SIGNALS FOR THE USE OF ALL NATIONS AMERICAN EDITION	GPO	1901
VK391.16.U6 1903	BUREAU OF EQUIPMENT, DEPARTMENT OF THE NAVY	THE INTERNATIONAL CODE OF SIGNALS FOR THE USE OF ALL NATIONS AMERICAN EDITION	GPO	1903
TK7815.U482	BUREAU OF NAVAL PERSONNEL	BASIC ELECTRONICS VOL. 1: RATE TRAINING MANUAL	GOVERNMENT PRINTING OFFICE	1980
MILITARY MANUAL NAVPERS 10805-A	BUREAU OF NAVAL PERSONNEL	GENERAL COMMUNICATIONS NAVPERS 10805-A	GPO	1955
VG77.A3 1948	BUREAU OF NAVAL PERSONNEL	INTRODUCTION TO COMMUNICATIONS	BUREAU OF NAVAL PERSONNEL	1948
VK391.16.U6	BUREAU OF NAVIGATION, DEPARTMENT OF THE NAVY	THE INTERNATIONAL CODE OF SIGNALS FOR THE USE OF ALL NATIONS AMERICAN EDITION	GPO	1894
VK391.16.U6 1875	BUREAU OF NAVIGATION, DEPARTMENT OF THE NAVY	THE INTERNATIONAL CODE OF SIGNALS FOR THE USE OF ALL NATIONS. AMERICAN EDITION	GPO	1875

DC130.M25.B91	BURGAUD, EMILE, COMMANDANT BAZERIES	LE MASQUE DE FER	LIBRAIRIE DE FIRMIN- DIDOT	1893
DD199.B87 2006	BURGDORF, WOLFGANG	EIN WELTBILD VERLIERT SEINE WELT: DER UNTERGANG DES ALTEN REICHES UND DIE GENERATION 1806	OLDENBOURG	2006
Z1249.M5.B731992	BURGER, BARBARA	AUDIOVISUAL RECORDS IN THE NATIONAL ARCHIVES OF THE UNITED STATES RELATING TO WORLD WAR II (REFERENCE INFORMATION PAPER 70, REVISED)	NATIONAL ARCHIVES AND RECORDS ADMINISTRATION	1992
QA99.B87 2005	BURGER, EDWARD B., STARBIRD, MICHAEL	COINCIDENCES, CHAOS, AND ALL THAT MATH JAZZ: MAKING LIGHT OF WEIGHTY IDEAS	NORTON	2005
TJ210.4.B91	BURGER, ERICH & KORZAK, GUNTER	TECHNIK-WORTERBUCH - ROBOTERTECHNIK: ENGLISH, DEUTSCH, FRANZOSISCH, RUSSISCH	VEB VERLAG TECHNIK	1986
VF 67-46	BURGER, KIM	U.S. DOD URGED TO DEPLOY AVAILABLE NETWORKS	JANE'S DEFENCE WEEKLY	26-Jun-02
VF 73-49	BURGER, TIMOTHY J.	A BLIND EYE IN THE SKY?	TIME.COM	22-Mar-03
D805.P7B87 2004	BURGESS, ALAN	THE LONGEST TUNNEL: THE TRUE STORY OF WORLD WAR II'S GREAT ESCAPE	NAVAL INSTITUTE PRESS	1990
P121.B85	BURGESS, ANTHONY	LANGUAGE MADE PLAIN	THE UNIVERSITIES PRESS	1964
VF 27-55	BURGESS, JOHN	US SPRINT, SOVIETS PLAN DATA COMMUNICATIONS NETWORK	WASHINGTON POST	15-Mar-90
DISHER (XI) TERRORISM 12	BURGESS, WILLIAM H.	STRATEGIC TARGETING (XI) TERRORISM 12	ARMED FORCES JOURNAL INTERNATIONAL	Mar-85
D769.4.B91	BURHANS, ROBERT D.	THE FIRST SPECIAL SERVICE FORCE: A WAR HISTORY OF THE NORTH AMERICANS: 1942-1944	INFANTRY JOURNAL PRESS	1947
VF 59-41	BURKE, COLIN	AGNES MEYER DRISCOLL V THE ENIGMA AND THE BOMBE		
PERIODICAL	BURKE, COLIN	AUTOMATING AMERICAN CRYPTANALYSIS 1930-45: MARVELOUS MACHINES, A BIT TOO LATE	INTELLIGENCE & NATIONAL SECURITY	SPRING 1999
CRYPTOLOGIA	BURKE, COLIN	FROM THE ARCHIVES: A LADY CODEBREAKER SPEAKS: JOAN MURRAY, THE BOMBES AND THE PERILS OF WRITING CRYPTO-HISTORY		Oct-10
CRYPTOLOGIA	BURKE, COLIN	FROM THE ARCHIVES: CODEBREAKING (OR NOT) IN SHANGHAI	CRYPTOLOGIA	Jan-07
CRYPTOLOGIA	BURKE, COLIN	FROM THE ARCHIVES: THE LAST BOMBE RUN , 1955	CRYPTOLOGIA	Jul-08
HD9696.C772.B87	BURKE, COLIN	INFORMATION AND SECRECY: VANNEVAR BUSH, ULTRA AND THE OTHER MEMEX	SCARECROW PRESS	1994
HD9696.C772.B87	BURKE, COLIN	INFORMATION AND SECRECY: VANNEVAR BUSH, ULTRA AND THE OTHER MEMEX	SCARECROW PRESS	1994
VF 7-38	BURKE, COLIN	THE MACHINE AGE BEGINS AT OP-20-G: OR, DON'T DO IT THIS WAY AGAIN		28-Oct-92
VF 3-24	BURKE, COLIN	THE OTHER MEMEX: THE TANGLED CAREER OF VANNEVAR BUSH'S INFORMATION MACHINE, THE RAPID SELECTOR	JOURNAL OF THE AMER. SOC. FOR INFORMATION SCIENCE	1992
CRYPTOLOGIA	BURKE, COLIN	REVIEW OF AMERICAN CRYPTOLOGY DURING THE COLD WAR, 1945-1989 BY THOMAS R. JOHNSON	CRYPTOLOGIA	Apr-09
VF 112-15	BURKE, COLIN	WHAT NEW AMERICAN BLACK CHAMBER? WHAT YARDLEY? WHAT "DR." FRIEDMAN?: PRELIMINARY DRAFT 9-2010		2010
D810.C88.D43	BURKE, COLIN & DEBROSSE, JIM	THE SECRET IN BUILDING 26: THE STORY OF AMERICA'S ULTRA WAR AGAINST THE U-BOAT ENIGMA CODES	RANDOM HOUSE	2004
D810.C88.D43	BURKE, COLIN & DEBROSSE, JIM	THE SECRET IN BUILDING 26: THE STORY OF AMERICA'S ULTRA WAR AGAINST THE U-BOAT ENIGMA CODES	RANDOM HOUSE	2004
VF 22-24	BURKE, COLIN B.	AMERICA'S FIRST SECRET COMPUTER: A CAUTIONARY TALE	CRYPTOLOGIC ALMANAC (CCH)	7-Jul-94
BD175.B86 2000	BURKE, PETER	A SOCIAL HISTORY OF KNOWLEDGE FROM GUTENBERG TO DIDEROT	POLITY	2000
BLETCHLEY	BURKETT, MOLLY	PIONEERS OF THE AIR	TICKTOCK PUBLISHING	1998
DISHER (MA) INTELLIGENCE 18.	BURKHALTER, RADM. E.A.	SOVIET INDUSTRIAL ESPIONAGE, SIGNAL (MA) INTELLIGENCE 18.		Mar-83
DISHER (MA) INTELLIGENCE 26.	BURKHALTER, VADM. E.A.	THE ROLE OF THE INTELLIGENCE COMMUNITY STAFF (MA) INTELLIGENCE 26.		
VB230.B92	BURLESON, CLYDE W.	THE JENNIFER PROJECT	PRENTICE-HALL, INC.	1977
GV1507.C8	BURLESON, DONALD R.	CRYPTOGRAMS AND HOW TO SOLVE THEM	EDUCATOR BOOKS	1972

DK 53-65	BURNETT, EDMUND C.	CIPHERS OF THE REVOLUTIONARY PERIOD	THE AMERICAN HISTORICAL REVIEW	Jan-17
VF J2-5	BURNETT, EDMUND C.	CIPHERS OF THE REVOLUTIONARY PERIOD	AMERICAN HISTORICAL REVIEW	1916-1917
SERIES I - I.A.1	BURNETT, EDMUND C.	CIPHERS OF THE REVOLUTIONARY PERIOD (SERIES I) I.A. 1	AMER. HIST. REV. VOL.XXII, PP. 329-334	1916-1917
G535.B87	BURNETT, JOHN S.	DANGEROUS WATERS: MODERN PIRACY AND TERROR ON THE HIGH SEAS	DUTTON	2002
CRYPTOLOG	BURNETT, SID	BIRTHPLACE OF FRUPAC, LITTLE WAILUPE, GUAM	NCVA	Jul-82
CRYPTOLOG	BURNETT, SID	THIS IS THE STORY OF HEEIA	NCVA	SPRING 1983
CRYPTOLOG	BURNETT, SIDNEY A.	IMPERIAL BEACH, CALIFORNIA	NCVA	May-95
CRYPTOLOG	BURNETT, SIDNEY A.	LITTLE WAILUPE, OAHU, T.H.	NCVA	FALL 1982
CRYPTOLOG	BURNETT, SIDNEY A.	THE RIFLES OF MONKEY POINT	NCVA	FALL 2000
PERIODICAL	BURNETT, SIDNEY A.	THE RIFLES OF MONKEY POINT	NCVA	WINTER 2000
D810.C7157 1983	BURNETT, SIDNEY A., ET. AL.	INTERCEPT STATION "C," FROM OLONGAPO THROUGH THE EVACUATION OF CORREGIDOR, 1929-1942	NAVAL CRYPTOLOGIC VETERANS ASSOCIATION	1983
PM8005.B8	BURNEY, PEIRRE	LES LANGUES INTERNATIONALES	PRESSES UNIVERSITAIRES DE FRANCE	1962
VF 30-41	BURNHAM, DAVID	COURT SAYS U.S. SPY AGENCY CAN TAP OVERSEAS MESSAGES	NEW YORK TIMES	7-Nov-82
VF 48-73	BURNHAM, DAVID	FIVE HUNDRED THOUSAND MORE SPY-PROOF PHONES PROPOSED BY TOP SECURITY AGENCY	NEW YORK TIMES	7-Oct-84
JCS96.2.U5.B87	BURNHAM, DAVID	THE RISE OF THE COMPUTER STATE	RANDOM HOUSE	1983
VF 48-48	BURNHAM, DAVID	THE SILENT POWER OF THE N.S.A. (ALSO A LETTER TO THE EDITOR (24 APRIL 1983 NEW YORK TIMES MAGAZINE) FROM BARRY GOLDWATER & DANIEL MOYNIHAN RE "THE SILENT POWER" ARTICLE)	NEW YORK TIMES MAGAZINE	27-Mar-83
VF 49-86	BURNHAM, DAVID	U.S. AGENCY MAKES VAST PLAN TO ENCODE MORE INFORMATION	NEW YORK TIMES	29-Dec-85
VF 46-13	BURNS, JAMES MACGREGOR	FDR: THE UNTOLD STORY OF HIS LAST YEAR	SR	APRIL 11 1970
G778.B87 2006	BURNS, JIM	THE COLD COASTS: A COLD WAR CAPER IN THE HIGH ARCTIC	MEMINI	2006
VF 23-32	BURNS, R.W.	IMPACT OF TECHNOLOGY ON THE DEFEAT OF THE U-BOAT, SEPTEMBER 1939-MAY 1943	IEEE PROC.-SCI.MEAS. TECHNOL.	1994
VF 54-16	BURNS, ROBERT	ARMY'S FEMALE 3-STAR GENERAL LEAVES	AP	6-Jun-00
VF 67-40	BURNS, ROBERT	RUMSFELD SPEAKS OUT AGAINST LEAKS	ASSOCIATED PRESS	17-Jul-02
VF 88-4	BURNS, THOMAS L.	THE QUEST FOR CRYPTOLOGIC CENTRALIZATION AND THE ESTABLISHMENT OF NSA: 1940-1952	CCH	2005
HE7673.B87 1891	BURNZ, C.	THE THOROUGH CIPHER CODE FOR TELEGRAPHING	C. BENSINGER, CO.	1891
SERIES I - I.B.4.	BURR, AARON	AARON BURR'S CIPHER LETTER TO WILKINSON (SERIES I) I.B.4.		
DK 19-37	BURRIS, HARRISON R.	COMPUTER NETWORK CRYPTOGRAPHY ENGINEERING	AFIPS CONFERENCE PROCEEDINGS	1976
VF 104-7	BURROUGHS, JOHN, LIEBERMAN, DAVID, REEDS, JIM	THE SECRET LIFE OF ANDY GLEASON	NOTICES OF THE AMERICAN MATHEMATICAL SOCIETY	2009
VF 16-18	BURROWS, JAMES H.	LETTER ON NSA STUDY OF DATA ENCRYPTION AND KEY EXCHANGE	NIST	21-Feb-92
E183.8.S65.B89 2001	BURROWS, WILLIAM E.	BY ANY MEANS NECESSARY: AMERICA'S SECRET AIR WAR IN THE COLD WAR	FARRAR, STRAUS & GIROUX	2001
E183.8.S65.B89 2001	BURROWS, WILLIAM E.	BY ANY MEANS NECESSARY: AMERICA'S SECRET AIR WAR IN THE COLD WAR	FARRAR, STRAUS & GIROUX	2001
UG475.B87	BURROWS, WILLIAM E.	DEEP BLACK: SPACE ESPIONAGE AND NATIONAL SECURITY	RANDOM HOUSE	1986
UG475.B87	BURROWS, WILLIAM E.	DEEP BLACK: SPACE ESPIONAGE AND NATIONAL SECURITY	RANDOM HOUSE	1986
UA10.B87	BURROWS, WILLIAM E., WINDREM, ROBERT	CRITICAL MASS: THE DANGEROUS RACE FOR SUPERWEAPONS IN A FRAGMENTING WORLD	SIMON & SCHUSTER	1994
VF 7-11	BURROWS, WILLIAM F.	BEYOND THE IRON CURTAIN	AIR & SPACE	AUG/SEP 1994
PS3552.R685434.D3369 2004	BURSTEIN, DAN	SECRETS OF THE CODE: THE UNAUTHORIZED GUIDE TO THE MYSTERIES BEHIND THE DAVINCI CODE	CDS BOOKS	2004
UB270.B892 2005	BURTON, BOB	TOP SECRET: THE DICTIONARY OF ESPIONAGE AND INTELLIGENCE	CITADEL PRESS	2005

DK 133-03	BURTON, C. E.	AN ENHANCED ADFGVX CIPHER SYSTEM	DR. DOBBS' JOURNAL	Feb-85
DK 1-14	BURTON, C.E.	AN ENHANCED ADFGVX CIPHER SYSTEM	DR. DOBBS JOURNAL	Feb-85
PE1375.B87 1986	BURTON-ROBERTS, NOEL	ANALYSING SENTENCES: AN INTRODUCTION TO ENGLISH SYNTAX	LONGMAN	1986
CRYPTOLOGIA	BURY, JAN	ASSEMBLING THE PUZZLE GAME: THE JACEK JURZAK SPY CASE	CRYPTOLOGIA	2012
CRYPTOLOGIA	BURY, JAN	BREAKING UNBREAKABLE CIPHERS: THE ASEN GEORGIYEV SPY CASE	CRYPTOLOGIA	2009
VF 30-65	BURY, JAN	THE ENIGMA CODE BREACH	WWW.ARMYRADIO.COM	8-Sep-00
CRYPTOLOGIA	BURY, JAN	FROM THE ARCHIVES: BREAKING OTP CIPHERS	CRYPTOLOGIA	Apr-11
CRYPTOLOGIA	BURY, JAN	FROM THE ARCHIVES: CX-52 MESSAGES READ BY RED POLES?	CRYPTOLOGIA	Oct-09
CRYPTOLOGIA	BURY, JAN	FROM THE ARCHIVES: INSIDE A COLD WAR CRYPTO CELL. POLISH CIPHER BUREAU IN THE 1980S	CRYPTOLOGIA	Oct-08
CRYPTOLOGIA	BURY, JAN	FROM THE ARCHIVES: INTERCEPTING BEST FRIEND?	CRYPTOLOGIA	Jan-08
CRYPTOLOGIA	BURY, JAN	FROM THE ARCHIVES: POLISH INTERWAR MFA'S CIPHER COMPROMISED?	CRYPTOLOGIA	Jul-07
CRYPTOLOGIA	BURY, JAN	FROM THE ARCHIVES: THE U.S. AND WEST GERMAN AGENT RADIO CIPHERS	CRYPTOLOGIA	Oct-07
CRYPTOLOGIA	BURY, JAN	OPERATION "ZACHOD": SEX, LIES, AND CIPHERS	CRYPTOLOGIA	2016
CRYPTOLOGIA	BURY, JAN	OPERATION LOTOS: AN UNSUCCESSFUL ATTEMPT ON U.S. GOVERNMENT COMMUNICATIONS	CRYPTOLOGIA	Jan-10
CRYPTOLOGIA	BURY, JAN	OPERATION STONKA, AN ULTIMATE DECEPTION SPY GAME	CRYPTOLOGIA	Oct-11
CRYPTOLOGIA	BURY, JAN	PINPOINTING THE MARK: ON THE COLD WAR SIGINT CAPABILITY	CRYPTOLOGIA	2014
CRYPTOLOGIA	BURY, JAN	POLISH CODEBREAKING DURING THE RUSSO-POLISH WAR OF 1919-1920	CRYPTOLOGIA	Jul-04
CRYPTOLOGIA	BURY, JAN	POLISH COLD WAR CODEBREAKING OF 1959-1989: A PRELIMINARY ASSESSMENT	CRYPTOLOGIA	Oct-12
CRYPTOLOGIA	BURY, JAN	PROJECT KALINA: THE LOTOS OPERATION CONUNDRUM	CRYPTOLOGIA	Apr-12
CRYPTOLOGIA	BURY, JAN	TELMA - A POLISH WIRELESS COMMUNICATIONS SECURITY MACHINE OF WORLD WAR II	TAYLOR & FRANCIS	Jan-06
DK 51-41	BUSAM, JOHN P.	REPORT OF OPERATIONS NO. J-29-1		14-Feb-45
DK 54-61	BUSCH, MORITZ	EXCERPT FROM BISMARCK: SOME SECRET PAGES OF HIS HISTORY	MACMILLAN	1898
UB270.B96 1946B	BUSCH, TRISTAN	ENTLARVTER GEHEIMDIENST (UNMASKED SECRET SERVICE)	PEGASUS VERLAG	1946
UB270.B96	BUSCH, TRISTAN (PSEUD)	SECRET SERVICE UNMASKED	HUTCHINSON & CO.	1946
DISHER (IX) INTELLIGENCE 2, 1.	BUSCHOR, HPTM K. VON & STUCKI, HPTM C.	EFFIZIENTER NACHRICHTENDIENST DANK NIK (IX) INTELLIGENCE 2, 1.	TM4	1984
DISHER (IX) INTELLIGENCE 2, 1.	BUSCHOR, HPTM K. VON & STUCKI, HPTM C.	EFFIZIENTER NACHRICHTENDIENST DANK NIK (IX) INTELLIGENCE 2, 1.	TM4	1984
DISHER (XIII) CRYPTO SYSTEMS 5.2	BUSER, A.	WAS BIETET DER GERAETEMARKT FUER LOESUNGSMOEGELICHKEITEN? (XIII) CRYPTO SYSTEMS 5.2	GRETAG AG	Oct-85
E838.5.B872	BUSH, GEORGE	ALL THE BEST: MY LIFE IN LETTERS AND OTHER WRITINGS	SCRIBNER	1999
DK 32-15	BUSH, GEORGE H.W.	REMARKS AT THE SOLIDARITY WORKERS MONUMENT IN GDANSK, POLAND JULY 11, 1989	WEEKLY COMPILATION OF PRESIDENTIAL DOCUMENTS	24-Jul-89
U102.B985	BUSH, VANNEVAR	MODERN ARMS AND FREEMEN, A DISCUSSION OF THE ROLE OF SCIENCE IN PRESERVING DEMOCRACY	SIMON AND SCHUSTER	1949
DK 31-1	BUSH, VANNEVAR	PIECES OF THE ACTION (EXCERPTS)	WILLIAM MORROW	1970
DISHER (I) COMPUTERS 29.	BUSINESS WEEK	"THE SPREADING DANGER OF COMPUTER CRIME" INFORMATION PROCESSING (I) COMPUTERS 29.	INFORMATION PROCESSING	APRIL 20,1981
VF 59-25	BUSINESS WIRE	CRYPTOLOGIST AT LUCCENT TECHNOLOGIES' BELL LABS OFFERS IMPROVEMENT FOR FUTURE SECURITY OF E-COMMERCE	BUSINESS WIRE	5-Feb-01
SRH-022	BUSSEY, DONALD S.	ULTRA AND THE U.S. SEVENTH ARMY	ARMY	May-45
VF 3-1	BUTCHER, CLIFTON H.	A NOTE ON THE ENGLISH VCCC PATTERN, OR MAXIMUM POST-VOCALIC CONSONANT CLUSTERING IN MONOSYLLABIC ENGLISH WORDS	THE NSA TECHNICAL JOURNAL	1976-1978
DK 31-2	BUTCHER, HARRY	PAGES FROM HARRY BUTCHER'S DIARY FEBRUARY 20 AND 21, 1943		20-Feb-43
D779.C2.S3	BUTLER, ALAN D.	I REMEMBER HAIDA	LANCELOT PRESS	1980
VA390.N38.B88	BUTLER, ELIZABETH ALLEN	NAVY WAVES	WAYSIDE PRESS, INC.	1988
VF 73-60	BUTLER, IVA	LOCAL COMPANY MAKES TECHNOLOGY FOR THE TROOPS	THE DAILY TIMES	28-Mar-03

CRYPTOLOG	BUTLER, THOMAS	USN SUPPLEMENTARY RADIO STATION, BALEM, BRASIL - 1944	NCVA	WINTER 1996
CRYPTOLOG	BUTLER, THOMAS W.	ATOMIC THOUGHTS	NCVA	WINTER 1995
CRYPTOLOG	BUTLER, THOMAS W.	B29 DITCHINGS AT IWO JIMA	NCVA	FALL 1994
CRYPTOLOG	BUTLER, THOMAS W.	WWII WINDING DOWN AT FLEET RADIO UNIT PACIFIC (FRUPAC) IWO JIMA	NCVA	SPRING 1996
Z103.B88	BUTLER, WILLIAM S. & KEENEY, L. DOUGLAS	SECRET MESSAGES: CONCEALMENT, CODES, AND OTHER TYPES OF INGENIOUS COMMUNICATION	SIMON & SCHUSTER	2001
VF 118-3	BUTOW, R.J.C.	HOW ROOSEVELT ATTACKED JAPAN AT PEARL HARBOR	PROLOGUE	FALL 1996
D753.B84	BUTOW, R.J.C.	THE JOHN DOE ASSOCIATES: BACKDOOR DIPLOMACY FOR PEACE, 1941	STANFORD UNIVERSITY PRESS	1974
D821.J3.B97	BUTOW, ROBERT J.C.	JAPAN'S DECISION TO SURRENDER	STANFORD UNIVERSITY PRESS	1954
DK 35-53	BUTOW, ROBERT J.C.	LETTER TO KAHN WITH COPY OF UNPUBLISHED PAPER ENTITLED PEARL HARBOR JITTERS: DEFENDING THE WHITE HOUSE AGAINST AN ENEMY ATTACK		27-Mar-91
DK 36-25	BUTOW, ROBERT J.C.	MARCHING OF TO WAR ON THE WRONG FOOT: THE FINAL NOTE TOKYO DID NOT SEND TO WASHINGTON	PACIFIC HISTORICAL REVIEW	Feb-94
DS890.T57.B8	BUTOW, ROBERT J.C.	TOJO AND THE COMING OF THE WAR	STANFORD UNIVERSITY PRESS	1961
QB602.9.B87	BUTRICA, ANDREW J.	TO SEE THE UNSEEN: A HISTORY OF PLANETARY RADAR ASTRONOMY	NASA	1996
DK 61-79	BUTRICK	MESSAGE TO SECRETARY OF STATE SAYING US BROWN CODE MAY HAVE BEEN BROKEN		29-May-40
D811.B87	BUTTON, ROBERT E.	ENIGMA IN MANY KEYS; THE LIFE AND LETTERS OF A WWII INTELLIGENCE OFFICER	IUNIVERSE	2004
VF 45-11	BUTTON, ROBERT E.	ULTRA IN THE EUROPEAN THEATER		
DK 118-08	BUYDOS, JOHN	LIBRARY OF CONGRESS BIBLIOGRAPHY ON CRYPTOLOGY		1996
SERIES I - I.A.14	BYER, CATHY	COLLECTION OF SOURCE MATERIALS FOR CATHY BYER'S ARTICLE (SERIES I) I.A.14		
D769.UN33 V.6 PT.1	BYKOFSKY, JOSEPH & HAROLD LARSON	TRANSPORTATION CORPS: OPERATIONS OVERSEAS	G.P.O.	1957
D769.UN33 V.6	BYKOFSKY, JOSEPH & LARSON, HAROLD	THE TECHNICAL SERVICES - THE TRANSPORTATION CORPS: OPERATIONS OVERSEAS	US ARMY, CHIEF OF MILITARY HISTORY	1957
PT1816.B8.C1	BYR, ROBERT	THE CIPHER DESPATCH	WM. L. ALLISON CO.	1892
DK 1-19	BYRNE, J. F.	CHAO CIPHER		1920,2
CHAO CIPHER	BYRNE, JOHN	BLUEPRINTS OF THE CHAO CIPHER		
VF 111-7	BYRNE, JOHN	CHAO CIPHER NOTEBOOKS		
VF 109-10	BYRNE, JOHN	CORRESPONDENCE TO LARRY MARTIN CONCERNING THE CHAO CIPHER		1989
VF 108-14	BYRNE, JOHN	CORRESPONDENCE WITH PRESIDENT FRANKLIN ROOSEVELT CONCERNING BYRNE'S ARTICLE "A PARABLE IN GOLD"		15-Dec-32
VF 108-17	BYRNE, JOHN	CORRESPONDENCE WITH THE EDITORS OF THE SATURDAY EVENING POST OFFERING TO WRITE AN ARTICLE ON HIS CIPHER		Apr-41
VF 111-1	BYRNE, JOHN	EXHIBIT 1: CHAO CIPHER - THE ULTIMATE ELUSION: DECLARATION OF INDEPENDENCE		
VF 111-2	BYRNE, JOHN	EXHIBIT 1: CHAO CIPHER - THE ULTIMATE ELUSION: GETTYSBURG ADDRESS		
VF 110-2	BYRNE, JOHN	EXHIBIT 1: CHAO CIPHER - THE ULTIMATE ELUSION: PRINTED "BOOKLET"		
VF 111-3	BYRNE, JOHN	EXHIBIT 1: CHAO CIPHER - THE ULTIMATE ELUSION: THINK, THINK		
VF 111-4	BYRNE, JOHN	EXHIBIT 2: CHAO CIPHER - FOUR PASSAGES FROM CAESAR'S DE BELLO GALLICO		
VF 111-5	BYRNE, JOHN	EXHIBIT 3: CHAO CIPHER - THE HISTORY OF WAR		
VF 111-6	BYRNE, JOHN	EXHIBIT 4: CHAO CIPHER - A GLIMPSE OF CHAOS, MACARTHUR SPEECH		
VF 108-16	BYRNE, JOHN	LETTER TO WILLIAM L. CHENERY, EDITOR OF COLLIER'S WEEKLY OFFERING TO WRITE AN ARTICLE ON HIS CIPHER		10-Apr-41
CT808.B9.A3	BYRNE, JOHN	THE SILENT YEARS: AN AUTOBIOGRAPHY WITH MEMOIRS OF JAMES JOYCE AND OUR IRELAND		1953
VF 108-18	BYRNE, JOHN, ADAMS, E.W.	CORRESPONDENCE WITH THE BELL TELEPHONE LABORATORIES CONCERNING A DEMONSTRATION OF THE CHAO CIPHER		1942
VF 109-5	BYRNE, JOHN, BEAN, TONY, MARAVELIAS, PETER	CORRESPONDENCE CONCERNING THE POSSIBILITIES OF PROMOTING THE CHAO CIPHER		1998
VF 108-15	BYRNE, JOHN, BOWEN, HAROLD G., IRISH, J.M., DOW, J.B., RUBLE, W.J.	CORRESPONDENCE WITH THE NAVY DEPARTMENT, BUREAU OF ENGINEERING		1938

VF 109-9	BYRNE, JOHN, DEAVOURS, CIPHER	CORRESPONDENCE CONCERNING THE CHAOCIPHER		1989
VF 109-11	BYRNE, JOHN, DEAVOURS, CIPHER, KRUIH, LOUIS	DRAFTS AND ARTICLE ON THE CHAOCIPHER FOR CRYPTOLOGIA	CRYPTOLOGIA	1990
VF 109-7	BYRNE, JOHN, DION, RICHARD	CORRESPONDENCE CONCERNING THE POSSIBILITIES OF PROMOTING THE CHAOCIPHER		1991
VF 109-1	BYRNE, JOHN, FIELD, A.R.	CORRESPONDENCE WITH TALON INC. REGARDING A PAMPHLET ENTITLED "SUBMITTING AN IDEA"		1981
VF 109-6	BYRNE, JOHN, GRIND, DON	CORRESPONDENCE CONCERNING THE POSSIBILITIES OF PROMOTING THE CHAOCIPHER		1992
VF 109-8	BYRNE, JOHN, KRUIH, LOUIS	CORRESPONDENCE CONCERNING THE CHAOCIPHER		1973
VF 109-4	BYRNE, JOHN, LEWIS, HOWARD, SMITH, HOWARD	CORRESPONDENCE CONCERNING THE POSSIBILITIES OF PROMOTING THE CHAOCIPHER		1954
VF 110-1	BYRNE, JOHN, MELLEN, GREG	CORRESPONDENCE ON CHAOCIPHER		1979
VF 108-19	BYRNE, JOHN, WHITFIELD, H.B.	CORRESPONDENCE WITH TELETYPE CORPORATION CONCERNING THE PRODUCTION OF THE CHAOCIPHER		1942
VF 69-8	BYRNE, PETER	THE SPYBOTS AMONG US, HOW THE NSA TRACKS TERRORISTS IN THE UNITED STATES THROUGH THE INTERNET	SF WEEKLY	19-Dec-01
DA89.B8	BYWATER, HECTOR C. AND FERRABY, H.C.	STRANGE INTELLIGENCE: MEMOIRS OF NAVAL SECRET SERVICE	CONSTABLE	1931
DA89.B99	BYWATER, HECTOR C. AND FERRABY, H.C.	STRANGE INTELLIGENCE: MEMOIRS OF NAVAL SECRET SERVICE	RICHARD R. SMITH	1931
VF 130-16	BYWATER, MICHAEL	ENIGMA VARIATIONS	PUNCH	8-May-85
DK 134-15	C. LORENZ AKTIENGESELLSCHAFT	SCRAMBLER MI544	C. LORENZ AKTIENGESELLSCHAFT	Apr-58
D5558.C33	CABLE, LARRY E.	CONFLICT OF MYTHS: THE DEVELOPMENT OF AMERICAN COUNTERINSURGENCY DOCTRINE AND THE VIETNAM WAR	NEW YORK UNIVERSITY PRESS	1986
QA76.9.A25.E95 2004	CACHIN, CHRISTIAN, CAMENISCH, JAN, EDS.	ADVANCES IN CRYPTOLOGY: EUROCRYPT 2004: INTERNATIONAL CONFERENCE ON THE THEORY AND APPLICATION OF CRYPTOGRAPHIC TECHNIQUES, INTERLAKEN, SWITZERLAND, MAY 2004. PROCEEDINGS	SPRINGER-VERLAG	2004
VF 30-28	CADIZ, LAURA	FORT MEADE CHRISTENS AIR FORCE UNIT	SUN	17-Aug-00
PERIODICAL	CADRAN, KEN	AN AMERICAN STORY	NCVA	SUMMER 2003
CRYPTOLOG	CADRAN, KENNETH	EDZELL - OH, HOW WE KNEW YE	NCVA	SUMMER 1996
DISHER (F) KEY MANAGEMENT 5.	CAFLISCH, DR. M.	KEY MANAGEMENT		Nov-80
DISHER (IV) KEY MANAGEMENT 2, 1.	CAFLISCH, DR. M.	KEY MANAGEMENT, A STANDARD PRESENTATION (IV) KEY MANAGEMENT 2, 1.		
DISHER (L) VOICE 1, 31.	CAFLISCH, DR.M.	ANALOGCHIFFRIERUNG VON SPRACHE, ZWISCHENBERICHT ZUR STUDIE (L) VOICE 1, 31.		May-79
DISHER (Q) VOICE 2, 31.	CAFLISCH, DR.M.	SPRCHCHIFFRIERUNG UND SCRAMBLING IN SEALEN KOMMUNIKATIONSYSTEMEN (Q) VOICE 2, 31.		1981
DISHER (V) DATA 25.	CAFLISCH, M., RUPPEL, R.	DATENSICHERHEIT-IST KRYTOLOGIE GENUG? E&M (V) DATA 25.		MARCH 30,1987
VF 63-21	CAHLINK, GEORGE	BREAKING THE CODE: GENERAL MICHAEL HAYDEN IS LEADING THE NATIONAL SECURITY AGENCY'S EFFORT TO UNSCRAMBLE A MANAGEMENT AND TECHNOLOGY PUZZLE BORN OF DECADES OF SECRECY	GOVERNMENT EXECUTIVE	Sep-01
VF 54-14	CAHLINK, GEORGE	NSA MAY OUTSOURCE 5,000 JOBS	FEDERAL TIMES	7-Jun-00
VF 54-66	CAHLINK, GEORGE	NSA OFFERS NEW HIRES STEPPINGSTONE TO CAREERS	FEDERAL TIMES	12-Jun-00
VF 65-45	CAHLINK, GEORGE	THE PENTAGON'S PEOPLE	GOVERNMENT EXECUTIVE MAGAZINE	15-Oct-01
VF 66-37	CAHLINK, GEORGE	SECURITY AGENCY TO AWARD MILLIONS IN CONTRACTS TO SMALL BUSINESSES	GOVEXEC.COM	8-May-02
JQ4029.I6.C35	CAIN, FRANK	THE AUSTRALIAN SECURITY INTELLIGENCE ORGANIZATION: AN UNOFFICIAL HISTORY	FRANK CASS	1994
PERIODICAL	CAIN, FRANK	SIGNALS INTELLIGENCE IN AUSTRALIA DURING THE PACIFIC WAR	INTELLIGENCE & NATIONAL SECURITY	SPRING 1999
VF 67-57	CAIN, MICHELLE	RECORD BREAKING QUANTUM ENCRYPTION	GOVERNMENT NEWS RELEASE	12-Jul-02
VF 5-5	CAIN, THOMAS R. & SHERMAN, ALAN T.	HOW TO BREAK GIFFORD'S CIPHER	TO APPEAR IN PROC. OF 2ND ANNUAL ACM CONF.	18-Aug-94

UB271.5652.C12	CAIRNCROSS, JOHN	THE ENIGMA SPY: THE STORY OF THE MAN WHO CHANGED THE COURSE OF WORLD WAR TWO	CENTURY	1997
QA76.9.A25.C34	CALABRESE, TOM	INFORMATION SECURITY INTELLIGENCE: CRYPTOGRAPHIC PRINCIPLES & APPLICATIONS	THOMSON/DELMAR LEARNING	2004
UB250.1565 1999	CALDER, JAMES D., COMPILER	INTELLIGENCE, ESPIONAGE, AND RELATED TOPICS: AN ANNOTATED BIBLIOGRAPHY OF SERIAL JOURNAL AND MAGAZINE SCHOLARSHIP, 1844-1998	GREENWOOD PRESS	1999
PZ3.C12734.G013	CALDWELL, ERSKINE	GOD'S LITTLE ACRE	PENGUIN	1946
D767.3.C12	CALDWELL, OLIVER J.	A SECRET WAR - AMERICANS IN CHINA - 1944-45	SOUTHERN ILLINOIS UNIVERSITY PRESS	1972
Q9.B78 1988	CALHOUN, DAVID	SCIENCE AND THE FUTURE 1988	ENCYCLOPEDIA BRITANNICA	1988
QD5.C13	CALLAHAM, LUDMILLA IGNATIEV	RUSSIAN-ENGLISH TECHNICAL AND CHEMICAL DICTIONARY	JOHN WILEY & SONS	1947
DISHER (IA) COMPUTERS 1.	CALLAS, N.P.	AN APPLICATION OF COMPUTERS IN CRYPTOGRAPHY, CRYPTOLOGIA (IA) COMPUTERS 1.		OCT. 1978
Z104.C35 2008	CALLERY, SEAN	CODES AND CIPHERS	HARPERCOLLINS	2008
Z104.C35 2008	CALLERY, SEAN	CODES AND CIPHERS	HARPERCOLLINS	2008
DK 71-10	CALLIERES, FRANCOIS DE	EXCERPTS FROM THE ART OF NEGOTIATING WITH SOVEREIGN PRINCES	GEORGE STREHAS	1716
DK 53-42	CALLIERES, MONSIEUR DE	OF LETTERS IN CYPHER IN: THE ART OF NEGOTIATING WITH SOVEREIGN PRINCES	GEORGE STRAHAN	1716
DISHER (O) GENERAL 4	CALLIMAHOS, L.D.	THE LEGENDARY W.F. FRIEDMAN, ACA CONVENTION (O) GENERAL 4.		Aug-74
GOLDMAN	CALLIMAHOS, LAMBROS D.	CRYPTOGRAPHY	COLLIER'S ENCYCLOPEDIA	1962
VF 45-41	CALLIMAHOS, LAMBROS D.	CRYPTOGRAPHY	CROWELL-COLLIER PUBLISHING	1962
VF 32-14	CALLIMAHOS, LAMBROS D.	CRYPTOLOGY		
VF 116-1	CALLIMAHOS, LAMBROS D.	CYBERNETICS AND PROBLEMS OF DIAGNOSTICS: THE PARALLELS BETWEEN MEDICINE AND CRYPTANALYSIS	NSA TECH JOURNAL	1969
VF 102-12	CALLIMAHOS, LAMBROS D.	INTRODUCTION TO TRAFFIC ANALYSIS	NSA TECHNICAL JOURNAL	Apr-58
DK 83-19	CALLIMAHOS, LAMBROS D.	THE LEGENDARY WILLIAM F. FRIEDMAN		
VF 6-32	CALLIMAHOS, LAMBROS D.	THE LEGENDARY WILLIAM F. FRIEDMAN	CRYPTOLOGIC SPECTRUM	30-Jul-74
SRH-058	CALLIMAHOS, LAMBROS D.	LEGENDARY WILLIAM F. FRIEDMAN SRH-058		Oct-74
Z103.F91 1977 PT.3	CALLIMAHOS, LAMBROS D.	MILITARY CRYPTANALYTICS, PART III	NSA	Oct-77
VF 106-13	CALLIMAHOS, LAMBROS D.	PTOLEMY CLUB RESEARCH FOUNDATION MONOGRAPH SERIES NO. 1-7		Feb-66
DK 68-26	CALLIMAHOS, LAMBROS D.	Q.E.D. - 2 HOURS, 41 MINUTES	NSA TECH JOURNAL	FALL 1973
Z103.C34	CALLIMAHOS, LAMBROS D.	TRAFFIC ANALYSIS AND THE ZENDIAN PROBLEM: AN EXERCISE IN COMMUNICATIONS INTELLIGENCE OPERATIONS	AEGEAN PARK PRESS	1989
Z103.C34	CALLIMAHOS, LAMBROS D.	TRAFFIC ANALYSIS AND THE ZENDIAN PROBLEM: AN EXERCISE IN COMMUNICATIONS INTELLIGENCE OPERATIONS	AEGEAN PARK PRESS	1989
VF 41-16	CALLIMAHOS, LAMBROS D.	ZENDIAN PROBLEM: ZENDIAN MILITARY TRAFFIC INTERCEPTED ON 23 DECEMBER	NSA	Jul-60
Z103.F91M	CALLIMAHOS, LAMBROS D.; FRIEDMAN, WILLIAM F.	MILITARY CRYPTANALYTICS PART II	NATIONAL SECURITY AGENCY	1958
Z103.F91M PT.2	CALLIMAHOS, LAMBROS D.; FRIEDMAN, WILLIAM F.	MILITARY CRYPTANALYTICS PART II	NATIONAL SECURITY AGENCY	1958
Z103.F91 1985	CALLIMAHOS, LAMBROS D.; FRIEDMAN, WILLIAM F.	MILITARY CRYPTANALYTICS: PART II-VOLUME 1	AEGEAN PRESS	1985
Z103.F91 1985	CALLIMAHOS, LAMBROS D.; FRIEDMAN, WILLIAM F.	MILITARY CRYPTANALYTICS: PART II-VOLUME 2	AEGEAN PRESS	1985

VF 24-7	CALLIMAHOS, LAMBROS/ OOSTER, HAROLD, MODERATOR	COMMUNICATION WITH EXTRATERRESTRIAL INTELLIGENCE	IEEE SPECTRUM	Mar-66
VF 126-11	CALOF, JEFF	"SILENT YEARS" - CHAPTER 21 (CHAOICIPHER) EXAMINED: ANALYZING BYRNE'S ASSERTIONS		2013
CRYPTOLOGIA	CALOF, JEFF, HILL, JEFF, RUBIN, MOSHE	CHAOICIPHER EXHIBIT 5: HISTORY, ANALYSIS, AND SOLUTION OF CRYPTOLOGIA'S 1990 CHALLENGE	CRYPTOLOGIA	2014
ZM133.82 C137N	CALOSTRO	THE RADIO VISION MIND-READING CODE	CALOSTRO PUBLICATIONS	1940
UG573.C33	CALVEL	ECOUTES ET RADIOGONIOMETRIE AUX ARMEES: TECHNIQUE DUFONCTIONNEMENT EXPLOITATION DES RENSEIGNEMENTS CAPTES	CENTRE D'ETUDES DE LIAISON ET TRANSMISSIONS	1924
VF 114-1	CALVERT, SCOTT	LISTENING FOR BIN LADEN: THE NSA'S INTERCEPT OF A PHONE CALL BY A COURIER MAY HAVE BEEN A KEY PIECE OF EVIDENCE LEADING TO THE TERRORIST LEADER'S COMPOUND	BALTIMORE SUN	8-May-11
UB250.C35	CALVI, FABRIZIO; SCHMIDT, OLIVIER	INTELLIGENCES SECRETES: ANNALES DE L'ESPIONNAGE	HACHETTE	1988
VF 39-27	CALVOCORESSI, PETER	IMPORTANCE OF ENIGMA WAS USE MADE OF IT	DAILY TELEGRAPH	
DK 30-7	CALVOCORESSI, PETER	THE SECRETS OF ENIGMA	THE LISTENER	20-Jan-77
D810.C88.C13	CALVOCORESSI, PETER	TOP SECRET ULTRA	CASELL	1980
D810.C88.C13	CALVOCORESSI, PETER	TOP SECRET ULTRA	PANTHEON BOOKS	1980
D810.C88.C13	CALVOCORESSI, PETER	TOP SECRET ULTRA	PANTHEON BOOKS	1980
D810.C88.C13 2001	CALVOCORESSI, PETER	TOP SECRET ULTRA	M&M BALDWIN	2001
DK 30-10	CALVOCORESSI, PETER	THE ULTRA SECRETS OF STATION X - MEMOIRE	SUNDAY TIMES WEEKLY REVIEW	NOVEMBER 24 1974
VF 9-6	CALVOCORESSI, PETER	THE ULTRA SECRETS OF STATION X - MEMOIRE	SUNDAY TIMES WEEKLY REVIEW	NOVEMBER 24 1974
DK 30-9	CALVOCORESSI, PETER	THE VALUE OF ENIGMA	THE LISTENER	3-Feb-77
DK 30-8	CALVOCORESSI, PETER	WHEN ENIGMA YIELDED ULTRA	THE LISTENER	27-Jan-77
D743.C24	CALVOCORESSI, PETER, WINT, GUY, PRITCHARD, JOHN	TOTAL WAR: CAUSES AND COURSES OF THE SECOND WORLD WAR	PANTHEON BOOKS	1989
DISHER (OA) GENERAL 23	CAMBELL, G.K., HALL, J.R.	INTEGRATED SECURITY SYSTEM DEFINITION (OA) GENERAL 23.		OCT 4-6,1983
VF 142-5	CAMBRA, WALTER C.	THE BOOK OF DANIEL: PHILOSOPHY OF HISTORY OR ESCHATOLOGICAL FICTION?		1993
VF 142-4	CAMBRA, WALTER C.	THE BOOK OF REVELATION: DECIPHERED		1985
VF 140-7	CAMBRA, WALTER C.	THE NUMBERS OF THE BEAST AND THE HOUSE OF YESHUA		2013
QB54.C33	CAMERON, A.G.W. (ED)	INTERSTELLAR COMMUNICATION: A COLLECTION OF REPRINTS AND ORIGINAL CONTRIBUTIONS	W.A. BENJAMIN, INC.	1963
DU117.2.C36.A3	CAMERON, C.	THE CAMERON DIARIES	ALLEN & UNWIN AUSTRALIA	1990
DD247.H5.A685	CAMERON, NORMAN, STEVENS, R.H., TRANSLATORS	HITLER'S TABLE TALK 1941-44: HIS PRIVATE CONVERSATIONS	WEIDENFELD AND NICOLSON	1973
DD247.H5.A685 2000	CAMERON, NORMAN, STEVENS, R.H., TRANSLATORS	HITLER'S TABLE TALK 1941-44: HIS PRIVATE CONVERSATIONS	ENIGMA BOOKS	2000
DK 89-07	CAMERON, STEVIE	CANADA'S FIRST TOP CODEBREAKER A BIG HEADACHE FOR GOVERNMENT	OTTAWA CITIZEN	17-Mar-86
DK 89-07	CAMERON, STEVIE	FORMING CANADA'S INTELLIGENCE SERVICE WASN'T EASY	OTTAWA CITIZEN	15-Mar-86
DK 24-25	CAMING, H.W. WILLIAM	THE PROTECTION OF TRANSBORDER DATA INFORMATION IN THE UNITED STATES	INTERNATIONAL TELECOMMUNICATIONS UNION	28-Oct-83
VF 94-17	CAMP, DICK JR.	LISTENING TO THE ENEMY: RADIO SECURITY STATIONS, CHINA - "GET YAMAMOTO"	LEATHERNECK	Jan-04

VF 102-16	CAMPAIGNE, H.	ARISTOCRAT: AN INTELLIGENCE TEST FOR COMPUTERS	NSA TECHNICAL JOURNAL	SPRING 1962
DK 20-50	CAMPAIGNE, HOWARD	LETTER TO THE EDITOR OF CRYPTOLOGIA ON ONE-TIME KEY		11-Jan-83
DISHER (F) KEY MANAGEMENT 31.	CAMPAIGNE, HOWARD	LETTER TO THE EDITOR, PRACTICAL PROBLEMS OF THE THEORETICALLY PERFECT CODE	CRYPTOLOGIA	Apr-83
VF 37-21	CAMPAIGNE, HOWARD H.	TIME IS - TIME WAS - TIME IS PAST: COMPUTERS FOR INTELLIGENCE	NSA TECHNICAL JOURNAL	Sep-69
VF 45-18	CAMPBELL, A. E.	DIPLOMACY AND INTELLIGENCE DURING THE SECOND WORLD WAR II (ESSAYS IN HONOUR OF F. H. HINSLEY); FRANKLIN ROOSEVELT AND UNCONDITIONAL SURRENDER	CAMBRIDGE UNIVERSITY PRESS	1985
D25.5.C15	CAMPBELL, ARTHUR	GUERRILLAS: A HISTORY AND ANALYSIS	ARTHUR BARKER	1967
DISHER (P) DES 2, 31.	CAMPBELL, C.M.	DESIGN AND SPECIFICATION OF CRYPTOGRAPHIC CAPABILITIES IEEE COMM SOC MAG (P) DES 2, 31.	IEEE COMM	NOV. 1978
DISHER (V) DATA 14.	CAMPBELL, CARL M.	DESIGN AND SPECIFICATION OF CRYPTOGRAPHIC CAPABILITIES (V) DATA 14.	INTERBANK CARD ASSOCIATION	
DISHER (B) CRYPTO SYSTEMS 1, 4.	CAMPBELL, CARL M.	DESIGN AND SPECIFICATION OF CRYPTOGRAPHIC CAPABILITIES	IEEE COMMUNICATIONS SOCIETY MAGAZINE	Nov-78
DISHER (G) DES 11.	CAMPBELL, CARL M.	DESIGN AND SPECIFICATION OF CRYPTOGRAPHIC CAPABILITIES	IEEE COMMUNICATIONS SOCIETY MAGAZINE	Nov-78
DK 37-33	CAMPBELL, COLIN	THE TYRANNY OF THE YALE CRITIC	NEW YORK TIMES	9-Feb-86
VF 75-25	CAMPBELL, DAVID	GREENWAY PLANS MOVE TO PRINCETON SITE	THE PRINCETON PACKET	20-Jun-03
VF 83-66	CAMPBELL, DUNCAN	THE ENFOPOL 98 AFFAIR	TELEPOLIS	29-Apr-99
VF 6-19	CAMPBELL, DUNCAN	THE GLOBAL BOOM IN EAVESDROPPING	ATLAS WORLDPRESS REVIEW (NEW STATESMAN)	May-79
VF 69-3	CAMPBELL, DUNCAN	HOW THE PLOTTERS SLIPPED US NET; SPY NETWORKS FAILED TO DETECT EMAIL AND SATELLITE CONVERSATIONS USED TO PLOT THE ATTACK ON THE US AND NOW AMERICA WANTS TO KNOW WHAT WENT WRONG	GUARDIAN	27-Sep-01
VF 59-6	CAMPBELL, DUNCAN	HOW TO TAKE COVER: THERE IS NO HIDING PLACE ON THE NET AS GOVERNMENTS AROUND THE WORLD CHASE YOUR DATA	THE GUARDIAN	10-Aug-00
VF 55-64	CAMPBELL, DUNCAN	NEW BRITISH INTELLIGENCE ACTION AGAINST WEB LEAKS		16-Apr-00
VF 57-26	CAMPBELL, DUNCAN	ON-LINE PRIVACY BATTLES HIGHLIGHTED	TELEPOLIS	5-Oct-00
VF 83-65	CAMPBELL, DUNCAN	SPECIAL INVESTIGATION: ILETS AND THE ENFOPOL 98 AFFAIR	TELEPOLIS	29-Apr-99
TK7882.E2.C3514	CAMPBELL, DUNCAN	SURVEILLANCE ELECTRONIQUE PLANETAIRE	EDITIONS ALLIA	2001
VF 61-15	CAMPBELL, DUNCAN	UNCOVERED: WHY THE US USED MELBOURNE TO SPY ON CHINA	THE AGE	Apr-01
UA26.G67.C36 1984	CAMPBELL, DUNCAN	THE UNSINKABLE AIRCRAFT CARRIER: AMERICAN MILITARY POWER IN BRITAIN	MICHAEL JOSEPH	1984
VF 75-52	CAMPBELL, DUNCAN	VEIL DRAWN AROUND BASE'S ROLE 2) PINE GAP BECOMES EVEN MORE IMPORTANT	THE AGE	23-Jul-00
DK 24-31	CAMPBELL, DUNCAN	WHOSE EYES ON SECRET DATA?	NEW SCIENTIST	2-Mar-78
DK 30-33	CAMPBELL, DUNCAN	WHY IS BRITAIN'S WARTIME CODE-BREAKING STILL SECRET?	NEW SCIENTIST	17-Feb-77
VF 55-12	CAMPBELL, DUNCAN & LASHMAR, PAUL	REVEALED: 30 MORE NATIONS WITH SPY STATIONS	THE INDEPENDENT	9-Jul-00
VF 44-30	CAMPBELL, DUNCAN & MELVERN, LINDA	THE BILLION DOLLAR PHONE TAP	NEW STATESMAN	18-Jul-80
VF 57-61	CAMPBELL, J.	OPERATION STARKEY 1943 - "A PIECE OF HARMLESS PLAYACTING"?		1986
VF 65-10	CAMPBELL, JEREMY	LESS POWER TO THE CIA PEOPLE	EVENING STANDARD	22-Jan-02
BJ1421.C35	CAMPBELL, JEREMY	THE LIAR'S TALE, A HISTORY OF THE FALSEHOOD	W.W.NORTON	2001
DK 36-50	CAMPBELL, JOHN P.	D DAY 1943: THE LIMITS OF STRATEGIC DECEPTION	CANADIAN JOURNAL OF HISTORY	1977
DK 30-29	CAMPBELL, JOHN P.	THE "ULTRA" REVELATIONS: THE DIEPPE RAID IN A NEW LIGHT AS AN EXAMPLE OF NOW INEVITABLE REVISIONS IN SECOND WORLD WAR HISTORIOGRAPHY	CANADIAN DEFENCE QUARTERLY	SUMMER 1976
VF 58-31	CAMPBELL, JR., JOSEPH P. & DEAN, RICHARD A.	PERSONAL GLIMPSE: A HISTORY OF VOICE CODING - INSIGHTS DRAWN FROM THE CAREER OF ONE OF THE EARLIEST PRACTITIONERS OF THE ART OF SPEECH CODING	DIGITAL SIGNAL PROCESSING	1993
VF 43-41	CAMPBELL, KENNETH	MAJOR GENERAL RALPH H. VAN DEMAN	AJ	SUMMER 1987
DK 50-61	CAMPBELL, MARY	LETTER TO DAVID KAHN FROM THE STATE DEPARTMENT CONCERNING JOHN MEILY		20-Dec-74

VF 74-19	CAMPBELL, MATTHEW & UNGOED-THOMAS, JON	DUTCH FIRM GIVES IRAQIS TRAINING FOR SPYING ON NATO	LONDON SUNDAY TIMES	4-May-03
VF 65-54	CAMPBELL, MURRAY	WOMAN'S THEORY OF ENIGMA DISMISSED. NEW BOOK SAYS ALLIED CODEBREAKERS IGNORED HER IDEAS ON NAZI CODE MACHINE	THE GLOBE AND MAIL	16-Oct-01
VF 97-68	CAMPBELL, OSCAR JAMES	TO BE OR NOT TO BE BOOK REVIEW OF "THE STAR OF ENGLAND" BY DOROTHY AND CHARLTON OGBURN	NEW YORK TIMES BOOK REVIEW	3-Mar-53
D810.S7.C15	CAMPBELL, RODNEY	THE LUCIANO PROJECT: THE SECRET WARTIME COLLABORATION OF THE MAFIA AND THE U.S. NAVY	MCGRAW-HILL	1977
CRYPTOLOGIA	CAMPBELL, SAMANTHA, GRINCHENKO, MAX, SMITH, WILLIAM	LINEAR CRYPTANALYSIS OF SIMPLIFIED AES UNDER CHANGE OF S-BOX	CRYPTOLOGIA	2013
E748.S836.A33	CAMPBELL, THOMAS M., HERRING, GEORGE C., EDITORS	THE DIARIES OF EDWARD R. STETTINIUS, JR., 1943-1946	NEW VIEWPOINTS	1975
VF 1-9	CAMPBELL, TREMAIN, AND WELCH	THE DOD PROPOSED 4.8 KBPS STANDARD (PROPOSED FEDERAL STANDARD 1016)	KLUWER ACADEMIC PUBLISHERS	1990
VF 1-9	CAMPBELL, TREMAIN, AND WELCH	THE FEDERAL STANDARD 1016 4800 BPS CELP VOICE CODER	DIGITAL SIGNAL PROCESSING	1991
VF 1-9	CAMPBELL, TREMAIN, AND WELCH	THE PROPOSED FEDERAL STANDARD 1016 4800 BPS VOICE CODER: CELP	SPEECH TECHNOLOGY	APR/MAY 1990
DK 58-69	CAMPBELL, W.E., KAHN, DAVID, DEAVOURS, CIPHER	CORRESPONDENCE CONCERNING A CIPHER USED BY THE KU KLUX KLAN IN OKLAHOMA IN THE 1920'S		1988
VF 1-13	CAMPBELL, WELCH, AND TREMAIN	CELP DOCUMENTATION VERSION 3.2	U.S.DOD, R5	11-Jan-91
VF 1-9	CAMPBELL, WELCH, AND TREMAIN	AN EXPANDABLE ERROR-PROTECTED 4800 BPS CELP CODER (U.S. FEDERAL STANDARD 4800 BPS CELP VOICE CODER)	IEEE	1989
VF 1-9	CAMPBELL, WELCH, AND TREMAIN	THE NEW 4800 BPS VOICE CODING STANDARD	U.S.DOD, R5	-1989
QA76.17.C36 2013	CAMPBELL-KELLY, MARTIN, ASPRAY, WILLIAM, ENSMINGER, NATHAN, YOST, JEFFREY R.	COMPUTER: A HISTORY OF THE INFORMATION MACHINE	WESTVIEW PRESS	2013
DS79.72.F51	CAMPEN, ALAN D.	THE FIRST INFORMATION WAR	AFCEA INTERNATIONAL PRESS	1992
VF 86-22	CAMPEN, ALAN D. COL. USAF (RET.)	APATHY AND INCOMPETENCE TRUMP TERRORISM IN CYBERSPACE	SIGNAL	
VF 82-11	CAMPION-SMITH, BRUCE	OTTAWA--A CLANDESTINE MEETING IN THE SMOKY CAFÉ OF AN ALGERIAN TOWN, A BACK ALLEY RENDEZVOUS IN KABUL, ACTION IN THE PUNJAB OR HOT ON THE TRAIL OF TAMIL TIGERS IN SRI LANKA	THE TORONTO STAR	27-Oct-03
CRYPTOLOGIA	CAMPOS, FCO. ALBERTO, GASCON, ALBERTO, LATORRE, JESUS MARIA, SOLER, J. RAMON	GENETIC ALGORITHMS AND MATHEMATICAL PROGRAMMING TO CRACK THE SPANISH STRIP CIPHER	CRYPTOLOGIA	2013
PQ2605.A3734.P4	CAMUS, ALBERT	LA PESTE	GALLIMARD	1947
DK 72-54	CANARIS, WILHELM	BERICHT KAPITANLEUTENANT CANARIS UBER ABHOLUNG DURCH U-35 VON TREFFLINIE BEI CAP TINOSO		
DK 1-26	CANDELA, R.	NOTES ON THEORY OF THE BIFID CIPHER		
VF 105-10	CANDELA, ROSARIO	ISOMORPHISM AND ITS APPLICATIONS IN CRYPTANALYTICS	CARDANUS PRESS	1946
Z104.C3	CANDELA, ROSARIO	ISOMORPHISM AND ITS APPLICATIONS IN CRYPTANALYTICS	CARDANUS PRESS	1946
Z104.C16	CANDELA, ROSARIO	THE MILITARY CIPHER OF COMMANDANT BAZERIES	CARDANUS PRESS	1938
Z104.C16	CANDELA, ROSARIO	THE MILITARY CIPHER OF COMMANDANT BAZERIES	CARDANUS PRESS	1938
DK 10-16	CANDELA, ROSARIO	VARIOUS PAPERS WRITTEN BY ROSARIO CANDELA		
VF 140-13	CANINE, RALPH J.	MOVE OF AFSA TO NEW SITE		26-Nov-51
NSA DOCUMENTS TEMPEST #1	CANNON, JIM	HEWLETT PACKARD'S TEMPEST PRODUCT OFFERING	HEWLETT PACKARD	30-Aug-89

D769.UN33	CANNON, M. HAMLIN	THE WAR IN THE PACIFIC: LEYTE: THE RETURN TO THE PHILIPPINES	US ARMY, CHIEF OF MILITARY HISTORY	1954
VF 74-34	CANT, SUE	'CYBER 9/11' RISK WARNING	SMH.COM.AU	22 APR,2003
Z1035.7.A12	CANTIN LUNA, INMACULADA, CANTIN LUNA, MATILDE, ORERA ORERA, LUISA	DEL ACADIO AL ZULU: UNA COLECCION ESPECIAL EN LA BIBLIOTECA MARIA MOLINER DE LA UNIVERSIDAD DE ZARAGOZA	INSTITUTO DE ESTUDIOS ISLAMICOS Y DEL ORIENTE PROXIMO	2008
DISHER (Z) PUBLIC KEY 2, 23.	CANTOR, R.F., LENNON, R.E., MATYAS, S.M., MEYER,C.H.	OFF-LINE PERSONAL VERIFICATION USING A PUBLIC-KEY ALGORITHM (Z) PUBLIC KEY 2, 23.	IBM TECH DISCLOSURE BULLETIN, VOL 23, NO 11	Apr-81
CD1046 1998	CANTWELL, JOHN D.	THE SECOND WORLD WAR: A GUIDE TO DOCUMENTS IN THE PUBLIC RECORD OFFICE	PUBLIC RECORD OFFICE	1998
BC175.C33	CAPALDI, NICHOLAS	THE ART OF DECEPTION: AN INTRODUCTION TO CRITICAL THINKING	PROMETHEUS BOOKS	1987
PJ1097.C3	CAPART, JEAN	JE LIS LES HIEROGLYPHES	OFFICE DE PUBLICITE, S.C.	1946
SERIES I - I.A.11.	CAPT J.R. BARTLETT, U.S.NAVY	REPORT OF THE CHIEF INTELLIGENCE OFFICER (SERIES I) I.E.12.	NAVY DEPARTMENT	OCT 1 1898
PHOENICIAN	CARACRISTI, ANN	IN MEMORIAM: WILMA ZIMMERMAN DAVIS, 1913-2001	THE PHOENIX SOCIETY	SUMMER 2002
Q143.C3.A313	CARDAN, JEROME	THE BOOK OF MY LIFE (DE VITA PROPRIA LIBER)	DOVER	1962
Q155.C35 1554	CARDAN, JEROME G.	HIERONYMI CARDA NI MEDIOLANENSIS MEDICI DE SVBTLITATE LIBRI XX1, NVNC 21 BOOKS OF JEROME CARDAN, DOCTOR OF MEDICINE, ON SUBTLITAS (BOOKS ON GAMES OF CHANCE/COMUTATIONS OF PROBABILITY)	UNK	1554
HE7678.P8.B29	CARDOSO BASTOS, A.	TRANSFORMADOR DE CLAVES TELEGRAFICAS - HASTA DIEZ O MAS LETRAS / ECONOMIZADOR "THREE-IN-TWO" EMPLEANDO CODIGO HASTA 50,700 CLAVES	A. CARDOSO BASTOS	1939
VF 33-21	CAREY, ARTHUR T.	THE EFFECT OF ULTRA ON THE WORLD WAR II NORTH AFRICAN CAMPAIGN	US ARMY WAR COLLEGE	20-May-82
JF1525.I6.C365 1996	CARL, LEO D.	THE CIA INSIDER'S DICTIONARY OF US AND FOREIGN INTELLIGENCE, COUNTERINTELLIGENCE, AND TRADecraft	NIBC PRESS	1996
JF1525.I6.C37	CARL, LEO D.	THE INTERNATIONAL DICTIONARY OF INTELLIGENCE	INTERNATIONAL DEFENSE CONSULTANT SERVICES	1990
PZ7.C21476	CARLE, ERIC	THE SECRET BIRTHDAY MESSAGE	THOMAS CROWELL CO.	1972
DISHER (JA) COMMUNICATIONS 7.	CARLEIAL, A.B. & HELLMAN, M.E.	A NOTE ON WYNER'S WIRETAP CHANNEL, IEEE TRANS ON INFORMATION THEORY (JA) COMMUNICATIONS 7.		May-77
HE7678.S7.C22 1895	CARLES, C.	CODIGOS POSTAL Y TELEGRAFICO	COMPANIA SUD-AMERICANA DE BILLETES DE BANCO	1895
VF 50-27	CARLEY, WILLIAM M.	HOW THE FBI, TIPPED BY A RUSSIAN, TRACKED AN INTELLIGENCE LEAK	WALL STREET JOURNAL	17-Mar-87
DL1105.F672.C2	CARLGREN, WILHELM, M.	SVENSK UNDERRAATELSETJANST 1939-1945	LIBER ALLMANNA FORLAGET	1985
Z104.C19P	CARLISLE, SHEILA	PATTERN WORDS: NINE-LETTERS IN LENGTH	AEGEAN PARK PRESS	1986
Z104.C782	CARLISLE, SHEILA	PATTERN WORDS: THREE-LETTERS TO EIGHT-LETTERS IN LENGTH	AEGEAN PARK PRESS	1977
D810.C88.U8	CARLISLE, SHEILA, ED.	U.S. NAVAL CRYPTOGRAPHIC ACTIVITIES IN THE PHILIPPINES PRIOR TO WORLD WAR II: SRH 180	AEGEAN PARK PRESS	1982
DK 36-43	CARLSMITH, J. MERRILL, ARONSON, ELLIOT	SOME HEDONIC CONSEQUENCES OF THE CONFIRMATION AND DISCONFIRMATION OF EXPECTANCIES	JOURNAL OF ABNORMAL AND SOCIAL PSYCHOLOGY	1963
D774.M5.C28 2011	CARLSON, ELLIOT	JOE ROCHEFORT'S WAR: THE ODYSSEY OF THE CODEBREAKER WHO OUTWITTED YAMAMOTO AT MIDWAY	NAVAL INSTITUTE PRESS	2011
D774.M5.C28 2011	CARLSON, ELLIOT	JOE ROCHEFORT'S WAR: THE ODYSSEY OF THE CODEBREAKER WHO OUTWITTED YAMAMOTO AT MIDWAY	NAVAL INSTITUTE PRESS	2011
CRYPTOLOG	CARLSON, ELLIOT	MAC SHOWERS TRIBUTE	CRYPTOLOG	WINTER 2013
DS921.C37	CARLSON, LEWIS H.	REMEMBERED PRISONERS OF A FORGOTTEN WAR: AN ORAL HISTORY OF KOREAN WAR POWS	ST. MARTIN'S PRESS	2002
DK 39-16	CARLSON, MICHAEL T.	A GLIMPSE INTO THE HISTORY OF SECRET WRITING	STUDIES IN INTELLIGENCE	FALL 1976
D639.C75.C12	CARLSWARD, TAGE	OPERATIONEN UND NACHRICHTENVERBINDUNGEN IM OSTEN 1914	LUDWIG VOGGENREITER VERLAG	1939

DK 53-24	CARLTON, W.J.	AN UNRECORDED MANUSCRIPT BY DR. TIMOTHY BRIGHT	NOTES AND QUERIES	1964
GOLDMAN	CARMACK, EDWARD S.	THE DORCHESTER REGIMENT [RE JOHN ANDRE]	UNITED STATES NAVAL INSTITUTE PRESS	Apr-49
JF1525.I6.I577	CARMEL, HESI (ED.)	INTELLIGENCE FOR PEACE: THE ROLE OF INTELLIGENCE IN TIMES OF PEACE	FRANK CASS	1999
Z104.C287T	CARMONA	TREATISE ON CRYPTOLOGY WITH SPECIAL APPLICATION TO THE ARMY (TRANSLATION FROM SPANISH)	SUCESROES DE RIVADENEYRA	1894
UB290.C37	CARMONA, J.G.	TRATADO DE CRIPTOGRAFIA CON APLICACION ESPECIAL AL EJERCITO	SUCESORES DE RIVADENEYRA	1894
UB290.SP1	CARMONA, J.G.	TRATADO DE CRIPTOGRAFIA CON APLICACION ESPECIAL AL EJERCITO	SUCESORES DE RIVADENEYRA	1894
UB290.C37 2011	CARMONA, J.G.	TRATADO DE CRIPTOGRAFIA CON APLICACION ESPECIAL AL EJERCITO	MINISTERIO DE DEFENSA	2011
VF 24-28	CARNES, CALLAND F.	SOVIET NAVAL INTELLIGENCE	WESTVIEW PRESS; ARMS AND AMOUR PRESS	1986
VF 62-42	CARNEY, ROBERT B.	UNDER THE COLD GAZE OF THE VICTORIOUS	NAVAL INSTITUTE PROCEEDINGS	Dec-83
DP179.C37 2005	CARNICER, CARLOS, MARCOS, JAVIER	ESPIAS DE FELIPE II: LOS SERVICIOS SECRETOS DEL IMPERIO ESPANOL	LA ESFERA DE LOS LIBROS	2005
DC16.C37 1994	CARO, INA	THE ROAD FROM THE PAST: TRAVELING THROUGH HISTORY IN FRANCE	NAN A. TALESE	1994
E847.C34 1982 V.3	CARO, ROBERT A.	MASTER OF THE SENATE	VINTAGE BOOKS	2002
NEWSLETTER	CAROLE E. HOLMES	RARE FIND AMONG OLD PAPERS	NSA	Jul-92
VF 51-54	CARPENTER, MARY; DOWSE, BETTY PAUL	THE CODE BREAKERS OF 1942	WELLESLEY	WINTER 2000
DK 53-64	CARPENTER, T.	FROM THE RICHMOND ENQUIRER: CYPHERS. IN: THE TRIAL OF COL. AARON BURR ON AN INDICTMENT FOR TREASON, VOL. III	WESTCOTT AND COMPANY	1808
UB271.R9.C22	CARPOZI, GEORGE	RED SPIES IN WASHINGTON	TRIDENT PRESS	1968
HV6431.C376	CARR, CALEB	THE LESSONS OF TERROR A HISTORY OF WARFARE AGAINST CIVILIANS: WHY IT HAS ALWAYS FAILED AND WHY IT WILL FAIL AGAIN	RANDOM HOUSE	2002
D443.C23	CARR, E.H.	INTERNATIONAL RELATIONS BETWEEN THE TWO WORLD WARS (1919-1939)	MACMILLAN	1963
TK6565.A6.C37	CARR, JOSEPH J.	PRACTICAL ANTENNA HANDBOOK	TAB BOOKS	1989
VF 89-36	CARR, REBECCA	IN FEDERAL JOB: BLOW WHISTLE, GET BOOT - WORKERS SAY BROKEN SYSTEM DOESN'T PROTECT THEM FROM RETALIATION 2. NSA WHISTLEBLOWER ALLEGES ILLEGAL SPYING COLLECTION OF ARTICLES	AUSTIN AMERICAN-STATESMAN	11-Dec-05
DK 55-72	CARR, WILBUR J.	LETTER TO WILLYS PECK, AMERICAN CONSUL, TSINGTAN, CHINA, ABOUT USING THE LARRABEE CODE		15-Jan-18
DISHER (IV) KEY MANAGEMENT 2, 13	CARROLL, J.M.	THE RESURRECTION OF MULTIPLE-KEY CIPHERS (IV) KEY MANAGEMENT 2, 13.	CRYPTOLOGIA	Jul-84
DISHER (IA) COMPUTERS 30.	CARROLL, J.M., LAURIN, P.G.	SOFTWARE PROTECTION FOR MICROCOMPUTERS, CRYPTOLOGIA VOL. 8, NO. 2 (IA) COMPUTERS 30.	CRYPTOLOGIA	Apr-84
PS3553.A764.F5	CARROLL, JAMES	FIREBIRD	E.P DUTTON	1989
P27.W53	CARROLL, JOHN B. (ED)	LANGUAGE, THOUGHT, AND REALITY: SELECTED WRITINGS OF BENJAMIN LEE WHORF	THE TECHNOLOGY PRESS OF MASSACHUSETTS INSTITUTE OF	1959
VF 37-27	CARROLL, JOHN H.	IN THE FOOTSTEPS OF JAMES BOND: IAN FLEMING'S LONDON	leisure LIVING	MARCH
UG485.C23	CARROLL, JOHN M	SECRETS OF ELECTRONIC ESPIONAGE	E.P. DUTTON	1966
UG485.C23	CARROLL, JOHN M	SECRETS OF ELECTRONIC ESPIONAGE	E.P. DUTTON	1966
HF5548.2.C29	CARROLL, JOHN M.	COMPUTER SECURITY	SECURITY WORLD PUBLISHING CO, INC	1979
TK7882.E2.C3	CARROLL, JOHN M.	THE THIRD LISTENER: PERSONAL ELECTRONIC ESPIONAGE	E. P. DUTTON	1969
CRYPTOLOGIA	CARROLL, JOHN M. & MARTIN, STEVE	THE AUTOMATED CRYPTANALYSIS OF SUBSTITUTION CIPHERS	CRYPTOLOGIA	Oct-86
CRYPTOLOGIA	CARROLL, JOHN M. & ROBBINS, LYNDA	THE AUTOMATED CRYPTANALYSIS OF POLYALPHABETIC CIPHERS	CRYPTOLOGIA	Oct-87
DISHER (PA) DES 2, 20	CARROLL, JOHN M.; ROBBINS, LYNDA E.	USING BINARY DERIVATIVES TO TEST AN ENHANCEMENT OF DES (PA) DES 2, 20	CRYPTOLOGIA	OCT. 1988
TK9946.C37 1991	CARRON, L. PETER, JR.	MORSE CODE: THE ESSENTIAL LANGUAGE	AMERICAN RADIO RELAY LEAGUE	1991

VF J1-20	CARSON, LUTHER D.	LETTER AND COPIES OF PAPERS CONCERNING HIS LEGION OF MERIT CITATION		
DD238.C313	CARSTEN, F.L.	THE REICHSWEHR AND POLITICS 1918-1933	UNIVERSITY OF CA PRESS	1973
HE7677.L9.Z4 1933	CARSTENSEN, A.	THE TIMBER TRADES' JOURNAL NEW ZEBRA CODE	WILLIAM RIDER AND SON, LTD.	1933
HE7677.L9.Z4	CARSTENSEN, A.	THE TIMBER TRADES' JOURNAL NEW ZEBRA CODE "ZEBRAIC"	WILLIAM RIDER AND SON, LTD.	1905
DK 53-56	CARSWELL, JOHN	GENTLEMEN OF THE FO. REVIEW OF: THE ADMINISTRATION OF BRITISH FOREIGN POLICY 1782-1846 BY CHARLES RONALD MIDDLETON, DUKE UNIVERSITY PRESS, 1977	TIMES LITERARY SUPPLEMENT	6-Oct-78
VF 55-62	CARTER, GENERAL MARSHALL	CARTER NAMED HEAD OF SECURITY AGENCY, 2) GEN CARTER TO BECOME NSA DIRECTOR TUESDAY, 3) DIRECTOR'S FAREWELL ADDRESS	NSA	MAY '65 & JULY '69
DISHER (N) HISTORY 18.	CARTER, A.H. & NEWBOLD, W.R.	SOME IMPRESSIONS OF THE VOYNICH MANUSCRIPT (N) HISTORY 18.		
GOLDMAN	CARTER, ALBERT HOWARD	SOME IMPRESSIONS OF THE VOYNICH MANUSCRIPT		
D754.16.C37	CARTER, CAROLLE J.	THE SHAMROCK AND THE SWASTIKA: GERMAN ESPIONAGE IN IRELAND IN WORLD WAR II	PACIFIC BOOKS	1977
DK 53-23	CARTER, CHARLES	CODE, CYPHER AND SECURITY IN: THE WESTERN EUROPEAN POWERS, 1500-1700	CORNELL UNIVERSITY PRESS	1971
DP85.3.C3	CARTER, CHARLES HOWARD	THE SECRET DIPLOMACY OF THE HABSBURGS, 1598-1625	COLUMBIA UNIVERSITY PRESS	1964
DP85.3.C3	CARTER, CHARLES HOWARD	THE SECRET DIPLOMACY OF THE HABSBURGS, 1598-1625	COLUMBIA UNIVERSITY PRESS	1964
VF 67-42	CARTER, FRANK	THE ABWEHR ENIGMA MACHINE	BLETCHLEY PARK WEBSITE	
BLETCHLEY	CARTER, FRANK	BREAKING NAVAL ENIGMA NEW EDITION REPORT NO. 3	BLETCHLEY PARK TRUST	Sep-08
BLETCHLEY	CARTER, FRANK	CODEBREAKING WITH THE COLOSSUS COMPUTER, NEW EDITION REPORT NO. 1	BLETCHLEY PARK TRUST	Sep-08
BLETCHLEY	CARTER, FRANK	CODEBREAKING WITH THE COLOSSUS COMPUTER REPORT NO. 1	BLETCHLEY PARK TRUST	Nov-96
BLETCHLEY	CARTER, FRANK	CODEBREAKING WITH THE COLOSSUS COMPUTER: AN ACCOUNT OF THE STATISTICAL METHODS USED FOR FINDING THE SETTINGS FOR ALL THE WHEELS IN THE LORENZ CIPHER REPORT NO. 3	BLETCHLEY PARK TRUST	Dec-97
BLETCHLEY	CARTER, FRANK	CODEBREAKING WITH THE COLOSSUS COMPUTER: FINDING THE K-WHEEL PATTERNS REPORT NO. 4	BLETCHLEY PARK TRUST	Jun-97
BLETCHLEY	CARTER, FRANK	ENIGMA IN DEPTH, NEW EDITION REPORT NO. 24	BLETCHLEY PARK TRUST	Dec-11
BLETCHLEY	CARTER, FRANK	THE ENIGMA MACHINE AND THE BOMBE, NEW EDITION REPORT NO. 9	BLETCHLEY PARK TRUST	Sep-09
BLETCHLEY	CARTER, FRANK	THE FIRST BREAKING OF ENIGMA; SOME OF THE PIONEERING TECHNIQUES DEVELOPED BY THE POLISH CIPHER BUREAU NEW EDITION REPORT NO. 2	BLETCHLEY PARK TRUST	Sep-08
BLETCHLEY	CARTER, FRANK	THE FIRST BREAKING OF ENIGMA; SOME OF THE PIONEERING TECHNIQUES DEVELOPED BY THE POLISH CIPHER BUREAU REPORT NO. 10	BLETCHLEY PARK TRUST	Jul-99
CRYPTOLOGIA	CARTER, FRANK	KEITH BATEY AND JOHN HERIVEL: TWO DISTINGUISHED BLETCHLEY PARK CRYPTOGRAPHERS	CRYPTOLOGIA	Jul-11
BLETCHLEY	CARTER, FRANK	THE TURING BOMB: AN ACCOUNT OF HOW THE MACHINE FUNCTIONED, TOGETHER WITH SOME ILLUSTRATIVE EXAMPLES NEW EDITION REPORT NO. 4	BLETCHLEY PARK TRUST	Sep-08
BLETCHLEY	CARTER, FRANK	THE TURING BOMB: AN ACCOUNT OF HOW THE MACHINE FUNCTIONED, TOGETHER WITH SOME ILLUSTRATIVE EXAMPLES REPORT NO. 16	BLETCHLEY PARK TRUST	Jan-00
BLETCHLEY	CARTER, FRANK & GALLEHAWK, JOHN	THE ENIGMA MACHINE AND THE BOMBE: THE STORY OF THE BREAKING OF THE ENIGMA CIPHER OVER THE PERIOD 1932-1945 REPORT NO. 9	BLETCHLEY PARK TRUST	Jul-99
HE7678.S6.C24	CARTER, H. LOUIS	CODIGO PRACTICO ESPANOL	H.L. CARTER	1929
DK 137-02	CARTER, JAMES	EXECUTIVE ORDER 12036	WHITE HOUSE	24-Jan-78
VF 30-18	CARTER, JIMMY	TO ADMIRAL BOBBY INMAN		19-Jan-81
VF 69-83	CARTER, JOSEPH J. & JOAN G.	ACCOUNT OF SIGINT SERVICE IN WWII BY PROFESSOR EMERITUS WILLIAM LANGEBARTEL - 849TH SIGNAL INTELLIGENCE SERVICE, DET B OF THE 129TH SIGNAL RADIO INTELL COMPANY (3915TH SIGNAL SERVICE COMPANY)		1-Aug-02
DA585.B58.C37 2001	CARTER, MIRANDA	ANTHONY BLUNT: HIS LIVES	FARRAR, STRAUS & GIROUX	2001
DA585.B58.C37 2001	CARTER, MIRANDA	ANTHONY BLUNT: HIS LIVES	FARRAR, STRAUS & GIROUX	2001
PZ3.C24641	CARTER, NICK	THE ULTIMATE CODE	AWARD BOOKS	1975

Z103.B22.C24	CARTIER	UN PROBLEME DE CRYPTOGRAPHIE ET D'HISTOIRE	MERCVR DE FRANCE	1938
DK 57-11	CARTIER, FRANCOIS	LE SERVICE D'ECOUTE PENDANT LA GUERRE (PART 1)	RADIO-ELECTRICITE	1-Nov-23
DK 57-12	CARTIER, FRANCOIS	LE SERVICE D'ECOUTE PENDANT LA GUERRE (PART 2)	RADIO-ELECTRICITE	15-Nov-23
DK 57-13	CARTIER, FRANCOIS	SOUVENIRS DU GENERAL CARTIER (PART I)	REVUE DES TRANSMISSIONS	JULY-AUGUST 1959
VF 108-6	CARTIER, FRANCOIS	SOUVENIRS DU GENERAL CARTIER (PART I)	REVUE DES TRANSMISSIONS	JULY-AUGUST 1959
VF 108-6	CARTIER, FRANCOIS	SOUVENIRS DU GENERAL CARTIER (PART II)	REVUE DES TRANSMISSIONS	NOVEMBER-DECEMBER 1959
DK 57-14	CARTIER, FRANCOIS	SOUVENIRS DU GENERAL CARTIER (PART II)	REVUE DES TRANSMISSIONS	NOVEMBER-DECEMBER 1959
Z103.B22.C24	CARTIER, GENERAL	UN PROBLEME DE CRYPTOGRAPHIE ET D'HISTOIRE	MERCVR DE FRANCE	1938
D757.C24	CARTIER, RAYMOND	LES SECRETS DE LA GUERRE DEVOILES PAR NURENBERG	LIBRARIE ARTHEME FAYARD	1946
VF 51-31	CARUTHERS, OSGOOD	WAR THREAT SEEN: SECURITY AGENCY MEN DECRY FLIGHTS OVER ALIEN AIRSPACE	NEW YORK TIMES	6-Sep-60
GOLDMAN	CARY, R.T.O.	SIGNAL SECURITY		
HE7676.C28 1938	CASA DEPARTMENT	CENTRAL AND SOUTH AMERICA SPECIAL CODE	mitsui & co., ltd	1938
HE7676.C28	CASA DEPARTMENT	CENTRAL AND SOUTH AMERICA SPECIAL CODE: S-LETTER CODE FOR CUSTOMERS' NAMES	mitsui & co., ltd	
Z105.5.V65.C11	CASANOVA, ANTOINE	METHODES D'ANALYSE DU LANGAGE CRYPTÉ: UNE CONTRIBUTION A L'ETUDE DE MANUSCRIT DE VOYNICH	UNIVERSITY OF PARIS	1998
PZ7.C266KLI 2007	CASANOVA, MARY	THE KLIPFISH CODE	HOUGHTON MIFFLIN COMPANY	2007
VF 89-51	CASCIANI, DOMINIC	WARTIME CODE-BREAKERS FAILED TO CLICK	BBC NEWS	20-Oct-04
VF 80-55	CASEY, DENNIS	JACK OF ALL TRADES	THE SPOKESMAN	Mar-04
UG128.C37.A5	CASEY, HUGH J., MAJ. GEN.	ENGINEER MEMOIRS	U.S. ARMY CORPS OF ENGINEERS	1993
DK 24-14	CASEY, KATHLEEN	MEMO TO MEMBERS: TRANSBORDER DATA FLOWS	HOUSE COMMITTEE ON INTERSTATE AND FOREIGN COMMERCE	1977
DISHER (MA) INTELLIGENCE 20.	CASEY, W.J.	THE THREAT AND THE NEED FOR INTELLIGENCE, SIGNAL (MA) INTELLIGENCE 20.		Oct-83
D810.S7.C35	CASEY, WILLIAM	THE SECRET WAR AGAINST HITLER	REGNERY GATEWAY	1988
D810.S7.C35	CASEY, WILLIAM	THE SECRET WAR AGAINST HITLER	REGNERY GATEWAY	1988
VF 46-21	CASH, JOHNNY; CARR, PATRICK	CASH: THE AUTOBIOGRAPHY	HARPERCOLLINS	1990
VF 99-30	CASS, STEPHEN	LISTENING IN: ARE THE GLORY DAYS OF ELECTRONIC SPYING OVER -- OR JUST BEGINNING?	IEEE SPECTRUM	Apr-03
HE7678.I8.C27	CASSELLA, N.M.	PASI-CODEX	N. M. CASSELLA	1911
HE7678.F8.C27	CASSELLA, NICHOLAS	SIX COMBINATIONS CYPHER CODE	CASSELLA CYPHER CODE	1910
VF 2-23	CASSIDY, MICHAEL S.	SIGINT: AN IMPORTANT PART OF AIR FORCE INTELLIGENCE	AMERICAN INTELLIGENCE JOURNAL	SPRING/SUMMER 1994
VF 34-18	CASTAGNA, MICHAEL J.	VIRTUAL INTELLIGENCE: REENGINEERING DOCTRINE FOR THE INFORMATION AGE	INT.JOURNAL OF INTELLIGENCE AND COUNTERINTELLIGENCE	SUMMER 1997
PERIODICAL	CASTLEBERRY, JOE DON	GLOBAL WAR ON TERRORISM: POLYGRAPH - AN INTELLIGENCE TOOL	MIPB	JULY-SEPT. 2003
VF 59-63	CASTRO, LARRY	STATEMENT OF LARRY CASTRO, DEFENSE INFORMATION OPERATIONS GROUP, NSA, TO COMMITTEE ON GOVERNMENT REFORM		29-Aug-01
QA268.A375 2005	CATALANO, DARIO, CRAMER, RONALD, DAMGARD, IVAN, DI CRESCENZO, GIOVANNI, POINTCHE	CONTEMPORARY CRYPTOLOGY	ROUTLEDGE	2005
HE7678.I8.C2	CATANZANO, A.	CODICE TELEGRAFICO	F & S FRATELLI PALA	N.D.
HE7678.I8.C21	CATANZANO, A.	CODICE TELEGRAFICO ARMATORE E CAPITANO VOL. 1 AND 2	TIPO-LITOGRAFIA F. LLI ROSSI	1932

HE7673.C357 1938	CATANZANO, A.	CODICE TELEGRAFICO FRA ARMATORE E CAPITANO	F & S FRATELLI PALA	1938
HE7678.I8.C21 1938 V.2	CATANZANO, A.	CODICE TELEGRAFICO FRA ARMATORE E CAPITANO VOLUME 2	F & S FRATELLI PALA	1938
HE7673.C357 1932 V.1 PT.1	CATANZANO, AGOSTINO	CODICE TELEGRAFICO FRA ARMATORE E CAPITANO VOLUME I PART 1	ROSSI	1932
HE7673.C357 1932 V.1 PT.2	CATANZANO, AGOSTINO	CODICE TELEGRAFICO FRA ARMATORE E CAPITANO VOLUME I PART 2	ROSSI	1932
HE7673.C357 1932 V.2 PT.1 & PT.2	CATANZANO, AGOSTINO	CODICE TELEGRAFICO FRA ARMATORE E CAPITANO VOLUME II PARTS 1&2	ROSSI	1932
VF 72-43	CATERINICCHIA, DAN	DARPA RELEASES STRATEGIC PLAN	FEDERAL COMPUTER WEEK	10-Feb-03
VF 65-28	CATERINICCHIA, DAN	FIRMS UNDERGO NSA INFOSEC RATING	FEDERAL COMPUTER WEEK	20-Mar-02
VF 74-32	CATERINICCHIA, DAN	MARINES TUNNEL TO SIPRNET	FCW GOVERNMENT TECHNOLOGY GROUP	9-Dec-02
VF 73-8	CATERINICCHIA, DAN & FRENCH, MATTHEW	10 NIMA, NSA INCREASE COLLABORATION 2) NIMA, NSA WORKING TOGETHER ON 'MULTI-INTELLIGENCE SOLUTIONS	FEDERAL COMPUTER WEEK	10-Feb-03
VF 71-80	CATERINICCHIA, DAN	DOD PREPS SECURITY INSTRUCTIONS	FEDERAL COMPUTER WEEK	22-Jan-03
VF 74-2	CATERINICCHIA, DAN	NSA DOING WIRELESS CRYPTO PILOT	FEDERAL COMPUTER WEEK	15-Apr-03
VF 74-1	CATERINICCHIA, DAN	NSA NAMES NEW SIGNALS INTELL DIRECTOR	FEDERAL COMPUTER WEEK	11-Apr-03
VF 73-34	CATERINICCHIA, DAN & FRENCH, MATTHEW	DOD DEPLOYS HIGH-TECH ARSENAL	FEDERAL COMPUTER WEEK	24-Feb-03
VF 49-33	CAUSEY, MIKE	HIRING SLOWDOWN AT NSA	WASHINGTON POST	14-Sep-89
VF 56-40	CAUSEY, MIKE	NSA EYES 'LESS EFFECTIVE' WORKERS	WASHINGTON POST	2-Jul-74
VF 9-5	CAUSEY, MIKE	PRYING LID OFF INFORMATION EASED	WASHINGTON POST	1-Feb-75
HX39.5.M34	CAUTE, DAVID	ESSENTIAL WRITINGS OF KARL MARX	MACMILLAN	1967
DK 53-28	CAUVET-DUHAMEL, B.	COMMENT ON EMPLOIE SECRETS ET CHIFFRES		15-Nov-47
D810.S7.C31	CAVE BROWN, ANTHONY	BODYGUARD OF LIES	HARPER & ROW	1975
D810.S7.C31	CAVE BROWN, ANTHONY	BODYGUARD OF LIES	QUILL	1975
D810.S7.C31	CAVE BROWN, ANTHONY	BODYGUARD OF LIES (PART I - PART V)	HARPER & ROW	1975
D810.S7.C31 1975A	CAVE BROWN, ANTHONY	BODYGUARD OF LIES, VOLUME ONE	HARPER AND ROW	1975
D810.S7.C31	CAVE BROWN, ANTHONY	BODYGUARD OF LIES, VOLUME TWO	HARPER & ROW	1975
D810.S8.M463	CAVE BROWN, ANTHONY	"C" - THE SECRET LIFE OF SIR STEWART MENZIES, SPYMASTER TO WINSTON CHURCHILL	MACMILLAN	1987
D810.S8.M463	CAVE BROWN, ANTHONY	C: THE SECRET LIFE OF SIR STEWART GRAHAM MENZIES, SPYMASTER TO WINSTON CHURCHILL	MACMILLAN	1987
D810.S8.M465 1987	CAVE BROWN, ANTHONY	THE SECRET SERVANT: THE LIFE OF SIR STEWART MENZIES CHURCHILL'S SPYMASTER	SPHERE BOOKS	1987
UB271.R92.P432	CAVE BROWN, ANTHONY	TREASON IN THE BLOOD: H. ST. JOHN PHILBY, KIM PHILBY, AND THE SPY CASE OF THE CENTURY	HOUGHTON MIFFLIN	1994
UB271.R92.P432	CAVE BROWN, ANTHONY	TREASON IN THE BLOOD: H. ST. JOHN PHILBY, KIM PHILBY, AND THE SPY CASE OF THE CENTURY	HOUGHTON MIFFLIN	1994
UB271.U52.C31	CAVE BROWN, ANTHONY	WILD BILL DONOVAN: THE LAST HERO	TIMES BOOKS	1982
UB271.U52.C31	CAVE BROWN, ANTHONY	WILD BILL DONOVAN: THE LAST HERO	TIMES BOOKS	1982
UB251.G7.C38 1990	CAVENDISH, ANTHONY	INSIDE INTELLIGENCE	WILLIAM COLLINS	1990
VF 46-53	CAVENDISH, ANTHONY	INSIDE MI6: A SPY'S MEMOIR BANNED IN BRITAIN	HARPER'S	Dec-88
BF1411.C3 1967	CAVENDISH, RICHARD	THE BLACK ARTS	G.P. PUTNAM	1967
DK 33-45	CBS, INC.	60 MINUTES VOLUME VII, NUMBER 29 AS BROADCAST OVER THE CBS TELEVISION NETWORK SUNDAY, AUGUST 3, 1975 9:30 - 10:30 PM, EDT	CBS	3-Aug-75
VF 151-12	CCH	2015 NSA/CSS CRYPTOLOGIC HALL OF HONOR PROGRAM	CCH	16-Jul-82

VF 124-20	CCH	AIRCRAFT LOST TO ENEMY ACTION		30-Mar-01
VF 123-6	CCH	THE BATTLE OF THE BULGE: THE COMMUNICATIONS INTELLIGENCE STORY		
VF 3-15	CCH	PIONEERS IN CRYPTOLOGY - PART I, PART II PIONEERS IN CRYPTOLOGY - JOINT EDITION OF PART I & PART II	NSA	1987
VF 121-1	CCH	PROGRAM FOR THE 2012 CRYPTOLOGIC HALL OF HONOR CEREMONY HELD SEPTEMBER 12, 2012	CCH	2012
VF 132-2	CCH	PROGRAM FOR THE 2013 CRYPTOLOGIC HALL OF HONOR CEREMONY HELD NOVEMBER 13, 2013	CCH	2013
CD BOX	CCH	SPUTNIK I TAPE RECORDING AND TAPE WITH SCRAMBLER SOUNDS		2013
DISHER (BB) CRYPTO SYSTEMS 1, 13.	CE INFOSYS	ELKEY HANDBUCH	CE INFOSYS	1988
DK 52-61	CECCHETTI, BARTOLOMEO	LE SCRITTURE OCCULTE NELLA DIPLOMAZIA VENEZIA	ATTI DEL REALE ISTITUTO VENETO DI SCIENZE, LETTERE, ED ARTI	1869
DK 37-20	CECI, STEPHEN J., PETERS, DOUGLAS	LETTERS OF REFERENCE: A NATURALISTIC STUDY OF THE EFFECTS OF CONFIDENTIALITY (EXCERPT)	AMERICAN PSYCHOLOGIST	Jan-84
UB251.F7.C43	CECILE, JEAN-JACQUES	LE RENSEIGNEMENT FRANCAIS A L'AUBE DU XXI SIECLE	LAVAUZELLE	1998
VF 114-16	CECOM LCMC HISTORICAL OFFICE	A CONCISE HISTORY OF FORT MONMOUTH, NEW JERSEY AND THE U.S. ARMY CECOM LIFE CYCLE MANAGEMENT COMMAND	CECOM	May-08
DK 39-33	CEDERBERG, JORGEN, ELGEMYR, GORAN	OPERATION STELLA POLARIS -- NORDIC INTELLIGENCE COOPERATION IN THE CLOSING STAGES OF THE SECOND WORLD WAR IN CLIO GOES SPUING: EIGHT ESSAYS ON THE HISTORY OF INTELLIGENCE EDITED BY WILHELM AGRELL	SCANDINAVIAN UNIVERSITY BOOKS	1983
Z104.C4	CEILLIER, REMI	LA CRYPTOGRAPHIE	PRESSES UNIVERSITAIRES DE FRANCE	1948
Z104.C4	CEILLIER, REMI	LA CRYPTOGRAPHIE	PRESSES UNIVERSITAIRES DE FRANCE	1948
PERIODICAL	CELLA, GLENN R.	PURE HELL: THE ATTACK ON THE LIBERTY BOOK REVIEW	NAVAL INTELLIGENCE PROFESSIONALS QUARTERLY	FALL/WINTER 2010
PERIODICAL	CELLA, GLENN R.	PURE HELL: THE ATTACK ON THE LIBERTY BOOK REVIEW	NAVAL INTELLIGENCE PROFESSIONALS QUARTERLY	FALL/WINTER 2010
VF 135-4	CENTER FOR CRYPTOLOGIC HISTORY	2006 CENTER FOR CRYPTOLOGIC HISTORY CALENDAR	NSA	2006
VF 97-80	CENTER FOR CRYPTOLOGIC HISTORY	THE 2007 HISTORY SYMPOSIUM ON CRYPTOLOGY AND COMMUNITY, OCTOBER 18 AND 19	NSA	Oct-07
VF 113-10	CENTER FOR CRYPTOLOGIC HISTORY	2008 CALENDAR	CENTER FOR CRYPTOLOGIC HISTORY	2010
VF 112-44	CENTER FOR CRYPTOLOGIC HISTORY	2010 CALENDAR	CENTER FOR CRYPTOLOGIC HISTORY	2010
VF 132-3	CENTER FOR CRYPTOLOGIC HISTORY	2011 CENTER FOR CRYPTOLOGIC HISTORY CALENDAR	NSA	2011
VF 115-16	CENTER FOR CRYPTOLOGIC HISTORY	2012 CENTER FOR CRYPTOLOGIC HISTORY CALENDAR	NSA	2012
VF 121-15	CENTER FOR CRYPTOLOGIC HISTORY	2013 CENTER FOR CRYPTOLOGIC HISTORY CALENDAR	NSA	2013
VF 132-4	CENTER FOR CRYPTOLOGIC HISTORY	2014 CENTER FOR CRYPTOLOGIC HISTORY CALENDAR	NSA	2014
VF 142-19	CENTER FOR CRYPTOLOGIC HISTORY	2015 CENTER FOR CRYPTOLOGIC HISTORY CALENDAR	NSA	2015

VF 151-7	CENTER FOR CRYPTOLOGIC HISTORY	2016 CCH CALENDAR	NSA	2016
VF 104-10	CENTER FOR CRYPTOLOGIC HISTORY	CODES AND CIPHERS		
VF 151-4	CENTER FOR CRYPTOLOGIC HISTORY	CRYPTOLOGIC QUARTERLY	CRYPTOLOGIC QUARTERLY	2015
Z103.4.U5.F75	CENTER FOR CRYPTOLOGIC HISTORY	THE FRIEDMAN LEGACY: A TRIBUTE TO WILLIAM AND ELIZABETH FRIEDMAN	NATIONAL SECURITY AGENCY	1992
VF 142-17	CENTER FOR CRYPTOLOGIC HISTORY	PROGRAM FOR THE 2014 HALL OF HONOR CEREMONY	CENTER FOR CRYPTOLOGIC HISTORY	2014
VF 112-26	CENTER FOR CRYPTOLOGIC HISTORY	PROGRAM FROM LISTENING IN ON PEARL HARBOR - JAPANESE RADIO INTELLIGENCE IN SUPPORT OF THE ATTACK ON PEARL HARBOR BY ROBERT HANYOK	CCH	7-Dec-10
VF 120-29	CENTER FOR CRYPTOLOGIC HISTORY	PROGRAM FROM THE JAPANESE STRATEGY BEHIND THE SURPRISE ATTACK ON PEARL HARBOR BY ROBERT HANYOK	CCH	7-Dec-11
DK 74-21	CENTER FOR MILITARY HISTORY	A BRIEF HISTORY OF THE U.S. ARMY IN WORLD WAR II	CENTER FOR MILITARY HISTORY	1992
DK 137-19	CENTRAL CODE BUREAU	UNITED CODE PLATES	CENTRAL CODE BUREAU	
JK468.I6.C653 1995	CENTRAL INTEL. AGENCY, OFC OF PUBLIC & AGENCY INFO	A CONSUMER'S GUIDE TO INTELLIGENCE	CIA	1993
DK 38-42	CENTRAL INTELLIGENCE AGENCY	FACT BOOK ON INTELLIGENCE	CIA	1979
DISHER (IX) INTELLIGENCE 2, 20.	CENTRAL INTELLIGENCE AGENCY (CIA)	THE ACME OF SKILL (IX) INTELLIGENCE 2, 20.	CIA	1986
DISHER (IX) INTELLIGENCE 2, 20.	CENTRAL INTELLIGENCE AGENCY (CIA)	CIA MAPS AND PUBLICATIONS RELEASED TO THE PUBLIC (IX) INTELLIGENCE 2, 21.	CIA	Jun-85
DISHER (IX) INTELLIGENCE 2, 19.	CENTRAL INTELLIGENCE AGENCY (CIA)	FACTBOOK ON INTELLIGENCE (IX) INTELLIGENCE 2, 19.	CIA	Apr-85
E608.C5 2005	CENTRAL INTELLIGENCE AGENCY, ALLEN, THOMAS	INTELLIGENCE IN THE CIVIL WAR		2005
VF 90-5	CEPHAS, PHYLLIS AND DUHAIME, JERRY	NSA'S DOMESTIC TECHNOLOGY PROGRAM: TECH TREND NOTES: VOL 10, ED 4	TECH TREND NOTES	2001
CC100.M313	CERAM, C. W.	GODS, GRAVES AND SCHOLARS, THE STORY OF ARCHAEOLOGY	ALFRED A. KNOPF	1951
CC65.M3	CERAM, C.W.	HANDS ON THE PAST; PIONEER ARCHAEOLOGISTS TELL THEIR OWN STORY	ALFRED A. KNOPF	1966
DS66.M284	CERAM, C.W.	THE SECRET OF THE HITTITES: THE DISCOVERY OF AN ANCIENT EMPIRE	ALFRED A. KNOPF	1956
DG657.8.C47	CERIONI, LYDIA	LA DIPLOMAZIA SFORZESCA NELLA SECONDA META DEL QUATTROCENTO E I SUOI CIFRARI SEGRETI VOLUME 1 TESTO	IL CENTRO DI RICERCA	1970
DG657.8.C47	CERIONI, LYDIA	LA DIPLOMAZIA SFOTZESCA NELLA SECONDA META DEL QUATTROCENTO E I SUOI CIFRARI SEGRETI VOLUME II TAVOLE	IL CENTRO DI RICERCA	1970
TKS105.875.I57.C437 2007	CERUZZI, PAUL	INTERNET ALLEY: HIGH TECHNOLOGY IN TYSONS CORNER 1945-2005	MIT PRESS	2007
QA76.17.C47 2003	CERUZZI, PAUL E.	A HISTORY OF MODERN COMPUTING	MIT PRESS	2003
QA76.5.C4164	CERUZZI, PAUL E.	RECKONERS: THE PREHISTORY OF THE DIGITAL COMPUTER, FROM RELAYS TO THE STORED PROGRAM CONCEPT, 1935-1945	GREENWOOD PRESS	1983
VF 95-20	CERVONE, JOHN P.	THIRTY YEARS AGO, AN AMERICAN SPY SHIP CAME UNDER ATTACK--BY ISRAELI AIRCRAFT AND TORPEDO BOATS	MILITARY HISTORY	Jun-97

DK 48-3	CG THIRD US ARMY	INTERROGATION REPORT NO. 10		21-Jun-45
VF 70-67	CHA, ARIANA EUNJUNG	FOR CLARKE, A CAREER OF EXPECTING THE WORST; NEWLY APPOINTED CYBERSPACE SECURITY CZAR AIMS TO PREVENT 'DIGITAL PEARL HARBOR'	THE WASHINGTON POST	4-Nov-01
VF 70-60	CHA, ARIANA EUNJUNG	SECURITY FLAW COMPROMISES WINDOWS XP	WASHINGTON POST	21-Dec-01
BF1598.T83.C43	CHACORNAC, PAUL	GRANDEUR ET ADVERSITE DE JEAN TRITHÈME: LA VIE- LA LEGENDE - L'OEUVRE	EDITIONS TRADITIONNELLES	1963
P1038.C52 1959	CHADWICK, JOHN	THE DECIPHERMENT OF LINEAR B	RANDOM HOUSE	1958
P1038.C52 1959	CHADWICK, JOHN	THE DECIPHERMENT OF LINEAR B	RANDOM HOUSE	1958
VF 6-38	CHADWICK, JOHN	THE DECIPHERMENT OF LINEAR B	CAMBRIDGE AT THE UNIVERSITY PRESS	1960
P901.S96 1973	CHADWICK, JOHN	INTRODUCTION TO THE PROBLEMS OF "MINOAN LINEAR A"	JOURNAL OF THE ROYAL ASIATIC SOCIETY OF GREAT BRITAIN & IRELAND	1975
DK 3-6	CHADWICK, JOHN	LIFE IN MYCENAEAN GREECE	SCIENTIFIC AMERICAN	Oct-72
E183.C45 1984	CHAITKIN, ANTON	TREASON IN AMERICA: FROM AARON BURR TO AVERILL HARRIMAN	NEW BENJAMIN FRANKLIN HOUSE	1984
D810.S7.S38	CHALOU, GEORGE C. (ED.)	THE SECRETS WAR: THE OFFICE OF STRATEGIC SERVICES IN WORLD WAR II	NARA	1992
DK 62-63	CHAMBERLAIN, JOHN	PEARL HARBOR	LIFE	24-Sep-45
DK 76-15	CHAMBERLAIN, PETER, ELLIS, CHRIS, BATCHELOR, JOHN	GERMAN FIGHTING VEHICLES, 1939-1945	PHOEBUS PUBLISHING COMPANY	1975
CRYPTOLOG	CHAMBERLIN, VINCE	CORREGIDOR: THE DEFENSE FORCE	NCVA	Jul-82
CRYPTOLOG	CHAMBERLIN, VINCE	DINING AT THE FLEET RADIO UNIT (FRU) CORREGIDOR, P.I.	NCVA	FALL 1982
CRYPTOLOG	CHAMBERLIN, VINCE	REMINISCENCES OF THE FLEET RADIO UNIT, CORREGIDOR	NCVA	WINTER 1983
VF 70-73	CHAMBERS, ASHLEIGH	SOLVING THE ENIGMA: BRITISH AND AMERICAN CODEBREAKERS CRIPPLE AXIS WAR EFFORTS IN WORLD WAR II		
CRYPTOLOG	CHAMBERS, W.R.	FIRST DIRECT SUPPORT OPERATIONS AT KODIAK AND ADAK	NCVA	1991
E835.C45 1970	CHAMBERS, WHITTAKER	ODYSSEY OF A FRIEND: WHITTAKER CHAMBERS LETTERS TO WILLIAM F. BUCKLEY, JR. 1954-1961	G.P. PUTNAM SONS	1969
E743.5.C35	CHAMBERS, WHITTAKER	WITNESS	RANDOM HOUSE	1952
PZ3.C355	CHAMBERS, ROBERT	THE TRACER OF LOST PERSONS	D. APPLETON	1906
DC313.C5	CHAMBOISSIER, LEON	LA POSTE A PARIS PENDANT LE SIEGE ET SOUS LA COMMUNE, 1870-1871	J. TOUQUET	1969
CRYPTOLOG	CHAMPION, HERB	NCVA GUAM MONUMENT DEDICATED	NCVA	WINTER 1992
VF 60-32	CHAMPKIN, JULIAN	ONE MAN'S WAR - D-DAY PICTURE EXCLUSIVE	DAILY MAIL WEEKEND	4-Jun-94
RARE BOOK EXHIBIT	CHAMPOLLION LE JEUNE	GRAMMAIRE EGYPTIENNE	IMPRINEURS DE L'INSTITUT DE FRANCE	1836
PJ1135.C4 V.1	CHAMPOLLION, JEAN-FRANCOIS, STEWART, DAVID GRANT, TRANSLATOR	EGYPTIAN GRAMMAR, OR GENERAL PRINCIPLES OF EGYPTIAN SACRED WRITING APPLIED TO THE REPRESENTATION OF THE SPOKEN LANGUAGE. VOLUME I	CREATESPACE INDEPENDENT PUBLISHING PLATFORM	2012
PJ1135.C4 V.2	CHAMPOLLION, JEAN-FRANCOIS, STEWART, DAVID GRANT, TRANSLATOR	EGYPTIAN GRAMMAR, OR GENERAL PRINCIPLES OF EGYPTIAN SACRED WRITING APPLIED TO THE REPRESENTATION OF THE SPOKEN LANGUAGE. VOLUME I	CREATESPACE INDEPENDENT PUBLISHING PLATFORM	2013
Z103.5.C46	CHAN, MENG	SACRED IMAGES OF THE WELL-TEMPERED CLAVIER	MENG CHAN	2005
CRYPTOLOGIA	CHAN, WAYNE S.	KEY ENCLOSED: EXAMINING THE EVIDENCE FOR THE MISSING KEY LETTER	CRYPTOLOGIA	Jan-08
VF 58-52	CHANDA, NAYAN	VIETNAM -- CAM RANH BAY MANOEUVRES: RUSSIA, THE UNITED STATES AND CHINA JOCKEY FOR POSITION WITH VIETNAM AS IT DECIDES THE FUTURE OF ITS NAVAL AND AIR BASE ON THE SOUTH CHINA SEA	FAR EASTERN ECONOMIC REVIEW	28-Dec-00
HE7676.C45	CHANDLER, ALBERT B.	A NEW CODE OR CIPHER: SPECIALLY DESIGNED FOR IMPORTANT PRIVATE CORRESPONDENCE BY TELEGRAPH; APPLICABLE AS WELL TO CORRESPONDENCE BY MAIL	PHILIP & SOLOMONS, PUBLISHERS	1869
DC151.C48	CHANDLER, DAVID	THE CAMPAIGNS OF NAPOLEON: THE MIND AND METHOD OF HISTORY'S GREATEST SOLDIER	MACMILLAN CO.	1966
GOLDMAN	CHANDLER, STEDMAN & ROBB, ROBERT W.	SIGNAL SECURITY	INFANTRY JOURNAL	1946

UB250.C45	CHANDLER, STEDMAN, ROBB, ROBERT W.	FRONT-LINE INTELLIGENCE	INFANTRY JOURNAL PRESS	1946
VF 38-43	CHANDLER, W.W.	THE INSTALLATION AND MAINTENANCE OF COLOSSUS	ANNALS OF THE HISTORY OF COMPUTING, V.5 NO.3	Jul-83
ATLASES	CHANG, C., ED.	NATIONAL ATLAS OF CHINA, VOL 1: VOLUMES I, II, III, IV, AND V	THE NATIONAL WAR COLLEGE	196,419,661,967
E184.C5.C444	CHANG, IRIS	THE CHINESE IN AMERICA: A NARRATIVE HISTORY	VIKING	2003
DS796.N2.C44	CHANG, IRIS	THE RAPE OF NANKING: THE FORGOTTEN HOLOCAUST OF WORLD WAR II	BASIC BOOKS	1997
CRYPTOLOGIA	CHANG, KELLY, LOW, RICHARD M., STAMP, MARK	CRYPTANALYSIS OF TYPEX	CRYPTOLOGIA	2014
VF 83-42	CHANG, KENNETH	IN MATH, COMPUTERS DON'T LIE. OR DO THEY?	THE NEW YORK TIMES	6-Apr-04
DK 51-59	CHANG, KWANG-CHIH	LETTER TO DAVID KAHN CONCERNING EXAMPLES OF EARLY CHINESE CRYPTOGRAPHY FROM YALE UNIVERSITY		25-Jun-63
DK 51-60	CHANG, KWANG-CHIH	LETTER TO DAVID KAHN CONCERNING EXAMPLES OF EARLY CHINESE CRYPTOGRAPHY FROM YALE UNIVERSITY		7-Jul-63
DS559.5.C47	CHANOFF, DAVID, TOAI, VAN DOAN	PORTRAIT OF THE ENEMY	RANDOM HOUSE	1986
DK 51-73	CHAO, Y.R.	LETTER TO DAVID KAHN CONCERNING EXAMPLES OF EARLY CODES AND CIPHERS OF CHINA FROM THE UNIVERSITY OF CALIFORNIA		14-Oct-64
P106.C5	CHAO, YUEN REN	LANGUAGE AND SYMBOLIC SYSTEMS	CAMBRIDGE UNIVERSITY PRESS	1968
DK 105-33	CHAPMAN, J. W. M.	JAPAN, GERMANY AND THE INTERNATIONAL POLITICAL ECONOMY OF INTELLIGENCE	BOUVIER	1990
DK 108-24	CHAPMAN, J. W. M.	NO FINAL SOLUTION: A SURVEY OF THE CRYPTANALYTICAL CAPABILITIES OF GERMAN MILITARY AGENCIES, 1926-1935	INTELLIGENCE AND NATIONAL SECURITY	Jan-86
DISHER (V) HISTORY 2, 16	CHAPMAN, J.W.M.	GERMAN SIGNAL INTELLIGENCE AND THE PACIFIC WAR (V) HISTORY 2, 16		1979
DISHER (V) HISTORY 2, 4.	CHAPMAN, J.W.M.	GERMAN SIGNALS INTELLIGENCE AND THE PACIFIC WAR (V) HISTORY 2, 4.	BRITISH ASSOCIATION FOR JAPANESE STUDIES,	1979
PERIODICAL	CHAPMAN, J.W.M.	NO FINAL SOLUTION: A SURVEY OF THE CRYPTANALYTICAL CAPABILITIES OF GERMAN MILITARY AGENCIES, 1926-35	INTELLIGENCE & NATIONAL SECURITY	Jan-86
DISHER (V) HISTORY 2, 14	CHAPMAN, J.W.M.	NO FINAL SOLUTION: A SURVEY OF THE CRYPTANALYTICAL CAPABILITIES OF GERMAN MILITARY AGENCIES (V) HISTORY 2, 14		1926 - 1935
D767.P742 V.1	CHAPMAN, JOHN W. M. (EDITOR/TRANSLATOR)	THE PRICE OF ADMIRALTY: THE WAR DIARY OF THE GERMAN NAVAL ATTACHE IN JAPAN, 1939 - 1943 VOLUME I: 25 AUGUST 1939-23 AUGUST 1940	SALTIRE PRESS	1982
D767.P742 V.1	CHAPMAN, JOHN W. M. (EDITOR/TRANSLATOR)	THE PRICE OF ADMIRALTY: THE WAR DIARY OF THE GERMAN NAVAL ATTACHE IN JAPAN, 1939 - 1943 VOLUME I: 25 AUGUST 1939-23 AUGUST 1940	SALTIRE PRESS	1982
DK 65-77	CHAPMAN, JOHN W.M.	GERMAN SIGNALS INTELLIGENCE AND THE PACIFIC WAR	PROCEEDINGS OF THE BRITISH ASSOCIATION FOR JAPANESE STUDIES	1979
DK 36-16	CHAPMAN, JOHN W.M.	PEARL HARBOR: THE ANGLO-AMERICAN DIMENSION	INTELLIGENCE & NATIONAL SECURITY	Jul-89
VF 4-6	CHAPMAN, JOHN W.M.	PEARL HARBOR: THE ANGLO-AMERICAN DIMENSION	INTELLIGENCE & NATIONAL SECURITY	Jul-89
VF 3-23	CHAPMAN, JOHN W.M.	SIGNALS INTELLIGENCE COLLABORATION AMONG THE TRIPARTITE PACT STATES ON THE EVE OF PEARL HARBOR	JOURNAL OF THE BRITISH ASSOC. FOR JAPANESE STUDIES	Oct-91
D767.P742 V.2&3	CHAPMAN, JOHN W.M. (ED.)	THE PRICE OF ADMIRALTY: THE WAR DIARY OF THE GERMAN NAVAL ATTACHE IN JAPAN, 1939-1943	SALTIRE PRESS	1984
VF 60-12	CHARE, JASON	GCHQ - 1,000 JOBS ON THE WAY	GLOUCESTERSHIRE ECHO	8-May-99
VF 60-12	CHARE, JASON	GCHQ DOUGHNUT RISES FROM CONSTRUCTION SITE - COLLECTION OF ARTICLES	CHELTENHAM ECHO	15-Feb-01
VF 58-7	CHARE, JASON	SPYBASE TELLS COMPUTER TALE	GLOUCESTERSHIRE ECHO	3-Oct-00
UB251.G4.C48	CHARISIUS, ALBRECHT, MADER, JULIUS	NICHT LANGER GEHEIM, ENTWICKLUNG, SYSTEM UND ARBEITSWEISE DES IMPERIALISTISCHEN DEUTSCHEN GEHEIMDIENSTES	DEUTSCHER MILITARVERLAG	1969

UB251.G4.C48	CHARISIUS, ALBRECHT, MADER, JULIUS	NICHT LANGER GEHEIM: ENTWICKLUNG, SYSTEM UND ARBEITSWEISE DES IMPERIALISTISCHEN DEUTSCHEN GEHEIMDIENSTES	MILITARVERLAG DER DEUTSCHEN DEMOKRATISCHEN REPUBLI	1978
PERIODICAL	CHARLES, DOUGLAS M.	AMERICAN, BRITISH AND CANADIAN INTELLIGENCE LINKS: A CRITICAL ANNOTATED BIBLIOGRAPHY	INTELLIGENCE & NATIONAL SECURITY	SUMMER 2000-
PERIODICAL	CHARLES, DOUGLAS M.	'BEFORE THE COLONEL ARRIVED': HOOVER, DONOVAN, ROOSEVELT, AND THE ORIGINS OF AMERICAN CENTRAL INTELLIGENCE, 1940-41	INTELLIGENCE & NATIONAL SECURITY	Jun-05
DK 31-31	CHARLES, EDWIN A.	ARLINGTON TO ITALY: A PERSONAL HISTORY OF DET. GEORGE 1943-1945		2-Nov-70
DK 62-11	CHARLES, EDWIN A.	LETTER TO DAVID KAHN		13-Oct-71
DISHER (VII) COMPUTERS 2,19	CHARLESWORTH, ALAN E. & GUSTAFSON, JOHN L.	INTRODUCING REPLICATED VLSI TO SUPERCOMPUTING: THE FPR-164/MAX SCIENTIFIC COMPUTER (VII) COMPUTERS 2,19	IEEE COMPUTER	Mar-86
JK468.I6.C51	CHARNEY, DAVID L.	NOIR: A WHITE PAPER. PART 1: TRUE PSYCHOLOGY OF THE INSIDER SPY. PART 2: PROPOSING A NEW POLICY FOR IMPROVING NATIONAL SECURITY BY FIXING THE PROBLEM OF INSIDER SPIES	CCH	2014
VF 66-56	CHARNY, BEN	FORUM: THE FATE OF WIRELESS SECURITY	ZD INC.	3-May-02
TK7882.E2.C468	CHARRET, ALAIN	ECOUTES RADIOELECTRIQUES ET RENSEIGNMENT	L'HARMATTAN	2006
TK7882.E2.C469 2013	CHARRET, ALAIN	LA GUERRE SECRETE DES ECOUTES	OUEST-FRANCE	2013
PERIODICAL	CHARTERS, DAVID A.	HAVE A GO: BRITISH ARMY/MIS AGENT-RUNNING OPERATIONS IN NORTHERN IRELAND	INTELLIGENCE AND NATIONAL SECURITY	Apr-13
D842.D43	CHARTERS, DAVID A., TUGWELL, MAURICE A.J., EDS.	DECEPTION OPERATIONS: STUDIES IN THE EAST-WEST CONTEXT	BRASSEY'S	1990
D781.C44	CHARTON, HANS PETER	MEINE FESTUNGSZEIT IN LORIENT: ENDE UND NEUER ANFANG 1944 - 1945		1987
VF 82-52	CHARTRAND, SABRA	THE ADVENT OF VOICE-OVER INTERNET TELEPHONE TECHNOLOGY IS GIVING INVENTORS A RICH VEIN TO MINE	FACTIVA	23-Feb-04
VF 82-47	CHARTRAND, SABRA	AN EFFORT TO MAKE ARABIC EASIER	THE NEW YORK TIMES	15-Mar-04
DK 38-45	CHASE, MICHAEL T.	ALL-SOURCE INTELLIGENCE: A NEW NAME FOR AN OLD THOROUGHbred		1976
DK 120-28	CHASE, PLINY EARLE	MATHEMATICAL HOLOCRYPTIC CYPHERS	MATHEMATICAL MONTHLY	1859
GOLDMAN	CHASE, PLINY EARLE	MATHEMATICAL HOLOCRYPTIC CYPHERS	MATHEMATICAL MONTHLY	MARCH 1859
E840.P4	CHASE, ROBERT, HILL, EMILY, KENNEDY, PAUL, EDITORS	THE PIVOTAL STATES: A NEW FRAMEWORK FOR U.S. POLICY IN THE DEVELOPING WORLD	W.W. NORTON	1999
BF455.C45	CHASE, STUART	THE TYRANNY OF WORDS	HARCOURT, BRACE, AND COMPANY	1938
DK 19-18	CHASTAIN, DENNIS R.	SECURITY VS. PERFORMANCE	DATAMATION	Nov-73
HE7676.C39	CHATHAM, J.K., COMPILER	CHATHAM'S THIRTEEN FIGURE CODE	THE TIENTSIT PRESS, LTD.	
DISHER (Z) PUBLIC KEY 2, 7.	CHAUM, D.L.	SIL0 WATCHING (Z) PUBLIC KEY 2, 7.	IEEE COMSEC WORKSHOP, SANTA BARBARA	1981
DISHER (AB) MATHEMATICS 10.	CHAUM, DAVID	THE DINING CRYPTOGRAPHERS PROBLEM: UNCONDITIONAL SENDER AND RECIPIENT UNTRACEABILITY	JOURNAL OF CRYPTOLOGY	1988
QA76.7.A2.W89 1983	CHAUM, DAVID, ED.	ADVANCES IN CRYPTOLOGY, PROCEEDINGS OF CRYPTO 83, A WORKSHOP ON THE THEORY AND APPLICATION OF CRYPTOGRAPHIC TECHNIQUES HELD AT THE UNIVERSITY OF CALIFORNIA, SANTA BARBARA, AUGUST 21-24, 1983	PLENUM PRESS	1984
QA76.9.A25.C79 1983	CHAUM, DAVID, ED.	ADVANCES IN CRYPTOLOGY, PROCEEDINGS OF CRYPTO 83, A WORKSHOP ON THE THEORY AND APPLICATION OF CRYPTOGRAPHIC TECHNIQUES HELD AT THE UNIVERSITY OF CALIFORNIA, SANTA BARBARA, AUGUST 21-24, 1983	PLENUM PRESS	1984
QA76.9.A25.E963 1987	CHAUM, DAVID, PRICE, WYN L., EDS.	ADVANCES IN CRYPTOLOGY: EUROCRYPT '87 WORKSHOP ON THE THEORY AND APPLICATION OF CRYPTOGRAPHIC TECHNIQUES, AMSTERDAM, THE NETHERLANDS, APRIL 1987 PROCEEDINGS	SPRINGER-VERLAG	1988
QA76.7.A2.W89 1982	CHAUM, DAVID, RIVEST, RONALD L., SHERMAN, ALAN T.	ADVANCES IN CRYPTOLOGY, PROCEEDINGS OF CRYPTO 82, A WORKSHOP ON THE THEORY AND APPLICATION OF CRYPTOGRAPHIC TECHNIQUES HELD AT THE UNIVERSITY OF CALIFORNIA, SANTA BARBARA, AUGUST 23-25, 1982	PLENUM PRESS	1983
QA76.9.A25.C79 1982	CHAUM, DAVID, RIVEST, RONALD L., SHERMAN, ALAN T.	ADVANCES IN CRYPTOLOGY, PROCEEDINGS OF CRYPTO 82, A WORKSHOP ON THE THEORY AND APPLICATION OF CRYPTOGRAPHIC TECHNIQUES HELD AT THE UNIVERSITY OF CALIFORNIA, SANTA BARBARA, AUGUST 23-25, 1982	PLENUM PRESS	1983

DISHER (WA) CRYPTO SYSTEMS 4, 21.	CHAUN, D.	SHOWING CREDENTIALS WITHOUT IDENTIFICATION (WA) CRYPTO SYSTEMS 4, 21.	EUROCRYPT	1985
PC3741.C5	CHAUTARD, EMILE	LA VIE ETRANGE DE ARGOT	DENOEL ET STEELE	1931
DISHER (XIII) CRYPTO SYSTEMS 5.17	CHEATHAM, TOM	MESSAGE DECRYPTION AND SPELLING CHECKERS (XIII) CRYPTO SYSTEMS 5.17	CRYPTOLOGIA	Apr-87
VF 53-86	CHEETHAM, ANNA	'STAR WARS' FROM OUR SOIL	LEICESTER MERCURY	9-May-00
DK 35-15	CHEN, P.Y.	JAPANESE CHALLENGE CLAIM BY PEARL HARBOR BOOK	UPI	5-Mar-82
CRYPTOLOG	CHENEY, HOWARD	MIDWAY ISLAND BEFORE THE BATTLE (1940)	NCVA	SPRING 1996
TK140.T4.C472 1999	CHENEY, MARGARET, UTH, ROBERT	TESLA: MASTER OF LIGHTNING	BARNES & NOBLE	1999
JN6529.I6.C49 2005	CHERKASHIN, VICTOR, FEIFER, GREGORY	SPY HANDLER: MEMOIR OF A KGB OFFICER: THE TRUE STORY OF THE MAN WHO RECRUITED ROBERT HANSSSEN AND ALDRICH AMES	BASIC BOOKS	2005
DS128.183.C4 1982	CHERNIAVSKY, BARRY	EARLY WARNING SYSTEMS AND THE AMERICAN PEACEKEEPING MISSION: THE CASE OF THE SINAI II AGREEMENT BETWEEN EGYPT AND ISRAEL	CENTER FOR INFORMATION POLICY RESEARCH	1982
Z6616.L42.C52	CHERPAK, EVELYN M. (CURATOR)	REGISTER OF EDWIN T. LAYTON PAPERS	NAVAL WAR COLLEGE	1990
P90.C55	CHERRY, COLIN	ON HUMAN COMMUNICATION: A REVIEW, A SURVEY, AND A CRITICISM	TECHNOLOGY PRESS OF MIT AND JOHN WILEY & SONS INC.	1957
VF 82-2	CHERRY, STEVEN M.	CONTROVERSIAL PENTAGON PROGRAM SCUTTLED, BUT ITS WORK WILL LIVE ON	IEEE SPECTRUM ONLINE	26-Sep-03
DISHER (I) COMPUTERS 11.	CHESSON, F.W.	COMPUTERS AND CRYPTOLOGY, DATAMATION (I) COMPUTERS 11.	DATAMATION	1973
DISHER (OA) GENERAL 16	CHESSON, F.W.	CRYPTO CORNER (OA) GENERAL 16.	ELECTRONIC ENGINEERING TIMES	1973/74
DISHER (OA) GENERAL 3.	CHESSON, F.W.	CRYPTOGRAPHIC TREASURE (OA) GENERAL 3.	CREATIVE COMPUTING	Mar-80
DISHER (NA) HISTORY 5.	CHESSON, F.W.	TRANSPOSITION CIPHERS (NA) HISTORY 5.	CREATIVE COMPUTING	SEPT/OCT 1978
DK 30-35	CHESSON, FREDERICK W.	CRYPTIC COMPUTER: CODING COMPUTER DEVELOPMENT	CREATIVE COMPUTING	JUL/AUG 1977
VF 29-37	CHESSON, FREDERICK W.	HOW TO DECIPHER SECRET MESSAGES	RADIO-ELECTRONICS	Dec-77
DK 118-12	CHESSON, FREDERICK W.	USING IMAGINATIVE AND SOMETIMES HUMOROUS CODES, RIVAL TELEGRAPHERS TRANSMITTED VITAL MESSAGES TO THE FRONT	AMERICA'S CIVIL WAR	Sep-89
VF 44-1	CHESSON, FREDERICK W.	USING IMAGINATIVE AND SOMETIMES HUMOROUS CODES, TELEGRAPHERS TRANSMITTED VITAL MESSAGES TO THE FRONT	AMERICAN CIVIL WAR	
TK6575.C48 1958	CHESTNOV, F.I.	RADIOLOKTSIIA	STATE PUBLISHING HOUSE	1958
DISHER (XVIII) COMPUTERS 3, 3.	CHEUNG, TONY & SMITH, JAMES E.	A SIMULATION OF THE CRAY X-MP MEMORY SYSTEM (XVIII) COMPUTERS 3, 3.	IEEE TRANSACTIONS ON COMPUTERS	Jul-86
DISHER (VII) COMPUTERS 2, 24	CHEUNG, TONY AND SMITH, JAMES E.	A SIMULATION STUDY OF THE CRAY X-MP MEMORY SYSTEM (VII) COMPUTERS 2, 24	IEEE TRANSACTIONS ON COMPUTERS	Jul-86
D802.F82.C438	CHEVRILLON, CLAIRE	CODE NAME CHRISTIANE CLOUET	TEXAS A & M UNIVERSITY PRESS	1995
VG93.N32 1969	CHIEF NAVAL OPERATIONS	NATOPS FLIGHT MANUAL NAVY MODELS EC-130G/Q AIRCRAFT (NAVAIR 01-75GAE-1)		1-Mar-69
TK6565.D5.U3	CHIEF OF NAVAL OPERATIONS	DIRECTION FINDING MANUAL	AEGEAN PARK PRESS	1947
DK 66-42	CHIEF OF STAFF	MEMORANDA CONCERNING THE LACK OF SECURITY OF FRENCH CIPHERS		1944
DK 71-34	CHIEF OF THE OKW	AUF GRUND DES REICHSVERTeidIGUNGSGESETZES VOM 4.9.38 WERDEN DIE BISHERIGEN "RICHTLINIEN FUR DIE EINHEITLICHE VORBEREITUNG DER VERTEIDIGUNG DES REICHES"		11-May-39
DK 71-36	CHIEF OF THE OKW	MEMO DATED APRIL 27, 1940		27-Apr-40
UG573.A2	CHIEF SIGNAL OFFICER	ANNUAL REPORT OF THE CHIEF SIGNAL OFFICER TO THE SECRETARY OF WAR FOR THE FISCAL YEAR ENDED JUNE 30, 1919	GPO	1919
SERIES I - I.C.11	CHIEF SIGNAL OFFICER	CODES AND CIPHERS DURING THE CIVIL WAR (SERIES I) I.C. 11	SIGNAL SECURITY AGENCY	20-Apr-45
DK 87-34	CHIEF SIGNAL OFFICER	DATA ON MISCELLANEOUS CRYPTOGRAPHIC SYSTEMS 1917-1929		31-May-45
DK 87-35	CHIEF SIGNAL OFFICER	REMARKS ON BRITISH CRYPTOGRAPHIC SYSTEMS (1917-1932)		2-May-45

VF 27-34	CHIEF SIGNAL OFFICER	SECRET WRITING IN THE REVOLUTIONARY PERIOD	SIGNAL SECURITY AGENCY	21-Jul-45
SERIES I - I.A.13	CHIEF SIGNAL OFFICER	SECRET WRITING IN THE REVOLUTIONARY PERIOD (SERIES I) I.A. 13	SIGNAL SECURITY AGENCY	21-Jul-45
SRH-356	CHIEF SIGNAL OFFICER	SPECIAL TEXT NO. 166: ADVANCED MILITARY CRYPTOGRAPHY	UNITED STATES ARMY	1943
VF 122-18	CHIEF SIGNAL OFFICER	TELEGRAMS		1925
DK 138-03	CHIEF SIGNAL OFFICER	US ARMY EXTENSION COURSES		
HE7669.G73 1915	CHIEF SIGNAL OFFICER	WAR DEPARTMENT TELEGRAPH CODE	GOVT. PRINTING OFFICE	1915
DK 29-12	CHIEF SIGNAL OFFICER, ETOUSA	INFORMATION ON GERMAN SECRET TELETYPEWRITERS	US ARMY	12-Apr-45
UNK	CHIHAYA, MASATAKA	JAPANESE HISTORICAL PERSPECTIVE		
VF 3-1	CHILD, JAMES H.	THE VOYNICH MANUSCRIPT REVISITED	THE NSA TECHNICAL JOURNAL	1976-1978
VF 10-11	CHILD, JAMES R.	THE VOYNICH MANUSCRIPT REVISITED		(1976?)
CRYPTOLOGIA	CHILD, PAUL W.	CIPHER AGAINST CIPHERS: JONATHAN SWIFT'S LATINO-ANGLICUS SATIRE OF MEDICINE	CRYPTOLOGIA	Jul-11
DD287.4.C45	CHILDS, DAVID	THE STASI: THE EAST GERMAN INTELLIGENCE AND SECURITY SERVICE	NEW YORK UNIVERSITY PRESS	1996
Z104.G37	CHILDS, J. R.	GERMAN MILITARY CIPHERS FROM FEBRUARY TO NOVEMBER, 1918, REGISTER NO. 177	WAR DEPARTMENT	1935
Z103.3.C5	CHILDS, J. R.	THE HISTORY AND PRINCIPLES OF GERMAN MILITARY CIPHERS, 1914-1918		1919
P23.C43815	CHILDS, J. RIVES	BEFORE THE CURTAIN FALLS	BOBBS MERRILL	1932
DK COLLECTION	CHILDS, J. RIVES	CASANOVA GLEANINGS		1961
JX1664.C55	CHILDS, J. RIVES	DIPLOMATIC AND LITERARY QUESTS	WHITTET & SHEPPERSON	1963
DK 33-62	CHILDS, J. RIVES	EXTRACT FROM VIGNETTES OR AUTOBIOGRAPHICAL FRAGMENTS	VANTAGE	1977
DK 82-12	CHILDS, J. RIVES	FOREIGN SERVICE FAREWELL, MY YEARS IN THE NEAR EAST	UNIVERSITY PRESS OF VIRGINIA	1969
DK 84-22	CHILDS, J. RIVES	LET THE CREDIT GO, THE AUTOBIOGRAPHY OF J. RIVES CHILDS		
VF 94-14	CHILDS, J. RIVES	LETTER ON ADFGVX CIPHER TO MAJOR FRANK MOORMAN		
DK 55-20	CHILDS, J. RIVES	LETTER TO DAVID KAHN		27-Aug-63
DK 55-21	CHILDS, J. RIVES	LETTER TO DAVID KAHN		11-Sep-63
DK 55-23	CHILDS, J. RIVES	LETTER TO DAVID KAHN		14-Sep-63
DK 55-24	CHILDS, J. RIVES	LETTER TO DAVID KAHN		SEPTEMBER 16
DK 55-26	CHILDS, J. RIVES	LETTER TO DAVID KAHN		25-Sep-63
DK 55-30	CHILDS, J. RIVES	LETTER TO DAVID KAHN		12-Oct-63
DK 55-33	CHILDS, J. RIVES	LETTER TO DAVID KAHN		28-Oct-63
DK 55-35	CHILDS, J. RIVES	LETTER TO DAVID KAHN		6-Nov-63
DK 55-37	CHILDS, J. RIVES	LETTER TO DAVID KAHN		18-Nov-63
DK 55-39	CHILDS, J. RIVES	LETTER TO DAVID KAHN		27-Nov-63
DK 55-40	CHILDS, J. RIVES	LETTER TO DAVID KAHN		30-Nov-63
DK 55-42	CHILDS, J. RIVES	LETTER TO DAVID KAHN		27-Jun-64
DK 55-69	CHILDS, J. RIVES	NOTES ON "RICHI" ADFGVX CIPHER (EMPLOYED BETWEEN BERLIN AND THE BLACK SEA AREA)		20-Nov-18
DK 55-28	CHILDS, J. RIVES	POSTCARD TO DAVID KAHN		30-Sep-63
DK 55-32	CHILDS, J. RIVES	POSTCARD TO DAVID KAHN		23-Oct-63
SRH-310	CHILDS, J.R.	GERMAN MILITARY CIPHERS FROM FEBRUARY TO NOVEMBER, 1918 SRH-310	WAR DEPARTMENT	25-Jun-34
E748.C5245.A35 1983	CHILDS, JAMES R.	LET THE CREDIT GO: THE AUTOBIOGRAPHY OF J. RIVES CHILDS	K.S. GINIGER COMPANY	1983
E748.C526.H3	CHILDS, J. RIVES	VIGNETTES, OR AUTOBIOGRAPHICAL FRAGMENTS	VANTAGE PRESS	1977
DISHER (V) HISTORY 2, 20.	CHILES, J.R.	BREAKING CODES WAS THIS COUPLE'S LIFETIME CAREER (V) HISTORY 2, 20.		
VF 97-13	CHILES, JAMES	BREAKING CODES WAS THIS COUPLE'S LIFETIME CAREER	SMITHSONIAN MAGAZINE	Jun-87

DK 2-4	CHILES, JAMES R.	BREAKING CODES WAS THIS COUPLES LIFETIME CAREER	SMITHSONIAN	
VF 44-8	CHILES, JAMES R.	BREAKING CODES WAS THIS COUPLE'S LIFETIME CAREER	SMITHSONIAN MAGAZINE	Jun-87
CRYPTOLOG	CHILES, JAMES R.	BREAKING CODES WAS THIS COUPLE'S LIFETIME CAREER (REPRINT FROM SMITHSONIAN MAGAZINE)	NCVA	SUMMER 1987
PL2543.H7837	CHINESE CONTEMPORARY LITERATURE HISTORICAL REFERENCE DATA DEPARTMENT	NEW SELECTED POEMS (XIN SHI XUAN) VOL. 1-3	SHANGHAI EDUCATION PRESS	1979
QA76.9.A25.C49	CHIRILLO, JOHN	HACK ATTACKS TESTING: HOW TO CONDUCT YOUR OWN SECURITY AUDIT	WILEY PUBLISHING	2003
UG485.C47	CHIZUM, DAVID G.	SOVIET RADIOELECTRONIC COMBAT	WESTVIEW PRESS	1985
QA76.9.A25.W668 1993	CHMORA, ANDREW, WICKER, STEPHEN B.	ERROR CONTROL, CRYPTOLOGY, AND SPEECH COMPRESSION. WORKSHOP ON INFORMATION PROTECTION, MOSCOW, RUSSIA, DECEMBER 1993. SELECTED PAPERS	SPRINGER	1993
VF 74-33	CHOI, CHUI-JOO	FOUNTAIN INSIDE INTELLIGENCE	OPINION, HERALD TRIBUNE	9-Dec-02
U4.M37 2003 V.14	CHOLONIEWSKI, KRZYSZTOF	WYSCIG Z NIEPRZYJACIELSKA RADIOPELENGACJA. POLSKIE STARANIA TECHNICZNE DLA ZMINIMALIZOWANIA STRAT PERSONELU I SPRZETU NADAWCZEGO, DZIALAJACEGO W WARUNKACH OKUPACJI	MARS 14	1952
HV6431.C46	CHOMSKY, NOAM	POWER AND TERROR: POST-9/11 TALKS AND INTERVIEWS	SEVEN STORIES PRESS2003	
DISHER (III) COMMUNICATIONS 4, 11.	CHORLEY, B.J. & PARKIN, G.I.	THE DEFINITION AND IMPLEMENTATION OF A SECURE COMMUNICATION PROTOCOL (III) COMMUNICATIONS 4, 11.	CARNAHAN CONFERENCE ON SECURITY TECHNOLOGY	1983
VF J1-33	CHORLIAN, MEG -- EDITOR	THE KOREAN WAR	DISCOVER AMER HIST COBBLESTONE	
DISHER (W) CRYPTO SYSTEMS 4, 21.	CHOY, D.M.	APPARATUS FOR LOW TO MEDIUM SECURE ENCODING OD DATE (W) CRYPTO SYSTEMS 4, 21.	IBM TECH DISCLOSURE BULLETIN	Dec-80
CRYPTOLOGIA	CHRISTENSEN, CHRIS	REVIEW OF THE SHADOW FACTORY: THE ULTRA-SECRET NSA FROM 9/11 TO THE EAVESDROPPING ON AMERICA BY JAMES BAMFORD	CRYPTOLOGIA	Oct-09
CRYPTOLOGIA	CHRISTENSEN, CHRIS	ALAN TURING'S FIRST CRYPTOLOGY TEXTBOOK AND SINKOV'S REVISION OF IT	CRYPTOLOGIA	Jan-10
CRYPTOLOGIA	CHRISTENSEN, CHRIS	LESTER HILL REVISITED	CRYPTOLOGIA	2014
CRYPTOLOGIA	CHRISTENSEN, CHRIS	THE NATIONAL CASH REGISTER COMPANY ADDITIVE RECOVERY MACHINE	CRYPTOLOGIA	2014
CRYPTOLOGIA	CHRISTENSEN, CHRIS	REVIEW OF HOW TO TELL A SECRET: TIPS, TRICKS & TECHNIQUES FOR BREAKING CODES & CONVEYING COVERT INFORMATION BY P.J. HUFF AND J.G. LEWIN	CRYPTOLOGIA	Jan-08
CRYPTOLOGIA	CHRISTENSEN, CHRIS	REVIEW OF IEEE MILESTONE AWARD TO THE POLISH CIPHER BUREAU FOR "THE FIRST BREAKING F ENIGMA CODE"	CRYPTOLOGIA	Apr-15
CRYPTOLOGIA	CHRISTENSEN, CHRIS	REVIEW OF MEMORIES OF MY WORK AT THE CIPHER BUREAU OF THE GENERAL STAFF SECOND DEPARTMENT 1930-1945 BY MARIAN REJEWSKI	CRYPTOLOGIA	2013
CRYPTOLOGIA	CHRISTENSEN, CHRIS	REVIEW OF THE 2009 CRYPTOLOGIC HISTORY SYMPOSIUM: GLOBAL PERSPECTIVES ON CRYPTOLOGIC HISTORY	CRYPTOLOGIA	Apr-10
CRYPTOLOGIA	CHRISTENSEN, CHRIS	REVIEW OF THE 2011 CRYPTOLOGIC HISTORY SYMPOSIUM CRYPTOLOGY IN WAR AND PEACE: CRISIS POINTS IN HISTORY	CRYPTOLOGIA	Apr-12
CRYPTOLOGIA	CHRISTENSEN, CHRIS	REVIEW OF THE 2013 CRYPTOLOGIC HISTORY SYMPOSIUM, TECHNOLOGICAL CHANGE AND CRYPTOLOGY: MEETING THE HISTORICAL CHALLENGE	CRYPTOLOGIA	2014
CRYPTOLOGIA	CHRISTENSEN, CHRIS	REVIEW OF THE COLLECTIVE WORKS OF CAPTAIN GEORGE P. MCGINNIS BY GEORGE P. MCGINNIS	CRYPTOLOGIA	Jan-08
CRYPTOLOGIA	CHRISTENSEN, CHRIS	REVIEW ON BIOGRAPHIES OF ALAN TURING	CRYPTOLOGIA	2013
CRYPTOLOGIA	CHRISTENSEN, CHRIS	US NAVY CRYPTOLOGIC MATHEMATICIANS DURING WORLD WAR II	CRYPTOLOGIA	Jul-11
VF 106-5	CHRISTENSEN, CHRIS, AGARD, DAVID	WILLIAM DEAN WRAY (1910-1962): THE EVOLUTION OF A CRYPTANALYST (DRAFT ARTICLE)		2009
CRYPTOLOGIA	CHRISTENSEN, CHRIS, AGARD, DAVID	WILLIAM DEAN WRAY (1919-1962) THE EVOLUTION OF A CRYPTANALYST	CRYPTOLOGIA	Jan-11
CRYPTOLOGIA	CHRISTENSEN, CHRIS, ANTROBUS, JARED	THE STORY OF MAMBA: ALIGNING MESSAGES AGAINST RECOVERED ADDITIVES	CRYPTOLOGIA	Jul-15
CRYPTOLOGIA	CHRISTENSEN, CHRIS, GLADFELTER, SUZANNE	TAKING A CRYPTOLOGY CLASS TO BLETCHLEY PARK	CRYPTOLOGIA	Jan-08
CRYPTOLOGIA	CHRISTENSEN, CHRIS, JOYNER, DAVID, TORRES, JENNA	LESTER HILL'S ERROR-DETECTING CODES	CRYPTOLOGIA	Apr-12

VF 59-37	CHRISTENSON, SIG	AIR INTELLIGENCE AGENCY JOINS COMBAT COMMAND; SECRETIVE GROUP EARNS ITS STRIPES	SAN ANTONIO EXPRESS-NEWS	2-Feb-01
VF 30-88	CHRISTENSON, SIG	SHIP'S NAME TO HONOR ARMY HERO BENAVIDEZ; 2) NAVY'S NEWEST SHIP IS SOLID - LIKE ITS NAMESAKE; 3) HONORS, LARGE AND SMALL; 3) SHIP HONORING S. TEXAS WAR HERO IS TESTED	SAN ANTONIO EXPRESS NEWS	9/00, 7/01, 6/03
DK 117-12	CHRISTIAN, JOHN	WILLIAM SHAKESPEARE'S USE OF CIPHERS		
VF 82-65	CHRISTOU, JEAN	US DENIES WANTING MILITARY BASE IN CYPRUS	CYPRUS MAIL	(C. APR/MAR) 2004
VF 75-50	CHUA, EDDIE	SPY IN THE SKY HELPS NAB BALI BOMBERS	THE MALAY MAIL	4-Jul-03
D764.C47E 1964	CHUIKOV, VASILII I.	THE BATTLE FOR STALINGRAD	HOLT, RINEHART AND WINSTON	1964
CRYPTOLOGIA	CHUM, DAVID, HOSP, BEN, POPOVENIUC, STEFAN, VORA, POORVI L.	ACCESSIBLE VOTER-VERIFIABILITY	CRYPTOLOGIA	2009
QA331.C47	CHURCH, ALONZO	THE CALCULI OF LAMBDA-CONVERSION	PRINCETON UNIVERSITY PRESS	1951
VF 121-24	CHURCH, BENJAMIN	LETTER TO MAJOR CANE		1775
GOLDMAN	CHURCH, HAYDEN	A SHERLOCK HOLMES OF SECRET WAR CODES; SCIENTIFIC HONORS ARE AWARDED TO SIR ALFRED EWING ...	NEW YORK TIMES MAGAZINE	11/8/1931
Z103.C48	CHURCHHOUSE, ROBERT	CODES AND CIPHERS: JULIUS CAESAR, THE ENIGMA, AND THE INTERNET	CAMBRIDGE UNIVERSITY PRESS	2002
VF 94-42	CHURCHILL, M.	MEMORANDUM: PERMANENT ORGANIZATION FOR CODE AND CIPHER INVESTIGATION AND ATTACK		16-May-19
DK 86-16	CHURCHILL, MARLBOROUGH	M.I.D. AND HOW IT WORKS	AMERICAN CONSULAR BULLETIN	MARCH, 1922
D810.S9.C45	CHURCHILL, PETER	OF THEIR OWN CHOICE	HODDER & STOUGHTON	1952
DA566.9.C5.C45 1955	CHURCHILL, RANDOLPH S., GERNSHEIM, HELMUT, EDS.	CHURCHILL: HIS LIFE IN PICTURES	RINEHART AND COMPANY	1955
DK 107-10	CHURCHILL, WINSTON	CORRESPONDENCE BETWEEN AUSTEN CHAMBERLAIN AND WINSTON CHURCHILL ON WIRELESS INTERCEPTS		1921
DK 108-36	CHURCHILL, WINSTON	EXCERPTS FROM THE WRITINGS OF WINSTON CHURCHILL		
GOLDMAN	CHURCHILL, WINSTON	THE GRAND ALLIANCE [EXCERPT REFERRING TO MAGICS]	HOUGHTON MIFFLIN	1950
DS392.N67.C48	CHURCHILL, WINSTON	THE STORY OF THE MALAKAND FIELD FORCE: AN EPISODE OF FRONTIER WAR	W .W. NORTON	1989
D521.C48 1931	CHURCHILL, WINSTON S.	THE WORLD CRISIS	MACMILLAN COMPANY	1931
D743.C47 V.5	CHURCHILL, WINSTON S.	CLOSING THE RING	HOUGHTON MIFFLIN	1951
D743.C47 V.5	CHURCHILL, WINSTON S.	CLOSING THE RING	HOUGHTON MIFFLIN	1951
D743.C47 V.1	CHURCHILL, WINSTON S.	THE GATHERING STORM	HOUGHTON MIFFLIN	1948
D743.C47 V.1	CHURCHILL, WINSTON S.	THE GATHERING STORM	HOUGHTON MIFFLIN	1948
D743.C47 V.3	CHURCHILL, WINSTON S.	THE GRAND ALLIANCE	HOUGHTON MIFFLIN	1950
D743.C47 V.3	CHURCHILL, WINSTON S.	THE GRAND ALLIANCE	HOUGHTON MIFFLIN	1950
D743.C47 V.4	CHURCHILL, WINSTON S.	THE HINGE OF FATE	HOUGHTON MIFFLIN	1950
D743.C47 V.4	CHURCHILL, WINSTON S.	THE HINGE OF FATE	HOUGHTON MIFFLIN	1950
D743.C47M	CHURCHILL, WINSTON S.	MEMOIRS OF THE SECOND WORLD WAR	HOUGHTON MIFFLIN COMPANY	1959
DA566.9.C5.A57 2003	CHURCHILL, WINSTON S.	NEVER GIVE IN: THE BEST OF WINSTON CHURCHILL'S SPEECHES	HYPERION	2003
D743.C47 V.2	CHURCHILL, WINSTON S.	THEIR FINEST HOUR	HOUGHTON MIFFLIN	1949
D743.C47 V.2	CHURCHILL, WINSTON S.	THEIR FINEST HOUR	HOUGHTON MIFFLIN	1949

D743.C47 V.6	CHURCHILL, WINSTON S.	TRIUMPH AND TRAGEDY	HOUGHTON MIFFLIN	1953
HV6432.7.C5 2010	CIA	DEVOTION TO DUTY: RESPONDING TO THE TERRORIST ATTACKS OF SEPTEMBER 11TH	CIA	2010
PERIODICAL	CIA HISTORY STAFF	FIFTEEN DCIS' FIRST 100 DAYS	CIA	1995
NEWSLETTER	CIANCI, KAREN ANDERSON	NSA'S SOFT LANDING PROGRAM	NSA	Apr-97
DG575.C52.A32	CIANO, GALEAZZO, MUGGERIDGE, MALCOLM, EDITOR	CIANO'S DIARY, 1939-1943	WILLIAM HEINEMANN	1947
DG575.C52.A413	CIANO, GALEAZZO, MUGGERIDGE, MALCOLM, EDITOR	CIANO'S DIPLOMATIC PAPERS	ODHAMS PRESS	1948
PA6295.A3 1923	CICERO	DE SENECTUTE, DE AMICITIA, DE DIVINATIONE	HARVARD UNIVERSITY PRESS	1923
QA76.9.A25.C52	CID, CARLOS, MURPHY, SEAN, ROBshaw, MATTHEW	ALGEBRAIC ASPECTS OF THE ADVANCES ENCRYPTION STANDARD	SPRINGER	2006
DK 37-66	CID, ULLA	SECRECY: A BIBLIOGRAPHY		1975
D810.S7.IN5 V.2	CIECHANOWSKI, JAN STANISLAW (ED.)	INTELLIGENCE CO-OPERATION BETWEEN POLAND AND GREAT BRITAIN DURING WORLD WAR II: THE DOCUMENTS, VOLUME II (POLSKO-BRYTJSKA WSPOLPRACA WYWIADOWCZA PODCZAS II WOJNY SWIATOWEJ)	NACZELNA DYREKCCJA ARCHIWOW PANSTWOWYCH	2005
D810.S7.P65 V.2	CIECHANOWSKI, JAN STANISLAW, ED.	POLSKO-BRYTJSKA WSPOLPRACA WYWIADOWCZA PODCZAS II WOJNY SWIATOWEJ (INTELLIGENCE CO-OPERATION BETWEEN POLAND AND GREAT BRITAIN DURING WORLD WAR II) VOL.2. DOCUMENTS	NACZELNA DYREKCCJA ARCHIWOW PANSTWOWYCH	2005
D5556.3.V54	CIMA, RONALD J. (ED.)	VIETNAM: A COUNTRY STUDY	GPO	1989
DISHER (XI) TERRORISM 10	CINCERA, ERNST	DER PALASTINENSISCHE TERRORISMUS (XI) TERRORISM 10	SCHWEIZERZEIT	17-Jan-86
DISHER (XI) TERRORISM 11	CINCERA, ERNST	KURZPORTRAITS DER VERSCHIEDENEN PLO-GRUPPEN (XI) TERRORISM 11	SCHWEIZERZEIT	17-Jan-86
DISHER (XI) TERRORISM A-1	CINCERA, ERNST	NEUE FORMEN DES INTERNATIONALEN TERRORISMUS (XI) TERRORISM A-1		[1986?]
EQUIPMAN TK5104.2.M45.C44	CINCINNATI ELECTRONICS CORPORATION	OPERATING INSTRUCTIONS: AN/CSZ-4A MINIATURIZED INTEGRATED SATELLITE TERMINAL EQUIPMENT (MISTE II) CE PART NUMBER 636200 (CE-MISTEII-1	CINCINNATI ELECTRONICS CORPORATION	1991
VF 118-15	CINCPAC	PRELIMINARY COMMENTS		3-Jun-42
VF 54-23	CINQUEGRANA. AMERICO R.	THE WALLS (AND WIRES) HAVE EARS: THE BACKGROUND AND FIRST TEN YEARS OF THE FOREIGN INTELLIGENCE SURVEILLANCE ACT OF 1978	U.OF PA. LAW REVIEW	Jan-89
PC1120.S7.C49 V.1	CIOFFARI, VINCENZO	SPOKEN ITALIAN	D. C. HEATH AND COMPANY	1944
HE7679.C33	CIPL, I.L., ED.	UNICODE 3-LETTER DIFFERENCE TELEGRAPHIC CODE	[CHAMBER OF COMMERCE OF CZECHOSLOVAKIA]	1956
HE7679.C33CZ	CIPL, I.L., ED.	UNICODE TELEGRAFICKY KOD S TRIPISMENNOU DIERENCI	KNIZNICE TECHNIKA ZAHRANICNIHO OBCHODU	1961
HE7679.C33G 1961	CIPL, I.L., ED.	UNICODE TELEGRAMMSCHLUSSEL MIT DREI-BUCHSTABEN-DIFFERENZ	VERLAG DIE WIRTSCHAFT	1956, 1961
UA710.C55	CITINO, ROBERT M.	THE EVOLUTION OF BLITZKRIEG TACTICS: GERMANY DEFENDS ITSELF AGAINST POLAND, 1918-1933	GREENWOOD PRESS	1987
DISHER (U) COMMUNICATIONS 3, 18.	CITTADINO, J. C. & LTC MC LESKEY, F.	C3I FOR THE RAPID DEPLOYMENT JOINT TASK FORCE (RDJTF) (U) COMMUNICATIONS 3, 18.	SIGNAL	Sep-81
CRYPTOLOGIA	CIUNGU, LAVINIA CORINA, KAHN, DAVID	A HISTORICAL SURVEY OF ROMANIAN INTELLIGENCE	CRYPTOLOGIA	Apr-15
DK 49-5	CIVILIAN PRODUCTION ADMINISTRATION	CHART 1. UNITED NATIONS MERCHANT VESSELS: SINKINGS VS. CONSTRUCTION FROM WAR PROGRESS		7-Jul-45
VF 106-3	CLABBY, JOHN F.	BRIGADIER JOHN TILTMAN: A GIANT AMONG CRYPTANALYSTS	CENTER FOR CRYPTOLOGIC HISTORY	2007
PE1075.C47	CLAIBORNE, ROBERT	OUR MARVELOUS NATIVE TONGUE: THE LIFE AND TIMES OF THE ENGLISH LANGUAGE	TIMES BOOKS	1983
D810.C88.S54 1992	CLARIDGE, GEOFFREY	GEOFFREY CLARIDGE - MEMORIES OF PAST EVENTS AND OLD COMRADES	HUGH SKILLEN	1992

D810.C88.S54 1995	CLARIDGE, GEOFFREY	WHY-O-Y?	HUGH SKILLEN	1995
DK 40-37	CLARK, ANDREW J.	PHYSICAL PROTECTION OF CRYPTOGRAPHIC DEVICES	ADVANCES IN CRYPTOLOGY: EUROCRYPT '87	1987
VF 46-43	CLARK, CARTER	LETTER TO ROBERT L. BENSON)	CARTER CLARK	6-Feb-75
DD389.C53 2006	CLARK, CHRISTOPHER	IRON KINGDOM: THE RISE AND DOWNFALL OF PRUSSIA, 1600-1947	BELKNAP PRESS	2006
VF 54-21	CLARK, DON	CLIPPER CHIP'S FLAW MAY FORCE CHANGE IN ENCRYPTION DESIGN FOR COMPUTERS	WALL STREET JOURNAL	3-Jun-94
VF 71-8	CLARK, DON	SECURITY EXPERTS ARE ON ALERT OVER WIRELESS HACKING TECHNIQUE	WALL STREET JOURNAL	15-Oct-01
JX1662.C49	CLARK, ERIC	DIPLOMAT: THE WORLD OF INTERNATIONAL DIPLOMACY	TAPLINGER	1973
VF J2-8	CLARK, H.L. LT. COL.	INTELLIGENCE DERIVED FROM ULTRA	U.S. ARMY	DEC 22 1944
VF 65-8	CLARK, JAMES AND MAHNAIMI, UZI	BUSH TRAINS HIS MILITARY SIGHTS ON IRAN-IRAQ 'AXIS OF EVIL'	SUNDAY TIMES	3-Feb-02
PERIODICAL	CLARK, JIM	WHEN THE DAJ WAS NEW	NCVA	WINTER 2000
DK 31-23	CLARK, MARK	CORRESPONDENCE CONCERNING WINTERBOTHAM'S BOOK AND ULTRA AND NOTES FROM AN INTERVIEW WITH HIM ON NOVEMBER 20, 1974		1974
VF 58-67	CLARK, MARK W.	LETTER TO JACK E. INGRAM RE QUESTION ABOUT ULTRA	MARK W. CLARK	8-Aug-80
PR2944.C54	CLARK, NATALIE RICE	BACON'S DIAL IN SHAKESPEARE: A COMPASS-CLOCK CIPHER	STEWART KIDD COMPANY	1922
HV6432.C52	CLARK, RICHARD CHARLES	TECHNOLOGICAL TERRORISM	THE DEVIN-ADAIR CO.	1980
Z103.F96.C54 1977B	CLARK, RONALD	THE MAN WHO BROKE PURPLE	LITTLE, BROWN & CO	1977
Z103.F96.C54 1977B	CLARK, RONALD	THE MAN WHO BROKE PURPLE	LITTLE, BROWN & CO	1977
Z104.F96.C54J	CLARK, RONALD	THE MAN WHO BROKE PURPLE	SHIN CHO	1981
Z103.F96.C65 1977B	CLARK, RONALD	THE MAN WHO BROKE PURPLE - THE LIFE OF WILLIAM F. FRIEDMAN, WHO DECIPHERED THE JAPANESE CODE IN WORLD WAR II	LITTLE, BROWN AND COMPANY	1977
DS79.76.C58 2003	CLARK, WESLEY K.	WINNING MODERN WARS: IRAQ, TERRORISM, AND THE AMERICAN EMPIRE	PUBLICAFFAIRS	2003
DS558.C58	CLARKE, JEFFREY J.	ADVICE AND SUPPORT: THE FINAL YEARS; THE U.S. ARMY IN VIETNAM	U.S. ARMY	1988
D769.UN33 V.3 PT.8	CLARKE, JEFFREY J.	EUROPEAN THEATER OF OPERATIONS: RIVIERA TO THE RHINE	US ARMY, CHIEF OF MILITARY HISTORY	1993
CRYPTOLOG	CLARKE, JESSE & TJADEN, BUNNY J.	THE ENIGMA MACHINE GOES "HI-TECH"	NCVA	WINTER 2004
HV6432.C53	CLARKE, RICHARD A.	AGAINST ALL ENEMIES: INSIDE AMERICA'S WAR ON TERROR	FREE PRESS	2004
D767.92.C558 2001	CLARKE, THURSTON	PEARL HARBOR GHOSTS: THE LEGACY OF DECEMBER 7, 1941	BALLANTINE BOOKS	2001
DK 30-47	CLARKE, WILLIAM F.	BLETCHLEY PARK	CRYPTOLOGIA	Apr-88
DK 104-20	CLARKE, WILLIAM F.	HISTORIES OF G.C. & C.S.		
DK 107-06	CLARKE, WILLIAM F.	HISTORIES OF G.C. & C.S.		1941
DK 110-10	CLARKE, WILLIAM F.	ROOM 40 O. D., CHAPTER 3, THE OVERLORDS		9-Jul-51
DK 101-06	CLARKE, WILLIAM F.	THE YEARS BETWEEN	CRYPTOLOGIA	Jan-88
CRYPTOLOGIA	CLARKSON, DOROTHY	CYPHER MACHINES - MAINTENANCE AND RESTORATION SPANNING SIXTY YEARS	CRYPTOLOGIA	Jul-03
DK 77-02	CLAUDY, CARL H.	TREASURES OF DARKNESS - A ONE ACT MASONIC PLAY	MASONIC SERVICE ASSOCIATION OF THE UNITED STATES	2-Aug-48
D767.92.C58	CLAUSEN, HENRY C.; LEE, BRUCE	PEARL HARBOR: FINAL JUDGEMENT	CROWN PUBLISHERS, INC.	1992
D767.92.C58	CLAUSEN, HENRY C.; LEE, BRUCE	PEARL HARBOR: FINAL JUDGEMENT	CROWN PUBLISHERS, INC.	1992
HE7678.S6.C57 1927	CLAUSEN-THUE, E.M., FAULKNER, F.C.E.	CLAVE TELEGRAFICA ABC (ABC UNIVERSAL COMMERCIAL TELEGRAPH CODE)	AMERICAN CODE CO.	1927
HE7673.C57 1901	CLAUSEN-THUE, W.	THE ABC ELECTRIC TELEGRAPHIC CODE	AMERICAN CODE CO.	1901
HE7673.C58 1915	CLAUSEN-THUE, W.	THE ABC ELECTRIC TELEGRAPHIC CODE	UNK	1915
HE7673.C616 1901	CLAUSEN-THUE, W.	THE ABC ELECTRIC TELEGRAPHIC CODE	EDEN FISHER & CO.	1901

HE7678.S6.C57 1915	CLAUSEN-THUE, W.	CLAVE TELEGRAFICA COMERCIAL UNIVERSAL ABC (ABC UNIVERSAL COMMERCIAL ELECTRIC TELEGRAPH CODE)	AMERICAN CODE CO.	1915
HE7678.S6.C57 1905	CLAUSEN-THUE, W.	CLAVE TELEGRAFICA COMERCIAL UNIVERSAL ABC (ABC UNIVERSAL COMMERCIAL ELECTRIC TELEGRAPH CODE)	AMERICAN CODE CO.	1905
VF 53-10	CLAUSING, JERI	ENCRYPTION: BIG BROTHER WANTS THE KEY	THE AGE	11-Apr-00
HE7673.C57 1883	CLAUSON-THUE, W.	ABC ELECTRIC TELEGRAPHIC CODE	EDEN FISHER, & CO.	1883
HE7673.C57 1889	CLAUSON-THUE, W.	ABC ELECTRIC TELEGRAPHIC CODE	AMERICAN CODE PUBLISHING CO.	1899
DK 61-19	CLAY, LUCIUS D.	LETTER CONCERNING THE ADVANTAGES OF CODEBREAKING IN WWII		18-Jan-65
D810.S7.C57	CLAYTON, AILEEN	THE ENEMY IS LISTENING	BALLANTINE BOOKS	1982
D810.S7.C57	CLAYTON, AILEEN	THE ENEMY IS LISTENING: THE STORY OF THE Y SERVICE	HUTCHINSON & CO,	1980
D810.S7.C57	CLAYTON, AILEEN	THE ENEMY IS LISTENING: THE STORY OF THE Y SERVICE	HUTCHINSON & CO,	1980
UB251.G7.C58	CLAYTON, ANTHONY	FOREARMED: A HISTORY OF THE INTELLIGENCE CORPS	BRASSEY'S	1996
DK 33-66	CLEARWATER PUBLISHING COMPANY	AD FOR ULTRA DOCUMENTS, 52,000 MESSAGES RELEASED BY THE PUBLIC RECORD OFFICE ON MICROFILM	CLEARWATER PUBLISHING COMPANY	1979
CN120.C55	CLEATOR, P.E.	LOST LANGUAGES	JOHN DAY CO	1961
D734.C59	CLEMENS, DIANE SHAVER	YALTA	OXFORD UNIVERSITY PRESS	1970
GOLDMAN	CLEMENT, AD.	SUR L'INDICATION DE LA COMPOSITION DE LA POUDRE A FEU CHEZ ROGER BACON	ARCHIVIO DI STORIA DELLA SCIENZA	
HV8157.C54	CLEROUX, RICHARD	OFFICIAL SECRETS: THE STORY BEHIND THE CANADIAN SECURITY INTELLIGENCE SERVICE	MCGRAW-HILL RYERSON	1990
VF 74-18	CLERY, DANIEL	TERROR BATTLE VERY LONG - ADVISER	WEST AUSTRALIAN NEWSPAPERS, LTD.	1-May-03
VF 82-26	CLIFT, A. DENIS	INTELLIGENCE IN THE INTERNET ERA	STUDIES IN INTELLIGENCE	C.2002/3
VF 62-12	CLIFT, A. DENIS	SAFECRACKERS: THE PAST, PRESENT AND FUTURE OF US INTELLIGENCE	DEFENSE INTELLIGENCE JOURNAL	SPRING 1998
DK 3-19	CLINE, MARJORIE W.	LETTER TO DAVID KAHN REQUESTING A BOOK REVIEW OF "LIGHTNING OVER BOUGANINVILLE" BY R. CARGILL HALL		28-Aug-92
UB251.U5.C57	CLINE, MARJORIE W. (EDITOR)	TEACHING INTELLIGENCE IN THE MID-1980'S: A SURVEY OF COLLEGE AND UNIVERSITY COURSES ON THE SUBJECT OF INTELLIGENCE	NATIONAL INTELLIGENCE STUDY CENTER	1985
UB251.U5.C57	CLINE, MARJORIE W. (EDITOR)	TEACHING INTELLIGENCE IN THE MID-1980'S: A SURVEY OF COLLEGE AND UNIVERSITY COURSES ON THE SUBJECT OF INTELLIGENCE	NATIONAL INTELLIGENCE STUDY CENTER	1985
Z6724.I7.G46	CLINE, MARJORIE W. ET AL. EDS.	SCHOLAR'S GUIDE TO INTELLIGENCE LITERATURE: BIBLIOGRAPHY OF THE RUSSELL J. BOWEN COLLECTION IN THE JOSEPH MARK LAUINGER MEMORIAL LIBRARY GEORGETOWN UNIVERSITY	UNIVERSITY PUBLICATIONS OF AMERICA, INC.	1983
JK468.I6.C61 1981	CLINE, RAY S	THE CIA UNDER REAGAN, BUSH AND CASEY	ACROPOLIS BOOKS LTD	1981
JK468.I6.C61	CLINE, RAY S	SECRETS, SPIES AND SCHOLARS - BLUEPRINT OF THE ESSENTIAL CIA	ACROPOLIS BOOKS LTD.	1976
JK468.I6.C55 1981	CLINE, RAY S.	THE CIA: REALITY VS. MYTH	ENIGMA BOOKS	1981
JK468.I6.C61 1982	CLINE, RAY S.	THE CIA; REALITY VS. MYTH	ACROPOLIS BOOKS	1982
D769.UN33	CLINE, RAY S.	THE WAR DEPARTMENT - WASHINGTON COMMAND POST: THE OPERATIONS DIVISION	US ARMY CHIEF OF MILITARY HISTORY	1951
VF 13-6	CLINE, RAY S. & WEST, DALTON A.	ULTRA STUDIES: BOOK REVIEWS OF 'ULTRA & MEDITERRANEAN STRATEGY,' 'THE PRICE OF ADMIRALTY: THE EVOLUTION OF NAVAL WARFARE,' 'ULTRA AT SEA'	FOREIGN INTELL. LITERARY SCENE	1919
DK 137-05	CLINTON, WILLIAM J.	ENCRYPTION EXPORT POLICY	WHITE HOUSE	15-Nov-96
VF 29-16	CLINTON, WILLIAM J.	LETTER TO LT. GENERAL KENNETH A. MINIHAN FROM WILLIAM J. CLINTON	THE WHITE HOUSE	30-Oct-97
DK 103-15	CLOBNER, L.	DIE METEOROLOGIE IM WELTKRIEGE	VELHAGEN AND KLASINGS MONATSHEFT	Feb-18
P211.C6 1912	CLODD, EDWARD	THE STORY OF THE ALPHABET	D. APPLETON	1912
VF 151-5	CLOMAN, S.A.	GENERAL ORDERS NO. 59		1-Nov-18

VF 71-72	CLOUD, DAVID S.	CAUGHT OFF-GUARD BY TERROR, THE CIA FIGHTS TO CATCH UP	WALL STREET JOURNAL	15-Apr-02
VF 65-48	CLOUD, DAVID S.	COLLECTION OF ARTICLES CONCERNING 11 SEPTEMBER 2001 AND CIA'S REACTIONS AND ACTIVITIES - CAUGHT OFF-GUARD BY TERROR, THE CIA FIGHTS TO CATCH UP	WALL STREET JOURNAL	15-Apr-02
D810.S8.C46	CLOUGH, BRYAN	STATE SECRETS: THE KENT-WOLKOFF AFFAIR	HIDEAWAY PUBLICATIONS	2005
VF 49-57	CLOUGH, ROWENA	LIBRARY ACTIVITIES - OCTOBER 25-29, 1999	CLOUGH	Oct-99
PQ4630.P6.Z6	CLUBB, LOUISE GEORGE	GIAMBATTISTA, DELLA PORTA DRAMATIST	PRINCETON UNIV.PRESS	1965
E183.8.S65.C585	CLUBB, O.	KAL FLIGHT 007: THE HIDDEN STORY	THE PERMANENT PRESS	1985
E183.8.S65.C585	CLUBB, OLIVER	KAL FLIGHT 007: THE HIDDEN STORY	THE PERMANENT PRESS	1985
VF 73-46	CLYMER, ADAM	U.S. READY TO RESCIND CLINTON ORDER ON GOVERNMENT SECRETS	NEW YORK TIMES	21-Mar-03
D769.UN33 V.4 PT. 4 V.2	COAKLEY, ROBERT W., LEIGHTON, RICHARD M.	THE WAR DEPARTMENT - GLOBAL LOGISTICS AND STRATEGY 1943-1945	U.S. ARMY CHIEF OF MILITARY HISTORY	1968
VF 130-9	COATES, JERRY	BACKGROUND INFORMATION FOR COMPUTER EXHIBIT		1985
VF 60-18	COBAIN, IAN	DULL TRAITOR TRAPPED BY DIRTY SECRET	THE TIMES OF LONDON	Mar-01
TK5102.59.C62	COBB, CHEY	CRYPTOGRAPHY FOR DUMMIES	WILEY	2004
TK5102.94.C62 2004	COBB, CHEY	CRYPTOGRAPHY FOR DUMMIES	WILEY	2004
DISHER (III) COMMUNICATIONS 4, 29.	COBB, R.	C3 FOR CONTINGENCY FORCES: AN INDUSTRY OVERVIEW (III) COMMUNICATIONS 4, 29.	SIGNAL	Aug-83
DJ202.C55	COBBAN, ALFRED	AMBASSADORS AND SECRET AGENTS: THE DIPLOMACY OF THE FIRST EARL OF MALMESBURY AT THE HAGUE	JONATHAN CAPE	1954
VF 45-56	COCHRAN, ALEXANDER S.	GENERAL OF THE ARMY DOUGLAS MACARTHUR, INTELLIGENCE AND THE WAR AGAINST JAPAN: SWPA, ULTRA, AND THE PACIFIC WAR, 1942-1944		
DK 31-7	COCHRAN, ALEXANDER S.	MACARTHUR, ULTRA ET LA GUERRE DU PACIFIC 1942-1944	REVUE D'HISTOIRE DE LA 2E GUERRE	1984
VF 40-32	COCHRAN, ALEXANDER S.	MACARTHUR, ULTRA, AND THE PACIFIC WAR, 1942-1944		
VF 5-26	COCHRAN, ALEXANDER S.	MAGIC, ULTRA, AND THE SECOND WORLD WAR: LITERATURE, SOURCES, AND OUTLOOK	MILITARY AFFAIRS	Apr-82
D731.R49 NO.133	COCHRAN, ALEXANDER S.	REVUE D'HISTOIRE DE LA DEUXIEME GUERRE MONDIALE ET DES CONFFITS CONTEMPORAINS	PRESSES UNIVERSITAIRES DE FRANCE	1984
VF 7-30	COCHRAN, ALEXANDER S., JR.	FAILURE AT THE BULGE	MILITARY HISTORY	Dec-84
VF 45-9	COCHRAN, ALEXANDER S., JR.	THE INFLUENCE OF "MAGIC" ON ALLIED STRATEGY IN THE MEDITERRANEAN	NAVAL INSTITUTE PRESS	Oct-79
Z6207.W8.C6	COCHRAN, ALEXANDER S., JR.	THE MAGIC DIPLOMATIC SUMMARIES: A CHRONOLOGICAL FINDING AID	GARLAND PUBLISHING	1982
VF 45-14	COCHRAN, ALEXANDER S., JR.	PROTECTING THE ULTIMATE ADVANTAGE	MILITARY HISTORY	Jun-85
VF 33-9	COCHRAN, ALEXANDER, JR.	RONALD LEWIN, THE AMERICAN MAGIC - SPEECH PRESENTED TO THE MILITARY CLASSICS SEMINAR, SEPTEMBER 18, 1984		1984
VF 46-4	COCHRAN, JR., ALEXANDER S.	THE MAGIC DIPLOMATIC SUMMARIES: A CHRONOLOGICAL FINDING AID	GARLAND PUBLISHING	1982
DK 37-10	COCKBURN, ALEXANDER	ARMS AND THE MEN WHO WORRY ABOUT ACCELEROMETERS	WALL STREET JOURNAL	30-Sep-82
HE7675.C7 1921	CODE COMPILING CO. INC., COMPILER	UNIVERSAL TRADE CODE	CODE COMPILING CO. INC.	1921
HE7675.C7S 1921	CODE COMPILING CO. INC., COMPILER	UNIVERSAL TRADE CODE	CODE COMPILING CO. INC.	1921
HE7677.T16.C7	CODE COMPILING CO. INC., COMPILER	UNIVERSAL TRADE CODE TANNERS' COUNCIL EDITION	CODE COMPILING CO.	1921
JK468.I6.C58	CODEVILLA, ANGELO	INFORMING STATECRAFT: INTELLIGENCE FOR A NEW CENTURY	FREE PRESS	1992
VF 47-23	CODY, MICHAEL	SUNKEN REMAINS OF MIDWAY BATTLE LATEST FIND FOR FIRM	HOWARD COUNTY TIMES	4-Nov-99

F1435.3.P6.C65	COE, MICHAEL D.	BREAKING THE MAYA CODE	THAMES AND HUDSON	1992
F1435.3.P6.C65	COE, MICHAEL D.	BREAKING THE MAYA CODE	THAMES AND HUDSON	1992
F1435.3.W75.C64	COE, MICHAEL D., VAN STONE, MARK	READING THE MAYA GLYPHS	THAMES & HUDSON	2001
VF 57-16	COFFEE, PETER	IT MANAGERS FACE NETWORK SECURITY RISKS ON MANY FRONTS 2) IS INFOWAR GOOD BUSINESS?	ELECTRONIC COMMERCE NEWS/Eweek	23/29 OCTOBER 2000
PERIODICAL	COGAN, CHARLES	HUNTERS NOT GATHERERS: INTELLIGENCE IN THE TWENTY-FIRST CENTURY	INTELLIGENCE & NATIONAL SECURITY	SUMMER 2004
VF 97-12	COGGESHAL, I.S.	COMMUNICATIONS IN WARTIME (LETTER TO THE EDITOR)	NEW YORK TIMES	
DISHER (XIV) COMMUNICATIONS 5, 17.	COGHLAN, JIM	PORTABLE COMBAT RADIOS GET NEW CAPABILITIES (XIV) COMMUNICATIONS 5, 17.	DEFENSE ELECTRONICS	Jun-86
PERIODICAL	COHAN, ELIOT A.	THE MIGHT-HAVE-BEENS OF PEARL HARBOR	MIQ	AUTUMN 1991
VF 71-21	COHEN, ADAM	KEEPING AN EYE ON THINGS	TIME INC.	Dec-01
U42.C56	COHEN, ELIOT A., GOOCH, JOHN	MILITARY MISFORTUNES: THE ANATOMY OF FAILURE IN WAR	FREE PRESS	1990
DISHER (RA) MATHEMATICS 2, 10.	COHEN, F.	ALGORITHMIC AUTHENTICATION OF IDENTIFICATION (RA) MATHEMATICS 2, 10.	BUTTERWORTH & CO.	JAN. 1985
DISHER (IIIB) COMMUNICATIONS 4, 8.	COHEN, F.	A SECURE COMPUTER NETWORK DESIGN (IIIB) COMMUNICATIONS 4, 8.	COMPUTER & SECURITY	Apr-85
VF 15-51	COHEN, GRAEME L.	THE NUMBER MUSEUM	UNIVERSITY OF TECHNOLOGY	JUNE-JULY 1995
NEWSLETTER	COHEN, GWEN	A NEW HOME FOR THE BOMBE	NSA	Apr-86
NEWSLETTER	COHEN, GWEN L.	EDNA RAMSAIER YARDLEY, 1902-1990	NSA	Jun-90
VF 146-22	COHEN, JONATHAN D.	GRAPH ABSTRACTION IN RENOIR	NSA	25-Jun-01
VF 79-5	COHEN, NUSSBAUM DEBRA & SEIGEL, JUDY	'BIBLE CODE' BOOK CREATES STIR, CRITICISM	WASHINGTON JEWISH WEEK	19-Jun-97
KF26.G676.1983D	COHEN, WILLIAM S. (CHAIRMAN)	COMPUTER SECURITY IN THE FEDERAL GOVERNMENT AND THE PRIVATE SECTOR: HEARINGS, THE SUBCOMMITTEE ON OVERSIGHT OF GOVERNMENT MANAGEMENT OF THE COMMITTEE ON GOVERNMENTAL AFFAIRS, OCTOBER 25 AND 26, 1983	U.S. GOVERNMENT PRINTING OFFICE	1983
DK 85-12	COHN, ERNST M.	LE CABINET NOIR AUX ETATS UNIS D'AMERIQUE	BULLETIN DE LA SOCIETE INTERNATIONALE D'HISTOIRE POSTALE	1980
VF 73-69	COHN, MEREDITH	TITAN TO LEASE NEW ARUNDEL OFFICE BUILDING	SUNSPOT.NET	2-Apr-03
Z104.L57.1964	COL	CODES AND CIPHERS	BROWN. SON & FERGUSON	1964
PS3603.O418.S85.2009	COLBURN, ROBERT	THE SULTAN'S HELMSMAN	BOOK SURGE	2009
UG573.C67	COLBY, C.B.	THE SIGNAL CORPS TODAY: ITS ROLE IN MODERN WARFARE	COWARD-MANN	1966
UB212.S45.1980g	COLBY, WILLIAM E.	SEMINAR ON COMMAND, CONTROL, COMMUNICATIONS AND INTELLIGENCE, GUEST PRESENTATIONS - SPRING 1980	CENTER FOR INFORMATION POLICY RESEARCH	1980
VF 27-66	COLE, DICK	REMEMBERING THE PUEBLO: THE CHOICES OF COMMAND 2) ARE WE TALKING ABOUT PUEBLO?	SURFACE WARFARE	MARCH/APRIL
QC100.U57 NO.500-21 V.1	COLE, GERALD D., BRANSTAD, DENNIS K. (ED)	COMPUTER SCIENCE & TECHNOLOGY: DESIGN ALTERNATIVES FOR COMPUTER NETWORK SECURITY	U.S. GOVERNMENT PRINTING OFFICE	1978
D769.UN33	COLE, H.M.	EUROPEAN THEATER OF OPERATIONS: THE LORRAINE CAMPAIGN	US ARMY, CHIEF OF MILITARY HISTORY	1950
D769.UN33	COLE, HUGH M.	EUROPEAN THEATER OF OPERATIONS: THE ARDENNES: BATTLE OF THE BULGE	US ARMY, CHIEF OF MILITARY HISTORY	1965
D810.P6.G7.C67	COLE, J.A.	LORD HAW-HAW - AND WILLIAM JOYCE: THE FULL STORY	FABER AND FABER	1964
UB250.C59.2006	COLEMAN, JANET WYMAN	SECRETS, LIES, GIZMOS, AND SPIES: A HISTORY OF SPIES AND ESPIONAGE	ABRAMS BOOKS FOR YOUNG READERS	2005
DK 133-04	COLEMAN, STANLEY JACKSON	QUAINT CRYPTOGRAMS CURIOUS CODES AND STRANGE SHORTHAND	FOLKLORE ACADEMY	1962

D769.UN33	COLES, HARRY L. & WEINBERG, ALBERT K.	SPECIAL STUDIES: CIVIL AFFAIRS: SOLDIERS BECOME GOVERNORS	US ARMY, CHIEF OF MILITARY HISTORY	1964
PERIODICAL	COLES, MICHAEL H.	DEATHBLOW FROM THE SEA	MIQ	AUTUMN 1991
DK 52-29	COLKER, M.L.	A DISCUSSION OF CRYPTOGRAPHY IN A LATE MEDIEVAL CODEX	MANUSCRIPTA	Jul-71
D769.UN33 V.6 PT.6	COLL, B.D., KEITH, J.E., ROSENTHAL, H.H.	THE TECHNICAL SERVICES - THE CORPS OF ENGINEERS: TROOPS AND EQUIPMENT	US ARMY, CHIEF OF MILITARY HISTORY	1958
DS371.2.C63 2005	COLL, STEVE	GHOST WARS: THE SECRET HISTORY OF THE CIA, AFGHANISTAN, AND BIN LADEN, FROM THE SOVIET INVASION TO SEPTEMBER 10, 2001	PENGUIN BOOKS	2004
VF 38-29	COLLEY, DAVID & KOLB, RICHARD	FACING DOWN THE SOVIETS	VFW	Feb-98
D810.S7.C63	COLLIER, BASIL	HIDDEN WEAPONS: ALLIED SECRET OR UNDERCOVER SERVICES IN WORLD WAR II	HAMISH HAMILTON LTD	1982
D810.S7.C69	COLLIER, BASIL	HIDDEN WEAPONS: ALLIED SECRET OR UNDERCOVER SERVICES IN WORLD WAR II	HAMISH HAMILTON LTD	1982
DK 39-10	COLLIER, DANIEL M.	LETTER TO KAHN ON EXAMPLES OF FRENCH CODES AND INTERCEPTED LETTER		6-May-98
D810.S7.C6 1958b	COLLIER, RICHARD	TEN THOUSAND EYES: THE AMAZING STORY OF THE SPY NETWORK THAT CRACKED HITLER'S ATLANTIC WALL BEFORE D-DAY	E.P. DUTTON	1958
D766.82.C59	COLLIER, RICHARD	THE WAR IN THE DESERT	TIME-LIFE BOOKS INC	1977
VF 65-49	COLLINS, BUD	OBITUARY - CYRUS GORDON, 92: BROOKLINE ARCHEOLOGIST	THE BOSTON GLOBE	10-Apr-01
HV8141.C6 1962	COLLINS, FREDERICK L.	THE FBI IN PEACE AND WAR	ACE BOOK	1943
UA23.C69	COLLINS, J.M	AMERICAN AND SOVIET MILITARY TRENDS SINCE THE CUBAN MISSILE CRISIS	THE CENTER FOR STRATEGIC AND INTERNATIONAL STUDIES	1978
PS3553.O47487.F613	COLLINS, LARRY	FORTITUDE	ROBERT LAFFONT	1985
VF 66-52	COLLINS, LUKE	FOUR-WAY ENCODING AIMS TO BEAT SMARTCARD HACKERS	ELECTRONICS TIMES	22-May-02
VF 33-12	COLLINS, MARY	ADAM AND EVE ARE BURIED IN OHIO		
PS3553.O4753.W55 2001	COLLINS, MAX ALLAN	WINDTALKERS	HARPER ENTERTAINMENT	2001
PS3553.O4753.W55 2001	COLLINS, MAX ALLAN	WINDTALKERS	HARPER ENTERTAINMENT	2001
DISHER (SB) COMMUNICATIONS 2, 21.	COLLINS, P.	THE ENERVATING WEAPONS - A BASIC LOOK AT ELECTRONIC WARFARE (SB) COMMUNICATIONS 2, 21.	NATO'S 15 NATIONS SPECIAL	FEB. 2,1980
Z8813.C65 2009	COLLINS, PAUL	THE BOOK OF WILLIAM: HOW SHAKESPEARE'S FIRST FOLIO CONQUERED THE WORLD	BLOOMSBURY	2009
D810.C88.S54 2003	COLLINS, THOMAS L.	MY REMINISCENCES OF WORLD WAR II	HUGH SKILLEN	2003
Z104.C69	COLLON, A.	ETUDE SUR LA CRYPTOGRAPHIE		1899
VF 1-20	COLLURA, JOHN S., TREMAIN, THOMAS E., KOHLER, MARY A.	ANOMALOUS BEHAVIOR ASSOCIATED WITH VECTOR QUANTIZING CODE BOOKS; VECTOR QUANTIZER DESIGN FOR THE CODING OF LSF PARAMETERS; EVALUATION OF LOW RATE SPEECH CODERS FOR HF; COMPARISON OF 5 16Kbps VOICE CODIN		
PQ4619.C9.E5 1999	COLONNA, FRANCESCO	HYPNEROTOMACHIA POLIPHILI: THE STRIFE OF LOVE IN A DREAM	THAMES AND HUDSON	1999
DK 106-12	COLPOYS, G.E.	ADMIRALTY USE OF SPECIAL INTELLIGENCE IN HOME OPERATIONS		
DK 98-02	COLPOYS, G.E.	ADMIRALTY USE OF SPECIAL INTELLIGENCE IN NAVAL OPERATIONS		
DK 30-49	COLVILLE, JOHN	THE FRINGES OF POWER: 10 DOWNING STREET DIARIES 1939-1955 (COPY OF PAGES 294-295)	W.W. NORTON	2002
DD247.C35.C6 2007	COLVIN, IAN	ADMIRAL CANARIS: CHIEF OF INTELLIGENCE	COLVIN PRESS	2007
DD247.C35.C6	COLVIN, IAN	CHIEF OF INTELLIGENCE	VICTOR GOLLAN CZ LTD	1951
VF 117	COMBAT INTELLIGENCE FOURTEENTH NAVAL DISTRICT	TRAFFIC INTELLIGENCE SUMMARIES OCTOBER 23, 1942 TO APRIL 30, 1943		1943
TK5110.C56	COMITE CONSULTATIF INTERNATIONAL TELEGRAPHIQUE	PROJET DE REPERTOIRE DES DEFINITIONS DES TERMES ESSENTIELS UTILISES EN TELEGRAPHIE (DRAFT LIST OF DEFINITIONS OF ESSENTIAL TELEGRAPH TERMS)	CCIT	1955

DK 53-30	COMITE DE SALUT PUBLIC	SEANCE DU 10 PLUVIOSE AN III, 36	RECUEIL DES ACTES DU COMITE DE SALUT PUBLIC AVEC LA CORRESPONDENCE DES REPRESENTANTS EN MISSION	JANUARY 29, 1795
VF 27-8	COMM COUNTERINTEL. & SEC. COUNTER-MEASURES OFC.	U.S. ARMS CONTROL ACTIVITIES: TREATIES AND AGREEMENTS (CHART)	CCISCMO	1993
VF 27-7	COMM. COUNTERINTEL. AND SEC. COUNTER-MEASURES OFC.	U.S. ARMS CONTROL ACTIVITIES: ARMS CONTROL & CONFIDENCE AND SECURITY BUILDING MEASURES (CSBM) INSPECTIONS (CHART)	CCISCMO	1993
JK468.I6.U54 1975	COMMISSION ON CIA ACTIVITIES WITHIN THE UNITED STATES	REPORT TO THE PRESIDENT BY THE COMMISSION ON CIA ACTIVITIES WITHIN THE UNITED STATES	GPO	1975
JK468.I6U45 1975	COMMISSION ON CIA ACTIVITIES WITHIN THE UNITED STATES	REPORT TO THE PRESIDENT BY THE COMMISSION ON CIA ACTIVITIES WITHIN THE UNITED STATES		1975
JK468.S4.U48 1997	COMMISSION ON PROTECTING AND REDUCING GOVERNMENT SECRECY	REPORT OF THE COMMISSION ON PROTECTING AND REDUCING GOVERNMENT SECRECY	GPO	1997
UB251.U6.U535 2005	COMMISSION ON THE INTELLIGENCE CAPABILITIES OF THE UNITED STATES REGARDING WEAPONS	COMMISSION ON THE INTELLIGENCE CAPABILITIES OF THE UNITED STATES REGARDING WEAPONS OF MASS DESTRUCTION: REPORT TO THE PRESIDENT OF THE UNITED STATES MARCH 31, 2005	COMMISSION ON THE INTELLIGENCE CAPABILITIES OF THE UNITED STATES REGARDING WEAPONS OF MASS DESTRUCTION	2005
JK468.I6.C62 1996	COMMISSION ON THE ROLES AND CAPABILITIES OF THE UNITED STATES INTELLIGENCE COMMU	PREPARING FOR THE 21ST CENTURY: AN APPRAISAL OF U.S. INTELLIGENCE	US HOUSE OF REPRESENTATIVES	1996
HE7669.I6 1925 PT.1	COMMITTEE FOR THE STUDY OF CODE LANGUAGE	DOCUMENTS OF THE COMMITTEE FOR THE STUDY OF CODE LANGUAGE - APPOINTED BY THE INTERNATIONAL TELEGRAPH CONFERENCE OF PARIS OF 1925, PART I	GOVERNMENT PRINTING OFFICE	1928
HE7669.I6 1925 PT.2	COMMITTEE FOR THE STUDY OF CODE LANGUAGE	DOCUMENTS OF THE COMMITTEE FOR THE STUDY OF CODE LANGUAGE - APPOINTED BY THE INTERNATIONAL TELEGRAPH CONFERENCE OF PARIS OF 1925, PART II	GOVERNMENT PRINTING OFFICE	1928
HE7669.I6 1925 PT.2	COMMITTEE FOR THE STUDY OF CODE LANGUAGE	DOCUMENTS OF THE COMMITTEE FOR THE STUDY OF CODE LANGUAGE - APPOINTED BY THE INTERNATIONAL TELEGRAPH CONFERENCE OF PARIS OF 1925, PART III	GOVERNMENT PRINTING OFFICE	1928
HE7669.I6 1925 PT. 4	COMMITTEE FOR THE STUDY OF CODE LANGUAGE	DOCUMENTS OF THE COMMITTEE FOR THE STUDY OF CODE LANGUAGE - APPOINTED BY THE INTERNATIONAL TELEGRAPH CONFERENCE OF PARIS OF 1925, PART IV	GOVERNMENT PRINTING OFFICE	1928
HE7669.I6 1925 PT.4	COMMITTEE FOR THE STUDY OF CODE LANGUAGE	DOCUMENTS OF THE COMMITTEE FOR THE STUDY OF CODE LANGUAGE - APPOINTED BY THE INTERNATIONAL TELEGRAPH CONFERENCE OF PARIS OF 1925, PART IV	GOVERNMENT PRINTING OFFICE	1928
KF26.5.I541 1978	COMMITTEE OF CONFERENCE, HOUSE OF REPRESENTATIVES	FOREIGN INTELLIGENCE SURVEILLANCE ACT OF 1978, MR. BOLAND, FROM THE COMMITTEE OF CONFERENCE, SUBMITTED THE FOLLOWING CONFERENCE REPORT, TO ACCOMPANY S. 1566	GPO	1978
TL789.8.R9.U67	COMMITTEE ON AERONAUTICAL & SPACE SCIENCES	SOVIET SPACE PROGRAMS 1966-70	GOVERNMENT PRINTING OFFICE	1971
JX1974 .F937 1992	COMMITTEE ON FOREIGN AFFAIRS	THE FUTURE OF ARMS CONTROL: NEW OPPORTUNITIES, REPORT PREPARED FOR THE SUBCOMMITTEE ON ARMS CONTROL, INTERNATIONAL SECURITY AND SCIENCE, CONGRESSIONAL RESEARCH SERVICE, LIBRARY OF CONGRESS, APRIL 1992	GPO	1992

KF26.G6676 1987c	COMMITTEE ON GOVERNMENT OPERATIONS	COMPUTER SECURITY ACT OF 1987, HEARING BEFORE A SUBCOMMITTEE, ONE HUNDRETH CONGRESS, FIRST SESSION ON H. R. 145	GPO	1987
KF32.G6 1981	COMMITTEE ON GOVERNMENT OPERATIONS	THE GOVERNMENT'S CLASSIFICATION OF PRIVATE IDEAS	U.S. GOVERNMENT PRINTING OFFICE	1980
KF27.G6628 1980c	COMMITTEE ON GOVERNMENT OPERATIONS	THE GOVERNMENT'S CLASSIFICATION OF PRIVATE IDEAS: HEARINGS BEFORE THE SUBCOMMITTEE OF THE COMMITTEE ON GOVERNMENT OPERATIONS, HOUSE OF REPRESENTATIVES, NINETY-SIXTH CONGRESS, SECOND SESSION, FEBRUARY 28, MARCH 20, and AUGUST 21, 1980	GPO	1980
QA76.7.A2.UN3	COMMITTEE ON GOVERNMENT OPERATIONS. UNITED STATES SENATE	STAFF STUDY OF COMPUTER SECURITY IN FEDERAL PROGRAMS	GOVERNMENT PRINTING OFFICE	1977
KF26.G674 1984b	COMMITTEE ON GOVERNMENTAL AFFAIRS	TRANSFER OF TECHNOLOGY, HEARINGS BEFORE THE PERMANENT SUBCOMMITTEE ON INVESTIGATIONS, NINETY-EIGHT CONGRESS, SECOND SESSION	GPO	1984
KF32.G6 1977	COMMITTEE ON GOVERNMENTAL OPERATIONS	A CITIZEN'S GUIDE ON HOW TO USE THE FREEDOM OF INFORMATION ACT AND THE PRIVACY ACT IN REQUESTING GOVERNMENT DOCUMENTS. THIRTEENTH REPORT BY THE COMMITTEE ON GOVERNMENTAL OPERATIONS	GPO	1977
VF 23-26	COMMITTEE ON MILITARY AFFAIRS, HOUSE OF REPRESENTATIVES	INVESTIGATIONS OF THE NATIONAL WAR EFFORT: "INTELLIGENCE THE FIRST LINE OF DEFENSE IN PEACE", ...SYSTEM EMPLOYED... IN THE COLLECTION, EVALUATION, AND DISSEMINATION OF INTELLIGENCE AFFECTINGU.S.	GPO	1946
KD1956.G74	COMMITTEE ON PRIVACY, HOME OFFICE LORD CHANCELLOR	REPORT OF THE COMMITTEE ON PRIVACY	HER MAJESTY'S STATIONARY OFFICE	1972
KF27.S3997 1985K	COMMITTEE ON SCIENCE AND TECHNOLOGY	COMPUTER SECURITY POLICIES, HEARING BEFORE THE SUBCOMMITTEE ON TRANSPORTATION, AVIATION, AND MATERIALS, NINETY-NINTH CONGRESS, FIRST SESSION	GPO	1985
KF27.S399 1987	COMMITTEE ON SCIENCE, SPACE, AND TECHNOLOGY	THE COMPUTER SECURITY ACT OF 1987: HEARING BEFORE THE SUBCOMMITTEE ON SCIENCE, RESEARCH, AND TECHNOLOGY AND THE SUBCOMMITTEE ON TRANSPORTATION, AVIATION AND MATERIALS, ONE HUNDRETH CONGRESS, FIRST SESSION, FEBRUARY 26, 1987	GPO	1987
Z7165.U5.U484	COMMITTEE ON THE JUDICIARY	CUMULATIVE INDEX TO PUBLISHED HEARINGS AND REPORTS OF THE SUBCOMMITTEE TO INVESTIGATE THE ADMINISTRATION OF THE INTERNAL SECURITY ACT AND OTHER INTERNAL SECURITY LAWS OF THE COMMITTEE ON THE JUDICIARY 1951-1955	GPO	1957
DR48.5.U583	COMMITTEE ON UN-AMERICAN ACTIVITIES	LEST WE FORGET! A PICTORIAL SUMMARY OF COMMUNISM IN ACTION	GPO	1960
QA76.27.N37 1988	COMMITTEE TO STUDY INTERNATIONAL DEVELOPMENT IN COMPUTER SCIENCE AND TECHNOLOGY	GLOBAL TRENDS IN COMPUTER TECHNOLOGY AND THEIR IMPACT ON EXPORT CONTROL	NATIONAL ACADEMY PRESS	1988
VF 145-14	COMMUNICATION SECURITY SECTION	NOTES ON COMMUNICATION SECURITY	GPO	1943
F144.F68.H57 2008	COMMUNICATIONS ELECTRONICS LIFECYCLE MANAGEMENT COMMAND	A HISTORY OF ARMY COMMUNICATIONS AND ELECTRONICS AT FORT MONMOUTH, NEW JERSEY 1917-2007	OFFICE OF THE DEPUTY OF STAFF FOR OPERATIONS AND PLANS, U.S. ARMY	2008
Z103.B22.F11	COMPILED BY GEORGE FABYAN	THE GREATEST WORK OF SIR FRANCIS BACON - BARON OF VERULAM, VISCOUNT ST. ALBAN FUNDAMENTAL PRINCIPLES OF THE BACONIAN CIPHERS	RIVERBANK LABORATORIES	1916
DK 116-20	COMPTROLLER GENERAL	AUTOMATED SYSTEMS SECURITY - FEDERAL AGENCIES SHOULD STRENGTHEN SAFEGUARDS OVER PERSONAL AND OTHER SENSITIVE DATA	GENERAL ACCOUNTING OFFICE	23-Jan-79
DK 117-01	COMPTROLLER GENERAL	INCREASING US OF DATA TELECOMMUNICATIONS CALLS FOR STRONGER PROTECTION AND IMPROVED ECONOMICS	GENERAL ACCOUNTING OFFICE	12-Nov-80
DK 41-12	COMPUTER PROFESSIONALS FOR SOCIAL RESPONSIBILITY	CPSR ANNUAL REPORT 1991-1992	CPSR	1992

Z103.A1.T45 1992	COMPUTER PROFESSIONALS FOR SOCIAL RESPONSIBILITY	THE SECOND CPSR CRYPTOGRAPHY AND PRIVACY CONFERENCE, JUNE 1, 1992, WASHINGTON, DC	COMPUTER PROFESSIONALS FOR SOCIAL RESPONSIBILITY	1992
DK 41-11	COMPUTER PROFESSIONALS FOR SOCIAL RESPONSIBILITY	THIRD CPSR CRYPTOGRAPHY AND PRIVACY CONFERENCE (CONFERENCE PROGRAM, INVITATION TO KAHN TO SPEAK AND ABSTRACTS OF PAPERS)	CPSR	1993
EQUIPMAN QA76.73.A24.N67	COMPUTER SCIENCES CORPORATION	NSA ALGOL: AN EXTENDED, MACHINE-INDEPENDENT VERSION OF ALGOL 62. PROGRAMMER'S REFERENCE MANUAL, 3 DECEMBER 1965	COMPUTER SCIENCES CORPORATION	1965
CRYPTOLOGIA	COMSTOCK, LT. COMMANDER I.W.	RADIO INTELLIGENCE AND SECURITY	USMA	Oct-97
D810.S8.D234 2008	CONANT, JENNET	THE IRREGULARS: ROALD DAHL AND THE BRITISH SPY RING IN WARTIME WASHINGTON		2008
DK 37-40	CONARROE, JOEL	ODE ON A RAINBOW SLIDER (BOOK REVIEW OF SEASON TICKET: A BASEBALL COMPANION BY ROGER ANGELL)	NEW YORK TIMES	20-Mar-88
VF 46-60	CONAWAY, JAMES	THE INMAN FILE	WASHINGTON POST MAGAZINE	DEC 4 1983
UA23.7.H56 V. 6	CONDIT, KENNETH W.	HISTORY OF THE JOINT CHIEFS OF STAFF: THE JOINT CHIEFS OF STAFF AND NATIONAL POLICY 1955-1956	HISTORICAL OFFICE, JOINT STAFF	1992
DISHER (VI) GENERAL 2, 26	CONFERENCE REPORTS	SYSTEM SECURITY: THE TECHNICAL CHALLENGE (COMPUTERS AND SECURITY 5) (VI) GENERAL 2, 26	ELSEVIER SCIENCE PUBLISHERS B.V. (NORTH-HOLLAND)	1986
D767.92.UN35P	CONGRESS JOINT COMMITTEE ON INVESTIGATION	PEARL HARBOR	GOVERNMENT PRINTING OFFICE	1945
KF1262.A75.R45	CONGRESSIONAL RESEARCH SERVICE	RESOLVED: THAT MORE STRINGENT CONTROL SHOULD BE IMPOSED UPON GOVERNMENT AGENCIES GATHERING INFORMATION ABOUT UNITED STATES CITIZENS	GPO	1971
Z6724.I7.U54 1972v.1	CONGRESSIONAL RESEARCH SERVICE	SOVIET INTELLIGENCE AND SECURITY SERVICES 1964-70: A SELECTED BIBLIOGRAPHY OF SOVIET PUBLICATIONS, WITH SOME ADDITIONAL TITLES FROM OTHER SOURCES	GPO	1972
Z6724.I7.U54 1972v.1	CONGRESSIONAL RESEARCH SERVICE, LIBRARY OF CONGRES	SOVIET INTELLIGENCE AND SECURITY SERVICES 1964-70; A SELECTED BIBLIOGRAPHY OF SOVIET PUBLICATION WITH SOME ADDITIONAL TITLES FROM OTHER SOURCES	GPO	1972
VF 14-25	CONN, MICHAEL S., CHIEF INFORMATION POLICY	ANSWERS TO QUESTIONS FROM IEEE SPECTRUM ON NSA'S VIEW ON INFORMATION SECURITY	NSA	10-Jun-92
VF 14-26	CONN, MICHAEL S., CHIEF INFORMATION POLICY	LETTER RESPONDING TO HOUSTON CHRONICLE QUESTIONS ON CRYPTOGRAPHY	NSA	10-Jun-92
D769.UN33	CONN, S.; ENGELMAN. R.C. & FAIRCHILD, B.	THE WESTERN HEMISPHERE: GUARDING THE UNITED STATES AND ITS OUTPOSTS	US ARMY, CHIEF OF MILITARY HISTORY	1964
DK 5-6	CONN, STETSON	THE PEARL HARBOR ATTACK	DEPT OF THE ARMY	
D769.UN33	CONN, STETSON & FAIRCHILD, BYRON	THE WESTERN HEMISPHERE: THE FRAMEWORK OF HEMISPHERE DEFENSE	US ARMY, CHIEF OF MILITARY HISTORY	1960
DK 106-21	CONNELL, G. G.	EXCERPT FROM "FIGHTING DESTROYER, THE STORY OF HMS PETARD"	WILLIAM KIMBER	1976
UB210.C67	CONNELLY, OWEN	ON WAR AND LEADERSHIP: THE WORD OF COMBAT COMMANDERS FROM FREDERICK THE GREAT TO NORMAN SCHWARZKOPF	PRINCETON UNIVERSITY PRESS	2002
PERIODICAL	CONNER, WILLIAM E.	INTELLIGENCE OVERSIGHT: THE CONTROVERSY BEHIND THE FY 1991 INTELLIGENCE AUTHORIZATION ACT	ASSOCIATION OF FORMER INTELLIGENCE OFFICERS	1993
VF 125-5	CONNINGTON, J.J.	CHAPTER IX: THE CRYPTOGRAMS IN GOLD BRICK ISLAND	LITTLE, BROWN AND COMPANY	1933
DA585.A1.C6	CONNOLLY, CYRIL	THE MISSING DIPLOMATS	QUEEN ANNE PRESS	1952
DISHER (P) DES 2, 1.	CONNOLLY, R.	ENCRYPTION STANDARD PROTECTS DATA (P) DES 2, 1.	ELECTRONICS	MARCH 3,1977
HV6431.C6475	CONNOR, MICHAEL	TERRORISM - ITS GOALS, ITS TARGETS, ITS METHODS - THE SOLUTIONS	PALADIN PRESS	1987
HV8224.C76	CONQUEST, ROBERT	THE SOVIET POLICE SYSTEM	FREDERICK A. PRAEGER	1968
DK 103-18	CONRAD, V.	WAR CLIMATOLOGY	BULLETIN AMERICAN METEOROLOGICAL SOCIETY	May-42
Z103.C66	CONRADI, DAVIDIS ARNOLDI	CRYPTOGRAPHIA DENUDATA: SIVE, ARS DECIFERANDI, QUAE OCCULTE SCRIPTA SUNT IN QUOCUNQUE LINGUARUM GENERE, PRAECIPUE IN GERMANICA, BATAVA, LATINA, ANGLICA, GALLICA, ITALICA, GRAECA	PHILIPPUM BONK	1739

Z103.C66G	CONRADI, DAVIDIS ARNOLDI	ENTHULLTE KRYPTOGRAPHIE ODER DIE KUNST, DAS ZU ENTZIFFERN, WAS IN JEDER MOGLICHEN ART VON SPRACHEN, BESONDERS IN DEUTSCH, NIEDERLANDISCH, LAEINISCH, ENGLISCH, FRANZOSISCH, ITALIENISCH ODER GRIECHISCH GEHEIM GESCHRIEBEN WORDEN IST	PHILIPPUM BONK	1739
VF 1-35	CONSIDINE, BOB	FOUR YEARS AGO 'THE BOMB' WAS READY TO DROP ON JAPAN	TIMES-HERALD	5-Aug-49
DK 137-20	CONSOLIDATED ELECTRODYNAMICS	THE ADVANCED ELECTRONIC DATA LABORATORY OF CONSOLIDATED ELECTRODYNAMICS	CONSOLIDATED ELECTRODYNAMICS	
UB251.U5.G6 1996	CONSORTIUM FOR THE STUDY OF INTELLIGENCE	THE FUTURE OF US INTELLIGENCE: REPORT PREPARED FOR THE WORKING GROUP ON INTELLIGENCE REFORM	CONSORTIUM FOR THE STUDY OF INTELLIGENCE	1996
VF 53-27	CONSTANCE, PAUL	MULTILEVEL SECURITY? NOT NOW.	GOVERNMENT COMPUTER NEWS	15-Jul-96
Z6724.I7.C66 1983	CONSTANTINIDES, GEORGE C.	INTELLIGENCE AND ESPIONAGE: AN ANALYTICAL BIBLIOGRAPHY	WESTVIEW PRESS	1983
DK 51-83	CONTENAU, G.	MERCURIALE: ARCHEOLOGIE ORIENTALE: LA CRYPTOGRAPHIE EN EGYPTE ET EN MESOPOTAMIE	MURCURE DE FRANCE	Jun-52
DISHER (XIV) COMMUNICATIONS 5, A-1.	CONTICELLO, CLAUDIO	ECCM IN VHF TACTICAL COMMUNICATIONS (XIV) COMMUNICATIONS 5, A-1.	SIGNAL	Oct-86
EQUIPMAN QA76.8.C23.C43	CONTROL DATA	CONTROL DATA 160-A COMPUTER PROGRAMMING MANUAL	CONTROL DATA CORPORATION	1962
EQUIPMAN QA76.8.C23.C44	CONTROL DATA	CONTROL DATA 160-A COMPUTER. VOLUME 1: DESCRIPTION AND OPERATIONS	CONTROL DATA CORPORATION	1962
PERIODICAL	CONWAY, PATRICK	RED TEAM: HOW THE NEOCONSERVATIVES HELPED CAUSE THE IRAQ INTELLIGENCE FAILURE	INTELLIGENCE AND NATIONAL SECURITY	Aug-12
CN350.C66	COOK, B. F.	GREEK INSCRIPTIONS	BRITISH MUSEUM PUBLICATIONS	1987
E835.C57	COOK, BLANCHE WIESEN	THE DECLASSIFIED EISENHOWER: A DIVIDED LEGACY OF PEACE AND POLITICAL WARFARE	DOUBLEDAY & CO.	1981
DISHER (SA) COMMUNICATIONS 2, 2.	COOK, C.E.	OPTIMUM DEPLOYMENT OF COMMUNICATIONS RELAYS IN AS INTERFERENCE ENVIRONMENT (SA) COMMUNICATIONS 2, 2.	IEEE TRANS COMM.	SEPT. 1980
DISHER (SB) COMMUNICATIONS 2, 15.	COOK, C.E., MARSH, H.S.	AN INTRODUCTION TO SPREAD SPECTRUM (SB) COMMUNICATIONS 2, 15.	IEEE COMMUNICATIONS MAGAZINE	Mar-83
DK 122-05	COOK, EARNSHAW	THE MONTE CARLO CIPHER		Oct-74
E166.C77	COOK, JAMES W.	THE ARTS OF DECEPTION, PLAYING WITH FRAUD IN THE AGE OF BARNUM	HOWARD UNIVERSITY PRESS	2001
VF 30-31	COOK, NICK	BRAIN STORMING: THE BATTLE FOR INFORMATION SUPERIORITY IS INTENSIFYING --AND THE US AIR FORCE IS MAKING BEST USE OF TECHNOLOGICAL BREAKTHROUGHS	JANE'S DEFENCE WEEKLY	16-Aug-00
TL567.R47.C662 2002	COOK, NICK	THE HUNT FOR ZERO POINT: INSIDE THE CLASSIFIED WORLD OF ANTIGRAVITY TECHNOLOGY	BROADWAY BOOKS	2001
DA690.B36.B6	COOK, ROBERT	BRITAIN OF OLD PHOTOGRAPHS: BLETCHLEY	ALAN SUTTON PUBLISHING	1995
UB256.U6.C6	COOK, TERRY L.	BIG BROTHER NSA AND ITS "LITTLE BROTHERS": THE NATIONAL SECURITY AGENCY'S GLOBAL SURVEILLANCE NETWORK	SCM PUBLISHING	1998
UB256.U6.C6	COOK, TERRY L.	BIG BROTHER NSA AND ITS "LITTLE BROTHERS": THE NATIONAL SECURITY AGENCY'S GLOBAL SURVEILLANCE NETWORK	SCM PUBLISHING	1998
PERIODICAL	COOK, THEODORE F.,JR.	TOKYO, DECEMBER 8, 1941	MIQ	AUTUMN 1991
VF 58-27	COOK, YVONNE	OPEN EYE: SUPER-COMPUTER 'WILL CRACK CODES'	THE INDEPENDENT	5-Dec-00
UB271.G32.S64	COOKRIDGE, E.H.	GEHLEN - THE SPY OF THE CENTURY	RANDOM HOUSE	1971
UB271.G32.S64	COOKRIDGE, E.H.	GEHLEN : SPY OF THE CENTURY	HODDER AND STOUGHTON	1972
UB271.G32.S64	COOKRIDGE, E.H.	GEHLEN : SPY OF THE CENTURY	RANDOM HOUSE	1971
UB271.R92.C66 1970	COOKRIDGE, E.H.	GEORGE BLAKE: DOUBLE AGENT	HODDER PAPERBACKS	1970
DK 66-84	COOKRIDGE, E.H.	HOW SOVIET SPY NET COVERS WORLD	US NEWS AND WORLD REPORT	19-Aug-55
D810.S7.C7	COOKRIDGE, E.H.	INSIDE S.O.E.: THE STORY OF SPECIAL OPERATIONS IN WESTERN EUROPE 1940-45	ARTHUR BARKER LIMITED	1966
UB271.R9.S64	COOKRIDGE, E.H.	THE NET THAT COVERS THE WORLD	HENRY HOLT AND COMPANY	1955

UB271.R92.S64	COOKRIDGE, E.H.	SHADOW OF A SPY	LESLIE FREWIN	1967
UB271.R9.S64s	COOKRIDGE, E.H.	SOVIET SPY NET	FREDERICK MULLER LTD	1955
UB270.C65	COOKRIDGE, E.H.	SPY TRADE	WALKER AND COMPANY	1971
UB271.R92.P433c	COOKRIDGE, E.H.	THE THIRD MAN	ARTHUR BARKER LIMITED	1968
VF 112-9	COOLEY, DAVID P.	INTERVIEW WITH DOROTHY L. (MEG) MADSEN	CCH	27-Apr-10
VF 112-8	COOLEY, DAVID P.	INTERVIEW WITH JIMMIE LEE HUTCHINSON POWERS LONG	CCH	30-Jun-10
DS63.2.U5.C67	COOLEY, JOHN K.	PAYBACK: AMERICA'S LONG WAR IN THE MIDDLE EAST	BRASSEY'S (US), INC.	1991
VF 38-42	COOMBS, ALLEN W.M.	THE MAKING OF COLOSSUS	ANNALS OF THE HISTORY OF COMPUTING, V.5, NO.3	Jul-83
DISHER (XA) ELECTRONIC WARFARE 27	COOMBS, LESLIE	ELECTRONIC WARFARE: THE ROLE OF IFF (XA) ELECTRONIC WARFARE 27	MILITARY TECHNOLOGY	May-88
VF 72-22	COOPER, ANDERSON ET AL.	GEORGE, W. BUSH AND IRAQ: THE POLITICS OF SELLING THE PLAN - COLLECTION OF ARTICLES CONCERNING THE RELEASE OF IRAQI VOICE COMMUNICATIONS INTERCEPTED BY NSA	CNN: SPECIAL REPORT WITH AARON BROWN	
PHOENICIAN	COOPER, BOB	TWO OLD-TIMERS: JOHN HURT AND FRANK RAVEN	THE PHOENIX SOCIETY	SUMMER 2002
VF 65-46	COOPER, CHRISTOPHER	MONEY NETWORK TIED TO TERRORISM SURVIVES ASSAULT	WALL STREET JOURNAL	22-Apr-02
DISHER (VI) GENERAL 2, 21.	COOPER, DAVID	SOLVING THE PROBLEM OF ELECTRONIC EAVESDROPPING (VI) GENERAL 2, 21.	COMMUNICATIONS INTERNATIONAL	Nov-86
QA76.7.A2.C78	COOPER, JAMES ARLIN	COMPUTER-SECURITY TECHNOLOGY	LEXINGTON BOOKS	1984
UA380.C66	COOPER, JERRY	CITIZENS AS SOLDIERS: A HISTORY OF THE NORTH DAKOTA NATIONAL GUARD	NORTH DAKOTA INSTITUTE FOR REGIONAL STUDIES	1986
DA358.W2.C66 2011	COOPER, JOHN	THE QUEEN'S AGENT: FRANCIS WALSHINGHAM AT THE COURT OF ELIZABETH I	FABER AND FABER	2011
DK 105-22	COOPER, JOSH	GERMAN NAVAL METEOROLOGICAL CYPHER		
GV1507.C5.C6	COOPER, KENNETH S.	CIPHER STORIES PUZZLE BOOK	LEWIS COPELAND CO.	1928
DISHER (ZA) PUBLIC KEY 2, 14.	COOPER, R. & PATERSON, W.	A GENERALIZATION OF THE KNAPSACK ALGORITHM USING GALOIS FIELDS (ZA) PUBLIC KEY 2, 14.	CRYPTOLOGIA	Oct-84
DISHER (VIII) MATHEMATICS 3, 11.	COOPER, R.H.	LINEAR TRANSFORMATION IN GALOIS FIELDS AND THEIR APPLICATION TO CRYPTOGRAPHY (VIII) MATHEMATICS 3, 11.	CRYPTOLOGIA VOL 4 NO 3	Jul-80
DISHER (R) MATHEMATICS 2, 14.	COOPER, R.H.	LINEAR TRANSFORMATIONS IN GALOIS FIELDS AND THEIR APPLICATION TO CRYPTOGRAPHY (R) MATHEMATICS 2, 14.	CRYPTOLOGIA	Jul-80
DISHER (WA) CRYPTO SYSTEMS 4, 9.	COOPER, R.H. & PATERSON, W.	ELIMINATING DATA EXPANSION IN THE CHOR-RIVEST ALGORITHM (WA) CRYPTO SYSTEMS 4, 9.	EUROCRYPT	LINZ 1985
CRYPTOLOGIA	COOPER, RODNEY H.; ANDREWS, CHRISTOPHER G.	THE PUBLIC KEY COVERT CHANNEL	CRYPTOLOGIA	Jan-05
VF 57-62	COOX, ALVIN D.	FLAWED PERCEPTION AND ITS EFFECT UPON OPERATIONAL THINKING: THE CASE OF THE JAPANESE ARMY, 1937-1941		1986
QA75.C638 2012	COPELAND, B. JACK	ALAN TURNING'S ELECTRONIC BRAIN: THE STRUGGLE TO BUILD THE ACE, THE WORLD'S FASTEST COMPUTER	OXFORD UNIVERSITY PRESS	2013
D810.C88.C66	COPELAND, B. JACK	COLOSSUS: THE SECRETS OF BLETCHLEY PARK'S CODEBREAKING COMPUTERS	OXFORD UNIVERSITY PRESS	2006
QA7.T772 2004	COPELAND, B. JACK, ED.	THE ESSENTIAL TURING: SEMINAL WRITINGS IN COMPUTING, LOGIC, PHILOSOPHY, ARTIFICIAL INTELLIGENCE, AND ARTIFICIAL LIFE PLUS THE SECRETS OF ENIGMA	OXFORD UNIVERSITY PRESS	2004
UB270.C79	COPELAND, MILES	WITHOUT CLOAK AND DAGGER - THE TRUTH ABOUT THE NEW ESPIONAGE	SIMON & SCHUSTER	1974
Z104.C67 1972	COPPARD, AUDREY	SENDING SECRETS: AN INTRODUCTION TO CODES	HEINEMAN	1972
DK 20-63	COPPERSMITH, DON	FAST EVALUATION OF LOGARITHMS IN FIELDS OF CHARACTERISTIC TWO	IEEE TRANSACTIONS ON INFORMATION THEORY	Jul-84
QA76.9.A25.C79 1995	COPPERSMITH, DON, ED.	ADVANCES IN CRYPTOLOGY - CRYPTO 95: PROCEEDINGS	SPRINGER-VERLAG	1995
DK 51-8	COPPOCK, R.M.	LETTER TO THE DAVID KAHN FROM THE MINISTRY OF DEFENCE ON COLEPAUGH AND GIMPEL		4-May-77

DK 49-9	COPPOCK, R.M., KAHN, DAVID	CORRESPONDENCE WITH NAVAL HISTORICAL BRANCH, MINISTRY OF DEFENCE		22-Jun-76
V167.C65	CORBETT, JULIAN S.	SIGNALS & INSTRUCTIONS 1776-1794	CONWAY MARITIME PRESS	1971
DISHER (W) CRYPTO SYSTEMS 4, 30.	CORBIN, H.	AN INTRODUCTION TO DATA COMPRESSION (W) CRYPTO SYSTEMS 4, 30.	BYTE	Apr-81
VF 37-36	CORCORAN, ELIZABETH	CONFESSIONS OF AN INDUSTRIAL SPY	WASHINGTON POST	13-May-96
VF 40-6	CORCORAN, ELIZABETH	ENCRYPTION CURBS BACKED BY 33 NATIONS	WASHINGTON POST	4-Dec-98
VF 11-14	CORCORAN, ELIZABETH	U.S. CLOSES INVESTIGATION IN COMPUTER PRIVACY CASE	WASHINGTON POST	JAN 12 1996
VF 12-18	CORCORAN, ELIZABETH	WHITE HOUSE TO UNVEIL CHIP ENCRYPTION PLAN	WASHINGTON POST	17-Aug-95
VF 18-11	CORCORN, ELIZABETH	STUDY: ENCRYPTION RULES HURT EXPORTERS	WASHINGTON POST	12-Jan-96
F128.61.L6C67 2004	CORCY, MARIE-SOPHIE, DUFAX, LIONEL, VUHON, NATHALIE	LA STATUE DE LA LIBERTE LE DEFI DE BARTHOLDI	GALLIMARD	2004
VF 49-71	CORDDY, MARY	CHESAPEAKE BAY MODEL TO BECOME PART OF STOREHOUSE	BALTIMORE SUN	6-Aug-85
DK 62-18	CORDERMAN, W. PRESTON	STAFF STUDY ON OSS CRYPTOGRAPHIC PLAN	OFFICE OF THE CHIEF SIGNAL OFFICER	8-Jan-45
CRYPTOLOGIA	CORDERY, ROBERT & PINTSOV, LEON	HISTORY AND ROLE OF INFORMATION SECURITY IN POSTAGE EVIDENCING AND PAYMENT	CRYPTOLOGIA	Jul-05
VF J1-4	CORDERY, ROBERT AND PINTSOV, LEON	EVOLUTION OF POSTAGE EVIDENCING		2/23/2003
QA76.9.A25.B384 2013	CORERA, GORDON	THE ART OF BETRAYAL: THE SECRET HISTORY OF MI6	PEGASUS BOOKS	2012
DA588.C67 2015	CORERA, GORDON	INTERCEPT: THE SECRET HISTORY OF COMPUTERS AND SPIES	WEIDENFELD AND NICOLSON	2015
PERIODICAL	CORKE, SARAH-JANE	HISTORY, HISTORIANS AND THE NAMING OF FOREIGN POLICY: A POSTMODERN REFLECTION ON AMERICAN STRATEGIC THINKING DURING THE TRUMAN ADMINISTRATION	INTELLIGENCE & NATIONAL SECURITY	AUTUMN 2001
PM8009.C6	CORNELIUS, PAUL	LANGUAGES IN SEVENTEENTH- AND EARLY EIGHTEENTH-CENTURY IMAGINARY VOYAGES	LIBRAIRIE DROZ	1965
DK 41-23	CORNIU, JEAN-CLAUDE	LETTER TO THE DELEGUE GENERAL CONCERNING COMMUNICATIONS REGULATIONS (COPIES OF FRENCH LAWS INCLUDED)		6-Aug-92
PL3933.B47 V.1	CORNYN, WILLIAM S.	SPOKEN BURMESE: BASIC COURSE UNITS 1-12 - EM 541	LINGUISTIC SOCIETY OF AMERICA	1945
PL3933.B47 V.2	CORNYN, WILLIAM S.	SPOKEN BURMESE: BASIC COURSE UNITS 13-30 - EM 542	LINGUISTIC SOCIETY OF AMERICA	1945
VF 107-17	CORONADO, KRIS	HIDING SECRETS: SOLVING WWII'S UNCRACKABLE CODES	WASHINGTON POST	14-Mar-10
JK468.I6.C81	CORSON, WILLIAM R.	THE ARMIES OF IGNORANCE - THE RISE OF THE AMERICAN INTELLIGENCE EMPIRE	DIAL PRESS	1977
DK 87-17	CORSON, WILLIAM R.	THE ARMIES OF IGNORANCE, THE RISE OF THE AMERICAN INTELLIGENCE EMPIRE	DIAL PRESS/JAMES WADE	1977
JK468.I6.C81	CORSON, WILLIAM R.	THE ARMIES OF IGNORANCE: THE RISE OF THE AMERICAN INTELLIGENCE EMPIRE	DIAL PRESS	1977
JN6529.I6.C67	CORSON, WILLIAM R. & CROWLEY, ROBERT T.	THE NEW KGB: ENGINE OF SOVIET POWER	WILLIAM MORROW AND CO.	1985
JN6529.I6.C67	CORSON, WILLIAM R. & CROWLEY, ROBERT T.	THE NEW KGB: ENGINE OF SOVIET POWER	WILLIAM MORROW AND CO.	1985
JN6529.I6.C67 1986	CORSON, WILLIAM R. & CROWLEY, ROBERT T.	THE NEW KGB: ENGINE OF SOVIET POWER	WILLIAM MORROW	1986
JN6529.I6.C67 1986	CORSON, WILLIAM R. & CROWLEY, ROBERT T.	THE NEW KGB: ENGINE OF SOVIET POWER	WILLIAM MORROW	1986
UB271.R9.C67	CORSON, WILLIAM R.; TRENTO, SUSAN B. & JOSEPH J.	WIDOWS: FOUR AMERICAN SPIES, THE WIVES THEY LEFT BEHIND, AND THE KGB'S CRIPPLING OF AMERICAN INTELLIGENCE	CROWN PUBLISHERS	1979
DK 55-78	CORTI, EGON CONTI	DIE JUNISCHLACHT IN TIROL 1917. IN WEHRWISSENSCHAFTLICHE RUNDSCHAU: ZEITSCHRIFT FUR FIR EURPAISCHE SICHERHEIT	E.S. MITTLER	1960
D10.C82	CORTICELLI, LODOVICO	L'OZIO SUPERATO NELLE CIFRE DISCIOLTE, E DIUIFE IN VARIE CONFIDERAZIONI POLITICHE DI GUERRA	EREDE DI VITTORIO BENACCI	1702
DG575.M8.C6713 2001	CORVAJA, SANTI	HITLER AND MUSSOLINI: THE SECRET MEETINGS	ENIGMA BOOKS	2001

D810.S7.C64	CORVO, MAX	THE O.S.S. IN ITALY 1942-1945: A PERSONAL MEMOIR	ENIGMA BOOKS	2005
D810.S7.C64	CORVO, MAX	THE O.S.S. IN ITALY 1942-1945: A PERSONAL MEMOIR	PRAEGER	1990
VF 52-3	COSGRAVE, JOHN	NUMBER THEORY AND CRYPTOGRAPHY (USING MAPLE) [EXCERPT FROM CODING THEORY AND CRYPTOGRAPHY," DAVID JOYNER, ED.]	SPRINGER-VERLAG	2000
DISHER (S) COMMUNICATIONS 2, 12.	COSGROVE, J.D., SWAN, H.W.	THE FUTURE OF HF COMMUNICATION IN C3 (S) COMMUNICATIONS 2, 12	SIGNAL	FEB. 1980
D769.UN33 V.6 PT.4 V.2	COSMAS, GRAHAM A., COWDREY, ALBERT E.	THE TECHNICAL SERVICES - THE MEDICAL DEPARTMENT: MEDICAL SERVICES IN THE EUROPEAN THEATER OF OPERATIONS	US ARMY, CHIEF OF MILITARY HISTORY	1992
DISHER (III) COMMUNICATIONS 4, 12.	COSTA, S.	A RESPONSE TO JAMMING: FREQUENCY HOPPING (III) COMMUNICATIONS 4, 12.	DEFENCE TODAY	Sep-83
P99.C595 1717	COSTADAU, ALPHONSE	TRAITE HISTORIQUE ET CRITIQUE DES PRINCIPAUX SIGNES DONT NOUS NOUS SERVONS POUR MANIFESTER NOS PENSEES	GUILLEMIN	1717-1724
DK 7-7	COSTAMAGNA, GIORGIO	SCRITTURE SEGRETE E CIFRARI DELLA CANCELLERIA DELLA SERENISSIMA REPUBBLICA	BOLLETTINA LIGUSTICO PER LA STORIA E LA CULTRUA REG	1957
Z81.C65	COSTAMAGNA, GIORGIO	TACHIGRAFIA NOTARILE E SCRITTURE SEGRETE MEDIOEVALI IN ITALIA	ASSOCIAZIONE NAZIOLNALE ARCHIVISTICA ITALIANA	1968
DISHER (T) EQUIPMENT 2,	COSTAS, J.P.	28B. LETTER TO THE EDITOR (T) EQUIPMENT 2,	CRYPTOLOGIA	OCT. 1981
DISHER (B) CRYPTO SYSTEMS 1, 6.	COSTAS, J.P.	CRYPTOGRAPHY IN THE FIELD, PART 1: AN OVERVIEW	BYTE PUBLICATIONS	Mar-79
DISHER (B) CRYPTO SYSTEMS 1, 7.	COSTAS, J.P.	CRYPTOGRAPHY, PART 2: USING THE POCKET	BYTE PUBLICATIONS	Apr-79
DISHER (T) EQUIPMENT 2, 28A	COSTAS, J.P.	THE HAND-HELD CALCULATOR AS A CRYPTOGRAPHIC MACHINE (T) EQUIPMENT 2, 28A	CRYPTOLOGIA	Apr-81
DISHER (SB) COMUNICATIONS 2, 30.	COSTE, GEN. M.	AUTOMATIC INTEGRATED TRANSMISSION NETWORK (RITA) FOR THE USE OF TACTICAL FORCES (SB) COMMUNICATIONS 2, 30.	JANE'S DEFENCE REVIEW	1981
VF 71-61	COSTELLO, DAVID	AT THE HEART	COURIER MAIL	27-Oct-01
D753.C657 1994	COSTELLO, JOHN	DAYS OF INFAMY	POCKET	1994
D753.C657 1994	COSTELLO, JOHN	DAYS OF INFAMY	POCKET	1994
VF 100-10	COSTELLO, JOHN	DAYS OF INFAMY (DRAFT)		1994
UNK	COSTELLO, JOHN	THE GATHERING STORM - PRESENTATION AT THE ADMIRAL NIMITZ MUSEUM SYMPOSIUM		
DA585.B58.C67	COSTELLO, JOHN	MASK OF TREACHERY: SPIES, LIES, BUGGERY AND BETRAYAL - THE FIRST DOCUMENTED DOSSIER ON ANTHONY BLUNT'S CAMBRIDGE SPY RING	WILLIAM MORROW AND CO.	1988
DA585.B58.C67	COSTELLO, JOHN	MASK OF TREACHERY: SPIES, LIES, BUGGERY AND BETRAYAL - THE FIRST DOCUMENTED DOSSIER ON ANTHONY BLUNT'S CAMBRIDGE SPY RING	WILLIAM MORROW AND CO.	1988
D767.C82	COSTELLO, JOHN	THE PACIFIC WAR 1941-1945	RAWSON, WADE PUBLISHERS	1981
D767.C82	COSTELLO, JOHN	THE PACIFIC WAR 1941-1945	ATLANTIC COMMUNICATIONS	1981
VF 50-14	COSTELLO, JOHN	REMEMBER PEARL HARBOR	U.S. NAVAL INST.PROCEEDINGS	Sep-83
D750.C67 1991	COSTELLO, JOHN	TEN DAYS TO DESTINY: THE SECRET STORY OF THE HESS PEACE INITIATIVE AND BRITISH ATTEMPTS TO STRIKE A DEAL WITH HITLER	WILLIAM MORROW & CO.	1991
D750.C67 1991	COSTELLO, JOHN	TEN DAYS TO DESTINY: THE SECRET STORY OF THE HESS PEACE INITIATIVE AND BRITISH ATTEMPTS TO STRIKE A DEAL WITH HITLER	WILLIAM MORROW & CO.	1991
VF 36-35	COSTELLO, JOHN E.	THE FAILURE OF A DETERRENT DIPLOMACY: NEW LIGHT ON PEARL HARBOR	ATLANTIC COMMUNICATIONS	18-Mar-83
DK 35-24	COSTELLO, JOHN E.	REMEMBER PEARL HARBOR	PROCEEDING OF THE IEEE	Sep-83
DK268.O72.C67	COSTELLO, JOHN; TSAREV, OLEG	DEADLY ILLUSIONS: THE KGB ORLOV DOSSIER REVEALS STALIN'S MASTER SPY	CROWN PUBLISHERS INC.	1993
DK268.O72.C67	COSTELLO, JOHN; TSAREV, OLEG	DEADLY ILLUSIONS: THE KGB ORLOV DOSSIER REVEALS STALIN'S MASTER SPY	CROWN PUBLISHERS INC.	1993
CT275.C82	COSTON, MARTHA J.	SIGNAL SUCCESS: THE WORK AND TRAVELS OF MRS. MARTHA J. COSTON	J.B. LIPPINCOTT	1886

DK 53-46	COTGRAVE, JOHN	THE PERFECT INSIDER, LETTERS ALA-MODE IN: WITS INTERPRETER, THE ENGLISH PARNASSUS	N. BROOKE	1655
DK 35-52	COTT, LAWRENCE V.	LETTER TO KAHN REGARDING THE WINDS MESSAGE		16-Jun-88
DK 37-60	COTTER, HOLLAND	A FAKE'S PROGRESS (BOOK REVIEW OF DRAWN TO TROUBLE BY ERIC HEBBORN)	NEW YORK TIMES BOOK REVIEW	25-Jul-93
DISHER (X) ELECTRONIC WARFARE 8	COTTON, MARK	NAVAL ELECTRONIC WARFARE, ENHANCING WARSHIP SURVIVABILITY (X) ELECTRONIC WARFARE 8	INTERNATIONAL DEFENSE REVIEW	Dec-85
DISHER (X) ELECTRONIC WARFARE 11	COTTON, MARK	SUBMARINE SURVIVAL AGAINST ELECTRONIC ATTACK (X) ELECTRONIC WARFARE 11	INTERNATIONAL DEFENSE REVIEW	Dec-85
P211.C66	COTTRELL, LEONARD	READING THE PAST: THE STORY OF DECIPHERING ANCIENT LANGUAGES	CROWELL-COLLIER PRESS	1971
PERIODICAL	COULAM, ROBERT F.	SKILL VERSUS BRUTALITY IN INTERROGATION: LESSONS FROM ISRAEL FOR AMERICAN POLICY	INTELLIGENCE AND NATIONAL SECURITY	Aug-13
P211.C67 1989	COULMAS, FLORIAN	THE WRITING SYSTEMS OF THE WORLD	BASIL BLACKWELL	1989
HV8144.F43 C68 1999	COULSON, DANNY O. & SHANNON, ELAINE	NO HEROES: INSIDE THE FBI'S SECRET COUNTER-TERROR FORCE	POCKET BOOKS	1999
E743.C68 2003	COULTER, ANN	TREASON: LIBERAL TREACHERY FROM THE COLD WAR TO THE WAR ON TERRORISM	CROWN FORUM	2003
VF 27-36	COUNCIL, JEROLD	NATIONAL SECURITY AGENCY HEADQUARTERS	BALTIMORE SUN	-1996
VF 97-11	COURTER, ALBERT F.	ALLIES ON OFFENSIVE	THE OFFICER	Sep-92
CRYPTOLOGIA	COURTOIS, NICHOLAS	ON MULTIPLE SYMMETRIC FIXED POINTS IN GOST	CRYPTOLOGIA	2015
CRYPTOLOGIA	COURTOIS, NICOLAS T.	CRYPTANALYSIS OF TWO GOST VARIANTS WITH 128-BIT KEYS	CRYPTOLOGIA	2014
CRYPTOLOGIA	COURTOIS, NICOLAS T.	LOW-COMPLEXITY KEY RECOVERY ATTACKS ON GOST BLOCK CIPHER	CRYPTOLOGIA	2013
CRYPTOLOGIA	COURTOIS, NICOLAS T.	SECURITY EVALUATION OF GOST 28147-89 IN VIEW OF INTERNATIONAL STANDARDISATION	CRYPTOLOGIA	Jan-12
CRYPTOLOGIA	COURTOIS, NICOLAS, T., MOUROUZIS, THEODOSIS, MISZTAL, MICHAL, QUISQUATER, JEAN-	CAN GOST BE MADE SECURE AGAINST DIFFERENTIAL CRYPTANALYSIS?	CRYPTOLOGIA	Apr-15
Z104.C74 1986	COURVILLE, JOSEPH B.	MANUAL FOR CRYPTANALYSIS OF THE COLUMNAR DOUBLE TRANSPOSITION CIPHER (A STUDY OF CRYPTANALYSIS)	JOSEPH B. COURVILLE	1986
VF 106-18	COUTINHO DE CASTRO SERRAO, JOSE PEDROSO	GENERALIDADES SOBRE CRIPTOGRAFIA	REVISTA MILITAR	1965
QA241.C765E	COUTINHO, S.C.	THE MATHEMATICS OF CIPHERS: NUMBER THEORY AND RSA CRYPTOGRAPHY	A.K. PETERS	1999
DISHER (S) COMMUNICATIONS 2, 20.	COVIELLO, G.J., LYONS, R.W.	CONCEPTUAL APPROACHES TO SWITCHING IN FUTURE MILITARY NETWORKS (S) COMMUNICATIONS 2, 20.	IEEE TRANS COMM	SEPT. 1980
CRYPTOLOGIA	COWAN, MICHAEL J.	BREAKING SHORT PLAYFAIR CIPHERS WITH THE SIMULATED ANNEALING ALGORITHM	CRYPTOLOGIA	Jan-08
CRYPTOLOGIA	COWAN, MICHAEL J.	RASTERSCHLUSSEL 44 - THE EPITOME OF HAND FIELD CIPHERS	CRYPTOLOGIA	Apr-04
D810.S8.C653 2009	COWBURN, BENJAMIN	NO CLOAK, NO DAGGER: ALLIED SPYCRAFT IN OCCUPIED FRANCE	FRONTLINE BOOKS	2009
PERIODICAL	COWDEN, ROBERT	OSS DOUBLE-AGENT OPERATIONS IN WORLD WAR II: A PIONEERING EXPERIMENT	STUDIES IN INTELLIGENCE	Jun-14
JN6695.A55.I606 2008	COWELL, ALAN S.	THE TERMINAL SPY: A TRUE STORY OF ESPIONAGE, BETRAYAL, AND MURDER	DOUBLEDAY	2008
DK 19-51	COWEN, ROBERT	NEW CRYPTOGRAPHY TO PROTECT COMPUTER DATA	TECHNOLOGY REVIEW	Dec-77
DISHER (H) PUBLIC KEY 14.	COWEN, ROBERT C.	COMPUTER PRIVACY? MATH RIDES TO RESCUE	CHRISTIAN SCIENCE MONITOR	SEPT. 1977
PERIODICAL	COWLEY, R., ED.	A NOTE TO OUR READERS (COMMENTS ON PEARL HARBOR)	MHQ: THE QUARTERLY JOURNAL OF MILITARY HISTORY	AUTUMN 1991
DK 35-41	COWLEY, ROBERT	LETTER OF AGREEMENT WITH KAHN TO WRITE AN ARTICLE FOR MHQ ON CODEBREAKING AND PEARL HARBOR		7-Dec-90
D522.42.G74	COWLEY, ROBERT (ED.)	THE GREAT WAR: PERSPECTIVES ON THE FIRST WORLD WAR	RANDOM HOUSE	2003
D25.5.W44	COWLEY, ROBERT, ED.	WHAT IF? THE WORLD'S FOREMOST MILITARY HISTORIANS IMAGINE WHAT MIGHT HAVE BEEN	G. P. PUTNAM'S SONS	1999
D805.I55.C69	COWLING, ANTHONY	MY LIFE WITH THE SAMURAI	KANGAROO PRESS	1996
JK468.S4.C68	COX, ARTHUR MACY	THE MYTHS OF NATIONAL SECURITY: THE PERILS OF SECRET GOVERNMENT	BEACON PRESS	1975

VF 73-51	COX, CHRISTOPHER	INTELLIGENCE EXPERTS TO HEAD HOMELAND SECURITY COMMITTEE STAFF 2) LEADERSHIP SELECTED FOR NEW CYBERSECURITY PANEL	EMEDIAMILLWORKS, INC.	18-May-03
PS3552.R685434.D38	COX, SIMON	CRACKING THE DA VINCI CODE: THE UNAUTHORIZED GUIDE TO THE FACTS BEHIND DAN BROWN'S BESTSELLING NOVEL	BARNES & NOBLE	2004
PS3552.R685434.D38	COX, SIMON	CRACKING THE DA VINCI CODE: THE UNAUTHORIZED GUIDE TO THE FACTS BEHIND DAN BROWN'S BESTSELLING NOVEL	BARNES & NOBLE	2004
GOLDMAN	COZZENS, JAMES GOULD	GUARD OF HONOR [EXCERPT WITH REFERENCES TO ARLINGTON HALL AND CODES]	HARCOURT, BRACE & CO.	1948
DA589.8.C74	CRADOCK, PERCY	KNOW YOUR ENEMY: HOW THE JOINT INTELLIGENCE COMMITTEE SAW THE WORLD	JOHN MURRAY	2001
DA589.8.C74	CRADOCK, PERCY	KNOW YOUR ENEMY: HOW THE JOINT INTELLIGENCE COMMITTEE SAW THE WORLD	JOHN MURRAY	2001
VF 108-2	CRAFT, LISA	HAROLD BROWN	ORAL HISTORY PROGRAM FLORIDA STATE UNIVERSITY	16-Apr-99
D811.A3.C72 2003 V.2	CRAGG, RICHARD E. LTCD USNR (RET.)	ENGINEERING ENIGMA VOLUME 2: DURING WWII, 1942-1945	INFINITY	2005
D811.A3.C72 2003 V.1	CRAGG, RICHARD E. LTCD USNR (RET.)	FROM HITLER TO PEARL HARBOR VOLUME 1: THE WAR BEFORE THE WAR, 1940-1941	INFINITY	2003
Z103.4.G7.C734 2003	CRAGON, HARVEY G.	FROM FISH TO COLOSSUS: HOW THE GERMAN LORENZ CIPHER WAS BROKEN AT BLETCHLEY PARK	CRAGON BOOKS	2003
Z103.4.G7.C734 2003	CRAGON, HARVEY G.	FROM FISH TO COLOSSUS: HOW THE GERMAN LORENZ CIPHER WAS BROKEN AT BLETCHLEY PARK	CRAGON BOOKS	2003
V285 .G7 C734 2005	CRAGON, HARVEY G.	ROYAL NAVY CODES AND CIPHERS IN THE NAPOLEONIC WARS	CRAGON BOOKS	2005
DISHER (XVIII) COMPUTERS 3, A 3.	CRAGON, HARVEY G. & WATSON, W. JOE	THE TI ADVANCED SCIENTIFIC COMPUTER (XVIII) COMPUTERS 3, A-3.	COMPUTER	Jan-89
DD221.C7	CRAIG, GORDON A.	THE POLITICS OF THE PRUSSIAN ARMY 1640-1945	OXFORD UNIVERSITY PRESS	1970
D443.C84	CRAIG, GORDON A., GEORGE, ALEXANDER L.	FORCE AND STATECRAFT: DIPLOMATIC PROBLEMS OF OUR TIME	OXFORD UNIVERSITY PRESS	1983
JX1661.D564 1994	CRAIG, GORDON A., GILBERT, FELIX, EDS.	THE DIPLOMATS 1919-1939	PRINCETON UNIVERSITY PRESS	1994
HJ257.C72	CRAIG, R. BRUCE	TREASONABLE DOUBT: THE HARRY DEXTER WHITE SPY CASE	UNIVERSITY PRESS OF KANSAS	2004
D764.3.S7.C84	CRAIG, WILLIAM	ENEMY AT THE GATES: THE BATTLE FOR STALINGRAD	READER'S DIGEST PRESS	1973
PR2946.C84F	CRAIN, DOROTHY	METHODE POUR ENSEIGNER ... DU CHIFFRE BILITERE	RIVERBANK LABORATORIES	1918
VF 100-9	CRAM, CLEVELAND C.	OF MOLES AND MOLEHUNTERS: A REVIEW OF COUNTERINTELLIGENCE LITERATURE, 1977-92	CENTER FOR THE STUDY OF INTELLIGENCE	Oct-93
QA273.C85r	CRAMER, HARALD	CAMBRIDGE TRACTS IN MATHEMATICS AND MATHEMATICAL PHYSICS, NO. 36 - RANDOM VARIABLES AND PROBABILITY DISTRIBUTIONS	OXFORD PRESS	1937
QA76.9.A25.E95 2005	CRAMER, RONALD, ED.	ADVANCES IN CRYPTOLOGY: EUROCRYPT 2005: INTERNATIONAL CONFERENCE ON THE THEORY AND APPLICATION OF CRYPTOGRAPHIC TECHNIQUES, AARHUS, DENMARK, MAY 2005. PROCEEDINGS	SPRINGER-VERLAG	2005
VF 44-38	CRAMPTON, BARBARA H.	OPERATIONS SECURITY	OPSEC INDICATOR	WINTER 1999
D810.C88.C75	CRAMPTON, C. GREGORY	THEY TALKED NAVAJO: UNITED STATES MARINE CORPS NAVAJO CODE TALKERS OF WORLD WAR II-- A RECORD OF THEIR REUNION	NAVAJO TRIBAL MUSEUM	1971
D810.C88.C75	CRAMPTON, C. GREGORY	THEY TALKED NAVAJO: UNITED STATES MARINE CORPS NAVAJO CODE TALKERS OF WORLD WAR II-- A RECORD OF THEIR REUNION	NAVAJO TRIBAL MUSEUM	1971
VF 43-32	CRANE, NEAL (LT. COL., SIGNAL CORPS)	ABSTRACTS OF GERMAN RESEARCH DOCUMENTS OF SIGNAL CORPS INTEREST FINAL REPORT #677	OFFICE OF MILITARY GOVT. FOR GERMANY (U.S.)	1946
Q180.G4.C72 1946	CRANE, NEAL (LT. COL., SIGNAL CORPS)	ABSTRACTS OF GERMAN RESEARCH DOCUMENTS OF SIGNAL CORPS INTEREST, FINAL REPORT #677	OFFICE OF MILITARY GOVT. FOR GERMANY (U.S.)	1946
Q225.5.C72 1946	CRANE, NEAL D. (LT. COLONEL, SIGNAL COPRS)	GERMAN SCIENTIFIC LITERATURE PUBLISHED DURING THE WAR - FINAL REPORT NO. 676	OFFICE OF MILITARY GOVT. FOR GERMANY (U.S.)	1946
DD253.C85 1957	CRANKSHAW, EDWARD	GESTAPO: THE GRIM STORY OF THE MOST VICIOUS TERROR AGENCY OF ALL TIMES - ITS SINISTER POWER AND BARBARIC ACTS AND THE TWISTED MEN WHO LED IT	PYRAMID BOOKS1957	
DK 5-2	CRARY, CATHERINE SELL	THE TORY AND THE SPY: THE DOUBLE LIFE OF JAMES RIVINGTON	WILLIAM AND MARY QUARTERLY	1959

D790.UN3 1983 V.1	CRAVEN, WESLEY FRANK, CATE, JAMES LEA, EDS.	THE ARMY AIR FORCES IN WORLD WAR II: VOLUME I - PLANS AND EARLY OPERATIONS, JANUARY 1939 TO AUGUST 1942	OFFICE OF AIR FORCE HISTORY	1983
D790.UN3 1983 V.2	CRAVEN, WESLEY FRANK, CATE, JAMES LEA, EDS.	THE ARMY AIR FORCES IN WORLD WAR II: VOLUME II - EUROPE: TORCH TO POINTBLANK, AUGUST 1942 TO DECEMBER 1943	OFFICE OF AIR FORCE HISTORY	1983
D790.UN3 1983 V.3	CRAVEN, WESLEY FRANK, CATE, JAMES LEA, EDS.	THE ARMY AIR FORCES IN WORLD WAR II: VOLUME III - EUROPE: ARGUMENT TO V-E DAY, JANUARY 1944 TO MAY 1945	OFFICE OF AIR FORCE HISTORY	1983
D790.UN3 1983 V.4	CRAVEN, WESLEY FRANK, CATE, JAMES LEA, EDS.	THE ARMY AIR FORCES IN WORLD WAR II: VOLUME IV - THE PACIFIC: GUADALCANAL TO SAIPAN, AUGUST 1942 TO JULY 1944	OFFICE OF AIR FORCE HISTORY	1983
D790.UN3 1983 V.5	CRAVEN, WESLEY FRANK, CATE, JAMES LEA, EDS.	THE ARMY AIR FORCES IN WORLD WAR II: VOLUME V - THE PACIFIC: MATTERHORN TO NAGASAKI, JUNE 1944 TO AUGUST 1945	OFFICE OF AIR FORCE HISTORY	1983
D790.UN3 1983 V.6	CRAVEN, WESLEY FRANK, CATE, JAMES LEA, EDS.	THE ARMY AIR FORCES IN WORLD WAR II: VOLUME VI - MEN AND PLANES	OFFICE OF AIR FORCE HISTORY	1983
D790.UN3 1983 V.7	CRAVEN, WESLEY FRANK, CATE, JAMES LEA, EDS.	THE ARMY AIR FORCES IN WORLD WAR II: VOLUME VII - SERVICES AROUND THE WORLD	OFFICE OF AIR FORCE HISTORY	1983
UB270.C893 1988	CRAWFORD, DAVID J.	VOLUNTEERS: THE BETRAYAL OF NATIONAL DEFENSE SECRETS BY AIR FORCE TRAITORS	GPO	May-88
VF 38-40	CRAWFORD, DAVID J. & FOX, PHILIP E. (ED.)	THE AUTOSCRITCHER AND THE SUPERSCRITCHER: AIDS TO CRYPTANALYSIS OF THE GERMAN ENIGMA CIPHER MACHINE, 1944-1946	IEEE ANNALS OF THE HISTORY OF COMPUTING, V.14 NO.3	1992
VF 59-5	CRAY RESEARCH, INC	THE CRAY Y-MP M90 SUPERCOMPUTER SERIES	CRAY RESEARCH, INC	1992
DISHER (XVIII) COMPUTERS 3, 20.	CRAV, SEYMOUR	GALLIUMARSENID MACHT RECHNERN BEINE (XVIII) COMPUTERS 3, 20.	DIE WELTWOCHTE NR 7	16-Feb-89
D25.C93	CREASY, E.S.	THE FIFTEEN DECISIVE BATTLES OF THE WORLD: FROM MARATHON TO WATERLOO	AMERICAN PUBLISHERS CORP.	
VF J1-27	CRESSMAN, ROBERT J.	MAGNIFICENT FIGHT: MARINES IN THE BATTLE FOR WAKE ISLAND	PICTORIAL HIST PUB CO.	1990
VF 124-8	CRESTOHL, MICHAEL	EMAIL TO JACK INGRAM CONCERNING THE HISTORY OF THE RS-1 RADIO (AN/GRC109)		13-Jan-00
DISHER (XA) EQUIPMENT 3, 3.	CREVECOEUR, LT COL P.	ACEC UND DIE CHIFFRIERTE TELEKOMMUNIKATION (XA) EQUIPMENT 3, 3.	ARMADA INTERNATIONAL	May-85
VF 30-75	CREWDSON, JOHN M.	ILLEGALITY ACCEPTED IN 1970 SPY PLAN	EVENING STAR	7-Jun-73
DS371.2.C75 2003B	CRILE, GEORGE	CHARLIE WILSON'S WAR: THE EXTRAORDINARY STORY OF HOW THE WILDEST MAN IN CONGRESS AND A ROGUE CIA AGENT CHANGED THE HISTORY OF OUR TIMES	GROVE PRESS	2003
VF 31-33	CRISTOL, A. JAY	LIBERTY INCIDENT	SEMINAR ON INTELLIGENCE, COMMAND, AND CONTROL	1985
DS127.6.N3.C74	CRISTOL, A. JAY	THE LIBERTY INCIDENT	BRASSEY'S	2002
U167.5. L5.C73 1978	CRITCHLEY, JULIAN	WARNING AND RESPONSE: A STUDY OF SURPRISE ATTACK IN THE 20TH CENTURY AND AN ANALYSIS OF ITS LESSONS FOR THE FUTURE	CRANE, RUSSAK AND COMPANY	1978
DK 37-12	CRITTENDEN, ANN	PUBLICATIONS CUTBACKS SPUR PROTESTS	NEW YORK TIMES	2-Jun-82
DISHER (Y) VOICE 3, 8.	CROCHIERE, R.E. & FLANAGAN, J.L.	CURRENT PERSPECTIVES IN DIGITAL SPEECH (Y) VOICE 3, 8.	IEEE COMMUNICATIONS MAGAZINE	Jan-83
D840.C64	CROCKATT, RICHARD, SMITH, STEVE, EDS.	THE COLD WAR PAST AND PRESENT	ALLEN AND UNWIN	1987
PERIODICAL	CROFT, JOHN	REMINISCENCES OF GCHQ AND GCB 1942-45 (INTELLIGENCE AND NATIONAL SECURITY, VOL 13 NO 4)	FRANK CASS	WINTER 1998
D810.S8.C393	CROISSANT, PIERRE	L'ESPION DE LA LIGNE SIEGFRIED	LAVAUZELLE	2005
UA718.P9J3 BK. 5	CRON, HERMANN	GESCHICHTE DES DEUTSCHEN HEERES IM WELTKRIEGE 1914-1918	BIBLIO VERLAG	1990
VF 77-44	CRONIN, AUDREY K.	TERRORIST AND SUICIDE ATTACKS	LIBRARY OF CONGRESS/CRS	28-Aug-03
DK 37-61	CRONIN, HELENA	TRUE LIES (BOOK REVIEW OF BY THE GRACE OF GUILF: THE ROLE OF DECEPTION IN NATURAL HISTORY AND HUMAN AFFAIRS BY LOYAL RUE)	NEW YORK TIMES BOOK REVIEW	24-Jul-94
DK 36-24	CROOK, PETER	OUTLINE FOR A POTENTIAL BOOK BY PETER CROOK ON NAVAL DOCTRINE AND INTELLIGENCE MISSION: PLANNING FOR PEARL HARBOR		Jul-93

DK 52-36	CROOKE, W.	SECRET MESSAGES AND SYMBOLS USED IN INDIA	JOURNAL OF THE BIHAR AND ORISSA RESEARCH SOCIETY	1919
DK 51-31	CROSS, H.E.	REPORT OF ESCORT OF THE USS JANSSEN		21-Sep-44
D743.C76 1997B	CROSS, ROBIN	HEROES OF WORLD WAR II: STORIES OF EXTREME BRAVERY IN THE FACE OF BATTLE	CRESCENT BOOKS	1997
PERIODICAL	CROSSLAND, JAMES	THE MUTINY THAT NEVER WAS: THE SPECIAL OPERATIONS EXECUTIVE AND THE FAILURE OF OPERATION "KITCHENMAID"	INTELLIGENCE AND NATIONAL SECURITY	Dec-13
D744.C766 2013	CROWDY, TERRY	DECEIVING HITLER: DOUBLE CROSS AND DECEPTION IN WORLD WAR II	OSPREY PUBLISHING	2013
UB270.C86 2006	CROWDY, TERRY	THE ENEMY WITHIN: A HISTORY OF ESPIONAGE	OSPREY PUBLISHING	2007
D769.UN33	CROWL, PHILIP A.	THE WAR IN THE PACIFIC: CAMPAIGN IN THE MARIANAS	US ARMY, CHIEF OF MILITARY HISTORY	1960
D769.UN33	CROWL, PHILIP A. & LOVE, EDMUND G.	THE WAR IN THE PACIFIC: SEIZURE OF THE GILBERTS AND MARSHALLS	US ARMY, CHIEF OF MILITARY HISTORY	1955
D639.S7.C72E	CROZIER, JOSEPH	IN THE ENEMY'S COUNTRY	ALFRED A. KNOPF	1931
D744.C88	CRUICKSHANK, CHARLES	DECEPTION IN WORLD WAR II	OXFORD UNIVERSITY PRESS	1979
D744.C88 1979b	CRUICKSHANK, CHARLES	DECEPTION IN WORLD WAR II	OXFORD UNIVERSITY PRESS	1979
D744.C88 1979b	CRUICKSHANK, CHARLES	DECEPTION IN WORLD WAR II	BOOK CLUB ASSOCIATES	1979
D767.C87	CRUICKSHANK, CHARLES	SOE (SPECIAL OPERATIONS EXECUTIVE) IN THE FAR EAST	OXFORD UNIVERSITY PRESS	1983
D767.C87	CRUICKSHANK, CHARLES	SOE IN THE FAR EAST	OXFORD UNIVERSITY PRESS	1983
JK468.I6.C78 2012	CRUMPTON, HENRY A.	THE ART OF INTELLIGENCE: LESSONS FROM A LIFE IN THE CIA'S CLANDESTINE SERVICE	PENGUIN PRESS	2012
VF 118-38	CRUTCHLEY, V.	SPECIAL INSTRUCTIONS TO SCREENING GROUP VESSELS TEMPORARILY ASSIGNED		1942
RA1063.45.C88	CRUZ, ALBERT M.	CRIME SCENE INTELLIGENCE: AN EXPERIMENT IN FORENSIC ENTOMOLOGY	INDIC PRESS	2006
DISHER (Q) VOICE 2, 4.	CRYPTO AG	EVALUATION AND ASSESSMENT OF VOICE CIPHERING EQUIPMENT 3G648 (Q) VOICE 2, 4.	CRYPTO AG	
DISHER (SA) COMMUNICATIONS 2, 13.	CRYPTO AG	GEBRAUCHLICHSTE CODES NACH IRIG UND EUROCOM, 2 PAGES (SA) COMMUNICATIONS 2, 13.		
DISHER (SA) COMMUNICATIONS 2, 14.	CRYPTO AG	HIGH SECURITY COMMUNICATION OVER TDM AND FDM NETWORKS (SA) COMMUNICATIONS 2, 14.	TECHNICAL BULLETIN	1980
VF 123-8	CRYPTO AG	MANUALS FOR HAGELIN CRYPTO CD-57		1960
DISHER (Q) VOICE 2, 30.	CRYPTO AG	MODERN VOICE CIPHERING METHODS (Q) VOICE 2, 30.	CRYPTO NEWS	FEB. 1982
DISHER (F) KEY MANAGEMENT 7.	CRYPTO AG	ONE-STRIKE PIN SETTING TOOL SRP-58	CRYPTO AG	
DISHER (R) MATHEMATICS 2, 7.	CRYPTO AG	STATISTICAL TEST, HCA-452 (R) MATHEMATICS 2, 7.		
VF 39-49	CRYPTO AG	STORY OF THE HAGELIN-CRYPTOS	HAGELIN AG	1981
DISHER (Q) VOICE 2, 16.	CRYPTO AG	TECHNICAL OVERVIEW, DIGITALLY CIPHERED HIGH QUALITY VOICE TRANSMISSION OVER AN FDM COMMUNICATIONS LINK, 3C763 (Q) VOICE 2, 16.	CRYPTO AG	
Z104.H11	CRYPTO AG, HAGELIN, BORIS	THE STORY OF THE HAGELIN-CRYPTOS	HAGELIN AG	1981
VF 105-13	CRYPTO INDUSTRIES	CRYPTEX BOOK OF SECRET CIPHERS	CRYPTO INDUSTRIES	1946
Z104.U3.C76F	CRYPTOGRAPHIC DIVISION	FRENCH WORD LIST	ARMY SIGNAL CORPS	1942
Z104.U3.C76G	CRYPTOGRAPHIC DIVISION	GERMAN WORD LIST	ARMY SIGNAL CORPS	1942
Z104.U3.C76I	CRYPTOGRAPHIC DIVISION	ITALIAN WORD LIST	ARMY SIGNAL CORPS	1942
Z104.U3.C76P	CRYPTOGRAPHIC DIVISION	PORTUGUESE WORD LIST	ARMY SIGNAL CORPS	1942
Z104.U3.C76S	CRYPTOGRAPHIC DIVISION	SPANISH WORD LIST	ARMY SIGNAL CORPS	1942

DK 59-44	CRYPTOGRAPHIC DIVISION	US ARMY EXTENSION COURSE: MILITARY CRYPTANALYSIS, PART III	ARMY	
P29.C64	CRYSTAL, DAVID	THE CAMBRIDGE ENCYCLOPEDIA OF LANGUAGE	CAMBRIDGE UNIVERSITY PRESS	1987
P118.C74 2010	CRYSTAL, DAVID	A LITTLE BOOK OF LANGUAGE	YALE UNIVERSITY PRESS	2010
AG5.C26 2000	CRYSTAL, DAVID (ED.)	THE CAMBRIDGE ENCYCLOPEDIA	CAMBRIDGE UNIVERSITY PRESS	2000
VF 48-36	CUBBAGE, T. L. II	DECEPTION AND OPERATION MARKET: SURPRISE DOES NOT MEAN VICTORY	USAWC	May-87
VF 11-10	CUBBAGE, T.L. II	WESTMORELAND VS. CBS: WAS INTELLIGENCE CORRUPTED BY POLICY DEMANDS?	USAWC	May-87
DISHER (XIV) COMMUNICATIONS 5, 9.	CUCCIA, CR. C. LOUIS	SPREAD SPECTRUM SYSTEMS SERVE NEARLY ALL C3 ASPECTS (XIV) COMMUNICATIONS 5, 9.	MSN	Apr-82
DISHER (UA) COMMUNICATIONS 3, 20.	CUCCIA, DR. C.L.	SPREAD SPECTRUM SYSTEMS SERVE NEARLY ALL C3 ASPECTS (UA) COMMUNICATIONS 3, 20.	MSN	Apr-82
DISHER (XIV) COMMUNICATIONS 5, 5.	CUCCIA, W. LOUIS	SPREAD SPECTRUM TECHNIQUES ARE REVOLUTIONIZING COMMUNICATIONS (XIV) COMMUNICATIONS 5, 5.	MSN	Sep-77
Z113.8.C8	CUCUEL, PAR CH.	ELEMENTS DE PALEOGRAPHIE GRECQUE	LIBRAIRIE C. CLINCKSIECK	1891
DK 120-33	CUELENAERE, A.	DE L'EMPLOI DES NOTIONS DE "PRESENCE" ET DE "MOYENNE FREQUENCE QUADRATIQUE" POUR LA DIFFERENCIATION ENTRE LES CRYPTOGRAMMES MONO - ET POLYALPHABETIQUES, EN PARTICULIER EN NEERLANDAIS		
VF 29-46	CUELENAERE, A.	THE USE OF THE IDEAS OF "PRESENCE" AND MEAN QUADRATIC FREQUENCY FOR DISTINGUISHING BETWEEN MONO AND POLY-ALPHABETIC CRYPTOGRAMS - PARTICULARLY IN DUTCH	REVUE INTERNATIONALE DE CRIMINOLOGY	JAN-FEB-MAR 1973
VF 113-3	CULHANE, CANDY, BOUDREAUX, PAUL J., SIENSKI, KEN	THREE ITEMS ON MARQUISE/SOLITAIRE: AEROSOL SPRAY COOLING IN THE MARQUISE/SOLITAIRE PROGRAM FOR A DEPLOYABLE CRAY J90 SUPERCOMPUTER, MARQUISE - AN EMBEDDED HIGH PERFORMANCE COMPUTER DEMONSTRATION, AND EMBEDDED HPC DEMONSTRATION WITH DIAMOND-BASED TECHNOLOGIES PHOTO LIBRARY	NSA	16-Feb-00
PERIODICAL	CULLATHER, NICK	BOMBING AT THE SPEED OF THOUGHT: INTELLIGENCE IN THE COMING AGE OF CYBERWAR	INTELLIGENCE AND NATIONAL SECURITY	WINTER 2003
VF J1-43	CULP, PAUL NELSON	WWII SILK MAP OF THE PHILIPPINES		
DK 105-12	CUMMINGS, JANES	WAVES OF SILENCE	DAYTON DAILY NEWS	9-Apr-94
PL4236.C88	CUMMINGS, JOE	LAO: LONELY PLANET PHRASEBOOK	LONELY PLANET	2008
VF 83-43	CUNEO, EILEEN COLKIN AND RICADELA, AARON	CASE STUDY: QUANTUM COMPUTING'S CHARGED FUTURE	INFORMATION WEEK	2-Jun-04
PR2944.C91	CUNNINGHAM, GRANVILLE, C.	BACON'S SECRET DISCLOSED IN CONTEMPORARY BOOKS	GAY AND HANCOCK	1911
DK 50-49	CUNLIFFE, WILLIAM H.	LETTER TO DAVID KAHN FROM THE GENERAL SERVICES ADMINISTRATION ON KLATT OR KAUDERS		29-Apr-74
UG1242.B6.C86 2004 NO.45	CUNNINGHAM, BRUCE	DOUGLAS A3D SKYWARRIOR: PART ONE: DESIGN, STRUCTURES, TESTING	NAVAL FIGHTERS	2004
UG1242.B6.C86 2004 NO.46	CUNNINGHAM, BRUCE, GINTER, STEVE	FLEET WHALES: DOUGLAS A3D SKYWARRIOR: PART TWO	NAVAL FIGHTERS	2004
DK 19-15	CUNNINGHAM, STEPHEN J.	LETTER TO KAHN ASKING FOR REFERENCES REGARDING THE SECURITY OF ENCRYPTION ALGORITHMS	BELL LABORATORIES	29-Jun-72
VF 71-68	CURL, JOSEPH	CURB ON COMPUTER EXPORTS EASED. BUSH'S MOVE CRITICIZED AS ENDANGERING NATIONAL SECURITY	WASHINGTON TIMES	3-Jan-02
DK 51-78	CURLING, H.	MEANS OF SECRET COMMUNICATION IN ANCIENT ARMIES	UNITED SERVICE MAGAZINE AND NAVAL AND MILITARY JOURNAL	1843
DISHER (C) CRYPTO SYSTEMS 2, 23.	CURRER-BRIGGS, NOEL	COMMUNICATIONS SECURITY IN INDUSTRY AND COMMERCE	INTERNATIONAL SECURITY REVIEW	Oct-79
E302.6.F8.C93	CURREY, CECIL B.	CODE NUMBER 72 / BEN FRANKLIN PATRIOT OR SPY	PRENTICE-HALL	1972
E745.L36.C87	CURREY, CECIL B.	EDWARD LANSDALE: THE UNQUIET AMERICAN	HOUGHTON MIFFLIN	1988
DK 129-07	CURRIER, PRESCOTT	EXCERPT FROM REPORT ON VOYNICH MANUSCRIPT		

VF 116-8	CURRIER, PRESCOTT H., TILTMAN, JOHN H.	PRESENTATION GIVEN TO THE MEMBERS OF THE CRYPTANALYSIS FIELD IN 1974/75		2011
VF 118-10	CURRIER, PRESCOTT, LEVIN, MIKE, BULL, PETER L.	CORRESPONDENCE BETWEEN CURRIER AND BULL WITH NOTE FROM CURRIER TO LEVIN		1991
UB271.G72.C877	CURRY, JOHN	THE SECURITY SERVICE 1908-1945	PUBLIC RECORD OFFICE	1999
QA76.9.A25.C873	CURTIN, MATT	BRUTE FORCE: CRACKING THE DATA ENCRYPTION STANDARD	COPERNICUS BOOKS	2005
QC16.O62.C94	CURTIS, C.P.	THE OPPENHEIMER CASE: THE TRIAL OF A SECURITY SYSTEM	SIMON & SCHUSTER	1955
VF 120-11	CURTIS, F.R.	INSTRUCTIONS ON RECEPTION, CARE AND TRAINING OF HOMING PIGEONS IN NEWLY INSTALLED LOFTS OF THE SIGNAL CORPS U.S. ARMY AND INSTRUCTIONS ON THE USE OF CARRIER PIGEONS IN WAR, U.S. SIGNAL CORPS	CHIEF SIGNAL OFFICER	1918
DK 17-37	CURTIS, RICHARD L.	LETTER TO MARTIN HELLMAN REGARDING THE NBS DATA ENCRYPTION STANDARD	ALCOA	14-Apr-76
DISHER (III) COMMUNICATIONS 4, 19.	CUSHMAN, J.H.	AIR-LAND BATTLE MASTERY AND C2 SYSTEMS FOR THE MULTINATIONAL FIELD COMMANDER (III) COMMUNICATIONS 4, 19.	SIGNAL	Mar-83
UB212.C87 1983	CUSHMAN, JOHN H.	COMMAND AND CONTROL OF THEATER FORCES: ADEQUACY	CENTER FOR INFORMATION POLICY RESEARCH	1983
QA115.C97	CUTLER, ANN & MCSHANE, RUDOLPH	THE TRACHTENBERG SPEED SYSTEM OF BASIC MATHEMATICS	DOUBLEDAY & COMPANY	1960
VF 134-15	CYLINK	CYLINK BROCHURES	CYLINK	1992
DK 61-45	CYPHER SECURITY COMMITTEE	CORRESPONDENCE		1943
VF 63-28	CZUCZKA, TONY	U.S. TO DEFER SPY STATION CLOSURE - COLLECTION OF ARTICLES BAD AIBLING TO CLOSE 30 SEPTEMBER 2004	BERLIN (AP)	25-Oct-01
GV1501.D2	DAANE, LAURENS A.	2DE PRISMA PUZZLE BOOK	HET SPECTRUM	1955
QA76.9.A25.D32	DAEMEN, JOAN, RIJMEN, VINCENT	THE DESIGN OF RIJNDAEL: AES - THE ADVANCED ENCRYPTION STANDARD	SPRINGER	2002
Z103.D13	D'AGAPEYEFF, ALEXANDER	CODES AND CIPHERS	OXFORD UNIVERSITY PRESS	1939
Z103.D13	D'AGAPEYEFF, ALEXANDER	CODES AND CIPHERS	OXFORD UNIVERSITY PRESS	1974
Z103.D13	D'AGAPEYEFF, ALEXANDER	CODES AND CIPHERS	OXFORD UNIVERSITY PRESS	1939
Z103.D35	D'AGAPEYEFF, ALEXANDER	CODES AND CIPHERS	OXFORD UNIVERSITY	1939
Z103.D35	D'AGAPEYEFF, ALEXANDER	CODES AND CIPHERS	OXFORD UNIVERSITY PRESS	1939
Z103.D35	D'AGAPEYEFF, ALEXANDER	CODES AND CIPHERS	OXFORD UNIVERSITY	1939
Z103.D13	D'AGAPEYEFF, ALEXANDER	CODES AND CIPHERS (HISTORICAL BOOK)	OXFORD UNIVERSITY PRESS	1939
PERIODICAL	DAHL, ERIK J.	WHY WON'T THEY LISTEN? COMPARING RECEPTIVITY TOWARD INTELLIGENCE AT PEARL HARBOR AND MIDWAY	INTELLIGENCE AND NATIONAL SECURITY	Feb-13
HN445.D313	DAHRENDORF, RALF	SOCIETY AND DEMOCRACY IN GERMANY	ANCHOR BOOKS	1967
UA770.C685 1985	DAILEY, BRIAN D. & PARKER, PATRICK J. (EDS.)	SOVIET STRATEGIC DECEPTION	D.C. HEATH & COMPANY	1987
UA770.C685 1985	DAILEY, BRIAN D. & PARKER, PATRICK J. (EDS.)	SOVIET STRATEGIC DECEPTION	D.C. HEATH & COMPANY	1987
D810.C88.D35 1995	DAILY, ROBERT	THE CODE TALKERS: AMERICAN INDIANS IN WORLD WAR II	FRANKLIN WATTS	1995
VF 118-40	DAISLEY, G.W.	HOW'S WEEKLY NEWS LETTER OF JANUARY 24, 1943; COMMENTS ON		1943
DK 19-32	DALENIUS, TORE	PRIVACY TRANSFORMATIONS FOR STATISTICAL INFORMATION SYSTEMS	UNIVERSITY OF STOCKHOLM	20-Feb-76
DK 19-53	DALENIUS, TORE, GEMAN, STUART	APPLICATION OF THE COMBINED QUESTION TECHNIQUE TO NON-REVERSIBLE PRIVACY TRANSFORMATIONS	UNIVERSITY OF STOCKHOLM	1-Feb-78
DK 11-9	DALENIUS, TORE, SILVERSTEIN, JACK W.	PUBLIC KEY CRYPTOSYSTEMS: AN ELEMENTARY OVERVIEW	UNIVERSITY OF STOCKHOLM	10-Apr-78
VF 61-45	D'ALESSIO, F. N.	ECCENTRIC MILLIONAIRE "PROVED" BACON WROTE SHAKESPEARE, BUT FAILED TO REPEAL LAW OF GRAVITY	ASSOCIATED PRESS	May-01

E806.D33	DALLEK, ROBERT	FRANKLIN D. ROOSEVELT AND AMERICAN FOREIGN POLICY 1932-1945	OXFORD UNIVERSITY PRESS	1979
E183.8.S65.D34	DALLIN, ALEXANDER	BLACK BOX: KAL 007 AND THE SUPERPOWERS	UNIVERSITY OF CALIFORNIA PRESS	1985
UB271.R9.D3	DALLIN, DAVID J.	SOVIET ESPIONAGE	YALE UNIVERSITY PRESS	1955
VF 55-44	DALTON, CURT	KEEPING THE SECRET: THE WAVES & NCR	SELF	1997
VF 55-19	DALY, MARTIN	CIA RUINED IRAQI WEAPONS HUNT	SUNDAY AGE	2-Jul-00
VF 25-27	DAM, KENNETH W. & LIN, HERBERT S.	THE CRYPTOGRAPHY WARS	WASHINGTON POST	23-Jul-96
TK5102.94.C78	DAM, KENNETH W. & LIN, HERBERT S. (EDS.)	CRYPTOGRAPHY'S ROLE IN SECURING THE INFORMATION SOCIETY		1996
TK5102.Q4.C78	DAM, KENNETH W., LIN, HERBERT S.	CRYPTOGRAPHY'S ROLE IN SECURING THE INFORMATION SOCIETY	NATIONAL ACADEMY PRESS	1996
DK 110-20	DAMANT	REPORT OF SALVAGE OPERATIONS FOR UB-109		1914
DK 85-08	DAMBACH, OTTO	DAS TELEGRAPHEN STRAFRECHT NACH DER DEUTSCHEN GESEKGEBUG	RICHARD SCHOSS	1897
GV1785.D228.A34	D'AMBOISE, CHRISTOPHER	LEAP YEAR: A YEAR IN THE LIFE OF A DANCER	DOUBLEDAY	1982
QA76.9.A25.E95 1990	DAMGARD, I.B., ED.	ADVANCES IN CRYPTOLOGY: EUROCRYPT '90: WORKSHOP ON THE THEORY AND APPLICATION OF CRYPTOGRAPHIC TECHNIQUES, AARHUS, DENMARK, MAY 21-24, 1990. PROCEEDINGS	SPRINGER-VERLAG	1990
QA76.9.A25.E963 1990	DAMGARD, I.B., ED.	ADVANCES IN CRYPTOLOGY: EUROCRYPT '90: WORKSHOP ON THE THEORY AND APPLICATION OF CRYPTOGRAPHIC TECHNIQUES, AARHUS, DENMARK, MAY 21-24, 1990. PROCEEDINGS	SPRINGER-VERLAG	1990
QA76.9.A25.L46	DAMGARD, IVAN	LECTURES ON DATA SECURITY: MODERN CRYPTOLOGY IN THEORY AND PRACTICE	SPRINGER	1999
DK 52-66	D'AMICO, JOHN F.	EXCERPT FROM RENAISSANCE HUMANISM IN PAPAL ROME: HUMANISTS AND CHURCHMEN ON THE EVE OF THE REFORMATION	JOHNS HOPKINS UNIVERSITY PRESS	1983
Z104.D13	DAMM, ARVID, DAMM, IVAR	KRYPTOGRAFINS GRUNDDRAG		1918
Z104.D12	DAMM, ARVID, DAMM, IVAR	PAPERS ON CRYPTOGRAPHY: NEMOCHIFFER, LINJALCHIFFER		1916
DISHER (E) DATA 16.	DAMMANN, ULRICH	ANWENDUNGSMATRIX DES BUNDES-DATENSCHUTZGESETZES	ONLINE-ADL-NACHRICHTEN	1977
DISHER (XI) TERRORISM A-6	DAMMERT, B.	PERSONENSCHUTZMASSNAHMEN IM PRIVATEN BEREICH (XI) TERRORISM A-6	[SICHERHEIT?]	[1986?]
Z56.D169	DANA, MARVIN	SHORTHAND MADE EASY	PIONEER PUBLICATIONS	1936
DK 43-10	DANCA, RICHARD A.	NCSC'S GALLAGHER CHAMPIONS COMPUTER SECURITY	FEDERAL COMPUTER WEEK	7-Sep-92
D750.D54.D36	DANCHEV, ALEX	VERY SPECIAL RELATIONSHIP: FIELD-MARSHAL SIR JOHN DILL AND THE ANGLO-AMERICAN ALLIANCE, 1941-44	BRASSEY'S DEFENCE PUBLISHERS	1986
CRYPTOLOG	DANE, PAUL	MARCONI CONFERENCE CENTER AND STATE HISTORIC PARK	NCVA	WINTER 1990-91
VF 79-18	DANG, DAN THANH	RAINBOW DEAL MAY BE POT OF GOLD AT SAFENET COLLECTION OF ARTICLES - SAFENET	BALTIMORE SUN	2-Nov-03
CRYPTOLOGIA	DANG, QUYNH	CHANGES IN FEDERAL INFORMATION PROCESSING STANDARD (FIPS) 180-4, SECURE HASH STANDARD	CRYPTOLOGIA	2013
V214.D36 1986	DANIEL, DONALD C.	ANTI-SUBMARINE WARFARE AND SUPERPOWER STRATEGIC STABILITY	MACMILLAN	1986
DK 76-17	DANIEL, DONALD C., HERBID, KATHERINE L.	PROPOSITIONS ON MILITARY DECEPTION	JOURNAL OF STRATEGIC STUDIES	Mar-82
U163.S76 1982	DANIEL, DONALD C., HERBIG, KATHERINE L., EDS.	STRATEGIC MILITARY DECEPTION	PERGAMON PRESS	1986
CC100.D27	DANIEL, GLYN	THE ORIGINS AND GROWTH OF ARCHAEOLOGY	GALAHAD BOOKS	1967
E841.D22	DANIEL, JAMES, HUBBELL, JOHN G.	STRIKE IN THE WEST: THE COMPLETE STORY OF THE CUBAN MISSILE CRISIS	HOLT, RINEHART, AND WINSTON	1963
HE7677.L9.D22	DANIELS, HOWARD	THE LUMBERMAN'S STANDARD TELEGRAPH CODE	NORTHWESTERN LUMBERMAN	1885
DISHER (IX) INTELLIGENCE 2, 2.	DANIELS, JOEL D.	ARTIFICIAL INTELLIGENCE: A BRIEF TUTORIAL (IX) INTELLIGENCE 2.	SIGNAL	Jun-86
DK 59-34	DANIELS, JOSEPHUS	INSTRUCTIONS FOR SAFEGUARDING AND USING N.C.B. MARK II	GOVERNMENT PRINTING OFFICE	1918
DK265.D36	DANIELS, ROBERT V. (ED.)	THE RUSSIAN REVOLUTION	PRENTICE-HALL	1972

DISHER (M) INTELLIGENCE 12.	DANILOFF, N.	HOW WE SPY ON THE RUSSIANS (M) INTELLIGENCE 12.	THE WASHINGTON POST MAGAZINE	9-Dec-79
DISHER (M) INTELLIGENCE 13.	DANILOFF, R.	DEFECTORS (M) INTELLIGENCE 13.	WASHINGTON POST	DEC. 9,1979
VF 44-11	DANILOFF, RUTH	A CIPHER'S THE KEY TO THE TREASURE IN THEM THAR HILLS		
VF 95-23	DANINI, CARMINA	GENERAL LED LOCAL SPY AGENCY	SAN ANTONIO EXPRESS-NEWS	26-Oct-02
VF 52-65	DANZUSO, STACEY	'THE GREATEST VICTORY' : ACADEMY CEREMONY HONORS VETERANS OF MIDWAY	THE CAPITAL	
HS125.D32 1989	DARAUL, ARKON	SECRET SOCIETIES: A HISTORY	BARNES AND NOBLE	1961
PS3604.A7231.C6 2009	DARBY, E. LEO	CONFIRMED OR DENIED	AUTHOR HOUSE	2009
PS3604.A7231.C6 2009	DARBY, E. LEO	CONFIRMED OR DENIED	AUTHORHOUSE	2009
DK 52-37	DAREMBERG, CHARLES	SCYTALE. IN: DICTIONNAIRE DES ANTIQUITES GRECQUES ET ROMAINES	HACHETTE	1919
HE7678.S6.D24 1891	DARHAN,B.	CLAVE PARA ASEGURAR EL MAYOR SECRETO EN LA CORRESPONDENCIA TELEGRAFICA	IMPRENTA ESPANOLA	1891
HE7678.S6.D24 1902	DARHAN,B.	CLAVE PARA ASEGURAR EL MAYOR SECRETO EN LA CORRESPONDENCIA TELEGRAFICA	IMPRESORES DE LA REAL CASA	1902
HE7678.S6.D24 1912	DARHAN,B.	CLAVE PARA ASEGURAR EL MAYOR SECRETO EN LA CORRESPONDENCIA TELEGRAFICA	IMPRENTA ESPANOLA	1912
JK468.I6.D37	DARLING, ARTHUR B.	THE CENTRAL INTELLIGENCE AGENCY: AN INSTRUMENT OF GOVERNMENT, TO 1950	PENNSYLVANIA STATE UNIVERSITY PRESS	1990
PZ3.D735C	DARLING, TAPRELL DORLING	CYPHER K	HODDER & STOUGHTON	1932
UC480.D37 1998	DARMAN, PETER	UNIFORMS OF WORLD WAR II	CHARTWELL BOOKS	1998
DISHER (VII) COMPUTERS 2, 29	DARNELL, M. AND HONARY, B.	SECURITY TECHNIQUES IN MULTI-USER SYSTEMS (VII) COMPUTERS 2, 29	1986 INT. CARNAHAN CONF. ON SECURITY TECHNOLOGY	Aug-86
CRYPTOLOGIA	DAS, MANIK LAL	A KEY ESCROW-FREE IDENTITY-BASED SIGNATURE SCHEME WITHOUT USING SECURE CHANNEL	CRYPTOLOGIA	Jan-11
D810.S8.D28	DASCH, GEORGE J.	EIGHT SPIES AGAINST AMERICA	ROBERT M. MCBRIDE	1959
DISHER (XI) TERRORISM A-8	DASKAL, STEVEN E.	THE INSURGENCY THREAT AND WAYS TO DEFEAT IT (XI) TERRORISM A-8	MILITARY REVIEW	Jan-86
UA32.D37 1991	DASTRUP, BOYD L.	KING OF BATTLE: A BRANCH HISTORY OF THE U.S. ARMY'S FIELD ARTILLERY	OFFICE OF THE COMMAND HISTORIAN, US ARMY TRAINING AND DOCTRINE COMMAND	1991
DK 66-34	DATO, EUGENIO	ATTIVITA DELLA SEZIONE CRITTOGRAFICA NEL MESE DI DICEMBRE 1942		Dec-42
EQUIPMAN TK5102.85.D12	DATOTEK	DC-26 OPERATORS AND INSTALLATION MANUAL	DATOTEK	Jun-79
EQUIPMAN TK5102.85.D123	DATOTEK	DPR-26 OPERATORS AND INSTALLATION MANUAL	DATOTEK	Nov-78
VF 65-11	DATTA, DEVANGSHU	ARTIFICIAL INTELLIGENCE	BUSINESS STANDARD	24-Jan-02
DC256.D3	DAUDET, ERNEST	LA POLICE POLITIQUE CHRONIQUE DES TEMPS DE LA RESTAURATION D'APRES LES RAPPORTS DES AGENTS SECRETS ET LES PAPIERS DU CABINET NOIR 1815-1820	LIBRAIRE PLON	1912
VF 75-19	DAUKANTAS, PATRICIA	ARMY SUPERCOMPUTING PROGRAM SHOWS OFF ITS WORK	GCN	5-Jun-03
VF 80-14	DAUKANTAS, PATRICIA	COUNCIL SEEKS OPINIONS ON THE FUTURE OF SUPERCOMPUTING	GCN	20-Nov-03
VF 86-6	DAVENPORT, CHRISTIAN	TERRORISM FIGHT PRODS NSA TO LOOK BEYOND ITS FORTRESS	WASHINGTON POST	3-Jan-05
DK 52-14	DAVENPORT, GUY	LETTER TO DAVID KAHN CONCERNING A GREEK TRANSLATION OF ARCHILOCHOS		12-Jun-64
DK 48-36	DAVEY, ALICE B.	ENEMY INTELLIGENCE SUMMARIES: GAF PHOTO INTELLIGENCE	HEADQUARTERS AIR PRISONER OF WAR INTERROGATION UNIT	26-Jul-45
DK 48-35	DAVEY, ALICE B.	ENEMY INTELLIGENCE SUMMARIES: ORGANIZING OF G.A.F. PHOTO INTELLIGENCE	HEADQUARTERS AIR PRISONER OF WAR INTERROGATION UNIT	23-Jul-45
D810.S7.I78	DAVID IRVING	DAS REICH HORT MIT: GORINGS "FORSCHUNGSSAMT" DER GEHEIMSTE NACHRICHTENSDIENST DES DRITTEN REICHES	ARNDT	1999

UB251 .US M66 2006	DAVID T. MOORE	CRITICAL THINKING AND INTELLIGENCE ANALYSIS, OCCASIONAL PAPER NUMBER FOURTEEN	JOINT MILITARY INTELLIGENCE COLLEGE	May-06
CRYPTOLOGIA	DAVID, CHARLES	A WORLD WAR II GERMAN ARMY FIELD CODE AND HOW WE BROKE IT		Jan-96
DK 19-21	DAVID, HEATHER M.	COMPUTERS, PRIVACY, AND SECURITY	COMPUTER DECISIONS	May-74
CRYPTOLOGIA	DAVID, JAMES	BOURBON OPERATIONS IN CHINA FOLLOWING WORLD WAR II	CRYPTOLOGIA	Jul-07
CRYPTOLOGIA	DAVID, JAMES	SOVIET SECRETS IN THE ETHER - CLANDESTINE RADIO STATIONS AT THE NEW YORK AND SAN FRANCISCO CONSULATES IN WORLD WAR II	CRYPTOLOGIA	Apr-03
VF 88-49	DAVID, LEONARD	PROJECT ECHELON: ORBITING BIG BROTHER?	SPACE.COM	21-Nov-01
VF 88-51	DAVID, LEONARD	SECRET SATELLITE PHOTOS TO BE UNVEILED	SPACE.COM	6-Sep-05
P71.D3	DAVID, MADELEINE V.	LE DEBAT SUR LES ECRITURES ET L'HIEROCLYPHE AUX XVIIe ET XVIIIe SIECLES: ET L'APPLICATION DE LA NOTION DE DECHIFFREMENT AUX ECRITURES MORTES	S.E.V.P.E.N.	1965
ORAL HISTORY	DAVID, STEPHEN L.	ORAL HISTORY - LT GEN RALPH J. CANINE, USA (RET.) NSA OH-2012-80		1965
ORAL HISTORY	DAVID, STEPHEN L., CARTER, MARSHALL S.	ORAL HISTORY - LT GEN RALPH J. CANINE, USA (RET.) NSA OH-2012-81		1968?
ORAL HISTORY	DAVID, STEPHEN L., DAVIS, JOHN J., NEFF, PAUL E., BUFFHAM, BENSON K.	ORAL HISTORY - LT GEN RALPH J. CANINE, USA (RET.) NSA OH-2012-82		1968?
DISHER (O) GENERAL 24.	DAVIDA, G.I.	THE CASE AGAINST RESTRAINTS ON NON-GOVERNMENTAL RESEARCH IN CRYPTOGRAPHY (O) GENERAL 24.	CRYPTOLOGIA	Jul-81
DISHER (OA) GENERAL 2.	DAVIDA, G.I.	THE CASE AGAINST RESTRAINTS ON NON-GOVERNMENTAL RESEARCH IN CRYPTOGRAPHY (OA) GENERAL 2.	CRYPTOLOGIA	Jul-81
DISHER (WA) CRYPTO SYSTEMS 4, 12.	DAVIDA, G.I. & GILBERTSON, C. & WALTER, G.	ANALOG CRYPTOSYSTEMS (WA) CRYPTO SYSTEMS 4, 12.	EUROCRYPT	LINZ 1985
DK 26-6	DAVIDA, GEORGE I.	RESTRICTIONS ON CRYPTOGRAPHIC RESEARCH		198?
DK 11-29	DAVIDA, GEORGE I.	CHOSEN SIGNATURE CRYPTANALYSIS OF THE RSA (MIT) PUBLIC KEY CRYPTOSYSTEM		Oct-82
DK 18-10	DAVIDA, GEORGE I.	HOW TO BREAK THE DATA ENCRYPTION STANDARD	GEORGIA INSTITUTE OF TECHNOLOGY	
DK 11-15	DAVIDA, GEORGE I.	HOW TO CHEAT IN PUBLIC-KEY-CRYPTOSYSTEM BASED TREATY VERIFICATION SYSTEMS	GEORGIA INSTITUTE OF TECHNOLOGY	27-Feb-81
DK 25-36	DAVIDA, GEORGE I.	SAFETY IN NUMBERS	THE SCIENCES	JUL/AUG 1981
DK 24-36	DAVIDA, GEORGE I.	SECRECY ORDERS: THEIR EFFECT ON ACADEMIC FREEDOM AND THE CIVILIAN APPLICATION OF CRYPTOGRAPHY		1978?
DK 20-5	DAVIDA, GEORGE I., WELLS, DAVID L., KAM, JOHN B.	A DATABASE ENCRYPTION SYSTEM WITH SUBKEYS	UNIVERSITY OF WISCONSIN-MILWAUKEE	Aug-78
HV8079.C65.D348 2012	DAVIDOFF, SHERRI, HAM, JONATHAN	NETWORK FORENSICS: TRACKING HACKERS THROUGH CYBERSPACE	PRENTICE HALL	2012
VF 142-24	DAVIDSON, BILL	THE PEOPLE WHO STOLE IT FROM US	LOOK	29-Oct-57
BL477.D3	DAVIDSON, GUSTAV	A DICTIONARY OF ANGELS: INCLUDING THE FALLEN ANGELS	FREE PRESS	1967
DS558.D38	DAVIDSON, PHILLIP B., LT. GEN. (USA RET.)	SECRETS OF THE VIETNAM WAR	PRESIDIO PRESS	1990
VF 14-53	DAVIDSON, ROBERT D.	HOSTILE INTELLIGENCE THREAT - U.S. TECHNOLOGY DoD 5200.1-PH-2	DOD	Nov-88
DK 24-9	DAVIDSON, THOMAS L., WHITE, CLINTON E.	HOW TO IMPROVE NETWORK SECURITY	INFOSYSTEMS	Jun-83
DISHER (Z) PUBLIC KEY 2. 30.	DAVIES, D. W.	APPLYING THE RSA DIGITAL SIGNATURE TO ELECTRONIC MAIL (Z) PUBLIC KEY 2. 30.	IEEE COMPUTER	Feb-83
DISHER (EA) DATA 7.	DAVIES, D. W., PRICE, W. L.	A PROTOCOL FOR SECURE COMMUNICATION	NATIONAL PHYSICAL LABORATORY	Nov-79
DISHER (F) KEY MANAGEMENT 9.	DAVIES, D. W., PRICE, W. L.	ISSUES IN THE DESIGN OF A KEY DISTRIBUTION CENTRE	NATIONAL PHYSICAL LABORATORY	Apr-81
DISHER (H) PUBLIC KEY 20.	DAVIES, D. W., PRICE, W. L., PARKIN, G. I.	AN EVALUATION OF PUBLIC KEY CRYPTOSYSTEMS	NATIONAL PHYSICAL LABORATORY	Apr-80
DISHER (XA) EQUIPMENT 3, 1.	DAVIES, D.W.	CHARLES WHEATSTONE'S CRYPTOGRAPH AND PLETTS' CIPHER MACHINE (XA) EQUIPMENT 3, 1.	CRYPTOLOGIA	Apr-85
DISHER (D) CRYPTO SYSTEMS 3, 11.	DAVIES, D.W.	ENHANCEMENT OF TELETEX PROCEDURES TO INCORPORATE ENCIPHERMENT AND SIGNATURES		Sep-80

DISHER (P) DES 2, 17.	DAVIES, D.W.	PROPOSED ANSI LINK ENCRYPTION STANDARD WORKING DRAFT 8 (P) DES 2, 17.		Jun-80
DISHER (P) DES 2, 16.	DAVIES, D.W.	PROPOSED FEDERAL STANDARD 1026, TELECOMMUNICATIONS: INTEROPERABILITY AND SECURITY REQUIREMENTS FOR USE OF THE DATA ENCRYPTION STANDARD (P) DES 2, 16.		MAY 20,1980
DISHER (X) EQUIPMENT 3, 31.	DAVIES, D.W.	SIR PERCY SCOTT'S CYPHER (X) EQUIPMENT 3, 31.	CRYPTOLOGIA	Jul-84
DK 18-29	DAVIES, D.W.	SOME REGULAR PROPERTIES OF THE "DATA ENCRYPTION STANDARD" ALGORITHM		
DISHER (P) DES 2, 27.	DAVIES, D.W.	SOME REGULAR PROPERTIES OF THE DES (P) DES 2, 27.		
DISHER (CA) CRYPTO SYSTEMS 2, 5	DAVIES, D.W.	USER REQUIREMENTS FOR ENCIPHERMENT AND SIGNATURE IN TELETEx		1981
DISHER (H) PUBLIC KEY 24.	DAVIES, D.W. & PRICE, W.L.	THE APPLICATION OF DIGITAL SIGNATURES BASED ON PUBLIC KEY CRYPTOSYSTEMS, NPL REPORT DNACS 39/80 (H) PUBLIC KEY 24.	NATIONAL PHYSICAL LABORATORY	DEC. 1980
QA76.9.A25.E95 1991	DAVIES, D.W., ED.	ADVANCES IN CRYPTOLOGY: EUROCRYPT '91: WORKSHOP ON THE THEORY AND APPLICATION OF CRYPTOGRAPHIC TECHNIQUES, BRIGHTON, UK, APRIL 8-11, 1991. PROCEEDINGS	SPRINGER-VERLAG	1991
QA76.9.A25.E963 1991	DAVIES, D.W., ED.	ADVANCES IN CRYPTOLOGY: EUROCRYPT '91: WORKSHOP ON THE THEORY AND APPLICATION OF CRYPTOGRAPHIC TECHNIQUES, BRIGHTON, UK, APRIL 8-11, 1991. PROCEEDINGS	SPRINGER-VERLAG	1991
DK 18-28	DAVIES, D.W., PARKIN, G.I.P.	THE AVERAGE CYCLE SIZE OF THE KEY STREAM IN OUTPUT FEEDBACK ENCIPHERMENT		1982
DISHER (WA) CRYPTO SYSTEMS 4, 14.	DAVIES, D.W.; PRICE, W.L.	ENGINEERING SECURE INFORMATION SYSTEMS (WA) CRYPTO SYSTEMS 4, 14.	EUROCRYPT	1985
DISHER (S) COMMUNICATIONS 2, 4.	DAVIES, D.W.; PRICE, W.L.	A PROTOCOL FOR SECURE COMMUNICATION (S) COMMUNICATIONS 2, 4.	NPL REPORT NACS	NOV. 1979
TK5105.D43	DAVIES, D.W.; PRICE, W.L.	SECURITY FOR COMPUTER NETWORKS: AN INTRODUCTION TO DATA SECURITY IN TELEPROCESSING AND ELECTRONIC FUNDS TRANSFER	JOHN WILEY & SONS	1984
DISHER (O) GENERAL 18.	DAVIES, D.W.; PRICE, W.L.	SELECTED PAPERS IN CRYPTOGRAPHY AND DATA SECURITY (O) GENERAL 18.	NPL	NOV. 1980
CRYPTOLOGIA	DAVIES, DONALD W.	THE BOMBE: A REMARKABLE LOGIC MACHINE	CRYPTOLOGIA	Apr-99
DK 20-26	DAVIES, DONALD W.	LETTER TO KAHN		23-Aug-79
DK 33-17	DAVIES, DONALD W.	LETTER TO KAHN INCLUDING "POST-SCRIPT TO THE REPORT ON THE T52E CIPHER MACHINE"		29-Apr-80
DK 33-23	DAVIES, DONALD W.	LETTER TO KAHN INCLUDING DRAFT OF THE EARLY MODELS OF THE SIEMENS AND HALSKE T52 CIPHER MACHINE		12-Oct-82
DK 33-21	DAVIES, DONALD W.	LETTER TO KAHN INCLUDING DRAFTS OF THREE REPORTS: THE SEQUENCE OF DEVELOPMENT OF THE SIEMENS AND HALSKE T52 CIPHER MACHINE,		19-May-81
DK 33-16	DAVIES, DONALD W.	LETTER TO KAHN INCLUDING NEW VERSION OF HIS REPORT "THE SIEMENS AND HALSKE T52E CIPHER MACHINE:		18-Feb-81
CRYPTOLOGIA	DAVIES, DONALD W.	THE LORENZ CIPHER MACHINE SZ42	CRYPTOLOGIA	Jan-95
VF 102-18	DAVIES, DONALD W.	THE TRANSITION FROM MECHANISMS TO ELECTRONIC COMPUTERS, 1940 TO 1950		1991
PERIODICAL	DAVIES, GRAEME A.M., JOHNS, ROBERT	BRITISH PUBLIC CONFIDENCE IN MI6 AND GOVERNMENT USE OF INTELLIGENCE: THE EFFECT ON SUPPORT FOR PREVENTATIVE MILITARY ACTION	INTELLIGENCE AND NATIONAL SECURITY	Oct-12
DK267.D32 1941	DAVIES, JOSEPH E.	MISSION TO MOSCOW	SIMON & SCHUSTER	1942
DK267.D32 1941	DAVIES, JOSEPH E.	MISSION TO MOSCOW	SIMON & SCHUSTER	1942
DK267.D32 1943C	DAVIES, JOSEPH E.	MISSION TO MOSCOW	POCKET BOOKS INC	1943
QC100.U556 NO.80	DAVIES, KENNETH	IONOSPHERE RADIO PROPAGATION	GOVERNMENT PRINTING OFFICE	1965
PERIODICAL	DAVIES, M H.J. PHILIP	THE SIS SINGAPORE STATION AND THE ROLE OF THE FAR EAST CONTROLLER: SECRET INTELLIGENCE STRUCTURE AND PROCESS IN POST- WAR COLONIAL ADMINISTRATION	INTELLIGENCE & NATIONAL SECURITY	WINTER 1999
TL789.8.U5.D28	DAVIES, MERTON E. AND HARRIS, WILLIAM R.	RAND'S ROLE IN THE EVOLUTION OF BALLOON AND SATELLITE OBSERVATION SYSTEMS AND RELATED U.S. SPACE TECHNOLOGY	RAND CORPORATION	1988
PERIODICAL	DAVIES, PHILIP H.J.	FROM SPECIAL OPERATIONS TO SPECIAL POLITICAL ACTION: THE RUMP 'SOE' AND SIS POST-WAR COVERT ACTION CAPABILITY 1945-1977	FRANK CASS & CO. LTD.	AUTUMN 2000
PERIODICAL	DAVIES, PHILIP H.J.	ORGANIZATIONAL POLITICS AND THE DEVELOPMENT OF BRITAIN'S INTELLIGENCE PRODUCER/CONSUMER INTERFACE	INTELLIGENCE & NATIONAL SECURITY	Oct-95
Z6724.I7.D38	DAVIES, PHILIP, H.J.	THE BRITISH SECRET SERVICES	TRANSACTION PUBLISHERS	1996
PJ1097.D4	DAVIES, W. V.	EGYPTIAN HIEROGLYPHS	BRITISH MUSEUM PUBLICATIONS	1987
UA712.D38 1977	DAVIES, W.J.K.	GERMAN ARMY HANDBOOK	ARCO PUBLISHING, INC.	1984

DISHER (ZA) PUBLIC KEY 2, 4.	DAVIO, M. & GOETHALS, J.M. & QUISQUATER, J.J.	AUTHENTICATION PROCEDURES (ZA) PUBLIC KEY 2, 4.	CRYPTOGRAPHY PROCEEDINGS, BURG FEUERSTEIN	1982
VF 26-40	DAVIS, BOB	NEW MUSEUM TELLS THE STORY OF SPYCRAFT	THE WALL STREET JOURNAL	16-Jun-94
VF 49-10	DAVIS, BOB	A SUPERSECRET AGENCY FINDS SELLING SECRECY TO OTHERS ISN'T EASY	NEW YORK TIMES	28-Mar-88
D790.D29	DAVIS, BURKE	GET YAMAMOTO	RANDOM HOUSE	1969
D790.D34	DAVIS, BURKE	GET YAMAMOTO	RANDOM HOUSE	1969
VF 140-8	DAVIS, CAROL B.	CANDLE IN THE DARK: COMINT AND SOVIET INDUSTRIAL SECRETS, 1946-1956	CCH	2008
DISHER (ZA) PUBLIC KEY 2, 10.	DAVIS, D.	PUBLIC KEY CIPHERS AND SIGNATURES (ZA) PUBLIC KEY 2, 10.	INFORMATION AGE	Jan-84
QA685.D25	DAVIS, DONALD M.	THE NATURE AND POWER OF MATHEMATICS	PRINCETON UNIVERSITY PRESS	1993
CLEMENTS	DAVIS, FRANKLIN M.	ACROSS THE RHINE	TIME-LIFE BOOKS	1980
UG573.D3	DAVIS, HARRY M. & FASSETT, JR., F.G.	WHAT YOU SHOULD KNOW ABOUT THE SIGNAL CORPS	W. W. NORTON & COMPANY	1943
DISHER (S) COMMUNICATIONS 2, 27.	DAVIS, J.R., HOBBS, C.E., ROYCE, R.K.	A NEW WIDE-BAND SYSTEM ARCHITECTURE FOR MOBILE HIGH FREQUENCY COMMUNICATION NETWORKS (S) COMMUNICATIONS 2, 27.	IEEE TRANS COMM	SEPT. 1980
VF 112-25	DAVIS, JAMES A.	MUSICAL RECONNAISSANCE AND DECEPTION IN THE AMERICAN CIVIL WAR	JOURNAL OF MILITARY HISTORY	Jan-10
VF 53-59	DAVIS, JAMES MARTIN	COMPHIBPAC OPERATIONS PLAN A11-45: THE STORY OF THE INVASION OF JAPAN		
DK 55-9	DAVIS, JEFFERSON	LETTER TO MRS. DAVIS		APRIL 26, 1865
VF 65-62	DAVIS, PAUL	ANALYZE THIS. OPSEC IS KEY IN THE WAR ON TERRORISM	JOURNAL OF COUNTERTERRORISM & HOMELAND SECURITY	12-Apr-02
QA8.4.D37	DAVIS, PHILIP J, HERSH, REUBEN	THE MATHEMATICAL EXPERIENCE	BIRKHAUSER	1981
DISHER (M) INTELLIGENCE 19.	DAVIS, R.	SCENARIO FOR SNOOPING: SOVIET PICKING SILICON VALLEY CLEAN EW/DE (M) INTELLIGENCE 19.		May-78
UG626.2.A76.D38 1997	DAVIS, RICHARD G.	HAP: HENRY H. ARNOLD, MILITARY AVIATOR	AIR FORCE HISTORY AND MUSEUM PROGRAMS	1997
DISHER (G) DES 1.	DAVIS, RUTH M.	THE DATA ENCRYPTION STANDARD IN PERSPECTIVE	IEEE COMMUNICATIONS SOCIETY MAGAZINE	Nov-78
VF 97-71	DAVIS, S.	SAVANT DECIPHERS PRINTING ON A DISK 3500 YEARS OLD	NEW YORK TIMES	10-Dec-51
VF 56-23	DAVIS, SHELLEY	NEW EXHIBIT ACCENTS THE WAR FOR SECRETS IN KOREA	STARS AND STRIPES	25-Sep-00
GOLDMAN	DAVIS, WATSON	THE NEW KNOWLEDGE OF SCIENCE	CURRENT HISTORY	Jun-26
VF 86-62	DAVISON, BERNICE	ENIGMATIC AS EVER	THE TIMES	29-Jan-05
Z103.5.D3 1737	DAVYS, JOHN	AN ESSAY ON THE ART OF DECIPHERING: IN WHICH IS INSERTED A DISCOURSE OF DR. WALLIS	GILLIVER AND CLARKE	1737
D810.58.B4693	DAWIDOFF, NICHOLAS	THE CATCHER WAS A SPY: THE MYSTERIOUS LIFE OF MOE BERG	PANTHEON BOOKS	1994
PR2937.D39 2004	DAWKINS, PETER	THE SHAKESPEARE ENIGMA	POLAIR PUBLISHING	2004
Z103.D39	DAWSON, DONALD A.	CRYPTANALYSIS OF THE SINGLE ROTOR CIPHER MACHINE	AEGEAN PARK PRESS	1996
VF J1-7	DAY JR., RICHARD A.	BIX LOGIC PLUG IN UNIT/ BINARY INFORMATION EXCHANGE		
D767.92.L6	DAY OF INFAMY	DAY OF INFAMY	HENRY HOLT	1957
D843.B64	DAY, ALAN J., ED.	BORDER AND TERRITORIAL DISPUTES	GALE RESEARCH COMPANY	1982
VF 86-48	DAY, ANTHONY	YES, BIG BROTHER IS WATCHING, AND HE'S LISTENING EVEN MORE BOOK REVIEWS - "CHATTER: DISPATCHES FROM THE SECRET WORLD OF GLOBAL EAVESDROPPING"	LOS ANGELES TIMES	16-Feb-05
VF 55-23	DAY, DWAYNE A.	A LOOK AT SPY SATELLITES & HOLLYWOOD: YOU SIT IN THE DARKENED THEATER ...	WASHINGTON POST	2-Jul-00
DISHER (SA) COMMUNICATION 2, 11.	DAYTON, A.D., JAIN, P.C.	MILSATCOM ARCHITECTURE (SA) COMMUNICATION 2, 11.	IEEE TRANS COMM	SEPT. 1980

UG485.D4E	DE ARCANGELIS, MARIO	ELECTRONIC WARFARE: FROM THE BATTLE OF TSUSHIMA TO THE FALKLANDS AND LEBANON CONFLICTS	BLANDFORD PRESS, LTD.	1985
UG485.D4	DE ARCANGELIS, MARIO	LA GUERRA ELETTRONICA	U.MURSA EDITORE S.P.A.	1982
VF 79-10	DE BRUZELLES, SIMON	RANDY RAM GETS THE SECRET WORLD OVEREXCITED	TIMES ON LINE	4-Nov-03
HE7678.D9.D35	DE BUSSY, J.H.	MERCURY-CODE (IN TERMINATIONAL ORDER) / MURCUUR-CODE	AMERICAN CODE CO.	
JX1655.C3	DE CALLIERES, FRANCOIS	THE ART OF DIPLOMACY	LEICESTER UNIVERSITY PRESS	1983
DK 55-76	DE CASTIGLIONI, VITTORIO, KAHN, DAVID	CORRESPONDENCE ON CRYPTOLOGY IN ITALY DURING WORLD WAR I		20-Nov-71
Z80.C421	DE CESARE, P.P.	ITALIAN SHORTHAND: AN ADAPTATION OF PITMAN'S SHORTHAND TO THE ITALIAN LANGUAGE	PITMAN AND SONS	1934
D761.G23 V.1	DE GAULLE, CHARLES	WAR MEMOIRS OF CHARLES DE GAULLE: VOLUME 1, THE CALL TO HONOUR, 1940-1942	VIKING PRESS	1954
D761.G23 V. 2	DE GAULLE, CHARLES	WAR MEMOIRS OF CHARLES DE GAULLE: VOLUME 2, UNITY, 1942-1944	VIKING PRESS	1959
HV8224.G69	DE GRAAFF, BOB, WIEBES, CEES	VILLA MAARHEEZE: DE GESCHIEDENIS VAN DE INLICHTINGDIENST BUITENLAND	SDU UITGEVERS	1999
UB270.D36	DE GRAMONT, SANCHE	THE SECRET WAR	G.P.PUTNAM'S SONS	1962
UB270.D36	DE GRAMONTE, SANCHE	THE SECRET WAR - THE STORY OF INTERNATIONAL ESPIONAGE SINCE WWII	G P PUTNAM'S SONS	1962
Z103.5.G73	DE GRANDPRE, A.	CRYPTOGRAPHIE PRATIQUE	LIBRAIRIE BOYVEAU ET CHEVILLET	1905
DK 58-12	DE GREY, FLORENCE	LETTER CONCERNING NIGEL DE GREY AND THE ZIMMERMANN TELEGRAM		3-Apr-63
DK 58-13	DE GREY, FLORENCE	LETTER CONCERNING NIGEL DE GREY AND THE ZIMMERMANN TELEGRAM		28-Apr-63
DK 58-14	DE GREY, FLORENCE	LETTER CONCERNING NIGEL DE GREY AND THE ZIMMERMANN TELEGRAM		1-May-63
DK 58-15	DE GREY, JOHN	LETTER CONCERNING NIGEL DE GREY AND THE ZIMMERMANN TELEGRAM		3-Jun-63
DK 58-16	DE GREY, JOHN	LETTER CONCERNING NIGEL DE GREY AND THE ZIMMERMANN TELEGRAM		15-Sep-63
DK 58-17	DE GREY, JOHN	LETTER CONCERNING NIGEL DE GREY AND THE ZIMMERMANN TELEGRAM		FALL 1963
DK 28-26	DE GREY, NIGEL	ZIMMERMANN TELEGRAM: A FOOTNOTE TO FRIEDMAN'S ACCOUNT (DRAFT)	PUBLIC RECORD OFFICE	
DK 5-28	DE GROTE, JOHN W	THE 118TH SIGNAL RADIO INTELLIGENCE COMPANY 1942-1946 THIRD U.S. ARMY		
VF 13-16	DE GROTE, JOHN W.	THE 118TH SIGNAL RADIO INTELLIGENCE COMPANY	JOHN W. DE GROTE	C. 1994
D769.363 118TH.D4 1	DE GROTE, JOHN W.	THE 118TH SIGNAL RADIO INTELLIGENCE COMPANY - A HISTORY	JOHN W. DE GROTE	1994
D769.363 118TH.D4	DE GROTE, JOHN W.	HISTORIES OF TWO SIGNAL RADIO INTELLIGENCE COMPANIES: 118TH - WITH THIRD US ARMY AND 137TH - WITH ARMY AIR CORPS	JOHN DE GROTE	1998
DK 66-69	DE HORTHY, NICHOLAS	LETTER TO DAVID KAHN		29-Sep-69
DK268.S8.D42	DE JONGE, ALEX	STALIN: AND THE SHAPING OF THE SOVIET UNION	WILLIAM MORROW AND CO.	1986
DK 9-7	DE KALB	THE CORNWALLIS PAPERS: DE KALB'S ENCIPHERED DOCUMENT		
HE7678.K58	DE KIRCHEISEN, V.	A-Z CODE TELEGRAPHIQUE FRANCAIS	AMERICAN CODE CO.	1903
VF 24-32	DE KOROSTOVETS, VLADIMIR	THE BLACK CABINET	THE CONTEMPORARY REVIEW	Mar-45
PS3507.E42.D6 1946	DE LA TORRE, LILLIAN	DR SAM: JOHNSON, DETECTOR	ALFRED A. KNOPF	1946
CRYPTOLOGIA	DE LEEUW, K.; VAN DER MEER, H.	A TURNING GRILL FROM THE ANCESTRAL CASTLE OF THE DUTCH STADTHOLDERS	CRYPTOLOGIA	Apr-95
CRYPTOLOGIA	DE LEEUW, KARL	THE DUTCH INVENTION OF THE ROTOR MACHINE, 1915-1923	CRYPTOLOGIA	Jan-03
CRYPTOLOGIA	DE LEEUW, KARL	J.F.W. NUBOER AND THE REINTRODUCTION OF MACHINE CRYPTOGRAPHY BY THE ROYAL NETHERLANDS NAVY, 1915-1940	CRYPTOLOGIA	Apr-15
CRYPTOLOGIA	DE LEEUW, KARL	REVIEW OF FORSCHUNGSSTELLE LANGEVELD: DUTS AFLUISTERSTATION IN BEZET NEDERLAND BY HANS KNAP	CRYPTOLOGIA	2013
Z103.4.N4.L4 2000	DE LEEUW, KARL M. M.	CRYPTOLOGY AND STATECRAFT IN THE DUTCH REPUBLIC	UNIVERSITEIT VAN AMSTERDAM	2000
Z103.4.N4.L4 2000	DE LEEUW, KARL M. M.	CRYPTOLOGY AND STATECRAFT IN THE DUTCH REPUBLIC	UNIVERSITEIT VAN AMSTERDAM	2000
Z103.H58 2007	DE LEEUW, KARL, BERGSTRA, JAN, EDS.	THE HISTORY OF INFORMATION SECURITY: A COMPREHENSIVE HANDBOOK	ELSEVIER	2007

VF 66-60	DE MARCO, DONNA	MUM'S THE WORD ON NSA ADS	TIMES	2-Jun-02
D860.M37	DE MARENCHES, COUNT ANDELMAN, DAVID A.	THE FOURTH WORLD WAR	WILLIAM MORROW AND CO.	1992
D860.M37	DE MARENCHES, COUNT ANDELMAN, DAVID A.	THE FOURTH WORLD WAR: DIPLOMACY AND ESPIONAGE IN THE AGE OF TERRORISM	WILLIAM MORROW AND CO.	1992
P23.D395	DE MILLE, JAMES	THE CRYPTOGRAM	HARPER & BROTHERS	1871
VF 40-23	DE NOBEL, RICHARD WALLACE	THE CHARACTERISTICS OF THE 'ENIGMA' MACHINE ON DISPLAY AT THE NATIONAL CRYPTOLOGIC MUSEUM ...	DE NOBEL	1998
GOLDMAN	DE RICCI, SEYMOUR	THE ESTATE OF WILFRID M. VOYNICH, 45 PROSPECT PLACE, NEW YORK	CENSUS OF MED. AND REN. MANUSCRIPTS IN U.S. AND CA	1937
D810.S7.D4	DE RISIO, CARLO	GENERALI SERVIZI SEGRETI E FASCISMO	ARNOLDO MONDADORI EDITORE S.P.A	1978
QA76.9.A25.E95 1994	DE SANTIS, ALFREDO, ED.	ADVANCES IN CRYPTOLOGY: EUROCRYPT '94: WORKSHOP ON THE THEORY AND APPLICATION OF CRYPTOGRAPHIC TECHNIQUES, PERUGIA, ITALY, MAY 1994. PROCEEDINGS	SPRINGER-VERLAG	1994
P121.S363F	DE SAUSSURE, FERDINAND	COURS DE LINGUISTIQUE GENERALE	PAYOT	1968
P121.S363	DE SAUSSURE, FERDINAND	COURSE IN GENERAL LINGUISTICS	PHILOSOPHICAL LIBRARY	1959
DK 53-9	DE SCHEPPER, H.	GEHEIMSCHRIFT IN DE ZESTIENDE EEUW	SPIEGEL HISTORIAEL	1967
HE7676.SCH7	DE SCHRYVER, THEOPHILUS	WORLD'S UNIVERSAL TELEGRAPHIC CODE	WORLD UNIVERSAL CODE COMPANY	1914
JK468.I6.D46	DE SILVA PEER	SUB ROSA - THE CIA AND THE USES OF INTELLIGENCE	TIMES BOOKS	1978
UB271.R9.D47 1977	DE TOLEDANO, RALPH	THE GREATEST PLOT IN HISTORY	ARLINGTON HOUSE PUBLISHERS	1977
UB271.R9.D48 1967	DE TOLEDANO, RALPH	SPIES, DUPES AND DIPLOMATS	ARLINGTON HOUSE	1967
Z104.V52	DE VIARAS, LE MARQUIS	THE ART OF DECIPHERING SECRET COMMUNICATIONS (TRANSLATION)	L'ENCYCLOPEDIE SCIENTIFIQUE DES AID-MEMOIRE	1893
UB271.F72.D4 1970	DE VOSJOLI, P. L. THYRAUD	LAMIA	LITTLE, BROWN AND CO.	1970
DK 8-17	DE VRIES, M	QUANTIFICATION IN LANGUAGE AND CRYPTANALYSIS	MATHEMATISCH CENTRUM	
DK 20-17	DE VRIES, M.	BESCHERMEN VAN INFORMATE DOOR VERBERGEN VAN INFORMATIE	INFORMATIE	Mar-79
DK 20-29	DE VRIES, M.	CRYPTOGRAFISCHE GEGEVENS BESCHERMING	INFORMATIE	Oct-79
DK 61-3	DE VRIES, M.	LETTER ABOUT DUTCH CRYPTOGRAPHY DURING WWII		4-Apr-61
DISHER (DA) CRYPTO SYSTEMS 3, 9.	DE VRIES, M.	QUANTIFICATION IN LANGUAGE AND CRYPTANALYSIS		1912
DK 136-09	DE VRIES, MAURITS	UNTITLED BIBLIOGRAPHY		1968
Z8240.D4	DE WAAL, RONALD BURT	THE WORLD BIOGRAPHY OF SHERLOCK HOLMES AND DR. WATSON: A CLASSIFIED AND ANNOTATED LIST OF MATERIALS RELATING TO THEIR LIVES AND ADVENTURES	BRAMHALL HOUSE	1974
PERIODICAL	DE YOUNG DE LA MARCK, DAVID	DE GAULLE, COLONEL PASSY AND BRITISH INTELLIGENCE, 1940-42	INTELLIGENCE & NATIONAL SECURITY	SPRING 2003
Z104.D34	DEACON, R.	JOHN DEE: SCIENTIST, GEOGRAPHER, ASTROLOGER AND SECRET AGENT TO ELIZABETH I	FREDERICK MULLER LTD.	1968
UB270.D34	DEACON, RICHARD	THE CHINESE SECRET SERVICE	TAPLINGER PUBLISHING COMPANY	1974
UB251.F7.D42 1990	DEACON, RICHARD	THE FRENCH SECRET SERVICE	GRAFTON BOOKS	1990
JN329.I6.D34	DEACON, RICHARD	A HISTORY OF THE BRITISH SECRET SERVICE	TAPLINGER PUBLISHING COMPANY	1969
LOWMAN	DEACON, RICHARD	A HISTORY OF THE JAPANESE SECRET SERVICE		1982
HV8225.D34	DEACON, RICHARD	A HISTORY OF THE RUSSIAN SECRET SERVICE	TAPLINGER	1972
JQ1825.P325.I66	DEACON, RICHARD	THE ISRAELI SECRET SERVICE	TAPLINGER PUBLISHING CO.	1980
JQ1825.P325.I66	DEACON, RICHARD	THE ISRAELI SECRET SERVICE	TAPLINGER PUBLISHING CO.	1980

UB251.J3.D34K	DEACON, RICHARD	KEMPEI TAI - A HISTORY OF THE JAPANESE SECRET SERVICE	BERKELEY BOOKS	1985
UB251.J3.D34K	DEACON, RICHARD	KEMPEI TAI - A HISTORY OF THE JAPANESE SECRET SERVICE	BEAUFORT BOOKS	1983
VB230.D34	DEACON, RICHARD	THE SILENT WAR - A HISTORY OF WESTERN NAVAL INTELLIGENCE	HIPPOCRENE BOOKS	1978
VB230.D34	DEACON, RICHARD	THE SILENT WAR - A HISTORY OF WESTERN NAVAL INTELLIGENCE	HIPPOCRENE BOOKS	1978
JF1525.I6.D43 1987	DEACON, RICHARD	THE TRUTH TWISTERS	MACDONALD	1987
D810.S7.M24	DEACON, RICHARD, WEST, NIGEL	SPY! SIX STORIES OF MODERN ESPIONAGE	BRITISH BROADCASTING CORP	1980
UB271.R92.D34	DEAKIN, F.W. ; STORRY, G.R.	THE CASE OF RICHARD SORGE	CHATTO & WINDUS	1966
UB271.R92.D34	DEAKIN, F.W. ; STORRY, G.R.	THE CASE OF RICHARD SORGE	HARPER AND ROW, PUBLISHERS	1966
VF 55-48	DEAKIN, JAMES	DOES NSA SPY ON U.S. CALLS?	WASHINGTON STAR	26-Jun-75
DK 31-24	DEAKIN, WILLIAM	CORRESPONDENCE CONCERNING ULTRA		1976
VF 55-22	DEAN, JOSHUA	MANAGING TECHNOLOGY	GOVEXEC.COM	6-Jul-00
VF 70-23	DEAN, JOSHUA	NATION UNPREPARED FOR CYBER WAR, EXPERTS SAY	GOVEXEC.COM	19-Dec-01
VF 53-35	DEAN, JOSUA	INTELINK: THE REAL SECRET SPY NETWORK	GOVERNMENT EXECUTIVE	Apr-00
D740.094 1995B	DEAR, I.C.B. & FOOT, M.R.D. (EDS.)	THE OXFORD COMPANION TO WORLD WAR II	OXFORD UNIVERSITY PRESS	1995
Z56.2.S72 1937	DEARBORN, EMMA B.	SPEEDWRITING: THE NATURAL SHORTHAND	SCHOOL OF SPEEDWRITING	1937
PD3121.D47 V.1	DEARDEN, JEANNETTE, STIG-NIELSEN, KARIN	SPOKEN DANISH: BASIC COURSE UNITS 1-12 - EM 551	LINGUISTIC SOCIETY OF AMERICA	1945
PD3121.D47 V.2	DEARDEN, JEANNETTE, STIG-NIELSEN, KARIN	SPOKEN DANISH: BASIC COURSE UNITS 13-30 - EM 552	LINGUISTIC SOCIETY OF AMERICA	1945
VF 71-59	DEARNE, KAREN	US MUST REFOCUS SECURITY EXPERTS		18-Sep-01
VF 54-9	DEATH, MORGAN	ELECTRONIC EAVESDROPPING IN BUSINESS AND GOVERNMENT	SECURITY AWARENESS NEWS	Aug-92
CRYPTOLOGIA	DEAVOURS C.A.	MODERN ENCRYPTION ALGORITHM WRITTEN IN LEVEL II, TRS-80 BASIC	CRYPTOLOGIA	JAN. 1982
CRYPTOLOGIA	DEAVOURS, C. A.	THE AUTOSCRITCHER	CRYPTOLOGIA	Apr-95
DISHER (T) EQUIPMENT 2, 7.	DEAVOURS, C.A.	ANALYSIS OF THE HEBERN CRYPTOGRAPH USING ISOMORPHS (T) EQUIPMENT 2, 7.	CRYPTOLOGIA	Apr-77
DISHER (O) GENERAL 28.	DEAVOURS, C.A.	THE BLACK CHAMBER: A COLUMN SHUTTING OFF THE SPIGOT IN 1981 (O) GENERAL 28.	CRYPTOLOGIA	JAN. 1981
Z104.D33 1987	DEAVOURS, C.A.	CRYPTANALYTIC PROGRAMS FOR THE IBM PC	AEGEAN PARK PRESS	1987
Z104.D33 1987	DEAVOURS, C.A.	CRYPTANALYTIC PROGRAMS FOR THE IBM PC	AEGEAN PARK PRESS	1987
DISHER (PA) DES 2, 12	DEAVOURS, C.A.	ELLE A DE L'INTELLIGENCE ET DE LA CONVERSATION (PA) DES 2, 12	CRYPTOLOGIA	JAN. 1986
DISHER (X) EQUIPMENT 3, 2.	DEAVOURS, C.A.	HELMICH AND THE KL-7 (X) EQUIPMENT 3, 2.	CRYPTOLOGIA	Jul-82
CRYPTOLOGIA	DEAVOURS, C.A.	INTERACTIVE SOLUTION OF BEAUFORT ENCIPHERED TEXT WITH OVERLAPPING KEYS	CRYPTOLOGIA	Oct-88
DISHER (OA) GENERAL 1	DEAVOURS, C.A.	THE ITHACA CONNECTION: COMPUTER CRYPTOGRAPHY IN THE MAKING (OA) GENERAL 1.	CRYPTOLOGIA	OCT. 1977
CRYPTOLOGIA	DEAVOURS, C.A.	THE ITHACA CONNECTION: COMPUTER CRYPTOGRAPHY IN THE MAKING	CRYPTOLOGIA	1977
DISHER (A) MATHEMATICS 30.	DEAVOURS, C.A.	THE KAPPA TEST	CRYPTOLOGIA	Jul-77
DISHER (R) MATHEMATICS 2, 2.	DEAVOURS, C.A.	KULLBACK'S STATISTICAL METHODS IN CRYPTANALYSIS, BOOK REVIEW (R) MATHEMATICS 2, 2.	CRYPTOLOGIA	Jul-77
DISHER (R) MATHEMATICS 2, 16.	DEAVOURS, C.A.	UNICITY POINTS IN CRYPTANALYSIS (R) MATHEMATICS 2, 16.	CRYPTOLOGIA	JAN. 1977
DISHER (W) CRYPTO SYSTEMS 4, 4.	DEAVOURS, C.A. (INTERACTIVE SOLUTION OF COLUMNAR TRANSPOSITION CIPHERS (W) CRYPTO SYSTEMS 4, 4.	CRYPTOLOGIA	Oct-81
DK 104-12	DEAVOURS, C.A., KRUIH, LOUIS	THE TURING BOMBE: WAS IT ENOUGH?		
CRYPTOLOGIA	DEAVOURS, C.A., REEDS, JAMES	THE ENIGMA PART I: HISTORICAL PERSPECTIVES	CRYPTOLOGIA	1977

DK 32-1	DEAVOURS, CIPHER A.	THREE MANUSCRIPTS ON THE POLISH SOLUTION OF THE ENIGMA		1979
Z103.D34	DEAVOURS, CIPHER A. & KRUIH, LOUIS	MACHINE CRYPTOGRAPHY AND MODERN CRYPTANALYSIS	ARTECH HOUSE INC.	1985
Z103.D34	DEAVOURS, CIPHER A. & KRUIH, LOUIS	MACHINE CRYPTOGRAPHY AND MODERN CRYPTANALYSIS	ARTECH HOUSE INC.	1985
DISHER (XX) EQUIPMENT 4, 2.	DEAVOURS, CIPHER A. & KRUIH, LOUIS	MECHANICS OF THE GERMAN TELECIPHER MACHINE (XX) EQUIPMENT 4, 2.	CRYPTOLOGIA	Oct-86
Z103.S45 1998	DEAVOURS, CIPHER A., KAHN DAVID, KRUIH, LOUIS, MELLEEN, GREG, WINKEL, BRIAN J.	SELECTIONS FROM CRYPTOLOGIA: HISTORY, PEOPLE, AND TECHNOLOGY	ARTECH HOUSE	1998
Z103.C75	DEAVOURS, CIPHER; KAHN, DAVID; KRUIH, LOUIS ET AL.	CRYPTOLOGY: YESTERDAY, TODAY, AND TOMORROW	ARTECH HOUSE	1987
Z103.C75	DEAVOURS, CIPHER; KAHN, DAVID; KRUIH, LOUIS; ET AL.	CRYPTOLOGY: MACHINES, HISTORY & METHODS	ARTECH HOUSE	1989
DK 67-28	DEAVOURS, CYPHER	INTERVIEW WITH FRANK ROWLETT AND DIAGRAMS OF RED, CORAL, JADE, AND PURPLE MACHINES		11-Feb-84
DK 35-48	DEAVOURS, CYPHER	LETTER TO KAHN ON WINDS MESSAGE WITH A RECONSTRUCTION OF TRANSPOSITION SYSTEM FOR CIRCULAR 2354 DATED 9 NOV 41 (JN-19 DIPLOMATIC CODE)		1991
QA76.9.A25.R34 2000	DEBAR, HERVE, ME, LUDOVIC, WU, S. FELIX, EDS.	RECENT ADVANCES IN INTRUSION DETECTION: THIRD INTERNATIONAL WORKSHOP, RAID 2000, TOULOUSE, FRANCE, OCTOBER 2000, PROCEEDINGS	SPRINGER	2000
VF 94-8	DEBNAM, BETTY	XLWV YIVZPVIH	THE MINI PAGE	19-Oct-03
VF 59-46	DEBROSSE, JIM	EIGHT PART SERIES ON JOSEPH DESCH	DAYTON DAILY NEWS	25-Feb-01
VF 95-15	DEBROSSE, JIM	NCR ENGINEER WHO BROKE CODES FOR NAVY IN WWII DIES AT 92	DAYTON DAILY NEWS	10-Jan-07
VF 89-34	DEBROSSE, JIM	PRESERVATIONISTS FIGHTING DEMOLITION OF NCR BUILDING 26	DAYTON DAILY NEWS	4-Dec-05
PERIODICAL	DEBRUYNE, EMMANUEL	INTELLIGENCE IN OCCUPIED BELGIUM: THE BUSINESS OF ANGLO-BELGIAN ESPIONAGE AND INTELLIGENCE COOPERATION DURING THE TWO WORLD WARS (1914-1918, 1940-1944)	INTELLIGENCE AND NATIONAL SECURITY	Jun-13
UA710 .U4 1979	DECEPTION RESEARCH PROGRAM	COVERT REARMAMENT IN GERMANY, 1919 - 1939: DECEPTION AND MISPERCEPTION	OFFICE OF RESEARCH AND DEVELOPMENT, CENTRAL INTELLIGENCE AGENCY	Mar-79
UB250 .G586 1981	DECEPTION RESEARCH PROGRAM	GLOSSARY OF CAMOUFLAGE, CONCEALMENT, DECEPTION AND SECURITY TERMINOLOGY	OFFICE OF RESEARCH AND DEVELOPMENT, CENTRAL INTELLIGENCE AGENCY	Feb-81
U166.35 .U5	DECEPTION RESEARCH PROGRAM	THOUGHTS ON THE COST-EFFECTIVENESS OF DECEPTION AND RELATED TACTICS IN THE AIR WAR, 1939 TO 1945	OFFICE OF RESEARCH AND DEVELOPMENT, CENTRAL INTELLIGENCE AGENCY	Mar-79
DK 18-1	DECKER, ROBERT	ENCRYPTION CONTROVERSY (LETTER TO THE EDITOR)	DATAMATION	May-76
DK 38-34	DEDIJER, S.	THE 1984 GLOBAL SYSTEM: INTELLIGENCE SYSTEMS, DEVELOPMENT STABILITY AND INTERNATIONAL SECURITY	FUTURES	Feb-84
DK 53-19	DEE, JOHN	MANUSCRIPT ATTRIBUTED TO JOHN DEE FROM THE TRINITY COLLEGE LIBRARY		
DISHER (MA) INTELLIGENCE 21.	DEELEY, W.J.	A FRESH LOOK AT PURPLE DRAGON, SIGNAL (MA) INTELLIGENCE 21.		Apr-84
VF 49-84	DEELEY, WALTER G.	A FRESH LOOK AT PURPLE DRAGON	SIGNAL	Apr-84
PE1471.D43	DEEN, ROSEMARY; PONSOT, MARIE	THE COMMON SENSE: WHAT TO WRITE, HOW TO WRITE IT, AND WHY	BOYNTON/COOK PUBLISHERS	1985
PERIODICAL	DEERY, PHILLIP	MENZIES, MACMILLAN AND THE 'WOOMERA SPY CASE' OF 1958	INTELLIGENCE & NATIONAL SECURITY	SUMMER 2001
VF 149-5	DEFENCE HONOURS AND AWARDS APPEALS TRIBUNAL	INQUIRY INTO RECOGNITION FOR SERVICE WITH 547 SIGNAL TROOP IN VIETNAM FROM 1966 TO 1971		2015
U25.UN351 1965	DEFENSE INTELLIGENCE AGENCY	GLOSSARY OF SOVIET MILITARY & RELATED ABBREVIATIONS	DEFENSE INTELLIGENCE AGENCY	1965

VF 112-41	DEFENSE INTELLIGENCE AGENCY HISTORICAL RESEARCH SUPPORT BRANCH	DEFENSE INTELLIGENCE AGENCY: 50 YEARS COMMITTED TO EXCELLENCE IN DEFENSE OF THE NATION	DEFENSE INTELLIGENCE AGENCY	2011
Z6724.I7B5 1985	DEFENSE INTELLIGENCE SCHOOL	BIBLIOGRAPHY OF INTELLIGENCE LITERATURE, EIGHTH EDITION, APRIL 1985	DEFENSE INTELLIGENCE SCHOOL	1985
Z6724.I7B5 1981	DEFENSE INTELLIGENCE SCHOOL	BIBLIOGRAPHY OF INTELLIGENCE LITERATURE, SEVENTH EDITION (REVISED), APRIL 1981	DEFENSE INTELLIGENCE SCHOOL	1981
Z6724.I7B5 1979	DEFENSE INTELLIGENCE SCHOOL	BIBLIOGRAPHY OF INTELLIGENCE LITERATURE, SIXTH EDITION, APRIL 1979	DEFENSE INTELLIGENCE SCHOOL	1979
UG472.D2M54 1982	DEFENSE MAPPING AGENCY	A BRIEF HISTORY OF U.S. MILITARY MAPMAKING - AND THE FIRST DECADE OF THE DEFENSE MAPPING AGENCY	DEFENSE MAPPING AGENCY	1982
DS558.92.D44	DEFOREST, ORRIN; CHANOFF, DAVID	SLOW BURN: THE RISE AND BITTER FALL OF AMERICAN INTELLIGENCE IN VIETNAM	SIMON & SCHUSTER	1990
PERIODICAL	DEFTY, ANDREW	'CLOSE AND COMPLETE LIAISON': BRITISH ANTI-COMMUNIST PROPAGANDA AND COOPERATION WITH THE UNITED STATES, 1950-51	INTELLIGENCE & NATIONAL SECURITY	WINTER 2002
D763.5.D4WE 2004	DEGE, WILHELM	WAR NORTH OF 80: THE LAST GERMAN ARCTIC WEATHER STATION OF WORLD WAR II	UNIVERSITY OF CALGARY PRESS	
PQ2469.Z5.D45	DEHS, VOLKER	JULES VERNE BIOGRAPHIE	ARTEMIS & WINKLER	2005
PERIODICAL	DEIBERT, RONALD J.	DEEP PROBE: THE EVOLUTION OF NETWORK INTELLIGENCE	INTELLIGENCE AND NATIONAL SECURITY	WINTER 2003
DK 48-61	DEICHMANN, PAUL	DIE ZIELOBJEKTKARTEI		8-Mar-45
D757.D45	DEIGHTON, LEN	BLITZKRIEG, FROM THE RISE OF HITLER TO THE FALL OF DUNKIRK	KNOPF	1980
PR6054.E37.C5 1992	DEIGHTON, LEN	CITY OF GOLD	HARPER COLLINS	1992
D756.5.B7.D44	DEIGHTON, LEN	FIGHTER: THE TRUE STORY OF THE BATTLE OF BRITAIN	JONATHAN CAPE LTD	1977
UB270.D365 1969	DEINDORFER, ROBERT G. (ED.)	THE SPIES: GREAT TRUE STORIES OF ESPIONAGE	FAWCETT PUBLICATIONS, INC.	1969
UB270.D365 1969	DEINDORFER, ROBERT G. (ED.)	THE SPIES: GREAT TRUE STORIES OF ESPIONAGE	FAWCETT PUBLICATIONS, INC.	1949
UA710.D38	DEIST, WILHELM	THE WEHRMACHT AND GERMAN REARMAMENT	UNIVERSITY OF TORONTO PRESS	1981
VF 47-22	DEITZ, ROBERT L.	NSA: OBEYING THE LAW	WASHINGTON POST	7-Dec-99
VF 73-18	DEJKA, JOE	STRATCOM'S HACK PACK WILL TEST SECURITY	OMAHA WORLD-HERALD	20-Feb-03
DS126.D36E	DEKEL, EFRAIM	SHAI: THE EXPLOITS OF HAGANA INTELLIGENCE	THOMAS YOSELOFF	1959
QA95.D3	DELAHAYE, JEAN-PAUL	JEUX MATHÉMATIQUES, ET MATHÉMATIQUES DES JEUX	BIBLIOTHEQUE POUR LA SCIENCE	1998
DK 121-06	DELASTELLE, F.	CRYPTOGRAPHIE NOUVELLE ASSURANT L'INVOLABILITE ABSOLUE DES CORRESPONDANCES CHIFFREES	P. DUBREUIL	1893
Z103.D37tE	DELASTELLE, F.	ELEMENTARY TREATISE ON CRYPTOGRAPHY (TRANSLATED FROM THE FRENCH)		1896
Z104.D37	DELASTELLE, F.	TRAITE ELEMENTAIRE DE CRYPTOGRAPHIE	GAUTHIER-VILLARS IMPRIMEUR-LIBRAIRIE	1902
Z104.D37	DELASTELLE, F.	TRAITE ELEMENTAIRE DE CRYPTOGRAPHIE	GAUTHIER-VILLARS IMPRIMEUR-LIBRAIRIE	1902
D810.S8.K56	DELATRE, LUCAS	BETRAYING HITLER: THE STORY OF FRITZ KOLBE, THE MOST IMPORTANT SPY OF THE SECOND WORLD WAR	ATLANTIC BOOKS	2005
D810.S8.K5513 2005	DELATRE, LUCAS	A SPY AT THE HEART OF THE THIRD REICH: THE EXTRAORDINARY STORY OF FRITZ KOLBE, AMERICA'S MOST IMPORTANT SPY IN WORLD WAR II	GROVE PRESS	2005
UB212.S45 1982	DELAUER, RICHARD D.	SEMINAR ON COMMAND, CONTROL, COMMUNICATIONS AND INTELLIGENCE, GUEST PRESENTATIONS - SPRING 1982	CENTER FOR INFORMATION POLICY RESEARCH	1982
DISHER (ZA) PUBLIC KEY 2, 28.	DELAURENTIS, J.M.	A FURTHER WEAKNESS IN THE COMMON MODULUS PROTOCOL FOR THE RSA CRYPTOALGORITHM (ZA) PUBLIC KEY 2, 28.	CRYPTOLOGIA	Jul-84
VF 71-13	DELLA BITTA, MICHAEL	AIRTIGHT LINUX	BUSINESS AUSTRALIA PTY LTD.	31-Aug-01
VF 67-11	DELLA CAVA, MARCO	NAVAJO CODE TALKERS BREAK 60 YEARS OF SILENCE	USA TODAY	6-Jun-02
DT767.92.D463	DELMAS, CLAUDE	1941, PEARL HARBOR, LA GUERRE DEVIENT MONDIALE	EDITIONS COMPLEXE	1990
D810.S8.C3584 1971	DELMER, SEFTON	THE COUNTERFEIT SPY	HARPER & BROTHERS	1971
VF 40-16	DELORAINÉ, E.M.	THE STORY OF HUFF-DUFF	ITT	

VF 40-17	DELORAINE, MAURICE	WHEN TELECOM AND ITT WERE YOUNG	LEHIGH BOOKS	1976
HE6184.C3.D44	DELOSTE, C.	HISTOIRE POSTALE ET MILITAIRE DE LA DEUXIEME GUERRE MONDIALE 1939-1945; POSTES MILITAIRES FRANCAISES ALLIEES ET ENNEMIES	BISCHWILLER	1969
DK 10-10	DELTHEIL, C.	CRYPTOGRAPHIE UNIVERSEL	REVUE MILITAIRE UNIVERSELLE	OCTOBER 1, 1892
HV6431.D45	DEMARIS, OVID	BROTHERS IN BLOOD: THE INTERNATIONAL TERRORIST NETWORK	CHARLES SCRIBNER'S SONS	1977
DISHER (HA) PUBLIC KEY 10.	DEMBART, L.	"UNBREAKABLE" COMPUTER CODE PROVES OTHERWISE (HA) PUBLIC KEY 10.	L.A. TIMES	May-82
DK 26-3	DEMBART, LEE	SCHOLARS ADVOCATE CURBING PUBLICATION OF RESEARCH ON SECRET CODES	WASHINGTON POST	8-Feb-81
VF 70-41	DEMBECK, CHET	PENTAGON PLANS TO OUTSOURCE THOUSANDS OF MILITARY, CIVILIAN JOBS	FEDERAL TIMES	19-Aug-02
CRYPTOLOG	DEMECH, FRED JR.	THE NATIONAL CRYPTOLOGIC MUSEUM & THE NATIONAL CRYPTOLOGIC MUSEUM FOUNDATION	NCVA	FALL 1999
DISHER (Z) PUBLIC KEY 2, 29.	DEMILLO, R. & MERRITT, M.	PROTOCOLS FOR DATA SECURITY (Z) PUBLIC KEY 2, 29.	IEEE COMPUTER	Feb-83
DISHER (JA) COMMUNICATIONS 6.	DEMILLO, R.A., LYNCH, N.A., MERRITT, M.J.	THE DESIGN AND ANALYSIS OF CRYPTOGRAPHIC PROTOCOLS (JA) COMMUNICATIONS 6.		
D505.F93	DEMIRIAN, ARTO JR., NELSON, EVE, EDS.	FRONT PAGE HISTORY OF THE WORLD WARS AS REPORTED BY THE NEW YORK TIMES	ARNO PRESS	1976
GOLDMAN	DENDAI [DICK]	A BURNING QUESTION IN RE THE VOYNICH MS	CRYPTOGRAM	MAR-APR, MAY-JUN 1977
UB270.D454 2008	DENECE, ERIC	RENSEIGNEMENT ET CONTRE-ESPIONAGE	HACHETTE	2008
CRYPTOLOG	DENEUF, D.K.	THE HEBREW TELEGRAPHIC CODE	NCVA	WINTER 1990-91
VF 97-16	DENHAM, D	FLAG WAVING	PEARSON'S MAGAZINE	1901
D754.S8.D46	DENHAM, HENRY	INSIDE THE NAZI RING; A NAVAL ATTACHE IN SWEDEN 1940-1945	JOHN MURRAY	1984
DISPLAY 3	DENKLER, JOHN M.	TANNENBERG	NCVA	WINTER JANUARY 1994
SRH-242	DENMAN, PRESTON	HISTORY OF THE 12TH RADIO SQUADRON, MOBILE (1 JANUARY 1951 - 31 DEC 1951 & 1 JANUARY 1953 - 31 MARCH 1953) SRH-242	AIR FORCE	1953
DISHER (Z) PUBLIC KEY 2, 28.	DENNING, D.E.	PROTECTING PUBLIC KEYS AND SIGNATURE KEYS (Z) PUBLIC KEY 2, 28.	IEEE COMPUTER	Feb-83
DISHER (IA) COMPUTERS 23.	DENNING, D.E., SCHLORER, J.	INTERFERENCE CONTROLS FOR STATISTICAL DATABASES, COMPUTER (IA) COMPUTERS 23.	COMPUTER	Jul-83
VF 16-46	DENNING, DOROTHY	THE CLIPPER CHIP: A TECHNICAL SUMMARY	GEORGETOWN UNIVERSITY	21, 28 APRIL 1993
U163.D46	DENNING, DOROTHY	INFORMATION WARFARE AND SECURITY	ACM PRESS	1999
VF 32-33	DENNING, DOROTHY E.	THE FUTURE OF CRYPTOGRAPHY	INTEL 2000	1997
DK 19-33	DENNING, DOROTHY E.	A LATTICE MODEL OF SECURE INFORMATION FLOW	COMMUNICATIONS OF THE ACM	May-76
DK 11-26	DENNING, DOROTHY E.	A NOTE ON STRENGTHENING RSA AND OTHER PUBLIC-KEY CRYPTOSYSTEMS	PURDUE UNIVERSITY	Oct-82
VF 14-33	DENNING, DOROTHY E.	TO TAP OR NOT TO TAP	GEORGETOWN UNIVERSITY	NOVEMBER 19, 1992
DISHER (E) DATA 31.	DENNING, DOROTHY E., DENNING, PETER J.	DATA SECURITY	COMPUTING SURVEYS	Sep-79
QA76.7.A2.D42 1983	DENNING, DOROTHY E.R.	CRYPTOGRAPHY AND DATA SECURITY	ADDISON-WESLEY PUBLISHING CO	1982
QA76.7.A2.D42 1983	DENNING, DOROTHY E.R.	CRYPTOGRAPHY AND DATA SECURITY	ADDISON-WESLEY PUBLISHING CO	1983
DISHER (PA) DES 2, 4	DENNING, P.J.	GOVERNMENT CLASSIFICATION OF PRIVATE IDEAS, COMM OF ACM (PA) DES 2, 4	ACM	MARCH 24, 1981
DK 25-25	DENNING, PETER J.	LETTER TO KAHN AND FORTHCOMING ARTICLES FOR THE COMMUNICATIONS OF THE ACM "H.R. 109" AND "GOVERNMENT CLASSIFICATION OF PRIVATE IDEAS"		12-Feb-81
DK 41-25	DENNING, PETER J., DENNING, DOROTHY E.	THE CLIPPER AND CAPSTONE ENCRYPTION SYSTEMS		1993
DK 5-30	DENNING, PETER J., SPECIAL EDITOR	ACM COMPUTING SURVEYS: SPECIAL ISSUE: CRYPTOLOGY	ACM COMPUTING SURVEYS	DEC 1079
VF 55-76	DENNIS, SYLVIA	FBI TO CHAIR WORLD'S INTERNET SECURITY SUMMIT	NEWSBYTES	4-Aug-00
PERIODICAL	DENNISTON, A.G.	THE GOVERNMENT CODE AND CYPHER SCHOOL BETWEEN THE WARS	INTELLIGENCE & NATIONAL SECURITY	Jan-86

DISHER (V) HISTORY 2, 17	DENNISTON, A.G.	THE GOVERNMENT CODE AND CYPHER SCHOOL BETWEEN WARS (V) HISTORY 2, 17		
DK 107-07	DENNISTON, ALEXANDER	THE GOVERNMENT CODE AND CYPHER SCHOOL (GC&CS), AN ACCOUNT OF THE ORIGINS AND THE DEVELOPMENT OF THE SUCCESSOR TO ROOM 40, 1919-1939		1941
DK 110-11	DENNISTON, ALEXANDER	HISTORY OF ROOM 40		
D810.C88.D46	DENNISTON, ROBIN	CHURCHILL'S SECRET WAR: DIPLOMATIC DECRYPTS, THE FOREIGN OFFICE AND TURKEY 1942-44	ST. MARTIN'S PRESS	1997
D810.C88.D46	DENNISTON, ROBIN	CHURCHILL'S SECRET WAR: DIPLOMATIC DECRYPTS, THE FOREIGN OFFICE AND TURKEY 1942-44	ST. MARTIN'S PRESS	1997
PERIODICAL	DENNISTON, ROBIN	CICERO, DULES AND PHILBY - 1943+4	THE ENIGMA BULLETIN	May-97
PERIODICAL	DENNISTON, ROBIN	DIPLOMATIC EAVESDROPPING, 1922-44: A NEW SOURCE DISCOVERED	INTELLIGENCE & NATIONAL SECURITY	Jul-95
CRYPTOLOGIA	DENNISTON, ROBIN	FETTERLEIN AND OTHERS	CRYPTOLOGIA	Jan-95
VF 37-38	DENNISTON, ROBIN	LETTERS CONCERNING GERMAN DIPLOMATIC TRAFFIC)	ROBIN DENNISTON	1995
VF 35-6	DENNISTON, ROBIN	RECENT RELEASES FROM GCCS - THE USE AND ABUSE OF INTERNATIONAL DIPLOMATIC INTERCEPTED AND DECODED MESSAGES BY THE BRITISH GOVERNMENT IN RELATION TO	DENNISTON	1997
VF 38-32	DENNISTON, ROBIN	RECENT RELEASES FROM GCCS ... INTERNATIONAL DIPLOMATIC ... MESSAGES ...	(DENNISTON)	C. 1997
PERIODICAL	DENNISTON, ROBIN	RESEARCH NOTE: YANKS TO LUNCH - AN EARLY GLIMPSE OF ANGLO-AMERICAN SIGNALS INTELLIGENCE CO-OPERATION, MARCH 1941	INTELLIGENCE & NATIONAL SECURITY	Apr-96
Z103.4.G7.D46 2007	DENNISTON, ROBIN	THIRTY SECRET YEARS: A.G. DENNISTON'S WORK IN SIGNALS INTELLIGENCE, 1914-1944	POLPERRO HERITAGE PRESS	2007
Z103.4.G7.D46 2007	DENNISTON, ROBIN	THIRTY SECRET YEARS: A.G. DENNISTON'S WORK IN SIGNALS INTELLIGENCE, 1914-1944	POLPERRO HERITAGE PRESS	2007
DK 83-05	DENNISTON, ROBIN	YARDLEY ON YAP	INTELLIGENCE AND NATIONAL SECURITY	Jan-94
PERIODICAL	DENNISTON, ROBIN	YARDLEY ON YAP	INTELLIGENCE & NATIONAL SECURITY	Jan-94
JF1525.I6.D466 2010	DENOEL, YVONNICK	HISTOIRE SECRETE DU XXE SIECLE" MEMOIRS D'ESPIONS DE 1945 A 1989	NOUVEAU MONDE	2010
VF 52-40	DENTON, TOMMY	HOLDING GI'S IN THE CLUTCHES OF THE SOVIETS	ROANOKE TIMES	MARCH 5 2000
QC872.UN3I	DEPARTMENT OF AGRICULTURE, WEATHER BUREAU	INTERNATIONAL RADIO WEATHER CODE FOR USE ON UNITED STATES SELECTED SHIPS	GPO	1930
QC872.UN3RD	DEPARTMENT OF AGRICULTURE, WEATHER BUREAU	RADIO WEATHER CODE FOR VESSEL WEATHER OBSERVERS	GPO	1925
T223.F4.M36	DEPARTMENT OF COMMERCE	MANUAL OF CLASSIFICATION OF PATENTS	GOVERNMENT PRINTING OFFICE	1944
RAINBOW	DEPARTMENT OF COMPUTER SCIENCE	HISTORY OF COMPUTER SECURITY PROJECTS: EARLY PAPERS, PART 1	UNIV OF CALIFORNIA	
DK 7-17	DEPARTMENT OF DEFENSE	COBOL-61 EXTENDED: EXTENDED SPECIFICATIONS FOR A COMMON BUSINESS ORIENTED LANGUAGE	DEPARTMENT OF DEFENSE	1962
DK 43-20	DEPARTMENT OF DEFENSE	REPORT OF THE DOD COMMISSION ON BEIRUT INTERNATIONAL AIRPORT TERRORIST ACT, OCTOBER 23, 1983	DOD	20-Dec-83
DK 19-17	DEPARTMENT OF DEFENSE	TECHNIQUES AND PROCEDURES FOR IMPLEMENTING, DEACTIVATING, TESTING, AND EVALUATING SECURE RESOURCE-SHARING ADP MANUALS (ADP SECURITY MANUAL DOD 5200.28-M)	DEPARTMENT OF DEFENSE	Jan-73
HV6431.T47	DEPARTMENT OF DEFENSE	TERRORIST GROUP PROFILES	GOVERNMENT PRINTING OFFICE	[1989]
DK 90-04	DEPARTMENT OF EXTERNAL AFFAIRS	HISTORY EXAMINATION UNIT		31-Jul-45
DK 43-37	DEPARTMENT OF NATIONAL SECURITY AND STRATEGY	PROGRAM FROM THIRD INTERNATIONAL INTELLIGENCE AND MILITARY OPERATIONS CONFERENCE, 17-19 MAY 1988, US ARMY WAR COLLEGE, CARLISLE BARRACKS, PA	US ARMY WAR COLLEGE	1988
Z104.U5B 1938	DEPARTMENT OF STATE	BROWN DECODE	GOVT. PRINTING OFFICE	1938
Z104.U5C 1920	DEPARTMENT OF STATE	CODE B1	GOVT. PRINTING OFFICE	1920
Z104.U5CO 1929	DEPARTMENT OF STATE	CODE D-1	GOVT. PRINTING OFFICE	1929
Z104.U5CO 1929	DEPARTMENT OF STATE	CODE D-I	GPO	1929

DD240.G44	DEPARTMENT OF STATE	DOCUMENTS ON GERMAN FOREIGN POLICY 1918-1945, SERIES D (1937-1945), VOLUME XII, THE WAR YEARS, FEBRUARY 1 - JUNE 22, 1941	GPO	1962
HE7604.U6 1938	DEPARTMENT OF STATE	INT'L TELECOMMUNICATIONS CONFERENCES CAIRO 1938: REPORT TO THE SECRETARY OF STATE BY THE CHAIRMAN OF THE AMERICAN DELEGATION WITH APPENDED DOCUMENTS	GOVERNMENT PRINTING OFFICE	1939
DK 127-08	DEPARTMENT OF STATE	SALT II AGREEMENT	DEPARTMENT OF STATE	17-Jun-78
DK 35-29	DEPARTMENT OF STATE	TELEGRAM TO AMERICAN EMBASSY IN TOKYO		30-May-40
DK 35-30	DEPARTMENT OF STATE	TELEGRAM TO AMERICAN EMBASSY IN TOKYO		1-Aug-41
DK 35-34	DEPARTMENT OF STATE	TELEGRAM TO AMERICAN EMBASSY IN TOKYO, QUOTING AN EXTRACT OF A RADIO ADDRESS BY CHURCHILL		25-Aug-41
DK 35-31	DEPARTMENT OF STATE	TELEGRAM TO AMERICAN LEGATION IN BANGKOK		AUGUST 7, 1941
DK 37-7	DEPARTMENT OF STATE BUREAU OF PUBLIC AFFAIRS	SOVIET "ACTIVE MEASURES" FORGERY, DISINFORMATION, POLITICAL OPERATIONS	DEPARTMENT OF STATE	Oct-81
Z104.U5B 1938	DEPARTMENT OF STATE TEST	BROWN CODE	GOVTR. PRINTING OFFICE	1938
MILITARY MANUAL AFM 100-11	DEPARTMENT OF THE AIR FORCE	BASIC CONCEPTS, MISSIONS, AND FUNCTIONS WITH COMMUNICATIONS-ELECTRONICS APPLICATIONS AFM 100-11	DEPARTMENT OF THE AIR FORCE	1955
MILITARY MANUAL AFM 100-12	DEPARTMENT OF THE AIR FORCE	C-E PUBLICATIONS AND TRAINING AFM 100-12	DEPARTMENT OF THE AIR FORCE	1959
MILITARY MANUAL AFM 100-13	DEPARTMENT OF THE AIR FORCE	COMMUNICATIONS-ELECTRONICS POLICY AFM 100-13	DEPARTMENT OF THE AIR FORCE	1963
UG633.A3763 NO.100-39 1960	DEPARTMENT OF THE AIR FORCE	COMMUNICATIONS-ELECTRONICS TERMINOLOGY, DEFINITIONS, AND ABBREVIATIONS (AFM 100-39)	DEPARTMENT OF THE AIR FORCE	1960
MILITARY MANUAL AFM 100-39	DEPARTMENT OF THE AIR FORCE	COMMUNICATIONS-ELECTRONICS TERMINOLOGY AFM 100-39	DEPARTMENT OF THE AIR FORCE	1968
MILITARY MANUAL AFM 100-35	DEPARTMENT OF THE AIR FORCE	MUTUAL ELECTROMAGNETIC INTERFERENCE AFM 100-35	DEPARTMENT OF THE AIR FORCE	1960
MILITARY MANUAL AFM 100-32	DEPARTMENT OF THE AIR FORCE	USAF COMMUNICATIONS COMPLEX (AIRCOM) AFM 100-32	DEPARTMENT OF THE AIR FORCE	1960
MILITARY MANUAL AFM 100-16	DEPARTMENT OF THE AIR FORCE	UTILIZATION OF USAF COMMUNICATIONS SERVICES AFM 100-16	DEPARTMENT OF THE AIR FORCE	1960
MILITARY MANUAL FM 24-17	DEPARTMENT OF THE ARMY	COMMUNICATION CENTER OPERATION FM 24-17	GPO	Sep-49
MILITARY MANUAL TM 11-5820	DEPARTMENT OF THE ARMY	FIELD AND DEPOT MAINTENANCE MANUAL RADIO RECEIVER R-392/URR TM 11-5820-334-35	GPO	21-Aug-61
MILITARY MANUAL TM 30-546	DEPARTMENT OF THE ARMY	GLOSSARY OF SOVIET MILITARY & RELATED ABBREVIATIONS TM 30-546	GPO	Feb-57
UB251.U5.JN6	DEPARTMENT OF THE ARMY	INTELLIGENCE ANALYSIS: FM 34-3	DEPT OF THE ARMY	1990
MILITARY MANUAL TM 11-660	DEPARTMENT OF THE ARMY	INTRODUCTION TO ELECTRONICS TM 11-660	GPO	Jul-49
MILITARY MANUAL TM 11-5810	DEPARTMENT OF THE ARMY	OPERATOR'S, UNIT, AND INTERMEDIATE DIRECT SUPPORT MAINTENANCE FOR GENERAL PURPOSE TAPE READER KOI-18/TSEC, ELECTRONIC TRANSFER DEVICE KYK-13/TSEC, AND NET CONTROL DEVICE KYK-15/15A/TSEC	DEPARTMENT OF THE ARMY	Aug-87
MILITARY MANUAL FM 11-50	DEPARTMENT OF THE ARMY	SIGNAL BATTALION, ARMORED, INFANTRY, AND INFANTRY (MECHANIZED) DIVISIONS FM 11-50	GPO	1968
MILITARY MANUAL FM 17-70	DEPARTMENT OF THE ARMY	SIGNAL COMMUNICATION IN THE ARMORED DIVISION FM 17-70	GPO	1957
MILITARY MANUAL FM 24-5	DEPARTMENT OF THE ARMY	SIGNAL COMMUNICATIONS FM 24-5	GPO	Aug-50
MILITARY MANUAL FM 11-16	DEPARTMENT OF THE ARMY	SIGNAL ORDERS, RECORDS, AND REPORTS FM 11-16	GPO	Aug-58
U408.S68	DEPARTMENT OF THE ARMY	THE SOVIET ARMY: TROOPS, ORGANIZATION, AND EQUIPMENT: FIELD MANUAL 100-2-3	DEPARTMENT OF THE ARMY	1984
MILITARY MANUAL TM 32-58650912-10	DEPARTMENT OF THE ARMY	SPECIAL PURPOSE COUNTERMEASURES SYSTEM AN/ALQ-151(V)2 (TM 32-58650912-10)	US ARMY ELECTRONIC MATERIEL READINESS ACTIVITY	5-Apr-84
U220.U83 2004	DEPARTMENT OF THE ARMY	U.S. ARMY RECONNAISSANCE AND SURVEILLANCE HANDBOOK	LYONS PRESS	2004

VK391.I6.U6 1923	DEPARTMENT OF THE NAVY	THE INTERNATIONAL CODE OF SIGNALS: AMERICAN EDITION	GPO	1923
VK391.I6.C3 1969	DEPARTMENT OF TRANSPORT (CANADA)	INTERNATIONAL CODE OF SIGNALS	DEPARTMENT OF TRANSPORT	1969
VF 121-25	DEPARTMENT VAN DEFENSIE	VOORSCHRIFT GEHEIME BERICHTEWEISSELING VOOR DE KONINKLIJKE LANDMAGT. NR. 54	KONINKLIJKE MILITAIRE ACADEMIE	1938
MILITARY MANUAL TM 11-759	DEPARTMENTS OF THE ARMY & THE AIR FORCE	THEORY AND MEASUREMENT OF PULSE RADAR SYSTEM PERFORMANCE TM 11-759	GPO	Nov-48
UG611.F86	DEPARTMENTS OF THE ARMY AND AIR FORCE	FUNDAMENTALS OF TRAFFIC ANALYSIS	GOVT. PRINTING OFFICE	1948
UG611.F86A	DEPARTMENTS OF THE ARMY AND AIR FORCE	FUNDAMENTALS OF TRAFFIC ANALYSIS (RADIO-TELEGRAPH)	AEGEAN PARK PRESS	1948
UG611.F86	DEPARTMENTS OF THE ARMY AND AIR FORCE	FUNDAMENTALS OF TRAFFIC ANALYSIS (RADIO-TELEGRAPH), TM 32-250, AFM 100-80	GOVT. PRINTING OFFICE	Oct-48
DK 37-17	DEPAULO, BELL M., LANIER, KEITH, DAVIS, TRACY	DETECTING THE DECEIT OF THE MOTIVATED LIAR (EXCERPT)	JOURNAL OF PERSONALITY AND SOCIAL PSYCHOLOGY	1983
U45.U53 1956	DEPT OF ARMY	WRITING OF AMERICAN MILITARY HISTORY		1956
D756.5.N6.O45 1945	DEPT. OF ARMY, HISTORICAL DIVISION	OMAHA BEACHHEAD (6 JUNE - 13 JUNE 1944)	GPO	1945
D756.5.N6.U8 1948	DEPT. OF THE ARMY, HISTORICAL DIVISION	UTAH BEACH TO CHERBOURG (6 JUNE - 27 JUNE 1944)	GPO	1947
DK 50-3	DER REICHSMINISTER DES INNERN	LETTER D653434 (RECORD GROUP 242, T-120, ROLL 1536, SERIAL 3146)		29-Dec-43
DISHER (N) HISTORY 3.	DER SPIEGEL	MANCHMAL STOTTERTE DAS ORAKEL (N) HISTORY 3.		1978
DISHER (I) COMPUTERS 17	DER SPIEGEL, SCHWEIFENCE REBELLEN, DER SPIEGEL	COMPUTER (I) COMPUTERS 17.		1983
QA246.D47 2003	DERBYSHIRE, JOHN	PRIME OBSESSION: BERNHARD RIEMANN AND THE GREATEST UNSOLVED PROBLEM IN MATHEMATICS	PLUME	2003
HV8224.D44	DERIABIN, PETER	WATCHDOGS OF TERROR	ARLINGTON HOUSE	1972
HV8225.D4	DERIABIN, PETER; GIBNEY, FRANK	THE SECRET WORLD	DOUBLEDAY AND COMPANY	1959
HV8225.D4	DERIABIN, PETER; GIBNEY, FRANK	THE SECRET WORLD KGB: AN EXPOSE OF KGB TERROR - BY A MAJOR KGB DEFECTOR	BALLANTINE	1959
DK 51-55	DEROUNIAN, STEVEN B.	LETTER TO DAVID KAHN CONCERNING CHINESE CODES AND CIPHERS WITH LETTER FROM THE LIBRARY OF CONGRESS ON THE MATTER		31-May-62
VF 40-40	DESHOWITZ, ALAN	ROSENBERGS WERE GUILTY - AND FRAMED		
VF 30-84	DERTHICK, PAUL	INTRODUCTION TO THE HEADLINE PUZZLE	NSA NEWSLETTER	Apr-78
DK 25-56	DETOUZOS, MICHAEL L.	CRYPTOGRAPHERS READY TO RESIST SMOTHERING	NEW YORK TIMES	22-Apr-82
DK 36-40	DESAI, MAHESHCHANDRA M.	EXCERPT FROM SURPRISE: A HISTORICAL AND EXPERIMENTAL STUDY (PART I. HISTORICAL)	CAMBRIDGE UNIVERSITY PRESS	1939
D753.N6.D47	DESARZENS, OLIVIER	NACHRICHTENDIENSTLICHE ASPEKTE DER "WESERUBUNG" 1940	BIBLIO VERLAG	1988
VF 59-49	DESCH, JOSEPH R.	MEMO OF PRESENT PLANS FOR AN ELECTRO-MECHANICAL ANALYTICAL MACHINE		1942
DISHER (ZA) PUBLIC KEY 2, 7.	DESMEDT, T. & VANDEWALLE, F. & GOVAERTS, R	DOES PUBLIC-KEY CRYPTOGRAPHY PROVIDE A PRACTICAL AND SECURE PROTECTION OF DATA STORAGE AND TRANSMISSION? (ZA) PUBLIC KEY 2, 7.	CARNAHAN	1983
DISHER (OA) GENERAL 25	DESMEDT, Y., VANDEWALLE, J., GOVAERTS, R.	CRYPTOGRAPHY PROTECTS INFORMATION AGAINST SEVERAL FRAUDS (OA) GENERAL 25.		Oct-83
DISHER (ZA) PUBLIC KEY 2, 12.	DESMEDT, Y.G. & VANDEWALLE, J.P. & GOVAERTS, R.J.M	A CRITICAL ANALYSIS OF THE SECURITY OF KNAPSACK PUBLIC-KEY ALGORITHMS (ZA) PUBLIC KEY 2, 12.	IEEE TRANS ON INFO THEORY	Jul-84

QA76.9.A25.IN73 2003	DESMEDT, YVO G., ED.	PUBLIC KEY CRYPTOGRAPHY - PKC 2003: 6TH INTERNATIONAL WORKSHOP ON PRACTICE AND THEORY IN PUBLIC KEY CRYPTOGRAPHY, MIAMI, FLORIDA, USA, JANUARY 6-8, 2003. PROCEEDINGS	SPRINGER-VERLAG	2003
CRYPTOLOGIA	DESNOYERS, CHARLES-HUBERT	CRYPTANALYTIC ESSAY - PART I SOLUTION OF PROBLEM NO. 166 PUBLISHED IN ELEMENTARY CRYPTANALYSIS	CRYPTOLOGIA	Apr-86
CRYPTOLOGIA	DESNOYERS, CHARLES-HUBERT	CRYPTANALYTIC ESSAY - PART II SOLUTION OF PROBLEM NO. 166 PUBLISHED IN ELEMENTARY CRYPTANALYSIS	CRYPTOLOGIA	Jul-86
DK 73-33	DESNOYERS, CHARLES-HUBERT	CRYPTANALYTIC ESSAY: SOLUTION OF PROBLEM NO. 166 PUBLISHED IN ELEMENTARY CRYPTANALYSIS, ISSUE ONE		1967
D756.5.N6.D47 1983	D'ESTE, CARLO	DECISION IN NORMANDY	KONECKY AND KONECKY	1983
VF 18-23	DETTMANN, ALEX	SURVEY OF RUSSIAN MILITARY SYSTEMS 'CRYPTANALYSIS OF RUSSIAN TRAFFIC IN THE FORMER GERMAN ARMY' TICOM	TICOM	1947
VF 52-45	DETTMER, JAMES	RADAR STATION IN NORWAY PROMPTS SPYING CHARGE	WASHINGTON TIMES	MARCH 19 2000
D743.5.G47 SUPPL.2	DETWILER, DONALD S.	KRIEGSTAGEBUCH DES OBERKOMMANDOS DER WEHRMACHT 1940-1945; DER KRIEG IN ITALIEN UND IM HEIMATSKRIEGGEBIET VOM 1. JANUAR-31 MARZ 1944, NACHTRAG ZU BAND IV/1	BERNARD & GRAEFE VERLAG FUR WEHRWESEN	1979
DD89.D4	DETWILER, DONALD S.	GERMANY: A SHORT HISTORY	SOUTHERN ILLINOIS UNIV. PRESS	1976
D531.D13 V.2	DEUBNER, LUDWIG	KRIEGSTAGEBUCHER 19 AUGUST 1915 - 30 AUGUST 1918		1915
D531.D13 V.1	DEUBNER, LUDWIG	KRIEGSTAGEBUCHER 5 JULY 1914 - 19 AUGUST 1915		1915
Z105.D4	DEUEL, LEO	TESTAMENTS OF TIME; THE SEARCH FOR LOST MANUSCRIPTS AND RECORDS	ALFRED A. KNOPF	1965
D556.D4	DEUEL, LEO	THE TREASURES OF TIME	WORLD PUBLISHING CO.	1961
VF 69-26	DEUTCH, JOHN M. AND SMITH, JEFFREY H.	SMARTER INTELLIGENCE	GALE GROUP, INC.; CARNEGIE ENDOWMENT...	1-Jan-02
DK 76-21	DEUTRICH, MABEL E.	PRELIMINARY INVENTORIES OF THE RECORDS OF THE OFFICE OF THE CHIEF SIGNAL OFFICER NUMBER 155	NATIONAL ARCHIVES AND RECORDS SERVICE	Dec-61
VF 40-13	DEUTSCH, HAROLD C.	CLIENTS OF ULTRA: AMERICAN CAPTAINS		
VF 45-2	DEUTSCH, HAROLD C.	THE DUAL ALLIANCE IN THE CRUCIBLE OF THE GREAT WAR	US ARMY WAR COLLEGE	
VF 8-7	DEUTSCH, HAROLD C.	THE HISTORICAL IMPACT OF REVEALING THE ULTRA SECRET	PARAMETERS, JOURNAL OF THE US ARMY WAR COLLEGE	1977
VF 5-25	DEUTSCH, HAROLD C.	THE INFLUENCE OF ULTRA ON WORLD WAR II	PARAMETERS	(1978?)
VF 23-23	DEUTSCH, HAROLD C.	SIDELIGHTS ON THE REDL CASE: RUSSIAN INTELLIGENCE ON THE EVE OF THE GREAT WAR	INTELLIGENCE & NATIONAL SECURITY	Oct-89
VF 40-15	DEUTSCH, HAROLD C.	ULTRA AND THE AIR WAR IN EUROPE AND AFRICA		
HE7676.T44 1942	DEUTSCHE-ATLANTISCHE TELEGRAPHENGESELLSCHAFT	TELEGRAMMSCHLUSSEL	SCHRODER	1-Jan-42
DK 47-38	DEUTSCHES AFRIKA CORPS	KRIEGSTAGEBUCH D.A.K. 3-31 DECEMBER 1941 (24-31 DECEMBER 1941 ONLY)		1941
HE7678.G3.D37	DEUTSCHE-SUDAMERIKANISCHE BANK	PRIVAT-FIRMEN-CODE (SUCURSAL EN MEXICO)	DEUTSCHE-SUDAMERIKANISCHE BANK	1912
D810.S7.D48 2008	DEUVE, JEAN	HISTOIRE SECRETE DES STRATAGEMES DE LA SECONDE GUERRE MONDIALE: DUPERIE, TROMPERIE, INTOXICATION, ILLUSION DE 1939 A 1945	NOUVEAU MONDE	2008
DISHER (VI) GENERAL 2, 2.	DEVINE, J.J.	SECURITY CLEARANCE (FOR ARTICLES) (VI) GENERAL 2, 2.	IEEE SPECTRUM	Apr-84
Z104.D48	DEVOS, J. P.	LES CHIFFRES DE PHILIPPE II (1555-1598) ET DU DESPACHO UNIVERSAL DURANT LE XVII SIECLE	PALAIS DES ACADEMIES	1950
Z103.T68	DEVOS, J. P., SELIGMAN, H. (EDS)	L'ART DE DESCHIFFRER; TRAITE DE DECHIFFREMENT DU XVII SIECLE DE LA SECRETAIRERIE D'ETAT ET DE GUERRE ESPAGNOLE	UNIVERSITAIRES DE LOUVAIN	1967
Z103.T68	DEVOS, J.P., ED.	L'ART DE DESCHIFFRER: TRAITE DE DECHIFFREMENT DU XVII SIECLE DE LA SECRETAIRERIE D'ETAT ET DE GUERRE ESPAGNOLE	PUBLICATIONS UNIVERSITAIRES DE LOUVAIN	1967
HV6295.R9.D4	DEWAR, HUGO	ASSASSINS AT LARGE	WINGATE	1951

QA76.D448 1993	DEWDNEY, A.K.	THE NEW TURING OMNIBUS: 66 EXCURSIONS IN COMPUTER SCIENCE	COMPUTER SCIENCE PRESS	1993
VF 45-51	DEWEERD, HARVEY A.	CHURCHILL, COVENTRY, AND ULTRA	AEROSPACE HISTORIAN	Dec-80
DK 55-15	DEWEY, GEORGE	CODED MESSAGE FROM MANILA CONCERNING THE DEFEAT OF THE SPANISH FLEET		1898
VF 121-19	DEWEY, GEORGE	LETTER TO THE SECRETARY OF THE NAVY		MAY 7, 1898
DK 62-50	DEWEY, THOMAS E.	LETTER TO WILLIAM MITCHELL CONCERNING THE ATTACK ON PEARL HARBOR		28-Apr-83
DK 68-11	DEWHIRST, MARTIN, FARRELL, ROBERT, EDS.	THE SOVIET CENSORSHIP	SCARECROW PRESS	1973
VF 46-57	DEYOUNG, KAREN	BRITISH PROSECUTORS OPEN CASE AGAINST 7 SERVICEMEN FOR SPYING	WASHINGTON POST	16-Jun-85
VF 43-17	DEYOUNG, KAREN	BRITISH PROSECUTORS OPEN CASE AGAINST 7 SERVICEMEN FOR SPYING	WASHINGTON POST	
DK 85-16	D'HAUTERIVE, ERNEST	LE CABINET NOIR	DEUX MONDES	1-Jul-38
CRYPTOLOGIA	DHAVARE, AMRAPALI, LOW, RICHARD M., STAMP, MARK	EFFICIENT CRYPTANALYSIS OF HOMOPHOBIC SUBSTITUTION CIPHERS	CRYPTOLOGIA	2013
DISHER (ZA) PUBLIC KEY 2, 20.	DI PORTO, A.	A PUBLIC-KEY CRYPTOSYSTEM BASED ON A GENERALIZATION OF THE KNAPSACK PROBLEM (ZA) PUBLIC KEY 2, 20.	EUROCRYPT	1985
VF 107-18	DIACONIS, PERSI	THE MARKOV CHAIN MONTE CARLO REVOLUTION	BULLETIN OF THE AMERICAN MATHEMATICAL SOCIETY	Apr-09
VF 77-58	DIAMOND, JOHN	6 FRONTS OF THE WAR ON TERRORISM: CONFLICT SHOWS NO SIGNS OF ABATING AND NO CLEAR VICTOR	USA TODAY	11-Sep-03
VF 39-55	DIAMOND, JOHN	BILL PUMPS MONEY INTO INTELLIGENCE	ASSOCIATED PRESS	9-Oct-98
VF 85-23	DIAMOND, JOHN	CIA'S SPY NETWORK THIN: AGENCY LACKING THE 'HUMAN INTELLIGENCE' IT NEEDS TO COUNTER TERROR THREAT	USA TODAY	22-Sep-04
DK 28-18	DIAMOND, JOHN	DECLASSIFIED DOCUMENTS GIVE PICTURE OF WWII SOVIET SPYING	AP	1-Oct-96
VF 68-5	DIAMOND, JOHN	SHACKLES LOOSE ON U.S. INTELLIGENCE	USA TODAY	9-Jul-02
VF 39-14	DIAMOND, JOHN	U.S. CITES IRAQI TIE TO SUDAN PLANT	AOL NEWS	26-Aug-98
DD256.5.D48	DIAMOND, SANDER A.	HERR HITLER: AMERIKAS DIPLOMATEN, WASHINGTON UND DER UNTERGANG WEIMARS	DROSTE	1985
JN8237.I57.D52 2005	DIAZ FERNANDEZ, ANTONIO M.	LOS SERVICIOS DE INTELIGENCIA ESPAÑOS: DESDE LA GUERRA CIVIL HASTA EL 11-M HISTORIA DE UNA TRANSICION	ALIANZA EDITORIAL	2005
Z103.G25 1995	DIAZ, JUAN CARLOS GALENDE	CRIFTOGRAFIA : HISTORIA DE LA ESCRITURA CIFRADA	EDITORIAL COMPLUTENSE	1995
VF 97-19	DICKENS, CHARLES CULLIFORD BOZ, EDITOR	WRITING TO CONCEAL ONE'S THOUGHTS	ALL THE WORLD ROUND	FEBRUARY 26, 1876
DISHER (X) ELECTRONIC WARFARE 12	DICKENS, MICHAEL	EW IN A LAND ENVIRONMENT, BRITISH SOLUTIONS (X) ELECTRONIC WARFARE 12	INTERNATIONAL DEFENSE REVIEW	Dec-85
DISHER (X) ELECTRONIC WARFARE 10	DICKER, BOB	RUBBER DUCK, AN INFLATABLE PASSIVE ANTI-MISSILE DECOY (X) ELECTRONIC WARFARE 10	INTERNATIONAL DEFENSE REVIEW	Dec-85
DISHER (U) COMMUNICATIONS 3, 1.	DICKINSON, LTGEN. H.	IMPROVING C3 SYSTEMS AND REQUIREMENTS (U) COMMUNICATIONS 3, 1.	SIGNAL	MAY 6,1981
DISHER (I) COMPUTERS 26.	DICKINSON, MAJGEN P.H.	THE MILITARY COMPUTER FAMILY - A BOLD STEP, SIGNAL (I) COMPUTERS 26.		AUG. 1979
DK 25-37	DICKSON, PAUL	BIG BROTHER'S SENSORS	WASHINGTON POST	25-Jul-76
UG485.D5 1976	DICKSON, PAUL	THE ELECTRONIC BATTLEFIELD	INDIANA UNIVERSITY PRESS	1976
PN6231.L5.D5	DICKSON, S.B.	CODED LIMERICKS	SIMON AND SCHUSTER	1925
DISHER (M) INTELLIGENCE 30.	DIE WELTWOCH	CIA, DIE GESCHICHTE, DIE METHODEN, DIE KOMLOTTE, EIN INSIDER-BERICHT, DIE WELTWOCH (M) INTELLIGENCE 30.		JAN. 1980
DK 47-46	DIECKHOFF	REPORT ON GEORG GYSSLING		4-Nov-41
VF 64-50	DIEHL, BETSY	WHEN A STITCH IN TIME SAVED LIVES	BALTIMORE SUN	11-Feb-02
DK 52-43	DIELS, HERMANN	ANTIKE TELEGRAPHIE. IN: ANTIKE TECHNIK: SECHS VORTAGE	B.G. TEUBNIER	1914

DK 65-2	DIELS, RUDOLF	EXCERPT FROM LUCIFER ANTE PORTAS: ZWISCHEN SEVERING UND HEYDRICH	INTERVERLAG A.-G.	1949
DK 103-06	DIERICH, WOLFGANG	DIE VERBANDE DER LUFTWAFFE, 1935-1945, GLIEDERUNGEN UND KURZCHRONIKEN - EINE DOKUMENTATION		1976
DK 37-30	DIETZ, MARY G.	TRAPPING THE PRINCE: MACHIAVELLI AND THE POLITICS OF DECEPTION	AMERICAN POLITICAL SCIENCE REVIEW	Sep-86
DISHER (OA) GENERAL 10	DIFFIE, W.	CRYPTOGRAPHIC TECHNOLOGY: FIFTEEN YEAR FORECAST (OA) GENERAL 10.		FEB. 1981
DK 10-9	DIFFIE, WHITFIELD	BIBLIOGRAPHY OF THE LITERATURE OF CRYPTOGRAPHY		1975
DISHER (H) PUBLIC KEY 21.	DIFFIE, WHITFIELD	CONVENTIONAL VERSUS PUBLIC KEY CRYPTOSYSTEM		1979
DK 116-15	DIFFIE, WHITFIELD	THE FIRST TEN YEARS OF PUBLIC-KEY CRYPTOGRAPHY	PROCEEDINGS OF THE IEEE	May-88
DISHER (XVII) PUBLIC-KEY 3, 3.	DIFFIE, WHITFIELD	THE FIRST TEN YEARS OF PUBLIC-KEY CRYPTOGRAPHY (XVII) PUBLIC-KEY 3, 3.	PROCEEDINGS OF THE IEEE	May-88
DK 25-40	DIFFIE, WHITFIELD	NSA AND THE INDEPENDENT CRYPTOGRAPHERS -- AN UNEASY COOPERATION		Dec-81
VF 77-63	DIFFIE, WHITFIELD	PERSPECTIVE: DECRYPTING THE SECRET TO STRONG SECURITY	NEWS.COM	16-Jan-03
VF 76-4	DIFFIE, WHITFIELD	STATEMENT OF WHITFIELD DIFFIE CHIEF SECURITY OFFICER FOR SUN MICROSYSTEMS, INC. COMMITTEE ON HOUSE SELECT HOMELAND SECURITY	FEDERAL DOCUMENT CLEARING HOUSE, INC.	15-Jul-03
VF 39-36	DIFFIE, WHITFIELD & HELLMAN, MARTIN E.	NEW DIRECTIONS IN CRYPTOGRAPHY	(LATER PUB IN IEEE TRANSACTIONS IN INFO THEORY)	Aug-76
DISHER (H) PUBLIC KEY 9	DIFFIE, WHITFIELD & HELLMAN, MARTIN E.	NEW DIRECTIONS IN CRYPTOGRAPHY (H) PUBLIC KEY 9	IEEE	NOV. 1979
KF9670.D54	DIFFIE, WHITFIELD & LANDAU, SUSAN	PRIVACY ON THE LINE: THE POLITICS OF WIRETAPPING AND ENCRYPTION	THE MIT PRESS	1998
KF9670.D54 2007	DIFFIE, WHITFIELD & LANDAU, SUSAN	PRIVACY ON THE LINE: THE POLITICS OF WIRETAPPING AND ENCRYPTION	THE MIT PRESS	2007
DK 116-16	DIFFIE, WHITFIELD, HELLMAN, MARTIN	NEW DIRECTIONS IN CRYPTOGRAPHY	IEEE TRANSACTIONS ON INFORMATION THEORY	Nov-76
DISHER (G) DES 16.	DIFFIE, WHITFIELD, HELLMAN, MARTIN E.	EXHAUSTIVE CRYPTANALYSIS OF THE NBS DATA ENCRYPTION STANDARD	COMPUTER MAGAZINE	Jun-77
DK 19-39	DIFFIE, WHITFIELD, HELLMAN, MARTIN E.	MULTIUSER CRYPTOGRAPHIC TECHNIQUES	AFIPS CONFERENCE PROCEEDINGS	1976
DISHER (C) CRYPTO SYSTEMS 2, 15.	DIFFIE, WHITFIELD, HELLMAN, MARTIN E.	PRIVACY AND AUTHENTICATION: AN INTRODUCTION TO CRYPTOGRAPHY	IEEE	MARCH, 1979
DISHER (C) CRYPTO SYSTEMS 2, 2.	DIFFIE, WHITFIELD, HELLMAN, MARTIN E.	PRIVACY AND AUTHENTICATION: AN INTRODUCTION TO CRYPTOGRAPHY	PROCEEDINGS OF IEEE	17-May-78
DISHER (IIIA) COMMUNICATIONS 4, 10.	DIFONDI, N. & WEIDNER, K.	MODULAR COMM SITES AID INTELLIGENCE AGENCIES (IIIA) COMMUNICATIONS 4, 10.	DEFENSE ELECTRONICS	Jan-84
EQUIPMAN TK5105.7.D413 1986	DIGITAL	THE DECONNECT COMMUNICATIONS SYSTEM HANDBOOK: THE INTEGRATED COMMUNICATIONS SOLUTION	DIGITAL EQUIPMENT CORPORATION	1986
VF 136-3	DIGITAL	DIGITAL BROCHURES AND REFERENCE CARDS FOR PDP-11	DIGITAL EQUIPMENT CORPORATION	1986
EQUIPMAN QA76.8.P8.D53 1981	DIGITAL	PDP11 PROCESSOR HANDBOOK	DIGITAL EQUIPMENT CORPORATION	1981
DISHER (M) INTELLIGENCE 5.	DILLIN, J.	U.S. STEPS UP ITS EFFORTS TO FOIL FOREIGN PHONE SPIES (M) INTELLIGENCE 5.	THE CHRISTIAN SCIENCE MONITOR	1979
HXB3.D5 1935	DILLING, ELIZABETH	THE RED NETWORK: A "WHO'S WHO" AND HANDBOOK OF RADICALISM FOR PATRIOTS	THE AUTHOR	1934
PERIODICAL	DILLINGHAM, PAUL W. RADM USN (RET.)	OTRG MEMORIAL AT FORT GEORGE G. MEADE	NCVA	WINTER 2006
DISHER (Y) VOICE 3, 27.	DILLMANN, R., EPPLE, W.K, HORMANN, K.A., RACZKOWSKY, J.	SPRACHERKENNUNG UND SYNTHESE BEI ROBOTERN (Y) VOICE 3, 27.	ELEKTRONIK	10/17.5. 1985
VF 114-15	DIMICHELE, ROBERT	CECOM TODAY	CECOM	Oct-10
PERIODICAL	DIMITRIU, GEORGE	INTERROGATION, COERCION, AND TORTURE: DUTCH DEBATES AND EXPERIENCES AFTER 9/11	INTELLIGENCE AND NATIONAL SECURITY	Aug-13
VOYNICH	D'IMPERIO, M.E.	THE VOYNICH MANUSCRIPT: AN ELEGANT ENIGMA	NSA/CSS	1978
Z104.D59 VOYNICH	D'IMPERIO, M.E.	THE VOYNICH MANUSCRIPT: AN ELEGANT ENIGMA	NSA/CSS	1978

VF 12-2	D'IMPERIO, M.E.	VOYNICH MANUSCRIPT: AN ELEGANT ENIGMA	NATIONAL SECURITY AGENCY/CENTRAL SECURITY SERVICE	1978
VF 37-21	D'IMPERIO, MARY	TEMAC (TEXT MACRO COMPILER): A MACHINE LANGUAGE FOR PROCESSING TEXT	NSA TECHNICAL JOURNAL	SEPT. 1969
VF 10-12	D'IMPERIO, MARY E.	AN APPLICATION OF CLUSTER ANALYSIS TO THE QUESTION OF "HANDS" AND "LANGUAGES" IN THE VOYNICH MANUSCRIPT S-216, 867	NSA/CSS	Jun-78
VF 56-77	D'IMPERIO, MARY E.	THE VOYNICH MANUSCRIPT: A SCHOLARLY MYSTERY (I)	MANUSCRIPTS	SPRINT 1977
GOLDMAN	D'IMPERIO, MARY E.	THE VOYNICH MANUSCRIPT: A SCHOLARLY MYSTERY [PUBLISHED IN THREE SECTIONS]	MANUSCRIPTS	1977, 1978
VF 90-19	D'IMPERIO, MARY E.	THE VOYNICH MANUSCRIPT: A SCHOLARLY MYSTERY II	MANUSCRIPTS	SUMMER 1977
VF 90-19	D'IMPERIO, MARY E.	THE VOYNICH MANUSCRIPT: A SCHOLARLY MYSTERY III	MANUSCRIPTS	WINTER 1978
CRYPTOLOG	DIMUZIO, ROBERT G.	KAMI SEYA UPDATE P-2	NCVA	SPRING 1995
DISHER (VII) COMPUTERS 2, A-27	DIN, ALLAN	SATELLITE SURVEILLANCE GOES COMMERCIAL (VII) COMPUTERS 2, A-27	INTERNATIONAL DEFENSE REVIEW	Jun-88
DISHER (VII) COMPUTERS 2, 27	DIN, ALLAN M.	SATELLITE SURVEILLANCE GOES COMMERCIAL (VII) COMPUTERS 2, 27	INTERNATIONAL DEFENSE REVIEW	Jun-88
QA76.9.A25.P473 2003	DINGLEDINE, ROGER, ED.	PRIVACY ENHANCING TECHNOLOGIES: THIRD INTERNATIONAL WORKSHOP PET 2003, DRESDEN, GERMANY, MARCH 2003, REVISED PAPERS	SPRINGER	2003
QA76.9.A25.P473 2002	DINGLEDINE, ROGER, SYVERSON, PAUL, EDS.	PRIVACY ENHANCING TECHNOLOGIES: SECOND INTERNATIONAL WORKSHOP PET 2002, SAN FRANCISCO, CA, USA, APRIL 2002, REVISED PAPERS	SPRINGER	2003
D810.S7.D57 2009	DINGMAN, ROGER	DECIPHERING THE RISING SUN: NAVY AND MARINE CORPS CODEBREAKERS, TRANSLATORS, AND INTERPRETERS IN THE PACIFIC WAR	NAVAL INSTITUTE PRESS	2009
D810.S7.D57 2009	DINGMAN, ROGER	DECIPHERING THE RISING SUN: NAVY AND MARINE CORPS CODEBREAKERS, TRANSLATORS, AND INTERPRETERS IN THE PACIFIC WAR	NAVAL INSTITUTE PRESS	2009
DISHER (SB) COMMUNICATIONS 2, 19.	DINN, N.F.	DIGITAL RADIO: IT'S TIME HAS COME (SA) COMMUNICATIONS 2, 19	IEEE COMM MAG.	NOV. 1980
DISHER (S) COMMUNICATIONS 2, 10.	DINNEEN, DR. G.P.	A SYSTEMS APPROACH TO COMMUNICATIONS COMMAND CONTROL AND INTELLIGENCE (S) COMMUNICATIONS 2, 10.		
DISHER (S) COMMUNICATIONS 2, 8.	DINNEEN, DR. GERALD P.	C3I AN OVERVIEW (S) COMMUNICATIONS 2, 8.	SIGNAL	NOV-DEC 1978
DK 54-50	DIRECTEUR DU PERSONNEL	LETTER LISTING THE ACCOMPLISHMENTS OF FELIX-MARIE DELASTELLE	SERVICE D'EXPLOITATION INDUSTRIELLE DES TABACS ET DES ALLUMETTES	5-May-69
HE7669.G74F	DIRECTOR OF MILITARY INTELLIGENCE, GENERAL STAFF	FRENCH GEOGRAPHICAL CODE	GOVERNMENT PRINTING OFFICE	1918
DK 61-67	DIRECTOR OF NAVAL INTELLIGENCE	R.A.F. TYPE X. MARK II CYPHER (CODING) MACHINES. ORDER OF PRIORITY OF SUPPLY	DIRECTOR OF NAVAL INTELLIGENCE (UK)	1942
VF 97-17	DIRIGO, M.K.	THE BLACK CHAMBER; HOW TO SOLVE SECRET CIPHERS TOLD BY A WORLD-FAMOUS CRYPTOGRAPHER	G-MEN	Mar-39
VF 124-23	DIRIGO, M.K. (MAX KATZ)	A DEPARTMENT FOR CIPHER SOLVERS (SEPTEMBER AND NOVEMBER 1942)	G-MEN DETECTIVE	1942
Z104.K21	DIRIGO, MAX KATZ	THE BLACK CHAMBER FROM G-MEN MAGAZINE	G-MEN	193?
Z104.K21	DIRIGO, MAX KATZ	THE BLACK CHAMBER FROM G-MEN MAGAZINE	G-MEN	193?
P211.D53	DIRINGER, DAVID	THE ALPHABET, VOLUMES 1 & 2: A KEY TO THE HISTORY OF MANKIND	PHILOSOPHICAL LIBRARY	1953
DISHER (XIX) TERRORISM 2, 2.	DISSMAN, W.	SPENZAS,SPEZIALTRUPPE DER SOVJETUNION (XIX) TERRORISM 2, 2.	TRUPPENPRAXIS	May-85
DISHER (XI) TERRORISM 18	DISSMAN, WILFRID	SPEZNAS SPEZIALTRUPPE DER SOVJETUNION (XI) TERRORISM 18	TRUPPENPRAXIS	May-85
E841.D64	DIVINE, RBERT A.	THE CUBAN MISSILE CRISIS	QUADRANGLE BOOKS	1971
PA1139.E5.D53 1967	DIVRY, G. C., DIVRY, C. G., ED.	DIVRY'S NEW ENGLISH-GREEK AND GREEK-ENGLISH DICTIONARY	D. C. DIVRY INC.	1967

VF 54-39	DIXON, KIM	PRIVATE HELP URGED FOR BIG SPY AGENCY	BLOOMSBURG NEWS	22-May-00
VF 87-7	DIZARD III, WILSON P.	NSA FINDS NOVEL INTEL ANSWERS IN GLASS BOX	GCN	1-Jun-05
VF 73-64	DIZARD, WILSON P.	FBI SHOWCASES TRILOGY, INFORMATION SHARING	GCN	3-Apr-03
VF 73-30	DIZARD, WILSON P. III, GCN STAFF	CYBER CORPS SEEKS TO PLACE SECURITY PROFESSIONALS	GCN	3-Mar-03
D802.Y8.D57E	DJILAS, MILOVAN	WARTIME	HARCOURT BRACE JOVANOVIICH	1977
Z103.5.D57 1793	DLANDOL, CITOYEN	LE CONTR'ESPION, OU, LE CLEFS DE TOUTES LES CORRESPONDANCES SECRETTES	CHEZ LA VEUVE CUILLOT	1793
Z90.D262	DLUSSKY, S.	SAMOUCITEL RUSSKOI STENOGRAFII	YEREMYEVA	1875
VF 53-73	DOBARD, RAYMOND G.; TOBIN, JACQUELINE L.	WHILE ON THE JOURNEY TO CANAAN: SURVIVAL SECRETS	WASHINGTON ANTIQUES SHOW	Jan-00
VF 15-5	DOBBS, ENGELBERG, SCHMIDT, WOODWARD	THE PELTON TRIAL - COLLECTION OF DOCUMENTS AND CLIPPINGS		1986
VF 54-70	DOBBS, MICHAEL	ALLIES KNOW OF PLAN FOR ITALY'S JEWS	WASHINGTON POST	27-Jun-00
VF 22-18	DOBBS, MICHAEL	CODE NAME 'MLAD,' ATOMIC BOMB SPY (RE THEODORE ALVIN HALL)	WASHINGTON POST	25-Feb-96
VF 49-66	DOBBS, MICHAEL	DECODED CABLES REVISE HISTORY OF HOLOCAUST: GERMAN POLICE IMPLICATED; BRITISH KNEW	WASHINGTON POST	10-Nov-96
VF 138-19	DOBBS, MICHAEL	THE MAN WHO PICKED THE LOCK: AMERICAN LINGUIST'S BREAKING OF SOVIET WARTIME CODE LED TO UNMASKING OF MANY SPIES, INCLUDING ROSENBERGS	WASHINGTON POST	19-Oct-96
VF 31-32	DOBBS, MICHAEL	THE MAN WHO PICKED THE LOCK: AMERICAN LINGUIST'S BREAKING OF SOVIET WARTIME CODE ...SPIES ...	WASHINGTON POST	19-Oct-96
VF 95-21	DOBBS, MICHAEL	NEW DOCUMENTS NAME AMERICAN AS SOVIET SPY	WASHINGTON POST	6-Mar-96
E841.D573 2008	DOBBS, MICHAEL	ONE MINUTE TO MIDNIGHT: KENNEDY, KHRUSHCHEV, AND CASTRO ON THE BRINK OF NUCLEAR WAR	ALFRED A. KNOPF	2008
D753.3.D63	DOBBS, MICHAEL	SABOTEURS : THE NAZI RAID ON AMERICA	ALFRED A. KNOPF	2004
D753.3.D63	DOBBS, MICHAEL	SABOTEURS : THE NAZI RAID ON AMERICA	ALFRED A. KNOPF	2004
VF 26-38	DOBBS, MICHAEL	UNLOCKING THE CRYPTS: MOST SPIES CODE REVEALED ESCAPED PROSECUTION [RE VENONA]	WASHINGTON POST	25-Dec-96
VF 23-2	DOBBS, MICHAEL	JULIUS ROSENBERG SPIED, RUSSIAN SAYS	WASHINGTON POST	MARCH 16, 1997
P211.D65D	DOBLHOFFER, ERNST	LE DECHIFFREMENT DES ECRITURES	PAUL NEFF VERLAG	1959
P211.D65E	DOBLHOFFER, ERNST	VOICES IN STONE: THE DECIPHERMENT OF ANCIENT SCRIPTS AND WRITINGS	GRANADA PUBLISHING	1973
P211.D65E	DOBLHOFFER, ERNST	VOICES IN STONE: THE DECIPHERMENT OF ANCIENT SCRIPTS AND WRITINGS	VIKING PRESS	1961
P211.D65E	DOBLHOFFER, ERNST	VOICES IN STONE: THE DECIPHERMENT OF ANCIENT SCRIPTS AND WRITINGS	VIKING PRESS	1961
DISHER (X) ELECTRONIC WARFARE 9	DOBOSE, R.L.	RADAR DECOYS FOR SHIP DEFENSE, US SOLUTIONS (X) ELECTRONIC WARFARE 9	INTERNATIONAL DEFENSE REVIEW	Dec-85
HV6431.D65c	DOBSON, CHRISTOPHER; PAYNE, RONALD	COUNTERATTACK: THE WEST'S BATTLE AGAINST THE TERRORISTS	FACTS ON FILE	1982
HV6431.D615	DOBSON, CHRISTOPHER; PAYNE, RONALD	THE NEVER-ENDING WAR: TERRORISM IN THE 80'S	FACTS ON FILE	1987
HV6431.D65	DOBSON, CHRISTOPHER; PAYNE, RONALD	THE TERRORISTS: THEIR WEAPONS, LEADERS AND TACTICS	FACTS ON FILE	1979
D546.S84 1996	DOCKRILL, MICHAEL, FRENCH, DAVID, EDS.	STRATEGY AND INTELLIGENCE: BRITISH POLICY DURING THE FIRST WORLD WAR	HAMBLEDON PRESS	1996
DK 21-6	DOD COMPUTER SECURITY CENTER	EVALUATED PRODUCTS LIST (EPL)		
D769.UN33 V.6 PT.6 V.2	DOD, KARL C.	THE TECHNICAL SERVICES - THE CORPS OF ENGINEERS: THE WAR AGAINST JAPAN	US ARMY, CHIEF OF MILITARY HISTORY	1966
PR2944.D59	DODD, ALFRED	THE SECRET SHAKE-SPEARE	RIDER AND COMPANY	1941
DISHER (XVIII) COMPUTERS 3, 2.	DODD, L.	EDV - FUHRUNGSIONFORMATIONSSYSTEME FUR DIE LANDSTREITKRAFTE (XVIII) COMPUTERS 3, 2.	OSTERR. MILIT ZEITSCHRIFT	Jun-84
DISHER (Y) VOICE 3 28.	DODDINGTON, G.R.	SPEAKER RECOGNITION - IDENTIFYING PEOPLE BY THEIR VOICES (Y) VOICE 3 28.	PROCEEDINGS OF THE IEEE, VOL 73, NO 11	Nov-85
DISHER (M) INTELLIGENCE 15.	DOELLING, O.	DER DIENST (M) INTELLIGENCE 15.	STARS & STRIPES	NOV. 7, 1974

D781.D613 1959	DOENITZ, KARL	MEMOIRS: TEN YEARS AND TWENTY DAYS	WORLD PUBLISHING	1959
D781.D67E	DOENITZ, KARL	MEMOIRS: TEN YEARS AND TWENTY DAYS	WORLD PUBLISHING	1959
VF 48-73	DOERNER, WILLIAM AND MUNRO, ROSS H.	IS IT SAFE TO USE THE PHONE?: THE ADMINISTRATION SEEKS TO CUT OFF AN INTELLIGENCE DRAIN	TIME	29-Oct-84
DISHER (XII) BUGGING/ANTI-BUGGING 4	DOERNER, WILLIAM R.	SERGEANT SCHATZ'S STORY/COMPARING THE EMBASSIES (XII) BUGGING/ANTI-BUGGING 4	TIME	08 APR 1985
DD247.S338.D63 2009	DOERRIES, REINHARD R.	HITLER'S INTELLIGENCE CHIEF WALTER SCHELLENBERG	ENIGMA BOOKS	2009
DD247.S338.H58	DOERRIES, REINHARD R.	HITLER'S LAST CHIEF OF FOREIGN INTELLIGENCE: ALLIED INTERROGATIONS OF WALTER SCHELLENBERG	FRANK CASS	2003
E183.8.G3.D63	DOERRIES, REINHARD R.	IMPERIAL CHALLENGE: AMBASSADOR COUNT BERNSTORFF AND GERMAN-AMERICAN RELATIONS, 1908-1917	UNIVERSITY OF NORTH CAROLINA PRESS	1989
DA965.C3.D64	DOERRIES, REINHARD R.	PRELUDE TO THE EASTER RISING: SIR ROGER CASEMENT IN IMPERIAL GERMANY	FRANK CASS	2000
UB251.G4.D56 2001	DOERRIES, REINHARD R., ED.	DIPLOMATEN UND AGENTEN: NACHRICHTENDIENSTE IN DER GESCHICHTE DER DEUTSCH-AMERIKANISCHEN BEZIEHUNGER	UNIVERSITATSVERLAG C. WINTER	2001
TG148.D6 1969	DOHERTY, C.H.	BRIDGES	MEREDITH PRESS	1969
DISHER (Z) PUBLIC KEY 2, 31.	DOLEV, D & YAO, A.C.	ON THE SECURITY OF PUBLIC KEY PROTOCOLS (Z) PUBLIC KEY 2, 31.	IEEE TRANSACTIONS ON INFORMATION, VOL. IT-29, NO 2	Mar-83
DK 20-57	DOLINAR, LOU	THE COMPUTER BREAK-IN ARTISTS	NEWSDAY	28-Sep-83
DD247.H5.A3759 V.1	DOMARUS, MAX	HITLER REDEN UND PROKLAMATIONEN 1932-1945	R. LOWIT	1973
DD247.H5.A3759 V.2	DOMARUS, MAX	HITLER REDEN UND PROKLAMATIONEN 1932-1945	R. LOWIT	1973
DD247.H5.A3759 V.3	DOMARUS, MAX	HITLER REDEN UND PROKLAMATIONEN 1932-1945	R. LOWIT	1973
DD247.H5.A3759 V.4	DOMARUS, MAX	HITLER REDEN UND PROKLAMATIONEN 1932-1945	R. LOWIT	1973
D639.S7.L43 V.1	DOMARUS, MAX	L'ESPIONNAGE ET LE CONTRE-ESPIONNAGE PENDANT LA GUERRE MONDIALE D'APRES LES ARCHIVES MILITAIRES DU REICH	PAYOT	1934
PC2111.D6	DONDO, MATHURIN	MODERN FRENCH COURSE	D. C. HEATH AND COMPANY	1929
DISHER (XVIII) COMPUTERS 3, 5.	DONGARRA, J., MARTIN, J.L., WORLTON, JACK	COMPUTER BENCHMARKING: PATHS AND PITFALLS (XVIII) COMPUTERS 3, 5.	IEEE	1987
VF 57-9	DONIA, LAUREN ANN	SYRACUSE U.: INTELLIGENCE OFFICIALS DEBUNK MYTHS DURING SYRACUSE U. SPEECH	DAILY ORANGE	2-Nov-00
VF 75-24	DONIAN, THOMAS G.	DREAM MACHINES: CRAY, THE PIONEER OF SUPERCOMPUTERS, MAY HAVE A NEW WINNER	BARRON'S	23-Jun-03
D781.D59	DONITZ, KARL	DEUTSCHE STRATEGIE ZUR SEE IM ZWEITEN WELTKRIEG: DIE ANTWORTEN DES GROSSADMIRALS AUF 40 FRAGEN	BERNARD & GRAEFE	1970
D781.D6	DONITZ, KARL	ZEHN JAHRE UND ZWANZIG TAGE-ERRINERUNGEN DES BEHFEHABERS DER DEUTSCHEN U-BOOTE IM ZWEITEN WELTKRIEG	BERNARD & GRAEFE	1967
VF 69-29	DONNALLEY, GAIL F.	DECLASSIFICATION IN AN OPEN SOCIETY		Jul-74
VF 63-13	DONNELLY, HARRISON	KEYS TO SECURITY	MILITARY INFORMATION TECHNOLOGY	Feb-04
PR2944.D58	DONNELLY, IGNATIUS	THE CIPHER: IN PLAYS, AND ON THE TOMBSTONE	THE VERULAM PUBLISHING COMPANY	1899
PR2944.D71	DONNELLY, IGNATIUS	THE GREAT CRYPTOGRAM: FRANCIS BACON'S CIPHER IN THE SO-CALLED SHAKESPEARE PLAYS	R.S. PEALE & COMPANY	1888
PR2944.D71	DONNELLY, IGNATIUS	THE GREAT CRYPTOGRAM: FRANCIS BACON'S CIPHER IN THE SO-CALLED SHAKESPEARE PLAYS	R.S. PEALE & COMPANY	1888
CRYPTOLOG	DONNELLY, TOM	REAGAN TAPS ARMY'S ODOM TO DIRECT NSA	NCVA	SUMMER 1985
E743.5.D6	DONNER, FRANK J.	THE UN-AMERICANS: THE FIRST FULLY DOCUMENTED ACCOUNT OF THE HOUSE COMMITTEE ON UN-AMERICAN ACTIVITIES - HOW THEIR ABUSE OF POWER IS BEING MET BY A GROWING OPPOSITION	BALLANTINE BOOKS	1961
PJ1097.D86	DONOUGHUE, CAROL	THE MYSTERY OF THE HIEROGLYPHS: THE STORY OF THE ROSETTA STONE AND THE RACE TO DECIPHER EGYPTIAN HIEROGLYPHS	OXFORD UNIVERSITY PRESS	1999
D763.I2.D66	DONOVAN, JAMES A. COL.	OUTPOST IN THE NORTH ATLANTIC: MARINES IN THE DEFENSE OF ICELAND	MARINE CORPS HISTORICAL CENTER	1992
UB271.R92.D71	DONOVAN, JAMES B.	STRANGERS ON A BRIDGE - THE CASE OF COLONEL ABEL	ATHENEUM	1964
VF 126-23	DONOVAN, PETER	BIBLIOGRAPHY FROM A DATABASE ON WW2 SIGNALS INTELLIGENCE INVOLVING AUSTRALIA		2013
CRYPTOLOGIA	DONOVAN, PETER	THE FLAW IN THE JN-25 SERIES OF CIPHERS, II	CRYPTOLOGIA	Jan-12

CRYPTOLOGIA	DONOVAN, PETER W.	THE INDICATORS OF JAPANESE CIPHERS 2468, 7890, AND JN-25A1	CRYPTOLOGIA	Jul-06
D810.C88.D66	DONOVAN, PETER, MACK, JOHN	THE CIPHER WAR IN THE PACIFIC 1919-1945	PETER DONOVAN AND JOHN MACK	2009
D810.C88.D66 2010	DONOVAN, PETER, MACK, JOHN	THE CIPHER WAR IN THE PACIFIC 1919-1945	PETER DONOVAN AND JOHN MACK	2010
HV6278.D6 1962	DONOVAN, ROBERT J.	THE ASSASSINS	POPULAR LIBRARY	1962
CRYPTOLOGIA	DOOLEY, JOHN F.	1929-1931: A TRANSITION PERIOD IN US CRYPTOLOGIC HISTORY	CRYPTOLOGIA	2013
CRYPTOLOGIA	DOOLEY, JOHN F.	ANOTHER YARDLEY MYSTERY	CRYPTOLOGIA	2009
Z103.D77 2013	DOOLEY, JOHN F.	A BRIEF HISTORY OF CRYPTOLOGY AND CRYPTOGRAPHIC ALGORITHMS	SPRINGER	2013
CRYPTOLOGIA	DOOLEY, JOHN F.	CODES AND CIPHERS IN FICTION: AN OVERVIEW	CRYPTOLOGIA	Oct-05
CRYPTOLOGIA	DOOLEY, JOHN F.	REVIEW OF GEORGE FABYAN BY RICHARD MUNSON	CRYPTOLOGIA	2015
CRYPTOLOGIA	DOOLEY, JOHN F.	WAS HERBERT YARDLEY A TRAITOR?	CRYPTOLOGIA	Jan-11
CRYPTOLOGIA	DOOLEY, JOHN F., KING, ELIZABETH ANNE	JOHN MATTHEWS MANLY: THE COLLIER'S ARTICLES	CRYPTOLOGIA	2014
CRYPTOLOGIA	DOOLEY, JOHN F., RAMIREZ, YVONNE I.	WHO WROTE THE BLONDE COUNTESS? A STYLOMETRIC ANALYSIS OF HERBERT O. YARDLEY'S FICTION	CRYPTOLOGIA	Apr-09
QA76.9.A25.D67	DORICHENKO, S.A. & YASHCHENKO, V.V.	25 (DVADTSAT' PYAT') ETYUDOV O SHIFRAKH - 25 EXERCISES ON CIPHERS	TEIS	1994
VF 47-41	DORICHENKO, S.A.; YASHCHENKO, V.V.	25 (DVADTSAR'PYAT') ETYUDOV O SHIFRAKH - 25 EXERCISES ON CIPHERS	TEIS	1994
PZ4.D6914Do 1978	DORLAND, MICHAEL	THE DOUBLE-CROSS CIRCUIT	HARRAP	1978
VF 120-2	DORN, A. WALTER, BELL, DAVID J.H.	INTELLIGENCE AND PEACEKEEPING: THE UN OPERATION IN THE CONGO 1960-1964	INTERNATIONAL PEACEKEEPING	1995
SERIES II - II.J.9	DORN, GARY	THE ADFGVX CIPHER		
D20.D67	DORNBERG, JOHN	WESTERN EUROPE	ORYX PRESS	1996
VF 79-40	DOROBEK CHRISTOPHER AND FRANK, DIANE	DOD MAY PULL KEY NET FROM THE INTERNET	FEDERAL COMPUTER WEEK	26-Aug-02
DISHER (XA) ELECTRONIC WARFARE 29	DOR-ON, MORDECHAI	EW LEVEL ASSESSMENT - A SYSTEM APPROACH (XA) ELECTRONIC WARFARE 29	MILITARY TECHNOLOGY	May-88
UB251.G7.D67 2000	DORRIL, STEPHEN	MI6: INSIDE THE COVERT WORLD OF HER MAJESTY'S SECRET INTELLIGENCE SERVICE	THE FREE PRESS	2000
VB231.U54.D73C	DORWART, JEFFERY M.	CONFLICT OF DUTY: THE U.S. NAVY'S INTELLIGENCE DILEMMA, 1919-1945	NAVAL INSTITUTE PRESS	1983
VB231.U54.D73	DORWART, JEFFERY M.	THE OFFICE OF NAVAL INTELLIGENCE : THE BIRTH OF AMERICA'S FIRST INTELLIGENCE AGENCY 1865-1918	NAVAL INSTITUTE PRESS	1979
VB231.U54.D73C	DORWART, JEFFREY M.	CONFLICT OF DUTY: THE U.S. NAVY'S INTELLIGENCE DILEMMA, 1919-1945	NAVAL INSTITUTE PRESS	1983
DK 38-21	DORWART, JEFFREY M.	NAVAL ATTACHES, INTELLIGENCE OFFICERS, AND THE RISE OF THE "NEW AMERICAN NAVY," 1882-1914 IN CHANGING INTERPRETATIONS AND NEW SOURCES IN NAVAL HISTORY EDITED BY ROBERT WILLIAM LOVE	GARLAND PUBLISHING INC,	1980
VB231.U54.D73	DORWART, JEFFREY M.	THE OFFICE OF NAVAL INTELLIGENCE - THE BIRTH OF AMERICA'S FIRST INTELLIGENCE AGENCY 1865-1918	NAVAL INSTITUTE PRESS	1979
DISHER (U) COMMUNICATIONS 3, 9	DOUBLEDAY, MGEN W.R. USAF	THE C3 BUSINESS (S) COMMUNICATIONS 2, 9.	SIGNAL	FEB. 1980
VF 55-7	DOUGHERTY, CARTER	CLINTON ADMINISTRATION SEEKS RELAXED EXPORT CONTROLS ON COMPUTERS 2. SENATE VOTES TO EASE COMPUTER EXPORT CURBS	DOW JONES INTERACTIVE	22-Jun-00
DK 103-16	DOUGLAS, ALEC	THE NAZI WEATHER STATION IN LABRADOR	CANADIAN GEOGRAPHIC	Jan-82
VF 58-37	DOUGLAS, GREGORY	GESTAPO CHIEF: THE 1948 INTERROGATION OF HEINRICH MUELLER, VOLUME I (PP 45-50)	BENDER PUBLICATIONS	1995
DD256.5.D69	DOUGLAS, GREGORY	GESTAPO CHIEF: THE 1948 INTERROGATION OF HEINRICH MULLER	JAMES BENDER PUBLISHING	1995
DD256.5.D69 V.2	DOUGLAS, GREGORY	GESTAPO CHIEF: THE 1948 INTERROGATION OF HEINRICH MULLER, VOLUME 2	R. JAMES BENDER PUBLISHING	1997
VF 57-47	DOUGLAS, GREGORY	SECRET STATE MATTER. (CONVERSATION BETWEEN CHURCHILL AND ROOSEVELT)	FROM INTER. OF HEINRICH MUELLER	1995
VF 30-12	DOUGLAS, JAMES H.	LETTER TO GENERAL SAMFORD	NSA	7-Oct-60

PZ3.D74637	DOUGLAS, LLOYD C.	MAGNIFICENT OBSESSION	POCKET BOOKS	1945
DK 109-06	DOUGLAS, W. A. B.	CANADA AND THE WOLF PACKS, SEPTEMBER 1943	UNIVERSITY OF BRITISH COLUMBIA PRESS	1988
VA400.R39 1988	DOUGLAS, W.A.B., ED.	THE RCN IN TRANSITION 1910-1985	UNIVERSITY OF BRITISH COLUMBIA PRESS	1988
UG630.D62	DOUHET, GIULIO	THE COMMAND OF THE AIR: USAF WARRIOR STUDIES	OFFICE OF AIR FORCE HISTORY	1983
VF 57-20	DOWD, MAUREEN	GRILLED OVER "RATS"	NEW YORK TIMES	13-Sep-00
CRYPTOLOG	DOWLER, RICHARD C.	SIGNALS INTELLIGENCE AT THE BATTLE OF THE CORAL SEA	NCVA	SPRING 1991
D810.S8.D6	DOWNES, DONALD	THE SCARLET THREAD: ADVENTURES IN WARTIME ESPIONAGE	DEREK VERSCHOYLE	1953
VF 86-18	DOWNEY, SALLY A.	OBITUARY - H. FOSTER; TRAINED CODE TALKERS	PHILADELPHIA INQUIRER	22-Dec-04
VF 15-38	DOWNIE, LEONARD, JR.	MAGAZINE SAYS NSA IS TAPPING PHONES, TELEX FROM BRITAIN	WASHINGTON POST	19-Jul-80
D810.S7.D69 1010	DOWNING, TAYLOR	CHURCHILL'S WAR LAB: CODE-BREAKERS, SCIENTISTS, AND THE MAVERICKS CHURCHILL LED TO VICTORY	OVERLOOK PRESS	2010
P11531.R5.D68 2008	DOWNS, JONATHAN	DISCOVERY AT ROSETTA: THE STONE THAT UNLOCKED THE MYSTERIES OF ANCIENT EGYPT	SKYHORSE PUBLISHING	2008
VF 74-7	DOYLE, ERIC	RSA SPLITS DATA TO STOP HACKERS	VNUNET.COM	16-Apr-03
DK 7-16	DOYLE, L.B.	STATISTICAL ANALYSIS OF TEXT IN THE DISTANT FUTURE	ARMED SERVICES TECHNICAL INFORMATION AGENCY	30-Apr-62
VF 68-6	DOYLE, MICHAEL	RIGHT-TO-KNOW CRUSADER MOSS WAS FBI'S THORN	SACRAMENTO BEE	2-Sep-01
DC148.D688 2001	DOYLE, WILLIAM	THE FRENCH REVOLUTION: A VERY SHORT INTRODUCTION	OXFORD UNIVERSITY PRESS	2001
DISHER (SB) COMMUNICATIONS 2, 6.	DRAEGER, R.J., OLLINGER, M.	EINKANALGERAT ARQ 1a FUR GESICHERTE FERNSCHREIB- UND DATERUBERTRAGUNG (SB) COMMUNICATIONS 2, 6.	SIEMENS-ZEITSCHRIFT 41	HEFT 4,1967
CRYPTOLOG	DRAGONETTE, CHARLES N.	THE BIRTH OF COMINT	NCVA	SUMMER 1995
JN6529.I6.D73 2010	DRAITSER, EMIL	STALIN'S ROMEO SPY: THE REMARKABLE RISE AND FALL OF THE KGB'S MOST DARING OPERATIVE: THE TRUE LIFE OF DMITRI BYSTROLYOTOV	NORTHWESTERN UNIVERSITY PRESS	2010
D761.D79	DRAPER, THEODORE	THE SIX WEEKS' WAR: FRANCE, MAY 10 - JUNE 25, 1940	VIKING PRESS	1944
CRYPTOLOGIA	DREA, EDWARD J	WERE THE JAPANESE ARMY CODES SECURE?	CRYPTOLOGIA	Apr-95
DK 43-39	DREA, EDWARD J.	ALL-SOURCE INTELLIGENCE IN PURSUIT OPERATIONS: MACARTHUR'S WESTERN NEW GUINEA CAMPAIGNS, MAY-JUNE 1944	US ARMY WAR COLLEGE	1988
D767.95 .D73	DREA, EDWARD J.	DEFENDING THE DRINIUMOR: COVERING FORCE OPERATIONS IN NEW GUINEA, 1944	COMBAT STUDIES INSTITUTE	Feb-84
DS839.7.D73 2003	DREA, EDWARD J.	IN THE SERVICE OF THE EMPEROR: ESSAYS ON THE IMPERIAL JAPANESE ARMY	UNIVERSITY OF NEBRASKA PRESS	1998
VF 11-9	DREA, EDWARD J.	INTERDICTION AT LEYTE: THE ULTRA FACTOR	USAWC	May-87
D767.D66	DREA, EDWARD J.	MACARTHUR'S ULTRA: CODEBREAKING AND THE WAR AGAINST JAPAN,1942-1945	UNIVERSITY PRESS OF KANSAS	1992
D767.D66	DREA, EDWARD J.	MACARTHUR'S ULTRA: CODEBREAKING AND THE WAR AGAINST JAPAN,1942-1945	UNIVERSITY PRESS OF KANSAS	1992
VF 33-37	DREA, EDWARD J.	MISSING INTENTIONS: JAPANESE INTELLIGENCE AND THE SOVIET INVASION OF MANCHURIA, 1945	MILITARY AFFAIRS	Apr-84
VF 27-38	DREA, EDWARD J.	PREVIEWS OF HELL: INTELLIGENCE, THE BOMB, AND THE INVASION OF JAPAN	AMERICAN INTELLIGENCE JOURNAL	SPRING/SUMMER 1995
VF 89-17	DREA, EDWARD J.	TONKIN GULF REAPPRAISAL: 40 YEARS LATER	MHQ	SUMMER 2004
VF 4-12	DREA, EDWARD J.	ULTRA INTELLIGENCE AND GENERAL DOUGLAS MACARTHUR'S LEAP TO HOLLANDIA, JANUARY-APRIL 1944	INTELLIGENCE & NATIONAL SECURITY	Apr-90
PERIODICAL	DREA, EDWARD J. & RICHARD, JOSEPH J.	NEW EVIDENCE ON BREAKING THE JAPANESE ARMY CODES	INTELLIGENCE & NATIONAL SECURITY	SPRING 1999

D804.J3.R396 2006	DREA, EDWARD, BRADSHER, GREG, HANYOK, ROBERT, LIDE, JAMES, PETERSEN, MICHAEL, YA	RESEARCHING JAPANESE WAR CRIMES RECORDS: INTRODUCTORY ESSAYS	NAZI WAR CRIMES AND JAPANESE IMPERIAL GOVERNMENT R	2006
VF 76-21	DREAZEN, YOCHI J. & BERMAN, DENNIS K.	WHO CAN TAP UNDERSEA WIRES IS KEY TO MERGER	THE WALL STREET JOURNAL	17-Jul-03
VF 62-31	DRESSER, LEWIS S.	AN INFORMAL HISTORY OF THE 113TH SIGNAL RADIO INTELLIGENCE COMPANY	DAILY BULL SHEET STAFF	15-Jun-45
VF 22-12	DRESSER, MICHAEL	COMPUTER AGE HAD CLUMSY START	BALTIMORE SUN	12-Feb-96
VF 15-7	DRESSER, MICHAEL	STUDENT AT UMBC FINDS NETSCAPE PROGRAM BUG	BALTIMORE SUN	10-Oct-95
Z103.D83	DRIOTON, C.E.	LA CRYPTOGRAPHIE EGYPTIENNE (EXTRACT FROM REVUE LORRAINE D'ANTHROPOLOGIE, 6 ANNEE, 1933-1934)	IMPRIMERIE CAMILLE ANDRES, NICHEL & CIE	1934
GOLDMAN	DRIOTON, ETIENNE	THE DECIPHERMENT OF THE EGYPTIAN HIEROGLYPHICS	LA SCIENCE MODERNE	Aug-24
DK 51-80	DRIOTON, ETIENNE	ESSAI SUR LA CRYPTOGRAPHIE PRIVEE DE LA FIN DE LA XVIII DYNASTIE	REVUE D'EGYPTOLOGIE	1933
RARE	DRIOTON, ETIENNE	HISTORY OF THE EGYPTIAN CRYPTOLOGY: PART III - ESSAI SUR LA CRYPTOGRAPHIE PRIVEE DE LA FIN DE LA XVIII DYNASTIE		
CRYPTOLOGIA	DRISKELL, LISA	WAVELET-BASED STEGANOGRAPHY	CRYPTOLOGIA	Apr-04
VF 73-66	DRIVER, DAVID	NSA COPE WITH URGENT NEW TASKS	LAUREL LEADER.COM	12-Sep-02
HE7673.C58 1920	DROEGE, W., ED.	ABC UNIVERSAL COMMERCIAL TELEGRAPHIC CODE	THE MACMILLAN CO.	1920
HE7673.C58 1936	DROEGE, W., ED.	ABC UNIVERSAL TELEGRAPHIC CODE	LONGMANS, GREEN & CO.	1936
HE7673.C58 1920	DROEGE, WILLIAM (ED)	THE ABC TELEGRAPHIC CODE: SIXTH EDITION	THE MACMILLAN CO	1920
VF 71-37	DROGIN, BOB	AFTER THE ATTACK HATE UNITES AN ENEMY WITHOUT AN ARMY AL QAEDA: 'THE BASE' HAS BEEN LOOSELY DRAWN TOGETHER BY BIN LADEN'S FERVOR, BUT ITS REACH AND SOPHISTICATION CONFOUND U.S. INTELLIGENCE	LOS ANGELES TIMES	21-Sep-01
VF 52-58	DROGIN, BOB	CRASH JOLTS E-SPY AGENCY	DOW JONES INTERACTIVE-WEBCLIP	21-Mar-00
DS76.79.D76 2007	DROGIN, BOB	CURVEBALL: SPIES, LIES, AND THE CON MAN WHO CAUSED A WAR	RANDOM HOUSE	2007
VF 52-26	DROGIN, BOB	NSA BLACKOUT REVEALS DOWNSIDE OF SECRECY	LOS ANGELES TIMES	MARCH 13 2000
VF 51-47	DROGIN, BOB	U.S. SCURRIES TO ERECT CYBER-DEFENSES	WASHINGTON TIMES	NOV-DEC 1999
VF 75-14	DROGIN, BOB	THE WORLD NEW HUNT FOR IRAQI ARMS RESEMBLES OLD U.S., BRITISH AND AUSTRALIAN TEAMS WILL RELY HEAVILY ON MILITARY INTELLIGENCE BUT ALSO USE MANY OF THE U.N. INSPECTOR'S TECHNIQUES	LOS ANGELES TIMES	18-Jun-03
PERIODICAL	DRONZEK, HENRY F.	B2123 AND THE GATEKEEPERS	NCVA	WINTER 2001
Z104.D83	DROSCHER, E.	DIE METHODEN DER GEHEIMSCHRIFTEN	K.J. KOEHLER	1921
DK 121-05	DROSCHER, ERNST	DIE METHODEN DER GEHEIMSCHRIFTEN (ZIFFERSCHRIFTEN): UNTER BERUICKSICHTIGUNG IHRER GESCHICHTLICHEN ENTWICKLUNG	K. F. KOEHLER	1921
B5647.2.D76 V1	DROSNIN, MICHAEL	THE BIBLE CODE	SIMON & SCHUSTER	1997
B5647.2.D76 V1	DROSNIN, MICHAEL	THE BIBLE CODE	SIMON & SCHUSTER	1997
B5647.2.D76 V1H	DROSNIN, MICHAEL	A BIBLIA KODJA	VINCE KIADO KFT	1997
VF 55-34	DROZDIK, WILLIAM	A SUSPICIOUS EYE ON U.S. 'BIG EARS' 2) GERMANS QUESTIONING NECESSITY OF U.S. SPY POST	WASHINGTON POST	24-Jul-00
P211.D75	DRUCKER, JOHANNA	THE ALPHABETIC LABYRINTH: THE LETTERS IN HISTORY AND IMAGINATION	THAMES AND HUDSON	1995
P211.D75	DRUCKER, JOHANNA	THE ALPHABETIC LABYRINTH: THE LETTERS IN HISTORY AND IMAGINATION	THAMES AND HUDSON	1995
VF 115-12	DRUMMEY, JOSEPH P.	THE PHOENIX SOCIETY: ITS BEGINNING AND FIRST TEN YEARS		1985
DISHER (E) DATA 19.	DTU	BUNDESDATENSCHUTZGESETZ	DTU	May-77
UB270.P85	DU PUY-MONTBRUN, DEODAT	LES ARMES DES ESPIONS	BALLAND	1972
QA246.D75 2003	DU SAUTOY, MARCUS	THE MUSIC OF THE PRIMES: WHY AN UNSOLVED PROBLEM IN MATHEMATICS MATTERS	FOURTH ESTATE	2003
VF 22-21	DU SAUTOY, MARCUS	SEARCH FOR A CODE THE BREAKERS CAN'T CRACK	THE TIMES	11-Dec-95
NEWSLETTER	DUBOIS, DEBBIE	THOSE GOOD OLD DAYS	NSA	Dec-79
Z104.D8 1966	DUBOIS, MABEL CLARK, DUBOIS, ROBERT SEWALL	FUN WITH FRACTIONATED MORSE CIPHERS, 101 PROBLEMS	AMERICAN CRYPTOGRAM ASSOCIATION	1966

DK 37-9	DUBOS, RENE	EXCERPT FROM CELEBRATIONS OF LIFE	MCGRAW-HILL BOOK COMPANY	1981
DK 37-77	DUCKERT, J.	LETTER TO KAHN CONTAINING REFERENCES TO BLITZKRIEG		12-Oct-76
GV1493.D86	DUDENEY, HENRY ERNEST, TRAVERS, J.	A PUZZLE-MINE: PUZZLES COLLECTED FROM THE WORKS OF THE LATE HENRY ERNEST DUDENEY	THOMAS NELSON AND SONS	1951
VF 98-8	DUDLEY, HOMER W.	SECRET TELEPHONY (PATENT)	USPTO	12-Oct-76
VF 33-28	DUDOROFF REAR-ADMIRAL	VICE-ADMIRAL A. I. NEPENIN (AN ESSAY IN BIOGRAPHY) TWO PARTS	MORSKIYA ZAPISKI	MARCH/AUGUST 1960
VF 71-73	DUFFY, MICHAEL	RUMSFELD: OLDER BUT WISER?	TIME MAGAZINE	27-Aug-01
HS2725.N5.C46 1997	DUFFY, JAMES	THE CENTURY AT 150: EXCERPTS FROM THE ARCHIVES	CENTURY ASSOCIATION	1997
VF 61-34	DUFFY, THOMAS	HOUSE INTEL COMMITTEE CHAIRMAN SAYS NSA IS PANEL'S TOP CONCERN	INSIDE THE AIR FORCE	Mar-01
DK 60-2	DUIJN, G.H.	DETAILED INTERROGATION REPORT: BRUNO BASTIANSEN	US ARMY	15-Dec-44
DK265.D64	DUKES, PAUL	RED DUSK AND THE MORROW	DOUBLEDAY, PAGE AND COMPANY	1922
SRH-112	DULL, HARRY L., JR.	POST MORTEM WRITINGS ON INDICATIONS OF ARDENNES OFFENSIVE DECEMBER 1944 (ADDENDUM TO USAWC RESEARCH PROGRAM PAPER THE ULTRA STUDY: THE BATTLE OF THE BULGE)	ARMY WAR COLLEGE	1975
UB270.D88	DULLES, ALLEN	THE CRAFT OF INTELLIGENCE	HARPER & ROW	1963
UB270.D88	DULLES, ALLEN	THE CRAFT OF INTELLIGENCE	HARPER & ROW	1963
PN6071.864.D85 1969b	DULLES, ALLEN (ED.)	GREAT SPY STORIES FROM FICTION	HARPER AND ROW	1969
UB270.D88G 1968	DULLES, ALLEN (ED.)	GREAT TRUE SPY STORIES	HARPER AND ROW	1968
UB270.D88G 1968B	DULLES, ALLEN (ED.)	GREAT TRUE SPY STORIES: 39 TRUE ACCOUNTS FROM GREEK ANTIQUITY TO THE COLD WAR	CASTLE/ BOOK SALES, INC.	1968
D639.S8.Z438 2006	DUMARCET, LIONEL	L'AFFAIRE MATA HARI	EDITIONS DE VECCHI	2006
DK 105-31	DUMAS, L. RIBADEAU	ESSAI D'HISTORIQUE DU CHIFFRE DE L'ARMEE DE TERRE, 4E PARTIE	ASSOCIATION DES RESERVISTES DU CHIFFRE	1975
DK 105-32	DUMAS, L. RIBADEAU	ESSAI D'HISTORIQUE DU CHIFFRE DE L'ARMEE DE TERRE, 5EME PARTIE	ASSOCIATION DES RESERVISTES DU CHIFFRE	1976
QE501.D8	DUNBAR, CARL O.	HISTORICAL GEOLOGY	JOHN WILEY AND SONS	1949
TK5742.D77	DUNCAN, RUDOLPH L.	RADIO TELEGRAPHY AND TELEPHONY	RADIO INSTITUTE OF AMERICA	1925
DK 40-15	DUNCAN, ROBERT W.	MADAME DEFARGE'S KNITTING	NOTES AND QUERIES	Oct-77
UA23.D824	DUNCAN, STEPHEN M.	A WAR OF A DIFFERENT KIND: MILITARY FORCE AND AMERICA'S SEARCH FOR HOMELAND SECURITY	NAVAL INSTITUTE PRESS	2004
VF 49-59	DUNCAN, SUSAN	THE WAR OF THE MOLES	NEW YORK	27-Feb-78
DISHER (XB) ELECTRONIC WARFARE 21	DUNDARAM, GOWRI S.	COMINT & COMJAM; ILL-APPRECIATED FORCE MULTIPLIERS (XB) ELECTRONIC WARFARE 21	INTERNATIONAL DEFENSE REVIEW	1987
VF 106-16	DUNDEE SOCIETY	DUNDEE SOCIETY INTRODUCTORY PLACEMENT TEST	DUNDEE SOCIETY	
DISHER (F) KEY MANAGEMENT 19.	DUNHAM, JAMES G.	KEY MANAGED CRYPTOGRAPHIC SYSTEMS	IEEE INTERNATIONAL SYMPOSIUM ON INFORMATION	Jun-79
VF 73-40	DUNHAM, KEMBA J.	CAREER JOURNAL: UNCLE SAM ACTUALLY WANTS JUST SOME OF YOU	THE WALL STREET JOURNAL	4-Feb-03
VB231.U54.D86 1996	DUNHAM, ROGER C.	SPY SUB: TOP SECRET MISSION TO THE BOTTOM OF THE PACIFIC	PHILLIPS PUBLICATIONS	1996
Z104.D86 2007	DUNIN, ELONKA	THE MAMMOTH BOOK OF SECRET CODES AND CRYPTOGRAMS	CARROL & GRAF PUBLISHERS	2007
Z104.D86 2007	DUNIN, ELONKA	THE MAMMOTH BOOK OF SECRET CODES AND CRYPTOGRAMS	CARROL & GRAF PUBLISHERS	2006
TK6575.D8	DUNLAP, ORRIN E., JR.	RADAR: WHAT RADAR IS AND HOW IT WORKS	HARPER & BROTHERS	1946
D767.6.D8	DUNLOP, RICHARD	BEHIND JAPANESE LINES: WITH THE OSS IN BURMA	RAND MCNALLY & COMPANY	1979
E748.D665.D86	DUNLOP, RICHARD	DONOVAN: AMERICA'S MASTER SPY	RAND MCNALLY & COMPANY	1982

E748.D665.D86	DUNLOP, RICHARD	DONOVAN: AMERICA'S MASTER SPY	RAND MCNALLY & COMPANY	1982
GOLDMAN	DUNN, H.H.	ELECTRICAL MACHINE CAN MAKE ELEVEN MILLION CODES	POPULAR MECHANICS	Dec-22
CRYPTOLOG	DUNN, IVAN	NAVAL SECURITY GROUP DEPARTMENT SAN DIEGO REMEMBRANCES	CRYPTOLOG	FALL 2015
DK 30-45	DUNN, RALPH	WEST SPY EXPERT SAYS ULTRA STORY GOT IT ALL WRONG	WESTERN MORNING NEWS	20-Jun-86
VF 48-5	DUNN, WALTER S. JR	THE ULTRA PAPERS	MILITARY AFFAIRS	Oct-78
DS79.72.D86 1992	DUNNIGAN, JAMES F., BAY, AUSTIN	FROM SHIELD TO STORM: HIGH-TECH WEAPONS, MILITARY STRATEGY, AND COALITION WARFARE IN THE PERSIAN GULF	WILLIAM MORROW	1992
U167.5.D37.D86	DUNNIGAN, JAMES F., NOFI, ALBERT A.	VICTORY AND DECEIT: DIRTY TRICKS AT WAR	QUILL	1995
Z103.3.D8	DUNSMUIR, TOM	FARGO NORTH, DECODER, AND HIS COAT AND HAT	THE ELECTRIC COMPANY	
DK 31-45	DUNWELL, STEPHEN W.	LETTERS DESCRIBING PUNCH CARD WORK IN CODE BREAKING		1992
DUNWIDDIE-1	DUNWIDDIE, MARY	PAPERS FROM MARY DUNWIDDIE'S PERSONNEL FOLDER		
DUNWIDDIE-2	DUNWIDDIE, MARY	PAPERS FROM MARY DUNWIDDIE'S PERSONNEL FOLDER - AWARDS		
DUNWIDDIE-5	DUNWIDDIE, MARY	PAPERS FROM MARY DUNWIDDIE'S PERSONNEL FOLDER - MISCELLANEOUS ORDERS AND PAPERS		
DUNWIDDIE-6	DUNWIDDIE, MARY	PAPERS FROM MARY DUNWIDDIE'S PERSONNEL FOLDER - PERFORMANCE APPRAISALS AND EVALUATIONS		
DUNWIDDIE-3	DUNWIDDIE, MARY	PAPERS FROM MARY DUNWIDDIE'S PERSONNEL FOLDER - PROFESSIONALIZATION PAPERS		
DUNWIDDIE-4	DUNWIDDIE, MARY	PAPERS FROM MARY DUNWIDDIE'S PERSONNEL FOLDER - SECURITY PAPERS		
DK 17-28	DUPAS, ALAIN	TELEMATIQUE: LE CODE INVIOLE	L'EXPRESS	10-Sep-78
Z68.D88	DUPLOYE, EMILE	COURS DE STENOGRAPHIE PARLEMENTAIRE	AUX BUREAU DE INSTITUT STENOGRAPHIQUE	1900
PERIODICAL	DUPONT, ALAN	INTELLIGENCE FOR THE TWENTY-FIRST CENTURY	INTELLIGENCE AND NATIONAL SECURITY	WINTER 2003
VF 30-10	DUPONT, DANIEL G.	HARRY D. GATANAS - COLLECTION OF ARTICLES (NATIONAL SECURITY AGENCY POSITION - SENIOR ACQUISITION EXECUTIVE)	INSIDE WASHINGTON	8-Aug-00
GOLDMAN	DUPONT, GENERAL	LE HAUT COMMANDMENT ALLEMAND EN 1914 [EXTRACT]	LIBRARIE CHAPELOT	1922
DK 51-85	DUPONT-SOMMER, ANDRE	TROIS STELES ARAMEENNES PROVENANT DE SFIRE: UN TRAITE DE VASSALITE DU VIII SIECLE AVANT J.C.	ANNALES ARCHEOLOGIQUES DE SYRIE	1960
DD103.D86	DUPUY, COL. T.N., RET.	A GENIUS FOR WAR: THE GERMAN ARMY AND GENERAL STAFF, 1807-1945	PRENTICE-HALL	1977
CB53.D85 PT.1	DURANT, WILL	THE STORY OF CIVILIZATION: OUR ORIENTAL HERITAGE	BERNARD & GRAEFE VERLAG	1965
D773.D87	DURHAM, J. FRANK	YOU ONLY BLOW YOURSELF UP ONCE: CONFESSIONS OF A WORLD WAR TWO BOMB DISPOSALER	IUNIVERSE	2003
PR2944.D8	DURNING-LAWRENCE, EDWARD	BACON IS SHAKESPEARE	THE JOHN MCBRIDE CO.	1910
D810.C88.D87 2009	DURRETT, DEANNE	UNSUNG HEROES OF WORLD WAR II: THE STORY OF THE NAVAJO CODE TALKERS	UNIVERSITY OF NEBRASKA PRESS	1998
VF 125-1	DUTCHER, RODNEY	TALES OF CODES AND INTERNATIONAL INTRIGUE LED HOUSE TO RUSH THROUGH THAT "CENSORSHIP" BILL	HELENA INDEPENDENT	1930
VF 83-51	DUTT, VIJAY	PAKISTAN LINK TO UK TERROR PLOT	THE HINDU TIMES LTD	5-Apr-04
UB250.D86	DVORNIK, FRANCIS	ORIGINS OF INTELLIGENCE SERVICES: THE ANCIENT NEAR EAST, PERSIA, GREECE, ROME, BYZANTIUM, THE ARAB MUSLIM EMPIRES, THE MONGOL EMPIRE, CHINA, MUSCOVY	RUTGERS UNIVERSITY PRESS	1974
VF 97-18	DWORETZKY, TOM	STAR WARS: THE NEXT GENERATION	OMNI	Jun-93
DA962.D89 2005	DWYER, T. RYLE	THE SQUAD AND THE INTELLIGENCE OPERATIONS OF MIKE COLLINS	MERCIER PRESS	2005
PL5108.M47 V.1	DYEN, ISIDORE	SPOKEN MALAY BASIC COURSE UNITS 1-12 - EM 567	LINGUISTIC SOCIETY OF AMERICA	1945
PL5108.M47 V.2	DYEN, ISIDORE	SPOKEN MALAY BASIC COURSE UNITS 13-30 - EM 568	LINGUISTIC SOCIETY OF AMERICA	1945
DK 43-41	DYER, GWYNNE	THE UTTER ABSURDITY OF MOST INTELLIGENCE IN THE WORLD TODAY	NEWSDAY	15-Oct-85
VF 35-12	DYER, THOMAS H.	INTERVIEW OF DAVID KAHN WITH CAPTAIN THOMAS H. DYER OBITUARY OF T. H. DYER (5 JANUARY 1985)		13-Dec-63
VF 8-27	DYER, THOMAS H.	LOTHAR FRANK AND REPORT 14-TS-50	AFSA-14	3-Nov-50
VF 4-19	DYER, THOMAS H.	THE ROCHEFORT AFFAIR		

PERIODICAL	DYLAN, HUW	THE JOINT INTELLIGENCE BUREAU: (NOT SO) SECRET INTELLIGENCE FOR THE POST-WAR WORLD	INTELLIGENCE AND NATIONAL SECURITY	Feb-12
JN6529.I6.D95 1989	DZHIRKVELOV, ILYA	SECRET SERVANT: MY LIFE WITH THE KGB AND THE SOVIET ELITE	HARPER & ROW	1987
JN6529.I6.D95 1989	DZHIRKVELOV, ILYA	SECRET SERVANT: MY LIFE WITH THE KGB AND THE SOVIET ELITE	SIMON & SCHUSTER	1987
HV8224.D95	DZIAK, JOHN J.	CHEKISTY: A HISTORY OF THE KGB	LEXINGTON BOOKS	1988
HV8224.D95	DZIAK, JOHN J.	CHEKISTY: A HISTORY OF THE KGB	LEXINGTON BOOKS	1988
D769.UN33	DZIUBAN, STANLEY W.	SPECIAL STUDIES - MILITARY RELATIONS BETWEEN THE UNITED STATES AND CANADA	US ARMY CHIEF OF MILITARY HISTORY	1959
HE7678.B44	E.L. BENTLEY	CLAVE COMPLETA MEJORADA DE FRASES DE BENTLEY	ALLIED CODE COMPANY, INC.	1923
VF 100-11	EACHUS, JOSEPH	CORRESPONDENCE WITH JEFFREY BRAY, COLIN BURKE, LOUIS TORDELLA, AND PHIL BOCHICCHIO		1994
VF 101-12	EACHUS, JOSEPH J.	BACKGROUND INFORMATION FOR GEORGE MCGINNIS ON OP-20-G	INTERNATIONAL JOURNAL OF INTELLIGENCE AND COUNTERINTELLIGENCE	1995
DK 105-15	EACHUS, JOSEPH J.	LETTER TO COLIN BURKE FROM JOSEPH J. EACHUS ON OP-20-G HARDWARE		1-May-90
VF 121-22	EAGLE, GEORGE	FORT MEADE NEW HOME OF SUPERSECRET NSA		6-Feb-58
VF 7-22	EAKER, IRA C.	IMPACT & LESSONS OF "ULTRA"	AIR FORCE TIMES	8-Jan-75
DK 31-3	EAKER, IRA C.	WAS THE ULTRA SECRET DECISIVE?		29-Dec-74
SAF 2-5	EARHART, AMELIA	LAST FLIGHT	HARBRACE	1965
JK468.I6.E27	EARLEY, PETE	CONFESSIONS OF A SPY: THE REAL STORY OF ALDRICH AMES	G. P. PUTNAM'S SONS	1997
UB271.R92.W345	EARLEY, PETE	FAMILY OF SPIES: INSIDE THE JOHN WALKER SPY RING	BANTAM BOOKS	1988
UB271.R92.W345	EARLEY, PETE	FAMILY OF SPIES: INSIDE THE JOHN WALKER SPY RING	BANTAM BOOKS	1988
VF 7-6	EARLEY, PETE	INTERVIEW WITH THE SPY MASTER (RE BORIS SOLOMATIN, KGB HANDLER OF JOHN WALKER)	WASHINGTON POST MAGAZINE	APRIL 23 1995
JF1525.I6.E27 2009	EARNEST, PETER, HARPER, SUZANNE	THE REAL SPY'S GUIDE TO BECOMING A SPY	ABRAMS	2009
VF 27-28	EAST, DON	THE HISTORY OF U.S. NAVAL AIRBORNE ELECTRONIC RECONNAISSANCE - PART TWO, THE EUROPEAN THEATER AND VQ-2	THE HOOK	SUMMER 1987
VF 27-27	EAST, DON	A HISTORY OF U.S. NAVY FLEET AIR RECONNAISSANCE, PART ONE, THE PACIFIC AND VQ-1	THE HOOK	SPRING 1987
CRYPTOLOG	EAST, DON	MY THIRTY FIVE YEARS AS A "SPOOK"	CRYPTOLOG	WINTER 2016
PERIODICAL	EASTER, DAVID	BRITISH INTELLIGENCE AND PROPAGANDA DURING THE 'CONFRONTATION', 1963-1966	FRANK CASS & CO. LTD.	SUMMER 2001
PERIODICAL	EASTER, DAVID	CODE WORDS, EUPHEMISMS, AND WHAT THEY CAN TELL US ABOUT COLD WAR ANGLO-AMERICAN COMMUNICATIONS INTELLIGENCE	INTELLIGENCE AND NATIONAL SECURITY	Dec-12
PERIODICAL	EASTER, DAVID	GCHQ AND BRITISH EXTERNAL POLICY IN THE 1960'S	INTELLIGENCE AND NATIONAL SECURITY	Oct-08
PERIODICAL	EASTER, DAVID	SPYING ON NASSER: BRITISH SIGNALS INTELLIGENCE IN MIDDLE EAST CRISES AND CONFLICTS, 1956-67	INTELLIGENCE AND NATIONAL SECURITY	Dec-13
PB348.E3	EATON, HELEN S. (COMPILED BY)	AN ENGLISH-FRENCH-GERMAN-SPANISH WORD FREQUENCY DICTIONARY: A CORRELATION OF THE FIRST SIX THOUSAND WORDS IN FOUR SINGLE-LANGUAGE FREQUENCY LISTS	DOVER PUBLICATIONS	1940
VF 61-46	EATON, TRACEY	CUBA, CHINA QUIETLY BUILDING PARTNERSHIP: DOES ALLIANCE POSE MILITARY, SPY RISK TO U.S.?	THE DALLAS MORNING NEWS	May-01
DK 3-17	EBELING, ERICH & MEISSNER, BRUNO	REALLEXIKON DER ASSYRIOLOGIE: GEHEIMSCHRIFT - SECRET WRITING PAGES 185-191	WALTER DE GRUYTER & CO.	1964
DK 71-42	EBELING, WOLFHARDT, KAHN, DAVID	CORRESPONDENCE CONCERNING THE OKW AND FRIEDRICH-ADOLF KRUMMACHER		1977
CRYPTOLOG	EBNER, PAUL J.	NSG TAKES KUNIA COMMAND	NCVA	FALL 1995
HE7676.E34	ECKELMANN, G., COMPILER	COSMOS TRADING THREE LETTER SAFE CHECK	COSMOS CODES	1936
DK 55-14	ECKERT, THOMAS T.	CIVIL WAR CIPHER		1863
DK 37-31	ECKHOLM, ERIK	DECEIT FOUND PERVASIVE IN THE NATURAL WORLD	NEW YORK TIMES	14-Jan-86
CRYPTOLOGIA	ECKLER, A. ROSS	A RAPID YES-NO COMPUTER-AIDED COMMUNICATOR	CRYPTOLOGIA	1977
DISHER (DA) CRYPTO SYSTEMS 3, 1.	ECKLER, A. ROSS	A RAPID YES-NO COMPUTER-AIDED COMMUNICATOR		Oct-77

GV1507.W8.E23	ECKLER, A. ROSS	WORD RECREATIONS: GAMES AND DIVERSIONS FROM WORD WAYS	DOVER PUBLICATIONS, INC.	1979
DISHER (T) EQUIPMENT 2, 4	ECKLER, A.R.	SOME COMMENTS ON THE USE OF THE HP-67/97 AS A CRYPTOGRAPH (T) EQUIPMENT 2, 4	CRYPTOLOGIA	JAN. 1980
P106.E2813	ECO, UMBERTO	THE SEARCH FOR THE PERFECT LANGUAGE	BLACKWELL	
DK 64-36	EDEN, ANTHONY (EARL OF AVON), KAHN, DAVID	LETTER WITH EDEN ON THE A3 SCRAMBLER		May-72
P96.A752.U55 2011	EDER, MARI K.	LEADING THE NARRATIVE: THE CASE FOR STRATEGIC COMMUNICATION	NAVAL INSTITUTE PRESS	2011
VF 44-60	EDITORIAL	SECURITY AND SENSE/ HOUSE VOTES AUTHORITY FOR FIRINGS AT NSA	WASHINGTON POST	12-May-63
UG573.A86	EDITORS OF THE ARMY TIMES	HISTORY OF THE UNITED STATES SIGNAL CORPS	PUTNAM	1961
U163.Ar5	EDITORS OF THE ARMY TIMES	THE TANGLED WEB: TRUE STORIES OF HOAX AND DECEPTION IN MODERN WARFARE	ROBERT B LUCE, INC.	1963
P201.E2	EDKINS, J.	CHINA'S PLACE IN PHILOLOGY	TRUBNER & CO.	1871
DK 107-37	EDMONDS, C. J.	THE PERSIAN GULF PRELUDE TO THE ZIMMERMAN TELEGRAM		Jan-60
DK 54-59	EDWARD STANFORD CO,	CRYPTOGRAPHY, A SYSTEM OF SECRET WRITING, BY THE LATE ADMIRAL SIR FRANCIS BEAUFORT K.C.B. ADAPTED FOR TELEGRAMS AND POST CARDS	EDWARD STANFORD CO,	
DISHER (IIIA) COMMUNICATIONS 4, 19.	EDWARDS, D.	THE REQUIREMENTS OF CRYPTOGRAPHY (IIIA) COMMUNICATIONS 4, 19.	SPECIAL ELECTRONICS (IDR)	Jan-84
Z104.E3	EDWARDS, DANIEL JAMES	OCAS - ON-LINE CRYPTANALYTIC AID SYSTEM	MASSACHUSETTS INSTITUTE OF TECHNOLOGY	1966
DISHER (P) DES 2, 21.	EDWARDS, M.	DES-BASED SYSTEM KEEP DATACOMM NETWORKS SECURE (P) DES 2, 21.	COMM NEWS	OCT. 1981
D810.C88.S54 1992	EDWARDS, W.H.	THE EXPERIMENTAL STATION AT ABBASSIA	HUGH SKILLEN	1992
HD38.7.E34	EELLS, RICHARD; NEHEMKIS, PETER	CORPORATE INTELLIGENCE AND ESPIONAGE: A BLUEPRINT FOR EXECUTIVE DECISION MAKING	MACMILLAN	1984
RF300.E47	EFRUSSI, M.M.	SLUKOVYE APPARATY		1953
P211.E4	EGE, OTTO F.	PRE-ALPHABET DAYS	NORMAN T.A. MUNDER & COMPANY, INC.	1923
VF 72-4	EGELSTON, DEANNA M.	THE NATIONAL SECURITY AGENCY. AMERICA'S CODEMAKERS AND CODEBREAKERS	PROFESSIONAL WOMAN'S MAGAZINE	Aug-02
DK 24-15	EGER, JOHN	TRANSBORDER DATA FLOW	DATAMATION	15-Nov-78
DK 24-17	EGER, JOHN M.	THE COMING "INFORMATION WAR"	WASHINGTON POST	15-Jan-78
VF 90-12	EGGEN, DAN	PROBE SET IN NSA BUGGING	WASHINGTON POST	11-Jan-06
DISHER (OA) GENERAL 8.	EGGINGTON, R.	THE RACE IS ON TO FIND A SUPERCODE (OA) GENERAL 8	NEW NATION	MARCH 3,1982
DK4600.P775.E47 2011	EGREMONT, MAX	FORGOTTEN LAND: JOURNEYS AMONG THE GHOSTS OF EAST PRUSSIA	PICADOR	2011
D810.S7.E395 2009	EHLERS, ROBERT S. JR.	TARGETING THE THIRD REICH: AIR INTELLIGENCE AND THE ALLIED BOMBING CAMPAIGNS	UNIVERSITY PRESS OF KANSAS	2009
E876.E34	EHRENREICH, BARBARA	THE WORST YEARS OF OUR LIVES: IRREVERENT NOTES FROM A DECADE OF GREED	PANTHEON BOOKS	1990
F549.G33.G46	EHRESMANN, JULIA, ED.	GENEVA, ILLINOIS: A HISTORY OF ITS TIMES AND PLACES	GENEVA PUBLIC LIBRARY DISTRICT	1985
F549.G33.G46	EHRESMANN, JULIA, ED.	GENEVA, ILLINOIS: A HISTORY OF ITS TIMES AND PLACES	GENEVA PUBLIC LIBRARY DISTRICT	1985
D802.F8.E44 1966	EHRlich, BLAKE	RESISTANCE: FRANCE 1940-1945	SIGNET BOOKS	1965
PERIODICAL	EHRMAN, JOHN	THE ALGER HISS CASE: A HALF-CENTURY OF CONTROVERSY	CIA	WINTER/SPRING 2001
DISHER (F) KEY MANAGEMENT 21.	EHRsam, E.F., MATYAS, S.M., MEYER, C.H.	CRYPTOGRAPHIC KEY AUTHENTICATION IN COMMUNICATION SYSTEMS	IBM TECHNICAL DISCLOSURE SYSTEM	Mar-78
DISHER (G) DES 19.	EHRsam, MATYAS, MEYER, TUCHMAN	A CRYPTOGRAPHIC KEY MANAGEMENT SCHEME FOR IMPLEMENTING THE DATA ENCRYPTION STANDARD	IBM SYSTEMS JOURNAL	1978
DISHER (F) KEY MANAGEMENT 23.	EHRsam, W. F., MATYAS, S. M.	SESSION KEY GENERATION	IBM TECHNICAL DISCLOSURE BULLETIN	Apr-78

DISHER (F) KEY MANAGEMENT 20.	EHR SAM, W.F., MATYAS, S.M., MEYER, C.H.	CRYPTOGRAPHIC KEY AUTHENTICATION IN COMMUNICATION SYSTEM	IBM TECHNICAL DISCLOSURE BULLETIN	Mar-78
DISHER (F) KEY MANAGEMENT 28.	EHR SAM, W.F., MATYAS, S.M., MEYER, C.H.	A CRYPTOGRAPHIC KEY MANAGEMENT SCHEME FOR IMPLEMENTING THE DATA ENCRYPTION STANDARD	IBM SYSTEMS JOURNAL	1978
DISHER (F) KEY MANAGEMENT 22.	EHR SAM, W.F., MATYAS, S.M., MEYER, C.H.	CRYPTOGRAPHIC MASTER KEY ENTRY CHECKING PROCEDURE	IBM TECHNICAL DISCLOSURE BULLETIN	Apr-78
DISHER (P) DES 2, 24.	EHR SAM, W.F., MATYAS, S.M., MEYER, C.H., TUCHMAN, W.L.	A CRYPTOGRAPHIC KEY MANAGEMENT SCHEME FOR IMPLEMENTING THE DATA ENCRYPTION STANDARD, IBM SYST VOL 17 NO 2 (P) DES 2, 24.	IBM	1978
DISHER (F) KEY MANAGEMENT 2.	EHR SAM, W.F., MATYAS, S.M., MEYER, C.H., TUCHMAN, W.L.	A CRYPTOGRAPHIC KEY MANAGEMENT SCHEME FOR IMPLEMENTING THE DATA ENCRYPTION STANDARD	IBM SYSTEMS JOURNAL	1978
HV6432.7.E445 2012	EICHENWALD, KURT	500 DAYS: SECRETS AND LIES IN THE TERROR WARS	TOUCHSTONE BOOK	2012
E183.7.E47	EICHER, PETER D. (ED)	"EMPEROR DEAD' AND OTHER HISTORIC AMERICAN DIPLOMATIC DISPATCHES	CONGRESSIONAL QUARTERLY	1997
E183.7.E47	EICHER, PETER D. (ED)	"EMPEROR DEAD' AND OTHER HISTORIC AMERICAN DIPLOMATIC DISPATCHES	CONGRESSIONAL QUARTERLY	1997
DISHER (Q) VOICE 2, 5.	EIDMAN, PROF. DR.K.O.	MODERNE ANALOG-SPRACHCHIFFRIERUNG (Q) VOICE 2, 5.		
DISHER (IIIA) COMMUNICATIONS 4, 1.	EIDSON, R.A.	C3(I) DECISION AID: AUTOMATED MAP DISPLAY SYSTEM (AMDS) (IIIA) COMMUNICATIONS 4, 1.	SIGNAL	Sep-83
DK 48-64	EIGHTH AIR FORCE	STATUS OF AIRCRAFT AND CREWS AS OF 2000 HOURS, 1 FEBRUARY 1944		2-Feb-44
DK 63-62	EIGNER, GUSTAV	LETTER TO THE EDITOR	INTERNATIONAL DEFENSE REVIEW	Oct-76
Z104.C4	EILLIER, REMI	LA CRYPTOGRAPHIE	PRESSES UNIVERSITAIRES	1948
VF 9-11	EINSTEIN, ALBERT	LETTER TO HOWARD L. MCVITTY, U.S. NAVAL TRAINING BASE, FORT PIERCE, FLORIDA RE THE EXPRESSION OF A SERIES OF DIGITS THROUGH A LESSER SERIES OF DIGITS		SEPTEMBER 22 1943
UB271.18E37	EISENBERG, DENNIS; URI, DAN & LANDAU, ELI	THE MOSSAD - ISRAEL'S SECRET INTELLIGENCE SERVICE	PADDINGTON PRESS LTD.	1978
D743.E18	EISENHOWER, DWIGHT D.	CRUSADE IN EUROPE	DOUBLEDAY	1955
E836.A33	EISENHOWER, DWIGHT D.	IN REVIEW: PICTURES I'VE KEPT: A CONCISE PICTORIAL "AUTOBIOGRAPHY"	DOUBLEDAY	1969
D748.E57	EISENHOWER, JOHN S.D.	ALLIES: PEARL HARBOR TO D-DAY	DOUBLEDAY	1982
D756.5.A7.E18	EISENHOWER, JOHN S.D.	THE BITTER WOODS: THE DRAMATIC STORY, TOLD AT ALL ECHELONS-- FROM SUPREME COMMAND TO SQUAD LEADER-- OF THE CRISIS THAT SHOOK THE WESTERN COALITION: HITLER'S SURPRISE ARDENNES OFFENSIVE	PUTNAM	1969
D802.F8.E48 2004	EISNER, PETER	THE FREEDOM LINE: THE BRAVE MEN AND WOMEN WHO RESCUED ALLIED AIRMEN FROM THE NAZIS DURING WORLD WAR II	WILLIAM MORROW	2004
DK 51-79	EITREM, S.	FRAGMENT OF A GREEK CRYPTOGRAM IN THE OSLO COLLECTION IN: MELANGES MASPERO II: ORIENT GREC, ROMAIN, ET BYZANTIN		1934
BF637.T77.E38 1985	EKMAN, PAUL	TELLING LIES: CLUES TO DECEIT IN THE MARKETPLACE, POLITICS, AND MARRIAGE	BERKELEY BOOKS	1985
BF637.T77.E38 1985	EKMAN, PAUL	TELLING LIES: CLUES TO DECEIT IN THE MARKETPLACE, POLITICS, AND MARRIAGE	W.W. NORTON	1985
EQUIPMAN TK5102.85.E43	EKMS CENTRAL FACILITY	EKMS CENTRAL FACILITY SELF HELP GUIDE	EKMS CENTRAL FACILITY	Jan-03
P1035.E4	EKSCHMITT, WERNER	DIE KONTROVERSE UM LINEAR B	VERLAG C.H.BECK	1969
VF 52-68	EKSUZYAN, ROBERT	LITTLE FANFARE FOR SOVIET KOREAN WAR VETERANS	REUTERS	28-Jun-00
PN241.E5	EKVALL, ROBERT B.	FAITHFUL ECHO	TWAYNE PUBLISHERS	1960
DK 17-4	ELANDER, R.C.	US/INTERNATIONAL CRYPTOGRAPHIC SECURITY STANDARDS		15-Jun-88
VF 59-40	ELBER, GAIL	ANOTHER NEW NIMA	GEOSPATIAL SOLUTIONS	1-Feb-01

VF 66-40	ELBERT, DAVID	ISU GRADUATE TO INCREASE SECURITY OF GOVERNMENT COMPUTERS	ASSOCIATED PRESS	6-May-02
DISHER (Z) PUBLIC KEY 2, 14.	ELBERT, T.F. & ENZIAN, R.	TRAPDOOR FUNCTION ENCRYPTION WITH THE 6800 (Z) PUBLIC KEY 2, 14.	MICRO JOURNAL	Jul-80
VF 85-15	ELBOGHADADY, DINA	BOOM AT FORT MEADE RIPPLES INTO COUNTY	WASHINGTON POST	16-Sep-04
EQUIPMAN QA76.8.R2.R10	ELECTRONIC DATA PROCESSING SYSTEMS	RCA 301 TRAINING MANUAL	RCA	1963
QA76.9.A25.E64 1995	ELECTRONIC PRIVACY INFORMATION CENTER	1995 EPIC CRYPTOGRAPHY AND PRIVACY SOURCEBOOK: DOCUMENTS ON ENCRYPTION POLICY, WIRETAPPING, AND INFORMATION WARFARE	ELECTRONIC PRIVACY INFORMATION CENTER	1995
QA76.9.A25.E64 1996	ELECTRONIC PRIVACY INFORMATION CENTER	1996 EPIC CRYPTOGRAPHY AND PRIVACY SOURCEBOOK: DOCUMENTS ON WIRETAPPING, CRYPTOGRAPHY, THE CLIPPER CHIP, KEY ESCROW, AND EXPORT CONTROLS	ELECTRONIC PRIVACY INFORMATION CENTER	1996
QA76.9.A25.E64 1997	ELECTRONIC PRIVACY INFORMATION CENTER	1997 EPIC CRYPTOGRAPHY AND PRIVACY SOURCEBOOK	ELECTRONIC PRIVACY INFORMATION CENTER	1997
QA76.9.A25.E64 1998	ELECTRONIC PRIVACY INFORMATION CENTER	1998 EPIC CRYPTOGRAPHY AND PRIVACY SOURCEBOOK	ELECTRONIC PRIVACY INFORMATION CENTER	1998
D638.A7.G453 2008	EL-GHUSEIN, FA'IZ	MARTYRED ARMENIA	BOOK JUNGLE	2008
VF 145-11	EL-HAI, JACK	THE DOUBLE AGENT WHO DARED	HISTORY CHANNEL MAGAZINE	JANUARY/FEBRUARY 2004
DK 47-58	ELIAS, HENRY	STAFF EVIDENCE ANALYSIS, MINISTRIES DIVISION: REPORTS FROM THE CHIEF OF INTELLIGENCE WOERMANN AND HEYDEN-RYNSCH TO RIBBENTROP OF AND LETTER FROM SEILER	OFFICER OF CHIEF OF COUNSEL FOR WAR CRIMES	7-Oct-47
DISHER (LA) VOICE 1, 18.	EL-IMAM, Y.A.	A PERSONAL COMPUTER-BASED SPEECH ANALYSIS AND SYNTHESIS SYSTEM, IEEE MICRO (LA) VOICE 1, 18.		Jun-87
DISHER (U) COMMUNICATIONS 3, 7.	ELIOT, C.	ELECTRONIC WARFARE AT SEA (U) COMMUNICATIONS 3, 7.	NATO'S 15 NATIONS	JUNE/JULY 1981
PL535.E42	ELISSEEFF, SERGE, REISSCHAUER, EDWIN O., COMPILERS	ELEMENTARY JAPANESE FOR UNIVERSITY STUDENTS: TEXTS	HARVARD UNIVERSITY PRESS	1943
DISHER (XIII) CRYPTO SYSTEMS 5.1	EL-KATEEB, ALI M A	APPROACH TO DATA ENCRYPTION BASED ON A FINITE POWER FUNCTION (XIII) CRYPTO SYSTEMS 5.1	INFORMATION AGE	Oct-85
VF 32-23	ELLERO, UMBERTO	IL NUOVO METODO DI TELECONOTIPIA	INDUSTRIA TIPOGRAFICA ROMANA	1922
DISHER (SA) COMMUNICATIONS 2, 9.	ELLINGTON, T.D.	DSCS III - BECOMING AN OPERATIONAL SYSTEM (SA) COMMUNICATIONS 2, 9.	IEEE TRANS COMM.	SEPT. 1980
HV6431.C75	ELLIOTT, JOHN D. & GIBSON, LESLIE K. (EDS)	CONTEMPORARY TERRORISM: SELECTED READINGS	INTERNATIONAL ASSOCIATION OF CHIEFS OF POLICE	1978
DISHER (XIV) COMMUNICATIONS 5, 4.	ELLIOTT, W.S.	TECHNOLOGY AND CAPABILITIES FOR TACTICAL COMMUNICATIONS JAMMING (XIV) COMMUNICATIONS 5, 4.	DEFENSE ELECTRONICS	May-85
UF620.A2.E38	ELLIS, JOHN	THE SOCIAL HISTORY OF THE MACHINE GUN	PANTHEON BOOKS	1975
E302.5.E45 2002	ELLIS, JOSEPH J.	FOUNDING BROTHERS: THE REVOLUTIONARY GENERATION	VINTAGE BOOKS	2002
SERIES I - I.A.8.	ELLIS, K.L.	BRITISH COMMUNICATIONS AND DIPLOMACY IN THE EIGHTEENTH CENTURY (SERIES I) I.A.8.	BULL. OF THE INST. OF HIST. RESEARCH XXXI NO. 84	Nov-58
DK 53-53	ELLIS, K.L.	BRITISH COMMUNICATIONS AND DIPLOMACY IN THE EIGHTEENTH CENTURY	BULLETIN OF THE INSTITUTE OF HISTORICAL RESEARCH	Nov-58
HE6935.E4	ELLIS, KENNETH	THE POST OFFICE IN THE EIGHTEENTH CENTURY: A STUDY IN ADMINISTRATIVE HISTORY	OXFORD UNIV. PRESS	1958
D756.EL5	ELLIS, L.F.	THE WAR IN FRANCE AND FLANDERS, 1939-1940	HER MAJESTY'S STATIONERY OFFICE	1953
VF 32-12	ELLISON, CARL?	BOMBE BRIEFING SLIDES (PAPER COPIES)		
E183.8.V5.EL5	ELLSBERG, DANIEL	PAPERS ON THE WAR	SIMON AND SCHUSTER	1972

VF 54-20	ELMER-DEWITT, PHILIP	WHO SHOULD KEEP THE KEYS?	TIME	14-Mar-94
D741.E43	ELSON, ROBERT T.	PRELUDE TO WAR	TIME-LIFE BOOKS	1977
CLEMENTS	ELSON, ROBERT T.	PRELUDE TO WAR	TIME-LIFE BOOKS	1976
CLEMENTS	ELTING, JOHN R.	BATTLES FOR SCANDINAVIA	TIME-LIFE BOOKS	1981
DK 54-62	ELWOOD, RALPH CARTER	EXCERPT FROM RUSSIAN SOCIAL DEMOCRACY IN THE UNDERGROUND	VAN GORMAN	1974
JN6598.K7.R455	ELWOOD, RALPH CARTER	RUSSIAN SOCIAL DEMOCRACY IN THE UNDERGROUND: A STUDY OF THE RSDRP IN THE UKRAINE, 1907-1914	VAN GORMAN	1974
DISHER (I) COMPUTERS 19	EMCH, T.	OUTSMARTING THE COMPUTE, CALIFORNIA LIVING MAGAZINE (I) COMPUTERS 19.	CALIFORNIA LIVING MAGAZINE	OCT. 23, 1977
DK 54-20	EMERSON, DONALD E.	EXCERPT FROM METTERNICH AND THE POLITICAL POLICE (1815-1830)	MARTINUS NIJHOFF	1968
UA23.E55	EMERSON, STEVEN	SECRET WARRIORS: INSIDE THE COVERT MILITARY OPERATIONS OF THE REAGAN ERA	G.P. PUTNAM'S SONS	1988
HV6433.I72.E44	EMERSON, STEVEN A. & DEL SESTO, CRISTINA	TERRORIST; THE INSIDE STORY OF THE HIGHEST-RANKING IRAQI TERRORIST EVER TO DEFECT TO THE WEST	VILLARD BOOKS	1991
HV6431.E49	EMERSON, STEVEN; DUFFY, BRIAN	THE FALL OF PAN AM 103: INSIDE THE LOCKERBIE INVESTIGATION	G.P. PUTNAM'S SONS	1990
DISHER (WA) CRYPTO SYSTEMS 4, 5.	EMLEY, D.	CRYPTO SECURITY IN THE FORWARD AREA (WA) CRYPTO SYSTEMS 4, 5.	MILTECH	Nov-84
DISHER (IV) KEY MANAGEMENT 2, 3.	EMLEY, D.B.	KEY MANAGEMENT IN MODERN CRYPTOGRAPHY (IV) KEY MANAGEMENT 2, 3.	SPECIAL ELECTRONICS (IDR)	Jan-84
VF 9-13	EMPEROR CHARLES V; CARTER, MARSHALL	LETTER IN SPANISH WITH SOME CIPHER ELEMENTS		
VF 25-42	ENDERLIN, ARTHUR	WHY DIGITAL?	NSA	27-May-70
D810.C88.E53 1994B	ENEVER, TED	BRITAIN'S BEST KEPT SECRET	ALAN SUTTON PUBLISHING LIMITED	1994
D810.C88.E53 1994B	ENEVER, TED	BRITAIN'S BEST KEPT SECRET: ULTRA'S BASE AT BLETCHLEY PARK	ALAN SUTTON PUBLISHING	1994
KF9670.D66 2008	ENGDAHL, SYLVIA, ED.	DOMESTIC WIRETAPPING	GREENHAVEN PRESS	2008
DK 36-51	ENGEL, GEORGE	EMOTIONAL STRESS AND SUDDEN DEATH	PSYCHOLOGY TODAY	Nov-77
VF 97-7	ENGELBERG, STEPHEN	GIVING THE ESPIONAGE LAWS A NEW LOOK	NEW YORK TIMES	25-May-86
VF 49-5	ENGELBERG, STEPHEN	HEAD OF NATIONAL SECURITY AGENCY PLANS TO RETIRE	NEW YORK TIMES	23-Feb-88
VF 70-80	ENGELBERG, STEPHEN	NORIEGA TRIAL COULD BE ROAD MAP TO SECRETS	NEW YORK TIMES	6-Jan-90
VF 49-5	ENGELBERG, STEPHEN	NSA; SLAMMING THE PRESS, IN DAYLIGHT	NEW YORK TIMES	14-Oct-87
VF 29-9	ENGELBERG, STEPHEN	SPY TRIAL OPENS TODAY WITH FACTS LIKE FICTION / JURY HEARS TALE OF SPY WHO DID IT OUT OF GREED	NEW YORK TIMES	JUL 17 / 19 1989
DK 43-45	ENGELBERG, STEPHEN	U.S. AIDES WORRIED OVER LIBYA CABLES	NEW YORK TIMES	17-Apr-86
VF 29-2	ENGELBERG, STEPHEN	U.S. FEARS SOVIET MAY SPY ON SHULTZ ON EMBASSY VISIT: EAVESDROPPING DEVICES MAY HAVE BEEN LEFT IN MISSION IN THE ESPIONAGE CASE	NEW YORK TIMES	2-Apr-87
VF 29-2	ENGELBERT, STEPHEN	C.I.A. SAYS SOVIETS DID NOT TAP CODES: AGENCY REJECTS ASSERTION IN BOOK THAT EMBASSY UNITS IN MOSCOW HAD BUGS	NEW YORK TIMES	FEB 15 1989
QA76.7.A2.EN3	ENGER, NORMAN L., HOWERTON, PAUL W.	COMPUTER SECURITY: A MANAGEMENT AUDIT APPROACH	AMACOM	1980
TK7885.H53 1950	ENGINEERING RESEARCH ASSOCIATES, INC	HIGH-SPEED COMPUTING DEVICES	MCGRAW-HILL	1950
TK7885.H53 1983	ENGINEERING RESEARCH ASSOCIATES, INC	HIGH-SPEED COMPUTING DEVICES	TOMASH PUBLISHERS	1984
CRYPTOLOG	ENGLANDER, OWEN	A CLOSER LOOK AT THE EARLY DAYS OF NSG AT KEY WEST	NCVA	WINTER 1997
VF 94-23	ENGLISH HERITAGE	NATIONAL AND INTERNATIONAL VALUE OF BLETCHLEY PARK: A PLATFORM FOR DISCUSSION AND ITS FUTURE	ENGLISH HERITAGE	2-Jul-05
UA21.5.E45 2013	ENGLISH, RICHARD	MODERN WAR: A VERY SHORT INTRODUCTION	OXFORD UNIVERSITY PRESS	2013
GOLDMAN	ENGSTROM, HOWARD T.	ELECTRONICS AND DOCUMENTATION	AMERICAN DOCUMENTATION	Jan-62
VF 102-13	ENGSTROM, HOWARD T.	SCIENCE AND CRYPTOLOGY	NSA TECHNICAL JOURNAL	Jul-58

DISHER (VA) DATA 14.	ENNER, P.	DATA PROTECTION LEGISLATION AND INTL BUSINESS (VA) DATA 14.	COMM. INTL	NOV. 1986
DISHER (MA) INTELLIGENCE 2.	ENNES, J.M.	ISRAELI ATTACK ON U.S. SHIP REVEALS FAILURE OF C3 (MA) INTELLIGENCE 2.	DEFENSE ELECTRONICS	OCT. 1981
DS127.6.N3.EN6	ENNES, J.M., JR.	THE ASSAULT ON THE LIBERTY: THE TRUE STORY OF THE ISRAELI ATTACK ON AN AMERICAN INTELLIGENCE SHIP	RANDOM HOUSE	1979
DS127.6.N3.EN6	ENNES, J.M., JR.	THE ASSAULT ON THE LIBERTY: THE TRUE STORY OF THE ISRAELI ATTACK ON AN AMERICAN INTELLIGENCE SHIP	RANDOM HOUSE	1979
VF 79-2	ENNES, JAMES M.	NATIONAL SECURITY AGENCY DOCUMENTS ON ATTACK USS LIBERTY PROVE WHAT?	WASHINGTON REPORT ON MIDDLE EAST AFFAIRS	Sep-03
DS127.6.N3.EN6	ENNES, JAMES M. JR.	ASSAULT ON THE LIBERTY	RANDOM HOUSE	1979
VF 120-10	ENNES, JAMES M., JR.	ADDENDUM TO 2002 EDITION OF ASSAULT ON THE LIBERTY		2002
CRYPTOLOG	ENNES, JAMES M.JR.	ASSAULT ON THE LIBERTY: WHY IT WAS WRITTEN	NCVA NEWSLETTER	Jan-82
CRYPTOLOG	ENNIS, JAMES M. JR	ANATOMY OF A 30-YEAR INVESTIGATION, USS LIBERTY: PERISCOPE PHOTOGRAPHY MAY FINALLY REVEAL TRUTH	NCVA	SUMMER 1997
VF 86-10	ENNNES, JIM	USS LIBERTY FLAG		10-Feb-05
VF 126-9	ENOCH, NICK	THE SUBMARINE IN A "VEGETABLE PATCH": CODE IN LETTERS SENT HOME BY BRITISH POW IN WWII TO HELP ALLIES REVEALED AFTER 70 YEARS	MAIL ONLINE (DAILY MAIL)	1-May-13
U428.J6E57 2001	ENSIGN, ERIC S.	INTELLIGENCE IN THE RUM WAR AT SEA, 1920-1933	JOINT MILITARY INTELLIGENCE COLLEGE	Jan-01
VF J1-38	ENSIGN, ERIC S. LT, USCG	INTELLIGENCE IN THE RUM WAR AT SEA, 1920 - 1933	JMIC	Jan-01
VF 27-46	ENSOR, DAVID	CAN THE U.S. STOP THE NEXT 9/11?	CNN.COM	11-Sep-03
VF 60-48	ENSOR, DAVID	INSIDE THE NSA; THE SECRET WORLD OF ELECTRONIC SPYING	CNN	Mar-01
VF 54-7	ENSOR, DAVID	WHITE HOUSE "LEADERSHIP PROBLEM" BLAMED	ENSOR, REUTERS	May-00
K564.C6.C78	EPIC STAFF (ELECTRONIC PRIVACY INFORMATION CENTER)	CRYPTOGRAPHY & LIBERTY 1999	EPIC	1999
DK 74-21	EPPERSON, G. MICHAEL	CONTRACTS FOR TRANSNATIONAL INFORMATION SERVICES: SECURING EQUIVALENCY OF DATA PROTECTION	CENTER FOR INFORMATION POLICY RESEARCH	Aug-81
JK468.I6.E67	EPSTEIN, EDWARD J.	DECEPTION: THE INVISIBLE WAR BETWEEN THE KGB AND THE CIA	SIMON & SCHUSTER	1989
JK468.I6.E67	EPSTEIN, EDWARD J.	DECEPTION: THE INVISIBLE WAR BETWEEN THE KGB AND THE CIA	SIMON & SCHUSTER	1989
JK468.I6.E67D	EPSTEIN, EDWARD J.	DECEPTION: THE INVISIBLE WAR BETWEEN THE KGB AND THE CIA (DRAFT)	SIMON & SCHUSTER	1989
HC102.5.H35.E67	EPSTEIN, EDWARD J.	DOSSIER: THE SECRET HISTORY OF ARMAND HAMMER	RANDOM HOUSE	1996
DK 37-11	EPSTEIN, EDWARD JAY	DISINFORMATION: OR, WHY THE CIA CANNOT VERIFY AN ARMS-CONTROL AGREEMENT	COMMENTARY	Jul-82
D805.A2.E6	EPSTEIN, JULIUS	OPERATION KEELHAUL: THE STORY OF FORCED REPATRIATION	DEVIN-ADAIR COMPANY	1973
Z104.Ep8	EPSTEIN, S. & EPSTEIN, B.	THE FIRST BOOK OF CODES AND CIPHERS	FRANKLIN WATTS	1956
Z103.3.E67	EPSTEIN, SAM AND BERYL	THE FIRST BOOK OF CODES AND CIPHERS	FRANKLIN WATTS	1956
Z104.EP8	EPSTEIN, SAM AND BERYL	THE FIRST BOOK OF CODES AND CIPHERS	FRANKLIN WATTS	1956
VF 81-34	ERARD, MICHAEL	FOE THE WORLD'S A B C'S, HE MAKES I,S AND O'S	THE NEW YORK TIMES	[2003]
INTELLIGENCER	ERARD, MICHAEL	TRANSLATION IN THE AGE OF TERROR	AFIO	WINTER/SPRING 2005
DISHER (E) DATA 17.	ERB	DATEBSCGYTZ UND DIRECT-MARKETING	DISPLAY	OCT.1977
DK 72-5	ERFURTH, WALDEMAR	DIE FUHRUNG DER REICHSWEHR BZW. DES HEERES VON 1918-1945. IN: DIE GESCHICHTE DES DEUTSCHEN GENERALSTABES VON 1918 BIS 1945	MUSTERSCHMIDT	1957
VF 63-50	ERICKSEN, ANNE BAYE	SPIES LIKE YOU	GRADUATING ENGINEER & COMPUTER CAREERS	Oct-01
QA164.E745 2009	ERICKSON, MARTIN	PEARLS OF DISCRETE MATHEMATICS	CRC PRESS	2009

PT177.D36 1996	ERNST, THOMAS	SCHWARZWEISSE MAGIE: DER SCHLUSSEL ZUM DRITTEN BUCH DER STEGANOGRAPHIA DES TRITHEMIUS	DAPHNIS: ZEITSCHRIFT FÜR MITT. DEUTSCHE LITERATUR	1996
DA30.E74	ERRAND, JEREMY	SECRET PASSAGES AND HIDING-PLACES	DAVID AND CHARLES	1974
DK 61-11	ERSKINE, DAVID G.	LETTER CONCERNING A SIGABA THAT WAS STOLEN DURING WWII		18-Nov-63
CRYPTOLOGIA	ERSKINE, RALPH	THE 1944 NAVAL BRUSA AGREEMENT AND ITS AFTERMATH	TAYLOR & FRANCIS	Jan-06
D810.C88.S54 1995	ERSKINE, RALPH	BREAKING NAVAL ENIGMA	HUGH SKILLEN	1995
VF 37-28	ERSKINE, RALPH	BREAKING U-BOAT ENIGMA (SHARK")	CCH CRYPTOLOGIC ALMANAC	
CRYPTOLOGIA	ERSKINE, RALPH	CAPTURED KRIEGSMARINE ENIGMA AT BLETCHLEY PARK	CRYPTOLOGIA	Jul-08
VF 26-36	ERSKINE, RALPH	CHURCHILL AND THE START OF THE ULTRA-MAGIC DEALS	INTELLIGENCE & COUNTERINTELLIGENCE	SPRING 1997
VF 38-12	ERSKINE, RALPH	DEVELOPMENT OF TYPEX	ENIGMA BULLETIN	May-97
PERIODICAL	ERSKINE, RALPH	THE DEVELOPMENT OF TYPEX	THE ENIGMA BULLETIN #2	May-97
VF 74-48	ERSKINE, RALPH	ENIGMA AND THE INTELLIGENCE WAR. SOLVING NAVAL ENIGMA AT BLETCHLEY PARK AND IN WASHINGTON, DC		1 - 6 SEP 2002
CRYPTOLOGIA	ERSKINE, RALPH	FROM THE ARCHIVES WHAT THE SINKOV MISSION BROUGHT TO BLETCHLEY PARK	CRYPTOLOGIA	Apr-03
VF 59-50	ERSKINE, RALPH	GERMAN NAVAL MESSAGE	BLETCHLEY PARK	1999
PERIODICAL	ERSKINE, RALPH	THE HOLDEN AGREEMENT ON NAVAL SIGINT: THE FIRST BRUSA?	INTELLIGENCE & NATIONAL SECURITY	SUMMER 1999
VF 80-32	ERSKINE, RALPH	THE JOURNAL OF INTELLIGENCE HISTORY	INTERNATIONAL INTELLIGENCE HISTORY ASSOCIATION	WINTER 2002
VF 38-13	ERSKINE, RALPH	LETTER TO DAVID HATCH REGARDING SOME DONATED ARTICLES, OBITUARIES, AND OTHER ITEMS		
DK 105-25	ERSKINE, RALPH	LETTER TO DAVID KAHN FROM RALPH ERSKINE		14-Feb-89
VF 79-47	ERSKINE, RALPH	LETTER WRITTEN BY RALPH ERSKINE TO ROWENA CLOUGH		25-Nov-03
VF 38-37	ERSKINE, RALPH	MARIAN REJEWSKI AND THE CHRONOLOGY OF ENIGMA	ANNALS OF THE HISTORY OF COMPUTING, V.9, NO. 3/4	1988
DK 104-11	ERSKINE, RALPH	NAVAL ENIGMA: A MISSING LINK		
VF 26-33	ERSKINE, RALPH	NAVAL ENIGMA: A MISSING LINK	INTL. JOURNAL OF INTEL & COUNTERINTELLIGENCE	1989
PERIODICAL	ERSKINE, RALPH	NAVAL ENIGMA: AN ASTONISHING BLUNDER	INTELLIGENCE & NATIONAL SECURITY	Jul-96
CRYPTOLOGIA	ERSKINE, RALPH	THE POLES REVEAL THEIR SECRETS: ALASTAIR DENNISTON'S ACCOUNT OF THE JULY 1939 MEETING AT PYRY	CRYPTOLOGIA	Oct-06
VF 3-26	ERSKINE, RALPH	THE SOVIETS AND NAVAL ENIGMA: SOME COMMENTS	INTELLIGENCE & NATIONAL SECURITY	
PERIODICAL	ERSKINE, RALPH	TUNNY REVEALS B-DIENST SUCCESSES AGAINST THE "CONVOY CODE"	INTELLIGENCE AND NATIONAL SECURITY	Dec-13
CRYPTOLOGIA	ERSKINE, RALPH	ULTRA AND SOME U. S. NAVY CARRIER OPERATIONS	CRYPTOLOGIC	SUMMER 1995
CRYPTOLOGIA	ERSKINE, RALPH	ULTRA REVEALS A LATE B-DIENST SUCCESS IN THE ATLANTIC		Oct-10
CRYPTOLOGIA	ERSKINE, RALPH	WHAT DID THE SINKOV MISSION RECEIVE FROM BLETCHLEY PARK?	CRYPTOLOGIA	Apr-00
VF 102-19	ERSKINE, RALPH	WHEN A PURPLE MACHINE WENT MISSING: HOW JAPAN NEARLY DISCOVERED AMERICA'S GREATEST SECRET	INTELLIGENCE AND NATIONAL SECURITY	Jul-97
PERIODICAL	ERSKINE, RALPH	WILLIAM FRIEDMAN'S BLETCHLEY PARK DIARY: A DIFFERENT VIEW	INTELLIGENCE AND NATIONAL SECURITY	Jun-07
CRYPTOLOGIA	ERSKINE, RALPH & FREEMAN, PETER	BRIGADIER JOHN TILTMAN: ONE OF BRITAIN'S FINEST CRYPTOLOGISTS	CRYPTOLOGIA	Oct-03
VF 98-26	ERSKINE, RALPH & FREEMAN, PETER	BRIGADIER JOHN TILTMAN: ONE OF BRITAIN'S FINEST CRYPTOLOGISTS	CRYPTOLOGIA	Oct-03
D810.C88.A271 2011	ERSKINE, RALPH, SMITH, MICHAEL, EDS.	THE BLETCHLEY PARK CODEBREAKERS: HOW ULTRA SHORTENED THE WAR AND LED TO THE BIRTH OF THE COMPUTER	BITEBACK	2011

DK 111-23	ERSKINE, RALPH, WEIERUD, FROD	NAVAL ENIGMA: M4 AND ITS ROTORS	CRYPTOLOGIA	Oct-87
CRYPTOLOGIA	ERSKINE, RALPH. MARKS, PHILIP	NAVAL ENIGMA: SEAHORSE AND OTHER KRIEGSMARINE CIPHER BLUNDERS	CRYPTOLOGIA	Jul-04
CRYPTOLOGIA	ERTEL, WOLFGANG, JANS, LUCIA, HERZHAUSER, WALTER, FESSLER, JOACHIM	AN ENIGMA REPLICAS AND ITS BLUEPRINTS	CRYPTOLOGIA	Jan-11
VF 89-14	ERVIN, CLARK KENT	HOMELAND SECURITY'S INTELLIGENCE GAP	NEW YORK TIMES	17-Jul-05
SRH-146	ERVIN, THOMAS E. (LT. COL.)	HANDLING OF ULTRA WITHIN THE MILITARY INTELLIGENCE SERVICE (MIS) 1941 - 1945		Jan-46
DISHER (XIX) TERRORISM 2,20.	ESCHER, M.	TERRORISMUS (XIX) TERRORISM 2,20.		1988
DISHER (XIX) TERRORISM 2, 16.	ESHEL, D.	SPETZNAZ (XIX) TERRORISM 2, 16.	DEFENCE UPDATE	1985
VF 138-6	ESKRIES-WINKLER, SARAH	THE 1943 BRUSA AGREEMENT: CODEBREAKING ALLIANCE-MAKING AND THE HIDDEN ROOTS OF THE U.S.-U.K. "SPECIAL RELATIONSHIP"		Mar-06
CRYPTOLOG	ESPENSCHIED, SHERWOOD	IONOSPHERIC "WINDS"	NCVA	SUMMER 1995
Z104.E56	ESPINOS VALDEZ, LEOPOLDO	LA ESCRITURA SECRETA - THE WRITING SECRET	IMPRENTA ECONOMICA	1937
BP50.095	ESPOSITO, JOHN L., ED.	THE OXFORD HISTORY OF ISLAM	OXFORD UNIVERSITY PRESS	1999
G1201.S1.U5 VOL. 1	ESPOSITO, V.J., ED.	THE WEST POINT ATLAS OF AMERICAN WARS: VOL 1, 1689-1900	PRAEGER PUBLISHERS	1959
DISHER (UB) COMMUNICATIONS 3, 9	ESPRESTER, R.	SHORT-WAVE DIGITAL TRANSMISSION (UB) COMMUNICATIONS 3, 9	IDR	Mar-86
VF 130-12	ESRATI, STEPHEN G.	THREE POLES HELPED WIN WORLD WAR II	LINN'S STAMP NEWS	20-Feb-84
DK266.E73	ESSAD, BEY	OGPU: THE PLOT AGAINST THE WORLD	VIKING PRESS	1933
PERIODICALS	ESTABROOK, WILLIAM	CRYPTOGRAPHY MAGAZINE	WILLIAM ESTABROOK	1981
VF 23-21	ESTHUS, RAYMOND A.	NICHOLAS II AND THE RUSSO-JAPANESE WAR - FROM: THE RUSSIAN REVIEW VOL40 NO.4 2) PADENIE TSARSKOGO REZHIMA	KIMBERLY PRESS INC.	Oct-81
VF 134-3	E-SYSTEMS	E-SYSTEMS BROCHURES	E-SYSTEMS	1995
DISHER (L) VOICE 1, 22.	E-SYSTEMS	LPC-24 SPEECH PROCESSOR (L) VOICE 1, 22.	E-SYSTEMS	
DK 57-22	ETAT-MAJOR DE L'ARMEE DE TERRE	COMMUNICATIONS TELEGRAPHIQUES DIRECTES ENTRE LES COMMANDANTS EN CHEF DES ARMEES FRANCAISES ET RUSSES	MINISTERE DE LA GUERRE	6-Feb-15
DK 57-23	ETAT-MAJOR DE L'ARMEE DE TERRE	FRENCH INTERCEPTS MENTIONING GERMAN AGENT H21, MATA HARI: TELEGRAMME ADRESSE PAR ATTACHE MILITAIRE ALLEMAND, MADRID A ETAT-MAJOR, BERLIN LE 13 DECEMBRE 1916, 20 DECEMBRE 1916, 26 DECEMBRE 1916	MINISTERE DE LA GUERRE	Dec-16
DK 57-21	ETAT-MAJOR DE L'ARMEE DE TERRE	INSTRUCTIONS SUR L'EMPLOI DE LA CRYPTOGRAPHIE DANS L'ARMEE ALLEMANDE DU 3 JUIN 1913	MINISTERE DE LA GUERRE	15-Sep-14
DK 57-24	ETAT-MAJOR DE L'ARMEE DE TERRE	NOTE POUR LE CHEF D'ETAT-MAJOR GENERAL (HISTORIQUE DU CONTROLE POSTALE)	MINISTERE DE LA GUERRE	OCTOBER 26 1916
VF 4-13	ETHRIDGE, KENNETH E.	THE AGONY OF THE INDIANAPOLIS	AMERICAN HERITAGE	AUG/SEP 82
PR4611.T53.E8	ETTLESON, ABRAHAM	LEWIS CARROLL'S "THROUGH THE LOOKING-GLASS" DECODED	PHILOSOPHICAL LIBRARY	1966
JC596.2.U5.E79	ETZIONI, AMITAI	THE LIMITS OF PRIVACY	BASIC BOOKS	1999
JZ5588.E86 2007	ETZIONI, AMITAI	SECURITY FIRST: FOR A MUSCULAR, MORAL FOREIGN POLICY	YALE UNIVERSITY PRESS	2007
N8790.E89	ETZLSTORFER, HANNES, KATZINGER, WILLIBALD, WINKLER	ECHT-- FALSCH	KREMAJYR & SCHERIAN	2003
DISHER (M) INTELLIGENCE 6.	EUSTACE, H.F.	CHANGING INTELLIGENCE PRIORITIES, EW/DE (M) INTELLIGENCE 6.	EW/DE	Nov-78
DISHER (XA) ELECTRONIC WARFARE 9	EUSTACE, HARRY F.	AIRBORNE EW EQUIPMENT - A MATURE MILITARY ASSET (XA) ELECTRONIC WARFARE 9	INTERNATIONAL DEFENSE REVIEW	1977

DISHER (XA) ELECTRONIC WARFARE 1	EUSTACE, HARRY F.	ARMY EW - CURRENT US CONCEPTS (XA) ELECTRONIC WARFARE 1	INTERNATIONAL DEFENSE REVIEW	1976
DISHER (XA) ELECTRONIC WARFARE 4	EUSTACE, HARRY F.	A US VIEW OF NAVAL EW (XA) ELECTRONIC WARFARE 4	INTERNATIONAL DEFENSE REVIEW	1976
DK 62-62	EVAN, REG, NILAND, D'ARCY	FOUND! THE UNSUNG HERO WHO SAVED PRESIDENT KENNEDY'S LIFE	CAVALIER	Jun-61
DISHER (IA) COMPUTERS 14.	EVANS, A., KANTROWITZ, W., WEISS, E.	A USER AUTHENTICATION SCHEME NOT REQUIRING SECRECY IN THE COMPUTER, COMM OF THE ACM (IA) COMPUTERS 14.	COMMUNICATION OF THE ACM	Aug-74
DK 62-34	EVANS, ARTHUR	LETTER CONCERNING THE PLAYFAIR CODE USED IN THE RESCUE OF PT-109		28-Jun-62
AZ999.E8	EVANS, BERGEN	NATURAL HISTORY OF NONSENSE	VINTAGE	1960
VF 34-17	EVANS, G. EDWARD & CLARK, JEFFREY	NORTH AMERICAN INDIAN LANGUAGE MATERIALS, 1890-1965: AN ANNOTATED BIBLIOGRAPHY OF MONOGRAPHIC WORKS	AMERICAN INDIAN STUDIES CENTER	
VF 83-78	EVANS, HARRY S.	ORAL INTERVIEW WITH THE HONORABLE HARRY S. EVANS, SGT. 1ST RADIO SQUADRON MOBILE		
HE7676.EV1	EVANS, JOHN	THE EVANS BASIC ENGLISH CODE	JOHN & CLARENCE EVANS	1947
VF 81-55	EVANS, MICHAEL	CAPABILITIES OF GCHQ AND NSA	THE TIMES	27-Feb-04
VF 63-59	EVANS, MICHAEL	ENIGMA THEORY REJECTED AS TOO SIMPLE	THE TIMES	15-Oct-01
VF 76-6	EVANS, MICHAEL	GCHQ'S L1BN DOUGHNUT IS FILLED WITH EVERYTHING BUT COMPUTERS	THE TIMES	14-Jun-03
VF 75-56	EVANS, MICHAEL	GCHQ'S POUNDS 1BN DOUGHNUT IS FILLED WITH EVERYTHING BUT COMPUTERS 2) BRITAIN'S NEW GCHQ IS A STATE-OF-THE-ART LISTENING POST. BUT WHO IS IN CONTROL?	THE TIMES OF LONDON NEWS INTERNATIONAL	14-Jun-03
VF 73-32	EVANS, MICHAEL	HISTORY'S DEADLIEST NIGHT OF AIRSTRIKES WILL START THE WAR	WORLD NEWS	18-Mar-03
VF-29	EVANS, MICHAEL	HISTORY'S DEADLIEST NIGHT OF AIRSTRIKES WILL START THE WAR	SUNDAY TIMES WORLD NEWS	18-Mar-03
VF 32-35	EVANS, MICHAEL	NAZI POLICE COMPETED OVER EXECUTION 'SCORE'	THE TIMES	MAY 20 1997
VF 52-21	EVANS, MICHAEL	SPIES PACK THEIR TEA-CHESTS FOR 300M (POUNDS) MOVE	THE TIMES	MARCH 7 2000
VF 57-49	EVANS, MICHAEL	WANTED: SPIES WITH DEEP KNOWLEDGE OF BACON	NEWS INTERNATIONAL	5-Dec-00
VF 89-50	EVANS, MICHAEL	WHY BRITISH INTELLIGENCE REFUSED TO BELIEVE ALL REPORTS OF THE MASS MURDER OF POLAND'S JEWS	TIMES ON LINE	6-Jun-05
DK 30-30	EVANS, N.E.	AIR INTELLIGENCE AND THE COVENTRY RAID	ROYAL UNITED SERVICE INSTITUTE JOURNAL	Sep-76
DD256.5.E92	EVANS, RICHARD J.	IN HITLER'S SHADOW: WEST GERMAN HISTORIANS AND THE ATTEMPT TO ESCAPE FROM THE NAZI PAST	PANTHEON BOOKS	1989
KD379.5.I78.E95 2001	EVANS, RICHARD J.	LYING ABOUT HITLER: HISTORY, HOLOCAUST, AND THE DAVID IRVING TRIAL	BASIC BOOKS	2001
DK 63-39	EVANS, TREFOR E.	LETTER TO DAVID KAHN		26-Mar-73
VF 32-34	EVANS, MICHAEL	NAZI MESSAGES REVEAL SECRET OF JEWS' SLAUGHTER	THE TIMES	MAY 19 1997
DISHER (Z) PUBLIC KEY 2, 10.	EVEN, S.	A PROTOCOL FOR SIGNING CONTRACTS (Z) PUBLIC KEY 2, 10.	IEEE COMSEC WORKSHOP, SANTA BARBARA	1981
PERIODICAL	EVEREST-PHILLIPS, MAX	COLIN DAVIDSON'S BRITISH INDIAN INTELLIGENCE OPERATIONS IN JAPAN 1915-23 AND THE DEMISE OF THE ANGLO-JAPANESE ALLIANCE	INTELLIGENCE AND NATIONAL SECURITY	Oct-09
VF 34-6	EVERS, HANS.	THE HELLSCHREIBER: A REDISCOVERY	HAM RADIO	JANUARY-MARCH 1991
PC2073.E8	EWERT, ALFRED	THE FRENCH LANGUAGE	FABER & FABER LTD	1966
TA140.E8.E8	EWING, A.W.	THE MAN OF ROOM 40: THE LIFE OF SIR ALFRED EWING	HUTCHINSON & CO	
VF 44-71	EWING, ALFRED; JONES, R. V.	SOME SPECIAL WAR WORK INTRODUCTION BY R. V. JONES - ALFRED EWING AND "ROOM 40"	NOTES AND RECORDS	Jul-79
DISHER (N) HISTORY 28.	EWING, SIR A.	SOME SPECIAL WAR WORK, PART I&II, CRYPTOLOGIA (N) HISTORY 28.		OCT.80, JAN.81
VF 36-45	EWING, WILLIAM H.	NIMITZ, REFLECTIONS ON PEARL HARBOR	PACIFICA	15-Feb-65
DK 66-41	EYRAUD, CHARLES	LETTER TO DAVID KAHN		15-Mar-62
Z104.E97	EYRAUD, CHARLES	PRECIS DE CRYPTOGRAPHIE MODERNE	RAOUL TARI	1953
DK 6-15	EYRAUD, CHARLES	PRECIS DE CRYPTOGRAPHIE MODERNE: CRYPTOGRAPHS AND CIPHER MACHINES		1953
Z104.E97	EYRAUD, CHARLES	PRECIS DE GRAPHIE CRYPTO MODERNE	EDITIONS RAOUL	1953

Z104.E97	EYRAUD, CHARLES	PRECIS DE GRAPHIE CRYPTO MODERNE	EDITIONS RAOUL TARI	1953
DK 120-22	EYRAUD, CHARLES	PRECIS MODERNE CRYPTOGRAPHIE	EDITIONS RAOUL TARI	1953
DK 6-14	EYRAUD, CHARLES	PRECIS MODERNE CRYPTOGRAPHIE: SIMPLE EXAMPLES OF THE APPLICATION OF THE CALCULATION OF PROBABILITIES IN CRYPTOGRAPHY		1953
D787.L83	FABER, HAROLD	LUFTWAFFE: A HISTORY	QUADRANGLE/THE NEW YORK TIMES BOOK CO.	1977
Q111.N45 NO. 9	FABRE, MAURICE	A HISTORY OF COMMUNICATIONS	HAWTHORN BOOKS, INC.	1963
CRYPTOLOGIA	FABRIS, FRANCESCO AND CURTIS, MYRON	A NOMENCLATOR USED BY PROPAGANDA FIDE DURING THE CHINESE RITES CONTROVERSY	CRYPTOLOGIA	Oct-03
VF 125-13	FABYAN, GEORGE	LETTER TO COL. RALPH VAN DEMAN CONCERNING THE FINAL REPORT OF THE FEBRUARY CLASS OF OFFICERS WHO TOOK THE COURSE IN CODES AND CIPHERS AT RIVERBANK WITH ROSTERS OF THE ATTENDEES	RANDOM HOUSE	25-Mar-18
RIVERBANK	FABYAN, GEORGE	MEMORIZATION METHODS: SPECIFICALLY ILLUSTRATED IN RESPECT TO THEIR APPLICABILITY TO CODES AND TOPOGRAPHIC MATERIAL (PUB NO. 75)	RIVERBANK LABORATORIES	1919
SERIES II - II.D.4	FABYAN, GEORGE	MEMORIZATION METHODS: SPECIFICALLY ILLUSTRATED IN RESPECT TO THEIR APPLICABILITY TO CODES AND TOPOGRAPHIC MATERIAL (PUBLICATION NO. 75)	RIVERBANK LABORATORIES	1919
Z104.N6 1919	FABYAN, GEORGE	MEMORIZATION METHODS: SPECIFICALLY ILLUSTRATED IN RESPECT TO THEIR APPLICABILITY TO CODES AND TOPOGRAPHIC MATERIAL (PUBLICATION NO. 75)	RIVERBANK LABORATORIES	1919
Z104.F879	FABYAN, GEORGE (WITT, W.D.)	CIPHER PUBLICATIONS OF THE RIVERBANK LABORATORIES		1934
Q219.F12	FADEN, I.B.	AN ELEMENTARY RUSSIAN SCIENCE READER	METHUEN & CO LTD	1960
TK6023.H57 1978	FAGEN, M. D.	A HISTORY OF ENGINEERING AND SCIENCE IN THE BELL SYSTEM: NATIONAL SERVICE IN WAR AND PEACE (1929-1975)	BELL TELEPHONE LABORATORIES	1978
VF 36-26	FAGEN, M. D.	A HISTORY OF ENGINEERING AND SCIENCE IN THE BELL SYSTEM: NATIONAL SERVICE IN WAR AND PEACE (1929-1975)	BELL TELEPHONE LABORATORIES	1978
CRYPTOLOGIA	FAGONE, PETER P.	A MESSAGE IN CIPHER WRITTEN BY GENERAL CORNWALLIS DURING THE REVOLUTIONARY WAR	CRYPTOLOGIA	1977
DISHER (D) CRYPTO SYSTEMS 3, 27.	FAGONE, PETER P.	THE SOLUTION OF A CROMWELLIAN ERA SPY MESSAGE (CIRCA 1648)	CRYPTOLOGIA	Jan-80
UB271.U5.F34	FAHEY, JOHN A.	LICENSED TO SPY	NAVAL INSTITUTE PRESS	2002
TK5115.F14	FAHIE, J.J.	A HISTORY OF ELECTRIC TELEGRAPHY TO THE YEAR 1837	E. & F.E. SPON	1884
DK 134-03	FAHRMANN, RUDOLF	GRUNDPROBLEME DER SPRECHSTIMMVERSTELLUNG UND SPRECHSTIMMVERGLEICHUNG		1966
JK468.I6.I57	FAIN, TYRUS G.; PLANT, K.; MILLOY, R. (EDS.)	THE INTELLIGENCE COMMUNITY: HISTORY, ORGANIZATION, AND ISSUES	R.R. BOWKER CO.	1977
U27.F35	FAIR, CHARLES	FROM THE JAWS OF VICTORY: A HISTORY OF THE CHARACTER, CAUSES AND CONSEQUENCES OF MILITARY STUPIDITY, FROM CRASSUS TO JOHNSON AND WESTMORELAND	SIMON & SCHUSTER	1971
D769.UN33	FAIRCHILD, BYRON & GROSSMAN, JONATHAN	THE WAR DEPARTMENT THE ARMY AND INDUSTRIAL MANPOWER	OFFICE OF THE CHIEF OF MILITARY HISTORY-U.S. ARMY	1959
DISHER (PA) DES 2, 9	FAIRFIELD, R.C.; MATUSEVICH, A. & PLANY, J.	AN LSI DIGITAL PROCESSOR (DEP) (PA) DES 2, 9	IEEE COMM MAGAZINE	Jul-85
DK 129-14	FAIRFIELD, WILLIAM S., CLIFT, CHARLES	THE WIRETAPPERS		6-Jan-53
RARE	FAIRMAN, H.W.	HISTORY OF THE EGYPTIAN CRYPTOLOGY: PART I - AN INTRODUCTION TO THE STUDY OF PTOLEMAIC SIGNS AND THEIR VALUES		1944
RARE	FAIRMAN, H.W.	HISTORY OF THE EGYPTIAN CRYPTOLOGY: PART II - NOTES ON THE ALPHABETIC SIGNS EMPLOYED IN THE HIEROGLYPHIC INSCRIPTIONS OF THE TEMPLE OF EDFU		1943
DK 51-81	FAIRMAN, H.W.	NOTES ON THE ALPHABETIC SIGNS EMPLOYED IN THE HIEROGLYPHIC INSCRIPTIONS OF THE TEMPLE OF EDFU	ANNALES DU SERVICE DES ANTIQUITES DE L'EGYPTE	1943
VF 43-3	FAISON, JACK; SOLOW, ROBERT	BROOKLYN BOY REMEMBERS (RE 3915TH SIGNAL SERVICE COMPANY);		
PN6086.F12 2007	FALCO, ALEXANDRE, ED.	DICIONNAIRE DES CITATIONS DE LA LANGUE FRANCAISE	SUCCES DU LIVRE	2007
VF 66-38	FALCOFF, MARK	RETRYING THE ROSENBERGS (AGAIN)	COMMENTARY	Mar-02
Z103.F18	FALCONER, JOHN	CRYPTOMENYSIS PATEFACTA: OR THE ART OF SECRET INFORMATION DISCLOSED WITHOUT A KEY	DANIEL BROWN	1685

Z103.F18R 1692	FALCONER, JOHN	RULES FOR EXPLAINING AND DECRYPERING ALL MANNER OF SECRET WRITING, PLAIN AND DEMONSTRATIVE	DANIEL BROWN	1692
LINK	FALETTO, MARY	POETIC DOCENT	LINK	SUMMER 2008
PERIODICAL	FALIGOT, ROGER	FRANCE, SIGINT AND THE COLD WAR	INTELLIGENCE & NATIONAL SECURITY	SPRING 2001
JQ1509.5.16.F35 2008	FALIGOT, ROGER	LES SERICES SECRETS CHINOIS: DE MAO AUX JO	NOUVEAU MONDE	2008
JQ1629.16.F35	FALIGOT, ROGER	NAISHO: ENQUETE AU COEUR DES SERVICES SECRETS JAPONAIS	EDITIONS LA DECOUVERTE	1997
UB251.C6.K364E	FALIGOT, ROGER & KAUFFER, REMI	THE CHINESE SECRET SERVICE: KANG SHENG AND THE SHADOW GOVERNMENT IN RED CHINA	WILLIAM MORROW AND COMPANY	1987
JN2738.I58.F3513	FALIGOT, ROGER & KROP, PASCAL	LA PISCINE: LES SERVICES SECRETS FRANCAIS 1944-1984	BASIL BLACKWELL, LTD	1989
JN2738.I58.F3513E	FALIGOT, ROGER & KROP, PASCAL	LA PISCINE: THE FRENCH SECRET SERVICE SINCE 1944	BASIL BLACKWELL, LTD	1989
UB270.F12	FALIGOT, ROGER AND KAUFFER, REMI	LES MAITRES ESPIONS, HISTOIRE MONDIALE DU RENSEIGNMENT, DE LA GUERRE FROIDE A NOS JOURS	ROBERT LAFFONT	
JF1525.16.F344	FALIGOT, ROGER; KAUFFER, REMI	HISTOIRE MONDIALE DU RENSEIGNEMENT: TOME 1: 1870-1939	ROBERT LAFFONT	1993
DK 35-18	FALK, STANLEY L.	PEARL HARBOR: WHAT DID WE KNOW AND WHEN? (BOOK REVIEW OF THE PACIFIC WAR BY JOHN COSTELLO)	ARMY	May-82
DK 30-37	FALK, STANLEY L.	ULTRA AND COVENTRY (LETTER TO THE EDITOR)	ARMY	Sep-78
D810.S7.M515	FALK, STANLEY L.; TSUNEISHI, WARREN M. (EDS.)	AMERICAN PATRIOTS: MIS IN THE WAR AGAINST JAPAN	JAPANESE AMERICAN VETERANS ASSOC. OF WASHINGTON, D	1995
HE7677.F9.F19	FALLON, T.H., COMPILER	FALLON'S AUXILIARY CODE	THOMAS H. FALLON	1922
VF 88-15	FALLOWS, JAMES	ENOUGH KEYWORD SEARCHES, JUST ANSWER MY QUESTION	NEW YORK TIMES	Jul-05
PS3575.U77.F15	FANNIN JR., GLENN K.	WE SERVED IN SILENCE	RENSPUR	2013
VF 136-7	FANO, ROBERT M.	SIGNAL-TO-NOISE RATIO IN CORRELATION DETECTORS	MIT: RESEARCH LAB OF ELECTRONICS	19-Feb-51
DK 7-19	FANO, ROBERT M.	THE TRANSMISSION OF INFORMATION	MIT: RESEARCH LAB OF ELECTRONICS	17-Mar-49
VF 136-5	FANO, ROBERT M.	THE TRANSMISSION OF INFORMATION	MIT: RESEARCH LAB OF ELECTRONICS	17-Mar-49
VF 136-6	FANO, ROBERT M.	THE TRANSMISSION OF INFORMATION - II	MIT: RESEARCH LAB OF ELECTRONICS	6-Feb-50
UB250.F22B 1967	FARAGO, LADISLAS	THE BROKEN SEAL - "OPERATION MAGIC" AND THE SECRET ROAD TO PEARL HARBOR	RANDOM HOUSE	1967
UB250.F22B 1967	FARAGO, LADISLAS	THE BROKEN SEAL - "OPERATION MAGIC" AND THE SECRET ROAD TO PEARL HARBOR	RANDOM HOUSE	1967
UB250.F22B 1968	FARAGO, LADISLAS	THE BROKEN SEAL: "OPERATION MAGIC" AND THE SECRET ROAD TO PEARL HARBOR	BANTAM BOOKS	1968
UB250.F22BC	FARAGO, LADISLAS	THE BROKEN SEAL: OPERATION "MAGIC" AND THE SECRET ROAD TO PEARL HARBOR IN READER'S DIGEST CONDENSED BOOKS, VOLUME 2, 1967	READERS DIGEST	1967
UB250.F22B	FARAGO, LADISLAS	THE BROKEN SEAL: OPERATION "MAGIC" AND THE SECRET ROAD TO PEARL HARBOR	BANTAM BOOKS	1968
D810.S7.F37	FARAGO, LADISLAS	BURN AFTER READING	WALKER AND CO.	1961
D810.S7.F37	FARAGO, LADISLAS	BURN AFTER READING	WALKER AND CO.	1961
D742.U5.F33	FARAGO, LADISLAS	CODE-BRECHER AM WERK: TROTZDEM KAM ES ZU PEARL HARBOR	ULLSTEIN	1967
DK 33-47	FARAGO, LADISLAS	COPY OF LETTER TO SIR HERBERT MARCHANT WITH COPY OF AN ARTICLE FROM THE OBSERVER DATED DECEMBER 17, 1978 "WORLD WAR II -- ULTRA WINS THE REPLAY		1978
UB271.G3.F22	FARAGO, LADISLAS	THE GAME OF THE FOXES - THE UNTOLD STORY OF GERMAN ESPIONAGE IN US AND UK DURING WWII	DAVID MCKAY CO.	1971
UB271.G3.F22	FARAGO, LADISLAS	THE GAME OF THE FOXES - THE UNTOLD STORY OF GERMAN ESPIONAGE IN US AND UK DURING WWII	DAVID MCKAY CO.	1971
UB250.F22BF	FARAGO, LADISLAS	LA CLEF DU CHIFFRE	RANDOM HOUSE	1967
UB250.F22S	FARAGO, LADISLAS	SPYMASTER	WARNER PAPERBACK LIBRARY	1954
D783.F22	FARAGO, LADISLAS	THE TENTH FLEET	IVAN OBOLENSKY	1962
D783.F3	FARAGO, LADISLAS	THE TENTH FLEET	IVAN OBOLENSKY	1962
UB250.F22	FARAGO, LADISLAS	WAR OF WITS - SECRETS OF ESPIONAGE AND INTELLIGENCE	HUTCHINSON & CO.	1956
UB250.F22	FARAGO, LADISLAS	WAR OF WITS - THE ANATOMY OF ESPIONAGE AND INTELLIGENCE	FUNK AND WAGNALLS COMPANY	1954

DISHER (SB) COMMUNICATIONS 2, 13.	FARGO COMPANY	NEW FREQUENCY-HOPPING CONCEPT FOR RADIO COMMUNICATIONS SECURITY (SB) COMMUNICATIONS 2, 13.		
VF 58-15	FARHI, PAUL	EYES ONLY: ESPIONAGE MUSEUM/SPY MUSEUM PLANNED FOR D.C. - COLLECTION OF ARTICLES	WASHINGTON POST	21-Dec-00
DB956.F37.A3 1990	FARKAS, VLADIMIR	NINCS MENTSEG: AZ AVH ALEZREDESE VOLTAM	INTERART STUDIO	1990
ORAL HISTORY	FARLEY, R.D.	ANN CARACRISTI - NSA-OH-15-82	CCH	16-Jul-82
ORAL HISTORY	FARLEY, R.D.	ORAL HISTORY - PAUL E. NEFF NSA OH 01-83	NSA	26-Jan-83
VF 39-47	FARLEY, R.D.	ORAL HISTORY INTERVIEW WITH LEO ROSEN		26-Aug-84
ORAL HISTORY	FARLEY, ROBERT	ORAL HISTORY - LEO ROSEN NSA OH-16-84	NSA	26-Aug-84
ORAL HISTORY	FARLEY, ROBERT & MILLINGTON, HENRY	ORAL HISTORY - EUGENE SHECK NSA -OH-26-82	NSA	16-Dec-82
ORAL HISTORY	FARLEY, ROBERT D.	ORAL HISTORY - BEVERLY RAY CHALL NSA OH-1983-07	NSA	2-May-83
ORAL HISTORY	FARLEY, ROBERT D.	ORAL HISTORY - CAPT. DUANE L. WHITLOCK, USN (RET.) NSA OH-1983-05	NSA	11-Feb-83
ORAL HISTORY	FARLEY, ROBERT D.	ORAL HISTORY - CAPT. RUDOLPH T. FABIAN, USN (RET.) NSA OH-09-83	NSA	4-May-83
ORAL HISTORY	FARLEY, ROBERT D.	ORAL HISTORY - COL. FRANK L. HERRELKO, USAF (RET.) NSA OH-24-82	NSA	8-Nov-82
ORAL HISTORY	FARLEY, ROBERT D.	ORAL HISTORY - COL. RUSSELL L. FRENCH, USAF (RET.) NSA OH-1984-09	NSA	20-Apr-84
ORAL HISTORY	FARLEY, ROBERT D.	ORAL HISTORY - DR. HOWARD CAMPAIGNE NSA OH-1983-14	NSA	29-Jun-83
ORAL HISTORY	FARLEY, ROBERT D.	ORAL HISTORY - DR. SOLOMON KULLBACK NSA OH-17-82	NSA	26-Aug-82
ORAL HISTORY	FARLEY, ROBERT D.	ORAL HISTORY - FRANK W. LEWIS NSA OH-1982-18	NSA	8-Sep-82
ORAL HISTORY	FARLEY, ROBERT D.	ORAL HISTORY - HAROLD L. PARISH NSA OH-1982-20	NSA	12-Oct-82
ORAL HISTORY	FARLEY, ROBERT D.	ORAL HISTORY - HAROLD V. JONES NSA OH-26-83	NSA	10-Oct-83
ORAL HISTORY	FARLEY, ROBERT D.	ORAL HISTORY - HERBERT L. CONLEY NSA OH-1984-01	NSA	5-Mar-84
ORAL HISTORY	FARLEY, ROBERT D.	ORAL HISTORY - JAMES B. CAPRON JR. NSA OH-1984-25	NSA	3-Oct-84
ORAL HISTORY	FARLEY, ROBERT D.	ORAL HISTORY - LCDR. DURWOOD G. RORIE. USN (RET.) NSA OH-1984-27	NSA	5-Oct-84
ORAL HISTORY	FARLEY, ROBERT D.	ORAL HISTORY - LOUISE R. BEALL	NSA	19-Nov-80
ORAL HISTORY	FARLEY, ROBERT D.	ORAL HISTORY - LT. COL. ERWIN G. LABBE, USAF (RET.) NSA OH-1984-19	NSA	19-Apr-85
ORAL HISTORY	FARLEY, ROBERT D.	ORAL HISTORY - LT. JAMES PEARSON, USN, (RET) NSA OH-1983-10	NSA	5-May-83
ORAL HISTORY	FARLEY, ROBERT D.	ORAL HISTORY - LTGEN. GORDON A. BLAKE, USAF (RET.) NSA OH-1984-7	NSA	18-Apr-84
ORAL HISTORY	FARLEY, ROBERT D.	ORAL HISTORY - MGEN. EARLE F. COOK, USA (RET.) NSA OH-14-82	NSA	15-Jul-82
ORAL HISTORY	FARLEY, ROBERT D.	ORAL HISTORY - NORMAN C. WILLIS NSA OH-34-80	NSA	16-Sep-80
ORAL HISTORY	FARLEY, ROBERT D.	ORAL HISTORY - PAUL ODOONOVICH NSA OH-1983-17	NSA	5-Aug-83
ORAL HISTORY	FARLEY, ROBERT D.	ORAL HISTORY - RADM. EARL E. STONE, USN (RET.) NSA OH-03-83		9-Feb-83
ORAL HISTORY	FARLEY, ROBERT D.	ORAL HISTORY - RADM. EDWIN T. LAYTON, USN (RET.) NSA OH-1983-02	NSA	7-Feb-83
ORAL HISTORY	FARLEY, ROBERT D.	ORAL HISTORY - STUART MACCLINTOCK NSA-OH-03-81	NSA	18-Jun-81
ORAL HISTORY	FARLEY, ROBERT D.	ORAL HISTORY - WILLIAM LUTWINIAK NSA OH-1981-10	NSA	18-Oct-81
ORAL HISTORY	FARLEY, ROBERT D. & SCHORRECK, HENRY	ORAL HISTORY - CAPT. WESLEY "HAM" A. WRIGHT, USN (RET.) NSA OH-1982-11	NSA	24-May-82
ORAL HISTORY	FARLEY, ROBERT D., ET AL.	ORAL HISTORY - COL. ROBERT E. SCHUKRAFT USA (RET.) NSA OH 36-80	NSA	2-Oct-80
VF 151-15	FARLEY, ROBERT, SCHORRECK, HENRY	SELMER S. NORLAND OH-20-80	NSA	MAY 21,1980
ORAL HISTORY	FARLEY, ROBERT D.	ORAL HISTORY - LTC. ERNEST KNORR, USA (RET.)	NSA	6-Apr-83
HE7673.F32 1913	FARQUAHAR, C., COMPILER	COSMOS CIPHER WORDS	AMERICAN CODE CO.	1913
HE7677.B2.F23	FARQUAHAR, C., COMPILER	CIPHER CODE FOR BANKERS, BROKERS AND INVESTORS		1909
HE7677.B2.F3	FARQUAHAR, C., COMPILER	FARQUAHAR'S INTERNATIONAL BANK(ERS) AND COMMERCIAL CODE (SIGNAL "FARCO")	ALLIED CODE CO. OF THE UNITED STATES, INC.	1929
UG763.F37 2004	FARQUAHAR, JOHN T.	A NEED TO KNOW: THE ROLE OF AIR FORCE RECONNAISSANCE IN WAR PLANNING, 1945-1953	AIR UNIVERSITY PRESS	Feb-04
VF 125-27	FARQUAHAR, MICHAEL	REBEL ROSE, A SPY OF GRANDE DAME PROPORTIONS	WASHINGTON POST	18-Sep-00

VF 60-24	FARQUHAR, MICHAEL	'REBEL ROSE,' A SPY OF GRANDE DAME PROPORTIONS	WASHINGTON POST	18-Sep-00
HV6751.F37 2005	FARQUHAR, MICHAEL	A TREASURY OF DECEPTION: LIARS, MISLEADERS, HOODWINKERS, AND THE EXTRAORDINARY TRUE STORIES OF HISTORY'S GREATEST HOAXES, FAKES, AND FRAUDS	PENGUIN BOOKS	2005
DISHER (EA) DATA 12.	FARRELL JAMES J. III, MELEAR, CHARLES	SECURE DATA COMMUNICATIONS SYSTEMS	COMMUNICATIONS INTERNATIONAL	Sep-81
VF 57-5	FARRELL, NICK	US WILL TURN THE INTERNET INTO A BATTLEFIELD	WORLD REPORTER	25-Oct-00
DK 61-6	FARRELL, T.F.	LETTER ABOUT THE NAGASAKI CODE		8-Sep-61
D743.F37	FARRINGTON, KAREN	SHADOWS OF WORLD WAR II	BOOKMART, LTD	1995
D575.F37 1989	FARWELL, BYRON	THE GREAT WAR IN AFRICA, 1914-1918	NORTON	1989
VF 63-52	FAUDEUX, ALAIN	CRACKING CODES/MATHEMATICIANS OFFER HOPE ON SAFE CREDIT CARDS	AGENCE FRANCE PRESSE	9-Nov-01
D810.C88.S54 1995	FAULKNER, ARTHUR	BLOCK F	HUGH SKILLEN	1995
DISHER (X) ELECTRONIC WARFARE 30	FAULKNER, S.	CERES - A COMPUTER-AIDED RADIO MONITORING AND SURVEILLANCE SYSTEM (X) ELECTRONIC WARFARE 30	INTERNATIONAL DEFENSE REVIEW	1977
PHOENICIAN	FAURER, LINCOLN D.	THE AGENCY: PRESENT AND FUTURE	THE PHOENIX SOCIETY	FALL 1982
VF 6-13	FAURER, LINCOLN D.	KEEPING THE SECRETS SECRET	GOVERNMENT DATA SYSTEMS	NOV/DEC 1981
VF 99-27	FAURER, LINCOLN D.	KEYNOTE ADDRESS: DOD COMPUTER SECURITY INITIATIVE, FIFTH SEMINAR 24 MAY 1982, NATIONAL BUREAU OF STANDARDS		24-May-82
VF 15-33	FAURER, LINCOLN D.	PERSONNEL SECURITY PROCEDURES	NSA/CSS	27-Sep-82
VF 15-23	FAURER, LINCOLN D.	PUBLIC INQUIRIES	NSA/CSS	1-Sep-82
DK 134-28	FAURER, LINCOLN D., COURTNEY, ROBERT H. JR.	COMPUTER SECURITY, THE DEFENSE DEPARTMENT, AND THE PRIVATE SECTOR - A 3-PART DIALOGUE ABOUT FUNDAMENTAL OBJECTIVES AND NEEDS	COMPUTER SECURITY JOURNAL	
CRYPTOLOGIA	FAURHOLT, NIELS	ALEXIS KOHL: A DANISH INVENTOR OF CRYPTOSYSTEMS	TAYLOR & FRANCIS	Jan-06
VF 121-28	FAURHOLT, NIELS	ALEXIS KOHL: A DANISH INVENTOR OF CRYPTOSYSTEMS (1846-1920); ALEXIS KOHL'S AUTOMATIC CRYPTOGRAPH IV, EPISTOLA; AND "EPISTOLA" ENCIPHERING TYPEWRITER. DIRECTIONS FOR USE		2012
CRYPTOLOGIA	FAURHOLT, NIELS	E.S. SCHRIEBER GERMAN CODE DEVICE FROM WWII	CRYPTOLOGIA	Jan-10
CRYPTOLOGIA	FAURHOLT, NIELS	URKRYPTOGRAFIEN ("THE CLOCK CRYPTOGRAPH")	CRYPTOLOGIA	Jul-03
VF 149-22	FAUTLEY, CHRIS	SECRETS AND SPIES	BRITAIN MAGAZINE	Sep-15
P227.F3	FAUVEL-GOURAUD, FRANCIS	PRACTICAL COSMOPHONOGRAPHY	J.S. REDFIELD	1850
CD995.F3 1959	FAVIER, JEAN	LES ARCHIVES	PRESSES UNIVERSITAIRES	1959
VF 149-2	FBI	COORDINATION OF INTERNAL SECURITY AND INTELLIGENCE BY THE NATIONAL SECURITY COUNCIL	FBI	5-Apr-50
DK 79-01	FBI	FBI FILE ON HERBERT O. YARDLEY		
VF 45-6	FEAVER, DOUGLAS B.	THE MYSTERY OF FLIGHT KAL 007	WASHINGTON POST BOOK WORLD	22-Jun-86
VF 73-43	FECTEAU, LOIE	GOV. PRAISES CIA, OTHERS IN IRAQ	ALBUQUERQUE JOURNAL	22-Mar-03
VF 81-51	FEDER, BARNABY J.	BASHFUL VS. BRASH IN THE NEW FIELD OF NANOTECH	NEW YORK TIMES	15-Mar-04
DK 17-2	FEDERAL BUREAU OF INVESTIGATION	DIGITAL TELEPHONE: LEGISLATIVE REMEDY		1992
VF 25-23	FEDERAL BUREAU OF INVESTIGATION	EXPOSE OF SOVIET ESPIONAGE MAY 1960	GPO	1960
Z104.K19	FEDERAL BUREAU OF INVESTIGATION	FBI LABORATORY MANUAL	FBI	UNK
HV8144.F43.F23 2008	FEDERAL BUREAU OF INVESTIGATION	THE FBI: A CENTENNIAL HISTORY, 1908-2008	GPO	1972008
DK 51-29	FEDERAL BUREAU OF INVESTIGATION	REPORT ON COLEPAUGH AND GIMPEL	FBI	20-Sep-54
DK 41-16	FEDERAL BUREAU OF INVESTIGATION	SENATE SENSE OF CONGRESS PROPOSAL CONCERNING COOPERATION OF ENCRYPTION PROVIDERS WITH LAW ENFORCEMENT (PRESS RESPONSE)	FBI	26-Apr-91
VF 65-87	FEDERAL BUREAU OF INVESTIGATION	SOVIET ACTIVE MEASURES IN THE UNITED STATES, 1986-1987	SECURITY & INTELLIGENCE FOUNDATION	1988

DK 51-29	FEDERAL BUREAU OF INVESTIGATION	STATEMENT BY COLEPAUGH	FBI	31-Dec-44
DK 51-42	FEDERAL BUREAU OF INVESTIGATION	STATEMENT BY ERICH GIMPEL	FBI	2-Jan-45
HE7761.A382	FEDERAL COMMUNICATIONS COMMISSION	STATISTICS OF COMMUNICATIONS COMMON CARRIERS	FCC	1976
PR2937.F32	FEELY, J.M.	A CYPHER IDYLL: ANENT THE LITTLE WESTERNE FLOWER: DECIPHERED FROM A MIDSOMMER NIGHTS DREAM	JOSEPH MARTIN FEELY	1942
PR2937.F32c	FEELY, J.M.	THE CYPHER IN THE SONNETS: THE DEDICATION KEY	JOSEPH MARTIN FEELY	1940
PR2937.F32d	FEELY, J.M.	DECYPHERING SHAKESPEARE: WORK SHEETS IN THE SHAKESPEAREAN CYPHER	JOSEPH MARTIN FEELY	1934
PR2937.F32s	FEELY, J.M.	THE SHAKESPEAREAN CYPHERS: IN THE FIRST FOLIO, MDCXXIII, DEMONSTRATED AND SURVEYED	JOSEPH MARTIN FEELY	1931
PR2937.F32Sh	FEELY, J.M.	SHAKESPEARE'S MAZE FURTHER DECIPHERED	JOSEPH MARTIN FEELY	1938
Z103.F32	FEELY, JOSEPH MARTIN	ROGER BACON'S CYPHER	FEELY	1943
Z103.F32	FEELY, JOSEPH MARTIN	ROGER BACON'S CYPHER	FEELY	1943
VF 72-71	FEIFER, GEORGE	THE BERLIN TUNNEL	SPIES & SECRET MISSIONS	2002
VF 37-9	FEIFER, GEORGE	THE BERLIN TUNNEL	QUARTERLY JOURNAL OF MILITARY HISTORY	WINTER 1998
DISHER (AB) MATHEMATICS 3.	FEIGE, URIEL, FIAT, AMOS, SHAMIR, ADI	ZERO-KNOWLEDGE PROOFS OF IDENTITY	JOURNAL OF CRYPTOLOGY	1988
QA76.9.A25.C79 1991	FEIGENBAUM, J., ED.	ADVANCES IN CRYPTOLOGY - CRYPTO 91: PROCEEDINGS	SPRINGER-VERLAG	1991
QA76.9.A25.C79 1991	FEIGENBAUM, J., ED.	ADVANCES IN CRYPTOLOGY - CRYPTO 91: PROCEEDINGS	SPRINGER-VERLAG	1991
VF 81-31	FEIN, GEOFF S.	REPORT BLASTS U.S. HOMELAND SECURITY PROGRAM	FACTIVA	1-Sep-03
D843.F32	FEIS, HERBERT	FROM TRUST TO TERROR: THE ONSET OF THE COLD WAR, 1945-1950	W.W. NORTON	1970
D753.F4 1971	FEIS, HERBERT	THE ROAD TO PEARL HARBOR	PRINCETON UNIVERSITY PRESS	1950
D753.F4 1950	FEIS, HERBERT	THE ROAD TO PEARL HARBOR: THE COMING OF THE WARE BETWEEN THE UNITED STATES AND JAPAN	PRINCETON UNIVERSITY PRESS	1950
DK 74-19	FEIST, UWE, DARIO, MIKE	PANZERSPAHWAGEN IN ACTION	SQUADRON/SIGNAL PUBLICATIONS	1972
DISHER (XIII) CRYPTO SYSTEMS 5.13	FEISTEL, DR. HORST	CHIFFRIERMETHODEN UND DATENSCHUTZ (XIII) CRYPTO SYSTEMS 5.13	"KRIEG IM AETHER", FOLGE XIV	
DK 4-43	FEISTEL, H.	CRYPTOGRAPHIC CODING FOR DATA-BANK PRIVACY	IBM	Mar-70
DISHER (I) COMPUTERS 12.	FEISTEL, H.	CRYPTOGRAPHY AND COMPUTER PRIVACY, SCIENTIFIC AMERICAN (I) COMPUTERS 12.	SCIENTIFIC AMERICAN	May-73
DK 18-17	FEISTEL, HORST	BLOCK CIPHER CRYPTOGRAPHIC SYSTEM (PATENT)	USPTO	19-Mar-74
DISHER (E) DATA 3.	FEISTEL, HORST	CHIFFRIERMETHODEN UND DATENSCHUTZ	IBM NACHRICHTEN	Feb-74
DISHER (EA) DATA 1.	FEISTEL, HORST	CHIFFRIERMETHODEN UND DATENSCHUTZ	KRIEG IM AETHER	
DISHER (VI) GENERAL 2, 5	FEISTEL, HORST	CHIFFRIERMETHODEN UND DATENSCHUTZ, (VI) GENERAL 2, 5		
DISHER (VII) COMPUTERS 2, 8	FEISTEL, HORST	CRYPTOGRAPHY AND COMPUTER SECURITY (VII) COMPUTERS 2, 8	SCIENTIFIC AMERICAN	1973
DK 18-18	FEISTEL, HORST	STEP CODE CIPHERING SYSTEM (PATENT)	USPTO	19-Mar-74
DK 4-45	FEISTEL, HORST AND NOTZ, WILLIAM A.	CRYPTOGRAPHIC TECHNIQUES FOR MACHINE TO MACHINE DATA COMMUNICATIONS	IBM	Dec-71
DK 19-25	FEISTEL, HORST, NOTZ, WILLIAM A., SMITH J. LYNN	SOME CRYPTOGRAPHIC TECHNIQUES FOR MACHINE-TO-MACHINE DATA COMMUNICATIONS	PROCEEDINGS OF THE IEEE	Nov-75
DK 17-27	FEISTEL, THOMAS	CHIFFRIERMETHODEN UND DATENSCHUTZ	NEUE ZURCHER ZEITUNG	23-Jul-75
UB271.R92.F44396E	FEKLISOV, ALEXANDER & KOSTIN, SERGEI	THE MAN BEHIND THE ROSENBERGS	ENIGMA BOOKS	2001
UB271.R92.F44396E	FEKLISOV, ALEXANDER & KOSTIN, SERGEI	THE MAN BEHIND THE ROSENBERGS	ENIGMA BOOKS	2001

DK 54-5	FELDBAUS, F.M.	SCHLOSS MIT BUCHSTABENRINGEN. IN: DIE TECHNIK DER VORZEIT, DER GESCHICHTLICHEN ZEIT UND DER NATURVOLKER	VERLAG VON WILHELM ENGELMANN	1914
DISHER (L) VOICE 1, 29.	FELDMAN, J.A., HOFSTETTER, E.M.	A COMPACT, FLEXIBLE LPC VOCODER BASED ON A COMMERCIAL SIGNAL PROCESSING MICROCOMPUTER, IEEE TRANS ON ACOUST (L) VOICE 1, 29.	IEEE	FEB. 1983
UB271.R92.F455	FELFE, HEINZ	IM DIENST DES GEGNERS	RASCH UND ROHRING	1986
UB270.F33 1988	FELIX, CHRISTOPHER (JAMES MCCARGAR)	A SHORT COURSE IN THE SECRET WAR	DELL PUBLISHING	1963
E103.F34 1979	FELL, BARRY	SAGA AMERICA	TIMES BOOKS	1980
QA273.F33 1967 V.1	FELLER, WILLIAM	AN INTRODUCTION TO PROBABILITY THEORY AND ITS APPLICATIONS	JOHN WILEY AND SONS	1967
DK 66-3	FELLERS, BONNER	LETTER TO DAVID KAHN		18-Jul-63
DK 66-4	FELLERS, BONNER	LETTER TO DAVID KAHN		8-Aug-63
DK 66-33	FELLERS, BONNER	MESSAGE NO. 11119 FROM CAIRO TO MILID		11-Jun-42
VF 40-29	FELLERS, POWELL, ROOD; ET AL.	TRIP REPORTS CONCERNING USE OF ULTRA IN THE MEDITERRANEAN THEATRE, 1943-1944 (REPORT ON VISIT TO OPERATIONAL AIR COMMANDS IN MEDITERRANEAN THEATRE, 4 APRIL - 10 MAY 1944, BY LEWIS F. POWELL, JR)	USAF	
VF 24-25	FELLWOCK, PERRY; PECK, WINSLOW	U.S. ELECTRONIC ESPIONAGE: A MEMOIR	RAMPARTS	Aug-72
DK 48-62	FELMY, HELLMUTH	DER IC-DIENST DER LUFTWAFFE UN DER FELDZUG IM MITTELMEER		1-Sep-55
Z473.N47.F45	FELSENTHAL, CAROL	CITIZEN NEWHOUSE: PORTRAIT OF A MEDIA MERCHANT	SEVEN STORIES	1998
DK 20-8	FENICHEL, ROBERT M.	DATA COMMUNICATIONS ENCRYPTION -- A DESCRIPTION OF APPLICATIONS AND REPORT ON STANDARDS PROGRESS	CONFERENCE RECORD OF THE 1978 NAT'L TELECOMM CONF	DECEMBER 3-6, 1978
Z103.F2	FENN, HERBERT K.	CIPHERS	U.S. NAVAL ACADEMY	1937
DK 63-37	FENNER, ILSE	LETTER TO DAVID KAHN		8-Jun-70
VF 14-1	FENNER, WILHELM	THE CAREER OF WILHELM FENNER WITH SPECIAL REGARD TO HIS ACTIVITY IN THE FILED O CRYPTOGRAPHY AND CRYPTANALYSIS	ARMY SECURITY AGENCY	
VF 14-7	FENNER, WILHELM	COMMENTS BY FENNER ON AUSTRIAN CRYPTOLOGIC BUREAU AND FORMER GERMAN COLLECTORS	AFSA	Feb-50
VF 14-4	FENNER, WILHELM	THE CRYPTANALYTIC SUCCESSES OF OKW/CHI AFTER 1938	ARMY SECURITY AGENCY	Dec-49
VF 14-2	FENNER, WILHELM	EXTRACTS FROM HOMEWORK WRITTEN BY MIN. RAT WILHELM FENNER OF OKW/CHI - TICOM/1-2061	ARMY SECURITY AGENCY	26-May-47
VF 14-3	FENNER, WILHELM	ORGANIZATION OF THE CRYPTOLOGIC AGENCY OF THE ARMED FORCES HIGH COMMAND, WITH NAMES, ACTIVITIES, AND NUMBER OF EMPLOYEES	ARMY SECURITY AGENCY	Dec-49
VF 14-8	FENNER, WILHELM	RELATIONS OF OKW/CHI WITH FOREIGN CRYPTOLOGIC BUREAUX	AFSA	Dec-49
VF 14-9	FENNER, WILHELM	RELATIONS OF OKW/CHI WITH OTHER GERMAN CRYPTOLOGIC BUREAUX	AFSA	Dec-49
VF 14-6	FENNER, WILHELM	REMARKS MADE BY MINISTERIATRAT FENNER IN REPLY TO CERTAIN QUESTIONS OF A GENERAL NATURE	AFSA	Aug-50
VF 14-5	FENNER, WILHELM	REPLIES BY MINISTERIALRAT FENNER TO QUESTIONS REGARDING CRYPTOLOGIC MATTERS	ARMY SECURITY AGENCY	Oct-50
D810.C88.S54 1992	FENSOM, HARRY	COLOSSUS	HUGH SKILLEN	1992
D810.C88.S54 1995	FENSOM, HARRY	FROM DOLLIS HILL TO HUTS F AND H	HUGH SKILLEN	1995
D810.C88.S54 2003	FENSOM, HARRY W.	THE ENGINEERING OF COLOSSUS AND AUXILIARIES IN THE NEWMANRY	HUGH SKILLEN	2003
VF 88-22	FENTON, BEN	FILES ON HIMMLER 'MURDER' EXPOSED AS FAKE 2) FAKING OUR HISTORY	NEWS.TELEGRAPH	15-Jul-05
VF 149-3	FENTON, J., O'FLYNN, H., HART, S., MURRAY, P., DAVIES, M.J.	THE UNCLASSIFIED HISTORY OF 547 SIGNAL TROOP IN SOUTH VIETNAM		1999
VF 38-4	FENYVESI, CHARLES	JAPAN'S UNWITTING D-DAY SPY [OSHIMA]	WASHINGTON POST	MAY 26 1998
DK 29-7	FENYVESI, CHARLES	JAPAN'S UNWITTING D-DAY SPY; BERLIN ENVOY'S INTERCEPTED CABLES PROVIDED CRUCIAL INTELLIGENCE	WASHINGTON POST	26-May-98
LINK	FERGUSON, BILL	HAL JOSLIN RECALLS WWII ORDEAL	LINK	SUMMER 2008
QA76.9.A25.F466	FERGUSON, NIELS & SCHNEIER, BRUCE	PRACTICAL CRYPTOGRAPHY	WILEY PUBLISHING	2003
QA76.9.A25.F466	FERGUSON, NIELS, SCHNEIER, BRUCE, KOHNO, TADAYOSHI	CRYPTOGRAPHY ENGINEERING	WILEY PUBLISHING	2010
DISHER (II) CODES 4.	FERGUSON, T.J.	SELF-SYNCHRONIZING HUFFMAN CODES (II) CODES 4.	IEEE TRANS ON INFO THEORY	Jul-84

KF1263.C65F47 1982	FERGUSON, TOM	PRIVATE LOCKS, PUBLIC KEYS AND STATE SECRETS, NEW PROBLEMS IN GUARDING INFORMATION WITH CRYPTOGRAPHY	CENTER FOR INFORMATION POLICY RESEARCH	1982
DK 24-43	FERGUSON, TOM	PRIVATE LOCKS, PUBLIC KEYS, AND STATE SECRETS: NEW PROBLEMS IN GUARDING INFORMATION WITH CRYPTOGRAPHY		31-Jan-80
VF 69-28	FERGUSON, WILLIAM	CORREGIDOR PARTICIPANTS - CRYPTOGRAPHY ON CORREGIDOR (16 DECEMBER 2002)	E-MAIL MESSAGE	28-Aug-02
UB251.G7.F39 1984	FERGUSON, THOMAS G.	BRITISH MILITARY INTELLIGENCE, 1870-1914: THE DEVELOPMENT OF A MODERN INTELLIGENCE ORGANIZATION:	UNIVERSITY PUBLICATIONS OF AMERICA	1984
UB251.G7.F39 1981a	FERGUSON, THOMAS G.	THE DEVELOPMENT OF A MODERN INTELLIGENCE ORGANIZATION: BRITISH MILITARY INTELLIGENCE, 1870-1914	DUKE UNIVERSITY	1981
VF 60-53	FERNALD, JAMES M.	CONTRACT NXS-7892 - CURTAILMENT OF BOMBE BUILDING	OP-20-G	11-Sep-44
VF 112-146	FERO, PATRICK	THE PARABLE OF THE TAIL WITH NO TEETH	CCH	2011
VF 43-44	FERRELL, RICHARD H.	PEARL HARBOR AND THE REVISIONISTS	THE HISTORIAN (PHI ALPHA THETA)	1955
VF 14-29	FERRER, FRED	RB-47 MISSIONS		23/24 FEBRUARY 2001
VF 43-30	FERRER, FREDERICK J.	BIPLANES TO JETS: THE AERIAL RECONNAISSANCE HISTORY OF THE 91ST SQUADRON "DEMON CHASERS"	91ST INTELLIGENCE SQUADRON	1996
DK 107-09	FERRIS, JOHN	THE BRITISH "ENIGMA:" BRITAIN, SIGNALS SECURITY AND CIPHER MACHINES, 1906-1946	DEFENSE ANALYSIS	1941
D639.C75.B75	FERRIS, JOHN	THE BRITISH ARMY AND SIGNALS INTELLIGENCE DURING THE FIRST WORLD WAR	ALAN SUTTON PUBLISHING LTD	1992
PERIODICAL	FERRIS, JOHN	CONSISTENT WITH INTENTION: THE FAR EAST COMBINED BUREAU AND THE OUTBREAK OF THE PACIFIC WAR, 1940-41	INTELLIGENCE AND NATIONAL SECURITY	Feb-12
PERIODICAL	FERRIS, JOHN	NETCENTRIC WARFARE, C4ISR AND INFORMATION OPERATIONS: TOWARDS A REVOLUTION IN MILITARY INTELLIGENCE	INTELLIGENCE & NATIONAL SECURITY	SUMMER 2004
PERIODICAL	FERRIS, JOHN	A NEW AMERICAN WAR? C4ISR AND INFORMATION OPERATIONS IN OPERATION 'IRAQI FREEDOM': A PROVISIONAL ASSESSMENT	INTELLIGENCE & NATIONAL SECURITY	WINTER 2003
PERIODICAL	FERRIS, JOHN	THE "USUAL SOURCE": SIGNALS INTELLIGENCE AND PLANNING FOR THE EIGHTH ARMY CRUSADER OFFENSIVE, 1941	INTELLIGENCE & NATIONAL SECURITY	SPRING 1999
DK 101-07	FERRIS, JOHN	WHITEHALL'S BLACK CHAMBER: BRITISH CRYPTOLOGY AND THE GOVERNMENT CODE AND CYPHER SCHOOL, 1919-29	INTELLIGENCE AND NATIONAL SECURITY	Jan-87
D639.C75.B75	FERRIS, JOHN (EDITOR)	THE BRITISH ARMY AND SIGNALS INTELLIGENCE DURING THE FIRST WORLD WAR	ALAN SUTTON PUBLISHING LTD	1992
D639.C75.B75	FERRIS, JOHN (EDITOR)	THE BRITISH ARMY AND SIGNALS INTELLIGENCE DURING THE FIRST WORLD WAR	ALAN SUTTON PUBLISHING LTD	1992
UB250.F47	FERRIS, JOHN ROBERT	INTELLIGENCE AND STRATEGY: SELECTED ESSAYS	ROUTLEDGE	2005
UB250.F47	FERRIS, JOHN ROBERT	INTELLIGENCE AND STRATEGY: SELECTED ESSAYS	ROUTLEDGE	2005
VF 120-19	FERRIS, LESLEY, TARANTINO, MARY	PROGRAM FROM THE CAMOUFLAGE PROJECT: A DEvised PERFORMANCE/EXHIBITION	OHIO STATE UNIVERSITY	Jun-12
DK 67-46	FERTIG, WENDELL W.	LETTER TO LOUIS KRUEH ABOUT HIS M-94		24-Aug-70
DC151.F24	FERUSSAC, A.E.J.P.J.F. D'AUDEBARD BARON DE	PLAN SOMMAIRE D'UN TRAITE DE GEOGRAPHIE ET DE STATISTIQUE, L'USAGE DES OFFICIERS DES ETATS-MAJORS DE L'ARMEE		1821
VF 53-49	FESPERMAN, DAN	LAST HEROES OF A LOST WAR	BALTIMORE SUN	30-Apr-00
BF1598.H6.F42	FESTUGIERE, LE R P., O.P.	LA REVELATION D'HERMES TRISMEGISTE: I L'ASTROLOGIE ET LES SCIENCES OCCULTES	J. GABALDA ET Cie	1950
DISHER (Y) VOICE 3, 9.	FETTE, B.; HARRISON D.; OLSON, D.; ALLEN S.P.	A FAMILY OF SPECIAL PURPOSE MICROPROGRAMMABLE DIGITAL SIGNAL PROCESSOR IC'S IN AN LPC VOCODER SYSTEM (Y) VOICE 3, 1.	IEEE TRANS ON ACOUSTICS, SPEECH, AND SIGNAL PROC.	Feb-83
P211.F44	FEVRIER, JAMES G.	HISTOIRE DE L'ECRITURE	PAYOT	1959
DK 48-7	FEYERABEND, E.	PAGE FROM 50 JAHRE FERNSPRECHER IN DEUTSCHLAND 1877-1927	HERAUSGEGEBEN VOM REICHSPOSTMINISTERIUM	1927
VF 30-56	FIALKA, JOHN J.	TOP U.S. CODEBREAKER VOICES FEARS ON PRIVATE BUSINESS ENTRY INTO FIELD	WASHINGTON STAR	13-Jan-79
DK 20-54	FIAT, AMOS, SHAMIR, ADI, TULPAN, YOSSI	HOW TO CONTROL THE USE OF SOFTWARE	WEIZMANN INSTITUTE OF SCIENCE	Jun-83
CRYPTOLOG	FICHTNER, MARGARET	NATIONAL SECURITY STATION PAST TO PRESENT: FAREWELL	NCVA	FALL 1995

CRYPTOLOG	FICHTNER, MARGARET	NAVAL SECURITY STATION PAST AND PRESENT: HISTORY	NCVA	FALL 1995
CRYPTOLOG	FICHTNER, MARGARET "PEG"	NCVA ORAL HISTORY PROGRAM	NCVA	SPRING 202
VF 84-22	FIDLER, STEPHEN & HUBAND, MARK	A SPECIAL RELATIONSHIP? THE US AND UK SPYING ALLIANCE IS PUT UNDER THE SPOTLIGHT	FINANCIAL TIMES	6-Jul-04
CRYPTOLOG	FIETNER, DAVE	MY TOUR AT COMSIXTHFLT	CRYPTOLOG	SPRING 2015
VF 61-48	FIELDING, NICK	BRITAIN USED CAPTURED NAZI CODE SQUAD TO SPY ON RUSSIA	SUNDAY TIMES	4/29/2001
DK 10-12	FIELLMAN, ROBERT W.	COMPUTER SOLUTION OF CRYPTOGRAMS AND CIPHERS	CASE INSTITUTE OF TECHNOLOGY	1965
DK 131-08	FIELLMAN, ROBERT W.	COMPUTER SOLUTION OF CRYPTOGRAPHERS AND CIPHERS	SYSTEMS RESEARCH CENTER	
VF 69-4	FIFE, ROBERT	WAR ON TERRORISM: OTTAWA RESPONDS; U.S. PRAISES INTELLIGENCE GATHERING: CABINET CONSIDERS SETTING UP INTERNATIONAL SPY AGENCY	NATIONAL POST	4-Oct-01
D639.S7.F4	FIGL, ANDREAS	KRYPTOGRAPHISCHE ERINNERUNGEN AUS DEM WELTKRIEGE		1924
Z104.F46	FIGL, ANDREAS	SYSTEME DES CHIFFRIERENS	MOSERS BUCHHANDLUNG	1926
Z104.F46	FIGL, ANDREAS	SYSTEME DES CHIFFRIERENS	MOSERS BUCHHANDLUNG	1926
Z104.F46	FIGL, ANDREAS	SYSTEME DES CHIFFRIERENS	MOSERS BUCHHANDLUNG	1926
Z104.F46E	FIGL, ANDREAS	SYSTEMS OF CRYPTOGRAPHY	MOSER'S BOOKSTORE	1926
Z104.F472	FIGL, ANDREAS	SYSTEMS OF ENCIPHERING (PART 1 AND 2)	ULR. MOSER	1926
E457.45.F54 2011	FIGLEY, MARTY RHODES	PRESIDENT LINCOLN, WILLIE KETTLES, AND THE TELEGRAPH MACHINE	MILLBROOK PRESS	2011
D810.C88.S54 1995	FILBY P.W.	FLORADORA AND THE ONE-TIME PADS	HUGH SKILLEN	1995
VF 12-50	FILBY, P. W.	ULTRA WAS SECRET WEAPON THAT HELPED DEFEAT NAZIS	NCVA	Dec-75
D810.C88.S54 1994	FILBY, P. WILLIAM	AGD - DIRECTOR, GCHQ 1919-42, DIRECTOR, BERKELEY ST., 1942-45	HUGH SKILLEN	1994
VF 73-42	FILBY, P. WILLIAM	AGD - DIRECTOR, GCHQ. 1919-42, DIRECTOR, BERKELEY ST., 1942-45	THE ENIGMA SYMPOSIUM	1994
VF 12-49	FILBY, P. WILLIAM	AN APPRAISAL BY P. WILLIAM FILBY OF TWO VOLUMES OF 'HINRICHS' EXPORT CABLE CODE 1906" DONATED BY E. HENRY HINRICHS		7-May-00
VF 46-51	FILBY, P. WILLIAM	APPRAISAL OF COLLECTION OF BOOKS, BINDERS, FILES, ETC. DONATED TO THE LIBRARY BY NORMAN ANSLEY		Oct-99
VF 6-23	FILBY, P. WILLIAM	BERKELEY STREET - GERMAN DIPLOMATIC CIPHERS -PERSONNEL - WAVENDON INTERCEPT STATION PERSONNEL - MEMBERS OF THE GERMAN DIPLOMATIC SECTION		C. 1944 AND 1942
VF 37-43	FILBY, P. WILLIAM	THE BEST KEPT SECRET OF THE SECOND WORLD WAR	AB, BOOKMAN'S WEEKLY	JUNE 29 1987
VF 37-40	FILBY, P. WILLIAM	BLETCHLEY PARK AND BERKELEY STREET	INTELLIGENCE & NATIONAL SECURITY	Apr-88
VF 75-52	FILBY, P. WILLIAM	THE "BRIG"		
VF 37-22	FILBY, P. WILLIAM	"MAGIC" AND THE WAR IN THE PACIFIC	BOOKMAN'S WEEKLY	3-Jul-95
VF 73-59	FILBY, P.W	THE FRIEDMAN LIBRARY		[C. FEB 1968]
VF 39-32	FILBY, P.W.	APPRAISAL OF BOOKS GIVEN TO THE NATIONAL CRYPTOLOGIC MUSEUM ... BY PAUL D. MINTON	P.W. FILBY	14-Aug-98
VF 25-29	FILBY, P.W.	APPRAISAL OF JAMES DOUGLAS GIFT TO THE NATIONAL CRYPTOLOGIC MUSEUM LIBRARY		15-Aug-66
DK 1-1	FILBY, P.W.	BOOKS ON CRYPTOLOGY (DAVID KAHN'S COLLECTION); 2) APPRAISAL: PRELIMINARY LISTING OF DAVID KAHN'S COLLECTION OF BOOKS ON CRYPTOLOGY; 3) LETTER TO DAVID KAHN	P.W. FILBY	12-Oct-01
PERIODICAL	FILBY, P.W.	FLORADORA AND A UNIQUE BREAK INTO ONE-TIME PAD CIPHERS	INTELLIGENCE & NATIONAL SECURITY	Jul-95
VF 14-12	FILBY, P.W.	FLORADORA AND A UNIQUE BREAK INTO ONE-TIME PAD CIPHERS	INTELLIGENCE & NATIONAL SECURITY	Jul-95
VF 51-26	FILBY, P.W. & GOOD, I.J.	CORRESPONDENCE REGARDING CRYPTOLOGIC ASSOCIATED MATTERS		OCT, DEC 1987
VF 51-25	FILBY, P.W. AND ANDREW, CHRISTOPHER	CORRESPONDENCE REGARDING PUBLICATION OF ARTICLE AND D-NOTICE COMMITTEE		JUL-SEP 1986
VF 123-9	FILBY, VERA	THE ENIGMA REUNION 2-3 OCTOBER 1994	PHOENICIAN	1994
VF 69-56	FILBY, VERA	THE HISTORY OF FRIENDSHIP		

VF 8-8	FILBY, VERA	THE ULTRA AND MAGIC BOOKS	STUDIES IN INTELLIGENCE	
VF 36-42	FILBY, VERA R.	CRYPTOLOGIC TRIUMPHS OF THE PAST AND DANGERS OF THE FUTURE - REVIEW OF "THE HUT 6 STORY: BREAKING THE ENIGMA CODES"	NCVA	May-82
VF 9-8	FILBY, VERA R.	THE ENIGMA REUNION	THE PHOENIX SOCIETY	SPRING 1995
VF 7-31	FILBY, VERA R.	A HISTORIAN LOOKS AT SIGINT	CRYPTOLOGY	Mar-82
VF 18-16	FILBY, VERA R.	THE NATIONAL CRYPTOLOGIC MUSEUM	THE PHOENIX SOCIETY	WINTER '95-'96
VF 12-6	FILBY, VERA R.	SAVAGE, MARYLAND	FILBY, P. W. & V. R.	1965
VF 43-22	FILBY, VERA RUTH	BOOK REVIEW: TOP SECRET ULTRA	CRYPTOLOGIC SPECTRUM	
VF 37-39	FILBY, VERA RUTH	MORE BEANS	CRYPTOLOG	Feb-78
QA76.9.A2.I45 1984	FINCH, J. H.; DOUGALL, E. G. (EDITORS)	COMPUTER SECURITY: A GLOBAL CHALLENGE	NORTH-HOLLAND	1984
QA76.9.A25.I45 1984	FINCH, JAMES H.; DOUGALL, E. GRAHAM (EDS.)	COMPUTER SECURITY: A GLOBAL CHALLENGE	ELSEVIER SCIENCE PUBLISHING CO	1984
CT1098.K46.A738 2004	FINDLEN, PAULA, ED.	ATHANASIUS KIRCHER: THE LAST MAN WHO KNEW EVERYTHING	ROUTLEDGE	2004
D769.UN33 V.6 PT.6 V.3	FINE, LENORE, REMINGTON, JESSE A.	THE TECHNICAL SERVICES - THE CORPS OF ENGINEERS: CONSTRUCTION IN THE UNITED STATES	US ARMY, CHIEF OF MILITARY HISTORY	1972
HX89.F48	FINEBERG, SOLOMON ANDHIL	THE ROSENBERG CASE	OCEANA	1953
DS558.2.M37 2009	FINLAYSON, ANDREW R.	MARINE ADVISORS: WITH THE VIETNAMESE PROVINCIAL RECONNAISSANCE UNITS, 1966-1970	UNITED STATES MARINE CORPS	2009
UG580.F5	FINLEY, JOHN P.	MANUAL OF INSTRUCTION IN OPTICAL TELEGRAPHY FOR THE USE OF THE NATIONAL GUARD OTH THE UNITED STATES	J.H. SOULE	1889
VF 84-6	FINN, BERNARD	BLETCHLEY TALK	FINNB@SI.EDU	20-Jul-04
TK5605.F56 1973	FINN, BERNARD S.	SUBMARINE TELEGRAPHY - THE GRAND VICTORIAN TECHNOLOGY	HER MAJESTY'S STATIONERY OFFICE	1973
VF 65-52	FINN, PETER	DUTCH GOVERNMENT QUILTS AFTER REPORT ON SERB MASSACRE	WASHINGTON POST	17-Apr-02
D600.F56	FINNEGAN, COLONEL TERRENCE J.	SHOOTING THE FRONT, ALLIED AERIAL RECONNAISSANCE AND PHOTOGRAPHIC INTERPRETATION ON THE WESTERN FRONT-WORLD WAR I	NATIONAL DEFENSE INTELLIGENCE COLLEGE PRESS	2006
D600.F56	FINNEGAN, COLONEL TERRENCE J.	SHOOTING THE FRONT, ALLIED AERIAL RECONNAISSANCE AND PHOTOGRAPHIC INTERPRETATION ON THE WESTERN FRONT-WORLD WAR I	NATIONAL DEFENSE INTELLIGENCE COLLEGE PRESS	2006
UB251.U5.F56M	FINNEGAN, J.P.	MILITARY INTELLIGENCE: A PICTURE HISTORY	HISTORY OFFICE, U.S. ARMY INTEL. & SECURITY CMD.	[1984]
VF 45-45	FINNEGAN, JACK	ARMY WITHOUT EYES	MILITARY HISTORY	Feb-86
VF 72-71	FINNEGAN, JACK	ARMY WITHOUT EYES	SPIES & SECRET MISSION	2002
VF 45-48	FINNEGAN, JACK	THE BRITISH Y SERVICE PROVIDED A VITAL INTELLIGENCE EDGE BY WAR'S END	WW II MAGAZINE	May-87
VF 45-46	FINNEGAN, JACK	DELIVERY OF ROCKET FRAGMENTS: BRITISH INTELLIGENCE NEEDED ANY CLUE TO HITLER'S VENGEANCE WEAPONS	MILITARY HISTORY	Jun-86
VF 72-71	FINNEGAN, JACK	PROFESSIONAL RESULTS FOR AN AMATEUR: ROSE GREENHOW CHALLENGED ALLAN PINKERTON IN THE CIVIL WAR	SPIES & SECRET MISSIONS	2002
VF 45-39	FINNEGAN, JACK	THE "Y" SERVICE: BRITISH SIGNALS INTELLIGENCE IN WORLD WAR II	N/A	N/A
UB251.U5.F56M	FINNEGAN, JOHN P.	THE MILITARY INTELLIGENCE STORY: A PHOTOGRAPHIC HISTORY	USAISC	1994
UB251.U5.F56M	FINNEGAN, JOHN P.	THE MILITARY INTELLIGENCE STORY: A PHOTOGRAPHIC HISTORY	U.S. ARMY INTELLIGENCE AND SECURITY COMMAND	1994
UB251.U5.F56M 1985	FINNEGAN, JOHN P.	THE MILITARY INTELLIGENCE STORY: A PHOTOGRAPHIC HISTORY	U.S. ARMY INTELLIGENCE AND SECURITY COMMAND	1985
UB251.U5.F56M 1992	FINNEGAN, JOHN P.	THE MILITARY INTELLIGENCE STORY: A PHOTOGRAPHIC HISTORY	U.S. ARMY INTELLIGENCE AND SECURITY COMMAND	1992

UB251.U5.F56M 1994	FINNEGAN, JOHN P.	THE MILITARY INTELLIGENCE STORY: A PHOTOGRAPHIC HISTORY	U.S. ARMY INTELLIGENCE AND SECURITY COMMAND	1994
UB251.U5.F56M 1997	FINNEGAN, JOHN P.	THE MILITARY INTELLIGENCE STORY: A PHOTOGRAPHIC HISTORY	U.S. ARMY INTELLIGENCE AND SECURITY COMMAND	1997
UB251.U5.F56MIL	FINNEGAN, JOHN P. & DANYSH, ROMANA	MILITARY INTELLIGENCE	CENTER OF MILITARY HISTORY	1998
D619.F45	FINNEGAN, JOHN PATRICK	AGAINST THE SPECTER OF A DRAGON: THE CAMPAIGN FOR AMERICAN MILITARY PREPAREDNESS, 1914-1917	GREENWOOD PRESS	1974
VF 45-47	FINNEGAN, JACK	GRIM FATE FOR STATION 6	MILITARY HISTORY	Oct-86
VF 106-11	FINSTROM, CARL GUSTAV	THE SECRET WAR OF THE OSS IN SCANDINAVIA, 1942-1945		2005
DISHER (SB) COMMUNICATIONS 2, 28.	FIGORE, ROMANO	ELECTRONIC WARFARE: A LOOK INTO THE FUTURE (SB) COMMUNICATIONS 2, 28.	MILITARY TECHNOLOGY, MILTECH 23	
DISHER (XA) ELECTRONIC WARFARE 28	FIGORE, ROMANO	AN INTRODUCTION TO ELECTRONIC INTELLIGENCE (XA) ELECTRONIC WARFARE 28	MILITARY TECHNOLOGY	May-88
DISHER (XB) ELECTRONIC WARFARE 25	FIGORE, ROMANO	AN INTRODUCTION TO ELECTRONIC INTELLIGENCE (XB) ELECTRONIC WARFARE 25	MILITARY TECHNOLOGY	1988
DK 108-10	FIRLE, RUDOLPH	DER KRIEG IN DER OSTSEE	DER KRIEGZUR SEE, 1914-1918	1922
VF 24-39	FIRSOV, N.K.	CILI I SREDSTVA RAZVEDKI V INOSTRANNYKH FLOTAKH (FORCES AND MEAN OF INTELLIGENCE IN FOREIGN FLEETS)	MORSKOJ SBORNIK	Mar-76
VF 86-32	FIRTH, HOLDEN	INDEPENDENT MINDS - ALAN TURING	THE TIMES	25-Jan-05
DS895.R92.F57	FISCH, ARNOLD G. JR.	MILITARY GOVERNMENT IN THE RYUKYU ISLANDS 1945-1950	U.S. ARMY CENTER FOR MILITARY HISTORY	1987
SERIES I - I.C.16	FISCHEL, E.	SURVEY OF PROGRESS FOR A STUDY OF FEDERAL MILITARY INTELLIGENCE IN THE CIVIL WAR (SERIES I) - I.C.16.		(1950S)
VF 65-78	FISCHEL, EDWIN C.	MYTHMAKING AT STIMSON'S EXPENSE: WHAT DID THE SECRETARY SAY (OR NOT SAY)?	FILE	Oct-85
VF 39-29	FISCHER, BEN B.	"ONE OF THE BIGGEST EARS IN THE WORLD:" EAST GERMAN SIGINT OPERATIONS	INTERNATIONAL JOURNAL OF INTELL. AND COUNTERINTEL.	SUMMER 1998
PERIODICAL	FISCHER, BENJAMIN B.	ANGLO-AMERICAN INTELLIGENCE AND THE SOVIET WAR SCARE: THE UNTOLD STORY	INTELLIGENCE AND NATIONAL SECURITY	Feb-12
PERIODICAL	FISCHER, BENJAMIN B.	ENTANGLED IN HISTORY: THE VILIFICATION AND VINDICATION OF COLONEL KUKLINSKI	INTELLIGENCER	WINTER 2000
DISHER (R) MATHEMATICS 2, 15A.	FISCHER, E.	LANGUAGE REDUNDANCY AND CRYPTANALYSIS (R) MATHEMATICS 2, 15A.	CRYPTOLOGIA	OCT. 1979
DISHER (R) MATHEMATICS 2, 11.	FISCHER, E.	A THEORETICAL MEASURE OF CRYPTOGRAPHIC PERFORMANCE (R) MATHEMATICS 2, 11.	CRYPTOLOGIA	JAN. 1981
DISHER (TA) EQUIPMENT 2, 1.	FISCHER, E.	UNCAGING THE HAGELIN CRYPTOGRAPH (TA) EQUIPMENT 2, 1.	CRYPTOLOGIA	Jan-83
DISHER (W) CRYPTO SYSTEMS 4, 6.	FISCHER, ELLIOT	MEASURING CRYPTOGRAPHIC PERFORMANCE WITH PRODUCTION PROCESSES(W) CRYPTO SYSTEMS 4, 6.	CRYPTOLOGIA	Jul-81
CRYPTOLOGIA	FISCHER, ELLIOT	THE PERFORMANCE OF HELLMAN'S TIME-MEMORY TRADE-OFF AGAINST SOME ROTOR CIPHERS	CRYPTOLOGIA	Apr-82
D515.F2713	FISCHER, FRITZ	GERMANY'S AIMS IN THE FIRST WORLD WAR	W.W. NORTON & CO.	1967
D764.6.K6.F52	FISCHER, GEORGE	SOVIET OPPOSITION TO STALIN: A CASE STUDY IN WORLD WAR II	HARVARD UNIVERSITY PRESS	1952
DK 49-1	FISCHER, GERALD J.	TABLES B-3, B-4, AND B-5 FROM A STATISTICAL SUMMARY OF SHIPBUILDING UNDER THE U.S. MARITIME COMMISSION DURING WORLD WAR II		1949
DISHER (J) COMMUNICATIONS 14.	FISCHER, H.	DELTAMODULATION, PIONIER (J) COMMUNICATIONS 14.		JAN. 1979
DK 30-23	FISCHER, PETER	DIE RATSSEL-MACHINE	FRANKFURTER RUNDSCHAU	3-May-75
P901.F57	FISCHER, STEVEN ROGER	GLYPHBREAKER	COPERNICUS	1997
DD398.F5713	FISCHER-FABIAN, S.	PRUSSIA'S GLORY: THE RISE OF A MILITARY STATE	MACMILLAN	1981

TF725.N5.F57	FISCHLER, STAN	UPTOWN, DOWNTOWN: A TRIP THOUGH TIME ON NEW YORK SUBWAYS	HAWTHORNE BOOKS	1976
E608.F57	FISHEL, EDWIN C	THE SECRET WAR FOR THE UNION - THE UNTOLD STORY OF MILITARY INTELLIGENCE IN THE CIVIL WAR	HOUGHTON MIFFLIN COMPANY	1996
E608.F57	FISHEL, EDWIN C	THE SECRET WAR FOR THE UNION - THE UNTOLD STORY OF MILITARY INTELLIGENCE IN THE CIVIL WAR	HOUGHTON MIFFLIN COMPANY	1996
VF 47-37	FISHEL, EDWIN C.	A CABLE FROM NAPOLEON		
VF J1-10	FISHEL, EDWIN C.	GRAY FOX SWALLOWED THE BAIT		
VF 26-1	FISHEL, EDWIN C.	THE GRAY FOX SWALLOWED THE BAIT	NSA	
VF 18-8	FISHEL, EDWIN C.	A PRECURSOR OF MODERN COMMUNICATIONS INTELLIGENCE (RE FRENCH INTERVENTION IN MEXICO)		
PERIODICAL	FISHEL, EDWIN C. & LOUIS W. TORDELLA	FDR'S MISTAKE? NOT LIKELY	INTL JOURNAL OF INTELLIGENCE & COUNTERINTELLIGENCE	FALL 1991
VF 101-9	FISHEL, EDWIN C. & LOUIS W. TORDELLA	FDR'S MISTAKE? NOT LIKELY		1991
VF 101-10	FISHEL, EDWIN C., TORDELLA, LOUIS W., GISH, DONALD M.	DRAFT OF REVIEW ARTICLES ON BETRAYAL AT PEARL HARBOR: HOW CHURCHILL LURED ROOSEVELT INTO WORLD WAR II BY JAMES RUSBRIDGER AND ERIC NAVE		1993
VF 101-11	FISHEL, EDWIN C., TORDELLA, LOUIS W., GISH, DONALD M.	REVIEW ARTICLES ON BETRAYAL AT PEARL HARBOR: HOW CHURCHILL LURED ROOSEVELT INTO WORLD WAR II BY JAMES RUSBRIDGER AND ERIC NAVE	INTERNATIONAL JOURNAL OF INTELLIGENCE AND COUNTERINTELLIGENCE	1993
VF 18-7	FISHEL, REVERDY S. & RODMAN, DAVID	THE ATTACK ON THE LIBERTY: AN "ACCIDENT"?; ANTI-SEMITIC SPIES; LETTER	INT. JOURNAL OF INTELLIGENCE AND COUNTERINTEL.	1994, 1995
D810.C2.M363	FISHER, DAVID	THE WAR MAGICIAN: THE INCREDIBLE TRUE STORY OF JASPER MASKELYNE AND HIS MAGIC GANG	BERKLEY BOOKS	1983
VF 73-13	FISHER, DENNIS	PGP OPENS UP ENCRYPTION SOURCE CODE; TO THE DELIGHT OF CRYPTOGRAPHY ENTHUSIASTS AND PRIVACY ADVOCATES, PGP RELEASES SOURCE CODE FOR ITS FLAGSHIP LINE OF ENCRYPTION PRODUCTS	DOW JONES INTERACTIVE	4-Dec-02
D769.UN33 V.11 PT.4	FISHER, ERNEST F. JR.	MEDITERRANEAN THEATER OF OPERATION: CASSINO TO THE ALPS	US ARMY, CHIEF OF MILITARY HISTORY	1977
DK 108-05	FISHER, JOHN	MEMORIES	HODDER AND STOUGHTON	1919
DK 42-71	FISHER, MARC	BONN CLOSING BOOKS, OPENING CONTROVERSY: GOVERNMENT PLAN TO LIMIT ACCESS TO E. GERMAN SECRET POLICE FILES IRKS VICTIMS, MEDIA		13-Nov-91
VF 65-82	FISHER, RUSS	THE SAGA OF CAPTAIN SAFFORD'S COMMISSION		
DISHER (VII) COMPUTERS 2, 3	FISHER, WARREN W.	CRYPTOGRAPHY FOR COMPUTER SECURITY: MAKING THE DECISION (VII) COMPUTERS 2, 3	COMPUTERS & SECURITY 3	1984
HE7677.B2.F54 1926	FISKE, A.B., COMPILER	FISKE'S STOCK EXCHANGE AND COMMODITY CODE	AMERICAN CODE CO.	1926
HE7677.B2.F54 1927	FISKE, A.B., COMPILER	FISKE'S STOCK EXCHANGE AND COMMODITY CODE - SUPPLEMENT	FISKE-HOWARD CODE COMPANY	1927
HE7677.B2.H83	FISKE, A.B., COMPILER	FIVE IN ONE QUOTATIONS SYSTEM	FISKE-HOWARD CODE COMPANY	1929
BF431.F61	FISKE, DONALD W., HANFMANN, EUGENIA , ET AL.	SELECTION OF PERSONNEL FOR CLANDESTINE OPERATIONS: ASSESSMENT OF MEN	AEGEAN PARK PRESS	
PR2944.F5	FISKE, GERTRUDE HORSFORD	STUDIES IN THE BILITERAL CIPHER OF FRANCIS BACON	JOHN W. LUCE & CO.	1913
PR2944.F5	FISKE, GERTRUDE HORSFORD - TRANS BY E. W. GALLUP	STUDIES IN THE BILITERAL CIPHER OF FRANCIS BACON	JOHN W. LUCE & CO.	1913
DK 66-12	FISKE, NORMAN	LETTER TO DAVID KAHN		24-May-64
DK 66-14	FISKE, NORMAN	LETTER TO DAVID KAHN		16-Jun-64
DK 66-17	FISKE, NORMAN	LETTER TO DAVID KAHN		30-Jun-64
DK 66-24	FISKE, NORMAN	LETTER TO DAVID KAHN		9-Apr-65
DK 66-27	FISKE, NORMAN	LETTER TO DAVID KAHN		27-Apr-65
DK 66-8	FISKE, NORMAN	LETTER TO DAVID KAHN		4-May-64

UG485.ST8	FITTS, RICHARD E.	STRATEGY OF ELECTROMAGNETIC CONFLICT	PENINSULA PUBLISHING	1980
VF 113-6	FITZGERALD, JIM	JUDITH COPLON, 89, CONVICTED, CLEARED OF BEING SOVIET SPY	WASHINGTON POST	3-Mar-11
DISHER (V) HISTORY 2, 19	FITZGERALD, K.	TARGETING THE ENEMY (V) HISTORY 2, 19	IEEE SPECTRUM	Aug-87
VF 2-23	FITZGERALD, MARY C.	RUSSIAN VIEWS ON ELECTRONIC SIGNALS AND INFORMATION WARFARE	AMERICAN INTELLIGENCE JOURNAL	SPRING/SUMMER 1994
UB248.G7	FITZGERALD, PATRICK	THE COMIC BOOK OF M15	BRANDON BOOK PUBLISHERS	1987
HV8073.5.F57	FITZGERALD, PATRICK & LEOPOLD, MARK	STRANGER ON THE LINE: THE SECRET HISTORY OF PHONE TAPPING	THE BODELY HEAD	1987
HV8073.5.F57	FITZGERALD, PATRICK & LEOPOLD, MARK	STRANGER ON THE LINE: THE SECRET HISTORY OF PHONE TAPPING	THE BODELY HEAD	1987
BX4705.K6.F57	FITZGERALD, PENELOPE	THE KNOX BROTHERS	MACMILLAN LONDON	1977
BX4705.K6.F57	FITZGERALD, PENELOPE	THE KNOX BROTHERS	COUNTERPOINT	2000
UB250.F57	FITZGIBBON, CONSTANTINE	SECRET INTELLIGENCE OF THE TWENTIETH CENTURY	STEIN AND DAY	1976
UB250.F57	FITZGIBBON, CONSTANTINE	SECRET INTELLIGENCE OF THE TWENTIETH CENTURY	STEIN AND DAY	1976
CRYPTOLOG	FITZSIMMONS, BILL	THE BEGINNING - AZORES '63-'64	CRYPTOLOG	WINTER 2016
DISHER (III) COMMUNICATIONS 4, 2.	FJELLNER, S.-U.	PROTECTION OF ADDRESSES IN ETHER-NETWORKS (III) COMMUNICATIONS 4, 2.	LINKOPING UNIVERSITY, INTERNAL REPORT	4/20/1983
DK 72-58	FLAMMER, PHILIP M., ED., COLE, JAMES L., ED.	DULAG LUFT: THE THIRD REICH'S PRISON CAMP FOR AIRMEN AND DULAG LUFT RECALLED AND REVISITED	AEROSPACE HISTORIAN	Jun-72
PS3575.U77.F55	FLANAGAN, ROBERT	DRAGON BAIT. BOOK II OF THE ASA TRILOGY	CONNEMARA PRESS	2011
PS3575.U77.F56	FLANAGAN, ROBERT	FALLOFF. BOOK III OF THE ASA TRILOGY	CONNEMARA PRESS	2011
PS3575.U77.F54	FLANAGAN, ROBERT	INVOLUNTARY TOUR. BOOK I OF THE ASA TRILOGY	CONNEMARA PRESS	2009
DK 135-12	FLANAGAN, STEPHEN J.	MANAGING THE INTELLIGENCE COMMUNITY	INTERNATIONAL SECURITY	SUMMER 1985
QA29.F6.A3 2001	FLANNERY, SARAH	IN CODE: A MATHEMATICAL JOURNEY	WORKMAN PUBLISHING	2001
QA29.F6.A3 2001	FLANNERY, SARAH	IN CODE: A MATHEMATICAL JOURNEY	WORKMAN PUBLISHING	2001
VF 64-18	FLANNERY, SARAH WITH FLANNERY, DAVID	IN CODE: A MATHEMATICAL JOURNEY	AMERICAN SCIENTIST	SEP-OCT 2001
VF 100-15	FLAX, ALEXANDER H.	LETTER TO TORDELLA INCLUDING THREE EXCERPTS FROM THE FEDERALIST, NUMBERS 64, 70, AND 75 ON SECRECY		1976
VF 100-14	FLAX, ALEXANDER H.	LETTER TO TORDELLA INCLUDING TWO PAPERS: A LETTER TO THE EDITOR OF LOOK ON SECRECY AND MILITARY TECHNOLOGY AND SECRECY		1976
VF 25-7	FLEER, M.G.	REVOLYUTSIYA 1905-1906 V DONESENIYAKH INNOSTRANNYKH DIPLOMATOV REVOLUTION OF 1905-1906 IN REPORTS OF FOREIGN DIPLOMATS	KRASNYJ ARKHIV	1926
Z104.F59	FLEISSNER VON WOSTROWITZ, EDUARD B.	HANDBUCH DER KRYPTOGRAPHIE: ANLEITUNG ZUM CHIFFRIREN UND DECHIFFRIREN VON GEHEIMSCHRIFTEN	L.W. SEIDEL & SOHN	1881
Z104.F59	FLEISSNER VON WOSTROWITZ, EDUARD B.	HANDBUCH DER KRYPTOGRAPHIE: ANLEITUNG ZUM CHIFFRIREN UND DECHIFFRIREN VON GEHEIMSCHRIFTEN	L.W. SEIDEL & SOHN	1881
DK 18-46	FLEM-ATH, RAND	CANADIAN SECURITY AND INTELLIGENCE : A BIBLIOGRAPHY 1945-1985	CANADIAN ASSOC FOR SECURITY AND INTELL STUDIES	1986
PZ4.F598	FLEMING, IAN	FROM RUSSIA, WITH LOVE	MACMILLAN	1957
TK5746.F5 1915	FLEMING, J.A.	THE WIRELESS TELEGRAPHIST'S POCKET BOOK OF NOTES, FORMULAE, AND CALCULATIONS	WIRELESS PRESS	1915
D786.F56 1957A	FLEMING, PETER	OPERATION SEA LION	SIMON & SCHUSTER	1957
VF 45-15	FLEMING, THOMAS	THE BIG LEAK	AMERICAN HERITAGE	Dec-87
VF 54-81	FLEMING, THOMAS	GEORGE WASHINGTON, SPYMASTER	AMERICAN HERITAGE	FEB/MARCH 2000

DK 63-38	FLESCH, HERBERT	INFORMATION FOR DAVID KAHN		4-Apr-72
DK 63-17	FLESCH, HERBERT	LETTER TO DAVID KAHN REGARDING GERMAN CIPHERS USED IN WWII	OBERKAMMANDO DER WEHRMACHT	22-Mar-64
DK 63-18	FLESCH, HERBERT	LETTER TO DAVID KAHN REGARDING GERMAN CODES USED IN WWII	OBERKAMMANDO DER WEHRMACHT	25-Apr-64
VA458.5.W66.F58 1989	FLETCHER, M.H.	THE WRNS: A HISTORY OF THE WOMEN'S ROYAL NAVAL SERVICE	NAVAL INSTITUTE PRESS	1989
CRYPTOLOG	FLETCHER, MARGARET	NEW HOME OF NAVAL SECURITY GROUP	NCVA	SUMMER 1996
DK 67-18	FLICKE, W. F.	EXCERPT FROM RODA KAPELLET	BOKFORLAGET GOTHIA	1959
D810.58.F53	FLICKE, W.F.	ROTE KAPPELE: LES ESPIONS DE STALINE	COLLECTION ACTION	1957
Z103.F64E V.1	FLICKE, W.F.	WAR SECRETS IN THE ETHER VOLUME 1 (PARTS I AND II)	AEGEAN PARK PRESS	1977
Z103.F64E V.2	FLICKE, W.F.	WAR SECRETS IN THE ETHER VOLUME 2 (PART III)	AEGEAN PARK PRESS	1977
VF 25-18	FLICKE, WILHELM	THE BEGINNINGS OF RADIO INTERCEPT IN WORLD WAR I	NSA	
VF 38-26	FLICKE, WILHELM & PETTENGILL, RAY W.	GERMAN INTERCEPT SUCCESSES EARLY IN WORLD WAR II: A GERMAN CRYPTOLOGIC OFFICER'S ACCOUNT OF INTERCEPT IN THE WEST	NCVA	
Z103.F64	FLICKE, WILHELM F.	KRIEGSGEHEIMNIFFE IM AETHER 1945		1968
SRH-002	FLICKE, WILHELM F.	WAR SECRETS IN THE ETHER	NSA	1959
Z103.F63E 1959	FLICKE, WILHELM F.	WAR SECRETS IN THE ETHER	OFFICE OF TRAINING SERVICES	1959
Z103.F63E 1977 V.1	FLICKE, WILHELM F.	WAR SECRETS IN THE ETHER	AEGEAN PARK PRESS	1977
Z103.F63E 1977 V.2	FLICKE, WILHELM F.	WAR SECRETS IN THE ETHER	AEGEAN PARK PRESS	1977
Z103.F64E V.2	FLICKE, WILHELM F.	WAR SECRETS IN THE ETHER PART III	NATIONAL SECURITY AGENCY	1954
Z103.F64E V.1	FLICKE, WILHELM F.	WAR SECRETS IN THE ETHER PARTS I AND II	NATIONAL SECURITY AGENCY	1953
Z103.F63E 1959	FLICKE, WILHELM F.	WAR SECRETS IN THE ETHER, PARTS I, II, AND III	NATIONAL SECURITY AGENCY	1954
Z103.F64E V.3	FLICKE, WILHELM F.	WAR SECRETS IN THE ETHER, PARTS III TO END		1945
Z103.F63E 1959	FLICKE, WILHELM F.	WAR SECRETS IN THE ETHER: THE STORY OF GERMAN "CODE-BREAKING" SUCCESSES AND RADIO-ESPIONAGE DURING AND BETWEEN THE WORLD WARS	AEGEAN PARK PRESS	1994
Z103.F63E 1959	FLICKE, WILHELM F.	WAR SECRETS IN THE ETHER: THE STORY OF GERMAN "CODE-BREAKING" SUCCESSES AND RADIO-ESPIONAGE DURING AND BETWEEN THE WORLD WARS	AEGEAN PARK PRESS	1994
VF 125-28	FLOWERS, EARL C.	TECHNOLOGY EMPLOYED IN US CRYPTOGRAPHIC EQUIPMENT		13-Nov-00
VF 38-41	FLOWERS, THOMAS H.	THE DESIGN OF COLOSSUS	HISTORY OF THE ANNALS OF COMPUTING, V.5 NO.3	Jul-83
DK 29-15	FLOWERS, THOMAS H., COOMBS, ALLEN W.M., CHANDLER,	COLOSSUS AT BLETCHLEY PARK	ANNALS OF THE HISTORY OF COMPUTING, V.5 NO.3	Jul-83
DISHER (OA) GENERAL 20.	FLOYD, D.R.	ANNOTATED BIBLIOGRAPHY IN CONVENTIONAL AND PUBLIC KEY CRYPTOGRAPHY (OA) GENERAL 20.	CRYPTOLOGIA	JAN. 1983
DK 20-42	FLOYD, DENIS R.	A SURVEY OF THE CURRENT STATE OF THE ART IN CONVENTIONAL AND PUBLIC KEY CRYPTOGRAPHY	UNIVERSITY OF PITTSBURGH	Apr-82
D783.5.B36.F58 1992	FLUCKEY, EUGENE B.	THUNDER BELOW! THE USS BARB REVOLUTIONIZES SUBMARINE WARFARE IN WORLD WAR II	UNIVERSITY OF ILLINOIS PRESS	2002
CRYPTOLOGIA	FLYNN, WILLIAM G., MANEKI, SHARON	THE JACK BUTCHER CASE: A STORY OF COURAGE, COMMITMENT, AND CONCERN	CRYPTOLOGIA	2013
PS3505.O59.E3 1919B	FLYNN, WILLIAM J.	THE EAGLE'S EYE	THE MCCANN COMPANY	1919
CLEMENTS	FODOR, DENIS J.	THE NEUTRALS	TIME-LIFE BOOKS	1982
U393.F64 1993	FOERSTEL, HERBERT N.	SECRET SCIENCE: FEDERAL CONTROL OF AMERICAN SCIENCE AND TECHNOLOGY	PRAEGER	1993
PERIODICAL	FOGELSONG, DAVID S.	XENOPHON KALAMATIANO: AN AMERICAN SPY IN REVOLUTIONARY RUSSIA?	INTELLIGENCE & NATIONAL SECURITY	Jan-91
VF 142-18	FOLGER SHAKESPEARE LIBRARY	PROGRAM FOR DECODING THE RENAISSANCE: 500 YEARS OF CODES AND CIPHERS	FOLGER SHAKESPEARE LIBRARY	2014

PZ4.F665	FOLLETT, KEN	THE KEY TO REBECCA	WILLIAM MORROW & CO.	1980
D421.F73E	FONTAINE, ANDRE	HISTORY OF THE COLD WAR: FROM THE KOREAN WAR TO THE PRESENT	PANTHEON BOOKS	1969
UB251.US.F66 1992	FONTAINE, JUDITH M.	TEACHING INTELLIGENCE IN THE MID-1990S : A SURVEY OF COLLEGE AND UNIVERSITY COURSES ON THE SUBJECT OF INTELLIGENCE	NATIONAL INTELLIGENCE STUDY CENTER	1992
DF261.D35.F6	FONTENROSE, JOSEPH	THE DELPHIC ORACLE: ITS RESPONSES AND OPERATIONS WITH A CATALOGUE OF RESPONSES	UNIVERSITY OF CALIFORNIA PRESS	1978
PERIODICAL	FOOT, M. R. D.	THE DUTCH AFFAIR	INTELLIGENCE & NATIONAL SECURITY	Jun-05
D802.F8.F6	FOOT, M. R. D.	SOE: AN ACCOUNT OF THE WORK OF THE BRITISH SPECIAL OPERATIONS EXECUTIVE IN FRANCE 1940-1944	HER MAJESTY'S STATIONERY OFFICE	1966
D802.E9.F66	FOOT, M.R.D.	RESISTANCE: EUROPEAN RESISTANCE TO NAZISM 1940-45	MCGRAW-HILL BOOK COMPANY	1977
D802.E9.F66	FOOT, M.R.D.	RESISTANCE: EUROPEAN RESISTANCE TO NAZISM 1940-45	MCGRAW-HILL BOOK COMPANY	1977
D802.B425.F66 2001	FOOT, M.R.D.	SOE IN THE LOW COUNTRIES	ST. ERMIN'S PRESS	2002
D802.B425.F66 2001	FOOT, M.R.D.	SOE IN THE LOW COUNTRIES	ST. ERMIN'S PRESS	2002
D810.S7.F563 1986	FOOT, M.R.D.	SOE: AN OUTLINE HISTORY OF THE SPECIAL OPERATIONS EXECUTIVE, 1940-1946	UNIVERSITY PUBLICATIONS OF AMERICA	1984
D810.S7.F73	FOOT, M.R.D., LANGLEY, J.M.	M19: ESCAPE AND EVASION, 1939-1945	LITTLE, BROWN AND COMPANY	1980
VF 27-50	FOOT, MICHAEL R.D.	WAS SOE ANY GOOD?	JOURNAL OF CONTEMPORARY HISTORY	1-Jan-81
VF 74-50	FOOT, PROFESSOR M R D	ENIGMA AND THE INTELLIGENCE WAR. THE POLISH BREAK INTO ENIGMA		1 - 6 SEP 2002
D810.S8.F73	FOOTE, ALEXANDER	HANDBOOK FOR SPIES	DOUBLEDAY & CO.	1949
D810.S8.F73 1949B	FOOTE, ALEXANDER	HANDBOOK FOR SPIES	LONDON MUSEUM PRESS	1949
D810.S8.F73 1949B	FOOTE, ALEXANDER	HANDBOOK FOR SPIES	DOUBLEDAY	1949
VF 63-45	FOOTE, TIMOTHY	WHERE THE GOONEY BIRDS ARE	SMITHSONIAN	2001
DK 36-48	FORAIN, JEAN LOUIS	PHOTO OF THE PAINTING "LE SECRET"	TIMES LITERARY SUPPLEMENT	2-Apr-76
JF1525.I6.F665	FORCADE, OLIVER, LAURENT,SEBASTIEN	SECRETS D'ETAT. POUVOIRS ET RENSEIGNEMENT DANS LE MONDE CONTEMPORAIN	ARMAND COLLIN	2005
UB251.F7.F67 2008	FORCADE, OLIVIER	LA REPUBLIQUE SECRETE: HISTOIRE DES SERVICES SPECIAUX FRANCAIS DE 1918 A 1939	ROUTLEDGE	2008
UB270.S39 2007	FORCADE, OLIVIER, ED.	LE SECRET ET LA PUISSANCE: LES SERVICES SPECIAUX ET LE RENSEIGNEMENT AUX XIX ET XX SIECLES	ENCRAGE	2007
VB231.U54.F67 2005	FORD, CHRISTOPHER A	THE ADMIRAL'S ADVANTAGE: U. S. NAVY OPERATIONAL INTELLIGENCE IN WORLD WAR II AND THE COLD WAR	NAVAL INSTITUTE PRESS	2005
VB231.U54.F67 2005	FORD, CHRISTOPHER A	THE ADMIRAL'S ADVANTAGE: U.S. NAVY OPERATIONAL INTELLIGENCE IN WORLD WAR II AND THE COLD WAR	NAVAL INSTITUTE PRESS	2005
JK468.I6.F75	FORD, COREY	DONOVAN OF OSS	LITTLE, BROWN AND COMPANY	1970
E279.F75	FORD, COREY	A PECULIAR SERVICE	LITTLE, BROWN	1965
D810.S7.F74 1946	FORD, COREY & MACBAIN, ALASTAIR	CLOAK AND DAGGER	RANDOM HOUSE	1946
UB212.F67	FORD, DANIEL	THE BUTTON: THE PENTAGON'S COMMAND AND CONTROL SYSTEM - DOES IT WORK?	SIMON & SCHUSTER	1985
PERIODICAL	FORD, DOUGLAS	'A CONQUERABLE YET RESILIENT FOE': BRITISH PERCEPTIONS OF THE IMPERIAL ARMY'S TACTICS ON THE INDIA-BURMA FRONT, SEPTEMBER 1942 TO SUMMER 1944	INTELLIGENCE & NATIONAL SECURITY	SPRING 2003
VF 38-48	FORD, GLYNN	WHY MONITOR GREENPEACE?	WORLD PRESS REVIEW	Jul-98
D5559.8.M44.F67	FORD, HAROLD P.	CIA AND THE VIETNAM POLICYMAKERS: THREE EPISODES 1962-1968	CENTER FOR THE STUDY OF INTELLIGENCE, CIA	1998
PERIODICAL	FORD, HAROLD P.	ESTIMATIVE INTELLIGENCE	ASSOCIATION OF FORMER INTELLIGENCE OFFICERS	1993

VF 7-1	FORD, HAROLD P.	THE US DECISION TO GO BIG IN VIETNAM	CIA	SPRING 1985
DISHER (T) EQUIPMENT 2, 3.	FORD, J.R.	THE HP-67/97 CRYPTOGRAPH (T) EQUIPMENT 2, 3.	CRYPTOLOGIA	JAN. 1979
D756.5.N6.F6942 2009	FORD, KEN, ZALOGA, STEVEN J.	OVERLORD: THE D-DAY LANDINGS	OSPREY	2009
D5557.8.T4.F67	FORD, RONNIE E.	TET 1968: UNDERSTANDING THE SURPRISE	FRANK CASS	1995
D5557.8.T4.F67	FORD, RONNIE E.	TET 1968: UNDERSTANDING THE SURPRISE	FRANK CASS	1995
DK 80-20	FORD, STANLEY H.	MILITARY INTELLIGENCE DIVISION, WAR DEPARTMENT GENERAL STAFF		
JN329.I6.R52	FOREIGN AND COMMONWEALTH OFFICE HISTORIANS	THE RECORDS OF THE PERMANENT UNDER-SECRETARY'S DEPARTMENT: LIAISON BETWEEN THE FOREIGN OFFICE AND BRITISH SECRET INTELLIGENCE, 1873-1939	FOREIGN AND COMMONWEALTH OFFICE	2005
D844.U53 1971	FOREIGN BROADCAST INFORMATION SERVICE	FBIS IN RETROSPECT, 30TH ANNIVERSARY, 1941-1971	FOREIGN BROADCAST INFORMATION SERVICE	1971
VF 27-31	FOREMAN, ALLISON	DELAYED SALUTE: NEW MEMORIAL HONORS VICTIMS OF COLD WAR	CAPITAL	SEPT. 3 1997
VF 70-38	FORINASH, DANNY	ARMY, DEPARTMENT OF DEFENSE LOOKING TO ESTABLISH PERMANENT BIOMETRICS CENTER IN STATE	STATE JOURNAL	5-Aug-02
QA268.F76	FORNEY, G. DAVID JR.	CONCATENATED CODES	M.I.T. PRESS	1966
DK 61-68	FORRESTAL, JAMES	EXCERPTS FROM THE FORRESTAL DIARIES (PP. 72, 318, 455, 456)	PRINCETON UNIVERSITY	1944
DK 65-23	FORSCHUNGSAMT	MEMORANDUM NOTING THE TRANSFER OF MAJOR LINKE		27-Apr-44
DD101.F6	FORSTER, G., HELMERT, H., OTTO, H., SCHNITZER, H.	DER PREUSSISCH DEUTSCHE GENERALSTAB 1640-1965: ZU SEINER POLITISCHEN ROLLE IN DER GESCHICHTE	DIETZ VERLAG	1966
HV8210.5.A2.A53 PT.III/6	FORSTER, GUNTER	ANATOMIE DER STAATSSICHERHEIT: GESCHICHTE, STRUKTUR, METHODEN: MFS - HANDBUCH: TEIL III/6 DIE JURISTISCHE HOCHSCHULE DES MFS	DER BUNDESBEAUFTRAGTE	1996
Z7164.P76.F67 1998	FORSTER, GUNTER	BIBLIOGRAPHIE DER DIPLOMARBEITEN UND ABSCHLUSSARBEITEN AN DER HOCHSCHULE DES MFS	DER BUNDESBEAUFTRAGTE	1998
Z6724.I7.F67 1997	FORSTER, GUNTER	DIE DISSERTATIONEN AN DER "JURISTISCHEN HOCHSCHULE" DES MFS: EINE ANNOTIERTE BIBLIOGRAPHIE	DER BUNDESBEAUFTRAGTE	1997
VF 87-10	FORSVARETS RADIOANSTALT	A SWEDISH SUCCESS: BREAKING THE GERMAN GEHEIMSCHEIBER DURING WWII	SN-TRYCK EKERO	1997
VF 79-43	FORSYTH, FREDERICK	YOUR SPIES COULD BE MORE LIKE OUR SPIES	THE WALL STREET JOURNAL	12-Dec-02
Z103.F68	FORSYTH, LUKE	CRYPTOLOGY IN THE EARLY MODERN PERIOD: CABBALA SYMBOLS AND SYMBOLIC ALGEBRA		2007
TL789.G76	FOSAR, GRAZYNA; BLUDORF, FRANZ	TOP SECRET UMBRA: DIE UFO-GEHEIMAKTEN DER NSA	ARGO-VERLAG	2006
HT653.G7	FOSS, ARTHUR	THE DUKES OF BRITAIN	HERBERT PRESS	1986
Z103.F81	FOSTER, CAXTON C.	CRYPTANALYSIS FOR MICROCOMPUTERS - WITH BASIC PROGRAMS TO MAKE & BREAK CODED MESSAGES & PUZZLES	HAYDEN BOOK COMPANY	1982
Z103.F81	FOSTER, CAXTON C.	CRYPTANALYSIS FOR MICROCOMPUTERS - WITH BASIC PROGRAMS TO MAKE & BREAK CODED MESSAGES & PUZZLES	HAYDEN BOOK COMPANY	1982
CRYPTOLOGIA	FOSTER, CAXTON C.	DRAWBACKS OF THE ONE-TIME PAD	USMA	Oct-97
CRYPTOLOGIA	FOSTER, CAXTON C.	SECRET MUSICAL CODEWORDS	CRYPTOLOGIA	Apr-95
CD3024.A73 2007	FOUNDATION FOR THE NATIONAL ARCHIVES	ARCHIVE THIS! THE NATIONAL ARCHIVES ARCHIVIST-IN-TRAINING KIT	FOUNDATION FOR THE NATIONAL ARCHIVES	2007
VF 76-24	FOUNTAIN, HENRY	NEW DETECTOR MAY TEST HEISENBERG'S UNCERTAINTY PRINCIPLE	THE NEW YORK TIMES	22-Jul-03
D802.F8.F82E	FOURCADE, MARIE-MADELEINE	NOAH'S ARK	E.P. DUTTON	1973
Z104.F89IF 1921	FOURNIER, L.	L'INDICE DE COINCIDENCE ET SES APPLICATIONS EN CRYPTOGRAPHIE	MILITAIRE UNIVERSELLE	1921
UB270.F66	FOURNIER, NICOLAS, EDMOND LEGRAND	DOSSIER E. ...COMME ESPIONNAGE	ALAIN MOREAU	1978
VF 37-23	FOWKES, D.R.	LETTER TO P. WILLIAM FILBY	D.R. FOWKES	18-Sep-95
VF 15-2	FOWKES, D.R. & FILBY, P.W.	EXCHANGE OF LETTERS RE FRENCH OFFICERS AT BLETCHLEY	D.R. FOWKES	18 AND 26 SEP 95

DK 37-50	FOWLER, GLENN	PROF. MORRIS JANOWITZ DEAD AT 69; SPECIALIZED ON MILITARY IN SOCIETY	NEW YORK TIMES	8-Nov-88
Z103.3.F74	FOWLER, MARK, PAREKH, RADHI	CODES AND CIPHERS (ADVANCED LEVEL)	USBORNE	1994
DK 55-6	FOWLER, ROBERT H.	WAS STANTON BEHIND LINCOLN'S MURDER?	CIVIL WAR TIMES	Aug-61
JF1525.I6.F69 1994b	FOWLER, WILL	THE SECRET WORLD OF THE SPY	COURAGE BOOKS/BROMPTON BOOKS	1994
DK 39-11	FOX, BARRY, WEBB, JEREMY	COLOSSAL ADVENTURES	NEW SCIENTIST	10-May-97
DK 110-19	FOX, CECIL	REPORT OF SINKING OF S119		1914
VF 126-13	FOX, MARGALIT	ALICE E. KOBER; 43; LOST TO HISTORY NO MORE	NEW YORK TIMES	12-May-13
P1038.F69 2013	FOX, MARGALIT	THE RIDDLE OF THE LABYRINTH: THE QUEST TO CRACK AN ANCIENT CODE	HARPER COLLINS	2013
P1038.F69 2013	FOX, MARGALIT	THE RIDDLE OF THE LABYRINTH: THE QUEST TO CRACK AN ANCIENT CODE	HARPER COLLINS	2013
DA962.F693 2006	FOY, MICHAEL T.	MICHAEL COLLINS'S INTELLIGENCE WAR: THE STRUGGLE BETWEEN THE BRITISH AND THE IRA 1919-1921	HISTORY PRESS	2006
VF 142-10	FRAHM, JILL	MARY LOUISE PRATHER		
DISHER (IA) COMPUTERS 20.	FRAIM, L.J.	A SOLUTION TO THE MULTILEVEL SECURITY PROBLEM, COMPUTER (IA) COMPUTERS 20.	COMPUTER	Jul-83
UA927.H66 2008	FRANCESCHETTI, GIORGIO, GROSSI, MARINA, EDS.	HOMELAND SECURITY TECHNOLOGY CHALLENGES: FROM SENSING AND ENCRYPTING TO MINING AND MODELING	ARTECH HOUSE	2008
GOLDMAN	FRANCESCHINI, E.	BAZERIES	DICTIONNAIRE DE BIOGRAPHIE FRANCAISE	1950
JK468.S4.F84	FRANCK, THOMAS M. & WEISBAND, EDWARD (EDS.)	SECRECY AND FOREIGN POLICY	OXFORD	1974
JK468.S4.F84	FRANCK, THOMAS M. & WEISBAND, EDWARD (EDS.)	SECRECY AND FOREIGN POLICY	OXFORD	1974
VF 46-12	FRANCO, ARNOLD	INTELLIGENCE: IN DECEMBER 1944, A SMALL RADIO CODE-BREAKING UNIT INTERCEPTED A MESSAGE THAT SHOULD HAVE TIPPED OFF SHAEF TO THE BATTLE OF THE BULGE ATTACK	MILITARY HERITAGE	Aug-00
D810.C88.F73	FRANCO, ARNOLD C.	CODE TO VICTORY; COMING OF AGE IN WORLD WAR II	SUNFLOWER UNIVERSITY PRESS	1998
VF 83-28	FRANCO, ARNOLD C.	WWII VETERAN AT D-DAY CEREMONIES	ASAVETS@AOL.COM	7-Jun-04
D810.C88.F73	FRANCO, ARNOLD C. & SPELLMAN, PAULA A.	CODE TO VICTORY: COMING OF AGE IN WORLD WAR II	SUNFLOWER UNIVERSITY PRESS	1998
Z103.F74	FRANCO, JOSE PASTOR, LOPEZ, MIGUEL ANGEL SARASA, RIANO, JOSE LUIS SALAZAR	CRIFTOGRAFIA DIGITAL: FUNDAMENTOS Y APLICACIONES	PRENSAS UNIVERSITARIAS DE ZARAGOZA	2001
D810.I5.M37 1976	FRANK, BENIS M.	ORAL HISTORY TRANSCRIPT - MARINE CORPS NAVAJO CODE TALKERS	HISTORY & MUSEUMS DIVISION	1976
CRYPTOLOG	FRANK, CHARLES B. JR.	MULTIPROCESSOR OPERATING SYSTEM AN/GYK-3(V) YEARS 1962-65 & 1965-67, PROJECT BULLSEYE	NCVA	SUMMER 1995
VF 61-23	FRANK, DIANE	NO GO ON SECURITY SHOW	FEDERAL COMPUTER WEEK	26-Mar-01
VF 62-7	FRANK, DIANE	NO GO ON SECURITY SHOW	FEDERAL COMPUTER WEEK	26-Mar-01
VF 72-23	FRANK, DIANE	SECURITY EXEC PICKED FOR BOARD	FEDERAL COMPUTER WEEK	2-Jan-01
VF 69-44	FRANK, DIANE	SYSTEMS FAILED TO DELIVER	FEDERAL COMPUTER WEEK	11-Jan-02
DK 62-61	FRANK, LARRY J.	THE UNITED STATES NAVY V. THE CHICAGO TRIBUNE	THE HISTORIAN	Feb-80
D767.98.F73	FRANK, RICHARD B.	GUADALCANAL: THE DEFINITIVE ACCOUNT OF THE LANDMARK BATTLE	RANDOM HOUSE	1990
VF 37-4	FRANK, TIM	HEROES IN OUR MIDST.... JOHN FINN	PURPLE HEART MAGAZINE	Apr-97
D781.F85	FRANK, WOLFGANG	THE SEA WOLVES	GREENBERG	1955

Z103.F71	FRANKE, HERBERT W.	DIE GEHEIME NACHRICHT:METHODEN UND TECHNIK DER KRYPTOLOGIE; DIE GESCHICHTE UM DEN UNKNACKBAREN CODE	UMSCHAU-VERLAG	1982
VF 86-16	FRANKEL, GLENN	AT CHURCHILL MUSEUM, SHARING PRIVATE VIEWS OF A PUBLIC MAN 2) LONDON WAR ROOMS ADD CHURCHILL MUSEUM	WASHINGTON POST	9-Feb-05
E841.F68	FRANKEL, MAX	HIGH NOON IN THE COLD WAR: KENNEDY, KHRUSHCHEV, AND THE CUBAN MISSILE CRISIS	BALLANTINE BOOKS	2004
DK 36-57	FRANKLAN, NOBLE	DECEPTIVE THINKING (BOOK REVIEW OF DECEPTION IN WORLD WAR II BY CHARLES CRUICKSHANK)	TIMES LITERARY SUPPLEMENT	Dec-79
DK 44-2	FRANKLAND, NOBLE	THE BATTLE OF THE BEAMS (BOOK REVIEW OF MOST SECRET WAR BY R.V. JONES, HAMISH HAMILTON, 1978)	TIMES LITERARY SUPPLEMENT	10-Mar-78
UB270.U93	FRANKLIN, CHARLES	THE GREAT SPIES	HART PUBLISHING COMPANY, INC	1967
E840.5.F73.A3 2004	FRANKS, TOMMY WITH MALCOLM MCCONNELL	AMERICAN SOLDIER	REGAN BOOKS	2004
DK 131-11	FRANKSEN, OLE IMMANUEL	BABBAGE AND CRYPTOGRAPHY. OR, THE MYSTERY OF ADMIRAL BEAUFORT'S CIPHER	MATHEMATICS AND COMPUTERS IN SIMULATION	1993
Z103.B2.F72	FRANKSEN, OLE IMMANUEL	MR. BABBAGE'S SECRET: THE TALE OF A CYPHER - AND APL	PRENTICE-HALL	1984
Z103.B2.F72	FRANKSEN, OLE IMMANUEL	MR. BABBAGE'S SECRET: THE TALE OF A CYPHER - AND APL	STRANDBERG	1984
PERIODICAL	FRANSIC, MICHAEL & NOLAN, TROY	TACTICAL SECURE WIRELESS NETWORKS FOR INTELLIGENCE COMMUNICATIONS SUPPORT	MIPB	APRIL-JUNE 2003
DK 4-54	FRANSON, PAUL	SCRAMBLED DATA BAFFLES THIEVES	ELECTRONICS	17-Jan-72
CRYPTOLOG	FRANTZ, ELMER	DUTCH HARBOR'S MOMENTARY DOUBLE JEOPARDY	NCVA	1991
DK 63-65	FRANZ	BERICHT BETR. STAND DER ENTZIFFERUNGSARBEITEN IN DER IM FRANZOSISCHEN WEHRKREISFUNKVERKEHR VERWANDTEN GEHEIMSCHRIFT (REPORT CONCERNING THE SITUATION IN THE WORK IN CRYPTANALYSIS OF THE CRYPTOGRAMS EMPLOYED IN THE FRENCH ARMY CORPS AREA READIO TRAFFIC		11-Feb-40
HV6003.A7	FRANZHEIM, LUDWIG	TARN- UND GEHEIMSCHRIFTEN IN KASSIBERN UND GEFANGNISBRIEFEN	ARCHIV FUR KRIMINOLOGIE	JUNE AND AUGUST 1957
DK 30-50	FRASER, DAVID	ALANBROOKE (EXCERPTS AND BIBLIOGRAPHY)	ATHENEUM	1982
HG3000.L82 F7	FRASER, LIONEL	ALL TO THE GOOD	DOUBLEDAY & CO.	1963
HG3000.L82.F7	FRASER, W. LIONEL	ALL TO THE GOOD	HEINEMANN LTD	
DK 37-34	FRBER, DANIEL A.	THE CASE AGAINST BRILLIANCE: TOO CLEVER BY HALF	NEW REPUBLIC	1-Sep-86
UB256.S8.G55 NO.18	FREDHOLM, MICHAEL	KALLT KRIG OVER OSTERSJON: FRA SOM EN DEL AV INCIDENTBEREDSKAPEN	NOWA KOMMUNIKATION	2013
TK5261.F87	FREEBODY, J.W.	TELEGRAPHY	SIR ISAAC PITMAN & SONS LTD.	1958
VF 67-29	FREEDLAND, MICHAEL	THE BROTHERS WHO WROTE IN CODE	THE TIMES	21-May-02
HV6773.2.F74	FREEDMAN, DAVID H. & MANN, CHARLES C.	AT LARGE: THE STRANGE CASE OF THE WORLD'S BIGGEST INTERNET INVASION	SIMON & SCHUSTER	1997
UB251.US.F73	FREEDMAN, LAWRENCE	U.S. INTELLIGENCE AND THE SOVIET STRATEGIC THREAT	PRINCETON UNIV PRESS	1986
D810.C88.F74	FREEDMAN, MAURICE	UNRAVELING ENIGMA: WINNING THE CODE WAR AT STATION X	LEO COOPER	2000
D810.C88.F74	FREEDMAN, MAURICE	UNRAVELING ENIGMA: WINNING THE CODE WAR AT STATION X	LEO COOPER	2000
DK 66-44	FREELING, GRANT	DEATH STALAG: YANK "ENFORCER" WHO PENETRATED THE NAZIS	MALE MAGAZINE	Aug-69
JN329.I6.F73 2006	FREEMAN, PETER	GCHQ BUILDINGS SINCE 1914		2006
UB251.G7.F73	FREEMAN, PETER	HOW GCHQ CAME TO CHELTENHAM		
PERIODICAL	FREEMAN, PETER	MI1(B) AND THE ORIGINS OF BRITISH CRYPTANALYSIS	INTELLIGENCE AND NATIONAL SECURITY	Apr-07
CRYPTOLOGIA	FREEMAN, PETER	THE ZIMMERMANN TELEGRAM REVISITED: A RECONCILIATION OF THE PRIMARY SOURCES	CRYPTOLOGIA	Apr-06
CRYPTOLOG	FREEMAN, ROGER	I.S. AIR FORCE AT SAKATA, JAPAN	NCVA	SPRING, 2003
CRYPTOLOGIA	FREEMAN, WES; SULLIVAN, GEOFF & WEIERUD, FRODE	PURPLE REVEALED: SIMULATION AND COMPUTER-AIDED CRYPTANALYSIS OF ANGOOKI TAIPU B	CRYPTOLOGIA	Jan-03
HV8225.F87 1982	FREEMANTLE, BRIAN	KGB: INSIDE THE WORLD'S LARGEST INTELLIGENCE NETWORK	HOLT, RINEHART AND WINSTON	1982

Z104.F7	FREIDEL, H.E.	CHIFFER BOKEN: EN ORIENTERING I HEMLIG SKRIFT	EWALD ELANDERS BOKFORLAG	1947
D757.F91	FREIDIN, SEYMOUR, RICHARDSON, WILLIAM, EDS.	THE FATAL DECISIONS	WILLIAM SLOANE	1956
RIVERBANK	FREIDMAN, WILLIAM F.	THE INDEX OF COINCIDENCE AND ITS APPLICATIONS IN CRYPTOGRAPHY (PUB NO. 22)	RIVERBANK LABORATORIES	1922
DK 130-01	FREIESLEBEN, HANS-CHRISTIAN	FLUG-, WETTER- UND ASTRO-FUNKORTUNGSTAGUNG VOM 1. - 4. JUNI 1955 IN MUNCHEN	WEHRTECHNISCHE HEFTE	1955
DK 48-5	FREIMARCK, GEORGE, ROWE, IRVING M.	SPECIAL INTERROGATION SERIES NO. 23	SEVENTH ARMY INTERROGATION CENTER	12-Jul-45
E241.16.F85 1968	FRENCH, ALLEN	GENERAL GAGE'S INFORMERS: NEW MATERIAL UPON LEXINGTON & CONCORD, BENJAMIN THOMPSON AS LOYALIST & THE TREACHERY OF BENJAMIN CHURCH, JR.	GREENWOOD PRESS	1968
VF 49-48	FRENCH, HOWARD W.	PEARL HARBOR TRULY A SNEAK ATTACK, PAPERS SHOW	NEW YORK TIMES	9-Dec-99
VF 83-24	FRENCH, MATTHEW	FINDING A PROGRAM	FCW.COM	26-Apr-04
VF 82-42	FRENCH, MATTHEW	NATIONAL SECURITY AGENCY NAMES CIO	FCW.COM	5-Mar-04
DK 23-8	FRENCH, R.C.	COMPUTER SIMULATION OF A SPEECH SCRAMBLER		
DK 23-5	FRENCH, R.C.	SPEECH SCRAMBLING	ELECTRONICS & POWER	Jul-72
DK 23-6	FRENCH, R.C.	TIME DIVISION SCRAMBLER	IEEE CONFERENCE	May-70
DK 23-7	FRENCH, RICHARD C.	ELECTRONIC ARTS OF NON-COMMUNICATION	NEW SCIENTIST	4-Jun-70
Z103.F7	FRENCH, RICHARD C.	SPEECH SCRAMBLING AND SYNCHRONIZATION	BRIGHTON	1973
PM8508.F7	FREUDENTHAL, DR. HANS	LINCOS: DESIGN OF A LANGUAGE FOR COSMIC INTERCOURSE, PART 1	NORTH-HOLLAND PUBLISHING COMPANY	1960
KZ4078.F74	FREY, LINDA S.; FREY, MARSHA L.	THE HISTORY OF DIPLOMATIC IMMUNITY	OHIO STATE UNIVERSITY PRESS	1999
SAF 1-1	FREY, ROBERT	LETTER TO GENERAL MORRISON, PRESIDENT OF THE NATIONAL CRYPTOLOGIC MUSEUM FOUNDATION)		8-Aug-05
SAF 1-1	FREY, ROBERT	LETTERS		1981
HV8210.5.A2.F74	FRICKE, KARL WILHELM	DIE DDR-STAATSSICHERHEIT	VERLAG WISSENSCHAFT UND POLITIK	
DISHER (V) DATA 5.	FRICKER, F.	DATENSCHUTZ DURCH VERSCHLUSSELUNG (V) DATA 5.	NZZ	MARCH 17,1982
DISHER (VIII) MATHEMATICS 3, 15.	FRICKER, F.	NEUE MEILENSTEINE IM PRIMZAHLEWETTBEWERB (VIII) MATHEMATICS 3, 15.	NEUE ZUERCHER ZEITUNG	1-Oct-86
Z103.5.F75 1684	FRIDERICI, JOHANNES BALTHASAR	CRYPTOGRAPHIA; ODER, GEHEIME SCHRIFF-, MUND- UND WURCKLICHE CORRESPONDENTZ, WELCHE LEHRMASSIG VORSTELLET EINE HOCH-SCHATZBARE KUNST VERBORGENE SCHRIFFTEN ZU MACHEN UND AUFFZULOSEN	GEDRUCKT BEY G. REBENLEIN	1684
VF 99-19	FRIED, WALTER J.	LETTER TO CALVIN CLAWSON DESCRIBING THE BOSTON SERIES USED TO RECOVER WHEEL ORDER AND ONE-TIME PADS		28-Jan-00
QA241.F75 1994	FRIEDBERG, RICHARD	AN ADVENTURER'S GUIDE TO NUMBER THEORY	DOVER PUBLICATIONS	1994
DISHER (VIII) MATHEMATICS 3, 12.	FRIEDEN, ROY H.	DICE, ENTROPY, AND LIKELIHOOD (VIII) MATHEMATICS 3, 12.	PROCEEDINGS OF THE IEEE	12-Dec-85
DK 72-71	FRIEDHEIM, ERIC	WELCOME TO DULAG LUFT	AIR FORCE OVERSEAS	Sep-45
VF 65-83	FRIEDLAND, BRUCE	NSA REMAINS MYSTERY TO ALL BUT EMPLOYEES	SUNDAY SUN	11-Nov-89
DK 9-6	FRIEDMAN, ELIZEBETH	ELIZEBETH FRIEDMAN AUTOBIOGRAPHY AT RIVERBANK LABORATORIES, GENEVA, ILLINOIS		1916(?)
DK 9-6	FRIEDMAN, ELIZEBETH	ELIZEBETH FRIEDMAN, ORAL HISTORY CONDUCTED BY FORREST C. POGUE, MAY 16-17 1973		1973
DK 68-39	FRIEDMAN, ELIZEBETH	REVIEW OF THE CODEBREAKERS		
VF 69-58	FRIEDMAN, ELIZEBETH SMITH	LETTER TO GENERAL MARSHALL CARTER		8-Jan-71
E902.F76	FRIEDMAN, GEORGE	AMERICA'S SECRET WAR: INSIDE THE HIDDEN WORLDWIDE STRUGGLE BETWEEN AMERICA AND ITS ENEMIES	DOUBLEDAY	2004
PERIODICAL	FRIEDMAN, JEFFREY A., ZECKHAUSER, RICHARD	ASSESSING UNCERTAINTY IN INTELLIGENCE	INTELLIGENCE AND NATIONAL SECURITY	Dec-12
HV6432.F746	FRIEDMAN, NORMAN	TERRORISM, AFGHANISTAN, AND AMERICA'S NEW WAY OF WAR	NAVAL INSTITUTE PRESS	2003

DISHER (D) CRYPTO SYSTEMS 3, 6.	FRIEDMAN, THEODORE D., HOFFMAN, LANCE J.	EXECUTION TIME REQUIREMENTS FOR PROGRAMMED ENCRYPTION METHODS	UNIVERSITY OF CALIFORNIA	1974
DS119.7.F736 1990	FRIEDMAN, THOMAS L.	FROM BEIRUT TO JERUSALEM	ANCHOR BOOKS	1990
VF 67-22	FRIEDMAN, THOMAS L.	WEBBED, WIRED AND WORRIED	NEW YORK TIMES	26-May-02
VF 96-16	FRIEDMAN, W.F.	CIPHER PROBLEMS	INFORMATION BULLETIN NO. 16	1-Oct-23
Z104.F89e1	FRIEDMAN, W.F.	THE CLASSIC ELEMENTS OF CRYPTANALYSIS	AEGEAN PARK PRESS	1976
VF 96-15	FRIEDMAN, W.F.	THE HINDU CIPHER	INFORMATION BULLETIN NO. 11	3-Dec-21
Z104.F89I 1935	FRIEDMAN, W.F.	THE INDEX OF COINCIDENCE & ITS APPLICATIONS IN CRYPTOLOGY	RIVERBANK LABORATORY	1922
DISHER (II) CODES 1.	FRIEDMAN, W.F.	NOTES ON CODE WORDS (II) CODES 1.		1932
Z103.F91M PT.1	FRIEDMAN, W.F. & CALLIMAHOS, L.D.	MILITARY CRYPTANALYTICS PART 1	NATIONAL SECURITY AGENCY	1956
RIVERBANK	FRIEDMAN, W.F. (PROBABLY)	FORMULAE FOR THE SOLUTION OF GEOMETRICAL TRANSPOSITION CIPHERS (PUB NO. 19)	RIVERBANK LABORATORIES	1918
VF 106-7	FRIEDMAN, WILLIAM	CHRISTMAS CARD AND MENU FROM THE FRIEDMANS (INCLUDES CIPHERS)		1928
VF 108-13	FRIEDMAN, WILLIAM	CORRESPONDENCE WITH JOHN BYRNE REGARDING HIS CHAOCIPHER DEVICE		31-Aug-22
SIGNAL CORPS BULLETIN	FRIEDMAN, WILLIAM	THE CRYPTANALYST ACCEPTS A CHALLENGE	SIGNAL CORPS BULLETIN	1939
DK 52-57	FRIEDMAN, WILLIAM	EXCERPT OF EDGAR ALLAN POE, CRYPTOGRAPHER - ADDENDUM	SIGNAL CORPS BULLETIN	1937
DK 80-12	FRIEDMAN, WILLIAM	EXPANSION OF THE SIGNAL INTELLIGENCE SERVICE FROM 1930 - 7 DECEMBER 1941,		4-Dec-45
SRH-004	FRIEDMAN, WILLIAM	FRIEDMAN LECTURES	NSA	1963
VF 97-21	FRIEDMAN, WILLIAM	JACQUES CASANOVA DE SEINGALT, CRYPTOLOGIST	CASANOVA GLEANINGS	1961
DK 132-11	FRIEDMAN, WILLIAM	LECTURE VI: CRYPTOLOGY FROM THE END OF WORLD WAR I TO THE END OF WORLD WAR II		
SRH-159	FRIEDMAN, WILLIAM	PRELIMINARY HISTORICAL REPORT ON THE SOLUTION OF THE "B" MACHINE SRH-159	ARMY SECURITY AGENCY	14-Oct-40
SIGNAL CORPS BULLETIN	FRIEDMAN, WILLIAM	SOLUTIONS TO "CHALLENGE MESSAGES"	SIGNAL CORPS BULLETIN	1939
DK 42-80	FRIEDMAN, WILLIAM	WAS MAGIC WITHHELD FROM KIMMEL AND SHORT AND, IF SO, WHY? FROM SRH-125		1945
EXTRA	FRIEDMAN, WILLIAM & CALLIMAHOS, LAMBROS	MILITARY CRYPTANALYTICS		
VF 12-48	FRIEDMAN, WILLIAM & FRIEDMAN, ELIZABETH	TESTIMONIAL FOR VERA R. FILBY 2) LETTER TO P. W. FILBY		1958
DK 6-3	FRIEDMAN, WILLIAM AND FRIEDMAN, ELIZABETH S.	ACROSTICS, ANAGRAMS, AND CHAUCER	PHILOLOGICAL QUARTERLY	Jan-59
Z104.F89A	FRIEDMAN, WILLIAM F.	ADVANCED MILITARY CRYPTOGRAPHY	AEGEAN PARK PRESS	1976
Z104.F89A	FRIEDMAN, WILLIAM F.	ADVANCED MILITARY CRYPTOGRAPHY	AEGEAN PARK PRESS	1976
DISHER (SET 14)	FRIEDMAN, WILLIAM F.	AMERICAN ARMY FIELD CODES IN THE AMERICAN EXPEDITIONARY FORCES DURING THE FIRST WORLD WAR (SET 14)		Jun-42
SRH-315	FRIEDMAN, WILLIAM F.	AMERICAN ARMY FIELD CODES IN THE AMERICAN EXPEDITIONARY FORCES DURING THE FIRST WORLD WAR	WAR DEPARTMENT	Jun-42
Z103.4.U54.F75	FRIEDMAN, WILLIAM F.	AMERICAN ARMY FIELD CODES IN THE AMERICAN EXPEDITIONARY FORCES DURING THE FIRST WORLD WAR	GPO	1942
Z104.A61 pt.1	FRIEDMAN, WILLIAM F.	ANALYSIS OF A MECHANICO-ELECTRICAL CRYPTOGRAPH, PART I	WAR DEPARTMENT	1934
DK 85-20	FRIEDMAN, WILLIAM F.	ANALYSIS OF A MECHANICO-ELECTRICAL CRYPTOGRAPH, PART 1, TECHNICAL PAPER		
DK 78-19	FRIEDMAN, WILLIAM F.	A BRIEF HISTORY OF THE SIGNAL INTELLIGENCE SERVICE		29-Jun-42
DK 81-04	FRIEDMAN, WILLIAM F.	A BRIEF HISTORY OF THE SIGNAL INTELLIGENCE SERVICE		29-Jun-42
SRH-029	FRIEDMAN, WILLIAM F.	A BRIEF HISTORY OF THE SIGNAL INTELLIGENCE SERVICE SRH-029		29-Jun-42
VF 38-17	FRIEDMAN, WILLIAM F.	CASANOVA GLEANINGS - JAQUES CASANOVA DE SEINGALT, CRYPTOLOGIST	J. RIVES CHILDS	1961
SRH-125	FRIEDMAN, WILLIAM F.	CERTAIN ASPECTS OF "MAGIC" IN THE CRYPTOLOGICAL BACKGROUND OF THE VARIOUS OFFICIAL INVESTIGATIONS INTO THE PEARL HARBOR ATTACK SRH-125		1955

Z104.F89E1	FRIEDMAN, WILLIAM F.	THE CLASSIC ELEMENTS OF CRYPTANALYSIS	AEGEAN PARK PRESS	1976
DISHER (B) CRYPTO SYSTEMS 1, 15.	FRIEDMAN, WILLIAM F.	CODES AND CIPHERS (CRYPTOLOGY)	ECYCLOPAEDIA BRITANNICA,	1979
VF 45-42	FRIEDMAN, WILLIAM F.	CODES AND CIPHERS (CRYPTOLOGY)	ENCYCLOPAEDIA BRITANNICA	1961
VF 96-22	FRIEDMAN, WILLIAM F.	EDGAR ALLEN POE, CRYPTOGRAPHER	SIGNAL CORPS BULLETIN	JUL/SEP 1937
VF 96-23	FRIEDMAN, WILLIAM F.	EDGAR ALLEN POE, CRYPTOGRAPHER: ADDENDUM	SIGNAL CORPS BULLETIN	OCT/DEC 1937
Z104.F89E	FRIEDMAN, WILLIAM F.	ELEMENTARY MILITARY CRYPTOGRAPHY	AEGEAN PARK PRESS	1976
Z104.F89E	FRIEDMAN, WILLIAM F.	ELEMENTARY MILITARY CRYPTOGRAPHY	AEGEAN PARK PRESS	1976
Z103.U59	FRIEDMAN, WILLIAM F.	ELEMENTS OF CRYPTANALYSIS - TRAINING PAMPHLET NO. 3	GPO	1924
SRH-134	FRIEDMAN, WILLIAM F.	EXPANSION OF THE SIGNAL INTELLIGENCE SERVICE FROM 1930 - 7 DECEMBER 1941 SRH-134		1945
DK 86-43	FRIEDMAN, WILLIAM F.	EXPANSION OF THE SIGNAL INTELLIGENCE SERVICE FROM 1930-7 DECEMBER 1941		
SRMA-012	FRIEDMAN, WILLIAM F.	FIELD CODES USED BY THE GERMAN ARMY DURING THE WORLD WAR SRMA-012	WAR DEPARTMENT	1935
Z103.4.G3.F87 1935	FRIEDMAN, WILLIAM F.	FIELD CODES USED BY THE GERMAN ARMY DURING THE WORLD WAR	WAR DEPARTMENT	1935
Z103.F91S 1965	FRIEDMAN, WILLIAM F.	THE FRIEDMAN LECTURES ON CRYPTOLOGY	NATIONAL CRYPTOLOGIC SCHOOL	1965
HE8662.IN8A 1927	FRIEDMAN, WILLIAM F.	HISTORY OF THE USE OF CODES	AEGEAN PRESS	1977
Z104.F89I 1935	FRIEDMAN, WILLIAM F.	THE INDEX OF COINCIDENCE AND ITS APPLICATION TO CRYPTOGRAPHY	RIVERBANK LABORATORIES	1922
Z104.F876	FRIEDMAN, WILLIAM F.	THE INDEX OF COINCIDENCE AND ITS APPLICATIONS IN CRYPTANALYSIS	AEGEAN PARK PRESS	1987
Z104.F876	FRIEDMAN, WILLIAM F.	THE INDEX OF COINCIDENCE AND ITS APPLICATIONS IN CRYPTANALYSIS	AEGEAN PARK PRESS	1987
Z104.F89 1922	FRIEDMAN, WILLIAM F.	THE INDEX OF COINCIDENCE AND ITS APPLICATIONS IN CRYPTOGRAPHY - PUBLICATION NO. 22	RIVERBANK LABORATORIES	1922
Z104.F911	FRIEDMAN, WILLIAM F.	THE INDEX OF COINCIDENCE AND ITS APPLICATIONS IN CRYPTOGRAPHY; PUBLICATION NO. 22	RIVERBANK LABORATORIES	1922
HE8662.IN8 1927	FRIEDMAN, WILLIAM F.	INTERNATIONAL RADIOTELEGRAPH CONFERENCE OF WASHINGTON: 1927: HISTORY OF USE OF CODES & CODE LANGUAGE	GOVERNMENT PRINTING OFFICE	1928
VF 138-20	FRIEDMAN, WILLIAM F.	AN INTRODUCTION TO METHODS FOR THE SOLUTION OF CIPHERS (PUB NO. 17)	RIVERBANK LABS	1918
DK 6-6	FRIEDMAN, WILLIAM F.	JACQUES CASANOVA DE SEINGALT, CRYPTOLOGIST	CASANOVA GLEANINGS	1961
VF 116-7	FRIEDMAN, WILLIAM F.	LECTURE ON THE ZIMMERMANN TELEGRAM AT THE SEMIANNUAL MEETING OF THE CRYPTO-MATHEMATICS INSTITUTE, SEPTEMBER 1958		2011
DK 2-7	FRIEDMAN, WILLIAM F.	LETTER TO DAVID KAHN		Apr-62
VF 138-21	FRIEDMAN, WILLIAM F.	A METHOD OF RECONSTRUCTING THE PRIMARY ALPHABET FROM A SINGLE ONE OF THE SERIES OF SECONDARY ALPHABETS (PUB NO. 15)	RIVERBANK LABS	1917
VF 138-22	FRIEDMAN, WILLIAM F.	METHODS FOR THE SOLUTION OF RUNNING KEY CIPHERS (PUB NO. 15)	RIVERBANK LABS	1918
DISHER (C) CRYPTO SYSTEMS 2, 28.	FRIEDMAN, WILLIAM F.	METHODS FOR THE SOLUTION OF RUNNING-KEY CIPHERS	RIVERBANK LABORATORIES	1918
Z104.F915	FRIEDMAN, WILLIAM F.	METHODS FOR THE SOLUTION OF RUNNING-KEY CIPHERS - PUBLICATIONS NO. 16 OF THE DEPARTMENT OF CIPHERS	RIVERBANK LABORATORIES	1918
SRH-282	FRIEDMAN, WILLIAM F.	MILITARY CRYPTANALYSIS, PART 1 SRH-282	WAR DEPARTMENT	1938
Z103.F91M 1938 PT.1	FRIEDMAN, WILLIAM F.	MILITARY CRYPTANALYSIS, PART I: MONOALPHABETIC SUBSTITUTION SYSTEMS	GPO	1938
Z103.F91M 1941 PT.1	FRIEDMAN, WILLIAM F.	MILITARY CRYPTANALYSIS, PART I: MONOALPHABETIC SUBSTITUTION SYSTEMS	GPO	1941
Z103.F91M 1943 PT.1	FRIEDMAN, WILLIAM F.	MILITARY CRYPTANALYSIS, PART I: MONOALPHABETIC SUBSTITUTION SYSTEMS	GPO	1943
Z103.F91M 1938 PT.2	FRIEDMAN, WILLIAM F.	MILITARY CRYPTANALYSIS, PART II: SIMPLER VARIETIES OF POLYALPHABETIC SUBSTITUTION SYSTEMS	GPO	1938
Z103.F91M 1938 PT.2	FRIEDMAN, WILLIAM F.	MILITARY CRYPTANALYSIS, PART II: SIMPLER VARIETIES OF POLYALPHABETIC SUBSTITUTION SYSTEMS	GPO	1943
Z103.F91M 1941 PT.2	FRIEDMAN, WILLIAM F.	MILITARY CRYPTANALYSIS, PART II: SIMPLER VARIETIES OF POLYALPHABETIC SUBSTITUTION SYSTEMS	GPO	1941
SRH-412	FRIEDMAN, WILLIAM F.	MILITARY CRYPTANALYSIS, PART III SRH-412	WAR DEPARTMENT	1939
Z103.F91M 1938 PT.2	FRIEDMAN, WILLIAM F.	MILITARY CRYPTANALYSIS, PART III: SIMPLER VARIETIES OF APERIODIC SUBSTITUTION SYSTEMS	GPO	1939
Z103.5.F77 PT.3	FRIEDMAN, WILLIAM F.	MILITARY CRYPTANALYSIS, PART III: SIMPLER VARIETIES OF APERIODIC SUBSTITUTION SYSTEMS	AEGEAN PARK PRESS	1992
Z103.F91M 1939 PT.3	FRIEDMAN, WILLIAM F.	MILITARY CRYPTANALYSIS, PART III: SIMPLER VARIETIES OF APERIODIC SUBSTITUTION SYSTEMS	GPO	1939

SRH-413	FRIEDMAN, WILLIAM F.	MILITARY CRYPTANALYSIS, PART IV SRH-413	WAR DEPARTMENT	1941
Z103.F91M	FRIEDMAN, WILLIAM F.	MILITARY CRYPTANALYSIS, PART IV, TRANSPOSITION AND FRACTIONATING SYSTEMS	GPO	1941
Z103.F91M	FRIEDMAN, WILLIAM F.	MILITARY CRYPTANALYSIS, PART IV, TRANSPOSITION AND FRACTIONATING SYSTEMS	US GPO	1941
Z103.5.F77 PT.4	FRIEDMAN, WILLIAM F.	MILITARY CRYPTANALYSIS, PART IV: TRANSPOSITION AND FRACTIONATING SYSTEMS	AEGEAN PARK PRESS	1992
Z103.F91M 1938 PT.4	FRIEDMAN, WILLIAM F.	MILITARY CRYPTANALYSIS, PART IV: TRANSPOSITION AND FRACTIONATING SYSTEMS	GPO	1941
VF 58-66	FRIEDMAN, WILLIAM F.	NSA SEAL AND MOTTO	NSA	Feb-55
DK 3-28	FRIEDMAN, WILLIAM F.	PRINCIPLES OF INDIRECT SYMMETRY OF POSITION IN SECONDARY ALPHABETS AND THEIR APPLICATION IN THE SOLUTION OF POLYALPHABETIC SUBSTITUTION CIPHERS	WAR DEPARTMENT	1935
Z104.F89p	FRIEDMAN, WILLIAM F.	THE PRINCIPLES OF INDIRECT SYMMETRY OF POSITION IN SECONDARY ALPHABETS AND THEIR APPLICATION IN THE SOLUTION OF POLYALPHABETIC SUBSTITUTION CIPHERS	WAR DEPARTMENT	1935
DK 73-34	FRIEDMAN, WILLIAM F.	PRINCIPLES OF INDIRECT SYMMETRY OF POSITION IN SECONDARY ALPHABETS AND THEIR APPLICATION IN THE SOLUTION OF PRIMARY ALPHABETS	WAR DEPARTMENT	6-May-26
SRH-333	FRIEDMAN, WILLIAM F.	PRINCIPLES OF INDIRECT SYMMETRY OF POSITION OF SECONDARY ALPHABETS AND THEIR APPLICATION IN THE SOLUTION OF POLYALPHABETIC SUBSTITUTION CIPHERS SRH-333	WAR DEPARTMENT	1935
D810.C88.F75 1943	FRIEDMAN, WILLIAM F.	REPORT ON ENIGMA DECRYPTION OPERATIONS AT BLETCHLEY PARK	WAR DEPARTMENT	12-Aug-43
VF 41-13	FRIEDMAN, WILLIAM F.	REPORT ON ENIGMA DECRYPTION OPERATIONS AT BLETCHLEY PARK	WAR DEPARTMENT	12-Aug-43
DK 87-38	FRIEDMAN, WILLIAM F.	REPORT ON USE OF M.I. 5 CODE		
Z104.F878 V.2	FRIEDMAN, WILLIAM F.	THE RIVERBANK PUBLICATIONS, VOLUME 2: PUBLICATION NOS. 19-21	AEGEAN PARK PRESS	1979
Z104.F878 V.3	FRIEDMAN, WILLIAM F.	THE RIVERBANK PUBLICATIONS, VOLUME 3, PUBLICATION NO. 22, THE INDEX OF COINCIDENCE AND ITS APPLICATIONS IN CRYPTOGRAPHY	AEGEAN PARK PRESS	1979
Z104.F878 V.1	FRIEDMAN, WILLIAM F.	THE RIVERBANK PUBLICATIONS, VOLUME I: PUBLICATION NOS. 15-18	AEGEAN PARK PRESS	1979
DISHER (SET 2)	FRIEDMAN, WILLIAM F.	SEVERAL MACHINE CIPHERS AND METHODS FOR THEIR SOLUTION	RIVERBANK LABORATORIES PUBLICATION NO. 20	1918
Z103.F75	FRIEDMAN, WILLIAM F.	SIX LECTURES CONCERNING CRYPTOGRAPHY AND CRYPTANALYSIS	AEGEAN PARK PRESS	
DISHER (SET 1)	FRIEDMAN, WILLIAM F.	SIX LECTURES IN CRYPTOLOGY, LECTURE V. CRYPTOLOGY FROM THE END OF THE CIVIL WAR TO THE END OF WORLD WAR I. (SET 1)	SR-004	Apr-63
DISHER (SET 1)	FRIEDMAN, WILLIAM F.	SIX LECTURES ON CRYPTOLOGY, LECTURE I. INTRODUCTION (SET 1)	SRH-004	Apr-63
DISHER (SET 1)	FRIEDMAN, WILLIAM F.	SIX LECTURES ON CRYPTOLOGY, LECTURE II. THE EARLIEST ATTEMPTS AT CRYPTOGRAPHY, FROM THE INVENTION OF THE ART OF WRITING TO BACONS "BI-LITERAL" (SET 1)	SRH-004	Apr-63
DISHER (SET 1)	FRIEDMAN, WILLIAM F.	SIX LECTURES ON CRYPTOLOGY, LECTURE III. THE CRYPTOSYSTEMS USED BY THE BRITISH REGULARS ... AND ... COLONIALS DURING ... AMERICAN REVOLUTION (SET 1)	SRH-004	Apr-63
DISHER (SET 1)	FRIEDMAN, WILLIAM F.	SIX LECTURES ON CRYPTOLOGY, LECTURE IV. CRYPTOLOGY IN THE CIVIL WAR (SET 1)	SRH-004	Apr-63
DISHER (SET 1)	FRIEDMAN, WILLIAM F.	SIX LECTURES ON CRYPTOLOGY, LECTURE VI. CRYPTOLOGY FROM THE END OF WORLD WAR I TO THE END OF WORLD WAR II (SET 1)	SRH-004	Apr-63
Z103.3.F70	FRIEDMAN, WILLIAM F.	SOLVING GERMAN CODES IN WORLD WAR I	AEGEAN PARK PRESS	1977
Z103.3.F70	FRIEDMAN, WILLIAM F.	SOLVING GERMAN CODES IN WORLD WAR I	AEGEAN PARK PRESS	1977
Z103.3.F70	FRIEDMAN, WILLIAM F.	SOLVING GERMAN CODES IN WORLD WAR I	AEGEAN PARK PRESS	1977
VF 6-33	FRIEDMAN, WILLIAM F.	TWO LETTERS TO P.W. FILBY AND LETTER FROM FILBY TO FORREST C. POGUE		1957, 1958, 1971
VF 138-26	FRIEDMAN, WILLIAM F.	THE USE OF CODES AND CIPHERS IN THE WORLD WAR AND LESSONS TO BE LEARNED THEREFROM	SIGNAL CORPS BULLETIN	JUL-SEP 1938
PR2937.F91	FRIEDMAN, WILLIAM F. & FRIEDMAN, ELIZABETH S.	THE SHAKESPEAREAN CIPHERS EXAMINED	CAMBRIDGE UNIVERSITY PRESS	1957
PR2937.F91	FRIEDMAN, WILLIAM F. & FRIEDMAN, ELIZABETH S.	THE SHAKESPEAREAN CIPHERS EXAMINED	CAMBRIDGE UNIVERSITY PRESS	1957
PR2937.F91	FRIEDMAN, WILLIAM F. & FRIEDMAN, ELIZABETH S.	THE SHAKESPEAREAN CIPHERS EXAMINED: AN ANALYSIS OF CRYPTOGRAPHIC SYSTEMS USED AS EVIDENCE THAT SOME AUTHOR OTHER THAN WILLIAM SHAKESPEARE WROTE	CAMBRIDGE UNIVERSITY PRESS	1957
DK COLLECTION	FRIEDMAN, WILLIAM F. & FRIEDMAN, ELIZABETH SMITH	ACROSTICS, ANAGRAMS, AND CHAUCER	PHILOLOGICAL QUARTERLY	1959
VF 39-33	FRIEDMAN, WILLIAM F. & FRIEDMAN, ELIZABETH SMITH	ACROSTICS, ANAGRAMS, AND CHAUCER	PHILOLOGICAL QUARTERLY	Jan-59

DK COLLECTION	FRIEDMAN, WILLIAM F. & FRIEDMAN, ELIZEBETH SMITH	AFTERPIECE	PHILOLOGICAL QUARTERLY	1962
D511.F683 1938	FRIEDMAN, WILLIAM F. & MENDELSON, CHARLES J.	THE ZIMMERMANN TELEGRAM OF JANUARY 16, 1917 AND ITS CRYPTOGRAPHIC BACKGROUND	GPO	1938
D511.F683 1938	FRIEDMAN, WILLIAM F. & MENDELSON, CHARLES J.	THE ZIMMERMANN TELEGRAM OF JANUARY 16, 1917 AND ITS CRYPTOGRAPHIC BACKGROUND	GPO	1938
DK COLLECTION	FRIEDMAN, WILLIAM F. & MENDELSON, CHARLES J.	THE ZIMMERMANN TELEGRAM OF JANUARY 16, 1917 AND ITS CRYPTOGRAPHIC BACKGROUND	GOVT PRINTING OFFICE	1938
D511.F683	FRIEDMAN, WILLIAM F. & MENDELSON, CHARLES J.	THE ZIMMERMANN TELEGRAM OF JANUARY 16,1917 AND ITS CRYPTOGRAPHIC BACKGROUND	WAR DEPARTMENT	1938
D511.F683 1976	FRIEDMAN, WILLIAM F. & MENDELSON, CHARLES J.	THE ZIMMERMANN TELEGRAM OF JANUARY 16,1917 AND ITS CRYPTOGRAPHIC BACKGROUND	AEGEAN PARK PRESS	1976
Z103.C7	FRIEDMAN, WILLIAM F. (ED.)	CRYPTOGRAPHY AND CRYPTANALYSIS ARTICLES	AEGEAN PARK PRESS	1976
Z103.C7 1976 v.1	FRIEDMAN, WILLIAM F. (ED.)	CRYPTOGRAPHY AND CRYPTANALYSIS ARTICLES VOLUME 1	AEGEAN PARK PRESS	1976
Z103.C7 1976 V.2	FRIEDMAN, WILLIAM F. (ED.)	CRYPTOGRAPHY AND CRYPTANALYTIC ARTICLES VOLUME 2	AEGEAN PARK PRESS	1976
RIVERBANK	FRIEDMAN, WILLIAM F. (PROBABLY)	METHODS FOR THE SOLUTION OF RUNNING-KEY CIPHERS (PUB NO. 16)	RIVERBANK LABS	
DK 6-4	FRIEDMAN, WILLIAM F. AND FRIEDMAN, ELIZEBETH S.	AFTERPIECE	PHILOLOGICAL QUARTERLY	Jan-62
RIVERBANK	FRIEDMAN, WILLIAM F.(PROBABLY)	SEVERAL MACHINE CIPHERS AND METHODS FOR THEIR SOLUTION (PUB NO. 20)	RIVERBANK LABORATORIES PUBLICATION NO. 20	1918
SERIES II - II.D.4	FRIEDMAN, WILLIAM F.(PROBABLY)	SEVERAL MACHINE CIPHERS AND METHODS FOR THEIR SOLUTION (PUB NO. 20)	RIVERBANK LABORATORIES PUBLICATION NO. 20	1918
Z103.F91M PT.1	FRIEDMAN, WILLIAM F., CALLIMAHOS, LAMBROS D.	MILITARY CRYPTANALYTICS PART I	NATIONAL SECURITY AGENCY	Apr-56
VF 124-14	FRIEDMAN, WILLIAM F., HITT, PARKER	CORRESPONDENCE REGARDING JEFFERSON'S WHEEL CIPHER		Aug-47
VF 124-13	FRIEDMAN, WILLIAM F., MAUBORGNE, J.O.	CORRESPONDENCE REGARDING JEFFERSON'S WHEEL CIPHER		Aug-47
DK 134-23	FRIEDMAN, WILLIAM F., MENDELSON, CHARLES, J.	NOTES ON CODE WORDS	AMERICAN MATHEMATICAL MONTHLY	Sep-32
Z103.F91 1985	FRIEDMAN, WILLIAM F.; CALLIMAHOS, LAMBROS D.	MILITARY CRYPTANALYTICS: PART I-VOLUME 1	AEGEAN PRESS	1985
Z103.F91 1985	FRIEDMAN, WILLIAM F.; CALLIMAHOS, LAMBROS D.	MILITARY CRYPTANALYTICS: PART I-VOLUME 2	AEGEAN PRESS	1985
DK 68-38	FRIEDMAN, WILLIAM, FRIENDLY, ALFRED	CORRESPONDENCE CONCERNING FRIENDLY'S REVIEW OF THE CODEBREAKERS		Jan-68
VF 8-14	FRIEDMAN, W.F.; DENNISTON, R.A.	EXCERPT FROM CORRESPONDENCE ON GERMAN CIPHERS		(194-)
P211.F78	FRIEDRICH, J	ENTZIFFERUNG VERSCHOLLENER SCHRIFTEN UND SPRACHEN	SPRINGER-VERLAG	1954
P901.F713	FRIEDRICH, JOHANNES	EXTINCT LANGUAGES	PHILOSOPHICAL LIBRARY	1957
VF 34-16	FRIEDRICH, JOHANNES	EXTINCT LANGUAGES: I. THE THREE GREAT DECIPHERMENTS IN THE STUDY OF THE ANCIENT ORIENT (CHAPTER 1)	PHILOSOPHICAL LIBRARY	
VF 70-53	FRIEL, BRIAN	E-LEARNING HEATS UP	GOVERNMENT EXECUTIVE	Sep-02

TK5705.U53	FRIEND, GEORGE; FIKE, JOHN; BAKER, H. CHARLES;	UNDERSTANDING DATA COMMUNICATIONS	TEXAS INSTRUMENTS LEARNING CENTER	1984
VK597.G72.F74 1977	FRIENDLY, ALFRED	BEAUFORT OF THE ADMIRALTY: THE LIFE OF SIR FRANCIS BEAUFORT, 1774-1857	RANDOM HOUSE	1977
VF 65-77	FRIENDLY, ALFRED	CONFESSIONS OF A CODE BREAKER	WASHINGTON POST	OCTOBER 27,1974
VF 12-36	FRIENDLY, ALFRED	GERMAN CODE WAS CRACKED: BOOK ("THE ULTRA SECRET") SAYS ALLIES KNEW NAZI TACTICS	WASHINGTON POST	OCTOBER 25,1974
VF 48-8	FRIENDLY, ALFRED	NAVY SCUTTLING ZACHARIAS, ITS PEARL PROPHET	WASHINGTON POST	6-Oct-46
SAF 2-3	FRIENDLY, ALFRED	SPY GAVE PEARL HARBOR CLUE	WASHINGTON POST	2-Jan-72
VF 49-5	FRIER	KEEPING SECRETS: CHIEF OF THE US'S TOP-SECRET LISTENING POST SAYS LEAKS HAVE HARMED SECURITY	CHRISTIAN SCIENCE MONITOR	3-Sep-87
DK 53-47	FRITZ, PAUL S.	THE ANTI-JACOBITE INTELLIGENCE SYSTEM OF THE ENGLISH MINISTERS, 1715-1745	THE HISTORICAL JOURNAL	1973
DISHER (XVIII) COMPUTERS 3.	FRITZ, ROBERT E.	SUPERCOMPUTING (XVIII) COMPUTERS 3.	SIGNAL	Sep-87
DK 48-14	FRITZSCHE, HANS	STAFF EVIDENCE ANALYSIS, MINISTRIES DIVISION. NG 3705	OFFICE OF CHIEF OF COUNSEL FOR WAR CRIMES	1-Dec-47
DK 74-23	FROHN, ALEX	GUIDE TO INVENTORIES AND FINDING AIDS OF GERMAN ARCHIVES	GERMAN HISTORICAL INSTITUTE	1989
UB270.F92	FROLIK, JOSEF	THE FROLIK DEFECTION	LEO COOPER	1975
D511.F746	FROMKIN, DAVID	EUROPE'S LAST SUMMER: WHO STARTED THE GREAT WAR IN 1914?	ALFRED A. KNOPF	2004
D511.F746	FROMKIN, DAVID	EUROPE'S LAST SUMMER: WHO STARTED THE GREAT WAR IN 1914?	ALFRED A. KNOPF	2004
CRYPTOLOGIA	FRONCZAK, MARIA	ATBAH-TYPE CIPHERS IN THE CHRISTIAN ORIENT AND NUMERICAL RULES IN THE CONSTRUCTION OF CHRISTIAN SUBSTITUTION CIPHERS	CRYPTOLOGIA	2013
JL86.I58.F76	FROST, MIKE; GRATTON, MICHAEL	SPYWORLD: HOW C.S.E. SPIES ON CANADIANS AND THE WORLD	MCCLELLAND-BANTAM, INC.	1995
DISHER (XIX) TERRORISM 2, 7.	FROST, R.	TRAINING COUNTER-TERRORIST TEAMS (XIX) TERRORISM 2, 7.	IDR	Oct-88
DISHER (XIX) TERRORISM 2, 6.	FROST, R., HEWISH, M., ROLLINSON, J.	IS EQUIPMENT SURVEY (INTERNAL SECURITY) (XIX) TERRORISM 2, 6.	IDR	Oct-88
DISHER (L) VOICE 1,	FRUTIGR, DR. P.	ZUSAMMENFASSUNG VORTRAG SPRACHVERSCHLUSSELUNGSGERATE (L) VOICE 1,		
P211.F8	FRY, EDMUND	PANTOGRAPHIA: CONTAINING ACCURATE COPIES OF ALL THE KNOWN ALPHABETS IN THE WORLD; TOGETHER WITH AN ENGLISH EXPLANATION OF THE PECULIAR FORCE OR POWER OF EACH LETTER: TO WHICH ARE ADDED, SPECIMENS	COOPER & WILSON	1799
VF 30-51	FRYKLUND, RICHARD	TWO HOUSE GROUPS SET TO PROBE NSA SECRETS	EVENING STAR	14-Sep-60
DK 5-11	FUCHIDA, MITSUO	I LED THE AIR ATTACK ON PEARL HARBOR	U S NAVAL INSTITUTE PROCEEDINGS	Sep-52
VF 51-42	FUCHIDA, MITSUO	REMEMBERING A DAY OF INFAMY I LED THE ATTACK ON PEARL HARBOR	WASHINGTON POST MAGAZINE	6-Dec-81
D774.M5.F95 1958	FUCHIDA, MITSUO & OKUMIYA, MASATAKE	MIDWAY: THE BATTLE THAT DOOMED JAPAN	U.S. NAVAL INSTITUTE	1955
D774.M5.F95 1958	FUCHIDA, MITSUO & OKUMIYA, MASATAKE	MIDWAY: THE BATTLE THAT DOOMED JAPAN	U.S. NAVAL INSTITUTE	1955
HV7961.F83	FUCHS, MANFRED	DER OSTERREICHISCHE GEHEIM DIENST	VERLAG CARL UEBERREUTER	1944
CRYPTOLOGIA	FUENSANTA, JOSE, RAMON SOLER, ESPIAU, FRANCISCO JAVIER LOPEZ-BREA, BONILL, DIEGO	A CRYPTANALYSIS SERVICE DURING THE SPANISH CIVIL WAR	CRYPTOLOGIA	2012
Z104.F95	FUENTES RABE, ARTURO	MANUAL DE CRIPTOGRAFIA	INSTITUTO GEOGRAFICO MILITAR	1943
HE7671.F91	FUJIMOTO BILL BROKER BANK LTD.	PRIVATE CODE OF FUJIMOTO BILL BROKER BANK LTD.	UNK	1921
HE7678.F961P	FUJITA AND COMPANY	PRIVATE CODE	FUJITA	1941
VF 36-46	FUKUCHI, NOBUO JMSDF VICE-ADMIRAL (RET.)	NIMITZ: THE STORY OF PEARL HARBOR AS SEEN FROM THE JAPANESE PERSPECTIVE WITH THE RELATIONSHIP BETWEEN ADMIRAL TOGO AND ADMIRAL NIMITZ		Mar-75

DK 5-12	FUKUDOME, SHIGERU	HAWAII OPERATION	US NAVAL INSTITUTE PROCEEDINGS	Dec-55
DISHER (L) VOICE 1, 23.	FULGHUM, D.P., GUNN, J.E. DR. (E-SYSTEMS)	LPC-VOICE DIGITIZER WITH BACKGROUND NOISE SUPPRESSION (L) VOICE 1, 23.	E-SYSTEMS	
VF 56-88	FULGHUM, DAVID A	COLD WAR AIR SPIES LUNCHED IN BERLIN (BERLIN FOR LUNCH BUNCH)	AVIATION WEEK & SPACE TECHNOLOGY	9-Oct-00
VF 71-53	FULGHUM, DAVID A.	AGILE TARGETS CHALLENGE INTEL	AVIATION WEEK & SPACE TECHNOLOGY	25-Nov-02
VF 55-43	FULGHUM, DAVID A.	QUIET USAF ORGANIZATION FIELDS COVERT SPYCRAFT	AVIATION WEEK & SPACE TECHNOLOGY	24-Jul-00
VF 71-51	FULGHUM, DAVID A.	STORIED RIVET JOINT ADDS NEW MISSION	AVIATION WEEK AND SPACE TECHNOLOGY	25-Nov-02
VF 79-22	FULGHUM, DAVID A.	SURVEILLANCE ISN'T WIDESPREAD ENOUGH OR INTELLIGENCE ANALYSES FAST ENOUGH, SO FAR, TO PREVENT ATTACKS IN IRAQ AND AFGHANISTAN	AVIATION WEEK & SPACE TECHNOLOGY	3-Nov-03
VF 71-52	FULGHUM, DAVID A.	UPGRADED RIVET JOINTS PREPARED TO DEPLOY	AVIATION WEEK AND SPACE TECHNOLOGY	25-Nov-02
E181.F95 1942B	FULLER MGEN J.F.C. FULLER	DECISIVE BATTLES OF THE USA	THOMAS YOSELOFF, INC	1942
P53.F8 1987	FULLER, GRAHAM E.	HOW TO LEARN A FOREIGN LANGUAGE	BARNES AND NOBLE	1987
U39.F8	FULLER, J.E.C.	THE CONDUCT OF WAR 1789-1961, A STUDY OF THE IMPACT OF THE FRENCH, INDUSTRIAL, AND RUSSIAN REVOLUTIONS ON WAR AND ITS CONDUCT	EYRE METHUEN	1972
DK 54-52	FULLER, J.F.	LETTER TO DAVID KAHN REGARDING THE ELECTRIC TELEGRAPH		6-Jan-64
D25.F95 V.1	FULLER, J.F.C.	A MILITARY HISTORY OF THE WESTERN WORLD: FROM THE DEFEAT OF THE SPANISH ARMADA, 1588 TO THE BATTLE OF WATERLOO, 1815	FUNK AND WAGNALLS	1955
D25.F95 V.2	FULLER, J.F.C.	A MILITARY HISTORY OF THE WESTERN WORLD: FROM THE DEFEAT OF THE SPANISH ARMADA, 1588 TO THE BATTLE OF WATERLOO, 1815	FUNK AND WAGNALLS	1955
D802.F8.F95	FULLER, JEAN OVERTON	MADELEINE: THE STORY OF NOOR INAYAT KHAN	VICTOR GOLLANCZ	1952
DK 120-14	FULTON, JOHN D.	THE CONFIGURATIONS OF VECTORS INVARIANT UNDER TRANSFORMATION BY CLASSES OF INVOLUTORY MATRICES OVER A FINITE FIELD	DUKE MATHEMATICAL JOURNAL	Mar-67
VF 59-31	FULTON, SCOTT M. III	INTERVIEW: MORE WITH BRUCE SCHNEIER	CMP PUBLICATIONS	6-Feb-01
Z104.F9	FUMY, WALTER AND REISS, HANS PETER	KRYPTOGRAPHIE: ENTWURF UND ANALYSE SYMMETRISCHER KRYPTOSYSTEME	OLDENBOURG	1988
QA76.9.A25.E95 1997	FUMY, WALTER, ED.	ADVANCES IN CRYPTOLOGY: EUROCRYPT '97: INTERNATIONAL CONFERENCE ON THE THEORY AND APPLICATION OF CRYPTOGRAPHIC TECHNIQUES, KONSTANZ, GERMANY, MAY 1997. PROCEEDINGS	SPRINGER-VERLAG	1997
VF 3-21	FUNK, ARTHUR L.	INTELLIGENCE AND OPERATION ANVIL/DRAGOON: THE LANDINGS IN SOUTHERN FRANCE, AUGUST 1944		31 MAY-6 JUNE
DK 38-10	FUNK, ARTHUR L.	TORCH: LES OPERATIONS DE DIVERSION ALLIES ET LES RENSEIGNEMENTS DE L'AXE	REVUE HISTORIQUE DE L'ARMEE	1973
VF 45-40	FUNK, ARTHUR L.	ULTRA, PATCH, AND THE ALPINE PASSES, 1944	UNIVERSITY OF FLORIDA	
D810.C88.F8 1985	FUNK, ARTHUR L. (ED.)	AMERICAN COMMANDERS & THE USE OF SIGNAL INTELLIGENCE (CLIENTS OF ULTRA: THE AMERICAN CAPTAINS; MACARTHUR, ULTRA, & THE PACIFIC WAR; ULTRA IN THE EUROPEAN THEATER; ULTRA & THE U.S. 7TH ARMY;	MA/AH PUBLISHING	1984
D766.82.F86	FUNK, ARTHUR LAYTON	THE POLITICS OF TORCH: THE ALLIED LANDINGS AND THE ALGIERS PUTSCH 1942	UNIVERSITY PRESS OF KANSAS	1974
DD256.5.H53	FUNKE, MANFRED (HERAUSGEBER)	HITLER, DEUTSCHLAND UND DIE MACHT: MATERIALIEN ZUR AUBENPOLITIK DES DRITTEN REICHES	DROSTE VERLAG	1977
VB23.F8	FURER, JULIUS AUGUSTUS	ADMINISTRATION OF THE NAVY DEPARTMENT IN WORLD WAR II	US NAVY	1959
VF 57-45	FURGHUM, DAVID A.	MORE COLD WAR AIRBORNE SPYING MISSIONS REVEALED	AVIATION WEEK AND SPACE TECH.	27-Nov-00
GOLDMAN	FURMAN, BESS	THE SENSE IN CENSORSHIP	LIBERTY	16-Dec-44
DISHER (C) CRYPTO SYSTEMS 2, 22.	FURRER, FRANK J.	CODIERUNG ZUR GEHEIMHALTUNG EINER NACHRICHTENUBERTRAGUNG	ELEKTRONIKER	1977
E841.F86	FURSENKO, ALEKSANDR, & NAFTALI, TIMOTHY	ONE HELL OF A GAMBLE: THE SECRET HISTORY OF THE CUBAN MISSILE CRISIS	W.W. NORTON & CO.	1977
VF 43-47	FURST, ALAN	THE LISTENERS OF WORLD WAR II	INTELLIGENCE QUARTERLY	1987

QA76.9.A25.I86 2003	FUTATSUGI, KOKICHI, MIZOGUCHI, FUMIO, YONEZAKI, NAOKI, EDS.	SOFTWARE SECURITY: SECOND MEXT-NSF-JSPS INTERNATIONAL SYMPOSIUM, ISSS 2003, TOKYO, JAPAN, NOVEMBER 4-6, 2003. REVISED PAPERS	SPRINGER-VERLAG	2003
VF 97-23	FYFE, HERBERT	SIGNALLING IN THE NAVY AND ARMY	STRAND MAGAZINE	1899
SRH-015	G-2 SHAEF	NOTES ON GERMAN FUEL POSITION		Jan-45
DK 37-13	GABREE, JOHN	NEW AND NOTABLE (BOOK REVIEW OF THE ORIGIN OF THE CONSCIOUSNESS IN THE BREAKDOWN OF THE BICAMERAL MIND BY JULIAN JAYNES	NEWSDAY	OCTOBER 24,1982
PJ9237.G11	GABRIEL, TILAHUN K., SNOW, CATHERINE	ETHIOPIAN AMHARIC PHRASEBOOK	LONELY PLANET	1996
KD4265.G32	GADD, R.P.	PEERAGE LAW	ISCA PUBLISHING LIMITED	1985
D843.G24 1997	GADDIS, JOHN LEWIS	WE NOW KNOW: RETHINKING COLD WAR HISTORY	OXFORD UNIVERSITY PRESS	1997
VF 60-60	GADDY, DAVID	CIVIL WAR / INDIAN WARS INTELLIGENCE		3-Jan-01
VF 107-16	GADDY, DAVID	CORRESPONDENCE AND DRAFTS FOR ARTICLES ON THE JEFFERSON CIPHER WHEEL	ARMY SECURITY AGENCY	1993
VF 58-59	GADDY, DAVID	FIVE ARTICLES: 1) HIGH TECH TEMPTATIONS; 2) SECURE INTELLIGENCE; 3) SOME MUSINGS ON CRYPTOLOGIC HISTORY; 4) SOME RANDOM MUSINGS ON NSA FOR "THE HISTORY"; 5) WHY INVEST IN HISTORY?		
VF 130-3	GADDY, DAVID	LETTER TO JERRY COATES CONCERNING FREDERICK OWEN'S WAR DUTY AND THE MUSEUM'S SIGNAL FLAG		22-Apr-92
VF 82-54	GADDY, DAVID	NWC PLAQUE FOR YARDLEY/MI-8		27-Apr-04
VF 49-52	GADDY, DAVID W.	THE CANADIAN CONFEDERATE WIRE-TAPPER	THE PHOENIX SOCIETY	WINTER 1994-1995
VF 22-14	GADDY, DAVID W.	THE CYLINDER-CIPHER	CRYPTOLOGIA	Oct-95
MONOGRAPH	GADDY, DAVID W.	ESSENTIAL MATTERS: A HISTORY OF THE CRYPTOGRAPHIC BRANCH OF THE PEOPLE'S ARMY OF VIET-NAM, 1945-1975	CENTER FOR CRYPTOLOGIC HISTORY, NSA	1994
SERIES I - I.C.5	GADDY, DAVID W.	GRAY CLOAK AND DAGGERS (SERIES I) I.C.5.	CIVIL WAR TIMES ILL., VOL. XIV, NO. 4	Jul-75
VF 26-14	GADDY, DAVID W.	GRAY CLOAKS AND DAGGERS	CIVIL WAR TIMES ILLUSTRATED	Jul-75
VF 82-30	GADDY, DAVID W.	AN HISTORICAL AND ANALYTICAL BIBLIOGRAPHY OF CRYPTOLOGY BY JOSEPH S. GALLAND . . .	RICLOUG@NSA.GOV	19-Apr-04
VF 85-30	GADDY, DAVID W.	INTERNAL STRUGGLE: THE CIVIL WAR	SIGNAL CORPS ASSOCIATION/WEB SITE	
CRYPTOLOG	GADDY, DAVID W.	LETTER RE JN-25	NCVA	SPRING 1992
PHOENICIAN	GADDY, DAVID W.	MILTON ZASLOW	PHOENICIAN	AUTUMN 2008
VF 47-36	GADDY, DAVID W.	ROCHFORD'S CIPHER: A DISCOVERY IN CONFEDERATE CRYPTOGRAPHY	NSA TECHNICAL JOURNAL	FALL 1973
VF 44-72	GADDY, DAVID W.	SECRET COMMUNICATIONS OF A CONFEDERATE NAVY AGENCY	MANUSCRIPTS	WINTER 1978
VF 75-39	GADDY, DAVID W.	U.S. ARMY RADIO INTERCEPT STATION NO. 1, VERDUN, 1918	NSA	-2003
VF J2-17	GADDY, DAVID W.	THE U.S. WAR DEPARTMENT TELEGRAPHIC CODE OF 1885/86		1989
VF 44-73	GADDY, DAVID W.	WILLIAM NORRIS AND THE CONFEDERATE SIGNAL AND SECRET SERVICE	MARYLAND HISTORICAL MAGAZINE	SUMMER 1975
VF 2-23	GADDY, DAVID WINFRED	AN EVALUATION-BASED INCENTIVE AWARD PROGRAM FOR SIGINT	AMERICAN INTELLIGENCE JOURNAL	SPRING/SUMMER 1994
VF 44-17	GADDY, DAVID WINFRED	INTELLIGENCE AND SECURITY: HOW IT ALL BEGAN	NMIA NEWSLETTER	1988
VF 26-16	GADDY, DAVID WINFRED	JOHN WILLIAMSON PALMER: CONFEDERATE AGENT	MARYLAND HISTORICAL MAGAZINE	SUMMER 1988
SERIES I - I.C.12	GADDY, DAVID WINFRED	SIGNALS AND CIPHERS IN C.S.A.: A STUDY OF CONFEDERATE CRYPTOLOGY (SERIES I) I.C.12.		Oct-77
VF 44-69	GADDY, DAVID WINFRED	UNQUIET ALONG THE POTOMAC: A BACKWARD LOOK		1968
VF 118-13	GADDY, DAVID, LEWIS, GRAYDON	CORRESPONDENCE BETWEEN GADDY AND LEWIS		1992
D413.G25.A3	GADE, JOHN A.	ALL MY BORN DAYS	CHARLES SCRIBNER'S SONS	1942

PZ4.G125S03	GADNEY, REG	SOMEWHERE IN ENGLAND	ST. MARTIN'S PRESS	1973
NA1123.A5.G3	GADOL, JOAN	LEON BATTISTA ALBERTI: UNIVERSAL MAN OF THE EARLY RENAISSANCE	UNIVERSITY OF CHICAGO	1969
DISHER (III) COMMUNICATIONS 4, 20.	GAFF, C.J. & OWENS, F.E.	C3 FOR HELBAT - 8 (III) COMMUNICATIONS 4, 20.	SIGNAL	Mar-83
VF 53-13	GAFFNEY, FRANK JR.	EXPORT CONTROL MISMANAGEMENT	WASHINGTON TIMES	12-Apr-00
D34.I85.G35	GAIDUK, ILYA V.	THE GREAT CONFRONTATION: EUROPE AND ISLAM THROUGH THE CENTURIES	IVAN R. DEE	2003
VF 63-46	GAILEY, CHARLES	THE CODE TALKERS	WASHINGTON POST	7-Sep-01
VF 30-16	GAILEY, PHIL	NOMINATION OF ADMIRAL INMAN TO NO. 2 POSITION AT CIA: TWO ITEMS)	WASHINGTON STAR	3, 4 FEB 1981
VF 63-57	GAILLARD, LEE	TIME FOR GOVERNMENT TO REVEAL TRUTH ABOUT PEARL HARBOR	BALTIMORE SUN	7-Dec-01
Z104.G12	GAINES, HELEN FOUCH	ELEMENTARY CRYPTANALYSIS - A STUDY OF CIPHERS AND THEIR SOLUTION	AMERICAN PHOTOGRAPHIC PUBLISHING CO.	1944
Z104.G12	GAINES, HELEN FOUICHE	CRYPTANALYSIS - A STUDY OF CIPHERS AND THEIR SOLUTION (FORMERLY PUBLISHED UNDER THE TITLE ELEMENTARY CRYPTANALYSIS)	DOVER PUBLICATIONS	1939
Z104.G12	GAINES, HELEN FOUICHE	CRYPTANALYSIS: A STUDY OF CIPHERS AND THEIR SOLUTION	DOVER PUBLICATIONS	1956
Z104.G12	GAINES, HELEN FOUICHE	ELEMENTARY CRYPTANALYSIS: A STUDY OF CIPHERS AND THEIR SOLUTION	AMERICAN PHOTOGRAPHIC PUBLISHING CO.	1944
Z104.G12	GAINES, HELEN FOUICHE	ELEMENTARY CRYPTANALYSIS; A STUDY OF CIPHERS AND THEIR SOLUTIONS	AMERICAN PHOTOGRAPHIC PUBLISHING CO.	1943
Z104.G12	GAINES, HELEN FOUICHE	ELEMENTARY CRYPTANALYSIS; A STUDY OF CIPHERS AND THEIR SOLUTIONS	AMERICAN PHOTOGRAPHIC PUBLISHING CO.	1944
DISHER (P) DES 2, 25B.	GAISER, DR. R.	ANALYSE VON SDCOSEC, MEMO DATIERT 4 (P) DES 2, 25B.		OCT. 1982
DK 19-35	GAIT, JASON	A NEW NONLINEAR PSEUDORANDOM NUMBER GENERATOR	IEEE TRANSACTIONS ON SOFTWARE ENGINEERING	Sep-77
DK 18-20	GAIT, JASON	VALIDATING THE CORRECTNESS OF HARDWARE IMPLEMENTATIONS OF THE NBS DATA ENCRYPTION STANDARD	NATIONAL BUREAU OF STANDARDS	Nov-77
PERIODICAL	GAJ, KRZYSZTOF	THE POLISH CIPHER MACHINE "LACIDA"	THE ENIGMA BULLETIN	Dec-90
D810.C88.G35	GAJ, KRZYSZTOF	SZYFR ENIGMY: METODY ZLAMANIA	WYDAWNICTWA KOMUNIKACJI I LACZNOSCI	1989
E183.8.I4.G3	GALBRAITH, JOHN KENNETH	AMBASSADOR'S JOURNAL: A PERSON ACCOUNT OF THE KENNEDY YEARS	HOUGHTON MIFFLIN	1969
DISHER (I) COMPUTERS 13.	GALLAGHER, R.J.	WHITE COLLAR CRIME - COMPUTER ABUSE - A CHALLENGE TO LAW ENFORCEMENT, 1980 CARNAHAN CONFERENCE ON CRIME COUNTER MEASURES (I) COMPUTERS 13.	UNIVERSITY OF KENTUCKY	May-80
Z56.2.G34.P7 1913	GALLAGHER, ROBERT F.	GALLAGHER-MARSH PRACTICAL SHORTHAND TEXT BOOK		1913
Z56.2.G34.S5 1918	GALLAGHER, ROBERT F.	GALLAGHER-MARSH SHORTHAND DICTIONARY AND PHRASE BOOK	CALIFORNIA PRESS	1918
D810.S7.G15 2002	GALLAGHER, THOMAS	ASSAULT IN NORWAY	LYONS PRESS	2002
D787.G13	GALLAND, ADOLF	THE FIRST AND THE LAST: THE RISE AND FALL OF THE GERMAN FIGHTER FORCES, 1938-1945	HENRY HOLT	1954
HE7678.M945M	GALLAND, BAURAT LEO, MUDRA, PAUL, SCHNEIDER, E.A.	ALPHA CODE (MASCHINENBAU)	AUGUST SCHERL	1929
Z103.A1.G13	GALLAND, JOSEPH S.	AN HISTORICAL AND ANALYTICAL BIBLIOGRAPHY OF THE LITERATURE OF CRYPTOLOGY	AEGEAN PARK PRESS	1945
Z103.A1.G13	GALLAND, JOSEPH S.	AN HISTORICAL AND ANALYTICAL BIBLIOGRAPHY OF THE LITERATURE OF CRYPTOLOGY	NORTHWESTERN UNIVERSITY	1945
Z103.A1.G13	GALLAND, JOSEPH S.	AN HISTORICAL AND ANALYTICAL BIBLIOGRAPHY OF THE LITERATURE OF CRYPTOLOGY	NORTHWESTERN UNIVERSITY	1945
Z103.A1.G13 1970	GALLAND, JOSEPH S.	AN HISTORICAL AND ANALYTICAL BIBLIOGRAPHY OF THE LITERATURE ON CRYPTOLOGY	AMS PRESS	1970
HE7678.G2.G13	GALLAND, L.	DEUTSCHER TELEGRAMMSCHLUSSEL FUR DIE TECHNISCHE INDUSTRIE (INGENIEUR-CODE)	VERLAG M. KRAYN	1917

HE7677.I9.G13 1905	GALLATLY, JOHN	THE TIMBER TRADES' JOURNAL NEW ZEBRA CODE "ZEBRAWOOD"	WILLIAM RIDER AND SON, LTD.	1905
BLETCHLEY	GALLEHAWK, JOHN	CONVOYS AND U-BOATS REPORT NO. 7	BLETCHLEY PARK TRUST	Aug-97
BLETCHLEY	GALLEHAWK, JOHN	CONVOYS AND U-BOATS, NEW EDITION REPORT NO. 7	BLETCHLEY PARK TRUST	Sep-09
BLETCHLEY	GALLEHAWK, JOHN	HOW THE ENIGMA SECRET WAS NEARLY REVEALED REPORT NO. 11	BLETCHLEY PARK TRUST	Oct-98
BLETCHLEY	GALLEHAWK, JOHN	HOW THE ULTRA SECRET WAS NEARLY REVEALED. NEW EDITION REPORT NO. 10	BLETCHLEY PARK TRUST	Jan-11
BLETCHLEY	GALLEHAWK, JOHN	NAVAL EVENTS AND ENIGMA 1942-1943 REPORT NO. 14	BLETCHLEY PARK TRUST	Jul-99
VF 132-5	GALLEHAWK, JOHN	AN OVERLOOKED BUT VERY SIGNIFICANT POLISH CONTRIBUTION IN THE SECOND WORLD WAR	DZIENNIK POLSKI	2013
BLETCHLEY	GALLEHAWK, JOHN	SOME POLISH CONTRIBUTIONS IN THE SECOND WORLD WAR REPORT NO. 15	BLETCHLEY PARK TRUST	Jul-99
CRYPTOLOGIA	GALLEHAWK, JOHN	THIRD PERSON SINGULAR (WARSAW, 1939)	CRYPTOLOGIA	Jul-06
CRYPTOLOGIA	GALLEHAWK, JOHN C.	REVIEW OF DELUSIONS OF INTELLIGENCE BY R.A. RATCLIFF	CRYPTOLOGIA	Jan-08
DK 33-26	GALLER, BERNARD A.	LETTER TO KAHN ASKING FOR PERMISSION TO REPRINT APPENDIX 2 OF PART 1 OF VOLUME 3 OF "BRITISH INTELLIGENCE IN THE SECOND WORLD WAR," "GEHEIMSCHRIEBER (FISH)" BY THE ANNALS OF THE HISTORY OF COMPUTING		21-Aug-84
UB250.G13	GALLERY, DANIEL V.	THE PUEBLO INCIDENT	DOUBLEDAY AND COMPANY, INC.	1970
D782.U18.G13	GALLERY, DANIEL V.	TWENTY MILLION TONS UNDER THE SEA	HENRY REGNER	1956
CRYPTOLOGIA	GALLERY, EIMEAR, MITCHELL, CHRIS J.	TRUSTED COMPUTING: SECURITY AND APPLICATIONS	CRYPTOLOGIA	2009
DISHER (IIIA) COMMUNICATIONS 4, 7.	GALLINA, C. & GUENTHER, J.J.	C3(I) IN THE MARINE CORPS (IIIA) COMMUNICATIONS 4, 7.	SIGNAL	Oct-83
DISHER (UA) COMMUNICATIONS 3, 24	GALLOTTA, RADM. A.A.	STATUS OF NAVY EW AND C-C3 (UA) COMMUNICATIONS 3, 24	SIGNAL	Apr-82
PR2944.G33	GALLUP, ELIZABETH WELLS	THE BI-LITERAL CYPHER OF SIR FRANCIS BACON	HOWARD PUBLISHING COMPANY	1901
DK 37-53	GALNOOR, ITZHAK	SECRECY IN INTERNATIONAL ENCYCLOPEDIA OF COMMUNICATIONS, VOL. 4, EDITED BY ERIK BARNOUW	OXFORD UNIVERSITY PRESS	1989?
GOLDMAN	GALTON, LAWRENCE	NARVO WUMND LYADI [RE COMMERCIAL CODES]	NATIONS BUSINESS	Jun-48
U240.G13 2005	GALULA, DAVID	COUNTERINSURGENCY WARFARE: THEORY AND PRACTICE	HAILER PUBLISHING	2005
GOLDMAN	GAMBA, VITTORIO	CRYPTOGRAPHY [TWO ARTICLES]	ENCICLOPEDIA ITALIANA	
HV6085.G36 2009	GAMBETTA, DIEGO	CODES OF THE UNDERWORLD: HOW CRIMINALS COMMUNICATE	PRINCETON UNIVERSITY PRESS	2009
DS559.5.K45 2007	GAMES, BEN R.	CONFESSION OF A CIA INTERROGATOR	AUTHOR HOUSE	2007
DS425.G3	GANGULY, ANIL BARAN	SIXTY-FOUR ARTS IN ANCIENT INDIA	J. D. CHOWDHRY	1962
D802.N4.G15E	GANIER-RAYMOND, PHILIPPE	THE TANGLED WEB	PANTHEON BOOKS	1968
UA940.G265	GANLEY, GLADYS D., GANLEY, OSWALD H.	UNEXPECTED WAR IN THE INFORMATION AGE. COMMUNICATIONS AND INFORMATION IN THE FALKLANDS CONFLICT	HARVARD UNIVERSITY	1984
QA268.C75	GANLEY, M.J., ED.	CRYPTOGRAPHY AND CODING: BASED ON THE PROCEEDINGS OF A CONFERENCE ORGANIZED BY THE INSTITUTE OF MATHEMATICS AND IT APPLICATIONS ON CRYPTOGRAPHY AND CODING, HELD AT THE ROYAL AGRICULTURAL COLLEGE, CIRENCESTER IN DECEMBER 1991	CLARENDON PRESS	1993
JF1525.I6.G36 2001	GANNON, JAMES	STEALING SECRETS, TELLING LIES: HOW SPIES AND CODEBREAKERS HELPED SHAPE THE TWENTIETH CENTURY	BRASSEY'S	2001
JF1525.I6.G36 2001	GANNON, JAMES	STEALING SECRETS, TELLING LIES: HOW SPIES AND CODEBREAKERS HELPED SHAPE THE TWENTIETH CENTURY	BRASSEY'S	2001
D781.G36B	GANNON, MICHAEL	BLACK MAY	HARPERCOLLINS	1998
D781.G36	GANNON, MICHAEL	OPERATION DRUMBEAT: THE DRAMATIC TRUE STORY OF GERMANY'S FIRST U-BOAT ATTACKS ALONG THE AMERICAN COAST IN WORLD WAR II	HARPER & ROW	1990
D767.92.G36	GANNON, MICHAEL	PEARL HARBOR BETRAYED: THE TRUE STORY OF A MAN AND A NATION UNDER ATTACK	HENRY HOLT AND COMPANY	2001

D767.92.G36	GANNON, MICHAEL V.	PEARL HARBOR BETRAYED: THE TRUE STORY OF A MAN AND A NATIONAL UNDER ATTACK	HENRY HOLT AND COMPANY	2001
D810.C88.G12 2006	GANNON, PAUL	COLOSSUS: BLETCHLEY PARK'S GREATEST SECRET	ATLANTIC BOOKS	2006
D639.S7.G36 2010	GANNON, PAUL	INSIDE ROOM 40: THE CODEBREAKERS OF WORLD WAR 1	IAN ALLEN	2010
VF 125-25	GARAMONE, JIM	CIVIL WAR SPIES: GOOD INTELL KNOWS NO GENDER	ARMED FORCES PRESS SERVICE	27-Feb-01
CRYPTOLOG	GARAMONE, JIM	ROGERS PROMOTED	CRYPTOLOG	SUMMER 2014
DK 53-15	GARBACIK, JOZEF	KALLIMACH	POLSKI SLOWNIK BIOGRAFICZNY	1964-1965
LB147.G12	GARCIA, MARCO ANTONIO JIMENEZ (COORDINADOR)	LOS USOS DE LA TEORIA EN LA INVESTIGACION	PLAZA Y VALDES	2006
DK 6-24	GARCIA, PEDRO SERRANO	CRIPTOGRAFIA Y PERLUSTRACION	LA XILOGRAFICA	
JK468.I6.G12	GARCIA, RALPH A.	HARBOR KNIGHT: FROM HARBOR HOODLUM TO HONORED CIA AGENT		2013
Z103.3.G35	GARDEN, NANCY	THE KIDS' CODE AND CIPHER BOOK	HOLT, RINEHART AND WINSTON	1981
UB251.F63	GARDER, MICHEL	LA GUERRE SECRETE DES SERVICES SPECIAUX FRANCAIS (1935-1945)	LIBRAIRIE PLON	1967
PJ1135.G3 1957	GARDINER, ALAN	EGYPTIAN GRAMMAR: BEING AN INTRODUCTION TO THE STUDY OF HIEROGLYPHS	OXFORD UNIVERSITY PRESS	1957
VF 30-67	GARDNER, EDWARD R.	TO ALL SECURITY OFFICERS	NSA	1967?
D802.G8.G3	GARDNER, HUGH H.	GUERRILLA AND COUNTERGUERRILLA WARFARE IN GREECE, 1941-1945	DEPARTMENT OF THE ARMY	1962
SERIES I - I.E.13	GARDNER, JOHN	[NO TITLE] (SERIES I) I.E.13		DEC 6 1904
VF 123-12	GARDNER, LEROY	RECORDS OF THE NATIONAL SECURITY AGENCY IN THE NATIONAL ARCHIVES OF THE UNITED STATES	WORLD WAR TWO STUDIES ASSOCIATION NEWSLETTER	SPRING 2003
DISHER (ZA) PUBLIC KEY 2, 25.	GARDNER, M.	A NEW KIND OF CIPHER THAT WOULD TAKE MILLIONS OF YEARS TO BREAK (ZA) PUBLIC KEY 2, 25.	SCIENTIFIC AMERICAN	Aug-77
Z103.3.G17	GARDNER, MARTIN	CODES, CIPHERS AND SECRET WRITING	DOVER PUBLICATIONS	1984
Z103.3.G17	GARDNER, MARTIN	CODES, CIPHERS AND SECRET WRITING	SIMON & SCHUSTER	1972
Z103.3.G17	GARDNER, MARTIN	CODES, CIPHERS AND SECRET WRITING	DOVER PUBLICATIONS	1984
Z103.3.G17 1984	GARDNER, MARTIN	CODES, CIPHERS AND SECRET WRITING	DOVER PUBLICATIONS	1984
Z103.3.G17 1974	GARDNER, MARTIN	CODES, CIPHERS, AND SECRET WRITING	ARCHWAY	1974
Q173.G35	GARDNER, MARTIN	FADS AND FALLACIES IN THE NAME OF SCIENCE	DOVER PUBLICATIONS	1957
DISHER (A) MATHEMATICS 13.	GARDNER, MARTIN	HOW THREE MODERN MATHEMATICIANS DISPROVED A CELEBRATED CONJECTURE OF LEONARD EULER	SCIENTIFIC AMERICAN	1959
QA95.G27	GARDNER, MARTIN	KNOTTED DOUGHNUTS AND OTHER MATHEMATICAL ENTERTAINMENTS	W H FREEMAN & CO	1986
DISHER (A) MATHEMATICS 6.	GARDNER, MARTIN	A NEW KIND OF CIPHER THAT WOULD TAKE MILLIONS OF YEAR TO BREAK	SCIENTIFIC AMERICAN	Aug-77
DK 36-15	GARDNER, MARTIN	MATHEMATICAL GAMES: WHY THE LONG ARM OF COINCIDENCE IS USUALLY NOT AS LONG AS IT SEEMS	SCIENTIFIC AMERICAN	Oct-72
P3557.A714.A6	GARDNER, MARTIN	THE NIGHT IS LARGE: COLLECTED ESSAYS, 1938-1995	ST. MARTIN'S PRESS	1996
QA95.G17P	GARDNER, MARTIN	PENROSE TILES TO TRAPDOOR CIPHERS	W.H. FREEMAN AND CO.	1989
DISHER (A) MATHEMATICS 18.	GARDNER, MARTIN	THE RANDOM NUMBER OMEGA BIDS FAIR TO HOLD THE MYSTERIES OF THE UNIVERSE	SCIENTIFIC AMERICAN	Nov-79
DISHER (J) COMMUNICATIONS 22.	GARDNER, N.C. SILICONEX LTD.	A NEW CONCEPT IN HIGH SECURITY COMMUNICATION USINF THE DF341, 342 CODECS (J) COMMUNICATIONS 22.	SILICONEX LIMITED	
D770.G37	GARDNER, W. J. R.	DECODING HISTORY: THE BATTLE OF THE ATLANTIC AND ULTRA	NAVAL INSTITUTE PRESS	1999
D770.G37	GARDNER, W. J. R.	DECODING HISTORY: THE BATTLE OF THE ATLANTIC AND ULTRA	NAVAL INSTITUTE PRESS	1999
DK 52-44	GARDTHAUSEN, VICTOR	KRYPTOGRAPHIE. IN: GRIECHISCHE PALAEOGRAPHIE: DIE SCHRIFT, UNTERSCHRIFTEN UND CHRONOLOGIE IM ALTERNUM UND IM BYZANTINISCHEN MITTELALTER	B.G. TEUBNIER	1913

QA76.6.G35	GAREY, MICHAEL R., JOHNSON, DAVID S.	COMPUTERS AND INTRACTABILITY: A GUIDE TO THE THEORY OF NP-COMPLETENESS	W.H. FREEMAN AND CO.	1979
PS3557.A715.P3N	GARFIELD, BRIAN	SPION FOR CHURCHILL	HJEMMET	1980
QA76.9.A25.G36 1995	GARFINKEL, SIMSON	PGP: PRETTY GOOD PRIVACY	O'REILLY	1995
VF 23-4	GARFINKEL, SIMSON L.	SPOOK SPACE (ARTICLE ON NATIONAL CRYPTOLOGIC MUSEUM)	WIRED	Jul-95
VF 48-77	GARGUS, JOHN COL. USAF (RET.)	THE LAST MISSION OF COMBAT TALON'S S-01 CREW		
DK 33-65	GARLAND PUBLISHING	AD FOR "MAGIC: DIPLOMATIC SUMMARY" EDITED BY ALEXANDER S. COCHRAN	GARLAND PUBLISHING	1980
D769.UN33 V.11 PT.2	GARLAND, ALBERT N. & SMYTH, HOWARD M.	MEDITERRANEAN THEATER OF OPERATION: SICILY AND THE SURRENDER OF ITALY	US ARMY, CHIEF OF MILITARY HISTORY	1965
D769.UN33 V.11PT.2	GARLAND, ALBERT N. & SYMTHE, HOWARD M.	SICILY AND THE SURRENDER OF ITALY	G.P.O.	1965
GOLDMAN	GARLAND, HERBERT	THE MYSTERY OF THE ROGER BACON CIPHER MS.	THE BOOKMAN'S JOURNAL	Oct-21
D810.S7.G18	GARLINSKI, JOZEF	THE ENIGMA WAR	CHARLES SCRIBNER'S SONS	1979
D810.S7.G18E	GARLINSKI, JOZEF	THE ENIGMA WAR	CHARLES SCRIBNER'S SONS	1979
D787.G18	GARLINSKI, JOZEF	HITLER'S LAST WEAPONS: THE UNDERGROUND WAR AGAINST THE V1 AND V2	JULIAN FRIEDMANN PUBLISHERS	1978
D810.S7.G18I	GARLINSKI, JOZEF	INTERCEPT: THE ENIGMA WAR	J. M. DENT & SONS LTD	1979
D810.C88.G37	GARLINSKI, JOZEF	INTERCEPT: THE ENIGMA WAR	J. M. DENT & SONS LTD	1979
D810.S7.G18S	GARLINSKI, JOZEF	THE SWISS CORRIDOR: AN AMAZING ACCOUNT OF SPY RINGS IN WORLD WAR II	J. M. DENT & SONS LTD.	1981
VF 9-15	GARNER, DAVID (PRESENTER)	OPERATION DESERT SHIELD		
VF 72-27	GARRETSON, CARA	GOVERNMENT'S NEW POST-ATTACK IT NEEDS SPELL OPPORTUNITY	COMPUTER WORLD	10-Jan-02
QA268.G37	GARRETT, PAUL	MAKING, BREAKING CODES: AN INTRODUCTION TO CRYPTOLOGY	PRENTICE HALL	2001
QA268.G37	GARRETT, PAUL	MAKING, BREAKING CODES: AN INTRODUCTION TO CRYPTOLOGY	PRENTICE HALL	2001
Z104.M36 1958	GARRO, HERCULES MARTHANS	TRATADO DE CRIPTOGRAFIA	UNK	1958
Z104.M36 1958	GARRO, HERCULES MARTHANS	TRATADO DE CRIPTOGRAFIA	LIBERIA STUDIUM	1958
Z104.M36 1965	GARRO, HERCULES MARTHANS	TRATADO DE CRIPTOGRAFIA	UNK	1965
JK468.I6G36 2005	GARTHOFF, DOUGLAS F.	DIRECTORS OF CENTRAL INTELLIGENCE AS LEADERS OF THE U.S. INTELLIGENCE COMMUNITY, 1946-2005	CENTER FOR THE STUDY OF INTELLIGENCE	2005
PERIODICAL	GARTHOFF, RAYMOND L.	A COMMENTARY ON MEROM'S METHODOLOGY	INTELLIGENCE & NATIONAL SECURITY	AUTUMN 2000
E748.G27 2001	GARTHOFF, RAYMOND L.	A JOURNEY THROUGH THE COLD WAR: A MEMOIR OF CONTAINMENT AND COEXISTENCE	BROOKINGS INSTITUTION PRESS	2001
E841.G37	GARTHOFF, RAYMOND L.	REFLECTIONS ON THE CUBAN MISSILE CRISIS	THE BROOKINGS INSTITUTION	1989
PERIODICAL	GARTNER, SCOTT SIGMUND	ALL MISTAKES ARE NOT EQUAL: INTELLIGENCE ERRORS AND NATIONAL SECURITY	INTELLIGENCE AND NATIONAL SECURITY	Oct-13
QA76.7.A2.SY6 1990 V.1	GARVEY, CHRISTI E.	SECURITY AND PRIVACY, VOLUME I: PROCEEDINGS OF THE FIRST FIVE SYMPOSIA, 1980-1984	IEEE COMPUTER SOCIETY PRESS	1990
QA76.7.A2.SY6 1990 V.2	GARVEY, CHRISTI E.	SECURITY AND PRIVACY, VOLUME II: PROCEEDINGS OF THE 6TH, 7TH, and 8TH SYMPOSIA, 1985-1987	IEEE COMPUTER SOCIETY PRESS	1990
CRYPTOLOG	GASCHK, MILTON	THE WORLD WAR II ADVENTURES OF MILTON GASCHK	NCVA	SPRING 2008
CRYPTOLOG	GASCOINE, NORMA	MEMORIES OF MOORABBIN UNITED STATES NAVAL WIRELESS TELEGRAPHY STATION	NCVA	SPRING 1983
DISHER (OA) GENERAL 12	GASSER, M.	LIMITATIONS OF ENCRYPTION TO ENFORCE MANDATORY SECURITY (OA) GENERAL 12.	IEEE WORKSHOP ON COMMUNICATION SECURITY	1981

VF 126-26	GAST, CATIE, VAN REES, KERRY AND GRELL, GABRIEL, GAMPER, NOAH, SULLIVAN, LUKE, W	NAVAJO CODE TALKERS: THE ONLY UNBROKEN CODE IN HISTORY AND THE EFFECT OF THE NAVAJO CODE TALKERS ON THE UNITED STATES-NATIVE AMERICAN RELATIONS		2013
VF 126-26	GAST, CATIE, VAN REES, KERRY AND GRELL, GABRIEL, GAMPER, NOAH, SULLIVAN, LUKE, W	NAVAJO CODE TALKERS: THE ONLY UNBROKEN CODE IN HISTORY AND THE EFFECT OF THE NAVAJO CODE TALKERS ON THE UNITED STATES-NATIVE AMERICAN RELATIONS		2013
D790.G3	GASTON, JAMES C.	PLANNING THE AMERICAN AIR WAR: FOUR MEN AND NINE DAYS IN 1941, AN INSIDE NARRATIVE	NATIONAL DEFENSE UNIVERSITY PRESS	1983
U261.G38 1996	GATCHEL, THEODORE L.	AT THE WATER'S EDGE: DEFENDING AGAINST THE MODERN AMPHIBIOUS ASSAULT	NAVAL INSTITUTE PRESS	1996
VF 82-50	GATCHEL, THEODORE L.	AN INVESTIGATION WON'T SOLVE THE PROBLEM - INTELLIGENCE FAILURES AT THE CIA	FACTIVA	7-Mar-04
VF 138-2	GATES, ROBERT	ESTABLISHMENT OF A SUBORDINATE UNIFIED U.S. CYBER COMMAND UNDER U.S. STRATEGIC COMMAND FOR MILITARY CYBERSPACE OPERATIONS		23-Jun-09
DK 43-35	GATES, ROBERT M.	THE CIA AND AMERICAN FOREIGN POLICY	FOREIGN AFFAIRS	WINTER 1987/88
E183.5.S65.G39 1997	GATES, ROBERT M.	FROM THE SHADOWS: THE ULTIMATE INSIDER'S STORY OF FIVE PRESIDENTS AND HOW THEY WON THE COLD WAR	TOUCHSTONE BOOK	1996
VF 82-10	GATES, ROBERT M.	HOW NOT TO REFORM INTELLIGENCE	WASHINGTON POST	3-Sep-03
CRYPTOLOGIA	GATHEN VON ZUR, JOACHIM	CLAUDE COMIERS: THE FIRST ARITHMETICAL CRYPTOGRAPHY	CRYPTOLOGIA	Oct-03
CRYPTOLOGIA	GATHEN VON ZUR, JOACHIM	ZIMMERMANN TELEGRAM: THE ORIGINAL DRAFT	CRYPTOLOGIA	Jan-07
VF 38-48	GATTI, CLAUDIO	EAVESDROPPING ON THE WHOLE WORLD	IL MONDO (REPR. IN WORLD PRESS REVIEW)	Jul-98
TK5105.59.G387 2004	GATTIKER, URS E.	THE INFORMATION SECURITY DICTIONARY: DEFINING THE TERMS THAT DEFINE SECURITY FOR E-BUSINESS, INTERNET, INFORMATION AND WIRELESS TECHNOLOGY	KLUWER ACADEMIC PUBLISHERS	2004
DISHER (Q) VOICE 2, 28.	GATZI, R., CRYPTO AG	SPRACH-CHIFFRIERUNG HEUTE, CVX-396-KURS (Q) VOICE 2, 28.		MARCH 10/11,1981
PERIODICAL	GAVIN, JAMES M. GEN.	BLOODY HUERTGEN: THE BATTLE THAT SHOULD NEVER HAVE BEEN FOUGHT	AMERICAN HERITAGE	Dec-79
CRYPTOLOG	GAVIN, JERRY	"ON-THE-ROOF" GANG - VINTAGE 1995 OR "FAREWELL TO NEBRASKA AVENUE"	NCVA	FALL 1995
F3031.5.G38	GAVSHON, ARTHUR, RICE, DESMOND	THE SINKING OF THE BELGRANO	NEW ENGLISH LIBRARY	1984
CRYPTOLOG	GAY, DICK	A COURTYARD INTERLUDE	NCVA	FALL 2005
VF 77-65	GAY, DICK	TOPCOATS 7 SAUSAGES	NSA	WINTER 2002-3
VF 55-63	GAYLER, NOEL ADMIRAL	DIRECTOR'S OPENING REMARKS	NSA	4-Aug-69
PR868.E25.G39 2002	GAYLIN, ANN	EAVESDROPPING IN THE NOVEL FROM AUSTEN TO PROUST	CAMBRIDGE UNIVERSITY PRESS	2002
GOLDMAN	GAYN, MARK	TERROR IN JAPAN	COLLIER'S	6-Jun-54
DK 43-38	GAZIT, SCHLOMO	INTELLIGENCE ESTIMATE AND THE DECISION MAKER	US ARMY WAR COLLEGE	1988
DK 37-1	GAZIT, SHLOMO	ESTIMATES AND FORTUNETELLING IN INTELLIGENCE WORK	INTERNATIONAL SECURITY	SPRING 1980
VF 134-21	GE AEROSPACE	GE AEROSPACE BROCHURES	GE AEROSPACE	1998
VM480.3.G33	GEBHARD, LOUIS A.	EVOLUTION OF NAVAL RADIO-ELECTRONICS AND CONTRIBUTIONS OF THE NAVAL RESEARCH LABORATORY	NAVAL RESEARCH LABORATORY	1979
DK 19-16	GEFFE, PHILIP R.	CRYPTOGRAPHIC DATA SECURITY		Jun-72
DK 10-14	GEFFE, PHILIP R.	HOW TO PROTECT DATA WITH CIPHERS THAT ARE REALLY HARD TO BREAK	ELECTRONICS	4-Jan-73
DK 120-31	GEFFE, PHILIP R.	SECREC Y SYSTEMS APPROXIMATING PERFECT AND IDEAL SECREC Y	PROCEEDINGS OF THE IEEE	Sep-65
GOLDMAN	GEHEIMSCHRIFT	KOOT, H.	WINKLER PRINS ALGEMEENE ENCYCLOPAEDIE	1935

UB271.G32.G27	GEHLEN, REINHARD	DER DIENST: ERINNERUNGEN 1942-1971	HASE & KOEHLER VERLAG	1971
UB271.G32.G27E 1972	GEHLEN, REINHARD	THE SERVICE: THE MEMOIRS OF GENERAL REINHARD GEHLEN	BALLANTINE BOOKS	1972
UB271.G32.G27E 1972	GEHLEN, REINHARD	THE SERVICE: THE MEMOIRS OF GENERAL REINHARD GEHLEN	BALLANTINE BOOKS	1972
D849.G38	GEHLEN, REINHARD	ZEICHEN DER ZEIT: GEDANKEN UND ANALYSEN ZUR WELTPOLITISCHEN ENTWICKLUNG	V. HASE & KOEHLER VERLAG	1973
DD256.5.W418	GEINBERG, GERHARD L.	THE FOREIGN POLICY OF HITLER'S GERMANY: STARTING WORLD WAR II, 1937-1939	UNIVERSITY OF CHICAGO PRESS	1980
DK 33-56	GEISSMAR, CLAUD	WIE DIE BRITEN HITLERS FUNK-CODE ENTSCHUSSELTEN	WELT AM SONNTAG	28-Jul-74
P901.S96 1973	GELB, I. J.	METHODS OF DECIPHERMENT	JOURNAL OF THE ROYAL ASIATIC SOCIETY OF GREAT BRITAIN & IRELAND	1975
P211. G37	GELB. I.J.	A STUDY OF WRITING	UNIVERSITY OF CHICAGO PRESS	1963
PERIODICAL	GELBER, YOAV	THE COLLAPSE OF THE ISRAELI INTELLIGENCE'S CONCEPTION: APOLOGETICS, MEMORY, AND HISTORY OF THE ISRAELI RESPONSE TO EGYPT'S ALLEGED INTENTION TO OPEN WAR IN MAY 1973	INTELLIGENCE AND NATIONAL SECURITY	Aug-13
D644.G4 1976	GELFAND, LAWRENCE E.	THE INQUIRY: AMERICAN PREPARATION FOR PEACE, 1917-1919	GREENWOOD PRESS	1976
HE7677.C8.S53 1915	GELLER, CARL	THE STANDARD TELEGRAPHIC CIPHER CODE FOR THE COTTON TRADE	SHEPPERSON PUBLISHING COMPANY	1915
D810.S7.G4357	GELLERMANN, GUNTHER W.	TIEF IM HINTERLAND DES GEGNERS	BERNARD & GRAEFE	1999
D810.S7.G44	GELLERMANN, GUNTHER W.	UND LAUSCHTEN FUR HITLER (GEHEIME REICHSSACHE: DIE ABHORZENTRALEN DES DRITTEN REICHES)	BERNARD & GRAEFE VERLAG	1991
VF 37-16	GELLMAN, BARTON	TWO PART ARTICLE - 1) BROAD EFFORT LAUNCHED AFTER '98 ATTACK; 2)	WASHINGTON POST	19-Dec-01
E807.G44 2002	GELLMAN, IRWIN F.	SECRET AFFAIRS: FRANKLIN ROOSEVELT, CORDELL HULL, SUMNER WELLES	ENIGMA BOOKS	1995
DISHER (B) CRYPTO SYSTEMS 1, 14.	GEMPERLE, B.	MODERN DEVELOPMENTS IN FACSIMILE CIPHERING EQUIPMENT	CRYPTO AG	1979
DISHER (L) VOICE 1, 15.	GEMPERLE, B.	VOICE CIPHERING AND TRANSMISSION (L) VOICE 1, 15.	CRYPTO AG	
VF 50-11	GEN HQ FAR EAST CMAND MIL INTEL SECTION GEN STAFF	THE SORGE SPY RING: A CASE STUDY IN INTERNATIONAL ESPIONAGE IN THE FAR EAST	MIS, GENERAL STAFF	15-Dec-47
UG1242.T67.G46 1996	GENAT, ROBERT	FINAL TOUR OF DUTY: NORTH AMERICAN'S T-28 TROJANS	SPECIALTY PRESS PUBLISHERS	1996
UG1310.W89 1982	GENERAL DYNAMICS	THE WORLD'S MISSILE SYSTEMS	GENERAL DYNAMICS	1982
CD3023.U54	GENERAL SERVICES ADMINISTRATION	GUIDE TO THE NATIONAL ARCHIVES OF THE UNITED STATES	GPO	1974
DK 110-14	GENERAL STAFF WAR OFFICE	PLAYFAIR CIPHER		1911
KF32.A7	GENERAL STAFF, WAR OFFICE	MILITARY REPORT ON LIBYA 1936	WAR OFFICE, GREAT BRITAIN	1936
DISHER (SET 3)	GENERAL STAFF. WAR OFFICE	MANUAL OF CRYPTOGRAPHY (SET 3)	WAR OFFICE	
UB251.F7.G46 2013	GENET, STEPHANE	LES ESPIONS DES LUMIERES: ACTIONS SECRETES ET ESPIONNAGE MILITAIRE SOUS LOUIS XV	NOUVEAU MONDE	2013
DD247.H5.A664553	GENOUD, FRANCOIS, EDITOR	THE TESTAMENT OF ADOLF HITLER; THE HITLER-BORMAN DOCUMENTS FEBRUARY - APRIL 1945	CASELL & CO.	1961
D810.C88.S54 1992	GEORGE, CHARLES	NO 5 SPECIAL WIRELESS SECTION TYPE A IN BURMA	HUGH SKILLEN	1992
VF 15-27	GEORGE, ROGER F.	A MEDAL FOR SERGEANT HUNKE	THE PHOENIX SOCIETY	FALL 1996
OFFICE	GEORGE, GERALD AND SHERRELL-LEO, CINDY	STARTING RIGHT: A BASIC GUIDE TO MUSEUM PLANNING	ALTA MIRA ORESS	2004
DISHER (L) VOICE 1, 25.	GEORGI, K.H.	SPRACHVERSCHLUSSELUNG MIT DEM TRANSFORMATIONSVOCODER NRZ, BD. 30(1977) HEFT 10 (L) VOICE 1, 24.		1977
DISHER (VIII) MATHEMATICS 3, 31	GEORGIU, GEORGE	A METHOD TO STRENGTHEN CIPHERS (VIII) MATHEMATICS 3, 31	CRYPTOLOGIA	Apr-89
DISHER (LA) VOICES 1, 19.	GEPPERT, R., FREHSE, R., KUHN, M.H., PIOTROWSKI, H.	AUTOMATIC SPEAKER VERIFICATION-EVALUATION OF A NEW MEANS FOR ACCESS CONTROL (LA) VOICES 1, 19.		
VF 50-1	GERACIMOS, ANN	CRYPTIC EXHIBITS	WASHINGTON TIMES	19-Jan-95

VF 26-42	GERACIMOS, ANNE	DECODING THE ENIGMA - AND OTHER SECRETS	INSIGHT	27-Feb-95
D769.25.G47	GERARD, PHILIP	SECRET SOLDIERS: HOW A TROUPE OF AMERICAN ARTISTS, DESIGNERS, AND SONIC WIZARDS WON WORLD WAR II'S BATTLES OF DECEPTION AGAINST THE GERMANS	PENGUIN	2003
D769.25.G47	GERARD, PHILIP	SECRET SOLDIERS: HOW A TROUPE OF AMERICAN ARTISTS, DESIGNERS, AND SONIC WIZARDS WON WORLD WAR II'S BATTLES OF DECEPTION AGAINST THE GERMANS	PENGUIN	2003
VF 63-13	GERBER, CHERYL	CONVERGING ON NETWORK SECURITY	MILITARY INFORMATION TECHNOLOGY	Feb-04
VF 151-18	GERBER, H. JOSEPH	THE GERBER VARIABLE SCALE: AN INSTRUCTION MANUAL	GERBER SCIENTIFIC INSTRUMENT COMPANY	1953
GOLDMAN	GERBER, JOHN	SECRET LANGUAGE OF WAR	FACTS	AFTER 1942
DISHER (XIX) TERRORISM 2, 9.	GERBER, R.	WIRD DIE SCHWEIZ VOM TERRORISMUS BEDROHT? (XIX) TERRORISM 2, 9.	ASMZ	JUL 8,1987
DK 7-27	GERBIER, GEO.	STATE PAPERS OF JOHN THURLOE, ESQ.: AN INTERCEPTED LETTER, JULY 1653		
JX1648.G38	GERBORE, GERBORE	FORMEN UND STILE DER DIPLOMATIE	ROWOHLT	1964
HE7673.G368B	GERHARD AND HOOPER COMPANY	CODE - B FOR USE BETWEEN GERHARD AND HOOPER AND GERARDO JACOB, SUPPLEMENT TO ACME	GERHARD AND HOOPER COMPANY	
HE7673.G368C	GERHARD AND HOOPER COMPANY	CODE - C FOR USE BETWEEN GERHARD AND HOOPER AND HERMANN GAH AND CO	GERHARD AND HOOPER COMPANY	1942
HE7673.G368D	GERHARD AND HOOPER COMPANY	CODE - D FOR USE BETWEEN GERHARD AND HOOPER AND ELIO NAVARRO - BUCARAMANGA IN CONNECTION WITH LIEBER'S CODE	GERHARD AND HOOPER COMPANY	1942
HE7673.G368E	GERHARD AND HOOPER COMPANY	CODE - E FOR USE BETWEEN GERHARD AND HOOPER AND HROS. DE J. PUIG VERDAGUER	GERHARD AND HOOPER COMPANY	1942
HE7673.G368H	GERHARD AND HOOPER COMPANY	CODE - H FOR USE BETWEEN GERHARD AND HOOPER AND R.C. POWELL	GERHARD AND HOOPER COMPANY	1942
HE7673.G368J	GERHARD AND HOOPER COMPANY	CODE - J FOR USE BETWEEN GERHARD AND HOOPER AND AGENCIAS UNIDAS DE MEXICO USED WITH THE DUO CODE	GERHARD AND HOOPER COMPANY	1942
HE7673.G368K	GERHARD AND HOOPER COMPANY	CODE - K FOR USE BETWEEN GERHARD AND HOOPER AND AGENCIAS UNIDAS DE MEXICO USED WITH THE DUO CODE	GERHARD AND HOOPER COMPANY	1941
HE7673.G368Z	GERHARD AND HOOPER COMPANY	CODE - Z FOR USE BY GERHARD AND HOOPER IN CONNECTION WITH THE ACME CODE	GERHARD AND HOOPER COMPANY	1942
HE7673.G368ZA	GERHARD AND HOOPER COMPANY	CODE - Z SUPPLEMENT FOR USE BY GERHARD AND HOOPER IN CONNECTION WITH THE DUO CODE	GERHARD AND HOOPER COMPANY	1942
HE7673.G368A	GERHARD AND HOOPER COMPANY	PRIVATE CODE FOR USE BETWEEN GERHARD AND HOOPER AND FELIX SCHOBER (A CODE)	GERHARD AND HOOPER COMPANY	1941
HE7673.G368	GERHARD AND HOOPER COMPANY	PRIVATE COMMERCIAL CODE (VOL. 1 AND 2)	GERHARD AND HOOPER COMPANY	1941
DS127.6.N3.G4	GERHARD, WILLIAM D.	ATTACK ON THE USS LIBERTY, EDITED VERSION OF SRH-256	AEGEAN PARK PRESS	1980
SRH-256	GERHARD, WILLIAM D.	SPECIAL SERIES: VOLUME 1 - ATTACK ON THE U.S.S. LIBERTY SRH-256	NSA/CSS	1981
KF8745.J24.G6	GERHART, EUGENE C.	AMERICA'S ADVOCATE: ROBERT H. JACKSON	BOBBS-MERRILL CO.	1958
ORAL HISTORY	GERHART, WILLIAM & FARLEY, ROBERT D. ET AL.	ORAL HISTORY - RICHARD W. HICKMAN NSA OH-1980-14	NSA	30-Apr-80
QA76.8.I12.G47 1967	GERMAIN, CLARENCE B.	PROGRAMMING THE IBM 360	PRENTICE-HALL, INC.	1967
DK 48-39	GERMAN AMBASSADOR TO RUSSIA	VERBALNOTE		21-Jun-41
DK 73-28	GERMAN MINISTRY OF FOREIGN AFFAIRS, INTERNATIONAL LAW DEPARTMENT	CORRESPONDENCE WITH GERMAN MINISTRY OF FOREIGN AFFAIRS, INTERNATIONAL LAW DEPARTMENT		1974
UB271.G8.G47 1986	GEROLYMATOS, ANDRE	ESPIONAGE AND TREASON: A STUDY OF THE PROXENIA IN POLITICAL AND MILITARY INTELLIGENCE GATHERING IN CLASSICAL GREECE	GIEBEN	1986
DISHER (G) DES 6	GERSHO, ALLEN	COMMUNICATIONS PRIVACY	IEEE COMMUNICATIONS SOCIETY MAGAZINE	Nov-78

DK 20-20	GERSHO, ALLEN	ON PERFECT SECRECY ENCRYPTION OF ANALOG SIGNALS	IEEE INT. SYMPOSIUM ON INFORMATION THEORY	1979
DISHER (G) DES 3	GERSHO, ALLEN	UNCLASSIFIED SUMMARY: INVOLVEMENT OF NSA IN THE DEVELOPMENT OF THE DATA ENCRYPTION STANDARD	IEEE COMMUNICATIONS SOCIETY MAGAZINE	Nov-78
QA76.9.A25.C79 1981	GERSHO, ALLEN (ED)	ADVANCES IN CRYPTOGRAPHY: A REPORT ON CRYPTO 81	UNIVERSITY OF CALIFORNIA	20-Aug-82
QA76.9.A25.C79 1981	GERSHO, ALLEN (ED)	ADVANCES IN CRYPTOGRAPHY: A REPORT ON CRYPTO 81	UNIVERSITY OF CA	Aug-81
HV6431.G47	GERSON, ALLAN & ADLER, JERRY	THE PRICE OF TERROR: LESSONS OF LOCKERBIE FOR A WORLD ON THE BRINK	HARPERCOLLINS	2001
UB256.C2.G47 1998	GERSON, N. C.	COLLABORATION IN SIGINT: CANADA - US K-TSR-02-09	NSA	1998
VF 1-23	GERSON, N.C.	THE AURORAL NOMOGRAM S-240,519	LABORATORY FOR PHYSICAL SCIENCES	15-May-93
VF 100-17	GERSON, N.C.	LETTER TO TORDELLA WITH RESUME		1995
VF 59-6	GERSON, N.C.	SIGINT AND SUNSPOT MAXIMUM	GROUP K	2-Jul-98
VF 58-25	GERSON, N.C.	SIGINT AND SUNSPOT MAXIMUM (YEAR 2001 PROBLEM)	K	2-Jul-98
CRYPTOLOG	GERSON, N.S.	COLLABORATION IN SIGINT; CANADA--US	NCVA	SPRING 1999
UG1520.G47 1998	GERSON, NAT C.	SIGINT IN SPACE	NSA/K GROUP	1998
VF 83-70	GERSON, SAREEN R.	COPY OF LETTER SENT TO CHARLES VARGA BY SAREEN R. GERSON, WIFE OF NATE GERSON, RE LAMBROS CALLIMAHOS		1-Jun-03
TK5012.3.U6.G42 2012	GERTNER, JON	THE IDEA FACTORY: BELL LABS AND THE GREAT AGE OF AMERICAN INNOVATION	PENGUIN BOOKS	2012
UB251.U5.G47	GERTZ, BILL	BREAKDOWN: HOW AMERICA'S INTELLIGENCE FAILURES LED TO SEPTEMBER 11	REGNERY PUBLISHING	2002
VF 89-3	GERTZ, BILL	CHINA SOUGHT SYSTEM TO INTERCEPT U.S. SPY PLANE	WASHINGTON TIMES	12-Sep-05
VF 61-50	GERTZ, BILL	CHINESE GOT SECRETS FROM U.S. PLANE 2) SPY PLANE TO FLY AGAIN AFTER TAG BY CHINESE JET	THE WASHINGTON TIMES	Apr-01
VF 71-4	GERTZ, BILL	CIA'S DIRECTOR TELLS HILL PANEL: 'WE MADE MISTAKES'	WASHINGTON TIMES	18-Oct-02
VF 49-23	GERTZ, BILL	ELECTRONIC SPYING REORIENTED AT NSA	THE WASHINGTON TIMES	27-Jan-92
VF 99-4	GERTZ, BILL	KGB WANTED ELEANOR AS SPY	WASHINGTON TIMES	13-Oct-95
VF 5-14	GERTZ, BILL	KOHL'S OFFICE BUGGED FOR YEARS BY STASI	WASHINGTON POST	20-Nov-91
VF 12-12	GERTZ, BILL	NATIONAL SECURITY AGENCY OPERATED SPY CENTER IN MALL	WASHINGTON TIMES	NOVEMBER 1, 994
VF 49-5	GERTZ, BILL	NSA DIRECTOR STRESSES HARM OF INTELLIGENCE LEAKS IN PRESS	WASHINGTON TIMES	12-Oct-87
VF 89-31	GERTZ, BILL	NSA VULNERABILITY	THE WASHINGTON TIMES	18-Nov-05
VF 13-24	GERTZ, BILL	PAPERS FROM '40S PROVE ROSENBERGS WERE SPIES	WASHINGTON TIMES	12-Jul-95
VF 18-3	GERTZ, BILL	SPY AGENCY HOLDS LARGE FILE ON FOSTER	WASHINGTON TIMES	15-May-96
VF 49-5	GERTZ, BILL	SUPERSEDED GENERAL EXPECTED TO RESIGN	WASHINGTON TIMES	22-Feb-88
VF 48-4	GERTZ, BILL	TOP-SECRET SPY AGENCY'S CHIEF SET TO QUIT POST AFTER 3 YEARS	THE WASHINGTON TIMES	30-Oct-98
VF 72-42	GERTZ, BILL & BRIER, H.J.	OBITUARY - 1) CIA VETERAN, HISTORIAN PFORZHEIMER DIES AT 88 2) WALTER L. PFORZHEIMER, CIA'S FIRST CURATOR, DIES AT 88	THE WASHINGTON TIMES	12-Feb-03
VF 29-15	GERVASI, SUSAN	ON THE HUSH-HUSH SIDE OF LIFE: WHEN YOU CAN'T TELL ANYONE WHAT YOU DO	WASHINGTON POST	21-Feb-89
VF 83-81	GESSLER, NICHOLAS	WEB PAGE FOR HEBERN MACHINES		
VF 45-5	GETLER, MICHAEL	ARTICLE IN BRITAIN LINKS ILL-FATED KAL FLIGHT TO INTELLIGENCE MISSION	WASHINGTON POST	19-Jun-84
VF 48-42	GETLER, MICHAEL	HOMOSEXUAL TO KEEP HIGH-SECURITY JOB	WASHINGTON POST	30-Dec-80
VF 57-13	GETLER, MICHAEL	INTELLIGENCE UNITS FACE REVAMPING	WASHINGTON POST	16-Aug-71
VF 58-74	GETLER, MICHAEL	LAIRD EYES CIVILIAN FOR INTELLIGENCE	WASHINGTON POST	20-Sep-71
E646.5.G48 2005	GETLER, WARREN & BREWER, BOB	REBEL GOLD: ONE MAN'S QUEST TO CRACK THE CODE BEHIND THE SECRET TREASURE OF THE CONFEDERACY	SIMON & SCHUSTER	2003
E646.5.G48	GETLER, WARREN & BREWER, BOB	SHADOW OF THE SENTINEL: ONE MAN'S QUEST TO FIND THE HIDDEN TREASURE OF THE CONFEDERACY	SIMON & SCHUSTER	2003
DK 107-25	GEWERKSCHAFT SECURITAS	ENIGMA CODING MACHINES, COMMERCIAL MACHINES		

VF 118-29	GHORMLEY, ROBERT L.	COMMANDER SOUTH PACIFIC FORCE OPERATION PLAN NO. 1-42, 16 JULY 1942		1942
DK 48-21	GIANNINI, IVO O.	DETAILED INTERROGATION REPORT: NOTES ON CARTOGRAPHIC AGENCIES IN WEHRKREIS X	US ARMY	4-Jun-45
DK 60-3	GIANNINI, IVO V.	DETAILED INTERROGATION REPORT: DR. ING. JACOB NAGEL	US ARMY	JUL Y 22, 1945
DK 60-5	GIANNINI, IVO V.	DETAILED INTERROGATION REPORT: GERMAN SIGNAL RESEARCH, DEVELOPMENT AND MANUFACTURE	US ARMY	12-Jun-45
DK 60-4	GIANNINI, IVO V.	DETAILED INTERROGATION REPORT: NOTES ON CHI III/OKW AND A DESCRIPTION OF HT 2 DICTAPHONE RECORDER	US ARMY	24-Apr-45
DK 48-12	GIANNINI, IVO V.	DETAILED INTERROGATION REPORT: TRANSOCEAN (TO) NEWS AGENCY	WAR DEPARTMENT. GENERAL AND SPECIAL STAFFS, G-2	12-May-45
DK 65-5	GIANNINI, IVO V.	GERMAN SIGNALS COUNTER-INTELLIGENCE, SIGNALS, AND OTHER INFORMATION	US ARMY	23-Apr-45
DK 65-9	GIANNINI, IVO V.	HERMANN GOERING: ANSWERS QUESTIONS CONCERNING FORSCHUNGSAMT AND REICHSSICHERHEITSDIENST. DETAILED INTERROGATION REPORT	SPECIAL DETENTION CENTER "ASHCAN"	19-Jul-45
DK 65-6	GIANNINI, IVO V.	NOTES ON THE FORSCHUNGSAMT RLM (DETAILED INTERROGATION REPORT)	US ARMY	7-Jun-45
DK 8-9	GIBBON, EDWARD	THE DECLINE AND FALL OF THE ROMAN EMPIRE		
PJ1097.G5	GIBLIN, JAMES CROSS	THE RIDDLE OF THE ROSETTA STONE: KEY TO ANCIENT EGYPT	HARPERCOLLINS	1990
VF 63-49	GIBSON, GAIL	CHINESE NATIONALS HELD IN ATTEMPTED EXPORT OF ENCRYPTION DEVICES	BALTIMORE SUN	2001
VF 55-47	GIBSON, GAIL	EX-NSA WORKERS SUE ELECTRONICS COMPANY OVER BRAIN TUMORS	SUN	3-Aug-00
VF 55-40	GIBSON, GAIL	MOVING COMPANY TO PAY GOVERNMENT \$575,000. SETTLEMENT ENDS FRAUD CASE AGAINST GUARDIAN	SUN	19-Jul-00
PR2937.G5	GIBSON, H. N.	THE SHAKESPEARE CLAIMANTS	METHUEN & CO.	1962
VF 16-45	GIBSON, RICHARD D.	CLIPPER BRIEFING TO CONGRESSIONAL STAFF	NSA	21-Apr-93
GV1545.H8.G48	GIBSON, W. B. & YOUNG, M.N., (EDITORS)	HOUDINI ON MAGIC	DOVER PUBLICATIONS	1953
P105.G44	GIBSON, WALKER (ED)	THE LIMITS OF LANGUAGE	HILL AND WANG	1963
PS3513.I2823.S3226	GIBSON, WALTER	SHADOW AND THE GOLDEN MASTER	MYSTERIOUS PRESS	1984
UB270.G5	GIBSON, WALTER B.	THE FINE ART OF SPYING	GROSSET AND DUNLAP	1965
DK 65-3	GIBSON, WALTER B., YOUNG, MORRIS N., EDS.	EXCERPT FROM HOUDINI ON MAGIC	DOVER	1953
VG78.G4.G54	GISSLER, HELMUTH	DER MARINE-NACHRICHTEN- UND -ORTUNGSDIENST: TECHNISCHE ENTWICKLUNG UND KRIEGSERFAHRUNGEN	J.F. LEHMANN'S VERLAG	1971
DISHER (UA) COMMUNICATIONS 3, 7	GIJZEN, F.A., FACEY, D.A.	PLANNING FOR THE AIR COMMAND AND CONTROL SYSTEM VIEWS FROM SHAPE AND NATO (UA) COMMUNICATIONS 3, 7	SIGNAL	DEC. 1981
Z103.G55	GIL, ANTONIO	LA CIENCIA INFUSA	IMPRENTA DE D. ANTONIO GIL	1812
Z103.C32	GIL, PINO CABALLERO	INTRODUCCION A LA CRIPTOGRAFIA	ALFAOMEGA	2003
Z103.3.G55 2008	GILBERT, ADRIAN	CODES AND CIPHERS	QED PUBLISHING	2008
DK 58-30	GILBERT, C.W.	WILSON TELLS SENATE PROOF OF BERLIN PLOT IS ESTABLISHED; NOTE TRACED TO BERNSTORFF	NEW YORK TRIBUNE	2-Mar-17
VF 41-14	GILBERT, CLINTON W.	SUPPRESSION OF INDISCREET BOOKS IS NOT EASY IN AMERICA	DAILY MIRROR	4 OCTOBER 1932/1933
DK 19-20	GILBERT, E.N, MACWILLIAMS, F.J., SLOANE, N.J.A.	CODES WHICH DETECT DECEPTION	BELL SYSTEM TECHNICAL JOURNAL	Mar-74
DK 7-21	GILBERT, E.N.	A COMPARISON OF SIGNALLING ALPHABETS	BELL SYSTEM TECHNICAL JOURNAL	May-52
DK 120-20	GILBERT, E.N., MACWILLIAMS, F.J., SLOAN, N. J. A.	CODES WHICH DETECT DECEPTION	THE BELL SYSTEM TECHNICAL JOURNAL	Mar-74
D810.C88.G55 2008	GILBERT, ED	NATIVE AMERICAN CODE TALKER IN WORLD WAR II	OSPREY	2008
D757.G37	GILBERT, FELIX	HITLER DIRECTS HIS WAR: THE SECRET RECORDS OF HIS DAILY MILITARY CONFERENCES	OXFORD UNIVERSITY PRESS	1950
QA76.9.A25.F77 2005	GILBERT, HENRI, HANDSCHUH, HELENA, EDS.	FAST SOFTWARE ENCRYPTION: 12TH INTERNATIONAL WORKSHOP, FSE 2005, PARIS, FRANCE, FEBRUARY 21-23, 2005. REVISED SELECTED PAPERS	SPRINGER-VERLAG	2005

D810.S7.G55	GILBERT, J.; FINNEGAN, J.; BRAY, A.	IN THE SHADOW OF THE SPHINX: A HISTORY OF ARMY COUNTERINTELLIGENCE	GOVERNMENT PRINTING OFFICE	
DS557.7.M67 2003	GILBERT, JAMES L.	THE MOST SECRET WAR: ARMY SIGNALS INTELLIGENCE IN VIETNAM	MILITARY HISTORY OFFICE, INSCOM	2003
D810.S7.U7	GILBERT, JAMES I. & FINNEGAN, JOHN P.	U.S. ARMY SIGNALS INTELLIGENCE IN WORLD WAR II: A DOCUMENTARY HISTORY	CENTER OF MILITARY HISTORY	1993
D810.S7.U7	GILBERT, JAMES L. & FINNEGAN, JOHN P. (EDS.)	U.S. ARMY SIGNALS INTELLIGENCE IN WORLD WAR II: A DOCUMENTARY HISTORY	CENTER OF MILITARY HISTORY, U.S. ARMY	1993
D810.S7.U7	GILBERT, JAMES L. & FINNEGAN, JOHN P. (EDS.)	U.S. ARMY SIGNALS INTELLIGENCE IN WORLD WAR II: A DOCUMENTARY HISTORY	CENTER OF MILITARY HISTORY, U.S. ARMY	1993
DK 26-10	GILBERT, LEE ANN	PATENT SECRECY ORDERS: THE UNCONSTITUTIONALITY OF INTERFERENCE IN CIVILIAN CRYPTOGRAPHY UNDER PRESENT PROCEDURES		1980
VF 86-7	GILBERT, MARTIN	COULD BRITAIN HAVE DONE MORE TO STOP THE HORRORS OF AUSCHWITZ?	TIMES ON LINE	27-Jan-05
D755.7.G55 1995	GILBERT, MARTIN	THE DAY THE WAR ENDED - MAY 8, 1945: VICTORY IN EUROPE	HENRY HOLT AND CO.	1995
VF 104-4	GILBERT, MARTIN	THE GOLDEN EGGS: CHURCHILL AND SIGNALS INTELLIGENCE	MARTIN GILBERT	2008
DA566.9.C5.G54 V.7	GILBERT, MARTIN	WINSTON S. CHURCHILL. VOLUME VII: ROAD TO VICTORY, 1941-1945	HOUGHTON MIFFLIN	1986
VF 77-52	GILCHRIST, JIM	VARIATIONS ON ENIGMA	THE SCOTSMAN	23-Aug-03
VF 69-64	GILDEA, KERRY	PENTAGON MULLS NEW TRANSFORMATIONAL MILITARY SATELLITE COMMUNICATIONS CONSTELLATION	PHILLIPS BUSINESS INFORMATION, INC.	1-Aug-02
VF 66-28	GILDEA, KERRY	SENATE INTELLIGENCE BILL BOOSTS NSA TECHNOLOGY SPENDING	PHILLIPS BUSINESS INFORMATION, INC. C41 NEWS	15-Nov-01
D810.C7.Q4	GILL, E. W.	WAR, WIRELESS AND WANGLES	BASIL BLACKWELL	1934
DK 44-78	GILL, E.W.B.	GERMAN ACADEMIC SCIENTISTS AND THE WAR	FIELD INFORMATION AGENCY, TECHNICAL, CONTROL COMMISSION FOR GERMANY	28-Aug-45
D810.C88.S54 1995	GILL, KIRK & BRIGHTY, RON	RAF NEWBOLD REVEL	HUGH SKILLEN	1995
PERIODICAL	GILL, PETER	INTELLIGENCE, THREAT, RISK, AND THE CHALLENGE OF OVERSIGHT	INTELLIGENCE AND NATIONAL SECURITY	Apr-12
PERIODICAL	GILL, PETER	SECURING THE GLOBE: INTELLIGENCE AND POST-9/11 SHIFT FROM 'LIDDISM' TO 'DRAINISM'	INTELLIGENCE AND NATIONAL SECURITY	AUTUMN 2004
JF1515.I6.I58 2009	GILL, PETER, MARRIN, STEPHEN, PHYTHIAN, MARK, EDS.	INTELLIGENCE THEORY: KEY QUESTIONS AND DEBATES	ROUTLEDGE	2009
D772.D86.G55	GILL, STUART	BLOOD IN THE SEA, HMS DUNEDIN AND THE ENIGMA CODE	ORION	2003
CRYPTOLOGY	GILLEN, NEAL P.	NCU 37 - SOBE CAMP, OKINAWA 1956 PART TWO	NCVA	SPRING 2005
CRYPTOLOG	GILLEN, NEAL P.	NCU 37 SOBO CAMP, OKINAWA 1956. PART TWO	NCVA	SPRING 2005
DK 51-16	GILLIES, ALLEN	LETTER TO DAVID KAHN ON GIMPEL		19-Dec-78
VF 75-8	GILLIGAN, ANDREW	I ASKED MY INTELLIGENCE SOURCE WHY BLAIR MISLED US ALL OVER SADDAM'S WEAPONS. HIS REPLY? ONE WORD CAMPBELL	MAIL ON SUNDAY	1-Jun-03
VF 71-77	GILLMOR, DAN	NO TITLE ON ARTICLE)	SAN JOSE MERCURY NEWS	17-Oct-01
DISHER (X) EQUIPMENT 3,6.	GILLOGLY, J.J.	THE MYSTERIOUS AUTOCRYPTOGRAPH (X) EQUIPMENT 3, 6.	CRYPTOLOGIA	Jan-84
CRYPTOLOGIA	GILLOGLY, JAMES J.	FAST PATTERN MATCHING FOR WORD LISTS	CRYPTOLOGIA	Jan-85
D767.92.G55 2011	GILLON, STEVEN M.	PEARL HARBOR: FDR LEADS THE NATION INTO WAR	BASIC BOOKS	2011
P24.G4867	GILMAN, J. D. AND JOHN CLIVE	KG 200, THE FORCE WITH NO FACE	SOUVENIR PRESS	1977
DK 78-15	GILMER, ROBERT	LETTER TO MARTIN GARDNER		8-Jan-75
VF J2-3	GILMORE, HIRAM U.	LETTER WITH TWO PHOTOS OF BOEING'S CAMOUFLAGED PLANT TWO IN 1942 B-17'S WERE BUILT AT THE PLANT	BOEING	10-Mar-86
DK 114-10	GILMORE, ROBERT W.	BOOK OF NONSENSE		

VF 94-22	GILREATH, JERRY H.	BERLINER KAMERADEN, 280TH ARMY SECURITY AGENCY COMPANY OCTOBER 1957 - JUNE 1961		2003
PS3557.14945.P43	GINGRICH, NEWT; FORSTCHEN, WILLIAM R.	PEARL HARBOR: A NOVEL OF DECEMBER 8TH	THOMAS DUNNE BOOKS	2007
PS3557.14945.D39 2008	GINGRICH, NEWT; FORSTCHEN, WILLIAM R., HANSER, ALBERT S.	DAYS OF INFAMY	THOMAS DUNNE BOOKS	2008
DK 54-53	GIOPPI, LUIGI	EXCERPTS FROM LA CRITTOGRAFIA DIPLOMATICA, MILITARE E COMMERCIALE	ULRICO HOEPLI	1897
DK 7-5	GIRDANSKY, M.B.	DATA PRIVACY: CRYPTOLOGY AND THE COMPUTER AT IBM RESEARCH	IBM RESEARCH REPORTS	1971
DK 19-13	GIRDANSKY M.B.	A PROPOSED CRYPTOGRAPHIC APPROACH TO DATA SECURITY	IBM RESEARCH NOTES	1971
DISHER (D) CRYPTO SYSTEMS 3, 7.	GIRDANSKY, M.B.	DATA PRIVACY, CRYPTOLOGY AND THE COMPUTER AT IBM RESEARCH	IBM RESEARCH	1971
VF 3-8	GISH, DONALD	JN-25 BEFORE PEARL HARBOR	NSA	C.1992
D810.58.G44	GISKES, H.J.	LONDON CALLING NORTH POLE	WILLIAM KIMBER	1953
D810.58.G44	GISKES, H.J.	LONDON CALLING NORTH POLE	WILLIAM KIMBER	1953
HX84.G5.A3 1940	GITLOW, BENJAMIN	I CONFESS: THE TRUTH ABOUT AMERICAN COMMUNISM	E.P. DUTTON & CO.	1940
D810.C88.S54 2003	GITTINS, LEONARD	IDENTICAL TWINS IN THE Y SERVICE AND DWS OF THE F.C.O.	HUGH SKILLEN	2003
VF 77-34	GITTLER, JULIANA	THE 39-ACRE AN/FL-9 ANTENNA, KNOWN AS THE ELEPHANT CAGE, IS THE MOST FAMOUS LANDMARK ON SECURITY HILL SINCE IT WAS COMPLETED IN 1965.	STARS AND STRIPES	7-Sep-03
DK 19-60	GIULLOU, L., LORIG, B.	THE IMPACT OF CRYPTOGRAPHY IN THE DESIGN OF DATA SERVICES	PROCEEDINGS OF THE 4TH INT CONF ON COMPUTER COMMUN	SEPTEMBER 26-29 1978
DK 66-16	GIVAN, WALKER	LETTER TO DAVID KAHN		29-Jun-64
VF 46-29	GIVEN, DEAM WINDATE	POLAND'S PRICELESS SEED	THE RETIRED OFFICER	Jun-79
DK 66-20	GIVEN, WALKER	LETTER TO DAVID KAHN		21-Jul-64
DISHER (UA) COMMUNICATIONS 3, 25	GIVENS, LTC G.G.	THE SURVIVABILITY ASPECT OF EW, IMPROVED SURVIVABILITY FOR AUTOMATED C2 SYSTEMS (UA) COMMUNICATIONS 3, 25	SIGNAL	Apr-82
DISHER (SET 18)	GIVIERGE, COL. M.	PROBLEMS OF CODE, REVUE MILITAIRE FRANCAISE (SET 18)		1924
Z104.G432 V.1	GIVIERGE, M.	AU SERVICE DU CHIFFRE: 18 ANS DE SOUVENIRS 1907-1925	BIBLIOTHEQUE NATIONALE DEPARTEMENT DES MANUSCRITS	1930
Z104.G432 V.2	GIVIERGE, M.	AU SERVICE DU CHIFFRE: 18 ANS DE SOUVENIRS 1907-1925	BIBLIOTHEQUE NATIONALE DEPARTEMENT DES MANUSCRITS	1930
Z104.G432 V.3	GIVIERGE, M.	AU SERVICE DU CHIFFRE: 18 ANS DE SOUVENIRS 1907-1925	BIBLIOTHEQUE NATIONALE DEPARTEMENT DES MANUSCRITS	1930
Z104.G432 V.4	GIVIERGE, M.	AU SERVICE DU CHIFFRE: 18 ANS DE SOUVENIRS 1907-1925	BIBLIOTHEQUE NATIONALE DEPARTEMENT DES MANUSCRITS	1930
Z104.G432 V.5	GIVIERGE, M.	AU SERVICE DU CHIFFRE: 18 ANS DE SOUVENIRS 1907-1925	BIBLIOTHEQUE NATIONALE DEPARTEMENT DES MANUSCRITS	1930
Z104.G432 V.6	GIVIERGE, M.	AU SERVICE DU CHIFFRE: 18 ANS DE SOUVENIRS 1907-1925	BIBLIOTHEQUE NATIONALE DEPARTEMENT DES MANUSCRITS	1930
Z104.G432 V.7	GIVIERGE, M.	AU SERVICE DU CHIFFRE: 18 ANS DE SOUVENIRS 1907-1925	BIBLIOTHEQUE NATIONALE DEPARTEMENT DES MANUSCRITS	1930

Z104.G44 1925	GIVIERGE, M.	COURS DE CRYPTOGRAPHIE	BERGER-LEVRAULT	1925
Z104.G44 1936	GIVIERGE, M.	COURS DE CRYPTOGRAPHIE	BERGER-LEVRAULT	1936
Z104.G44 1936	GIVIERGE, M.	COURS DE CRYPTOGRAPHIE	BERGER-LEVRAULT	1936
DK 78-13	GIVIERGE, M.	PREMIERES NOTIONS DE CRYPTOGRAPHIE (EXTRAIT DU COURS DE CRYPTOGRAPHIE)	EDITIONS BERGER-LEVRAULT	1935
DK 134-12	GIVIERGE, MARCEL	LA CRYPTOGRAPHIE ET LES MACHINES A CRYPTOGRAPHIER	LA SCIENCE AT LA VIE	Mar-23
Z104.G432G	GIVIERGE, MARCEL	IM CHIFFRIERDIENST: 18 JAHRE ERINNERUNGEN 1907-1925 (GERMAN TRANSLATION OF AU SERVICE DU CHIFFRE: 18 ANS DE SOUVENIRS 1907-1925)		1970
DISHER (D) CRYPTO SYSTEMS 3, 17.	GIVIERGE, MARCEL	PROBLEMS OF CODE	REVIEW MILITAIRE FRANCAISE	May-26
Z104.G44E 1978	GIVIERGE, MARCEL GEN.	COURSE IN CRYPTOGRAPHY	AEGEAN PARK PRESS	1978
Z104.G44	GIVIERGE, MARCEL GENERAL	COURS DE CRYPTOGRAPHIE	EDITIONS BERGER-LEVRAULT	1932
Z104.G44 1932	GIVIERGE, MARCEL GENERAL	COURS DE CRYPTOGRAPHIE	EDITIONS BERGER-LEVRAULT	1932
Z104.G44E 1932	GIVIERGE, MARCEL GENERAL	COURSE IN CRYPTOGRAPHY		1932
Z104.G44E 1978	GIVIERGE, MARCEL GENERAL	COURSE IN CRYPTOGRAPHY	AEGEAN PARK PRESS	1978
Z104.G44E	GIVIERGE, MARCEL GENERAL	COURSE IN CRYPTOGRAPHY (REGISTER NO 102)	GPO	1934
Z104.G44E	GIVIERGE, MARCEL GENERAL	COURSE IN CRYPTOGRAPHY (REGISTER NO 34 & REGISTER NO. 43 AND REGISTER NO. 48)	GPO	1934
Z104.G431 SUPPL.	GIVIERGE, MARCEL, COL	ETUDE HISTORIQUE SUR LA SECTION DU CHIFFRE	BIBLIOTHEQUE NATIONALE	ND
Z104.G431 V.1	GIVIERGE, MARCEL, COL	ETUDE HISTORIQUE SUR LA SECTION DU CHIFFRE	BIBLIOTHEQUE NATIONALE	ND
Z104.G431 V.2	GIVIERGE, MARCEL, COL	ETUDE HISTORIQUE SUR LA SECTION DU CHIFFRE	BIBLIOTHEQUE NATIONALE	ND
Z104.G431 V.3	GIVIERGE, MARCEL, COL	ETUDE HISTORIQUE SUR LA SECTION DU CHIFFRE	BIBLIOTHEQUE NATIONALE	ND
Z104.G431 V.4	GIVIERGE, MARCEL, COL	ETUDE HISTORIQUE SUR LA SECTION DU CHIFFRE	BIBLIOTHEQUE NATIONALE	ND
Z104.G431 V.5	GIVIERGE, MARCEL, COL	ETUDE HISTORIQUE SUR LA SECTION DU CHIFFRE	BIBLIOTHEQUE NATIONALE	ND
Z104.G431 V.6	GIVIERGE, MARCEL, COL	ETUDE HISTORIQUE SUR LA SECTION DU CHIFFRE	BIBLIOTHEQUE NATIONALE	ND
Z104.G431 V.7	GIVIERGE, MARCEL, COL	ETUDE HISTORIQUE SUR LA SECTION DU CHIFFRE	BIBLIOTHEQUE NATIONALE	ND
Z104.G431G	GIVIERGE, MARCEL, COL	HISTORISCHE STUDIE UBER DIE CHIFFRIERGRUPPE	BIBLIOTHEQUE NATIONALE	ND
PERIODICAL	GLADMAN, BRAD W.	AIR POWER AND INTELLIGENCE IN THE WESTERN DESERT	INTELLIGENCE & NATIONAL SECURITY	WINTER 1998
BF448.G53 2005	GLADWELL, MALCOLM	BLINK: THE POWER OF THINKING WITHOUT THINKING	LITTLE, BROWN, AND COMPANY	2005
VF 37-19	GLADWIN, LEE A.	ALAN TURING, ENIGMA, AND THE BREAKING OF GERMAN MACHINE CIPHERS IN WORLD WAR II	PROLOGUE	FALL 1997
CRYPTOLOGIA	GLADWIN, LEE A.	BULLDOZER: A CRIBLESS RAPID ANALYTICAL MACHINE (RAM) SOLUTION TO ENIGMA AND ITS VARIATIONS	CRYPTOLOGIA	Oct-07
PERIODICAL	GLADWIN, LEE A.	CAUTIOUS COLLABORATORS: THE STRUGGLE FOR ANGLO-AMERICAN CRYPTANALYTIC CO-OPERATION, 1940-43	INTELLIGENCE & NATIONAL SECURITY	SPRING 1999
CRYPTOLOGIA	GLADWIN, LEE A.	DID SIGINT SEAL THE FATES OF 19,000 POWS?	CRYPTOLOGIA	Jul-06
CRYPTOLOGIA	GLADWIN, LEE A.	THE DIPLOMACY OF SECURITY: BEHIND THE NEGOTIATIONS OF ARTICLE 18 OF THE SINO-AMERICAN COOPERATIVE AGREEMENT	CRYPTOLOGIA	Jan-05
D767.2.G5	GLANTZ, DAVID M.	LEAVENWORTH PAPERS NO. 7: AUGUST STORM: THE SOVIET 1945 STRATEGIC OFFENSIVE IN MANCHURIA	U.S. ARMY COMMAND AND GENERAL STAFF COLLEGE	1983
D767.3.G57	GLANTZ, DAVID M.	LEAVENWORTH PAPERS NO. 8: AUGUST STORM: THE SOVIET TACTICAL AND OPERATIONAL COMBAT IN MANCHURIA, 1945	U.S. ARMY COMMAND AND GENERAL STAFF COLLEGE	1983
VF 57-63	GLANTZ, DAVID M.	THE RED MASK: THE NATURE AND LEGACY OF SOVIET MILITARY DECEPTION IN WORLD WAR II		1986

D810.S7.G54	GLANTZ, DAVID M.	THE ROLE OF INTELLIGENCE IN SOVIET MILITARY STRATEGY IN WORLD WAR II	PRESIDIO PRESS	1990
D810.S7.G54	GLANTZ, DAVID M.	THE ROLE OF INTELLIGENCE IN SOVIET MILITARY STRATEGY IN WORLD WAR II	PRESIDIO PRESS	1990
VF 11-20	GLANTZ, DAVID M.	SOVIET MASKIROVKA IN TRANSITION: THE SECOND PERIOD OF THE GREAT PATRIOTIC WAR (NOVEMBER 1942-DECEMBER 1943)	USAWC	May-87
D810.S7.G4550	GLANTZ, DAVID M.	SOVIET MILITARY INTELLIGENCE IN WAR	FRANK CASS	1990
VF 114-4	GLANTZ, EDWARD J.	GUIDE TO CIVIL WAR INTELLIGENCE	INTELLIGENCER	WINTER/SPRING 2011
E183.8.S65.G57	GLANTZ, MARY E.	FDR AND THE SOVIET UNION: THE PRESIDENT'S BATTLES OVER FOREIGN POLICY	UNIVERSITY PRESS OF KANSAS	2005
VF 60-47	GLANZ, JAMES	CRYPTOLOGISTS DISCOVER FLAW IN E-MAIL SECURITY PROGRAM 2) ENCRYPTION FLAW MAY DECODE E-MAIL	THE NEW YORK TIMES	Mar-01
VF 53-68	GLANZ, JAMES	IN THE QUANTUM WORLD, KEYS TO NEW CODES	NEW YORK TIMES	2-May-00
BL80.G6	GLASENAPP, HELMUTH	DIE NICHTCHRISTLICHEN RELIGIONEN	FISCHER BUCHEREI	1957
QA141.2.G55 1981	GLASER, ANTON	HISTORY OF BINARY AND OTHER NONDECIMAL NUMERATION	TOMASH PUBLISHERS	1981
CRYPTOLOGIA	GLASS, DARREN	A FIRST-YEAR SEMINAR ON CRYPTOGRAPHY	CRYPTOLOGIA	2013
Z53.G55	GLATTE, HANS	SHORTHAND SYSTEMS OF THE WORLD	PHILOSOPHICAL LIBRARY	1959
VF 52-54	GLAUBER, BILL	ENIGMA VARIATION TO BAFFLE EXPERTS	BALTIMORE SUN	8-Apr-00
DISHER (OA) GENERAL 5.	GLEASON, A.M.	CRYPTOGRAPHIC RESEARCH AND SECURITY (OA) GENERAL 5.	SCIENCE	NOV. 5,1982
SRH-350	GLEASON, ANDREW M.	ELEMENTARY COURSE IN PROBABILITY	NSA	Feb-57
Z104.G45 1957	GLEASON, ANDREW M.	ELEMENTARY COURSE IN PROBABILITY	NATIONAL SECURITY AGENCY	1957
QA273.25.G47 1985	GLEASON, ANDREW M.	ELEMENTARY COURSE IN PROBABILITY FOR THE CRYPTANALYST	AEGEAN PARK PRESS	1985
VF 103-21	GLEASON, ANDREW M.	ENIGMA SERIES: E-2, ARTICLE 7: FORMULA FOR A SEAHORSE PROBABILITY		Jan-45
VF 103-23	GLEASON, ANDREW M.,	ENIGMA SERIES: E-9, ARTICLE 4: GLEASON WEIGHTS FOR MONICITY		Oct-44
VF 103-24	GLEASON, ANDREW M.,	ENIGMA SERIES: E-9, ARTICLE 5: GLEASON WEIGHTS FOR SHARK TEXT WITH SAMPLES OF 32, 48, 64		Jan-45
VF 103-25	GLEASON, ANDREW M.,	ENIGMA SERIES: E-9, ARTICLE 6: MONICITY TESTS FOR A STATISTICAL BOMBE		Jan-45
VF 103-26	GLEASON, ANDREW M.,	ENIGMA SERIES: E-9, ARTICLE 8: PROPOSAL FOR STATISTICAL GRENADE AND BOMBE		Jan-45
VF 103-22	GLEASON, ANDREW M., GREENWOOD, ROBERT E.	ENIGMA SERIES: E-4, ARTICLE 7: KRIEGSMARINE INDICATORS		Jan-45
VF 103-19	GLEASON, ANDREW, GREENWOOD, ROBERT E., HALL, MARSHALL	ENIGMA SERIES: E-2, ARTICLE 5: KRIEGSMARINE INDICATORS		25-Jun-43
PE1135.G59	GLEASON, H.A.	AN INTRODUCTION TO DESCRIPTIVE LINGUISTICS	HOLT, RINEHART AND WINSTON	1961
Z103.G47	GLEASON, NORMA	CRYPTOGRAMS AND SPYGRAMS	DOVER PUBLICATIONS, INC.	1981
Z103.G47	GLEASON, NORMA	CRYPTOGRAMS AND SPYGRAMS	DOVER PUBLICATIONS, INC.	1981
Z104.G57	GLEASON, NORMA	FUN WITH CODES AND CIPHERS WORKBOOK	DOVER PUBLICATIONS, INC.	1987
UB271.R9.G58	GLEES, ANTHONY	THE SECRETS OF THE SERVICE - A STORY OF SOVIET SUBVERSION OF WESTERN INTELLIGENCE	CARROLL AND GRAF PUBLISHERS	1987
UB271.R9.G58	GLEES, ANTHONY	THE SECRETS OF THE SERVICE - A STORY OF SOVIET SUBVERSION OF WESTERN INTELLIGENCE	CARROLL AND GRAF PUBLISHERS	1987
Q172.5.C45G54 1988	GLEICK, JAMES	CHAOS: MAKING A NEW SCIENCE	PENGUIN BOOKS	1988
DK 41-2	GLEICK, JAMES	IN A "RANDOM WORLD," HE COLLECTS PATTERNS	NEW YORK TIMES	27-Jan-87
Z665.G547 2011	GLEICK, JAMES	THE INFORMATION: A HISTORY, A THEORY, A FLOOD	PANTHEON BOOKS	2011
DK 41-1	GLEICK, JAMES	A NEW APPROACH TO PROTECTING SECRETS IS DISCOVERED	NEW YORK TIMES	17-Feb-87
DK 30-5	GLEISER, MOLLY	ANALOG INVENTOR	DATAMATION	Oct-80

DK 30-4	GLEISER, MOLLY	THE CURIOUS LIFE OF ALAN TURING	COMPUTER DECISIONS	Aug-76
VF 115-1	GLEISSER, BENJAMIN	SECRETS IN CODES	BUCKNELL MAGAZINE	SUMMER 2011
STUDIES IN INTELLIGENCE	GLENN, TOM	BITTER MEMORIES: THE FALL OF SAIGON, APRIL 1975	STUDIES IN INTELLIGENCE	Dec-15
DK 36-6	GLICK, DANIEL, PEDERSEN, DANIEL	HOW MUCH DID FDR KNOW?	NEWSWEEK	25-Nov-91
DK 21-4	GLICKMAN, DAN	GAO CONFIRMS INADEQUACY OF GOVERNMENT COMPUTER SECURITY		29-Oct-85
ML428.T43.G6	GLINSKY, ALBERT	THEREMIN: ETHER MUSIC AND ESPIONAGE	UNIVERSITY OF ILLINOIS	2000
K564.C6.C78 1998	GLOBAL INTERNET LIBERTY CAMPAIGN	CRYPTOGRAPHY AND LIBERTY: AN INTERNATIONAL SURVEY OF ENCRYPTION POLICY	GLOBAL INTERNET LIBERTY CAMPAIGN	1998
VF 97-24	GLOBURT, GEORGE	UNDER THE CENSOR'S NOSE		
VF 69-57	GLOD, MARIA	MEMORIAL DAY HITS HOME: W. VA. TOWN HONORS A CITIZEN-SOLDIER	WASHINGTON POST	27-May-02
Z104.G4	GLOVER, D. BEAIRD	SECRET CIPHERS OF THE 1876 PRESIDENTIAL ELECTION	AEGEAN PARK PRESS	1991
Z104.G46	GLOVER, D. BEAIRD	SECRET CIPHERS OF THE 1876 PRESIDENTIAL ELECTION	AEGEAN PARK PRESS	1991
DISHER (CA) CRYPTO SYSTEMS 2, 3.	GLUR, P.	KRYPTOGRAFISCHE GESICHTSPUNKTE IN DER MILITARISCHEN UBERTRAGUNGSTECHNIK		1974
DK 121-02	GLUR, P.	MATHEMATISCHE METHODEN DER DEKRYPTIERTECHNIK		
DISHER (R) MATHEMATICS 2, 6.	GLUR, P.	MATHEMATISCHE METHODEN DER DEKRYPTIERTECHNIK (R) MATHEMATICS 2, 6.	KRIEG IM ATHER ETH	
DISHER (E) DATA 30.	GMG, POLIS/MORESI	DIFFERENCES: PROTOCOL ORIENTED AND MESSAGE ORIENTED MACHINES		Jun-80
CRYPTOLOGIA	GNANAGGURUPARAN, MEENAKS HI AND KAK, SUBHASH	RECURSIVE HIDING OF SECRETS IN VISUAL CRYPTOGRAPHY	CRYPTOLOGIA	Jan-02
DK 75-15	GOBERNA FALQUE, JUAN R.	LA "CULTURA DE LA INTELIGENCIA" Y LA HISTORIA CONTEMPORANEA DE ESPANA: PROBLEMAS ACTUALES Y PERSPECTIVAS DE FUTURO	UNIVERSIDAD NACIONAL DE EDUCACION A DISTANCIA	2006
CB19.G644	GOBERNA FALQUE, JUAN R.	CULTURA, CULTRAE, ESTUDIOS DE HISTORIA INTELCTUAL CONTEMPORANEA	PICTOGRAFIA EDICIONES	2005
Z6724.I7.G63 2007	GOBERNA FALQUE, JUAN R.	INTELIGENCIA, ESPIONAJE Y SERVICIOS SECRETOS EN ESPANA	MINISTERIO DE DEFENSA	2007
DK 75-14	GOBERNA FALQUE, JUAN R.	LOS SERVICIOS DE INTELIGENCIA EN LA HISTORIOGRAFIA ESPANOLA	ARBOR	Jan-05
TK6553.G47	GODBEY, WILLIAM T. (HAVANA MOON)	UNO, DOS, QUATRO: A GUIDE TO THE NUMBERS STATIONS	TIARE PUBLICATIONS	1987
Z104.G64	GODDARD, ELDRIDGE & THELMA	CRYPTODYCT	WAGNERS	1976
QA9.G55	GODEL, KURT	THE CONSISTENCY OF THE AXIOM OF CHOICE AND OF THE GENERALIZED CONTINUUM-HYPOTHESIS WITH THE AXIOMS OF SET THEORY	PRINCETON UNIVERSITY PRESS	1940
DK 66-35	GODFREY	SANTA SEDE		9-Feb-43
UB251.U5.IN8I	GODSON, R., ED.	INTELLIGENCE REQUIREMENTS FOR THE 1990S: COLLECTION, ANALYSIS, COUNTERINTELLIGENCE, AND COVERT ACTION	LEXINGTON BOOKS	1989
VF 38-33	GODSON, ROY	D-DAY SPY COUP FOOLED NAZIS THEN, OFFERS LESSONS STILL		
JK468.I6.G62	GODSON, ROY	DIRTY TRICKS OR TRUMP CARDS	NATIONAL STRATEGY INFORMATION CENTER, INC.	1995
UB250.C68	GODSON, ROY (ED.)	COMPARING FOREIGN INTELLIGENCE: THE U.S., THE USSR, THE U.K. & THE THIRD WORLD	PERGAMON-BRASSEY'S INT'L DEFENSE PUBLISHERS	1988
UB251.U5.IN8 NO. 5	GODSON, ROY (ED.)	INTELLIGENCE REQUIREMENTS FOR THE 1980's: NUMBER FIVE - CLANDESTINE COLLECTION	NATIONAL STRATEGY INFORMATION CENTER	1982
UB251.U5IN8 NO. 5	GODSON, ROY (ED.)	INTELLIGENCE REQUIREMENTS FOR THE 1980's: NUMBER FIVE - CLANDESTINE COLLECTION	NATIONAL STRATEGY INFORMATION CENTER	1982
UB251.U5.IN8 NO. 4	GODSON, ROY (ED.)	INTELLIGENCE REQUIREMENTS FOR THE 1980's: NUMBER FOUR - COVERT ACTION	NATIONAL STRATEGY INFORMATION CENTER	1981
UB251.U5IN8 NO. 4	GODSON, ROY (ED.)	INTELLIGENCE REQUIREMENTS FOR THE 1980's: NUMBER FOUR - COVERT ACTION	NATIONAL STRATEGY INFORMATION CENTER	1981

UB251.U5.IN8 NO. 1	GODSON, ROY (ED.)	INTELLIGENCE REQUIREMENTS FOR THE 1980's: NUMBER ONE - ELEMENTS OF INTELLIGENCE	NATIONAL STRATEGY INFORMATION CENTER	1979
UB251.U5IN8 NO. 1	GODSON, ROY (ED.)	INTELLIGENCE REQUIREMENTS FOR THE 1980's: NUMBER ONE - ELEMENTS OF INTELLIGENCE	NATIONAL STRATEGY INFORMATION CENTER	1979
UB251.U5IN8 NO.6	GODSON, ROY (ED.)	INTELLIGENCE REQUIREMENTS FOR THE 1980's: NUMBER SIX - DOMESTIC INTELLIGENCE	NATIONAL STRATEGY INFORMATION CENTER	1986
UB251.U5.IN8 NO.3	GODSON, ROY (ED.)	INTELLIGENCE REQUIREMENTS FOR THE 1980's: NUMBER THREE - COUNTERINTELLIGENCE	NATIONAL STRATEGY INFORMATION CENTER	1980
UB251.U5IN8 NO.3	GODSON, ROY (ED.)	INTELLIGENCE REQUIREMENTS FOR THE 1980's: NUMBER THREE - COUNTERINTELLIGENCE	NATIONAL STRATEGY INFORMATION CENTER	1980
UB251.U5.IN8 NO. 2	GODSON, ROY (ED.)	INTELLIGENCE REQUIREMENTS FOR THE 1980's: NUMBER TWO - ANALYSIS AND ESTIMATES	NATIONAL STRATEGY INFORMATION CENTER	1980
UB251.U5IN8 NO. 2	GODSON, ROY (ED.)	INTELLIGENCE REQUIREMENTS FOR THE 1980's: NUMBER TWO - ANALYSIS AND ESTIMATES	NATIONAL STRATEGY INFORMATION CENTER	1980
UB251.U5.IN8 NO.6	GODSON, ROY (ED.)	INTELLIGENCE REQUIREMENTS FOR THE 1980's: NUMBER SIX - DOMESTIC INTELLIGENCE	NATIONAL STRATEGY INFORMATION CENTER	1986
UB251.U5.IN8 NO.7	GODSON, ROY (ED.)	INTELLIGENCE REQUIREMENTS FOR THE 1980's: VOLUME SEVEN - INTELLIGENCE AND POLICY	NATIONAL STRATEGY INFORMATION CENTER	1986
UB251.U5IN8 NO.7	GODSON, ROY (ED.)	INTELLIGENCE REQUIREMENTS FOR THE 1980's: VOLUME SEVEN - INTELLIGENCE AND POLICY	NATIONAL STRATEGY INFORMATION CENTER	1986
CT1098.K46.G62	GODWIN, JOSCELYN	ATHANASIUS KIRCHER: A RENAISSANCE MAN AND THE QUEST FOR LOST KNOWLEDGE	THAMES AND HUDSON	1979
VF 54-8	GODWIN, MIKE	RENDERING UNTO CESA	REASON	May-00
DISHER (PA) DES 2, 18	GOELTZ, T.	WHY NOT DES?, (PA) DES 2, 18	COMPUTER & SECURITY	May-86
DD101.G67E 1952	GOERLITZ, WALTER	HISTORY OF THE GERMAN GENERAL STAFF	PRAEGER	1966
DD101.G67E 1952	GOERLITZ, WALTER	HISTORY OF THE GERMAN GENERAL STAFF	PRAEGER	1952
SAF 1-7	GOERNER, FRED	THE SEARCH FOR AMELIA EARHART	DELL	1966
HV9843.G64E	GOLAN, AVIEZER	OPERATION SUSANNAH	HARPER AND ROW	1978
DISHER (Y) VOICE 3, 11.	GOLD, B. & TIERNEY, J.	COMMENTS ON REAL-TIME SPEECH CODING (Y) VOICE 3, 11.	IEEE TRANS COMM	Mar-83
VF 61-17	GOLD, STEVE	BRITISH FIRM DEVELOPS 'UNBREAKABLE' POLYMORPHIC ENCRYPTION	NEWSBYTES	9-Apr-01
VF 53-61	GOLD, STEVE	EU TO COPY US CRYPTO "OPEN EXPORT" RULES	NEWSBYTES NEWS NETWORK	28-Apr-00
UA26.V8.G65	GOLDBERG, A.	THE PENTAGON: THE FIRST FIFTY YEARS	HISTORICAL OFFICE, OFC OF THE SEC'Y OF DEFENSE	1992
VF 72-35	GOLDBERG, JEFFREY	THE UNKNOWN: THE C.I.A. AND THE PENTAGON TAKE ANOTHER LOOK AT AL QAEDA AND IRAQ	THE NEW YORKER	3-Feb-03
GOLDBERG-1	GOLDBERG, JEREMY R.	COVER LETTER FOR GOLDBERG COLLECTION		8-Jun-00
DISHER (I) COMPUTERS 21	GOLDBERG, L.L.	COMPUTERS AND CRIME, A KEY ISSUE, TELECOMMUNICATIONS (I) COMPUTERS 21	ELSEVIER INTERNATIONAL BULLETINS	May-80
QA273.G56	GOLDBERG, SAMUEL	PROBABILITY: AN INTRODUCTION	PRENTICE-HALL	1960
D810.C88.S54 1995	GOLDBERG, SIDNEY	RAF Y SERVICE	HUGH SKILLEN	1995
DISHER (I) COMPUTERS 27.	GOLDEN, FREDERIC	SUPERZAPPING IN COMPUTERLAND, TIME (I) COMPUTERS 27.	TIME	JAN. 12, 1981
DK 55-3	GOLDEN, HARRY	THE KLANSMEN	NEW YORK POST	24-Jan-62
VF 71-83	GOLDEN, TIM	AN AGGRESSIVE EFFORT IS AIMED AT THE U.S.	NEW YORK TIMES	5-Jan-03
KZ1176.G65	GOLDENSOHN, LEON	THE NUREMBERG INTERVIEWS: AN AMERICAN PSYCHIATRIST'S CONVERSATIONS WITH THE DEFENDANTS AND WITNESSES	ALFRED A. KNOPF	2004
D804.3.G648 1996	GOLDHAGEN, DANIEL JONAH	HITLER'S WILLING EXECUTIONERS: ORDINARY GERMANS AND THE HOLOCAUST	ALFRED A KNOPF	1996
GOLDMAN	GOLDMAN, ISIDOR, COMP.	CRYPTO-BIBLIO [COLLECTION OF CRYPTO AND CODE BIBLIOGRAPHIES AND OTHER MATERIALS FROM MANY SOURCES]		
GOLDMAN	GOLDMAN, ISIDOR, COMP.	UNTITLED COLLECTION OF MANUSCRIPT AND MISCELLANEOUS BIBLIOGRAPHIC MATERIALS		
PERIODICAL	GOLDMAN, JAN	DANGEROUS ASSUMPTION: PREPARING THE U.S. INTELLIGENCE WARNINGS SYSTEM FOR THE NEW MILLENNIUM (OCCASIONAL PAPER NUMBER 8)	JOINT MILITARY INTELLIGENCE COLLEGE	Jun-00

PERIODICAL	GOLDMAN, JAN	INTELLIGENCE WARNING TERMINOLOGY	JOINT MILITARY INTELLIGENCE COLLEGE	Oct-01
QA76.9.A25.G635 2005	GOLDREICH, ODED	FOUNDATION OF CRYPTOGRAPHY: A PRIMER	NOW PUBLISHERS	2005
QA268.G5745 V.2	GOLDREICH, ODED	FOUNDATION OF CRYPTOLOGY: VOLUME II BASIC APPLICATIONS	CAMBRIDGE UNIVERSITY PRESS	2004
QA268.G5745 V.1	GOLDREICH, ODED	FOUNDATIONS OF CRYPTOGRAPHY. VOLUME 1: BASIC TOOLS	CAMBRIDGE UNIVERSITY PRESS	2001
CS71.O47.G65	GOLDSBOROUGH, JAMES OLIVER	SILVER SPOONS: THE MISFORTUNES OF WEALTH (DRAFT)		
N6537.V33.G64 1980	GOLDSMITH, BARBARA	LITTLE GLORIA...HAPPY AT LAST	ALFRED A. KNOPF	1980
QD22.C8.G56 2005	GOLDSMITH, BARBARA	OBSESSIVE GENIUS: THE INNER WORLD OF MARIE CURIE	NORTON	2005
VF 26-5	GOLDSTEIN, DAVID	HERE'S A TOURIST SECRET: TRY THE OTHER SPY MUSEUM	KANSAS CITY STAR	2-Sep-02
D777.U35E	GOLDSTEIN, DONALD M. & DILLON, KATHERINE V.	FADING VICTORY: THE DIARY OF ADMIRAL MATOME UGAKI 1941-1945	UNIVERSITY OF PITTSBURGH PRESS	1991
D767.92.P397	GOLDSTEIN, DONALD M. & DILLON, KATHERINE V.	THE PEARL HARBOR PAPERS: INSIDE THE JAPANESE PLANS	BRASSEY'S (US)	1993
F129.G694.G65 2006	GOLDSTEIN, JUDITH S.	INVENTING GREAT NECK: JEWISH IDENTITY AND THE AMERICAN DREAM	RUTGERS UNIVERSITY PRESS	2006
QA76.G57	GOLDSTINE, HERMAN H.	THE COMPUTER FROM PASCAL TO VON NEUMANN	PRINCETON UNIVERSITY PRESS	1972
D810.S7.G62	GOLDSTON, ROBERT	SINISTER TOUCHES: THE SECRET WAR AGAINST HITLER	DIAL PRESS	1982
Z105.5.V65.G65 2005	GOLDSTONE, LAWRENCE & NANCY	THE FRIAR AND THE CIPHER: ROGER BACON AND THE UNSOLVED MYSTERY OF THE MOST UNUSUAL MANUSCRIPT IN THE WORLD	DOUBLEDAY	2005
Z105.5.V65.G65 2005	GOLDSTONE, LAWRENCE & NANCY	THE FRIAR AND THE CIPHER: ROGER BACON AND THE UNSOLVED MYSTERY OF THE MOST UNUSUAL MANUSCRIPT IN THE WORLD	DOUBLEDAY	2005
DISHER (RA) MATHEMATICS 2, 9.	GOLDWASSER, S. & MICALI, S.	PROBABILISTIC ENCRYPTION (RA) MATHEMATICS 2, 9.	M.I.T.	1984
QA76.9.A25.C79 1988	GOLDWASSER, S., ED.	ADVANCES IN CRYPTOLOGY - CRYPTO 88: PROCEEDINGS	SPRINGER-VERLAG	1988
QA76.9.A25.C79 1988	GOLDWASSER, S., ED.	ADVANCES IN CRYPTOLOGY - CRYPTO 88: PROCEEDINGS	SPRINGER-VERLAG	1988
DK 37-56	GOLEMAN, DANIEL	BRAIN'S DESIGN EMERGES AS A KEY TO EMOTIONS	NEW YORK TIMES	15-Aug-89
BF311.G584 1985	GOLEMAN, DANIEL	VITAL LIES, SIMPLE TRUTHS: THE PSYCHOLOGY OF SELF-DECEPTION	TOUCHSTONE BOOK	1985
HX518.S8.G63	GOLITSYN, ANATOLIY	NEW LIES FOR OLD; THE COMMUNIST STRATEGY OF DECEPTION AND DISINFORMATION	DODD, MEAD & CO.	1984
DISHER (WA) CRYPTO SYSTEMS 4, 19.	GOLLMANN, D.	LINEAR RECURSION OF CASCADED SEQUENCES (WA) CRYPTO SYSTEMS 4, 19.	EUROCRYPT	1985
DISHER (W) CRYPTO SYSTEMS 4, 29.	GOLLMANN, D.	ON THE IDENTIFICATION OF CERTAIN NON-LINEAR NETWORKS OF AUTOMATA (W) CRYPTO SYSTEMS 4, 29.	NORTH-HOLLAND PUBLISHING COMPANY	1982
QA76.9.A25.F77 1996	GOLLMANN, DIETER, ED.	FAST SOFTWARE ENCRYPTION: THIRD INTERNATIONAL WORKSHOP, CAMBRIDGE, UK, FEBRUARY 21-23, 1996. PROCEEDINGS	SPRINGER-VERLAG	1996
UB270.G6	GOLLOMB, JOSEPH	SPIES	THE MACMILLAN COMPANY	1928
UB270.G6	GOLLOMB, JOSEPH	SPIES	THE MACMILLAN COMPANY	1928
DISHER (O) GENERAL 11.	GOLOMB, S.W.	CRYPTOGRAPHIC REFLECTIONS ON THE GENETIC CODE (O) GENERAL 11.	CRYPTOLOGIA	JAN. 1980
DISHER (R) MATHEMATICS 2, 22.	GOLOMB, S.W.	CRYPTOGRAPHIC REFLECTIONS ON THE GENETIC CODE (R) MATHEMATICS 2, 22.	CRYPTOLOGIA	JAN. 1980
DISHER (R) MATHEMATICS 2, 8.	GOLOMB, S.W.	ON THE CLASSIFICATION OF BALANCED BINARY SEQUENCES OF PERIOD $2n-1$ (R) MATHEMATICS 2, 8.	IEEE TRANSACTIONS	NOV. 1980
DISHER (W) CRYPTO SYSTEMS 4, 5.	GOLOMB, S.W.	ON THE ENUMERATION OF CRYPTOGRAMS (W) CRYPTO SYSTEMS 4, 5.	MATHEMATICS MAG.	Sep-80
QA267.5.S4.G6	GOLOMB, SOLOMON W.	SHIFT REGISTER SEQUENCES: SECURE AND LIMITED-ACCESS CODE GENERATORS, EFFICIENCY CODE GENERATORS, PRESCRIBED PROPERTY GENERATORS, MATHEMATICAL MODELS	AEGEAN PARK PRESS	1982
QA267.G58 1982	GOLOMB, SOLOMON W.	SHIFT REGISTER SEQUENCES: SECURE AND LIMITED-ACCESS CODE GENERATORS, EFFICIENCY CODE GENERATORS, PRESCRIBED PROPERTY GENERATORS, MATHEMATICAL MODELS	AEGEAN PARK PRESS	1982
TK5102.92.G65 2005	GOLOMB, SOLOMON W., GONG, GUANG	SIGNAL DESIGN FOR GOOD CORRELATION FOR WIRELESS COMMUNICATION, CRYPTOGRAPHY, AND RADAR	CAMBRIDGE UNIVERSITY PRESS	2005

DK 53-20	GOMEZ DEL CAMPILLO, MIGUEL	DE CIFRAS	BOLETIN DE LA REAL ACADEMIA DE LA HISTORIA	1951
VF 33-6	GOMEZ, DAVID	CODE TALKERS	ALBUQUERQUE JOURNAL	Nov-89
D843.G635 1998B	GOMPERT, DAVID C.	RIGHT MAKES MIGHT: FREEDOM AND POWER IN THE INFORMATION AGE	INSTITUTE FOR NATIONAL STRATEGIC STUDIES, NATIONAL DEFENSE UNIVERSITY	1998
UB251.P7.G66	GONDEK, LESZEK	WYWIAD POLSKI W TRZESZY 1933-1939	WYDAWNICTWO MINISTERSTWA	1982
UB225.G7.G66	GOOCH, JOHN	THE PLANS OF WAR: THE GENERAL STAFF AND BRITISH MILITARY STRATEGY C. 1900-1916	ROUTLEDGE & KEGAN PAUL	1974
DK 29-18	GOOD, I.J.	EARLY NOTES ON ELECTRONIC COMPUTERS: HISTORICAL NOTES, SCREEDS, AND LETTERS ABOUT COMPUTERS BY I.J. GOOD, MAINLY 1947 AN D 1948		1976
DK 29-17	GOOD, I.J.	EARLY WORK ON COMPUTERS AT BLETCHLEY	NATIONAL PHYSICAL LABORATORY	Sep-76
VF 4-17	GOOD, I.J.	EARLY WORK ON COMPUTERS AT BLETCHLEY	NATIONAL PHYSICAL LABORATORY	Sep-76
DK 40-12	GOOD, I.J.	EARLY WORK ON COMPUTERS AT BLETCHLEY (DRAFT)		1979
DISHER (IA) COMPUTERS 2.	GOOD, I.J.	EARLY WORK ON COMPUTERS AT BLETCHLEY (IA) COMPUTERS 2.	CRYPTOLOGIA	Apr-79
DK 29-20	GOOD, I.J.	LETTER TO JAN LEE WITH COPY OF ARTICLE THAT APPEARED IN BIOMETRIKA 66 (1979) THAT WAS INCLUDED IN COLLECTED WORKS OF A.M. TURING: PURE MATHEMATICS EDITED BY J.L. BRITTON 1992		4-Mar-92
DK 1-12	GOOD, I.J.	STUDIES IN THE HISTORY OF PROBABILITY AND STATISTICS. XXXVII A.M. TURING'S STATISTICAL WORK IN WWII	BIOMETRIKA	1979
DK 37-45	GOOD, I.J.	SURPRISE INDEX IN ENCYCLOPEDIA OF STATISTICAL SCIENCES, VOL 9, EDITED BY SAMUEL KOTZ AND NORMAN L. JOHNSON	JOHN WILEY AND SONS	1988
D810.C88.G66 2015	GOOD, I.J., MICHIE, D., TIMMS, G. (REEDS, JAMES A., DIFFIE, WHITFIELD, FIELD, J.	BREAKING TELEPRINTER CIPHERS AT BLETCHLEY PARK: AN EDITION OF I.J. GOOD, D. MICHIE, AND G. TIMMS GENERAL REPORT ON TUNNY WITH EMPHASIS ON STATISTICAL METHODS (1945)	WILEY	2015
QA273.G592	GOOD, IRVING JOHN	THE ESTIMATION OF PROBABILITIES: AN ESSAY ON MODERN BAYESIAN METHODS	MIT PRESS	1965
TL789.G64 1988B	GOOD, TIMOTHY	ABOVE TOP SECRET: THE WORLDWIDE UFO COVER-UP	GUILD PUBLISHING	1988
D810.C2.G66 2007	GOODDEN, HENRIETTA	CAMOUFLAGE AND ART: DESIGN FOR DECEPTION IN WORLD WAR 2	UNICORN PRESS	2007
DISHER (L) VOICE 1, 6.	GOODE, G.E.	DEVELOPMENTS IN DATA AND VOICE SECURITY, TELECOMMUNICATION (L) VOICE 1, 6.	TELECOMMUNICATIONS	Mar-74
DISHER (D) CRYPTO SYSTEMS 3, 2.	GOODE, GEORGE .E.	SECURITY FOR TELEPRINTERS AND DATA COMMUNICATIONS	PETROLEUM INDUSTRY ELECTRICAL ASSOCIATION	1972
DISHER (E) DATA 4.	GOODE, GEORGE E.	NEW DEVELOPMENTS IN DATA AND VOICE SECURITY	TELECOMMUNICATIONS	Mar-74
JK468.I6.G665 1992	GOODMAN, ALLAN E., BERKOWITZ, BRUCE D.	THE NEED TO KNOW: THE REPORT OF THE TWENTIETH CENTURY FUND TASK FORCE ON COVERT ACTION AND AMERICAN DEMOCRACY	THE TWENTIETH CENTURY FUND PRESS	1992
JK468.I6.T94 1996	GOODMAN, ALLAN E., TREVERTON, GREGORY F. ZELIKOW, PHILIP	IN FROM THE COLD: THE REPORT OF THE TWENTIETH CENTURY FUND TASK FORCE ON THE FUTURE OF U.S. INTELLIGENCE	THE TWENTIETH CENTURY FUND PRESS	1996
VF 77-9	GOODMAN, ANDREW	CYBERSECURITY CAN BLOSSOM IN DHS BUT IS SAID TO STILL NEED WORK	WARREN'S WASHINGTON INTERNET DAILY	24-Jul-03
DK 3-2	GOODMAN, DAVID	EDNA YARDLEY - ORAL HISTORY		3-Feb-77
VF 75-36	GOODMAN, GLENN W. JR.	AIRBORNE EAVESDROPPING	ISR	MAY-JUNE 2003
GOLDMAN	GOODMAN, HERMAN	USES OF ULTRA-VIOLET LIGHT IN CRIMINAL INVESTIGATION	THE POLICE JOURNAL	Apr-31
DS119.7.G644	GOODMAN, HIRSH, CARUS, W. SETH	THE FUTURE BATTLEFIELD AND THE ARAB-ISRAELI CONFLICT	TRANSACTION PUBLISHERS	1990
PERIODICAL	GOODMAN, MELVIN A.	9/11: THE FAILURE OF STRATEGIC INTELLIGENCE	INTELLIGENCE AND NATIONAL SECURITY	WINTER 2003
JK468.I6.G663 2008	GOODMAN, MELVIN A.	FAILURE OF INTELLIGENCE: THE DECLINE AND FALL OF THE CIA	ROWMAN AND LITTLEFIELD	2008

VF 69-47	GOODMAN, MELVIN A.	U.S. INTELLIGENCE NEEDS RETOOLING	BALTIMORE SUN	20-Aug-02
PERIODICAL	GOODMAN, MICHAEL S	REVIEW: DECEIVING THE DECEIVERS: KIM PHILBY, DONALD MACLEAN AND GUY BURGESS BY S.J. HAMRICK	INTELLIGENCE AND NATIONAL SECURITY	Feb-06
PERIODICAL	GOODMAN, MICHAEL S.	RESEARCH NOTE: THE DANIEL REPORT ON UK ATOMIC INTELLIGENCE, 1954	INTELLIGENCE & NATIONAL SECURITY	AUTUMN 2003
CRYPTOLOGIA	GOODMAN, MICHAEL, DYLAN, HUW	BRITISH INTELLIGENCE AND THE FEAR OF A SOVIET ATTACK ON ALLIED COMMUNICATIONS	CRYPTOLOGIA	2016
SC - GCCS NAVAL	GOODMAN, R.J.; MCMAHAN, K.W. & CARPENTER, E.J.	GC & CS NAVAL HISTORY: VOLUMES I - VI, IX, X - XVIII (PAGES 1-333 ONLY), XX - XXIV	G.C. & C.S.	C. 1945
JX1977.G62 1946a	GOODRICH, LELAND M. & HAMBRO, EDVARD	CHARTER OF THE UNITED NATIONS: COMMENTARY AND DOCUMENTS	WORLD PEACE FOUNDATION	1946
HV6021.G6	GOODWIN, JOHN C.	SIDELIGHTS ON CRIMINAL MATTERS	GEORGE H. DORAN	1923
Z40.G66	GOODY, JACK	THE LOGIC OF WRITING AND THE ORGANIZATION OF SOCIETY	CAMBRIDGE UNIVERSITY PRESS	1986
D756.5.A7.G66	GOOLRICK, WILLIAM K. & TANNER, OGDEN	THE BATTLE OF THE BULGE	TIME-LIFE BOOKS	1979
DISHER (XIX) TERRORISM 2,23.	GORDO, DON	TERRORISM. ARE WE LOSING THE WAR? (XIX) TERRORISM 2,23.	JOURNAL OF DEFENSE AND DIPLOMACY	1988
PZ4.G6615	GORDON, ALEX	THE CIPHER	SIMON & SCHUSTER	1961
VF 14-47	GORDON, CHARLES	EAVESDROPPING ON THE FUTURE		MARCH/APRIL
CB301.G66	GORDON, CYRUS H	BEFORE THE BIBLE: THE COMMON BACKGROUND OF GREEK AND HEBREW CIVILIZATION	HARPER AND ROWE	1962
P901.S96 1973	GORDON, CYRUS H.	THE DECIPHERMENT OF MINOAN AND ETEOCRETAN	JOURNAL OF THE ROYAL ASIATIC SOCIETY OF GREAT BRITAIN & IRELAND	1975
P1035.G58	GORDON, CYRUS H.	EVIDENCE FOR THE MINOAN LANGUAGE	VENTNOR PUBLISHERS	1966
P211.G65 1982	GORDON, CYRUS H.	FORGOTTEN SCRIPTS: HOW THEY WERE DECIPHERED AND THEIR IMPACT ON CONTEMPORARY CULTURE	BASIC BOOKS	1968
P211.G65	GORDON, CYRUS H.	FORGOTTEN SCRIPTS: THE STORY OF THEIR DECIPHERMENT	PENGUIN BOOKS	1971
P211.G65 1982	GORDON, CYRUS H.	FORGOTTEN SCRIPTS: THEIR ONGOING DISCOVERY AND DECIPHERMENT	BASIC BOOKS	1968
P211.G65	GORDON, CYRUS H.	FORGOTTEN SCRIPTS: THEIR ONGOING DISCOVERY AND DECIPHERMENT	DORSET PRESS	1987
E104.G66 1974	GORDON, CYRUS H.	RIDDLES IN HISTORY	CROWN PUBLISHERS	1974
DISHER (IIB) COMMUNICATIONS 4, 2.	GORDON, D.E.	THE PERILS AND PROMISES OF WESTERN ELECTRONIC COMBAT (IIB) COMMUNICATIONS 4, 2.	MILTECH	Jun-84
UG485.G65	GORDON, DON E.	ELECTRONIC WARFARE: ELEMENT OF STRATEGY AND MULTIPLIER OF COMBAT POWER	PERGAMON PRESS	1981
UG485.G65	GORDON, DON E.	ELECTRONIC WARFARE: ELEMENT OF STRATEGY AND MULTIPLIER OF COMBAT POWER	PERGAMON PRESS	1981
DISHER (R) MATHEMATICS 2, 3.	GORDON, J.	USE OF INTRACTABLE PROBLEMS IN CRYPTOGRAPHY (R) MATHEMATICS 2, 3.	INFORMATION PRIVACY	SEPT. 1980
D767.4.G66 2011	GORDON, JOHN	FIGHTING FOR MACARTHUR: THE NAVY AND MARINE CORPS' DESPERATE DEFENSE OF THE PHILIPPINES	NAVAL INSTITUTE PRESS	2011
DK 19-2	GORDON, JOHN	HISTORICAL AND THEORETICAL ASPECTS TO MODERN CRYPTOGRAPHY	CYBERMATION, LTD.	
VF 142-23	GORDON, JOHN	PROGRAM FOR THE 14TH ANNUAL PEARL HARBOR COMMEMORATION LECTURE SERIES WITH JOHN GORDON, DECEMBER 3, 2014	NCMF	2014
DISHER (D) CRYPTO SYSTEMS 3, 13.	GORDON, JOHN	USE OF INTRACTABLE PROBLEMS IN CRYPTOGRAPHY	INFORMATION PRIVACY	1980
VF 23-22	GOREN, DINA	COMMUNICATION INTELLIGENCE AND THE FREEDOM OF THE PRESS. THE CHICAGO TRIBUNE'S BATTLE OF MIDWAY DISPATCH AND THE BREAKING OF THE JAPANESE NAVAL CODE	JOURNAL OF CONTEMPORARY HISTORY	1981
VF 5-28	GORES, LANDIS	PRINCETONIANS IN THE ULTRA SERVICE		27-May-75
QA267.5.S4.G64 2012	GORESKEY, MARK, KLAPPER, ANDREW	ALGEBRAIC SHIFT REGISTER SEQUENCES	CAMBRIDGE UNIVERSITY PRESS	2012
VF 89-52	GORMAN, SIOBHAN	COMPUTER ILLS HINDER NSA	THE SUN	26-Feb-06
VF 103-15	GORMAN, SIOBHAN	IN A NEW HISTORY OF NSA, IT'S SPIES' SUCCESSSES ARE [REDACTED]: AGENCY TELLS STORY BUT KEEPS VICTORIES SECRET; THE DAY THE SOVIETS CHANGED THEIR CODES	WALL STREET JOURNAL	14-Nov-08
VF 88-38	GORMAN, SIOBHAN	NSA DIRECTOR POSED TO UPDATE SPY AGENCY 2) INTERVIEW WITH NSA DIRECTOR LT. GENERAL KEITH B. ALEXANDER	BALTIMORE SUN	22-Aug-05

UG643.G67	GORN, MICHAEL H.	HARNESSING THE GENIE: SCIENCE AND TECHNOLOGY FORECASTING FOR THE AIR FORCE 1944-1986	OFFICE OF AIR FORCE HISTORY	1988
QA76.9.A25.M65 2001	GORODETSKI, VLADIMIR I., SKORMIN, VICTOR A., POPYACK, LEONARD J., EDS.	INFORMATION ASSURANCE IN COMPUTER NETWORKS: METHODS, MODELS AND ARCHITECTURES FOR NETWORK SECURITY, INTERNATIONAL WORKSHOP MMM-ACNS 2001, ST. PETERSBURG, RUSSIA, MAY 21-23, 2001, PROCEEDINGS	SPRINGER	2001
D754.S65.G67	GORODETSKY, GABRIEL	GRAND DELUSION: STALIN AND THE GERMAN INVASION OF RUSSIA	YALE UNIVERSITY PRESS	1999
DISHER (U) COMMUNICATIONS 3, 30	GORTON, S.J.	DEFINING MILITARY COMMAND AND CONTROL AUTOMATION REQUIREMENTS (U) COMMUNICATIONS 3, 30	INTER. DEFENSE REVIEW	JAN. 1978
VF 32-38	GOSHKO, JOHN M.	ADMINISTRATION FRUSTRATED BY LEAKS EXPOSING FOREIGN POLICY DISCORDS 2) UP TO THEIR KEISTER IN LEAKS	WASHINGTON POST	18-May-86
DISHER (III) COMMUNICATIONS 4, 3.	GOSLING, DR. W.	MILITARY RADIO IN THE AGE OF ELECTRONIC WARFARE (III) COMMUNICATIONS 4, 3.	COMM INTL.	May-83
D610.G62	GOTTLIEB W. W.	STUDIES IN SECRET DIPLOMACY DURING THE FIRST WORLD WAR	ALLEN & UNWIN	1957
UG610.5.G3.R12 V.1	GOTTSCHLING, COLONEL KURT	THE RADIO INTERCEPT OF THE GERMAN AIR FORCE V. 1		
UG610.5.G3.R12 V.2	GOTTSCHLING, COLONEL KURT	THE RADIO INTERCEPT OF THE GERMAN AIR FORCE V. 2		
D810.C88.G38 1983	GOUAZE, LINDA YOLANDE	NEEDLES AND HAYSTACKS: THE SEARCH FOR ULTRA IN THE 1930'S	NAVAL POSTGRADUATE SCHOOL	1983
D5557.A63.G67	GOULDEN, JOSEPH C.	TRUTH IS THE FIRST CASUALTY: THE GULF OF TONKIN AFFAIR - ILLUSION AND REALITY	RAND MCNALLY & COMPANY	1969
J26374.G68	GOULDING, MARRACK	PEACEMONGER	JOHN MURRAY	2002
DK268.G68.A3 1948	GOUZENKO, IGOR	THIS WAS MY CHOICE	J.M. DENT & SONS	Apr-48
Z253.U58 1967	GOVERNMENT PRINTING OFFICE	STYLE MANUAL	GPO	1967
PE1421.G592	GOWERS, ERNEST	THE COMPLETE PLAIN WORDS	HER MAJESTY'S STATIONERY OFFICE	1973
D843.G69 2000	GOYTISOLO, JUAN	LANDSCAPES OF WAR: FROM SARAJEVO TO CZECHNYA	CITY LIGHTS BOOKS	2000
DISHER (XB) ELECTRONIC WARFARE 26	GRABAU, OBERST R.	FUNKUBERWACHUNG UND ELECTRONISCHE KAMPFFUHRUNG (XB) ELECTRONIC WARFARE 26	SOLDAT UND TECHNIK	1986
UG485.G75	GRABAU, RUDOLF	FUNKUBERWACHUNG UND ELEKTRONISCHE KAMPFFUHRUNG: GRUNDLAGEN, TECHNIK, UND VERFAHREN	FRANCKH'SCHE VERLAGSHANDLUNG	1986
UG485.G76 1989	GRABAU, RUDOLF	TECHNISCHE AUFKLARUNG: SENSOREN, SYSTEME UND VERFAHREN, ENTDECKEN, KLASSIFIZIEREN, IDENTIFIZIEREN, ORTEN, AUSWERTEN	FRANCKH'SCHE VERLAGSHANDLUNG	1989
VF 40-11	GRABO, CYNTHIA M.	WARNING INTELLIGENCE	AFIO	1987
DK 55-7	GRACEY, WILBUR T.	LETTER TO SECRETARY OF STATE CONCERNING THE LOSS OF THE LARABEE CODE		13-Sep-13
E807.F2	GRAFF, ROBERT D., GINNA, ROBERT EMMETT, BUTTERFIELD, ROGER	FDR	HARPER AND ROW	1962
B785.C34.G73 1999	GRAFTON, ANTHONY	CARDANO'S COSMOS: THE WORLDS AND WORKS OF A RENAISSANCE ASTROLOGER	HARVARD UNIVERSITY PRESS	1999
PN171.F5.G73 1997	GRAFTON, ANTHONY	THE FOOTNOTE: A CURIOUS HISTORY	HARVARD UNIVERSITY PRESS	1997
PN171.F6.G74	GRAFTON, ANTHONY	FORGERS AND CRITICS, CREATIVITY AND DUPLICITY IN WESTERN SCHOLARSHIP	PRINCETON UNIVERSITY	1990
NA1123.A5.G73 2000	GRAFTON, ANTHONY	LEON BATTISTA ALBERTI: MASTER BUILDER OF THE ITALIAN RENAISSANCE	HARVARD UNIVERSITY PRESS	2000
Z56.2.G73.H3	GRAHAM, A.J.	THE HANDBOOK OF STANDARD OR AMERICAN PHONOGRAPHY	ANDREW J. GRAHAM & CO.	1905
JK468.I6.G73	GRAHAM, BOB, NUSSBAUM, JEFF	INTELLIGENCE MATTERS: THE CIA, THE FBI, SAUDI ARABIA, AND THE FAILURE OF AMERICA'S WAR ON TERROR	RANDOM HOUSE	2004
VF 89-37	GRAHAM, BRADLEY	FOREIGN-LANGUAGE LEARNING PROMOTED: GOAL IS TO AID U.S. SECURITY, BUSH SAYS	WASHINGTON POST	6-Jan-06
VF 38-7	GRAHAM, BRADLEY	U.S. STUDIES NEW THREAT: CYBER ATTACK	WASHINGTON POST	MAY 24 1998

DK 51-38	GRAHAM, ROBERT A.	ESPIONS NAZIS AU VATICAN PENDANT LA II GUERRE MONDIALE	LA DOCUMENTATION CATHOLIQUE	5-Apr-70
DK 51-37	GRAHAM, ROBERT A.	SPIE NAZISTE ATTORNO AL VATICANO DURANTE LA SECONDA GUERRA MONDIALE	LA VIVILTA CATTOLICA	1970
JZ5665.G73 2007	GRAHAM, THOMAS JR., HANSEN, KEITH A.	SPY SATELLITES AND OTHER INTELLIGENCE TECHNOLOGIES THAT CHANGED HISTORY	UNIVERSITY OF WASHINGTON PRESS	2007
UB256.S8.G55 NO.20	GRAHN, JAN-OLOF	FRA OCH DET KALLA KRIGETS BORJAN: SIGNALUNDERRATTELSETJANSTEN 1945-1960	NOWA KOMMUNIKATION	2013
UB256.S8.G55 NO.13	GRAHN, JAN-OLOF	FRA:S FORSTA AR: SIGNALUNDERRATTELSETJANSTEN 1942 - 1945	NOWA KOMMUNIKATION	2012
UB256.S8.G55 NO.13	GRAHN, JAN-OLOF	FRA:S FORSTA AR: SIGNALUNDERRATTELSETJANSTEN FRAM 1942-1945	NOWA KOMMUNIKATION	2012
UB256.S8.G55 NO.12	GRAHN, JAN-OLOF	FRA:S ROTTER: SIGNALUNDERRATTELSETJANSTEN FRAM TILL 1942	NOWA KOMMUNIKATION	2012
UB256.S8.G55 NO.12	GRAHN, JAN-OLOF	FRA:S ROTTER: SIGNALUNDERRATTELSETJANSTEN FRAM TILL 1942	NOWA KOMMUNIKATION	2012
UB256.S8.G55 NO.7	GRAHN, JAN-OLOF	I BEGYNNELSEN FANNS MORSEALFABETET: FRA:S TIDIGA TELEGRAFIHISTORIA	NOWA KOMMUNIKATION	2011
UB256.S8.G55 NO.5	GRAHN, JAN-OLOF	KAPTEN EKMANS RESOR: SIGNALREKOGNOSERING UNDER KRIGET	NOWA KOMMUNIKATION	2011
UB256.S8.G55 NO.2	GRAHN, JAN-OLOF	SA VAR DET FORR: CITAT FRAN 40-TALETS FRA	NOWA KOMMUNIKATION	2010
UB256.S8.G55 NO.11	GRAHN, JAN-OLOF	SA VAR DET FORR: CITAT FRAN 50-TALETS FRA	NOWA KOMMUNIKATION	2012
UB256.S8.G55 NO.3	GRAHN, JAN-OLOF	STELLA POLARIS: FORSOK TILL FAKTA I EN DUNKEL HISTORIA	NOWA KOMMUNIKATION	2010
UB256.S8.G55 NO.17	GRAHN, JAN-OLOF	TSARENS KURIR: FORCERINGEN AV DE KEJSERLIGA RYSKA KODERNA	NOWA KOMMUNIKATION	2013
UB256.S8.G55 NO.9	GRAHN, OLOF	RADIOSPIONER: FRAMMANDE AGENTSAMBAND UNDER KRIGET	NOWA KOMMUNIKATION	2011
D810.C88.G73	GRAJEK, MAREK	ENIGMA: BLIZEJ PRAWDY	DOM WYDAWNICZY REBIS	2007
CRYPTOLOGIA	GRAJEK, MAREK	MONUMENT IN MEMORIAM OF MARIAN REJEWSKI, JERZY ROZYCKI, AND HENRY ZYGALSKI UNVEILED IN POZNAN	CRYPTOLOGIA	Apr-08
D810.C88.G734 2013	GRAJEK, MAREK	NIE TYLKO ENIGMA: RYBA, KTORA PRZEMOWILA	DOM WYDAWNICZY REBIS	2013
DK 28-1	GRAMER, REGINA	THE KGB BEGAN TO OPEN ITS ARCHIVES TO WESTERN RESEARCHERS: NEW DOCUMENTS ON FREDERICK WERNER GRAF VON SCHULENBERG	THE SHAFR NEWSLETTER	Mar-92
DISHER (VII) COMPUTERS 2, 5	GRAMPP, F.T. & MORRIS, R.H.	UNIX OPERATING SYSTEM SECURITY (VII) COMPUTERS 2, 5	AT&T BELL LABORATORIES TECHNICAL JOURNAL	Oct-84
F1034.2.G73	GRANATSTEIN, J. L. & STAFFORD, DAVID	SPY WARS; ESPIONAGE AND CANADA FROM GOUZENKO TO GLASNOST	MCLELLAND & STEWART, INC.	1992
VF 24-20	GRANKIN, M.G.	RADIOELEKTRONIKA V VOENNOM DELE (RADIOELECTRONICS IN MILITARY OPERATIONS)	VOENNYJ VESTNIK	1970
Z103.3.G7	GRANT, E.A.	KIDS BOOK OF SECRET CODES, SIGNALS, AND CIPHERS	RUNNING PRESS	1989
D810.C88.S54 1997	GRANT, MAJOR R.,	THE Y SECTION IN THE FIELD	HUGH SKILLEN. THE ENIGMA SYMPOSIUM	1997
PZ7.G7	GRANT, NEIL	CODE CRACKERS	TRANSWORLD PUBLISHERS	1989
UB0.5.N4	GRANT, NEIL	NEIL GRANT'S BOOF OF SPIES AND SPYING	KESTREL BOOKS	1975
UB251.G7.G73	GRANT, R.G.	MIS MI6	GALLERY BOOKS	1989
DK 98-10	GRANT, ROBERT M.	ANTISUBMARINE WARFARE, 1914-1918		Jan-87
DK 98-11	GRANT, ROBERT M.	THE FATE OF THE U-BOATS, 1914-1918		8-Aug-87
D593.G685	GRANT, ROBERT M.	U-BOAT HUNTERS: CODE BREAKERS, DIVERS AND THE DEFEAT OF THE U-BOATS, 1914-1918	NAVAL INSTITUTE PRESS	2003
D593.G685	GRANT, ROBERT M.	U-BOAT HUNTERS: CODE BREAKERS, DIVERS AND THE DEFEAT OF THE U-BOATS, 1914-1918	NAVAL INSTITUTE PRESS	2003
VB230.G7	GRANT, ROBERT M.	U-BOAT INTELLIGENCE, 1914-1918	PUTNAM	1969
VB230.G7	GRANT, ROBERT M.	U-BOAT INTELLIGENCE, 1914-1918	PERISCOPE	2002
VF 33-5	GRANT, THOMAS D.	GATES BANKS ON CAMBRIDGE CONNECTION	LOS ANGELES TIMES	Jun-97

VF 114-9	GRANT, ULYSSES S.	AFTER THE BATTLE -- TELEGRAPH AND SIGNAL SERVICE -- MOVEMENT BY THE LEFT FLANK. IN: PERSONAL MEMOIRS OF U.S. GRANT	PENGUIN BOOKS	1999
VF 18-15	GRASSER, RAY	LETTER TO PHOENIX SOCIETY RE DEMONSTRATION BY MR. CALLIMAHOS OF JAPANESE CRYPTOGRAPHY TECHNIQUE USING RICE PAPER PIECES WITH 4 OR 5 DIGIT	RAY GLASSER	18-Dec-95
VF 6-43	GRATHWOL, ROBERT P. & MOORHUS. DONITA M.	AMERICAN FORCES IN BERLIN, 1945-1994	DOD LEGACY RESOURCE MANAGEMENT PROGRAM	1994
DISHER (CA) CRYPTO SYSTEMS 2, 7.	GRAVEN CYPHERS	CYPHO, POCKET CALCULATOR CIPHER		7-Apr-81
PC3746.G73 1962	GRAVEN, JEAN	L'ARGOT ET LE TATOUAGE DES CRIMINALS	BACONNIERE	1962
DD221.5.G7 1914	GRAVES, A.K.	THE SECRETS OF THE GERMAN WAR OFFICE	MCBRIDE NAST AND CO.	1914
D810.C7.G7	GRAVES, CHARLES	THE THIN RED LINES	STANDARD ART BOOK	
DK 3-9	GRAY, CHRISTOPHER	APARTMENTS BY CANDELA: GRANDEST OF THE GRAND	NEW YORK TIMES MAGAZINE	11-Sep-88
DISHER (UA) COMMUNICATIONS 3-31.	GRAY, K.G.	METEOR BURST COMMUNICATIONS (UA) COMMUNICATIONS 3-31.	SIGNAL	MAY/JUNE 1982
VF 44-32	GRAY, PAUL	COMPUTER SCIENTIST - ALAN TURING "BREAKING THE CODE" - A PLAY	TIME	29-Mar-99
HV6534.S3.G7	GRAYSMITH, ROBERT	ZODIAC	ST. MARTINS	1987
HV6534.S3.G7	GRAYSMITH, ROBERT	ZODIAC: THE FULL STORY OF THE INFAMOUS UNSOLVED ZODIAC MURDERS IN CALIFORNIA	ST. MARTINS	1986
VF 47-29	GRAYSON, BENSON LEE	REBUILDING THE ANGLO-AMERICAN ALLIANCE	PARAMETERS	1982
VF 47-29	GRAYSON, BENSON LEE	REBUILDING THE ANGLO-AMERICAN ALLIANCE	PARAMETERS	1982
DA664.C387.G73 1994	GRAYSON, WILLIAM C.	CHICKSANDS: A MILLENNIUM OF HISTORY	SHEFFORD PRESS	1994
DA664.C387.G73 1999	GRAYSON, WILLIAM C.	CHICKSANDS: A MILLENNIUM OF HISTORY	SHEFFORD PRESS	1999
DK 71-22	GREAT BRITAIN. WAR OFFICE. GENERAL STAFF	COMMAND AND STAFFS. IN: HANDBOOK OF THE GERMAN ARMY IN WAR, JANUARY 1917	E.P. PUBLISHING	1973
VF 101-6	GREAVES, MRS. PERCY L., JR.	INTERVIEW BY MRS. PERCY L. GREAVES, JR. OF RALPH T. BRIGGS		1988
VF 63-44	GREAVES, RICHARD H.	MATERIAL CONCERNING THE BEALE CIPHER BY THE AUTHOR - LETTER TO DAVID HATCH; "ONE LETTER, ONE ENCLOSURE - SUBJECT: THE BEALE TREASURE." "CONNECTING THE DOTS"; ADDENDUM II, IV, V, VI, VII, IX, X		
RARE	GREBENNIKOV, M. YA.	COURSE IN RUSSIAN STENOGRAPHY	UNK	1888
DISHER (J) COMMUNICATIONS 15.	GREEFKES, J.A. & RIEMENS, K.	CODEMODULATION MIT DIGITAL GESTEUERTER KOMPANDIERUNG FUR SPRACHUBERTRAGUNG, PHILIPS TECHN. RUNDSCH.		1970
HE7669.G73	GREELY, A.W. (WAR DEPARTMENT)	WAR DEPARTMENT TELEGRAPH CODE	GOVT. PRINTING OFFICE	1906
HE7669.G73	GREELY, A.W. (WAR DEPARTMENT)	WAR DEPARTMENT TELEGRAPH CODE	GOVT. PRINTING OFFICE	1906
HE7669.G73 1899	GREELY, A.W. (WAR DEPT.)	WAR DEPARTMENT TELEGRAPHIC CODE	GOVT. PRINTING OFFICE	1899
HE7675.G6 1906	GREELY, GENERAL A.W.	GREELY	GPO	1906
D769.UN33	GREEN, C.M.; THOMSON, HARRY C. & ROOTS PETER C.	THE TECHNICAL SERVICES - THE ORDNANCE DEPARTMENT: PLANNING MUNITIONS FOR WAR	US ARMY, CHIEF OF MILITARY HISTORY	1965
DISHER (IIIA) COMMUNICATIONS 4, 23.	GREEN, G.	EW + ET = FORCE MULTIPLIER (ET=ENHANCED TECHNOLOGY) (IIIA) COMMUNICATIONS 4, 23.	NATIONAL DEFENSE	Apr-84
DISHER (X) ELECTRONIC WARFARE 1	GREEN, GERALD	SOVIET ELECTRONIC WARFARE (X) ELECTRONIC WARFARE 1	NATIONAL DEFENSE	Apr-85
NC242.G7.A4 1978	GREENAWAY, KATE	KATE GREENAWAY'S LANGUAGE OF FLOWERS	GRAMERCY PUBLISHING	1978
PL5075.M46	GREENBAUM, SIDNEY, QUIRK, RANDOLPH	A STUDENT'S GRAMMAR OF THE ENGLISH LANGUAGE	LONGMAN	1991

VF 104-14	GREENBERG, ANDY	THE BLINDFOLDED CALCULATOR	FORBES	13-Jul-09
HV6773.G74 2012	GREENBERG, ANDY	THIS MACHINE KILLS SECRETS: HOW WIKILEAKERS, CYPHERPUNKS, AND HACKTIVISTS AIM TO FREE THE WORLD'S INFORMATION	DUTTON	2012
DK 25-48	GREENBERG, DANIEL S.	THE CIA MAN'S FORMULA FOR SMOTHERING AMERICAN SCIENCE		12-Jan-82
DK 25-21	GREENBERG, DANIEL S.	HERE COMES DEFENSE IN UNIVERSITY SCIENCE		10-Feb-81
E99.N3.G845	GREENBERG, HENRY, GREENBERG, GEORGIA	POWER OF A NAVAJO: CARL GORMAN: THE MAN AND HIS LIFE	CLEAR LIGHT PUBLISHERS	1996
TK5102.94.G744 2014	GREENBERG, JOEL	GORDON WELCHMAN: BLETCHLEY PARK'S ARCHITECT OF ULTRA INTELLIGENCE	FRONTLINE BOOKS	2014
VF 66-58	GREENE, DAVID L.	BUSH VISITS HEADQUARTERS OF NSA TO THANK WORKERS	BALTIMORE SUN	5-Jun-02
E748.B635.G74	GREENE, ROBERT S.	BLUM-SANI SCHOLAR, SOLDIER, GENTLEMAN, SPY: THE MANY LIVES OF PAUL BLUM	JUPITOR/RSG	1998
VF 61-27	GREENE, THOMAS C.	AN OUTLOOK WORM TO JAM NSA'S ECHELON	THE REGISTER	May-01
VF 53-70	GREENFIELD, DAVID	FOILING THE INTERNET SPOOKS	NETWORK MAGAZINE	1-May-00
E183.8.V5.P38 1971b	GREENFIELD, JAMES L. (ED.)	THE PENTAGON PAPERS	BANTAM BOOKS, INC.	1971
D769.UN33 V.1 PT.1	GREENFIELD, K.R.: PALMER, R.R. & WILEY, B.I.	THE ARMY GROUND FORCES: THE ORGANIZATION OF GROUND COMBAT TROOPS	US ARMY, CHIEF OF MILITARY HISTORY	1947
VF 15-15	GREENHUT, JEFFREY	A BRIEF HISTORY OF NAVAL CRYPTANALYSIS		25-Jun-91
CRYPTOLOGIA	GREENOUGH, H. PAUL	CRYPTANALYSIS OF THE HAGELIN C-52 AND SIMILAR MACHINES A KNOWN PLAINTEXT ATTACK	CRYPTOLOGIA	Apr-99
CRYPTOLOGIA	GREENOUGH, H. PAUL	CRYPTANALYSIS OF THE SWEDISH HC-9, A KNOWN PLAIN-TEXT APPROACH	USMA	Oct-97
VF 86-61	GREENWAY, H.D.S.	IS GLOBAL EAVESDROPPING STILL USEFUL?	BOSTON GLOBE	8-Apr-05
VF 103-18	GREENWOOD, R.E.	ENIGMA SERIES: E-2, ARTICLE 4: HISTORICAL SUMMARY OF JN-171		17-Sep-43
VF 103-20	GREENWOOD, ROBERT E.	ENIGMA SERIES: E-2, ARTICLE 6: HISTORY OF KRIEGSMARINE ATTACK		27-Sep-43
DK 73-20	GREENWOOD, TED	RECONNAISSANCE AND ARMS CONTROL	SCIENTIFIC AMERICAN	Feb-73
D767.917.G73	GREGG, CHARLES T.	TARAWA	STEIN AND DAY	1984
Z56.G8317 1941	GREGG, JOHN ROBERT	GREG SPEED STUDIES	THE GREGG PUBLISHING CO	1941
Z56.G819	GREGG, JOHN ROBERT	GREGG SHORTHAND DICTIONARY	GREGG PUBLISHING	1930
Z56.G819	GREGG, JOHN ROBERT	GREGG SHORTHAND DICTIONARY SIMPLIFIED	GREGG PUBLISHING	1949
DISHER (SB) COMMUNICATIONS 2, 20	GREGG, LT COL W.R.	TROPOSCATTER AND RADIO RELAY (SB) COMMUNICATIONS 2, 20.	NATO'S 15 NATIONS SPECIAL	Feb-80
TL694.C6.563 1886	GREGORY, J.F. (WAR DEPARTMENT)	TELEGRAPHIC CODE TO INSURE SECRECY IN THE TRANSMISSION OF TELEGRAMS: BY AUTHORITY OF THE SECRETARY OF WAR	GOVT. PRINTING OFFICE	1886
Z103.3.G737 2011	GREGORY, JILLIAN	BREAKING SECRET CODES	CAPSTONE PRESS	2011
DK 58-28	GREGORY, ROSS	LETTER CONCERNING INFORMATION ON THE ZIMMERMANN TELEGRAM		17-Nov-70
DK 73-5	GREIDER, WILLIAM	THE PRESS AS ADVERSARY	TIMES HERALD	27-Jun-71
VF 55-50	GREIDER, WILLIAM	SECURITY AGENCY DENIES PHONE 'INTERCEPTIONS'	WASHINGTON POST	9-Aug-75
HE7677.O7.G7	GREIG, JAMES JR.	GREIG'S CIPHER CODE: COMMERCIAL ORIENTAL PRODUCTS	ACME CODE COMPANY	1920
DISHER (VII) COMPUTERS 2, A-11	GREINER, GOTTFRIED & REISSBERG, ULF	ECM RESISTANCE IN THE HF BAND BY USE OF ADAPTIVE REACTION AND FREQUENCY HOPPING (VII) COMPUTERS 2, A-11	MILTECH	May-87
DISHER (SA) COMMUNICATIONS 2, 5.	GREINKE, E.D.	COMBAT SUPPORT (SA) COMMUNICATIONS 2, 5.	SIGNAL	NOV/DEC 1978
VF 52-18	GRESH, BRYAN	SOVIET UFO SECRETS: THE BREAKUP OF THE FORMER SOVIET UNION OPENS UP A HIDDEN VAULT OF IRON CURTAIN UFO FILES	UFO JOURNAL	Oct-93
DK 62-46	GRESSLEY, GENE M.	LETTER CONCERNING PAPERS OF SAFFORD AND ROCHEFORT		25-Oct-68
DISHER (E) DATA 7.	GRETAG	DATA SECURITY BY ENCRYPTION	GRETAG	
DISHER (Q) VOICE 2, 8.	GRETAG	GRETACODER 101/2, GENERAL BROCHURE (Q) VOICE 2, 8.		

DISHER (X) EQUIPMENT 3, 23.	GRETENER, & B. HAGELIN	RE: PATENT (X) EQUIPMENT 3, 23.		Nov-50
DK 108-28	GRETTON, PETER	THE U-BOAT CAMPAIGN IN TWO WORLD WARS	CROOM HELM	1977
TK7882.E2.G7	GREULICH, HELMUT	SPION IN DER STREICHHOLZSCHACHTEL	BERTELSMANN	1969
DK 35-28	GREW, JOSEPH	TELEGRAM SENT TO SECRETARY OF STATE JANUARY 27, 1941 WARNING OF A SURPRISE ATTACK ON PEARL HARBOR		27-Jan-41
DK 62-4	GREW, JOSEPH C.	DESTRUCTION OF CODES, CIPHERS, AND CIPHER DEVICES		15-Dec-41
D810.C88.G74 2012	GREY, CHRISTOPHER	DECODING ORGANIZATION: BLETCHLEY PARK, CODEBREAKING, AND ORGANIZATION STUDIES	CAMBRIDGE UNIVERSITY PRESS	2012
CRYPTOLOGIA	GREY, CHRISTOPHER	FROM THE ARCHIVES: COLONEL BUTLER'S SATIRE OF BLETCHLEY PARK	CRYPTOLOGIA	2014
PERIODICAL	GREY, CHRISTOPHER	THE MAKING OF BLETCHLEY PARK AND SIGNALS INTELLIGENCE 1939-42	INTELLIGENCE AND NATIONAL SECURITY	Dec-13
CRYPTOLOGIA	GREY, CHRISTOPHER, STURDY, ANDREW	THE 1942 REORGANIZATION OF THE GOVERNMENT CODE AND CYPHER SCHOOL	CRYPTOLOGIA	Oct-08
D810.C88G753 1991	GRIBBLE, G. DICKSON	ULTRA: ITS OPERATIONAL USE IN THE EUROPEAN THEATER OF OPERATIONS, 1943-1945	NATIONAL TECHNICAL INFORMATION SERVICE	1991
D810.C88.G75 1991	GRIBBLE, J. DICKSON (LT. COL.)	ULTRA: ITS OPERATIONAL USE IN THE EUROPEAN THEATER OF OPERATIONS, 1943-1945 STUDY PROJECT	U.S. ARMY WAR COLLEGE	1991
VF J2-19	GRIBBLE, J. DICKSON (LT. COL.)	ULTRA: ITS OPERATIONAL USE IN THE EUROPEAN THEATER OF OPERATIONS, 1943-1945 STUDY PROJECT	U.S. ARMY WAR COLLEGE	1991
E841.G675	GRIBKOV, ANATOLI I., SMITH, WILLIAM Y.	OPERATION ANADYR: U.S. AND SOVIET GENERALS RECOUNT THE CUBAN MISSILE CRISIS	EDITION Q	1994
QL785.G715 1992	GRIFFIN, DONALD R.	ANIMAL MINDS	UNIVERSITY OF CHICAGO	1992
VF 69-48	GRIFFIN, GARY B.	EXTRACT FROM "THE DIRECTED TELESCOPE: A TRADITIONAL ELEMENT OF EFFECTIVE COMMAND"		
CRYPTOLOGIA	GRIFFING, ALEXANDER	SOLVING THE RUNNING KEY CIPHER WITH THE VITERBI ALGORITHM	CRYPTOLOGIA	Oct-06
CRYPTOLOGIA	GRIFFING, ALEXANDER	SOLVING XOR PLAINTEXT STRINGS WITH THE VITERBI ALGORITHM	CRYPTOLOGIA	Jul-06
VF 15-4	GRIFFITHS, L.A.	G.C. & C.S. NAVAL HISTORY VOL. XXIII NORTHERN WATERS	GCHQ	(1945-46)
VF 71-18	GRIMALDI, JAMES D.	AT JUSTICE, FREEDOM NOT TO RELEASE INFORMATION		
VF 71-18	GRIMALDI, JAMES V.	AT JUSTICE, FREEDOM NOT TO RELEASE INFORMATION	WASHINGTON POST	2-Dec-02
VF 83-9	GRIMES, BRAD	COMMON CRITERIA APPROVAL BESTOWED ON IP ROUTERS	NEWSBYTES	30-Mar-04
JK468.I6.G76 2012	GRIMES, SANDRA, VERTEFEUILLE, JEANNE	CIRCLE OF TREASON: A CIA ACCOUNT OF TRAITOR ALDRICH AMES AND THE MEN HE BETRAYED	NAVAL INSTITUTE PRESS	2012
VF 57-28	GRIMSTON, JACK & FIELDING, NICK	MISSING WHEELS KEEP THE ENIGMA RIDDLE SPINNING	SUNDAY TIMES	22-Oct-00
DK 64-44	GRINER, HELMUTH, ERNST, PERCY, EDS.	ENTRY FOR JULY 29, 1943 ON TELEPHONE INTERCEPTION. IN: KRIEGSTAGEBUCH DES OBERKOMMANDOS DE WERMACHT (1963, III, 1 JANUARY 1943-31 DEZEMBER 1943)	BERNARD GRAEFE VERLAG FUR WEHRWESEN	29-Jul-43
DK 111-20	GRINNELL-MILNE, DUNCAN	EXCERPT FROM "THE SILENT VICTORY: SEPTEMBER 1940"	BODLY HEAD	1958
VF 24-40	GRISENKO, V.	AVIATSIYA VMS V "RADIOELEKTRONNOJ VOJNE" (NAVAL AVIATION IN "RADIOELECTRONIC WARFARE")	MORSKOJ SBORNIK	Jun-76
DK 35-22	GRISWOLD, ERWIN N.	SECRETS NOT WORTH KEEPING: THE COURTS AND CLASSIFIED INFORMATION	WASHINGTON POST	15-Feb-89
CRYPTOLOG	GROBMEIER, AL	PRE-WAR AND WWII LETTER DESIGNATORS OF NAVY INTERCEPT AND DF STATIONS	NCVA	FALL 2003
CRYPTOLOG	GROBMEIER, AL	SECURITY GROUP LISTING	NCVA	SUMMER 1999
CRYPTOLOG	GROBMEIER, AL	THE "SPECIAL PROJECT" FLEET 1961-1969, 1985-1989	NCVA	FALL 2004
CRYPTOLOG	GROBMEIER, AL	U.S.NAVY WULLENWEBER CDAAS; END OF AN ERA	NCVA	SUMMER 2003
CRYPTOLOG	GROBMEIER, AL	WAHIAWA'S NAVSECGRU BUILDINGS - NOW IT CAN BE TOLD, ALMOST	NCVA	FALL 2004
CRYPTOLOG	GROBMEIER, AL (COMPILER)	NAVAL SECURITY GROUP ON THE WEB	NCVA	WINTER 2001
CRYPTOLOG	GROBMEIER, ALVIN H.	CHRONOLOGICAL HISTORY OF U.S. NAVY RADIO ACTIVITIES, IMPERIAL BEACH, CALIFORNIA	NCVA	May-95
CRYPTOLOG	GROBMEIER, ALVIN H.	CHRONOLOGICAL HISTORY OF U.S. NAVY RADIO ACTIVITIES, IMPERIAL BEACH, CALIFORNIA	NCVA	FALL 1999
CRYPTOLOG	GROBMEIER, ALVIN H.	COMMUNICATIONS SUPPLEMENTARY ACTIVITIES CALLSIGNS AS OF 1 JANUARY 1947	NCVA	SUMMER 1995

CRYPTOLOG	GROBMEIER, ALVIN H.	NAVY RADIO COMPASS/DIRECTION FINDER STATIONS	NCVA	FALL 1999
CRYPTOLOG	GROBMEIER, ALVIN H., ED.	THE IMPERIAL BEACH STATION: MEMORIES OF WHEN WE WERE YOUNG	NCVA	May-95
VF 7-41	GRODIN, RICHARD A.	LETTER TO DAVID W. GADDY		23-Sep-92
VF J1-39	GRODIN, RICHARD A. COLONEL (RET)	RECALLING CENTRAL BUREAU, 50TH, 50TH ANNIVERSARY OF WORLD WAR II	NSA	28-Oct-92
KIC6034.G76	GROEBNER, VALENTIN	WHO ARE YOU? IDENTIFICATION, DECEPTION AND SURVEILLANCE IN EARLY MODERN EUROPE	ZONE BOOKS	2007
VF 81-49	GROEN, MICHAEL S.	BLUE DIAMOND INTELLIGENCE: DIVISION-LEVEL INTELLIGENCE OPERATIONS DURING OPERATION IRAQI FREEDOM	MARINE CORPS GAZETTE	1-Feb-04
D755.4.G76	GROOM, WINSTON	1942: THE YEAR THAT TRIED MEN'S SOULS	ATLANTIC MONTHLY PRESS	2005
DK 108-09	GROOS, D.	DER KRIEG IN DER NORDSEE	DER KRIEGZUR SEE, 1914-1918	
DK 17-34	GROSCH, HERB	OH, WHAT A TANGLED WEB	COMPUTERWORLD	15-Mar-76
DD247.G74.A3	GROSCURTH, HELMUTH	TAGEBUCHER EINES ABWEHROFFIZIERS 1938-1940: MIT WEITEREN DOKUMENTEN ZUR MILITAROPPOSITION GEGEN HITLER	DEUTSCHE VERLAGS ANSTALT	1970
E748.D865.G76 1994	GROSE, PETER	GENTLEMAN SPY: THE LIFE OF ALLEN DULLES	HOUGHTON MIFFLIN	1994
VF 74-40	GROSE, SIMON	AUSTRALIAN SYSTEM HITS THE TOP LEVEL	THE CANBERRA TIMES	12-May-03
HV8073.G86 1914	GROSS, HANS	HANDBUCH FUR UNTERSUCHUNGSRICHTER ALS SYSTEM DER KRIMINALISTIK . VOL. 2	J. SCHWEITZER VERLAG	1914
D757.65.G74	GROSSER, HANNS	FUNKER AM FEIND	WILHELM LIMPERT VERLAG	1941
DISHER (II) CODES 3.	GROSSKOPF, G.	GENERATING HUFFMAN CODES (II) CODES 3.	COMPUTER DESIGN	Jun-83
DK 4-39	GROSSMAN, EDNA AND COPPERSMITH, DON	GENERATORS FOR CERTAIN ALTERNATING GROUPS WITH APPLICATIONS TO CRYPTOGRAPHY	IBM	FEB. 26, 1974
DISHER (A) MATHEMATICS 12.	GROSSMAN, EDNA, TUCKERMAN, BRYANT	ANALYSIS OF A WEAKENED FEISTEL-LIKE CIPHER	ICC	1978
VF 56-72	GROSSMAN, LEV	WHEN WORDS FAIL: THE STRUGGLE TO DECIPHER THE WORLD'S MOST DIFFICULT BOOK	LINGUA FRANCA, IBC.	Apr-99
Z73.S83	GROSSMANN, CURT	SPANISCHE KURZSCHRIFT FUR KENNER DER DEUTSCHEN EINHEITSKURZSCHRIFT	HECKNERS VERLAG	1927
VG93.G7627 1997	GROSSNICK, ROY A.	UNITED STATES NAVAL AVIATION 1919-1995	NAVAL HISTORICAL CENTER	1997
UC533.N3 1945	GROSVENOR, GILBERT, HILDEBRAND, J.R., DU BOIS, ARTHUR E., HUBBARD, GERARD, KING,	INSIGNIA AND DECORATIONS OF THE U.S. ARMED FORCES	NATIONAL GEOGRAPHIC SOCIETY	1944
VF 116-14	GROSVENOR, GILBERT, SHOWALTER, WILLIAM J.	FLAGS OF THE WORLD	NATIONAL GEOGRAPHIC MAGAZINE	Sep-34
KZ2093.A3.J8813	GROTIUS, HUGO	THE LAW OF WAR AND PEACE	BOBBS-MERRILL	1925
DK 120-29	GROUP 54	LINGUISTIC STUDIES, DECRYPTOR	DIVISION 5 QUARTERLY PROGRESS REPORT	1959
EQUIPMAN TK5102.85.G65	GROUP TECHNOLOGIES	DATA TRANSFER DEVICE AN/CYZ-10 LIMITED RATE INITIAL PRODUCTION USERS MANUAL	GROUP TECHNOLOGIES	26-Feb-93
DISHER (I) COMPUTERS 25	GROVE, H.M.	STANDARDIZATION IN ELECTRONICS AND EMBEDDED COMPUTER RESOURCES, SIGNAL (I) COMPUTERS 25.	SIGNAL	AUG. 1979
DK 7-15	GROVE, ROBERT B.	CONFIDENTIAL FREQUENCY LIST	GILFER ASSOCIATES	1976
VF 47-19	GROVER, DAVID	ARMY FS BOATS: THEY ALSO SERVED	SEA CLASSICS	Mar-98
VF 38-25	GROVER, DAVID	ARMY FS BOATS: THEY ALSO SERVED [PUEBLO INFO]	SEA CLASSICS	Mar-98
VF 10-5	GROVES, EDWARD	PASIOLOGIA: AN ESSAY TOWARDS THE FORMATION OF A UNIVERSAL LANGUAGE	JAMES MCGLASHAN	1846
DK 61-5	GROVES, LESLIE R.	LETTER ABOUT CODES USED IN THE MANHATTAN PROJECT		16-Aug-61
DISHER (VIII) MATHEMATICS 3, 8.	GRUETZMANN, M.	REKURSIONSLAENGE, HC-500 (VIII) MATHEMATICS 3, 8.	CRYPTO AG	1-Mar-79

DK 9-9	GRUNER, RICHARD	GOVERNMENT MONITORING OF INTERNATIONAL ELECTRONIC WATCH LIST SURVEILLANCE AND THE FOURTH AMENDMENT	USC	Mar-78
DK 78-08	GRUNSPAN, SIEGFRIED	GESCHICHTE, AUFBAU UND ENTWICK- LUNGSMOGLICHKEITEN DER TELEGRAMM - CODES		
VF 134-4	GTE	GTE BROCHURES	GTE	1998
DISHER (Q) VOICE 2, 13.	GTE SYLVANIA	LPC-10 SYSTEM DESCRIPTION (Q) VOICE 2, 13.		MAY 3,1978
DISHER (Q) VOICE 2, 12.	GTE SYLVANIA	MARK 1V VST-6000 INTEGRATED VOICE SECURITY TERMINAL (Q) VOICE 2, 12.		
CRYPTOLOGIA	GU, HAIHUA, GU, DAWU	SPEEDING UP THE DOUBLE-BASE RECORDING ALGORITHM OF SCALAR MULTIPLICATION	CRYPTOLOGIA	Oct-09
CRYPTOLOGIA	GU, HAIHUA, GU, DAWU, XIE, WENLU, CHEUNG, RAY C.C.	EFFICIENT PAIRING COMPUTATION ON HUFF CURVES	CRYPTOLOGIA	Jul-15
DK 133-18	GUANELLA, G.	METHODS FOR THE AUTOMATIC SCRAMBLING OF SPEECH	THE BROWN NOVERI REVIEW	Dec-41
DISHER (L) VOICE 1, 16.	GUANELLA, G., BBC	AUTOMATIC SPEECH SCRAMBLING (L) VOICE 1, 16.	BROWN, BOVERI	
BS2515.G813	GUARDUCCI, MARGHERITA	THE TOMB OF ST. PETER: THE NEW DISCOVERIES IN THE SACRED GROTTOS OF THE VATICAN	HAWTHORN BOOKS, INC.	1960
D757.G8	GUDERIAN, HEINZ	ERINNERUNGEN EINES SOLDATEN	KURT VOWINCKEL	1950
D757.G8E 1952B	GUDERIAN, HEINZ	GENERAL HEINZ GUDERIAN: PANZER LEADER	MICHAEL JOSEPH	1952
D757.G8E 1952B	GUDERIAN, HEINZ	GENERAL HEINZ GUDERIAN: PANZER LEADER	MICHAEL JOSEPH	1952
DK 19-38	GUDES, EHUD, KOCH, HARVEY S., STAHL, FRED A.	THE APPLICATION OF CRYPTOGRAPHY FOR DATA BASE SECURITY	AFIPS CONFERENCE PROCEEDINGS	1976
DISHER (IX) INTELLIGENCE 2, 24.	GUDESEN, ALWIN	DAS BODENSORSYSTEM AUS TECHNISCHER SICHT (IX) INTELLIGENCE 2, 24.	BRD	10-Sep-85
HE7678.P6.G93	GUEDES DA SILVA, J.	CODIGO TELEGRAFICO "GUEDES"	CENTRAL CODE BUREAU	1925
UB270.G7	GUELTON, FREDERIC	POURQUOI LE RENSEIGNEMENT? DE L'ESPIONAGE A L'INFORMATION GLOBALE	LAROUSSE	2004
DK 72-52	GUENSBERG, GEROLD	INTELLIGENCE IN RECENT PUBLIC LITERATURE: WILHELM CANARIS BY HEINRICH HOEHNE	STUDIES IN INTELLIGENCE	1977
VF 7-26	GUENTHER, JOHN J.	INTELLIGENCE: PROPITIOUS TIMES (RE BOWEN COLLECTION)	SIGNAL	MAY/JUNE 1982
VF 54-84	GUERNSEY, LISA	A CRYPTIC BUSINESS	SYDNEY MORNING HERALD	18-Jul-00
VF 67-30	GUGGENHEIM, KEN	AG ASKED TO HUNT FOR SEPT. 11 LEAKS	ASSOCIATED PRESS	21-Jun-02
VF 66-64	GUGGENHEIM, KEN	U.S. INQUIRY FOCUSES ON AGENCIES	AP	9-Jun-02
VF 25-47	GUGLIOTTA, GUY	FROM THE NATION'S BEGINNING, DEATH, TAXES, CODES	WASHINGTON POST	8-Oct-96
DK 39-5	GUICHARD, JEAN-PAUL, SICRE, JEAN-PIERRE	FRANCOIS VIETE: UN JURISTE MATHEMATICIEN IN AVENTURES SCIENTIFIQUES: SAVANTS EN POITOU-CHARENTES DU XVI AU XX SIECLE	L'ACTUALITE POITOU-CHARENTES	
D199.3.G94 1956	GUILLAUME, ALFRED	ISLAM	PENGUIN	1956
DK 54-44	GUILLEMIN, HENRI	L'AFFAIRE DREYFUS LE TELEGRAMME DU 2 NOVEMBRE		Aug-60
VF 29-36	GUILLEN, MICHAEL	AUTOMATED CRYPTOGRAPHY		
DISHER (XVII) PUBLIC-KEY 3. 11.	GUILLOU, L.C., DAVIO, M., QUISQUATER, J.	PUBLIC-KEY TECHNIQUES: RANDOMNESS AND REDUNDANCY (XVII) PUBLIC-KEY 3. 11.	[CRYPTOLOGIA?]	[APR 1989?]
DK 40-33	GUILLOU, LOUIS C., DAVIO, MARC, QUISQUATER, JEAN J	PRESENTATION OF PUBLIC-KEY CRYPTOSYSTEMS: RANDOMNESS AND REDUNDANCY	CENTRE COMMUN D'ETUDES DE TELEDIFFUSION ET TELECOM	4-May-87
DK 20-13	GUILLOU, LOUIS C., LORIG, BERNARD	CRYPTOGRAPHY AND TELEINFORMATICS	TELEINFORMATICS 79	1979
QA76.9.A25.E95 1995	GUILLOU, LOUIS C., QUISQUATER, JEAN-JACQUES, EDS.	ADVANCES IN CRYPTOLOGY: EUROCRYPT '95: INTERNATIONAL CONFERENCE ON THE THEORY AND APPLICATION OF CRYPTOGRAPHIC TECHNIQUES, SAINT-MALO, FRANCE, MAY 1995. PROCEEDINGS	SPRINGER-VERLAG	1995
PC3731.G8	GUIRAUD, PIERRE	L'ARGOT	PRESSES UNIVERSITAIRES DE FRANCE	1956

PC2445.G8	GUIRAUD, PIERRE	LES CARACTERES STATISTIQUES DU VOCABULAIRE	PRESSES UNIVERSITAIRES DE FRANCE	1954
HV6773.G85E	GUISNEL, JEAN	CYBERWARS - ESPIONAGE ON THE INTERNET	PLENUM PRESS	1997
E839.8.G85	GUISNEL, JEAN	LA CITADELLE ENDORMIE	FAYARD	2002
DISHER (III) COMMUNICATIONS 4, 12.	GUNNELL, L.M.	THE C3 CONCEPT (III) COMMUNICATIONS 4, 12.	DEFENCE	Nov-83
UG1240.G855	GUNSTON, BILL	THE ILLUSTRATED ENCYCLOPEDIA OF COMBAT AIRCRAFT OF WORLD WAR II	SALAMANDER	1978
UG1242.R4.G86	GUNSTON, BILL	AN ILLUSTRATED GUIDE TO SPY PLANES AND ELECTRONIC WARFARE AIRPLANES		1983
QA76.9.A25.E95 1988	GUNTHER, CHRISTOPH G. , ED..	ADVANCES IN CRYPTOLOGY: EUROCRYPT '88: WORKSHOP ON THE THEORY AND APPLICATION OF CRYPTOGRAPHIC TECHNIQUES, DAVOS, SWITZERLAND, MAY 25-27, 1988. PROCEEDINGS	SPRINGER-VERLAG	1988
QA76.9.A25.E963 1988	GUNTHER, CHRISTOPH G. , ED..	ADVANCES IN CRYPTOLOGY: EUROCRYPT '88: WORKSHOP ON THE THEORY AND APPLICATION OF CRYPTOGRAPHIC TECHNIQUES, DAVOS, SWITZERLAND, MAY 25-27, 1988. PROCEEDINGS	SPRINGER-VERLAG	1988
PM2981.G8	GUNTHER, L.	DIE DEUTSCHE GAUNERSPRACHE UND VERWANDTE GEHEIM- UND BERUFSSPRACHEN	DR. MARTIN SANDIG OHG	1965
Z6205.S78 NR.7	GUNZENHAUSER, MAX	GESCHICHTE DES GEHEIMEN NACHRICHTENDIENSTES: LITERATURBERICHT UND BIBLIOGRAPHIE	BERNARD & GRAEFE VERLAG FUR WEHRWESEN	1968
UB271.U5.G87	GUP, TED	THE BOOK OF HONOR: COVERT LIVES AND CLASSIFIED DEATHS AT THE CIA	DOUBLEDAY	2000
VF 35-5	GUP, TED	STAR AGENTS	THE WASHINGTON POST	1997
CRYPTOLOGIA	GUPTA, INDIVAR, SINGH, JASBAR, CHAUDHARY, ROOPIKA	CRYPTANALYSIS OF AN EXTENSION OF THE HILL CIPHER	CRYPTOLOGIA	Jul-07
U162.G86	GUPTA, RAJ	DEFENSE POSITIONING AND GEOMETRY	THE BROOKINGS INSTITUTION	1993
PHOENICIAN	GURIN, JACK	ORIGINS OF THE NSA RETIREES SOCIETY	THE PHOENIX SOCIETY	WINTER 2003-4
VF 140-12	GURIN, JACK	YOU'VE GOT TO GO BY THE RULES		1983
PHOENICIAN	GURIN, JACOB & BYRON, MOLLA	RALPH J. CANINE	THE PHOENIX SOCIETY	FALL 1982
VF 39-19	GURIN, JACK AND O'SULLIVAN PATRICK	JOHN D. MURPHY (VAR. ITEMS)		1997
Z56.2.G97.B7 1825	GURNEY, THOMAS & GURNEY, JOSEPH	BRACHYGRAPHY OR SHORTHAND		JAN 1, 1825
P901.S96 1973	GUSMANI, ROBERTO	DIE LYDISCHE SPRACHE	JOURNAL OF THE ROYAL ASIATIC SOCIETY OF GREAT BRITAIN & IRELAND	1975
CRYPTOLOG	GUSTAFSON, JOHN	HISTORY OF THE CRYPTOLOGIC TECHNICIAN (CT) RATING	CRYPTOLOG	FALL 2012
DISHER (D) CRYPTO SYSTEMS 3, 12.	GUSTRING, BERTIL, R.	CIPHER AND CIPHER MACHINES	THE BULLETIN	1941
DISHER (IIIB) COMMUNICATIONS 4, 12.	GUT, J.	THE SWISS CONCEPT OF A GENERAL DEFENSE (IIIB) COMMUNICATIONS 4, 12.	THE FOURTH NUCLEAR ELECTROMAGNETICS SYMPOSIUM	JULY 2-6, 1984
TK7895.S62.G88	GUTHERY, SCOTT B., JURGENSEN, TIMOTHY M.	SMART CARD DEVELOPER'S KIT	MACMILLAN TECHNICAL PUBLISHING	1998
DK 55-74	GUTHRIE	TABLE OF CONTENTS FOR HISTORY OF THE NAVAL COMMUNICATION SERVICE APRIL 6. 1917 - NOVEMBER 11, 1918 (NO. 22)		10-Nov-18
DR1313.G88 1993	GUTMAN, ROY	A WITNESS TO GENOCIDE: THE 1993 PULITZER PRIZE-WINNING DISPATCHES ON THE "ETHNIC CLEANSING" OF BOSNIA	MACMILLAN	1993
PL127.G89	GUZEL-OGLOU, ERAM	NOUVEAUX DIALOGUES FRANCAIS-TRUCS	LIBRAIRIE DE F. BENOIT	1852
VF 7-13	GWERTZMAN, BERNARD	REAGAN PROMISES TO ROOT OUT SPIES, RESIST RETALIATION	NEW YORK TIMES	27-Sep-86
DISHER (T) EQUIPMENT 2, 25.	GYLDEN, YVES	ANALYSE, au POINT de VUE DECRYPTEMENT d'un APPAREIL A CHIFFRER "CRYPTOGRAPHE, TYPE C-36" (T) EQUIPMENT 2, 25.		

D639.C75.G913	GYLDEN, YVES	CHIFFERBYRAERNAS INSATSER I VAERLDSKRIGET TIL LANDS	MILITAARLITTERATUROP OERENINGENS	1931
D639.C75.G913E 1935	GYLDEN, YVES	THE CONTRIBUTION OF THE CRYPTOGRAPHIC BUREAUS IN THE WORLD WAR	AEGEAN PARK PRESS	1978
D639.C75.G913E 1935	GYLDEN, YVES	THE CONTRIBUTION OF THE CRYPTOGRAPHIC BUREAUS IN THE WORLD WAR	WAR DEPARTMENT	1935
D639.C75.G913E 1978	GYLDEN, YVES	THE CONTRIBUTION OF THE CRYPTOGRAPHIC BUREAUS IN THE WORLD WAR	AEGEAN PARK PRESS	1978
DK 52-71	GYLDEN, YVES	CRYPTOLOGUES ITALIENS AUX XVE ET XVIIE SIECLES	REVUE INTERNATIONALE DE CRIMINALISTIQUE	1932
DK 141-07	GYLDEN, YVES	HISTOIRE DU DECRYPTEMENT	REVUE INTERNATIONALE DE CRIMINALISTIQUE	1930
DK 53-32	GYLDEN, YVES	LE CHIFFRE PARTICULAR DE LOUIS XVI ET DE MARIE-ANTOINETTE LORS DE LA FUITE DE VARENNES	BIBLIOTHEQUE DE LA REVUE INTERNATIONALE DE CRIMINALISTIQUE	1931
DK 141-04	GYLDEN, YVES	THE ROZIER SYSTEM, A TYPICAL CASE OF ILLUSORY COMPLICATIONS		
SERIES II - II.I.3	GYLDEN, YVES	TRANSLATION OF ARTICLE FROM REVUE MILITAIRE FRANCAISE, NO. 122, AUGUST 1931, PP. 211-231 (SERIES II) II.I.3 -	MILITARY INTELLIGENCE DIVISION	
DK 54-23	GYLDEN, YVES	UN SYSTEME CRYPTOGRAPHIQUE MENTIONNE PAR FRIDERICI	REVUE INTERNATIONALE DE CRIMINALISTIQUE	1931
Z103.3.G91	GYLDEN, YVES; ROCHFORD, WILLIAM H.	THE CONTRIBUTION OF THE CRYPTOGRAPHIC BUREAUS IN THE WORLD WAR AND A TREATISE UPON ARCANOGRAPHY	DAVID KAHN	
DISHER (XIII) CRYPTO SYSTEMS 5.9	GYSLER, OBLT BEAT	GEHEIMSCHRIFTEN, 1. TEIL: KLASSISCHE VERFAHREN DER KRYPTOGRAPHIE (XIII) CRYPTO SYSTEMS 5.9	MFD-ZEITUNG	Mar-86
DISHER (XIII) CRYPTO SYSTEMS 5.9	GYSLER, OBLT BEAT	GEHEIMSCHRIFTEN, 2. TEIL: DER 2. WELTKRIE UND DIE ENIGMA (XIII) CRYPTO SYSTEMS 5.9	MFD-ZEITUNG	Apr-86
DISHER (XIII) CRYPTO SYSTEMS 5.9	GYSLER, OBLT BEAT	GEHEIMSCHRIFTEN, 3. TEIL: MODERNE VERFAHREN, DAS "PUBLIC-KEY" SYSTEM (XIII) CRYPTO SYSTEMS 5.9	MFD-ZEITUNG	May-86
P211.H2 2002	HAARMANN, HARALD	GESCHICHTE DER SCHRIFT	VERLAG C.H. BECK	2002
CD1220.H328	HAASE, CARL	THE RECORDS OF GERMAN HISTORY IN GERMAN AND CERTAIN OTHER RECORD OFFICES WITH SHORT NOTES ON LIBRARIES AND OTHER COLLECTIONS	HARALD BOLDT VERLAG	1975
DK 103-02	HABERMEHL, R.	DIE ENTWICKLUNG DES MILITARISCHEN WETTERDIENSTES IN DEUTSCHLAND	TRUPPENPRAXIS	
D767.25.H6.H11	HACHIYA, MICHIIHIKO	HIROSHIMA DIARY: THE JOURNAL OF A JAPANESE PHYSICIAN AUGUST 6 - SEPTEMBER 30, 1945	UNIVERSITY OF NORTH CAROLINA PRESS	1955
DISHER (VII) COMPUTERS 2, 25	HACK, JAMES J.	PEAK VS. SUSTAINED PERFORMANCE IN HIGHLY CONCURRENT MACHINES. (VII) COMPUTERS 2, 25	IEEE COMPUTER	Sep-86
UB147.H33	HACKETT, GENERAL SIR JOHN	THE PROFESSION OF ARMS	MACMILLAN	1983
PERIODICAL	HACKLER, TIM	THE PRESS AND NATIONAL SECURITY ISSUES	ASSOCIATION OF FORMER INTELLIGENCE OFFICERS	1992
V214.H33	HACKMANN, WILLEM	SEEK & STRIKE: SONA , ANTI-SUBMARINE WARFARE AND THE ROYAL NAVY 1914-54	HER MAJESTY'S STATIONERY OFFICE	1984
VF 142-7	HADHAZY, ADAM	PREPARING FOR THE QUANTUM STORM	DISCOVER MAGAZINE	Oct-14
CRYPTOLOG	HADLEY, WILLIAM	MY 27 YEAR CAREER WITH THE NAVAL SECURITY GROUP	CRYPTOLOG	SUMMER 2012
CRYPTOLOG	HADLEY, WILLIAM R.	MY 27 YEAR CAREER WITH THE NAVAL SECURITY GROUP	CRYPTOLOG	SPRING 2012
VF 72-8	HAEFLIGER, HANSPETER	SWISS LAWMAKERS CLOSE CELL PHONE LOOPHOLE THAT INVESTIGATORS SAY HELPED AL-QAIDA	AP	12-Mar-03
DD247.H5.H26513	HAFFNER, SEBASTIAN	THE MEANING OF HITLER: HITLER'S USE OF POWER. HIS SUCCESSES AND FAILURES	MACMILLAN	1979
VF 32-27	HAFFORD, WILLIAM E.	THE NAVAJO CODETALKERS	ARIZONA HIGHWAYS	Feb-89
QA76.9.A25.H34	HAFNER, KATIE, MARKOFF, JOHN	CYBERPUNK: OUTLAWS AND HACKERS ON THE COMPUTER FRONTIER	SIMON & SCHUSTER	1995
QA76.9.A25.H34	HAFNER, KATIE, MARKOFF, JOHN	CYBERPUNK: OUTLAWS AND HACKERS ON THE COMPUTER FRONTIER	SIMON AND SCHUSTER	1991
EQUIPMAN Z103.H134	HAGELIN CRYPTOS	THE ELECTRICALLY DRIVEN CIPHERING MACHINE TYPE BC-621: INSTRUCTIONS FOR USE	HAGELIN CRYPTOS	
VF 29-50	HAGELIN, B.	ANALYSE, AU POINT DE VUE DECRYPTEMENT, DE L'APPAREIL A CHIFFRER "CRYPTOGAGHE TYPE C. 36"		26-Feb-36

DISHER (T) EQUIPMENT 2, 11.	HAGELIN, B.	A MODIFIED C-MACHINE 1981 MANUSCRIPT (T) EQUIPMENT 2, 11.		DEC. 1981
VF 130-19	HAGELIN, BORIS	THE HAGELIN CRYPTOGRAPHERS - A REVIEW AND A PROGRAM		11-Dec-61
Z103.H14	HAGELIN, BORIS C.W.	BORIS C.W. HAGELIN" ERINNERUNGEN		
Z103.H11	HAGELIN-CRYPTOS	THE HAGELIN CRYPTOGRAPHER, TYPE CX-52 & CX-52-M	HAGELIN-CRYPTOS	N.D.
VF 108-1	HAGELIN-CRYPTOS CRYPTO AG	THE HAGELIN CRYPTOGRAPHER, TYPE C-52: INSTRUCTIONS FOR OPERATION (D-036)	HAGELIN-CRYPTOS CRYPTO AG	1960
UB270.H12 1969	HAGEN, LOUIS	THE SECRET WAR FOR EUROPE - A DOSSIER OF ESPIONAGE	STEIN AND DAY	1969
HG336.G3.H7	HAGEN, WALTER	UNTERNEHMEN BERNHARD	VERLAG WELSERMUEHL	1955
JQ5829.I6.H33	HAGER, NICKY	SECRET POWER: NEW ZEALAND'S ROLE IN THE INTERNATIONAL SPY NETWORK	CRAIG POTTEN PUBLISHING	1996
JQ5829.I6.H33	HAGER, NICKY	SECRET POWER: NEW ZEALAND'S ROLE IN THE INTERNATIONAL SPY NETWORK	CRAIG POTTON	1996
VF 50-47	HAGERTY, ALEXANDER	AN UNPUBLISHED YARDLEY MANUSCRIPT	CRYPTOLOGIA	Oct-99
VF 40-22	HAGERTY, JAMES ALEXANDER, JR.	WRITINGS ON AMERICAN CRYPTOLOGY	HAGERTY	9-Dec-98
D639.S7.H12	HAHN, J.E.	THE INTELLIGENCE SERVICE WITHIN THE CANADIAN CORPS 1914-1918	MACMILLAN	1930
VF 94-2	HAHN, TRUDY	VELVA KLAESSY, GOVERNMENT CODE BREAKER DIES AT 88	REMAIN IN TOUCH	Dec-04
VF 55-58	HAILEY, JEAN R.	OBITUARY - VICE ADM. LAURENCE FROST, 74, DIES, FORMER NATIONAL SECURITY AGENCY CHIEF	WASHINGTON POST	26-May-77
CD3031.H35	HAINES, GERALD K.	A REFERENCE GUIDE TO UNITED STATES DEPARTMENT OF STATE SPECIAL FILES	GREENWOOD PRESS	1985
D810.S7.UN3	HAINES, LT. COL.	ULTRA AND THE HISTORY OF THE UNITED STATES STRATEGIC AIR FORCE IN EUROPE VS. THE GERMAN AIR FORCE	UNIVERSITY PUBLICATIONS OF AMERICA	1980
CRYPTOLOGIA	HAJNY, JAN, ZEMAN, VACLAV	ANONYMOUS AUTHENTICATION WITH SPREAD REVELATION	CRYPTOLOGIA	Jul-11
DK 39-29	HALAMAA, REINO	CORRESPONDENCE ON THE FINNISH CRYPTOLOGIC SERVICE		1969-1970
DS919.H35	HALBERSTAM, DAVID	THE COLDEST WINTER: AMERICA AND THE KOREAN WAR	HYPERION	2007
QA246.5.H12S	HALBERSTAM, H., RICHERT, H.-E.	SIEVE METHODS	ACADEMIC PRESS	1974
DK 36-45	HALDANE, ELIZABETH S., ROSS, G.R.T	EXCERPT FROM THE PHILOSOPHICAL WORKS OF DESCARTES (ARTICLE LXIX-LXXXII ON PASSION)	CAMBRIDGE UNIVERSITY PRESS	1967
D810.C88.H12	HALDANE, R A	THE HIDDEN WAR - THE EXCITING BEHIND-THE-SCENES STORY OF COUNTERINTELLIGENCE IN WWII	ST MARTIN'S PRESS	1978
D810.C88.H12	HALDANE, R A	THE HIDDEN WAR - THE EXCITING BEHIND-THE-SCENES STORY OF COUNTERINTELLIGENCE IN WWII	ST MARTIN'S PRESS	1978
Z103.H12	HALDANE, R. A.	THE HIDDEN WORLD	SAINT MARTIN'S PRESS	1976
Z103.H12	HALDANE, R.A.	THE HIDDEN WORLD	ROBERT HALE & CO.	1976
DK 50-12	HALDER, FRANZ	CORRESPONDENCE WITH IRENE HANSEN		Mar-58
DD247.H25.A28 v1	HALDER, FRANZ	KRIEGSTAGEBUCH: TAGLICHE AUFZEICHNUNGEN DES CHEFS GENERALSTABES DES HEERES 1939-1942. VOL 1: VOM POLENFELDZUG BIS ZUM ENDE DER WESTOFFENSIVE (14.8.1939-30.6.1940)HELMUT HEIBER	KOHLHAMMER	1962
DD247.H25.A28 v.2	HALDER, FRANZ	KRIEGSTAGEBUCH: TAGLICHE AUFZEICHNUNGEN DES CHEFS GENERALSTABES DES HEERES 1939-1942. VOL 2: VON DER GEPLANTEN LANDUNG IN ENGLAND BIS ZUM BEGINN DES OSTFELDZUGES (1.7.1940-21.6.1941)STALINGRAD (22.6.1941-24.9.1942)	KOHLHAMMER	1962
DD247.H25.A28 v.3	HALDER, FRANZ	KRIEGSTAGEBUCH: TAGLICHE AUFZEICHNUNGEN DES CHEFS GENERALSTABES DES HEERES 1939-1942. VOL 3: DER RUSSLANDFELDZUG BIS ZUM MARSCH AUF STALINGRAD (22.6.1941-24.9.1942)	KOHLHAMMER	1962
VF 7-15	HALE, JASS & TAYLOR, P.U. (SIGNAL OFFICERS)	SPECIAL REPORT ON REBEL SIGNALS	SIGNAL STATION	NOV 28 1862
CB367.H35	HALE, JOHN	THE CIVILIZATION OF EUROPE IN THE RENAISSANCE	SIMON AND SCHUSTER	1993
VF 9-3	HALES, ALFRED	GEORGE AND NELLIE FABYAN'S COUNTRY HOME	FRANK LLOYD WRIGHT QUARTERLY	WINTER 1995
VF 9-2	HALES, ALFRED	LIFE AT RIVERBANK	FRANK LLOYD WRIGHT QUARTERLY	WINTER 1995
QA76.9.A25.T473 2006	HALEVI, SHAI; RABIN, TAL (EDS.)	THEORY OF CRYPTOGRAPHY	SPRINGER	2006
HM258.H3	HALL, EDWARD T.	THE SILENT LANGUAGE	FAWCETT PUBLICATIONS	1961

DK 42-82	HALL, H. DUNCAN, WRIGLEY, C.C.	PORTIONS OF CHAPTER VIII: SCIENTIFIC COLLABORATION BETWEEN THE UNITED KINGDOM AND NORTH AMERICA IN STUDIES OF OVERSEAS SUPPLY	HER MAJESTY'S STATIONERY OFFICE	1956
NSA DOCUMENTS TEMPEST #2	HALL, JAMES H.	DOING BUSINESS WITHIN THE INDUSTRIAL TEMPEST PROGRAM: AN INDUSTRY VIEW	HONEYWELL INC. SIGNAL ANALYSIS CENTER	
DK 50-73	HALL, JAMES K.	LETTER TO STANISLAV AUSKY FROM THE JUSTICE DEPARTMENT CONCERNING HIS INQUIRY ABOUT ANTON TURKUL		16-Sep-82
QA171.H14 1976	HALL, MARSHALL JR.	THE THEORY OF GROUPS	CHELSEA PUBLISHING CO.	1976
VF 86-60	HALL, R. CARGILL	CLANDESTINE VICTORY: DWIGHT D. EISENHOWER AND OVERHEAD RECONNAISSANCE IN THE COLD WAR		27-Jan-05
D790.L49	HALL, R. CARGILL	LIGHTNING OVER BOUGAINVILLE: THE YAMAMOTO MISSION RECONSIDERED	SMITHSONIAN INSTITUTION PRESS	1991
VF 47-9	HALL, R. CARGILL	THE NATIONAL RECONNAISSANCE OFFICE: A BRIEF HISTORY OF ITS CREATION AND EVOLUTION	SPACE TIMES	MARCH/APRIL
VF 61-58	HALL, R. CARGILL	NRO HISTORY - ORAL HISTORY PROGRAM: AN INTERVIEW WITH WILLIAM O. BAKER	NRO	7-May-96
TR713.S66 1999	HALL, R. CARGILL	NRO HISTORY: AN INTERVIEW WITH DON H. SCHOESSLER AND CHARLES P. SPOELHOF	NRO HISTORY OFFICE	16-May-97
Q127.U6.H25 2001	HALL, R. CARGILL	NRO HISTORY: AN INTERVIEW WITH WILLIAM O. BAKER	NRO HISTORY OFFICE	7-May-96
UG743.H3 1999	HALL, R. CARGILL	NRO HISTORY: MISSILE DEFENSE ALARM - THE GENESIS OF SPACE-BASED INFRARED EARLY WARNING	NRO HISTORY OFFICE	Jul-88
VF 140-9	HALL, R. CARGILL	THIRTY-FOUR AND FORTY-FOUR: A STUDY IN CONTRASTS		
UG763.E17 2003	HALL, R. CARGILL & LAURIE, CLAYTON D. (EDS.)	EARLY COLD WAR OVERFLIGHTS 1950-1956 - SYMPOSIUM PROCEEDINGS, DIA, WASHINGTON, D.C., 22-23 FEBRUARY 2001 VOLUME I; MEMOIRS VOLUME II; APPENDIXES	OFFICE OF THE HISTORIAN, NRO	2003
D619.3.H14	HALL, REGINAL, PEASLEE, AMOS J.	THREE WARS WITH GERMANY	PUTNAM	1944
HV8280.A2.H34	HALL, RICHARD	THE SECRET STATE: AUSTRALIA'S SPY INDUSTRY	CASELL AUSTRALIA LTD.	1978
HV8280.A2.H34	HALL, RICHARD	THE SECRET STATE: AUSTRALIA'S SPY INDUSTRY	CASELL AUSTRALIA LTD.	1978
VF 39-2	HALL, RICHARD	THE SECRET STATE: AUSTRALIA'S SPY INDUSTRY	CASELL AUSTRALIA LTD.	1978
UB271.G72.W93S 1987	HALL, RICHARD V.	A SPY'S REVENGE	PENGUIN BOOKS	1987
PM7891.H14ME 1943B	HALL, ROBERT A.	MELANESIAN PIDGIN PHRASE-BOOK AND VOCABULARY	WAVERLY PRESS	1943
D810.S7.H14 1970	HALL, ROGER	YOU'RE STEPPING ON MY CLOAK AND DAGGER	PAPERBACK LIBRARY	1957
NEWSLETTER	HALL, SAM & SALEMME, ART	RECALLING THE EARLY DAYS OF NSA	NSA	Nov-77
PERIODICAL	HALL, SUZANNE	THE POLITICS OF PRISONER OF WAR RECOVERY; SOE AND THE BURMA-THAILAND RAILWAY DURING WORLD WAR II	INTELLIGENCE & NATIONAL SECURITY	SUMMER 2002
UA23.H34	HALL, WAYNE MICHAEL	STRAY VOLTAGE: WAR IN THE INFORMATION AGE	NAVAL INSTITUTE PRESS	2003
PERIODICAL	HALLAGAN, ROBERT E. LT. COL.	CONCEPTS: ARMY INTELLIGENCE SUPPORT TO JTF OPERATIONS	MILITARY INTELLIGENCE PROFESSIONAL BULLETIN	JULY/SEPT 1994
D756.5.N6.H14 1994	HALLION, RICHARD P.	D-DAY 1944: AIR POWER OVER THE NORMANDY BEACHES AND BEYOND	AIR FORCE HISTORY AND MUSEUM PROGRAMS	1994
DK 51-56	HALLO, WILLIAM W.	LETTER TO DAVID KAHN CONCERNING THE EARLIEST KNOWN EXAMPLES OF CRYPTOGRAPHY FROM THE YALE UNIVERSITY LIBRARY		22-Nov-63
DK 51-57	HALLO, WILLIAM W.	LETTER TO DAVID KAHN CONCERNING THE EARLIEST KNOWN EXAMPLES OF CRYPTOGRAPHY FROM THE YALE UNIVERSITY LIBRARY		8-Sep-64
DK 51-58	HALLO, WILLIAM W.	LETTER TO DAVID KAHN CONCERNING THE EARLIEST KNOWN EXAMPLES OF CRYPTOGRAPHY FROM THE YALE UNIVERSITY LIBRARY		12-Oct-64
JK468.I6.L38	HALPERIN, MORTON H., BERMAN, JERRY J. BOROSAGE, ROBERT L. MARWICK, CHRISTINE M.	THE LAWLESS STATE: THE CRIMES OF THE US INTELLIGENCE AGENCIES	PENGUIN	1976
D521.H3 V.1	HALSEY, FRANCIS WHITING	THE LITERARY DIGEST HISTORY OF THE WORLD WAR COMPILED FROM ORIGINAL AND CONTEMPORARY SOURCES: AMERICAN, BRITISH, FRENCH, GERMAN, AND OTHERS	FUNK & WAGNALLS COMPANY	1919

D521.H3 V.10	HALSEY, FRANCIS WHITING	THE LITERARY DIGEST HISTORY OF THE WORLD WAR COMPILED FROM ORIGINAL AND CONTEMPORARY SOURCES: AMERICAN, BRITISH, FRENCH, GERMAN, AND OTHERS	FUNK & WAGNALLS COMPANY	1920
D521.H3 V.2	HALSEY, FRANCIS WHITING	THE LITERARY DIGEST HISTORY OF THE WORLD WAR COMPILED FROM ORIGINAL AND CONTEMPORARY SOURCES: AMERICAN, BRITISH, FRENCH, GERMAN, AND OTHERS	FUNK & WAGNALLS COMPANY	1919
D521.H3 V.3	HALSEY, FRANCIS WHITING	THE LITERARY DIGEST HISTORY OF THE WORLD WAR COMPILED FROM ORIGINAL AND CONTEMPORARY SOURCES: AMERICAN, BRITISH, FRENCH, GERMAN, AND OTHERS	FUNK & WAGNALLS COMPANY	1919
D521.H3 V.4	HALSEY, FRANCIS WHITING	THE LITERARY DIGEST HISTORY OF THE WORLD WAR COMPILED FROM ORIGINAL AND CONTEMPORARY SOURCES: AMERICAN, BRITISH, FRENCH, GERMAN, AND OTHERS	FUNK & WAGNALLS COMPANY	1919
D521.H3 V.5	HALSEY, FRANCIS WHITING	THE LITERARY DIGEST HISTORY OF THE WORLD WAR COMPILED FROM ORIGINAL AND CONTEMPORARY SOURCES: AMERICAN, BRITISH, FRENCH, GERMAN, AND OTHERS	FUNK & WAGNALLS COMPANY	1919
D521.H3 V.6	HALSEY, FRANCIS WHITING	THE LITERARY DIGEST HISTORY OF THE WORLD WAR COMPILED FROM ORIGINAL AND CONTEMPORARY SOURCES: AMERICAN, BRITISH, FRENCH, GERMAN, AND OTHERS	FUNK & WAGNALLS COMPANY	1919
D521.H3 V.7	HALSEY, FRANCIS WHITING	THE LITERARY DIGEST HISTORY OF THE WORLD WAR COMPILED FROM ORIGINAL AND CONTEMPORARY SOURCES: AMERICAN, BRITISH, FRENCH, GERMAN, AND OTHERS	FUNK & WAGNALLS COMPANY	1919
D521.H3 V.8	HALSEY, FRANCIS WHITING	THE LITERARY DIGEST HISTORY OF THE WORLD WAR COMPILED FROM ORIGINAL AND CONTEMPORARY SOURCES: AMERICAN, BRITISH, FRENCH, GERMAN, AND OTHERS	FUNK & WAGNALLS COMPANY	1919
D521.H3 V.9	HALSEY, FRANCIS WHITING	THE LITERARY DIGEST HISTORY OF THE WORLD WAR COMPILED FROM ORIGINAL AND CONTEMPORARY SOURCES: AMERICAN, BRITISH, FRENCH, GERMAN, AND OTHERS	FUNK & WAGNALLS COMPANY	1919
SERIES I - I.E.52.	HALSTEAD,L., HITT,P., TAYLOR,J.G.	MECHANICAL DEVICES FOR DECIPHERING (SERIES-I) I.E.52.	ARMY SERVICE SCHOOLS	DEC 16,1911
PC2064.L6.H36 1988	HAMBURGER, JEAN	MONSIEUR LITRE	FLAMMARION	1988
VF 124-21	HAMEL, GEORG	THE KRYHA CIPHERING MACHINE: A MATHEMATICAL OPINION	INSTITUTE OF TECHNOLOGY	1927
LINK	HAMER, DAVID	ADDRESS BY SIR ARTHUR CONSALL -- FORMER DIRECTOR OF GCHQ	LINK	SUMMER 2008
VF 113-4	HAMER, DAVID	THE DAVID KAHN COLLECTION	EYE SPY INTELLIGENCE MAGAZINE	2011
VF 99-25	HAMER, DAVID	ENIGMA: THE RANDOM HOUSE CONTESTS	CRYPTOGRAM	
BLETCHLEY PARK TIMES	HAMER, DAVID	THE ENIGMAS OF U-85	BLETCHLEY PARK TIMES	SPRING 2010
VF 125-11	HAMER, DAVID	NSA 60 YEARS OF CRYPTOLOGIC EXCELLENCE	EYE SPY	2013
CRYPTOLOGIA	HAMER, DAVID	REVIEW OF THIRTY SECRET YEARS: A.G. DENNISTON'S WORK IN SIGNALS INTELLIGENCE: 1914-1944 BY ROBIN DENNISTON (BOOK REVIEW)	CRYPTOLOGIA	Oct-07
THE LINK	HAMER, DAVID	THE RUSSIAN M-125 FIALKA	NCMF	WINTER 2004/5
VF 106-8	HAMER, DAVID	WEST WINDS CLEAR AND PEARL HARBOR SYMPOSIUM	EYE SPY INTELLIGENCE MAGAZINE	2009
CRYPTOLOG	HAMER, DAVID H.	ADOLF HITLER'S ENIGMA	CRYPTOLOG	FALL 2014
CRYPTOLOGIA	HAMER, DAVID H.	THE DAVID KAHN COLLECTION AT NSA'S NATIONAL CRYPTOLOGIC MUSEUM	CRYPTOLOGIA	Apr-11
VF 31-20	HAMER, DAVID H.	ENIGMA ACTIONS INVOLVED IN THE 'DOUBLE STEPPING OF THE MIDDLE ROTOR	CRYPTOLOGIA	Jan-97
CRYPTOLOGIA	HAMER, DAVID H.	THE ENIGMAS - AND OTHER RECOVERED ARTIFACTS - OF U-85	CRYPTOLOGIA	Apr-03
VF 74-6	HAMER, DAVID H.	THE ENIGMAS - AND OTHER RECOVERED ARTIFACTS - OF U-85	CRYPTOLOGIA	Apr-03
CRYPTOLOGIA	HAMER, DAVID H.	FIRST CHARLOTTE INTERNATIONAL CRYPTOLOGIC SYMPOSIUM AND EXHIBIT	CRYPTOLOGIA	2012
VF 52-19	HAMER, DAVID H.	G-312: AN ABWEHR ENIGMA (AN APPENDIX TO THE ARTICLE INCLUDES A LIST OF BLETCHLEY PARK'S COLLECTION OF ENIGMA MACHINES AND ARTIFACTS)	CRYPTOLOGIA	Jan-00
VF 61-57	HAMER, DAVID H.	WIRING OF (JAPANESE) ENIGMA 'T' WHEELS		
VF 39-60	HAMER, DAVID, SULLIVAN, GEOFF & WEIERUND, FRODE	ENIGMA VARIATIONS: AN EXTENDED FAMILY OF MACHINES	DAVID HAMER	Aug-98
VF 38-23	HAMER, JOHN	THE U.S. INTELLIGENCE COMMUNITY	SKEPTIC	197-
D810.C88.S54 2003	HAMER, DAVID H.	THE ENIGMAS - AND OTHER RECOVERED ARTIFACTS - OF U-85	HUGH SKILLEN	2003
D445.H32	HAMEROW, THEODORE S.	FROM THE FINLAND STATION: THE GRAYING OF REVOLUTION IN THE TWENTIETH CENTURY	BASIC BOOKS	1966
VF 100-2	HAMILTON, DONNA	DECODING A PUZZLING PAST	UNIVERSITY OF DAYTON QUARTERLY	SPRING 1995
HE7676.H18E	HAMILTON, G. C..	HAMILTON'S EXPORT CABLE CODE FOR COTTON SEED PRODUCTS	ROBERTS & SON	1900
VF 55-8	HAMILTON, TYLER	US ENDORSES KASTEN CHASE PRODUCT, SYSTEM PROTECTS TOP-SECRET DATA; COMPANY FORESEES NEW REVENUE STREAM	THE GLOBE AND MAIL	22-Jun-00
HE7676.H18	HAMILTON, W.S.	NUMERICAL TELEGRAPHIC CODE CONDENSER	W. S. HAMILTON	1909

UB251.U5.M555 1987	HAMM, DIANE L.	MILITARY INTELLIGENCE: ITS HEROES AND LEGENDS	U.S. ARMY	1987
UB251.U5.M555 1987	HAMM, DIANE L.	MILITARY INTELLIGENCE: ITS HEROES AND LEGENDS	US ARMY INTELLIGENCE AND SECURITY COMMAND	1987
VF 97-27	HAMMACHER SCHLEMMER	INTRODUCING KRYPTO		
DK 108-02	HAMMANT, THOMAS	THE MAGDEBURG INCIDENT: RUSSIAN INTERCEPT AND CRYPTANALYTIC EFFORTS IN WORLD WAR I (U)	NATIONAL SECURITY AGENCY	Apr-84
VF 37-14	HAMMANT, THOMAS R.	ADMIRAL A.I. NEPENIN: FATHER OF MODERN RUSSIAN NAVAL INTELLIGENCE	NCVA	Feb-94
VF 26-3	HAMMANT, THOMAS R.	COMMUNICATIONS INTELLIGENCE AND TSARIST RUSSIA		
VF 37-15	HAMMANT, THOMAS R.	THE MAGDEBURG INCIDENT: RUSSIAN INTERCEPT AND CRYPTANALYTIC EFFORT IN WORLD WAR I	NCVA	Apr-84
VF 57-14	HAMMANT, THOMAS R.	THE MAGDEBURG INCIDENT: THE RUSSIAN VIEW	CRYPTOLOGIA	Oct-00
CRYPTOLOGIA	HAMMANT, THOMAS R.	SOME COMMUNICATIONS INTELLIGENCE IN TSARIST RUSSIA	CRYPTOLOGIA	SUMMER 2000
VF 36-12	HAMMANT, THOMAS R.	SOVIET COMINT & THE CIVIL WAR [1918-1921]	NCVA	Sep-78
DISHER (W) CRYPTO SYSTEMS 4, 3.	HAMMER, C.	HIGHER-ORDER HOMOPHONIC CIPHERS (W) CRYPTO SYSTEMS 4, 3.	CRYPTOLOGIA	Oct-81
DK 123-01	HAMMER, CARL	CARL HAMMER PAPERS AND RESEARCH ON BEALE CIPHERS		
DK 1-22	HAMMER, CARL	SIGNATURE SIMULATION AND CERTAIN CRYPTOGRAPHIC CODES	SIMULATION SYMPOSIUM	Jan-70
VF 40-46	HAMMER, CARL	SIGNATURE SIMULATION AND CERTAIN CRYPTOGRAPHIC CODES	COMMUNICATIONS OF THE ACM	Jan-71
DK 141-11	HAMMER, CARL	SPACE COMMUNICATIONS		27-Jan-72
VF 41-4	HAMPTON, LARRY N.	THE NATIONAL CRYPTOLOGIC SCHOOL ADJUNCT FACULTY PROGRAM	MILITARY INTELLIGENCE PROFESSIONAL BULLETIN	JULY-SEPT 1998
VF 83-36	HAMPTON, TERESA & THOMPSON, DOUG	HOW BIG BROTHER IS WATCHING, LISTENING AND MISUSING INFORMATION ABOUT YOU	CAPITOL HILL BLUE	8-Jun-04
UB271.R92.P4327	HAMRICK, S. J.	DECEIVING THE DECEIVERS	YALE UNIVERSITY PRESS	2004
DK 85-15	HAMUS, LEON	LE CABINET NOIR	BOURG-BOURGER	1970
VF 53-9	HANCHETTE, JOHN	GNS SPECIAL REPORT: VANISHING PRIVACY	GANNETT NEWS SERVICE	10-Apr-00
D727.H19	HANDEL, MICHAEL I.	THE DIPLOMACY OF SURPRISE: HITLER, NIXON, SADAT	HARVARD UNIVERSITY	1981
D727.H2578	HANDEL, MICHAEL I.	THE DIPLOMACY OF SURPRISE: HITLER, NIXON, SADAT	HARVARD UNIVERSITY	1981
DK 76-17	HANDEL, MICHAEL I.	INTELLIGENCE AND DECEPTION	JOURNAL OF STRATEGIC STUDIES	Mar-82
DK 37-28	HANDEL, MICHAEL I.	INTELLIGENCE AND THE PROBLEM OF STRATEGIC SURPRISE	JOURNAL OF STRATEGIC STUDIES	Sep-84
DK 37-26	HANDEL, MICHAEL I.	MILITARY DECEPTION IN PEACE AND WAR	MAGNES PRESS	1985
DS128.1.H335	HANDEL, MICHAEL I.	PERCEPTION, DECEPTION AND SURPRISE: THE CASE OF THE YOM KIPPUR WAR	HEBREW UNIVERSITY OF JERUSALEM	1976
VF 11-17	HANDEL, MICHAEL I.	STRATEGIC AND OPERATIONAL DECEPTION IN INTELLIGENCE AND MILITARY OPERATIONS	USAWC	May-87
DK 37-2	HANDEL, MICHAEL I.	SURPRISE AND CHANGE IN INTERNATIONAL POLITICS	INTERNATIONAL SECURITY	SPRING 1980
D743.S72	HANDEL, MICHAEL I., ED.	STRATEGIC AND OPERATIONAL DECEPTION IN INTELLIGENCE AND MILITARY OPERATIONS	FRANK CASS	1987
VF 38-30	HANDLEY, CATHY	SPY TOYS	COMPRESSED AIR	APRIL-MAY 1998
QA76.9.A25.S22 2004	HANDSCHUH, HELENA, HASAN, M. ANWAR, EDS.	SELECTED AREAS IN CRYPTOGRAPHY: 11TH INTERNATIONAL WORKSHOP, SAC 2004, WATERLOO, CANADA, AUGUST 2004, REVISED PAPERS	SPRINGER	2005
VF 49-11	HANER, JIM	BERRIGANS SLIP IN, AND NO ONE CARES	BALTIMORE SUN	5-Jul-96
VF 52-30	HANER, JIM	OBITUARY - JACQUELINE JENKINS-NYE, 79 WORLD WAR II CODE BREAKER	BALTIMORE SUN	

D839.3.C58	HANHIMAKI, JUSSI M. & WESTAD, ODD ARNE (EDS.)	THE COLD WAR: A HISTORY IN DOCUMENTS AND EYEWITNESS ACCOUNTS	OXFORD UNIVERSITY PRESS	2003
QA268.C69 2000	HANKERSON, D.R., HOFFMAN, D.G., LEONARD, D.A.	CODING THEORY AND CRYPTOGRAPHY: THE ESSENTIALS	MARCEL DEKKER, INC.	2000
VF 79-12	HANLEY, DELINDA C.	NAVY CAPTAIN, OTHER OFFICIALS CALL FOR INVESTIGATION OF ISRAEL ON USS LIBERTY - COLLECTION OF ARTICLES	WASHINGTON REPORT ON MIDDLE EAST AFFAIRS	10-Oct-03
VF 79-4	HANLEY, DELINDA C.	NAVY CAPTAIN, OTHER OFFICIALS CALL FOR INVESTIGATION OF ISRAEL'S ATTACK ON USS LIBERTY	WASHINGTON REPORT ON MIDDLE EAST AFFAIRS	JUL/AUG 2003
CRYPTOLOG	HANNAGAN, CHARLES F. & JACOBSEN, PHILIP H.	THE 'IN THE ATTIC GANG' WAHIAWA CLASS 1 - PART 1	NCVA	FALL 2000
CRYPTOLOG	HANNAGAN, CHARLES F. & JACOBSEN, PHILIP H.	THE "IN THE ATTIC GANG" CLASS 1 - PART 2	NCVA	SPRING 2001
PERIODICAL	HANNAGAN, CHARLES F. & JACOBSEN, PHILLIP H.	THE 'IN THE ATTIC GANG' WAHIAWA CLASS 1 - PART 1	NCVA	WINTER 2000
NEWSLETTER	HANNAH, TED	CRYPTOLOGIC HISTORY: A LOOK BEHIND THE SCENES	NSA	Feb-82
NEWSLETTER	HANNAH, TED	CRYPTOLOGIC HISTORY: A LOOK BEHIND THE SCENES		Feb-82
CRYPTOLOG	HANNAH, TED	ENEMY BALLOONS OVER AMERICA	NCVA	FALL 1987
NEWSLETTER	HANNAH, TED	FLOWERS FOR HENKE	NSA	Feb-87
PHOENICIAN	HANNAH, THEODORE M.	FRANK B. ROWLETT: A PERSONAL PROFILE PART 2 - OPEN FOR BUSINESS	THE PHOENIX SOCIETY	FALL 1982
DK 36-5	HANNAH, THEODORE M.	FRANK ROWLETT - A PERSONAL PROFILE	CRYPTOLOGIC SPECTRUM	SPRING 1981
VF 8-6	HANNAH, THEODORE M.	FRANK ROWLETT - A PERSONAL PROFILE 2) A COPY OF THE JANUARY 1966 "NEWSLETTER" - FRANK ROWLETT RETIRES	CRYPTOLOGIC SPECTRUM	SPRING 1981
VF J1-29	HANNAH, THEODORE M.	FRANK ROWLETT-- A PERSONAL PROFILE	NSA	
DK 83-08	HANNAH, THEODORE M.	THE MANY LIVES OF HERBERT O. YARDLEY		
VF 26-21	HANNAH, THEODORE M.	COMINT AND COMSEC: THE TACTICS OF 1914-1918, PARTS I AND II	CRYPTOLOGIC SPECTRUM	
D790.H264	HANSELL, HAYWOOD S., JR.	THE STRATEGIC AIR WAR AGAINST GERMANY AND JAPAN: A MEMOIR	OFFICE OF AIR FORCE HISTORY	1986
VF 11-21	HANSEN, DAVID G.	INTELLIGENCE, DECEPTION AND MILITARY OPERATIONS IN THE ANCIENT NEAR EAST	USAWC	May-87
PERIODICAL	HANSEN, FLEMMING SPLIDSBOEL	AN ARGUMENT FOR REFLEXIVITY IN INTELLIGENCE WORK	INTELLIGENCE AND NATIONAL SECURITY	Jun-12
VF 97-28	HANSEN, HARRY	THE FIRST READER: BOOK REVIEW OF "THE SPY WITHIN" BY HENRY LANDAU		
DISHER (XI) TERRORISM A-7	HANSEN, JAMES	SOVIET VANGUARD FORCES-SPETSNAZ (XI) TERRORISM A-7	NATIONAL DEFENSE	Mar-86
VF 121-30	HANSEN, KARSTEN	PHOTOGRAPHS OF COL. GEORG HANSEN		2012
VF 43-13	HANSON, CHRISTOPHER	BC-SPYING	REUTER	SEP 29 1982
VF 49-43	HANSON, CHRISTOPHER	NSA HAS BEEN SPYING ON CONFIDENTIAL COMMUNICATIONS OF PRIVATE BUSINESSES	REUTER	18-Oct-82
VF 49-82	HANSON, CHRISTOPHER	U.S. INTELLIGENCE HAS SPIED ON OFFICIAL BRITISH GOVERNMENT COMMUNICATIONS	REUTER	29-Sep-82
DK 75-13	HANSON, PHILIP	SOVIET INDUSTRIAL ESPIONAGE: SOME NEW INFORMATION	ROYAL INSTITUTE OF INTERNATIONAL AFFAIRS	1987
VF 36-32	HANST, GEORGE	THE CHANGING FACE OF FORT MEADE	EVENING SUN	29-Jan-64
DK 87-15	HANYOK, BOB	RADIO INTELLIGENCE ON THE MEXICAN BORDER, 1916-1918	CRYPTOLOG	WINTER, 1997
CRYPTOLOG	HANYOK, BOB	STILL DESPERATELY SEEKING "MISS AGNES": A PIONEER CRYPTOLOGIST'S LIFE REMAINS AN ENIGMA	NCVA	FALL 1997
NEWSLETTER	HANYOK, BOB	A TERRIBLE BEAUTY IS BORN - CRYPTOLOGY'S ROLE IN THE 1916 EASTER UPRISING	NSA	Apr-99

VF 86-3	HANYOK, ROBERT	THE CRYPTOLOGY OF PEARL HARBOR RECONSIDERED: JAPANESE RADIO INTELLIGENCE SUPPORT TO PEARL HARBOR STRIKING FORCE	CCH	Dec-04
CRYPTOLOG	HANYOK, ROBERT J.	BEFORE ENIGMA: JAN KOWALEWSKI ...	NCVA	SPRING 1998
PERIODICAL	HANYOK, ROBERT J.	BEFORE ENIGMA: JAN KOWALEWSKI AND THE EARLY DAYS OF THE POLISH CIPHER BUREAU	THE ENIGMA BULLETIN #5	Jun-00
VF 102-20	HANYOK, ROBERT J.	CATCHING THE FOX UNAWARE: JAPANESE RADIO DENIAL AND DECEPTION AND THE ATTACK ON PEARL HARBOR	NAVAL WAR COLLEGE REVIEW	AUTUMN 2008
VF 82-29	HANYOK, ROBERT J.	DEFINING THE LIMITS OF HELL: ALLIED COMMUNICATIONS INTELLIGENCE AND THE HOLOCAUST DURING THE SECOND WORLD WAR, 1939-1945	CCH	
D810.C88.H15	HANYOK, ROBERT J.	EAVESDROPPING ON HELL: HISTORICAL GUIDE TO WESTERN COMMUNICATION INTELLIGENCE AND THE HOLOCAUST, 1939-1945	CCH/NSA	2005
VF 87-6	HANYOK, ROBERT J.	EAVESDROPPING ON HELL: HISTORICAL GUIDE TO WESTERN COMMUNICATIONS INTELLIGENCE AND THE HOLOCAUST, 1939-1945	CCH/NSA	2005
D810.C88.H36	HANYOK, ROBERT J.	EAVESDROPPING ON HELL: HISTORICAL GUIDE TO WESTERN COMMUNICATIONS INTELLIGENCE AND THE HOLOCAUST, 1939-1945	CENTER FOR CRYPTOLOGIC HISTORY	2005
VF 37-31	HANYOK, ROBERT J.	JAPANESE LATIN AMERICANS DURING THE SECOND WORLD WAR	CCH CRYPTOLOGIC ALMANAC	
CRYPTOLOG	HANYOK, ROBERT J.	THE SAGA OF U-862 IN AUSTRALIAN AND NEW ZEALAND WATERS, NOVEMBER 1944 TO FEBRUARY 1945	NCVA	SUMMER 1997
CRYPTOLOGIA	HANYOK, ROBERT J.	SOVIET COMINT DURING THE COLD WAR	CRYPTOLOGIA	Apr-99
D767.92.H36 2008	HANYOK, ROBERT J., MOWRY, DAVID P.	WEST WIND CLEAR: CRYPTOLOGY AND THE WINDS MESSAGE CONTROVERSY - A DOCUMENTARY HISTORY	CCH	2008
TK7882.S65.H35	HANZO, L.; SOMERVILLE, F. C. A. & WOODARD, J. P.	VOICE COMPRESSION AND COMMUNICATIONS: PRINCIPLES AND APPLICATIONS FOR FIXED AND WIRELESS CHANNELS	JOHN WILEY & SONS	2001
CRYPTOLOG	HAO, SEAN	PEARL HARBOR PLANNING FOR \$220 MILLION PROJECT	NCVA	
QC773.H37 2001	HARA, KATSUHIRO	THE ATOMIC BOMB DOCUMENT (KARA- SHASHIN DE MIRU "GENBAKU" HIROKU)	KK BESUTO SERA-ZU	2001
D767.2 .H348 2000	HARA, KATSUHIRO	THE COLOR SPECTACLE IN THE PACIFIC WAR 1941-1948 (KARA SHASHIN DE MIRU TAIHEIYO SENSNO HIROKU: SHASHINSHU 20-SEIKI NO KIROKU)	KK BESUTO SERA-ZU	2001
D810.C88.H16 2001	HARA, KATSUHIRO	CRYPTOLOGY: ALLIED FLEET EFFORTS AGAINST INFORMATION WARFARE		2001
D810.C88.H16 2001	HARA, KATSUHIRO	CRYPTOLOGY: ALLIED FLEET EFFORTS AGAINST INFORMATION WARFARE		2001
VF 48-81	HARA, KATSUHIRO	PLANS TO GET YAMAMOTO		
D767.2 .H34 2014	HARA, KATSUHIRO, KITAMURA, SINZOU	JAPAN LOST TO CRYPTOGRAPHY (BEI KAISENJI NI OKERU NIHON GAIKO ANGO NO KENSHO)	PHP	2014
D777.H37 1961	HARA, TAMEICHI	JAPANESE DESTROYER CAPTAIN: PEARL HARBOR, GUADALCANAL, MIDWAY - THE GREAT PACIFIC NAVAL BATTLES OF THE PACIFIC AS SEEN THROUGH JAPANESE EYES	BALLANTINE BOOKS	1961
QA76.9.A25.H18	HARBINGER, REB	GEHEIME NACHRICHTENTECHNIK: IM KAMPF IM DIE INFORMATION	PRIVATSTUDIE	1986
D25.A2.H21 1971	HARBOTTLE, THOMAS	DICTIONARY OF BATTLES	RUPERT HART-DAVIS	1971
VF 121-21	HARDEE, WILLIAM J.	PHOTOGRAPH OF A CODED TELEGRAM SENT TO PRESIDENT JEFFERSON DAVIS FROM CHARLESTON		JULY 16, 1865
VF 52-55	HARDEN, PATRICK	SECRETS AND SPIES	TRIBUNE-REVIEW	29-Mar-00
VF J1-26	HARDEN, PATRICK	SECRETS AND SPIES	TRIBUNE-REVIEW	29-Mar-98
CRYPTOLOGIA	HARDIE, BRADFORD	BOOK REVIEW: ULTRA GOES TO WAR BY RONALD LEWIN - CRYPTOLOGIA, VOL 3, NO. 2	CRYPTOLOGIA	
Z104.H12	HARDIE, BRADFORD	CODE PROBLEM		
DK 31-21	HARDIE, BRADFORD	CORRESPONDENCE WITH KAHN CONCERNING COLOSSUS		Dec-73
DK 36-38	HARDIE, BRADFORD	CORRESPONDENCE WITH KAHN CONCERNING JAPANESE CODES WITH A LIST OF CRYPTOLOGICAL REFERENCES FROM THE PEARL HARBOR ATTACK HEARINGS		1962
D810.C88.B7	HARDIE, BRADFORD	CRYPTOGRAPHER'S WAY		1967
Z103.H37.H37 1967	HARDIE, BRADFORD	CRYPTOGRAPHER'S WAY		1965
DK 104-19	HARDIE, BRADFORD	EXCERPT FROM "CRYPTOGRAPHER'S WAY"		1967
DK 125-10	HARDIE, BRADFORD	A GALLERY OF CIPHERING TABLES AND A PROBLEM		
VF 62-41	HARDIE, DARLENE HILL	PKI: WHAT IS THIS THING, REALLY?	SANS INSTITUTE	1-Jun-01
D767.92.H14	HARDING, WARREN G.	BAND OF SECRECY: A SEA STORY FROM THE BATTLE OF PEARL HARBOR	ACADEMY OF REAL ESTATE	1988
DK 58-60	HARDINGE, CHARLES	FOREIGN OFFICE DISPATCH NO. 3570 WITH AN EXTRACT OF THE FRENCH JOURNAL OFFICIEL DESCRIBING SALARY OF FRENCH CRYPTOGRAPHERS		2-Dec-20

PZ3.H3	HARDINGE, REX	THE PROBLEM IN CIPHERS	STREAMLINE	1952
VA454.H3	HARDY, A.C.	BRITISH WARSHIPS ILLUSTRATED	A. & C. BLACK	1935
QA268.H365 2009	HARDY, DAREL W., RICHMAN, FRED, WALKER, CAROL L.	APPLIED ALGEBRA: CODES, CIPHERS, AND DISCRETE ALGORITHMS	CRC PRESS	2009
QA241.H22 1945	HARDY, G.H. WRIGHT, E.M.	INTRODUCTION TO THE THEORY OF NUMBERS	CLARENDON PRESS	1945
QA7.H3 1992	HARDY, G.H.	A MATHEMATICIAN'S APOLOGY	CAMBRIDGE UNIVERSITY PRESS	1992
VF 81-15	HARDY, MICHAEL	NSA LICENSES CRYPTOGRAPHY TECH - COLLECTION OF ARTICLES ON CERTICOM CORP.	FEDERAL COMPUTER WEEK	24-Oct-03
DD247.E5	HAREL, ISSER	THE HOUSE ON GARIBALDI STREET - THE FIRST FULL ACCOUNT OF THE CAPTURE OF ADOLF EICHMANN, TOLD BY THE FORMER HEAD OF ISRAEL'S SECRET SERVICE	VIKING PRESS	1975
DK 50-51	HARGETT, JANET L.	LETTER TO DAVID KAHN CONCERNING FRITZ KAUDERS		20-May-74
VF 31-35	HARIG, THOMAS, ED.	OPSEC INDICATOR	OPSEC INDICATOR	1994-1996
VF 77-12	HARIG, TOM & FISHER, SAM	THE THREE "DRAGONS" - OPSEC'S ANSWER TO THE THREE TENORS	THE OPSEC INDICATOR	SUMMER 2003
GOLDMAN	HARKER, J.H.	THE INVISIBLE ARM	THE POLICE JOURNAL	Oct-31
DK 52-3	HARLAN, J. PENROSE	LETTER TO DAVID KAHN CONCERNING THE GREEK SKYTALE		29-Mar-61
DK 52-5	HARLAN, J. PENROSE	POSTCARD TO DAVID KAHN CONCERNING LINEAR B		5-Jul-61
DK 52-2	HARLAN, J. PENROSE	POSTCARD TO DAVID KAHN CONCERNING THE GREEK SKYTALE		27-Mar-61
DK 52-4	HARLAN, J. PENROSE	POSTCARD TO DAVID KAHN CONCERNING THE GREEK SKYTALE		4-May-61
UB251.U5H37 1993a	HARLEY, JEFFREY S.	READING THE ENEMY'S MAIL: ORIGINS AND DEVELOPMENT OF U.S. ARMY TACTICAL RADIO INTELLIGENCE IN WORLD WAR II, EUROPEAN THEATER OF OPERATIONS	NATIONAL TECHNICAL INFORMATION SERVICE	1993
DK 71-25	HARMAND, JACQUES	LE RENSEIGNEMENT ET LE RAPPORT. IN: L'ARMEE ET LE SOLDAT A ROME DE 107 A 50 AVANT NOTRE ERE	A. J. PICARD	1967
VF 8-32	HARMON, DAVID	REPORT ON CAPTURED ENEMY COMMUNICATION EQUIPMENT: GERMAN TELEPHONE SPEECH SCRAMBLER, GK III B	HQ THIRD U S ARMY	19-Sep-44
DISHER (IIIA) COMMUNICATIONS 4, 21.	HARMON, J.V.	"SMART" HF PUTS AN END TO GUESSWORK (IIIA) COMMUNICATIONS 4, 21.	SPECIAL ELECTRONICS (IDR)	Jan-84
DISHER (UA) COMMUNICATIONS 3, 30.	HARMON, S.Y.	ROBOTS SUPPORT C31 (UA) COMMUNICATIONS 3, 30.	SIGNAL	MAY/JUNE 1982
VF 126-5	HARMS, WILLIAM, GADDY, DAVID W.	CORRESPONDENCE REGARDING THE WHEREABOUTS OF THE ENIGMA TAKEN FROM U-505		1992
HE7677.C5.F16W	HARMUTH, LOUIS	FAIRCHILD'S ILLUSTRATED WOMEN'S WEAR CODE	FAIRCHILD PUBLISHING	1921
VF 39-48/4	HARNEY, JOHN R.	AFFIDAVIT	NSA	12-Dec-79
DK 25-62	HARNISCH, LARRY	CIPHER EXPERT KAHN FLEXIBLE TOWARD SECURITY	ARIZONA DAILY STAR	1987
DISHER (Q) VOICE 2, 24.	HARPER, R.C., ZABOROWSKI, J.S., JEWETT, W.M.	4800 DIT/SEC TRANSMISSION ON AN HF VOICE CHANNEL: EXPERIMENTAL EVALUATION OF A NEW APPROACH (Q) VOICE 2, 24.		
D810.C88.H17	HARPER, STEPHEN	CAPTURING ENIGMA: HOW HMS PETARD SEIZED THE GERMAN NAVAL CODES	SUTTON PUBLISHING	1999
D810.C88.H17	HARPER, STEPHEN	CAPTURING ENIGMA: HOW HMS PETARD SEIZED THE GERMAN NAVAL CODES	SUTTON PUBLISHING	1999
VF 55-1	HARPER, STEPHEN	ENIGMA ANSWERED	THE INDEPENDENT	21-Jun-00
DK 35-12	HARPER, TIMOTHY	BOOK: CHURCHILL KNEW OF PEARL HARBOR ATTACK	NEWSDAY	12-Mar-89
CRYPTOLOG	HARRELL, JOHN	ONE OF NINE	NCVA	FALL 2003
DK 87-14	HARRIES, MEIRION, SUSIE	THE LAST DAYS OF INNOCENCE, AMERICA AT WAR, 1917-1918	RANDOM HOUSE	
PS3608.A7814.A615 2009	HARRIGAN, M.E.	9800 SAVAGE ROAD: A NOVEL OF THE NATIONAL SECURITY AGENCY	TOM DOHERTY	2009
DK 64-35	HARRIMAN, W. AVERELL, KAHN, DAVID	LETTER WITH HARRIMAN ON THE A3 SCRAMBLER		May-72
D753.8.H23	HARRINGTON, JOSEPH D.	YANKEE SAMURAI: THE SECRET ROLE OF NISEI IN AMERICA'S PACIFIC VICTORY	PETTIGREW ENTERPRISES	1979

VF 134-5	HARRIS	HARRIS BROCHURES	HARRIS	1999
DISHER (Y) VOICE 3, 12.	HARRIS, A.	LINEAR PREDICTIVE CODING IN PRACTICE (Y) VOICE 3, 12.	COMM INTL	Jul-83
DISHER (IIIA) COMMUNICATIONS 4, 8.	HARRIS, B.R.	C2 IN THE HIGH TECHNOLOGY LIGHT DIVISION (IIIA) COMMUNICATIONS 4, 8.	SIGNAL	Nov-83
DK 81-02	HARRIS, CHARLES H. III, SADLER, LOUIS R.	THE 1911 REYES CONSPIRACY: THE TEXAS SIDE	SOUTHWESTERN HISTORICAL QUARTERLY	Apr-80
DK 80-28	HARRIS, CHARLES H. III, SADLER, LOUIS R.	WITZKE AFFAIR: GERMAN INTRIGUE ON MEXICAN BORDER, 1917-18	MILITARY REVIEW	Feb-79
D639.S8.M67	HARRIS, CHARLES H., III & SADLER, LOUIS R.	THE ARCHAEOLOGIST WAS A SPY: SYLVANUS G. MORLEY AND THE OFFICE OF NAVAL INTELLIGENCE	UNIVERSITY OF NEW MEXICO PRESS	2003
DK 38-28	HARRIS, CHARLES H., III, SADLER, LOUIS R.	THE "UNDERSIDE" OF THE MEXICAN REVOLUTION: EL PASO, 1912	AMERICAS	Jul-82
VF 105-15	HARRIS, FRANCES A.	SOLVING SIMPLE SUBSTITUTION CIPHERS	AMERICAN CRYPTOGRAM ASSN.	1943
Z104.H3	HARRIS, FRANCES A.	SOLVING SIMPLE SUBSTITUTION CIPHERS	AMERICAN CRYPTOGRAM ASSN.	1943
Z104.H3	HARRIS, FRANCES A.	SOLVING SIMPLE SUBSTITUTION CIPHERS	AMERICAN CRYPTOGRAM ASSN.	
D640.H3554 1951	HARRIS, L. H.	SIGNAL VENTURE	GALE & POLDEN LTD.	1951
PR6058.A69147 E53	HARRIS, ROBERT	ENIGMA	HUTCHINSON	1995
PR6058.A69147.E531999	HARRIS, ROBERT	ENIGMA	RANDOM HOUSE	1995
PR6058.A69147.E531999	HARRIS, ROBERT	ENIGMA	IVY BOOKS	1995
VF 67-68	HARRIS, RUTH R.	THE "MAGIC" LEAK OF 1941 AND JAPANESE-AMERICAN RELATIONS	PACIFIC HISTORICAL REVIEW	FEB. 1981
DK 62-60	HARRIS, RUTH R.	THE "MAGIC" LEAK OF 1941 AND JAPANESE-AMERICAN RELATIONS	PACIFIC HISTORICAL REVIEW	Feb-81
U163.H37 2014	HARRIS, SHANE	@ WAR: THE RISE OF THE MILITARY-INTERNET COMPLEX	HOUGHTON MIFFLIN HARCOURT	2014
VF 80-11	HARRIS, SHANE	FREE INFORMATION MARKET	TECH INSIDER	25-Nov-03
VF 65-50	HARRIS, SHANE	TECH INSIDER: SECURING THE CYBER FRONT	GOVERNMENT EXECUTIVE MAGAZINE	2-Apr-02
VF 39-13	HARRIS, SHANE	WATCH OUT: THE SYSTEM TO TRACK FOREIGN STUDENTS IS INTRUSIVE AND INEFFICIENT. AND IT'S ONLY THE BEGINNING	GOVERNMENT EXECUTIVE	Jul-03
HV6432.H378 2010	HARRIS, SHANE	THE WATCHERS: THE RISE OF AMERICA'S SURVEILLANCE STATE	PENGUIN PRESS	2010
DK215.H27 1999	HARRIS, STEPHEN M.	BRITISH MILITARY INTELLIGENCE IN THE CRIMEAN WAR 1854-1856	FRANK CASS	1999
PR6058.A6914. A89	HARRIS, THOMAS	ARCHANGEL: A NOVEL	RANDOM HOUSE	1998
VF 72-5	HARRIS, VICTORIA	PATRIOT ACT - U.S. NOT TERRORISTS, INFRINGING ON AMERICAN'S RIGHTS	BROWN U.	23-Oct-01
DK 37-69	HARRIS, WILLIAM R.	A SALT SAFEGUARDS PROGRAM: COPING WITH SOVIET DECEPTION UNDER STRATEGIC ARMS AGREEMENTS	RAND PAPER SERIES	Sep-79
Z6724.I7.H24 1967	HARRIS, WILLIAM R., ED.	INTELLIGENCE AND NATIONAL SECURITY - PART 1 AND 2		1967
DK 66-36	HARRISON	INTERCEPTED MESSAGE NO. 8829 FROM BERN TO WASHINGTON		17-Aug-43
VF 69-37	HARRISON, ANN	CREATIVE ATTACKS BEAT CRYPTO - EXPERT	SECURITY FOCUS	9-Aug-02
VF 30-5	HARRISON, ANN	GOVERNMENT OFFICIAL BLASTS SECURITY VENDORS	COMPUTERWORLD	28-Jul-00
Q180.A1.R36 NO. 5495 1969	HARRISON, ANNETTE	THE PROBLEM OF PRIVACY IN THE COMPUTER AGE: AN ANNOTATED BIBLIOGRAPHY VOL. 2	USAF RAND	1969
Q180.A1.R36 NO. 5495 1967	HARRISON, ANNETTE	THE PROBLEM OF PRIVACY IN THE COMPUTER AGE: AN ANNOTATED BIBLIOGRAPHY VOL. 1	USAF RAND	1967
PERIODICAL	HARRISON, E.D.R.	MORE THOUGHTS ON KIM PHILBY'S MY SILENT WAR	INTELLIGENCE & NATIONAL SECURITY	Jul-95
D769.UN3 V.3 PT.2	HARRISON, G.A.	EUROPEAN THEATER OF OPERATIONS: CROSS-CHANNEL ATTACK	US ARMY, CHIEF OF MILITARY HISTORY	1951
DK 74-18	HARRISON, JOHN M.	CIA FLAPS AND SEALS MANUAL		1975
DK 59-27	HARRISON, LELAND	LETTER TO EDWARD BELL REGARDING TWO CODE BOOKS		9-May-19

VF 83-60	HARRISON, LINDA	RADIO HAM WHO SPIED ON NAZIS	BRIGHTON & HOVE ARCHIVE	2-Oct
PS3558.A6718.B53	HARRISON, PAYNE	BLACK CIPHER	CROWN PUBLISHERS	1994
PS3558.A6718.B53	HARRISON, PAYNE	BLACK CIPHER	CROWN PUBLISHERS	1994
Z999.H3 NO.209	HARROSSOWITZ, OTTO	ANTIQUARISCHER CATALOG (AN ANNOTATED BIBLIOGRAPHY OF BOOKS ON GRAMMAR, LEXICONS, ETC.)	OTTO HARROSSOWITZ	1895
GOLDMAN	HART, GEORGE L., SR. AND OTHERS	REPRO COPIES OF THE BEALE PAPERS AND RELATED PUBLICATIONS AND CORRESPONDENCE	ROANOKE PUBLIC LIBRARY	1964
VF 88-32	HART, JOHN D.	THE ALSOS MISSION, 1943-1945: A SECRET U.S. SCIENTIFIC INTELLIGENCE	INTL JOURNAL OF INTELLIGENCE & COUNTERINTELLIGENCE	FALL 2005
JK468.I6.H375	HART, JOHN LIMOND	THE CIA'S RUSSIANS	NAVAL INSTITUTE PRESS	2003
D757.L5	HART, LIDDELL	THE OTHER SIDE OF THE HILL; GERMANY'S GENERALS THEIR RISE AND FALL WITH THEIR OWN ACCOUNT OF THE MILITARY EVENTS 1939-45	CASELL & CO.	1970
DA962.B74 2002	HART, PETER, ED.	BRITISH INTELLIGENCE IN IRELAND, 1920-1921: THE FINAL REPORTS	CORK UNIVERSITY PRESS	2002
DK 37-42	HART, ROLAND J., SULZEN, ROBERT H.	EXCERPT OF COMPARING SUCCESS RATES IN SIMULATED COMBAT: INTELLIGENT TACTICS VS. FORCE	ARMED FORCES AND SOCIETY	WINTER 1988
D810.S7.H36 2012	HART, STEPHEN, MANN, CHRIS	WORLD WAR II SECRET OPERATIONS HANDBOOK: SOE, OSS, AND MAQUIS GUIDE TO SABOTAGING THE NAZI WAR MACHINE	LYONS PRESS	2012
VF 54-62	HARTCHER, PETER	THE SPY, HIS SHOES AND THE KGB	AUSTRALIAN FINANCIAL REVIEW	29-Jun-00
UG449.H37	HARTCUP, GUY	CAMOUFLAGE: A HISTORY OF CONCEALMENT AND DECEPTION IN WAR	CHARLES SCRIBNER'S SONS	1980
DA566.9.H37 2012	HART-DAVIS, DUFF	MAN OF WAR: THE SECRET LIFE OF CAPTAIN ALAN HILLGARTH, OFFICER, ADVENTURER, AGENT	CENTURY	2012
HE7676.H25N	HARTFIELD, J.C., COMPILER	HARTFIELD'S TWO MILLIONS OF ROOTS AND TERMINALS	JOHN C. HARTFIELD	1903
HE7676.H25	HARTFIELD, J.W.	HARTFIELD'S 12-FIGURE CODE	HARTFIELD TELEGRAPHIC CODE PUB. CO.	N.D.
HE7676.H25A 1905	HARTFIELD, J.W.	HARTFIELD'S WALL STREET CODE	HARTFIELD TELEGRAPHIC CODE PUB. CO.	1905
HE7676.H25A 1912	HARTFIELD, J.W.	HARTFIELD'S WALL STREET CODE	HARTFIELD TELEGRAPHIC CODE PUB. CO.	1912
HE7677.B2.H25 1928	HARTFIELD, J.W.	WALL STREET CODE 1927 EDITION WITH 5-LETTER CODE WORDS AND MUTILATION CHART	HARTFIELD TELEGRAPHIC CODE PUB. CO.	1927
HE7677.B2.B12	HARTFIELD, J.W., COMPILER	PRIVATE CODE J.S. BACHE AND CO.	J.S. BACHE AND CO.	1925
HE7677.S5.W32	HARTFIELD, T. WALTER	WATKINS UNIVERSAL SHIPPING CODE, REVISED AND EXTENDED EDITION	C. ARMORY STEVENS	1904
DK 37-74	HARTLEY, JOHN C.	THE JAPANESE ATTACK ON DARWIN: 19 FEBRUARY 1942, A CASE STUDY IN SURPRISE AT THE OPERATIONAL LEVEL (PAPER GIVEN AT THE THIRD US ARMY WAR COLLEGE CONFERENCE ON INTELLIGENCE AND MILITARY OPERATIONS)		MAY 17-19, 1988
VF 149-4	HARTLEY, ROBERT, HAMPSTEAD, BARRY	THE STORY OF 547 SIGNAL TROOP IN SOUTH VIETNAM 1966 TO 1972		2014
VF 79-57	HARTMAN, CARL	HOW THE BRITS CAUGHT FIRST AMERICAN SPY	THE CAPITAL TIMES	20/21 SEPTEMBER 2003
HE7675.H17 1901	HARTMANN, A AND NEEDHAM, A C	THE COMMERCIAL CODE: FOR THE TRANSMISSION OF TELEGRAMS AND CABLEGRAMS	AMERICAN CODE COMPANY	1901
DISHER (X) EQUIPMENT 3, 28.	HARTMANN, DR. K.	CHIFFRIERGERATE IN DER PRATISCHEN ANWENDUNG, (X) EQUIPMENT 3, 28.	TECH RUNDSCHAU	32/85
DISHER (Y) VOICE 3, 4.	HARTMANN, P.	CHIFFRIERMETHODEN FUR SPRACHSIGNALE (Y) VOICE 3, 4.	NZZ	8.9.82
DISHER (O) GENERAL 31.	HARTMANN, P.	ERHOHUNG DER BETRIEBLECHEN SICHERHEIT VON CHIFFRIERSYSTEMEN (O) GENERAL 31.	ASMZ	FEB. 1981
DD1987.H45 2006	HARTMANN, PETER C., SCHULLER, FLORIAN	DAS HEILIGE ROMISCHE REICH UND SEIN ENDE 1806: ZASUR IN DER DEUTSCHEN UND EUROPAISCHEN GESCHICHTE	VERLAG FRIEDRICH PUSTET	2006

DISHER (F) KEY MANAGEMENT 10.	HARTMANN, T.	LETTERS TO THE EDITOR, IN REFERENCE TO "KEY MANAGEMENT IN CRYPTOGRAPHIC SYSTEMS," BY KIRK KIRCHOFER	INTERNATIONAL DEFENSE REVIEW	Mar-81
DISHER (W) CRYPTO SYSTEMS 4, 14.	HARTMANN, T. & SCHOLZ, E.	THE ONE-TIME KEY SYSTEM, A WELL-KNOWN METHOD IN A NEW TECHNOLOGY (W) CRYPTO SYSTEMS 4, 14.	DEFENSE TODAY	Jun-81
VF 97-30	HARTSWICK, F. GREGORY	ALMOST PERFECT CIPHER SYSTEM	ESQUIRE	Apr-36
DISHER (R) MATHEMATICS 2, 10.	HARTWIG, R.E., LEVINE, J.	APPLICATIONS OF THE DRAZIN INVERSE TO THE HILL CRYPTOGRAPH SYSTEM, PART I,II,III (R) MATHEMATICS 2, 10	CRYPTOLOGIA	Apr-81
DISHER (R) MATHEMATICS 2, 30.	HARTWIG, R.E., LEVINE, J.	APPLICATIONS OF THE DRAZIN INVERSE TO THE HILL CRYPTOGRAPHIC SYSTEM, PART IV (R) MATHEMATICS 2, 30.	CRYPTOLOGIA	Oct-81
HE7676.H26 1894	HARVEY, H.	HARVEY'S COSMOPOLITAN CABLE CODE, MERCANTILE-FINANCIAL-SHIPPING	AMERICAN CODE CO.	1894
HE7676.H26B 1881	HARVEY, H.	HARVEY'S DOLLARIN CODE	C. BENSINGER CO. INC.	1881
HE7676.H26A	HARVEY, H.	HARVEY'S QUARTER CODE [1882-1892]	HENRY HARVEY	N.D.
HE7676.H26V 1892	HARVEY, H.	HARVEY'S VANGUARD CODE 1892	CODE PRESS OF HENRY HARVEY	[1892]
HE7676.H26V 1898	HARVEY, H.	HARVEY'S VANGUARD CODE 1892	CODE PRESS OF HENRY HARVEY	1898
VF 73-37	HARVIE, WILL	SNOOPER A HIGH FLIER	THE CHRISTCHURCH PRESS	18-Feb-03
VF 82-49	HARWOOD, JOHN	FORMER GENERAL SEES 'STAYING THE COURSE' IN IRAQ AS UNTENABLE	CAPITAL JOURNAL	28-Apr-04
VF 46-50	HARWOOD, RICHARD	AGENTS OVERSHADOWED BY THE BUREAUCRACY	WASHINGTON POST	1985?
DK 67-22	HASEK, JAROSLAV	PAGES FROM DEN TAPPRE SOLDATEN SVEJKS AVENTYR UNDER VARLDSKRIGET. I. BAKOM FRONTEN	AXEL HOLMSTROMS FORLAG	1931
PERIODICAL	HASHIMOTO, CHIKARA	BRITISH SECURITY LIAISON IN THE MIDDLE EAST: THE INTRODUCTION OF POLICE/SECURITY ADVISERS AND THE LEBANON-IRAQ-JORDAN "ANTI-COMMUNIST TRIANGLE" FROM 1949 TO 1958	INTELLIGENCE AND NATIONAL SECURITY	Dec-12
UB251.N4.H37	HASLACH, ROBERT D.	NISHI NO KAZE, HARE (WEST WIND, CLEAR); THE WATCH ON JAPAN: CRYPTOGRAPHY AND INTELLIGENCE NETHERLANDS EAST INDIES 1932-1942		
UB251.N4.H37 1984	HASLACH, ROBERT D.	NISHI NO KAZE, HARE (WEST WIND, CLEAR); THE WATCH ON JAPAN: CRYPTOGRAPHY AND INTELLIGENCE NETHERLANDS EAST INDIES 1932-1942		1984
UB251.N4.H37 1985	HASLACH, ROBERT D.	NISHI NO KAZE, HARE: NEDERLANDS-INDISCHE INLICHTINGENDIENST CONTRA AGRESSOR JAPAN (WEST WIND, CLEAR); THE WATCH ON JAPAN: CRYPTOGRAPHY AND INTELLIGENCE NETHERLANDS EAST INDIES 1932-1942	VAN LAMPEN	1985
DISHER (E) DATA 22.	HASLER, GEROLD	DATENVERSCHLUSSELUNG FOR SPEICHERUNG UND UBERTRAGUNG	OUTPUT	Sep-78
VF 48-63	HASLER, THOMAS	DEFENSE SETS UP COMPUTER SECURITY	BALTIMORE EVENING SUN	25-Oct-83
VF 48-41	HASLER, THOMAS	LIBERTY SURVIVORS WANT PROBE REOPENED	BALTIMORE SUN	13-Aug-82
VF 48-53	HASLER, THOMAS	NSA INSTALLS SECRET COPPER SHROUD	EVENING SUN	10-Nov-83
VF 48-64	HASLER, THOMAS	NSA SEEKS SHIELDS; SPY AGENCY COMPLAINS OF PENTAGON UNCONCERN	BALTIMORE EVENING SUN	7-May-84
VF 49-68	HASLER, THOMAS	NSA TAPS EMPLOYEES' TELEPHONES	THE EVENING SUN	16-Jul-84
VF 48-58	HASLER, THOMAS	NSA TO BUY BUILDING IN INNER HARBOR	BALTIMORE EVENING SUN	16-Apr-84
VF 48-67	HASLER, THOMAS	NSA'S BIG HIGH-TECH APPETITE	BALTIMORE EVENING SUN	24-Dec-83
VF 48-74	HASLER, THOMAS	NSA'S CAREER FAIR DRAWS AT LEAST 1,500 APPLICANTS	BALTIMORE EVENING SUN	18-Jul-82
VF 48-45	HASLER, THOMAS	SECURITY AGENCY EXPANDING FACILITIES THE SECRET'S OUT: HUSH-HUSH NSA IS EXPANDING	BALTIMORE SUN/EVENING SUN	1982/1983
VF 49-33	HASLER, THOMAS	TWO AGENCIES SEEK WORKERS IN MARYLAND	BALTIMORE SUN	1981
GOLDMAN	HASSARD, JOHN ROSE GREENE	CRYPTOGRAPHY IN POLITICS	NORTH AMERICAN REVIEW	1879
VF 74-25	HASSON, JUDI & FRANK, DIANE	PITAC NOMINEES STRONG IN CYBERSECURITY 2) PERSONNEL ANNOUNCEMENT - APPOINTMENTS BY PRESIDENT BUSH TO THE PITAC		5 & 9 MAY 2003
PERIODICAL	HASTEDT, GLENN	THE POLITICS OF INTELLIGENCE AND THE POLITICIZATION OF INTELLIGENCE: THE AMERICAN EXPERIENCE	INTELLIGENCE AND NATIONAL SECURITY	Feb-13
PERIODICAL	HASTEDT, GLENN	PUBLIC INTELLIGENCE: LEAKS AS POLICY INSTRUMENTS - THE CASE OF THE IRAQ WAR	INTELLIGENCE & NATIONAL SECURITY	Sep-05
D743.H36 2004	HASTINGS, MAX	ARMAGEDDON: THE BATTLE FOR GERMANY, 1944-1945	ALFRED A. KNOPF	2004

D511.H37 2013	HASTINGS, MAX	CATASTROPHE 1914: EUROPE GOES TO WAR	TRANSACTIONS OF THE AMERICAN INSTITUTE OF ELECTRICAL ENGINEERS	2013
D743.2.H27 2008	HASTINGS, MAX	THE FACES OF WORLD WAR II	CASSELL ILLUSTRATED	2008
DS918.H34 1988	HASTINGS, MAX	THE KOREAN WAR	SIMON & SCHUSTER	1987
D756.5.N6.H271	HASTINGS, MAX	OVERLORD: D-DAY AND THE BATTLE FOR NORMANDY	SIMON & SCHUSTER	1984
VF 75-26	HASTINGS, MICHAEL WITH THEIL, STEFAN	NOW YOU SEE IT; QUANTUM PHYSICS MAY SOON MAKE THINGS MUCH HARDER FOR DATA SPIES	NEWSWEEK INTERNATIONAL	30-Jun-03
UB251.G7.H37	HASWELL, JOCK	BRITISH MILITARY INTELLIGENCE	WEIDENFELD AND NICOLSON	1973
D756.5.N6.H27	HASWELL, JOCK	D-DAY: INTELLIGENCE AND DECEPTION	TIMES BOOKS	1979
D756.5.N6.H37	HASWELL, JOCK	D-DAY: INTELLIGENCE AND DECEPTION	TIMES BOOKS	1979
VF 6-18	HASWELL, JOCK	INTELLIGENCE AND DECEPTION	TIMES BOOKS	
UB270.H27	HASWELL, JOCK	SPIES & SPYMASTERS - A CONCISE HISTORY OF INTELLIGENCE	THAMES AND HUDSON	1977
UB270.H27	HASWELL, JOCK	SPIES AND SPYMASTERS: A CONCISE HISTORY OF INTELLIGENCE	THAMES AND HUDSON	1977
U167.5.D37.H37 1985	HASWELL, JOCK	THE TANGLED WEB: THE ART OF TACTICAL AND STRATEGIC DECEPTION	JOHN GOODCHILD	1985
VF 25-44	HASWELL, JOHN H.	SECRET WRITING : THE CIPHERS OF THE ANCIENTS, AND SOME OF THOSE IN MODERN USE	THE CENTURY MAGAZINE	13-Nov-95
SERIES I - I.A.1	HASWELL, JOHN H.	SECRET WRITING: THE CIPHERS OF THE ANCIENTS AND SOME OF THOSE OF MODERN TIMES (SERIES I) I.A.10		13-Nov-45
Z104.U5	HASWELL, JOHN H. (PREPARED BY)	THE CIPHER OF THE DEPARTMENT OF STATE	GOVERNMENT PRINTING OFFICE	1899
PHOENICIAN	HATCH, DAVID	A CHILD OF THE CENTURY: WASHINGTON WONG	PHOENICIAN	SUMMER 2012
VF 18-9	HATCH, DAVID	THE LAST DAYS OF BERLIN, ACCORDING TO AMBASSADOR OSHIMA	CCH CRYPTOLOGIC ALMANAC	5-May-95
LINK	HATCH, DAVID	NSA HISTORIAN'S CORNER	LINK	Jul-11
VF 151-16	HATCH, DAVID	PROGRAM FOR IT DIDN'T END AT MIDWAY: NCMF 15TH ANNUAL PEARL HARBOR PROGRAM	NATIONAL CRYPTOLOGIC MUSEUM FOUNDATION	7-Dec-15
VF 49-51	HATCH, DAVID A.	ENIGMA AND PURPLE: HOW THE ALLIES BROKE GERMAN AND JAPANESE CODES DURING THE WAR (EXCERPT FROM "CODING THEORY AND CRYPTOGRAPHY," DAVID JOYNER, ED.)	SPRINGER-VERLAG	2000
CRYPTOLOGIA	HATCH, DAVID A.	FROM THE ARCHIVES: FRIEDMAN TAKES THE STAND	CRYPTOLOGIA	Apr-08
LINK	HATCH, DAVID A.	NSA HISTORIAN'S CORNER (THE HISTORY OF THE CENTER FOR CRYPTOLOGIC HISTORY)	LINK	Mar-11
VF 46-37	HATCH, DAVID A.	THE POLISH CIPHER BUREAU IN PEACE AND WAR	NAROD POLSKI	DEC 17 1999
CRYPTOLOGIA	HATCH, DAVID A.	THE PUNITIVE EXPEDITION: MILITARY REFORM AND COMMUNICATIONS INTELLIGENCE	CRYPTOLOGIA	Jan-07
VF 60-9	HATCH, DAVID A.	SECRETS OF WAR (INTERVIEW IN EPISODE OF SWORN TO SECRECY)	DOCUMEDIA GROUP	SUMMER 1997
VF 29-20	HATCH, DAVID A. & JOHNSON, TOM	IN MEMORIAM: DR. LOUIS W. TORDELLA 1911-1996	NSA	
VF 152-1	HATTORI, TAKUSHIRO	COMPLETE HISTORY OF THE GREATER EAST ASIA WAR VOL. II, PT.2		1953
D810.S8.H38 2005	HAUENSTEIN, RALPH W. MARKLE, DONALD E.	INTELLIGENCE WAS MY LINE: INSIDE EISENHOWER'S OTHER COMMAND	HIPPOCRENE BOOKS	2005
D810.C88.H19 2003	HAUFLER, HERVIE	CODEBREAKERS' VICTORY: HOW THE ALLIED CRYPTOGRAPHERS WON WORLD WAR II	NEW AMERICAN LIBRARY	2003
D810.C88.H19 2003	HAUFLER, HERVIE	CODEBREAKERS' VICTORY: HOW THE ALLIED CRYPTOGRAPHERS WON WORLD WAR II	NEW AMERICAN LIBRARY	2003
VF 24-11	HAUFLER, HERVIE	HALF A CENTURY AFTER THE END OF WORLD WAR II THE "ULTRA AMERICANS" ARE PIECING TOGETHER THEIR WARTIME STORY; 2) NOW REUNITED, THE 'ULTRA AMERICANS' CONTINUE TO PIECE TOGETHER THEIR STORY	WORLD WAR II	MARCH 1996/NOV. 1999
D810.S7.H37 2006	HAUFLER, HERVIE	THE SPIES WHO NEVER WERE: THE TRUE STORY OF THE NAZI SPIES WHO WERE ACTUALLY ALLIED DOUBLE-AGENTS	NEW AMERICAN LIBRARY	2006
VF 72-71	HAUFLER, HERVIE	ULTRA AMERICANS	SPIES & SECRET MISSIONS	2002
PD2627.H29 V.1	HAUGEN, EINAR	SPOKEN NORWEGIAN	LINGUISTIC SOCIETY OF AMERICA	1944
DK 32-11	HAUK, STEVE	POLES CREDITED WITH SHORTENING WWII BY BREAKING GERMANS' ENIGMA CODE	MONTEREY PENINSULA HERALD	11-Nov-85

DK 37-76	HAUNER, MAGDALENA	LETTER TO KAHN REGARDING SWAHILI WORDS FOR SURPRISE		6-Feb-82
DK 61-75	HAUPTMANN	ZUS AMMENSTELLUNG DER DEUTSCHEN WUNSCHEN AN SCHWEDEN AUF DEM QUARTIERMEISTERGEBIET FÜR DIE SCHWEDISCHES HOHEITSGEBIET BERUHRENDE DEUTSCHERN TRUPPEN		
DK 65-64	HAUTHAL, HORST	CORRESPONDENCE WITH DAVID KAHN		28-Sep-83
DISHER (MA) INTELLIGENCE 19.	HAYER, R.L.	INTELLIGENCE, RADIOELECTRONIC COMBAT AND THE C3 PROCESS SIGNAL (MA) INTELLIGENCE 19.		Oct-83
VF 136-1	HAYER, RICHARD L.	HISTORIC UNITED STATES NAVY FLEET AIR RECONNAISSANCE SQUADRON AIRCRAFT: A REPORT TO THE NATIONAL CRYPTOLOGIC MUSEUM FOUNDATION		20-Feb-98
HE7676.H28 1910	HAWKE, W.H., COMPILER	HAWKE'S SYSTEMATIC TELEGRAPH CODE	EFFINGHAM WILSON	1910
DISHER (CA) CRYPTO SYSTEMS 2, 4.	HAWKER, P.	ELECTRONIC CRYPTOGRAPHY	WIRELESS WORLD	1980
DISHER (W) CRYPTO SYSTEMS 4, 13.	HAWKER, P.	ELECTRONIC CRYPTOGRAPHY(W) CRYPTO SYSTEMS 4, 13.	WIRELESS WORLD	Sep-80
PN4874.H275.A3	HAWKINS, ERIC	HAWKINS OF THE PARIS HERALD	SIMON AND SCHUSTER	1963
DA142.H3	HAWKINS, GERALD S., WHITE, JOHN B.	STONEHENGE DECODED	DELL	1965
P901.S96 1973	HAWKINS, J.D., MORPURGO-DAVIES, A.	HIEROGLYPHIC HITTITE: SOME NEW READINGS AND THEIR CONSEQUENCES	JOURNAL OF THE ROYAL ASIATIC SOCIETY OF GREAT BRITAIN & IRELAND	1975
PZ1.H31 V.1	HAWTHORNE, JULIAN (ED)	MYSTERY AND DETECTIVE STORIES (AMERICAN)	THE REVIEW OF REVIEWS CO	1908
Z103.3.H39	HAWTIN, JEFF	SECRET MESSAGES: A COLLECTION OF PUZZLES USING CODES AND CIPHERS	TARQUIN PUBLICATIONS	1997
D15.H38.H38	HAY, ALICE IVY	VALIANT FOR TRUTH: MALCOLM HAY OF SEATON	NEVILLE SPEARMAN	1971
HE6935.B45	HAY, IAN	THE POST OFFICE WENT TO WAR	HIS MAJESTY'S STATIONERY OFFICE	1946
PE1585.H36	HAYAKAWA, S.I.	LANGUAGE IN THOUGHT AND ACTION	HARCOURT, BRACE AND COMPANY	1949
HE7676.H32	HAYASHI, A., COMPILER	HAYASHI'S CONSONANTAL SIMPLE 7-FIGURE	ATZUNOBU HAYASHI	1934
D767.2.H32E	HAYASHI, SABURO	KOGUN: THE JAPANESE ARMY IN THE PACIFIC WAR	MARINE CORPS ASSOCIATION	1959
VF 54-29	HAYDEN, LT GEN MICHAEL V.	ADDRESS TO KENNEDY POLITICAL UNION OF AMERICAN UNIVERSITY 17 FEBRUARY 2000		17-Feb-00
JK468.I6H39 2016	HAYDEN, MICHAEL	PLAYING TO THE EDGE: AMERICAN INTELLIGENCE IN THE AGE OF TERROR	PENGUIN PRESS	2016
VF 58-65	HAYDEN, MICHAEL V.	100 DAYS OF CHANGE - STATEMENT FOR THE RECORD TO THE HOUSE PERMANENT SELECT COMMITTEE ON INTELLIGENCE (HPSCI)	NSA	Feb-00
VF 56-17	HAYDEN, MICHAEL V.	DEPUTY DIRECTOR APPROVAL	NSA	22-Sep-00
VF 40-33	HAYDOCK, MICHAEL	THE COLD WAR IN ASIA	VFW MAGAZINE	
VF 48-79	HAYDOCK, MICHAEL D.	'FERRETS' IN FLIGHTS: COLD WAR SHOOT-DOWNS	VFW	Sep-98
DK 37-21	HAYDUK, LESLIE A.	PERSONAL SPACE: WHERE WE NOW STAND (EXCERPT)	PSYCHOLOGIC BULLETIN	Sep-83
VF 86-24	HAYES, EDWARD C.	COED CODE BREAKING	WASHINGTON TIMES	2-Mar-05
VF 86-40	HAYES, EDWARD C.	COED CODE BREAKING: VIRGINIA WOMAN DECIPHERED JAPANESE MESSAGES IN WORLD WAR II	WASHINGTON TIMES	2-Mar-05
D769.1.H32	HAYES, GRACE PERSON	THE HISTORY OF THE JOINT CHIEFS OF STAFF IN WORLD WAR II: THE WAR AGAINST JAPAN	NAVAL INSTITUTE PRESS	1982
DISHER (XVIII) COMPUTERS 3, 17.	HAYES, JOHN P., MUDGE, TREVOR, STOUT, QUENTIN F.	A MICROPROCESSOR BASED HYPERCUBE SUPERCOMPUTER (XVIII) COMPUTERS 3, 17.	IEEE MICRO	Oct-86
VF 77-35	HAYES, SIMON	AFGHAN WAR BOOSTS SATELLITES	THE AUSTRALIAN	18-Dec-01
VF 81-8	HAYES, STEPHEN F.	CLINTON MONITORED IRAQ-AL QAEDA TIES	WEEKLY STANDARD	23-Dec-03
TK5105.59.H38 2001	HAYHURST, CHRIS	CAREERS IN E-COMMERCE SECURITY AND ENCRYPTION	ROSEN PUBLISHING GROUP	2001
VF 12-9	HAYNES, JOHN E.	LETTER TO ADMIRAL MCCONNELL RE RELEASE OF VENONA DECRYPTIONS		JULY 21 1995
JK2391.C5.H39	HAYNES, JOHN E.; KLEHR, E. HARVEY	VENONA: DECODING SOVIET ESPIONAGE IN AMERICA	YALE UNIVERSITY PRESS	1999

JK2391.C5.H39	HAYNES, JOHN E.; KLEHR, E. HARVEY	VENONA: DECODING SOVIET ESPIONAGE IN AMERICA	YALE UNIVERSITY PRESS	1999
VF 104-19	HAYNES, JOHN EARL, KLEHR, HARVEY	ALEXANDER VASSILIEV'S NOTEBOOKS: PROVENANCE AND DOCUMENTATION OF SOVIET INTELLIGENCE ACTIVITIES IN THE UNITED STATES		2009
UB271.R9.H389 2009	HAYNES, JOHN EARL, KLEHR, HARVEY, VASSILIEV, ALEXANDER	SPIES: THE RISE AND FALL OF THE KGB IN AMERICA	YALE UNIVERSITY PRESS	2009
UB271.R9.H389 2009	HAYNES, JOHN EARL, KLEHR, HARVEY, VASSILIEV, ALEXANDER	SPIES: THE RISE AND FALL OF THE KGB IN AMERICA	YALE UNIVERSITY PRESS	2009
VF 17-2	HAYNES, LUKAS; STOUTD, GERALD P.	FOIA REQUEST FOR SRS DOCUMENTS AND RESPONSE		DEC 94, NOV 95
DISHER (VII) COMPUTERS 2, 21	HAYS, NANCY	NEW SYSTEMS OFFER NEAR-SUPERCOMPUTER PERFORMANCE (VII) COMPUTERS 2, 21	IEEE COMPUTER	Mar-86
VF 36-24	HAYWARD, DOUGLAS	BRITS INVENTED KEY ENCRYPTION METHOD, PAPER SAYS	TECHWEB NEWS	18-Dec-97
KF7642.L66.H43	HEADLEY, LAKE; HOFFMAN, WILLIAM	THE COURT-MARTIAL OF CLAYTON LONETREE	HENRY HOLT & COMPANY	1989
DK 101-08	HEADQUARTERS OF THE COMMANDER IN CHIEF, US FLEET	MEMORANDUM FOR ADMIRAL LOW: VALUE OF U-BOAT HF/DF TO COMINCH TRACKING ROOM		21-Oct-43
DK 109-08	HEADQUARTERS OF THE COMMANDER IN CHIEF, US FLEET AND COMMANDER, TENTH FLEET	HISTORY OF CONVOY AND ROUTING	GARLAND PUBLISHING	
HE7651.H43	HEADRICK, DANIEL R.	THE INVISIBLE WEAPON: TELECOMMUNICATIONS AND INTERNATIONAL POLITICS 1851-1945	OXFORD UNIVERSITY PRESS	1991
VF 71-49	HEALD, JOHN	INVESTIGATOR PLACES MENWITH HILL UNDER MICROSCOPE	NEWS QUEST MEDIA GROUP,LIMITED	31-Aug-01
PZ11.H44	HEALEY, JOHN F.	THE EARLY ALPHABET	BRITISH MUSEUM PUBLICATIONS	1990
VF 2-23	HEARN, DAN	A CAREER BUILT ON SIGINT	AMERICAN INTELLIGENCE JOURNAL	SPRING/SUMMER 1994
DK 48-1	HEATH, DONALD R.	TELEGRAM TO THE SECRETARY OF STATE, JULY 5, 1940		5-Jul-40
DK 17-24	HEATON, DONALD L., WRIGHT, HOWARD O.	LSI IMPLEMENTATION OF THE PROPOSED DATA ENCRYPTION STANDARD		1976
N8791.H43.A2	HEBBORN, ERIC	DRAWN TO TROUBLE, CONFESSIONS OF A MASTER FORGER	RANDOM	1991
VF 82-46	HEBERLE, ROBERT	NSA DIRECTOR: CIVIL LIBERTIES PROTECTED	THE HOYA	27-Feb-04
HV8208.7.B86.M488 NO. 8	HECHELHAMMER, BODO	25 JAHRE MAUERFALL: DOKUMENTE AUS DEN AKTEN DES BND (25 YEARS AFTER THE FALL OF THE WALL: DOCUMENTS FROM THE FILES OF THE BND ARCHIVE)	BUNDESNACHRICHTEND IENST	2014
HV8208.7.B86.M488 NO. 7	HECHELHAMMER, BODO	DER BUNDESNACHRICHTENDIENST UND DAS FILMPROJEKT MR. DYNAMIT (THE FEDERAL INTELLIGENCE SERVICE AND THE FILM PROJECT MR. DYNAMITE)	BUNDESNACHRICHTEND IENST	2014
HV8208.7.B86.M488 NO. 3	HECHELHAMMER, BODO	DER BUNDESNACHRICHTENDIENST UND DIE KUBA-KRISE: DOKUMENTE AUS DEN AKTEN DES BND (THE FEDERAL INTELLIGENCE SERVICE AND THE CUBAN MISSILE CRISIS)	BUNDESNACHRICHTEND IENST	2012
HV8208.7.B86.M488 NO. 5	HECHELHAMMER, BODO	DER BUNDESNACHRICHTENDIENST UND SEINE SANKT-GEORGS-MEDAILLE (THE FEDERAL INTELLIGENCE SERVICE AND ITS ST. GEORGE MEDAL)	BUNDESNACHRICHTEND IENST	2012
HV8208.7.B86.M488 NO. 6	HECHELHAMMER, BODO	DOKUMENTE DER "ORGANISATION GEHLEN" ZUM VOLFAUFSTAND AM 17. JUNI 1953 (DOCUMENTS OF THE GEHLEN ORGANIZATION AND THE PEOPLE'S UPRISING OF JUNE 17, 1953)	BUNDESNACHRICHTEND IENST	2013
TA1675.H43	HECHT, JEFF, TERESI, DICK	LASER: SUPERTOOL OF THE 1980'S	TICKNOR AND FIELDS	1982
VF 65-15	HEDGPETH, DANA	FINAL CHAPTER FOR A COLD WAR RELIC 2) BOOK LOVERS PAY THEIR FINAL RESPECTS 3) GLASNOST PROVES GOOD FOR THE BOOK BUSINESS 4) TOP STORE FOR RUSSIAN BOOKS IS RIGHT IN ROCKVILLE	WASHINGTON POST	9/10 MARCH 2002
VF 88-34	HEDLWY, JOHN HOLLISTER	LEARNING FROM INTELLIGENCE FAILURES	INTL JOURNAL OF INTELLIGENCE & COUNTERINTELLIGENCE	FALL 2005
CRYPTOLOG	HEENAN, MIKE	DOM COLELLA - VIP AND GENTLEMAN	CRYPTOLOG	SPRING 2009

CRYPTOLOG	HEENAN, MIKE	DOM COLELLA - VIP AND GENTLEMAN	CRYPTOLOG	Oct-09
D757.H58E	HEIBER, HELMUT & GLANTZ, DAVID M. (EDS.)	HITLER AND HIS GENERALS: MILITARY CONFERENCES 1942-1945 - THE FIRST COMPLETE STENOGRAPHIC RECORD OF THE MILITARY SITUATION CONFERENCES FROM STALINGRAD TO BERLIN	ENIGMA BOOKS	2003
D757.H58E	HEIBER, HELMUT & GLANTZ, DAVID M. (EDS.)	HITLER AND HIS GENERALS: MILITARY CONFERENCES 1942-1945 - THE FIRST COMPLETE STENOGRAPHIC RECORD OF THE MILITARY SITUATION CONFERENCES FROM STALINGRAD TO BERLIN	ENIGMA BOOKS	2003
D810.S7.A58	HEIDEKING, JURGEN (ED)	AMERICAN INTELLIGENCE AND THE GERMAN RESISTANCE TO HITLER	WESTVIEW PRESS	1996
Z103.H46	HEIDER, FRANZ-PETER, KRAUS, DETLEF, WELSCHENBACH,	MATHEMATISCHE METHODEN DER KRYPTOANALYSE	FRIEDR.VIEWEG & SOHN	1985
D743.2.H454 1973b	HEIFERMAN, RONALD	WORLD WAR II	OCTOPUS BOOKS	1973
UB271.R9.H36 1957	HEILBRUNN, OTTO	THE SOVIET SECRET SERVICES	GEORGE ALLEN & UNWIN LTD.	1956
Z6835.U5.U45	HEIMDAHL WILLIAM C. & MAROLDA, EDWARD J.	GUIDE TO UNITED STATES NAVAL ADMINISTRATIVE HISTORIES OF WORLD WAR II	NAVAL HISTORY, DEPT NAVY	1976
VF 50-16	HEIMDAHL, WILLIAM & PHILLIPS, GERALDINE	THE NAVY AND INVESTIGATING THE PEARL HARBOR ATTACK: A CONSIDERATION OF NEW SOURCE MATERIAL		Oct-77
DK 35-14	HEIMDAHL, WILLIAM AND PHILLIPS, GERALDINE	THE NAVY AND INVESTIGATING THE PEARL HARBOR ATTACK: A CONSIDERATION OF NEW SOURCE MATERIALS IN CHANGING INTERPRETATIONS AND NEW SOURCES IN NAVAL HISTORY EDITED BY ROBERT WILLIAM LOVE	GARLAND PUBLISHING INC,	1980
VF 136-4	HEIMSOETH AND RINKE	PATENT DRAWINGS OF ENIGMA ROTORS		1986
VF 74-31	HEIN, JAMES	COMPUTER CURRENTS - MORE USES FOR LINUX	BANGKOK POST	27-Nov-02
DISHER (III) COMMUNICATIONS 4, 25.	HEINISCH, R.P.	NEW TECHNOLOGY FOR C3(I) (III) COMMUNICATIONS 4, 25.	SIGNAL	Aug-83
DK 24-6	HEINRICH, FRANK	THE NETWORK SECURITY CENTER: A SYSTEM LEVEL APPROACH TO COMPUTER NETWORK SECURITY	NBS	Jan-78
DK 19-36	HEINRICH, FRANK R., KAUFMAN, DAVID J.	A CENTRALIZED APPROACH TO COMPUTER NETWORK SECURITY	AFIPS CONFERENCE PROCEEDINGS	1976
VF 98-11	HEINZ NIXDORF MUSEUMS FORUM	CRYPTO & STEGANO - SECRECY, DISGUISE AND DECEPTION	NEWSLETTER	2007
HE7677.H473	HEISE, C.G.	CARL GEO HEISE'S PRIVAT-CODE	AUSGABE	1913
Z104.H473 V.4	HEITLINGER, R.L.	CRYPTOGRAPHY: VOLUME 4, MULTIPLE SUBSTITUTIONS (APERIODIC), CODES, NULLS, COMBINATION CIPHERS	FBI	25-Mar-37
Z104.H473 V.4	HEITLINGER, R.L.	CRYPTOGRAPHY: VOLUME THREE, MULTIPLE SUBSTITUTIONS (PERIODIC)	FBI	2/1/1937
DISHER (XVIII) COMPUTERS 3, 13.	HEITMANN, MANFRED	SICHERHEIT IN SYSTEMEN DURCH SCHUTZSOFTWARE (XVIII) COMPUTERS 3, 13.	[?]	1987
DISHER (S) COMMUNICATIONS 2, 30	HEITMEYER, C.L., WILSON, S.H.	MILITARY MESSAGE SYSTEMS: CURRENT STATUS AND FUTURE DIRECTIONS (S) COMMUNICATIONS 2, 30.	IEEE TRANS COMM.	Sep-80
QA76.9.A25.H43	HELD, GILBERT	TOP SECRET DATA ENCRYPTION TECHNIQUES	SAMS PUBLISHING	1993
TK5102.5.H454	HELDMAN, ROBERT K.	GLOBAL TELECOMMUNICATIONS: LAYERED NETWORKS' LAYERED SERVICES	MCGRAW-HILL	1992
N7431.5.H45 2002	HELFAND, JESSICA	REINVENTING THE WHEEL	PRINCETON ARCHITECTURAL PRESS	2002
PERIODICAL	HELGERSON, JOHN	TRUMAN AND EISENHOWER: LAUNCHING THE PROCESS	CIA	1995
E840.6.H45 2000	HELGERSON, JOHN L.	CIA BRIEFINGS OF THE PRESIDENTIAL CANDIDATES 1952-1992	AEGEAN PARK PRESS	Apr-00
DISHER (L) VOICE 1, 28.	HELL, H., MEIER, J., LANGER, DR.P.	SRUDIE SPRACHCHIFFRIERGERATE (L) VOICE 1, 28.		JUNE 26,1978
HE7677.L35.H36	HELLER, F.W.	LEGAL TELEGRAPHIC CODE	LEGAL CODE CORP.	1925
DISHER (L) VOICE 1, 30.	HELLER, H.	STELLUNGSNAHME E ZUM PROBLEMKREIS DER ANALYSE VON SPRACHCHIFFRIERGERATEN (L) VOICE 1, 30.		

DISHER (Q) VOICE 2, 29.	HELLER, H., GROB, R.	GRUNDLAGEN DER SPRACHVERSCHLUSSELUNG, VOTRAGE, SCHWEIZ. POLIBEURTEILUNG DER SICHERHEIT VON SPRACHVER (Q) VOICE 2, 29.	ZEI- INSTITUT, NEUENBURG CH SCHLUSSELUNGSSYSTEME MEN	NOV. 1981
QA76.9.A25.E95 1993	HELLESETH, TOR, ED.	ADVANCES IN CRYPTOLOGY: EUROCRYPT '93: WORKSHOP ON THE THEORY AND APPLICATION OF CRYPTOGRAPHIC TECHNIQUES, LOFTHUS, NORWAY, MAY 1993. PROCEEDINGS	SPRINGER-VERLAG	1993
DISHER (I) CRYPTANALYSIS 31.	HELLMAN COURSE	ANALYSIS OF M-209 OR C-48 (I) CRYPTANALYSIS 31.		1979
DISHER (P) DES 2, 29B.	HELLMAN, M. E.	COMPUTER ENCRYPTION: KEY SIZE, REPLY TO ABOVE, VOL. 198 (P) DES 2, 29B.		
DISHER (A) MATHEMATICS 8.	HELLMAN, M. E.	PSEUDORANDOM NUMBER GENERATORS & THE SHANNON THEORY		1979
DISHER (C) CRYPTO SYSTEMS 2, 7.	HELLMAN, M.E.	CLASSICAL SYSTEMS		
DISHER (I) COMPUTERS 5.	HELLMAN, M.E.	COMPUTER APPLICATIONS, HELLMAN COURSE (I) COMPUTERS 5.		1979
DISHER (R) MATHEMATICS 2, 4.	HELLMAN, M.E.	A CRYPTANALYTICAL TIME-MEMORY TRADEOFF (R) MATHEMATICS 2, 4.		1979
DISHER (IIIB) COMMUNICATIONS 4, 18.	HELLMAN, M.E.	CRYPTOGRAPHIC PROTECTION OF INFORMATION IN COMMUNICATIONS NETWORKS (IIIB) COMMUNICATIONS 4, 18.	11TH ANNUAL ASILOMAR CONFERENCE	NOVEMBER 7-9, 1977
DISHER (C) CRYPTO SYSTEMS 2, 6.	HELLMAN, M.E.	SYSTEM CONSIDERATIONS		1979
DISHER (Q) VOICE 2, 8.	HELLMAN, M.E.	TAXONOMY OF CRYPTOGRAPHIC SYSTEMS (C) CRYPTO SYSTEMS 2, 8.		
VF 29-39	HELLMAN, M.E.; KARNI, E.D. & REYNERI, J.	ON THE NECESSITY OF CRYPTANALYTIC EXHAUSTIVE SEARCH	IEEE COMSEC WORKSHOP, SANTA BARBARA	8-24/25-81
VF 16-31	HELLMAN, MARTIN	CLIPPER CHIP--TECHNICAL DETAILS	STEVE BELLOVIN	22-Apr-93
DK 11-16	HELLMAN, MARTIN	CRYPTOGRAPHY IN THE ELECTRONICS AGE	STANFORD UNIVERSITY	FALL/WINTER 1978
DK 120-23	HELLMAN, MARTIN	THE SHANNON THEORY APPROACH TO CRYPTOGRAPHY		1975
DISHER (H) PUBLIC KEY 1.	HELLMAN, MARTIN E.	AN OVERVIEW OF PUBLIC KEY CRYPTOGRAPHY	IEEE COMMUNICATIONS SOCIETY MAGAZINE	Nov-78
DK 24-27	HELLMAN, MARTIN E.	COMPUTER ENCRYPTION: KEY SIZE	SCIENCE	Oct-77
DISHER (G) DES 12.	HELLMAN, MARTIN E.	COMSOC SPOTLIGHT		
DISHER (G) DES 17.	HELLMAN, MARTIN E.	A CRYPTANALYTIC TIME-MEMORY TRADEOFF		1979
DK 19-49	HELLMAN, MARTIN E.	CRYPTOGRAPHY -- A SECURITY BLANKET FOR COMPUTERS?		15-Nov-77
DK 20-6	HELLMAN, MARTIN E.	CRYPTOGRAPHY, TRAP DOORS, AND THE ELECTRONICS REVOLUTION		24-Nov-78
DISHER (H) PUBLIC KEY 15.	HELLMAN, MARTIN E.	DIE MATHEMATIK NEUER VERSCHLUSSELUNGSSYSTEME	SPEKTRUM DER WISSENSCHAFT	Oct-79
DISHER (C) CRYPTO SYSTEMS 2, 3.	HELLMAN, MARTIN E.	AN EXTENSION OF THE SHANNON THEORY APPROACH TO CRYPTOGRAPHY	IEEE TRANSACTIONS ON INFORMATION THEORY	1977
DK 25-8	HELLMAN, MARTIN E.	HOW SECURE SHOULD COMMERCIAL ENCRYPTION BE?	UNPUBLISHED	5-Mar-80
DISHER (C) CRYPTO SYSTEMS 2, 5.	HELLMAN, MARTIN E.	INTRODUCTION AND BASIC CONCEPTS		1979
DK 40-42	HELLMAN, MARTIN E.	LETTER TO KAHN REGARDING THE DIGITAL SIGNATURE STANDARD		12-Nov-91
VF 71-29	HELLMAN, MARTIN E.	THE MATHEMATICS OF PUBLIC-KEY CRYPTOGRAPHY	SCIENTIFIC AMERICAN	Jul-79
DISHER (H) PUBLIC KEY 10.	HELLMAN, MARTIN E.	PUBLIC KEY CRYPTOSYSTEMS		1979
DISHER (H) PUBLIC KEY 11.	HELLMAN, MARTIN E.	PUBLIC KEY DISTRIBUTION		1979
DK 19-26	HELLMAN, MARTIN E.	THE SHANNON THEORY APPROACH TO CRYPTOGRAPHY		Oct-75
DK 120-24	HELLMAN, MARTIN, CARLEIAL, AYDANO B.	A NOTE ON WYNER'S WIRETAP CHANNEL		

DISHER (G) DES 15.	HELLMAN, MERKLE, SCHROEPEL, WASHINGTON, DIFFIE, POHLIG, SCHWEITZER	RESULTS OF AN INITIAL ATTEMPT TO CRYPTANALYZE THE NBS DATA ENCRYPTION		10-Nov-76
D810.S8.A86 2006	HELM, SARAH	A LIFE IN SECRETS: VERA ATKINS AND THE MISSING AGENTS OF WWII	ANCHOR BOOKS	2006
D810.S8.A86 2006	HELM, SARAH	A LIFE IN SECRETS: VERA ATKINS AND THE MISSING AGENTS OF WWII	DOUBLEDAY	2006
TR810.H4	HELMAN, GROVER	AERIAL PHOTOGRAPHY, THE STORY OF AERIAL MAPPING AND RECONNAISSANCE	MACMILLAN	1972
GOLDMAN	HELMICK, LEAH STOCK	CODES - FACT AND FALLACY	THE AMERICAN LEGION MAGAZINE	Aug-37
GOLDMAN	HELMICK, LEAH STOCK	KEY WOMAN OF THE T-MEN [ELIZABETH (ELIZABETH) FRIEDMAN]	THE READER'S DIGEST	Sep-37
TK6553.H395	HELMS, HARRY L.	HOW TO TUNE THE SECRET SHORTWAVE SPECTRUM	TAB BOOKS	1981
UB271.U52.H454	HELMS, RICHARD with HOOD, WILLIAM	A LOOK OVER MY SHOULDER: A LIFE IN THE CENTRAL INTELLIGENCE AGENCY	RANDOM HOUSE	2003
UB271.U52.H454	HELMS, RICHARD with HOOD, WILLIAM	A LOOK OVER MY SHOULDER: A LIFE IN THE CENTRAL INTELLIGENCE AGENCY	RANDOM HOUSE	2003
DK 22-1	HELSING, CHERYL, SWANSON, MARIANNE, TODD, MAY ANNE	EXECUTIVE GUIDE TO THE PROTECTION OF INFORMATION RESOURCES	NIST	Oct-89
DK 22-2	HELSING, CHERYL, SWANSON, MARIANNE, TODD, MAY ANNE	MANAGEMENT GUIDE TO THE PROTECTION OF INFORMATION RESOURCES	NIST	Oct-89
DK 48-19	HEMMERICH, GERLACH	FINAL INTERROGATION REPORT: MAPPING AND SURVEY SECTION OF THE OKH	BERLIN DISTRICT INTERROGATION CENTER	3-Oct-45
VF 70-62	HEMMERLE, OLIVER BENJAMIN (ED.)	WAS NICHT IM REKTORATSBERICHT STAND: WIRTSCHAFTSHOCHSCHULE/UNIVERSITAT MANNHEIM GEHEIM	ASTA DER UNIVERSITAT MANNHEIM	2001
VF 70-31	HENDAWI, HAMZA AND RISING, DAVID	HAMBURG OFFICIAL URGES SPY POWERS	ASSOCIATED PRESS	19-Sep-02
U220.H4	HENDERSON, DAVID	THE ART OF RECONNAISSANCE	E.P. DUTTON & CO.	1907
DK 118-05	HENDERSON, LOY W.	DISCOVERY OF HIDDEN WIRES SUSPENDED IN THE WALLS OF THE AMBASSADOR'S OFFICE AND ADDITIONAL WIRING IN AMBASSADOR'S RESIDENCE	EMBASSY OF THE UNITED STATES OF AMERICA	14-May-37
VF 44-55	HENDERSON, MARK	MUSEUM TO REVEAL BLETCHLEY ENIGMA	THE TIMES	JUNE 11 1999
DISHER (M) INTELLIGENCE 28.	HENDERSON, W.D.	SURVEILLANCE AND WARNING, SIGNAL (M) INTELLIGENCE 28.		NOV-DEC 1978
E664.P15.H4	HENDRICK, BURTON J.	LIFE AND LETTERS OF WALTER H. PAGE, VOL 3, CONTAINING THE LETTERS TO WOODROW WILSON	DOUBLEDAY, PAGE & CO.	1925
HD9696.C63.G763 1989	HENDRY, JOHN	INNOVATING FOR FAILURE: GOVERNMENT POLICY AND THE EARLY BRITISH COMPUTER INDUSTRY	MIT PRESS	1989
D810.S7.H41 1992	HENHOEFFER, WILLIAM	THE INTELLIGENCE WAR IN 1941: THE 50TH ANNIVERSARY PERSPECTIVE	CENTER FOR THE STUDY OF INTELLIGENCE, CIA	1992
DT295.H38	HENISSART, PAUL	WOLVES IN THE CITY: THE DEATH OF FRENCH ALGERIA	SIMON AND SCHUSTER	1970
P49.H43	HENLE, PAUL (EDITOR)	LANGUAGE, THOUGHT, AND CULTURE	UNIVERSITY OF MICHIGAN PRESS	1958
DK 30-31	HENNESSY, PETER	THE REWARDING CAREER OF SIR STUART MILNER-BARRY	LONDON TIMES	1977
VF 1-37	HENNESSY, PETER	STALIN DID NOT KNOW OF ULTRA SECRETS	THE TIMES	Sep-81
VF 6-9	HENNESSY, PETER	WILL WARTIME REPUTATIONS STAND THE ENIGMA TEST? HISTORY WILL BE CHANGED BY ENIGMA DISCLOSURES	THE TIMES	13-Oct-77
VF 6-10	HENNESSY, PETER & GOLOMBEK, HARRY	SCHARNHORST DASH AIDED BY DECODING FAILURE; 2) SUNK IN SECRECY; 3) SPECIAL INTELLIGENCE AND THE SINKING OF THE SCHARNHORST	THE TIMES	18-Oct-77
DK 141-09	HENNING, J. W.	CRYPTOGRAFFIE, EEN CONDITIO SINE QUA NON	DE MILITAIRE SPECTATOR	1955
D757.H4	HENNING, OTTO	ALS PANZER- UND SPAHTRUPPFUHRER IN DER PANZER-LEHR-DIVISION 1943-1945	VERLAGHAUS WURZBURG	2006
JN2738.I58.H46 1998	HENRI, BRIGITTE	LE RENSEIGNEMENT: UN ENJEU DE POUVOIR	ECONOMICA	1998
PR3724.G8.H45	HENRION, PIERRE	JONATHAN SWIFT CONFESSES: GULLIVER'S SECRET OR JONATHAN SWIFT AVOUE: LE SECRET DE GULLIVER	PIERRE HENRION	1962

GOLDMAN	HENRY, FRANK	RADIO SLEUTHS SPOT SPIES	SCIENCE DIGEST	Oct-44
VF 53-48	HENRY, KRISTINE	ENTREPRENEUR FOCUSES ON ION BEAM INNOVATION	BALTIMORE SUN	30-Apr-00
DISHER (Z) PUBLIC KEY 2, 6.	HENRY, P.S. & NASH, R.D.	FAST DECRYPTION ALGORITHM FOR THE KNAPSACK CIPHER (Z) PUBLIC KEY 2, 6.	IEEE COMSEC WORKSHOP, SANTA BARBARA	1981
DISHER (H) PUBLIC KEY 25.	HENTY, P.S.	FAST DECRYPTION ALGORITHM FOR THE KNAPSACK CRYPTOGRAPHIC SYSTEM TECHNICAL JOURNAL (H) PUBLIC KEY 25.	BELL SYSTEM TECHNICAL JOURNAL	MAY-JUNE 1981
DISHER (Z) PUBLIC KEY 2, 8.	HENZE, E.	THE SOLUTION OF THE GENERAL EQUATION FOR PUBLIC KEY DISTRIBUTION SYSTEMS (Z) PUBLIC KEY 2, 8.	IEEE COMSEC WORKSHOP, SANTA BARBARA	1981
DISHER (XVIII) COMPUTERS 3, 7.	HENZI, ROLAND	SUPERCOMPUTING (XVIII) COMPUTERS 3, 7.	OUTPUT	Jul-87
PR888.S65.H47	HEPBURN, ALLAN	INTRIGUE: ESPIONAGE AND CULTURE	YALE UNIVERSITY PRESS	2005
DISHER (N) HISTORY 17.	HEPP, L.	DAS GROSSTE GEHEIMNIS DES ZWEITEN WELTKRIEGES? (N) HISTORY 17.	WEHRKUNDE	FEB. 1976
DISHER (N) HISTORY 14.	HEPP, L.	FUNKTAUSCHUNG (N) HISTORY 14.	WEHRWILL RUNDSCHAU	Apr-54
DK 32-10	HEPP, LEO	DIE CHIFFRIERMASCHINE "ENIGMA"	F-FLAGGE	1978
HE7676.H4	HERB, C.	KAUFMANNISCHE TELEGRAMMATIK	LUDWIG HUBERTI	1900
VF 55-3	HERBERT, IAN	DEFENCE: COURT CASE MAY FORCE MOD TO REVEAL DETAILS OF THE GOLF BALLS	THE INDEPENDENT	19-Jun-00
DK 37-70	HERBIG, KATHERINE L, DANIEL, DONALD C.	BATTLE OF WITS: SYNTHESIZING AND EXTRAPOLATING FROM NPS RESEARCH ON STRATEGIC MILITARY DECEPTION	NAVAL POSTGRADUATE SCHOOL	Jan-81
P123.H36	HERDAN, G.	QUANTITATIVE LINGUISTICS	BUTTERWORTHS	1964
P123.H34	HERDAN, GUSTAV	THE ADVANCED THEORY OF LANGUAGE AS CHOICE AND CHANCE	SPRINGER-VERLAG	1966
D767.92.H471	HERDE, PETER	PEARL HARBOR, 7.DEZEMBER 1941	WISSENSCHAFTLICHE BUCHGESELLSCHAFT	1980
Z104.H546	HEREDIA, EMILIO	ENCIPHERED TELEGRAMS	FBI	
D810.C88.H47 2008	HERIVEL, JOHN	HERIVELISMUS AND THE GERMAN MILITARY ENIGMA	M&M BALDWIN	2008
D810.C88.H47 2008	HERIVEL, JOHN	HERIVELISMUS AND THE GERMAN MILITARY ENIGMA	M&M BALDWIN	2008
DISHER (Z) PUBLIC KEY 2, 9.	HERLESTAM, E.	ON THE FEASIBILITY OF COMPUTING DISCRETE LOGARITHMS USING ADLEMAN'S SUBEXPONENTIAL ALGORITHM. (Z) PUBLIC KEY 2,9.	IEEE COMSEC WORKSHOP, SANTA BARBARA	1981
DISHER (WA) CRYPTO SYSTEMS 4, 11.	HERLESTAM, T.	FUNCTIONS OF SHIFT REGISTER SEQUENCES (WA) CRYPTO SYSTEMS 4, 11.	EUROCRYPT	LINZ 1985
DK 11-10	HERLESTAM, TORE	CRITICAL REMARKS ON SOME PUBLIC-KEY CRYPTOSYSTEMS	BIT	1978
DK 43-9	HERMAN, EDITH	COMMENTS ON A-130 HIT BUDGETARY ESCAPE CLAUSES	FEDERAL COMPUTER WEEK	7-Sep-92
PERIODICAL	HERMAN, MICHAEL	COUNTER-TERRORISM, INFORMATION TECHNOLOGY AND INTELLIGENCE CHANGE	INTELLIGENCE AND NATIONAL SECURITY	WINTER 2003
JF1525.16.H47	HERMAN, MICHAEL	INTELLIGENCE POWER IN PEACE AND WAR	CAMBRIDGE UNIVERSITY PRESS	1996
JF1525.16.H47	HERMAN, MICHAEL	INTELLIGENCE POWER IN PEACE AND WAR	CAMBRIDGE UNIVERSITY PRESS	1996
UB250.H47	HERMAN, MICHAEL	INTELLIGENCE SERVICES IN THE INFORMATION AGE	FRANK CASS	2001
Z104.H552	HERMANN, A	NEW SYSTEM OF SECRET CORRESPONDENCE: INTRODUCTION TO BOOK OF KEYS	A. HERMANN SCIENTIFIC BOOK STORE	1892
Z104.H468 1892	HERMANN, A.	METHODE POUR CHIFFRER ET DECHIFFRER LES DEPECHEES SECRETES	LIBRAIRIE SCIENTIFIQUE A. HERMANN	1892
DK 6-16	HERMANN, A.	NEW CRYPTOGRAPH BASED ON THE BAZERIES SYSTEM	REVUE SCIENTIFIQUE	SEPT 2, 1893
DISHER (X) EQUIPMENT 3,5.	HERMANN, A.	NEW CRYPTOGRAPH BASED ON THE BAZERIES SYSTEM (X) EQUIPMENT 3, 5.	REVUE SCIENTIFIQUE	SEPTEMBER 2, 1893
VF 49-90	HERMANN, PETER	NSA: HIGH IMPACT AND LOW PROFILE	ANNE ARUNDEL COUNTY SUN	1-Jul-90
DK 78-03	HERMES, JOH. JOSEPH	UBER DAS LEBEN UND DIE SCHRIFTEN DES JOHANNES VON TRITTENHEIM, GENANNT TRITHEMIUS	PLUM. P. PLAUM NACHF.	1901

DS918.UN3U V.2	HERMES, WALTER G.	TRUCE TENT AND FIGHTING FRONT	US ARMY CHIEF OF MILITARY HISTORY	1966
DS918 .UN3U V.2	HERMES, WALTER G.	TRUCE TENT AND FIGHTING FRONT (U.S. ARMY IN THE KOREAN WAR SERIES)	U.S. ARMY MILITARY HISTORY	1966
VF 63-22	HERMIDA, ALFRED	US LOSING HI-TECH SPYING RACE	BBC NEWS ONLINE	15-Aug-01
D58.H4713	HERODOTUS	THE HISTORIES	PENGUIN CLASSICS	1959
D810.C88.H4	HERRELKO, FRANK	FRANK HERRELKO: A LIFE IN FULL		2008
DK 75-07	HERRERA, GEOFFREY, MAHNKEN, THOMAS	MILITARY DIFFUSION IN NINETEENTH-CENTURY EUROPE, THE NAPOLEONIC AND PRUSSIAN MILITARY SYSTEMS	STANFORD UNIVERSITY PRESS	2003
DISHER (III) COMMUNICATIONS 4, 21.	HERRES, R.	C3 PRIORITIES AND PRESSURES (III) COMMUNICATIONS 4, 21.	SIGNAL	May-83
VF 55-33	HERRMANN, ROBERT A.	NO SECRET ENIGMA, JUST AT&T OFFICE AT FINKSBURG SITE	SUN	1-Jul-00
E843.T48	HERSH, SEYMOUR M.	THE DARK SIDE OF CAMELOT	LITTLE, BROWN AND COMPANY	1997
VF 47-54	HERSH, SEYMOUR M.	THE INTELLIGENCE GAP: HOW THE DIGITAL AGE LEFT OUR SPIES OUT IN THE COLD	THE NEW YORKER	6-Dec-99
E840.8.K58.H43	HERSH, SEYMOUR M.	THE PRICE OF POWER: KISSINGER AND THE NIXON WHITE HOUSE	SUMMIT BOOKS	1983
VF 42-19	HERSH, SEYMOUR M.	SADDAM'S BEST FRIEND	THE NEW YORKER	5-Apr-99
UA853.I8.H47 1991	HERSH, SEYMOUR M.	THE SAMSON OPTION: ISRAEL'S NUCLEAR ARSENAL AND AMERICAN FOREIGN POLICY	RANDOM HOUSE	1991
E183.8 .S65.H46	HERSH, SEYMOUR M.	"THE TARGET IS DESTROYED"	RANDOM	1986
E183.8 .S65.H46	HERSH, SEYMOUR M.	THE TARGET IS DESTROYED: WHAT REALLY HAPPENED TO FLIGHT 007 AND WHAT AMERICA KNEW ABOUT IT	RANDOM	1986
TK5102.5.H3	HERSHEY, J. E.	DIRECT SEQUENCE SPREAD SPECTRUM TECHNIQUES; PROPOSED DIRECT SEQUENCE SPECTRUM VOICE TECHNIQUES FOR THE AMATEUR RADIO SERVICE	AEGEAN PARK PRESS	1982
Z103.H4 1981	HERSHEY, J. E.	THE DISCRETE LOGARITHM PUBLIC CRYPTOGRAPHIC SYSTEM	NTIA	1981
DISHER (PA) DES 2, 7	HERSHEY, J.E.	THE DATA ENCRYPTION STANDARD, RECENT CONTROVERSIES, TELECOMMUNICATIONS (PA) DES 2, 7	TELECOMMUNICATIONS	SEPT. 1983
DK 36-44	HERSHEY, SOLOMON G.	EXCERPT FROM SHOCK (PREFACE)	LITTLE, BROWN AND COMPANY	1964
VF 58-42	HERSKOVITZ, DON	A SAMPLING OF SIGINT SYSTEMS	JOURNAL OF ELECTRONIC DEFENSE	Dec-00
D757.5.H3	HERTEL, WERNER	BEOBSACHTUNGSABTEILUNG 6, 1936-1945 WERDEGANG UND WEG EINER HEERESTRUPPE	A. LAUMANN	1965
DK 34-18	HERWIG, HOLGER H.	MISCALCULATED RISKS: THE GERMAN DECLARATION OF WAR AGAINST THE UNITED STATES, 1917 AND 1941	NAVAL WAR COLLEGE REVIEW	AUTUMN 1986
E183.8.G3.H44	HERWIG, HOLGER H.	POLITICS OF FRUSTRATION: THE UNITED STATES IN GERMAN NAVAL PLANNING, 1889-1941	LITTLE, BROWN & CO.	1976
DK 34-19	HERWIG, HOLGER H.	PRELUDE TO WELTBLITZKRIEG: GERMANY'S NAVAL POLICY TOWARD THE UNITED STATES OF AMERICA, 1939-41	JOURNAL OF MODERN HISTORY	Dec-71
VF 11-2	HERZIG, JACK	THE NISEI AND A MILITARY INJUSTICE	WASHINGTON POST	15-Jun-95
DD801.B87.W64	HERZOG AUGUST BIBLIOTHEK	SAMMLER FURST GELEHRTER HERZOG AUGUST ZU BRAUNSSCHWEIG UND LUNEBURG 1579-1666	LIMBACH BRAUNSCHWEIG	1979
VF 85-33	HERZOG, BRAD	THE GREATEST CODE CRACKER OF THEM ALL	CORNELL MAGAZINE	MARCH/APRIL
CLEMENTS	HERZSTEIN, ROBERT EDWIN	THE NAZIS	TIME-LIFE	1980
DK 51-75	HESCHEL, ABRAHAM J.	LETTER TO DAVID KAHN CONCERNING EXAMPLES OF EARLY HEBREW CODES AND CIPHERS WITH EXCERPTS OF ARTICLES		24-Sep-64
D756.5.N6.H47 2000	HESKETH, ROGER	FORTITUDE: THE D-DAY DECEPTION CAMPAIGN	OVERLOOK PRESS	2000
VF 54-41	HESS, BILL	DECODING HISTORY: FORT MUSEUM GIVEN 'PRICELESS ENIGMA' 2) MILITARY INTELLIGENCE MUSEUM RECEIVES ENIGMA CIPHER MACHINE	US ARMY INTELLIGENCE CENTER	APRIL-JUNE 2000
VF 35-2	HESS, JACKIE	NSGA FORT MEADE EXPANDS OFFICE SPACE	NCVA	1997
DISHER (Y) VOICE 3, 14.	HESS, P & WIRL, K	A VOICE SCRAMBLING SYSTEM FOR TESTING AND DEMONSTRATION (Y) VOICE 3, 14.	CRYPTOGRAPHY, PROCEEDINGS BURG FEUERSTEIN	1982
VF 77-51	HESS, PAMELA	ANALYSIS: NSA INTEL SYSTEM OVER BUDGET	UPI	19-Apr-05
DK 9-8	HESSE, A.W. AND GOLDSTEIN, E.E.	SECURITY STUDY OF SIGTOT		JUL 3,1945
VF 122-3	HESSE, ALFRED, FRIEDMAN, WILLIAM	CORRESPONDENCE OF ALFRED HESSE AND THE FRIEDMANS		1958

VF 43-51	HETTENA, BETH	D.C. IS SHREDDER CAPITAL OF THE WORLD	AOL NEWS	17-Jun-99
VF 77-61	HEUER, RICHARDS J,	NOVEL INTELLIGENCE FROM MASSIVE DATA	ARDA	1999
VF 145-6	HEUNIS, M.C.	FIELD TELEGRAPHY IN THE FREE STATE ARTILLERY	ORANJE VRIJSTAAT ARTILLERIE CORPS	OCT-DEC 2006
HV6432.J87	HEUVEL, KATRINA VANDEN (ED.)	A JUST RESPONSE: THE NATION ON TERRORISM, DEMOCRACY, AND SEPTEMBER 11, 2001	THUNDER'S MOUTH PRESS	2002
VF 114-12	HEVESI, DENNIS	ADM. NOEL GAYLER, LEADER IN THE PACIFIC, DIES AT 96 AND 2) ADM. NOEL A.M. GAYLER ACE NAVY PILOT DIRECTED THE NSA UNDER NIXON BY T. REES SHAPIRO FROM THE WASHINGTON POST (JULY 21, 2011)	NEW YORK TIMES	20-Jul-11
VF 99-21	HEVESI, DENNIS	RUTH GREENGLASS, 84, KEY WITNESS IN TRIAL OF ROSENBERGS, DIES	NEW YORK TIMES	9-Jul-08
VF 58-54	HEWISH, MARK	COST CUT FOR EYES IN SPACE. MILITARY USERS ARE EXPLOITING COMMERCIAL SATELLITE TECHNOLOGY	JANE'S LIMITED. INTERNATIONAL D	1-Dec-00
DISHER (X) ELECTRONIC WARFARE 4	HEWISH, MARK	NATO'S MEWSG, REALISTIC EW TRAINING FOR THE ALLIANCE (X) ELECTRONIC WARFARE 4	INTERNATIONAL DEFENSE REVIEW	Dec-85
DISHER (XB) ELECTRONIC WARFARE 22	HEWISH, MARK	RACEWS; AN AUTOMATED SYSTEM FOR COMMUNICATIONS EW (XB) ELECTRONIC WARFARE 22	INTERNATIONAL DEFENSE REVIEW	1987
DK 71-13	HEWITT, H.J.	THE ORGANIZATION OF WAR UNDER EDWARD III, 1338-62	MANCHESTER UNIVERSITY PRESS	1966
PERIODICAL	HEWITT, STEVE	REFORMING THE CANADIAN SECURITY STATE: THE ROYAL CANADIAN MOUNTED POLICE SECURITY SERVICE AND THE 'KEY SECTORS' PROGRAM	INTELLIGENCE & NATIONAL SECURITY	WINTER 2002
BX8080.H49.H49 1997	HEYDEN, SIEGFRIED	LIFE UNDER THE NAZIS: TRYING TO DO THE RIGHT THING	RANDOM HOUSE	1997
DK 47-49	HEYDEN-RYNSCH, BARON VON DER	RECORD OF THE COOPERATION OF THE FOREIGN SERVICE AND THE ABWEHR		25-May-40
DISHER (XIII) CRYPTO SYSTEMS 5.10	HEYDORN, DETLEF VOLKER	NACHRICHTENNAHAUFKLARUNG (OST) UND SOWJETRUSSISCHES HEERESFUNKWESEN BIS 1945, ANLAGE 12 (XIII) CRYPTO SYSTEMS 5.10	VERLAG ROMBACH FREIBURG	[?]
DISHER (XIII) CRYPTO SYSTEMS 5.10	HEYDORN, DETLEF VOLKER	NACHRICHTENNAHAUFKLARUNG (OST) UND SOWJETRUSSISCHES HEERESFUNKWESEN BIS 1945, PP 143-157 (XIII) CRYPTO SYSTEMS 5.10	VERLAG ROMBACH FREIBURG	[?]
D799.S65.H49	HEYDORN,VOLKER DETLEF	NACHRICHT ENNAHAUFKLARUNG (OST) UND SOWJETRUSSISCHES HEERESFUNKWESEN BIS 1945STAATSSICHERHEITDEMOKRATISCHEN REPUBLIK	VERLAG ROMBACH	1985
CRYPTOLOGIA	HEYS, HOWARD M.	A TUTORIAL ON LINEAR AND DIFFERENTIAL CRYPTANALYSIS	CRYPTOLOGIA	Jul-02
VF 24-29	HEZLET, SIR ARTHUR	ELECTRONICS AND SEA POWER	STEIN AND DAY	1975
VM471.H49	HEZLET, SIR ARTHUR	ELECTRONICS AND SEA POWER	STEIN AND DAY	1975
VF 70-58	HIAASEN, ROB	THE WRITING ON THE WALL	BALTIMORE SUN	1-Oct-02
VF 67-55	HIATT, FRED	TRUMAN'S ROSE-COLORED REFORMS	WASHINGTON POST	15-Jul-02
D591.H53	HICKAM, HOMER H., JR.	TORPEDO JUNCTION: U-BOAT WAR OFF AMERICA'S EAST COAST, 1942	NAVAL INSTITUTE PRESS	1989
VF 57-48	HICKEY, JENNIFER G.	ROMERSTEIN DOCUMENTS SOVIET ESPIONAGE IN U.S.	INSIGHT MAGAZINE	27-Nov-00
CRYPTOLOG	HICKEY, JOHN E.	A CODE WITHIN A CODE (NAVAJO CODE TALKERS)	NCVA	SUMMER 1991
P27.H5316.A12	HICKS, CLIFFORD B.	ALVIN'S SECRET CODE	HOLT,RINEHART&WINS TON	1963
P27.H5316.A12 1967	HICKS, CLIFFORD B.	ALVIN'S SECRET CODE	SCHOLASTIC BOOK SERVICES	1963
P27.H5316A1 1998	HICKS, CLIFFORD B.	ALVIN'S SECRET CODE	BETHLEHEM BOOKS	1998
PERIODICAL	HICKS, CLIFFORD B.	TALES FROM THE BLACK CHAMBER	AMERICAN HERITAGE	Apr-73
VF 10-13	HICKS, LOUIS E.; GROSSMAN, LAURIE M.	A REPORT FROM THE FIELD; COMMENT BY GROSSMAN	ARMED FORCES JOURNAL INTERNATIONAL	Oct-87
VF 36-39	HIGASHI, SEIRYO	A SPIRITUAL TIE - A PROGRESS REPORT ON THE EXAMINATION OF MILITARY BASES ON OKINAWA		20-Aug-85
Z104.H54	HIGENBOTTAM, FRANK	CODES AND CIPHERS	ST.PAUL'S HOUSE	1973
Z104.H55	HIGENBOTTAM, FRANK	CODES AND CIPHERS	ENGLISH UNIVERSITY PRESS	1973
Z104.H55	HIGENBOTTAM, FRANK	CODES AND CIPHERS, THE ART OF SECRET WRITING	ENGLISH UNIVERSITIES PRESS	1973
DK 5-5	HIGGINS, TRUMBULL	"EAST WIND RAIN"	U.S. NAVAL INSTITUTE	1955
LB1025.H63	HIGHET, GILBERT	THE ART OF TEACHING	VINTAGE BOOKS	1950

VF 30-64	HIGHFIELD, ROGER	COLOSSAL CODE OF SILENCE BROKEN	DAILY TELEGRAPH	7-Sep-00
VF 56-11	HIGHFIELD, ROGER	HARRY - ONE OF THE FEW	DAILY TELEGRAPH	6-Sep-00
QA76.76.C68.H54	HIGHLAND, DR. HAROLD JOSEPH FICS	COMPUTER VIRUS HANDBOOK	ELSEVIER SCIENCE PUBLISHERS	1990
DK 40-43	HIGHLAND, H.J.	RANDOM BITS AND BYTES: U.S. GOVERNMENT'S SECURITY PROGRAM IN THE BLACK?	COMPUTERS AND SECURITY	1991
DISHER (VII) COMPUTERS 2, A-2	HIGHLAND, HAROLD J.	ELECTROMAGNETIC EAVESDROPPING MACHINES FOR CHRISTMAS? (VII) COMPUTERS 2, A-2	COMPUTERS AND SECURITY	Aug-88
CRYPTOLOGIA	HIGHLAND, HAROLD JOSEPH	CENSORED: A SIMULATION EXERCISE	CRYPTOLOGIA	1977
DISHER (VII) COMPUTERS 2, A-3	HIGHLAND, HAROLD JOSEPH	ELECTROMAGNETIC RADIATION REVISITED (VII) COMPUTERS 2, A-3	COMPUTERS & SECURITY 5 (NORTH- HOLLAND)	1986
HF5548.2.H53	HIGHLAND, HAROLD JOSEPH	PROTECTING YOUR MICROCOMPUTER SYSTEM	JOHN WILEY & SONS, INC.	1984
DISHER (IV) GENERAL 2, 27.	HIGHLAND, HAROLD JOSEPH	RANDOM BITS & BYTES (COMPUTERS AND SECURITY 5) (IV) GENERAL 2, 27.	ELSEVIER SCIENCE PUBLISHERS B.V. (NORTH-HOLLAND)	1986
DISHER (XVIII) COMPUTERS 3, 31.	HIGHLAND, HAROLD JOSEPH	RANDOM BITS & BYTES (XVIII) COMPUTERS 3, 31.	COMPUTERS & SECURITY	7 (1988)
PN4781.H5	HIGHTON, JAKE	REPORTER	MCGRAW-HILL BOOK CO.	1978
D810.J4.H52	HILBERG, RAUL (ED.)	DOCUMENTS OF DESTRUCTION: GERMANY AND JEWRY 1933-1945	W.H. ALLEN	1972
DK 8-7	HILBERT, LOTHAR	L'ORIGINE DES ATTACHES MILITAIRE EN GRAND BRETAGNE	POLITIQUE REVUE INTERNATIONAL	JUL-DEC 1962
DK 8-7	HILBERT, LOTHAR	L'ORIGINE DES ATTACHES MILITAIRE EN GRAND BRETAGNE	POLITIQUE REVUE INTERNATIONAL	JUL-DEC 1962
DK 8-7	HILBERT, LOTHAR WILFRED	THE ROLE OF MILITARY AND NAVAL ATTACHES IN THE BRITISH AND GERMAN SERVICE		1954
DK 51-10	HILBIG, FRIEDRICH	LETTER TO DAVID KAHN ON COLEPAUGH AND GIMPEL		3-Oct-77
DK 51-12	HILBIG, HANS	LETTER TO DAVID KAHN ON COLEPAUGH AND GIMPEL		12-Nov-77
BH301.N3.H55 1984	HILDEBRANDT, STEFAN, TROMBA, ANTHONY	MATHEMATICS AND OPTIMAL FORM	SCIENTIFIC AMERICAN LIBRARY	1985
DK 61-24	HILES, C.C.	LETTER CONCERNING CRYPTANALYSIS DURING WWII		26-Feb-70
DK 61-23	HILES, C.C.	LETTER CONCERNING PEARL HARBOR, ROCHEFORT, AND SAFFORD AND "THE CODEBREAKERS"		24-Apr-69
DK 61-26	HILES, C.C.	LETTER CONCERNING THE GERMAN USE OF THE ENIGMA		14-Nov-70
DK 36-14	HILES, C.C.	NEW PEARL HARBOR FACTS! FULL STORY: HOW U.S. GOT JAP SECRETS	CHICAGO TRIBUNE	7-Dec-66
PERIODICAL	HILL, DOUGLAS	COUNTDOWN TO DISASTER	MIQ	AUTUMN 1991
D639.S8.H5 1979	HILL, GEORGE A.	GO SPY THE LAND	CASSELL AND COMPANY, LTD	1932
DK 72-70	HILL, GEORGIA	LETTER TO DAVID KAHN WITH COPIES OF PAGES FROM THE VOLUMES IN THE ARMY LINEAGE SERIES "ARMOR-CAVALRY, PART I, REGULAR ARMY AND ARMY RESERVE" BY JOHN K. MAHON AND ROMANA DANYSH AND INFANTRY, PART I, REGULAR ARMY" BY MARY LEE STUBBS AND STANLEY RUSSELL CONNOR	ARMY OFFICE OF CHIEF OF MILITARY HISTORY	2-Feb-73
GOLDMAN	HILL, LESTER H.	CRYPTOGRAPHY IN AN ALGEBRAIC ALPHABET	THE AMERICAN MATHEMATICAL MONTHLY	JUNE-JULY 1929
GOLDMAN	HILL, LESTER S.	CONCERNING CERTAIN LINEAR TRANSFORMATION APPARATUS OF CRYPTOGRAPHY	THE AMERICAN MATHEMATICAL MONTHLY	Mar-31
VF 107-4	HILL, LESTER S.	CONCERNING CERTAIN LINEAR TRANSFORMATION APPARATUS OF CRYPTOGRAPHY	AMERICAN MATHEMATICAL MONTHLY	Mar-31
VF 97-35	HILL, LESTER S.	CONCERNING CERTAIN LINEAR TRANSFORMATION APPARATUS OF CRYPTOGRAPHY	THE AMERICAN MATHEMATICAL MONTHLY	Mar-31
DK 120-04	HILL, LESTER S.	CONCERNING CERTAIN LINEAR TRANSFORMATION APPARATUS OF CRYPTOGRAPHY	AMERICAN MATHEMATICAL MONTHLY	Mar-31

DK 120-03	HILL, LESTER S.	CRYPTOGRAPHY IN AN ALGEBRAIC ALPHABET	AMERICAN MATHEMATICAL MONTHLY	JUNE/JULY 1929
VF 107-3	HILL, LESTER S.	CRYPTOGRAPHY IN AN ALGEBRAIC ALPHABET	AMERICAN MATHEMATICAL MONTHLY	1929
DISHER (W) CRYPTO SYSTEMS 4, 17.	HILL, LESTER S.	CRYPTOGRAPHY IN AN ALGEBRAIC ALPHABET (W) CRYPTO SYSTEMS 4, 17.		
Z104.H646	HILL, LESTER S.	CRYPTOGRAPHY IN AN ALGEBRAIC ALPHABET: CERTAIN LINEAR TRANSFORMATION APPARATUS OF CRYPTOGRAPHY		
DK 120-01	HILL, LESTER S.	LESTER S. HILL ARTICLES AND LECTURES		
DK 120-02	HILL, LESTER S.	LESTER S. HILL ARTICLE FRAGMENTS		
D810.C88.H55 2004	HILL, MARION	BLETCHLEY PARK PEOPLE: CHURCHILL'S GEESE THAT NEVER CACKLED	SUTTON PUBLISHING	2004
D810.C88.H55 2004	HILL, MARION	BLETCHLEY PARK PEOPLE: CHURCHILL'S GEESE THAT NEVER CACKLED	SUTTON PUBLISHING	2004
DA170.H55	HILL, MARY C.	THE KING'S MESSENGERS 1199-1377	EDWARD ARNOLD	1961
VF 95-3	HILL, REG A.	CANADA AND THE JAPANESE NAVAL CODES	STARSHHELL	SPRING 2003
E183.8.G3.H55 2002	HILL, RICHARD F.	HITLER ATTACKS PEARL HARBOR: WHY THE UNITED STATES DECLARED WAR ON GERMANY	LYNNE RIENNER PUBLISHERS	2002
DISHER (P) DES 2, 7.	HILL, S.	GENTLE DIVERSIONS, IEEE COMM SOC MAG (P) DES 2, 7.	IEEE	NOV. 1979
DD859.H42 2008	HILL, THOMAS HEINRICH EDWARD	BERLIN IN EARLY COLD-WAR ARMY BOOKLETS	T.H.E. HILL	2008
PS3608.I44.V65 2008	HILL, THOMAS HEINRICH EDWARD	VOICES UNDER BERLIN: THE TALE OF A MONTEREY MARY	T.H.E. HILL	2008
PERIODICAL	HILLEBRAND, CLAUDIA	THE ROLE OF NEW MEDIA IN INTELLIGENCE OVERSIGHT	INTELLIGENCE AND NATIONAL SECURITY	Oct-12
DISHER (XII) BUGGING/ANTI-BUGGING 2	HILLER, HORST	SPECIAL ELECTRONIC INSTRUMENTS FOR MONITORING, CONTROL, PROTECTION (XII) BUGGING/ANTI-BUGGING 2	HORST HILLER	[DEC 1985?]
DK 77-11	HILLER, STEFAN, PANAGL, OSWALD	LINEAR B: FORTSCHRITTE UND FORSCHUNGSSTAND. EIN FORSCHUNGSBERICHT	SAECULUM	1971
DK 47-62	HILLGRUBER, ANDREAS	DAS RUSSLAND-BILD DER FUHRENDEN DEUTSCHEN MILITARS VOR BEGINN DES ANGRIFFS AUF DIE SOWJETUNION. IN: RUSSLAND-DEUTSCHLAND-AMERIKA: FESTSCHRIFT FUR FRITZ T. EPSTEIN	STEINER	1978
D751.H45	HILLGRUBER, ANDREAS	HITLERS STRATEGIE: POLITIK UND KRIEGFUHRUNG 1940-1941	BERNARD & GRAEFE VERLAG	1965
D743.5.G47 SUPPL.1	HILLGRUBER, ANDREAS	KRIEGSTAGEBUCH DES OBERKOMMANDOS DER WEHRMACHT 1940-1945: DER KRIEG IN FINNLAND, NORWEGEN UND DANEMARK VOM 1. JANUAR-31. MARZ 1944: NACHTRAG ZU BAND IV/1	BERNARD & GRAEFE VERLAG FUR WEHRWESEN	1969
DK273.H48	HILLGRUBER, ANDREAS	SOWJETISCHE AUSSENPOLITIK IM ZWEITEN WELTKRIEG	ATHENAUM	1979
DD247.H5.H46 V.1	HILLGRUBER, ANDREAS	STAATSMANNER UND DIPLOMATEN BEI HITLER: VERTRAULICHE AUFZEICHNUNGEN UBER UNTERREDUNGEN MIT VERTRETERN DES AUSLANDES 1939-1941	BERNARD & GRAEFE	1967
DD247.H5.H46 V.2	HILLGRUBER, ANDREAS	STAATSMANNER UND DIPLOMATEN BEI HITLER: VERTRAULICHE AUFZEICHNUNGEN UBER UNTERREDUNGEN MIT VERTRETERN DES AUSLANDES ZWEITER TEIL: 1942-1944	BERNARD & GRAEFE	1970
DISHER (O) GENERAL 21.	HILLIS, D.W.	PUBLIC CRYPTOGRAPHY AN INDUSTRIAL PERSPECTIVE (O) GENERAL 21.	AFCEA 1981	1981
VF 49-75	HILLKIRK, JOHN	U.S. MOVE INTO CORPORATE SPYING GAINS SUPPORT	USA TODAY	20-Jun-90
E814.T7	HILLMAN, WILLIAM	MR. PRESIDENT: THE FIRST PUBLICATION FROM THE PERSONAL DIARIES, PRIVATE LETTERS, PAPERS, AND REVEALING INTERVIEWS OF HARRY S. TRUMAN	FARRAR, STRAUS AND YOUNG	1952
F1033.H655	HILLMER, NORMAN; GRANATSTEIN, J.L.	EMPIRE TO UMPIRE: CANADA AND THE WORLD TO THE 1990S	COPP CLARK LONGMAN	1994
DISHER (SB) COMMUNICATIONS 2, 31.	HILSMAN, MAJ. GEN. W.J.	C3I COMMUNICATIONS VITA IN INTEGRATION OF THE FORCE-MULTIPLIERS (SB) COMMUNICATIONS 2, 31.		
DISHER (SA) COMMUNICATIONS 2, 8.	HILSMAN, MGEN W.J. USA	PROVIDING THE COMMUNICATIONS NETWORK (SA) COMMUNICATIONS 2, 8.	INTACS, SIGNAL	AUG. 1979
JF1525.I6.H54	HILSMAN, R.	STRATEGIC INTELLIGENCE AND NATIONAL DECISIONS	GREENWOOD PRESS, PUBLISHERS	1956
VF 95-25	HILTON, PETER	AMAZING SECRETS OF BLETCHLEY PARK, HOME TO THE FAMOUS CODEBREAKERS OF WORLD WAR II	NCM	10-May-07

VF 50-2	HILTON, PETER	REMINISCENCES AND REFLECTIONS OF A CODEBREAKER (EXCERPT FROM "CODING THEORY AND CRYPTOGRAPHY," DAVID JOYNER, ED.)	SPRINGER-VERLAG	2000
DK 29-13	HILTON, PETER	REMINISCENCES OF BLETCHLEY PARK, 1942-1945 (EXCERPT FROM A CENTURY OF MATHEMATICS IN AMERICA, PART I)	AMERICAN MATHEMATICAL SOCIETY	1988
DK 29-14	HILTON, PETER	WORKING WITH ALAN TURING	THE MATHEMATICAL INTELLIGENCER	1991
D810.S7.H56	HILTON, STANLEY E.	HITLER'S SECRET WAR IN SOUTH AMERICA 1939-1945	LOUISIANA STATE UNIVERSITY PRESS	1981
D810.S7.H56	HILTON, STANLEY E.	HITLER'S SECRET WAR IN SOUTH AMERICA 1939-1945	LOUISIANA STATE UNIVERSITY PRESS	1981
DK 25-41	HILTS, PHILIP J.	SCIENTISTS URGES TO SUBMIT WORK FOR U.S. REVIEW	WASHINGTON POST	8-Jan-82
DD120.T8.H55 2011	HILTSCHER, JORG	DIE DEUTSCH-TURKISCHEN BEZIEHUNGEN 1940-42 IN DER PERZEPTION HITLERS, RIBBENTROPS UND PAPENS, 2. AUFLAGE	LUDWIGSFELDER BERLAGSHAUS	2011
DK 64-47	HILTY, MALCOLM S.	LIST OF PERSONALITIES IN THE REICHSPOST		7-Jan-46
VF 74-15	HIMLER, JEFF	IUP BRINGS HOMELAND SECURITY UNDER ONE ROOF ON CAMPUS	BLAIRSVILLE DISPATCH	2-May-03
DK 3-16	HIMMLER, H.	A GERMAN WORLD WAR II MESSAGE: DER REICHSFUHRER-SS BETR: MELDUNGEN AN DEN FUHRER TRANSLATION - THE REICHSFUHRER-SS CONCERNING: REPORTS FOR THE FUHRER		12-Nov-42
UB270.H57	HINCHLEY, VERNON	SPIES WHO NEVER WERE	DODD, MEAD & CO.	1965
UB270.H58 1964	HINCHLEY, VERNON	SPY MASTERS UNVEILED	DODD MEAD AND CO.	1963
DISHER (P) DES 2, 12.	HINDIN, H.J.	ENCRYPTION CHIPS SORT THEMSELVES OUT (P) DES 2, 12.	ELECTRONICS	JUNE 5,1980
DISHER (P) DES 2, 15.	HINDIN, H.J.	LSI-BASED DATA ENCRYPTION DISCOURAGE THE DATA THIEF (P) DES 2, 15.	ELECTRONICS	21-Jun-79
DK 52-27	HINDIN, HARVEY J.	BOOK REVIEW OF THE TORAH IN GEATRIA: WORD FOR WORD BY RABBI LEON L. SOLONCHE (UNPUBLISHED BOOK REVIEW?)		
DK 18-11	HINDIN, HARVEY J.	CIPHER-SHIFTERS FIGHT IT OUT	ELECTRONICS	15-Feb-79
DISHER (H) PUBLIC KEY 13.	HINDIN, HARVEY J.	NEW SECURITY PLANNED FOR DATA	ELECTRONICS	16-Aug-79
TK5102.94.H56 2009	HINEK, M. JASON	CRYPTANALYSIS OF RSA AND ITS VARIANTS	CRC PRESS	2009
VF 112-35	HINES, JASON	SINS OF OMISSION AND COMMISSION: A REASSESSMENT OF THE ROLE OF INTELLIGENCE IN THE BATTLE OF JUTLAND	JOURNAL OF MILITARY HISTORY	Oct-08
SRH-138	HINES, WYATT E. 1ST LT USAF	UNIT HISTORY 2ND RADIO SQUADRON, MOBILE UNITED STATES AIR FORCE SECURITY SERVICE 1 FEB 1949 TO 31 JULY 1949 SRH-138		Aug-49
DK268.S8.H56	HINGLEY, RONALD	JOSEPH STALIN: MAN AND LEGEND	MCGRAW-HILL BOOK COMPANY	1974
Z68.H633	HINGRE, RENE	MANUEL DE STENOGRAPHIE FRANCAISE	LIBRAIRIE DELAGRAVE	[1916]
VF 30-85	HINKAMP, DENNIS	BE AFRAID, BE VERY AFRAID	UTAH STATE U.	20-Sep-00
PR2751.A15.ZH59 1963	HINMAN, CHARLTON	THE PRINTING AND PROOF-READING OF THE FIRST FOLIO OF SHAKESPEARE - VOLUME I	CLARENDON PRESS	1963
PR2751.A15.ZH59 1963	HINMAN, CHARLTON	THE PRINTING AND PROOF-READING OF THE FIRST FOLIO OF SHAKESPEARE - VOLUME II	CLARENDON PRESS	1963
CRYPTOLOG	HINRICH, ERNEST H.	LISTENING IN. BOOK REVIEW BY GEORGE MCGINNIS	NCVA	SPRING 1997
D639.S7.H565	HINRICH, ERNEST H.	LISTENING IN: INTERCEPTING GERMAN TRENCH COMMUNICATIONS IN WORLD WAR I	WHITE MANE BOOKS	1996
D639.S7.H565	HINRICH, ERNEST H.	LISTENING IN: INTERCEPTING GERMAN TRENCH COMMUNICATIONS IN WORLD WAR I	WHITE MANE BOOKS	1996
HE7677.G7.H596	HINRICH, J.	THE BALTIMORE EXPORT CABLE CODE	GUGGENHEIMER, WEIL & CO.	[1896]
HE7676.H59 1906	HINRICH, J.	HINRICH'S' EXPORT CABLE CODE	THE CODEM CO.	1906
HE7676.H59 1920	HINRICH, J.	HINRICH'S' EXPORT CABLE CODE	JOHN HINRICH'S CABLE CODE CO.	1920
HE7676.H591 1902	HINRICH, J., COMPILER	HINRICH'S' OPTION CABLE CODE (PARTLY REPRINT OF BALTIMORE EXPORT CABLE CODE, 1896)	CABLE CODE PUBLISHER	1902
VF 5-35	HINSLEY, ET AL.	BRITISH CYPHER SECURITY DURING THE WAR		
D810.S7.H59 1993	HINSLEY, F. H.	BRITISH INTELLIGENCE IN THE SECOND WORLD WAR	CAMBRIDGE UNIVERSITY PRESS	1993
D810.S7.H59 1993	HINSLEY, F. H.	BRITISH INTELLIGENCE IN THE SECOND WORLD WAR	CAMBRIDGE UNIVERSITY PRESS	1993
D810.S7.H59 V.2	HINSLEY, F. H.	BRITISH INTELLIGENCE IN THE SECOND WORLD WAR VOLUME 2	CAMBRIDGE UNIVERSITY PRESS	1984

D810.S7.H59 V.3	HINSLEY, F. H.	BRITISH INTELLIGENCE IN THE SECOND WORLD WAR VOLUME 3, PART I & PART II	CAMBRIDGE UNIVERSITY PRESS	1984
D810.S7.H59 V.1	HINSLEY, F. H.	BRITISH INTELLIGENCE IN THE SECOND WORLD WAR: ITS INFLUENCE ON STRATEGY AND OPERATIONS, VOLUME 1	HER MAJESTY'S STATIONERY OFFICE	1979
D810.S7.H59 V.2	HINSLEY, F. H.	BRITISH INTELLIGENCE IN THE SECOND WORLD WAR: ITS INFLUENCE ON STRATEGY AND OPERATIONS, VOLUME 2	CAMBRIDGE UNIVERSITY PRESS	1981
D810.S7.H59 V.3 PT.1	HINSLEY, F. H.	BRITISH INTELLIGENCE IN THE SECOND WORLD WAR: ITS INFLUENCE ON STRATEGY AND OPERATIONS, VOLUME 3, PART 1	CAMBRIDGE UNIVERSITY PRESS	1984
D810.S7.H59 V.3 PT.2	HINSLEY, F. H.	BRITISH INTELLIGENCE IN THE SECOND WORLD WAR: ITS INFLUENCE ON STRATEGY AND OPERATIONS, VOLUME 3, PART 2	CAMBRIDGE UNIVERSITY PRESS	1988
D810.S7.H59 V.4	HINSLEY, F. H.	BRITISH INTELLIGENCE IN THE SECOND WORLD WAR: SECURITY AND COUNTER-INTELLIGENCE, VOLUME 4	HER MAJESTY'S STATIONERY OFFICE	1990
D810.S7.H59 V.1	HINSLEY, F.H.	BRITISH INTELLIGENCE IN THE SECOND WORLD WAR VOLUME 1	HMSO	1979
DK 31-32	HINSLEY, F.H.	CHURCHILL AND THE USE OF SPECIAL INTELLIGENCE (CHAPTER FROM CHURCHILL, EDITED BY ROBERT BLAKE AND WILLIAM ROGER LOUIS, 1993)	W.W. NORTON	1993
DK 31-27	HINSLEY, F.H.	COLOSSUS AND THE GERMAN HIGH-GRADE CYPHERS IN THE SECOND WORLD WAR	HISTORY OF TECHNOLOGY MEETING	26-Mar-87
D770.H5	HINSLEY, F.H.	HITLER'S STRATEGY	CAMBRIDGE UNIVERSITY PRESS	1951
VF 9-17	HINSLEY, F.H.	THE SECRET WAR	BBC	28-Feb-79
D810.S7.H59 V.4	HINSLEY, F.H. & SIMKINS, C.A.G.	BRITISH INTELLIGENCE IN THE SECOND WORLD WAR VOLUME 4	HER MAJESTY'S STATIONERY OFFICE	1990
D810.C88.C64	HINSLEY, F.H. (ED), STRIPP, ALAN	CODEBREAKERS - THE INSIDE STORY OF BLETCHLEY PARK	OXFORD UNIVERSITY PRESS	1993
D810.C88.C64	HINSLEY, F.H. , STRIPP, ALAN (EDS)	CODEBREAKERS - THE INSIDE STORY OF BLETCHLEY PARK	OXFORD UNIVERSITY PRESS	1993
VF 4-4	HINSLEY, H.F.	THE BLITZ AND THE BEGINNING OF THE BATTLE OF THE ATLANTIC		
DK 108-32	HINSLEY, HARRY	BRITISH INTELLIGENCE IN THE SECOND WORLD WAR		13-Apr-89
DK 30-44	HINSLEY, HARRY	CRACKING THE CIPHERS	ELECTRONICS AND POWER	Jul-87
VF 24-9	HINSLEY, HARRY	THE ENIGMA OF ULTRA	HISTORY TODAY	Sep-93
P901.S96 1973	HINZ, WALTER	PROBLEMS OF LINEAR ELAMITE	JOURNAL OF THE ROYAL ASIATIC SOCIETY OF GREAT BRITAIN & IRELAND	1975
DISHER (XI) TERRORISM A9	HINZE, DR. R.	TERRORISMUS UND WAFFENRECHT (XI) TERRORISM A9	DWJ	1986
DK 24-16	HIRSCH, PHIL	EUROPE'S PRIVACY LAWS – FEAR OF INCONSISTENCY	DATAMATION	Feb-79
D781.H57 1982	HIRSCHFELD, WOLFGANG	FEINDFAHRTEN: DAS LOGBUCH EINES U-BOOTFUNKERS	WILHELM HEYNE VERLAG	1982
DK 41-22	HIRSCHHORN, ERIC, PEYTON, DAVID	UNCLE SAM'S SECRET DECODER RING	WASHINGTON POST	25-Jun-92
PZ4.H67234TAR	HIRSCHHORN, RICHARD	TARGET MAYFLOWER	JOVE/HBJ	1977
DK 51-17	HIRSCHHORN, RICHARD C.	LETTER TO DAVID KAHN ON GIMPEL AND COLEPAUGH		3-Jun-82
DK 58-39	HIRST, LLOYD	COMMENTS BY LLOYD HIRST ON BARBARA TUCHMAN'S BOOK "THE ZIMMERMANN TELEGRAM" (CONSTABLE – LONDON, 1959)		
DK 58-38	HIRST, LLOYD	KRAFT, A DUTCHMAN WHO WAS A GERMAN SPY WAS INDUCED BY ADMIRAL HALL TO DOUBLE-CROSS THEM		
DS63.2.G4.H53	HIRSZOWICZ, LUKASZ	THE THIRD REICH AND THE ARAB EAST	ROUTLEDGE & KEGAN PAUL	1966
E743.5.H55.A3 1988	HISS, ALGER	RECOLLECTIONS OF A LIFE	SEAVAR BOOKS	1988
VF 124-24	HISTAEUS	CODES AND CIPHERS	ILLUSTRATED DETECTIVE MAGAZINE	1930
VF 113-11	HISTORY CHANNEL	SPIES: RISK, DANGER AND DOUBLE LIVES	NCM	2008
VF 149-12	HISTORY OFFICE	ARLINGTON HALL STATION AND MILITARY INTELLIGENCE	US ARMY, OFFICE OF DEPUTY CHIEF OF STAFF, OPERATIONS AND PLANS	Dec-61

U53.N65.K68 1998	HISTORY OFFICE, OFFICE OF THE CHIEF OF STAFF	THE LIFE AND TIMES OF MG DENNIS E. NOLAN, 1872-1956: THE ARMY'S FIRST G2	US ARMY INTELLIGENCE & SECURITY COMMAND	1998
UB251.W37	HISTORY OFFICE, US ARMY INTELLIGENCE AND SECURITY COMMAND	ON THE TRAIL OF MILITARY INTELLIGENCE HISTORY: A GUIDE TO THE WASHINGTON, DC, AREA	INSCOM	
UB250.M52 1988	HITCHCOCK, WALTER F. (ED)	THE INTELLIGENCE REVOLUTION: A HISTORICAL PERSPECTIVE	USGPO	1988
UB250.M52 1988	HITCHCOCK, WALTER F. (ED)	THE INTELLIGENCE REVOLUTION: A HISTORICAL PERSPECTIVE	USGPO	1988
DK 50-4	HITLER, ADOLF	ERLASS DES FUHRERS UBER DEN REICHSFORSCHUNGSRAT VOM 9 JUNI 1942	REICHSGESETZBLATT	1942
DK 71-35	HITLER, ADOLF	GRUNDSATZLICHER BEFEHL		11-Jan-40
DD247.H5.A3	HITLER, ADOLF	MEIN KAMPF	VERLAG FRANZ EHER NACHFOLGER	1932
DD247.H5.A3E	HITLER, ADOLF	MEIN KAMPF	HOUGHTON MIFFLIN CO.	1971
DK 71-37	HITLER, ADOLF	MEMO DATED DECEMBER 27, 1941 SOLDATEN DES HEERES UND DER WAFFEN-SS		27-Dec-41
VF 133-1	HITLER, ADOLF	MESSAGE CONCERNING THE REICH'S EMERGENCY PROGRAM		1-Feb-45
Z104.H24 1980	HITOTSUMATSU, SHIN	MATHEMATICAL CRYPTOGRAPHY: PRINCIPLES OF ENCRYPTION AND DECRYPTION (ANGO NO SURI: TSUKURIKATA TO KAIKOKU NO GENRI)	BLUE BOOKS	1980
Z104.H67	HITT, PARKER	THE A B C OF SECRET WRITING	PUCK PRODUCTS CO.	1935
Z104.H67	HITT, PARKER	THE ABC OF SECRET WRITING	PUCK PRODUCTS CO.	1935
VF 108-11	HITT, PARKER	CORRESPONDENCE WITH JOHN BYRNE REGARDING HIS CHAOCIPHER DEVICE		3-Aug-21
VF 96-17	HITT, PARKER	THE ELEMENTS OF CRYPTANALYSIS: A REVIEW OF THE NEW SIGNAL CORPS MANUAL	SIGNAL CORPS BULLETIN NO. 25	May-24
DK 59-16	HITT, PARKER	LETTER TO DAVID KAHN		22-Feb-63
DK 59-17	HITT, PARKER	LETTER TO DAVID KAHN		4-Aug-63
DK 59-18	HITT, PARKER	LETTER TO DAVID KAHN		26-Nov-63
UB290.H63	HITT, PARKER	MANUAL FOR THE SOLUTION OF MILITARY CIPHERS	PRESS OF ARMY SERVICE SCHOOL	1916
UB290.H63	HITT, PARKER	MANUAL FOR THE SOLUTION OF MILITARY CIPHERS	PRESS OF THE ARMY SERVICE SCHOOLS	1916
UB290.H63	HITT, PARKER	MANUAL FOR THE SOLUTION OF MILITARY CIPHERS	AEGEAN PARK PRESS	1976
UB290.H63	HITT, PARKER	MANUAL FOR THE SOLUTION OF MILITARY CIPHERS	PRESS OF ARMY SERVICE SCHOOL	1916
UB290.H63	HITT, PARKER	MANUAL FOR THE SOLUTION OF MILITARY CIPHERS	ARMY SERVICE SCHOOLS PRESS	1918
UB290.H63 1976	HITT, PARKER	MANUAL FOR THE SOLUTION OF MILITARY CIPHERS	NEW YORK UNIV. BOOKSTORE	N.D.
UB290.H63 1976	HITT, PARKER	MANUAL FOR THE SOLUTION OF MILITARY CIPHERS	AEGEAN PARK PRESS	1976
Z104.H676	HITT, PARKER	MANUAL FOR THE SOLUTIONS OF MILITARY CIPHERS	U.S. ARMY	1916
DK 59-43	HITT, PARKER	SOME PECULIARITIES OF THE JAPANESE WRITTEN LANGUAGE: REMARKS	ARMY WAR COLLEGE	
D199.3.H63	HITTI, PHILIP K.	ISLAM: A WAY OF LIFE	REGNERY GATEWAY	1970
PR830.S65.H57	HITZ, FREDERICK P.	THE GREAT GAME: THE MYTH AND REALITY OF ESPIONAGE	ALFRED A. KNOPF	2004
PR830.S65.H57	HITZ, FREDERICK P.	THE GREAT GAME: THE MYTH AND REALITY OF ESPIONAGE	ALFRED A. KNOPF	2004
PR830.S65.H57	HITZ, FREDERICK P.	WHY SPY?: ESPIONAGE IN AN AGE OF UNCERTAINTY	THOMAS DUNNE BOOKS	2008
DB785.W3.W34 2001	HITZ, HARALD, PÖTSCHER, FRANZ, RABL, ERICH, WINKELBAUER, THOMAS, EDS.	WALDVIERTLER BIOGRAPHIEN (BAND 1)	WALDVIERTLER HEIMATBUND	2001
PL4375.H66	HOA, NGUYEN DINH	SAY IT VIETNAMESE	HOAN-VU PUBLISHING HOUSE	1965
CE37.H66 1904	HOANG, PETER	A NOTICE OF THE CHINESE CALENDAR AND A CONCORDANCE WITH THE EUROPEAN CALENDAR	CATHOLIC MISSION PRESS	1904

DA585.M3.H6 1955	HOARE, GEOFFREY	THE MISSING MACLEANS	VIKING PRESS	1955
D810.C88.E54	HOARE, OLIVER	ENIGMA: CODEBREAKING AND THE SECOND WORLD WAR - THE TRUE STORY THROUGH CONTEMPORARY DOCUMENTS	PUBLIC RECORDS OFFICE	2002
D805.G7.S74	HOARE, OLIVER (ED.)	CAMP 020: MI5 AND THE NAZI SPIES - THE OFFICIAL HISTORY OF MI5'S WARTIME INTERROGATION CENTRE	PUBLIC RECORD OFFICE	2000
VF 95-26	HOCH, BEVERLY REPASS	JOHN B. HURT, MASTER LINGUIST	RETROSPECTIVE	2006
DK 33-60	HOCH-KENT, HENRI	ENIGMA'S HISTORY	THE OBSERVER	4-Apr-76
PS3550.H63	HOCKENBERRY, JAMES	OVER HERE	HN BOOKS	2013
DISHER (H) PUBLIC KEY 16.	HODGART, M.S.	A REVOLUTION IN CRYPTOGRAPHY - PRIVACY AND AUTHENTICATION	COMMUNICATIONS ENGINEERING	NOV./DEC. 1979
QA29.T8.H66	HODGES, ANDREW	ALAN TURING: THE ENIGMA	SIMON & SCHUSTER	1983
QA29.T8.H66	HODGES, ANDREW	ALAN TURING: THE ENIGMA	SIMON & SCHUSTER	1983
DISHER (IIIA) COMMUNICATIONS 4, 18.	HODGES, R.A.	INTERFERENCE CANCELLATION EQUIPMENT AN ALTERNATIVE ECCM (IIIA) COMMUNICATIONS 4, 18.	SPECIAL ELECTRONICS (IDR)	Jan-84
VF 120-21	HODGKINS, JAMES D.	THE COPIALE CIPHER: AN EARLY GERMAN MASONIC RITUAL UNVEILED	SCOTTISH RITE JOURNAL	MARCH/APRIL 2012
DK 117-05	HODGSON, JOHN A.	DECODING POE? POE, W. B. TYLER, AND CRYPTOGRAPHY	JOURNAL OF ENGLISH AND GERMANIC PHILOLOGY	Oct-93
D810.S7.S765 1987	HODGSON, LYNN-PHILLIP	CAMP X		
DISHER (UA) COMMUNICATIONS 3, 9	HOEGBERG, K.T.	ARCHITECTURAL DESIGN STUDY FOR ACE AUTOMATED C2 INFORMATION SYSTEM (UA) COMMUNICATIONS 3, 9	SIGNAL	DEC. 1981
D767.92.H67	HOEHLING, A. A.	THE WEEK BEFORE PEARL HARBOR	W. W. NORTON & COMPANY	1963
UB270.H67	HOEHLING, A. A.	WOMEN WHO SPIED	DODD, MEAD & COMPANY	1967
D592.L8.H6	HOEHLING, A. A. & HOEHLING, MARY	THE LAST VOYAGE OF THE LUSITANIA	HENRY HOLT & COMPANY	1956
VF 5-33	HOEHLING, A.A.	THE GREAT WAR AT SEA: A HISTORY OF NAVAL ACTION 1914-1918	GALAHAD BOOKS	
VF 50-20	HOEHLING, A.A.	NEW CLUES TO THE PEARL HARBOR PUZZLE	TRUE, THE MAN'S MAGAZINE	Mar-63
PK1983.H67 V.1	HOENIGSWALD, HEINRICH	SPOKEN HINDUSTANI	LINGUISTIC SOCIETY OF AMERICA	1944
PK1985.H47 V.1	HOENIGSWALD, HEINRICH	SPOKEN HINDUSTANI: BASIC COURSE UNITS 1-12 - EM 544	LINGUISTIC SOCIETY OF AMERICA	1945
PK1985.H47 V.2	HOENIGSWALD, HEINRICH	SPOKEN HINDUSTANI: BASIC COURSE UNITS 13-30 - EM 545	LINGUISTIC SOCIETY OF AMERICA	1945
DD256.5.U33	HOETTL, WILHELM	THE SD AND THE RSHA (INTERROGATION REPORT NO. 15)	U.S. ARMY, THIRD ARMY INTERROGATION CENTER	1945
DD256.5.H563 1953	HOETTL, WILHELM	THE SECRET FRONT	WEIDENFELD AND NICOLSON	1953
DD256.5.H563 1953	HOETTL, WILHELM	THE SECRET FRONT THE STORY OF NAZI POLITICAL ESPIONAGE	WEIDENFELD AND NICOLSON	1953
DK 65-30	HOETTL, WILHELM, FARAGO, LADISLAS	I WAS HITLER'S MASTER SPY	ARGOSY	Nov-53
VF 115-22	HOFF, IRVIN M.	OPERATING THE TELEPRINTER: CODES, SPEEDS, KEYBOARDS, AND LOOP CIRCUITS	QST	Feb-65
HE7677.L9.H67 1923	HOFFMAN, CHARLES J., COMPILER	UNIVERSAL LUMBER CODE	AMERICAN CODE CO.	1923
VF 7-13	HOFFMAN, DAVID	PRESIDENT VOWS STEPS ON SPYING: NSA COMPLEX OPENS	WASHINGTON POST	27-Sep-86
VF 29-34	HOFFMAN, L.J. & FRIEDMAN, T.D.	PROPOSED CRITERION FOR A CIPHER TO BE PROBABLE-WORD-PROOF	COMMUNICATIONS OF THE ACM	Feb-75
QA76.9.A25.B85	HOFFMAN, LANCE J.	BUILDING IN BIG BROTHER: THE CRYPTOGRAPHIC POLICY DEBATE	SPRINGER-VERLAG	1995

QA76.9.A25.B85	HOFFMAN, LANCE J.	BUILDING IN BIG BROTHER: THE CRYPTOGRAPHIC POLICY DEBATE	SPRINGER-VERLAG	1995
QA76.9.A25.H63	HOFFMAN, LANCE J.	MODERN METHODS FOR COMPUTER SECURITY AND PRIVACY	PRENTICE-HALL, INC.	1977
CRYPTOLOGIA	HOFFMAN, NICK	A SIMPLIFIED IDEA ALGORITHM	CRYPTOLOGIA	Apr-07
DK 25-59	HOFFMAN, PAUL	THE CRYPTO-CENSORS	SCIENCE DIGEST	Jul-82
DK 35-55	HOFFMAN, ROBER	LETTER TO KAHN ON HIS ARTICLE DAY OF INFAMY		7-Dec-91
UG605.G4.H63	HOFFMANN, EMIL	DIE FERNMELEDETROPPE DES HEERES: IN DER BUNDESWEHR	VERLAG E.S. MITTLER & SOHN	1978
HE7677.C8.H67	HOFFMANN, H., COMPILER	SINGERS COTTON CODE	SINGER-VERLAG	1934
HE7676.H67	HOFFMANN, HERMANN., COMPILER	14 FIGURES CONDENSER	SINGER-VERLAG	
UG635.G3.H6 V.2	HOFFMANN, KARL OTTO	GESCHICHTE DER LUFTNACHRICHTEN-TRUPPE	KURT VOWINCKEL VERLAG	1973
UG635.G3.H6 V.1	HOFFMANN, KARL OTTO	GESCHICHTE DER LUFTNACHRICHTENTRUPPE: V.1, 1935-1939	KURT VOWINCKEL	1965
UG635.G3.H6 V.2	HOFFMANN, KARL OTTO	GESCHICHTE DER LUFTNACHRICHTENTRUPPE: V.2 DER WELTKRIEG 1939-1945	KURT VOWINCKEL	1968
DK 72-47	HOFFMANN, PETER	LEITUNGEN AND BEFEHLSWEGE (LINES AND CHAIN OF COMMAND). IN: WIDERSTAND, STAATSRICH, ATTENTAT: DER KAMPF DER OPPOSITION GEGEN HITLER	PIPER	1969
DK 72-48	HOFFMANN, PETER	TABLE 38 - THE REGIONAL MACHINERY OF THE RSHA. IN: THE DESTRUCTION OF THE EUROPEAN JEWS	W.H. ALLEN	1969
DK 53-8	HOFLECHNER, WALTER	BEITRAGE ZUR GESCHICHTE DER DIPLOMATIE UND DES GESANDTSCHAFTSSESENS UNTER MAXIMILIAN I. 1490-1500		1967
DK 7-9	HOFLECHNER, WALTER	BEMERKUNGEN ZUR FRUHNEUZEITLICHEN KRYPTOGRAPHIE UND IHRER INTERPRETATION	ADEVA MITTEILUNGEN	Oct-72
DK 52-73	HOFLECHNER, WALTER	DIE "REGULE AD EXTRAHENDUM LITTERAS ZIFERATAS SINE EXEMPLO"	MITTEILUNGEN DES OSTERREICHISCHEN STAATSARCHIVS	1971
DK 7-8	HOFLECHNER, WALTER	MISZELLEN: DIE "REGULE AD EXTRAHENDUM LITTERAS ZIFERATAS SINE EXEMPLO"	MITTEILUNGEN DES OSTERREICHISCHEN STAATSARCHIVS	1971
DK 54-41	HOFRAT, W.	CHRONOLOGY OF EDUARD FLEISSNER FROM THE AUSTRIAN ARCHIVES		14-Jan-71
QA9.8.H63	HOFSTADTER, DOUGLAS R.	GODEL, ESCHER, BACH: AN ETERNAL GOLDEN BRAID	BASIC BOOKS	1979
DK 36-20	HOFSTRA UNIVERSITY	THE UNITED STATES AND JAPAN IN WORLD WAR II: CONFERENCE PROGRAM	HOFSTRA UNIVERSITY	DECEMBER 5-7,
D769.25.H64	HOGAN, DAVID W., JR.	A COMMAND POST AT WAR FIRST ARMY HEADQUARTERS IN EUROPE, 1943-1945	CENTER OF MILITARY HISTORY, US ARMY	2000
VF 57-24	HOGUE, WARREN	NAZI CODE MACHINE POSES A NEW ENIGMA FOR THE BRITISH		9-Oct-00
U53.H64.A3	HOGUE, WILLIAM M., GEN.	ENGINEER MEMOIRS	U.S. ARMY CORPS OF ENGINEERS	1993
DK 71-24	HOHENLOHE-INGELFINGEN, KRAFT, PRINZ ZU	AUS MEINEN LEBEN (MEMOIRS), VOL. I	E.S. MITTLER	1897
GC231.2.H65 2011	HOHN, DONOVAN	MOBY-DUCK: THE TRUE STORY OF 28,800 BATH TOYS LOST AT SEA AND OF THE BEACHCOMBERS, OCEANOGRAPHERS, ENVIRONMENTALISTS, AND FOOLS, INCLUDING THE AUTHOR, WHO WENT IN SEARCH OF THEM	PENGUIN BOOKS	2011
DD247.C35.H63E	HOHNE, HEINZ	CANARIS: HITLER'S MASTER SPY	DOUBLEDAY	1979
DD247.C35.H63E	HOHNE, HEINZ	CANARIS: HITLER'S MASTER SPY	DOUBLEDAY	1979
DD247.C35.H63	HOHNE, HEINZ	CANARIS: PATRIOT IM ZWIELICHT	C. BERTELSMAN VERLAG	1976
D810.S7.H64E 1971	HOHNE, HEINZ	CODEWORD "DIREKTOR" - A DRAMATIC ACCOUNT OF THE MOST REMARKABLE SPY RING OF THIS CENTURY	COWARD, MCCANN & GEOGHEGAN, INC	1971
D810.S7.H64E 1971	HOHNE, HEINZ	CODEWORD "DIREKTOR" - A DRAMATIC ACCOUNT OF THE MOST REMARKABLE SPY RING OF THIS CENTURY	COWARD, MCCANN & GEOGHEGAN, INC	1971
D810.S7.H64E 1971	HOHNE, HEINZ	CODEWORD DIREKTOR: THE LEGENDARY "RED ORCHESTRA" - GERMAN SPIES LET BY RUSSIA TO FIGHT THE NAZIS	BALLANTINE	1971
UB251.G4.H64	HOHNE, HEINZ	DER KRIEG IM DUNKELN: MACHT UND EINFLUSS DER DEUTSCHEN UND RUSSISCHEN GEHEIMDIENSTE	C. BERTELSMANN	1985
D810.S7.H57	HOHNE, HEINZ	KENNWORT: DIREKTOR: DIE GESCHICHTE DER ROTEN KAPELLE	S. FISCHER VERLAG	19870
DD253.6.H613	HOHNE, HEINZ	THE ORDER OF THE DEATH'S HEAD; THE STORY OF HITLER'S S.S.	COWARD-MCCANN, INC	1970

UB271.G32.H67E	HOHNE, HEINZ & ZOLLING, HERMANN	THE GENERAL WAS A SPY: THE TRUTH ABOUT GENERAL GEHLEN - 20TH CENTURY SUPERSPY WHO SERVED HITLER, THE CIA AND WEST GERMANY	COWARD, MCCANN & GOEGHEGAN, INC	1972
UB271.G32.H67E	HOHNE, HEINZ, ZOLLING, HERMANN	THE GENERAL WAS A SPY: THE TRUTH ABOUT GENERAL GEHLEN AND HIS SPY RING	PAN BOOKS LTD.	1972
LOWMAN 1 - 2	HOHRI, WILLIAM MINORU	REPAIRING AMERICA		
CRYPTOLOGIA	HOLBL, MARKO, WELZER, TATJANA, BRUMEN, BOSTJAN	ATTACKS AND IMPROVEMENT OF AN EFFICIENT REMOTE MUTUAL AUTHENTICATION AND KEY AGREEMENT SCHEME	CRYPTOLOGIA	Jan-10
DK 59-29	HOLBROOK, BENJAMIN P., BLISS ROBERT WOODS	CORRESPONDENCE CONCERNING PORTIONS OF A CODE BOOK		22-Mar-22
CRYPTOLOGIA	HOLDEN, JOSHUA	A COMPARISON OF CRYPTOLOGY COURSES	CRYPTOLOGIA	Apr-04
CRYPTOLOGIA	HOLDEN, JOSHUA	DEMITASSE: A "SMALL" VERSION OF THE TINY ENCRYPTION ALGORITHM AND ITS USE IN A CLASSROOM SETTING	CRYPTOLOGIA	2013
CRYPTOLOGIA	HOLDEN, JOSHUA	A GOOD HASH FUNCTION IS HARD TO FIND, AND VICE VERSA	CRYPTOLOGIA	2013
CRYPTOLOGIA	HOLDEN, JOSHUA	REVIEW OF COMPLEXITY AND CRYPTOGRAPHY: AN INTRODUCTION BY JOHN TALBOT AND DOMINIC WELSH	CRYPTOLOGIA	Jan-08
CRYPTOLOGIA	HOLDEN, JOSHUA; LAYTON, RICHARD; ET AL.	UNDERWATER HACKER MISSILE WARS: A CRYPTOGRAPHY AND ENGINEERING CONTEST	TAYLOR & FRANCIS	Jan-06
CRYPTOLOGIA	HOLDENER, JUDY A. AND HOLDENER, ERIC J.	A CRYPTOGRAPHIC SCAVENGER HUNT	CRYPTOLOGIA	Oct-07
DK 53-5	HOLDER-EGGER, OSWALD	UEBER EINE NEUE WIDUKIND-HANDSCHRIFT	NEUES ARCHIV DER GESELLSCHAFT FUR ALTERE DEUTSCHE GESCHICHTSKUNDE	1910
VF 56-74	HOLLOWAY, JAMES L. III	PEARL HARBOR SCAPEGOAT	WASHINGTON POST	5-Oct-00
VF 51-34	HOLLAND, CECIL	NSA SECURITY BOLSTERED BY CORRECTIVE ACTIONS	EVENING STAR	(1961?)
VF 30-13	HOLLAND, CELIA	NSA SECURITY BOLSTERED BY CORRECTIVE ACTION	EVENING STAR	13-Aug-62
PS3515.O3485.R4	HOLLANDER, JOHN	REFLECTIONS ON ESPIONAGE	YALE UNIVERSITY PRESS	1999
D769.UN33 V.8 PT.7	HOLLEY JR., IRVING B.	SPECIAL STUDIES - BUYING AIRCRAFT: MATERIAL PROCUREMENT FOR THE ARMY AIR FORCES	US ARMY CHIEF OF MILITARY HISTORY	1964
UG633.H6	HOLLEY, IRVING B., JR.	IDEAS AND WEAPONS	OFFICE OF AIR FORCE HISTORY	1983
VF 99-8	HOLLEY, JOE	ALICE K. SACHAKLIAN: NSA CRYPTO-LINGUIST	WASHINGTON POST	25-Mar-08
VF 99-22	HOLLEY, JOE	DONALD PULCIPHER, NSA ANALYST	WASHINGTON POST	18-Jul-08
VF 84-35	HOLLEY, JOE	OBITUARY - FRED WILLIAM JOHANSEN, CRYPTOLOGIST, MAGICIAN	WASHINGTON POST	14-Aug-04
VF 98-16	HOLLEY, JOE	OBITUARY - STANLEY COFFIN, 91, NSA ANALYST	WASHINGTON POST	7-Jan-08
VF 83-84	HOLLEY, JOE	OBITUARY - CRYPTANALYST FREDERIC THERIAULT DIES: HELPED BREAK JAPANESE CODE IN WWII	WASHINGTON POST	4 SEPTEMBER 23004
VF 86-5	HOLLEY, JOHN	OBITUARY - CRYPTOLOGIST, MAGICIAN FRED WILLIAM JOHANSEN	WASHINGTON POST	Dec-04
VF 88-24	HOLLEY, JON	OBITUARY - COMANCHE CODE TALKER CHARLES CHIBITTY DIES	WASHINGTON POST	26-Jul-05
DK 61-9	HOLLIS, ZID V.	LETTER FROM THE DEPARTMENT OF THE NAVY GIVING INFORMATION ON DONALD FRANCIS MASON		8-Aug-63
UA770.H632 1994	HOLLOWAY, DAVID	STALIN AND THE BOMB: THE SOVIET UNION AND ATOMIC ENERGY 1939-1956	YALE UNIVERSITY PRESS	1994
VF 56-31	HOLLOWAY, JAMES L.	PEARL HARBOR SCAPEGOAT	WASHINGTON POST	6-Oct-00
UB271.U52 H65 2004	HOLM, RICHARD L.	THE AMERICAN AGENT, MY LIFE IN THE CIA	ST. ERMIN'S PRESS	2004
VF 48-22	HOLMES, RICHARD	ANTHONY BLUNT, GENTLEMAN TRAITOR		
SRH-020	HOLMES, W. J. (CAPT)	NARRATIVE - COMBAT INTELLIGENCE CENTER - JOINT INTELLIGENCE CENTER - PACIFIC OCEAN AREA	USN	Dec-45
VB230.H73	HOLMES, W.J.	DOUBLE-EDGED SECRETS - US NAVAL INTELLIGENCE OPERATIONS IN THE PACIFIC DURING WWII	NAVAL INSTITUTE PRESS	1979
D810.S7.H637	HOLMES, W.J.	DOUBLE-EDGED SECRETS: U.S. NAVAL INTELLIGENCE OPERATIONS IN THE PACIFIC DURING WORLD WAR II	NAVAL INSTITUTE PRESS	1979

VF 37-11	HOLMES, W.J.	NARRATIVE, COMBAT INTELLIGENCE, JOINT INTELLIGENCE CENTER, PACIFIC OCEAN AREA	COMMANDER IN CHIEF, U.S. PACIFIC OCEAN FLEET	8-May-45
DK 62-52	HOLMES, WILFRED J.	PEARL HARBOR AFTERMATH	PROCEEDINGS OF THE UNITED STATES NAVAL INSTITUTE	Dec-78
PERIODICAL	HOLSCHUH, HOWARD	THE DAY THE PUEBLO CREW RETURNED HOME	NAVAL INTELLIGENCE PROFESSIONALS QUARTERLY	WINTER 2004
D639.S7.H64	HOLST, BERNHART PAUL	MY EXPERIENCE WITH SPIES IN THE GREAT EUROPEAN WAR	HOLST PUBLISHING CO	1916
Z104.H65	HOLST, PER A.	A HANDBOOK OF THE BEALE CIPHERS	BEALE CIPHER ASSOCIATION	1980
Z104.B43 1972	HOLST, PER A.	PROCEEDINGS OF THE BEALE CIPHER SYMPOSIUM 1972	BEALE CIPHER ASSOCIATION	1979
Z104.B43 1979	HOLST, PER A.	PROCEEDINGS OF THE SECOND BEALE CIPHER SYMPOSIUM 1979	BEALE CIPHER ASSOCIATION	1979
VF 89-41	HOLT, JIM	THE MAN WHO KNOW TOO MUCH: ALAN TURING AND THE INVENTION OF THE COMPUTER BY DAVID LEAVITT	THE NEW YORKER	6-Feb-06
E680.H75 2008	HOLT, MICHAEL F.	BY ONE VOTE: THE DISPUTED PRESIDENTIAL ELECTION OF 1876	UNIVERSITY PRESS OF KANSAS	2008
VF 72-72	HOLT, THADDEUS	THE DECEIVERS	SPIES & SECRET MISSIONS	2002
D744.H64	HOLT, THADDEUS	THE DECEIVERS, ALLIED MILITARY DECEPTION IN THE SECOND WORLD WAR	SCRIBNER	2004
D744.H64	HOLT, THADDEUS	THE DECEIVERS, ALLIED MILITARY DECEPTION IN THE SECOND WORLD WAR	SCRIBNER	2004
SRH-355	HOLTWICK, CPT J.S., JR., USN(RET)	PART II - NAVAL SECURITY GROUP HISTORY TO WORLD WAR II, APPENDICES		1971
SRH-355	HOLTWICK, CPT. J.S., JR., USN(RET)	PART I - NAVAL SECURITY GROUP HISTORY TO WORLD WAR II		1971
VF 32-51	HOLTWICK, JR., J.S.	RELOCATION OF THE NATIONAL SECURITY AGENCY TO FT. GEORGE G. MEADE - POSITION TRANSFER NOTIFICATION	NSA	16-Jul-57
DK 72-53	HOLTZMANN, ROBERT	LETTER TO ERICH LUDENDORFF FROM THE HOLTZMANN PAPERS IN THE BUNDESARCHIV	STUDIES IN INTELLIGENCE	10-Jul-35
DK 103-07	HOLZAPFEL, R.	DIE ARKTISUNTERNEHMUNGEN DES MARINEWETTERDIENSTES IN DEN JAHREN, 1940-1945		1976
DK 103-09	HOLZAPFEL, RUPERT	DIE TATIGKEIT DES DEUTSCHEN WETTERDIENSTES DER LUFTWAFFE IN DER ARKTIS WAHREND DES KRIEGES		8-Jul-49
DK 39-7	HOMBERG, OCTAVE	EXCERPT FROM LES COULISSES DE L'HISTOIRE SOUVENIRES 1898-1928	LIBRAIRIE ARTHEME FAYARD	1938
PA4025.A5.F34 1996	HOMER	THE ODYSSEY	PENGUIN	1996
DISH (XVIII) COMPUTERS 3, 11.	HOMERWOOD, M., MAY, D., SHEPHERD, D., SHEPHERD, R.	THE IMS T800 TRANSPUTER (XVIII) COMPUTERS 3, 11.	IEEE MICRO	Oct-87
VF 9-4	HONAN, WILLIAM H.	WAR DECODING HELPED U.S. TO FORM U.N.	NEW YORK TIMES INTERNATIONAL	23-Apr-95
DK 37-64	HONAN, WILLIAM H.	YAMAMOTO, BYWATER AND THE SNEAKY TRUTH ABOUT SURPRISE ATTACKS, PAPER DELIVERED AT UNITED STATES AND JAPAN IN WORLD WAR II CONFERENCE		DECEMBER 5-7, 1991
V58.H58 1989	HONE, T.C.	POWER AND CHANGE: THE ADMINISTRATIVE HISTORY OF THE OFFICE OF THE CHIEF OF NAVAL OPERATIONS, 1946-86	NAVAL HISTORICAL CENTER, DEP'T OF THE NAVY	1989
PR2947.M3.H65	HONEY, WILLIAM	THE SHAKESPEARE EPITAPH DECIPHERED	MITRE PRESS	1969
QA76.9.A25.K653	HONEYNET PROJECT	KNOW YOUR ENEMY: REVEALING THE SECURITY TOOLS, TACTICS, AND MOTIVES OF THE BLACKHAT COMMUNITY	ADDISON-WESLEY	2002
VF 66-50	HONG, SANDRA	PURDUE TO TEACH COMPUTER SECURITY: IT WILL LEAD A NATIONWIDE PROGRAM TO TRAIN EXPERTS IN THE EMERGING DISCIPLINE	FORT WAYNE NEWS SENTINEL	30-May-02
HE7678.C5.H66 1951 (Oversize)	HONG, ZIHUI	ANGCHUHUI'S COMMERCIAL CODE	ZIHUI HONG	1951
JK468.I6.H66	HOOD, WILLIAM	MOLE	W.W. NORTON & COMPANY	1982
JK468.I6.H66	HOOD, WILLIAM	MOLE	W.W. NORTON & COMPANY	1982

JK468.I6 H66 1994	HOOD, WILLIAM, NOLAN, JAMES, HALPERN, SAMUEL	MYTHS SURROUNDING JAMES ANGLETON: LESSONS FOR AMERICAN COUNTERINTELLIGENCE	CONSORTIUM FOR THE STUDY OF INTELLIGENCE	1994
PN6371.H57	HOOD, TOM & HIS SISTER	EXCURSIONS INTO PUZZLEDOM	STRAHAN AND CO LTD	1879
DK 110-12	HOOKER, C. W. R.	THE DECIPHERING OF CRYPTOGRAMS	POLICE JOURNAL	Oct-28
VF 97-33	HOOKER, C.W.R	THE DECIPHERING OF CRYPTOGRAMS	POLICE GAZETTE	Oct-28
GOLDMAN	HOOKER, C.W.R.	THE DECIPHERING OF CRYPTOGRAMS	THE POLICE JOURNAL	Oct-28
GOLDMAN(5-3)	HOOKER, CHARLES W.R.	THE JULES VERNE CIPHER	THE POLICE JOURNAL	Jan-31
P901.S96 1973	HOOKER, J. T.	PROBLEMS AND METHODS IN THE DECIPHERMENT OF LINEAR A	JOURNAL OF THE ROYAL ASIATIC SOCIETY OF GREAT BRITAIN & IRELAND	1975
Z104.H783	HOOKER, C.W.R.	THE DECIPHERING OF CRYPTOGRAMS	POLICE JOURNAL	Oct-28
SERIES I - I.E.51	HOOPER, LT. S.C.	RADIO-TELEGRAPHY (SERIES-I) I.E.51.	U.S. EMBASSY	Nov-14
DK 83-16	HOOPER, S. C.	REPORT ON DECRYPTING ACTIVITIES IN VARIOUS BRANCHES IN GOVERNMENT		
VF 145-7	HOOPER, S.C.	INTERVIEWS WITH IRVING HALL MAYFIELD, LAURENCE SAFFORD, AND EDWARD RAGUET		Oct-52
VF 44-40	HOOPER, S.C.	MEMORANDUM FROM DIRECTOR OF NAVAL COMMUNICATIONS	NAVY DEPARTMENT	18-Jul-31
E835.D85.H66	HOOPES, TOWNSEND	THE DEVIL AND JOHN FOSTER DULLES: THE DIPLOMACY OF THE EISENHOWER ERA	LITTLE, BROWN & CO.	1973
E748.F68.H66	HOOPES, TOWNSEND; BRINKLEY, DOUGLAS	DRIVEN PATRIOT: THE LIFE AND TIMES OF JAMES FORRESTAL	ALFRED A. KNOPF	1992
CRYPTOLOG	HOOPS, VALERY C.	VISIT TO THE NSA MEMORIAL WALL	CRYPTOLOG	WINTER 2009
DK 63-12	HOOVER, EDGAR	LETTER TO HARRY HOPKINS INCLUDING A TECHNICAL CHECK OF THE OFFICES AND RESIDENCES OF OFFICIALS IN THE AMERICAN EMBASSY AT MADRID, SPAIN		4-Aug-44
VF 151-10	HOOVER, J. EDGAR	COMMUNICATIONS SECURITY, NATIONAL CRYPTOLOGIC SCHOOL	FBI	1969
DK 50-44	HOOVER, J. EDGAR	FBI REPORT ON GERMAN SPY SIMON KOEDEL	FBI	8-Jun-45
GOLDMAN	HOOVER, J. EDGAR	HITLER'S SPYING SIRENS	THE AMERICAN MAGAZINE	Dec-44
GOLDMAN	HOOVER, J. EDGAR	HOW THE NAZI SPY INVASION WAS SMASHED	THE AMERICAN [MAGAZINE]	Sep-44
DK 50-40	HOOVER, J. EDGAR	LETTER TO EDWIN WATSON CONCERNING A GERMAN QUESTIONNAIRE USED IN SPYING	FBI	DECEMBER
DK 50-42	HOOVER, J. EDGAR	LETTER TO EDWIN WATSON CONCERNING GERMAN SPIES AND A DOUBLE AGENT	FBI	27-Oct-43
DK 50-41	HOOVER, J. EDGAR	LETTER TO EDWIN WATSON CONCERNING GERMAN SPIES AND ANTISUBMARINE DEVICES HEDGEHOG AND KILLER	FBI	12-Jul-43
DK 50-43	HOOVER, J. EDGAR	LETTER TO HARRY HOPKINS CONCERNING GERMAN SPIES AND US COUNTERINTELLIGENCE	FBI	22-Dec-44
DK 51-22	HOOVER, J. EDGAR	LETTER TO HARRY HOPKINS GERMAN SPY OSKAR MANTEL		29-Aug-44
DK 51-23	HOOVER, J. EDGAR	LETTER TO HARRY HOPKINS GERMAN SPY OSKAR MANTEL		21-Sep-44
DK 51-24	HOOVER, J. EDGAR	LETTER TO HARRY HOPKINS GERMAN SPY WILLIAM COLEPAUGH		4-Jan-45
DK 51-25	HOOVER, J. EDGAR	LETTER TO HARRY HOPKINS GERMAN SPY WILLIAM COLEPAUGH		5-Jan-45
DK 51-27	HOOVER, J. EDGAR	LETTER TO HARRY HOPKINS ON COLEPAUGH AND GIMPEL AND U-1230		8-Jan-45
HXB3.H76 1959	HOOVER, J. EDGAR	MASTERS OF DECEIT: WHAT THE COMMUNISTS BOSSES ARE DOING NOW TO BRING AMERICA TO ITS KNEES	POCKET BOOKS	1961
DK 50-27	HOOVER, J. EDGAR	MEMO TO EDWIN WATSON DEMONSTRATING THE FBI'S NEW MICRODOT TECHNOLOGY	FBI	1-Oct-41
DK 50-26	HOOVER, J. EDGAR	MEMO TO EDWIN WATSON FOR PRESIDENT ROOSEVELT ON GERMAN ESPIONAGE SYSTEM FOR TRANSMITTING MESSAGES TO ITS AGENTS	FBI	3-Sep-41
DK 50-29	HOOVER, J. EDGAR	MEMO TO HARRY HOPKINS CONCERNING GERMAN SPIES HANS ZWEIGERT AND JAVIER AZAROLA IN ARGENTINA	FBI	29-Jul-43
DK 50-30	HOOVER, J. EDGAR	MEMO TO HARRY HOPKINS CONCERNING GERMAN SPIES WILHELM HEINRICH KNOPFF AND WILLIAM MARCUS BAARN IN BRAZIL	FBI	14-Aug-43
DK 50-28	HOOVER, J. EDGAR	MEMO TO HARRY HOPKINS ON GERMAN ESPIONAGE RING IN MEXICO AND MICROPHOTOGRAPHY	FBI	8-Feb-45
DK 118-11	HOOVER, JOHN E.	SIGNAL CORPS IN THE CIVIL WAR	BROADFOOT	1995
DK 118-13	HOOVER, JOHN E.	SIGNAL OFFICER'S BASIC COURSE CIRCA 1862	ARMY COMMUNICATOR	

DK 54-4	HOPKINS, ALBERT A.	THE SECRET LOCK AND THE LETTER LOCK. IN: THE LURE OF THE LOCK	GENERAL SOCIETY OF MECHANICS AND TRADESMEN	1928
HE7676.H77 1938	HOPKINS, C.W., MEISENBACH, A.C., MITCHEL, W.J.	"ACE" COMPLETE CHECKING SYSTEM FOR THREE CHARACTER CODES	HOPKINS, C.W.	1938
DK 47-66	HOPKINS, HARRY	REPORT OF CONFERENCE HELD JULY 31, 1941 BETWEEN MR. STALIN, MR. HOPKINS, AND THE INTERPRETER MR. LITVINOV AT THE KREMLIN IN MOSCOW 6:30 P.M. TO 9:30 P.M., PARTS I AND II		1941
DK 51-26	HOPKINS, HARRY L.	MEMO TO PRESIDENT FRANKLIN ROOSEVELT CONCERNING THE TRIAL OF COLEPAUGH AND GIMPEL		5-Jan-45
VF 79-17	HOPKINS, JAMIE SMITH	BECOMING A 'SECURITY STATE' SPINOFF: MARYLAND IS A PRINCIPAL BENEFICIARY OF THE BUSINESS BOOM SPAWNED BY 9/11	BALTIMORE SUN	2-Nov-03
VF 80-35	HOPKINS, JAMIE SMITH	COLUMBIA, MD.-BASED REIT PULLS OFF HIGHEST FIVE-YEAR SHAREHOLDER RETURN	BALTIMORE SUN	8-Jan-04
VF 83-26	HOPKINS, JAMIE SMITH	SECRETIVE NSA IS OPEN FOR BUSINESS	THE BALTIMORE SUN	2-Jun-04
DK 37-59	HOPKINS, KEITH	KNOW THYSELF AND SEE GOD: A RELIGION FOR THE LOVERS OF LOST CAUSES (BOOK REVIEW OF A HISTORY OF GNOSTICISM BY GIOVANNI FILORAMO)	TIMES LITERARY SUPPLEMENT	FEBRUARY 22,1991
PERIODICAL	HOPKINS, MICHAEL	BRITAIN AND THE KOREAN WAR AFTER 50 YEARS: THE SLOW EMERGENCE OF AN INTELLIGENCE DIMENSION (INTELLIGENCE AND NATIONAL SECURITY, VOL 15 NO 1)	FRANK CASS	SPRING 2000
VF 71-46	HOPPER, D. IAN	COMPUTER SLEUTHS TAKE ON CHALLENGE OF FINDING DELETED ENRON E-MAILS	ASSOCIATED PRESS NEWSWIRES	16-Jan-02
VF 56-38	HOPPER, D. IAN	CRITICS DENOUNCE CARNIVORE REVIEW	AP	4-Oct-00
VF 71-17	HOPPER, IAN D.	ANTI-TERRORISM LEGISLATION MAKES FBI REPORT USE OF E-MAIL	AP TECHNOLOGY WRITER	
VF 64-36	HOPPER, IAN D.; MANEY, KEVIN	BIN LADEN RELIES ON LITTLE TECHNOLOGY 2) OSAMA'S MESSAGES COULD BE HIDING IN PLAIN SIGHT	ASSOCIATED PRESS	20-Sep-01
UB251.U5.M55	HOPPLE, GERALD W. & WATSON, BRUCE W. (EDS.)	THE MILITARY INTELLIGENCE COMMUNITY	WESTVIEW PRESS	1986
DISHER (V) HISTORY 2, 12	HORAK, O.	DER BEITRAG VON E.B. FLEISSNER UND A. FIGL ZUR KRYPTOGRAPHIE VON HEUTE (V) HISTORY 2, 12	OESTERR MIL. ZEITSCHR	1986
DISHER (V) HISTORY 2, 6.	HORAK, O.J.	THE CONTRIBUTION OF E.B. FLEISSNER AND A. FIGL FOR TODAY'S CRYPTOGRAPHY (V) HISTORY 2, 6.	EUROCRYPT	1985
DK 21-18	HORAK, O.J.	MEANS AND MEASURES FOR DATA SECURITY	SAFECOMP 89	1989
DISHER (VI) GENERAL A-17.	HORAK, OTTO	CRYPTOLOGIE UND DATENSICHERHEIT (VI) GENERAL A-17.	E UND M	Dec-87
UG485.H67	HORAK, OTTO	ELEKTRONISCHE AUFKLARUNGSMITTEL: GRUNDLAGEN-EINSATZ-AUSWIRKUNGEN	J.F. LEHMANN'S	1971
DK 65-26	HORAK, OTTO	LETTER TO DAVID KAHN		20-Dec-87
Z103.4.A9.H62	HORAK, OTTO J.	ANDREAS FIGL, ALTMEISTER DER OSTERREICHISCHEN ENTRATSELUNGSKUNST UND KRYPTOGRAPHISCHEN WISSENSCHAFT: LEBEN UND WERK 1873-1967	UNIVERSITATSVERLAG RUFOLF TRAUNER	
DK 19-10	HORAK, OTTO J.	THE MONTE VERITA SEMINAR: FUTURE DIRECTIONS IN CRYPTOLOGY (ZUKUNFTSRICHTUNGEN IN DER KRYPTOLGRAPHIE)		
Z103.4.A9.H6194 2011	HORAK, OTTO J.	OBERST A.D. ANDREAS FIGL UND DER K.U.K. RADIOHORCH- UND DECHIFFRIERDIENST DIE "KRYPTOGRAPHISCHEN ERINNERUNGEN"	ARES VERLAG	2011
DK 144-04	HORAK, OTTO J.	WESEN UND BEDEUTUNG KRYPTOGRAPHISCHER SCHLUSSEL		2006
E608 .H6	HORAN, JAMES D.	CONFEDERATE AGENT	CROWN PUBLISHERS, INC.	1954
PJ1091.E53	HORAPOLLO NILLACUS	THE HIEROGLYPHICS OF HORAPOLLO	PANTHEON BOOKS	1950
DISHER (XIX) TERRORISM 2, 21.	HORCHEN, HANS JOSEF	TERROR IN EUROPE (XIX) TERRORISM 2, 21.		1988
D775.5.S8.H67 2009	HORE, PETER	SYDNEY CIPHER AND SEARCH: SOLVING THE LAST GREAT NAVAL MYSTERY OF THE SECOND WORLD WAR	NAVAL INSTITUTE PRESS	2009
DISHER (VI) GENERAL 6	HORGAN, JOHN	DOD SEEKS INDUSTRY'S HELP IN SECURING COMMUNICATIONS (VI) GENERAL 6	IEEE / THE INSTITUTE	Jul-85
DISHER (IV) GENERAL 2, 22.	HORGAN, JOHN	ENCODING EXPERTS FAULT NSA SECURITY PROGRAMS (IV) GENERAL 2, 22.	IEEE / THE INSTITUTE	Sep-86
DISHER (PA) DES 2, 15	HORGAN, JOHN	ENCODING EXPERTS FAULT NSA SECURITY PROGRAMS (PA) DES 2, 15	IEEE / THE INSTITUTE	SEPT. 1986
DISHER (XII) BUGGING/ANTI-BUGGING 1	HORGAN, JOHN	INVENTOR SEEKS TO WARN GOVERNMENT OF THREAT FROM LASER-BASED BUG (XII) BUGGING/ANTI-BUGGING 1	THE INSTITUTE	Oct-85

DISHER (XVIII) COMPUTERS 3, 28.	HORGAN, JOHN	NSA PROGRAM TO SHIELD COMPUTERS IS CRITICIZED (XVIII) COMPUTERS 3, 28.	IEEE / THE INSTITUTE	Nov-86
DISHER (IX) INTELLIGENCE 2, 8.	HORGAN, JOHN	THWARTING THE INFORMATION THIEVES (IX) INTELLIGENCE 2, 8.	IEEE SPECTRUM	Jul-85
UG573.H67 1991A	HORGAN, PENELOPE S.	SIGNALS INTELLIGENCE SUPPORT TO U.S. MILITARY COMMANDERS: PAST AND PRESENT STUDY PROJECT	U.S. ARMY WAR COLLEGE	1991
BF1028.5.U6.H67 2009	HORN, STACY	UNBELIEVABLE: INVESTIGATIONS INTO GHOSTS, POLTERGEISTS, TELEPATHY, AND OTHER UNSEEN PHENOMENA, FROM THE DUKE PARAPSYCHOLOGY LABORATORY	HARPERCOLLINS	2009
VF 7-25	HORNE, ALISTAIR	MERS-EL-KEBIR WAS A BIZARRE AND MELANCHOLY ACTION		Oct-85
D761.H6 1979	HORNE, ALISTAIR	TO LOSE A BATTLE: FRANCE 1940	PENGUIN BOOKS	1979
CT104.T45 2000	HORNE, ALISTAIR, ED.	TELLING LIVES: FROM W.B. YEATS TO BRUCE CHATWIN	MACMILLAN	2000
DK 31-39	HORNER, D.M.	SPECIAL INTELLIGENCE IN THE SOUTH-WEST PACIFIC AREA IN WORLD WAR II	AUSTRALIAN OUTLOOK	Dec-78
VF 5-8	HORNER, D.M.	SPECIAL INTELLIGENCE IN THE SOUTH-WEST PACIFIC AREA IN WORLD WAR II	AUSTRALIAN OUTLOOK	Dec-78
CRYPTOLOG	HORNEY, JIM	MORE THOUGHTS OF SAKATA	NCVA	SPRING 2003
CRYPTOLOGIA	HORNG, GWOBOA	ACCELERATING DSA SIGNATURE GENERATION	CRYPTOLOGIA	Apr-15
VF 55-52	HORROCK, NICHOLAS M.	FORD MAY LIMIT NSA EAVESDROPPING	WASHINGTON STAR	15-Oct-75
QA71.M62 1982	HORSBURGH, E.M.	HANDBOOK OF THE NAPIER TERCENTENARY CELEBRATION OR MODERN INSTRUMENTS AND METHODS OF CALCULATION	TOMASH PUBLISHERS	1982
QA76.9.A25.H668	HORSTER, P., ISSELHORST, H.	APPROXIMATIVE PUBLIC-KEY-KRYPTOSYSTEME	SPRINGER VERLAG	1987
QA76.9.A25.H67	HORSTER, PATRICK	KRYPTOLOGIE	BIBLIOGRAPHISCHES INSTITUT	1985
DISHER (L) VOICE 1, 21.	HORVATH, DR. S.	LPC-VOCODER ENTWICKLUNGSSTAND UND PERSOJEKTIVEN, KRIEG IM ATHER, FOLGE XVIII (L) VOICE 1, 21.		
VF 86-37	HORWITT, ELIZABETH	ENCRYPTION CATCHING ON WITH SECURITY-CONSCIOUS FIRMS	SNW ONLINE	8-Feb-05
DF212.E82.H67	HORWITZ, SYLVIA L.	THE FIND OF A LIFETIME: SIR ARTHUR EVANS AND THE DISCOVERY OF KNOSSOS	VIKING PRESS	1981
VF 27-55	HOSENBALL, MARK	SOVIET CABLE PLAN SPURS FIGHT IN U.S.: NATIONAL SECURITY AGENCY OPPOSES FIBER-OPTIC LINE	WASHINGTON POST	MAR 15 1990
VF 71-31	HOSENBALL, MARK ET AL.	ALIVE AND KILLING; YES, SAYS THE SECRETIVE NSA. THAT SPOOKY VOICE MUST BE OSAMA BIN LADEN'S. BUT WHY NOW? INTEL AGENCIES AREN'T SURE, BUT THEY'RE WORRIED A BIG NEW ATTACK COULD BE IN THE WORKS.	DOW JONES INTERACTIVE - WEBSITE	25-Nov-02
VF 85-2	HOSIE, LOUISE	ENIGMA CODE VETERAN TELLS ALL ON VIDEO 2) ENIGMA CODE-BREAKERS - COMPILATION OF ARTICLES CONCERNING ENIGMA THAT APPEARED IN THE SCOTSMAN	THE SCOTSMAN	31-Aug-04
VF 86-43	HOSKINSON, CHARLES	HEROINES UNDERCOVER: BETTER HALF OF DISCRETION	WASHINGTON TIMES	17-Feb-05
JZ1418.H67	HOSTLER, CHARLES W., PHD	SOLDIER TO AMBASSADOR: FROM THE D-DAY NORMANDY LANDING TO THE PERSIAN GULF WAR: A MEMOIR ODYSSEY	SAN DIEGO STATE UNIVERSITY	2003
VF 64-67	HOSTLER, JOHN R.	POSSIBLE BEALE CIPHER SOLUTION		20-Jan-02
DISHER (A) MATHEMATICS 2.	HOTZ, GUNTER	SCHRANKEN FUR BALANCED TREES BEI AUSGEWOGENEN VERTEILUNGEN	THEORETICAL COMPUTER SCIENCE	1975
E860.H68	HOUGAN, JIM	SECRET AGENDA: WATERGATE, DEEP THROAT AND THE CIA	RANDOM HOUSE	1984
HV8088.H68	HOUGAN, JIM	SPOOKS: THE HAUNTING OF AMERICA - THE PRIVATE USE OF SECRET AGENTS	WILLIAM MORROW AND CO.	1978
U766.H68	HOUGH, DONALD	CAPTAIN RETREAD	W.W. NORTON	1944
D756.5.B7.H67	HOUGH, RICHARD; RICHARDS, DENIS	THE BATTLE OF BRITAIN: THE GREATEST AIR BATTLE OF WORLD WAR II	W.W. NORTON & COMPANY	1989
DISHER (Q) VOICE 2, 14.	HOUGHTON, M.	DEVELOPMENTS IN SPEECH SECURITY (Q) VOICE 2, 14	COMM INTL	FEB.1980
DISHER (C) CRYPTO SYSTEMS 2, 21.	HOUGHTON, MARTIN R.	PROTECTING DATA BY ENCRYPTION TECHNIQUES	COMMUNICATIONS INTERNATIONAL	MARCH,1979
DISHER (E) DATA 10.	HOUGHTON, MARTIN R.	PROTECTING DATA BY ENCRYPTION TECHNIQUES	COMMUNICATIONS INTERNATIONAL	Mar-79
DS127.H68	HOUNAM, PETER	OPERATION CYANIDE: WHY THE BOMBING OF THE USS LIBERTY NEARLY CAUSED WORLD WAR III	VISION	2003
DK 38-40	HOUSE ARMED SERVICES COMMITTEE	INTELLIGENCE SUCCESSES AND FAILURES IN OPERATIONS DESERT SHIELD/DESERT STORM	U.S. HOUSE OF REPRESENTATIVES	Aug-93
KF27.S399 1993	HOUSE COMM. SCIENCE, SPACE, AND TECHNOLOGY	HIGH PERFORMANCE COMPUTING AND HIGH SPEED NETWORKING APPLICATIONS ACT OF 1993 - H.R. 1757	US GOVERNMENT PRINTING OFFICE	1993

KF27.A787 1969	HOUSE COMMITTEE ON ARMED SERVICES	INQUIRY INTO THE U.S.S. PUEBLO AND EC-121 PLANE INCIDENTS: REPORT OF THE SPECIAL SUBCOMMITTEE ON THE U.S.S. PUEBLO OF THE COMMITTEE ON ARMED SERVICES UNITED STATES HOUSE OF REPRESENTATIVES NINETY-FIRST CONGRESS FIRST SESSION	GPO	1969
KF32.A7 1964	HOUSE COMMITTEE ON ARMED SERVICES	RUSSIAN TRAWLER TRAFFIC IN UNITED STATES TERRITORIAL WATERS: REPORT OF THE SUBCOMMITTEE FOR SPECIAL INVESTIGATIONS OF THE COMMITTEE ON ARMED SERVICES UNITED STATES HOUSE OF REPRESENTATIVES EIGHTY-EIGHTH CONGRESS FIRST SESSION UNDER THE AUTHORITY OF H. RES. 84	GPO	1964
KF27.E58 1947	HOUSE COMMITTEE ON EXPENDITURES IN THE EXECUTIVE DEPARTMENTS	NATIONAL SECURITY ACT OF 1947. HEARING BEFORE THE COMMITTEE ON EXPENDITURES IN THE EXECUTIVE DEPARTMENTS EIGHTIETH CONGRESS FIRST SESSION ON H.R. 2319	GPO	1982
KF27.E58 1947	HOUSE COMMITTEE ON EXPENDITURES IN THE EXECUTIVE DEPARTMENTS	NATIONAL SECURITY ACT OF 1947. HEARING BEFORE THE COMMITTEE ON EXPENDITURES IN THE EXECUTIVE DEPARTMENTS EIGHTIETH CONGRESS FIRST SESSION ON H.R. 2319	GPO	1982
DISHER (O) GENERAL 26.	HOUSE COMMITTEE ON GOVERNMENT OPERATIONS	THE HOUSE REPORT ON PUBLIC CRYPTOGRAPHY (O) GENERAL 26.	CRYPTOLOGIA	Apr-81
KF27.P6674 1983	HOUSE COMMITTEE ON POST OFFICE AND CIVIL SERVICE	SOVIET DISRUPTION OF MAIL SERVICE. PART I. HEARINGS BEFORE THE SUBCOMMITTEE ON POSTAL OPERATIONS AND SERVICES OF THE COMMITTEE ON POST OFFICE AND CIVIL SERVICE NINETY-EIGHTH CONGRESS FIRST SESSION	GPO	1984
KF5108.A25 1984	HOUSE COMMITTEE ON THE JUDICIARY	FBI UNDERCOVER OPERATIONS: REPORT OF THE SUBCOMMITTEE ON CIVIL AND CONSTITUTIONAL RIGHTS OF THE COMMITTEE ON THE JUDICIARY OF THE HOUSE OF REPRESENTATIVES TOGETHER WITH DISSENTING VIEWS NINETY-EIGHTH CONGRESS SECOND SESSION	GPO	1984
KF27.J857 1975 PT.1	HOUSE COMMITTEE ON THE JUDICIARY	SURVEILLANCE, PART 1	US GOVERNMENT PRINTING OFFICE	1975
KF27.J857 1975 PT.1	HOUSE COMMITTEE ON THE JUDICIARY	SURVEILLANCE, PART 2	US GOVERNMENT PRINTING OFFICE	1975
E743.5.A28	HOUSE COMMITTEE ON UN-AMERICAN ACTIVITIES	CUMULATIVE INDEX TO PUBLICATIONS OF THE COMMITTEE ON UN-AMERICAN ACTIVITIES 1938-1954	GPO	1962
E743.5.A5 1958	HOUSE COMMITTEE ON UN-AMERICAN ACTIVITIES	PATTERNS OF COMMUNIST ESPIONAGE. REPORT BY THE COMMITTEE ON UN-AMERICAN ACTIVITIES HOUSE OF REPRESENTATIVES EIGHTY-FIFTH CONGRESS SECOND SESSION	GPO	1959
E743.5.A28 SUPPL.	HOUSE COMMITTEE ON UN-AMERICAN ACTIVITIES	SUPPLEMENT TO CUMULATIVE INDEX TO PUBLICATIONS OF THE COMMITTEE ON UN-AMERICAN ACTIVITIES 1955 THROUGH 1960 (84TH, 85TH, AND 86TH CONGRESSES)	GPO	1962
KF32.U5 1962	HOUSE COMMITTEE UN-AMERICAN ACTIVITIES	AMENDING THE INTERNAL SECURITY ACT OF 1950 TO PROVIDE FOR MAXIMUM PERSONNEL SECURITY IN THE NATIONAL SECURITY AGENCY	GPO	1962
E743.5.A3 1960	HOUSE COMMITTEE UN-AMERICAN ACTIVITIES	COMMITTEE UN-AMERICAN ACTIVITIES ANNUAL REPORT FOR THE YEAR 1960	GPO	1960
KF27.U5 1960	HOUSE COMMITTEE UN-AMERICAN ACTIVITIES	COMMUNIST ESPIONAGE IN THE UNITED STATES: TESTIMONY OF FRANTISEK TISLER, FORMER MILITARY AND AIR ATTACHE, CZECHOSLOVAK EMBASSY IN WASHINGTON, DC. HEARING BEFORE THE COMMITTEE UN-AMERICAN ACTIVITIES HOUSE OF REPRESENTATIVES EIGHTY-FIFTH CONGRESS SECOND SESSION	GPO	1960
KF27.U5 1967	HOUSE COMMITTEE UN-AMERICAN ACTIVITIES	CONDUCT OF ESPIONAGE WITHIN THE UNITED STATES BY AGENTS OF FOREIGN COMMUNIST GOVERNMENTS. HEARINGS BEFORE THE COMMITTEE UN-AMERICAN ACTIVITIES HOUSE OF REPRESENTATIVES NINETIETH CONGRESS FIRST SESSION	GPO	1967
HX84.W25.U5	HOUSE COMMITTEE UN-AMERICAN ACTIVITIES	THE ERICA WALLACH STORY: REPORT BY THE COMMITTEE UN-AMERICAN ACTIVITIES HOUSE OF REPRESENTATIVES EIGHTY-FIFTH CONGRESS SECOND SESSION	GPO	1958
HX89.A28 1951	HOUSE COMMITTEE UN-AMERICAN ACTIVITIES	GUIDE TO SUBVERSIVE ORGANIZATIONS AND PUBLICATIONS (AND APPENDIX). REVISED	GPO	1951
HX89.A28 1961	HOUSE COMMITTEE UN-AMERICAN ACTIVITIES	GUIDE TO SUBVERSIVE ORGANIZATIONS AND PUBLICATIONS (AND APPENDIXES). REVISED AND PUBLISHED DECEMBER 1, 1961 TO SUPERCEDE GUIDE PUBLISHED ON JANUARY 2, 1957	GPO	1961
KF27.U5 1951	HOUSE COMMITTEE UN-AMERICAN ACTIVITIES	HEARINGS ON AMERICAN ASPECTS OF THE RICHARD SORGE SPY CASE (BASED ON TESTIMONY OF MITSUSADA YOSHIKAWA AND MAJ. GEN. CHARLES A. WILLOUGHBY). HEARINGS BEFORE THE COMMITTEE UN-AMERICAN ACTIVITIES HOUSE OF REPRESENTATIVES EIGHTY-SECOND CONGRESS FIRST SESSION	GPO	1951
KF27.U5 1957	HOUSE COMMITTEE UN-AMERICAN ACTIVITIES	INVESTIGATION OF COMMUNIST PENETRATION OF COMMUNICATIONS FACILITIES - PART 1. HEARINGS BEFORE THE COMMITTEE UN-AMERICAN ACTIVITIES HOUSE OF REPRESENTATIVES EIGHTY-FIFTH CONGRESS FIRST SESSION	GPO	1957

KF27.U5 1952	HOUSE COMMITTEE UN-AMERICAN ACTIVITIES	METHODS OF COMMUNIST INFILTRATION IN THE UNITED STATES. HEARING BEFORE THE COMMITTEE UN-AMERICAN ACTIVITIES HOUSE OF REPRESENTATIVES EIGHTY-SECOND CONGRESS SECOND SESSION	GPO	1952
HS2330.K63.A56	HOUSE COMMITTEE UN-AMERICAN ACTIVITIES	THE PRESENT-DAY KU KLUX KLAN MOVEMENT: REPORT BY THE COMMITTEE UN-AMERICAN ACTIVITIES HOUSE OF REPRESENTATIVES NINETIETH CONGRESS FIRST SESSION	GPO	1967
UA23.3.A38 1962	HOUSE COMMITTEE UN-AMERICAN ACTIVITIES	SECURITY PRACTICES IN THE NATIONAL SECURITY AGENCY (DEFECTION OF BERNON F. MITCHELL AND WILLIAM H. MARTIN): REPORT BY THE COMMITTEE UN-AMERICAN ACTIVITIES HOUSE OF REPRESENTATIVES EIGHTY-SEVENTH CONGRESS SECOND SESSION	GPO	1962
E743.5.A387 1951	HOUSE COMMITTEE UN-AMERICAN ACTIVITIES	THE SHAMEFUL YEARS: THIRTY YEARS OF SOVIET ESPIONAGE IN THE UNITED STATES	GPO	1951
KF27.G6676 1987d	HOUSE OF REPRESENTATIVE COMMITTEE ON GOVERNMENT OPERATIONS	COMPUTER SECURITY ACT OF 1987, MR. BROOKS, FROM THE COMMITTEE ON GOVERNMENT OPERATIONS, SUBMITTED THE FOLLOWING REPORT	GPO	1987
DD255.U6.A5 1935	HOUSE OF REPRESENTATIVES	INVESTIGATION OF NAZI AND OTHER PROPAGANDA	GPO	1935
KF27.J857 1985J	HOUSE OF REPRESENTATIVES COMMITTEE ON THE JUDICIARY	ELECTRONIC COMMUNICATIONS PRIVACY ACT: HEARINGS BEFORE THE SUBCOMMITTEE ON COURTS, CIVIL LIBERTIES, AND THE ADMINISTRATION OF JUSTICE OF THE COMMITTEE ON THE JUDICIARY, NINETY-NINTH CONGRESS, FIRST AND SECOND SESSION ON H. R. 3378 ELECTRONIC COMMUNICATIONS PRIVACY ACT	GPO	1976
KF27.I5 1980	HOUSE OF REPRESENTATIVES PERMANENT SELECT COMMITTEE ON INTELLIGENCE	ANNUAL REPORT PURSUANT TO CLAUSE 1 (d) RULE XI OF THE RULES OF THE HOUSE OF REPRESENTATIVES	GPO	1980
KF31.8.J837 1978	HOUSE OF REPRESENTATIVES PERMANENT SELECT COMMITTEE ON INTELLIGENCE	ANNUAL REPORT PURSUANT TO SECTION 3 OF HOUSE RESOLUTION 658, 95TH CONGRESS, 1ST SESSION	GPO	1978
KF390.5.C6A25 1986	HOUSE OF REPRESENTATIVES PERMANENT SELECT COMMITTEE ON INTELLIGENCE	COMPUTER SECURITY ACT OF 1986, MR. FUQUA, FROM THE COMMITTEE ON SCIENCE AND TECHNOLOGY, SUBMITTED THE FOLLOWING REPORT TOGETHER WITH ADDITIONAL AND DISSENTING VIEWS	GPO	1986
KF390.5.C6A25 1986	HOUSE OF REPRESENTATIVES PERMANENT SELECT COMMITTEE ON INTELLIGENCE	COMPUTER SECURITY ACT OF 1986, MR. FUQUA, FROM THE COMMITTEE ON SCIENCE AND TECHNOLOGY, SUBMITTED THE FOLLOWING REPORT TOGETHER WITH ADDITIONAL AND DISSENTING VIEWS	GPO	1986
KF27.G6628.1975	HOUSE OF REPRESENTATIVES SELECT COMMITTEE ON GOVERNMENT OPERATIONS	INTERCEPTION OF NONVERBAL COMMUNICATIONS BY FEDERAL INTELLIGENCE AGENCIES: HEARING BEFORE A SUBCOMMITTEE, NINETY-FOURTH CONGRESS	GPO	1976
KF27.5.I55C 1980	HOUSE PERMANENT SELECT COMMITTEE ON INTELLIGENCE	CIA ESTIMATES OF SOVIET DEFENSE SPENDING. HEARINGS BEFORE THE SUBCOMMITTEE ON OVERSIGHT OF THE PERMANENT SELECT COMMITTEE ON INTELLIGENCE NINETY-SIXTH CONGRESS SECOND SESSION	GPO	1980
KF27.5.I54C 1979	HOUSE PERMANENT SELECT COMMITTEE ON INTELLIGENCE	CIA/FIREARMS: HEARINGS BEFORE THE SUBCOMMITTEE ON LEGISLATION PERMANENT SELECT COMMITTEE ON INTELLIGENCE OF THE HOUSE OF REPRESENTATIVES NINETY-SIXTH CONGRESS FIRST SESSION	GPO	1980
KF7682.A29.U55	HOUSE PERMANENT SELECT COMMITTEE ON INTELLIGENCE	COMPILATION OF INTELLIGENCE LAWS AND RELATED LAWS AND EXECUTIVE ORDERS OF INTEREST TO THE NATIONAL INTELLIGENCE COMMUNITY. PREPARED FOR THE USE OF THE PERMANENT SELECT COMMITTEE ON INTELLIGENCE AS AMENDED THROUGH APRIL 1, 1983	GPO	1983
KF7682.A29.U55	HOUSE PERMANENT SELECT COMMITTEE ON INTELLIGENCE	COMPILATION OF INTELLIGENCE LAWS AND RELATED LAWS AND EXECUTIVE ORDERS OF INTEREST TO THE NATIONAL INTELLIGENCE COMMUNITY. PREPARED FOR THE USE OF THE PERMANENT SELECT COMMITTEE ON INTELLIGENCE AS AMENDED THROUGH MARCH 1, 1985	GPO	1985
KF27.5.I54 1983	HOUSE PERMANENT SELECT COMMITTEE ON INTELLIGENCE	CONGRESSIONAL OVERSIGHT OF COVERT ACTIVITIES: HEARINGS BEFORE THE SUBCOMMITTEE ON LEGISLATION PERMANENT SELECT COMMITTEE ON INTELLIGENCE OF THE HOUSE OF REPRESENTATIVES NINETY-EIGHTH CONGRESS FIRST SESSION	GPO	1983

E184.C97.U54 1980	HOUSE PERMANENT SELECT COMMITTEE ON INTELLIGENCE	THE CUBAN EMIGRES: WAS THERE A U.S. INTELLIGENCE FAILURE? STAFF REPORT SUBCOMMITTEE ON OVERSIGHT PERMANENT SELECT COMMITTEE ON INTELLIGENCE	GPO	1980
KF27.5.I54 1979	HOUSE PERMANENT SELECT COMMITTEE ON INTELLIGENCE	ESPIONAGE LAWS AND LEAKS: HEARINGS BEFORE THE SUBCOMMITTEE ON LEGISLATION PERMANENT SELECT COMMITTEE ON INTELLIGENCE OF THE HOUSE OF REPRESENTATIVES NINETY-SIXTH CONGRESS FIRST SESSION	GPO	1979
KF27.5.I54 1978	HOUSE PERMANENT SELECT COMMITTEE ON INTELLIGENCE	FOREIGN INTELLIGENCE ELECTRONIC SURVEILLANCE: HEARINGS BEFORE THE SUBCOMMITTEE ON LEGISLATION PERMANENT SELECT COMMITTEE ON INTELLIGENCE OF THE HOUSE OF REPRESENTATIVES NINETY-FIFTH CONGRESS SECOND SESSION ON H.R. 5794, H.R. 7308, AND H.R. 5632 THE FOREIGN INTELLIGENCE SURVEILLANCE ACT OF 1977	GPO	1978
KF27.5.I54H 1980	HOUSE PERMANENT SELECT COMMITTEE ON INTELLIGENCE	H.R. 6588, THE NATIONAL INTELLIGENCE ACT OF 1980: HEARINGS BEFORE THE SUBCOMMITTEE ON LEGISLATION PERMANENT SELECT COMMITTEE ON INTELLIGENCE OF THE HOUSE OF REPRESENTATIVES NINETY-SIXTH CONGRESS SECOND SESSION	GPO	1980
KF27.5.I54I 1979	HOUSE PERMANENT SELECT COMMITTEE ON INTELLIGENCE	IMPACT OF THE FREEDOM OF INFORMATION ACT AND THE PRIVACY ACT ON INTELLIGENCE ACTIVITIES: HEARINGS BEFORE THE SUBCOMMITTEE ON LEGISLATION PERMANENT SELECT COMMITTEE ON INTELLIGENCE OF THE HOUSE OF REPRESENTATIVES NINETY-SIXTH CONGRESS FIRST SESSION	GPO	1980
HD9560.5.U62 1979	HOUSE PERMANENT SELECT COMMITTEE ON INTELLIGENCE	INTELLIGENCE ON THE WORLD ENERGY FUTURE. SUBCOMMITTEE ON OVERSIGHT PERMANENT SELECT COMMITTEE ON INTELLIGENCE	GPO	1979
KF27.5.I55A 1979	HOUSE PERMANENT SELECT COMMITTEE ON INTELLIGENCE	INTELLIGENCE ON THE WORLD ENERGY OUTLOOK AND ITS POLICY IMPLICATIONS. HEARINGS BEFORE THE SUBCOMMITTEE ON OVERSIGHT OF THE PERMANENT SELECT COMMITTEE ON INTELLIGENCE NINETY-SIXTH CONGRESS FIRST SESSION	GPO	1980
E183.8.I55.U53 1979	HOUSE PERMANENT SELECT COMMITTEE ON INTELLIGENCE	IRAN: EVALUATION OF U.S. INTELLIGENCE PERFORMANCE PRIOR TO NOVEMBER 1978. STAFF REPORT SUBCOMMITTEE ON EVALUATION PERMANENT SELECT COMMITTEE ON INTELLIGENCE NINETY-SIXTH CONGRESS SECOND SESSION	GPO	1979
E183.8.I55.U53 1979	HOUSE PERMANENT SELECT COMMITTEE ON INTELLIGENCE	IRAN: EVALUATION OF U.S. INTELLIGENCE PERFORMANCE PRIOR TO NOVEMBER 1978. STAFF REPORT SUBCOMMITTEE ON EVALUATION PERMANENT SELECT COMMITTEE ON INTELLIGENCE NINETY-SIXTH CONGRESS SECOND SESSION	GPO	1979
KF27.5.I54 1984	HOUSE PERMANENT SELECT COMMITTEE ON INTELLIGENCE	LEGISLATION TO MODIFY THE APPLICATION OF THE FREEDOM OF INFORMATION ACT TO THE CENTRAL INTELLIGENCE AGENCY: HEARING BEFORE THE SUBCOMMITTEE ON LEGISLATION PERMANENT SELECT COMMITTEE ON INTELLIGENCE OF THE HOUSE OF REPRESENTATIVES NINETY-EIGHTH CONGRESS SECOND SESSION	GPO	1984
KF27.5.I54 1984	HOUSE PERMANENT SELECT COMMITTEE ON INTELLIGENCE	LEGISLATION TO MODIFY THE APPLICATION OF THE FREEDOM OF INFORMATION ACT TO THE CENTRAL INTELLIGENCE AGENCY: HEARING BEFORE THE SUBCOMMITTEE ON LEGISLATION PERMANENT SELECT COMMITTEE ON INTELLIGENCE OF THE HOUSE OF REPRESENTATIVES NINETY-EIGHTH CONGRESS SECOND SESSION	GPO	1984
KF27.5.I55 1979	HOUSE PERMANENT SELECT COMMITTEE ON INTELLIGENCE	PRE-EMPLOYMENT SECURITY PROCEDURES OF THE INTELLIGENCE AGENCIES. HEARINGS BEFORE THE SUBCOMMITTEE ON OVERSIGHT OF THE PERMANENT SELECT COMMITTEE ON INTELLIGENCE NINETY-SIXTH CONGRESS FIRST SESSION	GPO	1980
KF27.5.I55P 1980	HOUSE PERMANENT SELECT COMMITTEE ON INTELLIGENCE	PREPUBLICATION REVIEW AND SECRECY AGREEMENTS. HEARINGS BEFORE THE SUBCOMMITTEE ON OVERSIGHT OF THE PERMANENT SELECT COMMITTEE ON INTELLIGENCE NINETY-SIXTH CONGRESS SECOND SESSION	GPO	1980
KF27.5.I54 1980	HOUSE PERMANENT SELECT COMMITTEE ON INTELLIGENCE	PROPOSALS TO CRIMINALIZE THE UNAUTHORIZED DISCLOSURE OF THE IDENTITIES OF UNDERCOVER UNITED STATES INTELLIGENCE OFFICERS AND AGENTS: HEARINGS BEFORE THE SUBCOMMITTEE ON LEGISLATION PERMANENT SELECT COMMITTEE ON INTELLIGENCE OF THE HOUSE OF REPRESENTATIVES NINETY-SIXTH CONGRESS SECOND SESSION	GPO	1980
KF27.5.I5 1985	HOUSE PERMANENT SELECT COMMITTEE ON INTELLIGENCE	REPORT ON THE ACTIVITIES OF THE PERMANENT SELECT COMMITTEE ON INTELLIGENCE OF THE HOUSE OF REPRESENTATIVES, NINETY-EIGHTH CONGRESS, PURSUANT TO CLAUSE 1(D) RULE XI OF THE RULES OF THE HOUSE OF REPRESENTATIVES	GPO	1985
E184.C97.U54 1980	HOUSE PERMANENT SELECT COMMITTEE ON INTELLIGENCE	SECURITY CLEARANCE PROCEDURES IN THE INTELLIGENCE AGENCIES. STAFF REPORT SUBCOMMITTEE ON OVERSIGHT PERMANENT SELECT COMMITTEE ON INTELLIGENCE	GPO	1980
KF27.5.I5 1982	HOUSE PERMANENT SELECT COMMITTEE ON INTELLIGENCE	SOVIET ACTIVE MEASURES: HEARINGS BEFORE THE SUBCOMMITTEE ON LEGISLATION PERMANENT SELECT COMMITTEE ON INTELLIGENCE OF THE HOUSE OF REPRESENTATIVES NINETY-SEVENTH CONGRESS SECOND SESSION	GPO	1982
UG447.8.U45 1980	HOUSE PERMANENT SELECT COMMITTEE ON INTELLIGENCE	SOVIET BIOLOGICAL WARFARE ACTIVITIES: A REPORT OF THE SUBCOMMITTEE ON OVERSIGHT PERMANENT SELECT COMMITTEE ON INTELLIGENCE OF THE HOUSE OF REPRESENTATIVES	GPO	1980
KF27.5.I55S 1980	HOUSE PERMANENT SELECT COMMITTEE ON INTELLIGENCE	SOVIET COVERT ACTION (THE FORGERY OFFENSIVE). HEARINGS BEFORE THE SUBCOMMITTEE ON OVERSIGHT OF THE PERMANENT SELECT COMMITTEE ON INTELLIGENCE NINETY-SIXTH CONGRESS SECOND SESSION	GPO	1980

KF27.5.155 1980	HOUSE PERMANENT SELECT COMMITTEE ON INTELLIGENCE	SOVIET COVERT ACTION (THE FORGERY OFFENSIVE). HEARINGS BEFORE THE SUBCOMMITTEE ON OVERSIGHT OF THE PERMANENT SELECT COMMITTEE ON INTELLIGENCE NINETY-SIXTH CONGRESS SECOND SESSION	GPO	1980
KF27.5.156 1980	HOUSE PERMANENT SELECT COMMITTEE ON INTELLIGENCE	SOVIET INTERNAL DEVELOPMENTS. HEARINGS BEFORE THE SUBCOMMITTEE ON PROGRAM AND BUDGET AUTHORIZATION OF THE PERMANENT SELECT COMMITTEE ON INTELLIGENCE NINETY-SIXTH CONGRESS SECOND SESSION	GPO	1980
KF27.5.155S 1980	HOUSE PERMANENT SELECT COMMITTEE ON INTELLIGENCE	SOVIET STRATEGIC FORCES. HEARINGS BEFORE THE SUBCOMMITTEE ON OVERSIGHT OF THE PERMANENT SELECT COMMITTEE ON INTELLIGENCE NINETY-SIXTH CONGRESS SECOND SESSION	GPO	1980
KF27.5.155SV 1980	HOUSE PERMANENT SELECT COMMITTEE ON INTELLIGENCE	THE SVERDLOVSK INCIDENT: SOVIET COMPLIANCE WITH THE BIOLOGICAL WEAPONS CONVENTION. HEARINGS BEFORE THE SUBCOMMITTEE ON OVERSIGHT OF THE PERMANENT SELECT COMMITTEE ON INTELLIGENCE NINETY-SIXTH CONGRESS SECOND SESSION	GPO	1980
UB251.U5.U53 1984	HOUSE PERMANENT SELECT COMMITTEE ON INTELLIGENCE	U.S. INTELLIGENCE PERFORMANCE AND THE SEPTEMBER 20, 1984 BEIRUT BOMBING. REPORT BY THE PERMANENT SELECT COMMITTEE ON INTELLIGENCE	GPO	1984
UB251.U5.U17 1982	HOUSE PERMANENT SELECT COMMITTEE ON INTELLIGENCE	U.S. INTELLIGENCE PERFORMANCE ON CENTRAL AMERICA: ACHIEVEMENTS AND SELECTED INSTANCES OF CONCERN. STAFF REPORT SUBCOMMITTEE ON OVERSIGHT AND EVALUATION PERMANENT SELECT COMMITTEE ON INTELLIGENCE	GPO	1982
KF27.5.15 1975 PT.4	HOUSE SELECT COMMITTEE ON INTELLIGENCE	U.S. INTELLIGENCE AGENCIES AND ACTIVITIES: COMMITTEE PROCEEDINGS: HEARINGS BEFORE THE SELECT COMMITTEE ON INTELLIGENCE, U.S. HOUSE OF REPRESENTATIVES, NINETY-FOURTH CONGRESS, FIRST SESSION	GPO	1975
KF27.5.15 1975 PT.4	HOUSE SELECT COMMITTEE ON INTELLIGENCE	U.S. INTELLIGENCE AGENCIES AND ACTIVITIES: COMMITTEE PROCEEDINGS: HEARINGS BEFORE THE SELECT COMMITTEE ON INTELLIGENCE, U.S. HOUSE OF REPRESENTATIVES, NINETY-FOURTH CONGRESS, FIRST SESSION	GPO	1975
KF27.5.15 1975 PT.6	HOUSE SELECT COMMITTEE ON INTELLIGENCE	U.S. INTELLIGENCE AGENCIES AND ACTIVITIES: COMMITTEE PROCEEDINGS - II: HEARINGS BEFORE THE SELECT COMMITTEE ON INTELLIGENCE, U.S. HOUSE OF REPRESENTATIVES, NINETY-FOURTH CONGRESS, FIRST SESSION	GPO	1975
KF27.5.15 1975 PT.3	HOUSE SELECT COMMITTEE ON INTELLIGENCE	U.S. INTELLIGENCE AGENCIES AND ACTIVITIES: DOMESTIC INTELLIGENCE PROGRAMS: HEARINGS BEFORE THE SELECT COMMITTEE ON INTELLIGENCE, U.S. HOUSE OF REPRESENTATIVES, NINETY-FOURTH CONGRESS, FIRST SESSION	GPO	1975
KF27.5.15 1975 PT.3	HOUSE SELECT COMMITTEE ON INTELLIGENCE	U.S. INTELLIGENCE AGENCIES AND ACTIVITIES: DOMESTIC INTELLIGENCE PROGRAMS: HEARINGS BEFORE THE SELECT COMMITTEE ON INTELLIGENCE, U.S. HOUSE OF REPRESENTATIVES, NINETY-FOURTH CONGRESS, FIRST SESSION	GPO	1975
KF27.5.15 1975 PT.1	HOUSE SELECT COMMITTEE ON INTELLIGENCE	U.S. INTELLIGENCE AGENCIES AND ACTIVITIES: INTELLIGENCE COSTS AND FISCAL PROCEDURES: HEARINGS BEFORE THE SELECT COMMITTEE ON INTELLIGENCE, U.S. HOUSE OF REPRESENTATIVES, NINETY-FOURTH CONGRESS, FIRST SESSION	GPO	1975
KF27.5.15 1975 PT.1	HOUSE SELECT COMMITTEE ON INTELLIGENCE	U.S. INTELLIGENCE AGENCIES AND ACTIVITIES: INTELLIGENCE COSTS AND FISCAL PROCEDURES: HEARINGS BEFORE THE SELECT COMMITTEE ON INTELLIGENCE, U.S. HOUSE OF REPRESENTATIVES, NINETY-FOURTH CONGRESS, FIRST SESSION	GPO	1975
KF27.5.15 1975 PT.5	HOUSE SELECT COMMITTEE ON INTELLIGENCE	U.S. INTELLIGENCE AGENCIES AND ACTIVITIES: RISKS AND CONTROL OF FOREIGN INTELLIGENCE: HEARINGS BEFORE THE SELECT COMMITTEE ON INTELLIGENCE, U.S. HOUSE OF REPRESENTATIVES, NINETY-FOURTH CONGRESS, FIRST SESSION	GPO	1975
KF27.5.15 1975 PT.2	HOUSE SELECT COMMITTEE ON INTELLIGENCE	U.S. INTELLIGENCE AGENCIES AND ACTIVITIES: THE PERFORMANCE OF THE INTELLIGENCE COMMUNITY: HEARINGS BEFORE THE SELECT COMMITTEE ON INTELLIGENCE, U.S. HOUSE OF REPRESENTATIVES, NINETY-FOURTH CONGRESS, FIRST SESSION	GPO	1975
KF27.5.15 1975 PT.2	HOUSE SELECT COMMITTEE ON INTELLIGENCE	U.S. INTELLIGENCE AGENCIES AND ACTIVITIES: THE PERFORMANCE OF THE INTELLIGENCE COMMUNITY: HEARINGS BEFORE THE SELECT COMMITTEE ON INTELLIGENCE, U.S. HOUSE OF REPRESENTATIVES, NINETY-FOURTH CONGRESS, FIRST SESSION	GPO	1975
DK 86-14	HOUSE, JONATHAN M.	MILITARY INTELLIGENCE, 1870-1991, A RESEARCH GUIDE	GREENWOOD, PRESS	1993
UB250.H68	HOUSE, JONATHAN M.	MILITARY INTELLIGENCE, 1870-1991: A RESEARCH GUIDE	GREENWOOD PRESS	1993
F1435.P6.H67	HOUSTON, S. D.	MAYA GLYPHS	BRITISH MUSEUM PUBLICATIONS	1989
GV1493.H65	HOVANEC, HELENE	THE PUZZLER'S PARADISE - FROM THE GARDEN OF EDEN TO THE COMPUTER AGE	PADDINGTON PRESS	1978
HE7677.C8.H75	HOWARD, C.B., JR., COMPILER	HOWARD COTTON CODE	C. B. HOWARD JR.	1926
Z56.H85	HOWARD, JEROME B.	THE PHONOGRAPHIC AMANUENSIS	PHONOGRAPHIC INSTITUTE	1906
Z56.H85 1916	HOWARD, JEROME B.	THE PHONOGRAPHIC AMANUENSIS	PHONOGRAPHIC INSTITUTE	1916
VF 37-12	HOWARD, JOHN	FEDS STUDY UNABOMB SUSPECT'S BOOK	AP	3-Feb-98
VF 60-54	HOWARD, JOHN E.	REPLICA OF E MACHINE FOR HAND OPERATION		21-Oct-42

D810.C88.H75 2013	HOWARD, KERRY	DEAR CODE BREAKER: THE LETTERS OF MARGARET ROCK (BLETCHLEY PARK CODE BREAKER) AND JOHN ROCK (PARACHUTE AND GLIDER FORCES PIONEER)	BOOK TOWER	2013
DK 71-18	HOWARD, MICHAEL	THE ARMY OF CHALONS: BEAUMONT. IN: THE FRANCO-PRUSSIAN WAR: THE GERMAN INVASION OF FRANCE 1870-1871	MACMILLAN	1961
D810.S7.H59 V.5	HOWARD, MICHAEL	BRITISH INTELLIGENCE IN THE SECOND WORLD WAR: STRATEGIC DECEPTION, VOLUME 5	HER MAJESTY'S STATIONERY OFFICE	1990
D15.H78.A3 2006	HOWARD, MICHAEL	CAPTAIN PROFESSOR: THE MEMOIRS OF SIR MICHAEL HOWARD	CONTINUUM	2006
DK 33-43	HOWARD, MICHAEL	LETTER REGARDING WINTERBOTHAM'S "THE ULTRA SECRET" AND HIS REVIEW OF THE BOOK FROM "BOOKS AND BOOKMEN" JANUARY 1975		24-Dec-74
DK 33-51	HOWARD, MICHAEL	THE ULTRA VARIATIONS (A REVIEW OF "BODYGUARD OF LIES" BY ANTHONY CAVE BROWN)	TIMES LITERARY SUPPLEMENT	28-May-76
U43.E95.H68 1976	HOWARD, MICHAEL	WAR IN EUROPEAN HISTORY	OXFORD UNIVERSITY PRESS	1976
DK 33-54	HOWARD, MICHAEL AND HUNT, DAVID	LETTERS TO THE EDITOR "THE ULTRA SECRET"	TIMES LITERARY SUPPLEMENT	9-Jul-76
D810.S7.H67 1995	HOWARD, MICHAEL ELLIOT	STRATEGIC DECEPTION IN THE SECOND WORLD WAR: BRITISH INTELLIGENCE OPERATIONS AGAINST THE GERMAN HIGH COMMAND	W.W. NORTON & CO.	1995
VF 74-54	HOWARD, PROFESSOR SIR MICHAEL	ENIGMA AND THE INTELLIGENCE WAR. STRATEGIC DECEPTION		1 - 6 SEP 2002
VF 27-29	HOWARD, WILLIAM L.	SPECIAL TECHNICAL REPORT: JAPANESE EXPERIMENTAL NAVAL PARATROOPER RADIO 1942 2ND VERSION - JAPANESE NAVAL LANDING PARTY TRANSCEIVER	ORDNANCE TECHNICAL INTELLIGENCE MUSEUM	Oct-92
UB250.T42 1983	HOWARD, WILLIAM L. LT. COL. USAR (RET).	TECHNOLOGICAL SUPPORT OF THE AIR-LAND BATTLE	WILLIAM HOWARD, INC.	1982
D810.R33.H68	HOWARD-WILLIAMS, JEREMY N.	NIGHT INTRUDER	DAVID & CHARLES	1976
UB271.G72.P684	HOWARTH, PATRICK	INTELLIGENCE CHIEF EXTRAORDINARY: THE LIFE OF THE NINTH DUKE OF PORTLAND	THE BODLEY	1986
SRH-391	HOWE GEORGE F.	ARMY SIGNAL INTELLIGENCE IN NORTHWEST AFRICA AND WESTERN EUROPE SRH-391	NSA/CSS	1980
DK 63-6	HOWE, GEORGE F.	AMERICAN SIGNAL INTELLIGENCE IN NORTHWEST AFRICA AND WESTERN EUROPE	NSA	1980
SRH-288,308,391	HOWE, GEORGE F.	AMERICAN SIGNAL INTELLIGENCE IN NORTHWEST AFRICA AND WESTERN EUROPE	NSA/CSS	1980
D810.S7.H77	HOWE, GEORGE F.	AMERICAN SIGNAL INTELLIGENCE IN NORTHWEST AFRICA AND WESTERN EUROPE	CCH	2010
VF 102-17	HOWE, GEORGE F.	THE EARLY HISTORY OF NSA	CRYPTOLOGIC SPECTRUM	SPRING 1974
D769.UN33 V.11 PT.1	HOWE, GEORGE F.	MEDITERRANEAN THEATER OF OPERATIONS: NORTHWEST AFRICA: SEIZING THE INITIATIVE IN THE WEST	US ARMY, CHIEF OF MILITARY HISTORY	1957
VF 77-30	HOWE, KEVIN	THE GROWING LANGUAGE OF DEFENSE	MONTEREY COUNTY (CA) HERALD	8-Sep-03
VF 77-59	HOWE, KEVIN	TOP MILITARY LINGUIST MASTERS FARSI	MONTEREY COUNTY (CA) HERALD	23-Sep-03
GOLDMAN	HOWE, R.M., ED.	CRYPTOGRAPHY [CHAPTER XII OF CRIMINAL INVESTIGATION]	SWEET & MAXWELL, LIMITED	1950
D639.S8.Z454	HOWE, RUSSELL WARREN	MATA HARI: THE TRUE STORY	DODD, MEAD AND COMPANY	1986
Z103.B37 1997	HOWE, WALT	BASIC CRYPTANALYSIS	CLASSICAL CRYPTO BOOKS	1997
CRYPTOLOG	HOWELL, ROBERT D., SR.	SHIPBOARD HFDF IN WORLD WAR II	NCVA	SPRING 1996
VM480.3.H83	HOWETH, L. S. CAPT. USN (RET.)	HISTORY OF COMMUNICATIONS-ELECTRONICS IN THE UNITED STATES NAVY (WITH AN INTRODUCTION BY FLEET ADMIRAL CHESTER W. NIMITZ, USN)	BUREAU OF SHIPS & OFFICE OF NAVAL HISTORY	1963
VM480.3.H83	HOWETH, L. S. CAPT. USN (RET.)	HISTORY OF COMMUNICATIONS-ELECTRONICS IN THE UNITED STATES NAVY (WITH AN INTRODUCTION BY FLEET ADMIRAL CHESTER W. NIMITZ, USN)	BUREAU OF SHIPS & OFFICE OF NAVAL HISTORY	1963
VF 82-48	HOWORTH, ROGER	ENTERPRISE WEEK - SAFE ENVIRONMENT.	FACTIVA	8-Mar-04
D639.S7.H63	HOY, HUGH CLELAND	40 O.B. OR HOW THE WAR WAS WON	HUTCHINSON & CO.	1934
D639.S7.H63	HOY, HUGH CLELAND	40 O.B. OR HOW THE WAR WAS WON	HUTCHINSON & CO.	1934
CRYPTOLOG	HOYT, CRAIG	RETURN TO ADAK	CRYPTOLOG	FALL 2015
D774.C63.H85	HOYT, EDWIN P.	BLUE SKIES AND BLOOD: THE BATTLE OF THE CORAL SEA	PAUL S. ERIKSSON	1975

D767.H85	HOYT, EDWIN P.	CLOSING THE CIRCLE: WAR IN THE PACIFIC: 1945	VAN NOSTRAND REINHOLD	1982
D767.98.H85G	HOYT, EDWIN P.	THE GLORY OF THE SOLOMONS	STEIN AND DAY	1983
D767.98.H85	HOYT, EDWIN P.	GUADALCANAL	STEIN AND DAY	1982
CRYPTOLOG	HOYT, FREDERICK G.	THE HISTORY OF POINT ARGUELLO	NCVA	SUMMER 1995
U264.3.F54 1997	HQ AIR FORCE TECHNICAL APPLICATIONS CENTER	A FIFTY YEAR COMMEMORATIVE HISTORY OF LONG RANGE DETECTION: THE CREATION, DEVELOPMENT, AND OPERATION OF THE UNITED STATES ATOMIC ENERGY DETECTION SYSTEM	NTIS	1997
QA76.7.A2.H85	HSIAO, DAVID K., KERR, DOUGLAS S., MADNICK, STUART E.	COMPUTER SECURITY	ACADEMIC PRESS	1979
VF 46-48	HSU, EVELYN	ARLINGTON HALL RENOVATION PLAN SHOCKS OFFICIALS	WASHINGTON POST	1-Oct-88
VF 75-47	HSU, SPENCER S.	IN NW AREA, ANOTHER SECRETIVE AGENCY; OLD NAVAL STATION IS NOW HOME FOR HOMELAND SECURITY	THE WASHINGTON POST	3-Jul-03
VF 73-31	HUBAND, MARK	GCHQ COMES IN FROM THE COLD	FINANCIAL TIMES	25-Feb-03
VF 79-40	HUBAND, MARK	GCHQ HEAD TO FACE QUESTIONS INTELLIGENCE AGENCY	FINANCIAL TIMES	12-Nov-03
D735.G476	HUBATSCH, WALTHER, ED.	HITLERS WEISUNGEN FUR DIE KRIEGFUHRUNG 1939-1945	DEUTSCHER TASCHENBUCH VERLAG	1965
VF 11-6	HUBATSCHKE, HARALD	DIE AMTLICHE ORGANISATION DER GEHEIMEN BRIEFUEBERWACHUNG ... - THE OFFICIAL ORGANIZATION OF THE SECRET LETTER SURVEILLANCE ... AUSTRIA ...	DES INSTITUTS FUER OESTERREISCHE GESCHICHTFORSCHUN	1975
UB271.A9.H7	HUBATSCHKE, HARALD	EXCERPTS FROM FERDINAND PRANTER (PSEUDONYM LEO WOLFRAM) 1817-1871: DIE ANFANGE DES POLITISCHEN ROMANS SOWIE DIE GESCHICHTE DER BRIEFSPIONAGE UND DES GEHEIMEN CHIFFREDIENSTES IN OSTERREICH	UNIVERSITAT WIEN	1975
VF 52-47	HUBBARD, ANTHONY	SECRETS AND SPIES	STAR-TIMES	MARCH 5 2000
DISHER (IV) KEY MANAGEMENT 2, 15	HUBER, A	KEY MANAGEMENT FOR COMMUNICATIONS SECURITY (IV) KEY MANAGEMENT 2, 15.	CRYPTO AG	21-10-81
DISHER (F) KEY MANAGEMENT 15.	HUBER, A.	ZUSATZGERAETE FUER DAS KEY MANGEMENT, PART 1	CRYPTO AG	2-Sep-82
DISHER (F) KEY MANAGEMENT 16.	HUBER, A.	ZUSATZGERATE FOR DAS KEY MANAGEMENT, PART 2	CRYPTO AG	28-Jun-82
PERIODICAL	HUDEC, JAMES G.	UNLUCKY SHAMROCK - THE VIEW FROM THE OTHER SIDE	CIA	WINTER-SPRING 2001
PHOENICIAN	HUDEC, JIM	THE CORPS OF DISCOVERY: LEWIS & CLARK & JEFFERSON	THE PHOENIX SOCIETY	Dec-03
PHOENICIAN	HUDEC, JIM	IN MEMORIAM: HANK KROLIKOWSKI	PHOENICIAN	SPRING 2011
PERIODICAL	HUDSON, AUDREY	HISTORIC MIDWAY SHUTS DOWN	TIMES	16-Mar-02
Z68.H887	HUEBLIN, EUGENE	COURS COMPLET DE STENOGRAPHIE FRANCAISE SIMPLIFIEE	SOCIETE GENERALE SUISSE DE STENOGRAPHIE H. BEBIE	1936
DISHER (SB) COMMUNICATIONS 2, 17.	HUEBNER, LT COL G.	TACTICAL COMMUNICATIONS AIR FORCE (SB) COMMUNICATIONS 2, 17.	NATO'S 15 NATIONS SPECIAL	Feb-80
DISHER (VII) COMPUTERS 2, A-1	HUETTER, MARTIN	RUGGEDIZATION UND TEMPEST (VII) COMPUTERS 2, A-1	SOLDAT UND TECHNIK 7	1988
DISHER (XI) TERRORISM A-4	HUG, DR. T	RECHTSGRUNDLAGEN IM PERSONENEIGENSCHUTZ (XI) TERRORISM A-4	[SICHERHEIT?]	[1986?]
VF 134-6	HUGHES	HUGHES BROCHURES	HUGHES	1989
TK5105.8.N65.H843R	HUGHES, JEFFREY F. & THOMAS, BLAIR W.	GUIDE TO NETWARE 5 NETWORKS	DIALEKTIKA COMPUTER PUBLISHING	1999
VF 83-35	HUGHES, KOREY	LIVE OUT YOUR ESPIONAGE FANTASIES	RICHMOND TIMES- DISPATCH	13-May-04
VF 59-20	HUGHES, PATRICK M.	INTELLIGENT INTELLIGENCE SOLUTIONS	WASHINGTON TIMES	4-Feb-01

JF1525.I6.E97 2008	HUGHES, R. GERALD, JACKSON, PETER, SCOTT, LEN	EXPLORING INTELLIGENCE ARCHIVES: ENQUIRIES INTO THE SECRET STATE	ROUTLEDGE	2008
PERIODICAL	HUGHES, R. GERALD, STODDART, KRISTAN	HOPE AND FEAR: INTELLIGENCE AND THE FUTURE OF GLOBAL SECURITY A DECADE AFTER 9/11	INTELLIGENCE AND NATIONAL SECURITY	Oct-12
VF 9-1	HUGHES, RICHARD & ET AL.	QUANTUM CRYPTOGRAPHY	LOS ALAMOS NATIONAL LABORATORY	1995
DISHER (S) COMMUNICATIONS 2, 13.	HUGHES, T.B.	AN APPLICATION OF PACKET COMMUNICATIONS TECHNIQUES TO IMPROVE THE NAVY C2 PROCESS (S) COMMUNICATIONS 2, 13.	SIGNAL	FEB. 1980
E744.H43 NO.233	HUGHES, THOMAS L.	THE FATE OF FACTS IN A WORLD OF MEN: FOREIGN POLICY AND INTELLIGENCE MAKING	FOREIGN POLICY ASSOCIATION	1976
VF 52-25	HUGHLETT, ROGER	IN THE TRENCHES: MARYLAND COMPANY USES INTERNET FOR CORPORATE SPYING	TECH-WASHINGTON BUSINESS JOURNAL	21-27 APRIL 2000
DISHER (XI) TERRORISM A-5	HUGI, H.	BEDROHUNGSLAGE UND POLIZEILICHE MASSNAHMEN (XI) TERRORISM A-5	[SICHERHEIT?]	[1986?]
TK5102.2.H84 1999	HUGILL, PETER J.	GLOBAL COMMUNICATIONS SINCE 1844: GEOPOLITICS AND TECHNOLOGY	JOHNS HOPKINS UNIVERSITY PRESS	1999
JZ1587.A59.H84	HUGON, ALAIN	AU SERVICE DU ROI CATHOLIQUE: "HONORABLES AMBASSADEURS" ET "DIVINS ESPIONS"	CASA DE VELAZQUEZ	2004
VF 7-20	HUISKING, CHARLIE	GENERAL-LY SPEAKING (RE BRIG. GEN. ELLIOTT THORPE AND DUTCH ARMY INTERCEPT OF JAPANESE MESSAGE, DECEMBER 1941)	FLORIDA WEST (SARASOTA HERALD-TRIBUNE)	16-20 MAY 1982
VF 50-40	HULL, CORDELL	THE MEMOIRS OF CORDELL HULL (EXCERPTS)		
DK 51-45	HULL, CORDELL, KENNEDY, JOSEPH	SERIES OF TELEGRAMS BETWEEN THE STATE DEPARTMENT AND THE EMBASSY IN LONDON CONCERNING THE COMPROMISE OF A STRIP CIPHER SYSTEM BY TYLER KENT		1940
D810.S7.H84	HULL, MARK M.	IRISH SECRETS; GERMAN ESPIONAGE IN WARTIME IRELAND 1939-1945	IRISH ACADEMIC PRESS	2003
Z104.H91	HULME, F. EDWARD	CRYPTOGRAPHY OR THE HISTORY, PRINCIPLES, AND PRACTICE OF CIPHER-WRITING	WARD, LOCK AND CO.	
RARE	HULME, F. EDWARD	CRYPTOGRAPHY OR THE PRINCIPLES AND PRACTICE OF CYPHER-WRITING	WARD, LOCK AND CO.	?1898
Z104.H91	HULME, F.E.	CRYPTOLOGY OR THE HISTORY, PRINCIPLES, AND PRACTICE OF CIPHER-WRITING	WARD LOCKE AND CO. LTD.	-1898
Z104.H91	HULME, F.E.	CRYPTOLOGY OR THE HISTORY, PRINCIPLES, AND PRACTICE OF CIPHER-WRITING	WARD LOCKE AND CO. LTD.	[1913]
DK 47-63	HUMMELCHEN, GERHARD	DIE LUFTSTREITKRAFTE DER UDSSR AM 22.6.1941 IM SPIEGEL DER SOWJETISCHEN KRIEGLITERATUR	WEHRWISSENSCHAFTLICHE RUNDSCHAU	Jun-70
VF 67-44	HUMPHREY, KAY	SIOUX CODE TALKERS TO BE HONORED	ASAVETS@AOL.COM	19-Jun-02
QK142.H86	HUMPHREY, ROBERT R.	90 YEARS AND 535 MILES: VEGETATION CHANGES ALONG THE MEXICAN BORDER	UNIVERSITY OF NEW MEXICO PRESS	1987
DISHER (P) DES 2, 10.	HUMPHREY, T., TOOTH, F.L.	TWO-CHIP DATA-ENCRYPTION UNIT SUPPORTS MULTI-KEY SYSTEMS (P) DES 2, 10.	ELECTRONICS	JUNE 21,1979
VF 78-11	HUNNICUTT, TOM	HISTORIC PHOTO CHRONICLE OF GY SGT. TOM HUNNICUTT'S 5TH PLATOON 1ST RADIO BATTALION, III MARINE AMPHIBIOUS FORCE; 2) HANSHI TOM'S WARRIOR POEMS; 3) NEWSLETTER - INTL MATSUMURA SEITO SOCIETY		
D774.M5.H91 2007	HUNNICUTT, TOM	THE MARINE CORPS' UNSUNG HERO: COLONEL ALVA BRYAN "RED" LASSWELL (USMC), 1905-1988		2007
DK 51-86	HUNT, ARTHUR S.	A TACHYGRAPHICAL CURIOSITY	RECUEIL CHAMPOLLION	1922
VF 11-19	HUNT, DAVID	AMPHIBIOUS INTELLIGENCE	USAWC	May-87
D810.S7.H85 1990	HUNT, DAVID	A DON AT WAR	FRANK CASS	1990
D810.S7.H85 1990	HUNT, DAVID	A DON AT WAR	FRANK CASS	2004
DK 33-52	HUNT, DAVID	LOOKING-GLASS WAR (A REVIEW OF "A MAN CALLED INTREPID" BY WILLIAM STEVENSON)	TIMES LITERARY SUPPLEMENT	28-May-76
VF 74-73	HUNT, LAURA E.	THE CULTURAL POLITICS OF DUKE COSIMO I DE' MEDICI: CHAPTER 3 - COSIMO I AND THE ANGLO-FRENCH NEGOTIATION OF 1550	ASHGATE PUBLISHING	2001
AS36.R3 NO.R-1361	HUNT, M. K. & TURN, REIN	PRIVACY AND SECURITY IN DATABASE SYSTEMS: AN ANNOTATED BIBLIOGRAPHY, 1970-1973; PREPARED FOR THE NATIONAL SCIENCE FOUNDATION	RAND CORP.	1974
UA23.6.H86 2015	HUNT, RICHARD A.	MELVIN LAIRD AND THE FOUNDATION OF THE POST-VIETNAM MILITARY 1969-1973	HISTORICAL OFFICE, OFFICE OF THE SECRETARY OF DEFENSE	2015
SRH-267	HUNTER, GOULD	HISTORY OF ENGINEERING RESEARCH ASSOCIATES SRH-267	NAVY DEPARTMENT	1946

CRYPTOLOG	HUNTER, LINDA M.	THE USE OF ULTRA IN WORLD WAR II	NCVA	SPRING 1990
GV1507.A5.H86	HUNTER, SAMUEL C.	THE CASSELL ANAGRAMS DICTIONARY	CASSELL	1992
PZ7.H9185UN 1996	HUNTER, SARA HOAGLAND	THE UNBREAKABLE CODE	RISING MOON	1996
VF 65-58	HUNTER, STEPHEN	FRAGILE GENIUS OF 'A BEAUTIFUL MIND'	WASHINGTON POST	21-Dec-01
VF 50-34	HUNTRESS, DIANA	UNSOLVED MYSTERY - THE DEADLY DOUBLE	THE INVESTIGATOR	Sep-81
UG623.M54	HURLEY, ALFRED F, EHRHART, ROBERT C. (EDS)	AIR POWER AND WARFARE: THE PROCEEDINGS OF THE 8TH MILITARY HISTORY SYMPOSIUM, UNITED STATES AIR FORCE ACADEMY, 18-20 OCTOBER 1978	OFFICE OF AIR FORCE HISTORY	1979
UB270.H94	HURT, HENRY	SHADRIN THE SPY WHO NEVER CAME BACK	READER'S DIGEST	1981
SRH-252	HURT, JOHN B.	VERSION OF THE JAPANESE PROBLEM IN THE SIGNAL INTELLIGENCE SERVICE (LATER SIGNAL SECURITY AGENCY) 1930 - 1945 SRH-252	ASA	
D6223.H813	HUS, ALAIN	THE ETRUSCANS	GROVE PRESS	1961
E743.5.H96 1967	HUSS, PIERRE J. & CARPOZI, GEORGE, JR.	RED SPIES IN THE UN	POCKET BOOKS	1967
VF 149-19	HUTCHERSON, NORMAN B.	COMMAND AND CONTROL WARFARE: PUTTING ANOTHER TOOL IN THE WAR-FIGHTER'S DATA BASE	AIR UNIVERSITY PRESS	Sep-94
DA358.W2.H88	HUTCHINSON, ROBERT	ELIZABETH'S SPYMASTER, FRANCES WALSHINGHAM AND THE SECRET WAR THAT SAVED ENGLAND	ST. MARTIN'S	2006
VF 59-36	HUTCHISON, HELEN	SECRET TARGET: THIS IS MENWITH HILL - THE BIGGEST SPY BASE ON EARTH	YORKSHIRE EVENING POST	2-Feb-01
Z103.4.H83	HUTTENHAIN, ERICH	DIE GEHEIMSCHRIFTEN DES FURSTBISTUMS MUNSTERUNTER CHRISTOF BERNARD VON HALEN 1650-1678	VERLAG ASCHENDORFF	1974
DK 63-35	HUTTENHAIN, ERICH	LETTER TO DAVID KAHN		19-Jun-64
D766.3 H87	HUTTER, SIEFRIED	UBER DEN PANZERN NACH GRIECHENLAND	SCHUTZEN-VERLAG	1942
UB270.H87 1972	HUTTON, J. BERNARD	WOMEN IN ESPIONAGE	MACMILLAN	1971
UB270.H97	HUTTON, J. BERNARD	WOMEN SPIES	W.H. ALLEN	1971
DISHER (U) COMMUNICATIONS 3, 4.	HVM	C3 SYSTEMS ARE MAJOR PRIORITY IN RDF BUDGET (U) COMMUNICATIONS 3, 4.	DEFENSE ELECTRONICS	Jun-81
VF 66-57	HWANG, JAN-JIN	OPPOSITION DEMANDS SPY AGENCY CHIEF RESIGN OVER ALLEGED INVOLVEMENT IN MDP FUNDRAISING	THE KOREA HERALD	3-May-02
DISHER (XVIII) COMPUTERS 3,16.	HWANG, KAI	ADVANCED PARALLEL PROCESSING WITH SUPERCOMPUTER ARCHITECTURES (XVIII) COMPUTERS 3,16.	PROCEEDINGS OF THE IEEE	10-Oct-87
DISHER (ZA) PUBLIC KEY 2, 8.	HWANG, T.Y.	PASSWORDS AUTHENTICATION USING PUBLIC-KEY ENCRYPTION (ZA) PUBLIC KEY 2, 8.	CARNAHAN CONFERENCE	1983
CRYPTOLOGIA	HWANG, TZONELIH, GOPE, PROSTANTA	RT-OCFB: REAL-TIME BASED OPTIMIZED CIPHER FEEDBACK MODE	CRYPTOLOGIA	2016
QA76.9.A25.H99	HWU, FENGI	THE INTERPOLATING RANDOM SPLINE CRYPTOSYSTEM AND THE CHAOTIC-MAP PUBLIC-KEY CRYPTOSYSTEM	UMI DISSERTATION SERVICES	1993
U163.H93 1986	HYBEL, ALEX ROBERTO	THE LOGIC OF SURPRISE IN INTERNATIONAL CONFLICT	LEXINGTON BOOKS	1986
U163.H92	HYBEL, ALEX ROBERTO	A RATIONAL THEORY OF SURPRISE	STANFORD UNIVERSITY	1983
UB271.R9.H99	HYDE, H. MONTGOMERY	THE ATOM BOMB SPIES	BALLANTINE BOOKS	1980
D810.S8.B73.H99	HYDE, H. MONTGOMERY	CYNTHIA	FARRAR, STRAUS AND GIROUX	1965
D810.S8.B73.H99	HYDE, H. MONTGOMERY	CYNTHIA: THE STORY OF THE SPY WHO CHANGED THE COURSE OF THE WAR	HAMISH HAMILTON	1965
D810.S8.H93	HYDE, H. MONTGOMERY	THE QUIET CANADIAN: THE SECRET SERVICE STORY OF SIR WILLIAM STEPHENSON	HAMISH HAMILTON	1962
UB271.C2.H99R	HYDE, H. MONTGOMERY	ROOM 3603: THE STORY OF THE BRITISH INTELLIGENCE CENTER IN NEW YORK DURING WORLD WAR II	FARRAR, STRAUS, AND CO	1963
UB271.C2.H99R	HYDE, H. MONTGOMERY	ROOM 3603: THE STORY OF THE BRITISH INTELLIGENCE CENTER IN NEW YORK DURING WORLD WAR II	FARRAR, STRAUS, AND CO	1963
JN329.I6.H99 1983	HYDE, H. MONTGOMERY	SECRET INTELLIGENCE AGENT: BRITISH ESPIONAGE IN AMERICA AND THE CREATION OF THE OSS	SAINT MARTIN'S PRESS	1982
GR524.H93	HYDE, LEWIS	TRICKSTER MAKES THIS WORLD: MISCHIEF, MYTH, AND ART	FARRAR, STRAUS AND GIROUX	1998

UB271.C2.H99	HYDE, H. MONTGOMERY	THE QUIET CANADIAN: THE SECRET SERVICE OF SIR WILLIAM STEVENSON	HAMISH HAMILTON	1962
DK 76-22	HYEK, JAMES L., HYEK, MARY NEEDHAM	SECRET CODES READING ACTIVITY CARDS		1974
QA29.B2	HYMAN, ANTHONY	CHARLES BABBAGE: PIONEER OF THE COMPUTER	OXFORD UNIVERSITY PRESS	1984
D810.S7.H95 1972	HYMOFF, EDWARD	THE OSS IN WORLD WAR II: THE COMPLETE STORY OF AMERICA'S FIRST WARTIME ESPIONAGE SERVICE, THE FORERUNNER OF THE CIA	BALLANTINE BOOKS, INC.	1972
D810.S7.H95 1972	HYMOFF, EDWARD	THE OSS IN WORLD WAR II: THE COMPLETE STORY OF AMERICA'S FIRST WARTIME ESPIONAGE SERVICE, THE FORERUNNER OF THE CIA	BALLANTINE BOOKS, INC.	1972
VF 97-34	HYND, ALAN	AMATEUR CRIME BUSTERS, INC.	READER'S DIGEST	Sep-41
E743.5.H97 1943B	HYND, ALAN	PASSPORT TO TREASON: THE INSIDE STORY OF SPIES IN AMERICA	ROBERT M. MCBRIDE & COMPANY	1943
Z59.M149	IBLA, C., MACH, JOSEF	METHODICKA UCEBNICE CESKEHO TESNOPISU (CZECH SHORTHAND)	CESKE LIDOVE KNIHKUPECTVI A ANTIKVARIAT	1921
DISHER (P) DES 2, 3.	IBM	DATENSICHERHEIT DURCH VERSCHLUSSELUNG (P) DES 2, 3.		
EQUIPMAN QA76.8.I25.I25	IBM	GENERAL INFORMATION MANUAL: IBM 709 - 7090 DATA PROCESSING SYSTEMS	IBM	1960
EQUIPMAN QA76.8.I12.I20	IBM	GENERAL INFORMATION MANUAL: INTRODUCTION TO IBM DATA PROCESSING SYSTEMS	IBM	1960
DISHER (IV) KEY M ANAGEMENT 2, 5.	IBM	GENERATION, DISTRIBUTION, AND INSTALLATIONS OF CRYPTOGRAPHIC KEYS (IV) KEY MANAGEMENT 2, 5.	IBM SYSTEMS JOURNAL 17, NO. 2	1978
EQUIPMAN QA76.8.I12.I23	IBM	IBM 402, 403, AND 419: ACCOUNTING MACHINES, PRACTICE PROBLEMS AND CASE STUDY	NSA	1962
EQUIPMAN QA76.8.I12.I24	IBM	IBM 402, 403, AND 419: ACCOUNTING MACHINES, MANUAL OF OPERATION	NSA	1963
VF 114-17	IBM	IBM 7950 DATA PROCESSING SYSTEM. ALPHA LANGUAGE: REFERENCE MANUAL	IBM	Nov-65
EQUIPMAN QA76.8.I12.I11	IBM	IBM OPERATING SYSTEM/360: INTRODUCTION	IBM	1967
EQUIPMAN QA76.8.I12.I12	IBM	IBM OPERATING SYSTEM/360:JOB CONTROL LANGUAGE USER'S GUIDE	IBM	1971
EQUIPMAN QA76.8.I12.I13	IBM	IBM SYSTEM 360 OPERATOR'S REFERENCE GUIDE	IBM	1968
EQUIPMAN QA76.8.I12.I10	IBM	IBM SYSTEM/360: DISK OPERATING SYSTEM OPERATING GUIDE	IBM	1967
DISHER (C) CRYPTO SYSTEMS 2, 4.	IBM	INTRODUCTION TO CRYPTOGRAPHY	IBM	1979
DISHER (I) COMPUTERS 2	IBM	INTRODUCTION TO CRYPTOGRAPHY, STUDENT TEXT (I) COMPUTERS 2.	IBM	JANUARY,1979
EQUIPMAN QA76.8.I12.I40	IBM	INTRODUCTION TO VIRTUAL STORAGE IN SYSTEM/370	IBM	1973
EQUIPMAN QA76.8.I12.I22	IBM	REFERENCE MANUAL: IBM FUNCTION WIRING PRINCIPLES	IBM	1956
EQUIPMAN QA76.8.I12.I21	IBM	REFERENCE MANUAL: IBM OPERATORS' GUIDE	IBM	1959
D810.S8.I3	ICARDI, ALDO	AMERICAN MASTER SPY	STALWART ENTERPRISES, INC	1954
DISHER (Q) VOICE 2, 19.	ICS	TELEMUX NARROW BAND DIGITAL SPEECH NBDS, TECH DESCRIPTION (Q) VOICE 2, 19.	INTL. COMM. SCIENCE INC.	
QA76.9.A25.G56 1996 V.1	IDAHO STATE UNIVERSITY	GLOSSARY OF INFOSEC AND INFOSEC RELATED TERMS, VOLUME I	IDAHO STATE UNIVERSITY	1996
QA76.9.A25.G56 1996 V.2	IDAHO STATE UNIVERSITY	GLOSSARY OF INFOSEC AND INFOSEC RELATED TERMS, VOLUME II	IDAHO STATE UNIVERSITY	1996
QA141.2.I36 1994	IFRAH, GEORGES	HISTOIRE UNIVERSELLE DES CHIFFRES: L'INTELLIGENCE DES HOMMES RACONTEE PAR LES NOMBRES ET LE CALCUL, VOLUMES 1 AND 2	ROBERT LAFFONT	1994
QA76.17.I2713 2000	IFRAH, GEORGES	THE UNIVERSAL HISTORY OF COMPUTING: FROM THE ABACUS TO THE QUANTUM COMPUTER	JOHN WILEY	2000
DK254.I4.A325 1950 V.1	IGNAT'EV, A.A.	PYAT'DESYAT' LET V SLUZHBY - FIFTY YEARS IN SERVICE VOLUME 1 (AUTOBIOGRAPHY)		1950
DK254.I4.A325 1950 V.2	IGNAT'EV, A.A.	PYAT'DESYAT' LET V SLUZHBY - FIFTY YEARS IN SERVICE VOLUME 2 (AUTOBIOGRAPHY)		1950
VF 71-23	IGNATIUS	TOOLS FOR DETECTING TERROR	WASHINGTON POST	DEC? 2002

VF 36-36	IGNATIUS, DAVID	AFTER FIVE DECADES, A SPY TELLS HER TALE	WASHINGTON POST	28-Dec-98
VF 50-24	IGNATIUS, DAVID	BEWARE THE PRIVATE CYBER SNOOPS	WASHINGTON POST	30-Jan-00
PS3559.G54.B63 2007	IGNATIUS, DAVID	BODY OF LIES	W.W. NORTON	2007
VF 46-36	IGNATIUS, DAVID	THE CIA AS VENTURE CAPITALIST	WASHINGTON POST	SEP 29 1999
DK 24-44	IGNATIUS, DAVID	CORPORATE SURVEILLANCE	WALL STREET JOURNAL	11-Feb-80
VF 51-15	IGNATIUS, DAVID	SOFTWARE AT STATE, COURTESY OF EX-SOVIETS	WASHINGTON POST	FEB 16 2000
VF 55-14	IGNATIUS, DAVID	WHEN DOES BLOWING SECRETS CROSS THE LINE?	WASHINGTON POST	2-Jul-00
VF 53-23	IGNATIUS, DAVID	WHERE WE CAN'T SNOOP	WASHINGTON POST	17-Apr-00
HV7936.C8.I16	IIT RESEARCH INSTITUTE	POLICE TELECOMMUNICATION SYSTEMS	NATIONAL INSTITUTE OF LAW ENFORCEMENT AND CRIMINAL	1971
DK 36-21	IKUHIKO, HATA	GOING TO WAR: WHO DELAYED THE FINAL NOTE?	JAPAN ECHO	SPRING 1992
DK 52-67	ILARDI, VINCENT	CROSSES AND CARETS: RENAISSANCE PATRONAGE AND CODED LETTER OF RECOMMENDATION	AMERICAN HISTORICAL REVIEW	Dec-87
VF 106-12	ILNYTZKY, ULA	CODE TALKERS HONORED: U.S. UNIT FOUGHT IN WWII	WASHINGTON TIMES	11-Nov-09
QA76.9.A25.I555 1991	IMAI, HIDEKI, RIVEST, RONALD L., MATSUMOTO, TSUTOMU, EDS.	ADVANCES IN CRYPTOLOGY - ASIACRYPT '91: INTERNATIONAL CONFERENCE ON THE THEORY AND APPLICATION OF CRYPTOLOGY, FUJIYOSHIDA, JAPAN, NOVEMBER 11-14, 1991. PROCEEDINGS	SPRINGER-VERLAG	1991
HE7676.IM6 (Oversize)	IMOTO, T., COMPILER	IMOTO'S STANDARD 14 FIGURE CIPHER CODE CODING AND DECODING TABLES	T. IMOTO	1929
HE7676.IM6S (Oversize)	IMOTO, T., COMPILER	IMOTO'S STANDARD 14 FIGURE CIPHER CODE INDICATOR TABLE	T. IMOTO	1929
HE7676.IM6T (Oversize)	IMOTO, T., COMPILER	THE TELEGRAPHIC DETECTOR FOR IMOTO'S STANDARD 14 FIGURE CIPHER CODE	T. IMOTO	1929
D810.A7134 1964	IMPERIAL WAR MUSEUM	A CONCISE CATALOGUE OF PAINTINGS, DRAWINGS AND SCULPTURE OF THE SECOND WORLD WAR 1939-1945	IMPERIAL WAR MUSEUM	1964
UB270.I52	IND, ALLISON	A SHORT HISTORY OF ESPIONAGE	DAVID MCKAY AND CO.	1963
DD247.S54.I53	INFIELD, GLENN B	SKORZENY: HITLER'S COMMANDO	ST MARTINS PRESS	1981
UG633.I52	INFIELD, GLENN B.	UNARMED AND UNAFRAID	MACMILLAN	1970
VF 143-15	INFORMATION ASSURANCE DIRECTORATE	INFORMATION SECURITY BEGINS WITH YOU POSTERS (NAVY, MARINES, AIR FORCE, ARMY)	NSA	2002
VF 65-70	INFORMATION SECURITY OVERSIGHT OFFICE	INFORMATION SECURITY OVERSIGHT OFFICE'S (ISOO) 2000 REPORT PLUS COVER LETTER TO THE PRESIDENT	NARA	17-Sep-01
VF 123-3	INFORMATION SYSTEM SECURITY	VARIOUS PAPERS ON XEROX ENCRYPTION UNIT	NSA	1990
RAINBOW	INFORMATION SYSTEMS SECURITY ORGANIZATION	HANDBOOK OF INFOSEC TERMS	IDAHO STATE UNIVERSITY	
RAINBOW	INFORMATION SYSTEMS SECURITY ORGANIZATION	HANDBOOK OF INFOSEC TERMS: VERSION 2.0	IDAHO STATE UNIVERSITY	
QA76.9.A25.N4 2000	INFORMATION TECHNOLOGY LABORATORY	AES: A CRYPTO ALGORITHM FOR THE TWENTY-FIRST CENTURY: THE THIRD ADVANCED ENCRYPTION STANDARD CANDIDATE CONFERENCE, APRIL 2000	NIST	2000
DISHER (R) MATHEMATICS 2, 27.	INGEMARSSON, I.	ENCRYPTION AND AUTHENTICATION IN ON-BOARD PROCESSING SATELLITE COMMUNICATION SYSTEMS (R) MATHEMATICS 2, 27.	IEEE TRANS COMM.	NOV. 1981
DISHER (V) DATA 1.	INGEMARSSON, I.	ENCRYPTION IN DATA NETWORKS WITH APPLICATION TO TELETIX (V) DATA 1.	LINKOPING REPORT	SEPT. 22,1978
DISHER (P) DES 2, 20.	INGEMARSSON, I.	ENCRYPTION IN TELETIX, LINKOPING REPORT (P) DES 2, 20.	INTERSKRIFT	SEPT. 22,1978
DISHER (H) PUBLIC KEY 23.	INGEMARSSON, I.	KNAPSACKS WHICH ARE NOT PARTLY SOLVABLE AFTER MULTIPLICATION MODULO Q, RESEARCH REPORT, IBM (H) PUBLIC KEY 23.	IBM	OCT. 1980
DISHER (I) COMPUTERS 20	INGEMARSSON, I.	THE USE OF ENCRYPTION IN MULTI-USER COMPUTER COMMUNICATION SYSTEM (I) COMPUTERS 20.	LINKOPING UNIVERSITY	
DISHER (HA) PUBLIC KEY 6.	INGEMARSSON, I., WONG, C.K.	A USER AUTHENTICATION SCHEME FOR SHARED DATA BASED ON A TRAP-DOOR ONE-WAY FUNCTION, INFO PROC LETTERS (HA) PUBLIC KEY 6.	INFORMATION PROCESSING LETTERS	APRIL, 1981

DISHER (H) PUBLIC KEY 19.	INGEMARSSON, INGEMAR	THE ALGEBRAIC STRUCTURE OF PUBLIC KEY DISTRIBUTION SYSTEMS	LINKOPING UNIVERSITY	Feb-79
DK 19-41	INGEMARSSON, INGEMAR	ANALYSIS OF SECRET FUNCTIONS WITH APPLICATION TO COMPUTER CRYPTOGRAPHY	AFIPS CONFERENCE PROCEEDINGS	1976
DISHER (EA) DATA 10.	INGEMARSSON, INGEMAR, BLOM, ROLF, FORRCHHEIMER, ROBERT	SOME ASPECTS ON THE USE OF ENCRYPTION IN EDP SYSTEMS	INSTITUTIONEN FOR SYSTEMTEKNIK	27-Nov-75
CRYPTOLOGIA	INGERMAN, PETER ZILAHY	TWO HEBERN CRYPTOGRAPHIC MACHINES	CRYPTOLOGIA	Apr-05
VF 130-7	INGERMAN, PETER ZILAHY	TWO HEBERN CRYPTOGRAPHIC MACHINES		2004
VF 96-19	INGLES, H.C.	TANNENBURG -- A STUDY IN FAULTY SIGNAL COMMUNICATION	SIGNAL CORPS BULLETIN	JUL/AUG 1929
DK 62-16	INGLES, H.C.	U.S. ARMY CONVERTER M-228	OFFICE OF THE CHIEF SIGNAL OFFICER	19-May-44
DISHER (U) COMMUNICATIONS 3, 21.	INGMARSSON, I., WONG, C.K.	ENCRYPTION AND AUTHENTICATION IN ON-BOARD PROCESSING SATELLITE COMMUNICATION SYSTEMS (U) COMMUNICATIONS 3, 9.	IEEE	MAY 13,1981
MONOGRAPH	INGRAM, J.E.	BRILLIANT VICTORY: THE CHANNEL DASH OF 1942: OPERATIONS SECURITY MONOGRAPH SERIES	OPSEC INDICATOR	1992
VF 131-9	INGRAM, JACK	BACKGROUND INFORMATION FOR THE CODE TALKERS EXHIBIT		1994
VF 131-2	INGRAM, JACK	BACKGROUND INFORMATION ON JAPANESE CIPHER MACHINES		1981
VF 130-18	INGRAM, JACK	CAPTIONS FOR AN EARLY HAGELIN EXHIBIT		
VF 131-8	INGRAM, JACK	CURATOR CARTOONS		2000
VF 131-1	INGRAM, JACK	PROPOSED CAPTIONS FOR AN EARLY RED/PURPLE EXHIBIT		
VF J1-3	INGRAM, JACK	RIBBON CUTTING BULLETINS FOR MUSEUM AND 50TH ANNIVERSARY	NSA	
VF J1-13	INGRAM, JACK	UNCOMMON VALOR AND COMSEC		
VF 130-8	INGRAM, JACK	VARIOUS BRIEFINGS ON ENIGMA, THE BOMBE, THE MUSEUM, AND COMINT		
DK 5-29	INGRAM, JACK E.	BRILLIANT VICTORY: THE CHANNEL DASH OF 1942	OPSEC MONOGRAPH SERIES	Apr-92
VF 28-16	INGRAM, JACK E.	BRILLIANT VICTORY: THE CHANNEL DASH OF 1942	OPSEC INDICATOR	Apr-92
PERIODICAL	INGRAM, JACK E.	ENSURING THE LEGACY: THE STORY OF THE NATIONAL CRYPTOLOGIC MUSEUM	INTELLIGENCE AND NATIONAL SECURITY	2003
VF J2-2	INGRAM, JACK E.	HISTORY OF COMINT AND COMSEC		1990
VF 77-27	INGRAM, JACK E.	THE NATIONAL CRYPTOLOGIC MUSEUM: SHOWCASE OF THE NATIONAL SECURITY AGENCY 2) THE FIRST TEN YEARS: A PERSONAL STORY	NSA	2003
VF 96-12	INGRAM, JACK E.	THE NATIONAL CRYPTOLOGIC MUSEUM: THE FIRST TEN YEARS	INTELLIGENCER	WINTER/SPRING 2004
VF 30-24	INGRAM, JACK E.	OBITUARY - ROY P. BENAVIDEZ CRYPTOLOGIC ALMANAC: REMEMBERING A GREAT AMERICAN		17-Feb-99
VF 2-23	INGRAM, JACK E.	THE ORIGINS OF NSA	AMERICAN INTELLIGENCE JOURNAL	SPRING/SUMMER 1994
THE LINK	INGRAM, JACK E.	A PERSONAL TRIBUTE TO ART GREEN	NCMF	FALL 2004
VF 60-10	INGRAM, JACK E.	SECRETS OF WAR (INTERVIEW IN EPISODE OF SWORN TO SECRECY)		SUMMER 1997
DISHER (G) DES 13.	INMAN, B. R.	THE NSA PERSPECTIVE ON TELECOMMUNICATIONS PROTECTION IN THE NONGOVERNMENTAL SECTOR	SIGNAL	Mar-79
VF 3-14	INMAN, B. R. VICE ADMIRAL	THE NSA PERSPECTIVE ON TELECOMMUNICATIONS PROTECTION IN THE NONGOVERNMENTAL SECTOR	CRYPTOLOGIC SPECTRUM	WINTER 1979
DK 26-2	INMAN, B.R.	LETTER TO BRIAN WINKEL OF CRYPTOLOGIA		18-Nov-80
DISHER (VI) GENERAL 2, 9	INMAN, VADM B.R.	THE NSA PERSPECTIVE ON TELECOMMUNICATIONS PROTECTION IN THE NONGOVERNMENTAL SECTOR (VI) GENERAL 2, 9	SIGNAL	Mar-79
UB270.155	INNES, BRIAN	THE BOOK OF SPIES	GROSSET & DUNLAP	1966
UB270.155	INNES, BRIAN	THE BOOK OF SPIES	GROSSET & DUNLAP	1966
Z104.156	INNIS, P.B. & INNIS, WALTER DEAN	GOLD IN THE BLUE RIDGE: THE TRUE STORY OF THE BEALE CIPHER	ROBERT B. LUCE, INC.	1973

D777.5.A92.I56	INNIS, W. JOE AND BUNTON, BILL	IN PURSUIT OF THE AWA MARU	BANTAM BOOKS, INC.	1980
EQUIPMAN QA76.8.I292.M34	INTEL	NOTEBOOK OF INTEL MANUALS FOR THE MCS-8 MICROCOMPUTER	INTEL	1972
VF 28-12	INTERAGENCY OPSEC SUPPORT STAFF	COMPENDIUM OF OPSEC TERMS	OPSEC INDICATOR	Apr-91
VF 28-9	INTERAGENCY OPSEC SUPPORT STAFF	OPERATIONS SECURITY PLANNING - A MANAGEMENT TOOL	OPSEC INDICATOR	Oct-91
VF 28-14	INTERAGENCY OPSEC SUPPORT STAFF	OPSEC PROGRAM DEVELOPMENT PROCEDURAL GUIDE	OPSEC INDICATOR	Apr-90
VF 28-15	INTERAGENCY OPSEC SUPPORT STAFF	OPSEC PROGRAM EVALUATION	OPSEC INDICATOR	Apr-91
HE7673.W5	INTERNATIONAL CABLE DIRECTORY COMPANY	WESTERN UNION TELEGRAPHIC CODE (UNIVERSAL EDITION)	INTERNATIONAL CABLE DIRECTORY COMPANY	1900
HE7673.W5 1917	INTERNATIONAL CABLE DIRECTORY COMPANY	WESTERN UNION TELEGRAPHIC CODE: 5-LETTER EDITION	INTERNATIONAL CABLE DIRECTORY COMPANY	1917
D748.P64	INTERNATIONAL COMMITTEE FOR THE HISTORY OF THE SECOND WORLD WAR	POLITICS AND STRATEGY IN THE SECOND WORLD WAR; GERMANY, GREAT BRITAIN, JAPAN, THE SOVIET UNION, AND THE UNITED STATES	MILITARY AFFAIRS	1976
DK 20-38	INTERNATIONAL MOBILE MACHINES	COMPUTER SENTRY	INTERNATIONAL MOBILE MACHINES	1982
QB139.IN8	INTERNATIONAL SCIENTIFIC RADIO UNION	MANUAL OF URSIGRAM CODES	URSI	1958
UB270.S795 2004	INTERNATIONAL SPY MUSEUM	SPYING: THE SECRET HISTORY OF HISTORY	BLACK DOG AND LEVENTHAL	2004
HE7621.I57 1982	INTERNATIONAL TELECOMMUNICATION UNION	LIST OF TELECOMMUNICATION CHANNELS USE FOR THE TRANSMISSION OF TELEGRAMS	INTERNATIONAL TELECOMMUNICATION UNION	1982
DK 65-10	INTERROGATION SECTION	INTERROGATION REPORT NO. 12	THIRD US ARMY INTELLIGENCE CENTER	29-Jun-45
VF 80-52	IOANES, EDWARD	HISTORY OF THE 137TH SIGNAL RADIO INTELLIGENCE COMPANY WWII PART TWO WITH THE NINTH ARMY IN THE ETO		MAR 28 2003
PERIODICAL	IOANES, EDWARD H.	137TH SIGNAL RADIO INTELLIGENCE COMPANY - UTAH BEACH TO NEUENKIRCHEN 1944-45	THE ASA INTERCEPTOR	2003
VF 80-52	IOANES, EDWARD H.	HISTORY OF THE 137TH SIGNAL RADIO INTELLIGENCE COMPANY (WORLD WAR II) PART ONE - WITH THE ARMY AIR CORPS		Jun-02
DK 1-10	IPSEN, G. & NASVYTIS, A.	ZUR THEORIE DER ENTZIFFERUNG --- KOMBINATIONEN UND GEHEIMSCHRIFTEN		
DISHER (V) HISTORY 2, 11	IPZ INFORMATION	VON DER PLANSTUDIE "TANNENBAUM" ZUM MARZALARM 1943 (V) HISTORY 2, 11	INSTITUT FUR POLTOLOGISCHE ZEITFRAGEN	Nov-80
D770.I69 2003B	IRELAND, BERNARD	BATTLE OF THE ATLANTIC	NAVAL INSTITUTE PRESS	2003
D742.J3.I76	IRIYE, AKIRA	PEARL HARBOR AND THE COMING OF THE PACIFIC WAR	ST MARTINS	1999
UB271.G3.IR8E	IRVING, DAVID	BREACH OF SECURITY - THE GERMAN SECRET INTELLIGENCE FILE ON EVENTS LEADING TO THE SECOND WORLD WAR	WILLIAM KIMBER	1968
UB271.G3.IR8E	IRVING, DAVID	BREACH OF SECURITY - THE GERMAN SECRET INTELLIGENCE FILE ON EVENTS LEADING TO THE SECOND WORLD WAR	WILLIAM KIMBER	1968
DA566.9.C5.I78	IRVING, DAVID	CHURCHILL'S WAR: THE STRUGGLE FOR POWER, V. 1	VERITAS PUBLISHING COMPANY	1987
D757.I69 1977C	IRVING, DAVID	HITLER'S WAR	VIKING PRESS	1977
D757.I69 1977C V.1	IRVING, DAVID	HITLER'S WAR VOLUME ONE	VIKING PRESS	1977
D757.I69 1977C V.2	IRVING, DAVID	HITLER'S WAR VOLUME TWO	VIKING PRESS	1977
DK 64-51	IRVING, DAVID	LETTER CRITIQUING A CHAPTER FROM HITLER'S SPIES ON THE GERMAN FORSCHUNGSAMTES		6-Jun-73
D787.I78 1965	IRVING, DAVID	THE MARE'S NEST	LITTLE, BROWN AND CO.	1964

D787.1788 1973	IRVING, DAVID	THE RISE AND FALL OF THE LUFTWAFFE: THE LIFE OF LUFTWAFFE MARSHAL ERHARD MILCH	WEIDENFELD AND NICOLSON	1973
DD247.H5.M6413	IRVING, DAVID	THE SECRET DIARIES OF HITLER'S DOCTOR	MACMILLAN	1983
U55.R6.178	IRVING, DAVID	THE TRAIL OF THE FOX: THE SEARCH FOR THE TRUE FIELD MARSHAL ROMMEL	E.P. DUTTON	1977
U55.R6.178	IRVING, DAVID	THE TRAIL OF THE FOX: THE SEARCH FOR THE TRUE FIELD MARSHAL ROMMEL	E.P. DUTTON	1977
D756.3.178	IRVING, DAVID	THE WAR BETWEEN THE GENERALS: INSIDE THE ALLIED HIGH COMMAND	CONGDON & LATTES, INC.	1981
D756.3.178	IRVING, DAVID	THE WAR BETWEEN THE GENERALS: INSIDE THE ALLIED HIGH COMMAND	CONGDON & LATTES, INC.	1981
VF 77-42	IRWIN, NEIL	SOMETIMES SUCCESS ISN'T A PRETTY SIGHT; CORPORATE OFFICE PROPERTIES BUILDS AN UNGLAMOROUS EMPIRE	WASHINGTONPOST.COM	1-Sep-03
D810.S7.179 2005	IRWIN, WILL	THE JEDBURGHES: THE SECRET HISTORY OF THE ALLIED SPECIAL FORCES, FRANCE 1944	PUBLIC AFFAIRS	2005
D810.S7.179 2005	IRWIN, WILL	THE JEDBURGHES: THE SECRET HISTORY OF THE ALLIED SPECIAL FORCES, FRANCE 1944	PUBLIC AFFAIRS	2005
UB270.1785	IRWIN, WILL; JOHNSON, THOMAS M.	WHAT YOU SHOULD KNOW ABOUT SPIES AND SABOTEURS	W W NORTON & CO.	1943
UB270.1785	IRWIN, WILL; JOHNSON, THOMAS M.	WHAT YOU SHOULD KNOW ABOUT SPIES AND SABOTEURS	W W NORTON & CO.	1943
DS557.7.1s7	ISAACS, ARNOLD R.	WITHOUT HONOR: DEFEAT IN VIETNAM AND CAMBODIA	THE JOHNS HOPKINS UNIVERSITY PRESS	1983
GV576.183 2008	ISAACS, STAN	TEN MOMENTS THAT SHOOK THE SPORTS WORLD: ONE SPORTSWRITER'S EYEWITNESS ACCOUNTS OF THE MOST INCREDIBLE SPORTING EVENTS OF THE PAST FIFTY YEARS	SKYHORSE	2008
VF 67-45	ISACHENKOV, VLADIMIR	SOVIET SUB ARMED NUCLEAR TORPEDO IN '62. BOOK SAYS	CHICAGO TRIBUNE	22-Jun-02
DK 58-36	ISHCABIBEL (DAVID KAHN)	A PARTIAL RECONSTRUCTION OF A GERMAN DIPLOMATIC CODE	CRYPTOGRAM	SEPTEMBER-OCTOBER 1960
VF 27-39	ISHIO, S.	THE NISEI CONTRIBUTION TO THE ALLIED VICTORY IN THE PACIFIC	AMERICAN INTELLIGENCE JOURNAL	SPRING/SUMMER 1995
VF 86-36	ISIKOFF, MICHAEL & HOSENBALL, MARK	FBI COMPUTERS: YOU DON'T HAVE MAIL	NEWSWEEK	14-Feb-05
DISHER (ZA) PUBLIC KEY 2, 17.	ISO ANNUAL REPORT ISO/TC 97/SC 20	PUBLIC KEY CRYPTOSYSTEM AND MODE OF USE (ZA) PUBLIC KEY 2, 17.		Dec-84
UB251.H9.D45 2009	ISTVAN, DEKANY, ISTVAN, SZONYI	A MAGYAR KATONAI RADIOFELDERITES TORTENETE		2009
DK 54-38	ISWOLSKY, ALEXANDER	LETTER TO THE RUSSIAN FOREIGN MINISTER IN PARIS CONCERNING ITALY AND THE TRIPLE ALLIANCE. IN: DER DIPLOMATISCHE SCHRIFTWECHSEL ISWOLSKIS 1911-1914	DEUTSCHE VERLAGSGESELLSCHAFT FUR POLITIK UND GESCHICHTE	1912
CRYPTOLOG	ITO, MITSUHARA	THE BATTLE OF MIDWAY	NCVA	FALL 1999
VF 134-7	ITT	ITT BROCHURES	ITT	2002
MILITARY MANUAL TM 11-7025	ITT DEFENSE COMMUNICATIONS DIVISION	OPERATOR AND ORGANIZATIONAL MAINTENANCE FOR ADVANCED NARROWBAND DIGITAL VOICE TERMINAL. TERMINAL SETS AN/USC-43(V)1 THROUGH AN/USC-43(V)6	SPACE AND NAVAL WARFARE SYSTEMS COMMAND	31-Jul-87
DISHER (VI) GENERAL 2, 28	IVALL, TOM	FIFTY YEARS OF COMPUTER SCIENCE (VI) GENERAL 2, 28		
D810. C7. I94 2008	IVE, RUTH	THE WOMAN WHO CENSORED CHURCHILL	HISTORY PRESS	2008
P11052.I9	IVERSEN, ERIK	THE MYTH OF EGYPT AND ITS HIEROGLYPHS IN EUROPEAN TRADITION	GEC GAD PUBLISHERS	1961
AS283.N86 H6 1950 No 3	IVERSEN, RAGNALD	THE MANSING IN NORWAY: SECRET LANGUAGES IN NORWAY-PART 3	DAWSON'S	1950
AS283.N86 H6 1945 No 2	IVERSEN, RAGNALD	THE RODI (ROTWELSCH) IN NORWAY: SECRET LANGUAGES IN NORWAY-PART 2	DAWSON'S	1945
DK 17-12	IVERSEN, WESLEY R.	DES CHIPS FIND A NEW NICHE	ELECTRONICS	NOVEMBER
DK 118-10	J. F.	RULES FOR EXPLAINING AND DECYPHERING ALL MANNER OF SECRET WRITING, PLAIN AND DEMONSTRATIVE WITH EXACT METHODS FOR UNDERSTANDING INTIMATIONS BY SIGNS, GESTURES OR SPEECH		1692
DK 37-48	JABLONSKY, DAVID	THE PARADOX OF DUALITY: ADOLF HITLER AND THE CONCEPT OF MILITARY SURPRISE	INTELLIGENCE AND NATIONAL SECURITY	Jul-88
VF 11-7	JABLONSKY, DAVID	THE PARADOX OF DUALITY: ADOLF HITLER AND THE CONCEPT OF MILITARY SURPRISE	SECOND USAWC CONF. ON INTEL. AND MIL. OPERATIONS	May-87

VF 82-4	JACHSON, WILLIAM	SYMANTEC SCORES A COUP FOR ITS INTRUSION PREVENTION TOOL	GCN	26-Jan-04
VF 65-12	JACKSON, DAVID	RIDGE SEEKS TO BOOST NATION'S SECURITY	DALLAS MORNING NEWS	25-Jan-02
Z107.J3	JACKSON, DONALD	THE STORY OF WRITING	TAPLINGER PUBLISHING	1981
DP254.J13	JACKSON, GABRIEL	THE SPANISH REPUBLIC AND THE CIVIL WAR, 1931-1939	PRINCETON UNIVERSITY PRESS	1965
VF 73-36	JACKSON, JOAB	IBM, ORACLE SPONSOR LINUX SECURITY CERTIFICATIONS	WASHINGTON TECHNOLOGY	13-Feb-03
BLETCHLEY PARK TIMES	JACKSON, JOHN	BLETCHLEY PARK AND THE V-WEAPONS	BLETCHLEY PARK TIMES	SPRING 2010
BLETCHLEY	JACKSON, JOHN	BREAKING ARMY AND AIR FORCE ENIGMA, NEW EDITION REPORT NO. 16	BLETCHLEY PARK TIMES	Sep-09
D810.C88.J14 2012	JACKSON, JOHN	HITLER'S CODEBREAKERS: GERMAN SIGNALS INTELLIGENCE IN WORLD WAR 2	BOOK TOWER	2012
D810.C88.J14 2012	JACKSON, JOHN	HITLER'S CODEBREAKERS: GERMAN SIGNALS INTELLIGENCE IN WORLD WAR 2	BOOK TOWER	2012
D771.J32	JACKSON, JOHN	ULTRA'S ARCTIC WAR: PQ17 CONVOY DISASTER, SINKING OF THE SCHARNHORST, HUNTING THE TIRPITZ	THE MILITARY PRESS	2003
D810.C88.543	JACKSON, JOHN (ED.)	THE SECRET WAR OF HUT 3: THE BLETCHLEY ARCHIVE VOLUME 1	THE MILITARY PRESS	2002
D810.C88.543	JACKSON, JOHN (ED.)	THE SECRET WAR OF HUT 3; THE FIRST FULL STORY OF HOW INTELLIGENCE FROM ENIGMA SIGNALS DECODED AT BLETCHLEY PARK WAS USED DURING WORLD WAR II	THE MILITARY PRESS	2003
D810.C88.J15 2014	JACKSON, JOHN, ED.	SOLVING ENIGMA'S SECRETS: THE OFFICIAL HISTORY OF BLETCHLEY PARK'S HUT 6	BOOKTOWER PUBLISHING	2014
UG760.J33	JACKSON, ROBERT	HIGH COLD WAR - STRATEGIC AIR RECONNAISSANCE AND THE ELECTRONIC INTELLIGENCE WAR	PATRICK STEPHENS LTD.	1998
D786.J32	JACKSON, ROBERT	THE SECRET SQUADRONS: SPECIAL DUTY UNITS OF THE RAF AND USAAF IN THE SECOND WORLD WAR	ROBSON BOOKS	1983
DK 35-13	JACKSON, THOMAS	TREACHERY OF PEARL HARBOR TRAGEDY PLANNED IN WASHINGTON AND MOSCOW	SPOTLIGHT	7-Dec-81
VF 50-36	JACKSON, THOMAS	TREACHERY OF PEARL HARBOR TRAGEDY PLANNED IN WASHINGTON AND MOSCOW	SPOTLIGHT	7-Dec-81
VF 66-69	JACKSON, WILLIAM	DOES YOUR MODEM HAVE LOOSE LIPS?	NEWSBYTES NEWS NETWORK	29-Apr-02
VF 61-65	JACKSON, WILLIAM	NIST REWORKS CRYPTO RULE, GOVERNMENT ACTIVITY	GOVERNMENT COMPUTER NEWS	30-Apr-01
VF 71-32	JACKSON, WILLIAM	NSA AND NIST COMPLETE PROFILES FOR SECURITY NEEDS	GOVERNMENT SECURITY NEWS	18-Dec-02
VF 82-13	JACKSON, WILLIAM	NSA HONES SECURE DESKTOP TO RUN OSES. (SECURITY)	GOVERNMENT COMPUTER NEWS	22-Sep-03
VF 66-51	JACKSON, WILLIAM	SENATE COMMITTEE SET TO ACT ON CYBERSECURITY BILL	GOVERNMENT COMPUTER NEWS	20-May-02
PQ2619.A17.C2 1968	JACOB, MAX	LE CABINET NOIR	EDITIONS GALLIMARD	1968
Z104.J234 1858	JACOB, P. L.	LA CRYPTOGRAPHIE, OU L'ART D'ECRIRE EN CHIFFRES: LES SECRETS DE NOS PERES RECUEILLIS PAR LE BIBLIOPHILE JACOB	ADOLPHE DELAHAYS	1858
DK 53-4	JACOBS, EMIL	DIE NEUE WIDUKIND-HANDSCHRIFT UND TRITHEMIUS	NEUES ARCHIV DER GESELLSCHAFT FUR ALTERE DEUTSCHE GESCHICHTSKUNDE	1910
QA93.J33	JACOBS, HAROLD R..	MATHEMATICS: A HUMAN ENDEAVOR	W.H. FREEMAN AND COMPANY	1970
P323.J3	JACOBS, NOAH JONATHAN	NAMING-DAY IN EDEN; THE CREATION AND RECREATION OF LANGUAGE	MACMILLAN COMPANY	1958
DK 1-8	JACOBS, WALTER	CIPHER MACHINES AND MATHEMATICS	INTERDISCIPLINARY SCIENCE REVIEWS	1977
PERIODICAL	JACOBSEN, ALF R.	SCANDINAVIA, SIGINT AND THE COLD WAR	INTELLIGENCE & NATIONAL SECURITY	SPRING 2001
UB251.N8.J2	JACOBSEN, ALF R., MORK, EGIL	SVART-KAMMERET, DEN INNERSTE HEMMELIGHETEN	J.W. CAPPELENS FORLAG A.S.	1989
UA26.N4.J33 2011	JACOBSEN, ANNIE	AREA 51: AN UNCENSORED HISTORY OF AMERICA'S TOP SECRET MILITARY BASE	BASIC BOOKS	2011
D735.J23	JACOBSEN, HANS-ADOLF	1935-1945 DER ZWEITE WELTKRIEG IN CHRONIK UND DOKUMENTEN	WEHR UND WISSEN	1959
VF 72-69	JACOBSEN, PHIL	LETTER FROM PHIL JACOBSEN DISCUSSING THE CAPTURE OF A JAPANESE JN-25B CODEBOOK IN 1942		10-Mar-03
VF 55-60	JACOBSEN, PHIL	NAVAL CRYPTOLOGY AND THE BATTLE OF MIDWAY: OUR FINEST HOUR		2000

PERIODICAL	JACOBSEN, PHILIP H	LETTER FROM PHILIP H. JACOBSEN RE: "COULD JAPAN READ ALLIED SIGNAL TRAFFIC?"	INTELLIGENCE AND NATIONAL SECURITY	Apr-06
CRYPTOLOG	JACOBSEN, PHILIP H.	THE CRYPTO CHANNEL: THE BATTLE OF TASSAFARONGA	NCVA	SPRING 2001
CRYPTOLOGIA	JACOBSEN, PHILIP H.	FOREKNOWLEDGE OF PEARL HARBOR? NO!: THE STORY OF THE U.S. NAVY'S EFFORTS ON JN-25B	CRYPTOLOGIA	Jul-03
CRYPTOLOG	JACOBSEN, PHILIP H.	JAPANESE BALLOON BOMBS: PROJECT FUGO	NCVA	SUMMER 1999
CRYPTOLOGIA	JACOBSEN, PHILIP H.	PEARL HARBOR: RADIO OFFICER LESLIE GROGAN OF THE SS LURLINE AND HIS MISIDENTIFIED SIGNALS	CRYPTOLOGIA	Apr-05
PERIODICAL	JACOBSEN, PHILIP H.	RADIO SILENCE AND RADIO DECEPTION: SECRECY INSURANCE FOR THE PEARL HARBOR STRIKE FORCE	INTELLIGENCE AND NATIONAL SECURITY	WINTER 2004
CRYPTOLOGIA	JACOBSEN, PHILIP H.	RADIO SILENCE OF THE PEARL HARBOR STRIKE FORCE CONFIRMED AGAIN: THE SAGA OF SECRET MESSAGE SERIAL (SMS) NUMBERS	CRYPTOLOGIA	Jul-07
CRYPTOLOGIA	JACOBSEN, PHILIP H.	STATION AL--GUADALCANAL: A FULL SERVICE WWII CRYPTOLOGIC UNIT	CRYPTOLOGIA	Jan-07
VF 80-22	JACOBSEN, PHILIP H.	WHO DECEIVED WHOM?	NAVAL HISTORY	Dec-03
PERIODICAL	JACOBSEN, PHILLIP H.	THE BATTLE OF RENNELL ISLAND	NCVA	WINTER 2000
PERIODICAL	JACOBSEN, PHILLIP H.	A CRYPTOLOGIC VETERAN'S ANALYSIS OF "DAY OF DECEIT"	NCVA	WINTER 2000
CRYPTOLOG	JACOBSEN, PHILLIP H.	THE ORIGIN OF THE SPECIALIST "Q" RATING	NCVA	FALL 2001
VF 13-14	JACOBSEN, WALTER L.	A JURIDICAL EXAMINATION OF THE ISRAELI ATTACK ON THE U.S.S. LIBERTY	NAVAL LAW REVIEW	WINTER 1986
CRYPTOLOG	JACOBSEN, PHILIP H.	THE MODEL DY DIRECTION FINDER: HFDF IN THE EARLY DAYS	NCVA	FALL 1999
DISHER (IIIA) COMMUNICATIONS 4, 5.	JACOBSON, D.C.	IMPLEMENTING SECURE COMM SOFTWARE: THE SCIAT APPROACH (IIIA) COMMUNICATIONS 4, 5.	SIGNAL	Oct-83
D735.W65	JACOBSON, HANS-ADOLF AND ARTHUR L. SIMITH, JR	WORLD WAR II, POLICY AND STRATEGY	CLIO PRESS	
DISHER (I) COMPUTERS 7.	JACOBSON, R.	A PERFECT COMPUTER CRIME, INFORMATION PRIVACY (I) COMPUTERS 7.		Mar-79
JF1341.J313	JACOBY, HENRY	THE BUREAUCRATIZATION OF THE WORLD	UNIVERSITY OF CA PRESS	1973
HE7677.I7.B44 1923	JACOVATOS, N.H.	BENSINGER IRON AND STEEL TRADE CODE: "BISCO"	C. BENSINGER CO. INC.	1923
VF 65-55	JAFFE, GREG	MODERN WARFARE STRAINS CAPACITY TO COMMUNICATE	WALL STREET JOURNAL	10-Apr-02
CRYPTOLOGIA	JAIN, ASHWIN, HARI, C.	A NEW EFFICIENT PROTOCOL FOR K-OUT-OF-N OBLIVIOUS TRANSFER		Oct-10
D810.C88.Z53 2007	JAKOBCZYKA, STANISLAWA, STOJLOSY, JANUSZA	ZLAMANIE SZYFRU ENIGMA. POZNANSKI POMNIK POLSKICH KRYPTOLOGOW	POZNANSKIEGO TOWARZYSTWAPRZYJACIOL NAUK	2007
CRYPTOLOGIA	JAKOBSEN, THOMAS	A FAST METHOD FOR CRYPTANALYSIS OF SUBSTITUTION CIPHERS	CRYPTOLOGIA	Jul-95
P121.S9	JAKOBSON, ROMAN (EDITOR)	STRUCTURE OF LANGUAGE AND ITS MATHEMATICAL ASPECTS	AMERICAN MATHEMATICAL SOCIETY	1961
UB270.J3	JALKH, BECHARA	INTRODUCAO A ESPIONAGEM	POLAR LIVROS E REVISTAS	1967
DK 109-05	JAMES A. BOUTILIER	"THE MOST THANKLESS TASK" REVISITED: CONVOYS, ESCORTS, AND RADIO INTELLIGENCE IN THE WESTERN ATLANTIC, 1941-43	UNIVERSITY OF BRITISH COLUMBIA PRESS	1982
F2849.22.G85.J3	JAMES, DANIEL	CHE GUEVARA: A BIOGRAPHY	STEIN AND DAY	1969
Z103.3.J53	JAMES, ELIZABETH AND BARKIN, CAROL	HOW TO KEEP A SECRET: WRITING AND TALKING IN CODE	LOTHROP, LEE AND SHEPARD	1978
D810.J23	JAMES, M.E. CLIFTON	I WAS MONTY'S DOUBLE	RIDER	1954
VF 38-8	JAMES, MICHAEL	DRUG LORD JONES IS GUILTY OF MURDER 2) SENTENCES IN GIBBERISH WERE SENTENCES OF DEATH	BALTIMORE SUN	28-May-98
VF 54-69	JAMES, MICHAEL	PLUGGED IN: SIGN ON THE (DIGITAL LINE)	BALTIMORE SUN	26-Jun-00
VF 24-31	JAMES, SIR WILLIAM	THE CODE BREAKERS OF ROOM 40	ST. MARTIN'S PRESS	1956
DA89.1.H3.J23 1956	JAMES, WILLIAM	THE CODE BREAKERS OF ROOM 40: THE STORY OF SIR WILLIAM R. HALL, GENIUS OF BRITISH COUNTER-ESPIONAGE	ST MARTIN'S PRESS	1956
DA89.1.H3.J23 1956	JAMES, WILLIAM	THE CODE BREAKERS OF ROOM 40: THE STORY OF SIR WILLIAM R. HALL, GENIUS OF BRITISH COUNTER-ESPIONAGE	ST MARTIN'S PRESS	1956
DA89.1.H3.J3	JAMES, WILLIAM	THE EYES OF THE NAVY: A BIOGRAPHICAL STUDY OF ADMIRAL SIR REGINALD HALL	METHUEN & CO	1956

DK 58-10	JAMES, WILLIAM	LETTER CONCERNING ROOM 40		8-Oct-62
DK 58-8	JAMES, WILLIAM	LETTER CONCERNING ROOM 40		7-Nov-62
DK 58-9	JAMES, WILLIAM	LETTER CONCERNING ROOM 40		12-Sep-62
DK 110-13	JAMES, WILLIAM	ROOM 40		15-Nov-64
DK 58-35	JAMES, WILLIAM	ROOM 40	EDINBURGH UNIVERSITY JOURNAL	SPRING 1965
DA89.1.H3.J23 1985	JAMES, WILLIAM MILBOURNE	INTELLIGENCE AND CRYPTANALYSIS ACTIVITIES OF THE BRITISH NAVY IN WORLD WAR I; THE CODE BREAKERS OF ROOM 40	AEGEAN PRESS	1985
DISHER (XVII) PUBLIC-KEY 3, 2.	JAMNIG, PETER	SECURING THE RSA-CRYPTOSYSTEM AGAINST CYCLING ATTACKS (XVII) PUBLIC-KEY 3, 2.	CRYPTOLOGIA	Jul-88
Z103.3.J36	JANECZKO, PAUL B.	LOADS OF CODES AND SECRET CIPHERS	MACMILLAN PUBLISHING COMPANY	1984
Z103.3.J36	JANECZKO, PAUL B.	LOADS OF CODES AND SECRET CIPHERS	MACMILLAN PUBLISHING COMPANY	1984
Z103.3.J357 2004	JANECZKO, PAUL B.	TOP SECRET: A HANDBOOK OF CODES, CIPHERS, AND SECRET WRITING	CANDLEWICK PRESS	2004
BF441.J3	JANIS, IRVING L. AND LEON MANN	DECISION MAKING, A PSYCHOLOGICAL ANALYSIS OF CONFLICT, CHOICE AND COMMITMENT	FREE PRESS-MACMILLAN	1977
DISHER (SA) COMMUNICATIONS 2, 1.	JANKAUSKAS, L.E.; LANDESBERG, M.M. & SPECTOR, D.	TECHNICAL CONTROL OF THE DIGITAL TRANSMISSION FACILITIES OF THE DEFENSE COMMUNICATIONS SYSTEMS (SA) COMMUNICATIONS 2, 1.	IEEE TRANS COMM.	Sep-80
DISHER (O) GENERAL 19.	JANSKY, D.M., KRAFT, D.E., WILK, C.K.	EVOLVING GOVERNMENT POLICY ON CRYPTOGRAPHY (O) GENERAL 19.	AFCEA	JUNE 17,1981
DK 67-36	JAPANESE MILITARY AND NAVAL INTELLIGENCE DIVISION	JAPANESE INTELLIGENCE	GPO	Apr-46
VF 45-32	JAPANESE SOURCES	HAWAII SEA BATTLE		
GOLDMAN	JARECKA, LOUISE LLEWELLYN	VIRGINIA MOON, UNRECONSTRUCTED REBEL	THE DELPHIAN QUARTERLY	Jan-47
DK4185.F7.J36	JAROZ, DARIUSZ, PASZTOR, MARIA	CONFLITS BRULANTS DE LA GUERRE FROIDE, LE RELATIONS FRANCO-POLONAISES DE 1945-1954	LAVAUZELLE	2004
BLETCHLEY	JARVIS, PETER	THE ADMIRALTY OPERATIONAL INTELLIGENCE CENTRE REPORT NO. 20	BLETCHLEY PARK TRUST	Jun-03
BLETCHLEY	JARVIS, PETER	THE GERMAN BATTLESHIPS REPORT NO. 2	BLETCHLEY PARK TRUST	Jan-97
BLETCHLEY	JARVIS, PETER	THE GERMAN BATTLESHIPS REPORT NO. 2	BLETCHLEY PARK TRUST	1997
BLETCHLEY	JARVIS, PETER	THE GERMAN BATTLESHIPS . NEW EDITION REPORT NO. 15	BLETCHLEY PARK TRUST	Jan-11
BLETCHLEY	JARVIS, PETER	THE INVASION OF 1940 REPORT NO. 18	BLETCHLEY PARK TRUST	Mar-03
BLETCHLEY	JARVIS, PETER	NAVAL INTELLIGENCE IN THE NAPOLEONIC WARS	BLETCHLEY PARK TRUST	May-05
BLETCHLEY	JARVIS, SUE	CAPTAIN OSWALD TUCK R.N. AND THE BEDFORD JAPANESE SCHOOL REPORT NO. 19	BLETCHLEY PARK TRUST	Jun-03
BLETCHLEY	JARVIS, SUE	JAPANESE CODES REPORT NO. 6	BLETCHLEY PARK TRUST	Jul-97
BLETCHLEY	JARVIS, SUE	JAPANESE CODES, NEW EDITION REPORT NO. 6	BLETCHLEY PARK TRUST	Sep-09
UA12.5.B12	JASANI, BHUPENDRA, BARNABY, FRANK	VERIFICATION TECHNOLOGIES: THE CASE FOR SURVEILLANCE BY CONSENT	BERG PUBLISHERS	1984
CRYPTOLOGIA	JAWORSKI, JERZY	REJEWSKI-ROZYCKI-ZYGALSKI LECTURES IN COMPUTER SCIENCE	CRYPTOLOGIA	Oct-08
TK9.I35 1977	JAY, FRANK, ED.	IEEE STANDARD DICTIONARY OF ELECTRICAL AND ELECTRONICS TERMS	IEEE	1977
DISHER (YA) VOICE 3, 25.	JAYANT, N.S.	CODING SPEECH AT LOW BIT RATES (YA) VOICE 3, 25.	IEEE SPECTRUMS	Aug-86
DISHER (Y) VOICE 3, 19.	JAYANT, N.S., COX, R.V., MCDERMOTT, B.J., QUINN, A.M.	ANALOG SCRAMBLERS FOR SPEECH BASED ON SEQUENTIAL PERMUTATIONS IN TIME AND FREQUENCY (Y) VOICE 3, 19.	THE BELL SYSTEM TECH JOURNAL	Jan-83

DISHER (Q) VOICE 2, 26.	JAYANT, N.S., McDERMOTT, B.J., CHRISTENSEN, S.W.,QUIN	A COMPARISON OF FOUR METHODS FOR ANALOG SPEECH PRIVACY (Q) VOICE 2, 26.	IEEE TRANS COMM.	JAN. 1981
DS247.068.J4 1980	JEAPES, TONY	SAS: OPERATION OMAN	THE BATTERY PRESS	1980
PRS902.J44 1964	JEFFARES, A. NORMAN	ELEVEN PLAYS OF WILLIAM BUTLER YEATS	COLLIER BOOKS	1964
DK 54-7	JEFFERSON, THOMAS	CIPHER BASED ON THE LORD'S PRAYER		1801
SERIES I - I.A.9	JEFFERSON, THOMAS	JEFFERSON CORRESPONDENCE (SERIES I) I.A.9.		1790-1792
DK 54-8	JEFFERSON, THOMAS	THE WHEEL CIPHER		
SERIES I - I.A.6	JEFFERSON, THOMAS	THE WHEEL CIPHER (SERIES I) I.A.6.		
VF 57-70	JEFFERY, KEITH	INTELLIGENCE AND COUNTER-INSURGENCY OPERATIONS: SOME REFLECTIONS ON THE BRITISH EXPERIENCES		1986
DK 43-29	JEFFERY, KEITH	INTELLIGENCE AND MILITARY HISTORY: A BRITISH PERSPECTIVE, IN: MILITARY HISTORY AND THE MILITARY PROFESSION EDITED BY DAVID A. CHARTERS, MARC MILNER, AND J. BRENT WILSON	PRAEGER	1992
UB271.G7.J44 2010	JEFFERY, KEITH	MI6: THE HISTORY OF THE SECRET INTELLIGENCE, 1909-1949	BLOOMSBURY	2010
UB271.G7.J44 2010	JEFFERY, KEITH	THE SECRET HISTORY OF MI6, 1909-1949	PENGUIN	2010
JK468.I6.J37	JEFFREY-JONES, RHODRI	AMERICAN ESPIONAGE - FROM SECRET SERVICE TO THE CIA	THE FREE PRESS	1977
JK468.I6.J37	JEFFREY-JONES, RHODRI	AMERICAN ESPIONAGE - FROM SECRET SERVICE TO THE CIA	THE FREE PRESS	1977
JK468.I6.J454 1988	JEFFREYS-JONES, RHODRI	THE CIA AND AMERICAN DEMOCRACY	YALE UNIVERSITY PRESS	1988
JK468.I6.J37cd 2002	JEFFREYS-JONES, RHODRI	CLOAK AND DOLLAR: A HISTORY OF AMERICAN SECRET INTELLIGENCE	YALE UNIVERSITY PRESS	2002
JK468.I6.J37cd 2002	JEFFREYS-JONES, RHODRI	CLOAK AND DOLLAR: A HISTORY OF AMERICAN SECRET INTELLIGENCE	YALE UNIVERSITY PRESS	2002
PERIODICAL	JEFFREYS-JONES, RHODRI	THE END OF AN EXCLUSIVE SPECIAL INTELLIGENCE RELATIONSHIP: BRITISH-AMERICAN INTELLIGENCE CO-OPERATION BEFORE, DURING, AND AFTER THE 1960S	INTELLIGENCE AND NATIONAL SECURITY	Oct-12
VF 84-34	JEHL, DOUGLAS	INTELLIGENCE. TINY AGENCY'S ANALYSIS IS BETTER THAN BIG RIVALS'	NEW YORK TIMES	19-Jul-04
VF 88-30	JEHL, DOUGLAS	TOP SPY'S NO. 2 TELLS OF CHANGES TO AVOID ERROR 2) INTELLIGENCE OFFICE REPORTS ITS EFFORTS ARE 'INCOMPLETE'	NEW YORK TIMES	29-Jul-05
QA76.9.A25.J48 1985	JELLEN, GEORGE F.	INFORMATION SECURITY: AN ELUSIVE GOAL	CENTER FOR INFORMATION POLICY RESEARCH, HARVARD UNIVERSITY	1985
QA76.9.A25J4 1985	JELLEN, GEORGE F.	INFORMATION SECURITY: AN ELUSIVE GOAL	CENTER FOR INFORMATION POLICY RESEARCH	1985
DISHER (P) DES 2, 6.	JELINEK, F.	THE CRYPTOGRAPHY AFFAIR, IEEE INFORMATION THEORY GROUP NEWSLETTER (P) DES 2, 6.	IEEE	DEC. 1977
PG4691.J4	JELINEK, JAROSLAV, BECKA, JOSEF V., TESITLOVA, MARIE	FREKVENCE SLOV, SLOVNICH DRUHU A TVARU		1961
PG4691.J4E	JELINEK, JAROSLAV, BECKA, JOSEF V., TESITLOVA, MARIE	FREQUENCY OF WORDS, WORD TYPES AND FORMS	FBI	1961
DISHER (XI) TERRORISM 2	JENKINS, BRIAN MICHAEL	THE US RESPONSE TO TERRORISM: A POLICY DILEMMA (XI) TERRORISM 2	ARMED FORCES JOURNAL INTERNATIONAL	Apr-85
BLETCHLEY PARK TIMES	JENKINS, DAPHNE	HIGH SPEED AUTOMATIC MORSE TAPES	BLETCHLEY PARK TIMES	SPRING 2013
VF 118-2	JENKINS, DAVID	OUR WAR OF WORDS	SYDNEY MORNING HERALD	19-Sep-92
DK 105-24	JENKINS, GEORGE R.	TRANSMISSION AND PLOTTING OF METEOROLOGICAL DATA	MCGRAW-HILL BOOK CO.	1945
Z103.3.J46 1997	JENKINS, GERALD, WILD, ANNE	BE A CODEBREAKER	TARQUIN PUBLICATIONS	1997
Z103.J47	JENKINS, GERALD; BEAR, MAGDALEN	CODES AND CIPHERS: CLEVER DEVICES FOR CODING AND DECODING TO CUT OUT AN MAKE	TARQUIN PUBLICATIONS	2002

Z103.J46	JENKINS, GERALD; WILD, ANNE	BE A CODEBREAKER! MYSTERY MESSAGE TO PUZZLE OVER AND DECIPHER	TARQUIN PUBLICATIONS	1997
DISHER (Q) VOICE 2, 15.	JENKINS, M.	LSI CODECS - A REVIEW (Q) VOICE 2, 15.	COMM ENGINEERING	NOV./DEC. 1979
DA566.9.C5.J46	JENKINS, ROY	CHURCHILL	MACMILLAN	2001
NA5461.J44	JENKINS, SOMON	ENGLAND'S THOUSAND BEST CHURCHES	PENGUIN BOOKS	2000
DK 48-16	JENNEROD, GEORGES	CORRESPONDANCES PARTICULIERES DU TEMPS	LE TEMPS	AUGUST 1870
P112.J45P	JENNINGS, GARY	THE PERSONALITIES OF LANGUAGE	THOMAS Y. CROWELL	1965
P112.J45	JENNINGS, GARY	WORLD OF WORDS: THE PERSONALITIES OF LANGUAGE	ATHENEUM	1984
D743.2.J46 1975b	JENNINGS, PATRICK	PICTORIAL HISTORY OF WORLD WAR II	HENNERWOOD PUBLICATIONS	1975
DISHER (XIX) TERRORISM 2, 5.	JENNY, K	BESONDERE ASPEKTE DES FEINBILDES: DIE DIVERSION (XIX) TERRORISM 2, 5.	ASMZ	Sep-88
UB251.C3.J45 2008	JENSEN, KURT F.	CAUTIOUS BEGINNINGS: CANADIAN FOREIGN INTELLIGENCE 1939-51	UBC PRESS	2008
PERIODICAL	JENSEN, MARK A.	INTELLIGENCE FAILURES: WHAT ARE THEY REALLY AND WHAT DO WE DO ABOUT THEM?	INTELLIGENCE AND NATIONAL SECURITY	Apr-12
DK 40-32	JENSEN, RODERICK V.	CLASSICAL CHAOS	AMERICAN SCIENTIST	MARCH/APRIL
DK 64-24	JENSEN, WILLI	HILFSGERATE DER KRYPTOGRAPHIE		1955
Z104.J4	JENSEN, WILLI	HILFSGERATE DER KRYPTOGRAPHIE		1955
DS559.4.J47 1990	JENSEN-STEVENSON, MONIKA; STEVENSON, WILLIAM	KISS THE BOYS GOODBYE: HOW THE UNITED STATES BETRAYED ITS OWN POWS IN VIETNAM	DUTTON	1990
UB250.1567 2001	JENSSEN, LARS CHRISTIAN, RISTE, OLAV, EDS.	INTELLIGENCE IN THE COLD WAR: ORGANISATION, ROLE, AND INTERNATIONAL COOPERATION	NORWEGIAN INSTITUTE FOR DEFENCE STUDIES	2001
E183.7.E53	JENTLESON, BRUCE W. & THOMAS G. PATERSON, EDITORS	ENCYCLOPEDIA OF U.S. FOREIGN RELATIONS-VOLUMES 1,2,3,AND 4	OXFORD UNIVERSITY PRESS	1997
VF 31-24	JEROME, RICHARD - PEOPLE MAGAZINE	THE QUIET AMERICAN	PEOPLE	18-Mar-96
DK 43-30	JERVIS, ROBERT	IMPROVING THE INTELLIGENCE PROCESS: INFORMAL NORMS AND INCENTIVES		1985?
DK 37-71	JERVIS, ROBERT	NOTES FROM PAPER: PERCEIVING AND COPING WITH THREAT: PSYCHOLOGICAL PERSPECTIVES		Jul-84
JK468.16.J48 2010	JERVIS, ROBERT	WHY INTELLIGENCE FAILS: LESSONS FROM THE IRANIAN REVOLUTION AND THE IRAQ WAR	CORNELL UNIVERSITY PRESS	2010
VF 69-55	JESDANUN, ANICK	PIONEER KEEPING E-MAIL ENCRYPTION ALIVE - COLLECTION OF ARTICLES CONCERNING PGP AND ENCRYPTION	THE KANSAS CITY STAR	
PE1105.J4	JESPERSEN, OTTO	ESSENTIALS OF ENGLISH GRAMMAR	GEORGE ALLEN & URWIN LTD.	1960
PE1075.J4	JESPERSEN, OTTO	GROWTH AND STRUCTURE OF THE ENGLISH LANGUAGE	DOUBLEDAY ANCHOR BOOKS	1955
QA76.9.A25.F77 2003	JOHANSSON, THOMAS, ED.	FAST SOFTWARE ENCRYPTION: 10TH INTERNATIONAL WORKSHOP, FSE 2003, LUND, SWEDEN, APRIL 24-26, 2003. REVISED PAPERS	SPRINGER-VERLAG	2003
QA76.9.A25.I5535 2003	JOHANSSON, THOMAS, MAITRA, SUBHAMOY, EDS.	PROGRESS IN CRYPTOLOGY - INDOCRYPT 2003: 4TH INTERNATIONAL CONFERENCE ON CRYPTOLOGY IN INDIA, NEW DELHI, INDIA, DECEMBER 8-10, 2002. PROCEEDINGS	SPRINGER-VERLAG	2003
HE8697.65.G7.J64 2011	JOHN, ADRIAN	DEATH OF A PIRATE: BRITISH RADIO AND THE INFORMATION AGE	W.W. NORTON	2011
DK 6-10	JOHN, HARRY W., LIEBMAN, OLIVE K.	PRELIMINARY INVENTORY OF THE TEXTUAL RECORDS OF THE WAR DEPARTMENT GENERAL AND SPECIAL STAFFS	GENERAL SERVICES ADMIN	Jun-67
DD259.7.J61E 1974	JOHN, OTTO	TWICE THROUGH THE LINES	MACMILLAN LONDON LTD	1972
PZ7.J67	JOHN, OWEN	THE CONTROLLER	ROBERT HALE	1978
VF 72-33	JOHNSON, BRIAN	NSA BUILDING NAMED AFTER FRIEDMANS	ISLAND SUN	8-Nov-02
D810.S2.J63 1978	JOHNSON, BRIAN	THE SECRET WAR	METHUEN	1978
D810.S2.J63 1978	JOHNSON, BRIAN	THE SECRET WAR	METHUEN	1978
D810.S2.J63 2004	JOHNSON, BRIAN	THE SECRET WAR (BBC)	BBC	1978
D810.S2.J63 2004	JOHNSON, BRIAN	THE SECRET WAR:	PEN & SWORD	2004

DISHER (LA) VOICE 1, 20.	JOHNSON, CAPT. K.A., BARBER, LCDR. C.T.	DIGITIZATION OF THE PACIFIC FLEET, SIGNAL (LA) VOICE 1, 20.		FEB. 1987
PHOENICIAN	JOHNSON, CAROLYN	THE NSA INFORMATION DESK: NO COMMENT	THE PHOENIX SOCIETY	FALL 1982
DK 67-20	JOHNSON, CHALMERS	AGAIN THE SORGE CASE	NEW YORK TIMES MAGAZINE	11-Oct-64
UB271.R92.O93	JOHNSON, CHALMERS	AN INSTANCE OF TREASON - OZAKI HOTSUMI AND THE SORGE SPY RING	STANFORD UNIVERSITY PRESS	1964
D760.8.L7.J64 1982	JOHNSON, DAVID	V-1 V-2: HITLER'S VENGEANCE ON LONDON	STEIN AND DAY	1981
D810.S7.J585	JOHNSON, DAVID ALAN	GERMANY'S SPIES AND SABOTEURS	MBI	1998
VF 5-13	JOHNSON, FALK S.	GET THAT GUN	INTELLIGENCE QUARTERLY	SPRING 1988
VF 33-36	JOHNSON, FALK S.	GET THAT GUN!	INTELLIGENCE QUARTERLY	1988
VF 57-65	JOHNSON, GENE	NATION'S CYBERSPACE CHIEF WARNS OF 'DIGITAL PEARL HARBOR'	AP NEWSWIRES	9-Dec-00
DK 37-51	JOHNSON, GEORGE	ARTIFICIAL BRAIN AGAIN SEEN AS A GUIDE TO THE MIND	NEW YORK TIMES	16-Aug-88
VF 61-24	JOHNSON, GEORGE	COMPUTING ONE ATOM AT A TIME	NEW YORK TIMES	27-Mar-01
VF 12-4	JOHNSON, GEORGE	THE SPIES' CODE AND HOW IT BROKE	NEW YORK TIMES	16-Jul-95
VF 40-38	JOHNSON, GEORGE	THE SPIES' CODE AND HOW IT BROKE	NEW YORK TIMES	JULY 16 1995
DK 37-49	JOHNSON, GEORGE	WANTED: THE MEANING OF LIFE (BOOK REVIEW OF THREE SCIENTISTS AND THEIR GODS: LOOKING FOR MEANING IN AN AGE OF INFORMATION BY ROBERT WRIGHT)	NEW YORK TIMES BOOK REVIEW	7-Aug-88
F1788.J63 1964B	JOHNSON, HAYNES	THE BAY OF PIGS: THE LEADERS STORY OF BRIGADE 2506	DELL PUBLISHING CO.	1964
DISHER (IIIA) COMMUNICATIONS 4, 25.	JOHNSON, J.	ARMY TACTICAL SIGINT AND EW (IIIA) COMMUNICATIONS 4, 25.	SIGNAL	Apr-84
VF 40-30	JOHNSON, JOHN	THE EVOLUTION OF BRITISH SIGINT	STATIONERY OFFICE	1997
VF J1-32	JOHNSON, JOHN	EVOLUTION OF BRITISH SIGINT: 1653 - 1939	BLETCHLEY PARK	1997
D810.C88.J66 2007	JOHNSON, KERRY, GALLEHAWK, JOHN	FIGURING IT OUT AT BLETCHLEY PARK - 1939-1945	BOOK TOWER PUBLISHING	2007
VF 150-5	JOHNSON, KEVIN WADE	THE NEGLECTED GIANT: AGNES MEYER DRISCOLL	CCH	2015
JK468.I6.J63	JOHNSON, LOCH K.	AMERICA'S SECRET POWER: THE CIA IN A DEMOCRATIC SOCIETY	OXFORD UNIVERSITY PRESS	1989
JK468.I6.J66	JOHNSON, LOCH K.	SECRET AGENCIES: U.S. INTELLIGENCE IN A HOSTILE WORLD	YALE UNIVERSITY PRESS	1996
PERIODICAL	JOHNSON, LOCH K.	SPYMASTER RICHARD HELMS: AN INTERVIEW WITH THE FORMER US DIRECTOR OF CENTRAL INTELLIGENCE	INTELLIGENCE & NATIONAL SECURITY	AUTUMN 2003
PERIODICAL	JOHNSON, LOCH K., SHELTON, ALLISON M.	THOUGHTS ON THE STATE OF INTELLIGENCE STUDIES: A SURVEY REPORT	INTELLIGENCE AND NATIONAL SECURITY	Feb-13
D5557.4.J64	JOHNSON, LYNDON B.	LYNDON B. JOHNSON'S VIETNAM PAPERS: A DOCUMENTARY COLLECTION	TEXAS A&M UNIVERSITY PRESS	1997
QA76.9.A25.J25	JOHNSON, NEIL F., DURIC, ZORAN, JAJODIA, SUSHIL	INFORMATION HIDING: STEGANOGRAPHY AND WATERMARKING - ATTACKS AND COUNTERMEASURES	KLUWER ACADEMIC PUBLISHERS	2001
QA76.9.A25.J25 2001	JOHNSON, NEIL F., DURIC, ZORAN, JAJODIA, SUSHIL	INFORMATION HIDING: STEGANOGRAPHY AND WATERMARKING - ATTACKS AND COUNTERMEASURES	KLUWER ACADEMIC PUBLISHERS	2001
DISHER (XIV) COMMUNICATIONS 5, 10.	JOHNSON, NICHOLAS L.	C3 IN SPACE: THE SOVIET APPROACH (XIV) COMMUNICATIONS 5, 10.	SIGNAL	Dec-85
VF 70-42	JOHNSON, R. COLIN	QUANTUM COMPUTER CALLED POSSIBLE WITH TODAY'S TECH	ELECTRONIC ENGINEERING TIMES	7-Aug-02
E183.8.S65.J63 1986	JOHNSON, R. W.	SHOOTDOWN: FLIGHT 007 AND THE AMERICAN CONNECTION	VIKING	1986
E183.8.S65.J63 1986	JOHNSON, R. W.	SHOOTDOWN: FLIGHT 007 AND THE AMERICAN CONNECTION	VIKING	1986
VF 43-16	JOHNSON, RICHARD G.	MEMORANDUM: SUBJECT: US ARMY CRYPTOLOGIC HISTORY - SIGNAL SERVICE ...	(AUTHOR)	FEB 28 1996
VF 121-18	JOHNSON, ROB	HISTORY OF ESPIONAGE DECLASSIFIED AT CORRY STATION SPY MUSEUM	PENSACOLA NEWS JOURNAL	3-Dec-12
DS329.4.J64 2006	JOHNSON, ROBERT	SPYING FOR EMPIRE: THE GREAT GAME IN CENTRAL AND SOUTH ASIA, 1757-1947	GREENHILL BOOKS	2006

VF 79-44	JOHNSON, SCOTT W.	WHO MURDERED CLEO NOEL?	FRONTPAGEMAGAZINE.COM	18-Nov-03
VF 97-38	JOHNSON, THOMAS	SECRETS OF THE MASTER SPIES	POPULAR MECHANICS	
VF 37-35	JOHNSON, THOMAS	WHAT EVERY CRYPTOLOGIST SHOULD KNOW ABOUT PEARL HARBOR		
D639.S7.J6414	JOHNSON, THOMAS M.	G.2 L'INTELLIGENCE SERVICE AMERICAIN PENDANT LA GUERRE	PAYOT	1933
D619.3.J55	JOHNSON, THOMAS M.	OUR SECRET WAR - TRUE AMERICAN SPY STORIES 1917-1919	BOBBS-MERRILL	1929
DK 61-52	JOHNSON, THOMAS M.	SEARCH FOR THE STOLEN SIGABA	ARMY	Feb-62
D639.S7.J7	JOHNSON, THOMAS M.	SECRET WAR: ESPIONAGE AND COUNTER-ESPIONAGE	JARROLDS	
DK 55-46	JOHNSON, THOMAS M.	SECRETS OF THE MASTER SPIES: CODE AND CIPHER STORIES OF STATECRAFT AND BATTLE		Apr-32
VF 89-4	JOHNSON, THOMAS R.	AMERICAN CRYPTOLOGY DURING THE KOREAN WAR	CIA	2001
VF 142-12	JOHNSON, THOMAS R.	APPRAISAL OF RARE BOOKS (MEMORANDUM FOR THE RECORD)		26-Jun-86
CRYPTOLOG	JOHNSON, THOMAS R.	DR. LOUIS W. TORDELLA, 1911-1996	NCVA	SPRING 1996
ORAL HISTORY	JOHNSON, THOMAS R.	ORAL HISTORY - CAPT. KENNETH KNOWLES, USN (RET.)	NSA	19-Aug-86
VF 43-31	JOHNSON, TOM	HOW THE NATIONAL SECURITY AGENCY CAME TO ANNE ARUNDEL COUNTY	ANNE ARUNDEL COUNTY HISTORICAL SOCIETY	Apr-95
VF 12-21	JOHNSON, WALTER F	MAINTENANCE VIEW OF THE ASAN-13 (ASA REVIEW JAN-FEB 1952)	ARMY SECURITY AGENCY	JAN-FEB 1952
UB250.ST4	JOHNSON. LOCH K. & WIRTZ, JAMES J.	STRATEGIC INTELLIGENCE: WINDOWS INTO A SECRET WORLD	ROXBURY PUBLISHING CO.	2004
QA154.2.J587 1997	JOHNSTON, BERNARD L., RICHMAN, FRED	NUMBERS AND SYMMETRY: AN INTRODUCTION TO ALGEBRA	CRC PRESS	1997
VF 34-10	JOHNSTON, PHILIP	INDIAN JARGON WON OUR BATTLES	THE MASTERKEY FOR INDIAN LORE AND HISTORY	OCT-DEC 1964
D774.L4.J64	JOHNSTON, STANLEY	QUEEN OF THE FLAT-TOPS: THE U.S.S. LEXINGTON AND THE CORAL SEA BATTLE	E.P. DUTTON	1942
DISHER (X) ELECTRONIC WARFARE 3	JOHNSTON, STEPHEN L.	SOVIET ELECTRONIC WARFARE, A REVIEW OF PUBLISHED MATERIAL (X) ELECTRONIC WARFARE 3	INTERNATIONAL DEFENSE REVIEW	Dec-85
Z104.J64	JOHNSTON, WILLIAM	THE WADDINGTON CIPHER	A.L. BURT COMPANY	1923
D810.S7.G47 1946	JOINT BRITISH, CANADIAN & U.S. STAFF	CRITICAL ANALYSIS OF GERMAN OPERATIONAL INTELLIGENCE, PART I & II - GERMAN OPERATIONAL INTELLIGENCE: A STUDY OF GERMAN OPERATIONAL INTELLIGENCE	GMDS-GERMAN MILITARY DOCUMENTS SECTION	1946
DK 61-73	JOINT CHIEFS OF STAFF	REPORT OF A SURVEY, CONDUCTED BY THE JOINT CHIEFS OF STAFF, OF THE CRYPTOGRAPHIC SYSTEMS AND RELATED PROCEDURES IN THE USE BY THE RADIO INTELLIGENCE DIVISION OF THE FEDERAL COMMUNICATIONS COMMISSION; AND COVER LETTER FROM GEN. A.J. MCFARLAND TO JAMES LAWRENCE FLY CHAIRMAN OF THE FCC	JOINT CHIEFS OF STAFF	28-Sep-44
D767.92.A53	JOINT COMMITTEE ON THE INVESTIGATION OF THE PEARL	INVESTIGATION OF THE PEARL HARBOR ATTACK	AEGEAN PARK PRESS	1994
DISHER (VII) COMPUTERS 2, A-8	JONDRAL, F.	ANALYSE VON FUNKSIGNALEN (VII) COMPUTERS 2, A-8	KRIEG IN AETHER	1988
VF 150-9	JONES, BRENDA	GILMAN MCDONALD, SYLVIA ROSEN-WASSER, AND PHILLIP BOCHICCHIO ORAL HISTORY (OH-1996-38)	CCH	1996
VF 102-23	JONES, BRENDA, INGRAM, JACK	GARY BRIGHT (ORAL HISTORY)		19-May-95
DISHER (V) DATA 21.	JONES, CAPT. C.E.	BATTLEFIELD DATA PROCESSING (V) DATA 21.		
D767.92.J65	JONES, CHARLES A.	HAWAII'S WORLD WAR II MILITARY SITES: A COMPREHENSIVE GUIDE FOCUSING ON OAHU	MUTUAL PUBLISHING	2002
VF 27-43	JONES, CHARLES A.	SECRET SUCCESSSES: CRYPTOLOGY MUSEUM TELLS OF CODETALKERS, KEYBOARDS	ARMY TIMES	13-Nov-95
PERIODICAL	JONES, CLIVE	'A REACH GREATER THAN THE GRASP': ISRAELI INTELLIGENCE AND THE CONFLICT IN SOUTH LEBANON 1990-2000	INTELLIGENCE & NATIONAL SECURITY	AUTUMN 2001
VF 67-59	JONES, DAVID	ARMY CORPS TAPS SANDIA LABS TO HELP SPOT TERROR THREATS	FEDERAL TECHNOLOGY REPORT	26-Jun-02
PERIODICAL	JONES, DAVID MARTIN & SMITH, MICHAEL	THE PERILS OF HYPER-VIGILANCE: THE WAR ON TERRORISM AND THE SURVEILLANCE STATE IN SOUTH-EAST ASIA	INTELLIGENCE & NATIONAL SECURITY	WINTER 2002
PHOENICIAN	JONES, DICK	THE FABULOUS FILBYS	PHOENICIAN	AUTUMN 2008
PHOENICIAN	JONES, DICK	HANK SCHORRECK AND HIS HAWAIIAN QUEST	THE PHOENIX SOCIETY	AUTUMN 2005

JX1635.J66 1984	JONES, DOROTHY V.	SPLENDID ENCOUNTERS: THE THOUGHT AND CONDUCT OF DIPLOMACY	UNIVERSITY OF CHICAGO LIBRARY	1984
D781.J67 1986	JONES, GEOFFREY P.	DEFEAT OF THE WOLF PACKS	PRESIDIO	1986
GOLDMAN	JONES, HELEN DUDENBOSTEL,COMP.	CRYPTOGRAPHY: A SELECTED LIST OF REFERENCES	LIBRARY OF CONGRESS	
UG1243.J66 1989	JONES, J.	STEALTH TECHNOLOGY: THE ART OF BLACK MAGIC	AERO	1989
D619.3.J64 1918	JONES, JOHN PRICE, HOLLISTER, PAUL MERRICK	THE GERMAN SECRET SERVICE IN AMERICA	SMALL, MAYNARD AND COMPANY	1918
HF5429.3.J595 1990	JONES, KEN, SIMMONS, JIM	THE RETAIL ENVIRONMENT	ROUTLEDGE	1990
PERIODICAL	JONES, KEVIN	FROM THE HORSE'S MOUTH; LUFTWAFFE POWS AS SOURCES FOR AIR MINISTRY INTELLIGENCE DURING THE BATTLE OF BRITAIN (INTELLIGENCE AND NATIONAL SECURITY, VOL 15 NO 4)	FRANK CASS	WINTER 2000
JC599.G7.J65	JONES, MERVYN (ED.)	PRIVACY	DAVID & CHARLES	1974
PA2087.5.J66 1998	JONES, PETER	LEARN LATIN: A LIVELY INTRODUCTION TO READING THE LANGUAGE	BARNES AND NOBLE	1998
D810.C88.J72 1998	JONES, R. V.	MOST SECRET WAR	WORDSWORTH EDITIONS	1998
VF 11-22	JONES, R.V.	INTELLIGENCE AND COMMAND	USAWC	May-87
D810.C88.J72A	JONES, R.V.	MOST SECRET WAR: BRITISH SCIENTIFIC INTELLIGENCE 1939-1945	HAMISH HAMILTON	1978
D810.C88.J72A	JONES, R.V.	MOST SECRET WAR: BRITISH SCIENTIFIC INTELLIGENCE 1939-1945	HAMISH HAMILTON	1978
JF1525.16.J72	JONES, R.V.	REFLECTIONS ON INTELLIGENCE	MANDARIN	1990
JF1525.16.J72	JONES, R.V.	REFLECTIONS ON INTELLIGENCE	WILLIAM HEINEMANN	1989
DK 38-8	JONES, R.V.	SCIENTIFIC INTELLIGENCE	RESEARCH	1956/1947
DK 30-34	JONES, R.V.	THE SECRET WAR (LETTER TO THE EDITOR)	NEW SCIENTIST	24-Feb-77
D810.C88.J72	JONES, R.V.	THE WIZARD WAR - BRITISH SCIENTIFIC INTELLIGENCE 1939-1945	COWARD, MCCANN & GEOGHEGAN, INC.	1978
D810.C88.J72	JONES, R.V.	THE WIZARD WAR - BRITISH SCIENTIFIC INTELLIGENCE 1939-1945	COWARD, MCCANN & GEOGHEGAN, INC.	1978
DK 38-7	JONES, R.V., TIZARD, HENRY T.	SCIENTIFIC INTELLIGENCE	JOURNAL OF THE ROYAL UNITED SERVICES INSTITUTE	1947
DK 74-14	JONES, RAYMOND N.	ELECTRONIC EAVESDROPPING TECHNIQUES AND EQUIPMENT	CRB RESEARCH	
DISHER (XII) BUGGING/ANTI-BUGGING 9	JONES, RAYMOND NELSON	ELECTRONIC EAVESDROPPING TECHNIQUES AND EQUIPMENT (XII) BUGGING/ANTI-BUGGING 9	US DEPARTMENT OF JUSTICE	1976
PERIODICAL	JONES, REGINALD V.	SOME LESSONS IN INTELLIGENCE	CIA	1995
VF 88-20	JONES, RONALD H.	TERRORIST BEHEADINGS: CULTURAL AND STRATEGIC IMPLICATIONS	STRATEGIC STUDIES INSTITUTE	Jun-05
VF 65-29	JONES, SABRINA	SOURCEFIRE FINDS BIG MARKET IN SNIFFING OUT CYBER-ATTACKS	WASHINGTON POST	4-Apr-02
VF 97-39	JONES, STACEY	CODE DEVICE ASKS: "WHO CALLS"	NEW YORK TIMES	21-Mar-59
VF 97-37	JONES, STACEY	INVENTOR PATENTS POCKET CODER FOR THE DIPLOMAT ON THE MOVE	NEW YORK TIMES	20-Sep-56
DK 20-28	JONES, STACY V.	THWARTING COMPUTER PIRACY	NEW YORK TIMES	22-Sep-79
VF 26-37	JONES, TANYA	NATIONAL CRYPTOLOGIC MUSEUM EXHIBIT UNCOVERS SECRETS OF NSA TECHNOLOGY	SUN	24-Dec-95
DISHER (XVIII) COMPUTERS 3, 25	JONES, TOM	ENGINEERING DESIGN OF THE CONVEX C2 (XVIII) COMPUTERS 3, 25.	COMPUTER	Jan-89
D769.UN33 V.8 PT. 10	JONES, VINCENT C.	SPECIAL STUDIES: MANHATTAN: THE ARMY AND THE ATOMIC BOMB	US ARMY, CHIEF OF MILITARY HISTORY	1985
D810.S7.J5	JONES, W.E.	BOMBER INTELLIGENCE: 103 150 166 170 SQUADRONS OPERATIONS & TECHNIQUES '42-'45	MIDLAND COUNTIES PUBLICATIONS	1983
VF 11-23	JONES, R.V.	INTELLIGENCE AND DECEPTION	(ROYAL SIGNALS INSTITUTION JOURNAL)	(SPRING 1980)
QA300.J76 1909 V.1	JORDAN, C.	COURS D'ANALYSE DE L'ECOLE POLYTECHNIQUE. VOLUME 1: CALCULI DIFFERENTIEL	GAUTHIER-VILLARS	1909
DISHER (Z) PUBLIC KEY 2, 4.	JORDAN, J.P.	A VARIANT OF A PUBLIC KEY CRYPTOSYSTEM BASED ON GOPPA CODES (Z) PUBLIC KEY 2, 4.	IEEE COMSEC WORKSHOP, SANTA BARBARA	1981

DISHER (XVIII) COMPUTERS 3, 29.	JORDAN, KIRK E.	PERFORMANCE COMPARISON OF LARGE-SCALE SCIENTIFIC COMPUTERS (XVIII) COMPUTERS 3, 29.	COMPUTER	Mar-87
VF 76-20	JORDAN, SCOTT	THE PUZZLING PERSISTENCE OF PROMIS	SIERRA TIMES	15-Jul-03
D810.S7.J67 2004	JORGENSEN, CHRISTER	HITLER'S ESPIONAGE MACHINE: THE TRUE STORY BEHIND ONE OF THE WORLD'S MOST RUTHLESS SPY NETWORKS	LYONS PRESS	2004
VF 68-12	JOSEPH, CLAUDIA	REVEALED: THE CARELESS MISTAKE BY BLETCHLEY'S ENIGMA CODE-CRACKERS THAT COST ALLIED LIVES	THE INDEPENDENT	14-Jul-02
VF 27-52	JOSEPHSON, PAUL R.	THE F.B.I. MENACES ACADEMIC FREEDOM	NEW YORK TIMES	NOV 1 1988
CRYPTOLOG	JOSLIN, HAL	GUAM: THE LAST DAYS	NCVA	FALL, 2003
CRYPTOLOG	JOSLIN, HAL	GUAM: THE LAST DAYS	NCVA NEWSLETTER	Jul-82
Z104.J67.1885	JOSSE	LA CRYPTOGRAPHIE		
Z104.J49	JOSSE, H.	LA CRYPTOGRAPHIE ET SES APPLICATIONS A L'ART MILITAIRE	L. BAUDOIN ET CO.	1885
PG2680.J79	JOSSELSON, HARRY H.	THE RUSSIAN WORD COUNT PODSCHET KHODOVYKH SLOV RUSSKOGO LITERATURNOGO YAZYKA	WAYNE UNIVERSITY PRESS	1953
QA76.9.A43.J693 2009	JOUX, ANTOINE	ALGORITHMIC CRYPTANALYSIS	CHAPMAN & HALL/CRC	2009
HV6943.J6 1954	JOWITT, WILLIAM ALLEN (THE EARL JOWITT)	SOME WERE SPIES	HODDER AND STOUGHTON	1954
E743.5.J83	JOWITT, WILLIAM ALLEN, EARL	THE STRANGE CASE OF ALGER HISS	DOUBLE DAY	1953
BLETCHLEY	JOYCE, ANDREA	THE ENIGMA SECRET: A WARTIME GUIDE	THE BLETCHLEY PARK	
QA76.9.A25.R753 2003	JOYE, MARC, ED.	TOPICS IN CRYPTOLOGY - CT-RSA 2003: THE CRYPTOGRAPHERS' TRACK AT RSA CONFERENCE 2003, SAN FRANCISCO, CA, USA, APRIL 2003, PROCEEDINGS	SPRINGER	2003
CRYPTOLOGIA	JOYNER, DAVID	REVIEW OF ALGEBRAIC SHIFT REGISTER SEQUENCES BY MARK GÖRESKY AND ANDREW KLAPPER	CRYPTOLOGIA	2013
CRYPTOLOGIA	JOYNER, DAVID	REVIEW OF DECODING ORGANIZATION: BLETCHLEY PARK, CODEBREAKING AND ORGANIZATION	CRYPTOLOGIA	2013
QA268.C67	JOYNER, DAVID (ED.)	CODING THEORY AND CRYPTOGRAPHY: FROM ENIGMA AND GEHEIMSCHEIBER TO QUANTUM THEORY	SPRINGER-VERLAG	2000
CRYPTOLOGIA	JOYNER, DAVID, KAHN, DAVID, EDITORS	EDITED TRANSCRIPT OF INTERVIEW WITH PETER HILTON FOR "SECRETS OF WAR"	CRYPTOLOGIA	Jul-06
VF 52-9	JOYNER, DAVID; SHOKRANIAN, SALAHODDIN	REMARKS ON CODES FROM MODULAR CURVES: 'MAPLE' APPLICATIONS	SPRINGER-VERLAG	2000
DK 18-12	JUENEMAN, R.R.	ANALYSIS OF CERTAIN ASPECTS OF OUTPUT FEEDBACK MODE (DRAFT)		5-Feb-81
DISHER (IV) KEY MANAGEMENT 2, 8.	JUENEMAN, R.R. & MATYAS, S.M. & MEYER, C.H.	MESSAGE AUTHENTICATION (IV) KEY MANAGEMENT 2, 8.	IEEE COMM MAG.	Sep-85
DK 18-15	JUENEMAN, ROBERT R.	LETTER CONCERNING JANUARY 29, 1983 SCIENCE ARTICLE BY GINA KOLATA AND LETTER FROM RICHARD POLIS OF GMG, MORESI & POLIS		
UA25.U84 1987	JULIA, FRANCIS T.	ARMY STAFF REORGANIZATION, 1903-1985	U.S. ARMY CENTER OF MILITARY HISTORY	1987
DK 55-18	JULIUS, KANE	LETTER TO DAVID KAHN		29-Jan-68
CRYPTOLOGIA	JUNG, KI-HYUN, YOO, KEE-YOUNG	THREE-DIRECTIONAL DATA HIDING METHOD FOR DIGITAL IMAGES	CRYPTOLOGIA	2014
VF 83-38	JUNIPER, DEAN	THE FIRST WORLD WAR AND RADIO DEVELOPMENT	HISTORY TODAY	1-May-04
VF 48-19	JUNKO, NAGATA	WAS NAVY D CODE KNOWN TO THE UNITED STATES		
DISHER (VI) GENERAL 2, 11	JURGEN, RONALD K.	THE SPECIALTIES: DATA ENCRYPTION (VI) GENERAL 2, 11	IEEE SPECTRUM	Jan-86
DISHER (R) MATHEMATICS 2, 15B.	JURGENSEN, H.	LANGUAGE REDUNDANCY AND THE UNICITY POINT (R) MATHEMATICS 2, 15B.	CRYPTOLOGIA	JAN. 1983
DISHER (SB) COMMUNICATIONS 2, 5.	JUTTA, DAS GUPTA, BURKHARD, SCHOLZ	VORWARTS-FEHLERKORREKTURSYSTEM MIT KANALAUSWAHL DEC101 FÜR FERNSCHREIB- UNDDATENÜBERTRAGUNG (SB) COMMUNICATIONS 2, 5.	SIEMENS-ZEITSCHRIFT 51	HEFT 8,1977
VF 83-53	JUURVEE, IVO	ESTONIAN INTERWAR RADIO-INTELLIGENCE	BALTIC DEFENCE REVIEW NO. 10 VOLUME 2/2003	
DK 67-12	KAARIK, KALJO "CLIFF"	CORRESPONDENCE WITH DAVID KAHN CONCERNING BERTIL ERIKSSON'S KEY AND CARL BERNHARSSON		6-May-62
DK 67-13	KAARIK, KALJO "CLIFF"	CORRESPONDENCE WITH DAVID KAHN CONCERNING LIEBERSOHN AND MEURLING		12-May-64
DK 67-9	KAARIK, KALJO "CLIFF"	CORRESPONDENCE WITH DAVID KAHN CONCERNING MEURLING'S VOLTAIRE CIPHER		29-Aug-62

DK 67-10	KAARIK, KALJO "CLIFF"	CORRESPONDENCE WITH DAVID KAHN CONCERNING PER MEURLING'S BOOK SPIONAGE OCH SABOTAGE I SVERIGE; VOLTAIRE CIPHER		15-Jan-62
DK 67-11	KAARIK, KALJO "CLIFF"	CORRESPONDENCE WITH DAVID KAHN CONCERNING PER MEURLING CIPHERS		11-Mar-62
DK 67-7	KAARIK, KALJO "CLIFF"	CORRESPONDENCE WITH DAVID KAHN CONCERNING SOVIET CIPHERS, JACOB LIEBERSOHN, AND CHECKERBOARD ALPHABET		24-Jul-62
DK 67-6	KAARIK, KALJO "CLIFF"	CORRESPONDENCE WITH DAVID KAHN CONCERNING SOVIET CIPHERS, JACOB LIEBERSOHN, AND VLADIMIR VANEK		21-Mar-62
DK 67-5	KAARIK, KALJO "CLIFF"	CORRESPONDENCE WITH DAVID KAHN CONCERNING THE TRANSPOSITION TABLEAUS FOR TREE CIPHER MESSAGES MENTIONED IN YARDLEY'S BLACK CHAMBER		25-Sep-61
DK 67-8	KAARIK, KALJO "CLIFF"	CORRESPONDENCE WITH DAVID KAHN WITH PAPER "THE STEPS (OR PHASES) TO SOME NEW STRADDLING CHECKERBOARD ALPHABETS"		26-Aug-62
DK 66-95	KAARIK, KALJO (CLIFF)	CORRESPONDENCE WITH DAVID KAHN CONCERNING VOUTSAS SPY CIPHER		12-Jan-64
DK 65-46	KAARIK, KALJO (CLIFF)	LETTER FROM CLIFF REGARDING GERMAN SPIES IN CAIRO USING BOOK CIPHERS		29-Dec-61
DK 66-50	KAARIK, KALJO (CLIFF)	LETTER TO DAVID KAHN CONCERNING SWEDISH CLOTHING RATIONING DURING WORLD WAR II		2-Apr-63
DK 66-51	KAARIK, KALJO (CLIFF)	LETTER TO DAVID KAHN CONCERNING SWEDISH CLOTHING RATIONING DURING WORLD WAR II		7-Jan-64
DK 66-71	KAARIK, KALJO (CLIFF)	NOTES CONCERNING VLADIMIR VANEK		
E183.8.S65.K11	KADELL, FRANZ A.	THE KAL 007 MASSACRE	WESTERN GOALS	1985
GOLDMAN	KAEMPPFERT, WALDEMAR	CIPHERS, CODES, AND THE WAY THEY ARE "BROKEN" [CHAPTER 13 OF EXPLORATIONS IN SCIENCE]	VIKING PRESS	1953
PERIODICAL	KAHANA, EPHRAIM	EARLY WARNING VERSUS CONCEPT: THE CASE OF THE YOM KIPPUR WAR, 1973		
HE7678.G5.C2 V.1	KAHLER, J.	CARLOWITZ-CODE	L. FRIEDERICHSEN & CO.	1912
HE7678.G5.C2 1912 V.2	KAHLER, J.	CARLOWITZ-CODE (VOLUME 2)	L. FRIEDERICHSEN AND CO.	[1912]
HE7678.G3.K12 1926	KAHLER, J., COMPILER	RUDOLF MOSSE-CODE AND MOSSE-CONDENSER	ACME CODE CO.	1926
HE7678.G3.K12S 1926	KAHLER, J., COMPILER	RUDOLF MOSSE-CODE AND MOSSE-CONDENSER	RUDOLF MOSSE	1926
HE7678.G3.K12 1922	KAHLER, J., COMPILER	RUDOLF MOSSE-CODE MIT MOSSE-CONDENSER	VERLAG UND DRUCK VON RUDOLF MOSSE	1922
HE7678.G3.K12 1922	KAHLER, J., COMPILER	RUDOLF MOSSE-CODE MIT MOSSE-CONDENSER	RUDOLF MOSSE	1922
DK 25-10	KAHN, DAVID	AFFIDAVIT OF DAVID KAHN		Jun-80
DK 2-13	KAHN, DAVID	ALPHABETIC ANTICS	SHOW	Sep-64
DK 83-11	KAHN, DAVID	THE ANNOTATED "THE AMERICAN BLACK CHAMBER"	CRYPTOLOGIA	Jan-85
DK 83-26	KAHN, DAVID	THE ANNOTATED "THE AMERICAN BLACK CHAMBER"		
DK 112-35	KAHN, DAVID	ARTICLE AND BOOK IDEAS		
DK 138-09	KAHN, DAVID	ARTICLE IDEAS		
DK 113-12	KAHN, DAVID	ARTICLE ON NSA		
DK 113-11	KAHN, DAVID	ARTICLE ON STATE DEPARTMENT'S COMMUNICATIONS SYSTEM	NEW YORK TIMES MAGAZINE	
DK 41-42	KAHN, DAVID	ARTICLE OUTLINE AND MISCELLANEOUS NOTES AND CORRESPONDENCE FOR COMMUNICATIONS SECURITY ARTICLE FOR SCIENTIFIC AMERICAN		1978
DK 141-02	KAHN, DAVID	ARTICLES AND DOCUMENTS FOR AMERICAN CRYPTOLOG ASSOCIATION		
DK 113-08	KAHN, DAVID	ARTICLES ON VARIOUS TOPICS FOR NATIONAL COMICS		
DK 139-01	KAHN, DAVID	ARTICLES ON VARIOUS TOPICS FOR NATIONAL COMICS		
DK 35-42	KAHN, DAVID	BACKGROUND NOTES FOR ARTICLE ON PEARL HARBOR		1991
DK 2-20	KAHN, DAVID	BASE FOREIGN WORDS	WORD WAYS: THE JOURNAL OF RECREATIONAL LINGUISTICS	Aug-75
DK 43-22	KAHN, DAVID	BELATED MEDAL FOR CODEBREAKER	NEWSDAY	18-Nov-85
DK 72-50	KAHN, DAVID	BIBLIOGRAPHIC NOTES FOR RSHA SECTION OF HITLER'S SPIES		
VF 25-35	KAHN, DAVID	BIG EAR OR BIG BROTHER	NEW YORK TIMES MAGAZINE	16-May-76
DISHER (M) INTELLIGENCE 20.	KAHN, DAVID	BIG EAR OR BIG BROTHER? (M) INTELLIGENCE 20.	THE NEW YORK TIMES	MAY 16,1976

DK 68-33	KAHN, DAVID	BIOGRAPHICAL INFORMATION ON DAVID KAHN		24-Jan-72
DK 114-04	KAHN, DAVID	BOOK REVIEW OF "NORSE MEDIEVAL CRYPTOGRAPHY IN RUNIC CARVINGS"		1968
VF 83-33	KAHN, DAVID	BREAKING CODES: BEST INTELLIGENCE TOOL	NEWSDAY	10-Jun-04
DK 42-70	KAHN, DAVID	CAPTIONS FOR PICTURES OF BLETCHLEY PARK, TAKEN BY DAVID KAHN AROUND 29 MAY 1996		May-96
DK 93-03	KAHN, DAVID	CHAPTER DRAFTS OF "THE READER OF GENTLEMEN'S MAIL, HERBERT O. YARDLEY AND AMERICAN INTELLIGENCE"		
DK 93-06	KAHN, DAVID	CHAPTER DRAFTS OF "THE READER OF GENTLEMEN'S MAIL, HERBERT O. YARDLEY AND AMERICAN INTELLIGENCE"		
DK 93-07	KAHN, DAVID	CHAPTER DRAFTS OF "THE READER OF GENTLEMEN'S MAIL, HERBERT O. YARDLEY AND AMERICAN INTELLIGENCE"		
CRYPTOLOGIA	KAHN, DAVID	CHARLES MENDELSON AND WHY I ENVY HIM	CRYPTOLOGIA	Jan-04
DK 87-03	KAHN, DAVID	CHARLES MENDELSON AND WHY I ENVY HIM	CRYPTOLOGIA	Jan-04
DISHER (NA) HISTORY 1.	KAHN, DAVID	CHURCHILL PLEADS FOR THE INTERCEPTS (NA) HISTORY 1.	CRYPTOLOGIA	JAN. 1982
DK 140-13	KAHN, DAVID	CIPHER TECHNIQUES AND PROPOSALS		
DK 141-01	KAHN, DAVID	CIPHER TECHNIQUES AND PROPOSALS		
DK 112-15	KAHN, DAVID	A CLEAR COLLECTION		
VF 44-29	KAHN, DAVID	THE CODE BATTLE ARTICLE	PLAYBOY	
DK COLLECTION	KAHN, DAVID	THE CODE BREAKERS	MACMILLAN COMPANY	1967
DK 66-75	KAHN, DAVID	CODE SPELLS SUCCESS -- OR FAILURE -- FOR A SPY	NEWSDAY	23-Oct-57
VF 61-55	KAHN, DAVID	THE CODE WAR	THE WASHINGTON POST	Apr-01
DK COLLECTION	KAHN, DAVID	THE CODEBREAKERS		
Z103.K12C	KAHN, DAVID	THE CODEBREAKERS	NEW AMERICAN LIBRARY	1967
Z103.K12C	KAHN, DAVID	THE CODEBREAKERS	THE MACMILLAN CO.	1967
Z103.K12C 1973	KAHN, DAVID	THE CODEBREAKERS	SIGNET	1973
Z103.K12C 1973	KAHN, DAVID	THE CODEBREAKERS	SIGNET	1973
Z103.K12C 1996	KAHN, DAVID	THE CODEBREAKERS	SCRIBNER	1996
Z103.K28A	KAHN, DAVID	THE CODEBREAKERS	SPHERE	1977
DK 2-16	KAHN, DAVID	THE CODEBREAKERS (EXCERPTS FROM)	POPULAR SCIENCE	May-68
DK 78-20	KAHN, DAVID	THE CODEBREAKERS, THE STORY OF SECRET WRITING		
DK 59-8	KAHN, DAVID	THE CODEBREAKERS. BUSINESS CORRESPONDENCE - ART-1		1961
DK 59-9	KAHN, DAVID	THE CODEBREAKERS. BUSINESS CORRESPONDENCE - ART-2		1963
DK 59-10	KAHN, DAVID	THE CODEBREAKERS. BUSINESS CORRESPONDENCE - ART-3		1963
DK 59-4	KAHN, DAVID	THE CODEBREAKERS. BUSINESS CORRESPONDENCE - BERTELSMANN		1973
DK 58-5	KAHN, DAVID	THE CODEBREAKERS. BUSINESS CORRESPONDENCE - FOREIGN - GENERAL		
DK 59-2	KAHN, DAVID	THE CODEBREAKERS. BUSINESS CORRESPONDENCE - HAYAKANA		1971
DK 59-5	KAHN, DAVID	THE CODEBREAKERS. BUSINESS CORRESPONDENCE - HOFFMAN		1972
DK 58-2	KAHN, DAVID	THE CODEBREAKERS. BUSINESS CORRESPONDENCE - MACMILLAN		
DK 58-3	KAHN, DAVID	THE CODEBREAKERS. BUSINESS CORRESPONDENCE - MACMILLAN		1973
DK 59-3	KAHN, DAVID	THE CODEBREAKERS. BUSINESS CORRESPONDENCE - MONDADORI		1972
DK 58-4	KAHN, DAVID	THE CODEBREAKERS. BUSINESS CORRESPONDENCE - NAL		1973
DK 58-1	KAHN, DAVID	THE CODEBREAKERS. BUSINESS CORRESPONDENCE - PRODUCTION		1965
DK 59-6	KAHN, DAVID	THE CODEBREAKERS. BUSINESS CORRESPONDENCE - PUBS		1960
DK 59-1	KAHN, DAVID	THE CODEBREAKERS. BUSINESS CORRESPONDENCE - SPHERE		1973
DK 59-7	KAHN, DAVID	THE CODEBREAKERS. BUSINESS CORRESPONDENCE - TYPIST, TRANSLATOR		1961
DK 58-6	KAHN, DAVID	THE CODEBREAKERS. BUSINESS CORRESPONDENCE - WEIDENFELD		
Z103.K12C	KAHN, DAVID	THE CODEBREAKERS: THE STORY OF SECRET WRITING	MACMILLAN CO.	1967

Z103.K28	KAHN, DAVID	THE CODEBREAKERS: THE STORY OF SECRET WRITING	MACMILLAN	1967
Z103.K28J	KAHN, DAVID	THE CODEBREAKERS: THE STORY OF SECRET WRITING		1968
Z103.K28J	KAHN, DAVID	THE CODEBREAKERS: THE STORY OF SECRET WRITING		1968
Z103.K28K	KAHN, DAVID	THE CODEBREAKERS: THE STORY OF SECRET WRITING	EZ-BOOK	2005
D770.K26 1994	KAHN, DAVID	CODEBREAKING AND THE BATTLE OF THE ATLANTIC (THE HARMON MEMORIAL LECTURES IN MILITARY HISTORY)	UNITED STATES AIR FORCE	1994
VF 104-13	KAHN, DAVID	CODEBREAKING AND THE BATTLE OF THE ATLANTIC (THE HARMON MEMORIAL LECTURES IN MILITARY HISTORY)	UNITED STATES AIR FORCE	1994
VF 51-20	KAHN, DAVID	CODEBREAKING IN WORLD WARS I AND II: THE MAJOR SUCCESSES AND FAILURES, THEIR CAUSES AND THEIR EFFECTS	THE HISTORICAL JOURNAL	1980
DK 30-21	KAHN, DAVID	CODEBREAKING IN WORLD WARS I AND II: THE MAJOR SUCCESSES AN FAILURES, THEIR CAUSES AND THEIR EFFECTS	THE HISTORICAL JOURNAL	1980
DK 133-16	KAHN, DAVID	CODED GIBBERISH OF THE TELEPHONE		1962
DK 28-32	KAHN, DAVID	CODES AND CIPHERS	WORLD BOOK ENCYCLOPEDIA	1992
DK 112-28	KAHN, DAVID	COMMUNICATIONS SURVEILLANCE IN THE PAST		
DK 2-23	KAHN, DAVID	COMPUTER'S FUTURE	INSTITUTE OF RADIO ENGINEERS	
DK 31-44	KAHN, DAVID	CORRESPONDENCE AND INTERVIEW WITH AMOS JOEL OF BELL LABS ON MADAME X		1984
DK 60-19	KAHN, DAVID	CORRESPONDENCE FOR THE CODEBREAKERS: 1961		1961
DK 60-20	KAHN, DAVID	CORRESPONDENCE FOR THE CODEBREAKERS: 1962		1962
DK 60-21	KAHN, DAVID	CORRESPONDENCE FOR THE CODEBREAKERS: 1963		1963
DK 60-22	KAHN, DAVID	CORRESPONDENCE FOR THE CODEBREAKERS: 1964		1964
DK 60-23	KAHN, DAVID	CORRESPONDENCE FOR THE CODEBREAKERS: 1965		1965
DK 33-44	KAHN, DAVID	CORRESPONDENCE REGARDING KAHN'S REVIEW OF WINTERBOTHAM'S "THE ULTRA SECRET."		OCT 1974-JAN
DK 30-17	KAHN, DAVID	CORRESPONDENCE WITH ALAN BEYERCHEN, I.J. GOOD, AND GEORGE MOSSE CONCERNING A DRAFT OF AN ARTICLE BY KAHN ON THE ALLIES CODEBREAKING ABILITIES		1979
DK 44-5	KAHN, DAVID	CORRESPONDENCE WITH ALAN D. BEYERCHEN, INCLUDES PAPERS "THE UTILIZATION OF GERMAN SCIENTISTS IN WORLD WAR II" AND "THE POLITICS OF ACADEMIC PHYSICS IN THE THIRD REICH: A STUDY OF IDEOLOGY AND SCIENCE" BY BEYERCHEN		Jul-75
DK 31-13	KAHN, DAVID	CORRESPONDENCE WITH ANDREAS HILLGRUBER		Jan-79
DK 42-7	KAHN, DAVID	CORRESPONDENCE WITH BARRIE MORGAN OF DATATEK		1978
DK 65-63	KAHN, DAVID	CORRESPONDENCE WITH BOB WOLFE		17-Jan-72
DK 30-16	KAHN, DAVID	CORRESPONDENCE WITH BRIAN RANDELL CONCERNING COLOSSUS AND THE FIRST COMPUTERS, 1973-1977		1976
DK 42-1	KAHN, DAVID	CORRESPONDENCE WITH DENNIS FLANAGAN OF SCIENTIFIC AMERICAN REGARDING AN ARTICLE ON COMMUNICATIONS SECURITY		1978
DK 42-4	KAHN, DAVID	CORRESPONDENCE WITH DONALD DAVIES OF THE BRITISH NATIONAL PHYSICAL LABORATORY		1978
DK 31-8	KAHN, DAVID	CORRESPONDENCE WITH ERICH HUTTENHAIN		Feb-79
DK 31-9	KAHN, DAVID	CORRESPONDENCE WITH HEINZ BONATZ		Jan-79
DK 60-24	KAHN, DAVID	CORRESPONDENCE WITH HENRY YOUNG AND ELLIE HEBERN CONCERNING PATENT FILES FOR THE HEBERN CIPHER MACHINE		1971
DK 31-14	KAHN, DAVID	CORRESPONDENCE WITH HERBERT FLESCH		Jun-74
DK 42-72	KAHN, DAVID	CORRESPONDENCE WITH HUGH TREVOR-ROPER CONCERNING CANARIS		29-Jan-87
DK 30-15	KAHN, DAVID	CORRESPONDENCE WITH I. J. GOOD CONCERNING COLOSSUS		1976
DK 31-12	KAHN, DAVID	CORRESPONDENCE WITH KARL-HEINZ LUDWIG		Jan-79
DK 42-2	KAHN, DAVID	CORRESPONDENCE WITH KIRK KIRCHHOFFER OF CRYPTO AG		1978
DK 31-11	KAHN, DAVID	CORRESPONDENCE WITH KONRAD ZUSE		Feb-77
DK 32-23	KAHN, DAVID	CORRESPONDENCE WITH MR. AND MRS. HENRY ZYGALSKI REGARDING AN UPCOMING INTERVIEW AND THANK YOU NOTES AFTERWARDS		1974
DK 34-15	KAHN, DAVID	CORRESPONDENCE WITH NEWSPAPERS SOLICITING OP-ED PIECES BY KAHN		1986
DK 42-79	KAHN, DAVID	CORRESPONDENCE WITH NSA'S FOIA OFFICE REGARDING TRIP TO ENGLAND WITH PURPLE		1982
DK 42-3	KAHN, DAVID	CORRESPONDENCE WITH P. RAY LAYMAN OF DATOTEK		1978

DK 31-15	KAHN, DAVID	CORRESPONDENCE WITH PETER FISCHER ON DAS GROSSTE GEHEIMNIS DES ZWEITEN WELTKRIEGES: DOKUMENTATION UBER DIE ENTZIFFERUNG DER ENIGMA-MASCHINE		1975
DK 42-5	KAHN, DAVID	CORRESPONDENCE WITH PHIL ARNOLD		1978
DK 42-8	KAHN, DAVID	CORRESPONDENCE WITH PHILIP GEFFE		1978
DK 42-76	KAHN, DAVID	CORRESPONDENCE WITH PRESCOTT CURRIER REGARDING TRIP TO ENGLAND WITH PURPLE		1983
DK 42-77	KAHN, DAVID	CORRESPONDENCE WITH ROBERT WEEKS REGARDING TRIP TO ENGLAND WITH PURPLE		1983
DK 35-58	KAHN, DAVID	CORRESPONDENCE WITH ROGER PINEAU ON WINDS MESSAGE AND DRAFTS OF "A JAPANESE CRYPTOSYSTEM"		Jun-91
DK 42-6	KAHN, DAVID	CORRESPONDENCE WITH STAN LICHTENSTEIN OF THE NATIONAL BUREAU OF STANDARDS		1978
DK 32-22	KAHN, DAVID	CORRESPONDENCE WITH TADEUSZ LISICKI REGARDING AN UPCOMING INTERVIEW WITH ZYGALSKI		26-Jul-74
DK 65-61	KAHN, DAVID	CORRESPONDENCE WITH THE ARMY SECURITY AGENCY		1971
DK 33-36	KAHN, DAVID	CORRESPONDENCE WITH THE EDITOR OF THE TIMES LITERARY SUPPLEMENT ASKING TO REVIEW WINTERBOTHAM'S "THE ULTRA SECRET"		23-Oct-74
DK 65-62	KAHN, DAVID	CORRESPONDENCE WITH THE NATIONAL ARCHIVES		25-Jan-72
DK 65-66	KAHN, DAVID	CORRESPONDENCE WITH THE NATIONAL ARCHIVES		12-Jun-72
DK 67-4	KAHN, DAVID	CORRESPONDENCE WITH THE NATIONAL ARCHIVES CONCERNING CODED TELEGRAMS OF THE AMTORG CORPORATION		8-Apr-63
DK 65-59	KAHN, DAVID	CORRESPONDENCE WITH THE NSA FOIA OFFICE		1972
DK 65-60	KAHN, DAVID	CORRESPONDENCE WITH THE PROFESSOR GERHARD WEINBERG		1970
DK 62-38	KAHN, DAVID	CORRESPONDENCE WITH THE WAR HISTORY OFFICE OF THE NATIONAL DEFENSE COLLEGE IN TOKYO		1963
DK 46-25	KAHN, DAVID	CORRESPONDENCE WITH THEODOR PORETSCHKIN		12-Jul-70
DK 30-14	KAHN, DAVID	CORRESPONDENCE WITH THOMAS H. FLOWERS CONCERNING HIS ROLE IN THE COLOSSUS AND INTERVIEW WITH FLOWERS NOVEMBER 9, 1980		1979
DK 31-10	KAHN, DAVID	CORRESPONDENCE WITH WILLI JENSEN		Jan-75
DK 42-75	KAHN, DAVID	CORRESPONDENCE, DRAFT ARTICLES, AND OTHER PAPERS REGARDING THE FIRST ISSUES OF CRYPTOLOGIA		1976
DK 112-20	KAHN, DAVID	CRIMINAL CODES		1968
DK 129-01	KAHN, DAVID	CRIMINAL CODES		
DK 122-01	KAHN, DAVID	CRYPTOCLIPS, NEWSPAPER CLIPPINGS ON CRYPTOLOGY		
DK 135-04	KAHN, DAVID	CRYPTOGRAPHY	SLUG	Aug-58
VF 38-21	KAHN, DAVID	CRYPTOGRAPHY TODAY	MIT	SEP 16 1997
DK 8-13	KAHN, DAVID	CRYPTOGRAPHY: A COLLECTION OF BOOKS AND MANUSCRIPTS; CATALOG 1300 - INTRODUCTION BY DR. DAVID KAHN		
CRYPTOLOGIA	KAHN, DAVID	THE CRYPTOLOGIC ORIGIN OF BRAILLE	CRYPTOLOGIA	Apr-95
DISHER (B) CRYPTO SYSTEMS 1, 17.	KAHN, DAVID	CRYPTOLOGY	ENCYCLOPAEDIA AMERICANA	
DK 112-27	KAHN, DAVID	CRYPTOLOGY		
DK 113-06	KAHN, DAVID	CRYPTOLOGY	ENCYCLOPEDIA AMERICANA	
DK 113-09	KAHN, DAVID	CRYPTOLOGY	CATHOLIC YOUTH ENCYCLOPEDIA	1965
DK 2-25	KAHN, DAVID	CRYPTOLOGY AND HISTORY: SECRET WRITINGS FOR HISTORIANS	MARYLAND HISTORIAN	FALL 1972
DK 13-2	KAHN, DAVID	CRYPTOLOGY AND THE ORIGINS OF SPREAD SPECTRUM	IEEE SPECTRUM	Sep-84
VF 6-34	KAHN, DAVID	CRYPTOLOGY AND THE ORIGINS OF SPREAD SPECTRUM	IEEE SPECTRUM	1984
DISHER (IIIA) COMMUNICATIONS 4, 27.	KAHN, DAVID	CRYPTOLOGY AND THE ORIGINS OF SPREAD SPECTRUM (IIIA) COMMUNICATIONS 4, 27.	IEEE SPECTRUM	Sep-84
DISHER (C) CRYPTO SYSTEMS 2, 24.	KAHN, DAVID	CRYPTOLOGY GOES PUBLIC	FOREIGN AFFAIRS	FALL 1979
DISHER (D) CRYPTO SYSTEMS 3, 10.	KAHN, DAVID	CRYPTOLOGY GOES PUBLIC	IEEE COMMUNICATIONS MAGAZINE	Mar-80
VF 50-42	KAHN, DAVID	CRYPTOLOGY GOES PUBLIC	FOREIGN AFFAIRS	FALL 1979
DISHER (O) GENERAL 14.	KAHN, DAVID	CRYPTOLOGY GOES PUBLIC (O) GENERAL 14.	FOREIGN AFFAIRS	FALL 1979

DISHER (M) INTELLIGENCE 26.	KAHN, DAVID	CRYPTOLOGY GOES PUBLIC, IEEE COMM MAG (M) INTELLIGENCE 26.	IEEE	Mar-80
Z103.K122	KAHN, DAVID	CRYPTOLOGY IN TWELVE TONGUES	THE READER'S DIGEST	1961
DK 112-26	KAHN, DAVID	CRYPTOLOGY: THE SCIENCE OF SECRET COMMUNICATIONS	ENCYCLOPEDIA BRITANNICA	1971
VF 112-34	KAHN, DAVID	DANGEROUS LIAISONS	NEW YORK TIMES	2-Dec-10
DK 102-01	KAHN, DAVID	DAVID KAHN INTERVIEW NOTES FOR "SEIZING THE ENIGMA"		
DK 102-02	KAHN, DAVID	DAVID KAHN INTERVIEW NOTES FOR "SEIZING THE ENIGMA"		
DK 102-03	KAHN, DAVID	DAVID KAHN INTERVIEW NOTES FOR "SEIZING THE ENIGMA"		
DK 135-07	KAHN, DAVID	DAVID KAHN LETTERS TO FAMILY		
DK 25-23	KAHN, DAVID	DAVID KAHN VIEWS ON PRIOR RESTRAINT IN CRYPTOLOGY PUBLICATION		5-Feb-81
CRYPTOLOGIA	KAHN, DAVID	DAVID SHULMAN DIES: THE BIBLIOGRAPHER OF CRYPTOLOGY	CRYPTOLOGIA	Jan-05
DK 114-01	KAHN, DAVID	DEAR UNITED NATIONS	NEWSDAY	24-Apr-61
DK 6-21	KAHN, DAVID	DECIPHERMENT OF HIEROGLYPHICS		DEC 18 1974
VF 97-41	KAHN, DAVID	DECODING THE BARD		
DK 2-12	KAHN, DAVID	DEUX SYSTEMES CRYPTOGRAPHIQUES SECRETS D'ESPIONNAGE SOVIETIQUE	BULLETIN DE L'A.R.C.	Dec-63
DK 66-80	KAHN, DAVID	DEUX SYSTEMES CRYPTOGRAPHIQUES SECRETS D'ESPIONNAGE SOVIETIQUE	BULLETIN DE L'ARC (AMICALE DES RESERVISTES DU CHIFFRE)	Dec-63
DK 35-1	KAHN, DAVID	DID FDR INVITE THE PEARL HARBOR ATTACK?	NEW YORK TIMES REVIEW OF BOOKS	27-May-82
VF 45-58	KAHN, DAVID	DID FDR INVITE THE PEARL HARBOR ATTACK?	NEW YORK BOOK REVIEW OF BOOKS	27-May-82
DK 97-09	KAHN, DAVID	DIE CODEBRECHER		1990
DK 43-26	KAHN, DAVID	DIE DEUTSCHE AUFRUSTUNG IN AMERIKANISCHER SICHT. BERICHTE DES US-MILITARATTACHES IN BERLIN AUS DEN JAHREN 1933-1939, IN: RUSSLAND - DEUTSCHLAND - AMERIKA, FESTSCHRIFT FUR FRITZ T. EPSTEIN ZUM 80 BY ALEXANDER FISCHER; GUNTER MOLTMANN; KLAUS SCHWABE	SONDERDRUCK	1978
DK 1-29	KAHN, DAVID	THE DIRTIEST WORD	NUGGET	
DK 112-25	KAHN, DAVID	DOES AN UNBREAKABLE CIPHER EXIST?		
DK 114-05	KAHN, DAVID	DOES AN UNBREAKABLE CIPHER EXIST?		1968
DK 115-07	KAHN, DAVID	DOES THE ENEMY CARE ABOUT THOSE PAPERS BECAUSE THEY UNLOCK SECRET U.S. CODES?	NEWSDAY	25-Jun-71
DK 42-74	KAHN, DAVID	DRAFT AND GALLEYS FOR ARTICLE "SHAKESPEARE AND INTELLIGENCE" FOR FOREIGN INTELLIGENCE LITERARY SCENE		1986
DK 42-73	KAHN, DAVID	DRAFT AND NOTES OF BOOK REVIEW OF CANARIS: HITLER'S MASTER SPY BY HEINZ HOHNE		1987
DK 33-48	KAHN, DAVID	DRAFT LETTER NEVER SENT TO PLAYBOY MAGAZINE SUGGESTING AN IDEA FOR AN ARTICLE ON THE ENIGMA		
DK 54-67	KAHN, DAVID	DRAFT OF "A GERMAN DIPLOMATIC CIPHER" AND NOTES ON BABBAGE, VALERIO, KERCKHOFFS, BAZERIES, VARIOUS ARTICLES FOUND ELSEWHERE IN THE COLLECTION, AND A POSTCARD OF DE KROOM THE BIRTH TOWN OF KERCKHOFFS		
DK 43-25	KAHN, DAVID	DRAFT OF ARTICLE ON GCHQ FOR NEWSDAY (MAY NOT HAVE BEEN PUBLISHED)	NEWSDAY	1984
DK 110-02	KAHN, DAVID	DRAFT OF ESSAY ON ARTHUR SCHERBIUS AND EARLY DAYS OF THE ENIGMA		
DK 54-66	KAHN, DAVID	DRAFT OF THE FUTILITY OF IT ALL		1978
DK 14-15	KAHN, DAVID	DRAFTS AND FINAL COPIES OF ROOSEVELT, MAGIC AND ULTRA	HISTORIANS AND ARCHIVISTS	1991
DK 13-1	KAHN, DAVID	DRAFTS OF KAHN'S ARTICLE "CRYPTOLOGY AND THE ORIGINS OF SPREAD SPECTRUM" FROM THE SEPTEMBER 1984 IEEE SPECTRUM		
DK 27-5	KAHN, DAVID	DRAFTS, CONTRACTS, AND FINAL COPY OF KAHN ARTICLE FOR PENTHOUSE "THE BUGGING OF AMERICA" DATED OCTOBER 1984	PENTHOUSE	1984
DK 112-33	KAHN, DAVID	EAST WIND RAIN		
DK 112-14	KAHN, DAVID	ECCLESIASTICAL CRYPTOGRAPHY		
DK 28-20	KAHN, DAVID	EDWARD BELL AND HIS ZIMMERMANN TELEGRAM MEMORANDUM	INTELLIGENCE AND NATIONAL SECURITY	AUTUMN 1999
VF 51-36	KAHN, DAVID	EDWARD BELL AND HIS ZIMMERMANN TELEGRAM MEMORANDA	INTELLIGENCE & NATL SECURITY	AUTUMN 1999

DK 2-14	KAHN, DAVID	EMBASSY BURGLARIES? OLD HAT	TIMES	6/22/1979
DK 104-14	KAHN, DAVID	AN ENIGMA CHRONOLOGY	CRYPTOLOGIA	3-Jul-93
DK 31-20	KAHN, DAVID	ENIGMA UNWRAPPED: THE ULTRA SECRET (BOOK REVIEW)	NEW YOUR TIMES BOOK REVIEW	29-Dec-74
DK 93-04	KAHN, DAVID	ESSAYS FOR "THE READER OF GENTLEMEN'S MAIL, HERBERT O. YARDLEY AND AMERICAN INTELLIGENCE"		
DK 11-28	KAHN, DAVID	EXPERT SAYS SECRET CODE FOUND NOT SECRET ENOUGH	NEWSDAY	10-Nov-82
DK 35-3	KAHN, DAVID	FDR HAD NO WARNING OF ATTACK	NEWSDAY (IDEAS)	6-Dec-81
DK 39-22	KAHN, DAVID	FINLAND'S CODEBREAKING IN WORLD WAR II IN THE NAME OF INTELLIGENCE: ESSAYS IN HONOR OF WALTER PFORZHEIMER BY HAYDEN B. PEAKE & SAMUEL HALPERN	NATIONAL INTELLIGENCE BOOK CENTER	1994
DK 4-61	KAHN, DAVID	FOREWORD FOR ENGLISH TRANSLATION OF "DE CIFRIS"		
DK 113-05	KAHN, DAVID	FRIEDMAN, WILLIAM FREDERICK	ENCYCLOPEDIA AMERICANA	
CRYPTOLOGIA	KAHN, DAVID	FROM THE ARCHIVES: CODETALKERS NOT WANTED	CRYPTOLOGIA	Jan-05
DK 69-7	KAHN, DAVID	FRUSTRATIONS OF KERCKHOFFS - "CRYPTO-INTERLINGUIST"	ECO-LOGOS	1972
DK 7-6	KAHN, DAVID	FRUSTRATIONS OF KERCKHOFFS - 'CRYPTO-INTERLINGUIST'	ECO-LOGOS	1972
DISHER (N) HISTORY 26.	KAHN, DAVID	THE FUTILITY OF IT ALL, CRYPTOLOGIA (N) HISTORY 26.		Jul-79
CRYPTOLOGIA	KAHN, DAVID	THE FUTURE OF THE PAST -- QUESTIONS IN CRYPTOLOGIC HISTORY	CRYPTOLOGIA	Jan-08
DK 40-4	KAHN, DAVID	THE GEHEIMSCHREIBER (DRAFT)		1979
DK 40-5	KAHN, DAVID	A GERMAN CONSULAR CIPHER (DRAFT)		1979
CRYPTOLOGIA	KAHN, DAVID	GERMAN MILITARY EAVESDROPPERS	CRYPTOLOGIA	1977
DISHER (D) CRYPTO SYSTEMS 3, 21.	KAHN, DAVID	GERMAN SPY CRYPTOGRAMS	CRYPTOLOGIA	Apr-81
VF 49-22	KAHN, DAVID	GESELLSCHAFT UND DIPLOMATIE IM TRANSATLANTISCHEN KONTEXT - NOTHING SACRED: THE ALLIED SOLUTION OF VATICAN CODES IN WORLD WAR II	FRANZ STEINER VERLAG	1999
DK 112-16	KAHN, DAVID	GET OUT YOUR SECRET DECODERS, BOYS AND GIRLS . . .		13-Aug-75
DK 1-30	KAHN, DAVID	THE GRANDDADDY OF SUPER HIGHWAYS	LINCOLN-MERCURY TIMES	SEP/OCT 1955
DK 114-07	KAHN, DAVID	THE GRANDDADDY OF SUPERHIGHWAYS		Oct-55
DISHER (B) CRYPTO SYSTEMS 1, 9.	KAHN, DAVID	HEARING DIPLOMATS CHATTER	SIGNAL	MARCH,1978
PERIODICAL	KAHN, DAVID	AN HISTORICAL THEORY OF INTELLIGENCE	INTELLIGENCE & NATIONAL SECURITY	AUTUMN 2001
VF 64-64	KAHN, DAVID	AN HISTORICAL THEORY OF INTELLIGENCE	INTELLIGENCE & NATIONAL SECURITY	AUTUMN 2001
D810.S7.K12	KAHN, DAVID	HITLEROMI SPIJUNI (SERBO-CROATIAN TRANSLATION OF "HITLER'S SPIES")	CENTAR ZA INFORMACIJE I PUBLICITET	1981
DK 35-8	KAHN, DAVID	HITLER'S ATTACK ON RUSSIA SHAPED POSTWAR WORLD	EVENING NEWS (HARRISBURG, PA)	23-Jun-81
D810.S7.K12	KAHN, DAVID	HITLER'S SPIES	ARROW BOOKS	1980
D810.S7.K12	KAHN, DAVID	HITLER'S SPIES	COLLIER BOOKS	1978
D810.S7.K12	KAHN, DAVID	HITLER'S SPIES - GERMAN MILITARY INTELLIGENCE IN WWII	MACMILLAN PUBLISHING CO	1978
FILBY COLLECTION	KAHN, DAVID	HITLER'S SPIES. GERMAN MILITARY INTELLIGENCE IN WORLD WAR II	MACMILLAN PUBLISHING CO. INC.	1978
CRYPTOLOGIA	KAHN, DAVID	HOW GARBLES TICKLED HISTORY	CRYPTOLOGIA	Oct-05
CRYPTOLOGIA	KAHN, DAVID	HOW I DISCOVERED WORLD WAR II'S GREATEST SPY	CRYPTOLOGIA	Jan-10
D810.S7.K253 2013	KAHN, DAVID	HOW I DISCOVERED WORLD WAR II'S GREATEST SPY AND OTHER STORIES OF INTELLIGENCE AND CODE	CRC PRESS	2013
DK 5-24	KAHN, DAVID	HOW ONE BUCKNELLIAN WROTE HIS BOOK	BUCKNELL ALUMNI MAGAZINE	Nov-67
VF 112-11	KAHN, DAVID	HOW THE ALLIES SUPPRESSED THE SECOND GREATEST SECRET OF WORLD WAR II	JOURNAL OF MILITARY HISTORY	Oct-10

DISHER (NA) HISTORY 9.	KAHN, DAVID	IN MEMORIAM - GEORGE-JEAN PAINVIN (NA) HISTORY 9.	CRYPTOLOGIA	Apr-82
DK 38-6	KAHN, DAVID	INMAN SIDESTEPPING BIAS AGAINST INTELLIGENCE CAREER	NEWSDAY	5-Jan-94
VF 44-51	KAHN, DAVID	AN INTELLIGENCE CASE HISTORY: THE DEFENSE OF OSUGA, 1942	AEROSPACE HISTORY	WINTER, DEC 1981
DK 36-1	KAHN, DAVID	THE INTELLIGENCE FAILURE OF PEARL HARBOR	FOREIGN AFFAIRS	WINTER 1991/92
VF 25-9	KAHN, DAVID	THE INTELLIGENCE FAILURE OF PEARL HARBOR	FOREIGN AFFAIRS	WINTER 1991/92
VF 99-16	KAHN, DAVID	INTELLIGENCE STUDIES ON THE CONTINENT	INTELLIGENCE AND NATIONAL SECURITY	Apr-08
DK 30-19	KAHN, DAVID	THE INTERNATIONAL CONFERENCE ON ULTRA	MILITARY AFFAIRS	Apr-79
VF 5-29	KAHN, DAVID	THE INTERNATIONAL CONFERENCE ON ULTRA	MILITARY AFFAIRS	Apr-79
DK 47-25	KAHN, DAVID	INTERVIEW WITH A. C. WEDEMEYER		11-Apr-72
DK 41-35	KAHN, DAVID	INTERVIEW WITH ADMIRAL BOBBY INMAN OF NSA ON COMMUNICATIONS SECURITY		31-Jan-79
DK 46-2	KAHN, DAVID	INTERVIEW WITH ADOLF HEUSINGER		8-Oct-75
DK 65-48	KAHN, DAVID	INTERVIEW WITH ADOLF PASCHKE		3-May-62
DK 46-59	KAHN, DAVID	INTERVIEW WITH ADOLF VON BLUMRODER		30-Jul-70
DK 44-7	KAHN, DAVID	INTERVIEW WITH ALAN BEYERCHEN		19-Jun-75
DK 42-57	KAHN, DAVID	INTERVIEW WITH ALAN WESTIN ON COMMUNICATIONS SECURITY		25-Jan-76
DK 46-28	KAHN, DAVID	INTERVIEW WITH ALBERT MULLER (22 MARCH AND 12 APRIL 1970)		1970
DK 47-10	KAHN, DAVID	INTERVIEW WITH ALBERT PRAUN		4-Aug-70
DK 46-11	KAHN, DAVID	INTERVIEW WITH ALBERT SPEER		15-Aug-70
DK 46-60	KAHN, DAVID	INTERVIEW WITH ALFRED BOTTLER		4-May-70
DK 36-33	KAHN, DAVID	INTERVIEW WITH ALWIN D. KRAMER		2-Feb-65
DK 47-29	KAHN, DAVID	INTERVIEW WITH ANDREAS HILLGRUBER		18-Jan-70
DK 46-67	KAHN, DAVID	INTERVIEW WITH ANTON STAUBWASSER		9-Mar-70
DK 66-47	KAHN, DAVID	INTERVIEW WITH ARNE BEURLING		17-Sep-63
DK 66-48	KAHN, DAVID	INTERVIEW WITH ARNE BEURLING		9-Nov-63
DK 66-49	KAHN, DAVID	INTERVIEW WITH ARNE BEURLING		21-Nov-64
DK 65-51	KAHN, DAVID	INTERVIEW WITH ASTA FRIEDRICH		15-Aug-63
DK 42-61	KAHN, DAVID	INTERVIEW WITH BARRIE MORGAN ON COMMUNICATIONS SECURITY		14-Aug-78
DK 41-30	KAHN, DAVID	INTERVIEW WITH BARRIE O. MORGAN		23-Jan-91
DK 42-48	KAHN, DAVID	INTERVIEW WITH BERNARD LORIG ON COMMUNICATIONS SECURITY		15-Sep-78
DK 46-17	KAHN, DAVID	INTERVIEW WITH BERNDT VON MITZLAFF		8-Oct-73
DK 63-31	KAHN, DAVID	INTERVIEW WITH BORIS HAGELIN		
DK 33-15	KAHN, DAVID	INTERVIEW WITH CAMILLO POKORNY		1-Jan-78
DK 62-30	KAHN, DAVID	INTERVIEW WITH CAPTAIN WESLEY A. WRIGHT		12-Dec-63
DK 66-45	KAHN, DAVID	INTERVIEW WITH CARL-OTTO SEGERDAHL		1-May-62
DK 67-27	KAHN, DAVID	INTERVIEW WITH CARTER CLARKE		6-Dec-63
DK 66-1	KAHN, DAVID	INTERVIEW WITH CESARE AME	PROCEEDINGS OF THE BRITISH ASSOCIATION FOR JAPANESE STUDIES	11-May-62
DK 66-40	KAHN, DAVID	INTERVIEW WITH CHARLES EYRAUD		14-May-62
DK 42-32	KAHN, DAVID	INTERVIEW WITH CIPHER DEAVOURS ON COMMUNICATIONS SECURITY		19-Jan-79
DK 42-44	KAHN, DAVID	INTERVIEW WITH CLARK CLIFFORD ON COMMUNICATIONS SECURITY		29-Jan-76
DK 31-18	KAHN, DAVID	INTERVIEW WITH CLAUDE F. SHANNON		20-Nov-74
DK 46-30	KAHN, DAVID	INTERVIEW WITH CONRAD PATZIG		24-Aug-73
DK 46-21	KAHN, DAVID	INTERVIEW WITH DAGMAR LANGE		24-Feb-76
DK 42-41	KAHN, DAVID	INTERVIEW WITH DANIEL O. GRAHAM ON COMMUNICATIONS SECURITY		30-Jan-76

DK 5-25	KAHN, DAVID	INTERVIEW WITH DAVID KAHN, TONIGHT SHOW -- BROADCAST MARCH 11, 1968	NBC CHANNEL 4	MARCH 11,1968
DK 47-32	KAHN, DAVID	INTERVIEW WITH DAVID SLEPIAN		23-Jun-72
DK 41-38	KAHN, DAVID	INTERVIEW WITH DAVID WATTERS ON COMMUNICATIONS SECURITY		28-Jan-79
DK 41-32	KAHN, DAVID	INTERVIEW WITH DENNIS BRANSTAD		27-Jan-91
DK 42-37	KAHN, DAVID	INTERVIEW WITH DENNIS BRANSTAD ON COMMUNICATIONS SECURITY		29-Jan-79
DK 47-3	KAHN, DAVID	INTERVIEW WITH DIETRICH SCHWENKE		18-Sep-73
DK 42-66	KAHN, DAVID	INTERVIEW WITH DON RAMSAY ON COMMUNICATIONS SECURITY		23-Mar-79
DK 41-33	KAHN, DAVID	INTERVIEW WITH DONALD DAVIES		29-Jan-91
DK 42-49	KAHN, DAVID	INTERVIEW WITH DONALD DAVIES ON COMMUNICATIONS SECURITY		13-Sep-78
DK 42-30	KAHN, DAVID	INTERVIEW WITH DONALD MCBRIDE ON COMMUNICATIONS SECURITY		27-Jan-79
DK 42-55	KAHN, DAVID	INTERVIEW WITH DOUG HOGAN ON COMMUNICATIONS SECURITY		26-Jan-76
DK 40-40	KAHN, DAVID	INTERVIEW WITH DR. KAPPAS OF TELE SECURITY TIMMANN CONCERNING DEVELOPMENTS IN CRYPTOLOGY		9-Apr-87
DK 42-52	KAHN, DAVID	INTERVIEW WITH DURRELL HILLS ON COMMUNICATIONS SECURITY		1978
DK 47-30	KAHN, DAVID	INTERVIEW WITH EDGAR WILLIAMS		30-Nov-72
DK 47-12	KAHN, DAVID	INTERVIEW WITH ERICH HUTTENHAIN		5-Oct-73
DK 46-3	KAHN, DAVID	INTERVIEW WITH ERICH VON MANSTEIN (INTERVIEW IN SHORTHAND, NO TRANSCRIPTION)		3-Aug-70
DK 46-49	KAHN, DAVID	INTERVIEW WITH ERNST PRIMAVESI		16-Sep-73
DK 47-4	KAHN, DAVID	INTERVIEW WITH EUGEN MAULER		11-Sep-73
DK 47-6	KAHN, DAVID	INTERVIEW WITH EUGEN MAULER		30-Dec-72
DK 47-7	KAHN, DAVID	INTERVIEW WITH EUGEN MAULER		1-Jan-73
DK 46-29	KAHN, DAVID	INTERVIEW WITH EUGEN OTT		20-Sep-73
DK 46-52	KAHN, DAVID	INTERVIEW WITH EUGEN STEIMLE		2-Oct-73
DK 47-26	KAHN, DAVID	INTERVIEW WITH FRANCIS HARRY HINSLEY		
DK 36-31	KAHN, DAVID	INTERVIEW WITH FRANCIS M. BROTHERHOOD		10-Dec-63
DK 34-6	KAHN, DAVID	INTERVIEW WITH FRANCIS RAVEN		26-Oct-79
DK 42-46	KAHN, DAVID	INTERVIEW WITH FRANK CHURCH ON COMMUNICATIONS SECURITY		30-Jan-76
DK 46-5	KAHN, DAVID	INTERVIEW WITH FRANZ HALDER		12-May-70
DK 47-5	KAHN, DAVID	INTERVIEW WITH FRANZ KONRAD WEBER		15-Sep-73
DK 46-42	KAHN, DAVID	INTERVIEW WITH FRANZ SEUBERT		11-Mar-70
DK 46-22	KAHN, DAVID	INTERVIEW WITH FRAU HERRLITZ		21-Jun-70
DK 42-38	KAHN, DAVID	INTERVIEW WITH FRED KIRSCHSTEIN ON COMMUNICATIONS SECURITY		30-Jan-76
DK 62-33	KAHN, DAVID	INTERVIEW WITH FRED PAULMANN		18-Apr-62
DK 42-39	KAHN, DAVID	INTERVIEW WITH FREDERICK A.O. SCHWARZ JR. ON COMMUNICATIONS SECURITY		30-Jan-76
DK 46-68	KAHN, DAVID	INTERVIEW WITH FREDERICO HERBERG		24-Sep-69
DK 46-40	KAHN, DAVID	INTERVIEW WITH FRIEDRICH GROSSKOPF		6-Oct-73
DK 47-20	KAHN, DAVID	INTERVIEW WITH FRIEDRICH RUGE		22-Apr-70
DK 46-9	KAHN, DAVID	INTERVIEW WITH FRIEDRICH WILHELM HAUCK		26-Apr-70
DK 47-8	KAHN, DAVID	INTERVIEW WITH FRITZ NEEB		30-Dec-72
DK 46-43	KAHN, DAVID	INTERVIEW WITH FRITZ ZIMMERMANN		21-Sep-73
DK 43-17	KAHN, DAVID	INTERVIEW WITH GEN. WILLIAM ODOM		9-Sep-92
DK 42-50	KAHN, DAVID	INTERVIEW WITH GENERAL L. RIBADEAU DUMAS ON COMMUNICATIONS SECURITY		17-Sep-78
DK 64-25	KAHN, DAVID	INTERVIEW WITH GENERAL RUDOLF FRIEDRICH		12-May-70
DK 46-62	KAHN, DAVID	INTERVIEW WITH GEORG BUNTRUCK		19-Sep-73
DK 46-24	KAHN, DAVID	INTERVIEW WITH GEORG DUESTERBERG		3-Oct-73
DK 41-36	KAHN, DAVID	INTERVIEW WITH GEORGE DAVIDA ON COMMUNICATIONS SECURITY		31-Jan-79
DK 42-53	KAHN, DAVID	INTERVIEW WITH GEORGE GELFER ON COMMUNICATIONS SECURITY		1978

DK 66-78	KAHN, DAVID	INTERVIEW WITH GEORGE O'CONNOR		21-Oct-57
DK 42-64	KAHN, DAVID	INTERVIEW WITH GEORGE R. SUGAR ON COMMUNICATIONS SECURITY		16-Aug-78
DK 47-15	KAHN, DAVID	INTERVIEW WITH GERHARD MATZKY		7-Oct-73
DK 47-16	KAHN, DAVID	INTERVIEW WITH GERHARD MATZKY		9-May-70
DK 46-39	KAHN, DAVID	INTERVIEW WITH GERHARD SAYFFAERTH		20-Sep-73
DK 40-39	KAHN, DAVID	INTERVIEW WITH GILLES BRASSARD CONCERNING DEVELOPMENTS IN CRYPTOLOGY		14-Apr-87
DK 63-27	KAHN, DAVID	INTERVIEW WITH GISBERT HASENJAEGER		26-Sep-64
DK 63-28	KAHN, DAVID	INTERVIEW WITH GISBERT HASENJAEGER		21-Nov-64
DK 65-52	KAHN, DAVID	INTERVIEW WITH GOTTFRIED KOETHE		21-May-64
DK 46-15	KAHN, DAVID	INTERVIEW WITH HANS KRAMARZ		11-May-70
DK 64-26	KAHN, DAVID	INTERVIEW WITH HANS KRETSCHMER		15-Nov-78
DK 46-26	KAHN, DAVID	INTERVIEW WITH HANS RAUH		30-Jul-70
DK 65-47	KAHN, DAVID	INTERVIEW WITH HANS ROHRBACH		2-May-62
DK 65-53	KAHN, DAVID	INTERVIEW WITH HANS ROHRBACH		24-Sep-64
DK 46-48	KAHN, DAVID	INTERVIEW WITH HANS RUEF		16-Sep-73
DK 46-4	KAHN, DAVID	INTERVIEW WITH HANS SPEIDEL		17-Aug-70
DK 46-19	KAHN, DAVID	INTERVIEW WITH HANS VON SCHIERBRANDT		10-Oct-73
DK 46-20	KAHN, DAVID	INTERVIEW WITH HANS VON SCHIERBRANDT		4-Feb-74
DK 46-50	KAHN, DAVID	INTERVIEW WITH HANS-GEORG BORCHERDT		16-Sep-73
DK 46-35	KAHN, DAVID	INTERVIEW WITH HANS-JOCHEN RUDLOFF		28-Jul-70
DK 47-17	KAHN, DAVID	INTERVIEW WITH HAROLD BURRISS-MEYER		23-Sep-76
DK 47-24	KAHN, DAVID	INTERVIEW WITH HARVEY WEBER		16-Aug-71
DK 46-10	KAHN, DAVID	INTERVIEW WITH HASSO VON MANTEUFFEL		JULY 29 1970
DK 44-6	KAHN, DAVID	INTERVIEW WITH HEINZ ZEMANEK		9-Jun-75
DK 46-32	KAHN, DAVID	INTERVIEW WITH HELMUT MAURER		27-Aug-73
DK 46-23	KAHN, DAVID	INTERVIEW WITH HELMUT SEUL		3-Oct-72
DK 42-26	KAHN, DAVID	INTERVIEW WITH HERBERT SCOVILLE ON COMMUNICATIONS SECURITY		30-Jan-79
DK 42-34	KAHN, DAVID	INTERVIEW WITH HERBERT BRIGHT ON COMMUNICATIONS SECURITY		27-Jan-79
DK 42-51	KAHN, DAVID	INTERVIEW WITH HERBERT BRIGHT ON COMMUNICATIONS SECURITY		14-Aug-78
DK 47-1	KAHN, DAVID	INTERVIEW WITH HERBERT OWE		31-Aug-73
DK 63-30	KAHN, DAVID	INTERVIEW WITH HERBERT SCHAEDEL		29-Jul-69
DK 63-55	KAHN, DAVID	INTERVIEW WITH HERBERT SCHMIDT		30-Jan-70
DK 46-55	KAHN, DAVID	INTERVIEW WITH HERBERT TRAGER		7-Apr-72
DK 61-39	KAHN, DAVID	INTERVIEW WITH HERMAN SHALL		7-May-68
DK 65-55	KAHN, DAVID	INTERVIEW WITH HERMANN SCHERSCHMIDT		22-Feb-70
DK 63-54	KAHN, DAVID	INTERVIEW WITH HORST WIEBE		20-Sep-69
DK 66-2	KAHN, DAVID	INTERVIEW WITH HOWARD M. SMYTH		7-Dec-62
DK 50-81	KAHN, DAVID	INTERVIEW WITH HUGH TREVOR-ROPER ABOUT KLATT		29-Oct-73
DK 47-14	KAHN, DAVID	INTERVIEW WITH HUGO BARON VON SUSSKIND-SCHWENDI		29-Jul-70
DK 63-29	KAHN, DAVID	INTERVIEW WITH HUGO KETTLER		30-Aug-67
DK 62-31	KAHN, DAVID	INTERVIEW WITH IKUHIKO HATA		22-Mar-65
DK 46-57	KAHN, DAVID	INTERVIEW WITH IRVING DOYLE		9-Jun-76
DK 47-9	KAHN, DAVID	INTERVIEW WITH ISOLDE LANGER		14-Sep-73
DK 66-56	KAHN, DAVID	INTERVIEW WITH J.A. VERKUYL		19-May-62
DK 42-59	KAHN, DAVID	INTERVIEW WITH JEROME SALTZER ON COMMUNICATIONS SECURITY		26-Jan-76
DK 42-62	KAHN, DAVID	INTERVIEW WITH JOE MCDAVID ON COMMUNICATIONS SECURITY		16-Aug-78

DK 46-44	KAHN, DAVID	INTERVIEW WITH JOHANNES FISCHER		21-Nov-68
DK 46-18	KAHN, DAVID	INTERVIEW WITH JOHANNES KIRSCH		8-Oct-73
DK 42-42	KAHN, DAVID	INTERVIEW WITH JOHN D. MARKS ON COMMUNICATIONS SECURITY		30-Jan-79
DK 42-42	KAHN, DAVID	INTERVIEW WITH JOHN D. MARKS ON COMMUNICATIONS SECURITY		28-Jan-76
DK 42-25	KAHN, DAVID	INTERVIEW WITH JOHN EGER ON COMMUNICATIONS SECURITY		30-Jan-79
DK 47-21	KAHN, DAVID	INTERVIEW WITH JOHN MASTERMAN		17-Nov-72
DK 41-40	KAHN, DAVID	INTERVIEW WITH JOHN ROLTGEN ON COMMUNICATIONS SECURITY		8-Nov-78
DK 52-51	KAHN, DAVID	INTERVIEW WITH JOHN SCOTT OF RADIO STATION WOR ON THE CODEBREAKERS		Dec-67
DK 61-37	KAHN, DAVID	INTERVIEW WITH JOHN TILTMAN (REFUSED TO TELL KAHN ANYTHING)		18-Mar-65
DK 47-31	KAHN, DAVID	INTERVIEW WITH JOHN WHEELER-BENNETT		30-Nov-72
DK 61-33	KAHN, DAVID	INTERVIEW WITH JOSEPH BRENNAN		31-Jul-62
DK 47-22	KAHN, DAVID	INTERVIEW WITH JOSEPH DOUDOT		16-May-69
DK 47-22	KAHN, DAVID	INTERVIEW WITH JOSEPH DOUDOT		16-May-69
DK 36-37	KAHN, DAVID	INTERVIEW WITH JUICHI YOSHIDA		12-Sep-62
DK 39-36	KAHN, DAVID	INTERVIEW WITH KALEVI LOIMARANTA		10-Nov-93
DK 46-1	KAHN, DAVID	INTERVIEW WITH KARL DONITZ		20-Aug-70
DK 46-38	KAHN, DAVID	INTERVIEW WITH KARL REDL		14-Sep-73
DK 63-26	KAHN, DAVID	INTERVIEW WITH KARL STEIN		25-Aug-64
DK 63-53	KAHN, DAVID	INTERVIEW WITH KARL-ALBERT MUGGE		20-Sep-69
DK 46-37	KAHN, DAVID	INTERVIEW WITH KARL-HEINZ KRAMER		22-Aug-70
DK 42-28	KAHN, DAVID	INTERVIEW WITH KENT GODWIN ON COMMUNICATIONS SECURITY		30-Jan-79
DK 66-77	KAHN, DAVID	INTERVIEW WITH KEVIN MARONEY		16-Oct-57
DK 41-31	KAHN, DAVID	INTERVIEW WITH KIRK KIRCHHOFER		24-Jan-91
DK 46-16	KAHN, DAVID	INTERVIEW WITH KUNRAT VON HAMMERSTEIN		6-Oct-73
DK 63-56	KAHN, DAVID	INTERVIEW WITH KURT ANDRAE		26-Apr-70
DK 46-45	KAHN, DAVID	INTERVIEW WITH KURT NOACK		10-Oct-73
DK 65-54	KAHN, DAVID	INTERVIEW WITH KURT SELCHOW		
DK 64-42	KAHN, DAVID	INTERVIEW WITH KURT VETTERLEIN		1-Sep-67
DK 46-41	KAHN, DAVID	INTERVIEW WITH KURT WEIDEMANN		5-Jul-70
DK 61-34	KAHN, DAVID	INTERVIEW WITH LAURENCE SAFFORD		6-Dec-62
DK 61-41	KAHN, DAVID	INTERVIEW WITH LAURENCE SAFFORD		20-Apr-72
DK 36-30	KAHN, DAVID	INTERVIEW WITH LAWRENCE SAFFORD		2-Dec-63
DK 46-12	KAHN, DAVID	INTERVIEW WITH LEO FRIEDRICH GEYR VON SCHWEPPENBURG		28-Jul-70
DK 42-78	KAHN, DAVID	INTERVIEW WITH LEO ROSEN REGARDING TRIP TO ENGLAND WITH PURPLE		13-Feb-82
DK 46-13	KAHN, DAVID	INTERVIEW WITH LEOPOLD BURKNER		28-Jul-70
DK 46-69	KAHN, DAVID	INTERVIEW WITH LOTHAR METZ		3-Aug-70
DK 42-24	KAHN, DAVID	INTERVIEW WITH M. GUILLOU ON COMMUNICATIONS SECURITY		30-Jan-79
DK 42-29	KAHN, DAVID	INTERVIEW WITH MARK LOWENTHAL ON COMMUNICATIONS SECURITY		28-Jan-79
DK 42-65	KAHN, DAVID	INTERVIEW WITH MARSHALL TREADO ON COMMUNICATIONS SECURITY		16-Aug-78
DK 41-41	KAHN, DAVID	INTERVIEW WITH MARTIN HELLMAN ON COMMUNICATIONS SECURITY AND RALPH MERKLE		1-Jan-79
DK 62-9	KAHN, DAVID	INTERVIEW WITH MARY LOU HITT		9-Apr-72
DK 47-11	KAHN, DAVID	INTERVIEW WITH MAX BITTERL-TESSENBERG		10-Sep-73
DK 61-36	KAHN, DAVID	INTERVIEW WITH MELVILLE ABRAMS		18-May-64
DK 47-23	KAHN, DAVID	INTERVIEW WITH MICHEL GARDER		15-May-69
DK 42-40	KAHN, DAVID	INTERVIEW WITH MORT HALPERIN ON COMMUNICATIONS SECURITY		30-Jan-76
DK 42-63	KAHN, DAVID	INTERVIEW WITH MR. FEMINELLA ON COMMUNICATIONS SECURITY		16-Aug-78

DK 61-40	KAHN, DAVID	INTERVIEW WITH NADYA GARDNER LETTENY		31-Mar-72
DK 42-54	KAHN, DAVID	INTERVIEW WITH NEIL SLOANE ON COMMUNICATIONS SECURITY		26-Jan-76
DK 46-36	KAHN, DAVID	INTERVIEW WITH NIKOLAUS RITTER		24-Aug-73
DK 47-18	KAHN, DAVID	INTERVIEW WITH NORBERT VON BAUMBACH		21-Jun-70
DK 42-23	KAHN, DAVID	INTERVIEW WITH ORVILLE WRIGHT, PRESIDENT OF MCI COMMUNICATIONS CORP. ON COMMUNICATIONS SECURITY		30-Jan-79
DK 43-49	KAHN, DAVID	INTERVIEW WITH OSKAR STURZINGER		18-Apr-86
DK 46-34	KAHN, DAVID	INTERVIEW WITH OTTO WAGNER		22-Jul-70
DK 46-53	KAHN, DAVID	INTERVIEW WITH OTTO-ERNST SCHUDDEKOPF		3-Jul-70
DK 59-19	KAHN, DAVID	INTERVIEW WITH PARKER HITT		8-Dec-63
DK 41-34	KAHN, DAVID	INTERVIEW WITH PAUL BORTZ OF THE NATIONAL TELECOMMUNICATIONS AND INFORMATION ADMINISTRATION ON COMMUNICATIONS SECURITY		31-Jan-79
DK 39-21	KAHN, DAVID	INTERVIEW WITH PAUL NAPIER		1996
DK 39-37	KAHN, DAVID	INTERVIEW WITH PENTTI AALTO		11-Nov-93
DK 63-52	KAHN, DAVID	INTERVIEW WITH PETER FISCHER		15-Apr-69
DK 46-51	KAHN, DAVID	INTERVIEW WITH PETER SIEPEN		19-Sep-73
DK 47-2	KAHN, DAVID	INTERVIEW WITH PETERPAUL VON DONAT		16-Aug-70
DK 47-13	KAHN, DAVID	INTERVIEW WITH PRAUN SCHAEDEL		5-Oct-73
DK 42-45	KAHN, DAVID	INTERVIEW WITH RAY CLINE ON COMMUNICATIONS SECURITY		29-Jan-76
DK 46-64	KAHN, DAVID	INTERVIEW WITH REINHARD GEHLEN		22-Sep-73
DK 46-65	KAHN, DAVID	INTERVIEW WITH REINHARD GEHLEN		2-Aug-70
DK 46-66	KAHN, DAVID	INTERVIEW WITH RICHARD EULER		22-Jun-70
DK 42-56	KAHN, DAVID	INTERVIEW WITH RICHARD MILLS ON COMMUNICATIONS SECURITY		26-Jan-76
DK 25-1	KAHN, DAVID	INTERVIEW WITH ROBERT LUCKY OF BELL LABS AND PRESIDENT OF THE IEEE COMMUNICATIONS SOCIETY		21-Mar-79
DK 40-38	KAHN, DAVID	INTERVIEW WITH RON RIVEST CONCERNING DEVELOPMENTS IN CRYPTOLOGY		20-May-87
DK 42-67	KAHN, DAVID	INTERVIEW WITH RON RIVEST ON COMMUNICATIONS SECURITY		15-Mar-79
DK 46-33	KAHN, DAVID	INTERVIEW WITH ROSE SACHSENHEIMER		22-Apr-70
DK 46-14	KAHN, DAVID	INTERVIEW WITH RUDOLF HAGEMANN		7-Oct-73
DK 65-50	KAHN, DAVID	INTERVIEW WITH RUDOLF SCHAUFFLER		6-May-62
DK 46-63	KAHN, DAVID	INTERVIEW WITH RUDOLPH-CHRISTIAN BARON VON GERSDORFF		11-Mar-70
DK 29-8	KAHN, DAVID	INTERVIEW WITH SAMUEL SNYDER		Mar-94
DK 61-35	KAHN, DAVID	INTERVIEW WITH SANBORN C. BROWN		20-Apr-63
DK 46-47	KAHN, DAVID	INTERVIEW WITH SIEGFRIED KNEMEYER		27-Jun-75
DK 46-8	KAHN, DAVID	INTERVIEW WITH SIEGFRIED WESTPHAL		11-May-70
DK 51-43	KAHN, DAVID	INTERVIEW WITH SIR EDWARD PECK		23-Feb-74
DK 34-5	KAHN, DAVID	INTERVIEW WITH SOLOMON KULLBACK		27-Oct-79
DK 42-36	KAHN, DAVID	INTERVIEW WITH SPENSER DAVIS ON COMMUNICATIONS SECURITY		29-Jan-79
DK 42-68	KAHN, DAVID	INTERVIEW WITH STAN TAYLOR ON COMMUNICATIONS SECURITY		3-Mar-79
DK 61-38	KAHN, DAVID	INTERVIEW WITH STEPHEN L. WOLF		1-Apr-65
DK 42-27	KAHN, DAVID	INTERVIEW WITH STURGIS SOBIN ON COMMUNICATIONS SECURITY WITH CHARLES HORNER		30-Jan-79
DK 41-39	KAHN, DAVID	INTERVIEW WITH TERRILL STEICHEN ON COMMUNICATIONS SECURITY		4-May-78
DK 42-35	KAHN, DAVID	INTERVIEW WITH TERRY STEICHEN ON COMMUNICATIONS SECURITY		29-Jan-79
DK 46-46	KAHN, DAVID	INTERVIEW WITH THEODOR ROWEHL		11-Oct-73
DK 47-28	KAHN, DAVID	INTERVIEW WITH THEODORE ROPP		18-Mar-71
DK 61-32	KAHN, DAVID	INTERVIEW WITH J.A. VERKUYL		19-May-62
DK 61-31	KAHN, DAVID	INTERVIEW WITH THEODORE W. KOOP		2-Nov-61
DK 42-58	KAHN, DAVID	INTERVIEW WITH TRUDY HAYDEN, MORTON HALPERIN, NEIL SLOANE ON COMMUNICATIONS SECURITY		25-Jan-76

DK 46-56	KAHN, DAVID	INTERVIEW WITH ULRICH HEIDELAUF		17-Feb-73
DK 47-27	KAHN, DAVID	INTERVIEW WITH VICTOR CAVENDISH-BENTINCK		25-Jul-74
DK 42-43	KAHN, DAVID	INTERVIEW WITH VICTOR MARCHETTI ON COMMUNICATIONS SECURITY		28-Jan-76
DK 42-31	KAHN, DAVID	INTERVIEW WITH W. ROBERT MOORE ON COMMUNICATIONS SECURITY		19-Jan-79
DK 17-10	KAHN, DAVID	INTERVIEW WITH WALT TUCHMAN AUGUST 9, 1978		1978
DK 46-58	KAHN, DAVID	INTERVIEW WITH WALTER BRUCKLACHER		1-Sep-73
DK 36-34	KAHN, DAVID	INTERVIEW WITH WALTER S. ANDERSON		8-Jan-65
DK 42-47	KAHN, DAVID	INTERVIEW WITH WALTER TUCHMAN ON COMMUNICATIONS SECURITY		28-Apr-78
DK 46-6	KAHN, DAVID	INTERVIEW WITH WALTER WARLIMONT		22-Sep-73
DK 46-7	KAHN, DAVID	INTERVIEW WITH WALTER WARLIMONT		10-Mar-70
DK 64-50	KAHN, DAVID	INTERVIEW WITH WALTHER SEIFERT OF THE GERMAN FORSCHUNGAMTES		19-Aug-70
DK 42-60	KAHN, DAVID	INTERVIEW WITH WAYNE RAY ON COMMUNICATIONS SECURITY		2-Feb-79
DK 65-49	KAHN, DAVID	INTERVIEW WITH WERNER KUNZE		4-May-62
DK 46-31	KAHN, DAVID	INTERVIEW WITH WERNER STOEPHASIUS		24-Aug-73
DK 47-19	KAHN, DAVID	INTERVIEW WITH WERNER STOEPHASIUS		25-Aug-73
DK 46-27	KAHN, DAVID	INTERVIEW WITH WERNER TRAUTMANN		20-Aug-70
DK 43-50	KAHN, DAVID	INTERVIEW WITH WHITFIELD DIFFIE		18-Apr-86
DK 42-33	KAHN, DAVID	INTERVIEW WITH WHITFIELD DIFFIE ON COMMUNICATIONS SECURITY		20-Jan-79
DK 46-54	KAHN, DAVID	INTERVIEW WITH WILHELM HOTTL		15-Sep-73
DK 46-61	KAHN, DAVID	INTERVIEW WITH WILHELM MEYER-DETRING		3-Aug-70
DK 47-34	KAHN, DAVID	INTERVIEW WITH WILLIAM BAUMER		10-Sep-76
DK 41-37	KAHN, DAVID	INTERVIEW WITH WILLIAM COLBY OF CIA ON COMMUNICATIONS SECURITY		31-Jan-79
DK 51-44	KAHN, DAVID	INTERVIEW WITH WILLIAM GORMAN		7-May-77
DK 47-33	KAHN, DAVID	INTERVIEW WITH WILLIAM HARRIS		20-Sep-72
DK 62-32	KAHN, DAVID	INTERVIEW WITH WILSON YULSON		18-May-63
DK 63-32	KAHN, DAVID	INTERVIEW WITH WOLFGANG FRANZ		9-Jul-70
DK 54-33	KAHN, DAVID	INTERVIEW WITH YVES GYLDEN		30-Apr-62
DK 66-46	KAHN, DAVID	INTERVIEW WITH YVES GYLDEN		28-Apr-62
DK 39-38	KAHN, DAVID	INTERVIEWS WITH ERKKI PALE NOVEMBER 17, 1978 AND NOVEMBER 10, 1993		10-Nov-93
DK 29-3	KAHN, DAVID	INTERVIEWS WITH FRANK ROWLETT JANUARY 1993 AND FEBRUARY 1998		1998
DK 59-40	KAHN, DAVID	INTERVIEWS WITH JEWELL BUSHEY AND MRS. LESTER HILL ABOUT LESTER HILL		1-Aug-63
DK 36-32	KAHN, DAVID	INTERVIEWS WITH PAUL V. GERHARD AND MARY JOE DUNNING		21-Feb-69
DK 29-4	KAHN, DAVID	INTERVIEWS WITH WAYNE BARKER, DAVE ALVAREZ, AND WALTER FRIED ABOUT FRANK ROWLETT JANUARY 1994 AND MARCH 1998		1998
DK 40-10	KAHN, DAVID	INTRODUCTION TO J. RIVES CHILDS ARTICLE "MY RECOLLECTIONS OF G.2 A.6 (DRAFT)		1978
DK 35-4	KAHN, DAVID	JUNE, 1941: GERMANY LOSES THE WAR	NEWSDAY	22-Jun-81
Z103.K12K	KAHN, DAVID	KAHN ON CODES - SECRETS OF THE NEW CRYPTOLOGY	MACMILLAN PUBLISHING CO.	1983
Z103.K12K	KAHN, DAVID	KAHN ON CODES - SECRETS OF THE NEW CRYPTOLOGY	MACMILLAN PUBLISHING CO.	1983
Z103.K12K	KAHN, DAVID	KAHN ON CODES - SECRETS OF THE NEW CRYPTOLOGY	MACMILLAN PUBLISHING CO.	1983
Z103.K12K	KAHN, DAVID	KAHN ON CODES - SECRETS OF THE NEW CRYPTOLOGY	MACMILLAN PUBLISHING CO.	1983
DK 25-5	KAHN, DAVID	KEEPING SECRETS IN THE COMPUTER AGE: DOES RESEARCH IN PRIVATE SECTOR POSE A THREAT TO NATIONAL SECURITY?	LOS ANGELES TIMES	20-Apr-80
DK 69-5	KAHN, DAVID	A KEY TO THE CODEBREAKERS	NEWSDAY	23-Dec-67
Z103.K12CF	KAHN, DAVID	LA GUERRE DES CODES SECRETS: DES HIEROGLYPHES A L'ORDINATEUR	INTER EDITIONS	1980
DK 2-26	KAHN, DAVID	LE ROLE DU DECRYPTAGE ET DU RENSEIGNEMENT DANS LA STRATEGIE ET LA TACTIQUE DES ALLIES		Jul-78

DK 31-6	KAHN, DAVID	LE ROLE DU DECRYPTAGE ET DU RENSEIGNEMENT DANS LA STRATEGIE ET LA TACTIQUE DES ALLIES	REVUE D'HISTOIRE DE LA 2E GUERRE	1978
VF 104-24	KAHN, DAVID	LEO ROSEN, 74, HELPED DECIPHER ENEMY CODES	NEWSDAY	29-Mar-91
DK 51-15	KAHN, DAVID	LETTER TO ALLEN GILLIES ON GIMPEL		17-Jan-79
DK 33-24	KAHN, DAVID	LETTER TO ARNE BEURLING REGARDING THE BREAKING OF THE SIEMENS TELETYPEWRITER SYSTEM ON BEHALF OF DONALD DAVIES		5-Nov-82
DK 50-64	KAHN, DAVID	LETTER TO ASSOCIATION OF FORMER OFFICERS OF VLASSOV ARMY (VETERANS ASSOCIATION LMPR) CONCERNING KLATT		7-Apr-75
DK 50-63	KAHN, DAVID	LETTER TO B. OREKHOFF CONCERNING KLATT AND ANTON TURKUL		25-Jan-75
DK 33-33	KAHN, DAVID	LETTER TO BEESLY REGARDING A BORROWED DOCUMENT		31-Jul-74
DK 51-62	KAHN, DAVID	LETTER TO BENNO LANDSBERGER OF THE UNIVERSITY OF CHICAGO CONCERNING EXAMPLES OF EARLY SECRET WRITING		22-Jan-64
DK 51-64	KAHN, DAVID	LETTER TO BENNO LANDSBERGER OF THE UNIVERSITY OF CHICAGO CONCERNING EXAMPLES OF EARLY SECRET WRITING		29-Jan-64
SAF 1-10	KAHN, DAVID	LETTER TO CAPTAIN SAFFORD		JUN 21 1972
VF 35-9	KAHN, DAVID	LETTER TO CAPTAIN WESLEY A. WRIGHT)	DAVID KAHN	26-Nov-63
DK 66-21	KAHN, DAVID	LETTER TO CESARE AME		1-Sep-64
DK 66-28	KAHN, DAVID	LETTER TO CESARE AME		23-Aug-69
DK 58-27	KAHN, DAVID	LETTER TO CHARLES STOREY		29-Jun-66
DK 67-45	KAHN, DAVID	LETTER TO DONALD MASON CONCERNING MESSAGE "SIGHTED SUB SUNK SAME"		13-Aug-63
DK 25-19	KAHN, DAVID	LETTER TO EDWARD FOUHY, CBS NEWS BUREAU CHIEF ON NONGOVERNMENTAL CRYPTOLOGY ISSUE		29-Jan-81
DK 37-79	KAHN, DAVID	LETTER TO FRANK UHLIG EDITOR OF THE NAVAL WAR COLLEGE REVIEW REGARDING JAMES PATTON'S ARTICLE "SOME OPERATIONAL IMPLICATION OF STEALTH WARFARE" (WINTER 1990) (ARTICLE INCLUDED)		1990
DK 55-19	KAHN, DAVID	LETTER TO FRANK W. MOORMAN ON HIS FATHER		14-Sep-63
DK 50-56	KAHN, DAVID	LETTER TO FRANZ SEUBERT CONCERNING KLATT		30-Jul-74
DK 51-9	KAHN, DAVID	LETTER TO FRIEDRICH HILBIG ON COLEPAUGH AND GIMPEL		6-Sep-77
DK 61-10	KAHN, DAVID	LETTER TO GEORGE STERLING ASKING FOR THE NAMES OF THE RADIOMEN WHO SOLVED AXIS SPY CIPHERS		4-Nov-63
DK 51-3	KAHN, DAVID	LETTER TO GLADYS LAVELLE ON GIMPEL AND COLEPAUGH		23-Apr-77
DK 55-11	KAHN, DAVID	LETTER TO H. PEERS BREWER CONCERNING CIPHER MESSAGES OF THE KU KLUX KLAN		1-Dec-61
DK 51-11	KAHN, DAVID	LETTER TO HANS HILBIG ON COLEPAUGH AND GIMPEL		14-Oct-77
DK 51-13	KAHN, DAVID	LETTER TO HANS HILBIG ON COLEPAUGH AND GIMPEL		10-Dec-77
DK 52-1	KAHN, DAVID	LETTER TO J. PENROSE HARLAN CONCERNING THE GREEK SKYTALE		20-Mar-61
DK 52-6	KAHN, DAVID	LETTER TO J. PENROSE HARLAN CONCERNING THE GREEK SKYTALE		11-Apr-61
DK 55-22	KAHN, DAVID	LETTER TO J. RIVES CHILDS		13-Sep-63
DK 55-25	KAHN, DAVID	LETTER TO J. RIVES CHILDS		21-Sep-63
DK 55-27	KAHN, DAVID	LETTER TO J. RIVES CHILDS		27-Sep-63
DK 55-29	KAHN, DAVID	LETTER TO J. RIVES CHILDS		8-Oct-63
DK 55-31	KAHN, DAVID	LETTER TO J. RIVES CHILDS		23-Oct-63
DK 55-34	KAHN, DAVID	LETTER TO J. RIVES CHILDS		2-Nov-63
DK 55-36	KAHN, DAVID	LETTER TO J. RIVES CHILDS		14-Nov-63
DK 55-38	KAHN, DAVID	LETTER TO J. RIVES CHILDS		23-Nov-63
DK 55-41	KAHN, DAVID	LETTER TO J. RIVES CHILDS		19-Dec-63
DK 33-34	KAHN, DAVID	LETTER TO JOAN BUNDY OF THE NEW YORK TIMES MAGAZINE REGARDING AN ARTICLE ON ENIGMA		9-Sep-74
DK 37-80	KAHN, DAVID	LETTER TO JOE NOVELLO ASKING FOR A SURVEY (NEVER ANSWERED) AND NOTES OF TALK HELD JULY 20, 1984		23-Jul-84
DK 72-69	KAHN, DAVID	LETTER TO JOHN WILSON		12-Dec-72
DK 50-60	KAHN, DAVID	LETTER TO B. OREKHOFF CONCERNING KLATT		14-Dec-74
DK 50-67	KAHN, DAVID	LETTER TO MICHAEL SCHATOFF CONCERNING KLATT		29-Jan-77
DK 59-12	KAHN, DAVID	LETTER TO MRS. FRANK W. (NAOMI) MOORMAN ON HER HUSBAND		13-Sep-63
DK 59-14	KAHN, DAVID	LETTER TO MRS. FRANK W. (NAOMI) MOORMAN ON HER HUSBAND		9-Oct-63

DK 66-13	KAHN, DAVID	LETTER TO NORMAN FISKE		3-Jun-64
DK 66-18	KAHN, DAVID	LETTER TO NORMAN FISKE		12-Jul-64
DK 66-25	KAHN, DAVID	LETTER TO NORMAN FISKE		13-Apr-65
DK 66-7	KAHN, DAVID	LETTER TO NORMAN FISKE		24-Apr-64
DK 66-9	KAHN, DAVID	LETTER TO NORMAN FISKE		6-May-64
DK 50-50	KAHN, DAVID	LETTER TO OTTO WAGNER CONCERNING KLATT		11-May-74
DK 61-7	KAHN, DAVID	LETTER TO PETER ALLSOPP ASKING FOR INFORMATION ABOUT HIS FATHER, CHIEF OF COMMUNICATIONS SECURITY IN WWII		17-Oct-62
DK 50-48	KAHN, DAVID	LETTER TO PUBLIC RECORD OFFICE (REPLY IN DK 50-55)		15-Apr-74
DK 51-1	KAHN, DAVID	LETTER TO R.M. COPPOCK ON GIMPEL AND COLEPAUGH		23-Apr-77
DK 33-35	KAHN, DAVID	LETTER TO ROBIN DENNISTON OF WEIDENFELD AND NICHOLSON REGARDING AN ARTICLES ON ENIGMA IN THE TELEGRAPH		10-Oct-74
DK 63-34	KAHN, DAVID	LETTER TO RUDOLF KOCHENDORFER		27-May-62
DK 33-38	KAHN, DAVID	LETTER TO SALLY WILLIAMS OF HARPER AND ROW GIVING BIOGRAPHICAL INFORMATION AND A MEMO OF CONVERSATION CONCERNING THE IDEA OF A TELEVISION SPECIAL ON THE ENIGMA AND CODEBREAKING		6-Nov-74
DK 33-42	KAHN, DAVID	LETTER TO SIR KEITH PARK ASKING FOR HIS OPINION OF THE EFFECT OF THE BREAKING OF THE ENIGMA ON THE BATTLE OF BRITAIN		11-Dec-74
DK 33-32	KAHN, DAVID	LETTER TO SIR NORMAN DENNING REGARDING THE EFFECTS OF THE SOLUTION OF THE ENIGMA ON THE NAVAL WAR		10-Jul-74
DK 58-19	KAHN, DAVID	LETTER TO SIR WILLIAM JAMES CONCERNING ROOM 40		12-Jan-64
DK 58-20	KAHN, DAVID	LETTER TO SIR WILLIAM JAMES CONCERNING ROOM 40		28-Jan-64
DK 50-76	KAHN, DAVID	LETTER TO STANISLAV TURKUL IN RESPONSE TO HIS REQUEST FOR INFORMATION ON ANTON TURKUL		12-May-83
DK 33-40	KAHN, DAVID	LETTER TO TELFORD TAYLOR ASKING FOR AN INTERVIEW ON ENIGMA AND TAYLOR'S RESPONSE DATED JANUARY 2,1 975		11-Dec-74
DK 51-5	KAHN, DAVID	LETTER TO THE DEUTSCHE DIENSTSTELLE ON GIMPEL AND COLEPAUGH		23-Apr-77
DK 58-26	KAHN, DAVID	LETTER TO THE EDITOR OF THE PAPERS OF WOODROW WILSON T.H. VAIL MOTTER		29-Jun-66
DK 33-41	KAHN, DAVID	LETTER TO THE EDITOR OF TIME MAGAZINE CORRECTING INFORMATION IN A REVIEW OF WINTERBOTHAM'S "THE ULTRA SECRET"		3-Dec-74
DK 58-22	KAHN, DAVID	LETTER TO THE GERMAN FOREIGN OFFICE CONCERNING THE ZIMMERMANN TELEGRAM		26-Nov-64
DK 53-69	KAHN, DAVID	LETTER TO THE HISTORICAL SOCIETY OF PENNSYLVANIA ON REVOLUTIONARY WAR CIPHERS		30-Jan-63
DK 54-2	KAHN, DAVID	LETTER TO THE LIBRARY OF CONGRESS ASKING FOR COPIES OF ITEMS FROM THOMAS JEFFERSON LETTERS WITH COPIES OF CORRESPONDENCE BETWEEN JEFFERSON AND PATTERSON		27-Jun-64
DK 51-4	KAHN, DAVID	LETTER TO THE NATIONAL ARCHIVES ON GIMPEL AND COLEPAUGH		23-Apr-77
DK 57-26	KAHN, DAVID	LETTER TO THE OFFICE OF THE MAYOR OF CAEN ASKING FOR THE ADDRESS OF MR. RIVIERE, A MAGISTRATE OF CAEN IN 1933		18-Jun-81
DK 50-68	KAHN, DAVID	LETTER TO THE STATE DEPARTMENT CONCERNING JOHN MEILY		15-Dec-74
DK 66-59	KAHN, DAVID	LETTER TO W.A. VANDER BECK (HAMPIAM)		3-Oct-61
DK 66-57	KAHN, DAVID	LETTER TO W.A. VANDER BECK (HAMPIAM)		20-Jul-61
DK 66-60	KAHN, DAVID	LETTER TO W.A. VANDER BECK (HAMPIAM)		19-Jan-62
DK 66-62	KAHN, DAVID	LETTER TO W.A. VANDER BECK (HAMPIAM)		25-Mar-62
DK 66-64	KAHN, DAVID	LETTER TO W.A. VANDER BECK (HAMPIAM)		6-Apr-62
DK 66-67	KAHN, DAVID	LETTER TO W.A. VANDER BECK (HAMPIAM)		27-Jun-62
DK 66-19	KAHN, DAVID	LETTER TO WALKER GIVEN		12-Jul-64
DK 64-54	KAHN, DAVID	LETTER TO WILHELM MAGNUS		21-Aug-63
DK 66-11	KAHN, DAVID	LETTER TO WILLIAM BENTLEY		16-May-64
DK 51-2	KAHN, DAVID	LETTER TO WILLIAM COLEPAUGH ON GIMPEL AND COLEPAUGH		23-Apr-77
VF 47-32	KAHN, DAVID	LETTER TO WILLIAM P. BUNDY	KAHN	AUGUST 31 1964
DK 43-19	KAHN, DAVID	LETTERS AND NOTES REGARDING IDEAS FOR ARTICLES AND BOOKS		
DK 33-31	KAHN, DAVID	LETTERS TO HAROLD EVANS, EDITOR OF THE SUNDAY TIMES OFFERING TO WRITE AN ARTICLE ON ENIGMA		23-Dec-73
VF 97-42	KAHN, DAVID	LGCN OTUU WLLWGH WL ETFOWN	NEW YORK TIMES	13-Nov-60
DK 2-8	KAHN, DAVID	LGCN OTUU WLLWQH WL ETFOWN	NEW YORK TIMES	13-Nov-60

DK 114-06	KAHN, DAVID	L'HISTOIRE D'UNE GUERRE DES CHIFFRES: UN CRITIQUE		1967
DK 43-47	KAHN, DAVID	LIBYAN CODE BROKEN TOO LATE TO TIP POLICE	NEWSDAY	26-Apr-86
DK 38-43	KAHN, DAVID	LIST OF BOOKS ON CAVALRY		Apr-78
DK 45-22	KAHN, DAVID	LIST OF INTERVIEWS FOR THE BOOK HITLER'S SPIES		1973
DK 44-10	KAHN, DAVID	LISTS OF QUESTIONS FOR HIS BOOK HITLER'S SPIES		1977
CRYPTOLOGIA	KAHN, DAVID	LOUIS KRUH, CRYPTOLOGIST, EDITOR, ACTIVIST	CRYPTOLOGIA	Jul-10
CRYPTOLOGIA	KAHN, DAVID	THE MAN IN THE IRON MASK- ENCORE ET ENFIN, CRYPTOLOGICALLY	CRYPTOLOGIA	Jan-05
DK 42-69	KAHN, DAVID	MISCELLANEOUS NOTES FOR ARTICLE ON COMMUNICATION SECURITY		1979
DK 38-47	KAHN, DAVID	MISCELLANEOUS NOTES ON INTELLIGENCE		
DK 26-7	KAHN, DAVID	MISCELLANEOUS NOTES ON NONGOVERNMENTAL CRYPTOLOGY		1987
DK 113-02	KAHN, DAVID	MODERN CRYPTOGRAPHY	SCIENTIFIC AMERICAN	Jul-66
DISHER (B) CRYPTO SYSTEMS 1, 16.	KAHN, DAVID	MODERN CRYPTOLOGY	SCIENTIFIC AMERICAN	JULY,1966
DK 7-23	KAHN, DAVID	MODERN CRYPTOLOGY	SCIENTIFIC AMERICAN	Jul-66
VF 6-16	KAHN, DAVID	MODERN CRYPTOLOGY	SCIENTIFIC AMERICAN	Jul-66
DK 8-9	KAHN, DAVID	MODERN POLITICAL AND MILITARY INTELLIGENCE	COLUMBIA UNIVERSITY	1985
VF 23-6	KAHN, DAVID	THE MUSEUM OF THE NATIONAL SECURITY AGENCY, FT. MEADE, MD	NEWSDAY	OCTOBER 29 1995
DK 40-16	KAHN, DAVID	THE MYSTERIOUS MODERN ART OF SECRET WRITING (DRAFTS OF ARTICLE FOR DISCOVER MAGAZINE)		May-87
DK 112-22	KAHN, DAVID	NASTIEST WORD	NUGGET	Aug-61
CRYPTOLOGIA	KAHN, DAVID	THE NAVAL INTERCEPT STATION AT BAINBRIDGE ISLAND, WASHINGTON	CRYPTOLOGIA	2014
DK 83-14	KAHN, DAVID	A NEW SOURCE FOR HISTORIANS: YARDLEY'S SEIZED MANUSCRIPT	CRYPTOLOGIA	APRIL,1982
DK 69-12	KAHN, DAVID	NOTEBOOKS USED TO COLLECT INFORMATION ON THE CODEBREAKERS		1962
DK 10-1	KAHN, DAVID	NOTES AND ARTICLES BY DAVID KAHN		
DK 73-18	KAHN, DAVID	NOTES AND DRAFT PAGES FOR THE ATTACHE SECTION OF HITLER'S SPIES		
DK 34-17	KAHN, DAVID	NOTES AND DRAFTS OF AN ARTICLE "WHY HITLER DECLARED WAR ON AMERICA"		1981
DK 51-32	KAHN, DAVID	NOTES AND DRAFTS OF SECTION OF HITLER'S SPIES ON COLEPAUGH AND GIMPLE		1977
DK 134-16	KAHN, DAVID	NOTES AND WORKSHEETS ON US PATENTS FOR CRYPTOGRAPHIC DEVICES		
DK 93-05	KAHN, DAVID	NOTES FOR "THE READER OF GENTLEMEN'S MAIL, HERBERT O. YARDLEY AND AMERICAN INTELLIGENCE"		
DK 94-06	KAHN, DAVID	NOTES FOR "THE READER OF GENTLEMEN'S MAIL, HERBERT O. YARDLEY AND AMERICAN INTELLIGENCE"		
DK 66-81	KAHN, DAVID	NOTES FOR "TWO SOVIET SPY CIPHERS"		1960
DK 62-29	KAHN, DAVID	NOTES FOR CODEBREAKERS WWII-US PACIFIC		1985
DK 40-41	KAHN, DAVID	NOTES FOR DISCOVER ARTICLE THE MYSTERIOUS MODERN ART OF SECRET WRITING		1987
DK 14-2	KAHN, DAVID	NOTES FOR ROOSEVELT, MAGIC AND ULTRA ARTICLE		
DK 50-82	KAHN, DAVID	NOTES FOR SECTION ON KLATT		1974
DK 62-40	KAHN, DAVID	NOTES FROM AN INTERVIEW WITH ALVA B. LASSWELL		10-Feb-64
DK 67-14	KAHN, DAVID	NOTES FROM BOOKS ON SOVIET CIPHERS		12-May-64
DK 31-16	KAHN, DAVID	NOTES FROM INTERVIEW WITH DONALD MICHIE		22-May-74
DK 33-3	KAHN, DAVID	NOTES FROM INTERVIEW WITH GUSTAVE BERTRAND HELD ON JULY 12, 1974		12-Jul-74
DK 33-2	KAHN, DAVID	NOTES FROM INTERVIEW WITH HENRY ZYGALSKI HELD ON JULY 29, 1974		1974
DK 14-1	KAHN, DAVID	NOTES FROM INTERVIEWS BY KAHN FOR ROOSEVELT, MAGIC AND ULTRA ARTICLE		
DK 52-54	KAHN, DAVID	NOTES FROM MANUAL DE CRYPTOGRAPHIE BY LUIGI SACCO		1896
DK 63-14	KAHN, DAVID	NOTES FROM PART II OF WILHELM FLICKE'S WAR SECRETS IN THE ETHER, NSA, 1959. PP. 128-297		May-43
DK 24-39	KAHN, DAVID	NOTES FROM TELEPHONE INTERVIEW WITH GEORGE DAVIDA		17-May-79
DK 36-35	KAHN, DAVID	NOTES FROM THE PEARL HARBOR ATTACK HEARINGS INCLUDING THE NAVY COURT OF INQUIRY, THE CLARKE INVESTIGATION, AND THE HEWITT INQUIRY		
DK 41-4	KAHN, DAVID	NOTES FROM TRIP TO GERMANY AND FRANCE IN 2001		Mar-01
DK 71-30	KAHN, DAVID	NOTES ON "TECHNOLOGY"		

DK 51-52	KAHN, DAVID	NOTES ON CICERO FROM VARIOUS SOURCES	FOREIGN MILITARY STUDIES P-215	197?
DK 53-72	KAHN, DAVID	NOTES ON DECIUS WADSWORTH DEVICE		21-Oct-62
DK 31-19	KAHN, DAVID	NOTES ON EARLY COMPUTERS		1974
DK 40-48	KAHN, DAVID	NOTES ON ENCRYPTION ALGORITHM USED BY CUSTOMS FROM AN ARTICLE BY HAROLD HIGHLAND		
DK 33-8	KAHN, DAVID	NOTES ON INTERVIEW WITH FRITZ REBELEIN HELD ON AND OCTOBER 25, 1987		1987
DK 33-4	KAHN, DAVID	NOTES ON INTERVIEW WITH THADEUSZ LISICKI HELD ON NOVEMBER 3, 1982		1982
DK 33-7	KAHN, DAVID	NOTES ON INTERVIEWS WITH CYPHER DEAVOURS HELD ON SEPTEMBER 13, 1987 AND OCTOBER 18, 1987		1987
DK 33-6	KAHN, DAVID	NOTES ON INTERVIEWS WITH HENRY M. SCHAEF HELD ON SEPTEMBER 7, 1987 AND MARCH 3, 1990		1987
DK 33-5	KAHN, DAVID	NOTES ON INTERVIEWS WITH Z. WILLIAM BIRNBAUM HELD ON SEPTEMBER 7 AND 13, 1987		1987
DK 54-13	KAHN, DAVID	NOTES ON JOHANN BALTHASAR FRIDERICI		
DK 53-77	KAHN, DAVID	NOTES ON NATIONAL ARCHIVES NAVAL RECORDS: LETTERS TO OFFICERS, SHIPS OF WAR VOL. 8 JANUARY 1, 1808 TO DECEMBER 20, 1809		
DK 33-1	KAHN, DAVID	NOTES ON POLES WORK ON ENIGMA AND WLADYSLAW KOZACZUK FROM MARCH 31, 1974		1974
DK 49-10	KAHN, DAVID	NOTES ON SHIP TONNAGE DURING WORLD WAR II		
DK 62-5	KAHN, DAVID	NOTES ON THE ALLIES OF WORLD WAR II FOR THE CODEBREAKERS		
DK 65-78	KAHN, DAVID	NOTES ON THE GERMAN FOREIGN OFFICE AND PERS Z		
DK 42-86	KAHN, DAVID	NOTES ON THE US GIVING PURPLE TO THE UK		1941
DK 64-23	KAHN, DAVID	NOTES ON THE WWII GERMAN ARMY		28-Jul-44
DK 58-56	KAHN, DAVID	NOTES ON THE ZIMMERMANN TELEGRAM		
DK 41-34	KAHN, DAVID	NOTES ON THIRD CPSR CRYPTOGRAPHY AND PRIVACY CONFERENCE		Jun-93
DK 63-33	KAHN, DAVID	NOTES ON TRIP TO LAUF-AN-DER-PEGNITZ		4-Aug-70
DK 33-69	KAHN, DAVID	NOTES ON ULTRA		197?
DK 52-75	KAHN, DAVID	NOTES ON VARIOUS 16TH CENTURY MANUSCRIPTS		
DK 45-21	KAHN, DAVID	NOTES ON VISITS TO INTELLIGENCE-RELATED HISTORICAL PLACES: BETAZEILE, BERLIN, HAMBURG, OBERURSEL (GERMANY), SITTARD, VALKENWAARD (HOLLAND), ST. GERMAIN EN LAYE (FRANCE)		1944
DK 65-28	KAHN, DAVID	NOTES TAKEN ON DECODED SPANISH TELEGRAMS FROM THE HIMMLER FILE AT THE LIBRARY OF CONGRESS		
DK 59-20	KAHN, DAVID	NOTES WITH BIOGRAPHICAL INFORMATION ON PARKER HITT AND FRANK MOORMAN		8-Dec-63
DK 67-26	KAHN, DAVID	NOTES: MISCELLANEOUS CODE DESIGNATORS - GERMAN COMMUNIST PARTY, AND NOTES ON JAMES THOMAS AND M.G. BRONSKI		1962
DK 117-08	KAHN, DAVID	NOTHING SACRED: THE ALLIED SOLUTION OF VATICAN CODES IN WORLD WAR II		
DK 83-10	KAHN, DAVID	NUGGETS FROM THE ARCHIVES: YARDLEY TRIES AGAIN	CRYPTOLOGIA	Apr-78
DK 3-22	KAHN, DAVID	NUMBER ONE FROM MOSCOW	CIA: INTELLIGENCE ARTICLES	1961
DK 66-82	KAHN, DAVID	NUMBER ONE FROM MOSCOW	STUDIES IN INTELLIGENCE	FALL 1961
VF 26-41	KAHN, DAVID	OBITUARY - GORDON WELCHMAN, 79, DIES; HELPED BREAK ENIGMA CODE	NEWSDAY	14-Oct-85
VF 67-53	KAHN, DAVID	OF CARDS AND CODES	NEW YORK TIMES	5-May-02
DK 30-20	KAHN, DAVID	ON HOSTILITY	NEWSDAY	NOVEMBER 16,1
DK 52-65	KAHN, DAVID	ON THE ORIGIN OF POLYALPHABETIC SUBSTITUTION	ISIS	1980
DK 138-04	KAHN, DAVID	THE OPENING OF THE REICH ARCHIVES		
DK 58-37	KAHN, DAVID	THE ORIGINAL PLAINTEXT OF WHAT BECAME THE MOST IMPORTANT CRYPTOGRAM SOLUTION IN HISTORY	CRYPTOGRAM	MARCH-APRIL
DK 36-36	KAHN, DAVID	OUTLINE FOR EAST WIND RAIN: THE BREAKING OF THE JAPANESE CODE		
DK 28-40	KAHN, DAVID	PAPER PRESENTED AT THE YALE ESPIONAGE CONFERENCE "THE MATTER OF ESPIONAGE: INTELLIGENCE IN THE MODERN WORLD"		1999
DK 2-10	KAHN, DAVID	THE PARIS NOBODY KNOWS		
DK 6-23	KAHN, DAVID	PARTIAL RECONSTRUCTION OF A GERMAN DIPLOMATIC CODE (AND 3 OTHER TITLES)	CRYPTOGRAM	SEPT-OCT 1960
DK 35-7	KAHN, DAVID	PEARL HARBOR AND FDR -- THE MYTH DEBUNKED	SAN FRANCISCO CHRONICLE	8-Dec-81
CRYPTOLOGIA	KAHN, DAVID	PEARL HARBOR AND THE INADEQUACY OF CRYPTANALYSIS	CRYPTOLOGIA	Oct-91

DK 35-5	KAHN, DAVID	PEARL HARBOR MYTH SHOT DOWN AGAIN (WAS CHURCHILL WARNED ABOUT PEARL HARBOR?)	NEWSDAY	29-Mar-89
DK 112-23	KAHN, DAVID	PLAINTEXT IN THE NEW UNABRIDGED	CRYPTO PRESS	1963
DK COLLECTION	KAHN, DAVID	PLAINTEXT IN THE NEW UNABRIDGED	CRYPTO PRESS	1963
Z103.K12	KAHN, DAVID	PLAINTEXT IN THE NEW UNABRIDGED	CRYPTO PRESS	1963
Z103.K12	KAHN, DAVID	PLAINTEXT IN THE NEW UNABRIDGED	CRYPTO PRESS	1963
DK 32-14	KAHN, DAVID	POLAND PICKED THE LOCK ON HITLER'S CODES	NEWSDAY	25-Jul-89
CRYPTOLOGIA	KAHN, DAVID	THE POLISH ENIGMA CONFERENCE AND SOME EXCURSIONS	CRYPTOLOGIA	Apr-05
VF 51-24	KAHN, DAVID	THE POLISH SOLUTION		
DK 136-08	KAHN, DAVID	A POPULAR HISTORY OF CRYPTOGRAPHY		
DK 136-03	KAHN, DAVID	A POSTWAR BIBLIOGRAPHY OF CRYPTOGRAPHY: 1945 - 1953		1953
DK 35-25	KAHN, DAVID	POTENTIAL ENEMIES: THE UNITED STATES VIEWS GERMANY AND JAPAN IN 1941 IN KAHN ON CODES: SECRETS OF THE NEW CRYPTOLOGY BY DAVID KAHN	MACMILLAN PUBLISHING COMPANY	1983
DISHER (D) CRYPTO SYSTEMS 3, 26.	KAHN, DAVID	PROBLEMS OF THE UNBREAKABLE CIPHER	CRYPTOLOGIA	Jan-80
DK 112-34	KAHN, DAVID	PROFILE OF BARBARA HARRIS		
DK 25-18	KAHN, DAVID	THE PUBLIC'S CODES		
DISHER (M) INTELLIGENCE 25.	KAHN, DAVID	THE PUBLIC'S SECRETS (M) INTELLIGENCE 25.	PROGRESSIVE	NOV. 16,1980
DISHER (O) GENERAL 27.	KAHN, DAVID	THE PUBLIC'S SECRETS (O) GENERAL 27.	CRYPTOLOGIA	JAN. 1981
DK 69-6	KAHN, DAVID	THE PUEBLO: ONE LINK IN GLOBAL SPY NET	NEWSDAY	24-Jan-68
DK 28-35	KAHN, DAVID	THE QUIET HOUSE OF MYSTERY	NEWSDAY	8-Mar-60
DK 92-10	KAHN, DAVID	THE READER OF GENTLEMEN'S MAIL, HERBERT O. YARDLEY AND AMERICAN INTELLIGENCE		
DK 93-01	KAHN, DAVID	THE READER OF GENTLEMEN'S MAIL, HERBERT O. YARDLEY AND AMERICAN INTELLIGENCE		
DK 93-02	KAHN, DAVID	THE READER OF GENTLEMEN'S MAIL, HERBERT O. YARDLEY AND AMERICAN INTELLIGENCE		
DK 94-07	KAHN, DAVID	"THE READER OF GENTLEMEN'S MAIL, HERBERT O. YARDLEY AND AMERICAN INTELLIGENCE" TYPESCRIPT		
UB271.U52.Y374	KAHN, DAVID	THE READER OF GENTLEMEN'S MAIL: HERBERT O. YARDLEY AND THE BIRTH OF AMERICAN CODEBREAKING	YALE UNIVERSITY PRESS	2004
DK 95	KAHN, DAVID	"THE READER OF GENTLEMEN'S MAIL: HERBERT O. YARDLEY AND THE BIRTH OF AMERICAN CODEBREAKING" INDEX CARDS		Jul-87
DK 143-05	KAHN, DAVID	REJECTED MANUSCRIPT PAGES FROM "HITLER'S SPIES"		1971
DK 144-01	KAHN, DAVID	REJECTED MANUSCRIPT PAGES FROM "HITLER'S SPIES"		1971
CRYPTOLOGIA	KAHN, DAVID	REPORTS FROM THE REICH	CRYPTOLOGIA	1977
DK 2-17	KAHN, DAVID	REVIEW OF "CODEWORD BARBAROSSA" BY BARTON WHALEY	JOURNAL OF INTERDISCIPLINARY HISTORY	AUTUMN 1974
CRYPTOLOGIA	KAHN, DAVID	A RIVERBANK TROVE	CRYPTOLOGIA	Jul-02
DK 2-18	KAHN, DAVID	ROBERT MURPHY: CODEBREAKERS' DELIGHT	THE NATION	20-Mar-76
VF 44-68	KAHN, DAVID	ROOSEVELT, MAGIC, AND ULTRA	GEORGE MASON UNIV. PRESS	1991
VF 44-20	KAHN, DAVID	THE RUSSIANS ARE LISTENING	NEWSDAY	11-Oct-79
DK 3-3	KAHN, DAVID	SALES MANUAL	BURNS BROTHERS	1-Oct-54
DK 69-11	KAHN, DAVID	SAMPLE CHAPTERS ON SIGNAL SECURITY: THE ABC OF XYZ AND THE XYZ OF ABC		1962
DK 69-9	KAHN, DAVID	SAMPLE TABLE OF CONTENTS AND OUTLINES FOR THE CODEBREAKERS		1962
DK 71-1	KAHN, DAVID	SCRIPT FOR CAMERA THREE TELEVISION SHOW ON CRYPTOLOGY		1968
DK 112-32	KAHN, DAVID	SECRECY FOR SALE		
DK 112-19	KAHN, DAVID	THE SECRET BOOK	NEWSDAY	26-Jun-62
DK 129-11	KAHN, DAVID	THE SECRET BOOK		
DK 2-22	KAHN, DAVID	SECRET OF THE NAZI ARCHIVES	ATLANTIC MONTHLY	May-69
DK 2-9	KAHN, DAVID	THE SECRET ROOSEVELT-CHURCHILL CONVERSATIONS		
DK 113-03	KAHN, DAVID	CRYPTOLOGY AND HISTORY: SECRET WRITINGS FOR HISTORIANS	MARYLAND HISTORIAN	FALL 1972

DK 113-10	KAHN, DAVID	SECRET WRITING IN CODES AND CIPHERS	BOOK OF KNOWLEDGE	
DK 112-17	KAHN, DAVID	SECRET WRITINGS, SELECTED WORKS ON MODERN CRYPTOGRAPHY		4-Oct-68
DK 3-24	KAHN, DAVID	SECRET WRITINGS: SELECTED WORKS ON MODERN CRYPTOLOGY	NEW YORK PUB LIBRARY	May-69
VF 44-47	KAHN, DAVID	SECRET WRITINGS: SELECTED WORKS ON MODERN CRYPTOLOGY	NEW YORK PUBLIC LIBRARY	1969
Z103.A1.K12	KAHN, DAVID	SECRET WRITINGS: SELECTED WORKS ON MODERN CRYPTOLOGY	NEW YORK PUBLIC LIBRARY	1969
DISHER (XA) EQUIPMENT 3, 2.	KAHN, DAVID	SECRETS OF THE CODEBREAKERS (XA) EQUIPMENT 3, 2.	NEWSDAY	19-Jan-85
DK 138-05	KAHN, DAVID	SECRETS OF THE NAZI ARCHIVES	THE ATLANTIC	May-69
VF 51-21	KAHN, DAVID	SECRETS OF THE NAZI ARCHIVES	ATLANTIC MONTHLY	May-69
D810.C88.K34	KAHN, DAVID	SEIZING THE ENIGMA: THE RACE TO BREAK THE GERMAN U-BOAT CODES, 1939-1943	HOUGHTON MIFFLIN CO.	1991
D810.C88.K34 1998	KAHN, DAVID	SEIZING THE ENIGMA: THE RACE TO BREAK THE GERMAN U-BOAT CODES, 1939-1943	BARNES & NOBLE	1998
D810.C88.K34 1998	KAHN, DAVID	SEIZING THE ENIGMA: THE RACE TO BREAK THE GERMAN U-BOAT CODES, 1939-1943	BARNES & NOBLE	1998
DK 18-3	KAHN, DAVID	A SELECTED BIBLIOGRAPHY OF THE DES CONTROVERSY	DAVID KAHN	1977
DK 77-06	KAHN, DAVID	SEVEN COLUMNS ON ESPIONAGE BY DAVID KAHN IN MILITARY HISTORY	MILITARY HISTORY	1984
DK 113-07	KAHN, DAVID	SICHERHEITSDIENST AND THE CIA		1974
DK 2-19	KAHN, DAVID	SIHT DNIK FO IP SEKAM ESNES	AMERICAN PRINTER	
DK 112-18	KAHN, DAVID	SIHT DNIK FO IP SEKAM ESNES! (THIS KIND OF PI MAKES SENSE)	AMERICAN PRINTER	Sep-54
DK 132-12	KAHN, DAVID	SOLVING MESSAGES FROM OUTER SPACE		
DK 134-08	KAHN, DAVID	THE SOUND OF SECRECY	NEWSDAY	1-Dec-61
DK 43-24	KAHN, DAVID	THE SOVIETS FEAR OUR SPY PLANES	NEWSDAY	8-Sep-83
DK 25-3	KAHN, DAVID	STATEMENT OF DAVID KAHN FOR THE GOVERNMENT INFORMATION AND INDIVIDUAL RIGHTS SUBCOMMITTEE HEARING MARCH 30, 1980		30-Mar-80
DK 139-03	KAHN, DAVID	TABLES, WORKSHEETS, PROBLEMS, SOLUTIONS, AND ARTICLES BY DAVID KAHN FOR AMERICN CRYPTOGRAM ASSOCIATION		
DK 2-15	KAHN, DAVID	TAPPING COMPUTERS	NY TIMES	3-Apr-76
VF 112-29	KAHN, DAVID	THANK YOU LETTER TO JUDI EMMEL FOR HOSTING THE UNVEILING OF THE DAVID KAHN COLLECTION AT THE NATIONAL CRYPTOLOGIC MUSEUM LIBRARY		10-Nov-10
VF 35-14	KAHN, DAVID	THEY WILL ATTACK AT MIDWAY	NEW YORK TIMES MAGAZINE	13-Nov-60
DK 4-62	KAHN, DAVID	THEY WILL ATTACK AT MIDWAY (LGCN OTUU WLLWGH WI ETFOWN)	NEW YORK TIMES MAGAZINE	NOV. 16, 1960
VF 7-2	KAHN, DAVID	THREE EXCERPTS FROM "THE CODEBREAKERS" - 1) ETIENNE BAZERIES, 2) FELIX MARIE DELASTELLE, 3) PAUL LOUIS EUGENE VALERIO		
DK 112-21	KAHN, DAVID	THE TIMING OF THE ZIMMERMAN TELEGRAM		1965
DK 136-17	KAHN, DAVID	TO IMPROVE OUR CRYPTOGRAPHIC DEFENSES		
DK 2-27	KAHN, DAVID	TOP SECRET LANGUAGE	READER'S DIGEST	Aug-61
VF 8-17	KAHN, DAVID	TOWARD A THEORY OF INTELLIGENCE	MHQ (MILITARY HISTORY QUARTERLY)	WINTER 1994
DISHER (D) CRYPTO SYSTEMS 3, 1.	KAHN, DAVID	TWO SOVIET SPY CIPHERS	AMERICAN CRYPTOGRAM ASSOCIATION	1960
DK 66-79	KAHN, DAVID	TWO SOVIET SPY CIPHERS		3-Sep-60
DK COLLECTION	KAHN, DAVID	TWO SOVIET SPY CIPHERS		1960
GOLDMAN	KAHN, DAVID	TWO SOVIET SPY CIPHERS		1960
VF 35-15	KAHN, DAVID	TWO SOVIET SPY CIPHERS	DAVID KAHN	1960
Z104.K13	KAHN, DAVID	TWO SOVIET SPY CIPHERS	DAVID KAHN	1960
CRYPTOLOGIA	KAHN, DAVID	THE ULTRA CONFERENCE	CRYPTOLOGIA	Jan-79
DK 40-7	KAHN, DAVID	UNTITLED (DRAFT)		Nov-78
DK 103-26	KAHN, DAVID	NOTES ON ARTICLE, "THE USE BY THE METEOROLOGICAL OFFICE OF DECYPERED GERMAN METOROLOGICAL DATA DURING THE SECOND WORLD WAR"		

DK 40-6	KAHN, DAVID	THE USES OF PLAINTEXT (DRAFT)		
DK 55-12	KAHN, DAVID	VARIOUS NOTES AND ARTICLES FOUND ELSEWHERE IN THE COLLECTION USED IN WRITING THE CHAPTERS ON US CRYPTOLOGY FROM THE TELEGRAPH TO WWI IN THE CODEBREAKERS		
DK 38-3	KAHN, DAVID	VARIOUS PAPERS ON SURPRISE, SECRECY, AND DECEPTION		
DK 2-11	KAHN, DAVID	A VIEW OF A ROOM	NEW YORK MAGAZINE	DEC 13. 1971
DK 114-03	KAHN, DAVID	WAS HERBERT YARDLEY A TRAITOR?		
DISHER (D) CRYPTO SYSTEMS 3, 8.	KAHN, DAVID	WE'VE SPENT BILLIONS TO BREAK FOREIGN CODES. IT'S GREAT FUN, BUT IS IT WORTH IT?	PLAYBOY	1977
DK 35-2	KAHN, DAVID	WHAT DID FDR KNOW AND WHEN DID HE KNOW IT?	NEWSDAY (IDEAS)	11-Apr-82
DK 112-30	KAHN, DAVID	WHAT EVERY CANDIDATE SHOULD SAY ABOUT THE NATIONAL SECURITY AGENCY	PRAEGER	1972
DK 25-4	KAHN, DAVID	WHO SHOULD OWN SECRET CODES?	NEWSDAY	21-Mar-80
DK 31-29	KAHN, DAVID	WHY DIDN'T THE GERMANS BUILD ELECTRONIC COMPUTERS FOR CRYPTANALYSIS?		7-May-76
VF 9-9	KAHN, DAVID	WHY GERMANY LOST THE CODE WAR	CRYPTOLOGIA	Jan-82
DK 30-18	KAHN, DAVID	WHY GERMANY LOST THE CODE WAR (MANUSCRIPT)		1980
DISHER (NA) HISTORY 2.	KAHN, DAVID	WHY GERMANY LOST THE CODE WAR (NA) HISTORY 2.	CRYPTOLOGIA	JAN. 1982
VF 38-34	KAHN, DAVID	WHY GERMANY LOST THE WAR	TOWSON STATE UNIVERSITY	8 NOVEMBER 19--
DK 4-63	KAHN, DAVID	WHY WE WENT OVER THERE	NEWSDAY MAGAZINE	11-Jan-67
VF 62-13	KAHN, DAVID	WHY WEREN'T WE WARNED (UPDATE OF ARTICLE WITH SAME TITLE PUBLISHED IN MILITARY INTELLIGENCE QUARTERLY (PERIODICAL), AUTUMN 1991	WORLD WAR II	2001
D25 .M44	KAHN, DAVID	WHY WEREN'T WE WARNED?	MILITARY HISTORY QUARTERLY	AUTUMN 1991
PERIODICAL	KAHN, DAVID	WHY WEREN'T WE WARNED?	MHQ	AUTUMN 1991
DK 38-5	KAHN, DAVID	WORLD WAR II HISTORY: THE BIGGEST HOLE	MILITARY AFFAIRS	Apr-75
DK 38-5	KAHN, DAVID	WORLD WAR II HISTORY: THE BIGGEST HOLE	MILITARY AFFAIRS	Apr-75
DK 8-15	KAHN, DAVID	WORLD WAR II HISTORY: THE BIGGEST HOLE	MILITARY AFFAIRS	Apr-75
VF 50-50	KAHN, DAVID	WORLD WAR II HISTORY: THE BIGGEST HOLE	MILITARY AFFAIRS	Apr-78
CRYPTOLOG	KAHN, DAVID	THE WRECK OF THE MAGDEBURG	NCVA	SUMMER 1990
D25 .M44	KAHN, DAVID	THE WRECK OF THE MAGDEBURG	MILITARY HISTORY QUARTERLY	WINTER 1990
D810.C88.K34	KAHN, DAVID	ZLAMANIE KODU U-BOOTOW	WYDAWNICTWO MAGNUM	2005
D639.S7.K12	KAHN, DAVID (ED)	EINIGE AKTEN UBER DEUTSCHE KRYPTOLOGIE IM 1. WELTKRIEG		
D639.S7.K22	KAHN, DAVID (ED)	EINIGE AKTEN UBER DEUTSCHE KRYPTOLOGIE IM 1. WELTKRIEG		
DK 2-24	KAHN, DAVID AND BOOKBINDER, BERNARD	BIG TRY FOR COSMIC CONVERSATION	TRUE MAGAZINE	Jul-62
DK 7-14	KAHN, DAVID AND BORGMANN, DMITRI	[NO TITLE]		Mar-66
DK 64-37	KAHN, DAVID, ARCHIVIST OF THE DUETSCHES ZENTRALARCHIV	LETTER CONCERNING RECORDS OF THE FORSCHUNGSANSTALT		1968
DK 53-7	KAHN, DAVID, BENZING, JOSEF	CORRESPONDENCE BETWEEN DAVID KAHN AND JOSEF BENZING		1972
DK 72-51	KAHN, DAVID, BEST, WERNER	CORRESPONDENCE CONCERNING HEINZ JOST AND THE SICHERHEITSDIENST		1974
DK 54-1	KAHN, DAVID, BODY, JULIAN P.	CORRESPONDENCE CONCERNING THE JEFFERSON WHEEL CIPHER		1964
DK 133-01	KAHN, DAVID, BOOKBINDER, BERNARD	BIG TRY FOR COSMIC CONVERSATION	TRUE	Jul-62
DK 62-44	KAHN, DAVID, BUTOW, ROBERT J.C.	LETTER CONCERNING THE INFLUENCE OF INTERCEPTS ON THE JAPANESE SURRENDER		1964

DK 58-59	KAHN, DAVID, DEGROS, M.	CORRESPONDENCE WITH THE FRENCH ARCHIVES OF THE MINISTRY OF FOREIGN AFFAIRS REGARDING COPIES INTERCEPTED MESSAGES FROM SEPTEMBER 1940		6-Jan-75
DK 62-39	KAHN, DAVID, DRAEMEL, MILO F.	CORRESPONDENCE CONCERNING THE HEBERN CIPHER MACHINE AND MIDWAY		1963
DK 70-29	KAHN, DAVID, GOLDEN, FRANCIS, BONDY, ROBERT	CORRESPONDENCE REGARDING THE LITERARY AGENCY JEANNE HALE AND THE CODEBREAKERS		1961
DK 50-11	KAHN, DAVID, GOVE, PHILIP, CRAWFORD, F. STUART	CORRESPONDENCE WITH PHILIP GOVE OF MERRIAM-WEBSTER DICTIONARIES REGARDING THE ORIGIN OF ABWEHR		Mar-72
DK 48-8	KAHN, DAVID, HOCH, A.	LETTER MARTIN BROSZAT OF THE INSTITUT FUR ZEITGESCHICHTE AND RESPONSE FROM A. HOCH		1974
DK 48-23	KAHN, DAVID, MITZLAFF, BERNDT VON	CORRESPONDENCE CONCERNING GERMAN RECONNAISSANCE DURING WORLD WAR II	BUNDESMONISTER DER VERTEIDIGUNG	1975
DK 68-3	KAHN, DAVID, MONAS, SYDNEY, DONALD EMERSON E.	CORRESPONDENCE REGARDING THE RUSSIAN BLACK CHAMBER		1963
DK 62-41	KAHN, DAVID, NISHIURA, SUSUMU	CORRESPONDENCE WITH THE WAR HISTORY OFFICE OF THE NATIONAL DEFENSE COLLEGE IN TOKYO CONCERNING TRANSMISSION OF SECRET MESSAGES 131755 AND 180605 WITH TRANSLATIONS BY FRED WOODROUGH OF SILVER SPRING, MD		Mar-64
DK 69-10	KAHN, DAVID, OAKLEY, HOWARD T.	OUTLINE OF CRYPTANALYTICS FOR PRINCETON UNIVERSITY PRESS		1962
DK 62-36	KAHN, DAVID, SVANDA, HENRY	CORRESPONDENCE WITH THE AIR FORCE SECTION OF THE MILITARY PERSONNEL RECORDS CENTER		Sep-62
DK 62-37	KAHN, DAVID, TSUKUDO, TATSUO	CORRESPONDENCE WITH THE MARITIME SELF-DEFENSE FORCES IN TOKYO		1962
DK 65-65	KAHN, DAVID, WASSERSTEIN, BERNARD	CORRESPONDENCE WITH DAVID KAHN		29-Nov-88
DK 73-1	KAHN, DAVID, WOOD, MICHAEL	CORRESPONDENCE WITH THE BRITISH FOREIGN OFFICE ABOUT DIPLOMATIC MISSIONS		Feb-62
DK 44-8	KAHN, DAVID.	NOTES AND REFERENCES ON GERMAN SCIENTISTS IN WORLD WAR II		1975?
VF 74-58	KAHN, DR DAVID	WHAT THE ENIGMA SOLUTION MEANS		1 - 6 SEP 2002
HQ801.K26	KAHN, ELAYNE; RUDNITSKY, DAVID	LOVE CODES: HOW TO DECIPHER MEN'S SECRET SIGNALS ABOUT ROMANCE	PENGUIN BOOKS	1992
VF 126-12	KAHN, EVE	THE ENIGMA, STILL ENIGMATIC	NEW YORK TIMES	17-May-13
DK 61-8	KAHN, HERMAN	LETTER FROM THE NATIONAL ARCHIVES WITH THE LOCATION AND ADDRESS OF THE OFFICE OF CENSORSHIP IN WWII		25-Jan-63
PERIODICAL	KAHN, MARTIN	BRITISH INTELLIGENCE ON SOVIET WAR POTENTIAL IN 1939: A REVISED PICTURE AND SOME IMPLICATIONS (A CONTRIBUTION TO THE "UNENDING DEBATE")	INTELLIGENCE AND NATIONAL SECURITY	Oct-13
TK7882.E2.K35 2005	KAISER, MARTIN L. III, STOKES, ROBERT S.	ODYSSEY OF AN EAVESDROPPER: MY LIFE IN ELECTRONIC COUNTERMEASURES AND MY BATTLE AGAINST THE FBI	CARROLL AND GRAF PUBLISHERS	2005
DK290.3.G67.K35 1991	KAISER, ROBERT G.	WHY GORBACHEV HAPPENED: HIS TRIUMPHS AND HIS FAILURE	SIMON & SCHUSTER	1991
DK 67-29	KAJIYA, SHIGEMORI	LETTER TO DAVID KAHN IN JAPANESE WITH TRANSLATION NOTES		30-Aug-62
DISHER (V) DATA 11.	KAK, S.C.	DATA SECURITY IN COMPUTER NETWORKS (V) DATA 11.	IEEE COMPUTER	FEB. 1983
DISHER (Y) VOICE 3, 5.	KAK, S.C.	SCRAMBLING AND RANDOMIZATION (Y) VOICE 3, 5.	IEEE COMSEC WORKSHOP 81 SANTA BARBARA	1981
DISHER (VIII) MATHEMATICS 3, 2.	KAK, SUBHASH C.	ENCRYPTION AND ERROR-CORRECTION CODING USING D SEQUENCES (VIII) MATHEMATICS 3, 2.	IEEE TRANSACTIONS ON COMPUTERS	Sep-85
DISHER (XVII) PUBLIC-KEY 3, 9.	KAK, SUBHASH, C.	A NEW METHOD FOR COIN FLIPPING BY TELEPHONE (XVII) PUBLIC-KEY 3, 9.	CRYPTOLOGIA	Jan-89
CRYPTOLOGIA	KAK, SUBHASH, PRABHU, MONISHA	CRYPTOGRAPHIC APPLICATIONS OF PRIMITIVE PYTHAGOREAN TRIPLES	CRYPTOLOGIA	2014
D639.S8.K3	KALEDIN, VICTOR K.	K.14. - O.M.66: ADVENTURES OF A DOUBLE SPY	PATERNOSTER LIBRARY	1937
VF 78-2	KALINOV, CYRIL D. LT. COL. (EX-SOVIET ARMY)	THE SOVIET MARSHALLS TALK TO YOU	NAVAL WAR COLLEGE/ONI	1962

UA772.K34E	KALINOV, CYRIL LT. COL (EX-SOVIET ARMY)	THE SOVIET MARSHALS TALK TO YOU	NAVAL WAR COLLEGE/ONI	1952
DISHER (PA) DES 2, 10	KALISKI, B.S., RIVEST, R.L., SHERMAN, A.T.	IS THE DATA ENCRYPTION STANDARD A GROUP (PA) DES 2, 10		Apr-85
QA76.9.A25.C79 1997	KALISKI, BURTON S. ED.	ADVANCES IN CRYPTOLOGY - CRYPTO 97: PROCEEDINGS	SPRINGER-VERLAG	1997
DISHER (GA) DES 16.	KALISKI, BURTON S. JR., RIVEST, RONALD L., SHERMAN, ALAN T.	IS THE DATA ENCRYPTION STANDARD A GROUP? (RESULTS OF CYCLING EXPERIMENTS ON DES)	JOURNAL OF CRYPTOLOGY	1988
VF 88-21	KALLENDER, PAUL	SEAGATE PREPS HARD-DISK ENCRYPTION TECHNOLOGY	IDG NEWS SERVICE	21-Jun-05
PN1991.77.C29.K35	KALLIS, JR., STEPHEN A.	RADIO'S CAPTAIN MIDNIGHT: THE WARTIME BIOGRAPHY	MCFARLAND & COMPANY	2000
DISHER (W) CRYPTO SYSTEMS 4, 24.	KALLIS, S.A.	CODE-O-GRAPHS OF THE SECRET SQUADRON (W) CRYPTO SYSTEMS 4, 24.	DATAMATION	Feb-83
DISHER (T) EQUIPMENT 2, 27.	KALLIS, S.A. JR.	THE CODE-O-GRAPH CIPHER DISKS (T) EQUIPMENT 2, 27.	CRYPTOLOGIA	Apr-81
DK275.K34.A3	KALUGIN, OLEG	THE FIRST DIRECTORATE: MY 32 YEARS IN INTELLIGENCE AND ESPIONAGE AGAINST THE WEST	ST. MARTINS PRESS	1994
DK 53-6	KALUZNIACKI, EMIL	BEITRAGE ZUR ALTEREN GEHEIMSCHRIFT DER SLAVEN	AKADEMIE DER WISSENSCHAFTEN	1883
U163.K36 1983	KAM, EPHRAIM	FAILING TO ANTICIPATE WAR: THE WHY OF SURPRISE ATTACK	HARVARD UNIVERSITY	1983
DK 24-7	KAM, JOHN B., DAVIDA, GEORGE I.	A STRUCTURED DESIGN OF SUBSTITUTION-PERMUTATION ENCRYPTION NETWORK	UNIVERSITY OF WISCONSIN-MILWAUKEE	1978
DISHER (A) MATHEMATICS 29.	KAM, JOHN, DAVIDA, GEORGE	STRUCTURED DESIGN OF SUBSTITUTION-PERMUTATION ENCRYPTION NETWORKS	IEEE TRANSACTIONS ON COMPUTERS	1979
VF 137-2	KAMAGA, KAZUO	THE CODE SIDE OF THE GREATER EAST ASIAN WAR AND CURRENT CODES AND CIPHERS. EXCERPT FROM SHOWA GUNJI HIMITSU		1989
VF 85-38	KAMEN, AL	SOME SECRETS: OPEN HOUSE, OPEN BAR	WASHINGTON POST	24-Nov-04
DISHER (X) ELECTRONIC WARFARE 6	KAMHI, DR. MARTIN	SHIPBOARD EW, A GROWING AWARENESS (X) ELECTRONIC WARFARE 6	INTERNATIONAL DEFENSE REVIEW	Dec-85
VF 49-37	KAMIYA, ANTONIO	GROUP SEEKS RELEASE OF PAPERS ON A-BOMBING OF JAPAN U.S. SECURITY AGENCY NIXES REQUEST FOR WWII DOCUMENTS	KYODO NEWS SERVICE	24-Feb-92
P901.S96 1973	KAMMENHUBER, ANNELIES	THE LINGUISTIC SITUATION FO THE 2ND MILLENNIUM B.C. IN ANCIENT ANATOLIA (ABSTRACT)	JOURNAL OF THE ROYAL ASIATIC SOCIETY OF GREAT BRITAIN & IRELAND	1975
VF 53-4	KAMMER, RAYMOND G.	HEALTH CARE IN ELECTRONIC AGE	CONGRESS	30-Mar-00
VF 61-29	KAMPEAS, RON	CODE OF SILENCE CRACKING AT NSA	THE WASHINGTON TIMES	21-May-01
UA945.G4.K36 1999	KAMPPEM HANS GEORG	NACHRICHTENTRUPPE DES HEERES UND DEUTSCHE REICHSPOST: MILITARISCHES UND NACHRICHTENWESEN IN DEUTSCHLAND, 1830 BIS 1945	PROJEKT & VERLAG DR. ERWIN MEISSLER	1999
DK 63-44	KANADISCHER HANDELSKOMMISSAR KAIRO	MEMORANDUM TO DIREKTOR DES HANDELSNACHERICHTENWESENS, OTTAWA		30-Dec-44
DK 71-23	KANDLER, JOHANNES	DER DEUTSCHE HEERESETAT VOR UND NACH DEM KRIEGE	DRUCK VON REINHOLD BERGER	1930
E608.K3 1954B	KANE, HARNETT T.	SPIES FOR THE BLUE AND GRAY: THE PERILOUS WORLD OF ESPIONAGE DURING THE CIVIL WAR	ACE BOOKS, INC.	1954
VF 120-8	KANE, RICHARD F.	LETTER TO WILLIAM BOWNE DESCRIBING EVENTS ON THE USS GUADALCANAL AND THE CAPTURE OF U-505		1983
QA29.R3.K36 1991	KANIGEL, ROBERT	THE MAN WHO KNEW INFINITY: A LIFE OF THE GENIUS RAMANUJAN	WASHINGTON SQUARE PRESS	1991
B2766.E6.E44 1992	KANT, IMMANUEL	GROUNDING FOR THE METAPHYSICS OF MORALS: ON A SUPPOSED RIGHT TO LIE BECAUSE OF PHILANTHROPIC CONCERNS	HACKETT PUBLISHING	1992
VF 82-27	KANTOR, ANDREW	PROTECT YOUR PRIVACY WITH STRONG, FREE, EASY-TO-READ ENCRYPTION TOOLS	USA TODAY	19-Mar-04
VF 25-5	KANTOR, R.	K Istorii "CHERNYKH KABINETOV" TOWARD A HISTORY OF "BLACK CABINET"	KATORGA I SSSLKA	1927
PERIODICAL	KAPERKA, DR. ZDZISLAW JAN (ED.)	ENIGMA BULLETIN	ENIGMA PRESS	1997

THE LINK	KAPERA, ZDZISLAW J.	COL. DR. WLADYSLAW KOZACZUK (1923-2003)	NCMF	FALL 2004
PERIODICAL	KAPERA, ZDZISLAW J.	THE FATES OF THE ARCHIVES OF THE POLISH GENERAL STAFF'S SECOND BUREAU IN 1939 2) POSTSCRIPT: CONCERNING THE FATE OF THE ARCHIVES OF THE CIPHER BUREAU	THE ENIGMA BULLETIN #6	2002
PERIODICAL	KAPERA, ZDZISLAW J.	GWIDO KAROL LANGER AND THE BREAKING OF THE ENIGMA	THE ENIGMA BULLETIN #6	2002
PERIODICAL	KAPERA, ZDZISLAW J.	THE MAN WHO SAVED ULTRA: MAJOR (SIGNALS) MAKSYMILIAN CIEZKI (1898-1951)	THE ENIGMA BULLETIN #6	2002
PERIODICAL	KAPERA, ZDZISLAW J.	SEPTEMBER 1939: THE CRITICAL MONTH IN THE HISTORY OF THE POLISH SIGINT (GERMAN FRONT)	THE ENIGMA BULLETIN #6	2002
CRYPTOLOGIA	KAPERA, ZDZISLAW J.	SUMMARY REPORT OF THE STATE OF THE SOVIET MILITARY SIGINT IN NOVEMBER 1942 NOTICING "ENIGMA"	CRYPTOLOGIA	Jul-11
PERIODICAL	KAPERA, ZDZISLAW J.	SYMPOSIUM ON "INTELLIGENCE IN THE 20TH CENTURY" HAUS REISSEN, HAMBURG MAY 10-12, 1996	THE ENIGMA BULLETIN	May-97
DK 32-43	KAPERA, ZDZISLAW JAN	BITWA WARSZAWSKA W ETERZE (PARTS 1 AND 2)	DZIENNIK POLSKI	NOV 23, 24-25, 1990
D810.C88.K36 2002	KAPERA, ZDZISLAW JAN	THE ENIGMA BULLETIN #6 - BEFORE ULTRA THERE WAS GALE	THE ENIGMA PRESS	2002
D810.C88.K36 1990	KAPERA, ZDZISLAW JAN	THE ENIGMA BULLETIN #1	THE ENIGMA PRESS	1990
D810.C88.K36 2011	KAPERA, ZDZISLAW JAN	THE ENIGMA BULLETIN #7 - IN THE SHADOW OF THE PONT DU GARD: THE POLISH ENIGMA IN VICHY FRANCE (JUNE 1940 TO NOVEMBER 1942)	THE ENIGMA PRESS	2011
PERIODICAL	KAPERA, ZDZISLAW JAN	JERZY WITOLD ROZYCKI (1909-1942)	THE ENIGMA BULLETIN #1	Dec-90
PERIODICAL	KAPERA, ZDZISLAW JAN	THE TRIUMPH OF ZYGALSKI'S SHEETS: THE POLISH ENIGMA IN THE EARLY 1940	THE ENIGMA BULLETIN	2015
D810.C88.K36 2005	KAPERA, ZLADISLAW J.	THE ENIGMA BULLETIN #8 - MARIAN REJEWSKI: THE MAN WHO DEFEATED ENIGMA	ENIGMA BULLETIN	2005
DK 98-17	KAPITAN OEHL	KRIEGSTAGEBUCH DES KOMMANDOS KOMMANDANT DER SEEVERTEIDIGUNG VON NARVIK		
VF 82-38	KAPLAN, DAVID E. AND WHITELAW, KEVIN	U.S. SPIES KNEW ABOUT 'KHALID'-- BUT THEY DIDN'T KNOW HE WAS HERE	U.S. NEWS AND WORLD REPORT	15-Mar-04
HV6773.I5K37	KAPLAN, FRED	DARK TERRITORY: THE SECRET HISTORY OF CYBER WAR	SIMON AND SCHUSTER	2016
DISHER (Y) VOICE 3, 26.	KAPLAN, G. & LERNER, E. J.	REALISM IN SYNTHETIC SPEECH (Y) VOICE 3, 26.		
DISHER (QA) VOICE 2, 24.	KAPLAN, G., LERNER, E.J.	REALISM IN SYNTHETIC SPEECH (QA) VOICE 2, 24.	IEEE SPECTR.	1988
UA12.K28	KAPLAN, L.S.	A COMMUNITY OF INTERESTS: NATO AND THE MILITARY ASSISTANCE PROGRAM, 1948-1951	HISTORICAL OFFICE, OFFICE OF THE SEC'Y OF DEFENSE	N.D.
JK468.I6.K37	KARALEKAS, ANNE	HISTORY OF THE CENTRAL INTELLIGENCE AGENCY	AEGEAN PARK PRESS	1977
Z104.K14 1962	KARASHIMA, TAKESHI	ANALYSIS OF CODES		1962
Z104.K14 1962	KARASHIMA, TAKESHI	ANALYSIS OF CODES (ANGO TO SURI)	KODANSHA	1962
F128.68.Q4.K27	KARATZAS, DANIEL	JACKSON HEIGHTS: A GARDEN IN THE CITY	DANIEL KARATZAS	1990
U55.H26.K37	KARHUNEN, JOPPE	REINO HALLAMAAN SALASANOMASOTAA	WEILIN & GOOS	1980
DK 20-15	KARJIAN, RONALD	ENCRYPTION TECHNIQUES MAKE DATA SECURE	TELECOMMUNICATIONS	Jan-79
VF 59-59	KARLEFF, IAN	CANADA: U.S. MILITARY GOES WIRELESS WITH CANADA'S RIM	REUTERS ENGLISH NEWS SERVICE	9-Feb-01
DISHER (XA) ELECTRONIC WARFARE 26	KARLSSON, TORBJORN	PROTECTIVE MEASURES AGAINST ELECTROMAGNETIC PULSE SABOTAGE (XA) ELECTRONIC WARFARE 26	1986 INTER.CARNAHAN CONF. ON SECURITY TECHNOLOGY	Aug-86
DISHER (ZA) PUBLIC KEY 2, 11.	KARNIN, E.D.	A PARALLEL ALGORITHM FOR THE KNAPSACK PROBLEM (ZA) PUBLIC KEY 2, 11.	TRANS OF COMPUTERS	May-84
DISHER (Z) PUBLIC KEY 2, 26.	KARNIN, E.D., GREENE, J.W., HELLMAN, M.	ON SECRET SHARING SYSTEMS (Z) PUBLIC KEY 2, 26.	IEEE TRANSACTIONS ON INFORMATION THEORY, VOL IT-29	Jan-83
D5558.K37	KARNOW, STANLEY	VIETNAM: A HISTORY - THE FIRST COMPLETE ACCOUNT OF VIETNAM AT WAR	VIKING PRESS	1983
Z90.K18	KARPINSKI, K.	STENOGRAFIA POLSKA (POLISH SHORTHAND)	POLISH CENTRE OF COMMERCIAL CORRESPONDENCE COURSE	1942
Z104.K175	KARPMAN GILBERT	CRYPTOLOGIE, UNE HISTORIE DE ECRITURES SECRETES DES ORIGINES A NOS JOURS	LAVAUZELLE	2006

D802.P6.K14	KARSKI, JAN	STORY OF A SECRET STATE	HOUGHTON MIFFLIN	1944
DK 42-15	KARTEN, HOWARD A.	COMMERCE LIFTS SECRECY ORDER ON PATENT BID	COMPUTERWORLD	19-Jun-78
TK7800.D469	KASAHARA, MASAO, ED.	THE TRANSACTIONS OF THE INSTITUTE OF ELECTRONICS, INFORMATION AND COMMUNICATION ENGINEERS	INSTITUTE OF ELECTRONICS, INFORMATION AND COMMUNICATION ENGINEERS	Jul-90
Z104.K13	KASISKI, F. W.	DIE GEHEIMSCHRIFTEN UND DIE DECHIFFRIR-KUNST	E.S. MITTLER UND SOHN	1863
Z104.K18	KASISKI, F. W.	DIE GEHEIMSCHRIFTEN UND DIE DECHIFFRIR-KUNST	MITTLER AND SON	1863
Z104.K18	KASISKI, F. W.	DIE GEHEIMSCHRIFTEN UND DIE DECHIFFRIR-KUNST	E.S. MITTLER UND SOHN	1863
Z104.K13E	KASISKI, F.W.	SECRET WRITING AND THE ART OF DECIPHERING	E.G. MITTLER & SON	1863
Z104.K13	KASISKI, F.W.	SECRET WRITING AND THE ART OF DECIPHERING (TRANSLATED FROM THE GERMAN BY GRACE V. HOLSTEIN)	E.G. MITTLER & SON	1863
FBI	KASON, M.	KRYPTO ELLER HEMLIG SKRIFT	UNK	[1946?]
VF 9-9	KASPAREK, CHRISTOPHER & WOYTAK, RICHARD	IN MEMORIAM - MARIAN REJEWSKI	CRYPTOLOGIA	Jan-82
DK 38-39	KASPAREK, JOZEF	POLAND'S 1938 COVERT OPERATIONS IN RUTHENIA	EAST EUROPEAN QUARTERLY	Sep-89
DISHER (XVIII) COMPUTERS 3, 26.	KASTENMUELLER, SIMON	ERKENNEN VON "COMPUTER-VIREN" (XVIII) COMPUTERS 3, 26.	KES	88/4
VF 5-20	KASTOR, ELISABETH	MEDAL ENDS 44-YEAR CAMPAIGN	WASHINGTON POST	31-May-86
PJ1097.K3	KATAN, NORMA JEAN	HIEROGLYPHS: THE WRITING OF ANCIENT EGYPT	BRITISH MUSEUM PUBLICATIONS	1985
D810.S8.K38 1976	KATONA, EDITA WITH MACNAGHTEN, PATRICK	CODE NAME MARIANNE - THE AUTOBIOGRAPHY OF FRANCE'S MOST CAPTIVATING SECRET AGENT DURING WWII	DAVID MCKAY COMPANY	1976
DK 73-23	KATZ, AMROM H.	SOME NOTES ON THE HISTORY OF AERIAL RECONNAISSANCE (PART I)	RAND CORPORATION	Apr-66
DK 76-16	KATZ, AMROM H.	A TRIBUTE TO GEORGE W. GODDARD	AIR FORCE HISTORICAL FOUNDATION	1963
DK 73-22	KATZ, AMROM H., ED.	SELECTED READINGS IN AERIAL RECONNAISSANCE: A REISSUE OF A COLLECTION OF PAPERS FROM 1946 AND 1948	RAND CORPORATION	Aug-63
D810.S7.K33	KATZ, BARRY M.	FOREIGN INTELLIGENCE: RESEARCH AND ANALYSIS IN THE OFFICE OF STRATEGIC SERVICES, 1942-1945	HARVARD UNIVERSITY PRESS	1989
DK 58-34	KATZ, FRIEDRICH	EXCERPT FROM DEUTSCHLAND, DIAZ UND DIE MEXIKANISCHE REVOLUTION: DIE DEUTSCHE POLITIK IN MEXIKO 1870-1920	VEB DEUTSCHER VERLAG DER WISSENSCHAFTEN	1964
F1234.K27	KATZ, FRIEDRICH	THE SECRET WAR IN MEXICO: EUROPE, THE UNITED STATES, AND THE MEXICAN REVOLUTION	UNIVERSITY OF CHICAGO PRESS	1981
QA76.9.A25.K36 2007	KATZ, JONATHAN, LINDELL, YEHUDA	INTRODUCTION TO MODERN CRYPTOGRAPHY	CHAPMAN & HALL/CRC	2007
D743.I82.R62719	KATZ, ROBERT	THE BATTLE FOR ROME: THE GERMANS, THE ALLIES, THE PARTISANS, AND THE POPE	SIMON & SHUSTER	2003
DK 121-08	KATZ, ROBERT, BEYER, BERTRAM, HACK, MORRIS T.	DATA ON THE RUSSIAN LANGUAGE		
UB271.I8.K37	KATZ, SAMUEL M.	SOLDIER SPIES: ISRAELI MILITARY INTELLIGENCE	PRESIDIO PRESS	1992
QA76.7.A2.K15	KATZAN, HARRY JR.	THE STANDARD DATA ENCRYPTION ALGORITHM	PBI	1977
QA76.9.A25.K37	KATZEN JR., HARRY	THE STANDARD DATA ENCRYPTION ALGORITHM	PETROCELLI BOOKS	1977
QA76.9.A25.K344	KATZENBEISSER, STEFAN	RECENT ADVANCES IN RSA CRYPTOGRAPHY	KLUWER ACADEMIC PUBLISHERS	2001
QA76.9.A25.I54144 2000	KATZENBEISSER, STEFAN, PETITCOLAS, FABIEN A.P., EDS.	INFORMATION HIDING: TECHNIQUES FOR STEGANOGRAPHY AND DIGITAL WATERMARKING	ARTECH HOUSE	2000
VF 88-10	KAUFFMAN, TIM	SPEEDIER BACKGROUND CHECKS: HOW OPM PLANS TO BREAK CLEARANCE LOGJAM	FEDERAL TIMES	14-Mar-05
DK 65-15	KAUFFMANN, S.	INTERROGATION SUMMARY NO. 4503. INTERROGATION OF GOTTFRIED SCHAPPER	OFFICE OF THE US CHIEF OF COUNSEL FOR WAR CRIMES	15-Jan-48

DK 65-14	KAUFFMANN, S.	INTERROGATION SUMMARY NO. 4523. INTERROGATION OF GOTTFRIED SCHAPPER	OFFICE OF THE US CHIEF OF COUNSEL FOR WAR CRIMES	23-Jan-48
QA76.9.A25.K39	KAUFMAN, CHARLIE, PERLMAN, RADIA, SPECINER, MIKE	NETWORK SECURITY: PRIVATE COMMUNICATIONS IN A PUBLIC WORLD	PTR PRENTICE HALL	1995
DK 65-12	KAUFMAN, ERIC	INTERROGATION SUMMARY NO. 3924. INTERROGATION OF GOTTFRIED SCHAPPER	OFFICE OF THE US CHIEF OF COUNSEL FOR WAR CRIMES	21-Oct-47
GV865.B38.K38 1975	KAUFMAN, LOUIS; FITZGERALD, BARBARA & SEWELL, TOM	MOE BERG	LITTLE, BROWN AND COMPANY	1975
BS1197.K38	KAVANAGH, PRESTON	SECRETS OF THE JEWISH EXILE: THE BIBLE'S CODES, MESSIAH, AND SUFFERING SERVANT	WORD ASSOCIATION PUBLISHERS	2005
BS1197.K38	KAVANAGH, PRESTON	SECRETS OF THE JEWISH EXILE: THE BIBLE'S CODES, MESSIAH, AND SUFFERING SERVANT	WORD ASSOCIATION PUBLISHERS	2005
DK 36-28	KAWAI, SHIN	LETTER TO KAHN DESCRIBING HIS INTERVIEWS WITH KAMEYAMA KAZUJI AND KARASHIMA TAKESHI ON KAHN'S BEHALF		16-May-62
D810.C88.K38 1990	KAWANO, KENJI	WARRIORS: NAVAJO CODE TALKERS	NORTHLAND PUBLISHING	1990
D810.C88.K38	KAWANO, KENJI AND OTHERS	WARRIORS: NAVAJO CODE TALKERS	NORTHLAND PUBLISHING COMPANY	1990
D810.C88.K38	KAWANO, KENJI AND OTHERS	WARRIORS: NAVAJO CODE TALKERS	NORTHLAND PUBLISHING COMPANY	1990
D810.C88.K38	KAWANO, KENJI AND OTHERS	WARRIORS: NAVAJO CODE TALKERS	NORTHLAND PUBLISHING COMPANY	1990
QH450.2.K39	KAY, LILY E.	WHO WROTE THE BOOK OF LIFE? A HISTORY OF THE GENETIC CODE	STANFORD UNIV. PRESS	2000
HE7677.T3.K18	KAY, RUPERT M.	KAY'S PRIMUS CODE	RUPERT M. KAY	1923
HE7677.T3.K18 1926	KAY, RUPERT M. S., COMPILER	KAYTEX CODE: FOR ANY BUSINESS	KAYS CODE CO. LTD.	1926
HE7677.T3.K181 1923	KAY, RUPERT M.S., COMPILER	KAY'S TRICOL CODE	KAYS CODE CO. LTD.	1923
HE7677.T3.K18 SUPPL.	KAY, RUPERT M.S., COMPILER	KAYTEX AND DECON CODES CYPHER SUPPLEMENT	KAYS CODE CO. LTD.	1929
HE7676.K12 1928	KAYSSNER, K.	CODE OF THE INTERNATIONAL EXCHANGE CORRESPONDENCE CLUB CONCORDIA, PART II	CONCORDIA-VERLAG K. KAYSSNER	1928
DK 88-15	KAZUO, KAMAGA	THE CODE SIDE OF THE GREATER EAST ASIAN WAR, AND CURRENT CODES AND CIPHERS		
DK 88-16	KAZUO, KAMAGA	INTELLIGENCE AND WAR: JAPANESE ARMY CODES WERE SECURE	SHOGEN: REKISHI TO JINBUTSU	Sep-84
VF 99-11	KEARMAN, JIM	ELECTRIC RADIO IN UNIFORM: THE GRC-109 HF RADIO SET	ELECTRIC RADIO	Oct-93
VF 40-35	KEARNS, ROBERT	U.S. SPIES CRACKED SOVIET ATOM PLOT	REUTERS	JULY 11 1995
SRH-099	KECK, EDWIN	HISTORY OF THE INTELLIGENCE GROUP MIS (MID) W.D.G.S. 7 DECEMBER 1941 - 6 SEPTEMBER 1945 GRAPHIC PRESENTATION OF INTELLIGENCE SRH-099	MIS	6-Sep-45
PZ4.K2539	KEECH, SCOTT	CIPHERED	HARPER & ROW	1980
VF 88-43	KEEFE, PATRICK RADDEN	BIG BROTHER AND THE BUREAUCRATS	NEW YORK TIMES	10-Aug-05
JK468.I6.K37	KEEFE, PATRICK RADDEN	CHATTER: DISPATCHES FROM THE SECRET WORLD OF GLOBAL EAVESDROPPING	RANDOM HOUSE	2005
JK468.I6.K37	KEEFE, PATRICK RADDEN	CHATTER: DISPATCHES FROM THE SECRET WORLD OF GLOBAL EAVESDROPPING	RANDOM HOUSE	2005
D521.K345	KEEGAN, JOHN	THE FIRST WORLD WAR	ALFRED A. KNOPF	1999
VF 27-59	KEEGAN, JOHN	HIS FINEST HOUR	U.S. NEWS & WORLD REPORT	29-May-00
UB250.K44 2003	KEEGAN, JOHN	INTELLIGENCE IN WAR: KNOWLEDGE OF THE ENEMY FROM NAPOLEON TO AL-QAEDA	ALFRED A. KNOPF	2003
UB210.K44	KEEGAN, JOHN	THE MASK OF COMMAND	VIKING	1987
D743.K39 1990B	KEEGAN, JOHN	THE SECOND WORLD WAR	PENGUIN BOOKS	1989
D756.5.N6.K44	KEEGAN, JOHN	SIX ARMIES IN NORMANDY: FROM D-DAY TO THE LIBERATION OF PARIS	THE VIKING PRESS	1982

D743.2.W34 1991	KEEGAN, JOHN - INTRODUCTION	THE WALL CHART OF WORLD WAR II: A CHRONOLOGICAL PRESENTATION OF THE WAR THAT CHANGED THE WORLD	DORSET PRESS	1991
D736.K43	KEEGAN, JOHN (ED.)	WHO WAS WHO IN WORLD WAR II	THOMAS Y. CROWELL PUBLISHERS	1978
HE7676.K24 1920	KEEGAN, M.W., COMPILER	KEEGAN'S INTERNATIONAL THREE LETTER CODE	FRANK WATERHOUSE & CO.	1920
VF 102-8	KEELEY, GRAHAM	NAZI ENIGMA MACHINES HELPED GENERAL FRANCO IN SPANISH CIVIL WAR	TIMES	24-Oct-08
D810.C88.K43	KEEN, JOHN	HAROLD "DOC" KEEN AND THE BLETCHLEY PARK BOMBE	M&M BALDWIN	2003
D810.C88.K43 2012	KEEN, JOHN	HAROLD "DOC" KEEN AND THE BLETCHLEY PARK BOMBE	M&M BALDWIN	2012
DK 97-02	KEEN, JOHN	HAROLD "DOC" KEEN AND THE BLETCHLEY PARK BOMBE	M & M BALDWIN	2003
Z104.K4	KEENE, FRANCES W.	SECRET CODE BOOK FOR BOYS AND GIRLS	SEAHORSE PRESS	1950
VF 65-51	KEETER, HUNTER	NMCI FACES" DECISION POINT" AT MONTH'S END	DEFENSE DAILY	4-Apr-02
DISHER (CA) CRYPTO SYSTEMS 2, 1.	KEGEL, A., BONIS, J. H.	ON THE DIGITAL PROCESSING AND TRANSMISSION OF HANDWRITING AND SKETCHING		1979
DD101.5.K4	KEHR, ECKART	DER PRIMAT DER INNENPOLITIK	DE GRUYTER	1970
DD101.5.K4213	KEHR, ECKART	ECONOMIC INTEREST, MILITARISM, AND FOREIGN POLICY: ESSAYS ON GERMAN HISTORY	UNIVERSITY OF CA PRESS	1970
DK 73-6	KEHRIG, MANFRED	APPENDIX 16 OF DIE WIEDEREINRICHTUNG DES DEUTCHEN MILITARISCHEN ATTACHEDIENSTES NACH DEM ERSTEN WELTKRIEG (1919-1933)	BOLDT	1966
DISHER (MA) INTELLIGENCE 9.	KEISER, M.H.	ABWEHR IM KRIEGSZUSTAND (BACHMANN), WELTWOCH (MA) INTELLIGENCE 9.		MARCH 31,1982
DISHER (E) DATA 20.	KEISER, MARCEL H.	BEI DER DATENSCHUTZGESETZGEBUNG HINKT DIE SCHWEIZ HITEN NACH, WELTWOCH		Oct-78
DD247.K42.A313	KEITEL, FIELD-MARSHAL	THE MEMOIRS OF FIELD-MARSHAL KEITEL	WILLIAM KIMBER	1965
VF 53-16	KELDERMAN, ERIC	IF YOU'VE GOT IT, FLAUTIST	GAZETTE	6-Apr-00
DK 53-22	KELLER, A.G.	GASPAR SCHOTT	DICTIONARY OF SCIENTIFIC BIOGRAPHY	1970
DK 61-22	KELLER, MICHAEL JR.	LETTER CONCERNING U.S. V. FREDERICK SCHROEDER, ET ALS. CRIM. 2018 C (US DISTRICT COURT OF NEW JERSEY)		14-Mar-65
HDS7.7.K47	KELLERMAN, BARBARA	BAD LEADERSHIP: WHAT IT IS, HOW IT HAPPENS, WHY IT MATTERS	HARVARD BUSINESS SCHOOL PRESS	2004
VF 59-57	KELLEY, JACK	TERROR GROUPS HIDE BEHIND WEB ENCRYPTION	USA TODAY	6-Feb-01
VF 59-56	KELLEY, JACK	WEB HOSTS TERROR TRAFFIC	USA TODAY	6-Feb-01
D810.C88.K45	KELLEY, STEPHEN J.	BIG MACHINES: CIPHER MACHINES OF WORLD WAR II - STUDY OF THE CRYPTOGRAPHIC SECURITY OF THE GERMAN ENIGMA, JAPANESE PURPLE, AND U.S. SIGABA/ECM CIPHER MACHINES	AEGEAN PARK PRESS	2001
D810.C88.K45	KELLEY, STEPHEN J.	BIG MACHINES: CIPHER MACHINES OF WORLD WAR II - STUDY OF THE CRYPTOGRAPHIC SECURITY OF THE GERMAN ENIGMA, JAPANESE PURPLE, AND U.S. SIGABA/ECM CIPHER MACHINES	AEGEAN PARK PRESS	2001
CRYPTOLOGIA	KELLEY, STEPHEN J.	THE SIGCUM STORY: CRYPTOGRAPHIC FAILURE, CRYPTOLOGIC SUCCESS	UNITED STATES MILITARY ACADEMY	1997
DISHER (MA) INTELLIGENCE 15.	KELLY, J. & HORNIK, R.	THE KGB, EYES OF THE KREMLIN, TIME (MA) INTELLIGENCE 15.		FEBRUARY 14,1983
VF 99-12	KELLY, JACQUES	ALLEN GREENBERG (AGE 82) CODE BREAKER SERVED IN WORLD WAR II, KOREA, VIETNAM IN MILITARY CAREER SPANNING MORE THAN 30 YEARS	BALTIMORE SUN	30-Jan-08
VF 145-10	KELLY, JACQUES	KENNETH BOULIER: (AGE 91) A NAVY CODE BREAKER DURING WORLD WAR II, HE LATER WORKED AT THE NATIONAL SECURITY AGENCY	BALTIMORE SUN	8-Nov-07
VF 55-18	KELLY, JOHN	UI AMONG SCHOOLS TABBED TO DEVELOP HIGH-TECH SECURITY EXPERTS	ASSOCIATED PRESS	2-Jul-00
VF 112-42	KELLY, JON	THE PIECE OF PAPER THAT FOOLED HITLER	BBC NEWS MAGAZINE	27-Jan-11
VF 27-54	KELLY, KEVIN	THE EDUCATION OF BOBBY INMAN: WESTMARK'S CHIEF VOWED THAT HIS LBO COULD BEAT THE ODDS. NO SUCH LUCK	BUSINESS WEEK	18-Dec-89
VF 75-44	KELLY, LISA	GCHQ RAPPED OVER SYSTEMS EXPENDITURE	COMPUTING	26-Jun-03
DK 1-31	KELLY, ORR	EAVESDROPPING		
DISHER (SB) COMMUNICATIONS 2, 9.	KELLY, P.T.F.	TRENDS IN EUROPEAN NON-VOICE NETWORKS (SB) COMMUNICATIONS 2, 9.	COMM INTL.	Dec-80
DD231.T5.K45 2011	KELLY, PATRICK	TIRPITZ AND THE IMPERIAL GERMAN NAVY	INDIANA UNIVERSITY PRESS	2011
CRYPTOLOGIA	KELLY, SAUL	ROOM 47: THE PERSIAN PRELUDE TO THE ZIMMERMANN TELEGRAM	CRYPTOLOGIA	2013

VF 12-5	KELLY, STEVE	INFAMOUS SPIES' NOTES DECODED	THE COLUMBIA FLIER	27-Jul-95
VF 40-39	KELLY, STEVE	INFAMOUS SPIES' NOTES DECODED	THE COLUMBIA FLIER	JULY 27 1995
DK 29-2	KELLY, THOMAS	THE MYTH OF THE SKYTALE		1977
DK 52-26	KELLY, THOMAS	THE SPARTAN SCYTALE. IN: THE CRAFT OF THE ANCIENT HISTORIAN: ESSAYS IN HONOR OF CHESTER G. STARR, EDITED BY JOHN W.EADIE AND JOSIAH OBER		1986
DK 82-06	KELLY, THOMAS R.	THE AMERICAN BLACK CHAMBER		10-May-33
VF 46-23	KELLY, TOM & LYNCH, PHILIP	"HE SAID THERE WAS GOING TO BE A WAR... SOMEDAY" 2) U.S. ADMITS FT. MEADE SPY STOLE US BLIND		Oct-63
D781.K45 1994	KELSHALL, GAYLORD T.M.	THE U-BOAT WAR IN THE CARIBBEAN	UNITED STATES NAVAL INSTITUTE	1994
DISHER (P) DES 2, 8.	KELTZ, W.L.	ENCRYPTION, IEEE COMM SOC MAG (P) DES 2, 8.	IEEE	NOV. 1979
VF 1-11	KEMMERER, RICHARD A.	VERIFICATION ASSESSMENT STUDY FINAL REPORT, VOLUME I: OVERVIEW, CONCLUSIONS, AND FUTURE DIRECTIONS	UNIVERSITY OF CALIFORNIA	
VF 1-19	KEMP, COLLURA, AND TREMAIN	LPC PARAMETER QUANTIZATION AT 600, 800 AND 1000 BITS PER SECOND		
VF 1-19	KEMP, COLLURA, AND TREMAIN	MULTI-FRAME CODING OF LPC PARAMETERS AT 600-800 BPS		
D781.K46	KEMP, PAUL	U-BOATS DESTROYED GERMAN SUBMARINE LOSSES IN THE WORLD WARS	NAVAL INSTITUTE PRESS	1997
VF 1-17	KEMP, SUEDA, AND TREMAIN	AN EVALUATION OF 4800 BPS VOICE ENCODERS	ICASSP '89	MAY 23-26, 1989
HE7676.K33A	KENDALL, E.	KENDALL'S 12 FIGURE CIPHER CODE	INTERNATIONAL CABLE DIRECTORY CO.	1906
HE7676.K33S 1903	KENDALL, E.	KENDALL'S SIMPLEX CIPHER CODE	E. KENDALL	1903
HE7676.K33 (Oversize)	KENDALL, E., COMPILER	KENDALL'S 12/13-FIGURE CIPHER CODE: PART 1 AND 2 COMPLETE	LIEBER CODE CO.	N.D.
HE7677.B2.K33	KENDALL, ERNEST, COMPILER	EUREKA CIPHER CODE: 13 FIGURES	C. BENSINGER CO., INC.	1919
HE7676.K33B	KENDALL, O.S.	KENDALL'S FOURTEEN FIGURE CIPHER CODE	OLIVER S. KENDALL	1923
HE7676.K334K 1921	KENDALL, O.S., COMPILER	KENDALL'S VERBATIM AND PHRASE CODE: KAWASAKI KAISEN KAISHA'S PRIVATE CODE	THOMPSONS BUSINESS BOOK SERVICE	[1921]
HE7676.K334 1921	KENDALL, OLIVER S., COMPILER	KENDALL'S VERBATIM AND PHRASE CODE	LEGAL CODE CORPORATION	1921
HE7676.K34	KENDIG, D.G.	THE UNIVERSAL CODE CONDENSER	D.G. KENDIG	1896
CT773.D38	KENIN, RICHARD; WINTLE, JUSTIN	THE DICTIONARY OF BIOGRAPHICAL QUOTATION	ALFRED A. KNOPF	1978
PB6.M45 V.11	KENISTON, HAYWARD	SPANISH IDIOM LIST	MACMILLAN COMPANY	1942
DK 68-14	KENNAN, GEORGE	A RUSSIAN POLITICAL PRISON	CENTURY	FEBRUARY 1888
DK 68-13	KENNAN, GEORGE	RUSSIAN PROVINCIAL PRISONS	CENTURY	JANUARY 1888
E748.K36	KENNAN, GEORGE F.	MEMOIRS 1925-1950	LITTLE, BROWN AND COMPANY	1967
DK 58-58	KENNARD	TELEGRAM NO. 442 FROM THE BRITISH COUNSELLOR IN ITALY SAYING THAT THE ITALIANS ARE DECIPHERING BRITISH CODES		20-Sep-20
Z105.5.V65.K46	KENNEDY, GERRY & CHURCHILL, ROB	THE VOYNICH MANUSCRIPT: THE UNSOLVED RIDDLE OF AN EXTRAORDINARY BOOK WHICH HAS DEFIED INTERPRETATION FOR CENTURIES	ORION BOOKS	2004
DK 137-13	KENNEDY, JOHN F.	EXECUTIVE ORDER 10938 ESTABLISHING THE PRESIDENT'S FOREIGN INTELLIGENCE ADVISORY BOARD	WHITE HOUSE	4-May-61
D772.T5.K38	KENNEDY, LUDOVIC	THE DEATH OF THE TIRPITZ	LITTLE, BROWN AND CO.	1979
VF 41-12	KENNEDY, LUDOVIC	THE DEATH OF THE TIRPITZ	LITTLE, BROWN AND CO.	1979
D772.B5.K46 1974b	KENNEDY, LUDOVIC	PURSUIT: THE CHASE AND SINKING OF THE BATTLESHIP BISMARCK	VIKING PRESS	1974
DA560.K43	KENNEDY, PAUL	THE REALITIES BEHIND DIPLOMACY, BACKGROUND INFLUENCES ON BRITISH EXTERNAL POLICY, 1865-1980	FONTANA	1981
D210.K46	KENNEDY, PAUL	THE RISE AND FALL OF THE GREAT POWERS: ECONOMIC CHANGE AND MILITARY CONFLICT FROM 1500 TO 2000	RANDOM HOUSE	1987
DK 35-16	KENNEDY, PAUL M.	A GUIDE TO ARCHIVAL SOURCES RELATING TO GERMANY IN THE PACIFIC AND FAR EAST, 1870-1914 IN GERMANY IN THE PACIFIC AND FAR EAST 1870-1914 EDITED BY JOHN A. MOSES AND PAUL M. KENNEDY	UNIVERSITY OF QUEENSLAND PRESS	1977
DK 38-9	KENNEDY, PAUL M.	IMPERIAL CABLE COMMUNICATIONS AND STRATEGY, 1870-1914	ENGLISH HISTORICAL REVIEW	Oct-71

VA454.K424 1976B	KENNEDY, PAUL M.	THE RISE AND FALL OF BRITISH NAVAL MASTERY	CHARLES SCRIBNER	1976
D511.W33	KENNEDY, PAUL M., EDITOR	THE WAR PLANS OF THE GREAT POWERS 1880-1914	ALLEN & UNWIN	1985
U162.G68	KENNEDY, PAUL, EDITOR	GRAND STRATEGIES IN WAR AND PEACE	YALE UNIVERSITY PRESS	1991
E841.K38	KENNEDY, ROBERT F.	THIRTEEN DAYS: A MEMOIR OF THE CUBAN MISSILE CRISIS	NORTON	1969
UB250.K46 1987b	KENNEDY, WILLIAM V.; ET AL.	INTELLIGENCE WARFARE; PENETRATING THE SECRET WORLD OF TODAY'S ADVANCED TECHNOLOGY CONFLICT	CRESCENT BOOKS	1987
DK 55-45	KENNEDY, BERNARD	WORLD WAR I PIONEER CODEBREAKER RECALLS "INSOLUBLE" GERMAN CODE		7-Nov-77
DK 76-07	KENT, GEORGE O.	RESEARCH OPPORTUNITIES IN WEST AND EAST GERMAN ARCHIVES FOR THE WEIMAR PERIOD AND THE THIRD REICH	CENTRAL EUROPEAN HISTORY	1979
GOLDMAN	KENT, ROLAND G.	DECIPHERS ROGER BACON MANUSCRIPT	PENNSYLVANIA GAZETTE	27-May-21
DISHER (H) PUBLIC KEY 3.	KENT, S.T.	A COMPARISON OF SOME ASPECTS OF PUBLIC-KEY AND CONVENTIONAL CRYPTOSYSTEMS, IEEE (H) PUBLIC KEY 3.	IEEE	1979
DISHER (IA) COMPUTERS 10.	KENT, S.T.	CRYPTOGRAPHIC TECHNIQUES FOR PROTECTING STORAGE (IA) COMPUTERS 10.	BOLT BERANEK & NEWMAN	
DISHER (U) COMMUNICATIONS 3, 21.	KENT, S.T.	NETWORK SECURITY: A TOP DOWN VIEW SHOWS PROBLEM (U) COMMUNICATIONS 3, 11.	DATA COMMUNICATIONS	Jun-78
DISHER (U) COMMUNICATIONS 3, 5.	KENT, S.T.	SECURITY REQUIREMENTS AND PROTOCOLS FOR A BROADCAST SCENARIO (U) COMMUNICATIONS 3, 5.	IEEE TRANS COMM.	Jun-81
JF1525.K41	KENT, SHERMAN	STRATEGIC INTELLIGENCE FOR AMERICAN WORLD POLICY	PRINCETON UNIVERSITY PRESS	1951
JF1525.K41	KENT, SHERMAN	STRATEGIC INTELLIGENCE FOR AMERICAN WORLD POLICY	PRINCETON UNIVERSITY PRESS	1949
QA76.M41.P96 NO.162	KENT, STEPHEN T.	ENCRYPTION-BASED PROTECTION PROTOCOLS FOR INTERACTIVE USER-COMPUTER COMMUNICATION	MIT LAB. FOR COMPUTER SCIENCE	1976
VF 140-4	KENT, TYLER	THE ROOSEVELT LEGACY AND THE KENT CASE	JOURNAL OF HISTORICAL REVIEW	SUMMER 1983
VF 97-40	KENYON, J. & KNOTT	A TRANSCRIPTION ILLUSTRATING USE OF THE INTERNATIONAL PHONETIC ALPHABET: PASSAGE FROM RIP VAN WINKLE	G. & C. MERRIAM CO.	1945
DK 55-57	KEPPEL, DAVID	THE PART PLAYED BY MILITARY INTELLIGENCE IN MEXICO		16-Dec-18
E608.K38	KERBEY, J. O.	THE BOY SPY: A SUBSTANTIALLY TRUE RECORD OF SECRET SERVICE DURING THE WAR OF THE REBELLION. A CORRECT ACCOUNT OF EVENTS WITNESSED BY A SOLDIER ATTACHED TO HEADQUARTERS	M.A. DONOHUE & CO.	1890
E608.K45	KERBEY, J.O.	THE BOY SPY: A SUBSTANTIALLY TRUE RECORD OF SECRET SERVICE DURING THE WAR OF THE REBELLION. A CORRECT ACCOUNT OF EVENTS WITNESSED BY A SOLDIER ATTACHED TO HEADQUARTERS	DONOHUE, HENNEBERRY	1892
Z104.K47	KERCKHOFFS, AUG.	LA CRYPTOGRAPHIE MILITAIRE OU DES CHIFFRES USITES EN TEMPS DE GUERRE	LIBRAIRIE MILITAIRE DE L. BAUDOIN ET C	1883
PJ4573.K33	KEREN. YEHEZKEL, YARON, JOANNE STERN	ENGLISH-HEBREW CONVERSATIONAL GUIDE	S. ZACK AND CO.	1969
DD247.C35.K47 2012	KERJEAN, ERIC	CANARIS: LE MAITRE ESPION DE HITLER	PERRIN	2012
PERIODICAL	KERN, GARY	HOW "UNCLE JOE" BUGGED FDR	STUDIES IN INTELLIGENCE	2003
VF 54-31	KERN, GARY ET AL.	EXCHANGE OF E-MAILS ON VENONA, SIGINT, FBI, ETC.		28-Apr-00
BL325.L.K4413 2000	KERN, HERMANN	THROUGH THE LABYRINTH: DESIGNS AND MEANINGS OVER 5000 YEARS	PRESTEL	2000
VF 32-16	KERNAN, MICHAEL	CODING UNDERCOVER	WASHINGTON POST	11-Aug-81
VF 115-8	KERNAN, MICHAEL	ENIGMA UNDER GLASS	WASHINGTON POST	19-Mar-81
PZ7.K32	KERR, MARY GORDON	BEHIND THE GRAVE OF ROBERT J. MCCLLOUD	HIGH TIDE PUBLISHING	2011
D764.K46	KERR, WALTER	THE RUSSIAN ARMY: ITS MEN, ITS LEADERS, AND ITS BATTLES	ALFRED A. KNOPF	1944
VF 102-22	KERREY, BOB	BIG BROTHER'S BIG FAILURE (BOOK REVIEW OF JAMES BAMFORD'S BOOK THE SHADOW FACTORY)	WASHINGTON POST	14-Oct-08
D810.S8.B382 2005	KERSAUDY, FRANCOIS	L'AFFAIRE CICERON	PERRIN	2005
D756.5.N6.K47	KERSHAW, ROBERT J.	D-DAY: PIERCING THE ATLANTIC WALL	NAVAL INSTITUTE PRESS	1994

D754.J3.S7	KESARIS, PAUL, ED.	THE MAGIC DOCUMENTS: SUMMARIES AND TRANSCRIPTS OF THE TOP-SECRET DIPLOMATIC COMMUNICATIONS OF JAPAN, 1938-1945	UNIVERSITY PUBLICATIONS OF AMERICA	1982
VF 89-33	KESSLER, GLENN	FILE THE BIN LADEN PHONE LEAK UNDER 'URBAN MYTHS'	WASHINGTON POST	22-Dec-05
DK275.Y87.K47	KESSLER, RONALD	ESCAPE FROM THE CIA: HOW THE CIA WON AND LOST THE MOST IMPORTANT KGB SPY EVER TO DETECT TO THE U.S.	POCKET BOOKS	1991
UB271.R9.K47M1990	KESSLER, RONALD	MOSCOW STATION: HOW THE KGB PENETRATED THE AMERICAN EMBASSY	POCKET BOOKS	1989
UB271.R9.K46	KESSLER, RONALD	MOSCOW STATION: HOW THE KGB PENETRATED THE AMERICAN EMBASSY		
UB271.R9.K47 1988b	KESSLER, RONALD	SPY VS. SPY: STALKING SOVIET SPIES IN AMERICA	DAVID & CHARLES	1988
VF 104-25	KETCHUM	A SPECIAL STUDY AND REPORT ON THE FUNDRAISING POTENTIAL OF NATIONAL CRYPTOLOGIC MUSEUM FOUNDATION (DRAFT)	KETCHAM	Sep-05
UB271.G72.R453 1983	KETTLE, MICHAEL	SIDNEY REILLY: THE TRUE STORY OF THE WORLD'S GREATEST SPY	ST. MARTIN'S PRESS	1983
VF 84-26	KHAN, KAMRAN & PRIEST, DANA	PAKISTAN PRESSURES AL QAEDA	WASHINGTON POST	6-Aug-04
PN6110.C7.O72	KHANBHAI, HAMID, RICHARDS, TOM, EDS.	OXFORD POETRY: IN MEMORIAM MICK IMLAH	OXFORD POETRY	2009
DK 18-36	KIBLER, ROBERT	CYCLES FROM NONLINEAR SHIFT REGISTERS	NSA TECHNICAL JOURNAL	1981-1983
QA76.5.K53	KIDWELL, PEGGY A.; CERUZZI, PAUL E.	LANDMARKS IN DIGITAL COMPUTING	SMITHSONIAN INSTITUTION PRESS	1994
BF1593.K53 1989	KIECKHEFER, RICHARD	MAGIC IN THE MIDDLE AGES	CAMBRIDGE UNIVERSITY PRESS	1989
DISHER (XVIII) COMPUTERS 3, 19	KIEFER, DAVE AND HEIGHTLEY, JOHN	GALLIUM ARSENIDE CHIPS FOR SUPERFAST SUPERCOMPUTERS (XVIII) COMPUTERS 3, 19.	SIGNAL	Jan-89
DK 37-37	KIHLSTROM, JOHN F.	THE COGNITIVE UNCONSCIOUS	SCIENCE	Sep-87
VF 49-67	KIHSS, PETER	ROSENBERG CASE LINKED TO BREAKING OF SOVIET CODE	NEW YORK TIMES	27-May-82
D753.8.K48 1999	KIKUCHI, YUKI & OSHIRO, YOSHINOBU (ED.)	HAWAII NIKKEI NISEI NO TAIHEIYO SENSO - THE PACIFIC WAR OF THE NISEI (JAPANESE-AMERICANS) OF HAWAII	OSHIRO, YOSHINOBU	1999
PZ7.K55447CO 2008	KILBY, JANICE EATON	THE CODE CHRONICLES: A TIME-TRAVELING , CODE CRACKING ADVENTURE	LARK BOOKS	2008
QA76.9.A25.C79 2001	KILIAN, JOE, ED.	ADVANCES IN CRYPTOLOGY - CRYPTO 2001: PROCEEDINGS	SPRINGER-VERLAG	2001
HE7678.G3.K44 1936	KILIAN, O.	SPEZIAL-CODE	STAHLUNION-EXPORT GMBH	1936
HE7678.G3.K44 1936	KILIAN, OTTO	SPEZIAL-CODE	STAHLUNION-EXPORT GMBH	1936
NEWSLETTER	KILLEN, ROBERT F. HOLMES, CAROLE E.	RECEPTION AT NORMANDY	NSA	Jun-94
VF 102-14	KILLIAN, J.R., JR.	ABOUT NSA	NSA TECHNICAL JOURNAL	Jan-59
QA143.K42.A37	KILLIAN, JAMES R.	SPUTNIK, SCIENTISTS, AND EISENHOWER: MEMOIR OF THE FIRST SPECIAL ASSISTANT TO THE PRESIDENT		
Q143.K42.A37	KILLIAN, JAMES. R., JR.	SPUTNIK, SCIENTISTS, AND EISENHOWER: A MEMOIR OF THE FIRST SPECIAL ASSISTANT TO THE PRESIDENT FOR SCIENCE AND TECHNOLOGY	THE MIT PRESS	1977
E279.K55 2013	KILMEADE, BRIAN, YAEGER, DON	GEORGE WASHINGTON'S SECRET SIX: THE SPY RING THAT SAVED THE AMERICAN REVOLUTION	SENTINEL	2013
CRYPTOLOGIA	KIM, JONGSUNG, PHAN, RAPHAEL C.W.	ADVANCED DIFFERENTIAL-STYLE CRYPTANALYSIS OF THE NSA'S SKIPJACK BLOCK CIPHER	CRYPTOLOGIA	2009
QA76.9.A25.IN73 2001	KIM, KWANGJO, ED.	PUBLIC KEY CRYPTOGRAPHY: 4TH INTERNATIONAL WORKSHOP ON PRACTICE AND THEORY IN PUBLIC KEY CRYPTOGRAPHY, PKC 2001, CHEJU ISLAND, KOREA, FEBRUARY 13-15, 2001. PROCEEDINGS	SPRINGER-VERLAG	2001
QA76.9.A25.I555 1996	KIM, KWANGJO, MATSUMOTO, TSUTOMU, EDS.	ADVANCES IN CRYPTOLOGY - ASIACRYPT '96: INTERNATIONAL CONFERENCE ON THE THEORY AND APPLICATIONS OF CRYPTOLOGY AND INFORMATION SECURITY, KYONGJU, KOREA, NOVEMBER 3-7, 1996. PROCEEDINGS	SPRINGER-VERLAG	1996
DK 61-56	KIMBALL, WARREN F.	CHURCHILL AND ROOSEVELT: THE PERSONAL EQUATION	JOURNAL OF THE NATIONAL ARCHIVES	FALL 1974
VF 36-2	KIMBALL, WARREN F.	LETTER TO THE EDITOR - WORLD WAR II'S 'INTREPID' AND THE PITFALLS OF POPULAR HISTORY	NEW YORK TIMES	5-Aug-81
DA566.9.C5.A4 V.1	KIMBALL, WARREN F. (ED)	CHURCHILL & ROOSEVELT; THE COMPLETE CORRESPONDENCE I: ALLIANCE EMERGING, OCTOBER 1933 - NOVEMBER 1942	PRINCETON UNIVERSITY PRESS	1984
DA566.9.C5.A4 V.2	KIMBALL, WARREN F. (ED)	CHURCHILL & ROOSEVELT; THE COMPLETE CORRESPONDENCE II: ALLIANCE FORGED, NOVEMBER 1942 - FEBRUARY 1944	PRINCETON UNIVERSITY PRESS	1984

DK 61-50	KIMBALL, WARREN F., BARTLETT, BRUCE	ROOSEVELT AND PREWAR COMMITMENTS TO CHURCHILL: THE TYLER KENT AFFAIR	DIPLOMATIC HISTORY	FALL 1981
DA566.9.C5.A4, V.3	KIMBALL, WARREN F., ED.	CHURCHILL & ROOSEVELT: THE COMPLETE CORRESPONDENCE, V. III ALLIANCE DECLINING FEBRUARY 1944 - APRIL 1945	PRINCETON UNIVERSITY PRESS	1984
VF 4-20	KIMBALL, WARREN F.; BARTLETT, BRUCE	ROOSEVELT AND PREWAR COMMITMENTS TO CHURCHILL: THE TYLER KENT AFFAIR	DIPLOMATIC HISTORY	FALL, 1981
VF 63-14	KIMERY, ANTHONY	AT A CROSSROADS; 2) TECHNOLOGY CHALLENGES VEX SECURITY AGENCY	MILITARY INFORMATION TECHNOLOGY ONLINE	10-Jul-01
D767.92.K57	KIMMEL, HUSBAND E.	ADMIRAL KIMMEL'S STORY	HENRY REGNERY	1955
VF 50-18	KIMMEL, HUSBAND E. REAR ADMIRAL (USN RET.)	ADMIRAL KIMMEL'S OWN STORY OF PEARL HARBOR	U.S. NEWS & WORLD REPORT	10-Dec-54
DISHER (B) CRYPTO SYSTEMS 1, 3.	KINCH, FREDERICK A. JR.	CRYPTOGRAPHY IN TODAY'S WORLD	COMMUNICATIONS INTERNATIONAL	JULY/AUGUST 1976
PERIODICAL	KINDSVATER, LARRY C.	THE NEED TO REORGANIZE THE INTELLIGENCE COMMUNITY	STUDIES IN INTELLIGENCE	2003
VF 83-57	KING, BOB (NOZ)	MEMORIES OF DAYS LONG PAST	G3ASE@ONETEL.NET.UK	[18 FEB 2004]
VF 83-62	KING, BOB [NOZ]	THE RSS FROM 1939 TO 1946	G3ASE@WAITROSE.COM	
VF 83-58	KING, BOB [NOZ]	RSS/SCU NEWSLETTER NO. 16 MAY 2003	G3ASE@ONETEL.NET.UK	[16 MAY 2003]
VF 67-23	KING, COLBERT I.	SNEAKING AND PEEKING - THEN AND NOW	WASHINGTON POST	8-Jun-02
INTELLIGENCER	KING, DANIEL P.	TRIP TO CAMP X	AFIO	SUMMER/FALL
QB85.K55	KING, DAVID A.	ASTROLABES AND ANGELS, EPIGRAMS AND ENIGMAS: FROM REGIOMONTANUS' ACROSTIC FOR CARDINAL BESSARION TO PIERO DELLA FRANCESCA'S FLAGELLATION OF CHRIST	FRANZ STEINER VERLAG	2007
QA141.2.K56	KING, DAVID A.	THE CIPHERS OF THE MONKS: A FORGOTTEN NUMBER-NOTATION OF THE MIDDLE AGES	FRANZ STEINER VERLAG	2001
DK 50-33	KING, EDMUND	INTERROGATION REPORT NO. 20: RADIO COMMUNICATIONS IN THE ABWEHR, THE SD IN FRANKFURT/MAIN, THE GESTAPO IN FRANKFURT/MAIN, WAR CRIMINALS	THIRD UNITED STATES ARMY	18-Jul-45
DK 49-33	KING, EDMUND L.	INTERROGATION REPORT NO. 36: JAPANESE INTELLIGENCE ACTIVITIES IN EUROPE	THIRD UNITED STATES ARMY INTERROGATION CENTER	31-Aug-45
DK 49-55	KING, EDMUND L.	INTERROGATION REPORT NO. 38: THE ABWEHR AND THE SD IN SPAIN	THIRD UNITED STATES ARMY INTELLIGENCE CENTER	9-Sep-45
DK 49-56	KING, EDMUND L.	INTERROGATION REPORT NO. 42: REFERAT VI B 2 (FRANCE) OF THE RSHA	THIRD UNITED STATES ARMY INTELLIGENCE CENTER	10-Sep-45
DK 72-67	KING, EDMUND L.	PRELIMINARY INTERROGATION REPORT ON ERNST BAHR	THIRD US ARMY INTELLIGENCE CENTER	22-Aug-45
DK 72-66	KING, EDMUND L.	PRELIMINARY INTERROGATION REPORT ON FREDRICH FORSTER	THIRD US ARMY INTELLIGENCE CENTER	21-Aug-45
DK 49-50	KING, EDMUND L.	PRELIMINARY INTERROGATION REPORT: ALEXANDER WAAG	THIRD UNITED STATES ARMY INTELLIGENCE CENTER	15-Aug-45
DK 49-38	KING, EDMUND L.	PRELIMINARY INTERROGATION REPORT: FRIEDRICH FORSTER	THIRD ARMY INTELLIGENCE CENTER	21-Aug-45
DK 49-67	KING, EDMUND L.	PRELIMINARY INTERROGATION REPORT: HEDWIG WEIGELMAYER-SOMMER	THIRD UNITED STATES ARMY INTELLIGENCE CENTER	27-Aug-45
DK 49-66	KING, EDMUND L.	PRELIMINARY INTERROGATION REPORT: KURT AUNER	THIRD UNITED STATES ARMY INTELLIGENCE CENTER	21-Aug-45
DK 50-34	KING, EDMUND L.	PRELIMINARY INTERROGATION REPORT: OTTO MULLER	THIRD UNITED STATES ARMY	21-Aug-45
DK 49-57	KING, EDMUND L.	PRELIMINARY INTERROGATION REPORT: QURIN JOHANN ARNOLD; REGISTERED UNDER THE FALSE NAME OF HANS GERD BOLLINGER	THIRD UNITED STATES ARMY INTELLIGENCE CENTER	21-Sep-45

DK 49-51	KING, EDMUND L.	PRELIMINARY INTERROGATION REPORT: ROBERT VON ARENBERG	THIRD UNITED STATES ARMY INTELLIGENCE CENTER	16-Aug-45
DK 49-54	KING, EDMUND L.	PRELIMINARY INTERROGATION REPORT: ROLAND LOOS	THIRD UNITED STATES ARMY INTELLIGENCE CENTER	25-Aug-45
DK 49-52	KING, EDMUND L.	PRELIMINARY INTERROGATION REPORT: WALTER STOCKMANN	THIRD UNITED STATES ARMY INTELLIGENCE CENTER	18-Aug-45
DK 49-53	KING, EDMUND L.	PRELIMINARY INTERROGATION REPORT: WERNER KAPP	THIRD UNITED STATES ARMY INTELLIGENCE CENTER	21-Aug-45
DK 50-18	KING, EDMUND L.	PRELIMINARY INTERROGATION REPORT: WERNER KAPP		21-Aug-45
DK 49-45	KING, EDMUND L.	PRELIMINARY INTERROGATION REPORT: WILHELM OBERBEIL	THIRD UNITED STATES ARMY INTELLIGENCE CENTER	14-Aug-45
DK 49-58	KING, EDMUND L.	PRELIMINARY INTERROGATION REPORT: WILHELM PODEIN	THIRD UNITED STATES ARMY INTELLIGENCE CENTER	26-Sep-45
DK 49-46	KING, EDMUND L.	SPECIAL INTERROGATION REPORT NO.1: SWITZERLAND AND CHINA	THIRD UNITED STATES ARMY INTELLIGENCE CENTER	14-Jul-45
VF 62-46	KING, JR., NEIL	AS TECHNOLOGY EVOLVES, SPY AGENCY STRUGGLES TO PRESERVE ITS HEARING: ITS LIMITED SUCCESS IN TAPPING UNDERSEA CABLE ILLUSTRATES CHALLENGES FACING NSA - COLLECTION OF ARTICLES	WALL STREET JOURNAL	23-May-01
DK 53-26	KING, MARGARET L.	LETTER TO DAVID KAHN SUGGESTING RESOURCES ON EARLY MODERN EUROPE		29-Sep-88
PN3448.D4.K56	KING, NINA	CRIMES OF THE SCENE: A MYSTERY NOVEL GUIDE FOR THE INTERNATIONAL TRAVELER	ST. MARTIN'S PRESS	1997
DISHER (VII) COMPUTERS 2, 11	KINGSLAKE, RICHARD	SURVEY ON USE OF ENCRYPTION (VII) COMPUTERS 2, 11	INFORMATION PRIVACY	Sep-81
DISHER (IIIA) COMMUNICATIONS 4, 6.	KINGSTON, R.C.	C3(I) AND THE U.C. CENTRAL COMMAND (IIIA) COMMUNICATIONS 4, 6.	SIGNAL	Nov-83
GV1493.K5	KINNAIRD, CLARK, ED.	ENCYCLOPEDIA OF PUZZLES AND PASTIMES	GROSSET AND DUNLAP	1946
VF 71-36	KINNEY, DAVID	SPY ARSENAL LACKS THE HUMAN TOUCH - KEY TO AL QAEDA IS INFILTRATION	THE STAR-LEDGER	29-Oct-01
DISHER (P) DES 2, 22.	KINNUCAN, P.	DATA ENCRYPTION GURUS: TUCHMAN & MEYER (P) DES 2, 22.	CRYPTOLOGIA	OCT. 1978
DISHER (G) DES 23	KINNUCAN, PAUL	DATA ENCRYPTION GURUS: TUCHMAN AND MEYER	MINI-MICRO SYSTEMS	OCT. 1978
VF 83-54	KINSOLVING, LES	DID FDR CREATE CONCENTRATION CAMPS?	WORLD NET DAILY	11-May-04
Z103.K56E	KIPPENHAHN, RUDOLF	CODE BREAKING: A HISTORY AND EXPLORATION VERSCHLUSSELTE BOTSCHAFTEN	OVERLOOK PRESS	1999
Z103.K56E	KIPPENHAHN, RUDOLF	CODE BREAKING: A HISTORY AND EXPLORATION VERSCHLUSSELTE BOTSCHAFTEN	OVERLOOK PRESS	1999
Z103.K56	KIPPENHAHN, RUDOLF	VERSCHLUSSELTE BOTSCHAFTEN: GEHEIMSCHRIFT, ENIGMA, UND CHIPKARTE	ROWOLT VERLAG	1999
QA76.9.A25.K544	KIPPER, GREGORY	INVESTIGATOR'S GUIDE TO STEGANOGRAPHY	AUERBACH PUBLICATIONS	2005
CRYPTOLOG	KIRBY, OLIVER	"LOUIS TORDELLA LED BY EXAMPLE" (BOX 2, 24)	NCVA	SPRING 1996
DK 137-23	KIRBY, OLIVER	SPECIAL COMMUNICATIONS COURSE		15-Aug-50
D767.K63 V.1	KIRBY, S. WOODBURN	THE WAR AGAINST JAPAN. VOLUME I: THE LOSS OF SINGAPORE	HER MAJESTY'S STATIONERY OFFICE	1957
DISHER (L) VOICE 1, 8.	KIRCHHOFFER, K.H.	ARE ANALOG VOICE SECURITY SYSTEM OBSOLETE? IEEE ICC 7 (L) VOICE 1, 8.	CRYPTO AG	1979
DISHER (AO) GENERAL 7.	KIRCHHOFFER, K.H.	"BORIS HAGELIN", TO HIS 90th BIRTHDAY (AO) GENERAL 7.	BEZUG	JULY 2,1982
DISHER (VI) GENERAL 2, 10	KIRCHHOFFER, K.H.	COMMENTS TO TRES SECRET LETTER OF BELGIAN MOFA RE T-450 PROBLEMS (VI) GENERAL 2, 10		NOV, DEC 1977
DISHER (O) GENERAL 10.	KIRCHHOFFER, K.H.	COMMUNICATION SECURITY FOR TRANSMISSION OF TEXT, VOICE DATA, FACSIMILE, HELSINKI (O) GENERAL 10.	CRYPTO-AG	Jan-80
DISHER (O) GENERAL	KIRCHHOFFER, K.H.	CRYPTOGRAPHY IN PERSPECTIVE (O) GENERAL 8.	COMM INTL	FEB. 1980
DISHER (B) CRYPTO SYSTEMS 1, 29.	KIRCHHOFFER, K.H.	KRYPTOLOGIE TEIL 1, BENUTZER, GRUNDSATZE UND VERFAHREN	CRYPTO AG	
DISHER (B) CRYPTO SYSTEMS 1, 31.	KIRCHHOFFER, K.H.	LA CRIPTOLOGIA.: 1A PART, UTILIAZDORES, PRINCIPIOS Y METODOS	CRYPTO AG	1976

DISHER (OA) GENERAL 8.	KIRCHHOFFER, K.H.	LETTER TO FEATURES INTERNATIONAL, NEWS AGENCY OF THE ABOVE NEWS ARTICLE (OA) GENERAL 8.		APRIL 14,1982
DISHER (JA) COMMUNICATIONS 15.	KIRCHHOFFER, K.H.	MILITARY COMMAND AND CONTROL, AN OVERVIEW; MILITARISCHE FUHRUNGS SYSTEME, EIN UEBERLICK; LES SYSTEMES DE COMMANDEMENT ET DE		JAN. 1983
DISHER (W) CRYPTO SYSTEMS 4, 16.	KIRCHHOFFER, K.H.	ON-LINE/OFF LINE, A COMPARISON (W) CRYPTO SYSTEMS 4, 16.	CRYPTO AG PAPER	16-Nov-82
DISHER (VIII) MATHEMATICS 3, 7.	KIRCHHOFFER, K.H.	REKURSIONSLAENGE (VIII) MATHEMATICS 3, 7.	CRYPTO-AG	22-Dec-78
DISHER (L) VOICE 1, 26.	KIRCHHOFFER, K.H.	SECURE VOICE COMMUNICATION - CRYPTOPHONY, INTERNATIONAL DEFENSE REVIEW (L) VOICE 1, 26.		OCT. 1976
DISHER (O) GENERAL 5	KIRCHHOFFER, K.H.	SECURITY AND CRYPTO AG, 3G613 (O) GENERAL 5.	CRYPTO-AG	
DISHER (XIII) CRYPTO SYSTEMS 5.8	KIRCHHOFFER, K.H.	WAS BEDEUTET CHIFFRIEREN? (XIII) CRYPTO SYSTEMS 5.8		
DISHER (D) CRYPTO SYSTEMS 3, 16.	KIRCHHOFFER, KARL	CRYPTO AG : CRYPTOMATIC HC-500, CRYPTOLOGY HCA-503	CRYPTO AG	23-Jul-81
DISHER (B) CRYPTO SYSTEMS 1, 30.	KIRCHHOFFER, KIRK .H.	LA CRYPTOLOGIE: 1ERE PARTI, UTILISATEURS, PRINCIPES ET METHODES	CRYPTO AG	1976
DK 3-34	KIRCHHOFFER, KIRK H.	CRYPTOLOGY	INTER. DEFENSE REVIEW	1976
DK 133-05	KIRCHHOFFER, KIRK H.	CRYPTOLOGY: PART 1 - USERS, PRINCIPLES AND METHODS	INTERNATIONAL DEFENSE REVIEW	Apr-76
DISHER (B) CRYPTO SYSTEMS 1, 28.	KIRCHHOFFER, KIRK H.	CRYPTOLOGY: PART 1, USERS, PRINCIPLES, AND METHODS	CRYPTO AG	1979
DISHER (F) KEY MANAGEMENT 8.	KIRCHHOFFER, KIRK H.	KEY MANAGEMENT IN CRYPTOGRAPHIC SYSTEMS	CRYPTO AG	Sep-80
DISHER (S) COMMUNICATIONS 2, 3.	KIRCHHOFFER, KIRK H.	SECURE ON-LINE TTY COMMUNICATION VIA HF RADIO IN NAVAL AND AIRFIELD DEPLOYMENT (S) COMMUNICATIONS 2, 3.	ARMADA INTERNATIONAL	FEB. 1980
DK 3-33	KIRCHHOFFER, KIRK H.	SECURE VOICE COMMUNICATION	INTER. DEFENSE REVIEW	Oct-76
DK 118-04	KIRK, A. C.	ALLEGED ATTEMPTED ESPIONAGE WITHIN THE EMBASSY	EMBASSY OF THE UNITED STATES OF AMERICA	10-Sep-38
DK 62-47	KIRKPATRICK, CLAYTON	LETTER CONCERNING STANLEY JOHNSTON		19-Jul-71
DISHER (IIIB) COMMUNICATIONS 4, 6.	KIRKPATRICK, COL. K.A.	CUTTING THE GORDIAN KNOT: THE NEW US AIR FORCE ARCHITECTURE FOR ANTIJAM COMMUNICATIONS (IIIB) COMMUNICATIONS 4, 6.	SIGNAL	Nov-84
UB270.K63 1970	KIRKPATRICK, LYMAN B.	CAPTAINS WITHOUT EYES	RUPERT HART-DAVIS	1970
UB270.K63 1969	KIRKPATRICK, LYMAN B.	CAPTAINS WITHOUT EYES: INTELLIGENCE FAILURES IN WWII	MACMILLAN	1969
E183.8.C9.U55 1997 PT.1 AND PT.2	KIRKPATRICK, LYMAN B.	INSPECTOR GENERAL'S SURVEY OF THE CUBAN OPERATION AND ASSOCIATED DOCUMENTS	CIA	1997
JK468.I6.K63	KIRKPATRICK, LYMAN B.	THE REAL CIA	THE MACMILLAN COMPANY	1968
JK468.I6.K63U	KIRKPATRICK, LYMAN B. JR.	THE U.S. INTELLIGENCE COMMUNITY: FOREIGN POLICY AND DOMESTIC ACTIVITIES	HILL AND WANG	1973
DISHER (M) INTELLIGENCE 7.	KIRKPATRICK, T.	THE PUEBLO: ECHOES OF AN ORDEAL AND LINGERING QUESTIONS (M) INTELLIGENCE 7.	STARS AND STRIPES	
VF 49-8	KIRKWOOD, CORT	OUR FRIENDLY NEIGHBORHOOD COLONY OF SPIES	BALTIMORE MAGAZINE	Oct-91
VF 85-1	KISLYAKOV, ANDREI	HOTLINE: 40 YEARS OF BUILDING UP TRUST	CDI RUSSIA WEEKLY	
JX1662.K57 1994	KISSINGER, HENRY	DIPLOMACY	SIMON & SCHUSTER	1994
VF 85-4	KISSINGER, HENRY	LESSONS FROM FOUR MAJOR FAILURES	WASHINGTON POST	16-Aug-04
DISHER (Y) VOICE 3, 21.	KITAWAKI, N. & MASAOKI, H. & ITOH, K.	SPEECH-QUALITY ASSESSMENT METHODS FOR SPEECH-CODING SYSTEMS (Y) VOICE 3, 21.	IEEE COMM MAG.	Oct-84
DISHER (QA) VOICE 2, 23.	KITAWAKI, N., NAGABUCHI, H.	QUALITY ASSESSMENT OF SPEECH CODING AND SPEECH SYNTHESIS SYSTEMS (QA) VOICE 2, 23.	IEEE COMM MAG.	Oct-88
DB10.S7.K6	KITTEL, ULRICH	REICHLUFTFAHRTMINISTERIUM FORSCHUNGSAMT: GESCHICHTE UND ARBEITSWEISE EINES NACHRICHTENAMTES		1951

DK 60-7	KITTMANN, WILLIAM	PRELIMINARY INTERROGATION REPORT: HEINZ WERNER BAYREUTHER	THIRD UNITED STATES ARMY INTELLIGENCE CENTER	13-Sep-45
VF 79-28	KLAIMAN, DANIEL & ISIKOFF, MICHAEL	LOST IN TRANSLATION. THE FEDS LISTEN IN ON TERRORISTS EVERY DAY. TOO OFTEN THEY CAN'T UNDERSTAND A WORD THEY HEAR	NEWSWEEK	18-Nov-03
CRYPTOLOG	KLAR, NORMAN	MEMORIES OF TAIWAN 1963-1965	NCVA	WINTER 2005
UG633.K66	KLASS, PHILIP J	SECRET SENTRIES IN SPACE	RANDOM HOUSE	1971
UG633.K66	KLASS, PHILIP J	SECRET SENTRIES IN SPACE	RANDOM HOUSE	1971
VF 39-9	KLASS, PHILIP J. AND ANSELMO, JOSEPH C.	NRO LIFTS VEIL ON FIRST SIGINT MISSION	AVIATION WEEK AND SPACE TECHNOLOGY	JUNE 22 1998
PK9125.K55	KLDIASHVILI, NINO, KARTVELI, ROLAND	ENGLISH-GEORGIAN PHRASE BOOK AND A DICTIONARY	TORNIKE	2008
D769.UN33	KLEBER, BROOKS E.; BIRDSELL, DALE	THE TECHNICAL SERVICES - THE CHEMICAL WARFARE SERVICE: CHEMICALS IN COMBAT	US ARMY, CHIEF OF MILITARY HISTORY	1966
D787.K67E	KLEE, ERNST, MERK, OTTO	THE BIRTH OF THE MISSILE: THE SECRETS OF PEENEMUNDE	E.P. DUTTON	1965
PL1455.O88 2010	KLEEMAN, JULIE, YU, HARRY, EDS.	OXFORD CHINESE DICTIONARY	OXFORD UNIVERSITY PRESS	2010
DK 108-08	KLEIKAMP, KAPITANLEUTNANT	EINE NACHRICHTENSTUDIE ZUM KREUZERKRIEG	MARINE-RUNDSCHAU	Jan-26
D810.S8.K67 1973	KLEIN, ALEXANDER	THE COUNTERFEIT TRAITOR	GEORGE MANN LIMITED	1973
VF 64-16	KLEIN, ALLISON	5-ALARM FIRE THAT DESTROYED BUILDINGS AT FORT HOLABIRD IS TERMED VERY SUSPICIOUS	BALTIMORE SUN	6-Oct-01
DK 73-19	KLEIN, HERBERT	EXCERPT OF THE AIR AND AERIAL NAVIGATION. IN: STAATSSCHIFFE UND STAATSLUFTFAHRZEUGE IN VOLKRRECHT	OST-EUROPA-VERLAG	1934
VF 62-6	KLEIN, JULIA M	THE PATH TO FREEDOM	BALTIMORE SUN	28-Jan-01
DK 60-8	KLEIN, KURT	PRELIMINARY INTERROGATION REPORT: ERNA THUROW	THIRD UNITED STATES ARMY INTELLIGENCE CENTER	16-Aug-45
DK 50-36	KLEIN, KURT	PRELIMINARY INTERROGATION REPORT: HANS NICKEL	THIRD UNITED STATES ARMY	21-Aug-45
DK 60-6	KLEIN, KURT	PRELIMINARY INTERROGATION REPORT: OTTO WEIL	THIRD UNITED STATES ARMY INTELLIGENCE CENTER	30-Aug-45
DK 50-35	KLEIN, KURT	PRELIMINARY INTERROGATION REPORT: WILHELM AUFFERMANN	THIRD UNITED STATES ARMY	22-Aug-45
TT160.K4	KLEIN, LENORE	THE PROJECT BOOK FOR BOYS AND GIRLS: MORE THAN 50 THINGS TO MAKE AND DO	WONDER BOOKS	1956
DISHER (O) GENERAL 22.	KLEIN, M. (NSA)	EVOLVING GOVERNMENT POLICY ON CRYPTOGRAPHY, AFCEA 81 (O) GENERAL 22.	SIGNAL	Aug-81
UB256.U6.K5	KLEIN, MARK	WIRING UP THE BIG BROTHER MACHINE....AND FIGHTING IT	BOOKSURGE	2009
VF 75-29	KLEIN, MELVILLE	SECURING RECORD COMMUNICATIONS: THE TSEC/KW-26	NSA	2003
TK5101.K48	KLEINROCK, LEONARD	COMMUNICATION NETS: STOCHASTIC MESSAGE FLOW AND DELAY	MCGRAW-HILL	1964
DK 54-37	KLEMBOWSKY, V.W.	UEBERMITTELUNG VON NACHRICHTEN SEITENS DER SPIONE AN DIE TRUPPE. IN: DIE MILITAR-SPIONAGE IM FRIEDEN UND IM KRIEGE	HELWINGSCH VERLAGSBUCHHANDL UNG	1894
VF 86-29	KLIMA, VLASTIMIL	FINDING MD5 COLLISIONS - A TOY FOR A NOTE BOOK		5-Mar-05
DISHER (H) PUBLIC KEY 28	KLINE, C.S., POPEK, G.J.	PUBLIC KEY VS. CONVENTION KEY ENCRYPTION, AFIPS CONFERENCE PROCEEDINGS, VOL. 48 (H) PUBLIC KEY 28.	AFIPS PRESS	1979
VF 55-42	KLINE, GREG	AN UPGRADED ROLE IN COMPUTER SECURITY; UI GETS FEDERAL DESIGNATION FOR TRAINING, RESEARCH	NEWS-GAZETTE	25-Jun-00
PZ7.K6797CR 2007	KLINE, SUZY	HORRIBLE HARRY CRACKS THE CODE	PUFFIN BOOKS	2007
TK5543.K6	KLINGENFUSS, JOERG	RADIOTELETYPE CODE MANUAL	KLINGENFUSS PUBLICATIONS	1987
TK5543.K6	KLINGENFUSS, JOERG	RADIOTELETYPE CODE MANUAL	KLINGENFUSS PUBLICATIONS	1987
DISHER (V) DATA 24.	KLINGER, J., OTTER, H.	SICHERHEIT IM ELEKTRONISCHEN ZALINGSVERKEHR, E&M (V) DATA 24.		MARCH 26,1987
DK 77-07	KLITZMAN, STEPHEN H.	PROTECTING TELECOMMUNICATIONS PRIVACY: JURISDICTION, REGULATION, ENFORCEMENT, LEGISLATION AND OTHER ALTERNATIVES		
VF 3-27	KLOCKO, RICHARD P.	THE ELECTRONIC SECURITY COMMAND - ITS ROOTS	ESC HISTORY OFFICE	20-Oct-89

VF 26-46	KLOSS, GERALD	HOW 'MAGIC' WON A WAR	SUN	NOV 15 1959
DISHER (XIV) COMMUNICATIONS 5, A-4.	KLOTZ, FREDERICK	SECURE DIPLOMATIC COMMUNICATION SYSTEM (DCS) (XIV) COMMUNICATIONS 5, A-4.	MILITARY TECHNOLOGY	Sep-86
DK 54-18	KLUBER, JOHANN LUDWIG	EXCERPT FROM OFFENTLICHES RECHT DES TEUTSCHEN BUNDES UND DER BUNDESTAATEN	ANDREAISCHEN BUCHHANDLUNG	1840
Z104.K68	KLUBER, JOHANN LUDWIG	KRYPTOGRAPHIK. LEHRBUCH DER GEHEIMSCHREIBEKUNST	J.G. COTTA	1809
Z104.K68F	KLUBER, JOHANN LUDWIG	MANUEL DU CRYPTOGRAPHE	J.G. COTTA	1809
Z104.K66 PT.1 & PT.2	KLUEBER, D.J.L. [KRUBER?]	TEXTBOOK OF CRYPTOGRAPHY: ART OF ENCIPHERING AND DECIPHERING IN STATE AND PRIVATE MATTERS	[A.G. COTTA]	1809
VF 27-24	KLUGER, JEFFREY	CALLING ALL AMATEURS	TIME	11-Aug-97
D810.J4.A47 1973	KLUGER, RUTH & MANN, PEGGY	THE LAST ESCAPE: THE LAUNCHING OF THE LARGEST SECRET RESCUE MOVEMENT OF ALL TIMES	DOUBLEDAY & CO.	1973
HV8220.K685 1993	KLUITERS, F.A.C.	DE NEDERLANDSE INLICHTINGEN- EN VEILIGHEIDSDIENSTEN	SDU UITGEVERIJ KONINGINNEGRACHT	1993
HV8220.K685 1993	KLUITERS, F.A.C.	DE NEDERLANDSE INLICHTINGEN- EN VEILIGHEIDSDIENSTEN	SDU UITGEVERIJ KONINGINNEGRACHT	1993
HV8220.K685 1993 SUPPL.	KLUITERS, F.A.C.	DE NEDERLANDSE INLICHTINGEN- EN VEILIGHEIDSDIENSTEN. SUPPLEMENT: CRYPTO- EN TRAFFICANALYSE SECTIE 2 TRIS	SDU UITGEVERIJ KONINGINNEGRACHT	1995
D810.C7.K63 1998	KNAP, HANS	FORSCHUNGSSTELLE LANGEVELD: DUIJS AFLUISTERSTATION IN BEZET NEDERLAND	DE BATAAFSCHE LEEUW	1998
D640.K678	KNAPP, FRIEDRICH	STRIPPERFLICKER: EIN NACHTRENTRUPP IM GROSSKAMPF DER WESTFRONT	KOEHLER & UMELANG	1938
DISHER (IIIB) COMMUNICATIONS 4, 10.	KNAUF, D.J.	COMMUNICATIONS SECURITY AND THE PROBLEM OF HAMLET (IIIB) COMMUNICATIONS 4, 10.	SIGNAL	Apr-85
DK 61-2	KNEBEL, FLETCHER, BAILEY, CHARLES	LETTER WITH INFORMATION ON VARIOUS CODES USED DURING THE MANHATTAN PROJECT AND HIROSHIMA AND AN EXPLANATION OF "SIGHTED SUB, SANK SAME"		JULY 29-31, 1961
DK 31-26	KNEITEL, TOM	THE DESERT FOX: OUTFOXED BY SHORTWAVE: THE DAY ROMMEL'S PANZERS HAD THE TABLES TURNED	POPULAR COMMUNICATIONS	Jun-83
TK6555.K53 1986	KNEITEL, TOM	GUIDE TO EMBASSY & ESPIONAGE COMMUNICATIONS	CRB RESEARCH	1986
HV8227.2.A3.K59 1998	KNIGHT, AMY	SPIES WITHOUT CLOAKS: THE KGB'S SUCCESSORS	PRINCETON UNIVERSITY PRESS	1996
DK 21-19	KNIGHT, ANNE	BMDJ RHWD UYDT ZWJSY JWUW NXJS JYBT WP -- WHY ENCRYPT YOUR ENTERPRISE NETWORK?	ADVANTAGE (HITACHI DATA SYSTEMS)	1994
VF 12-20	KNIGHT, BEN	CARRIER VICTORY: THE BATTLE OF MIDWAY	COMMAND	JAN-FEB 1992
DISHER (IA) CRYPTANALYSIS 26.	KNIGHT, G.	DIGRAPHIC SUBSTITUTION, PLAYFAIR/POLYBIUS SQUARE (IA) CRYPTANALYSIS 26.	CRYPTOLOGIA	Jul-80
DISHER (D) CRYPTO SYSTEMS 3, 28.	KNIGHT, GARY	CRYPTANALYSTS' CORNER	CRYPTOLOGIA	Jul-80
DISHER (DA) CRYPTO SYSTEMS 3, 7.	KNIGHT, H. GARY	CRYPTANALYSTS CORNER	CRYPTOLOGIA	Jul-78
DISHER (DA) CRYPTO SYSTEMS 3, 4.	KNIGHT, H. GARY	CRYPTANALYST'S CORNER, THE "CHAOCIPHER"	CRYPTOLOGIA	Apr-78
DISHER (DA) CRYPTO SYSTEMS 3, 3.	KNIGHT, H.G.	CRYPTANALYST'S CORNER	CRYPTOLOGIA	Jan-78
VF 48-47	KNIGHT, JERRY	SPY VS. SPY AT THE NSA	WASHINGTON POST	28-Mar-83
DK 1-7	KNIGHT, JONATHAN	CRYPTOGRAPHIC RESEARCH AND NSA	ACADEME	Dec-81
DK 61-49	KNIGHT, MARY	THE SECRET WAR OF CENSORS VS. SPIES (CONDENSED FROM THE WASHINGTON POST)	READER'S DIGEST	Mar-46
UB271.R92.P433	KNIGHTLEY, PHILLIP	THE MASTER SPY	ALFRED A. KNOPF	1989
UB270.K6	KNIGHTLEY, PHILLIP	THE SECOND OLDEST PROFESSION: SPIES AND SPYING IN THE TWENTIETH CENTURY	W. W. NORTON & CO	1986
UB270.K6 1987	KNIGHTLEY, PHILLIP	THE SECOND OLDEST PROFESSION: SPIES AND SPYING IN THE TWENTIETH CENTURY	W W NORTON & CO	1986
D568.4.K74	KNIGHTLEY, PHILLIP, SIMPSON, COLIN	THE SECRET LIVES OF LAWRENCE OF ARABIA	MCGRAW-HILL	1969
UB271.R92.P433 1989	KNIGHTLY, PHILLIP	THE MASTER SPY: THE STORY OF KIM PHILBY	ALFRED A. KNOPF	1988

DK 20-19	KNOBLE, H.D.	ALGORITHM 536: AN EFFICIENT ONE-WAY ENCIIPHERING ALGORITHM	ACM TRANSACTIONS ON MATHEMATICAL SOFTWARE	Mar-79
DK 20-18	KNOBLE, H.D., FORNEY, C. BADER, F.S.	AN EFFICIENT ONE-WAY ENCIIPHERING ALGORITHM	ACM TRANSACTIONS ON MATHEMATICAL SOFTWARE	Mar-79
CRYPTOLOG	KNOROWSKI, VIC	NCVA-NE PROJECT TO RESTORE SUPPLEMENTARY RADIO (SUPRAD) NAVAL SECURITY GROUP DETACHMENT SPACES ABOARD USS SALEM (CA-139): THE ONLY REMAINING US NAVAL GUNS-ONLY HEAVY CRUISER	CRYPTOLOG	SUMMER 2010
U163.K63	KNORR, KLAUS, MORGAN, PATRICK, EDS.	STRATEGIC MILITARY SURPRISE: INCENTIVES AND OPPORTUNITIES	TRANSACTION BOOKS	1983
DK 109-21	KNOWLES, K. A.	A BRIEF REPORT ON A/S OPERATIONS WEST OF CAPE VERDE ISLANDS		26-May-44
DK 105-17	KNOWLES, K. A.	MEMORANDUM FOR F-20, SUBJECT: RECOMMENDATIONS FOR THE NAVY UNIT CITATION		4-May-45
DK 105-11	KNOWLES, KENNETH A.	ULTRA AND THE BATTLE OF THE ATLANTIC: THE AMERICAN VIEW	GARLAND PUBLISHING	1980
HV6248.K6.A29	KNOWLES, RODERIC	THE GREAT BANK OF AMERICA TELEX HEIST	G.P. PUTNAM'S SONS	1973
PM8009.K57	KNOWLSON, JAMES	UNIVERSAL LANGUAGE SCHEMES IN ENGLAND AND FRANCE 1600-1800	UNIV OF TORONTO PRESS	1975
VF 97-45	KNOX, SANKA	700 YEAR OLD BOOK FOR SALE; CONTENTS, IN CODE, STILL MYSTERY	NEW YORK TIMES	18-Jun-62
VF 97-43	KNOX, SANKA	MORGAN LIBRARY GETS OLDEST BOOK	NEW YORK TIMES	26-Feb-54
VF 97-47	KNOX, SANKA	TABLETS ANTEDATING HOMER DECIPHERED	NEW YORK TIMES	9-Apr-54
VF 97-46	KNOX, SANKA	WRITER UNMASKS W. SHAKESPEARE	NEW YORK TIMES	15-Feb-57
QA76.9.A25.K55	KNUDSEN, LARS RAMKILDE	BLOCK CIPHERS: ANALYSIS, DESIGN, AND APPLICATIONS	AARHUS UNIVERSITY	1994
QA76.9.A25.E95 2002	KNUDSEN, LARS, ED.	ADVANCES IN CRYPTOLOGY: EUROCRYPT 2002: INTERNATIONAL CONFERENCE ON THE THEORY AND APPLICATION OF CRYPTOGRAPHIC TECHNIQUES, AMSTERDAM, THE NETHERLANDS, APRIL/MAY 2002. PROCEEDINGS	SPRINGER-VERLAG	2002
QA76.9.A25.F77 1999	KNUDSEN, LARS, ED.	FAST SOFTWARE ENCRYPTION: 6TH INTERNATIONAL WORKSHOP, FSE '99, ROME, ITALY, MARCH 24-26, 1999. PROCEEDINGS	SPRINGER-VERLAG	1999
UB270.K63	KNUDSON, RICHARD L.	THE WHOLE SPY CATALOGUE: AN ESPIONAGE LOVER'S GUIDE	ST. MARTIN'S PRESS	1986
VF 29-54	KNUTH, DONALD E.	DECIPHERING A LINEAR CONGRUENTIAL ENCRYPTION	IEEE TRANS ON INFORMATION THEORY	Jan-85
DISHER (VIII) MATHEMATICS 3, 17.	KNUTH, DONALD E.	DECIPHERING A LINEAR CONGRUENTIAL ENCRYPTION (VIII) MATHEMATICS 3, 17.	IEEE TRANSACTIONS ON INFORMATION THEORY	Jan-85
VF 80-41	KOBELL, RITA & SABAR, ARIEL	NSA SAYS ITS TOXIC WASTE IS CLASSIFIED	SUNSPOT(THE BALTIMORE SUN)	30-Dec-03
VF 60-3	KOBELL, RONA	ARMY PLANS HOUSE AT BASE	BALTIMORE SUN	7-Mar-01
VF 65-56	KOBELL, RONA	AT FORT MEADE, WORKERS TO TURN BARRACKS INTO HOMES; SOLDIERS TO GET PREVIEW OF COMING HOUSING REPAIRS	BALTIMORE SUN	14-Apr-02
VF 67-66	KOBELL, RONA	BASE LEADER TO STEP DOWN; COLONEL SHEPHERDED POST THROUGH HOUSING OVERHAUL, SEPT. 11 SECURITY INCREASES	BALTIMORE SUN	27-Jun-02
VF 75-22	KOBELL, RONA	A BIG MILITARY PRESENCE; BASE: TERRORISM WORRIES HAVE MADE FORT MEADE LESS OPEN TO THE PUBLIC, BUT THE INSTALLATION IS A LARGE PART OF THE COMMUNITY	BALTIMORE SUN	22-Jun-03
VF 83-47	KOBELL, RONA	CHANGING WITH THE TIMES	BALTIMORE SUN	16-May-04
VF 69-71	KOBELL, RONA	MEADE HOUSING MANAGER USING POLLUTED BUILDING	SUN	1-Aug-02
Z104.K75	KOBLER, J.	"HOW TO CRACK ENEMY CODES"; FROM COLLIERS MAGAZINE ON CODE AND CIPHERS, OCTOBER 28, 1950	COLLIERS MAGAZINE	1950
VF 97-48	KOBLER, JOHN	JCHEW GISEY PYMQP UQRPD	COLLIER'S	28-Oct-50
QA268.K585	KOBLITZ, NEAL	ALGEBRAIC ASPECTS OF CRYPTOGRAPHY: WITH AN APPENDIX ON HYPERELLIPTIC CURVES	SPRINGER	1998
QA241.K672	KOBLITZ, NEAL	A COURSE IN NUMBER THEORY AND CRYPTOGRAPHY	SPRINGER-VERLAG	1987
QA241.K672	KOBLITZ, NEAL	A COURSE IN NUMBER THEORY AND CRYPTOGRAPHY	SPRINGER-VERLAG	1987
QA241.K672 1994	KOBLITZ, NEAL	A COURSE IN NUMBER THEORY AND CRYPTOGRAPHY	SPRINGER-VERLAG	1994
CRYPTOLOGIA	KOBLITZ, NEAL	CRYPTOGRAPHY AS A TEACHING TOOL	USMA	Oct-97
HV6432.P73 2011	KOBLITZ, NEAL	RANDOM CURVES: JOURNEYS OF A MATHEMATICIAN	SPRINGER	2008
CRYPTOLOGIA	KOBLITZ, NEAL	SECRET CODES AND ONLINE SECURITY: A SEMINAR FOR ENTERING STUDENTS	CRYPTOLOGIA	Apr-10
QA76.9.A25.C79 1996	KOBLITZ, NEAL, ED.	ADVANCES IN CRYPTOLOGY - CRYPTO 96: PROCEEDINGS	SPRINGER-VERLAG	1996

DISHER (V) DATA 30.	KOCH, A.	VORSICHT: DATENSCHUTZ UND DATENSICHERUNG IN PC-NETZEN HAT SEINE TUCKEN (V) DATA 30.	MANAGEMENT ZEITSCHRIFT 55	1986
Z104.K76	KOCH, EDWARD	CRYPTOGRAPHY OR CIPHER WRITING	BUECHLER PUBLISHING CO.	1942
Z104.K81	KOCH, EDWARD	CRYPTOGRAPHY OR CIPHER WRITING	BUECHLER PUBLISHING CO.	1936
VF 8-36	KOCH, H.A.	CODING AND DECODING MACHINE		APRIL 14 1925
D810.S7.K6	KOCH, OSCAR W.	G-2: INTELLIGENCE FOR PATTON	WHITMORE PUBLISHING CO.	1971
D810.S7.K6	KOCH, OSCAR W.	G-2: INTELLIGENCE FOR PATTON	WHITMORE PUBLISHING CO.	1971
AZ108.K62	KOCH, RUDOLF	THE BOOK OF SIGNS - WHICH CONTAINS ALL MANNER OF SYMBOLS USED FROM THE EARLIEST TIMES TO THE MIDDLE AGES BY PRIMITIVE PEOPLES AND EARLY CHRISTIANS	DOVER PUBLICATIONS	
DK267.S4	KOCH, SCOTT A., ED.	SELECTED ESTIMATES ON THE SOVIET UNION, 1950-1959	CENTER FOR THE STUDY OF INTELLIGENCE	1993
DISHER (V) DATA 28.	KOCHANSKI, M.	A SURVEY OF DATA INSECURITY PACKAGES (V) DATA 28.	CRYPTOLOGIA	JAN. 1987
DK 20-65	KOCHANSKI, M.J.	IS DATA SECURITY POSSIBLE ON MICROCOMPUTERS?	EUROPEAN COMPUTER SYSTEMS SECURITY FORUM	19-Nov-84
DISHER (HA) PUBLIC KEY 1	KOCHANSKI, M.J.	REMARKS ON LU AND LEE'S PROPOSALS FOR A PUBLIC-KEY CRYPTOSYSTEM CRYPTOLOGIA (HA) PUBLIC KEY 1.	CRYPTOLOGIA	OCT. 1980
CRYPTOLOGIA	KOCHANSKI, MARTIN	THE COMEDY OF COMMERCIAL ENCRYPTION SOFTWARE	CRYPTOLOGIA	Jan-04
D531.P68	KOCH-ERPACH, RUDOLF	PANZER AUFKLARUNG IN THE FOREIGN MILITARY STUDIES OF THE OFFICE OF THE CHIEF OF MILITARY HISTORY UNITED STATES ARMY	NATIONAL ARCHIVES	1954
DISHER (UA) COMMUNICATIONS 3, 15	KOCHLI, V.M.	ELEKTRONIK-KILLERWAFFE EMP: DAS GROSSE (AUS) FUR WIRTSCHAFT UND ARMEE? (UA) COMMUNICATIONS 3, 15	FREITAG	MARCH 5,1982
HV8210.5.A2.K64 1999	KOEHLER, JOHN O.	STASI: THE UNTOLD STORY OF THE EAST GERMAN SECRET POLICE	WESTVIEW PRESS	1999
DK 4-48	KOENIG, W. AND RUPPEL, A.E.	QUANTITATIVE SOUND SPECTROGRAMS	JASA	Apr-48
VF 79-6	KOERNER, BRENDAN L.	IN COMPUTER SECURITY, A BIGGER REASON TO SQUIRM	THE NEW YORK TIMES	7-Sep-03
DISHER (VII) COMPUTERS 2, 22	KOERNER, FRANK	INTEGRITY CRITERIA FOR SECURE SOFTWARE SYSTEMS (VII) COMPUTERS 2, 22	TELECOMMUNICATIONS	Dec-85
PR6021.K81	KOESTLER, ARTHUR	THE INVISIBLE WRITING: BEING THE SECOND VOLUME OF ARROW IN THE BLUE, AN AUTOBIOGRAPHY	MACMILLAN	1954
DK 54-45	KOHL, ALEXIS	SYSTEME CRYPTOGRAPHIQUE KOHL (IMPRIME COMME MANUSCRIT)		1876
HE7675.K82	KOHLBERG, A.	KOHLBERG'S 13-FIGURE TELEGRAPHIC CODE CONDENSER	ALFRED KOHLBERG	1917
HE7675.K82 1929	KOHLBERG, A.	KOHLBERG'S INTERNATIONAL 13-FIGURE TELEGRAPHIC CODE EFFECTIVE 1 OCTOBER, 1929	ALFRED KOHLBERG	1929
HE7675.K82 1929	KOHLBERG, ALFRED	KOHLBERG'S INTERNATIONAL 13-FIGURE TELEGRAPHIC CODE CONDENSER (WITH 14-FIGURE SUPPLEMENT)	ALFRED KOHLBERG	1917
GOLDMAN	KOHN, AL	GI'S SHOULDN'T BRAG ABOUT SECRET CODES	STARS AND STRIPES WEEKLY	24-Jul-43
VF 114-11	KOHN, ALAN C.	CIPHER BRAINS: A PLAY IN TWO ACTS		2005
Z104.K82	KOHN, BERNICE	SECRET CODES AND CIPHERS	PRENTICE HALL INC.	1968
Z104.K82	KOHN, BERNICE	SECRET CODES AND CIPHERS	PRENTICE HALL INC.	1968
Z104.K82	KOHN, BERNICE	SECRET CODES AND CIPHERS	PRENTICE HALL	1968
D25.A2.K63 1999	KOHN, GEORGE CHILDS	DICTIONARY OF WARS	FACTS ON FILE	1999
D790.A73	KOHN, RICHARD H. & HARAHAN, JOSEPH P. (EDS.)	AIR SUPERIORITY IN WORLD WAR II AND KOREA (AN INTERVIEW WITH GEN. JAMES FERGUSON, GEN. ROBERT M. LEE, GEN. WILLIAM MOMMYER, & LT. GEN. ELWOOD R. QUESADA)	OFFICE OF AIR FORCE HISTORY	1983
VF 65-72	KOHN, RICHARD H. & HARAHAN, JOSEPH P. (EDS.)	AIR SUPERIORITY IN WORLD WAR II AND KOREA (AN INTERVIEW WITH GEN. JAMES FERGUSON, GEN. ROBERT M. LEE, GEN. WILLIAM MOMMYER, & LT. GEN. ELWOOD R. QUESADA)	OFFICE OF AIR FORCE HISTORY	1983
VF J1-40	KOHN, RICHARD H. & HARAHAN, JOSEPH P. EDITORS	AIR SUPERIORITY IN WORLD WAR II AND KOREA	OFFICE OF AIR FORCE HISTORY	1983
PERIODICAL	KOHNEN, DAVID	COMMANDERS WINN AND KNOWLES: WINNING THE U-BOAT WAR WITH INTELLIGENCE 1939-1943	THE ENIGMA PRESS	1999

VF 76-31	KOHLEN, DAVID	COMMANDERS WINN AND KNOWLES: WINNING THE U-BOAT WAR WITH INTELLIGENCE, 1939-1943		1998
JK468.16.U5 2010	KOJM, CHRISTOPHER	REVOLUTION AND SUBVERSION IN LATIN AMERICA: SELECTED US INTELLIGENCE COMMUNITY ESTIMATIVE PRODUCTS, 1947-1987	NATIONAL INTELLIGENCE COUNCIL	2010
HE7677.579.K82I 1936	KOKUSAI KISEN KAISHA	INTER-OFFICE PRIVATE CODE NO. 2	KOKUSAI KISEN KAISHA	1936
HE7677.579.K82P	KOKUSAI KISEN KAISHA	PRIVATE "Q" CODE SUPPLEMENT	KOKUSAI KISEN KAISHA	1932
DISHER (Z) PUBLIC KEY 2, 1.	KOLATA, G.	NEW CODE IS BROKEN (Z) PUBLIC KEY 2, 1.	SCIENCE, VOL 216	28-May-82
DISHER (Z) PUBLIC KEY 2, 25.	KOLATA, G.	NSA KNEW OF FLAW IN "KNAPSACK" CODE (Z) PUBLIC KEY 2, 25.	SCIENCE, VOL 218,	24-Dec-82
DISHER (PA) DES 2, 2	KOLATA, G.B.	CRYPTOGRAPHY: A NEW CLASH BETWEEN ACADEMIC FREEDOM AND NATIONAL SECURITY (PA) DES 2, 2	SCIENCE	29-Aug-80
DISHER (PA) DES 2, 3	KOLATA, G.B.	MIT COMMITTEE SEEKS CRYPTOGRAPHY POLICY (PA) DES 2, 3	SCIENCE	MARCH 13,1981
DK 11-33	KOLATA, GINA	ANOTHER PROMISING CODE FAILS	SCIENCE	16-Dec-83
DK 25-52	KOLATA, GINA	CIA DIRECTOR WARNS SCIENTISTS	SCIENCE	22-Jan-82
DK 25-53	KOLATA, GINA	DOD AND UNIVERSITY PRESIDENTS TO MEET	SCIENCE	26-Feb-82
DK 11-30	KOLATA, GINA	FACTORING GETS EASIER	SCIENCE	2-Dec-83
DK 18-14	KOLATA, GINA	FLAWS FOUND IN POPULAR CODE	SCIENCE	28-Jan-83
VF 59-29	KOLATA, GINA	THE KEY VANISHES: SCIENTIST OUTLINES UNBREAKABLE CODE	NEW YORK TIMES	2001
DK 20-45	KOLATA, GINA	PARTNERS IN CRIME: RIPOFF ARTISTS AND COMPUTERS	SMITHSONIAN	Aug-82
DK 20-53	KOLATA, GINA	PLAYING HARBALL WITH SOFTWARE	SCIENCE	May-83
DK 25-51	KOLATA, GINA	TECHNOLOGY TRANSFER: NEW CONTROLS URGED	SCIENCE	5-Feb-82
VF 66-11	KOLATA, GINA	VEILED MESSAGES OF TERROR MAY LURK IN CYBERSPACE; 2) TERRORISTS AND STEGANOGRAPHY	NEW YORK TIMES	30-Oct-01
DK 25-29	KOLATA, GINA BARI	ATTEMPTS TO SAFEGUARD TECHNOLOGY DRAW FIRE	SCIENCE	1-May-81
DK 24-29	KOLATA, GINA BARI	COMPUTER ENCRYPTION AND THE NATIONAL SECURITY AGENCY CONNECTION	SCIENCE	29-Jul-77
DK 42-18	KOLATA, GINA BARI	COMPUTER SCIENCE: SURPRISINGLY FAST ALGORITHMS	SCIENCE	Nov-78
DK 11-4	KOLATA, GINA BARI	CRYPTOGRAPHY: ON THE BRINK OF A REVOLUTION?	SCIENCE	19-Aug-77
DK 11-18	KOLATA, GINA BARI	NEW CODES COMING INTO USE	SCIENCE	16-May-80
DK 25-22	KOLATA, GINA BARI	PRIOR RESTRAINTS RECOMMENDED	SCIENCE	20-Feb-81
DK 26-1	KOLATA, GINA BARI	STUDY GROUP AGREES TO VOLUNTARY RESTRAINTS	SCIENCE	31-Oct-80
DK 11-19	KOLATA, GINA BARI	TESTING FOR PRIME GETS EASIER	SCIENCE	26-Sep-80
VF 74-59	KOLB JOSEPH J.	STEPHEN PAUL WALLACE. VET PROUDLY RECOGNIZED AS LONE NON-NAVAJO CODE TALKER	NEW MEXICO	Jul-02
E745.C57 2004	KOLB, RICHARD K. (ED.)	COLD WAR CLASHES: CONFRONTING COMMUNISM, 1945-1991	VFW	2004
U162.K55	KOLIOPOULOS, CONSTANTINOS	UNDERSTANDING STRATEGIC SURPRISE: AN INQUIRY INTO THE PHENOMENON OF STRATEGIC SURPRISE	LANCASTER UNIVERSITY	1996
DK 49-59	KOLISCH, JOSEPH H.	FIRST DETAILED INTERROGATION REPORT: FRANZ SEUBERT	MILITARY INTELLIGENCE SERVICE IN AUSTRIA	2-Jan-46
HE7678.K83 1908	KOLKENBECK, A.	THE IDEAL CODE CONDENSER: BEING A 13-FIGURE CODE	AMERICAN CODE CO.	[1908]
CRYPTOLOGIA	KOLLAR, JOZEF	SOVIET VIC CIPHER: NO RESPECTOR OF KERCKOFF'S PRINCIPLES	CRYPTOLOGIA	2016
D810.C88.K66	KOMATSU, KEIICHIRO	ORIGINS OF THE PACIFIC WAR AND THE IMPORTANCE OF MAGIC	ST. MARTIN'S PRESS	1999
D810.C88.K66	KOMATSU, KEIICHIRO	ORIGINS OF THE PACIFIC WAR AND THE IMPORTANCE OF MAGIC	ST. MARTIN'S PRESS	1999
DK 73-30	KOMMANDEUR DER LUFTWAFFE BEIM OBERKOMMANDO	NEUORGANISATION DER HEERESLUFTAUFLARUNG		1941
PL1125.K55	KONG, WALTER	THE ROMANCE OF CHINESE WRITING	QUON-QUON	1943
DISHER (E) DATA 5.	KONHEIM, A.G. (IBM)	CRYPTOGRAPHIC METHODS FOR DATA PROTECTION	MATHEMATICS	1978
Z103.K76	KONHEIM, ALAN G.	CMPSC 178: INTRODUCTION TO CRYPTOGRAPHY	UNIVERSITY OF CA	2004
QA76.9.A25.K638 2007	KONHEIM, ALAN G.	COMPUTER SECURITY AND CRYPTOGRAPHY	JOHN WILEY & SONS	2007
DISHER (A) MATHEMATICS 7.	KONHEIM, ALAN G.	CRYPTOGRAPHIC METHODS FOR DATA PROTECTION		13-Mar-78
Z103.K66	KONHEIM, ALAN G.	CRYPTOGRAPHY: A PRIMER	JOHN WILEY & SONS	1981

Z103.K83	KONHEIM, ALAN G.	CRYPTOGRAPHY: A PRIMER	JOHN WILEY & SONS	1981
CRYPTOLOGIA	KONHEIM, ALAN G.	THE IMPETUS TO CREATIVITY IN TECHNOLOGY	CRYPTOLOGIA	2015
VF 85-46	KONHEIM, ALAN G.	A ONE-WAY SEQUENCE FOR TRANSACTION VERIFICATION	IBM	
VF 37-47	KONIGSTEIN, DAVID; LUTZKY, IRWIN	CORRESPONDENCE RE ABRAHAM SINKOV, OBITUARY, AND CHRISTMAS CODE GREETINGS		1998
CRYPTOLOGIA	KONIKOFF, JACOB, TOPLOSKY, SETH	ANALYSIS OF SIMPLIFIED DES ALGORITHMS	CRYPTOLOGIA	Jul-10
DISHER (M) INTELLIGENCE 22.	KONRAD, F.	DAS MILITARISCHE NACHRICHTENWESEN (M) INTELLIGENCE 22.	ASMZ	JULY 8,1980
Z104.K82	KOOKEN, D.L.	POLICE SCIENCE: CRYPTOGRAPHY IN CRIMINAL INVESTIGATIONS (PP 903-919 & 75-96)	[SCIENTIFIC CRIME DETECTION LABORATORY]	[1942?]
DISHER (S) COMMUNICATIONS 2, 1.	KOONTZ, F., MOTIWALA, A., HARRIS CORP.	AN ADVANCED ERROR CORRECTING HG RADIO TELEPRINTER SYSTEM FOR MARINE USE (S) COMMUNICATIONS 2, 1.		
D799.U6.K66	KOOP, THEODORE F.	WEAPON OF SILENCE	UNIVERSITY OF CHICAGO PRESS	1946
D799.U6.K66	KOOP, THEODORE F.	WEAPON OF SILENCE	UNIVERSITY OF CHICAGO PRESS	1946
D619.3.K66 1990	KOOPMANN, FRIEDHELM	DIPLOMATIE UND REICHSINSTRESSE: DAS GEHEIMDIENSTKALKUL IN DER DEUTSCHEN AMERIKAPOLITIK 1914 BIS 1917	PETER LANG	1990
QA76.9.A25.K66	KOOPS, BERT-JAAP	THE CRYPTO CONTROVERSY: A KEY CONFLICT IN THE INFORMATION SOCIETY	KLUWER LAW INTERNATIONAL	1998
DK 107-27	KOOT, HENRI	EXPERT'S OPINION ON THE CIPHERING MACHINE ENIGMA		1927
DISHER (MA) INTELLIGENCE 29.	KOPCHINSKY, MAJ. N.L.	AN INTELLIGENCE WAY TO MOVE INTELLIGENCE, SIGNAL (MA) INTELLIGENCE 29.		Sep-84
QC243.K68	KOPEC, JOHN W	THE SABINES AT RIVERBANK: THEIR ROLE IN THE SCIENCE OF ARCHITECTURAL ACOUSTICS	ACOUSTICAL SOCIETY OF AMERICA	1997
QC243.K68	KOPEC, JOHN W	THE SABINES AT RIVERBANK: THEIR ROLE IN THE SCIENCE OF ARCHITECTURAL ACOUSTICS	ACOUSTICAL SOCIETY OF AMERICA	1997
TK1025.K67 2015	KOPPEL, TED	LIGHTS OUT: A CYBERATTACK, A NATION UNPREPARED, SURVIVING THE AFTERMATH	CROWN PUBLISHERS	2015
PG1239.V5	KORBAR, ZELIKA	CROATIAN CONVERSATION BOOK	KOING LINGUA	1997
D802.P6.K84	KORBONSKI, STEFAN	FIGHTING WARSAW: THE STORY OF THE POLISH UNDERGROUND STATE, 1939-1945	GEORGE ALLEN AND UNWIN	1956
DK 32-7	KORBONSKI, STEFAN	THE TRUE STORY OF ENIGMA -- THE GERMAN CODE MACHINE IN WORLD WAR II	EAST EUROPEAN QUARTERLY	SUMMER 1977
T5549.K67 2004	KORDA, MICHAEL	MARKING TIME: COLLECTING WATCHES AND THINKING ABOUT TIME	BARNES AND NOBLE	2004
DD240.K6	KORDT, ERICH	WAHN UND WIRKLICHKEIT	UNION DEUTSCHE VERLAGSGESELLSCHAFT	1948
DS921.5.M6.K67 1995	KOREAN WAR VETERANS MEMORIAL ADVISORY BOARD	KOREAN WAR VETERANS MEMORIAL: A TRIBUTE TO THOSE WHO SERVED	TURNER PUBLISHING	1995
CRYPTOLOG	KORN, JOHN	REMEMBERING TONY SALE	CRYPTOLOG	FALL 2011
PERIODICAL	KORN, JOHN	VIET NAM 1954	NCVA	WINTER 2001
CRYPTOLOG	KORN, JOHN T.	ARCTIC SUMMER 1964	NCVA	SUMMER 2002
VF 8-38	KORN, W.	CODING MACHINE		APRIL 25 1933
VF 77-6	KORNBLUH, PETER	OPENING UP THE FILES CHILE DECLASSIFIED; CHILE THIRTY YEARS LATER.	GALE GROUP, INC.	1-Jul-03
VF 85-20	KORNBLUM, JANET	'SEA HUNTERS' FIND DEADLY U-215	USA TODAY	Oct-04
DK 20-62	KORNEL, AMIEL	CODES AND CIPHERS: HOW PUBLIC WANTS TO REMAIN PRIVATE	HERALD TRIBUNE	29-May-84
QA93.K65	KORNER, T.W.	THE PLEASURES OF COUNTING	CAMBRIDGE UNIVERSITY PRESS	1996
HE7676.K67	KORNICKER, J.S.	CENTURY STANDARD TELEGRAPHIC CODE	CENTURY CODE CO.	1907
DK 107-13	KOROSTOVETZ, VLADIMIR	SEED AND HARVEST	FABER AND FABER LIMITED	1931
DK 98-13	KORV. KAPT. KLEIKAMP	DER EINFLUSS DER FUNKAUFKLARUNG AUF DIE SEEKRIEGSFUHRUNG IN DER NORDSEE, 1914-1918		1934

CRYPTOLOGIA	KOSS, LORELEI	WRITING AND INFORMATION LITERACY IN A CRYPTOLOGY FIRST-YEAR SEMINAR	CRYPTOLOGIA	2014
CRYPTOLOGIA	KOSS, MIKE	THE PAPER ENIGMA MACHINE	CRYPTOLOGIA	Jul-04
NA1183.K67	KOSTOCHKIN, V.V.	DREVNERUSSKIE GORODA (OLD RUSSIAN TOWNS)	ISKUSSTVO	1972
TK9956.K67	KOSTYKOV, I. U. & ERMOLAEV, L. N.	PERVAIA KNIGA RADIO LIUBITELIA		1955
PERIODICAL	KOTANI, KEN	COULD JAPAN READ ALLIED SIGNAL TRAFFIC/ JAPANESE CODEBREAKING AND THE ADVANCE INTO FRENCH INDO-CHINA, SEPTEMBER 1940	INTERNATIONAL INTELLIGENCE & SECURITY	Jun-05
UB251.J3.K6813 2009	KOTANI, KEN	JAPANESE INTELLIGENCE IN WORLD WAR II	OSPREY	2009
UB251.J3.K6813 2009	KOTANI, KEN	JAPANESE INTELLIGENCE IN WORLD WAR II	OSPREY	2009
UB271.R9.K68 2006	KOUZMINOV, ALEXANDER	BIOLOGICAL ESPIONAGE: SPECIAL OPERATIONS OF THE SOVIET AND RUSSIA FOREIGN INTELLIGENCE SERVICES IN THE WEST	GREENHILL BOOKS	2006
VF 150-7	KOVACH, KAREN	BREAKING CODES, BREAKING BARRIERS (NCMF FALL PROGRAM)	NATIONAL CRYPTOLOGIC MUSEUM FOUNDATION	5-Sep-02
DK 25-34	KOVACS, SERGE	A QUI PROFITENT LES CODES SECRETS INFORMATIQUES	LIBERATION	2-Jun-81
VF 56-81	KOVAN, RONALD	CODE HELD SAFE DESPITE DISCLOSURES	WASHINGTON POST	20-Jun-71
DISHER (IIB) COMMUNICATIONS 4, 16.	KOWATCH, M. & EICHINGER, B.O. & SEIFERT, F.J.	MESSAGE PROTECTION BY SPREAD MODULATION IN A PACKET VOICE RADIO LINK (IIB) COMMUNICATIONS 4, 16.	EUROCRYPT	1985
DK 43-44	KOZAC, PATRICIA	U.S.-AUSTRIAN RELATIONS STRAINED OVER LIBYAN ATTACK	UPI	16-Apr-86
VF 9-9	KOZACZUK, WIDYSLAW	ENIGMA SOLVED	CRYPTOLOGIA	Jan-82
DK 32-38	KOZACZUK, WLADYSLAW	ENIGMA -- (28 PART ARTICLE)	STOLICA	DEC 1974 - JUL 1975
DK 32-37	KOZACZUK, WLADYSLAW	ENIGMA -- NAJWIEKSZA ZAGADKA IDRUGIEJ WOJNY SWIATOWEJ	TYGODNIK POLSKI	DECEMBER 22-29, 1974
DK 32-39	KOZACZUK, WLADYSLAW	ENIGMA -- WIE DER CODE DER FASCHISTEN GEKNACKT WURDE	HORIZON	1975
DK 143-01	KOZACZUK, WLADYSLAW	ENIGMA, HOW THE GERMAN MACHINE CIPHER WAS BROKEN, AND HOW IT WAS READ BY THE ALLIES IN WORLD WAR TWO		
DK 143-02	KOZACZUK, WLADYSLAW	ENIGMA, HOW THE GERMAN MACHINE CIPHER WAS BROKEN, AND HOW IT WAS READ BY THE ALLIES IN WORLD WAR TWO		
D810.C88.K84E	KOZACZUK, WLADYSLAW	ENIGMA: HOW THE GERMAN MACHINE CIPHER WAS BROKEN, AND HOW IT WAS READ BY THE ALLIES IN WORLD WAR TWO	UNIVERSITY PUBLICATIONS OF AMERICA, INC.	1984, 1985
D810.C88.K845E	KOZACZUK, WLADYSLAW	ENIGMA; HOW THE GERMAN MACHINE CIPHER WAS BROKEN, AND HOW IT WAS READ BY THE ALLIES IN WORLD WAR TWO	HIPPOCRENE BOOKS	2004
D810.C88.K846	KOZACZUK, WLADYSLAW	GEHEIMOPERATION WICHER: POLNISCHE MATHEMATIKER KNACKEN DEN DEUTSCHEN FUNKDCHUSSEL "ENIGMA"	BERNARD & GRAEFE VERLAG	1989
PERIODICAL	KOZACZUK, WLADYSLAW	GERMAN CLANDESTINE INTELLIGENCE IN THE 1920'S	THE ENIGMA BULLETIN	Jun-00
DK 32-5	KOZACZUK, WLADYSLAW	THE KEY TO THE SECRETS OF THE THIRD REICH: 1933 OR 1940?	POLAND	Sep-75
DK 32-30	KOZACZUK, WLADYSLAW	LETTER TO KAHN REGARDING POLISH SOLUTION OF THE ENIGMA		6-Nov-87
D810.C88.K845P 1979	KOZACZUK, WLADYSLAW	W KREGU ENIGMY	KSIAZKA I WIEDZA	1979
DK 32-4	KOZACZUK, WLADYSLAW	THE WAR OF WITS	POLAND	Sep-75
UA710.K65	KOZACZUK, WLADYSLAW	WEHRMACHT 1933-1939	WYDAWNICTWO MINISTERSTWA OBRONY NARODOWEJ	1978
D810.C88.K846	KOZACZUK, WLADYSLAW	ZLAMANY SZYFR	WYDAWNICTWO MINISTERSTWA OBRONY NARODOWEJ	1976
D810.C88.K845	KOZACZUK, WLADYSLAW & STRASZAK, JERZY	ENIGMA: HOW THE POLES BROKE THE NAZI CODE	HIPPOCRENE BOOKS	2004

D810.C88.K845	KOZACZUK, WLADYSLAW & STRASZAK, JERZY	ENIGMA: HOW THE POLES BROKE THE NAZI CODE	HIPPOCRENE BOOKS, INC	2004
D810.C88.K845P	KOZACZUK, WTADYSTAW	W KREGU ENIGMY	KSIAZKA I WIEDZA	1986
VF 116-9	KRAMER, ALWYN D	LECTURE BY CAPTAIN KRAMER		2011
VF 97-49	KRAMER, SAMUEL	THE SUMERIANS	SCIENTIFIC AMERICAN	Oct-57
D810.S8.R644	KRAMISH, ARNOLD	THE GRIFFIN - THE GREATEST UNTOLD ESPIONAGE STORY OF WWII	HOUGHTON MIFFLIN	1986
TK5102.5.K66	KRANAKIS, EVANGELOS	PRIMALITY AND CRYPTOGRAPHY	B. G. TEUBNER	1986
QA76.9.A25.S46 1997	KRANAKIS, EVANGELOS, VAN OORSCHOT, PAUL C.	SELECTED AREAS IN CRYPTOGRAPHY: A SPECIAL ISSUE OF DESIGNS, CODES AND CRYPTOGRAPHY, AN INTERNATIONAL JOURNAL (VOLUME 12, NO. 3)	KLUWER ACADEMIC PUBLISHERS	1997
VF 77-60	KRANE, JIM	MATRIX - STATES PARTICIPATE IN DATABASE PROJECT SIMILAR TO PENTAGON'S	THE BRADENTON PRESS	24-Sep-03
JC599.S58.K73	KRASNOV, VADISLAV	SOVIET DEFECTION: THE KGB WANTED LIST	HOOVER INSTITUTION PRESS	1985
UA12.5.K73	KRASS, ALLAN S.	VERIFICATION: HOW MUCH IS ENOUGH?	D. C. HEATH AND COMPANY	1985
DISHER (V) DATA 18.	KRAUDE, L.	DATA ENCRYPTION IN ISO (V) DATA 18.	NORTH HOLLAND	Mar-84
DK 103-05	KRAUS, E. B.	HOW THE METEOROLOGICAL RECONNAISSANCE FLIGHTS BEGAN	METEOROLOGICAL MAGAZINE	1985
VF 53-17	KRAUS, ERIC B.	JET STREAM REVISITED	BULL. OF THE AM. MET. SOC.	Dec-99
GOLDMAN	KRAUS, HANS PETER	THE MOST MYSTERIOUS MANUSCRIPT [CHAPTER 31 OF "A RARE BOOK SAGA: THE AUTOBIOGRAPHY OF H.P. KRAUS"]...	PUTNAM'S	1978
DD193.K73 2006	KRAUS, HANS-CHRISTOF	DAS ENDE DES ALTEN DEUTSCHLAND: KRISE UND AUFLÖSUNG DES HEILIGEN RÖMISCHEN REICHES DEUTSCHER NATION 1806	DUNCKER & HUMBLOT	2006
VF 80-7	KRAUSE, JASON	A LEGAL GROUP FORMED TO DEFEND CIVIL LIBERTIES ON THE WEB GEARS UP TO FIGHT THE USA PATRIOT ACT	ABA JOURNAL	1-Nov-03
VF 46-16	KRAUSS, BOB	STATION HYPO	ADVERTISER	MARCH 12 1963
DISHER (CA) CRYPTO SYSTEMS 2, 6.	KRAUSS, KARL-HEINZ	MIKRICOMPUTER ERZEUGEN CODEWORTER OHNE SCHIEBEREGISTER	SIEMENS COMPONENTS	1981
VF 83-63	KRAUSS, LEAH	WAR CREATES JOBS FOR NEW GRADUATES	UNITED PRESS INTERNATIONAL	5-May-04
QA76.9.A25.C79 1998	KRAWCZYK, HUGO, ED.	ADVANCES IN CRYPTOLOGY - CRYPTO 98: PROCEEDINGS	SPRINGER-VERLAG	1998
VF 58-57	KREBS, BRIAN	CLINTON APPOINTS 21 TO INFO SECURITY ADVISORY GROUP	NEWSBYTES NEWS NETWORK	22-Jan-01
VF 54-83	KREBS, BRIAN	US MAY ANNOUNCE NEW ENCRYPTION RULES THIS WEEK	NEWSBYTES NEWS NETWORK	10-Jul-00
VF 36-30	KREBS, GERHARD	JAPANESE-SPANISH RELATIONS, 1936-1945: FROM CIVIL WAR TO THE ANTI-COMINTERN PACT	ASIATIC SOCIETY OF JAPAN	1988
CRYPTOLOG	KREH, BILL	HOW A LAZY GROUP OF SAILORS BROKE A WORLD WAR I CODE	NCVA	SUMMER 1986
D810.S7.P49	KREIS, JOHN F., EDITOR	PIERCING THE FOG	G.P.O.	1995
D810.S7.P49	KREIS, JOHN F., EDITOR	PIERCING THE FOG	G.P.O.	1995
UB250.K754 2009	KRIEGER, WOLFGANG	GESCHICHTE DER GEHEIMDIENSTE: VON DEN PHARAONEN BIS ZUR CIA	VERLAG C.H. BECK	2009
DK 41-10	KRIEGER, WOLFGANG	INVITATION TO ARBEITSKREISES GESCHICHTE DER NACHRICHTENDIENSTE		19-May-00
JF1525.I6.S695	KRIEGER, WOLFGANG UND WEBER, JURGEN	SPIONAGE FUER DEN FRIEDEN: NACHRICHTENDIENSTE IN DEUTSCHLAND WAHREND DES KALTEN KRIEGES	OLZOG	1997
HV7961.G44	KRIEGER, WOLFGANG, EDITOR.	GEHEIMDIENSTE IN DER WELTGESCHICHTE: SPIONAGE UND VERDECKTE AKTIONEN VON DER ANTIKE BIS ZUR GEGENWART	C.H.BECK	2003
VF 88-25	KRIM, JONATHAN	ENHANCED IN-AIR INTERNET SURVEILLANCE SOUGHT	WASHINGTON POST	13-Jul-05
DK 129-08	KRISCHER, JEFFREY	THE VOYNICH MANUSCRIPT		
DK 26-12	KRIVAL, MICHAEL	THE PUBLICATION OF CRYPTOGRAPHIC RESEARCH: GOVERNMENT REGULATION AND THE FIRST AMENDMENT		Jun-83
UB271.R92.K755 2000	KRIVITSKY, W.G.	IN STALIN'S SECRET SERVICE	ENIGMA BOOKS	2000
UB271.R92.K752	KRIVITSKY, WALTER G.	GARY KERN. A DEATH IN WASHINGTON	ENIGMA BOOKS	2003
UB271.R92.K755 1985	KRIVITSKY, WALTER G.	IN STALIN'S SECRET SERVICE	HARPER AND BROTHERS	1985

UB251.U6.K75 1999	KRIZAN, LISA	INTELLIGENCE ESSENTIALS FOR EVERYONE	JOINT MILITARY INTELLIGENCE COLLEGE	Jun-99
VF 52-49	KRIZAN, LISA	INTELLIGENCE ESSENTIALS FOR EVERYONE - JOINT MILITARY INTELLIGENCE COLLEGE: OCCASIONAL PAPER NUMBER SIX	JMIC	Jun-99
VF 90-5	KROAH,WILLIAM	CRASP: CENTER FOR RESEARCH ON APPLIED SIGNAL PROCESSING -- TECH TREND NOTES, VOL 10, ED 4	TECH TREND NOTES	2001
VF 53-8	KROFT, STEVE & OTHERS	CYBER-WAR: INFORMATION WARFARE	CBS NEWS: 60 MINUTES	9-Apr-00
U25.L35	KROLLMANN, FRIEDRICH	LANGENSCHIEDTS FACHWORTERBUCH WEHRWESEN: ENGLISCH-DEUTSCH, DEUTSCH-ENGLISCH	LANGENSCHIEDT KG	1957
JN 2738.I58.K76	KROP, PASCAL	LES SECRETS DE L'ESPIONNAGE FRANCAIS: DE 1870 A NOS JOURS	J.CLATTES	1993
PR2939.K78 2003	KRUH, DAVID	RIVERBANK: THE TRIAL OF WILLIAM SHAKESPEARE	ELDRIDGE PUBLISHING	2003
DISHER (X) EQUIPMENT 3, 25.	KRUH, L.	AUTOMATIC COMMUNICATIONS WITH THE SIGABA AND THE M-294 (X) EQUIPMENT 3, 25.	CRYPTOLOGIA	Oct-85
DISHER (T) EQUIPMENT 2, 6.	KRUH, L.	CONVERTER M-325 (FRIEDMAN) (T) EQUIPMENT 2, 6.	CRYPTOLOGIA	Apr-77
DISHER (T) EQUIPMENT 2, 1.	KRUH, L.	CP-III ONE TIME CYPHER PAD MANUAL ENCRYPTION DEVICE (T) EQUIPMENT 2, 1.	CRYPTOLOGIA	OCT. 79
DISHER (T) EQUIPMENT 2, 31.	KRUH, L.	THE CRYPTOGRAPHIC UNIT CSI-10 (T) EQUIPMENT 2, 31.	CRYPTOLOGIA	Jan-83
DISHER (N) HISTORY 25.	KRUH, L.	THE DEADLY DOUBLE ADVERTISEMENTS, PEARL HARBOR, WARNING OR COINCIDENCE? CRYPTOLOGIA (N) HISTORY 25.		Jul-79
DISHER (N) HISTORY 20.	KRUH, L.	THE EVOLUTION OF COMMUNICATIONS SECURITY DEVICES (N) HISTORY 20.	THE ARMY COMMUNICATOR	1980
DISHER (T) EQUIPMENT 2, 12.	KRUH, L.	THE GENESIS OF THE JEFFERSON/BAZERIES CIPHER DEVICE (T) EQUIPMENT 2, 12.	CRYPTOLOGIA	OCT. 1981
DISHER (T) EQUIPMENT 2, 2.	KRUH, L.	THE HAGELIN CRYPTOGRAPHER TYPE C-52 (T) EQUIPMENT 2, 2.	CRYPTOLOGIA	Apr-79
DISHER (X) EQUIPMENT 3, 18.	KRUH, L.	THE HAGELIN CRYPTOGRAPHER, C-52 (X) EQUIPMENT 3, 18.	CRYPTOLOGIA	Apr-79
DISHER (T) EQUIPMENT 2, 5.	KRUH, L.	MECANO-CRYPTO MODEL A2 MODEL A4, ELECTRO-CRYPTO MODEL B1 (T) EQUIPMENT 2, 5.	CRYPTOLOGIA	OCT. 1978
DISHER (O) GENERAL 30.	KRUH, L.	MEMORIES OF FRIEDMAN (O) GENERAL 30.	CRYPTOLOGIA	Jan-80
DISHER (N) HISTORY 21.	KRUH, L.	THE MISTERIOUS CIPHER DEVICE (N) HISTORY 21.	NATIONAL DEFENSE	Apr-80
DISHER (X) EQUIPMENT 3, 3.	KRUH, L.	THE MYSTERY OF COLONEL DECIUS WADSWORTH'S CIPHER DEVICE (X) EQUIPMENT 3, 3.	CRYPTOLOGIA	Mar-82
DISHER (X) EQUIPMENT 3, 1.	KRUH, L.	THE NAVY CIPHER BOX MARK II (X) EQUIPMENT 3, 1.	CRYPTOLOGIA	Jan-82
DISHER (O) GENERAL 29.	KRUH, L.	REMINISCENCES OF A MASTER CRYPTOLOGIST (O) GENERAL 29.	CRYPTOLOGIA	JAN. 1980
CRYPTOLOGIA	KRUH, L.	REVIEWS AND THINGS CRYPTOLOGIC	CRYPTOLOGIA	Apr-95
DISHER (T) EQUIPMENT 2, 30.	KRUH, L., DEEVERS, C.A.	THE TYPEX CRYPTOGRAPH (T) EQUIPMENT 2, 30.	CRYPTOLOGIA	Apr-83
CRYPTOLOGIA	KRUH, LOUIS	A BELATED TRIBUTE TO ROSARIO CANDELA	CRYPTOLOGIA	2009
CRYPTOLOGIA	KRUH, LOUIS	THE CHURCHYARD CIPHER	CRYPTOLOGIA	1977
DISHER (T) EQUIPMENT 2, 26.	KRUH, LOUIS	CIPHER EQUIPMENT (T) EQUIPMENT 2, 26.	(CRYPTOLOGIA)	
VF 97-51	KRUH, LOUIS	CODES AND CIPHERS	THE RETIRED OFFICER	Aug-72
VF 112-16	KRUH, LOUIS	COPIES OF CORRESPONDENCE WITH NSA REGARDING A TRADE FOR KRUH'S CIPHER DEVICE (A PROTOTYPE OF AN M-94)		1979
VF 112-17	KRUH, LOUIS	CORRESPONDENCE WITH JOHN BYRNE		1979
DK 4-58	KRUH, LOUIS	CRYPTO LOG: FOR THE CRYPTOLOGY SPECIAL INTEREST GROUP	KRUH, LOUIS	Jan-77
DK 59-37	KRUH, LOUIS	THE CRYPTOGRAPH THAT INVENTED THREE TIMES	RETIRED OFFICER	Apr-71
DK 134-14	KRUH, LOUIS	THE CRYPTOGRAPH THAT WAS INVENTED THREE TIMES	AN COSANTOIR	Apr-72
VF 97-50	KRUH, LOUIS	THE CRYPTOGRAPH THAT WAS INVENTED THREE TIMES	THE RETIRED OFFICER	Apr-71
CRYPTOLOGIA	KRUH, LOUIS	A CRYPTOLOGIC TRAVELOGUE: RIVERBANK - 1992	CRYPTOLOGIA	Jan-93

VF 27-14	KRUH, LOUIS	THE EVOLUTION OF COMMUNICATIONS SECURITY DEVICES	THE ARMY COMMUNICATOR	WINTER 1980
CRYPTOLOGIA	KRUH, LOUIS	FIGURING IT OUT AT BLETCHLEY PARK 1939-1945 BY JOHN GALLEHAWK AND KERRY JOHNSON	CRYPTOLOGIA	Apr-08
CRYPTOLOGIA	KRUH, LOUIS	THE GENESIS OF THE JEFFERSON/BAZERIES CIPHER DEVICE	CRYPTOLOGIA	Oct-81
VF 73-19	KRUH, LOUIS	HUGE CRYPTOLOGY COLLECTION FOR SALE (FOR SALE AS A COLLECTION)		
CRYPTOLOGIA	KRUH, LOUIS	MA4210 ALPHANUMERIC POCKET CIPHER	CRYPTOLOGIA	1977
CRYPTOLOGIA	KRUH, LOUIS	MALICE IN WONDERLAND	CRYPTOLOGIA	Jan-84
DK 53-71	KRUH, LOUIS	THE MYSTERIOUS CIPHER DEVICE	NATIONAL DEFENSE	Apr-80
VF 44-46	KRUH, LOUIS	THE MYSTERIOUS CIPHER DEVICE	NATIONAL DEFENSE	Apr-80
VF 9-9	KRUH, LOUIS	THE NAVY CIPHER BOX MARK II	CRYPTOLOGIA	Jan-82
CRYPTOLOGIA	KRUH, LOUIS	A PICTORIAL TOUR OF THE NATIONAL CRYPTOLOGIC MUSEUM	CRYPTOLOGIA	Oct-94
CRYPTOLOGIA	KRUH, LOUIS	A PICTORIAL TOUR OF THE NATIONAL CRYPTOLOGIC MUSEUM	CRYPTOLOGIA	Oct-44
JK468.S4.K78 1973	KRUH, LOUIS	PUBLIC RELATIONS AND SECRECY IN A DEMOCRACY WITH EMPHASIS ON A SUPERSECRET GOVERNMENT AGENCY		Feb-73
JK468.S4.K78 1973	KRUH, LOUIS	PUBLIC RELATIONS AND SECRECY IN A DEMOCRACY WITH EMPHASIS ON A SUPERSECRET GOVERNMENT AGENCY		Feb-73
CRYPTOLOG	KRUH, LOUIS	STIMSON, THE BLACK CHAMBER AND THE "GENTLEMEN'S MAIL" QUOTE	NCVA	SUMMER 1989
DK 83-06	KRUH, LOUIS	STIMSON, THE BLACK CHAMBER, AND THE "GENTLEMEN'S MAIL" QUOTE	CRYPTOLOGIA	Apr-88
DK 83-07	KRUH, LOUIS	TALES OF YARDLEY: SOME SIDELIGHTS TO HIS CAREER	CRYPTOLOGIA	Oct-89
VF 13-5	KRUH, LOUIS	ULTRA AND MACARTHUR: REVIEW OF 'MACARTHUR'S ULTRA: CODEBREAKING AND THE WAR AGAINST JAPAN, 1942-1945' BY EDWARD J. DREA	FOREIGN INTELL. LITERARY SCENE	1993
CRYPTOLOGIA	KRUH, LOUIS	UNKNOWN GERMAN WORLD WAR II CIPHER DEVICE	CRYPTOLOGIA	Apr-04
CRYPTOLOGIA	KRUH, LOUIS	WHEN A COURT RULED FOR BACON INSTEAD OF SHAKESPEARE - TEMPORARILY	CRYPTOLOGIA	Jan-95
DK 83-09	KRUH, LOUIS	WHO WROTE "THE AMERICAN BLACK CHAMBER"?	CRYPTOLOGIA	Apr-78
CRYPTOLOG	KRUH, LOUIS	WHY WAS SAFFORD PESSIMISTIC ABOUT BREAKING THE GERMAN ENIGMA CIPHER MACHINE IN 1942?	NCVA	WINTER 1988
CRYPTOLOGIA	KRUH, LOUIS	THE WORLD OF CODES AND CIPHERS AT THE HEINZ NIXDORF MUSEUMSFORUM	CRYPTOLOGIA	Jan-02
CRYPTOLOGIA	KRUH, LOUIS AND DEAVOURS, CIPHER	THE COMMERCIAL ENIGMA; BEGINNINGS OF MACHINE CRYPTOGRAPHY	CRYPTOLOGIA	Jan-02
SERIES II - II.F.1.2	KRUMM, L OUIS R.	HISTORY OF ACTIVITIES OF THE RADIO DIVISION, OFFICE OF THE CHIEF SIGNAL OFFICER, AMERICAN EXPEDITIONARY FORCES BEING A RESUME OF THE OPERATIONS OF THE RADIO DIVISION IN ...(SERIES II) II.F.1.2	AMERICAN EXPEDITIONARY FORCES	1918
DK 55-47	KRUMM, L.R., TAYLOR, WILLIS H., JR.	WIRELESS IN THE A.E.F.: FIRST AUTHENTIC ACCOUNT OF THE ORGANIZATION OF THE RADIO DIVISION OF THE SIGNAL CORPS AND AN INSIDE VIEW OF THE GREAT OBSTACLES WHICH AMERICANS HAD TO OVERCOME, PART IV - LISTENING STATIONS	WIRELESS AGE	Apr-20
DISHER (WA) CRYPTO SYSTEMS 4, 23.	KRUSKAL, J.R.	A TRIGRAPHIC CIPHER WITH A SHORT KEY FOR HAND USE (WA) CRYPTO SYSTEMS 4, 23.	CRYPTOLOGIA	Jul-85
UB251.R8.U54 1972	KRYLOV, S.; ET AL.	SOVIET INTELLIGENCE AND SECURITY OPERATIONS - COLLECTION OF ARTICLES	NTIS	1972
DK 101-12	KRZYSZTOF, GAJ	THE ENIGMA CIPHER: METHODS OF BREAKING	TRANSPORT AND COMMUNICATIONS PUBLICATIONS	1989
DK 111-32	KTB - BEITRAG IIC	SCHLUSSEL M		Jan-44
DK 111-33	KTB CHEF MND	ENTWICKLUNG UND STAND DER SCHLUSSELMITTEL DER KRIEGSMARINE		Jan-43
DK 112-07	KTB DES BDU	KTB DES BDU REPORT OF POSSIBLE NEW RADAR METHODS OF ALLIES		
DK 111-36	KTB DES BDU	KTB DES BDU WAR DIARY INCIDENT REPORT		18-Apr-41
DK 72-34	KUABLA, PAUL	PRELIMINARY INTERROGATION REPORT ON DR. HEINZ LANGE	SEVENTH ARMY INTERROGATION CENTER	27-Aug-45
DK 64-49	KUBALA, PAUL	COLLECTION OF TELEPHONE CONVERSATIONS BETWEEN LONDON AND WASHINGTON, 1940-1944) FROM THE POLITICAL ARCHIVE OF THE GERMAN MINISTRY OF FOREIGN AFFAIRS		1940
DK 49-44	KUBALA, PAUL	FINAL INTERROGATION REPORT NO. 10: ABWEHR PERSONALITIES	SEVENTH ARMY INTERROGATION CENTER	21-Jul-45

DK 49-61	KUBALA, PAUL	FINAL INTERROGATION REPORT NO. 10: ABWEHR PERSONALITIES	SEVENTH ARMY INTERROGATION CENTER	21-Jul-45
DK 49-62	KUBALA, PAUL	FINAL INTERROGATION REPORT NO. 42: ERNST KOESTRING	SEVENTH ARMY INTERROGATION CENTER	11-Sep-45
DK 50-8	KUBALA, PAUL	FINAL INTERROGATION REPORT NO. 9: AMTSGRUPPE AUSLAND IN THE OKW	SEVENTH ARMY INTERROGATION CENTER	14-Jul-45
DK 48-32	KUBALA, PAUL	FINAL INTERROGATION REPORT: GERMAN AERIAL PHOTO SERVICE	SEVENTH ARMY INTERROGATION CENTER	21-Aug-45
DK 47-60	KUBALA, PAUL	FINAL INTERROGATION REPORT: KOESTRING, GEN D KAV, CG OF VOLUNTEER UNITS	SEVENTH ARMY INTERROGATION CENTER APO 758	11-Sep-45
DK 65-8	KUBALA, PAUL	FORSCHUNGSAMT RLM. CONSOLIDATED INTERROGATION REPORT	SEVENTH ARMY INTERROGATION CENTER	19-Jul-45
DK 48-6	KUBALA, PAUL	THE GERMAN FOREIGN OFFICE AND ITS PRESS SECTION	SEVENTH ARMY INTERROGATION CENTER	16-Jun-45
DK 64-48	KUBALA, PAUL	INFORMATION ON THE GERMAN MINISTRY OF POSTS		24-May-45
DK 48-10	KUBALA, PAUL	PRELIMINARY INTERROGATION REPORT	SEVENTH ARMY INTERROGATION CENTER	10-Sep-45
DK 49-37	KUBALA, PAUL	PRELIMINARY INTERROGATION REPORT: HEINRICH WESTARP	SEVENTH ARMY INTERROGATION CENTER	17-Sep-45
DK 50-37	KUBALA, PAUL	PRELIMINARY INTERROGATION REPORT: WERNER HEINZE	SEVENTH ARMY INTERROGATION CENTER	17-Sep-45
DK 48-18	KUBALA, PAUL	PRELIMINARY INTERROGATION REPORT: WOLFGANG PANZER	SEVENTH ARMY INTERROGATION CENTER	10-Sep-45
DK 48-9	KUBALA, PAUL	THE PRESS DEPARTMENT OF THE GERMAN FOREIGN OFFICE	SEVENTH ARMY INTERROGATION CENTER	19-Jun-45
DK 49-43	KUBALA, PAUL	RE-INTERROGATION REPORT NO. 4: ABWEHR ACTIVITIES IN PORTUGAL	SEVENTH ARMY INTERROGATION CENTER	29-Aug-45
PE2839.K95	KUCERA, H. & FRANCIS, W.N.	COMPUTATIONAL ANALYSIS OF PRESENT-DAY AMERICAN ENGLISH	BROWN UNIVERSITY PRESS	1967
PE2839.K95	KUCERA, H. & FRANCIS, W.N.	COMPUTATIONAL ANALYSIS OF PRESENT-DAY AMERICAN ENGLISH	BROWN UNIVERSITY PRESS	1967
VF 49-46	KUECHLE, JEFF	THE CODE OF THE WEST: DECIPHERING THE ROLE OF ENCRYPTED MESSAGES IN MILITARY HISTORY AT MARYLAND'S NATIONAL CRYPTOLOGIC MUSEUM	COAST TO COAST	JAN-FEB 2000
CRYPTOLOGIA	KUHL, ALEX	REJEWSKI'S CATALOG	CRYPTOLOGIA	Oct-07
D843.A7 1997	KUHNS, WOODROW J., ED.	ASSESSING THE SOVIET THREAT: THE EARLY COLD WAR YEARS	CENTER FOR THE STUDY OF INTELLIGENCE	1997
VF 60-13	KUKAL, RONALD H.	LETTER TO VADM JOHN M. MCCONNELL FROM CHAPLAIN USS LIBERTY	RONALD H. KUKAL	-1944
GOLDBERG-16	KULLBACK, SOLOMON	AN APPLICATION OF CHARACTERISTIC FUNCTIONS TO THE DISTRIBUTION PROBLEM OF STATISTICS	ANNALS OF MATHEMATICAL STATISTICS	Dec-34
GOLDBERG-14	KULLBACK, SOLOMON	THE DISTRIBUTION LAWS OF THE DIFFERENCE AND QUOTIENT OF VARIABLES INDEPENDENTLY DISTRIBUTED IN PEARSON TYPE III LAWS	ANNALS OF MATHEMATICAL STATISTICS	Mar-36
Z104.K93	KULLBACK, SOLOMON	GENERAL SOLUTION FOR THE DOUBLE TRANSPOSITION SYSTEM	WAR DEPARTMENT	1934
VF 146-17	KULLBACK, SOLOMON	LIAISON REPORT FROM CAPT. FULD: LIAISON DUTY WITH CENTRAL BUREAU		16-May-45

GOLDBERG-19	KULLBACK, SOLOMON	A NOTE ON SHEPPARD'S CORRECTIONS	ANNALS OF MATHEMATICAL STATISTICS	Sep-35
GOLDBERG-17	KULLBACK, SOLOMON	A NOTE ON THE ANALYSIS OF VARIANCE	ANNALS OF MATHEMATICAL STATISTICS	Jun-35
GOLDBERG-12	KULLBACK, SOLOMON	A NOTE ON THE DISTRIBUTION OF A CERTAIN PARTIAL BELONGING COEFFICIENT	AMMINISTRAZIONE DEL 'METRON'	Jun-38
GOLDBERG-13	KULLBACK, SOLOMON	A NOTE ON THE MULTIPLE CORRELATION COEFFICIENT	AMMINISTRAZIONE DEL 'METRO'	1936
GOLDBERG-15	KULLBACK, SOLOMON	ON CERTAIN DISTRIBUTION THEOREMS OF STATISTICS	BULLETIN OF THE AMERICAN MATHEMATICAL SOCIETY	Jun-36
GOLDBERG-20	KULLBACK, SOLOMON	ON SAMPLES FROM A MULTIVARIATE NORMAL POPULATION	ANNALS OF MATHEMATICAL STATISTICS	Dec-35
GOLDBERG-18	KULLBACK, SOLOMON	ON THE BERNOULLI DISTRIBUTION	BULLETIN OF THE AMERICAN MATHEMATICAL SOCIETY	Dec-35
SRH-322	KULLBACK, SOLOMON	STATISTICAL METHODS IN CRYPTANALYSIS	WAR DEPARTMENT	1938
Z104.K95	KULLBACK, SOLOMON	STATISTICAL METHODS IN CRYPTANALYSIS	GPO	ND
Z104.K95	KULLBACK, SOLOMON	STATISTICAL METHODS IN CRYPTANALYSIS	AEGEAN PARK PRESS	1976
Z104.K95	KULLBACK, SOLOMON	STATISTICAL METHODS IN CRYPTANALYSIS	WAR DEPARTMENT	1938
Z104.K95	KULLBACK, SOLOMON	STATISTICAL METHODS IN CRYPTANALYSIS	NATIONAL SECURITY AGENCY	1967
Z104.K95 1935	KULLBACK, SOLOMON	STATISTICAL METHODS IN CRYPTANALYSIS - TECHNICAL PAPER REGISTER #195	WAR DEPARTMENT	1935
Z104.K95 1938	KULLBACK, SOLOMON	STATISTICAL METHODS IN CRYPTANALYSIS - TECHNICAL PAPER REGISTER NO. 14, 40, 43	WAR DEPARTMENT	1938
DISPLAY 2	KULLBACK, SOLOMON	STATISTICAL METHODS IN CRYPTANALYSIS (WITH NEW ADDED PROBLEMS FOR THE STUDENT BY THE PUBLISHER)	AEGEAN PARK PRESS	1976
VF 43-21	KULLBACK, SOLOMON; ROWLETT, FRANK	A REVIEW: THE MAN WHO BROKE PURPLE 2) DRAFT REVIEW OF "THE MAN WHO BROKE PURPLE" FOR 'STUDIES IN INTELLIGENCE'	CRYPTOLOGIC SPECTRUM	
Z7164.T87.K85	KUMAR, I.J.	CRYPTOLOGY, SYSTEM IDENTIFICATION AND KEY-CLUSTERING.	AEGEAN PARK PRESS	1997
CRYPTOLOGIA	KUMAR, SACHIN, SHARMA, R.K.	RECURSIVE INFORMATION HIDING OF SECRETS BY RANDOM GRIDS	CRYPTOLOGIA	2013
D639.S8.Z458	KUPFERMAN, FRED	MATA HARI	EDITIONS COMPLEXE	1982
HV6431.K864	KUPPERMAN, ROBERT AND KAMEN, JEFF	FINAL WARNING: AVERTING DISASTER IN THE NEW AGE OF TERRORISM	DOUBLEDAY	1989
D552.T3.K8	KURATORIUM FUR DAS REICHSEHRENMAL TANNENBERG	TANNENBERG: DEUTSCHES SCHICKSAL, DEUTSCHE AUFGABE	GERHARD STALLING VERLAGSBUCHHANDLU NG	1939
VF 29-14	KURKJIAN, STEPHEN	THE SANCTUM SANCTORUM OF BUGS AND WIRETAPS: FOREIGN INTELLIGENCE SURVEILLANCE COURT DEALS - IN SECRET - WITH SENSATIONAL SPY CASES	WASHINGTON POST	24-Jul-86
UB270.K87	KURLAND, MICHAEL	THE SPYMASTER'S HANDBOOK	FACTS ON FILE	1988
VF 56-5	KURLANSKY	COD: A BIOGRAPHY OF THE FISH THAT CHANGED THE WORLD	WALKER AND COMPANY	
QK142.H86	KURLANSKY, MARK	SALT: A WORLD HISTORY	WALKER AND COMPANY	2002
PERIODICAL	KUROMIYA, HIROAKI, PEPLONSKI, ANDRZEJ	KOZO IZUMI AND THE SOVIET BREACH OF IMPERIAL JAPANESE DIPLOMATIC CODES	INTELLIGENCE AND NATIONAL SECURITY	Dec-13
DISHER (XVII) PUBLIC-KEY 3, 4.	KUROSAWA, K. & ITO, T. & TAKEUCHI, M.	PUBLIC KEY CRYPTOSYSTEM USING A RECIPROCAL NUMBER WITH THE SAME INTRACTABILITY AS FACTORING A LARGE NUMBER (XVII) PUBLIC-KEY 3, 4.	CRYPTOLOGIA	Oct-88
VA515.U158.K87 2004	KURSON, ROBERT	SHADOW DIVERS: THE TRUE ADVENTURE OF TWO AMERICANS WHO RISKED EVERYTHING TO SOLVE ONE OF THE LAST MYSTERIES OF WORLD WAR II	RANDOM HOUSE	2004
CRYPTOLOGIA	KURT, YESEM	DECIPHERING AN UNDERGRADUATE CRYPTOLOGY COURSE	CRYPTOLOGIA	Apr-10
VF 48-73	KURTZ, HOWARD	ANTI-EAVESDROPPING PHONES PLANNED: NSA TO EQUIP PRIVATE CONTRACTORS AND FEDERAL AGENCIES	WASHINGTON POST	24-Oct-84

DISHER (IXB) INTELLIGENCE 2, 4.	KURZ	SPIONAGE IST IMMER AKTUELL (IX) INTELLIGENCE 2.	DER FOURIER	Jul-88
DISHER (XI) TERRORISM 14	KURZ, DR. HANS RUDOLPH	UBER DEN MODERNEN TERRORISMUS (XI) TERRORISM 14	SCHWEIZER SOLDAT	1986
D810.S7.K87	KURZ, HANS RUDOLF	NACHRICHTENZENTRUM SCHWEIZ: DIE SCHWEIZ IM NACHRICHTENDIENST DES ZWEITEN WELTKRIEGS	VERLAG HUBER	1972
DISHER (V) DATA 6.	KURZBAN, S.A.	A SELECTIVE, BRIEFLY ANNOTATED BIBLIOGRAPHY OF WORKS ON DATA SECURITY AND PRIVACY (V) DATA 6.	NORTH-HOLLAND	JAN. 1982
VF 55-25	KWIAT, PAUL	QUANTUM ENCRYPTION ENTANGLED PARTICLES, UNBREAKABLE CODES CODEMAKING SYSTEMS AND THEIR VULNERABILITIES	OUTLOOK	9-Jul-00
VF 76-27	KWIATKOWSKI, ALEX	RUSSIAN SECURITY SERVICES TAKE EAVESDROPPING INTO THE DIGITAL AGE	ASSOCIATED PRESS	29-Jul-03
VF 15-36	KWITNY, JONATHAN	AMERICAN SPIES FEEL LEFT OUT IN THE COLD ... (TASK FORCE 157)	WALL STREET JOURNAL	11-Nov-82
PC3741.L5	LA RUE, JEAN	DICTIONNAIRE D'ARGOT ET DES PRINCIPALES LOCUTIONS POPULAIRES	FLAMMARION	1948
DK 55-8	LABARRE, FRANCIS	CONFEDERATE RECEIPT FOR METALLIC CYPHER READERS		JUNE 30, 1863
VF 29-60	LABRONICUS	SOLVING THE TURNING GRILLE	THE CRYPTOGRAM	1988
JX1783.L3	LACHS, PHYLLIS S.	THE DIPLOMATIC CORPS UNDER CHARLES II AND JAMES II	RUTGERS UNIVERSITY PRESS	1965
D760.C63.L32	LADD, JAMES	COMMANDOS AND RANGERS OF WORLD WAR II	ST. MARTIN'S PRESS	1978
D794.5.L34	LADD, JAMES, MELTON, KEITH	CLANDESTINE WARFARE; WEAPONS AND EQUIPMENT OF THE SOE AND OSS	BLANDFORD PRESS	1988
Z6026.T7.L3 1964	LADD, RICHARD S.	A DESCRIPTIVE LIST OF TREASURE MAPS AND CHARTS	LIBRARY OF CONGRESS	1964
D513.L13 1989	LAFFAN, R.G.D.	THE SERBS: THE GUARDIANS OF THE GATE	DORSET PRESS	1989
TK5101.L1	LAFFAY, JEAN	LES TELECOMMUNICATIONS: TELEGRAPHE-TELEPHONE-RADIO	PRESSES UNIVERSITAIRES DE FRANCE	1961
D25.A2.L23	LAFFIN, JOHN	BRASSEY'S BATTLES: 3500 YEARS OF CONFLICT, CAMPAIGNS AND WARS FROM A-Z	BRASSEY'S DEFENCE PUBLISHERS	1986
Z104.L165	LAFFIN, JOHN	CODES AND CIPHERS: SECRET WRITING THROUGH THE AGES	THE NEW AMERICAN LIBRARY	1964, 1967
Z104.L165	LAFFIN, JOHN	CODES AND CIPHERS; SECRET WRITING THROUGH THE AGES	ABELARD-SCHUMAN	1964
Z104.L165	LAFFIN, JOHN	CODES AND CIPHERS; SECRET WRITING THROUGH THE AGES	NEW AMERICAN LIBRARY	1967
Z104.L165F	LAFFIN, JOHN	PETIT CODE DES CODES SECRETS	DARGAUD	1968
D810.C88.L3 1996	LAGERQUIST, SYBLE	PHILIP JOHNSTON AND THE NAVAJO CODE TALKERS	COUNCIL FOR INDIAN EDUCATION	1996
Z103.4.L185 1992	LAI, XUEJIA	ON THE DESIGN AND SECURITY OF BLOCK CIPHERS	HARTUNG-GORRE VERLAG	1992
VE25.G73.L35 2012	LAIDIG, SCOTT	AL GRAY, MARINE: THE EARLY YEARS, 1950-1967, VOLUME 1	KONECKY AND KONECKY	2012
QA76.9.A25.I555 2003	LAIH, CHI SUNG, ED.	ADVANCES IN CRYPTOLOGY - ASIACRYPT 2003: 9TH INTERNATIONAL CONFERENCE ON THE THEORY AND APPLICATION OF CRYPTOLOGY AND INFORMATION SECURITY, TAIPEI, TAIWAN, NOVEMBER 30-DECEMBER 4, 2003. PROCEEDINGS	SPRINGER-VERLAG	2003
DK266.3.L25	LAINER, LEV	VENONA: SAMAIA SEKRETNIAIA OPERATSIIA AMERIKANSKIIKH SPETSSLUZHBY - VENONA: THE MOST SECRET OPERATION OF AMERICAN SPECIAL SERVICES	OLMA-TRESS	2003
E183.8.I55.L35	LAINGEN, L. BRUCE	YELLOW RIBBON: THE SECRET JOURNAL OF BRUCE LAINGEN	BRASSEY'S	1992
PL8641.L14	LAIRD, GUY M.	ENGLISH-SANGO AND SANGO-ENGLISH VOCABULARIES	INTER-MISSIONS LANGUAGE COMMITTEE	1932
VF 71-49	LAKE, DARREN	LINES OF COMMUNICATION	JANE'S DEFENCE WEEKLY	17-Oct-01
DISHER (UA) COMMUNICATIONS 3, 4	LAKE, J.S.	INSIGHT - SEE NO EVIL, C3I (UA) COMMUNICATIONS 3, 4	DEFENSE ELECTRONICS	SEPT. 1981
DISHER (U) COMMUNICATIONS 3, 25	LAKE, J.S.	INSIGHT - THE ESSENTIALS OF COMMAND AND CONTROL (U) COMMUNICATIONS 3, 25	DEFENSE ELECTRONICS	Oct-81

P901.S96 1973	LAL, B.B.	THE INDUS SCRIPT: SOME OBSERVATIONS BASED ON ARCHAEOLOGY	JOURNAL OF THE ROYAL ASIATIC SOCIETY OF GREAT BRITAIN & IRELAND	1975
DK 53-2	LALANNE, LUDOVIC	VIETE ET L'ART DU DECHIFFREMENT	L'ATHENAEUM FRANCAIS	1853
QA76.9.A25.I555 1999	LAM, KWOK YAN, OKAMOTO, EIJI, XING, CHAOPING, EDS.	ADVANCES IN CRYPTOLOGY - ASIACRYPT '99: INTERNATIONAL CONFERENCE ON THE THEORY AND APPLICATION OF CRYPTOLOGY AND INFORMATION SECURITY, SINGAPORE, NOVEMBER 14-18, 1999. PROCEEDINGS	SPRINGER-VERLAG	1999
QA268.C77	LAM, KWOK-YAN, SHPARLINSKI, IGOR, WANG, HUAXUONG, XING, CHAOPING	CRYPTOGRAPHY AND COMPUTATIONAL NUMBER THEORY	BIRKHAUSER VERLAG	2001
Z103.3.L35 2002	LAMB, GEOFFREY	FUN WITH SECRET WRITING	DOVER PUBLICATIONS	2002
Z103.3.L35	LAMB, GEOFFREY	SECRET WRITING TRICKS	THOMAS NELSON	1975
VF 140-18	LAMB, GEORGE	LETTERS TO MORRIS COLLINS FROM DAMONOMAD (GEORGE LAMB EDITOR OF THE CRYPTOGRAM)		1934
VF 125-6	LAMB, GEORGE (DAMONOMAD)	CHRISTMAS CARD		1936
DISHER (V) DATA 15.	LAMB, J.	COMPUTER THIEVES STEAL 2.5 BILLION POUNDS A YEAR (V) DATA 15.	NEW SCIENTIST	JULY 7,1983
VF 86-17	LAMB, YVONNE SHINHOSTER	OBITUARY - NANCY MADEIRA; TAUGHT STUDENTS WITH DYSLEXIA	WASHINGTON POST	17-Feb-05
Z103.3.L36 2007	LAMBERT, DAVID	SUPER LITTLE GIANT BOOK OF SECRET CODES	STERLING PUBLISHING	2007
NEWSLETTER	LAMBERT, JO ANNE	VIEW FROM THE TOP (WILLIAM E. ODOM)	NSA	Nov-87
PERIODICAL	LAMBERT, MIKE	THE NAVY'S CRYPTOLOGIC COMMUNITY -- A TRANSFORMATIONAL PHOENIX?	NAVAL INTELLIGENCE PROFESSIONALS QUARTERLY	WINTER 2006
VF 95-13	LAMPE, WALTER	DIE ELEKTRONISCHE KAMPPFUHRUNG - HISTORISCHER RUCKBLICK (THE ELECTRONIC CONCEPT OF OPERATIONS - HISTORICAL REVIEW)	FERNMELDE-IMPULSE	Jan-71
HV7911.L325.A35 1987	LAMPHERE, ROBERT J.	THE FBI-KGB WAR - A SPECIAL AGENT'S STORY	BERKLEY BOOKS	1986
HV7911.L325.A35 1987	LAMPHERE, ROBERT J. & SHACHTMAN, TOM	THE FBI-KGB WAR - A SPECIAL AGENT'S STORY	RANDOM HOUSE	1986
GOLDMAN	LAMPHER, THOMAS G., JR.	I KILLED YAMAMOTO ON ORDERS FROM WASHINGTON	MAGAZINE DIGEST	Dec-45
HE7669.L35	LAMPRECHT, HANS-HEINRICH	DIE WIRTSCHAFTLICHKEIT DER CODE-CONDENSER MIT BESONDERER BERUICKSICHTIGUNG DER SICHERHEIT	INDUSTRIEVERLAG SPAETH & LINDE	1930
VF 47-45	LANCELOTTI, C.J.	137TH SIGNAL RADIO INTELLIGENCE COMPANY WWII		
DK 28-15	LANDA, RONALD D., MILLER, JAMES E., PATTERSON, D	FOREIGN RELATIONS OF THE UNITED STATES, 1958 - 1960: VOLUME X, PART 1, EASTERN EUROPE REGION; SOVIET UNION; CYPRUS (EXCERPT)	GPO	1993
CR4595.S38.L36	LANDALE, JAMES	THE LAST DUEL, A TRUE STORY OF DEATH AND HONOUR	CANONGATE	2005
D639.S7.L23A	LANDAU, HENRY	ALL'S FAIR: THE STORY OF THE BRITISH SECRET SERVICE BEHIND THE GERMAN LINES	G.P. PUTNAM'S SONS	1934
D639.S7.L23	LANDAU, HENRY	THE ENEMY WITHIN	PUTNAM	1937
D639.S7.L23	LANDAU, HENRY	THE ENEMY WITHIN: THE INSIDE STORY OF GERMAN SABOTAGE IN AMERICA	PUTNAM	1937
D639.S7.L23S	LANDAU, HENRY	SECRETS OF THE WHITE LADY	PUTNAM	1935
P327.L3	LANDAU, SIDNEY I.	DICTIONARIES: THE ART AND CRAFT OF LEXICOGRAPHY	CAMBRIDGE UNIVERSITY PRESS	1989
VF 79-54	LANDAU, SUSAN	DESIGNING CRYPTOGRAPHY FOR THE NEW CENTURY	ABI/INFORM	May-00
VF 82-25	LANDAU, SUSAN	POLYNOMIALS IN THE NATION'S SERVICE: USING ALGEBRA TO DESIGN THE ADVANCED ENCRYPTION STANDARD	THE MATHEMATICAL ASSOCIATION OF AMERICA	2004
DK 25-60	LANDAU, SUSAN	PRIMES, CODES AND THE NATIONAL SECURITY	NOTICES OF THE AMERICAN MATHEMATICAL SOCIETY	Jan-83
DK 51-63	LANDSBERGER, BENNO	LETTER TO DAVID KAHN CONCERNING EXAMPLES OF EARLY SECRET WRITING FROM THE UNIVERSITY OF CHICAGO		27-Jan-64
DK 51-65	LANDSBERGER, BENNO	LETTER TO DAVID KAHN CONCERNING EXAMPLES OF EARLY SECRET WRITING FROM THE UNIVERSITY OF CHICAGO		21-Feb-64

Z103.L23	LANDSVERK, O.G.	ANCIENT NORSE MESSAGES ON AMERICAN STONES	NORSE MANN PRESS	1969
Z103.L23	LANDSVERK, O.G.	ANCIENT NORSE MESSAGES ON AMERICAN STONES	NORSE MANN PRESS	1969
DISHER (IA) COMPUTERS 24.	LANDWEHR, C.E.	THE BEST AVAILABLE TECHNOLOGIES FOR COMPUTER SECURITY, COMPUTER (IA) COMPUTERS 24.	COMPUTER	Jul-83
D810.C88.L36 2008	LANDWEHR, DOMINIK	MYTHOS ENIGMA: DIE CHIFFRIERMASCHINE ALS SAMMLER- UND MEDIENOBJEKT	TRANSCRIPT VERLAG	2008
D810.C88.L36 2008	LANDWEHR, DOMINIK	MYTHOS ENIGMA: DIE CHIFFRIERMASCHINE ALS SAMMLER- UND MEDIENOBJEKT	TRANSCRIPT VERLAG	2008
DK 11-27	LANE, EARL	ISRAELI CRACKS "PERFECT" NEW CODE	NEWSDAY	21-Oct-82
DK 25-45	LANE, EARL	SCIENTISTS ASSAIL SECURITY PUSH	NEWSDAY	22-Jan-82
VF 38-24	LANE, R.L.	RISK TAKERS	SOUNDOFF	MAY 21 1998
VF 69-72	LANFLOIS, GREG	KEYS CALLED TARGET FOR TERRORISTS	FEDERAL COMPUTER WEEK	3-Oct-01
DISHER (OA) GENERAL 17	LANG, A.L., VASAK, J.	A METHOD FOR EVALUATING THE RELATIVE SECURITY OF COMMERCIAL COMSEC DEVICES (OA) GENERAL 17.		MAY 20,1982
CRYPTOLOGIA	LANG, BENEDEK	SHAME, LOVE, AND ALCOHOL: PRIVATE CIPHERS IN EARLY MODERN HUNGARY	CRYPTOLOGIA	Jul-15
CRYPTOLOGIA	LANG, BENEDEK	WHY DON'T WE DECIPHER AN OUTDATED CIPHER SYSTEM? THE CODEX OF ROHONC	CRYPTOLOGIA	Apr-10
SRH-139	LANG, DELMAR C. 1ST LT (USAF)	UNIT HISTORY 3RD RADIO SQUADRON, MOBILE UNITED STATES AIR FORCE SECURITY SERVICE 1 JAN TO 31 DEC 1950 SRH-139		
Z104.L27E 1982	LANGE, ANDRE	CRYPTOGRAPHY: A STUDY ON SECRET WRITINGS	AEGEAN PARK PRESS	1982
Z104.L281922	LANGE, ANDRE	CRYPTOGRAPHY: A STUDY ON SECRET WRITINGS	CONSTABLE & COMPANY	1922
Z104.L26T 1935	LANGE, ANDRE & SOUDART, E.A.	TRAITE DE CRYPTOGRAPHIE	LIBRAIRIE FELIX ALCAN	1935
Z104.L26T 1935	LANGE, ANDRE & SOUDART, E.A.	TRAITE DE CRYPTOGRAPHIE	LIBRAIRIE FELIX ALCAN	1935
Z104.L27	LANGE, ANDRE & SOUDART, E.A.	TRAITE DE CRYPTOGRAPHIE	LIBRAIRIE FELIX ALCAN	1925
Z104.L26TE 1940	LANGE, ANDRE & SOUDART, E.A.	TREATISE ON CRYPTOGRAPHY (TRANSLATION OF TRAITE DE CRYPTOGRAPHIE)	GPO	1940
Z104.L26TE 1940	LANGE, ANDRE & SOUDART, E.A.	TREATISE ON CRYPTOGRAPHY (TRANSLATION OF TRAITE DE CRYPTOGRAPHIE)	GPO	1940
Z104.L27	LANGE, ANDRE, SOUDART, E.A.	TRAITE DE CRYPTOGRAPHIE	LIBRAIRIE FELIX ALCAN	1925
Z104.L2613	LANGE, ANDRE, SOUDHART, E.A.	TREATISE ON CRYPTOGRAPHY: AN ENGLISH TRANSLATION OF THE ORIGINAL TRAITE DE CRYPTOGRAPHIE	AEGEAN PARK PRESS	1981
Z104.L2613	LANGE, ANDRE, SOUDHART, E.A.	TREATISE ON CRYPTOGRAPHY: AN ENGLISH TRANSLATION OF THE ORIGINAL TRAITE DE CRYPTOGRAPHIE	AEGEAN PARK PRESS	1981
HE7678.G3.L274	LANGE, M. (ED.)	DEUTSCHER PRIVAT - CODE MIT HOTEL-CODE	J. M. GEBHARD'S VERLAG	1908
DISHER (IIIB) COMMUNICATIONS 4, 19.	LANGE, W.-R.	DAS FREQUENZSPEKTRUM FUR DIE MILITARISCHE INFORMATIONSUBERTRAGUNG (IIIB) COMMUNICATIONS 4, 19.	WEHRTECHNIK	Jul-85
VF 77-64	LANGEBARTEL, WILLIAM	THE 6915TH SIGNAL SERVICE COMPANY (SIGSVFCO) IN WORLD WAR II	THE PHOENIX SOCIETY	WINTER 2002-3
DK 3-18	LANGEN, HENRY E.	CRYPTOGRAPHY		1936-1956
Z104.L275	LANGEN, HENRY E.	CRYPTOGRAPHY IN CRIME	MIAMI POLICE DEPT?	1952?
Z104.L37	LANGEN, HENRY E.	THE EDITOR'S NOTEBOOK OF THE AMERICAN CRYPTOGRAM ASSOCIATION, 1952-1956		1956
Z104.L37	LANGEN, HENRY E.	THE EDITOR'S NOTEBOOK OF THE AMERICAN CRYPTOGRAM ASSOCIATION, 1952-1956		1956
Z103.L37	LANGEN, HENRY E.	A HISTORY OF THE PHILADELPHIA CIPHER SOCIETY		1958
VF 84-39	LANGEN, HENRY E., COMPILER	CRYPTOGRAPHY IN THE NEWS	AMERICAN CRYPTOGRAM ASSOCIATION	1952
DK 5-18	LANGER, A	MATHEMATISCHE GRAMMATIK UND ENTRATSELUNGS-WORTERBUCH FUR DIE CHIFFERNSCHRIFTEN ITALIENISCHER SPRACHE; PART I		
DK 5-19	LANGER, A	MATHEMATISCHE GRAMMATIK UND ENTRATSELUNGS-WORTERBUCH FUR DIE CHIFFERNSCHRIFTEN ITALIENISCHER SPRACHE; PART I AND PART II		
VF 142-14	LANGER, EMILY	EWALD-HEINRICH VON KLEIST, 90. LAST SURVIVING MEMBER OF 1944 PLOT AGAINST HITLER	WASHINGTON POST	14-Mar-13
VF 126-8	LANGER, EMILY	JOHN J. WILPERS JR., 93: ARMY OFFICER PLAYER KEY ROLE IN CAPTURE OF JAPAN'S TOJO	WASHINGTON POST	6-Mar-13

D748.L26	LANGER, WILLIAM L., GLEASON, S. EVERETT	THE UNDECLARED WAR, 1940-1941	HARPER	1953
D531.L11	LANGHAEUSER, RUDOLF	STUDIE UBER DIE BESCHAFFUNG VON FEINDNACHRICHTEN IM DEUTSCHEN HEER WAHREN DES 2. WELTKRIEGES AN DER OSTFRONT (STUDY OF THE ACQUISITION OF FOREIGN INTELLIGENCE BY THE GERMAN ARMY IN WORLD WAR II IN THE EASTERN FRONT)	NATIONAL ARCHIVES	1954
U167.5. L5.C73 1978	LANGHORNE, RICHARD, ED.	DIPLOMACY AND INTELLIGENCE DURING THE SECOND WORLD WAR: ESSAYS IN HONOUR OF F.H. HINSLEY	CAMBRIDGE UNIVERSITY PRESS	1978
Z104.L27	LANGIE, ANDRE	CRYPTOGRAPHY: A STUDY ON SECRET WRITINGS	CONSTABLE & COMPANY	1922
Z104.L27	LANGIE, ANDRE	DE LA CRYPTOGRAPHIE	PAYOT & CIE.	1918
Z104.L27	LANGIE, ANDRE	DE LA CRYPTOGRAPHIE	PAYOT & CIE.	1918
DK 55-77	LANGIE, ANDRE	WIE ENTZIFFERTE ICH RUSSISCHE UND DEUTSCHE DEPESCHEN IM J. 1915 (COMMENT J'AI DECIFFRE DES DEPECHEES RUSSES ET ALLEMANDES EN 1915)	IMPRIMERIE T. geneux	1944
UB270.L27	LANIER, HENRY WYSHAM	SECRET LIFE OF A SECRET AGENT: THE STRANGE TRAINING AND ADVENTURES OF A MAN WHOSE WORK WAS MELODRAMA	LIPPINCOTT	1938
UB251.U5.L36	LANNING, MICHAEL LEE LT.COL.(RET.)	SENSELESS SECRETS: THE FAILURES OF U.S. MILITARY INTELLIGENCE	BARNES & NOBLE	1996
VF 47-51	LANNON, AL	THE COMMUNISTS' MESSAGE TO TRADE UNIONS		1944
VF 43-55	LANPHIER, THOMAS G., JR.	I KILLED YAMAMOTO ON ORDERS FROM WASHINGTON	MAGAZINE DIGEST	5-Dec-45
D644.L3 1971	LANSING, ROBERT	THE PEACE NEGOTIATIONS: A PERSONAL NARRATIVE	GREENWOOD PRESS	1971
DK 58-45	LANSING, ROBERT L.	TELEGRAM 4493 TO THE AMERICAN EMBASSY IN LONDON		28-Feb-17
DK 58-47	LANSING, ROBERT L.	TELEGRAM 4494 TO THE AMERICAN EMBASSY IN LONDON		1-Mar-17
DK 58-54	LANSING, ROBERT L.	TELEGRAM 7612 TO THE AMERICAN EMBASSY IN LONDON		7-May-18
DK 58-55	LANSING, ROBERT L.	TELEGRAM 950 TO THE AMERICAN EMBASSY IN PARIS		15-Nov-18
KF9670.L37	LAPIDUS, EDITH J.	EAVESDROPPING ON TRIAL	HAYDEN BOOK COMPANY, INC	1974
VF 64-61	LAPOINTE, JOE	EXHIBITS PRESENTED FOR INSIGHT AND HISTORY	NEW YORK TIMES	22-Feb-02
DISHER (T) EQUIPMENT 2, 10.	LAPOSA, MAJ.J.E.	VINSON SUBSCRIBER TERMINAL, A BREAKTHROUGH IN SECURE VOICE COMM. (T) EQUIPMENT 2, 10.		OCT.1981
JF1525.I6.L37	LAQUEUR, WALTER	A WORLD OF SECRETS: THE USES AND LIMITS OF INTELLIGENCE	BASIC BOOKS, INC.	1985
U240.L36	LAQUEUR, WALTER	GUERRILLA: A HISTORICAL AND CRITICAL STUDY	LITTLE, BROWN AND CO.	1976
D810.J4.L278 1982	LAQUEUR, WALTER	THE TERRIBLE SECRET: SUPPRESSION OF THE TRUTH ABOUT HITLER'S "FINAL SOLUTION"	PENGUIN BOOKS	1980
JF1525.I6.L37	LAQUEUR, WALTER	A WORLD OF SECRETS: THE USES AND LIMITS OF INTELLIGENCE	BASIC BOOKS, INC., PUBLISHERS	1985
D810.S7.J77 1987	LAQUEUR, WALTER, MOSSE, GEORGE L., EDS.	INTELLIGENCE SERVICES DURING THE SECOND WORLD WAR	SAGE PUBLICATIONS	1971
VF 29-4	LARDNER, GEORGE	AMID DEFENSE CUTS, INTELLIGENCE FUNDING ALLOCATIONS MAY SHIFT	WASHINGTON POST	OCT 9 1990
VF 29-4	LARDNER, GEORGE	CIA STRUGGLES TO DEFINE ITS POST-COLD WAR ROLE: OFFICIALS DEBATE COMMERCIAL ESPIONAGE	WASHINGTON POST	NOV 13 1990
VF 46-60	LARDNER, GEORGE	SPY RINGS OF ONE	WASHINGTON POST MAGAZINE	DEC 4 1983
VF 36-16	LARDNER, GEORGE JR.	AN ANGRY REACTION TO DISCLOSURE OF HISTORY	WASHINGTON POST	18-Mar-90
VF 36-21	LARDNER, GEORGE JR.	PEARL HARBOR BOOK LANGUISHED FOR 5 YEARS	WASHINGTON POST	(MARCH 1990?)
VF 27-53	LARDNER, GEORGE JR.	PENTAGON TOLD TO END DUPLICATION OR FACE INTELLIGENCE PERSONNEL CUTS	WASHINGTON POST	JULY 14 1990
DK 27-13	LARDNER, GEORGE JR.	SOVIET UNION DENOUNCES KGB DEFECTOR SHEYMOV	WASHINGTON POST	13-Mar-90
VF 36-17	LARDNER, GEORGE JR.	TWO ARTICLES - 1) NATIONAL SECURITY AGENCY: TURNING ON AND TUNING OUT 2) UNCOMPROMISING NSA FRUSTRATED PROSECUTORS IN IRAN- CONTRA CASE	WASHINGTON POST	18 & 19 MARCH 1990
VF 26-48	LARDNER, GEORGE, JR.	CASTRO 'FRIGHTENED' AFTER JFK KILLING: NSA INTERCEPT OF FOREIGN AGENT IS AMONG NEWLY RELEASED PAPERS	WASHINGTON POST	AUGUST 20 1997
VF 49-58	LARDNER, GEORGE, JR.	CIA'S DEPUTY ASSURES SENATORS HE DOES NOT FAVOR SPYING IN U.S.	WASHINGTON POST	
VF 55-54	LARDNER, GEORGE, JR.	INTELLIGENCE CHARTER: TIME MAY RUN OUT AS SPIES ARGUE	WASHINGTON POST	14-Feb-79
VF 56-41	LARDNER, GEORGE, JR.	INTELLIGENCE HEARINGS DELAYED; OVERSIGHT PANEL ASKED	WASHINGTON POST	9-Oct-75

VF 55-56	LARDNER, GEORGE, JR.	NSA INTERCEPTED MESSAGES OF 1,600 AMERICANS ABROAD	WASHINGTON POST	30-Oct-75
VF 27-35	LARDNER, GEORGE, JR.	PANEL URGES U.S. TO POWER UP CYBER SECURITY	WASHINGTON POST	6-Sep-97
VF 30-54	LARDNER, GEORGE, JR.,	REAGAN SIGNS ORDER FOR MORE GOVERNMENT SECRECY	WASHINGTON POST	3-Apr-82
VF 53-36	LARDNER, JR., GEORGE	CURTAIN AROUND CRYPTOGRAPHY; BOOK ON JAPANESE CODES IMPOUNDED IN 1933	WASHINGTON POST	18-May-86
VF 26-47	LARDNER, JR., GEORGE	SPY NEMESIS CROSSES LAST BRIDGE	WASHINGTON POST	31-Jul-97
VF 54-74	LARDNER, RICHARD	NSA OVERHAULS CORPORATE STRUCTURE IN EFFORT TO IMPROVE OPERATIONS	INSIDE THE AIR FORCE	23-Jun-00
VF 77-5	LARDNER, RICHARD	NSA'S TECHNICAL PROWESS NOT USED EFFECTIVELY IN WAR ON TERRORISM	INSIDE DEFENSE.COM	25-Jul-03
VF 38-47	LARDNER, RICHARD	THE SECRET'S OUT	GOVERNMENT EXECUTIVE	Aug-98
VF 55-10	LARDNER, RICHARD	SIGINT BUDGET PROCESS NEEDS 'HARMONIZING,' NSA DIRECTOR SAYS	INSIDE THE AIR FORCE	23-Jun-00
VF 81-14	LARDNER, RICHARD [COMPILED BY]	CALMING INFLUENCE	INSIDE THE PENTAGON	23-Oct-03
VF 74-49	LARGE, CHRISTINE	ENIGMA AND THE INTELLIGENCE WAR. BLETCHLEY PARK - STATION X		1 - 6 SEP 2002
D810.C88.L37	LARGE, CHRISTINE	HIJACKING ENIGMA: THE INSIDER'S TALE	JOHN WILEY & SONS	2003
D810.C88.L37	LARGE, CHRISTINE	HIJACKING ENIGMA: THE INSIDER'S TALE	JOHN WILEY & SONS	2003
VF 43-15	LARGENT, OSCAR W.	3915TH SIGNAL SERVICE COMPANY	LARGENT	
D769.27 2D.A55	LARGENT, OSCAR W.	OUTLINE HISTORY OF II CORPS - RICORDI DI GUERRA (MEMORIES OF WAR): BEING MAINLY ONE MAN'S RECOLLECTIONS OF THE 128TH SIGNAL RADIO INTELLIGENCE		
D743.W686E	LARIONOV, V., YERININ, N., SOLOVYOV, B., TIMOKHOVICH, V.	WORLD WAR II: DECISIVE BATTLES OF THE SOVIET ARMY	PROGRESS PUBLISHERS	1984
E807.L26 1987	LARRABEE, ERIC	COMMANDER IN CHIEF: FRANKLIN DELANO ROOSEVELT, HIS LIEUTENANTS, AND THEIR WAR	HARPER & ROW	1987
E807.L26 1987	LARRABEE, ERIC	COMMANDER IN CHIEF: FRANKLIN DELANO ROOSEVELT, HIS LIEUTENANTS, AND THEIR WAR	HARPER & ROW	1987
VF 80-8	LARSEN, STEPHEN	SECURE SENSITIVE UNCLASSIFIED INFORMATION	PENTAGRAM	28-Nov-03
TK7882.E2.L37 1996	LARSEN, TOM	THE LAYMAN'S GUIDE TO ELECTRONIC EAVESDROPPING: HOW IT'S DONE AND SIMPLE WAYS TO PREVENT IT	PALADIN PRESS	1996
VF 135-3	LARSON, DANIEL	INTELLIGENCE IN THE FIRST WORLD WAR: THE STATE OF THE FIELD	INTELLIGENCE AND NATIONAL SECURITY	2012
VF 2-23	LARSON, DOYLE	DIRECT INTELLIGENCE COMBAT SUPPORT IN VIETNAM PROJECT TEABALL	AMERICAN INTELLIGENCE JOURNAL	SPRING/SUMMER 1994
E748.D6.L37 2011	LARSON, ERIK	IN THE GARDEN OF BEASTS: LOVE, TERROR, AND AN AMERICAN FAMILY IN HITLER'S BERLIN	CROWN	2011
DK 43-32	LARSON, ROBERT H.	BOOK REVIEW OF HOW THE WAR WAS WON: COMMAND AND TECHNOLOGY N THE BRITISH ARMY ON THE WESTERN FRONT 1917-1918 BY TIM TRAVERS, ROUTLEDGE, NY, 1992	AMERICAN HISTORICAL REVIEW	Dec-93
TK7882.E2.L37	LARSON, TOM	THE LAYMAN'S GUIDE TO ELECTRONIC EAVESDROPPING: HOW IT'S DONE AND SIMPLE WAYS TO PREVENT IT	PALADIN PRESS	1996
E807.1.R572	LASH, JOSEPH P.	ELEANOR AND FRANKLIN: THE STORY OF THEIR RELATIONSHIP, BASED ON ELEANOR ROOSEVELT'S PRIVATE PAPERS	NORTON	1971
E807.1.R48.L37	LASH, JOSEPH P.	LOVE, ELEANOR: ELEANOR ROOSEVELT AND HER FRIENDS	DOUBLEDAY	1982
D753.L27	LASH, JOSEPH P.	ROOSEVELT AND CHURCHILL 1939-1941: THE PARTNERSHIP THAT SAVED THE WEST	W.W. NORTON	1976
VF 58-62	LASHMAR, PAUL	AMERICAN SPIES LINK UK PRISONER TO BIN LADEN	THE INDEPENDENT	JAN 12 2001
UG763.L37	LASHMAR, PAUL	SPY FLIGHTS OF THE COLD WAR	NAVAL INSTITUTE PRESS	1996
CRYPTOLOGIA	LASRY, GEORGE, KOPAL, NILS, WACKER, ARNO	AUTOMATED KNOWN-PLAINTEXT CRYPTANALYSIS OF SHORT HAGELIN M-209 MESSAGES	CRYPTOLOGIA	2016
CRYPTOLOGIA	LASRY, GEORGE, KOPAL, NILS, WACKER, ARNO	CIPHERTEXT-ONLY CRYPTANALYSIS OF HAGELIN M-209 PINS AND LUGS	CRYPTOLOGIA	2016
CRYPTOLOGIA	LASRY, GEORGE, KOPAL, NILS, WACKER, ARNO	SOLVING THE DOUBLE TRANSPOSITION CHALLENGE WITH A DIVIDE-AND-CONQUER APPROACH	CRYPTOLOGIA	2014
DK 85-03	LASSON, NELSON B.	THE HISTORY AND DEVELOPMENT OF THE FOURTH AMENDMENT TO THE UNITED STATES CONSTITUTION	DE CAPO PRESS	1970

DK 67-28A	LASSWELL, ALVA	LETTER AND "BIOGRAPHY OF A NOBODY"		
D639.C75.L37	LASTOURS, SOPHIE DE	LA FRANCE GAGNE LA GUERRE DES CODES SECRETS 1914-1918	TALLANDIER	1998
Z103.C47	LASTOURS, SOPHIE DE	LE CHIFFRE, LE RENSEIGNEMENT ET LA GUERRE	L'HARMATTAN	2001
D810.R33.L37	LATHAM, COLIN, STOBBS, ANNE	PIONEERS OF RADAR	SUTTON PUBLISHING	1999
D810.R33.L38	LATHAM, COLIN, STOBBS, ANNE	RADAR: A WARTIME MIRACLE	SUTTON PUBLISHING	1996
DISHER (UA) COMMUNICATIONS 3, 2.	LATHAM, D.	IMPROVING THE TACTICAL C3I SITUATION - CAN WE DO IT? (UA) COMMUNICATIONS 3, 2.	SIGNAL	NOV. 1981
DISHER (BB) CRYPTO SYSTEMS 1, 12.	LATHAM, DONALD C.	SECURITY IN THE INFORMATION AGE	SIGNAL	May-87
VF 73-55	LATHEM, NILES	DARING RAIDERS LEAD THE WAY	NEW YORK POST	21-Mar-03
VF 69-70	LATHEM, NILES	WHY SICK OSAMA SEEMS CAMERA-SHY	NEW YORK POST	2-Jul-02
PN6084.E82.L58	LATHROP, CHARLES E.	THE LITERARY SPY: THE ULTIMATE SOURCE FOR QUOTATIONS ON ESPIONAGE AND INTELLIGENCE	YALE UNIVERSITY PRESS	2004
PN6084.E82.L58	LATHROP, CHARLES E.	THE LITERARY SPY: THE ULTIMATE SOURCE FOR QUOTATIONS ON ESPIONAGE AND INTELLIGENCE	YALE UNIVERSITY PRESS	2004
U167.5.D37.L38 2001	LATIMER, JON	DECEPTION IN WAR	JOHN MURRAY	2001
DK 51-72	LATTIMORE, OWEN	LETTER TO DAVID KAHN CONCERNING EXAMPLES OF EARLY CODES AND CIPHERS OF ASIA FROM THE UNIVERSITY OF LEEDS		13-Mar-64
DISHER (Z) PUBLIC KEY 2, 5.	LAU, Y A. & MC PHERSON, T.R.	IMPLEMENTATION OF A HYBRID RSA/DES KEY MGT. SYSTEM (Z) PUBLIC KEY 2, 5.	IEEE COMSEC WORKSHOP, SANTA BARBARA	1983
DISHER (AB) MATHEMATICS 1.	LAUCHLI, P.	EINFUGRUNG IN DIE MONTE CARLO-METHODE		
Z104.I380	LAUER, RUDOLPH F.	COMPUTER SIMULATION OF CLASSICAL SUBSTITUTION CRYPTOGRAPHIC SYSTEMS	AEGEAN PARK PRESS	1981
Z104.I380	LAUER, RUDOLPH F.	COMPUTER SIMULATION OF CLASSICAL SUBSTITUTION CRYPTOGRAPHIC SYSTEMS	AEGEAN PARK PRESS	1981
DK 85-13	LAUMON, G.	LES ASSEMBLEES REVOLUTIONNAIRES E LE SECRETS DES LETTRES, 1789 A 1796	BULLETIN DE LA SOCIETE INTERNATIONALE D'HISTOIRE POSTALE	1978
HF1411.L3645	LAURENT, ERIC	LA CORDE POUR LES PRENDRE: RELATIONS ENTRE MILIEUX D'AFFAIRES OCCIDENTALES ET REGIMES COMMUNISTES DE 1917 A NOS JOURS	FAYARD	1985
E876.L37	LAURENT, ERIC	LA PUCE ET LES GEANTS: DE LA REVOLUTION INFORMATIQUE A LA GUERRE DU RENSEIGNEMENT	FAYARD	1983
PERIODICAL	LAURENT, SEBASTIEN	IS THERE SOMETHING WRONG WITH INTELLIGENCE IN FRANCE? THE BIRTH OF THE MODERN SECRET STATE	INTELLIGENCE AND NATIONAL SECURITY	Jun-13
JN2738.I58.L381 2009	LAURENT, SEBASTIEN	POLITIQUES DE RENSEIGNEMENT	PRESSES UNIVERSITAIRES DE BORDEAUX	2009
VF 142-11	LAURIE AND WHITTLE	REBUS AMERICA TO HER MISTAKEN MOTHER		MAY 12, 1794
UG1523.L3 2001	LAURIE, CLAYTON D.	NRO HISTORY: CONGRESS AND THE NATIONAL RECONNAISSANCE OFFICE	NRO HISTORY OFFICE	15-Jun-01
DK 108-26	LAUTENSCHLAGER, KARL	THE SUBMARINE IN NAVAL WARFARE, 1901-2001	INTERNATIONAL SECURITY	1987
DISHER (S) COMMUNICATIONS 2, 26.	LaVEAN, R.D.	INTEROPERABILITY IN DEFENSE COMMUNICATIONS (S) COMMUNICATIONS 2, 26.	IEEE TRANS COMM.	SEPT. 1980
VF 61-43	LAVINE, A. LINCOLN	BASIC COMSEC, WORLD WAR I STYLE	CENTER FOR CRYPTOLOGIC HISTORY	May-01
D639.T4.L3	LAVINE, A. LINCOLN	CIRCUITS OF VICTORY	DOUBLE DAY	1921
D639.T4.L39	LAVINE, A. LINCOLN	CIRCUITS OF VICTORY	COUNTRY LIFE PRESS	1921
VF 53-28	LAWRENCE, DAVID	MANY OPTIONS FOR IMPLEMENTING FORTEZZA IS IN THE MISSI FRAMEWORK	DEFENSE & SECURITY ELECTRONICS	Nov-95
VF 51-8	LAWRENCE, DAVID	REPORT HEADINGS FIX BLAME FOR A PEARL HARBOR	KALAMAZOO GAZETTE	23-Jul-46
CRYPTOLOG	LAWRENCE, GRANT	I ESTABLISHED THE STATION ON ADAK	NCVA	1991

CRYPTOLOGIA	LAWRENCE, JOHN	FACTORING FOR THE PLUGBOARD -- WAS REJEWSKI'S PROPOSED SOLUTION FOR BREAKING THE ENIGMA FEASIBLE?	CRYPTOLOGIA	Oct-05
CRYPTOLOGIA	LAWRENCE, JOHN	A STUDY OF REJEWSKI'S EQUATIONS	CRYPTOLOGIA	3-Jul-05
CRYPTOLOGIA	LAWRENCE, JOHN	THE VERSATILITY OF REJEWSKI'S METHOD: SOLVING FOR THE WIRING OF THE SECOND ROTOR	CRYPTOLOGIA	Apr-04
D568.4.L39 1962	LAWRENCE, T.E.	SEVEN PILLARS OF WISDOM: A TRIUMPH	PENGUIN BOOKS	1962
VF 30-39	LAWTON, VALERIE	TALES OF SPIES AND CONSPIRACIES -- FOUNDER OF COMPUTER SOFTWARE FIRM PINS HOPES ON THE RCMP -- AMERICA CLAIMS PIRATED SOFTWARE SOLD TO CANADA	TORONTO STAR	27-Aug-00
D810.S8.L395	LAXALT, ROBERT	A PRIVATE WAR	UNIVERSITY OF NEVADA PRESS	1998
VF 124-25	LAYNG, CHARLES	CRYPTOGRAMS	REAL DETECTIVE TALES AND MYSTERY STORIES	1930
VF 67-71	LAYTNER, RON	JAPAN'S PEARL HARBOR SPY: TAKEO YOSHIKAWA - THE JAPANESE SPY WHO FINGERED PEARL HARBOR	WASHINGTON POST	DEC. 1969/DEC.
DK 67-39	LAYTON, E.T.	AMERICA DECIPHERED OUR CODE	PROCEEDINGS OF THE NAVAL INSTITUTE	Jun-79
SRH-272	LAYTON, E.T.	CINCPAC ENEMY ACTIVITY FILE		1942
VF 6-3	LAYTON, EDWIN	ADMIRAL KIMMEL DESERVED A BETTER FATE		
D767.92.L39	LAYTON, EDWIN T.	"AND I WAS THERE": PEARL HARBOR AND MIDWAY-BREAKING THE SECRETS	WILLIAM MORROW AND CO. INC.	1985
D767.92.L39	LAYTON, EDWIN T.	"AND I WAS THERE": PEARL HARBOR AND MIDWAY-BREAKING THE SECRETS	WILLIAM MORROW AND CO. INC.	1985
DK 62-45	LAYTON, EDWIN T.	LETTER CONCERNING THE DECISION TO SHOOT DOWN ADMIRAL YAMAMOTO		26-Oct-64
VF 12-43	LAYTON, EDWIN T.	REVIEW OF TWO BOOKS: "DOUBLE EDGED SECRETS" BY W. J. HOLMES AND "DEADLY MAGIC" BY EDWARD VAN DER RHOER 2) AMERICA DECIPHERED OUR CODE (TRANSLATION)	NAVY INSTITUTE PROCEEDINGS	Jun-79
CRYPTOLOG	LAYTON, JIM	WHEN THE USS PUEBLO (AGER-2) SAILED INTO HARM'S WAY	CRYPTOLOG	FALL 2008
VF 80-34	LAZARICK, LEN	NSA OPENS UP FOR BUSINESS	THE BUSINESS MONTHLY	
VF 81-21	LAZARICK, LEN	NSA OPENS UP FOR BUSINESS	THE BUSINESS MONTHLY	[DEC 2003]
VF 66-36	LAZENBY, PETER	SPY BASE CAMPAIGN'S TOP GUEST	YORKSHIRE EVENING POST	29-Jan-02
DA958.B4.A3 1974	LE CARON, HENRI	25 YEARS IN THE SECRET SERVICE	EP PUBLISHING LTD.	1974
PZ4.L4526H	LE CARRE, JOHN	THE HONOURABLE SCHOOLBOY	ALFRED A. KNOPF	1977
PZ4.L4526	LE CARRE, JOHN	THE LOOKING GLASS WAR	DELL	1965
VF 97-53	LE CARRE, JOHN	THE SCIENCE OF ESPIONAGE	MD MAGAZINE	Jul-66
HE7673.L49	LE COFFRE, E.	THE "COURIER" INTERNATIONAL TELEGRAPHIC CODE	MCCORQUODALE & DALE	1912
BJ1883.L4	LE FOLCALVEZ, FRANCOISE	SAVOIR VIVRE AUJOURD'HUI	FERNAND NATHAN	1984
CRYPTOLOG	LE GRAND PHILIP	LETTERS FROM BLETCHLEY PARK: THE PASSING OF JERRY ROBERTS	CRYPTOLOG	SUMMER 2014
CRYPTOLOG	LE GRAND, PHIL	NEWMARKET REMEMBERS BILL TUTTE	CRYPTOLOG	WINTER 2015
CRYPTOLOG	LE GRAND, PHILIP	LETTERS FROM BLETCHLEY PARK	CRYPTOLOG	SPRING 2014
VF 53-14	LEA, GRAHAM PETRELEY, NICHOLAS	GATES, GERSTNER HELPED NSA SNOOP - US CONGRESSMAN; 2) OPEN SOURCE CLOSES BACKDOORS: SECURITY THROUGH CODE OBSCURITY PROVIDES FALSE CONFIDENCE	THE REGISTER	12-Apr-00
DK 47-61	LEACH, BARRY A.	THE UNDERESTIMATION OF SOVIET STRENGTH. IN: GERMAN STRATEGY AGAINST RUSSIA 1939-1941	CLARENDON PRESS	1973
VF 39-46	LEAH STOCK HELMICK	KEY WOMAN OF THE T-MEN	READER'S DIGEST	Sep-37
D769.L47	LEAHY, WILLIAM D.	I WAS THERE: THE PERSONAL STORY OF THE CHIEF OF STAFF TO PRESIDENTS ROOSEVELT AND TRUMAN BASED ON HIS NOTES AND DIARIES MADE AT THE TIME	MCGRAW-HILL	1959
DK 61-71	LEAHY, WILLIAM D.	MEMORANDUM FOR THE PRESIDENT	JOINT CHIEFS OF STAFF	8-Mar-45
DK 42-9	LEARSON, T. VINCENT	PRIVACY AND DATA SECURITY: PAPER PRESENTED AT THE JOINT COMPUTER CONFERENCE, ATLANTIC CITY, MAY 16, 1972		16-May-72
PR2944.L38	LEARY, PENN	THE CRYPTOGRAPHIC SHAKESPEARE: A MONOGRAPH WHEREIN THE POEMS AND PLAYS ATTRIBUTED TO WILLIAM SHAKESPEARE ARE PROVEN TO CONTAIN THE ENCIIPHERED NAME OF THE CONCEALED AUTHOR, FRANCIS BACON	WESTCHESTER HOUSE	1987

PR2944.L38	LEARY, PENN	THE CRYPTOGRAPHIC SHAKESPEARE: A MONOGRAPH WHEREIN THE POEMS AND PLAYS ATTRIBUTED TO WILLIAM SHAKESPEARE ARE PROVEN TO CONTAIN THE ENCIIPHERED NAME OF THE CONCEALED AUTHOR, FRANCIS BACON	WESTCHESTER HOUSE	1987
PR2944.L38	LEARY, PENN	THE CRYPTOGRAPHIC SHAKESPEARE: A MONOGRAPH WHEREIN THE POEMS AND PLAYS ATTRIBUTED TO WILLIAM SHAKESPEARE ARE PROVEN TO CONTAIN THE ENCIIPHERED NAME OF THE CONCEALED AUTHOR, FRANCIS BACON (PROOF COPY)	WESTCHESTER HOUSE	1987
PR2944.L47 1990	LEARY, PENN	SECOND CRYPTOGRAPHIC SHAKESPEARE	WESTCHESTER HOUSE	1990
PR2944.L47 1990	LEARY, PENN	THE SECOND CRYPTOGRAPHIC SHAKESPEARE	WESTCHESTER HOUSE PUBLISHERS	1990
PR2944.L47 1990	LEARY, PENN	SECOND CRYPTOGRAPHIC SHAKE-SPEARE		1990
JK468.I6.C46	LEARY, WILLIAM M., ED.	THE CENTRAL INTELLIGENCE AGENCY	UNIVERSITY OF ALABAMA PRESS	1984
D810.S7.L36 1981	LEASOR, JAMES	CODE NAMED NIMROD	HOUGHTON MIFFLIN	1980
D756.5.D5.L48	LEASOR, JAMES	GREEN BEACH	WILLIAM MORROW	1975
QA29.T8.L43	LEAVITT, DAVID	THE MAN WHO KNEW TOO MUCH: ALAN TURING AND THE INVENTION OF THE COMPUTER	ATLAS BOOKS	2006
QA29.T8.L43	LEAVITT, DAVID	THE MAN WHO KNEW TOO MUCH: ALAN TURING AND THE INVENTION OF THE COMPUTER	ATLAS BOOKS	2006
DK 57-26	LEBAN, GENEVIEVE	EXTRAIT DES MINUTES DES ACTES DE DECES (GEORGES PAINVIN)	VILLE DE PARIS	18-Jun-81
PQ2623.E24.C6E 1967	LEBLANC, MAURICE	THE CONFESSIONS OF ARSENE LUPIN	WALKER & CO.	1913
PQ2623.E24.C6 1939	LEBLANC, MAURICE	LES CONFIDENCES D'ARSENE LUPIN	THE CORDON COMPANY	1939
DK 36-42	LEBORIT, H.	EXCERPT FROM REACTION ORGANIQUE A L'AGRESSION ET CHOC	LIBRAIRES DE L'ACADEMIE DE MEDECINE	1955
TK7868.D5.L398 1991	LEBOW, IRWIN	THE DIGITAL CONNECTION: A LAYMAN'S GUIDE TO THE INFORMATION AGE	COMPUTER SCIENCE PRESS	1991
D849.L425 1995	LEBOW, RICHARD N. & STEIN, JANICE G.	WE ALL LOST THE COLD WAR	PRINCETON UNIVERSITY PRESS	1994
DISHER (IXB) INTELLIGENCE 2, 3,	LECHLEITNER, HANS	VERBOGENE IM SPIEGELKABINETT (IX) INTELLIGENCE 2.	DIE WELTWOCH	30-Apr-87
DISHER (UA) COMMUNICATIONS 3, 5	LECHLEITNER, V. H.	EIN GEFAHRLICHER IMPLULS (UA) COMMUNICATIONS 3, 5		May-81
HV6432.L43	LEDEEN, MICHAEL A.	THE WAR AGAINST THE TERROR MASTERS WHY IT HAPPENED. WHERE WE ARE NOW. HOW WE'LL WIN.	ST MARTIN'S PRESS	2002
DG312.L44 1993	LEE, A.D.	INFORMATION AND FRONTIERS: ROMAN FOREIGN RELATIONS IN LATE ANTIQUITY	CAMBRIDGE UNIVERSITY PRESS	1993
D810.S7.L43	LEE, BRUCE	MARCHING ORDERS: THE UNTOLD STORY OF WORLD WAR II	CROWN PUBLISHERS, INC.	1995
D810.S7.L43	LEE, BRUCE	MARCHING ORDERS: THE UNTOLD STORY OF WORLD WAR II	CROWN PUBLISHERS, INC.	1995
D810.S7.L43	LEE, BRUCE	MARCHING ORDERS: THE UNTOLD STORY OF WORLD WAR II	CROWN PUBLISHERS, INC.	1995
VF 86-19	LEE, CHRISTOPHER	ON FOIA FRONT, MORE AGENCIES CONTRACT OUT: PRIVATE FIRMS HAVE GROWING ROLE IN HANDLING BACKLOGS OF REQUESTS FOR GOVERNMENT RECORDS	WASHINGTON POST	8-Jun-04
QA76.9.A25.C648	LEE, D.T., SHIEH, S.P., TYGAR, J.D.	COMPUTER SECURITY IN THE 21ST CENTURY	SPRINGER	2005
DK 55-2	LEE, HENRY	WAS THERE A TRAITOR IN LINCOLN'S CABINET? DISCOVERY OF CENTURY-OLD CODED MESSAGE LEFT BY SINISTER SECRET SERVICE CHIEF INJECTS NEW MYSTERY IN PRESIDENT'S DEATH	SUNDAY NEWS	13-Aug-61
D810.C7.L3	LEE, IVAN W. JR.	THE STORY OF THE LITTLE FORT AT BEAN POINT	LOIS LEE	1994
VF 101-19	LEE, IVAN W. JR.	THE STORY OF THE LITTLE FORT AT BEAN POINT	LOIS LEE	1994
QA76.2.A2.L44C	LEE, J. A. N.	COMPUTER PIONEERS	IEEE COMPUTER SOCIETY PRESS	1995
DK 31-17	LEE, J.A.N.	TRANSCRIPTS OF INTERVIEWS OF DONALD MICHIE AND I. J. GOOD		31-Jan-91
VF 77-19	LEE, JENNIFER	THE ART AND CRAFT OF SECURITY: PASSPORTS AND VISAS TO ADD HIGH-TECH IDENTITY FEATURES	THE NEW YORK TIMES	24-Aug-03
VF 38-39	LEE, JOHN A. & HOLZMAN, GOLDE	50 YEARS AFTER BREAKING THE CODES: INTERVIEWS WITH TWO OF THE BLETCHLEY PARK SCIENTISTS	IEEE ANNALS OF THE HISTORY OF COMPUTING, V.17 NO.1	1995

DK 30-13	LEE, JOHN A.N.	LETTERS TO KAHN REGARDING DAVID J. CRAWFORD'S ARTICLE "THE AUTOSCRITCHER AND THE SUPERSCRITCHER: AIDS TO THE CRYPTANALYSIS OF THE GERMAN ENIGMA CYPHER MACHINE, 1944-46" INCLUDES THE MANUSCRIPT		1991
VF 30-83	LEE, JOHN A.N.; BURKE, COLIN & ANDERSON, DEBORAH	THE US BOMBES, NCR, JOSEPH DESCH, AND 600 WAVES: THE FIRST REUNION OF THE US NAVAL COMPUTING MACHINE LABORATORY	IEEE ANNALS OF THE HISTORY OF COMPUTING	JULY-DEC. 2000
DISHER (Y) VOICE 3, 24.	LEE, L.	A SPEECH SECURITY SYSTEMS OT REQUIRING SYNCHRONIZATION (Y) VOICE 3, 24	IEEE COMM	Jul-85
DISHER (Y) VOICE 3, 7.	LEE, L. & CHOU, G.	NEW RESULTS ON SAMPLING-BASED SCRAMBLING TECHNIQUES FOR SECURE SPEECH COMMUNICATIONS (Y) VOICE 3,7.	IEEE COMSEC WORKSHOP 81 SANTA BARBARA	1981
DISHER (Z) PUBLIC KEY 2, 20.	LEE, L.N.	NOTE ON CRYPTOSYSTEMS (Z) PUBLIC KEY 2, 20.	COMSAT TECH REVIEW, VOL 9, NO 2	FALL 1979
DISHER (Z) PUBLIC KEY 2, 18.	LEE, L.N. & LU, S.C.	A SIMPLE AND EFFECTIVE PUBLIC-KEY CRYPTOSYSTEM (Z) PUBLIC KEY 2, 18.	COMSAT TECH REVIEW, VOL 9, NUMBER 1	SPRING 1979
CRYPTOLOGIA	LEE, NARN-YIH & HWANG, TZONELIH	ON THE SECURITY OF PARK ET AL.'S KEY DISTRIB. PROTOCOL FOR DIGITAL*	USMA	Oct-97
QA76.9.A25.I4728 2002	LEE, PIL JOONG, LIM, CHAE HOON, EDS.	INFORMATION SECURITY AND CRYPTOLOGY - ICISC 2002: 5TH INTERNATIONAL CONFERENCE, SEOUL, KOREA, NOVEMBER 28-29, 2002. REVISED PAPERS	SPRINGER-VERLAG	2002
PERIODICAL	LEE, SABINE	THE SPY THAT NEVER WAS	INTELLIGENCE & NATIONAL SECURITY	WINTER 2002
D769.UN33	LEE, ULYSSES	SPECIAL STUDIES: THE EMPLOYMENT OF NEGRO TROOPS	US ARMY, CHIEF OF MILITARY HISTORY	1966
DK 63-42	LEEB, EMIL	GERATE FUR PIONIERS, EISENBAHPIONIERS UND FESTUNGEN. IN: AUS DER RUSTUNG DES DRITTEN REICHES (DAS HEERESWAFFENAMT 1938-1945) BEIHEFT 4 DER WEEHRTECHNISCHE MONATSHEFTE	E.S. MITTLER AND SOHN	1953
HF5548.32.F87	LEEBAERT, DEREK, ED.	THE FUTURE OF THE ELECTRONIC MARKETPLACE	MIT PRESS	1998
DK 62-53	LEEK, THOMAS	ON THE ROOF GANG: 55 YEARS OF SILENCE	ALL HANDS	Oct-83
VF 43-53	LEEK, THOMAS	'ON THE ROOF GANG': 55 YEARS OF SILENCE	ALL HANDS	-1983
VF 42-24	LEEMAN, SUE	WARTIME CRYPTOGRAPHER LIVES WITH MEMORIES OF AGENTS LOST	KALAMAZOO GAZETTE	31-Jan-99
DK 120-18	LEEPER, DAVID G.	A UNIVERSAL DIGITAL DATA SCRAMBLER	THE BELL SYSTEM TECHNICAL JOURNAL	Dec-73
DK 19-19	LEEPER, DAVID G.	A UNIVERSAL DIGITAL DATA SCRAMBLER	BELL SYSTEM TECHNICAL JOURNAL	Dec-73
DISHER (VI) GENERAL 2, 25	LEES, CLARE	SECURITY: A MANAGEMENT ISSUE (VI) GENERAL 2, 25	TELECOMMUNICATIONS	Feb-89
PB3688 1985	LEFEBURE, ANTOINE	KAHN ON CODES	BULLETIN DE L'ASSOCIATION INTERNATIONALE D'HISTOIRE DES TELECOMMUNICATIONS ET DE L'INFORMATIQUE	Jun-85
JK468.16.L43	LEFEVER, ERNEST W. , GODSON, ROY	THE CIA AND THE AMERICAN ETHIC: AN UNFINISHED DEBATE	ETHICS AND PUBLIC POLICY CENTER	1979
Z73.L499	LEGE, WILHELM	MEIN KURZUNGSVORRAT: 350 EILSCHRIFTLICHE KURZUNGEN	WINKLER	1936
DK 53-43	LEGER, R.	LOUIS XV NOMENCLATORS DATING FROM 1709 TO 1760		1709
DK 20-55	LEGG, GARY	ENCRYPTION SOFTWARE GUARDS VALUABLE DATA	EDN	7-Jul-83
VF 16-12	LEGISLATIVE AND REGULATORY COUNSEL, NSA	INFORMATION FOR FBI ON NSA AND NIST INFOSEC RESPONSIBILITY	NSA	8-Mar-91
VF 4-5	LEGRO, WILLIAM E.	THE ENEMY'S JUNGLE COVER WAS NO MATCH FOR THE FINDING CAPABILITIES OF THE ARMY'S RADIO RESEARCH UNIT	ARSENAL	Jun-90
VF 5-19	LEHMAN, JOHN	CITATION FOR CAPTAIN JOSEPH J. ROCHEFORT	SECRETARY OF THE NAVY	
VF 83-14	LEHMAN, JOHN	TITLE MISSING. ADAPTED FROM THE NEW YORK POST.)	PROCEEDINGS	May-04
AS182.M823	LEHMANN, PAUL	MERKWURDIGKEITEN DE ABTES JOHANNES TRITHEMIUS		1961
P121.L45	LEHMANN, WINFRED P.	HISTORICAL LINGUISTICS: AN INTRODUCTION	HOLT, RINEHART AND WINSTON	1962

DISHER (XIV) COMMUNICATIONS 5, A-6.	LEHNERT, JAMES S. & PURSLEY, MICHAEL B.	ERROR PROBABILITIES FOR BINARY DIRECT-SEQUENCE SPREAD SPECTRUM COMMUNICATIONS WITH RANDOM SIGNATURE SEQUENCES (XIV) COMMUNICATIONS 5, A-6.	IEEE	1987
DK 54-30	LEIBNITZ, GODFRIED WILHELM	QUOTE ON DECIPHERING IN: SCIENTIFIC QUOTATIONS: THE HARVEST OF THE EYE BY ALAN L. MACKAY	CRANE, RUSSAK	1977
DISHER (E) DATA 2.	LEIBROCK, DIETER, GUTMANN, WILHELM	DATENSCHUTZ UND DATENSICHERUNG	IBM	
VF 85-40	LEIBY, RICHARD	CRACKING A REAL CODE TO HIDDEN CONFEDERATE GOLD	WASHINGTON POST	21-Nov-04
VF 83-5	LEIBY, RICHARD	THE SECRET'S OUT: NSA HONORS DAVID KAHN	THE WASHINGTON POST	11 MAY, 2004
DK 51-76	LEICHTY, ERLE	THE COLOPHON IN: STUDIES PRESENTED TO A. LEO OPPENHEIM, JUNE 7, 1964 BY THE ORIENTAL INSTITUTE OF THE UNIVERSITY OF CHICAGO	UNIVERSITY OF CHICAGO PRESS	1964
DA591.W5.L45 1988	LEIGH, DAVID	THE WILSON PLOT: HOW THE SPYCATCHERS AND THEIR ALLIES TRIED TO OVERTHROW THE BRITISH GOVERNMENT		
PERIODICAL	LEIGH, IAN	REBALANCING RIGHTS AND NATIONAL SECURITY: REFORMING UK INTELLIGENCE OVERSIGHT A DECADE AFTER 9/11	INTELLIGENCE AND NATIONAL SECURITY	Oct-12
VF 29-33	LEIGHTON, A.C.	SOME EXAMPLES OF HISTORICAL CRYPTANALYSIS	HISTORIA MATH 4	1977
DK 54-16	LEIGHTON, ALBERT C.	MISZELLEN: EINE NEUENTDECKTE CHIFFRE UND DIE ERZBISCHOFICHE WAHL ZU KOLN - 1583	INVENTARE DES WIENER HAUSHOF UND STAATSARCHIVS	1974
DK 52-69	LEIGHTON, ALBERT C.	A PAPAL CIPHER AND THE POLISH ELECTION OF 1573	JAHRBUCHER FUR GESCHICHTE OSTEUROPAS	Mar-69
DK 52-38	LEIGHTON, ALBERT C.	SECRET COMMUNICATION AMONG THE GREEKS AND ROMANS	TECHNOLOGY AND CULTURE	Apr-69
VF 27-13	LEIGHTON, ALBERT C.	SECRET COMMUNICATION AMONG THE GREEKS AND ROMANS	TECHNOLOGY AND CULTURE, UNIV. OF CHICAGO PRESS	1969
DK 128-02	LEIGHTON, ALBERT C.	SOME EXAMPLES OF HISTORICAL CRYPTANALYSIS		
DK 109-04	LEIGHTON, RICHARD M.	US MERCHANT SHIPPING AND THE BRITISH IMPORT CRISIS		1990
D769.UN33 V.4 PT. 4 V.1	LEIGHTON, RICHARD M. & COAKLEY, ROBERT W.	THE WAR DEPARTMENT - GLOBAL LOGISTICS AND STRATEGY 1940-1943	U.S. ARMY CHIEF OF MILITARY HISTORY	1955
DK 49-2	LEIGHTON, RICHARD M., COAKLEY, ROBERT W.	TABLE 21 AND APPENDIX A IN UNITED STATES ARMY IN WORLD WAR II THE WAR DEPARTMENT: GLOBAL LOGISTICS AND STRATEGY 1940-1943	OFFICE OF THE CHIEF OD MILITARY HISTORY	1955
GN652.D6.L45	LEIRIS, MICHEL	LA LANGUE SECRETE DES DOGONS DE SANGA	INSTITUT D'ETHNOLOGIE	1948
QA76.7.A2.L53	LEISS, ERNST L.	PRINCIPLES OF DATA SECURITY	PLENUM PRESS	1982
DISHER (L) VOICE 1, 17.	LEITICH, A.J.	SCRAMBLER DESIGN CRITERIA (MOTOROLA) (L) VOICE 1, 17.	MOTOROLA	
DK 134-07	LEITICH, ALBERT J.	VOICE SCRAMBLER DESIGN FOR MOBILE RADIO		21-Sep-77
PS3612.E445.B35 2010	LELLENBERG, JON	BAKER STREET IRREGULAR	ARKHAM HOUSE	2010
PS3612.E445.B351 2015	LELLENBERG, JON	SOURCES AND METHODS: A COMPANION VOLUME TO THE NOVEL BAKER STREET IRREGULAR	HAZELBAKER AND LELLENBERG	2015
E745.L4.A3	LEMAY, CURTIS E. with KANTOR, MACKINLAY	MISSION WITH LEMAY: MY STORY	DOUBLEDAY & COMPANY	1965
DT63.L45 1979	LEMESURIER, PETER	THE GREAT PYRAMID DECODED	AVON BOOKS	1979
DT63.L45 1979	LEMESURIER, PETER	THE GREAT PYRAMID DECODED	AVON BOOKS	1979
VF 80-9	LEMOS, ROBERT	DECADES AFTER CREATION, VIRUSES DEFY CURE	C/NET NEWS.COM	AT
VF 70-70	LEMOS, ROBERT	DEFENDING AMERICA AGAINST CYBERTERRORISM	ZD WIRE PLUS	13-Nov-01
VF 53-15	LEMOS, ROBERT	RECORD ENCRYPTION PUZZLE CRACKED -- FINALLY	ZIFF-DAVIS PUB. CO.	13-Apr-00
DISHER (O) GENERAL 17.	LEMPPEL, A.	CRYPTOLOGY IN TRANSITION (O) GENERAL 17.	COMPUTING SURVEYS	DEC. 1979
DISHER (HA) PUBLIC KEY 7	LEMPPEL, A.	CRYPTOLOGY IN TRANSITION, COMPUTING SURVEY, VOL II,4 (HA) PUBLIC KEY 7.	COMPUTING SURVEYS	DEC. 1979
F1567.L42 2002	LENAHAN, ROD	CONFRONTATION ZONE: THE STORY OF THE 1989 U.S. INTERVENTION INTO PANAMA, OPERATION JUST CAUSE	NARWAHL PRESS	2002
UA34.S64.L46 1998	LENAHAN, ROD	CRIPPLED EAGLE: A HISTORICAL PERSPECTIVE OF U.S. SPECIAL OPERATIONS 1976-1996	NARWAHL PRESS	1998

DK 47-58	LENNON, HARRY K.	FINAL INTERROGATION REPORT (FIR) NO. 10: ERNST WILHELM BOHLE	US FORCES EUROPEAN THEATER INTERROGATION CENTER APO 655	26-Jul-45
DISHER (J) COMMUNICATIONS 2.	LENNON, R.E.	CRYPTOGRAPHY ARCHITECTURE FOR INFORMATION SECURITY, IBM SYST J, VOL 17, NO 2 (J) COMMUNICATIONS 2.	IBM SYSTEMS JOURNAL	1978
DK 17-9	LENNON, R.E., MATYAS, S.M.	CRYPTOGRAPHIC KEY DISTRIBUTION USING COMPOSITE KEYS	IEEE	1978
DISHER (P) DES 2, 18.	LENNON, R.E., MATYAS, S.M., MEYER, C.H.	CRYPTOGRAPHIC AUTHENTICATION OF TIME-INVARIANT QUANTITIES IEEE TRANS ON COMM (P) DES 2, 18.	IEEE	Jun-81
DISHER (F) KEY MANAGEMENT 26.	LENNON, R.E., MATYAS, S.M., MEYER, C.H.	CRYPTOGRAPHIC KEY DISTRIBUTION FOR TERMINAL TO TERMINAL COMMUNICATIONS	IBM TECHNICAL DISCLOSURE BULLETIN	Jul-79
DK 24-8	LENNON, RICHARD E.	PUTTING DATA ENCRYPTION TO WORK -- PART II	MINI-MICRO SYSTEMS	Dec-78
VF 86-33	LENSTRA, ARJEN & WEGER, BENNE DE	ON THE POSSIBILITY OF CONSTRUCTION MEANINGFUL HASH COLLISIONS FOR PUBLIC KEYS	LUCENT TECHNOLOGIES	
VF 47-26	LENTINI, JOSEPH C.	DEAR LIBERTY VETERAN'S ASSOCIATION MEMBER	LENTINI	2-Aug-99
VF 85-16	LEO, JOHN	THE INTERNMENT TABOO	TOWNHALL .COM	20-Sep-04
VF 66-14	LEONG, ALEXIA	US SEEKS S'POREAN 'SMUGGLER'	PRIME NEWS	31-Aug-01
VF 89-48	LEONING, CAROL D. & SHERIDAN, MARY BETH	SAUDI GROUP ALLEGES WIRETAPPING BY U.S.	WASHINGTONPOST.COM	2-Mar-06
VF 70-21	LEOPOLD, GEORGE	COMMERCE SEES LARGER ROLE FOR NIST	ELECTRONIC ENGINEERING TIMES	29-Nov-01
VF 31-17	LEOPOLD, GEORGE	HOW WE WON THE CODE WAR: MUSEUM SHOWCASES U.S.'S COMPUTER-AIDED RISE TO SPY DOMINANCE: CRYPTOLOGIC MUSEUM UNLOCKS MANY OLD SECRETS	EE TIMES	18-Nov-96
VF 56-8	LEOPOLD, GEORGE	NSA SELECTS TEST LABS FOR SECURITY PRODUCTS	ELECTRONIC ENGINEERING TIMES	6-Sep-00
VF 54-76	LEOPOLD, GEORGE	TECH GAP CHOKES PENTAGON, ALLIES' INTELLIGENCE FLOW	ELECTRONIC ENGINEERING TIMES	26-Jun-00
D5566.AM3 1989	LEPOER, BARBARA LEITCH (ED.)	THAILAND: A COUNTRY STUDY	GPO	1989
PZ7.L558SP 2004	LERANGIS, PETER	SPY X: THE CODE	WALKER AND COMPANY	2004
UG626.2.L47.A3713	LERCHE, HANS-WERNER	LUFTWAFFE TEST PILOT: FLYING CAPTURED ALLIED AIRCRAFT OF WORLD WAR 2	JANE'S PUBLISHING CO.	1980
DISHER (SB) COMMUNICATIONS 2, 25.	LERNER, E.J.	ELECTROMAGNETIC PULSES: POTENTIAL CRIPPLER (SB) COMMUNICATIONS 2, 25.	IEEE SPECTRUM	May-81
DISHER (JA) COMMUNICATIONS 9.	LERNER, E.J.	TECHNOLOGY IN THE MILITARY: COMMAND, CONTROL, AND COMMUNICATIONS ALONG WITH COUNTERMEASURES AND INTELLIGENCE OFFER SOME SOLUT (JA) COMMUNICATIONS 9.	IEEE SPECTRUM	Oct-82
JF1525.16.E63 2004 V.1	LERNER, K. LEE, LERNER, BRENDA WILMOTH, EDS.	ENCYCLOPEDIA OF ESPIONAGE, INTELLIGENCE, AND SECURITY. V.1 A-E	THOMSON/GALE	2004
JF1525.16.E63 2004 V.2	LERNER, K. LEE, LERNER, BRENDA WILMOTH, EDS.	ENCYCLOPEDIA OF ESPIONAGE, INTELLIGENCE, AND SECURITY. V.2 F-Q	THOMSON/GALE	2004
JF1525.16.E63 2004 V.3	LERNER, K. LEE, LERNER, BRENDA WILMOTH, EDS.	ENCYCLOPEDIA OF ESPIONAGE, INTELLIGENCE, AND SECURITY. V.3 R-Z	THOMSON/GALE	2004
VF 106-6	LERNER, MITCHELL	THE 1968 KOREAN CRISIS DOCUMENT COLLECTION		2009
VB230.L47 2002	LERNER, MITCHELL B.	THE PUEBLO INCIDENT: A SPY SHIP AND THE FAILURE OF AMERICAN FOREIGN POLICY	UNIVERSITY OF KANSAS	2002
DK 57-18	LERVILLE, EDMOND	LE CAPITAINE GEORGE PAINVIN	ARMEE ET DEFENSE	Apr-68
DK 57-17	LERVILLE, EDMOND	LE RADIOGRAMME DE LA VICTOIRE	LA LIAISON DES TRANSMISSION	MARCH-APRIL 1969
Z103.L47	LERVILLE, EDMOND	LES CAHIERS SECRETS DE LA CRYPTOGRAPHIE: LE CHIFFRE DANS L'HISTOIRE DES HISTOIRES DU CHIFFRE	ROCHER	1972
DK 6-17	LERVILLE, EDMOND	RADIOGRAM OF VICTORY	LA LIAISON DES TRANSMISSIONS	Apr-69

PERIODICAL	LESLAU, OHAD	ISRAELI INTELLIGENCE AND THE CZECH-EGYPTIAN ARMS DEAL	INTELLIGENCE AND NATIONAL SECURITY	Jun-12
PJ8991.A2	LESLAU, WOLF	ETHIOPIAN ARGOTS	MOUTON & CO.	1964
PZ7.L3	LESLIE, STEPHEN	CODEBREAKER; A TRACKER ADVENTURE BOOK	TRANSWORLD PUBLISHERS LTD.	1976
PG2121.R47 V.1	LESNIN, I.M., PETROVA, LUBA	SPOKEN RUSSIAN BASIC COURSE UNITS 13-30 - EM 524	LINGUISTIC SOCIETY OF AMERICA	1945
VF 27-51	LESS, LISA & MEYER, EUGENE	2 NSA OFFICIALS ARRESTED IN DRUG RAID	WASHINGTON POST	4-Nov-89
NK808.L47	LESSER, ROBERT	A CELEBRATION OF COMIC ART AND MEMORABILIA	HAWTHORN BOOKS	1975
ZA3225.L47 1999	LESSIG, LAWRENCE	CODE AND OTHER LAWS OF CYBERSPACE	BASIC BOOKS	1999
DISHER (TA) EQUIPMENT 2, 9.	LETHAM, L., HOFF, D., FOLMSBEE, A.	A 128K EPROM USING ENCRYPTION OF PSEUDORANDOM NUMBERS TO ENABLE READ ACCESS (TA) EQUIPMENT 2, 9.	IEEE JOURNAL OF SOLID STATE CIRCUITS	Oct-86
VF 73-10	LETTICE, JOHN	EUROPE PLANS ITS OWN NSA TO 'BOOST CYBER-SECURITY'	THE REGISTER	10-Feb-03
DK 1-9	LEUNG, S.K. & VACON, G.V.	A METHOD FOR PRIVATE COMMUNICATION OVER A PUBLIC CHANNEL	BELL LABORATORIES	JUNE 26,1978
UB271.R92.L435	LEVCHENKO, STANISLAW	ON THE WRONG SIDE	PERGAMON-BRASSEY'S	1988
D810.S7.L4	LEVERKUEHN, PAUL	DER GEHEIME NACHRICHTENDIENST DER WEHRMACHT IM KRIEGE - THE ARMY'S SECRET SIGNAL SERVICE DURING WORLD WAR II	ATHENAUM VERLAG	1964
D810.S7.L4E	LEVERKUEHN, PAUL	GERMAN MILITARY INTELLIGENCE: A FIRST-HAND ACCOUNT OF THE WEHRMACHT'S SECRET SERVICE IN THE SECOND WORLD WAR	PRAEGER	1954
U21.5.C93	LEVIDOW, LES AND ROBINS, KEVIN, EDS.	CYBORG WORLDS: THE MILITARY INFORMATION SOCIETY	FREE ASSOCIATION BOOKS	1989
VF 115-10	LEVIN, M.J.	A MAJOR INTELLIGENCE	WASHINGTON POST	27-Jul-98
VF 24-14	LEVIN, MEYER J.	AFFIDAVIT	NSA	25-Mar-80
P1035.L48	LEVIN, SAUL	THE LINEAR B DECIPHERMENT CONTROVERSY RE-EXAMINED	UNIVERSITY PUBLISHERS	1964
VF 39-37	LEVIN, SAUL	THE LINEAR B DECIPHERMENT RE-EXAMINED	STATE UNIVERSITY OF NEW YORK	1964
CRYPTOLOG	LEVINE, EMIL	EVALUATION OF OPERATIONAL INTELLIGENCE SUPPORT ... USS BARB ...	NCVA	SPRING 1998
PERIODICAL	LEVINE, EMIL	NFOIO'S PLACE IN THE HISTORY OF OPINTEL -- A COMMENTARY ON "THE ADMIRALS' ADVANTAGE"	NAVAL INTELLIGENCE PROFESSIONALS QUARTERLY	SPRING 2005
DK 66-88	LEVINE, ISAAC DON	THE ANATOMY OF A RED SPY RING	LIFE	21-Nov-55
DISHER (W) CRYPTO SYSTEMS 4, 19.	LEVINE, J.	CRYPTOGRAPHIC SLIDE RULES (W) CRYPTO SYSTEMS 4, 19.	MATHEMATICS MAGAZINE	SEPT/OCT 1961
DISHER (R) MATHEMATICS 2, 17.	LEVINE, J., BRAWLEY, J.V.	SOME CRYPTOGRAPHIC APPLICATIONS OF PERMUTATION POLYNOMIALS (R) MATHEMATICS 2, 17.	CRYPTOLOGIA	JAN. 1977
DISHER (R) MATHEMATICS 2, 21.	LEVINE, J., WILLET, M.	THE TWO-MESSAGE PROBLEM IN CIPHER TEXT AUTOKEY, PART I & II (R) MATHEMATICS 2, 21.	CRYPTOLOGIA	JULY 1979 OCT. 1979
DK 1-23	LEVINE, JACK	ALGEBRAIC CRYPTOGRAPHY - ASSORTED REPRINTS		
DK 120-27	LEVINE, JACK	A BINOMIAL IDENTITY RELATED TO RHYMING SEQUENCES	MATHEMATICS MAGAZINE	Oct-61
DK 120-26	LEVINE, JACK	CRYPTOGRAPHIC SLIDE RULES	MATHEMATICS MAGAZINE	
GOLDMAN	LEVINE, JACK	CRYPTOGRAPHIC SLIDE RULES	MATHEMATICS MAGAZINE	SEP-OCT 1961
Z104.L3855	LEVINE, JACK	A LIST OF PATTERN WORDS OF LENGTHS TEN THROUGH TWELVE		1972
Z104.L3856	LEVINE, JACK	A LIST OF PATTERN WORDS OF LENGTHS THIRTEEN TO SIXTEEN		1973
Z104.L3857	LEVINE, JACK	A LIST OF PATTERN WORDS OF LENGTHS TWO THROUGH NINE		1971
Z104.L3858	LEVINE, JACK	A LIST OF WORDS CONTAINING NO REPEATED LETTERS (NON-PATTERN WORDS)		1957
GOLDMAN	LEVINE, JACK	SOME APPLICATIONS OF HIGH-SPEED COMPUTERS TO THE CASE N = 2 OF ALGEBRAIC CRYPTOGRAPHY	MATHEMATICS OF COMPUTATION	Jul-61
VF 97-54	LEVINE, JACK	SOME APPLICATIONS OF HIGH-SPEED COMPUTERS TO THE CASE N=2 OF ALGEBRAIC CRYPTOGRAPHY	MATHEMATICS OF COMPUTATION	Jul-61
DK 120-08	LEVINE, JACK	SOME APPLICATIONS OF HIGH-SPEED COMPUTERS TO THE CASE N=2 OF ALGEBRAIC CRYPTOGRAPHY	MATHEMATICS OF COMPUTATION	Jul-61

VF 29-35	LEVINE, JACK	SOME ELEMENTARY CRYPTANALYSIS OF ALGEBRAIC CRYPTOGRAPHY	AMERICAN MATH MONTHLY, VOL 68	May-61
DK 120-06	LEVINE, JACK	SOME ELEMENTARY CRYPTANALYSIS OF ALGEBRAIC CRYPTOGRAPHY	JOURNAL OF THE ELISHA MITCHELL SCIENTIFIC SOCIETY	May-61
VF 97-55	LEVINE, JACK	SOME ELEMENTARY CRYPTANALYSIS OF ALGEBRAIC CRYPTOGRAPHY	AMERICAN MATHEMATICAL MONTHLY	May-61
DK 120-05	LEVINE, JACK	SOME FURTHER METHODS IN ALGEBRAIC CRYPTOGRAPHY	JOURNAL OF THE ELISHA MITCHELL SCIENTIFIC SOCIETY	Nov-58
DK 121-07	LEVINE, JACK	A TRIGRAPHIC FREQUENCY OF 20,000 LETTERS ENGLISH LITERARY TEXT		
VF 106-1	LEVINE, JACK	A TRIGRAPHIC FREQUENCY OF 20,000 LETTERS. ENGLISH LITERARY TEXT		1958?
Z103.L57	LEVINE, JACK	UNITED STATES CRYPTOGRAPHIC PATENTS 1861-1981	CRYPTOLOGIA	1983
Z103.L57	LEVINE, JACK	UNITED STATES CRYPTOGRAPHIC PATENTS 1861-1981	CRYPTOLOGIA	1983
Z103.L57 1991	LEVINE, JACK	UNITED STATES CRYPTOGRAPHIC PATENTS 1861-1989	CRYPTOLOGIA	1991
Z103.L4 1983	LEVINE, JACK	UNITED STATES CRYPTOGRAPHIC PATENTS, 1861-1981	CRYPTOLOGIA	1983
GOLDMAN	LEVINE, JACK	VARIABLE MATRIX SUBSTITUTION IN ALGEBRAIC CRYPTOGRAPHY	AMERICAN MATHEMATICAL MONTHLY	Mar-58
VF 97-56	LEVINE, JACK	VARIABLE MATRIX SUBSTITUTION IN ALGEBRAIC CRYPTOGRAPHY	AMERICAN MATHEMATICAL MONTHLY	Mar-58
DK 120-07	LEVINE, JACK	VARIABLE MATRIX SUBSTITUTION IN ALGEBRAIC CRYPTOGRAPHY	AMERICAN MATHEMATICAL MONTHLY	Mar-58
CRYPTOLOGIA	LEVINE, JACK & CHANDLER, RICHARD	THE HILL CRYPTOGRAPHIC SYSTEM WITH UNKNOWN CIPHER ALPHABET BUT KNOW PLAINTEXT	CRYPTOLOGIA	Jan-89
DISHER (VIII) MATHEMATICS 3, 26	LEVINE, JACK & CHANDLER, RICHARD	SOME FURTHER CRYPTOGRAPHIC APPLICATIONS OF PERMUTATION POLYNOMIALS (VIII) MATHEMATICS 3, 26	CRYPTOLOGIA	Oct-87
DISHER (VIII) MATHEMATICS 3, 10.	LEVINE, JACK & HARTWIG, ROBERT E.	APPLICATION OF THE DRAZIN INVERSE TO THE HILL CRYPTOGRAPHIC SYSTEM (VIII) MATHEMATICS 3, 10.	CRYPTOGRAPHIA	Apr-80
GOLDMAN	LEVINE, JACK & NAHIKIAN, H.M.	ON THE CONSTRUCTION OF INVOLUTORY MATRICES	THE AMERICAN MATHEMATICAL MONTHLY	Apr-62
DK 120-17	LEVINE, JACK, DALTON, R. E.	MINIMUM PERIODS, MODULO P, OF FIRST-ORDER BELL EXPONENTIAL INTEGERS	MATHEMATICS OF COMPUTATION	Oct-62
DK 120-09	LEVINE, JACK, KORFHAGE, ROBERT	AUTOMORPHISMS OF ABELIAN GROUPS INDUCED BY INVOLUTORY MATRICES	DUKE MATHEMATICAL JOURNAL	Dec-62
DK 120-10	LEVINE, JACK, KORFHAGE, ROBERT	AUTOMORPHISMS OF ABELIAN GROUPS INDUCED BY INVOLUTORY MATRICES MODULO $P > 2$	DUKE MATHEMATICAL JOURNAL	Mar-63
DK 120-15	LEVINE, JACK, KORFHAGE, ROBERT R.	AUTOMORPHISMS OF ABELIAN GROUPS INDUCED BY INVOLUTORY MATRICES, GENERAL MODULUS	DUKE MATHEMATICAL JOURNAL	Dec-64
KF3084.L48	LEVINE, MARK L.	NEGOTIATING A BOOK CONTRACT: A GUIDE FOR AUTHORS, AGENTS AND LAWYERS	MOYER BELL	1988
VF 79-50	LEVINE, SAMANTHA	SPINNING TERROR'S ROLODEX	US NEWS & WORLD REPORT	2-Feb-04
T58.5.L385	LEVINSON, PAUL	THE SOFT EDGE: A NATURAL HISTORY AND FUTURE OF THE INFORMATION REVOLUTION	ROUTLEDGE	1997
UB250.L48 1983	LEVITE, ARIEL	INTELLIGENCE AND STRATEGIC SURPRISES	CORNELL UNIVERSITY	1983
UB250.L48 1987	LEVITE, ARIEL	INTELLIGENCE AND STRATEGIC SURPRISES	COLUMBIA UNIVERSITY PRESS	1987
TK6563.L45	LEVITEN, E.A.	BROADCAST TUBE RECEIVERS: REPAIR AND TUNING	ALL-UNION COOPERATIVE PRESS	1953
CRYPTOLOGIA	LEVITIN, SAMUEL M.	EQUIVALENCE CLASSES: TOWARD MORE EFFICIENT SEARCH	CRYPTOLOGIA	Jan-87
BL2450.I7.L33	LEVITOV, LEO	SOLUTION OF THE VOYNICH MANUSCRIPT: A LITURGICAL MANUAL FOR THE ENDURA RITE OF THE CATHARI HERESY, THE CULT OF ISIS	AEGEAN PARK PRESS	1987
GOLDMAN	LEVITOV, LEO	SOLUTION OF THE VOYNICH MANUSCRIPT: A LITURGICAL MANUAL FOR THE ENDURA RITE OF THE CATHARI HERESY, THE CULT OF ISIS	AEGEAN PARK PRESS	1987

BL2450.I7.L33	LEVITOV, LEO	SOLUTION OF THE VOYNICH MANUSCRIPT: A LITURGICAL MANUAL FOR THE ENDURA RITE OF THE CATHARI HERESY, THE CULT OF ISIS	AEGEAN PARK PRESS	1987
Z103.3.L47 2006	LEVY, JANEY	BREAKING THE CODE WITH CRYPTOGRAPHY	ROSEN PUBLISHING GROUP	2006
DISHER (IA) COMPUTERS 25.	LEVY, L.	THE COMPUTER ABUSER, POPULAR COMPUTING (IA) COMPUTERS 25.	POPULAR COMPUTING	Sep-83
VF 54-78	LEVY, STEPHEN	THE ENCRYPTION WARS: IS PRIVACY GOOD OR BAD?	NEWSWEEK	24-Apr-00
VF 81-52	LEVY, STEPHEN	GEEK WAR ON TERROR	MSNBC	22-Mar-04
VF 95-6	LEVY, STEVEN	BATTLE OF THE CLIPPER CHIP	NEW YORK TIMES	12-Jun-94
QA76.9.A25.L49	LEVY, STEVEN	CRYPTO: HOW THE CODE REBELS BEAT THE GOVERNMENT -SAVING PRIVACY IN THE DIGITAL AGE	VIKING	2001
QA76.9.A25.L49	LEVY, STEVEN	CRYPTO: HOW THE CODE REBELS BEAT THE GOVERNMENT -SAVING PRIVACY IN THE DIGITAL AGE	VIKING	2001
VF 58-75	LEVY, STEVEN	CRYPTO: THE STORY OF HOW A GROUP OF CODE REBELS SAVED YOUR PRIVACY ON THE INTERNET	NEWSWEEK	15-Jan-01
QA76.52.A1.L57 2001	LEVY, STEVEN	HACKERS: HEROES OF THE COMPUTER REVOLUTION	PENGUIN BOOKS	1994
DK 54-46	LEWAL, JULES LOUIS	EXCERPT ON CORRESPONDENCE CIPHER. IN: TACTIQUE DES RENSEIGNEMENTS	JOURNAL DES SCIENCES MILITAIRES	1881
CRYPTOLOGIA	LEWAND, ROBERT	A CRYPTOLOGY COURSE AT BLETCHLEY PARK	CRYPTOLOGIA	Apr-07
QA268.L48	LEWAND, ROBERT EDWARD	CRYPTOLOGICAL MATHEMATICS	MATHEMATICAL ASSOCIATION OF AMERICA	2000
CRYPTOLOGIA	LEWAND, ROBERT EDWARD	SECRET KEEPING 101 - DR. JANICE MARTIN BENARIO AND THE WOMEN'S COLLEGE CONNECTION TO ULTRA	CRYPTOLOGIA	Jan-11
HE7678.G2.L58 1923	LEWERENDT, RICHARD	CODE LEWERENDT DEUTSCHE AUSGABE 2. VERMEHRTE UND VERBESSERTE AUFLAGE	DEUTSCHER AUSLANDVERLAG WALTER BANGERT	1923
DK 129-13	LEWIN, NATHAN, NAVASKY, VICTOR	THE FBI AND ELECTRONIC SURVEILLANCE		1972
DK 37-38	LEWIN, ROGER	DO ANIMALS READ MINDS, TELL LIES?	SCIENCE	4-Dec-87
D810.C88.L58	LEWIN, RONALD	THE AMERICAN MAGIC - CODES, CIPHERS AND THE DEFEAT OF JAPAN	FARRAR STRAUS GIROUX	1982
D810.C88.L58	LEWIN, RONALD	THE AMERICAN MAGIC - CODES, CIPHERS AND THE DEFEAT OF JAPAN	PENGUIN BOOKS	1983
D810.C88.L58	LEWIN, RONALD	THE AMERICAN MAGIC - CODES, CIPHERS AND THE DEFEAT OF JAPAN	FARRAR STRAUS GIROUX	1982
VF 43-14	LEWIN, RONALD	BRIG JOHN TILTMAN	THE TIMES	24-Sep-82
DA69.3.W37 L48 1980	LEWIN, RONALD	THE CHIEF: FIELD MARSHAL LORD WAVELL, COMMANDER-IN-CHIEF AND VICEROY 1939-1947	FARRAR STRAUS GIROUX	1980
VF 6-26	LEWIN, RONALD	CORRESPONDENCE - OBITUARIES OF RONALD LEWIN		1979-1985
D810.S7.L58G	LEWIN, RONALD	ENTSCHIED ULTRA DEN KRIEG? ALLIIERTE FUNKAUFKLARUNG IM 2. WELTKRIEG	KOBLENZ WEHR & WISSEN	1981
VF 51-29	LEWIN, RONALD	LETTERS RE VISIT TO NSA	LEWIN	AUG-SEP 1980
VF 49-61	LEWIN, RONALD	LETTERS TO WILLIAM H. CUNLIFFE)	LEWIN	AUG 80, FEB71
DA69.3.M56.L4	LEWIN, RONALD	MONTGOMERY AS MILITARY COMMANDER	STEIN AND DAY	1971
D810.C88.L58O	LEWIN, RONALD	THE OTHER ULTRA: CODES, CIPHERS AND THE DEFEAT OF JAPAN	HUTCHINSON & CO	1982
VF 48-2	LEWIN, RONALD	RECORDS OF THE CODE-BREAKERS	THE TIMES	4-Jun-81
U55.R6.L4	LEWIN, RONALD	ROMMEL AS MILITARY COMMANDER	B.T. BATSFORD	1968
VF 51-2	LEWIN, RONALD	A SIGNAL-INTELLIGENCE WAR	JOURNAL OF CONTEMPORARY HISTORY	1981
D810.S7.L58	LEWIN, RONALD	ULTRA GOES TO WAR	HUTCHINSON & CO	1978
D810.S7.L58	LEWIN, RONALD	ULTRA GOES TO WAR	MCGRAW-HILL BOOK CO	1978
VF 48-1	LEWIN, RONALD; BUNDY, WILLIAM; KULLBACK, SOLOMON	EXCHANGE OF LETTERS REGARDING RESEARCH ON JAPANESE CODES BY RONALD LEWIN	VARIOUS	8 DEC 80-10 MAR 81
DS223.L58 1967	LEWIS, BERNARD	THE ARABS IN HISTORY	HARPER COLOPHON BOOKS	1967
DK 52-19	LEWIS, BERNARD	LETTER TO DAVID KAHN CONCERNING MEDIEVAL CRYPTOLOGY		14-May-71

DS63.2.E8.L48	LEWIS, BERNARD	THE MUSLIM DISCOVERY OF EUROPE	W.W.NORTON	1982
DS62.4.L488 2003	LEWIS, BERNARD	WHAT WENT WRONG? THE CLASH BETWEEN ISLAM AND MODERNITY IN THE MIDDLE EAST	PERENNIAL	2002
DS62.4.L488 2002	LEWIS, BERNARD	WHAT WENT WRONG? WESTERN IMPACT AND MIDDLE EAST RESPONSE	OXFORD UNIVERSITY PRESS	2002
VF 56-31	LEWIS, CHARLES J.; ROSENBERG, ERIC	BILL WOULD EXONERATE TOP BRASS AT PEARL HARBOR	WASHINGTON TIMES	30-Sep-00
UB271.R9.L45	LEWIS, DAVID	SEXPIONAGE - THE EXPLOITATION OF SEX BY SOVIET INTELLIGENCE	HARCOURT BRACE JOVANOVIH	1976
E743.5.F47 L4	LEWIS, FLORA	RED PAWN, THE STORY OF NOEL FIELD	DOUBLEDAY	1965
CRYPTOLOG	LEWIS, FRANK W.	THE DAY OF THE DODO	NCVA	SUMMER 1990
VF 98-21	LEWIS, FRANK W.	PROBLEM SOLVING: WITH PARTICULAR REFERENCE TO THE CRYPTIC (OR "BRITISH") CROSSWORD AND OTHER "AMERICAN" PUZZLES, PART ONE	FRANK LEWIS	1989
Z103.L58	LEWIS, FRANK W.	SOLVING CIPHER PROBLEMS	AEGEAN PARK PRESS	1992
Z103.L58	LEWIS, FRANK W.	SOLVING CIPHER PROBLEMS: CRYPTANALYSIS, PROBABILITIES AND DIAGNOSTICS	AEGEAN PARK PRESS	1992
PL115.L47	LEWIS, GEOFFREY	THE TURKISH LANGUAGE REFORM: A CATASTROPHIC SUCCESS	OXFORD UNIVERSITY PRESS	1999
CRYPTOLOG	LEWIS, GRADON	OTRG MEMORIAL DEDICATION AND RELATED STORIES	NCVA	SUMMER 1983
CRYPTOLOG	LEWIS, GRADY	HISTORIC STATION TO CLOSE: WINTER HARBOR	NCVA	FALL 1997
CRYPTOLOG	LEWIS, GRADY	JOINT AIR FORCE NAVY SIGINT PROJECT ON GUAM	NCVA	FALL 1995
CRYPTOLOG	LEWIS, GRADY	LETTER TO THE EDITOR: HYPO HYPE	NCVA	SUMMER 2001
CRYPTOLOG	LEWIS, GRADY	MEMORIAL: WALL AT NSA	NCVA	SUMMER 1996
CRYPTOLOG	LEWIS, GRADY	MILITARY INTELLIGENCE HALL OF FAME (AT FORT HUACHUCA, ARIZONA)	NCVA	SUMMER 1991
CRYPTOLOG	LEWIS, GRADY	NCPAC (NSAPAC) MOVE	NCVA	SUMMER 1991
CRYPTOLOG	LEWIS, GRADY	PUEBLO SURVIVOR IN MAINE POLITICS	NCVA	FALL 1998
CRYPTOLOG	LEWIS, GRADY	WANT TO BUY ADAK?	NCVA	SUMMER 1996
CRYPTOLOG	LEWIS, GRAYDON	BRIT RESEARCHER CONFIRMS BRIGGS' 'WINDS EXECUTE INTERCEPT'	NCVA	FALL 1986
VF 101-5	LEWIS, GRAYDON	LETTER TO TORDELLA REGARDING A LETTER TO THE EDITOR OF THE CRYPTOLOG ON THE WINDS MESSAGE		1987
CRYPTOLOG	LEWIS, GRAYDON	MR. HUFF-DUFF, SIDNEY A. BURNETT	NCVA	
CRYPTOLOG	LEWIS, GRAYDON	NAVAL SECURITY GROUP DISESTABLISHED - 30 SEPTEMBER 2005 (MESSAGE OFFICIALLY ANNOUNCING THE DISESTABLISHMENT OF THE NAVAL SECURITY GROUP)	NCVA	WINTER 2006
CRYPTOLOG	LEWIS, GRAYDON	OTRG MEMORIAL MOVES TO FORT MEADE, MARYLAND	NCVA	FALL 1995
CRYPTOLOG	LEWIS, GRAYDON	OUR OWN "U.S.S. CALIFORNIA BAND"	NCVA	FALL 1982
CRYPTOLOG	LEWIS, GRAYDON	U.S.S. COCHINO	NCVA	FALL 2003
CRYPTOLOG	LEWIS, GRAYDON A.	THE DELTA PROBLEM IN TRAINING	NCVA	FALL 1994
CRYPTOLOG	LEWIS, GRAYDON A.	INTERCEPT STATION "T"	NCVA	WINTER 1992
VB230.N3	LEWIS, GRAYDON A. (ED.)	A HISTORY OF COMMUNICATIONS INTELLIGENCE IN THE UNITED STATES - WITH EMPHASIS ON THE UNITED STATES NAVY	NCVA	1982
VB255.L4	LEWIS, JAMES M. (COMPILER)	A DIGEST OF NAVAL COMMUNICATIONS	US NAVAL INSTITUTE	1928
VB255.L4	LEWIS, JAMES M. (COMPILER)	A DIGEST OF NAVAL COMMUNICATIONS	US NAVAL INSTITUTE	1928
PR4887.M7 1993	LEWIS, MATTHEW G.	THE MONK	GROVE PRESS	1993
VF 72-17	LEWIS, PETER	THE TOOLS OF FREEDOM AND SECURITY INFORMATION IS THE KEY TO WINNING THE WAR ON TERROR, BUT SOME OF THAT INFORMATION MAY BE ABOUT YOU	FORTUNE MAGAZINE TIME INC.	29-Oct-01
VF 42-27	LEWIS, S.J.	PICTURE OF A TR-1 SUITCASE RADIO FROM THE BOOK - "JEDBURGH TEAM OPERATIONS IN SUPPORT OF THE 12TH ARMY GROUP, AUGUST 1944"	COMBAT STUDIES INSTITUTE	1991
DK 64-22	LEWKOWIZC, MARTIN M.	SPECIAL REPORT ON 2 PWS OF 353RD SIG BN		28-Jul-44
VF 7-47	LEWTHWAITE, GILBERT A.	SECRETS ACT A MAJOR DIFFERENCE BETWEEN U.S. AND BRITAIN	SUNPAPERS	24 AUGUST 24 (?1995)
VF 49-80	LEWTHWAITE, GILBERT A.	SPY AGENCY KEPT ONE SECRET TOO WELL; STEALTH CONSTRUCTION CAUSES OUTRAGE	BALTIMORE SUN	15-Aug-94
VF 48-69	LEWYN, MARK	SPY AGENCY WORKING ON SUPERCOMPUTER	USA TODAY	28-Nov-81

VF 23-1	LEY, RONALD	EXCERPTS FROM "A WHISPER OF ESPIONAGE": SIMULATED METEOROLOGICAL CODE USED BY GERMANS IN CANARY ISLANDS TO REPORT ALLIED SUBMARINE POSITION	AVERY PUBLISHING GROUP, INC.	1990
CRYPTOLOGIA	LIAW, HORNG-TWU & LEI CHIN-LUANG	AN EFFICIENT PASSWORD AUTHENTICATION SCHEME BASED ON A UNIT CIRCLE	CRYPTOLOGIA	Apr-95
VF 32-31	LIBIT, HOWARD	AGENCY SHARES SECRET - TO MATH	BALTIMORE SUN	20-May-97
KF4850.A25 1974 V.1	LIBRARY OF CONGRESS. CONGRESSIONAL RESEARCH SERVICE. AMERICAN LAW DIVISION	INTERNAL SECURITY MANUAL, REVISED TO JULY 1973; PROVISIONS OF FEDERAL STATUTES, EXECUTIVE ORDERS, AND CONGRESSIONAL RESOLUTIONS RELATING TO THE INTERNAL SECURITY OF THE UNITED STATES. PREPARED AT THE REQUEST OF THE SUBCOMMITTEE TO INVESTIGATE THE ADMINISTRATION OF THE INTERNAL SECURITY ACT AND OTHER INTERNAL SECURITY LAWS TO THE COMMITTEE ON THE JUDICIARY UNITED STATES SENATE. VOLUME I	GPO	1974
KF4850.A25 1974 V.2	LIBRARY OF CONGRESS. CONGRESSIONAL RESEARCH SERVICE. AMERICAN LAW DIVISION	INTERNAL SECURITY MANUAL, REVISED TO JULY 1973; PROVISIONS OF FEDERAL STATUTES, EXECUTIVE ORDERS, AND CONGRESSIONAL RESOLUTIONS RELATING TO THE INTERNAL SECURITY OF THE UNITED STATES. PREPARED AT THE REQUEST OF THE SUBCOMMITTEE TO INVESTIGATE THE ADMINISTRATION OF THE INTERNAL SECURITY ACT AND OTHER INTERNAL SECURITY LAWS TO THE COMMITTEE ON THE JUDICIARY UNITED STATES SENATE. VOLUME II	GPO	1974
KF4850.L53 2008	LICHTBLAU, ERIC	BUSH'S LAW: THE REMAKING OF AMERICAN JUSTICE	PANTHEON BOOKS	2008
VF 71-82	LICHTBLAU, ERIC	INCREASE IN ELECTRONIC ATTACKS LEADS TO WARNING ON IRAQI HACKERS AND U.S. SAFETY	NEW YORK TIMES	10-Jan-03
U15.L53	LIDDEL HART, BASIL HENRY, SIR	THE SWORD AND THE PEN: SELECTIONS FRO THE WORLD'S GREATEST MILITARY WRITINGS	THOMAS Y. CROWELL COMPANY	1976
U102.L58	LIDDELL HART, B. H.	DEFENCE OF THE WEST: SOME RIDDLES OF WAR AND PEACE	CASSELL & COMPANY	1950
D766.82.R57 1953	LIDDELL HART, B. H. (ED.)	THE ROMMEL PAPERS	HARCOURT, BRACE & CO.	1953
D766.82.R57 1953	LIDDELL HART, B. H. (ED.)	THE ROMMEL PAPERS	COLLINS CLEAR-TYPE PRESS	1953
D757.L5 1948B	LIDDELL HART, B.H.	THE GERMAN GENERALS TALK: STARTLING REVELATIONS FROM HITLER'S HIGH COMMAND	WILLIAM MORROW AND COMPANY	1948
D743.L61 1970A	LIDDELL HART, B.H.	HISTORY OF THE SECOND WORLD WAR	G. P. PUTNAM'S & SONS	1970
VF 94-45	LIDDELL HART, BASIL, ED.	PEARL HARBOR	MARSHALL CAVENDISH USA LTD.	1973
HE7678.S6.L62 1911	LIEBER, B. FRANKLIN	CLAVE TELEGRAFICA AMERICANA DE CINCO LETRAS DE LIEBER (LIEBER'S FIVE-LETTER AMERICAN TELEGRAPHIC CODE)	LIEBER CODE CO.	1911
HE7678.S6.L61 1903	LIEBER, B. FRANKLIN	CLAVE TELEGRAFICA DE LIEBER	LIEBER CODE CO.	1903
HE7678.F8.L62	LIEBER, B. FRANKLIN	CODE TELEGRAPHIQUES AMERIQUE DE CINQ LETTRES DE LIEBER	CODES TELEGRAPHIQUES	
HE7676.L62 1896	LIEBER, B.F.	LIEBER'S STANDARD TELEGRAPHIC CODE	THE LIEBER CODE COMPANY	1896
HE7676.L62TER	LIEBER, B.F.	LIEBER'S TERMINAL INDEX	LIEBER CODE CO.	N.D.
HE7676.L62N 1915	LIEBER, F.	LIEBER'S FIVE-LETTER AMERICAN TELEGRAPHIC CODE	LIEBER CODE CO.	1915
HE7676.L62T	LIEBER, F.	LIEBER'S HANDY TABLES OF 10,721 CODE WORDS	LIEBER CODE CO.	1897
DISHER (VII) COMPUTERS 2, A-12	LIEBL, F.	ROUTING ALGORITHMEN IN DATENNETZEN - EINE VERGLEICHENDE SIMULATIONSSTUDIE (VII) COMPUTERS 2, A-12	OR SPEKTRUM	1987
DISHER (VII) COMPUTERS 2, A-12	LIEBL, F.	ROUTING ALGORITHMEN IN DATENNETZEN - EINE VERGLEICHENDE SIMULATIONSSTUDIE (VII) COMPUTERS 2, A-12	OR SPEKTRUM	1987
DK 50-10	LIEDHOLZ, GERHARD A.	PRELIMINARY INTERROGATION REPORT: WILHELM PODEIN		26-Sep-45
DISHER (IX) INTELLIGENCE 2, 4.	LIENTNER, E.	FERNMELDEAUFKLARUNG (IX) INTELLIGENCE 2, 4.	TRUPPEDNDIENST	Mar-85
VF J1-5	LIEWER, STEVE	ILL-FATED SPY MISSION STALL HAUNTS CREW OF THE USS PUEBLO	STARS AND STRIPES	1/27/2002
VF 60-55	LIEWER, STEVE	ILL-FATED SPY MISSION STILL HAUNTS CREW OF USS PUEBLO	EUROPEAN STARS & STRIPES	27-Jan-02
OVERSIZE BOX	LIFE Magazine	The One Boy Who Died A Week's Dead in Vietnam	LIFE	21-Jan-72
OVERSIZE BOX	LIFE Magazine	Wrap-up of the Astounding War Israeli soldier cools of in the Suez Canal	LIFE	23-Jun-67
BLETCHLEY PARK TIMES	LIGGINS, PHILOMENA	ALAN TURING'S SCHOOL DAYS	BLETCHLEY PARK TIMES	SPRING 2013
QL785.D65.L49	LILLY, JOHN C.	MAN AND DOLPHIN; ADVENTURE ON A NEW SCIENTIFIC FRONTIER	DOUBLEDAY & COMPANY	1961

QA76.9.A25.14728 2003	LIM, JONG IN, LEE, DONG HOON, EDS.	INFORMATION SECURITY AND CRYPTOLOGY - ICISC 2003: 6TH INTERNATIONAL CONFERENCE, SEOUL, KOREA, NOVEMBER 27-28, 2003. REVISED PAPERS	SPRINGER-VERLAG	2003
VF 37-24	LIN, HERB	LETTER TO ROBERT RICH RE THE CONGRESSIONALLY MANDATED STUDY ON NATIONAL CRYPTOGRAPHY POLICY - "CRYPTOGRAPHY'S ROLE IN SECURING THE INFORMATION SOCIETY"		6-Nov-96
VF 76-5	LIN, JUDY	CMU PROGRAM AIMED AT TRAINING MORE MINORITIES IN CYBERSECURITY	ASSOCIATED PRESS	16-Jul-03
D511.L4	LINCOLN, I.T.T.	REVELATIONS OF AN INTERNATIONAL SPY	ROBERT M. MCBRIDE & COMPANY	1916
QL568.A6.L5	LINDAUER, MARTIN	COMMUNICATION AMONG SOCIAL BEES	HARVARD UNIVERSITY PRESS	1961
DISHER (J) COMMUNICATIONS 4.	LINDBERG, C.F.	PROTECTED COMMUNICATIONS IN SATELLITE COMMUNICATIONS SYSTEMS, SIGNAL (J) COMMUNICATIONS 4.	IEEE COMMUNICATIONS SOCIETY MAGAZINE	Aug-79
VF 25-15	LINDE, V.	SHIFROVAL'NYE MASHINKI CIPHER MACHINES	TEKHNICHESKAYA ENTSIKLOPEDIYA	1934
DISHER (E) DATA 14.	LINDEMANN, PETER	DATAENSCHUTZ, DATENSICHERUNG, DATENTRAGERSICHERUNG		
Z104.L56	LINDENFELS, I.B.	DEN HEMMELIGE SKRIVEKONST; ELLER, CHIFFRER- OG DECHIFFRER-KONSTEN, ISAERDELESHEDE PRACTISKT OPLYST VED ET NYT TRANSPOSITIONSCHIFFRE	BRUMMERS	1819
KD1957.C65.D37	LINDOP, NORMAN (CHAIRMAN)	REPORT OF THE COMMITTEE ON DATA PROTECTION	HER MAJESTY'S STATIONERY OFFICE	1981
D802.Y8.L56 1993	LINDSAY, FRANKLIN	BEACONS IN THE NIGHT: WITH THE OSS AND TITO'S PARTISANS IN WARTIME YUGOSLAVIA	STANFORD UNIVERSITY PRESS	1993
UB271.R92.L64	LINDSEY, ROBERT	THE FALCON AND THE SNOWMAN	SIMON & SCHUSTER	1979
UB271.R92.L64	LINDSEY, ROBERT	THE FALCON AND THE SNOWMAN	SIMON & SCHUSTER	1979
VF 16-6	LINDSEY, ROBERT	THE FALCON AND THE SNOWMAN	WASHINGTON STAR	FEBRUARY 26 1980
UB271.R92.L64F	LINDSEY, ROBERT	THE FLIGHT OF THE FALCON	SIMON & SCHUSTER	1983
CRYPTOLOGIA	LINK, DAVID	RESURRECTING BOMBA KRYPOLOGICZNA: ARCHAEOLOGY OF ALGORITHMIC ARTEFACTS. I	CRYPTOLOGIA	Apr-09
NEWSLETTER	LINK, DENISE L.	MAPPING OUT GEOGRAPHICS	NSA	Dec-87
SRH-081	LINN, GEORGE W.	INFORMATION FROM CAPTAIN GEORGE W. LINN, USNR (RET.)		
Z104.L56 1990	LINZ, GERHARD D.	NOVICE NOTES: AN INTRODUCTION TO CIPHER RECONSTRUCTION	AMERICAN CRYPTOGRAM ASSOCIATION	1990
VF 86-2	LINZER, DAFNA	IAEA LEADER'S PHONE TAPPED	WASHINGTON POST	12-Dec-04
VF 38-31	LIPKIN, RICHARD	PRIVACY VERSUS PIRACY ON THE INTERNET	DISCOVERING MATHEMATICS	
KF9670.L5 1979	LIPSCOMB, GREG	PRIVATE AND PUBLIC DEFENSES AGAINST SOVIET INTERCEPTION OF U.S. TELECOMMUNICATIONS: PROBLEMS AND POLICY POINTS	CENTER FOR INFORMATION POLICY RESEARCH	1979
DK 8-6	LIPSON, S H AND ABELES, F	THE MATRIX CIPHER OF C.L. DODGSON; THE KEY-VOWEL CIPHER OF CHARLES L. DODGSON; SOME VICTORIAN PERIODIC POLYALPHABETIC CIPHERS	CRYPTOLOGIA	1990
DK 20-25	LIPTON, RICHARD J.	HOW TO CHEAT AT MENTAL POKER		Aug-79
DK 20-24	LIPTON, RICHARD J.	AN IMPROVED POWER ENCRYPTION MODEL		Aug-79
DK 17-13	LIPTON, STEPHEN M., MATYAS, STEPHEN M.	MAKING THE DIGITAL SIGNATURE LEGAL -- AND SAFEGUARDED	DATA COMMUNICATIONS	Feb-78
DK 32-9	LISICKI, TADEUSZ	DIE LIESTUNG DES POLNISCHEN ENTZIFFERUNGSDIENSTES BEI DER LOSUNG DES VERFAHRENS DER DEUTSCHEN ENIGMA -- FUNKSCHLUSSELMASCHINE	DIE FUNKAUFKLARUNG UND IRHE ROLLE IN ZEITEN WELTKR	1979
DK 32-42	LISICKI, TADEUSZ	ENIGMA I ULTRA	TYDZIEN POLSKI	11-Feb-75
PERIODICAL	LISICKI, TADEUSZ	THE POLISH RADIO INTELLIGENCE IN THE BATTLE OF MONTE CASSINO	THE ENIGMA BULLETIN #1	Dec-90
D757.W37	LISS, ULRICH	WESTFRONT 1939-1940: ERINNERUNGEN DES FEINDBEARBEITERS IM OKH;ZUM BEGINN DES OSTFELDZUGES (1.7.1940-21.6.1941)STALINGRAD (22.6.1941-24.9.1942)	VOEINCKEL VERL;AG	1959
CRYPTOLOGIA	LIST, DAVID, GALLEHAWK, JOHN	REVELATION FOR CILLI'S	CRYPTOLOGIA	2014
HE7676.A184 1933B	LISTER, JAMES, COMPILER	ACME STOCK AND COMMODITY CODE: SIGNAL "LISCO"	ACME CODE CO.	1933
UB270.L5	LISTON, ROBERT	THE DANGEROUS WORLD OF SPIES AND SPYING	PLATT & MUNK	1967
VB230.L57	LISTON, ROBERT A.	THE PUEBLO SURRENDER: A COVERT ACTION BY THE NATIONAL SECURITY AGENCY	M. EVANS AND COMPANY, INC.	1988

VB230.L57	LISTON, ROBERT A.	THE PUEBLO SURRENDER: A COVERT ACTION BY THE NATIONAL SECURITY AGENCY	M. EVANS AND COMPANY, INC.	1988
PS3562.I7827.A8	LITTELL, ROBERT	THE AMATEUR	DELL PUBLISHING	1981
DK 107-11	LITTLE, A. E.	DISCLOSURE OF SECRET INFORMATION BY U.S. WAR DEPARTMENT		2-Apr-38
D810.C88.S54 1994	LITTLEJOHN, BARBARA BAINSFATHER	EAVESDROPPING ON THE ENEMY	HUGH SKILLEN	
UB251.C2.L58	LITTLETON, JAMES	TARGET NATION: CANADA AND THE WESTERN INTELLIGENCE NETWORK	LESTER AND ORPEN DENYS/CBC ENTERPRISES	1986
GOLDMAN	LITTLEWOOD, J.E.	CIPHERS: EXCERPT FROM A MATHEMATICIAN'S MISCELLANY	METHUEN & CO., LTD.	1957
HV6773.2.L57	LITTMAN, JONATHAN	THE FUGITIVE GAME: ONLINE WITH KEVIN MITNICK	LITTLE, BROWN AND COMPANY	1996
CRYPTOLOGIA	LIU, JIQIANG, ZHONG, SHENG	ANALYSIS OF KIM-JEON-YOO PASSWORD AUTHENTICATION SCHEMES	CRYPTOLOGIA	Apr-09
DISHER (WA) CRYPTO SYSTEMS 4, 10.	LIU, M. & WAN, Z.	GENERALIZED MULTIPLEXED SEQUENCES (WA) CRYPTO SYSTEMS 4, 10.	EUROCRYPT	LINZ 1985
PG8539.L41	LIUTKEVICIENE, DANUTE, SVECEVICIUS, BRONIUS	ENGLISH-LITHUANIAN PHRASEBOOK	ALMA LITTERA	2001
QP376.S63 1964	LIVANOV, M.N., RUSINOV, V.S.	MATHEMATICAL ANALYSIS OF THE ELECTRICAL ACTIVITY OF THE BRAIN	HARVARD UNIVERSITY PRESS	1968
VF 126-20	LIVELY, JAMES K., ED.	TECHNICAL HISTORY OF THE 6813TH SIGNAL SECURITY DETACHMENT (REFORMATTED BY TONY SALE)	CENTER FOR CRYPTOLOGIC HISTORY	20-Oct-45
HV6431.L583	LIVINGSTONE, NEIL C.	THE CULT OF COUNTERTERRORISM: THE "WEIRD WORLD" OF SPOOKS, COUNTERTERRORISTS, ADVENTURERS AND THE NOT-QUITE PROFESSIONALS	LEXINGTON BOOKS	1990
DS119.7.L58	LIVINGSTONE, NEIL C., HALEVY, DAVID	INSIDE THE PLO: COVERT UNITS, SECRET FUNDS, AND THE WAR AGAINST ISRAEL AND THE UNITED STATES	WILLIAM MORROW	1990
QA466.L58 2002	LIVIO, MARIO	THE GOLDEN RATIO: THE STORY OF PHI, THE WORLD'S MOST ASTONISHING NUMBER	BROADWAY BOOKS	2002
DISHER (OA) GENERAL 21	LLOYD, A.	HOW TO REVIEW YOUR SECURITY (OA) GENERAL 21	NEW SCIENTIST	JULY 7,1983
JF1525.I6.L56	LLOYD, MARK	THE GUINNESS BOOK OF ESPIONAGE	DE CAPO PRESS	1994
JF1525.I6.L56	LLOYD, MARK	THE GUINNESS BOOK OF ESPIONAGE	DE CAPO PRESS	1994
VF 115-5	LLOYD, WILDON	LETTER TO HENRY LANGEN WITH ENCLOSURES "A LIST OF 35 AMERICAN OFFICIALS" AND "HISTORICAL NOTICE"		1953
DT159.6.N83.L63 2004	LOBBAN, RICHARD A. JR.	HISTORICAL DICTIONARY OF ANCIENT AND MEDIEVAL NUBIA	SCARECROW PRESS	2004
VF 71-7	LOBSENZ, GEORGE	SIMULATED CYBER-ATTACK SHOWED VULNERABILITY OF POWER GRID	NEW TECHNOLOGY WEEK	13-Nov-01
HV8073.L68 v.5	LOCARD, E.	TRAITE DE CRIMINALISTIQUE	JOANNES DESVIGNE	1935
HV8073.L68 v.6	LOCARD, E.	TRAITE DE CRIMINALISTIQUE	JOANNES DESVIGNE	1937
HV8073.L68 v.6	LOCARD, E.	TRAITE DE CRIMINALISTIQUE: VOLUME 6: L'EXPERTISE DES DOCUMENTS ECRITS (SECONDE PARTIE) LES CORRESPONDANCES SECRETES LES FALSIFICATIONS	JOANNES DESVIGNE	1935
DK 57-10	LOCARD, EDMOND	LA CRYPTOGRAPHIE ET LA GUERRE	LES ALPES MILITAIRES	Sep-23
HV8094.L6	LOCARD, EDMOND	LES FAUX EN ECRITURE ET LEUR EXPERTISE	PAYOT	1959
HV8073.L65 1939	LOCARD, EDMOND	MANUEL DE TECHNIQUE POLICIERE	PAYOT	1939
HV8073.L65 1948	LOCARD, EDMOND	MANUEL DE TECHNIQUE POLICIERE	PAYOT	1939
DK 10-3	LOCARD, EDMOND	UN GRAND CRYPTOLOGUE FRANCAIS: LE COMMANDANT BAZERIES	REVUE INTERNATIONALE DECRIMINALISTIQUE	1931
HV8073.L7	LOCARD, JACQUES	COURS DE POLICE SCIENTIFIQUE	EDITIONS JOANNES DESVIGNE	1951
DD247.G6.A2913	LOCHNER, LOUIS P., EDITOR	THE GOEBBELS DIARIES 1942-1943	DOUBLEDAY & CO.	1948
VF 86-46	LOCK, TONY	RED HAT DELIVERS BUSINESS READY LINUX		15-Feb-05
VF 55-4	LOCK, VERNON	A SAMPLING OF CYBER-GROWTH	WASHINGTON POST	20-Jun-00

CRYPTOLOG	LOCKE, CHERYL L.	PURSUIT OF THE ENIGMA MACHINE	NCVA	WINTER 1990
VF 43-11	LOCKE, HELEN	DE-CODED MESSAGES	ACTIVE LIFE	NOV/DEC 1996
DK 55-59	LOCKE, M.E.	MEMORANDUM NO. 61		10-Sep-21
PN242.L6	LOCKE, WILLIAM N., BOOTH, A. DONALD	MACHINE TRANSLATION OF LANGUAGES	JOHN WILEY & SONS	1955
DA47.65.L81 1933b	LOCKHART, R.H. BRUCE	BRITISH AGENT	GARDEN CITY PUBLISHING CO.	1933
D443.L55 1938	LOCKHART, R.H. BRUCE	RETREAT FROM GLORY	GARDEN CITY PUBLISHING	1938
UB271.G72.L81 1968	LOCKHART, ROBIN BRUCE	ACE OF SPIES	STEIN AND DAY	1968
DK 62-43	LOCKWOOD, CHARLES A.	LETTER CONCERNING READING JAPANESE CODES		1964
D780.L81	LOCKWOOD, CHARLES A., ADAMSON, HANS CHRISTIAN	HELLCATS OF THE SEA	GREENBERG	1955
DK 36-55	LODGE, DAVID	INSIDE/OUTSIDE (BOOK REVIEW OF THE GENESIS OF SECRECY BY FRANK KERMODE AND MEANING AND SIGNS IN FICTION BY ALAN KEN)	NEW STATESMAN	10-Aug-79
GOLDMAN	LOEB, AUGUST	UNSCRAMBLING CODES AND CIPHERS	NEW YORK TIMES MAGAZINE	22-Oct-39
VF 97-58	LOEB, AUGUST	UNSCRAMBLING CODES AND CIPHERS	NEW YORK TIMES	22-Oct-39
VF 62-39	LOEB, VERNON	BACK CHANNELS: THE INTELLIGENCE COMMUNITY - NEW BLOOD (CIVILIANS SELECTED FOR KEY NSA POSITIONS) - COLLECTION OF ARTICLES	WASHINGTON POST	7-Aug-01
VF 53-71	LOEB, VERNON	CAN NSA STILL MAKE THE INTERCEPTION?	WASHINGTON POST	17-May-00
VF 48-40	LOEB, VERNON	CRITICS QUESTION NSA READING HABITS	WASHINGTON POST	13-Nov-99
VF 56-79	LOEB, VERNON	CYBER-SECURITY PLANS GO BEGGING ON HILL	WASHINGTON POST	16-Oct-00
VF 39-31	LOEB, VERNON	FINDING THE SECRET TO DOWNSIZING? NSA MOVES WORKERS TO PRIVATE SECTOR	WASHINGTON POST	29-Sep-98
VF 61-35	LOEB, VERNON	FLEXING THE X FACTOR: GRAHAM SAYS INTELLIGENCE MULTIPLIES U.S. STRENGTH	THE WASHINGTON POST	13-Apr-01
VF 42-26	LOEB, VERNON	GENERAL NAMED TO HEAD NSA (HAYDEN, MAJ. GEN. MICHAEL)	WASHINGTON POST	24-Feb-99
VF 53-12	LOEB, VERNON	GOSS FAULTS REVIEW OF EMBASSY BOMBING	WASHINGTON POST	11-Apr-00
VF 56-6	LOEB, VERNON	INTELLIGENCE PRIORITIES SET FOR MODERN BATTLEFIELD	WASHINGTON POST	14-Sep-00
VF 60-27	LOEB, VERNON	MAKING SENSE OF THE DELUGE OF DATA	WASHINGTON POST	26-Mar-01
VF 52-32	LOEB, VERNON	NSA ADVISER SAYS CYBER-ASSAULTS ON PENTAGON PERSIST WITH FEW CLUES	WASHINGTON POST	7-May-01
VF 30-25	LOEB, VERNON	NSA HOPES TO STAVE OFF HIGH-TECH DEAFNESS	WASHINGTON POST	28-Aug-00
VF 59-18	LOEB, VERNON	NSA INTERCEPTS ARE FOUNDATION OF BOMBING CASE	WASHINGTON POST ONLINE	8-Jan-01
VF 55-46	LOEB, VERNON	NSA LACKS SLOTS, PAY TO HIRE TOP TALENT	WASHINGTON POST	31-Jul-00
VF 61-42	LOEB, VERNON	NSA PLANS TO CLOSE LISTENING STATION	THE WASHINGTON POST	Jun-01
VF 53-24	LOEB, VERNON	NSA: ON THE RIGHT SIDE OF RIGHTS?	WASHINGTON	25-Apr-00
VF 56-78	LOEB, VERNON	NSA'S CHIEF UNVEILS RESTRUCTURING	WASHINGTON POST	17-Oct-00
VF 54-80	LOEB, VERNON	RETENTION	WASHINGTON POST	20-Oct-00
VF 56-80	LOEB, VERNON	RETENTION PAY	WASHINGTON POST	OCT 20 2000
VF 62-35	LOEB, VERNON	SECRET WEAPON: THE MAN WHO'S CHANGING THE WAY AMERICA SPIES 2) TRANSCRIPT OF "LIVE ONLINE" HOSTED BY VERNON LOEB: NSA - NOT SO ANONYMOUS	WASHINGTON POST	29 & 30 JULY 2001
VF 61-37	LOEB, VERNON	SERVING IN SILENCE: NSA'S FALLEN COMRADES	THE WASHINGTON POST	May-01
VF 40-26	LOEB, VERNON	A STORY OF HAIRY ESPIONAGE: NSA BANS FURBY FROM SPY AGENCY PREMISES	WASHINGTON POST	13-Jan-99
U264.3.L64 2002	LOEBER, CHARLES R.	BUILDING THE BOMBS: A HISTORY OF THE NUCLEAR WEAPONS COMPLEX	SANDIA NATIONAL LABORATORIES	2002
HE7675.L82	LOEPFPE, A.	LOEPFPE'S 12-FIGURE CODE	ARTHUR LOEPFPE	1909
VF 62-50	LOFTIN, GORDON	LETTER TO RADM TERRY M GROSS FROM THE AUTHOR - A RUM WAR MEMORY		9-Aug-01
D804.B9.L82	LOFTUS, JOHN	THE BELARUS SECRET	ALFRED A. KNOPF	1982

E183.8.17.L63	LOFTUS, JOHN & AARONS, MARK	THE SECRET WAR AGAINST THE JEWS: HOW WESTERN ESPIONAGE BETRAYED THE JEWISH PEOPLE	ST. MARTIN'S PRESS	1994
P211.L73	LOGAN, ROBERT K.	THE ALPHABET EFFECT: THE IMPACT OF THE PHONETIC ALPHABET ON THE DEVELOPMENT OF WESTERN CIVILIZATION	WILLIAM MORROW AND COMPANY, INC.	1986
PR6023.O38.R4 1981	LOGUE, CHRISTOPHER	WAR MUSIC: AN ACCOUNT OF BOOKS 16 TO 19 OF HOMER'S ILIAD	FARRAR STRAUSE GIROUX	1981
DK 73-24	LOHMANN, GUNTHER	CORRESPONDENCE WITH GUNTHER LOHMANN		1974
Z104.L63	LOHR, L.R. & FRIEDMAN, W.F.	FORMULAE FOR THE SOLUTION OF GEOMETRICAL TRANSPOSITION CIPHERS	RIVERBANK LABORATORIES	1918
Z104.L63	LOHR, L.R. & FRIEDMAN, W.F.	FORMULAE FOR THE SOLUTION OF GEOMETRICAL TRANSPOSITION CIPHERS	RIVERBANK LABORATORIES	1918
VF 138-23	LOHR, LENOX R., FRIEDMAN, WILLIAM F.	FORMULAE FOR THE SOLUTION OF GEOMETRICAL TRANSPOSITION CIPHERS (PUB NO. 19)	RIVERBANK LABS	1918
VF 102-26	LOHR, STEVE	NOSTALGIA FOR A MORE INNOVATIVE ERA? NOT FROM THIS BUNCH	NEW YORK TIMES	12-Sep-08
VF 138-10	LOHR, STEVE	SCIENTIST AT WORK: FRANCES ALLEN. WOULD-BE MATH TEACHER ENDED UP EDUCATING A COMPUTER REVOLUTION	NEW YORK TIMES	6-Aug-02
VF 69-1	LOLLAR, MICHAEL	ARMY INTELLIGENCE EXPERT SHARES MORE THAN WAR STORIES	THE COMMERCIAL APPEAL	18-Oct-01
CRYPTOLOG	LOMAX, RICH	FEMALE LINGUIST MAKES SECGRU HISTORY	NCVA	SUMMER 1988
VF 52-4	LOMONACO, SAMUEL J. JR.	A TALK ON QUANTUM CRYPTOGRAPHY OR HOW ALICE OUTWITS EVE (EXCERPT FROM "CODING THEORY AND CRYPTOGRAPHY," DAVID JOYNER, ED.)	SPRINGER-VERLAG	2000
VF 75-6	LONDON, SIMON	US ACTS SWIFTLY TO REGAIN ITS SUPERCOMPUTING LEAD	LONDON FINANCIAL TIMES	27-May-03
VF 74-44	LONDON, SIMON	US ACTS SWIFTLY TO REGAIN ITS SUPERCOMPUTING SUPREMACY	FINANCIAL TIMES	27-May-03
DK 61-77	LONG, BRECKENRIDGE	MESSAGE ON STRIP CIPHER TO JOSEPH GREW US AMBASSADOR IN TOKYO		15-Mar-40
DK 51-48	LONG, BRECKINRIDGE	EXCERPT FROM THE WAR DIARY OF BRECKINRIDGE LONG ON TYLER KENT	UNIVERSITY OF NEBRASKA PRESS	1966
VF 8-1	LONG, CHARLES W.	SIGNAL INTELLIGENCE SERVICE IN THE ETO	CHARLES W. LONG	(APRIL 1995?)
VF 55-45	LONG, CHRIS	COLOSSAL CONTRIBUTION TO THE WAR EFFORT	GUARDIAN	27-Jul-00
VF 73-58	LONG, COLLEEN	CREW THAT SURVIVED THE PUEBLO INCIDENT SEEKS SHIP'S RETURN	ASSOCIATED PRESS	23-Mar-03
DK 98-09	LONG, IRVING	NAVY HERO PAUSES IN PORT OF RECALL	NEWSDAY	25-Mar-87
VF 66-54	LONG, JAMES	NORTHWEST SPY STATION SEES ALL, HEARS ALL - AND KEEPS IT ALL TO ITSELF	THE OREGONIAN	28-Apr-02
VF 66-34	LONG, JAMES/NEWHOUSE NEWS SERVICE	ECHELON ALLOWS NSA TO LISTEN TO TERRORISTS--AND TO YOU; THE OPERATION RUN BY THE SUPER-SECRET NATIONAL SECURITY AGENCY TARGETS EVERY MESSAGE TRANSMITTED	THE GRAND RAPIDS PRESS	
D5559.8.M44.L67	LONG, LONNIE, BLACKBURN, GARY B.	UNLIKELY WARRIORS: THE ARMY SECURITY AGENCY'S SECRET WAR IN VIETNAM 1961-1973	IUNIVERSE	2013
DK 30-27	LONG, RICHARD	TWO-WAY CODE-CRACKER	SUNDAY TIMES	29-Dec-74
VF 87-18	LONG, ROB	THE LONG VIEW: DOCUMENT EXTRACT - NATIONAL SECURITY AGENCY TELEPHONE RECORD (SATIRICAL RECORD OF CONVERSATIONS BETWEEN "PRESIDENT-ELECT JOHN KERRY" & 1) JACQUES CHIRAC & 2) KOFI ANNAN	NATIONAL REVIEW	25-Oct-04
VF 88-41	LONG, ROB	NSA DOCUMENT EXTRACTS: TELEPHONE TRANSCRIPTS - A SATIRE OF TWO AUTHORIZED WIRETAPS 2) NSA SURVEILLANCE EXTRACT	NATIONAL REVIEW	8-Aug-05
VF 89-29	LONG, ROB	NSA SURVEILLANCE RECORDS	NATIONAL REVIEW	8-Nov-04
PERIODICAL	LONG, STEPHEN J.K.	STRATEGIC DISORDER, THE OFFICE OF POLICY COORDINATION AND THE INAUGURATION OF US POLITICAL WARFARE AGAINST THE SOVIET BLOC, 1948-50	INTELLIGENCE AND NATIONAL SECURITY	Aug-12
DK 36-46	LONGHI, ALAIN	LE SECRET DANS LES SOCIETES	ANALYSE ET PREVISION	1974
Z56.L86A 1859	LONGLEY, ELIAS	AMERICAN MANUAL OF PHONOGRAPHY	WM. H. ORR, PHONETIC PUBLISHER	1859
TK5103.7.Se2	LONGO, G	SECURE DIGITAL COMMUNICATIONS	SPRINGER-VERLAG	1983
Z103.G46 1990	LONGO, G., MARCHI, M., SGARRO, A., EDS	GEOMETRIES, CODES AND CRYPTOGRAPHY	SPRINGER VERLAG	1990
Z103.G46 1990	LONGO, G., MARCHI, M., SGARRO, A., EDS	GEOMETRIES, CODES AND CRYPTOGRAPHY	SPRINGER VERLAG	1990
DK 49-63	LONGSTRETH, ROBERT T.	FINAL INTERROGATION REPORT NO. 19: FRIEDHELM BAECHELE	SEVENTH ARMY INTERROGATION CENTER	16-Aug-43

QE501.L65	LONGWELL, CHESTER R., KNOPF, ADOLPH, FLINT, RICHARD F.	PHYSICAL GEOLOGY	JOHN WILEY AND SONS	1948
U21.2.L66	LONSDALE, DAVID J.	THE NATURE OF WAR IN THE INFORMATION AGE: CLAUSEWITZIAN FUTURE	FRANK CASS	2004
UB270.L86	LONSDALE, GORDON	SPY: TWENTY YEARS IN SOVIET SECRET SERVICE	HAWTHORN BOOKS	1965
DK 62-42	LOOMIS, F. KENT	LETTER CONCERNING THE POSSIBLE INFLUENCE OF JAPANESE MESSAGE INTERCEPTS ON NAVAL OPERATIONS DURING WWII		4-May-64
HV1672.L58	LOOMIS, MADELEINE SEYMOUR	THE BRAILLE REFERENCE BOOK	HARPER AND BROTHERS	1942
DISHER (XA) ELECTRONIC WARFARE 10	LOOMIS, R.	THREATS AND ECM TECHNIQUES (XA) ELECTRONIC WARFARE 10	INTERNATIONAL DEFENSE REVIEW	1976
VF 113-5	LOOS, ANDREAS	YINXV ELWXW XNGFW FTNOJ ZCARQ EJVZP KWCQP QNJML YNRRG: DIESE GEHEIMSCHRIFT WAR BIS VOR KURZEM EIN RATSEL	BILD DER WISSENSCHAFT	Apr-11
VF 75-27	LOPEZ, BERNARDO V.	UPSHOT; POST-IRAQ WAR 'TREMORS'	BUSINESSWORLD	19-Jun-03
QA76.9.A25.I455 2004	LOPEZ, JAVIER, QING, SIHAN, OKAMOTO, EIJI, EDS.	INFORMATION AND COMMUNICATION SECURITY: 6TH INTERNATIONAL CONFERENCE, ICICS 2004, MALAGA, SPAIN, OCTOBER 27-29, 2004.	SPRINGER-VERLAG	2004
DISHER (XA) ELECTRONIC WARFARE 22	LOPEZ, RAMON	FMC LAUNCHES THE EFVS, TAKING EW TO THE COMBAT ZONE (XA) ELECTRONIC WARFARE 22	INTERNATIONAL DEFENSE REVIEW	1986
D810.S7.L88E 1983	LORAIN, PIERRE	CLANDESTINE OPERATIONS: THE ARMS AND TECHNIQUES OF THE RESISTANCE, 1941-1944	MACMILLAN	1983
DK 53-34	LORAIN, PIERRE	L'ARME DES TRANSMISSIONS DE 1914 A 1945	GAZETTE DES ARMES	Oct-78
DK 53-33	LORAIN, PIERRE	L'ARME DES TRANSMISSIONS DES ORIGINES A LA VEILLE DE 1914	GAZETTE DES ARMES	JUNE-JULY 1978
VF 83-61	LORD DACRE	SIDEWAYS INTO S.I.S.		
VF 74-51	LORD DACRE OF GLANTON	ENIGMA AND THE INTELLIGENCE WAR. PENETRATING THE ENEMY SECRET SERVICE		1 - 6 SEP 2002
PR2944.P3	LORD PENZANCE	THE BACON-SHAKESPEARE CONTROVERSY: A JUDICIAL SUMMING-UP	SAMPSON LOW, MARSTON & CO.	1902
D810.C88.S54 1995	LORD, CLIFF	THE NEW ZEALAND Y SERVICE IN WWII	HUGH SKILLEN	1995
VK391.I6.L68	LORD, CLIFF & WATSON, GRAHAM	THE ROYAL CORPS OF SIGNALS: UNIT HISTORIES OF THE CORPS (1920-2001) AND ITS ANTECEDENTS	HELION & COMPANY	2003
D757.92.L6	LORD, WALTER	DAY OF INFAMY	HENRY HOLT AND COMPANY	1957
D767.92.L6	LORD, WALTER	DAY OF INFAMY	HENRY HOLT AND COMPANY	1957
D774.M5.L88	LORD, WALTER	INCREDIBLE VICTORY	HARPER AND ROW	1967
D774.M5.L88	LORD, WALTER	INCREDIBLE VICTORY	HARPER AND ROW	1967
D756.D8.L67	LORD, WALTER	THE MIRACLE OF DUNKIRK	VIKING	1982
Q22.L62 1893	LORIA, GINO	LE SCIENZE ESATTE NELLE ANTICA GRECIA		1893
DK 20-1	LORIG, B., GIULLOU, L.	NEW SERVICES ON PUBLIC DATA NETWORKS AND THE QUALITY OF LIFE	PROCEEDINGS OF THE 4TH INT CONF ON COMPUTER COMMUN	SEPTEMBER 26-29 1978
DK 20-11	LORIG, B., GIULLOU, L.	NEW SERVICES ON PUBLIC DATA NETWORKS AND THE QUALITY OF LIFE	EUROCOMP 78	1978
DK 53-52	LOSSING, BENSON J.	CLINTON'S DESPATCH IN: HARPER'S POPULAR CYCLOPEDIA OF THE UNITED STATES	HARPER AND BROTHERS	1881
D810.S7.L597 2005	LOTA, VLADIMIR	SEKRETNÝI FRONT GENERALNOGO SHTABA	MOLODAIA GWARDIIA	2005
D767.92.L92 1977	LOTT, ARNOLD S. & SUMRALL, ROBERT F.	PEARL HARBOR ATTACK	LEEWARD PUBLICATIONS	1977
HE7676.AR5 1911	LOUCKS, W.E., COMPILER	THE J.K. ARMSBY COMPANY'S CIPHER CODE	J.K. ARMSBY COMPANY	1911
DC133.3.A45	LOUIS XV	ENCIPHERED LETTER FROM LOUIS XV, ENCIPHERED LETTER SIGNED BY PHILIPPE D'ORLEANS, AND LETTER FROM GENERAL BRUNE TO THE CITIZENS OF SAINTE LUCE		1724
DK 36-59	LOUIS, MERYL REIS	SURPRISE AND SENSE MAKING: WHAT NEWCOMERS EXPERIENCE IN ENTERING UNFAMILIAR ORGANIZATIONAL SETTINGS (EXCERPT)	ADMINISTRATIVE SCIENCE QUARTERLY	Jun-80
VF 51-51	LOVE, ALICE ANN	NSA DEFENDS EAVESDROPPING POLICY	AOL NEWS	27-Feb-00
DT107.83.L94	LOVE, KENNETH	SUEZ: THE TWICE-FOUGHT WAR	MCGRAW-HILL	1969

VF 30-52	LOVE, TERRY M.	THE ARMY'S FIXED-WING RECONNAISSANCE AIRCRAFT CONTRIBUTED SIGNIFICANTLY TO AMERICA'S INTELLIGENCE-GATHERING EFFORTS	VIETNAM	Aug-00
DK 53-75	LOVELL, JAMES	INTERCEPTED LETTERS ENCLOSED IN GENERAL GREENE'S LETTERS OF 25 AUGUST 1781		1781
DK 53-74	LOVELL, JAMES	MESSAGE TO GEORGE WASHINGTON REGARDING THE BRITISH CIPHERS		SEPTEMBER 21,
D810.58.P335	LOVELL, MARY S.	CAST NO SHADOW, THE LIFE OF THE AMERICAN SPY WHO CHANGED THE COURSE OF WORLD WAR II	PANTHEON (RANDOM)	1992
D810.57.L94	LOVELL, STANLEY P.	OF SPIES AND STRATAGEMS	PRENTICE-HALL	1963
DK 61-62	LOW, D.C.	THE HISTORY OF BLETCHLEY PARK AND MANSION		Jul-63
VF 4-26	LOW, D.C.	THE HISTORY OF BLETCHLEY PARK AND MANSION		
PERIODICAL	LOWENTHAL, DAVID, SANDILANDS, ROGER	EDUARD MARK ON VENONA'S 'ALES': A NOTE	INTELLIGENCE & NATIONAL SECURITY	Sep-05
PERIODICAL	LOWENTHAL, JOHN	VENONA AND ALGER HISS	INTELLIGENCE & NATIONAL SECURITY	AUTUMN 2000
JK1108 .M34	LOWENTHAL, MARK M.	THE CENTRAL INTELLIGENCE AGENCY: ORGANIZATIONAL HISTORY	CONGRESSIONAL RESEARCH SERVICE	4-Aug-78
JK1108 .M34	LOWENTHAL, MARK M.	SALT VERIFICATION, CRS 78-142F	LIBRARY OF CONGRESS	17-Jun-78
JK1108 .M34	LOWENTHAL, MARK M.	THE DEPARTMENT OF DEFENSE: ORGANIZATIONAL HISTORY	CONGRESSIONAL RESEARCH SERVICE	12-Sep-78
JK1108 .M34	LOWENTHAL, MARK M.	INTELLIGENCE COMMUNITY: CONGRESSIONAL OVERSIGHT, ISSUE BRIEF NUMBER IB77079	CONGRESSIONAL RESEARCH SERVICE	26-Dec-80
JK1108 .M34	LOWENTHAL, MARK M.	INTELLIGENCE COMMUNITY: REFORM AND REORGANIZATION, ISSUE BRIEF NUMBER IB76039	CONGRESSIONAL RESEARCH SERVICE	19-Feb-80
JK1108 .M34	LOWENTHAL, MARK M.	INTELLIGENCE COMMUNITY: REFORM AND REORGANIZATION, ISSUE BRIEF NUMBER IB76039	CONGRESSIONAL RESEARCH SERVICE	10-Dec-80
JK1108.M34	LOWENTHAL, MARK M.	INTELLIGENCE COMMUNITY: REFORM AND REORGANIZATION, ISSUE BRIEF NUMBER IB 76039	CONGRESSIONAL RESEARCH SERVICE	13-Feb-78
JK1108 .M34	LOWENTHAL, MARK M.	INTELLIGENCE COMMUNITY: REFORM AND REORGANIZATION, CRS ISSUE BRIEF NUMBER IB76039	LIBRARY OF CONGRESS	
JK1108 .M34	LOWENTHAL, MARK M.	INTELLIGENCE OPERATIONS: COVERT ACTION, ISSUE BRIEF NUMBER IB80020	CONGRESSIONAL RESEARCH SERVICE	21-Feb-80
JK1108 .M34	LOWENTHAL, MARK M.	INTELLIGENCE OPERATIONS: COVERT ACTION, ISSUE BRIEF NUMBER IB80020	CONGRESSIONAL RESEARCH SERVICE	12-Dec-80
JK468.I6.L65 2006	LOWENTHAL, MARK M.	INTELLIGENCE: FROM SECRETS TO POLICY	CQ PRESS	2006
JK468.I6.L65 2006	LOWENTHAL, MARK M.	INTELLIGENCE: FROM SECRETS TO POLICY	CQ PRESS	2006
JK468.I6.L65 2006	LOWENTHAL, MARK M.	INTELLIGENCE: FROM SECRETS TO POLICY	CQ PRESS	2003
DK 30-32	LOWENTHAL, MARK M.	INTREPID AND THE HISTORY OF WORLD WAR II	MILITARY AFFAIRS	Apr-77
DK 35-27	LOWENTHAL, MARK M.	THE LIMITS OF WAR PLANNING: ROOSEVELT AND "RAINBOW 5" IN SOCIETY IN CHANGE: STUDIES IN HONOR OF BELA K. KIRALY EDITED BY S.B. VARDY AND A.H. VARDY	COLUMBIA UNIVERSITY PRESS	1983
JK1108 .M34	LOWENTHAL, MARK M.	THE NATIONAL SECURITY COUNCIL: ORGANIZATIONAL HISTORY	CONGRESSIONAL RESEARCH SERVICE	27-Jun-78
JK1108 .M34	LOWENTHAL, MARK M.	NATIONAL SECURITY POLICY: CONFLICTS OVER CONTROL, ISSUE BRIEF NUMBER IB81086	CONGRESSIONAL RESEARCH SERVICE	18-May-81
DK 38-41	LOWENTHAL, MARK M.	THE ROLE OF THE U.S. INTELLIGENCE COMMUNITY AND U.S. ECONOMIC COMPETITIVENESS: STATEMENT TO THE SENATE SELECT COMMITTEE ON INTELLIGENCE AUGUST 3, 1993	CONGRESSIONAL RESEARCH SERVICE	3-Aug-93
JK1108.M34	LOWENTHAL, MARK M.	SALT VERIFICATION	CONGRESSIONAL RESEARCH SERVICE	10-Jul-78
JK1108 .M34	LOWENTHAL, MARK M.	U.S. INTELLIGENCE: CURRENT ISSUES, ISSUE BRIEF NUMBER IB80097	CONGRESSIONAL RESEARCH SERVICE	12-Dec-80
UB251.U5.L68	LOWENTHAL, MARK M.	U.S. INTELLIGENCE: EVOLUTION AND ANATOMY	CSIS	1992
UB251.U5.L68	LOWENTHAL, MARK M.	U.S. INTELLIGENCE: EVOLUTION AND ANATOMY	CSIS	1984
LOWMAN 1 - 6	LOWMAN, DAVID D	JAPANESE MESSAGES (VARIOUS CITIES)		
LOWMAN	LOWMAN, DAVID D.	BROKEN CODES AND BROKEN HOMES: THE UNTOLD STORY OF U.S. INTELLIGENCE AND THE EVACUATION OF JAPANESE RESIDENTS FROM THE WEST COAST DURING WWII		1989
LOWMAN 2	LOWMAN, DAVID D.	CIVIL LIBERTIES ACT OF 1985 AND THE ALEUTIAN AND PRIBILOF ISLANDS RESTITUTION ACT (VOL'S. 1 & 2)		1985
LOWMAN 1 - 7	LOWMAN, DAVID D.	COMMISSION ON WARTIME RELOCATION AND INTERNMENT OF CIVILIANS PAPER AND ADDITIONAL SUPPORTING/CLARIFYING DOCUMENTS		
VF 22-15	LOWMAN, DAVID D.	D-DAY AIDED BY JAPAN	THE HONOLULU ADVERTISER	6-Jun-84

LOWMAN 1 - 3	LOWMAN, DAVID D.	INTELLIGENCE REPORTS ON JAPANESE ESPIONAGE IN UNITED STATES		
VF 14-36	LOWMAN, DAVID D.	MAGIC AND THE JAPANESE INTERNMENTS 2) PAYMENTS BACKED FOR INTERNEES 3) JOHN MCCLOY'S GOOD NAME 4) 1941 CABLES BOASTED OF JAPANESE-AMERICAN SPYING	BALTIMORE SUN	24-Jun-83
D810.S7.L68 2001	LOWMAN, DAVID D.	MAGIC: THE UNTOLD STORY OF U.S. INTELLIGENCE AND THE EVACUATION OF JAPANESE RESIDENTS FROM THE WEST COAST DURING WWII	ATHENA PRESS	2001
D810.S7.L68 2001	LOWMAN, DAVID D.	MAGIC: THE UNTOLD STORY OF U.S. INTELLIGENCE AND THE EVACUATION OF JAPANESE RESIDENTS FROM THE WEST COAST DURING WWII	ATHENA PRESS	2000
LOWMAN 1 - 4	LOWMAN, DAVID D.	PRESS FILES ON RELOCATION		
VF 27-5	LOWMAN, DAVID D.	RENDEZVOUS IN REVERSE		Dec-83
LOWMAN 1 - 5	LOWMAN, DAVID D.	SEAMAN Z , NEWS ARTICLES, AND OTHER MISC. PAPERS		
LOWMAN 1-1	LOWMAN, DAVID D.	TERAZAKI, HIDENARI		
VF 6-4	LOWMAN, DAVID D.	THE TREASURE OF THE AWA MARU; 2) THE UNFORTUNATE FATE OF THE AWA MARU; 3) AN APRIL 1974 ARTICLE ON THE AWA MARU BY COMMANDER SPEER	NAVAL INSTITUTE PROCEEDINGS	Aug-82
LOWMAN	LOWMAN, ELEANOR SATHER	ARTICLES AND STORIES BY AND ABOUT DAVID D. LOWMAN		1990?
VF 7-10	LOWTHER, WILLIAM	SHADOW OF A DOUBT: THE FORGOTTEN MEN FROM THE FORGOTTEN WAR	DESTINATION DISCOVERY	Jul-93
Z103.N845	LOXTON, J.H., ED.	NUMBER THEORY AND CRYPTOGRAPHY	CAMBRIDGE UNIVERSITY PRESS	1990
DISHER (A) MATHEMATICS 15.	LU, SHYUE-CHING	RANDOM CIPHERING BOUNDS ON A CLASS OF SECRECY SYSTEMS AND DISCRETE MESSAGE SOURCES	IEEE TRANSACTIONS ON INFORMATION THEORY	Jul-79
DISHER (VII) COMPUTERS 2, 13	LUBECK, OLAF; MOORE, JAMES & MENDEZ, RAUL	A BENCHMARK COMPARISON OF THREE COMPUTERS: FUJITSU VP-200, HITACHI S810/20, AND CRAY X-MP/2 (VII) COMPUTERS 2, 13	IEEE COMPUTER	Dec-85
DISHER (XVIII) COMPUTERS 3, 1.	LUBEK, O., MOORE, J., MENDEZ, R.	A BENCHMARK COMPARISON OF THREE SUPERCOMPUTERS; FUJITSU VP-200, HITACHI S810/20 AND CRAY X-MP/2 (XVIII) COMPUTERS 3, 1.	COMPUTER	1985
QA298.L83 1996	LUBY, MICHAEL	PSEUDORANDOMNESS AND CRYPTOGRAPHIC APPLICATIONS	PRINCETON UNIVERSITY PRESS	1996
DISHER (XIX) TERRORISM 2, 10.	LUCAS, H.	USA TO LAUNCH ANTI-TERRORIST CENTER (XIX) TERRORISM 2, 10.		1986
T58.6.L83	LUCAS, HENRY C, JR	WHY INFORMATION SYSTEMS FAIL	COLUMBIA UNIVERSITY PRESS	1975
VF 72-18	LUCAS, JUDITH	JEAN TORKELSON, 80, WWII CODE-BREAKER	STAR-LEDGER	
VF 63-6	LUCAS, KENNY	FROM TENLEYTOWN TO CHATEAU-THIERRY, 1917-1919	AMERICAN	SUMMER 2001
DT107.83.L83 1991	LUCAS, W. SCOTT	DIVIDED WE STAND: BRITAIN, THE US, AND THE SUEZ CRISIS	HODDER AND STOUGHTON	1991
UA940.L96	LUCHIN, P. P.	SLUZHBA SVYAZI - COMMUNICATIONS SERVICE		1941
D639.S7.L8 1927B	LUCIETO, CHARLES	ON SPECIAL MISSIONS	A. L. BURT COMPANY	1927
BF1421.A73	LUCK, GEORG	ARCANA MUNDI; MAGIC AND THE OCCULT IN THE GREEK AND ROMAN WORLDS	JOHNS HOPKINS UNIVERSITY PRESS	1985
DK 32-40	LUCZAK, CZESLAW	WKLAD POZNANSKICH MATEMATYKOW W ZLAMANIE NIEMIECKIEGO SZYFRU WOJSKOWEGO "ENIGMA"	KRONIKA WIELKOPOLSKI	1984
JX5121.L8 1929B	LUDECKE, WINFRIED	SECRETS OF ESPIONAGE: TALES OF THE SECRET SERVICE	J.B. LIPPINCOTT CO.	1929
NEWSLETTER	LUDWIG, ALAN	BEHIND THE GRAY DOOR (TECH LIBRARY)	NSA	Mar-86
T26.G42.L8	LUDWIG, KARL-HEINZ	TECHNIK UND INGENIEURE IM DRITTEN REICH	DROSTE	1974
DK 31-4	LUEBBERT, WILLIAM	ORAL HISTORY INTERVIEW OF HOWARD CAMPAIGN		21-May-74
DK 30-6	LUEBBERT, WILLIAM F. STOLL, ELIZABETH L.	COLOSSUS AND THE ULTRA SECRET	ABACUS	Jun-77
HE7676.L96	LUGAGNE, GEORGES	CODE INTERNATIONAL LUGAGNE		1914
JN7387.L84 2002	LUGMAYR, HELMUT	THE ALTHING AT THINGVELLIR	ICELAND REVIEW	2002
CRYPTOLOG	LUJAN, SUSAN M.	AGNES MEYER DRISCOLL	NCVA	AUGUST SPECIAL 1988
D840.L96	LUKACS, JOHN	A HISTORY OF THE COLD WAR	DOUBLEDAY	1961
VF 7-23	LUKACS, JOHN	WHY PEARL HARBOR	NATIONAL REVIEW	9-Jul-82
DK 97-01	LUKE, DOREEN	MY ROAD TO BLETCHLEY PARK	M & M BALDWIN	2005

D810.C88.L84	LUKE, DOREEN G. SPENCER	MY ROAD TO BLETCHLEY PARK: BRITAIN'S BEST KEPT SECRET WWII COMMUNICATIONS CENTRE - THE MEMORIES OF WAAF LACW 2068978 DOREEN GERTRUDE SPENCER 1941-1946	DOREEN G. LUKE	1999
VF 71-50	LUMPKIN, JOHN J.	BUSH'S CHOICE FOR CIA OVERSIGHT POSITION WOULD TAKE ON AGENCY EXPANDING FOR WAR ON TERROR	ASSOCIATED PRESS NEWSWIRE	17-Apr-02
VF 70-36	LUMPKIN, JOHN J.	HEARINGS REVEAL CHASE FOR TERRORISTS	ASSOCIATED PRESS	22-Sep-02
VF 70-35	LUMPKIN, JOHN J.	U.S. SAID TO DETECT HIJACKER IN 1999	ASSOCIATED PRESS	26-Sep-02
VF 66-5	LUMPKIN-JOHN J.	SATELLITE MARKET SOARS, LEVELS THE SPYING FIELD. RISING GLOBAL ACCESS KEEPS U.S. ON GUARD	DETROIT FREE PRESS	17-Apr-02
CRYPTOLOG	LUNA, LLOYD	NAVSECGRUACT KEFLAVIK DECOMMISSIONING, 19 MAY 1994	NCVA	FALL 1994
CRYPTOLOG	LUNA, LOYD	DR. T.- THE MAN	NCVA	SPRING 1996
QB54.L8	LUNAN, DUNCAN	THE MYSTERIOUS SIGNALS FROM OUTER SPACE	BANTAM BOOKS	1977
DISHER (JA) COMMUNICATIONS 16.	LUNAYACH, R.S.	PERFORMANCE OF A DIRECT SEQUENCE SPREAD-SPECTRUM SYSTEM WITH LONG PERIOD AND SHORT PERIOD CODE SEQUENCES, IEEE TRANS ON COMM (JA) COMMUNICATIONS 16.	IEEE TRANSACTIONS ON COMMUNICATIONS	JAN.1983
Z103.B66 2009	LUNDE, PAUL, ED.	THE BOOK OF CODES: UNDERSTANDING THE WORLD OF HIDDEN MESSAGES	UNIVERSITY OF CALIFORNIA	2009
DISHER (NA) HISTORY 6.	LUNDSTROM, J.B.	A FAILURE OF RADIO INTELLIGENCE (NA) HISTORY 6	CRYPTOLOGIA	Apr-83
D774.C63.L86	LUNDSTROM, JOHN B.	THE FIRST SOUTH PACIFIC CAMPAIGN: PACIFIC FLEET STRATEGY, DECEMBER 1941-JUNE 1942	NAVAL INSTITUTE PRESS	1976
GOLDMAN	LUNOE, ADAM MORCH	SECRET CODING MACHINE REVEALED [RE HAGELIN]	THE AMERICAN SWEDISH MONTHLY	Aug-46
U738 .L86 1981	LUPFER, TIMOTHY T	THE DYNAMICS OF DOCTRINE: THE CHANGES IN GERMAN TACTICAL DOCTRINE DURING THE FIRST WORLD WAR	COMBAT STUDIES INSTITUTE	Jul-81
DK 47-45	LURTZ, EDWARD	ACTIVITY REPORT		30-Oct-41
JN5519.D4	LUTHIS, GIUSEPPE DE	STORIA DEI SERVIZI SEGRETI IN ITALIA	EDITORI RIUNITI	1985
VF 50-32	LUTTON, CHARLES; WEBER, MARK	ESTABLISHMENT DECIDES WHAT TO TELL YOU ABOUT PEARL HARBOR	SPOTLIGHT	15-Feb-82
UA23.L86 1985	LUTTWAH, EDWARD N.	THE PENTAGON AND THE ART OF WAR	SIMON & SCHUSTER	1985
DK 38-36	LUVAAS, JAY	NAPOLION ON THE ART OF COMMAND	PARAMETERS, JOURNAL OF THE US ARMY WAR COLLEGE	SUMMER 1985
VF 83-31	LYALL, SARAH	BRITON NAMED TO TOP SPY POST GAVE DISPUTED IRAQ ARMS DATA	NEW YORK TIMES	7-May-04
DC1.R37 V.23	LYET, COLONEL P.	REVUE HISTORIQUE DE L'ARMEE 1967	MINISTERE DES ARMEES	1967
VF 121-16	LYLE, AMAANI	CRYPTOLOGISTS REUNITE AT NSA'S 60TH ANNIVERSARY	AMERICAN FORCES PRESS	8-Nov-12
Z103.4.U6.F76 1991	LYLE, KATIE LETCHER	DIVINE FIRE: ELIZABETH SMITH FRIEDMAN, CRYPTANALYST	UNPUBLISHED	1991
Z1249.N3.U54 1993	LYNCH & VAJDA, EDS.	UNITED STATES NAVAL HISTORY - A BIBLIOGRAPHY	NAVAL HISTORICAL CENTER	1993
Z1249.N3.A52	LYNCH, BARBARA A.; VAJDA, JOHN E. (REVISED BY)	UNITED STATES NAVAL HISTORY: A BIBLIOGRAPHY	DEPARTMENT OF THE NAVY	1993
Z104.L9	LYNCH, FREDERICK D.	AN APPROACH TO CRYPTARITHMS		
Z104.L9	LYNCH, FREDERICK D.	AN APPROACH TO CRYPTARITHMS		
Z103.L80 V.1	LYNCH, FREDERICK D.	PATTERN-WORD LIST - VOLUME 1	AEGEAN PARK PRESS	1977
BF1701.L92	LYNDOE, E.	EVERYMAN'S ASTROLOGY	NEVILLE SPEARMAN	1959
JCS96.L96 2007	LYON, DAVID	SURVEILLANCE STUDIES: AN OVERVIEW	POLITY	2007
HX86.L97	LYONS, EUGENE	THE RED DECADE	BOBBS-MERRILL CO.	1941
DISHER (SA) COMMUNICATIONS 2, 10.	LYONS, R.E.	A TOTAL AUTODIN SYSTEM ARCHITECTURE (SA) COMMUNICATIONS 2, 10.	IEEE TRANS COMM.	SEPT . 1980
Z104.L98	LYSING, H	SECRET WRITING: AN INTRODUCTION TO CRYPTOGRAMS, CIPHERS AND CODES	DAVID KEMP & COMPANY	1936
VF 97-57	LYSING, HENRY	CODES	THE SHADOW MAGAZINE	
Z104.L98	LYSING, HENRY	SECRET WRITING	DAVID KEMP	1936
Z104.L98	LYSING, HENRY	SECRET WRITING; AN INTRODUCTION TO CRYPTOGRAMS, CIPHERS AND CODES	DAVID KEMP	1936

GV1507.C82.N3	LYSING, HENRY (EDITOR)	THE CRYPTOGRAM BOOK	DAVID KEMP	1937
DISHER (MA) INTELLIGENCE 7.	LYTLE, J.	EVOLUTION OF INTELLIGENCE INFORMATION PROCESSING, SIGNAL (MA) INTELLIGENCE 7.	SIGNAL	OCT. 1981
DK 55-66	MAAS, CHARLES O.	CENSORSHIP. INFORMATION RELATING TO THE ENEMY INTERCEPTED RADIO. IN: HISTORY OF THE OFFICE OF THE UNITED STATES NAVAL ATTACHE, AMERICAN EMBASSY, PARIS, FRANCE DURING THE PERIOD EMBRACED BY THE PARTICIPATION OF THE UNITED STATES IN THE WAR OF 1914-1918		10-Nov-18
HFS810.M33.A33	MAAS, JANE	ADVENTURES OF AN ADVERTISING WOMAN	ST. MARTIN'S PRESS	1986
HFS810.M33.A35 2012	MAAS, JANE	MAD WOMEN: THE OTHER SIDE OF LIFE ON MADISON AVENUE IN THE 60'S AND BEYOND	THOMAS DUNNE BOOKS	2012
VF 51-40	MAAS, PETER	IS HE THE CIA'S LAST, BEST HOPE?	PARADE MAGAZINE	19-Nov-95
HV6248.W499.M33 1987b	MAAS, PETER	MANHUNT: THE INCREDIBLE PURSUIT OF A CIA AGENT TURNED TERRORIST	JOVE	1987
DISHER (IV) KEY MANAGEMENT 2, 10	MAC KINNON, & TAYLOR, & MEIJER, & AKL	AN OPTIMAL ALGORITHM FOR ASSIGNING CRYPTOGRAPHIC KEYS TO CONTROL ACCESS IN AN HIERARCHY (IV) KEY MANAGEMENT 2, 10.	IEEE TRANSACTION ON COMPUTERS, VOL. C-34, NO. 9	Sep-85
PM9001.M2	MACALISTER, R.A. STEWART	THE SECRET LANGUAGES OF IRELAND WITH SPECIAL REFERENCE TO THE ORIGIN AND NATURE OF THE SHELTA LANGUAGE PARTLY BASED UPON COLLECTIONS AND MANUSCRIPTS OF THE LATE JOHN SAMPSON, LITT.D.	CAMBRIDGE UNIVERSITY PRESS	1937
E745.M3.M11	MACARTHUR, DOUGLAS	REMINISCENCES	MCGRAW-HILL	1964
PERIODICAL	MACARTNEY, JOHN	INTELLIGENCE: WHAT IT IS AND HOW TO USE IT	ASSOCIATION OF FORMER INTELLIGENCE OFFICERS	1991
OVERSIZE BOX	MACASKILL, EWEN, JULIAN BORGER, DAVIES, NICK, HOPKINS, NICK, BALL, JAMES	HOW GCHQ WATCHES YOUR EVERY MOVE	GUARDIAN	22-Jun-13
HE7676.M33 1919 V.3	MACBETH, J.C.H.	THE MARCONI INTERNATIONAL CODE VOLUME 3	MARCONI INTERNATIONAL CODE CO. LTD.	[1919]
HE7676.M33 1919 V.2	MACBETH, J.C.H.	THE MARCONI INTERNATIONAL CODE VOLUME II	MARCONI INTERNATIONAL CODE CO. LTD.	1919
HE7676.M33 1919 V.1	MACBETH, J.C.H.	THE MARCONI INTERNATIONAL CODE, VOL. 1: ENGLISH-FRENCH-SPANISH	MARCONI INTERNATIONAL CODE CO. LTD.	1919
HE7676.M17 V.1	MACBETH, J.C.H.	THE MARCONI INTERNATIONAL CODE, VOL. I : ENGLISH-FRENCH-SPANISH	MARCONI INTERNATIONAL CODE CO. LTD.	1919
HE7676.M17 V.4	MACBETH, J.C.H.	THE MARCONI INTERNATIONAL CODE, VOL. IV: ENGLISH-GERMAN-DUTCH	MARCONI INTERNATIONAL CODE CO. LTD.	1919
HE7676.M17 V.4	MACBETH, J.C.H.	THE MARCONI INTERNATIONAL CODE, VOL. IV: ENGLISH-GERMAN-DUTCH	MARCONI INTERNATIONAL CODE CO. LTD.	1919, 1922
TK9956.M11	MACBETH, J.C.H.	THE MORSE CODE AND HOW TO LEARN IT QUICKLY	AMERICAN CODE CO	1922
HE7676.M12	MACBETH, J.C.H.	VERBATIM SUPPLEMENT CODE (V.S.C.)	AMERICAN CODE CO. INC.	1923
JK468.I6.M11	MACCLOSKEY, MONRO	THE AMERICAN INTELLIGENCE COMMUNITY	RICHARDS ROSEN PRESS	1967
D769.UN33	MACDONALD, CHARLES B.	EUROPEAN THEATER OF OPERATIONS: THE SIEGFRIED LINE CAMPAIGN	US ARMY, CHIEF OF MILITARY HISTORY	1963
D756.5.A7.M26	MACDONALD, CHARLES B.	A TIME FOR TRUMPETS: THE UNTOLD STORY OF THE BATTLE OF THE BULGE	WILLIAM MORROW	1985
D756.5.A7.M26	MACDONALD, CHARLES B.	A TIME FOR TRUMPETS: THE UNTOLD STORY OF THE BATTLE OF THE BULGE	WILLIAM MORROW	1985
D769.UN33	MACDONALD, CHARLES B. & MATHEWS, SIDNEY T.	THREE BATTLES: ARNAVILLE, ALTUZZO AND SCHMIDT	US ARMY, CHIEF OF MILITARY HISTORY	1952
VF 54-50	MACDONALD, JOHN	DEFEND AGAINST TERRORISM WHILE PRESERVING LIBERTIES	ATLANTA CONSTITUTION	12-Jun-00

VF 64-13	MACDONALD, MICHAEL	LETTERS TO THE EDITOR: CRACKING THE CODES OF TERROR	WASHINGTON POST	29-Sep-01
VF 67-58	MACDONALD, NEIL	U.S. AGENCY PATENTS INCREASE SOMEWHAT - TO 985 - IN 2001	FEDERAL TECHNOLOGY REPORT	27-Jun-02
D767.25.H6.M32	MACEACHIN, DOUGLAS J.	THE FINAL MONTHS OF THE WAR WITH JAPAN: SIGNALS INTELLIGENCE, U.S. INVASION PLANNING, AND THE A-BOMB DECISION	CENTRAL INTELLIGENCE AGENCY	1998
CRYPTOLOG	MACGREGOR, LOIS	ORIGIN OF THE WINTER HARBOR APARTMENT HOUSE	NCVA	FALL 1997
DISHER (T) EQUIPMENT 2, 21.	MACHE, W.	GEHEIMSCHREIBER (T) EQUIPMENT 2, 21.	CRYPTOLOGIA	OCT. 1986
DK 33-30	MACHE, WOLFGANG	DER SIEMENS-GEHEIMSCHREIBER -- EIN BEITRAG ZUR GESCHICHTE DER TELEKOMMUNIKATION 1992: 60 JAHRE SCHLUSSELFERNSCHREIBMASCHINE	ARCHIV FUR DEUTSCHE POSTGESCHICHTE	1992
DK 33-25	MACHE, WOLFGANG W.	LETTER DESCRIBING A MEETING WITH THE CURATOR OF THE MILITARY MUSEUM AT DIEPPE, JACQUES COLLE, AND THE SIEMENS AND HALSKE GEHEIMFERNSCHREIBER TYPE T52 AND SCHLUSSELBLATTSCHREIBER T37		7-Jul-84
DK 33-22	MACHE, WOLFGANG W.	LETTER TO KAHN REGARDING THE SIEMENS GEHEIMSCHREIBER		30-Mar-82
DK 33-27	MACHE, WOLFGANG W.	LETTER TO LOUIS KRUH OF CRYPTOLOGIA SUBMITTING AN ARTICLE ENTITLED "GEHEIMSCHREIBER " FOR THE JOURNAL		25-Jul-85
CRYPTOLOG	MACHE, WOLFGANG W.	THE SIEMENS CIPHER TELETYPE IN THE HISTORY OF TELECOMMUNICATIONS	NCVA	WINTER 1990
DK 52-68	MACHIAVELLI, NICCOLO	EXCERPTS FROM BOOKS VI AND VII OF THE ART OF WAR	BOBBS-MERRILL	1965
CRYPTOLOGIA	MACHIAVELO, ANTONIO AND REIS, ROGERIO	AUTOMATED CIPHERTEXT - ONLY CRYPTANALYSIS OF THE BIFID CIPHER	CRYPTOLOGIA	Apr-07
HE7677.M2.M68 1931	MACHINERY DEPT., MITSUBISHI SHOJI KAISHA, LTD.	FIRST SUPPLEMENT TO THE PRIVATE MACHINERY CODE TO BE USED SEPARATELY FROM OR JOINTLY WITH THE SAID CODE AND KENDALL'S VERBATIM AND PHRASE CODE	MITSUBISHI SHOJI KAISHA, LTD.	1931
UB271.R92.P435 2014	MACINTIRE, BEN	A SPY AMONG FRIENDS: KIM PHILBY AND THE GREAT BETRAYAL	CROWN PUBLISHERS	2014
D810.S8.C385	MACINTYRE, BEN	AGENT ZIGZAG: THE TRUE WARTIME STORY OF EDDIE CHAPMAN: LOVER, BETRAYER, HERO, SPY	BLOOMSBURY	2007
VF 60-36	MACINTYRE, BEN	AMERICA ORDERS POINTS 17BN OF SPY SATELLITES; 2) WHAT \$25 BILLION CAN BUY, ORBITING SPY CAMERAS	THE TIMES OF LONDON	19-Mar-01
D810.S8.M237	MACINTYRE, BEN	DOUBLE CROSS: THE TRUE STORY OF THE D-DAY SPIES	CROWN PUBLISHERS	2012
D810.S8.M237 2012	MACINTYRE, BEN	DOUBLE CROSS: THE TRUE STORY OF THE D-DAY SPIES	CROWN PUBLISHERS	2012
D810.S7.M246 2010	MACINTYRE, BEN	OPERATION MINCEMEAT: HOW A DEAD MAN AND A BIZARRE PLAN FOOLED THE NAZIS AND ASSURED AN ALLIED VICTORY	HARMONY BOOKS	2010
VF 43-33	MACINTYRE, DONALD	BATTLE OF MIDWAY	MARSHALL CAVENDISH USA LTD.	1973
D770.M2 1961	MACINTYRE, DONALD	THE BATTLE OF THE ATLANTIC	MACMILLAN	1961
VF 77-28	MACKALLOR, LARRY	LETTER TO GENERAL JOHN MORRISON FROM LARRY MACKALLOR AND TITLE SHEET TO THE FIRST DECODE ASSEMBLED RECOVERIES OF THE NEW VERSION OF JN-25 3) ORDER OF BATTLE ON CORREGIDOR		1942
HE7677.M153	MACKAY RADIO AND TELEGRAPH COMPANY	PRIVATE CODE		1942
HE7677.P78.M153 1925	MACKAY, C.H.	POSTAL TELEGRAPH COMMERCIAL CABLES CABLE CODE	AMERICAN CODE CO., INC.	1925
VF 53-5	MACKAY, NEIL & FERGUSON, IAN	LOCKERBIE: THE SECRET EVIDENCE	SUNDAY HERALD	9-Apr-00
DF77.M18	MACKENDRICK, PAUL	THE GREEK STONES SPEAK; THE STORY OF ARCHAEOLOGY IN GREEK LANDS	ST. MARTIN'S PRESS	1962
JK468.S4.M33 1999	MACKENZIE, ANGUS	SECRETS: THE CIA'S WAR AT HOME	UNIVERSITY OF CALIFORNIA PRESS	1997
VF 82-35	MACKENZIE, DANA	HACKING THE BALLOT BOX	DISCOVER	May-04
VF 31-27	MACKENZIE, DONALD	THE INFLUENCE OF LOS ALAMOS AND LIVERMORE NATIONAL LABORATORIES ON THE DEVELOPMENT OF SUPERCOMPUTING	UNIVERSITY OF EDINBURGH	Feb-90
VF 84-38	MACKENZIE, JOHN A.	90 YEARS AND COUNTING: THE HISTORY OF CANADIAN MILITARY COMMUNICATIONS AND ELECTRONICS	CANADIAN FORCES COMMUNICATIONS AND ELECTRONICS MUS	6-Feb-04

VF 98-13	MACKAY, FRANK J., JERNEGAN, MARCUS WILSON	EXCERPTS FROM FORWARD-MARCH, SECTION ONE: THE PHOTOGRAPHIC RECORD OF AMERICA IN THE WORLD WAR AND THE POST WAR SOCIAL UPHEAVAL	DISABLED VETERANS OF THE WORLD WAR	1935-36
D655.M18.1996	MACKINDER, HALFORD J.	DEMOCRATIC IDEALS AND REALITY: A STUDY IN THE POLITICS OF RECONSTRUCTION	NATIONAL DEFENSE UNIVERSITY PRESS	1996
D810.C88.M12	MACKINNON, COLIN	WILLIAM FRIEDMAN'S BLETCHLEY PARK DIARY: A NEW SOURCE FOR THE HISTORY OF ANGLO-AMERICAN INTELLIGENCE COOPERATION		2003
PERIODICAL	MACKINNON, COLIN	WILLIAM FRIEDMAN'S BLETCHLEY PARK DIARY: A NEW SOURCE FOR THE HISTORY OF ANGLO-AMERICAN INTELLIGENCE COOPERATION	INTELLIGENCE & NATIONAL SECURITY	Dec-05
VF 81-2	MACKINNON, COLIN (ED.)	WILLIAM F. FRIEDMAN - DIARY OF 1943 TRIP TO ENGLAND (TYPED COPY OF ORIGINAL DIARY)	COLIN MACKINNON	2003
D25.M19	MACKSEY, KENNETH	THE HISTORY OF LAND WARFARE	TWO CONTINENTS	1973
D810.S7.M248.2004	MACKSEY, KENNETH	THE SEARCHERS: HOW RADIO INTERCEPTION CHANGED THE COURSE OF BOTH WORLD WARS	CASELL	2003
D810.S7.M248.2004	MACKSEY, KENNETH	THE SEARCHERS: RADIO INTERCEPT IN TWO WORLD WARS	CASELL	2004
D810.C88.M32	MACKSEY, KENNETH	WITHOUT ENIGMA: THE ULTRA AND FELLGIEBEL RIDDLES	IAN ALLAN PUBLISHING	2000
D810.C88.M32	MACKSEY, KENNETH	WITHOUT ENIGMA: THE ULTRA AND FELLGIEBEL RIDDLES	IAN ALLAN PUBLISHING	2000
D771.M278.1980B	MACKSEY, KENNETH MAJ. (RET.)	INVASION: THE GERMAN INVASION OF ENGLAND, JULY 1940	MACMILLAN PUBLISHING CO.	1980
UB271.G7.M22	MACLACHLAN, DONALD	ROOM 39	ATHENEUM	1968
VF 24-33	MACLAREN, JOHN; HILEY, NICHOLAS	NEARER THE TRUTH: THE SEARCH FOR ALEXANDER SZEK	INTELLIGENCE & NATIONAL SECURITY	Oct-89
D811.M22	MACLEAN, FITZROY	ESCAPE TO ADVENTURE	LITTLE, BROWN AND COMPANY	1951
DK 43-23	MACLEOD, ALEXANDER	BUGS	CHRISTIAN SCIENCE MONITOR	26-Apr-84
DK 70-30	MACMILLAN COMPANY	CONTRACT WITH MACMILLAN FOR THE CODEBREAKERS		1961
D16.8.M251.2009	MACMILLAN, MARGARET	DANGEROUS GAMES: THE USES AND ABUSES OF HISTORY	THE MODERN LIBRARY	2009
D644.M32.2002	MACMILLAN, MARGARET	PARIS 1919: SIX MONTHS THAT CHANGED THE WORLD	RANDOM HOUSE	2002
VF 59-58	MACMILLAN, ROBERT	REPS. SAXTON, CHAMBLISS INTRO CYBER-TERRORISM MEASURE	POST-NEWSWEEK BUSINESS INFORMATION, INC.	8-Feb-01
VF 50-49	MACPHERSON, MYRA	THE SECRET LIFE OF DAVID KAHN	WASHINGTON POST	1978
VF 56-62	MACRAE, CATHERINE	PENTAGON STRATEGY AIMS TO IMPROVE FOREIGN LANGUAGE CAPABILITIES	INSIDE THE PENTAGON	12-Oct-00
Z104.5.M3.2014	MACRAKIS, KRISTIE	PRISONERS, LOVERS, AND SPIES: THE STORY OF INVISIBLE INK FROM HERODOTUS TO AL-QAEDA	YALE UNIVERSITY PRESS	2014
UB271.G35.M33.2008	MACRAKIS, KRISTIE	SEDUCED BY SECRETS: INSIDE THE STASI'S SPY-TECH WORLD	CAMBRIDGE UNIVERSITY PRESS	2008
UB271.G35.M33.2008	MACRAKIS, KRISTIE	SEDUCED BY SECRETS: INSIDE THE STASI'S SPY-TECH WORLD	CAMBRIDGE UNIVERSITY PRESS	2008
PERIODICAL	MADDRELL, PAUL	BRITISH INTELLIGENCE THROUGH THE EYES OF THE STASI: WHAT THE STASI'S RECORDS SHOW ABOUT THE OPERATIONS OF BRITISH INTELLIGENCE IN COLD WAR GERMANY	INTELLIGENCE AND NATIONAL SECURITY	Feb-12
PERIODICAL	MADEIRA, VICTOR	'BECAUSE I DON'T TRUST HIM, WE ARE FRIENDS': SIGNALS INTELLIGENCE AND THE RELUCTANT ANGLO-SOVIET EMBRACE, 1917-24	INTELLIGENCE AND NATIONAL SECURITY	SPRING 2004
PERIODICAL	MADEIRA, VICTOR	'NO WISHFUL THINKING ALLOWED': SECRET SERVICE COMMITTEE AND INTELLIGENCE REFORM IN GREAT BRITAIN, 1919-23	INTELLIGENCE & NATIONAL SECURITY	SPRING 2003
D810.C8.M3	MADER, JULIUS	DER BANDITEN SCHATZ: EIN DOKUMENTARBERICHT UEBER DEN GEHEIMEM GOLDSCHATZ HITLERDEUTSCHLANDS	VERLAG DER NATION	1973
UB271.R92.S6	MADER, JULIUS	DR. SORGE REPORT	MILITARVERLAG DER DEUTSCHEN DEMOKRATISCHEN REPUBLI	1984
UB251.G4.M33	MADER, JULIUS	HITLERS SPIONAGEGENERALE SAGEN AUS	VERLAG DER NATION	1970
UB271.R92.S5919	MADER, JULIUS, STUCHLIK, GERHARD, PEHNERT, HORST	DR. SORGE FUNKT AUS TOKYO	DEUTSCHER MILITARVERLAG	1968

VF 58-70	MADSEN, DOROTHY L. (MEG)	LETTER TO JACK INGRAM RE VISIT TO SIGSALY EXHIBIT	DOROTHY L. MADSEN	Nov-00
VF 87-19	MADSEN, WAYNE	SPY AGENCY DISRUPTION REACHES FORT MEADE	ONLINE JOURNAL	12-Apr-05
DISHER (SA) COMMUNICATIONS 2, 16.	MAESSING, W.	AUTOMATISIERTES KORPSSTAMMNETZ DER NATO (SA) COMMUNICATIONS 2, 16.	PIONIER	JULY 8,1980
VB231.G7.M34	MAFFEO, STEVEN E.	MOST SECRET AND CONFIDENTIAL: INTELLIGENCE IN THE AGE OF NELSON	NAVAL INSTITUTE PRESS	2000
VB231.G7.M34	MAFFEO, STEVEN E.	MOST SECRET AND CONFIDENTIAL: INTELLIGENCE IN THE AGE OF NELSON	NAVAL INSTITUTE PRESS	2000
TK1025.K67 2015	MAFFEO, STEVEN E.	U.S. NAVY CODEBREAKERS, LINGUISTS, AND INTELLIGENCE OFFICERS AGAINST JAPAN, 1910-1941: A BIOGRAPHICAL DICTIONARY	ROWMAN AND LITTLEFIELD	2016
VF 44-34	MAGARRELL, JACK	A CRYPTIC WARNING TO ACADEME?	CHRONICLE OF HIGHER EDUCATION	VARIOUS
DK 40-13	MAGER, WOLFGANG	KLUBER ENTRY IN NEUE DEUTSCHE BIOGRAPHIE	BAVARIAN ACADEMY OF SCIENCES AND HUMANITIES	1980
VF 134-8	MAGNAVOX	MAGNAVOX BROCHURES	MAGNAVOX	1994
DISHER (SB) COMMUNICATIONS 2, 31.	MAHAFFEY, MAJ.GEN. F.K.	C3I FOR AUTOMATED CONTROL OF TOMORROW'S BATTLEFIELD (SB) COMMUNICATIONS 2, 31.		
D27.M27 1890	MAHAN, ALFRED THAYER	THE INFLUENCE OF SEA POWER UPON HISTORY 1660-1783	LITTLE, BROWN AND COMPANY	1890
D27.M27 1957	MAHAN, ALFRED THAYER	THE INFLUENCE OF SEA POWER UPON HISTORY 1660-1783	HILL AND WANG	1957
D810.S7.M254	MAHL, THOMAS E.	DESPERATE DECEPTION: BRITISH COVERT OPERATIONS IN THE UNITED STATES 1939 - 1944	BRASSEY'S	1998
D810.S7.M254	MAHL, THOMAS E.	DESPERATE DECEPTION: BRITISH COVERT OPERATIONS IN THE UNITED STATES 1939-44	BRASSEY'S INC.	1998
JF1525.16.M234 2003	MAHL, TOM E.	ESPIONAGE'S MOST WANTED: THE TOP 10 BOOK OF MALICIOUS MOLES, BLOWN COVERS, AND INTELLIGENCE ODDITIES	GALAHAD BOOKS	2003
JK468.I6.M28 2006	MAHLE, MELISSA BOYLE	DENIAL AND DECEPTION: AN INSIDER'S VIEW OF THE CIA	NATION BOOKS	2006
UB251.U5.M44	MAHNKEN, THOMAS G.	UNCOVERING WAYS OF WAR: U.S. INTELLIGENCE AND FOREIGN MILITARY INNOVATION, 1918-1941	CORNELL UNIVERSITY PRESS	2002
Z103.M33	MAHON, A.P.	THE HISTORY OF HUT EIGHT, 1939-1945	GCHQ	(1945-46)
DA914.M34 2008	MAHON, TOM, GILLOGLY, JAMES J.	DECODING THE IRA	MERCER PRESS	2008
DA914.M34 2008	MAHON, TOM, GILLOGLY, JAMES J.	DECODING THE IRA	MERCER PRESS	2008
VF 31-12	MAHONEY, NOI	COVER STORY: BWI BUSINESS DISTRICT; GOLD COAST COUNTY JEWEL	CAPITAL-GAZETTE COMMUNICATIONS,INC	4-May-03
VF 75-54	MAHONEY, NOI	NSA, NATIONAL FIRMS INVEST IN NEW CENTER (CHESAPEAKE INNOVATION CENTER) - COLLECTION OF ARTICLES	WEST COUNTY NEWS	17-Jul-03
DD175.M12	MAI, MANFRED	DEUTSCHE GESCHICHTE	BELTZ & GELBERG	2006
VF 61-22	MAIER, TIMOTHY W.	KAL 007 MYSTERY	INSIGHT	16-Apr-01
VF 75-10	MAIER, TIMOTHY W.	TURNING THEIR BACKS ON SPEICHER; A DISTURBING TRAIL OF EVIDENCE SUGGESTS SOME VERY SENIOR OFFICIALS IN THE CLINTON PENTAGON AND WHITE HOUSE IGNORED INFORMATION ABOUT SCOTT SPEICHER'S SURVIVAL.	INSIGHT MAGAZINE	9-Jun-03
VF 69-32	MAIER, TIMOTHY W. AND SPUN, BRANDON	KILLING TERRORIST CELLS BEFORE THE CANCER SPREADS	INSIGHT MAGAZINE	15-Oct-01
UB271.R92.H37155	MAILER, NORMAN & SCHILLER, LAWRENCE	INTO THE MIRROR: THE LIFE OF MASTER SPY ROBERT P. HANSSEN	HARPERCOLLINS	2002
QA76.5.M28	MAIOROV, F. V.	ELEKTRONNYE TSIFROVYE VYCHISLITEL'NYE USTROVISTVA	GOSUDARSTVENNOE ENERGETICHESKEE IZDATEL'STVO	1957
DS135.G33.M18	MAIRGUNTHER, WILFRED	REICHSKRISTALLNACHT	NEUER MALIK VERLAG	1987
DK 68-4	MAISKII, S.	CHERNY KABINET (BLACK CHAMBER)	BYLOE	Jan-18
DISHER (B) CRYPTO SYSTEMS 1, 11.	MAITLAND, PETER	COMMUNICATIONS SECURITY	GROUND/DATA CORPORATION	Jul-72

DISHER (D) CRYPTO SYSTEMS 3, 4.	MAITLAND, PETER	DATA TRANSMISSION PRIVACY: VULNERABILITY AND PROTECTION	PETROLEUM INDUSTRY ELECTRICAL ASSOCIATION	22-Apr-71
VF 54-17	MAJEWSKI, BOGUSLAV M.-	ENIGMA EXPLAINED	WASHINGTON POST	30-May-00
VF 44-10	MAJEWSKI, BOGUSLAV M.	CRACKING THE GERMAN CODES: THE POLISH CONTRIBUTION	WASHINGTON POST	17-Jun-94
VF 120-3	MAJORS, BILL	THE SR-71 RECONNAISSANCE SYSTEM: EXECUTIVE HANDBOOK	LOCKHEED MARTIN SKUNK WORKS	1996
VF 25-6	MAJSKI, S.	"CHERNIJ KABINET" "BLACK CABINET"	BYLOE	1913
DISHER (RA) MATHEMATICS 2, 2.	MAKAR, B.H.	APPLICATION OF A CERTAIN CLASS OF INFINITE MATRICES TO THE HILL CRYPTOGRAPHIC SYSTEM (RA) MATHEMATICS 2, 2.	CRYPTOLOGIA	JAN. 1983
DISHER (R) MATHEMATICS 2, 23.	MAKAR, B.H.	TRANSFINITE CRYPTOGRAPHY (R) MATHEMATICS 2, 23.	CRYPTOLOGIA	OCT. 1980
DK 39-23	MAKELA, JUKKA L.	CORRESPONDENCE ON THE CODEBREAKERS AND THE FINNISH CRYPTOLOGIC SERVICE		16-Nov-68
D765.3.M315	MAKELA, JUKKA L.	IM RUCKEN DES FEINDES	VERLAG HUBER	1967
DK459.5.M353	MAKELA, JUKKA L.	OSKU: TIEDUSTELUA JA KAUKOPARTIOINTIA VALIRAUHAN JA JATKOSODAN AJOILTA	WERNER SODERSTROM OSAKEYHTIO	1966
DK459.5.M35	MAKELA, JUKKA L.	SALAISEN SODAN SAATOSTA	WERNER SODERSTROM	1965
D582. M27.M35 1984	MAKELA, MATTI E.	DAS GEHEIMNIS DER MAGDEBURG: DIE GESCHICHTE DES KLEINEN KREUZERS UND DIE BEDEUTUNG SEINER SIGNALBUCHER IM ERSTEN WELTKRIEG	BERNARD AND GRAEFVE VERLAG	1984
DK459.5.T312	MAKELA, JUKKA L.	SALAISTA PALAPELIA	WERNER SODERSTROM	1964
DISHER (Q) VOICE 2, 20.	MAKHOUL, J.	LINEAR PREDICTION: A TUTORIAL REVIEW (Q) VOICE 2, 20.	IEEE PROCEED	Apr-75
UB270.M12 1938	MAKIN, W.J.	BRIGADE OF SPIES	E.P. DUTTON	1938
Z1001.M25	MALCLES, LOUISE-NOELLE	LA BIBLIOGRAPHIE	PRESSES UNIVERSITAIRES	1962
VF 52-37	MALCOLM, TERESA	U.S. EAVESDROPPED ON POPE, LONDON NEWSPAPER SAYS	NATIONAL CATHOLIC REPORTER	MARCH 10 2000
DISHER (LA) VOICE 1, 21.	MALEK, M.	INTEGRATED VOICE AND DATA COMMUNICATIONS OVERVIEW, IEEE COMM MAG (LA) VOICE 1, 21.		Jun-88
D810.C85.M36 2006	MALKIN, LAWRENCE	KRUEGER'S MEN: THE SECRET NAZI COUNTERFEIT PLOT AND THE PRISONERS OF BLOCK 19	LITTLE, BROWN AND COMPANY	2006
VF 74-71	MALKIN, MICHELLE	AMERICA'S SPY SOFTWARE SCANDAL	TOWNHALL .COM	9-Jul-03
G539.M34	MALLIN, JAY & BROWN, ROBERT K.	MERC: AMERICAN SOLDIERS OF FORTUNE	MACMILLAN PUBLISHING CO.	1979
DISHER (U) COMMUNICATIONS 3, 3	MALLORIE, AIR VICE-MARSHAL P.R.	COMMAND, CONTROL, COMMUNICATIONS (U) COMMUNICATIONS 3, 3	NATO'S 15 NATIONS	APRIL/MAY 1981
DISHER (UA) COMMUNICATIONS 3, 8	MALLORIE, P.R. VICE MARSHAL RAF	MODERNIZATION OF THE NATO COMMAND AND CONTROL SYSTEM (UA) COMMUNICATIONS 3, 8	SIGNAL	DEC. 1981
DK 6-13	MALLOVE, EUGENE F.	ACCELERATING THE SEARCH FOR EXTRATERRESTRIAL INTELLIGENCE	ISSUES IN SCIENCE AND TECHNOLOGY	FALL 1987
TO ORDER	MALONE, JOHN	TOP SECRET MISSIONS		2003
VF 29-30	MALONE, WILLIAM SCOTT & CRAN, WILLIAM	CODE NAME CATASTROPHE	WASHINGTON POST	22-Jan-89
SERIES I - I.E.53	MALONEY, A.B.	TRACTOR RADIO (SERIES-I) I.E.53		1914
SRH-056	MALONY (LT. COL.)	PRELIMINARY REPORT TO PACIFIC ORDER OF BATTLE CONFERENCE 15 AUGUST 1945 SRH-056	ARMY	Aug-45
PN6727.M2347.C76 2010	MALOY, CAREY	CODEBREAKERS	BOOM STUDIOS	2010
VF 85-9	MALPASS, RON	A 'Y' GIRL: WOMAN INTERCEPTED MESSAGES FROM NAZIS	STAR-BANNER	20-Jun-04
G440.M27.A3 2008	MALUSA, JIM	INTO THICK AIR: BIKING TO THE BELLYBUTTON OF SIX CONTINENTS	SIERRA CLUB BOOKS	2008
VF 82-68	MALVERN, JACK	WAR HERO PIGEON EARNS HIS WINGS 60 YEARS ON	THE TIMES	27-Mar-04

DISHER (I) COMPUTERS 6.	MALVIK, C.	SECURITY AND THE HOME COMPUTER, INFORMATION AGE, VOL.5, NO.2 (I) COMPUTERS 6.	INFORMATION AGE	Apr-83
PS3563.A4345.W55 2001	MAMET, DAVID	WILSON: A CONSIDERATION OF SOURCES	OVERLOOK PRESS	2001
VF 18-4	MANCHESTER	CIPHER LETTER FROM FONTAINBLEAU		OCT 20 1783
D810.C88.S54 1992	MANCHESTER, JOAN	WIRELESS OPERATOR/MORSE SLIP READER AT BLETCHLEY PARK	HUGH SKILLEN	1992
E745.M3.M27	MANCHESTER, WILLIAM	AMERICAN CAESAR: DOUGLAS MACARTHUR, 1880-1964	LITTLE, BROWN AND CO.	1978
D767.M36 1982	MANCHESTER, WILLIAM	GOODBYE, DARKNESS: A MEMOIR OF THE WAR IN THE PACIFIC	DELL PUBLISHING CO.	1979
DA566.9.C5.M26 V.1	MANCHESTER, WILLIAM	THE LAST LION: WILLIAM SPENCER CHURCHILL. VOLUME I: VISIONS OF GLORY, 1874-1932	LITTLE, BROWN	1983
DA566.9.C5.M26 V.2	MANCHESTER, WILLIAM	THE LAST LION: WILLIAM SPENCER CHURCHILL. VOLUME II: ALONE, 1932-1940	LITTLE, BROWN	1988
D767.6. M26	MANDAN, N.N.	THE ARAKAN OPERATIONS, 1942-45	COMBINED INTER-SERVICES HISTORICAL SECTION	1954
JZ1480.M3258	MANDELBAUM, MICHAEL	THE CASE FOR GOLIATH: HOW AMERICA ACTS AS THE WORLD'S GOVERNMENT IN THE 21ST CENTURY	PUBLIC AFFAIRS	2005
D363.M29	MANDELBAUM, MICHAEL	THE FATE OF NATIONS: THE SEARCH FOR NATIONAL SECURITY IN THE NINETEENTH AND TWENTIETH CENTURIES	CAMBRIDGE UNIVERSITY PRESS	1988
BF1045.M55.M26	MANDELBAUM, W. ADAM	THE PSYCHIC BATTLEFIELD: A HISTORY OF THE MILITARY-OCULT COMPLEX	ST. MARTIN'S PRESS	2000
DISHER (X) ELECTRONIC WARFARE 13	MANDINE, CLAUDE	COMMUNICATIONS EW, EXPLOITING ENEMY C3 TRAFFIC (X) ELECTRONIC WARFARE 13	INTERNATIONAL DEFENSE REVIEW	Dec-85
DISHER (XB) ELECTRONIC WARFARE 23	MANDINE, CLAUDE & BANSADOU, JEAN-CLAUDE	C3I AND EW - EVOLUTION OF THE ELECTRONIC THREAT (XB) ELECTRONIC WARFARE 23	MILTRONICS	[?]
VF 151-11	MANEKI, SHARON	PROUD AND BITTER MEMORIES: PERSONAL RECOLLECTIONS OF THE VIETNAM WAR	CCH	2006
VF 35-16	MANEKI, SHARON	THE QUIET HEROES OF THE SOUTHWEST PACIFIC THEATER: AN ORAL HISTORY OF THE MEN AND WOMEN OF CBB AND FRUMEL	NSA	
VF 137-1	MANEKI, SHARON A.	LEARNING FROM THE ENEMY: THE GUNMAN PROJECT	NATIONAL CRYPTOLOGIC MUSEUM FOUNDATION	2012
Z103.3.M36	MANGO, KARIN N.	CODES, CIPHERS AND OTHER SECRETS	FRANKLIN WATTS	1988
DISHER (Y) VOICE 3, 16.	MANGOLD, H.	NEUE VERFAHREN DER DIGITALEN SPRACHCODIERUNG, PRINZIPIEN UND EINSATZ-MOGLICHKEITEN (Y) VOICE 3, 16.	KRIEG IM AETHER	
DISHER (QA) VOICE 2, 28.	MANGOLD, H.	SPRACHERKENNUNG UND SPRACHSYNTHESIS IN DER WEHRTECHNIK, AEG (QA) VOICE 2, 28.		
E839.8.A69.M36	MANGOLD, TOM	COLD WARRIOR: JAMES JESUS ANGLETON, THE CIA'S MASTER SPY HUNTER	SIMON & SCHUSTER	1991
E839.8.A69.M36	MANGOLD, TOM	COLD WARRIOR: JAMES JESUS ANGLETON, THE CIA'S MASTER SPY HUNTER	TOUCHSTONE	1991
E839.8.A69.M36	MANGOLD, TOM	COLD WARRIOR: JAMES JESUS ANGLETON, THE CIA'S MASTER SPY HUNTER	SIMON & SCHUSTER	1991
Z1003.M292 1996	MANGUEL, ALBERTO	A HISTORY OF READING	VIKING	1996
VF 70-14	MANJOO, FARHAD	TERRORISTS LEAVE PAPERLESS TRAIL	ASSOCIATED PRESS	20-Sep-01
GOLDMAN	MANLY, JOHN M.	THE MOST MYSTERIOUS MANUSCRIPT IN THE WORLD	HARPER'S MONTHLY MAGAZINE	Jul-21
GOLDMAN	MANLY, JOHN MATTHEWS	ROGER BACON AND THE VOYNICH MANUSCRIPT	SPECULUM	Jul-31
Z710.M23 2005	MANN, THOMAS	THE OXFORD GUIDE TO LIBRARY RESEARCH	OXFORD UNIVERSITY PRESS	2005
UB271.R92.M31	MANN, WILFRID BASIL	WAS THERE A FIFTH MAN? QUINTESSENTIAL RECOLLECTIONS	PERGAMON PRESS	1980
DISHER (S) COMMUNICATIONS 2, 17.	MANNEL, W.M.	FUTURE COMMUNICATIONS CONCEPTS IN SUPPORT OF US ARMY COMMAND AND CONTROL (S) COMMUNICATIONS 2, 17.	IEEE TRANS COMM.	Sep-80
Z104.M31	MANSFIELD, LOUIS C. S.	THE SOLUTIONS OF CODES AND CIPHERS	ALEXANDER MACLEHOSE & CO	1936
Z104.M31	MANSFIELD, LOUIS C.S.	ONE HUNDRED PROBLEMS IN CIPHER	ALEXANDER MACLEHOSE & CO.	1936

Z104.M31	MANSFIELD, LOUIS C.S.	ONE HUNDRED PROBLEMS IN CIPHER	ALEXANDER MACLEHOSE & CO.	1936
Z104.M35	MANSFIELD, LOUIS C.S.	THE SOLUTION OF CODES AND CIPHERS	ALEXANDER MACLEHOSE & CO.	1936
Z104.M35	MANSFIELD, LOUIS C.S.	THE SOLUTION OF CODES AND CIPHERS	ALEXANDER MACLEHOSE & CO.	1936
D743.M27	MANSTEIN, ERICH VON	VERLORENE SIEGE	BERNARD & GRAEFE	1969
PERIODICALS	MANTHORPE, WILLIAM	THE CHIEF OF NAVAL OPERATIONS (CNO) INTELLIGENCE PLOT (IP) IN THE CUBAN MISSILE CRISIS	NAVAL INTELLIGENCE PROFESSIONALS QUARTERLY	SPRING-SUMMER 2013
HE7677.M294	MANUFACTURERS TRUST COMPANY	PRIVATE CODE		1942
PL1497.M33	MAO, I.B.	COMMON ENGLISH IDIOMS	YING WAH PRESS	1967
QA76.9.A25.M33	MAO, WENBO	MODERN CRYPTOGRAPHY: THEORY AND PRACTICE	HEWLETT-PACKARD BOOKS	2004
QA9.M316 1991	MAOR, ELI	TO INFINITY AND BEYOND: A CULTURAL HISTORY OF THE INFINITE	PRINCETON UNIVERSITY PRESS	1991
VF 14-52	MAPLES, TINA	NOW THEY TELL US: MILWAUKEE WAVE WAS IN THE MIDDLE OF THE CODE WAR	MILWAUKEE JOURNAL	12-Jun-90
VF 13-8	MAPOTHER, JOHN R.	THE INTELLIGENCE TRIUMPH THAT ASSURED BRITAIN'S LIFELINE - BOOK REVIEW OF 'SEIZING THE ENIGMA: THE RACE TO BREAK THE GERMAN U-BOAT CODES, 1939-1943' BY DAVID KAHN	FOREIGN INTELL. LITERARY SCENE	1991
HE7678.S6.M33 1894	MARCH Y REUS, J.	CLAVE TELEGRAFICA INTERNACIONAL	ESTABLECIMIENTO TIPOGRAFICO	1894
HE7678.S6.M33 1894	MARCH Y REUS, J.A.	CLAVE TELEGRAFICA INTERNACIONAL	[AMERICAN CODE CO.]	1894
VF 44-39	MARCH, PEYTON C.	ORDER NO.17	WAR DEPT	JULY 30 1918
DD91.M37	MARCH, ULRICH	KLEINE GESCHICHTE DEUTSCHER LANDER: REGIONEN, STAATEN, BUNDESLANDER	ARES VERLAG	2006
PS3563.A635.R6	MARCHETTI, VICTOR	THE ROPE-DANCER	GROSSET & DUNLAP	1971
JK468.I6.M33	MARCHETTI, VICTOR; MARKS, JOHN D.	THE CIA AND THE CULT OF INTELLIGENCE	ALFRED A. KNOPF	1974
JK468.I6.M33	MARCHETTI, VICTOR; MARKS, JOHN D.	THE CIA AND THE CULT OF INTELLIGENCE	ALFRED A. KNOPF	1974
JK468.I6.M33	MARCHETTI, VICTOR; MARKS, JOHN D.	THE CIA AND THE CULT OF INTELLIGENCE	ALFRED A. KNOPF	1974
TK6550.M29	MARCUS, ABRAHAM & MARCUS, WILLIAM	ELEMENTS OF RADIO	PRENTICE HALL, INC.	1943
DISHER (SA) COMMUNICATIONS 2, 3.	MARCUS, M.J.	ANALYSIS OF TACTICAL COMMUNICATIONS JAMMING PROBLEMS (SA) COMMUNICATIONS 2, 3.	IEEE TRANS COMM.	Sep-80
VF 45-1	MARCUS, RUTH	EXPERT SAYS WHITWORTH SPY DATA WAS VITAL WHITWORTH'S ACCESS TO CODES DETAILED	WASHINGTON POST	26/27 MARCH
VF 46-47	MARCUS, RUTH	EXPERTS BEGIN TASK OF ASSESSING DAMAGE	WASHINGTON POST	
VA454.M35 1970	MARDER, ARTHUR J.	FROM THE DREADNOUGHT TO SCAPA FLOW: THE ROYAL NAVY IN THE FISHER ERA, 1904-1919. VOLUME V: VICTORY AND AFTERMATH (JANUARY 1918- JUNE 1919)	OXFORD UNIVERSITY PRESS	1970
VF 43-55	MARDER, MURREY	THE CODE THAT HAD NO KEY	MAGAZINE DIGEST	Dec-45
DK 62-58	MARDER, MURREY	NAVAJO CODE TALKERS	MARINE CORPS GAZETTE	Sep-45
DK 62-59	MARDER, MURREY	NAVAJO CODE TALKERS: REUNION 1971	NAVAJO TIMES	8-Jul-71
QC6.M3514	MARGENAU, HENRY	THE NATURE OF PHYSICAL REALITY: A PHILOSOPHY OF MODERN PHYSICS	MCGRAW-HILL	1950
VK391.I6.I8 1933 V.1	MARINA, D.R., ED.	CODICE INTERNAZIONALE DEI SEGNALI VOLUME I	LA LIBRERIA DELLO STATO	1933
VK391.I6.I8 1933 V.2	MARINA, D.R., ED.	CODICE INTERNAZIONALE DEI SEGNALI VOLUME II	LA LIBRERIA DELLO STATO	1933
DISPLAY 3	MARINE CORPS CRYPTOLOGIC ASSOC	RADIO LOG: MARINE CORPS CRYPTOLOGIC ASSOCIATION NEWSLETTER (SEVERAL EDITIONS CONTAINED IN GRAY NOTEBOOK	MARINE CORPS CRYPTOLOGIC ASSOC	1990-
D810.C88.M37	MARINKOVIC, ILIJA	"ENIGMA" DO PROBJEDE	VJESNIK	1977
VK391.I6.J8 1944	MARITIME BUREAU	KOKUSAI TSUSHINSHO (1933 INTERNATIONAL CODE OF SIGNALS)	MINISTRY OF COMMUNICATIONS	1944
VF 58-6	MARK, ASA VETS	USN ABN RECON REFERENCE - COLD WAR	ASAVETS@AOL.COM	2-Jan-01
VF 39-30	MARK, EDUARD	VENONA'S SOURCE 19 AND THE "TRIDENT" CONFERENCE OF MAY 1943: DIPLOMACY OR ESPIONAGE?	INTELLIGENCE & NATIONAL SECURITY	SUMMER 1998

PERIODICAL	MARK, EDUARD	WHO WAS 'VENONA'S 'ALES'? CRYPTANALYSIS AND THE HISS CASE	INTELLIGENCE & NATIONAL SECURITY	AUTUMN 2003
VF 72-62	MARKLE, DON	LETTER TO JACK INGRAM CONCERNING DONATION OF THE BOOK "ATANSOFF: FORGOTTEN FATHER OF THE COMPUTER"		2-Oct-02
E279.M28 2014	MARKLE, DONALD B.	THE FOX AND THE HOUND: THE BIRTH OF AMERICAN SPYING	HIPPOCRENE BOOKS	2014
VF 72-61	MARKLE, DONALD E.	LETTER ACCOMPANYING THE DONATION OF "A NEW CODE OR CIPHER: SPECIALLY DESIGNED FOR IMPORTANT PRIVATE CORRESPONDENCE BY TELEGRAPH; APPLICABLE AS WELL TO CORRESPONDENCE BY MAIL"		13-Mar-03
E608.M345 2004	MARKLE, DONALD E.	SPIES AND SPYMASTERS OF THE CIVIL WAR	HIPPOCRENE BOOK	2004
E608.B28.A3	MARKLE, DONALD E. (ED.)	THE TELEGRAPH GOES TO WAR: THE PERSONAL DIARY OF DAVID HOMER BATES, LINCOLN'S TELEGRAPH OPERATOR	EDMONSTON PUBLISHING	2003
VF 74-41	MARKOFF, JOHN	AFTEREFFECTS: ELECTRONIC SURVEILLANCE ARDA - COLLECTION OF ARTICLES	NEW YORK TIMES COMPANY	21-May-03
VF 114-13	MARKOFF, JOHN	CODEBOOK SHOWS AN ENCRYPTION FORM DATES BACK TO TELEGRAPHS	NEW YORK TIMES	26-Jul-11
VF 67-49	MARKOFF, JOHN	FEARS OF MISUSE OF ENCRYPTION SYSTEM ARE VOICED	NEW YORK TIMES	20-Jun-02
VF 37-8	MARKOFF, JOHN	IN SHIFT, U.S. SHRUGS AT FOUND 'SPY' DATA	NEW YORK TIMES	Nov-92
VF 54-22	MARKOFF, JOHN	IN SHIFT, U.S. SHRUGS AT FOUND 'SPY' DATA	NEW YORK TIMES	28-Nov-93
VF 97-60	MARKOFF, JOHN	IN SHIFT, US SHRUGS AT FOUND 'SPY' DATA	NEW YORK TIMES	28-Nov-92
DK 41-18	MARKOFF, JOHN	MICROSOFT TO ADOPT CODE SYSTEM	NEW YORK TIMES	3-Jun-91
DK 40-47	MARKOFF, JOHN	MILITARY AGENCY LOSES AUTHORITY OVER CIVILIAN COMPUTER SECURITY	NEW YORK TIMES	19-Aug-90
DK 40-44	MARKOFF, JOHN	MOVE ON UNSCRAMBLING OF MESSAGES IS ASSAILED	NEW YORK TIMES	17-Apr-91
VF 16-16	MARKOFF, JOHN	MOVE ON UNSCRAMBLING OF MESSAGES IS ASSAILED	NEW YORK TIMES	17-Apr-91
VF 29-5	MARKOFF, JOHN	PAPER ON CODES DISTRIBUTED DESPITE OBJECTION	NEW YORK TIMES	AUG 9 1989
VF 76-14	MARKOFF, JOHN	SUPERCOMPUTING'S NEW IDEA IS OLD ONE	NEW YORK TIMES	4-Aug-03
DK 41-26	MARKOFF, JOHN	TECHNOLOGY: WRESTLING OVER THE KEY TO THE CODES	NEW YORK TIMES	9-May-93
VF 75-49	MARKOFF, JOHN	UNEASINESS ABOUT SECURITY AS GOVERNMENT BUYS SOFTWARE	THE NEW YORK TIMES	7-Jul-03
DISHER (MA) INTELLIGENCE 23.	MARKS, J.B.	INTELLIGENCE SUPPORT TO THE AIR FORCE, NOW AND IN THE FUTURE, SIGNAL (MA) INTELLIGENCE 23.		Oct-83
D810.C88.M375	MARKS, LEO	BETWEEN SILK AND CYANIDE: A CODEMAKER'S WAR, 1941 - 1945	THE FREE PRESS	1998
D810.C88.M375	MARKS, LEO	BETWEEN SILK AND CYANIDE: A CODEMAKER'S WAR, 1941 - 1945	THE FREE PRESS	1998
CRYPTOLOGIA	MARKS, PHILIP	ENIGMA WIRING DATA: INTERPRETING ALLIED CONVENTIONS FROM WORLD WAR II	CRYPTOLOGIA	2015
CRYPTOLOGIA	MARKS, PHILIP	OPERATIONAL USE AND CRYPTANALYSIS OF THE KRYHA CIPHER MACHINE	CRYPTOLOGIA	Apr-11
VF 61-41	MARKS, PHILIP	UMKEHRWALZE D: ENIGMA'S REWIRABLE REFLECTOR - PART I (APRIL 2001, VOL. XXV, #1); PART II (JULY 2001, VOL. XXV, #3); PART III (OCTOBER 2001, VOL. XXV, #4)	CRYPTOLOGIA	
VF 61-24	MARKS, PHILIP & WEIERUD, FRODE	RECOVERING THE WIRING OF ENIGMA'S UMKEHRWALZE A	CRYPTOLOGIA	Jan-00
JF1525.16.M29 1996	MARKS, RICHARD	THE WHAT, WHY AND HOW OF FOREIGN INTELLIGENCE	RICHARD MARKS	1996
VF 40-14	MARKS, RICHARD	THE WHAT, WHY AND HOW OF FOREIGN INTELLIGENCE	RICHARD MARKS	1996
UB271.R92.R436 1984	MARKUS, GEORG	DER FALL REDL	ULLSTEIN SACHBUCH	1984
DISHER (SB) COMMUNICATIONS 2, 4.	MARKWITZ, W., NEITHAMMER, D.	VORWARTS-FENLERKORREKTURSYSTEM FEC100 FUR FERNSCHREIB-URDATENUBERTRAGUNG (SB) COMMUNICATIONS 2, 4.	SIEMENS-ZEITSCHRIFT	HEFT 3,1974
PR2669.A1 1998B	MARLOWE, CHRISTOPHER	TAMBURLAINE THE GREAT	MANCHESTER UNIVERSITY PRESS	1998
CRYPTOLOGIA	MARNAS, STELIOS, ANGELIS, LEFTERIS, BLERIS, GEORGE	AN APPLICATION OF QUASIGROUPS IN ALL-OR-NOTHING TRANSFORM	CRYPTOLOGIA	Apr-07
DS558.7.U54 V.2	MAROLDA, E.J.; FITZGERALD, O.P.	THE UNITED STATES NAVY AND THE VIETNAM CONFLICT: VOL.2 FROM MILITARY ASSISTANCE TO COMBAT 1959-1965	NAVAL HISTORICAL CENTER, DEP'T OF THE NAVY	N.D.
DS558.7.O64	MAROLDA, EDWARD J. (ED)	OPERATION END SWEEP: A HISTORY OF MINESWEEPING OPERATIONS IN NORTH VIETNAM	DEPT OF THE NAVY	1993
DS79.744.N38.M37	MAROLDA, EDWARD J.; SCHNELLER JR., ROBERT J.	SHIELD AND SWORD: THE UNITED STATES NAVY AND THE PERSIAN GULF WAR	NAVAL HISTORICAL CENTRE	1998

Z104.M3	MAROTTA, MICHAEL E	THE CODE BOOK: ALL ABOUT UNBREAKABLE CODES AND HOW TO USE THEM	LOOMPANICS	1979
Z104.M3 1983	MAROTTA, MICHAEL E	THE CODE BOOK: ALL ABOUT UNBREAKABLE CODES AND HOW TO USE THEM	LOOMPANICS	1983
PL5373.M3	MARRE, ARISTIDE	GRAMMAIRE MALGACHE	CHEZ MAISONNEUVE ET CIE.	1876
D810.S7.M27	MARRIN, ALBERT	THE SECRET ARMIES: SPIES, COUNTERSPIES, AND SABOTAGE IN WORLD WAR II	ATHENEUM	1985
D810.S7.M27	MARRIN, ALBERT	THE SECRET ARMIES: SPIES, COUNTERSPIES, AND SABOTEURS IN WORLD WAR II	ATHENEUM	1985
PERIODICAL	MARRIN, STEPHEN	EVALUATING THE QUALITY OF INTELLIGENCE ANALYSIS: BY WHAT (MIS) MEASURE?	INTELLIGENCE AND NATIONAL SECURITY	Dec-12
PERIODICAL	MARRIN, STEPHEN	INTELLIGENCE STUDIES CENTERS: MAKING SCHOLARSHIP ON INTELLIGENCE ANALYSIS USEFUL	INTELLIGENCE AND NATIONAL SECURITY	Jun-12
PERIODICAL	MARRIN, STEPHEN	RETHINKING ANALYTIC POLITICIZATION	INTELLIGENCE AND NATIONAL SECURITY	Feb-13
DISHER (U) COMMUNICATIONS 3, 16.	MARRIOTT, J.	THE ART OF SECURE COMMUNICATIONS (U) COMMUNICATIONS 3, 16.	MILTECH	26/81
VF 142-2	MARR-JOHNSON, PATRICK, VENDENBERG, HOYT S.	BRITISH-U.S. COMMUNICATION INTELLIGENCE AGREEMENT		5-Mar-46
VF 43-9	MARRS, TEXE	WORLD SURVEILLANCE HEADQUARTERS: DARK SECRETS OF THE NATIONAL SECURITY AGENCY	INTELLIGENCE EXAMINER	
VK391.M3	MARRYAT, FREDERICK	UNIVERSAL CODE OF SIGNALS FOR THE MERCANTILE MARINE OF ALL NATIONS BY THE LATE CAPTAIN MARRYAT WITH A SELECTION OF SENTENCES ADAPTED FOR CONVOYS AND A SYSTEM OF GEOMETRICAL SIGNALS BY G.B. RICHARDSON	RICHARDSON BROTHERS	1854
VF 66-43	MARSAN, CAROLYN DUFFY	CONGRESS: TIGHTEN SECURITY?	NETWORK WORLD	22-Apr-02
DISHER (D) CRYPTO SYSTEMS 3, 15.	MARSDEN, PETER	RECENT ADVANCES IN SECURE TELECOMMUNICATIONS	SECURITY & PROTECTION	Apr-81
VF 76-25	MARSELAS, KIMBERLY	CITY KIDS SPEND WEEK WITH MARINE LIFE	THE CAPITAL	20-Jul-03
VF 75-11	MARSELAS, KIMBERLY	KIDS HAVE FUN WITH GAMES THAT HELP TEACH MATH SKILLS	THE CAPITAL	2003 CALENDAR
CRYPTOLOGIA	MARSH, D.C.B.	COURSES IN CRYPTOLOGY: CRYPTOGRAPHY AT THE COLORADO SCHOOL OF MINES	CRYPTOLOGIA	1977
DISHER (OA) GENERAL 15	MARSH, D.C.B.	CRYPTOLOGY AS A SENIOR SEMINAR TOPIC, MATH EDUCATION (OA) GENERAL 15.	AMERICAN MATHEMATICAL MONTHLY	Sep-70
DK 77-14	MARSH, DONALD C. B.	KAZANOVIN KRIPTOGRAM	MATEMATICKA BIBLIOTEKA	1969
VF 89-53	MARSH, HANNAH	HISTORY DAY PROJECT - THE CUBAN MISSILE CRISIS		Mar-06
DISHER (IX) INTELLIGENCE 2, 12.	MARSH, PETER	HOW US BROKE LIBYAN CODES (IX) INTELLIGENCE 2, 12.	FINANCIAL TIMES	17-Apr-86
UG573.M35	MARSHALL, MAX L. (ED.)	THE STORY OF THE U.S. ARMY SIGNAL CORPS	FRANKLIN WATTS	1965
UG573.M35	MARSHALL, MAX L. (ED.)	THE STORY OF THE U.S. ARMY SIGNAL CORPS	FRANKLIN WATTS	1965
D521.M412 1982	MARSHALL, S.L.A.	THE AMERICAN HERITAGE HISTORY OF WORLD WAR I	BONANZA BOOKS	1982
DA448.M37	MARSHALL, ALAN	INTELLIGENCE AND ESPIONAGE IN THE REIGN OF CHARLES II, 1660-1685	PRESS SYNDICATE OF UNIV OF CAMBRIDGE	1994
D810.S8.M36 1961	MARTELLI, GEORGE	THE MAN WHO SAVED LONDON: THE STORY OF MICHEL HOLLARD	DOUBLEDAY	1960
QA267.7.M37	MARTELLO, SILVANO, TOTH, PAOLO	KNAPSACK PROBLEMS: ALGORITHMS AND COMPUTER IMPLEMENTATIONS	JOHN WILEY AND SONS	1990
VF 96-18	MARTHENS, A.S.	CRYPTANALYSIS	SIGNAL CORPS BULLETIN	Jun-25
Z103.M32 1993	MARTI, FRANCISCO DE PAULA	POLIGRAFIA O ARTE DE ESCRIBIR EN CIFRA DE DIFERENTES MODOS. ARREGLADO A LOS METODS DE VARIOS AUTORES ANTIGUOS Y MODERNOS	PARIS VALENCIA	1993
F1783.M372	MARTI, JOSE	MARTI DOCUMENTOS PARA SU VIDA	ARCHIVO NACIONAL DE CUBA	1947
VF 97-61	MARTI-IBANEZ, FELIX	THE INCREDIBLE SPY	MD NEWSMAGAZINE	Jul-66
DISHER (MA) INTELLIGENCE 8.	MARTIM, H.V.	ELECTRONICS REMAINS KEYSTONE TO U.S. INTELLIGENCE MISSION (MA) INTELLIGENCE 8.	DEFENSE ELECTRONICS	DEC. 1981

DISHER (M) INTELLIGENCE 17.	MARTIN, D.C.	INTELLIGENCE SUMMARY: A YEAR OF PROBES (M) INTELLIGENCE 17.	STARS & STRIPES	1975
HV7961.M36	MARTIN, D.C.	WILDERNESS OF MIRRORS	BALLANTINE BOOKS	1980
VF 61-63	MARTIN, DAVID	NATIONAL SECURITY NIGHTMARE™ THE LARGEST SPY AGENCY FALLS BEHINDS, SECRET OPERATION OPENS UP ABOUT ITS NEEDS TO ADVANCE, SOVIETS' TECHNOLOGY WAS EASIER TO CRACK THAN BIN LADEN'S	CBS	13-Feb-01
VF 6-20	MARTIN, DAVID C.	THE AMERICAN JAMES BOND: A TRUE STORY	PLAYBOY	1980
VF 8-30	MARTIN, DAVID C.	PUTTING SECRET PUZZLES TOGETHER: INTREPID AUTHORS SUCH AS JAMES BAMFORD & ANTHONY CAVE BROWN ARE MINING DECLASSIFIED DOCUMENTS FOR BEST-SELLERS. BUT NOW THE GOVERNMENT WANTS SOME OF ITS SECRETS BACK	WASHINGTONIAN	Mar-83
VF 32-6	MARTIN, DAVID C.	UNVEILING THE SECRET NSA	NEWSWEEK	6-Sep-82
HV7961.M36	MARTIN, DAVID C.	WILDERNESS OF MIRRORS	HARPER & ROW	1980
HV7961.M36	MARTIN, DAVID C.	WILDERNESS OF MIRRORS	HARPER & ROW	1980
HV6433.M5 M37	MARTIN, DAVID C.; WALCOTT, JOHN	BEST LAID PLANS: THE INSIDE STORY OF AMERICA'S WAR AGAINST TERRORISM	HARPER & ROW	1988
VF 59-30	MARTIN, DAVID; WALSH, MARY & LUSTIG, WARREN	INSIDE THE NSA	CBS 60 MINUTES II	13-Feb-01
VF 98-1	MARTIN, DOUGLAS	ALEKSANDR FEKLISOV, SOVIET SPY, DIES AT 93	NEW YORK TIMES	2-Nov-07
VF 112-32	MARTIN, DOUGLAS	FRANK W. LEWIS, 98, MASTER OF THE CRYPTIC CROSSWORD	NEW YORK TIMES	3-Dec-10
TK5105.I6.M37	MARTIN, FREDRICK THOMAS	TOP SECRET INTRANET: HOW U.S. INTELLIGENCE BUILT INTELINK	PRENTICE HALL PTR	1997
TK5105.I6.M37	MARTIN, FREDRICK THOMAS	TOP SECRET INTRANET: HOW U.S. INTELLIGENCE BUILT INTELINK...	PRENTICE HALL PTR	1997
DISHER (M) INTELLIGENCE 31.	MARTIN, H.V., CARROLL, R.	ELECTRONICS COMPANIES COMBAT INCREASED SOVIET SPYING (M) INTELLIGENCE 31.	DEFENSE ELECTRONICS	Jul-81
DISHER (J) COMMUNICATIONS 27.	MARTIN, J.	FUTURE DEVELOPMENTS IN TELECOMMUNICATIONS, CCITT STANDARDS FOR MODEMS AND DATA TRANSMISSION, PAGES 623-625 (J) COMMUNICATIONS 27.		
DISHER (J) COMMUNICATIONS 24.	MARTIN, J.	FUTURE DEVELOPMENTS IN TELECOMMUNICATIONS, 4 ANALOG VS DIGITAL TRANSMISSION, PAGES 45-55 (J) COMMUNICATIONS 24.		
DISHER (J) COMMUNICATIONS 26.	MARTIN, J.	FUTURE DEVELOPMENTS IN TELECOMMUNICATIONS, A SUMMARY OF MULTIPLEXING TECHNIQUES, BOX 33.1 (J) COMMUNICATIONS 26.		
DISHER (J) COMMUNICATIONS 25.	MARTIN, J.	FUTURE DEVELOPMENTS IN TELECOMMUNICATIONS, 27 DIGITAL CHANNELS AND PCM, PAGES 501-521 (J) COMMUNICATIONS 25.		
DISHER (J) COMMUNICATIONS 23.	MARTIN, J.	FUTURE DEVELOPMENTS IN TELECOMMUNICATIONS, 28 SIGNAL COMPRESSION, PAGES 523-533 (J) COMMUNICATIONS 23.		
TK5101.M325	MARTIN, JAMES	FUTURE DEVELOPMENTS IN TELECOMMUNICATIONS	PRENTICE-HALL	1977
TK5101.M325	MARTIN, JAMES	FUTURE DEVELOPMENTS IN TELECOMMUNICATIONS	PRENTICE-HALL	1977
QA76.M36	MARTIN, JAMES	SECURITY, ACCURACY AND PRIVACY IN COMPUTER SYSTEMS	PRENTICE HALL, INC.	1973
DK 131-10	MARTIN, JOHN H.	JOHN MARTIN AND LUFTWAFFE GEHEIMFERNSCHREIBER COMMUNICATIONS CENTER	BT LABS SPORTS AND SOCIAL CLUB	
VF 50-6	MARTIN, KATE	END THE GLOBAL EAVESDROPPING	WASHINGTON POST	16-Dec-99
VF 103-13	MARTIN, LAWRENCE G.	AN ASSESSMENT OF THE ROLE OF THE COMMON CRITERIA IN THE INTERNATIONAL MUTUAL RECOGNITION OF TRUSTED INFORMATION SYSTEM EVALUATIONS	GPO	1994
VF 29-58	MARTIN, STEPHEN & CARROLL, JOHN M.	USING ARTIFICIAL INTELLIGENCE TO BREAK SIMPLE SUBSTITUTION CIPHERS	[ACA CRYPTOGRAM?]	Mar-86
DK 26-14	MARTIN, JAMES	COMMUNICATION-LINE WIRETAPPING -- CHAPTER 28 IN SECURITY, ACCURACY, AND PRIVACY IN COMPUTER SYSTEMS	PRENTICE-HALL	1973
VF 40-49	MARTIN, JAMES	SECURITY, ACCURACY, AND PRIVACY IN COMPUTER SYSTEMS (EXCERPT)	PRENTICE-HALL	1973
CRYPTOLOGIA	MARTINEZ, V. GAYOSO, ENCINAS, L. HERNANDEZ, DIOS, A. QUEIRUGA	SECURITY AND PRACTICAL CONSIDERATIONS WHEN IMPLEMENTING THE ELLIPTIC CURVE INTEGRATED ENCRYPTION SCHEME	CRYPTOLOGIA	Jul-15
HE7676.M36	MARTINHO-MARQUES, C.A.	C.A. MARTINHO-MARQUES' 14-FIGURE CODE	THE TELEGRAM CODE COMPILING AND PUBLISHING BUREAU	N.D.

VF 31-29	MARVICK, ELIZABETH W.	WRITING IN TONGUES: SECRET LANGUAGE IN LOUIS XIII'S INNER CIRCLE	UNIV OF CAL.PROCEEDINGS...SO C.FOR FRENCH HISTORY	1992
VF 55-39	MARX, MATTHEW	MUM'S STILL THE WORD; SWORN TO SECRECY, SAILORS REUNITE AFTER BOOK OPENS PAGE ON SUB	COLUMBUS DISPATCH	19-Jul-00
VF 5-40	MASANORI TABATA	WAS WORLD WAR II CODE DECIPHERED?	JAPAN TIMES	14-Aug-77
VF 42-5	MASER, THOMAS O. AND COLLINS, CLAUDIA C.	REQUEST FOR RELEASE OF U.S. PATENT APPLICATIONS..(OF NSA INVENTORS) AND REPLY (FOIA)	NSA	4 AND 18 FEB 1999
VF 71-6	MASLOWSKI, PETER	MILITARY INTELLIGENCE SOURCES DURING THE AMERICAN WAR: A CASE STUDY	U.S. AIR FORCE ACADEMY	1991
VF 97-64	MASON, JAMES	THE ART OF SECRET WRITING		1887
D736.P28 2003	MASON, JR. JOHN T. (ED.)	THE PACIFIC WAR REMEMBERED: AN ORAL HISTORY COLLECTION	NAVAL INSTITUTE PRESS	1986
DD247.H5.M2848 1985	MASON, JR., HERBERT MOLLOY	HITLER MUST DIE	JOVE BOOKS	1978
VF 7-29	MASON, ROBERT	EYEWITNESS - BATTLE OF CORAL SEA	Jun-82	
UB255.M38 1991	MASON, SIMON	SECRET SIGNALS: THE EURONUMBERS MYSTERY	TIARE PUBLICATIONS	1991
VF 56-9	MASSEY, ART	PRIVACY: DATA MINING LEADS TO LITTLE BROTHER (CONSUMER PRIVACY CONCERNS)(BRIEF ARTICLE)	HOUSTON BUSINESS JOURNAL	11-Aug-00
DISHER (WA) CRYPTO SYSTEMS 4, 13.	MASSEY, J.L.	THE RIP VAN WINKLE CIPHER - A SIMPLE AND PROVABLE COMPUTATIONALLY SECURE CIPHER WITH A FINITE KEY (WA) CRYPTO SYSTEMS 4, 13.	EUROCRYPT	1985
DISHER (BB) CRYPTO SYSTEMS 1, 14.	MASSEY, JAMES L.	AN INTRODUCTION TO CONTEMPORARY CRYPTOLOGY	PROCEEDINGS OF THE IEEE	May-88
DISHER (VI) GENERAL 2, 31	MASSEY, JAMES L.	AN INTRODUCTION TO CONTEMPORARY CRYPTOLOGY (VI) GENERAL 2, 31	PROCEEDINGS OF THE IEEE	May-88
DISHER (VIII) MATHEMATICS 3, 28	MASSEY, JAMES L.	PROBABILISTIC ENCIPHERMENT (VIII) MATHEMATICS 3, 28		[JUN 15] 1987
VF 12-22	MASSIE, MITFORD C	THE ROGER BACON OR R.R. DEE CHESS-CODE		1934
D581.M37	MASSIE, ROBERT K.	CASTLES OF STEEL: BRITAIN, GERMANY, AND THE WINNING OF THE GREAT WAR AT SEA	RANDOM HOUSE	2003
D581.M37	MASSIE, ROBERT K.	CASTLES OF STEEL: BRITAIN, GERMANY, AND THE WINNING OF THE GREAT WAR AT SEA	RANDOM HOUSE	2003
DK258.M33	MASSIE, ROBERT K.	THE ROMANOV: THE FINAL CHAPTER	RANDOM HOUSE	1995
HV7911.M3.A3	MASSING, HEDE	THIS DECEPTION: THE STORY OF A WOMAN AGENT	DUELL, SLOAN AND PIERCE	1951
Z721.M28 1961	MASSON, ANDRE, SALVAN PAULE	LES BIBLIOTHEQUES	PRESSES UNIVERSITAIRES	1961
P901.S96 1973	MASSON, EMILIA	PRESENCE EVENTUELLE DE LA LANGUE HOURRITE SUR LES TABLETTES CHYPRO-MINOENNES D'ENKOMI	JOURNAL OF THE ROYAL ASIATIC SOCIETY OF GREAT BRITAIN & IRELAND	1975
D810.S7.M39	MASTERMAN, J.C.	THE DOUBLE CROSS SYSTEM IN THE WAR OF 1939-1945	YALE UNIVERSITY PRESS	1972
D810.S7.M39	MASTERMAN, J.C.	THE DOUBLE CROSS SYSTEM IN THE WAR OF 1939-1945	YALE UNIVERSITY PRESS	1972
D810.S7.M39	MASTERMAN, J.C.	THE DOUBLE-CROSS SYSTEM	AVON BOOKS	1972
D810.S7.M39	MASTERMAN, J.C.	THE DOUBLE-CROSS SYSTEM IN THE WAR OF 1939 TO 1945	BALLANTINE BOOKS	1982
DK 4-53	MASTERS, AL	\$2 MILLION BLUE RIDGE BONANZA	SAGA	
VF 60-8	MASTERS, BROOKE A.	AUSTRALIAN PLEADS GUILTY IN SPY CASE	WASHINGTON POST	9-Mar-01
VF 32-37	MASTERS, BROOKE A.	EX-FBI AGENT GETS 27 YEARS FOR PASSING SECRETS TO MOSCOW	WASHINGTON POST	JUNE 24 1997
D811.M39	MASTERS, JOHN	THE ROAD PAST MANDALAY: A PERSONAL NARRATIVE	HARPER AND BROTHERS	1961
DISHER (XIV) COMMUNICATIONS 5, 20.	MATALUNO, GIUSEPPE	NAVAL COMMUNICATIONS: PROTECTION AND JAMMING (XIV) COMMUNICATIONS 5, 20.	DEFENCE TODAY	[1986?]
PL8703. S88	MATAMSHI, KITABU CHA KUJIFUNZA	ENGLISH SWAHILI PHRASE BOOK	HUSEINI PACKAGING AND PRINTING	1970

CD3026 1996	MATCHETTE, ROBERT B. (COMPILER)	GUIDE TO FEDERAL RECORDS IN THE NATIONAL ARCHIVES OF THE UNITED STATES: VOLUME I: RECORD GROUPS 1-170	NATIONAL ARCHIVES AND RECORDS ADMINISTRATION	1996
CD3026 1996	MATCHETTE, ROBERT B. (COMPILER)	GUIDE TO FEDERAL RECORDS IN THE NATIONAL ARCHIVES OF THE UNITED STATES: VOLUME II: RECORD GROUPS 171-515	NATIONAL ARCHIVES AND RECORDS ADMINISTRATION	1996
CD3026 1996	MATCHETTE, ROBERT B. (COMPILER)	GUIDE TO FEDERAL RECORDS IN THE NATIONAL ARCHIVES OF THE UNITED STATES: VOLUME III: INDEX	NATIONAL ARCHIVES AND RECORDS ADMINISTRATION	1996
CRYPTOLOGIA	MATEER, TODD D.	CRYPTANALYSIS OF BEALE CIPHER NUMBER TWO	CRYPTOLOGIA	2013
DISHER (IX) INTELLIGENCE 28.	MATEKALO, ANTE	POSTKARTEN AUS ST. ANTON, LIEBESGRUSSE AUS MOSKAU (IX) INTELLIGENCE 2, 28.	DIE WELTWOCH	21-Aug-86
DK 25-61	MATHEMATICAL AND COMPUTER SCIENCES ADVISORY COMM	THE ROLE OF THE NSF IN SUPPORTING CRYPTOLOGICAL RESEARCH	NATIONAL SCIENCE FOUNDATION	13-Jul-81
VF 27-47	MATHER, WALTER	OBITUARY - AMERICAN CIVIL WAR MILITARY COMMUNICATION HISTORIAN EMERITUS SIGNALS "END OF MESSAGE 3.3.3." - PAUL J. SCHEIPS		14-Oct-02
VF 98-9	MATHERS, ROBERT C.	SPEECH COMPONENT CODED MULTIPLEX CARRIER WAVE TRANSMISSION (PATENT)	USPTO	9-Nov-76
VF 61-54	MATHEWS, JIM	BEATING BACK THE HACKERS	POST-NEWSWEEK	Mar-01
VF 39-16	MATHEWS, JOE	A CHEMICAL WEAPONS TUTORIAL IN FAIRFIELD	BALTIMORE SUN	16-Aug-98
DK 136-11	MATHIESEN, R.	A BIBLIOGRAPHY OF MODERN CRYPTOLOGY	BROWN UNIVERSITY	1978
DK 136-13	MATHIESEN, R.	A BIBLIOGRAPHY OF MODERN CRYPTOLOGY	BROWN UNIVERSITY	1978
CRYPTOLOG	MATHIEU, E.C.	WORLD WAR II GERMAN NAVAL COMMUNICATIONS INTELLIGENCE	NCVA	FALL 1990
D769.UN33	MATLOFF, MAURICE	THE WAR DEPARTMENT - STRATEGIC PLANNING FOR COALITION WARFARE 1943-1944	US ARMY CHIEF OF MILITARY HISTORY	1959
D769.UN33	MATLOFF, MAURICE & SNELL, EDWIN M.	THE WAR DEPARTMENT - STRATEGIC PLANNING FOR COALITION WARFARE 1941-1942	US ARMY CHIEF OF MILITARY HISTORY	1953
QA76.9.A25.F77 2001	MATSUI, MITSURU, ED.	FAST SOFTWARE ENCRYPTION: 8TH INTERNATIONAL WORKSHOP, FSE 2001, YOKOHAMA, JAPAN, APRIL 2-4, 2001. REVISED PAPERS	SPRINGER-VERLAG	2001
QA76.9.A25.S22 2003	MATSUI, MITSURU, ZUCCHERATO, ROBERT, EDS.	SELECTED AREAS IN CRYPTOGRAPHY: 10TH INTERNATIONAL WORKSHOP, SAC 2003, OTTAWA, CANADA, AUGUST 2003, REVISED PAPERS	SPRINGER	2004
VF 72-15	MATSUMOTO, CRAIG & WIRBE, LORING	HEIGHTENED SECURITY COULD ERODE PRIVACY, GROUP SAYS	ELECTRONIC ENGINEERING TIMES	20-Sep-01
D810.S7.M331	MATT, ALPHONS	ZWISCHEN ALLEN FRONTEN	HUBER	1969
P90.M343713 1996	MATTELART, ARMAND	THE INVENTION OF COMMUNICATION	UNIVERSITY OF MINNESOTA PRESS	1996
DK 65-1	MATTHES, G., MADER, J.	GORINGS "FORSCHUNGSAMT" (FOUR-PART SERIES)	FUNK AMATEUR	1973
E748.H74.M38	MATTHEWS, JEFFREY, J.	ALANSON B. HOUGHTON: AMBASSADOR OF THE NEW ERA	SR BOOKS	2004
VF 87-9	MATTHEWS, LLOYD J. (ED.)	WINNING THE WAR BY WINNING THE PEACE: STRATEGY FOR CONFLICT AND POST-CONFLICT IN THE 21ST CENTURY		Dec-04
D810.C88.M378 2013	MATTHEWS, PETER	SIGINT: THE SECRET HISTORY OF SIGNALS INTELLIGENCE 1914-45	HISTORY PRESS	2013
DISHER (VIII) MATHEMATICS 3, 30	MATTHEWS, R.	ON THE DERIVATION OF A "CHAOTIC" ENCRYPTION ALGORITHM (VIII) MATHEMATICS 3, 30	CRYPTOLOGIA	Jan-89
CRYPTOLOGIA	MATTHEWS, ROBERT	AN EMPIRICAL METHOD FOR FINDING THE KEYLENGTH OF PERIODIC CIPHERS	CRYPTOLOGIA	Oct-88
SB475.M3	MATTHEWS, W.H.	MAZES & LABYRINTHS; THEIR HISTORY & DEVELOPMENT	DOVER PUBLICATIONS	1970
DISHER (F) KEY MANAGEMENT 3.	MATYAS, S. M., MEYER, C. H.	GENERATION, DISTRIBUTION, AND INSTALLATION OF CRYPTOGRAPHIC KEYS,	IBM SYSTEMS JOURNAL	1978
DISHER (F) KEY MANAGEMENT 24.	MATYAS, S. M., MEYER, C. H.	MASTER KEY GENERATION METHOD	IBM TECHNICAL DISCLOSURE BULLETIN	Jul-78
DISHER (F) KEY MANAGEMENT 27.	MATYAS, S.M., MEYER, C.H.	GENERATION, DISTRIBUTION, AND INSTALLATION OF CRYPTOGRAPHIC KEYS	IBM SYSTEMS JOURNAL	1978
DK 19-24	MATYAS, STEPHEN MICHAEL	A COMPUTER ORIENTED CRYPTANALYTIC SOLUTION FOR MULTIPLE SUBSTITUTION ENCIPHERING SYSTEMS	DISSERTATION ABSTRACTS	1975
DK 80-22	MATZ, CHARLES H.	FUNCTIONING OF THE RADIO INTELLIGENCE SECTION DURING THE ST. MIHIEL OPERATION, AUGUST 10 - SEPTEMBER 16, 1918		

VF 107-9	MAUBORGNE, J.O.	AN ADVANCED PROBLEM IN CRYPTOGRAPHY AND ITS SOLUTION	ARMY SERVICE SCHOOLS	1914
SIGNAL CORPS BULLETIN	MAUBORGNE, J.O.	ONE METHOD OF SOLUTION OF THE SCHOOLING "ABSOLUTELY INDECIIPHERABLE" CRYPTOGRAM	SIGNAL CORPS BULLETIN	1939
VF 138-27	MAUBORGNE, J.O.	ONE METHOD OF SOLUTION OF THE SCHOOLING "ABSOLUTELY INDECIIPHERABLE" CRYPTOGRAM	SIGNAL CORPS BULLETIN	APR-JUN 1939
DISHER (D) CRYPTO SYSTEMS 3, 5.	MAUBORGNE, JOSEPH O.	ONE METHOD OF SOLUTION OF THE SCHOOLING "ABSOLUTELY INDECIIPHERABLE" CRYPTOGRAM	SIGNAL CORPS BULLETIN	1939
VF 94-13	MAUBORGNE, JOSEPH O.	TWO LETTERS ON CIPHERS ADDRESSED TO YARDLEY (31 OCTOBER 1917 AND 20 FEBRUARY 1918)		
DISHER (SET 18)	MAUBORGNE, MAJOR GENERAL J.O.	ONE METHOD OF THE SOLUTION OF THE SCHOOLING "ABSOLUTELY INDECIIPHERABLE CRYPTOGRAM" (SET 18)		APR/MAY/JUNE 1939
D810.S7.M34613	MAUCH, CHRISTOF	THE SHADOW WAR AGAINST HITLER: THE COVERT OPERATIONS OF AMERICA'S WARTIME SECRET INTELLIGENCE SERVICE	COLUMBIA UNIVERSITY PRESS	2003
VA543.M39	MAUGERI, FRANCO	RICORDI DI UN MARINAIO: LA MARINA ITALIANA DAI PRIMI DEL NOVECENTO AL SECONDO DOPOGUERRA NELLE MEMORIE DI UNO DEI SUOI CAPI	PLUME	1980
PR6025.A86.A8 1941	MAUGHAM, W. SOMERSET	ASHENDEN OR: THE BRITISH AGENT	DOUBLEDAY AND CO	1941
VF J1-15	MAULDIN	POLITICAL CARTOONS	CHICAGO SUN TIMES	1964 / 1967
D745.2.M34	MAULDIN, BILL	UP FRONT	HENRY HOLT AND COMPNAY1945	
DK 120-21	MAULER, EUGEN K.	CONCERNING THE M-MOTION AND ITS RAMIFICATIONS (MAXIMUM PERIOD)		
DK 58-62	MAULER, EUGEN K.	LETTER TO KAHN CONCERNING AUSTRIAN CRYPTOGRAPHY PRIOR TO WWII		1973
DK 122-03	MAULER, EUGEN K.	UBER DIE M-BEWEGUNG UND IHRE AUSWEITUNG. (MAXIMALPERIODE)		
DK 55-83	MAULER, EUGEN K.	LETTER WITH COMMENTS ON A PIECE OF THE SERBIAN CIPHER WITH AN ARTICLE FROM JOHN BULL ENTITLED "THE MURDERED ARCHDUKE		1973
Z94.M449	MAUMEJEAN, L.E.	MANUAL TEORICO PRACTICO DE FONOGRAPHA O TAQUIGRAFIA MODERNA	EDITORIAL PATERIA	1943
D790.A725 1983	MAURER, MAURER (ED.)	AIR FORCE COMBAT UNITS OF WORLD WAR II	OFFICE OF AIR FORCE HISTORY	1983
QA76.9.A25.E95 1996	MAURER, UELI, ED.	ADVANCES IN CRYPTOLOGY: EUROCRIPT '96: INTERNATIONAL CONFERENCE ON THE THEORY AND APPLICATION OF CRYPTOGRAPHIC TECHNIQUES, SARAGOSSA, SPAIN, MAY 1996. PROCEEDINGS	SPRINGER-VERLAG	1996
Z56.M461	MAVOR, WILLIAM	UNIVERSAL STENOGRAPHY OR A PRACTICAL SYSTEM OF SHORT HAND	LONGMAN, HURST, REES, ORME AND BROWN	1807
PERIODICAL	MAWBY, SPENCER	THE CLANDESTINE DEFENCE OF EMPIRE: BRITISH SPECIAL OPERATIONS IN YEMEN 1951-64	INTELLIGENCE & NATIONAL SECURITY	AUTUMN 2002
PERIODICAL	MAWBY, SPENCER	THE CLANDESTINE DEFENCE OF EMPIRE: BRITISH SPECIAL OPERATIONS IN YEMEN, 1951-64	INTELLIGENCE & NATIONAL SECURITY	AUTUMN 2002
D773.M358	MAWDSLEY, DEAN L.	CRUISE BOOKS OF THE UNITED STATES NAVY IN WORLD WAR II; A BIBLIOGRAPHY	NAVAL HISTORICAL CENTER	1993
DK 43-28	MAY, ERNEST R.	INTELLIGENCE: BACKING IN THE FUTURE	FOREIGN AFFAIRS	SUMMER 1992
D802.F8.M34	MAY, ERNEST R.	STRANGE VICTORY: HITLER'S CONQUEST OF FRANCE	HILL AND WANG	2000
E841.K4655	MAY, ERNEST R. & ZELIKOW, PHILIP D. (EDS.)	THE KENNEDY TAPES: INSIDE THE WHITE HOUSE DURING THE CUBAN MISSILE CRISIS	BELKNAP PRESS	1997
E841.K4655	MAY, ERNEST R. & ZELIKOW, PHILIP D. (EDS.)	THE KENNEDY TAPES: INSIDE THE WHITE HOUSE DURING THE CUBAN MISSILE CRISIS	BELKNAP PRESS	1997
VF 50-9	MAY, GREG	A CRYPTIC ISSUE	DES MOINES REGISTER	JAN 17 2000
DK 29-1	MAY, JAMES	ORAL HISTORY AS TOLD TO DAVID KAHN		14-Nov-97
CRYPTOLOGIA	MAY, MIKE	USING MAPLE WORKSHEETS TO ENABLE STUDENT EXPLORATIONS OF CRYPTOGRAPHY	CRYPTOLOGIA	Apr-09
PA2402.M313	MAYANI, ZACHARIE	THE ETRUSCANS BEGIN TO SPEAK	SIMON AND SCHUSTER	1962
JX1662.M36	MAYER, MARTIN	THE DIPLOMATS	DOUBLEDAY	1983
DK 32-27	MAYER, S.A.	THE BREAKING UP OF THE GERMAN CIPHERING MACHINE "ENIGMA" BY THE CRYPTOLOGICAL SECTION IN THE 2-ND DEPARTMENT OF THE POLISH ARMED FORCES GENERAL STAFF AND SUPPLEMENT		1974
DISHER (N) HISTORY 8.	MAYER, S.A.	THE BREAKING-UP OF THE GERMAN CIPHERING MACHINE ENIGMA BY THE CRYPTOLOGICAL SECTION IN THE 2nd DEPARTMENT OF THE POLISH ARMED FORCES (N) HISTORY 8.		DEC. 4,1974

D787.A39	MAYER, S.L., TOKOI, MASAMI, EDITORS	DER ADLER; THE OFFICIAL NAZI LUFTWAFFE MAGAZINE	THOMAS Y. CROWELL	1977
VF 48-60	MAYFIELD, MARK	FEDS RECRUIT STUDENTS TO STUDY RUSSIAN	USA TODAY	13-Sep-83
DC611.P961.M34	MAYLE, PETER	ENCORE IN PROVENCE: NEW ADVENTURES IN THE SOUTH OF FRANCE	VINTAGE	1999
D769.UN33	MAYO, LIDA	THE TECHNICAL SERVICES - THE ORDNANCE DEPARTMENT; ON BEACHHEAD AND BATTLEFRONT	US ARMY, CHIEF OF MILITARY HISTORY	1968
DK 54-14	MAYR, JOSEF KARL	DAS ZIFFERNKABINETT. IN: GESCHICHTE DER OSTERREICHISCHEN STAATSKANZLEI IM ZEITALTER DES FURSTEN METTERNICH	INVENTARE DES WIENER HAUSHOF UND STAATSARCHIVS	1935
DK 54-15	MAYR, JOSEF KARL	DIE GEHEIME ZIFFERNKANZLEI. IN: METTERNICHS GEHEIMER BRIEFDIENST POSTLOGEN UND POSTKURSE	INVENTARE DES WIENER HAUSHOF UND STAATSARCHIVS	1935
HE6975.M4.M3	MAYR, JOSEPH KARL	METTERNICHS GEHEIMER BRIEFDIENST: POSTLOGEN UND POSTKURSE	VERLAG ADOLF HOLZHAUSENS NACHFOLGER	1935
VF 108-4	MAYS, RANDY	ENCRYPTED CLUES (SECOND GLANCE PUZZLE)	WASHINGTON POST	2007
E183.8.C9.M29	MAZAAR, MICHAEL J.	SEMPER FIDEL: AMERICA AND CUBA, 1776-1988	NAUTICAL AND AVIATION PUBLISHING	1988
DK 66-89	MAZANDI, JOSEPH A., MULLER, EDWIN	THE HUNCH THAT SAVED IRAN	LIFE	Sep-55
DD89.M39 2005	MAZOHL-WALLNIG, BRIGITTE	ZEITENWENDE 1806: DAS HEILIGE ROMISCHE REICH UND DIE GEBURT DES MODERNEN EUROPA	BOHLAU	2005
DISHER (W) CRYPTO SYSTEMS 4, 23.	MC CREARY, D.	CONTEST: CRYPTOLOGIC (W) CRYPTO SYSTEMS 4, 23.	SOFTTALK	Aug-81
DISHER (IIIB) COMMUNICATIONS 4, 28.	MC DONALD, T.B.	C3(I) FOR CONTINGENCY AMPHIBIOUS OPERATIONS (III) COMMUNICATIONS 4, 28.	SIGNAL	Aug-83
U102.R48	MC IVOR, ANTHONY D. (ED.)	RETHINKING THE PRINCIPLES OF WAR	NAVAL INSTITUTE PRESS	2005
VF 66-10	MCALEESE, JAMES	PROCUREMENT CHALLENGES TO MEET OUR CURRENT AND FUTURE NATIONAL SECURITY NEEDS	DEFENSE DAILY INTERNATIONAL	19-Apr-02
E841.U35	MCAULIFFE, M.S.	CIA DOCUMENTS ON THE CUBAN MISSILE CRISIS	HISTORY STAFF, CIA	1992
E841.U35	MCAULIFFE, MARY S., ED.	CUBAN MISSILE CRISIS, 1962	CIA HISTORY STAFF	Oct-62
DISHER (C) CRYPTO SYSTEMS 2, 29.	McCALMONT, A. M.	COMMUNICATIONS SECURITY DEVICES - TECHNIQUES, CONSTRAINTS, AND SELECTION	IEEE	Mar-78
DISHER (L) VOICE 1, 11.	McCALMONT, A.M.	ACHIEVING AND MEASURING HIGH SECURITY IN ANALOG SPEECH COMMUNICATIONS SECURITY DEVICES (L) VOICE 1, 11.	TECHNICAL COMMUNICATIONS CORPS.	
DISHER (L) VOICE 1, 5.	McCALMONT, A.M.	COMMUNICATIONS SECURITY FOR VOICE - TECHNIQUES, SYSTEMS AND OPERATIONS, TELECOMMUNICATIONS (L) VOICE 1, 5.	TELECOMMUNICATIONS	Apr-73
DISHER (L) VOICE 1, 4.	McCALMONT, A.M.	HOW TO SELECT AND APPLY VARIOUS VOICE SCRAMBLING TECHNIQUES, COMMUNICATIONS NEWS (L) VOICE 1, 4.	COMMUNICATIONS NEWS	JAN. 1974
DK 21-1	MCCALMONT, ARNOLD M.	ACHIEVING EFFECTIVE SECURE COMMUNICATIONS	TECHNICAL COMMUNICATIONS CORP.	Dec-84
DK 17-7	MCCALMONT, ARNOLD M.	KEY MANAGEMENT	TECHNICAL COMMUNICATIONS CORP	1984
PERIODICAL	MCCARTHY, DAVID S.	THE SUN NEVER SETS ON THE ACTIVITIES OF THE CIA: PROJECT RESISTANCE AT WILLIAM AND MARY	INTELLIGENCE AND NATIONAL SECURITY	Oct-13
PHOENICIAN	MCCARTHY, MELBA	RECOGNIZING AND REMEMBERING "BARBARA"	THE PHOENIX SOCIETY	WINTER 2003-4
D790.252 57th.M43 2004	MCCARTHY, MICHAEL C.	AIR-TO-GROUND BATTLE FOR ITALY	AIR UNIVERSITY PRESS	2004
VF 30-29	MCCARTHY, MICHAEL J.	EASE OF COMPUTER EAVESDROPPING HAS GOVERNMENT ON ALERT: MAKERS, BUYERS OF SNOOPING GEAR UNDER TIGHT REIN	UNION-TRIBUNE	19-Aug-00
QA76.5.M128	MCCARTNEY, SCOTT	ENIAC: THE TRIUMPHS AND TRAGEDIES OF THE WORLD'S FIRST COMPUTER	WALKER & COMPANY	1999
DS558.9.M54.M3	MCCHRISTIAN, JOSEPH A.	VIETNAM STUDIES: THE ROLE OF MILITARY INTELLIGENCE 1965-1967	DEPT OF THE ARMY	1994

D5558.9.M54.M3	MCCHRISTIAN, JOSEPH A.	VIETNAM STUDIES: THE ROLE OF MILITARY INTELLIGENCE 1965-1967	DEPT OF THE ARMY	1974
D769.369.M35	MCCLAIN, SALLY	NAVAJO WEAPON	BOOKS BEYOND BORDERS	1994
D769.369.M35	MCCLAIN, SALLY	NAVAJO WEAPON: THE NAVAJO CODE TALKERS	RIO NUEVO PUBLISHERS	1994
D769.369.M35	MCCLAIN, SALLY	NAVAJO WEAPON: THE NAVAJO CODE TALKERS	BOOKS BEYOND BORDERS	1994
DK 83-17	MCCLARAN, J. W.	COMMUNICATION INTELLIGENCE RESEARCH		
CRYPTOLOG	MCCLINTOCK, RALPH	WELCOME TO THE "PEOPLE'S PARADISE"	CRYPTOLOG	FALL 2014
CRYPTOLOG	MCCLOSKEY, PAUL N., JR.	THE U.S.S. LIBERTY, 1967-1989	NCVA	FALL 1989
PZ3.M13358IM	MCCLOY, HELEN	THE IMPOSTER: A NOVEL OF SUSPENSE	DODD, MEAD AND COMPANY	1977
PZ3.M13358	MCCLOY, HELEN	PANIC	WILLIAM MORROW & CO.	1944
TK5105.59.M335	MCCLURE, STUART; SCAMBRA, JOEL & KURTZ, GEORGE	HACKING EXPOSED: NETWORK SECURITY SECRETS & SOLUTIONS	OSBORNE/MCGRAW-HILL	1999
SRH-101	MCCOLLUM, A. H. (CAPT)	ESTIMATED DISPOSITION OF JAPANESE FLEET, NAVAL AIRCRAFT AND MERCHANT SHIPPING 13 AUGUST 1944 AND 18 NOVEMBER 1944 SRH-101	NAVY	13 / 18 AUG 1944
D744.M372 1994	MCCOMBS, DON & WORTH, FRED L.	WORLD WAR II: 4139 STRANGE AND FASCINATING FACTS	WINGS BOOKS	1983
VF 28-28	MCCONNELL, HAL	LETTER TO MR. O'CONNOR		7-Nov-89
VF 124-6	MCCONNELL, HOWELL	THE ORIGINS OF OPSEC		1995
VF 90-4	MCCONNELL, HOWELL	STRAWMAN: HISTORY OF THE NATIONAL COMPUTER SECURITY CENTER (NCSC)		1995
VF 90-3	MCCONNELL, HOWELL	WWII DECEPTION-SOPHISTICATED RADIO DECEPTION DEVELOPMENT		
VF 25-37	MCCONNELL, HOWELL O.	FAMOUS PEOPLE OF COMSEC OF THE ENGLISH SPEAKING WORLD	NSA	16-Apr-76
VF 16-22	MCCONNELL, J. M.	TRANSITION BOOK	NSA	23-Nov-92
VF 2-23	MCCONNELL, J.M., MENOHER, PAUL E., ET AL.	SIGNALS AND THE INTELLIGENCE WAR	AMERICAN INTELLIGENCE JOURNAL	SPRING/SUMMER 1994
VIDEO 1-1	MCCONNELL, KENNEDY	AN AMAZING WARTIME SECRET - 5 PARTS		Apr-98
VF 94-6	MCCONNELL, KENNEDY	AN AMAZING WARTIME SECRET: SUMMARY OF AN ILLUSTRATED TALK - 5 PARTS		Apr-98
TK5102.85.M32 1996	MCCORMAC, JOHN	EUROPEAN SCRAMBLING SYSTEMS: CIRCUITS, TACTICS AND TECHNIQUES THE BLACK BOOK	WATERFORD UNIVERSITY PRESS	1996
D810.S7.M33	MCCORMACK, ALFRED	THE HISTORY OF THE SPECIAL BRANCH, M.I.S. IN WORLD WAR II	AEGEAN PARK PRESS	1994
VF 42-23	MCCORMACK, COL. ALFRED	LONDON TRIP REPORT		MAY-JUN 1943
UB270.M15 1974	MCCORMICK, DAVID	THE MASTER BOOK OF SPIES	FRANKLIN WATTS	1974
UB270.M15 1974	MCCORMICK, DAVID	THE MASTER BOOK OF SPIES	FRANKLIN WATTS	1974
BF637.C45	MCCORMICK, DONALD	LOVE IN CODE OR HOW TO KEEP YOUR SECRETS	EYRE METHUEN	1980
VF 28-10	MCCOY, J. MICHAEL	THE OPERATIONS SECURITY VOID IN THE DRUG WAR: NARCOTRAFFICKER'S FORCE MULTIPLIER	OPSEC INDICATOR	Apr-92
VF 102-30	MCCOY, JOHN CALVIN	RECREATIONAL MATHEMATICS: THE MAGIC KNIGHT'S TOUR	SCRIPTA MATHEMATICA	1946
DK 52-80	MCCRACKEN, GEORGE E.	ATHANASIOS KIRCHER'S UNIVERSAL POLYGRAPHY	ISIS	1948
GOLDMAN	MCCRACKEN, GEORGE E.	ATHANASIOS KIRCHER'S UNIVERSAL POLYGRAPHY	ISIS	Nov-48
DK 34-14	MCCRACKEN, GEORGE E.	LETTER REGARDING ATHANASIOS KIRCHER		10-Apr-78
VF 61-28	MCCRAE, JOHN	COPY OF THE POEM "IN FLANDERS FIELDS"		
D810.S7.M371	MCCUE, BRIAN	A CHESSBOARD MODEL OF THE U-BOAT WAR IN THE ATLANTIC, WITH APPLICATIONS TO SIGNALS INTELLIGENCE		2000
D810.S7.M372	MCCUE, BRIAN	U-BOATS AND CODEBREAKING (DRAFT)	BRIAN MCCUE	1994

D810.S7.M37	MCCUE, BRIAN	U-BOATS IN THE BAY OF BISCAY: AN ESSAY IN OPERATIONS ANALYSIS	NATIONAL DEFENSE UNIV. PRESS	1990
D810.S7.M37	MCCUE, BRIAN	U-BOATS IN THE BAY OF BISCAY: AN ESSAY IN OPERATIONS ANALYSIS	NATIONAL DEFENSE UNIV. PRESS	1990
D810.S7.M373	MCCUE, BRIAN	U-BOATS ON THE AIRWAVES (ADVANCE READER'S DRAFT)	BRIAN MCCUE	1995
VF 73-62	MCCULLAGH, DECLAN	BUSH ORDER COVERS INTERNET SECRETS	CNET NEWS.COM	26-Mar-03
VF 81-13	MCCULLAGH, DECLAN	COLD WAR ENCRYPTION LAWS STAND		
VF 81-13	MCCULLAGH, DECLAN	COLD WAR ENCRYPTION LAWS STAND, BUT NOT AS FIRMLY	CNET NEWS.COM.COM	15-Oct-03
VF 86-61	MCCULLOUGH, DAVID	KNOWING HISTORY AND KNOWING WHO YOU ARE (ABRIDGED TRANSCRIPT OF REMARKS DELIVERED ON 15 FEBRUARY 2005 IN PHOENIX, ARIZONA - HILLSDALE COLLEGE NATIONAL LEADERSHIP SEMINAR)	HILLSDALE COLLEGE	15-Feb-05
BL325.L3.M33	MCCULLOUGH, DAVID WILLIS	THE UNENDING MYSTERY: A JOURNEY THROUGH LABYRINTHS AND MAZES	PANTHEON BOOKS	2004
D774.S37.M33 2008	MCCULLOUGH, JONATHAN J.	A TALE OF TWO SUBS: AN UNTOLD STORY OF WORLD WAR II, TWO SISTER SHIPS, AND EXTRAORDINARY HEROISM	GRAND CENTRAL PUBLISHING	1965
DS517.9.M13	MCCULLY, NEWTON A., LTC.	THE MCCULLY REPORT: THE RUSSO-JAPANESE WAR, 1904-1905	NAVAL INSTITUTE PRESS	1977
VF 25-40	MCCUMBER, JOHN R.	INFORMATION SYSTEMS SECURITY: A COMPREHENSIVE MODEL		C. 1990
DISHER (F) KEY MANAGEMENT 14.	MCCURLEY, KEVIN S.	A KEY DISTRIBUTION SYSTEM EQUIVALENT TO FACTORING	JOURNAL OF CRYPTOLOGY	JAN. 1988
QA76.9.A25.A373 1998	MCCURLEY, KEVIN S., ZIEGLER, CLAUDIUS DIETER	ADVANCES IN CRYPTOLOGY 1981-1997: ELECTRONIC PROCEEDINGS AND INDEX OF THE CRYPTO AND EUROCRYPT CONFERENCES 1981-1997	SPRINGER	1998
VF 82-19	MCCUTCHEON, CHUCK	CAMERA PHONES A NATIONAL SECURITY THREAT?	NEWHOUSE NEWS SERVICE	3-Feb-04
VF 54-1	MCCUTCHEON, CHUCK	HOUSE TAKES UP INTELLIGENCE BILL THAT WOULD PROVIDE NSA WITH MEANS TO MODERNIZE	CONGRESSIONAL QUARTERLY WEEKLY	20-May-00
CRYPTOLOG	MCDAVIT, BILL	THE WULLENWEBER STORY	NCVA	FALL 1998
JX1662.M26	MCDERMOTT, GEOFFREY	THE NEW DIPLOMACY AND ITS APPARATUS	THE PLUME PRESS	1973
DK 33-28	MCDERMOTT, JOHN F.	EXCERPT FROM "REPORT ON THE ORGANIZATION AND OPERATION OF THE GERMAN AIR FORCE COMMUNICATIONS SYSTEM"		29-Oct-45
CRYPTOLOGIA	MCDEVITT. TIM, LEAP, TOM	MULTIMEDIA CRYPTOGRAPHY	CRYPTOLOGIA	Apr-09
PERIODICAL	MCDONALD, DICK, FANELL, JIM	THE ORIGINS OF OPINTEL AND ITS SUCCESS IN THE PACIFIC IN WORLD WAR II (CONTINUED)	NAVAL INTELLIGENCE PROFESSIONALS QUARTERLY	SPRING 2005
PERIODICAL	MCDONALD, DICK, FANELL, JIM	THE ORIGINS OF OPINTEL AND ITS SUCCESS IN THE PACIFIC IN WORLD WAR II (CONTINUED)	NAVAL INTELLIGENCE PROFESSIONALS QUARTERLY	SUMMER 2004
CRYPTOLOG	MCDONALD, DON	3 DAYS, 1 PULLMAN CAR, 24 FEATHER-MERCHANTS	CRYPTOLOG	WINTER 2007
VF 86-26	MCDONALD, GIL CDR USN (RET.)	ABOUT ULTRA: FACT AND FICTION	THE INTELLIGENCER	WINTER/SPRING 2005
VF 29-26	MCDONALD, GILMAN	LETTER TO JENNIFER WILCOX CONCERNING THE BOMBE		5-May-03
VF 81-50	MCDONALD, GILMAN	LETTERS TO RANDOM HOUSE, THE PUBLISHING COMPANY, THE NCM FOUNDATION REGARDING THE PROPER USE OF THE WORD "ULTRA"		Apr-04
VF 59-48	MCDONALD, GILMAN	U.S. NAVY CRYPTANALYTIC BOMBE		1999
VF 70-13	MCDONALD, HAMISH	TERROR IS MOVING INTO THE PRIVATE SECTOR	SYDNEY MORNING HERALD	13-Sep-01
VF 6-8	MCDONALD, JAMES H.	HOW CHOPMIST HILL WON WORLD WAR II	THE PROVIDENCE SUNDAY JOURNAL	6-Dec-81
Z7136.A3.M38 1993	MCDONALD, ROBERT A.	A SELECTIVE BIBLIOGRAPHY ON IMAGERY RECONNAISSANCE AND RELATED MATTERS	DEFENSE INTELLIGENCE COLLEGE	1993
UG1523.C66	MCDONALD, ROBERT A., ED.	CORONA BETWEEN THE SUN & THE EARTH : THE FIRST NRO RECONNAISSANCE EYE IN SPACE	AMERICAN SOCIETY FOR PHOTOGRAMMETRY AND REMOTE SENSING	1997

UG1523.C66	MCDONALD, ROBERT A., ED.	CORONA BETWEEN THE SUN & THE EARTH : THE FIRST NRO RECONNAISSANCE EYE IN SPACE	AMERICAN SOCIETY FOR PHOTOGRAMMETRY AND REMOTE SENSING	1997
VF 115-13	MCDONALD, ROBERT A., MORENO, SHARON K.	GRAB AND POPPY: AMERICA'S EARLY ELINT SATELLITES	NATIONAL RECONNAISSANCE OFFICE	Sep-05
DF220.M23	MCDONALD, WILLIAM A.	PROGRESS INTO THE PAST; THE REDISCOVERY OF THE MYCENAEAN CIVILIZATION	INDIANA UNIVERSITY PRESS	1967
UC533.M28	MCDONNELL, LESLIE	INSIGNIA OF WORLD WAR II	CHARTWELL BOOKS	1999
QB54.M527	MCDONOUGH, THOMAS R.	THE SEARCH FOR EXTRATERRESTRIAL INTELLIGENCE: LISTENING FOR LIFE IN THE COSMOS	JOHN WILEY & SONS, INC.	1987
DK 38-11	MCDUGAL, MYRES S, LASSWELL, HAROLD D, REISMAN, W	THE INTELLIGENCE FUNCTION AND WORLD PUBLIC ORDER	TEMPLE LAW QUARTERLY	SPRING 1973
CRYPTOLOG	MCDOWELL, D.H.	MEMORANDUM FOR ALL MEMBERS OF THE NAVAL CRYPTOLOGIC VETERANS ASSOCIATION	NCVA	SUMMER 1985
DK 11-11	MCELIECE, R.J.	A PUBLIC-KEY CRYPTOSYSTEM BASED ON ALGEBRAIC CODING THEORY	DSN PROGRESS REPORT	JAN-FEB 1978
Q360.M25 2004	MCELIECE, ROBERT	THE THEORY OF INFORMATION AND CODING (STUDENT EDITION)	CAMBRIDGE UNIVERSITY PRESS	2004
DK 144-03	MCGAHA, RICHARD	"SARGO" AND THE CREATION OF AN SD INTELLIGENCE NETWORK		2008
VF 66-6	MCGARVEY, JOE	SECRET SCIENCE	THE NET ECONOMY	15-Apr-02
JK468.I6.M17	MCGARVEY, PATRICK J	C.I.A. THE MYTH AND THE MADNESS	SATURDAY REVIEW PRESS	1972
VF 25-25	MCGEE, JIM & DUFFY, BRIAN	SOMEONE TO WATCH OVER US - RE FOREIGN INTELLIGENCE SURVEILLANCE ACT [FISA] COURT	WASHINGTON POST MAGAZINE	21-Jun-96
JK468.I6.M171	MCGEHEE, RALPH W.	DEADLY DECEITS: MY 25 YEARS IN THE CIA	SHERIDEN SQUARE PUBLICATIONS	1983
CRYPTOLOG	MCGINNIS, G. P.	A NEW LOOK AT THE UNITED STATES INTELLIGENCE PICTURE	NCVA	FALL 1992
CRYPTOLOG	MCGINNIS, G.P.	CLASSIFICATION REVIEW	NCVA	EXTRA MAY 1994
CRYPTOLOG	MCGINNIS, G.P.	COMMERCIAL INTELLIGENCE	NCVA	SUMMER 1993
CRYPTOLOG	MCGINNIS, G.P.	A FURTHER LOOK AT THE UNITED STATES INTELLIGENCE PICTURE	NCVA	SPRING 1983
CRYPTOLOG	MCGINNIS, G.P.	GOVERNMENT POLICY, SECURITY, AND CLASSIFICATION REVIEW	NCVA	Jan-94
CRYPTOLOG	MCGINNIS, G.P.	THE MARIANAS TURKEY SHOOT	NCVA	FALL 2003
CRYPTOLOG	MCGINNIS, G.P.	THE MARIANAS TURKEY SHOOT	NCVA	SPRING 1995
CRYPTOLOG	MCGINNIS, G.P.	THE SAGA OF THE CAPTAIN OF THE U-81 AND U-513 (FREDERICH GUGGENBERGER)	NCVA	FALL 1994
PERIODICAL	MCGINNIS, GEORGE	AFRICAN DRUMS	NCVA	SUMMER 2000
CRYPTOLOG	MCGINNIS, GEORGE	AIRBORNE COLLECTION FROM OKINAWA	NCVA	SUMMER 1998
CRYPTOLOG	MCGINNIS, GEORGE	BYE BYE BLACKBIRD	NCVA	SUMMER 1994
CRYPTOLOG	MCGINNIS, GEORGE	COMMANDER NAVAL SECURITY GROUP YEAR 2003 OBJECTIVES	NCVA	SPRING 2003
CRYPTOLOG	MCGINNIS, GEORGE	COMNORPAC RADIO INTELLIGENCE UNIT (RIU) SUPPORT	NCVA	1991
CRYPTOLOG	MCGINNIS, GEORGE	COMPUTER ENCRYPTION	NCVA	SPRING MAY 1994
PERIODICAL	MCGINNIS, GEORGE	ELEVEN BOOK REVIEWS AND COMMENTARY	NCVA	WINTER 2001
CRYPTOLOG	MCGINNIS, GEORGE	I REMEMBER FRANK ROWLETT	NCVA	SUMMER 1998
CRYPTOLOG	MCGINNIS, GEORGE	INFORMATION WARFARE	NCVA	FALL 1996
CRYPTOLOG	MCGINNIS, GEORGE	MASINT	NCVA	SUMMER 1999
CRYPTOLOG	MCGINNIS, GEORGE	MASINT EXPLAINED	NCVA	SPRING 1977
CRYPTOLOG	MCGINNIS, GEORGE	NAVAL SECURITY GROUP MOVE TO PENSACOLA	NCVA	SUMMER 1996
CRYPTOLOG	MCGINNIS, GEORGE	NCVA HISTORY BOOK PUBLISHED	NCVA	WINTER 1997
CRYPTOLOG	MCGINNIS, GEORGE	NSGA SAN DIEGO COMMISSIONED	NCVA	FALL 1999
CRYPTOLOG	MCGINNIS, GEORGE	OBITUARY - GRIFFIN CHILES	NCVA	FALL 1997
CRYPTOLOG	MCGINNIS, GEORGE	OTHER STATIONS IN THE ALASKA AREA DURING WORLD WAR II	NCVA	1991

CRYPTOLOG	MCGINNIS, GEORGE	A PHILOSOPHICAL LOOK AT COMPUTERS	NCVA	WINTER 1996
CRYPTOLOG	MCGINNIS, GEORGE	A TRIBUTE TO U.S.S. LIBERTY 1970S STYLE	NCVA	WINTER 1990-91
VB255.U5 1996	MCGINNIS, GEORGE P (EDITOR)	U.S. NAVAL CRYPTOLOGIC VETERANS ASSOCIATION	TURNER PUBLISHING CO.	1996
VB255.U5 1996	MCGINNIS, GEORGE P (EDITOR)	U.S. NAVAL CRYPTOLOGIC VETERANS ASSOCIATION	TURNER PUBLISHING CO.	1996
CRYPTOLOG	MCGINNIS, GEORGE P.	U.S. NAVAL COMMUNICATIONS IN BRASIL DURING WORLD WAR II	NCVA	WINTER 1988
PHOENICIAN	MCGINNIS, GEORGE PL	GERMAN U-BOAT SKIPPER BURIED AT FORT MEADE	THE PHOENIX SOCIETY	SUMMER 2002
E715.M23 1981a	MCGINTY, PATRICK E.	DISSERTATION - INTELLIGENCE AND THE SPANISH AMERICAN WAR		1981
VF 79-46	MCGONAGLE, WILLIAM L.	COPIES OF CORRESPONDENCE BETWEEN WILLIAM L. MCGONAGLE, CAPTAIN OF THE USS LIBERTY AND JUDGE A. JAY CRISTOL, AUTHOR OF "THE LIBERTY INCIDENT"		20-Aug-98
GOLDMAN	MCGOVERN, WILLIAM M.	COMMUNICATIONS AND CODE BREAKING [EXCERPT FROM STRATEGIC INTELLIGENCE AND THE SHAPE OF TOMORROW]	HENRY REGNER COMPANY	1961
DK 86-09	MCGRAIL, A. J.	OUTGROWTH OF SECRET INS SUB-SECTION, I-8 (WW-I), MARCH - APRIL, 1945		
VF 58-20	MCGRANE, SALLY	A WEB SITE THAT CAME IN FROM THE COLD TO UNVEIL RUSSIAN SECRETS	NEW YORK TIMES	21-Dec-00
QA279.5.M415 2011	MCGRAYNE, SHARON BERTSCH	THE THEORY THAT WOULD NOT DIE: HOW BAYES' RULE CRACKED THE ENIGMA CODE. HUNTED DOWN RUSSIAN SUBMARINES, AND EMERGED TRIUMPHANT FROM TWO CENTURIES OF CONTROVERSY	YALE UNIVERSITY PRESS	2011
VF 53-99	MCGUIRE, DAVID	KYL GEARS UP FOR ANOTHER CYBERCRIME-FIGHTING BILL	NEWSBYTES NEWS NETWORK	22-May-00
VF 70-22	MCGUIRE, DAVID	SEN. WYDEN INTRODUCES VERSION OF HOUSE CYBERSECURITY BILL	NEWSBYTES	17-Apr-02
CRYPTOLOG	MCINTIRE, JAMES	RADIOINTELLIGENCE IN NORTH PACIFIC NAVAL AND AIR OPERATIONS: JAPANESE AND AMERICAN	NCVA	1991
PERIODICAL	MCINTOSH, ELIZABETH P.	THE ROLE OF WOMEN IN INTELLIGENCE	ASSOCIATION OF FORMER INTELLIGENCE OFFICERS	1989
D810.S7.M375 1998	MCINTOSH, ELIZABETH P.	SISTERHOOD OF SPIES: WOMEN OF THE OSS	NAVAL INSTITUTE PRESS	1998
VF 54-80	MCINTYRE, HENRY J.	ELECTRONIC FREEDOM OF INFORMATION: STATEMENT OF HENRY J. MCINTYRE DIRECTOR DIRECTORATE FOR FREEDOM OF INFORMATION AND SECURITY REVIEW WASHINGTON HEADQUARTERS SERVICES	COMMITTEE ON GOVERNMENT REFORM	14-Jun-00
UB256.S8.M38	MCKAY, C. G. & BECKMAN, BENGT	SWEDISH SIGNAL INTELLIGENCE 1900-1945	FRANK CASS PUBLISHERS	2003
UB256.S8.M38	MCKAY, C. G. & BECKMAN, BENGT	SWEDISH SIGNAL INTELLIGENCE 1900-1945	FRANK CASS PUBLISHERS	2003
VF 7-8	MCKAY, C.G.	ARVID DAMM MAKES AN OFFER	CRYPTOLOGIA	Jul-94
VF 27-9	MCKAY, C.G.	FROM INFORMATION TO INTRIGUE	FRANK CASS	1993
D810.S7.M38G	MCKAY, C.G.	FROM INFORMATION TO INTRIGUE: STUDIES IN SECRET SERVICE BASED ON THE SWEDISH EXPERIENCE, 1939-1945	FRANK CASS	1993
VF 7-9	MCKAY, C.G.	OUR MAN IN REVAL	INTELLIGENCE & NATIONAL SECURITY	Jan-94
GOLDMAN	MCKAY, HERBERT C.	NOTES FROM A LABORATORY: MICROPHOTOGRAPHY AS A MEDIUM OF SECRET COMMUNICATION ...	AMERICAN PHOTOGRAPHY	Nov-46
VF 71-48	MCKAY, MIKE	LIVING IN THE SHADOW OF STAR WARS 2) COUNCIL JOINS SPY BASE WATCHDOG	BBC NEWS	18-Jul-01
GV1507.S4.M3	MCKAY, RANDLE AND GERRARD, R.J.	THE INTELLIGENCE GAME OF SECRET SERVICE CASES AND PROBLEMS	ROBERT M. MCBRIDE AND CO	1935
D810.C88.M35 2010	MCKAY, SINCLAIR	THE SECRET LIFE OF BLETCHLEY PARK: THE WWII CODEBREAKING CENTRE AND THE MEN AND WOMEN WHO WERE THERE	AURUM	2010
D810.C88.M35 2010	MCKAY, SINCLAIR	THE SECRET LIFE OF BLETCHLEY PARK: THE HISTORY OF THE WARTIME CODEBREAKING CENTRE AND THE MEN AND WOMEN WHO WERE THERE	AURUM	2010
D810.S7.M39 2012	MCKAY, SINCLAIR	THE SECRET LISTENERS: HOW THE Y SERVICE INTERCEPTED GERMAN CODES FOR BLETCHLEY PARK	AURUM	2012
D810.S7.M39 2012	MCKAY, SINCLAIR	THE SECRET LISTENERS: HOW THE Y SERVICE INTERCEPTED GERMAN CODES FOR BLETCHLEY PARK	AURUM	2012
DK 40-18	MCKEAN, KEVIN	LETTER TO KAHN REGARDING THE MYSTERIOUS MODERN ART OF SECRET WRITING (ARTICLE FOR DISCOVER MAGAZINE)		11-May-87
DK 21-8	MCKEAN, KEVIN	THE ORDERLY PURSUIT OF PURE DISORDER	DISCOVER	Jan-89
DK 40-17	MCKEAN, KEVIN AND KAHN, DAVID	CORRESPONDENCE AND INVOICES REGARDING THE MYSTERIOUS MODERN ART OF SECRET WRITING (ARTICLE FOR DISCOVER MAGAZINE)		1987
DK 53-76	MCKEAN, THOMAS	LETTERS TO COUNT DE GRASSE		1781
D766.9.M34	MCKEE, ALEXANDER	AL ALAMEIN: ULTRA AND THE THREE BATTLES	SOUVENIR PRESS	1991

D766.9.M34	MCKEE, ALEXANDER	EL ALAMEIN: ULTRA AND THE THREE BATTLES	SOUVENIR PRESS	1991
D766.9.M34	MCKEE, ALEXANDER	EL ALAMEIN: ULTRA AND THE THREE BATTLES	SOUVENIR PRESS	1991
D639.S8.M3 1933	MCKENNA, MARTHE	I WAS A SPY	ROBERT M. MCBRIDE	1933
D639.S7.M27 1933	MCKENNA, MARTHE	SPIES I KNEW	JARROLD	1933
UA32.M35 1985	MCKENNEY, JANICE E.	FIELD ARTILLERY: REGULAR ARMY AND ARMY RESERVE	CENTER FOR MILITARY HISTORY	1985
D810.S7.M12	MCKERROW, RONALD B.	AN INTRODUCTION TO BIBLIOGRAPHY FOR LITERARY STUDENTS	CLARENDON PRESS	1927
VF 120-7	MCKITTRICK, BRUCE	DAVID KAHN - ITEMIZED LIST OF BOOKS OF AT LEAST \$200.00 VALUE		2004
UB271.G7.M22	MCLACHLAN, DONALD	ROOM 39	ATHENEUM	1968
UB271.G7.M22	MCLACHLAN, DONALD	ROOM 39; NAVAL INTELLIGENCE IN ACTION 1939-45	WEIDENFELD AND NICOLSON	1968
QA21.M38	MCLEISH, JOHN	THE STORY OF NUMBERS: HOW MATHEMATICS HAS SHAPED CIVILIZATION	FAWCETT COLUMBINE	1991
GOLDMAN	MCLELLAN, JOSEPH	THE CASE OF THE HIDDEN CASE [RE JAMES JOYCE TREASURE HUNT]	WASHINGTON POST	16-Jun-86
VF 81-33	MCLEMORE, DAVID	ON THE CYBERTERROR FRONT LINES	DALLAS MORNING NEWS	21-Sep-03
VF 45-12	MCLEOD, FOSTER	FULL OFFENSIVE RESTRICTED	WW II MAGAZINE	Jan-88
Z116.M15	MCLUHAN, MARSHALL	THE GUTENBERG GALAXY: THE MAKING OF TOPOGRAPHIC MAN	UNIVERSITY OF TORONTO PRESS	1962
CB478.M24	MCLUHAN, MARSHALL, FIORE, QUENTIN	WAR AND PEACE IN THE GLOBAL VILLAGE	MCGRAW-HILL	1968
VF 34-1	MCMAHAN, K. W.	GC & CS NAVAL SIGINT: VOLUME VII - THE GERMAN NAVY'S USE OF SPECIAL INTELLIGENCE & REACTIONS TO ALLIED USE	G. C. & C. S.	
DK 61-27	MCMAHAN, KNIGHT	LETTER CONCERNING ERRORS IN "THE CODEBREAKERS"		23-Jul-73
PERIODICAL	MCMAHON, PAUL	COVERT OPERATIONS AND OFFICIAL COLLABORATION: BRITISH INTELLIGENCE'S DUAL APPROACH TO IRELAND DURING WORLD WAR II	INTELLIGENCE & NATIONAL SECURITY	SPRING 2003
GV1251.M398 2009	MCMANUS, JAMES	COWBOYS FULL: THE STORY OF POKER	FARRAR, STRAUS, AND GIROUX	2009
VF 24-18	MCMANUS, KEVIN	AT BANKS OF FUTURE, AN EYE FOR AN ID	WASHINGTON POST	6-May-96
D520.T8.M36 2010	MCMEEKIN, SEAN	THE BERLIN-BAGHDAD EXPRESS: THE OTTOMAN EMPIRE AND GERMANY'S BID FOR WORLD POWER	BELKNAP PRESS	2012
BF1389.R45. M375 2000	MCMONEAGLE, JOSEPH	REMOTE VIEWING SECRETS: A HANDBOOK	HAMPTON ROADS	2000
BF1389.R45.M376	MCMONEAGLE, JOSEPH	THE STARGATE CHRONICLES: MEMOIRS OF A PSYCHIC SPY	HAMPTON ROADS PUBLISHING CO.	2002
VF 67-41	MCMURRAY, JEFFREY	LAWMAKER SPREADS BLAME FOR ATTACKS	ASSOCIATED PRESS	18-Jul-02
DK 55-16	MCNAIR, F.V.	CODED MESSAGE TO WILLIAM REYNOLDS, US NAVAL FORCE ON ASIATIC STATION		1877
DK 62-12	MCNALLY, I.L.	LETTER TO DAVID KAHN CONCERNING HIS NAVAL CAREER		8-Nov-68
NEWSLETTER	MCNAMARA, BARBARA	WOMEN'S HISTORY AT NSA: A PERSONAL REFLECTION	NSA	Mar-00
VF 73-41	MCNAMARA, FRANCIS J.	U.S. COUNTERINTELLIGENCE TODAY	THE NATHAN HALE INSTITUTE	1985
D769.8.A6.M45	MCNAUGHTON, JAMES C.	NISEI LINGUISTS: JAPANESE AMERICANS IN THE MILITARY INTELLIGENCE SERVICE DURING WORLD WAR II	DEPARTMENT OF THE ARMY	2006
HE7677.M6.M23 1895	MCNEILL, B.	MCNEILL'S CODE (TITLE ON SPINE: MINING AND GENERAL TELEGRAPHIC CODE 1895)	AMERICAN CODE CO.	1895
HE7677.M6.M23 1908	MCNEILL, BEDFORD	MCNEILL'S CODE	WHITEHEAD, MORRIS AND COMPANY	1908
HE7677.M6.M23A 1908	MCNEILL, BEDFORD	MCNEILL'S CODE	AMERICAN CODE COMPANY	1908
HE7677.M6.M23T 1895	MCNEILL, BEDFORD	TERMINAL INDEX FOR USE WITH MCNEILL'S CODE	AMERICAN CODE CO.	1895
HE7677.M6.M23 1905	MCNEILL, BEDFORD	MCNEILL'S CODE (TITLE ON SPINE: MINING AND GENERAL TELEGRAPHIC CODE)	WHITEHEAD, MORRIS AND COMPANY	1905
U37.M38 1982	MCNEILL, WILLIAM H.	THE PURSUIT OF POWER: TECHNOLOGY, ARMED FORCE, AND SOCIETY SINCE A.D. 1000	UNIVERSITY OF CHICAGO PRESS	1982
HE7676.M23	MCNICOL, ARCHIBALD, COMPILER	THE NINE FIGURE CODE OR 1,100 MILLIONS OF PRONOUNCEABLE WORDS FOR TELEGRAPHING	PALMER, HOWE, & CO.	

TK5543.M23	MCNICOL, D.	PRINTING TELEGRAPH SYSTEMS PARTS 1 & 2	INTERNATIONAL TEXTBOOK CO.	1925
TK5531.M23 1923 BK1	MCNICOL, DONALD	DUPLEX AND QUADRUPLX TELEGRAPHY BOOK 1 - PARTS 1 AND 2	INTERNATIONAL TEXTBOOK CO.	1913, 1923
VF 16-21	MCNULTY, LYNN	SUMMARY OF MEETING CONCERNING A NATIONAL ENCRYPTION POLICY	NSA	18-Aug-92
AC8.M266	MCPHEE, JOHN	THE JOHN MCPHEE READER	VINTAGE BOOKS	1977
DK 36-56	MCPHERSON, WILLIAM	TO SEA SLUGS AND CELLS (BOOK REVIEW OF THE MEDUSA AND THE SNAIL BY LEWIS THOMAS)	WASHINGTON POST	27-May-79
VF 49-40	MCQUAID, KEVIN L.	NSA SELECTS MERRITT TO BUILD WAREHOUSE	BALTIMORE SUN	26-May-95
VF 49-95	MCQUAID, KEVINL.	NSA TO VACATE FOUR BUILDINGS AT BWI COMPLEX	BALTIMORE SUN	18-Oct-95
D843.M34	MCWILLIAMS, WAYNE C., PIOTROWSKI, HARRY	THE WORLD SINCE 1945: POLITICS, WAR, AND REVOLUTION IN THE NUCLEAR AGE	LYNNE RIENNER PUBLISHERS	1988
VF 66-15	MEACHAM, STEVE	BREAKING THE CODE OF A TIME GONE BY	SYDNEY MORNING HERALD	17-Oct-01
UG765.G7.M43	MEAD, PETER	THE EYE IN THE AIR: HISTORY OF AIR OBSERVATION AND RECONNAISSANCE FOR THE ARMY 1785-1945	HER MAJESTY'S STATIONERY OFFICE	1983
QA78.3.M46	MEADOW, CHARLES T.	MAN-MACHINE COMMUNICATION	WILEY-INTERSCIENCE	1970
DISHER (X) ELECTRONIC WARFARE 15	MEADOWS, L.	ELECTRONIC COUNTERMEASURES TECHNOLOGY - AN OVERVIEW (X) ELECTRONIC WARFARE 15	MSN	OCT/NOV 1976
D810.C88.M418	MEADOWS, WILLIAM C.	THE C-O-M-A-N-C-H-E C-O-D-E T-A-L-K-E-R-S OF WORLD WAR II	UNIVERSITY OF TEXAS PRESS	2002
D810.C88.M418	MEADOWS, WILLIAM C.	THE C-O-M-A-N-C-H-E C-O-D-E T-A-L-K-E-R-S OF WORLD WAR II	UNIVERSITY OF TEXAS PRESS	2002
DK 53-68	MEARNS, DAVID C., KAHN, DAVID	CORRESPONDENCE ON REVOLUTIONARY WAR CIPHERS		1963
VF 49-87	MEDDIS, SAM	SUPERSECRET SPY AGENCY OUT IN OPEN	USA TODAY	29-May-86
VF 142-20	MEDOFF, THERESA GAWLAS	CODE CRACKERS: DECIPHERING THE HISTORY OF CODE-MAKING AND BREAKING AT THE NATIONAL CRYPTOLOGIC MUSEUM	AAA WORLD MAGAZINE	2014
D810.S7.M42 2005	MEDRALA, JEAN	LES RESEAUX DE RESEIGNEMENTS FRANCO-POLONAIS, 1940-1944	L'HARMATTAN	2005
HE7055.M45	MEDVEDEV, JAURES	LE SECRET DE LA CORRESPONDANCE EST GARANTI PAR LA LOI	JULLIARD	1972
Q127.R9.M413	MEDVEDEV, ZHORES A.	THE MEDVEDEV PAPERS, FRUITFUL MEETINGS BETWEEN SCIENTISTS OF THE WORLD; SECRECY OF CORRESPONDENCE IS GUARANTEED BY LAW	MACMILLAN	1971
D734.M47	MEE, CHARLES L., JR.	MEETING AT POTSDAM	M. EVANS	1975
VF 138-3	MEEK, JAMES GORDON	MESSAGES TO SPIES ARE CODED BUT NOT HIDDEN: OVER SHORTWAVE, ANYONE CAN LISTEN	WASHINGTON POST	29-Dec-06
VF 75-12	MEEROPOL, ROBERT	COMMENTARY A TEST OF LOYALTY EVIDENCE AGAINST JULIUS AND ETHEL ROSENBERG SHOOK, BUT DID NOT TOPPLE, A SON'S FAITH	LOS ANGELES TIMES	16-Jun-03
HV28.M365.A3	MEEROPOL, ROBERT	AN EXECUTION IN THE FAMILY: ONE SON'S JOURNEY	ST. MARTIN'S PRESS	2001
HXB4.R6.M47	MEEROPOL, ROBERT, MEEROPOL, MICHAEL	WE ARE YOUR SONS: THE LEGACY OF ETHEL AND JULIUS ROSENBERG	HOUGHTON MIFFLIN COMPANY	1975
Z104.M45	MEGROS, PHYLLIS	ALL ABOUT CIPHERS	COLLINS	1943
D810.C88.M43 2002	MEHL, DONALD	TOP SECRET COMMUNICATIONS OF WORLD WAR II: SIGTOT - TELETYPE CRYPTOGRAPHIC SYSTEM FOR HIGH-LEVEL SECURE CONFERENCES	DONALD E. MEHL	2002
D810.C88.M42 1997	MEHL, DONALD E.	THE GREEN HORNET: AMERICA'S UNBREAKABLE CODE FOR SECRET TELEPHONY	DONALD E. MEHL	1997
D810.C88.M42 1997	MEHL, DONALD E.	THE GREEN HORNET: AMERICA'S UNBREAKABLE CODE FOR SECRET TELEPHONY	DONALD E. MEHL	1997
VF 67-25	MEHL, DONALD E.	LETTER FROM AUTHOR TO JACK INGRAM, CURATOR OF THE NATIONAL CRYPTOLOGIC MUSEUM		17-Jun-02
VF 60-38	MEHL, DONALD E.	TWO LETTERS FROM DONALD E. MEHL, AUTHOR OF "THE GREEN HORNET" CONCERNING THE SIGSALY EXHIBIT AND THE DONATION OF A "REUNION 2000 - 805TH SIGNAL SERVICE COMPANY" BOOKLET		2000
VF 80-29	MEHTA, DR. RAJ	NATIONAL SECURITY IN NETWORK ERA	DECCAN HERALD	7-8 NOV 2002
DISHER (L) VOICE 1, 1.	MEIER, DR., P.	DIE MENSCHLICHE SPRACHE DIGITAL ANALYSIERT UND OPTISCH DARGESTELLT, "KRIEG IM AETHER", FOLGE XVII (L) VOICE 1, 1.		
DISHER (X) EQUIPMENT 3, 24.	MEIER, J.	SICHERHEIT DURCH MODERNE TEXT - CHIFFRIERSYSTEME (X) EQUIPMENT 3, 24.	CRYPTO AG	10/5/1979
VF 51-16	MEIGS, LT.COL. MONTGOMERY C.	"THIS MUST MEAN THE PHILIPPINES!"	PROCEEDINGS	Aug-85

D783.M45	MEIGS, MONTGOMERY C.	SLIDE RULES AND SUBMARINES: AMERICAN SCIENTISTS AND SUBSURFACE WARFARE IN WORLD WAR II	NATIONAL DEFENSE UNIVERSITY PRESS	1990
DISHER (W) CRYPTO SYSTEMS 4, 1	MEIJER, H. & AKL, S.	DIGITAL SIGNATURE SCHEMES, TECHNICAL REPORT81-120. QUEENS UNIVERSITY, KINGSTON, ONTARIO, CANADA (W) CRYPTO SYSTEMS 4, 1		Apr-81
DISHER (W) CRYPTO SYSTEMS 4, 26.	MEIJER, H. & AKL, S.	REMARKS ON A DIGITAL SIGNATURE SCHEME (W) CRYPTO SYSTEMS 4, 26.	CRYPTOLOGIA	Apr-83
DISHER (ZA) PUBLIC KEY 2, 1.	MEIJER, H. AND AKL, S.	DIGITAL SIGNATURE SCHEMES (ZA) PUBLIC KEY 2, 1.	CRYPTOLOGIA	Oct-82
DISHER (JA) COMMUNICATIONS 4.	MEIJER, H., AKL, S.	DIGITAL SIGNATURE SCHEMES, IEEE WORKSHOP ON COMM SECURITY (JA) COMMUNICATIONS 4.		Aug-81
HV8208.7.B86.M45 2014	MEINL, SUSANNE, HECHELHAMMER, BODO	GEHEIMOBJEKT PULLACH VON DER NS-MUSTERSIEDLUNG ZUR ZENTRALE DES BND	CHRISTOPH LINKS VERLAG	2014
HE7676.M47E (Oversize)	MEISENBACH, A.C.	DUO MASTER CODE	DUO CODE DIRECTORY	1934
HE7676.M47	MEISENBACH, A.C.	MEISENBACH'S 14-FIGURE CODE	TECHNICAL BOOK CO.	1929
HE7676.M47N	MEISENBACH, A.C.	MEISENBACH'S THREE-LETTER CODE SYSTEM	DUO CODE CO.	1936
HE7676.M47M (Oversize)	MEISENBACH, A.C.	THE MULTI-CODE	A. MEISENBACH	1932
HE7676.A184 1923	MEISENBACH, A.C., COMPILER	ACME COMMODITY AND PHRASE CODE	ACME CODE CO.	1923
HE7676.A184 1924	MEISENBACH, A.C., COMPILER	ACME COMMODITY AND PHRASE CODE	ACME CODE CO.	1924
HE7676.A184 1941	MEISENBACH, A.C., COMPILER	ACME COMMODITY AND PHRASE CODE	ACME CODE CO.	1941
HE7676.A184 1941	MEISENBACH, A.C., COMPILER	ACME COMMODITY AND PHRASE CODE	ACME CODE CO.	1941
HE7676.A184 1946	MEISENBACH, A.C., COMPILER	ACME COMMODITY AND PHRASE CODE	ACME CODE CO.	1946
HE7676.A184 1949	MEISENBACH, A.C., COMPILER	ACME COMMODITY AND PHRASE CODE	ACME CODE COMPANY	1949
HE7676.A2	MEISENBACH, A.C., COMPILER	ACME COMMODITY AND PHRASE CODE	ACME CODE CO.	1923
HE7676.A184 1924	MEISENBACH, A.C., COMPILER	ACME COMMODITY AND PHRASE CODE (TRAVELERS EDITION)	ACME CODE CO.	1924
HE7677.B2.M5 1929	MEISENBACH, A.C., COMPILER	DUO BANKING AND COMMERCIAL CODE	A.C. MEISENBACH	1929
HE7677.B2.M5 1938	MEISENBACH, A.C., COMPILER	DUO BANKING AND COMMERCIAL CODE IMPROVED	DUO CODE CO.	1938
HE7676.M47	MEISENBACH, A.C., COMPILER	THE DUO FIVE-LETTER FIGURE CODE	A.C. MEISENBACH	1933
HE7676.M47K	MEISENBACH, A.C., COMPILER	K&B IMPORTERS & EXPORTES CODE	KNAP & BAXTER INCORPORATED	1919
D839.7.A56.M45	MEISLER, STANLEY	KOFI ANNAN: A MAN OF PEACE IN A WORLD OF WAR	JOHN WILEY AND SONS	2007
Z103.M51	MEISTER, ALOYS	THE BEGINNINGS OF MODERN DIPLOMATIC CRYPTOGRAPHY; CONTRIBUTIONS TO THE HISTORY OF ITALIAN CRYPTOGRAPHY IN THE FIFTEENTH CENTURY	FERDINAND SCHONINGH	1902
Z103.M51	MEISTER, ALOYS	DIE ANFANGE DER MODERNEN DIPLOMATISCHEN GEHEIMSCHRIFT	FERDINAND SCHONINGH	1902
Z103.M53	MEISTER, ALOYS	DIE GEHEIMSCHRIFT IM DIENSTE DER PAESRLICHEN KURIE	DRUCK UND VERLAG VON FERDINAND SCHONIGH	1906
VF 141-1	MEISTER, ALOYS	EXCERPTS FROM DIE GEHEIMSCHRIFT IM DIENSTE DER PAPSTLICHEN KURIE	DRUCK UND VERLAG VON FERDINAND SCHONINGH	1906
DK 52-72	MEISTER, ALOYS	EXCERPTS FROM DIE GEHEIMSCHRIFT IM DIENSTE DER PAPSTLICHEN KURIE	FERDINAND SCHONINGH	1906
Z103.M53	MEISTER, ALOYS	LE ORIGINI DELLA CRITTOGRAFIA DIPLOMATICA MODERNA AND LA CRITTOGRAFIA NEL SERVIZIO DELLA CURIA PONTIFICIA	FERDINAND SCHRONING	1902
DK 52-53	MEISTER, ALOYS	ZUR KENNTNIS DES VENETIANISCHEN CHIFFRENWESENS	HISTORISCHES JAHRBUCH	1896
DISHER (SET 17)	MEISTER, DR. A	DIE ANFANGE DER MODERNEN DIPLOMATISCHEN GEHEIMSCHRIFT (SET 17)	PADERBORN	1902

DISHER (SET 17)	MEISTER, DR. A.	CHIFRIERKURS DER SCHWEIZER ARMEE (GRETAG) (SET 17)		
QA76.9.A25.M44	MEL, H.X. & BAKER, DORIS	CRYPTOGRAPHY DECRYPTED	ADDISON-WESLEY	2001
JK468.S4.M45.2001	MELANSON, PHILIP H.	SECRECY WARS: NATIONAL SECURITY, PRIVACY, AND THE PUBLIC'S RIGHT TO KNOW	BRASSEY'S	2001
D810.S8.M446	MELCHIOR, IB	CASE BY CASE: A U.S. ARMY COUNTERINTELLIGENCE AGENT IN WORLD WAR II	PRESIDIO PRESS	1993
VF 58-72	MELIA, MARY-LOUISE	SIGNAL CORPS FIXED COMMUNICATIONS IN WORLD WAR II: SPECIAL ASSIGNMENTS AND TECHNIQUES	WAR DEPARTMENT SPECIAL STAFF	18-Apr-46
V856.5.U6.M45	MELIA, TAMARA M.	"DAMN THE TORPEDOES": A SHORT HISTORY OF THE U.S. NAVAL MINE COUNTERMEASURES, 1777-1991	NAVAL HISTORICAL CENTER	1991
CRYPTOLOGIA	MELKA, TOMI S.	SOME CONSIDERATIONS ABOUT THE KOHAU RONGORONGO SCRIPT IN THE LIGHT OF A STATISTICAL ANALYSIS OF THE "SANTIAGO STAFF"	CRYPTOLOGIA	2009
CRYPTOLOGIA	MELKA, TOMI S.	STRUCTURAL OBSERVATIONS REGARDING "RONGO RONGO" TABLET "KEITI"	CRYPTOLOGIA	Apr-08
DISHER (I) CRYPTANALYSIS 28.	MELLEN, G.	CRYPTANALYST'S CORNER: SPANISH POLYALPHABETIC SYSTEM (I) CRYPTANALYSIS 28.	CRYPTOLOGIA	Oct-84
DISHER (R) MATHEMATICS 2, 12.	MELLEN, G.	GRAPHIC SOLUTION OF A LINEAR TRANSFORMATION CIPHER (R) MATHEMATICS 2, 12.	CRYPTOL	JAN. 1981
DISHER (IA) CRYPTANALYSIS 27.	MELLEN, G.	INDEX OF COINCIDENCE, FRIEDMAN/KULLBACK (IA) CRYPTANALYSIS 27.	CRYPTOLOGIA	Oct-83
DISHER (IA) CRYPTANALYSIS 28.	MELLEN, G.	NONPERIODIC SUBSTITUTION CIPHER (IA 27) (IA) CRYPTANALYSIS 28.	CRYPTOLOGIA	Jul-84
DISHER (IA) CRYPTANALYSIS 9.	MELLEN, G.	NONSTANDARD-ALPHABET BEAUFORT (IA) CRYPTANALYSIS 9.	CRYPTANALYST'S CORNER, CRYPTOLOGIA	Oct-85
DISHER (IA) CRYPTANALYSIS 11.	MELLEN, G.	SOLUTION OF A POLYALPHABETIC SYSTEM (IA) CRYPTANALYSIS 11.	CRYPTOLOGIA	Jan-85
DISHER (IA) CRYPTANALYSIS 30	MELLEN, G.	SOLUTION OF A PORTA-LAKE SYSTEM (IA) CRYPTANALYSIS 30	CRYPTOLOGIA	Apr-85
DISHER (I) CRYPTANALYSIS 23.	MELLEN, G.	WHEATSTONE CIPHER DISK (I) CRYPTANALYSIS 23.	CRYPTOLOGIA	Jan-84
DK 131-07	MELLEN, G. E.	CRYPTOLOGY, COMPUTERS, AND COMMON SENSE	SPERRY UNIVAC	
DK 19-30	MELLEN, G.E.	CRYPTOLOGY IN THE AGE OF AUTOMATION	DATAMATION	May-73
DK 3-35	MELLEN, G.E.	CRYPTOLOGY, COMPUTERS, AND COMMON SENSE	NATIONAL COMP. CONFER	1973
DK 40-11	MELLEN, G.E., MELLEN, M.F.	TO HOAX OR NOT TO HOAX? IS THAT THE QUESTION?		1978
DK 25-26	MELLEN, GREG	CORRESPONDENCE WITH CRYPTOLOGIA EDITORS, ET AL, ON DEMBART ARTICLE IN FEBRUARY 1, 1981 LA TIMES AND BETWEEN CONGRESSMAN BILL FRENZEL AND NSA		Feb-81
CRYPTOLOGIA	MELLEN, GREG	CRYPTANALYSIS - CRYPTANALYSTS' CORNER	CRYPTOLOGIA	VARIOUS
CRYPTOLOGIA	MELLEN, GREG	CRYPTANALYSIS - CRYPTANALYSTS' CORNER	CRYPTOLOGIA	VARIOUS
DISHER (CA) CRYPTO SYSTEMS 2, 11.	MELLEN, GREG	J.F. BYRNE AND THE CHAOCIPHER WORK IN PROGRESS	CRYPTOLOGIA	Jul-79
DISHER (CA) CRYPTO SYSTEMS 2, 9.	MELLEN, GREG, GREENWOOD, LLOYD	THE CRYPTOLOGY OF MULTIPLEX SYSTEMS	CRYPTOLOGIA	Jan-77
D757.M372	MELLENTHIN, F.W. VON	PANZER BATTLES: A STUDY OF THE EMPLOYMENT OF ARMOR IN THE SECOND WORLD WAR	UNIVERSITY OF OKLAHOMA PRESS	1956
D757.M48	MELLENTHIN, F.W. VON	PANZER BATTLES: A STUDY OF THE EMPLOYMENT OF ARMOR IN THE SECOND WORLD WAR	UNIVERSITY OF OKLAHOMA PRESS	1956
D531.P67J	MELLENTHIN, HORST VON	ATTACHES IN THE FOREIGN MILITARY STUDIES OF THE OFFICE OF THE CHIEF OF MILITARY HISTORY UNITED STATES ARMY	NATIONAL ARCHIVES	1953
VF 123-4	MELLINGER, PHIL	LETTER TO JACK INGRAM REGARDING THE EFF DES CRACKER, SECURE-VOICE EQUIPMENT, PACKET ENCRYPTION, AND DOD MESSAGING AND NETWORKS		18-Jun-01
VF 83-45	MELLOAN, GEORGE	WE ALREADY KNOW WHY AL QAEDA SUCCEEDED	WALL STREET JOURNAL	13-Apr-04
HV6431.A28.M45	MELMAN, YOSSIE	THE MASTER TERRORIST: THE TRUE STORY BEHIND ABU NIDAL	ADAMA BOOKS	1986
DISHER (IX) INTELLIGENCE 2, 22.	MELMS, OBERSTLT BUNDESWEHR	TRENDS IN DER AUFKLARUNG DURCH DIE KAMPFTRUPPEN (IX) INTELLIGENCE 2, 22.	LEHRGANG KAMPFTRUPPENSCHULE 2	

VF 31-10	MELNICKI, JOHN & HORN, WILLIAM	NEW NATIONAL CRYPTOLOGIC MUSEUM	NATIONAL MILITARY INTELLIGENCE NEWSLETTER	1994
UB270.M425 2008	MELNIK, CONSTANTIN	LES ESPIONS: REALITES ET FANTASMES	ELLIPSES	2008
D742.U5.M44	MELOSI, MARTIN B.	THE SHADOW OF PEARL HARBOR: POLITICAL CONTROVERSY OVER THE SURPRISE ATTACK, 1941-1946	TEXAS A&M UNIV. PRESS	1977
VF 46-39	MELOSI, MARTIN V.	THE TRIUMPH OF REVISIONISM: THE PEARL HARBOR CONTROVERSY, 1941-1982	THE PUBLIC HISTORIAN	SPRING 1983
PR2944.M4	MELSOME, W. S.	THE BACON-SHAKESPEARE ANATOMY	RUSSEL F. MOORE COMPANY	1945
UB271.U5.M43 1993	MELTON, H. KEITH	CIA SPECIAL WEAPONS AND EQUIPMENT: SPY DEVICES OF THE COLD WAR	STERLING PUBLISHING	1991
UB271.U5.M44 1991	MELTON, H. KEITH	OSS SPECIAL WEAPONS AND EQUIPMENT: SPY DEVICES OF WWII	STERLING PUBLISHING	1991
JF1525.I6.M45 2002	MELTON, H. KEITH	THE ULTIMATE SPY	DK PUBLISHING	2002
JF1525.I6.M45 2002	MELTON, H. KEITH	THE ULTIMATE SPY	DK PUBLISHING	2002
JF1525.I6.M45 1996	MELTON, H. KEITH	THE ULTIMATE SPY BOOK	DK PUBLISHING	1996
JF1525.I6.M45 1996	MELTON, H. KEITH	THE ULTIMATE SPY BOOK	DK PUBLISHING	1996
VF 5-2	MELTON, WILLIAM G.	CRYPTOLOGY DURING THE CIVIL WAR		1989
HD38.7.M45	MELVERN, LINDA; HEBDITCH, DAVID & ANNING, NICK	TECHNO-BANDITS: HOW THE SOVIETS ARE STEALING AMERICA'S HIGH TECH FUTURE	HOUGHTON MIFFLIN CO.\1984	1984
HD38.7.M45	MELVERN, LINDA; HEBDITCH, DAVID & ANNING, NICK	TECHNO-BANDITS: HOW THE SOVIETS ARE STEALING AMERICA'S HIGH TECH FUTURE	HOUGHTON MIFFLIN CO.\1984	
VF 49-42	MELVERN, LINDA; HOSENBALL, MARK; ET AL.	EXIT SMILEY, ENTER IBM	LONDON SUNDAY TIMES	31-Oct-82
DK 131-02	MEMBERS OF THE RIDDLERS	THE ABC OF PUZZLEDOM, HOW TO SOLVE 26 DIFFERENT TYPES OF SIMPLE WORD PUZZLES		1942
VF 97-59	MENDELSON, CHARLES	CARDAN ON CRYPTOGRAPHY	SCRIPTA MATHEMATICA	Oct-39
DK 52-56	MENDELSON, CHARLES J.	BIBLIOGRAPHICAL NOTE ON THE "DE CIFRIS" OF LEONE BATTISTA ALBERTI	ISIS	1948
DK 53-1	MENDELSON, CHARLES J.	BLAISE DE VIGENERE AND THE "CHIFFRE CARRE"	AMERICAN PHILOSOPHICAL SOCIETY	Mar-40
Z103.5.M33	MENDELSON, CHARLES J.	BLAISE DE VIGENERE AND THE "CHIFFRE CARRE"	AMERICAN PHILOSOPHICAL SOCIETY	Mar-40
DK 52-58	MENDELSON, CHARLES J.	CARDAN ON CRYPTOGRAPHY	SCRIPTA MATHEMATICA	Oct-39
VF 26-43	MENDELSON, CHARLES J.	CARDAN ON CRYPTOGRAPHY	SCRIPTA MATHEMATICA REPRINT	Oct-39
JED	MENDELSON, CHARLES J.	CARDAN ON CRYPTOGRAPHY - REPRINTED FORM SCRIPTA MATHEMATICA, VOL. VI, NO. 3 OCTOBER 1939		1939
DK 87-01	MENDELSON, CHARLES J.	AN ENCIPHERMENT OF THE GERMAN DIPLOMATIC CODE 7500	GPO	1938
Z103.M54 1938	MENDELSON, CHARLES J.	AN ENCIPHERMENT OF THE GERMAN DIPLOMATIC CODE 7500	WAR DEPARTMENT	1938
Z103.S181	MENDELSON, CHARLES J.	STUDIES IN GERMAN DIPLOMATIC CODES EMPLOYED DURING THE WORLD WAR	WAR DEPARTMENT	1937
SRH-327	MENDELSON, CHARLES J.	STUDIES IN GERMAN DIPLOMATIC CODES EMPLOYED DURING THE WORLD WAR SRH-327	WAR DEPARTMENT	1937
DK 73-37	MENDELSON, CHARLES J.	STUDIES IN GERMAN DIPLOMATIC CODES EMPLOYED DURING THE WORLD WAR : I. CODE 18470 AND ITS DERIVATIVES II. THE "FUENFBUCHSTABENHEFT" III. GERMAN METHODS OF CODE ENCIPHERMENT	GOVERNMENT PRINTING OFFICE	1927
DK 87-02	MENDELSON, CHARLES J.	STUDIES IN GERMAN DIPLOMATIC CODES EMPLOYED DURING THE WORLD WAR: I. CODE 18470 AND ITS DERIVATIVES II. THE "FUENFBUCHSTABENHEFT" III. GERMAN METHODS OF CODE ENCIPHERMENT	GPO	1936
D810.S7.C66 V.15	MENDELSON, JOHN (ED.)	BASIC DECEPTION AND THE NORMANDY INVASION	GARLAND PUBLISHING, INC.	1989

D810.S7.C66 V.15	MENDELSON, JOHN (ED.)	BASIC DECEPTION AND THE NORMANDY INVASION	GARLAND PUBLISHING, INC.	1989
D810.S7.C66 V.7	MENDELSON, JOHN (ED.)	THE CASE OF RICHARD SORGE	GARLAND PUBLISHING, INC.	1989
D810.S7.C66 V.7	MENDELSON, JOHN (ED.)	THE CASE OF RICHARD SORGE	GARLAND PUBLISHING, INC.	1989
D810.S7.C66 V.12	MENDELSON, JOHN (ED.)	THE COUNTER INTELLIGENCE CORPS IN ACTION	GARLAND PUBLISHING, INC.	1989
D810.S7.C66 V.12	MENDELSON, JOHN (ED.)	THE COUNTER INTELLIGENCE CORPS IN ACTION	GARLAND PUBLISHING, INC.	1989
D810.S7.C66 V.18	MENDELSON, JOHN (ED.)	COVER AND DECEPTION BY THE ROYAL AIR FORCE IN WORLD WAR II	GARLAND PUBLISHING, INC.	1989
D810.S7.C66 V.18	MENDELSON, JOHN (ED.)	COVER AND DECEPTION BY THE ROYAL AIR FORCE IN WORLD WAR II	GARLAND PUBLISHING, INC.	1989
D810.S7.C66 V.1	MENDELSON, JOHN (ED.)	COVERT WARFARE: INTELLIGENCE COUNTERINTELLIGENCE, AND MILITARY DECEPTION DURING THE WORLD WAR II ERA VOLUME 1 - ULTRA, MAGIC AND THE ALLIES	GARLAND PUBLISHING, INC.	1988
D810.S7.C66 V.6	MENDELSON, JOHN (ED.)	COVERT WARFARE: INTELLIGENCE, COUNTERINTELLIGENCE, AND MILITARY DECEPTION DURING THE WORLD WAR II ERA VOLUME 6 - GERMAN RADIO INTELLIGENCE AND THE SOLDATENSENDER	GARLAND PUBLISHING, INC.	1988
D810.S7.C66 V.13	MENDELSON, JOHN (ED.)	THE FINAL SOLUTION OF THE ABWEHR	GARLAND PUBLISHING, INC.	1989
D810.S7.C66 V.13	MENDELSON, JOHN (ED.)	THE FINAL SOLUTION OF THE ABWEHR	GARLAND PUBLISHING, INC.	1989
D810.S7.C66 V.16	MENDELSON, JOHN (ED.)	FROM NORMANDY INTO THE REICH	GARLAND PUBLISHING, INC.	1989
D810.S7.C66 V.16	MENDELSON, JOHN (ED.)	FROM NORMANDY INTO THE REICH	GARLAND PUBLISHING, INC.	1989
D810.S7.C66 V.6	MENDELSON, JOHN (ED.)	GERMAN RADIO INTELLIGENCE AND THE SOLDATENSENDER	GARLAND PUBLISHING, INC.	1989
D810.S7.C66 V.17	MENDELSON, JOHN (ED.)	THE GERMAN VIEW OF COVER AND DECEPTION	GARLAND PUBLISHING, INC.	1989
D810.S7.C66 V.17	MENDELSON, JOHN (ED.)	THE GERMAN VIEW OF COVER AND DECEPTION	GARLAND PUBLISHING, INC.	1989
D810.S7.C66 V.11	MENDELSON, JOHN (ED.)	THE HISTORY OF THE COUNTER INTELLIGENCE CORPS (CIC)	GARLAND PUBLISHING, INC.	1989
D810.S7.C66 V.11	MENDELSON, JOHN (ED.)	THE HISTORY OF THE COUNTER INTELLIGENCE CORPS (CIC)	GARLAND PUBLISHING, INC.	1989
D810.S7.C66 V.10	MENDELSON, JOHN (ED.)	COVERT WAR IN LATIN AMERICAN	GARLAND PUBLISHING, INC.	1989
D810.S7.C66 V.10	MENDELSON, JOHN (ED.)	COVERT WAR IN LATIN AMERICAN	GARLAND PUBLISHING, INC.	1989
D810.S7.C66 V.14	MENDELSON, JOHN (ED.)	A MAN CALLED A. H.	GARLAND PUBLISHING, INC.	1989
D810.S7.C66 V.14	MENDELSON, JOHN (ED.)	A MAN CALLED A. H.	GARLAND PUBLISHING, INC.	1989
D810.S7.C66 V.3	MENDELSON, JOHN (ED.)	OSS JEDBURGH TEAMS I	GARLAND PUBLISHING, INC.	1989
D810.S7.C66 V.3	MENDELSON, JOHN (ED.)	OSS JEDBURGH TEAMS I	GARLAND PUBLISHING, INC.	1989
D810.S7.C66 V.4	MENDELSON, JOHN (ED.)	OSS JEDBURGH TEAMS II	GARLAND PUBLISHING, INC.	1989
D810.S7.C66 V.8	MENDELSON, JOHN (ED.)	THE OSS-NKVD RELATIONSHIP, 1943-1945	GARLAND PUBLISHING, INC.	1989
D810.S7.C66 V.8	MENDELSON, JOHN (ED.)	THE OSS-NKVD RELATIONSHIP, 1943-1945	GARLAND PUBLISHING, INC.	1989
D810.S7.C66 V.5	MENDELSON, JOHN (ED.)	OTHER OSS TEAMS	GARLAND PUBLISHING, INC.	1989
D810.S7.C66 V.5	MENDELSON, JOHN (ED.)	OTHER OSS TEAMS	GARLAND PUBLISHING, INC.	1989
D810.S7.C66 V.9	MENDELSON, JOHN (ED.)	SCIENTIFIC AND TECHNICAL INTELLIGENCE GATHERING	GARLAND PUBLISHING, INC.	1989
D810.S7.C66 V.9	MENDELSON, JOHN (ED.)	SCIENTIFIC AND TECHNICAL INTELLIGENCE GATHERING	GARLAND PUBLISHING, INC.	1989

D810.S7.C66 V.2	MENDELSON, JOHN (ED.)	THE SPY FACTORY AND SECRET INTELLIGENCE	GARLAND PUBLISHING, INC.	1989
D810.S7.C66 V.2	MENDELSON, JOHN (ED.)	THE SPY FACTORY AND SECRET INTELLIGENCE	GARLAND PUBLISHING, INC.	1989
D810.S7.C66 V.1	MENDELSON, JOHN (ED.)	ULTRA, MAGIC AND THE ALLIES	GARLAND PUBLISHING, INC.	1989
VF 79-41	MENDELSON, RONA	CODE-BREAKER HONORED FOR WWII SERVICE	SENIOR BEACON	Dec-02
VF 71-25	MENDENHALL, PRESTON AND WINDREM, ROBERT	PARIAH NATION: RETHINKING OSAMA BIN LADEN	MSNBC	13-Sep-01
KF1263.C65.M46	MENDES, MEREDITH W.	PRIVACY AND COMPUTER-BASED INFORMATION SYSTEMS	HARVARD UNIVERSITY	1985
E183.8.I55.M46 2012	MENDEZ, ANTONIO J.	ARGO: HOW THE CIA AND HOLLYWOOD PULLED OFF THE MOST AUDACIOUS RESCUE IN HISTORY	VIKING	2012
UB271.U52.M455 2003	MENDEZ, ANTONIO, MENDEZ, JONNA	SPY DUST: TWO MASTERS OF DISGUISE REVEAL THE TOOLS AND OPERATIONS THAT HELPED WITH THE COLD WAR	ATRIA BOOKS	2002
QA76.9.A25.M46H	MENEZES, A. J.; VANOORSCHOT, P.C.; VANSTONE, S. A.	HANDBOOK OF APPLIED CRYPTOGRAPHY	CRC PRESS LLC	1997
QA76.9.A25.C79 1990	MENEZES, A.J., VANSTONE, S.A., EDS.	ADVANCES IN CRYPTOLOGY - CRYPTO 90: A CONFERENCE ON THE THEORY AND APPLICATION OF CRYPTOGRAPHY, SANTA BARBARA, AUGUST 11-15, 1990	SPRINGER-VERLAG	1990
QA76.9.A25.C79 1990	MENEZES, A.J., VANSTONE, S.A., EDS.	ADVANCES IN CRYPTOLOGY - CRYPTO 90: PROCEEDINGS	SPRINGER-VERLAG	1990
QA76.9.A25.M46	MENEZES, ALFRED J.	ELLIPTIC CURVE PUBLIC KEY CRYPTOSYSTEMS	KLUWER ACADEMIC PUBLISHERS	1993
QA76.9.A25.M46H	MENEZES, ALFRED J.; VAN OORSCHOT, PAUL C.; VANSTONE, SCOTT A.	HANDBOOK OF APPLIED CRYPTOGRAPHY	CRC PRESS LLC	1997
QA76.9.A25.I5535 2002	MENEZES, ALFRED, SARKAR, PALASH, EDS.	PROGRESS IN CRYPTOLOGY - INDOCRYPT 2002: THIRD INTERNATIONAL CONFERENCE ON CRYPTOLOGY IN INDIA, HYERABAD, INDIA, DECEMBER 16-18, 2002. PROCEEDINGS	SPRINGER-VERLAG	2002
D787.M4	MENGE-GENSER	DAS AUGEN DER ARMEE, KAMPF UND SIEG EINES FERNAUFKLARERS	HEINZ MENGE-VERLAG	1943
VF 63-15	MENKE, SUSAN J.	CSEAT WILL REVIEW AGENCIES SECURITY FOR FREE	GOVERNMENT COMPUTER NEWS	30-Jul-01
VF 77-7	MENKE, SUSAN M. AND DIZARD, WILSON P. III	EXPERTS DISAGREE ON HOW TO SHORE UP SECURITY	POST-NEWSWEEK BUSINESS INFORMATION, INC.	25-Jul-03
DK 18-32	MENKUS, BELDEN	RE-EXAMINATION OF THE DATA ENCRYPTION STANDARD	COMPUTERS AND SECURITY	Dec-92
VF 2-23	MENOHER, PAUL E., JR.	WHERE DO WE GO FROM HERE?	AMERICAN INTELLIGENCE JOURNAL	SPRING/SUMMER 1994
DD86.7.T75 1892	MENZT, GEORG	IST ES BEWIESEN, DASS TRITHEMIUS EIN FALSCHER WAR?	JENA, FROMMANNSCHE HOF-BUCHDRUCKEREI HERMANN POHLE	1892
VF 1-2	MENZEL, DONALD H.	INTERIM REPORT, SWEATER: "PROPERTIES OF TRANSPOSITION MATRICES"	ENGINEERING RESEARCH ASSOCIATES, INC.	14-Mar-49
DK 62-13	MENZEL, DONALD H.	LETTER TO LOUIS KRUEH ON HIS CAREER AT OP-20-GM6		15-Oct-71
DK 122-08	MEPHISTO, B. NATURAL	THE CRYPTO-INDEX, A KEY TO THE CONTENTS OF THE CRYPTOGRAM, VOLUMES I-XI AND XIII-XV		
VF 89-13	MERCER, DICKSON	THE DISCOVERY OF CRYPTOLOGY	FREDERICK NEWS-POST	31-Jul-05
HE7677.C6.M53	MERCER, E.	HARPER'S RAPID REFERENCE COAL CODE	CS. STRAKER AND SONS	1929
CRYPTOLOG	MERCER, LARRY	MAJOR DECLASSIFICATION PROJECT UNDERWAY	NCVA	FALL 1996
CRYPTOLOG	MERCER, LARRY	NAVY CRYPTOLOGIC MUSEUM	NCVA	FALL 1997
CRYPTOLOG	MERCER, LARRY	NMIA HOLDS INFORMATION WARFARE SYMPOSIUM	NCVA	FALL 1996
HE7676.M53	MERCKENSCHLAGER, W.	THE 13 FIGURE CODE	CHR. SCHLUTER	

VF 56-65	MERCURIO, DIANE M.	THE NEXUS OF POLITICS AND LAW	LEGAL TIMES	18-Sep-00
P901.S96 1973	MERIGGI, PIERO	DER STAND DER ERFORSCHUNG DES PROTO-ELAMISCHEN (ABSTRACT)	JOURNAL OF THE ROYAL ASIATIC SOCIETY OF GREAT BRITAIN & IRELAND	1975
DISHER (H) PUBLIC KEY 29	MERKLE, R.C.	PROTOCOLS FOR PUBLIC KEY CRYPTOSYSTEMS,1980 SYMPOSIUM ON SECURITY AND PRIVACY (H) PUBLIC KEY 29.	IEEE	1980
DISHER (HA) PUBLIC KEY 3.	MERKLE, R.C.	SECURE COMMUNICATIONS OVER INSECURE CHANNELS, COMMUNICATIONS OF THE ACM VOL. 21, NO. 4 (HA) PUBLIC KEY 3.	COMMUNICATIONS OF THE ACM	Apr-78
DISHER (H) PUBLIC KEY 6.	MERKLE, R.C. & HELLMAN, M.E.	HIDING INFORMATION AND SIGNATURES IN TRAPDOOR KNAPSACKS, IEEE (H) PUBLIC KEY 6.	IEEE	SEPT. 1978
DK 11-13	MERKLE, RALPH C.	A CERTIFIED DIGITAL SIGNATURE	BNR INC.	14-Dec-79
DK 11-14	MERKLE, RALPH CHARLES	SECREC, AUTHENTICATION, AND PUBLIC KEY SYSTEMS	STANFORD UNIVERSITY	Jun-79
QA76.7.A2.M54	MERKLE, RALPH CHARLES	SECREC, AUTHENTICATION, AND PUBLIC KEY SYSTEMS	UMI RESEARCH PRESS	1982
DISHER (A) MATHEMATICS 14.	MERKLE, RALPH, HELLMAN, MARTIN	HIDING INFORMATION AND SIGNATURES IN TRAPDOOR KNAPSACKS	IEEE TRANSACTIONS ON INFORMATION THEORY	1978
VF 60-25	MERRILLEES, ROBERT S.	GREECE AND THE AUSTRALIAN CLASSICAL CONNECTION - REPRINTED FROM THE ANNUAL OF THE BRITISH SCHOOL AT ATHENS, VOLUME 94, 1999		1999
DK 77-08	MERRITT, MICHAEL J.	CRYPTOGRAPHIC PROTOCOLS	GEORGIA INSTITUTE OF TECHNOLOGY	Feb-83
ML410.M9.A295 1986	MERSMANN, HANS, ED.	LETTERS OF MOZART	DORSET PRESS	1986
VF 31-19	MERTEN, KARL-FRIEDRICH	LETTER RE SUBMARINES, HFDF, AND ULTRA		7-May-86
D781.M39 1985	MERTEN, KARL-FRIEDRICH, BABERG, KURT	WIR U-BOOTFAHRER SAGEN: NEIN! SO WAR DAS NICHT: EINE ANTI-BUCHHEIM-SCHRIFT; U-BOOTFAHRER NEHMEN KRITISCH STELLUNG ZUR SCHMAHSCHRIFT DES LOTHAR-GUNTHER BUCHHEIM DIE U-BOOT-FAHRER	J. REISS VERLAG	1985
VF 59-45	MESERVE, STEVE	UNION SIGNAL CORPS' VITAL ROLE AT GETTYSBURG	WASHINGTON TIMES	23-Dec-00
PERIODICAL	MESSINGER, DAVID A.	FIGHTING FOR RELEVANCE: ECONOMIC INTELLIGENCE AND SPECIAL OPERATIONS EXECUTIVE IN SPAIN, 1943-145	FRANK CASS & CO. LTD.	AUTUMN 2000
DK 43-12	MESSMER, ELLEN	BOARD TO REVIEW U.S. POLICY ON USES OF CRYPTOGRAPHY	NETWORK WORLD	21-Sep-92
DK 43-8	MESSMER, ELLEN	NIST STUMBLES ON PROPOSAL FOR PUBLIC-KEY ENCRYPTION	NETWORK WORLD	27-Jul-92
VF 67-56	MESSMER, ELLEN	ORANGE BOOK	NETWORK WORLD, INC.	8-Jul-02
VF 62-16	MESSMER, ELLEN	U.S. MILITARY SEES ITS FUTURE IN WIRELESS	NETWORK WORLD	2-Jul-01
DK 43-11	MESSMER, ELLEN	USERS, VENDORS UNITE IN BLASTING FBI WIRETAP PLAN	NETWORK WORLD	21-Sep-92
DK 48-65	METROPOLITAN AIR FORCE	METROPOLITAN AIR FORCE INTERNATIONAL AIRCRAFT STRENGTH AT 1800 14TH FEBRUARY 1941		14-Feb-41
UG575.G7.M48 1995 v.1	MEULSTEE, LOUIS	WIRELESS FOR THE WARRIOR. VOLUME 1: WIRELESS SETS NO. 1-88	RADIO BYGONES	1995
UG575.G7.M48 1995 v.2	MEULSTEE, LOUIS	WIRELESS FOR THE WARRIOR. VOLUME 2: STANDARD SETS OF WORLD WAR II	RADIO BYGONES	1998
UG575.G7.M48 1995 v.3	MEULSTEE, LOUIS	WIRELESS FOR THE WARRIOR. VOLUME 3: RECEPTION SETS	RADIO BYGONES	2001
UG575.G7.M48 1995 v.4	MEULSTEE, LOUIS, STARITZ, RUDOLF	WIRELESS FOR THE WARRIOR. VOLUME 4: CLANDESTINE RADIO	RADIO BYGONES	2001
UB270.M451	MEURLING, PER	SPIONAGE OCH SABOTAGE I SVERIGE	LINDFORS	1952
DISHER (G) DES 8	MEUSHAW, ROBERT V.	THE STANDARD DATA ENCRYPTION ALGORITHM, PART 1: AN OVERVIEW	BYTE PUBLICATIONS	Mar-79
DISHER (G) DES 9.	MEUSHAW, ROBERT V.	THE STANDARD DATA ENCRYPTION ALGORITHM, PART 2: IMPLEMENTING THE ALGORITHM	BYTE PUBLICATIONS	Apr-79
DISHER (U) COMMUNICATIONS 3, 10.	MEY, H.	DIGITALE NETZWERKE UND SIGNALE, EXCERPT FROM THIS BOOK (U) COMMUNICATIONS 3, 10.		
DISHER (A) MATHEMATICS 1.	MEY, HANSJURG	LINEAR-ALGEBRAISCHE BEHANDLUNG DIGITALER SIGNALE UND SYSTEME		19-Sep-34
QA76.9.D33.S447	MEY, HANSJURG	LINEAR-ALGEBRAISCHE BEHANDLUNG DIGITALER SIGNALE UND SYSTEME	JURIS-DRUCK VERLAG	1969
VF 74-68	MEYER, ALBERT J. MAJ.	REPORTS OF MAJ. ALBERT J. MYER, CHIEF SIGNAL OFFICER - THE PENINSULAR CAMPAIGN, VIRGINIA 17 MARCH - 2 SEPTEMBER 1862		
DISHER (G) DES 4	MEYER, C. H.	THE NBS DATA ENCRYPTION STANDARD	INFOTECH SPECIAL SEMINAR	1979

DISHER (E) DATA 9.	MEYER, C. H. , MATYAS, S. M.	CRYPTOGRAPHY: THE SAFEGUARD FOR COMPUTER INFORMATION	INTERNATIONAL SECURITY REVIEW	Jul-79
DISHER (C) CRYPTO SYSTEMS 2, 12.	MEYER, C. H., MATYAS, S. M.	CRYPTOGRAPHY: THE SAFEGUARD FOR COMPUTER INFORMATION	INTERNATIONAL SECURITY REVIEW	Jul-79
DISHER (G) DES 21.	MEYER, C. H., MATYAS, S. M.	CRYPTOGRAPHY: THE SAFEGUARD FOR COMPUTER INFORMATION	INTERNATIONAL SECURITY REVIEW	Jul-79
DISHER (B) CRYPTO SYSTEMS 1, 13.	MEYER, C.H.	ATTACKING A CIPHER SYSTEM		1979
DISHER (B) CRYPTO SYSTEMS 1, 5.	MEYER, C.H.	BLOCK CIPHERS AND STREAM CIPHERS		1979
DISHER (B) CRYPTO SYSTEMS 1, 8.	MEYER, C.H.	CRYPTOGRAPHY AS A SECURITY MEASURE	IBM	1979
DK 4-38	MEYER, C.H.	DESIGN CONSIDERATIONS FOR CRYPTOGRAPHY	AFIPS	1973
DISHER (B) CRYPTO SYSTEMS 1, 1.	MEYER, C.H.	INTRODUCTION TO CRYPTOGRAPHY	IBM	1979
DISHER (F) KEY MANAGEMENT 1.	MEYER, C.H.	MANAGEMENT OF CIPHER KEYS	IBM	1979
DISHER (H) PUBLIC KEY 4.	MEYER, C.H.	THE PUBLIC KEY CONCEPT, INFOTECH SPECIAL SEMINAR (H) PUBLIC KEY 4.	IBM	1979
DISHER (H) PUBLIC KEY 5.	MEYER, C.H.	PUBLIC KEY CRYPTOSYSTEMS, INFOTECH SPECIAL SEMINAR (H) PUBLIC KEY 5.	IBM	1979
DISHER (I) COMPUTERS 1.	MEYER, C.H.	THE ROLE OF CRYPTOGRAPHY IN COMPUTER SECURITY, INFOTECH SPECIAL SEMINAR (I) COMPUTERS 1.	IBM	1979
DISHER (G) DES 5	MEYER, C.H.	VALIDATING THE DATA ENCRYPTION STANDARD	INFOTECH SPECIAL SEMINAR	1979
DISHER (A) MATHEMATICS 26.	MEYER, C.H., TUCHMAN, W.	PSEUDORANDOM CODES CAN BE CRACKED WITH JUST A SHORT SEQUENCE OF THE TEXT IN BOTH CLEAR AND SCRAMBLED FORM. KNOWING THE LIMITATIONS IS A FIRST STEP TO BETTER DESIGNS	ELECTRONICS DESIGN	9-Nov-72
Z103.M55	MEYER, CARL H., MATYAS, STEPHEN M.	CRYPTOGRAPHY: A NEW DIMENSION IN COMPUTER DATA SECURITY, A GUIDE FOR THE DESIGN AND IMPLEMENTATION OF SECURE SYSTEMS	JOHN WILEY & SONS	1982
Z103.M57	MEYER, CARL H., MATYAS, STEPHEN M.	CRYPTOGRAPHY: A NEW DIMENSION IN COMPUTER DATA SECURITY, A GUIDE FOR THE DESIGN AND IMPLEMENTATION OF SECURE SYSTEMS	JOHN WILEY & SONS	1982
DISHER (G) DES 24	MEYER, CARL H., TUCHMAN, WALTER L.	PUTTING DATA ENCRYPTION TO WORK	MINI-MICRO SYSTEMS	Oct-78
JK468.I6.M57	MEYER, CORD	FACING REALITY	HARPER & ROW PUBLISHERS	1980
VF 7-56	MEYER, EUGENE L.	FORT MEADE: SLUMBERING 'BOOMTOWN'	WASHINGTON POST	28-Dec-81
DISHER (OA) GENERAL 26	MEYER, F.	DEI GEHEIMNISSE DER CHIFFRIERTECHNIK (OA) GENERAL 26	AARGAUER TAGBLATT	1-Dec-83
DISHER (OA) GENERAL 18	MEYER, F.	VERSCHLUDELUNGSSYSTEME, NZZ (OA) GENERAL 18.	NEUE ZUERCHER ZEITUNG	SEPT. 8,1982
TK5263.M6 1902	MEYER, FRED L.	TWENTIETH CENTURY MANUAL OF RAILWAY AND COMMERCIAL TELEGRAPHY	RAND, MCNALLY	1902
HE7676.M43 1879	MEYER, H.R., COMPILER	THE COMMERCIAL TELEGRAPH CODE: FOR THE USE OF BANKERS, MERCHANTS, MANUFACTURERS,....	AMERICAN CODE CO.	1879
HE7677.B2.M57	MEYER, H.R., COMPILER	INTERNATIONAL MERCANTILE TELEGRAPH CODE: FOR THE USE OF BANKERS, MERCHANTS, MANUFACTURERS,	AMERICAN CODE CO.	1902
HE7677.C8.M49 1908	MEYER, H.R., COMPILER	MEYER'S "ATLANTIC" COTTON CODE	H.R. MEYER	1908
HE7677.C8.M49 1908	MEYER, H.R., COMPILER	MEYER'S "ATLANTIC" COTTON CODE	H. R. MEYER	1908
VF 122-6	MEYER, KARL E.	A STUBBORN RIDDLE	WASHINGTON POST	1-Feb-71
DS329.4.M47 1999	MEYER, KARL E., BRYSAK, SHAREEN BLAIR	TOURNAMENT OF SHADOWS: THE GREAT GAME AND THE RACE FOR EMPIRE IN CENTRAL ASIA	COUNTERPOINT	1999
VF 46-60	MEYER, LAWRENCE	HEY IVAN, SAY 'CHEESE' : THE HIGH-TECH WORLD OF SPYING WITHOUT SPIES	WASHINGTON POST MAGAZINE	DEC 4 1983
VF 24-17	MEYERS, ARI BENJAMIN	DEFENDANTS ROSENBERG	PEABODY CONSERVATORY OF MUSIC	Apr-96
D767.9.M42 2004	MEYERS, BRUCE F.	SWIFT, SILENT, AND DEADLY: MARINE AMPHIBIOUS RECONNAISSANCE IN THE PACIFIC, 1942-1945	NAVAL INSTITUTE PRESS	2004
PJ1531.R5.M49	MEYERSON, DANIEL	THE LINGUIST AND THE EMPEROR: NAPOLEON AND CHAMPOLLION'S QUEST TO DECIPHER THE ROSETTA STONE	BALLANTINE BOOKS	2004

HM258.M49	MEYROWITZ, JOSHUA	NO SENSE OF PLACE	OXFORD UNIVERSITY PRESS	1985
DK 71-14	MEZIERES, PHILIPPE DE, COOPLAND, G.W., ED.	LE SONGE DU VIEIL PELERIN	CAMBRIDGE UNIVERSITY PRESS	1969
SERIES I - I.E.7.	MGEN FREDERICK FUNSTON	REPORT OF OCCUPATION OF VERA CRUZ, MEXICO (SERIES I) I.E.7.	WAR DEPARTMENT OFFICE OF THE CHIEF OF STAFF	9-Mar-17
VF 33-2	MIBERG, RON	THE LIBERTY CONTINUES TO BURN	MA'ARIV	1997
CRYPTOLOG	MICARA, FRANCIS A.	THE FIRST NAVSECGRU KWEST	NCVA	SUMMER 1996
DK 33-67	MICHAEL GLAZIER, INC.	ADS FOR "INTERCEPTED JAPANESE MESSAGES" AND "THE HISTORY OF THE JOINT CHIEFS OF STAFF"	CLEARWATER PUBLISHING COMPANY	1979
VF 52-5	MICHAEL, T. S.	THE RIGIDITY THEOREMS OF HAMADA AND OHMORI, REVISITED (EXCERPT FROM "CODING THEORY AND CRYPTOLOGY," DAVID JOYNER, ED.)	SPRINGER-VERLAG	2000
D802.A2.M495B	MICHEL, HENRI	THE SHADOW WAR: RESISTANCE IN EUROPE 1939-45	EBENEZER BAYLIS AND SON LTD	1972
DISHER (WA) CRYPTO SYSTEMS 4, 22.	MICHENER, J.R.	APPLICATION OF THE GENERALIZED ROTOR CRYPTOGRAPHIC OPERATOR IN THE CONSTRUCTION OF SUBSTITUTION-PERMUTATION NETWORK BLOCK (WA) CRYPTO SYSTEMS 4, 22.	EUROCRYPT	LINZ 1985
DISHER (XX) EQUIPMENT 4, 1.	MICHENER, JOHN R.	THE APPLICATION OF KEY DEPENDENT AND VARIABLE ROTOR SETS TO GENERALIZED ROTOR CRYPTOGRAPHIC SYSTEMS (XX) EQUIPMENT 4, 1.	CRYPTOLOGIA	Jul-88
DISHER (XIII) CRYPTO SYSTEMS 5,5	MICHENER, JOHN R.	THE "GENERALIZED ROTOR" CRYPTOGRAPHIC OPERATOR AND SOME OF ITS APPLICATIONS (XIII) CRYPTO SYSTEMS 5.5	CRYPTOLOGIA	Apr-85
DISHER (VIII) MATHEMATICS 3, 24	MICHENER, JOHN R.	THE USE OF COMPLETE, NONLINEAR, BLOCK CODES FOR NONLINEAR, NONINVERTIBLE MIXING OF PSEUDORANDOM SEQUENCES (VIII) MATHEMATICS 3, 24	CRYPTOLOGIA	Apr-87
CRYPTOLOGIA	MICHIE, DONALD	COLOSSUS AND THE BREAKING OF THE WARTIME "FISH" CODES	CRYPTOLOGIA	Jan-02
Q335.M483 2009	MICHIE, DONALD	DONALD MICHIE ON MACHINE INTELLIGENCE, BIOLOGY AND MORE	OXFORD UNIVERSITY PRESS	2009
DK 29-21	MICHIE, DONALD	TURING AND THE ORIGINS OF THE COMPUTER	NEW SCIENTIST	21-Feb-80
DISHER (XIII) CRYPTO SYSTEMS 5,22	MICHNER, JOHN	RECENT DEVELOPMENTS IN ELECTRONIC CIRCUITRY AND THEIR EFFECTS ON THE IMPLEMENTATION OF SUBSTITUTION-PERMUTATION BLOCK CODES (XIII) CRYPTO SYSTEMS 5.22	CRYPTOLOGIA	Jan-88
D771.M53 1976	MIDDLEBROOK, MARTIN	CONVOY: THE BATTLE FOR CONVOYS SC-122 AND HX-229	ALLEN LANE	1976
E173.O94 V.2	MIDDLEKAUFF, ROBERT	THE GLORIOUS CAUSE: THE AMERICAN REVOLUTION 1763-1789	OXFORD UNIVERSITY PRESS	1982
VF 50-10	MIDDLETON, DREW	A CHURCHILL MESSAGE SERVED TO STIFFEN U.S. POLICY ON JAPAN, NEW STUDY FINDS	NEW YORK TIMES	Apr-81
VF 46-31	MIDDLETON, DREW	A CHURCHILL MESSAGE SERVED TO STIFFEN U.S. POLICY ON JAPAN, NEW STUDY HINTS	NEW YORK TIMES	
DISHER (IIIA) COMMUNICATIONS 4, 14.	MIER, E.E.	ABC OF FEC, (IIIA) COMMUNICATIONS 4, 14.	DATA COMMUNICATIONS	May-84
DK 75-17	MIHALKA, MICHAEL	GERMAN STRATEGIC DECEPTION IN THE 1930S	RAND	Jul-80
DK 76-17	MIHALKA, MICHAEL	SOVIET STRATEGIC DECEPTION, 1955-1961	JOURNAL OF STRATEGIC STUDIES	Mar-82
DK 1-21	MICHENER, JOHN R.	A TOOL FOR SECRET KEY CRYPTOGRAPHY: SOFTWARE ROTOR TECHNIQUES ARE NOT CONSTRAINED BY THE LIMITATIONS IMPOSED BY MECHANICAL GEARING ON ELECTRO-MECHANICAL MACHINES	DR. DOBB'S JOURNAL	Aug-88
VF 84-10	MILES, DONNA	BENEATH THE PINEAPPLE FIELDS	SOLDIERS MAGAZINE	Jan-95
VF 49-30	MILES, J.B.	SECURITY ISSUES CONCERN NSA, VENDORS	GOVERNMENT COMPUTER NEWS	10-Sep-87
D769.64.M59	MILES, MILTON E.	A DIFFERENT KIND OF WAR: THE LITTLE-KNOWN STORY OF THE COMBINED GUERRILLA FORCES CREATED IN CHINA BY THE U.S. NAVY AND THE CHINESE DURING WORLD WAR II	DOUBLEDAY	1967
DD256.5.D434 V.8	MILITARGESCHICHTLICHEN FORSCHUNGSAMT, ED.	DAS DEUTSCHE REICH UND DER ZWEITE WELTKRIEG: DIE OSTFRONT 1943/44 (THE GERMAN REICH AND THE SECOND WORLD WAR: THE EAST FRONT 1943/44)	DEUTSCHE VERLAGS-ANSTALT	2007
DD256.5.D434 V.7	MILITARGESCHICHTLICHEN FORSCHUNGSAMT,ED.	DAS DEUTSCHE REICH UND DER ZWEITE WELTKRIEG: DAS DEUTSCHE REICH IN DER DEFENSIVE (THE GERMAN REICH AND THE SECOND WORLD WAR: THE GERMAN REICH ON THE DEFENSIVE)	DEUTSCHE VERLAGS-ANSTALT	2001
DD256.5.D434 V.4	MILITARGESCHICHTLICHEN FORSCHUNGSAMT,ED.	DAS DEUTSCHE REICH UND DER ZWEITE WELTKRIEG: DER ANGRIFF AUF DIE SOWJETUNION (THE GERMAN REICH AND THE SECOND WORLD WAR: THE ATTACK ON THE SOVIET UNION)	DEUTSCHE VERLAGS-ANSTALT	1983

DD256.5.D434 V.4 SUPPL	MILITARGESCHICHTLICHEN FORSCHUNGSAMT,ED.	DAS DEUTSCHE REICH UND DER ZWEITE WELTKRIEG: DER ANGRIFF AUF DIE SOWJETUNION (THE GERMAN REICH AND THE SECOND WORLD WAR: THE ATTACK ON THE SOVIET UNION)	DEUTSCHE VERLAGS-ANSTALT	1983
DD256.5.D434 V.3	MILITARGESCHICHTLICHEN FORSCHUNGSAMT,ED.	DAS DEUTSCHE REICH UND DER ZWEITE WELTKRIEG: DER MITTELMEERRAUM UND SUDOSTEUROPA (THE GERMAN REICH AND THE SECOND WORLD WAR: THE MEDITERRANEAN AND SOUTHEAST EUROPE)	DEUTSCHE VERLAGS-ANSTALT	1984
DD256.5.D434 V.2	MILITARGESCHICHTLICHEN FORSCHUNGSAMT,ED.	DAS DEUTSCHE REICH UND DER ZWEITE WELTKRIEG: DIE ERRICHTUNG DER HEGEMONIE AUF DEM EUROPÄISCHEN KONTINENT (THE GERMAN REICH AND THE SECOND WORLD WAR: THE ESTABLISHMENT OF MILITARY LEADERSHIP ON THE EUROPEAN CONTINENT)	DEUTSCHE VERLAGS-ANSTALT	1979
DD256.5.D434 V.9/1	MILITARGESCHICHTLICHEN FORSCHUNGSAMT,ED.	DAS DEUTSCHE REICH UND DER ZWEITE WELTKRIEG: DIE DEUTSCHE KRIEGSGESELLSCHAFT 1939-1945 (THE GERMAN REICH AND THE SECOND WORLD WAR: THE GERMAN WAR SOCIETY FROM 1939-1945)	DEUTSCHE VERLAGS-ANSTALT	2004
DD256.5.D434 V.9/2	MILITARGESCHICHTLICHEN FORSCHUNGSAMT,ED.	DAS DEUTSCHE REICH UND DER ZWEITE WELTKRIEG; DIE DEUTSCHE KRIEGSGESELLSCHAFT 1939-1945 (THE GERMAN REICH AND THE SECOND WORLD WAR: THE GERMAN WAR SOCIETY 1939-1945)	DEUTSCHE VERLAGS-ANSTALT	2005
DD256.5.D434 V.5/1	MILITARGESCHICHTLICHEN FORSCHUNGSAMT,ED.	DAS DEUTSCHE REICH UND DER ZWEITE WELTKRIEG: ORGANISATION UND MOBILISIERUNG DES DEUTSCHEN MACHTBEREICHS (THE GERMAN REICH AND THE SECOND WORLD WAR: ORGANIZATION AND MOBILIZATION OF THE GERMAN SPHERE OF INFLUENCE)	DEUTSCHE VERLAGS-ANSTALT	1988
DD256.5.D434 V.5/2	MILITARGESCHICHTLICHEN FORSCHUNGSAMT,ED.	DAS DEUTSCHE REICH UND DER ZWEITE WELTKRIEG: ORGANISATION UND MOBILISIERUNG DES DEUTSCHEN MACHTBEREICHS (THE GERMAN REICH AND THE SECOND WORLD WAR: ORGANIZATION AND MOBILIZATION OF THE GERMAN SPHERE OF INFLUENCE)	DEUTSCHE VERLAGS-ANSTALT	1999
DD256.5.D434 V.1	MILITARGESCHICHTLICHEN FORSCHUNGSAMT,ED.	DAS DEUTSCHE REICH UND DER ZWEITE WELTKRIEG: URSACHEN UND VORAUSSETZUNGEN DER DEUTSCHEN KRIEGSPOLITIK (THE GERMAN REICH AND THE SECOND WORLD WAR: CAUSES AND CONDITIONS OF THE GERMAN WAR POLICY)	DEUTSCHE VERLAGS-ANSTALT	1979
DD256.5.D434 V.10/1	MILITARGESCHICHTLICHEN FORSCHUNGSAMT,ED.	DER ZUSAMMENBRUCH DES DEUTSCHEN REICHES 1945 (THE COLLAPSE OF THE GERMAN EMPIRE1945)	DEUTSCHE VERLAGS-ANSTALT	2008
DD256.5.D434 V.10/2	MILITARGESCHICHTLICHEN FORSCHUNGSAMT,ED.	DER ZUSAMMENBRUCH DES DEUTSCHEN REICHES 1945 (THE COLLAPSE OF THE GERMAN EMPIRE1945)	DEUTSCHE VERLAGS-ANSTALT	2008
D810.S7.U35	MILITARY INTELLIGENCE DIVISION	GERMAN OPERATIONAL INTELLIGENCE	WAR DEPARTMENT	1946
VF 133-12	MILITARY INTELLIGENCE DIVISION	INTELLIGENCE BULLETIN	WAR DEPARTMENT	Apr-46
VF 123-2	MILITARY INTELLIGENCE DIVISION	REPORTS TO THE SIGNAL CORPS ON CRYPTOGRAPHIC WORK AND ORGANIZATION IN PARAGUAY, ESTONIA, MEXICO, AND POLAND FROM THE MILITARY ATTACHES FOR THOSE COUNTRIES		1934
VF 123-1	MILITARY INTELLIGENCE DIVISION	REVISION OF G-2 INDEX LIST (G-2 INDEX GUIDE FOR CLASSIFICATION - COMMUNICATIONS)		1934
VF 133-11	MILITARY INTELLIGENCE DIVISION	TACTICAL AND TECHNICAL TRENDS - NUMBER 55	WAR DEPARTMENT	Feb-45
D810.S7.G45	MILITARY INTELLIGENCE DIVISION, U.S. WAR DEPARTMENT	GERMAN MILITARY INTELLIGENCE, 1939-1945	UNIVERSITY PUBLICATIONS OF AMERICA	1984
U26.U5 1943	MILITARY INTELLIGENCE SERVICE	GERMAN MILITARY ABBREVIATIONS, SPECIAL SERIES NO. 12	WAR DEPARTMENT	12-Apr-43
SPECIAL WWII GE	MILITARY INTELLIGENCE SERVICE	THE GERMAN RIFLE COMPANY	GPO	1941
SRH-129	MILITARY INTELLIGENCE SERVICE	JAPANESE ORDER OF BATTLE - BULLETINS	MILITARY INTELLIGENCE DIVISION THEATER GROUP	1944
DK 47-57	MILITARY INTELLIGENCE SERVICE CENTER APO 757	OI INTERMEDIATE INTERROGATION REPORT (IIR) NO. 1: GERMAN FOREIGN TRADE, ANSWER TO USFET SPECIAL INTERROGATION BRIEF FILE NO. 21, DATED 14 AUGUST 45	UNITED STATES FORCES EUROPEAN THEATER	31-Aug-45

DK 67-34	MILITARY INTELLIGENCE SERVICE LANGUAGE SCHOOL	JAPANESE MILITARY CRYPTOGRAPHY	MILITARY INTELLIGENCE SERVICE LANGUAGE SCHOOL	20-Apr-45
DK 106-15	MILITARY INTELLIGENCE SERVICE, PRISONER OF WAR BRANCH	PRISONER OF WAR INTERROGATION OF ALBERT MULLER		1943
D810.R33.M61	MILLAR, GEORGE	THE BRUNEVAL RAID: FLASHPOINT OF THE RADAR WAR	DOUBLEDAY	1974
DK 20-3	MILLEN, JONATHAN K.	CAUSAL SYSTEM SECURITY	MITRE	Oct-78
VF 5-3	MILLER A. RAY	THE CRYPTOGRAPHIC MATHEMATICS OF ENIGMA 2) THE CRYPTOGRAPHIC MATHEMATICS OF ENIGMA (2ND PRINTING - 200		Apr-94
D769.UN33	MILLER JR, JOHN	THE WAR IN THE PACIFIC: CARTWHEEL: THE REDUCTION OF RABAU	US ARMY, CHIEF OF MILITARY HISTORY	1959
D769.UN33	MILLER JR., JOHN	THE WAR IN THE PACIFIC: GUADALCANAL: THE FIRST OFFENSIVE	US ARMY, CHIEF OF MILITARY HISTORY	1949
VF 126-1	MILLER, A. RAY	ENIGMA ROTOR WIRING		
VF 31-14	MILLER, ADRIANE B.	CRYPTIC COMMUNICATIONS: THE NATIONAL CRYPTOLOGIC MUSEUM	MARYLAND	Jun-96
JC599.US.M49	MILLER, ARTHUR R.	THE ASSAULT ON PRIVACY: COMPUTERS, DATA BANKS, AND DOSSIERS	UNIVERSITY OF MICHIGAN PRESS	1971
VF 62-15	MILLER, BILL	WORLD WAR I BLACKOUT CONTINUES: INVISIBLE INK'S INVISIBLE SECRET	WASHINGTON POST	8-Jun-01
UB251.US.M557 2008	MILLER, CONNIE COLWELL	THE NATIONAL SECURITY AGENCY: CRACKING SECRET CODES	CAPSTONE PRESS	2008
DK 9-2	MILLER, D.D.	ON THE SOLUTION OF A GENERATED ONE-TIME PAD	OP-20-G4-A	SEP 14 1945
DISHER (Z) PUBLIC KEY 2, 2.	MILLER, D.V.	CYPHERTEXT ONLY ATTACK ON THE MERKLE-HELLMAN PUBLIC-KEY SYSTEM UNDER BROADCAST SITUATIONS (Z) PUBLIC KEY 2, 2.	CRYPTOLOGIA	Jul-82
D431.M55 1997	MILLER, DAVID	A CENTURY OF WAR: A HISTORY OF WORLD-WIDE CONFLICT IN THE 20TH CENTURY	CRESCENT BOOKS	1997
D743.M545 1998	MILLER, DAVID	GREAT BATTLES OF WORLD WAR II: OPERATIONS THAT AFFECTED THE COURSE OF THE WAR	CRESCENT BOOKS	1998
DISHER (XVII) PUBLIC-KEY 3, 5.	MILLER, DONALD V.	CRYPTANALYSIS OF A TWO ROUND VERSION OF DES USING INDEX IMPLICATIONS (XVII) PUBLIC-KEY 3, 5.	CRYPTOLOGIA	Oct-88
DK 61-1	MILLER, EDWARD	LETTER WITH EXCERPTS FROM "U-BOATS AT WAR" BY HARALD BUSCH		12-Oct-57
PERIODICAL	MILLER, EDWARD S.	KIMMEL'S HIDDEN AGENDA	MIQ	AUTUMN 1991
DK 62-28	MILLER, EDWARD S.	NOTES FROM NAVAL INTELLIGENCE AT MIDWAY, SESSION AT SEVENTH NAVAL HISTORY SYSTEM, ANNAPOLIS, SEPTEMBER 26, 1985		1985
VA50.M53	MILLER, EDWARD S.	WAR PLAN ORANGE, THE U.S. STRATEGY TO DEFEAT JAPAN, 1897-1945	NAVAL INSTITUTE PRESS	1991
D743.M55 1945	MILLER, FRANCIS TREVELYAN	HISTORY OF WORLD WAR II	UNIVERSAL BOOK AND BIBLE HOUSE	1945
E468.7.M64	MILLER, FRANCIS TREVELYAN (ED.)	THE PHOTOGRAPHIC HISTORY OF THE CIVIL WAR: SOLDIER LIFE AND THE SECRET SERVICE VOLUME 8	CASTLE BOOKS	1957
VF 26-13	MILLER, FRANCIS TREVELYAN, ED.	SOLDIER LIFE AND THE SECRET SERVICE: THE PHOTOGRAPHIC HISTORY OF THE CIVIL WAR	CASTLE BOOKS	1911
BF455.M58	MILLER, GEORGE A.	LANGUAGE AND COMMUNICATION	MCGRAW-HILL BOOK COMPANY, INC.	1951
DK 141-10	MILLER, GEORGE A., FRIEDMAN, ELIZABETH A.	THE RECONSTRUCTION OF MUTLIATED ENGLISH TEXTS	INFORMATION AND CONTROL	Sep-57
VF 71-45	MILLER, GREG	RESPONSE TO TERROR. SPY EXPERIENCE A KEY ATTRIBUTE FOR REP GOSS CONGRESS: INTELLIGENCE PANEL CHIEF IS IN 'THE EYE OF THE STORM' AS FEDERAL AGENTS ARE SCRUTINIZED.	LOS ANGELES TIMES	02 NOV 2001
TL686.L6.M54	MILLER, JAY	THE LOCKHEED U-2	AEROFAX, INC.	1983
D810.S8.M555 1986	MILLER, JOAN	ONE GIRL'S WAR: PERSONAL EXPLOITS IN MI5'S MOST SECRET STATION	BRANDON BOOK PUBLISHERS	1986
VF 27-62	MILLER, JOHN A.	THE ULTRA SECRET IS REASSESSED	EVENING CAPITAL	29-Oct-77
HD9695.US4.G44	MILLER, JOHN ANDERSON	MEN AND VOLTS AT WAR	MCGRAW-HILL	1947
VF 105-1	MILLER, JOHN J.	THE REDHUNTERS: A REMARKABLE DUO'S PURSUIT OF FORMER SPIES AND HISTORICAL TRUTH	NATIONAL REVIEW	6-Jul-09

HV6432.M54	MILLER, JOHN; STONE, MICHAEL & MITCHELL, CHRIS	THE CELL: INSIDE THE 9/11 PLOT, AND WHY THE FBI AND CIA FAILED TO STOP IT	HYPERION	2002
VF 48-50	MILLER, JUDITH	AGENCY DEMANDS DOCUMENTS BACK PROSECUTION FOR DOMESTIC SPYING REJECTED IN 1977	NEW YORK TIMES	14/15 MARCH
DK 42-13	MILLER, JUDITH	COMMERCIAL OFFICIALS LIFT SECRECY ORDER: DECREE ON COMPUTER RESEARCH AT WISCONSIN U. IS RESCINDED AFTER ACADEMIC FREEDOM PROTEST	NEW YORK TIMES	13-Jun-78
DK 24-42	MILLER, JUDITH	U. OF WISCONSIN CHALLENGING U.S. ON SECRECY ISSUE	NEW YORK TIMES	31-May-78
Z103.3.M51 1997	MILLER, MARVIN	CODEMASTER: HOW TO WRITE AND DECODE SECRET MESSAGES. BOOK I	SCHOLASTIC	2000
E184.G3.M64	MILLER, MARVIN D.	WUNDERLICH'S SALUTE	MALAMUD-ROSE	1983
DK 87-16	MILLER, NATHAN	SPYING FOR AMERICA, THE HIDDEN HISTORY OF U.S. INTELLIGENCE	PARAGON HOUSE	1989
UB251.U5.M56	MILLER, NATHAN	SPYING FOR AMERICA: THE HIDDEN HISTORY OF U.S. INTELLIGENCE	PARAGON HOUSE	1989
UB251.U5.M56	MILLER, NATHAN	SPYING FOR AMERICA: THE HIDDEN HISTORY OF U.S. INTELLIGENCE	PARAGON HOUSE	1980
VF 26-18	MILLER, R.L.	PROJECT X - SIGSALY, CIPHONY I AND THE GREEN HORNET		
VF 57-37	MILLER, RHONDA	DUQUESNE U., TALK ON ETHNIC CLEANSING; NATIONAL SECURITY HEAD DRAWS ON LOCAL ROOTS	PITTSBURGH POST-GAZETTE	16-Nov-00
DD881.M54	MILLER, ROGER G.	TO SAVE A CITY: THE BERLIN AIRLIFT 1948-1949	GPO	1998
CLEMENTS	MILLER, RUSSELL	THE COMMANDOS	TIME-LIFE BOOKS	1981
CLEMENTS	MILLER, RUSSELL	THE RESISTANCE	TIME-LIFE BOOKS	1979
D802.E9.M54	MILLER, RUSSELL	THE RESISTANCE	TIME-LIFE BOOKS	1979
DK 31-37	MILLER, THOMAS A.	LETTER TO KAHN REGARDING HOW ULTRA WAS PASSED TO THE RUSSIANS AND COMMENTS ON WINTERBOTHAM'S "THE ULTRA SECRET" AND FITZGIBBON'S "SECRET INTELLIGENCE IN THE TWENTIETH CENTURY"		5-Dec-79
DISHER (IIIA) COMMUNICATIONS 4, 15.	MILLER-BAKEWELL, WOOD, MACKENZIE & CO, R.	THE MILITARY COMMUNICATIONS MARKET, A UK VIEWPOINT (IIIA) COMMUNICATIONS 4, 15.	SPECIAL ELECTRONICS (IDR)	1984
D769.UN33 V.10 PT.1	MILLETT, JOHN D.	THE ARMY SERVICE FORCES: THE ORGANIZATION AND ROLE OF THE ARMY SERVICE FORCES	US ARMY, CHIEF OF MILITARY HISTORY	1954
Z104.M5.E4 1943	MILLIKEN, DONALD D.	ELEMENTARY CRYPTOGRAPHY AND CRYPTANALYSIS	NEW YORK UNIVERSITY BOOKSTORE	1943
VF 97-62	MILLIKIN, DONALD	CIPHER WRITING	THE ENCYCLOPEDIA AMERICANA	
VF 97-63	MILLIKIN, DONALD	LETTER TO DOIDGE REGARDING WORK		
OUTAGAMIE	MILLIKIN, DONALD D.	CIPHER WRITING: REPRINT FROM THE ENCYCLOPEDIA AMERICANA		
Z104.M5	MILLIKIN, DONALD D.	ELEMENTARY CRYPTOGRAPHY AND CRYPTANALYSIS	AEGEAN PARK PRESS	1943
Z104.M5 1943	MILLIKIN, DONALD D.	ELEMENTARY CRYPTOGRAPHY AND CRYPTANALYSIS	NEW YORK UNIVERSITY BOOKSTORE	1943
Z104.M5 1943	MILLIKIN, DONALD D.	ELEMENTARY CRYPTOGRAPHY AND CRYPTANALYSIS	NEW YORK UNIVERSITY	1943
GOLDMAN	MILLIKIN, DONALD D.	CIPHER WRITING	THE ENCYCLOPEDIA AMERICANA	1945
GB1507.C7.M488	MILLINGTON, ROGER	STRANGE WORLD OF THE CROSSWORD	HODDER AND STOUGHTON	1974, 1976
DK 66-94	MILLIS, APOSTLE	CORRESPONDENCE WITH DAVID KAHN CONCERNING VOUTSAS SPY CIPHER	EXPRESSEN	27-Sep-62
D748.M5	MILLIS, WALTER	THIS IS PEARL: THE UNITED STATES AND JAPAN - 1941	WILLIAM MORROW & CO.	1947
HJ6690.M55 2000	MILLS, ERIC	CHESAPEAKE RUMRUNNERS OF THE ROARING TWENTIES	TIDEWATER PUBLISHERS	2000
N8790.M54	MILLS, JOHN FITZMAURICE, MANSFIELD, JOHN M.	THE GENUINE ARTICLE: THE MAKING AND UNMASKING OF FAKES AND FORGERIES	UNIVERSE BOOKS	1979
DK 62-65	MILLSTEIN, GILBERT	GOLDEN BIRTHDAY FOR THE LIBRARY	NEW YORK TIMES MAGAZINE	14-May-61
DS921.6.M54 2002	MILMORE, JOHN	#1 CODE BREAK BOY	INFINITY PUBLISHING CO.	2002

D769.UN33	MILNER, SAMUEL	THE WAR IN THE PACIFIC: VICTORY IN PAPUA	US ARMY, CHIEF OF MILITARY HISTORY	1957
DK 105-28	MILNER-BARRY, STUART	C. H. O'D. ALEXANDER - A PERSONAL MEMOIR	OXFORD UNIVERSITY PRESS	1976
VF 124-17	MILS ELEKTRONIK	KEY-TAPE PRODUCER SYSTEM 6700, KEY TAPE SYSTEM A 6700, AND KEY TAPE PERFORATOR A 6723		5-Apr-95
DISHER (C) CRYPTO SYSTEMS 2, 10.	MILS SYSTEM AG	THE WAY TO AN UNBREAKABLE CIPHER SYSTEM	MILS SYSTEM AG	
VF 23-23	MIL'SHTEYN, M.	THE CASE OF COLONEL REDL	MILITARY-HISTORICAL JOURNAL	1966
UG446.5.M49	MILSOM, JOHN, CHAMBERLAIN, PETER	GERMAN ARMoured CARS OF WORLD WAR TWO	CHARLES SCRIBNER'S SONS	1974
HC286.4.M47	MILWARD, ALAN S.	THE GERMAN ECONOMY AT WAR	ATHLONE PRESS	1965
HC58.M53	MILWARD, ALAN S.	WAR, ECONOMY AND SOCIETY 1939-1945	UNIVERSITY OF CA PRESS	1977
CRYPTOLOGIA	MINIER, MARINE, PHAN, RAPHAEL C.-W., POUSSE, BENJAMIN	ON INTEGRAL DISTINGUISHERS OF RIJNDAEL FAMILY OF CIPHERS	CRYPTOLOGIA	Apr-12
VF 27-37	MINIHAN, KENNETH A.	THE CHALLENGE FOR INTELLIGENCE	AMERICAN INTELLIGENCE JOURNAL	SPRING/SUMMER 1995
VF 2-23	MINIHAN, KENNETH A.	INFORMATION DOMINANCE: MEETING THE INTELLIGENCE NEEDS OF THE 21ST CENTURY	AMERICAN INTELLIGENCE JOURNAL	SPRING/SUMMER 1994
DISHER (X) EQUIPMENT 3, 16.	MINISTERE DE LA DEFENSE NATIONALE ET DE LA GUERRE	INSTRUCTION POUR L'EMPLOI DE LA MACHINE A CHIFFRER TYPE C-36, (X) EQUIPMENT 3, 16.		19-Jan-39
E249.F76	MINISTERE DES AFFAIRES ETRANGERES	DESPATCHES AND INSTRUCTIONS OF CONRAD ALEXANDRE GERARD 1778-1780: CORRESPONDENCE OF THE FIRST FRENCH MINISTER TO THE UNITED STATES WITH THE COMTE DE VERGENNES	JOHNS HOPKINS PRESS	1939
HE7678.I5.M5 1938	MINISTERO DELLA MARINA	BOLLETTINO UFFICIALI IN SERVIZIO PERMANENT, GUIGNO 1938-XVI		1938
HE7678.I8.M45 1939	MINISTERO DELLA MARINA	CIFRARIO "A. D."	EDIZIONE GENNAIO	1939
Z104.I78	MINISTERO DELL'INTERO	CIFRARIO "P.S.1"		1938
HE7678.I8.M44	MINISTERO INTERNO	P.R.		Feb-45
HE7678.C6.C44C	MINISTRY OF POSTS AND TELECOMMUNICATIONS	CHIEN TIENMAPEN ("SIMPLIFIED TELEGRAPHIC CODE")	JENMIN YUTIEN CHUPANSKE	1957
HE7678.C6.C44N	MINISTRY OF POSTS AND TELECOMMUNICATIONS	CHUNG-KWO TIEN-PAO HSIN-PIEN ("NEW CHINESE TELECODE")	UNK	N.D.
HE7678.C6.P54 1958	MINISTRY OF POSTS AND TELECOMMUNICATIONS	PIAO-CHUN TIEN-MA-PEN ("STANDARD TELEGRAPHIC CODE")	MINISTRY OF POSTS AND TELECOMMUNICATIONS	1958
HE7678.C6.T18	MINISTRY OF POSTS AND TELEGRAPH	STANDARD TELEGRAPHIC CODE	UNK	1952
HE7678.J3.M54 1943 SUPPL.3	MINISTRY OF TELECOMMUNICATION OF JAPAN	DAI SAN FUROKU (CODE SUPPLEMENT NUMBER 3): ROSTER OF MEMBERSHIP AND ORGANIZATION	C. ITOH & CO., LTD.	1943
HE7678.J3.M54D 1943	MINISTRY OF TELECOMMUNICATION OF JAPAN	GEMBUN HONSHO (CODE SUPPLEMENT-DECODE BOOK)	C. ITOH & CO., LTD.	1943
HE7678.J3.M54R 1943 SUPPL.	MINISTRY OF TELECOMMUNICATIONS OF JAPAN	KAITEI FUROKU (REVISED CODE SUPPLEMENT)	C. ITOH & CO., LTD.	1943
VF 50-8	MINKLER, MARC	LETTER RE DECRYPTION OF CODE IN SHAKESPEARE SONNETS	MINKLER	DEC 21 1999

EQUIPMAN TK7881.5.M45 V.1	MINNESOTA MINING AND MANUFACTURING (3M)	TICOR II RECORDER/REPRODUCER INSTRUCTION MANUAL. VOLUME 1: OPERATION AND MAINTENANCE	MINNESOTA MINING AND MANUFACTURING (3M)	1965
EQUIPMAN TK7881.5.M45 V.2	MINNESOTA MINING AND MANUFACTURING (3M)	TICOR II RECORDER/REPRODUCER INSTRUCTION MANUAL. VOLUME 2: SCHEMATICS	MINNESOTA MINING AND MANUFACTURING (3M)	1965
VF 65-27	MINNICK, WENDELL	TAIWAN - USA LINK UP ON SIGINT 2) SPOOK MOUNTAIN: HOW US SPIES ON CHINA	JANE'S DEFENCE WEEKLY	23-Jan-01
VF 47-48	MINOR, ROBERT	INVITATION TO JOIN THE COMMUNIST PARTY	WORKERS LIBRARY PUBLISHERS	1943
Z103.M66	MINOS, JOHANNES	EIN NEUENTDECKTES GEHEIMSCHRIFTSYSTEM DER ALTEN	KOMMISSIONS-VERLAG VON GUSTAV FOCK	1901
QA43.M66	MINRATH, W.R. AND NATHAN, B.R.	CHALLENGING PUZZLES AND QUESTIONS IN MATHEMATICS	D. VAN NOSTRAND CO. INC.	1962
VF 70-19	MINTY, CHIP	RESEARCHERS SEEK SECURITY FOR SYSTEMS	THE DAILY OKLAHOMAN	16-Oct-01
D767.92.M56 1985	MINTZ, FRANK PAUL	REVISIONISM AND THE ORIGINS OF PEARL HARBOR	UNIVERSITY PRESS OF AMERICA	1985
VF 29-10	MINTZ, JOHN	THE LONG LITANY OF ESPIONAGE: AMERICAN SPIES SELL OUT THEIR COUNTRY FOR MANY REASONS	WASHINGTON POST	21-Jul-85
HN90.E4.M56	MINTZ, MORTON, COHEN, JERRY S.	POWER, INC.: PUBLIC AND PRIVATE RULERS AND HOW TO MAKE THEM ACCOUNTABLE	VIKING	1976
CRYPTOLOG	MIRABELLI, JACK	COMMUNICATION ON NAVSECGRUDETS IN THE MED	CRYPTOLOG	FALL 2010
DK 85-06	MIRUSS, A.	DAS EUROPAPISCHE GESANDSCHAFTSRECTH, NEBST EINEM ANHANGE VON DEM GESANDSCHAFTSRECHTE DES DEUTSCHEN BUNDS, EINER BUCHERKUNDE DES GESANDSCHAFTSRECHTS UND ERLAUTERNDEN GEILAGEN	WILHELM ENGELMANN	1847
VF J1-45	MISCELLANEOUS	MISCELLANEOUS PHOTOS AND FACT SHEET		
BF1518.M45	MITCHELL, ANDY B.	ELIJAH (A BOOK OF PROPHECY)	ANDY B. MITCHELL	1999
HE7676.M69	MITCHELL, C.J.	MITCHELL'S SELF-TESTING SAFETY CODE	MITCHELL SELF TESTING SAFETY CODE CO.	1906
QA268.C75	MITCHELL, CHRIS, ED.	CRYPTOGRAPHY AND CODING: BASED ON THE PROCEEDINGS OF A CONFERENCE ORGANIZED BY THE INSTITUTE OF MATHEMATICS AND IT APPLICATIONS ON CRYPTOGRAPHY AND CODING, HELD AT THE ROYAL AGRICULTURAL COLLEGE, CIRENCESTER IN DECEMBER 1989	CLARENDON PRESS	1992
DISHER (XIII) CRYPTO SYSTEMS 5.6	MITCHELL, DOUGLAS W.	A POLYGRAPHIC SUBSTITUTION CIPHER BASED ON MULTIPLE INTERLOCKING APPLICATIONS OF PLAYFAIR . (XIII) CRYPTO SYSTEMS 5.6	CRYPTOLOGIA	Apr-85
D25.M52	MITCHELL, JOSEPH B.; CREASY, SIR EDWARD	TWENTY DECISIVE BATTLES OF THE WORLD	KONECKY & KONECKY	1964
BF637.D42.D43 1986	MITCHELL, ROBERT W., THOMPSON, NICHOLAS S., EDS.	DECEPTION: PERSPECTIVES ON HUMAN AND NONHUMAN DECEIT	STATE UNIVERSITY OF NEW YORK PRESS	1986
Z103.3. M58 2011	MITCHELL, SUSAN K.	SPY CODES AND CIPHERS	ENLOW PUBLISHERS	2011
UB271.R92.C675 2002	MITCHELL, THOMAS, MITCHELL, MARCIA	THE SPY WHO SEDUCED AMERICA: LIES AND BETRAYAL IN THE HEAT OF THE COLD WAR: THE JUDITH COPLON STORY	INVISIBLE CITIES PRESS	2002
GOLDMAN	MITCHELL, U.G.	CODES AND CIPHERS	AMERICAN MATHEMATICAL MONTHLY	Nov-19
HA1109.M5	MITCHELL. B.R.	EUROPEAN HISTORICAL STATISTICS 1750-1970	WILLIAM CLOWES & SONS	1978
VF 48-68	MITGANG, HERBERT	CODE AGENCY IS SAID TO DEMAND PAPERS	NEW YORK TIMES	5-Sep-82
QA76.9.A25.M58	MITNICK, KEVIN D.. SIMON, WILLIAM L.	THE ART OF DECEPTION: CONTROLLING THE HUMAN ELEMENT OF SECURITY	WILEY	2002
JN6529.I6.K4	MITROKHIN, VASILY	KGB LEXICON: THE SOVIET INTELLIGENCE OFFICER'S HANDBOOK	FRANK CASS & CO	2002
HE7679.M681 1930	MITSUBISHI GOSHI KAISHA, COMPILER	MITSUBISHI ENGLISH CODE	MITSUBISHI GOSHI KAISHA	1930
HE7679.M681 1938	MITSUBISHI GOSHI KAISHA, COMPILER	MITSUBISHI ENGLISH CODE	MITSUBISHI GOSHI KAISHA	1938
HE7676.B63 1927 SUPPL.	MITSUBISHI SHOJI KAISHA LTD, COMPILER	PRIVATE SHIPPING SUPPLEMENT TO THE BOE CODE	MITSUBISHI SHOJI KAISHA LTD	1927

HE7676.B63 1932 SUPPL.	MITSUBISHI SHOJI KAISHA LTD, COMPILER	PRIVATE SHIPPING SUPPLEMENT TO THE BOE CODE	MITSUBISHI SHOJI KAISHA LTD	1932
HE7676.B63 1938 SUPPL.	MITSUBISHI SHOJI KAISHA LTD, COMPILER	PRIVATE SHIPPING SUPPLEMENT TO THE BOE CODE	MITSUBISHI SHOJI KAISHA LTD	1938
HE7677.L6.M68 1930 SUPPL.	MITSUBISHI SHOJI KAISHA LTD, COMPILER	PRIVATE SUPPLEMENT TO ACME CODE TO BE USED ONLY FOR TIMBER	MITSUBISHI SHOJI KAISHA LTD	1930
HE7678.M68T 1938 SUPPL.	MITSUBISHI SHOJI KAISHA LTD, COMPILER	PRIVATE SUPPLEMENT TO ACME CODE TO BE USED WITH TSUCHIYA TABI CO. LTD.	MITSUBISHI SHOJI KAISHA LTD	1937
HE7677.I7.M68 1937 SUPPL.	MITSUBISHI SHOJI KAISHA LTD, COMPILER	SUPPLEMENT TO NEW PRIVATE METAL CODE TO BE USED JOINTLY WITH ACME COMMODITY AND PHRASE AND NEW PRIVATE METAL CODE	MITSUBISHI SHOJI KAISHA LTD	1937
HE7678.J3.M69 1941 SUPPL.	MITSUMI PRODUCTS CO.	JAPANESE LANGUAGE SPECIAL TELEGRAPHIC SUPPLEMENT	MITSUMI PRODUCTS CO.	1941
VF 40-2	MITTELSTADT, MICHELLE	FEDS BREAK ALIEN SMUGGLING RING	AP	20-Nov-98
VF 69-12	MITTELSTAEDT,LINZER, ANDREW, ET AL.	DAY OF INFAMY	VARIOUS	12-30 SEP 2001
HVF210.5.A2.I341	MITTER, ARMIN AND WOLLE, STEFAN	ICH LIEBE EUCH DOCH ALLE! BEFEHLE UND LAGEBERICHTE DES MFS JANUAR-NOVEMBER 1989	BASISDRUCK1990	1950
DK 58-41	MIXED CLAIMS COMMISSION	MEMORANDUM RE: INTERCEPTED MESSAGE OF JANUARY 16, 1917, FROM ZIMMERMANN, GERMAN FOREIGN MINISTER , TO ECKHARDT, GERMAN MINISTER IN MEXICO, SENT VIA BERNSTORFF, GERMAN AMBASSADOR TO THE UNITED STATES		16-Jan-36
DK 58-42	MIXED CLAIMS COMMISSION	MEMORANDUM RE: ZIMMERMANN CABLE OF JANUARY 16, 1917		22-Apr-36
D777.M67	MIYAUCHI, KANYA	CLIMB MOUNT NIITAKA 1208: JAPANESE NAVAL WAR CODES (Niitakayama nobore hito futa maru hachi : tsuiseki senki Nihon Kaigun no ango)	ROKKO	1975
VF 69-45	MIZAR, RENEE	FORT WARD: HONORING A TOP-SECRET HISTORY. A CEREMONY DEDICATING A CITY PARK HONORS WWII VETS	BREMERTON SUN	11-Aug-02
VB231.U54.M63	MOBLEY, RICHARD	FLASH POINT NORTH KOREA: THE PUEBLO AND EC-121 CRISES	NAVAL INSTITUTE PRESS	2003
PERIODICAL	MOBLEY, RICHARD A.	DETERRING IRAQ: THE UK EXPERIENCE	INTELLIGENCE & NATIONAL SECURITY	SUMMER 2001
PERIODICAL	MOBLEY, RICHARD A.	LESSONS FROM THE CAPTURE OF THE USS PUEBLO AND THE SHOOTDOWN OF A US NAVY EC-121 - 1968 AND 1969	STUDIES IN INTELLIGENCE	Mar-15
PERIODICAL	MOBLEY, RICHARD A.	NEW INSIGHTS INTO THE USS PUEBLO SEIZURE AND EC-121 SHOOTDOWN	NAVAL INTELLIGENCE PROFESSIONALS QUARTERLY	FALL 2003
CRYPTOLOG	MOBRY, STEVE	MEMORIES OF THE USS PUEBLO INCIDENT	CRYPTOLOG	FALL 2012
UA940.M62 1983	MOCKOS, ROBERT E.	NATO TECHNICAL GROUND C3: INTEROPERABILITY IS NOT ENOUGH	CENTER FOR INFORMATION POLICY RESEARCH	1983
D765 .M62 1988	MODELSKI, TADEUSZ	THE POLISH CONTRIBUTION TO THE ULTIMATE ALLIED VICTORY IN THE SECOND WORLD WAR	TADEUSZ MODELSKI	1988
UB271.S652.M63E	MODIN,YURI	MY FIVE CAMBRIDGE FRIENDS	FARRAR STRAUS GIROUX	1994
VF 38-38	MOESER, VICKI	UNLOCKING ENIGMA'S SECRETS	IEEE ANNALS OF THE HISTORY OF COMPUTING, V.17,NO.1	1993
DK 106-22	MOHR, ADRIAN	FISCHFANG IST NOT!: FREUDEN UND LEIDEN DER DEUTSCHEN HOCHSEEFISCHEREI	KOEHLER & AMELANG	1926
HE7678.G3.M67 1919	MOHR, C.H.	SEEDIENST-SCHLUSSEL (TELEGRAMMWORT "IMZOC")	C. BENSINGER CO., INC.	1919
UB251.A65.M64 2008	MOHS, POLLY A.	MILITARY INTELLIGENCE AND THE ARAB REVOLT: THE FIRST MODERN INTELLIGENCE WAR	ROUTLEDGE	2008
DK 66-23	MOIZO, FABIO	LETTER TO DAVID KAHN		29-Jan-65
DISHER (PA) DES 2, 13	MOKHOFF, N.	SECOND-GENERATION CHIPS DISPLACE DATA ENCRYPTION STANDARD (PA) DES 2, 13	COMPUTER DESIGN	JAN. 15,1986
PERIODICAL	MOLE, CHRISTOPHER	THREE PHILOSOPHICAL LESSONS FOR THE ANALYSIS OF CRIMINAL AND MILITARY INTELLIGENCE	INTELLIGENCE AND NATIONAL SECURITY	Aug-12
VF 29-32	MOLER, CLEVE & MORRISON, DONALD	SINGULAR VALUE ANALYSIS OF CRYPTOGRAMS		

Z56.M722	MOLINEUX, THOMAS	THE SHORT HAND INSTRUCTOR; OR STENOGRAPHICAL COPY-BOOK	LONGMAN, HURST, REES, ORME AND BROWN	1809
Z103.3.M64 1994	MOLL, LOUISE B.	CLEVER CRYPTOGRAMS	STERLING	1994
GV1507.C8.M64	MOLL, LOUISE B.	CRYPTOGRAM-A-DAY BOOK	STERLING PUBLISHING CO.	1996
Z103.3.M65 1993	MOLL, LOUISE B.	THE GREAT BOOK OF CRYPTOGRAMS	STERLING	1993
Z103.3.M65 1993	MOLL, LOUISE B.	THE GREAT BOOK OF CRYPTOGRAMS	STERLING	1993
GV1507.C8.M646	MOLL, LOUISE B.	LITERARY CRYPTOGRAMS	STERLING PUBLISHING CO.	1998
GV1507.C8.M65 1993	MOLL, LOUISE B.	THE WORLD'S GREAT GREATEST CRYPTOGRAMS	QUALITY PAPERBACK BOOK CLUB	1993
QA76.2.A75.M65	MOLLENHOFF, CLARK R.	ATANASOFF: FORGOTTEN FATHER OF THE COMPUTER	IOWA STATE UNIVERSITY PRESS	1988
Z104.M64	MOLLER, GUNNAR	HEMMELIG SKRIFT & KODER: REDOK & TFIRKS GILEMMEH	HOST & SONS FORLAG	1968
Z104.M64	MOLLER, GUNNAR	HEMMELIG SKRIFT & KODER: REDOK & TFIRKS GILEMMEH	HOST & SONS FORLAG	1968
QA241.M597 2009	MOLLIN, RICHARD A.	ADVANCED NUMBER THEORY WITH APPLICATIONS	CRC PRESS	2009
QA76.9.A25.M67 2005	MOLLIN, RICHARD A.	CODES: THE GUIDE TO SECRECY FROM ANCIENT TO MODERN TIMES	CHAPMAN AND HALL	2005
QA268.M65	MOLLIN, RICHARD A.	AN INTRODUCTION TO CRYPTOGRAPHY	CHAPMAN AND HALL/CRC	2001
QA268.M655	MOLLIN, RICHARD A.	RSA AND PUBLIC - KEY CRYPTOGRAPHY	CRC PRESS	2003
DD253.6.M64 1977	MOLLO, ANDREW	A PICTORIAL HISTORY OF THE SS 1923-1945	STEIN AND DAY	1977
UC480.M64	MOLLO, ANDREW; MCGREGOR, MALCOLM	ARMY UNIFORMS OF WORLD WAR 2	MACMILLAN	1973
UC480.M643	MOLLO, ANDREW; MCGREGOR, MALCOLM	NAVAL, MARINE AND AIR FORCE UNIFORMS OF WORLD WAR 2	MACMILLAN	1975
CRYPTOLOG	MOMANO, STEVEN	USS LIBERTY (AGTR-5) MEMORIAL DEDICATION	CRYPTOLOG	SUMMER 2010
CRYPTOLOG	MOMANO, STEVEN	USS LIBERTY (AGTR-5) MEMORIAL DEDICATION		SUMMER 2010
VF 59-47	MOMSEN, BILL	CODEBREAKING AND SECRET WEAPONS IN WORLD WAR II	NAUTICAL BRASS	1999
VF J1-11	MOMSEN, BILL	NATIONAL CRYPTOLOGIC MUSEUM PROFILE	NAUTICAL BRASS	MAY/JUNE 1994
VF 31-4	MOMSEN, BILL	THE "UNBREAKABLE" ENIGMA - PARTS 1-5	NAUTICAL BRASS	JAN/FEB-JUL/AUG 1994
UB271.P7.M74	MONAT, PAWEL; DILLE, JOHN	SPY IN THE U.S.	HARPER & ROW	1961
Z103.M74	MONGE, A. & ANDSVERK, O.G.	NORSE MEDIEVAL CRYPTOLOGY IN RUNIC CARVINGS	NORSEMAN PRESS	1967
Z103.M74	MONGE, A. & ANDSVERK, O.G.	NORSE MEDIEVAL CRYPTOLOGY IN RUNIC CARVINGS	NORSEMAN PRESS	1967
TK7882.E2.M65 2002	MONMONIER, MARK	SPYING WITH MAPS: SURVEILLANCE TECHNOLOGIES AND THE FUTURE OF PRIVACY	UNIVERSITY OF CHICAGO PRESS	2002
PM8008.M6	MONNEROT-DUMAINE, M.	PRECIS D'INTERLINGUISTEQUE: GENERALE ET SPECIALE	LIBRAIRIE MALOINE S.A.	1960
QA76.M76	MONTAGU, A.; SNYDER, S. S.	MAN AND THE COMPUTER	AUERBACH PUBLISHERS INC	1972
D810.C88.M66 1978	MONTAGU, EWEN	BEYOND TOP SECRET ULTRA	COWARD, MCCANN & GEOGHAGAN	1978
D810.C88.M66 1978	MONTAGU, EWEN	BEYOND TOP SECRET ULTRA	COWARD, MCCANN & GEOGHAGAN	1978
D810.S8.M76	MONTAGU, EWEN	THE MAN WHO NEVER WAS	J.P. LIPPINCOTT	1954
D810.S8.M76	MONTAGU, EWEN	THE MAN WHO NEVER WAS	JB LIPPINCOTT CO	1954
JK468.I6.M65	MONTAGUE, LUDWELL LEE	GENERAL BEDELL SMITH AS DIRECTOR OF CENTRAL INTELLIGENCE	THE PENNSYLVANIA STATE UNIVERSITY PRESS	1992
PQ1642.E5.C6	MONTAIGNE, MICHEL DE	ESSAYS	PENGUIN BOOKS	

VF 82-17	MONTALBANO, ELIZABETH	RED HAT PLANS SECURITY ENHANCED LINUX VERSION	CMP NET.ASIA	9-Feb-04
HV6431.M36	MONTANA, PATRICK J. AND ROUKIS, GEORGE S. (ED)	MANAGING TERRORISTS: STRATEGIES FOR THE CORPORATE EXECUTIVE	QUORAM BOOKS	1983
D810.S7.M56	MONTE, MARIO DE	UOMINI OMBRA, RICORDI DE UN ADDETTO AL SERVIZIO SEGRETO NAVALE	NUOVA EDITORIALE MARINARA ITALIANA	1955
DK 52-45	MONTEIL, VINCENT	LA CRYPTOGRAPHIE CHEZ LES MAURES: NOTE SUR QUELQUES ALPHABETS SECRETS DU HODH	BULLETIN DE L'INSTITUT FRANCAIS D'AFRIQUE NOIRE	Oct-51
DISHER (MA) INTELLIGENCE 4.	MONTGOMERY, C.A.	AN ACTIVE INFORMATION SYSTEM FOR INTELLIGENCE ANALYSIS, SIGNAL (MA) INTELLIGENCE 4.	SIGNAL	OCT. 1981
DK 106-09	MONTHLY ANTI-SUBMARINE REPORT, FEBRUARY, 1943	MONTHLY ANTI-SUBMARINE REPORT, MARCH AND APRIL, 1940, HISTORY OF THE SINKING OF U-33		1940
VF 45-49	MONTPELIER,RICHARD	FEW EVEN IN GERMANY REALIZED THAT A LITTLE-KNOWN AGENCY WAS TAPPING THE FDR-CHURCHILL "HOT LINE."	WW II	May-88
DK 36-17	MOODY, SID	BY GENIUS, GOD AND GUESSES, U.S. BROKE JAPAN'S WAR CODE	ASSOCIATED PRESS	28 OCT. 1990
VF 44-25	MOODY, SID	BY GENIUS, GOD AND GUESSES, U.S. BROKE JAPAN'S WAR CODE	NEW HAMPSHIRE SUNDAY NEWS	28 OCT. 1990
VF 70-43	MOONEY, ELIZABETH V.	FEDS RECRUIT BUSINESS TO PROTECT CRITICAL SECTORS	RCR WIRELESS NEWS	22-Oct-01
VF 94-15	MOORADIAN, MOORAD	SIGNIFICANCE OF BREAKING THE JAPANESE CODE PRIOR TO WORLD WAR II	US ARMY	1966
GT2405.M66 1984	MOORE, BARRINGTON, JR.	PRIVACY: STUDIES IN SOCIAL AND CULTURAL HISTORY	M.E. SHARPE	1984
Z104.M78	MOORE, DAN TYLER & WALLER, MARTHA	CLOAK AND CIPHER	BOBS MERRILL	1962
Z104.M78	MOORE, DAN TYLER & WALLER, MARTHA	CLOAK AND CIPHER	BOBS MERRILL	1962
Z104.M780	MOORE, DAN TYLER, WALLER, MARTHA	GEHEIMSCHRIFTEN EN CODES	PRISMA-BOEKEN	1968
DK 136-05	MOORE, EDYTH	SECURE COMMUNICATIONS, A LITERATURE SURVEY (LRG-63-B-17, 1 NOVEMBER 1963)	AEROSPACE LIBRARY SERVICES	Nov-64
DISHER (V) DATA 27.	MOORE, J.H.	PROTOCOL FAILURES IN CRYPTOSYSTEMS (V) DATA 27.	IEEE	May-88
D810.S7.M577	MOORE, JEFFREY M.	SPIES FOR NIMITZ; JOINT MILITARY INTELLIGENCE IN THE PACIFIC WAR	NAVAL INSTITUTE PRESS	2004
D810.S7.M577	MOORE, JEFFREY M.	SPIES FOR NIMITZ; JOINT MILITARY INTELLIGENCE IN THE PACIFIC WAR	NAVAL INSTITUTE PRESS	2004
VF 83-7	MOORE, JOHN	GAINING CLEARANCE	FEDERAL COMPUTER WEEK	29-Mar-04
DISHER (XIII) CRYPTO SYSTEMS 5.15	MOORE, JUDY H.	PROTOCOL FAILURES IN CRYPTOSYSTEMS (XIII) CRYPTO SYSTEMS 5.15	PROCEEDINGS OF THE IEEE	May-88
DK 53-60	MOORE, JULIAN	LETTER TO DAVID KAHN DESCRIBING THE DECIPHERED LETTER FROM PRINCE RUPERT OF THE RHINE TO WILLIAM LEGGE DATED NOVEMBER 2, 1645		18-Oct-76
VF 49-5	MOORE, MOLLY	ODOM TO RESIGN AS HEAD OF NSA	WASHINGTON POST	23-Feb-88
PL1171.M66	MOORE, OLIVER	CHINESE	BRITISH MUSEUM PRESS	2000
PN1995.9.J3.M58 2012	MOORE, ROGER, OWEN, GARETH	BOND ON BOND: REFLECTIONS ON 50 YEARS OF JAMES BOND MOVIES	LYONS PRESS	2012
PZ7.M7879	MOORE, S.E.	SECRET ISLAND	FOUR WINDS PRESS	1977
DISHER (I) COMPUTERS 24	MOORE, T.G., III	THE NAVY'S NUMBER-CRUNCHER, THE PROGRESSIVE (I) COMPUTERS 24	THE PROGRESSIVE	NOV. 1980
HD9698.A28.M6 1963	MOOREHEAD, ALAN	THE TRAITORS	HARPER & ROW	1963
DK 55-44	MOORMAN, FRANK	CODE AND CIPHER IN FRANCE		Jun-20
VF 25-19	MOORMAN, FRANK	CODE AND CIPHER IN FRANCE (TWO COPIES - 1) ORIGINAL OF THE ARTICLE IN CRYPTOLOGIC SPECTRUM; 2) COPY OF THE ARTICLE AS IT FIRST APPEARED IN INFANTRY JOURNAL, THE US INFANTRY ASSOCIATION, JUNE 1920)	CRYPTOLOGIC SPECTRUM	WINTER 1979
VF 108-12	MOORMAN, FRANK	CORRESPONDENCE WITH JOHN BYRNE REGARDING HIS CHAOCIPHER DEVICE		26-Aug-22

Z104.F56	MOORMAN, FRANK	FINAL REPORT OF THE RADIO INTELLIGENCE SECTION, GENERAL STAFF GENERAL HEADQUARTERS AMERICAN EXPEDITIONARY FORCES	WAR DEPARTMENT	1935
SRH-014	MOORMAN, FRANK	FINAL REPORT OF THE RADIO INTELLIGENCE SECTION, GENERAL STAFF GENERAL HEADQUARTERS AMERICAN EXPEDITIONARY FORCES 1918 - 1919	U.S. ARMY	Jan-19
DK 55-63	MOORMAN, FRANK	MISUSE OF CODE	GENERAL HEADQUARTERS, GENERAL STAFF, SECOND SECTION (G2A6)	Sep-18
SERIES II MOORMAN	MOORMAN, FRANK	RADIO INTELLIGENCE SERVICE: REPORT OF G-2-A-6	AEF,G2	JAN 2 1919
VF 33-19	MOORMAN, FRANK LT. COL. GENERAL STAFF	REPORT OF G.2., A.6. (AMERICAN EXPEDITIONARY FORCES, RADIO INTELLIGENCE SERVICE)	G.2,A.6	2-Jan-19
DK 59-11	MOORMAN, FRANK W.	LETTER FROM FRANK W. MOORMAN ON HIS FATHER		11-Sep-63
SERIES II -	MOORMAN, FRANK, LT COL	FINAL REPORT G2 G.H.Q., A.E.F.	AEF	JAN 2,1919
UB290.M76	MOORMAN, FRANK,LT.COL.	FINAL REPORT OIC: REPORT OF G.2, A.6.		2-Jan-19
DK 59-13	MOORMAN, NAOMI	LETTER FROM MRS. FRANK W. (NAOMI) MOORMAN ON HER HUSBAND		20-Sep-63
DK 59-15	MOORMAN, NAOMI	LETTER FROM MRS. FRANK W. (NAOMI) MOORMAN ON HER HUSBAND		22-Oct-63
DISHER (Y) VOICE 3, 22.	MORANT, A.J.	THE AUTHORITY OF VOICE (Y) VOICE 3, 22.	DEFENCE	Jan-85
DISHER (IIIA) COMMUNICATIONS 4, 29.	MORANT, A.J.	TRENDS IN TACTICAL RADIO (IIIA) COMMUNICATIONS 4, 29.	MILTRONICS	FALL 1984
UB271.C9.M79 1975B	MORAVEC, FRANTISEK	MASTER OF SPIES - THE MEMOIRS OF GENERAL FRANTISEK MORAVEC	DOUBLEDAY AND COMPANY	1975
UB271.C9.M79 1975b	MORAVEC, FRANTISEK	MASTER OF SPIES - THE MEMOIRS OF GENERAL FRANTISEK MORAVEC	DOUBLEDAY AND COMPANY	1975
HE7677.M5.M75 1901	MOREING, C ALGERNON	THE NEW GENERAL AND MINING TELEGRAPH CODE	WILLIAM CLOWES & SONS	1901
HE7677.M6.M81	MOREING, C.A.	TELEGRAPHIC MINING CODE	WILLIAM CLOWES & SONS LTD.	1888
VF 39-41	MORENO, SYLVIA; LOEB, VERNON	EX-ARMY CRYPTOLOGIST ACCUSED OF SPYING	WASHINGTON POST	14-Oct-98
PB6.M45 V.9	MORGAN, B.Q.	GERMAN FREQUENCY WORD BOOK	MACMILLAN COMPANY	1937
DISHER (G) DES 31	MORGAN, BARRIE D. SMITH, WILLIAM E.	DATA ENCRYPTION: THE HIGH COST OF INSTALLING A \$50 CHIP	DATA COMMUNICATIONS	Feb-77
DK 107-05	MORGAN, C.	GERMAN NAVAL MESSAGES ON MINING OPERATIONS		1941
DK 106-38	MORGAN, C.	NID-9 AND NID-17		
DK 107-04	MORGAN, C.	OPERATION RUTHLESS		
VF 107-7	MORGAN, HOWARD K.	CODES AND CIPHERS	AIRLINES WAR TRAINING INSTITUTE	1944
VF 71-19	MORGAN, TANOAH	COLUMBIA CONSULTING FIRM ON TRACK TO REACH BIG GOALS	BALTIMORE SUN	2-Dec-02
VF 71-70	MORGAN, TANOAH	A SMOOTH SHIFT TO BUSINESS FOR A GROUP OF NAVY OFFICERS: MEN MAKE THE TRANSITION FROM DEFENDING THE COUNTRY TO PROTECTING NETWORKS	BALTIMORE SUN	22-Oct-01
HX84.L68.M67	MORGAN, TED	A COVERT LIFE: JAY LOVESTONE, COMMUNIST, ANTI-COMMUNIST, AND SPYMASTER	RANDOM HOUSE	1999
E807.M75	MORGAN, TED	FDR: A BIOGRAPHY	SIMON AND SCHUSTER	1985
E807.M75	MORGAN, TED	FDR: A BIOGRAPHY	SIMON AND SCHUSTER	1985
E743.5.M578	MORGAN, TED	REDS: MCCARTHYISM IN TWENTIETH-CENTURY AMERICA	RANDOM HOUSE	2003
E743.5.M578	MORGAN, TED	REDS: MCCARTHYISM IN TWENTIETH-CENTURY AMERICA	RANDOM HOUSE	2003
E743.5.M578 2003	MORGAN, TED	REDS: MCCARTHYISM IN TWENTIETH-CENTURY AMERICA	RANDOM HOUSE	2003
DS553.3.D5.M665 2010	MORGAN, TED	VALLEY OF DEATH: THE TRAGEDY AT DIEN BIEN PHU THAT LET AMERICA INTO THE VIETNAM WAR	RANDOM HOUSE	2010
VF 53-66	MORGAN, THOMAS J.	HOW THE ENIGMA'S VEIL WAS PARTED	PROVIDENCE JOURNAL	30-Apr-00
VF J2-4	MORGAN, WILLIAM	INVASION ON THE ETHER: RADIO INTELLIGENCE AT THE BATTLE OF ST. MIHIEL, SEPTEMBER 1918	MILITARY AFFAIRS	Apr-87
DK 55-48	MORGAN, WILLIAM A.	INVASION ON THE ETHER: RADIO INTELLIGENCE AT THE BATTLE OF ST. MIHIEL, SEPTEMBER 1918	MILITARY AFFAIRS	Apr-87

D767.92.M82	MORGENSTERN, GEORGE	PEARL HARBOR: THE STORY OF THE SECRET WAR	DEVIN-ADAIR	1947
D767.92.M82	MORGENSTERN, GEORGE	PEARL HARBOR: THE STORY OF THE SECRET WAR	DEVIN-ADAIR	1947
DISHER (S) COMMUNICATIONS 2, 7.	MORGENSTERN, J.	STRATEGIC AND THEATER COMMAND AND CONTROL SYSTEMS (S) COMMUNICATIONS 2, 7.	SIGNAL	NOV/DEC 1978
DISHER (III) COMMUNICATIONS 4, 17.23	MORGENSTERN, J.C.	C2 SYSTEMS ACQUISITION: THE REQUIREMENTS PROBLEM (III) COMMUNICATIONS 4, 23.	SIGNAL	May-83
JX1391.M6	MORGENTHAU, HANS J.	POLITICS AMONG NATIONS: THE STRUGGLE FOR POWER AND PEACE	ALFRED A. KNOPF	1952
VF 47-43	MORGON, ERIC A.	THE HISTORY OF COMMUNICATIONS SECURITY IN NEW ZEALAND, PART 1 FEBRUARY 1988 (PART 2 IS CLASSIFIED. IT PROVIDES AN INSIGHT INTO PAST AND PRESENT COMMUNICATIONS SECURITY METHODS AND ORGANIZATIONS.)	GOVERNMENT COMMUNICATIONS SECURITY BUREAU	1988
D545.V3.M67	MORIN, H.	SERVICE SECRET: A L'ECOUTE VERDUN	DURASSIE ET CIE	1959
VF 44-4	MORIN, RELMAN	THE CENTURY IN THE POST - THE ROSENBERG EXECUTIONS	WASHINGTON POST	20-Jun-99
HE7676.M56 1934	MORIOKA, H.	PARAMOUNT SIMPLE-CHECK THREE LETTER CODE	KOBASHI PRINTING WORKS	1934
DK 103-13	MORISON, SAMUEL ELIOT	EXCERPT FROM "THE BATTLE OF THE ATLANTIC, SEPTEMBER 1939 - MAY 1943"	LITTLE, BROWN AND COMPANY	1947
DK 109-09	MORISON, SAMUEL ELIOT	CENTRAL ATLANTIC AND AZORES	LITTLE, BROWN AND COMPANY	1956
D773.M82 V.1	MORISON, SAMUEL ELIOT	HISTORY OF UNITED STATES NAVAL OPERATIONS IN WORLD WAR II: VOLUME I - THE BATTLE OF THE ATLANTIC, SEPTEMBER 1939-MAY 1943	LITTLE, BROWN AND COMPANY	1947
D773.M82 V.2	MORISON, SAMUEL ELIOT	HISTORY OF UNITED STATES NAVAL OPERATIONS IN WORLD WAR II: VOLUME II - OPERATIONS IN NORTH AFRICAN WATERS OCTOBER 1942-JUNE 1943	LITTLE, BROWN AND COMPANY	1947
D773.M82 V.3	MORISON, SAMUEL ELIOT	HISTORY OF UNITED STATES NAVAL OPERATIONS IN WORLD WAR II: VOLUME III - THE RISING SUN IN THE PACIFIC 1931- APRIL 1942	CASTLE BOOKS	1948
D773.M82 V.4	MORISON, SAMUEL ELIOT	HISTORY OF UNITED STATES NAVAL OPERATIONS IN WORLD WAR II: VOLUME IV - CORAL SEA, MIDWAY AND SUBMARINE ACTIONS MAY 1942- AUGUST 1942	LITTLE, BROWN AND COMPANY	1949
D773.M82 V.4	MORISON, SAMUEL ELIOT	HISTORY OF UNITED STATES NAVAL OPERATIONS IN WORLD WAR II: VOLUME IV - CORAL SEA, MIDWAY, AND SUBMARINE ACTIONS MAY 1942 - AUGUST 1942	CASTLE BOOKS	1949
D773.M82 V.9	MORISON, SAMUEL ELIOT	HISTORY OF UNITED STATES NAVAL OPERATIONS IN WORLD WAR II: VOLUME IX - SICILY - SALERNO - ANZIO JANUARY 1943 - JUNE 1944	LITTLE, BROWN	1954
D773.M82 V.5	MORISON, SAMUEL ELIOT	HISTORY OF UNITED STATES NAVAL OPERATIONS IN WORLD WAR II: VOLUME V - THE STRUGGLE FOR GUADALCANAL AUGUST 1942-FEBRUARY 1943	LITTLE, BROWN AND COMPANY	1949
D773.M82 V.6	MORISON, SAMUEL ELIOT	HISTORY OF UNITED STATES NAVAL OPERATIONS IN WORLD WAR II: VOLUME VI - BREAKING THE BISMARCKS BARRIER, 22 JULY 1942-MAY 1944	LITTLE, BROWN AND COMPANY	1950
D773.M82 V.7	MORISON, SAMUEL ELIOT	HISTORY OF UNITED STATES NAVAL OPERATIONS IN WORLD WAR II: VOLUME VII - ALEUTIANS, GILBERTS, AND MARSHALLS JUNE 1942- APRIL 1944	LITTLE, BROWN	1951
D773.M82 V.8	MORISON, SAMUEL ELIOT	HISTORY OF UNITED STATES NAVAL OPERATIONS IN WORLD WAR II: VOLUME VIII - NEW GUINEA AND THE MARIANAS, MARCH 1944-AUGUST 1944	LITTLE, BROWN AND COMPANY	1953
D773.M82 V.10	MORISON, SAMUEL ELIOT	HISTORY OF UNITED STATES NAVAL OPERATIONS IN WORLD WAR II: VOLUME X - THE ATLANTIC BATTLE WON MAY 1943 -MAY 1945	CASTLE BOOKS	1956
D773.M82 V.11	MORISON, SAMUEL ELIOT	HISTORY OF UNITED STATES NAVAL OPERATIONS IN WORLD WAR II: VOLUME XI - THE INVASION OF FRANCE AND GERMANY, 1944-1945	LITTLE, BROWN AND COMPANY	1957
D773.M82 V.12	MORISON, SAMUEL ELIOT	HISTORY OF UNITED STATES NAVAL OPERATIONS IN WORLD WAR II: VOLUME XII - LEYTE, JUNE 1944-JANUARY 1945	LITTLE, BROWN AND COMPANY	1958
D773.M82 V.13	MORISON, SAMUEL ELIOT	HISTORY OF UNITED STATES NAVAL OPERATIONS IN WORLD WAR II: VOLUME XIII - THE LIBERATION OF THE PHILIPPINES, LUZON, MINDANAO, THE VISAYAS, 1944-1945	LITTLE, BROWN AND COMPANY	1959
D773.M82 V.14	MORISON, SAMUEL ELIOT	HISTORY OF UNITED STATES NAVAL OPERATIONS IN WORLD WAR II: VOLUME XIV - VICTORY IN THE PACIFIC, 1945	LITTLE, BROWN AND COMPANY	1960
D773.M82 V.15	MORISON, SAMUEL ELIOT	HISTORY OF UNITED STATES NAVAL OPERATIONS IN WORLD WAR II: VOLUME XV - SUPPLEMENT AND GENERAL INDEX	CASTLE BOOKS	1962
VF 46-41	MORISON, SAMUEL ELIOT	THE LESSONS OF PEARL HARBOR	SATURDAY EVENING POST	
D743.M82	MORISON, SAMUEL ELIOT	STRATEGY AND COMPROMISE	LITTLE, BROWN AND COMPANY	1958
D773.M82t	MORISON, SAMUEL ELIOT	THE TWO-OCEAN WAR: A SHORT HISTORY OF THE UNITED STATES NAVY IN THE SECOND WORLD WAR	LITTLE, BROWN & CO.	1963

DK 5-10	MORISON, SAMUEL ELLIOT	THE LESSONS OF PEARL HARBOR: A DISTINGUISHED HISTORIAN RECREATES THAT "DAY OF INFAMY" AND FINDS IN IT A WARNING FOR THE PRESENT	SATURDAY EVENING POST	OCT 28,1961
DK 47-64	MORITZ, ERHARD	DIE EINSCHATZUNG DER ROTEN ARMEE DURCH DEN FASCHISTISCHEN DEUTSCHEN GENERALSTAB VON 1935 BIS 1941	ZEITSCHRIFT FUR MILITARGESCHICHTE	1969
UB271.A9.M67	MORITZ, VERENA;LEIDINGER, HANNES;JAGSCHITZ,GERHARD	IM ZENTRUM DER MACHT: DIE VIELEN GESICHTER DES GEHEIMDIENSTCHEFS MAXIMILIAN RONGE	RESIDENZ	2007
Z104.M71	MORLEY, EVAN	STAN LEE PRESENTS MARVEL'S MYSTERIOUS SECRET MESSAGES	GROSSET / DUNLAP	1977
Z104.M7	MORLEY, EVAN & SILVERSTEIN, HELENE	THE SIX MILLION DOLLAR MAN'S SECRET CODE PUZZLES	TEMPO	1976
DS888.5.D57 1968	MORLEY, JAMES WILLIAM, ED.	DILEMMAS OF GROWTH IN PREWAR JAPAN	PRINCETON UNIVERSITY PRESS	1971
VF 76-7	MORRING, FRANK, JR., ED.	INSIDER SUGGESTS NIMA TAKE OVER MASINT DUTIES	AVIATION WEEK AND SPACE TECHNOLOGY	14-Jul-03
PERIODICAL	MORRIS, CHISTOPHER	ULTRA'S POOR RELATIONS	INTELLIGENCE & NATIONAL SECURITY	Jan-86
DK 104-10	MORRIS, CHRISTOPHER	ULTRA'S POOR RELATIONS	INTELLIGENCE AND NATIONAL SECURITY	Jan-86
E877.M66	MORRIS, EDMUND	DUTCH: A MEMOIR OF RONALD REAGAN	RANDOM HOUSE	1999
VF 49-7	MORRIS, JOHN A.	NSA SEEKS STATE FUNDING TO FINISH ROUTE 32 REVAMP STATE OBJECTS TO A FREE RIDE FOR NSA ON ACCESS ROAD	ANNE ARUNDEL COUNTY SUN	27-Jan-91
DISHER (LA) VOICE 1, 17.	MORRIS, L.R.	A PC-BASED DIGITAL SPEECH SPECTROGRAPH, IEEE MICRO (LA) VOICE 1, 17.		DEC. 1988
DK 48-2	MORRIS, LELAND	DELIBERATE PROPAGATION OF RUMORS BY THE REICH		9-Jan-41
VF 59-13	MORRIS, PAUL	SPY BASE IS ON TRACK	GLOUCESTERSHIRE ECHO	2001
DISHER (T) EQUIPMENT 2, 9.	MORRIS, R.	THE HAGELIN CIPHER MACHINE (M-209), RECONSTRUCTION OF THE INTERNAL SETTINGS (T) EQUIPMENT 2, 9.	CRYPTOLOGIA	1987
E174.5.M847	MORRIS, RICHARD B. (ED.)	ENCYCLOPEDIA OF AMERICAN HISTORY	HARPER & BROTHERS	1953
DK 20-58	MORRIS, ROBERT	CARELESSNESS IS BIGGEST THREAT TO COMPUTER SECURITY	BELL LABS NEWS	21-Nov-83
DK 18-4	MORRIS, ROBERT	COMPUTER SECURITY AND THE BELL SYSTEM (LETTER TO THE EDITOR)	SCIENCE	19-Aug-77
DISHER (G) DES 2.	MORRIS, ROBERT	THE DATA ENCRYPTION STANDARD - RETROSPECTIVE AND PROSPECTS	IEEE COMMUNICATIONS MAGAZINE	Nov-78
DK 1-20	MORRIS, ROBERT AND WEINBERGER, P.J.	UNIX FILE SECURITY; AN ESSAY IN COMPUTER SECURITY: DECRYPTING A FORMER UNIX CRYPT; A FAST SOFTWARE ENCRYPTION ALGORITHM	BELL LABS	19,781,979
DK 18-6	MORRIS, ROBERT, SLOANE, N.J.A., WYNER, A.D.	ASSESSMENT OF THE NATIONAL BUREAU OF STANDARDS PROPOSED FEDERAL DATA ENCRYPTION STANDARD	CRYPTOLOGIA	Jul-77
DISHER (G) DES 22	MORRIS, ROBERT, SLOANE, N.J.A., WYNER, A.D.	ASSESSMENT OF THE NATIONAL BUREAU OF STANDARDS PROPOSED FEDERAL DATA ENCRYPTION STANDARD	CRYPTOLOGIA	Jul-77
DK 19-55	MORRIS, ROBERT, THOMPSON, KEN	UNIX PASSWORD SECURITY (TECHNICAL MEMORANDUM)	BELL LABORATORIES	3-Apr-78
VF 51-28	MORRIS, S. BRENT	CLASSICAL CRYPTANALYSIS: THE FOLGER MANUSCRIPT		
H5511.F67.M67 1992	MORRIS, S. BRENT	THE FOLGER MANUSCRIPT: THE CRYPTANALYSIS AND INTERPRETATION OF AN AMERICAN MASONIC MANUSCRIPT	FT. MEADE	1992
VF 145-13	MORRIS, S. BRENT	FRATERNAL CRYPTOGRAPHY: CRYPTOGRAPHIC PRACTICES OF AMERICAN FRATERNAL ORGANIZATIONS	CRYPTOLOGIC SPECTRUM	SUMMER 1978
TK6553.L35 1990	MORRISEY, JOHN W., ED.	THE LEGACIES OF EDWIN HOWARD ARMSTRONG	THE RADIO CLUB OF AMERICA	1990
VF 66-74	MORRISON, CLARKE	STAR STUDENTS CAN SEEK STARS THROUGH 'SMILEY' RADIO TELESCOPE	AP	1-May-02
DISHER (P) DES 2, 28.	MORRISON, D.R.	SUBTRACTIVE ENCRYPTORS-ALTERNATIVES TO THE DES (P) DES 2, P 28		AUG. 24,1981
CRYPTOLOG	MORRISON, DARLENE	WWII DOCUMENTS DECLASSIFIED	NCVA	FALL 1995
HE7676.M67	MORRISON, EMMA C.	MORRISON'S SAFETY CYPHER CODE	GREEN'S PUBLISHING HOUSE	1901

VF 64-32	MORRISON, JOHN E, JR.	EXTRA!	WWW.NATIONALCRYPTOLOGICMUSEUMFOUNDATION.COM	10-Dec-01
VF 82-80	MORRISON, JOHN E.	LETTER TO JOHN FRIEDMAN FROM MAJ. GENERAL JOHN E. MORRISON, JR., PRESIDENT AND CHAIRMAN OF THE NATIONAL CRYPTOLOGIC MUSEUM FOUNDATION BOARD		21-Apr-04
VF 69-84	MORRISON, JOHN H.	PERSONAL STORY BY GEN. MORRISON CONCERNING LAMBROS CALLIMAHOS		
DK 44-1	MORRISON, PHILIP	PHYSICISTS IN HITLER'S GERMANY, THE VIKING EXPLORATION OF MARS AND NEWCOMEN'S ENGINE (BOOK REVIEW OF SCIENTISTS UNDER HITLER: POLITICS AND THE PHYSICS COMMUNITY IN THE THIRD REICH BY ALAN D. BEYERCHEN, YALE UNIVERSITY PRESS, 1978)	SCIENTIFIC AMERICAN	May-78
QB54.S4	MORRISON, PHILIP, BILLINGHAM, JOHN, WOLFE, JOHN	THE SEARCH FOR EXTRATERRESTRIAL INTELLIGENCE	DOVER PUBLICATIONS	1979
VF 84-17	MORRISON, RICHARD	THE WAR'S FORGOTTEN HERO		[CIRCA MAY 2004]
CRYPTOLOG	MORRISON, VANCE H.; ET AL.	U.S. NAVAL SECURITY GROUP ACTIVITY HAKATA, JAPAN	NCVA	SPRING 1995
CRYPTOLOG	MORROW, FRANK	REMEMBRANCES	CRYPTOLOG	WINTER 2009
E842.9.M64	MORROW, ROBERT D.	BETRAYAL	HENRY REGENCY CO.	1976
HE7676.M83	MORSE, C.R.	THE MORSE VOCABULARY OF 20,000,000 WORDS	C.R. MORSE	1905
VF 7-58	MORSE, HAROLD / KATO, GERALD	AJA INTERNMENT REPORT IS DISPUTED 2) WWII RELOCATION CALLED BASED ON SPY EVIDENCE	STAR-BULLETIN/HONOLULU ADVERTISER	6-Dec-86
DISHER (P) DES 2, 9.	MORTON, J.W.	CRYPTOGRAPHY - ONE COMPONENT... OF A DATA SECURITY PROGRAM, IBM PARIS , HELSINKI (P) DES 2, 9.	IBM	JAN. 1980
DK 5-13	MORTON, LOUIS	THE JAPANESE DECISION FOR WAR	US NAVAL INSTITUTION PROCEEDINGS	Dec-54
GOLDMAN	MORTON, LOUIS	PEARL HARBOR IN PERSPECTIVE	U.S. NAVAL INSTITUTE	Apr-55
DK 5-14	MORTON, LOUIS	PEARL HARBOR IN PERSPECTIVE: A BIBLIOGRAPHICAL SURVEY	US NAVAL INSTITUTE PROCEEDINGS	Apr-55
D769.UN33	MORTON, LOUIS	THE WAR IN THE PACIFIC: STRATEGY AND COMMAND: THE FIRST TWO YEARS	US ARMY, CHIEF OF MILITARY HISTORY	1962
D769.UN33	MORTON, LOUIS	THE WAR IN THE PACIFIC: THE FALL OF THE PHILIPPINES	US ARMY, CHIEF OF MILITARY HISTORY	1953
D787.M668	MORTZFELD, ALWIN	FERNAUFKLARER IM GROSSEINSATZ	KLINGHAMMER	1940
VF 55-71	MORVAY, JOANNE E.	FAMILY FUN: FREE STUFF, CHEAP STUFF	BALTIMORE SUN	3-Aug-00
D767.6.M65	MOSER, DON	CHINA-BURMA-INDIA	TIME-LIFE BOOKS INC	1978
PERIODICAL	MOSER, DON	THE TIME OF THE ANGEL: THE U-2, CUBA , AND THE CIA	AMERICAN HERITAGE	Oct-77
PERIODICAL	MOSES, HANS	THE CLANDESTINE SERVICE OF THE CENTRAL INTELLIGENCE AGENCY	ASSOCIATION OF FORMER INTELLIGENCE OFFICERS	1983
GOLDMAN	MOSES, MONTROSE J.	A CINDERELLA IN PARCHMENT: THE ROMANCE OF A NEW 600-YEAR-OLD MANUSCRIPT [RE VOYNICH MS]	HEARST'S INTERNATIONAL	Jun-21
DISHER (IA) COMPUTERS 12.	MOSHMAN, J.	THE GENERATION OF PSEUDO-RANDOM NUMBERS ON A DECIMAL CALCULATOR, ACM JOURNAL (IA) COMPUTERS 12.	ACM JOURNAL	
DK 63-7	MOSIMANN, HANS	ANFORDERUNGEN AN DEN NACHRICHTENDIENST	ALLGEMEINE SCHWEIZERISCHE MILITARZEITSCHRIFT	1952
CLEMENTS	MOSLEY, LEONARD	BATTLE OF BRITAIN	TIME-LIFE BOOKS	1977
E745.M37.M67	MOSLEY, LEONARD	MARSHALL: HERO FOR OUR TIMES	HEARST	1982
VF 88-2	MOSQUERA, MARY	STATE TELLS LAWMAKERS BIOMETRICS WILL ENSURE IDENTITY	GCN	23-Jun-05
KF224.R6.M67	MOSS, FRANCIS	THE ROSENBERG ESPIONAGE CASE	LUCENT BOOKS	2000
HE7678.G3.K12 1929 SUPPL.	MOSSE, RUDOLF	RUDOLF MOSSE-CODE SUPPLEMENT	RUDOLF MOSSE	1929
HE7676.M85	MOSSER, WILLIAM F.	TELEGRAPHIC CIPHER CODE OF WM. F. MOSSER & CO.	S.J. PARKEHILL & CO,	
DISHER (III) COMMUNICATIONS 4, 4.	MOSTAFA, A.E. & ABDEL-KADER, M. & EL-OSMANY, A.	IMPROVEMENTS OF ANTIJAM PERFORMANCE OF SPREAD-SPECTRUM SYSTEMS (III) COMMUNICATIONS 4, 4.	IEEE TRANS ON COMM.	Jun-83

DISHER (S) COMMUNICATIONS 2, 2.	MOTIWALA, A., HARRIS CORP.	VERSATILE ARQ (S) COMMUNICATIONS 2, 2.		
DISHER (XI) TERRORISM 6	MOTLEY, JAMES B.	TERRORIST WARFARE: A REASSESSMENT (XI) TERRORISM 6	MILITARY REVIEW	1985
QA246.M6	MOTOHASHI, YOICHI	LECTURES ON SIEVE METHODS AND PRIME NUMBER THEORY	SPRINGER-VERLAG	1983
DISHER (G) DES 10.	MOTOROLA	THE DES CONTROVERSY		
VF 134-9	MOTOROLA	MOTOROLA BROCHURES	MOTOROLA	1990
TK6560.M45	MOTOROLA	OPERATION AND MAINTENANCE MANUAL LADNER SYSTEM	BBN ADVANCED COMPUTERS	1985
VF 123-13	MOTOROLA	SECRET CODE SYSTEM (MOTOROLA INFO-GUARD)		1992
EQUIPMAN TK6163.S12 1992	MOTOROLA	SECTEL 9600: SECURE VOICE/DATA TERMINAL - USER'S MANUAL	MOTOROLA	1992
EQUIPMAN TK6163.S12 1993	MOTOROLA	SECTEL 9600: SECURE VOICE/DATA TERMINAL - USER'S MANUAL	MOTOROLA	1993
EQUIPMAN TK6163.M61	MOTOROLA	STU-III/SECTEL SECURE VOICE AND DATA TELEPHONE: USER'S GUIDE	MOTOROLA	Oct-88
DISHER (F) KEY MANAGEMENT 12	MOTOROLA INC.	ADVANCED TECHNIQUES IN NETWORK SECURITY, INFOGUARD	MOTOROLA INC	
DISHER (PA) DES 2, 16	MOTOROLA PAMPHLET (EXCERPT)	SECURITY CONSIDERATION		1986
D769.UN33 V.7 PT.1	MOTTER, T.H. VAIL	THE MIDDLE EAST THEATER: THE PERSIAN CORRIDOR AND AID TO RUSSIA	US ARMY, CHIEF OF MILITARY HISTORY	1952
VF 71-30	MOTTRAM, MURRAY	BIG EARS, PLUS HIGH-TECH SURVEILLANCE, ALERT AUTHORITIES	DOW-JONES INTERACTIVE	21-Nov-02
Z104.M65 1954	MOTT-SMITH, GEOFFREY	CIPHERS FOR SOLVERS	AMERICAN CRYPTOGRAM ASSOCIATION	1954
PF3121.M62 V.1	MOULTON, WILLIAM G. AND JENNI KARDING	SPOKEN GERMAN	LINGUISTIC SOCIETY OF AMERICA	1944
DISHER (S) COMMUNICATIONS 2, 29.	MOWAVI, O.A., KELLY, W.J.	INTEGRATED VOICE/DATA PACKET SWITCHING TECHNIQUES FOR FUTURE MILITARY NETWORKS (S) COMMUNICATIONS 2, 29.	IEEE TRANS COMM	SEPT. 1980
DK 66-73	MOWERY, EDWARD J.	THE CLOAK-AND-DAGGER SAGA OF RUSSIA'S MASTER-SPY	LONG ISLAND SUNDAY PRESS	20-Jul-58
D810.C88.M68	MOWRY, DAVID P.	GERMAN CIPHER MACHINES OF WORLD WAR II	CCH	2003
VF 136-9	MOWRY, DAVID P.	GERMAN CIPHER MACHINES OF WORLD WAR II	CCH	2014
PERIODICAL	MOYAR, MARK	HANOI STRATEGIC SURPRISE, 1964-65	INTELLIGENCE & NATIONAL SECURITY	SPRING 2003
JK468.S4.M68	MOYNIHAN, DANIEL P.	SECRECY: THE AMERICAN EXPERIENCE	YALE UNIVERSITY PRESS	1998
JK468.S4.M68 1998	MOYNIHAN, DANIEL P.	SECRECY: THE AMERICAN EXPERIENCE	YALE UNIVERSITY PRESS	1998
VF 12-3	MOYNIHAN, DANIEL PATRICK	THE PRICE OF SECRECY	WASHINGTON POST	21-Jul-95
DK 65-32	MOYZISCH, L.C.	EXCERPTS FROM: OPERATION CICERO. TRANSLATED BY CONSTANTINE FITZGIBBON AND HEINRICH FRAENKEL	COWARD-MCCANN	1950
D810.S7.M87	MOYZISCH, L.C.	OPERATION CICERO	WINGATE	1950
D810.S7.M87	MOYZISCH, L.C.	OPERATION CICERO	COWARD-MCCANN, INC.	1950
UB271.P7.D74	MR. X WITH HENDERSON, BRUCE E. & CYR, C. C.	DOUBLE EAGLE: THE AUTOBIOGRAPHY OF A POLISH SPY WHO DEFECTED TO THE WEST	BOBBS-MERRILL	1979
UB271.P7.D74	MR. X WITH HENDERSON, BRUCE E. & CYR, C. C.	DOUBLE EAGLE: THE AUTOBIOGRAPHY OF A POLISH SPY WHO DEFECTED TO THE WEST	BOBBS-MERRILL	1979
Z103.4.A65.M37E v1	MRAYATI, M; ALAM, Y. MEER & AT-TAYYAN, H.	AL-KINDI'S TREATISE ON CRYPTANALYSIS	KFCRIS & KACST	2003

Z103.4.A65.M3713 v.3	MRAYATI, M; ALAM, Y. MEER & AT-TAYYAN, H.	IBN 'AD-DURAYHIM'S TREATISE ON CRYPTANALYSIS	KFCRIS & KACST	2003
Z103.4.A65.M3713 v.3	MRAYATI, M; ALAM, Y. MEER & AT-TAYYAN, H.	IBN 'AD-DURAYHIM'S TREATISE ON CRYPTANALYSIS	KFCRIS & KACST	2003
Z103.4.A65.M3713 v.2	MRAYATI, M; ALAM, Y. MEER & AT-TAYYAN, H.	IBN 'ADLAN'S TREATISE AL-MU'ALLAF LIL-MALIK AL-'ASRAF	KFCRIS & KACST	2003
Z103.4.A65.M3713 v.2	MRAYATI, M; ALAM, Y. MEER & AT-TAYYAN, H.	IBN 'ADLAN'S TREATISE AL-MU'ALLAF LIL-MALIK AL-'ASRAF	KFCRIS & KACST	2003
Z103.4.A65.M3713 v.4	MRAYATI, M; ALAM, Y. MEER & AT-TAYYAN, H.	IBN DUNAYNIR'S BOOK: EXPOSITIVE CHAPTERS ON CRYPTANALYSIS	KFCRIS & KACST	2003
Z103.4.A65.M3713 v.4	MRAYATI, M; ALAM, Y. MEER & AT-TAYYAN, H.	IBN DUNAYNIR'S BOOK: EXPOSITIVE CHAPTERS ON CRYPTANALYSIS	KFCRIS & KACST	2003
Z103.4.A65.M3713 v.5	MRAYATI, M; ALAM, Y. MEER & AT-TAYYAN, H.	THREE TREATISES ON CRYPTANALYSIS OF POETRY	KFCRIS & KACST	2003
Z103.4.A65.M3713 v.5	MRAYATI, M; ALAM, Y. MEER & AT-TAYYAN, H.	THREE TREATISES ON CRYPTANALYSIS OF POETRY	KFCRIS & KACST	2003
Z103.4.A65.M3713 v.6	MRAYATI, M; ALAM, Y. MEER & AT-TAYYAN, H.	TWO TREATISES ON CRYPTANALYSIS: THE TWO ESSAYS AND THE TREATISE OF IBN WAHA AL-KATIB	KFCRIS & KACST	2003
Z103.4.A65.M3713 v.6	MRAYATI, M; ALAM, Y. MEER & AT-TAYYAN, H.	TWO TREATISES ON CRYPTANALYSIS: THE TWO ESSAYS AND THE TREATISE OF IBN WAHA AL-KATIB	KFCRIS & KACST	2003
Z103.4.A65.M37 V.1	MRAYATI, M; ALAM, YAHYA MEER & AT-TAYYAN, HASSA.	ORIGINS OF ARAB CRYPTOGRAPHY AND CRYPTANALYSIS VOLUME ONE: ANALYSIS AND EDITING OF THREE ARABIC MANUSCRIPTS: AL-KINDI, IBN-ADLAN, IBN-AL-DURAHIM	ARAB ACADEMY OF DAMASCUS	1987
Z103.4.A65.M37 V.2	MRAYATI, M; ALAM, YAHYA MEER & AT-TAYYAN, HASSA.	ORIGINS OF ARAB CRYPTOGRAPHY AND CRYPTANALYSIS VOLUME TWO: ANALYSIS AND EDITING OF EIGHT ARABIC MANUSCRIPTS	ARAB ACADEMY OF DAMASCUS	1987
D764.R92	MRAZKOVA, DANIELA, REMES, VLADIMIR, EDS.	THE RUSSIAN WAR: 1941-1945	E.P. DUTTON	1975
VF 149-1	MUCKLOW, TIMOTHY J.	THE SIGABA/ECM II CIPHER MACHINE: "A BEAUTIFUL IDEA"	CCH	2015
HE7678.M945	MUDRA, P.	ALPHA CODE (ALLGEMEINE PHRASEN) PART I, A-M	AUGUST SCHERL	1930
HE7678.M945	MUDRA, P.	ALPHA CODE (ALLGEMEINE PHRASEN) PART II, N-Z	AUGUST SCHERL	1930
HE7678.M945H	MUDRA, PAUL, KILIAN, OTTO, SCHNEIDER, E.A.	ALPHA CODE (HUTTENWESEN)	AUGUST SCHERL	1929
HE7678.M945E	MUDRA, PAUL, LEBRENZ, WILHELM	ALPHA CODE (ELEKTROTECHNIK)	AUGUST SCHERL	1929
HV6432.M84	MUELER, JOHN	OVERBLOWN: HOW POLITICIANS AND THE TERRORISM INDUSTRY INFLATE NATIONAL SECURITY THREATS, AND WHY WE BELIEVE THEM	FREE PRESS	2006
HE7676.M88	MUELLER, G.M., COMPILER	UNIQUE SAFETY CONDENSER	C. BENSINGER CO.	1913
D810.S8.M62 2009	MUELLER, MICHAEL, SCHMIDT-EENBOOM, ERICH	HISTOIRE DES SERVICES SECRETS ALLEMANDS	NOUVEAU MONDE	2009
VF 56-66	MUELLER, SUSAN	CYBER SECURITY EXPERT TRANSITIONS OVAL OFFICE TRUST INTO CYLINK	THE BUSINESS JOURNAL	15-Sep-00
UA712.M8 V.3	MUELLER-HILLEBRAND, BURKHART	DAS HEER 1933-1945: DER ZWEIFRONTENKRIEG, DAS HEER VOM BEGINN DES FELDZUNGS GEGEN DIE SOWJETUNION BIS ZUM KRIEGSENDE (THE ARMY 1939-1945: THE ARMY FROM THE BEGINNING OF THE CAMPAIGN AGAINST THE SOVIET UNION UNTIL THE WAR ENDED)	MITTLER AND SOHN	1969
UA712.M8 V.2	MUELLER-HILLEBRAND, BURKHART	DAS HEER 1933-1945: DIE BLITZFELDZUGE 1939-1941 (THE ARMY 1939-1945: THE BLITZ CAMPAIGNS 1939-1941)	MITTLER AND SOHN	1956

VF 55-9	MUFSON, STEVEN	OVERHAUL OF NATIONAL SECURITY APPARATUS URGED	WASHINGTON POST	1-Feb-01
VF 53-22	MUFSON, STEVEN	STATE DEPT. COMPUTER WITH SECRETS VANISHES	WASHINGTON POST	17-Apr-00
DK 64-5	MUGGE, KARL-ALBERT	DIE DEUTSCHE HEERES-FERNMELDEAUFKLARUNG IN MITTELMEERRAUM HERBST 1942 BIS HERBST 1944 - EIN ERLEBNISBERICHT	FERNMELDE-IMPULSE	May-64
DK 78-02	MUGGE, KARL-ALBERT	DIENST BEI DER NACHRICHTENTRUPPE	VERLAG JOHANNES DEFTE	1937
DK 7-29	MUGGE, KARL-ALBERT	THE RADIO INTELLIGENCE SERVICE OF THE GERMAN ARMY IN THE MEDITERRANEAN SEA AREA	FERNMELDE-IMPULSE VII	May-64
CT1098.M75.A35	MUGGE, KARL-ALBERT	WOGEN DES LEBENS: STREIFLICHTER EINES UNRUHIGEN DASEINS	KURT VOWINCKEL VERLAG	1977
DK 104-24	MUGGERIDGE, MALCOLM	CHRONICLES OF WASTED TIME	WILLIAM MORROW & COMPANY, INC.	1974
PE1617.O94.M84	MUGGLESTONE, LYNDA	LOST FOR WORDS: THE HIDDEN HISTORY OF THE OXFORD ENGLISH DICTIONARY	YALE UNIVERSITY PRESS	2005
PE1617.O94.M84	MUGGLESTONE, LYNDA	LOST FOR WORDS: THE HIDDEN HISTORY OF THE OXFORD ENGLISH DICTIONARY	YALE UNIVERSITY PRESS	2005
VA58.M85	MUIR, MALCOMB JR.	BLACK SHOES AND BLUE WATER: SURFACE WARFARE IN TGE UNITED STATES NAVY, 1945-1975	NAVAL HISTORICAL CENTER	1996
DK 54-56	MUIRHEAD, M.	MILITARY CRYPTOGRAPHY	JOURNAL OF THE ROYAL UNITED SERVICE INSTITUTION	Oct-11
DK 54-57	MUIRHEAD, M.	MILITARY CRYPTOGRAPHY: A STUDY OF TRANSPOSITION CIPHER SYSTEMS AND SUBSTITUTION FREQUENCY TABLES	JOURNAL OF THE ROYAL UNITED SERVICE INSTITUTION	Dec-12
PN1995.9.D4.S6 1988	MULAY, JAMES J., CURRAN, DANIEL, WALLENFELDT, JEFFREY H., EDS	SPIES AND SLEUTHS: MYSTERY, SPY AND SUSPENSE FILMS ON VIDEOCASSETTE	CINEBOOKS	1988
Z103.M85	MULLER, ANDRE	LE DECRYPTEMENT	PRESSES UNIVERSITAIRES DE FRANCE	1983
Z104.M91	MULLER, ANDRE	LES ECRITURES SECRETES	PRESSES UNIVERSAL DE FRANCE	1971
Z104.M91	MULLER, ANDRE	LES ECRITURES SECRETES	PRESSES UNIVERSITAIRES	1971
Z104.M91	MULLER, ANDRE	LES ECRITURES SECRETES	PRESSES UNIVERSAL DE FRANCE	1971
DISHER (UA) COMMUNICATIONS 3, 28	MULLER, F.	C3I - THE SKY IS THE LIMIT (UA) COMMUNICATIONS 3, 28	ARMADA INTL. SPECIAL	JAN. 1982
DISHER (XII) BUGGING/ANTI-BUGGING 5	MULLER, FELIX	DIE MOGLICHKEIT DER NACHTSICHTTECHNIK (XII) BUGGING/ANTI-BUGGING 5	ARMADA INTERNATIONAL	May-85
DISHER (XIV) COMMUNICATIONS 5, 13.	MULLER, FELIX	FERNMELDISICHERHEIT - EIN WETTLAUF BESONDERER ART (XIV) COMMUNICATIONS 5, 13.	ARMADA INTERNATIONAL	May-85
DK 50-13	MULLER, HERMANN, VOGT, MARTIN	NR. 103 MINISTERBESPRECHUNG VOM 15 JANUAR 1929, 16.30 UHR IN DAS KABINETT MULLER II, 28 JUNI 1928 BIS 27 MARZ 1930	HARALD BOLDT VERLAG	1970
DISHER (D) CRYPTO SYSTEMS 3, 9.	MULLER, K.H.	SECURITY AND COMMUNICATION ISSUES IN CRYPTOGRAPHY	GRETAG LIMITED	1980
D552.T3.M7 2000	MULLER, KARL-BERNHARD, TEGTMEIER, MICHAEL A.	TENNENBERG: MILITARGESCHICHTLICHER REISEFUHRER	VERLAG E.S. MITTLER & SOHN	2000
VF 57-71	MULLER, KLAUS-JURGEN	ON THE DIFFICULTIES OF WRITING INTELLIGENCE HISTORY: SOME REMARKS OF AN OLD-FASHIONED HISTORIAN		1986
DISHER (MA) INTELLIGENCE 14.	MULLER, O.N.	INFORMATION ALS WAFFE ? ASMZ NR. (MA) INTELLIGENCE 14		DEC. 1980
N6886.A15.L12	MULLER, OTTO	DER AACHENER DOMSCHATZ	ROMBACH	N.D.
VF 29-57	MULLER, W.B. & NOBAUER, R.	CRYPTANALYSIS OF THE DICKSON-SCHEME	EUROCRYPT '85	1985

DISHER (U) COMMUNICATIONS 3, 24	MULLER, W.T.	C3 FOR THE 200 N.M. EEZ (U) COMMUNICATIONS 3, 24	MILITARY TECHNOLOGY	1982
DK 72-1	MULLER-HILLEBRAND, BURKHART	GLIEDERUNG DES OBERKOMMANDOS DES HEERES NACH DEM STANDE VON 1939 VOR DEM KRIEGSBEGINN, DIE BEFEHLSGLIEDERUNG NACH INKRAFTTRETEN DER KRIEGSSPITZENGLIEDERUNG (HEER), AUFTEILUNG DES OKH BEI "KRIEGSSPITZENGLIEDERUNG" IN HQU OKH UND IN BERLIN VERBLEIBENDE DIESTSTELLEN. IN: DAS HEER 1933-1945: ENTWICKLUNG DES ORGANISATORISCHEN AUFBAUES	E.S. MITTLER	1954
DK 66-52	MULLERN, GUNNAR	SIE WUSSTEN ALLES UBER DIE BEWEGUNGEN DER DEUTSCHEN WAHREND DER KRIEGSJAHRE (DE VISSTE ALLT OM TYSKARNAS ROELSER UNDER KRIGSAREN)	AFTONBLADET	Nov-68
DISHER (P) DES 2, 13.	MULLER-SCHLOER, DR.C.	REISEBERICHT (SIEMENS) NACH USA (P) DES 2, 13.		MARCH 21,1980
DISHER (WA) CRYPTO SYSTEMS 4, 1.	MULLER-SCHLOR, CHR.	A MICROPROCESSOR-BASED CRYPTOPROCESSOR (WA) CRYPTO SYSTEMS 4, 1.	IEEE MICRO	Oct-83
DISHER (PA) DES 2, 6	MULLER-SCHLOR, DR. CHR.	DES-GENERATED CHECKSUMS FOR ELECTRONIC SIGNATURES (PA) DES 2, 6	CRYPTOLOGIA	Jul-83
DISHER (Y) VOICE 3, 3.	MULLET, B.	SPEECH SYNTHESIS COMES OF AGE (Y) VOICE 3, 3.	COMM INTL	Apr-82
DISHER (V) HISTORY 2, 3.	MULLIGAN, T.	THE GERMAN NAVY EVALUATES ITS CRYPTOGRAPHIC SECURITY, OCTOBER 1941 (V) HISTORY 2, 3.	MILITARY AFFAIRS	Apr-85
VF 4-3	MULLIGAN, TIMOTHY	THE GERMAN NAVY EVALUATES ITS CRYPTOGRAPHIC SECURITY, OCTOBER 1941	DEPT. OF HIST., KANSAS S.U.; MILITARY AFFAIRS	Apr-85
DK 111-22	MULLIGAN, TIMOTHY	THE GERMAN NAVY EVALUATES ITS CRYPTOGRAPHIC SECURITY, OCTOBER 1941	MILITARY AFFAIRS	Apr-85
D769.C85 1996 PT.1	MULLIGAN, TIMOTHY P.	GUIDE TO RECORDS RELATING TO U.S. MILITARY PARTICIPATION IN WORLD WAR II. PART 1: POLICY, PLANNING, ADMINISTRATION	NATIONAL ARCHIVES AND RECORDS ADMINISTRATION	1996
D769.C85 1998 PT.2	MULLIGAN, TIMOTHY P.	GUIDE TO RECORDS RELATING TO U.S. MILITARY PARTICIPATION IN WORLD WAR II. PART 2: SUPPLY AND SUPPORT	NATIONAL ARCHIVES AND RECORDS ADMINISTRATION	1998
DK 50-70	MULLIGAN, TIMOTHY P.	LETTER TO STANISLAV AUSKY FROM THE NATIONAL ARCHIVES CONCERNING HIS INQUIRY ABOUT PAVEL TURKEL		7-May-82
DK 50-71	MULLIGAN, TIMOTHY P.	LETTER TO STANISLAV AUSKY FROM THE NATIONAL ARCHIVES CONCERNING HIS INQUIRY ABOUT TURKUL		4-Jun-82
D781.H46.M85	MULLIGAN, TIMOTHY P.	LONE WOLF: THE LIFE AND DEATH OF U-BOAT ACE WERNER HENKE	PRAEGER	1993
CD3028.G3.R44 2006	MULLIGAN, TIMOTHY P.	PRE-WORLD WAR I RECORDS OF THE IMPERIAL GERMAN NAVY AND ITS PREDECESSORS, 1822-1919	NATIONAL ARCHIVES AND RECORDS ADMINISTRATION	2006
CD3028.G3.R44 2005	MULLIGAN, TIMOTHY P.	RECORDS OF THE GERMAN NAVY OPERATIONAL COMMANDS IN WORLD WAR II	NATIONAL ARCHIVES AND RECORDS ADMINISTRATION	2005
DISHER (XB) ELECTRONIC WARFARE 24	MULLINEAUX, DAVID	TACTICAL COMMUNICATIONS ELECTRONIC WARFARE - THE ESSENCE OF C3I (XB) ELECTRONIC WARFARE 24	MILTRONICS	OCT/NOV 1986
VF 75-15	MULLINS, RICHARD	HARRIS RF LANDS NEW CONTRACT WITH MILITARY	DEMOCRAT AND CHRONICLE	5-Jun-03
PERIODICAL	MULLINS, ROBERT E.	NEW WAYS OF THINKING: THE INTELLIGENCE FUNCTION AND STRATEGIC CALCULATIONS IN THE ADMIRALTY, 1882-1889	INTELLIGENCE & NATIONAL SECURITY	AUTUMN 2000
HV6432.M86	MULLINS, WAYMAN C.	TERRORIST ORGANIZATIONS IN THE UNITED STATES: AN ANALYSIS OF ISSUES, ORGANIZATIONS, TACTICS AND RESPONSES	CHARLES C. THOMAS	1988
DISHER (IIIA) COMMUNICATIONS 4, 24.	MUNDAY, P. J.	SPREAD SPECTRUM TECHNIQUES FOR SECURITY OR RELIABILITY (IIIA) COMMUNICATIONS 4, 24.	COMMUNICATIONS INTERNATIONAL	May-84
VF 37-45	MUNNERY, GEOFFREY W.G.	HOW SEA ENIGMA FELL INTO BRITISH HANDS		
Z103.M8	MUNOZ, JOSE LUIS	LA CRIPTOGRAFIA EN ANECDOTAS	EDICIONES EJERCITO	1955
VF 54-10	MUNRO, NEIL	DOD FORMS OFFICE TO MANAGE INFORMATION SECURITY	SECURITY AWARENESS NEWS	Jan-92
VF 69-22	MUNRO, NEIL	THE INTELLIGENCE TEST	NATIONAL JOURNAL	1-Dec-01
VF 8-5	MUNRO, NEIL	THE PUZZLE PALACE IN POST-COLD WAR PIECES	WASHINGTON TECHNOLOGY	11-Aug-94

VF 37-3	MUNSEY, CHRISTOPHER	U-2 PILOT'S SON UNVEILS EXHIBIT	THE CAPITAL	28-Nov-97
Z56.M97 1903	MUNSON, JAMES E.	THE ART OF PHONOGRAPHY: A COMPLETE INSTRUCTOR IN THE BEST METHOD OF SHORTHAND FOR ALL KINDS OF VERBATIM WORK, WITH THE AUTHOR'S LATEST IMPROVEMENTS	PUTNUM	1903
Z56.M969	MUNSON, JAMES E.	THE DICTIONARY OF PRACTICAL PHONOGRAPHY	HOUGHTON, MIFFLIN	1888
PERIODICAL	MUNTON, DON, MATEJOVA, MIRIAM	SPIES WITHOUT BORDERS? WESTERN INTELLIGENCE LIAISON, THE TEHRAN HOSTAGE AFFAIR AND IRAN'S ISLAMIC REVOLUTION	INTELLIGENCE AND NATIONAL SECURITY	Oct-12
VF 64-58	MURALI, J.	LOCATION-BASED ENCRYPTION	THE HINDU	20-May-02
VF 57-72	MURE, DAVID	DECEPTION AND MILITARY OPERATIONS		1986
D810.S7.M77	MURE, DAVID	PRACTISE TO DECEIVE	WILLIAM KIMBER	1977
DISHER (MA) INTELLIGENCE 24.	MURFIN, R.R.	INTELLIGENCE AND COMMUNICATION: KEYS TO AIRLAND BATTLE 2000, SIGNAL (MA) INTELLIGENCE 24.		Oct-84
UB270.M86	MURPHY, BRIAN M.	THE BUSINESS OF SPYING	MILTON HOUSE BOOKS	1973
E183.8.S65.M86	MURPHY, D.E., KONDRASHEV, S.A. & BAILEY, G.	BATTLE GROUND BERLIN	YALE UNIVERSITY PRESS	1997
VF 72-21	MURPHY, EDWARD D.	ELECTRONIC SECURITY LACKING, EXPERT SAYS; THE FORMER DIRECTOR OF THE NATIONAL SECURITY AGENCY ADVISES A MAINE AUDIENCE.	PORTLAND PRESS HERALD	16-Nov-01
UB250.M95	MURPHY, EDWARD R. JR. WITH CURT GENTRY	SECOND IN COMMAND: THE UNCENSORED ACCOUNT OF THE CAPTURE OF THE SPY SHIP PUEBLO BY ITS EXECUTIVE OFFICER	HOLT, RINEHART & WINSTON	1971
UB250.M95	MURPHY, EDWARD R. JR. WITH CURT GENTRY	SECOND IN COMMAND: THE UNCENSORED ACCOUNT OF THE CAPTURE OF THE SPY SHIP PUEBLO BY ITS EXECUTIVE OFFICER	HOLT, RINEHART & WINSTON	1971
VF 131-17	MURPHY, J.V.	LETTER TO ADELINE BUBELLA ON THE OCCASION OF HER SEPARATION FROM THE NAVY		15-Oct-45
VF 73-25	MURPHY, JARRETT	REPORT: U.S. SNOOPED ON U.N. MEMBERS	CBSNEWS.COM	3-Mar-03
VF 22-11	MURPHY, JOHN F., JR.	LETTER TO DR. RAY CLINE WITH ENCLOSURES ON: D-DAY INVASION REBUS ON VASE, MEXICAN CIPHER DISK, RUSSIAN LANGUAGE MATERIALS	JOHN F. MURPHY	20-Sep-93
PERIODICAL	MURPHY, PHILIP	CREATING A COMMONWEALTH INTELLIGENCE CULTURE: THE VIEW FROM CENTRAL AFRICA	INTELLIGENCE & NATIONAL SECURITY	AUTUMN 2002
PERIODICAL	MURPHY, PHILIP	CREATING A COMMONWEALTH INTELLIGENCE CULTURE: THE VIEW FROM CENTRAL AFRICA 1945-1965	INTELLIGENCE & NATIONAL SECURITY	AUTUMN 2002
VF 73-39	MURPHY, THOMAS W.	THE FORGOTTEN TERRORIST	ISRAELINSIDER	4-Mar-03
VF 64-27	MURPHY, VICTORIA	SPOOK VALLEY	FORBES	10-Dec-01
VF 70-65	MURPHY, VICTORIA	WE HACK YOU; GOVERNMENT SNOOPS EMULATE CYBERVANDALS	FORBES	15-Oct-01
VF 59-61	MURRAY, BILL	HELP WANTED: A CIO AT NSA / NSA TO HIRE 600 IT WORKERS	VARIOUS	27 FEB-1 MARCH 2001
TK7885.22.C73.M87	MURRAY, CHARLES J.	THE SUPERMEN: THE STORY OF SEYMOUR CRAY AND THE TECHNICAL WIZARDS BEHIND THE SUPERCOMPUTER	JOHN WILEY & SONS	1997
VF 40-15	MURRAY, DR. WILLIAMSON	ULTRA: SOME THOUGHTS ON ITS IMPACT ON THE SECOND WORLD WAR - AIR UNIVERSITY REVIEW, JUL-AUG 1984, VOL XXXV NO.5	AIR UNIVERSITY REVIEW	JUL-AUG 1984
D768.15.M83	MURRAY, GIL	THE INVISIBLE WAR: THE UNTOLD SECRET STORY OF NUMBER ONE CANADIAN SPECIAL WIRELESS GROUP - ROYAL CANADIAN SIGNAL CORPS, 1944-1946	THE DUNDURN GROUP	2001
VF 62-34	MURRAY, JOAN	A PERSONAL CONTRIBUTION TO THE (BRITISH) BOMBE STORY	NSA TECHNICAL JOURNAL	FALL 1975
VF 58-1	MURRAY, WILLIAMSON	APPEASEMENT AND INTELLIGENCE		1986
D787.M84	MURRAY, WILLIAMSON	STRATEGY FOR DEFEAT: THE LUFTWAFFE, 1933-1945	AIR UNIVERSITY PRESS	1983
VF 88-31	MURRAY, WILLIAMSON	SUDDEN VICTORY	US NAVY INSTITUTE PROCEEDINGS	Aug-05
VF 65-18	MURRAY, WILLIAMSON	ULTRA MISUNDERSTOOD ALLIED SECRET WEAPON	THE HISTORY NET	18-Mar-02
U150.C35	MURRAY, WILLIAMSON, MILLETT, ALLAN R.	CALCULATIONS: NET ASSESSMENT AND THE COMING OF WORLD WAR II	FREE PRESS	1992
DK267.M92 1951	MURRY, NORA	I SPIED FOR STALIN	WILFRED FUNK INC.	1951

CRYPTOLOGIA	MUSA, MOHAMMAD A., SCHAEFER, EDWARD F., ET AL	A SIMPLIFIED AES ALGORITHM AND ITS LINEAR AND DIFFERENTIAL CRYPTANALYSES	CRYPTOLOGIA	Apr-03
UG765.I8.M87	MUSCARA, GEN. FRANCESCO	STORIA DELL'OSSERVAZIONE AEREA DELL'ESERCITO	UFFICIO STORICO	1974
D836.C45.C45	MUSEUM OF SCIENCE AND INDUSTRY	THE STORY OF THE U-505	MUSEUM OF SCIENCE AND INDUSTRY	1981
VF 120-9	MUSEUM OF SCIENCE AND INDUSTRY	THE STORY OF THE U-505	MUSEUM OF SCIENCE AND INDUSTRY	1981
VF 71-74	MUSICH, PAULA	COMPUTER SCIENCES SNAGS NSA CONTRACT	ELECTRONICS WEEK	6-Aug-01
VF 37-50	MUSSER, FREDERIC O.	ULTRA VS. ENIGMA: GOUCHER'S TOP SECRET CONTRIBUTION TO VICTORY IN EUROPE IN WORLD WAR II	GOUCHER QUARTERLY	SPRING 1992
DK 73-32	MUTTER, ERWIN, MAASS	DIE NACHT LUFTBILDTECHNIK. AND UBERBLICK UBER DIE TATIGKEIT UND ORGANISATION DES GESAMTEN BILDWESENS IN DER LUFTWAFFE		1956
DISHER (IV) KEY MANAGEMENT 2, 14	MUZERALL, J. & CARTY, T.	KEY MANAGEMENT FOR COMMUNICATIONS SECURITY (IV) KEY MANAGEMENT 2, 14.	COMM. INTL	Nov-86
PL4375.K99	MY, TRINH NHON, HOA, TANG KIEN	PRACTICAL ENGLISH CHINESE VIETNAMESE HANDBOOK	J. CHENG	1964
UB271.R9.M58	MYAGKOV, ALEKSEI	INSIDE THE KGB: AN EXPOSE BY AN OFFICER OF THE THIRD DIRECTORATE	FOREIGN AFFAIRS PUBLISHING CO., LTD	1976
UG580.M9	MYER, A.J.	MANUAL OF SIGNALS: FOR THE USE OF SIGNAL OFFICERS IN THE FIELD	ALBERT J. MEYER	1864
UG580.M9 1877	MYER, A.J.	MANUAL OF SIGNALS: FOR THE USE OF SIGNAL OFFICERS IN THE FIELD AND FOR MILITARY AND NAVAL STUDENTS, MILITARY SCHOOLS ETC.	GPO	1877
VF 121-20	MYER, ALBERT	PHOTOGRAPHS OF PAGES FROM MYER'S MANUAL OF SIGNALS		1877?
VF 113-8	MYER, ALBERT J.	LETTER TO SECRETARY OF WAR E. STANTON REQUESTING FUNDS FOR THE SIGNAL CORPS		MARCH 27, 1862
UG580.M9	MYER, ALBERT J.	MANUAL OF SIGNALS FOR THE USE OF SIGNAL OFFICERS IN THE FIELD, AND FOR MILITARY AND NAVAL STUDENTS, MILITARY SCHOOLS, ETC.	D. VAN NOSTRAND	1868
D5559.8.C6.M93	MYER, CHARLES R.	VIETNAM STUDIES: DIVISION LEVEL COMMUNICATIONS 1962-1973	DEPARTMENT OF THE ARMY	1982
D5559.8.C6.M93	MYER, CHARLES R., LT. GENERAL	DIVISION-LEVEL COMMUNICATIONS 1962-1973	DEPARTMENT OF THE ARMY	1982
CRYPTOLOG	MYERS, DENNIS	DIRECT SUPPORT ELEMENT (DSE) OPS IN WESTPAC	NCVA	WINTER 2008
DK 62-35	MYERS, FRANK C., KAHN, DAVID	CORRESPONDENCE WITH THE AIR UNIVERSITY CONCERNING THE 54TH PURSUIT SQUADRON 19 MAY 1942		Aug-62
VF 126-15	MYERS, FRANK M.	A DATA LINK ENCRYPTION SYSTEM. IN: NTC 1979 CONFERENCE RECORD VOLUME 3	NATIONAL TELECOMMUNICATIONS CONFERENCE	1979
CRYPTOLOG	MYERS, LARRY	LANGUAGE TRAINING FOR WAR WITH JAPAN	NCVA	WINTER 1996
VF 56-2	MYERS, LAWRENCE S.	LANGUAGE TRAINING FOR WAR WITH JAPAN; 2. BRIDGE TO THE RISING SUN: U.S. NAVY JAPANESE LANGUAGE SCHOOL AT BOULDER GRADUATES AND JAPANESE-AMERICAN RELATIONS		2000
VF 59-10	MYERS, MARCIA	OBITUARY - ERNEST BEATH, 80 WAS ANALYST WITH NSA	BALTIMORE SUN	FEBRUARY 200A
DISHER (VII) COMPUTERS 2, 20	MYERS, WARE	GETTING THE CYCLES OUT OF A SUPERCOMPUTER (VII) COMPUTERS 2, 20	IEEE COMPUTER	Mar-86
D810.C88.M99 2006	MYERSON, ATALANTA	SECRET AND CONFIDENTIAL: SOME ASPECTS OF OXFORD UNIVERSITY PRESS AND ITS ACTIVITIES IN THE SECOND WORLD WAR		2006
VF 134-10	MYKOTRONX	MYKOTRONX BROCHURES	MYKOTRONX	1990
VF 138-30	MYSZKOWSKI, EMILE V.T.	INDECIPHERABLE CRYPTOGRAPHY		1902
DISHER (SET 18)	MYSZKOWSKI, LCOL. E.V.T.	INDECIPHERABLE CRYPTOGRAPHY (SET 18)		1902
QA76.9.A25.R753 2001	NACCACHE, DAVID, ED.	TOPICS IN CRYPTOLOGY - CT-RSA 2001: THE CRYPTOGRAPHERS' TRACK AT RSA CONFERENCE 2001, SAN FRANCISCO, CA, USA, APRIL 2001, PROCEEDINGS	SPRINGER	2001
NEWSLETTER	NACHMAN, DICK	THE CREATION OF THE NSA INSIGNIA	NSA	Feb-88
VF 29-15	NACHMAN, DICK	THE CREATION OF THE NSA INSIGNIA	NSA NEWSLETTER	Feb-88
D757.54.N34 V.2	NAFZIGER, GEORGE F.	THE GERMAN ORDER OF BATTLE: INFANTRY IN WORLD WAR II	GREENHILL BOOKS	2000
Z103.N32 1971	NAGATA, JUNKO	CODE: BASIC PRINCIPLES AND THE WORLD (ANGO)	DAIYUMONDO	1971
Z103.N34 1974	NAGATA, JUNKO	CRYPTOGRAPHY (ANGO)	BEST BOOKS	1976
Z103.N33 1982	NAGATA, JUNKO	SECRETS OF CRYPTOGRAPHY (ANGO NO HIMITSU)	HALL	1982

VF 107-20	NAGESH, GAUTHAM	CYBER COMMAND ENCRYPTS LOGO	THE HILL	8-Jul-10
DISHER (U) COMMUNICATIONS 3, 12	NAGLER, VADM. G. R.	DIRECTIONS IN NAVY COMMAND AND CONTROL, AFCEA 81 (U) COMMUNICATIONS 3, 12	SIGNAL	Aug-81
D764.3.M6.N33 2007	NAGORSKI, ANDREW	THE GREATEST BATTLE: STALIN, HITLER, AND THE DESPERATE STRUGGLE FOR MOSCOW THAT CHANGED THE COURSE OF WORLD WAR II	SIMON AND SCHUSTER	2007
E279.N34 2010	NAGY, JOHN A.	INVISIBLE INK: SPYCRAFT OF THE AMERICAN REVOLUTION	WESTHOLME	2010
QA272.N34 2007	NAHIN, PAUL J.	CHASES AND ESCAPES: THE MATHEMATICS OF PURSUIT AND EVASION	PRINCETON UNIVERSITY PRESS	2007
VF 99-14	NAKASHIMA, ELLEN	BUSH ORDER EXPANDS NETWORK MONITORING: INTELLIGENCE AGENCIES TO TRACK INTRUSIONS	WASHINGTON POST	26-Jan-08
VF 98-3	NAKASHIMA, ELLEN	A STORY OF SURVEILLANCE: FORMER TECHNICIAN "TURNING IN" AT&T OVER NSA PROGRAM	WASHINGTON PORT	7-Nov-07
D810.C7.N2	NALDER, R.F.H.	HISTORY OF BRITISH ARMY SIGNALS IN THE SECOND WORLD WAR	ROYAL SIGNALS INSTITUTION	1953
UG575.G7.N3	NALDER, R.F.H.	ROYAL CORPS OF SIGNALS: A HISTORY OF ITS ANTECEDENTS AND DEVELOPMENT (CIRCA 1800 - 1955)	GALE & POLDEN	1958
VF 59-34	NANCE, SCOTT	CRAY INVESTMENT CALLED RISKY	NEW TECHNOLOGY WEEK	8-Jan-01
VF 76-13	NANCE, SCOTT	GROWTH OF MEMS INDUSTRY DEPENDS ON NEW NIST TOOLS	NEW TECHNOLOGY WEEK	4-Aug-03
VF 59-26	NANCE, SCOTT	TASK FORCE RECOMMENDS STRATEGIES FOR PENTAGON SUPERCOMPUTING	DEFENSE WEEK	22-Jan-01
VF 29-67	NANO, FATOS	THE SILENT WITNESSES OF NORMANDY BEACH		
QA76.9.A25.T44 2004	NAOR, MONI, ED.	THEORY OF CRYPTOLOGY: FIRST THEORY OF CRYPTOGRAPHY CONFERENCE, TCC 2004, CAMBRIDGE, MA, USA, FEBRUARY 2004, PROCEEDINGS	SPRINGER	2004
DISHER (IIIA) COMMUNICATIONS 4, 31.	NARASIMHA, M.J. & JOSTER, S.R.	ADPCM COMES OF AGE (IIIA) COMMUNICATIONS 4, 31.	TELEPHONE ENGINEER & MANAGEMENT	15-Sep-84
VF 27-56	NARVAEZ, ALFONSO A.	OBITUARY - SAMUEL C. PHILLIPS, WHO DIRECTED APOLLO LUNAR LANDING, DIES AT 68	NEW YORK TIMES	FEB 1 1990
CRYPTOLOGIA	NARVAEZ, ROBERTO	SOME DIPLOMATIC CIPHERS OF THE FIRST MEXICAN FEDERAL REPUBLIC (1824-1830)	CRYPTOLOGIA	2015
QA29.N25.N37 1998	NASAR, SYLVIA	A BEAUTIFUL MIND: THE LIFE OF MATHEMATICAL GENIUS AND NOBEL LAUREATE JOHN NASH	TOUCHSTONE	1998
VF 56-27	NASCENZI, NICOLE	TULSA TO TACKLE "CYBER TERRORISM"	TULSA WORLD	7-Sep-00
JF1525.16.N36 1997	NASH, JAY ROBERT	SPIES: A NARRATIVE ENCYCLOPEDIA OF DIRTY DEEDS AND DOUBLE DEALING FROM BIBLICAL TIMES TO TODAY	M. EVANS AND COMPANY	1997
Z104.N267	NASSAR, D.	O CODIGO SECRETO ALEMAO NO BRASIL (THE GERMAN SECRET CODE IN BRAZIL)	UNK	[1945?]
D619.3.N37 1992	NASSUA, MARTIN	GEMEINSAME KRIEGFUHRUNG. GEMEINSAMER FRIEDENSSCHLUSS: DAS ZIMMERMANN-TELEGRAMM VOM 13. JANUAR 1917 UND DER EINTRITT DER USA IN DEN 1. WELTKRIEG	PETER LANG	1992
DK 38-13	NATHAN, JAMES A.	A FRAGILE DÉTENTE: THE U-2 INCIDENT RE-EXAMINED	MILITARY AFFAIRS	Oct-75
JK851.U54 1976	NATIONAL ARCHIVES AND RECORDS SERVICE	PURPORT LISTS FOR THE DEPARTMENT OF STATE DECIMAL FILE, 1910-1944	NATIONAL ARCHIVES AND RECORDS SERVICE	1976
DK 74-13	NATIONAL ARCHIVES TRUST FUND BOARD	NATIONAL ARCHIVES MICROFILM PUBLICATIONS	GENERAL SERVICES ADMINISTRATION	1974
VF 97-65	NATIONAL BISCUIT COMPANY	STRAIGHT ARROW DRUM MESSAGES: CARD 32 IN A SERIES OF 36 STRAIGHT ARROW INJUNCTIONS		
DK 17-21	NATIONAL BUREAU OF STANDARDS	COMPUTER SECURITY AND THE DATA ENCRYPTION STANDARD, NBS SPECIAL PUBLICATION 500-27	US NBS	Feb-78
DK 17-23	NATIONAL BUREAU OF STANDARDS	ENCRYPTION ALGORITHM FOR COMPUTER DATA PROTECTION, REQUEST FOR COMMENTS		10-Mar-75
DK 17-19	NATIONAL BUREAU OF STANDARDS	GUIDELINES FOR IMPLEMENTING AND USING THE NBS DATA ENCRYPTION STANDARD (PROPOSED)	NBS	1-Apr-81
VF 105-12	NATIONAL BUREAU OF STANDARDS	INKS: CIRCULAR C413	USGPO	1936
DISHER (EA) DATA 6.	NATIONAL BUREAU OF STANDARDS	A KEY NOTARIZATION SYSTEM FOR COMPUTER NETWORKS	NATIONAL BUREAU OF STANDARDS	
DK 17-22	NATIONAL BUREAU OF STANDARDS	MAINTENANCE TESTING FOR THE DATA ENCRYPTION STANDARD, NBS SPECIAL PUBLICATION 500-61	US NBS	Feb-78
DISHER (VII) COMPUTERS 2, 2	NATIONAL BUREAU OF STANDARDS	OVERVIEW OF COMPUTER SECURITY CERTIFICATION AND ACCREDITATION, NBS SPECIAL PUBLICATION 500-102 (VII) COMPUTERS 2, 2	US NBS	Apr-84

KF9670.A75.N3	NATIONAL COMMISSION	STAFF STUDIES AND SURVEYS	GPO	1976
DK 28-14	NATIONAL COMMITTEE OF RUSSIAN HISTORIANS	INFORMATION BULLETIN	RUSSIAN ASSOCIATION OF THE SECOND WORLD WAR HISTORY	1993
VF 2-6	NATIONAL COMMUNICATIONS SECURITY COMMITTEE	NATIONAL POLICY GOVERNING THE DISCLOSURE OR RELEASE OF COMMUNICATIONS SECURITY INFORMATION TO FOREIGN GOVERNMENTS AND INTERNATIONAL ORGA	NCSC	16-Jan-81
DK 134-29	NATIONAL COMPUTER SECURITY CENTER	EVALUATED PRODUCTS LIST FOR TRUSTED COMPUTER SYSTEMS		31-May-87
VF 139-14	NATIONAL COMPUTER SECURITY CENTER	PERSONAL COMPUTER SECURITY CONSIDERATIONS	GPO	Dec-85
VF 60-20	NATIONAL CRYPTOLOGIC MUSEUM	THE NATIONAL CRYPTOLOGIC MUSEUM	NATIONAL CRYPTOLOGIC MUSEUM	2001
VF 136-10	NATIONAL CRYPTOLOGIC MUSEUM FOUNDATION	BOB HANSSEN, MY FRIEND, THE SPY. PRESENTATION BY JAMES D. OHLSON	NATIONAL CRYPTOLOGIC MUSEUM FOUNDATION	12-Mar-14
VF 112-149	NATIONAL CRYPTOLOGIC MUSEUM FOUNDATION	DECODING THE CIVIL WAR: TWO AMERICAS' QUEST FOR COMMUNICATIONS INTELLIGENCE AND SECURITY (LECTURE BY DAVID GADDY)	NATIONAL CRYPTOLOGIC MUSEUM FOUNDATION	7-Apr-11
VF 114-10	NATIONAL CRYPTOLOGIC MUSEUM FOUNDATION	THE INTELLIGENCE ENVIRONMENT TODAY (LECTURE GIVEN BY WILLIAM NOLTE)	NATIONAL CRYPTOLOGIC MUSEUM FOUNDATION	1-Jun-11
VF 121-27	NATIONAL CRYPTOLOGIC MUSEUM FOUNDATION	PROGRAM FOR PEARL HARBOR MEMORIAL LECTURE: JOE ROCHEFORT'S WAR	NCMF	5-Dec-12
VF 106-15	NATIONAL CRYPTOLOGIC MUSEUM FOUNDATION	PROGRAM FROM THE 2009 PEARL HARBOR LECTURE: A DIFFERENT PERSPECTIVE ON THE REASONS BEHIND THE JAPANESE ATTACK ON PEARL HARBOR BY EDWARD MILLER	NATIONAL CRYPTOLOGIC MUSEUM FOUNDATION	7-Dec-09
VF 108-5	NATIONAL CRYPTOLOGIC MUSEUM FOUNDATION	THE ROSETTA STONE: A KEY TO THE MYSTERIES OF ANCIENT EGYPT (A LECTURE BY DR. JOEL FREEMAN)	NATIONAL CRYPTOLOGIC MUSEUM FOUNDATION	21-Jul-10
VF 116-15	NATIONAL CRYPTOLOGIC MUSEUM FOUNDATION	VISION FOR A NEW NATIONAL CRYPTOLOGIC MUSEUM AND CONFERENCE CENTER	NATIONAL CRYPTOLOGIC MUSEUM FOUNDATION	Nov-11
VF 98-19	NATIONAL CRYPTOLOGIC SCHOOL	GUIDE TO SICOMM MESSAGE FORMAT	NSA	Jun-72
VB255.U51 2008	NATIONAL CRYPTOLOGIC VETERANS ASSOCIATION	ECHOES OF OUR PAST	NATIONAL CRYPTOLOGIC VETERANS ASSOCIATION	2008
VB230.N32 2006 V.1	NATIONAL CRYPTOLOGIC VETERANS ASSOCIATION	HISTORY OF THE NAVAL SECURITY GROUP TO WORLD WAR TWO, VOLUME 1	NATIONAL CRYPTOLOGIC VETERANS ASSOCIATION	FALL 2006
VB230.N32 2006 V.2	NATIONAL CRYPTOLOGIC VETERANS ASSOCIATION	HISTORY OF THE NAVAL SECURITY GROUP TO WORLD WAR TWO, VOLUME 2	NATIONAL CRYPTOLOGIC VETERANS ASSOCIATION	FALL 2006
VB230.N32 2006	NATIONAL CRYPTOLOGIC VETERANS ASSOCIATION	HISTORY OF THE NAVAL SECURITY GROUP TO WORLD WAR TWO, VOLUME 1	NATIONAL CRYPTOLOGIC VETERANS ASSOCIATION	FALL 2006

VB230.N33 2005	NATIONAL CRYPTOLOGIC VETERANS ASSOCIATION	JAN MAYEN: ISLAND X	NATIONAL CRYPTOLOGIC VETERANS ASSOCIATION	SPRING 2005
VB230.N34 2005	NATIONAL CRYPTOLOGIC VETERANS ASSOCIATION	NAVAL COMMUNICATIONS IN BRASIL DURING WORLD WAR II	NATIONAL CRYPTOLOGIC VETERANS ASSOCIATION	FALL 2005
VB230.N31 2006	NATIONAL CRYPTOLOGIC VETERANS ASSOCIATION	PHILIP H. JACOBSEN: EYEWITNESS TO HISTORY	NATIONAL CRYPTOLOGIC VETERANS ASSOCIATION	FALL 2006
VB230.N31 2006	NATIONAL CRYPTOLOGIC VETERANS ASSOCIATION	PHILIP H. JACOBSEN: EYEWITNESS TO HISTORY	NATIONAL CRYPTOLOGIC VETERANS ASSOCIATION	FALL 2006
Z104.F293	NATIONAL DEFENSE OPERATIONS SECTION	IDENTIFICATION OF RADIO STATIONS AND SIGNALS	FCC	
VF 149-10	NATIONAL FOREIGN INTELLIGENCE BOARD	GLOSSARY OF INTELLIGENCE TERMS AND DEFINITIONS	NATIONAL FOREIGN INTELLIGENCE BOARD	22-Oct-82
QA76.9.A25.165 1995	NATIONAL INTELLECTUAL PROPERTY LAW INSTITUTE	INTERNATIONAL CRYPTOGRAPHY INSTITUTE 1995: GLOBAL CHALLENGES	NATIONAL INTELLECTUAL PROPERTY LAW INSTITUTE	1995
QA76.9.A25.165 1996	NATIONAL INTELLECTUAL PROPERTY LAW INSTITUTE	INTERNATIONAL CRYPTOGRAPHY INSTITUTE 1996 (ICI-96): GLOBAL CHALLENGES	NATIONAL INTELLECTUAL PROPERTY LAW INSTITUTE	1996
DK 36-2	NATIONAL OCEANIC AND ATMOSPHERIC ADMINISTRATION	ORIGINAL MONTHLY RECORD OF OBSERVATIONS AT WASHINGTON, D.C. FOR THE MONTH OF SEPTEMBER 1940 WITH A NOTE GIVING THE WEATHER CONDITIONS FOR SEPTEMBER 10, 1940		1940
VF 28-8	NATIONAL OPERATIONS SECURITY ADVISORY COMMITTEE	NATIONAL OPERATIONS SECURITY DOCTRINE	OPSEC INDICATOR	Jan-93
VF 104-2	NATIONAL PUZZLER'S LEAGUE	DIRECTORY OF PUZZLERS	NATIONAL PUZZLER'S LEAGUE	1934
DK 105-19	NATIONAL SECURITY AGENCY	BIOGRAPHICAL SKETCH OF DR. HOWARD T. ENGSTROM		30-Nov-89
VF 124-1	NATIONAL SECURITY AGENCY	COMMUNICATIONS INTELLIGENCE AGREEMENT, 1946-1986: PRESENTED TO SIR PETER MARYCHURCH, DIRECTOR GCHQ, ON THE OCCASION OF THE 40TH ANNIVERSARY OF THE UKUSA AGREEMENT, 12 MARCH 1986	NSA	1986
Z104.U49 1940	NATIONAL SECURITY AGENCY	CRYPTANALYST'S MANUAL (SECTION 5-1) - TABLE OF THE POISSON DISTRIBUTION (INDIVIDUAL AND CUMULATIVE TERMS)	NATIONAL SECURITY AGENCY	1955
Z104.U49 1940	NATIONAL SECURITY AGENCY	CRYPTANALYST'S MANUAL (SECTION 5-4) - ABRIDGED BINOMIAL TABLES, APPLICABLE TO SINGLE-CHARACTER CRYPTANALYTIC DISTRIBUTIONS	NATIONAL SECURITY AGENCY	1954
VF 106-14	NATIONAL SECURITY AGENCY	HALL OF HONOR - 2009	NATIONAL SECURITY AGENCY	2-Dec-09
VF 112-148	NATIONAL SECURITY AGENCY	HALL OF HONOR - 2010	NATIONAL SECURITY AGENCY	6-Apr-11
VF 130-4	NATIONAL SECURITY AGENCY	NATIONAL SECURITY AGENCY: CAREERS IN ENGINEERING AND MATHEMATICS	NSA	1968
VF 113-2	NATIONAL SECURITY AGENCY (T213)	INTEGRATED LOGISTICS SUPPORT PLAN: UNDERFRAME	NSA	Oct-85
CRYPTOLOG	NAUGLE, DAVE	FRUPAC INVADES TARAWA	NCVA	WINTER 1995
VF 43-19	NAVAL ATTACHE IN SWITZERLAND	MESSAGE TO CHIEF OF NAVAL OPERATIONS IN TOKYO RE ACTIVITY OF DULLES IN SWITZERLAND		7-Jun-45
MILITARY MANUAL NAVELEX 0967-LP-063-6010	NAVAL ELECTRONIC SYSTEM COMMAND	TECHNICAL MANUAL FOR RADIO RECEIVING SET AN/BRR-3 (NAVELEX 0967-LP-063-6010)	GPO	10-Oct-60
TK5543.U55 1967	NAVAL ELECTRONIC SYSTEMS COMMAND	PRINCIPLES OF TELEGRAPHY, TELETYPEWRITER		1967

EQUIPMAN TK5104.N12	NAVAL OCEAN SYSTEMS CENTER	NAVY UHF SATELLITE COMMUNICATIONS SYSTEM DESCRIPTION	NAVAL ELECTRONIC SYSTEM COMMAND	1-Aug-84
DK 104-21	NAVAL SECTION	GERMAN NAVAL COMMUNICATIONS		1944
VK391.N14	NAVAL STAFF, SIGNAL DIVISION (ENGLAND)	ADDENDUM NO. 34 TO LOCAL AUXILIARY CODE	NAVAL STAFF, SIGNAL DIVISION	1917
UB251.F7.N38	NAVARRÉ, HENRI	LE SERVICE DE RENSEIGNEMENTS, 1871-1944	PLON	1978
JK468.I6.B74	NAVARRÓ BONILLA, DIEGO	DERROTADO, PERO NO SORPRENDIDO, REFLEXIONES SOBRE LA INFORMACION SECRETA EN TIEMPO DE GUERRA	PLAZA Y VALDES	2007
UB270.N29 2009	NAVARRÓ BONILLA, DIEGO	ESPIAS: TRES MIL AÑOS DE INFORMACION Y SECRETO	PLAZA Y VALDES	2009
HV6431.N12	NAVARRÓ BONILLA, DIEGO & ESTEBAN NAVARRÓ, MIGUEL A	TERRISMO GLOBAL, GESTION DE INFORMACION Y SERVICIOS DE INTELIGENCIA	PLAZA Y VALDES	2007
PN1993.5.U6 N4 1980	NAVASKY, VICTOR S.	NAMING NAMES	THE VIKING PRESS	1980
VF 131-13	NAVY	NOTICE OF SEPARATION FROM US NAVAL SERVICE FOR GEORGE ALLEN SMITH, MACHINIST'S MATE		1945
DK 58-72	NAVY BIOGRAPHIES SECTION, 0I-140	VICE ADMIRAL RUSSELL WILLSON		24-May-55
DK 59-38	NAVY DEPARTMENT	CODE AND SIGNAL MEMORANDUM NO. 1, NO. 2, NO. 3	GOVERNMENT PRINTING OFFICE	1917
VG77.UN3 1929	NAVY DEPARTMENT	COMMUNICATION INSTRUCTIONS 1929	GOVERNMENT PRINTING OFFICE	1929
VF 31-9	NAVY DEPARTMENT LIBRARY	THE CARIBBEAN REGION IN WWII: COMMEMORATIVE BIBLIOGRAPHY NO. 5: SEPTEMBER 1993	NAVY DEPARTMENT LIBRARY	1993
SRH-012	NAVY DEPT	ACCRETION, VOLUME 2	USN	1948
CRYPTOLOG	NAVY NEWS SERVICE	HAWAII CREATES LARGEST NAVAL SECURITY GROUP ACTIVITY	NCVA	FALL 2004
VF 54-49	NAVYOR, MARK	VETERAN PEACE CAMPAIGNER LINDIS PERCY IS SPEARHEADING A MAJOR COURT FIGHT AGAINST CONTROVERSIAL AMERICAN SATELLITE DISHES	HULL DAILY MAIL	8-Jun-00
CRYPTOLOG	NGGINNIS, GEORGE	JAMES FORRESTAL AND COMMUNICATIONS INTELLIGENCE	NCVA	SPRING 1990
VF 124-12	NCM	U.S. ARMY M-209 CIPHER MACHINE	NSA	1995
VF 151-20	NCMF	PROGRAM FOR THE NSA DECLASSIFICATION PROGRAM	NCMF	9-Mar-16
VF 142-3	NCS	ED-108 PRINCIPLES OF LEARNING	IBM	1974
DISHER (W) CRYPTO SYSTEMS 4, 25.	NDAW, B.A. & SARR, A.	THE PROBLEM OF RECIPROCITY IN A DELASTELLE DIGRAPHIC SUBSTITUTION (W) CRYPTO SYSTEMS 4, 25.	CRYPTOLOGIA	Apr-83
E814.N43	NEAL, STEVE	HARRY & IKE: THE PARTNER THAT REMADE THE POSTWAR WORLD	SCRIBNER	2001
VF 7-27	NEALE, MICHAEL	SOVIET MASTER SPY: KILLED BY JAPAN OR SECRETLY FREED? (RE RICHARD SORGE)		
D802.A2.N27 1969b	NEAVE, AIREY	THE ESCAPE ROOM: THE FANTASTIC STORY OF THE UNDERGROUND ESCAPE LINES IN NAZI-OCCUPIED EUROPE	ZEBRA BOOKS	1969
VF 146-25	NEBEKER, FREDERIK	THE MAGIC OF YOUR DIAL: AMOS JOEL AND THE ADVENT OF ELECTRONIC TELEPHONE SWITCHING. IN: SPARKS OF GENIUS: PORTRAITS OF ELECTRICAL ENGINEERING EXCELLENCE	IEEE	1994
DK 17-17	NEEDHAM R.M., SCHROEDER M.D.	USING ENCRYPTION FOR AUTHENTICATION IN LARGE NETWORKS OF COMPUTERS	COMMUNICATIONS OF THE ACM	DEC. 1978
DISHER (J) COMMUNICATIONS 1.	NEEDHAM, R.M., SCHROEDER, M.D. (XEROX)	USING ENCRYPTION FOR AUTHENTICATION IN LARGE NETWORKS OF COMPUTERS, COMMUNICATIONS OF THE ACM (J) COMMUNICATIONS 1.	COMMUNICATIONS OF THE ACM	DEC. 1978
DK 25-28	NEFF, DAVID F.	CODEBREAKERS MEET LAWMAKERS: CRYPTOLOGY IN 1981	CLAREMONT MEN'S COLLEGE	SPRING 1981
DT107.83.N436	NEFF, DONALD	WARRIORS AT SUEZ: EISENHOWER TAKES AMERICA INTO THE MIDDLE EAST	LINDEN PRESS	1981
F232.S5.N44	NEFF, RAY A.	VALLEY OF THE SHADOW	RANA PUBLICATIONS	1989
HQ461.N3213 1964	NEFZAWI, SHAYKH	THE PERFUMED GARDEN OF THE SHAYKH NEFZAWI	CASTLE BOOKS	1964
VF 74-53	NEILLANDS, ROBIN	ENIGMA AND THE BATTLE OF NORMANDY, JUNE 7 - SEPTEMBER 1, 1944		1 - 6 SEP 2002
UA995.G7.G4213 2007	NEITZEL, SONKE	TAPPING HITLER'S GENERALS: TRANSCRIPTS OF SECRET CONVERSATIONS, 1942-45	FRONTLINE BOOKS	2007
D810.S7.N373 2011	NEITZEL, SONKE, WELZER, HARALD	SOLDATEN: PROTOKOLLE VOM KAMPFEN, TOTEN UND STERBEN	S. FISCHER	2011
U104.N44 1989	NELIUBIN, LEV LIVOVICH	PEREVOD BOEVYCK DOKUMENTOV ARMII SSHA	VOENNOE IZDATELSTVO	1989
DK 37-15	NELSON, BRYCE	OLD BEHAVIOR TRAITS POSE DANGER TODAY, RESEARCHER DECLARES	NEW YORK TIMES	20-Jan-83

PERIODICAL	NELSON, CAPTAIN KATHLEEN B.	HAPPY 68TH BIRTHDAY NAVAL SECURITY GROUP!	NCVA	SUMMER 2003
VF 58-2	NELSON, HAROLD	INTELLIGENCE AND THE NEXT WAR: A RETROSPECTIVE VIEW		1986
VF 11-13	NELSON, HAROLD W.	RISK AND OPERATIONAL ART: COMMAND AND STAFF PERSPECTIVES	USAWC	May-87
DISHER (P) DES 2, 23.	NELSON, J.	THE DEVELOPMENT OF COMMERCIAL CRYPTOSYSTEM STANDARDS (P) DES 2, 23.	CRYPTOLOGIA	OCT. 1980
UB23.N43	NELSON, OTTO L. JR.	NATIONAL SECURITY AND THE GENERAL STAFF	WASHINGTON INFANTRY JOURNAL PRESS	1946
TK6570.P6.N33	NELSON, R. E., DEPARTMENT OF COMMERCE	A GUIDE TO VOICE SCRAMBLERS FOR LAW ENFORCEMENT AGENCIES	GOVERNMENT PRINTING OFFICE	1976
PERIODICAL	NEMETH, ERIK	STRATEGIC VALUE OF AFRICAN TRIBAL ART: AUCTION SALES TRENDS AS CULTURAL INTELLIGENCE	INTELLIGENCE AND NATIONAL SECURITY	Apr-12
QA76.9.A25.N3	NEMETZ, TIBOR AND VAJDA, ISTVAN	ALGORITMUSOS ADATVEDELEM	AKADEMIAI KIADO	1991
DK 59-23	NERVO, AMADO	DECIPHERED LETTER TO FERNANDEZ [MINISTER FERNANDO CUEN]		17-Apr-19
UG765.G7.N47 1996	NESBIT, ROY CONYERS	EYES OF THE RAF: A HISTORY OF PHOTO-RECONNAISSANCE	SUTTON PUBLISHING	1996
DK 20-41	NESBIT, WILLIAM	THE CODE WAR	AMERICAN WAY	Apr-82
VF 54-15	NESMITH, JEFF & WEGLARCYK, BARTOSZ	POLES' ENIGMA ROLE OVERLOOKED	SUN JOURNAL	6-Jun-00
VF 74-37	NESSERSON, LISA	ECHELON: THE SECRET POWER [ECHELON: LE POUVOIR SECRET]	REED ELSEVIER INC., VARIETY	21-Apr-03
DISHER (III) COMMUNICATIONS 4, 9.	NESSETT, D.M.	A SYSTEMATIC METHODOLOGY FOR ANALYZING SECURITY THREATS TO INTERPROCESS COMMUNICATION IN A DISTRIBUTED SYSTEM (III) COMMUNICATIONS 4, 9.	IEEE TRANS ON COMM	Sep-83
DISHER (IIIB) COMMUNICATIONS 4, 4.	NESTMAN, C.H. & WINDSOR, J.C. & HINSON, M.C.	TUTORIAL ON TELECOMMUNICATIONS AND SECURITY (IIIB) COMMUNICATIONS 4, 4.	COMPUTERS & SECURITY	Mar-84
HV6431.T466	NETANYAHU, BENJAMIN (ED.)	TERRORISM HOW THE WEST CAN WIN (40 INDIV. ARTICLES)	FARRAR, STRAUS, GIROUX	1986
VF 3-1	NEUBERG, F.P.	MARKOV MODELS FOR PHONETIC SPEECH	THE NSA TECHNICAL JOURNAL	1976-1978
Z103.N33	NEUENSCHWANDER, DANIEL	PROBABILISTIC AND STATISTICAL METHODS IN CRYPTOLOGY: AN INTRODUCTION BY SELECTED TOPICS	SPRINGER	2004
UG1312.B34.N48	NEUFELD, JACOB	THE DEVELOPMENT OF BALLISTIC MISSILES IN THE UNITED STATES AIR FORCE, 1945-1960	OFFICE OF AIR FORCE HISTORY	1990
DISHER (VI) GENERAL 2, 29	NEUGENT, WILLIAM	SECURITY GUARDS: ISSUES AND APPROACHES (VI) GENERAL 2, 29	IEEE COMMUNICATIONS MAGAZINE	Aug-88
CRYPTOLOG	NEUMAN, GARY	ARTIFICIAL INTELLIGENCE APPLICATIONS FOR TACTICAL THREAT ASSESSMENT	NCVA	FALL 1990
VF 149-20	NEUMEISTER, LARRY	DISCLOSURE MAY ADD TO DOUBTS ABOUT ETHEL ROSENBERG'S GUILT	LNP	24-May-15
E743.M378 1986	NEUSTADT, RICHARD E., MAY, ERNEST R.	THINKING IN TIME: THE USES OF HISTORY FOR DECISION-MAKERS	FREE PRESS	1986
D5559.62.U6.N3	NEUWIRTH, LEE	NOTHING PERSONAL: THE VIETNAM WAR IN PRINCETON 1965-1975	CENTER FOR CRYPTOLOGIC HISTORY	2009
D5559.62.U6.N3	NEUWIRTH, LEE	NOTHING PERSONAL: THE VIETNAM WAR IN PRINCETON 1965-1975	CENTER FOR CRYPTOLOGIC HISTORY	2009
PG2121.N33	NEVEROV, S.V.	ENGLISH-RUSSIAN PHRASE-BOOK (A POCKET INTERPRETER)	FOREIGN LANGUAGES PUBLISHING HOUSE	1955
VF 76-17	NEW, WILLIAM	CYBER SECURITY: TOP OFFICIAL CALLS FOR NATIONAL SOFTWARE; SECURITY CENTER	NATIONAL JOURNAL'S TECHNOLOGY DAILY	22-Jul-03
VF 79-39	NEW, WILLIAM	DEFENSE BILL ELEVATES DEBATE ON TECH SECURITY ISSUES	NATIONAL JOURNAL' S TECHNOLOGY DAILY	Nov-03
VF 73-24	NEW, WILLIAM	DIGITAL CERTIFICATION COULD AFFECT THOUSANDS OF CONTRACTORS	NATIONAL JOURNAL TECHNOLOGY DAILY	1-Apr-04

Z103.B22.N42	NEWBOLD, WILLIAM ROMAINE	THE CIPHER OF ROGER BACON	UNIVERSITY OF PENNSYLVANIA PRESS	1928
Z103.B22.N5	NEWBOLD, WILLIAM ROMAINE	THE CIPHER OF ROGER BACON	UNIVERSITY OF PENNSYLVANIA PRESS	1928
CRYPTOLOG	NEWCOMB, JOHN	MORE ON THE KW26	NCVA	FALL 2002
D774 .I15.N4 2001	NEWCOMB, RICHARD F.	ABANDON SHIP! THE SAGA OF THE U.S.S. INDIANAPOLIS, THE NAVY'S GREATEST SEA DISASTER	HARPERCOLLINS	2001
DD290.27.N39 2005	NEWLAND, SAMUEL J.	VICTORIES ARE NOT ENOUGH: LIMITATIONS OF THE GERMAN WAY OF WAR	ARMY WAR COLLEGE	2005
UB270.N4	NEWMAN, BERNARD	GERMAN SECRET SERVICE AT WORK	ROBERT M. MCBRIDE AND CO.	1940
UB270.N4	NEWMAN, BERNARD	GERMAN SECRET SERVICE AT WORK	ROBERT M. MCBRIDE AND CO.	1940
DK 66-37	NEWMAN, BERNARD	NOTES FROM EPICS OF ESPIONAGE, NEW YORK: PHILOSOPHICAL LIBRARY		1951
UB270.N4W	NEWMAN, BERNARD	THE WORLD OF ESPIONAGE	THE BRITISH BOOK CENTRE	1962
DISHER (VI) GENERAL 2, 20.	NEWMAN, DAVID B., JR. and PICKHOLTZ, RAYMOND L.	CRYPTOGRAPHY IN THE PRIVATE SECTOR (VI) GENERAL 2, 20.	IEEE COMMUNICATIONS MAGAZINE	Aug-86
VF 2-23	NEWMAN, HARRY T.	THE FIRST INFORMATION WAR	AMERICAN INTELLIGENCE JOURNAL	SPRING/SUMMER 1994
CRYPTOLOG	NEWMAN, IRV	MYSTERY SURROUNDS PEARL HARBOR MESSAGE	NCVA	SUMMER 1992
CRYPTOLOG	NEWMAN, IRV	A SECOND BUNCH OF "FIRSTS"	NCVA	WINTER 1989
CRYPTOLOG	NEWMAN, IRV	THE VOYAGE OF JOLLE	NCVA	WINTER 1990-91
CRYPTOLOG	NEWMAN, JIM	ROTA: JEWEL OF THE NSG CROWN	NCVA	FALL 1998
UB271.R9.N462	NEWMAN, JOSEPH (EDITOR)	FAMOUS SOVIET SPIES	US NEWS & WORLD REPORT	1973
CRYPTOLOG	NEWMAN, IRV	SOME "FIRSTS" FOR CRYPTOLOGIC CONTEMPLATION	NCVA	SPRING 1988
Z103.N344 1997	NEWTON, DAVID E.	ENCYCLOPEDIA OF CRYPTOLOGY	ABC-CLIO	1998
Z103.N344 1997	NEWTON, DAVID E.	ENCYCLOPEDIA OF CRYPTOLOGY	ABC-CLIO	1997
DK 37-14	NEWTON, HUEY P., TRIVERS, ROBERT L.	THE EVOLUTION OF DECEIT AND SELF-DECEPTION	SCIENCE DIGEST	Jul-82
DK 118-06	NEWTON, JULIE MALCOLM	SOVIET POLICY TOWARDS FRANCE, 1958-1991: A CASE-STUDY OF THE SOVIET UNION'S WESTPOLITIK	UNIVERSITY OF OXFORD	1994
VF 146-20	NEWTON, ROBERT E.	THE CAPTURE OF THE USS PUEBLO AND ITS EFFECT ON SIGINT OPERATIONS (REDACTED)	CCH	1992
DISHER (XIX) TERRORISM 2, 18.	NEWTON, S.	PSEUDO-DIVERSIONARY OPERATIONS (XIX) TERRORISM 2, 18.	ARMED FORCES	1988
UB271.R9.N47	NEWTON, VERNE W.	THE CAMBRIDGE SPIES: THE UNTOLD STORY OF MACLEAN, PHILBY, AND BURGESS IN AMERICA	MADISON BOOKS	1991
PERIODICAL	NEY, JEAN PAUL	L'INTERNET ESPIONS DES MAITRES	SVM-SCIENCE & VIE MICRO	May-00
D810.C88.N49 2011	NEZ, CHESTER, AVILA, JUDITH SCHIESS	CODE TALKER	BERKLEY CALIBER	2011
D810.C88.N49 2011	NEZ, CHESTER, AVILA, JUDITH SCHIESS	CODE TALKER	BERKLEY CALIBER	2011
PL4376.N49	NGUYEN-VAN-KHON	ENGLISH-VIETNAMESE DICTIONARY ANH - VIET TU - DIEN	UNK	1955
DK 5-23	NICHOLLS, ANTHONY	ARCHIVES AND INTERVIEWS: SOURCES FOR GERMAN MILITARY INTELLIGENCE 1939-1945		
DT433.557.N53	NICHOLLS, C.S.	RED STRANGERS: THE WHITE TRIBE OF KENYA	TIMWELL PRESS	2005
D810.S7.N52	NICHOLLS, JOAN	ENGLAND NEEDS YOU: THE STORY OF BEAUMANOR Y STATION	JOAN NICHOLLS	2000
DISHER (X) ELECTRONIC WARFARE 7	NICHOLS, JEFF	EW SUITES FOR LARGE AIRCRAFT, DESIGN CONSTRAINTS ANALYZED (X) ELECTRONIC WARFARE 7	INTERNATIONAL DEFENSE REVIEW	Dec-85
Z104.N49 V.2	NICHOLS, RANDALL K.	CLASSICAL CRYPTOGRAPHY COURSE	AEGEAN PARK PRESS	1996
Z104.N49 V.1	NICHOLS, RANDALL K.	CLASSICAL CRYPTOGRAPHY COURSE, VOLUME I	AEGEAN PARK PRESS	1996
Z104.N49 V.1	NICHOLS, RANDALL K.	CLASSICAL CRYPTOGRAPHY COURSE, VOLUME I	AEGEAN PARK PRESS	1996
Z104.N49 V.2	NICHOLS, RANDALL K.	CLASSICAL CRYPTOGRAPHY COURSE, VOLUME II	AEGEAN PARK PRESS	1996

QA76.9.A25.N53	NICHOLS, RANDALL K.	ICSA GUIDE TO CRYPTOGRAPHY	MCGRAW-HILL	1999
QA76.9.A25.N53	NICHOLS, RANDALL K.	ICSA GUIDE TO CRYPTOGRAPHY	MCGRAW-HILL	1999
VF 57-4	NICHOLSON, BRENDAN	SPY RING HUSHED UP	SUNDAY AGE	22-Oct-00
VF 32-28	NICHOLSON, DAVID	COMPUTER PIONEERS, HARD-WIRED TO THE TASK	THE WASHINGTON POST	11-Feb-97
Z104.N5	NICKELS, HAMILTON	CODEMASTER: SECRETS OF MAKING AND BREAKING CODES	PALADIN PRESS	1990
HE7631.N516 2003	NICKLES, DAVID PAUL	UNDER THE WIRE: HOW THE TELEGRAPH CHANGED DIPLOMACY	HARVARD UNIVERSITY PRESS	2003
HE7631.N516 2003	NICKLES, DAVID PAUL	UNDER THE WIRE: HOW THE TELEGRAPH CHANGED DIPLOMACY	HARVARD UNIVERSITY PRESS	2003
PS3564.I197.S4 2015	NICODEMUS, BARBARA	SILENCE MEANS SECURITY: SECRETS OF A WWII CODE-BREAKING WAC	MOONSHINE COVE PUBLISHING	2015
DK 37-68	NICOLAI, C.R., RAIKE, W.M.	ON OPTIMAL INFORMATION TRANSMISSION	TELESYNC	Sep-77
DISHER (SB) COMMUNICATIONS 2, 10.	NICOLAI, C.R., RAIKE, W.M., MILLER, D.L.	SECURE COMMUNICATIONS SYSTEM (SB) COMMUNICATIONS 2, 10.	U.S. PATENT	FEB. 12,1980
D639.S7.N54	NICOLAI, W.	THE GERMAN SECRET SERVICE	STANLEY PAUL AND CO	1924
D639.S7.N54	NICOLAI, W.	THE GERMAN SECRET SERVICE	STANLEY PAUL AND CO	1924
HE7669.N54	NICOLSON, JAMES	TELEGRAPHIC SIGNALS AND INTERNATIONAL CODE VOCABULARIES WITH A SUGGESTED RE-CLASSIFICATION OF CONVENTIONAL TELEGRAPH SIGNALS	WILLIAM ASHER	1897
BS450.N55	NIDA, EUGENE A., TABER, CHARLES R.	THE THEORY AND PRACTICE OF TRANSLATION	E.J.BRILL	1969
DISHER (ZA) PUBLIC KEY 2, 21.	NIEDERREITER, H.	A PUBLIC-KEY CRYPTOSYSTEM BASED ON SHIFT REGISTER SEQUENCES (ZA) PUBLIC KEY 2, 21.	EUROCRYPT	1985
QA268.C668	NIEDERREITER, HARALD, ED.	CODING THEORY AND CRYPTOLOGY	SINGAPORE UNIVERSITY PRESS	2002
UG575.G3.N53	NIEHAUS, WENER	DIE NACHRICHTENTRUPPE: 1914 BIS HEUTES	MOTORBUCH VERLAG	1980
UG612.N53	NIEHAUS, WERNER	DIE RADARSCHLACHT: DIE GESCHICHTE DES HOCHFREQUENZKRIEGES 1939-1945	MOTORBUCH VERLAG	1977
UG610.5.G3.N45	NIELSEN, ANDREAS L.	THE COLLECTION AND EVALUATION OF INTELLIGENCE FOR THE GERMAN AIR FORCE HIGH COMMAND. KARLSRUHE STUDY	US AIR FORCE	1957
VF 39-18	NIELSON, JAMES R.	MILITARY TIME	NEW YORK TIMES (EXCERPT)	1996
VF 33-14	NIELSON, JAMES ROY	MILITARY TIME	NEW YORK TIMES	1996
DISHER (IXB) INTELLIGENCE 2, 7.	NIETHAMMER, N. GISCHER, M.	SCHWEIZER TELPHONGEHEIMNIS ADE (IX) INTELLIGENCE 2.	[SCHWEIZ. ILLUSTRIERTE?]	[APR 1989?]
DISHER (AB) MATHEMATICS 2.	NIEVERGELT, E.	EMPIRISCHE VERTEILUNG	SCHWEIZERISCHE VEREINIGUNG FUR OPERATIONS RESEARCH	17-Dec-62
VF 58-21	NIEVES, GAIL EPSTEIN	FBI INTERCEPTED TIP ON CUBAN THREAT TO EXILES' FLIGHT FOUR ARTICLES	WASHINGTON POST	Dec-00
DK 68-8	NIKOLAEV, ALEKSEI FEDOROVICH	METSOL: RUKOVODSTVO K SEKRETNOM PEREDACHE SOOBSHCHENII NA BUMAGE BEZ POMOSCHCHI SHIFRA	SPIESTUVE "STAR"	1937
GOLDMAN	NIKOLAI, W.	EXTRACT FROM NACHRICHTENDDIENST, ...	ERNST SIEGFRIED MITTLER UND SOHN	1920
VF 96-20	NIKOLAIEFF, A.M.	SECRET CAUSES OF GERMAN SUCCESSES ON THE EASTERN FRONT	SIGNAL CORPS BULLETIN	JUL/AUG 1936
TK5743.N71	NILSON, ARTHUR R.	RADIO CODE MANUAL: TWENTY LESSONS ON THE RADIO CODE AND SELECTED PROJECTS ON CODE-LEARNING EQUIPMENT	MCGRAW-HILL	1942
UB256.S8.G55 NO.1	NILSSON, SAM	NEDSKJUTNINGEN AV DC-3:AN: EN TRAGISK HANDELSE I FRA:S HISTORIA	NOWA KOMMUNIKATION	2010
VB231.S8.N56 2006	NILSSON, SAM	STALIN'S BALTIC FLEET AND PALM'S T-OFFICE: TWO SIDES IN THE EMERGING COLD WAR 1946-1947	NATIONAL DEFENCE COLLEGE	2006
DL976.N45 2013	NILSSON, SAM	T-KONTORET: UNDERRATTELSETJANST OCH VASTSAMARBETE	BOKFORLAGGARE THOMAS MAGNUSSON	2013
UB256.S8.G55 NO.14	NILSSON, SAM	VARGAR OCH MASAR: FRA:S STOD TILL FINLANDSK AGENTRADIO	NOWA KOMMUNIKATION	2012
VF 12-10	NIMITZ	MESSAGE TO IMPERIAL JAPANESE NAVY (CEASE FIRE MESSAGE)	NIMITZ FLEET ADMIRAL	13-Aug-45

VF 137-8	NIMITZ, C.W.	ASSIGNMENT OF CODE NAMES		27-Jul-42
VF 46-32	NIMITZ, CHESTER W.	OUR GOOD LUCK AT PEARL HARBOR	AMERICAN WEEKLY	Dec-58
BF1623.P9.N56	NIMOSUS, CHRISTIAMA	ANTHOLOGIE DES NOMBRES OCCULTES	GUY TREDANIEL	1997
HE7676.M45 1923	NIPPON MENKWA KABUSHIKI KAISHA	THE MEMPU TELEGRAPHIC CODE	HAMADA PRINTING OFFICE	1923
HX84.R6.N65	NIZER, LOUIS	THE IMPLOSION CONSPIRACY	DOUBLEDAY	1973
DD256.5.N59	NOAKES, JEREMY, PRIDHAM, GEOFFREY	DOCUMENTS ON NAZISM, 1919-1945	VIKING PRESS	1974
VF 29-56	NOBAUER, R.	DICKSON - PERMUTATIONS WITH 'FEW' FIXED POINTS.	EUROCRYPT '85	1985
DK 37-18	NOBLE, KENNETH	S.E.C. PLANNING TO TEST ELECTRONIC REGISTRATION	NEW YORK TIMES	5-Nov-83
DK 37-44	NODACKER, MILTON	INTELLIGENCE AND DECEPTION FACTORS IN THE BATTLES OF EL ALAMEIN	MILITARY INTELLIGENCE	Jan-88
DK 73-26	NOELL, CORNELIUS	CORRESPONDENCE WITH CORNELIUS NOELL		1977
DISHER (XIV) COMMUNICATIONS 5, 27.	NOGUCHI, T., DAIDO, Y., NOSSEK, J.A.	MODULATION TECHNIQUES FOR MICROWAVE DIGITAL RADIO (XIV) COMMUNICATIONS 5, 27.	IEEE COMMUNICATIONS MAGAZINE	Oct-86
VF 50-22	NOLAN, DENNIS	THE DENNIS E. NOLAN PAPERS. SECOND DRAFT OF HIS PROPOSED HISTORY OF WORLD WAR I. CHAPTER ON CODES AND CIPHERS, FIRST DRAFT	U.S. ARMY MILITARY HISTORY INSTITUTE	
DK 87-08	NOLAN, DENNIS E.	CHAPTER ON CODES AND CIPHERS, FIRST DRAFT		
DK 87-09	NOLAN, DENNIS E.	MILITARY INTELLIGENCE IN THE A.E.F.		20-Mar-33
DK 80-19	NOLAN, DENNIS. E.	THE MILITARY INTELLIGENCE DIVISION OF THE GENERAL STAFF		
RIVERBANK	NOLAN, H.O.	THE PRODUCTION AND DETECTION OF MESSAGES IN CONCEALED WRITING AND IMAGES (PUB NO. 50)	RIVERBANK LABS	1918
D726.5.N613	NOLTE, ERNST	THREE FACES OF FASCISM	HOLT, RINEHART & WINSTON	1966
PERIODICAL	NOLTE, WILLIAM	INTERVIEWING AN INTELLIGENCE ICON: WALTER PFORZHEIMER REMINISCES	CIA	PR 1999
VF 7-5	NOMURA, K.	MESSAGE NUMBER 287 FROM NEW YORK TO THE FOREIGN MINISTER	NOMURA	4-Jul-41
VF 115-2	NOMURA, K.	PURPLE MESSAGE NR. 239 FROM WASHINGTON TO TOKYO, 3 OF 3 PARTS		18-Apr-41
DK 35-37	NOMURA, KICHISABURO	MESSAGE #1194 TO TOKYO ON PROPOSED STEPS TO BE TAKEN BY THE UNITED STATES AND JAPAN REGARDING A MULTILATERAL NON-AGGRESSION PACT AMONG BRITISH EMPIRE, CHINA, JAPAN, NETHERLANDS, AND SOVIET UNION		26-Nov-41
DK 35-32	NOMURA, KICHISABURO	MESSAGE #708 TO TOKYO (GAIMUDAIJIN) ON MEETING WITH SECRETARY OF STATE (ONLY PAGE 1 PARTS 1 AND 3)		18-Aug-41
HE8144.N67	NORA, SIMON, MINC, ALAIN	L'INFORMATISATION DE LA SOCIETE	LA DOCUMENTATION FRANCAISE	1978
QA76.5.N665 2005	NORBERG, ARTHUR L.	COMPUTERS AND COMMERCE: A STUDY OF TECHNOLOGY AND MANAGEMENT AT ECKERT-MAUCHLY COMPUTER COMPANY, ENGINEERING RESEARCH ASSOCIATES, AND REMINGTON RAND, 1946-1957	MIT PRESS	2005
VF 64-23	NORFOLK, ANDREW	ENIGMA DECODER WAS STOLEN 'AS AN APRIL FOOL JOKE'	THE SUNDAY TIMES	30-Sep-01
F1567.N67.N67	NORIEGA, MANUEL AND EISNER, PETER	AMERICA'S PRISONER: THE MEMOIRS OF MANUEL NORIEGA	RANDOM HOUSE	1997
QA76.7.A2.N78	NORMAN, ADRIAN R.D.	COMPUTER INSECURITY	CHAPMAN AND HALL	1983
DK 5-26	NORMAN, BRUCE	THE ADFGX MEN	NY TIMES MAGAZINE	AUG 11,1974
DK 57-19	NORMAN, BRUCE	THE ADFGX MEN	SUNDAY TIMES MAGAZINE	11-Aug-74
DK 69-20	NORMAN, BRUCE	BBC INTERVIEW WITH ADMIRAL DONITZ FOR PROGRAM CALLED "CODEBREAKERS: B-DIENST"		1970
DK 70-23	NORMAN, BRUCE	BBC INTERVIEW WITH ADMIRAL JAMES FOR PROGRAM CALLED "CODEBREAKERS: ZIMMERMANN TELEGRAM"		1970
DK 70-1	NORMAN, BRUCE	BBC INTERVIEW WITH ADMIRAL MCCOLLUM FOR PROGRAM CALLED "CODEBREAKERS: PEARL HARBOR"		1970
DK 70-17	NORMAN, BRUCE	BBC INTERVIEW WITH ARIE VAN DUYN FOR PROGRAM CALLED "CODEBREAKERS: OPERATION NORTH POLE"		1970
DK 70-15	NORMAN, BRUCE	BBC INTERVIEW WITH BRIGADIER NICHOLLS FOR PROGRAM CALLED "CODEBREAKERS: OPERATION NORTH POLE"		1970
DK 70-3	NORMAN, BRUCE	BBC INTERVIEW WITH CAPTAIN BRIDSON FOR PROGRAM CALLED "CODEBREAKERS: YAMAMOTO"		1970
DK 70-7	NORMAN, BRUCE	BBC INTERVIEW WITH CAPTAIN DYER FOR PROGRAM CALLED "CODEBREAKERS: YAMAMOTO"		1970
DK 70-5	NORMAN, BRUCE	BBC INTERVIEW WITH CAPTAIN JOE ROCHEFORT FOR PROGRAM CALLED "CODEBREAKERS: YAMAMOTO"		1970

DK 69-21	NORMAN, BRUCE	BBC INTERVIEW WITH CAPTAIN MECKEL FOR PROGRAM CALLED "CODEBREAKERS: B-DIENST"		1971
DK 70-6	NORMAN, BRUCE	BBC INTERVIEW WITH CAPTAIN WRIGHT FOR PROGRAM CALLED "CODEBREAKERS: YAMAMOTO"		1970
DK 69-17	NORMAN, BRUCE	BBC INTERVIEW WITH COL. ALISON IND FOR PROGRAM CALLED "CODEBREAKERS: GARRULOUS IN AFRICA"		1970
DK 70-4	NORMAN, BRUCE	BBC INTERVIEW WITH COL. LANPHIER FOR PROGRAM CALLED "CODEBREAKERS: YAMAMOTO"		1970
DK 70-28	NORMAN, BRUCE	BBC INTERVIEW WITH COL. NEBEL FOR PROGRAM CALLED "CODEBREAKERS: ADFGVX"		1971
DK 70-8	NORMAN, BRUCE	BBC INTERVIEW WITH COLONEL ALISON IND FOR PROGRAM CALLED "CODEBREAKERS: PEARL HARBOR"		1970
DK 70-25	NORMAN, BRUCE	BBC INTERVIEW WITH DR. STUTZEL FOR PROGRAM CALLED "CODEBREAKERS"		1970
DK 69-13	NORMAN, BRUCE	BBC INTERVIEW WITH ELIZEBETH FRIEDMAN ON CODEBREAKING AND RUMRUNNERS		1970
DK 69-19	NORMAN, BRUCE	BBC INTERVIEW WITH GENERAL CESARE AME FOR PROGRAM CALLED "CODEBREAKERS: GARRULOUS IN AFRICA"		1970
DK 69-14	NORMAN, BRUCE	BBC INTERVIEW WITH GENERAL FELLERS FOR SCIENCE AND FEATURES PROGRAM CALL " CODE BREAKERS"		1970
DK 69-15	NORMAN, BRUCE	BBC INTERVIEW WITH GENERAL SCHAEDEL FOR PROGRAM CALLED "CODEBREAKERS: GARRULOUS IN AFRICA"		1970
DK 69-16	NORMAN, BRUCE	BBC INTERVIEW WITH GENERAL SIEGFRIED WESTPHAL FOR PROGRAM CALLED "CODEBREAKERS: GARRULOUS IN AFRICA"		1970
DK 70-10	NORMAN, BRUCE	BBC INTERVIEW WITH GEORG HAMEL FOR PROGRAM CALLED "CODEBREAKERS"		1970
DK 70-27	NORMAN, BRUCE	BBC INTERVIEW WITH GEORGES PAINVIN FOR PROGRAM CALLED "CODEBREAKERS: ADFGVX"		1971
DK 70-19	NORMAN, BRUCE	BBC INTERVIEW WITH H. MONTGOMERY HYDE FOR PROGRAM CALLED "CODEBREAKERS"		1970
DK 70-14	NORMAN, BRUCE	BBC INTERVIEW WITH HARRY REE FOR PROGRAM CALLED "CODEBREAKERS: D-DAY"		1970
DK 69-22	NORMAN, BRUCE	BBC INTERVIEW WITH HERR SCHWABE FOR PROGRAM CALLED "CODEBREAKERS: B-DIENST"		1971
DK 70-26	NORMAN, BRUCE	BBC INTERVIEW WITH J. RIVES CHILDS FOR PROGRAM CALLED "CODEBREAKERS: ADFGVX"		1971
DK 70-16	NORMAN, BRUCE	BBC INTERVIEW WITH KAS DE GRAAF FOR PROGRAM CALLED "CODEBREAKERS: OPERATION NORTH POLE"		1970
DK 70-9	NORMAN, BRUCE	BBC INTERVIEW WITH MARCEL PAYOT FOR PROGRAM CALLED "CODEBREAKERS"		1970
DK 70-12	NORMAN, BRUCE	BBC INTERVIEW WITH MAURICE BELFER FOR PROGRAM CALLED "CODEBREAKERS: D-DAY"		1970
DK 70-24	NORMAN, BRUCE	BBC INTERVIEW WITH MAY JENKIN FOR PROGRAM CALLED "CODEBREAKERS: ZIMMERMANN TELEGRAM"		1970
DK 70-2	NORMAN, BRUCE	BBC INTERVIEW WITH MR. PORCHIDA FOR PROGRAM CALLED "CODEBREAKERS: PEARL HARBOR"		1970
DK 70-20	NORMAN, BRUCE	BBC INTERVIEW WITH NADYA LETTENY FOR PROGRAM CALLED "CODEBREAKERS"		1970
DK 70-11	NORMAN, BRUCE	BBC INTERVIEW WITH OTTO PUNTER FOR PROGRAM CALLED "CODEBREAKERS"		1970
DK 70-18	NORMAN, BRUCE	BBC INTERVIEW WITH PETER DOURLEIN FOR PROGRAM CALLED "CODEBREAKERS: OPERATION NORTH POLE"		1970
DK 69-18	NORMAN, BRUCE	BBC INTERVIEW WITH PETER FISCHER FOR PROGRAM CALLED "CODEBREAKERS: GARRULOUS IN AFRICA"		1970
DK 70-22	NORMAN, BRUCE	BBC INTERVIEW WITH PROFESSOR BRUFORD FOR PROGRAM CALLED "CODEBREAKERS: ZIMMERMANN TELEGRAM"		1970
DK 70-21	NORMAN, BRUCE	BBC INTERVIEW WITH PROFESSOR WILLOUGHBY FOR PROGRAM CALLED "CODEBREAKERS: ZIMMERMANN TELEGRAM"		1970
DK 70-13	NORMAN, BRUCE	BBC INTERVIEW WITH YVONNE CORMEAU FOR PROGRAM CALLED "CODEBREAKERS: D-DAY"		1970
Z103.N78	NORMAN, BRUCE	SECRET WARFARE - THE BATTLE OF CODES AND CIPHERS	DAVID & CHARLES	1973
Z103.N78	NORMAN, BRUCE	SECRET WARFARE - THE BATTLE OF CODES AND CIPHERS	ACROPOLIS BOOKS LTD	1973
DK 5-27	NORMAN, PHILIP	THE CODE OF THE HAGELINS	SUNDAY TIMES MAGAZINE	23-Feb-69
VF 44-74	NORMAN, PHILLIP	CLEVEREST CODE MACHINE LOOKS LIKE ONE-ARMED BANDIT	LONDON SUNDAY TIMES	
D810.C88.S54 1994	NORMANTON, SIR TOM	A FEW ENIGMAS DURING MY NINE YEARS IN UNIFORM, 1937-1946	HUGH SKILLEN	1995
DISHER (Y) VOICE 3, 2 1/2.	NORM-OHR	STIDAS IIC (SPEECH TRANSMISSION INDEX DEVICE USING ARTIFICIAL SIGNALS) (Y) VOICE 3, 2 1/2.		
D639.C75.N55	NORR, HEINRICH	DIE WURTTENBURGISCHE NACHRICHTENTRUPPEN IM WELTKRIEG 1914-1918	BERGERS LITERAR. BURD UND VERLAGSANSTALT	1926
VF 47-6	NORRIS, JOHN G.	MCNAMARA FIRES NSA SECURITY DIRECTOR. NSA SECURITY CHIEF RESIGNS. OFFICIAL IN SENSITIVE CODE AGENCY FIGHTS PENTAGON TO KEEP HIS JOB	WASHINGTON POST	20-Sep-61
VF 86-38	NORRIS, RICH & LEWIS, JOYCE NICHOLS	WASHINGTON TIMES CROSSWORD PUZZLE - 16 MARCH 2005 ("NSA" HIDDEN IN THE PUZZLE SIX TIMES)	WASHINGTON TIMES	16-Mar-05
DK 40-14	NORRMAN, RALF	THE INTERCEPTED TELEGRAM PLOT IN HENRY JAMES'S "IN THE CAGE"	NOTES AND QUERIES	Oct-77

VF 58-51	NORTON-TAYLOR, RICHARD	INTELLIGENCE TEST: AFTER THE RAPID REACTION FORCE, THE LOGICAL STEP IS AN EU INTELLIGENCE POLICY ETH AND THAT WOULD BE THE ULTIMATE TEST OF MUTUAL TRUST BETWEEN ALLIES	THE GUARDIAN	20-Dec-00
VF 72-36	NORTON-TAYLOR, RICHARD	IT EXPERT NAMED AS NEW HEAD OF GCHQ	THE GUARDIAN	1-Feb-03
VF 65-44	NORTON-TAYLOR, RICHARD & HOPKINS, NICK	SECRET SERVICES STRUGGLE TO GET UP TO SPEED: RECRUITMENT GAPS EXPOSED IN INTELLIGENCE AND POLICE FIGHT AGAINST TERROR	THE GUARDIAN	16-Oct-01
VF 65-80	NOSSITER, BERNARD D.	RELEASE OF INTELLIGENCE DOCUMENTS BASED ON INTERCEPTED GERMAN MESSAGES TO THE PUBLIC RECORDS OFFICE - COLLECTION OF ARTICLES	WASHINGTON POST	19-Oct-77
SRH-241	NOTTINGHAM, WALTER G., A/2C	HISTORICAL DATA REPORT 26TH RADIO SQUADRON MOBILE (1 JANUARY 1953 - 30 JUNE 1954) SRH-241	AIR FORCE	Nov-53
UB271.U52 G626 2007	NOUZILLE, VINCENT	L'ESPIONAGE: VIRGINIA HALL, UNE AMERICAINE DANS LA GUERRE	FAYARD	2007
DK 63-45	NOVOPASCHENNY, P.	EXCERPT OF A DOCUMENT SIGNED BY NOVOPASCHENNY		30-Dec-44
DK4409.M54.N69 2004	NOWIK, GRZEGORZ	ZANIM ZLAMANO ENIGME: POLSKI RADIOWYWIAD PODCZAS WOJNY Z BOLSZEWICKA ROSJA 1918-1920	OFICYNA WYDAWNICZA RYTH	2004
VF 31-23	NOWOTTNICK, JUDI	NSA CRYPTOLOGIC MUSEUM UNVEILING HIDDEN SECRETS	IN "MARYLAND GAZETTE PAGE B4	DEC. 26, 1996
VF 138-15	NSA	C7 ADP JOB FLOW	NSA	1967
VF 144-7	NSA	COMMUNICATIONS SECURITY EQUIPMENT SYSTEM DOCUMENT FOR AN/CYZ-21 (E-2) (CANEWARE) (DRAFT)	NSA	Aug-92
VF 145-1	NSA	COMMUNICATIONS SECURITY EQUIPMENT SYSTEM DOCUMENT FOR KY-100 (RESTRICTED)	NSA	Apr-97
EQUIPMAN QA76.8.I12.I26	NSA	COMPUTER SYSTEMS OPERATOR TRAINING PROGRAM: PHASE 1 INTRODUCTION TO COMPUTER CONCEPTS	NSA	1977
EQUIPMAN QA76.8.I12.I25	NSA	COMPUTER SYSTEMS OPERATOR TRAINING PROGRAM: PHASE V IBM SYSTEM 360 SYSTEM SOFTWARE	NSA	1977
VF 144-9	NSA	CONTROLLED CRYPTOGRAPHIC ITEMS (CCI)	NSA	Jul-96
EQUIPMAN TK6163.N14 1981	NSA	CONVERTER DIGITIZER, TELEPHONE SIGNAL CV-3440(V)/G - TECHNICAL MANUAL (TEMO 936-011)	NSA	1981
EQUIPMAN TK6163.N14 1982	NSA	CONVERTER DIGITIZER, TELEPHONE SIGNAL CV-3440(V)/G - TECHNICAL MANUAL (TEMO 936-011) CHANGE 2	NSA	1982
EQUIPMAN TK6163.N14 1990	NSA	CONVERTER DIGITIZER, TELEPHONE SIGNAL CV-3440(V)/G - TECHNICAL MANUAL (TEMO 936-011) REVISED 1990	NSA	1990
VF 144-8	NSA	CORNFIELD EMBEDMENT MANUAL, VERSION 2.0	NSA	20-Sep-99
VF 150-3	NSA	HARVEST UTILIZATION AND IBM 7950 MACHINE PERFORMANCE -1962 TO 1965 (BRIEFING SLIDES)	NSA	1969
EQUIPMAN QA76.8.C23.C21	NSA	A MAJOR NSA COMPUTER SYSTEM PHASE IV: CDC 6000 SERIES	NSA	1977
EQUIPMAN QA76.8.C23.C22	NSA	A MAJOR NSA COMPUTER SYSTEM PHASE V: CDC 6000 SERIES	NSA	1977
VF 138-14	NSA	MULTIPLE UTILITY (MU) SYSTEM: OPERATOR'S MANUAL	NSA	1967
VF 144-5	NSA	NATIONAL SECURITY AGENCY SPECIFICATION ADVANCED STANDARD KEY MANAGEMENT MODULE (ASKMM) INTERFACE CONTROL DOCUMENT	NSA	26-Jan-95
VF 144-6	NSA	NATIONAL SECURITY AGENCY SPECIFICATION FOR RAILMAN INTEGRATED CIRCUIT DESCRIPTION	NSA	1-Nov-91
VF 144-4	NSA	NATIONAL SECURITY AGENCY SPECIFICATION INTERFACE SPECIFICATION FOR THE KGV-8A	NSA	26-Apr-88
VF 144-3	NSA	NATIONAL SECURITY AGENCY SPECIFICATION INTERFACE SPECIFICATION FOR THORNTON COMSEC/TRANSEC INTEGRATED CIRCUIT (CTIC) (U-TVA)	NSA	16-Dec-94
VF 144-1	NSA	NATIONAL SECURITY AGENCY SPECIFICATION INTERFACE SPECIFICATION FOR THORNTON CTIC/DS-101 HYBRID (CDH) (U-TVB)	NSA	7-May-93
VF 121-17	NSA	NATIONAL SECURITY AGENCY: 60 YEARS OF DEFENDING OUR NATION	NSA	2012
VF 29-21	NSA	NATIONAL VIGILANCE PARK RU-8 AIRCRAFT DEDICATION CEREMONY	NSA	1998
VF 104-22	NSA	NSA ABOVE THE FOLD		2000
Z103.N842 1980	NSA	NSA CRYPTOLOGIC DOCUMENTS	AEGEAN PARK PRESS	
Z103.N844 2000	NSA	NSA REVEALS HOW CODES OF MEXICO WERE BROKEN	AEGEAN PARK PRESS	
VF 134-24	NSA	OPERATING INSTRUCTIONS FOR THE TSEC/KY-71 (STU-III) - DRAFT	NSA	Nov-84
VF 144-14	NSA	PERFORMANCE AND INTERFACE SPECIFICATION FOR TSEC/KG-194. TRUNK ENCRYPTION DEVICE (TED)	NSA	MAY 24,1990
VF 144-15	NSA	PERFORMANCE AND INTERFACE SPECIFICATION FOR TSEC/KG-194A. TRUNK ENCRYPTION DEVICE (TED)	NSA	MAY 24,1990
VF 144-10	NSA	PERFORMANCE AND INTERFACE SPECIFICATION FOR TSEC/KG-81 TRUNK ENCRYPTION DEVICE (TED)	TRI-TAC OFFICE	12-Nov-80

VF 144-12	NSA	PERFORMANCE AND INTERFACE SPECIFICATION FOR TSEC/KG-94. TRUNK ENCRYPTION DEVICE (TED)	NSA	8-Apr-88
VF 144-11	NSA	PERFORMANCE AND INTERFACE SPECIFICATION FOR TSEC/KG-94A. TRUNK ENCRYPTION DEVICE (TED)	NSA	15-Jan-87
VF 144-13	NSA	PERFORMANCE AND INTERFACE SPECIFICATION FOR TSEC/KG-95. TRUNK ENCRYPTION DEVICE (KG-95-1, KG-95-2, AND KG-95R)	NSA	18-Oct-89
VF 121-4	NSA	PROGRAM FROM THE NSA 30TH ANNIVERSARY	NSA	1982
Z103.D39 1980	NSA	RUSSIAN CRYPTOLOGY DURING WORLD WAR II	AEGEAN PARK PRESS	
VF 144-2	NSA	THORNTON CTIC/DS-101 HYBRID INFORMATION	NSA	24-Sep-90
UB250.UN34 2000	NSA	U.S. MILITARY INTELLIGENCE PERSONNEL 1944-1945	AEGEAN PARK PRESS	
VF 143-10	NSA	VARIOUS BROCHURES ABOUT NSA	NSA	
VF 138-13	NSA	VARIOUS CLASS HANDOUTS ON COMPUTER PROGRAMMING	NSA	1964
VF 120-1	NSA PACIFIC AREA HEADQUARTERS	TELEPHONE DIRECTORY (AUGUST 1974 AND SEPTEMBER 1975)	NSA	1975
DK 34-9	NSA/CSS	TABLE OF CONTENTS FOR SRH-012		1945
VF 104-17	NSA/CSS PUBLIC AFFAIRS AND COMMUNICATIONS OFFICE	THE "CAT" IS OUT OF THE BAG!	NSA	
DISHER (SET 4)	NSA/CSS STAFF	HISTORY OF CONVERTER M-325 (SET 4)		1946
VF 75-38	NSTISSP NO. 101	NSTISSP NO. 101: NATIONAL POLICY ON SECURING VOICE COMMUNICATIONS	NSTISSC SECRETARIAT	14-Sep-99
DK 66-70	NUBOER, J.F.W.	A HISTORY OF AFDELING I (INTELLIGENCE), NAVAL STAFF, BATAVIA, NETHERLANDS EAST INDIES, FROM AUGUST 1934 TO JANUARY 1938		MARCH-APRIL 1981
DISHER (S) COMMUNICATIONS 2, 18.	NUHN, COL. P.R. USAF	INFORMATION SYSTEMS (S) COMMUNICATIONS 2, 18.	SIGNAL	NOV/DEC 1978
DK 103-03	NUSSER, FRANZ	DIE ARKTISUNTERNEHMEN DES DEUTSCHEN MARINEWETTERDIENSTES IN DEN JAHREN 1940-45	DEUTSCHER WETTERDIENST	1979
VF 67-8	NUTT, AMY ELLIS	QUEST FOR TREASURE	SUNDAY STAR-LEDGER	26-May-02
DK 20-12	NUTT, GARY J.	A SURVEY OF REMOTE MONITORING	NBS	Jan-79
QA76.9.A25.E95 1998	NYBERG, KAISA, ED.	ADVANCES IN CRYPTOLOGY: EUROCRYPT '98: INTERNATIONAL CONFERENCE ON THE THEORY AND APPLICATION OF CRYPTOGRAPHIC TECHNIQUES, ESPOO, FINLAND, MAY/JUNE 1998. PROCEEDINGS	SPRINGER-VERLAG	1998
QA76.9.A25.S22 2002	NYBERG, KAISA, HEYS, HOWARD, EDS.	SELECTED AREAS IN CRYPTOGRAPHY: 9TH INTERNATIONAL WORKSHOP, SAC 2002, ST. JOHN'S, NEWFOUNDLAND, CANADA, AUGUST 2002, REVISED PAPERS	SPRINGER	2003
DISHER (T) EQUIPMENT 2, 23.	NYBERG, STURE	APPARATUS FOR AUTOMATICALLY ENCRYPTING AND/OR DECRYPTING A TEXT CONSISTING OF MULTIDIGIT DUAL CODED CHARACTERS (T) EQUIPMENT 2, 23.	U.S. PATENT	AUG. 15,1972
DISHER (C) CRYPTO SYSTEMS 2, 13.	NYBERG, STURE	CIPHERING	NEUE ZUERCHER ZEITUNG	1973
DK 20-49	NYE, J. MICHAEL	OVERVIEW OF COMMUNICATIONS SECURITY AND VULNERABILITIES	GLOBECOM 82	29-Nov-82
HE7761.U55A 1980	NYE, J. MICHAEL	USERS' VOICE & DATE COMMUNICATIONS PROTECTION EQUIPMENT	MARKETING CONSULTANTS INC.	Dec-80
DISHER (OA) GENERAL 11	NYE, J.M.	CURRENT MARKET: PRODUCTS, COSTS, TRENDS (OA) GENERAL 11.	IEEE WORKSHOP ON COMMUNICATION SECURITY	1981
DISHER (OA) GENERAL 13	NYE, J.M.	THE IMPORT/EXPORT DILEMMA (OA) GENERAL 13.	IEEE WORKSHOP ON COMMUNICATION SECURITY	1981
DISHER (XIV) COMMUNICATIONS 5, A-7.	NYFELLER, DR. P.	CHIFFRIERUNG IN DER UBERMITTLUNG (XIV) COMMUNICATIONS 5, A-7.	TM3	1987
DISHER (A) MATHEMATICS 27.	NYFFELER, P.	ANALYSE VON CHIFFRIERAUTOMATEN KONTRA SIMULATION	KRIEG IM AETHER, SAMMLUNG DER KOLLOQUIUMSVORTRAGE	
DISHER (A) MATHEMATICS 19.	NYFFELER, P.	KRYPTOLOGIE: ANALYSE UND SYNTHESE REKURSIVER FOLGEN KOLLOQUIUM,	KRIEG IM AETHER, SAMMLUNG DER KOLLOQUIUMSVORTRAGE	1979
VF 72-71	NYLEN, ROBERT	INTELLIGENCE NOW, INTELLIGENCE TOMORROW	SPIES & SECRET MISSIONS	2002

VF 136-8	NYQUIST, H.	CERTAIN TOPICS IN TELEGRAPH TRANSMISSION THEORY	TRANSACTIONS OF THE AMERICAN INSTITUTE OF ELECTRICAL ENGINEERS	Apr-28
BLETCHLEY	OAKLEY, BRIAN	THE FIRST BREAK INTO GERMAN ENIGMA AT BLETCHLEY PARK, NEW EDITION REPORT NO. 19	BLETCHLEY PARK TRUST	Jan-11
DISHER (OA) GENERAL 14.	OAKLEY, H.T.	U.S. PATENTS RELATING TO CRYPTOGRAPHY (OA) GENERAL 14.		APRIL 28,1950
DK 10-18	OAKLEY, HOWARD T.	AN APPLICATION OF BAYES' THEOREM TO THE SOLUTION OF TRANSPOSITION CIPHERS		
DK 121-10	OAKLEY, HOWARD T.	AN APPLICATION OF BAYES' THEOREM TO THE SOLUTION OF TRANSPOSITION CIPHERS		
DK 1-28	OAKLEY, HOWARD T.	THE BIFID AND TRIFID CIPHERS OF DELASTELLE		Nov-58
Z104.O11	OAKLEY, HOWARD T.	THE HAGELIN CRYPTOGRAPHER (MODEL C38) - CONVERTER M209: RECONSTRUCTION OF THE KEY ELEMENTS		1950
DK 40-9	OAKLEY, HOWARD T.	THE RIVERBANK PUBLICATIONS ON CRYPTOLOGY (DRAFT)		1978
DISHER (XI) TERRORISM 3	OAKLEY, ROBERT	TERRORISM: THE FIGHT (XI) TERRORISM 3	[?]	[1985?]
DS119.7.O24	O'BALLANCE, EDGAR	ELECTRONIC WAR IN THE MIDDLE EAST 1968 - 1970	FABER AND FABER	1974
DS918.O25 1985	O'BALLANCE, EDGAR	KOREA: 1950-1953	ROBERT E. KRIEGER PUBLISHING COMPANY	1985
VF 29-2	OBENDORFER	CIA, NSA KNEW EMBASSY WAS BUGGED, BOOK SAYS	WASHINGTON POST	FEB 13 1989
VF 58-73	OBENDORFER, DON	HELMS TO OVERSEE U.S. SPY NETWORK	WASHINGTON POST	6-Nov-71
VF 145-12	OBENDORFER, DON	THE PLAYBOY SERGEANT WHO SPIED FOR RUSSIA	SATURDAY EVENING POST	7-Mar-64
DK 3-1	OBENDORFER, DON	THE PLAYBOY SERGEANT WHO SPIED FOR RUSSIA 2) LETTERS FROM CONGRESSIONAL MEMBERS CONCERNING THE CASE OF JACK DUNLAP	SATURDAY EVENING POST	7-Mar-64
VF 46-22	OBENDORFER, DON	THE PLAYBOY SERGEANT WHO SPIED FOR RUSSIA 2) SECURITY AGENCY AIDE SOLD SECRETS TO REDS FOR \$60,000 IN 2 YRS.		
DK 63-16	OBERKAMMANDO DER WEHRMACHT	SCHLUSSELAMLEITUNG ZUM RASTERSCHLUSSEL 44	OBERKAMMANDO DER WEHRMACHT	Mar-44
DK 112-08	OBERKAMMANDO DER KRIEGSMARINE	BESTIMMUNGEN ZUR WAHRUNG DER SCHLUSSELSICHERHEIT		17-Mar-41
DK 33-18	OBERKAMMANDO DER KRIEGSMARINE	DER GEHEIMZUSATZ DER SIEMENS-FERNSCHREIBMASCHINE T.TYP.52		1941
DK 33-19	OBERKAMMANDO DER KRIEGSMARINE	DER SCHLUSSELZUSATZ DER SIEMENS--FERNSCHREIBMASCHINE T.TYP.52C		
DK 33-20	OBERKAMMANDO DER KRIEGSMARINE	DER SIEMENS-SCHLUSSELFERNSCHREIBMASCHINE SFM T 52D		Mar-44
DK 111-24	OBERKAMMANDO DER KRIEGSMARINE	OPERATIVE GEHEIMALTUNG IM U-BOOTSKRIEG JANUAR 1943		10-Apr-43
DK 72-6	OBERKAMMANDO DES HEERES	AUSBILDUNGSABTEILUNG	OBERKAMMANDO DES HEERES	1945
DK 44-13	OBERKAMMANDO DES HEERES	DAS BRITISCHE KRIEGSHEER VOL. 1 AND 2, AND DAS KRIEGSHEER DER USA		Feb-44
DK 48-25	OBERST HERMENAU	DIE GESCHICHTE DER PANZERAUFKLARUNG	BUNDESMINISTER DER VERTEIDIGUNG	
Z103.3.O12 1997	O'BRIEN, EILEEN, RIDDELL, DIANA	THE USBORNE BOOK OF SECRET CODES	USBORNE PUBLISHING	1997
GOLDMAN	O'BRIEN, J. EMMET	TELEGRAPHING IN BATTLE	CENTURY MAGAZINE	SEPTEMBER 1889
PERIODICAL	O'BRIEN, KEVIN A.	COUNTER-INTELLIGENCE FOR COUNTER-REVOLUTIONARY WARFARE: THE SOUTH AFRICAN POLICE SECURITY BRANCH 1979--1990	INTELLIGENCE & NATIONAL SECURITY	AUTUMN 2001
VF 57-18	O'BRIEN, KEVIN A. & NUSBAUM, JOSEPH	INTELLIGENCE COLLECTION FOR ASYMMETRIC THREATS	JANE'S INTELLIGENCE REVIEW	1-Nov-00
VF 31-3	O'BRIEN, DENNIS	SCANNING FOR SECURITY	BALTIMORE SUN	5-May-03
DISHER (Q) VOICE 2, 11.	OCCHIOGROSSO, B.	DIGITAL VOICE COMES OF AGE (Q) VOICE 2, 11.	DATA COMM.	Mar-78
D639.S7.O23	OCCLESHAW, MICHAEL	ARMOUR AGAINST FATE: BRITISH MILITARY INTELLIGENCE IN THE FIRST WORLD WAR AND THE SECRET RESCUE FROM RUSSIA OF THE GRAND DUCHESS TATIANA	COLUMBUS BOOKS	1989
D639.S7.O23	OCCLESHAW, MICHAEL	ARMOUR AGAINST FATE: BRITISH MILITARY INTELLIGENCE IN THE FIRST WORLD WAR AND THE SECRET RESCUE FROM RUSSIA OF THE GRAND DUCHESS TATIANA	COLUMBUS BOOKS	1989
VF 58-38	O'CONNOR, ANAHAD	VETERANS OF SECRET UNIT CELEBRATE THEIR WAR HERO: RADAR	NEW YORK TIMES	10-Sep-02

VF 96-14	O'CONNOR, JEROME M.	ALAN TURING - ENIGMA/THE SECRET WAR	BRITISH HERITAGE	AUG/SEP 2000
VF 37-7	O'CONNOR, JEROME M.	SECRET AT BLETCHLEY PARK	NAVAL HISTORY	Dec-97
Z104.O12 1988	O'CONNOR, LUKE J., SEBERRY, JENNIFER	PUBLIC KEY CRYPTOGRAPHY: CRYPTOGRAPHIC SIGNIFICANCE OF THE KNAPSACK PROBLEM PLUS EXERCISES AND SOLUTIONS	AEGEAN PARK PRESS	1988
VF 44-27	O'CONNOR, PAUL	FOUND: A SUPER-SECRET LITTLE BLACK BOOK	SEATTLE POST-INTELLIGENCER	Sep-80
UG1523.C67 1988	ODER, FREDERIC C.E.; ET AL	THE CORONA STORY		1988
DISHER (ZA) PUBLIC KEY 2, 13.	ODLYZKO, A.M.	CRYPTANALYTIC ATTACKS ON THE MULTIPLICATIVE KNAPSACK CRYPTOSYSTEM AND ON SHAMIR'S FAST SIGNATURE SCHEME (ZA) PUBLIC KEY 2, 13.	IEEE TRANS INFO THEO	Jul-84
QA76.9.A25.C79 1986	ODLYZKO, A.M., (ED.)	ADVANCES IN CRYPTOLOGY - CRYPTO 86: PROCEEDINGS	SPRINGER-VERLAG	1986
VF 67-21	ODOM, WILLIAM E.	BREAK UP THE FBI		12-Jun-02
DK54.O36	ODOM, WILLIAM E.	THE COLLAPSE OF THE SOVIET MILITARY	LIFE	1998
VF 30-55	ODOM, WILLIAM E.	A DISASTER PUTS PUTIN IN A BIND	WASHINGTON POST	Aug-00
UB251.U5.O2	ODOM, WILLIAM E.	FIXING INTELLIGENCE: FOR A MORE SECURE AMERICA	YALE UNIVERSITY PRESS	2003
UB251.U5.O2	ODOM, WILLIAM E.	FIXING INTELLIGENCE: FOR A MORE SECURE AMERICA	YALE UNIVERSITY PRESS	2003
UB251.U5.O2	ODOM, WILLIAM E.	FIXING INTELLIGENCE: SOLUTIONS FOR AMERICA'S SECURITY	YALE UNIVERSITY PRESS	2003
UA776.O2.OD5	ODOM, WILLIAM E.	THE SOVIET VOLUNTEERS: MODERNIZATION AND BUREAUCRACY IN A PUBLIC MASS ORGANIZATION	PRINCETON UNIVERSITY PRESS	1973
VF 88-12	ODOM, WILLIAM E.	WHY THE FBI CAN'T BE REFORMED	WASHINGTON POST	29-Jun-05
UA23.OD3	ODOM, WILLIAM E. LT. GENERAL	AMERICA'S MILITARY REVOLUTION: STRATEGY AND STRUCTURE AFTER THE COLD WAR	AMERICAN UNIVERSITY PRESS	1993
UA23.OD3	ODOM, WILLIAM E. LT. GENERAL	AMERICA'S MILITARY REVOLUTION: STRATEGY AND STRUCTURE AFTER THE COLD WAR	AMERICAN UNIVERSITY PRESS	1993
D757.9.B4.O35	O'DONNELL, JAMES P.	THE BUNKER	HOUGHTON MIFFLIN CO.	1978
DK 84-13	O'DONNELL, JOHN	CAPITOL STUFF	NEW YORK DAILY NEWS	6-Jul-98
PE1121.O3	O'DONNELL, MABEL, COOPER, J. LOUIS	FROM CODES TO CAPTAINS	HARPER AND ROW	1969
PE1121.O3TE	O'DONNELL, MABEL, COOPER, J. LOUIS	FROM CODES TO CAPTAINS (TEACHER'S EDITION)	HARPER AND ROW	1969
PE1121.O3	O'DONNELL, MABLE & COOPER, LOUIS I.	FROM CODES TO CAPTAINS	HARPER AND ROW	1963
D794.5.O36 2008	O'DONNELL, PATRICK K.	THE BRENNER ASSIGNMENT: THE UNTOLD STORY OF THE MOST DARING SPY MISSION IN WORLD WAR II	DA CAPO PRESS	2009
D810.S7.O36 2004	O'DONNELL, PATRICK K.	OPERATIVES, SPIES, AND SABOTEURS: THE UNKNOWN STORY OF THE MEN AND WOMEN OF WWII'S OSS	FREE PRESS	2004
D769.1.O46	O'DONNELL, PIERCE	IN TIME OF WAR: HITLER'S TERRORIST ATTACK ON AMERICA	NEW PRESS	2005
D769.1.O46	O'DONNELL, PIERCE	IN TIME OF WAR: HITLER'S TERRORIST ATTACK ON AMERICA	NEW PRESS	2005
VF 97-67	OEDIPUS (CHARLES JACOBSEN)	A BLACK CHAMBER GUEST ARTICLE	SECRET WRITING	FEBRUARY 2, 1867
DISHER (S) COMMUNICATIONS 2, 31.	OETTING, J.D.	AN ANALYSIS OF METEOR BURST COMMUNICATIONS FOR MILITARY APPLICATIONS (S) COMMUNICATIONS 2, 31.	IEEE TRANS COMM	SEPT. 1980
VF 94-9	OFFICE OF CENSORSHIP	SECRET INK TECHNICAL MANUAL	U.S. OFFICE OF CENSORSHIP	Aug-45
VF 146-1	OFFICE OF CHIEF OF NAVAL OPERATIONS	ELEMENTARY COURSE IN CRYPTANALYSIS	NAVY DEPARTMENT	1946
VF 146-2	OFFICE OF CHIEF OF NAVAL OPERATIONS	ELEMENTARY COURSE IN CRYPTANALYSIS	NAVY DEPARTMENT	1947
VF 146-3	OFFICE OF CHIEF OF NAVAL OPERATIONS	ELEMENTARY COURSE IN CRYPTANALYSIS	NAVY DEPARTMENT	1941
DK 97-07	OFFICE OF CHIEF OF NAVAL OPERATIONS	SUBSEQUENT SOLUTION OF THE KRYHA CIPHERING MACHINE, PAMPHLET NO. 12		1931

MILITARY MANUAL ST-11-154-2	OFFICE OF DEPUTY COMMANDANT FOR COMBAT TRAINING AND DEVELOPMENT	RADIO AND RADAR COMMUNICATIONS EQUIPMENT (SIGNAL REFERENCE DATA) (ST-11-154-2)	DEPARTMENT OF THE ARMY	Aug-84
DK 42-19	OFFICE OF MANAGEMENT AND BUDGET	SECURITY OF FEDERAL AUTOMATED INFORMATION SYSTEMS: CIRCULAR A-71, TRANSMITTAL MEMORANDUM NO. 1	EXECUTIVE OFFICE OF THE PRESIDENT	27-Jul-78
DD256.5.U34	OFFICE OF NAVAL INTELLIGENCE OP-32-E	GERMAN NAVAL INTELLIGENCE: A REPORT BASED ON GERMAN DOCUMENTS	OFFICE OF NAVAL INTELLIGENCE	1945
VF 107-19	OFFICE OF SECURITY	CONFIRM: A USER'S GUIDE	NATIONAL SECURITY AGENCY	1983
DK 41-13	OFFICE OF TECHNOLOGY ASSESSMENT	DEFENDING SECRETS, SHARING DATA: NEW LOCKS AND KEYS FOR ELECTRONIC INFORMATION (SUMMARY)	GOVERNMENT PRINTING OFFICE	1987
QA76.9.A25.D44 1987	OFFICE OF TECHNOLOGY ASSESSMENT	DEFENDING SECRETS, SHARING DATA: NEW LOCKS AND KEYS FOR ELECTRONIC INFORMATION (SUMMARY)	GOVERNMENT PRINTING OFFICE	1987
QA76.9.A25.I473	OFFICE OF TECHNOLOGY ASSESSMENT	INFORMATION SECURITY AND PRIVACY IN NETWORK ENVIRONMENTS	GPO	1994
DK 65-11	OFFICE OF THE ASSISTANT CHIEF OF STAFF	EXCERPTS OF FORSCHUNGSAMT OF WEEKLY INTELLIGENCE SUMMARY NO. 12 FOR PERIOD ENDING 041200B OCTOBER 1945	US FORCES, EUROPEAN THEATER	4-Oct-45
DK 137-14	OFFICE OF THE ASSISTANT SECRETARY OF DEFENSE (PUBLIC AFFAIRS)	SECRETARY LAIRD APPOINTS DR. EVERHARDT RECHTIN ACTING ASSISTANT SECRETARY FOR TELECOMMUNICATIONS		14-Jan-72
DK 122-09	OFFICE OF THE CHIEF OF NAVAL OPERATIONS	NAVY CRYPTANALYSIS COURSE		
DK 97-04	OFFICE OF THE CHIEF OF NAVAL OPERATIONS	REPORT ON THE INTERROGATION OF SURVIVORS FROM U-487, SUNK ON 13 JULY 1943		
VF 103-6	OFFICE OF THE CHIEF SIGNAL OFFICER	ARMY EXTENSION COURSES - SUBCOURSE MILITARY CRYPTOGRAPHY, PART IV: TRANSPOSITION AND FRACTIONATING SYSTEMS 1941-42: INTRODUCTION AND LESSONS 1 -20 WITH SOLUTIONS	WAR DEPARTMENT	1941
Z103.U58	OFFICE OF THE CHIEF SIGNAL OFFICER	ARTICLES ON CRYPTOGRAPHY AND CRYPTANALYSIS	WAR DEPARTMENT	1942
Z103.U58	OFFICE OF THE CHIEF SIGNAL OFFICER	ARTICLES ON CRYPTOGRAPHY AND CRYPTANALYSIS	WAR DEPARTMENT	1942
VF 28-24	OFFICE OF THE CHIEF SIGNAL OFFICER	ELEMENTS OF CRYPTANALYSIS - TRAINING PAMPHLET NO. 3	GPO	1924
DK 59-35	OFFICE OF THE CHIEF SIGNAL OFFICER	INSTRUCTIONS FOR USING THE CIPHER DEVICE TYPE M-94 (TRAINING PAMPHLET NO. 2)	GOVERNMENT PRINTING OFFICE	Feb-22
DK 62-17	OFFICE OF THE CHIEF SIGNAL OFFICER	POLICY CONCERNING ISSUANCE OF CONVERTER M-228 TO BRITISH UNITS FOR USE IN COMBINED COMMUNICATIONS	OFFICE OF THE CHIEF SIGNAL OFFICER	3-Jul-44
VF 125-7	OFFICE OF THE CHIEF SIGNAL OFFICER	TABLE OF BASIC ALLOWANCE FOR PIONEER CRYPTANALYTIC DETACHMENT		23-Dec-40
VF 125-18	OFFICE OF THE SECRETARY OF DEFENSE	LETTER ORDERS 67-744 AND USS LIBERTY PLAN OF THE DAY FOR 4,5, AND 8 JUNE 1967		1967
VF 108-10	OFFICE OF THE SECRETARY OF STATE	CORRESPONDENCE WITH JOHN BYRNE REGARDING HIS CHAOCIPHER DEVICE		2-Sep-21
VF 131-15	OFFICE OF TRAINING SERVICES	AMPLITUDE MODULATION NO. 5	NSA	1962
VF 131-16	OFFICE OF TRAINING SERVICES	FREQUENCY DIVISION MULTIPLEXING NO. 8	NSA	1962
TK5102.9.N37 1962	OFFICE OF TRAINING SERVICES, NSA	ELEMENTS OF SIGNAL THEORY: A TEXTBOOK PREPARED FOR USE IN BASIC SIGNAL ANALYSIS TRAINING	NATIONAL SECURITY AGENCY	Nov-63
D810.C7.O6	OFFICERS OF JAPANESE GENERAL STAFF & WAR MINISTRY	OPERATIONAL HISTORY OF JAPANESE NAVAL COMMUNICATIONS, DECEMBER 1941- AUGUST 1945	AEGEAN PARK PRESS	1985

CRYPTOLOG	OFFLEY, ED	THE COUNTRY LOSES AN 'INVINCIBLE WAR HERO, THOMAS DYER	NCVA	SUMMER 1985
D770.O36 2011	OFFLEY, ED	TURNING THE TIDE: HOW A SMALL BAND OF ALLIED SAILORS DEFEATED THE U-BOATS AND WON THE BATTLE OF THE ATLANTIC	BASIC BOOKS	2011
VF 46-56	OFFLEY, ED	U.S. SECURITY AGENCY EAVESDROPS ON THE WORLD	VIRGINIAN-PILOT	7-Nov-82
VF 72-14	OFFLEY, ED	WE ARE AIDING OSAMA BIN LADEN	DEFENSE WATCH	24-Sep-01
P211.O4	OGG, OSCAR	THE 26 LETTERS	THOMAS Y. CROWELL COMPANY	1961
DK 20-52	OGNIBENE, PETER	THE KEEPER OF SECRETS	OMNI	Mar-83
VF 29-3	OGNIBENE, PETER J.	LIE DETECTORS LIE: THE PENTAGON'S FALSE PROMISE OF ASSURED LOYALTY	WASHINGTON POST	JAN 13 1985
Z1035.1.R28 2008	O'GORMAN, JACK, ED	REFERENCE SOURCES FOR SMALL AND MEDIUM-SIZED LIBRARIES	AMERICAN LIBRARY ASSOCIATION	2008
VF 25-22	O'HAGAN, MAUREEN	ROADSIDE ATTRACTIONS: SPY AGENCY REVEALS SOME, NOT ALL	WASHINGTON POST	3-Jul-01
PERIODICAL	O'HALPIN, EUNAN	THE LIDDELL DIARIES AND BRITISH INTELLIGENCE HISTORY	INTELLIGENCE & NATIONAL SECURITY	Dec-05
PERIODICAL	O'HALPIN, EUNAN	SMALL STATES AND BIG SECRETS: UNDERSTANDING SIGINT COOPERATION BETWEEN UNEQUAL POWERS DURING THE SECOND WORLD WAR	INTELLIGENCE & NATIONAL SECURITY	AUTUMN 2002
PERIODICAL	O'HALPIN, EUNAN	SMALL STATES AND BIG SECRETS: UNDERSTANDING SIGINT COOPERATION BETWEEN UNEQUAL POWERS DURING THE SECOND WORLD WAR	INTELLIGENCE & NATIONAL SECURITY	AUTUMN 2002
D810.S7.M475	O'HALPIN, EUNAN, EDITOR	M15 AND IRELAND, 1939-1945; THE OFFICIAL HISTORY	IRISH ACADEMIC PRESS	2003
VF 88-42	O'HANLON, MICHAEL E.	U.S. DEFENSE STRATEGY AFTER SADDAM	STRATEGIC STUDIES INSTITUTE	Jul-05
VF 75-46	O'HARA, JOHN	LUNA 9: THE FIRST SOFT LANDING ON THE MOON	JOURNAL OF ELECTRONIC DEFENSE	1 JUN 2003
VF 126-10	O'HARA, VINCENT, CERNUSCHI, ENRICO	THE OTHER ULTRA: SIGNAL INTELLIGENCE AND THE BATTLE TO SUPPLY ROMMEL'S ATTACK TOWARD SUEZ	NAVAL WAR COLLEGE REVIEW	SUMMER 2013
P24.K15	O'HARE, TIM	WRITTEN IN CODE	VANTAGE PRESS	1962
VF 70-69	O'HARROW, ROBERT JR.	KEY U.S. COMPUTER SYSTEMS CALLED VULNERABLE TO ATTACK; FAA AGENCIES LACKING SECURITY, EXPERTS SAY	THE WASHINGTON POST	27-Sep-01
Z104.O36	OHAVER, M. E.	CRYPTOGRAM SOLVING	STONEMAN PRESS	1933
DK 122-04	OHAVER, M. E.	CRYPTOGRAPHY: THE GRONSFELD CIPHER		25-Aug-22
DK 122-04	OHAVER, M. E.	A METHOD OF DECIPHERING CODE MESSAGES, IN WHICH THE CODE-GROUP OF THE CODED MESSAGE ARE DERIVED FROM THE NORMAL CODE-GROUPS BY ADDING A SERIES OF KEY-NUMBERS		7-Aug-22
Z104.O36	OHAVER, M.E.	CRYPTOGRAM SOLVING	STONEMAN PRESS	1933
Z104.O4	OHAVER, M.E.	CRYPTOGRAM SOLVING	STONEMAN PRESS	1933
Z104.O4S	OHAVER, M.E.	SOLVING CIPHER SECRETS	AEGEAN PARK PRESS	
VF 125-3	OHAVER, M.E.	VARIOUS SOLVING CIPHER SECRETS COLUMNS	DETECTIVE FICTION WEEKLY	1933
DISHER (VII) COMPUTERS 2, A-9	O'HIGGINS, BRYAN	ENCRYPTION AND ISDN - A NATURAL FIT (VII) COMPUTERS 2, A-9	COMMUNICATIONS SYSTEMS WORLDWIDE	May-87
VF 78-10	OHLER, CHUCK	DIARY FROM A WORLD WAR II AIR FORCE RADIOMAN WHO SURVIVED THE BATAAN DEATH MARCH		
DK 64-41	OHNESORGE, WILHELM	LETTER TO HITLER TELLING HIM THAT THE RESEARCH BUREAU HAD SOLVED THE A3 SCRAMBLER AND THAT THEY WERE INTERCEPTING AND UNSCRAMBLING RADIO TELEPHONE CONVERSATIONS BETWEEN THE US AND ENGLAND		6-Mar-42
QA76.9.A25.I555 1998	OHTA, KAZUO, PEI, DINGYI, EDS.	ADVANCES IN CRYPTOLOGY - ASIACRYPT '98: INTERNATIONAL CONFERENCE ON THE THEORY AND APPLICATION OF CRYPTOLOGY AND INFORMATION SECURITY, BEIJING, CHINA, OCTOBER 18-22, 1998. PROCEEDINGS	SPRINGER-VERLAG	1998
DISHER (VIII) MATHEMATICS 3, 22	OKAMOTO, EIJI	SUBSTANTIAL NUMBER OF CRYPTOGRAPHIC KEYS AND ITS APPLICATION TO ENCRYPTION DESIGNS (VIII) MATHEMATICS 3, 22	EUROCRYPT '88	1988
QA76.9.A25.I89 1997	OKAMOTO, EIJI, DAVIDA, GEORGE, MAMBO, MASAHIRO, EDS.	INFORMATION SECURITY: FIRST INTERNATIONAL WORKSHOP, ISW '97, TATSUNOKUCHI, ISHIKAWA, JAPAN, SEPTEMBER 17-19, 1997. PROCEEDINGS	SPRINGER-VERLAG	1997
QA76.9.A25.I555 2000	OKAMOTO, TATSUAKI, ED.	ADVANCES IN CRYPTOLOGY - ASIACRYPT 2000: 6TH INTERNATIONAL CONFERENCE ON THE THEORY AND APPLICATION OF CRYPTOLOGY AND INFORMATION SECURITY, KYOTO, JAPAN, DECEMBER 3-7, 2000. PROCEEDINGS	SPRINGER-VERLAG	2000
QA76.9.A25.R822 2004	OKAMOTO, TATSUAKI, ED.	TOPICS IN CRYPTOLOGY - CT-RSA 2004: THE CRYPTOGRAPHERS' TRACK AT RSA CONFERENCE 2004, SAN FRANCISCO, CA, USA, FEBRUARY 2004, PROCEEDINGS	SPRINGER	2004

D810.S7.U33	OKH ARMY GROUP ARMY CORPS DIVISION	THE GERMAN G-2 SERVICE IN THE RUSSIAN CAMPAIGN: FIRST SPECIAL INTELLIGENCE INTERROGATION REPORT	US FORCES EUROPEAN THEATER INTERROGATION CENTER	1945
VB231.U6.OK3	OKINS, E.E., CDR USN (RET)	TO SPY OR NOT TO SPY	PATEO	1985
PM8008.O37 2009	OKRENT, ARIKA	IN THE LAND OF INVENTED LANGUAGES: ESPERANTO ROCK STARS, KLINGON POETS, LOGLAN LOVERS, AND THE MAD DREAMERS WHO TRIED TO BUILD A PERFECT LANGUAGE	UNIVERSITY PUBLICATIONS OF AMERICAN	2009
HE7679.A76.O58	OKUMURA, S., COMPILER	A-TO-Z CODE	UNK	1925
HE7679.A76.O58	OKUMURA,SHOTARO (COMPILER)	ATOZ CODE		1925
VF 66-12	OLDHAM, JEANETTE	ZEALOUS SPY BLUNT OVERWHELMED KGB WITH WORK	THE SCOTSMAN	30-Oct-01
VF 26-24	OLESNIEWICZ, JOHN	CRYPTOLOG'S FORMER BOARD CHAIRMAN REMEMBERS HIS FIRST MEETING WITH DR. TORDELLA	NCVA	SPRING 1996
INTELLIGENCER	OLESON, PETER C.	ASSESSING EDWARD SNOWDEN: WHISTLEBLOWER, TRAITOR, OR SPY	INTELLIGENCER	SPRING/SUMMER 2015
D639.C75.O559 2009	OLIVARI, HENRY	MISSION D'UN CRYPTOLOGUE FRANCAIS EN RUSSIE (1916)	L'HARMATTAN	2009
UB271.I82.O45 2006	OLIVE, RONALD J.	CAPTURING JONATHAN POLLARD: HOW ONE OF THE MOST NOTORIOUS SPIES IN AMERICAN HISTORY WAS BROUGHT TO JUSTICE	NAVAL INSTITUTE PRESS	2006
CRYPTOLOGIA	OLIVEIRA, CLAUDIA, XEXEO, JOSE ANTONIO, CARVALHO,	CLUSTERING AND CATEGORIZATION APPLIED TO CRYPTANALYSIS	CRYPTOLOGIA	Jul-06
DK 108-12	OLIVER, HENRY	SIR HENRY OLIVER'S RECOGNITION OF SIR ALFRED EWING'S CONTRIBUTION TO ROOM 40		
VF 73-57	OLIVER, JONATHAN	TYRANT RECORDED SPEECHES IN CASE HE WAS KILLED SAYS CIA	ASSOCIATED NEWSPAPERS LTD.	23-Mar-03
UB270.O45	OLIVER, MARTIN	THE BOYS' BOOK OF SPYCRAFT: HOW TO BE THE BEST SECRET AGENT EVER	PRICE STERN SLOAN	2009
Z103.O7	OLIVER, SVEKUS	TITKOSIRASOK	MORA FERENC KONYVKIADO	1964
D639.C75.O4	OLLIER, ALEXANDRE	LA CRYPTOGRAPHIE DANS L'ARMEE FRANCAISE 1881-1914	SORBONNE	1998
D639.C75.O44 2002	OLLIER, ALEXANDRE	LA CRYPTOGRAPHIE MILITAIRE - AVANT LA GUERRE DE 1914	CHARLES LAVAUZELLE	2002
D639.C75.O44 2002	OLLIER, ALEXANDRE	LA CRYPTOGRAPHIE MILITAIRE - AVANT LA GUERRE DE 1914	CHARLES LAVAUZELLE	2002
D639.C75.O41	OLLIER, ALEXANDRE	UNTITLED [CRYPTOGRAPHY DURING WORLD WAR I]		
GOLDMAN	OLMSTEAD, DAWSON	COMMUNICATIONS IN GLOBAL WAR	ARMY ORDNANCE	JAN-FEB 1943
PERIODICAL	OLMSTED, KATHRYN S.	BLOND QUEENS, RED SPIDERS, AND NEUROTIC OLD MAIDS: GENDER AND ESPIONAGE IN THE EARLY COLD WAR	INTELLIGENCE AND NATIONAL SECURITY	SPRING 2004
JK468.I6.O45	OLMSTED, KATHRYN S.	CHALLENGING THE SECRET GOVERNMENT: THE POST-WATERGATE INVESTIGATIONS OF THE CIA AND FBI	UNIVERSITY OF NORTH CAROLINA PRESS	1996
HX84.B38.O45	OLMSTED, KATHRYN S.	RED SPY QUEEN: A BIOGRAPHY OF ELIZABETH BENTLEY	UNIVERSITY OF NORTH CAROLINA PRESS	2002
VF 85-5	OLSEN, FLORENCE	CIO COUNCIL RELEASES INFO-SHARING GUIDE	FCW.COM	8-Sep-04
VF 89-35	OLSEN, FLORENCE	NSA POSTS NOTICE ABOUT FASTER, LIGHTER CRYPTO	FEDERAL COMPUTER WEEK	9-Dec-05
VF 69-53	OLSEN, STEPHANIE AND LEMOS, ROBERT	PROPOSAL TO LIMIT CRYPTO DRAWS HEAT	ZDWIRE	29-Sep-01
CRYPTOLOGIA	OLSON, EDWIN	ROBUST DICTIONARY ATTACK OF SHORT SIMPLE SUBSTITUTION CIPHERS	CRYPTOLOGIA	Oct-07
DK 17-33	OLSON, WAYNE R.	DATA ENCRYPTION STANDARD (DES) AND COMPUTER SECURITY (TRIP REPORT)	UNIVAC	JANUARY 5-8, 1976
PERIODICAL	OMAND, SIR DAVID	INTO THE FUTURE: A COMMENT ON AGRELL AND WARNER	INTELLIGENCE AND NATIONAL SECURITY	Feb-12
PERIODICAL	OMAND, SIR DAVID, BARTLETT, JAMIE, MILLER, CARL	INTRODUCING SOCIAL MEDIA INTELLIGENCE (SOCMINT)	INTELLIGENCE AND NATIONAL SECURITY	Dec-12
DISHER (XVIII) COMPUTERS 3, 6	OMURA, JIM K.	A COMPUTER DIAL ACCESS SYSTEM BASED ON PUBLIC-KEY TECHNIQUES (XVIII) COMPUTERS 3, 6.	IEEE COMMUNICATIONS MAGAZINE	Jul-87

VF 41-4	O'NEAL, KATHERINE I. AND MERRYMAN, KIETH J.	SIGNALS COLLECTION/IDENTIFICATION ANALYST (98K) TRAINING	MILITARY INTELLIGENCE PROFESSIONAL BULLETIN	JULY-SEPT 1998
VF 10-7	O'NEILL, HUGH	BOTANICAL OBSERVATIONS ON THE VOYNICH MANUSCRIPT	SPECULUM, VOL XIX NO 1	Jan-44
GOLDMAN	O'NEILL, HUGH	BOTANICAL OBSERVATIONS ON THE VOYNICH MS.	SPECULUM	Jan-44
DK 31-30	O'NEILL, JUDY	REUNION AT BLETCHLEY PARK	IEEE ANNALS OF THE HISTORY OF COMPUTING	1992
DK 24-24	ONGSTAD, PER	INFORMATION RESOURCES POLICY VIEWED BY AN OUTSKIRTER	HARVARD UNIVERSITY	1981
VF 77-39	ONLEY, DAWN S.	DOD REVEALS BIOMETRICS PLAN	GOVERNMENT COMPUTER NEWS	2-Sep-03
VF 76-28	ONLEY, DAWN S.	DOD TAKES AIM AT INFO ASSURANCE ARCHITECTURE	GOVERNMENT NEWS	5-Aug-03
VF 61-47	ONLEY, DAWN S.	INTELLIGENCE COMMUNITY WELCOMES DATA SHARING	GOVERNMENT COMPUTER NEWS	5/9/2001
VF 82-12	ONLEY, DAWN S.	SIMILAR CHANGES ELSEWHERE	GOVERNMENT COMPUTER NEWS	22-Sep-03
VF 76-15	ONLEY, DAWN S.	SMART-CARD ROLL-OUT MAY NEED MORE TIME. DEFENSE SYSTEMS AGENCY'S PUBLIC-KEY ENABLEMENT PROGRAM)	GOVERNMENT COMPUTER NEWS	21-Jul-03
VF 82-66	ONLEY, DAWN S.	STENBIT LEAVING DOD FOR PRO-BONO POST	FACTIVA	5-Mar-04
CRYPTOLOG	ONTAI, DEAN	KUNIA REGIONAL SECURITY OPERATIONS CENTER (KRSOC) RELOCATION	NCVA	WINTER 2005
VF 98-6	OP-20	BRIEF RESUME OF OP-20-G AND BRITISH ACTIVITIES VIS-À-VIS GERMAN MACHINE CIPHERS		15-Jul-44
VF 137-6	OP-20-G	ASSIGNMENT OF WORK ON VARIOUS NAVAL SYSTEMS DURING THE YEAR 1941		3-Aug-44
SRH-025	OP-20-G	BATTLE OF THE ATLANTIC, VOLUME IV - TECHNICAL INTELLIGENCE FROM ALLIED C.I.		
VF 137-9	OP-20-G	CHRONOLOGY FOR COM 14 1931 - 26 NOVEMBER 1941		15-Aug-44
VF 59-71	OP-20-G	TENTATIVE LIST OF ENIGMA AND OTHER MACHINE USAGES	OP-20-G	30-Mar-45
VF 147-1	OP-20-GY-1	CRYPTANALYSIS OF JN-25	US NAVY	Jul-43
VF 120-13	OP-20-S-5	HISTORY OF INVENTION AND DEVELOPMENT OF THE MARK II ECM	NAVY DEPARTMENT	1943
VF 56-86	OPERATIVE X	ODDBALLS ARE ESSENCE OF CLOAK AND DAGGER	WASHINGTON POST	30-Oct-60
DK 35-38	OPNAV	MESSAGE 031850 TO CINCAF, CINCPAC, COM 14, AND COM16 NOTIFYING THEM THAT THE JAPANESE DIPLOMATIC POSTS HAD BEEN INSTRUCTED TO DESTROY MOST OF THEIR CODES AND CIPHERS		3-Dec-41
DK 35-39	OPNAV	MESSAGE041754 TO MARINE DETACHMENTS PEIPING AND TIENTSIN CORRECTING MESSAGE 040343		4-Dec-41
VF 97-69	OPPENHEIM, E. PHILLIPS	PRINCE OF INTRIGUE	MD MAGAZINE	Jul-66
PZ3.062SPS	OPPENHEIM, E. PHILLIPS	THE SPYMASTER	P.F. COLLIER AND SON	1938
Z103.OP6	OPPLIGER, ROLF	CONTEMPORARY CRYPTOGRAPHY	ARTECH HOUSE	2005
DISHER (G) DES 7	ORCEYRE, M. J., HELLER, R. M.	AN APPROACH TO SECURE VOICE COMMUNICATION BASED ON THE DATA ENCRYPTION STANDARD	IEEE COMMUNICATIONS SOCIETY MAGAZINE	Nov-78
DISHER (L) VOICE 1, 19.	ORCEYRE, M.J., HELLER, R.M.	AN APPROACH TO SECURE VOICE COMMUNICATION BASED ON THE DATA ENCRYPTION STANDARD, IEEE COMM SOC MAG (L) VOICE 1, 19.	IEEE	NOV. 1978
PZ3.065SP	ORCZY BARONESS	A SPY OF NAPOLEON	G. P. PUTNAM'S SONS	1934
Q143.C3.07	ORE, OYSTEIN	CARDANO: THE GAMBLING SCHOLAR	DOVER PUBLICATIONS INC.	1965
QA241.O7 1988	ORE, OYSTEIN	NUMBER THEORY AND ITS HISTORY	DOVER PUBLICATIONS	1988
VF 9-7	O'REAR, CHARLES	A MAGAZINE, THE KGB, AND A SECRET MESSAGE	NATIONAL GEOGRAPHIC	Jun-95
DK 21-7	O'REILLY, BRIAN	MAKING COMPUTERS SNOOP-PROOF	FORTUNE	17-Mar-86
DK 50-62	OREKHOFF, B.	LETTER TO DAVID KAHN CONCERNING KLATT AND ANTON TURKUL		22-Dec-74
Z94.O71	ORELLANA, D. ENRIQUE L.	NUEVO TRATADO DE TAQUIGRAFIA CASTELLANA	LIBRERIA E IMP. LA MODERNA POESIA	1913
VF 62-28	OREN, MICHAEL	UNFRIENDLY FIRE: WHY DID ISRAELI TROOPS ATTACK THE USS LIBERTY	NEW REPUBLIC	23-Jul-01

DS127.O74 2002	OREN, MICHAEL B.	SIX DAYS OF WAR: JUNE 1967 AND THE MAKING OF THE MODERN MIDDLE EAST	OXFORD UNIVERSITY PRESS	2002
Z103.O81	ORGA, VICENTE MARTINEZ	ENCICLOPEDIA PRACTICA DE LA INFORMATICA APLICADA, VOLUME 11: CRIPTOGRAFIA. LA OCULTACION DE MENSAJES Y EL COMPUTADOR	EDICIONES SIGLO CULTURAL	1986
QA76.5 .OR3	ORGANICK, ELLIOTT I.	THE MULTICS SYSTEM: AN EXAMINATION OF ITS STRUCTURE	MIT PRESS	1972
HE7678.C6.T41 1976	ORGANIZATIONAL SURVEYS UNIT, HONG KONG GOV'T, COMP	THREE WAY CHINESE COMMERCIAL/TELEGRAPHIC CODEBOOK	THE GOVERNMENT PRINTER	1976
HE7678.C6.T41 1971	ORGANIZATIONAL SURVEYS UNIT, HONG KONG GOV'T, COMP	THREE WAY CHINESE COMMERCIAL/TELEGRAPHIC CODEBOOKCCC/STC -- ROMANISED MANDARIN -- ROMANISED CANTONESE	THE GOVERNMENT PRINTER	1971
DISHER (VII) COMPUTERS 2, 27	ORLANDI, EUGENIO	NOLAN'S STAGE MODEL AND COMPUTER SECURITY (VII) COMPUTERS 2, 27	1986 INT. CARNAHAN CONF. ON SECURITY TECHNOLOGY	Aug-86
VF 24-42	ORLOV, A.	OB ODNOM CHREZVYCHAJNOM PROISSHEDSTVII V AMERIKANSKOJ ARMII (ON ONE EXTRAORDINARY INCIDENT IN THE AMERICAN ARMY) (RE THEFT OF SIGABA)	VOENNO-ISTORICHESKIJI ZURNAL	Aug-62
UB271.R9.O74	ORLOV, ALEXANDER	HANDBOOK OF INTELLIGENCE AND GUERRILLA WARFARE	UNIVERSITY OF MICHIGAN	1972
UB271.R9.O74	ORLOV, ALEXANDER	HANDBOOK OF INTELLIGENCE AND GUERRILLA WARFARE	UNIVERSITY OF MICHIGAN	1965
DK268.S8.O7	ORLOV, ALEXANDER	THE SECRET HISTORY OF STALIN'S CRIMES	RANDOM HOUSE	1953
JK468.S4.O75	ORMAN, JOHN M.	PRESIDENTIAL SECRECY AND DECEPTION: BEYOND THE POWER TO PERSUADE	GREENWOOD PRESS	1980
VF 99-7	ORNDRORFF, AMY	NATIONAL CRYPTOLOGIC MUSEUM, FORT MEADE: FOR YOUR EYES ONLY	WASHINGTON POST	MAY 2, 1008
VF 102-24	ORNELAS, ZACHERY	UNBREAKABLE CODES: THE OKLAHOMA NATIVE AMERICAN CODE TALKERS	CENTRAL MIDDLE SCHOOL	
VF 50-7	O'ROURKE, HELEN	LETTER TO ROWLETT RE JAPANESE TV SHOW (ARTICLES MISSING AS OF 4/23/04)	VARIOUS	15-Jul-82
CRYPTOLOG	ORR, BILL	AN ELECTRONIC ENIGMA MACHINE - KIT FROM BLETCHLEY PARK	NCVA	WINTER 2006
D802.F8.F73	ORY, PASCAL	LA FRANCE ALLEMANDE: PAROLES DU COLLABORATIONNISME FRANCAIS (1933-1945)	GALLIMARD/JULLIARD	1977
U240.OS1	OSANKA, FRANKLIN MARK	MODERN GUERRILLA WARFARE	THE FREE PRESS	1962
KF8947.O8 1926	OSBORN, A.S.	THE PROBLEM OF PROOF: ESPECIALLY AS EXEMPLIFIED IN DISPUTED DOCUMENT TRIALS	THE ESSEX PRESS	1926
HV8074.O87 1929	OSBORN, A.S.	QUESTIONED DOCUMENTS	BOYD PRINTING CO	1929
HV8141 .O82 2006	OSBORNE, DEBORAH	OUT OF BOUNDS, INNOVATION AND CHANGE IN LAW ENFORCEMENT INTELLIGENCE ANALYSIS	JOINT MILITARY INTELLIGENCE COLLEGE	2006
DK 68-19	OSBORNE, LITHGOW	MEMORANDUM TO LESTER K. LITTLE ON JAPANESE CODES		28-Nov-42
DISHER (Q) VOICE 2, 27.	O'SHAUGHNESSY, D.	SPEAKER RECOGNITION (QA) VOICE 2, 27.	IEEE ASSP MAG.	OCT. 1986
VF 123-20	OSHIMA	PURPLE MESSAGES FROM BERLIN TO TOKYO #1347, #1348, #1349		1944
VF 27-45	OSHIMA	REPORT DATED 12 JULY 1942 FROM AMBASSADOR GENERAL OSHIMA IN BERLIN TO THE JAPANESE FOREIGN MINISTER, TOGO		
DK 50-2	OSMUN, R.A.	EXCERPTS FROM REPORT FROM CAPTURED PERSONNEL AND MATERIAL BRANCH: AL-47		11-Jul-45
DK 48-67	OSMUN, R.A.	REPORT FROM CAPTURED PERSONNEL AND MATERIAL BRANCH		
DK 49-60	OSMUN, R.A.	TWO PAGES OF INFORMATION OBTAINED FROM GERMAN NAVAL OFFICERS AND ENLISTED MEN CAPTURED IN, OR OFF THE COASTS OF ITALY, FRANCE, AND THE LOW COUNTRIES, 3 SEPTEMBER - 16 OCTOBER 1944	MILITARY INTELLIGENCE SERVICE	4-Nov-44
VF 6-25	OSMUN, RUSS	THE ORIGIN AND DEVELOPMENT OF SPECIAL BRANCH, MIS		
VF 97-70	OSMUNDSEN, JOHN	ROBOT TRANSLATES RUSSIAN AT 40 WORDS A MINUTE	NEW YORK TIMES	11-May-60
DISHER (Z) PUBLIC KEY 2, 16.	OSTBY, E.	THE CODE THAT CAN'T BE CRACKED (Z) PUBLIC KEY 2, 16.	ROM	Jan-78
D639.S8.Z466	OSTROVSKY, ERIKA	EYE OF DAWN; THE RISE AND FALL OF MATA HARI	MACMILLAN PUBLISHING CO.	1978
UB271.I82.O846 1994	OSTROVSKY, VICTOR	THE OTHER SIDE OF DECEPTION: A ROGUE AGENT EXPOSES THE MOSSAD'S SECRET AGENDA	ROUTLEDGE	1994
UB251.I78.O76	OSTROVSKY, VICTOR HOY, CLAIRE	BY WAY OF DECEPTION	ST. MARTIN'S PRESS	1990
CRYPTOLOGIA	OSTWALD, OLAF, WEIERUD, FRODE	HISTORY AND MODERN CRYPTANALYSIS OF ENIGMA'S PLUGGABLE REFLECTOR	CRYPTOLOGIA	2016
VF 79-3	O'SULLIVAN, ARIEH	ISRAELI PILOT TALKS ABOUT USS LIBERTY	ASAVETS@AOL.COM	10-Oct-03

VF 69-43	O'SULLIVAN, ARIEH	MOSSAD HEAD: WE NEED TO RELY ON SPIES, NOT JUST ELECTRONIC INTELLIGENCE	THE JERUSALEM POST	25-Sep-01
DISHER (XVIII) COMPUTERS 3, 23.	OSWALD, THOMAS	COMPUTERS, VULNERABILITY AND SECURITY IN SWEDEN (XVIII) COMPUTERS 3, 23.	SIGNAL	Oct-86
CRYPTOLOGIA	OSWALD, ALISON L.	WILLIAM FREDERICK FRIEDMAN: A PICTORIAL ESSAY	CRYPTOLOGIA	Jul-92
DISHER (VII) COMPUTERS 2, A-7	OSWALD, H.	DIE FUNKUEBERWACHTUNG PTT; IHR ZWECK, DIE AUFGABEN UND MITTEL (VII) COMPUTERS 2, A-7	KRIEG IN AETHER	1988
VF 34-19	O'TOOLE, G.J.A.	THE CHESAPEAKE CAPES: AMERICAN INTELLIGENCE COUP?	INTERNATIONAL JOURNAL OF INTELLIGENCE AND COUNTERI	SUMMER 1997
UB271.U5.O85	O'TOOLE, G.J.A.	THE ENCYCLOPEDIA OF AMERICAN INTELLIGENCE AND ESPIONAGE: FROM THE REVOLUTIONARY WAR TO THE PRESENT	FACTS ON FILE	1988
UB271.U5.O85	O'TOOLE, G.J.A.	THE ENCYCLOPEDIA OF AMERICAN INTELLIGENCE AND ESPIONAGE: FROM THE REVOLUTIONARY WAR TO THE PRESENT	FACTS ON FILE	1988
UB271.U5.O85H	O'TOOLE, G.J.A.	HONORABLE TREACHERY: A HISTORY OF U.S. INTELLIGENCE, ESPIONAGE, AND COVERT ACTION FROM THE AMERICAN REVOLUTION TO THE CIA	ATLANTIC MONTHLY PRESS	1991
UB271.U5.O85h	O'TOOLE, G.J.A.	HONORABLE TREACHERY: A HISTORY OF U.S. INTELLIGENCE, ESPIONAGE, AND COVERT ACTION FROM THE AMERICAN REVOLUTION TO THE CIA	ATLANTIC MONTHLY PRESS	1991
HV8091.O8	O'TOOLE, GEORGE	THE PRIVATE SECTOR: PRIVATE SPIES, RENT-A-COPS, AND THE POLICE-INDUSTRIAL COMPLEX	W.W. NORTON	1978
DK 37-54	O'TOOLE, GEORGE J.A.	KAHN'S LAW: A UNIVERSAL PRINCIPLE OF INTELLIGENCE?	INTERNATIONAL JOURNAL OF INTELLIGENCE AND COUNTERI	SPRING 1990
DISHER (P) DES 2, 11.	O'TOOLE, T.	U.S. COMPUTERIZED CODE BELIEVED "UNBREAKABLE", IHT (P) DES 2, 11.	IHT	AUGUST 15,1978
DK 35-10	O'TOOLE, THOMAS	AIR CORPS GABBING SPOILED CODE-BUSTERS' TRIUMPH	WASHINGTON POST	26-Nov-81
VF 5-39	O'TOOLE, THOMAS	AIR CORPS GABBING SPOILED CODE-BUSTERS' TRIUMPH	WASHINGTON POST	26-Nov-81
VF 45-61	O'TOOLE, THOMAS	BEFORE PEARL HARBOR: MOUNTBATTEN PREDICTED JAPAN'S SURPRISE ATTACK	WASHINGTON POST	7-Dec-82
VF 43-64	O'TOOLE, THOMAS	DID HOOVER KNOW OF PEARL HARBOR? MEMOS AMPLIFY HOOVER'S PREWAR ACTIONS	WASHINGTON POST	2-Dec-82
VF 56-39	O'TOOLE, THOMAS	FED IS TESTING 'UNBREAKABLE' CODE SYSTEM	WASHINGTON POST	13-Aug-78
VF 12-42	O'TOOLE, THOMAS	IN WARTIME, JAPAN SOUGHT PENICILLIN, JET	WASHINGTON POST	3-Feb-79
VF 50-33	O'TOOLE, THOMAS	JAPAN MAY HAVE PLANNED SECOND ATTACK IN 1941	WASHINGTON POST	1-Jan-82
VF 47-46	O'TOOLE, THOMAS	JAPAN SOUGHT A GERMAN-SOVIET PEACE, WAR DATA SHOW 2) JAPAN'S DEFENSE IN '45: SUICIDE WEAPONS	WASHINGTON POST	11-Sep-78
DK 35-9	O'TOOLE, THOMAS	NEW CONTROVERSY ON PEARL HARBOR MESSAGES LIKELY	WASHINGTON POST	6-Dec-81
VF 45-63	O'TOOLE, THOMAS	NEW CONTROVERSY ON PEARL HARBOR MESSAGES LIKELY	WASHINGTON POST	6-Dec-81
VF 51-5	O'TOOLE, THOMAS	NEW CONTROVERSY ON PEARL HARBOR MESSAGES LIKELY	WASHINGTON POST	6-Dec-81
VF 47-30	O'TOOLE, THOMAS	SPANISH DIPLOMATS SPIED ON U.S. FOR JAPAN IN WWII	WASHINGTON POST	10-Sep-78
VF 44-26	O'TOOLE, THOMAS	U.S. PLEADED WITH DEWEY ON CODE-BREAKING SECRET	WASHINGTON POST	17-Aug-81
DK 30-38	O'TOOLE, THOMAS	WORLD WAR II - SOME ADDITIONAL POSTSCRIPTS COME TO LIGHT: JAPAN ASKED HITLER TO MAKE PEACE WITH RUSSIA AND BROKEN CODE TOLD ALLIES OF NORMANDY DEFENSE	INTERNATIONAL HERALDTRIBUNE	14-Sep-78
DK 73-17	OTT	TELEGRAM FROM GERMAN ATTACHE IN WASHINGTON DATED NOVEMBER 24, 1941 CONCERNING DUTCH GUYANA		1941
VF 46-6	OTT, DONALD / STRADER, C. R.	LETTERS TO PRESIDENT FRANKLIN D. ROOSEVELT OFFERING CODES AND A SECRET WRITING SYSTEM WHICH WOULD BENEFIT THE U.S. ARMY / INTELLIGENCE SERVICE		1939
VF 67-15	OTT, MARVIN C.	CONGRESS' OVERSIGHT FAULTY, TOO	BALTIMORE SUN	20-Jun-02
D810.S8.Sz36	OTTAWAY, SUSAN	VIOLETTE, SZABO: 'THE LIFE THAT I HAVE	NAVAL INSTITUTE PRESS	2003
VF 56-36	OTTENSTEIN, HOWARD K.	IN KOREA, INATTENTIVE LEADERS COST ALLIED TROOPS THEIR LIVES	BALTIMORE SUN	3-Oct-00
VF 83-74	OUIMETTE, CAPT. US NAVY	AMERICA NEED TO WAKE UP!!!!		Jun-04
G530.O8	OUN, MATI	LAEVAHUKUD (SHIPWRECKS)	SENTINEL	2003
DISHER (W) CRYPTO SYSTEMS 4, 10.	OUTERBRIDGE, R.	CRYPTOGRAPHIC FEATURES OF THE UNIX OPERATING SYSTEM (W) CRYPTO SYSTEMS 4, 10.	CRYPTOLOGIA	Jul-82
DISHER (TA) EQUIPMENT 2, 3.	OUTERBRIDGE, R.	A PEDAGOGICAL CIPHER (CALCULATOR AS PSEUDO-RANDOM NUMBER GENERATOR) (TA) EQUIPMENT 2, 3.	CRYPTOLOGIA	Oct-82

DISHER (X) EQUIPMENT 3, 27.	OUTERBRIDGE, R.	SOME CRYPTOGRAPHIC AND COMPUTER APPLICATIONS OF THE TOSHIBA LC-836MN NOTE 30 POCKET CALCULATOR (X) EQUIPMENT 3, 27.	CRYPTOLOGIA	Apr-80
DISHER (PA) DES 2, 17	OUTERBRIDGE, R.	SOME DESIGN CRITERIA FOR FEISTEL-CIPHER KEY SCHEDULES (PA) DES 2, 17	CRYPTOLOGIA	Jul-86
DK 107-34	OUTERBRIDGE, RICHARD	THE ROLE OF "Z" INTELLIGENCE IN THE BATTLE OF THE NORTH ATLANTIC, MAY 1941 - MAY 1943		4-Dec-82
CRYPTOLOGIA	OVERBEY, JEFFREY; TRAVES, WILLIAM; WOJDYLO, JERZY	ON THE KEYSPEACE OF THE HILL CIPHER	CRYPTOLOGIA	Jan-05
D785.OV2	OVERY, R.J.	THE AIR WAR, 1939-1945	STEIN AND DAY	1980
D743.O94 1996	OVERY, RICHARD	WHY THE ALLIES WON	W.W. NORTON & COMPANY	1995
PA6522.M2.H78 1997	OVID	TALES FROM OVID: TWENTY-FOUR PASSAGES FROM THE METAMORPHOSES	FABER AND FABER	1997
JF1525.I6.O93	OWEN, DAVID	HIDDEN SECRETS: A COMPLETE HISTORY OF ESPIONAGE AND THE TECHNOLOGY USED TO SUPPORT IT	FIREFLY BOOKS	2002
JF1525.I6.O93	OWEN, DAVID	HIDDEN SECRETS: A COMPLETE HISTORY OF ESPIONAGE AND THE TECHNOLOGY USED TO SUPPORT IT	FIREFLY BOOKS	2002
DS918.2.C35.O96	OWEN, JOSEPH R.	COLDER THAN HELL: A MARINE RIFLE COMPANY AT CHOSIN RESERVOIR	NAVAL INSTITUTE PRESS	1996
PR2944.OW2 V.3	OWEN, O.W.	SIR FRANCIS BACON'S CIPHER STORY BOOK III	HOWARD PUBLISHING CO.	1894
PR2944.OW2 V.1	OWEN, O.W.	SIR FRANCIS BACON'S CIPHER STORY VOL. I	HOWARD PUBLISHING CO.	1893
PR2944.OW2 V.2	OWEN, O.W.	SIR FRANCIS BACON'S CIPHER STORY VOL. II	HOWARD PUBLISHING CO.	1894
DU113.A54	OWEN, W.F.L., PHILP, R.F.B., LIGERTWOOD, G.C.	REPORT OF THE ROYAL COMMISSION ON ESPIONAGE	AUSTRALIA GPO	1955
DK 54-27	OXENSTIERNA, AXEL	CODED LETTER TO GUSTAF ADOLPH FROM NURNBERG 20 JULY 1632. IN: RIKSKANSLEREN AXEL OXENSTIERNA SKRIFTER OCH BREFVEXLING AND THE DECODED SOLUTION BY R. TORPADIE IN HISTORISK TIDSKRIFT VOL. 8	P.A. NORSTEDT AND SONERSFORLAG	1632
VF 4-15	OXFORD, EDWARD	PEARL HARBOR REOPENED: THE "SEAMAN Z" STORY	HONOLULU	Nov-84
VF 27-17	OXFORD, EDWARD	PRELUDE IN THE PACIFIC	AMERICAN HISTORY ILLUSTRATED	SEP/OCT 1991
DK 116-17	OYSTEIN, ORE	GREATEST COMMON DIVISOR AND LEAST COMMON MULTIPLE	INVITATION TO NUMBER THEORY	
NEWSLETTER	P3 IMPLEMENTATION TEAM	THE PERSONAL PERFORMANCE PROCESS (P3): PROMOTING DEVELOPMENT AND PRODUCTIVITY	NSA	Aug-97
Z104.P33 2010	PAAR, CHRISTOF, PELZL, JAN	UNDERSTANDING CRYPTOGRAPHY: A TEXTBOOK FOR STUDENTS AND PRACTITIONERS	SPRINGER	2010
DISHER (IX) INTELLIGENCE 2.	PAASCH, ROLF	FRAU THATCHERS ANGST VOR REDELUSTIGEN AGENTEN (IX) INTELLIGENCE 2.	DE WELTWOCH	17-Dec-87
DISHER (IX) INTELLIGENCE 2.	PAASCH, ROLF	HAT M15 EIGENEN PREMIER EIN BEIN GESTELLT? (IX) INTELLIGENCE 2.	DIE WELTWOCH	7-May-87
DK 37-35	PACE, ERIC	DR. RUDOLF FLESCHE, 75, AUTHORITY ON LITERATURE	NEW YORK TIMES	7-Oct-86
UB271.R62.P337	PACEPA, ION MIHAL	RED HORIZONS: CHRONICLES OF A COMMUNIST SPY CHIEF	REGNERY GATEWAY	1987
VF 63-43	PACEPA, ION MIHAL	THE ARAFAT I KNOW	WALL STREET JOURNAL	10-Jan-02
DS79.76.P33 2005	PACKER, GEORGE	THE ASSASSINS' GATE: AMERICA IN IRAQ	FARRAR, STRAUS, AND GIROUX	2005
DK 19-59	PADLIPSKY, M.A., SNOW, D.W., KARGER, P.A.	LIMITATIONS OF END-TO-END ENCRYPTION IN SECURE COMPUTER NETWORKS	MITRE	Aug-78
VF 74-5	PAE, PETER	ACQUIRERS DESIRE 'SECRET' WORKERS DEFENSE CONTRACTS BUY FIRMS RICH IN SECURITY CLEARANCES TO COMPETE FOR EXPECTED SURGE IN GOVERNMENT SPENDING	LOS ANGELES TIMES	
DISHER (SB) COMMUNICATIONS 2, 7.	PAETSCH, W., VOGT, W.	ELMUX 1000, EIN NEUES ARQ-MULTIPLEXSYSTEM FUR FUNKFERNSCHREIBEN (SB) COMMUNICATIONS 2, 7.	SIEMENS-ZEITUNGSSCHRIFT 45	HEFT 3,1971
UB271.R92.P14A	PAGE, BRUCE; LEITCH, DAVID & KNIGHTLEY, P.	THE PHILBY CONSPIRACY	DOUBLEDAY & COMPANY, INC.	1968
UB271.R92.P14	PAGE, BRUCE; LEITCH, DAVID; KNIGHTLEY, P.	PHILBY THE SPY WHO BETRAYED A GENERATION	ANDRE DEUTSCH LIMITED	1968
D811.T43	PAGE, GWENDOLINE (ED.)	THEY LISTENED IN SECRET: MORE MEMORIES OF THE WRENS	GEO. R. REEVE	2003

D811.T43	PAGE, GWENDOLINE (ED.)	THEY LISTENED IN SECRET: MORE MEMORIES OF THE WRENS	GEO. R. REEVE	2003
D811.W4	PAGE, GWENDOLINE (ED.)	WE KEPT THE SECRET - NOW IT CAN BE TOLD: SOME MEMORIES OF PEMBROKE V WRENS	GEORGE R. REEVE	2002
PD2013.P34	PAGE, R. I.	RUNES	BRITISH MUSEUM PUBLICATIONS	1988
DK 58-44	PAGE, WALTER H.	TELEGRAM 5747 TO THE SECRETARY OF STATE		24-Feb-17
DK 58-48	PAGE, WALTER H.	TELEGRAM 5784 TO THE SECRETARY OF STATE		2-Mar-17
DK 58-49	PAGE, WALTER H.	TELEGRAM 5789 TO THE SECRETARY OF STATE		2-Mar-17
DK 58-52	PAGE, WALTER H.	TELEGRAM 7186 TO THE SECRETARY OF STATE		17-Sep-17
DK 58-53	PAGE, WALTER H.	TELEGRAM 9879 TO THE SECRETARY OF STATE		6-May-18
DK 58-46	PAGE, WALTER H.	TELEGRAM TO THE SECRETARY OF STATE		1-Mar-17
VF 33-38	PAGELER, DONALD W.	1997 - 30 YEAR USS LIBERTY REUNION TRIP REPORT		1997
VF 33-39	PAGELER, DONALD W.	LETTER TO CONGRESS; 2) DESCRIPTION OF TECHNICAL RESEARCH SHIPS; 3) SHIP TIME TABLE; 4) ARTICLE FROM NAVAL LAW REVIEW - "A JURIDICAL EXAMINATION OF THE ISRAELI ATTACK ON THE U.S.S. LIBERTY		1992
UA26.A2.P2716 2009	PAGLEN, TREVOR	BLANK SPOTS ON THE MAP: THE DARK GEOGRAPHY OF THE PENTAGON'S SECRET WORLD	DUTTON	2009
UA26.A2.P2716 2009	PAGLEN, TREVOR	BLANK SPOTS ON THE MAP: THE DARK GEOGRAPHY OF THE PENTAGON'S SECRET WORLD	DUTTON	2009
D810.S7.P12 2012	PAHL, MAGNUS	FREMDE HEERE OST: HITLERS MILITARISCHE FEINDAUFKLARUNG	CH. LINKS VERLAG	2012
D810.S7.P12 2012	PAHL, MAGNUS	FREMDE HEERE OST: HITLERS MILITARISCHE FEINDAUFKLARUNG	CH. LINKS VERLAG	2012
DC373.P315.A3 1995	PAILLOLE, PAUL	L'HOMME DES SERVICES SECRETS	EDITIONS JULLIARD	1995
D810.S6.P34	PAILLOLE, PAUL	NOTRE ESPION CHEZ HITLER	ROBERT LAFFONT	1985
D810.S7.P34	PAILLOLE, PAUL	SERVICES SPECIAUX (1935-1945), POUR LA PREMIERE FOIS, L'ANCIEN CHEF DU CONTRE-ESPIONNAGE FRANCAIS PARLE	ROBERT LAFFONT/OPERA MUNDI	1975
HE7671.P16	PAIN, F.	PAIN'S COMBINATION CODE	FREDERICK PAIN	1914
PHOENICIAN	PAINTER, BOB	HAZEL HEISHMAN: A REMEMBRANCE	PHOENICIAN	SPRING 2011
DK 57-29	PAINVIN, GEORGES	LETTER TO DAVID KAHN REGARDING FRENCH CODEBREAKING IN WWI		12-Aug-62
DK 57-20	PAINVIN, GEORGES JEAN	EXPOSE DES TRAVAUX DE CRYPTOLOGIE EFFECTUES DE 1914-1918: LE RADIOGRAMME DE LA VICTOIRE (2 JUIN 1918)		12-Dec-60
DISHER (III) COMMUNICATIONS 4, 15.	PAISLEY, M.	U.S. NAVY STRATEGIC AND TACTICAL C3(I) FOR THE 1980'S (III) COMMUNICATIONS 4, 15.	SIGNAL	Sep-82
Z43.A3.P313	PALATINO, GIOVAMBATTISTA	ON CRYPTOGRAPHY	THE GLADE PRESS	1970
DK 39-25	PALE, ERKKI	CORRESPONDENCE ON THE FINNISH CRYPTOLOGIC SERVICE		1988, 1994
VF 42-21	PALE, ERKKI	FINNISH SIGNAL INTELLIGENCE 1927-1944 (ENGLISH SUMMARY)		-1998
UB250.P34 1998	PALE, ERKKI	SUOMEN RADIOTIEDUSTELU 1927-1944 FINNISH SIGNAL INTELLIGENCE 1927-1944	HAKAPAINO OY	1998
UB250.P34 1998	PALE, ERKKI	SUOMEN RADIOTIEDUSTELU 1927-1944 FINNISH SIGNAL INTELLIGENCE 1927-1944	HAKAPAINO OY	1998
D765.3.P34	PALE, ERKKI	TOTUUS STELLA POLARIKSESTA		1994
D765.3.P34	PALE, ERKKI	TOTUUS STELLA POLARIKSESTA		1994
DISHER (O) GENERAL 2.	PALERMO, C.J.	TECHNOLOGY TRENDS IN PROTECTED COMMUNICATIONS (O) GENERAL 2.	SIGNAL	Aug-79
DISHER (C) CRYPTO SYSTEMS 2, 30.	PALERMO, CARMEN J.	TECHNOLOGY TRENDS IN PROTECTED COMMUNICATION	SIGNAL	Aug-79
VF 24-41	PALIJ, A.	RADIOELEKTRONNAYA BOR'BA V KHODE VOJNY (RADIOELECTRONIC WARFARE DURING THE WAR)	VOENNO-ISTORICHESKI ZHURNAL	May-77
UG485.P29 1974	PALIJ, A.I.	RADIO-ELEKTRONNAYA BOR'BA (RADIOELECTRONIC WARFARE)	VOENIZDAT	1974
UG610.P3315	PALIJ, A.I.	TECHNIK UND METHODEN DES FUNKELEKTRONISCHEN KRIEGES	DEUTSCHER MILITARVERLAG	1968
GOLDMAN	PALIJ, ALEKSANDR IGNATIEVICH	RADIO WARFARE IN MILITARY OPERATIONS [TYPED EXTRACT]		1963
Z103.3.P35	PALLAS, NORVIN	CODE GAMES	PAN BOOKS	1973

DK 76-20	PALLAS, NORVIN	A LITTLE MATTER OF ESPIONAGE	RECREATIONAL MATHEMATICS MAGAZINE	Dec-61
DK 76-19	PALLAS, NORVIN	THE SUN DIAL (A CRYPTOGRAPHIC MYSTERY)	RECREATIONAL MATHEMATICS MAGAZINE	Apr-61
D6223.P283	PALLOTTINO, MASSIMO	THE ETRUSCANS	PENGUIN BOOKS	1955
DK 71-12	PALMER, J.J.N.	ENGLAND, FRANCE AND CHRISTENDOM, 1377-99	UNIVERSITY OF NORTH CAROLINA PRESS	1972
Z103.3.P15	PALMER, JEAN	THE AGONY COLUMN CODES AND CIPHERS	BRIGHT PEN	2005
Z103.3.P15	PALMER, JEAN	THE AGONY COLUMN CODES AND CIPHERS	BRIGHT PEN	2005
DF220.P3	PALMER, LEONARD R.	MYCENAEANS AND MINOANS: AEGEAN PREHISTORY IN THE LIGHT OF THE LINEAR B TABLETS	ALFRED A. KNOPF	1962
DF220.P3	PALMER, LEONARD R.	MYCENAEANS AND MINOANS: AEGEAN PREHISTORY IN THE LIGHT OF THE LINEAR B TABLETS	ALFRED A. KNOPF	1962
VB212.P36	PALMER, MICHAEL A.	COMMAND AT SEA: NAVAL COMMAND AND CONTROL SINCE THE SIXTEENTH CENTURY	HARVARD UNIVERSITY PRESS	2005
DS326.P366 1992	PALMER, MICHAEL A.	ON COURSE TO DESERT STORM: THE UNITED STATES NAVY AND THE PERSIAN GULF	NAVAL HISTORICAL CENTER	1991
D769.UN33 V.PTt.2	PALMER, R.R., WILEY, B.I. & KEAST, W.R.	THE ARMY GROUND FORCES: THE PROCUREMENT AND TRAINING OF GROUND COMBAT TROOPS	US ARMY, CHIEF OF MILITARY HISTORY	1948
UB270.P27 1977B	PALMER, RAYMOND	THE ENCYCLOPEDIA OF ESPIONAGE: THE MAKING OF A SPY	ALDUS BOOKS/DANBURY	1977
UB270.P27	PALMER, RAYMOND	THE MAKING OF A SPY	CRESCENT BOOKS	1977
VF 85-22	PALTROW, SCOT J.	U.K. AGENCY MAKES GAINS IN TERROR WAR: CAN IT WORK HERE?	WALL STREET JOURNAL	6-Oct-04
VF 25-45	PALTSITS, VICTOR HUGO	THE USE OF INVISIBLE INK FOR SECRET WRITING DURING THE AMERICAN REVOLUTION	BULLETIN OF THE NEW YORK PUBLIC LIBRARY	May-35
SERIES I - I.A.3	PALTSITS, VICTOR HUGO	THE USE OF INVISIBLE INK FOR SECRET WRITING DURING THE AMERICAN REVOLUTION (SERIES I) I.A. 3	BULLETIN OF THE N.Y. PUB. LIBR. VOL. 1 35	May-35
DISHER (A) MATHEMATICS 17.	PANGRATZ H. WEINRICHTER H.	PSEUDO-RANDOM NUMBER GENERATOR BASED ON BINARY AND QUINARY MAXIMAL-LENGTH SEQUENCES	IEEE TRANSACTIONS ON COMPUTERS	Sep-79
HE7676.P19A	PANTELEGRAPHY PUBLISHING CO. LTD.	THE MAXIMUM LIMIT CARD OF A MILLION MILLIONS CYPHER WORDS	C. BENSINGER CO.	
DK 48-26	PANZER - REGIMENT 8	GEFECHTSBERICHT UBER DAS GEFECHT NORDWESRLICH METAMEUR AM 20.2.1943	BUNDESMONISTER DER VERTEIDIGUNG	26-Nov-41
DK 47-36	PANZER ARMEE- OBERKOMMANDO AFRIKA	ACTIVITY REPORT OF THE RADIO INTERCEPT COMPANY 25 DECEMBER 1941 - 5 JANUARY 1942		11-Mar-42
VF 53-39	PAO	NSA ANNOUNCES THE DESIGNATION OF CENTERS OF ACADEMIC EXCELLENCE IN INFORMATION ASSURANCE EDUCATION FOR ACADEMIC YEARS 2003 THROUGH 2006	NSA	11-Jun-03
D811.P34	PAPE, RICHARD	BOLDNESS BE MY FRIEND	ELEK	1953
DK 61-61	PAPE, RICHARD	EXCERPT FROM "BOLDNESS BE MY FRIEND"	COMPANION BOOK CLUB	1954
DK 61-76	PAPEN, FRANZ VON	TELEGRAM NO. 100 FROM THE GERMAN AMBASSADOR IN TURKEY TO THE FOREIGN OFFICE IN BERLIN		4-Feb-41
DK 51-50	PAPEN, FRITZ VON	BERICHTE UND MELDUNGEN ZUR LAGE IN UND UBER DIE TURKEI	AUSWARTIGES AMT INLAND II G	6-Jan-44
VF 107-24	PAPIAN, WILLIAM N.	LETTERS TO IEEE AND SMITHSONIAN MAGAZINE CONCERNING RADIO DIRECTION FINDING IN WWII	STAR-TELEGRAM	31-Jul-88
VF 52-44	PAPICH, BILL	THE SECRET IS OUT ON WWII NAVAJO CODE TALKERS	CHICAGO TRIBUNE	MARCH 17 2000
CRYPTOLOG	PAPPONE, JOHN	THE KAMISEYA FIRE - 24 SEPTEMBER 1965	NCVA	FALL 2005
CRYPTOLOGIA	PARAKH, ABHISHEK	OBLIVIOUS TRANSFER USING ELLIPTIC CURVES	CRYPTOLOGIA	Apr-07
CRYPTOLOGIA	PARAKH, ABHISHEK, KAK, SUBHASH	INTERNET VOTING PROTOCOL BASED ON IMPROVED IMPLICIT SECURITY	CRYPTOLOGIA	Jul-10
CRYPTOLOGIA	PARAKH, ASBHISHEK	OBLIVIOUS TRANSFER BASED ON KEY EXCHANGE	CRYPTOLOGIA	Jan-08
DD442.C5.P33	PARET, PETER	CLAUSEWITZ AND THE STATE	OXFORD UNIVERSITY PRESS	1976
DD418.6.Y7.P3	PARET, PETER	YORCK AND THE ERA OF PRUSSIAN REFORM, 1807-1815	PRINCETON UNIVERSITY PRESS	1966

U162.M25 1986	PARET, PETER, ED.	MAKERS OF MODERN STRATEGY: FROM MACHIAVELLI TO THE NUCLEAR AGE	PRINCETON UNIVERSITY PRESS	1986
TS2301	PARFENT'EV, A.I.	ZAPIS' ZVUKA		1954
P27.P219	PARISH, PEGGY	KEY TO THE TREASURE	COLLIER	1971
D412.7.P37	PARK, BERT EDWARD	THE IMPACT OF ILLNESS ON WORLD LEADERS	UNIVERSITY OF PENNSYLVANIA PRESS	1986
HE7676.P22 (Oversize)	PARKER, A.H., COMPILER	PARKER'S 100-MILLION PRONOUNCEABLE WORDS		
DK 107-33	PARKER, ALEXANDER	THE IMPACT OF SPECIAL INTELLIGENCE ON ATLANTIC CONVOYS SC7, OG 65 AND HX 239, OCTOBER 1940 TO MAY 1943		18-Apr-88
DISHER (OA) GENERAL 29	PARKER, D.B.	THE MANY FACES OF DATA VULNERABILITY (OA) GENERAL 29.	IEEE SPECTRUM	May-84
HV6773.P37	PARKER, DONN B.	CRIME BY COMPUTER: STARTLING NEW KINDS OF MILLION-DOLLAR FRAUD, THEFT, LARCENY, & EMBEZZLEMENT	CHARLES SCRIBNER'S & SONS	1976
DISHER (EA) DATA 9.	PARKER, DONN B.	DEFENSES AGAINST COMPUTER CRIME, THE IMPACT OF COMPUTER CRIME		1981
QA76.7.C5.P22F	PARKER, DONN B.	FIGHTING COMPUTER CRIME	SCRIBNERS	1983
HFS548.2.P22 1981	PARKER, DONN B.	MANAGERS GUIDE TO COMPUTER SECURITY	RESTON PUBLISHING COMPANY	1981
VF 93	PARKER, F.D.	A PRICELESS ADVANTAGE: U.S. NAVAL COMMUNICATIONS, INTELLIGENCE, AND THE BATTLES OF CORAL SEA, MIDWAY, AND THE ALEUTIANS	NATIONAL SECURITY AGENCY	1993
DK 35-57	PARKER, FRED	NOTES ON LECTURE - A NEW VIEW TO PEARL HARBOR		17-May-90
VF 93	PARKER, FRED	PEARL HARBOR REVISITED: UNITED STATES NAVY COMMUNICATIONS INTELLIGENCE, 1924-1941	NSA	1994
VF 118-9	PARKER, FRED, CHIHAYA, MASATAKA	CORRESPONDENCE BETWEEN PARKER AND CHIHAYA		1991
VF 118-8	PARKER, FRED, DREA, EDWARD	CORRESPONDENCE BETWEEN PARKER AND DREA		1993
VF 118-7	PARKER, FRED, JACOBSEN, PHILIP H.	CORRESPONDENCE BETWEEN PARKER AND JACOBSEN		1993
VF 118-12	PARKER, FRED, KIMMEL, THOMAS	CORRESPONDENCE BETWEEN PARKER AND KIMMEL		1994
VF 118-6	PARKER, FRED, SHOWERS, DONALD M.	CORRESPONDENCE BETWEEN PARKER AND ADM. SHOWERS		1993
VF 118-11	PARKER, FRED, SULLIVAN, WALTER	CORRESPONDENCE BETWEEN PARKER AND SULLIVAN		1994
VF 118-4	PARKER, FRED, VILLA, BRIAN	CORRESPONDENCE BETWEEN PARKER AND VILLA		2000
VF 118-5	PARKER, FRED, WHITLOCK, DUANE L.	CORRESPONDENCE BETWEEN PARKER AND WHITLOCK		1993
VF 118-16	PARKER, FREDERICK	DRAFT OF DEVELOPMENT OF ADVANCED INTELLIGENCE CENTERS AND RELATED ISSUES, PAPER PRESENTED AT THE 1995 CRYPTOLOGIC HISTORY SYMPOSIUM AND BACKGROUND DOCUMENTS		1995
VF 38-15	PARKER, FREDERICK D.	COMINT IN THE BATTLES OF CORAL SEA/MIDWAY		1990
VF 7-37	PARKER, FREDERICK D.	COMMUNICATIONS INTELLIGENCE IN THE PACIFIC WAR IN 1942		Oct-92
NEWSLETTER	PARKER, FREDERICK D.	CRUCIBLE OF AMERICAN CRYPTOLOGY - PEARL HARBOR	NSA	Dec-91
VF 30-1	PARKER, FREDERICK D.	HOW OP-20-G GOT RID OF JOE ROCHEFORT	CRYPTOLOGIA	Jul-00
VF 8-19	PARKER, FREDERICK D.	A NEW VIEW TO PEARL HARBOR: UNITED STATES NAVY COMMUNICATIONS INTELLIGENCE 1924-1941	NSA/CSS	1988
VF J1-41	PARKER, FREDERICK D.	PRICELESS ADVANTAGE: U.S. NAVY COMMUNICATIONS INTELLIGENCE AND BATTLES OF CORAL SEA, MIDWAY, AND THE ALEUTIANS	CENTER FOR CRYPTO HIST	1993
CRYPTOLOGIA	PARKER, FREDERICK D.	THE UNSOLVED MESSAGES OF PEARL HARBOR	CRYPTOLOGIA	Oct-91
DK 36-18	PARKER, FREDERICK D.	THE UNSOLVED MESSAGES OF PEARL HARBOR	CRYPTOLOGIA	Oct-91
VF 44-37	PARKER, JULIUS, JR.	US ARMY INTELLIGENCE CENTER AND SCHOOL	NMIA	Mar-88
VF 121-8	PARKER, LONNAE O'NEAL	NATIONAL CRYPTOLOGIC MUSEUM IN FORT MEADE FOCUSES ON THE CODING OF SECRETS	WASHINGTON POST	7-Sep-12

PJ1051.P38 1999b	PARKINSON, RICHARD	CRACKING CODES: THE ROSETTA STONE AND DECIPHERMENT	UNIVERSITY OF CALIFORNIA PRESS	1999
PJ1051.P38 1999b	PARKINSON, RICHARD	CRACKING CODES: THE ROSETTA STONE AND DECIPHERMENT	UNIV OF CALIF PRESS	1999
DK 61-15	PARKS, E. TAYLOR	LETTER CONCERNING STATE DEPARTMENT MESSAGES FROM JULY AND AUGUST 1941		12-Aug-64
DK 66-5	PARKS, E. TAYLOR	LETTER TO DAVID KAHN		16-Aug-63
VF 77-11	PARMET, SHERRY	CARLSBAD TEEN RECEIVES SCHOLARSHIP FROM SPY AGENCY	UNION-TRIBUNE	25-Jun-03
VF 103-27	PARODE, NANCY	FIELD TRIP OF THE WEEK: NATIONAL CRYPTOLOGIC MUSEUM, FORT GEORGE G. MEADE	BALTIMORE HOMESCHOOLING EXAMINER	8-Mar-09
P901.S96 1973	PARPOLA, ASKO	TASKS, METHODS AND RESULTS IN THE STUDY OF THE INDUS SCRIPT	JOURNAL OF THE ROYAL ASIATIC SOCIETY OF GREAT BRITAIN & IRELAND	1975
HE7676.C8.P18	PARRISH & CO. COTTON EXPORTERS, COMPILER	PRIVATE CIPHER CODE	PARRISH & CO. COTTON EXPORTERS	N.D.
CRYPTOLOG	PARRISH, SCOTTY	"SPOOKS AT SEA"	NCVA	SPRING 2004
D810.C88.P36 1991	PARRISH, THOMAS	THE AMERICAN CODEBREAKERS: THE U.S. ROLE IN ULTRA	SCARBOROUGH HOUSE	1991
D810.C88.P36	PARRISH, THOMAS	THE ULTRA AMERICANS	STEIN AND DAY	1986
D810.C88.P36	PARRISH, THOMAS	THE ULTRA AMERICANS: THE U.S. ROLE IN BREAKING THE NAZI CODES	STEIN AND DAY	1986
UB251.G7.P26	PARRITT, B.A.H.	THE INTELLIGENCERS: THE STORY OF BRITISH MILITARY INTELLIGENCE UP TO 1914	INTELLIGENCE CORPS ASSOCIATION	1983
UB251.G7.P42 2011	PARRITT, BRIAN	THE INTELLIGENCERS: BRITISH MILITARY INTELLIGENCE FROM THE MIDDLE AGES TO 1929	PEN AND SWORD	2011
HV6431.P37	PARRY, ALBERT	TERRORISM: FROM ROBESPIERRE TO ARAFAT	VANGUARD PRESS	1976
DISHER (IIIA) COMMUNICATIONS 4, 4.	PARRY, D	TRENDS IN TACTICAL RADIO DEVELOPMENT (IIIA) COMMUNICATIONS 4, 4.	SPECIAL ELECTRONICS (IDR)	Jan-84
DISHER (JA) COMMUNICATIONS 14.	PARRY, D.	COMBAT TACTICAL RADIOS, DEFENCE (JA) COMMUNICATIONS 14.	DEFENCE	JAN. 1983
DISHER (UB) COMMUNICATIONS 3, 6	PARRY, D.	ECCM IN COMBAT RADIO (UB) COMMUNICATIONS 3, 6	DEFENCE TODAY	1986
DISHER (J) COMMUNICATIONS 31.	PARRY, D.	FREQUENCY HOPPING, MILTRONICS (J) COMMUNICATIONS 31.		SEPT. 1980
DISHER (IIIA) COMMUNICATIONS 4, 12.	PARRY, D.	TAKTISCHE FUNKSYSTEME (IIIA) COMMUNICATIONS 4, 12.	ARMADA	Jan-84
DISHER (XA) ELECTRONIC WARFARE 31	PARRY, DON	ECM AND THE ROLE OF ECCM (XA) ELECTRONIC WARFARE 31	DEFENSE & ARMAMENT HERACLES INTERNATIONAL	Mar-87
DISHER (SB) COMMUNICATIONS 2, 14.	PARRY, DON	THE VITAL ROLE OF BATTLE COMMUNICATIONS, DEFENSE LATIN AMERICA (SB) COMMUNICATIONS 2, 14.		FEB/MAR. 1981
BF1598.D5.P37 2012	PARRY, GLYN	THE ARCH-CONJUROR OF ENGLAND: JOHN DEE	YALE UNIVERSITY PRESS	2012
VF 49-81	PARRY, ROBERT	NSA'S SECRETS	AP	9-Dec-82
VF 66-63	PARSELL, REED	SPYCRAFT COMES IN FROM COLD AT REAGAN LIBRARY IN CALIFORNIA	WASHINGTON TIMES	25-May-02
D774.M4.P37	PARSHALL, JONATHAN B., TULLY, ANTHONY P.	SHATTERED SWORD: THE UNTOLD STORY OF THE BATTLE OF MIDWAY	POTOMAC BOOKS	2005
D774.M4.P37	PARSHALL, JONATHAN B., TULLY, ANTHONY P.	SHATTERED SWORD: THE UNTOLD STORY OF THE BATTLE OF MIDWAY	POTOMAC BOOKS	2005
DK 105-13	PARSON, JOHN E.	FUNCTIONS OF "SECRET ROOM" OF COMINCH COMBAT INTELLIGENCE, ATLANTIC SECTION		
CRYPTOLOG	PARSONS, LEE	CLASSIC REFLECTIONS	CRYPTOLOG	WINTER 2013
DK 8-4	PARTON, LEMUEL F	CODE WORDS ARE PILING UP FAST: 200,000 NOW IN LIST FOR CABLE AND RADIO USE	NY SUN	1929
PN6231.A45.P3	PARTRIDGE, ERIC	COMIC ALPHABETS	HOBBS, DORMAN AND CO.	1967

DK 39-30	PARVILAHTI, UNTO	A SWEDE AGAIN, TRANSLATION OF JALLEEN RUOTSALAINEN (A REVIEW OF KAHN'S CODEBREAKERS AND KAHN'S RESPONSE)	UUSI SUOMI	1967
UB251.F7.P37	PARVULESCO, CONSTANTIN	SECRET DEFENSE: HISTOIRE DU RENSEIGNEMENT MILITAIRE FRANCAIS WESTOFFENSIVE (14.8.1939-30.6.1940)HELMUT HEIBER	E.T.A.I.	2007
VF 72-71	PASCHALL, ROD	GEORGE WASHINGTON, THE FATHER OF U.S. INTELLIGENCE	SPIES & SECRET MISSIONS	2002
DK 65-57	PASCHKE, ADOLF	DEPOSITION		15-Mar-48
NSA DOCUMENTS TEMPEST #1	PASCOVICH, MICHAEL J.	HIGH PERFORMANCE NON-TUNABLE RECEIVER PROVIDES INCREASED CAPABILITIES FOR TEMPEST TESTING	ATLANTIC RESEARCH CORPORATION	Apr-89
PERIODICAL	PASEMAN, FLOYD	THE GREAT GRAFTON LIBRARY WAR	INTELLIGENCER	WINTER 2000
GOLDMAN	PASHKO, STANLEY	SECRET AND URGENT	BOYS' LIFE	Jul-55
VF 88-17	PASQUARETT, MICHAEL (ED.)	PERSPECTIVES ON EMBEDDED MEDIA: SELECTED PAPERS FROM THE U.S. ARMY WAR COLLEGE		2005
D810.S7.P36	PASSY, COLONEL	MEMOIRES DU CHEF DES SERVICES SECRETS DE LA FRANCE LIBRE	EDITIONS ODILE JACOB	2000
VF 77-8	PASTERNAK, DOUGLAS	LACK OF INTELLIGENCE	U.S. NEWS AND WORLD REPORT	11-Aug-03
UB270.P315	PASTOR PETIT, DOMINGO	ANATOMIA DEL ESPIONAJE	PLAZA & JANES	1970
DK 36-22	PASTOR, STEPHEN	INTELLIGENCE AT PEARL HARBOR	BACK CHANNELS	WINTER 1992
D113.7.T95	PASTOUREAU, MICHEL	LES SCEAUX	BREPOLS	1981
VF 30-43	PATA, CHAD	CODE TALKERS: DECADES AFTER HELPING AMERICA WIN THE WAR IN THE PACIFIC, NAVAJO RECRUITS ARE WINNING NEW RECOGNITION	HONOLULU ADVERTISER	23-Jul-00
CRYPTOLOGIA	PATARIN, JACQUES, NACHEF, VALERIE	I SHALL LOVE YOU UNTIL DEATH (MARIE-ANTOINETTE TO AXEL VON FERSEN)	CRYPTOLOGIA	Apr-10
DK 51-66	PATERSON, JOHN	LETTER TO DAVID KAHN CONCERNING EXAMPLES OF EARLY SECRET WRITING FROM DREW UNIVERSITY		16-Feb-64
QA268.C75 2003	PATERSON, KENNETH G., ED.	CRYPTOGRAPHY AND CODING: 9TH IMA CONFERENCE, CIRENCESTER, UK, DECEMBER 2003. PROCEEDINGS	SPRINGER	2003
D810.C88.P38 2007	PATERSON, MICHAEL	THE SECRET WAR: THE INSIDE STORY OF THE CODE MAKERS AND CODE BREAKERS OF WORLD WAR II	DAVID & CHARLES	2007
D810.C88.P38 2007	PATERSON, MICHAEL	THE SECRET WAR: THE INSIDE STORY OF THE CODE MAKERS AND CODE BREAKERS OF WORLD WAR II	DAVID & CHARLES	2007
D810.S7.P368	PATERSON, MICHAEL	VOICES OF THE CODE BREAKERS: PERSONAL ACCOUNTS OF THE SECRET HEROES OF WORLD WAR II	DAVID & CHARLES	2007
DK 106-23	PATICCHIA, VITO, ARBIZZANI, LUIGI, EDS.	COMBAT PHOTO 1944-1945: L'AMMINISTRAZIONE MILITARE ALLEATA DELL'APPENNINO E LA LIBERAZIONE DE BOLOGNA NELLE FOTO E NEI DOCUMENTI DELLA 5A ARMATA AMERICANA	GRAFIS	1994
P27.P2735P 1994	PATON WALSH, JILL, FRENCH, FIONA	PEPI AND THE SECRET NAMES	LOTHROP, LEE, AND SHEPARD BOOKS	1994
DK 120-11	PATRASCU, MARIANA	NOTIUNI DE CRIPTOGRAFIE ALGEBRICA, PARTEA 1, PARTEA II-A	GAZETA MATEMATICA	Dec-66
DK 2-5	PATRASCU, MARIANA	NOTIUNI DE CRIPTOGRAFIE ALGEBRICA (THEORY OF ALGEBRAIC CRYPTOLOGY)	GAZETA MATEMATICA	Oct-66
SNYDER-3	PATTERSON, GEORGE W., EDITOR	THEORY AND TECHNIQUES FOR THE DESIGN OF ELECTRONIC DIGITAL COMPUTERS: LECTURES GIVEN AT THE MOORE SCHOOL 8 JULY 1946-31 AUGUST 1946, VOL 2, LECTURES 11-21	UNIVERSITY OF PENNSYLVANIA	1947
DK 42-84	PATTERSON, W.K.	OPERATION "PARCEL"		11-Feb-41
CRYPTOLOGIA	PATTERSON, WAYNE	THE CRYPTOLOGY OF BASEBALL	CRYPTOLOGIA	Apr-11
Z103.P35	PATTERSON, WAYNE	MATHEMATICAL CRYPTOLOGY FOR COMPUTER SCIENTISTS AND MATHEMATICIANS	ROWMAN & LITTLEFIELD	1987
Z103.P35	PATTERSON, WAYNE	MATHEMATICAL CRYPTOLOGY FOR COMPUTER SCIENTISTS AND MATHEMATICIANS	ROWMAN & LITTLEFIELD	1987
SNYDER-4	PATTERSON,G.W., SNYDER,R.L.,TABOR, L.P.,TRAVIS,I	THE EDVAC: A PRELIMINARY REPORT ON LOGIC AND DESIGN	UNIVERSITY OF PENNSYLVANIA	1946
PERIODICAL	PATTI, TONY	CRYPTOSYSTEMS JOURNAL 1 MARCH 2000 NOTIFICATION FROM ACQUISITIONS THAT THIS JOURNAL HAS BEEN DISCONTINUED.	TONY PATTI	1988-
DK 37-78	PATTON, JAMES H., JR.	LETTER TO KAHN INCLUDING "ANALOGUES OF STEALTH: SUBMARINES AND AIRCRAFT" BY ROBERT P. HAFFA JR. AND PATTON (SEPTEMBER 5, 1990)		OCTOBER 15,1 990
D810.C88.P28	PAUL, DORIS A.	THE NAVAJO CODE TALKERS	DORRANCE PUBLISHING CO. INC.	1973
D810.C88.P28	PAUL, DORIS A.	THE NAVAJO CODE TALKERS	DORRANCE PUBLISHING CO. INC.	1973
D810.C88.P28	PAUL, DORIS A.	THE NAVAJO CODE TALKERS	DORRANCE PUBLISHING CO. INC.	1973

VF 140-14	PAUL, H.N., JR.	LOGS OF THE UNITED STATES SHIP CARD 27 JULY TO 16 AUGUST 1943		1943
CRYPTOLOGIA	PAULIS, HERBERT	THE SCHEUBLE APPARATUS	CRYPTOLOGIA	Apr-07
RARE	PAULSON, I.	RUSSIAN SHORTHAND	UNK	1881
VF 62-40	PAULSON, VICTORIAN F.	ENCRYPTION EXPORT: THE NEW REGULATIONS AND THEIR RAMIFICATIONS	SANS INSTITUTE	29-May-01
VF 8-13	PAVEY, MICHAEL & FILBY, P. W.	EXCHANGE OF LETTERS CONCERNING BERKELEY STREET		May-90
DK 108-03	PAVLOVICH, N. B.	THE FLEET IN THE FIRST WORLD WAR, VOLUME I: OPERATIONS OF THE RUSSIAN FLEET	SMITHSONIAN INSTITUTION AND NATIONAL SCIENCE FOUNDATION	1979
D810.S7.P39	PAWLEY, MARGARET	IN OBEDIENCE TO INSTRUCTIONS: FANY WITH THE SOE IN THE MEDITERRANEAN	LEO COOPER	1999
VF 58-47	PAXMAN, JEREMY	THE ENIGMA CODE MACHINE	THE TIMES MAGAZINE	30-Dec-00
HV7911.P38.A33	PAYNE, CRIL	DEEP COVER: AN FBI AGENT INFILTRATES THE RADICAL UNDERGROUND	NEWSWEEK BOOKS	1979
VF 38-16	PAYNE, DIANA	MY SECRET LIFE WITH ULTRA	AFTER THE BATTLE	1982
VF 101-17	PAYNE, KEITH	LETTER TO TORDELLA REGARDING "BETRAYAL AT PEARL HARBOR" BY JAMES RUSBRIDGER AND ERIC NAVE		1994
CRYPTOLOG	PAYNE, ROBERT	3801 NEBRASKA AVENUE, THE HOME OF THE "Q'S"	NCVA	FALL 1995
SAF 1-1	PAYNE, ROBERT	LETTER TO ROBERT FREY REGARDING THE LAURANCE SAFFORD PAPERS		5-Aug-05
CRYPTOLOG	PAYNE, ROBERT	USS PUEBLO (AGER-2) MY STORY - JIM KELL	CRYPTOLOG	FALL 2009
CRYPTOLOG	PAYNE, ROBERT R.	USS PUEBLO 40TH ANNIVERSARY REUNION	CRYPTOLOG	FALL 2008
UB270.D63 1985	PAYNE, RONALD, DOBSON, CHRISTOPHER	WHO'S WHO IN ESPIONAGE	ST. MARTIN'S PRESS	1984
DK 67-24	PAYOT, MARC	CIPHER SYSTEM USED BY RADO OF THE LUCY SPY RING		20-Jun-67
CRYPTOLOG	PAYRONEL, SHARON A.	U.S. NAVAL ACTIVITY GALETA ISLAND, REPUBLIC OF PANAMA	NCVA	SUMMER 1995
DK 65-7	PEABODY, P.E.	RESEARCH BUREAU (FORSCHUNGSAMT) OF GERMAN AIR MINISTRY AS A SECRET INTELLIGENCE INFORMATION SERVICE	US ARMY	25-Jun-45
VF 74-36	PEACOCK, STEVE	DOD FINALIZING PLANS FOR NEXT STAGES OF GLOBAL INFORMATION GRID	WARREN PUBLISHING, INC.	17-Apr-03
VF 73-26	PEACOCK, STEVE	AVAYA CEO URGES COOPERATION IN DOD SWITCH INTEROPERABILITY PLAN	WARREN PUBLISHING INC.	27-Feb-03
VF 13-4	PEAKE, HAYDEN	THE PHILBY MYSTIQUE	FOREIGN INTELL. LITERARY SCENE	MAY/JUNE 1988
VF 100-20	PEAKE, HAYDEN	SOME DISTURBING DEFINITIONS: CAVEAT EMPTOR		1991
JF1525.I6.P43	PEAKE, HAYDEN B.	THE READER'S GUIDE TO INTELLIGENCE PERIODICALS	NIBC PRESS	1992
VF 2-23	PEAKE, HAYDEN B.	SIGINT LITERATURE WORLD WAR 1 TO PRESENT	AMERICAN INTELLIGENCE JOURNAL	SPRING/SUMMER 1994
PERIODICAL	PEAKE, HAYDEN B.	THE VENONA PROGENY	INTELLIGENCER	WINTER 2000
JK468.I6.I52 1994	PEAKE, HAYDEN B. & HALPERN, SAMUEL	IN THE NAME OF INTELLIGENCE: ESSAYS IN HONOR OF WALTER PFORZHEIMER	NATIONAL INTELLIGENCE BOOK CENTER	1994
JK468.I6.I52 1994	PEAKE, HAYDEN B. & HALPERN, SAMUEL	IN THE NAME OF INTELLIGENCE: ESSAYS IN HONOR OF WALTER PFORZHEIMER	NATIONAL INTELLIGENCE BOOK CENTER	1994
JK468.I6.I52 1994	PEAKE, HAYDEN B. & HALPERN, SAMUEL	IN THE NAME OF INTELLIGENCE: ESSAYS IN HONOR OF WALTER PFORZHEIMER	NATIONAL INTELLIGENCE BOOK CENTER	1994
VF 34-3	PEAKE, HAYDEN B. (BOOK AUTHOR- ANDREW,CHRISTOPHER)	FOR THE PRESIDENT'S EYES ONLY: BOOK REVIEW	AMERICAN INTELLIGENCE JOURNAL	SPRING/SUMMER 1995
VF 56-68	PEAKE, HAYDEN P.	THE VENONA PROGENY	NEWPORT PAPERS READER SERVICES	19-Sep-00
JN2738.S43.P4 1986	PEAN, PIERRE	SECRET D'ETAT: LA FRANCE DU SECRET LES SECRETS DE LA FRANCE	FAYARD	1986

VF 84-20	PEAR, ROBERT	HE WROTE THE BOOK ON INTELLIGENCE	NEW YORK TIMES	11-Jul-04
VF 85-21	PEAR, ROBERT	HE WROTE THE BOOK ON INTELLIGENCE: VIOLATING KENT'S RULES	NEW YORK TIMES	11-Jul-04
HE7677.B5.P31	PEARSON ENGINEERING CORPORATION, LTD.	PRIVATE TELEGRAPH CODE	BUSINESS CODE CO.	1912
DS127.6.N3.P4 1978	PEARSON, ANTHONY	CONSPIRACY OF SILENCE: THE ATTACK ON THE USS LIBERTY	QUARTET BOOKS	1978
VF 49-49	PEARSON, ANTHONY	MAYDAY! MAYDAY! THE ATTACK ON THE U.S.S. LIBERTY	PENTHOUSE	
VF 3-25	PEARSON, CATHERINE D.	U.S. CRYPTOLOGIC ACTIVITIES DURING THE REVOLUTIONARY PERIOD (1775-1789)		3-Nov-77
E183.8.S65.P43	PEARSON, DAVID E.	KAL 007: THE COVER-UP	SUMMIT BOOKS	1987
VF 46-44	PEARSON, DREW	THE WASHINGTON POST MERRY-GO-ROUND)	WASHINGTON POST	1944
VF 101-2	PEARSON, JAMES	LETTER TO TORDELLA DESCRIBING RADIO ACTIVITY OF RADIO INTERCEPT AT US EMBASSY IN PARIS 1935-1936		1985
CRYPTOLOG	PEARSON, JAMES A.	A SUMMARY OF RADIOINTERCEPT ACTIVITY CONDUCTED BY A ONE-MAN RECEIVING UNIT AT U.S. EMBASSY, PARIS, FRANCE, FROM MID-MARCH 1935 TO MID-AUGUST 1936	NCVA NCVA	SUMMER 1988
HD9696.C64.D5316 1992	PEARSON, JAMIE PARKER	DIGITAL AT WORK: SNAPSHOTS FROM THE FIRST THIRTY-FIVE YEARS	DIGITAL PRESS	1992
PR6056.L4.Z7	PEARSON, JOHN	THE LIFE OF IAN FLEMING	MCGRAW-HILL BOOK COMPANY	1966
D810.C88.P43 2011	PEARSON, JOSS, ED.	NEIL WEBSTER'S CRIBS FOR VICTORY: THE UNTOLD STORY OF BLETCHLEY PARK'S SECRET ROOM	POLPERRO HERITAGE PRESS	2011
UB271.U52.G6 2005	PEARSON, JUDITH L.	THE WOLVES AT THE DOOR: THE TRUE STORY OF AMERICA'S GREATEST FEMALE SPY	LYONS PRESS	2005
HV1691.B72 1913	PEARSON, MARY E., RUSSELL, H.C.	BRaille SHORTHAND: BEING A REVISION OF THE BIRMINGHAM SYSTEM OF EMBOSSED SHORTHAND	BRITISH AND FOREIGN BLIND ASSOCIATION PRESS	1913
VF 40-1	PEARSON, RICHARD	OBITUARY - CECIL JAMES PHILLIPS, COLD WAR CODE EXPERT, DIES	WASHINGTON POST	NOVEMBER 29
U43.E95.P43	PEARTON, MAURICE	DIPLOMACY, WAR AND TECHNOLOGY SINCE 1830	UNIVERSITY PRESS OF KANSAS	1984
QA145.P33	PECK, LYMAN C.	SECRET CODES, REMAINDER ARITHMATIC, AND MATRICES	NATIONAL COUNCIL OF TEACHERS OF MATHEMATICS	1961
QA145.P33	PECK, LYMAN C.	SECRET CODES, REMAINDER ARITHMATIC, AND MATRICES	NATIONAL COUNCIL OF TEACHERS OF MATHEMATICS	1961
VA70.W3.P4	PECK, TAYLOR	ROUND-SHOT TO ROCKETS: A HISTORY OF THE WASHINGTON NAVY YARD AND U.S. NAVAL GUN FACTORY	NAVAL INSTITUTE	1949
DK 53-66	PECKHAM, HOWARD H.	BRITISH SECRET WRITING IN THE REVOLUTION	MICHIGAN ALUMNUS QUARTERLY REVIEW	WINTER 1938
VF 25-43	PECKHAM, HOWARD H.	BRITISH SECRET WRITING IN THE REVOLUTION		
SERIES I - I.A. 2	PECKHAM, HOWARD H.	BRITISH SECRET WRITING IN THE REVOLUTION (SERIES I) I.A. 2	QUARTERLY REVIEW	
DK 53-67	PECKHAM, HOWARD H., KAHN, DAVID	CORRESPONDENCE ON REVOLUTIONARY WAR CIPHERS		1962
P75.P4	PEDERSEN, HOLGER	DISCOVERY OF LANGUAGE, LINGUISTIC SCIENCE IN THE 19TH CENTURY	INDIANA UNIV. PRESS	1962
UG1242.R4.P44 1998	PEDLOW, GREGORY W., WELZENBACH, DONALD E.	THE CIA AND THE U-2 PROGRAM, 1954-1974	CENTER FOR THE STUDY OF INTELLIGENCE, CIA	1998
E183.8.S65.P444	PEEBLES, CURTIS	TWILIGHT WARRIORS: COVERT AIR OPERATIONS AGAINST THE USSR	NAVAL INSTITUTE PRESS	2005
VF 50-35	PEGLER, WESTBROOK	FAIR ENOUGH	TIMES-HERALD	12-Nov-49
QA76.9.A25.P42 2005	PEI, DINGYI	AUTHENTICATION CODES AND COMBINATORIAL DESIGNS	CHAPMAN AND HALL	2005
PM8008.P4	PEI, MARIO	ONE LANGUAGE FOR THE WORLD AND HOW TO ACHIEVE IT	DEVIN-ADAIR	1958
P121.P37	PEI, MARIO	THE STORY OF LANGUAGE	NEW AMERICAN LIBRARY	1960
D810.S7.P42E 1980	PEIS, GUNTER	THE MIRROR OF DECEPTION: BEYOND ULTRA! BEYOND INTREPID! THE TRUE STORY OF THE WAR'S MOST DEADLY AGENT, WHO SPIED FOR BOTH SIDES AND LIVED	POCKET BOOKS	1967
D810.S7.P42E	PEIS, GUNTER	THE MIRROR OF DECEPTION: HOW BRITAIN TURNED THE NAZI SPY MACHINE AGAINST ITSELF	WEIDENFELD AND NICOLSON	1977
DK 39-14	PEKELNEY, RICH	ELECTRONIC CIPHER MACHINE (ECM) MARK II	NATIONAL MARITIME MUSEUM ASSOC.	1996

VF 55-59	PEKELNEY, RICH	ELECTRONIC CIPHER MACHINE (ECM) MARK II	NATIONAL MARITIME MUSEUM ASSOC.	1996
CRYPTOLOG	PEKELNEY, RICHARD	CIPHER MACHINE ECM-MARK II ABOARD USS PAMPANITO	NCVA	SPRING 2000
CRYPTOLOGIA	PEKELNEY, RICHARD	EXCELLENT, EXCEPTIONAL, ENORMOUS CRYPTO SOURCE	CRYPTOLOGIA	Jul-05
D810.C88.554 1994	PELAN, RAY	NAVAL ENIGMA	HUGH SKILLEN	1994
VF 49-62	PELL, HERBERT CLAIBORNE	MESSAGE FROM U.S. MINISTER IN BUDAPEST TO TOKYO)	PELL	7-Dec-41
VB230.N28 2003	PELLETIER JR., ALBERT J	THE ALBERT J. PELLETIER JR. STORY	NCVA	2003
CRYPTOLOG	PELLETIER, AL	THE BEGINNINGS OF NSGA SCOTLAND	NCVA	SUMMER 1996
CRYPTOLOG	PELLETIER, AL	MY LIFE WITH JN-25	NCVA	SUMMER 1992
DK 36-23	PELLETIER, AL	MY LIFE WITH JN-25	NCVA	1992
Z105.5.V65.P45 2006	PELLING, NICHOLAS	THE CURSE OF THE VOYNICH: THE SECRET HISTORY OF THE WORLD'S MOST MYSTERIOUS MANUSCRIPT	COMPELLING PRESS	2006
VF J1-24	PELSINKSY, AMY	TALES FROM THE CRYPTOLOGY MUSEUM	COLUMBIA MAGAZINE	SUMMER 1995
DISHER (E) DATA 15.	PELTU, MALCOLM	AN END TO FREE TRADE IN INFORMATION?	INTERNATIONAL MANAGEMENT	Jan-80
VF 1-3	PENDERGRASS, J.T.	CRYPTANALYTIC USE OF HIGH-SPEED DIGITAL COMPUTING MACHINES	NSA TECH JOURNAL	1964
TK5543.P4	PENDRY, H.W.	THE BAUDOT PRINTING TELEGRAPH SYSTEM	SIR ISAAC PITMAN & SONS LTD.	[1913]
HD38.7.P46	PENENBERG, ADAM L. & BARRY, MARC	SPOOKED: ESPIONAGE IN CORPORATE AMERICA	PERSEUS PUBLISHING	2000
DISHER (U) COMMUNICATIONS 3, 27	PENGELLEY, R.B.	WAVELL - TACTICAL C3 FOR THE BRITISH ARMY (U) COMMUNICATIONS 3, 27	INTERNATIONAL DEFENSE REVIEW	May-78
UB271.R9.P37	PENKOVSKIY, OLEG	THE PENKOVSKIY PAPERS	BALLANTINE BOOKS	1982
UB271.R9.P37	PENKOVSKIY, OLEG	THE PENKOVSKIY PAPERS	DOUBLEDAY AND CO	1965
DISHER (D) CRYPTO SYSTEMS 3, 31.	PENNEY, WALTER	GRILLE RECONSTRUCTION	CRYPTOLOGIA	Apr-77
Z104.P45	PENNYCOOK, ANDREW	CODES AND CIPHERS	DAVID MCKAY	1980
Z104.P45	PENNYCOOK, ANDREW	CODES AND CIPHERS	DAVID MCKAY	1980
E279.P46	PENNYPACKER, MORTON	GENERAL WASHINGTON'S SPIES: ON LONG ISLAND AND IN NEW YORK	LONG ISLAND HISTORICAL SOCIETY	1939
DA585.B58.P46	PENROSE, BARRIE & FREEMAN, SIMON	CONSPIRACY OF SILENCE: THE SECRET LIFE OF ANTHONY BLUNT	FARRAR STRAUS GIROUX	1986, 1987
D756.5.N6.D33	PENROSE, JANE (ED.)	THE D-DAY COMPANION: LEADING HISTORIANS EXPLORE HISTORY'S GREATEST AMPHIBIOUS ASSAULT	OSPREY PUBLISHING	2004
CRYPTOLOGIA	PENUMARTHI, KIRANMAYI, KAK, SUBHASH	AUGMENTED WATERMARKING	CRYPTOLOGIA	Apr-06
PR2944.P3	PENZANCE, LORD	THE BACON-SHAKESPEARE CONTROVERSY: A JUDICIAL SUMMING-UP	SAMPSON LOW, MARSTON AND CO	1902
GOLDMAN	PEPYS, SAMUEL	EXCERPT FROM DIARY OF SAMUEL PEPYS [PAGE 91, HEADED "SEPTEMB," IN SHORTHAND]	J.M. DENT & SONS, LTD.	1925
DK 37-27	PERACCHIO, ADRIAN	THE LIES OF EVERYDAY PEOPLE	NEWSDAY	2-Jun-85
DISHER (WA) CRYPTO SYSTEMS 4, 8.	PERALTA, R.	SIMULTANEOUS SECURITY OF BITS IN THE DISCRETE LOG (WA) CRYPTO SYSTEMS 4, 8.	EUROCRYPT	1985
PQ2676.E67.D5	PEREC, GEORGES	LA DISPARITION	EDITIONS DENOEL	1965
PQ2676.E67.D513	PEREC, GEORGES	A VOID	HARVILL	1994
VF 60-35	PERERA, RICK & KETTMANN, STEVE	FOUR ARTICLES - 1) GERMAN ARMY BANS MICROSOFT SOFTWARE IN "SENSITIVE AREAS" 2) GERMANY DENIES MICROSOFT BAN	VARIOUS	17-19 MARCH 2001
D810.C88.P45	PERERA, TOM	INSIDE ENIGMA: THE SECRETS OF THE ENIGMA MACHINE AND OTHER HISTORIC CIPHER MACHINES	RADIO SOCIETY OF GREAT BRITAIN	2010
VF 113-1	PERERA, TOM	TELEGRAPH COLLECTOR'S GUIDE, SECOND EDITION	RADIO SOCIETY OF GREAT BRITAIN	2008
VF 82-8	PERERA, TOM	TELEGRAPH COLLECTOR'S GUIDE, SECOND EDITION	ARTIFAX BOOKS	1999
PERIODICAL	PERL, MATTHEW	COMPARING US AND UK INTELLIGENCE ASSESSMENT IN THE EARLY COLD WAR: NSC-68, APRIL 1950	INTELLIGENCE & NATIONAL SECURITY	SPRING 2003

VF 38-44	PERL, PETER	THE SPY: WHO'S BEEN LEFT IN THE COLD (JONATHAN POLLARD) - COLLECTION OF ARTICLES	WASHINGTON POST MAGAZINE	JULY 5 1998
DISHER (F) KEY MANAGEMENT 29.	PERLMAN, MARVIN	GENERATION OF KEY IN CRYPTOGRAPHIC SYSTEM FOR SECURE COMMUNICATIONS	NASA TECH BRIEF	1975
JK468.I6.U547 1996	PERMANENT SELECT COMMITTEE ON INTELLIGENCE	IC21: INTELLIGENCE COMMUNITY IN THE 21ST CENTURY: STAFF STUDY	US HOUSE OF REPRESENTATIVES	1996
UB256.S8.G55 NO.16	PERMELL, CARL-ERIK	OBO: FRA:S STATION I MALMOOMRADET	NOWA KOMMUNIKATION	2012
Z56.P423U 1906	PERNIN, H.	PERNIN'S UNIVERSAL PHONOGRAPHY	PERNIN SHORTHANDINSTITUTE	1906
VF 60-4	PERONE, JOSEPH R.	TELECOM SOFTWARE FIRM HIRES EX-INTELLIGENCE AGENCY OFFICIAL	STAR-LEDGER	5-Mar-01
D810.S7.P48 2011	PERQUIN, JEAN-LOUIS	THE CLANDESTINE RADIO OPERATORS	HISTOIRE & COLLECTIONS	2011
DK 53-35	PERRAULT, CHARLES	ANTOINE ROSSIGNOL: MAISTRE DES COMPTES. IN: LES HOMMES ILLUSTRÉS QUI ONT PARU EN FRANCE PENDANT DE SIÈCLE	ANTOINE DEZALLIER	1696
UB271.92.P42E	PERRAULT, GILES	THE RED ORCHESTRA - THE ANATOMY OF THE MOST SUCCESSFUL SPY RING OF WORLD WAR II	SIMON & SCHUSTER	1967
D761.P42E	PERRAULT, GILLES	THE SECRET OF D-DAY - WHERE AND WHEN?	LITTLE, BROWN AND CO	1965
DK 52-70	PERRET, P.M.	LES REGLES DE CICCIO SIMONETTA POUR LE DECHIFFREMENT DES ECRITURES SECRETES	BIBLIOTHEQUE DE L'ECOLE DES CHARTRES	1890
DS921.6.P33 2011	PERRINE, JOHN W.	THE EARS OF AMERICA: ELECTRONIC SPYING IN THE KOREAN WAR	CREATE SPACE	2011
VF 80-23	PERRO, RALPH J. (A PSEUDONYM)	INTERVIEWING WITH AN INTELLIGENCE AGENCY (OR, A FUNNY THING HAPPENED ON THE WAY TO FORT MEADE)	(SELF)	
DISHER (III) COMMUNICATIONS 4, 1.	PERRY, DR. WILLIAM J.	THE FUTURE OF COMMUNICATIONS JAMMING (III) COMMUNICATIONS 4, 1.	INTERNATIONAL DEFENSE REVIEW	May-83
BD331.P46	PERRY, JOHN, ED.	PERSONAL IDENTITY	UNIVERSITY OF CALIFORNIA PRESS	1975
JK468.I6.P454	PERRY, MARK	ECLIPSE: THE LAST DAYS OF THE CIA	WILLIAM MORROW AND COMPANY, INC.	1992
UG1523.P4 2001	PERRY, ROBERT L.	NRO HISTORY: MANAGEMENT OF THE NATIONAL RECONNAISSANCE PROGRAM 1960-1965	NRO HISTORY OFFICE	Jan-69
UB271.R92.S76 2005	PERRY, ROLAND	LAST OF THE COLD WAR SPIES: THE LIFE OF MICHAEL STRAIGHT, THE ONLY AMERICAN IN BRITAIN'S CAMBRIDGE SPY RING	DA CAPO PRESS	2005
DISHER (P) DES 2, 29.	PERRY, T.S., WALLICH, P.	CAN COMPUTER CRIME BE STOPPED? (IA) COMPUTERS 29.	IEEE SPECTRUM	May-84
DISHER (XVIII) COMPUTERS 3, A 1.	PERRY, TEKLA S. AND ZORPETTE, GLENN	SUPERCOMPUTER EXPERTS PREDICT EXPANSIVE GROWTH (XVIII) COMPUTERS 3, A-1.	IEEE SPECTRUM	Feb-89
JK468.I6.P455	PERSICO, JOSEPH E.	CASEY - THE LIVES AND SECRETS OF WILLIAM J. CASEY: FROM THE OSS TO THE CIA	VIKING	1990
VF 82-76	PERSICO, JOSEPH E.	EARLY WARNINGS: WHAT DID HE KNOW, AND WHEN?	NEW YORK TIMES	18-Apr-04
D810.S7.P43	PERSICO, JOSEPH E.	PIERCING THE REICH: THE PENETRATION OF NAZI GERMANY BY AMERICAN SECRET AGENTS DURING WWII	VIKING PRESS	1979
D810.S7.P43	PERSICO, JOSEPH E.	PIERCING THE REICH: THE PENETRATION OF NAZI GERMANY BY AMERICAN SECRET AGENTS DURING WWII	VIKING PRESS	1979
D810.S7.P45	PERSICO, JOSEPH E.	ROOSEVELT'S SECRET WAR: FDR AND WORLD WAR II ESPIONAGE	RANDOM HOUSE	2001
D810.S7.P45	PERSICO, JOSEPH E.	ROOSEVELT'S SECRET WAR: FDR AND WORLD WAR II ESPIONAGE	RANDOM HOUSE	2001
Q175.P3865 2000	PESIC, PETER	LABYRINTH: A SEARCH FOR THE HIDDEN MEANING OF SCIENCE	MIT PRESS	2000
DK 39-15	PESIC, PETER	SECRETS, SYMBOLS, AND SYSTEMS: PARALLELS BETWEEN CRYPTANALYSIS AND ALGEBRA, 1580-1700	ISIS	1997
D811.P466	PESKETT, S. JOHN	STRANGE INTELLIGENCE; FROM DUNKIRK TO NUREMBERG	ROBERT HALE	1981
CRYPTOLOG	PETER, LAWRENCE T.	OPERATION DESERT STORM: NAVAL INTELLIGENCE IN RIYADH	NCVA	FALL 1991
DK 119-05	PETER, PESIC	SECRETS, SYMBOLS, AND SYSTEMS: PARALLELS BETWEEN CRYPTANALYSIS AND ALGEBRA, 1580-1700		
PERIODICAL	PETERECZ, ZOLTAN	SPARROW MISSION: A US INTELLIGENCE FAILURE DURING WORLD WAR II	INTELLIGENCE AND NATIONAL SECURITY	Apr-12
JK2391.C5.P43 1958	PETERS, J.	THE COMMUNIST PARTY: A MANUAL ON ORGANIZATION	THE BOOKMAILER	1958
DK 43-33	PETERS, RALPH	INTELLIGENCE FAILURES AND THE LIMITS OF LOGIC	PARAMETERS, JOURNAL OF THE US ARMY WAR COLLEGE	SPRING 1987

VF105-4	PETERSEN, GORDON A. J. AND MCCLINTOCK, MARSHALL	A GUIDE TO CODES AND SIGNALS: INTERNATIONAL FLAG CODE, SECRET CIPHERS, WEATHER SIGNALS, MORSE CODE , SIGN LANGUAGES	WHITMAN PUBLISHING CO.	
VF 139-9	PETERSEN, H.E., TURN, R.	SYSTEM IMPLICATIONS OF INFORMATION PRIVACY	RAND CORPORATION	Apr-67
PERIODICAL	PETERSEN, MARTIN	THE CHALLENGE FOR THE POLITICAL ANALYST	STUDIES IN INTELLIGENCE	2003
Z6724.I7.P48 1992	PETERSEN, NEAL H.	AMERICAN INTELLIGENCE, 1775-1990: A BIBLIOGRAPHICAL GUIDE	REGINA BOOKS	1992
VF 27-3	PETERSEN, NEAL H.	INTELLIGENCE LITERATURE OF THE COLD WAR	CIA	WINTER 1988
DK 52-10	PETERSEN, THEODORE C.	LETTER TO DAVID KAHN CONCERNING EARLY CRYPTANALYSIS		26-Dec-63
V750.B649 1948	PETERSKIJ, N.A. (ED)	WARSHIPS	STATE PUBLISHING HOUSE FOR CHILDREN'S LITERATURE	1948
HE7677.B2.P48 1929	PETERSON, E.E.	PETERSON INTERNATIONAL CODE (SIGNAL "PETCO")	PETERSON'S CIPHER CODE CORP.	1929
HE7677.B2.P48 1958	PETERSON, E.E.	PETERSON INTERNATIONAL CODE (SIGNAL "PFOUR" OR "P4")	PETERSON CIPHER CODE CORP.	1958
HE7677.B2.P48 1923	PETERSON, E.E.	PETERSON INTERNATIONAL CODE: SIGNAL "PSECO"	THE CENTRAL CODE BUREAU	1923
HE7677.B2.P48 1929	PETERSON, E.E.	PETERSON'S INTERNATIONAL CODE (SIGNAL "PETCO")	ACME CODE COMPANY	Oct-29
HE7676.P44	PETERSON, E.E.	PETERSON'S TWELVE FIGURE CODE	ERNEST E. PETERSON	1915
HE7673.P485	PETERSON, E.E.	RMA CODE (RICE MILLERS' ASSOCIATION)	PETERSON CIPHER CODE CORP.	1925
DK 25-35	PETERSON, IVARS	CRYPTOLOGY AND NATIONAL SECURITY	UNIVERSITY OF MISSOURI	Jul-81
QA93.P475 1988	PETERSON, IVARS	THE MATHEMATICAL TOURIST: SNAPSHOTS OF MODERN MATHEMATICS	W.H. FREEMAN	1988
VF 121-5	PETERSON, IVARS	UNCOMMON FACTORING	SCIENCE NEWS	30-Mar-85
VF 85-26	PETERSON, JOHN	HOW TO WRITE CODES AND SEND SECRET MESSAGES	SCHOLASTIC BOOK SERVICES	1966
CRYPTOLOG	PETERSON, LARRY	HISTORY OF CT RATING	CRYPTOLOG	SPRING 2012
CRYPTOLOG	PETERSON, LARRY	SKIPPER IN THE SPOTLIGHT	CRYPTOLOG	SUMMER 2013
HE7677.B2.P48 1958	PETERSON, ERNEST E.	PETERSON INTERNATIONAL CODE	PETERSON CIPHER CODE CORPORATION	1958
HE7677.B2.P48 1929	PETERSON, E.E.	PETERSON INTERNATIONAL CODE: SIGNAL "PETCO"	ERNEST E. PETERSON	1929
VF 29-2	PETERZELL, JAY	THE MOSCOW BUG HUT: AFTER A TWO-YEAR INVESTIGATION, U.S. SECURITY EXPERTS ARE CONVINCED THAT MARINE GUARDS DID NOT LET SOVIET SPIES PUT TAPS IN THE EMBASSY	TIME	JUL 10 1989
DISHER (IXB) INTELLIGENCE 2, 5.	PETERZELL, JAY	SPYING AND SABOTAGE BY COMPUTER (IX) INTELLIGENCE 2.	TIME	20-Mar-89
BLETCHLEY	PETHER, JOHN	BLACK PROPAGANDA . NEW EDITION REPORT NO. 12	BLETCHLEY PARK TRUST	Jan-11
BLETCHLEY	PETHER, JOHN	BLACK PROPAGANDA REPORT NO. 13	BLETCHLEY PARK TRUST	Dec-98
BLETCHLEY	PETHER, JOHN	FISHING FOR TUNNY: INTERCEPTION OF ENEMY RADIO TELEPRINTER TRANSMISSIONS REPORT NO. 21	BLETCHLEY PARK TRUST	Jun-05
BLETCHLEY	PETHER, JOHN	FUNKERS AND SPARKERS: ORIGINS AND FORMATION OF THE "Y" SERVICE . NEW EDITION REPORT NO. 14	BLETCHLEY PARK TRUST	Jan-11
BLETCHLEY	PETHER, JOHN	FUNKERS AND SPARKERS: ORIGINS AND FORMATION OF THE Y SERVICE REPORT NO. 17	BLETCHLEY PARK TRUST	Sep-00
BLETCHLEY	PETHER, JOHN	THE POST OFFICE AT WAR AND FENNY STRATFORD REPEATER STATION REPORT NO. 12	BLETCHLEY PARK TRUST	Dec-98
BLETCHLEY	PETHER, JOHN	THE POST OFFICE AT WAR AND FENNY STRATFORD REPEATER STATION . NEW EDITION REPORT NO. 11	BLETCHLEY PARK TRUST	Jan-11
D639.S7.P37 1998	PETHO, ALBERT	AGENTEN FUR DEN DOPPELADLER: OSTERREICH-UNGARNS GEHEIMER DIENST IM WELTKRIEG	LEOPOLD STOCKER VERLAG	1998
P99.P48	PETRILLI, SUSAN AND AUGUSTO PONZIO	THOMAS SEBEOK AND THE SIGNS OF LIFE	NATIONAL BOOK NETWORK	2001

DD247.H373.P48 2005	PETROPOULOS, JONATHAN	ROYALS AND THE REICH: THE PRINCES VON HESSEN IN NAZI GERMANY	OXFORD UNIVERSITY PRESS	2005
D811.5.P44	PETROV, VLADIMIR	MY RETREAT FROM RUSSIA	YALE UNIVERSITY PRESS	1950
DK 66-85	PETROV, VLADIMIR	MYSTERY OF MISSING DIPLOMATS SOLVED	US NEWS AND WORLD REPORT	23-Sep-55
DISHER (U) COMMUNICATIONS 3, 22	PETROVIC	DIGITIZED SPEECH TRANSMISSION IN THE LAND MOBILE RADIO SERVICE (U) COMMUNICATIONS 3, 22	GLOBAL COMMUNICATIONS	1981
DISHER (M) INTELLIGENCE 11.	PETT, S.	THE CIA: WHAT ATE THE RULES IN A KNIFE FIGHT? (M) INTELLIGENCE 11.	STARS & STRIPES	
UB250.P45	PETTEE, GEORGE S.	THE FUTURE OF AMERICAN SECRET INTELLIGENCE	INFANTRY JOURNAL PRESS	1946
VF 12-21	PETTENGILL, RAY W. (TRANSLATOR)	THE WAR IN THE ETHER: "ROTE KAPELLE" CASE (ASA REVIEW JAN-FEB 1952)	ARMY SECURITY AGENCY	JAN-FEB 1952
HE7677.F9.P52	PEYCKE, EDMUND	THE REVISED ECONOMY CODE: GREEN AND DRIED FRUIT AND PRODUCE	AMERICAN CODE CO	1903
UB250.I57	PFALTZGRAFF, ROBERT L. JR. AND OTHERS (EDITORS)	INTELLIGENCE POLICY & NATIONAL SECURITY	ARCHON BOOKS	1981
UB250.I57	PFALTZGRAFF, ROBERT L. JR. AND OTHERS (EDITORS)	INTELLIGENCE POLICY & NATIONAL SECURITY	ARCHON BOOKS	1981
CRYPTOLOG	PFANCUF, DAVID	NAVAL PRESENCE COMES TO AN END	NCVA	FALL 2002
DISHER (MA) INTELLIGENCE 28.	PFAUTZ, MGEN. J.C.	COMBAT INTELLIGENCE, SUPPORT TO TACTICAL AIR OPERATIONS, SIGNAL (MA) INTELLIGENCE 28.		Sep-84
VF 37-13	PFEIFFER, PAUL	THE INTERCEPTION, DECRYPTION AND DISTRIBUTION OF THE GERMAN METEOROLOGICAL CIPHERS, WWII, JULY '43-MAY '45	PAUL PFEIFFER	Nov-98
VF 47-13	PFEIFFER, PAUL N.	BREAKING THE GERMAN WEATHER CIPHERS IN THE MEDITERRANEAN DETACHMENT G, 849TH SIGNAL INTELLIGENCE SERVICE	CRYPTOLOGIA	Oct-98
VF 35-17	PFEIFFER, PAUL N.	DETACHMENT G, S.I.S.: THE DECRYPTION OF THE GERMAN METEOROLOGICAL CIPHERS WWII JULY 1943-MAY 1945 MTO	PAUL N. PFEIFFER	-1997
VF 36-25	PFEIFFER, PAUL N.	THE INTERCEPTION AND DECRYPTION OF THE GERMAN METEOROLOGICAL CIPHERS, WWII, JULY '43-MAY '54	PAUL N. PFEIFFER	1997
DK 8-11	PFEIFFER, PAUL N.	OUTLINE OF PROCEDURE FOR THE SOLUTION OF MAIN GERMAN SIX-FIGURE METEOROLOGICAL REPORTS	U.S. ARMY	JUN 18 1943
VF 36-29	PFEIFFER, PAUL; PFEIFFER, DAVID, COMPILERS	OUTLINE OF PROCEDURE FOR THE SOLUTION OF MAIN GERMAN SIX-FIGURE METEOROLOGICAL REPORTS AND OTHER REPORTS PERTAINING TO 849TH SIGNAL INTELLIGENCE SERVICE	849TH SIGNAL INTELLIGENCE SERVICE	1943-1945
D810.C88.N386 2006	PFENNIGWERTH, IAN	A MAN OF INTELLIGENCE: THE LIFE OF CAPTAIN THEODORE ERIC NAVE - AUSTRALIAN CODEBREAKER EXTRAORDINARY	ROSENBERG	2006
D810.C88.N386 2006	PFENNIGWERTH, IAN	A MAN OF INTELLIGENCE: THE LIFE OF CAPTAIN THEODORE ERIC NAVE - AUSTRALIAN CODEBREAKER EXTRAORDINARY	ROSENBERG	2006
Z104.P48	PFISTER, O.	DIE PSYCHOLOGISCHE ENTRATSELUNG DER RELIGIOSEN GLOSSOLALIE UND DER AUTOMATISCHEN KRYPTOGRAPHIE	FRANZ DEUTICKE	1912
BL54.P45 1912	PFISTER, OSKAR	DIE PSYCHOLOGISCHE ENTRATSELUNG DER RELIGIOSEN GLOSSOLALIE UND DER AUTOMATISCHEN CRYPTOGRAPHIE	FRANZ DEUTICKE	1912
DISHER (IIIB) COMMUNICATIONS 4, 17.	PFITZMANN, A. & Waidner, M.	NETWORKS WITHOUT USER OBSERVABILITY (IIIB) COMMUNICATIONS 4, 17.	EUROCRYPT	1985
QA76.9.A25.E95 2001	PFITZMANN, BIRGIT, ED.	ADVANCES IN CRYPTOLOGY: EUROCRYPT 2001: INTERNATIONAL CONFERENCE ON THE THEORY AND APPLICATION OF CRYPTOGRAPHIC TECHNIQUES, INNSBRUCK, AUSTRIA, MAY 2001. PROCEEDINGS	SPRINGER-VERLAG	2001
QA76.9.A25.P45 1997	PFLIEGER, CHARLES P	SECURITY IN COMPUTING	PRENTICE-HALL	1997
QA76.9.A25.P45 1997	PFLIEGER, CHARLES P.	SECURITY IN COMPUTING	PRENTICE-HALL	1989
VF 100-18	PFORZHEIMER, WALTER	AVE ATQUE VALE: HUNTINGTON D. SHELDON		Jul-87
CRYPTOLOG	PFORZHEIMER, WALTER	EULOGY FOR DR. LOUIS W. TORDELLA	NCVA	SPRING 1996
VF 100-19	PFORZHEIMER, WALTER	LETTER TO TORDELLA REGARDING THE DEATH OF SIR DICK WHITE WITH OBITUARY FROM THE LONDON TIMES AND A POEM WRITTEN BY WHITE		Jun-93
CRYPTOLOGIA	PHAN, RAPHAEL C.-W.	HOW TO EXPLAIN BLOCK CIPHER CRYPTANALYSIS TO YOUR KIDS	CRYPTOLOGIA	Apr-05
CRYPTOLOGIA	PHAN, RAPHAEL C.W., SHAMIR, ADI	IMPROVED RELATED-KEY ATTACKS ON DESX AND DESX+	CRYPTOLOGIA	Jan-08

CRYPTOLOGIA	PHAN, RAPHAEL CHUNG-WEI	IMPOSSIBLE DIFFERENTIAL CRYPTANALYSIS OF MINI-AES	CRYPTOLOGIA	Oct-03
DISHER (NA) HISTORY 4.	PHENIX, R.	MESSAGES FROM STATION CHARLIE - WHEN WIRELESS MEANT DEATH (NA) HISTORY 4.	73 MAGAZINE	JAN. 1982
UB271.R92.P531 1968a	PHILBY, ELEANOR	KIM PHILBY: THE SPY I MARRIED	SIMON & SCHUSTER, INC.	1967
UB271.R92.P532 1968B	PHILBY, KIM	MANUSCRIPT [MY SILENT WAR]		
UB271.R92.P532	PHILBY, KIM	MY SILENT WAR - THE SOVIET MASTER AGENT TELLS HIS OWN STORY	BALLANTINE BOOKS	1968
UB271.R92.P532	PHILBY, KIM	MY SILENT WAR - THE SOVIET MASTER AGENT TELLS HIS OWN STORY	GROVE PRESS	1968
UB271.R92.F54 2000	PHILBY, RUFINA	THE PRIVATE LIFE OF KIM PHILBY: THE MOSCOW YEARS	FROMM INTERNATIONAL	2000
DISHER (O) GENERAL 6	PHILIPP, J.S.	OBSERVATIONS ON COMMUNICATION SECURITY (O) GENERAL 6.	ASIAN DEFENCE JOURNAL	May-79
D764.P49	PHILIPPI, ALFRED, HEIM, FERDINAND	DER FELDZUG GEGEN SOWJETRUSSLAND 1941- BIS 1945	W. KOHLHAMMER VERLAG	1962
DISHER (J) COMMUNICATIONS 10.	PHILIPS	DELTAMUX, ADVANCE INFORMATION SHEET (J) COMMUNICATIONS 10.		
DISHER (SA) COMMUNICATIONS 2, 15.	PHILIPS	PHILIPS STB 750, TELEPRINTING OVER RADIO (SA) COMMUNICATIONS 2, 15.		
HX84.R6.P46	PHILIPSON, ILENE	ETHEL ROSENBERG: BEYOND THE MYTHS	FRANKLIN WATTS	1988
TK5012.5.P6 V.4	PHILLIPS, CHARLES O.	PRACTICAL SPREAD SPECTRUM, DETECTION, RECOGNITION AND RECORDING OF SPREAD SPECTRUM SIGNALS	AEGEAN PARK PRESS	1993
TK5012.5.P6 V.2	PHILLIPS, CHARLES O.	PRACTICAL SPREAD SPECTRUM, FREQUENCY HOPPING	AEGEAN PARK PRESS	1994
DISHER (MA) INTELLIGENCE 13.	PHILLIPS, D.A.	CIA BOOSTS INTELLIGENCE ROLE USING HIGH-TECH ELECTRONICS (MA) INTELLIGENCE 13.	DEFENSE ELECTRONICS	DEC. 1982
JK468.16.P54	PHILLIPS, DAVID ATLEE	THE NIGHT WATCH - 25 YEARS OF PECULIAR SERVICE	ATHENEUM	1977
JK468.16.P54	PHILLIPS, DAVID ATLEE	THE NIGHT WATCH - 25 YEARS OF PECULIAR SERVICE	ATHENEUM	1977
GV1493.P55 1933	PHILLIPS, HUBERT (COMPILER)	THE WEEKEND PROBLEMS BOOK	THE NONSUCH PRESS	1933
QA95.P54	PHILLIPS, HUBERT, 1891-	MY BEST PUZZLES IN MATHEMATICS	DOVER PUBLICATIONS, INC.	1961
VF 4-11	PHILLIPS, PEARLY L.	"ON-THE-ROOF" GANG (OTRG) REUNION	NAVSECGRU BULLETIN	
CRYPTOLOG	PHILLIPS, PEARLY L.	REORGANIZATION OF THE OTRG	NCVA	FALL 1982
VF 57-21	PHILLIPS, STEPHEN	BIG US CONTRACTS DUE FOR TENDER: IT OUTSOURCING	FINANCIAL TIMES	4-Oct-00
U161.R65	PHILLIPS, THOMAS R. BRIG. GEN. (ED.)	ROOTS OF STRATEGY: THE 5 GREATEST MILITARY CLASSICS OF ALL TIME	STACKPOLE BOOKS	1985
DK 134-04	PHILLIPS, V. J., LEE, M. H., THOMAS, J. E.	SPEECH SCRAMBLING BY THE RE-ORDERING OF AMPLITUDE SAMPLES	THE RADIO AND ELECTRONIC ENGINEER	Mar-71
DK 23-9	PHILLIPS, V.J., LEE, M.H., THOMAS, J.E.	SPEECH SCRAMBLING BY THE RE-ORDERING OF AMPLITUDE SAMPLES	RADIO AND ELECTRONIC ENGINEER	Mar-71
DK 23-10	PHILLIPS, V.J., WATKINS, J.K.	SPEECH SCRAMBLING BY THE MATRIXING OF AMPLITUDE SAMPLES	RADIO AND ELECTRONIC ENGINEER	Aug-73
HE7673.P54 1945	PHILLIPS, W.P.	THE PHILLIPS CODE	TELEGRAPH AND TELEPHONE AGE	1945
DK 50-7	PHILP, WILLIAM R	OI INTERMEDIATE INTERROGATION REPORT NO. 4 OKW-AMTSGRUPPE AUSLAND AND PERSONALITIES CONNECTED WITH AUSSDIENSTSTELLE WIEN	UNITED STATES FORCES EUROPEAN THEATER MILITARY INTELLIGENCE SERVICE CENTER	15-Sep-45
VF 108-3	PHOENIX SOCIETY	MEMORIES OF THE EARLY YEARS (25TH ANNIVERSARY)	PHOENIX SOCIETY	1995
PERIODICAL	PHYTHIAN, MARK	POLICING UNCERTAINTY: INTELLIGENCE, SECURITY, AND RISK	INTELLIGENCE AND NATIONAL SECURITY	Apr-12
CRYPTOLOG	PIASKOWSKI, STEVE	MY YEAR ON ADAK	CRYPTOLOG	SUMMER 2013
JX11791.A3	PICARD, BERTOLD	DAS GESANDSCHAFTSWESSEN OSTMITTELEEUROPAS IN DER FRUHEN NEUZEIT	HERMANN BOHLAUS NACHF.	1967
DISHER (XI) TERRORISM 8	PICCO, DR. C.	ENTWICKLUNGEN IM INTERNATIONALEN TERRORISMUS (XI) TERRORISM 8	ASMZ	1985

VF 77-41	PICHASKE, PETE	SECRETIVE FEDERAL OPERATION DRAWS COMMENTS FROM COUNTY FED'S ENIGMATIC BUILDING TAKEOVER RAISES QUESTIONS	COLUMBIA FLIER.COM	8-Aug-03
DISHER (XVIII) COMPUTERS 3, 21.	PICHLER, FRANZ	CAST - COMPUTERUNTERSTUETZTE SYSTERTHEORIE (XVIII) COMPUTERS 3, 21.	UNIVERSITAATS-NACHRICHTEN	Jul-86
QA76.9.A25.E95 1985	PICHLER, FRANZ , ED.	ADVANCES IN CRYPTOLOGY: EUROCRYPT '85, PROCEEDINGS OF A WORKSHOP ON THE THEORY AND APPLICATIONS OF CRYPTOGRAPHIC TECHNIQUES, LINZ, AUSTRIA, APRIL 1985	SPRINGER-VERLAG	1986
QA76.9.A25.E963 1985	PICHLER, FRANZ , ED.	ADVANCES IN CRYPTOLOGY: EUROCRYPT '85, PROCEEDINGS OF A WORKSHOP ON THE THEORY AND APPLICATIONS OF CRYPTOGRAPHIC TECHNIQUES, LINZ, AUSTRIA, APRIL 1985	SPRINGER-VERLAG	1986
GOLDMAN	PICK, J.B.	CIPHERS AND CRYPTOGRAPHS [EXCERPT FROM 180 GAMES FOR ONE PLAYER]	PHOENIX HOUSE LTD	1954
DD247.H5.L277	PICKER, HENRY, DR.	HITLERS TISCHGESPRACHE IM FUHRERHAUPTQUARTIER	SEEWALD VERLAG	1976
VF 56-33	PICKETT, EDWARD G.	SPIES FORGO GLAMOUR FOR ROUTINE	BALTIMORE SUN	1-Jun-67
DISHER (UB) COMMUNICATIONS 3, 12	PICKHOLTZ, R.L., SCHILLIN,G D.L., MILSTEIN, L.B.	THEORY OF SPREAD SPECTRUM COMMUNICATIONS - A TUTORIAL (UB) COMMUNICATIONS 3, 12	IEEE TRANS. COMM.	May-82
Z103.P5 2000	PICKOVER, CLIFFORD A.	CRYPTORUNES: CODES AND SECRET WRITING	POMEGRANATE	2000
VF 107-22	PIDGEON, GEOFFREY	GENERAL PATTON AND HIS USE OF ULTRA	QST	Jun-10
UB251.G7.P52	PIDGEON, GEOFFREY	THE SECRET WIRELESS WAR: THE STORY OF MI6 COMMUNICATIONS 1939-1945	UPSO	2003
VF 23-12	PIEGE, JOHN D.	BRING THE KIDS, DAY TRIPS FOR THE ENTIRE FAMILY, INCL. ITEM ON NATIONAL CRYPTOLOGIC MUSEUM	BALTIMORE SUN, MID-ATLANTIC FAMILY TRAVEL	9-Apr-95
D769.U495 2010	PIEHLER, G. KURT, PASH, SYDNEY, EDS.	THE UNITED STATES AND THE SECOND WORLD WAR: NEW PERSPECTIVES ON DIPLOMACY, WAR, AND THE HOME FRONT	FORDAM UNIVERSITY PRESS	2010
DS126.P48	PIEKALKIEWICZ, JANUSZ	ISRAELS LANGER ARM (ISRAEL'S LONG ARM)	GOVERTS	1975
D810.S7.P477E	PIEKALKIEWICZ, JANUSZ	ROMMEL AND THE SECRET WAR IN NORTH AFRICA, 1941-1943: SECRET INTELLIGENCE IN THE NORTH AFRICAN CAMPAIGN		
D810.S7.P478E	PIEKALKIEWICZ, JANUSZ	SECRET AGENTS, SPIES, AND SABOTEURS: FAMOUS UNDERCOVER MISSIONS OF WORLD WAR II	WILLIAM MORROW & CO.	1969
UB270.P53	PIEKALKIEWICZ, JANUSZ	WELTGESCHICHTE DER SPIONAGE: AGENTEN, SYSTEME, AKTIONEN	SUDWEST VERLAG	1988
UB270.P53E	PIEKALKIEWICZ, JANUSZ	WORLD HISTORY OF ESPIONAGE: AGENTS, SYSTEMS, OPERATIONS - WELTGESICHTE DER SPIONAGE: AGENTEN, SYSTEME, AKTIONEN	SUDWEST VERLAG	1988
HE6995.P5	PIENDL, MAX	THURN UND TAXIS 1517-1867	GESELLSCHAFT FUR DEUTSCHE POSTGESCHICHTE	1967
DISHER (ZA) PUBLIC KEY 2, 22.	PIEPRZYK, J.P.	ON PUBLIC-KEY CRYPTOSYSTEMS BUILT USING POLYNOMIAL RINGS (ZA) PUBLIC KEY 2, 22.	EUROCRYPT	1985
QA76.9.A25.I89 2000	PIEPRZYK, JOSEF, OKAMOTO, EIJI, SEBERRY, JENNIFER, EDS.	INFORMATION SECURITY: THIRD INTERNATIONAL WORKSHOP, ISW 2000, WALLONGONG, AUSTRALIA, DECEMBER 20-21, 2000. PROCEEDINGS	SPRINGER-VERLAG	2000
QA76.9.A25.I555 1994	PIEPRZYK, JOSEF, SAFAVI-NAINI, REIHANNAH, EDS.	ADVANCES IN CRYPTOLOGY - ASIACRYPT '94: 4TH INTERNATIONAL CONFERENCE ON THE THEORY AND APPLICATION OF CRYPTOLOGY, WALLONGONG, AUSTRALIA, NOVEMBER 28-DECEMBER1, 1994. PROCEEDINGS	SPRINGER-VERLAG	1994
DISHER (VII) COMPUTERS 2, 7	PIEPRZYK,JOZEF P. AND RUTKOWSKI, DOMINIK	MODULAR DESIGN OF INFORMATION ENCIIPHERMENT FOR COMPUTER SYSTEMS (VII) COMPUTERS 2, 7	COMPUTERS & SECURITY 4	1985
QA76.9.A25.P54 1989	PIERCE, CLAYTON	CRYPTOPRIVACY: A CRYPTOGRAPHER'S MANUAL	CLAYTON PIERCE	1989
Z103.P531	PIERCE, CLAYTON	HOBBY CRYPTOGRAPHY: EIGHTY-SIX CLASSICAL CIPHERS CLASSIFIED AND UPDATED	CLAYTON PIERCE	1997
QA76.9.A25.P543	PIERCE, CLAYTON	NEOCLASSICAL CRYPTOGRAPHIC SYSTEMS	C.C. PIERCE	2004
QA76.9.A25.P543b	PIERCE, CLAYTON	NEOCLASSICAL CRYPTOGRAPHIC SYSTEMS	C.C. PIERCE	2004
QA76.9.A25.P53 2002	PIERCE, CLAYTON C.	CLASSICAL CIPHER II	CLAYTON CARY PIERCE	19 MARCH 3 2003
QA76.9.A25.P53 1999	PIERCE, CLAYTON C.	CLASSICAL CIPHERS II	CLAYTON CARY PIERCE	1999
QA76.9.A25.P53 1999	PIERCE, CLAYTON C.	CLASSICAL CIPHERS II	CLAYTON CARY PIERCE	1999
DK 19-57	PIERCE, CLAYTON C.	PRIVACY TRANSFORMATION MATRIXES		16-Jul-78

Z103.P53	PIERCE, CLAYTON C.	SECRET AND SECURE: PRIVACY, CRYPTOGRAPHY, AND SECURE COMMUNICATION	SELF PUB.	1977
Q360.P5	PIERCE, J.R.	SYMBOLS, SIGNALS AND NOISE; THE NATURE AND PROCESS OF COMMUNICATION	HARPER & BROTHERS	1961
VF 142-9	PIERCE, PAUL	RALPH E. PIERCE: MR. TELEGRAPH		8-Sep-09
P94.7.P54 2004	PIERCE, VALERIE	QUICK THINKING ON YOUR FEET: THE ART OF THRIVING UNDER PRESSURE	BARNES AND NOBLE	2004
DISHER (SA) COMMUNICATIONS 2, 17.	PIERRE, P.A.	ARMY OUTLOOK - SMART WEAPONS AND DIGITAL SECURE COMMUNICATIONS (SA) COMMUNICATIONS 2, 17.	DEFENSE ELECTRONICS	NOV. 1980
VF 47-55	PIETILA, ANTERO	SOVIET SPYING ARCHIVES GO ON REVEALING TREACHERY	BALTIMORE SUN	14-Nov-99
DD256.P5	PIHL, GUNNAR T.	GERMANY: THE LAST PHASE	ALFRED A. KNOPF	1944
HD9698.A28.P53	PILAT, OLIVER	THE ATOM SPIES	PUTNAM	1952
UG251.I8.P5	PILLON, GIORGIO	SPIE PER L'ITALIA: COME FECERO LA GUERRA GLI 007 DEI NOSTRI SERVIZI SEGRETI	LIBRI DEL NO	1968
BL2441.3.P55 2004	PINCH, GERALDINE	EGYPTIAN MYTH: A VERY SHORT INTRODUCTION	OXFORD UNIVERSITY PRESS	2004
JN329.I6.P65 1979	PINCHER, CHAPMAN	INSIDE STORY - A DOCUMENTARY OF THE PURSUIT OF POWER	STEIN AND DAY	1978
KD373.W73.P56	PINCHER, CHAPMAN	THE SPYCATCHER AFFAIR	ST MARTIN'S PRESS	1987
UB251.G7.P65 1982	PINCHER, CHAPMAN	THEIR TRADE IS TREACHERY: THE INTERNATIONAL EXPOSE OF SOVIET SPIES INSIDE BRITISH INTELLIGENCE	SIDGWICK AND JACKSON	1981
UB251.G7.P65 1982	PINCHER, CHAPMAN	THEIR TRADE IS TREACHERY: THE INTERNATIONAL EXPOSE OF SOVIET SPIES INSIDE BRITISH INTELLIGENCE	BANTAM BOOKS	1982
UB251.G7.P65 1982	PINCHER, CHAPMAN	THEIR TRADE IS TREACHERY: THE INTERNATIONAL EXPOSE OF SOVIET SPIES INSIDE BRITISH INTELLIGENCE	BANTAM BOOKS	1982
UB271.G7.P56	PINCHER, CHAPMAN	TOO SECRET TOO LONG	ST. MARTIN'S PRESS	1984
UB250.P56	PINCHER, CHAPMAN	TRAITORS - THE ANATOMY OF TREASON	ST MARTIN'S PRESS	1987
UB250.P56 1987B	PINCHER, CHAPMAN	TRAITORS: THE LABYRINTHS OF TREASON	SIDGWICK & JACKSON	1987
VF 88-9	PINCK, CHARLES T. & PINCK, DAN	THE BEST SPIES DIDN'T WEAR SUITS	NEW YORK TIMES	10-Dec-04
Z104.P56F 2008	PINCOCK, STEPHEN	CASSEURS DE CODES: LES DECRYPTAGES HISTORIQUES ET LES SECRETS DE PROFESSIONNELS	ACROPOLE	2008
Z104.P56 2006	PINCOCK, STEPHEN	CODEBREAKER: THE HISTORY OF CODES AND CIPHERS, FROM THE ANCIENT PHARAHOES TO QUANTUM CRYPTOGRAPHY	WALKER & COMPANY	2006
Z104.P56 2006	PINCOCK, STEPHEN	CODEBREAKER: THE HISTORY OF CODES AND CIPHERS, FROM THE ANCIENT PHARAHOES TO QUANTUM CRYPTOGRAPHY	WALKER & COMPANY	2006
Z104.P56 2006	PINCOCK, STEPHEN	CODEBREAKER: THE HISTORY OF CODES AND CIPHERS, FROM THE ANCIENT PHARAHOES TO QUANTUM CRYPTOGRAPHY	WALKER & COMPANY	2006
VF 55-32	PINCUS, WALTER	ADMINISTRATION SAYS BILL ON RUSSIAN SPY POST WOULD HURT U.S.	WASHINGTON POST	21-Jul-00
VF 69-40	PINCUS, WALTER	CIA DEFECTOR EDWARD LEE HOWARD SAID TO HAVE DIED IN MOSCOW	WASHINGTON POST	21-Jul-02
VF 30-73	PINCUS, WALTER	'CIA ISN'T THE ONLY PROBLEM CHILD'	WASHINGTON POST	9-Jan-75
VF 44-6	PINCUS, WALTER	CIA OPENS CABLES TIED TO ROSENBERGS	WASHINGTON POST	12-Jul-95
VF 79-24	PINCUS, WALTER	CIA SEEKS PROBE OF IRAQ-AL QUAEDA MEMO LEAK	WASHINGTON POST	18-Nov-03
VF 89-30	PINCUS, WALTER	CIA TO REMAIN COORDINATOR OF OVERSEAS SPYING - COLLECTION OF ARTICLES	WASHINGTON POST	13-Oct-05
VF 88-3	PINCUS, WALTER	HOUSE APPROVES INTELLIGENCE MEASURE	WASHINGTON POST	22-Jun-05
VF 50-23	PINCUS, WALTER	NSA SYSTEM INOPERATIVE FOR FOUR DAYS	WASHINGTON POST	30-Jan-00
VF 33-1	PINCUS, WALTER	PANEL SAYS BATTLEFIELD INTELLIGENCE STILL LATE	THE WASHINGTON POST	1997
VF 69-41	PINCUS, WALTER	PENTAGON MAY GET NEW INTELLIGENCE CHIEF: UNDERSECRETARY POST WINS HILL SUPPORT - COLLECTION OF ARTICLES ON NEW INTELLIGENCE DIRECTORATE AT THE PENTAGON	WASHINGTON POST	VARIOUS
VF 86-34	PINCUS, WALTER	PLANS TO CREATE SENATE INTELLIGENCE OVERSIGHT PANEL RUN INTO SNAG	WASHINGTON POST	10-Feb-05
VF 67-17	PINCUS, WALTER	THE REASONS BEHIND A WHITE HOUSE REBUKE	WASHINGTON POST	24-Jun-02
DK 17-14	PINCUS, WALTER	SOVIET LETTER WARNED AMES IN 1989 ABOUT USING CIA COMPUTERS, SOURCES SAY	WASHINGTON POST	15-Mar-94
VF 30-74	PINCUS, WALTER	WHITE HOUSE TO MONITOR U.S. SPYING	WASHINGTON POST	15-Feb-76
VF 66-27	PINCUS, WALTER & PRIEST, DANA	CONGRESS MOVES TO LIFT INTELLIGENCE SPENDING	WASHINGTON POST	15-May-00
VF 74-29	PINCUS, WALTER AND PRIEST, DANA	SPY AGENCIES FAULTED	WASHINGTON POST	13-May-03
VF 146-10	PINCUS, WALTER, PRIEST, DANA	NSA INTERCEPTS ON EVE OF 9/11 SENT A WARNING	WASHINGTON POST	30-Jun-02

VF 52-43	PINCUS, WALTER; LOEB, VERNON	U.S. INCONSISTENT WHEN SECRETS ARE LOOSE	WASHINGTON POST	MARCH 18 2000
CRYPTOLOG	PINEAU, R.	THE GATHERING STORM: NIMITZ: PEARL HARBOR, COMINT	NCVA	1991
DK 36-19	PINEAU, ROGER	BOOK REVIEW OF BETRAYAL AT PEARL HARBOR: HOW CHURCHILL LURED ROOSEVELT INTO WWII BY JAMES RUSBRIDGER AND ERIC NAVE		Dec-91
CRYPTOLOG	PINEAU, ROGER	CAPTAIN E.S.L. "SID" GOODWIN, 1904-1992	NCVA	SPRING 1993
VF 33-35	PINEAU, ROGER	THE DEATH OF ADMIRAL YAMAMOTO 2) MAP - THE DEATH OF ADMIRAL YAMAMOTO, 18 APRIL 1943	NAVAL INTELLIGENCE PROFESSIONALS	1994
VF 7-4	PINEAU, ROGER	THE LAYTON STORY		26-Sep-85
GOLDMAN	PINGAUD, ALBERT	LA GUERRE DES CHIFFRES	REVUE DES DEUX MONDES	Jun-35
DISHER (VIII) MATHEMATICS 3, 16.	PINKAS, D.	THE NEED FOR A STANDARDIZED COMPRESSION ALGORITHM FOR DIGITAL SIGNATURES (VIII) MATHEMATICS 3, 16.		1986
VF 53-60	PINKERTON, JAMES C.	IT'S TIME TO TAKE STEPS TO FOIL A CYBER PEARL HARBOR	NEWSDAY	1-May-00
VF 122-19	PINKSTON, MARK	LETTER TO WAR DEPARTMENT ASKING FOR A POSITION IN CRYPTANALYSIS AND RESPONSE		1928
UB275.P5 1952a	PINTO, ORESTE	SPY CATCHER: THE MAN WHO PERSONNALLY BROUGHT SEVEN SPIES "IN FROM THE COLD"	BERKLEY PUBLISHING CORP.	
DISHER (E) DATA 13.	PIPE, G. RUSSELL	DATA REGULATION - ITS IMPACT ON TELECOMMUNICATIONS MANAGEMENT	COMMUNICATIONS INTERNATIONAL	Dec-79
DISHER (XI) TERRORISM 5	PIPER, A.	TERRORISM: WHY BUSINESS IS NOW A PRIME TARGET (XI) TERRORISM 5	INTERNATIONAL MANAGEMENT	Aug-85
DISHER (XIII) CRYPTO SYSTEMS 5.18	PIPER, FRED	STREAM CIPHERS (XIII) CRYPTO SYSTEMS 5.18	[?]	1987
Z103.P56	PIPER, FRED & MURPHY, SEAN	CRYPTOGRAPHY: A VERY SHORT INTRODUCTION	OXFORD UNIVERSITY PRESS	2002
Z103.P56	PIPER, FRED & MURPHY, SEAN	CRYPTOGRAPHY: A VERY SHORT INTRODUCTION	OXFORD UNIVERSITY PRESS	2002
Z103.P56C	PIPER, FRED & MURPHY, SEAN	KRYPTOGRAFIE: PRUVODCE PRO KAZDEHO	DOKORAN	2006
VF 79-13	PIPER, MICHAEL COLLINS	ALL- NEW LIBERTY VIDEO CHARGES: TRAITORS HELPED SET UP ATTACK	AMERICAN FREE PRESS	27-Oct-03
QA76.9.A25.P56 2003	PIPKIN, DONALD L.	HALTING THE HACKER: A PRACTICAL GUIDE TO COMPUTER SECURITY	HEWLETT-PACKARD PROFESSIONAL BOOKS	2003
DK 42-16	PIPPENGER, NICHOLAS	COMPLEXITY THEORY	SCIENTIFIC AMERICAN	Jun-78
HG336.G3.P5 1962	PIRIE, ANTHONY	OPERATION BERNHARD: THE STORY BEHIND THE GREATEST FORGERY OF ALL TIMES - £100,000,000 IN COUNTERFEIT ENGLISH NOTES	WILLIAM MORROW & CO.	1961
VF 24-47	PIRUMOV, V.S.; ET AL.	RADIOELEKTRONNAYA BOR'BA V VOJNE NA MORE (RADIOELECTRONIC WARFARE IN WAR AT SEA)	MORSKOJ SBORNIK	Jul-70
DISHER (IXA) INTELLIGENCE 2, 26	PISCHL, WOLFGANG	THE SECRETS SERVICE (IX) INTELLIGENCE 2.		
DISHER (A) MATHEMATICS 11.	PISCHL, WOLFGANG	STATISTICAL EVALUATION OF THE PCCM-4000 FOR ENGLISH LANGUAGE		
Z56. P681P	PITMAN, BENN, HOWARD, JEROME B.	PHONOGRAPHIC DICTIONARY	PHONOGRAPHIC INSTITUTE	1890
Z56.P681	PITMAN, BENN, HOWARD, JEROME B.	THE PHONOGRAPHIC DICTIONARY	PHONOGRAPHIC INSTITUTE	1892
Z56.P681.P1 1901	PITMAN, BENN, HOWARD, JEROME B.	THE PHONOGRAPHIC DICTIONARY AND PHRASE BOOK	PHONOGRAPHIC INSTITUTE	1901
Z56. P681P 1889	PITMAN, ISAAC	A PHONOGRAPHIC AND PRONOUNCING DICTIONARY OF THE ENGLISH LANGUAGE	ISAAC PITMAN & SONS	1889
Z56.P681C 1936	PITMAN, ISAAC	PITMAN'S SHORTHAND: COMMERCIAL COURSE	SIR ISAAC PITMAN & SONS	1936
Z56.P681S	PITMAN, ISAAC	PITMAN'S SHORTHAND: SHORTHAND REPORTER	SIR ISAAC PITMAN AND SONS	1913
VF J1-6	PITNEY BOWES	INFORMATION BASED INDICIA: HISTORY OF CRYPTOGRAPHY IN POSTAGE METERING- POWERPOINT SLIDE FORMAT W/ PHOTO	PITNEY BOWES	
VF J1-6	PITNEY BOWES	PITNEY BOWES POWER POINT SLIDE DEMO		
CLEMENTS	PITT, BARRIE	THE BATTLE OF THE ATLANTIC	TIME-LIFE BOOKS	1977
D770.P57	PITT, BARRIE	THE BATTLE OF THE ATLANTIC	TIME-LIFE BOOKS	1977
D750.P54	PITT, BARRIE	CHURCHILL AND THE GENERALS	SIDGWICK & JACKSON	1981

DISHER (E) DATA 27.	PITTELOU, JOSEPH	PRINCIPES DE LA COMMUTATION PAR PAQUET	OUTPUT	1980
VF 112-28	PITTS, JONATHAN	EXPLORING THE NSA THROUGH WORLD EXPERT ON CRYPTOLOGY: FAMED SPY HISTORIAN-AUTHOR DAVID KAHN DONATES HIS COLLECTION TO THE NSA'S NATIONAL CRYPTOLOGIC MUSEUM	BALTIMORE SUN	14-Nov-10
CRYPTOLOG	PLADSEN, GLENN W.	MORSE CODE SAVES U.S. NAVY DESTROYER! SOVIETS STAND BY TO HELP	NCVA	FALL 1999
HV7961.P56	PLATE, THOMAS & DARVI, ANDREA	SECRET POLICE: THE INSIDE STORY OF A NETWORK OF TERROR	DOUBLEDAY AND CO. INC.	1981
PERIODICAL	PLATJE ,WEIS	DUTCH SIGINT AND THE CONFLICT IN INDONESIA	INTELLIGENCE & NATIONAL SECURITY	SPRING 2001
HV6773.2.P583 1997	PLATT, CHARLES	ANARCHY ONLINE - NET CRIME	HARPER COLLINS	1997
JF1525.I6.P69	PLATT, WASHINGTON	STRATEGIC INTELLIGENCE PRODUCTION	FREDERICK A. PRAEGER	1957
D766.P60 V.1	PLAYFAIR, I.S.O.	THE MEDITERRANEAN AND MIDDLE EAST. VOLUME I: THE EARLY SUCCESSES AGAINST ITALY (TO MAY 1941)	HER MAJESTY'S STATIONERY OFFICE	1954
D766.P60 V.2	PLAYFAIR, I.S.O.	THE MEDITERRANEAN AND MIDDLE EAST. VOLUME II: THE GERMANS COME TO THE HELP OF THEIR ALLY (1941)	HER MAJESTY'S STATIONERY OFFICE	1956
DK 47-40	PLAYFAIR, IAN STANLEY ORD	THE PURSUIT BY 13TH CORPS, DECEMBER 1941 (MAP), IN: MEDITERRANEAN AND MIDDLE EAST VOL. 3		1960
Z272.P67	PLENDERLEITH, H.J.	THE PRESERVATION OF LEATHER BOOKBINDINGS	TRUSTEES OF THE BRITISH MUSEUM	1967
VF 122-9	PLENDL, H.	IMPULS-PEILUNG	HOCHFREQUENZTECHNIK UND ELEKTROAKUSTIK	Aug-37
JX15662.M56	PLISCHKE, ELMER (ED)	MODERN DIPLOMACY : THE ART AND THE ARTISANS	AMERICAN ENTERPRISE INSTITUTE	1981
VF 77-2	PLUCHINSKY, DENNIS	THEY HEARD IT ALL HERE, AND THAT'S THE TROUBLE	THE WASHINGTON POST	2003
E608.P73	PLUM, W.R.	THE MILITARY TELEGRAPH DURING THE CIVIL WAR IN THE U.S.: AN EXPOSITION OF ANCIENT & MODERN COMMUNICATIONS	JANSEN MCCLURG AND CO.	1882
E608.P73 1974	PLUM, WILLIAM R	THE MILITARY TELEGRAPH DURING THE CIVIL WAR - VOLUME I AND VOLUME II	ARNO PRESS	1974
E608.P73 V.2	PLUM, WILLIAM R	THE MILITARY TELEGRAPH DURING THE CIVIL WAR IN THE UNITED STATES - VOLUME II	JANSEN, MCCLURG & CO.	1882
E608.P73	PLUM, WILLIAM R.	THE MILITARY TELEGRAPH DURING THE CIVIL WAR IN THE U.S.: AN EXPOSITION OF ANCIENT AND MODERN COMMUNICATIONS	JANSEN MCCLURG AND CO.	1882
E608.P73 V.1	PLUM, WILLIAM R.	THE MILITARY TELEGRAPH DURING THE CIVIL WAR IN THE UNITED STATES - VOLUME I	JANSEN, MCCLURG & CO.	1882
VF 53-88	PLUMMER, ANNE	DOD INVESTIGATING HOW 'LOVE BUG' GOT INTO CLASSIFIED SYSTEMS	DEFENSE INFO. AND ELECTRONICS REPORT	12-May-00
VF 57-44	PLUMMER, ANNE	NSA REQUESTS INDUSTRY PROPOSALS FOR SIGNALS INTEL MODERNIZATION	INSIDE THE PENTAGON	23-Nov-00
VF 56-15	PLUMMER, ANNE	NSA SAYS 'CONSERVATIVE' APPROACH TO REFORM IS LEGALLY NECESSARY	INSIDE THE PENTAGON	14-Sep-00
VF 54-5	PLUMMER, ANNE	NSA'S MCNAMARA: GLOBAL SPY NETWORK IS 'DISTRESSING AND FALSE'	DEFENSE INFORMATION AND ELECTRONICS REPORT	19-May-00
U25.P7 1917	PLUMON EUGENE	VADE-MECUM: FOR THE USE OF OFFICERS AND INTERPRETERS IN THE PRESENT CAMPAIGN	HACHETTE & CO.	1917
DK 52-31	PLUTARCH	EXCERPT FROM PARALLEL LIVES OF GREEKS AND ROMANS, LIFE OF LYSANDER		
PA4374.M6 1936	PLUTARCH	MORALIA: VOLUME 5	HARVARD UNIVERSITY PRESS	1936
DE7.P53	PLUTARCH	PLUTARCH'S LIVES, VOL. IV	HARVARD UNIVERSITY PRESS	1950
PERIODICAL	POCOCK, CHRIS	OPERATION 'ROBIN' AND THE BRITISH OVERFLIGHT OF KAPUSTIN YAR: A HISTORIOGRAPHICAL NOTE	INTELLIGENCE & NATIONAL SECURITY	WINTER 2002
VF 67-35	PODMORE, BOB	GCHQ FAILED TO STOP TERRORISTS	GLOS ECHO	22-Jun-02
VF 39-26	POE, EDGAR A.	A FEW WORDS ON SECRET WRITING		
PS2617.P7	POE, EDGAR ALLAN	THE MURDERS IN THE RUE MORGUE AND OTHER TALES	PORTER AND COATES	
PS2631.E2	POE, EDGAR ALLAN	REPRESENTATIVE SELECTIONS (EDGAR ALLAN POE)	HILL AND WANG	1962
PS2600.F2	POE, EDGAR ALLAN	THE WORKS OF EDGAR ALLAN POE. VOL. V, TALES	JOHN D. MORRIS	1902
PS2600.P85	POE, EDGAR ALLEN	THE GOLD BUG	RAND, MCNALLY & CO	1902
PS2600.P85	POE, EDGAR ALLEN	THE GOLD BUG	DOUBLEDAY, DURAN & CO.	1929

PS2600.E84	POE, EDGAR ALLEN	WORKS OF EDGAR ALLEN POE	PUTNAM	1884
PS2600.P84	POE, EDGAR ALLEN	THE WORKS OF EDGAR ALLEN POE, VOL FIVE	FUNK AND WAGNALLS	1904
VF 95-8	POE, GERTRUDE	AN OPEN LETTER TO NATIONAL SECURITY AGENCY PERSONNEL AND LAUREL WELCOMES THE NATIONAL SECURITY AGENCY TO COMMUNITY	THE NEW LEADER	13-Feb-58
VF 30-7	POEHLMAN, NANCY	MEADE, MACARTHUR STUDENTS LEARN TO MAKE, BREAK CODES	MARYLAND GAZETTE	29-Jul-00
VF 45-62	POGUE, FORREST C.	APPENDICES FROM "ORDEAL AND HOPE, 1939-1942"	VIKING PRESS	1965
D769.UN33	POGUE, FORREST C.	EUROPEAN THEATER OF OPERATIONS: THE SUPREME COMMAND	US ARMY, CHIEF OF MILITARY HISTORY	1954
E745.M37.P6	POGUE, FORREST C.	GEORGE C. MARSHALL, STATESMAN, 1945-1959	VIKING	1987
VF 45-52	POGUE, FORREST C.	INTELLIGENCE AND THE ARDENNES OFFENSIVE		Dec-80
DK 35-20	POGUE, FORREST C.	LETTER TO KAHN PRAISING HIS REVIEW OF JOHN TOLAND'S BOOK		21-May-82
ORAL HISTORY	POGUE, FORREST C.	ORAL HISTORY - ELIZEBETH FRIEDMAN		16-May-73
VF 45-28	POGUE, FORREST C.	THE PEARL HARBOR BLUNDERS (THE MARSHALL PAPERS: VOLUME II)	LOOK	14-Dec-65
GOLDMAN	POHL, OTTO	THE COMPARE RADIO TYPEWRITER [MACHINE USING TWO COMBINED FREQUENCIES FOR ONE LETTER]	RADIO NEWS	Jun-25
DISHER (H) PUBLIC KEY 8	POHLIG, S.C. & HELLMAN, M.E.	AN IMPROVED ALGORITHM FOR COMPUTING LOGARITHMS OVER GF(P) AND ITS CRYPTOGRAPHIC SIGNIFICANCE, IEEE (H) PUBLIC KEY 8.	IEEE	1978
DK 19-3	POHLIG, STEPHEN C.	AN OVERVIEW OF SECURE COMMUNICATION USING THE DISCRETE EXPONENTIAL	MIT	
Z104.P75	POHLIG, STEPHEN CARL	ALGEBRAIC AND COMBINATORIC ASPECTS OF CRYPTOGRAPHY	INFORMATION SYSTEMS LABORATORY	1977
DS558.4.V5 1970	POHLMAN, STEPHEN K. 1LT. (ED.)	VIETNAM II: 3RD BRIGADE, 82 AIRBORNE DIVISION, JANUARY 1969 TO DECEMBER 1969		
HE7677.T4.P75	POILLON, R., COMPILER	CINEMA CODE: A PRACTICAL TELEGRAPH-CABLE CODE SPECIALLY COMPILED FOR THE MOTION PICTURE AND ALLIED INDUSTRIES	AMERICAN CODE COMPANY	1924
DB955.6.P65.A3 2000	POKORNY, HERMANN	EMLEKEIM: A LATHATATLAN HIRSZERZO	PETIT REAL	2000
VF 40-10	POLGAR, THOMAS	THE KGB - AN INSTRUMENT OF SOVIET POWER	AFIO	198-
PERIODICAL	POLGAR, THOMAS	THE KGB: AN INSTRUMENT OF SOVIET POWER	ASSOCIATION OF FORMER INTELLIGENCE OFFICERS	1984?
D804.G4.P75B	POLISH MINISTRY OF INFORMATION	THE BLACK BOOK OF POLAND	G.P. PUTNAM'S SONS	1942
DK 59-26	POLK	LETTER FROM WINSLOW TO HARRISON REGARDING TWO CODE BOOKS		7-May-19
DK 58-50	POLK, FRANK L.	TELEGRAM TO THE AMERICAN CONSUL IN SINGAPORE		1-Aug-17
VF 30-37	POLLACK, ANDREW	SUPERCOMPUTERS TRACK HUMAN GENOME	NEW YORK TIMES	28-Aug-00
DS79.75.P65 2002	POLLACK, KENNETH M.	THE THREATENING STORM: A CASE FOR INVADING IRAQ	RANDOM HOUSE	2002
VF 57-69	POLLAK, MICHAEL	SPY AGENCIES BARE MUCH, BUT NOT ALL, ON WEB SITES	NEW YORK TIMES	7-Dec-00
DISHER (IIIA) COMMUNICATIONS 4, 13.	POLLOCK, D.H.	AN INTRODUCTION TO ELECTRO-OPTICAL WARFARE (IIIA) COMMUNICATIONS 4, 13.	SIGNAL	Apr-84
VA573.B75E 1983	POLMAR, NORMAN	GUIDE TO THE SOVIET NAVY	NAVAL INSTITUTE PRESS	1983
VF 18-2	POLMAR, NORMAN	SHOOTING DOWN A THEORY (RE YAMAMOTO)	WASHINGTON POST	2-Dec-95
UG1242.R4.P65	POLMAR, NORMAN	SPYPLANE: THE U-2 HISTORY DECLASSIFIES	MBVI PUBLISHING CO	2001
VF 25-48	POLMAR, NORMAN	TWO SPIES, NO COMPARISON [LETTER RE JONATHAN POLLARD AND ROBERT S. KIM]	WASHINGTON POST	9-Oct-96
V63.R54.P76	POLMAR, NORMAN & ALLEN, THOMAS B.	RICKOVER: CONTROVERSY AND GENIUS	SIMON & SCHUSTER	1982
JF1525.I6.P695	POLMAR, NORMAN & ALLEN, THOMAS B.	SPY BOOK: THE ENCYCLOPEDIA OF ESPIONAGE	GREENHILL BOOKS	1997
JF1525.I6.P695	POLMAR, NORMAN & ALLEN, THOMAS B.	SPY BOOK: THE ENCYCLOPEDIA OF ESPIONAGE	RANDOM HOUSE	1997
D743.5.P56	POLMAR, NORMAN, ALLEN, THOMAS B.	WORLD WAR II: AMERICA AT WAR 1941-1945	RANDOM HOUSE	1991
D842.3.C48	POLMAR, NORMAN, WERTHEIM, ERIC, BAHJAT, ANDREW	CHRONOLOGY OF THE COLD WAR AT SEA 1945-1991	NAVAL INSTITUTE PRESS	1998

VF 43-5	POLYAKOVSKIY, OLEG	TASS CORRESPONDENT COMMENTS ON NSA ACTIVITIES	TASS	7-Sep-82
D58.P73	POLYBIUS	THE HISTORIES, VOL. IV	HARVARD UNIVERSITY PRESS	1960
DISHER (XVIII) COMPUTERS 3, 15.	POLYCHRONOPOULOS, CONSTANTINE, D. & KUCK, DAVID J.	GUIDED SELF-SCHEDULING: A PRACTICAL SCHEDULING SCHEME FOR PARALLEL SUPERCOMPUTERS (XVIII) COMPUTERS 3, 15.	IEEE TRANSACTIONS ON COMPUTERS	12-Dec-87
QA76.9.A25.C79 1987	POMERANCE, CARL (ED.)	ADVANCES IN CRYPTOLOGY - CRYPTO 87: PROCEEDINGS	SPRINGER-VERLAG	1987
RC556.P65	POMEROY, WARDELL, FLAX, CAROL C., WHEELER, CONNIE	TAKING A SEX HISTORY: INTERVIEWING AND RECORDING	THE FREE PRESS	1982
VF 56-87	POMFRET, JOHN	CHINESE QUESTION ROLE IN KOREAN WAR: FIFTY YEARS AFTER IT BEGAN, DEBATE COMMENCES ON WHAT IT WAS ABOUT	WASHINGTON POST	29-Oct-00
CRYPTOLOGIA	POMMERENING, KLAUS	KASISKI'S TEST: COULDN'T THE REPETITIONS BE BY ACCIDENT?	CRYPTOLOGIA	Oct-06
QB54.P6	PONNAMPERUMA, CYRIL, CAMERON, A.G.W.	INTERSTELLAR COMMUNICATION: SCIENTIFIC PERSPECTIVES	HOUGHTON MIFFLIN CO.	1974
JC599.F8.P66	PONTAUT, JEAN-MARIE	LE SECRET DES ECOUTES TELEPHONIQUES	PRESSES DE LAS CITE	1978
VF 18-1	POOL, BOB	UMGTN CMGVP TLGE RVGB (RE BREAKING OF THOULESS CIPHER BY JAMES J. GILLOGLY)	LOS ANGELES TIMES	(NOV?) 1995
VF 12-44	POOLE, JOHN	CORRESPONDENCE WITH WALLACE WINKLER		6-Feb-75
UA23.7.H56 V. 10	POOLE, WALTER S.	HISTORY OF THE JOINT CHIEFS OF STAFF: THE JOINT CHIEFS OF STAFF AND NATIONAL POLICY 1969-1972	HISTORICAL OFFICE, JOINT STAFF	2013
P901.P81	POPE, MAURICE	THE STORY OF ARCHAEOLOGICAL DECIPHERMENT: FROM EGYPTIAN HIEROGLYPHICS TO LINEAR B	THAMES AND HUDSON LTD.	1975
P901.P81	POPE, MAURICE	THE STORY OF DECIPHERMENT: FROM EGYPTIAN HIEROGLYPHICS TO LINEAR B	THAMES AND HUDSON LTD.	1975
DISHER (I) COMPUTERS 30.	POPEK, G.J.	PROTECTION STRUCTURES, COMPUTER (I) COMPUTERS 30.	COMPUTER	Jun-74
DISHER (SB) COMMUNICATIONS 2, 24.	POPEK, G.J., KLINE, E.J.	ENCRYPTION AND SECURE COMPUTER NETWORK (SB) COMMUNICATIONS 2, 24.	COMPUTING SURVEYS	DEC. 1979
VF 46-40	POPOV, DUSKO	PEARL HARBOR: DID J. EDGAR HOOVER BLUNDER?	TRUE	Oct-73
UB270.P81	POPOV, DUSKO	SPY COUNTER-SPY	GROSSET AND DUNLOP	1974
UB270.P81	POPOV, DUSKO	SPY COUNTER-SPY: THE AUTOBIOGRAPHY OF DUSKO POPOV	FAWCETT CREST	1974
CRYPTOLOGIA	POPOVENIUC, STEFAN, VORA, POORVI, L	SECURE ELECTRONIC VOTING - A FRAMEWORK	CRYPTOLOGIA	Jul-10
VF 11-12	POPPELWELL, RICHARD	BRITISH INTELLIGENCE IN THE FAR EAST	USAWC	May-87
DK 51-84	PORADA, EDITH	REVIEWS (THE GREATNESS THAT WAS BABYLON BY H.W.F. SAGG)	NATURAL HISTORY	Nov-63
VF 58-3	PORCH, DOUGLAS	FRENCH INTELLIGENCE AND THE FALL OF FRANCE, 1930-1940		1986
PERIODICAL	PORCH, DOUGLAS	FRENCH INTELLIGENCE CULTURE: A HISTORICAL AND POLITICAL PERSPECTIVE	INTELLIGENCE & NATIONAL SECURITY	Jul-95
JN2738.I58.P76	PORCH, DOUGLAS	THE FRENCH SECRET SERVICES: FROM THE DREYFUS AFFAIR TO THE GULF WAR	FARRAR, STRAUS, AND GIROUX	1995
JN2738.I58.P76	PORCH, DOUGLAS	THE FRENCH SECRET SERVICES: FROM THE DREYFUS AFFAIR TO THE GULF WAR	FARRAR, STRAUS AND GIROUX	1995
DK268.P66.P65 1970	PORETSKY, ELISABETH K	OUR OWN PEOPLE	UNIVERSITY OF MICHIGAN PRESS	1969
Z103.5.P671 1563	PORTA, GIAMBATTISTA DELLA	DE FURTIUIS LITERARUM NOTIS VULGO, DE ZIFERIS. LIBRI IIII	IOA. MARIAM SCOTUM	1563
Z103.5.P671 1563	PORTA, GIAMBATTISTA DELLA	DE FURTIUIS LITERARUM NOTIS, VULGO DE ZIFERIS LIBRI IIII		1563
Z103.5.P67 1606	PORTA, GIAMBATTISTA DELLA	DE OCCULTIS LITERARUM NOTIS		M. D. XCIII
Z103.5.P67 1606	PORTA, GIAMBATTISTA DELLA	DE OCCULTIS LITERARUM NOTIS		1606
Q155.P8 1644	PORTA, GIAMBATTISTA DELLA	MAGIAE NATURALIS	HIERONYMUS DE VOGEL	1644

Z103.5.P671E 1563	PORTA, GIAMBATTISTA DELLA	ON SECRET NOTATIONS FOR LETTERS COMMONLY CALLED CIPHERS (TRANSLATION OF DE FURTIUIS LITERARUM NOTIS VULGO, DE ZIFERIS. LIBRI IIII) TRANSLATED BY JOHN MARIA SCOTUS	JOA. MARIAM SCOTUM	1563
Z103.5.P671EP 1563	PORTA, GIAMBATTISTA DELLA	ON SECRET NOTATIONS FOR LETTERS COMMONLY CALLED CIPHERS IN FOUR BOOKS		1563
Q155.P8	PORTA, JOHN BAPTISTA	NATURAL MAGICK	BASIC BOOKS, INC	1957
DA472.P67	PORTER, BERNARD	PLOTS AND PARANOIA: A HISTORY OF POLITICAL ESPIONAGE IN BRITAIN 1790-1988	UNWIN HYMAN INC	1989
SERIES I - I.B.5.	PORTER, D.D.	LETTER WRITTEN BY COMMODORE DAVID PORTER ABOARD U.S. FRIGATE ESSEX (SERIES I) I.B.5.		2 JULY 1813
VF 56-7	PORTER, DOUG	A POCKET GUIDE TO NSA SABOTAGE	PORTER, DOUG	1-Sep-00
DK 21-11	PORTER, E.F.	BREAKING THE "PERFECT" CODE	ST. LOUIS POST-DISPATCH	18-Oct-88
DISHER (V) DATA 7.	PORTER, S.	A PASSWORD EXTENSION FOR IMPROVED HUMAN FACTORS (V) DATA 7.		JUNE 9,1981
QA276.15.P671986	PORTER, THEODORE M.	THE RISE OF STATISTICAL THINKING 1820-1900	PRINCETON UNIVERSITY PRESS	1986
VF 72-41	PORTEUS, LISA	LAWMAKERS PUSH FOR NATIONAL HOMELAND SECURITY AGENCY	NATIONAL JOURNAL'S TECHNOLOGY DAILY	11-Apr-02
QH546.P653	PORTMANN, ADOLF	ANIMAL CAMOUFLAGE	UNIVERSITY OF MICHIGAN PRESS	1959
DK 18-24	POSA, JOHN G.	CHIP EASES DOUBLE DATA SECURITY	ELECTRONICS	19-Jul-79
PHOENICIAN	POSA, LEON	MY FRIEND NATE (NATHANIEL C. GERSON)	THE PHOENIX SOCIETY	SUMMER 2002
D531.P69	POSDNJAKOFF, WLADIMIR W.	GERMAN COUNTERINTELLIGENCE ACTIVITIES IN OCCUPIED RUSSIA (1941-1944) IN THE FOREIGN MILITARY STUDIES OF THE OFFICE OF THE CHIEF OF MILITARY HISTORY UNITED STATES ARMY	NATIONAL ARCHIVES	1953
U162.P66	POSEN, BARRY R.	THE SOURCES OF MILITARY DOCTRINE: FRANCE, BRITAIN, AND GERMANY BETWEEN THE WORLD WARS	CORNELL UNIVERSITY PRESS	1984
DS228.U6.P67 2005	POSNER, GERALD	SECRETS OF THE KINGDOM: THE INSIDE STORY OF THE SAUDI-U.S. CONNECTION	RANDOM HOUSE	2005
HV6432.7.P685	POSNER, GERALD	WHY AMERICA SLEPT: THE FAILURE TO PREVENT 9/11	RANDOM HOUSE	2003
VF 84-37	POSNER, RICHARD A.	THE 9/11 REPORT: A DISSENT	NEW YORK TIMES	29-Aug-04
JK468.I6.P67	POSNER, RICHARD A.	PREVENTING SURPRISE ATTACKS: INTELLIGENCE REFORM IN THE WAKE OF 9/11	ROWMAN & LITTLEFIELD	2005
JK468.I6.P67	POSNER, RICHARD A.	PREVENTING SURPRISE ATTACKS: INTELLIGENCE REFORM IN THE WAKE OF 9/11	ROWMAN & LITTLEFIELD	2005
VF 86-68	POSNER, RICHARD A.	SURPRISE ATTACK: THE LESSONS OF HISTORY		1-Apr-05
JK468.I6.P674	POSNER, RICHARD A.	UNCERTAIN SHIELD, THE U. S. INTELLIGENCE SYSTEM IN THE THROES OF REFORM	ROWMAN & LITTLEFIELD	2006
DD240.P64	POST, GAINES, JR.	THE CIVIL-MILITARY FABRIC OF WEIMAR FOREIGN POLICY	PRINCETON UNIVERSITY PRESS	1973
HV8072.P6	POST, MELVILLE DAVISSON	THE MAN HUNTERS	J.H. SEARS & CO.	1926
VF 83-49	POST, SARAH	UDT TAPPED FOR U.S. SECURITY ALLIANCE FEDERAL DESIGNATION TO PAVE THE WAY FOR \$2 MILLION RESEARCH LAB	DALLAS NEWS	16-May-04
DK 61-46	POSTAL AND TELEGRAPH CENSORSHIP DEPARTMENT	SECURITY OF THE SHELL GROUP CODE		1942
PR6031.O72.Z52	POTTER, BEATRIX	THE JOURNAL OF BEATRIX POTTER: 1881-1897	FREDERICK WARNE	1989
V63.N55.P67	POTTER, E. B.	NIMITZ	NAVAL INSTITUTE PRESS	1976
V63.N55.P67	POTTER, E. B.	NIMITZ	NAVAL INSTITUTE PRESS	1976
E746.H3.P68	POTTER, E.B.	BULL HALSEY	NAVAL INSTITUTE PRESS	1985
VF 33-24	POTTER, E.B.	THE CRYPT OF THE CRYPTANALYSTS (AS I RECALL - LEARNING CRYPTANALYSIS BY CAPT. JOSEPH ROCHEFORT)	NAVAL PROCEEDINGS	Aug-83
VF 40-31	POTTER, E.B.	FLEET ADMIRAL CHESTER W. NIMITZ AND HIS USE OF INTELLIGENCE IN THE PACIFIC THEATER		
DS885.5.Y3.P85	POTTER, JOHN DEANE	YAMAMOTO: THE MAN WHO MENACED AMERICA	VIKING PRESS	1965
PR435.P68	POTTER, LOIS	SECRET RITES AND SECRET WRITING; ROYALIST LITERATURE 1641-1660	CAMBRIDGE UNIVERSITY PRESS	1989
VF 98-7	POTTER, RALPH K.	SECRET TELEPHONY (PATENT)	USPTO	29-Jun-76

VF 84-16	POTTER, WALTER B.	SIAM -- SIGNAL INFORMATION AND MONITORING	MILITARY REVIEW	May-45
VF 73-53	POULSEN, KEVIN	HACKERS CLAIM NSA BREACH	SECURITY FOCUS	20-Mar-03
VF 69-63	POULSEN, KEVIN	WI-FI HONEYPOTS A NEW HACKER TRAP - COLLECTION OF ARTICLES ON SAIC	SECURITY FOCUS ONLINE	30-Jul-02
P2000.P876	POUND, G	PHONOLOGICAL DISTORTION IN SPOKEN SECRET LANGUAGES: A CONSIDERATION OF ITS NATURE AND USE	UNIVERSITY MICROFILMS	1964
DISHER (XI) TERRORISM 7	POUNDER, CHRIS	POLICE COMPUTERS AND THE METROPOLITAN POLICE; PART 1: THE POLICE NATIONAL COMPUTER (XI) TERRORISM 7	INFORMATION AGE	Jul-85
DISHER (XI) TERRORISM 7	POUNDER, CHRIS	POLICE COMPUTERS AND THE METROPOLITAN POLICE; PART 2: COMMAND AND CONTROL AND CRIMINAL INFORMATION SYSTEMS (XI) TERRORISM 7	INFORMATION AGE	Oct-85
GOLDMAN	POUNDSTONE, WILLIAM	LABYRINTHS OF REASON; PARADOX, PUZZLES AND THE FRAILTY OF KNOWLEDGE (RE VOYNICH MS)	ANCHOR PRESS	1990
DK 39-4	POWE, MARC B.	AMERICAN MILITARY INTELLIGENCE COMES OF AGE: A SKETCH OF A MAN AND HIS TIMES	MILITARY REVIEW	Dec-75
DK 39-3	POWE, MARC B.	AMERICAN MILITARY INTELLIGENCE: TWO (+) CENTURIES OF SERVICE		Jun-76
DK 39-1	POWE, MARC B.	THE EMERGENCE OF THE WAR DEPARTMENT INTELLIGENCE AGENCY: 1885-1918	KANSAS STATE UNIVERSITY	1974
UB251.U5.P68 1974	POWE, MARC B.	THE EMERGENCE OF THE WAR DEPARTMENT INTELLIGENCE AGENCY: 1885-1918	KANSAS STATE UNIVERSITY	1974
DK 38-12	POWE, MARC B.	THE HISTORY OF AMERICAN MILITARY INTELLIGENCE - A REVIEW OF SELECTED LITERATURE	MILITARY AFFAIRS	Oct-75
D810.S7.P69	POWELL, ALAN	WAR BY STEALTH - AUSTRALIANS AND THE ALLIED INTELLIGENCE BUREAU 1942-1945	MELBOURNE UNIVERSITY PRESS	1996
UB271.R92.B22 2002	POWELL, BILL	TREASON: HOW A RUSSIAN SPY LED AN AMERICAN JOURNALIST TO A US DOUBLE AGENT	SIMON & SCHUSTER	2002
VF 70-79	POWER, KEVIN; SILVER, JUDITH & SANDERS, LESTER	NIST ORGANIZES AGENCIES INTO SECURITY NETWORK 2) LAINHARD UNEARTHS SYSTEM WEAKNESSES 3) NSA PROJECT CULTIVATES ENCRYPTION PRODUCTS 4) AGENCIES GIVE GAO 1,592 SECURITY PLANS	GOVERNMENT COMPUTER NEWS	24-Jul-89
UB271.U52.P87o	POWERS, FRANCIS GARY	OPERATION OVERFLIGHT	TOWER PUBLICATIONS, INC.	1967
UB271.U52.P87o	POWERS, FRANCIS GARY	OPERATION OVERFLIGHT: THE U-2 SPY PILOT TELLS HIS STORY FOR THE FIRST TIME	HOLT, REINHART, AND WINSTON	1970
VF 45-6	POWERS, THOMAS	BELIEVING THE WORST OF EACH OTHER	NEW YORK TIMES BOOK REVIEW	21-Sep-86
VF 86-70	POWERS, THOMAS	BLACK ARTS - REVIEW OF THREE BOOKS: 1) "CHATTER" BY PATRICK R. KEEFE; 2) "BLIND SPOT" BY TIMOTHY NAFTALI; 3) "THE READER OF GENTLEMEN'S MAIL BY DAVID KAHN	NEW YORK REVIEW OF BOOKS	12-May-05
PS3566.O96.C66	POWERS, THOMAS	THE CONFIRMATION	ALFRED A. KNOPF	2000
JK468.I6.P678 2002	POWERS, THOMAS	INTELLIGENCE WARS: AMERICAN SECRET HISTORY FROM HITLER TO AL-QAEDA	NEW YORK REVIEW OF BOOKS	2002
JK468.I6.P678 2002	POWERS, THOMAS	INTELLIGENCE WARS: AMERICAN SECRET HISTORY FROM HITLER TO AL-QAEDA	NEW YORK REVIEW OF BOOKS	2002
JK468.I6.P68	POWERS, THOMAS	THE MAN WHO KEPT THE SECRETS: RICHARD HELMS AND THE CIA	ALFRED J. KNOPF	1979
JK468.I6.P68	POWERS, THOMAS	THE MAN WHO KEPT THE SECRETS: RICHARD HELMS AND THE CIA	ALFRED J. KNOPF	1979
E902.P69 2008	POWERS, THOMAS	THE MILITARY ERROR: BAGDAD AND BEYOND IN AMERICA'S WAR OF CHOICE	NEW YORK REVIEW OF BOOKS	2008
D810.P4.P69	POWYS-LYBBE, URSULA	THE EYE OF INTELLIGENCE	WILLIAM KIMBER	1983
D810.C88.P73	PRADOS, JOHN	COMBINED FLEET DECODED	RANDOM HOUSE	1995
D810.C88.P73	PRADOS, JOHN	COMBINED FLEET DECODED	RANDOM HOUSE	1995
D810.C88.P73	PRADOS, JOHN	COMBINED FLEET DECODED; THE SECRET HISTORY OF AMERICAN INTELLIGENCE AND THE JAPANESE NAVY IN WORLD WAR II	RANDOM HOUSE	1995
UA23.15.P73	PRADOS, JOHN	KEEPERS OF THE KEYS: A HISTORY OF THE NATIONAL SECURITY COUNCIL FROM TRUMAN TO BUSH	WILLIAM MORROW	1991
UB271.U52.C657	PRADOS, JOHN	LOST CRUSADER: THE SECRET WARS OF CIA DIRECTOR WILLIAM COLBY - THE TRUE STORY OF ONE OF AMERICA'S MOST CONTROVERSIAL SPYMASTERS	OXFORD UNIVERSITY PRESS	2003
JK468.I6.P7	PRADOS, JOHN	PRESIDENTS' SECRET WARS: CIA AND PENTAGON COVERT OPERATIONS SINCE WORLD WAR II	WILLIAM MORROW & CO.	1986
JK468.I6.P7	PRADOS, JOHN	PRESIDENTS' SECRET WARS: CIA AND PENTAGON COVERT OPERATIONS SINCE WORLD WAR II	WILLIAM MORROW & CO.	1986
JK468.I6.P715	PRADOS, JOHN	SAFE FOR DEMOCRACY, THE SECRET WARS OF THE CIA	IVAN R. DEE	2006
JK468.I6.P88	PRADOS, JOHN	THE SOVIET ESTIMATE: U.S. INTELLIGENCE ANALYSIS AND RUSSIAN MILITARY STRENGTH	DIAL PRESS	1982

JK468.16.P88	PRADOS, JOHN	THE SOVIET ESTIMATE: U.S. INTELLIGENCE ANALYSIS AND RUSSIAN MILITARY STRENGTH	DIAL PRESS	1982
VF 36-38	PRADOS, JOHN	SPOOKS IN THE ETHER: THE WAR OF THE RADIO WAVES	THE VETERAN	May-95
VF 12-40	PRADOS, JOHN	US INTELLIGENCE AND THE JAPANESE EVACUATION OF GUADALCANAL, 1943	INTELLIGENCE & NATIONAL SECURITY	2-Apr-95
GV875.N42.P73	PRAGER, JOSHUA	THE ECHOING GREEN: THE UNTOLD STORY OF BOBBY THOMSON, RALPH BRANCA AND THE SHOT HEARD ROUND THE WORLD	PANTHEON BOOKS	2006
D767.92.P722	PRANGE, GORDON	PEARL HARBOR: THE VERDICT OF HISTORY	MCGRAW-HILL	1986
D767.92.P722	PRANGE, GORDON	PEARL HARBOR: THE VERDICT OF HISTORY	MCGRAW-HILL	1986
D767.92.P88	PRANGE, GORDON W.	AT DAWN WE SLEPT: THE UNKNOWN STORY OF PEARL HARBOR	MCGRAW-HILL BOOK CO.	1981
D767.92.P88	PRANGE, GORDON W.	AT DAWN WE SLEPT: THE UNKNOWN STORY OF PEARL HARBOR	MCGRAW-HILL BOOK CO.	1981
DK 36-13	PRANGE, GORDON W.	EXCERPT FROM TORA, TORA, TORA	READER'S DIGEST	Oct-63
D774.M5.P88	PRANGE, GORDON W.	MIRACLE AT MIDWAY	MCGRAW-HILL	1982
UB271.R92.S63	PRANGE, GORDON W.	TARGET TOKYO: THE STORY OF THE SORGE SPY RING	MCGRAW-HILL BOOK COMPANY	1984
P98.S44	PRATT, ARNOLD W., ROBERTS, A.HOOD, LEWIS, KATHLEEN	SEMINAR ON COMPUTATIONAL LINGUISTICS	PUBLIC HEALTH SERVICE	1966
GOLDMAN	PRATT, FLETCHER	THE ART OF SOLVING SECRET CIPHERS, AND THE DIGITAL COMPUTER	COMPUTERS AND AUTOMATION	Apr-53
D25.P88	PRATT, FLETCHER	THE BATTLES THAT CHANGED HISTORY	HANOVER HOUSE	1956
Z104.P88F	PRATT, FLETCHER	HISTOIRE DE LA CRYPTOGRAPHIE	PAYOT	1940
Z104.P88F	PRATT, FLETCHER	HISTOIRE DE LA CRYPTOGRAPHIE: LES ECRITURES SECRETES DEPUIS L'ANTIQUITE JUSQU'A NOS JOURS	PAYOT	1940
VF 114-7	PRATT, FLETCHER	A PLEA FOR CIPHERS	UNITED STATES NAVAL INSTITUTE PROCEEDINGS	May-33
Z104.P88 1939	PRATT, FLETCHER	SECRET AND URGENT - THE STORY OF CODES AND CIPHERS	BOBBS-MERRILL CO.	1939
Z104.P88 1942	PRATT, FLETCHER	SECRET AND URGENT - THE STORY OF CODES AND CIPHERS	BLUE RIBBON BOOKS	1942
Z104.P88 1942	PRATT, FLETCHER	SECRET AND URGENT: THE STORY OF CODES AND CIPHERS	BLUE RIBBON BOOKS	1942
Z104.P88 1939	PRATT, FLETCHER	SECRET AND URGENT: THE STORY OF CODES AND CIPHERS	BLUE RIBBON BOOKS	1942
Z104.P88 1939	PRATT, FLETCHER	SECRET AND URGENT: THE STORY OF CODES AND CIPHERS	BLUE RIBBON BOOKS	1942
Z104.P88 1939	PRATT, FLETCHER	SECRET AND URGENT: THE STORY OF CODES AND CIPHERS	THE BOBBS-MERRILL CO.	1939
Z104.P88 1939	PRATT, FLETCHER	SECRET AND URGENT: THE STORY OF CODES AND CIPHERS	THE BOBBS-MERRILL CO.	1939
Z104.P88 1942	PRATT, FLETCHER	SECRET AND URGENT: THE STORY OF CODES AND CIPHERS,CHAPTER VIII, FAILURE (SERIES I) I.A.4	BOBBS-MERRILL CO.	1939
DK 28-34	PRATT, J.G., ROLL, W.G.	THE SEAFORD DISTURBANCES	JOURNAL OF PARAPSYCHOLOGY	Jun-58
D639.S7.P76	PRAUN, ALBERT	BAYERISCHE TELEGRAPHEN- UND NACHRICHTENTRUPPEN		1963
D531.P671	PRAUN, ALBERT	EINE UNTERSUCHUNG UBER DEN FUNKDIENST DES RUSSISCHEN, BRITISCHEN, UND AMERIKANISCHEN HEERES IM ZWEITEN WELTKRIEG VOM DEUTSCHEN STANDPUNKT AUS, UNTER BESONDERER BEURCKSICHTIGUNG IHRER SICHERHEIT		1950
DK 63-63	PRAUN, ALBERT	EXCERPT FROM OKH PROJECT #7 SIGNAL SERVICES IN WORLD WAR II, VOL. XI	HISTORICAL DIVISION EUROPEAN COMMAND	Nov-47
D531.P67K	PRAUN, ALBERT	SIGNAL SERVICES IN THE FOREIGN MILITARY STUDIES OF THE OFFICE OF THE CHIEF OF MILITARY HISTORY UNITED STATES ARMY	NATIONAL ARCHIVES	1947
D531.P66	PRAUN, ALBERT	SOLDAT IN DER TELEGRAPHEN UND NACHRICHTENTRUPPE - SOLIDER IN THE TELEGRAPH AND SIGNAL SERVICE	J.M. RICHTER'S BUCH & STEINDRUCKEREI	1965
DK 63-9	PRAUN, ALBERT	VERNACHLASSIGTE FAKTOREN IN DER KRIEGSGESCHICHTSSCHREIBUNG: DAS NACHRICHTENVERBINDUNGSWESEN IM 2. WELTKRIEG, EIN STIEFKIND DER MILITARHISTOISCHEN FORSCHUNG	WEHRWISSENSCHAFTLICHE RUNDSCHAU	1970
VF 25-17	PRAUN, ALBERT (TRANSLATION BY LORETTA B. GUENTHNER)	ON PLAIN TEXT AND CRYPTOGRAPHY	NSA	
VF 13-17	PRAUN, ALBERT ET AL.	GERMAN RADIO INTELLIGENCE (USAHD) MS # P-038		Mar-50

DK 63-58	PRAUN, ALBERT, KAHN, DAVID	CORRESPONDENCE BETWEEN ALBERT PRAUN AND DAVID KAHN		1971
D531.P66 2004	PRAUN, HELLA, ED.	ALBERT PRAUN: EIN DEUTSCHES (SOLDATEN-) LEBEN 1894-1974	H. PRAUN	2004
D782.U195.P75 2012	PREISLER, JEROME, SEWELL, KENNETH	CODE NAME CAESAR: THE SECRET HUNT FOR U-BOAT 864 DURING WORLD WAR II	BERKLEY CALIBER	2012
QA76.9.A25.E95 2000	PRENEEL, BART, ED.	ADVANCES IN CRYPTOLOGY: EUROCRIPT 2000: INTERNATIONAL CONFERENCE ON THE THEORY AND APPLICATION OF CRYPTOGRAPHIC TECHNIQUES, BRUGES, BELGIUM, MAY 2000. PROCEEDINGS	SPRINGER-VERLAG	2000
QA76.9.A25.F77 1994	PRENEEL, BART, ED.	FAST SOFTWARE ENCRYPTION: SECOND INTERNATIONAL WORKSHOP, LEUVEN, BELGIUM, DECEMBER 14-16, 1994. PROCEEDINGS	SPRINGER-VERLAG	1994
QA76.9.A25.R753 2002	PRENEEL, BART, ED.	TOPICS IN CRYPTOLOGY - CT-RSA 2002: THE CRYPTOGRAPHERS' TRACK AT RSA CONFERENCE 2002, SAN JOSE, CA, USA, FEBRUARY 2002, PROCEEDINGS	SPRINGER	2002
QA76.9.A25.C6373	PRENEEL, BART, GOVAERTS, RENEE, VANDEWALLE, JOOS, EDS.	COMPUTER SECURITY AND INDUSTRIAL CRYPTOGRAPHY: STATE OF THE ART AND EVOLUTION. ESAT COURSE, LEUVEN. BELGIUM, MAY 1991	SPRINGER	1993
CRYPTOLOGIA	PREPARATA, FRANCO P.	STEPS TOWARD UNRAVELING A VATICAN CIPHER OF THE 1930'S	CRYPTOLOGIA	Jul-11
Z104.U5 1899	PREPARED BY JOHN H. HASWELL	THE CIPHER OF THE DEPARTMENT OF STATE	GOVERNMENT PRINTING OFFICE	1899
UA23.N276 2000	PRESIDENT'S COMMISSION ON CRITICAL INFRASTRUCTURE PROTECTION	CRITICAL FOUNDATIONS: PROTECTING AMERICA'S INFRASTRUCTURES	PRESIDENT'S COMMISSION ON CRITICAL INFRASTRUCTURE PROTECTION	Dec-00
VF 2-23	PRESTEL, ROBERT E.	TQM AT NSA	AMERICAN INTELLIGENCE JOURNAL	SPRING/SUMMER 1994
DG676.95.P75 1994	PRETO, PAOLO	I SERVIZI SEGRETI DI VENEZIA: SPIONAGGIO E CONTROSPIONAGGIO AI TEMPI DELLA SERENISSIMA	SAGGIATORE	1994
UG485.P93v3	PRICE ALFRED	THE HISTORY OF US ELECTRONIC WARFARE10/25/2005 ROLLING THUNDER THROUGH ALLIED FORCE, 1964-2000	ASSOCIATION OF OLD CROWS	2000
V214.P68	PRICE, ALFRED	AIRCRAFT VERSUS SUBMARINE	WILLIAM KIMBER	1973
UG485.P93 V.1	PRICE, ALFRED	THE HISTORY OF U.S. ELECTRONIC WARFARE - VOL. 1	ASSOCIATION OF OLD CROWS	1984
UG485.P93v.1	PRICE, ALFRED	THE HISTORY OF U.S. ELECTRONIC WARFARE - VOL. 1	ASSOCIATION OF OLD CROWS	
UG485.P93v.2	PRICE, ALFRED	THE HISTORY OF U.S. ELECTRONIC WARFARE - VOL. 2	ASSOCIATION OF OLD CROWS	
UG612.P74	PRICE, ALFRED	INSTRUMENTS OF DARKNESS	WILLIAM KIMBER & CO	1967
UG612.P93 1979	PRICE, ALFRED	INSTRUMENTS OF DARKNESS: HISTORY OF ELECTRONIC WARFARE	GRANADA PUBLISHERS	1979
DK 37-5	PRICE, ARNOLD H.	EARLY PLACES ENDING IN -HEIM AS WARRIOR CLUB SETTLEMENTS AND THE ROLE OF SOC IN THE GERMANIC ADMINISTRATION OF JUSTICE	CENTRAL EUROPEAN HISTORY	Sep-81
E175.5.P93.A3 2003	PRICE, ARNOLD H.	MY TWENTIETH CENTURY: RECOLLECTIONS OF A PUBLIC HISTORIAN	UNIVERSITAS VERLAG	2003
VF 52-71	PRICE, BILL	REMEMBERING MIDWAY - SPEECH GIVEN BY THE AUTHOR		1999/2000
VF 57-15	PRICE, BILL	THE SEABOURNE REPORT AND ITS ORIGINS		
VF 48-66	PRICE, BILL	WHAT EVER HAPPENED TO BILL TREMBLAY	THE PHOENIX SOCIETY	WINTER 1999-2000
DK 52-22	PRICE, DEREK J.	CIPHER PASSAGES IN THE MANUSCRIPT. APPENDIX I OF THE EQUATORIE OF THE PLANETS	CAMBRIDGE UNIVERSITY PRESS	1955
DISHER (RA) MATHEMATICS 2, 4.	PRICE, R.	A CONVERSATION WITH CLAUDE SHANNON (RA) MATHEMATICS 2, 4.	IEEE COMM. MAG.	May-84
DK 13-5	PRICE, ROBERT	FURTHER NOTES AND ANECDOTES ON SPREAD-SPECTRUM ORIGINS	IEEE TRANS. ON COMMUNICATIONS	Jan-83
VF 76-32	PRICE, WILLIAM	MEMORIES OF MAJ. JAMES C. SCHMICT, USAF, ARLINGTON HALL AND NSA		Aug-03
VF 39-1	PRICE, WILLSON	LETTER TO ROSALIE (ROSE) JAMES; CODE TALKERS CONTEXT	LETTERS OF WAR	
VF 86-15	PRIEST, DANA	FBI PUSHES TO EXPAND DOMAIN INTO CIA'S INTELLIGENCE GATHERING: COMMON GROUND NOT YET REACHED ON AGENCY ROLES IN U.S.	WASHINGTON POST	6-Feb-05
VF 89-16	PRIEST, DANA	FOREIGN NETWORK AT FRONT OF CIA'S TERROR FIGHT	WASHINGTONPOST.COM	18-Nov-05
VF 88-7	PRIEST, DANA	HELP FROM FRANCE KEY IN COVERT OPERATION: PARIS'S 'ALLIANCE BASE' TARGETS TERRORISTS	WASHINGTON POST	3-Jul-05

VF 11-1	PRIEST, DANA	U.S. FLIERS DIDN'T GET MISSILE DATA: ANTI-AIRCRAFT SYSTEM DETECTED BY NSA	WASHINGTON POST	11-Jun-95
VF 67-7	PRIEST, DANA & PINCUS, WALTER	STRIFE, DISSIDENT BESET HILL PANEL ON SEPT.11	WASHINGTON POST	20-May-02
VF 7-50	PRIEST, DANA & SMITH, JEFFREY	DEFENSE DEPT. TO INVESTIGATE U.S. MILITARY ROLE IN GUATEMALA	WASHINGTON POST	(1?) APRIL 1995
HV6432.P73 2011	PRIEST, DANA, ARKIN, WILLIAM M.	TOP SECRET AMERICA: THE RISE OF THE NEW AMERICAN SECURITY STATE	LITTLE, BROWN AND COMPANY	2011
HV6432.P73 2011	PRIEST, DANA, ARKIN, WILLIAM M.	TOP SECRET AMERICA: THE RISE OF THE NEW AMERICAN SECURITY STATE	LITTLE, BROWN AND COMPANY (BACK BAY)	2011
VF 74-65	PRIEST, DANA, BOOTH, WILLIAM & SCHMIDT, SUSAN	A BROKEN BODY, A BROKEN STORY, PIECED TOGETHER	THE WASHINGTON POST	17-Jun-03
VF 3-18	PRIESTLEY	SIGNAL SERVICE IN THE EUROPEAN WAR OF 1914 TO 1918 (FRANCE)(CHAPTER VI)		1921
UB251.R8.O28 V.1	PRIMAKOV, E.M.	OCHERKI ISTORII ROSSIJSKOJ VNESHNEJ RAZVEDKI, TOM 1	MEZHDUNARODNYE OTNOSHENIYA	1996
UB251.R8.O28 1996	PRIMAKOV, E.M., ED.	OCHERKI ISTORII ROSSIJSKOJ VNESHNEJ RAZVEDKI - SKETCHES OF THE HISTORY OF RUSSIAN FOREIGN INTELLIGENCE, VOLUME 1	MEZHDUNARODNYE OTNOSHENIYA (INTERNAT. RELATIONS)	1996
D805.S78.P75	PRINCE, CATHRYN J.	SHOT FROM THE SKY: AMERICAN POWS IN SWITZERLAND	NAVAL INSTITUTE PRESS	2003
VF 60-19	PRINGLE, RODNEY L.	AT&T, VERIZON VYING FOR NSA BUSINESS	COMMUNICATIONS TODAY	Mar-01
D521.P75 1999	PRIOR, ROBIN, WILSON, TREVOR	THE FIRST WORLD WAR	CASELL	1999
DISHER (X) EQUIPMENT 3, 4.	PRISCO, R. F.	THE BAZERIES CYLINDER (X) EQUIPMENT 3, 4.	BYTE	Jun-83
DK 1-17	PRISCO, RINALDO F.	BAZERIES CRYPTO SYSTEM		1981
DK 1-15	PRISCO, RINALDO F.	THE BAZERIES CYLINDER: A CRYPTOGRAPHIC CHALLENGE	BYTE PUBLICATIONS	1963
DISHER (E) DATA 12.	PRITCHARD, JOHN	ENCRYPTION PROTECTION OF DATA AND COMPUTER SYSTEMS	INFORMATION PRIVACY	Jul-79
VF 101-3	PRITCHARD, RICHARD	OBITUARY OF BRIGADIER JOHN HESSELL TILTMAN		1982
VF 64-7	PRITCHETT, RACHEL	WORLD WAR II FORT WARD HEARD IT ALL BUT UNDERSTOOD NOTHING	BREMENTON SUN	24-Sep-01
DK 71-21	PRITCHETT, W. KENDRICK	SCOUTS. IN: THE GREEK STATE AT WAR, PART I	UNIVERSITY OF CALIFORNIA PRESS	1971
VF 30-87	PROC, JERRY	RADIO SYSTEMS ABOARD HMCS HAIDA	JERRY PROC	24-Jan-98
GOLDMAN	PROCTOR, RICHARD A.	AN UNDECIPHERABLE CIPHER	KNOWLEDGE	2 JULY 1888
BD221.A36 2008	PROCTOR, ROBERT N., SCHIEBINGER, LONDA	AGNOTOLOGY: THE MAKING AND UNMAKING OF IGNORANCE	OXFORD UNIVERSITY PRESS	2008
HE7677.P9.M68 1933	PRODUCE DEPT., MITSUBISHI SHOJI KAISHA, LTD.	MITSUBISHI PRODUCE CODE	MITSUBISHI SHOJI KAISHA, LTD.	1933
HE7677.P9.M681 1935	PRODUCE DEPT., MITSUBISHI SHOJI KAISHA, LTD.	WHEAT AND FLOUR FIGURE CODE	MITSUBISHI SHOJI KAISHA, LTD.	1935
PN6120.95.M77.M86	PRONZINI, BILL (ED)	MUMMY! A CHRESTOMATHY OF CRYPTOLOGY	ARBOR HOUSE	1980
D810.C88.P76 2006	PROSE, MICHAEL	CHIFFRIERMASCHINEN UND ENTZIFFERUNGSGERATE IM ZWEITEN WELTKRIEG	MARTIN MEIDENBAUER	2006
JK468.I6.P94	PROUTY, L. FLETCHER	THE SECRET TEAM:	PRENTICE-HALL	1973
DK 47-42	PRUEFER, CURT	AFFIDAVIT OF CURT PRUEFER FROM THE NUERNBERG TRIALS		27-Apr-48
HE7678.P95	PRZIBISLAWSKI, L.	PRZIBISLAWSKI'S 13 FIGURE KEY	L. PRZIBISLAWSKI	1924
TK5185 P95E	PSURTZEV, N. D. (ED)	THE DEVELOPMENT OF COMMUNICATIONS IN THE USSR 1917-1967	SVYAZ PUBLISHING HOUSE	1967
DISHER (U) COMMUNICATIONS 3, 31	PTARMIGAN	A SECURE AREA COMMUNICATIONS SYSTEM FOR THE BRITISH ARMY (U) COMMUNICATIONS 3, 31	INTER. DEFENSE REVIEW	Mar-76
DK 25-65	PUBLIC CRYPTOLOGY STUDY GROUP	REPORT OF THE PUBLIC CRYPTOLOGY STUDY GROUP AND THE CASE AGAINST RESTRAINTS ON NONGOVERNMENTAL RESEARCH IN CRYPTOGRAPHY: A MINORITY REPORT BY PROFESSOR GEORGE I. DAVIDA	ACADEME	Dec-81

UA27.5 25TH.U6 1966	PUCHALSKI, R. VINCENT, ED.	TROPIC LIGHTNING, 1 OCT 1941 - 1 OCT 1966, 25TH INFANTRY DIVISION: THE 25TH'S 25TH IN COMBAT	ALBERT LOVE ENTERPRISES	1966
QA76.8.I12.P84 1991	PUGH, EMERSON W., JOHNSON, LLE R., PALMER JOHN H.	IBM'S 360 AND EARLY 370 SYSTEMS	MIT PRESS	1991
D810.S8.G378	PUJOL, JUAN WITH NIGEL WEST	GARBO	GEORGE WEIDENFELD AND NICOLSON	1985
D810.S8.G378	PUJOL, JUAN WITH NIGEL WEST	OPERATION GARBO: THE PERSONAL STORY OF ONE OF THE MOST SUCCESSFUL DOUBLE AGENTS OF WORLD WAR II	RANDOM HOUSE	1985
Z104.P892 1943	PULIDO, M.A.	CLAVES CIFRAS Y MENSAJES SECRETOS (PRESENTATION BY M.A. PULICO TO THE FBI)	UNK	[1943]
GV1501.P78	PULSFORD, NORMAN C. , COMPILER	NINERS	PAN BOOKS	1964
DK 67-17	PUNTER, OTTO	EXCERPT FROM DER ANSCHLUSS FAND NICHT STATT	VERLAG HALLWAG	1967
D810.S8.P8714	PUNTER, OTTO (ALIAS "PAKBO")	GUERRE SECRETE EN PAYS NEUTRE: LES REVELATIONS D'UN AGENT SECRET SUR L'ESPIONNAGE EN SUISSE CONTRE LE FASCISME ET HITLER 1930-1945	PAYOT LAUSANNE	1967
D810.S8.P8714	PUNTER, OTTO aka PAKBO	GUERRE SECRETE EN PAYS NEUTRE: LES RVELATIONS D'UN AGENT SECRET SUR L'ESPIONNAGE EN SUISSE CONTRE LE FASCISME ET HITLER	PAYOT LAUSANNE	1967
DA585.B78.P8	PURDY, ANTHONY & SUTHERLAND, DOUGLAS	BURGESS AND MACLEAN	DOUBLEDAY	1963
DISHER (IA) COMPUTERS 9.	PURDY, G., SIMMONS, G., STUDIER, J.	SOFTWARE PROTECTION USING "COMMUNAL-KEY-CRYPTOSYSTEMS" ABSTRACT, IEEE WORKSHOP ON COMM SECURITY, 8-24/25-81 (IA) COMPUTERS 9.		1981
DK 19-22	PURDY, GEORGE B.	A HIGH SECURITY LOG-IN PROCEDURE	COMMUNICATIONS OF THE ACM	Aug-74
DISHER (I) COMPUTERS 4.	PURINTON, T.	CLOAK AND DAGGER WITH YOUR PERSONAL COMPUTER, PERSONAL COMPUTER (I) COMPUTERS 4.	PERSONAL COMPUTING	Jan-78
Z104.P986 1962	PURSGLOVE, S. DAVID	"HERE'S HOW YOU CAN MAKE AND BREAK SECRET MESSAGES": FROM SCIENCE AND MECHANICS MAGAZINE, OCTOBER 1962, PP 115-133	SCIENCE AND MECHANICS	1962
DISHER (XIV) COMMUNICATIONS 5, A-5.	PURSLEY, MICHAEL B. & TAIPALE, D.J.	ERROR PROBABILITIES FOR SPREAD-SPECTRUM PACKET RADIO WITH CONVOLUTIONAL CODES AND VITERBI DECODING (XIV) COMMUNICATIONS 5, A-5.	IEEE	1987
DS79.744.A47 P88	PUTNEY, DIANE T.	AIRPOWER ADVANTAGE: PLANNING THE GULF WAR AIR CAMPAIGN 1980-1991	AIR FORCE HISTORY & MUSEUMS PROGRAM	2004
D810.C88.P68 1987	PUTNEY, DIANE, ED.	ULTRA AND THE ARMY AIR FORCES IN WORLD WAR II: AN INTERVIEW WITH ASSOCIATE JUSTICE OF THE U.S. SUPREME COURT LEWIS F. POWELL, JR.	OFFICE OF AIR FORCE HISTORY	1987
D810.C88.P68 1987	PUTNEY, DIANE, ED.	ULTRA AND THE ARMY AIR FORCES IN WORLD WAR II: AN INTERVIEW WITH ASSOCIATE JUSTICE OF THE U.S. SUPREME COURT LEWIS F. POWELL, JR.	OFFICE OF AIR FORCE HISTORY	1987
VF 48-72	PYATT JR., RUDOLPH A.	R&D CENTER SET FOR P.G.	WASHINGTON POST	28-Nov-84
DK 32-29	PYE, MICHAEL	CORRESPONDENCE WITH KAHN CONCERNING ARTICLES WRITTEN BY THE SUNDAY TIMES CORRECTING WINTERBOTHAM'S BOOK AND "THE ENIGMA VARIATIONS" FROM THE WEEKEND SCOTSMAN		1994-1976
HE7677.A8.P99	PYE, R.E.	THE AUTOMOBILE TELEGRAPHIC CODE	CODE PUBLISHING CO.	1917
DK 52-46	QUAESITOR	JEUX DE MOINES	L'INTERMEDIAIRE DES CHERCHEURS ET CURIEUX	May-58
VF 134-20	QUALCOMM	QUALCOMM BROCHURES	QUALCOMM	1998
DISHER (O) GENERAL 13.	QUANTUM SCIENCE CORP	UNSCRAMBLING THE ENCRYPTION MARKET (O) GENERAL 13.	STUDY	Mar-78
DISHER (E) DATA 21.	QUARENDON, SIMON, EVERETT, DAVID	DATA TRANSMISSION	TELECOMMUNICATIONS	1981
D810.C88.S54 1994	QUEENING, MARGARET	A CIVILIAN AT BLETCHLEY	HUGH SKILLEN	1994
JX1692.Q4	QUELLER, DONALD E.	THE OFFICE OF AMBASSADOR IN THE MIDDLE AGES	PRINCETON UNIVERSITY PRESS	1967
CRYPTOLOG	QUESEBERRY, JOHN M.	SIGINT IN WORLD WAR II: PERSONAL REMINISCENCES OF AN INTERCEPT OPERATOR IN CHINA	NCVA	FALL 2003
VF 2-23	QUESEBERRY, JOHN M.	PERSONAL REMINISCENCES OF AN INTERCEPT OPERATOR IN CHINA	AMERICAN INTELLIGENCE JOURNAL	SPRING/SUMMER 1994
CRYPTOLOG	QUESEBERRY, JOHN M.	SIGINT IN WORLD WAR II: PERSONAL REMINISCENCES OF AN INTERCEPT OPERATOR IN CHINA	NCVA	SPRING 1995

DK 51-87	QUIBELL, JAMES EDWARD	EXCAVATIONS AT SAQQARA, 1907-1908 (ONLY PAGES 58 AND 67	IMPR. DE L'INSTITUT FANCAIS D'ARCHEOLOGIE ORIENTALE	1909
VF 69-10	QUIGGAN, JOHN	THE DIRTY BUSINESS OF SPY VERSUS SPY	AUSTRALIAN FINANCIAL REVIEW	21-Dec-01
DK 36-49	QUINE, W.V.	EXCERPT OF THE WAYS OF PARADOX AND OTHER ESSAYS (CHAPTER 2 - ON A SUPPOSED ANTINOMY)	HARVARD UNIVERSITY PRESS	1976
B945.Q53.Q54 1987	QUINE, W.V.	QUIDDITIES: AN INTERMITTENTLY PHILOSOPHICAL DICTIONARY	BELKNAP PRESS	1987
CRYPTOLOGIA	QUIRANTES, ARTURO	MODEL Z: A NUMBERS-ONLY ENIGMA VERSION	CRYPTOLOGIA	Apr-04
JK468.I6.C455	QUIRK, J.P.; PHILLIPS, D.A. & KLINE, R.	THE CENTRAL INTELLIGENCE AGENCY: A PHOTOGRAPHIC HISTORY	FOREIGN INTELLIGENCE PRESS	1986
JK468.I6.C455	QUIRK, JOHN PATRICK	THE CENTRAL INTELLIGENCE AGENCY: A PHOTOGRAPHIC HISTORY	CIA	1986
QA76.9.A25.E963 1989	QUISQUATER, J.J., VANDEWALLE, J., EDS.	ADVANCES IN CRYPTOLOGY: EUROCRIPT '89: WORKSHOP ON THE THEORY AND APPLICATION OF CRYPTOGRAPHIC TECHNIQUES, HOUTHALEN, BELGIUM, APRIL 10-13, 1989. PROCEEDINGS	SPRINGER-VERLAG	1989
QA76.9.A25.E95 1989	QUISQUATER, J.J., VANDEWALLE, J., EDS.	ADVANCES IN CRYPTOLOGY: EUROCRIPT '89: WORKSHOP ON THE THEORY AND APPLICATION OF CRYPTOGRAPHIC TECHNIQUES, HOUTHALEN, BELGIUM, APRIL 1989. PROCEEDINGS	SPRINGER-VERLAG	1988
DK 40-45	QUITTNER, JOSHUA	COMPUTER CODE WILL "HIDE" USERS BUT THE FEDS WANT THEIR OWN KEY	NEWSDAY	3-Jun-91
DK 41-21	QUITTNER, JOSHUA	A GADGET THAT COMES INTO ITS OWN: THE METEORIC RISE OF CELLULAR PHONES	NEWSDAY	29-Nov-92
HE7678.I8.M46C 1942	R. MINISTERO DEGLI AFFARI ESTERI	CIFRARIO "AQUILA" CIFRANTE	TIPOGRAFICA RISERVATA DEL MINISTERO DEGLI AFFARI	1942
HE7678.I8.M46D 1942	R. MINISTERO DEGLI AFFARI ESTERI	CIFRARIO "AQUILA" DEIFRANTE	TIPOGRAFICA RISERVATA DEL MINISTERO DEGLI AFFARI	1942
HE7678.I8.M47D 1941	R. MINISTERO DEGLI AFFARI ESTERI	CIFRARIO "ASSE" DECFRANTE	TIPOGRAFICA RISERVATA DEL MINISTERO DEGLI AFFARI	1941
HE7678.I8.R45 1940	R. MINISTERO DEGLI AFFARI ESTERI	CODICE ALFABETICO A.R. 38	TIPOGRAFICA RISERVATA DEL MINISTERO DEGLI AFFARI	1940
HE7678.I8.R451 1943	R. MINISTERO DEGLI AFFARI ESTERI	CODICE ALFABETICO A.R. 42	TIPOGRAFICA RISERVATA DEL MINISTERO DEGLI AFFARI	1943
DISHER (W) CRYPTO SYSTEMS 4, 22.	RAAB, F.	A CIPHERING TECHNIQUE (W) CRYPTO SYSTEMS 4, 22.	CREATIVE COMPUTING	Apr-81
DK765.R11	RAABE, H.	3.(H) 12 IN POLEN		1939
DK 130-01	RAANDEWIG, K.	TAKTISCHE FUNKPEILUNGEN	WEHRTECHNISCHE HEFTE	1955
DISHER (IIIA) COMMUNICATIONS 4, 16.	RABAIN, J. & ADRIAN, S.	FREQUENCY HOPPING FOR TACTICAL RADIOS: THE THOMSON CSF PHILOSOPHY (IIIA) COMMUNICATIONS 4, 16.	SPECIAL ELECTRONICS (IDR)	Jan-84
F355.R3	RABAN, JONATHAN	OLD GLORY: AN AMERICAN VOYAGE	SIMON AND SCHUSTER	1981
DC774.S3.B38	RABAUD, WANDA	THE SAINTE-CHAPELLE	EDITIONS ALBERT MORANCE	N.D.
DISHER (Z) PUBLIC KEY 2, 15.	RABIN, M.O.	DIGITALIZED SIGNATURES, FOUNDATIONS OF SECURE COMPUTING (Z) PUBLIC KEY 2, 15.	AC PRESS	1978
DISHER (R) MATHEMATICS 2, 29.	RABIN, M.O.	FINGERPRINTING BY RANDOM POLYNOMIALS		DEC. 1981
VF 98-31	RABIN, SAUL	THE NATIONAL CRYPTOLOGIC MUSEUM IN OFFBEAT MUSEUMS: THE CURATORS AND COLLECTIONS OF AMERICA'S MOST UNUSUAL MUSEUMS	SANTA MONICA PRESS	1997
DS128.16.N3.R33 1988	RABINOVICH, ABRAHAM	THE BOATS OF CHERBOURG: THE SECRET ISRAELI OPERATION THAT REVOLUTIONIZED NAVAL WARFARE	NAVAL INSTITUTE, SEAVER BOOKS/HENRY HOLT	1988

VF 42-14	RABINOVICH, ABRAHAM	THE CODEBREAKERS	JERUSALEM POST MAGAZINE	29-Jan-99
VF 54-42	RABINOWITZ, DOROTHY	THE PIVOTAL POINT OF THE CENTURY - A NEW MUSEUM COMMEMORATES THE ALLIES' D-DAY LANDING: TOY SOLDIERS, MOVING WORDS	WALL STREET JOURNAL	6-Jun-00
DK 51-18	RABLE, FRANK	LETTER TO DAVID KAHN ON DISSOLVO PAPER		2-Mar-87
CRYPTOLOG	RABOURN, TED	CAPE CHINIAC, ALASKA	CRYPTOLOG	FALL 2014
CRYPTOLOG	RABOURN, TED	CAPE CHINIAC, ALASKA	CRYPTOLOG	WINTER 2015
CRYPTOLOG	RABOURN, TED	CAPE CHINIAC, ALASKA	CRYPTOLOG	SPRING 2015
CRYPTOLOG	RABOURN, TED	ROOM FIVE - EMPTY	NCVA	SUMMER 1999
DISHER (Q) VOICE 2, 2.	RACAL	A TECHNICAL INTRODUCTION TO AUDIO ENCRYPTION METHODS EMPLOYED IN THE COMGUARD RANGE (Q) VOICE 2, 2.		
DISHER (ZA) PUBLIC KEY 2, 6.	RACAL-MILGO	APPLIED CONVENTIONAL AND PUBLIC KEY CRYPTO (ZA) PUBLIC KEY 2, 6.	TELECOMMUNICATIONS	SEPTEMBER
DISHER (O) GENERAL 12.	RACAL-MILGO	COMMUNICATIONS SECURITY AND INDUSTRY (O) GENERAL 12.	QUESTIONS/ANSWERS	
DISHER (EA) DATA 2.	RACAL-MILGO	DATACRYPTOR FOR DATA PROTECTION AND SECURITY	RACAL-MILGO	
DISHER (EA) DATA 3.	RACAL-MILGO	DATACRYPTOR FOR DATA PROTECTION AND SECURITY	RACAL-MILGO	
DK 17-6	RACAL-MILGO	DATACRYPTOR II PUBLIC KEY MANAGEMENT OPTION: A BREAKTHROUGH IN ENCRYPTION TECHNOLOGY	RACAL-MILGO	1983
DK 65-31	RACHLIS, EUGENE	EXCERPTS FROM: THEY CAME TO KILL: THE STORY OF EIGHT NAZI SABOTEURS IN AMERICA	RANDOM HOUSE	1961
DK 19-12	RACKOFF, CHARLES, IMPAGLIAZZO, RUSSELL	HOW TO USE CRYPTOGRAPHIC SUB-ROUTINES IN PROVABLY SECURE WAYS		
BF1031.RI8	RADIN, DEAN	CONSCIOUS UNIVERSE: THE SCIENTIFIC TRUTH OF PSYCHIC PHENOMENA	HARPER COLLINS	1997
DK 52-30	RADIO ENGINEERING LABORATORIES	ROMAN CANDLES MADE A ROMAN CODE	SIGNAL	Jun-62
VF 48-76	RADIO TRAINING SECTION ASFTC	SO THIS IS RADIO	NDRC PROJECT SC-88	
D810.S8.R32E 1990	RADO, SANDOR	CODENAME DORA	ABELARD-SCHUMAN LTD	1976
VF 64-56	RADOSH, RONALD	REDHANDED: VENONA COMES TO PBS - "SECRETS, LIES AND ATOMIC SPIES"	WEEKLY STANDARD	4-Feb-02
HX84.R6.R11	RADOSH, RONALD, MILTON, JOYCE	THE ROSENBERG FILE: A SEARCH FOR THE TRUTH	HOLT, RINEHART, AND WINSTON	1983
VF 113-7	RADOSH, RONALD, USDIN, STEVEN T.	THE SOBELL CONFESSION: FOUR MEN WITH LEICA CAMERAS, 1,885 PAGES IF CLASSIFIED DOCUMENTS: THE OTHER SECRETS PASSED TO STALIN BY THE ROSENBERG RING	WEEKLY STANDARD	28-Mar-11
VF 77-40	RADUJ, MICHAEL	WHAT WE DO NOT KNOW ABOUT TERRORISM	FRONTPAGEMAGAZINE	4-Sep-03
VF 69-9	RAEBURN, PAUL ET AL.	THE COSTS OF FIGHTING TERRORISM: THERE'S ONLY SO MUCH THAT CAN BE DONE -- AND MUCH THAT SHOULDN'T	BUSINESS WEEK ONLINE	13-Sep-01
DK 51-77	RAESIDE, I.M.P.	THE MAHANUBHAVA SAKALA LIPI, REPRINTED FROM THE BULLETIN OF THE SCHOOL OF ORIENTAL AND AFRICAN STUDIES, VOL. 23, PART 2	UNIVERSITY OF LONDON	1970
E209.A44	RAFALKO, FRANK J.	AMERICAN REVOLUTION TO WORLD WAR II; A COUNTERINTELLIGENCE READER	NATIONAL COUNTERINTELLIGENCE CENTER	
D810.S7.C65	RAFALKO, FRANK J.	A COUNTERINTELLIGENCE READER . VOLUME TWO: COUNTERINTELLIGENCE IN WORLD WAR II	NATIONAL COUNTERINTELLIGENCE CENTER	1998
E183.8.I55.R34	RAFIZADEH, MANSUR	WITNESS: FROM THE SHAH TO THE SECRET ARMS DEAL. AN INSIDER'S ACCOUNT OF U.S. INVOLVEMENT IN IRAN	WILLIAM MORROW	1987
VF 77-37	RAGAVAN, CHITRA AND MAZZETTI, MARK	PIECES OF THE PUZZLE. A TOP-SECRET CONFERENCE CALL ON SEPTEMBER 11 COULD SHED NEW LIGHT ON THE TERRORIST ATTACKS	U.S. NEWS & WORLD REPORT	8-Sep-03
DISHER (U) COMMUNICATIONS 3, 6.	RAGGETT, B.	JAGUAR AND SCIMITAR FREQUENCY HOPPING TACTICAL RADIOS (U) COMMUNICATIONS 3, 6.	JANE'S DEFENCE REVIEW	1981
DISHER (C) CRYPTO SYSTEMS 2, 16.	RAGGETT, R. J.	SAFETY IN NUMBERS	TELEPHONY	1979
DISHER (IIIB) COMMUNICATIONS 4, 9.	RAGGETT, R.J.	BUILDING BETTER C3(I) SYSTEMS (IIIA) COMMUNICATIONS 4, 9.	SIGNAL	Nov-83
QA76.9.A25.R3374 2013	RAGGO, MICHAEL, HOSMER, CHET	DATA HIDING: EXPOSING CONCEALED DATA IN MULTIMEDIA, OPERATING SYSTEMS, MOBILE DEVICES, AND NETWORK PROTOCOLS	SYNGRESS	2013

QA76.9.A25.R3374 2013	RAGGO, MICHAEL, HOSMER, CHET	DATA HIDING: EXPOSING CONCEALED DATA IN MULTIMEDIA, OPERATING SYSTEMS, MOBILE DEVICES, AND NETWORK PROTOCOLS	SYNGRESS	2013
D639.C75.R12	RAGUIN, NATALIE	LA GUERRE DANS L'OMBRE: LES ECOUTES ET LE RENSEIGNEMENT ENTRE 1914 ET 1918	UNIVERSITE RENNES 2 HAUTE BRETAGNE	2001
VF 1-18	RAHIKKA, TREMAIN, WELCH, AND CAMPBELL	CELP CODING FOR LAND MOBILE RADIO APPLICATIONS	ICASSP, NEW MEXICO	APRIL 3-6, 1990
DK 109-03	RAHN, WERNER	THE DEVELOPMENT OF NEW TYPES OF U-BOATS IN GERMANY DURING WORLD WAR II - CONSTRUCTION, TRIALS AND FIRST OPERATIONAL EXPERIENCE OF THE TYPE XXI, XXIII AND WALTER U-BOATS		Mar-89
DK 109-13	RAHN, WERNER	WEITRAUMIGE DEUTSCHE U-BOOT-OPERATIONEN 1942/43 UND IHRE LOGISTISCHE UNTERSTUTZUNG DURCH U-TANKER		18-Jan-89
UG573.R35	RAINES, REBECCA ROBBINS	GETTING THE MESSAGE THROUGH: A BRANCH HISTORY OF THE U.S. ARMY SIGNAL CORPS	CENTER OF MILITARY HISTORY	1996
UG573.S486 2005	RAINES, REBECCA ROBBINS, COMPILER	SIGNAL CORPS	CENTER OF MILITARY HISTORY	2005
VF 14-35	RAINVILLE, GEORGE A.	POSITION PAPERS ON 40-BIT ALGORITHMS, AND EXPERT EXAMINATION OF CLIPPER 2) OUTSIDE CRYPTO-MATHEMATICIANS TO EXAMINE CLIPPER - DECISION	NSA	12-Jan-93
DISHER (W) CRYPTO SYSTEMS 4, 2.	RAJAH, E.	DATA COMMUNICATIONS DEPENDENT UPON ENCRYPTION FOR SECURITY (W) CRYPTO SYSTEMS 4, 2.	DEFENSE ELECTRONICS	Dec-81
VF 73-5	RAKE, JULIAN	NAVY SHIP TOUTED AS VICTORY OVER SUPERPOWER	THE WASHINGTON TIMES	15-Feb-03
VF 45-24	RALEY, E. W. (COLONEL)	THE HAWAIIAN DISASTER OF 7 DECEMBER 1941		20-Sep-45
VF 86-49	RAMAN, B.	INDIA: ANALYST VIEWS MOVE BY US DEFENSE INTELLIGENCE AGENCY TO SET UP NEW UNIT	OBSERVER RESEARCH FOUNDATION	25-Jan-05
VF 55-6	RAMAN, B.	INDIA: UNCLE SAM IS WATCHING THE N-GAMES	BUSINESS LINE (THE HINDU)	22-Jun-00
VF 80-25	RAMAN, B.	INDIA: WRITER ARGUES FDI IN LOCAL TELECOM SECTOR POSES NATIONAL SECURITY RISK	NEW DELHI THE ECONOMIC TIMES	17-Nov-03
VF 82-67	RAMAN, B.	WHY 'MAJOR NON-NATO ALLY' STATUS FOR PAKISTAN	BUSINESS LINE (THE HINDU)	26-Mar-04
DA89.1.H3.R36 2008	RAMSAY, DAVID	BLINKER HALL: SPYMASTER, THE MAN WHO BROUGHT AMERICA INTO WORLD WAR I	SPELLMOUNT	2008
DA89.1.H3.R36 2008	RAMSAY, DAVID	BLINKER HALL: SPYMASTER, THE MAN WHO BROUGHT AMERICA INTO WORLD WAR I	SPELLMOUNT	2008
DK 101-13	RAMSEY, WINSTON, G., ED.	BREAKING ENIGMA	BATTLE OF BRITAIN PRINTS	1982
D810.S8.K467 2013	RAND, PETER	CONSPIRACY OF ONE: TYLER KENT'S SECRET PLOT AGAINST FDR, CHURCHILL, AND THE ALLIED WAR EFFORT	LYON'S PRESS	2013
DK 107-23	RANDALL, BRIAN	THE ENIGMA CIPHER MACHINE		20-Mar-81
DISHER (N) HISTORY 6.	RANDELL, B.	COLOSSUS: GODFATHER OF THE COMPUTER (N) HISTORY 6.	NEW SCIENTIST	FEBRUARY 10,1977
DK 29-19	RANDELL, B.	ON ALAN TURING AND THE ORIGINS OF DIGITAL COMPUTERS	MACHINE INTELLIGENCE	1972
DK 30-1	RANDELL, BRIAN	AN ANNOTATED BIBLIOGRAPHY ON THE ORIGINS OF COMPUTERS	ANNALS OF THE HISTORY OF COMPUTING	Oct-79
DK 29-22	RANDELL, BRIAN	THE COLOSSUS (EXTRACT FROM A HISTORY OF COMPUTING IN THE TWENTIETH CENTURY)	ACADEMIC PRESS	1980
DK 29-23	RANDELL, BRIAN	COLOSSUS: GODFATHER OF THE COMPUTER	NEW SCIENTIST	FEBRUARY 10,1977
DK 33-14	RANDELL, BRIAN	INTERVIEW WITH HERR LEOPOLD FRICKE		6-Aug-77
DK 33-39	RANDELL, BRIAN	LETTER REGARDING EXTRACTS FROM LETTERS TO THE EDITOR OF THE GUARDIAN ON WINTERBOTHAM'S "THE ULTRA SECRET"		7-Nov-74
DK 29-24	RANDELL, BRIAN	THE ORIGINS OF DIGITAL COMPUTERS: SUPPLEMENTARY BIBLIOGRAPHY	UNIVERSITY OF NEWCASTLE UPON TYNE, COMPUTING LAB	Jun-76
DK 30-3	RANDELL, BRIAN	THE PLACE OF COLOSSUS IN THE HISTORY OF COMPUTING		26-Mar-87
DK 30-2	RANDELL, BRIAN	SECOND SUPPLEMENTARY BIBLIOGRAPHY (PROBABLY AN UPDATE TO AN ANNOTATED BIBLIOGRAPHY ON THE ORIGINS OF COMPUTERS)		14-Nov-80
TK7888.3.R36	RANDELL, BRIAN (EDITOR)	THE ORIGINS OF DIGITAL COMPUTERS	SPRINGER-VERLAG	1982
TK7888.3.R36	RANDELL, BRIAN (EDITOR)	THE ORIGINS OF DIGITAL COMPUTERS	SPRINGER-VERLAG	1982
TK7888.3.R36	RANDELL, BRIAN, ED.	THE ORIGIN OF DIGITAL COMPUTERS: SELECTED PAPERS	SPRINGER-VERLAG	1973

DK 63-60	RANDEWIG, K.	DIE SOWJETRUSSISCHE FUNKTAUSCHUNG IN DER SCHLACHT VON TSCHERKASSY (SOVIET RUSSIAN RADIO DECEPTION IN THE BATTLE OF CHERKASSY)	ALLGEMEINE SCHWEIZERISCHE MILITARZEITSCHRIFT	Jun-53
DK 63-61	RANDEWIG, KUNIBERT	50 JAHRE DEUTSCHE HEERES-FUNK-, NACHRICHTEN- UND FERNMELDE-AUFKLARUNG	WEHRWISSENSCHAFTLICHE RUNDSCHAU	Nov-64
VF 29-13	RANDOLPH, ELEANOR	CASEY WARNS WRITERS, PUBLISHERS ABOUT PUTTING SECRETS IN BOOKS	WASHINGTON POST	JUN 26 1986
DISHER (OA) GENERAL 4	RANDOW, T.	VON DIE KUNST DER GEHEIMEN VERDREMDER, DIE ZEIT (OA) GENERAL 4.		NOV. 3,1982
JK468.I6.R29	RANELAGH, JOHN	THE AGENCY: THE RISE AND DECLINE OF THE CIA	SIMON & SCHUSTER	1986
JK468.I6.R29	RANELAGH, JOHN	THE AGENCY: THE RISE AND DECLINE OF THE CIA	SIMON & SCHUSTER	1986
VF 63-51	RANGER, LELIANI	THAT'S CLASSIFIED	SHPE MAGAZINE	OCT./NOV. 2001
D744.R25 2008	RANKIN, NICHOLAS	CHURCHILL'S WIZARDS: THE BRITISH GENIUS FOR DECEPTION 1914-1945	FABER AND FABER	2008
D744.R25 2008	RANKIN, NICHOLAS	CHURCHILL'S WIZARDS: THE BRITISH GENIUS FOR DECEPTION 1914-1945	FABER AND FABER	2008
DK 19-7	RANNEY, ELIZABETH	ENCRYPTION SCHEME USES SPECIAL KEYS FOR SECURITY	INFOWORLD	
JK468.I6.R17	RANSOM, HARRY HOWE	CENTRAL INTELLIGENCE AND THE NATIONAL SECURITY	HARVARD UNIVERSITY PRESS	1958
JK468.I6.R17 1970	RANSOM, HARRY HOWE	THE INTELLIGENCE ESTABLISHMENT	HARVARD UNIVERSITY PRESS	1970
JK468.I6.R17 1970	RANSOM, HARRY HOWE	THE INTELLIGENCE ESTABLISHMENT	HARVARD UNIVERSITY PRESS	1970
DK 51-67	RAPER, T.C.H.	LETTER TO DAVID KAHN CONCERNING EXAMPLES OF EARLY SECRET WRITING OF INDIA FROM THE INDIA OFFICE LIBRARY		2-Mar-64
DK 51-68	RAPER, T.C.H.	LETTER TO DAVID KAHN CONCERNING EXAMPLES OF EARLY SECRET WRITING OF INDIA FROM THE INDIA OFFICE LIBRARY		1-Apr-64
DK 51-69	RAPER, T.C.H.	LETTER TO DAVID KAHN CONCERNING EXAMPLES OF EARLY SECRET WRITING OF INDIA FROM THE INDIA OFFICE LIBRARY		21-May-64
DK 51-70	RAPER, T.C.H.	LETTER TO DAVID KAHN CONCERNING EXAMPLES OF EARLY SECRET WRITING OF INDIA FROM THE INDIA OFFICE LIBRARY		17-Jun-64
VF 44-12	RAPOPORT, ROGER	UNBREAKABLE CODE	OMNI	
DK 54-28	RAPP, RICHARD T.	TUSCAN DIPLOMATIC LETTERS: A DECIPHERMENT BY COMPUTER	THE LIBRARY CHRONICLE	1970
D810.C88.A24	RASENG, NATHAN	NAVAJO CODE TALKERS	WALKER & CO.	1992
D16.25.R18	RASHEVSKY, N.	LOOKING AT HISTORY THROUGH MATHEMATICS	MIT PRESS	1968
VF 28-13	RASKIN, SAMUEL R.	THE NATIONAL OPSEC PROGRAM	OPSEC INDICATOR	Apr-90
UA26.A87.R37	RASMUSON, JOHN R.	A HISTORY OF KAGNEW STATION AND AMERICAN FORCES IN ERITREA	ARMY SECURITY OFFICE	1973
VF 114-8	RASMUSSEN, FRED	ALGER HISS' TRIAL STILL STIRS READERS	BALTIMORE SUN	26-Jun-11
VF 145-23	RASMUSSEN, FREDERICK N.	AUDREY B. WRIGHT, WORLD WAR II CODE BREAKER	BALTIMORE SUN	3-Feb-15
D810.C88.R37	RATCLIFF, R.A.	DELUSIONS OF INTELLIGENCE: ENIGMA, ULTRA, AND THE END OF SECURE CIPHERS	CAMBRIDGE UNIVERSITY PRESS	2006
D810.C88.R37	RATCLIFF, R.A.	DELUSIONS OF INTELLIGENCE: ENIGMA, ULTRA, AND THE END OF SECURE CIPHERS	CAMBRIDGE UNIVERSITY PRESS	2006
CRYPTOLOGIA	RATCLIFF, R.A.	HOW STATISTICS LED THE GERMANS TO BELIEVE ENIGMA SECURE AND WHY THEY WERE WRONG; NEGLECTING THE PRACTICAL MATHEMATICS OF CIPHER MACHINES	CRYPTOLOGIA	Apr-03
VF 30-44	RATCLIFF, REBECCA	SEARCHING FOR SECURITY: THE GERMAN INVESTIGATIONS INTO ENIGMA'S SECURITY	INTELLIGENCE & NATIONAL SECURITY	
PERIODICAL	RATHMELL, ANDREW	TOWARDS POSTMODERN INTELLIGENCE	INTELLIGENCE & NATIONAL SECURITY	AUTUMN 2002
PERIODICAL	RATHMELL, ANDREW	TOWARDS POSTMODERN INTELLIGENCE	INTELLIGENCE & NATIONAL SECURITY	AUTUMN 2002
VF 67-20	RATNER, ANDREW	ANTI-HACKER PRODUCT DRAWS START-UP MONEY	BALTIMORE SUN	26-Jun-02
DISHER (XVIII) COMPUTERS 3, A 2.	RAU, B.R., YEN, D.W.L., YEN, W., AND TOWLE, R.A.	THE CYDRA 5 DEPARTMENTAL SUPERCOMPUTER (XVIII) COMPUTERS 3, A-2.	COMPUTER	Jan-89
P27.R193975SH 1998	RAU, DANA MEACHEN	THE SECRET CODE	SCHOLASTIC	1998
VF 52-60	RAUM, TOM	NSA DENIES SPYING ON AMERICANS	ASSOCIATED PRESS	12-Apr-00

VF 47-25	RAUM, TOM	SENATE EXONERATES WW II VETERANS	ASSOCIATED PRESS	25-May-99
VF 53-18	RAUM, TOM	SOME SPY SATELLITES COULDN'T SEE	AP	13-Apr-00
DK 34-1	RAVEN, FRANCIS A.	SOME NOTES ON EARLY JAPANESE NAVAL/DIPLOMATIC CIPHER MACHINES		
DK 59-31	RAVEN, FRANCIS A.	SOME NOTES ON EARLY JAPANESE NAVAL/DIPLOMATIC CIPHER MACHINES		
VF 12-38	RAVEN, FRANCIS A.	U.S. NAVAL COMMUNICATIONS INTELLIGENCE AGAINST THE JAPANESE IMPERIAL NAVY IN WWII - BOOK REVIEW OF "DOUBLE-EDGED SECRETS" BY W.J. HOLMES AND "DEADLY MAGIC" BY EDWARD VAN DER RHOER		
UG633.R36	RAVENSTEIN, CHARLES A.	AIR FORCE COMBAT WINGS: LINEAGE AND HONORS HISTORIES 1947-1977	OFFICE OF AIR FORCE HISTORY	1984
CRYPTOLOGIA	RAVI, SUJITH, KNIGHT, KEVIN	ATTACKING LETTER SUBSTITUTION CIPHERS WITH INTEGER PROGRAMMING	CRYPTOLOGIA	Oct-09
UB251.I78.R38	RAVIV, DAN & MELMAN, YOSS	EVERY SPY A PRINCE: THE COMPLETE HISTORY OF ISRAEL'S INTELLIGENCE COMMUNITY	HOUGHTON MIFFLIN COMPANY	1990
UB251.I78.R38	RAVIV, DAN & MELMAN, YOSS	EVERY SPY A PRINCE: THE COMPLETE HISTORY OF ISRAEL'S INTELLIGENCE COMMUNITY	HOUGHTON MIFFLIN COMPANY	1990
UB251.I78.R38	RAVIV, DANIEL & MELMAN, YOSS	EVERY SPY A PRINCE: THE COMPLETE HISTORY OF ISRAEL'S INTELLIGENCE COMMUNITY	HOUGHTON MIFFLIN	1990
PJ1531.R5.R39	RAY, JOHN	THE ROSETTA STONE AND THE REBIRTH OF ANCIENT EGYPT	HARVARD UNIVERSITY PRESS	2007
PJ1531.R5.R39	RAY, JOHN	THE ROSETTA STONE AND THE REBIRTH OF ANCIENT EGYPT	HARVARD UNIVERSITY PRESS	2007
DISHER (W) CRYPTO SYSTEMS 4, 12.	RAYCHAUDHURI, D.	UNAUTHORIZED DESCRAMBLING OF A RANDOM LINE INVERSION SCRAMBLED TV SIGNAL (W) CRYPTO SYSTEMS 4, 12.	IEEE TRANS ON COMM	Jun-83
HE7677.L9.R21	RAYMENT, T.W.	THE OKAY LUMBER AND LOG CODE COMPILED ESPECIALLY FOR MERCHANTS, SHIPPERS, AGENTS, ETC. DEALING IN AMERICAN HARDWOOD, LOG, & LUMBER, PINE, PITCH PINE, SPRUCE, DOORS, MAHOGANY, TEAK, ETC., ETC.	WILLIAM RIDER & SON LTD	
VF 97-10	RAYMOND, JACK	PRESIDENT CALLS PAIR TRAITOROUS	NEW YORK TIMES	7-Sep-60
EQUIPMAN TK6163.R13	RCA	OPERATING GUIDE FOR THE RCS/STU-III TERMINAL (TYPE 1)	RCA	1988
VF 134-11	RCA	RCA BROCHURES	RCA	1990
HD9696.C77.P6	RCA COMMUNICATIONS, INC.	POLISH GOVERNMENT WARSAW-NEW YORK-WASHINGTON INTERNATIONAL COMMUNICATIONS	RCA COMM. INC.	1964
DK 106-31	READ ADMIRAL COMMANDING, 10TH CRUISER SQUADRON, H.S.S. "NIGERIA"	OPERATION "E.C."		1-Jul-41
UB271.G72.D36	READ, ANTHONY & FISHER, DAVID	COLONEL Z: THE SECRET LIFE OF A MASTER OF SPIES	HODDER AND STOUGHTON	1984
UB271.G72.D36	READ, ANTHONY & FISHER, DAVID	COLONEL Z: THE SECRET LIFE OF A MASTER OF SPIES	HODDER AND STOUGHTON	1984
D810.S7.R39	READ, ANTHONY & FISHER, DAVID	OPERATION LUCY: MOST SECRET SPY RING OF THE SECOND WORLD WAR	COWARD, MCCANN AND GEOGHEGAN	1981
D810.S7.R39	READ, ANTHONY & FISHER, DAVID	OPERATION LUCY: MOST SECRET SPY RING OF THE SECOND WORLD WAR	COWARD, MCCANN AND GEOGHEGAN	1981
PE1421.R35 1952	READ, HERBERT	ENGLISH PROSE STYLE	BACON PAPERBACK	1952
GOLDMAN	READ, OLIVER	HAMS IN THE FBIS	AMATEUR RADIO	Jan-45
GOLDMAN	READ, OLIVER	PATROLLING THE ETHER [RE RADIO INTELLIGENCE DIVISION (RID) OF FCC]	CLICK	Nov-44
DISHER (VA) DATA 13.	READ, R.	DATA SECURITY - A QUESTION OF CONTROL (VA) DATA 13.	COMM SYSTEMS WORLDWIDE	FEB. 1989
VF 67-14	READ, SHEILA FOOTE & GOODMAN, SANDY	TIPSHEETS FOR TERRORISTS?	POST	23-Jun-02
PN44.R42	READER'S DIGEST	TWENTIETH ANNIVERSARY ANTHOLOGY	READER'S DIGEST	1941
DK 43-48	REAGAN, RONALD	UNITED STATES AIR STRIKE AGAINST LIBYA: ADDRESS TO THE NATION, APRIL 14, 1986	WEEKLY COMPILATION OF PRESIDENTIAL DOCUMENTS	21-Apr-86
VF 14-39	REALE, THOMAS G.	THE ZIMMERMANN TELEGRAM	NSA	
DK 63-2	REALI, ELPIDIO	A ESPIONAGEM ALEAMA NO BRASIL		Apr-51
VF 103-14	REARDON, GEORGE	SECRET CIPHERS	80 MICRO	Mar-83
D762.M56.R43 2002	REARDON, MARK J.	VICTORY AT MORTAIN: STOPPING HITLER'S PANZER COUNTEROFFENSIVE	UNIVERSITY PRESS OF KANSAS	2002

VF 27-12	RECHE, REINHART	DIE "QUADRATUR DER MEERE" - ZUR UMRECHNUNG DER MARINE-QUADRATKARTE 1939-1945 - THE "MARINE GRIDS" - FOR CONVERTING THE MARINE GRID CHART 1939-1945	MARINE-RUNDSCHAU 3/1984	1984
VF 89-10	RECORD, JEFFREY	APPEASEMENT RECONSIDERED: INVESTIGATING THE MYTHOLOGY OF THE 1930S	STRATEGIC STUDIES INSTITUTE	Aug-05
VF 60-5	RECTOR, JO & TILLMAN, NORA	EMBASSIES WITH EARS: A CHRONOLOGY OF CONSTRUCTION AND EAVESDROPPING AT U.S. AND SOVIET EMBASSIES	WASHINGTON POST	5-Mar-01
DK51.M55	REDDEL, C.W., ED.	TRANSFORMATION IN RUSSIAN AND SOVIET MILITARY HISTORY: PROCEEDINGS OF 12TH MILITARY HISTORY SYMPOSIUM USAF ACADEMY 1-3 OCT86	US AIR FORCE ACADEMY, OFC OF AF HISTORY, USAF	1990
PERIODICALS	REDDIG, J.R.	THE IDES OF APRIL: THAT WAS THE WEEK THAT WAS	NAVAL INTELLIGENCE PROFESSIONALS QUARTERLY	SPRING-SUMMER 2013
VF 105-6	REDGROVE, H. STANLEY	ROGER BACON: THE FATHER OF EXPERIMENTAL SCIENCE & MEDIAEVAL OCCULTISM	WILLIAM RIDER & SON LTD	1920
DK 61-69	REDMAN, JOSEPH	ECM MK II FOR SUBMARINES	NAVY DEPARTMENT	APRIL 2, 194?
SERIES I - I.B.2.	REED, C. WINGATE	DECIUS WADSWORTH (SERIES I) I.B.2.	ARMY ORDNANCE	MAY-JUN,JUL-AUG 1943
GOLDMAN	REED, C. WINGATE	DECIUS WADSWORTH, FIRST CHIEF OF ORDNANCE, U.S. ARMY	ARMY ORDNANCE	JULY-AUG 1943
PR2944.R45	REED, EDWIN	NOTEWORTHY OPINIONS, PRO AND CON. BACON VS. SHAKESPERE	COBURN PUBLISHING CO.	1905
DK 4-42	REED, I.S.	INFORMATION THEORY AND PRIVACY IN DATA BANKS	NATIONAL COMP. CONFERENCE	1973
VF 138-31	REED, I.S.	INFORMATION THEORY AND PRIVACY IN DATA BANKS		1973
VF 27-10	REED, JIM	WILLIAM F. FRIEDMAN'S TRANSCRIPTION OF THE VOYNICH MANUSCRIPT		
VF 75-53	REED, JIM, ED.	UNRAVELING INKA KHIPU	INSTITUTE OF MAYA STUDIES, INC.	Jul-03
GV1507.C8.R4	REED, JOSEPH VERNER	FUN WITH CODES	PELHAM BOOKS	1971
GV1507.C8.R4	REED, JOSEPH VERNER	FUN WITH CODES	PELHAM BOOKS	1971
FILBY COLLECTION	REED, JOSEPH VERNER	FUN WITH CRYPTOGRAMS	WALKER AND COMPANY	1968
GV1507.C8.R41	REED, JOSEPH VERNER	FUN WITH CRYPTOGRAMS	WALKER AND COMPANY	1968
VF 75-7	REED, MARGARET A.T.	ARMY EXERCISE PUTS COMM TO TEST	FCW	13-Jun-03
VF 46-10	REED, MARY	THE WEATHERMEN OF WAR	WEATHERWISE	SEP/OCT 1999
VF 46-35	REED, MARY	THE WEATHERMEN OF WAR	WEATHERWISE	SEP/OCT 1999
Z68.R44 1914	REED, T.A.	FRENCH PHONOGRAPHY AND ADAPTATION OF PITMAN'S SHORTHAND TO THE FRENCH LANGUAGE	SIR ISAAC PITMAN & SONS LTD.	N.D.
JK468.I6.R44 1995	REED, TERRY, CUMMINGS JOHN	COMPROMISED: CLINTON, BUSH, AND THE CIA	SPI BOOKS	1994
D843.R37	REED, THOMAS C.	AT THE ABYSS: AN INSIDER'S HISTORY OF THE COLD WAR	BALLANTINE BOOKS	2004
PHOENICIAN	REED, WHITNEY E.	SPOTLIGHT ON AN NML POLYGLOT	THE PHOENIX SOCIETY	SUMMER 2005
VF 121-7	REED, WILLIAM, REED, W. CRAIG	PROJECT BORESIGHT		2001
Z103.R25	REED, J.V.	FUN WITH CRYPTOGRAMS	WALKER & CO.	1968
DISHER (R) MATHEMATICS 2, 13.	REEDS, J.	"CRACKING" A RANDOM NUMBER GENERATOR (R) MATHEMATICS 2, 13.		JAN. 1977
DISHER (R) MATHEMATICS 2, 1.	REEDS, J.	ENTROPY CALCULATIONS AND PARTICULAR METHODS OF CRYPTANALYSIS (R) MATHEMATICS 2, 1.	CRYPTOLOGIA	Jul-77
DISHER (R) MATHEMATICS 2, 24.	REEDS, J.	ROTOR ALGEBRA (R) MATHEMATICS 2, 24.	CRYPTOLOGIA	Apr-77
DISHER (R) MATHEMATICS 2, 18.	REEDS, J.	SOLUTION OF CHALLENGE CIPHER (R) MATHEMATICS 2, 18.	CRYPTOLOGIA	Apr-79
DISHER (VII) COMPUTERS 2, 6	REEDS, J.A. & WEINBERGER, P.J.	FILE SECURITY AND THE UNIX SYSTEM CRYPT COMMAND (VII) COMPUTERS 2, 6	AT&T BELL TECH JOURNAL	Oct-84
VF 29-52	REEDS, JAMES	PRELIMINARY DESCRIPTION OF THE CRYPTANALYSIS OF THE HAGELIN M-209 CIPHER MACHINE	PREL DESCR	Oct-70

DK 10-7	REEDS, JAMES, RITCHIE, DENNIS, MORRIS, ROBERT	THE HAGELIN CIPHER MACHINE (M-209): CRYPTANALYSIS FROM CIPHERTEXT ALONE		1978
DK 40-8	REEDS, JAMES, RITCHIE, DENNIS, MORRIS, ROBERT	THE HAGELIN CIPHER MACHINE (M-209): CRYPTANALYSIS FROM CIPHERTEXT ALONE (DRAFT)	BELL LABS	1978
CRYPTOLOGIA	REEDS, JIM	AMERICAN DRAGON	CRYPTOLOGIA	Jan-11
CRYPTOLOGIA	REEDS, JIM	WILLIAM F. FRIEDMAN'S TRANSCRIPTION OF THE VOYNICH MANUSCRIPT	CRYPTOLOGIA	Jan-95
TK3301.R4	REEKIE, DOUGLAS	THESE WERE THE NERVES: THE STORY OF THE ELECTRIC CABLE AND WIRELESS INDUSTRY OF GREAT BRITAIN DURING THE YEARS OF WAR	INSULATED CONDUCTORS EXPORT GP, ND	
DISHER (IIIB) COMMUNICATIONS 4,13.	REEL, N.H. & HAWRANEK, J.P.	THE PRESERVATIONS OF NETWORK INTEGRITY WITH ENCRYPTION (IIIB) COMMUNICATIONS 4, 13.	TELECOMMUNICATIONS	1985
DISHER (XIV) COMMUNICATIONS 5, A-16.	REEL, Nanci H. & HAWRANEK, JOSEPH P.	THE PRESERVATION OF NETWORK INTEGRITY WITH ENCRYPTION (XIV) COMMUNICATIONS 5, A-16.	TELECOMMUNICATIONS	[?]
VF 77-55	REES, ELIZABETH	GOSLIN: STRATCOM MUST TAKE A 'FRESH LOOK' AT INFORMATION OPERATIONS	INSIDE THE AIR FORCE	12-Sep-03
DD247.G37.R44	REESE, MARY ELLEN	GENERAL REINHARD GEHLEN: THE CIA CONNECTION	GEORGE MASON UNIVERSITY PRESS	1990-
VF 30-17	REESE, MICHAL & MARTIN, DAVID C.	THE CIA'S NEW SUPER SPY	NEWSWEEK	16-Feb-81
CRYPTOLOG	REGLER, ALBERT F.	COAST GUARD AT KAMI	NCVA	FALL 1997
DK 54-3	REGNIER, EDMÉ	DESCRIPTION ET USAGE DU CADENAS DE SURETE A COMBINAISONS	DE L'IMPRIMERIE DE MADAME HUZRD	
DK 63-15	REICHSFUHRER-SS	EXCERPT FROM MELDGUNGEN AUS DEM REICH ON PROTECTING CODES	REICHSFUHRER-SS	10-Jan-40
E468.R45 2002	REID, BRIAN HOLDEN	THE CIVIL WAR AND THE WARS OF THE NINETEENTH CENTURY	CASELL	2002
DA89.6.W4.R4	REID, P. R.	WINGED DIPLOMAT; THE LIFE STORY OF AIR COMMODORE "FREDDIE" WEST V.C., C.B.E., M.C.	CHATTO & WINDUS	1962
DA565.P7.R3	REID, WEMYSS	MEMOIRS AND CORRESPONDENCE OF LORD PLAYFAIR; LORD PLAYFAIR OF ST. ANDREWS, G.C.B.	CASELL AND CO.	1899
VF 15-18	REIF, RITA	19TH CENTURY CALCULATOR SELLS FOR \$11.8 MILLION	NEW YORK TIMES	20-May-93
DK 38-15	REIFBERGER, JOSEF	DIE ENTWICKLUNG DES MILITARISCHEN NACHRICHTENWESENS IN DER K.U.K. ARMEE	OSTERR. MILIT ZEITSCHRIFT	ARCH 1976
Z56.2.R6.R88 1920	REIGNER, CHARLES G.	ROWE SHORTHAND	H.M. ROWE	1920
DK 38-22	REILLY, JOHN C.	U.S. NAVAL INTELLIGENCE AND THE ORDNANCE REVOLUTION, 1900-1930 IN CHANGING INTERPRETATIONS AND NEW SOURCES IN NAVAL HISTORY EDITED BY ROBERT WILLIAM LOVE	GARLAND PUBLISHING INC.	1980
DK 52-74	REILLY, P. CONOR	TABLE OF CONTENTS FROM ATHANASIVS KIRCHER S.J. MASTER OF A HUNDRED ARTS 1602-1680	STUDIA KIRCHERIANA	1974
UB271.G72.R458 1933	REILLY, SYDNEY	BRITAIN'S MASTER SPY - THE ADVENTURES OF SYDNEY REILLY	HARPER AND BROTHERS	1933
DK 25-46	REINHOLD, ROBERT	ADMINISTRATION TRYING TO RECONCILE SCIENTIFIC AND SECURITY INTERESTS	NEW YORK TIMES	1-Feb-82
DK 25-6	REINHOLD, ROBERT	ARMY BANS "COMMUNIST NATIONALS" FROM SCIENCE MEETINGS IT BACKS	NEW YORK TIMES	16-May-80
DK 61-13	REINKE, EDGAR C.	LETTER ANSWERING QUESTIONS ON CLASSICAL CRYPTOGRAPHY AND CRYPTOGRAPHY LEADING UP TO THE BATTLE OF THE BULGE		2-Feb-64
DK 52-11	REINKE, EDGAR CARL	LETTER TO DAVID KAHN CONCERNING EARLY CRYPTOLOGY		5-Jan-64
UB270.R52	REISS, CURT	TOTAL ESPIONAGE	G. P. PUTNAM'S SONS	1941
HE7676.R27	REISS, E.	"SIMPLEX" 12 FIGURE CODE	EDWARD REISS	1910
HE7676.R27T	REISS, E.W.	"SIMPLEX" TERMINAL INDEX	SIMPLEX CODE PUBLISHING CO., INC.	1912
HE7676.R27 1910	REISS, EDWARD	"SIMPLEX" 12 FIGURE CODE		1910
HE7676.R3	REISS, EDWARD W.	THE SIMPLEX STANDARD TELEGRAPHIC CODE	SIMPLEX CODE PUBLISHING COMPANY INC.	1911
HE7678.S6.R35 1913	REISS, E.W.	CLAVE-TELEGRAFICA "SIMPLEX"	SIMPLEX CODE PUBLISHING CO.	1913
D810.C2.R44	REIT, SEYMOUR	MASQUERADE	HAWTHORN BOOKS	1978
D810.C2.R44	REIT, SEYMOUR	MASQUERADE	HAWTHORN BOOKS	1978
UB270.R45 2006	REITZ, MANFRED	SPIONE, DIE DIE WELT BEWEGTEN" VON DEN PHARAONEN BIS MATA HARI	THEISS	2006

DK 32-18	REJEWSKI, MARIAN	AN APPLICATION OF THE THEORY OF PERMUTATIONS IN BREAKING THE ENIGMA CIPHER	ZASTOSOWANIA MATEMATYKI	1980
DK 32-28	REJEWSKI, MARIAN	CORRESPONDENCE WITH KAHN		1975-1976
VF 34-5	REJEWSKI, MARIAN	HOW POLISH MATHEMATICIANS DECIPHERED THE ENIGMA	ANNALS OF THE HISTORY OF COMPUTING	Jul-81
DK 32-17	REJEWSKI, MARIAN	JAK MATEMATYCY POLSCY ROZSZYFROWALI ENIGMA	WIADOMOSCI MATEMATYCZNE	1980
VF 9-9	REJEWSKI, MARIAN	MATHEMATICAL SOLUTION OF THE ENIGMA CIPHER	CRYPTOLOGIA	Jan-82
D810.C88.R43 2011	REJEWSKI, MARIAN	MEMORIES OF MY WORK AT THE CIPHER BUREAU OF THE GENERAL STAFF SECOND DEPARTMENT 1930-1945	ADAM MICKIEWICZ UNIVERSITY PRESS	2011
D810.C88.R43 2011	REJEWSKI, MARIAN	MEMORIES OF MY WORK AT THE CIPHER BUREAU OF THE GENERAL STAFF SECOND DEPARTMENT 1930-1945	ADAM MICKIEWICZ UNIVERSITY PRESS	2011
PM921.225.G313 1995	REJON, MANUEL GARCIA	COMANCHE VOCABULARY: TRILINGUAL EDITION	UNIV. OF TEXAS PRESS	1995
JK468.I6.R44	RELYEA, HAROLD C.	EVOLUTION AND ORGANIZATION OF INTELLIGENCE ACTIVITIES IN THE UNITED STATES	AEGEAN PARK PRESS	
VF 44-19	REMNICK, DAVID	FOOL BRITANNIA	THE NEW YORKER	16-Jan-95
VF 54-73	REMOND, PAUL	AMERICA PAYS THE PRICE OF OPENNESS	WALL STREET JOURNAL	23-Jun-00
D810.S8.R37	REMY	COMMENT DEVENIR AGENT SECRET	ALBIN MICHEL	1963
D802.F8.R388	REMY	RESEAUX D'OMBRES	FRANCE-EMPIRE	1960
NSA DOCUMENTS TEMPEST #1	RENAULT, CATHERINE S.	INNOVATION AT ATLANTIC RESEARCH'S TEMPEST PRODUCTS OPERATION	ATLANTIC RESEARCH CORPORATION	
D743.R42	RENDELL, WILLIAM W.	WORLD WAR II: SAVING THE REALITY, A COLLECTOR'S VAULT	WHITMAN PUBLISHING	2009
VF 112-37	RENES, JOSEPH M.	QUANTUM KEY DISTRIBUTION (PATENT US 7,653,199 B2)	US PATENT AND TRADE OFFICE	26-Jan-10
VF 70-64	RENNIE, IAN	MANAGEMENT - ONCE MORE UNTO THE BREACH	COMPUTING	6-Sep-01
VF 139-15	RENNINGER, CLARK R., BRANSTAD, DENNIS K.	GOVERNMENT LOOKS AT PRIVACY AND SECURITY IN COMPUTER SYSTEMS	NATIONAL BUREAU OF STANDARDS	Feb-74
DK 19-23	RENNINGER, CLARK R., EDITOR	APPROACHES TO PRIVACY AND SECURITY IN COMPUTER SYSTEMS	NBS	Sep-74
PC5073.R29 V.1	RENO, MARGARIDA F.	SPOKEN PORTUGUESE	D. C. HEATH AND COMPANY	1944
PC5073.P47 V.1	RENO, MARGARIDA F.	SPOKEN PORTUGUESE BASIC COURSE UNITS 1-12 - EM 512	LINGUISTIC SOCIETY OF AMERICA	1944
PC5073.P47 V.2	RENO, MARGARIDA F.	SPOKEN PORTUGUESE BASIC COURSE UNITS 13-30 - EM 513	LINGUISTIC SOCIETY OF AMERICA	1944
VF 48-54	REPPERT, BARTON	"ELECTROMAGNETIC ENVELOPE" FOR NSA	WASHINGTON POST	30-Mar-84
VF 77-49	REROY, RICK	SCO REVEALS 'STOLEN CODE'	SCO	22-Aug-03
CRYPTOLOGIA	RESCHER, NICHOLAS	LEIBNIZ'S MACHINA DECIPHATORIA: A SEVENTEENTH-CENTURY PROTO-ENIGMA	CRYPTOLOGIA	2014
DK 92-04	RESIDENTS OF WORTHINGTON AND THEIR FAMILIES	THE DREAM THAT LEFT A LEGACY		
CRYPTOLOGIA	RETTNER, CHARLES	CRYPTANALYSIS OF A MACLAREN-MARSAGIL SYSTEM	CRYPTOLOGIA	Apr-84
CRYPTOLOGIA	RETTNER, CHARLES T.	A KEY-SEARCH ATTACK ON MACLAREN-MARSAGLIA SYSTEMS	CRYPTOLOGIA	1985
DK 39-12	REUSCH, F. HEINRICH	EXCERPT FROM DER INDEX DER VERBOTENEN BUCHER	MAX COHEN UN SOHN	1885
DISHER (M) INTELLIGENCE 23.	REUTER	CRACKDOWN ON PRIVATE RESEARCH INTO CODES (M) INTELLIGENCE 23.	NEW STRAITS TIMES	SEPT. 1980
UG610.R48	REUTER, FRANK	FUNKMESS	WESTDEUTSCHER VERLAG	1971
VF 152-2	REUVERS, PAUL, SIMONS, MARC	CODENAME FIALKA: DETAILED DESCRIPTION OF THE RUSSIAN FIALKA CIPHER MACHINES M-125-XX AND ,-125-3XX		2006
GOLDMAN	REVILLE, JOHN C.	FRIAR ROGER BACON AND MODERN SCIENCE	AMERICA	21-May-21
VF 112-7	REWCASTLE, RALPH	THE IOTA SECRET		
VF 81-40	REXFORD, PETER M.	BEN FRANKLIN USED FRANKING TO SEND SECRETS	WASHINGTON TIMES	5-Mar-04
VF 47-15	REYNARD, ROBERT	LETTER TO DR. DAVID A. HATCH FROM ROBERT REYNARD, AUTHOR OF SECRET CODE BREAKERS, A THREE VOLUME SERIES OF CRYPTO BOOKS FOR YOUNG READERS		Oct-99

Z103.R49	REYNARD, ROBERT	SECRET CODE BREAKER I	SMITH & DANIEL MARKETING	1996
Z103.R49 1997	REYNARD, ROBERT	SECRET CODE BREAKER II	SMITH & DANIEL MARKETING	1997
Z103.R49 1997	REYNARD, ROBERT	SECRET CODE BREAKER II: A CRYPTANALYST'S HANDBOOK	SMITH & DANIEL MARKETING	1997
Z103.R49 1999	REYNARD, ROBERT	SECRET CODE BREAKER III: A CRYPTANALYST'S HANDBOOK	SMITH & DANIEL MARKETING	1999
Z103.R49	REYNARD, ROBERT	SECRET CODE BREAKER: A CRYPTANALYST'S HANDBOOK	SMITH & DANIEL MARKETING	1996
DK 51-14	REYNOLDS, CLARK G.	LETTER TO DAVID KAHN ON OSKAR MANTEL AND THE BOGUE		13-Jan-78
PERIODICAL	REYNOLDS, DAVID	THE ULTRA SECRET AND CHURCHILL'S WAR MEMOIRS	INTELLIGENCE & NATIONAL SECURITY	Jun-05
D521.R45	REYNOLDS, FRANCIS J. & CHURCHILL, ALLEN L. (EDS.)	WORLD'S WAR EVENTS, VOLUME I, VOLUME II, VOLUME III	P.F. COLLIER & SON COMPANY	1919
DD247.B4.R4915	REYNOLDS, NICHOLAS	BECK: GEHORSAM UND WIDERSTAND, DAS LEBEN DES DEUTSCHEN GENERALSTABSCHIEFS 1935-1938	WILHELM HEYNE VERLAG	1976
DD247.B4.R49	REYNOLDS, NICHOLAS	TREASON WAS NO CRIME: LUDWIG BECK, CHIEF OF THE GERMAN GENERAL STAFF	WILLIAM KIMBER	1976
VF 63-40	REYNOLDS, PATRICK M.	FLASHBACKS - ALBERT JAMES MYER	WASHINGTON POST	11-Nov-01
GOLDMAN	REYNOLDS, R.W.	PROTECTION AGAINST SABOTAGE	ARMY ORDNANCE	JAN-FEB 1943
DK 66-76	REYNOLDS, RUTH	THE MASTER SPY AND THE 5-CENT CLUE	SUNDAY NEWS	22-Jun-58
VF 56-71	REZA, H. G.	DAUGHTER AT LAST HEARS TALE OF SOLDIERS DEATH IN COMBAT: FOR DECADES SHE KNEW LITTLE OF HOW HER FATHER DIED DURING A VIETNAM WAR BATTLE	L. A. TIMES	2-May-01
CRYPTOLOGIA	REZABEK, RANDY	THE RUSSIAN FISH WITH CAVIAR	CRYPTOLOGIA	2014
PERIODICAL	REZABEK, RANDY	TICOM: THE LAST GREAT SECRET OF WORLD WAR II	INTELLIGENCE AND NATIONAL SECURITY	Aug-12
CRYPTOLOGIA	REZABEK, RANDY	TICOM AND THE SEARCH FOR OKW/CHI	CRYPTOLOGIA	2013
QA76.9.A25.R44	RHEE, MAN YOUNG	CRYPTOGRAPHY AND SECURE COMMUNICATIONS	MCGRAW-HILL	1994
QA76.9.A25.R44	RHEE, MAN YOUNG	CRYPTOGRAPHY AND SECURE COMMUNICATIONS	MCGRAW-HILL	1994
TK6015.R34	RHODES, FREDERICK LELAND	BEGINNINGS OF TELEPHONY	HARPER BROTHERS	1929
GOLDMAN	RHODES, H.T.F.	THE NATURE OF CHEMICAL EVIDENCE AND ITS PLACE IN THE DETECTION OF CRIME	THE POLICE JOURNAL	Oct-28
VF 96-10	RHODES, JOHN KIDDER	HE SOLVES THE SECRETS OF CIPHER WRITING	THE AMERICAN MAGAZINE	Jan-25
PN2287.L24.R54 2011	RHODES, RICHARD	HEDY'S FOLLY: THE LIFE AND BREAKTHROUGH INVENTIONS OF HEDY LAMARR, THE MOST BEAUTIFUL WOMAN IN THE WORLD	DOUBLEDAY	2011
QC773.R46	RHODES, RICHARD	THE MAKING OF THE ATOMIC BOMB	SIMON AND SCHUSTER	1986
VF 26-28	RHODES, TOM & EVANS, MICHAEL	BRITAIN'S ENIGMA TRAITOR UNMASKED [RE JOHN CAIRNCROSS]	THE TIMES	4-Oct-96
D810.S8.R54	RIBADEAU DUMAS, LOUIS	LES DECRYPTEMENTS DE LA MACHINE ENIGMA DES ARMEES ALLEMANDS		1987
DK 26-17	RIBADEAU DUMAS, LOUIS	LETTER TO DAVID KAHN CONCERNING COMPUTER SECURITY IN FRANCE		29-Jun-82
DK 47-55	RIBBENTROP, JOACHIM VON	REQUEST FOR ADDITIONAL INFORMATION FROM HIS MISSIONS		20-Jun-41
DK 50-5	RIBBENTROP, JOACHIM VON	TELEGRAMM NR. 1605 VOM 24.7 [ASSASSINATION ATTEMPT ON HITLER]		24-Jul-44
DISHER (XIV) COMMUNICATIONS 5, 6.	RIBCHESTER, ERIC	FREQUENCY HOPPING RADIOS OUTWIT "SMART" JAMMERS (XIV) COMMUNICATIONS 5, 6.	MICROWAVES	Nov-79
DISHER (XIV) COMMUNICATIONS 5, 8.	RIBCHESTER, ERIC	FREQUENCY HOPPING TECHNIQUES VARY WITH FREQUENCY (XIV) COMMUNICATIONS 5, 8.	MICROWAVES	Mar-83
HE7678.P8.R35	RIBEIRO	CODIGO COMMERCIAL TELEGRPHICO, "RIBEIRO"		
QA246.R47 1989	RIBENBOIM, PAULO	THE BOOK OF PRIME NUMBER RECORDS	SPRINGER-VERLAG	1989
QA246.R47L 2004	RIBENBOIM, PAULO	THE LITTLE BOOK OF BIGGER PRIMES	SPRINGER-VERLAG	2004

DISHER (XIV) COMMUNICATIONS 5, 11.	RIBERA, ROBERT C.	THE EVOLUTION OF THE DIRECT COMMUNICATIONS LINK (XIV) COMMUNICATIONS 5, 11.	SIGNAL	Dec-85
VF 75-28	RICADELA, AARON	POLICY DECISIONS: SUPERCOMPUTING'S FEDERAL ROAD MAP	INFORMATION WEEK	23-Jun-03
CRYPTOLOGIA	RICE, BLAKE, YANKOSKY, BILL,	ELLIPTIC CURVE CRYPTOGRAPHY WITH THE TI-83	CRYPTOLOGIA	Apr-09
VF 25-21	RICE, EUNICE WILLSON	LETTER WITH COPY OF AWARD FOR WWI NAVY CIPHER DEVICE NCB	EUNICE WILLSON RICE	
VF 137-3	RICE, EUNICE WILLSON	THE MEMOIRS OF EUNICE WILLSON RICE		2001
QC100.U5753 NO.101	RICE, P.L., LONGLEY, A.G., NORTON, K.A., BARSIS, A.P.	TRANSMISSION LOSS PREDICTIONS FOR TROPOSPHERIC COMMUNICATION CIRCUITS, VOLUME 1	GPO	1965
TL565.R53 1994	RICH, BEN R., JANOS, LEO	SKUNK WORKS: A PERSONAL MEMOIR OF MY YEARS AT LOCKHEED	LITTLE, BROWN AND CO	1994
D810.J4.R43	RICH, MOLLY	A VICARAGE IN THE BLITZ: THE WARTIME LETTERS OF MOLLY RICH, LONDON 1940-1944	BALLOON VIEW	2013
CRYPTOLOG	RICH, MONTY	NSGA SAN DIEGO: THE PRELUDE	NCVA	SPRING 2000
VF 131-3	RICHARD, JOSEPH E.	BACKGROUND INFORMATION ON JAPANESE ARMY CODE BOOK: RIKUGUN ANGOSHO		2002
VF 27-57	RICHARDS, EVELYN & SMITH, R. JEFFREY	COMPUTER DETECTIVE FOLLOWED TRAIL TO HACKER SPY SUSPECT: WORK CALLED KEY TO WEST GERMAN'S ARREST	WASHINGTON POST	MAR 4 1989
VF 98-5	RICHARDS, GERALD B.	THE WALKER-WHITWORTH ESPIONAGE CASE	NCM	4-Dec-07
DK 11-24	RICHARDS, IAN	THE INVISIBLE PRIME FACTOR	AMERICAN SCIENTIST	MARCH-APRIL
PERIODICAL	RICHARDS, JULIAN	INTELLIGENCE DILEMMA? CONTEMPORARY COUNTER-TERRORISM IN A LIBERAL DEMOCRACY	INTELLIGENCE AND NATIONAL SECURITY	Oct-12
VF 50-25	RICHARDS, KATHERINE	MEADE INCINERATOR PLAN MAY HINGE ON VISIT TO PENNSYLVANIA	SUN	18-Feb-94
GOLDMAN	RICHARDS, MARK	THE WAR THAT NEVER ENDS [RE CRYPTOSYSTEMS]	OUTDOOR ADVENTURES	Dec-57
DA310.G68	RICHARDS, SHEILA R. (ED.)	SECRET WRITING IN THE PUBLIC RECORDS: HENRY VIII-GEORGE III	HMSO	1974
DA310.G68	RICHARDS, SHEILA R. (ED.)	SECRET WRITING IN THE PUBLIC RECORDS: HENRY VIII-GEORGE III	HMSO	1974
DISHER (5B) COMMUNICATIONS 2, 11.	RICHARDS, W.J.	OUT OF THE LAST DITCH: HF COMMUNICATIONS (5B) COMMUNICATIONS 2, 11.	NATO'S 15 NATIONS SPECIAL	FEB. 1980
E446.9.R52	RICHARDSON, ALBERT D.	THE SECRET SERVICE: THE FIELD, THE DUNGEON, AND THE ESCAPE	AMERICAN PUBLISHING COMPANY	1865
VF 40-18	RICHARDSON, AVERY G.	FROM GALENA TO GIGAHERTZ - MEMOIR ABOUT THE DEVELOPMENT OF RADIO, PHONOGRAPH, DF		
UG1242.R4.R53	RICHARDSON, DOUG	COMBAT ARMS: MODERN - SPYPLANES	PRENTICE HALL	1990
UG485.R53	RICHARDSON, DOUG	AN ILLUSTRATED GUIDE TO THE TECHNIQUES AND EQUIPMENT OF ELECTRONIC WARFARE	SALAMANDER BOOKS	1985
UG485.R53	RICHARDSON, DOUG	AN ILLUSTRATED GUIDE TO THE TECHNIQUES AND EQUIPMENT OF ELECTRONIC WARFARE	ARCO PUBLISHING	1985
VF 124-15	RICHARDSON, HERB	POST OF THE CORPS MARINE BARRACKS FT. MEADE, MD	LEATHERNECK	Feb-77
V63.R53.A33	RICHARDSON, JAMES O.	ON THE TREADMILL TO PEARL HARBOR: THE MEMOIRS OF ADMIRAL OF JAMES O. RICHARDSON USN (RETIRED)	NAVAL HISTORY DIVISION	1973
DISHER (S) COMMUNICATIONS 2, 11.	RICHARDSON, MAJ. GENERAL W.R.	THE ARMY COMMAND AND CONTROL MASTER PLAN: PULLING IT TOGETHER (S) COMMUNICATIONS 2, 11.	SIGNAL	Aug-79
UA940.R52 1984	RICHARDSON, ROBERT P.	THE U.S. DIPLOMATIC TELECOMMUNICATIONS SYSTEM: ITS ROLE IN U.S. NATIONAL SECURITY, WAR PREVENTION, AND WAR TERMINATION	CENTER FOR INFORMATION POLICY RESEARCH	1984
VF 151-29	RICHARDSON, SARAH	PEERLESS PUZZLER GONE ROGUE	AMERICAN HISTORY	JANUARY-FEBRUARY 2016
D748.S39 1987	RICHARDSON, STEWART (ED.)	THE SECRET HISTORY OF WORLD WAR II: THE ULTRA-SECRET WARTIME LETTERS AND CABLES OF ROOSEVELT, STALIN AND CHURCHILL	RICHARDSON & STEIRMAN	1986
JK468.I6.R39	RICHELSON, J.	THE U.S. INTELLIGENCE COMMUNITY	BALLINGER PUBLISHING CO.	1985
E183.8.S65.R5	RICHELSON, JEFFREY	AMERICAN ESPIONAGE AND THE SOVIET TARGET	WILLIAM MORROW AND CO.. INC.	1987
UB251.S65.R53	RICHELSON, JEFFREY	SWORD AND SHIELD - THE SOVIET INTELLIGENCE AND SECURITY APPARATUS	BALLINGER PUBLISHING COMPANY	1986

UB251.565.R53	RICHELSON, JEFFREY	SWORD AND SHIELD - THE SOVIET INTELLIGENCE AND SECURITY APPARATUS	BALLINGER PUBLISHING COMPANY	1986
JK468.I6.US12 1997	RICHELSON, JEFFREY	U.S. ESPIONAGE AND INTELLIGENCE: ORGANIZATION, OPERATIONS, AND MANAGEMENT 1947-1996	CHADWYCK-HEALEY	1997
JF1525.I6.R39C	RICHELSON, JEFFREY T	A CENTURY OF SPIES	OXFORD UNIVERSITY PRESS	1995
UB1523.R53	RICHELSON, JEFFREY T.	AMERICA'S SECRET EYES IN SPACE: THE U.S. KEYHOLE SPY SATELLITE PROGRAM	HARPER & ROW	1990
UB1523.R53	RICHELSON, JEFFREY T.	AMERICA'S SECRET EYES IN SPACE: THE U.S. KEYHOLE SPY SATELLITE PROGRAM	HARPER & ROW	1990
JF1525.I6.R39c	RICHELSON, JEFFREY T.	A CENTURY OF SPIES: INTELLIGENCE IN THE TWENTIETH CENTURY	OXFORD UNIVERSITY PRESS	1995
JF1525.I6.R39c	RICHELSON, JEFFREY T.	A CENTURY OF SPIES: INTELLIGENCE IN THE TWENTIETH CENTURY	OXFORD UNIVERSITY PRESS	1995
UB250.R53	RICHELSON, JEFFREY T.	FOREIGN INTELLIGENCE ORGANIZATIONS	BALLINGER PUBLISHING COMPANY	1988
UB250.R53	RICHELSON, JEFFREY T.	FOREIGN INTELLIGENCE ORGANIZATIONS	BALLINGER PUBLISHING COMPANY	1988
PERIODICAL	RICHELSON, JEFFREY T.	TASK FORCE 157: THE US NAVY'S SECRET INTELLIGENCE SERVICE	INTELLIGENCE & NATIONAL SECURITY	Jan-96
JK468.I6.R39	RICHELSON, JEFFREY T.	THE U.S. INTELLIGENCE COMMUNITY	BALLINGER PUBLISHING COMPANY	1985
JK468.I6.R39 1989	RICHELSON, JEFFREY T.	THE U.S. INTELLIGENCE COMMUNITY	BALLINGER PUBLISHING COMPANY	1989
JK468.I6.R39 1995	RICHELSON, JEFFREY T.	THE U.S. INTELLIGENCE COMMUNITY	WESTVIEW PRESS	1995
JK468.I6.R39 1995	RICHELSON, JEFFREY T.	THE U.S. INTELLIGENCE COMMUNITY	WESTVIEW PRESS	1995
UB251.U5.R53 2002	RICHELSON, JEFFREY T.	THE WIZARDS OF LANGLEY: INSIDE THE CIA'S DIRECTORATE OF SCIENCE AND TECHNOLOGY	WESTVIEW PRESS	2002
VF 43-24	RICHELSON, JEFFREY T. & ATKIN, WILLIAM M.	SPY SATELLITES: 'SECRET,' BUT MUCH IS KNOWN	WASHINGTON POST	6-Jan-85
VF 54-77	RICHELSON, JEFFREY T. & EVANS, MICHAEL L.	THE NATIONAL SECURITY AGENCY DECLASSIFIED	NATIONAL SECURITY ARCHIVE	22-Jun-00
JF1525.I6.R39	RICHELSON, JEFFREY T., BALL, DESMOND	THE TIES THAT BIND: INTELLIGENCE COOPERATION BETWEEN THE UKUSA COUNTRIES -- THE UNITED KINGDOM, THE UNITED STATES OF AMERICA, CANADA, AUSTRALIA, AND NEW ZEALAND	ALLEN AND UNWIN	1985
JF1525.I6.R39	RICHELSON, JEFFREY T., BALL, DESMOND	THE TIES THAT BIND: INTELLIGENCE COOPERATION BETWEEN THE UKUSA COUNTRIES -- THE UNITED KINGDOM, THE UNITED STATES OF AMERICA, CANADA, AUSTRALIA, AND NEW ZEALAND	ALLEN AND UNWIN	1985
GOLDMAN	RICHELSON, A.W.	THE NUMBER SYSTEM OF THE MAYAS	THE AMERICAN MATHEMATICAL MONTHLY	Nov-33
Z102.5.A2.B47	RICHTER & STUCKY	KRYPTOGRAPHIE	TEUBNER	1983
VF 142-15	RICHTER, BARBARA BASBANES	INTELLIGENCE GATHERING: INSIDE THREE PRIVATE COLLECTIONS OF SPYCRAFT, CODE-BREAKING, AND CRYPTOLOGY	FINE BOOKS	AUTUMN 2014
P23.R417	RICHTER, CONRAD	THE TREES	WORLD TODAY PRESS	1963
PN81.F26 1994	RICHTER, DAVID H.	FALLING INTO THEORY: CONFLICTING VIEWS ON READING LITERATURE	BEDFORD BOOKS	1994
DISHER (XIV) COMMUNICATIONS 5, 24.	RICHTER, G.	SECURITY OF MOBILE TELEPHONE NETWORKS (XIV) COMMUNICATIONS 5, 24.	COMMUNICATIONS INTERNATIONAL	Oct-87
UA714.R52	RICHTER, KLAUS CHRISTIAN	DIE GESCHICHTE DER DEUTSCHEN KAVALLERIE 1919-1945	MOTORBUCH VERLAG	1978
DISHER (H) PUBLIC KEY 30	RICHTER, M.	A NOTE ON PUBLIC-KEY CRYPTOSYSTEMS, CRYPTOLOGIA (H) PUBLIC KEY 30	CRYPTOLOGIA	JAN. 1980
UB251.G4.R53	RICHTER, WALTER	DER MILITARISCHE NACHRICHTENDIENST DER NATIONALEN VOLKSARMEE DER DDR UND SEINE KONTROLLE DURCH DAS MINISTERIUM FUR STAATSSICHERHEITDEMOKRATISCHEN REPUBLIK	PETER LANG	2004
PR2946.C84	RICKETTS, HELEN LOUISE	CIPHERS FOR THE LITTLE FOLKS: A METHOD OF TEACHING THE GREATEST WORK OF SIR FRANCIS BACON	RIVERBANK LABS	1916
PR2946.C84	RICKETTS, HELEN LOUISE	CIPHERS FOR THE LITTLE FOLKS: A METHOD OF TEACHING THE GREATEST WORK OF SIR FRANCIS BACON	RIVERBANK LABS	1916
D810.C88.S54 1994	RIDDELL, FLORA M.	H.M.S. FLOWERDOWN	HUGH SKILLEN	1994

D810.C88.554 1994	RIDDELL, FLORA M.	SCARBOROUGH W/T STATION, H.M.S. PARAGON	HUGH SKILLEN	1994
E745.R43	RIDGWAY, M. B.	SOLDIER: THE MEMOIRS OF MATTHEW B. RIDGWAY	HARPER & BROTHERS	1956
JK468.I6.R394 2002	RIEBLING, MARK	WEDGE, FROM PEARL HARBOR TO 9/11: HOW THE SECRET WAR BETWEEN THE FBI AND CIA HAS ENDANGERED NATIONAL SECURITY	TOUCHSTONE BOOK	2002
VF 58-45	RIECHMAN, DEB	CLINTON VEToes CLASSIFIED-LEAKS BILL	ASSOCIATED PRESS	8-Nov-00
DISHER (E) DATA 26.	RIEMENSBERGER, U.	DATENSICHERUNG DURCH CHIFFRIERUNG	SHZ	28-Apr-77
DISHER (WA) CRYPTO SYSTEMS 4, 6.	RIEMENSBERGER, U.	ENCRYPTION, NEEDS, REQUIREMENTS AND SOLUTIONS IN BANKING NETWORKS (WA) CRYPTO SYSTEMS 4, 6.	EUROCRYPT	APRIL 9-11, 1985
D799.G3 R55 1966	RIEMER, KARL HEINZ	ZENSURPOST AUS DEM III. REICH DIE UBERWACHUNG DES AUSLANDBRIEFVERKEHRS WAHREND DES II. WELTKRIEGES DURCH DEUTSCHE DIENSTSTELLEN	HEINRICH HEISTERKAMP	May-66
UA943.R44	RIENZI, THOMAS M., MAJ. GENERAL	VIETNAM STUDIES: COMMUNICATIONS - ELECTRONICS 1962-1970	DEPARTMENT OF THE ARMY	1972
UA943.R44	RIENZI, THOMAS MATTHEW	VIETNAM STUDIES: COMMUNICATIONS-ELECTRONICS 1962-1970	DEPARTMENT OF THE ARMY	1972
QA246.R54 1994	RIESEL, HANS	PRIME NUMBERS AND COMPUTER METHODS FOR FACTORIZATION	BIRKHAUSER	1994
BF1389.R45.R54	RIFAT, TIM	REMOTE VIEWING: WHAT IT IS, WHO USES IT AND HOW TO DO IT	VISION PAPERBACKS	2002
DISHER (IX) INTELLIGENCE 2, 2.	RIFKIN, L.	SPY IN THE SKY (IX) INTELLIGENCE 2, 2.	DEFENCE UPDATE	
D810.C88.554 1995	RIGGALL, AND BATES, ARTHUR	10 SWS/131 SWS/HONG KONG CENTRE	HUGH SKILLEN	1995
D743.R54	RIGGE, SIMON	WAR IN THE OUTPOSTS	TIME-LIFE BOOKS	1980
CRYPTOLOGIA	RIJMNANTS, DIRK	ENIGMA MESSAGE PROCEDURES USED BY THE HEER, LUFTWAFFE AND KRIEGSMARINE		Oct-10
Z103.3.R56 2000	RILEY, GAIL BLASSER	ALL ABOUT CODES	STECK-VAUGHN	2000
DISHER (XIII) CRYPTO SYSTEMS 5.20	RIMENSBERGER, ULRICH	CHIFFRIERUNG IN BANKNETZEN - ANWENDUNGSBEISPIELE EINER GROSSBANK (XIII) CRYPTO SYSTEMS 5.20	[?]	1987
DISHER (E) DATA 11.	RIMENSBERGER, ULRICH	DATENSICHERUNG DURCH CHIFFRIERUNG	OUTPUT	1977
PZ3.R47	RINEHART, MARY ROBERTS	THE RED LAMP	A.L.BURT CO.	1925
VF 72-12	RINGLE, KEN	THE ATTACK ON LIBERTY	THE WASHINGTON POST	1-Feb-03
VF 15-11	RINGLE, KEN	THE CODE-CRACKER & THE BATTLE OF MIDWAY (SOURCE GILVEN A. SLONIM)	WASHINGTON POST	4-Jun-92
CRYPTOLOG	RINGLE, KEN	ONLY SLEUTHS CAN FIND THIS MUSEUM	NCVA	SPRING MAY 1994
VF 11-27	RINGLE, KEN	ONLY SLEUTHS CAN FIND THIS MUSEUM	WASHINGTON POST	24-Jan-94
VF 51-43	RINGLE, KEN	REMEMBERING A DAY OF INFAMY WHAT DID YOU DO BEFORE THE WAR, DAD?	WASHINGTON POST MAGAZINE	6-Dec-81
VF 44-7	RINGLE, KEN	REMEMBERING D-DAY: THE MASTERS OF DECEPTION: AT ENGLANDS'S BLETCHLEY PARK, RECALLING THE CODE-BREAKERS AND ILLUSION-MAKERS	WASHINGTON POST	31-May-94
VF 44-56	RINGLE, KEN	TOO CLEVER BY HALF	WASHINGTON POST	25-Jul-99
VF 61-11	RINGLE, KEN	WAR & AMBIVALENCE 2) POST WORLD WAR II ANALYSIS FROM A GERMAN SUBMARINER	WASHINGTON POST	22-Apr-01
PERIODICAL	RIORDAN, BARRETT J.	THE MATHEMATICS OF O'BRIEN'S PRINCIPLE: AN INVITATION TO QUANTIFICATION	INTELLIGENCE & NATIONAL SECURITY	AUTUMN 2003
PERIODICAL	RIORDAN, BARRETT J.	STATE-SPONSORED ECONOMIC DECEPTION AND ITS DETERMINANTS	INTELLIGENCE & NATIONAL SECURITY	WINTER 2002
DK 36-39	RIPA, CESARE	EXCERPT FROM ICONOLOGIA (SECRETEZZA OVERO TACITURNITA)		1630
VF 75-23	RIPLEY, TIM	THE SECRETIVE US TASK FORCE BEHIND THE SEARCH FOR THE MOST WANTED MEN	THE SCOTSMAN	23-Jun-03
D769.UN33 V.6 PT.2	RISCH ERNA	THE TECHNICAL SERVICES - THE QUARTERMASTER CORPS: ORGANIZATION, SUPPLY AND SERVICES. VOL I	US ARMY, CHIEF OF MILITARY HISTORY	1953
D769.UN33 V.6 PT.2	RISCH, ERNA	QUARTERMASTER CORPS: ORGANIZATION, SUPPLY, AND SERVICES VOL.1	G.P.O.	1953
D769.UN33 V.6 PT.22	RISCH, ERNA & CHESTER KIEFFER	QUARTERMASTER CORPS: ORGANIZATION, SUPPLY, AND SERVICES VOL.II	G.P.O.	1955
D769.UN33 V.6 PT2	RISCH, ERNA & KIEFFER, CHESTER L.	THE TECHNICAL SERVICES - THE QUARTERMASTER CORPS: ORGANIZATION, SUPPLY AND SERVICES. VOL II	US ARMY, CHIEF OF MILITARY HISTORY	1955
VF 74-22	RISEN, HAMES & BLAU, ERIC	SPY SUSPECT MAY HAVE TOLD CHINESE OF BUGS, U.S. SAYS	THE NEW YORK TIMES	15-Apr-03
VF 48-14	RISEN, JAMES	DON'T READ THIS: IF YOU DO, THEY MAY HAVE TO KILL YOU	NEW YORK TIMES	DEC 5 1999

VF 54-58	RISEN, JAMES	EX-SOVIET SPY TAKES ON INTERNET MISSION IN U.S., USING OLD SKILLS	NEW YORK TIMES	8-Jun-00
JK468.16.R52	RISEN, JAMES	STATE OF WAR: THE SECRET HISTORY OF THE CIA AND THE BUSH ADMINISTRATION	FREE PRESS	2006
JK468.16.R52	RISEN, JAMES	STATE OF WAR: THE SECRET HISTORY OF THE CIA AND THE BUSH ADMINISTRATION	FREE PRESS	2006
VF 69-78	RISEN, JAMES & JOHNSTON, DAVID; FRANTZ, DOUGLAS	NOT MUCH HAS CHANGED IN A SYSTEM THAT FAILED 2) LEARNING TO SPY WITH ALLIES	NEW YORK TIMES	8-Sep-02
VF 58-18	RISEN, JAMES; VISE, DAVID A.	CLINTON CREATES POST TO PROTECT NATION'S SECRETS; CLINTON CREATES COUNTERINTELLIGENCE BOARD	NYT/ WASHINGTON POST	5-Jan-01
DK 39-27	RISLAKKI, JUKKA	CORRESPONDENCE ON THE FINNISH CRYPTOLOGIC SERVICE		1981
DK 39-28	RISLAKKI, JUKKA	CORRESPONDENCE ON THE FINNISH CRYPTOLOGIC SERVICE		30-Dec-93
DK 131-13	RISLAKKI, JUKKA	FINLAND SOM OBJEKT OCH ARENA FOR UNDERRATTELSEVERKSAMHET	HISTORISK TIDSKRIFT FOR FINLAND	1992
DK 39-13	RISLAKKI, JUKKA	NAIN MURTUIVAT SUOMEN KOODIT	HELSINGIN SANOMAT	2-Feb-97
CRYPTOLOGIA	RISLAKKI, JUKKA	SEARCHING FOR CRYPTOLOGY'S GREAT WRECK	CRYPTOLOGIA	Jul-07
VF 146-14	RISLAKKI, JUKKA	YHDYSVALTAIN STRATEGISTA TIEDUSTELUA JA YDINASEMAALITUSTA SUOMESSA 1950- JA 1960-LUVULLA (U.S. INTELLIGENCE OPERATIONS AND NUCLEAR TARGETING IN FINLAND IN THE 1950S AND 1960S	SOTAHISTORIALLINEN AIKAKAUSKIRJA	2010
VF 151-19	RISTE, OLAV	ELECTRONIC INTELLIGENCE (2): THE NORWEGIAN INTELLIGENCE SERVICE TAKES OVER. IN: THE NORWEGIAN INTELLIGENCE SERVICE 1945-1970	ROUTLEDGE	1999
UB251.N8.R57 1999	RISTE, OLAV	THE NORWEGIAN INTELLIGENCE SERVICE 1945-1970	FRANK CASS PUBLISHERS	1999
DK 30-48	RITCHIE, DAVID	BOMBE AN HEATH ROBINSON AND COLOSSUS AND THE PILOT ACE (EXCERPTS FROM "THE COMPUTER PIONEERS: THE MAKING OF THE MODERN COMPUTER")	SIMON AND SCHUSTER	1986
DISHER (IA) COMPUTERS 13.	RITCHIE, G.	THE SECRET CODE MACHINE, CREATIVE COMPUTING (IA) COMPUTERS 13.	CREATIVE COMPUTING	May-83
VF 73-56	RITTENHOUSE, DAVID	PRIVACY AND SECURITY ON YOUR PC	DAVID RITTENHOUSE	2003
DK 53-3	RITTER, FREDERIC	MEMOIR OF VIETE		
D810.S8.R57	RITTER, NIKOLAUS	DECKNAME DR. RANTZAU	HOFFMANN UND CAMPE	1972
Z103.R53	RITTER, RUDOLPH J.	DAS FERNMELDEMATERIEL DER SCHWEIZERISCHEN ARMEE SEIT 1875	RUDOLPH RITTER	2002
Z103.R53	RITTER, RUDOLPH J.	DAS FERNMELDEMATERIEL DER SCHWEIZERISCHEN ARMEE SEIT 1875	RUDOLPH RITTER	2002
VF 3-1	RIVERA, BRADIER	ANGLICISMS IN PUERTO RICO	THE NSA TECHNICAL JOURNAL	1976-1978
VF 49-76	RIVERA, JOHN	COUNTIES MOVE TO ACQUIRE AIRFIELD AT FORT MEADE	BALTIMORE SUN	23-Sep-94
DK 59-45	RIVERBANK LABORATORIES	MANLY PAPERS ON CIPHERS	RIVERBANK LABORATORIES	
HV6431.R58	RIVERS, GAYLE	THE WAR AGAINST THE TERRORISTS: HOW TO WIN IT	STEIN AND DAY	1986
DISHER (B) CRYPTO SYSTEMS 1, 10.	RIVEST, R.L.	THE IMPACT OF TECHNOLOGY ON CRYPTOGRAPHY		1978
DISHER (T) EQUIPMENT 2, 29.	RIVEST, R.L.	STATISTICAL ANALYSIS OF THE HAGELIN CRYPTOGRAPH (T) EQUIPMENT 2, 29.		
DISHER (H) PUBLIC KEY 7	RIVEST, R.L., SHAMIR, A., ADLEMAN, L.	A METHOD FOR OBTAINING DIGITAL SIGNATURES AND PUBLIC-KEY CRYPTOSYSTEMS, COMM OF THE ACM (H) PUBLIC KEY 7.	MIT	FEB. 1978
DISHER (VIII) MATHEMATICS 3, 5.	RIVEST, RONALD AND SHAMIR, ADI	AN EFFICIENT FACTORING ALGORITHM BASED ON PARTIAL INFORMATION (VIII) MATHEMATICS 3, 5.	EUROCRYPT	1985
DISHER (A) MATHEMATICS 31.	RIVEST, RONALD L.	"FORWARDS AND BACKWARDS" ENCRYPTION	CRYPTOLOGIA	Jan-80
DISHER (D) CRYPTO SYSTEMS 3, 25	RIVEST, RONALD L.	"FORWARDS AND BACKWARDS" ENCRYPTION	CRYPTOLOGIA	Jan-80
DISHER (H) PUBLIC KEY 18.	RIVEST, RONALD L.	REMARKS ON A PROPOSED CRYPTANALYTIC ATTACK ON THE M.I.T. PUBLIC-KEY CRYPTOSYSTEM	CRYPTOLOGIA	Jan-78
DK 11-5	RIVEST, RONALD L., SHAMIR, ADI, ADLEMAN, LEN	ON DIGITAL SIGNATURES AND PUBLIC-KEY CRYPTOSYSTEMS	MIT	Apr-77
VF 121-3	RIVEST, RONALD, SHAMIR, ADI, ADLEMAN, LEN	A METHOD FOR OBTAINING DIGITAL SIGNATURES AND PUBLIC-KEY CRYPTOSYSTEMS	LABORATORY FOR COMPUTER SCIENCE, MIT	Apr-77
D810.S8.R575 2010	RIVET, LOUIS	CARNETS DU CHEF DES SERVICES SECRETS 1936-1944	NOUVEAU MONDE	2010

QP431.R57	RIVLIN, ROBERT; GRAVELLE, KAREN	DECIPHERING THE SENSES: THE EXPANDING WORLD OF HUMAN PERCEPTION	SIMON & SCHUSTER	1984
DK 51-36	ROAD, ALAN	DOUBLE-AGENT POPOV AND THE JAMES BOND AFFAIR	OBSERVER	13-May-73
LOWMAN	ROBAR, KEITH	INTELLIGENCE, INTERNMENT & RELOCATION: ROOSEVELT'S EXECUTIVE ORDER 9066: HOW TOP SECRET MAGIC INTELLIGENCE LED TO EVACUATION	KIKAR PUBLICATIONS	2000
VF 89-27	ROBARDS, TONY	THE ROBARDS REPORT: FRESH FACES	NEWSQUEST MEDIA GROUP NEWSPAPERS	12-Oct-05
UG1242.R2.R75	ROBARGE, DAVID	ARCHANGEL: CIA'S SUPERSONIC A-12 RECONNAISSANCE AIRCRAFT	CIA	2007
VF 52-22	ROBB, MATTHEW M.	INSIDER'S GUIDE: DKI IFH DHUSIO: SECRETS REVEALED! TALES FROM THE CRYPTOLOGISTS	WASHINGTON POST	26-Mar-00
VF 2-23	ROBB, STEPHEN	MARINE CORPS SIGNALS INTELLIGENCE "THE WARFIGHTER'S FORCE MULTIPLIER"	AMERICAN INTELLIGENCE JOURNAL	SPRING/SUMMER 1994
VF 90-9	ROBBINS, CHARLES	A GENTLEMAN DOES NOT READ ANOTHER GENTLEMAN'S MAIL		
PN6014.R6	ROBBINS, HARRY WOLCOTT, COLEMAN, WILLIAM HAROLD, EDS.	WESTERN WORLD LITERATURE	MACMILLAN	1938
VF J2-14	ROBBINS, PEGGY	MAN OF MIXED LOYALTY: BENJAMIN CHURCH WAS BOTH A RESPECTED AMERICAN DOCTOR AND BRITISH SPY	MILITARY HISTORY	Jun-98
NEWSLETTER	ROBERT B. WIGNALL	OPSEC: IT'S NOT WHAT YOU THINK	NSA	Jun-92
VF 8-4	ROBERTS, CHALMERS	PEARL HARBOR: WHAT DID ROOSEVELT KNOW?	WASHINGTON POST	10-Jan-82
VF 146-8	ROBERTS, CHALMERS M.	IKE SUMMONS HERTER AS SPYING CASE STIRS VARIETY OF REACTIONS (AND OTHER ARTICLES ON SPY PLANE SHOOTDOWN)	WASHINGTON POST	9-May-60
DK 35-6	ROBERTS, CHALMERS M.	INFAMOUS HISTORY: JOHN TOLAND'S NEW THESIS ABOUT PEARL HARBOR	WASHINGTON POST	3-May-82
VF 6-7	ROBERTS, CHALMERS M.	THE PACIFIC WAR: DIVINING THE 'DIVINE WIND'	WASHINGTON POST	19-Sep-78
DISHER (J) COMMUNICATIONS 20.	ROBERTS, DR. L.G.	EXTENDED NETWORK SERVICES, COMMUNICATIONS INTERNATIONAL (J) COMMUNICATIONS 20.		DEC. 1979
BLETCHLEY PARK TIMES	ROBERTS, JERRY	THE BREAKING OF TUNNY	BLETCHLEY PARK TIMES	SPRING 2010
DISHER (IA) COMPUTERS 4.	ROBERTS, R.A.	A BASIC PROGRAM FOR HOME CRYPTOGRAPHY, BYTE (IA) COMPUTERS 4.	BYTE PUBLICATIONS	Apr-82
KF224.R6.R63	ROBERTS, SAM	THE BROTHER: THE UNTOLD STORY OF ATOMIC SPY DAVID GREENGLASS AND HOW HE SENT THIS SISTER, ETHEL ROSENBERG, TO THE ELECTRIC CHAIR	RANDOM HOUSE	2001
VF 102-25	ROBERTS, SAM	FIGURE IN ROSENBERG CASE ADMITS TO SOVIET SPYING	NEW YORK TIMES	12-Sep-08
VF 103-8	ROBERTS, SAM	REPORT DEBUNKS THEORY THAT THE U.S. HEARD A CODED WARNING ABOUT PEARL HARBOR	NEW YORK TIMES	7-Dec-08
VF 69-79	ROBERTS, SAM	SPY HISTORY 101: AMERICA'S INTELLIGENCE QUOTIENT 2) OF HIDING AND SEEKING	NEW YORK TIMES	8-Sep-02
VF 88-28	ROBERTS, SAM	U.S. STUDY PINPOINTS NEAR-MISSES BY ALLIES IN FATHOMING THE UNFOLDING HOLOCAUST	NEW YORK TIMES	31-Jul-05
DISHER (M) INTELLIGENCE 9.	ROBERTSON, J.	PUEBLO (M) INTELLIGENCE 9.	ELECTRONIC NEWS	FEB. 24,1969
DISHER (M) INTELLIGENCE 18.	ROBERTSON, J.	SPY AGENCY IN BIG IC (M) INTELLIGENCE 18.	ELECTRONIC NEWS	APRIL 1,1968
DK 24-37	ROBERTSON, JACK	NSA BREAKS CODE SILENCE	ELECTRONIC NEWS	22-Jan-79
VF 48-53	ROBERTSON, JACK	TEMPEST SHIELD FULL OF HOLES	MILITARY LOGISTICS FORUM	Oct-86
UB251.S7.B75	ROBERTSON, K. G. (ED)	BRITISH AND AMERICAN APPROACHES TO INTELLIGENCE	SAINT MARTIN'S PRESS	1987
UB251.S7.B75	ROBERTSON, K. G. (ED)	BRITISH AND AMERICAN APPROACHES TO INTELLIGENCE	SAINT MARTIN'S PRESS	1987
VF 84-11	ROBERTSON, LAURIE	ANECDOTES - ARLINGTON HALL: THE US ARMY'S WORLD WAR II CRYPTOANALYTIC CENTER	IEEE ANNALS OF THE HISTORY OF COMPUTING	APR-JUN 2004
PE1075.R57	ROBERTSON, STUART, CASSIDY, FREDERIC G.	THE DEVELOPMENT OF MODERN ENGLISH	PRENTICE-HALL	1957
PJ1064.C6.R63 2012	ROBINSON, ANDREW	CRACKING THE EGYPTIAN CODE: THE REVOLUTIONARY LIFE OF JEAN-FRANCOIS CHAMPOLLION	OXFORD UNIVERSITY PRESS	2012
P211.R59	ROBINSON, ANDREW	LOST LANGUAGES: THE ENIGMA OF THE WORLD'S UNDEIPHERED SCRIPTS	MCGRAW-HILL	2002
P1038.V46.R63	ROBINSON, ANDREW	THE MAN WHO DECIPHERED LINEAR B: THE STORY OF MICHAEL VENTRIS	THAMES & HUDSON	2002
P1038.V46.R63	ROBINSON, ANDREW	THE MAN WHO DECIPHERED LINEAR B: THE STORY OF MICHAEL VENTRIS	THAMES & HUDSON	2002

P211.R6	ROBINSON, ANDREW	THE STORY OF WRITING: ALPHABETS, HIEROGLYPHICS AND PICTOGRAMS	THAMES AND HUDSON LTD.	1995
P211.R6	ROBINSON, ANDREW	THE STORY OF WRITING: ALPHABETS, HIEROGLYPHICS AND PICTOGRAMS	THAMES AND HUDSON LTD.	1995
UF525.V54.R62 1983	ROBINSON, ANTHONY; PRESTON, ANTONY & HOGG, IAN	WEAPONS OF THE VIETNAM WAR	BISON BOOKS	1983
CRYPTOLOG	ROBINSON, BILL	THE FALL AND RISE OF CRYPTANALYSIS IN CANADA	NCVA	SUMMER 1992
GOLDMAN	ROBINSON, CHARLES C.	SECURITY OF COMMUNICATIONS	SIGNALS	NOV-DEC 1949
GOLDMAN	ROBINSON, CHARLES C.	SECURITY OF COMMUNICATIONS	SIGNALS	NOV-DEC 1949
VF 57-40	ROBINSON, CLARENCE A., JR.	GEEKS IN THE WIRE	JOURNAL OF ELECTRONIC DEFENSE	Oct-00
VF 68-4	ROBINSON, CLARENCE A., JR.	THE NSA AT 50: REVITALIZING THE ORGANIZATION'S CORE SKILLS	THE YEAR IN DEFENSE	2002
VF 53-41	ROBINSON, CLARENCE A., JR.	SECURITY PRODUCT TRUST DEMANDS LABORATORY TEST AND EVALUATION - COLLECTION OF ARTICLES ON NIAP	SIGNAL MAGAZINE 2000	Apr-00
QA445.R6	ROBINSON, GILBERT de B.	RECOLLECTIONS	UNIV OF TORONTO	1987
DISHER (IIIB) COMMUNICATIONS 4, 27.	ROBINSON, H.L.	C3(I) FOR CONTINGENCY AMPHIBIOUS OPERATIONS (III) COMMUNICATIONS 4, 27.	SIGNAL	Aug-83
VF 130-15	ROBINSON, J.B.	ARGENTINA GOVERNMENT CRYPTOGRAPHY DEVICE (INTELLIGENCE REPORT)		30-May-45
DISHER (UB) COMMUNICATIONS 3, 7	ROBINSON, R.H.	DIGITAL VOICE COMPRESSION (UB) COMMUNICATIONS 3, 7	TELECOMMUNICATIONS	FEB. 1986
VF 69-49	ROBINSON, SARA	NEW METHOD SAID TO SOLVE KEY PROBLEM IN MATH	NEW YORK TIMES	8-Aug-02
VF 55-53	ROBINSON, TIMOTHY S.	\$500 MILLION SOUGHT IN U.S. SPYING	WASHINGTON POST	29-Oct-75
VF 44-35	ROBINSON, TIMOTHY S.	COURT SUPPORTS NSA STANCE ON WITHHOLDING DATA	WASHINGTON POST	30-Oct-79
DK 54-25	ROCA, JUAN ANTONIO VERA ZUNIGA Y FIGUEROA	EXCERPT FROM LE PARFAIT AMBASSADEUR		1642
CRYPTOLOGIA	ROCCA, CHARLES F.	CRYPTOLOGY IN GENERAL EDUCATION	CRYPTOLOGIA	Oct-05
CRYPTOLOGIA	ROCCA, CHARLES F., JR.	MATHEMATICS IN THE HISTORY OF CRYPTOGRAPHY	CRYPTOLOGIA	2014
Z6724.I7.R6 1985	ROCCA, RAYMOND G., DZIAK, JOHN J.	BIBLIOGRAPHY ON SOVIET INTELLIGENCE AND SECURITY SERVICES	WESTVIEW PRESS	1985
HD38.7.R63 2007	ROCHE, EDWARD M.	CORPORATE SPY: INDUSTRIAL ESPIONAGE AND COUNTERINTELLIGENCE IN THE MULTINATIONAL ENTERPRISE WITH CASE STUDIES	BARRACLOUGH LTD.	2007
UB251.C6.R63 2008	ROCHE, EDWARD M.	SNAKE FISH: THE CHI MAK SPY RING	BARRACLOUGH LTD.	2008
CRYPTOLOG	ROCHEFORT, JOSEPH J.	AS I RECALL ... LEARNING CRYPTANALYSIS	NCVA	FALL 1983
DK 68-40	ROCHEFORT, JOSEPH J.	LETTER TO ROGER PINEAU		8-Jan-68
VF 140-3	ROCHEFORT, JOSEPH J.	LETTER TO ROGER PINEAU		8-Jan-68
DISHER (IIIA) COMMUNICATIONS 4, 22.	ROCKROHR, C.	MICROELECTRONICS IMPROVE SHORT-WAVE COMM. (IIIA) COMMUNICATIONS 4, 22.	SPECIAL ELECTRONICS (IDR)	Jan-84
Z80.5.J1	ROCKWELL, JULIUS ENSIGN	THE TEACHING, PRACTICE, AND LITERATURE OF SHORTHAND	GOVERNMENT PRINTING OFFICE	1884
DISHER (SA) COMMUNICATIONS 2, 7.	ROCKWELL, MGEN J.M. USA	TRI-TAC AUTOMATIC SWITCHED NETWORK: THE HEART OF BATTLEFIELD COMMUNICATIONS (SA) COMMUNICATIONS 2, 7.	SIGNAL	Aug-79
VF 54-75	RODGER, WILL	US SPY AGENCY UNDER FIRE	USA TODAY ELECTRONICS NEWS	26-Jun-00
HD9999.B94.I54	RODGERS, WILLIAM	THINK: A BIOGRAPHY OF THE WATSONS AND IBM	STEIN AND DAY	1969

DS849.U6.R65	RODOW, B	DIE USA UND JAPAN BEI DER VORBEREITUNG UND ENTFESSELUNG DES KRIEGES IM STILLEN OZEAN 1938-1941	RUTTEN & LOENING	1953
VF 121-13	ROELOFS, TED	WWII "CODE TALKERS" WERE UNBEATABLE WEAPON	KALAMAZOO GAZETTE	5-Nov-11
D639.P6.R62	ROETTER, CHARLES	THE ART OF PSYCHOLOGICAL WARFARE, 1914-1945	AEGEAN PARK PRESS	1974
VF 71-44	ROGERS, DAVID	HEAD OF HOUSE INTELLIGENCE PANEL FINDS HIMSELF FIGHTING A NEW WAR	THE WALL STREET JOURNAL	19-Oct-01
VF 49-88	ROGERS, DAVID, POUNE, EDWARD T.	EX-AIR FORCE GENERAL, BUSINESS PARTNER SAID TO HELP CARRY OUT IRAN INITIATIVE	WALL STREET JOURNAL	5-Dec-86
INTELLIGENCER	ROGERS, MICHAEL S.	PARTNER OR PERISH: CYBER THREATS AND NEXT GENERATION CYBER OPERATIONS	INTELLIGENCER	SPRING/SUMMER 2015
NSA DOC	ROGERS, STEVEN A.	ENCRYPTED FACSIMILE TRANSMISSION IN NOISE (TEMPEST MATERIALS #1)	CRYPTTEK, INC.	4-May-89
DISHER (VIII) MATHEMATICS 3, 14	ROGGEMAN, YVES	REMARKS ON THE AUTO-CORRELATION FUNCTION OF BINARY PERIODIC SEQUENCES (VIII) MATHEMATICS 3, 14	CRYPTOLOGIA	Apr-86
E748.F68.R63	ROGOW, ARNOLD A.	JAMES FORRESTAL: A STUDY OF PERSONALITY, POLITICS, AND POLICY	MACMILLAN	1963
PZ3.W21H2	ROHMER, SAX	THE HAND OF FU MANCHU	A.L. BURT CO	1917
DISHER (J) COMMUNICATIONS 9.	ROHNE, J.B.	DELTAMOBILE, A TACTICAL SERVICE INTEGRATED AREA COMMUNICATION SYSTEM, TELECOMMUNICATIONS (J) COMMUNICATIONS 9.		Jun-80
DISHER (R) MATHEMATICS 2, 26.	ROHRBACH, H.	MATHEMATICAL AND MECHANICAL METHODS IN CRYPTOGRAPHY, PART I AND II (R) MATHEMATICS 2, 26.	CRYPTOLOGIA	JAN. 1978 APR. 1978
DK 10-8	ROHRBACH, HANS	DIE ANZAHL DER ZAHLEN MIT VORGELEGENER QUERSUMME	MATHEMATISCHE NACHRICHTEN	NOV-DEC 1948
DK 120-34	ROHRBACH, HANS	DIE ANZAHL DER ZAHLEN MIT VORGELEGENER QUERSUMME	MATHEMATISCHE NACHRICHTEN	Dec-48
DK 54-21	ROHRBACH, HANS	THE LOGOGRAPHY OF EULER	JOURNAL FUR DIE REINE UND ANGEWANDTE MATHEMATIK	1973
Z103.R75	ROHRBACH, HANS	MATHEMATICAL AND MECHANICAL METHODS IN CRYPTOGRAPHY	UNIV. OF MAINZ	1948
DK 65-75	ROHRBACH, HANS	MATHEMATISCHE UND MASCHINELLE METHODEN BEIM CHIFFRIEREN UND DECHIFFRIEREN	FIAT REVIEW OF GERMAN SCIENCE, 1939-1946: APPLIED MATHEMATICS, PART I	1948
DK 8-16	ROHRBACH, HANS	MATHEMATISCHE UND MASCHINELLE METHODEN BEIM CHIFFRIEREN UND DECHIFFRIEREN ; MATHEMATICAL AND MACHINE METHODS IN ENCIPHERING DECIPHERING		1948
DK 122-10	ROHRBACH, HANS	MATHEMATISCHE UND MASCHINELLE METHODEN BEIM CHIFFRIEREN UND DECHIFFRIEREN		
GOLDMAN	ROHRBACH, HANS	MATHEMATISCHE UND METHODEN BEIM CHIFFRIEREN UND DECHIFFRIEREN		1947
DK 121-11	ROHRBACH, HANS	MATHEMATISCHEN UND MASCHINELLE METHODEN BEIM CHIFFRIEREN UND DECHIFFRIEREN		
DK 121-09	ROHRBACH, HANS	MODERN CRYPTOGRAPHY		
DISHER (CA) CRYPTO SYSTEMS 2, 10.	ROHRBACH, HANS	REPORT ON THE DECIPHERMENT OF THE AMERICAN STRIP CIPHER O-2 BY THE GERMAN FOREIGN OFFICE (MARBURG 1945)	CRYPTOLOGIA	Jan-79
D770.R5913	ROHWER, J.; HUMMELCHEN, G.	CHRONOLOGY OF THE WAR AT SEA 1939-1945: THE NAVAL HISTORY OF WORLD WAR TWO	NAVAL INSTITUTE PRESS	1992
DK 108-25	ROHWER, JURGEN	DIE USA UND DIE SCHLACT IM ATLANTIK 1941	BERNARD & GRAEFE	1984
VF 3-22	ROHWER, JURGEN	ALLIED AND AXIS RADIO-INTELLIGENCE IN THE BATTLE OF THE ATLANTIC: A COMPARATIVE ANALYSIS		Oct-88
D770.R5713E 1983	ROHWER, JURGEN	AXIS SUBMARINE SUCCESSES 1939-1945	IAN ALLAN	1983
DK 7-2	ROHWER, JURGEN	BRITISCHE FUNKAUFKLARUNG: DER KRIEG IM AETHER	DAMALS	Sep-95
D770.R59313E	ROHWER, JURGEN	THE CRITICAL CONVOY BATTLES OF MARCH 1943: THE BATTLE FOR HX.229/SC112	IAN ALLAN	1977
DISHER (N) HISTORY 22.	ROHWER, JURGEN	DIE FUNKAUFKLARUNG UND IHRE ROLLE IM 2. WELTKRIEG KRIEG IM AETHER, FOLGE XIX, (N) HISTORY 22.	MOTORBUCH VERLAG	1979
DK 111-10	ROHWER, JURGEN	DIE FUNKFUGRUNG DER DEUTSCHEN U-BOOTE IM ZWEITEN WELTKRIEG	WT WEHRTECHNIK: ZEITSCHRIFT FUR WEHRTECHNIK UND VERTEIDIGUNGSWIRTSCHAFT	1969
DK 38-24	ROHWER, JURGEN	DIE GEHEIMEN NACHRICHTENDIENSTE IN DEN ENTSCHEIDUNGSPROZESSEN DER WELTKRIEGE IN PLOETZ: GESCHICHTE DER WELTKRIEGE MACTE, EREIGNISSE, ENTWICKLUNGE 1900-1945	PLOETZ: GESCHICHTE DER WELTKRIEGE MACTE, EREIGNISS	1981

DK 111-08	ROHWER, JURGEN	DIE GROSTE GELEITZUGSCHLACHT DES KRIEGES: HX. 229 - SC 122 (MARZ 1943)	WEHR- WISSENSCHAFTLICHE RUNDSCHAU	Mar-68
DK 5-9	ROHWER, JURGEN	DIE PEARL-HARBOR-FRAGE IN DER HISTORISCHEN FORSCHUNG		
D770.R59313	ROHWER, JURGEN	GELEITZUGSCHLACHTEN IM MARZ 1943	MOTORBUCH VERLAG	1975
PERIODICAL	ROHWER, JURGEN	INTERNATIONAL HISTORIOGRAPHY ABOUT SIGNAL INTELLIGENCE	THE ENIGMA BULLETIN	May-97
DK 107-32	ROHWER, JURGEN	JURGEN ROHWER PAPER FOR NASOH CONFERENCE, 23-25 APRIL 1992, WASHINGTON NAVY YARD		25-Apr-92
DK 111-09	ROHWER, JURGEN	LA RADIOTELEGRAPHIE, AUXILIAIRE DU COMMANDEMNET DANS LA GUERRE SOUS-MARINE	REVUE D'HISTOIRE DE LA DEUXIEME GUERRE MONDIALE	Jan-68
DISHER (N) HISTORY 4.	ROHWER, JURGEN	SPECIAL INTELLIGENCE UND DIE GELEITZUGSTEUERUNG IM HERBST 1941 (N) HISTORY 4.	MARINE-RUNDSCHAU	1979
DK 108-40	ROHWER, JURGEN	SPECIAL INTELLIGENCE UND DIE GELEITZUGSTEUERUNG IM HERBST 1941	MARINE-RUNDSCHAU	Nov-78
DK 109-07	ROHWER, JURGEN	ULTRA AND THE BATTLE OF THE ATLANTIC: THE GERMAN VIEW	GARLAND PUBLISHING	1980
VF 11-11	ROHWER, JURGEN	ULTRA, THE UNITED STATES AND THE BATTLE OF THE ATLANTIC	USAWC	May-87
DK 108-33	ROHWER, JURGEN	"ULTRA," XB-DIENST UND "MAGIC"	MARINE-RUNDSCHAU	Oct-79
DISHER (N) HISTORY 7.	ROHWER, JURGEN	ULTRA, xB-DIENST UND MAGIC (N) HISTORY 7.	MARINE-RUNDSCHAU	Oct-79
VF 7-59	ROHWER, JURGEN	ULTRA, xB-DIENST UND MAGIC: EIN VERGLEICH IHRER ROLLE FUR DIE SCHLACHT IM ATLANTIK UND DEN KRIEG IM PAZIFIK	MARINE-RUNDSCHAU	Oct-79
DISHER (N) HISTORY 5.	ROHWER, JURGEN	WAR ULTRA KRIEGSENTSCHEIDEND? (N) HISTORY 5.	MARINE-RUNDSCHAU	1979
D810.C88.F86	ROHWER, JURGEN, JACKEL, EBERHARD	DIE FUNKAUFKLARUNG UND IHRE ROLLE IM ZWEITEN WELTKRIEG	MOTORBUCH VERLAG	1985
CRYPTOLOGIA	ROJAS, RAUL	KONRAD ZUSE'S PROPOSAL FOR A CIPHER MACHINE	CRYPTOLOGIA	2014
QA76.17.F57 2000	ROJAS, RAUL, HASHAGEN, ULF	THE FIRST COMPUTERS: HISTORY AND ARCHITECTURES	MIT PRESS	2000
D764.R63E 1985	ROKOSSOVSKY, K.	A SOLDIER'S STORY	PROGRESS PUBLISHERS	1985
VF 37-32	ROLATA, GINA	A MYSTERY UNRAVELED, TWICE [RE TRITHEMIUS]	NEW YORK TIMES	APRIL 14 1998
VF 126-4	ROLLEMA, D.W.	ENIGMA: A DETAILED EXAMINATION OF THE GERMAN WORLD WAR II CIPHER MACHINE AND THE CRACKING OF THE CODE	WIRELESS WORLD	Jun-83
D810.C88.R64 2002	ROLLINS, ROBERT B.	THE HISTORY OF UNITED STATES CRYPTOGRAPHIC TEAM NO. 7 SERVING IN NORTH AFRICA AND ITALY DURING WWII	ROBERT ROLLINS	Aug-02
VF 69-20	ROLLINS, ROBERT B.	LETTER FROM ROBERT ROLLINS CONCERNING HIS "THE HISTORY OF UNITED STATES CRYPTOGRAPHIC TEAM NO. 7 SERVING IN NORTH AFRICA AND ITALY DURING WWII"		1-Aug-02
QA76.9.D3.R657 1999	ROMAN, STEVEN	ACCESS DATABASE DESIGN & PROGRAMMING	O'REILLY & ASSOCIATES	1999
QA268.R65	ROMAN, STEVEN	CODING AND INFORMATION THEORY (GRADUATE TEXTS IN MATHEMATICS #134)	SPRINGER-VERLAG	1992
GV1507.C7.R574 2005	ROMANO, MARC	ONE MAN'S JOURNEY INTO AMERICA'S CROSSWORD OBSESSION	BROADWAY BOOKS	2005
D769.UN33	ROMANUS, CHARLES F. & SUNDERLAND, RILEY	CHINA-BURMA-INDIA THEATER STILWELL'S COMMAND PROBLEMS	DEPT OF THE ARMY, CHIEF OF MILITARY HISTORY	1956
D769.UN33	ROMANUS, CHARLES F. & SUNDERLAND, RILEY	CHINA-BURMA-INDIA THEATER STILWELL'S MISSION TO CHINA	DEPT OF THE ARMY, CHIEF OF MILITARY HISTORY	1953
D769.UN33	ROMANUS, CHARLES F. & SUNDERLAND, RILEY	CHINA-BURMA-INDIA THEATER TIME RUNS OUT IN CBI	DEPT OF THE ARMY, CHIEF OF MILITARY HISTORY	1959
VENONA	ROMERSTEIN, HERBERT	IDEOLOGICAL RECRUITMENT OF AGENTS BY SOVIET INTELLIGENCE, IN THE LIGHT OF VENONA		1997
VF 44-9	ROMERSTEIN, HERBERT	THE KGB ENTERS THE 1990S	CENTER FOR INTELLIGENCE STUDIES	1997
VF 44-5	ROMERSTEIN, HERBERT	SOVIET AGENTS OF INFLUENCE	CENTER FOR INTELLIGENCE STUDIES	1997
DK266.3.R66	ROMERSTEIN, HERBERT & BREINDEL, ERIC	THE VENONA SECRETS: EXPOSING SOVIET ESPIONAGE AND AMERICA'S TRAITORS	REGNERY PUBLISHING	2000

DK266.3.R66	ROMERSTEIN, HERBERT & BREINDEL, ERIC	THE VENONA SECRETS: EXPOSING SOVIET ESPIONAGE AND AMERICA'S TRAITORS	REGNERY PUBLISHING	2000
DK266.3.R66	ROMERSTEIN, HERBERT & BREINDEL, ERIC	THE VENONA SECRETS: THE SOVIET UNION'S WORLD WAR II ESPIONAGE CAMPAIGN AGAINST THE UNITED STATES	REGNERY PUBLISHING	2000
VF 2-23	ROMINE, B. HARL	INTELLIGENCE DATA FOR TACTICAL COMMANDERS	AMERICAN INTELLIGENCE JOURNAL	SPRING/SUMMER 1994
PM8009.R615	RONAI, PAULO	DER KAMPF GEGEN BABEL ODER DAS ABENTEUER DER UNIVERSALSPRACHEN	FRANZ EHRENWIRTH VERLAG	1969
D639.S7.R6	RONGE, MAX	ESPIONNAGE: DOUZE ANNEES AU SERVICE DES RENSEIGNEMENTS	PAYOT	1932
D639.S7.R6	RONGE, MAX	KRIEGS-UND INDUSTRIE SPIONAGE	AMALTHEA-VERLAG	1930
D639.S7.R66	RONGE, MAX	LES MAITRES DE L'ESPIONNAGE 1914-1918	PAYOT	1935
D639.S7.R67 1935B	RONGE, MAX	MEISTER DER ESPIONAGE	AMALTHEA-VERLUG	1930
D639.S7.R67 1935B	RONGE, MAX	MEISTER DER ESPIONAGE	JOHANNES GUNTHER VERLAG	1935
D639.S7.R6H	RONGE, MAXIMILIAN, COMPILER	DER RADIO-HORCH- UND DECHIFFRIERDIENST AN DER RUSSISCH (RUMANISCH) FRONT & DER RADIO HORCH- UND DECHIFFRIERDIENST GEGEN ITALIEN UND AM BALKAN	OESTERREICHISCHES STAATSARCHIV	
D639.S7.R6HI V.1	RONGE, MAXIMILIAN, COMPILER	DER RADIOHORCH- UND DECHIFFRIER-DIENST GEGEN ITALIEN UMD AM BALKAN, BEILAGEN TEIL I: 1-48	OESTERREICHISCHES STAATSARCHIV	
D639.S7.R6HI V.2	RONGE, MAXIMILIAN, COMPILER	DER RADIOHORCH- UND DECHIFFRIERDIENST GEGEN ITALIEN UND AM BALKAN, BEILAGEN, TEIL II: 49-80	OESTERREICHISCHES STAATSARCHIV	
D639.S7.R6T	RONGE, MAXIMILIAN, COMPILER	DER TELEFON-ABHORCHDIENST & DAS DOLMETSCHWESEN	OSTERREICISCHES STAATSARCHIV	
D639.S7.R6TD	RONGE, MAXIMILIAN, COMPILER	DER TELEPHON-ABHORCHDIENST & DAS DOLMETSCHWESEN	OESTERREICHISCHES STAATSARCHIV	
D639.S7.R6L	RONGE, MAXIMILIAN, COMPILER	UNGEORDNETE NOTIZEN	OESTERREICHISCHES STAATSARCHIV	
D639.S7.R6HR	RONGE, MAXIMILIAN, COMPILER	DER RADIO-HORCH UND DECHIFFRIERDIENST AN DER RUSSISCH (RUMANISCH) FRONT, BEILAGEN	OSTERREICHISCHES STAATSARCHIV	
PERIODICAL	RONN, KIRA VRIST, HOFFDING, SIMON	THE EPISTEMIC STATUS OF INTELLIGENCE: AN EPISTEMOLOGICAL CONTRIBUTION TO THE UNDERSTANDING OF INTELLIGENCE	INTELLIGENCE AND NATIONAL SECURITY	Oct-13
DK 37-58	RONZHEIMER, MANFRED	DYNAMIC DAYS SPENT TRYING TO CREATE SOME ORDER OUT OF CHAOS	THE GERMAN TRIBUNE	4-Aug-91
QB54.R55	ROOD, ROBERT T., TREFIL, JAMES S.	ARE WE ALONE: THE POSSIBILITY OF EXTRATERRESTRIAL CIVILIZATIONS	CHARLES SCRIBNER'S SONS	1981
VF 121-10	ROONEY, DAVID	CODE BREAKER: ALAN TURING'S LIFE AND LEGACY (PROGRAM FOR THE TURING EXHIBITION AT THE SCIENCE MUSEUM IN LONDON)	SCIENCE MUSEUM	2012
UB271.U52.R66	ROOSEVELT, ARCHIE	FOR LUST OF KNOWING: MEMOIRS OF AN INTELLIGENCE OFFICER	LITTLE, BROWN AND CO.	1988
E807.1.R67	ROOSEVELT, ELEANOR	THIS I REMEMBER	HARPER AND BROTHERS	1949
VF 46-61	ROOSEVELT, FRANKLIN D.	THREE LETTERS CONCERNING MOUNTBATTEN VISIT TO WHITE HOUSE)	ROOSEVELT	OCT15-16 1941
DK 62-25	ROOSEVELT, FRANKLIN D.	VARIOUS MEMORANDA TO AND FROM FDR		1944
DK 62-24	ROOSEVELT, FRANKLIN D.	VARIOUS MEMORANDA TO AND FROM FDR GIVEN TO DAVID KAHN BY WARREN KIMMEL 19 NOVEMBER 1974		1942
J82.D69.R67	ROOSEVELT, FRANKLIN D., CHURCHILL, WINSTON	ROOSEVELT AND CHURCHILL: THEIR SECRET WARTIME CORRESPONDENCE	SATURDAY REVIEW PRESS	1975
D810.S7.UN36 1976	ROOSEVELT, KERMIT	WAR REPORT OF THE O.S.S.	WALKER AND COMPANY	1976
DK 71-8	ROPP, THEODORE	LETTER TO DAVID KAHN CONCERNING THE FIRST FEW CHAPTERS OF HITLER'S SPIES		15-Feb-73
D783.R71	ROSCOE, THEODORE	UNITED STATES SUBMARINE OPERATIONS IN WORLD WAR II	NAVAL INSTITUTE PRESS	1949
E279.R67 2006	ROSE, ALEXANDER	WASHINGTON'S SPIES: THE STORY OF AMERICA'S FIRST SPY RING	BANTAM	2006
E279.R67 2006	ROSE, ALEXANDER	WASHINGTON'S SPIES: THE STORY OF AMERICA'S FIRST SPY RING	BANTAM	2006
VF 71-43	ROSE, DAVID	THE OSAMA FILES	VANITY FAIR	Jan-02

VF 42-25	ROSE, P.K.	BLACK DISPATCHES: BLACK CONTRIBUTIONS TO UNION INTELLIGENCE DURING THE CIVIL WAR	CIA	C. 1998
D810.C88.R71	ROSEN, LEO & FRIEDMAN, WILLIAM F.	REPORT ON "E" OPERATIONS OF THE GCCS AT BLETCHLEY PARK	SIGNAL SECURITY AGENCY	1945
VF 60-11	ROSEN, LEO & FRIEDMAN, WILLIAM F.	SSA (REPORT ON "E" OPERATIONS OF THE GCCS AT BLETCHLEY PARK; "CRYPTANALYSIS OF GERMAN ARMY & GERMAN AIR FORCE ENIGMA TRAFFIC"	SIGNAL SECURITY AGENCY	JAN-MAR 1945
DD247.H5.R67 1998	ROSENBAUM, RON	EXPLAINING HITLER: THE SEARCH FOR THE ORIGINS OF HIS EVIL	RANDOM HOUSE	1998
Z103.3.R67 2003	ROSENBERG, AARON	CRYPTOLOGISTS: LIFE MAKING AND BREAKING CODES	ROSEN PUBLISHING GROUP	2003
JC599.U5.R64	ROSENBERG, JERRY M.	THE DEATH OF PRIVACY	RANDOM HOUSE	1969
DISHER (PA) DES 2, 14	ROSENBERG, R.	SLAMMING THE DOOR ON DATA THIEVES (PA) DES 2, 14	ELECTRONICS	FEB. 3,1986
VF 61-56	ROSENBLATT, BILL	PUBLIC KEY CRYPTOGRAPHY	WEB PUBLISHING	Mar-01
PHOENICIAN	ROSENBLUH, HARRY G.	PHAMOUS PHOENICIANS: FROM A TO Z	THE PHOENIX SOCIETY	AUTUMN 2005
PHOENICIAN	ROSENBLUH, HARRY G.	ROUND THE WORLD	THE PHOENIX SOCIETY	SUMMER 2005
DISHER (JA) COMMUNICATIONS 11.	ROSENBROCK, K.H.	MOGLICHE INTEGRATION VON FERNEMLDEDIENSTEN IM DIGITALEN FERNSPRECHNETZ DER DEUTSCHEN BUCDESPOST -ISDN, ZEITSCHRIFT FUR DAS (JA) COMMUNICATIONS 11.		1982
SAF 1-4	ROSENDAHL, C.E.; SAFFORD, L.F.	LETTER TO L.F. SAFFORD AND REPLY		NOV , 1972
DK 30-36	ROSENGARTEN, ADOLPH G. JR.	WITH ULTRA FROM OMAHA BEACH TO WEIMA, GERMANY - A PERSONAL VIEW	MILITARY AFFAIRS	Oct-78
HE7676.F219C	ROSENHAGEN, WALTHER	CONDENSER "MADRID"	I.G. FARBENINDUSTRIE AKTIENGESELLSCHAFT	1934
PS2642.C5.R67	ROSENHEIM, SHAWN	THE CRYPTOGRAPHIC IMAGINATION: SECRET WRITING FROM EDGAR POE TO THE INTERNET	THE JOHNS HOPKINS UNIVERSITY PRESS	1997
PS2642.C5.R67	ROSENHEIM, SHAWN	THE CRYPTOGRAPHIC IMAGINATION: SECRET WRITING FROM EDGAR POE TO THE INTERNET	THE JOHNS HOPKINS UNIVERSITY PRESS	1997
D351.R57 2003	ROSENKRANTZ, LINDA	TELEGRAM! MODERN HISTORY AS TOLD THROUGH MORE THAN 400 WITTY, POIGNANT, AND REVEALING TELEGRAMS	HENRY HOLT	2003
VF 79-8	ROSENSTEIN, JOSEPH G.	THE SEARCH FOR HIDDEN MESSAGES	THE JEWISH STATE	7-Feb-97
HX84.R4.R67 1981	ROSENSTONE, ROBERT A.	ROMANTIC REVOLUTIONARY: A BIOGRAPHY OF JOHN REED	RANDOM HOUSE	1975
BF434.R8.O23 1997	ROSENTHAL, BERNICE GLATZER	THE OCCULT IN RUSSIAN AND SOVIET CULTURE	CORNELL UNIVERSITY PRESS	1997
DK 52-7	ROSENTHAL, FRANZ	LETTER TO DAVID KAHN CONCERNING ARABIC CRYPTANALYSIS		22-Nov-63
HV6431.R67 1987	ROSIE, GEORGE	THE DIRECTORY OF INTERNATIONAL TERRORISM	PARAGON HOUSE	1987
UC530.R67 V.1	ROSIGNOLI, GUIDO	ARMY BADGES AND INSIGNIA OF WORLD WAR 2: BOOK 1	MACMILLAN	1972
UC530.R67 V.2	ROSIGNOLI, GUIDO	ARMY BADGES AND INSIGNIA OF WORLD WAR 2: BOOK 2	BLANFORD PRESS	1975
UA710.R65	ROSINSKI, HERBERT	THE GERMAN ARMY	FREDERICK A. PRAEGER	1966
JK468.I6.R73	ROSITZKE, HARRY	THE CIA'S SECRET OPERATIONS	READER'S DIGEST PRESS	1977
HV8225.R73	ROSITZKE, HARRY	THE KGB - THE EYES OF RUSSIA	DOUBLEDAY AND CO	1981
V210.R67.54	ROSKILL, S.W.	THE SECRET CAPTURE	SEAFORTH	2011
V210.R67.54	ROSKILL, S.W.	THE SECRET CAPTURE	COLLINS	1959
DK 106-24	ROSKILL, STEPHEN	EXCERPTS ON ORGANIZATION OF ADMIRALTY FOR BATTLE OF ATLANTIC	HER MAJESTY'S STATIONERY OFFICE	1961
DK 107-02	ROSKILL, STEPHEN	THE WAR AT SEA		7-Aug-41
VF 57-22	ROSLIN, ALEX	INFILTRATING A SPY CONFERENCE	ALTERNET.ORG	1-Nov-00
VF 70-60	ROSLIN, ALEX	WIRED WARFARE: HOW GOVERNMENT HACKERS ARE TRANSFORMING THE INTERNET INTO A TOOL FOR SPYING ON TERRORISTS AND HOSTILE STATES	THE OTTAWA CITIZEN	15-Oct-01
VF 70-66	ROSLIN, ALEX	WIRED WELFARE: HOW GOVERNMENT HACKERS ARE TRANSFORMING THE INTERNET INTO A TOOL FOR SPYING ON TERRORISTS AND HOSTILE STATES	THE OTTAWA CITIZEN	15-Oct-01
DISHER (S) COMMUNICATIONS 2, 25	ROSNER, R.D.	AN INTEGRATED DISTRIBUTED CONTROL STRUCTURE FOR GLOBAL COMMUNICATIONS (S) COMMUNICATIONS 2, 25.	IEEE TRANS COMM.	Sep-80

DK 58-24	ROSQVIST, NILS	LETTER FROM THE SWEDISH ROYAL MINISTRY FOR FOREIGN AFFAIRS CONCERNING GERMAN TELEGRAMS FROM WORLD WAR I		1-Jun-66
D810.C88.S54 2003	ROSS, AUDREY J.	MY WAR YEARS	HUGH SKILLEN	2003
VF 112-21	ROSS, E.W., ED.	STATIC (US NAVAL RADIO STATION, SKAGGS ISLAND, SONOMA, CALIFORNIA)	STATIC	2-Jun-45
VF 70-59	ROSS, FRANK & WHITMAN, HOWARD	1ST CAPTURE SINCE 1815: WILD U-BOAT 2) GERMAN SUB SET FOR HOME IN CHICAGO	DAILY NEWS	19-May-45
E608.G83.R6	ROSS, ISHBEL	REBEL ROSE	BALLANTINE BOOKS, INC.	1954
D5557.C2.AM3 1990	ROSS, RUSSELL R. (ED.)	CAMBODIA: A COUNTRY STUDY	GPO	1990
DA30.R65	ROSS, STEWART	HISTORY IN HIDING: THE STORY OF BRITAIN'S SECRET PASSAGES AND HIDING-PLACES	ROBERT HALE	1991
D769.UN33 V.6 PT.2	ROSS, WILLIAM F. & ROMANUS, CHARLES F.	THE TECHNICAL SERVICES - THE QUARTERMASTER CORPS: OPERATIONS IN THE WAR AGAINST GERMANY	US ARMY, CHIEF OF MILITARY HISTORY	1965
VF 126-25	ROSS, WINFIELD	THE MYSTERY OF TELEGRAPH HILL	EARLY AMERICAN LIFE	Jun-13
DT381.C56 1857	ROSSINI, C.C.	NOTE ETIOPICHE	CASA EDITRICE ITALIANA	1897
D816.R73	ROSTOW, W.W.	THE DIVISION OF EUROPE AFTER WORLD WAR II: 1946	UNIVERSITY OF TEXAS PRESS	1981
PS3568.O855153 2008	ROTH, PHILIP	INDIGNATION	HOUGHTON MIFFLIN	2008
DK 28-17	ROTHBERG, DONALD M.	NEWLY RELEASED DOCUMENTS SHED LIGHT ON U.S. COUNTERESPIONAGE	AP	3-Oct-96
DK 7-2	ROTHLEIN, DR. BRIGITTE	INTERVIEW MIT DAVID KAHN	DAMALS	Sep-95
Z104.R66	ROTHMAN, JOEL & TREMAIN, RUTHVEN	SECRETS WITH CIPHERS AND CODES	MACMILLAN	1969
VF 2-23	ROTHROCK, JOHN	INFORMATION WARFARE: TIME FOR SOME CONSTRUCTIVE SKEPTICISM	AMERICAN INTELLIGENCE JOURNAL	SPRING/SUMMER 1994
ML3800.R62 995	ROTHSTEIN, EDWARD	EMBLEMS OF MIND: THE INNER LIFE OF MUSIC AND MATHEMATICS	AVON BOOKS	1995
VF 140-1	ROTHSTEIN, EDWARD	SECURITY SECRETS, DATED BUT REAL: NATIONAL CRYPTOLOGIC MUSEUM IS THE NSA'S PUBLIC FACE	NEW YORK TIMES	1-Aug-14
VF 142-25	ROTHSTEIN, EDWARD	TURING'S SPIRIT HOVERS AT A RESTORED ESTATE	LOOK	29-Nov-14
DK 36-60	ROTMAN, BRIAN	THE SOCIOBIOLOGY OF THE SELF (BOOK REVIEW OF THE EVOLUTION OF HUMAN CONSCIOUSNESS BY JOHN HURRELL CROOK)	TIMES LITERARY SUPPLEMENT	12-Dec-80
DK 37-41	ROTMAN, BRIAN	WAR AGAINST THE BULLIES (BOOK REVIEW OF MAN AND WOMAN, WAR AND PEACE: THE STRATEGIST'S COMPANION AND THE RULES ARE NOT GAME BY ANTHONY WILDEN)	TIMES LITERARY SUPPLEMENT	SEPTEMBER 2-4, 1988
Z104.R56	ROUBATY, ROMAIN	ABC DE CRYPTOGRAPHIE: AVEC PROGRAMMES EN BASIC	MASSON	1984
D209.R75	ROUCEK, JOSEPH S.	CENTRAL-EASTERN EUROPE: CRUCIBLE OF WORLD WARS	PRENTISS-HALL	1946
DK 39-6	ROUQUEROL, J.	LES PREMIERES ECOUTES TELEPHONIQUES IN LES HAUTS DE MEUSE ET SAINT-MIHIEL 1914-1918	PAYOT	1939
CRYPTOLOG	ROURK, DAVID	"ON-THE-ROOF' GANG (OTRG) DEDICATION	NCVA	WINTER 1987
VF 6-37	ROUSE, PARKE, JR.	UNDER THE CLOAK OF NIGHT (CONCERNS USS ROPER AND U-85)	PROCEEDINGS	Jun-82
D810.S7.R58	ROUT, LESLIE B. JR. AND BRATZEL, JOHN F.	THE SHADOW WAR: GERMAN ESPIONAGE AND UNITED STATES COUNTERESPIONAGE IN LATIN AMERICA DURING WORLD WAR II	UNIVERSITY PUBLICATIONS OF AMERICA	1986
D810.S7.R58	ROUT, LESLIE B. JR. AND BRATZEL, JOHN F.	THE SHADOW WAR: GERMAN ESPIONAGE AND UNITED STATES COUNTERESPIONAGE IN LATIN AMERICA DURING WORLD WAR II	UNIVERSITY PUBLICATIONS OF AMERICA	1986
DK 38-35	ROUT, LESLIE B., BRATZEL, JOHN F.	HEINRICH JURGES AND THE CULT OF DISINFORMATION	INTERNATIONAL HISTORY REVIEW	Nov-84
PERIODICAL	ROVNER, JOSHUA	IS POLITICIZATION EVER A GOOD THING?	INTELLIGENCE AND NATIONAL SECURITY	Feb-13
DK 4-51	ROVNER, LUIS	A NEW POSSIBILITY IN CRYPTOGRAPHY		
JK468.I6.R69	ROWAN, FORD	TECHNOSPIES: THE SECRET NETWORK THAT SPIES ON YOU - AND YOU	G.P. PUTNAM'S SONS	1978
JX5121.R645 1938	ROWAN, RICHARD W	THE STORY OF THE SECRET SERVICE	DOUBLEDAY	1937
JX5121.R645 1938	ROWAN, RICHARD W	THE STORY OF THE SECRET SERVICE	LITERARY GUILD OF AMERICA	1938

UB270.R78	ROWAN, RICHARD W.	SPIES AND THE NEXT WAR	GARDEN CITY PUBLISHING CO., INC.	1936
UB270.R78	ROWAN, RICHARD WILMER	SPIES AND THE NEXT WAR	GARDEN CITY PUBLISHING CO., INC.	1936
UB270.R78C	ROWAN, RICHARD WILMER	SPY AND COUNTER-SPY: THE DEVELOPMENT OF MODERN ESPIONAGE	VIKING PRESS	1928
UB270.R78S	ROWAN, RICHARD WILMER & DEINDORFER, ROBERT G.	SECRET SERVICE: 33 CENTURIES OF ESPIONAGE	HAWTHORN	1967
BJ1421.R69 2010	ROWE, DOROTHY	WHY WE LIE	FOURTH ESTATE	2010
CRYPTOLOG	ROWE, PETER	ONCE DISGRACED, PUEBLO CREW NOW HEROES	NCVA	FALL 1998
VF 58-35	ROWE, WILLIAM E.	DEFENDING LONG BINH	VIETNAM MAGAZINE	1996
DK 73-29	ROWEHL, THEO	CORRESPONDENCE WITH THEO ROWEHL		1974
DK 9-10	ROWLETT, FRANK	FRANK ROWLETT INTERVIEW ON YARDLEY	NSA	1975
VF J1-2	ROWLETT, FRANK	LETTERS TO THE CURATOR AND NOTES ON COMSEC HISTORY LECTURE		
DK 136-06	ROWLETT, FRANK	THE MAN WHO BROKE PURPLE: A LIFE OF THE WORLD'S GREATEST CRYPTOGRAPHER, COL. WILLIAM F. FRIEDMAN. BY RONALD W. CLARK (LITTLE, BROWN, BOSTON, 1977).	STUDIES IN INTELLIGENCE	
VF J1-2	ROWLETT, FRANK	OUTLINE / NOTES ON A COMSEC LECTURE AND LETTERS TO CURATOR		
Z103.4.U5.R6	ROWLETT, FRANK	THE STORY OF MAGIC		1998
RARE	ROWLETT, FRANK	"THE STORY OF MAGIC" - MANUSCRIPT WHICH WAS SUBMITTED TO NSA FOR REVIEW		
DK 3-27	ROWLETT, FRANK B.	FURTHER APPLICATIONS OF THE PRINCIPLES OF INDIRECT SYMMETRY OF POSITION IN SECONDARY ALPHABETS	WAR DEPARTMENT	1935
Z104.R78	ROWLETT, FRANK B.	FURTHER APPLICATIONS OF THE PRINCIPLES OF INDIRECT SYMMETRY OF POSITION IN SECONDARY ALPHABETS	WAR DEPARTMENT	1935
SRH-334	ROWLETT, FRANK B.	FURTHER APPLICATIONS OF THE PRINCIPLES OF INDIRECT SYMMETRY OF POSITION IN SECONDARY ALPHABETS SRH-334	WAR DEPARTMENT	1935
DK 1-6	ROWLETT, FRANK B.	FURTHER APPLICATIONS OF THE PRINCIPLES OF INDIRECT SYMMETRY OF POSITIONS IN SECONDARY ALPHABETS	WAR DEPARTMENT	1935
VF 39-20	ROWLETT, FRANK B.	SAN FRANCISCO CONFERENCE, 1945; SEMIMONTHLY BRANCH ACTIVITY REPORT, 1-15 JUNE 1945		16-Jun-45
VF 40-44	ROWLETT, FRANK B.	SOME HIGHLIGHTS OF U.S. CRYPTOLOGY 1930-1942 (RELATED CORRESPONDENCE)		1984
Z103.4.U5.R6	ROWLETT, FRANK B.	THE STORY OF MAGIC: MEMOIRS OF AN AMERICAN CRYPTOLOGIC PIONEER	AEGEAN PARK PRESS	1998
Z103.4.U5.R6	ROWLETT, FRANK B.	THE STORY OF MAGIC: MEMOIRS OF AN AMERICAN CRYPTOLOGIC PIONEER	AEGEAN PARK PRESS	1998
GR110.V8.R68	ROWLETT, JR.; FRANK B.	SAY ... HAVE I TOLD YOU?	COMMONWEALTH PRESS	1975
DK 9-3	ROWNTREE, ELIZABETH	NAVAJO WARRIORS	THE CONCORD REVIEW	SPRING, 1988
QA76.9.A25.I555 2005	ROY, BIMAL, ED.	ADVANCES IN CRYPTOLOGY - ASIACRYPT 2005: 11TH INTERNATIONAL CONFERENCE ON THE THEORY AND APPLICATION OF CRYPTOLOGY AND INFORMATION SECURITY, CHANNAI, INDIA, DECEMBER 4-8, 2005. PROCEEDINGS	SPRINGER-VERLAG	2005
QA76.9.A25.F77 2004	ROY, BIMAL, MEIER, WILLI, EDS.	FAST SOFTWARE ENCRYPTION: 11TH INTERNATIONAL WORKSHOP, FSE 2004, DELHI, INDIA, FEBRUARY 5-7, 2004. REVISED PAPERS	SPRINGER-VERLAG	2004
DS550.R81	ROY, JULES	LA BATAILLE DE DIEN BIEN PHU	NEW YORK UNIVERSITY PRESS	1963
DK 52-77	ROY, M.E.	UN EMPLOI DES SCYTALES EN 1431	ACADEMIE DES SCIENCES, ARTS, ET BELLES-LETTRES DE DIJON. ANNALES	APRIL-JUNE 1926
UB271.R9.D44 1984 V.1	ROYAL COMMISSION	THE DEFECTION OF IGOR GOUZENKO IN THREE VOLUMES, VOLUME 1	AEGEAN PARK PRESS	1984
UB271.R9.D44 1984 V.2	ROYAL COMMISSION	THE DEFECTION OF IGOR GOUZENKO IN THREE VOLUMES, VOLUME 2	AEGEAN PARK PRESS	1984
UB271.R9.D44 1984 V.3	ROYAL COMMISSION	THE DEFECTION OF IGOR GOUZENKO IN THREE VOLUMES, VOLUME 3	AEGEAN PARK PRESS	1984
VF 75-48	ROYCE, KNUT	LESS SUPPORT, MORE PRESSURE / CALLS FOR MORE U.S. TROOPS AMID SIGNS OF COORDINATED ATTACKS	NEWSDAY	2-Jul-03
VF 7-49	ROYLANCE, FRANK D.	DOT AND DASH NO MORE FOR SHIPS ON THE SEAS: COAST GUARD ENDS ITS USE OF MORSE CODE	BALTIMORE SUN	1-Apr-95
VF 67-28	ROYLANCE, ROY & GUY, CHRIS	WYE OAK TOPPLES, SHATTERED BY STORM	BALTIMORE SUN	7-Jul-02
D754.P7.R6	ROZEK, EDWARD J.	ALLIED WARTIME DIPLOMACY: A PATTERN IN POLAND	JOHN WILEY AND SONS	1958

DK 41-29	RSA DATA SECURITIES, INC.	DATAMEDIA'S SECUREXCHANGE ADD-IN PROVIDES RSA ENCRYPTION AND AUTHENTICATION FEATURES FOR ANY DOS OR WINDOWS E-MAIL PACKAGE (PRESS RELEASE)	RSA	19-May-93
DK 17-16	RSA DATA SECURITY INC.	BROCHURE AND PRICE LIST FOR MAILSAFE		1989
QA76.9.A25.R86	RSA LABORATORIES	THE PUBLIC-KEY CRYPTOGRAPHY STANDARDS (PKCS). NOVEMBER 1993 RELEASE	RSA LABORATORIES	1993
VF 42-15	RUANE, MICHAEL E.	OBITUARY - CAPT. WILLIAM L. MCGONAGLE / AN AMBUSHED CREW SALUTES ITS CAPTAIN: LEADER OF USS LIBERTY REMEMBERS ITS CAPTAIN	WASHINGTON POST	3/8/99 & 4/10/99
VF 46-27	RUANE, MICHAEL E.	SEARCHING FOR AN UNBREAKABLE CODE	WASHINGTON POST	19-Sep-99
VF 69-5	RUBEC, STEPHANIE	SPIES LIKE US; CANUCK EAVESDROPPING PLEASES YANKS	THE EDMONTON SUN	24-Oct-01
TK5105.S9.R83	RUBIN, AVIEL D., GEER, DANIEL, RANUM, MARCUS J.	WEB SECURITY SOURCEBOOK	JOHN WILEY & SONS	1997
DR731.R82	RUBIN, BARRY	ISTANBUL INTRIGUES: A TRUE-LIFE CASABLANCA	MCGRAW-HILL	1989
DISHER (R) MATHEMATICS 2, 19.	RUBIN, F.	SOLVING A CIPHER BASED ON MULTIPLE RANDOM NUMBER STREAMS (R) MATHEMATICS 2, 19		Jul-79
DISHER (DA) CRYPTO SYSTEMS 3, 5.	RUBIN, FRANK	COMPUTER METHODS FOR DECRYPTING MULTIPLEX CIPHERS	CRYPTOLOGIA	Apr-78
DISHER (DA) CRYPTO SYSTEMS 3, 6.	RUBIN, FRANK	COMPUTER METHODS FOR DECRYPTING RANDOM STREAM CIPHERS		Jul-78
DISHER (XIII) CRYPTO SYSTEMS 5.23	RUBIN, FRANK	THE CRYPTOGRAPHIC USES OF POST TAG SYSTEMS (XIII) CRYPTO SYSTEMS 5.23	CRYPTOLOGIA	Jan-88
DISHER (A) MATHEMATICS 16.	RUBIN, FRANK	DECRYPTING A STREAM CIPHER BASED ON J-K FLIP-FLOPS	IEEE TRANSACTIONS ON INFORMATION THEORY	Jul-79
DISHER (D) CRYPTO SYSTEMS 3, 22.	RUBIN, FRANK	DECRYPTING A STREAM CIPHER BASED ON J-K FLIP-FLOPS	CRYPTOLOGIA	Jan-81
CRYPTOLOGIA	RUBIN, FRANK	FOILING AN EXHAUSTIVE KEY-SEARCH ATTACK	CRYPTOLOGIA	Apr-87
CRYPTOLOGIA	RUBIN, FRANK	FOILING THE KNOWN-PLAINTEXT ATTACK	CRYPTOLOGIA	Oct-86
CRYPTOLOGIA	RUBIN, FRANK	THE QUADRATIC AND DOUBLE QUADRATIC RESIDUE CIPHERS	CRYPTOLOGIA	Jul-95
VF 112-5	RUBIN, MOSHE	CHAOICIPHER REVEALED: THE ALGORITHM		2-Jul-10
CRYPTOLOGIA	RUBIN, MOSHE	JOHN F. BYRNE'S CHAOICIPHER REVEALED: AN HISTORICAL AND TECHNICAL APPRAISAL	CRYPTOLOGIA	Oct-11
DISHER (U) COMMUNICATIONS 3, 21.	RUBIN, R.	CRYPTOGRAPHIC ASPECTS OF DATA COMPRESSION CODES (U) COMMUNICATIONS 3, 21.	CRYPTOLOGIA	OCT. 1979
TP949.95.R82	RUBIN, SAMUEL	THE SECRET SCIENCE OF COVERT INKS	LOOMPANICS UNLIMITED	1987
AM11.R83 1997	RUBIN, SAUL	OFFBEAT MUSEUM: THE COLLECTIONS AND CURATORS OF AMERICA'S MOST UNUSUAL MUSEUMS	SANTA MONICA PRESS	1997
VF 123-14	RUD, KIM	HYPOTHETICAL CODES IN RUSSIAN MUSIC	DSCH JOURNAL	Jan-13
P381.A753.C46	RUDELSON, JUSTIN JON	CENTRAL ASIA PHRASEBOOK	LONELY PLANET	1998
PERIODICAL	RUDNER, MARTIN	BRITAIN BETWIXT AND BETWEEN: UK SIGINT ALLIANCE STRATEGY'S TRANSATLANTIC AND EUROPEAN CONNECTIONS	INTELLIGENCE AND NATIONAL SECURITY	WINTER 2003
PERIODICAL	RUDNER, MARTIN	CANADA'S COMMUNICATIONS SECURITY ESTABLISHMENT FROM COLD WAR TO GLOBALIZATION	INTELLIGENCE & NATIONAL SECURITY	SPRING 2001
PERIODICAL	RUDNER, MARTIN	CANADA'S COMMUNICATIONS SECURITY ESTABLISHMENT, SIGNALS INTELLIGENCE, AND COUNTER-TERRORISM	INTELLIGENCE AND NATIONAL SECURITY	Aug-07
JL86.I58.R82 2000	RUDNER, MARTIN	CANADA'S COMMUNICATIONS SECURITY ESTABLISHMENT: FROM COLD WAR TO GLOBALISATION	NORMAN PATERSON SCHOOL OF INTL AFFAIRS	2000
DISHER (II) CODES 2	RUDOLF MOSSE	RUDOLF MOSSE-CODE MIT MOSSE-CONDENSER, PART J: GEHEIMSCHRIFTEN-TEIL AND K: MOSSE-CONDENSER (II) CODES 2		1922
DISHER (XVIII) COMPUTERS 3, A-5.	RUDOLPHI, GUIDO	WELTREISENDE MIT TARNKAPPE (XVIII) COMPUTERS 3, A-5.	DIE WELTWOCH	30-Mar-89
BD171.R8	RUE, LOYAL	BY THE GRACE OF GUILLE, THE ROLE OF DECEPTION IN NATURAL HISTORY AND HUMAN AFFAIRS	OXFORD UNIVERSITY PRESS	1994
QA76.9.A25.E95 1992	RUEPPEL, R.A., ED.	ADVANCES IN CRYPTOLOGY: EUROCRYPT '92: WORKSHOP ON THE THEORY AND APPLICATION OF CRYPTOGRAPHIC TECHNIQUES, BALATONFURED, HUNGARY, MAY 1992. PROCEEDINGS	SPRINGER-VERLAG	1992
TK5105.R83	RUEPPEL, RAINER A.	ANALYSIS AND DESIGN OF STREAM CIPHERS	SPRINGER-VERLAG	1986

DISHER (VI) GENERAL 2, 23	RUEPPEL, RAINER A.	INFORMATIONSSCHUTZ, PROBLEME UND LOESUNGEN (VI) GENERAL 2, 23	CRYPTO AG	
DISHER (XVII) PUBLIC-KEY 3, 1.	RUEPPEL, RAINER A.	KEY AGREEMENTS BASED ON FUNCTION COMPOSITION (XVII) PUBLIC-KEY 3, 1.	EUROCRYPT 88	1988
DISHER (XA) ELECTRONIC WARFARE 19	RUSS, H.H.	AUFKLARUNG DURCH DIE FENNELDETROPPE (XA) ELECTRONIC WARFARE 19	BUNDESWEHR-FACHKURS	1985
PE1693.G13C	RUFFNER, FREDERICK G. (ED)	CODE NAMES DICTIONARY: A GUIDE TO CODE NAMES, SLANG, NICKNAMES, JOURNALESE, AND SIMILAR TERMS	GALE RESEARCH CO.	1963
TK5104.2.C67.U55	RUFFNER, KEVIN C. (ED.)	CORONA: AMERICA'S FIRST SATELLITE PROGRAM	CIA	1995
TK5104.2.C67.U55	RUFFNER, KEVIN C. (ED.)	CORONA: AMERICA'S FIRST SATELLITE PROGRAM	CIA	1995
VF 79-21	RUFFORD, NICHOLAS	BUGS AND NERVOUS BREAKDOWNS IN MI'S BUNGLED EMBASSY JOB	SUNDAY TIMES	2-Nov-03
D770.R84E	RUGE, FRIEDRICH	DER SEEKRIEG: THE GERMAN NAVY'S STORY, 1939-1945	NAVAL INSTITUTE	1957
DK 65-76	RUGE, HELMUT	DER MANN, DER NEUNZIG SPRACHEN BEHERRSCHTE	CHRIST UND WELT	1962
CRYPTOLOGIA	RUGG, GORDON	AN ELEGANT HOAX? A POSSIBLE SOLUTION TO THE VOYNICH MANUSCRIPT	CRYPTOLOGIA	Jan-04
VF 84-19	RUGG, GORDON	THE MYSTERY OF THE VOYNICH MANUSCRIPT	SCIENTIFIC AMERICAN.COM	19-Jul-04
DISHER (VIII) MATHEMATICS 3, 13.	RUGGIU, G.	CRYPTOLOGY AND COMPLEXITY THEORIES (VIII) MATHEMATICS 3, 13.	EUROCRYPT 84	Apr-84
P116.R85F	RUHLEN, MERRITT	L'ORIGINE DES LANGUES	GALLIMARD	2006
DISHER (V) DATA 26.	RULAND, C.	SICHERHEITSARCHITEKTUR IN OFFENEN KOMMUNIKATIONSSYSTEMEN (V) DATA 26.	DEC. 1987	
JC599.G7.R84	RULE, JAMES B.	PRIVATE LIVES AND PUBLIC SURVEILLANCE: SOCIAL CONTROL IN THE COMPUTER AGE	ROSEDOG BOOKS	1974
DK 105-21	RUMBOUGH, WILLIAM S.	MEMORANDUM TO COMMANDING OFFICER, 6812 SIGNAL SECURITY DETACHMENT (PROVISIONAL), SUBJECT: COMMENDATION		2-Jul-45
PJ1064.C6.R86 2000	RUMFORD, JAMES	SEEKER OF KNOWLEDGE: THE MAN WHO DECIPHERED EGYPTIAN HIEROGLYPHS	HOUGHTON MIFFLIN	2000
Z104.R936	RUML, W.	SECRETS ABOUT CIPHERS	UNK	N.D.
DK 51-49	RUMLER, FRITZ	DIE HERREN WAREN SEHR SOLIDE	DER SPIEGEL	29-Mar-76
CRYPTOLOG	RUMMEL, HAROLD L.	MY PUEBLO STORY	CRYPTOLOG	WINTER 2013
D810.C88.S54 1992	RUNGE, MAJOR 'BOBBY'	FIFTH ARMY D/F NETWORK IN ITALY	HUGH SKILLEN	1992
SRH-148	RUNNALLS, JOHN F. B., CAPTAIN	GENERAL INFORMATION ON LOCAL ULTRA PICTURE AS BACKGROUND FOR SIGNAL INTELLIGENCE CONFERENCE SRH-148		6-Mar-44
TF23.R85 2006	RUNTE, ALFRED	ALLIES OF THE EARTH: RAILROADS AND THE SOUL OF PRESERVATION	TRUMAN STATE UNIVERSITY PRESS	2006
D769.UN33	RUPPENTHAL, ROLAND G.	EUROPEAN THEATER OF OPERATIONS: LOGISTICAL SUPPORT OF THE ARMIES - VOL I	US ARMY, CHIEF OF MILITARY HISTORY	1953
D769.UN33	RUPPENTHAL, ROLAND G.	EUROPEAN THEATER OF OPERATIONS: LOGISTICAL SUPPORT OF THE ARMIES - VOL II	US ARMY, CHIEF OF MILITARY HISTORY	1959
DISHER (V) HISTORY 2, 2.	RUSBRIDGER, J.	THE SINKING OF THE "AUTOMEDON", THE CAPTURE OF THE "NANKIN" ENCOUNTER (V) HISTORY 2, 2.		May-85
DISHER (N) HISTORY 9.	RUSBRIDGER, J.	THE SINKING OF THE "AUTOMEDON", THE CAPTURE OF THE NANKIN (N) HISTORY 9.		
UB271.G7.R87	RUSBRIDGER, JAMES	THE INTELLIGENCE GAME - THE ILLUSIONS AND DELUSIONS OF INTERNATIONAL ESPIONAGE	THE BODLEY HEAD LTD.	1989
UB271.G7.R87	RUSBRIDGER, JAMES	THE INTELLIGENCE GAME - THE ILLUSIONS AND DELUSIONS OF INTERNATIONAL ESPIONAGE	THE BODLEY HEAD LTD.	1989
UB271.G7.R87	RUSBRIDGER, JAMES	THE INTELLIGENCE GAME - THE ILLUSIONS AND DELUSIONS OF INTERNATIONAL ESPIONAGE	NEW AMSTERDAM	1989
CRYPTOLOG	RUSBRIDGER, JAMES	LETTER TO "CRYPTOLOG" - ROOSEVELT, MAGIC AND ULTRA	NCVA	SUMMER 1993
DISHER (VI) GENERAL 2, 3	RUSBRIDGER, JAMES	LETTER TO THE EDITOR: ... AND SOME THOUGHTS ON CIPHER (VI) GENERAL 2, 3	DAILY TELEGRAPH	24, 29 DEC, 1984
DK 35-54	RUSBRIDGER, JAMES	LETTERS TO KAHN ON AUTOMEDON, JN-25, PEARL HARBOR, AND AN IBM CODE MACHINE		1989-1992
VF 4-14	RUSBRIDGER, JAMES	THE SINKING OF THE "AUTOMEDON", THE CAPTURE OF THE "NANKIN"	ENCOUNTER	May-85
DK 67-42	RUSBRIDGER, JAMES	THE SINKING OF THE "AUTOMEDON," THE CAPTURE OF THE "NANKIN": LIGHT ON TWO INTELLIGENCE DISASTERS IN WORLD WAR II	ENCOUNTER	May-85
VF 44-70	RUSBRIDGER, JAMES	WINDS OF WARNING	ENCOUNTER	Jan-86
D767.92.R87	RUSBRIDGER, JAMES; NAVE, ERIC	BETRAYAL AT PEARL HARBOR: HOW CHURCHILL LURED ROOSEVELT INTO WWII	SUMMIT BOOKS	1991

D767.92.R87	RUSBRIDGER, JAMES; NAVE, ERIC	BETRAYAL AT PEARL HARBOR: HOW CHURCHILL LURED ROOSEVELT INTO WWII	SUMMIT BOOKS	1991
DISHER (XI) TERRORISM A-3	RUSCH, DR. J.D	SICHERHEITSORGANISATIONEN (XI) TERRORISM A-3	[SICHERHEIT?]	[1986?]
DISHER (IA) COMPUTERS 22.	RUSHBY, J., RANDELL, B.	A DISTRIBUTED SECURE SYSTEM, COMPUTER (IA) COMPUTERS 22.	COMPUTER	Jul-83
VF 58-23	RUSHER, WILLIAM	HARRY HOPKINS, SOVIET AGENT	WASHINGTON TIMES	4-Jan-01
VF 76-12	RUSHER, WILLIAM	THE VENONA PAPERS. WHAT DID HARRY TRUMAN KNOW?	WILLIAM RUSHER NEWSPAPER ENTERPRISE ASSOCIATION	31-Jul-03
E748.R94.A3	RUSK, DEAN, RUSK, RICHARD	AS I SAW IT	W.W. NORTON	1990
CRYPTOLOG	RUSSBRIDGER, JAMES	DID SINGAPORE SEND A WARNING TO STATION CAST	NCVA	SUMMER 1993
SERIES II - II.F.1.13	RUSSEL, E.	RADIO CONFERENCE REPORT, FEB 1919: ,RECOMMENDATIONS COVERING FUTURE RADIO EQUIPMENT, PERSONNEL, TRAINING AND POLICY	CSO, AEF	FEB 18 1919
VF 79-45	RUSSELL, ALEC	PRESIDENT COULD BE A FACING A LITTLE BUBBLE TROUBLE. AS THE BUSH ENTOURAGE SWEEPS INTO LONDON, US CRITICS CALL FOR A MORE OPEN APPROACH	DAILY TELEGRAPH	20-Nov-03
D639.S7.R8 1923b	RUSSELL, C. E.	TRUE ADVENTURES OF THE SECRET SERVICE	A.L. BURT COMPANY	1923
QA76.9.A25.R8	RUSSELL, DEBORAH, GANGEMI, G.T.	COMPUTER SECURITY BASICS	O'REILLY & ASSOCIATES, INC.	1981
QA76.9.A25.R87	RUSSELL, DEBORAH; GANGEMI, G.T., SR.	COMPUTER SECURITY BASICS	O'REILLY & ASSOC.	1991
D790.R777	RUSSELL, EDWARD T.	LEAPING THE ATLANTIC WALL: ARMY AIR FORCES CAMPAIGNS IN WESTERN EUROPE, 1942-1945	AIR FORCE HISTORY & MUSEUMS PROGRAM	1999
D810.S7.R845	RUSSELL, FRANCIS	GUERRA SECRETA: HISTORIA, TACTICAS, CODIGOS, Y ARMAS SECRETAS DE LOS ESPIAS	EDITORIAL OPTIMA	2002
CLEMENTS	RUSSELL, FRANCIS	THE SECRET WAR	TIME-LIFE BOOKS	1981
D810.S7.R84	RUSSELL, FRANCIS	THE SECRET WAR	TIME LIFE BOOKS	1981
D810.S7.R84	RUSSELL, FRANCIS	THE SECRET WAR	TIME LIFE BOOKS	1981
VF 123-11	RUSSELL, FRANK	EARLY U.S. MARTIAL SIGNAL PISTOLS	GUN REPORT	Aug-70
UB251.G8.R87 1996	RUSSELL, FRANK S.	INFORMATION GATHERING IN CLASSICAL GREECE	UNIVERSITY OF MICHIGAN PRESS	1986
SRH-142	RUSSELL, JERRY C. CMDR. USN	ULTRA AND THE CAMPAIGNS AGAINST THE U-BOATS IN WORLD WAR II	US WAR COLLEGE	20-May-80
D810.C88.R87 2014	RUSSELL-JONES, MAIR, RUSSELL JONES, GETHIN	MY SECRET LIFE IN HUT SIX: ONE WOMAN'S EXPERIENCES AT BLETCHLEY PARK	LION BOOKS	2014
D550.R85	RUTHERFORD, WARD	THE RUSSIAN ARMY IN WORLD WAR I	GORDON CREMONESI	1975
DK 50-72	RYAN, JAMES A.	LETTER TO STANISLAV AUSKY FROM THE NATIONAL SECURITY AGENCY CONCERNING HIS INQUIRY ABOUT ANTON TURKUL AND F.F. ABRAMOV		30-Aug-82
PERIODICAL	RYAN, MARIA	INVENTING THE 'AXIS OF EVIL': THE MYTH AND REALITY OF US INTELLIGENCE AND POLICY-MAKING AFTER 9/11	INTELLIGENCE & NATIONAL SECURITY	WINTER 2002
VF 51-41	RYAN, PEGGY HUGHES	REMEMBERING A DAY OF INFAMY PEARL AFTER THE ATTACK: RECOLLECTIONS OF A NAVY WIFE	WASHINGTON POST MAGAZINE	6-Dec-81
VF 64-60	RYAN, THOMAS J.	LEE'S SHADOW BETRAYS HIS PLANS: INTELLIGENCE EFFORT TIPS OFF NORTH TO MOVE TOWARD PENNSYLVANIA	WASHINGTON TIMES	3-Nov-01
VF 62-5	RYANTO, TONY	FILMINTL - LOCAL BIZ GETS DEGREE OF OVERSEAS SUPPORT	VARIETY	2001
VF 33-13	RYCKMAN, LARRY	KGB CENTER HAS SECRETS, SNACK BAR AND \$35 TOUR	DALLAS TIMES	1992
UB256.S8.G55 NO.6	RYLANDER, ERIC	SA BORJADE TEKNISK SIGNALSPANING: DET FORSTA DECENNIET	NOWA KOMMUNIKATION	2011
DISHER (V) DATA 9.	RYSKA, N.	ENTWICKLUNG DER DATENVERSCHLUSSELUNG, EINE BESTANDESAUFNAHME (V) DATA 9.	EIB	1982
QA76.7.A2.R99	RYSKA, NORBERT & HERDA, SIEGFRIED	INFORMATIK-FACHBERICHTE: HERAUSGEGEBEN VON W. BRAUER IM AUFTRAG DER GESELLSCHAFT FUR INFORMATIK (GI), #24 KRYPTOGRAPHISCHE VERFAHREN IN DER DATENVERARBEITUNG-CRYPTOGRAPHIC METHODS IN DATA PROCESSING	SPRINGER-VERLAG	1980
QA76.7.A2.R99	RYSKA, NORBERT & HERDA, SIEGFRIED	INFORMATIK-FACHBERICHTE: HERAUSGEGEBEN VON W. BRAUER IM AUFTRAG DER GESELLSCHAFT FUR INFORMATIK (GI), #24 KRYPTOGRAPHISCHE VERFAHREN IN DER DATENVERARBEITUNG-CRYPTOGRAPHIC METHODS IN DATA PROCESSING	SPRINGER-VERLAG	1980
VF 65-53	SABAR, ARIEL	AGENCY'S DIRECTOR GOES A LITTLE PUBLIC TO ENHANCE IMAGE OF NSA	BALTIMORE SUN	19-Apr-02

VF 79-42	SABAR, ARIEL	BRITON ACCUSED IN LEAK OF NSA MEMO CHARGED	BALTIMORE SUN	18-Nov-03
VF 71-20	SABAR, ARIEL	A CASE OF SPY VS. SPY	BALTIMORE SUN	8-Dec-02
VF 76-23	SABAR, ARIEL	CONGRESS CURBS NSA'S POWER TO CONTRACT WITH SUPPLIERS 2) NSA FIGHTS FOR TECH FUNDING CONTROL 3) NSA FIGHTING FOR IT FUNDING AUTHORITY	WWW.SUNSPOT.NET	20-Jul-03
VF 74-61	SABAR, ARIEL	IN GAME, IT'S SPY VS. SPY	BALTIMORE SUN	14-Jun-03
VF 70-55	SABAR, ARIEL	NSA AWARDS PACT TO REDESIGN OPERATIONS	SUN	2-Oct-02
VF 81-25	SABAR, ARIEL	NSA CAN SUMMARILY REJECT REQUESTS FOR INFORMATION	BALTIMORE SUN	11-Dec-03
VF 64-19	SABAR, ARIEL	NSA DROPS PLAN OF HIRING CONTRACT STAFF	BALTIMORE SUN	19-Jan-02
VF 66-61	SABAR, ARIEL	NSA HONORS CODEBREAKERS KILLED IN 1959	BALTIMORE SUN	31-May-02
VF 72-1	SABAR, ARIEL	NSA STILL SUBJECT TO ELECTRONIC FAILURE	BALTIMORE SUN	2-Jan-03
VF 79-19	SABAR, ARIEL	RECOGNITION AT LAST FOR UNSUNG WAR HEROES ACCOUNT: A BOOK ASSERTS THAT CODE-BREAKERS WERE DECISIVE IN THE ALLIED VICTORY IN WORLD WAR II	BALTIMORE SUN	1-Nov-03
VF 80-4	SABAR, ARIEL	SHIFT IN ACQUISITIONS POWER COULD HURT MARYLAND FIRMS; PENTAGON TO CONTROL FINANCES; AGENCY HAS PUMPED MILLIONS INTO ECONOMY	BALTIMORE SUN	25-Nov-03
VF 64-47	SABAR, ARIEL	SPY AGENCIES REVEL IN FLOOD OF APPLICANTS	BALTIMORE SUN	13-Feb-02
VF 65-17	SABAR, ARIEL	SPY AGENCY CAN'T SHOO LEGAL GADFLY	BALTIMORE SUN	10-Mar-02
VF 67-4	SABAR, ARIEL	SUPER-SHY AGENCY SHEDS SILENCE TO SECURE U.S. SECRETS - COLLECTION OF ARTICLES CONCERNING NSA ADS		Jun-02
D769.363 92ND.S33	SACCO, JACK	WHERE THE BIRDS NEVER SING	HARPER COLLINS	2003
VF 138-28	SACCO, LUIGI	APPENDIX II FROM MANUAL OF CRYPTOGRAPHY (PRESENCES, MEAN FREQUENCY SQUARED, RECIPROCAL ALPHABETS)		
DISHER (RA) MATHEMATICS 2, 3.	SACCO, LUIGI	CRYPTOGRAPHIC EQUATIONS FROM MANUAL OF CRYPTOGRAPHY, PAGES 161-174 (RA) MATHEMATICS 2, 3.		
DK 10-5	SACCO, LUIGI	DERIVATION DE LA FORMULE DES PRESENCES	REVUE INTERNATIONALE DE CRIMINOLOGIE ET DE POLICE	OCT-DEC 1957
VF 138-29	SACCO, LUIGI	DERIVATION OF THE FORMULA FOR PRESENCES (EXTRACTED FROM REVUE INTERNATIONALE DE CRIMINOLOGY ET DE POLICE TECHNIQUE)		OCT-DEC 1957
DK 120-33	SACCO, LUIGI	DERIVATON DE LA FORMULE DES PRESENCES	REVUE INTERNATIONALE DE CRIMINOLOGIE ET DE POLICE TECHNIQUE	Dec-57
Z104.Sa1E 1936	SACCO, LUIGI	MANUAL OF CRYPTOGRAPHY		1938
Z104.Sa1E 1936	SACCO, LUIGI	MANUAL OF CRYPTOGRAPHY		1936
Z104.Sa1E 1936	SACCO, LUIGI	MANUAL OF CRYPTOGRAPHY		1938
Z104.Sa1E 1941	SACCO, LUIGI	MANUAL OF CRYPTOGRAPHY	GPO	1941
Z104.SA1E 1941	SACCO, LUIGI	MANUAL OF CRYPTOGRAPHY	GPO	1941
Z104.Sa1E 1977	SACCO, LUIGI	MANUAL OF CRYPTOGRAPHY	AEGEAN PARK PRESS	1977
Z104.SA1E 1977	SACCO, LUIGI	MANUAL OF CRYPTOGRAPHY	AEGEAN PARK PRESS	1977
Z104.SA1 1941	SACCO, LUIGI	MANUAL OF CRYPTOGRAPHY (TRANSLATED FROM THE ORIGINAL "MANUALE DI CRITTOGRAFIA")	WAR DEPARTMENT	1941
SRH-338	SACCO, LUIGI	MANUAL OF CRYPTOGRAPHY SRH-338	WAR DEPARTMENT	1941
Z104.SA1 1936	SACCO, LUIGI	MANUAL OF CRYPTOLOGY	UNK	1936
Z104.SA1	SACCO, LUIGI	MANUALE DI CRITTOGRAFIA	UNK	1947
Z104.SA1	SACCO, LUIGI	MANUALE DI CRITTOGRAFIA	UNK	1947
Z104.SA1	SACCO, LUIGI	MANUALE DI CRITTOGRAFIA	UNK	1947
Z104.SA1 1936	SACCO, LUIGI	MANUALE DI CRITTOGRAFIA	UNK	1936
Z104.SA1 1947	SACCO, LUIGI	MANUALE DI CRITTOGRAFIA	UNK	1947
Z104.SA1 1951	SACCO, LUIGI	MANUEL DE CRYPTOGRAPHIE	PAYOT	1951
Z104.SA2	SACCO, LUIGI	UN PRIMATO ITALIANO LA CRITTOGRAFIA NEI SECOLI XV E XVI (CRYPTOGRAPHY IN THE 15TH AND 16TH CENTURIES)	STAB. TIP. GIACOMANIELLO	1947

DK 78-12	SACCO, LUIGI	UN PRIMATO ITALIANO; LA CRITTOGRAFIA NEI SECOLI XV E XVI	ISTITUTO STORICO E DI CULTURA DELL'ARMA DEL GENIO	1958
Z104.SA1 1951	SACCO. LUIGI	MANUEL DE CRYPTOGRAPHIE	PAYOT	1951
Z104.SA1 1951	SACCO. LUIGI	MANUEL DE CRYPTOGRAPHIE	PAYOT	1951
HV8208.7.B86.M45 2014	SACKS, DAVID	LANGUAGE VISIBLE: UNRAVELING THE MYSTERY OF THE ALPHABET FROM A TO Z	BROADWAY BOOKS	2003
VF 138-17	SACO	IMPROVISED CODE BOOK IN CHINESE AND ENGLISH MILITARY TERMS		
D767.6.S27 2013	SACQUETY, TROY J.	THE OSS IN BURMA: JUNGLE WAR AGAINST THE JAPANESE	UNIVERSITY PRESS OF KANSAS	2013
D769.363.S33 1999	SAFFARRANS, JR., FRANK L.	MY REMINISCES OF WWII		Jun-99
SAF 1-11	SAFFORD AND OTHERS	[NO TITLE]		
DK 88-12	SAFFORD, L. F.	HISTORY OF R.I.: ORANGE 1930 GRAND MANEUVERS		15-Nov-43
DK 107-03	SAFFORD, L. F.	SECURITY OF INFORMATION OBTAINED FROM ENEMY COMMUNICATIONS		18-Mar-42
CRYPTOLOGIA	SAFFORD, L.F.	THE FUNCTIONS AND DUTIES OF THE CRYPTOGRAPHY SECTION, NAVAL COMMUNICATIONS: FROM THE ARCHIVES	CRYPTOLOGIA	Jul-92
CRYPTOLOG	SAFFORD, L.F.	STATEMENT REGARDING WINDS MESSAGE	NCVA	7-Dec-82
SRH-305	SAFFORD, L.F.	THE UNDECLARED WAR "HISTORY OF R.I."		15-Nov-43
SRH-305	SAFFORD, L.F.	THE UNDECLARED WAR "HISTORY OF R.I." SRH-305	NCVA CRYPTOLOG SUPPLEMENT (COMINT WWI TO WWII)	SUMMER 1987
DK 5-4	SAFFORD, L.F.	WIDER HORIZONS	US NAVAL INSTITUTE	Nov-37
SRH-360	SAFFORD, L.F. CAPT	HISTORY OF INVENTION AND DEVELOPMENT OF THE MARK II ECM (ELECTRIC CIPHER MACHINE) SRH-360	US NAVY	OCTOBER 30 1943
SAF 1-6	SAFFORD, L.F. CAPTAIN, USN(RET)	FLIGHT INTO YESTERDAY AND THE EARHART HOAXES		
SAF 1-2	SAFFORD, LAURANCE	CRYPTOGRAPHIC SYSTEMS AND APPARATUS INVENTED AND DEVELOPED BY CAPTAIN L.D. SAFFORD, USN, RETIRED		
SAF 1-18	SAFFORD, LAURANCE	DOCUMENTARY EVIDENCE: RECORDS RELATING TO AMELIA EARHART		1967
SAF 1-5	SAFFORD, LAURANCE	LETTER TO CLAY BLAIR, JR.		Dec-71
SAF 1-12	SAFFORD, LAURANCE	[NO TITLE]		1944?
SAF 1-8	SAFFORD, LAURANCE	[NO TITLE]		1970?
SRH-149	SAFFORD, LAURANCE F.	A BRIEF HISTORY OF COMMUNICATIONS INTELLIGENCE IN THE UNITED STATES		
VF 50-29	SAFFORD, LAURANCE F.	MEMORANDA PREPARED BY CAPTAIN SAFFORD	JOINT COMMITTEE	13-Feb-46
VF 50-30	SAFFORD, LAURANCE F.	STATEMENT REGARDING WINDS MESSAGE BY CAPTAIN L. F. SAFFORD, U.S. NAVY BEFORE THE JOINT COMMITTEE ON THE INVESTIGATION OF THE PEARL HARBOR ATTACK S. CON. RES. 27		25-Jan-46
VB230.S24	SAFFORD, LAURANCE, WENGER, J.N.	U.S NAVAL COMMUNICATIONS INTELLIGENCE ACTIVITIES: SRH-149, SRH-150, SRH-151, SRH-152, SRH-197	AEGEAN PARK PRESS	1994
SAF 2-10	SAFFORD, LAURENCE	DRAFT OF BOOK ON AMELIA EARHART		
SAF 2-9	SAFFORD, LAURENCE	DRAFT OF BOOK ON AMELIA EARHART		
DK 58-73	SAFFORD, LAURENCE	HISTORY OF INVENTION AND DEVELOPMENT OF THE MARK II ECM		30-Oct-43
VB230.S23	SAFFORD, LAURENCE	HISTORY OF INVENTION AND DEVELOPMENT OF THE MARK II ECM	US NAVY	30-Oct-43
DK 62-22	SAFFORD, LAURENCE	LETTERS TO GORDON PRANGE ABOUT THE WAR IN THE ATLANTIC		Mar-72
DK 62-23	SAFFORD, LAURENCE	LETTER TO KEMP TOLLEY ABOUT THE WAR IN THE ATLANTIC		8-Mar-72
VF 78-1	SAFFORD, LAWRENCE F.	THE KITA MESSAGE: NO LONGER A MYSTERY		
VF 84-28	SAFIRE, WILLIAM	BEHIND THE GREEN DOOR: THE MYSTERY OF THE SPYMASTER'S METAPHOR	NYT SUNDAY MAGAZINE	1-Aug-04
VF 56-44	SAFIRE, WILLIAM	CIVILETTI'S OBSTRUCTION AT JUSTICE	WASHINGTON STAR	9-Sep-80
VF 75-13	SAFIRE, WILLIAM	DEAR DARPA DIARY	NEW YORK TIMES	5-Jun-03
VF 80-56	SAFIRE, WILLIAM	THE FAREWELL DOSSIER	NEW YORK TIMES	2-Feb-04

DK 42-17	SAFIRE, WILLIAM	LONG EAR OF THE LAW	SCIENTIFIC AMERICAN	26-Jun-78
VF 59-15	SAFIRE, WILLIAM	NETSPIONAGE: OF CYBERSPYING AND E-SPOOKSPEAK	NEW YORK TIMES	2001
VF 86-50	SAFIRE, WILLIAM	SPOOKSPEAK	NEW YORK TIMES	13-Feb-05
VF 62-19	SAFIRE, WILLIAM	WHO LOST MOUNT ALTO: STATE AND C.I.A. ARE SOFT ON SECRETS	NEW YORK TIMES	SEPT 22 1985
DISHER (V) DATA 12.	SAG UNTERNEHMENSBERATUNG LUZERN	DATENSCHUTZ (V) DATA 12.		
QB54.S12	SAGAN, CARL	OTHER WORLDS	BANTAM BOOKS	1975
DK 37-62	SAGAN, SCOTT	EXCERPT OF THE PERILS OF PROLIFERATION	INTERNATIONAL SECURITY	SPRING 1984
QC16.S24.A3	SAGDEEV, ROALD Z.	THE MAKING OF A SOVIET SCIENTIST: MY ADVENTURES IN NUCLEAR FUSION AND SPACE FROM STALIN TO THE COLD WAR	JOHN WILEY & SONS	1994
DC130.S2.A26 1958	SAINT-SIMON, LOUIS DE ROUVROY	SAINT-SIMON AT VERSAILLES: SELECTED AND TRANSLATED FROM THE MEMOIRS OF M.. LE DUC SAINT-SIMON BY LUCY NORTON	PENGUIN	1958
VF 70-16	SAITA, ANNE	BACK TO SQUARE ONE FOR NSA'S DUAL COUNTER MODE	SECURITY WIRE DIGEST	27-Aug-01
DK 88-14	SAITO EI	SOLVING THE BROADCAST FOR ALLIED MERCHANT SHIPPING (BAMS) CODE: USE OF A STATISTICS TABULATOR FROM THE DAIICHI SEIMEI INSURANCE COMPANY ENABLES A JAPANESE NAVAL CRYPTANALYSIS TEAM TO READ HALF OF THE MESSAGES IT INTERCEPTED EACH DAY ENCRYPTED IN THE BAMS CODE	SHOGEN: REKISHI TO JINBUTSU	Sep-84
HE7676.SA2	SAITO, Y., COMPILER	"PREMIER" SEVEN OR NINE FIGURE CONDENSER	Y. SAITO	N.D.
HV8225.SA2 1980	SAKHAROV, VLADIMIR	HIGH TREASON	BALLANTINE BOOKS	1980
PERIODICAL	SAKKAS, PETER E.	ESPIONAGE AND SABOTAGE IN THE COMPUTER WORLD	JOURNAL OF INTELLIGENCE AND COUNTERINTELLIGENCE	SUMMER 1991
DISHER (VII) COMPUTERS 2, A-10	SALAZAR, A.C., SCARFO, P.J., HORN III, R.J.	NETWORK MANAGEMENT SYSTEMS FOR DATA COMMUNICATIONS (VII) COMPUTERS 2, A-10	IEEE COMMUNICATIONS MAGAZINE	Aug-87
VF 54-85	SALDARINI, KATY	SENATE APPROVES PLAN TO BEEF UP COMPUTER SECURITY	GOVEXEC.COM	17-Jul-00
VF 79-30	SALE, TONY	CODES AND CIPHERS IN THE SECOND WORLD WAR	BIG OXFORD COMPUTER COMPANY	
VF 57-38	SALE, TONY	CODES AND CIPHERS IN THE SECOND WORLD WAR: THE WEBSITE	HTTP://WWW.CODESA NDCIPHERS.ORG.UK/	20-Nov-00
BLETCHLEY	SALE, TONY	COLOSSUS 1943-1996	M7M BALDWIN	1998
VF 105-2	SALE, TONY	THE COLOSSUS COMPUTER	THE NATIONAL MUSEUM OF COMPUTING	Mar-04
DK 74-17	SALE, TONY	THE COLOSSUS COMPUTER, 1943-1946, AND HOW IT HELPED TO BREAK THE GERMAN LORENZ CIPHER IN WWII	M & M BALDWIN	2000
DB10.C88	SALE, TONY	COLOSSUS, 1943-1996	M&M BALDWIN	2009
VF 80-3	SALE, TONY	CRITICAL OBSERVATIONS ON GERMAN TRAFFIC ANALYSIS IN SIXTA BY ROBERT G. NUNN JR. LT. SIGNAL CORPS	TONY SALE'S CODES AND CIPHERS	© NOV 2003
VF 105-3	SALE, TONY	AN INTERACTIVE COMPUTER SIMULATION OF THE WORLD WAR II COLOSSUS COMPUTER		Mar-04
VF 80-1	SALE, TONY	THE NEWMANRY HISTORY. PART OF THE GENERAL REPORT ON TUNNY (1945). INDEX PAGE	TONY SALE, CODES AND CIPHERS	Mar-01
VF 80-31	SALE, TONY	PART OF THE "GENERAL REPORT ON TUNNY", THE NEWMANRY HISTORY	FORMATTED BY TONY SALE	MA 2001
VF 80-2	SALE, TONY	PART OF THE "GENERAL REPORT ON TUNNY",THE NEWMANRY HISTORY, FORMATTED BY TONY SALE	TONY SALE	C. MAR 2001
VF 49-56	SALE, TONY AND MARGARET	LETTER FROM TONY AND MARGARET SALE	SALE	30-Dec-99
QA41.S2513	SALEM, LIONEL, TESTARD, FREDERIC, SALEM CORALIE	THE MOST BEAUTIFUL MATHEMATICAL FORMULAS	WILEY	1992
VF 140-11	SALEMME, ARTHUR J.	BEYOND WEBSTER AND ALL THAT: DICTIONARIES OF UNCONVENTIONAL LANGUAGE	STUDIES IN INTELLIGENCE	SPRING 1969
VF 3-1	SALEMME, ARTHUR J.	COMPUTER, THERE IS THY STING	THE NSA TECHNICAL JOURNAL	1976-1978

VF 103-11	SALEMME, ARTHUR J.	RUSSIAN SPELLING VERSUS RUSSIAN PRONUNCIATION	DETACHMENT R, DEPARTMENT OF THE ARMY	1-Mar-63
D771.S25	SALEWSKI, MICHAEL	DIE DEUTSCHE SEEKRIEGSLEITUNG 1935-1945: BAND III: DENKSCHRIFTEN UND LAGEBETRACHTUNGEN 1938-1944	BERNARD & GRAEFE	1973
VF 15-34	SALISBURY, HARRISON	BIG BROTHER IS ALIVE AND MONITORING 400,000 CALLS A DAY	PENTHOUSE	[1980'S?]
VF 39-59	SALISBURY, HARRISON E.	BIG BROTHER IS ALIVE AND MONITORING 400,000 CALLS A DAY	PENTHOUSE	Nov-80
PN4899.N42.T567 1980	SALISBURY, HARRISON E.	WITHOUT FEAR OR FAVOR: AN UNCOMPROMISING LOOK AT THE NEW YORK TIMES	TIMES BOOKS	1980
DK 62-3	SALMON, DAVID A., RUSSELL, H. EARLE, CHILDS, J. RIVES	MESSAGES CONCERNING OF THE COMPROMISE OF THE US STRIP CIPHER		16-Jul-41
QA76.9.A25.S26 1990	SALOMAA, ARTO	PUBLIC-KEY CRYPTOGRAPHY	SPRINGER-VERLAG	1990
QA76.9.A25.S26 1990	SALOMAA, ARTO	PUBLIC-KEY CRYPTOGRAPHY	SPRINGER-VERLAG	1990
QA76.9.A25.S26 1996	SALOMAA, ARTO	PUBLIC-KEY CRYPTOGRAPHY	SPRINGER-VERLAG	1996
QA76.9.A25.S265	SALOMON, DAVID	DATA PRIVACY AND SECURITY	SPRINGER	2003
DK 22-4	SALTMAN, ROY G.	GOOD SECURITY PRACTICES FOR ELECTRONIC COMMERCE, INCLUDING ELECTRONIC DATA EXCHANGE	NIST	Dec-93
DISHER (S) COMMUNICATIONS 2, 19.	SALTON, G.L.	DEFENSE COMMUNICATIONS SYSTEMS (S) COMMUNICATIONS 2, 19.	SIGNAL	NOV/DEC 1978
DISHER (J) COMMUNICATIONS 5.	SALTON, G.L.	DOD PROTECTED COMMUNICATIONS PROGRAM, SIGNAL (J) COMMUNICATIONS 5.	SIGNAL	Aug-79
DK 134-01	SAMBUR, M. R., JAYANT,	SPEECH ENCRYPTION BY MANIPULATIONS OF LPC PARAMETERS		Nov-76
DISHER (Q) VOICE 2, 7.	SAMBUR, M.R., JAYANT, N.S.	SPEECH ENCRYPTION BY MANIPULATIONS OF LPC PARAMETERS (Q) VOICE 2, 7.	BELL TECH. JOURNAL	1976
DISHER (VI) GENERAL 2, 4	SAMOCIUK, MARTIN	HACKING, OR THE ART OF ARMCHAIR ESPIONAGE, COMPUTER AND SECURITY BULLETIN (VI) GENERAL 2, 4	ELSEVIER SCIENCE PUBLISHERS	1985
VF 28-11	SAMUELSON, RONALD A.	THE GREAT CONVERSATION; THE ORIGINS AND DEVELOPMENT OF THE NATIONAL OPERATIONS SECURITY PROGRAM	OPSEC INDICATOR	Apr-91
DISPLAY 2	SAMUELSON, RONALD A.	USS PUEBLO: AN ODYSSEY OF CAPTIVITY		
CRYPTOLOG	SANBORN, RICHARD M.	CINCPACFLT: DISPLAY DEDICATION CEREMONY, 1 JUNE 2001	NCVA	SUMMER 2001
DISHER (AB) MATHEMATICS 11.	SANCHO, JUSTO	ENUMERATION OF MULTIVARIABLE DECIPHERABLE BOOLEAN FUNCTION	CRYPTOLOGIA	Jul-87
DK 28-15	SANDERS, C.W., SANDY, G.F., SAWYER, J.F.	SELECTED EXAMPLES OF POSSIBLE APPROACHES TO ELECTRONIC COMMUNICATION INTERCEPTION OPERATIONS	MITRE	Jan-77
DK 28-16	SANDERS, C.W., SANDY, G.F., SAWYER, J.F.,SCHNEIDER	STUDY OF VULNERABILITY OF ELECTRONIC COMMUNICATION SYSTEMS TO ELECTRONIC INTERCEPTION, VOLUMES 1 AND 2	MITRE	Jan-77
DISHER (VI) GENERAL 2, 19.	SANDERS, LESTER	COMPUTERIZING COMSEC (VI) GENERAL 2, 19.	DEFENSE ELECTRONICS	Jun-86
DK 25-17	SANDERS, SYLVIA	DATA PRIVACY: WHAT WASHINGTON DOESN'T WANT YOU TO KNOW	REASON	Jan-81
DISHER (OA) GENERAL 31	SANDHAM, B.	SECRETS EVERYBODY WANTS (OA) GENERAL 31.	THE STRAITS TIME	JULY 12,1984
Z104.S21	SANDLER, R.	CHIFFER: EN BOK OM LITTERARA OCH HISTORISKA HEMLIGSKRIFTER	WAHLSTROM & WIDSTRAND	1943
Z103.S2	SANDLER, RICKARD	CHIFFER	WAHLSTROM & WIDSTRAND	1943
Z103.S21	SANDLER, RICKARD	CHIFFER	WAHLSTRUM & W.	1943
PC3741.S35	SANDRY, GEO. ET CARRERE, MARCEL	DICTIONAIRE DE L'ARGOT MODERNE	LIBRARIE MIREILLE CENI	1959
VF 29-12	SANGER, DAVID	COMPUTER CODE SHIFT EXPECTED: EAVESDROPPING FEAR INDICATED	NEW YORK TIMES	15-Apr-86
VF 48-72	SANGER, DAVID	UNITED STATES IS REVIVING ITS PUSH TO BUILD FAST COMPUTERS	NEW YORK TIMES	13-Aug-87
DK 134-30	SANGER, DAVID E.	CHANGE IN DATA CODING OF COMPUTERS EXPECTED	NEW YORK TIMES	15-Apr-86

E907.S26 2012	SANGER, DAVID E.	CONFRONT AND CONCEAL: OBAMA'S SECRET WARS AND SURPRISING USE OF AMERICAN POWER	CROWN PUBLISHERS	2012
DK 24-23	SANGER, DAVID E.	MULTINATIONALS WORRY AS COUNTRIES REGULATE DATA CROSSING BORDERS	WALL STREET JOURNAL	26-Aug-81
VF 76-18	SANGER, DAVID E.	NORTH KOREA SAYS IT HAS MADE FUEL FOR ATOM BOMBS	NEW YORK TIMES	21-Jul-03
VF 70-4	SANGER, DAVID E. AND MILLER, JUDITH	BUSH MEETS INDIA'S ENVOY; FEARS OF PAKISTAN WAR DEEPENS	NEW YORK TIMES	11-Jan-02
D810.C88.S26 2004	SANTELLA, ANDREW	NAVAJO CODE TALKERS	COMPASS POINT BOOKS	2004
Z104.S235	SANTIBANEZ, C. S.	CRYPTOGRAPHY AND DECRYPTOGRAPHY	UNK	1952
DK 52-62	SANTINI, G.E.	DISPACCI IN CIFRE DEL REAL ARCHIVIO DI STATO DI FIRENZE	ARCHIVIO STORICO ITALIANO	1871
VF 7-60	SANTONI, ALBERTO	DER EINFLUSS VON ULTRA AUF DEN KRIEG IM MITTELMEER - THE INFLUENCE OF ULTRA ON THE WAR IN THE MEDITERRANEAN	MARINE-RUNDSCHAU	Sep-81
D810.S7.S247	SANTONI, ALBERTO	IL VERO TRADITORE, IL RUOLO DOCUMENTATO DI ULTRA NELLA GUERRA DEL MEDITERRANEO	MURSIA	1981
D810.S7.S247E	SANTONI, ALBERTO	ULTRA IN THE MEDITERRANEAN: THE REAL TRAITOR	MURSIA	1981
D810.S7.S247G	SANTONI, ALBERTO	ULTRA SIEGT IM MITTELMEER: DIE ENTSCHEIDENDE ROLLE DER BRITISCHEN FUNKAUFKLARUNG BEIM KAMPF UM DEN NACHSCHUB FUR NORDAFRIKA VON JUNI 1940 BIS MAI 1943	BERNARD & GREAEFE VERLAG	1985
P105.S2	SAPIR, EDWARD	LANGUAGE: AN INTRODUCTION TO THE STUDY OF SPEECH	HARCOURT BRACE AND COMPANY	1921
DISHER (E) DATA 28.	SARAFOM, EUGENE E.	INFORMATION PROTECTION	CONTROL ENGINEERING	May-69
Q172.5.C45.S27	SARDAR, ZIAUDDIN & ABRAMS, IWONA	INTRODUCING CHAOS	TOTEM BOOKS	1999
D810.C88.S54 1992	SARNEY, MAISIE	MEMORIES OF BLETCHLEY PARK	HUGH SKILLEN	1992
Z103.3.S27	SARNOFF, JANE & RUFFINS, REYNOLD	THE CODE & CIPHER BOOK	CHARLES SCRIBNER'S SONS	1975
Z103.3.S27	SARNOFF, JANE, RUFFINS, REYNOLD	THE CODE & CIPHER BOOK	CHARLES SCRIBNER'S SONS	1975
PERIODICAL	SARTY, ROGER	THE LIMITS OF ULTRA: THE SCHNORKEL U-BOAT OFFENSIVE AGAINST NORTH AMERICA, NOVEMBER 1944-JANUARY 1945	INTELLIGENCE & NATIONAL SECURITY	Apr-97
Z103.3.S275 2004	SASAKI, CHRIS	SECRET AGENT CODES	STERLING PUBLISHING	2004
DISHER (III) COMMUNICATIONS 4, 7.	SASS, P.F.	WHY IS THE ARMY INTERESTED IN SPREAD SPECTRUM? (III) COMMUNICATIONS 4. 7.	IEEE	Jul-83
D764.S285	SASSO, CLAUDE R.	LEAVENWORTH PAPERS NO. 6: SOVIET NIGHT OPERATIONS IN WORLD WAR II	U.S. ARMY COMMAND AND GENERAL STAFF COLLEGE	1982
VF 4-2	SASSO, CLAUDE R.	SCAPEGOATS OR CULPRITS: KIMMEL AND SHORT AT PEARL HARBOR	MILITARY REVIEW	Dec-83
DK 49-16	SASULY, RICHARD	PART OF APPENDIX THREE OF I.G. FARBEN	NAZI CONSPIRACY AND AGGRESSION	1947
DS63.2.G7.S28 2008	SATIA, PRIYA	SPIES IN ARABIA: THE GREAT WAR AND THE CULTURAL FOUNDATIONS OF BRITAIN'S COVERT EMPIRE IN THE MIDDLE EAST	RSA	2008
HE7676.S257	SAUNDERS, W.M.	EVERYBODY'S POCKET CODE	WILLIAM CLOWES & SONS, LTD.	[1911]
HE7677.A8.SA8	SAUNDERS, W.M., COMPILER	THE MOTOR TRADE TELEGRAM CODE	E. BENSINGER CO.	1921
DS555.3.L34 1995	SAVADA, ANDREA MATLES (ED.)	LAOS: A COUNTRY STUDY	GPO	1995
DK 134-10	SAVAGE, J. E.	SOME SIMPLE SELF-SYNCHRONIZING DIGITAL DATA SCRAMBLERS	THE BELL SYSTEM TECHNICAL JOURNAL	Feb-67
D781.S57 2003	SAVAS, THEODORE P. (ED.)	SILENT HUNTERS: GERMAN U-BOAT COMMANDERS OF WORLD WAR II	NAVAL INSTITUTE PRESS	1997
CRYPTOLOGIA	SAVORY, STUART	POCKET ENIGMA: THE REVIEW	CRYPTOLOGIA	Jan-04
P24.S17	SAVOY, GREG	THE ANTS OF THE LORD'S HILL	IUNIVERSE	2011
VF 71-75	SAWYER, KATHY	BIOWARFARE MONITORS ARE DEPLOYED IN U.S.	WASHINGTON POST	23-Jan-03
UB251.C6.S28	SAWYER, RALPH D.	THE TAO OF DECEPTION: UNORTHODOX WARFARE IN HISTORIC AND MODERN CHINA	BASIC BOOKS	2007
UB251.C6.S28	SAWYER, RALPH D.	THE TAO OF SPYCRAFT	WESTVIEW PRESS	1998
UB251.C6.S28	SAWYER, RALPH D.	THE TAO OF SPYCRAFT	WESTVIEW PRESS	1998

U101.W8413	SAWYER, RALPH D. (ED.)	THE SEVEN MILITARY CLASSICS OF ANCIENT CHINA	WESTVIEW PRESS	1993
U101.W8413	SAWYER, RALPH D. (ED.)	THE SEVEN MILITARY CLASSICS OF ANCIENT CHINA	WESTVIEW PRESS	1993
VF 64-30	SAWYERS, SETH	NSA, NORTHROP BEGIN WORK IN WEST COUNTRY	MARYLAND GAZETTE	26-Jan-02
VF 65 -5	SAWYERS, SETH	NSA, NORTHROP BEGIN WORK IN WEST COUNTRY	CAPITAL/GAZETTE	26-Jan-02
VF 74-11	SAXTON, JIM	SALE OF TELECOM FIRM TO CHINA POSES ESPIONAGE THREAT	NEWS WORLD COMMUNICATIONS, INC.	12-May-03
D743.S42E	SAYER, JANE (TRANSLATOR)	SECRETS OF THE SECOND WORLD WAR	PROGRESS PUBLISHERS	1992
P23.S2738	SAYERS, DOROTHY L.	HAVE HIS CARCASE	VICTOR COLLAN CZ	1950
P23.S2738 1942	SAYERS, DOROTHY L.	HAVE HIS CARCASE	POCKET BOOKS	1942
D753.3.S3	SAYERS, MICHAEL & KAHN, ALBERT E.	SABOTAGE! THE SECRET WAR AGAINST AMERICA	HARPER & BROTHERS PUBLISHERS	1942
D753.3.S3	SAYERS, MICHAEL & KAHN, ALBERT E.	SABOTAGE! THE SECRET WAR AGAINST AMERICA	HARPER & BROTHERS PUBLISHERS	1942
VF 37-33	SAYLE, EDWARD F.	THE HISTORICAL UNDERPINNINGS OF THE U.S. INTELLIGENCE COMMUNITY	INT.JOURNAL OF INTEL. AND COUNTERINTEL.	1988
VF 31-21	SAYLE, M	"CLOSING THE FILE ON FLIGHT 007": FROM THE NEW YORKER, DECEMBER 13, 1993, PP 90-101	THE NEW YORKER MAGAZINE INC.	1993
DISHER (XB) ELECTRONIC WARFARE 28	SAYLORS, DONALD K. & MAXWELL, FREDERICK J.	ELECTRONIC WARFARE: SUDDEN DEATH (XB) ELECTRONIC WARFARE 28	FIELD ARTILLERY	Apr-88
D781.S43 2000	SCALIA, JOSEPH MARK	GERMANY'S LAST MISSION TO JAPAN: THE FAILED VOYAGE OF U-234	NAVAL INSTITUTE PRESS	2000
VF 13-7	SCAMINACI, JAMES	WIRELESS BATTLEFIELD - BOOK REVIEW ABOUT 'THE SIGINT SECRETS: THE SIGNALS INTELLIGENCE WAR, 1900 TO TODAY'; 2) PUBLISHER SAYS HE SMUGGLED HIS BOOK OUT OF BRITAIN	FOREIGN INTELL. LITERARY SCENE	1983/1989
UB251.U5.S33 2002	SCANLON, CHARLES FRANCIS	IN DEFENSE OF THE NATION: DIA AT FORTY YEARS		2002
VF 15-1	SCANNELL, NAVCY	ARLINGTON HALL TRANSFER NEARS APPROVAL	WASHINGTON POST	20-Nov-85
VF 82-53	SCARBOROUGH, ROWAN	AGENCIES UNITE TO FIND BIN LADEN	WASHINGTON TIMES	15-Mar-04
VF 76-26	SCARBOROUGH, ROWAN	LOYALISTS THWART POLYGRAPH TESTS	WASHINGTON TIMES	21-Jul-03
DA332.S25	SCARISBRICK, J.J.	HENRY VIII	UNIVERSITY OF CALIFORNIA PRESS	1968
VF 51-59	SCHAAP, DICK	THE STRANGE CASE OF THE PSYCHO TRAITORS	TRUE MAGAZINE	Jun-61
DK 77-11	SCHACHERMEYR, FRITZ	MYKENE UND LINEAR B-SCHRIFT IM RAHMEN DER ALERTUMSFORSCHUNG	SAECULUM	1971
VF 76-8	SCHACTMAN, NOAH	BIG BROTHER GETS A BRAIN	THE VILLAGE VOICE	9-15 JULY, 2003
DK 63-36	SCHAEDEL, HERBERT	LETTER TO DAVID KAHN		14-Apr-70
VF 56-84	SCHAEFFER, BRADLEY E.	THE MOST MYSTERIOUS ASTRONOMICAL MANUSCRIPT	SKY & TELESCOPE	Nov-00
D842.S32	SCHAEFFER, ROBERT	WARPATHS: THE POLITICS OF PARTITION	HILL AND WANG	1990
LB1139.L3.P59	SCHAFFER, KARL FRIEDRICH	SPRACHGEHEIMNISSE GEHEIMSPRACHEN	FRANZ SCHNEIDER VERLAG	1974
UG733.S33 1990	SCHAFFEL, KENNETH	THE EMERGING SHIELD: THE AIR FORCE AND THE EVOLUTION OF CONTINENTAL AIR DEFENSE 1945-1960	OFFICE OF AIR FORCE HISTORY	1990
VF 151-31	SCHAFFER, EARL	LETTER CONCERNING THE DECRYPTION OF A HAWAIIAN POSTCARD FROM 1886	NSA	26-Feb-16
DK 128-03	SCHAFFER, FRANK	SECRET CODES FOR FUN	FRANK SCHAFFER	1973
D790.S33	SCHAFFER, RONALD	WINGS OF JUDGEMENT: AMERICAN BOMBING IN WORLD WAR II	OXFORD UNIVERSITY PRESS	1985
VF 6-31	SCHARENBERG, KIRK	OBITUARY - WILLIAM F. FRIEDMAN DIES, FOREMOST CODE BREAKER, 78	WASHINGTON POST	3-Nov-69
DISHER (D) CRYPTO SYSTEMS 3, 30.	SCHATZ, BRUCE SCHATZ	AUTOMATED ANALYSIS OF CRYPTOGRAMS	CRYPTOLOGIA	Apr-77
VF 27-54	SCHATZ, WILLIE	RETIRED ADMIRAL INMAN RESIGNING FROM WESTMARK	WASHINGTON POST	28-Dec-89

DISHER (Q) VOICE 2, 25.	SCHAU A., SPORNDLI J.	SCHMALBAND-VOCODER (QA) VOICE 2, 26.	CAG PUBLICATION	OCT. 21,1981
DISHER (Y) VOICE 3, 30.	SCHAUB, A.	ANALOG VOICE ENCIPHERING SYSTEMS (Y) VOICE 3, 30.	SET OF VIEWGRAPH ORIGINALS	1985
DISHER (Y) VOICE 3, 31.	SCHAUB, A.	DIGITAL VOICE ENCIPHERING SYSTEMS (Y) VOICE 3, 31.	SET OF VIEWGRAPH ORIGINALS	1985
DISHER (Y) VOICE 3, 29.	SCHAUB, A.	THEORY OF SPEECH SIGNALS (Y) VOICE 3, 29.	SET OF VIEWGRAPH ORIGINALS	1985
DISHER (YA) VOICE 3, 18.	SCHAUB, A.	THE VOCODER (YA) VOICE 3, 18.	SET OF VIEWGRAPH ORIGINALS	1985
DISHER (Y) VOICE 3, 25.	SCHAUB, A.	VOICE CIPHERING (Y) VOICE 3, 25.	MILITARY TECHNOLOGY	Apr-85
DISHER (YA) VOICE 3, 22.	SCHAUB, A.	WAVEFORM CODERS (YA) VOICE 3, 22.	SET OF VIEWGRAPH ORIGINALS	1985
VF 53-90	SCHAUBLE, JOHN	AMERICA'S 'GHOST SHIP' RESURFACES FROM ITS COLD WAR GRAVE	SUNDAY AGE	6-Aug-00
VF 47-45	SCHAUBLE, JOHN	SPY STORIES FROM A GHOST SHIP	SYDNEY MORNING HERALD	16-Nov-00
D570.358.53	SCHAUBLE, PETER LAMBERT	FIRST BATTALION: THE STORY OF THE 406TH TELEGRAPH BATTALION	REDFIELD-KENDRICK-ODELL	1921
Z104.SCH1	SCHAUFFLER, RUDOLF	EINE ANWENDUNG ZYKLISCHER PERMUTATIONEN UND IHRE THEORIE		1948
DK 65-56	SCHAUFFLER, RUDOLF	POSTCARD TO DAVID KAHN		6-Jun-64
DK 1-11	SCHAUFFLER, RUDOLF	UBER DIE BILDUNG VON CODEWORTERN	ARCHIV DER ELETRISCHEN UBERTRAGUNG	
D810.S7.P4	SCHAUFFLER, RUDOLF, PASCHKE, ADOLF, HAUTHAL, HORST	PERS 2: 3 BERICHTER UBER ANFANG, ENTICKLUNG, AKTIVITAT, UND ERFOLG	POLITISCHES ARCHIV	
DISHER (VII) COMPUTERS 2, 10	SCHAUMUELLER-BICHL, INGRID	SOFTWARE PIRACY AND RELATED SECURITY PROBLEMS - AND HOW CRYPTOGRAPHY CAN HELP TO FIGHT THEM (VII) COMPUTERS 2, 10	EUROCRYPT '85	Apr-85
DISHER (XIII) CRYPTO SYSTEMS 5.21	SCHAUMULLER-BICHL, INGRID	CHIPKARTEN UND IHRE BEDEUTUNG IN KRYPTOGRAPHISCHEN SYSTEMEN (XIII) CRYPTO SYSTEMS 5.21	[?]	1987
DK 11-21	SCHECHTER, BRUCE	A PRIME DISCOVERY	DISCOVER	Jan-81
DISHER (IX) INTELLIGENCE 2, 5.	SCHECK H.	ELEKTRONISCHER KAMPF: EIN STANDIGES WECHSELSPIEL (IX) INTELLIGENCE 2, 5.	EUROPAISCHE WEHRKUNDE/WWR	Jun-85
DK266.3.S364	SCHECTER, JERROLD & SCHECTER, LEONA	SACRED SECRETS: HOW SOVIET INTELLIGENCE OPERATIONS CHANGED AMERICAN HISTORY	BRASSEY'S	2002
DK266.3.S365	SCHECTER, JERROLD L. & DERIABIN, PETER S.	THE SPY WHO SAVED THE WORLD: HOW A SOVIET COLONEL CHANGED THE COURSE OF THE COLD WAR	CHARLES SCRIBNER'S SONS	1992
DK266.3.S365	SCHECTER, JERROLD L. & DERIABIN, PETER S.	THE SPY WHO SAVED THE WORLD: HOW A SOVIET COLONEL CHANGED THE COURSE OF THE COLD WAR	CHARLES SCRIBNER'S SONS	1992
HE6371.S32	SCHEELE, CARL H.	NEITHER SNOW NOR RAIN: THE STORY OF THE UNITED STATES MAILS	SMITHSONIAN INSTITUTION PRESS	1970
UG573.S34 1965	SCHEIPS, PAUL J.	ALBERT JAMES MYER, FOUNDER OF THE ARMY SIGNAL CORPS: A BIOGRAPHICAL STUDY		Aug-65
SERIES I - I.C. 8	SCHEIPS, PAUL J.	UNION SIGNAL COMMUNICATIONS: INNOVATIONS AND CONFLICT (SERIES I) I.C. 8	CIVIL WAR HISTORY, VOL. IX, NO.4	Dec-63
UG570.M54 V.1	SCHEIPS, PAUL J. (ED.)	MILITARY SIGNAL COMMUNICATIONS, VOLUME I	ARNO PRESS	1980
UG570.M59 V.1	SCHEIPS, PAUL J. (ED.)	MILITARY SIGNAL COMMUNICATIONS, VOLUME I	ARNO PRESS	1980
UG570.M54 V.2	SCHEIPS, PAUL J. (ED.)	MILITARY SIGNAL COMMUNICATIONS, VOLUME II	ARNO PRESS	1980
UG570.M59 V.2	SCHEIPS, PAUL J. (ED.)	MILITARY SIGNAL COMMUNICATIONS, VOLUME II	ARNO PRESS	1980
F1435.A7.S34	SCHELE, LINDA AND MILLER, MARY ELLEN	THE BLOOD OF KINGS: DYNASTY AND RITUAL IN MAYA ART	KIMBELL ART MUSEUM1986	
F1435.3.K55.S34 1990	SCHELE, LINDA, FREIDEL, DAVID	A FOREST OF KINGS: THE UNTOLD STORY OF THE ANCIENT MAYA	WILLIAM MORROW	1990
DISHER (IA) COMPUTERS 21.	SHELL, R.R.	A SECURITY KERNEL FOR A MULTIPROCESSOR MICROCOMPUTER, COMPUTER (IA) COMPUTERS 21.	COMPUTER	Jul-83

CD950.S29 1965	SCELLENBERG, T.R.	THE MANAGEMENT OF ARCHIVES	COLUMBIA UNIVERSITY PRESS	1965
DD247.SCH2	SCELLENBERG, WALTER	THE LABYRINTH	HARPER AND BROTHERS	1956
DD247.SCH2	SCELLENBERG, WALTER	THE LABYRINTH; THE MEMOIRS OF HITLER'S SECRET SERVICE CHIEF	HARPER AND BROTHERS	1956
DS557.A6.Sch2	SCHEMMER, BENJAMIN E.	THE RAID	HARPER & ROW	1976
VF 8-37	SCHERBIUS, ARTHUR	CIPHERING MACHINE		JANUARY 24 1928
DISHER (U) COMMUNICATIONS 3, 20	SCHERRER, C.	EBERMITTLUNG im KRIEGE: WAFFE ODER OPFER (U) COMMUNICATIONS 3, 20	KRIEG im AETHER	1981
DISHER (SB) COMMUNICATIONS 2, 29.	SCHERRER, C.	UBERMITTLUNG IM KRIEGE - WAFFE ODER OPFER (SB) COMMUNICATIONS 2, 29.	PIONIER	OCT. 1980
DK 61-21	SCHICK, JOSEPH S.	LETTER CONCERNING LEADS FOR INFORMATION		14-Mar-65
DK 61-20	SCHICK, JOSEPH S.	LETTER CONCERNING THE ADVANTAGES OF CODEBREAKING IN WWII		4-Mar-65
DK 52-17	SCHICK, JOSEPH S.	LETTER TO DAVID KAHN CONCERNING AN ARTICLE BY THOMAS KELLY ON THE SPARTAN SKYTALE		14-May-86
DISHER (IXB) INTELLIGENCE 2, 1.	SCHILLER, JOHN	SYNOPSIS OF A FICTIONAL NOVEL, "IBEX" (IX) INTELLIGENCE 2.		1986
Z103.S35	SCHIMMEL, ANNEMARIE	THE MYSTERY OF NUMBERS	OXFORD UNIVERSITY PRESS	1993
DSS17.13.S37	SCHIMMELPENNING VAN DER OYE, DAVID	TOWARD THE RISING SUN: RUSSIAN IDEOLOGIES OF EMPIRE AND THE PATH TO WAR WITH JAPAN	NORTHERN ILLINOIS UNIV. PRESS	2001
VF 83-4	SCHINDLER, JOHN	BAD AIBLING STATION: A LEGACY OF EXCELLENCE	BAD AIBLING STATION	2004
VF 112-30	SCHINDLER, JOHN R.	A DANGEROUS BUSINESS: THE US NAVY AND NATIONAL RECONNAISSANCE DURING THE COLD WAR		
VF 89-9	SCHINDLER, JOHN R.	DECEIVING THE DECEIVERS: KIM PHILBY, DONALD MACLEAN, AND GUY BURGESS	JOURNAL OF MILITARY HISTORY	1-Jul-05
VF 98-17	SCHINDLER, JOHN R.	HISS IN VENONA: THE CONTINUING CONTROVERSY		27-Oct-05
VF 88-33	SCHINDLER, JOHN R.	REDL - SPY OF THE CENTURY	INTL JOURNAL OF INTELLIGENCE & COUNTERINTELLIGENCE	FALL 2005
VF 112-14	SCHINDLER, JOHN R.	SILENT WARRIORS: THE NAVAL SECURITY GROUP RESERVE, 1945-2005	CCH	2010
CRYPTOLOGIA	SCHINNER, ANDREAS	THE VOYNICH MANUSCRIPT: EVIDENCE OF THE HOAX HYPOTHESIS	CRYPTOLOGIA	Apr-07
VF 36-14	SCHLAFF, CARL R.J.	SOLVING THE ENIGMA	RETIRED OFFICER MAGAZINE	Oct-97
P105.S27	SCHLAUCH, MARGARET	THE GIFT OF LANGUAGE	DOVER PUBLICATIONS, INC.	1955
DISHER (XIV) COMMUNICATIONS 5, 29.	SCHLEHER, D. CURTIS	COMMAND & CONTROL DATA LINKS. IN: INTRODUCTION TO ELECTRONIC WARFARE	[?]	1986
UG485.S343	SCHLEHER, D. CURTIS	INTRODUCTION TO ELECTRONIC WARFARE	ARTECH HOUSE	1986
VF 51-13	SCHLESINGER JR., ARTHUR	UNLEARNING THE LESSONS OF PEARL HARBOR	WASHINGTON POST	1981
DK 71-28	SCHLESINGER, ARTHUR JR.	THE SECRECY DILEMMA	NEW YORK TIMES MAGAZINE	6-Feb-72
E184.A1.S34	SCHLESINGER, ARTHUR M., JR.	THE DISUNITING OF AMERICA: REFLECTIONS ON A MULTICULTURAL SOCIETY	W.W. NORTON & CO.	1992
JK511.S35	SCHLESINGER, ARTHUR M., JR.	THE IMPERIAL PRESIDENCY	HOUGHTON MIFFLIN COMPANY	1973
E841.53	SCHLESINGER, ARTHUR M., JR.	A THOUSAND DAYS: JOHN F. KENNEDY IN THE WHITE HOUSE	HOUGHTON MIFFLIN	1965
VF 74-46	SCHLESINGER, JAMES	MIDWAY IN RETROSPECT: THE UNDER-APPRECIATED VICTORY		5-Jun-03
VF 77-15	SCHLESINGER, JAMES	UNDERAPPRECIATED VICTORY	PROCEEDINGS	Oct-03
VF 75-18	SCHLESINGER, ROBERT	EXPANDING ROLE OF DEFENSE DEPARTMENT SPURS CONCERNS SOME SAY OFFICIALS OVERSTEP BOUNDS, LIMIT OTHER AGENCIES	BOSTON GLOBE	8-Jun-03

UG485.SCH3 1979	SCHLESINGER, ROBERT J.	PRINCIPLES OF ELECTRONIC WARFARE	PRENTICE-HALL	1961
UG485.SCH3 1979	SCHLESINGER, ROBERT J.	PRINCIPLES OF ELECTRONIC WARFARE	PRENTICE-HALL	1961
CRYPTOLOGIA	SCHLESINGER, STEPHEN	CRYPTANALYSIS FOR PEACETIME: CODEBREAKING AND THE BIRTH AND STRUCTURE OF THE UNITED NATIONS	CRYPTOLOGIA	Jul-95
DK 118-24	SCHLESINGER, STEPHEN	CRYPTANALYSIS FOR PEACETIME: CODEBREAKING AND THE BIRTH AND STRUCTURE OF THE UNITED NATIONS		
JZ4986.S358 2004	SCHLESINGER, STEPHEN C.	ACT OF CREATION: THE FOUNDING OF THE UNITED NATIONS; A STORY OF SUPERPOWERS, SECRET AGENTS, WARTIME ALLIES AND ENEMIES, AND THEIR QUEST FOR A PEACEFUL WORLD	WESTVIEW PRESS	2003
HE7677.F9.SCH3	SCHLEUSSNER, O.W.	THE IMPROVED SPEEDKODE FOR FRESH FRUITS AND VEGETABLES	THE SPEEDKODE CO.	19,261,933
DISHER (V) DATA 31.	SCHLIEPER, H.U.	DATENCHIFFRIERUNG (V) DATA 31.	CRYPTO AG	OCT. 21,1981
D5558.8.S34	SCHLIGHT, J.	THE WAR IN SOUTH VIETNAM: THE YEARS OF THE OFFENSIVE 1965-1968	OFFICE OF AIR FORCE HISTORY, USAF	1988
UG703.S35	SCHLIGHT, JOHN	HELP FROM ABOVE: AIR FORCE CLOSE AIR SUPPORT OF THE ARMY 1946-1973	AIR FORCE HISTORY & MUSEUMS PROGRAM	2003
D5558.8.S344 1996	SCHLIGHT, JOHN	A WAR TOO LONG: THE HISTORY OF THE USAF IN SOUTHEAST ASIA	AIR FORCE HISTORY AND MUSEUM PROGRAMS	1996
DISHER (IX) INTELLIGENCE 2.	SCHLOMANN, F.W.	DER MILITARISCHE SPIONAGEDIENST DER DDR (IX) INTELLIGENCE 2.	SCHWEIZER SOLDAT	8 1988
UB271.G35.S35	SCHLOMANN, FRIEDRICH-WILHELM	OPERATIONSGBIET BUNDESREPUBLIK	UNIVERSITAS VERLAG	1986
VF 115-4	SCHLUETER, JAMES J.,	NOTES ON THE FLEET RADIO UNIT PACIFIC - FRUPAC: A PICTORIAL HISTORY, NAVAL SECURITY GROUP (NSG) US NAVY 1943-1946 AND "BILL AMOS REMEMBERS FRUPAC HAWAII"		2011
D810.C7.F76 2011	SCHLUETER, JAMES J., COMPILER	THE FLEET RADIO UNIT PACIFIC - FRUPAC: A PICTORIAL HISTORY, NAVAL SECURITY GROUP (NSG) US NAVY 1943-1946	SHUTTERFLY	2011
D810.C7.F77 2011	SCHLUETER, JAMES J., COMPILER	FLEET RADIO UNIT PACIFIC - MAKALAPA	SHUTTERFLY	2011
D810.C7.F78 2011	SCHLUETER, JAMES J., COMPILER	FLEET RADIO UNIT PACIFIC - MAKALAPA (2ND EDITION)	SHUTTERFLY	2011
D810.C7.F79 2011	SCHLUETER, JAMES J., COMPILER	FLEET RADIO UNIT PACIFIC - MAKALAPA (3RD EDITION)	SHUTTERFLY	2011
DK 106-01	SCHMALENBACH, PAUL	GERMAN RAIDERS, A HISTORY OF AUXILIARY CRUISERS OF THE GERMAN NAVY, 1895-1945	NAVAL INSTITUTE PRESS	1979
CRYPTOLOGIA	SCHMEH, KLAUS	ALEXANDER VON KRYHA AND HIS ENCRYPTION MACHINES		Oct-10
Z103.S3 2008	SCHMEH, KLAUS	CODEKNACKER GEGEN CODEMACHER: DIE FASZINIERENDE GESCHICHTE DER VERSCHLUSSELUNG	W3L VERLAG	2008
Z103.S3 2008	SCHMEH, KLAUS	CODEKNACKER GEGEN CODEMACHER: DIE FASZINIERENDE GESCHICHTE DER VERSCHLUSSELUNG	W3L VERLAG	2008
Z103.S3 2014	SCHMEH, KLAUS	CODEKNACKER GEGEN CODEMACHER: DIE FASZINIERENDE GESCHICHTE DER VERSCHLUSSELUNG	W3L VERLAG	2014
Z103.S36 2011	SCHMEH, KLAUS	DIE ERBEN DER ENIGMA: SECHS JAHRZEHNTE MODERNER KRYPTOTECHNOLOGIE IN DEUTSCHLAND	SECUNET	2011
Z103.S35 2004	SCHMEH, KLAUS	DIE WELT DER GEHEIMEN ZEICHEN: DIE FASZINIERENDE GESCHICHTE DER VERSCHLUSSELUNG	W3L-VERLAG	2004
CRYPTOLOGIA	SCHMEH, KLAUS	THE EAST GERMAN ENCRYPTION MACHINE T-310 AND THE ALGORITHM IT USED	CRYPTOLOGIA	Jul-06
CRYPTOLOGIA	SCHMEH, KLAUS	ENCRYPTED BOOKS: MYSTERIES THAT FILL HUNDREDS OF PAGES	CRYPTOLOGIA	2015
CRYPTOLOGIA	SCHMEH, KLAUS	ENIGMA'S CONTEMPORARY WITNESS: GISBERT HASENJAEGER	CRYPTOLOGIA	Oct-09
QA76.9.A25.S121 2007	SCHMEH, KLAUS	KRYPTOGRAFIE: VERFAHREN, PROTOKOLLE, INFRASTRUKTUREN	DPUNKT	2007
QA76.9.A25.S121 2009	SCHMEH, KLAUS	KRYPTOGRAFIE: VERFAHREN, PROTOKOLLE, INFRASTRUKTUREN	DPUNKT	2009
QA76.9.A25.S121 2013	SCHMEH, KLAUS	KRYPTOGRAFIE: VERFAHREN, PROTOKOLLE, INFRASTRUKTUREN	DPUNKT	2013
CRYPTOLOGIA	SCHMEH, KLAUS	A MILESTONE IN VOYNICH MANUSCRIPT RESEARCH: VOYNICH 100 CONFERENCE IN MONTE PORZIO CATONE, ITALY	CRYPTOLOGIA	2013
Z103.S351 2012	SCHMEH, KLAUS	NICHT ZU KNACKEN: VON UNGELOSTEN ENIGMA-CODES ZU DEN BRIEFEN DES ZODIA-KILLERS	HANSER	30-Mar-45
CRYPTOLOGIA	SCHMEH, KLAUS	THE PATHOLOGY OF CRYPTOLOGY -- A CURRENT SURVEY	CRYPTOLOGIA	Jan-12
CRYPTOLOGIA	SCHMEH, KLAUS	SECOND CHARLOTTE INTERNATIONAL CRYPTOLOGIC SYMPOSIUM	CRYPTOLOGIA	2015
QA76.9.A25.S12 2009	SCHMEH, KLAUS	VERSTECKTE BOTSCHAFTEN: DIE FASZINIERENDE GESCHICHTE DER STEGANOGRAFIE	HEISE	2009
QA76.9.A25.S12 2009	SCHMEH, KLAUS	VERSTECKTE BOTSCHAFTEN: DIE FASZINIERENDE GESCHICHTE DER STEGANOGRAFIE	HEISE	2009

DISHER (J) COMMUNICATIONS 28.	SCHMID, DR. P. E.	REVIEW OF CIPHERING METHODS TO ACHIEVE COMMUNICATION SECURITY IN DATA TRANSMISSION NETWORKS (J) COMMUNICATIONS 28.	GRETAG LIMITED	
DK 48-63	SCHMID, JOSEF	DER IC-DIENST DER LUFTWAFFE UN DER FELDZUG IM WESTEN		30-Aug-55
DISHER (C) CRYPTO SYSTEMS 2, 17.	SCHMID, PIERRE E.	REVIEW OF CIPHERING METHODS TO ACHIEVE COMMUNICATION SECURITY IN DATA TRANSMISSION NETWORKS	GRETAG LTD	
VF 6-27	SCHMID, RANDOLPH E.	ALLIES KNEW GERMAN ARMY MOVES IN ADVANCE	ST. PETERSBURG TIMES	2-Feb-79
VF 52-16	SCHMID, RANDOLPH E.	PEARL HARBOR REVEALS A SEA OF TREASURE	PHILADELPHIA INQUIRER	8-Dec-00
Z103.537	SCHMID, WALTER	DIE CHIFFRIERMASCHINE NEMA	WALTER SCHMID	2005
Z103.537	SCHMID, WALTER	DIE CHIFFRIERMASCHINE NEMA	WALTER SCHMID	2005
HV8210.5.A2.A53 2008	SCHMIDT, ANDREAS	ANATOMIE DER STAATSSICHERHEIT: GESCHICHTE, STRUKTUR, METHODEN: MFS - HANDBUCH: HAUPTABTEILUNG III: FUNKAUFKLARUNG UND FUNKABWEHR	DER BUNDESBEAUFTRAGTE	2008
VF 30-62	SCHMIDT, JOHN C.	AMERICA'S SUPERSECRET WATCHDOG	SUNDAY SUN	8-Jan-61
DD222.536 2006	SCHMIDT, JURGEN W.	GEGEN RUSSLAND UND FRANKREICH: DER DEUTSCHE MILITARISCHE GEHEIMSIENST 1890-1914	LUDWIGSFELDER VERLAGHAUS	2006
DD222.534 2012	SCHMIDT, JURGEN W.	GEHEIMDIENSTE IN DEUTSCHLAND: AFFAREN, OPERATIONEN, PERSONEN	LUDWIGSFELDER VERLAGHAUS	2012
DD222.643 2008	SCHMIDT, JURGEN W., ED.	GEHEIMDIENSTE, MILITAR UND POLITIK IN DEUTSCHLAND	LUDWIGSFELDER VERLAGHAUS	2008
DK 48-13	SCHMIDT, PAUL	STAFF EVIDENCE ANALYSIS, MINISTRIES DIVISION, NG 3590	OFFICE OF CHIEF OF COUNSEL FOR WAR CRIMES	13-Nov-47
DD240.5329	SCHMIDT, PAUL	STATIST AUF DIPLOMATISCHER BUHNE 1923-1945: ERLEBNISSE DES CHEFDOLMETSCHERS IM AUSWARTIGEN AMT MIT DEN STAATSMANNERN EUROPAS	ATHENAUM VERLAG	1950
VF 4-18	SCHMIDT, RAY	FIRST LADY OF CRYPTOLOGY [AGNES DRISCOLL]	NAVSECGRU BULLETIN	
CRYPTOLOG	SCHMIDT, RAY	FIRST LADY OF NAVAL CRYPTOLOGY (AGNES MEYER DRISCOLL)	NCVA	WINTER 1988
CRYPTOLOG	SCHMIDT, RAY	YOUR NAVAL HERITAGE REMEMBERED	NCVA	SUMMER 1983
VF 53-101	SCHMIDT, RAY & LUJAN, SUSAN M.	FIRST LADY OF NAVAL CRYPTOLOGY	NCVA	
CRYPTOLOG	SCHMIDT, RAYMOND P.	CIPHERS, SUBS, SACRIFICE, AND SUCCESS: THE WILLSON AND RICE NAVY FAMILIES IN TWO WORLD WAR	NCVA	WINTER 2005
CRYPTOLOG	SCHMIDT, RAYMOND P.	EUNICE WILLSON RICE (1912-2011)	CRYPTOLOG	SPRING 2012
PERIODICAL	SCHMIDT, RAYMOND P.	THE NAVAL SECURITY STATION: CORRECTING MYTHS AND MISTAKES	NAVAL INTELLIGENCE PROFESSIONALS QUARTERLY	SUMMER 2007
CRYPTOLOG	SCHMIDT, RAYMOND P.	NAVY CHAPEL "DE-SANCTIFIED"	NCVA	WINTER 2005
CRYPTOLOG	SCHMIDT, RAYMOND P.	OPERATING THE N.C.B. MARK II	NCVA	WINTER 2005
CRYPTOLOG	SCHMIDT, RAYMOND P.	OPERATING THE NCB MARK II	CRYPTOLOG	WINTER 2015
CRYPTOLOG	SCHMIDT, RAYMOND P.	RUSSELL WILLSON: REVIVING MEMORIES OF A FORGOTTEN MAN	CRYPTOLOG	WINTER 2015
THE LINK	SCHMIDT, RAYMOND P.	VOYNICH: VALUABLE HIDDEN MESSAGE OR POINTLESS STEGANOGRAPHY?	NCMF	SPRING 2005
VF 46-59	SCHMIDT, SUSAN	ACCUSED SPY'S STATEMENT ATTACKED BY HIS LAWYERS	WASHINGTON POST	17-Jan-86
VF 82-23	SCHMIDT, SUSAN	U.S. INDICTS SAUDI STUDENT; INTERNET ALLEGEDLY USED TO AID TERRORIST GROUPS IN JIHAD	THE WASHINGTON POST	10-Jan-04
VF 71-54	SCHMIDT, SUSAN & LENGEL, ALLAN	LINGUISTS - COLLECTION OF ARTICLES	WASHINGTON POST	Dec-02
VF 46-58	SCHMIDT,SUSAN	SPY SUSPECT HAD ACCESS TO 'RANGE' OF SECRETS	WASHINGTON POST	21-Dec-85
PERIODICAL	SCHMIDT-EENBOOM, ERICH	THE BUNDESNACHRICHTENDIENST, THE BUNDESWEHR AND SIGINT IN THE COLD WAR	INTELLIGENCE & NATIONAL SECURITY	SPRING 2001

VF 69-16	SCHMITT, ALDRICH,MCLAUGHLIN, ET AL.	A NATION CHALLENGED: THE INTELLIGENCE AGENCIES (AND OTHER ARTICLES)	VARIOUS	Oct-01
VF 67-9	SCHMITT, ERIC	RUMSFELD TALKS THE TALK AS ONLY HE CAN, BY GOLLY	NEW YORK TIMES	26-May-02
DK 50-69	SCHMITT, HARRISON	LETTER TO STANISLAV AUSKY FROM THE SENATOR IN RESPONSE TO AN INQUIRY TO THE NATIONAL ARCHIVES		10-Mar-82
DISHER (III) COMMUNICATIONS 4, 26.	SCHMITZ, H.G.	CAN ADA LOWER THE COST OF SOFTWARE IN C3(I) (III) COMMUNICATIONS 4, 26.	SIGNAL	Aug-83
CRYPTOLOG	SCHMUCKER, RICHARD G.	USS LIBERTY	NCVA	WINTER 1998
Z104.SCH5	SCHNEICKERT, HANS	DIE GEHEIMSCHRIFTEN IM DIENSTE DES GESCHAEFTS- UND VERKEHRSLEBENS	LUDWIG HUBERTI	1905
Z104.SCH5	SCHNEICKERT, HANS	DIE GEHEIMSCHRIFTEN IM DIENSTE DES GESCHAEFTS- UND VERKEHRSLEBENS	LUDWIG HUBERTI	1905
Z103.S35	SCHNEICKERT, HANS	MODERNE GEHEIMSCHRIFTEN	DR. HAAS'SCHEN DRUCKEREI	1900
PF575.S45.S35	SCHNEIDER, CARL D.	SHAME, EXPOSURE, AND PRIVACY	BEACON PRESS	1977
TK5105.59.T78	SCHNEIDER, FRED B. (ED.)	TRUST IN CYBERSPACE	NATIONAL ACADEMY PRESS	1999
VF 27-23	SCHNEIDER, GREG	LIVES LOST IN SECRECY HONORED	BALTIMORE SUN	3-Sep-97
DISHER (SB) COMMUNICATIONS 2, 16.	SCHNEIDER, MAJOR GENERAL G.	C3 INTEROPERABILITY IN NATO (SB) COMMUNICATIONS 2, 16.	NATO'S 15 NATIONS SPECIAL	Feb-80
D781.S44 2006	SCHNEIDER, WERNER	12 FEINDFAHRTEN: ALS FUNKER AUF U-431, U-410 UND U-371 IM ATLANTIK UND IM MITTELMEER	GERMANIA VERLAG	2006
QA76.9.A25.S35 1996	SCHNEIER, BRUCE	APPLIED CRYPTOGRAPHY: PROTOCOLS, ALGORITHMS, AND SOURCE CODE IN C	JOHN WILEY & SONS	1996
QA76.9.A25.S35 1996	SCHNEIER, BRUCE	APPLIED CRYPTOGRAPHY: PROTOCOLS, ALGORITHMS, AND SOURCE CODE IN C	JOHN WILEY & SONS	1996
VF 87-8	SCHNEIER, BRUCE	ATTACK TRENDS - 2004 AND 2005	QUEUE	Jun-05
HV6432.S36	SCHNEIER, BRUCE	BEYOND FEAR: THINKING SENSIBLY ABOUT SECURITY IN AN UNCERTAIN WORLD	COPERNICUS BOOKS	2003
HV6432.S36	SCHNEIER, BRUCE	BEYOND FEAR: THINKING SENSIBLY ABOUT SECURITY IN AN UNCERTAIN WORLD	COPERNICUS BOOKS	2003
VF 83-34	SCHNEIER, BRUCE	BREAKING IRANIAN CODES	SCHNEIER@COUNTERP ANE.COM	15-Jun-04
QA76.9.A25.S334 2014	SCHNEIER, BRUCE	CARRY ON: SOUND ADVICE FROM SCHNEIER ON SECURITY	WILEY	2014
HM846.S362 2015	SCHNEIER, BRUCE	DATA AND GOLIATH: THE HIDDEN BATTLES TO COLLECT YOUR DATA AND CONTROL YOUR WORLD	W.W. NORTON	2015
HE6239.E54.S36 1995	SCHNEIER, BRUCE	E-MAIL SECURITY: HOW TO KEEP YOUR ELECTRONIC MESSAGES PRIVATE	JOHN WILEY & SONS	1995
VF 86-65	SCHNEIER, BRUCE	THE INTERNATIONALIZATION OF CRYPTOGRAPHY	CRYPTO-GRAM NEWSLETTER	15-May-99
BJ1500.T78.S35 2012	SCHNEIER, BRUCE	LIARS AND OUTLIERS: ENABLING THE TRUST THAT SOCIETY NEEDS TO THRIVE	WILEY	2012
VF 85-10	SCHNEIER, BRUCE	OPINION: CRYPTANALYSIS OF MD5 AND SHA: TIME FOR A NEW STANDARD - CRYPTO RESEARCHERS REPORT WEAKNESSES IN COMMON HASH FUNCTIONS	COMPUTERWORLD	19-Aug-04
VF 79-1	SCHNEIER, BRUCE	OUTSIDE VIEW: FIXING INTELLIGENCE	UPI	14-Oct-03
VF 85-19	SCHNEIER, BRUCE	SCHNEIER ON SECURITY	CRYPTOGRAM	6-Oct-04
VF 74-28	SCHNEIER, BRUCE	SECRECY, SECURITY, AND OBSCURITY	CRYPTO-GRAM NEWSLETTER	15-May-02
QA76.9.A25.S352	SCHNEIER, BRUCE	SECRET & LIES: DIGITAL SECURITY IN A NETWORKED WORLD	JOHN WILEY & SONS	2000
VF 74-30	SCHNEIER, BRUCE	THE SECRET STORY OF NON-SECRET ENCRYPTION	CRYPTO-GRAM NEWSLETTER	15-May-98
QA76.9.A25.S352	SCHNEIER, BRUCE	SECRETS & LIES: DIGITAL SECURITY IN A NETWORKED WORLD	JOHN WILEY & SONS	2000
VF 86-31	SCHNEIER, BRUCE	SENSITIVE SECURITY INFORMATION (SSI)	CRYPTO-GRAM	15-Mar-05
VF 86-66	SCHNEIER, BRUCE	U.S. CRYPTO LEGISLATION UPDATE	CRYPTO-GRAM NEWSLETTER	15-May-99
JC596.2.U5.E44	SCHNEIER, BRUCE, BANISAR, DAVID	THE ELECTRONIC PRIVACY PAPERS: DOCUMENTS ON THE BATTLE FOR PRIVACY IN THE AGE OF SURVEILLANCE	WILEY	1997
JC596.2.U5.E44	SCHNEIER, BRUCE, BANISAR, DAVID	THE ELECTRONIC PRIVACY PAPERS: DOCUMENTS ON THE BATTLE FOR PRIVACY IN THE AGE OF SURVEILLANCE	WILEY	1997
QA76.9.A25.F77 2000	SCHNEIER, BRUCE, ED.	FAST SOFTWARE ENCRYPTION: 7TH INTERNATIONAL WORKSHOP, FSE 2000, NEW YORK, NY, USA, APRIL 10-12, 2000. PROCEEDINGS	SPRINGER-VERLAG	2000

QA76.9.A25.T85	SCHNEIER, BRUCE, KELSEY, JOHN, WHITING, DOUG, WAGNER, DAVID, HALL, CHRIS, FERGUS	THE TWOFISH ENCRYPTION ALGORITHM: A 128-BIT BLOCK CIPHER	WILEY PUBLISHING	1999
VF 63-9	SCHNEIER, BRUCE	BRUCE SCHNEIER ON CRYPTO, THE FBI AND MORE	THE REGISTER	3-Oct-01
HX84.R6.S3 1983	SCHNEIR, WALTER, SCHNEIR, MIRIAM	INVITATION TO AN INQUEST	PANTHEON	1965
VF 40-41	SCHNEIR, WALTER; SCHNEIR, MIRIAM	CRYPTIC ANSWERS	THE NATION	
DISHER (F) KEY MANAGEMENT 4.	SCHNETZER, J.	3 PROBLEM AREAS CONCERNING KEY MANAGEMENT	CRYPTO AG	
DISHER (ZA) PUBLIC KEY 2, 5.	SCHOBI, P. & MASSEY, J.L.	FAST AUTHENTICATION IN A TRAPDOOR-KNAPSACK PUBLIC KEY CRYPTOSYSTEM (ZA) PUBLIC KEY 2, 5.	CRYPTOGRAPHY, PROCEEDING, BURG FEUERSTEIN	1982
Z73.S364	SCHOCK, CHRISTIAN	METHODISCHER LEHRGANG DER GABELSBERGERSCHEN STENOGRAPHIE FUR DEN SCHUL- UND PRIVATUNTERRICHT. 1. VERKEHRSSCHRIFT	SELBSTVERLAG DER BERFASSERS	1919
JC596.P47 1984	SCHOEMAN, FERDINAND DAVID	PHILOSOPHICAL DIMENSIONS OF PRIVACY: AN ANTHOLOGY	CAMBRIDGE UNIVERSITY PRESS	1984
PR2894.S3 1991	SCHOENBAUM, S.	SHAKESPEARE'S LIVES	CLARENDON PRESS	1991
JC598.S36 2010	SCHOENFELD, GABRIEL	NECESSARY SECRETS: NATIONAL SECURITY, THE MEDIA, AND THE RULE OF LAW	NORTON	2010
VF 102-21	SCHOENFELD, GABRIEL	SIGNAL FAILURE (BOOK REVIEW OF JAMES BAMFORD'S BOOK THE SHADOW FACTORY)	WALL STREET JOURNAL	14-Oct-08
DK 108-27	SCHOENFELD, MAX	WINSTON CHURCHILL AS WAR MANAGER: THE BATTLE OF THE ATLANTIC COMMITTEE	MILITARY AFFAIRS	Jul-88
VF 66-30	SCHOETTLER, CARL	AGENT'S SECRETS: AN EXHIBIT SHOWS HOW VIRGINIA HALL WENT FROM ROLAND PARK TO 'THE MOST DANGEROUS ALLIED AGENT IN ALL OF OCCUPIED FRANCE' 2) SEPTEMBER 2004 - BALTIMORE MONTH AT THE INTL SPY MUSEUM	BALTIMORE SUN	29-Apr-02
VF 54-71	SCHOETTLER, CARL	SPY RECORDS ADD TO QUESTIONING OF WEST'S REACTION TO HOLOCAUST	BALTIMORE SUN	27-Jun-00
VF 27-50	SCHOFIELD, B.B.	THE DEFEAT OF THE U-BOATS DURING WORLD WAR II	JOURNAL OF CONTEMPORARY HISTORY	1981
VF 7-44	SCHOFIELD, B.B.	OBITUARY - ADMIRAL OF THE FLEET, EARL MOUNTBATTEN OF BURMA	MARINE-RUNDSCHAU	Oct-79
DK 36-58	SCHOFIELD, MALCOLM	PROFOUNDLY FRAGMENTARY (BOOK REVIEW OF THE ART AND THOUGHT OF HERACLITUS BY CHARLES H. KAHN AND HERACLITUS SEMINAR 1966-67 BY MARTIN HEIDEGGER AND EUGEN FINK)	TIMES LITERARY SUPPLEMENT	15-Feb-80
HE7676.S367S SUPPL.	SCHOFIELD, R., COMPILER	PRIVATE COMMODITY CODE TO SCHOFIELD'S SAFE-CHECK 3-LETTER CODE	R. SCHOFIELD	
HE7676.SCH6B 1916	SCHOFIELD, R., COMPILER	SCHOFIELD'S 13-FIGURE TELEGRAPH CODE	R. SCHOFIELD	1916
HE7676.SCH6A	SCHOFIELD, R., COMPILER	SCHOFIELD'S CHINA AND JAPAN COMMODITY SUPPLEMENT	R. SCHOFIELD	1924
HE7676.S36	SCHOFIELD, R., COMPILER	SCHOFIELD'S ECLECTIC PHRASE CODE	R. SCHOFIELD	[1914]
HE7676.S367S	SCHOFIELD, R., COMPILER	SCHOFIELD'S SAFE-CHECK 3-LETTER CODE	R. SCHOFIELD	1935
VF 83-46	SCHOFIELD, JACK, DOYLE, ERIC AND MATHIESON, SA	LIFE: INSIDE IT: NEWS: SPIN DOCTORATES	THE GUARDIAN	20-May-04
HE7671.S41	SCHOFIELD, R.	SCHOFIELD'S ECLECTIC PHRASE CODE		1914
DISHER (W) CRYPTO SYSTEMS 4, 18.	SCHOLEFIELD, P.H.R.	SHIFT REGISTERS, GENERATING MAXIMUM-LENGTH SEQUENCES (W) CRYPTO SYSTEMS 4, 18.	ELECTRONIC TECHNOLOGY	Oct-60
BM526.S35	SCHOLEM, GERSHOM	KABBALAH	PENGUIN GROUP	1978
BM723.S35	SCHOLEM, GERSHOM G.	MAJOR TRENDS IN JEWISH MYSTICISM	SCHOKEN BOOKS	1961
BM525.S3753	SCHOLEM, GERSHOM G.	ON THE KABBALAH AND ITS SYMBOLISM	SCHOKEN BOOKS	1970
DISHER (UB) COMMUNICATIONS 3, 11	SCHOLTZ, R.A.	NOTES ON SPREAD-SPECTRUM HISTORY (UB) COMMUNICATIONS 3, 11	IEEE TRANS COMM.	JAN. 1983

DISHER (UA) COMMUNICATIONS 3, 26	SCHOLTZ, R.A.	THE ORIGIN OF SPREAD-SPECTRUM COMMUNICATIONS (UA) COMMUNICATIONS 3, 26	IEEE TRANS ON COMM.	May-82
D767.535	SCHOM, ALAN	THE EAGLE AND THE RISING SUN: THE JAPANESE-AMERICAN 1941-1943	W.W. NORTON & COMPANY	2004
VF 72-32	SCHONAUER, SCOTT	COLD WAR RELIC 'BULL RING' IS BEING DISMANTLED	STARS AND STRIPES	5-Feb-03
CRYPTOLOG	SCHONAUER, SCOTT	WULLENWEBER; COLD WAR RELIC 'BULL RING' IS BEING DISMANTLED AT ROTA	NCVA	SPRING 2003
DISHER (XVIII) COMPUTERS 3,12.	SCHONEBURG, E.	"COMPUTERVIREN" UND "TRJANISCHE PFERDE" (XVIII) COMPUTERS 3,12.	NZZ	29-Sep-87
Z103.3.534	SCHONFELS, PINO	GEHEIMSCHRIFTEN!	SCHNEIDER VERLAG	1973
Z104.5372	SCHOOLING, J.H.	"SECRETS IN CIPHER: FROM ANCIENT TIMES TO LATE ELIZABETHAN DAYS": FROM PALL MALL MAGAZINE, VOL. VIII, JAN, FEB, MAR, APR, 1896	UNK	1896
DK 5-1	SCHOOLING, JOHN HOLT	SECRETS IN CIPHER	THE PALL MALL MAGAZINE	
D810.58.L867 2008	SCHOONOVER, THOMAS D.	HITLER'S MAN IN HAVANA: HEINZ LUNING AND NAZI ESPIONAGE IN LATIN AMERICA	UNIVERSITY PRESS OF KENTUCKY	2008
VF 56-13	SCHORR, DANIEL	NOT THE ONLY EYE IN THE SKY	CHRISTIAN SCIENCE MONITOR	8-Sep-00
VF 7-34	SCHORRECK, HENRY	OVERVIEW OF 1942		Sep-92
ORAL HISTORY	SCHORRECK, HENRY & FARLEY, ROBERT D.	ORAL HISTORY - CAPT. PRESCOTT H. CURRIER, USN (RET.) NSA OH-38-80	NSA	
DK 31-35	SCHORRECK, HENRY F.	LETTER TO KAHN REGARDING EVIDENCE THAT RUSSIANS READ ENIGMA (NO EVIDENCE)		5-Feb-81
VF 47-31	SCHORRECK, HENRY F.	THE ROLE OF COMINT IN THE BATTLE OF MIDWAY	CRYPTOLOGIC SPECTRUM	
SRH-230	SCHORRECK, HENRY F.	ROLE OF COMINT IN THE BATTLE OF MIDWAY SRH-230	CRYPTOLOGIC SPECTRUM	SUMMER 1975
VF 25-50	SCHORRECK, HENRY F.	THE TELEGRAM THAT CHANGED HISTORY	CRYPTOLOGIC SPECTRUM	
Z103.537 1680	SCHOTTI, GASPARIS (GSPAR SCHOTT)	SCHOLA STENGANOGRAPHICA	SUMPTIBUS JOHANNIS ANDREAE ENDTERI AND WOLF	1680
VF 15-37	SCHRAGE, MICHAEL	ADMIRAL INMAN IN COMMAND AT CONSORTIUM	WASHINGTON POST	28-Jul-85
VF 15-37	SCHRAGE, MICHAEL	INMAN PLANS TO JOIN TEXAS DEFENSE FIRM	WASHINGTON POST	25-Sep-86
VF 48-72	SCHRAGE, MICHAEL	MARYLAND SUPERCOMPUTER TO HELP NSA ENCRYPT, CRACK CODES: UNDERSCORES IMPORTANCE OF COMPUTING TO DEFENSE	WASHINGTON POST	1984?
VF 46-49	SCHRAGE, MICHAEL	TOP- SECRET PROGRAM BOON TO AREA FIRMS	WASHINGTON POST	22-Apr-85
VF 48-57	SCHRAGE, MICHAEL	U.S. MAY TIGHTEN ELECTRONIC NET TO CONTROL SOFTWARE	WASHINGTON POST	6-May-84
D743.5.G47 BK.4 V.2	SCHRAMM, PERCY E.	KRIEGSTAGEBUCH DES OBERKOMMANDOS DER WEHRMACHT (WEHRMACHTFUHRUNGSSTAB) 1940-1945: BAND II: ZWEITER HALBBAND, 1 JANUAR 1944-22 MAI 1945	BERNARD & GRAEFE VERLAG FUR WEHRWESEN	1961
D743.5.G47 BK.4 V.1	SCHRAMM, PERCY E.	KRIEGSTAGEBUCH DES OBERKOMMANDOS DER WEHRMACHT (WEHRMACHTFUHRUNGSSTAB) 1940-1945: BAND IV: ERSTER HALBBAND, 1 JANUAR 1944-22 MAI 1945	BERNARD & GRAEFE VERLAG FUR WEHRWESEN	1961
D743.5.G47 BK.2 V.1	SCHRAMM, PERCY E., HILLGRUBER, ANDREAS	KRIEGSTAGEBUCH DES OBERKOMMANDOS DER WEHRMACHT (WEHRMACHTFUHRUNGSSTAB) 1940-1945: BAND II: ERSTER HALBBAND, 1 JANUAR 1942-31 DEZEMBER 1942	BERNARD & GRAEFE VERLAG FUR WEHRWESEN	1963
D743.5.G47 BK.2 V.2	SCHRAMM, PERCY E., HILLGRUBER, ANDREAS	KRIEGSTAGEBUCH DES OBERKOMMANDOS DER WEHRMACHT (WEHRMACHTFUHRUNGSSTAB) 1940-1945: BAND II: ZWEITER HALBBAND, 1 JANUAR 1942-31 DEZEMBER 1942	BERNARD & GRAEFE VERLAG FUR WEHRWESEN	1963
D743.5.G47 BK.3 V.1	SCHRAMM, PERCY E., HUBATSCH, WALTHER	KRIEGSTAGEBUCH DES OBERKOMMANDOS DER WEHRMACHT (WEHRMACHTFUHRUNGSSTAB) 1940-1945: BAND III: ERSTER HALBBAND, 1 JANUAR 1943-31 DEZEMBER 1943	BERNARD & GRAEFE VERLAG FUR WEHRWESEN	1963
D743.5.G47 BK.3 V.2	SCHRAMM, PERCY E., HUBATSCH, WALTHER	KRIEGSTAGEBUCH DES OBERKOMMANDOS DER WEHRMACHT (WEHRMACHTFUHRUNGSSTAB) 1940-1945: BAND III: ZWEITER HALBBAND, 1 JANUAR 1943-31 DEZEMBER 1943	BERNARD & GRAEFE VERLAG FUR WEHRWESEN	1963
D743.5.G47 BK.1	SCHRAMM, PERCY E., JACOBSEN,HANS-ADOLF	KRIEGSTAGEBUCH DES OBERKOMMANDOS DER WEHRMACHT (WEHRMACHTFUHRUNGSSTAB)1941-1945: BAND I: 1 AUGUST-31 DEZEMBER 1941	BERNARD & GRAEFE VERLAG FUR WEHRWESEN	1965

DD247.H5.S34 1971	SCHRAMM, PERCY ERNST	HITLER: THE MAN AND THE MILITARY LEADER	PENGUIN	1971
D810.S7.S267	SCHRAMM, WILHELM VON	DER GEHEIMDIENST IN EUROPA 1937-1945	LANGEN MULLER	1974
DK 67-16	SCHRAMM, WILHELM VON	EXCERPT FROM VERRAT IM ZWEITEN WELTKRIEG	ECON-VERLAG	1967
Z104.S377	SCHREEBE, H.	SECRET WRITING WITH INTRO TO ENCIPHERING AND DECODING	DR. E. WEBBER	[1935]
CRYPTOLOG	SCHREEVE, THOMAS W.	A HISTORY OF THE U.S. NAVAL RESERVE SECURITY GROUP	NCVA	SUMMER SPECIAL 1989
TE15.S313 1961	SCHREIBER, HERMANN	THE HISTORY OF ROADS: FROM AMBER ROUTE TO MOTORWAY	BARRIE AND ROCKLIFF	1961
CRYPTOLOGIA	SCHRODEL, TOBIAS	BREAKING SHORT VIGENERE CIPHERS	CRYPTOLOGIA	Oct-08
DD247.H5.S34613 2009	SCHROEDER, CHRISTA	HE WAS MY CHIEF: THE MEMOIRS OF ADOLF HITLER'S SECRETARY	FRONTLINE BOOKS	2009
QA241.S318	SCHROEDER, M. R.	NUMBER THEORY IN SCIENCE AND COMMUNICATION WITH APPLICATIONS IN CRYPTOGRAPHY, PHYSICS, BIOLOGY, DIGITAL INFORMATION, AND COMPUTING	SPRINGER-VERLAG	1984
DISHER (Y) VOICE 3, 23.	SCHROEDER, M.R.	LINEAR PREDICTIVE CODING OF SPEECH: REVIEW AND CURRENT DIRECTIONS (Y) VOICE 3, 23.	IEEE COMMUNICATIONS MAG.	Aug-85
DK 20-21	SCHROEPEL, RICHARD, SHAMIR, ADI	A T.S2 - O(2N) TIME/SPACE TRADEOFF FOR CERTAIN NP-COMPLETE PROBLEMS	20TH ANNUAL SYMPOSIUM ON FOUNDATIONS OF COMP SCI	1979
DK 64-38	SCHROTER, E.	RESEARCH ON SPEECH SCRAMBLING IN GERMANY		1948
D810.S7.S13	SCHROTTER, HEINZ	GEHEIME REICHSSACHE 330	EDUARD KAISER VERLAG	1970
VF 7-35	SCHROYER, LEE	LETTER CONCERNING RELEASE OF SYMPOSIUM PAPERS PURSUANT TO FOIA REQUEST		27-Sep-94
Z103.S2	SCHUBIGER, CLAUDE	LA GUERRE DES ONDES	LIBRAIRE PAYOT	1941
VF 112-20	SCHUDEL, MATT	HOWARD W. "BILL" KULP (OBITUARY)	WASHINGTON POST	17-Apr-10
VF 97-72	SCHUDEL, MATT	LONGTIME NSA OFFICIAL ARTHUR J. LEVENSON (OBITUARY)	WASHINGTON POST	5-Sep-07
VF 83-82	SCHUDEL, MATT	OBITUARY - MARTHA SCHUCHART SACHS, ARMY OFFICER'S EXPERIENCES, AND CURIOSITY, SPANNED GLOBE	WASHINGTON POST	12-Sep-04
VF 98-29	SCHUDEL, MATT	OSCAR E. COLLINS - NSA OFFICIAL, OBITUARY	WASHINGTON POST	16-Mar-08
VF 99-26	SCHUDEL, MATT	RICHARD CHRISTOPHER PROTO: NSA ANALYST	WASHINGTON POST	2-Aug-08
VF 98-23	SCHUDEL, MATT	WILLIAM A. THAYER, NSA INTELLIGENCE EXPERT - OBITUARY	WASHINGTON POST	18-Jan-08
VF 99-13	SCHUDEL, MATT	WILLIAM E. ODOM, 75; MILITARY ADVISER TO 2 ADMINISTRATIONS	WASHINGTON POST	1-Jun-08
DK 58-64	SCHUETZ, ARTHUR	LETTERS TO THE AMERICAN CONSUL IN VIENNA OFFERING TO SELL HIS CRYPTOGRAPHY SYSTEM		18-Feb-22
DK 42-14	SCHULTZ, BRAD	WITH \$4.2 MILLION MACHINE DES CRITIC SAYS HE CAN CRACK CODE FOR \$23	COMPUTERWORLD	19-Jun-78
DISHER (III) COMMUNICATIONS 4, 5.	SCHULTZ, J.B.	DEFEATING IVAN WITH TEMPEST (III) COMMUNICATIONS 4, 5.	DEFENSE ELECTRONICS	Jun-83
DISHER (OA) GENERAL 27	SCHULTZ, J.B.	NSA AND THE INDUSTRY EXPERIENCE TEMPEST GROWING PAIN (OA) GENERAL 27.	DEF ELECTRONICS	Jun-84
DISHER (IA) COMPUTERS 27.	SCHULTZ, J.B.	PERSONAL COMPUTERS TO SPARK GROWTH IN TEMPEST PRODUCTS, DEFENCE ELECTRONICS (IA) COMPUTERS 27.		Jan-84
CRYPTOLOG	SCHULTZ, L.R.	OBITUARY - JACK S. HOLTWICK, JR.	NCVA	SPRING 1987
VF 97-25	SCHULZ, CHARLES	HALLMARK BIRTHDAY CARD: NORSE CODE	HALLMARK	1958
D810.S7.G444	SCHULZ, GERHARD	GEHEIMDIENSTE UND WIDERSTANDSBEWEGUNGEN IM ZWEITEN WELTKRIEG	VANDENHOECK & RUPRECHT	1982
DK290.W49	SCHULZ-TORGE, ULRICH JOACHIM	WHO WAS WHO IN THE SOVIET UNION	K.G. SAUR	1992
HE7678.S396	SCHUTZ, KARL HEINZ	6 CIPHER-KEY FOR THE TRANSFORMATION OF 6 CIPHERS INTO 1 CODE-WORD CONSISTING OF FOUR LETTERS AND ONE CIPHER	STAHLUNION-EXPORT GMBH	1936
PERIODICAL	SCHWAB, STEPHEN IRVING MAX	SABOTAGE AT BLACK TOM ISLAND: A WAKE-UP CALL FOR AMERICA	INTERNATIONAL JOURNAL OF INTELLIGENCE AND COUNTERINTELLIGENCE	SUMMER 2012

QA76.9.A25.S354 1996	SCHWARTAU, WINN	INFORMATION WARFARE - CYBERTERRORISM: PROTECTING YOUR PERSONAL SECURITY IN THE ELECTRONIC AGE	THUNDER'S MOUTH PRESS	1996
QA76.9.A25.S354 1995	SCHWARTAU, WINN	INFORMATION WARFARE: CHAOS ON THE ELECTRONIC SUPERHIGHWAY	THUNDER'S MOUTH PRESS	1995
QA76.9.A25.S354 1995	SCHWARTAU, WINN	INFORMATION WARFARE: CHAOS ON THE ELECTRONIC SUPERHIGHWAY	THUNDER'S MOUTH PRESS	1995
Z103.3.C38	SCHWARTZ, ALVIN (ED.)	THE CAT'S ELBOW AND OTHER SECRET LANGUAGES	FARRAR STRAUS GIROUX	1982
DK 126-11	SCHWARTZ, HERMAN	A REPORT ON THE COSTS AND BENEFITS OF ELECTRONIC SURVEILLANCE	AMERICAN CIVIL LIBERTIES UNION	Dec-71
VF 112-22	SCHWARTZ, JOHN	CLUES TO STUBBORN SECRET IN CIA'S BACKYARD	NEW YORK TIMES	21-Nov-10
VF 46-11	SCHWARTZ, JOHN	MICROSOFT DENIES NSA HAS KEYS TO WINDOWS; 2) QUESTIONS ABOUT "NSA KEY"; 3) HAS MICROSOFT BETRAYED THE TRUST OF MILLIONS OF WINDOW USERS?	WASHINGTON POST	4-Sep-99
VF 7-48	SCHWARTZ, JOHN	PRIVACY PROGRAM: AN ON-LINE WEAPON?	WASHINGTON POST	3-Apr-95
VF 7-33	SCHWARTZ, JOHN	WORDS FOR EXPORT - BUT NOT ELECTRONS (RE EXPORT OF CIPHER DISK)	WASHINGTON POST	OCTOBER 15 1994
VF 54-19	SCHWARTZ, JOHN & MINTZ, JOHN	CHIPPING AWAY AT A FUNDAMENTAL FREEDOM?	WASHINGTON POST	2-Mar-94
CRYPTOLOGIA	SCHWARTZ, KATHRYN A.	CHARTING ARABIC CRYPTOLOGY'S EVOLUTION	CRYPTOLOGIA	Oct-09
CRYPTOLOGIA	SCHWARTZ, KATHRYN A.	FROM TEXT TO TECHNOLOGICAL CONTEXT: MEDIEVAL ARABIC CRYPTOLOGY'S RELATION TO PAPER, NUMBERS, AND THE POST	CRYPTOLOGIA	2014
E840.5.S38.A3	SCHWARZKOPF, H. NORMAN	IT DOESN'T TAKE A HERO	BANTAM BOOKS	1992
D810.S7.S38	SCHWARZWALDER, JOHN	WE CAUGHT SPIES	DUELL, SLOAN AND PEARCE	1946
QA76.9.A25.S354C	SCHWATAU, WINN	CYBERSHOCK: SURVIVING HACKERS, PHREAKERS, IDENTITY THIEVES, INTERNET TERRORISTS AND WEAPONS OF MASS DISRUPTION	THUNDER'S MOUTH PRESS	2000
DISHER (UA) COMMUNICATIONS 3, 11	SCHWEIGERDT, D.H. COL. USAF	INTELLIGENCE HIGHLIGHTS - SOME RANDOM THOUGHTS ON C3 AND I (UA) COMMUNICATIONS 3, 11	SIGNAL	DEC. 1981
DK 51-33	SCHWENCKE, DIETRICH H.	LETTER TO DAVID KAHN CONCERNING NIKOLAUS RITTER		4-Feb-74
DK 63-1	SCHWIDER, WALTER W.	ARTICLES ON USING THE QUEEN MARY TO TRANSPORT TROOPS IN WWII		
EQUIPMAN QA76.8.S34	SCIENTIFIC DATA SYSTEMS	SDS 930 COMPUTER REFERENCE MANUAL	SCIENTIFIC DATA SYSTEMS	1967
DISHER (I) COMPUTERS 18	SCIENTIFIC SUPERCOMPUTER SUBCOMMITTEE	SOFTWARE FOR SUPERCOMPUTERS, COMPUTER (I) COMPUTERS 18.	COMPUTER	DEC. 1988
DISHER (J) COMMUNICATIONS 11.	SCIULLI, J.A.	DELTA MODULATION FOR VOICEBAND SYSTEMS (J) COMMUNICATIONS 11.		
D779.C2.S3	SCLATER, WILLIAM	HAIDA	PAPERJACKS	1980
DK 44-4	SCMITT, HANS-KARL	ERFOLG UND MISSEFOLG DER FUNKMESSTECHNIK BEI DEUTSCHEN MARINE-, LAND- UND SEESTREITKRAFTEN WAHREND DES II. WELTKRIEGES	WEHR- WISSENSCHAFTLICHE RUNDSCHAU: ZEITSCHRIFT FUR DIE EUROPANISCHE SICHERHEIT	Jun-70
VF 65-37	SCOTT, A.O.	AMONG THE CODE CRACKERS, BEHIND EGGHEAD LINES	NEW YORK TIMES	19-Apr-02
HE7677.S425	SCOTT, E B	"SCOTT'S CODE": THE SHIP OWNERS' TELEGRAPHIC CODE TENTH EDITION	AMERICAN CODE COMPANY	1906
HE7677.S5.SCO3	SCOTT, E.B.	"SCOTT'S CODE" SHIP OWNERS TELEGRAPHIC CODE	J. R. GILLESPIE	18,851,892
HE7677.S5.SCO3 1878	SCOTT, E.B.	SHIP OWNERS TELEGRAPHIC CODE	AMERICAN CODE CO.	1878
DS127.6.N3.S368 2009	SCOTT, JAMES	THE ATTACK ON THE LIBERTY: THE UNTOLD STORY OF ISRAEL'S DEADLY 1967 ASSAULT ON A U.S. SPY SHIP	SIMON & SCHUSTER	2009
DK 20-10	SCOTT, JOHN R.	COMPUTER INTERNETS	THE ARMY COMMUNICATOR	WINTER 1978
PERIODICAL	SCOTT, LEN & JACKSON, PETER	THE STUDY OF INTELLIGENCE IN THEORY AND PRACTICE	INTELLIGENCE & NATIONAL SECURITY	SUMMER 2004

JF1525.I6.UN2	SCOTT, LEN V. & JACKSON, PETER D. (EDS.)	UNDERSTANDING INTELLIGENCE IN THE TWENTY-FIRST CENTURY: JOURNEYS IN SHADOWS	ROUTLEDGE	2004
VF 80-10	SCOTT, MARK	RADIO INTELLIGENCE IN PHILIPPINES 1941/1942 - STATION SIX		21-Feb-04
CRYPTOLOG	SCOTT, NORMAN	SOLVING JAPANESE NAVAL CIPHERS	NCVA	SUMMER 1998
DISHER (PA) DES 2, 11	SCOTT, R.	WIDE-OPEN ENCRYPTION DESIGN OFFERS FLEXIBLE IMPLEMENTATION (PA) DES 2, 15	CRYPTOLOGIA	JAN. 1985
VF 70-37	SCOTT, WILLIAM B.	GOAL FOR 'CYBER WARRIOR' TRAINING: SHARPER HACKER TACTIC KNOWLEDGE	AVIATION WEEK & SPACE TECHNOLOGY	4-Sep-02
VF 77-47	SCUTRO, ANDREW	TWO YEARS ON, DLI EXPECTS TO GROW FOR TERROR WAR	MONTEREY COUNTY (CA) COAST WEEKLY	11-Sep-03
Z103.5.S38 1687	SCWENTER, DANIEL	STEGANOLOGIA & STENOGRAPHIA NOVA. GEHEIME MAGISCHE	SIMON HALBMAYERS	1687
DK 37-55	SEABURY, PAUL, CODEVILLA, ANGELO	EXCERPT FROM WAR: ENDS AND MEANS	BASIC BOOKS	1989
GV1507.A5.S4	SEADLER, SILAS F.	THE ANAGRAM BOOK	SIMON & SCHUSTER	1929
HV6431.S4	SEALE, PATRICK	ABU NIDAL: A GUN FOR HIRE	RANDOM HOUSE	1992
UB271.R92.P532S 1973	SEALE, PATRICK & MCCONVILLE, MAUREEN	PHILBY: THE LONG ROAD TO MOSCOW	HAMISH HAMILTON	1973
UB271.R92.P532S 1973	SEALE, PATRICK & MCCONVILLE, MAUREEN	PHILBY: THE LONG ROAD TO MOSCOW	SIMON & SCHUSTER	1973
DA585.M3.M35	SEAMAN, DONALD AND MATHER, JOHN S.	THE GREAT SPY SCANDAL	DAILY EXPRESS	1955
D5517.S43	SEAMAN, LOUIS L.	FROM TOKIO THROUGH MANCHURIA WITH THE JAPANESE: BANZAI NIPPON	D. APPLETON AND CO.	1905
PERIODICAL	SEARLE, ALARIC	'VOPO' GENERAL VINCENZ MULLER AND WESTERN INTELLIGENCE, 1946-54; CIC. THE GEHLEN ORGANIZATION AND TWO COLD WAR COVERT OPERATIONS	INTELLIGENCE & NATIONAL SECURITY	SUMMER 2002
Z103.354	SEARS, PETER	SECRET WRITING: KEYS TO THE MYSTERIES OF READING AND WRITING	TEACHERS & WRITERS COLLABORATIVE	1986
Z103.3.S4 1986	SEARS, PETER,	SECRET WRITING: KEYS TO THE MYSTERIES OF READING AND WRITING	TEACHERS AND WRITERS COLLABORATIVE	1986
E474.65.S43 2003	SEARS, STEPHEN W.	LANDSCAPE TURNED RED: THE BATTLE OF ANTIETAM	MARINER BOOKS	1983
D764.3.M6.SE1	SEATON, ALBERT	THE BATTLE FOR MOSCOW, 1941-1942	STEIN AND DAY	1971
UA712.S47	SEATON, ALBERT	THE GERMAN ARMY 1933-45	WEIDENFELD & NICOLSON	1982
DK268.S8.S35	SEATON, ALBERT	STALIN AS WARLORD	B T BATSFORD LTD	1976
VF 53-58	SEBAG-MONTEFIORE, HUGH	BRITISH VETERANS ANGERED BY HOLLYWOOD'S ENIGMA VARIATION	SUNDAY TELEGRAPH	30-Apr-00
VF 54-33	SEBAG-MONTEFIORE, HUGH	THE CRUCIAL CAPTURE	THE TIMES	1-Jun-00
D810.C88.S42	SEBAG-MONTEFIORE, HUGH	ENIGMA: THE BATTLE FOR THE CODE	WEIDENFELD & NICOLSON	2000
D810.C88.S42	SEBAG-MONTEFIORE, HUGH	ENIGMA: THE BATTLE FOR THE CODE	WEIDENFELD & NICOLSON	2000
PH2121.SE2 V.1	SEBEOK, THOMAS A.	SPOKEN HUNGARIAN	LINGUISTIC SOCIETY OF AMERICA	1944
QA76.9.A25.A87 1990	SEBERRY, J., PIEPRZYK, J., EDS	ADVANCES IN CRYPTOLOGY - AUSCRYPT 90: INTERNATIONAL CONFERENCE ON CRYPTOLOGY, SYDNEY, AUSTRALIA, JANUARY 1990, PROCEEDINGS	SPRINGER-VERLAG	1990
QA76.9.A25.A87 1990	SEBERRY, J., PIEPRZYK, J., EDS	ADVANCES IN CRYPTOLOGY - AUSCRYPT 90: INTERNATIONAL CONFERENCE ON CRYPTOLOGY, SYDNEY, AUSTRALIA, JANUARY 1990, PROCEEDINGS	SPRINGER-VERLAG	1990
QA76.9.A25.S37 1989	SEBERRY, JENNIFER, PIEPRZYK, JOSEF	CRYPTOGRAPHY: AN INTRODUCTION TO COMPUTER SECURITY	PRENTICE HALL	1989
QA76.9.A25.S37 1989	SEBERRY, JENNIFER, PIEPRZYK, JOSEF	CRYPTOGRAPHY: AN INTRODUCTION TO COMPUTER SECURITY	PRENTICE HALL	1989
VF 125-19	SECRETARY OF THE NAVY	RATINGS, COMMENDATIONS, AND PHOTOGRAPH OF WAVE YEOMAN IRENE HAINES		1946
VF J1-30	SECURITY AFFAIRS SUPPORT ASSOCIATION	ANN CARACRISTI ANNUAL AWARDS TESTIMONIAL DINNER PROGRAM	SASA	May-99

VF 55-2	SEFFERS, GEORGE & VERTON, DAN	SECURING THE FUTURE	FEDERAL COMPUTER WEEK	19-Jun-00
VF 69-67	SEFFERS, GEORGE I.	NSA BEGINS CRYPTO UPGRADE	FEDERAL COMPUTER WEEK	10-Sep-01
PERIODICAL	SEGELL, GLEN M.	FRENCH CRYPTOGRAPHY POLICY: THE TURNABOUT OF 1999	INTERNATIONAL JOURNAL	FALL 2000
HF5726.B42	SEGLIN, JEFFREY L.	THE AMA HANDBOOK OF BUSINESS LETTERS	AMACOM	1989
VF 63-35	SEIB, GERALD F.	AN OLD PRO MULLS THE NEW DEBATE OVER INTELLIGENCE	WALL STREET JOURNAL	19-Dec-01
VF 34-4	SEIFE, CHARLES	BAD TIMING : A LOOPHOLE IS FOUND IN A POPULAR ENCRYPTION SCHEME	SCIENTIFIC AMERICAN	Mar-96
DK 63-57	SEIFERT, WALTER	LETTER TO DAVID KAHN		14-Aug-72
DK 64-53	SEIFERT, WALTHER	LETTER TO DAVID KAHN		16-Aug-73
DISHER (M) INTELLIGENCE 29.	SEIFF, INGO	DIE GROSSEN GEHEIMDIENSTE, SERIE TELE HERBST (M) INTELLIGENCE 29.		1980
VF 82-9	SEIGEL, ROBERT, HOST	INTERVIEW: LIEUTENANT GENERAL WILLIAM ODOM DISCUSSES COMMENTS MADE IN THE NEW YORK TIMES BY DR. DAVID KAY	ALL THINGS CONSIDERED	27-Jan-04
DK 47-50	SEILER	WIRE TO SECRETARY OF THE GERMAN FOREIGN MISSION ERNST VON WEIZSACKER FROM THE HEAD OF THE GERMAN FOREIGN MISSION IN ISTANBUL SEILER		1-Jun-41
JC596.2.U5.S45	SEIPP, DAVID J.	THE RIGHT TO PRIVACY IN AMERICAN HISTORY	HARVARD UNIVERSITY	1978
KD1956.S4614	SEIPP, DAVID JOHN	ENGLISH JUDICIAL RECOGNITION OF A RIGHT TO PRIVACY	HARVARD UNIVERSITY	1982
PERIODICAL	SELBY, A P	REVIEW: "THE ESSENTIAL TURING" BY B. JACK COPELAND	INTELLIGENCE AND NATIONAL SECURITY	Apr-06
DK 65-58	SELCHOW, KURT	DEPOSITION		15-Mar-48
Z103.A95 1624	SELENO, GUSTAVO (PSEUD)	CRYPTOMENYTTICES ET CRYPTOGRAPHIAE, LIBRI IX IN QUIBUS & PLANISSIMA STEGANOGRAPHIAE A JOHANNE TRITHEMIO		1624
DISHER (X) ELECTRONIC WARFARE 16	SELF, A.G.	EXPENDABLE JAMMERS PROVE INDISPENSABLE (X) ELECTRONIC WARFARE 16	MICROWAVES AND RF	Sep-84
UB251.G7.S45	SELIGMANN, MATTHEW S.	SPIES IN UNIFORM, BRITISH MILITARY & NAVAL INTELLIGENCE ON THE EVE OF THE FIRST WORLD WAR	OXFORD UNIVERSITY PRESS	2006
VB231.G7.N38 2007	SELIGMANN, MATTHEW S., ED.	NAVAL INTELLIGENCE FROM GERMANY: THE REPORTS OF THE BRITISH NAVAL ATTACHES IN BERLIN, 1906-1914	ASHGATE	2007
DK 103-04	SELINGER, FRANZ, DOUGLAS, ALEC	LABRADOR WEATHER AND THE SECOND WORLD WAR: AN INCIDENT OF 1943		
HE7679.S467	SELLERS, D.F.	UNOFFICIAL TELEGRAPH AND CABLE CODE	THE NAVY PUBLISHING CO	1909
HE7677.C4.SC4	SELWYN, W.M.S., COMPILER	SELWYN'S INTERNATIONAL CHEMICAL CODE	SELWYN LTD.	1922
HE7677.I7.SC4	SELWYN, W.M.S., COMPILER	SELWYN'S INTERNATIONAL TELEGRAPHIC CODE FOR THE IRON AND STEEL TRADES	SELWYN LTD.	1923
PG3486.E45 T18E	SEMYONOV, JULIAN	TASS - IS AUTHORIZED TO ANNOUNCE	JOHN CALDER	1987
KF26.G674 1982a	SENATE COMMITTEE ON GOVERNMENTAL AFFAIRS	TRANSFER OF UNITED STATES HIGH TECHNOLOGY TO THE SOVIET UNION AND SOVIET BLOC NATIONS, HEARINGS BEFORE THE PERMANENT SUBCOMMITTEE ON INVESTIGATIONS, NINETY-SEVENTH CONGRESS, SECOND SESSION	GPO	1982
Z7164.S67.U5	SENATE COMMITTEE ON GOVERNMENTAL OPERATIONS	CONGRESSIONAL INVESTIGATIONS OF COMMUNISM AND SUBVERSIVE ACTIVITIES. SUMMARY-INDEX 1918 TO 1956 COMPILED BY SENATE COMMITTEE ON GOVERNMENTAL OPERATIONS	GPO	1956
JK488.A8.U47 1977	SENATE COMMITTEE ON GOVERNMENTAL OPERATIONS	STAFF STUDY OF COMPUTER SECURITY IN FEDERAL PROGRAMS. COMMITTEE ON GOVERNMENTAL OPERATIONS	GPO	1977
KF4987.J8.A25 1972 V.2	SENATE COMMITTEE ON THE JUDICIARY	21-YEAR INDEX COMBINED CUMULATIVE INDEX 1951-1971 TO PUBLISHED HEARINGS AND REPORTS OF THE SUBCOMMITTEE TO INVESTIGATE THE ADMINISTRATION OF THE INTERNAL SECURITY ACT AND OTHER INTERNAL SECURITY LAWS OF THE COMMITTEE ON THE JUDICIARY. VOLUME II L-Z	GPO	1972
JK239.C5.U52	SENATE COMMITTEE ON THE JUDICIARY	THE COMMUNIST PARTY OF THE UNITED STATES OF AMERICA: WHAT IT IS, HOW IT WORKS: A HANDBOOK FOR AMERICANS. SUBCOMMITTEE TO INVESTIGATE THE ADMINISTRATION OF THE INTERNAL SECURITY ACT AND OTHER INTERNAL SECURITY LAWS OF THE COMMITTEE ON THE JUDICIARY.	GPO	1956

E743.5.A6 1960	SENATE COMMITTEE ON THE JUDICIARY	EXPOSE OF SOVIET ESPIONAGE, MAY 1960. PREPARED BY THE FEDERAL BUREAU OF INVESTIGATION UNITED STATES DEPARTMENT OF JUSTICES, J. EDGAR HOOVER, DIRECTOR, TRANSMITTED BY DIRECTION OF THE ATTORNEY GENERAL FOR USE OF THE SUBCOMMITTEE TO INVESTIGATE THE ADMINISTRATION OF THE INTERNAL SECURITY ACT AND OTHER INTERNAL SECURITY LAWS TO THE COMMITTEE ON THE JUDICIARY. EIGHTY-SIXTH CONGRESS SECOND SESSION	GPO	1960
DS777.55.W353	SENATE COMMITTEE ON THE JUDICIARY	THE HUMAN COST OF COMMUNISM IN CHINA: PREPARED AT THE REQUEST OF THE LATE SENATOR THOMAS J. DODD. SUBCOMMITTEE TO INVESTIGATE THE ADMINISTRATION OF THE INTERNAL SECURITY ACT AND OTHER INTERNAL SECURITY LAWS TO THE COMMITTEE ON THE JUDICIARY.	GPO	1971
KF26.J832 1953	SENATE COMMITTEE ON THE JUDICIARY	INTERLOCKING SUBVERSION IN GOVERNMENT DEPARTMENTS: REPORT OF THE SUBCOMMITTEE TO INVESTIGATE THE ADMINISTRATION OF THE INTERNAL SECURITY ACT AND OTHER INTERNAL SECURITY LAWS TO THE COMMITTEE ON THE JUDICIARY. EIGHTY-THIRD CONGRESS FIRST SESSION	GPO	1953
KF26.J832 1975	SENATE COMMITTEE ON THE JUDICIARY	THE NATIONWIDE DRIVE AGAINST LAW ENFORCEMENT INTELLIGENCE OPERATIONS: HEARING BEFORE THE SUBCOMMITTEE TO INVESTIGATE THE ADMINISTRATION OF THE INTERNAL SECURITY ACT AND OTHER INTERNAL SECURITY LAWS TO THE COMMITTEE ON THE JUDICIARY. NINETY-FOURTH CONGRESS FIRST SESSION	GPO	1975
Z7165.U5.U484 1961-1966	SENATE COMMITTEE ON THE JUDICIARY	SECOND SUPPLEMENT (1961-1966) TO CUMULATIVE INDEX TO PUBLISHED HEARINGS AND REPORTS OF THE SUBCOMMITTEE TO INVESTIGATE THE ADMINISTRATION OF THE INTERNAL SECURITY ACT AND OTHER INTERNAL SECURITY LAWS OF THE COMMITTEE ON THE JUDICIARY	GPO	1967
KF26.J832 1960	SENATE COMMITTEE ON THE JUDICIARY	SOVIET TERRORISM IN FREE GERMANY: HEARING BEFORE THE SUBCOMMITTEE TO INVESTIGATE THE ADMINISTRATION OF THE INTERNAL SECURITY ACT AND OTHER INTERNAL SECURITY LAWS TO THE COMMITTEE ON THE JUDICIARY. EIGHTY-SIXTH CONGRESS SECOND SESSION. TESTIMONY OF THEODOR HANS	GPO	1960
DK268.58.K453 1957	SENATE COMMITTEE ON THE JUDICIARY	SPEECH OF NIKITA KHRUSHCHEV BEFORE A CLOSED SESSION OF THE XXTH CONGRESS OF THE COMMUNIST PARTY OF THE SOVIET UNION ON FEBRUARY 25, 1956: SUBCOMMITTEE TO INVESTIGATE THE ADMINISTRATION OF THE INTERNAL SECURITY ACT AND OTHER INTERNAL SECURITY LAWS TO THE COMMITTEE ON THE JUDICIARY UNITED STATES	GPO	1957
KF26.J832 1965 PT.3	SENATE COMMITTEE ON THE JUDICIARY	STATE DEPARTMENT SECURITY - 1963-65. BUREAU OF SECURITY AND CONSULAR AFFAIRS: HEARINGS BEFORE THE SUBCOMMITTEE TO INVESTIGATE THE ADMINISTRATION OF THE INTERNAL SECURITY ACT AND OTHER INTERNAL SECURITY LAWS TO THE COMMITTEE ON THE JUDICIARY. EIGHTY-NINTH CONGRESS SECOND SESSION PART 3	GPO	1966
KF26.J832 1955	SENATE COMMITTEE ON THE JUDICIARY	STRATEGY AND TACTICS OF WORLD COMMUNISM: RECRUITING FOR ESPIONAGE. HEARING BEFORE THE SUBCOMMITTEE TO INVESTIGATE THE ADMINISTRATION OF THE INTERNAL SECURITY ACT AND OTHER INTERNAL SECURITY LAWS OF THE COMMITTEE ON THE JUDICIARY. EIGHTY-FOURTH CONGRESS FIRST SESSION PURSUANT TO S. RES 58, JUNE 30, 1955, PART 15	GPO	1955
Z7165.U5.U484 1956-1960	SENATE COMMITTEE ON THE JUDICIARY	SUPPLEMENT TO CUMULATIVE INDEX TO PUBLISHED HEARINGS AND REPORTS OF THE SUBCOMMITTEE TO INVESTIGATE THE ADMINISTRATION OF THE INTERNAL SECURITY ACT AND OTHER INTERNAL SECURITY LAWS OF THE COMMITTEE ON THE JUDICIARY 1956-1960	GPO	1962
KF26.J832 1971	SENATE COMMITTEE ON THE JUDICIARY	TESTIMONY OF LAWRENCE BRITT: HEARING BEFORE THE SUBCOMMITTEE TO INVESTIGATE THE ADMINISTRATION OF THE INTERNAL SECURITY ACT AND OTHER INTERNAL SECURITY LAWS TO THE COMMITTEE ON THE JUDICIARY. NINETY-SECOND CONGRESS FIRST SESSION	GPO	1971
E743.5.A536	SENATE COMMITTEE ON THE JUDICIARY	THE WENNERSTROEM SPY CASE: HOW IT TOUCHED THE UNITED STATES AND NATO. EXCERPTS FROM THE TESTIMONY OF STIG ERIC CONSTANS WENNERSTROEM, A NOTED SOVIET AGENT. A TRANSLATION PREPARED FOR THE SUBCOMMITTEE TO INVESTIGATE THE ADMINISTRATION OF THE INTERNAL SECURITY ACT AND OTHER INTERNAL SECURITY LAWS OF THE COMMITTEE ON THE JUDICIARY.	GPO	1964
KF26.V4 1986E V.1	SENATE COMMITTEE ON VETERANS' AFFAIRS	"LIVE SIGHTING" REPORTS OF AMERICANS LISTED AS MISSING IN ACTION IN SOUTHEAST ASIA: HEARINGS BEFORE THE COMMITTEE ON VETERANS' AFFAIRS, UNITED STATES SENATE, NINETY-NINTH CONGRESS, SECOND SESSION	GPO	1986
KF26.V4 1986E V.2	SENATE COMMITTEE ON VETERANS' AFFAIRS	"LIVE SIGHTING" REPORTS OF AMERICANS LISTED AS MISSING IN ACTION IN SOUTHEAST ASIA: HEARINGS BEFORE THE COMMITTEE ON VETERANS' AFFAIRS, UNITED STATES SENATE, NINETY-NINTH CONGRESS, SECOND SESSION	GPO	1986
HX91.C3.A3 1967	SENATE FACTFINDING SUBCOMMITTEE ON UN-AMERICAN ACTIVITIES	FOURTEENTH REPORT: UN-AMERICAN ACTIVITIES IN CALIFORNIA, 1967: REPORT OF THE SENATE FACTFINDING SUBCOMMITTEE ON UN-AMERICAN ACTIVITIES TO THE 1967 REGULAR SESSION OF THE CALIFORNIA LEGISLATURE, SACRAMENTO, CALIFORNIA	SENATE OF THE STATE OF CALIFORNIA	1967
KF 26.G658 1953	SENATE PERMANENT SUBCOMMITTEE ON INVESTIGATIONS OF THE COMMITTEE ON GOVERNMENT	COMPOSITE INDEX TO HEARINGS OF THE SENATE PERMANENT SUBCOMMITTEE ON INVESTIGATIONS OF THE COMMITTEE ON GOVERNMENT OPERATIONS FOR 1953	GPO	1953
KF26.5.1553 1980	SENATE SELECT COMMITTEE ON INTELLIGENCE	IMPLEMENTATION OF THE FOREIGN INTELLIGENCE SURVEILLANCE ACT OF 1978-1979-80	GPO	1980
KF31.3.1577 1983	SENATE SELECT COMMITTEE ON INTELLIGENCE	REPORT OF THE SELECT COMMITTEE ON INTELLIGENCE, UNITED STATES, SENATE, JANUARY 1, 1981 TO DECEMBER 31, 1982	GPO	1983

JK468.S4	SENATE SELECT COMMITTEE ON INTELLIGENCE	NATIONAL SECURITY SECRETS AND THE ADMINISTRATION OF JUSTICE, REPORT OF THE SENATE SELECT COMMITTEE ON INTELLIGENCE, SUBCOMMITTEE ON SECRECY AND DISCLOSURE, UNITED STATES SENATE TOGETHER WITH ADDITIONAL VIEWS	GPO	1978
KF26.5.I5 1977	SENATE SELECT COMMITTEE ON INTELLIGENCE	NOMINATION AS DIRECTOR OF CENTRAL INTELLIGENCE OF ADM. STANSFIELD TURNER	GPO	24-Feb-77
KF31.5.I5 1981	SENATE SELECT COMMITTEE ON INTELLIGENCE	REPORT TO THE SENATE COMMITTEE ON INTELLIGENCE COVERING THE PERIOD JANUARY 1, 1979 - DECEMBER 31, 1980, TOGETHER WITH ADDITIONAL VIEWS	GPO	1981
KF31.5.I5 1979	SENATE SELECT COMMITTEE ON INTELLIGENCE	REPORT TO THE SENATE OF THE SELECT COMMITTEE ON INTELLIGENCE, UNITED STATES SENATE, COVERING THE PERIOD MAY 16, 1977 - DECEMBER 31, 1978, 95TH CONGRESS	GPO	1979
KF26.5.I5 1983a	SENATE SELECT COMMITTEE ON INTELLIGENCE	S. 1324, AN AMENDMENT TO THE NATIONAL SECURITY ACT OF 1947, HEARINGS, NINETY-EIGHTH CONGRESS, JUNE 21, 28, OCTOBER 4, 1983	GPO	1983
KF27.A7 1984	SENATE SELECT COMMITTEE ON INTELLIGENCE	AUTHORIZING APPROPRIATIONS FOR FISCAL YEAR 1985 FOR INTELLIGENCE ACTIVITIES OF THE U.S. GOVERNMENT, THE INTELLIGENCE COMMUNITY STAFF, THE CENTRAL INTELLIGENCE AGENCY RETIREMENT AND DISABILITY SYSTEM (CIARDS), AND FOR OTHER PURPOSES	GPO	1984
KF26.5.I553 1976	SENATE SELECT COMMITTEE ON INTELLIGENCE	ELECTRONIC SURVEILLANCE WITHIN THE UNITED STATES FOR FOREIGN INTELLIGENCE PURPOSES: HEARINGS BEFORE THE SUBCOMMITTEE ON INTELLIGENCE AND THE RIGHTS OF AMERICANS, NINETY-FOURTH CONGRESS ON S. 3197	GPO	1976
KF26.5.I553 1976	SENATE SELECT COMMITTEE ON INTELLIGENCE	FOREIGN INTELLIGENCE SURVEILLANCE ACT OF 1976: MR. KENNEDY, FROM THE COMMITTEE ON THE JUDICIARY, SUBMITTED THE FOLLOWING REPORT TOGETHER WITH ADDITIONAL VIEWS AND MINORITY VIEWS, THE SELECT COMMITTEE ON INTELLIGENCE OF THE UNITED STATES SENATE NINETY-FOURTH CONGRESS SECOND SESSION	GPO	1976
KF26.5.I553 1977	SENATE SELECT COMMITTEE ON INTELLIGENCE	FOREIGN INTELLIGENCE SURVEILLANCE ACT OF 1978: HEARINGS BEFORE THE SELECT COMMITTEE ON INTELLIGENCE OF THE UNITED STATES SENATE NINETY-FIFTH CONGRESS SECOND SESSION ON S. 1566	GPO	1978
KF26.5.I553 1977	SENATE SELECT COMMITTEE ON INTELLIGENCE	FOREIGN INTELLIGENCE SURVEILLANCE ACT OF 1978: HEARINGS BEFORE THE SELECT COMMITTEE ON INTELLIGENCE OF THE UNITED STATES SENATE NINETY-FIFTH CONGRESS SECOND SESSION ON S. 1566	GPO	1978
KF26.5.I5531 1978	SENATE SELECT COMMITTEE ON INTELLIGENCE	FOREIGN INTELLIGENCE SURVEILLANCE ACT OF 1978: MR. BAYH, FROM THE SELECT COMMITTEE ON INTELLIGENCE, SUBMITTED THE FOLLOWING REPORT TOGETHER WITH ADDITIONAL VIEWS (TO ACCOMPANY S. 1566)	GPO	1978
KF26.5.I5 1980A	SENATE SELECT COMMITTEE ON INTELLIGENCE	INTELLIGENCE IDENTITIES PROTECTION LEGISLATION: HEARINGS BEFORE THE SELECT COMMITTEE ON INTELLIGENCE OF THE UNITED STATES SENATE NINETY-SIXTH CONGRESS SECOND SESSION ON S. 2216, ET AL	GPO	1980
KF26.5.I5 1983a	SENATE SELECT COMMITTEE ON INTELLIGENCE	INTELLIGENCE INFORMATION ACT OF 1983, MR. GOLDWATER, FROM THE SELECT COMMITTEE ON INTELLIGENCE, SUBMITTED THE FOLLOWING REPORT TOGETHER WITH ADDITIONAL VIEWS, TO ACCOMPANY S. 1324	GPO	1983
KF26.5.I554 1980	SENATE SELECT COMMITTEE ON INTELLIGENCE	INTELLIGENCE OVERSIGHT ACT OF 1980: REPORT. CALENDAR NO. 780, NINETY-SIXTH CONGRESS SECOND SESSION	GPO	1980
KF26.5.I5 1981b	SENATE SELECT COMMITTEE ON INTELLIGENCE	INTELLIGENCE REFORM ACT OF 1981: HEARING BEFORE THE SELECT COMMITTEE ON INTELLIGENCE, NINETY-SEVENTH CONGRESS ON INTELLIGENCE REFORM ACT OF 1981	GPO	1981
KF26.5.I5 1980	SENATE SELECT COMMITTEE ON INTELLIGENCE	NATIONAL INTELLIGENCE ACT OF 1980: HEARINGS BEFORE THE SELECT COMMITTEE ON INTELLIGENCE OF THE UNITED STATES SENATE NINETY-SIXTH CONGRESS SECOND SESSION ON S. 2284	GPO	1980
KF26.5.I5 1980	SENATE SELECT COMMITTEE ON INTELLIGENCE	NATIONAL INTELLIGENCE ACT OF 1980: HEARINGS BEFORE THE SELECT COMMITTEE ON INTELLIGENCE OF THE UNITED STATES SENATE NINETY-SIXTH CONGRESS SECOND SESSION ON S. 2284	GPO	1980
UB251.U5.U54 1978	SENATE SELECT COMMITTEE ON INTELLIGENCE	THE NATIONAL INTELLIGENCE ESTIMATE A-B TEAM EPISODE CONCERNING SOVIET STRATEGIC CAPABILITY AND OBJECTIVES: REPORT OF THE SENATE SELECT COMMITTEE ON INTELLIGENCE SUBCOMMITTEE ON COLLECTION, PRODUCTION, AND QUALITY UNITES STATES SENATE TOGETHER WITH SEPARATE VIEWS	GPO	1978
KF26.5.I5 1978A	SENATE SELECT COMMITTEE ON INTELLIGENCE	NATIONAL INTELLIGENCE REORGANIZATION AND REFORM ACT OF 1978: HEARINGS BEFORE THE SELECT COMMITTEE ON INTELLIGENCE OF THE UNITED STATES SENATE NINETY-FIFTH CONGRESS SECOND SESSION ON S. 2525	GPO	1978
KF26.5.I5N 1981	SENATE SELECT COMMITTEE ON INTELLIGENCE	NOMINATION OF ADMIRAL B. R. INMAN: HEARINGS BEFORE THE SELECT COMMITTEE ON INTELLIGENCE OF THE UNITED STATES SENATE NINETY-SEVENTH CONGRESS FIRST SESSION ON NOMINATION OF ADMIRAL B.R. INMAN TO BE DEPUTY DIRECTOR OF CENTRAL INTELLIGENCE	GPO	1981
KF26.5.I5N 1981	SENATE SELECT COMMITTEE ON INTELLIGENCE	NOMINATION OF ADMIRAL B.R. INMAN: HEARINGS BEFORE THE SELECT COMMITTEE ON INTELLIGENCE OF THE UNITED STATES SENATE NINETY-SEVENTH CONGRESS FIRST SESSION ON NOMINATION OF ADMIRAL B.R. INMAN TO BE DEPUTY DIRECTOR OF CENTRAL INTELLIGENCE	GPO	1981

KF26.5.I5 1978	SENATE SELECT COMMITTEE ON INTELLIGENCE	NOMINATION OF AMBASSADOR FRANK C. CARLUCCI: HEARINGS BEFORE THE SELECT COMMITTEE ON INTELLIGENCE OF THE UNITED STATES SENATE NINETY-FIFTH CONGRESS SECOND SESSION ON NOMINATION OF AMBASSADOR FRANK C. CARLUCCI TO BE DEPUTY DIRECTOR OF CENTRAL INTELLIGENCE AGENCY	GPO	1978
KF26.5.I5 1978	SENATE SELECT COMMITTEE ON INTELLIGENCE	NOMINATION OF AMBASSADOR FRANK C. CARLUCCI: HEARINGS BEFORE THE SELECT COMMITTEE ON INTELLIGENCE OF THE UNITED STATES SENATE NINETY-FIFTH CONGRESS SECOND SESSION ON NOMINATION OF AMBASSADOR FRANK C. CARLUCCI TO BE DEPUTY DIRECTOR OF CENTRAL INTELLIGENCE AGENCY	GPO	1978
KF26.5.I5 1982	SENATE SELECT COMMITTEE ON INTELLIGENCE	NOMINATION OF JOHN N. MCMAHON: HEARING BEFORE THE SELECT COMMITTEE ON INTELLIGENCE, NINETY-SEVENTH CONGRESS ON NOMINATION OF JOHN N. MCMAHON TO BE DEPUTY DIRECTOR OF CENTRAL INTELLIGENCE	GPO	1982
KF26.5.I5 1981	SENATE SELECT COMMITTEE ON INTELLIGENCE	NOMINATION OF WILLIAM J. CASEY: HEARINGS BEFORE THE SELECT COMMITTEE ON INTELLIGENCE OF THE UNITED STATES SENATE NINETY-SEVENTH CONGRESS FIRST SESSION ON S. NOMINATION OF WILLIAM J. CASEY TO BE DIRECTOR OF CENTRAL INTELLIGENCE	GPO	1981
KF26.5.I5 1977C	SENATE SELECT COMMITTEE ON INTELLIGENCE	PROJECT MKULTRA, THE CIA'S PROGRAM OF RESEARCH IN BEHAVIORAL MODIFICATION: JOINT HEARING BEFORE THE SELECT COMMITTEE ON INTELLIGENCE AND THE SUBCOMMITTEE ON HEALTH AND SCIENTIFIC RESEARCH OF THE COMMITTEE ON HUMAN RESOURCES UNITED STATES SENATE NINETY-FIFTH CONGRESS FIRST SESSION	GPO	1977
KF26.5.F5 1984	SENATE SELECT COMMITTEE ON INTELLIGENCE	RECENT POLITICAL VIOLENCE IN EL SALVADOR : REPORT OF THE SELECT COMMITTEE ON INTELLIGENCE OF THE UNITED STATES SENATE NINETY-EIGHTH CONGRESS SECOND SESSION	GPO	1984
KF31.3.I577 1984	SENATE SELECT COMMITTEE ON INTELLIGENCE	REPORT OF THE SELECT COMMITTEE ON INTELLIGENCE, UNITED STATES SENATE, JANUARY 1, 1983, TO DECEMBER 31, 1984	GPO	1984
HD9575.R82.U617 1978	SENATE SELECT COMMITTEE ON INTELLIGENCE	THE SOVIET OIL SITUATION: AN EVALUATION OF CIA ANALYSES OF SOVIET OIL PRODUCTION: REPORT OF THE SENATE SELECT COMMITTEE ON INTELLIGENCE	GPO	1978
JX1977.2.S58.S69 1985	SENATE SELECT COMMITTEE ON INTELLIGENCE	SOVIET PRESENCE IN THE U.N. SECRETARIAT: REPORT OF THE SENATE SELECT COMMITTEE ON INTELLIGENCE	GPO	1985
JX1977.2.S58.S69 1985	SENATE SELECT COMMITTEE ON INTELLIGENCE	SOVIET PRESENCE IN THE U.N. SECRETARIAT: REPORT OF THE SENATE SELECT COMMITTEE ON INTELLIGENCE	GPO	1985
HD9502.A2.U18	SENATE SELECT COMMITTEE ON INTELLIGENCE	U.S. INTELLIGENCE ANALYSIS AND THE OIL ISSUE, 1973-1974: STAFF REPORT OF THE SENATE SELECT COMMITTEE ON INTELLIGENCE SUBCOMMITTEE ON COLLECTION, PRODUCTION, AND QUALITY UNITES STATES SENATE	GPO	1977
UB251.U6.U54 1974	SENATE SELECT COMMITTEE ON INTELLIGENCE	UNCLASSIFIED SUMMARY: INVOLVEMENT OF NSA IN THE DEVELOPMENT OF THE DATA ENCRYPTION STANDARD: STAFF REPORT OF THE SENATE SELECT COMMITTEE ON INTELLIGENCE UNITES STATES SENATE	GPO	1974
KF26.5.I557 1978	SENATE SELECT COMMITTEE ON INTELLIGENCE	THE USE OF CLASSIFIED INFORMATION IN LITIGATION: HEARINGS BEFORE THE SELECT COMMITTEE ON INTELLIGENCE OF THE UNITED STATES SENATE NINETY-FIFTH CONGRESS SECOND SESSION	GPO	1978
KF26.5.I5 1977	SENATE SELECT COMMITTEE ON INTELLIGENCE	WHETHER DISCLOSURE OF FUNDS AUTHORIZED FOR INTELLIGENCE ACTIVITIES IS IN THE PUBLIC INTEREST: HEARINGS BEFORE THE SELECT COMMITTEE ON INTELLIGENCE OF THE UNITED STATES SENATE NINETY-FIFTH CONGRESS FIRST SESSION	GPO	1977
KF26.5.I5 1977	SENATE SELECT COMMITTEE ON INTELLIGENCE	WHETHER DISCLOSURE OF FUNDS AUTHORIZED FOR INTELLIGENCE ACTIVITIES IS IN THE PUBLIC INTEREST: HEARINGS BEFORE THE SELECT COMMITTEE ON INTELLIGENCE OF THE UNITED STATES SENATE NINETY-FIFTH CONGRESS FIRST SESSION	GPO	1977
KF26.J838 1974	SENATE SELECT COMMITTEE ON THE JUDICIARY	ELECTRONIC SURVEILLANCE FOR NATIONAL SECURITY PURPOSES: HEARINGS BEFORE THE SUBCOMMITTEES ON CRIMINAL LAWS AND PROCEDURES AND CONSTITUTIONAL RIGHTS, NINETY-THIRD CONGRESS, ON S. 2820, S. 3440, AND S. 4062	GPO	1974
KF26.J833 1974	SENATE SELECT COMMITTEE ON THE JUDICIARY	WARRANTLESS WIRETAPPING AND ELECTRONIC SURVEILLANCE - 1974: JOINT HEARINGS	GPO	1974
KF31.5.G7 1975	SENATE SELECT COMMITTEE TO STUDY GOVERNMENTAL OPERATIONS WITH RESPECT TO INTELLI	ALLEGED ASSASSINATION PLOTS INVOLVING FOREIGN LEADERS: AN INTERIM REPORT OF THE SELECT COMMITTEE TO STUDY GOVERNMENTAL OPERATIONS WITH RESPECT TO INTELLIGENCE ACTIVITIES TOGETHER WITH ADDITIONAL, SUPPLEMENTAL, AND SEPARATE VIEWS	GPO	1975

KF31.5.G7 1975	SENATE SELECT COMMITTEE TO STUDY GOVERNMENTAL OPERATIONS WITH RESPECT TO INTELLI	ALLEGED ASSASSINATION PLOTS INVOLVING FOREIGN LEADERS: AN INTERIM REPORT OF THE SELECT COMMITTEE TO STUDY GOVERNMENTAL OPERATIONS WITH RESPECT TO INTELLIGENCE ACTIVITIES TOGETHER WITH ADDITIONAL, SUPPLEMENTAL, AND SEPARATE VIEWS	GPO	1975
JK468.I6.UN33	SENATE SELECT COMMITTEE TO STUDY GOVERNMENTAL OPERATIONS WITH RESPECT TO INTELLI	ALLEGED ASSASSINATION PLOTS INVOLVING FOREIGN LEADERS: AN INTERIM REPORT OF THE SELECT COMMITTEE TO STUDY GOVERNMENTAL OPERATIONS WITH RESPECT TO INTELLIGENCE ACTIVITIES	GOVERNMENT PRINTING OFFICE	1975
KF31.5.G7 1976 BK.1	SENATE SELECT COMMITTEE TO STUDY GOVERNMENTAL OPERATIONS WITH RESPECT TO INTELLI	FOREIGN AND MILITARY INTELLIGENCE. BOOK I. FINAL REPORT OF THE SELECT COMMITTEE TO STUDY GOVERNMENTAL OPERATIONS WITH RESPECT TO INTELLIGENCE ACTIVITIES TOGETHER WITH ADDITIONAL, SUPPLEMENTAL, AND SEPARATE VIEWS	GPO	1976
KF31.5.G7 1976 BK.1	SENATE SELECT COMMITTEE TO STUDY GOVERNMENTAL OPERATIONS WITH RESPECT TO INTELLI	FOREIGN AND MILITARY INTELLIGENCE. BOOK I. FINAL REPORT OF THE SELECT COMMITTEE TO STUDY GOVERNMENTAL OPERATIONS WITH RESPECT TO INTELLIGENCE ACTIVITIES TOGETHER WITH ADDITIONAL, SUPPLEMENTAL, AND SEPARATE VIEWS	GPO	1976
KF26.G6 1976 BK.1	SENATE SELECT COMMITTEE TO STUDY GOVERNMENTAL OPERATIONS WITH RESPECT TO INTELLI	FOREIGN AND MILITARY INTELLIGENCE. BOOK I: FINAL REPORT OF THE SELECT COMMITTEE TO STUDY GOVERNMENTAL OPERATIONS WITH RESPECT TO INTELLIGENCE ACTIVITIES UNITED STATES SENATE TOGETHER WITH ADDITIONAL SUPPLEMENTAL, AND SEPARATE VIEWS	GOVERNMENT PRINTING OFFICE	1976
KF31.5.G7 1976 BK.2	SENATE SELECT COMMITTEE TO STUDY GOVERNMENTAL OPERATIONS WITH RESPECT TO INTELLI	INTELLIGENCE ACTIVITIES AND THE RIGHTS OF AMERICANS. BOOK II. FINAL REPORT OF THE SELECT COMMITTEE TO STUDY GOVERNMENTAL OPERATIONS WITH RESPECT TO INTELLIGENCE ACTIVITIES TOGETHER WITH ADDITIONAL, SUPPLEMENTAL, AND SEPARATE VIEWS	GPO	1976
KF31.5.G7 1976 BK.2	SENATE SELECT COMMITTEE TO STUDY GOVERNMENTAL OPERATIONS WITH RESPECT TO INTELLI	INTELLIGENCE ACTIVITIES AND THE RIGHTS OF AMERICANS. BOOK II. FINAL REPORT OF THE SELECT COMMITTEE TO STUDY GOVERNMENTAL OPERATIONS WITH RESPECT TO INTELLIGENCE ACTIVITIES TOGETHER WITH ADDITIONAL, SUPPLEMENTAL, AND SEPARATE VIEWS	GPO	1976
KF26.G6 1976 BK.2	SENATE SELECT COMMITTEE TO STUDY GOVERNMENTAL OPERATIONS WITH RESPECT TO INTELLI	INTELLIGENCE ACTIVITIES AND THE RIGHTS OF AMERICANS. BOOK II: FINAL REPORT OF THE SELECT COMMITTEE TO STUDY GOVERNMENTAL OPERATIONS WITH RESPECT TO INTELLIGENCE ACTIVITIES UNITED STATES SENATE TOGETHER WITH ADDITIONAL SUPPLEMENTAL, AND SEPARATE VIEWS	GOVERNMENT PRINTING OFFICE	1976
KF26.5.I5 1975 V.1	SENATE SELECT COMMITTEE TO STUDY GOVERNMENTAL OPERATIONS WITH RESPECT TO INTELLI	INTELLIGENCE ACTIVITIES: RESOLUTION 21: HEARINGS BEFORE THE SELECT COMMITTEE TO STUDY GOVERNMENTAL OPERATIONS WITH RESPECT TO INTELLIGENCE ACTIVITIES OF THE UNITED STATES SENATE, NINETY-FOURTH CONGRESS FIRST SESSION	GPO	1975
KF26.5.I5 1975 V.1	SENATE SELECT COMMITTEE TO STUDY GOVERNMENTAL OPERATIONS WITH RESPECT TO INTELLI	INTELLIGENCE ACTIVITIES: RESOLUTION 21: HEARINGS BEFORE THE SELECT COMMITTEE TO STUDY GOVERNMENTAL OPERATIONS WITH RESPECT TO INTELLIGENCE ACTIVITIES OF THE UNITED STATES SENATE, NINETY-FOURTH CONGRESS FIRST SESSION	GPO	1975

KF26.5.I5 1975 V.7	SENATE SELECT COMMITTEE TO STUDY GOVERNMENTAL OPERATIONS WITH RESPECT TO INTELLI	INTELLIGENCE ACTIVITIES: RESOLUTION 21: HEARINGS BEFORE THE SELECT COMMITTEE TO STUDY GOVERNMENTAL OPERATIONS WITH RESPECT TO INTELLIGENCE ACTIVITIES OF THE UNITED STATES SENATE, NINETY-FOURTH CONGRESS FIRST SESSION	GPO	1975
KF26.5.I5 1975 V.7	SENATE SELECT COMMITTEE TO STUDY GOVERNMENTAL OPERATIONS WITH RESPECT TO INTELLI	INTELLIGENCE ACTIVITIES: RESOLUTION 21: HEARINGS BEFORE THE SELECT COMMITTEE TO STUDY GOVERNMENTAL OPERATIONS WITH RESPECT TO INTELLIGENCE ACTIVITIES OF THE UNITED STATES SENATE, NINETY-FOURTH CONGRESS FIRST SESSION	GPO	1975
JK468.I6.UN331	SENATE SELECT COMMITTEE TO STUDY GOVERNMENTAL OPERATIONS WITH RESPECT TO INTELLI	INTELLIGENCE ACTIVITIES: SENATE RESOLUTION 21: HEARINGS BEFORE THE SELECT COMMITTEE TO STUDY GOVERNMENTAL OPERATIONS WITH RESPECT TO INTELLIGENCE ACTIVITIES OF THE UNITED STATES SENATE NINETY-FOURTH CONGRESS, FIRST SESSION. VOLUME 1, UNAUTHORIZED STORAGE OF TOXIC AGENTS SEPTEMBER 16, 17, AND 18, 1975	GOVERNMENT PRINTING OFFICE	1975
JK468.I6.UN331	SENATE SELECT COMMITTEE TO STUDY GOVERNMENTAL OPERATIONS WITH RESPECT TO INTELLI	INTELLIGENCE ACTIVITIES: SENATE RESOLUTION 21: HEARINGS BEFORE THE SELECT COMMITTEE TO STUDY GOVERNMENTAL OPERATIONS WITH RESPECT TO INTELLIGENCE ACTIVITIES OF THE UNITED STATES SENATE NINETY-FOURTH CONGRESS, FIRST SESSION. VOLUME 4, MAIL OPENING, OCTOBER 21, 22, AND 24, 1975	GOVERNMENT PRINTING OFFICE	1975
JK468.I6.UN331	SENATE SELECT COMMITTEE TO STUDY GOVERNMENTAL OPERATIONS WITH RESPECT TO INTELLI	INTELLIGENCE ACTIVITIES: SENATE RESOLUTION 21: HEARINGS BEFORE THE SELECT COMMITTEE TO STUDY GOVERNMENTAL OPERATIONS WITH RESPECT TO INTELLIGENCE ACTIVITIES OF THE UNITED STATES SENATE NINETY-FOURTH CONGRESS, FIRST SESSION. VOLUME 5, THE NATIONAL SECURITY AGENCY AND FOURTH AMENDMENT RIGHTS, OCTOBER 29 AND NOVEMBER 6, 1975	GOVERNMENT PRINTING OFFICE	1975
JK468.I6.UN331	SENATE SELECT COMMITTEE TO STUDY GOVERNMENTAL OPERATIONS WITH RESPECT TO INTELLI	INTELLIGENCE ACTIVITIES: SENATE RESOLUTION 21: HEARINGS BEFORE THE SELECT COMMITTEE TO STUDY GOVERNMENTAL OPERATIONS WITH RESPECT TO INTELLIGENCE ACTIVITIES OF THE UNITED STATES SENATE NINETY-FOURTH CONGRESS, FIRST SESSION. VOLUME 6, FEDERAL BUREAU OF INVESTIGATION, NOVEMBER 18, 19, DECEMBER 2, 3, 9, 10 AND 11, 1975	GOVERNMENT PRINTING OFFICE	1975
JK468.I6.UN331	SENATE SELECT COMMITTEE TO STUDY GOVERNMENTAL OPERATIONS WITH RESPECT TO INTELLI	INTELLIGENCE ACTIVITIES: SENATE RESOLUTION 21: HEARINGS BEFORE THE SELECT COMMITTEE TO STUDY GOVERNMENTAL OPERATIONS WITH RESPECT TO INTELLIGENCE ACTIVITIES OF THE UNITED STATES SENATE NINETY-FOURTH CONGRESS, FIRST SESSION. VOLUME 7, COVERT ACTION DECEMBER 4 AND 5, 1975	GOVERNMENT PRINTING OFFICE	1975
KF31.5.G7 1976 BK.5	SENATE SELECT COMMITTEE TO STUDY GOVERNMENTAL OPERATIONS WITH RESPECT TO INTELLI	THE INVESTIGATION OF THE ASSASSINATION OF PRESIDENT JOHN F. KENNEDY: PERFORMANCE OF THE INTELLIGENCE AGENCIES. BOOK V. FINAL REPORT OF THE SELECT COMMITTEE TO STUDY GOVERNMENTAL OPERATIONS WITH RESPECT TO INTELLIGENCE ACTIVITIES	GPO	1976
KF31.5.G7 1976 BK.5	SENATE SELECT COMMITTEE TO STUDY GOVERNMENTAL OPERATIONS WITH RESPECT TO INTELLI	THE INVESTIGATION OF THE ASSASSINATION OF PRESIDENT JOHN F. KENNEDY: PERFORMANCE OF THE INTELLIGENCE AGENCIES. BOOK V. FINAL REPORT OF THE SELECT COMMITTEE TO STUDY GOVERNMENTAL OPERATIONS WITH RESPECT TO INTELLIGENCE ACTIVITIES	GPO	1976
KF31.5.G7 1976 BK.4	SENATE SELECT COMMITTEE TO STUDY GOVERNMENTAL OPERATIONS WITH RESPECT TO INTELLI	SUPPLEMENTARY DETAILED STAFF REPORTS ON FOREIGN AND MILITARY INTELLIGENCE. BOOK IV. FINAL REPORT OF THE SELECT COMMITTEE TO STUDY GOVERNMENTAL OPERATIONS WITH RESPECT TO INTELLIGENCE ACTIVITIES	GPO	1976

KF31.5.G7 1976 BK.4	SENATE SELECT COMMITTEE TO STUDY GOVERNMENTAL OPERATIONS WITH RESPECT TO INTELLI	SUPPLEMENTARY DETAILED STAFF REPORTS ON FOREIGN AND MILITARY INTELLIGENCE. BOOK IV. FINAL REPORT OF THE SELECT COMMITTEE TO STUDY GOVERNMENTAL OPERATIONS WITH RESPECT TO INTELLIGENCE ACTIVITIES	GPO	1976
KF31.5.G7 1976 BK.3	SENATE SELECT COMMITTEE TO STUDY GOVERNMENTAL OPERATIONS WITH RESPECT TO INTELLI	SUPPLEMENTARY DETAILED STAFF REPORTS ON INTELLIGENCE ACTIVITIES AND THE RIGHTS OF AMERICANS. BOOK III. FINAL REPORT OF THE SELECT COMMITTEE TO STUDY GOVERNMENTAL OPERATIONS WITH RESPECT TO INTELLIGENCE ACTIVITIES	GPO	1976
KF31.5.G7 1976 BK.3	SENATE SELECT COMMITTEE TO STUDY GOVERNMENTAL OPERATIONS WITH RESPECT TO INTELLI	SUPPLEMENTARY DETAILED STAFF REPORTS ON INTELLIGENCE ACTIVITIES AND THE RIGHTS OF AMERICANS. BOOK III. FINAL REPORT OF THE SELECT COMMITTEE TO STUDY GOVERNMENTAL OPERATIONS WITH RESPECT TO INTELLIGENCE ACTIVITIES	GPO	1976
KF31.5.G7 1976 BK.6	SENATE SELECT COMMITTEE TO STUDY GOVERNMENTAL OPERATIONS WITH RESPECT TO INTELLI	SUPPLEMENTARY REPORTS ON INTELLIGENCE ACTIVITIES: BOOK VI. FINAL REPORT OF THE SELECT COMMITTEE TO STUDY GOVERNMENTAL OPERATIONS WITH RESPECT TO INTELLIGENCE ACTIVITIES	GPO	1976
JK468.I6.UN35	SENATE SELECT COMMITTEE TO STUDY GOVERNMENTAL OPERATIONS WITH RESPECT TO INTELLI	WHETHER DISCLOSURE OF FUNDS AUTHORIZED FOR INTELLIGENCE ACTIVITIES IS IN THE PUBLIC INTEREST: HEARINGS BEFORE THE SELECT COMMITTEE ON INTELLIGENCE OF THE UNITED STATES SENATE NINETY-FIFTH CONGRESS FIRST SESSION, APRIL 27 AND 28, 1977	GOVERNMENT PRINTING OFFICE	1977
KF5753.A25 1974	SENATE SUBCOMMITTEE ON ADMINISTRATIVE PRACTICE AND PROCEDURE	FREEDOM OF INFORMATION ACT SOURCE BOOK: LEGISLATIVE MATERIALS, CASES, ARTICLES. SUBCOMMITTEE ON ADMINISTRATIVE PRACTICE AND PROCEDURE OF THE COMMITTEE ON THE JUDICIARY NINETY-THIRD CONGRESS	GPO	1974
KF26.J837 1971	SENATE SUBCOMMITTEE ON CONSTITUTIONAL RIGHTS	FREEDOM OF THE PRESS: HEARING BEFORE THE SUBCOMMITTEE ON CONSTITUTIONAL RIGHTS OF THE COMMITTEE ON THE JUDICIARY UNITED STATES SENATE NINETY-SECOND CONGRESS FIRST AND SECOND SESSIONS	GPO	1972
JL599.U5.U53 1976	SENATE SUBCOMMITTEE ON CONSTITUTIONAL RIGHTS	SURVEILLANCE TECHNOLOGY - 1976: POLICY AND IMPLICATIONS: AN ANALYSIS AND COMPENDIUM OF MATERIALS. A STAFF REPORT OF THE SUBCOMMITTEE ON CONSTITUTIONAL RIGHTS OF THE COMMITTEE ON THE JUDICIARY UNITED STATES SENATE NINETY-FOURTH CONGRESS SECOND SESSION	GPO	1976
JL599.U5.U53 1976	SENATE SUBCOMMITTEE ON CONSTITUTIONAL RIGHTS	SURVEILLANCE TECHNOLOGY - 1976: POLICY AND IMPLICATIONS: AN ANALYSIS AND COMPENDIUM OF MATERIALS. A STAFF REPORT OF THE SUBCOMMITTEE ON CONSTITUTIONAL RIGHTS OF THE COMMITTEE ON THE JUDICIARY UNITED STATES SENATE NINETY-FOURTH CONGRESS SECOND SESSION	GPO	1976
DISHER (P) DES 2, 25A.	SENDROW, M.	ADVANCED COMPUTE SECURITY CONCEPTS (ADCOSEC), A CRYPTOGRAPHIC METHOD OF PROVIDING PROGRAM PROTECTION (P) DES 2, 25A.		SEPT. 24,1982
DISHER (E) DATA 29.	SENDROW, MARVIN	A METHOD OF AUTHENTICATION IN EFT NETWORKS USING DES WITHOUT DOWNLINE LOADING OF WORKING KEYS	IEEE	1980
DISHER (L) VOICE 1, 25.	SENNIHEISER	KUNSTLICHE STIMME AUS DEM VOCODR, DAS MUSIKINSTRUMENT (L) VOICE 1, 25.		HEFT 3,1977
DK 103-17	SENER, W. O.	THE IMPORTANCE OF WEATHER IN MODERN WARFARE	ARMY AND NAVY JOURNAL	1944
PN6381.S4	SERAFINI, LUIGI	CODEX SERAPHINIANUS	ABBEVILLE PRESS	1983
D810.C88.S54 1992	SERGEEV	THE ENIGMA SYMPOSIUM	HUGH SKILLEN	1992
VF 24-49	SERGEEV, F.	PUT' AMERIKANSKOJTRATEGESKOJ RAZVEDKI (THE COURSE OF AMERICAN STRATEGIC INTELLIGENCE)	VOENO-ISTORICHESKIJ ZHURNAL	May-66
Z90.S484 PT.1	SERGIEVSKAYA, Y.	KURS STENOGRAFII V DVENADTSATI UROKAKH DLYA ZAOCHNOGO OBUCHENIYA	ASSOCIATION PRESS	1922
Z90.S484 PT.2	SERGIEVSKAYA, Y.	KURS STENOGRAFII V DVENADTSATI UROKAKH DLYA ZAOCHNOGO OBUCHENIYA	ASSOCIATION PRESS	1922
VF 24-19	SERIKOV, N.	"VNIMANIE! PROTIVNIK PODSLUSHIVAET!" ("ATTENTION! THE ENEMY IS LISTENING!")	VOENNYJ VESTNIK	Apr-64

DISHER (T) EQUIPMENT 2, 19.	SERPELL, S.C.	CRYPTOGRAPHIC EQUIPMENT SECURITY: A CODE OF PRACTICE COMPUTER & SECURITY (T) EQUIPMENT 2, 19.	ELSEVIER SCIENCE	Apr-85
DISHER (TA) EQUIPMENT 2, 4.	SERPELL, S.C.	CRYPTOGRAPHIC EQUIPMENT SECURITY: A CODE OF PRACTICE COMPUTERS & SECURITY (TA) EQUIPMENT 2, 4.	ELSEVIER SCIENCE PUBLISHERS B.V.	(1985) 47-64
Z104.I82	SERVIZIO INFORMAZIONI ESERCITO	CIFRARIO "PIAVE": CIFRANTE	SERVIZIO INFORMAZIONI ESERCITO	1942
DK 24-18	SERWATYNSKI, WILLIAM	TRANSBORDER DATAFLOW -- LIFEBLOOD OF MULTINATIONALS	INFORMATION PRIVACY	Nov-78
DK 54-26	SESTRI, GIOVANNI	ESEMPIO STEGANOGRAFICO CON LA RADICE DELLE LETTERE NELLO SCRIVERE ITALIANO. IN: METODO BREVISSIMO ET ASSOLUTO PER SCRIVERE OCCULTO IN TUTTE LE LINGUE CON LA RADICE DELLE LETTERE, E MAI SENZA CONSENSO POTERSI DECIFRARE PER ARTE, ET INVENZIONE	NELLA STAMPERIA DEL BERNABO	1710
UB270.S47AR 1957	SETH, RONALD	THE ART OF SPYING	PETER OWEN LIMITED	1957
UB270.S47E	SETH, RONALD	ENCYCLOPEDIA OF ESPIONAGE	DOUBLEDAY & CO	1972
UB270.S47E	SETH, RONALD	ENCYCLOPEDIA OF ESPIONAGE	DOUBLEDAY & CO	1972
UB271.J3.S47	SETH, RONALD	SECRET SERVANTS - A HISTORY FOR JAPANESE ESPIONAGE	FARRAR, STRAUS AND CUDAHY	1957
D810.S8.SE7 1972	SETH, RONALD	A SPY HAS NO FRIENDS	BALLANTINE BOOKS	1972
D639.S8.S55 1967	SETH, RONALD	THE SPY WHO NEVER WAS CAUGHT	HAWTHORN BOOKS INC	1967
D764.SE7	SETH, RONALD	STALINGRAD: POINT OF RETURN: THE STORY OF THE BATTLE, AUGUST 1942-FEBRUARY 1943	COWARD-MCCANN	1959
UB271.R9.S47u	SETH, RONALD	UNMASKED: THE STORY OF SOVIET ESPIONAGE	HAWTHORN BOOKS	1965
PERIODICAL	SETZEKORN, ERIC	THE FIRST CHINA WATCHERS: BRITISH INTELLIGENCE OFFICERS IN CHINA, 1878-1900	INTELLIGENCE AND NATIONAL SECURITY	Apr-13
DK 50-57	SEUBERT, FRANZ	LETTER TO DAVID KAHN CONCERNING KLATT		12-Aug-74
DK 50-47	SEUBERT, FRANZ	LETTER TO DAVID KAHN ON KLATT		3-Feb-74
DISHER (III) COMMUNICATIONS 4, 18.	SEVERANCE, L.S. & GRANATO, D.J.	C3(I)'S SILENT PARTNER (III) COMMUNICATIONS 4, 18.	SIGNAL	Mar-83
DK 25-13	SEVERO, RICHARD	RESEARCHERS TO PERMIT PRE-PUBLICATION REVIEW BY U.S.	NEW YORK TIMES	1-Nov-80
V859.R8.S49 2005	SEWELL, KENNETH, RICHMOND, CLINT	RED STAR ROGUE: THE UNTOLD STORY OF A SOVIET SUBMARINE'S NUCLEAR STRIKE ATTEMPT ON THE U.S.	SIMON AND SCHUSTER	2005
VF 151-22	SEWELL, LESLIE	INTERVIEW WITH ANN CARACRISTI (AND JACK INGRAM)	VETERANS HISTORY PROJECT (LIBRARY OF CONGRESS)	2001
DK 38-32	SEXTON, DONAL J.	PHANTOMS OF THE NORTH: BRITISH DECEPTIONS IN SCANDINAVIA, 1941-1944	MILITARY AFFAIRS	Oct-83
D810.S7.S428	SEXTON, JR., DONAL J.	SIGNALS INTELLIGENCE IN WORLD WAR II: A RESEARCH GUIDE	GREENWOOD PRESS	1996
D810.S7.S428	SEXTON, JR., DONALD J.	SIGNALS INTELLIGENCE IN WORLD WAR II: A RESEARCH GUIDE	GREENWOOD PRESS	1996
D25.S46	SEYMOUR, WILLIAM	DECISIVE FACTORS IN TWENTY GREAT BATTLES OF THE WORLD	ST. MARTIN'S PRESS	1988
DISHER (R) MATHEMATICS 2, 31.	SGARRO, A.	ERROR PROBABILITIES FOR SIMPLE SUBSTITUTION CIPHER (R) MATHEMATICS 2, 31.	IEEE INFO THEORY	Mar-83
DISHER (VIII) MATHEMATICS 3, 27	SGARRO, ANDREA	INFORMATION-THEORETIC VERSUS DECISION-THEORETIC CRYPTOLOGY (VIII) MATHEMATICS 3, 27		[MAR 10] 1987
DK 3-14	SHABAD, THEODORE	SOVIET SAYS B.B.C. HELPS ESPIONAGE	NEW YORK TIMES	17-Dec-68
D810.S2.S33	SHACHTMAN, TOM	TERRORS AND MARVELS: HOW SCIENCE AND TECHNOLOGY CHANGED THE CHARACTER AND OUTCOME OF WORLD WAR II	WILLIAM MORROW	2002
U241.S43	SHACKLEY, THEODORE	THE THIRD OPTION; AN AMERICAN VIEW OF COUNTERINSURGENCY OPERATIONS	MCGRAW-HILL BOOK CO.	1981
DISHER (I) COMPUTERS 9.	SHAEFER, R.A.	CRYPTIC REACTION, THE WALL STREET JOURNAL (I) COMPUTERS 9.	WALL STREET JOURNAL	16-Jun-78
CRYPTOLOG	SHAFER, RON	FLEET INFORMATION WARFARE	NCVA	FALL 1996
DISHER (V) DATA 23.	SHAFFER, R.A.	COMPANIES USE CODES TO WARD OFF THIEVES AND SAFEGUARD SECRETS (V) DATA 23.	WALL STREET JOURNAL	6/16/1978
DK 20-37	SHAFFER, RICHARD A.	ACOUSTIC-WAVE DEVICES BRING BIG MICROELECTRONICS CHANGES	WALL STREET JOURNAL	20-Nov-81

PR2779.M3.M3	SHAKESPEARE, WILLIAM	LA TRAGEDIE DE MACBETH	LIBRAIRE CHARPENTIER ET FASQUELLE	1910
PR2848.S3	SHAKESPEARE, WILLIAM	LES SONNETS DE SHAKESPEARE	DES PORTES DE FRANCE	1945
DISHER (Z) PUBLIC KEY 2, 17.	SHAMIR, A & RIVEST, R.L. & ADLEMAN, L.M.	MENTAL POKER (Z) PUBLIC KEY 2, 17.	MIT LAB FOR COMPUTER SCIENCE, MIT:LCA;TM-125	Feb-79
DISHER (Z) PUBLIC KEY 2, 22.	SHAMIR, A.	HOW TO SHARE A SECRET (Z) PUBLIC KEY 2, 22.	COMM OF THE ACM, VOL 22, NUMBER 11	Nov-79
DISHER (R) MATHEMATICS 2, 28.	SHAMIR, A.	ON THE GENERATION OF CRYPTOGRAPHICALLY STRONG PSEUDO-RANDOM SEQUENCES (R) MATHEMATICS 2, 28.		1981
DISHER (HA) PUBLIC KEY 11	SHAMIR, A.	A POLYNOMIAL TIME ALGORITHM FOR BREAKING MERKLE-HELLMAN CRYPTOSYSTEMS (EXTENDED ABSTRACT) (HA) PUBLIC KEY 11.		
DK 17-11	SHAMIR, ADI	A FAST SIGNATURE SCHEME	MIT	Jul-78
DK 20-16	SHAMIR, ADI	ON THE CRYPTOCOMPLEXITY OF KNAPSACK SYSTEMS	11TH ANNUAL SYMPOSIUM ON THEORY COMPUTING	Mar-79
DISHER (ZA) PUBLIC KEY 2, 15.	SHAMIR, ADI	A POLYNOMIAL-TIME ALGORITHM FOR BREAKING THE BASIC MERKLE-HELLMAN CRYPTOSYSTEM (ZA) PUBLIC KEY 2, 15.	IEEE TRANS ON INFO THEORY	Sep-84
DK 11-6	SHAMIR, ADI, ZIPPEL, RICHARD E.	ON THE SECURITY OF THE MERKLE-HELLMAN CRYPTOGRAPHIC SCHEME	MIT	Dec-78
D810.C88.S53 2008	SHANAHAN, PHIL	THE REAL ENIGMA HEROES	HISTORY PRESS	2008
D810.C88.S53 2008	SHANAHAN, PHIL	THE REAL ENIGMA HEROES	HISTORY PRESS	2008
VF 85-51	SHANE, SCOTT	'01 MEMO TO RICE WARNED OF QAEDA AND OFFERED PLAN	NEW YORK TIMES	12-Feb-05
VF 64-15	SHANE, SCOTT	BIN LADEN, ASSOCIATES ELUDE SPY AGENCY'S EAVESDROPPING	BALTIMORE SUN	16-Sep-01
VF 61-17	SHANE, SCOTT	CONGRESSIONAL PANELS FAULT NSA INTELLIGENCE FAILURES	BALTIMORE SUN	2001
VF 84-29	SHANE, SCOTT	DIRECTOR OF NSA SHIFTS TO NEW PATH	THE SUN	8-Aug-04
VF 89-15	SHANE, SCOTT	DOUBTS CAST ON VIETNAM INCIDENT BUT SECRET STUDY STAYS CLASSIFIED - COLLECTION OF ARTICLES CONCERNING THE CONCLUSION/FINDING BY A NSA HISTORIAN RELATED TO THE GULF OF TONKIN EPISODE		2005
VF 67-19	SHANE, SCOTT	FROM SOVIET HERO TO TRAITOR - OLEG KALUGIN COLLECTION OF ARTICLES	BALTIMORE SUN	26-Jun-02
VF 26-27	SHANE, SCOTT	MIXING BUSINESS WITH SPYING	BALTIMORE SUN	1-Nov-96
VF 88-8	SHANE, SCOTT	SINCE 2001, SHARP INCREASE IN THE NUMBER OF DOCUMENTS CLASSIFIED BY THE GOVERNMENT	NEW YORK TIMES	3-Jul-05
VF 67-16	SHANE, SCOTT & SABAT, ARIEL	CODED WARNINGS BECAME CLEAR ONLY IN LIGHT OF SEPT. 11 ATTACKS	BALTIMORE SUN	21-Jun-02
VF 63-48	SHANE, SCOTT & SULLIVAN, LAURA	LACK OF WARNING HIGHLIGHTS SPY AGENCIES' SHORTCOMINGS	BALTIMORE SUN	13-Sep-01
VF 18-12	SHANE, SCOTT; BOWMAN, TOM	NO SUCH AGENCY: AMERICA'S FORTRESS OF SPIES	BALTIMORE SUN	3-15 DEC 1995
VF 15-6	SHANE, SCOTT; BOWMAN, TOM	SOVIETS PENETRATED ROOSEVELT SUMMIT	BALTIMORE SUN	13-Oct-95
DK 6-2	SHANNON, C.E.	COMMUNICATION THEORY OF SECRECY SYSTEMS	BELL TELEPHONE LABORATORIES	Oct-49
VF 61-5	SHANNON, C.E.	COMMUNICATION THEORY OF SECRECY SYSTEMS	THE BELL SYSTEM TECHNICAL JOURNAL	Oct-49
Z104.S53 1949	SHANNON, C.E.	COMMUNICATION THEORY OF SECRECY SYSTEMS	BELL SYSTEM LABS	1949
VF 61-4	SHANNON, C.E.	A MATHEMATICAL THEORY OF COMMUNICATION	THE BELL SYSTEM TECHNICAL JOURNAL	Jul-48
VF 29-31	SHANNON, C.E.	PREDICTION AND ENTROPY OF PRINTED ENGLISH	BELL SYSTEM TECHNICAL JOURNAL	Jan-51
TK5101.S448	SHANNON, C.E.	SHANNON: COLLECTION OF PAPERS. A MATHEMATICAL THEORY OF COMMUNICATION, COMMUNICATION THEORY OF SECRECY SYSTEMS, AND PREDICTION AND ENTROPY OF PRINTED ENGLISH	BELL TELEPHONE LABORATORIES	1948
DISHER (SET 5)	SHANNON, C.E.	THEORY OF SECRECY SYSTEMS (SET 5)		
VF 151-14	SHANNON, CLAUDE	A MATHEMATICAL THEORY OF CRYPTOGRAPHY - CASE 20878, TECHNICAL REPORT MM-45-110-92,	BELL TELEPHONE LABS	1945
DK 141-12	SHANNON, CLAUDE E.	COMMUNICATION THEORY OF SECRECY SYSTEMS	THE BELL SYSTEM TECHNICAL JOURNAL	Oct-49
VF 54-18	SHANNON, ELAINE	DEATH OF THE PERFECT SPY	SECURITY AWARENESS NEWS	Sep-94

UB271.R92.H3716 2002	SHANNON, ELAINE, BLACKMAN, ANN	THE SPY NEXT DOOR: THE EXTRAORDINARY SECRET LIFE OF ROBERT PHILIP HANSSSEN, THE MOST DAMAGING FBI AGENT IN U.S.S HISTORY	LITTLE, BROWN, AND COMPANY	2002
LF724.W5.S5	SHAPIRO, BARBARA	JOHN WILKINS 1614-1672	UNIVERSITY OF CALIFORNIA PRESS	1969
VF 55-27	SHAPIRO, EDWARD S.	THE ROSENBERGS AND THE CLAIMS OF HISTORY	INTERCOLLEGIATE REVIEW	WINTER 1984
VF 124-5	SHAPIRO, IRVIN	LETTER TO THE NSA HISTORIAN CONCERNING CRACKING THE SIGABA		28-Mar-81
PR2937.S47 2010	SHAPIRO, JAMES	CONTESTED WILL: WHO WROTE SHAKESPEARE?	SIMON & SCHUSTER	2010
D810.S7.S48 2003	SHAPIRO, STEPHEN, FORRESTER, TINA	ULTRA HUSH-HUSH: ESPIONAGE AND SPECIAL MISSIONS	ANNICK PRESS	2003
DISHER (PA) DES 2, 1	SHAPLEY, D., KOLATA, G.B.	CRYPTOLOGY: SCIENTISTS PUZZLE OVER THREAT TO OPEN RESEARCH, PUBLICATION (PA) DES 2, 11	SCIENCE	Sep-77
DISHER (G) DES 27	SHAPLEY, D., KOLATA, G.B.	CRYPTOLOGY: SCIENTISTS PUZZLE OVER THREAT TO OPEN RESEARCH, PUBLICATION	SCIENCE	Sep-77
DK 24-33	SHAPLEY, DEBORAH	DOD VACILLATES ON WISCONSIN CRYPTOGRAPHY WORK	SCIENCE	14-Jul-78
DK 24-35	SHAPLEY, DEBORAH	INTELLIGENCE AGENCY CHIEF SEEKS "DIALOGUE" WITH ACADEMICS	SCIENCE	27-Oct-78
VF 44-23	SHAPLEY, DEBORAH	THE NEW UNBREAKABLE CODES: WILL THEY PUT NSA OUT OF BUSINESS	WASHINGTON POST	9-Jul-78
DK 26-13	SHAPLEY, DEBORAH	NSA SLAPS SECRECY ORDER ON INVENTORS' COMMUNICATIONS PATENT	SCIENCE	8-Sep-78
DK 24-34	SHAPLEY, DEBORAH	SECURITY AGENCY'S ROLE IN DES CONFIRMED	SCIENCE	28-Apr-78
VF 55-55	SHAPLEY, DEBORAH	WHO'S LISTENING?	WASHINGTON POST	9-Oct-77
DK 24-26	SHAPLEY, DEBORAH, KOLATA, GINA BARI	CRYPTOLOGY: SCIENTISTS PUZZLE OVER THREAT TO OPEN RESEARCH, PUBLICATION	SCIENCE	Sep-77
VF 66-19	SHARKEY, JOE	ON THE ROAD; SPY VS. SPY IS NOW SPY VS. TRAFFIC	NEW YORK TIMES	23-Apr-02
KF224.R6.S53	SHARLITT, JOSEPH H.	FATAL ERROR: THE MISCARRIAGE OF JUSTICE THAT SEALED THE ROSENBERG'S FATE	SCRIBNER	1989
PHOENICIAN	SHARP, WALTER	THE 6813TH SIGNAL SECURITY DETACHMENT	THE PHOENIX SOCIETY	WINTER 1997-98
DK 48-15	SHARPING, KARL	STAFF EVIDENCE ANALYSIS, MINISTRIES DIVISION. NG 4351	OFFICE OF CHIEF OF COUNSEL FOR WAR CRIMES	19-Dec-47
QA95.Sh3	SHASHA, DENNIS	CODES, PUZZLES, AND CONSPIRACY	W. H. FREEMAN	1992
QA95.Sh3	SHASHA, DENNIS	CODES, PUZZLES, AND CONSPIRACY	W. H. FREEMAN	1992
QA95.S47 1988	SHASHA, DENNIS	THE PUZZLING ADVENTURES OF DR. ECCO	W.H. FREEMAN	1988
PN56.K64.S43	SHATTUCK, ROGER	FORBIDDEN KNOWLEDGE: FROM PROMETHEUS TO PORNOGRAPHY	ST. MARTIN'S PRESS	1996
PR5363.A86	SHAW, BERNARD	ANDROCLES AND THE LION	PENGUIN BOOKS	1962
DISHER (VII) COMPUTERS 2, 28	SHAW, DENNIS F.	COMPUTER SECURITY - A REVIEW OF SOME PROBLEMS AND POSSIBLE SOLUTIONS (VII) COMPUTERS 2, 28	1986 INT. CARNAHAN CONF. ON SECURITY TECHNOLOGY	Aug-86
UG633.S44 1997	SHAW, FREDERICK J., WARNOCK, TIMOTHY	THE COLD WAR AND BEYOND: CHRONOLOGY OF THE UNITED STATES AIR FORCE, 1947-1997	AIR FORCE HISTORY AND MUSEUM PROGRAMS	1997
DK 61-14	SHAW, HAROLD R.	LETTER CONCERNING THE TECHNICAL OPERATIONS DIVISION OF THE OFFICE OF CENSORSHIP IN WORLD WAR II		23-Feb-64
DK 61-25	SHAW, HAROLD R.	LETTER TO JOHN MARCHILDON CONCERNING CENSORSHIP OF MAIL DURING WWII WITH A NOTE TO KAHN		3-Aug-70
CLEMENTS	SHAW, JOHN	RED ARMY RESURGENT	TIME-LIFE BOOKS	1979
CRYPTOLOG	SHAW, MIKE	WOMEN AT WAR: FELBER-WARSHAW, MARGUERITE	NCVA	FALL 1997
VF 3-1	SHAW, ROBERT H.	CURIOSA SCRIPTORUM SERICORUM: TO WRITE BUT NOT TO COMMUNICATE	THE NSA TECHNICAL JOURNAL	1976-1978
HE7676.SH2	SHAY, FRANK, DEY, R.V., COMPILERS	THE POSTAL CODE (TELEGRAPH-CABLE)	FREYGANG PUBLISHING CO.	1907
NSA DOCUMENTS TEMPEST #1	SHAY, JIM	ZONING, A NEED FOR EQUIPMENT QUALITY		1989
RC550.S53	SHAY, JONATHAN	ACHILLES IN VIETNAM; COMBAT TRAUMA AND THE UNDOING OF CHARACTER	ATHENEUM	1994
VF 60-31	SHAYLOR, NIK	ENIGMA AND THE TURING BOMBE	WWW.GEOCITIES.COM	20-Apr-99
DK 68-5	SHCHEGOLOV, P., ED.	PADENIE TSARSKOGO REZHIMA (FALL OF THE CZARIST REGIME)	CHREZVYCHAINAIA SLEDSTVENNAIA KOMISSIIA	1925

TK147.S52 1957	SHCHERBAKOV, O. C.	RUSSIAN TECHNICAL MANUAL: ELECTRONIC AND TRANSISTOR VOLTAGE REGULATORS FOR ALTERNATE AND DIRECT CURRENT GENERATORS OF LOW AND MEDIUM POWER		1957
VF 32-24	SHEARER, LLOYD	NOW IT CAN BE TOLD	PARADE MAGAZINE	17-Oct-82
VF 123-17	SHEARER, LLOYD	PARADE AND PROJECT JENNIFER. THE RACE FOR RICHES ON THE OCEAN FLOOR BY ALEXANDER COCKBURN AND JAMES RIDGEWAY	PARADE MAGAZINE	11-May-75
VF 55-68	SHEARER, LLOYD	THE SPY WAR	PARADE	6-May-62
D5558.S47 1988	SHEEHAN, NEIL	A BRIGHT AND SHINING LIE: JOHN PAUL VANN AND AMERICA IN VIETNAM	VINTAGE BOOKS	1988
D568.7.S46 1998	SHEFFY, YIGAL	BRITISH MILITARY INTELLIGENCE IN THE PALESTINE CAMPAIGN 1914-1918	FRANK CASS	1998
PERIODICAL	SHEFFY, YIGAL	EARLY WARNING OF INTENTIONS OR OF CAPABILITIES? REVISITING THE ISRAELI-EGYPTIAN ROTEM AFFAIR, 1960	INTELLIGENCE AND NATIONAL SECURITY	Jun-13
JF1525.I6.S45	SHELDON, R.M.	ESPIONAGE IN THE ANCIENT WORLD: AN ANNOTATED BIBLIOGRAPHY	MCFARLAND & COMPANY	2003
JF1525.I6.S45	SHELDON, R.M.	ESPIONAGE IN THE ANCIENT WORLD: AN ANNOTATED BIBLIOGRAPHY	MCFARLAND & COMPANY	2003
DISHER (V) HISTORY 2, 7.	SHELDON, R.M.	TOGA AND DAGGER (V) HISTORY 2, 7.	SIGNAL	Sep-85
Z6724.I7.S54 2008	SHELDON, ROSE MARY	ESPIONAGE IN THE ANCIENT WORLD: AN ANNOTATED BIBLIOGRAPHY OF BOOKS AND ARTICLES IN WESTERN LANGUAGES	MCFARLAND	2003
DK 52-18	SHELDON, ROSE MARY	LETTER TO DAVID KAHN CONCERNING AN ARTICLE BY THOMAS KELLY ON THE SPARTAN SKYTALE		1-Nov-88
DG215.P37.S54 2010	SHELDON, ROSE MARY	ROME'S WAR IN PARTHIA: BLOOD IN THE SAND	VALLENTINE MITCHELL	2010
CRYPTOLOGIA	SHELDON, ROSE MARY	THE SATOR REBUS: AN UNSOLVED CRYPTOGRAM?	CRYPTOLOGIA	Jul-03
DS121.S54 2007	SHELDON, ROSE MARY	SPIES OF THE BIBLE: ESPIONAGE IN ISRAEL FROM THE EXODUS TO THE BAR KOKHBA REVOLT	GREENHILL BOOKS	2007
DK 52-28	SHELDON, ROSE MARY	TOGA AND DAGGER	SIGNAL	Sep-85
DK 37-72	SHELDON, ROSEMARY	DECEPTION IN ANCIENT WARFARE (PAPER GIVEN AT THE THIRD US ARMY WAR COLLEGE CONFERENCE ON INTELLIGENCE AND MILITARY OPERATIONS)		MAY 17-19, 1988
VB230.H8414 2011	SHELDON-DUPLAIX, ALEXANDRE, HUCHTHAUSEN, PETER	GUERRE FROIDE ET ESPIONNAGE NAVAL	NOUVEAU MONDE	2011
VF 61-49	SHELLEY, JOHN	ECHELON "TOO SECRET" TO BOOST US BUSINESS	THE ECONOMIST	Apr-01
PR5397.F7 1994	SHELLEY, MARY	FRANKENSTEIN	BROADVIEW LITERARY TEXTS	1994
VF 29-28	SHELLKOPF, EARL	THE NATIONAL CRYPTOLOGIC MUSEUM: A CRITICAL ESSAY 2) WHAT GOES AROUND, COMES AROUND - A NSA WORK STORY BY THE AUTHOR		2003
VF 49-28	SHELSEBY, TED	FIGURING OUT THE PUZZLE PALACE	BALTIMORE SUN	5-Dec-91
VF 11-28	SHELSEBY, TED	NATIONAL SECURITY AGENCY CASTS ECONOMIC SHADOW OVER WIDE MARYLAND AREA	BALTIMORE SUN	23-Jul-89
VF 49-89	SHELSEBY, TED	NSA TO BUILD HIGH-TECH CHIP PLANT AT FT. MEADE FORT MEADE SITE OF NEW, TOP-SECRET COMPUTER-CHIP MANUFACTURING PLANT	BALTIMORE SUN/CARROLL COUNTY TIMES	18 MAR/18 APR 1989
E743.5.H55.S54 2012	SHELTON, CHRISTINA	ALGER HISS: WHY HE CHOSE TREASON	THRESHOLD EDITIONS	2012
VF 27-22	SHEN, FERN	A MEMORIAL FOR 'THOSE WHO SERVED IN SILENCE' 2) THOSE WHO SERVED IN SILENCE	WASHINGTON POST	3-Sep-97
VF 71-81	SHENON, PHILIP & SCHMITT, ERIC	MEETING DAILY, U.S. NERVE CENTER PREPARES FOR TERRORISTS	NEW YORK TIMES	27-Dec-02
CRYPTOLOG	SHEPHERD, JOE	RADIO LISTENING SERVICE (RLS)	NCVA	WINTER 2008
D811.S4698	SHEPHERD, PETER J.	THREE DAYS TO PEARL: INCREDIBLE ENCOUNTER ON THE EVE OF THE WAR	NAVAL INSTITUTE PRESS	2000
CRYPTOLOGIA	SHEPHERD, SIMON J.	THE TINY ENCRYPTION ALGORITHM	CRYPTOLOGIA	Jul-07
GV1507.M3	SHEPHERD, WALTER	MAZES AND LABYRINTHS: A BOOK OF PUZZLES	DOVER	1961
HE7677.C8.S53 1881	SHEPPERSON, A.B. (ARRANGER)	THE STANDARD TELEGRAPHIC CIPHER CODE FOR THE COTTON TRADE	SHEPPERSON PUBLISHING COMPANY	1881
HE7677.C8.S53 1908	SHEPPERSON, A.B. (ARRANGER)	THE STANDARD TELEGRAPHIC CIPHER CODE FOR THE COTTON TRADE	SHEPPERSON PUBLISHING COMPANY	1908
HE7677.C8.S53 1878	SHEPPERSON, A.B. (ARRANGER)	THE TELEGRAPHIC CIPHER CODE ESPECIALLY ADAPTED TO THE COTTON TRADE	SHEPPERSON PUBLISHING COMPANY	1878
CRYPTOLOGIA	SHERMAN, ALAN T., PHATAK, DHANANJAY, RELAN, VIVEK G., SONAWANE, BHUSHAN	LOCATION AUTHENTICATION, TRACKING, AND EMERGENCY SIGNALING THROUGH POWER LINE COMMUNICATION: DESIGNS AND PROTOCOLS FOR NEW OUT-OF-BAND STRATEGIES	CRYPTOLOGIA	Apr-12

VF 8-31	SHERMAN, ALAN THEODORE	MASTER THESIS - ON THE ENIGMA CRYPTOGRAPH AND FORMAL DEFINITIONS OF CRYPTOGRAPHIC STRENGTH	MIT	Jun-81
E807.S45	SHERWOOD, ROBERT E.	ROOSEVELT AND HOPKINS: AN INTIMATE HISTORY	HARPER & BROTHERS	1948
E807.SH5	SHERWOOD, ROBERT E.	ROOSEVELT AND HOPKINS: AN INTIMATE HISTORY	HARPER AND BROTHERS	1948
UB271.U52.S437	SHEVCHENKO, ARKADY N.	BREAKING WITH MOSCOW	ALFRED A. KNOPF	1985
VF 69-42	SHEWAN, GERALD E.	RESERVE UNIT WELCOMES STATION "HYPO" VETERAN	ANCHOR WATCH	Aug-02
CRYPTOLOG	SHEWMAKER, JIM	A VISIT WITH A LIVING LEGEND; FORREST R. BIARD	NCVA	SPRING 1997
HV8225.SH5	SHEYMOV, VICTOR	TOWER OF SECRETS: A REAL LIFE SPY THRILLER	NAVAL INSTITUTE PRESS	1993
HV8225.SH5	SHEYMOV, VICTOR	TOWER OF SECRETS: A REAL LIFE SPY THRILLER	NAVAL INSTITUTE PRESS	1993
VF 98-18	SHEYMOV, VICTOR, JELLINEK, ROGER	THE LONG-SECRET ESCAPE OF THE K.G.B.'S CIPHER HOTSHOT	NEW YORK TIMES MAGAZINE	26-Sep-93
UG485.E432	SHIELDS, ROBERT B. & WILEY, RICHARD G.	ELECTRONIC INTELLIGENCE: RADAR SIGNAL INTERCEPT NOTES AND REFERENCE MATERIALS FOR A CONTINUING EDUCATION COURSE	RESEARCH ASSOCIATES OF SYRACUSE, INC.	1987
VF 25-30	SHIELS, LYNNE	ENIGMA VARIATIONS	FOCUS, MINISTRY OF DEFENCE	Dec-95
VF 77-32	SHIFFMAN, JOHN	SURGE DEFECT FORCED RECALL OF 'SECURE' U.S. PHONES	THE PHILADELPHIA INQUIRER	7-Sep-03
D742.J3.T57	SHIGENORI, TOGO	THE CAUSE OF JAPAN (JIDAI NO ICHIMEN - JAPANESE TITLE)	SIMON & SCHUSTER	1956
Z104.S4	SHIKI, ICHIRO	SPY ENCRYPTION GAME	ALLIGATOR BOOKS	1973
CRYPTOLOGIA	SHIM, KYUNG-AH	SECURITY FLAWS IN THREE PASSWORD-BASED REMOTE USER AUTHENTICATION SCHEMES WITH SMART CARDS	CRYPTOLOGIA	Jan-12
DISHER (SA) COMMUNICATIONS 2, 12.	SHIMABOKURO, T.M.	THE NEXT GENERATION CONUS AUTOVON (SA) COMMUNICATIONS 2, 12.	IEEE TRANS COMM.	SEPT. 1980
HE7677.E3.SH6	SHIPLEY, JOHN F.	THE BEAMA TECHNICAL CABLE CODE	BRITISH ELECTRICAL AND ALLIED MANUFACTURERS' ASSOCIATION	1922
GV1507.W8.S5	SHIPLEY, JOSEPH	PLAYING WITH WORDS	PRENTICE-HALL, INC.	1960
DK 86-20	SHIPPEN, W. H., JR.	JOB OF POLICE CHIEF NO EASY TASK IN NATION'S CAPITAL		
DC335.SH6	SHIRER, WILLIAM L.	THE COLLAPSE OF THE THIRD REPUBLIC: AN INQUIRY INTO THE FALL OF FRANCE IN 1940	SIMON & SCHUSTER	1969
TK7882.E2.M65 2002	SHIRER, WILLIAM L.	THE RISE AND FALL OF THE THIRD REICH: A HISTORY OF NAZI GERMANY	SIMON AND SCHUSTER	1960
CRYPTOLOG	SHIRLEY, TOM	FCC RADIO DIRECTION FINDING	NCVA	2002
QB54.S523	SHKLOVSKII, I.S., SAGAN, CARL	INTELLIGENT LIFE IN THE UNIVERSE	DELL PUBLISHING CO.	1966
VF 87-11	SHNAYERSON, MICHAEL	THE DANGER LIST	VANITY FAIR	Dec-04
VF 52-6	SHOKROLLAHI, M. AMIN	COUNTING PRIME DIVISORS ON ELLIPTIC CURVES AND MULTIPLICATION IN FINITE FIELDS (EXCERPT FROM "CODING THEORY AND CRYPTOGRAPHY," DAVID JOYNER, ED.)	SPRINGER-VERLAG	2000
VF 52-7	SHOKROLLAHI, M. AMIN	ON CYCLIC MDS-CODES (EXCERPT FROM "CODING THEORY AND CRYPTOGRAPHY," DAVID JOYNER, ED.)	SPRINGER-VERLAG	2000
VF 72-38	SHOPE, DAN	BACKBONE SECURITY HELPS GOVERNMENT, COMPANIES PROTECT AGAINST WEB ATTACKS	ASSOCIATED PRESS NEWSWIRES	15-Apr-02
DISHER (VI) GENERAL 2, 13	SHORE, GEOFFREY	MULTI-LEVEL SECURITY IN PRACTICE (VI) GENERAL 2, 13	INTERNATIONAL DEFENSE REVIEW	[MARCH?] 1986
DD256.8.S46	SHORE, ZACHARY	WHAT HITLER KNEW: THE BATTLE FOR INFORMATION IN NAZI FOREIGN POLICY	OXFORD UNIVERSITY PRESS	2003
DISHER (JA) COMMUNICATIONS 12.	SHORES, M.W.	ALPHABET SOUP DROWNS ELECTROMAGNETIC COMPATIBILITY LANGUAGE, MSN (JA) COMMUNICATIONS 12.	MSN	Jan-83
JK468.I6.S49 2008	SHORROCK, TIM	SPIES FOR HIRE: THE SECRET WORLD OF INTELLIGENCE OUTSOURCING	SIMON & SCHUSTER	2008
JK468.I6.S49 2008	SHORROCK, TIM	SPIES FOR HIRE: THE SECRET WORLD OF INTELLIGENCE OUTSOURCING	SIMON & SCHUSTER	2008
DK 7-13	SHORTZ, WILLIAM F.	EARLY AMERICAN WORD PUZZLES (PARTS 1 - 4)	WORD WAYS	1977 OR 1988

GN487.S56	SHOUMATOFF, ALEX	THE MOUNTAIN OF NAMES: A HISTORY OF THE HUMAN FAMILY	SIMON & SCHUSTER	1985
VF 55-24	SHOWALTER, DENNIS	SECRET MESSAGES: CODEBREAKING AND AMERICAN DIPLOMACY, 1930-1945		6-Jul-00
D552.T3.S55 2004	SHOWALTER, DENNIS E.	RAILROADS AND RIFLES: SOLDIERS, TECHNOLOGY, AND THE UNIFICATION OF GERMANY	HAILER	1975
D552.T3.S55 1990	SHOWALTER, DENNIS E.	TANNENBERG: CLASH OF EMPIRES	ARCHON BOOKS	1990
D552.T3.S55 2004	SHOWALTER, DENNIS E.	TANNENBERG: CLASH OF EMPIRES	BRASSEY'S	2004
DK 38-16	SHOWALTER, DENNIS EDWIN	PRUSSIAN CAVALRY 1806-1871: THE SEARCH FOR ROLES	MILITARGESCHICHTLICHE MITTEILUNGEN	Jan-76
DK 54-65	SHOWALTER, DENNIS, KAHN, DAVID	CORRESPONDENCE REGARDING PRUSSIAN WIRETAPPING OF THE TELEGRAPH		1973
D810.C88.547 2003B	SHOWELL, JAK P. MALLMANN	ENIGMA U-BOATS: BREAKING THE CODE - THE TRUE STORY	NAVAL INSTITUTE PRESS	2000
D810.C88.547 2009	SHOWELL, JAK P. MALLMANN	ENIGMA U-BOATS: BREAKING THE CODE - THE TRUE STORY	NAVAL INSTITUTE PRESS	2009
D810.C88.546 2000	SHOWELL, JAK P. MALLMANN	GERMAN NAVAL CODE BREAKERS	NAVAL INSTITUTE PRESS	2003
D810.C88.546 2000	SHOWELL, JAK P. MALLMANN	GERMAN NAVAL CODE BREAKERS	NAVAL INSTITUTE PRESS	2003
V859.G3.S5 1974	SHOWELL, JAK P. MALLMANN	U-BOATS UNDER THE SWASTIKA: AN INTRODUCTION TO GERMAN SUBMARINES 1935-1945	ARCO PUBLISHING COMPANY	1974
VF 7-12	SHOWERS, DONALD M.	REMEMBERING ROCHEFORT		26-Sep-85
VF 2-23	SHOWERS, DONALD MAC	THE NAVY'S COMINT WEAPON IN THE PACIFIC	AMERICAN INTELLIGENCE JOURNAL	SPRING/SUMMER 1994
PERIODICAL	SHPIRO, SHLOMO J.	OPERATION APOLLO: ISRAELI INTELLIGENCE IN POLAND AND KHRUSHCHEV'S 20TH COMMUNIST PARTY CONGRESS SPEECH	THE ENIGMA BULLETIN	May-97
DK 55-10	SHRINER, WALTER	LETTER TO LOUIS KRUH ABOUT RIVER BANK AND CRYPTOLOGIC DEVICES		6-Aug-80
D764.SH677 1978b	SHTEMENKO, S.M.	THE LAST SIX MONTHS	KENSINGTON PUBLISHING	1977
D764.S4667513	SHTEMENKO, S.M.	THE SOVIET GENERAL STAFF AT WAR 1941-1945	PROGRESS PUBLISHERS	1970
DA566.9.E28.S58 1986	SHUCKBURGH, EVELYN	DESCENT TO SUEZ: DIARIES 1951-56	W.W. NORTON	1986
UB270.S525 2006	SHUGAAR, ANTONY	I LIE FOR A LIVING: GREATEST SPIES OF ALL TIME	NATIONAL GEOGRAPHIC	2006
VF 61-2	SHUGER, SCOTT	TERRORISM BY THE BOOK?	SLATE MAGAZINE	5-Apr-01
VF 52-8	SHUHONG, GAO; SHOKROLLAHI, M. AMIN	COMPUTING ROOTS OF POLYNOMIALS OVER FUNCTION FIELDS OF CURVES (EXCERPT FROM "CODING THEORY AND CRYPTOGRAPHY" DAVID JOYNER, ED.)	SPRINGER-VERLAG	2000
DISHER (MA) INTELLIGENCE 5.	SHUKIAR, H.J.	TACTICAL INTELLIGENCE ANALYSIS CHALLENGES FOR THE 80'S, SIGNAL (MA) INTELLIGENCE 5.	SIGNAL	OCT. 1981
DS558.4.S56	SHULIMSON, JACK; BLASIO, LEONARD A.; ET AL.	U.S. MARINES IN VIETNAM: THE DEFINING YEAR 1968	U.S. MARINE CORPS	1997
Z103.A1.S58	SHULMAN, DAVID	AN ANNOTATED BIBLIOGRAPHY OF CRYPTOGRAPHY	GARLAND PUBLISHING, INC.	1976
Z103.A1.S58	SHULMAN, DAVID	AN ANNOTATED BIBLIOGRAPHY OF CRYPTOLOGY	GARLAND PUBLISHING, INC.	1976
Z103.A1.S58 1963	SHULMAN, DAVID	AN ANNOTATED BIBLIOGRAPHY OF CRYPTOLOGY		1963
VF 109-2	SHULMAN, DAVID	CORRESPONDENCE WITH JOHN BRYNE REGARDING HIS FATHER'S BOOK "THE SILENT YEARS"		10-Jun-77
VF 97-14	SHULMAN, DAVID	CRYPTO-NOTES (NEWSLETTERS FROM 1961)	CRYPTO-PRES	1961
VF 29-41	SHULMAN, DAVID	IDIOMORPHIC SOLUTION OF PLAINTEXT AUTOKEY CIPHERS		1961
DK 6-5	SHULMAN, DAVID	JEWS IN CRYPTOGRAPHY	THE SYNAGOGUE LIGHT	May-73
DK COLLECTION	SHULMAN, DAVID	JEWS IN CRYPTOGRAPHY (ARTICLE INSIDE THE PUBLICATION "THE SYNAGOGUE LIGHT")	SYNAGOGUE LIGHT	1973
DK 3-13	SHULMAN, DAVID	THE LOST CANDELA COLLECTION		
CRYPTOLOGIA	SHULMAN, DAVID	THE MACBETH TEST MESSAGE	CRYPTOLOGIA	Apr-79

Z104.S56	SHULMAN, DAVID	MY 100 BEST CRYPTOGRAMS	CRYPTO PRESS	1965
DK 136-12	SHULMAN, DAVID	UNITED STATES DIPLOMATIC CODES AND CIPHERS 1775-1938	ACADEMIC PRESS	1980
Z103.H3.SH9	SHULMAN, DAVID & WEINTRAUB, GEORGE	GLOSSARY OF CRYPTOGRAPHY: THE TERMS USED IN CIPHERS AND CODES	DAVID SHULMAN	1961
VF 44-48	SHULMAN, DAVID; WEINTRAUB, GEORGE	GLOSSARY OF CRYPTOGRAPHY: THE TERMS USED IN CIPHERS AND CODES	DAVID SHULMAN	1961
PERIODICAL	SHULMAN, MARK RUSSEL	THE RISE AND FALL OF AMERICAN NAVAL INTELLIGENCE	INTELLIGENCE & NATIONAL SECURITY	Apr-93
JF1525.I6.S49 1993	SHULSKY, ABRAM N.	SILENT WARFARE: UNDERSTANDING THE WORLD OF INTELLIGENCE	PRINCETON UNIV. PRESS	1993
JF1525.I6.S49 1993	SHULSKY, ABRAM N. & SCHMITT, GARY J.	SILENT WARFARE: UNDERSTANDING THE WORLD OF INTELLIGENCE	BRASSEY'S	1993
JF1525.I6.S49 2002	SHULSKY, ABRAM N. & SCHMITT, GARY J.	SILENT WARFARE: UNDERSTANDING THE WORLD OF INTELLIGENCE	BRASSEY'S	2002
JF1525.I6.S49 2002	SHULSKY, ABRAM N., SCHMITT, GARY J.	SILENT WARFARE: UNDERSTANDING THE WORLD OF INTELLIGENCE	BRASSEY'S	2002
D5559.8.M44.S58	SHULTZ, JR., RICHARD H.	THE SECRET WAR AGAINST HANOI: KENNEDY'S AND JOHNSON'S USE OF SPIES, SABOTEURS, AND COVERT WARRIORS IN NORTH VIETNAM	HARPERCOLLINS	1999
UB251.S65.S54	SHULTZ, RICHARD H.; GODSON, ROY	DEZINFORMATSIA: ACTIVE MEASURES IN SOVIET STRATEGY	PERGAMON BRASSEY'S	1984
BF1623.S35.S58	SHUMAKER, WAYNE	NATURAL MAGIC AND MODERN SCIENCE: FOUR TREATISES 1590-1657	MEDIEVAL & RENAISSANCE TEXTS & STUDIES	1989
BF1429.S58	SHUMAKER, WAYNE	THE OCCULT SCIENCES IN THE RENAISSANCE; A STUDY OF INTELLECTUAL PATTERNS	UNIVERSITY OF CALIFORNIA PRESS	1979
CB361.S494	SHUMAKER, WAYNE	RENAISSANCE CURIOSA: JOHN DEE'S CONVERSATIONS WITH ANGELS, GIROLAMA CARDANO'S HOROSCOPE OF CHRIST, JOHANNES TRITHEMIUS AND CRYPTOGRAPHY, GEORGE DALGARNO'S UNIVERSAL LANGUAGE	CENTER FOR MEDIEVAL & EARLY RENAISSANCE STUDIES	1982
DISHER (M) INTELLIGENCE 14.	SHUSTER, A.	BRITAIN'S TIGHTLY CONTROLLED SPIES (M) INTELLIGENCE 14.	STARS & STRIPES	
VF 109-13	SHUSTER, ALVIN	CODE OPERATORS KNOW NO SECRETS: THOSE WHO DO THE SAME WORK AS ONE MCCARTHY ACCUSED HANDLE TAPE ON MACHINE	NEW YORK TIMES	25-Feb-54
VF 104-18	SHWEDO, BRADFORD J.	XIX TACTICAL AIR COMMAND AND ULTRA : PATTON'S FORCE ENHANCERS IN THE 1944 CAMPAIGN IN FRANCE (CADRE PAPER NO. 10)	COLLEGE OF AEROSPACE DOCTRINE, RESEARCH AND EDUCATION, AIR UNIVERSITY	May-01
D761.S49 2001	SHWEDO, BRADFORD J.	XIX TACTICAL AIR COMMAND AND ULTRA PATTON'S FORCE ENHANCERS IN THE 1944 CAMPAIGN IN FRANCE	NATIONAL TECHNICAL INFORMATION SERVICE	2001
E230.S5 1990	SHY, JOHN	A PEOPLE NUMEROUS AND ARMED: REFLECTIONS ON THE MILITARY STRUGGLE FOR AMERICAN INDEPENDENCE	UNIVERSITY OF MICHIGAN PRESS	1990
DK 120-30	SI SI	COMPARATIVE ANALYSIS OF THE VIGENERE, BEAUFORT & VARIANT CIPHERS		5-Mar-80
VF 125-23	SIBERT, EDWIN L., TWELFTH ARMY GROUP	DESTRUCTION OF THE GERMAN ARMIES IN WESTERN EUROPE 6 JUNE 1944 - 9 MAY 1945	OFFICE OF THE ASSISTANT CHIEF OF STAFF, G-2	1945
CRYPTOLOGIA	SIBERT, W. OLIN AND BALDWIN, ROBERT W.	THE MULTICS ENCIPHER_ALGORITHM	CRYPTOLOGIA	Oct-07
E743.5.S498	SIBLEY, KATHARINE A. S.	RED SPIES IN AMERICA: STOLEN SECRETS AND THE DAWN OF THE COLD WAR	UNIVERSITY OF KANSAS PRESS	2004
E743.5.S498	SIBLEY, KATHARINE A. S.	RED SPIES IN AMERICA: STOLEN SECRETS AND THE DAWN OF THE COLD WAR	UNIVERSITY OF KANSAS PRESS	2004
E743.5.S498	SIBLEY, KATHARINE A. S.	RED SPIES IN AMERICA: STOLEN SECRETS AND THE DAWN OF THE COLD WAR	UNIVERSITY OF KANSAS PRESS	2004
PERIODICAL	SIBLEY, KATHERINE A.S.	SOVIET INDUSTRIAL ESPIONAGE AGAINST AMERICAN MILITARY TECHNOLOGY AND THE US RESPONSE, 1930-1945	INTELLIGENCE & NATIONAL SECURITY	SUMMER 1999
VF 7-26	SIEFF, MARTIN	ANALYSIS-2: U.S., BRITAIN STILL SPECIAL	U.P.I.	14-Aug-02
VF 49-77	SIEGEL, ANDREA	NSA BOILER PLAN STEAMS COMMUNITY	BALTIMORE SUN	20-Sep-94
VF 29-53	SIEGENTHALER, T.	DECRYPTING A CLASS OF STREAM CIPHERS USING CIPHERTEXT ONLY	IEEE TRANS ON COMPUTERS	Jan-85

VF 29-55	SIEGENTHALER, TH.	CRYPTANALYST'S REPRESENTATION OF NONLINEARLY FILTERED ML-SEQUENCES	EUROCRYPT 85	1985
VF 27-42	SIEGFRIED, TOM	QUANTUM CRYPTOGRAPHERS CLAIM THEY KNOW HOW TO KEEP A SECRET	DALLAS MORNING NEWS	MAY 12,1997
DK 118-14	SIEMSEN, SIMON	THE "AERIAL TELEGRAPH," A BRIEF HISTORY OF THE SIGNAL CORPS IN THE CIVIL WAR ERA	MILITARY IMAGES	MAY/JUNE 1990
VF 130-2	SIEMSEN, STEPHEN H.	LETTER TO MR. ECKERT REGARDING CHARLES KEEN AND SIGNAL FLAGS		Jul-92
DK 50-25	SIEPEN, PETER	GERMAN REPORT ON ABWEHR AGENTS AND RADIO COMMUNICATIONS FROM THE HAVEL INSTITUTE	ABWEHR	1943
DS79.72.G85	SIFRY, MICAH & CERF, CHRISTOPHER (EDS.)	THE GULF WAR READER: HISTORY, DOCUMENTS, OPINIONS	TIMES BOOKS	1991
DK 62-19	SIGNAL DIVISION	EXCERPTS FROM REPORT OF SIGNAL DIVISION IN OPERATION OVERLORD	SUPREME HEADQUARTERS ALLIED EXPEDITIONARY FORCE	1944
HE7677.R5.R36	SIGNAL PUBLISHING CO., ARRANGER	THE RICE JOURNALS TELEGRAPH CODE	SIGNAL PUBLISHING CO.	N.D.
DK 117-10	SIGNAL SECURITY AGENCY	DATA ON SOVIET CRYPTOGRAPHIC SYSTEMS 1917-1933		15-May-45
DK 80-23	SIGNAL SECURITY AGENCY	GERMAN CRYPTOGRAPHIC SYSTEMS DURING THE FIRST WORLD WAR		
DK 117-09	SIGNAL SECURITY AGENCY	VATICAN CODE SYSTEMS IN THE SSA 1943-1944		Sep-44
D639.S8.S48	SILBER, J.C.	DIE ANDEREN WAFFEN	WILH. GOTTL. KORN VERLAG	1932
PE1129.S55	SILIS, JANIS	LATVIAN-ENGLISH PHRASE BOOK	JUMAVA	2001
DK 37-22	SILK, LEONARD	CONFESSIONS OF A WHITE HOUSE ADVISER (BOOK REVIEW OF PRESIDENTIAL ECONOMICS: THE MAKING OF ECONOMIC POLICY FROM ROOSEVELT TO REAGAN AND BEYOND BY HERBERT STEIN)	NEW YORK TIMES BOOK REVIEW	12-Feb-84
HV7914.S56	SILLITOE, PERCY	CLOAK WITHOUT DAGGER	ABELARD-SCHUMAN	1955
VF 29-38	SILVER, R.L.	LINGUISTIC STUDIES	DECRYPTOR, MIT GROUP 54	
D790.S45	SILVER, STANLEY H.	THE CRYPTOGRAPHER: MY TRUE STORIES WITH THE 20TH AIR FORCE DURING WORLD WAR II, 58TH BOMB WING	STANLEY SILVER	
VF 104-15	SILVERMAN, RACHEL EMMA	TWO CENTURIES ON, A CRYPTOLOGIST CRACKS A PRESIDENTIAL CODE	WALL STREET JOURNAL	2-Jul-09
VF 67-38	SILVERS, AMY RABIDEAU	OBITUARY - BREESE QUIETLY SERVED HER COUNTRY IN WORLD WAR II	MILWAUKEE JOURNAL SENTINEL	
Z103.5.S56 1526	SILVESTRI, J.	OPUS NOVUM		[1526]
HM57.S5	SIMMEL, GEORG	SOZIOLOGIE:UNTERSUCHUNGEN UBER DIE FORMEN DER VERGESELLSCHAFTUNG	AUSGABESUHRKAMP VERLAG	1992
PT2639.I63.J513	SIMMEL, JOHANNES M.	THE CAESAR CODE	POPULAR LIBRARY	1976
DISHER (HA) PUBLIC KEY 2.	SIMMONS, G.J.	MESSAGE AUTHENTICATION WITHOUT SECRECY, ARTICLE SPONSORED BY THE U.S. DEPARTMENT OF ENERGY UNDER CONTRACT DE-ACO4-76DPO0789 (HA) PUBLIC KEY 2		1979
DISHER (WA) CRYPTO SYSTEMS 4, 20.	SIMMONS, G.J.	THE PRACTICE OF AUTHENTICATION (WA) CRYPTO SYSTEMS 4, 20.	EUROCRYPT	1985
DK 75-4	SIMMONS, G.J.	SPECIAL SECTION ON CRYPTOLOGY	PROCEEDINGS OF THE IEEE	May-88
DISHER (AB) MATHEMATICS 7.	SIMMONS, G.J.	A SURVEY OF INFORMATION AUTHENTICATION	PROCEEDINGS OF THE IEEE	May-88
DISHER (IA) COMPUTERS 15.	SIMMONS, G.J.	A SYSTEM FOR POINT-OF-SCALE OR ACCESS, USER AUTHENTICATION AND IDENTIFICATION, IEEE WORKSHOP ON COMM SECURITY (IA) COMPUTERS 15.	SANDIA NATIONAL LABS	AUG.25,1981
DISHER (OA) GENERAL 30.	SIMMONS, G.J.	A SYSTEM FOR VERIFYING USER IDENTIFY AND AUTHORIZATION AT THE POINT-OF SALE OR ACCESS (OA) GENERAL 30.	CRYPTOLOGIA	JAN. 1984
DISHER (HA) PUBLIC KEY 5.	SIMMONS, G.J.	A WEAK PRIVACY PROTOCOL USING THE RSA CRYPTO ALGORITHM, CRYPTOLOGIA (HA) PUBLIC KEY 5.	CRYPTOLOGIA	APRIL, 1983
DISHER (H) PUBLIC KEY 17.	SIMMONS, GUSTAVAS J., NORRIS, MICHAEL J.	PRELIMINARY COMMENTS ON THE M.I.T. PUBLIC-KEY CRYPTOSYSTEM	CRYPTOLOGIA	Oct-77
DISHER (XIII) CRYPTO SYSTEMS 5.14	SIMMONS, GUSTAVUS	A SURVEY OF INFORMATION AUTHENTICATION (XIII) CRYPTO SYSTEMS 5.14	PROCEEDINGS OF THE IEEE	May-88
DK 19-4	SIMMONS, GUSTAVUS J.	THE ASYMMETRIC ENCRYPTION/DECRYPTION CHANNEL	SANDIA LABS	1979

DK 19-5	SIMMONS, GUSTAVUS J.	COMPUTATIONAL COMPLEXITY AND SECURE COMMUNICATIONS	SANDIA LABS	
QA76.9.A25.C6678	SIMMONS, GUSTAVUS J.	CONTEMPORARY CRYPTOLOGY: THE SCIENCE OF INFORMATION INTEGRITY	IEEE	1992
QA76.9.A25.C6678	SIMMONS, GUSTAVUS J.	CONTEMPORARY CRYPTOLOGY: THE SCIENCE OF INFORMATION INTEGRITY	IEEE	1992
DK 40-25	SIMMONS, GUSTAVUS J.	CRYPTOLOGY	ENCYCLOPEDIA BRITANNICA	1987
DISHER (VI) GENERAL A-15.	SIMMONS, GUSTAVUS J.	CRYPTOLOGY: SCANNING THE ISSUE (VI) GENERAL A-15.	PROCEEDINGS OF THE IEEE	May-88
DISHER (C) CRYPTO SYSTEMS 2, 11.	SIMMONS, GUSTAVUS J.	CRYPTOLOGY: THE MATHEMATICS OF SECURE COMMUNICATION	THE MATHEMATICAL INTELLIGENCER	1979
DISHER (A) MATHEMATICS 9.	SIMMONS, GUSTAVUS J.	THE ENCRYPTION CHANNEL	MATHEMATICAL INTELLIGENCER	1978
DISHER (XVII) PUBLIC-KEY 3, 7.	SIMMONS, GUSTAVUS J.	HOW TO (REALLY) SHARE A SECRET (XVII) PUBLIC-KEY 3, 7.	PROCEEDINGS OF CRYPTO '88	Aug-88
DISHER (VIII) MATHEMATICS 3, 30	SIMMONS, GUSTAVUS J.	HOW TO INSURE THAT DATA ACQUIRED TO VERIFY TREATY COMPLIANCE ARE TRUSTWORTHY (VIII) MATHEMATICS 3, 21	PROCEEDINGS OF THE IEEE	May-88
DISHER (XVII) PUBLIC-KEY 3, 8.	SIMMONS, GUSTAVUS J.	HOW TO INSURE THAT DATA ACQUIRED TO VERIFY TREATY COMPLIANCE ARE TRUSTWORTHY (XVII) PUBLIC-KEY 3, 8.	PROCEEDINGS OF THE IEEE	May-88
DK 21-12	SIMMONS, GUSTAVUS J.	HOW TO REALLY SHARE A SECRET	PROCEEDINGS OF CRYPTO 88	AUGUST 21-25, 1988
DK 20-7	SIMMONS, GUSTAVUS J.	LETTER TO KAHN ON ASYMMETRIC ENCRYPTION AND THIRD PARTY GRAHAM-SHAMIR SYSTEM		29-Nov-78
DK 40-19	SIMMONS, GUSTAVUS J.	LETTER TO KEVIN MCKEAN CONTAINING ARTICLES ON CRYPTOLOGY WHICH MCKEAN SENT TO KAHN (SEE DK 40-18) FOR KAHN'S ARTICLE THE MYSTERIOUS MODERN ART OF SECRET WRITING (ARTICLE FOR DISCOVER MAGAZINE)		3-Mar-87
DK 21-15	SIMMONS, GUSTAVUS J.	THE PRISONERS' PROBLEM AND THE SUBLIMINAL CHANNEL	ADVANCES IN CRYPTOLOGY (CRYPTO 83)	1984
DK 40-20	SIMMONS, GUSTAVUS J.	PROTOCOL FAILURES IN OTHERWISE CRYPTOSECURE INFORMATION INTEGRITY SYSTEMS	SANDIA NATIONAL LABORATORIES	
DK 21-13	SIMMONS, GUSTAVUS J.	ROBUST SHARED SECRET SCHEMES	18TH ANNUAL CONF ON NUMERICAL MATHEMATICS AND COMP	1988
DISHER (XVII) PUBLIC-KEY 3, 6.	SIMMONS, GUSTAVUS J.	ROBUST SHARED SECRET SCHEMES OR "HOW TO BE SURE YOU HAVE THE RIGHT ANSWER EVEN THOUGH YOU DON'T KNOW THE QUESTION" (XVII) PUBLIC-KEY 3, 6.	CONFERENCE ON NUMERICAL MATH	1988
DK 40-23	SIMMONS, GUSTAVUS J.	A SECURE SUBLIMINAL CHANNEL (?)	ADVANCES IN CRYPTOLOGY - CRYPTO '85	1986
DK 21-14	SIMMONS, GUSTAVUS J.	THE SUBLIMINAL CHANNEL AND DIGITAL SIGNATURES	SANDIA LABS	1984
DK 41-27	SIMMONS, GUSTAVUS J.	THE SUBLIMINAL CHANNELS IN THE U.S. DIGITAL SIGNATURE ALGORITHM (DSA)		1993
DISHER (CA) CRYPTO SYSTEMS 2, 2.	SIMMONS, GUSTAVUS J.	SYMMETRIC AND ASYMMETRIC ENCRYPTION	COMPUTING SURVEYS	1979
DK 40-24	SIMMONS, GUSTAVUS J.	VERIFICATION OF TREATY COMPLIANCE - REVISITED	IEEE PROCEEDINGS OF THE 1983 SYMPOSIUM ON SECURITY	1983
DK 40-22	SIMMONS, GUSTAVUS J.	A "WEAK" PRIVACY PROTOCOL USING THE RSA CRYPTO ALGORITHM	CRYPTOLOGIA	Apr-83
Z103.S42	SIMMONS, GUSTAVUS J. (ED.)	SECURE COMMUNICATIONS AND ASYMMETRIC CRYPTOSYSTEMS: AAAS SELECTED SYMPOSIUM 69	WESTVIEW PRESS	1982
Z103.SE2	SIMMONS, GUSTAVUS J. (ED.)	SECURE COMMUNICATIONS AND ASYMMETRIC CRYPTOSYSTEMS: AAAS SELECTED SYMPOSIUM 69	WESTVIEW PRESS	1982
CRYPTOLOGIA	SIMMONS, GUSTAVUS J., NORRIS, MICHAEL J.	PRELIMINARY COMMENTS ON THE MIT PUBLIC-KEY CRYPTOSYSTEM	CRYPTOLOGIA	1977
DK 62-57	SIMMONS, ISABEL	THE UNBREAKABLE CODE	MARINE CORPS GAZETTE	Nov-71
DK 7-3	SIMMONS, ISABEL	THE UNBREAKABLE CODE	MARINE CORPS GAZETTE	1971?

CRYPTOLOG	SIMMONS, JARRED	AUGSBURG GERMANY CLOSES	NCVA	SUMMER 1996
D810.S8.S51	SIMMONS, MARK	THE REBECCA CODE: ROMMEL'S SPY IN NORTH AFRICA AND OPERATION KONDOR	SPELLMOUNT	2012
CRYPTOLOGIA	SIMMONS, SEAN	ALGEBRAIC CRYPTANALYSIS OF SIMPLIFIED AES	CRYPTOLOGIA	Oct-09
DK 37-4	SIMON, HERBERT A.	THE BEHAVIORAL AND SOCIAL SCIENCES	SCIENCE	4-Jul-80
PR3724.G8 S55 1958	SIMON, PIERRE A.	LE GRAND SECRET DE JONATHAN SWIFT OU COMMENT NOUS FUT OFFERTE LE CLE NO. 2 DU CAPITAINE GULLIVER	PRIVAT - TOULOUSE	1958
VF 59-7	SIMON, SCOTT & INGRAM, JACK (INTERVIEW)	JACK INGRAM, CURATOR OF THE NATIONAL CRYPTOLOGIC MUSEUM, DISCUSSES ITEMS OFFERED IN THE GIFT SHOP	NATIONAL PUBLIC RADIO (NPR)	4-Mar-00
VF 121-12	SIMONNET, STEPHANE	THE GI IN NORMANDY	LE MEMORIAL DE CAEN	2004
Z104.246 1881	SIMONOT, EDME	L'ART DE DECHIFFRER LES ECRITURES SECRETES	J. ARNOUS DE RIVIERE	1881
DK 7-28	SIMONS, ERIC N.	MAN HIDES HIS MESSAGE: FROM THE PEGASUS STORY OF COMMUNICATION		
CLEMENTS	SIMONS, GERALD	VICTORY IN EUROPE	TIME-LIFE BOOKS	1982
CRYPTOLOGIA	SIMONS, JOHN L.	BRIDGE CRYPTOGRAPHY FUNDAMENTALS	CRYPTOLOGIA	Jul-06
QA76.9.A25.S553	SIMOVITS, MIKAEL J.	THE DES, AN EXTENSIVE DOCUMENTATION AND EVALUATION	AEGEAN PARK PRESS	1995
Z103.A2.S55	SIMOVITS, MIKAEL J.	THE DES, AN EXTENSIVE DOCUMENTATION AND EVALUATION	AEGEAN PARK PRESS	1995
VF 134-19	SIMPACT	SIMPACT BROCHURES	SIMPACT	1989
DK 137-18	SIMPLEX CODE	STANDARD 12 FIGURE CONVERTER CODE	SIMPLEX CODE PUBLISHING CO.	1913
VF 26-26	SIMPSON, A.D.C., NATIONAL MUSEUM OF SCOTLAND	LETTER TO DAVID KAHN RE ACQUISITION OF KRIEGSMARINE ENIGMA MACHINE	NATIONAL MUSEUM OF SCOTLAND	27-Mar-95
VF 60-28	SIMPSON, CHRISTOPHER	BIG BAD BLUE	WASHINGTON POST	18-Mar-01
D804.G4.S54 1988	SIMPSON, CHRISTOPHER	BLOWBACK: AMERICA'S RECRUITMENT OF NAZIS AND ITS EFFECTS ON THE COLD WAR	WEIDENFELD AND NICOLSON	1988
D592.L8.S14	SIMPSON, COLIN	THE LUSITANIA	LITTLE, BROWN AND COMPANY	1972
VF 54-68	SIMPSON, GLENN R.	RAYTHEON OFFERS SOFTWARE FOR SNOOPING	WALL STREET JOURNAL	14-Jun-00
JK468.I6 V38 2009	SIMS, JENNIFER, GERBER, BURTON	VAULTS, MIRRORS, AND MASKS: REDISCOVERING U.S. COUNTERINTELLIGENCE	GEORGETOWN UNIVERSITY PRESS	2009
Z103.S15 2001 V.1	SINAGRA, FILIPPO	DALLA SCITALA ALL'ENIGMA: PARTE I	SINAGRA	2001
Z103.S15 2001 V.2	SINAGRA, FILIPPO	DALLA SCITALA ALL'ENIGMA: PARTE II	SINAGRA	2001
Z103.S15 2001 V.3	SINAGRA, FILIPPO	DALLA SCITALA ALL'ENIGMA: PARTE III	SINAGRA	2001
Z103.S15 2001 V.4	SINAGRA, FILIPPO	DALLA SCITALA ALL'ENIGMA: PARTE IV	SINAGRA	2001
Z103.S15 2001 V.9	SINAGRA, FILIPPO	DALLA SCITALA ALL'ENIGMA: PARTE IX		2001
Z103.S15 2001 V.9	SINAGRA, FILIPPO	DALLA SCITALA ALL'ENIGMA: PARTE IX		2001
Z103.S15 2001 V. 5	SINAGRA, FILIPPO	DALLA SCITALA ALL'ENIGMA: PARTE V	SINAGRA	2001
Z103.S15 2001 V.6	SINAGRA, FILIPPO	DALLA SCITALA ALL'ENIGMA: PARTE VI	SINAGRA	2001
Z103.S15 2001 V.7	SINAGRA, FILIPPO	DALLA SCITALA ALL'ENIGMA: PARTE VII	SINAGRA	2001
Z103.S15 2001 V.8	SINAGRA, FILIPPO	DALLA SCITALA ALL'ENIGMA: PARTE VIII	SINAGRA	2001
Z103.S151	SINAGRA, FILIPPO	LA CRITTOGRAFIA NEL MOVIMENTO DI LIBERAZIONE ITALIANO		
DA585.A1.S56	SINCLAIR, ANDREW	THE RED AND THE BLUE	LITTLE, BROWN AND COMPANY	1986
VF 49-94	SINCLAIR, MOLLY; WOODWARD, BOB	U.S. SECURITY WORKERS FILE FOR BANKRUPTCY	WASHINGTON POST	6-Aug-86
VF 1-36	SINCLAIR, WARD	SUIT SEEKS TO LIFT SECRECY VEIL FROM AGENCY'S UFO DOCUMENTS 2) SPY NETWORK IS KEEPING SECRET FILES ON UFOS	WASHINGTON POST	3-Nov-81
D810.S7.SM47E	SINEVIRSKY, NICOLA	SMERSH	HENRY HOLT	1950
VF 54-67	SINGER, JEREMY	SOPHISTICATED FIBER OPTICS ALSO PROBLEMATIC FOR NSA	DEFENSE NEWS	12-Jun-00
D810.S7.S53d	SINGER, KURT	DUEL FOR THE NORTHLAND	ROBERT HALE LIMITED	1945
UB270.S56m	SINGER, KURT	THE MEN IN THE TROJAN HORSE	THE BEACON PRESS	1953

D810.S7.S53	SINGER, KURT	SPIES AND TRAITORS OF WORLD WAR II	PRENTICE-HALL	1945
UB270.S56t	SINGER, KURT	THREE THOUSAND YEARS OF ESPIONAGE	PRENTICE-HALL, INC.	1948
UB270.S56	SINGER, KURT	THE WORLD'S 30 GREATEST WOMEN SPIES	WILFRED FUNK	1951
Z103.S162CH	SINGH, SIMON	THE CODE BOOK (CHINESE TRANSLATION)	COMMERCIAL PRESS	2000
Z103.3.S162 2001	SINGH, SIMON	THE CODE BOOK: HOW TO MAKE IT, BREAK IT, HACK IT, CRACK IT	DELACORTE PRESS	2001
Z103.S16	SINGH, SIMON	THE CODE BOOK: THE EVOLUTION OF SECRECY FROM MARY QUEEN OF SCOTS TO QUANTUM CRYPTOGRAPHY	DOUBLEDAY	1999
Z103.S16	SINGH, SIMON	THE CODE BOOK: THE EVOLUTION OF SECRECY FROM MARY QUEEN OF SCOTS TO QUANTUM CRYPTOGRAPHY	DOUBLEDAY	1999
Z103.S162 c2	SINGH, SIMON	THE CODE BOOK: THE SCIENCE OF SECRECY FROM ANCIENT EGYPT TO QUANTUM CRYPTOGRAPHY	FOURTH ESTATE	1999
Z103.S16D	SINGH, SIMON	CODE: DE WEDLOOP TUSSEN MAKERS EN BREKERS VAN GEHEIM CODES EN CIJFERSCHRIFT	UITGEVERIJ DE ARBEIDERSPERS	1999
Z103.S163G	SINGH, SIMON	CODES: DIE KUNST DER VERSCHLUSSELUNG GESCHICHTE - GEHEIMNISSE - TRICKS	DEUTSCHER TASCHENBUCH VERLAG	2002
Z103.S162I	SINGH, SIMON	CODICI & SEGRETI: LA STORIA AFFASCINANTE DEI MESSAGGI CIFRATI DALL'ANTICO EGITTO A INTERNET	BUR	1999
Z103.S163	SINGH, SIMON	THE CRACKING CODEBOOK: HOW TO MAKE IT, BREAK IT, HACK IT, CRACK IT	HARPER COLLINS	2004
QA244.S55	SINGH, SIMON	FERMAT'S ENIGMA	WALKER	1997
Z103.S162G	SINGH, SIMON	GEHEIME BOTSCHAFTEN DER VERSCHLUSSELUNG VON DER ANTIKE BIS IN DIE ZEITEN DES INTERNET	DEUTSCHER TASCHENBUCH VERLAG	2000
Z103.S16G	SINGH, SIMON	GEHEIME BOTSCHAFTEN: DIE KUNST DER VERSCHLUSSELUNG VON DER ANTIKE BIS IN DIE ZEITEN DES INTERNET	CARL HANSER VERLAG	1999
Z103.S162F	SINGH, SIMON	HISTOIRE DES CODES SECRETS: DE L'EGYPTE DES PHARAONS A L'ORDINATEUR QUANTIQUE	JC LATTES	1999
VF 29-29	SINGH, SIMON	IDENTIFICATION OF GIOVANNI SORO		1-Mar-02
Z103.S162C	SINGH, SIMON	KNIHA KODU A SIFER: UTAJOVANI OD STAREHO EGYPTA PO KVANTOVOU KRYPTOGRAFIU	DOKORAN/ARGO	2003
Z103.S165	SINGH, SIMON	KODBOKEN: KONSTEN ATT SKAPA SEKRETESS - FRAN DET GAMLA EGYPTEN TILL KVANTKRYPTERING	MANPOCKET	2003
Z103.S1625W	SINGH, SIMON	KODBOKEN: KONSTEN ATT SKAPA SEKRETESS - FRAN DET GAMLA EGYPTEN TILL KVANTKRYPTERING	MANPOCKET	1999
Z103.S16N	SINGH, SIMON	KODER: SKJULTE BUDSKAP FRA DET GAMLE EGYPT TIL KVANTKRYPTOGRAFI	ASCHEHOUG	2000
Z103.S16F	SINGH, SIMON	KOODIKIRJA: SALAKIRJOITUKSEN HISTORIA MUINAISESTA EGYPTISTA KVANTTIKRYPTOGRAFIAN	KUSTANNUSOSAKEHTI O TAMM	1999
VF 46-42	SINGH, SIMON	LETTER TO JACK INGRAM ACCOMPANYING GIFT OF "THE CODE BOOK"	SINGH, SIMON	1999
Z103.S57	SINGH, SIMON	SCIENCE OF SECRECY, THE HISTORY OF CODES AND CODEBREAKING	FOURTH ESTATE	2000
GOLDBERG-2	SINKOV, ABRAHAM	CRYPTOGRAPHIC ITEMS CREATED BY ABRAHAM SINKOV		1938
Z104.S56	SINKOV, ABRAHAM	ELEMENTARY CRYPTANALYSIS: A MATHEMATICAL APPROACH	RANDOM HOUSE	1968
Z104.S56	SINKOV, ABRAHAM	ELEMENTARY CRYPTANALYSIS: A MATHEMATICAL APPROACH	RANDOM HOUSE	1968
Z104.S617	SINKOV, ABRAHAM	THE EXISTENCE OF ALPHABETS HAVING NO INTERVAL REPETITIONS	WAR DEPT.	1934
GOLDBERG-9	SINKOV, ABRAHAM	FAMILIES OF GROUPS GENERATED BY TWO OPERATORS OF THE SAME ORDER	AMERICAN MATHEMATICAL SOCIETY	
GOLDBERG-5	SINKOV, ABRAHAM	NECESSARY AND SUFFICIENT CONDITIONS FOR GENERATING CERTAIN SIMPLE GROUPS BY TWO OPERATORS OF PERIODS TWO AND THREE	AMERICAN JOURNAL OF MATHEMATICS	Jan-37
GOLDBERG-8	SINKOV, ABRAHAM	A NOTE ON A PAPER BY J. A. TODD	AMERICAN MATHEMATICAL SOCIETY	Oct-39
GOLDBERG-10	SINKOV, ABRAHAM	NOTES ON THE GROUPS OF GENUS ONE	TOHOKU IMPERIAL UNIVERSITY	Mar-37
VF 40-28	SINKOV, ABRAHAM	NSA-OH-02-79 THRU 04-79, ORAL HISTORY INTERVIEW	NSA	MAY 1979
VF 40-28	SINKOV, ABRAHAM	NSA-OH-02-79 THRU 04-97, ORAL HISTORY INTERVIEW, DR. ABRAHAM SINKOV	NSA	May-79
GOLDBERG-7	SINKOV, ABRAHAM	ON GENERATING THE SIMPLE GROUP $LF(2, 2^N)$ BY TWO OPERATORS OF PERIODS TWO AND THREE	AMERICAN MATHEMATICAL SOCIETY	JUNE, 1938
GOLDBERG-4	SINKOV, ABRAHAM	ON THE GROUP-DEFINING RELATIONSHIP $(2, 3, 7; p)$	ANNALS OF MATHEMATICS	Jul-37
DK 3-25	SINKOV, ABRAHAM	PERMUTATION TABLES INVOLVING A FEATURE OF NON-TRANSPOSABILITY	WAR DEPARTMENT	1934
Z104.S56p	SINKOV, ABRAHAM	PERMUTATION TABLES INVOLVING A FEATURE OF NON-TRANSPOSABILITY	WAR DEPT./ GPO	1934

Z104.S56p	SINKOV, ABRAHAM	PERMUTATION TABLES INVOLVING A FEATURE OF NON-TRANSPOSABILITY	WAR DEPARTMENT	1934
SRH-332	SINKOV, ABRAHAM	PERMUTATION TABLES INVOLVING A FEATURE OF NON-TRANSPOSABILITY SRH-332	WAR DEPARTMENT	1934
GOLDBERG-6	SINKOV, ABRAHAM	A PROPERTY OF CYCLIC SUBSTITUTIONS OF EVEN DEGREE	AMERICAN MATHEMATICAL MONTHLY	Mar-35
DK 8-10	SINKOV, ABRAHAM	REPORT OF CRYPTOGRAPHIC MISSION TO U.K.	U.S. ARMY	1941
GOLDBERG-11	SINKOV, ABRAHAM	A SET OF DEFINING RELATIONS FOR THE SIMPLE GROUP OF ORDER 1092	AMERICAN MATHEMATICAL SOCIETY	Apr-35
Z104.S56 2009	SINKOV, ABRAHAM, FEIL, TOM	ELEMENTARY CRYPTANALYSIS: A MATHEMATICAL APPROACH	MATHEMATICAL ASSOCIATION OF AMERICA	2009
DK 42-81	SINKOV, ABRAHAM, ROSEN, LEO	REPORT OF TECHNICAL MISSION TO ENGLAND IN SRH-145		11-Apr-41
PERIODICAL	SIRRS, OWEN L.	REFORMING EGYPTIAN INTELLIGENCE: PRECEDENTS AND PROSPECTS	INTELLIGENCE AND NATIONAL SECURITY	Apr-13
CAT	SIS RECORD ASSOCIATION	S.I.S. RECORD - SIGNAL INTELLIGENCE SERVICE IN THE FAR EAST 1942-1946: AN HISTORICAL AND PICTORIAL RECORD		1946
SRH-042	SIS, 3RD ARMY, HQ	THIRD ARMY RADIO INTELLIGENCE HISTORY IN CAMPAIGN OF WESTERN EUROPE SRH-042	ARMY	
DK 87-28	SISAY, HASSAN B.	BIG POWERS AN SMALL NATIONS, A CASE STUDY OF UNITED STATES-LIBERIAN RELATIONS	UNIVERSITY PRESS OF AMERICA	1985
D15.T67.S57 2010	SISMAN, ADAM	HUGH TREVOR-ROPER: THE BIOGRAPHY	WEIDENFELD AND NICOLSON	2010
DK 37-3	SISSON, C.H.	HOPEFUL HERMENEUTICS (BOOK REVIEW OF THE GENESIS OF SECRECY: IBN THE INTERPRETATION OF NARRATIVE BY FRANK KERMODE)	TIMES LITERARY SUPPLEMENT	11-Jan-80
HE7678.F8.S58	SITTLER, F.J	DICTIONNAIRE ABREVIATIF CHIFFRE	LEFEBVRE	
HE7678.F8.S58 1879	SITTLER, F.J	DICTIONNAIRE ABREVIATIF CHIFFRE	LEFEBVRE	1879
HE7678.F8.S58	SITTLER, F.J.	DICTIONNAIRE ABREVIATIF, CHIFFRE	BOYVEAU & CHEVILLET	
D619.3.56	SKAGGS, WILLIAM F.	GERMAN CONSPIRACIES IN AMERICA	T. FISHER UNWIN	1915
DISHER (I) COMPUTERS 10.	SKATRUD, R.O.	A CONSIDERATION OF THE APPLICATION OF CRYPTOGRAPHIC TECHNIQUES TO DATA PROCESSING, FALL JOINT COMPUTER CONFERENCE (I) COMPUTERS 10.	IBM	1969
D810.C88.S54 1992	SKILLEN (HUGH)	THE ROLE OF THE SPECIAL WIRELESS SECTION IN THE FIELD	HUGH SKILLEN	1992
D810.C88.S54 1995	SKILLEN, HUGH	THE CHEADLE WAR DIARIES	HUGH SKILLEN	1995
D810.C88.S54E	SKILLEN, HUGH	ENIGMA AND ITS ACHILLES HEEL	HUGH SKILLEN	1992
D810.C88.S54E	SKILLEN, HUGH	ENIGMA AND ITS ACHILLES HEEL	HUGH SKILLEN	1992
D810.C88.S54 1992	SKILLEN, HUGH	THE ENIGMA SYMPOSIUM 1992	HUGH SKILLEN	1992
D810.C88.S54 1992	SKILLEN, HUGH	THE ENIGMA SYMPOSIUM 1992	HUGH SKILLEN	1992
D810.C88.S54 1994	SKILLEN, HUGH	THE ENIGMA SYMPOSIUM 1994	HUGH SKILLEN	1994
D810.C88.S54 1994	SKILLEN, HUGH	THE ENIGMA SYMPOSIUM 1994	HUGH SKILLEN	1994
D810.C88.S54 1995	SKILLEN, HUGH	THE ENIGMA SYMPOSIUM 1995	HUGH SKILLEN	1995
D810.C88.S54 1997	SKILLEN, HUGH	THE ENIGMA SYMPOSIUM 1997	HUGH SKILLEN	1997
D810.C88.S54 1998	SKILLEN, HUGH	THE ENIGMA SYMPOSIUM 1998	HUGH SKILLEN	1998
D810.C88.S54 1998	SKILLEN, HUGH	THE ENIGMA SYMPOSIUM 1998	HUGH SKILLEN	1998
D810.C88.S54 1999	SKILLEN, HUGH	THE ENIGMA SYMPOSIUM 1999	HUGH SKILLEN	1999
D810.C88.S54 2000	SKILLEN, HUGH	THE ENIGMA SYMPOSIUM 2000	HUGH SKILLEN	2000
D810.C88.S54 2000	SKILLEN, HUGH	THE ENIGMA SYMPOSIUM 2000	HUGH SKILLEN	2000
D810.C88.S54 2001	SKILLEN, HUGH	THE ENIGMA SYMPOSIUM 2001	HUGH SKILLEN	2001
D810.C88.S54 2002	SKILLEN, HUGH	THE ENIGMA SYMPOSIUM 2002	HUGH SKILLEN	2002
D810.C88.S54 2003	SKILLEN, HUGH	THE ENIGMA SYMPOSIUM 2003	HUGH SKILLEN	2003
D810.C88.S54 1995	SKILLEN, HUGH	THE HELLSCHREIBER	HUGH SKILLEN	1995
D810.S8.Sk4 1990	SKILLEN, HUGH	KNOWLEDGE STRENGTHENS THE ARM	HUGH SKILLEN	1990
D810.C88.S54 1994	SKILLEN, HUGH	THE RADIO SECURITY SERVICE	HUGH SKILLEN	

D810.C88.S54 1995	SKILLEN, HUGH	RASTERSCHLUESSEL	HUGH SKILLEN	1995
D810.C88.SK3	SKILLEN, HUGH	SPIES OF THE AIRWAVES: A HISTORY OF "Y" SECTIONS DURING THE SECOND WORLD WAR	HUGH SKILLEN	1989
D810.C88.SK3	SKILLEN, HUGH	SPIES OF THE AIRWAVES: A HISTORY OF "Y" SECTIONS DURING THE SECOND WORLD WAR	HUGH SKILLEN	1989
D810.C88.S54 1995	SKILLEN, HUGH	SWEDISH Y	HUGH SKILLEN	1995
D810.S7.SK3	SKILLEN, HUGH	THE Y COMPENDIUM	THE IPSWICH BOOK COMPANY	1990
DISHER (XVIII) COMPUTERS 3, 18.	SKILLICORN, DAVID B.	A TAXONOMY FOR COMPUTER ARCHITECTURES (XVIII) COMPUTERS 3, 18.	COMPUTER	Nov-86
HE7059.C44.S57 1989	SKIPTON, DAVID M., MICHALOVE, PETER, A.	POSTAL CENSORSHIP IN IMPERIAL RUSSIA (VOL. 1 AND 2)	JOHN H. OTTEN	1989
DK 111-37	SKL CHEF	LEGABESPRECHUNG BEIM CHEF SKL		4-Feb-43
DK 111-30	SKL/CHEF MND	OPERATIVE GEHEIMHALTUNG		7-Jul-41
DK 111-35	SKL/CHEF MND	OPERATIVE GEHEIMHALTUNG		24-Apr-41
DK 111-31	SKL/CHEF MND	PRUFUND DER OPERATIVEN GEHEIMHALTUNG (VERLUST SCHIFF 16 UND PYTHON)		18-Mar-42
DISHER (III) COMMUNICATIONS 4, 8.	SKLAR, B.	A STRUCTURED OVERVIEW OF DIGITAL COMMUNICATIONS - A TUTORIAL REVIEW, PARTS I & II (III) COMMUNICATIONS 4. 8.	IEEE COMM MAG.	Aug-83
TK5103.2.W57415 2007	SKLAVOS, NICOLAS, ZHANG, XINMIAO	WIRELESS SECURITY AND CRYPTOGRAPHY: SPECIFICATIONS AND IMPLEMENTATIONS	CRC PRESS	2007
D764.3.L4.SCR6E	SKRJABINA, ELENA	SIEGE AND SURVIVAL: THE ODYSSEY OF LENINGRADER	SOUTHERN ILLINOIS UNIVERSITY PRESS	1971
DK 68-7	SKUGAREVSKY, A.P.	POLEVIYE OPTICHESKIYE SIGNALY (FIELD OPTICAL SIGNALS)	KOLOKOLNAIA	1887
DK 32-33	SKULSKA, WILHELMINA	DLACZEGO O SUKCESIE WYWIADU KTOREMU UDALO SIE ODCZYTAC SZYFRY WEHRMACHTU -- DOWIADUJEMY SIE W 30 LAT PO WOJNOE?	PRZE KROJ	13-Jul-75
DK 36-4	SLACKMAN, MICHAEL	EXCERPT FROM TARGET: PEARL HARBOR	UNIVERSITY OF HAWAII	1990
BF1411.S55 1973	SLADEK, JOHN	THE NEW APOCRYPHA: A GUIDE TO STRANGE SCIENCES AND OCCULT BELIEFS	STEIN AND DAY	1973
D810.C8.S53 1998	SLANY, WILLIAM	U.S. AND ALLIED WARTIME AND POSTWAR RELATIONS AND NEGOTIATIONS WITH ARGENTINA, PORTUGAL, SPAIN, SWEDEN AND TURKEY ON LOOTED GOLD	DEPARTMENT OF STATE	1998
HV6773.25.N5 S53	SLATALLA, MICHELLE & QUITTNER, JOSHUA	MASTERS OF DECEPTION; THE GANG THAT RULED CYBERSPACE	HARPERCOLLINS	1995
HE7675.S6	SLATER, R.	TELEGRAPHIC CODE TO ENSURE SECRESY [SIC] IN THE TRANSMISSION OF TELEGRAMS	AMERICAN CODE CO.	N.D.
HE7675.S6 1888	SLATER, R.	TELEGRAPHIC CODE TO ENSURE SECRESY [SIC] IN THE TRANSMISSION OF TELEGRAMS	W. R. GRAY	1888
HE7675.S6 1906	SLATER, R.	TELEGRAPHIC CODE TO ENSURE SECRESY [SIC] IN THE TRANSMISSION OF TELEGRAMS	SIMPKIN, MARSHALL, HAMILTON, KENT & CO., LTD.	1906
DISHER (SA) COMMUNICATIONS 2, 4.	SLAY, GEN. A.D. USAG	ELECTRONIC WARFARE INTEGRATION AND PLANNING (SA) COMMUNICATIONS 2, 4.	SIGNAL	Mar-79
PERIODICAL	SLOAN, GEOFF	THE BRITISH STATE AND THE IRISH REBELLION OF 1916: AN INTELLIGENCE FAILURE OR A FAILURE OF RESPONSE?	INTELLIGENCE AND NATIONAL SECURITY	Aug-13
DK 20-34	SLOANE, N.J.A.	ERROR-CORRECTING CODES AND CRYPTOGRAPHY		1981
DISHER (W) CRYPTO SYSTEMS 4, 9.	SLOANE, N.J.A.	ERROR-CORRECTING CODES AND CRYPTOGRAPHY (W) CRYPTO SYSTEMS 4, 9.	1 & 2 CRYPTOLOGIA	APRIL/JULY 1982
D810.S7.S55313	SLOWIKOWSKI, RYGOR MAJ. GEN.	IN THE SECRET SERVICE: THE LIGHTING OF THE TORCH	WINDRUSH PRESS	1988
SAF 1-15	SLUSSER, RICHARD	CAPT. SAFFORD DIES AT 79; CRYPTOGRAPHER FOR NAVY	WASHINGTON STAR-NEWS	18-May-73
VF 79-37	SMALL, ALBERT W.	THE SPECIAL FISH REPORT		1944
VF 81-35	SMALL, VERNON	SPIES PUBLISH FIRST REPORT	DOMINION POST	17-Jan-04
VF 65-36	SMALLEY, ERIC	HACK-PROOF CHATTING	DISCOVER	May-02
VF 84-33	SMALLEY, ERIC	TELEPORT LIFTS QUANTUM COMPUTING	TECHNOLOGY RESEARCH NEWS	14/21 JULY 2004
DISHER (WA) CRYPTO SYSTEMS 4, 18.	SMEETS, B	A NOTE ON SEQUENCES GENERATED BY CLOCK CONTROLLED SHIFT REGISTERS (WA) CRYPTO SYSTEMS 4, 18.	EUROCRYPT	1985
DISHER (P) DES 2, 26.	SMID, M.E.	DES 81: AN UPDATE, IEEE WORKSHOP ON COMM SECURITY (P) DES 2, 26.	IEEE	AUG. 24/25,1981

DISHER (P) DES 2, 19.	SMID, M.E.	INTEGRATING THE DATA ENCRYPTION STANDARD INTO COMPUTER NETWORKS, IEEE TRANS ON COMM (P) DES 2, 19.	IEEE	Jun-81
DISHER (PA) DES 2, 19	SMID, M.E., BRANSTAD, D.K.	THE DATA ENCRYPTION STANDARD: PAST AND FUTURE, PROCEEDINGS OF THE IEEE (PA) DES 2, 19	IEEE COMM.	May-88
DISHER (GA) DES 15.	SMID, MILES E., BRANSTAD, DENNIS K.	THE DATA ENCRYPTION STANDARD: PAST AND FUTURE	PROCEEDINGS OF THE IEEE	May-88
PG2640.SM4 1965	SMIRNITSKI, A.I.	RUSSKO-ANGLISKI SLOVAR - RUSSIAN-ENGLISH DICTIONARY		1965
PG2640.SM4 1958	SMIRNITSKY, A.I.	RUSSIAN-ENGLISH DICTIONARY	STATE PUBLISHING HOUSE	1958
DISHER (V) DATA 17.	SMITH P.	A COMPREHENSIVE WAY TO COMBAT....CRIME (V) DATA 17.	COMMUNICATE	NOV. 1983
D769.UN33 V.10 PT.1	SMITH, ALBERT C.	ORGANIZATION AND ROLE OF THE ARMY SERVICE FORCES	G.P.O.	1954
D769.UN33 V.6 PT.1	SMITH, ALBERT C.	TRANSPORTATION CORPS: OPERATIONS OVERSEAS	G.P.O.	1957
DK 118-02	SMITH, ALFRED	THE LARRABEE CIPHER CODE	AMERICAN CONSULATE GENERAL	25-Sep-13
P96.I5.S6	SMITH, ANTHONY	THE GEOPOLITICS OF INFORMATION: HOW WESTERN CULTURE DOMINATES THE WORLD	OXFORD UNIVERSITY PRESS	1980
DK 43-18	SMITH, BERNADETTE CASEY	LETTER TO KENNETH CAMPBELL REGARDING VINT HILL FARMS AND THE NATIONAL HISTORY OF INTELLIGENCE MUSEUM		17-Nov-92
PERIODICAL	SMITH, BRADLEY F.	NEW INTELLIGENCE RELEASES: A BRITISH SIDE TO THE STORY	INTELLIGENCE & NATIONAL SECURITY	SPRING 1999
VF 33-23	SMITH, BRADLEY F.	A NOTE ON THE OSS, ULTRA, AND WORLD WAR II'S INTELLIGENCE LEGACY FOR AMERICA	DEFENSE ANALYSIS	1987
D810.S7.S554 1983	SMITH, BRADLEY F.	THE SHADOW WARRIORS: OSS AND THE ORIGINS OF THE CIA	BASIC BOOKS	1983
D810.S7.SM55	SMITH, BRADLEY F.	SHARING SECRETS WITH STALIN - HOW THE ALLIES TRADED INTELLIGENCE 1941-1945	UNIVERSITY PRESS OF KANSAS	1996
VF 43-27	SMITH, BRADLEY F.	SHARING ULTRA IN WORLD WAR II	INTELLIGENCE & COUNTERINTELLIGENCE	SPRING 1988
D810.C88.S65	SMITH, BRADLEY F.	THE ULTRA-MAGIC DEALS AND THE MOST SECRET SPECIAL RELATIONSHIP	PRESIDIO PRESS	1993
D810.C88.S65	SMITH, BRADLEY F.	THE ULTRA-MAGIC DEALS AND THE MOST SECRET SPECIAL RELATIONSHIP	AIRLIFE	1993
D810.C88.S65	SMITH, BRADLEY F.	THE ULTRA-MAGIC DEALS AND THE MOST SECRET SPECIAL RELATIONSHIP	PRESIDIO PRESS	1993
QA76.5.S6	SMITH, CHARLES V.L.	ELECTRONIC DIGITAL COMPUTERS	MCGRAW-HILL	1959
D769.UN3 V.6 PT.4	SMITH, CLARENCE MCKITTRICK	THE TECHNICAL SERVICES: THE MEDICAL DEPARTMENT HOSPITALIZATION AND EVACUATION, ZONE OF THE INTERIOR	US ARMY, CHIEF OF MILITARY HISTORY	1956
D810.P4.B3 1974	SMITH, CONSTANCE BABINGTON	EVIDENCE IN CAMERA	DAVID & CHARLES	1974
D810.P4.B3	SMITH, CONSTANCE BABINGTON	EVIDENCE IN CAMERA: THE STORY OF PHOTOGRAPHIC INTELLIGENCE IN WORLD WAR II	CHATTO AND WINDUS	1958
BF637.D42.S65 2004	SMITH, DAVID LIVINGSTONE	WHY WE LIE: THE EVOLUTIONARY ROOTS OF DECEPTION AND THE UNCONSCIOUS MIND	ST. MARTIN'S GRIFFIN	2004
VF 58-71	SMITH, DONALD H.	LETTER TO JACK E. INGRAM RE SIGSALY MEMORABILIA GIFTS)	DONALD H. SMITH	8-Nov-00
DK 58-70	SMITH, E.S., SALMON, DAVID A.	CORRESPONDENCE CONCERNING A JAPANESE TELEGRAPHIC CODES		1930
D5559.8.M44.S65	SMITH, ERIC	NOT BY THE BOOK: A COMBAT INTELLIGENCE OFFICER IN VIETNAM	IVY BOOKS/BALLANTINE BOOKS	1993
DK 53-48	SMITH, F.B.	BRITISH POST OFFICE ESPIONAGE, 1844	HISTORICAL STUDIES	Apr-70
HE7673.S65	SMITH, FRANCIS O.J., ESQ.	THE SECRET CORRESPONDING VOCABULARY; ADAPTED FOR USE TO MORSE'S ELECTRO-MAGNETIC TELEGRAPH	THURSTON, ILSLEY& CO	1845
DA406.S623 2010	SMITH, GEOFFREY	ROYALISTS, CONSPIRATORS, AND SPIES: THEIR ROLE IN THE BRITISH CIVIL WARS, 1640-1660	ASHGATE	2010
VF 64-59	SMITH, J. Y.	OBITUARY - GEN. VERNON A. WALTERS; CIA OFFICIAL, DIPLOMAT	WASHINGTON POST	14-Feb-00
VF 86-42	SMITH, J. Y.	OBITUARY - GEORGE F. KENNAN, 1904-2005 DIPLOMAT FORGED COLD WAR STRATEGY	WASHINGTON POST	18-Mar-05
DISHER (W) CRYPTO SYSTEMS 4, 20.	SMITH, J.L.	THE DESIGN OF LUCIFER, A CRYPTOGRAPHIC DEVICE FOR DATA COMMUNICATIONS (W) CRYPTO SYSTEMS 4, 20.	IBM RESEARCH	15-Apr-71
VF 15-8	SMITH, JEFFREY	EXPORT BAN LIFTED ON SUPERCOMPUTERS	WASHINGTON POST	7-Oct-95
VF 112-6	SMITH, JOHN	PUBLIC KEY CRYPTOGRAPHY: AN INTRODUCTION TO A POWERFUL CRYPTOGRAPHIC SYSTEM FOR USE ON MICROCOMPUTERS	BYTE	Jan-83

VF 143-13	SMITH, JOHN A., OPERATIONAL SUPPORT GROUP	SEASONAL LIGHTING DISPLAY HEADQUARTERS BUILDING	NSA	12-Dec-66
UG760.A56 V.137	SMITH, JOHN H., FREITAG, THEODORE C., EDS.	AIRBORNE RECONNIASANCE III: COLLECTION AND EXPLOITATION OF RECONNAISSANCE DATA (PROCEEDINGS OF THE SOCIETY OF PHOTO-OPTICAL INSTRUMENTATION ENGINEERS)	SOCIETY OF PHOTO-OPTICAL INSTRUMENTATION ENGINEERS	1978
JK468.I6.SM6	SMITH, JOSEPH B.	PORTRAIT OF A COLD WARRIOR	G.P. PUTNAM'S SONS	1976
SERIES II - II.M.41	SMITH, JOSEPH M.	HISTORY OF THE 412TH BATTALION, U.S. SIGNAL CORPS: A STORY OF THE VALIANT TELEPHONE AND TELEGRAPH UNIT, WHICH WAS RECRUITED FROM THE SOUTHWESTERN BELL TELEPHONE COMPANY (SERIES II) II.M.41		
Z104.S64	SMITH, LAURENCE DWIGHT	CRYPTOGRAPHY: THE SCIENCE OF SECRET WRITING	GEORGE ALLEN AND UNWIN, LTD	1944
Z104.S64	SMITH, LAURENCE DWIGHT	CRYPTOGRAPHY - THE SCIENCE OF SECRET WRITING	W.W. NORTON AND CO.	1943
Z104.S55	SMITH, LAURENCE DWIGHT	CRYPTOGRAPHY: THE SCIENCE OF SECRET WRITING	GEORGE ALLEN AND UNWIN, LTD	1944
Z104.S64	SMITH, LAURENCE DWIGHT	CRYPTOGRAPHY: THE SCIENCE OF SECRET WRITING	W W NORTON	1943
Z104.S64	SMITH, LAURENCE DWIGHT	CRYPTOGRAPHY; THE SCIENCE OF SECRET WRITING	DOVER PUBLICATIONS	1955
VF 83-88	SMITH, MARK R,	ROLLING OUT THE BARREL AT BLOB'S PARK	BUSINESS MONTHLY	Oct-04
VF 77-50	SMITH, MARK R.	FT, MEADE MEANS BUSINESS	THE BUSINESS MONTHLY	(SEP?) 2003
VF 83-25	SMITH, MARK R.	HAYDEN PUSHING FOR A MORE OPEN NSA - COLLECTION OF ARTICLES	THE BUSINESS MONTHLY	May-04
VF 82-45	SMITH, MARK R.	NSA THINKING SMALL ABOUT BUSINESS - FINALLY	THE BUSINESS MONTHLY	4-Mar-04
BLETCHLEY PARK MAGAZINE	SMITH, MICHAEL	BLETCHLEY MYTHBUSTERS: MICHAEL SMITH ASKS... DID CHURCHILL ORDER THE DESTRUCTION OF COLOSSUS?	BLETCHLEY PARK MAGAZINE	SPRING/SUMMER 2013
PERIODICAL	SMITH, MICHAEL	BLETCHLEY PARK AND THE HOLOCAUST	INTELLIGENCE AND NATIONAL SECURITY	SUMMER 2004
D810.S7.S56	SMITH, MICHAEL	BLETCHLEY PARK: THE CODE-BREAKERS OF STATION X	SHIRE LIBRARY	2013
VF 30-78	SMITH, MICHAEL	COLOSSUS	DAILY TELEGRAPH	6-Sep-00
D810.C88.S66e	SMITH, MICHAEL	THE EMPEROR'S CODES: BLETCHLEY PARK AND THE BREAKING OF JAPAN'S SECRET CIPHERS	BANTAM PRESS	2000
D810.C88.S66e	SMITH, MICHAEL	THE EMPEROR'S CODES: BLETCHLEY PARK AND THE BREAKING OF JAPAN'S SECRET CIPHERS	ARCADE PUBLISHING	2000
VF 74-52	SMITH, MICHAEL	ENIGMA AND THE INTELLIGENCE WAR. BLETCHLEY PARK - THE HOLOCAUST		1 - 6 2002
VF 44-67	SMITH, MICHAEL	HOW THE TELEGRAPH PUT ONE ACROSS HITLER	DAILY TELEGRAPH	DEC 14 1998
VF 61-10	SMITH, MICHAEL	KEY TO BREAKING NAZI CODE WAS IN THE PATENT OFFICE	DAILY TELEGRAPH	20-Apr-01
UB271.G7.S65 2010	SMITH, MICHAEL	SIX: A HISTORY OF BRITAIN'S SECRET INTELLIGENCE SERVICE, PART I: MURDER AND MAYHEM 1909-1939	DIALOGUE	2010
VF 33-15	SMITH, MICHAEL	SOLVING THE ENIGMA OF BLETCHLEY	DAILY TELEGRAPH	6-Mar-97
D810.C88.S66	SMITH, MICHAEL	STATION X: DECODING NAZI SECRETS	TV BOOKS	1999
D810.C88.S66C 2000	SMITH, MICHAEL	STATION X: THE CODEBREAKERS OF BLETCHLEY PARK	CHANNEL 4 BOOKS	1998
D810.C88.S66C 2000	SMITH, MICHAEL	STATION X: THE CODEBREAKERS OF BLETCHLEY PARK	CHANNEL 4 BOOKS	2000
VF 61-36	SMITH, MICHAEL	TWO BASES IN BRITAIN WILL PLAY KEY ROLE	DAILY TELEGRAPH	May-01
D810.C88.A27	SMITH, MICHAEL & ERSKINE, RALPH (EDS.)	ACTION THIS DAY: BLETCHLEY PARK, FROM THE BREAKING OF THE ENIGMA CODE TO THE BIRTH OF THE MODERN COMPUTER	BANTAM PRESS	2001
VF 16-40	SMITH, MICHAEL A.	PRESIDENTIAL ANNOUNCEMENT OF CLIPPER CHIP	NSA	16-Apr-93
VF 56-48	SMITH, MICHAEL; WEBB, AL	ARTICLES RELATING TO "THE EMPEROR'S CODES"	BALTIMORE SUN	SEPT. & OCT. 2000
Z6724.I7.S63 V.1	SMITH, MYRON J. JR.	THE SECRET WARS: A GUIDE TO SOURCES IN ENGLISH. VOLUME 1, INTELLIGENCE, PROPAGANDA, AND PSYCHOLOGICAL WARFARE, RESISTANCE MOVEMENTS, AND SECRET OPERATIONS, 1939-1945	ABC-CLIO	1980
Z6724.I7.S63 V.3	SMITH, MYRON J. JR.	THE SECRET WARS: A GUIDE TO SOURCES IN ENGLISH. VOLUME III: INTERNATIONAL TERRORISM 1968-1980	ABC-CLIO	1980
Z6834.B37.S64	SMITH, MYRON J.JR.	BATTLESHIPS AND BATTLE-CRUISERS, 1884-1984		1985
BLETCHLEY PARK TIMES	SMITH, NORMAN L.	LIFE AFTER ENIGMA?	BLETCHLEY PARK TIMES	SPRING 2013

BF1389.R45.S65	SMITH, PAUL H.	READING THE ENEMY'S MIND: INSIDE STAR GATE - AMERICA'S PSYCHIC ESPIONAGE PROGRAM	TOM DOHERTY ASSOCIATES	2005
BF1389.R45.S65	SMITH, PAUL H.	READING THE ENEMY'S MIND: INSIDE STAR GATE - AMERICA'S PSYCHIC ESPIONAGE PROGRAM	TOM DOHERTY ASSOCIATES	2005
D769.UN33	SMITH, R. ELBERTON	THE WAR DEPARTMENT - THE ARMY AND ECONOMIC MOBILIZATION	US ARMY CHIEF OF MILITARY HISTORY	1959
D810.S7.SM6	SMITH, R. HARRIS	OSS - THE SECRET HISTORY OF AMERICA'S FIRST CENTRAL INTELLIGENCE AGENCY	UNIVERSITY OF CALIFORNIA PRESS	1972
D810.S7.SM6	SMITH, R. HARRIS	OSS - THE SECRET HISTORY OF AMERICA'S FIRST CENTRAL INTELLIGENCE AGENCY	UNIVERSITY OF CALIFORNIA PRESS	1972
VF 25-26	SMITH, R. JEFFREY	CIA GEARS UP TO THWART "INFORMATION ATTACKS"	WASHINGTON POST	26-Jun-96
VF 48-63	SMITH, R. JEFFREY	COMPUTER SECURITY CENTER HAD 'BREAK-IN': 1986 INCIDENT DEMONSTRATED SYSTEM'S VULNERABILITY TO INSIDER VIOLATIONS, EXPERTS SAY	WASHINGTON POST	3-Dec-88
VF 43-26	SMITH, R. JEFFREY	HIGH-TECH VIGILANCE	SCIENCE 85	Dec-85
VF 26-30	SMITH, R. JEFFREY	MAKING CONNECTIONS WITH DOTS TO DECIPHER U.S. SPY SPENDING	THE WASHINGTON POST	12-Mar-96
VF 49-31	SMITH, R. JEFFREY	U.S. WIDENS GUATEMALAN DEATH PROBE	WASHINGTON POST	30-Mar-95
VF 22-16	SMITH, R. JEFFREY; THOMAS, PIERRE	FBI ARRESTS EX-SOLDIER AS MYSTERIOUS KGB SPY IN SUPERSECRET NSA (RE LIPKA)	WASHINGTON POST	Feb-96
GV1507.55	SMITH, R. WALLACE	ABIGAIL'S EASY PEP-O-CRYPTS	ABIGAIL'S DISTRIBUTORS	1946
JK468.I6.B53	SMITH, R.E.; CAULFIELD, D.; CROOK, D.; GERSHMAN, M	THE BIG BROTHER BOOK OF LISTS	PRICE/STERN/SLOAN	1984
TK5102.94.S65	SMITH, RICHARD E.	INTERNET CRYPTOGRAPHY		1997
VF 33-33	SMITH, RICHARD E.	INTERNET CRYPTOGRAPHY	ADDISON-WESLEY	
JC599.US.S56	SMITH, ROBERT E.	PRIVACY: HOW TO PROTECT WHAT'S LEFT OF IT	ANCHOR PRESS/DOUBLEDAY	1979
D769.UN33	SMITH, ROBERT ROSS	THE WAR IN THE PACIFIC: TRIUMPH IN THE PHILIPPINES	US ARMY, CHIEF OF MILITARY HISTORY	1963
PERIODICAL	SMITH, SIMON C.	GENERAL TEMPLER AND COUNTER-INSURGENCY IN MALAYA: HEARTS AND MINDS, INTELLIGENCE, AND PROPAGANDA	INTELLIGENCE & NATIONAL SECURITY	AUTUMN 2001
D783.5.C74.S63 2001	SMITH, STEVEN TRENT	THE RESCUE: A TRUE STORY OF COURAGE AND SURVIVAL IN WORLD WAR II	JOHN WILEY	2001
SRH-143	SMITH, TOMMY J. (LT. COL)	ULTRA IN THE BATTLE OF BRITAIN: THE REAL KEY TO SUCCESS? SRH-143	ARMY WAR COLLEGE	Nov-80
VF 72-19	SMITH, TRACY, ANCHOR; MARTIN, DAVID REPORTING	NEWSCAST: BUSH ADMINISTRATION TO REVEAL EVIDENCE AGAINST SADDAM HUSSEIN SOON	CBS NEWS: MORNING NEWS	28-Jan-03
DK 142-04	SMITH, TRUMAN	AIR INTELLIGENCE ACTIVITIES, OFFICE OF THE MILITARY ATTACHE, AMERICAN EMBASSY, BERLIN, GERMANY, AUGUST 1935 - APRIL 1939, WITH SPECIAL REFERENCE TO THE SERVICES OF COLONEL CHARLES A. LINDBERGH, AIR CORPS (RES.)		
VF 44-75	SMITH, W. THOMAS	CONFEDERATE SECRET SERVICE DISC	NORTH SOUTH TRADER	Sep-75
VF J1-9	SMITH, W. THOMAS	CONFEDERATE SECRET SERVICE DISC	NORTH SOUTH TRADER	Sep-75
VF J1-9	SMITH, W. THOMAS	CONFEDERATE SECRET SERVICE DISK	NORTH SOUTH TRADER	Sep-75
DK 3-5	SMITH, WILLIAM D.	COMPUTERS LEAVE TOWER OF BABEL AND BEGIN TO LEARN A COMMON LANGUAGE	NEW YORK TIMES	11-Jan-65
DK 58-67	SMITH, WILLIAM WARD, KAHN, DAVID	CORRESPONDENCE ON SMITH'S CODEBREAKING EFFORTS DURING WWI AND WWII		1963
KF9760.555	SMITH, WINSTON	COVERT TECHNIQUES FOR INTERCEPTING COMMUNICATIONS	CRB RESEARCH	1981
BM525.A412 1975	SMITH, WINSTON	SEPHER YETZIRAH, THE BOOK OF FORMATION AND THE THIRTY TWO PATHS OF WISDOM	SAMUEL WEISER, INC.	1975
D769.UN33	SMITH, ROBERT ROSS	THE WAR IN THE PACIFIC: THE APPROACH TO THE PHILIPPINES	US ARMY, CHIEF OF MILITARY HISTORY	1953
VF 49-45	SMOLKIN, RACHEL	COMANCHE TONGUE CONFOUNDED NAZIS 'CODE TALKER' SPEAKS OF WWII MEMORIES	WASHINGTON TIMES	1-Dec-99
CRYPTOLOGIA	SMOOT, BETSY ROHALY	AN ACCIDENTAL CRYPTOLOGIST: THE BRIEF CAREER OF GENEVIEVE YOUNG HITT	CRYPTOLOGIA	Apr-11
CRYPTOLOGIA	SMOOT, BETSY ROHALY	NSA RELEASE AND TRANSFER OF RECORDS RELATED TO WILLIAM F. FRIEDMAN	CRYPTOLOGIA	2015
CRYPTOLOGIA	SMOOT, BETSY ROHALY	PARKER HITT'S FIRST CYLINDER DEVICE AND THE GENESIS OF U.S. ARMY CYLINDER AND STRIP DEVICES	CRYPTOLOGIA	2015

VF 125-9	SMOOT, BETSY ROHALY	PIONEERS OF U.S. MILITARY CRYPTOLOGY: COLONEL PARKER HITT AND HIS WIFE, GENEVIEVE YOUNG HITT	FEDERAL HISTORY	2012
VF 59-3	SMYTH, CECIL B.	ARMY SECURITY AGENCY AND MILITARY INTELLIGENCE UNITS IN VIETNAM	TRADING POST	1989
QC773.3.U5.S67 1978	SMYTH, HENRY DEWOLF	ATOMIC ENERGY FOR MILITARY PURPOSES	PRINCETON UNIVERSITY PRESS	1948
DK 66-6	SMYTH, HOWARD M.	LETTER TO DAVID KAHN		4-Nov-63
DK 61-66	SNAIDERBAUR, PIETRO	SENTENCE FOR HARDFORD MONTGOMERY HYDE FOR INJURING THE REPUTATION OF ADMIRAL ALBERTO LAIS IN HIS BOOK "CYNTHIA"	IL TRIBUNALE CIVILE E PENALE DI MILANO	1967
DS559.5.SN2	SNEPP, FRANK	DECENT INTERVAL	RANDOM HOUSE	1977
VF 37-49	SNIDER, L. B.; RINDSKOPF, E. & COLEMAN, J.	RELATING INTELLIGENCE AND LAW ENFORCEMENT: PROBLEMS AND PROSPECTS	CONSORTIUM FOR THE STUDY OF INTELLIGENCE	1994
VF 52-62	SNIDER, L. BRITT	STUDIES IN INTELLIGENCE: RECOLLECTIONS FROM THE CHURCH COMMITTEE'S INVESTIGATIONS OF NSA	CIA/GPO	WINTER 1999-2000
VF 40-4	SNIFFEN, MICHAEL J.	SPY CHARGE VS. EX-PENTAGON ANALYST	AP	13-Oct-98
DK 118-01	SNODGRASS, JOHN	RED CIPHER CODE; USE OF BY EMBASSY AND CONSULAR OFFICERS	AMERICAN CONSULATE GENERAL	15-Jan-12
DISHER (C) CRYPTO SYSTEMS 2, 9.	SNOW, D. W.	THE APPLICATION OF CRYPTOGRAPHY TO INFORMATION SECURITY IN EFTS	MITRE CORPORATION	1977
NEWSLETTER	SNOW, DON	PHIL PATTON - AN APPRECIATION	NSA	Jul-82
D770.S56 2010	SNOW, RICHARD	A MEASURELESS PERIL: AMERICA IN THE FIGHT FOR THE ATLANTIC, THE LONGEST BATTLE OF WORLD WAR II	SCRIBNER	2010
D639.S8.S6 1933	SNOWDEN, NICHOLAS	MEMOIRS OF A SPY	CHARLES SCRIBNER'S SONS	1933
DISK BOX	SNS COMMUNICATIONS	US CRYPTOGRAPHY PATENTS ON CD-ROM VOLUMES 1 AND 2	SNS COMMUNICATIONS	2011
DK 29-16	SNYDER SAMUEL S.	COMPUTER ADVANCES PIONEERED BY CRYPTOLOGIC ORGANIZATIONS, ANNALS OF THE HISTORY OF COMPUTING	ANNALS OF THE HISTORY OF COMPUTING	JAN. 1980
SNYDER-7	SNYDER SAMUEL S.	COMPUTER ADVANCES PIONEERED BY CRYPTOLOGIC ORGANIZATIONS, ANNALS OF THE HISTORY OF COMPUTING	ANNALS OF THE HISTORY OF COMPUTING	JAN. 1980
CRYPTOLOG	SNYDER, DON	LIFE AT NAVCOMSTA ADAK, ALASKA 1953-1954	NCVA	FALL 2004
CRYPTOLOG	SNYDER, HARLAN	ATLAS!	NCVA	SUMMER 2001
U162.S58	SNYDER, JACK	THE IDEOLOGY OF THE OFFENSIVE: MILITARY DECISION MAKING AND THE DISASTERS OF 1914	CORNELL UNIVERSITY PRESS	1984
DISHER (IA) COMPUTERS 7.	SNYDER, S.S.	COMPUTER ADVANCES PIONEERED BY CRYPTOLOGIC ORGANIZATIONS, ANNALS OF THE HISTORY OF COMPUTING, VOL. 2 NO. 1 (IA) COMPUTERS 7.		JAN. 1980
NEWSLETTER	SNYDER, SAM	AGE OF THE COMPUTER	NSA	Nov-77
PHOENICIAN	SNYDER, SAMUEL	SAM AND RAY AND ABNER	THE PHOENIX SOCIETY	WINTER1995-6
VF 34-20	SNYDER, SAMUEL S	NSA GENERAL PURPOSE ELECTRONIC DIGITAL COMPUTERS		Sep-63
VF 34-20	SNYDER, SAMUEL S.	HISTORY OF NSA GENERAL-PURPOSE ELECTRONIC DIGITAL COMPUTERS	DEPT. OF DEFENSE	1964
VF 57-35	SNYDER, SAMUEL S.	INFLUENCE OF U.S. CRYPTOLOGIC ORGANIZATIONS ON THE DIGITAL COMPUTER INDUSTRY	NSA	Dec-77
DISHER (SET 5)	SNYDER, SAMUEL S.	INFLUENCE OF U.S. CRYPTOLOGIC ORGANIZATIONS ON THE DIGITAL COMPUTER INDUSTRY (SET 5)		Apr-77
SNYDER-8	SNYDER, SAMUEL S.	INFLUENCE OF U.S. CRYPTOLOGIC ORGANIZATIONS ON THE DIGITAL COMPUTER INDUSTRY.	JOURNAL OF SYSTEMS AND SOFTWARE	1979
SRH-003	SNYDER, SAMUEL S.	INFLUENCE OF U.S. CRYPTOLOGIC ORGANIZATIONS ON THE DIGITAL COMPUTER INDUSTRY.	NSA	May-77
VF 86-64	SNYDER, SAMUEL S.	A TRANSLATOR EXTRAORDINAIRE: A TRIBUTE TO ONE OF THE ORIGINAL SEVEN INVOLVED IN THE SIGNALS INTELLIGENCE SERVICE	CRYPTOLOGIC SPECTRUM	FALL 1976
UG633.A6553	SNYDER, THOMAS (ED)	THE AIR FORCE COMMUNICATIONS COMMAND: PROVIDING THE REINS OF COMMAND, 1938-1981: AN ILLUSTRATED HISTORY	AFCC OFFICE OF HISTORY	1981
JK40.S66 1999	SOBEL, SYL	HOW THE U.S. GOVERNMENT WORKS	BARRON'S	1999
VF 52-29	SOBELL, MORTON	DECRYPTING COLD WAR ESPIONAGE CODES	WASHINGTON POST	9-Mar-00
VF 60-29	SOBELL, MORTON & SCHWARTZ, STEPHEN	THREE GENTLEMEN OF VENONA	THE NATION	2-Mar-01
VF 24-27	SOBOLEV, V.	RADIORAZVEDKA VMF V VELIKOJ OTECHESTVENNOJ VOJNE (RADIOINTELLIGENCE OF THE SOVIET NAVY IN THE GREAT PATRIOTIC WAR)	MORSKOJ SBORNIK	Jun-81

Z103.4.R8.S63 1994E	SOBOLEVA, T.A.	SECRET WRITING IN THE HISTORY OF RUSSIA	MEZHDUNA OTNOSHENIIA	1994
Z103.4.R8.S63 1994	SOBOLEVA, T.A.	TAINOPIS V ISTORII ROSSII: ISTORII KRITOGRAFICHESKOI SLUZBY ROSSII XVII-NACHALA XXV	MEZHDUNA OTNOSHENIIA	1994
VF 59-70	SOBOLYEVA, TATYANA A.	RUSSIAN AND SOVIET CRYPTOLOGY VI - SOME INCIDENTS IN THE 1930'S (TRANSLATED EXCERPTS FROM TATYANA A. SOBOLYEVA'S "TAJNOPIS V IXTORIJ ROSSIJ" - CRYPTOLOGY IN THE HISTORY OF RUSSIA)	CRYPTOLOGIA	Jan-01
HE7678.F8.S45 1934	SOCIETE DES CODES TELEGRAPHIQUES GEORGES LUGAGNE	CODE TELEGRAPHIQUE	SOCIETE DES CODES TELEGRAPHIQUES GEORGES LUGAGNE	1934
HE7678.F8.L96 1929	SOCIETE DES CODES TELEGRAPHIQUES GEORGES LUGAGNE	COGEF LUGAGNE 1929 (CODE GENERAL FRANCAIS)	SOCIETE DES CODES TELEGRAPHIQUES GEORGES LUGAGNE	1929
HE7678.F8.L97 1929	SOCIETE DES CODES TELEGRAPHIQUES GEORGES LUGAGNE	VOCABULAIRE LUGAGNE 1929 (LUGAGUE VOCABULARY)	AGENCE DE CODES TELEGRAPHIQUES	1929
PERIODICAL	SOCOTRA, VIC	19 OCTOBER 2012. RADM DONALD "MAC" SHOWERS, USN-RET., 93, ARLINGTON, VA (OBITUARY)	NAVAL INTELLIGENCE PROFESSIONALS QUARTERLY	FALL-WINTER 2013
UB255.N12 2010	SOCOTRA, VIC	AND MAC WAS THERE	NAVAL INTELLIGENCE PROFESSIONALS QUARTERLY	2010
PERIODICAL	SOCOTRA, VIC	BRONSON TWEEDY, 06 JUNE 2011	NAVAL INTELLIGENCE PROFESSIONALS QUARTERLY	FALL-WINTER 2013
PERIODICAL	SOCOTRA, VIC	RADM DONALD "MAC" SHOWERS LAST OFFICIAL VISIT: NIMITZ DAY AT ONI	NAVAL INTELLIGENCE PROFESSIONALS QUARTERLY	FALL-WINTER 2013
DK 67-25	SODEN	TELEGRAMMSCHLUSSEL DER KPD		25-Sep-20
DK 43-6	SOFTWARE PUBLISHERS ASSOCIATION	SPA SUPPORTS RELAXED AND STREAMLINED EXPORT CONTROLS OF ENCRYPTION SOFTWARE ISSUED BY BUSH ADMINISTRATION	NATIONAL SECURITY INSTITUTE'S ADVISORY	Jul-92
QA401.S64 1966	SOKOLNIKOFF, I.S., REDHEFFER, R.M.	MATHEMATICS OF PHYSICS AND ENGINEERING	MCGRAW-HILL	1966
DK258.S633.O282	SOKOLOV, NICHOLAS A.	THE SOKOLOV INVESTIGATION OF THE ALLEGED MURDER OF THE RUSSIAN IMPERIAL FAMILY: A TRANSLATION OF SECTIONS OF NICHOLAS A. SOKOLOV'S THE MURDER OF THE IMPERIAL FAMILY	ROBERT SPELLER & SONS	1971
U103.S6	SOLANO, E. J. (ED.)	SIGNALLING	JOHN MURRAY	1915
PQ7820.P39.D4513	SOLDAN, EDMUND PAZ	TURING'S DELIRIUM	HOUGHTON MIFFLIN	2006
VF 53-54	SOLDATOV, ANDREI	A FRIENDLY INTELLIGENCE SERVICE:	NEZAVISIMAYA GAZETA	28-Apr-00
VF 104-12	SOLER FUENSANTA, JOSE RAMON	FELIPE II, FRANCOISE VIETTE Y EL DIABLO	ARES ENYALIUS	2008
CRYPTOLOGIA	SOLER FUENSANTA, JOSE RAMON	MECHANICAL CIPHER SYSTEMS IN THE SPANISH CIVIL WAR	CRYPTOLOGIA	Jul-04
CRYPTOLOGIA	SOLER FUENSANTA, JOSE RAMON	TREATY OF CRYPTOGRAPHY BY JOAQUIN GARCIA CARMONA?	CRYPTOLOGIA	Apr-09
CRYPTOLOGIA	SOLER FUENSANTA, JOSE RAMON, ESPIAU, FRANCISCO JAV	THE STRIP CIPHER: THE SPANISH OFFICIAL METHOD	CRYPTOLOGIA	Jan-07
CRYPTOLOGIA	SOLER FUENSANTA, JOSE RAMON, GUASCH PORTAS, VINCENTE	STATES BY SECRECY: CRYPTOGRAPHY AND GUERRILLAS IN THE SPANISH CIVIL WAR	CRYPTOLOGIA	2016
CRYPTOLOGIA	SOLER FUENSANTA, JOSE RAMON, LOPESZ-BREA ESPIAU, FRANCISCO JAVIER, WEIERUD, FROD	SPANISH ENIGMA: A HISTORY OF THE ENIGMA IN SPAIN		Oct-10
DP269.8.S4.S65 2008	SOLER FUENSANTA, JOSE RAMON, LOPEZ-BREA ESPIAU, FRANCISCO JAVIER	SOLDADOS SIN ROSTRO: LOS SERVICIOS DE INFORMATICION, ESPIONAJE Y CRIPTOGRAFIA EN LA GUERRA CIVIL ESPANOLA	INEDITA EDITORES	2008

CRYPTOLOGIA	SOLER FUENSANTA, JOSE RAMON, LOPEZ-BREA ESPIAU, FRANCISCO JAVIER, NAVARRO BONILL	REVEALING SECRETS IN TWO WARS: THE SPANISH CODEBREAKERS AT PC BRUNO AND PC CADIX	CRYPTOLOGIA	2013
D810.P6.U53	SOLEY, LAWRENCE C.	RADIO WARFARE: OSS AND CIA SUBVERSIVE PROPAGANDA	PRAEGER	1989
VF 70-29	SOLOMON, JOHN	PHONE CALLS TRACED TO AL QAEDA LOCATIONS. TERRORISTS USE INTRICATE SYSTEM	ASSOCIATED PRESS	16-Sep-02
DISHER (G) DES 26	SOLOMON, R.J.	THE ENCRYPTION CONTROVERSY	MINI-MICRO SYSTEMS	Feb-78
DK 24-11	SOLOMON, RICHARD J.	THE ENCRYPTION CONTROVERSY	MINI-MICRO SYSTEMS	Feb-78
KF1262.S65 2011	SOLOVE, DANIEL J.	NOTHING TO HIDE: THE FALSE TRADEOFF BETWEEN PRIVACY AND SECURITY	YALE UNIVERSITY PRESS	2011
VF 25-8	SOLOV'EV, V.I.	RADIORAZVEDKA NA MORE I BOR'BA C NEJ RADIO INTERCEPT AT SEA AND THE COUNTERMEASURES AGAINST IT	MORSKOJ SBORNIK	Oct-63
VF 24-46	SOLOV'EV, V.I.	RADIORAZVEDKA NA MORE I BOR'BA C NEJ (RADIO INTERCEPT AT SEA AND COUNTERMEASURES AGAINST IT: TRANSLATION)	MORSKOJ SBORNIK	Oct-63
VF 67-60	SOLOWAY, COLIN ET AL.	HIDING (AND SEEKING) MESSAGES ON THE WEB	NEWSWEEK	17-Jun-02
DD247.C35.S75	SOLTIKOW, MICHAEL GRAF	IM ZENTRUM DER ABWEHR: MEINE JAHRE BEI ADMIRAL CANARIS	PRISMA VERLAG	1986
PZ4.S69	SOLZHENITSYN, ALEXANDRER	THE FIRST CIRCLE	FONTANA BOOKS	1972
Z6611.M6.U55	SOMMERS, RICHARD J.	MANUSCRIPT HOLDINGS OF THE MILITARY HISTORY RESEARCH COLLECTION	DEPT OF THE ARMY	1972
DK 43-36	SOMMERS, RICHARD J.	PART I. MANUSCRIPT HOLDINGS ON WORLD WAR I AND PART II. AMERICAN EXPEDITIONARY FORCES, IN: SPECIAL BIBLIOGRAPHIC SERIES: WORLD WAR I MANUSCRIPTS, THE WORLD WAR I SURVEY	US ARMY MILITARY HISTORY INSTITUTE	1986
DK 133-06	SONDERBY, A. R.	DODSARSAG: DALIG SIGNALTJENESTE, FRA PEARL HARBOR TIL PUEBLO	MILITAERT TIDSSKRIFT	Mar-70
PL913.S66	SONG, M.E.	SPEAK KOREAN WITH ME FOR FOREIGNERS: A DIRECT APPROACH TO IMMEDIATE CONVERSATION	SONGMOON-KAK	1970
D751.UN3	SONTAG, RAYMOND JAMES, BEDDIE, JAMES STUART, EDS.	NAZI-SOVIET RELATIONS, 1939-1941: DOCUMENTS FROM THE ARCHIVES OF THE GERMAN FOREIGN OFFICE	DEPARTMENT OF STATE	1948
VB231.U54.S65	SONTAG, SHERRY; DREW, CHRISTOPHER	BLIND MAN'S BLUFF: THE UNTOLD STORY OF AMERICAN SUBMARINE ESPIONAGE	PUBLIC AFFAIRS	1998
VB231.U54.S65	SONTAG, SHERRY; DREW, CHRISTOPHER	BLIND MAN'S BLUFF: THE UNTOLD STORY OF AMERICAN SUBMARINE ESPIONAGE	PUBLIC AFFAIRS	1998
B491.M37.S67	SORABJI, RICHARD	ARISTOTLE ON MEMORY	BROWN UNIVERSITY PRESS	1972
DISHER (WA) CRYPTO SYSTEMS 4, 3.	SORKIN, A.	LUCIFER, A CRYPTOGRAPHIC ALGORITHM (WA) CRYPTO SYSTEMS 4, 3.	CRYPTOLOGIA	Jan-84
PERIODICAL	SORLEY, LEWIS	THE CENTRAL INTELLIGENCE AGENCY: AN OVERVIEW	ASSOCIATION OF FORMER INTELLIGENCE OFFICERS	1990
VF 85-44	SORLEY, LEWIS	VIET NAM WAR INTELLIGENCE: INSIGHTS FROM THE ABRAMS TAPES	ASSEMBLY	NOV/DEC 2004
VF 82-32	SORLEY, LOUIS	LISTENING IN ON THE HO CHI MINH TRAIL	ASSOCIATION OF GRADUATES, USMA	NOV-DEC 1999
DK 54-43	SOURBES, PIERRE	LE COMMANDANT BAZERIES L'HOMME QUI "CASSAIT" LES CODES		Sep-62
VF 49-34	SOUTHERLAND, DANIEL	FORMER FOES IN ESPIONAGE FORM ALLIANCE	WASHINGTON POST	5-Feb-93
UB251.E85.E97	SOUTOU, GEORGES-HENRI, FREMEAUX, JACQUES, FORCADE, OLIVIER	L'EXPLOITATION DU RENSEIGNEMENT	ECONOMICA	2001
SRH-136	SOWASH, W. B., LT (JG), USNR	RADIO INTELLIGENCE IN WORLD WAR II: TACTICAL OPERATIONS IN THE PACIFIC OCEAN AREAS DECEMBER 1942 SRH-136		Dec-42
VF 119-1	SOWASH, W.B.	PREFACE TO RADIO INTELLIGENCE IN WORLD WAR II: TACTICAL OPERATIONS IN THE PACIFIC OCEAN AREAS, DECEMBER 1942		1942
HM73.S69	SOWELL, THOMAS	KNOWLEDGE & DECISIONS	BASIC BOOKS, INC.	1980
E744.S8 1997	SPANIER, JOHN, HOOK, STEVEN W.	AMERICAN FOREIGN POLICY SINCE WORLD WAR II	CQ PRESS	1997

VF 75-40	SPARKS, SFC DONALD	JAM ON: MI SOLDIERS ENABLE BATTLEFIELD SUCCESS THROUGH INTERCEPTING, JAMMING ENEMY COMMUNICATIONS	THE SCOUT	26-Jun-03
DK4435.S63 A34 1986	SPASOWSKI, ROMUALD	THE LIBERATION OF ONE	HARCOURT, BRACE, JAVANOVICH	1986
CRYPTOLOG	SPATAFORO, TONY	A CTR'S MEMORY OF NSGA SAKATA	NCVA	SPRING 2003
D750.SP3 V.2	SPEARS, EDWARD	ASSIGNMENT TO CATASTROPHE. VOLUME II: THE FALL OF FRANCE, JUNE 1940	A.A. WYN	1955
DK 60-1	SPECIAL DETENTION CENTER "ASHCAN"	TABLE OF CONTENTS FOR DETAILED INTERROGATION REPORT: HERMANN GOERING, ANSWERS AND QUESTIONS CONCERNING "FORSCHUNGSAMT" AND "REICHSSICHERHEITSDIENST"	US ARMY	10-Aug-45
SRH-021	SPECIAL SECTION, JSC OF JCS	CONTROLLED AGENT COMMUNICATIONS ACTIVITIES 1944 - 1945 SRH-021	NAVY	1945
D810.S7.L49	SPECTOR, R. H., ED.	LISTENING TO THE ENEMY: KEY DOCUMENTS ON THE ROLE OF COMMUNICATIONS INTELLIGENCE IN THE WAR WITH JAPAN	SCHOLARLY RESOURCES INC.	1988
D810.S7.L49	SPECTOR, R. H., ED.	LISTENING TO THE ENEMY: KEY DOCUMENTS ON THE ROLE OF COMMUNICATIONS INTELLIGENCE IN THE WAR WITH JAPAN	SCHOLARLY RESOURCES INC.	1988
D767.S69	SPECTOR, RONALD	EAGLE AGAINST THE SUN: THE AMERICAN WAR WITH JAPAN	THE FREE PRESS	1985
DD247.S63.SP3	SPEER, ALBERT	ERINNERUNGEN	VERLAG	1969
DD247.S63.SP3E	SPEER, ALBERT	INSIDE THE THIRD REICH: MEMOIRS	MACMILLAN COMPANY	1970
DD247.S63.SP3E	SPEER, ALBERT	INSIDE THE THIRD REICH: MEMOIRS	MACMILLAN COMPANY	1970
DD247.S63.A32	SPEER, ALBERT	SPANDAUER TAGEBUCHER	VERLAG ULLSTEIN	1975
DISHER (SA) COMMUNICATIONS 2, 22.	SPELLMAN, M.	A COMPARISON BETWEEN FREQUENCY HOPPING AND DIRECT SPREAD PN AS ANTIJAM TECHNIQUES (SA) COMMUNICATIONS 2, 20.	IEEE COMM. MAG.	1983
DISHER (XIV) COMMUNICATIONS 5, 7.	SPELLMAN, MARC	SPREAD-SPECTRUM RADIOS THWART HOSTILE JAMMERS (XIV) COMMUNICATIONS 5, 7.	MICROWAVES	Nov-81
DK 52-52	SPEZIALI, PIERRE	ASPECTS DE LA CRYPTOGRAPHIE AU XVIIe SIECLE	BIBLIOTHEQUE D' HUMANISME ET RENAISSANCE TRAVAUX ET DOCUMENTS	1955
DK 54-22	SPEZIALI, PIERRE	DE QUELQUES CHIFFRES EMPLOYES PAR LE GOUVERNEMENT DE LA REPUBLIQUE HELVETIQUE (1798-1803)	REVUE D'HISTOIRE SUISSE	1945
DK 9-1	SPICE, BYRON	THE ABBOT AND HIS MYSTERY: TRITHEMIUS	POST GAZETTE	JUN 29,1998
DISHER (U) COMMUNICATIONS 3, 2.	SPIEFVOGEL, J.	A NEW APPROACH TO COMMUNICATIONS SECURITY (U) COMMUNICATIONS 3, 2.	COMM INTL	Jun-81
CT9997.G73.S65	SPIELMAN, ED	THE MIGHTY ATOM: THE LIFE AND TIMES OF JOSEPH L. GREENSTEIN	VIKING PRESS	1979
CT9997.G73.S65 1998	SPIELMAN, ED	THE SPIRITUAL JOURNEY OF JOSEPH L. GREENSTEIN: THE MIGHTY ATOM WORLD'S STRONGEST MAN	FIRST GLANCE BOOKS	1998
VF 5-30	SPILLER, ROBERT J.	SOME IMPLICATIONS OF ULTRA	MILITARY AFFAIRS	Apr-76
VF 65-81	SPILLER, ROGER J.	ASSESSING ULTRA	MILITARY REVIEW	1979
VF 29-25	SPILLMAN, RICHARD	PRIVACY & TECHNOLOGY: WWII - EARLY US CODES, US CRYPTANALYSIS, SIGABA		FALL 2002
QA268.S65	SPILLMAN, RICHARD J.	CLASSICAL AND CONTEMPORARY CRYPTOLOGY	PRENTICE HALL	2005
JCS99.U5.S64	SPINDEL, BERNARD B.	THE OMINOUS EAR	AWARD BOOKS	1968
DK 38-14	SPIRITO, LEONARD A., POWE, MARC B.	MILITARY INTELLIGENCE: A FIGHT FOR IDENTITY	ARMY	May-76
DK 53-41	SPITZER, ALAN B.	LETTER TO DAVID KAHN CONCERNING FRENCH CIPHERS		3-Apr-73
PNS219.N82 S6	SPORHAN-KREMPEL, LORE	NURNBERG ALS NACHRICHTENZENTRUM ZWISCHEN 1400 UND 1700	SELBSTVERLAG DES VEREINS FUR GESCHICHTE DER STADT	1968
DISHER (WA) CRYPTO SYSTEMS 4, 2.	SPORNDLI, J.	CIPHERED FACSIMILE TRANSMISSION (WA) CRYPTO SYSTEMS 4, 2.	COMMUNICATIONS INTERNATIONAL	Dec-83
DISHER (B) CRYPTO SYSTEMS 1, 12.	SPORNDLI, J.	CONTROVERSIAL ENCRYPTION METHODS	CRYPTO AG	1979
DISHER (P) DES 2, 4.	SPORNDLI, J.	CONTROVERSIAL ENCRYPTION METHODS P) DES 2, 4.	CRYPTO AG	MAY 2,1979

DISHER (W) CRYPTO SYSTEMS 4, 31.	SPORNDLI, J.	TRANSMISSION CHIFFREE DE FAC-SIMILES (W) CRYPTO SYSTEMS 4, 31.	REVUE SUISSE DE LA SECURITE	Feb-83
DISHER (V) DATA 8.	SPORNDLI, J.	VERGLEICH:BITSTROM/PROZEDUR-CHIFFRIERUNG IN DATENNETZEN (V) DATA 8.	CRYPTO AG	OCT. 8,1982
PN1992.4.567.A3 1998	SPRINGER, JERRY, MORTON, LAURA	RINGMASTER	ST. MARTIN'S PRESS	1998
VF 137-7	SPRUANCE, R.A.	CODE NAMES: PACIFIC FLEET SECRET NOTICE 35N-42		30-Dec-42
DISHER (U) COMMUNICATIONS 3, 15.	SPUTZ, J.P.	JOINT TACTICAL INFORMATION DISTRIBUTION SYSTEM (JTIDS), AFCEA 81 (U) COMMUNICATIONS 3, 15.	SIGNAL	Aug-81
SERIES II - II.M.43	SQUIER, GEORGE O.	SQUIER - SYNOPSIS OF SIGNAL CORPS ACTIVITIES 1919-1920 (SERIES II) II.M.43 -	WAR DEPARTMENT	31-Aug-20
DISHER (C) CRYPTO SYSTEMS 2, 25.	SRA COMMUNICATIONS	AN INTRODUCTION TO THE PRINCIPLES OF SECURE VOICE COMMUNICATION OVER RADIO LINK TELEPHONE SYSTEMS	SRA COMMUNICATIONS AB	
DK 4-55	SRH - 016	NEED FOR NEW LEGISLATION AGAINST UNAUTHORIZED DISCLOSURES OF COMMUNICATION INTELLIGENCE ACTIVITIES	DOD	Jun-44
DISHER (HA) PUBLIC KEY 4.	SRI INTERNATIONAL	A TECHNOLOGICAL ASSESSMENT OF PUBLIC KEY CRYPTOSYSTEMS (HA) PUBLIC KEY 4.	SRI INTERNATIONAL	AUG. 1981
PERIODICAL	SRIVASTAVA, R. MOHAN, KUSHNER, PHILLIP L, KIMMEL, THOMAS K.	A DIPLOMATICS ANALYSIS OF A DOCUMENT PURPORTED TO PROVE PRIOR KNOWLEDGE OF THE ATTACK ON PEARL HARBOR	INTELLIGENCE AND NATIONAL SECURITY	Aug-09
Z103.V37	SSA & GC&CS	VATICAN CODE SYSTEMS	AEGEAN PARK PRESS	
E183.8.565.S72	ST. JOHN, J.	DAY OF THE COBRA: THE TRUE STORY OF KAL FLIGHT 007	THOMAS NELSON PUBLISHER	1984
VF 51-3	STAATS, CRAIG	SECRETS OF PEARL HARBOR; NAVY FINALLY MAKING AMENDS TO A KEY INTELLIGENCE OFFICER	OAKLAND TRIBUNE	7-Dec-82
DK 6-22	STAFF AT THE NATIONAL ASTRONOMY AND IONOSPHERE CTR	THE ARECIBO MESSAGE OF NOVEMBER, 1974	ICARUS	1975
UA23.C485 1982	STAFF OF THE CARNEGIE PANEL ON US SECURITY AND THE FUTURE OF ARMS CONTROL	CHALLENGES FOR U.S. NATIONAL SECURITY, NUCLEAR STRATEGY ISSUES OF THE 1980S: STRATEGIC VULNERABILITIES, COMMAND, CONTROL, COMMUNICATIONS, AND INTELLIGENCE THEATER NUCLEAR FORCES, A THIRD REPORT	CARNEGIE ENDOWMENT FOR INTERNATIONAL PEACE	1982
DISHER (VI) GENERAL A-16.	STAFFENBACH, OTHMAR	DIE ENTWICKLUNG DER CHIFFRERVERFAHREN (VI) GENERAL A-16.	E UND M	Dec-87
DK 9-5	STAFFORD, DAVID	BLETCHLEY'S KGB MAN	TLS	DEC 5,1997
D810.S7.S76	STAFFORD, DAVID	BRITAIN AND EUROPEAN RESISTANCE 1940-1945: A SURVEY OF THE SPECIAL OPERATIONS EXECUTIVE, WITH DOCUMENTS	MACMILLAN	1983
DA566.9.C5.S66	STAFFORD, DAVID	CHURCHILL AND SECRET SERVICE	THE OVERLOOK PRESS	1998
D753.S73	STAFFORD, DAVID	ROOSEVELT AND CHURCHILL; MEN OF SECRETS	THE OVERLOOK PRESS	2000
D810.S7.S77	STAFFORD, DAVID	SECRET AGENT: THE TRUE STORY OF THE COVERT WAR AGAINST HITLER	THE OVERLOOK PRESS	2001
UB271.G7.S72	STAFFORD, DAVID	SPIES BENEATH BERLIN	OVERLOOK PRESS	2002
PERIODICAL	STAFFORD, DAVID	THE STRANGE CASE OF JUAN MARCH	INTELLIGENCE & NATIONAL SECURITY	SUMMER 2000
VF 5-27	STAFFORD, DAVID A.	ULTRA AND THE BRITISH OFFICIAL HISTORIES: A DOCUMENTARY NOTE	MILITARY AFFAIRS	Feb-78
D810.S7.S765 1987	STAFFORD. DAVID	CAMP X	DODD, MEAD & COMPANY	1987
D810.S7.S765 1987	STAFFORD. DAVID	CAMP X : CANADA'S SCHOOL FOR SECRET AGENTS, 1941-45	LESTER AND ORPEN DENNYS	1986
VF 69-62	STAGER, ANSON	CIPHER FOR TELEGRAPHIC CORRESPONDENCE; ARRANGED FOR MILITARY OPERATIONS AND FOR IMPORTANT GOVERNMENT DISPATCHES	U.S. GOVERNMENT	1861 & 1862
VF 34-15	STAGGS, JEFFREY	HOW TO KEEP A SECRET: THE NAVAJO CODE TALKERS		
DK 3-36	STAHL, FRED A.	A HOMOPHONIC CIPHER FOR COMPUTATIONAL CRYPTOGRAPHY	AFIPS	1973
VF 12-15	STAHLY, GLENN F.	ON THE ENIGMA	NCVA	1991
Z104.S782	STALHANE, H	CRYPTOGRAPHY - CODES AND CRYPTOGRAPHIC MACHINES		1934
Z104.S8	STALHANE, H.	HEMLIG SKRIFT	LINDFORS BOKFORLAG	1937

D522.S73 1933	STALLINGS, LAURENCE (ED.)	THE FIRST WORLD WAR: A PHOTOGRAPHIC HISTORY	SIMON & SCHUSTER	1933
CRYPTOLOGIA	STALLINGS, WILLIAM	THE ADVANCED ENCRYPTION STANDARD	CRYPTOLOGIA	Jul-02
TK5105.59.S713 2006	STALLINGS, WILLIAM	CRYPTOGRAPHY AND NETWORK SECURITY: PRINCIPLES AND PRACTICES	PEARSON	2006
TK5105.S73 1985	STALLINGS, WILLIAM	DATA AND COMPUTER COMMUNICATIONS		1985
CRYPTOLOGIA	STALLINGS, WILLIAM	DIGITAL SIGNATURE ALGORITHMS	CRYPTOLOGIA	2013
CRYPTOLOGIA	STALLINGS, WILLIAM	NIST BLOCK CIPHER MODES OF OPERATION FOR AUTHENTICATION AND COMBINED CONFIDENTIALITY AND AUTHENTICATION	CRYPTOLOGIA	Jul-10
CRYPTOLOGIA	STALLINGS, WILLIAM	NIST BLOCK CIPHER MODES OF OPERATION FOR CONFIDENTIALITY	CRYPTOLOGIA	Apr-10
TK5105.59.S73	STALLINGS, WILLIAM	PRACTICAL CRYPTOGRAPHY FOR DATA INTERNETWORKS		1995
CRYPTOLOGIA	STALLINGS, WILLIAM	THE WHIRLPOOL SECURE HASH FUNCTION	TAYLOR & FRANCIS	Jan-06
DK 78-21	STAMATIS, EVANGELOS S.	THE SECRET TELECOMMUNICATIONS OF ANCIENT GREECE		1969
CRYPTOLOG	STAMPS, HENRY B.	MY ADVENTURES IN GREENLAND AND POYNER'S HILL, NORTH CAROLINA	CRYPTOLOG	FALL 2012
VF 121-2	STAMPS, HENRY B.	MY WORLD WAR II CAREER IN THE NAVY	CHATHAM MARCONI MARITIME CENTER	2012
GA791.H35	STANDING CONFERENCE FOR LOCAL HISTORY	THE HISTORIAN'S GUIDE TO ORDNANCE SURVEY MAPS	STANDING CONFERENCE FOR LOCAL HISTORY	1964
VF 134-12	STANFORD TELECOM	STANFORD TELECOM BROCHURES	STANFORD TELECOM	1990
VF 54-44	STANGLIN, DOUGLAS; HEADDEN, SUSAN; CARY, PETER	SECRETS OF THE COLD WAR	US NEWS & WORLD REPORT	15-Mar-93
PA1059.S66	STANGOS, NIKOS, NORMAN, JILLIAN	GREEK PHRASE BOOK	PENGUIN	1973
PZ7.S78694	STANLEY, GEORGE EDWARD	THE CODEBREAKER KIDS	AVON BOOKS	1987
PZ7.S78695	STANLEY, GEORGE EDWARD	THE CODEBREAKER KIDS RETURN	AVON BOOKS	1989
D785.S83	STANLEY, ROY M. II	WORLD WAR II PHOTO INTELLIGENCE	CHARLES SCRIBNER'S SONS	1981
D785.ST2	STANLEY, ROY M. II	WORLD WAR II PHOTO INTELLIGENCE	CHARLES SCRIBNER'S SONS	1981
QA268.S693 2010	STANOVYEVITCH, ALEXANDER	INTRODUCTION TO CRYPTOGRAPHY WITH MATHEMATICAL FOUNDATIONS AND COMPUTER IMPLEMENTATIONS	CHAPMAN & HALL/CRC	2011
DISHER (III) COMMUNICATIONS 4, 24.	STANSBERRY, J.W.	THE STATE OF STRATEGIC TACTICAL AND C3CM SYSTEMS (III) COMMUNICATIONS 4, 24.	SIGNAL	Jun-83
D774.I5.S73	STANTON, DOUG	IN HARM'S WAY: THE SINKING OF THE U.S.S. INDIANAPOLIS AND THE EXTRAORDINARY STORY OF ITS SURVIVORS	HENRY HOLT	2001
VF 53-65	STANTON, JOHN J./ KENNEDY, HAROLD	ATYPICAL PENTAGON AGENCY WAGING WAR ON TERRORISM / MULTI-AGENCY TEAM SEEKS NEW TOOLS FOR WAR ON TERROR	NATIONAL DEFENSE	MAY 2000/JUNE 2003
VF 24-1	STAPLES, SALLY	LOVE LETTERS IN QUILTED CODE	SUNDAY EXPRESS CLASSIC	14-Aug-95
DISHER (VII) COMPUTERS 2, 17	STAPLETON, ROSS A.	SOVIET AND EAST EUROPEAN MICROCOMPUTER SYSTEMS (VII) COMPUTERS 2, 17	SIGNAL	Dec-85
CRYPTOLOG	STARK, GORDON	NCVA HISTORY	NCVA	SUMMER 1995
CRYPTOLOG	STARK, GORDON	USE OF THE HELIOGRAPH IN THE GERONIMO CAMPAIGN	NCVA	WINTER 1999
NCVA COLLECTION	STARK, GORDON	USE OF THE HELIOGRAPH IN THE GERONIMO CAMPAIGN	NCVA COLLECTION	WINTER 1999
VF 80-27	STARMANN, RAY	GUEST COLUMN: RESURRECTING ARMY INTELLIGENCE	ASAVETS@AOL.COM	5-Dec-03
DISHER (MA) INTELLIGENCE 11.	STARR, M., MARTIN, D.C.	UNVEILING THE SECRET NSA (MA) INTELLIGENCE 11.	NEWSWEEK	SEPT. 6,1982
DISHER (VIII) MATHEMATICS 3, 31	STARR, S.	EVOLVING C3I WEAPONS SYSTEMS MIX IN NATO (UA) COMMUNICATIONS 3, 10	SIGNAL	DEC. 1981
HE7678.R9.ST1 1959	STATE BANK OF THE USSR	TELEGRAFNAJA KOD (GOSBANK)	STATE BANK OF THE USSR	1959
D769.UN33 V.6 PT.2	STAUFFER, ALVIN P.	QUARTERMASTER CORPS: OPERATIONS IN THE WAR AGAINST JAPAN	G.P.O.	1956

D769.UN33 V.6 PT.2	STAUFFER, ALVIN P.	THE TECHNICAL SERVICES - THE QUARTERMASTER CORPS: OPERATIONS IN THE WAR AGAINST JAPAN	US ARMY, CHIEF OF MILITARY HISTORY	1956
P1035.S7	STAWELL, F. MELIAN	A CLUE TO THE CRETAN SCRIPTS	G. BELL & SONS, LTD.	1931
P1035.S7	STAWELL, F. MELIAN	A CLUE TO THE CRETAN SCRIPTS	G. BELL & SONS, LTD.	1931
VF 15-3	STEARNS, WILLIAM T.	LETTER RE WWII EXPERIENCE INCLUDING REFERENCE TO LUFTWAFFE CIPHER	W.T. STEARNS	6-Oct-95
CRYPTOLOG	STEARRETT, DAVID H.	BREAKING ENIGMA	NCVA	WINTER 1990
DK 114-04	STEEFEL, LAWRENCE D.	KENSINGTON STONE	MINNESOTA ARCHAEOLOGIST	1965
VF 35-10	STEELE, F.X.	MEMORANDUM RE DAVID KAHN INTERVIEW OF WESLEY A. WRIGHT)	DEPARTMENT OF THE NAVY	11-Dec-63
VF 51-32	STEELE, JACK	REPORT HITS RISK SET-UP : SHOCKED AT NSA PROCEDURES	DAILY NEWS	-1961
VF 62-23	STEELE, ROBERT D.	THE NEW CRAFT OF INTELLIGENCE (ADVANCE REVIEW DRAFT)	OSS INC.	Jul-01
JK468.I6.S73	STEELE, ROBERT DAVID	THE NEW CRAFT OF INTELLIGENCE: PERSONAL, PUBLIC, & POLITICAL - CITIZEN'S ACTION HANDBOOK FOR FIGHTING TERRORISM, GENOCIDE, DISEASE, TOXIC BOMBS, & CORRUPTION	OSS INTERNATIONAL PRESS	2002
JK468.I6.ST4 2001	STEELE, ROBERT DAVID	ON INTELLIGENCE: SPIES AND SECRECY IN AN OPEN WORLD	OSS INTERNATIONAL PRESS	2001
VF 53-2	STEELHAMMER, RICK	HEADLINE: EASY LISTENING	CHARLESTON GAZETTE	9-Apr-00
D767.9.U52 1984	STEICHEN, EDEARD, ED.	U.S. NAVY WAR PHOTOGRAPHS: PEARL HARBOR TO TOKYO BAY	BONANZA BOOKS	1984
DK 49-30	STEIMLE, EUGEN	EIDESSTÄTTLICHE ERLÄRUNG		24-Jul-47
DK 76-17	STEIN, JANICE GROSS	MILITARY DECEPTION, STRATEGIC SURPRISE, AND CONVENTIONAL DETERRENCE: A POLITICAL ANALYSIS OF EGYPT AND ISRAEL, 1971-73	JOURNAL OF STRATEGIC STUDIES	Mar-82
VF 61-44	STEIN, JEFF	TREASON ON THEIR MINDS: 'PROJECT SHADOW' AIMS TO SPOT MOLES EARLIER	WASHINGTON POST	Jan-91
UG1523.S86 1983	STEINBERG, GERALD M.	SATELLITE RECONNAISSANCE: THE ROLE OF INFORMAL BARGAINING	PRAEGER	1983
D804.3.S75 1990	STEINBERG, JONATHAN	ALL OR NOTHING: THE AXIS AND THE HOLOCAUST, 1941-1943	ROUTLEDGE	1990
DD218.S795 2011	STEINBERG, JONATHAN	BISMARCK: A LIFE	OXFORD UNIVERSITY PRESS	2011
DK 73-3	STEINBERG, JONATHAN	GERMANY AND THE RUSSO-JAPANESE WAR	AMERICAN HISTORICAL REVIEW	Dec-70
D767.S754	STEINBERG, RAFAEL	ISLAND FIGHTING	TIME-LIFE BOOKS	1978
D767.4.S73	STEINBERG, RAPHAEL	RETURN TO THE PHILIPPINES	TIME-LIFE BOOKS	1979
P306.S66	STEINER, GEORGE	AFTER BABEL: ASPECTS OF LANGUAGE AND TRANSLATION	CROWN PUBLISHERS	1975
PN511.S688	STEINER, GEORGE	LANGUAGE AND SILENCE: ESSAYS ON LANGUAGE, LITERATURE, AND THE INHUMAN	ATHENEUM	1967
PR6069.T417.G46 2009	STEINER, GEORGE, BOYERS, ROBERT	GEORGE STEINER AT THE NEW YORKER	NEW DIRECTIONS	2009
VF 25-24	STEINER, ZARA	ULTRA ULTRA SECRETS (BOOK REVIEW) - BRITISH INTELLIGENCE IN THE SECOND WORLD WAR; ITS INFLUENCE ON STRATEGY AND OPERATIONS (ALSO A REVIEW OF VOLUME 3, PART 1 BY RALPH ERSKINE)	NEW YORK TIMES	21-Oct-82
PG2691.ST3E	STEINFELDT, E.	RUSSIAN WORD COUNT	PROGRESS PUBLISHERS	1962
DD256.5.S764	STEINHOFF, JOHANNES, PECHTEL, PETER, SHOWALTER, D	VOICES FROM THE THIRD REICH: AN ORAL HISTORY	DA CAPO PRESS	1994
DK 21-3	STELBRINK, JUERGEN	CRYPTOLOGIC CHIPS SAFEGUARD COMPUTER DATA	ELECTRONIC PRODUCTS	1-Jul-85
DISHER (XI) TERRORISM 19	STENBARTH, GENERALOBERST	KAMPF IM FEINDLICHEN HINTERLAND (XI) TERRORISM 19	TRUPPENPRAXIS	May-85
PZ3.B468.C22 2006	STENDHAL	THE CHARTHOUSE OF PARMA	PENGUIN	2006
PZ3.B468.C22	STENDHAL	LA CHARTREUSE DE PARME	GALLIMARD	2003
DK 30-43	STENGERS, JEAN	LA GUERRE DES MESSAGES CODES (1930-1945)	L'HISTOIRE	Feb-81
VF 38-22	STENZEL, DOUG	FINAL FLAG LOWERING AT RAF EDZELL	MCCA RADIO LOG; DUNDEE COURIER & ADVERTIZER	WINTER 1998;OCT 1997
D745.I6.ST4E	STEPHAN, ENNO	SPIES IN IRELAND	MACDONALD	1961
D810.S7.S8516	STEPHAN, ROBERT W.	STALIN'S SECRET WAR: SOVIET COUNTERINTELLIGENCE AGAINST THE NAZIS, 1941-1945	UNIVERSITY PRESS OF KANSAS	2004

HE7677.F97.S73 1910	STEPHEN M. WELD & CO.	PRIVATE FUTURES CODE	H.G. WOHLERS	1910
PS3569.T3868.C79 199	STEPHENSON, NEAL	CRYPTONOMICON	AVON BOOKS	1999
PS3569.T3868.C79 199	STEPHENSON, NEAL T.	CRYPTONOMICON	AVON BOOKS	1999
HV6773.2.S74	STERLING, BRUCE	THE HACKER CRACKDOWN: LAW AND DISORDER ON TH ELECTRONIC FRONTIER	BANTAM BOOKS	1992
VF 54-56	STERLING, BRUCE	WILL CYBERCRIMINALS RUN THE WORLD?	TIME	19-Jun-00
UG590.M56 2008	STERLING, CHRISTOPHER H., ED.	MILITARY COMMUNICATIONS: FROM ANCIENT TIMES TO THE 21ST CENTURY	ABC-CLIO	2008
HV6431.S73	STERLING, CLAIRE	THE TERROR NETWORK: THE SECRET WAR OF INTERNATIONAL TERRORISM	HOLT, RINEHART & WINSTON	1981
HV6431.S73	STERLING, CLAIRE	THE TERROR NETWORK: THE SECRET WAR OF INTERNATIONAL TERRORISM	HOLT, RINEHART & WINSTON	1981
HV6431.S74	STERLING, CLAIRE	THE TERROR NETWORK: THE SECRET WAR OF INTERNATIONAL TERRORISM	HOLT, RINEHART & WINSTON	1981
DK 7-25	STERLING, DONALD J	LETTER FROM DONALD J. STERLING, JR. TO DAVID KAHN		JUN 30,1974
D810.C88.H54	STERLING, GEORGE E	THE HISTORY OF THE RADIO INTELLIGENCE DIVISION BEFORE AND DURING WORLD WAR II 1940-1945		
DK 5-3	STERLING, GEORGE E.	THE U.S. HUNT FOR AXIS AGENT RADIOS	CIA PUBLICATION?	
DK 61-60	STERLING, GEORGE E.,	VARIOUS INSTALLMENTS OF "SPIES USE RADIO"	SPARK-GAP TIMES	1963
DD218.2.S85	STERN, FRITZ	GOLD AND IRON: BISMARCK, BLEICHRODER, AND THE BUILDING OF THE GERMAN EMPIRE	ALFRED A. KNOPF	1977
QA76.9.A25.E95 1999	STERN, JACQUES, ED.	ADVANCES IN CRYPTOLOGY: EUROCRYPT '99: INTERNATIONAL CONFERENCE ON THE THEORY AND APPLICATION OF CRYPTOGRAPHIC TECHNIQUES, PRAGUE, CZECH REPUBLIC, MAY 1999. PROCEEDINGS	SPRINGER-VERLAG	1999
VF 30-76	STERN, LAURENCE	U.S. TAPPED TOP RUSSIANS' CAR PHONES	WASHINGTON POST	5-Dec-73
E608.ST4 1959B	STERN, PHILIP VAN DOREN	SECRET MISSIONS OF THE CIVIL WAR	RAND MCNALLY	1959
E608.ST4 1959B	STERN, PHILIP VAN DOREN	SECRET MISSIONS OF THE CIVIL WAR	BONANZA BOOKS	1959
VF 65-84	STERNBECK, BUD	THE U.S. ARMY SECURITY AGENCY - ITS BACKGROUND AND HISTORY	INSCOM	
D753.S77	STETTINIUS, EDWARD R. JR.	LEND-LEASE: WEAPON FOR VICTORY	POCKET BOOKS	1944
JK468.I6.K4	STEURY, DONALD P. (ED.)	SHERMAN KENT AND THE BOARD OF NATIONAL ESTIMATES - COLLECTED ESSAYS	CIA	1994
JK468.I6.K4	STEURY, DONALD P. (ED.)	SHERMAN KENT AND THE BOARD OF NATIONAL ESTIMATES - COLLECTED ESSAYS	CIA	1994
UA770.I585 1996	STEURY, DONALD P., ED.	INTENTIONS AND CAPABILITIES: ESTIMATES ON SOVIET STRATEGIC FORCES, 1950-1983	CIA	1996
DD881.O55 1999	STEURY, DONALD P., ED.	ON THE FRONT LINES OF THE COLD WAR: DOCUMENT ON THE INTELLIGENCE IN BERLIN, 1946 TO 1961	CENTER FOR THE STUDY OF INTELLIGENCE	1999
UB270.S74	STEVEN, STEWART	OPERATION SPLINTER FACTOR	J.B. LIPPINCOTT CO.	1974
UB251.I75.S74	STEVEN, STEWART	THE SPYMASTERS OF ISRAEL	MACMILLAN PUBLISHING CO., INC.	1980
QA76.9.A35.S76 2006	STEVENS, ALAIN	LE GUIDE DU CYBERDETECTIVE: TECHNIQUES ET SECRETS DE L'INVESTIGATION ELECTRONIQUE ET INFORMATIQUE	CHIRON	2006
VF 142-8	STEVENS, JUSTICE JOHN PAUL	LETTER TO CHRIS CHRISTENSEN CONCERNING NAVY CORRESPONDENCE COURSES ON CRYPTOGRAPHY		6-Sep-11
CRYPTOLOG	STEVENS, THOMAS F.	CRYPTOLOGY FROM THE SEA	NCVA	SUMMER 1994
VF 2-23	STEVENS, THOMAS F.	CRYPTOLOGY FROM THE SEA	AMERICAN INTELLIGENCE JOURNAL	SPRING/SUMMER 1994
VF 100-7	STEVENSON, RICHARD W.	STUDY SAID TO SHOW BRITAIN HAD NO WARNING OF PEARL HARBOR	NEW YORK TIMES	3-Aug-94
UB271.G72.ST4	STEVENSON, WILLIAM	INTREPID'S LAST CASE	VILLARD BOOKS	1983
D810.S8.ST4	STEVENSON, WILLIAM	A MAN CALLED INTREPID	HARCOURT BRACE JOVANOVIH	1976
D810.S8.ST4	STEVENSON, WILLIAM	A MAN CALLED INTREPID: THE SECRET WAR	HARCOURT BRACE JOVANOVIH	1976
UB271.G7.S74 2005	STEVENSON, WILLIAM	SPYMISTRESS: THE LIFE OF VERA ATKINS, THE GREATEST FEMALE SECRET AGENT OF WORLD WAR II	ARCADE PUBLISHING	2005

CRYPTOLOG	STEWART, ALLEN	CRYPTO MUSEUM	NCVA	SUMMER 1994
DISHER (XI) TERRORISM 21	STEWART, BERNARD	TERRORISMUS: ARE NATIONAL NETWORKS AN ACHILLES' HEEL? (XI) TERRORISM 21	SIGNAL	Jan-86
VF 32-2	STEWART, FRANK	OBITUARY - REMEMBERING ALFRED SHEINWOLD, 1912-1997	THE PHILADELPHIA INQUIRER	1997
QA76.3.T5735 2005	STEWART, JAMES MICHAEL, TITTEL, ED, CHAPPLE, MIKE, EDS.	CISSP: CERTIFIED INFORMATION SYSTEMS SECURITY PROFESSIONAL. STUDY GUIDE THIRD EDITION	SYBEX	2005
VF 98-2	STEWART, JIM	DEATH ON THE NIMITZ	REGARDIE'S	Nov-87
DK 105-18	STEWART, M. H.	LETTER TO DAVID KAHN FROM MORTIMER STEWART		20-Mar-89
VF 63-19	STEWART, MARK	NO SECRETS ARE KEPT ON CLOAK & DAGGER CIRCUIT: COLD WAR NOSTALGIA IS RED HOT	THE WASHINGTON TIMES	6-Jun-02
D810.C88.S54 1994	STEWART, MARY J.	JOB UP!	HUGH SKILLEN	1994
DISHER (MA) INTELLIGENCE 6.	STEWART, MGEN R.R.	INTELLIGENCE ASSOCIATIONS: TOO MUCH OF A FOOD THING? SIGNAL (MA) INTELLIGENCE 6.	SIGNAL	OCT. 1981
VF 18-5	STEWART, WALTER; COHN, D.W.	MYER'S GENERAL SERVICE CODE OF SIGNALS DESCRIBED IN LETTER TO STEWART'S NEPHEWS		1880S; OCT 8 1969
DISHER (XA) ELECTRONIC WARFARE 15	STG	TRAINING FOR ELECTRONIC WARFARE (XA) ELECTRONIC WARFARE 15	MILITARY SIMULATION & TRAINING	1986
DD205.S74.A3713	STIEBER, WILHELM J.C.E.	THE CHANCELLOR'S SPY: THE REVELATIONS OF THE CHIEF OF BISMARCK'S SECRET SERVICE	GROVE PRESS	1979
UB271.G352.S7513	STILLER, WERNER	BEYOND THE WALL: MEMOIRS OF AN EAST AND WEST GERMAN SPY	BRASSEY'S	1968
DISHER (SB) COMMUNICATIONS 2, 22.	STILLMAN, R.B., DEFIOR, C.R.	COMPUTER SECURITY AND NETWORK PROTOCOLS: TECHNICAL ISSUES IN MILITARY DATA COMMUNICATIONS NETWORKS (SB) COMMUNICATIONS 2, 22.	IEEE TRANS COMM.	SEPT. 1980
D767.92.A67	STILLWELL, PAUL (EDITOR)	AIR RAID: PEARL HARBOR! RECOLLECTIONS OF A DAY OF INFAMY	NAVAL INSTITUTE PRESS	1981
D767.92.A67	STILLWELL, PAUL (EDITOR)	AIR RAID: PEARL HARBOR! RECOLLECTIONS OF A DAY OF INFAMY	NAVAL INSTITUTE PRESS	1981
DISHER (VII) COMPUTERS 2, 4	STIMPEL, ALBERT	CHIFFRIEREN MIT MATRIZEN (VII) COMPUTERS 2, 4	OUTPUT 7/84	1984
DK 59-30	STIMSON, HENRY L.	PAGES FROM TRANSCRIPTS OF INTERVIEWS WITH HENRY L. STIMSON AND MCGEORGE BUNDY CONCERNING THE FAMOUS STIMSON QUOTE ABOUT GENTLEMEN READING OTHER GENTLEMEN'S MAIL		1946
VF 16-11	STIMSON, HENRY L.	WHY U.S. USED ATOMIC BOMB	WORLD REPORT	11-Feb-47
E748.S883.A3	STIMSON, HENRY L., BUNDY, MCGEORGE	ON ACTIVE SERVICE IN PEACE AND WAR	HARPER AND BROTHERS	1947
VF 82-74	STINCHCOMBE, KAI	RIAA LAWSUITS HELP TERRORISTS	STANFORD DAILY ONLINE EDITION	6-Apr-04
DISHER (AB) MATHEMATICS 8.	STINDON, D.R.	SOME CONSTRUCTIONS AND BOUNDS FOR AUTHENTICATION CODES	JOURNAL OF CRYPTOLOGY	1988
DK 62-10	STINNETT, ROBERT	LETTER TO DAVID KAHN CONCERNING ROCHEFORT AND MAXON LETTER		3-Jul-83
D767.92.S837	STINNETT, ROBERT B.	DAY OF DECEIT: THE TRUTH ABOUT FDR AND PEARL HARBOR	THE FREE PRESS	2000
D767.92.S837	STINNETT, ROBERT B.	DAY OF DECEIT: THE TRUTH ABOUT FDR AND PEARL HARBOR	THE FREE PRESS	2000
VF 28-22	STINNETT, ROBERT B.	TRANSCRIPTS FROM THE INDEPENDENT INSTITUTE 1) PEARL HARBOR: OFFICIAL LIES IN AN AMERICAN WAR TRAGEDY? 2) THE PEARL HARBOR DECEPTION 3) DECEMBER 7, 1941: SETUP FROM THE BEGINNING		
DK 62-49	STINNETT, ROBERT B., KAHN, DAVID	CORRESPONDENCE CONCERNING STATION HYPO		28-Apr-83
DISHER (AB) MATHEMATICS 6.	STINSON, D.R.	A CONSTRUCTION FOR AUTHENTICATION/SECRECY CODES FROM CERTAIN COMBINATORIAL DESIGNS	JOURNAL OF CRYPTOLOGY	1988
QA268.S75	STINSON, DOUGLAS R.	CRYPTOGRAPHY: THEORY AND PRACTICE	CRC PRESS INC.	1995
QA268.S75 2006	STINSON, DOUGLAS R.	CRYPTOGRAPHY: THEORY AND PRACTICE	CHAPMAN AND HALL/CRC	2006
D810.S7.IN5 V.1	STIRLING, TESSA, ET AL. (ED.)	INTELLIGENCE CO-OPERATION BETWEEN POLAND AND GREAT BRITAIN DURING WORLD WAR II: THE REPORT OF THE ANGLO-POLISH HISTORICAL COMMITTEE, VOLUME I	VALLENTINE MITCHELL	2005
D810.S7.IN5 V.1	STIRLING, TESSA, ET AL. (ED.)	INTELLIGENCE CO-OPERATION BETWEEN POLAND AND GREAT BRITAIN DURING WORLD WAR II: THE REPORT OF THE ANGLO-POLISH HISTORICAL COMMITTEE, VOLUME I	VALLENTINE MITCHELL	2005

DK 53-10	STIX, FRANZ	DIE GEHEIMSCHLUSSEL DER KABINETTSKANZLEI DES KAISERS	BERICHTE UND STUDIEN ZUR GESCHICHTE KARLS V , NACHRICHTEN VON DER GESELLSCHAFT DER WISSENSCHAFTEN ZU GOTTINGEN	1936
DK 54-36	STIX, FRANZ	ZUR GENESIS DER NACHRICHTENDIENSTE IN OSTERREICH. IN: FESTSCHRIFT FUR ERNST KOLB ZUM SECHZIGSTEN GEBURTSTAG		1971
DK 54-17	STIX, FRANZ	ZUR GESCHICHTE UND ORGANISATION DER WIENER GEHEIMEN ZIFFERNKANZLEI	MITTEILUNGEN DES OSTERREICHISCHEN INTITUTE FUR GESCHICHTSFORSCHUNG	1937
VF 24-8	STOCKDALE, JAMES BOND	COMMUNICATING WITHOUT TECHNOLOGY	VADM STOCKDALE	(1960S?)
DK 11-12	STOCKMEYER, LARRY J., CHANDRA, ASHOK K.	INTRINSICALLY DIFFICULT PROBLEMS	SCIENTIFIC AMERICAN	May-79
JK468.16.S16	STOCKWELL, JOHN	IN SEARCH OF ENEMIES	W.W. NORTON, INC.	1978
UA710.S75	STOERKEL, MAJOR	DIE ORGANISATION DES GROSSEN GENERALSTABES(H35/2)	BUNDESARCHIV-MILITARCHIV	1939
UA710.S75	STOERKEL, MAJOR	DIE ORGANISATION DES GROSSEN GENERALSTABES: UBERSICHT (H35/1)	BUNDESARCHIV-MILITARCHIV	1939
UA710.S75	STOERKEL, MAJOR	ERSTE EINFUHRUNG IN DIE ORGANISATION UND IN DIE TATIGKEIT DES STELLVERTRENDEN GENERALSTABES DES ARMEE UND DES GROSSEN GENERALSTABES (1919) BIS ZUR AUFLOSUNG AM 30.9.1919 (H35/3)	BUNDESARCHIV-MILITARCHIV	1937
D421.ST6 1982	STOESSINGER, JOHN G.	WHY NATIONS GO TO WAR	ST. MARTIN'S PRESS	1982
TL685.3.S767 1993	STOFF, JOSHUA	PICTURE HISTORY OF WORLD WAR II AMERICAN AIRCRAFT PRODUCTION	DOVER PUBLICATIONS	1993
VF 102-11	STOFFEL, W.E.	CHATTER PATTERNS: A LAST RESORT	NSA TECHNICAL JOURNAL	Oct-57
Z7123.S87	STOJAN, P. E.	BIBLIOGRAFIO DE INTERNACIA LINGVO		1929
P23.S87	STOKER, BRAM	THE MYSTERY OF THE SEA	DOUBLEDAY, PAGE & CO.	1902
P23.S87	STOKER, BRAM	THE MYSTERY OF THE SEA	DOUBLEDAY, PAGE & CO.	1902
DISHER (V) DATA 16.	STOKES, A.V.	DATA TRANSMISSION (V) DATA 16.	COMMUNICATE	JULY/AUGUST 1983
DK 72-28	STOKES, LAWRENCE D.	OTTO OHLENDORF, THE SICHERHEITSDIENST AND PUBLIC OPINION IN NAZI GERMANY. IN: POLICE FORCES IN HISTORY. SAGE READERS IN 20TH CENTURY HISTORY VOLUME 2, EDITED BY GEORGE L. MOSSE	SAGE PUBLICATIONS	23-May-38
VF 82-64	STOKES, PAUL	TEN PEOPLE HELD IN RAIDS OVER BOMB PLOT	THE DAILY TELEGRAPH (LONDON)	20 APR, 2004
VF 23-28	STOKES, W. ROYAL	STILL TIN PAN AFTER ALL THESE YEARS	WASHINGTON POST	16-Aug-85
DK 54-32	STOLBERG, LUKAS, CROWLEY, CHRISTOPHER J.	LETTERS REGARDING MATHAEUS RATZENHOFER		1976
UB271.R92.H477	STOLL, CLIFF	THE CUCKOO'S EGG: TRACKING A SPY THROUGH THE MAZE OF COMPUTER ESPIONAGE	DOUBLEDAY	1989
UB271.R92.H477	STOLL, CLIFF	THE CUCKOO'S EGG: TRACKING A SPY THROUGH THE MAZE OF COMPUTER ESPIONAGE	DOUBLEDAY	1989
DK 1-25	STOLL, CLIFFORD	STALKING THE WILY HACKER		
DD125.S72 2006	STOLLBERG-RILINGER	DAS HEILEGE ROMISCHE REICH DEUTSCHER NATION VOM ENDE DES MITTELALTERS BIS 1806	VERLAG C.H. BECK	2006
DISHER (L) VOICE 1, 12.	STOLLNER, DR. H.	VERSCHLUSSSELUNGSGERATE FUR SPRACHE (VOICE SCRAMBLER) TECHNIK, SYSTEME UND ANWENCUNGEN (L) VOICE 1, 12.		
Z73.S876	STOLZE, WILHELM	THEORETISCH-PRAKTISCHES LEHRBUCH DER DEUTSCHEN STENOGRAPHIE FUR HOHERE SCHULEN UND ZUM SELBSTUNTERRICHET 1. ANTLEITUNG ZUR DEUTSCHEN STENOGRAPHIE	MITTLER	1873
CRYPTOLOG	STONE, E.E.	"ROCHEFORT AFFAIR": ADM STONE COMMENTS	NCVA	FALL 1984
SRH-277	STONE, EARL E., REAR ADMIRAL	LECTURE ON COMMUNICATIONS INTELLIGENCE SRH-277	NAVY	1951
SRH-196	STONE, MARSHALL	REPORTS ON THE ACTIVATES OF DR. MARSHALL STONE IN THE CHINA, BURMA AND INDIA THEATERS (29 JAN - 31 MARCH 1945) SRH-196		1945
VF 80-30	STONELION	HOLA, ADIOS BOOT CD	HTTP://WWW.NEWSFORGE.COM/	12 JAN 2003

DK 55-17	STORY, CHARLES M.	LETTER TO DAVID KAHN OFFERING ADDITIONAL INFORMATION FOR HIS BOOK THE CODEBREAKERS	STATIC	18-Jul-68
VF 8-15	STOUT, ROBERT JOE	CRACKING THE SECRET CODES	THE RETIRED OFFICER	Apr-90
D521.S86 2004	STRACHAN, HEW	THE FIRST WORLD WAR	VIKING	2004
PERIODICAL	STRACHAN-MORRIS, DAVID	THREAT AND RISK: WHAT IS THE DIFFERENCE AND WHY DOES IT MATTER?	INTELLIGENCE AND NATIONAL SECURITY	Apr-12
CRYPTOLOGIA	STRAIGHT, DAVID W.	COURSES IN CRYPTOLOGY: CRYPTANALYSIS AND DATA SECURITY COURSE AT THE UNIVERSITY OF TENNESSEE	CRYPTOLOGIA	1977
HX84.S2.ST2	STRAIGHT, MICHAEL	AFTER LONG SILENCE	W.W. NORTON & CO.	1983
VF 71-67	STRASS, MARC	COMINT DEVELOPMENT MAJOR CHALLENGE FOR ARMY'S ACS PROGRAM	DEFENSE DAILY	21-Dec-01
DK 54-35	STRASSEN, GERHARD ZUR	UBER DEN GEBRAUCH DER FUNKTELEGRAPHIE IN DER ITALIENISCHEN MARINE (1900-1912)	MARINE-RUNDSCHAU	Jul-80
DISHER (NA) HISTORY 10.	STRASSER, G.F.	DUKE AUGUST THE YOUNGER OF BRUNSWICK-LUNEBURG (GUSTAVUS SELENUS) AND HIS CRYPTOLOGICAL ACTIVITIES (NA) HISTORY 10.	CRYPTOLOGIA	Jul-83
DK 117-11	STRASSER, GERHARD F.	DIPLOMATIC CRYPTOLOGY AND UNIVERSAL LANGUAGES IN THE SIXTEENTH AND SEVENTEENTH CENTURIES	PRAEGER	1992
DK 8-12	STRASSER, GERHARD F.	DIPLOMATIC CRYPTOLOGY AND UNIVERSAL LANGUAGES IN THE SIXTEENTH AND SEVENTEENTH CENTURIES		
DK 54-19	STRASSER, GERHARD F.	HERZOG AUGUSTS HANDBUCH DER KRYPTOGRAPHIE: APOLOGIE DES TRITHEMIUS UND WISSENSCHAFTLICHES SAMMELWERK	CRYPTOMENYTICES	1983
CRYPTOLOGIA	STRASSER, GERHARD F.	LATE 18TH-CENTURY FRENCH ENCRYPTED DIPLOMATIC "LETTERS OF RECOMMENDATION" -- OR, HOW TO UNWITTINGLY CARRY YOUR OWN WARRANT	CRYPTOLOGIA	2012
Z103.S77	STRASSER, GERHARD F.	LINGUA UNIVERSALIS: KRYPTOLOGIE UND THEORIE DER UNIVERSALSPRACHEN IM 16. UND 17. JAHRHUNDERT	WOLFENBUTTELER	1988
CRYPTOLOGIA	STRASSER, GERHARD F.	NINTH-CENTURY FIGURAL POETRY AND MEDIEVAL EASTER TABLES -- POSSIBLE INSPIRATIONS FOR THE SQUARE TABLES OF TRITHEMIUS AND VIGENERE?	CRYPTOLOGIA	Jan-10
CRYPTOLOGIA	STRASSER, GERHARD F.	THE NOBLEST CRYPTOLOGIST: DUKE AUGUST THE YOUNGER ...	CRYPTOLOGIA	Jul-83
CRYPTOLOGIA	STRASSER, GERHARD F.	REVIEW OF VERSTECKTE BOTSCHAFTEN. DIE FASZINIERENDE GESCHICHTE DER STEGANOGRAPHIE (HIDDEN MESSAGES. THE FASCINATING STORY OF STEGANOGRAPHY)		Oct-10
HV6432.7.A132 2004	STRASSER, STEVEN (ED.)	THE 9/11 INVESTIGATIONS: STAFF REPORTS OF THE 9/11 COMMISSION, EXCERPTS FROM THE HOUSE-SENATE JOINT INQUIRY REPORT ON 9/11; TESTIMONY FROM 14 KEY WITNESSES	PUBLICAFFAIRS	2004
U153.S77 1997	STRATEGY AND FORCE PLANNING FACULTY (ED.)	STRATEGY AND FORCE PLANNING	NAVAL WAR COLLEGE PRESS	1997
VF 121-9	STRAUSS, MARK	NO, REALLY, THERE IS NO SECRET CODE IN THE PYRAMIDS	WASHINGTON POST	7-Sep-12
D759.S77 1998	STRAWSON, JOHN	CHURCHILL AND HITLER: IN VICTORY AND DEFEAT	FROMM INTERNATIONAL	1998
D759.S77 1998	STRAWSON, JOHN	CHURCHILL AND HITLER: IN VICTORY AND DEFEAT	FROMM INTERNATIONAL	1997
HV6433.I7.S77	STREHLE, RES	VERSCHELUSSELT DER FALL HANS BUHLER	WERD VERLAG	1994
VF 27-69	STRESHINSKY, SHIRLEY	RETURN TO MIDWAY	AMERICAN HERITAGE	Apr-01
VK397.S8	STRICHARTZ, M.H.	MARINE RADIO MANUAL	CORNELL MARITIME PRESS	1946
Z56.S88	STRICKLAND, T.C.	THE TWENTIETH CENTURY SHORTHAND	GREENWICH BUSINESS COLLEGE	1990
PERIODICAL	STRIPP, ALAN	A BRITISH CRYPTANALYST SALUTES THE POLISH CRYPTANALYSTS	THE ENIGMA BULLETIN #3	May-98
PR6119.T85.S77 2001	STRIPP, ALAN	THE CODE SNATCH	VANGUARD PRESS	2001
PR6119.T85.S77 2001	STRIPP, ALAN	THE CODE SNATCH	VANGUARD PRESS	2001
D810.C88.S76	STRIPP, ALAN	CODEBREAKER IN THE FAR EAST	FRANK CASS	1989
D810.C88.S76	STRIPP, ALAN	CODEBREAKER IN THE FAR EAST	FRANK CASS	1989
VF 17-5	STRIPPEL, DICK	THE STRANGE WORLD OF PAID SHORTWAVE LISTENING	ELEMENTARY ELECTRONICS	MAR-APR 1969
VF 50-43	STROBEL, WARREN P.	THE SOUND OF SILENCE?	U.S. NEWS & WORLD REPORT	FEB 14 2000
VF 52-32	STROBEL, WARREN P.; MARKOFF, JOHN	A GLIMPSE OF CYBERWARFARE: GOVERNMENTS READY INFORMATION-AGE TRICKS TO USE AGAINST THEIR ADVERSARIES 2. CYBERWARFARE BREAKS THE RULES OF MILITARY ENGAGEMENT	U.S. NEWS & WORLD REPORT	13-Mar-00

HV8290.S85	STROBL, WALTER M.	SECURITY: THEFT PREVENTION, SECURITY DEVELOPMENT, FIRE PROTECTION, EMERGENCY AND DISASTER PLANNING, AND GUARD ORGANIZATION	INDUSTRIAL PRESS INC.	1973
VF 70-3	STROEBEL, WARREN & INFIELD, TOM	U.S. OPENS 2ND PHASE IN WAR ON TERROR; OTHER COUNTRIES WILL BE URGED TO TACKLE TERRORISTS WITHIN THEIR BORDERS	CHARLOTTE OBSERVER	12-Jan-02
HE7677.P26.ST8 1932	STROMWALL, HOLDO	THE STROMWALL OFFER & PHRASE 3-LETTER PAPER CODE	HOLDO STROMWALL	1932
HE7677.P26.ST8 1937	STROMWALL, HOLDO	STROMWALL OFFER AND PHRASE 3-LETTER PAPER CODE PART II	HOLDO STROMWALL	1937
DK 61-28	STRONG, D.E.	LETTER CONCERNING SETTINGS OF THE SIGABA		14-Aug-73
DK 61-17	STRONG, KENNETH	LETTER CONCERNING OPERATION OVERLORD		31-Aug-64
GOLDMAN	STRONG, L.C. & MCCAWLEY, E.L.	A VERIFICATION OF A HITHERTO UNKNOWN PRESCRIPTION OF THE 16TH CENTURY	BULLETIN OF HISTORY	NOV-DEC 1947
D810.S7.S87 1969	STRONG, MAJOR GENERAL SIR KENNETH	INTELLIGENCE AT THE TOP: THE RECOLLECTIONS OF A BRITISH INTELLIGENCE OFFICER	DOUBLEDAY & CO.	1968
UB270.S78	STRONG, SIR KENNETH	MEN OF INTELLIGENCE	CASELL & CO, LTD	1970
UB270.S78	STRONG, SIR KENNETH	MEN OF INTELLIGENCE	CASELL & CO, LTD	1970
D619.3.S8	STROTHER, FRENCH	FIGHTING GERMANY'S SPIES	MCCLELLAND, GOODCHILD & STEWART	1918
D619.3.S8	STROTHER, FRENCH	FIGHTING GERMANY'S SPIES	DOUBLEDAY, PAGE & COMPANY	1918
PJ1097.S77 2010	STRUDWICK, NIGEL	HIEROGLYPH DETECTIVE: HOW TO DECODE THE SACRED LANGUAGE OF THE ANCIENT EGYPTIANS	CHRONICLE BOOKS	2010
PE1408.S772	STRUNK, WILLIAM; WHITE, E.B.	THE ELEMENTS OF STYLE	MACMILLAN PUBLISHING	1979
D810.C88.S78 2007	STUBBINGTON, JOHN	BLETCHLEY PARK AIR SECTION SIGNALS INTELLIGENCE SUPPORT TO RAF BOMBER COMMAND: COMBINED BOMBING OFFENSIVE 1943-1945, WITH THE 8TH US ARMY AIR FORCE: INCLUDING Y-SERVICE SPECIAL INTELLIGENCE AND NO. 100 (BOMBER SUPPORT) GROUP RADIO COUNTERMEASURES	MINERVA ASSOCIATES	2007
BLETCHLEY	STUBBINGTON, JOHN	BMP REPORTS BY THE GERMAN AIR SECTION. NEW EDITION REPORT NO. 29	BLETCHLEY PARK TRUST	Mar-12
DISHER (SB) COMMUNICATIONS 2, 31.	STUBBLEBINE III, BRIG. GEN. A.N.	C3I FOR AUTOMATED FOCUS ON INTELLIGENCE PICTURE (SB) COMMUNICATIONS 2, 31.		
DISHER (UA) COMMUNICATIONS 3, 22.	STUBBLEBINE, III MGEN. A.N.	ELECTRONIC WARFARE, A KEY INGREDIENT FOR "SPEECHLESSNESS" (UA) COMMUNICATIONS 3, 22.	SIGNAL	Apr-82
VF 16-8	STUDEMAN, W.O. VICE ADMIRAL, U.S. NAVY/DIRECTOR	MEMORANDUM CONCERNING NSA INTERACTIONS WITH CONGRESS, INDUSTRY AND THE FBI RE PUBLIC KEY	NSA	19-May-90
VF 39-45	STUDEMAN, W.O., VICE ADMIRAL, USN	SOVIET MILITARY ESTABLISHMENT UNDER GORBACHEV		10-Oct-88
VF 62-12	STUDEMAN, WILLIAM O.	LEADING INTELLIGENCE ALONG THE BYWAYS OF OUR FUTURE: ACQUIRING C4ISR ARCHITECTURES FOR THE 21ST CENTURY	DEFENSE INTELLIGENCE JOURNAL	SPRING 1998
DK 26-11	STURGES, GERALD D.	SUMMARY: INVENTION SECRECY ACT OF 1951	NTIA	17-Nov-80
VF 13-9	STURMAN, RICHARD SAMUEL ("ROCKY")	CLAIMS, FACT AND COMMENTS (ON U.S.S LIBERTY)		1967-1994
VF 13-11	STURMAN, ROCKY	LETTER TO JACK INGRAM RE USS LIBERTY MATTERS AND INTERNET		29-Mar-95
DD220.S79	STURMER, MICHAEL	THE GERMAN EMPIRE 1870-1918	MODERN LIBRARY	2000
P121.S82	STURTEVANT, E.H.	LINGUISTIC CHANGE; AN INTRODUCTION TO THE HISTORICAL STUDY OF LANGUAGE	UNIVERSITY OF CHICAGO PRESS	1962
DISHER (X) EQUIPMENT 3, 20.	STURZINGER, OSKAR	THE A-22 CRYPTOGRAPH (X) EQUIPMENT 3, 20.	CRYPTOLOGIA	Jul-81
DISHER (X) EQUIPMENT 3, 29.	STURZINGER, OSKAR	THE B-21 CRYPTOGRAPH (X) EQUIPMENT 3, 29.	CRYPTOLOGIA	Oct-83
DISHER (X) EQUIPMENT 3, 8.	STURZINGER, OSKAR	THE B-21 CRYPTOGRAPH (X) EQUIPMENT 3, 8.		
DISHER (C) CRYPTO SYSTEMS 2, 26.	STURZINGER, OSKAR	CHIDDRIERTECHNIK HEUTE: WIE SICHER IST "SICHER"?	OUTPUT	Nov-79
DISHER (D) CRYPTO SYSTEMS 3, 14.	STURZINGER, OSKAR	CHIFFRIERTECHNIK HEUTE		17-Nov-76

DISHER (I) COMPUTERS 23	STURZINGER, OSKAR	CRYPTO AG.; EFFECT OF COMPUTERS ON THE SECURITY OF HAGELIN CRYPTOGRAPHER TYPE C-52 (I) COMPUTERS 23	CRYPTO AG	
DISHER (N) HISTORY 23.	STURZINGER, OSKAR	DIE GESCHICHTE DER HAGELIN CRYPTOS (N) HISTORY 23.		
DISHER (N) HISTORY 2.	STURZINGER, OSKAR	FUNKAUFKLARUNG UND - ENTZIFFERUNG IM ZWEITEN WELTKRIEG, ARMADA INTERNATIONAL (RADIO INTELLIGENCE AND CODE CRACKING IN WORLD WAR II) (N) HISTORY 2.		Apr-79
DK 59-21	STURZINGER, OSKAR	LETTER ON BORIS HAGELIN		8-Dec-63
DISHER (OA) GENERAL 6.	STURZINGER, OSKAR	LETTER TO J. GARLINSKI COMMENTING HIS BOOK "INTERCEPT" (OA) GENERAL 6.		JAN. 10,1980
DISHER (X) EQUIPMENT 3, 9.	STURZINGER, OSKAR	MASCHINELLE CHIFFRIERVERFAHREN (X) EQUIPMENT 3, 9.	ETH-VORTRAG	FEBRUARY 19960
DISHER (VIII) MATHEMATICS 3, 9.	STURZINGER, OSKAR	SOME CONSIDERATIONS REGARDING SECURITY OF MODERN CIPHERING EQUIPMENT (VIII) MATHEMATICS 3, 9.	CRYPTO AG	
DISHER (E) DATA 25.	STURZINGER, OSKAR	UNBEFUGTE ZUGRIFFE VERHINDERN	SHZ	8-Jul-76
DISHER (C) CRYPTO SYSTEMS 2, 27.	STURZINGER, OSKAR	WISSEN IST MACHT	RTE	Dec-79
DK 6-19	STUTZEL, DR. ING. HERMANN	ENCIPHERMENT AND DECIPHERMENT DURING WORLD WAR I	TRUPPENPRAXIS	Jul-69
DISHER (NA) HISTORY 11.	STUTZEL, H.	ENCIPHERMENT AND DECIPHERMENT DURING WORLD WAR I TRUPPENPRAXIS (NA) HISTORY 11.	CRYPTOLOGIA	Jul-69
BS1235.5.S813	SUARES, CARLO	THE CIPHER OF GENESIS: THE ORIGINAL CODE OF THE QABALA AS APPLIED TO THE SCRIPTURES	SHAMBHALA PUBLICATIONS	1978
JF1525.I6U55 1975	SUBCOMMITTEE ON CONSTITUTIONAL RIGHTS, SPECIAL SUBCOMMITTEE ON SCIENCE, TECHNOLO	SURVEILLANCE TECHNOLOGY JOINT HEARINGS BEFORE THE SUBCOMMITTEE ON CONSTITUTIONAL RIGHTS OF THE COMMITTEE ON THE JUDICIARY AND THE SPECIAL SUBCOMMITTEE ON SCIENCE, TECHNOLOGY, AND COMMERCE OF THE COMMITTEE ON COMMERCE, UNITED STATES SENATE, NINETY-FOURTH CONGRESS FIRST SESSION ON SURVEILLANCE TECHNOLOGY, JUNE 23, SEPTEMBER 9 AND 10, 1975	GPO	1975
KF26.5.I553 1977	SUBCOMMITTEE ON INTELLIGENCE AND THE RIGHTS OF AME	FOREIGN INTELLIGENCE SURVEILLANCE ACT OF 1978	U.S. GOVERNMENT PRINTING OFFICE	1978
BLETCHLEY PARK MAGAZINE	SUBRAMANIAM, SHULA	A SCRUPULOUS MAN	BLETCHLEY PARK MAGAZINE	SPRING/SUMMER 2013
PERIODICAL	SUCHCITZ, ANDRZEJ	AIR INTELLIGENCE OFFICER: WING COMMANDER FERDYNAND BOBINSKI	THE ENIGMA BULLETIN	May-97
VF 73-73	SUCHETKA, DIANE	SCHOOLS TO OFFER FREE PROGRAM ON PROTECTING U.S. SECRETS	KNIGHT RIDDER NEWSPAPERS	25-Mar-03
JN6529.I6.S83	SUDOPLATOV, PAVEL & ANATOLI	SPECIAL TASKS: THE MEMOIRS OF AN UNWANTED WITNESS - A SOVIET SPYMASTER	LITTLE, BROWN & CO.	1994
JN6529.I6.S83	SUDOPLATOV, PAVEL, SUDOPLATOV, ANATOLI	SPECIAL TASKS	LITTLE BROWN & CO.	1995
DG277.S83	SUETONIUS	THE TWELVE CAESARS	PENGUIN CLASSICS	1960
DISHER (G) DES 20.	SUGARMAN, HELLMAN, DAVIDA, TUCHMAN, BRANSTAD	ON FOILING COMPUTER CRIME	IEEE	1979
DISHER (I) COMPUTERS 22	SUGARMAN, R.	ON FOILING COMPUTER CRIME, IEEE SPECTRUM (I) COMPUTERS 22	APPLICATIONS	Jul-79
DK 18-8	SUGARMAN, ROBERT	CARTOGRAPHERS ARGUE CONTENT OF SUPPRESSED IBM DATA	ELECTRONIC ENGINEERING TIMES	26-Dec-77
DK 24-32	SUGARMAN, ROBERT M.	FREEDOM TO RESEARCH AND PUBLISH ON CRYPTOGRAPHY REMAINS UNRESOLVED	THE INSTITUTE	May-78
VF 39-28	SUGHRUE, DANIEL F.	BY GENIUS, GOD AND GUESSES, U.S. BROKE JAPAN'S WAR CODE	AFIO NEWS COMMENTARY (FROM NEW HAMP. SUNDAY NEWS)	OCTOBER 28 1990
D767.92.S85513	SUGIHARA, SEISHIRO	JAPANESE PERSPECTIVES ON PEARL HARBOR; A CRITICAL REVIEW OF JAPANESE REPORTS ON THE FIFTIETH ANNIVERSARY OF THE PEARL HARBOR ATTACK	ASIAN RESEARCH SERVICE	1995
VF 42-17	SUKHODOL, P.K.	NATSIONAL'NYJ KRYPTOLOGICHESKIJ MUZEJ (NATIONAL CRYPTOLOGIC MUSEUM)	KONFIDENT	JUL-AUG 1996
VF 61-7	SULLIVAN, BOB	A TALE OF GOVERNMENT 'PANIC' : NIPC WARMS ABOUT HACKING TOOL THAT WON'T BE OUT UNTIL JULY/ (INCLUDES OTHER ARTICLES ON STICK	NBC.COM	MAR 23 2001

VF 57-23	SULLIVAN, BRENDA	DECODING SECRET MESSAGES BECAME WAY OF LIFE FOR NAVY WAVE ENLISTEE	MANCHESTER EXTRA; HARTFORD COURANT	20-Nov-00
VF 146-9	SULLIVAN, ED	LITTLE OLD NEW YORK	HERALD TRIBUNE	
CRYPTOLOGIA	SULLIVAN, GEOFF & WEIERUD, FRODE	BREAKING GERMAN ARMY CIPHERS	CRYPTOLOGIA	Jul-05
GV1507.T8.S8	SULLIVAN, J. LANGDON	TWISTAGRAMS	M.S. MILL & CO.	1942
VF 54-3	SULLIVAN, JANE	CRACKING THE CODE: INSIDE THE WORLD OF IMPENETRABLE SECRETS	SUNDAY AGE	21-May-00
VF 71-5	SULLIVAN, KEVIN	40 YEARS AFTER MISSILE CRISIS, PLAYERS SWAP STORIES IN CUBA	WASHINGTON POST	13-Oct-02
VF 64-1	SULLIVAN, LAURA	AS NSA CONSIDERS CUTTING JOBS, ANGRY EMPLOYEES REFUSE TO WORK - COLLECTION OF ARTICLES ON POSSIBLE NSA LAYOFFS	BALTIMORE SUN	16-Nov-01
VF 64-44	SULLIVAN, LAURA	AS NSA CUTS JOBS, STAFF CUTS WORK	BALTIMORE SUN	15-Nov-01
VF 30-45	SULLIVAN, LAURA	CRITIC FEARS RIGHTS ARE JEOPARDIZED BY INTELLIGENCE AGENCIES	SUN	20-Aug-00
VF 35-8	SULLIVAN, LAURA	DEFECTOR TELLS TALE OF SPY DAYS	BALTIMORE SUN	OCTOBER 23 1997
VF 51-45	SULLIVAN, LAURA	EXPENSIVE SECRET ABOUT NSA STUFF	BALTIMORE SUN	23-Feb-00
VF 64-31	SULLIVAN, LAURA	GOLDEN TREASURE OR CHEAP TRICK?	BALTIMORE SUN	26-Dec-01
VF 56-47	SULLIVAN, LAURA	GOVERNMENT GAFFES PROMPT THIRD DELAY OF NAVY SPY CASE AGAINST EX-NSA WORKER	BALTIMORE SUN	6-Oct-00
VF 34-9	SULLIVAN, LAURA	NATIONAL SECURITY AGENCY RETREATS INTO SECRECY SHELL	SUN	3-Nov-01
VF 53-29	SULLIVAN, LAURA	NSA 2ND-IN-COMMAND IS TRANSFERRED TO LONDON	BALTIMORE SUN	28-Apr-00
VF 59-14	SULLIVAN, LAURA	NSA GETS FIRST ROYALTY CHECKS FROM PRIVATE COMPANY	BALTIMORE SUN	15-Feb-01
VF 54-13	SULLIVAN, LAURA	NSA LAYOFFS TO AFFECT 2000: HIGH-TECH WORKERS TO BE OUTSOURCED AT FORT MEADE	BALTIMORE SUN	7-Jun-00
VF 56-22	SULLIVAN, LAURA	NSA LIFTS ITS USUAL VEIL OF SECRECY FOR VISITS BY FAMILIES OF EMPLOYEES (VARIOUS ARTICLES)	SUN	24-Sep-00
VF 55-29	SULLIVAN, LAURA	NSA VETERAN ASKED TO RETURN IN TOP POST	SUN	12-Jul-00
VF 54-38	SULLIVAN, LAURA	OFFICIALS HAIL JOB CHANGES AT NSA	BALTIMORE SUN	8-Jun-00
VF 56-3	SULLIVAN, LAURA	OLD HANDS DISCLOSE ONCE-SECRET TALES AS NSA OPENS EXHIBIT ON KOREAN WAR	SUN	20-Sep-00
VF 61-33	SULLIVAN, LAURA	OUTFLANKED IN VIETNAM	BALTIMORE SUN	1-May-01
VF 57-66	SULLIVAN, LAURA	PEARL HARBOR DOUBTS PERSIST	SUN	7-Dec-00
VF 61-3	SULLIVAN, LAURA	SECRET AGENCY LABORS TO RELEASE ITS SECRETS	BALTIMORE SUN	10-Apr-01
VF 52-24	SULLIVAN, LAURA	SECRET SPY AGENCY PUTS ON HUMAN FACE	BALTIMORE SUN	Mar-00
VF 54-61	SULLIVAN, LAURA	SPY'S ROLE LINKED TO U.S. FAILURE ON KOREA	BALTIMORE SUN	29-Jun-00
VF 54-72	SULLIVAN, LAURA	THE TOP-SECRET JOY OF MATH	BALTIMORE SUN	27-Jun-00
VF 64-20	SULLIVAN, LAURA	TRADITION OF SECRECY, TURF WARS, HINDERS INTELLIGENCE AGENCIES	BALTIMORE SUN	Oct-01
VF 55-67	SULLIVAN, LAURA	UFO THEORISTS MINING NSA SITE FOR X-FILES	BALTIMORE SUN	8-Aug-00
VF 58-41	SULLIVAN, LAURA	WHEN NSA MOVES OUT, ITS MYSTERIES REMAIN	BALTIMORE SUN	5-Jan-01
VF 56-53	SULLIVAN, LAURA	WORLD WAR II DIGITAL PHONE CREATORS REUNITE; NSA MUSEUM HONORS SYSTEM BUILT FOR ALLIES	BALTIMORE SUN	14-Oct-00
VF 67-5	SULLIVAN, LAURA & SABAR, ARIEL	NSA READ WARNINGS FOR SEPT. 11 A DAY LATER	BALTIMORE SUN	20-Jun-02
VF 44-49	SULLIVAN, LOURDES	BONDS OF LIBERTY AND LOVE UNITE FAMILY, FORMER SHIPMATES OF A FALLEN VETERAN	BALTIMORE SUN	4-Jun-99
VF 99-23	SULLIVAN, PATRICIA	MILTON ZASLOW, 97; PLAYED MAJOR ROLE IN U.S. INTELLIGENCE	WASHINGTON POST	25-Jul-08
VF 85-32	SULLIVAN, PATRICIA	OBITUARY - JAMES SMITH, NSA ANALYST TURNED BIT-PART ACTOR IN FILMS	WASHINGTON POST	12-Nov-04
QL795.R2.S85 2003	SULLIVAN, ROBERT	RATS: OBSERVATIONS ON THE HISTORY AND HABITAT OF THE CITY'S MOST UNWANTED INHABITANTS	BLOOMSBURY	2003
DK 11-22	SULLIVAN, WALTER	EUROPEANS DEVISE RAPID METHOD TO DETERMINE IF NUMBER IS PRIME	NEW YORK TIMES	5-Feb-82
DK 25-58	SULLIVAN, WALTER	TIGHTER SECURITY RULES FOR ADVANCES IN CRYPTOLOGY	NEW YORK TIMES	1-Jun-81
QB54.S9	SULLIVAN, WALTER	WE ARE NOT ALONE	MCGRAW-HILL BOOK CO.	1964
DISHER (N) HISTORY 27.	SULZBERGER, A.O.	PAPERS DISCLOSE ALLIES EDGE IN KNOWING GERMAN CODES (N) HISTORY 27.	CRYPTOLOGIA	JAN. 1979
VF 12-41	SULZBERGER, JR. A. O.	FILES REVEAL JAPAN SOUGHT HITLER-STALIN PEACE IN '44	NEW YORK TIMES	11-Feb-79
VF 12-46	SULZBERGER, JR., A. O.	PAPERS DISCLOSE ALLIES EDGE IN KNOWING GERMAN CODES	NEW YORK TIMES	2-Feb-79

DK 30-40	SULZBERGER, JR., A. O.	WAR FILES SHOW U.S. RAN AXIS SPY RING	NEW YORK TIMES	7-Feb-79
U102.S8415 2008	SUMIDA, JON TETSURO	DECODING CLAUSEWITZ: A NEW APPROACH TO ON WAR	CAMBRIDGE UNIVERSITY PRESS	2008
DISHER (U) COMMUNICATIONS 3, 19.	SUMNEY, L.W.	VHSIC AND C3I (U) COMMUNICATIONS 3, 19.	SIGNAL	SEPT. 1981
U101.S95 1994	SUN TZU	ART OF WAR	WESTVIEW PRESS	1994
U101.SU7E	SUN TZU	THE ART OF WAR - TRANSLATED BY SAMUEL B. GRIFFITH	OXFORD UNIVERSITY PRESS	1963
U101.S932 1996	SUN TZU	THE COMPLETE ART OF WAR	WESTVIEW PRESS	1996
CRYPTOLOGIA	SUN, DA-ZHI, CAO, ZHEN-FU	ON THE PRIVACY OF KHAN ET AL.'S DYNAMIC ID-BASED REMOTE AUTHENTICATION SCHEME WITH USER ANONYMITY	CRYPTOLOGIA	2013
DISHER (XIV) COMMUNICATIONS 5, 12.	SUNDARAM, G.S.	ANTI-JAM COMMUNICATIONS: THE SPREAD SPECTRUM SOLUTION (XIV) COMMUNICATIONS 5, 12.	INTERNATIONAL DEFENSE REVIEW	Mar-78
DISHER (XA) ELECTRONIC WARFARE 6	SUNDARAM, G.S.	THE ASPJ EW SYSTEM: IS A SINGLE PRODUCT JUSTIFIABLE? (XA) ELECTRONIC WARFARE 6	INTERNATIONAL DEFENSE REVIEW	1978
DISHER (X) ELECTRONIC WARFARE 31	SUNDARAM, G.S.	COUNTERMEASURES AND COMMUNICATIONS FROM THOMSON-CSFCE SYSTEM (X) ELECTRONIC WARFARE 31	INTERNATIONAL DEFENSE REVIEW	1978
DISHER (XA) ELECTRONIC WARFARE 3	SUNDARAM, G.S.	DPEWS: THE US NAVY'S NEW MULTI-ROLE EW SYSTEMS (XA) ELECTRONIC WARFARE 3	INTERNATIONAL DEFENSE REVIEW	1978
DISHER (XA) ELECTRONIC WARFARE 11	SUNDARAM, G.S.	ELECTRONIC WARFARE - A KEY TO COMBAT SURVIVAL (XA) ELECTRONIC WARFARE 11	INTERNATIONAL DEFENSE REVIEW	1976
DISHER (XA) ELECTRONIC WARFARE 5	SUNDARAM, G.S.	ELECTRONIC WARFARE AT SEA (XA) ELECTRONIC WARFARE 5	INTERNATIONAL DEFENSE REVIEW	1976
DISHER (XA) ELECTRONIC WARFARE 8	SUNDARAM, G.S.	EW-DEDICATED AIRCRAFT - THE EA-6B AND EF-111A SYSTEMS (XA) ELECTRONIC WARFARE 8	INTERNATIONAL DEFENSE REVIEW	1977
DISHER (X) ELECTRONIC WARFARE 26	SUNDARAM, G.S.	EXPENDABLES IN ELECTRONIC WARFARE - PROVEN DECOYS FOR SURVIVAL (X) ELECTRONIC WARFARE 26	INTERNATIONAL DEFENSE REVIEW	1981
DISHER (XA) ELECTRONIC WARFARE 2	SUNDARAM, G.S.	GROUND-BASED ELECTRONIC WARFARE (XA) ELECTRONIC WARFARE 2	INTERNATIONAL DEFENSE REVIEW	1976
DISHER (XA) ELECTRONIC WARFARE 7	SUNDARAM, G.S.	HELICOPTERS IN ELECTRONIC WARFARE (XA) ELECTRONIC WARFARE 7	INTERNATIONAL DEFENSE REVIEW	1978
DISHER (UA) COMMUNICATIONS 3, 21.	SUNDARAM, G.S.	HF COMMUNICATIONS IN DEFENSE STILL PROVIDING THE CRUCIAL LINK (UA) COMMUNICATIONS 3, 21.	INTER. DEFENSE REVIEW	Apr-82
DISHER (X) ELECTRONIC WARFARE 17	SUNDARAM, G.S.	MODERN ELECTRONIC WARFARE SYSTEMS FROM DECCA (X) ELECTRONIC WARFARE 17	INTERNATIONAL DEFENSE REVIEW	Feb-78
DISHER (X) ELECTRONIC WARFARE 25	SUNDARAM, G.S.	SIMULATORS IN ELECTRONIC WARFARE (X) ELECTRONIC WARFARE 25	INTERNATIONAL DEFENSE REVIEW	1976
DISHER (U) COMMUNICATIONS 3, 8.	SUNDARAM, G.S.	SOME CURRENT C3I CONCEPTS AND PROGRAMS (U) COMMUNICATIONS 3, 8.	IDR	Jul-80
DISHER (X) ELECTRONIC WARFARE 20	SUNDARAM, G.S.	STATE OF THE ART EW RECEIVING SYSTEMS - WLR-8(V) AND R-5000 (X) ELECTRONIC WARFARE 20	INTERNATIONAL DEFENSE REVIEW	Feb-77
DISHER (U) COMMUNICATIONS 3, 29	SUNDARAM, G.S.	TRI-TAC AN AMBITIOUS U.S. JOINT TACTICAL COMMUNICATIONS PROGRAM (U) COMMUNICATIONS 3, 29	INTERNATIONAL DEFENSE REVIEW	Apr-79

DISHER (XA) ELECTRONIC WARFARE 21	SUNDARAM, GOWRI S.	ELECTRONIC WARFARE AND THE US ARMY (XA) ELECTRONIC WARFARE 21	INTERNATIONAL DEFENSE REVIEW	1986
DK 5-7	SUNDERMAN, JAMES F.	DOCUMENTARY COLLECTIONS RELATED TO THE U.S. AIR FORCE: A GUIDE FOR MILITARY WRITERS	AIR UNIVERSITY QUARTERLY REVIEW	SUMMER 1961
ALPINER	SUNKEL, WERNER	FIELD POST NUMBER 00313 (THE LISTENING POST) THE GERMAN FIXED INTERCEPT STATION IN LAUF A. D. PEGNITZ 1939-1945	ASA ALPINER'S REUNION GROUP	1ST QUARTER-2002
VF 49-9	SUPLEE, CURT	THE HONORING OF WHITTAKER CHAMBERS - BETRAYAL & CONSCIENCE: FROM THE PUMPKIN PATCH TO THE MEDAL OF FREEDOM	WASHINGTON POST	25-Mar-84
VF 36-7	SUPLEE, CURT	ON A TABLE, "BEAM ME UP SCOTTY"-LIKE EXPERIMENT	WASHINGTON POST	11-Dec-97
D810.S7.S55	SUPREME HEADQUARTERS ALLIED EXPEDITIONARY FORCE	GERMAN INTELLIGENCE SERVICES	COUNTERINTELLIGENCE WAR ROOM	1944
VF 47-3	SUPREME HEADQUARTERS ALLIED EXPEDITIONARY FORCE	TELEPHONE DIRECTORY	SHAEF	21-Dec-44
VF 45-35	SURO, ROBERTO	FBI'S 'CLEAN' TEAM FOLLOWS 'DIRTY' WORK OF INTELLIGENCE	WASHINGTON POST	16-Aug-99
DK 52-34	SUSS, W.	UBER ANTIKE GEHEIMSCHREIBEMETHODEN UND IHR NACHLEBEN	PHILOLOGUS	1922
DISHER (S) COMMUNICATIONS 2, 28	SUSSMAN, S.M.	A SURVIVABLE NETWORK OF GROUND RELAYS FOR TACTICAL DATA COMMUNICATIONS (S) COMMUNICATIONS 2, 28	IEEE TRANS COMM	SEPT. 1980
DISHER (XIX) TERRORISM 2, 4.	SUTER, M	ACTION DIRECTE (AD) UND ROTE ARMEE FRACTION (RAF)IN DEN JAHREN 1985/1986 (XIX) TERRORISM 2, 4.	ASMZ	Sep-88
DA585.A1.S93 1980	SUTHERLAND, DOUGLAS	THE GREAT BETRAYAL	TIMES BOOKS	1980
CRYPTOLOG	SUTTERFIELD, PERRY E.	PUEBLO COMMENTS	NCVA	FALL 1998
VF 43-42	SUTTON, JASON	FRANK ROWLETT, THE CRYPTOLOGIC "BIG WHEEL"		1999
VF 109-3	SUTTON, WILLIAM G.	CORRESPONDENCE WITH JOHN BRYNE REGARDING HIS FATHER'S CHAOCIPHER		1979
UB251.S65.S88	SUVOROV, VIKTOR	INSIDE SOVIET MILITARY INTELLIGENCE	MACMILLAN PUBLISHING CO.	1984
UB271.R92.S885	SUVOROV, VIKTOR	INSIDE THE AQUARIUM - THE MAKING OF A SOVIET SPY	MACMILLAN PUBLISHING COMPANY	1986
UA772.S86	SUVOROV, VIKTOR	INSIDE THE SOVIET ARMY	MACMILLAN	1982
UA772.S86	SUVOROV, VIKTOR	INSIDE THE SOVIET ARMY	MACMILLAN	1982
VF 24-35	SUVOROV, VIKTOR	SPETZNAZ: THE SOVIET UNION'S SPECIAL FORCES	INTERNATIONAL DEFENSE REVIEW	Sep-83
VF 75-35	SVAN, JENNIFER H.	CIVILIANS SLOW TO GET MILITARY'S NEW 'SMART CARD'	PACIFIC STARS AND STRIPES	28-May-03
PERIODICAL	SVENDSEN, ADAM D.M.	THE FEDERAL BUREAU OF INVESTIGATION AND CHANGE: ADDRESSING US DOMESTIC COUNTER-TERRORISM INTELLIGENCE	INTELLIGENCE AND NATIONAL SECURITY	Jun-12
VF 53-40	SVETKEY, BENJAMIN	MAKING WAVES: THE CONTROVERSIAL SUBMARINE THRILLER U-571 HAS CAUSED SOME INTERNATIONAL INTRIGUE. AND THAT'S THE TRUTH	ENTERTAINMENT WEEKLY, TIME, INC.	21-Apr-00
VF 151-3	SVRLUGA, SUSAN	A SCHOOL WHERE CLASSES ARE CLASSIFIED	WASHINGTON POST	10-Nov-15
QA75.Sw2	SWADE, DORAN	THE DIFFERENCE ENGINE: CHARLES BABBAGE AND THE QUEST TO BUILD THE FIRST COMPUTER	VIKING	2000
QA75.Sw2 2001	SWADE, DORAN	THE DIFFERENCE ENGINE: CHARLES BABBAGE AND THE QUEST TO BUILD THE FIRST COMPUTER	VIKING	2000
VF 97-20	SWAFFIELD, P.N	LETTER		
HE7676.SW2	SWAN, J.F.	THE SEVENTEEN CODES	EDEN, FISHER & CO., LTD.	1906
VF 54-54	SWANSON, DOUG J.; ERLICH, JEFF	SIX ARTICLES CONCERNING DOCUMENT DECLASSIFICATION		APRIL-OCTOBER 1995
VF 71-12	SWARTZ, ION	COMPUTER NETWORK SYSTEM AT RISK FROM TERRORISM	USA TODAY	13-Sep-01
VENONA	SWEANY, JR., DONALD I.	INDEX - VENONA MONOGRAPHS		2000

DISHER (XIV) COMMUNICATIONS 5,19.	SWEENEY, DENNIS	FREQUENCY HOP SYSTEMS FOR NAVY COMMUNICATIONS (XIV) COMMUNICATIONS 5,19.	DEFENSE ELECTRONICS	Jun-86
UB250.SW4	SWEENEY, WALTER C.	MILITARY INTELLIGENCE - A NEW WEAPON IN WAR	FREDERICK A. STOKES CO.	1924
DISHER (X) ELECTRONIC WARFARE 5	SWEETMAN, BILL	EW DEDICATED AIRCRAFT, A CONTINUING REQUIREMENT (X) ELECTRONIC WARFARE 5	INTERNATIONAL DEFENSE REVIEW	Dec-85
D25.A2.S94 1985	SWEETMAN, JOHN	A DICTIONARY OF EUROPEAN LAND BATTLES: FROM THE EARLIEST TIMES TO 1945	MACMILLAN	1985
Z56.G833	SWEM, CHARLES LEE, GREGG, JOHN ROBERT	GREGG SHORTHAND REPORTING COURSE	GREGG PUBLISHING	1936
JK468.I6.S94 2003	SWENSON, ALLAN, BENSON, MICHAEL	THE COMPLETE IDIOT'S GUIDE TO THE CIA	ALPHA	2003
CRYPTOLOG	SWENSON, DR. G.W., JR.	WULLENWEBER DIRECTION FINDER	NCVA	SPRING 2003
CRYPTOLOG	SWENSON, DR. G.W., JR.	WULLENWEBER DIRECTION FINDER	NCVA	SPRING 2003
UB250.B75 2003	SWENSON, RUSSELL G., ED.	BRINGING INTELLIGENCE ABOUT	JOINT MILITARY INTELLIGENCE COLLEGE	2003
JL959.5.I6.I57 2003	SWENSON, RUSSELL G., LEMOZY, SUSANA C., EDS	INTELLIGENCE PROFESSIONALISM IN THE AMERICAS	JOINT MILITARY INTELLIGENCE COLLEGE	2003
DK 51-6	SWERCZEK, RONALD E.	LETTER TO THE DAVID KAHN FROM THE NATIONAL ARCHIVES ON GIMPEL		2-May-77
D757.85.S95	SYDNOR, CHARLES W. JR.	SOLDIERS OF DESTRUCTION: THE SS DEATH'S HEAD DIVISION, 1933-1945	PRINCETON UNIVERSITY PRESS	1990
D757.85.S95G	SYDNOR, CHARLES W., JR.	SOLDATEN DES TODES: DIE 3. SS-DIVISION >>TOTENKOPF<< 1933-1945	PRINCETON UNIVERSITY PRESS	1990
DK 20-4	SYKES, D.J.	POSITIVE PERSONAL IDENTIFICATION	DATAMATION	1-Nov-78
DK 19-42	SYKES, DAVID J.	PROTECTING DATA BY ENCRYPTION	DATAMATION	Aug-76
EQUIPMAN TK6563.S85 1980	SYLVANIA ELECTRONIC SYSTEM	R1414/URR HF GENERAL PURPOSE RADIO RECEIVER: TECHNICAL MANUAL, JUNE 1980 CHANGE 7 (TEMO 459-010A)	NSA	1980
VF 55-36	SYLVESTER, RACHEL	UK - EXPERTS BELIEVE THAT SECURITY WAS BREACHED SEVERAL TIMES	DAILY TELEGRAPH	18-Jul-00
CRYPTOLOG	SYLVESTER, RICHARD D.	BOMBE	NCVA	SUMMER 1996
CRYPTOLOG	SYLVESTER, RICHARD D.	NATIONAL CRYPTOLOGIC MUSEUM	NCVA	FALL 1996
D774.M5.S93 2011	SYMONDS, CRAIG L.	THE BATTLE OF MIDWAY	OXFORD UNIVERSITY PRESS	2011
DISHER (III) COMMUNICATIONS 4, 30.	SYMONS, P.J.	C3 IN THE FALKLAND ISLANDS CONFLICT (III) COMMUNICATIONS 4, 30.	SIGNAL	Aug-83
NK3640.S8 1750	SYMPSON, S.	A NEW BOOK OF CYPHERS MORE COMPLEAT AND REGULAR THAN EVER PUBLISH'D WHERIN THE WHOLE ALPHABET (TWICE OVER) CONSISTING OF 600 CYPHERS ...	JOHN BOWLES	-1750
VF 88-26	SYMPHER, PETE	NATIONAL CRYPTOLOGIC MUSEUM OFFERS PEEK AT COLD WAR TECHNOLOGY 2) COVER LETTER FROM THE AUTHOR	IEEE SCANNER	JULY-AUGUST 2005
PERIODICAL	SYRETT, DAVID	COMMUNICATIONS INTELLIGENCE AND THE SINKING OF THE U-1062: 30 SEPTEMBER 1944	JOURNAL OF MILITARY HISTORY	Oct-94
VF 40-43	SYRETT, DAVID	COMMUNICATIONS INTELLIGENCE AND THE SINKING OF THE U-1062: 30 SEPTEMBER 1944	MILITARY AFFAIRS	Oct-94
D780.S96	SYRETT, DAVID	THE DEFEAT OF THE GERMAN U-BOATS - THE BATTLE OF THE ATLANTIC	UNIV OF SOUTH CAROLINA PRESS	1994
D780.S96	SYRETT, DAVID	THE DEFEAT OF THE GERMAN U-BOATS - THE BATTLE OF THE ATLANTIC	UNIV OF SOUTH CAROLINA PRESS	1994
DK 103-12	SYRETT, DAVID	GERMAN METEOROLOGICAL INTELLIGENCE FROM THE ARCTIC AND NORTH ATLANTIC, 1940-1945	MARINER'S MIRROR	Mar-13
PERIODICAL	SYRETT, DAVID	THE INFRASTRUCTURE OF COMMUNICATIONS INTELLIGENCE: THE ALLIED D/F NETWORK AND THE BATTLE OF THE ATLANTIC	INTELLIGENCE & NATIONAL SECURITY	AUTUMN 2002
PERIODICAL	SYRETT, DAVID	THE INFRASTRUCTURE OF COMMUNICATIONS INTELLIGENCE: THE ALLIED D/F NETWORK AND THE BATTLE OF THE ATLANTIC	INTELLIGENCE & NATIONAL SECURITY	AUTUMN 2002
VF 36-37	SYRETT, DAVID	THE SECRET WAR AND THE HISTORIANS	ARMED FORCES & SOCIETY	WINTER 1983

DK 103-22	SYRETT, DAVID	WEATHER-REPORTING U-BOATS IN THE ATLANTIC, 1944-45: THE HUNT FOR U-248	THE AMERICAN NEPTUNE	WINTER 1992
DK 109-14	SYRETT, DAVID	WEATHER-REPORTING U-BOATS IN THE ATLANTIC, 1944-45: THE HUNT FOR U-248	AMERICAN NEPTUNE	
DA70.A1 V.139	SYRETT, DAVID (ED.)	THE BATTLE OF THE ATLANTIC AND SIGNALS INTELLIGENCE: U-BOAT SITUATION AND TRENDS, 1941-1945	ASHGATE PUBLISHING	1998
DA70.A1 V.139	SYRETT, DAVID (ED.)	THE BATTLE OF THE ATLANTIC AND SIGNALS INTELLIGENCE: U-BOAT SITUATION AND TRENDS, 1941-1945	ASHGATE PUBLISHING	1998
DA70.B34 2002	SYRETT, DAVID (ED.)	THE BATTLE OF THE ATLANTIC AND SIGNALS INTELLIGENCE: U-BOAT TRACKING PAPERS, 1941-1947	ASHGATE PUBLISHING	2002
DK 109-02	SYRETT, DAVID, DOUGLAS, W. A. B.	DIE WENDE IN DER SCHLACHT IM ATLANTIK: DIE SCHLIESUNG DES "GRÖNLAND-LUFTLOCHS," 1942-1943, TEIL I-III	MARINE-RUNDSCHAU	Feb-86
QA76.9.A25.C6663	SYSTEM SECURITY STUDY COMMITTEE	COMPUTERS AT RISK: SAFE COMPUTING IN THE INFORMATION AGE	NATIONAL ACADEMY PRESS	1991
DK 124-06	SZABO, LADISLAS	DOCUMENTS SECRETS DE LA PROPAGANDE BOLCHEVISTE	FERD. WYSS	1920
VF 84-32	SZADKOWSKI, JOSEPH	SECRET TO BREAKING ENEMY CODES	WASHINGTON TIMES	30-May-04
VF 112-40	SZKOTAK, STEVE	CIVIL WAR MESSAGE OPENED, DECODED: NO HELP COMING		25-Dec-10
DK 32-36	SZOMANSKI, ANDRZEJ	NAJWIEKSZA ZAGADKA II WOJNY SWIATOWEJ	WTK	20-Apr-75
DK 32-3	SZPMANSKI, ANDRZEJ	ENIGMA W "STOLICY"		12-Aug-74
VF 44-28	SZULC, TAD	THE NSA-AMERICA'S \$10 BILLION FRANKENSTEIN	PENTHOUSE	
D840.S98	SZULC, TAD	THEN AND NOW: HOW THE WORLD HAS CHANGED SINCE WORLD WAR II	WILLIAM MORROW	1990
VF 49-16	SZULC, TAD	TO STEAL OUR SECRETS	PARADE MAGAZINE	7-Nov-82
VF 48-20	SZULC, TED	THE KGB IN WASHINGTON	WASHINGTON POST MAGAZINE	MAR 2 1980
D743.F7	SZYMANCZYK, STANISLAS	LA GUERRE DE CINQ CONTINENTS, CRITIQUE MILITAIRE DE LA REVUE LA FRANCE LIBRE (1940-1945)	LAVAUZELLE	2005
D455.A44 2005	TABAK, FARUK, ED.	ALLIES AS RIVALS: THE U.S., EUROPE, AND JAPAN IN A CHANGING WORLD-SYSTEM	PARADIGM PUBLISHERS	2005
DK 30-26	TABATA, MASANORI	WAS WORLD WAR II CODE DECIPHERED? ENIGMA STILL PUZZLE	THE JAPAN TIMES	14-Aug-77
VF 12-21	TACHOIR, ROBERT E	ORIENTATION OF D/F TO TRUE NORTH (ASA REVIEW - JAN-FEB 1952)	ARMY SECURITY AGENCY	JAN-FEB 1952
DK 52-23	TACTICUS, AENEAS	ON SECRET MESSAGES (XXXI). IN: ASCLEPIODOTUS ONASANDER WITH AN ENGLISH TRANSLATION BY MEMBERS OF THE ILLINOIS GREEK CLUB	HARVARD UNIVERSITY PRESS	1977
DK 67-30	TAKAGI, SHIRO	THE BLACK CHAMBER OF JAPAN	SHOWA	Nov-52
DK 67-1	TAKAGI, SHIRO	MEMOIRS OF SHIRO TAKAGI ON THE BLACK CHAMBER OF JAPAN		1962
DK 67-33	TAKAGI, SHOWA	THE BLACK CHAMBER OF THE JAPANESE NAVY	SHOWA	Dec-61
HE7676.T13	TAKAO TAKAYA	TAKAYA'S 14-FIGURE CODE MOST SIMPLE SYSTEM	TAKAO TAKAYA	N.D.
HE7676.TA15G 1934	TAKAYA, T., COMPILER	GENERAL WORD AND PHRASE CODE	C. ITOH & CO., LTD.	1934
HE7676.TA15 1935	TAKAYA, T., COMPILER	NEW 3 LETTER CODE WITH "A" & "B" CLASS CHECK	C. ITOH & CO., LTD.	1935
HE7676.TA15 1935	TAKAYA, T., COMPILER	NEW THREE LETTER CODE WITH A AND B CLASS CHECKS	C. ITOH & CO., LTD.	1935
HE7676.TA15O 1934	TAKAYA, T., COMPILER	OFFER AND ACCEPTANCE CODE	C. ITOH CO., LTD.	1934
HE7676.TA15 1934 SUPPL.	TAKAYA, T., COMPILER	SUPPLEMENTS TO GENERAL WORD AND PHRASE CODE	C. ITOH & CO., LTD.	1937
HE7676.TA15 1937 SUPPL.	TAKAYA, T., COMPILER	SUPPLEMENTS TO GENERAL WORD AND PHRASE CODE	C. ITOH & CO., LTD.	1937
HE7676.TA15W 1929	TAKAYA, T., COMPILER	THE WORLD CODE	TSUCHIHASHI SHOTEN	1929
D742.U5.I4813 2010	TAKEO, IGUCHI	DEMYSTIFYING PEARL HARBOR: A NEW PERSPECTIVE FROM JAPAN	INTERNATIONAL HOUSE OF JAPAN	2010
DK 37-57	TALAN, JAMIE	THE RATS' WAY OUT	NEWSDAY	4-Apr-89
CRYPTOLOGIA	TALBERT, ROBERT	THE CYCLE STRUCTURE AND ORDER OF THE RAIL FENCE CIPHER	CRYPTOLOGIA	Apr-06
Z103.T35 2006	TALBOT, JOHN, WELSH, DOMINIC	COMPLEXITY AND CRYPTOGRAPHY: AN INTRODUCTION	CAMBRIDGE UNIVERSITY PRESS	2006
HV6432.A43	TALBOTT, STROBE & CHANDA, NAYAN (EDS)	THE AGE OF TERROR: AMERICA AND THE WORLD AFTER SEPTEMBER 11	BASIC BOOKS	2001
PZ7.T1561NA 1978	TALLARICO, TONY	THE NANCY DREW SECRET-CODE ACTIVITY BOOK	GROSSET & DUNLAP	1978
Z103.3.T12	TALLARICO, TONY; ROCKWELL, NANCY T.	THE HARDY BOYS SECRET-CODE ACTIVITY BOOK	GROSSET DUNLAP	1978

VF 63-7	TALVI, SILJA J. A.	A RADICAL WITH A CAUSE	PROQUEST INFORMATION & LEARNING	1-Aug-01
PERIODICAL	TAMKIN, NICHOLAS	DIPLOMATIC SIGINT AND THE BRITISH OFFICIAL MIND DURING THE SECOND WORLD WAR: SOVIET CLAIMS ON TURKEY, 1940-45	INTELLIGENCE AND NATIONAL SECURITY	Dec-08
VF 33-17	TAN, CHERYL LU-LIEN	IT'S NO SECRET: NSA'S GIFT STORE IS OPEN	SUN	Jul-97
EQUIPMAN QA76.8.T32.T12	TANDEM COMPUTERS	T16 PROGRAMMING MANUAL	TANDEM COMPUTERS	1979
E743.5.T36	TANENHAUS, SAM	WHITTAKER CHAMBERS: A BIOGRAPHY	RANDOM HOUSE	1997
DISHER (Z) PUBLIC KEY 2, 3.	TANG, D.T. & INGEMARSSON, I. & WONG, C.K.	A CONFERENCE KEY DISTRIBUTION SYSTEM (Z) PUBLIC KEY 2, 3.	IEEE TRANS ON INFO THEORY, VOL IT-28, NO 5.	Sep-82
DK 52-40	TANGL, MICHAEL	DIE GEHEIMSCHRIFT DES BONIFATIUS UND LUL: EXCERPT FROM STUDIEN ZUR NEUAUSGABE DER BONIFATIUS-BRIEFE	NEUES ARCHIV	1916
DISHER (IA) COMPUTERS 17.	TANNENBAUM, A.S.	COMPUTER NETWORKS (BOOK), CHAPTER 9: THE PRESENTATION LAYER (IA) COMPUTERS 17	PRENTICE HALL INC.	1981
DISHER (V) DATA 20.	TARDO, J.J.	STANDARDIZING CRYPTOGRAPHIC SERVICES AT OSI HIGHER LAYERS (V) DATA 20.	IEEE COMM MAG.	Jul-85
BF1389.R45.T37	TARG, RUSSELL	LIMITLESS MIND: A GUIDE TO REMOTE VIEWING AND TRANSFORMATION OF CONSCIOUSNESS	NEW WORLD LIBRARY	2004
DISHER (XII) BUGGING/ANTI-BUGGING 7	TARGET COMMUNICATIONT SYSTEMS GMBH	TODAY'S SECRET WEAPONS (XII) BUGGING/ANTI-BUGGING 7	TARGET COMMUNICATIONS SYSTEMS GMBH	1986
VF 38-2	TARLOFSKY, MALCOLM	THE CODE WAR	THE WASHINGTON POST MAGAZINE	MAY 10 1998
D810.S7.T37	TARRANT, V.E.	THE RED ORCHESTRA: THE SOVIET SPY NETWORK INSIDE NAZI EUROPE	JOHN WILEY AND SONS INC.	1995
UG763.T39 2010 V.1	TART, LARRY	FREEDOM THROUGH VIGILANCE: HISTORY OF THE U.S. AIR FORCE SECURITY SERVICE (USAFSS). VOLUME I: USAFSS HEADQUARTERS HISTORY AND WOMEN IN USAFSS	INFINITY PUBLISHING	2010
UG763.T39 2010 V.2	TART, LARRY	FREEDOM THROUGH VIGILANCE: HISTORY OF THE U.S. AIR FORCE SECURITY SERVICE (USAFSS). VOLUME II: USAFSS GROUND SITES IN EUROPE, LIBYA, TURKEY, AND PAKISTAN	INFINITY PUBLISHING	2010
UG763.T39 2010 V.3	TART, LARRY	FREEDOM THROUGH VIGILANCE: HISTORY OF THE U.S. AIR FORCE SECURITY SERVICE (USAFSS). VOLUME III: USAFSS GROUND SITES IN ALASKA AND THE FAR EAST	INFINITY PUBLISHING	2010
UG763.T39 2012 V.4	TART, LARRY	FREEDOM THROUGH VIGILANCE: HISTORY OF THE U.S. AIR FORCE SECURITY SERVICE (USAFSS). VOLUME IV: AIRBORNE RECONNAISSANCE, PART I	INFINITY PUBLISHING	2012
UG763.T39 2012 V.5	TART, LARRY	FREEDOM THROUGH VIGILANCE: HISTORY OF THE U.S. AIR FORCE SECURITY SERVICE (USAFSS). VOLUME V: AIRBORNE RECONNAISSANCE, PART II	INFINITY PUBLISHING	2012
VF 61-40	TART, LARRY & KEEFE, ROBERT	THE PRICE OF VIGILANCE		2001
UG763.T37	TART, LARRY & KEEFE, ROBERT	THE PRICE OF VIGILANCE: ATTACKS ON AMERICAN SURVEILLANCE FLIGHTS	BALLANTINE BOOKS	2001
UG763.N37 1997	TART, LARRY R. (COMPILED BY)	NATIONAL CRYPTOLOGIC MUSEUM C-130 MEMORIAL (SEE ALSO BLUE BINDER - CONTENTS: A. REECE C-130 BACKGROUND INFO, B. RAND CORP. POW/MIA STUDY, C. US NEWS & WORLD REPORT ARTICLE)		1998
HV8081.T37 2000	TASHIRO, KOUSEI	TARGET	KOUSEI TASHIRO	
CD3026.A32 1959	TASMAN, PAUL	INDEXING THE DEAD SEA SCROLLS BY ELECTRONIC LITERARY DATA PROCESSING METHODS	IBM	Nov-58
DISHER (UA) COMMUNICATIONS 3, 23	TATE, R.T.	C3CM, THE NEXT MAJOR PENTAGON BUZZ WORD (UA) COMMUNICATIONS 3, 23	SIGNAL	Apr-82
PHOENICIAN	TATE, RAY	HOWARD BARLOW	THE PHOENIX SOCIETY	WINTER 2003-4
ML410.B1.T18	TATLOW, RUTH	BACH AND THE RIDDLE OF THE NUMBER ALPHABET	CAMBRIDGE UNIVERSITY PRESS	1991
VF 65-86	TAUBMAN, PHILIP	THE K.G.B. AND ME / INSIDE THE KGB / THE KGB TODAY	NEW YORK TIMES / TIMES MAGAZINE	1983/1988/1989
VF 27-53	TAUBMAN, PHILIP	SECRET BUDGETS BECOME A PUBLIC ISSUE: REAGAN DENIES HE SOUGHT TO BLAME CARTER FOR SECURITY LAPSES	NEW YORK TIMES	30-Sep-84
UB763.T38	TAUBMAN, PHILIP	SECRET EMPIRE: EISENHOWER, THE CIA, AND THE HIDDEN STORY OF AMERICA'S SPACE ESPIONAGE	SIMON & SCHUSTER	2003
VF 48-49	TAUBMAN, PHILIP	SECURITY AGENCY BARS ACCESS TO NONSECRET MATERIAL, LIBRARY RECORDS SHOW	NEW YORK TIMES	19-Apr-83
DK 43-21	TAUBMAN, PHILIP, BRINKLEY, JOEL	THE MARINE TRAGEDY: AN INQUIRY INTO CAUSES AND RESPONSIBILITY	NEW YORK TIMES	11-Dec-83
VF 96-12	TAYLOR ALVAN A.	THE UNITED STATES MARINE CORPS RADIO INTELLIGENCE PLATOONS OF WORLD WAR II (14 JUNE 1943 TO 28 FEBRUARY 1946)		1987

D810.C88.554 1995	TAYLOR, A.G.	THE WOYG D/F NETWORK	HUGH SKILLEN	1995
VF 151-24	TAYLOR, BARBARA HADDOCK	SECRETS EXPOSED	BALTIMORE SUN	26-Mar-16
VF 45-37	TAYLOR, BLAINE	AMBUSH IN HOSTILE SKIES	MILITARY HISTORY	Aug-88
SERIES I - I.C.2.	TAYLOR, CHARLES D.	THE SIGNAL AND SECRET SERVICE OF THE CONFEDERATE STATES (SERIES I) I.C.2.	NORTH CAROLINA BOOKLET VOL. II, NO.11	Mar-03
DISHER (G) DES 25	TAYLOR, F.E.	USE OF ENCRYPTION METHODS TO PROTECT DATA	INFORMATION PRIVACY	Jan-79
DK 20-14	TAYLOR, F.E.	USE OF ENCRYPTION METHODS TO PROTECT DATA	INFORMATION PRIVACY	Jan-79
VF 43-37	TAYLOR, FRAN	ENCRYPTION MYTHS	WASHINGTON POST	31-May-99
DD257.2.T39 2011	TAYLOR, FREDERICK	EXORCISING HITLER: THE OCCUPATION AND DENAZIFICATION OF GERMANY	BLOOMSBURY PRESS	2011
VF 79-27	TAYLOR, GUY	NEW CENTER WILL LET TRANSLATORS WORK FROM HOME	THE WASHINGTON TIMES	7-Nov-03
D214.W373	TAYLOR, IRENE & ALAN (EDS.)	THE WAR DIARIES: AN ANTHOLOGY OF DAILY WARTIME DIARY ENTRIES THROUGHOUT HISTORY	CANONGATE	2004
D810.P7.T39	TAYLOR, JOHN A.	BLETCHLEY PARK'S SECRET SISTERS	THE BOOK CASTLE	Aug-05
TL509.J25	TAYLOR, JOHN W.R., ED.	JANE'S ALL THE WORLD'S AIRCRAFT	MCGRAW-HILL	
TL509.J25 1977	TAYLOR, JOHN W.R., ED.	JANE'S ALL THE WORLD'S AIRCRAFT 1977-78	MCGRAW-HILL	1977
UG732.T39	TAYLOR, JOHN W.R., MONDEY, DAVID	SPIES IN THE SKY	IAN ALLEN	1972
PS3539.A944.A33	TAYLOR, KRESSMANN	ADDRESS UNKNOWN	STORY PRESS ENDANGERED CLASSIC	1995
PS3539.A944.A33F	TAYLOR, KRESSMANN	INCONNUN A CETTE ADRESSE	EDITIONS AUTREMENT LITTERATURES	1995
VF 112-27	TAYLOR, MARIE	CRYPTOLOGY COLLECTION IS "CROWN JEWEL" OF NSA MUSEUM	MARYLAND GAZETTE	13-Nov-10
PERIODICAL	TAYLOR, STAN A.	PONTECORVO REVISITED	INTELLIGENCE AND NATIONAL SECURITY	Aug-13
PERIODICAL	TAYLOR, STAN A.; SNOW, DANIEL	COLD WAR SPIES: WHY THEY SPIED AND HOW THEY GOT CAUGHT	INTELLIGENCE & NATIONAL SECURITY	Apr-97
DK 36-26	TAYLOR, TED, SHERMAN, HAL	SOUVENIR BOOK FOR THE MOVIE TORA! TORA! TORA!	TWENTIETH CENTURY FOX	1970
VF 67-70	TAYLOR, TELFORD	DAY OF INFAMY, DECADES OF DOUBT	NEW YORK TIMES MAGAZINE	29-Apr-84
VF 50-12	TAYLOR, TELFORD	PEARL HARBOR: ROLE OF "SEAMAN Z" DIVULGED	THE VIRGINIAN- PILOT	1984
DISHER (O) GENERAL 7.	TCC	TERMS GENERALLY APPLIED TO VOICE AND DATA PRIVACY (O) GENERAL 7.		
DISHER (L) VOICE 1, 7.	TCC	VOICE PRIVACY (SCRAMBLING) FOR MORE EFFECTIVE COMMUNICATIONS TECHNIQUES, SYSTEMS AND OPERATIONS (L) VOICE 1, 7.	TECHNICAL COMMUNICATIONS CORP.	JAN. 1972
DISHER (III) COMMUNICATIONS 4, 16.	TEATES, H.B.	THE ROLE OF DECISION SUPPORT SYSTEMS IN C & C (III) COMMUNICATIONS 4, 16.	SIGNAL	Sep-82
TK6023.B4	TECHNICAL STAFF OF BELL LABORATORIES	ENGINEERING AND OPERATIONS IN THE BELL SYSTEM	BELL TELEPHONE LABORATORIES, INCORPORATED	1977
HE7673.T22 V.1	TECKLENBURG, A.	CODE-CONDENSER "NOVUM" 5 LETTER WORDS VOLUME I	FRIEDERICHSEN, DE GRUYTER AND CO.	1929
HE7673.T22 V.2	TECKLENBURG, A., COMPILER	CODE-CONDENSER "NOVUM" 5 LETTER WORDS VOLUME II	FRIEDERICHSEN, DE GRUYTER AND CO.	1929
HE7673.T22R	TECKLENBURG, A., COMPILER	CODE-CONDENSER "RECORD" TEN-LETTER-WORDS ACCORDING TO CLASS A	FRIEDERICHSEN, DE GRUYTER AND CO.	1929
HE7673.T22C	TECKLENBURG, A., COMPILER	CODE-CONDENSER "TRIPLUM" TEN-LETTER-WORDS ACCORDING TO CLASS A	FRIEDERICHSEN, DE GRUYTER AND CO.	1929
HE7678.G2.T22	TECKLENBURG, ADOLF	CODEWORTERBUCH "SECURITAS": 390,000 CODEWORTER VON 5 BUCHSTABEN NACH KLASSE B	FRIEDERICHSEN, DE GRUYTER CO	1929
HM291.S392	TEFFT, STANTON K., ED.	SECRECY: A CROSS-CULTURAL PERSPECTIVE	HUMAN SCIENCES PRESS	1980

VF 72-29	TEINOWITZ, IRA & LINNET, RICHARD	AD AGENCIES HEED THE CALL OF UNCLE SAM: TOM RIDGE RECRUITS SHOP; STATE DEPT. ENLISTS O&M	CRAIN COMMUNICATIONS, INC.	12-Nov-01
EQUIPMAN TK7878.7.T33	TEKTRONIX	INSTRUCTION MANUAL FOR TYPE 514D SERIES A CATHODE-RAY OSCILLOSCOPE	TEKTRONIX	1953
VF 120-20	TEKTRONIX	OPERATORS INSTRUCTION MANUAL FOR 2215A OSCILLOSCOPE	TEKTRONIX	1985
VF 135-8	TEKTRONIX	TEKTRONIX TYPE 512 CALIBRATION AND TEST PROCEDURE	TEKTRONIX	1956
VF 134-18	TELEDYNE ELECTRONICS	TELEDYNE ELECTRONICS BROCHURES	TELEDYNE ELECTRONICS	1992
VF 122-10	TELEFUNKEN	ZWEIKREIS-EMPFANGER TYPE: E 381 S	TELEFUNKEN	1940
HE7679.M69 1938	TELEGRAPH DEPARTMENT	THE MITSUI BUSSAN KIASHA PRIVATE CODE - GENERAL	MITSUI BUSSAN KIASHA LTD.	1938
HE7676.M33	TELEGRAPHIC CABLE & RADIO REGISTRATIONS INC.	ADVANCE SUBSCRIBERS TO THE MARCONI'S INTERNATIONAL CODE	MARCONI INTERNATIONAL CODE CO. LTD	
HE7710.M33 1951	TELEGRAPHIC CABLE & RADIO REGISTRATIONS INC.	MARCONI'S INTERNATIONAL REGISTER	MARCONI INTERNATIONAL CODE CO. LTD	1951
HE7710.M33 1959	TELEGRAPHIC CABLE & RADIO REGISTRATIONS INC.	MARCONI'S INTERNATIONAL REGISTER	MARCONI INTERNATIONAL CODE CO. LTD	1959
HE7710.M33 1972	TELEGRAPHIC CABLE & RADIO REGISTRATIONS INC.	MARCONI'S INTERNATIONAL REGISTER	MARCONI INTERNATIONAL CODE CO. LTD	1972
VF 123-19	TELETYPEWRITER OPERATIONS BRANCH	TAPE RELAY PHASE INSTRUCTION BOOKLET	SOUTHEASTERN SIGNAL SCHOOL	1949
PS3539.E263.S37	TELFAIR, RICHARD	SCREAM BLOODY MURDER	GOLD MEDAL BOOKS	1960
SRH-137	TELLER, J. CRAIG CAPTIAN	UNIT HISTORY 1ST RADIO SQUADRON, MOBILE UNITED STATES AIR FORCE SECURITY SERVICE 1 - 31 AUGUST 1949 / 1 MARCH - 30 APRIL 1950 SRH-137		
HE7679.T276 1936	TELLING, H., COMPILER	AEG PRIVATE CODE 1936	AMALGAMATED CODE COMPILER	1936
HE7676.T231S	TELLING, H., COMPILER	THE NEW STANDARD SEVEN-FIGURE CONDENSER	AMALGAMATED CODE COMPILER	
HE7676.M33V (Oversize)	TELLING, H.G., COMPILER	THE MARCONI 6-FIGURE: 6-LETTER VOCABULARY	THE MARCONI INTERNATIONAL CODE CO. LTD.	1920
HE7677.D8.T23	TELLING, H.G., COMPILER	MARCONI STANDARD PIECE GOODS CODE	THE MARCONI INTERNATIONAL CODE CO. LTD.	1920
HE7676.T231N	TELLING, H.G., COMPILER	THE NEW STANDARD FOURTEEN-FIGURE CONDENSER (SUBSIDIARY NUMERAL TABLE)	AMALGAMATED CODE COMPILERS LTD.	
HE7676.T231H 1929	TELLING, H.G., COMPILER	THE NEW STANDARD HALF-WORD CODE	AMALGAMATED CODE COMPILERS LTD.	1929
HE7676.T231H 1932	TELLING, H.G., COMPILER	THE NEW STANDARD HALF-WORD CODE	AMALGAMATED CODE COMPILERS LTD.	1932
HE7676.T231H 1929 SUPPL.	TELLING, H.G., COMPILER	THE NEW STANDARD HALF-WORD CODE "SUPPLEMENT"	AMALGAMATED CODE COMPILERS LTD.	1929
HE7676.T231T 1934	TELLING, H.G., COMPILER	THE NEW STANDARD THREE LETTER CODE	AMALGAMATED CODE COMPILERS LTD.	1934
HE7676.T231TR 1931	TELLING, H.G., COMPILER	THE NEW STANDARD TRICODE	AMALGAMATED CODE COMPILERS LTD.	1931
UG1523.T46	TEMPLE, L. PARKER III	SHADES OF GRAY: NATIONAL SECURITY AND THE EVOLUTION OF SPACE RECONNAISSANCE	AMERICAN INSTITUTE OF AERONAUTICS AND ASTRONAUTICS	2005
JK468.i6.T42 2007	TENET, GEORGE, HARLOW, BILL	AT THE CENTER OF THE STORM: MY YEARS AT THE CIA	HARPER COLLINS	2007
DK 39-35	TENHUNEN, MATTI	LETTER TO KAHN ASKING FOR INFORMATION ON ELECTRONIC DOCUMENT INTERCHANGE WITH A MENTION OF HIS WORK ON FINNISH CODEBREAKING		1-Feb-92
TK399.T26	TEPPER, MARVIN	FUNDAMENTALS OF RADIO TELEMETRY	JOHN F. RIDER PUBLISHER	1959
D591.T45 1989	TERRAINE, JOHN	BUSINESS IN GREAT WATERS: THE U-BOAT WARS, 1916-1945	LEO COOPER	1989

D769.UN33 V.6 PT.5 V.1	TERRETT, DULANY	THE SIGNAL CORPS: THE EMERGENCY (TO DECEMBER 1941)	US ARMY, CHIEF OF MILITARY HISTORY	1956
D769.UN33 V.6. PT.5	TERRETT, DULANY	THE TECHNICAL SERVICES - THE SIGNAL CORPS: THE EMERGENCY	US ARMY, CHIEF OF MILITARY HISTORY	1956
VF 33-40	TERRILL, JOYCE E.	ORAL HISTORY INTERVIEW WITH DONALD WAYNE PAGELER	CLAREMONT GRADUATE SCHOOL	1987
VF 25-49	TERRY, N.G.	THE ROLE OF RADIATION/REFLECTION DISCIPLINE AND MARINE CORPS OPERATIONAL SECURITY, SM699-3		10-May-87
VF 80-33	TERRY, ROBERT J.	HCC BREAKS GROUND WITH NEW TECH SECURITY DEGREE	BALTIMORE BUSINESS JOURNAL	5-Jan-04
VF 81-22	TERRY, ROBERT J.	NATIONAL SECURITY AGENCY REACHING OUT TO MARYLAND'S TECH COMPANIES	BALTIMORE BUSINESS JOURNAL	10-Nov-03
VF 77-48	TERRY, ROBERT J.	NSA TAPS RABA FOR &100M DEAL	BALTIMORE BUSINESS JOURNAL	25-Aug-03
VF 80-21	TERRY, ROBERT J.	POSID GETS \$50K STATE GRANT, WILL WORK WITH NSA	BALTIMORE BUSINESS JOURNAL	8-Jan-04
VF 74-21	TERRY, ROBERT J.	TEDCO TO TAP INTO NSA CONNECTION	BALTIMORE BUSINESS JOURNAL	5-May-03
VF 29-27	TERWILLIGER, GARTH	NCR'S LITTLE KNOWN FACTS 2) LETTER FROM GARTH TERWILLIGER TO PHIL BOCHICCHIO		Mar-89
CD525.T48	TESSIER, GEORGES	LA DIPLOMATIQUE	PRESSES UNIVERSITAIRES	1962
DK 72-4	TESSIN, GEORG	UBERSICHT DES FORTSCHREITENS DER DEUTSCHEN RUSTUNG 1933-1939. IN: FORMATIONSGESCHICHTE DER WEHRMACHT 1933-1939: STABE UND TRUPPEN DES HEERES UND DER LUFTWAFFE	BOLDT	1959
QA29.T8.A57	TEUSCHER, CHRISTOF (ED)	ALAN TURING: LIFE AND LEGACY OF A GREAT THINKER	SPRINGER	2004
VF 81-12	THALES [APPLICANT, EUROPEAN PATENTS]	QUANTUM CRYPTOGRAPHY TRANSMISSION METHOD AND SYSTEM	EUROPEAN PATENTS	10-Jul-03
BV3427.T42.A3	THARP, ROBERT N.	THEY CALLED US WHITE CHINESE: THE STORY OF A LIFETIME OF SERVICE TO GOD AND MANKIND	DELMAR PRINTING & PUBLISHING	1994
VF 62-36	THATCHER, THOMAS W.	LETTER TO JACK INGRAM FROM THOMAS THATCHER RELATING TWO SIGSALY ANECDOTES		9-Jul-01
JX1662.T33	THAYER, CHARLES W.	DIPLOMAT	HARPER AND BROTHERS PUBLISHERS	1959
JX1662.T33	THAYER, CHARLES W.	DIPLOMAT	HARPER AND BROTHERS PUBLISHERS	1959
U240.T33	THAYER, CHARLES W.	GUERRILLA	HARPER & ROW, PUBLISHERS	1963
VF 5-9	THE CRYPT CABAL	CRYPTOGRAPHY FAQ	CRYPT CABAL ON INTERNET	29-Apr-94
DK 137-30	THE FRENCH LINE	THE FRENCH LINE PASSENGER SHIP BROCHURES		
QA76.9.A25.K65	THE KNIGHTMARE	SECRETS OF A SUPER HACKER	LOOMPANICS UNLIMITED	1994
HE7676.K24 1917	THE SEATTLE CODE BUREAU, COMPILER	KEEGAN'S INTERNATIONAL CODE: A PRACTICAL 3-LETTER CODE	M.W. KEEGAN	1917
HE7676.K24 1912	THE SEATTLE CODE BUREAU, COMPILER	KEEGAN'S INTERNATIONAL CODE: A PRACTICAL 3-LETTER CODE	M.W. KEEGAN	1912
HE7676.M47T	THE TELECODE COMPANY OF AMERICA	THE TELECODE	THE TELECODE COMPANY OF AMERICA	1931
VF 28-4	THE TREATY INSPECTIONS OPSEC COORDINATING COMM.	ARMS CONTROL TREATIES - THE THREAT: OPERATIONS SECURITY PUBLICATION SERIES: TREATY INSPECTIONS OPSEC RESOURCE MATERIALS	OPSEC INDICATOR	1992
VF 28-2	THE TREATY INSPECTIONS OPSEC COORDINATING COMM.	FACILITY MANAGER'S GUIDE TO TREATY INSPECTIONS OPSEC: OPERATIONS SECURITY PUBLICATION SERIES: TREATY INSPECTION OPSEC RESOURCE MATERIAL	OPSEC INDICATOR	1991
VF 28-1	THE TREATY INSPECTIONS OPSEC COORDINATING COMM.	PROGRAM MANAGER'S GUIDE TO TREATY INSPECTIONS OPSEC: OPERATIONS SECURITY PUBLICATION SERIES: TREATY INSPECTION OPSEC RESOURCE MATERIAL	OPSEC INDICATOR	1991

VF 28-3	THE TREATY INSPECTIONS OPSEC COORDINATING COMM.	TREATY INSPECTIONS OPSEC EMPLOYEE HANDBOOK: OPERATIONS SECURITY PUBLICATION SERIES: TREATY INSPECTIONS OPSEC RESOURCE MATERIAL	OPSEC INDICATOR	1991
VF 28-5	THE TREATY INSPECTIONS OPSEC COORDINATING COMM.	TREATY INSPECTIONS OPSEC PLANNING GUIDE: OPERATIONS SECURITY PUBLICATION SERIES: TREATY INSPECTIONS OPSEC RESOURCE MATERIALS	OPSEC INDICATOR	1991
VF 28-6	THE TREATY INSPECTIONS OPSEC COORDINATING COMM.	TREATY INSPECTIONS OPSEC SURVEY GUIDE: OPERATIONS SECURITY PUBLICATION SERIES: TREATY INSPECTION OPSEC RESOURCE MATERIALS	OPSEC INDICATOR	1991
UB225.G7.S72 1962	THE WAR OFFICE (BRITISH)	STAFF DUTIES IN THE FIELD	THE WAR OFFICE	1962
DK 36-11	THEOBALD, ROBERT A.	EXCERPTS FROM THE FINAL SECRET OF PEARL HARBOR: THE WASHINGTON CONTRIBUTION TO THE JAPANESE ATTACK	U.S. NEWS & WORLD REPORT	2-Apr-54
D767.92.T34	THEOBALD, ROBERT A.	THE FINAL SECRET OF PEARL HARBOR	THE DEVIN-ADAIR COMPANY	1954
D767.92.T34	THEOBALD, ROBERT A.	THE FINAL SECRET OF PEARL HARBOR	THE DEVIN-ADAIR COMPANY	1954
HE7677.C8.B85 1926	THEODORE BUENTING & CO., COMPILER	BUENTING'S INTERNATIONAL COTTON CODE	ACME CODE CO.	1926
HE7677.C8.B85 1929	THEODORE BUENTING AND CO.	BUENTING'S INTERNATIONAL COTTON CODE	THEODOR BUENTING AND CO.	1929
HE7677.C8.B85 1930	THEODORE BUENTING AND CO.	BUENTING'S INTERNATIONAL COTTON CODE	THEODOR BUENTING & CO	1930
UB251.U5.T44	THEOHARIS, ATHAN	CHASING SPIES: HOW THE FBI FAILED IN COUNTERINTELLIGENCE BUT PROMOTED THE POLITICS OF MCCARTHYISM IN THE COLD WAR YEARS	IVAN R. DEE	2002
JF1525.I6.T45 2007	THEOHARIS, ATHAN	THE QUEST FOR ABSOLUTE SECURITY: THE FAILED RELATIONS AMONG U.S. INTELLIGENCE AGENCIES	IVAN R. DEE	2007
JK468.I6.T45	THEOHARIS, ATHAN	SPYING ON AMERICANS: POLITICAL SURVEILLANCE FROM HOOVER TO THE HUSTON PLAN	TEMPLE UNIVERSITY PRESS	1978
JK468.I6.C465	THEOHARIS, ATHAN, IMMERMAN, RICHARD, JOHNSON, LOCH, OLMSTED, KATHRYN, PRADOS, JO	THE CENTRAL INTELLIGENCE AGENCY: SECURITY UNDER SCRUTINY	GREENWOOD PRESS	2006
TK5102.2.T43 V.1	THEVENIN, YANNICK	LA MATRISE DE L'INFORMATION ET DES COMMUNICATIONS, VOL. 1: DES ORIGINES A 1962	ASSOCIATION DES AMIS DU MUSEE DE TRADITIONS DE L'ARMEE DES TRANSMISSION	2010
TK5102.2.T43 V.2	THEVENIN, YANNICK	LA MATRISE DE L'INFORMATION ET DES COMMUNICATIONS, VOL. 2: DE 1962 A 1989	ASSOCIATION DES AMIS DU MUSEE DE TRADITIONS DE L'ARMEE DES TRANSMISSION	2010
VF 57-17	THIBODEAU, PATRICK	PUTTING WEB SECURITY KNOW-HOW TO THE TEST: EXPERTS DEBATE THE VALUE OF QUIZZING ON SECURITY MEASURES	COMPUTERWORLD	20-Oct-00
Z103.T42	THICKNESSE, PHILIP	A TREATISE ON THE ART OF DECYPHER AND OF WRITING IN CYPHER	W. BROWN	1772
UG575.G3.Z87	THIELE, OBERLEUTNANT	ZUR GESCHICHTE DER NACHRICHTEN-TRUPPE, 1899-1924 BAND 1	PREUSS	1925
CRYPTOLOGIA	THILAKA, B, RAJALAKSHMI, K.	AN EXTENSION OF HILL CIPHER USING GENERALISED INVERSES AND MTH RESIDUE MODULO N	CRYPTOLOGIA	Oct-05
CRYPTOLOGIA	THIMBLEBY, HAROLD	HUMAN FACTORS AND MISSED SOLUTIONS TO ENIGMA DESIGN WEAKNESSES	CRYPTOLOGIA	2016
EQUIPMAN QA76.5.T46	THINKING MACHINES CORPORATION	CONNECTION MACHINE CM-5 TECHNICAL SUMMARY	THINKING MACHINES CORPORATION	Nov-93
D810.C88.T485 2008	THIRSK, JAMES	BLETCHLEY PARK: AN INMATE'S STORY	GALAGO	2008
VF 30-34	THIRUVENGADAM, A.T.	SECURITY AND INTELLIGENCE	WORLD REPORTER(TM)	29-Aug-00

DISHER (S) COMMUNICATIONS 2, 6.	THOM, M.I.	THE EVOLUTION OF C3I (S) COMMUNICATIONS 2, 6.	INTERNATIONAL DEF. REVIEW	Jul-80
VF 54-27	THOMAS SAGE WYMAN	A TELEPHONE SWITCHBOARD OPERATOR WITH THE A.E.F. IN FRANCE	ARMY HISTORY	FALL '97/WINTER '98
CD1001.T4	THOMAS, DANIEL H. AND CASE, LYNN M., (EDS)	THE NEW GUIDE TO THE DIPLOMATIC ARCHIVES OF WESTERN EUROPE	UNIV OF PENNSYLVANIA PRESS	1975
VF 32-13	THOMAS, EVAN	TAMING UNCLE SAM'S CLASSIFICATION COMPULSION	WASHINGTON POST	9-Mar-97
JK468.I6.T455 1995	THOMAS, EVAN	THE VERY BEST MEN: FOUR WHO DARED: THE EARLY YEARS OF THE CIA	SIMON AND SCHUSTER	1995
VF 82-1	THOMAS, GORDON	CLINTON'S PARDONED BUDDY SPIED FOR ISRAEL	AMERICAN FREE PRESS	(200?)
UB251.I78.T49 2009	THOMAS, GORDON	GIDEON'S SPIES: THE SECRET HISTORY OF THE MOSSAD	THOMAS DUNNE BOOKS	2009
JN329.I6.T48 2009	THOMAS, GORDON	SECRET WARS: ONE HUNDRED YEARS OF BRITISH INTELLIGENCE INSIDE MI5 AND MI6	THOMAS DUNNE	2009
VF 71-39	THOMAS, GORDON	THE STOLEN SECRET THAT PUTS EVIL A STEP	THE EXPRESS ON SUNDAY	14-Oct-01
D843.T419	THOMAS, HUGH	ARMED TRUCE: THE BEGINNINGS OF THE COLD WAR, 1945-46	ATHENEUM	1987
DK 36-54	THOMAS, LEWIS	EXCERPT FROM THE MEDUSA AND THE SNAIL: MORE NOTES OF A BIOLOGY WATCHER (CHAPTER: THE SCRAMBLER IN THE MIND)	VIKING PRESS	1979
VF 23-25	THOMAS, MALCOLM	LETTER TO THE PHOENICIAN RE THE NATIONAL CRYPTOLOGIC MUSEUM	MALCOLM C. THOMAS	FEB 17 1996
PERIODICAL	THOMAS, MARTIN	INTELLIGENCE AND THE TRANSITION TO THE ALGERIAN POLICE STATE: REASSESSING FRENCH COLONIAL SECURITY AFTER THE SETIF UPRISING, 1945	INTELLIGENCE AND NATIONAL SECURITY	Jun-13
PERIODICAL	THOMAS, MARTIN	SIGNALS INTELLIGENCE AND VICHY FRANCE, 1940-44: INTELLIGENCE ON DEFEAT	INTELLIGENCE & NATIONAL SECURITY	SPRING 1999
Z104.T46	THOMAS, PAUL B.	SECRET MESSAGES: HOW TO READ AND WRITE THEM	ALFRED A. KNOPF	1928
Z104.T46	THOMAS, PAUL B.	SECRET MESSAGES: HOW TO READ AND WRITE THEM	ALFRED A. KNOPF	
Z104.T46	THOMAS, PAUL B.	SECRET MESSAGES: HOW TO READ AND WRITE THEM	ALFRED A KNOPF	1928
UB250.T5	THOMAS, SHIPLEY	S-2 IN ACTION	THE MILITARY SERVICE PUBLISHING COMPANY	1940
UA835.T54 2014	THOMAS, TIMOTHY L.	CHINA: MILITARY STRATEGY: BASIC CONCEPTS AND EXAMPLES OF ITS USE	FOREIGN MILITARY STUDIES OFFICE	2014
U163.T46 2009	THOMAS, TIMOTHY L.	THE DRAGON'S QUANTUM LEAP: TRANSFORMING FROM A MECHANIZED TO AN INFORMATIZED FORCE	FOREIGN MILITARY STUDIES OFFICE	2009
U163.T462 2011	THOMAS, TIMOTHY L.	RECASTING THE RED STAR: RUSSIA FORGES TRADITION AND TECHNOLOGY THROUGH TOUGHNESS	FOREIGN MILITARY STUDIES OFFICE	2011
U163.T566 2012	THOMAS, TIMOTHY L.	THREE FACES OF THE CYBER DRAGON: CYBER PEACE ACTIVIST, SPOOK, ATTACKER	FOREIGN MILITARY STUDIES OFFICE	2012
DD247.H37.T48	THOMAS, W. HUGH	THE MURDER OF RUDOLF HESS	HARPER & ROW	1979
VF 70-57	THOMASSON, DAN	HOW U.S. SPYING OUGHT TO WORK	WASHINGTON TIMES	25-Sep-02
VF 5-34	THOMPSON, EDMUND R.	INTELLIGENCE AT YORKTOWN	DEFENSE	Oct-81
VF 43-43	THOMPSON, EDMUND R.	MASTER INTELLIGENCE OFFICER (WASHINGTON)	AMERICAN INTELLIGENCE JOURNAL	Jul-84
E279.S43	THOMPSON, EDMUND R. (ED)	SECRET NEW ENGLAND: SPIES OF THE AMERICAN REVOLUTION	DAVID ATLEE PHILLIPS CHAPTER, AFIO	1992
D769.UN33 V.6 PT.5 V.3	THOMPSON, G.R. & HARRIS, DIXIE R.	THE TECHNICAL SERVICES: THE SIGNAL CORPS: THE OUTCOME (DECEMBER 1941 TO JULY 1943)	US ARMY, CHIEF OF MILITARY HISTORY	1966
D799.G7.T5	THOMPSON, GEORGE P.	BLUE PENCIL ADMIRAL: THE INSIDE STORY OF PRESS CENSORSHIP	SAMPSON, LOW, MARSTON & CO	N.D.
D769.UN33 V.6 PT.5 V.3	THOMPSON, GEORGE RAYNOR & HARRIS, DIXIE R.	THE TECHNICAL SERVICES - THE SIGNAL CORPS: THE OUTCOME	US ARMY, CHIEF OF MILITARY HISTORY	1966
D769.UN33 V.6 PT.5 V.1	THOMPSON, GEORGE RAYNOR, HARRIS, DIXIE R., OAKES,	THE TECHNICAL SERVICES: THE SIGNAL CORPS: THE EMERGENCY (DECEMBER 1941 TO JULY 1943)	US ARMY, CHIEF OF MILITARY HISTORY	1957

D769.UN33 V.6 PT.5 V.2	THOMPSON, GEORGE, RAYNOR, HARRIS, DIXIE R., OAKES, PAULINE M., TERRETT, DULANY	THE TECHNICAL SERVICES - THE SIGNAL CORPS: THE TEST	US ARMY, CHIEF OF MILITARY HISTORY	1957
UB270.T372	THOMPSON, J. W. & PADOVER, S. K.	SECRET DIPLOMACY: A RECORD OF ESPIONAGE AND DOUBLE-DEALING: 1500-1815	JARROLDS PUBLISHERS	1937
VB333.T4897 2003	THOMPSON, JAMES G.	COMPLETE GUIDE TO UNITED STATES NAVY MEDALS, BADGES AND INSIGNIA WORLD WAR II TO PRESENT	MEDAL OF AMERICA PRESS	2003
UB270.T372	THOMPSON, JAMES W. & PADOVER, SAUL K.	SECRET DIPLOMACY - ESPIONAGE AND CRYPTOGRAPHY 1500-1815	FREDERICK UNGAR PUBLISHING CO.	1965
UB270.T372 1963	THOMPSON, JAMES WESTFALL & PADOVER, SAUL K.	SECRET DIPLOMACY: ESPIONAGE AND CRYPTOGRAPHY 1500-1815	FREDERICK UNGAR PUB	1963
UB270.T372 1963	THOMPSON, JAMES WESTFALL & PADOVER, SAUL K.	SECRET DIPLOMACY - ESPIONAGE AND CRYPTOGRAPHY 1500-1850	FREDERICK UNGAR PUBLISHING CO.	1963
DK 53-55	THOMPSON, JAMES WESTFALL, PADOVER, SAUL K.	SIXTEENTH AND SEVENTEENTH CENTURY CIPHERS AND THE QUEEN'S CIPHER IN: SECRET DIPLOMACY: ESPIONAGE AND CRYPTOGRAPHY 1500-1815	FREDERICK UNGER PUBLISHING	1965
VF 82-39	THOMPSON, LOREN	A REPORT CARD ON SPACE-BASED ISR DURING OPERATION IRAQI FREEDOM	INTELLIGENCE, SURVEILLANCE, & RECONNAISSANCE JOURNAL	Mar-04
VF 58-69	THOMPSON, MR.	NATIONAL CRYPTOLOGIC MUSEUM EXHIBIT OPENING: CRYPTOLOGIC SUPPORT IN VIETNAM; 16 JUNE 1999		Jun-99
VF 39-58	THOMPSON, NEAL	BITTER NSA WORKER ALLEGEDLY TURNS SPY	BALTIMORE SUN	NOVEMBER 9 1998
VF 37-6	THOMPSON, NEAL	CALL FOR MATHEMATICIANS NO SECRET	BALTIMORE SUN	Jan-98
VF 42-4	THOMPSON, NEAL	EAVESDROPPING SCHOOL OF THE SPIES	SUN	5-Jan-99
VF 40-21	THOMPSON, NEAL	A FREEDOM FIGHTER FOR COMPUTER SECURITY	BALTIMORE SUN	31-Dec-98
VF 49-53	THOMPSON, NEAL	INTRIGUE JUST PART OF MAYOR'S DAY JOB	BALTIMORE SUN	13-Dec-99
VF 39-4	THOMPSON, NEAL	NAVY ACKNOWLEDGES 1960 USSR MISSION FOR 1ST SPY SATELLITE	SUNSPOT	18-Jun-98
VF 42-16	THOMPSON, NEAL	NO MORE TOP-SECRET PIZZA BOXES	WASHINGTON POST	6-Apr-99
VF 37-20	THOMPSON, NEAL	NSA GOES TO THE MOVIES	BALTIMORE SUN	15-Feb-98
VF 39-39	THOMPSON, NEAL	NSA LISTENED IN CLOSELY IN CUBAN MISSILE CRISIS	BALTIMORE SUN	21-Oct-98
VF 39-24	THOMPSON, NEAL	NSA LISTENING PRACTICES CALLED EUROPEAN "THREAT"	BALTIMORE SUN	19-Sep-98
VF 39-54	THOMPSON, NEAL	NSA SEEN AS THREAT IN COMPUTER SECURITY ROLE	BALTIMORE SUN	27-Oct-98
VF 39-43	THOMPSON, NEAL	NSA, COUNTERPARTS SIGN PACT ON SECURING COMPUTER NETWORKS	BALTIMORE SUN	6-Oct-98
VF 39-38	THOMPSON, NEAL	PUTTING NSA UNDER SCRUTINY	BALTIMORE SUN	OCTOBER 18 1998
VF 36-6	THOMPSON, NEAL	SON FIGHTING TO RESTORE REPUTATION OF FATHER TAINTED BY PEARL HARBOR	SUN	Dec-97
VF 37-37	THOMPSON, NEAL	UFO BUFFS PRESS FOR FULL DISCLOSURE	BALTIMORE SUN	APRIL 25 1998
VF 48-16	THOMPSON, NEAL; BOWMAN, TOM	EX-NSA EXPERT CHARGED AS RUSSIAN SPY	BALTIMORE SUN	DEC 1 1999
DK 134-21	THOMPSON, OWEN	CRYPTOGRAPHIC SIGNALING APPLIED TO RADIO COMMUNICATION CIRCUITS		24-Mar-60
E806.T45 1991	THOMPSON, ROBERT SMITH	A TIME FOR WAR: FRANKLIN DELANO ROOSEVELT AND THE PATH TO PEARL HARBOR	PRENTICE HALL	1991
JK468.I6.T66 2005	THOMPSON, VICTORIA F.	FROM UNDERGRAD TO UNDERGROUND: CONTEMPORARY CIA RECRUITMENT ON THE AMERICAN COLLEGE CAMPUS AND BEYOND	UNIVERSITY OF CAMBRIDGE	2005
DS918.T46 1996	THOMPSON, WAYNE & NALTY, BERNARD C.	THE KOREAN WAR - FIFTIETH ANNIVERSARY WITHIN LIMITS: THE U.S. AIR FORCE AND THE KOREAN WAR	AIR FORCE HISTORY & MUSEUMS PROGRAM	1996
DK 73-15	THOMSEN	TELEGRAM FROM GERMAN ATTACHE IN WASHINGTON DATED DECEMBER 5, 1941 ABOUT PUBLISHED AMERICAN WAR PLANS		1941
DK 73-16	THOMSEN	TELEGRAM FROM GERMAN ATTACHE IN WASHINGTON DATED NOVEMBER 4, 1941 CONCERNING THE SITUATION IN THE CRIMEA		1941
DK 36-29	THOMSEN, HANS	COPY OF A GERMAN TELEGRAM SAYING THAT THE US STATE DEPARTMENT POSSESSES THE KEY TO THE JAPANESE NUMBERING PROCEDURE		28-Apr-41
DK 41-24	THOMSEN, ROSZEL C. II	EXPORT CONTROLS ON ENCRYPTION (SLIDES FROM PAPER PRESENTED AT THIRD CPSR CRYPTOGRAPHY AND PRIVACY CONFERENCE)		7-Jun-93

D769.UN33 V.6 PT.3	THOMSON AND MAYO	ORDNANCE DEPARTMENT: PROCUREMENT AND SUPPLY	GPO	1960
VF 72-9	THOMSON, CANDY	FORGET OC TAKE ME AWAY TO THE NSA	ANNE ARUNDEL SUN	10-Jul-90
VF 49-17	THOMSON, CANDY	FORGET OC, TAKE ME AWAY TO THE NSA	ANNE ARUNDEL COUNTY SUN	10-Jul-90
D769.UN33 V.6 PT.3 V.2	THOMSON, HARRY C. AND MAYO, LIDA	THE TECHNICAL SERVICES - THE ORDNANCE DEPARTMENT: PROCUREMENT AND SUPPLY	DEPT OF THE ARMY. CHIEF OF MILITARY HISTORY	1960
DISHER (X) ELECTRONIC WARFARE 27	THOMSON-CSF	DEFINING A GROUND-BASED RADAR ELINT SYSTEM (X) ELECTRONIC WARFARE 27	INTERNATIONAL DEFENSE REVIEW	1978
UG1242.R4.T37	THORNBOROUGH, ANTHONY	SKY SPIES: THREE DECADES OF AIRBORNE RECONNAISSANCE	ARMS & ARMOUR PRESS	1993
PERIODICAL	THORNBY, JAMES H.	CHANGES ON THE HORIZON FOR 98G BNCOC	MIPB	APRIL-JUNE 2003
GOLDMAN	THORNDYKE, LYNN	THE BACON MANUSCRIPT	SCIENTIFIC AMERICAN	25-Jun-21
GOLDMAN	THORNDYKE, LYNN	REVIEWS OF BOOKS ON VOYNICH MANUSCRIPT BY ROBERT BELLE BURKE AND WILLIAM ROMAINE NEWBOLD	AMERICAN HISTORICAL REVIEW	Jan-29
GOLDMAN	THORNDYKE, LYNN	ROGER BACON AND GUNPOWDER	SCIENCE	3-Dec-15
VF 151-9	THORNTON, DALE	EMPLOYMENT, ALLOCATION, AND INSTRUCTION OF KRONOS CRYPTOGRAPHIC SYSTEM		1958
VF 29-3	THORNTON, MARY	PRESIDENT MOVES TO PLUG LEAKS: MORE U.S. WORKERS MUST SIGN PLEDGE, SUBMIT TO LIE TEST	WASHINGTON POST	MAR 12 1983
PERIODICAL	THORNTON, RICHARD C.	THE UNFULFILLED PROMISE OF DECLASSIFICATION	INTL JOURNAL OF INTELLIGENCE & COUNTERINTELLIGENCE	WINTER 1998-1999
VF 45-27	THORPE, ELLIOTT R.	EXCERPT FROM "EAST WIND, RAIN"		1969
D764.T39E	THORWALD, JURGEN	THE ILLUSION: SOVIET SOLDIERS IN HITLER'S ARMIES	HARCOURT BRACE JOVANOVIH	1974
VF 65-76	THUERMER, KITTY	SPEAKING IN CODE: HOW TO MAKE SENSE OF NONSENSE	WASHINGTON POST	13-Aug-01
DK 55-43	THURBER, JAMES	EXHIBIT X		6-Mar-48
DK 51-82	THUREAU-DANGIN, F.	FOUR PLATES FROM TABLETTES D'URK A L'USAGE PRETRES DU TEMPLE D'ANU AU TEMPS DES SELEUCIDES	MUSEE DU LOURCE, DEPARTEMENT DES ANTIQUITES ORIENTALES, TEXTES CUNEIFORMES	1922
QA76.9.A25.C99	THUROW, LESTER	CYBERLOCK DATA ENCRYPTION WHITE PAPER		
DK 9-13	THURSTON, HUGH	CODE-BREAKING IN THE SECOND WORLD WAR: VOL 8, NOS 1-2	DIO	Nov-98
HE7673.T43	TIBBALS, CYRUS F.	THE ALL-OVER CODEX	AMERICAN CODE COMPANY	1912
VF 81-54	TIBONI, FRANK	AIR FORCE TO UPDATE ELECTRONIC WARFARE DATABASE	FEDERAL COMPUTER WEEK	8-Mar-04
VF 54-64	TIBONI, FRANK	GLOBAL SPREAD OF ENCRYPTION USE THREATENS U.S. SECURITY	DEFENSE NEWS	12-Jun-00
VF 80-5	TIBONI, FRANK	INTEL BILL FUNDS OFFICE TO TRACK TERRORIST MONEY	FEDERAL COMPUTER WEEK	1-Dec-03
VF 88-45	TIBONI, FRANK	THE NEW TROJAN WAR: DEFENSE DEPARTMENT FINDS ITS NETWORKS UNDER ATTACK FROM CHINA	FCWCOM	22-Aug-05
VF 55-41	TIBONI, FRANK	NRL TAKES COMMERCIAL APPROACH TO BETTER VIDEOS	DEFENSE NEWS	24-Jul-00
VF 77-20	TIBONI, FRANK	NSA SEEKS SIGNAL ANALYSIS PARTNERS	ASAVETS@ AOL.COM	28-Aug-03
VF 72-3	TIBONI, FRANK	NSA TO BOOST RANGE OF CRYPTOLOGY CAPABILITIES	DEFENSE NEWS	20-Jan-03
VF 69-25	TIBONI, FRANK	U.S. INTELLIGENCE AGENCIES WOULD GET COMPUTER NETWORK	DEFENSE NEWS	17-23 DEC 2001
VF 71-79	TIBONI, FRANK	U.S. MILITARY HAS ENOUGH BANDWIDTH FOR WAR WITH IRAQ, PENTAGON CIO SAYS	DEFENSE NEWS.COM.	
VF 83-16	TIBONI, FRANK & FRENCH, MATTHEW	INTERCEPTS	FEDERAL COMPUTER WEEK26 APR 2004	
D810.S8.C4 1949	TICKELL, JERRARD	ODETTE - THE STORY OF A BRITISH AGENT	CHAPMAN AND HALL	1949
VF 106-21	TICOM	ENCIPHERING DEVICES WORKED ON BY DR. LIEBKNECHT AT WA PRUEF 7, TICOM I-57		2-Aug-45
VF 106-23	TICOM	EXTRACTS FROM TICOM/I-31: DETAILED INTERROGATIONS DR. HUTTENHAIN, FORMERLY HEAD OF RESEARCH SECTION OF OKW/CHI.		12-Mar-46
VF 106-22	TICOM	INTERROGATION OF OBERSTLT. METTIG ON THE HISTORY AND ACHIEVEMENTS OF OKH/AHA/IN 7/VI. TICOM I-78		28-Aug-45

VF 106-20	TICOM	PRELIMINARY REPORT ON INTERROGATION OF WACHTMEISTER DR. OTTO BUGGISCH (OF OKH/ GEN. D. NA) AND DR. WERNER LIEBKNECHT (EMPLOYED BY OKH AND OKW AS TESTER OF CRYPTOGRAPHIC EQUIPMENT) 23 JUNE 1945, TICOM I-46		23-Jun-45
VF 71-85	TIDEY, BLAIR	THE MODUS OPERANDI AND EFFECTIVENESS OF SPECIALIST INTELLIGENCE SUPPORT TO 1ST AUSTRALIAN TASK FORCE, SOUTH VIETNAM 1966-1971		Oct-02
E608.T53	TIDWELL, WILLIAM A., HALL, JAMES O., GADDY, DAVID	COME RETRIBUTION: THE CONFEDERATE SECRET SERVICE AND THE ASSASSINATION OF LINCOLN	UNIVERSITY PRESS OF MISSISSIPPI	1988
VF 67-37	TIFFANY, CHARLES B.	THE LIBERTY COVER UP AND ME		Jul-02
KF224.H57.I5	TIGER, EDITH (ED.)	IN RE ALGER HISS	HILL AND WANG	1979
DK 67-19	TIGERSTEDT, ORNULF	PAGES FROM STATSPOLISEN SLAR TILL: KAMPEN MOT SOVJETSPIONAGET I FINLAND 1919-1939	FAHLCRANTZ & GUMMAELIUS	1942
VF 39-48/1 CY 1&2	TILLEY, MICHIE F.	IN CAMERA AFFIDAVIT	NSA	25-Apr-80
VF 39-48/2	TILLEY, MICHIE F.	IN CAMERA AFFIDAVIT	NSA	25-Apr-80
CRYPTOLOGIA	TILT, BORGE	ON KULLBACK'S X-TESTS FOR MATCHING AND NON-MATCHING MULTINOMIAL DISTRIBUTIONS	CRYPTOLOGIA	Apr-84
VOYNICH	TILTMAN, BRIG. J.H.	THE VOYNICH MANUSCRIPT	NSA TECH JOURNAL	1967
SPCL	TILTMAN, J.H. (DECRYPTOR)	GC&CS: DECRYPTS OF COMMUNIST INTERNATIONAL (COMINTERN) MESSAGES	GCHQ	1997 (1934-1937)
VF 10-2	TILTMAN, JOHN H.	LETTER TO BILL [WILLIAM FRIEDMAN] S 173287 2) JOHN H. TILTMAN'S TRANSCRIPTION OF A FEW PAGES OF THE VOYNICH MANUSCRIPT		5-May-51
VF 10-3	TILTMAN, JOHN H.	NOTES AND WORKSHEETS CONCERNING THE VOYNICH MANUSCRIPT		1962
VF 39-34	TILTMAN, JOHN H.	THE VOYNICH MANUSCRIPT: "THE MOST MYSTERIOUS MANUSCRIPT IN THE WORLD"	NSA TECHNICAL JOURNAL	Mar-67
D756.5.N6.D16 2004	TIME	D-DAY: 24 HOURS THAT SAVED THE WORLD	TIME	20064
CLEMENTS	TIME-LIFE BOOKS	THE AFTERMATH; ASIA	TIME-LIFE BOOKS	1983
CLEMENTS	TIME-LIFE BOOKS	JAPAN AT WAR	TIME-LIFE BOOKS	1980
D810.S7.S43 1991	TIME-LIFE BOOKS	THE SHADOW WAR	TIME-LIFE BOOKS	1991
D585.T5 1961	TIMIREV', S.N.	VOSPOMINANIYA MORSKOGO OFITSERA - BALTJSKIJ FLOT ... RECOLLECTIONS ... BALTIC FLEET ... (1914-1918)	AMERICAN SOCIETY FOR RUSSIAN NAVAL HISTORY	1961
DISHER (Y) VOICE 3, 15.	TIMMANN, K.P.	THE RATING OF UNDERSTANDING IN SECURE VOICE COMMUNICATIONS SYSTEMS (Y) VOICE 3, 15.	CRYPTOGRAPHY, PROCEEDINGS BURG FEUERSTEIN	1982
DISHER (YA) VOICE 3, 24.	TIMMANN, K.P.	SECURE VOICE, ADVANCED COMSEC SYSTEM FOR DIGITAL VOICE CODING AND HIGH-SPEED MODEMS (YA) VOICE 3, 24.	MILTRONICS	APRIL/MAY 1986
DISHER (VI) GENERAL 2, 1.	TIMMANN, K.-P.	OFFER THE COURSE "STATISTICAL METHODS IN CRYPTOLOGY" AS PROPOSAL TO THE MINISTRY OF DEFENCE (VI) GENERAL 2, 1.	TELE SECURITY TIMMANN, PAKISTAN	16-Sep-84
DK 21-10	TIMMANN, KLAUS-P	THE KEY TO CYPHERS	MILTRONICS	FEB/MAR 1988
DK 21-21	TIMMANN, KLAUS-P.	DATA & MESSAGE SECURITY	MILTRONICS	Oct-91
DK 21-17	TIMMANN, KLAUS-P.	PORTABLE INNOVATORS	MILTRONICS	OCT/NOV 1989
HE7669.T54	TINDL, FRITZ	KAUFMANNISCHE CODES. EIN VORSCHLAG ZUR SYSTEMATISCHEN BEHANDLUNG DER CODISTIK.	BUCHDRUCKEREI CARL FROMME	1915
VF 66-68	TINGLE, LAURA	SECURITY WATCHDOG REVEALS SPY GROUPS' EAVESDROPPING	SYDNEY MORNING HERALD	3-May-02
UB251.I75.T49	TINNIN, DAVID B. with CHRISTENSEN, DAG	THE HIT TEAM: THE UNPRECEDENTED INSIDE STORY OF A TOP SECRET ISRAELI ANTI-TERRORIST SQUAD	LITTLE, BROWN & COMPANY	1976
DK 73-31	TIPPELSKIRCH, KURT VON	FALLE VON VERLETZUNG DER GRENZE DER UDSSR DURCH DEUTSCHE FLUGZEUGE		1941
D531.P67H	TIPPELSKIRCH, KURT VON	INTELLIGENCE IN THE FOREIGN MILITARY STUDIES OF THE OFFICE OF THE CHIEF OF MILITARY HISTORY UNITED STATES ARMY	NATIONAL ARCHIVES	1953
D531.P67I	TIPPELSKIRCH, KURT VON, MATZKY, GERHARD, METZ, LOTHAR	ORGANIZATION AND WORKING METHODS OF THE INTELLIGENCE DIVISION IN THE FOREIGN MILITARY STUDIES OF THE OFFICE OF THE CHIEF OF MILITARY HISTORY UNITED STATES ARMY	NATIONAL ARCHIVES	1953
VF 99-28	TIPPETT, JAMES	COMPUTER SECURITY CENTER ORIGINS	NSA	1993
VF 37-21	TISON, C.C.	SO YOU WANT TO CORRELATE	NSA TECHNICAL JOURNAL	Sep-69

D431.M54 1982	TITUS, JAMES (EDITOR)	THE HOME FRONT AND WAR IN THE 20TH CENTURY: PROCEEDINGS OF THE TENTH MILITARY HISTORY SYMPOSIUM - USAF ACADEMY 1982	US AIR FORCE ACADEMY	1984
E450.T63	TOBIN, JACQUELINE L. TOBIN; DOBARD, RAYMOND G.	HIDDEN IN PLAIN VIEW: A SECRET STORY OF QUILTS AND THE UNDERGROUND RAILROAD	DOUBLEDAY	1999
E450.T63	TOBIN, JACQUELINE L., DOBARD, RAYMOND G.	HIDDEN IN PLAIN VIEW; A SECRET STORY OF QUILTS AND THE UNDERGROUND RAILROAD	DOUBLEDAY	1999
VF 52-20	TODD, ALDEN	OUT OF POCKET	WASHINGTON POST	26-Mar-00
DK 22-3	TODD, MARY ANN, GUITIAN, CONSTANCE	COMPUTER SECURITY TRAINING GUIDELINES	NIST	Nov-89
U102.T64	TOFFLER, ALVIN & HEIDI	WAR AND ANTI-WAR: SURVIVAL AT THE DAWN OF THE 21ST CENTURY	LITTLE, BROWN & COMPANY	1993
VF 72-24	TOIGO, JON WILLIAM	GOOD THING THIS GUY'S ON OUR SIDE NOW	WASHINGTON TECHNOLOGY	16-Jan-02
D767.T57	TOLAND, JOHN	BUT NOT IN SHAME: THE SIX MONTHS AFTER PEARL HARBOR	RANDOM HOUSE	1961
D767.92.T63 1982	TOLAND, JOHN	INFAMY: PEARL HARBOR AND ITS AFTERMATH	DOUBLEDAY	1982
D767.92.T63 1983	TOLAND, JOHN	INFAMY: PEARL HARBOR AND ITS AFTERMATH	BERKLEY BOOKS	1983
D755.7.T57	TOLAND, JOHN	THE LAST 100 DAYS	RANDOM HOUSE	1965/1966
D521.T6	TOLAND, JOHN	NO MAN'S LAND	DOUBLEDAY & CO.	1980
D805.G3.T64	TOLIVER, RAYMOND F.	THE INTERROGATOR: THE STORY OF HANNS SCHARFF, LUFTWAFFE'S MASTER INTERROGATOR	AERO PUBLISHERS	1978
D805.G3.T64	TOLIVER, RAYMOND F.	THE INTERROGATOR: THE STORY OF HANNS SCHARFF, LUFTWAFFE'S MASTER INTERROGATOR	AERO PUBLISHERS	1978
D764.T557	TOLLEY, KEMP	CAVIAR AND COMMISSARS: THE EXPERIENCE OF A U. S. NAVAL OFFICER IN STALIN'S RUSSIA	NAVAL INSTITUTE PRESS	1983
VF 30-15	TOLLEY, KEMP	CRUISE OF THE LANIKAI	WASHINGTON STAR-TIMES	
D774.L33.T64	TOLLEY, KEMP	CRUISE OF THE LANIKAI: INCITEMENT TO WAR	NAVAL INSTITUTE PRESS	1973
DK 39-34	TOLLEY, KEMP	IVAN GETS WISE	NAVAL HISTORY	FALL 1991
VF 12-51	TOLLEY, KEMP	MEMO TO WALLACE WINKLER FROM REAR-ADMIRAL KEMP TOLLEY, U.S.N. (RET.)		9-Nov-79
VF 43-54	TOLLEY, KEMP	MOSCOW AT WAR; ALSO INCLUDES A LETTER FROM ADMIRAL TOLLEY TO WALLACE WINKLER CONCERNING THE ADMIRAL'S OPINION OF A PEARL HARBOR COVER-UP	AUTHOR	1979
DK 59-36	TOLLEY, KEMP	SURREPTITIOUS ENTRY	PROCEEDINGS OF THE US NAVAL INSTITUTE	Sep-88
VF 7-3	TOLLEY, KEMP, RADM USN, (RET.)	ENCOUNTER AT YALTA 3) FULL HOUSE AT YALTA BY ADMIRAL C.E. OLSEN 3) LETTER TO WALLACE WINKLER FROM REAR ADMIRAL KEMP TOLLEY	SHIPMATE	Sep-85
UA714.T64	TOLMEIN, HORST GUNTER	SPAHRUPP BLEIBT AM FEIND	MOTORBUCH VERLAG	1980
PERIODICAL	TOMASELLI, P.	C'S MOSCOW STATION - THE ANGLO-RUSSIAN TRADE MISSION AS COVER FOR SIS IN THE EARLY 1920S	INTELLIGENCE & NATIONAL SECURITY	AUTUMN 2002
PERIODICAL	TOMASELLI, P.	C'S MOSCOW STATION - THE ANGLO-RUSSIAN TRADE MISSION AS COVER FOR SIS IN THE EARLY 1920'S	INTELLIGENCE & NATIONAL SECURITY	AUTUMN 2002
PERIODICAL	TOMBS, ISABELLE	SCRUTINIZING FRANCE; COLLECTING AND USING NEWSPAPER INTELLIGENCE DURING WORLD WAR II	INTELLIGENCE & NATIONAL SECURITY	SUMMER 2002
PERIODICAL	TOMBS, ISABELLE	SCRUTINIZING FRANCE; COLLECTING AND USING NEWSPAPER INTELLIGENCE DURING WORLD WAR II	INTELLIGENCE & NATIONAL SECURITY	SUMMER 2002
VF 79-29	TOMLINSON, TOMMY	A BEAUTIFUL FIND: YOU DECIDE YOU WANT TO SOLVE A MATH PROBLEM THAT'S SO HARD, NO ONE'S COME CLOSE IN 25 YEARS. HOW DO YOU BEGIN?	THE CHARLOTTE OBSERVER	16-Nov-03
DISHER (AB) MATHEMATICS 4.	TOMPA, MARTIN, WOLL, HEATHER	HOW TO SHARE A SECRET WITH CHEATERS	JOURNAL OF CRYPTOLOGY	1988
ML1380.T66 2010	TOMPKINS, DAVE	HOW TO WRECK A NICE BEACH: THE VOCODER FROM WORLD WAR II TO HIP-HOP: THE MACHINE SPEAKS	STOPSMILING BOOKS	2010
ML1380.T66 2010	TOMPKINS, DAVE	HOW TO WRECK A NICE BEACH: THE VOCODER FROM WORLD WAR II TO HIP-HOP: THE MACHINE SPEAKS	STOPSMILING BOOKS	2010
DK 61-4	TOMPKINS, PETER	LETTER ABOUT SIKO CARDS AND OSS CODES WITH FOLLOW ON LETTER CONTAINING THE ANSWER TO HIS TURIN CODE		14-Apr-62
DT63.T56 1978	TOMPKINS, PETER	SECRETS OF THE GREAT PYRAMID	PERENNIAL LIBRARY	1971
D810.S8.T59	TOMPKINS, PETER	A SPY IN ROME: THE TRUE STORY OF PETER TOMPKINS A YOUNG AMERICAN SMUGGLED INTO ROME BY THE OSS AT THE DANGEROUS CLIMAX OF THE GERMAN OCCUPATION	SIMON & SCHUSTER	1962

D810.58.T591	TOMPKINS, PETER	A SPY IN ROME: THE TRUE STORY OF PETER TOMPKINS A YOUNG AMERICAN SMUGGLED INTO ROME BY THE OSS AT THE DANGEROUS CLIMAX OF THE GERMAN OCCUPATION	SIMON & SCHUSTER	
VF 42-22	TOMPKINS, PETER (AMERICAN OSS AGENT)	THE O.S.S. PARTISAN'S CONTRIBUTION TO THE SAVING OF THE ANZIO BEACHHEAD	SOCIETA E ISTITUZIONI	
DK 37-25	TONEGAWA, SUSUMU	THE MOLECULES OF THE IMMUNE SYSTEM (EXCERPT)	SCIENTIFIC AMERICAN	Oct-85
JQ4029.I6.T66 1990	TOOHEY, BRIAN, PINWILL, WILLIAM	OYSTER: THE STORY OF THE AUSTRALIAN SECRET INTELLIGENCE SERVICE	MANDARIN AUSTRALIA	1990
DISHER (XIX) TERRORISM 2, 3.	TOPHAVEN, R	DIE INTERNATIONALE DES TERRORISMUS (XIX) TERRORISM 2, 3.	IPZ INFORMATION	May-83
DISHER (XIX) TERRORISM 2, 8.	TOPHOVEN, R.	STERBEN FUER ALLAH - DER TERRORISMUS DER SCHIITEN (XIX) TERRORISM 2, 8.	IPZ	Nov-86
VF 99-15	TORDELLA, LOUIS W.	A DISCUSSION OF THE THEORY OF NATURAL BOUNDARIES AND AN APPLICATION OF THE SAME TO VARIOUS FUNCTIONS INCLUDING THE THETA-ZERO FUNCTIONS		1935
DK 35-56	TORDELLA, LOUIS W.	LETTER TO KAHN ON WINDS MESSAGE		26-Jul-92
VF 55-65	TORDELLA, LOUIS W.	SELECTED MATHEMATICAL PAPERS	NSA	AUTUMN 1964
CRYPTOLOG	TORDELLA, LOUIS W.	THE WIND EXECUTE INTERCEPT	NCVA	SUMMER 1987
VF 65-13	TORODE, GREG	AIR TURBULENCE A TEST FOR TIES	SOUTH CHINA MORNING POST	24-Jan-02
DK 3-30	TORRIERI, DON J.	CRYPTOGRAPHIC DIGITAL COMMUNICATION	NAVAL RESEARCH LAB	Jul-75
UA940.T65	TORRIERI, DON J.	PRINCIPLES OF MILITARY COMMUNICATION SYSTEMS	ARTECH HOUSE	1981
DISHER (III) COMMUNICATIONS 4, 14.	TORRIERI, DON J.	PRINCIPLES OF MILITARY COMMUNICATION SYSTEMS, CHAPTER 6: CRYPTOGRAPHIC DIGITAL COMMUNICATIONS (III) COMMUNICATIONS 4, 14.		1981
UA940.T65	TORRIERI, DON J.	PRINCIPLES OF SECURE COMMUNICATION SYSTEMS	ARTECH HOUSE, INC.	1985
DK 120-19	TORRIERI, DON J.	WORD ERROR RATES IN CRYPTOGRAPHIC ENSEMBLES	IEEE TRANSACTIONS ON AEROSPACE AND ELECTRONIC SYSTEMS	Nov-73
DG498.T65	TOSCANO, MARIO	DESIGNS IN DIPLOMACY: PAGES FROM EUROPEAN DIPLOMATIC HISTORY IN THE TWENTIETH CENTURY	JOHNS HOPKINS PRESS	1970
D217.T613	TOSCANO, MARIO	THE HISTORY OF TREATIES AND INTERNATIONAL POLITICS	JOHNS HOPKINS PRESS	1966
DISHER (XIX) TERRORISM 2, 14.	TOSETTI, R.	DIVERSIONSTRUPPEN (XIX) TERRORISM 2, 14.	FOURIER	1987
VF 49-3	TOTH, ROBERT C.	SECURITY AGENCY CHIEF SAID FORCED OUT OF OFFICE: FRICTION FOLLOWED BUDGET CUT DISPUTE	WASHINGTON POST	19-Apr-85
DC 363.T6	TOURNOUX, J.R.	L'HISTOIRE SECRETE	LIBRAIRIE PLON	1962
VF 38-20	TOUSSAINT, KAREN	MUSEUM SHEDS LIGHT ON SECRET CODE BREAKING	THE AEGIS	FEB 18 1998
VF J1-25	TOUSSAINT, KAREN	MUSEUM SHEDS LIGHT ON SECRET CODE BREAKING	BALT SUN	18-Feb-98
DISHER (UA) COMMUNICATIONS 3, 29	TOWER, J.G. SEN.	IMPROVED STRATEGIC C3 (UA) COMMUNICATIONS 3, 29	SIGNAL	MAY/JUNE 1982
DISHER (UA) COMMUNICATIONS 3, 13	TOWLER, H.	TACTICAL INTELLIGENCE BREAKS THE COMPUTER BARRIER (UA) COMMUNICATIONS 3, 13	DEFENSE ELECTRONICS	JAN. 1982
Z56.2.T6.C6 1837	TOWNDROW, T.	A COMPLETE GUIDE TO THE ART OF WRITING SHORT-HAND	PERKINS & MARVIN	1837
HE7677.L9.T66 1919	TOWNSEND, H.J.	THE WOOD CODE: CODEWORD "UPGAG"	ALFRED HAWORTH & CO.	[1919]
HE7677.L9.T66 1907	TOWNSEND, H.J.	THE WOOD CODE: CODEWORD "WODKO"	ALFRED HAWORTH & CO. LTD	[1907]
DISHER (DA) CRYPTO SYSTEMS 3, 8.	TOWNSEND, NEIL	CRYPTOGRAPHY	COMMUNICATE	Nov-81
DK 58-11	TOYE, FRANCIS	LETTER CONCERNING ROOM 40		9-Mar-63
HE7677.C8.T61	TOYO MENKA KAISHA	EUROPE COTTON CODE	TOYO MENKA KAISHA	1936
HE7677.C8.T61	TOYO MENKA KAISHA	SUPPLEMENTARY PHRASE CODE TO EUROPE COTTON CODE	TOYO MENKA KAISHA	1936
HE7676.T61	TOYO MENKA KAISHA	T.M.K. ALL CONSONANTS 6-FIGURES CODE	TOYO MENKA KAISHA	N.D.
HE7676.T65 1936	TOYO MENKA KAISHA LTD, COMPILER	TMK PHRASE CODE GENERAL CODE NO. 34	TOYO MENKA KAISHA LTD	1936

HE7678.T54 1929	TOYO MENKA KAISHA LTD, COMPILER	THE TOYO MENKA KAISHA CYPHER WORDS, 100,000 FIVE LETTER WORDS	TOYO MENKA KAISHA LTD	1929
HE7676.T66 1929 V.1	TOYO MENKA KAISHA LTD, COMPILER	THE TOYO MENKA KAISHA LTD PRIVATE CODE GENERAL VOLUME NO. 1, CODE NO. 72	TOYO MENKA KAISHA LTD	1929
HE7676.T66 1929 V.2	TOYO MENKA KAISHA LTD, COMPILER	THE TOYO MENKA KAISHA LTD PRIVATE CODE GENERAL VOLUME NO. 2, CODE NO. 151	TOYO MENKA KAISHA LTD	1929
HE7678.T756 1935 SUPPL.	TOYO MENKA KAISHA LTD, COMPILER	THE TOYO MENKA KAISHA LTD SUPPLEMENTARY CODE TO PRIVATE CODE GENERAL. CODE NO, 94	TOYO MENKA KAISHA LTD	1935
P121.T67	TRAGER, GEORGE L.	LANGUAGE AND LANGUAGES	CHANDLER PUBLISHING	1972
Z103.T82	TRANCHEDINO, FRANCESCO	DIPLOMATISCHE GEHEIMSCRIFTEN: CODES VINDOBONENSIS 2598 DER OESTERREICHISCHEN NATIONALBIBLIOTHEK FAKSIMILEAUSGABE	AKADEMISCHE DRUCK - U. VERLAGSANSTALT	1970
UA23.6.T7	TRASK, ROGER	SECRETARIES OF DEFENSE, A BRIEF HISTORY 1947-1985	OSD	1985
P123.T67	TRAUGOTT, ELIZABETH CLOSS, PRATT, MARY LOUISE	LINGUISTICS FOR STUDENTS OF LITERATURE	HARCOURT BRACE JOVANOVIICH	1980
DS352.T68	TRAUTMAN, KATHLEEN	SPIES BEHIND THE PILLARS, BANDITS AT THE PASS	DAVID MCKAY COMPANY	1972
Z103.3.T74	TRAVIS, FALCON, HINDLEY, JUDY	THE KNOWHOW BOOK OF SPYCRAFT	USBORNE	1975
Z103.3.T74	TRAVIS, FALCON, HINDLEY, JUDY	THE KNOWHOW BOOK OF SPYCRAFT	USBORNE	1975
D769.UN33	TREADWELL, MATTIE E.	SPECIAL STUDIES - THE WOMEN'S ARMY CORPS	US ARMY CHIEF OF MILITARY HISTORY	1954
VF 142-21	TREASURY DEPARTMENT, FISCAL SERVICE	FISCAL SERVICE TELEGRAPH CODE	TREASURY DEPARTMENT	1942
VF 28-17	TREATY INSPECTIONS OPSEC COORDINATING COMMITTEE	OPSEC COUNTERMEASURES FOR ON-SITE TREATY INSPECTIONS	OPSEC INDICATOR	Oct-91
VF 28-7	TREATY INSPECTIONS OPSEC COORDINATING COMMITTEE	OVERVIEW OF OPSEC FOR ON-SITE TREATY INSPECTIONS: OPERATIONS SECURITY PUBLICATION SERIES: TREATY INSPECTIONS OPSEC RESOURCE MATERIALS	OPSEC INDICATOR	1991
HQ23.T74 2009	TREES, ANDREW	DECODING LOVE: WHY IT TAKES TWELVE FROGS TO FIND A PRINCE, AND OTHER REVELATIONS FROM THE SCIENCE OF ATTRACTION	HAY HOUSE	2009
DK 51-35	TREFOUSSE, HANS L.	FAILURE OF GERMAN INTELLIGENCE IN THE UNITED STATES, 1935-1945	MISSISSIPPI VALLEY HISTORICAL REVIEW	Jun-55
D767.92.T71P	TREFOUSSE, HANS L.	PEARL HARBOR: THE CONTINUING CONTROVERSY	ROBERT E. KRIEGER PUBLISHING COMPANY	1982
D767.92.T71	TREFOUSSE, HANS LOUIS	WHAT HAPPENED AT PEARL HARBOR? DOCUMENTS PERTAINING TO THE JAPANESE ATTACK OF DECEMBER 7, 1941, AND ITS BACKGROUND	TWAYNE PUBLISHERS	1958
DS557.A6.T7	TREGASKIS, RICHARD	VIETNAM DIARY	HOLT, RINEHART AND WINSTON	1963
VF 1-12	TREMAIN, CAMPBELL, AND WELCH	A 4.8 KBPS CODE EXCITED LINEAR PREDICTIVE CODER FOIA	U.S.DOD, R5	May-88
VF 1-20	TREMAIN, KEMP, COLLURA, AND KOHLER	EVALUATION OF LOW RATE SPEECH CODERS FOR HF		-1988
VF 1-22	TREMAIN, T.E. AND PAVICH, M.O.	SOME RECENT VOCODER STUDIES AT THE NATIONAL SECURITY AGENCY		
VF 134-23	TREMAIN, THOMAS E.	THE GOVERNMENT STANDARD LINEAR PREDICTIVE CODING ALGORITHM: LPC-10	SPEECH TECHNOLOGY	1990
VF 1-21	TREMAIN, THOMAS E.	SPEECH ENCODERS		
VF 1-20	TREMAIN, THOMAS E.; COLLURA, JOHN S.	A COMPARISON OF FIVE 16KBPS VOICE CODING ALGORITHMS		
TK6574.4.G3.T74	TRENKEL, FRITZ	DIE DEUTSCHEN FUNKPEIL-UND-HORCH-VERFAHREN BIS 1945	AEG-TELEFUNKEN	1982
TK6574.4.G3.T75	TRENKEL, FRITZ	DIE DEUTSCHEN FUNKSTOERVERFAHREN BIS 1945	AEG-TELEFUNKEN	1982
D810.S8.T72W	TREPPER, LEOPOLD	DIE WAHRHEIT: ICH WAR DER CHEF DER ROTEN KAPELLE	KINDLER VERLAG	1975
D810.S8.T72E	TREPPER, LEOPOLD	THE GREAT GAME - MEMOIRS OF THE SPY HITLER COULDN'T SILENCE	MCGRAW HILL BOOK COMPANY	1977

VF 67-18	TRESCOTT, JACQUELINE	SMOKING GUN SURFACES IN WASHINGTON SPY SCANDAL	WASHINGTON POST	20-Jun-02
JK468.I6.T65 2006	TREVERTON, GREGORY F, JONES, SETH G., BORAZ, STEVEN, LIPSCY, PHILLIP	TOWARD A THEORY OF INTELLIGENCE: WORKSHOP REPORT, CONFERENCE PROCEEDINGS	RAND	2006
JK468.I6.T72	TREVERTON, GREGORY F.	COVERT ACTION: THE LIMITS OF INTERVENTION IN THE POSTWAR WORLD	BASIC BOOKS	1987
VF 67-13	TREVERTON, GREGORY F.	DISSECT THE DIVISIONS	BALTIMORE SUN	9-Jun-02
VF 69-21	TREVERTON, GREGORY F.	INTELLIGENCE CRISIS	GOV.EXEC.COM	1-Nov-01
PERIODICAL	TREVERTON, GREGORY F.	TERRORISM, INTELLIGENCE AND LAW ENFORCEMENT: LEARNING THE RIGHT LESSONS	INTELLIGENCE AND NATIONAL SECURITY	WINTER 2003
PC4121.S47 V.1	TREVINO, S.N.	SPOKEN SPANISH BASIC COURSE UNITS 1-12 - EM 509	LINGUISTIC SOCIETY OF AMERICA	1944
PC4121.S47 V.2	TREVINO, S.N.	SPOKEN SPANISH BASIC COURSE UNITS 13-30 - EM 510	LINGUISTIC SOCIETY OF AMERICA	1945
DK 33-59	TREVOR-ROPER, H.R.	SUPERAGENT (BOOK REVIEW OF "A MAN CALLED INTREPID: THE SECRET WAR" BY WILLIAM STEVENSON	NEW YORK REVIEW OF BOOKS	13-May-76
DK 36-47	TREVOR-ROPER, H.R.	THE ULTRA ULTRA SECRET (BOOK REVIEW OF "BODYGUARD OF LIES" BY ANTHONY CAVE BROWN	NEW YORK REVIEW OF BOOKS	19-Feb-76
D735.H5613	TREVOR-ROPER, H.R., EDITOR	HITLER'S WAR DIRECTIVES 1939-1945	PAN BOOKS LTD	1964
DK 33-37	TREVOR-ROPER, HUGH	LETTER REGARDING WINTERBOTHAM'S BOOK "THE ULTRA SECRET"		OCTOBER 31 1974
DK 50-65	TREVOR-ROPER, HUGH	LETTER TO DAVID KAHN ON KLATT		30-Oct-73
HV8195.T7	TREVOR-ROPER, HUGH	THE PHILBY AFFAIR: ESPIONAGE, TREASON, AND SECRET SERVICES	WILLIAM KIMBER	1968
D431.A143	TREW, SOMON & SHEFFIELD, GARY (EDS.)	100 YEARS OF CONFLICT 1900-2000	SUTTON PUBLISHING	2000
VF 17-19	TREWHITT, HENRY L.	AMERICA'S BRUSH WITH BIG BROTHER	SUNDAY SUN	9-May-76
CRYPTOLOG	TRIGIANO, ROBERT	THE ERUPTION OF MOUNT PINATUBO AND CLOSING OF NSGA PHILIPPINES	NCVA	WINTER 1992
Z103.T83 1550	TRITHEMIUS, IOANNES	POLYGRAPHIAE LIBRI SEX	C. IACOBI	1550
Z103.T83 1564	TRITHEMIUS, IOANNES	POLYGRAPHIAE LIBRI SEX	BIRCKMANNUM & RICHWINUM	1564
Z103.T83 1518	TRITHEMIUS, JOHANN.	POLYGRAPHIAE LIBRI SEX	JACOB KOEBEL	1518
Z103.T832 1606	TRITHEMIUS, JOHANNES	CLAVIS STEGANOGRAPHIAE IOANNIS TRITHEMII ABBATIS SPANHEIMENSIS (THE KEY TO TRITHEMIUS FAMOUS SYSTEM OF SECRET WRITING)	BERNER	1606
Z103.T83 1564	TRITHEMIUS, JOHANNES	POLYGRAPHIA: LIBRI SEX, IOANNIS TRITHEMII, ABBATIS PEAPOLITANI, QVONDAM SPANHEIMENSIS, AD MAXIMILIANUM CAFAREM	UNK	1564
Z103.T83 1564	TRITHEMIUS, JOHANNES	POLYGRAPHIA: LIBRI SEX, IOANNIS TRITHEMII, ABBATIS PEAPOLITANI, QVONDAM SPANHEIMENSIS, AD MAXIMILIANUM CAFAREM	UNK	1564
Z103.T834 1561	TRITHEMIUS, JOHANNES	POLYGRAPHIAE ET UNIVERSELLE ESCRITURE CABALLISTIQUE	JAQUES KERVER	1561
Z103.T834 1625	TRITHEMIUS, JOHANNES	POLYGRAPHIAE ET UNIVERSELLE ESCRITURE CABALLISTIQUE	JAQUES KERVER	1625
Z103.T83 1571	TRITHEMIUS, JOHANNES	POLYGRAPHIAE LIBRI SEX	BIRCKMANNUM & BAUMIUM	1571
Z103.T831 1606	TRITHEMIUS, JOHANNES	STEGANOGRAPHIA: HOC EST ARS PEROCCULTAM SCRIPTURAM ANIMI SUI VOLUNATEM ABSENTIBUS APERIENDI CERTA	BECKER	1606
Z103.T832	TRITHEMIUS, JOHANNES	STEGANOGRAPHIAE NEC NON CLAVIVLAE SALOMONIS GERMANI	COLONIAE AGRIPPINAE	1635
HE7676.T73	TRIVEDI, D.R.	TRIVEDI'S COMPLETE SEVEN FIGURE SYPPER CODE	SHREE HARI-HAR PRINTING PRESS	1933
VF 43-59	TROTH, ROBERT S.	INTELLIGENCE PROFESSIONALS	AMER. INTEL. JOURNAL	Mar-88
DK 39-41	TROTTER, WILLIAM R.	EXCERPT FROM A FROZEN HELL: THE RUSSO-FINNISH WINTER WAR OF 1939-1940	ALGONQUIN BOOKS OF CHAPEL HILL	1991

JK468.I6.T75	TROY, T. F.	DONOVAN AND THE CIA: A HISTORY OF THE ESTABLISHMENT OF THE CENTRAL INTELLIGENCE AGENCY	CENTER FOR THE STUDY OF INTELLIGENCE, CIA	1981
VF 44-3	TROY, THOMAS F.	KNIFING OF THE OSS	INTL JOURNAL OF INTELLIGENCE & COUNTERINTELLIGENCE	1989
JK468.I6.T75T	TROY, THOMAS F.	WILD BILL AND INTREPID: DONOVAN, STEPHENSON, AND THE ORIGIN OF CIA	YALE UNIVERSITY PRESS	1996
JK468.I6.T76	TROY, THOMAS F.	WILD BILL AND INTREPID: DONOVAN, STEPHENSON, AND THE ORIGIN OF CIA	YALE UNIVERSITY PRESS	1996
VF 44-64	TROY, THOMAS F., ED.	PUBLISHER SAYS HE "SMUGGLED" MI 5 BOOK OUT OF BRITAIN; AUTHOR SAYS SENIOR MI 5 OFFICER "STOLE" HIS MANUSCRIPT	FOREIGN INTELLIGENCE LITERARY SCENE	Apr-83
VF 27-16	TROY, THOMAS F., ED.	THE ROCHEFORT STORY: HOW IT FINALLY MOVED THE NAVY	FOREIGN INTELLIGENCE LITERARY SCENE	Oct-85
VF 27-16	TROY, THOMAS F., ED.	SHY SIS IN NEW ZEALAND BREAKS SILENCE	FOREIGN INTELLIGENCE LITERARY SCENE	Oct-85
JK468.I6.T75	TROY, THOMAS F.	DONOVAN AND THE CIA: A HISTORY OF THE ESTABLISHMENT OF THE CENTRAL INTELLIGENCE AGENCY	UNIVERSITY PUBLICATIONS OF AMERICA	1981
VF 51-52	TRUEHEART, CHARLES	EUROPEANS DECRY U.S. ELECTRONIC INTERCEPT	WASHINGTON POST	24-Feb-00
DK 137-01	TRUMAN, HARRY S	COMMUNICATIONS INTELLIGENCE ACTIVITIES	WHITE HOUSE	24-Oct-52
DK 61-70	TRUMAN, HARRY S.	CRYPTOGRAPHIC SECURITY WITH RESPECT TO CERTAIN COMMUNICATIONS OF THE GOVERNMENT (EXECUTIVE ORDER)		3-Jul-45
E814.T77 1965 V.1	TRUMAN, HARRY S.	MEMOIRS: YEARS OF DECISION	NEW AMERICAN LIBRARY	1965
E814.T77 1965 V.2	TRUMAN, HARRY S.	MEMOIRS: YEARS OF TRIAL AND HOPE	NEW AMERICAN LIBRARY	1965
VF J1-1	TRUMAN, HARRY S.	MESSAGE TO JAPANESE PEOPLE AFTER V-E DAY		
DK 38-19	TRUMPENER, ULRICH	WAR PREMEDITATED? GERMAN INTELLIGENCE OPERATIONS IN JULY 1914	CENTRAL EUROPEAN HISTORY	Mar-76
GV1282.3.T75	TRUSCOTT, ALAN	THE GREAT BRIDGE SCANDAL	YARBOROUGH PRESS	1969
PE1450.T75 2004	TRUSS, LYNNE	EATS, SHOOTS, AND LEAVES: THE ZERO TOLERANCE APPROACH TO PUNCTUATION	PROFILE BOOKS	2004
DK 116-19	TRUSTED INFORMATION SYSTEMS, NATIONAL SEMICONDUCTOR CORPORATION	COMMERCIAL KEY ESCROW		May-95
EQUIPMAN TK5102.85.T66	TRW	OPERATOR'S MANUAL KL-43D	TRW	
VF 134-17	TRW	TRW BROCHURES	TRW	1990
VF 82-18	TSAI, JOYCE	NT TRAINS STUDENTS TO OPPOSE NET THREATS	NORTH TEXAS DAILY	15-Jan-04
HE7676.T78	TSANG, K.B., COMPILER	TSANG'S SIMPLE 12 FIGURE CODE CONDENSER	K.B.TSANG	1920
PL3613.T77	TSERING, SANDUP	TIBETAN PHRASEBOOK	LONELY PLANET	2002
PN6084.W35.G74	TSOURAS, PETER G. (ED.)	THE GREENHILL DICTIONARY OF MILITARY QUOTATIONS	GREENHILL BOOKS	2000
D764.R337 1998	TSOURAS, PETER G., ED.	FIGHTING IN HELL: THE GERMAN ORDEAL ON THE EASTERN FRONT	IVY BOOKS	1998
DISHER (Q) VOICE 2, 23.	TSP	VOICE SYSTEM SAVES BANDWIDTH (Q) VOICE 2, 23.	ELECTRONICS	AUG. 4,1977
QA76.9.A25.T78	TSUJII, SHIGEO, ED.	CRYPTOGRAPHY AND SECURITY	GORDON AND BREACH SCIENCE PUBLISHERS	1992
UB270.T77	TSVIGUN, SEMYON K.	TAINYI FRONT: O PODRYVNOI DEIATELNOSTI IMPERIALIZMA PROTIV SSSR I BDITELNOSTI SOV. LIUDEI	POLITIZDAT	1973
D530.T8	TUCHMAN, BARBARA	THE GUNS OF AUGUST	MACMILLAN	1962
D530.T8	TUCHMAN, BARBARA	THE GUNS OF AUGUST	MACMILLAN	1962
DK 71-17	TUCHMAN, BARBARA	THE GUNS OF AUGUST	MACMILLAN	1962

D511.179F	TUCHMAN, BARBARA	LE SECRET DE LA GRANDE GUERRE	LIBRAIRIE ARTHEME FAYARD	1965
DK 58-7	TUCHMAN, BARBARA	LETTER REGARDING THE ZIMMERMANN TELEGRAM		
DC97.5.T82	TUCHMAN, BARBARA W.	A DISTANT MIRROR: THE CALAMITOUS 14TH CENTURY	ALFRED A. KNOPF	1978
DC97.5.T82	TUCHMAN, BARBARA W.	A DISTANT MIRROR: THE CALAMITOUS 14TH CENTURY	ALFRED A. KNOPF	1978
D210.T79 1985	TUCHMAN, BARBARA W.	THE MARCH OF FOLLY: FROM TROY TO VIETNAM	BALLANTINE BOOKS	1985
E745.568.T8	TUCHMAN, BARBARA W.	SAND AGAINST THE WIND: STILWELL AND THE AMERICAN EXPERIENCE IN CHINA, 1911-45	PAPERMAC	1970
E745.568.T79 2001	TUCHMAN, BARBARA W.	STILWELL AND THE AMERICAN EXPERIENCE IN CHINA, 1911-45	GROVE PRESS	2001
D511.T79 1958	TUCHMAN, BARBARA W.	THE ZIMMERMANN TELEGRAM	BALLANTINE	1958
D511.T79 1958	TUCHMAN, BARBARA W.	THE ZIMMERMANN TELEGRAM	MACMILLAN PUBLISHING CO.	1958
D511.T79 1958	TUCHMAN, BARBARA W.	THE ZIMMERMANN TELEGRAM	VIKING PRESS	1958
D511.T79 1958	TUCHMAN, BARBARA W.	THE ZIMMERMANN TELEGRAM	MACMILLAN PUBLISHING CO.	1958
D511.T79 1966	TUCHMAN, BARBARA W.	THE ZIMMERMANN TELEGRAM	MACMILLAN COMPANY	1966
D511.T79 1966	TUCHMAN, BARBARA W.	THE ZIMMERMANN TELEGRAM	THE MACMILLAN CO.	1966
D511.T79 2004	TUCHMAN, BARBARA W.	THE ZIMMERMANN TELEGRAM	THE FOLIO SOCIETY	2004
DK 24-28	TUCHMAN, W.L.	COMPUTER SECURITY AND IBM	SCIENCE	2-Sep-77
DISHER (P) DES 2, 29A.	TUCHMAN, W.L.	COMPUTER SECURITY AND IBM, LETTER IN SCIENCE, VOL. 197 (P) DES 2, 29A.	SCIENCE	
UB271.R9.T83	TUCK, JAY	HIGH TECH ESPIONAGE: HOW THE KGB SMUGGLES NATO'S STRATEGIC SECRETS TO MOSCOW	ST MARTIN'S PRESS	1986
DISHER (IX) INTELLIGENCE 2, 10.	TUCK, JAY	SOWJETISCHE COMPUTERSPIONAGE (IX) INTELLIGENCE 2, 11.	[SCHWEIZERZEIT?]	[FEB 1986?]
DISHER (NA) HISTORY 3.	TUCKER, D.P.	RHAPSODY IN PURPLE, A NEW HISTORY OF PEARL HARBOR I & II (NA) HISTORY 3.	CRYPTOLOGIA	JULY 82, OCT. 82
VF 56-18	TUCKER, DAVID N.	LOST HISTORY RESTORED	INSIDE DIA	MARCH-APRIL
VF 65-19	TUCKER, NEELY	DEFENSE ANALYST (ANA BELEN MONTES) PLEADS GUILTY TO SPYING FOR CUBA - COLLECTION OF ARTICLES	WASHINGTON POST	20-Mar-02
DS557.7.E53 2000	TUCKER, SPENCER C. (ED.)	THE ENCYCLOPEDIA OF THE VIETNAM WAR: A POLITICAL, SOCIAL, & MILITARY HISTORY	OXFORD UNIVERSITY PRESS	1998
CRYPTOLOG	TUCKER, STEVE	REPORT FROM WINTER HARBOR	NCVA	SPRING 1998
VF 29-47	TUCKERMAN, B.	SOLUTION OF A SUBSTITUTION, FRACTIONATION - TRANSPOSITION CIPHER	IBM RESEARCH, RC 4537	19-Sep-73
DK 4-44	TUCKERMAN, BRYANT	A STUDY OF THE VIGENERE-VERNAM SINGLE AND MULTIPLE LOOP ENCIPHERING SYSTEMS	IBM	May-70
VF 139-7	TUCKERMAN, BRYANT	A STUDY OF THE VIGENERE-VERNAM SINGLE AND MULTIPLE LOOP ENCIPHERING SYSTEMS	IBM	May-70
Z103.T92	TUCKERMAN, BRYANT, FEISTEL, HORST, NOTZ, WILLIAM A., SMITH, J. LYNN	TWO IBM RESEARCH PAPERS ON CRYPTOLOGY: RC 2879 - A STUDY OF THE VIGENERE VERNAM SINGLE AND MULTIPLE LOOP ENCIPHERING SYSTEMS MAY 14, 1971 AND RC 3663 - CRYPTOGRAPHIC TECHNIQUES FOR MACHINE TO MACHINE DATA COMMUNICATIONS, DECEMBER 27, 1971	IBM RESEARCH	1970
D771.T82	TULEJA, THADDEUS V.	ECLIPSE OF THE GERMAN NAVY	J.M. DENT	1958
JK468.I6.T82	TULLY, ANDREW	CIA - THE INSIDE STORY	WILLIAM MORROW AND CO.	1962
UB270.T82	TULLY, ANDREW	THE SUPER SPIES	WILLIAM MORROW AND CO.	1969
UB270.T82	TULLY, ANDREW	THE SUPER SPIES	WILLIAM MORROW AND CO.	1969
E743.5.T82	TULLY, ANDREW	WHITE TIE AND DAGGER: HOW FOREIGN EMBASSIES SPY ON THE U.S. AND INFLUENCE AMERICAN OPINION, POLICY, AND LAWS	WILLIAM MORROW & COMPANY	1967
CRYPTOLOG	TULLY, JOSEPH M. JR.	U.S.S. LIBERTY	NCVA	WINTER 1986

PERIODICAL	TUNANDER, OLA	SUBS AND PSYOPS: THE 1982 SWEDISH SUBMARINE INTRUSIONS	INTELLIGENCE AND NATIONAL SECURITY	Apr-13
DK 137-34	TUNICK, IRVE	THE HOUSE OF FLYING OBJECTS		29-Oct-58
D639.S7.T8	TUOHY, FERDINAND	THE SECRET CORPS: A TALE OF INTELLIGENCE ON ALL FRONTS	JOHN MURRAY	1920
DK 58-32	TUOHY, FERDINAND	THE SPY WEB: IV - TALES OF "INTELLIGENCE"	EVERYBODY'S MAGAZINE	Sep-20
DISHER (XA) ELECTRONIC WARFARE 20	TURBE, GERARD	ARBB 33 RADAR JAMMER (XA) ELECTRONIC WARFARE 20	INTERNATIONAL DEFENSE REVIEW	1986
DK 6-7	TURCHEN, LESTA VANDERWERT	HERBERT OSBORNE YARDLEY AND AMERICAN CRYPTOGRAPHY	UNIVERSITY OF SOUTH DAKOTA	1969
CRYPTOLOGIA	TURING, ALAN M.	ALAN M. TURING'S CRITIQUE OF RUNNING SHORT CRIBS ON THE U.S. NAVY'S BOMBE	CRYPTOLOGIA	Jan-03
QA9.2.T87 2012	TURING, ALAN M. , APPEL, ANDREW W., FEFERMAN, SOLOMON	ALAN TURING'S SYSTEMS OF LOGIC: THE PRINCETON THESIS	PRINCETON UNIVERSITY PRESS	2012
CRYPTOLOGIA	TURING, ALAN M., BAYLEY, D.	REPORT ON SPEECH SECRECY SYSTEM DELILAH: A TECHNICAL DESCRIPTION	CRYPTOLOGIA	Oct-12
D810.C88.T76	TURING, DERMOT	DEMYSTIFYING THE BOMBE	PITKIN PUBLISHING	2014
QA29.T8.T83	TURING, SARA	ALAN M. TURING	W. HEFFER AND SONS	1959
QA29.T8.T83 2012	TURING, SARA	ALAN M. TURING	CAMBRIDGE UNIVERSITY PRESS	2012
QA29.T8.T83 2012	TURING, SARA	ALAN M. TURING	CAMBRIDGE UNIVERSITY PRESS	2012
DISHER (UB) COMMUNICATIONS 3, 8.	TURK, P.	COMMUNICATIONS SECURITY AT AFCEA WEST (UB) COMMUNICATIONS 3, 8.	IDR	Mar-86
DISHER (TA) EQUIPMENT 2, 8.	TURKEL, DR. SIEGFRIED	ENCIPHERING WITH APPARATUS AND MACHINES, AN INTRODUCTION TO CRYPTOGRAPHY, VIENNA POLICE DEPT., TRANSLATED BY WAR DEPT. (TA) EQUIPMENT 2, 8.	ARMY WAR COLLEGE	1927
Z104.T92G	TURKEL, SIEGFRIED	CHIFFRIEREN MIT GERATEN UN MASCHINEN: EINE EINFUHRUNG IN DIE KRYPTOGRAPHIE	VERLAG VON ULR. MOSERS BUCHHANDLUNG	1927
Z104.T81	TURKEL, SIEGFRIED	CHIFFRIEREN MIT GERATEN UND MASCHINEN: EINE EINFUHRUNG IN DIE KRYPTOGRAPHIE	VERLAG VON ULR. MOSERS BUCHHANDLUNG	1927
Z104.T92	TURKEL, SIEGFRIED	ENCIPHERING WITH APPARATUS AND MACHINE: AN INTRODUCTION TO CRYPTOGRAPHY	ULR. MESSRS. BUCHHANDLUNG	1927
DK 77-15	TURKEL, SIEGFRIED	KRYPTOGRAPHISCHE PARERGA (VOM CHIFFRIEREN UND DECHIFFRIEREN) KASUISTISCHES AUD DER KRIMINALISTISCHEN PRAXIS	ULR. MOSERS VERLAG	1929
Z104.BT91 1926	TURKEL, SIEGFRIED	MORSE- UND MORSEAHNLICHE ZEICHEN ALS GRUNDLAGE DER UBERCHIFFRIERUNG	ULR. MOSERS BUCHHANDLUNG	1926
Z104.T91	TURKEL, SIEGFRIED	MORSE-UND MORSEAHNLICHE ZEICHEN ALS GRUNDLAGE UBERCHIFFRIERUNG	J. MEYERHOFF	1926
Z104.T81K	TURKEL, SIEGFRIED DR.	KRYPTOGRAPHISCHE PARERGA: (VOM CHIFFRIEREN UND DECHIFFRIEREN) KASUISTISCHES AUS DER KRIMINALISTISCHEN PRAXIS	ULR. MOSERS VERLAG	1929
DK 4-50	TURKHEIM, L. DI GIOPPI	CRYPTOGRAPHY, OR THE ART OF ENCIPHERING AND DECIPHERING SECRET DISPATCHES	UNKNOWN	
VF 139-10	TURN, R.	A BRIEF HISTORY OF COMPUTER PRIVACY/SECURITY RESEARCH AT RAND	RAND CORPORATION	Mar-72
VF 139-11	TURN, R., FREDRICKSON, R., HOLLINGWORTH, D.	DATA SECURITY RESEARCH AT THE RAND CORPORATION: DESCRIPTION AND COMMENTARY	RAND CORPORATION	Oct-72
VF 139-12	TURN, REIN	PRIVACY SYSTEMS FOR TELECOMMUNICATION NETWORKS	RAND CORPORATION	Sep-74
DK 4-37	TURN, REIN	PRIVACY TRANSFORMATIONS FOR DATABANK SYSTEMS	AFIPS	1973
QA76.9.A25.A37	TURN, REIN (ED)	ADVANCES IN COMPUTER SECURITY RESEARCH AND DEVELOPMENT. DOD COMPUTER SECURITY CENTER, JANUARY 16-20, 1984, VOLUME 2, SUPPLEMENTARY REPRINTS	REIN TURN ASSOCIATES	1984
QA76.9.A25.A37	TURN, REIN (ED)	ADVANCES IN COMPUTER SYSTEM SECURITY	ARTECH HOUSE, INC	1981
QA76.9.A2.AD91 V.1	TURN, REIN, ED.	ADVANCES IN COMPUTER SYSTEM SECURITY	ARTECH HOUSE, INC	1981
VF 139-13	TURN, REIN, WARE, WILLIS H.	PRIVACY AND SECURITY ISSUES IN INFORMATION SYSTEMS	RAND CORPORATION	Jul-76
DK 124-04	TURNBULL, EVERETT R., DENSLOW, RAY V.	A HISTORY OF ROYAL ARCH MASONRY	ROYAL ARCH MASONS	1956

VF 30-8	TURNER, AMANDA	ISU OFFERS DEGREE TO TRAIN AGAINST COMPUTER HACKERS: ADVANCED DEGREE WILL DEAL WITH TECHNOLOGY AND ITS ETHICAL RAMIFICATIONS	DES MOINES REGISTER	1-Aug-00
DD247.H5.T79	TURNER, HENRY ASHBY, JR.	HITLER'S THIRTY DAYS TO POWER: JANUARY 1933	ADDISON-WESLEY	1996
DISHER (XIV) COMMUNICATIONS 5, 28.	TURNER, JONATHAN S.	NEW DIRECTIONS IN COMMUNICATIONS (OR WHICH WAY TO THE INFORMATION AGE?) (XIV) COMMUNICATIONS 5, 28.	IEEE COMMUNICATIONS MAGAZINE	Oct-86
D5559.46.T87	TURNER, KATHLEEN J.	LYNDON JOHNSON'S DUAL WAR: VIETNAM AND THE PRESS	UNIVERSITY OF CHICAGO PRESS	1985
VF 88-35	TURNER, MICHAEL A.	INTELLIGENCE REFORM AND THE POLITICS OF ENTRENCHMENT	INTL JOURNAL OF INTELLIGENCE & COUNTERINTELLIGENCE	FALL 2005
JK468.I6.T863	TURNER, MICHAEL A.	WHY SECRET INTELLIGENCE FAILS	POTOMAC BOOKS	2005
DISHER (MA) INTELLIGENCE 17.	TURNER, S.	REGIERUNGEN STURZEN IST SCHWER GEWORDEN, WELTWOCH (MA) INTELLIGENCE 17.		MAY 4,1983
JK468.I6.T868 2005	TURNER, STANSFIELD	BURN BEFORE READING: PRESIDENTS, CIA DIRECTORS, AND SECRET INTELLIGENCE	HYPERION	2005
JK468.I6.T868 2005	TURNER, STANSFIELD	BURN BEFORE READING: PRESIDENTS, CIA DIRECTORS, AND SECRET INTELLIGENCE	HYPERION	2005
JK468.I6.T87	TURNER, STANSFIELD	SECRECY AND DEMOCRACY: THE CIA IN TRANSITION	HOUGHTON MIFFLIN	1985
JK468.I6.T87	TURNER, STANSFIELD	SECRECY AND DEMOCRACY: THE CIA IN TRANSITION	HOUGHTON MIFFLIN	
E183.8.I55.T87	TURNER, STANSFIELD	TERRORISM AND DEMOCRACY	HOUGHTON MIFFLIN	1991
E183.8.I55.T87	TURNER, STANSFIELD	TERRORISM AND DEMOCRACY	HOUGHTON MIFFLIN CO.	1991
E183.8.I55.T87	TURNER, STANSFIELD	TERRORISM AND DEMOCRACY	HOUGHTON MIFFLIN CO.	1991
TK7882.E2.T87	TURNER, WILLIAM W.	HOW TO AVOID ELECTRONIC EAVESDROPPING AND PRIVACY INVASION	INVESTIGATORS INFORMATION SERVICE	1972
D764.3.M6.T85	TURNEY, ALFRED W.	DISASTER AT MOSCOW: VON BOCK'S CAMPAIGNS, 1941-1942	UNIVERSITY OF NEW MEXICO PRESS	1970
E743.5.T88	TURROU, LEON G., WITTELS, DAVID G.	THE NAZI SPY CONSPIRACY IN AMERICA	GEORGE G. HARRAP	1939
D756.5.N6.T88	TUTE, WARREN, COSTELLO, JOHN, HUGHES, TERRY	D-DAY	MACMILLAN	1974
CRYPTOLOG	TUTHILL, DON	OPERATIONAL PLANNING PRE-PUEBLO	NCVA	WINTER 1989
VF 50-3	TUTTE, W. T.	FISH AND I (EXCERPT FROM "CODING THEORY AND CRYPTOGRAPHY," DAVID JOYNER, ED.)	SPRINGER-VERLAG	2000
PR6056.R275.A65	TWAIN, MARK	THE ADVENTURES OF HUCKLEBERRY FINN	BANTAM BOOKS	2003
PR2947.09.T91	TWEEDALE, RALPH L.	TO HEAR WITH EYES	RALPH TWEEDALE	1966
VF 75-43	TWEEDIE, NEIL	CODE TEAM CRACKED SOVIET'S CIPHERS	TELEGRAPH.CO.UK	17-Jul-03
VF 30-63	TWEEDLE, NEIL & SMITH, MICHAEL	US 'STOLE CREDIT FOR CRACKING PACIFIC WAR CODE': 2. HOW WE ACHIEVED A CRACKING VICTORY; 3. ROMANCE BLOSSOMED FOR WRENS RECRUITED TO HELP: 4. A BLETCHLEY MAN'S WEIRD WAYS WITH WASHING-UP	DAILY TELEGRAPH	6-Sep-00
DK 14-17	TWELFTH ARMY GROUP - SIGNAL SECTION	SIGNAL PHASE OPERATIONS IN THE UNITED KINGDOM - FORTITUDE SOUTH AND FORTITUDE II		
DK 14-16	TWELFTH ARMY GROUP - SIGNAL SECTION	SPECIAL SIGN OPERATIONS IN THE UNITED KINGDOM		
DISHER (A) MATHEMATICS 28.	TWIGG, TERRY	NEED TO KEEP DIGITAL DATA SECURE? SCRAMBLE THE DATA WITH PSEUDORANDOM SEQUENCES THAT ARE EASILY GENERATED WITH ICS AND THAT PROVIDE NUMEROUS, EASILY CHANGED CODES.	ELECTRONICS DESIGN	23-Nov-72
PERIODICAL	TWIGGE, STEPHEN AND SCOTT, LEN	STRATEGIC DEFENCE BY DECEPTION	FRANK CASS & CO. LTD.	SUMMER 2001
JN329.I6.T855 2008	TWIGGE, STEPHEN, HAMPSHIRE, EDWARD, MACKLIN, GRAHAM	BRITISH INTELLIGENCE: SECRETS, SPIES, AND SOURCES	NATIONAL ARCHIVES	2008
VF 48-35	TWINING, DAVID (COLONEL)	THE EVOLUTION OF SURPRISE AS A CENTRAL THEME OF SOVIET MILITARY THOUGHT & OPERATIONS	USAWC	May-87

VF 27-41	TYLER, CHRISTIAN	COLOSSUS FACES REBIRTH INTO A WORLD OF DISPUTE	FINANCIAL TIMES	JULY 27/28
VF 70-80	TYLER, PATRICK & MOORE, MOLLY	STRIKE FORCE STRUCK OUT: SPECIAL TEAMS FAILED TO FIND NORIEGA	WASHINGTON POST	23-Dec-89
VF 29-4	TYLER, PATRICK E.	HOW THE U.S. CLOAKS A \$24 BILLION BUDGET: DETAILS OF INTELLIGENCE COMMUNITY ARE SECRET	WASHINGTON POST	MASR 26 1986
VF 43-18	TYLER, PATRICK E.	LAXNESS CITED AT BRITISH SPY AGENCY	WASHINGTON POST	2-Nov-85
VF 49-4	TYNER, JOAN	COMPUTER CENTER'S GOAL: GIANT LEAP	BALTIMORE SUN	6-Jul-86
DK 36-3	U. S. CONGRESS	EXTRACT FROM PEARL HARBOR ATTACK: HEARINGS BEFORE THE JOINT COMMITTEE ON THE INVESTIGATION OF THE PEARL HARBOR ATTACK; S. CON. RES. 27, 79TH CONGRESS	GOVERNMENT PRINTING OFFICE	1946
UG1242.T7.F56 1971	U.S. AIR FORCE	FLIGHT MANUAL: USAF SERIES C-130A, C-130D, C-130D-6 AIRCRAFT		27-Jan-70
SRH-031	U.S. AIR FORCE	TRIP REPORTS CONCERNING USE OF ULTRA IN THE MEDITERRANEAN THEATRE, 1943-1944	USAF	1944
SRH-013	U.S. AIR FORCE	ULTRA: HISTORY OF US STRATEGIC AIR FORCE--EUROPE VS. GERMAN AIR FORCE	USAF	Jun-45
VF J1-34	U.S. ARMY	BRIEF HISTORY OF THE U.S. ARMY IN WWII AND DEFENSE OF THE AMERICAS	GOVT PRINTING OFFICE	
DK 39-18	U.S. ARMY	PHOTO OF W. PRESTON CORDERMAN	U.S. ARMY	2-Nov-55
D810.S7.UN3	U.S. ARMY AIR FORCE	ULTRA: AND THE HISTORY OF THE UNITED STATES STRATEGIC AIR FORCE IN EUROPE VS. THE GERMAN AIR FORCE	UNIVERSITY PUBLICATIONS OF AMERICA	1980
MILITARY MANUAL GR 44-150-650	U.S. ARMY MEDICAL FIELD SERVICE	SIGNAL COMMUNICATIONS GR 44-150-650	DEPARTMENT OF MILITARY SCIENCE	1967
VF 103-30	U.S. ARMY SIGNAL CORPS	ELEMENTARY PRINCIPLES OF RADIO TELEGRAPHY AND TELEPHONY	U.S. ARMY SIGNAL CORPS	1918
DK 55-68	U.S. ARMY SIGNAL CORPS	OPERATORS' CIPHER. IN: SIGNAL BOOK	U.S. ARMY SIGNAL CORPS	
VF 104-1	U.S. ARMY SIGNAL CORPS	RADIO RECEIVING SETS (TYPE SCR-54, SCR-54-A) AND VACUUM TUBE DETECTOR EQUIPMENT (TYPE DT-3-A)	U.S. ARMY SIGNAL CORPS	1918
D767.92.UN35PE	U.S. CONGRESS	PEARL HARBOR ATTACK: HEARINGS BEFORE THE JOINT COMMITTEE ON THE INVESTIGATION OF THE PEARL HARBOR ATTACK; S. CON. RES. 27, 79TH CONGRESS	GOVERNMENT PRINTING OFFICE	1946
D767.92.UN35PE	U.S. CONGRESS	PEARL HARBOR ATTACK: HEARINGS BEFORE THE JOINT COMMITTEE ON THE INVESTIGATION OF THE PEARL HARBOR ATTACK; S. CON. RES. 27, 79TH CONGRESS	GOVERNMENT PRINTING OFFICE	1946
D767.92.UN35PE P.13	U.S. CONGRESS	PEARL HARBOR ATTACK: HEARINGS BEFORE THE JOINT COMMITTEE ON THE INVESTIGATION OF THE PEARL HARBOR ATTACK	G.P.O.	1946
DK 7-18	U.S. DEPARTMENT OF COMMERCE	FOREIGN DEVELOPMENTS IN MACHINE TRANSLATION AND INFORMATION PROCESSING: NO 161 (MATERIALS ON MATHEMATICAL LINGUISTICS AND MACHINE TRANSLATION)	U.S. DEPARTMENT OF COMMERCE	1-Sep-64
VB230.N3 2004	U.S. NAVAL CRYPTOLOGIC VETERANS ASSOCIATION	A HISTORY OF COMMUNICATIONS INTELLIGENCE IN THE UNITED STATES - WITH EMPHASIS ON THE UNITED STATES NAVY	NCVA	2004
SRH-009	U.S. NAVY	BATTLE OF THE ATLANTIC VOLUME II (DEC 1942 - JUN 1945)	U.S. NAVY	May-45
SRH-008	U.S. NAVY	BATTLE OF THE ATLANTIC, VOLUME I - DECEMBER 1942 - MAY 1945	U.S. NAVY	May-45
SRH-011	U.S. NAVY	ROLE OF COMMUNICATION INTELLIGENCE IN SUBMARINE WARFARE IN THE PACIFIC (JANUARY 1943 - OCTOBER 1943) VOLUME I	USN	Nov-45
SRH-011	U.S. NAVY	ROLE OF COMMUNICATION INTELLIGENCE IN SUBMARINE WARFARE IN THE PACIFIC (JANUARY 1943 - OCTOBER 1943) VOLUME II	USN	Nov-45
SRH-011	U.S. NAVY	ROLE OF COMMUNICATION INTELLIGENCE IN SUBMARINE WARFARE IN THE PACIFIC (JANUARY 1943 - OCTOBER 1943) VOLUME IV	USN	Nov-45
TK6563.U6 1914	U.S. NAVY DEPARTMENT	SERVICE RADIO CODE OF THE UNITED STATES NAVY	GOVERNMENT PRINTING OFFICE	1914
VK391.16.U6 V.1	U.S. NAVY HYDROGRAPHIC OFFICE	THE 1931 INTERNATIONAL CODE OF SIGNALS: VOLUME I---VISUAL - AMERICAN EDITION	GPO	1956
VK391.16.U6 V.2	U.S. NAVY HYDROGRAPHIC OFFICE	THE INTERNATIONAL CODE OF SIGNALS 1931, VOLUME II - AMERICAN EDITION	GPO	1952
VK391.16.U6 1931A V.2	U.S. NAVY HYDROGRAPHIC OFFICE, SECT. OF NAVY	THE 1931 INTERNATIONAL CODE OF SIGNALS - AMERICAN EDITION: VOLUME II---RADIO FOR RADIO SIGNALING (EFFECTIVE JANUARY 1, 1934)	GPO	1933

VK391.16.U6 1931 V.1	U.S. NAVY HYDROGRAPHIC OFFICE, SECT. OF NAVY	THE 1931 INTERNATIONAL CODE OF SIGNALS - AMERICAN EDITION: VOLUME I---VISUAL FOR VISUAL AND SOUND SIGNALING	GPO	1931
VK391.16.U6 1931A V.1	U.S. NAVY HYDROGRAPHIC OFFICE, SECT. OF NAVY	THE 1931 INTERNATIONAL CODE OF SIGNALS - AMERICAN EDITION: VOLUME I---VISUAL FOR VISUAL AND SOUND SIGNALING	GPO	1943
VK391.16.U6	U.S. NAVY HYDROGRAPHIC OFFICE, SECT. OF NAVY	INTERNATIONAL CODE OF SIGNALS - AMERICAN EDITION	GPO	1919
VK391.16.U6 1919	U.S. NAVY HYDROGRAPHIC OFFICE, SECT. OF NAVY	INTERNATIONAL CODE OF SIGNALS - AMERICAN EDITION	GPO	1919
DK 39-17	U.S. NAVY OCEANOGRAPHIC OFFICE, SECT. OF NAVY	EXCERPT OF INTERNATIONAL CODE OF SIGNALS - FOR VISUAL, SOUND, AND RADIO COMMUNICATIONS, UNITED STATES EDITION, 1969	GPO	1968
VK391.16.U6 1969	U.S. NAVY OCEANOGRAPHIC OFFICE, SECT. OF NAVY	INTERNATIONAL CODE OF SIGNALS - FOR VISUAL, SOUND, AND RADIO COMMUNICATIONS, UNITED STATES EDITION, 1969	GPO	1969
DS79.72.175	U.S. NEWS & WORLD REPORT	TRIUMPH WITHOUT VICTORY: THE UNREPORTED HISTORY OF THE PERSIAN GULF WAR	TIMES BOOK	1992
DK 18-9	U.S. SENATE SELECT COMMITTEE ON INTELLIGENCE	INVOLVEMENT OF NSA IN DEVELOPMENT OF THE DATA ENCRYPTION STANDARD (UNCLASSIFIED SUMMARY)	GPO	Apr-78
VK391.16.U6 1969	U.S. NAVAL OCEANOGRAPHIC OFFICE	INTERNATIONAL CODE OF SIGNALS 1969	GPO	1969
SRH-011	U.S. NAVY	ROLE OF COMMUNICATION INTELLIGENCE IN SUBMARINE WARFARE IN THE PACIFIC (JANUARY 1943 - OCTOBER 1943) VOLUME III	USN	Nov-45
SRH-011	U.S. NAVY	ROLE OF COMMUNICATION INTELLIGENCE IN SUBMARINE WARFARE IN THE PACIFIC (JANUARY 1943 - OCTOBER 1943) VOLUME V	USN	Nov-45
SRH-011	U.S. NAVY	ROLE OF COMMUNICATION INTELLIGENCE IN SUBMARINE WARFARE IN THE PACIFIC (JANUARY 1943 - OCTOBER 1943) VOLUME VI	USN	Nov-45
SRH-011	U.S. NAVY	ROLE OF COMMUNICATION INTELLIGENCE IN SUBMARINE WARFARE IN THE PACIFIC (JANUARY 1943 - OCTOBER 1943) VOLUME VII	USN	Nov-45
SRH-011	U.S. NAVY	ROLE OF COMMUNICATION INTELLIGENCE IN SUBMARINE WARFARE IN THE PACIFIC (JANUARY 1943 - OCTOBER 1943) VOLUME VIII	USN	Nov-45
SRH-012	U.S. NAVY	ROLE OF RADIO INTELLIGENCE IN THE AMERICAN - JAPANESE NAVAL WAR, VOLUME II	USN	Apr-43
SRH-012	U.S. NAVY	ROLE OF RADIO INTELLIGENCE IN THE AMERICAN - JAPANESE NAVAL WAR, VOLUME III	USN	Jun-43
SRH-012	U.S. NAVY	ROLE OF RADIO INTELLIGENCE IN THE AMERICAN - JAPANESE NAVAL WAR, VOLUME IV - PART 1 OF 2	USN	Dec-44
SRH-012	U.S. NAVY	ROLE OF RADIO INTELLIGENCE IN THE AMERICAN - JAPANESE NAVAL WAR, VOLUME IV - PART 2 OF 2	USN	Dec-44
VF 122-9	U.S.S. ATULE (SS-403)	COPIES OF THE BANSHEE		1944
KF9394.A29.E8	UDELL, GILMAN G.	LAWS RELATING TO ESPIONAGE, SABOTAGE, ETC.	GPO	1971
DK 104-18	UFFELMAN, KARL	MODIFICATION OF BOMBE FOR SUDE-1 PROBLEM, PROJECT NO. 6-3713	ARMY SECURITY AGENCY	16-Aug-46
Z103.U6	UKEN, MELCHIAS	ANWEISUNG ZUM DECHIFRIREN ODER DIE KUNST VERBORGENE SCHRIFTEN	CHRISTIAN FRIEDRICH WENGAND	1755
DK 61-63	ULASEK, HENRY T.	PRELIMINARY INVENTORY OF THE RECORDS OF THE OFFICE OF CENSORSHIP (RECORD GROUP 216)	NARA	1953
D810.C88.U51C	ULBRICHT, HEINZ	DIE CHIFFRIERMASCHINE ENIGMA: TRUGERISCHE SICHERHEIT EIN BEITRAG ZUR GESCHICHTE DER NACHRICHTENDIENSTE	DR. MULLER	2005
D810.C88.U51S	ULBRICHT, HEINZ	DIE SCHLUSSELMASCHINE ENIGMA: TRUGERISCHE SICHERHEIT	DR. MULLER	2007
VF 51-55	ULFVING, LARS & WEIERUD, FRODE	THE GEHEIMSSCHREIBER SECRET (EXCERPT FROM "CODING THEORY AND CRYPTOGRAPHY," DAVID JOYNER, ED.)	SPRINGER-VERLAG	2000
VF 135-6	ULINO, ALBERT	AUTOBIOGRAPHY OF AL ULINO		2013

Z105.U4	ULLMAN, B. L.	ANCIENT WRITING AND ITS INFLUENCE	COOPER SQUARE	1963
Z105.U4 1980	ULLMAN, B.L.	ANCIENT WRITING AND ITS INFLUENCE	UNIVERSITY OF TORONTO PRESS	1980
DA47.65.U4	ULLMAN, RICHARD H.	ANGLO-SOVIET RELATIONS, 1917-1921: VOLUME III - THE ANGLO-SOVIET ACCORD	PRINCETON UNIVERSITY PRESS	1972
DK 107-08	ULLMAN, RICHARD H.	EXCERPTS FROM THE ANGLO-RUSSIAN AGREEMENT		1941
DK 52-42	ULLMANN, MANFRED	INTRODUCTION TO DIE NATUR- UND GEHEIMWISSENSCHAFTEN IM ISLAM	E.J. BRILL	1972
DK 58-21	ULLRICH	LETTER FROM GERMAN FOREIGN OFFICE WITH BIOGRAPHICAL INFORMATION ON VON ECKARDT, VON MAGNUS, AND ACHILLES		10-Jan-64
DK 58-23	ULLRICH	LETTER FROM THE GERMAN FOREIGN OFFICE CONCERNING THE ZIMMERMANN TELEGRAM		30-Mar-65
NSA DOCUMENTS TEMPEST #2	ULRICH, MICHAEL J.	APPLICATIONS OF A SMALL COMPUTER SYSTEMS INTERFACE BUS ENCRYPTOR	SIMPACT ASSOCIATES, INC.	19-Apr-88
VF 134-13	ULTRON	ULTRON BROCHURES	ULTRON	1992
DK 68-9	UNBEGAUN, BORIS	RUSSKAYA TAYNOPIS XVII VYEKA	OBSHCHESTVA DRUZEY RUSSKOI KNIGI	1938
DISHER (L) VOICE 1, 27.	UNGEHEUER, G.	STUDIENAUFTRAG ZUR BEURTEILUNG DES SPRACHVERSCHLUSSELUNGS SYSTEMS CRYPTOPHON 1100,BONN (L) VOICE 1, 27.		SEPT. 1,1973
VF 58-48	UNGER, MIKE	NSA MAKES MATHEMATICS FUN FOR KIDS	MARYLAND GAZETTE	26-May-01
DK 25-24	UNGER, STEPHEN H.	CORRESPONDENCE WITH PANEL PARTICIPATING IN THE 1981 AMERICAN ASSOCIATION FOR THE ADVANCEMENT OF SCIENCE NATIONAL MEETING SCIENCE AND SECRECY SESSION		1980
DK 26-9	UNGER, STEPHEN H.	THE GROWING THREAT OF GOVERNMENT SECRECY	TECHNOLOGY REVIEW	FEB/MAR 1982
DK 25-39	UNGER, STEPHEN H.	NATIONAL SECURITY AND THE FREE FLOW OF TECHNICAL INFORMATION (DRAFT II)	AMERICAN ASSOCIATION FOR THE ADVANCEMENT OF SCIENCE	Sep-81
DK 25-49	UNGER, STEPHEN H.	SHOULD WE CENSOR SCIENCE?	NEWSDAY	13-Jan-82
VF 51-33	UNITED PRESS INTERNATIONAL	NSA SECURITY TIGHTER NOW		-1961
JX1974.U49 1982	UNITED STATES ARMS CONTROL AND DISARMAMENT AGENCY	ARMS CONTROL AND DISARMAMENT AGREEMENTS: TEXTS AND HISTORIES OF NEGOTIATIONS	UNITED STATES ARMS CONTROL AND DISARMAMENT AGENCY	1982
MILITARY MANUAL TRAINING MANUAL NO.21	UNITED STATES ARMY	BASIC SIGNAL COMMUNICATION: INSTRUCTORS GUIDE AND ALL ARMS, TRAINING MANUAL NO. 21	GPO	1928
Z104.U34M	UNITED STATES ARMY	MATERIAL ON CRYPTANALYSIS	UNITED STATES ARMY	1968
UB251.U5.MI6	UNITED STATES ARMY	MILITARY INTELLIGENCE (FM 2-0)	DEPARTMENT OF DEFENSE	2008
MILITARY MANUAL TRAINING MANUAL NO.27	UNITED STATES ARMY	RADIO OPERATOR: INSTRUCTOR GUIDE FOR ALL ARMS, PART II. TACTICAL RADIO PROCEDURE, VOLUME 2, TRAINING MANUAL NO. 27	GPO	1925
MILITARY MANUAL TRAINING MANUAL NO.26	UNITED STATES ARMY	RADIO OPERATOR: STUDENTS MANUAL FOR ALL ARMS, PART II. CODE PRACTICE, VOLUME 1, TRAINING MANUAL NO. 26	GPO	1925
DK 75-2	UNITED STATES ARMY	SIGNAL BOOK UNITED STATES ARMY 1916	GOVERNMENT PRINTING OFFICE	1916
VF 120-4	UNITED STATES ARMY SECURITY AGENCY TRAINING CENTER AND SCHOOL	NATIONAL DEFENSE: STUDY GUIDE (SG 1000)	UNITED STATES ARMY SECURITY AGENCY TRAINING CENTER AND SCHOOL	1961
VF 103-4	UNITED STATES NAVAL COMMUNICATIONS FACILITY, PHILIPPINES	THE OLD AND THE NEW	SOUTH CHINA SEA SENTINEL	28-Jan-58
UG630.U582 NO.97	UNITED STATES STRATEGIC BOMBING SURVEY	JAPANESE MILITARY AND NAVAL INTELLIGENCE	GPO	1946

DK 35-40	UNITES STATES NAVAL ATTACHE (ALUSNA) BATAVIA	MESSAGE 031030 TO OPNAV CONTAINING WINDS MESSAGE		5-Dec-41
DK 58-71	UNIVERSITY OF CHICAGO	THE JOHN MATTHEWS MANLY PAPERS: A PRELIMINARY GUIDE		Dec-72
Z253.C5714	UNIVERSITY OF CHICAGO PRESS	A MANUAL OF STYLE: 12 EDITION COMPLETELY REVISED	UNIVERSITY OF CHICAGO PRESS	1969
DK 34-11	UNIVERSITY PUBLICATIONS OF AMERICA, INC	ADVERTISEMENTS FOR MAGIC DOCUMENTS ON MICROFILM	UNIVERSITY PUBLICATIONS OF AMERICA, INC	1978, 1982
VF J1-22	UNKNOWN	BLETCHLEY PARK NEWSLETTER		Sep-96
VF J1-31	UNKNOWN	BLETCHLEY PARK TOURIST PACKET		
VF J1-21	UNKNOWN	DECEPTION AT D-DAY INFORMATIONAL HANDOUT		
VF J1-18	UNKNOWN	ORGANIZATION DAY BROCHURE / BULLETIN FOR 122ND SIGNAL RADIO INTELLIGENCE COMPANY		OCT 13 1941
VF J1-19	UNKNOWN	VARIOUS ISSUES OF ARLINGTON HALL HERALD		1945 - 1947
DISHER (XA) ELECTRONIC WARFARE 14	UNSELT, ULRICH	FUNKUBERWACHUNGSPLEIER (XA) ELECTRONIC WARFARE 14	AMANDA INTERNATIONAL	1985
DK 65-22	UNTERSTAATSSSEKRETAR	DOCUMENTS CONCERNING THE OUTBREAK OF WAR		1939
Z250.A2.U6 V.2	UPDIKE, D.B.	PRINTING TYPES: THEIR HISTORY, FORMS AND USE, VOLUME 2	HARVARD UNIVERSITY PRESS	1962
Z250.A2.U6 V.1	UPDIKE, D.B.	PRINTING TYPES: THEIR HISTORY, FORMS, AND USE	BELKNAP PRESS OF HARVARD UNIVERSITY PRESS	1962
PERIODICAL	UPPERCOE, JESSE R.	REFERENCE TO THE "PATERNOSTER" - AN ELEVATOR IN THE I.G. FARBEN BUILDING	THE ASA INTERCEPTOR	2003
UD160.U69 1883	UPTON, BVT. MAJOR-GENERAL EMORY	UNITED STATES ARMY INFANTRY TACTICS, DOUBLE AND SINGLE RANK: ADAPTED TO AMERICAN TOPOGRAPHY AND IMPROVED FIREARMS	D. APPLETON AND CO.	1883
VF 59-69	URAL'SKIJ, YU LT. COL	RUSSIAN AND SOVIET CRYPTOLOGY iii - SOVIET COMINT AND THE CIVIL WAR, 1918-1921	CRYPTOLOGIA	Jan-01
DK 55-13	URBAN, A.A.	COPY OF THE KNIGHTS OF THE GOLDEN CROSS CODE		
CRYPTOLOG	URBAN, JOI S..E.	WINTER HARBOR: END OF AN ERA	NCVA	SPRING 2002
DC232.U73 2002	URBAN, MARK	THE MAN WHO BROKE NAPOLEON'S CODES	HARPERCOLLINS	2001
DC232.U73 2002	URBAN, MARK	THE MAN WHO BROKE NAPOLEON'S CODES	FABER AND FABER	2001
DC232.U73 2001	URBAN, MARK	THE MAN WHO BROKE NAPOLEON'S CODES: THE STORY OF GEORGE SCOVELL	FABER AND FABER	2001
DK 55-84	URBANSKI, AUGUST VON	NACHLASS B-58	KRIEGSARCHIV	9-Jan-30
VF 52-54	URQUHART, CONAL	SS ENIGMA MACHINE STOLEN FROM MUSEUM	THE TIMES	3-Apr-00
VF 32-3	URTS, THOMAS C.	AFTER NORTH KOREA SEIZED USS PUEBLO ON THE EVE OF TET	VIETNAM	Feb-95
JX1974.8.U78	URY, WILLIAM L.	BEYOND THE HOTLINE: HOW CRISIS CONTROL CAN PREVENT NUCLEAR WAR	HOUGHTON MIFFLIN	1985
DK 40-34	US 89TH CONGRESS	PUBLIC LAW 89-306 (BROOKS ACT)		30-Oct-65
DK 27-1	US AIR FORCE ACADEMY	CODES AND CRYPTOGRAPHY	US AIR FORCE ACADEMY	Jan-88
MILITARY MANUAL TC 34-84	US ARMY	AN/TLQ-17A(V) COUNTERMEASURES SET OPERATIONS (TC 34-84)	DEPARTMENT OF THE ARMY	Mar-84
MILITARY MANUAL TC 30-22	US ARMY	BATTLEFIELD SURVIVAL AND RADIOELECTRIC COMBAT (TC 30-22)	DEPARTMENT OF THE ARMY	Jul-78
MILITARY MANUAL FM 30-5	US ARMY	COMBAT INTELLIGENCE (FM 30-5)	DEPARTMENT OF THE ARMY	May-70
MILITARY MANUAL TC 34-99	US ARMY	COUNTERMEASURES SET AN/GLQ-3B (TC 34-99) (DRAFT)	DEPARTMENT OF THE ARMY	Feb-84
MILITARY MANUAL TC 100-33	US ARMY	DIVISION ELECTRONIC WARFARE OPERATIONS (TC 100-33)	DEPARTMENT OF THE ARMY	Sep-79
MILITARY MANUAL FM 5-30	US ARMY	ENGINEER INTELLIGENCE (FM 5-30)	DEPARTMENT OF THE ARMY	Sep-67
MILITARY MANUAL TC 34-114	US ARMY	ESTABLISH A GROUND SURVEILLANCE RADAR (GSR) SITE (STANDARDIZED CREW DRILL) (TC 34-114)	DEPARTMENT OF THE ARMY	Aug-84

MILITARY MANUAL FM 100-5	US ARMY	FIGHTING FUTURE WARS (FM 100-5)	BRASSEY'S	Jun-93
MILITARY MANUAL TC 32-10	US ARMY	HOW TO TRAIN A COMBAT BATTALION TO FIGHT IN AN ELECTRONIC WARFARE ENVIRONMENT (TC 32-10)	DEPARTMENT OF THE ARMY	Jul-75
MILITARY MANUAL FM 34-3	US ARMY	INTELLIGENCE ANALYSIS (FM 34-3)	DEPARTMENT OF THE ARMY	Mar-90
MILITARY MANUAL MFP-MLQ-34	US ARMY	MATERIEL FIELDING PLAN - SPECIAL PURPOSE COUNTERMEASURES SET AN/MLQ-34	VINT HILL FARMS	Feb-89
MILITARY MANUAL FM 34-23	US ARMY	MILITARY INTELLIGENCE BATTALION (CEWI) (TACTICAL EXPLOITATION) (FM 34-23)	DEPARTMENT OF THE ARMY	Jan-85
MILITARY MANUAL FM 21-30	US ARMY	MILITARY SYMBOLS (FM 21-30)	DEPARTMENT OF THE ARMY	May-70
MILITARY MANUAL FM 101-5-1	US ARMY	OPERATIONAL TERMS AND GRAPHICS (FM 101-5-1)	DEPARTMENT OF THE ARMY	Jun-93
MILITARY MANUAL TM 11-5835 224-12	US ARMY	OPERATOR AND ORGANIZATIONAL MAINTENANCE MANUAL: CODER-BURST TRANSMISSION GROUP AN/GRA-71 (TM 11-5835-224-12)	GPO	May-64
MILITARY MANUAL TM 11-5820 474-14	US ARMY	OPERATOR, ORGANIZATIONAL, AND FIELD MAINTENANCE MANUAL: RADIO SET AN/GRC-109 (TM 11-582-474-14)	GPO	18-May-62
DK 48-24	US ARMY	PW INTELLIGENCE BULLETIN NO. 2/46: TECHNICAL INTELLIGENCE, 27. ENGINEER LISTENING UNITS	BUNDESMONISTER DER VERTEIDIGUNG	21-Mar-45
MILITARY MANUAL TC 34-60	US ARMY	RADIO MONITORING SET AN/TRR-33 (TC 34-60)	DEPARTMENT OF THE ARMY	Sep-83
MILITARY MANUAL TC 34-50	US ARMY	RECONNAISSANCE AND SURVEILLANCE HANDBOOK (TC 34-50)	DEPARTMENT OF THE ARMY	Jan-80
MILITARY MANUAL FM 34-62	US ARMY	SIGNAL SECURITY (FM 34-62)	DEPARTMENT OF THE ARMY	Apr-84
MILITARY MANUAL FM 32-6	US ARMY	SIGSEC TECHNIQUES (FM 32-6)	DEPARTMENT OF THE ARMY	Aug-72
MILITARY MANUAL FM 90-2	US ARMY	TACTICAL DECEPTION (FM 90-2)	DEPARTMENT OF THE ARMY	Nov-77
MILITARY MANUAL FM 100-32	US ARMY	TACTICAL ELECTRONIC WARFARE (FM 100-32)	DEPARTMENT OF THE ARMY	Jun-75
MILITARY MANUAL TC 30-30	US ARMY	TECHNICAL CONTROL IN THE ELECTRONIC WARFARE COMPANY (TC 30-30)	DEPARTMENT OF THE ARMY	Feb-78
MILITARY MANUAL FM 30-16	US ARMY	TECHNICAL INTELLIGENCE (FM 30-16)	DEPARTMENT OF THE ARMY	Aug-72
MILITARY MANUAL TC 34-61	US ARMY	TELEPHONE MONITORING SET AN/TRR-1A (TC 34-61)	DEPARTMENT OF THE ARMY	Oct-83
VF 149-8	US ARMY	US ARMY ELECTRONIC WARFARE CONCEPT	DEPARTMENT OF THE ARMY	6-Mar-78
MILITARY MANUAL TC 101-5	US ARMY COMMAND AND GENERAL STAFF COLLEGE	CONTROL AND COORDINATION OF DIVISION OPERATIONS (TC 101-5)	DEPARTMENT OF THE ARMY	Apr-76
MILITARY MANUAL RB 100-9	US ARMY COMMAND AND GENERAL STAFF COLLEGE	A GUIDE TO THE APPLICATION OF THE ESTIMATE OF THE SITUATION IN COMBAT OPERATIONS	US ARMY COMMAND AND GENERAL STAFF COLLEGE	Feb-89
DK 71-31	US ARMY HISTORICAL DIVISION	THE GERMAN ARMED FORCES HIGH COMMAND - OKW: ORGANIZATION, MISSIONS, AND FUNCTIONING OF THE SUPREME HIGH COMMAND OF THE GERMAN ARMED FORCES 1938 - 1945		29-Feb-48
MILITARY MANUAL TC 30-19	US ARMY INTELLIGENCE CENTER AND SCHOOL	DIVISION INTELLIGENCE SYSTEM (TC 30-19)	DEPARTMENT OF THE ARMY	Jun-76
VF 149-9	US ARMY INTELLIGENCE CENTER AND SCHOOL	THE EVOLUTION OF AMERICAN MILITARY INTELLIGENCE	US ARMY INTELLIGENCE CENTER AND SCHOOL	May-73
MILITARY MANUAL TC 30-25	US ARMY INTELLIGENCE CENTER AND SCHOOL	GROUND RECONNAISSANCE AND SURVEILLANCE AND THE TACTICAL SURVEILLANCE OFFICER (TSO) (TC 30-25)	DEPARTMENT OF THE ARMY	Jun-77
MILITARY MANUAL USAICS PAM 381-1	US ARMY INTELLIGENCE CENTER AND SCHOOL	MILITARY INTELLIGENCE	US ARMY INTELLIGENCE CENTER AND SCHOOL	Feb-89
MILITARY MANUAL TC 30-28	US ARMY INTELLIGENCE CENTER AND SCHOOL	S2 REFERENCE GUIDE (TC 30-28)	DEPARTMENT OF THE ARMY	Jun-77

MILITARY MANUAL TC 30-20	US ARMY INTELLIGENCE CENTER AND SCHOOL	SIGNALS INTELLIGENCE (TC 30-20)	DEPARTMENT OF THE ARMY	May-76
MILITARY MANUAL TC 30-24	US ARMY INTELLIGENCE CENTER AND SCHOOL	TACTICAL COUNTERINTELLIGENCE (TC 30-24)	DEPARTMENT OF THE ARMY	Jun-77
MILITARY MANUAL TC 20-36	US ARMY INTELLIGENCE SCHOOL	HOW AND WHY TO MEASURE SIGNAL CHARACTERISTICS WITH THE AN/MLQ 24 (TC 20-36)	DEPARTMENT OF THE ARMY	Mar-78
MILITARY MANUAL TC 30-33	US ARMY INTELLIGENCE SCHOOL	HOW TO GIST (TACTICAL VOICE INTERCEPT) (TC 30-33)	DEPARTMENT OF THE ARMY	Mar-78
VF 149-11	US ARMY INTELLIGENCE SCHOOL	SOVIET INTELLIGENCE SYSTEMS	US ARMY INTELLIGENCE SCHOOL	Dec-61
MILITARY MANUAL TC 30-47	US ARMY INTELLIGENCE SCHOOL	TACTICAL INTERCEPT SITE SELECTION (TC 30-47)	DEPARTMENT OF THE ARMY	Jun-79
MILITARY MANUAL TC 30-32	US ARMY INTELLIGENCE SCHOOL	TACTICAL SIGINT REPORTING (TC 30-32)	DEPARTMENT OF THE ARMY	Apr-78
MILITARY MANUAL TC 32-05-2PT	US ARMY SIGNAL SCHOOL	ELECTRONIC COUNTER-COUNTERMEASURES (ECCM) PROCEDURES FOR THE COMMUNICATOR (TC 32-05-2PT)	DEPARTMENT OF THE ARMY	Sep-74
MILITARY MANUAL FM 32-30	US ARMY SIGNAL SCHOOL	ELECTRONIC WARFARE: TACTICS OF DEFENSE (FM 32-30)	DEPARTMENT OF THE ARMY	Aug-76
Z286.E43I55 1988	US CONGRESS	INFORMING THE NATION, FEDERAL INFORMATION DISSEMINATION IN AN ELECTRONIC AGE	OFFICE OF TECHNOLOGY ASSESSMENT	1988
KF27.S3997 1988	US CONGRESS	PUBLIC LAW 100-235 - JAN. 8, 1988, COMPUTER SECURITY ACT OF 1987	GPO	1988
DK 17-1	US CONGRESS. HOUSE. COMMITTEE ON THE JUDICIARY	THE THREAT OF FOREIGN ECONOMIC ESPIONAGE TO US CORPORATIONS; HEARINGS BEFORE THE SUBCOMMITTEE ON ECONOMIC AND COMMERCIAL LAW APRIL 29 AND MAY 7, 1992	GPO	1992
HE7677.W7.UN3	US DEPARTMENT OF AGRICULTURE	INTERNATIONAL CODE FOR RADIO WEATHER REPORTS FROM SHIPS	GPO	1933
TK5101.Un31	US GENERAL ACCOUNTING OFFICE	VULNERABILITIES OF TELECOMMUNICATION SYSTEMS TO UNAUTHORIZED USE	US GAO	1977
KF32.5.I53 1987	US HOUSE OF REPRESENTATIVES PERMANENT SELECT COMMITTEE ON INTELLIGENCE	UNITED STATES COUNTERINTELLIGENCE AND SECURITY CONCERNS - 1986 : REPORT BY THE PERMANENT SELECT COMMITTEE ON INTELLIGENCE HOUSE OF REPRESENTATIVES	GPO	1987
KF27.A787 1969	US HOUSE OF REPRESENTATIVES SPECIAL SUBCOMMITTEE ON THE U.S.S. PUEBLO	INQUIRY INTO THE U.S.S. PUEBLO AND EC-121 PLANE INCIDENTS : HEARINGS OF THE SPECIAL SUBCOMMITTEE ON ARMED SERVICES, HOUSE OF REPRESENTATIVES, NINETY-FIRST CONGRESS, FIRST SESSION, JULY 28, 1969	GPO	1969
KF27.A7871 1969	US HOUSE OF REPRESENTATIVES SPECIAL SUBCOMMITTEE ON THE U.S.S. PUEBLO	INQUIRY INTO THE U.S.S. PUEBLO AND EC-121 PLANE INCIDENTS : REPORT OF THE SPECIAL SUBCOMMITTEE ON ARMED SERVICES, HOUSE OF REPRESENTATIVES, NINETY-FIRST CONGRESS, FIRST SESSION, JULY 28, 1969	GPO	1969
JK468.I6U5 1980	US HOUSE OF REPRESENTATIVES SUBCOMMITTEE ON INTERNATIONAL SECURITY AND SCIENTIFI	THE ROLE OF INTELLIGENCE IN THE FOREIGN POLICY PROCESS: HEARINGS BEFORE THE SUBCOMMITTEE ON INTERNATIONAL SECURITY AND SCIENTIFIC AFFAIRS OF THE COMMITTEE ON FOREIGN AFFAIRS, HOUSE OF REPRESENTATIVES, NINETY-SIXTH CONGRESS, SECOND SESSION, JANUARY 28; FEBRUARY 8, 11, AND 20, 1980	GPO	1980
QA76.9.A25 U55 1984	US HOUSE OF REPRESENTATIVES SUBCOMMITTEE ON TRANSPORTATION, AVIATION AND MATERIA	COMPUTER AND COMMUNICATIONS SECURITY AND PRIVACY : REPORT PREPARED BY THE SUBCOMMITTEE ON TRANSPORTATION, AVIATION AND MATERIALS TRANSMITTED TO THE COMMITTEE ON SCIENCE AND TECHNOLOGY U.S. HOUSE OF REPRESENTATIVES, NINETY-EIGHTH CONGRESS, SECOND SESSION, SERIAL AA	GPO	1984
VF 106-19	US MARINE CORPS FORCES, CYBER SPACE COMMAND	PROGRAM FOR THE ACTIVATION CEREMONY FOR US MARINE CORPS FORCES, CYBER SPACE COMMAND		2010

DK 98-12	US NAVY OPERATIONS EVALUATION GROUP	A PRELIMINARY ANALYSIS OF THE ROLE OF DECRYPTION INTELLIGENCE IN THE OPERATIONAL PHASE OF THE BATTLE OF THE ATLANTIC, SRH-367		20-Aug-51
DISHER (VII) COMPUTERS 2	US NBS	GUIDELINE FOR COMPUTER SECURITY AND ACCREDITATION. FIPS PUB 102 (VII) COMPUTERS 2	USDA NBS	Sep-83
DISHER (VII) COMPUTERS 2, 1	US NBS	GUIDELINE FOR COMPUTER SECURITY CERTIFICATION AND ACCREDITATION, FIPS-102 (VII) COMPUTERS 2, 1	US NBS	Sep-83
KF27.G6676 1987	US SENATE	H.R. 145 IN THE SENATE OF THE UNITED STATES	GPO	1987
KF26.5.15 1992	US SENATE	S. 2198 TO AMEND THE NATIONAL SECURITY ACT OF 1947 TO REORGANIZE THE UNITED STATES INTELLIGENCE COMMUNITY TO PROVIDE FOR THE IMPROVED MANAGEMENT AND EXECUTION OF UNITED STATES INTELLIGENCE ACTIVITIES, AND FOR OTHER PURPOSES. IN THE SENATE OF THE UNITED STATES, FEBRUARY 5 (LEGISLATIVE DAY, JANUARY 30), 1992, MR. BOREN INTRODUCED THE FOLLOWING BILL; WHICH WAS READ TWICE AND REFERRED TO THE SELECT COMMITTEE ON INTELLIGENCE	GPO	1992
KF26.5.15 1978B	US SENATE	S. 2525 IN SENATE OF THE UNITED STATES, FEBRUARY 9 (LEGISLATIVE DAY, FEBRUARY 6), 1978 : MR. HUDDLESTON (FOR HIMSELF, MR. BAYH, MR. GOLDWATER, MR. MATHIAS, MR. ROBERT C. BYRD, MR. BAKER, MR. BIDEN, MR. CHAFEE, MR. GARN, MR. HART, MR. INOUE, MR. LUGAR, MR. MORGAN, MR. MOYNIHAN, MR. PEARSON, MR. WALLOP, MR. CHURCH, MR. CRANSTON, MR. MARK O. HATFIELD, AND MR. RIBICOFF) INTRODUCED THE FOLLOWING BILL; WHICH WAS READ TWICE AND REFERRED TO THE SELECT COMMITTEE ON INTELLIGENCE	GPO	1969
KF26.5.15 1983	US SENATE COMMITTEE ON INTELLIGENCE	NATIONAL HISTORICAL INTELLIGENCE MUSEUM HEARING BEFORE THE SELECT COMMITTEE ON INTELLIGENCE OF THE UNITED STATES SENATE, NINETY-EIGHTH CONGRESS, FIRST SESSION ON NATIONAL HISTORICAL INTELLIGENCE MUSEUM, NOVEMBER 3, 1983	GPO	1984
KF26.J838 1976	US SENATE JUDICIARY SUBCOMMITTEE ON CRIMINAL LAWS AND PROCEDURES	FOREIGN INTELLIGENCE SURVEILLANCE ACT OF 1976: HEARING BEFORE THE SUBCOMMITTEE ON CRIMINAL LAWS AND PROCEDURES OF THE COMMITTEE ON THE JUDICIARY, UNITED STATES SENATE, NINETY-FOURTH CONGRESS, SECOND SESSION, ON S. 743, S. 1888 AND S. 3197, MARCH 29, 30, 1976.	GPO	1976
JK468.I6.A884 1994	US SENATE SELECT COMMITTEE ON INTELLIGENCE	AN ASSESSMENT OF THE ALDRICH H. AMES ESPIONAGE CASE AND ITS IMPLICATIONS FOR U.S. INTELLIGENCE	US SENATE SELECT COMMITTEE ON INTELLIGENCE	1994
KF26.5.15532 1984	US SENATE SELECT COMMITTEE ON INTELLIGENCE	THE FOREIGN INTELLIGENCE SURVEILLANCE ACT OF 1978: THE FIRST FIVE YEARS : REPORT OF THE SELECT COMMITTEE ON INTELLIGENCE UNITED STATES SENATE	GPO	1984
KF31.5.15 1986	US SENATE SELECT COMMITTEE ON INTELLIGENCE	MEETING THE ESPIONAGE CHALLENGE: A REVIEW OF UNITED STATES COUNTERINTELLIGENCE AND SECURITY PROGRAMS: REPORT OF THE SELECT COMMITTEE ON INTELLIGENCE, UNITED STATES SENATE	GPO	1986
KF4987.I47 A25 1985	US SENATE SELECT COMMITTEE ON INTELLIGENCE	RULES OF PROCEDURE FOR THE SELECT COMMITTEE ON INTELLIGENCE UNITED STATES SENATE (ADOPTED JUNE 23, 1976) (AMENDED FEBRUARY 28, 1985)	GPO	1985
KF27.G6594 1974c	US SENATE SELECT COMMITTEE ON INTELLIGENCE	TELEPHONE MONITORING PRACTICES BY FEDERAL AGENCIES : HEARINGS BEFORE A SUBCOMMITTEE OF THE COMMITTEE ON GOVERNMENT OPERATIONS, HOUSE OF REPRESENTATIVES, NINETY-THIRD CONGRESS, SECOND SESSION, JUNE 11 AND 13, 1974	GPO	1974
KF26.J838 1977	US SENATE SUBCOMMITTEE ON CRIMINAL LAWS AND PROCEDURES	FOREIGN INTELLIGENCE SURVEILLANCE ACT OF 1977 : HEARINGS BEFORE THE SUBCOMMITTEE ON CRIMINAL LAWS AND PROCEDURES OF THE COMMITTEE ON THE JUDICIARY UNITED STATES SENATE, NINETY-FIFTH CONGRESS FIRST SESSION ON S. 1566, JUNE 13 AND 14, 1977	GPO	1977
DK 67-35	US STRATEGIC BOMBING SURVEY	JAPANESE COMMUNICATIONS INTELLIGENCE	US STRATEGIC BOMBING SURVEY	2-Nov-45
VF 59-2	USAMHI	EARLY RADIO, U.S. ARMY	USAMHI	Nov-89
VF 59-4	USAMHI	MILITARY HELIOGRAPH	USAMHI	1988
VF 59-1	USAMHI	SIGNAL CORPS (USA & CSA) 1861-65	USAMHI	Mar-89
VF 89-39	USDIN, STEVEN T.	VENONA TEN YEARS LATER: LESSONS FOR TODAY	GEORGE MASON UNIVERSITY	18-Jul-05
QA273.US6	USPENSKY, J.V.	INTRODUCTION TO MATHEMATICAL PROBABILITY	MCGRAW-HILL BOOK CO.	1937
VIDEO	USS LIBERTY VETERANS	DEAD IN THE WATER	USS LIBERTY VETERANS	2003
DISPLAY 3	USS LIBERTY VETERANS ASSOCIATION	LIBERTY NEWS	USS LIBERTY VETERANS ASSOCIATION	IRREGULAR
VK391.I6.R7 1952 V.2	USSR MINISTRY OF MERCHANT MARINE	THE INTERNATIONAL CODE OF SIGNALS 1931, VOLUME 2	MORSKOY TRANSPORT	1952

VK391.I6.R7 1939 V.1	USSR MINISTRY OF MERCHANT MARINE	THE INTERNATIONAL CODE OF SIGNALS 1931, VOLUME I	MORSKOY TRANSPORT	1939
VK391.I6.G79M 1952 V.2	USSR MINISTRY OF MERCHANT MARINE	THE INTERNATIONAL CODE OF SIGNALS 1931, VOLUME II	MORSKOY TRANSPORT	1952
D742. U5.U74	UTLEY, JONATHAN G.	GOING TO WAR WITH JAPAN, 1937-1941	UNIVERSITY OF TENNESSEE	1985
PERIODICAL	UTTLEY, MATTHEW	OPERATION 'SURGEON' AND BRITAIN'S POST-WAR EXPLOITATION OF NAZI GERMAN AERONAUTICS	INTELLIGENCE & NATIONAL SECURITY	SUMMER 2002
Z103.V4	V. V. IASHCHENKO (ED.)	VVEDENIE V KRIPTOGRAFIU - INTRODUCTION TO CRYPTOGRAPHY	MTSNMO-CHERO	1998
DISHER (VII) COMPUTERS 2, A-6	VAFIADES, NICK	CELLULAR RADIO: VULNERABLE TO ATTACK (VII) COMPUTERS 2, A-6	TELECOMMUNICATIONS	Feb-89
CRYPTOLOGIA	VAHLE, M.O. & TOLENDINO, L.F.	BREAKING A PSEUDO RANDOM NUMBER BASED CRYPTOGRAPHIC ALGORITHM	CRYPTOLOGIA	Oct-82
VF 72-25	VAIDA, BARA	COMMERCE EXPORT BUREAU EMPHASIZES HOMELAND SECURITY ROLE	NATIONAL JOURNAL TECHNOLOGY DAILY	9-Jan-02
VF 75-45	VAIDA, BARA	CYBER SECURITY: WARNING CENTER FOR CYBER ATTACKS IS ONLINE, OFFICIALS SAY	NATIONAL JOURNAL'S TECHNOLOGY DAILY	25-Jun-03
VF 75-17	VAIDA, BARA	SECURITY OFFICIALS URGE MORE RESEARCH INTO SUPERCOMPUTING	NATIONAL JOURNAL'S TECHNOLOGY DAILY	4-Jun-03
DK 58-25	VAIL MOTTER, T.H.	LETTER FROM THE EDITOR OF THE PAPERS OF WOODROW WILSON CONCERNING TWO LETTERS BETWEEN CHARLES STOREY AND A. BRUCE BIELASKI		9-Jun-66
DK 55-5	VAIL, ALFRED	MODE OF SECRET CORRESPONDENCE. IN: THE AMERICAN ELECTRO MAGNETIC TELEGRAPH	LEA AND BLANCHARD	1845
VF 48-28	VAIL, JASON	SHOCKING TRIUMPH AT SEA		24-Oct-52
VF 105-11	VAIL, W.H.	DIV-A-LET (DIVISION BY LETTERS): A PASTIME OR MENTAL DIVERSION, MOSTLY INTENDED FOR THOSE WHO ARE FOND OF SUCH THINGS	REVELL COMPANY PRESS	1909
HE6989.L4	VAILLE, EUGENE	LE CABINET NOIR	PRESSES UNIVERSITAIRES DE FRANCE	1950
ORAL HISTORY	VALAKI, VIRGINIA T.	ELIZEBETH FRIEDMAN - ORAL HISTORY OH-1976-17 AND OH-1976-18	CCH	11-Nov-76
UG573.V2	VALENTI, FRANK	HISTORY OF VINT HILL FARMS		
Z104.V23	VALERIO, P.	DE LA CRYPTOGRAPHIE	LIBRAIRIE MILITAIRE DE L. BAUDION	1893
PERIODICAL	VALERO, LARRY	'WE NEED OUR NEW OSS, OUR NEW GENERAL DONOVAN, NOW...', THE PUBLIC DISCOURSE IN THE EARLY COLD WAR: NSC-68, APRIL 1950	INTELLIGENCE & NATIONAL SECURITY	SPRING 2003
HE7678.S7.V3	VALESQUEZ, MANUEL M.	CODIGO UNIVERSAL DE CORRESPONDENCIA SECRETA		
BX875.D7.V3413 2007	VALLA, LORENZO	ON THE DONATION OF CONSTANTINE	HARVARD UNIVERSITY PRESS	2007
UG485.V29	VAN BRUNT, LEROY B.	THE GLOSSARY OF ELECTRONIC WARFARE	EW ENGINEERING INC.	1984
U168.V36	VAN CREVELD, MARTIN	SUPPLYING WAR: LOGISTICS FROM WALLENSTEIN TO PATTON	CAMBRIDGE-UNIVERSITY PRESS	1977
U42.V36	VAN CREVELD, MARTIN	THE TRANSFORMATION OF WAR: THE MOST RADICAL REINTERPRETATION OF ARMED CONFLICT SINCE CLAUSEWITZ	THE FREE PRESS/MACMILLAN	1991
VF 29-61	VAN DEM ASSEM, R. & VAN ELK, W.J.	A CHOSEN PLAINTTEXT ATTACK ON THE MICROSOFT BASIC PROTECTION	COMPUTERS & SECURITY	1986
DK 55-73	VAN DEMAN, R.	LETTER TO LELAND HARRISON WITH A COPY OF A REPORT BY J.O. MAUBORGNE ABOUT AN INSPECTION OF RIVERBANK		19-Apr-17
DK 55-70	VAN DEN BERG, CLAYTON	LETTER TO WOODROW WILSON OFFERING THE PRESIDENT A CODE HE HAD INVENTED		3-Jan-18
DK 59-25	VAN DEN BERG, CLAYTON, ADER, ALVEY A.	CORRESPONDENCE REGARDING VAN DEN BERG'S CODE		3-Jan-18
QA76.9.A25.L8313	VAN DER LUBBE, JAN C. A.	BASIC METHODS OF CRYPTOGRAPHY	CAMBRIDGE UNIVERSITY PRESS	1998
PERIODICAL	VAN DER MENDEN, MICHAEL	GERMAN AIR FORCE SIGNAL INTELLIGENCE 1956: A MUSEUM OF COMINT AND SIGINT	NCVA	WINTER 2000
CRYPTOLOGIA	VAN DER MEULEN, MICHAEL	THE BOOK CIPHER OF THE WEHRMACHT	CRYPTOLOGIA	Jul-95
VF 35-4	VAN DER MEULEN, MICHAEL	NEW CRYPTOLOGIC & COMMUNICATION INTELLIGENCE EXHIBITIONS IN GERMANY	UNIVERSITAT ERLANGEN-NURNBERG	1997

VF 70-48	VAN DER POOL, LISA	DECIMAL'S PLACE - ENCRYPTION SOFTWARE FIRM'S AD CAMPAIGN	ADWEEK	19-Aug-02
D810.C88.V26	VAN DER RHOER, EDWARD	DEADLY MAGIC: A PERSONAL ACCOUNT OF COMMUNICATIONS INTELLIGENCE IN WORLD WAR II IN THE PACIFIC	CHARLES SCRIBNERS AND SONS	1978
D810.C88.V26	VAN DER RHOER, EDWARD	DEADLY MAGIC: A PERSONAL ACCOUNT OF COMMUNICATIONS INTELLIGENCE IN WORLD WAR II IN THE PACIFIC	CHARLES SCRIBNERS AND SONS	1978
HV8225.V28	VAN DER RHOER, EDWARD	THE SHADOW NETWORK, ESPIONAGE AS AN INSTRUMENT OF SOVIET POLICY	CHARLES SCRIBNER'S SONS	1983
D770.V28 1988	VAN DER VAT, DAN	THE ATLANTIC CAMPAIGN: WORLD WAR II'S GREAT STRUGGLE AT SEA	HARPER AND ROW	1988
D770.V28 1988	VAN DER VAT, DAN	THE ATLANTIC CAMPAIGN: WORLD WAR II'S GREAT STRUGGLE AT SEA	HARPER AND ROW	1988
VF 104-16	VAN DER VAT, DAN	OBITUARY: JACK GOOD	THE GUARDIAN	29-Apr-09
SERIES II - II.M.39	VAN DEUSEN, G. L.	HISTORICAL SKETCH OF THE SIGNAL CORPS: 1880-1925 (SERIES II) II.M.39 -	U.S. ARMY	1-Jan-26
E277.V23 1969	VAN DOREN, CARL	SECRET HISTORY OF THE AMERICAN REVOLUTION	POPULAR LIBRARY	1941
DISHER (XA) ELECTRONIC WARFARE 17	VAN ECK, W., NEESSEN, J. & RIJADIJK, P.	ON THE CHARACTERISTICS OF THE ELECTROMAGNETIC FIELD GENERATED BY VIDEO DISPLAY UNITS (XA) ELECTRONIC WARFARE 17	6TH EMC SYMPOSIUM	1985
DISHER (XA) ELECTRONIC WARFARE 18	VAN ECK, WIM	ELECTROMAGNETIC RADIATION FROM VIDEO DISPLAY UNITS: AN EAVESDROPPING RISK? (XA) ELECTRONIC WARFARE 18	ELSEVIER SCIENCE PUBLISHERS B.V.	1985
DISHER (XA) ELECTRONIC WARFARE 23	VAN ECK, WIM	SYNGARD SYNCHRONIZATION GENERATION AND RECOVERY DEVICE; DIRECTIONS FOR USE (XA) ELECTRONIC WARFARE 23	DR NEHER LABORATORIES	Oct-85
VF 46-24	VAN EE, DAUN	KIMBALL'S CHURCHILL-ROOSEVELT CORRESPONDENCE: THE BEST OF BOTH WORLDS	DOCUMENTARY EDITING	Jun-86
QA268.V21	VAN HEIJST, EUGENE J.L.J.	SPECIAL SIGNATURE SCHEMES		1992
TKS104.V36	VAN HORN, LARRY	COMMUNICATIONS SATELLITES	GROVE ENTERPRISES	1985
VF 82-40	VAN NATTA JR., DON AND BUTLER, DESMOND	HOW TINY SWISS CELLPHONE CHIPS HELPED TRACK GLOBAL TERROR WEB	NEW YORK TIMES	4-Mar-04
VF 66-78	VAN NEDERVEEN, GILLES K.	SPARKS OVER VIETNAM: THE EB-66 AND THE EARLY STRUGGLE OF TACTICAL ELECTRONIC WARFARE	AIR UNIVERSITY	
VF 66-77	VAN NEDERVEEN, GILLES K.	USAF AIRLIFT INTO THE HEART OF DARKNESS, THE CONGO 1960-1978: IMPLICATIONS FOR MODERN AIR MOBILITY PLANNERS	AIR UNIVERSITY	Sep-01
UG485.V35 2001	VAN NEDERVEEN, GILLES K.	WIZARDRY FOR AIR CAMPAIGNS SIGNALS INTELLIGENCE SUPPORT TO THE COCKPIT	NATIONAL TECHNICAL INFORMATION SERVICE	2001
VF 66-76	VAN NEDERVEEN, GILLES K.	WIZARDRY FOR AIR CAMPAIGNS: SIGNALS INTELLIGENCE SUPPORT TO THE COCKPIT	AIR UNIVERSITY	Aug-01
VF 85-24	VAN NEDERVEEN, SHEILA-LLYN K.	SECURING THE ETHER: RADIO SECURITY OPERATIONS IN WORLD WAR II		Jul-02
SERIES I - I.E.6.	VAN NOSTRAND, PE.	INTELLIGENCE REPORT FROM U.S. EXPEDITIONARY FORCES, VERA CRUZ, MEXICO (SERIES I) I.E.6.		1914
CRYPTOLOG	VAN ORDEN, CARLOS	MORSE CODE KEEPING UP WITH THE TIMES	NCVA	
CRYPTOLOG	VAN ORDEN, CARLOS	MORSE CODE KEEPING UP WITH THE TIMES	NCVA	SPRING 2004
PERIODICAL	VAN PUYVELDE, DAMIEN	INTELLIGENCE ACCOUNTABILITY AND THE ROLE OF PUBLIC INTEREST GROUPS IN THE UNITED STATES	INTELLIGENCE AND NATIONAL SECURITY	Apr-13
VF 76-19	VAN RIJN, NICHOLAS	A PERFECT FLYING BOMB' DISAPPEARS; AGED BOEING 727 LAST SEEN IN JUNE AUTHORITIES CAST NERVOUS EYE ON THE SKY	TORONTO STAR	11-Jul-03
DK 66-96	VAN ROSMALEN, DOOR D.	DUBBEL-AGENT IN NEDERLAND	ZATERDAG	4-Jun-66
DISHER (IA) COMPUTERS 11.	VAN TASSEL, D.	ADVANCED CRYPTOGRAPHIC TECHNIQUES FOR COMPUTERS, COMM OF THE ACM (IA) COMPUTERS 11.	COMMUNICATIONS OF THE ACM	DEC. 1969
DK 19-14	VAN TASSEL, DENNIS	CRYPTOGRAPHIC TECHNIQUES (A CHAPTER IN THE BOOK COMPUTER SECURITY MANAGEMENT)	PRENTICE-HALL	1972
Z103.T54	VAN TILBORG, HENK C.A.	AN INTRODUCTION TO CRYPTOLOGY	KLUWER ACADEMIC PUBLISHERS	1990
Z103.T54	VAN TILBORG, HENK C.A.	AN INTRODUCTION TO CRYPTOLOGY	KLUWER ACADEMIC PUBLISHERS	1990
Z103.E53 2005	VAN TILBORG, HENK C.A., ED.	ENCYCLOPEDIA OF CRYPTOGRAPHY AND SECURITY	ANCHOR BOOKS	2005

VF 7-40	VAN VLEET, CLARKE	THE UNSUNG CHORUS	NAVAL AVIATION NEWS	Jun-82
JQ1681.W65	VAN WOLFEREN, KAREL	THE ENIGMA OF JAPANESE POWER; PEOPLE AND POLITICS IN A STATELESS NATION	VINTAGE BOOKS	1990
DISHER (VII) COMPUTERS 2, 18	VAN ZANDT, JOHN	C3I BEYOND THE VON NEUMANN BOTTLENECK (VII) COMPUTERS 2, 18	DEFENSE ELECTRONICS	Jan-86
VF 56-70	VAN, JON	ADVANCES IN BIOMETRICS RAISE FEARS ON PRIVACY	KRBTN, WORLD REPORTER	30-Sep-00
VF 74-4	VAN, JON	SBC'S CRISIS CENTER AWAITS BIG PROBLEMS	CHICAGO TRIBUNE	12-Apr-03
DISHER (UA) COMMUNICATIONS 3, 16	VAN, P.E.	NEW CONCEPTS IN BATTLEFIELD COMMUNICATIONS PART 1 - FAST FREQUENCY HOPPING PART 2 (UA) COMMUNICATIONS 3, 16	IDR	Mar-82
DK 66-58	VANDER BECK, W.A. (HAMPIAM)	LETTER TO DAVID KAHN		26-Sep-61
DK 66-63	VANDER BECK, W.A. (HAMPIAM)	LETTER TO DAVID KAHN		25-Mar-62
DK 66-65	VANDER BECK, W.A. (HAMPIAM)	LETTER TO DAVID KAHN		23-Apr-62
DK 66-66	VANDER BECK, W.A. (HAMPIAM)	LETTER TO DAVID KAHN		17-Jun-62
DK 66-67	VANDER BECK, W.A. (HAMPIAM)	LETTER TO DAVID KAHN		6-Aug-62
DK 66-61	VANDER BECK, W.A. (HAMPIAM)	LETTER TO DAVID KAHN		19-Mar-62
CRYPTOLOG	VANDER LINDE, DEAN M.	MISAWA AND THE INVASION OF JAPAN	NCVA	FALL 1989
VF 36-34	VANDERPOOL, GUY R.	THE UNITED STATES AND THE CHINESE COMMUNIST PARTY, 1920-1927		1965
DISHER (ZA) PUBLIC KEY 2, 31.	VANDEWALLE, J. & GOVAERTS R. & DE BECKER, W.	RSA - BASED IMPLEMENTATION OF PUBLIC KEY CRYPTO PROTECTION IN OFFICE SYSTEMS (ZA) PUBLIC KEY 2, 31.	INTERNATIONAL CARNAHAN CONFERENCE ON SECURITY TECH	1986
VF 24-48	VANEEV, V.	IZ ISTORII RADIOVOJNY SSHA PROTIV YAPONII (FROM THE HISTORY OF THE RADIO WAR OF THE USA AGAINST JAPAN)	VOENNO-ISTORICHESKIJ ZHURNAL	May-68
DD256.5.V34	VANWELKENHUYZEN. JEAN	LES AVERTISSEMENTS QUI VENAINENT DE BERLIN 9 OCTOBRE - 10 MAI 1940	DUCULOT	1982
DISHER (ZA) PUBLIC KEY 2, 29.	VARADHARAJAN, V. & ODONI, R.	EXTENSION OF RSA CRYPTOSYSTEMS TO MATRIX RINGS (ZA) PUBLIC KEY 2, 29.	CRYPTOLOGIA	Apr-85
QA76.9.A25.I455 1999	VARADHARAJAN, VIJAY, MU, YI, EDS.	INFORMATION AND COMMUNICATION SECURITY: SECOND INTERNATIONAL CONFERENCE, ICICS '99, SYDNEY, AUSTRALIA, NOVEMBER 9-11, 1999. PROCEEDINGS	SPRINGER-VERLAG	1999
VF 72-10	VARGA, CHARLES	COPIES OF TWO LETTERS TO THE NCM FOUNDATION		29-Jan-03
DK 19-6	VARGA, CHARLES C.	LETTER TO KAHN WITH ATTACHMENTS		
VF 71-1	VARGHESE, SAM	MELBOURNE DEVELOPER'S CONTRIBUTION TO SELINUX RECOGNISED	WWW.THEAGE.COM.AU/ARTICLES	15-Jul-03
EQUIPMAN QA76.8.V14.V10	VARIAN DATA MACHINES	VARIAN 520/I COMPUTER HANDBOOK	VARIAN DATA MACHINES	1969
VB230.V43	VARNER, ROY; COLLIER, WAYNE	A MATTER OF RISK: THE INCREDIBLE INSIDE STORY OF THE CIA'S HUGHES GLOMAR EXPLORER MISSION TO RAISE A RUSSIAN SUBMARINE	RANDOM HOUSE	1978
VF 85-25	VARNERY, JAMES	GEOSPATIAL INTELLIGENCE EXPERTS TALK SECURITY	THE TIMES-PICAYUNE	14-Oct-04
CRYPTOLOG	VARTABEDIAN, RALPH	IT'S MORSE TO THE RESCUE	NCVA CRYPTOLOG (FROM LOS ANGELES TIMES)	FALL 1989
UG485.V43	VARTANESYAN, V.A.	RADIO-ELEKTRONNAYA RAZVEDKA - RADIOELECTRONIC INTELLIGENCE	VOENIZDAT	1975
JK468.I6.S43	VASIL'EV, V.N. AND OTHERS	SEKRETY SEKRETNYYKH SLUZH B SSHA - SECRETS OF THE SECRET SERVICES OF THE USA		1773
HV8225.V3 1930	VASSILYEV, A.T. & FULOP-MILLER, R.	THE OCHRANA - THE RUSSIAN SECRET POLICE	J B LIPPINCOTT AND CO.	1930
QA76.9.A25.V39 2005	VAUDENAY, SERGE	A CLASSICAL INTRODUCTION TO CRYPTOGRAPHY: APPLICATIONS FOR COMMUNICATIONS SECURITY	SPRINGER	2005
QA76.9.A25.F77 1998	VAUDENAY, SERGE, ED.	FAST SOFTWARE ENCRYPTION: 5TH INTERNATIONAL WORKSHOP, FSE '98, PARIS, FRANCE, MARCH 23-25, 1998. PROCEEDINGS	SPRINGER-VERLAG	1998

VF 82-31	VAUDREY, GINGER	THE TECHNOLOGY OF NATIONAL SECURITY	TECHNEWSWORLD	27-Apr-04
VF 107-23	VAUGHN, CHRIS	ARLINGTON WOMAN HELPED BREAK CODED GERMAN MESSAGES, INCLUDING THOSE ABOUT D-DAY	STAR-TELEGRAM	5-Jun-10
DK 137-28	VEER	MEMBER HANDBOOK, THE VERY SECRET ORDER OF CREATIVE UNDERSTANDING		
D767.4.V44 2005	VEGO, MILAN	THE BATTLE FOR LEYTE, 1944: ALLIED AND JAPANESE PLANS, PREPARATIONS, AND EXECUTION	NAVAL INSTITUTE PRESS	2005
JF1525.I6.V52 2008	VELASCO, FERNANDO, NAVARRO BONILLA, DIEGO, ARCOS, RUBEN, EDS.	LA INTELIGENCIA COMO DISCIPLINA CIENTIFICA: ACTAS DEL PRIMER CONGRESO NACIONAL DE INTELIGENCIA, MADRID, 22-24 DE OCTUBRE DE 2008	PLAZA Y VALDES	2008
HE7678.S7.V3	VELASQUEZ, M.M.?	CODIGO UNIVERSAL DE CORRESPONDENCIA SECRETA	UNK	1926
PF5704.S74.V4	VELDTRUP, JOSEF	BARGUNSCH ODER HUMPISCH: DIE GEHEIMSPRACHE DER WESTFALISCHEN TIOTTEN	ASCHENDORFF MUNSTER	1981
DISHER (UA) COMMUNICATIONS 3, 12	VELOCCI, T.	C3: STRATEGY FOR SURVIVAL (UA) COMMUNICATIONS 3, 12	NATIONAL DEFENSE	DEC. 1981
DISHER (JA) COMMUNICATIONS 8.	VELOCCI, T.	THE STATE OF THE NATION'S C3I, NATIONAL DEFENSE (JA) COMMUNICATIONS 8.	NATIONAL DEFENSE	Oct-82
DISHER (D) CRYPTO SYSTEMS 3, 18.	VENTON, PETER C.	PENETRATION TECHNIQUES AND COUNTERMEASURES	SIGNAL	Aug-81
PR2937.V4	VENTON, W.B.	THE ANALYSES OF SHAKESPEARES SONNETS USING THE CIPHER CODE	THE MITRE PRESS	1968
DISHER (XIX) TERRORISM 2, 19.	VENTURI, L.M.	LES SPETZNAZ A L'ATTAQUE (XIX) TERRORISM 2, 19.	L'IMPACT	Feb-88
DK 71-15	VERBRUGGEN, J.F.	THE ART OF WARFARE IN WESTERN EUROPE DURING THE MIDDLE AGES: FROM THE EIGHTH CENTURY TO 1340	NORTH-HOLLAND PUBLISHING COMPANY	1977
VF 53-64	VERENGIA, JOSEPH B.	QUANTUM CRYPTOGRAPHY MIGHT FOIL CYBER SNOOPS	THE COLUMBIAN	28-Apr-00
VF 105-8	VERNAM, G. S.	CIPHER PRINTING TELEGRAPH SYSTEMS	AIEE	1926
VF 24-34	VERNAM, G.S.	CIPHER PRINTING TELEGRAPH SYSTEMS FOR WIRE AND RADIO TELEGRAPHIC COMMUNICATIONS	AMERICAN INSTITUTE OF ELECTRICAL ENG...	1926
DISHER (CA) CRYPTO SYSTEMS 2, 8.	VERNAM, GILBERT S.	SECRET SIGNALLING SYSTEM	U.S. PATENT OFFICE	1919
DISHER (T) EQUIPMENT 2, 24.	VERNAM, GILBERT S.	SECRET SIGNALLING SYSTEM (T) EQUIPMENT 2, 24.	U.S. PATENT	Jul-19
PQ2469.C5	VERNE, JULES	CINQ SEMAINES EN BALLON; VOYAGE DE DECOUVERTES EN AFRIQUE PAR TROIS ANGLAIS	JULES BONAVENTURE	1867
P23.V594	VERNE, JULES	THE CRYPTOGRAM	SAMPSON LOW, MARSTON & CO,	1924
P23.V594	VERNE, JULES	THE CRYPTOGRAM	SAMPSON LOW, MARSTON & CO,	1924
P23.V594	VERNE, JULES	THE CRYPTOGRAM: PART II OF THE GIANT RAFT (LA JANGADA)	ASSOCIATED BOOKSELLERS	1970
P23.V594	VERNE, JULES	JOURNEY TO THE CENTER OF THE EARTH	ACE BOOKS	1956
P21.S44	VERNE, JULES	LA JANGADA, HUIT CENTS LIEUES SUR L'AMAZONE	BIBLIOTHEQUE D'EDUCATION ET DE RECREATION	1881
PQ2469.J3	VERNE, JULES	LA JANGADA: HUIT CENTS LIEUES SUR L'AMAZONE	BIBLIOTHEQUE D'EDUCATION ET DE RECREATION	1967
P21.S44	VERNE, JULES	MATHIAS SANDORF	HACHETTE	1963
P21.S44	VERNE, JULES	MATHIAS SANDORF	BIBLIOTHEQUE D'EDUCATION ET DE RECREATION	
P21.S44 V.1	VERNE, JULES	MATHIAS SANDORF	BIBLIOTHEQUE D'EDUCATION ET DE RECREATION	1967
P21.S44 V.2	VERNE, JULES	MATHIAS SANDORF	BIBLIOTHEQUE D'EDUCATION ET DE RECREATION	1967
P23.V594F	VERNE, JULES	VOYAGE AU CENTRE DE LA TERRE	HACHETTE	1923

P23.V594F	VERNE, JULES	VOYAGE AU CENTRE DE LA TERRE	BIBLIOTHEQUE D'EDUCATION ET DE RECREATION	1966
VF 45-17	VERNON A. WALTERS	THIRTY-FIVE YEARS IN INTELLIGENCE (EXCERPT FROM A FAREWELL SPEECH GIVEN AT CIA 1976); 2) GENERAL WALTERS SAYS CRITICS DAMAGE CIA (QUESTIONS & ANSWERS); 3) THE SECRET MISSIONS OF VERNON WALTERS	VARIOUS	
DISHER (V) HISTORY 2, 10	VEROTS, J.-C.	L'ANCIEN CHEF DU CONTRE-ESPIONAGE REVELE: "LA FRANCE AVAIT UN ESPION CHEZ HITLER..." (V) HISTORY 2, 10	NICE-MATIN - SAMEDI	23-Nov-85
VF 53-42	VERRENGIA, JOSEPH B.	STOPPING CYBERSNOOPS WITH PHYSICS	ASSOCIATED PRESS NEWSWIRES	28-Apr-00
DA589.8.V47 1983	VERRIER, ANTHONY	THROUGH THE LOOKING GLASS: BRITISH FOREIGN POLICY IN AN AGE OF ILLUSIONS	W.W. NORTON	1983
GOLDMAN	VERSOZA	MESSAGE TO GENERAL SANTOS, CHIEF OF STAFF OF THE PHILIPPINE ARMY	VERSOZA	Jul-37
GB400.42.R4.V49	VERSTAPPEN, H.T.	REMOTE SENSING IN GEOMORPHOLOGY	ELSEVIER	1977
VF 57-50	VERTON, DAN	BREAKING THE MOLD: THE NATIONAL SECURITY AGENCY READIES A MEGA IT OUTSOURCING PACT IN HOPES OF RETOOLING ITS BACK-OFFICE INFORMATION SYSTEMS	FEDERAL COMPUTER WEEK	4-Dec-00
VF 30-35	VERTON, DAN	CIA USES TECHNOLOGY TO REFORM CULTURE OF DISTRUST	FEDERAL COMPUTER WEEK	28-Aug-00
VF 70-51	VERTON, DAN	FEDS PLAN CYBERSECURITY CENTER; WHITE HOUSE DENIES IT'S LOOKING TO MONITOR DATA	COMPUTERWORLD	2-Sep-02
QA76.9.A25.V47	VERTON, DAN	THE HACKER DIARIES: CONFESSIONS OF TEENAGE HACKERS	MCGRAW-HILL	2002
VF 55-35	VERTON, DAN	INTEL TURF BATTLES RAGE	FEDERAL COMPUTER WEEK	17-Jul-00
VF 30-6	VERTON, DAN	INTERCEPTS	FEDERAL COMPUTER WEEK	31-Jul-00
VF 56-20	VERTON, DAN	NSA INSIDER	FEDERAL COMP WEEK	15-Sep-00
VF 70-39	VERTON, DAN	TECHNOLOGY AIDS HUNT FOR TERRORISTS	COMPUTERWORLD	9-Sep-02
VF 57-55	VERTON, DAN	TURNING OVER CONTROL	FEDERAL COMPUTER WEEK	4-Dec-00
VF 70-49	VERTON, DAN	U.S. INTELLIGENCE COMMUNITY FACES INFO-SHARING OVERHAUL	COMPUTERWORLD	9-Sep-02
VF 66-16	VERTON, DAN	VERIDIAN TAPPED TO TRACK FOREIGN HACKERS	COMPUTERWORLD	3-Sep-01
VF 49-32	VESEY, TOM	THE SECRET OF SUCCESS IN ANNE ARUNDEL	WASHINGTON POST	1988
VF 46-55	VESILIND, PRIIT J.	THE LAST DIVE	NATIONAL GEOGRAPHIC	Oct-99
VF 23-24	VESIN DE ROMANINI, C.-F.	LA CRYPTOGRAPHIE DEVOILEE	AUTHOR	1857
Z104.V376	VESIN, C. F.	COMPENDIO DELLA CRITTOGRAFIA SVELATA OSSIA L'ARTE DI TRADURRE O DICIFERARE OGNI SCRITTURA	A SPESE DELL'AUTORE	1844
Z104.V577	VESIN, C.F.	CRYPTOLOGY EXPOSED	LIBRAIRIE DE DEPZEPARENT	1840
Z104.V37 1857	VESIN, CHARLES FRANCOIS	LA CRYPTOGRAPHIE DEVOILEE	CHEZ L'AUTEUR	1857
Z104.V37L	VESIN, CHARLES FRANCOIS	LA CRYPTOGRAPHIE DEVOILEE	LIBRAIRIE DE DEPZEPARENT	1840
Z104.V37S	VESIN, CHARLES FRANCOIS	LA CRYPTOGRAPHIE DEVOILEE	SOCIETE BELGE DE LIBRARIE	1840
Z104.V49 1857	VESIN, CHARLES FRANCOIS	LA CRYPTOGRAPHIE DEVOILEE	LA LIBRAIRIE NOUVELLE	1857
Z104.V38 1838	VESIN, CHARLES FRANCOIS	TRAITE D'OBSCURIGRAPHIE, OU ART DE DECHIFFRER OU TRADUIRE AVEC LA PLUS GRANDE FACILITE, ET SANS EN AVOIR AUCUNE CONNAISSANCE, TOUTES ;ES ECRITURES EN CARACTERES ALLEMANDS, ANGLAIS, ARABES, ARMENIENS,	MADAME GOULLET, LIBRAIRE	1838
HE7673.V63	VESLOT, HENRY	VESLOT'S INTERNATIONAL CODE: AN ECONOMICAL AND AUTOMATIC TRANSLATION CODE FOR UNIVERSAL CORRESPONDENCE (2 VOLS)	LIBRAIRIE LAROUSSE	[1912]
D754.S9.V47	VETSCH, CHRISTIAN	AUFMARSCH GEGEN DIE SCHWEIZ, DER DEUTSCHE, "FALL GELB" IRREFUHRUNG DER SCHWEIZER ARMEE 1939/1940	WALTER-VERLAG AG OLTEN	1973
DK 64-43	VETTERLEIN, KURT	LETTER TO DAVID KAHN		11-Jan-68
DK 8-19	VIARIS, LE MARQUIS DE	CRYPTOGRAPHIE	LE GENIE CIVIL	1888
Z104.V52	VIARIS, LE MARQUIS DE	L'ART DE CHIFFRER ET DECHIFFRER LES DEPECHEES SECRETES	GAUTIER-VILLARS ET FILS,	1893

Z104.V52	VIARIS, LE MARQUIS DE	L'ART DE CHIFFRER ET DECHIFFRER LES DEPECHEES SECRETES	GAUTIER-VILLARS ET FILS,	1893
DK 6-1	VIARIS, MARQUIS DE	SUR LES MECANISMES CRYPTOGRAPHIQUES	LE GENIE CIVIL	1888
Z104.V53	VIARIS, MARQUIS de GAETAN HENRI LEON	ABC		1897
DISHER (SET 18)	VIARIS, MARQUIS de GAETAN HENRI LEON	CRYPTOGRAPHIE - TRANSLATION (SET 18)		1888
VF 82-41	VICK, JUSTIN	CYBERSPACE DEFENDERS	NINERONLINE.COM	4-Mar-04
D767.92.V53 2006	VICTOR, GEORGE	THE PEARL HARBOR MYTH: RETHINKING THE UNTHINKABLE	POTOMAC BOOKS	2006
VF 99-20	VIEMEISTER, PETER	BEDFORD'S BEALE TREASURE: IS THIS VIRGINIA SECRET REAL? AND REALLY HERE?	BLUE RIDGE COUNTRY	JULY/AUGUST 2006
PS3622.I455.C66 2004	VIEMEISTER, PETER	CONFEDERATE TREASURE COVERUP: DUTY, HONOR, AND DECEIT	HAMILTON'S	2004
E767.V35	VIERECK, GEORGE SYLVESTER	THE STRANGEST FRIENDSHIP IN HISTORY: WOODROW WILSON AND COLONEL HOUSE	LIVERIGHT INC.	1932
QA76.9.D3.V53R 2000	VIESCAS, JOHN	RUNNING MICROSOFT ACCESS2000	MICROSOFT PRESS	1999
DK 53-2	VIETE, FRANCOIS	LETTERS TO THE KING OF FRANCE AND CODES OF SPAIN AND ITALY	BIBLIOTHEQUE NATIONALE	1590
Z103.5.V54 1587	VIGENERE. BLAISE	TRAITE DES CHIFFRES, OU SECRETES MANIERES D'ESCRIRE	L'ANGELIER	1587
Z103.5.V54 1996	VIGENERE. BLAISE DE	TRAITE DES CHIFFRES, OU SECRETES MANIERES D'ESCRIRE	ABEL L'ANGELIER	1996
D769.UN33 V.8 PT.3	VIGNERAS, MARCELZZ	SPECIAL STUDIES - REARMING THE FRENCH	US ARMY CHIEF OF MILITARY HISTORY	1957
DISHER (I) COMPUTERS 31.	VIIVEKE, FAK	CRYPTOGRAPHIC PROTECTION OF FILES IN AN "AUTOMATED OFFICE"-SYSTEM INTERNAL REPORT LITH-ISK-I-0410, LINKOPING UNIVERSITY (I) COMPUTERS 31.		
DISHER (C) CRYPTO SYSTEMS 2, 31.	VIIVEKE, FAK	CRYPTOGRAPHIC PROTECTION OF FILES IN AN "AUTOMATED OFFICE"-SYSTEM	LINKOPING UNIVERSITY	1980
DISHER (H) PUBLIC KEY 26.	VIIVEKE, FAK	LOOPS AS BUILDING BLOCKS FOR COMPUTER ONE-WAY FUNCTIONS (H) PUBLIC KEY 26.		MAY 1079
VF 29-44	VILE, JR., RICHARD C.	CRACK THAT CODE	MICROCOMPUTING	Apr-81
VF 71-42	VILLASANTA, ART	SATELLITES THAT KILL	PHILIPPINE DAILY INQUIRER	4-Jan-02
F2230.1.W7.L6	VILLENA, GUILLERMO LOHMANN	CIFRAS Y CLAVES INDIANAS, CAPITULOS PROVISIONALES DE UN ESTUDIO SOBRE CRIPTOGRAFIA INDIANA	ESTUDIOS AMERICANOS	1954
JN329.S4.V56 1998	VINCENT, DAVID	THE CULTURE OF SECRECY: BRITAIN, 1832-1998	OXFORD UNIVERSITY PRESS	1998
VF 70-7	VINCENT, ISABEL	OIL AND TERROR: WHILE U.S. RELIES ON SAUDI ARABIA AS A KEY ALLY IN THE WAR ON TERRORISM, THE SAUDI GOVERNMENT IS FUNDING THE INSTRUMENTS OF ITS OWN DEMISE	NATIONAL POST	27-Oct-01
CD3023.V56	VIOLA, HERMAN J.	THE NATIONAL ARCHIVES OF THE UNITED STATES	HARRY N. ABRAMS, INC.	1984
VF 85-43	WISE, DAVID A.	AGENCIES FIND WHAT THEY'RE LOOKING FOR: INTELLIGENCE COMMUNITY EMBRACES SEARCH SOFTWARE	WASHINGTON POST	3-Dec-04
UB271.R92.H372 2002	WISE, DAVID A.	THE BUREAU AND THE MOLE: THE UNMASKING OF ROBERT PHILIP HANSSON, THE MOST DANGEROUS DOUBLE AGENT IN FBI HISTORY	ATLANTIC MONTHLY PRESS	2002
UB271.R92.H372 2002	WISE, DAVID A.	THE BUREAU AND THE MOLE: THE UNMASKING OF ROBERT PHILIP HANSSON, THE MOST DANGEROUS DOUBLE AGENT IN FBI HISTORY	ATLANTIC MONTHLY PRESS	2002
VF 58-40	WISE, DAVID A.	FBI TAKES AIM AT CYBER-CRIME	WASHINGTON POST	6-Jan-01
VF 80-46	WISE, DAVID A.	TINKER, TAILOR, SOLDIER, SPY HUNTER - TIM CARUSO	WASHINGTON POST	19-Jan-00
VF 49-50	VISTICA, GREGORY; THOMAS, EVAN	HARD OF HEARING	NEWSWEEK	13-Dec-99
DK 49-31	VOECZKOENDY, LADISLAS, KUBALA, PAUL	BRIG GEN MAKATO ONODERA, IMPERIAL JAPANESE MILITARY ATTACHE, STOCKHOLM	SEVENTH ARMY INTERROGATION CENTER	28-May-45
DISHER (XVIII) COMPUTERS 3, 27.	VOELCKER, JOHN	MAKING YOUR PC BEHAVE LIKE ANOTHER (XVIII) COMPUTERS 3, 27.	IEEE SPECTRUM	Oct-86
DK 53-11	VOGEL, E.G.	EIN MERKWURDIGES DOPPEL-PLAGIAT	SERAPEUM	1856
DK 49-39	VOGEL, LEROY	CI CONSOLIDATED INTERROGATION REPORT NO. 11: KDM PRAGUE	UNITED STATES FORCES EUROPEAN THEATER MILITARY INTELLIGENCE SERVICE CENTER	10-Jan-46

DK 49-64	VOGEL, LEROY	CI FINAL INTERROGATION REPORT NO. 67: FRIEDRICH BUSCH	SEVENTH ARMY INTERROGATION CENTER	11-Jan-46
DK 72-56	VOGEL, ROLF	DER "FALL" PAUL BORCHARDT. IN: EIN STUCK VON UNS: DEUTSCHE JUDEN IN DEUTSCHEN ARMEEN 1813-1976	HASE AND KEOHLER VERLAG	10-Apr-49
VF 58-29	VOGEL, STEVE	50 YEARS LATER, AN ARMY FORCE GETS ITS DUE	WASHINGTON POST	11-Dec-00
VF 140-15	VOGEL, STEVE	DAVID E. MURPHY, 93, CIA OFFICER SERVED IN BERLIN DURING THE COLD WAR	WASHINGTON POST	10-Sep-14
VF 56-21	VOGEL, STEVE	FORT MEADE CELEBRATES ADDITION: 70TH INTELLIGENCE WING TO LEAD EXISTING UNITS	WASHINGTON POST	21-Sep-00
VF 39-5	VOGEL, STEVE	NAVY LAB UNCLOAKS A SECRET, CELEBRATES ITS BREAKTHROUGHS	WASHINGTON POST	19-Jun-98
VF 53-25	VOGEL, STEVE	SPY PLANE ANNIVERSARY	WASHINGTON POST	20-Apr-00
DISHER (J) COMMUNICATIONS 17.	VOLERTAS, V.F. & NOSSEN, E.J. (RCA)	PHASE MODULATION TECHNIQUES FOR DIGITAL COMMUNICATION SYSTEMS (J) COMMUNICATIONS 17.		
VF 43-25	VOLKMAN, ERNEST	HIGH-TECH ESPIONAGE: TRUE STORIES OF FLYING SAUCERS-AND OTHER MISADVENTURES OF "PERFECT" SPIES IN AN IMPERFECT WORLD	PENTHOUSE	
UB270.V65	VOLKMAN, ERNEST	SPIES: THE SECRET AGENTS WHO CHANGED THE COURSE OF HISTORY	JOHN WILEY & SONS	1994
UB251.U5.V65	VOLKMAN, ERNEST	WARRIORS OF THE NIGHT: SPIES, SOLDIERS AND AMERICAN INTELLIGENCE	WILLIAM MORROW & CO.	1985
UB251.U5.V65	VOLKMAN, ERNEST	WARRIORS OF THE NIGHT: SPIES, SOLDIERS AND AMERICAN INTELLIGENCE	WILLIAM MORROW & CO.	1985
UB251.U5.V64	VOLKMAN, ERNEST & BAGGETT, BLAINE	SECRET INTELLIGENCE	DOUBLEDAY	1989
UB251.U5.V64	VOLKMAN, ERNEST & BAGGETT, BLAINE	SECRET INTELLIGENCE: THE INSIDE STORY OF AMERICA'S ESPIONAGE EMPIRE	DOUBLEDAY	1989
JF1525.I6.V65	VOLKMAN, ERNEST	ESPIONAGE - THE GREATEST SPY OPERATIONS OF THE TWENTIETH CENTURY	JOHN WILEY AND SONS	1995
HE7671.V7	VOLLERS, R.	VOLLERS' 12 FIGURE-SYSTEM	R. VOLLERS	1907
HE7676.V88	VOLLERS, R., COMPILER	VOLLERS' 11 FIGURE-SYSTEM	R. VOLLERS	1908
PERIODICAL	VOLODARSKY, BORIS	UNKNOWN AGABEKOV	INTELLIGENCE AND NATIONAL SECURITY	Dec-13
HE7677.C8.V64 1910	VOLPI-GHIRARDINI, MARSILIO	VOLPI'S COTTON CODE	VOLPI CODE COMPANY	1910
DK 53-29	VOLTAIRE	POSTE IN: DICTIONNAIRE PHILOSOPHIQUE		15-Nov-47
DK 136-04	VOLTS, JAMES D.	BIBLIOGRAPHY OF CRYPTOGRAPHY		1-Feb-38
GOLDMAN	VOLTS, JAMES D.	BIBLIOGRAPHY OF CRYPTOGRAPHY		
VF 51-22	VOLTS, JAMES D. (COMPILER)	BIBLIOGRAPHY OF CRYPTOGRAPHY: A CATALOG OF BOOKS PERTAINING TO THE SCIENCE OF CODES AND CYPHERS	J.D. VOLTS	1938
Z103.A1.V88	VOLTS, JAMES D. (COMPILER)	BIBLIOGRAPHY OF CRYPTOLOGY: A CATALOG OF BOOKS PERTAINING TO THE SCIENCE OF CODE AND CYPHERS	J.D. VOLTS	1938
D802.F8.V65 1961	VOME COURT, PHILIPPE DE	AN ARMY OF AMATEURS	DOUBLEDAY	1961
Q223.V66 2004	VON BAEYER, HANS CHRISTIAN	INFORMATION: THE NEW LANGUAGE OF SCIENCE	HARVARD UNIVERSITY PRESS	2004
QP431.B813	VON BUDDENBROCK, WOLFGANG	THE SENSES	UNIVERSITY OF MICHIGAN PRESS	1958
PERIODICAL	VON BULOW, MATHILDE	FRANCO-GERMAN INTELLIGENCE COOPERATION AND THE INTERNATIONALIZATION OF ALGERIA'S WAR OF INDEPENDENCE (1954-62)	INTELLIGENCE AND NATIONAL SECURITY	Jun-13
U102.C65	VON CLAUSEWITZ, CARL	ON WAR (VOM KRIEGE)	PRINCETON UNIVERSITY PRESS	1976
U102.C65	VON CLAUSEWITZ, CARL	ON WAR (VOM KRIEGE)	PENGUIN	1968
QL568.A6	VON FRISCH, KARL	BEEES: THEIR VISION, CHEMICAL SENSES, AND LANGUAGE	CORNELL UNIVERSITY PRESS	1950
VF 44-44	VON KOCH, N.	THE USE OF WIRELESS TELEGRAPHY IN THE WORLD WAR, MORE ESPECIALLY FROM THE NAVAL STRATEGICAL POINT OF VIEW	TIDSKRIFT I SJOVDSENDET	1924
DK 108-07	VON KOCH, R.	DIE BERWENDUNG DER FUNKTELEGRAPHIE WÄHREND DES WELTKRIEGES, BESONDERS VOM SEESTRATEGISCHEN STANDPUNKT	MARINE-RUNDSCHAU	1925
DK 68-12	VON KOROSTOWETZ, W.K.	LENIN IM HAUSE DER VATER	VERLAG FUR KULTURPOLITIK	1928

DD247.B65.L36E	VON LANG, JOCHEN	THE SECRETARY: MARTIN BORMANN: THE MAN WHO MANIPULATED HITLER	RANDOM HOUSE	1979
D445.V73	VON LAUE, THEODORE H.	THE WORLD REVOLUTION OF WESTERNIZATION: THE TWENTIETH CENTURY IN GLOBAL PERSPECTIVE	OXFORD UNIVERSITY PRESS	1987
QA3.V89 V.2	VON NEUMANN, JOHN	COLLECTED WORKS, VOLUME II: OPERATIONS, ERGODIC THEORY AND ALMOST PERIODIC FUNCTIONS IN A GROUP	PERGAMON PRESS	1961
QA3.V89 V.5	VON NEUMANN, JOHN	COLLECTED WORKS, VOLUME V: DESIGN OF COMPUTERS, THEORY OF AUTOMATA AND NUMERICAL ANALYSIS	PERGAMON PRESS	1963
QA3.V89 V.6	VON NEUMANN, JOHN	COLLECTED WORKS, VOLUME VI: THEORY OF GAMES, ASTROPHYSICS, HYDRODYNAMICS AND METEOROLOGY	PERGAMON PRESS	1963
Z253.V89 1952	VON OSTERMANN, G.F.	MANUAL OF FOREIGN LANGUAGES: FOR THE USE OF LIBRARIANS, BIBLIOGRAPHERS, RESEARCH WORKERS, EDITORS, TRANSLATORS, AND PRINTERS	CENTRAL BOOK COMPANY, INC.	1952
UB250.E86	VON OSTRYMIECZ, URBANSKI	ESPIONAGE AND ITS PREVENTION: EXPERIENCE AND LESSONS FOR THE FUTURE	OFFICE OF NAVAL INTELLIGENCE	1934
DD247.P3.A33	VON PAPEN, FRANZ	MEMOIRS	ANDRE DEUTSCH	1952
D639.S8.R6	VON RINTELEN, FRANZ	THE DARK INVADER	THE MACMILLAN COMPANY	1933
DK 54-10	VON ROCKINGER, LUDWIG	UEBER EINE BAYERISCHE SAMMLUNG VON SCHLUSSELN ZU GEHEIMSCHRIFTEN DES SECHZEHNEN JAHRHUNDERTS	ARCHIVALISCHE ZEITSCHRIFT	1892
DK 54-11	VON ROCKINGER, LUDWIG	ZUR KUNDE VON GEHEIMSCHRIFTEN	ARCHIVALISCHE ZEITSCHRIFT	1891
VF 62-30	VON WERLHOF, JAY	ONE MAN'S DECISION: WHY SHAEF FAILED TO HALT THE BATTLE OF THE BULGE	BY AUTHOR	
VF 102-9	VON ZUR GATHEN, JOACHIM	FRIEDRICH JOHANN BUCK: ARITHMETIC PUZZLES IN CRYPTOGRAPHY	CRYPTOLOGIA	Oct-04
QA155.7.E4.Z87	VON ZUR GATHEN, JOACHIM , GERHARD, JURGEN	MODERN COMPUTER ALGEBRA	CAMBRIDGE UNIVERSITY PRESS	1999
Z104.V48	VONDRUSKA, PAVEL	KRYPTOLOGIE, SIFROVANI A TAJNA PISMA	ALBATROS	2006
DK 50-74	VOPERSAL, WOLFGANG	LETTER TO STANISLAV AUSKY CONCERNING ANTON TURKUL		6-Mar-83
Z104.V6	VORSTELMAN, CAREL	GEHEIMSCHRIFTEN: DE AVONTUREN VAN DR. MALVERO, CRYPTOFGAAF	H.J.W. BECHT	1941
D639.S8.V64	VOSKA, EMANUEL VICTOR & IRWIN, WILL	SPY AND COUNTERSPY	DOUBLEDAY, DORAN & CO.	1943
B52506.3.V76 2008	VOSKUILEN, THIJS, SHELDON, ROSE MARY	OPERATION MESSIAH: ST. PAUL, ROMAN INTELLIGENCE AND THE BIRTH OF CHRISTIANITY	VALLENTINE MITCHELL	2008
DK 23-11	VOUGA, CLAUDE A.	SPEECH SCRAMBLING IN RADIO COMMUNICATIONS		
DISHER (XIX) TERRORISM 2,1.	VOUGHT, D.B., FRASER, J.H.	TERRORISM: THE SEARCH FOR WORKING DEFINITIONS (XIX) TERRORISM 2,1.	MILITARY REVIEW	Jul-86
DISHER (V) DATA 19.	VOYDOCK, V.L., KENT, S.T.	SECURITY IN HIGH LEVEL NETWORKS (V) DATA 19.	IEEE COMM MAG	Jul-85
PZ3.V95	VOYNICH, E.L.	AN INTERRUPTED FRIENDSHIP	MACMILLAN	1910
DK 53-40	VOYSIN, DANIEL	LETTER REGARDING NEW FRENCH CIPHERS		MAY 6, 1711
VF 76-22	VU, LINDA	THORNBERRY QUESTIONS WHETHER PRIVATE SECTOR CAN HANDLE CYBERSECURITY	STATES NEWS SERVICE	16-Jul-03
D639.S8.Z484	WAAGENAAR, SAM	MATA HARI	FAYARD	1965
DISHER (XVIII) COMPUTERS 3, A 4.	WACHTER, N.	"VIRUS" - AUS SPIEL WURDE ERNST (XVIII) COMPUTERS 3, A-4.	BRUECKENBAUER	Feb-89
PERIODICAL	WADE, LAURENCE H.	A LOOK BACK AT ELECTRONIC WARFARE	NCVA	WINTER 2000
CRYPTOLOG	WADHAMS, CHARLES H.	NAVAL SECURITY GROUP REAR ADMIRAL? IT ALL HAPPENED ON WEDNESDAY	CRYPTOLOG	WINTER 2013
DK 54-58	WADSWORTH, G.	SECRET WRITING: UPON AN ENTIRELY NEW SYSTEM	A.W. BAKER	1881
DK 64-39	WAFFEN, LESLIE C., KAHN DAVID	LETTERS CONCERNING AUDIO RECORDINGS AND TRANSCRIPTS OF CHURCHILL AND ROOSEVELT		1978
SERIES I - I.E.54	WAGNER A.L.	THE SERVICE OF SECURITY AND INFORMATION (SERIES-I) I.E.54	HUDSON-KIMBERLEY PUBLISHING CO	
DK 86-25	WAGNER, ARTHUR L.	THE SERVICE OF SECURITY AND INFORMATION		
SERIES I - I.E.4.	WAGNER, ARTHUR L.	THIRD DIV. GENERAL STAFF RECOMMENDATION FOR U.S. CODE (SERIES I) 1.E.4.		22-Jul-04
SERIES I - I.E.54	WAGNER, DR.F.	I.E.54 STUDIES IN THE ART OF SECRET WRITING (CRYPTOGRAPHY), INTRODUCTION, CHAPTERS II & X		
DK 54-9	WAGNER, F.	NURNBERGISCHE GEHEIMSCHRIFT IN 15. UND ZU ANFANG DES 16. JAHRHUNDERTS	ARCHIVALISCHE ZEITSCHRIFT	1884

DK 122-11	WAGNER, F.	STUDIEN ZU EINER LEHRE VON DER GEHEIMSCHRIFT (CHIFFERNKUNDE)	ARCHIVALISCHE ZEITSCHRIFT	1886
DK 122-11	WAGNER, F.	STUDIEN ZU EINER LEHRE VON DER GEHEIMSCHRIFT (CHIFFERNKUNDE)	ARCHIVALISCHE ZEITSCHRIFT	1888
DK 58-65	WAGNER, GEORGE	LETTER CONCERNING AUSTRIAN DOCUMENTS IN THE NATIONAL ARCHIVES		15-Mar-83
DK 47-35	WAGNER, GEORGE	REFERENCE SERVICE REPORT (RECORDS IN RECORD GROUP 242, WWII SEIZED GERMAN RECORDS)		
D770.W26	WAGNER, GERHARD	LAGEVORTAGE DES OBERBEFEHLSHABERS DER KRIEGSMARINE VOR HITLER 1939-1945	J.F. LEHMANN'S VERLAG	1972
DISHER (SA) COMMUNICATIONS 2, 18.	WAGNER, J.	TIPS VOM KLABAUTERMANN (SA) COMMUNICATIONS 2, 18.		JAN 28,1987
DISHER (I) COMPUTERS 15.	WAGNER, J.R.	CONGRESS FRETS OVER CHECKLESS BANKING, (NEWSPAPER CLIPPING) (I) COMPUTERS 15.		
DISHER (UA) COMMUNICATIONS 3, 1	WAGNER, K.	COMMAND AND CONTROL AM SCHEIDEWEGE (UA) COMMUNICATIONS 3, 1		DEC. 1981
DISHER (UA) COMMUNICATIONS 3, 3.	WAGNER, K.H.	INTEROPERABILITY IN COMMAND AND CONTROL BY NETWORKS (UA) COMMUNICATIONS 3, 3.	NATO'S 15	NOV. 1979
PL5075.W11	WAGNER, LASZLO	INDONESIAN PHRASEBOOK	LONELY PLANET	2006
DISHER (WA) CRYPTO SYSTEMS 4, 17.	WAGNER, N.R. & PUTTER, P.S. CAIN, M.R.	USING ALGORITHMS AS KEYS IN STREAM CIPHERS, (WA) CRYPTO SYSTEMS 4, 17.	EUROCRYPT	1985
DK 50-53	WAGNER, OTTO	LETTER TO DAVID KAHN CONCERNING KLATT		15-May-74
DK 50-58	WAGNER, OTTO	LETTER TO DAVID KAHN CONCERNING KLATT		14-Oct-74
DK 50-59	WAGNER, OTTO	LETTER TO DAVID KAHN CONCERNING KLATT		22-Oct-74
DK 50-54	WAGNER, OTTO	MEMO FOR DAVID KAHN CONCERNING KLATT		16-May-74
QA76.9.A25.W33	WAGSTAFF, SAMUEL S. JR.	CRYPTANALYSIS OF NUMBER THEORETIC CIPHERS	CHAPMAN & HALL	2003
VF 16-24	WAGUESPACK, MICHAEL	PROPOSED PRESIDENTIAL DECISION DIRECTIVE AND PRESIDENTIAL REVIEW DIRECTIVE ON ENCRYPTION	NSC; NSA	16-31 MARCH 1993
DISHER (Y) VOICE 3, 18.	WAH, P.K.S. & SCHOBI, P.	A STUDY OF WYNER'S ANALOG SPEECH SCRAMBLING SCHEMES (Y) VOICE 3, 18.	CARNAHAN CONFERENCE ON SECURITY TECHNOLOGY,ZURICH	1983
E105.W12	WAHLGREN, ERIK	THE KENSINGTON STONE, A MYSTERY SOLVED	UNIVERSITY OF WISCONSIN PRESS	1958
DK 32-6	WAHLOO, INGER	POLSK MATEMATIKER BROTT TYSKA KODEN	REFLEX	9-May-75
DK 138-08	WAITE, J. H., ET. AL.	DOCUMENTATION OF TECHNIQUES AND PROCEDURES FOR CONVERTING ENGINEERING DATA ONTO ENCODED MICROFORM	CRYPTANALYTIC COMPUTER SCIENCES	May-71
D422.W13	WAITLEY, DOUGLAS	THE WAR MAKERS	ROBERT B. LUCE	1971
VF 4-24	WAKELING, EDWARD	THE CIPHER ALICE	L & T PRESS, LEWIS CARROLL SOCIETY	1990
DS777.488.D35.W353	WAKEMAN JR., FREDERIC	SPYMASTER: DAI LI AND THE CHINESE SECRET SERVICE	UNIVERSITY OF CALIFORNIA PRESS	2003
DK 90-11	WAKEMAN, FREDERIC	DAI LI'S COMMUNICATIONS SYSTEM		
VF 66-32	WAKEMAN, NICK	9TH ANNUAL TOP 100 FEDERAL PRIME CONTRACTORS: NATION'S WOES FUEL FEDERAL MARKET	WASHINGTON TECHNOLOGY	6-May-02
DISHER (III) COMMUNICATIONS 4, 22.	WAKS, N.	INHERENT CONFLICTS IN C2 SYSTEMS ACQUISITION (III) COMMUNICATIONS 4, 22.	SIGNAL	May-83
H62.5.U6.R49 2002	WALA, MICHAEL, ED.	RESEARCH AND STUDY IN THE UNITED STATES AND GERMANY: A GUIDE TO FUNDING FOR HISTORIANS AND SOCIAL SCIENTISTS	GERMAN HISTORICAL INSTITUTE	2002
VF 115-18	WALBRAN, CHRISTOPHER	TAPE MOISTENING AND PASTING DEVICE (PATENT 1,851,788)		29-Mar-32
D839.7.W34.A34	WALDHEIM, KURT	IN THE EYE OF THE STORM: A MEMOIR	ADLER AND ADLER	1985
D107.3.W35 2008	WALDHERR, KRIS	DOOMED QUEENS, ROYAL WOMEN WHO MET BAD ENDS FROM CLEOPATRA TO PRINCESS DI	M&M BALDWIN	2008
DK 73-2	WALDROP, FRANK C.	CORRESPONDENCE WITH DAVID KAHN		23-Aug-72

DK 73-4	WALDROP, FRANK C.	A "SCOOP" GAVE AXIS O	WASHINGTON POST	6-Jan-63
Q175.W258	WALDROP, M. MITCHELL	COMPLEXITY: THE EMERGING SCIENCE AT THE EDGE OF ORDER AND CHAOS	SIMON AND SCHUSTER	1992
VF 43-40	WALDROP, M. MITCHELL	THE ODDBALL WHO CHANGED THE WORLD	WASHINGTON POST HORIZON	9-Jun-99
DK 37-39	WALDROP, M. MITCHELL	TOWARD A UNIFIED THEORY OF COGNITION	RESEARCH NEWS	JULY 1,1988
DK 50-55	WALFORD, J.L.	LETTER TO DAVID KAHN FROM THE PUBLIC RECORD OFFICE CONCERNING A MEETING IN MOSCOW (ANSWER TO LETTER IN DK 50-48)		21-May-74
DISHER (N) HISTORY 10., VF 31-22	WALKER, B.	THE ULTRA SECRET WAR (N) HISTORY 10., VF 31-22	STARS AND STRIPES	OCT. 27,1976
VF 18-6	WALKER, ELIZABETH WALKER	BRIGHAM YOUNG'S DESERET ALPHABET	MONTANA THE MAGAZINE OF WESTERN HISTORY	AUTUMN 1974
VF 68-8	WALKER, LESLIE	MICROSOFT WANTS SECURITY HARD-WIRED IN YOUR COMPUTER	WASHINGTON POST	27-Jun-02
DK 19-50	WALKER, STEPHEN T.	A CERTIFIED MULTILEVEL SECURE MINICOMPUTER OPERATING SYSTEM	SIGNAL	NOV/DEC 1977
PERIODICAL	WALKER, STEPHEN T. & WINSTON, JOAN D.	CRYPTOGRAPHY POLICY UPDATE	CRYPTOLOGIA	Apr-99
DK 62-66	WALKER, WILLARD	INCIDENTAL INTELLIGENCE ON THE CRYPTOGRAPHIC USE OF MUSKOGEE CREEK IN WORLD WAR II TACTICAL OPERATIONS BY THE UNITED STATES ARMY	INTERNATIONAL JOURNAL OF AMERICAN LINGUISTICS	Apr-80
QC100.U5753 NO.193	WALKOWICZ, JOSEPHINE L.	A BIBLIOGRAPHY OF FOREIGN DEVELOPMENTS IN MACHINE TRANSLATION AND INFORMATION PROCESSING	NATIONAL BUREAU OF STANDARDS	1963
DISHER (D) CRYPTO SYSTEMS 3, 23.	WALL, RAJENDRA S.	DECRYPTION OF A SIMPLE SUBSTITUTION CIPHERS WITH WORD DIVISIONS USING A CONTENT ADDRESSABLE MEMORY	CRYPTOLOGIA	Apr-80
CRYPTOLOGIA	WALL, RAJENDRA S.	DECRYPTION OF SIMPLE SUBSTITUTION CYPHERS WITH WORD DIVISION USING A CONTENT ADDRESSABLE MEMORY	CRYPTOLOGIA	Apr-80
VF 83-41	WALL, ROBERT	BETTER INTEL; THE PENTAGON PLANS TO DEPLOY MORE INTELLIGENCE TOOLS TO HUNT INSURGENTS IN IRAQ	AVIATION WEEK AND SPACE TECHNOLOGY	12-Apr-04
VF 86-53	WALL, ROBERT	INTELLIGENCE ACTION: LASER COMMUNICATIONS, RADIATION HARDENING EMERGE AS MILITARY SPACE CHALLENGES	AVIATION WEEK & SPACE TECHNOLOGY	7-Feb-05
VF 56-14	WALL, ROBERT	NRO WANTS LICENSE TO TAKE RISKS	AVIATION WEEK	11-Sep-00
VF 73-38	WALL, ROBERT	OPERATIONAL PACE, THREATS WORRY U.S. INTEL AGENCIES	AVIATION WEEK & SPACE TECHNOLOGY	17-Feb-03
VF 52-58	WALLACE, BILL	DIGITAL SPIES ARE WATCHING YOU	PC WORLD	22-Mar-00
VF 100-13	WALLACE, BILL	PEARL HARBOR DISASTER IS BLAMED ON U.S.S BLUNDERS	SAN FRANCISCO CHRONICLE	16-Sep-92
VF 53-62	WALLACE, BILL	WHO'S READING YOUR MAIL? FEDS HAVE THEIR EYE ON YOU (TECHNOLOGY MAGAZINE)	PC WORLD	1-May-00
PZ4.W1875	WALLACE, IRVING	THE CHAPMAN REPORT	SIGNET	1961
DISHER (PA) DES 2, 5	WALLACE, J., MATNEY, R.	DEDICATED PROCESSOR BRINGS ECONOMY TO DATA ENCRYPTION (PA) DES 2, 5	ELECTRONIC DESIGN	APRIL 14,1983
CRYPTOLOG	WALLACE, JOHN	CRYPTOLOGIC SUPPORT TO MACV SOG -- PART THREE	NCVA	WINTER 2008
VF 54-11	WALLACE, NORA K.	CRYPTOGRAPHY TARGETS SECURITY OF FUTURE	SANTA BARBARA NEWS-PRESS	1-Sep-95
CLEMENTS	WALLACE, ROBERT	THE ITALIAN CAMPAIGN	TIME-LIFE BOOKS	1978
D763.I8.W33	WALLACE, ROBERT	THE ITALIAN CAMPAIGN	TIME-LIFE BOOKS	1978
Z104.W34	WALLACE, ROBERT W.	PATTERN WORDS: TEN LETTERS AND ELEVEN LETTERS IN LENGTH	AEGEAN PARK PRESS	1993
Z104.W34P	WALLACE, ROBERT W.	PATTERN WORDS: TWELVE LETTERS AND GREATER IN LENGTH	AEGEAN PARK PRESS	1993
JK468.I6.W35 2008	WALLACE, ROBERT, MELTON, H. KEITH	SPYCRAFT: THE SECRET HISTORY OF THE CIA'S SPYTECHS, FROM COMMUNISM TO AL-QAEDA	PLUME	2008
SRH-108	WALLACE, WARRACK MAJ	REPORT ON ASSIGNMENT WITH THE THIRD UNITED STATES ARMY, 15 AUG - 18 SEP 1944 SRH-108		
DK 48-4	WALLENBERG, HANS, LANGENDORF, ERNST	SPECIAL INTERROGATION SERIES NO. 8	SEVENTH ARMY INTERROGATION CENTER	31-May-45

DK 68-2	WALLENBERG, RAOUL	DOKUMENTSAMLING JAMTE KOMMENTARER RORANDE HANS FANGENSKAP I SOVIETUNIONEN (COLLECTION OF DOCUMENTS TOGETHER WITH HIS COMMENTS ABOUT HIS IMPRISONMENT IN THE SOVIET UNION)	UTGIVNA AV KUNGL. UTRIKESDEPARTMENTET	1957
VF 54-12	WALLER, DOUGLAS	ONWARD CYBER SOLDIERS	SECURITY AWARENESS NEWS	Sep-95
JK468.16.D638 2010	WALLER, DOUGLAS	WILD BILL DONOVAN: THE SPYMASTER WHO CREATED THE OSS AND MODERN AMERICAN ESPIONAGE	FREE PRESS	2011
UA34.S64.W35	WALLER, DOUGLAS C.	THE COMMANDOS: THE INSIDE STORY OF AMERICA'S SECRET SOLDIERS	SIMON & SCHUSTER	1994
DK 28-11	WALLER, J. MICHAEL	RUSSIA'S SECURITY AND INTELLIGENCE SERVICES TODAY	NATIONAL SECURITY LAW REPORT	Jun-93
D810.S7.W35	WALLER, JOHN H.	THE UNSEEN WAR IN EUROPE: ESPIONAGE AND CONSPIRACY IN THE SECOND WORLD WAR	RANDOM HOUSE	1996
DISHER (UA) COMMUNICATIONS 3, 17	WALLER, W.J.	LINCOMPEX - A SHOT IN THE ARM FOR HF RADIO (UA) COMMUNICATIONS 3, 17	SIGNAL	Mar-82
DISHER (QA) VOICE 2, 22.	WALLICH, P.	PUTTING SPEECH RECOGNIZERS TO WORK (QA) VOICE 2, 22.	IEEE SPECTRUM	Apr-87
DK 18-40	WALLICH, PAUL	QUANTUM CRYPTOGRAPHY: SINGLE-PHOTON COMMUNICATIONS CAN OUTWIT EAVESDROPPERS	SCIENTIFIC AMERICAN	May-89
D767.92.W3	WALLIN, HOMER N. VADM. USN (RET.)	PEARL HARBOR: WHY, HOW, FLEET SALVAGE AND FINAL APPRAISAL	GPO	1968
TK5102.5.W34	WALLING, VICTOR C. JR., PARKER, DONN B., WOOD, CHARLES C.	IMPACTS OF FEDERAL POLICY OPTIONS FOR NONMILITARY CRYPTOGRAPHY	SRI INTERNATIONAL	Apr-81
DK 53-58	WALLIS, JOHN	LETTER-BOOK OF JOHN WALLIS, 1651-1670		1690
VF 62-11	WALLS, WILLIAM & METTS, LYNNWOOD	THE CHANGING ROLE OF INTELLIGENCE: PERSPECTIVES FROM THE PACIFIC THEATER	DEFENSE INTELLIGENCE JOURNAL	SPRING 1992
PR3757.W2.C3 1996	WALPOLE, HORACE	THE CASTLE OF OTRANTO: A GOTHIC STORY	OXFORD UNIVERSITY PRESS	1996
VF 74-39	WALSH, DAVID C.	FRIENDLESS FIRE?	NAVAL PROCEEDINGS	Jun-03
INTELLIGENCER	WALSH, ELSA	LEARNING TO SPY: CAN MAUREEN BAGINSKI SAVE THE F.B.I.	AFIO	WINTER/SPRING 2005
VF 86-4	WALSH, ELSA	LEARNING TO SPY: CAN MAUREEN BAGINSKI SAVE THE F.B.I.	THE NEW YORKER	8-Nov-04
GOLDMAN	WALSH, JAMES J.	VINDICATION OF MEDIEVAL SCIENCE	AMERICA	10-Sep-21
DK 25-33	WALSH, JOHN	SHUNNING CRYPTOCENSORSHIP	SCIENCE	12-Jun-81
DK 52-12	WALSH, JOHN R.	LETTER TO DAVID KAHN CONCERNING ISLAMIC CRYPTOLOGY		28-Jan-64
DK 52-13	WALSH, JOHN R.	LETTER TO DAVID KAHN CONCERNING ISLAMIC CRYPTOLOGY		18-Feb-64
CRYPTOLOG	WALSH, JON	SKIPPER IN THE SPOTLIGHT: CWO4 JON A. WALSH, USN (RET)	CRYPTOLOG	SPRING 2014
VF J2-12	WALSH, MICHAEL L.	OPSEC IN HISTORY		
VF 126-21	WALSH, PAUL	OBITUARY: ANDY ROREN EARNED BRONZE STAR FOR CRACKING GERMAN CODES	STAR TRIBUNE	30-Jul-13
Z104.W3	WALTER, ALBERT	HANDBUCH DES CHIFFRIR- & TELEGRAPHIR-SYSTEMS	DRUCK UND VERLAG	1877
Z104.W3	WALTER, ALBERT	HANDBUCH NOBST TABELLEN UND ZEICHNUNGEN	J.WESTFELING	1877
VF 87-14	WALTER, FRANCIS	EIGHT ARTICLES ON SUBVERSION BY REPRESENTATIVE FRANCIS E. WALTER, CHAIRMAN - COMMITTEE ON UN-AMERICAN ACTIVITIES, U.S. HOUSE OF REPRESENTATIVES	US ATOMIC ENERGY COMMISSION	May-58
DISHER (XB) ELECTRONIC WARFARE 27	WALTERS, BRIAN	FIGHTING THE WIZARD WAR, EUROPEAN STYLE (XB) ELECTRONIC WARFARE 27	ARMED FORCES JOURNAL INTERNATIONAL	Feb-86
DG575.C52.W34 2006	WALTERS, JAMES H.	SCOOP: HOW THE CIANO DIARY WAS SMUGGLED FROM ROME TO CHICAGO WHERE IT MADE WORLDWIDE NEWS - AN HISTORICAL ADVENTURE	JAMES H. WALTERS	2006
DK 66-38	WALTERS, VERNON	SILENT MISSIONS, PP. 350-351		1938
DK 38-20	WALTERS, VERNON A.	EXCERPT FROM SILENT MISSIONS	DOUBLE DAY	1978
E840.5.W34.W17	WALTERS, VERNON A.	SILENT MISSIONS	DOUBLE DAY	1978
DISHER (VIII) MATHEMATICS 3, 3.	WALTHER, ALWIN	APPLIED MATHEMATICS, PART I. FIAT REVIEW OF GERMAN SCIENCE, 1939-1946 (VIII) MATHEMATICS 3, 3.	OFFICE OF MILITARY GOVERNMENT FOR GERMANY	1948
DK 121-03	WALTHER, ALWIN	NATURFORSCHUNG UND MDIZIN IN DEUTSCHLAND, 1939-1946, ANGEWANDTE MATHEMATICK	DIETRICH	1953
VF 17-6	WANDRES, J.	BLETCHLEY PARK: THE GOLDEN GOOSE FINALLY CACKLES	MONITORING TIMES	Dec-95

CRYPTOLOGIA	WANG, QINGLONG, DING, JINTAI	CRYPTANALYSIS AND IMPROVEMENT OF A K-OUT-OF-N OBLIVIOUS TRANSFER PROTOCOL	CRYPTOLOGIA	2014
MILITARY MANUAL TM 11-485	WAR DEPARTMENT	ADVANCED MILITARY CRYPTOGRAPHY TM 11-485	GOVERNMENT PRINTING OFFICE	1944
MILITARY MANUAL TM 11-314	WAR DEPARTMENT	ANTENNAS AND ANTENNA SYSTEMS TM 11-314	GPO	30-Nov-43
DK 76-08	WAR DEPARTMENT	BASIC FIELD MANUAL: ELEMENTARY MAP AND AERIAL PHOTOGRAPH READING FM 21-25	GPO	12-Apr-41
U408.3.A13	WAR DEPARTMENT	BASIC FIELD MANUAL: MILITARY INTELLIGENCE ROLE OF AERIAL PHOTOGRAPHY FM 30-21	GPO	1940
MILITARY MANUAL FM 24-5	WAR DEPARTMENT	BASIC FIELD MANUAL: SIGNAL COMMUNICATIONS FM 24-5	GPO	19-Oct-42
MILITARY MANUAL FM 24-5	WAR DEPARTMENT	BASIC FIELD MANUAL: SIGNAL COMMUNICATIONS FM 24-5	GPO	1939
UG573.A51	WAR DEPARTMENT	BASIC FIELD MANUAL: SIGNAL COMMUNICATIONS FM 24-5	GPO	19-Oct-42
DK 66-32	WAR DEPARTMENT	BONNER FRANK FELLERS (BIOGRAPHY)		Apr-46
VF 133-10	WAR DEPARTMENT	CATALOG OF CAPTURED ENEMY MATERIEL FOR TRAINING PURPOSES		1-May-45
Z104.U7	WAR DEPARTMENT	THE CIPHER OF THE WAR DEPARTMENT NO. 56	GOVT. PRINTING OFFICE	1902
VF 32-1	WAR DEPARTMENT	CODE PRACTICE EQUIPMENT TM-11-432 - WAR DEPARTMENT TECHNICAL MANUAL	WAR DEPARTMENT	2-Feb-42
DISHER (SET 4)	WAR DEPARTMENT	CONVERTER M-209, M-209-A, M-209-B WAR DEPARTMENT TECHNICAL MANUAL TM 11-380 (SET 4)		
Z104.U49 1940	WAR DEPARTMENT	CRYPTANALYST'S MANUAL	USGPO	1940
Z104.U49 1940	WAR DEPARTMENT	CRYPTANALYST'S MANUAL - CRYPTANALYTIC DATA FOR ENGLISH, 1000 COMMONEST WORDS ARRANGED ACCORDING TO WORD LENGTH AND FREQUENCY	USGPO	1940
Z104.U49 1940	WAR DEPARTMENT	CRYPTANALYST'S MANUAL - CRYPTANALYTIC DATA FOR ENGLISH, COMMON ENGLISH WORD COMBINATIONS USED IN MILITARY TEXT (CM 10-23)	USGPO	1940
MILITARY MANUAL TM 1-455	WAR DEPARTMENT	ELECTRICAL FUNDAMENTALS (TM 1-455)	WAR DEPARTMENT	1941
Z104.F89E 1943	WAR DEPARTMENT	ELEMENTARY MILITARY CRYPTOGRAPHY	GPO	1943
UG611.3.G45 1925	WAR DEPARTMENT	GENERAL ADDRESS AND SIGNATURE CODE NO.2	WAR DEPARTMENT	1925
U25.G3M54 1941	WAR DEPARTMENT	MILITARY DICTIONARY ENGLISH-GERMAN, GERMAN-ENGLISH, AUGUST 5, 1941	WAR DEPARTMENT	5-Aug-41
VF J1-11	WAR DEPARTMENT	MILITARY INTELLIGENCE BASIC FIELD MANUAL: IDENTIFICATION OF JAPANESE AIRCRAFT	WAR DEPARTMENT	16-Mar-42
MILITARY MANUAL FM 11-5	WAR DEPARTMENT	MISSION, FUNCTIONS AND SIGNAL COMMUNICATION IN GENERAL FM 11-5	GPO	Apr-40
MILITARY MANUAL FM 24-18	WAR DEPARTMENT	RADIO COMMUNICATION FM 24-18	GPO	Jan-44
MILITARY MANUAL TM 11-454	WAR DEPARTMENT	THE RADIO OPERATOR TM 11-454	GPO	12-May-43
MILITARY MANUAL TM 11-850	WAR DEPARTMENT	RADIO RECEIVERS TM 11-850	GPO	1946
VF 32-4	WAR DEPARTMENT	SAFEGUARDING MILITARY INFORMATION - FEDERAL STATUTES, ARMY REGULATIONS AND MILITARY DIRECTIVES	WAR DEPARTMENT	Aug-42
DK 31-41	WAR DEPARTMENT	SECURITY OF ULTRA DEXTER INTELLIGENCE	WAR DEPARTMENT	Oct-43
MILITARY MANUAL FM 11-20	WAR DEPARTMENT	SIGNAL CORPS FIELD MANUAL: ORGANIZATIONS AND OPERATIONS IN THE CORPS, ARMY, THEATER OF OPERATIONS, AND GHQ FM 11-20	GPO	1940
HE7669.G73 1915	WAR DEPARTMENT	TELEGRAPH CODE 1915	GOVT. PRINTING OFFICE	1915
MILITARY MANUAL TM 11-2223	WAR DEPARTMENT	TYPING AND NONTYPING REPERFORATORS: TELETYPE MODEL 14 TM 11-2223	GPO	1947
MILITARY MANUAL TM 20-300	WAR DEPARTMENT	USE OF RADIO CONTROLLED AIRPLANE TARGETS (TM 20-300)	WAR DEPARTMENT	1944
VF 90-14	WAR DEPARTMENT	WAR DEPARTMENT TELEGRAPHIC CODE APPENDIX NO. 1	WAR DEPARTMENT	1-May-00
HE7669.G73 APP.2	WAR DEPARTMENT	WAR DEPARTMENT TELEGRAPHIC CODE APPENDIX NO. 2	WAR DEPARTMENT	31-Jul-00
HE7669.G73 APP.3	WAR DEPARTMENT	WAR DEPARTMENT TELEGRAPHIC CODE APPENDIX NO. 3	WAR DEPARTMENT	15-Mar-03
DK 55-60	WAR DEPARTMENT - MILITARY INTELLIGENCE DIVISION	MEMOS CONCERNING COURIER SERVICE FOR INTERCEPTS BETWEEN WASHINGTON AND NEW YORK FOR MI 10 (YARDLEY)		1920

DK 55-61	WAR DEPARTMENT - MILITARY INTELLIGENCE DIVISION	MILITARY INTELLIGENCE DIVISION		6-Apr-20
DK 51-54	WAR DEPARTMENT GENERAL STAFF	DEPLOYMENT OF ALLIED DIVISIONS MARCH 31 - AUGUST 31, 1944		1944
SRH-041	WAR DEPARTMENT GENERAL STAFF	MIS CONTRIBUTION TO THE WAR EFFORT	MILITARY INTELLIGENCE SERVICE	1945
HE7669.G73 1909 SUPPL.	WAR DEPARTMENT. BUREAU OF INSULAR AFFAIRS	INSULAR BUREAU SUPPLEMENT	WAR DEPARTMENT	Oct-09
HE7669.G73 1926 SUPPL.	WAR DEPARTMENT. INSULAR BUREAU	1926 CODE SUPPLEMENT	WAR DEPARTMENT	1926
VF 90-18	WAR DEPARTMENT. INSULAR BUREAU	FIVE-LETTER CODE. 1912 EDITION		1912
Z103.U59	WAR OFFICE	ELEMENTS OF CRYPTANALYSIS - TRAINING PAMPHLET NO. 3	GOVERNMENT PRINTING OFFICE	1923
UG575.G7.S53 1961	WAR OFFICE (ENGLAND)	SIGNAL TRAINING PAMPHLET #7; VOICE PROCEDURES	WAR OFFICE	1961
VF 99-6	WAR OFFICE (ENGLAND)	SIGNAL TRAINING PAMPHLET #9; COMMUNICATIONS SECURITY, PAMPHLET No. 1 THE ARMY CALL SIGN SYSTEM (FIELD FORMATIONS)	WAR OFFICE	1956
D769.UN33 V.6 PT.1	WARD, ORLANDO	TRANSPORTATION CORPS: RESPONSIBILITIES, ORGANIZATION, AND OPERATIONS	G.P.O.	1951
TL686.B36.W37 1998	WARD, RICHARD I.	BEECHCRAFT: TWIN BONANZA, CRAFT OF THE MASTERS	FORWARD HORIZONS	1998
VF 38-5	WARD, WILLIAM W.	LETTER ACCOMPANYING SIGABA PHOTO	WILLIAM W. WARD; ANTENNA	APR 1988; NOV 1997
VF 31-16	WARD, WILLIAM W.	NATIONAL CRYPTOLOGIC MUSEUM	ANTENNA	Nov-96
VF 26-34	WARD, WILLIAM W.; PUTNEY, DIANE T.	CORRESPONDENCE RE ULTRA		1988-1989
VF 51-56	WARDLAW, WILLIAM P.	THE RSA PUBLIC KEY CRYPTOSYSTEM (EXCERPT FROM "CODING THEORY AND CRYPTOGRAPHY," DAVID JOYNER, ED.)	SPRINGER-VERLAG	2000
DK 49-3	WARDLOW, CHESTER	PAGE 5 FROM UNITED STATES ARMY IN WORLD WAR II THE TECHNICAL SERVICES: THE TRANSPORTATION CORPS: RESPONSIBILITIES, ORGANIZATION, AND OPERATIONS	OFFICE OF THE CHIEF OF MILITARY HISTORY	1951
D769.UN33 V.6	WARDLOW, CHESTER	THE TECHNICAL SERVICES - THE TRANSPORTATION CORPS: MOVEMENTS, TRAINING AND SUPPLY	US ARMY, CHIEF OF MILITARY HISTORY	1956
D769.UN33 V.6	WARDLOW, CHESTER	THE TECHNICAL SERVICES - THE TRANSPORTATION CORPS: RESPONSIBILITIES, ORGANIZATION AND OPERATIONS	US ARMY, CHIEF OF MILITARY HISTORY	
D769.UN33 V.6 PT1	WARDLOW, CHESTER	TRANSPORTATION CORPS: MOVEMENTS, TRAINING, AND SUPPLY	G.P.O.	1956
DK 43-2	WARE, WILLIS	LETTERS FROM WARE ON BEHALF OF THE NATIONAL COMPUTER SYSTEM SECURITY AND PRIVACY ADVISORY BOARD REGARDING THE NATIONAL REVIEW ON CRYPTOGRAPHY		Jul-92
VF 139-8	WARE, WILLIS H.	SECURITY AND PRIVACY IN COMPUTER SYSTEMS	RAND CORPORATION	Apr-67
VF 99-29	WARE, WILLIS H.	SECURITY CONTROLS FOR COMPUTER SYSTEMS: REPORT OF DEFENSE SCIENCE BOARD TASK FORCE ON COMPUTER SECURITY	RAND CORPORATION	Oct-79
E748.D54.W37	WARING, DOROTHY	AMERICAN DEFENDER	ROBERT SPELLER, INC.	1935
DISHER (V) DATA 13.	WARING, L.P.	THE SECURITY OF ATA COMMUNICATIONS SYSTEMS (V) DATA 13.	BUTTERWORTH & CO.	Apr-83
VF 58-4	WARK, WESLEY K.	BRITISH INTELLIGENCE AND SMALL WARS IN THE 1930S		1986
VF 37-1	WARK, WESLEY K.	CRYPTOGRAPHIC INNOCENCE: THE ORIGINS OF SIGNALS INTELLIGENCE IN CANADA	SAGE, JOURNAL OF CONTEMPORARY HISTORY	1987
JF1525.16.E87	WARK, WESLEY K.	ESPIONAGE: PAST, PRESENT, FUTURE?	FRANK CASS	1994
VF 11-15	WARK, WESLEY K.	F.O.E.S.: AN INTELLIGENCE EXPERIMENT THAT FAILED	USAWC	May-87
PERIODICAL	WARK, WESLEY K.	INTRODUCTION: 'LEARNING TO LIVE WITH INTELLIGENCE'	INTELLIGENCE AND NATIONAL SECURITY	WINTER 2003
UB251.G7.W37	WARK, WESLEY K.	THE ULTIMATE ENEMY: BRITISH INTELLIGENCE AND NAZI GERMANY, 1933-1939	CORNELL UNIVERSITY PRESS	1985
PR830.S65.S58	WARK, WESLEY K., ED.	SPY FICTION, SPY FILMS AND REAL INTELLIGENCE	FRANK CASS	1991
D757.W3813	WARLIMONT, WALTER	IM HAUPTQUARTIER DER WEHRMACHT 1939-1945	ATHENAUM	1964
D757.W3813	WARLIMONT, WALTER	INSIDE HITLER'S HEADQUARTERS 1939-45	FREDERICK A. PRAEGER	1964

DK 71-41	WARLIMONT, WALTER, KAHN, DAVID	CORRESPONDENCE CONCERNING THE OKW DATED JULY 27, AUGUST 4, AND 14, 1972		14-Aug-72
PERIODICAL	WARNER, DENIS & WARNER, PEGGY	THE DOCTRINE OF SURPRISE	MIQ	AUTUMN 1991
VF 72-45	WARNER, GEORGE W.	LETTER FROM THE AUTHOR		9-Sep-02
VF 28-23	WARNER, GEORGE W. MAJ. USAR (RET.)	CLASS 13 - EIGHT WEEKS AT VINT HILL FARMS, WARRENTON, VIRGINIA, JUNE-OCTOBER 1946		
VF 40-9	WARNER, JOHN S.	NATIONAL SECURITY AND THE FIRST AMENDMENT	AFIO	-1982
JK468.I6.C454 2001	WARNER, MICHAEL	CENTRAL INTELLIGENCE: ORIGINS AND EVALUATION	CIA	2001
PERIODICAL	WARNER, MICHAEL	CYBERSECURITY: A PRE-HISTORY	INTELLIGENCE AND NATIONAL SECURITY	Oct-12
VF 58-24	WARNER, MICHAEL	DID TRUMAN KNOW ABOUT VENONA ? AND OTHER ITEMS FROM "CENTER FOR THE STUDY OF INTELLIGENCE, BULLETIN"	CENTER FOR THE STUDY OF INTELLIGENCE BULLETIN4	SUMMER 2000
PERIODICAL	WARNER, MICHAEL	FRAGILE AND PROVOCATIVE: NOTES ON SECRECY AND INTELLIGENCE	INTELLIGENCE AND NATIONAL SECURITY	Apr-12
PERIODICAL	WARNER, MICHAEL	INTELLIGENCE AND REFLEXIVITY: AN INVITATION TO A DIALOGUE	INTELLIGENCE AND NATIONAL SECURITY	Apr-12
PERIODICAL	WARNER, MICHAEL	REFLECTIONS ON TECHNOLOGY AND INTELLIGENCE SYSTEMS	INTELLIGENCE AND NATIONAL SECURITY	Feb-12
JK468.I8.W358 2014	WARNER, MICHAEL	THE RISE AND FALL OF INTELLIGENCE: AN INTERNATIONAL SECURITY HISTORY	GEORGETOWN UNIVERSITY PRESS	2014
VF 36-8	WARNER, MICHAEL & BENSON, ROBERT LOUIS	VENONA AND BEYOND: THOUGHTS ON WORK UNDONE	INTELLIGENCE & NATIONAL SECURITY	Jul-97
E813.U5185 1994	WARNER, MICHAEL (EDITOR)	THE CIA UNDER HARRY TRUMAN	CENTER FOR STUDY OF INTELLIGENCE, CIA	1994
E813.U5185 1994	WARNER, MICHAEL (EDITOR)	THE CIA UNDER HARRY TRUMAN	CENTER FOR STUDY OF INTELLIGENCE, CIA	1994
E813.U5185 1994	WARNER, MICHAEL (EDITOR)	THE CIA UNDER HARRY TRUMAN	CENTER FOR INTELLIGENCE, CIA	1994
PZ7.W2458 HAU 2012	WARNER, PENNY	THE HAUNTED LIGHTHOUSE (THE CODE BUSTERS CLUB #2)	EGMONT	2012
PZ7.W2458 SEC 2012	WARNER, PENNY	THE SECRET OF THE SKELETON KEY (THE CODE BUSTERS CLUB #1)	EGMONT	2012
D794.5.W37 1991	WARNER, PHILIP	SECRET FORCES OF WORLD WAR II	SCARBOROUGH HOUSE	1991
D743.W24	WARNER, PHILIP	WORLD WAR II: THE UNTOLD STORY	THE BODLEY HEAD	1988
UG633.555	WARNOCK, A. TIMOTHY (ED.)	SHORT OF WAR: MAJOR USAF CONTINGENCY OPERATIONS 1947-1997	GPO	2000
DISHER (IIIA) COMMUNICATIONS 4, 20.	WARREN, C.	THE PTARMIGAN SYSTEM (IIIA) COMMUNICATIONS 4, 20.	SPECIAL ELECTRONICS	Jan-84
VF 29-4	WARSH, DAVID	USING A SPYGLASS TO KEEP TRACK OF AMERICA'S PLACE IN GLOBAL MARKETS	WASHINGTON POST	JUN 27 1990
JN2738.I58.W37	WARUSFEL, BERTRAND	CONTRE-ESPIONNAGE ET PROTECTION DU SECRET; HISTOIRE, DROIT ET ORGANISATION DE LA SECURITE NATIONALE EN FRANCE	CHARLES LAVAUZELLE	2000
B5534.W363	WASHBURN, DEL	THE ORIGINAL CODE IN THE BIBLE: USING SCIENCE & MATHEMATICS TO REVEAL GOD'S FINGERPRINTS	MADISON BOOKS	1998
SERIES I - I.C.6.	WASHBURN, ELMER	SECRET SERVICE CHIEF RE CIPHER CLERK (SERIES I) I.C.6.	SECRET SERVICE	5 SEPTEMBER 1876
DK 53-76	WASHINGTON, GEORGE	LETTERS TO COUNT DE GRASSE		1781
VF 72-13	WASHINGTON, JAMES ADAMS	CIA 'SEWER RATS' OVERHEARD ALL AT MOSCOW SPY HEADQUARTERS	THE SUNDAY TIMES	4-Feb-96
QA567.2.E44.W37 2008	WASHINGTON, LAWRENCE C.	ELLIPTIC CURVES: NUMBER THEORY AND CRYPTOGRAPHY	CHAPMAN AND HALL	2008
D413.T68.W37	WASSERSTEIN, BERNARD	THE SECRET LIVES OF TREBISCH LINCOLN	YALE UNIVERSITY PRESS	1988
D810.58.W37 1999	WASSERSTEIN, BERNARD	SECRET WAR IN SHANGHAI	HOUGHTON MIFFLIN	1999
DK 67-2	WATANABE, NAOTSUNE	MEMOIRS OF NAOTSUNE WATANABE JAPAN CRYPTOGRAPHY		1962
VF 88-46	WATERMAN, SHAUN	ISLAMISTS SEEK TO ORGANIZE HACKERS' JIHAD IN CYBERSPACE	UPI	26-Aug-05

DK 38-30	WATERS, BOB	INTERESTING IF TRUE: HE SLEPT WITH MATA HARI	NEWSDAY	FEBRUARY 13, 1983
DK267.W37 1933	WATERS, JOHN E.	RED JUSTICE	MAYER PRINTING COMPANY	1933
HE7677.S5.W325	WATKINS, E.T.	THE SHIP BROKERS' TELEGRAPHIC CODE 1881 AND APPENDIX 1884	AMERICAN CODE CO.	1884
HE7677.S5.W33	WATKINS, E.T.	THE SHIP BROKERS' TELEGRAPHIC CODE 1881 AND APPENDIX 1884	AMERICAN CODE CO.	1884
D810.C88.W38	WATKINS, GWEN	CRACKING THE LUFTWAFFE CODES: THE SECRETS OF BLETCHLEY PARK	MBI PUBLISHING	2006
D810.C88.W38	WATKINS, GWEN	CRACKING THE LUFTWAFFE CODES: THE SECRETS OF BLETCHLEY PARK	MBI PUBLISHING	2006
VF 96-4	WATKINS, JOHN B.	REPORT ON THE POST WORLD WAR DEVELOPMENT OF THE SECRET SERVICES OF THE GREAT POWERS		9-May-39
DISHER (S) COMMUNICATIONS 2, 14	WATKINS, VADM. J.D. USN	C3 IN EW (S) COMMUNICATIONS 2, 14.	SIGNAL	Mar-79
VF 94-4	WATSON, BRUCE	JAYSHO, MOASI, DIBEH, AYESHI,HASCLISHNIH, BESHLO, SHUSH, GINI	SMITHSONIAN	1993
DS79.72.M55 1993	WATSON, BRUCE W.; GEORGE, BRUCE; ET AL.	MILITARY LESSONS OF THE GULF WAR	GREENHILL BOOKS	1993
DISHER (M) INTELLIGENCE 10.	WATSON, D.	CODES OF 40 NATIONS BELIEVED VULNERABLE (M) INTELLIGENCE 10.	THE WASHINGTON POST	MARCH 4,1975
VF 30-79	WATSON, DOUGLAS	HUSTON SAYS NSA URGED BREAK-INS	WASHINGTON POST	3-Mar-75
VF 56-83	WATSON, DOUGLAS	NSA HELD ABLE TO BREAK THE CODES OF 40 NATIONS	WASHINGTON POST	197-
VF 56-85	WATSON, DOUGLAS	NSA: HUGE VACUUM CLEANER	WASHINGTON POST	2-Mar-75
DK 51-71	WATSON, J.R.	LETTER TO DAVID KAHN CONCERNING EXAMPLES OF EARLY SECRET WRITING OF INDIA FROM THE INDIA OFFICE LIBRARY		4-Nov-64
D769,UN33 V.4 PT. 1	WATSON, MARK SKINNER	THE WAR DEPARTMENT - CHIEF OF STAFF PRE-WAR PLANS AND PREPARATIONS	HISTORICAL DIVISION DEPARTMENT OF THE ARMY	1950
VF 70-11	WATSON, PAUL AND BARUA, SIDHARTHA	THE WORLD. CAMPS THRIVE IN PAKISTAN, INDIA CHARGES ASIA: SPY AGENCY SAYS ISLAMABAD WON'T DISMANTLE 17 TERRORIST TRAINING COMPLEXES	LOS ANGELES TIMES	JAN 11 2002
VF 46-33	WATSON, PETER	WHY FDR KEPT QUIET ABOUT PEARL HARBOR	TIMES	8-Mar-82
UA23.6.H57 V.4	WATSON, ROBERT J.	HISTORY OF THE OFFICE OF THE SECRETARY OF DEFENSE: INTO THE MISSILE AGE 1956-1960	GPO	1984
DK 42-9	WATSON, THOMAS J., JR.	TECHNOLOGY AND PRIVACY: PAPER PRESENTED AT COMMONWEALTH CLUB OF CALIFORNIA, SAN FRANCISCO, APRIL 5, 1968		5-Apr-68
DK 4400.W37	WATT, RICHARD M.	BITTER GLORY, POLAND AND ITS FATE, 1919-1939	SIMON & SCHUSTER	1979
P91.W3 1977	WATZLAWICK, PAUL	HOW REAL IS REAL?: CONFUSION, DISINFORMATION, COMMUNICATION	VINTAGE BOOKS	1977
DC293.W38	WAWRO, GEOFFREY	THE FRANCO-PRUSSIAN WAR: THE GERMAN CONQUEST OF FRANCE IN 1870-1841	CAMBRIDGE UNIVERSITY PRESS	2003
VF 142-26	WAX-THIBODEAUX, EMILY	GIFTS OF CHEER - FROM MUGS TO MICROBE TOYS - FROM YOUR FRIENDS AT THE FBI, CIA, NIH		19-Dec-14
Z103.3.W39 1977	WAY, PETER	CODES AND CIPHERS	CRESCENT BOOKS	1977
Z103.3.W39 1977b	WAY, PETER	CODES AND CIPHERS	ALDUS BOOKS	1977
Z103.3 .W39 1977b	WAY, PETER	THE ENCYCLOPEDIA OF ESPIONAGE: CODES AND CIPHERS	ALDUS BOOKS/DANBURY PRESS	1977
DISHER (VIII) MATHEMATICS 3, 29	WAYNER, P.	A REDUNDANCY REDUCING CIPHER (VIII) MATHEMATICS 3, 29	CRYPTOLOGIA	Apr-88
VF 98-30	WAYNER, PETER	PSST! FOLLOW ME AND I'LL SHOW YOU THE EXHIBITION	NEW YORK TIMES	12-Mar-08
CRYPTOLOGIA	WAYNER, PETER	STRONG THEORETICAL STENOGRAPHY	CRYPTOLOGIA	Jul-95
TK5105.59.W39	WAYNER, PETER, 1964-	DISAPPEARING CRYPTOGRAPHY : BEING AND NOTHINGNESS ON THE NET	AP PROFESSIONAL	1996
TK5105.59.W39	WAYNER, PETER, 1964-	DISAPPEARING CRYPTOGRAPHY : BEING AND NOTHINGNESS ON THE NET		1996
VF 94-1	WEADON, PATRICK	ANYONE SEEN A TRUCK? THE CASE OF THE MISSING SIGABA MACHINE	OPSEC INDICATOR	WINTER 2001
VF 95-1	WEADON, PATRICK	THE BATTLE OF QUEBEC	OPSEC INDICATOR	FALL 2003
LINK	WEADON, PATRICK	NEW AND IMPROVED CIVIL WAR EXHIBIT AT THE NATIONAL CRYPTOLOGIC MUSEUM	LINK	Dec-11
VF 104-21	WEADON, PATRICK	ORIGINS OF THE NAVAJO CODE TALKERS: CRYPTOLOGIC BRILLIANCE, LINGUISTIC EXPERTISE, DEDICATION TO DUTY		
VF 143-2	WEADON, PATRICK	THEY SERVED IN SILENCE: THE SACRIFICE OF A CRYPTOLOGIC HERO - SGT. JOSEPH M. NOLAN, USA	NSA PUBLIC AFFAIRS	2004

VF 143-6	WEADON, PATRICK	THEY SERVED IN SILENCE: THE STORY OF A CRYPTOLOGIC HERO - CTM3 MATTHEW J. O'BRYANT, USN AND SGT. NICHOLAS A. ROBERTSON, USA	NSA PUBLIC AFFAIRS	2009
VF 143-8	WEADON, PATRICK	THEY SERVED IN SILENCE: THE STORY OF A CRYPTOLOGIC HERO - CTRCS DAVID "BLAKE" MCLENDON, SGT LUCAS T. PYEATT, CTR1 MICHAEL J. STRANGE, SP4 ARTHUR W. GLOVER, PFC DONALD R. TAYLOR	NSA PUBLIC AFFAIRS	2011
VF 143-5	WEADON, PATRICK	THEY SERVED IN SILENCE: THE STORY OF A CRYPTOLOGIC HERO - SGT TRISTA LEAH MORETTI, USA	NSA PUBLIC AFFAIRS	2008
VF 143-3	WEADON, PATRICK	THEY SERVED IN SILENCE: THE STORY OF A CRYPTOLOGIC HERO - SGT. AMANDA N. PINSON	NSA PUBLIC AFFAIRS	2006
VF 143-7	WEADON, PATRICK	THEY SERVED IN SILENCE: THE STORY OF A CRYPTOLOGIC HERO - SGT. JAMES D. PIRTLE, USA AND SPC RYAN C. KING, USA	NSA PUBLIC AFFAIRS	2010
VF 143-4	WEADON, PATRICK	THEY SERVED IN SILENCE: THE STORY OF A CRYPTOLOGIC HERO - SSG KYU H. CHAY, USA AND CTT1 (SW) STEVEN P. DAUGHERTY, USN	NSA PUBLIC AFFAIRS	2007
VF 143-9	WEADON, PATRICK	THEY SERVED IN SILENCE: THE STORY OF A CRYPTOLOGIC HERO - SSG MICHAEL W. HOSEY, USA, SGT CHRISTOPHER L. MUNIZ, USA, AND SGT ANDREW J. CREIGHTON, USA	NSA PUBLIC AFFAIRS	2012
VF 143-1	WEADON, PATRICK	THEY SERVED IN SILENCE: THE STORY OF A CRYPTOLOGIC HERO - CT3 EDWARD JOSEPH PURCELL, USN	NSA PUBLIC AFFAIRS	2003
VF 104-5	WEADON, PATRICK	THEY SERVED IN SILENCE: THE STORY OF A CRYPTOLOGIC HERO - PFC JAY ROBERT STONER, USA	NSA PUBLIC AFFAIRS	2001
VF 95-2	WEADON, PATRICK	WASHINGTON'S RULES	OPSEC INDICATOR	WINTER 2005
VF 81-53	WEADON, PATRICK D.	BACK TO THE KLEENEX BOX	THE OPSEC INDICATOR	WINTER 2004
VF 84-40	WEADON, PATRICK D.	THE BATTLE OF TANNENBERG	OPSEC INDICATOR	SPRING/SUMMER 2004
VF 77-45	WEADON, PATRICK D.	DECEPTION - MUSSOLINI'S EFFECTIVE COUNTERMEASURE: A MANIACAL DICTATOR, CHEMICAL WEAPONS, SANCTIONS - STILL RELEVANT?	OPSEC INDICATOR	SPRING 2003
VF 72-53	WEADON, PATRICK D.	GUANTANAMERA: OPSEC COUNTERMEASURES AND THE CUBAN MISSILE CRISIS	OPSEC INDICATOR	WINTER 2003
VF 77-62	WEADON, PATRICK D.	OPSEC COUNTERMEASURES AND THE CUBAN MISSILE CRISIS	NSA	WINTER 2003
VF 61-30	WEADON, PATRICK D.	PROTECTION OF CRITICAL INFORMATION KEY TO SUCCESS IN BATTLE OF THE BISMARCK SEA	OPSEC INDICATOR	SPRING 2001
VF 89-47	WEARDEN, GRAEME	SOLVING ENIGMA	ZDNET NEWS, TIMES ON LINE, BBC NEWS	27-Feb-06
VF 56-26	WEAVER, HEATHER FORSGREN	ENCRYPTION DEBATE SEEMS TO BE WINDING DOWN	CRAIN COMMS, INC. RADIO COMM. REPORT	18-Sep-00
DK 59-39	WEAVER, ROBERT A. JR.	HOW WE BROKE THE JAPANESE CODE	MODERN MATURITY	JUNE-JULY 1981
VF 56-35	WEBB, AL	YANKS AND BRITS AT IT AGAIN OVER SPY VS. SPY	BALTIMORE SUN	2-Oct-00
CRYPTOLOG	WEBB, CHARLOTTE	MEMORIES OF CHARLOTTE WEBB	CRYPTOLOG	SUMMER 2013
D810.C88.W42	WEBB, CHARLOTTE	SECRET POSTINGS: BLETCHLEY PARK TO THE PENTAGON	BOOK TOWER	2011
VF 146-24	WEBB, DIANE Q.	CATALYST: A CONCEPT FOR AN INTEGRATED COMPUTING ENVIRONMENT FOR ANALYSIS	CIA	Oct-89
CRYPTOLOG	WEBB, LEROY M.	SECGRU PARTICIPATED IN USS NAUTILUS UNDER THE ICE TRANSIT	NCVA	SUMMER 1993
VF 66-20	WEBER, ARND	ENABLING CRYPTO: HOW RADICAL INNOVATIONS OCCUR; EXAMINING THE KEY FACTORS AND INFLUENCE IN THE DEVELOPMENT OF CRYPTOGRAPHY	COMMUNICATIONS OF THE ACM	1-Apr-02
DISHER (ZA) PUBLIC KEY 2, 26.	WEBER, F.	DER TRAUM VON DER PERFEKTEN VERSCHLUSSELUNGSMETHODE (ZA) PUBLIC KEY 2, 26.	TECHRUNDSCHAU	32/85
DISHER (XIII) CRYPTO SYSTEMS 5.16	WEBER, F.	GIBT ES DIE KNACKSICHERE VERSCHLUSSELUNGSMETHODE? (XIII) CRYPTO SYSTEMS 5.16	FASZINATION	Jan-88
DISHER (VI) GENERAL 2, 12	WEBER, FELIX	MIT RUCKSACKMETHODE UND MATHEMATISCHER FALLTUER (VI) GENERAL 2, 12	... I.E WELTWOCH	20-Feb
DK 55-82	WEBER, FRANZ	BIOGRAPHY OF ANDREAS FIGL		1973
DK 55-81	WEBER, FRANZ	CORRESPONDENCE WITH DAVID KAHN CONCERNING HIS FATHER-IN-LAW ANDREAS FIGL		1970
DK 54-12	WEBER, HEINRICH	EIN BEITRAG ZUR GESCHICHTE DER DECIFFRIERKUNST	ARCHIVALISCHE ZEITSCHRIFT	1891
HM57.W342 V.1	WEBER, MAX	ECONOMY AND SOCIETY: AN OUTLINE OF INTERPRETIVE SOCIOLOGY, V. 1	UNIVERSITY OF CALIFORNIA PRESS	1978
HM57.W342 V.2	WEBER, MAX	ECONOMY AND SOCIETY: AN OUTLINE OF INTERPRETIVE SOCIOLOGY, V. 2	UNIVERSITY OF CALIFORNIA PRESS	1978
DISHER (Y) VOICE 3, 1.	WEBER, R.	GRUNDSATZLICHE UEBERLEGUNGEN ZUM EINSATZ VON SPRACHCHIFFRIERUNG (Y) VOICE 3, 1.		
VF 32-10	WEBER, RALPH	AMERICA'S FIRST ENCRYPTED CABLE	STUDIES IN INTELLIGENCE	1992
VF 5-1	WEBER, RALPH E.	JAMES LOVELL AND SECRET CIPHERS DURING THE AMERICAN REVOLUTION	CRYPTOLOGIA	
CRYPTOLOGIA	WEBER, RALPH E.	A MASKED DISPATCH	CRYPTOLOGIA	Oct-90

VF 68-2	WEBER, RALPH E.	MASKED DISPATCHES: CRYPTOGRAMS AND CRYPTOLOGY IN AMERICAN HISTORY, 1775-1900	CENTER FOR CRYPTOLOGIC HISTORY, NSA	1993
Z103.W38	WEBER, RALPH E.	UNITED STATES DIPLOMATIC CODES AND CIPHERS 1775-1938	PRECEDENT PUBLISHING INC.	1979
Z103.W38	WEBER, RALPH E.	UNITED STATES DIPLOMATIC CODES AND CIPHERS 1775-1938	PRECEDENT PUBLISHING INC.	1979
Z103.W38	WEBER, RALPH E.	UNITED STATES DIPLOMATIC CODES AND CIPHERS 1775-1938	PRECEDENT PUBLISHING CO	1979
UB251.U5.V36	WEBER, RALPH E. (ED.)	THE FINAL MEMORANDA: MAJOR GENERAL RALPH H. VAN DEMAN, USA RET. 1865-1952: FATHER OF U.S. MILITARY INTELLIGENCE	SR BOOKS	1988
JK468.I6.S69	WEBER, RALPH E. (ED.)	SPYMASTERS: TEN CIA OFFICERS IN THEIR OWN WORDS	SCHOLARLY RESOURCES	1999
D743.W41	WEDEMEYER, ALBERT C.	WEDEMEYER REPORTS!	HENRY HOLT	1958
VF 24-16	WEENING, RICHARD H.	FROM THE BLACK CHAMBER TO THE DISCOVERY OF MAGIC	RICHARD WEENING, JOHNS HOPKINS UNIVERSITY	1-May-96
D769.8.A6.W42	WEGLYN, MICHI	YEARS OF INFAMY: THE UNTOLD STORY OF AMERICA'S CONCENTRATION CAMPS	MORROW QUILL PAPERBACKS	1976
UB251.G4.M55	WEGMANN, BODO	DIE MILITARAUFKLARUNG DER NVA: DIE3 ZENTRALE ORGANIZATION DER MILITARISCHEN AUFKLARUNG DER STREITKRAFTE DER DEUTSCHEN DEMOKRATISCHEN REPUBLIK	VERLAG DR KOSTER	2006
UA719.3.W36 2005	WEGMANN, BODO	DIE MILITARAUFKLARUNG DER NVA: DIE ZENTRALE ORGANISATION DER MILITARISCHEN AUFKLARUNG DER STREITKRAFTE DER DEUTSCHEN DEMOKRATISCHEN REPUBLIK	DR. KOSTER	2005
D756.N6.W43	WEGMULLER, HANS	DIE ABWEHR DER INVASION: DIE KONZEPTION DES OBERBEFEHLSHABERS WEST 1940-1944	VERLAG ROMBACH FREIBURG	1979
VF 82-51	WEI, HO KA	NUS TEAM AIMS TO MAKE 'LIGHT' WORK OF SECURITY	THE STRAITS TIMES	26-Feb-04
VF 50-4	WEIERUD, FRODE	STURGEON, THE FISH BP NEVER REALLY CAUGHT (EXCERPT FROM "CODING THEORY AND CRYPTOGRAPHY," DAVID JOYNER, ED.)	SPRINGER-VERLAG	2000
CRYPTOLOG	WEIERUD, FRODE	TIRPITZ AND THE JAPANESE-GERMAN NAVAL WAR COMMUNICATION AGREEMENT	NCVA	SUMMER 1999
VF 36-27	WEIERUD, FRODE	TIRPITZ AND THE JAPANESE-GERMAN NAVAL WAR COMMUNICATION AGREEMENT	NCVA	SUMMER 1999
VF 151-25	WEIL, MARTIN	ANN CARACRISTI, WHO CRACKED CODES, AND THE GLASS CEILING, AT NSA, DIES AT 94	WASHINGTON POST	11-Jan-16
VF 140-2	WEIL, MARTIN	CHAPMAN PINCHER, 100: BRITISH NEWSMAN UNCLOAKED SPIES	WASHINGTON POST	13-Aug-14
VF 142-1	WEIL, MARTIN	JOHN A. WALKER, JR., 77: "FAMILY OF SPIES" LEADER SOLD SECRETS TO SOVIETS	WASHINGTON POST	31-Aug-14
VF 115-9	WEIL, MARTIN	MASTER CODE-BREAKER ABRAHAM SINKOV DIES	WASHINGTON POST	3-Feb-98
VF 37-18	WEIL, MARTIN	MASTER CODE-BREAKER ABRAHAM SINKOV DIES	WASHINGTON POST	FEBRUARY 3,1998
VF 58-39	WEIL, MARTIN	U.S. PHILOSOPHER WILLARD QUINE AT 92	WASHINGTON POST	3-Dec-00
DK 34-21	WEINBERG, GERHARD	FRIEDENSPROPAGANDA UND KRIEGSVORBEREITUNG IN DUETSCHLAND 1933: MACHTZERFALL DER DEMOKRATIE UND NATIONALSOZIALISTISCHE "MACHTERGREIFUNG": EINE VORTRAGSREIHE	COLLOQUIUM VERLAG	1984
DK 34-22	WEINBERG, GERHARD	FRIEDENSPROPAGANDA UND KRIEGSVORBEREITUNG IN DUETSCHLAND DIE DEUTSCHE POLITIK GEGENUBER DEN VEREINIGTEN STAATEN IM JAHR 1941 IN KRIEGSWENDE DEZEMBER 1941 (HISTORY SYMPOSIUM IN STUTTGART 17-19 SEP 1981	BERNARD & GRAEFE VERLAG	1984
DK 34-20	WEINBERG, GERHARD	GERMANY'S DECLARATION OF WAR ON THE UNITED STATES		
DD256.5.W417	WEINBERG, GERHARD L.	THE FOREIGN POLICY OF HITLER'S GERMANY: DIPLOMATIC REVOLUTION I EUROPE, 1933-36	UNIVERSITY OF CHICAGO PRESS	1970
D757.W385	WEINBERG, GERHARD L.	WORLD IN THE BALANCE; BEHIND THE SCENES OF WORLD WAR II	UNIVERSITY PRESS OF NEW ENGLAND	1981
D757.W43	WEINBERG, GERHARD L.	WORLD IN THE BALANCE; BEHIND THE SCENES OF WORLD WAR II	UNIVERSITY PRESS OF NEW ENGLAND	1981
DD247.H5.A365	WEINBERG, GERHARD L. (ED.)	HITLER'S SECOND BOOK: THE UNPUBLISHED SEQUEL TO MEIN KAMPF	ENIGMA BOOKS	2003
JK468.I6.W44	WEINER, TIM	LEGACY OF ASHES: THE HISTORY OF THE CIA	DOUBLEDAY	2007
JK468.I6.W43	WEINER, TIM; JOHNSTON, DAVID & LEWIS, NEIL A.	BETRAYAL: THE STORY OF ALDRICH AMES, AN AMERICAN SPY	RANDOM HOUSE	1995
DISHER (O) GENERAL 20.	WEINGARTEN, DR. F.	20. CONTROL OF CRYPTOGRAPHIC RESEARCH (O) GENERAL 20.	THE ACADEMIC VIEW	1981
DISHER (O) GENERAL 23.	WEINGARTEN, DR. F.	PUBLIC CRYPTOGRAPHY - THE RESEARCH POLICY VIEW, AFCEA 81 (O) GENERAL 23	SIGNAL	Aug-81

DK 108-29	WEINGERG, GERHARD L.	FROM CONFRONTATION TO COOPERATION: GERMANY AND THE UNITED STATES	UNIVERSITY OF PENNSYLVANIA PRESS	1985
QA76.17.D48	WEINHART, KARL, ED.	INFORMATIK UND AUTOMATIK; FUHRER DURCH DIE AUSSTELLUNG	DEUTSCHES MUSEUM	1990
VF 89-12	WEINKOPF, C.; COTTROL, R.; ROLLINS, K., FALLACI, O	HOMELAND DEFENSE BEGINS AT HOME 2) THE CASE FOR A HOME GUARD 3) NO COMPROMISE ON TERROR 4) HOW THE WEST WAS WON, AND HOW IT WILL BE LOST	AMERICAN ENTERPRISE ONLINE	2002/2003
DISHER (M) INTELLIGENCE 4.	WEINRAUB, B.	THE NORTH KOREANS CAN BE SO CRUEL (M) INTELLIGENCE 4.	STARS & STRIPES	Aug-77
DK 26-4	WEINRAUB, BERNARD	CURB ON CODE STUDIES STIRS CONTROVERSY	NEW YORK TIMES	10-Feb-81
DK 28-16	WEINSTEIN, ALLEN	COLD WAR SPYING: MYSTERY GIVES WAY TO HISTORY	WALL STREET JOURNAL	8-Oct-96
E748.H59.W43	WEINSTEIN, ALLEN	PERJURY - THE HISS-CHAMBERS CASE	ALFRED A. KNOPF	1978
E748.H59.W43	WEINSTEIN, ALLEN	PERJURY - THE HISS-CHAMBERS CASE	ALFRED A. KNOPF	1978
UB271.R9.W45	WEINSTEIN, ALLEN & VASSILIEV, ALEXANDER	THE HAUNTED WOOD: SOVIET ESPIONAGE IN AMERICA - THE STALIN ERA	RANDOM HOUSE	1999
UB271.R9.W45	WEINSTEIN, ALLEN & VASSILIEV, ALEXANDER	THE HAUNTED WOOD: SOVIET ESPIONAGE IN AMERICA - THE STALIN ERA	RANDOM HOUSE	1999
VF 69-61	WEINSTEIN, HELEN	REVIEW - KITTY, THE SPY WHO LOVED TOO MUCH. HOW DID KITTY HARRIS, THE KGB AGENT AND LOVER OF DONALD...	SUNDAY TELEGRAPH	2-Sep-01
NEWSLETTER	WEINSTEIN, PAULA	WRAPPING UP ART SALEMME	NSA	Mar-79
CD3026.A32 1959	WEINSTEIN, WALTER W.	PRELIMINARY INVENTORY OF THE RECORDS OF THE FOREIGN BROADCAST INTELLIGENCE SERVICE	NATIONAL ARCHIVES AND RECORDS SERVICE	1959
DK 134-06	WEINSTOCK, MARTIN	THE ARMY AND SPEECH COMPRESSION		30-Sep-59
D641.W36	WEINTRAUB, STANLEY	A STILLNESS HEARD ROUND THE WORLD: THE END OF THE GREAT WAR: NOVEMBER 1918	TRUMAN TALLEY BOOKS/DUTTON	1985
VF J1-35	WEIR, NORMAN A. CAPT. CD	SECOND WORLD WAR CANADIAN ARMY SIGNAL INTELLIGENCE EXPERIENCES OF MAJOR R.S. GRANT, MBE, CD	COMM/ELECTRONICS NEWSLETTER	1986
VF 48-13	WEISBERG, JACOB	COLD WAR WITHOUT END	NEW YORK TIMES MAGAZINE	NOV 28 1999
VF 97-78	WEISE, ELIZABETH	BEHIND THAT BEAUTIFUL FACE, A BRAIN WAS AT WORK: HEDY LAMARR PATENTED TECHNOLOGY USED IN CELL PHONES	WASHINGTON TIMES	11-Mar-97
D811.W4228	WEISE, SELENE H. C.	THE GOOD SOLDIER: THE STORY OF A SOUTHWEST PACIFIC SIGNAL CORPS WAC	BURD STREET PRESS	1999
UB271.U52.K858	WEISER, BENJAMIN	A SECRET LIFE: THE POLISH OFFICER, HIS COVERT MISSION, AND THE PRICE HE PAID TO SAVE HIS COUNTRY	PUBLICAFFAIRS	2004
DISHER (OA) GENERAL 28	WEISKOPF, V.	THE WEISKOPF BIGRAM CIPHER (OA) GENERAL 28.		-1917
DK 141-08	WEISKOPF, VICTOR	THE WEISKOPF BIGRAM CIPHER, A NEW CIPHER SYSTEM		
VF 71-22	WEISMAN, JONATHAN	INTELLIGENCE AGENCIES PUT THEIR HEADS TOGETHER; WORLDWIDE MANHUNT FOR BIN LADEN HAS PERSUADED FBI, CIA AND OTHERS TO SET ASIDE DIFFERENCES, WORK AS A TEAM	USA TODAY	12-Apr-02
DISHER (XI) TERRORISM 13	WEISS, DR. PETER	TERRORISMUS ALS MITTEL DES REVOLUTIONAREN KLEINKRIEGES (XI) TERRORISM 13	SCHWEIZER SOLDAT	1986
Z104.W43	WEISS, GEORG	ACHTUNG GEHEIM!	ARENA-VERLAG	1956
Z104.W43	WEISS, GEORG	ACHTUNG GEHEIM! THEORIE UND PRAXIS DER GEHEIMSCHRIFTEN	ARENA-VERLAG GEORG POPP	1965
Z104.W43	WEISS, GEORG	ACHTUNG GEHEIM! THEORIE UND PRAXIS DER GEHEIMSCHRIFTEN	ARENA-VERLAG GEORG POPP	1965
DISHER (XI) TERRORISM 9	WEISS, PETER	GEHEIMWAFFE: INTERNATIONALER TERRORISMUS (XI) TERRORISM 9	[SCHWEIZERZEIT?]	[7 JAN?] 1985
D756.5.M67.W45 2002	WEISS, ROBERT	FIRE MISSION! THE SIEGE AT MORTAIN, NORMANDY, AUGUST 1944	BURD STREET PRESS	2002
VF 74-3	WEISS, TODD R. AND MEARIAN, LUCAS	DISASTER HELP SITE FEATURES EMERGENCY RESOURCES, REFERRALS	PC WORLD.COM	11-Apr-03
UG485.W45 2005	WEISSE, GUNTHER K.	GEHEIME FUNKAUFKLARUNG IN DEUTSCHLAND 1945-1989	MOTORBUCH VERLAG	2005
QA76.W43	WEIZENBAUM, JOSEPH	COMPUTER POWER AND HUMAN REASON	W. H. FREEMAN AND CO.	1976
DK 47-51	WEIZENSACKER, ERNST VON	WIRE FROM SECRETARY OF THE GERMAN FOREIGN MISSION ERNST VON WEIZSACKER TO THE HEAD OF THE GERMAN FOREIGN MISSION IN ISTANBUL SEILER		27-May-41

DISHER (U) COMMUNICATIONS 3, 13.	WELCH, MGEN F. A.	NATIONAL SECURITY AND C3I, AFCEA 81 (U) COMMUNICATIONS 3, 13.	SIGNAL	Aug-81
VF 1-16	WELCH, TREMAIN & CAMPBELL	A COMPARISON OF U.S. GOVERNMENT STANDARD VOICE CODERS	1989 IEEE MILITARY COMMUNICATIONS CONFERENCE	1989
VF 1-9	WELCH, VANOCY C. & TREMAIN, THOMAS E.	A NEW GOVERNMENT STANDARD 2400 BPS SPEECH CODER		
PERIODICAL	WELCHMAN, GORDON	FROM POLISH BOMBA TO BRITISH BOMBE: THE BIRTH OF ULTRA	INTELLIGENCE & NATIONAL SECURITY	Jan-86
DK 104-13	WELCHMAN, GORDON	FROM POLISH BOMBA TO BRITISH BOMBE: THE BIRTH OF ULTRA	INTELLIGENCE AND NATIONAL SECURITY	Jan-86
D810.C88.W44	WELCHMAN, GORDON	THE HUT SIX STORY	MCGRAW-HILL	1982
D810.C88.W44	WELCHMAN, GORDON	THE HUT SIX STORY	MCGRAW-HILL	1982
D810.C88.W44 2005	WELCHMAN, GORDON	THE HUT SIX STORY	M & M BALDWIN	2005
DK 143-03	WELCHMAN, GORDON	THE HUT SIX STORY, SECRECY AND SURVIVAL		May-78
DK 143-04	WELCHMAN, GORDON	THE HUT SIX STORY, SECRECY AND SURVIVAL		May-78
D810.C88.W44	WELCHMAN, GORDON	THE HUT SIX STORY: BREAKING THE ENIGMA CODES	MCGRAW-HILL	1982
VF 5-6	WELCHMAN, GORDON	LETTER		7-Jun-82
VF 5-7	WELCHMAN, GORDON	LETTER		13-Aug-82
DK 98-01	WELCHMAN, GORDON W.	BOOK NOTES, PERSONAL NOTEBOOK ON WRITING PROJECTS		
VF 98-27	WELLEN, SCOTT	HOW DID CRYPTOLOGY EFFECT THE OUTCOME OF WWII? (A REPORT OF AN INTERVIEW WITH GENERAL JOHN MORRISON FOR PERRY HALL MIDDLE SCHOOL)		7-May-04
Z103.3 .W44 1998	WELLER, JANET	MESSAGES IN CODE		1998
CRYPTOLOGIA	WELLER, ROBERT	REAR ADMIRAL JOSEPH N. WENGER USN (RET.) AND THE NAVAL CRYPTOLOGIC MUSEUM	CRYPTOLOGIA	Jul-84
VF 30-23	WELLES, BENJAMIN	U.S. SAID TO BREAK ALL OF SOVIET'S CODES	NEW YORK TIMES	16-Jul-72
VF 30-36	WELLES, JUDY	HASSLE-FREE HELP OFFERED TO WORKERS IN CRISES	WORK-LIFE	25-Aug-00
VF 30-32	WELLES, JUDY	NURSING MOMS FIND UNLIKELY ALLY	WORK-LIFE	18-Aug-00
DK 61-80	WELLES, SUMNER, STIMSON, HENRY L.	MESSAGES TO SECRETARY OF STATE CONCERNING EIGHT CIPHER WRITING MACHINES		28-Jun-41
VF 60-7	WELLONS. MARY CATHERINE	NSA DIRECTOR DISCUSSES ROLE OF SECURITY, LIBERTY	CAVALIER DAILY	5-Mar-01
E744.W52	WELLS, SUMNER	THE TIME FOR DECISION	HARPER & BROTHERS	1944
Z103.W46	WELSH, DOMINIC	CODES AND CRYPTOGRAPHY	CLARENDON PRESS	1988
Z103.W46	WELSH, DOMINIC	CODES AND CRYPTOGRAPHY	CLARENDON PRESS	1988
VF 57-33	WELSH, JAMES J.	DID NSA OR STATE WITHHOLD INFO?	JAMES J. WELSH	23 NOV 2000
VF 25-28	WELSH, ROBERT E.	LETTER TO JACK INGRAM AND PHOTOGRAPHS OF POCKET CODE MACHINE	WILLIAMSBURG, VA	18-Nov-95
VF 82-57	WELSH, WILLIAM	NSA TAPS NCI FOR KNOWLEDGE MANAGEMENT WORK	NEWSBITES	19-Mar-04
UG760.W45 1985	WELZER, WINFRIED	LUFTBILDER IM MILITARWESEN	MILITARVERLAG DER DEUTSCHEN DEMOKRATISCHEN REPUBLI	1985
VF 38-11	WEN, MARTIN	OBITUARY - TELFORD TAYLOR, 90, DIES; NUREMBURG TRIALS LAWYER	WASHINGTON POST	MAY 24 1998
VF 3-12	WENGER, CAPT. J.N., USN	A LECTURE ON COMMUNICATIONS INTELLIGENCE		14-Aug-46
VF 60-56	WENGER, J.M.	OP-20-G AND SSA BOMBES, COMPARISON OF	OP-20-G	12-Feb-45
SRH-264	WENGER, J.N.	A LECTURE ON COMMUNICATIONS INTELLIGENCE		14-Aug-46
SRH-151	WENGER, J.N.	MILITARY STUDY COMMUNICATION INTELLIGENCE RESEARCH ACTIVITIES SRH-151		JUNE 30,1937
VF 2-19	WENGER, J.N.	O'BRIEN CIPHER MACHINE, REPORT ON	AMERICAN EMBASSY, OFFICE OF THE NAVAL ATTACHE	6-Jun-32
VF 24-6	WENGER, J.N.	REPORT OF 14 DAYS TRAINING DUTY, TO CAPTAIN R.I. MEADER		21-Jan-49
SRH-222	WENGER, J.N., LT.	OP-20 REPORT ON JAPANESE GRAND FLEET MANEUVERS (MAY - JUNE 1930) SRH-222	NAVY	1930

VF 60-51	WENGER, J.N.; ENGSTROM, H.T. & MEADER, R.I.	HISTORY OF THE BOMBE PROJECT	OP-20-G	30-May-44
SRMN-001	WENGER, JOSEPH N.	MILITARY STUDY OF FACSIMILE SRMN-001		1938
SRH-403	WENGER, JOSEPH N. RADM	SELECTIONS FROM THE CRYPTOLOGIC PAPERS OF RADM JN WENGER, USN SRH-403	NSA	
SRMN-084	WENGER, RADM JOSEPH N.	THE EVOLUTION OF THE NAVY'S CRYPTOLOGIC ORGANIZATION SRMN-084		1960
DISHER (S) COMMUNICATIONS 2, 24.	WENTZ, L.K., HINGORANI, G.D.	NATO COMMUNICATIONS IN TRANSITION (S) COMMUNICATIONS 2, 24.	IEEE TRANS COMM.	Sep-80
DK 49-40	WENZEL, GEORGE	CI CONSOLIDATED INTERROGATION REPORT NO. 13: ASTS IN THE BALKANS, IN POLAND, AND IN WIEN	UNITED STATES FORCES EUROPEAN THEATER MILITARY INTELLIGENCE SERVICE CENTER	31-Jan-46
DK 49-41	WENZEL, GEORGE	CI FINAL INTERROGATION REPORT NO. 76: PAUL FUCHS	UNITED STATES FORCES EUROPEAN THEATER MILITARY INTELLIGENCE SERVICE CENTER	23-Jan-46
DK 49-42	WENZEL, GEORGE	CI FINAL INTERROGATION REPORT NO. 78: HERMANN AMENDE	UNITED STATES FORCES EUROPEAN THEATER MILITARY INTELLIGENCE SERVICE CENTER	22-Jan-46
DK 51-47	WENZEL, GEORGE	CI PRELIMINARY INTERROGATION REPORT NO. 123: PAUL FIDRMUC	US FORCES EUROPEAN THEATER, MILITARY INTELLIGENCE SERVICE CENTER	29-May-45
PERIODICAL	WERNER, PEGGY	THE SECRET WEAPON THAT FAILED	MIQ	AUTUMN 1991
DISHER (XVIII) COMPUTERS 3, 10.	WERNERY, STEFFEN	EXPERIMENTE MIT COMPUTER-VIREN (XVIII) COMPUTERS 3, 10.	KES	Feb-87
CLEMENTS	WERNICK, ROBERT	BLITZKRIEG	TIME-LIFE BOOKS	1976
D764.W49	WERTH, ALEXANDER	RUSSIA AT WAR, 1941-1945	E.P. DUTTON	1964
DK 50-23	WERZSACHER, ERNST	GERMAN REPORT ON ABWEHR AGENTS IN SYRIA	ABWEHR	13-Aug-40
DK 50-24	WERZSACHER, ERNST	GERMAN REPORTS ON ABWEHR AGENTS USING MICRODOT TECHNOLOGY IN COMMUNICATIONS	ABWEHR	1944
VF 31-11	WESCOMBE, PETER	BLETCHLEY PARK 1942/45: U.S. VISITORS	BLETCHLEY PARK TRUST LTD	4-Mar-96
BLETCHLEY	WESCOMBE, PETER	BLETCHLEY PARK AND THE LUFTWAFFE REPORT NO. 8	BLETCHLEY PARK TRUST	Oct-97
BLETCHLEY	WESCOMBE, PETER	BLETCHLEY PARK AND THE LUFTWAFFE, NEW EDITION REPORT NO. 8	BLETCHLEY PARK TRUST	Sep-09
BLETCHLEY	WESCOMBE, PETER	A BRIEF HISTORY OF BRITISH AND AMERICAN SIGNAL INTELLIGENCE (SIGINT) IN THE FAR EAST AND PACIFIC 1902-1942. NEW EDITION REPORT NO. 20	BLETCHLEY PARK TRUST	May-10
CRYPTOLOG	WESCOMBE, PETER	A BRIEF HISTORY OF JN25	CRYPTOLOG	WINTER 2013
BLETCHLEY PARK TIMES	WESCOMBE, PETER	A BRIEF HISTORY OF JN25 (PART1 1939-1942)	BLETCHLEY PARK TIMES	SPRING 2010
BLETCHLEY PARK TIMES	WESCOMBE, PETER	A BRIEF HISTORY OF JN25 (PART 2 1942)	BLETCHLEY PARK TIMES	SPRING 2011
BLETCHLEY	WESCOMBE, PETER & GALLEHAWK, JOHN	GETTING BACK INTO "SHARK": H.M.S. PETARD AND THE GEORGE CROSS REPORT NO. 5	BLETCHLEY PARK TRUST	Jun-97
BLETCHLEY	WESCOMBE, PETER, GALLEHAWK, JOHN	GETTING BACK INTO SHARK: H.M.S. PETARD AND THE GEORGE CROSS. NEW EDITION REPORT NO. 5	BLETCHLEY PARK TRUST	Sep-09
DISHER (IX) INTELLIGENCE 2, 10.	WESSEL, GERHARD	BND - DER GEHEIME AUSLANDSNACHRICHTENDIENST DER BUNDESREPUBLIK DEUTSCHLAND (IX) INTELLIGENCE 2, 10.	KONFLIKT FORSCHUNG	[FEB 1985?]
DISHER (IX) INTELLIGENCE 2, 28.	WESSEL, GERHARD	BND - DER GEHEIME AUSLANDSNACHRICHTENDIENST DER BUNDESREPUBLIK DEUTSCHLAND (IX) INTELLIGENCE 2.	KONFLIKTFORSCHUNG	2 1985
DK 52-41	WESSELY, CARL	EIN NEUES SYSTEM GRIECHISCHER GEHEIMSCHRIFT	WIENER STUDIEN	1903

Z103.W4	WEST, HOWARD	QUICK SILVER KEY, VOLUME I	DOMAIN ENTERPRISES	2006
Z103.W4	WEST, HOWARD	QUICK SILVER KEY, VOLUME I	DOMAIN ENTERPRISES	2006
UB251.G7.W52C 1983	WEST, NIGEL	THE CIRCUS: MI5 OPERATIONS 1945-1972	STEIN AND DAY	1983
PERIODICAL	WEST, NIGEL	FICTION, FACTION AND INTELLIGENCE	INTELLIGENCE & NATIONAL SECURITY	SUMMER 2004
JF1525.I6.W47	WEST, NIGEL	GAMES OF INTELLIGENCE: THE CLASSIFIED CONFLICT OF INTERNATIONAL INTELLIGENCE	CROWN PUBLISHERS INC.	1989
UB251.G7.W521	WEST, NIGEL	GCHQ: THE SECRET WIRELESS WAR 1900-86	CORONET BOOKS	1986
UB251.G7.W521	WEST, NIGEL	GCHQ: THE SECRET WIRELESS WAR 1900-86	WEIDENFELD AND NICOLSON	1986
UB251.G7.W521	WEST, NIGEL	GCHQ: THE SECRET WIRELESS WAR 1900-86	WEIDENFELD AND NICOLSON	1986
UB271.R9.W49	WEST, NIGEL	MASK: MI5'S PENETRATION OF THE COMMUNIST PARTY OF GREAT BRITAIN	ROUTLEDGE	2005
UB251.G7.W52	WEST, NIGEL	A MATTER OF TRUST: MI5, 1945-1972	WEIDENFELD & NICOLSON	1982
UB271.G7.W47M	WEST, NIGEL	MI5: BRITISH SECRET INTELLIGENCE SERVICE OPERATIONS 1909-1945	BODLEY HEAD	1981
UB271.G7.W47M	WEST, NIGEL	MI5: BRITISH SECURITY SERVICE OPERATIONS 1909-1945	STEIN AND DAY	1981
UB271.G7.W47	WEST, NIGEL	MI6: BRITISH SECRET INTELLIGENCE SERVICE OPERATIONS 1909-14	WEIDENFELD AND NICOLSON	1983
UB271.G7.W47	WEST, NIGEL	MI6: BRITISH SECRET INTELLIGENCE SERVICE OPERATIONS 1909-14	RANDOM HOUSE	1983
E743.5.W47	WEST, NIGEL	MORTAL CRIMES THE GREATEST THEFT IN HISTORY: SOVIET PENETRATION OF THE MANHATTAN PROJECT	ENIGMA BOOKS	2004
UB270.W47	WEST, NIGEL	SEVEN SPIES WHO CHANGED THE WORLD	SECKER & WARBURG	1991
UB251.G7.W521s	WEST, NIGEL	THE SIGINT SECRETS: THE SIGNAL INTELLIGENCE WAR, 1900 TO TODAY INCLUDING THE PERSECUTION OF GORDON WELCHMAN	WILLIAM MORROW	1988
UB251.G7.W521s	WEST, NIGEL	THE SIGINT SECRETS: THE SIGNAL INTELLIGENCE WAR, 1900 TO TODAY INCLUDING THE PERSECUTION OF GORDON WELCHMAN	WILLIAM MORROW	1988
D810.S7.W44	WEST, NIGEL	A THREAD OF DECEIT	RANDOM HOUSE	1985
D810.S7.W44	WEST, NIGEL	A THREAD OF DECEIT: ESPIONAGE MYTHS OF WORLD WAR II	RANDOM HOUSE	1985
D843.W47	WEST, NIGEL	VENONA: THE GREATEST SECRET OF THE COLD WAR	HARPERCOLLINS	1999
HV6275.F33	WEST, NIGEL (ED.)	THE FABER BOOK OF TREACHERY	FABER & FABER	1995
D810.S8.L554 v1	WEST, NIGEL (ED.)	THE GUY LIDDELL DIARIES, VOL. I: 1939-1942 MI5'S DIRECTOR OF COUNTER ESPIONAGE IN WORLD WAR II	ROUTLEDGE	2005
D810.S8.L554 v2	WEST, NIGEL (ED.)	THE GUY LIDDELL DIARIES, VOL. II: 1942-1945 MI5'S DIRECTOR OF COUNTER ESPIONAGE IN WORLD WAR II	ROUTLEDGE	2005
UB271.R9.W52C 1999	WEST, NIGEL; TSAREV, OLEG	THE CROWN JEWELS: THE BRITISH SECRETS AT THE HEART OF THE KGB ARCHIVES	YALE UNIVERSITY PRESS	1999
KD8022.W4 1947	WEST, REBECCA	THE MEANING OF TREASON	VIKING PRESS	1947
KD8022.W4 1964	WEST, REBECCA	THE NEW MEANING OF TREASON	VIKING	1964
UB271.G72.H659	WEST, WILLIAM J.	SPYMASTER	WYNWOOD PRESS	1990
GOLDMAN	WESTACOTT, E.	THE CIPHER OF ROGER BACON [CHAPTER XIV OF ROGER BACON IN LIFE AND LEGEND]	ROCKLIFF	1955
JK468.I6.I56 1995	WESTERFIELD, H. BRADFORD, ED.	INSIDE CIA'S PRIVATE WORLD: DECLASSIFIED ARTICLES FROM THE AGENCY'S INTERNAL JOURNAL, 1955-1992	YALE UNIVERSITY PRESS	1995
SRH-398	WESTERN SIGNAL AVIATION UNIT TRAINING CENTER	HISTORY OF THE 7TH AAF RADIO SQUADRON, MOBILE (J) - 15 OCTOBER 1942 TO 5 OCTOBER 1944	ARMY AIR CORPS	Mar-45
VF 115-23	WESTERN UNION	CASUALTY MESSAGES #45-47 FROM THE RATE AND RULE BOOK NUMBER 83	WESTERN UNION	1973
DK 134-24	WESTERN UNION	TRAVELERS' CABLE CODE	WESTERN UNION	
DS684.W47 2012	WESTFALL, MATTHEW	THE DEVIL'S CAUSEWAY, THE TRUE STORY OF AMERICA'S FIRST PRISONERS OF WAR IN THE PHILIPPINES, AND THE HEROIC EXPEDITION SENT TO THEIR RESCUE	LYONS PRESS	2012
KF1262.W4	WESTIN, ALAN F.	PRIVACY AND FREEDOM	ATHENEUM	1967
JK468.A8.W45	WESTIN, ALAN F. (EDITOR)	INFORMATION TECHNOLOGY IN A DEMOCRACY	HARVARD UNIVERSITY PRESS	1971
JC596.2.U5	WESTIN, ALAN F., LOUIS HARRIS & ASSOCIATES, INC.	THE DIMENSIONS OF PRIVACY, A NATIONAL OPINION RESEARCH SURVEY OF ATTITUDES TOWARD PRIVACY	GARLAND PUBLISHING	1981
VF 131-12	WESTINGHOUSE	50 YEARS OF RADAR: ANNIVERSARY ISSUE		Jun-85

VF 58-43	WESTWICK, PETER J.	IN THE BEGINNING: THE ORIGIN OF NUCLEAR SECRECY	THE BULLETIN OF THE ATOMIC SCIENTISTS	NOV/DEC 2000
D757.W4313	WETTE, WOLFRAM	THE WEHRMACHT: HISTORY, MYTH, REALITY	HARVARD UNIVERSITY PRESS	2006
D810.S7.W55	WHALEY, BARTON	CODEWORD BARBAROSSA	MIT PRESS	1973
D810.S7.W55	WHALEY, BARTON	CODEWORD BARBAROSSA	MIT PRESS	1973
DK 76-17	WHALEY, BARTON	COVERT REARMAMENT IN GERMANY 1919-1939: DECEPTION AND MISPERCEPTION	JOURNAL OF STRATEGIC STUDIES	Mar-82
UB271.R9.W46	WHALEY, BARTON	SOVIET CLANDESTINE COMMUNICATIONS NET(S): NOTES FOR A HISTORY OF THE STRUCTURES OF THE INTELLIGENCE SERVICES OF THE USSR	MASSACHUSETTS INSTITUTE OF TECHNOLOGY	1969
U162.W53	WHALEY, BARTON	STRATAGEM: DECEPTION AND SURPRISE IN WAR		
U162.W53	WHALEY, BARTON	STRATAGEM: DECEPTION AND SURPRISE IN WAR	CENTER FOR INTERNATIONAL STUDIES MIT	1968
DK 76-17	WHALEY, BARTON	TOWARD A GENERAL THEORY OF DECEPTION	JOURNAL OF STRATEGIC STUDIES	Mar-82
P105.W56	WHATMOUGH, JOSHUA	LANGUAGE: A MODERN SYNTHESIS	THE NEW AMERICAN LIBRARY	1957
PERIODICAL	WHEATLEY, BEN	THE FOREIGN RESEARCH AND PRESS SERVICE: BRITAIN'S PRIMARY SOURCE OF INTELLIGENCE FROM THE GERMAN-OCCUPIED BALTIC STATES DURING THE SECOND WORLD WAR	INTELLIGENCE AND NATIONAL SECURITY	Oct-13
DK 107-41	WHEATLEY, F. W.	UNRAVELLING OF A GERMAN CODE		
QC3.W543	WHEATSTONE, CHARLES	THE SCIENTIFIC PAPERS OF SIR CHARLES WHEATSTONE	TAYLOR AND FRANCIS	1879
DISHER (IA) COMPUTERS 18.	WHEELER, D.D. & PERRI, E.	BASIC CRYPTOGRAPHY: SBOEPN DJQIFST, CREATIVE COMPUTING (IA) COMPUTERS 18.	CREATIVE COMPUTING	May-83
DK 43-34	WHEELER, DOUGLAS L.	A GLOBAL PERSPECTIVE ON INTERNATIONAL ESPIONAGE	CENTER FOR INTERNATIONAL PERSPECTIVES, UNIVERSITY OF NEW HAMPSHIRE	198?
DK 38-31	WHEELER, DOUGLAS L.	IN THE SERVICE OF ORDER: THE PORTUGUESE POLITICAL POLICE AND THE BRITISH, GERMAN, AND SPANISH INTELLIGENCE, 1932-1945	JOURNAL OF CONTEMPORARY HISTORY	Jan-83
VF 89-55	WHEELER, DOUGLAS L.	LINGERING WORLD WAR II MYSTERY: THE LESLIE HOWARD STORY I JUNE 1943	PERISCOPE - AFIO	2005
DK 37-75	WHEELER, EVERETT L.	LETTERS TO KAHN WITH REVIEW OF WHEELER'S BOOK FROM MGM (FEB. 1990) AND PAGE PROOFS OF HIS ARTICLE "RUSES AND STRATAGEMS" FOR THE INTERNATIONAL MILITARY AND DEFENSE ENCYCLOPEDIA BY TREVOR DUPUY, ED.		1991
DK 37-47	WHEELER, EVERETT L.	THE MODERN LEGALITY OF FRONTINUS' STRATAGEMS	MILITARGESCHICHTLICHE MITTEILUNGEN	1988
DK 37-46	WHEELER, EVERETT L.	SAPIENS AND STRATAGEMS: THE NEGLECTED MEANING OF A COGNOMEN	HISTORIA	1988
D5558.8.W43	WHEELER, JAMES C.	THE EC-47 EXPERIENCE	JAMES C. WHEELER	1999
CRYPTOLOG	WHEELER, JAMES C.	MEMORIES OF BEEP AND ET "A" SCHOOL	NCVA	FALL 2001
CLEMENTS	WHEELER, KEITH	BOMBERS OVER JAPAN	TIME-LIFE BOOKS	1982
CLEMENTS	WHEELER, KEITH	THE FALL OF JAPAN	TIME-LIFE BOOKS	1983
D767.W46	WHEELER, KEITH	THE ROAD TO TOKYO	TIME-LIFE	1979
D767.W46W	WHEELER, KEITH	WAR UNDER THE PACIFIC	TIME-LIFE BOOKS	1980
E457.45.W47	WHEELER, TOM	MR. LINCOLN'S T-MAILS: THE UNTOLD STORY OF HOW ABRAHAM LINCOLN USED THE TELEGRAPH TO WIN THE CIVIL WAR	COLLINS	2006
E457.45.W47	WHEELER, TOM	MR. LINCOLN'S T-MAILS: THE UNTOLD STORY OF HOW ABRAHAM LINCOLN USED THE TELEGRAPH TO WIN THE CIVIL WAR	COLLINS	2006
HJ7537.W54	WHEELER, WINSLOW T.	THE WASTRELS OF DEFENSE: HOW CONGRESS SABOTAGES U.S. SECURITY	NAVAL INSTITUTE PRESS	2004
DD240.W4	WHEELER-BENNETT, J.W.	THE NEMESIS OF POWER: THE GERMAN ARMY IN POLITICS 1918-1945	MACMILLAN	1967
JX1784.Z55.W4	WHEELER-HOLOHAN, V.	THE HISTORY OF THE KING'S MESSENGERS	DUTTON	1934
VF 101-13	WHEELON, ALBERT D.	CORONA: A TRIUMPH OF AMERICAN TECHNOLOGY		1995

INTELLIGENCER	WHEELON, ALBERT D.	TECHNOLOGY AND INTELLIGENCE	AFIO	WINTER/SPRING 2005
D766.W47	WHIPPLE, A.B.C.	THE MEDITERRANEAN	TIME-LIFE BOOKS, INC.	1981
DISHER (XI) TERRORISM 4	WHITAKER, M.	TEN WAYS TO FIGHT TERRORISM (XI) TERRORISM 4	NEWSWEEK	1-Jul-85
DK 30-46	WHITAKER, PAUL, KRUH, LOUIS	FROM BLETCHLEY PARK TO BERCHTESGADEN; A PHOTOGRAPHIC ESSAY OF A WORLD WAR II TICOM (TARGET INTELLIGENCE COMMITTEE) OPERATION	CRYPTOLOGIA	Jul-87
PERIODICAL	WHITAKER, REG	COLD WAR ALCHEMY: HOW AMERICA, BRITAIN AND CANADA TRANSFORMED ESPIONAGE INTO SUBVERSION	INTELLIGENCE & NATIONAL SECURITY	SUMMER
JF1525.I6.W49 1999	WHITAKER, REG	THE END OF PRIVACY: HOW TOTAL SURVEILLANCE IS BECOMING A REALITY	NEW PRESS	1999
VF 80-28	WHITE, BOBBY	INVESTORS SOLD ON BETHESDA SECURITY COMPANY	THE DAILY RECORD	22-Oct-03
CRYPTOLOG	WHITE, DAVID	COMMUNICATIONS INTERCEPT - THE EARLY YEARS	NCVA	SUMMER 1987
CRYPTOLOG	WHITE, DAVID	ENEMY SUBS HAD "CTS" ABOARD IN WORLD WAR I	NCVA	SUMMER 1989
DK 51-19	WHITE, DAVID	LETTER TO DAVID KAHN ON DISSOLVO PAPER		15-Feb-90
BLETCHLEY PARK TIMES	WHITE, DAVID	A LITTLE KNOWN WARTIME CIPHER MACHINE	BLETCHLEY PARK TIMES	SPRING 2010
VF 49-72	WHITE, EILEEN	POROUS LINES: FEW COMPANIES BOTHER TO PROTECT THEIR VOICE AND DATA TRANSMISSIONS	WALL STREET JOURNAL	24-Feb-86
DISHER (Q) VOICE 2, 6.	WHITE, G.M.	SPEECH RECOGNITION: A TUTORIAL OVERVIEW (Q) VOICE 2, 6.	COMPUTER	May-76
UG573.W5	WHITE, J. ANDREW	MILITARY SIGNAL CORPS MANUAL	WIRELESS PRESS, INC	1918
SERIES II - II.M.46	WHITE, J. ANDREW	MILITARY SIGNAL CORPS MANUAL (SERIES II) II.M.46	WIRELESS PRESS, INC.	1918
GOLDMAN	WHITE, JOHN BAKER	LEVERKUEHN--NAZI SPY	ORLANDO (FL) SENTINEL	6-Jul-58
D781.W49 1998	WHITE, JOHN F.	U-BOAT TANKERS 1941-45: SUBMARINE SUPPLIERS TO ATLANTIC WOLF PACKS	NAVAL INSTITUTE PRESS	1998
VF 29-48	WHITE, MAURICE S.	CRYPTOGRAMS, A BRIEF DISCUSSION OF VARIOUS CIPHER AND CODES WITH METHODS OF SOLVING THEM	WASHINGTON INFORMATION BUREAU	
DK 105-16	WHITE, POCO	MEMORIES OF 1943	CRYPTOLOG	FALL 1987
E457.94 2006	WHITE, RONALD C. JR.	LINCOLN'S GREATEST SPEECHES: THE SECOND INAUGURAL	SIMON AND SCHUSTER	2006
VF 37-42	WHITE, STANLEY	FLORADORA		31-Jan-87
E271.W58 1972	WHITE, THOMAS	NAVAL RESEARCHES: OR A CANDID INQUIRY INTO THE CONDUCT OF ADMIRALS BYRON, GRAVES, HOOD AND RODNEY, IN THE ACTIONS OFF GRENADA, CHESAPEAKE ...	GREGG PRESS	1972
Z265.5.M53.W54 1992	WHITE, WILLIAM	THE MICRODOT: HISTORY AND APPLICATION	PHILLIPS PUBLICATIONS	1992
VF 77-43	WHITE, WILLIAM S.	INTELLIGENCE PLAN DUE TO BE WEIGHED	NEW YORK TIMES	19-Dec-46
QA9.W58 V.1	WHITEHEAD, ALFRED NORTH, RUSSELL, BERTRAND	PRINCIPIA MATHEMATICA	CAMBRIDGE UNIVERSITY PRESS	1950
QA9.W58 V.2	WHITEHEAD, ALFRED NORTH, RUSSELL, BERTRAND	PRINCIPIA MATHEMATICA	CAMBRIDGE UNIVERSITY PRESS	1950
QA9.W58 V.3	WHITEHEAD, ALFRED NORTH, RUSSELL, BERTRAND	PRINCIPIA MATHEMATICA	CAMBRIDGE UNIVERSITY PRESS	1950
DK 131-09	WHITEHEAD, DAVID	COBRA	BT LABS SPORTS AND SOCIAL CLUB	
D810.C88.S54 1995	WHITEHEAD, DAVID	THE U-BOAT CIPHERS AND THE 4-WHEEL BOMBES	HUGH SKILLEN	1995
D810.C88.S54 L992	WHITEHEAD, DAVID	WHAT THE BOMBES WERE FOR	HUGH SKILLEN	1992
D600.W58	WHITEHOUSE, ARCH	DECISIVE AIR BATTLES OF THE FIRST WORLD WAR	DUELL, SLOAN AND PEARCE	1963
UB250.W58	WHITEHOUSE, ARCH	ESPIONAGE AND COUNTERESPIONAGE	DOUBLEDAY AND COMPANY	1964
UB250.W58	WHITEHOUSE, ARCH	ESPIONAGE AND COUNTERESPIONAGE - ADVENTURES IN MILITARY INTELLIGENCE	DOUBLEDAY AND CO.	1964
DK 61-16	WHITELY, JOHN	LETTER CONCERNING BARON OSHIMA'S REPORT (NO RECOLLECTION OF IT)		16-Aug-64
PR6073.H577	WHITMORE, HUGH	BREAKING THE CODE	AMBER LANE PRESS	1987
UB271.R92.W58	WHITESIDE, THOMAS	AN AGENT IN PLACE: THE WENNERSTROM AFFAIR	BALLANTINE BOOKS	1966

UB271.R92.W58	WHITESIDE, THOMAS	AN AGENT IN PLACE: THE WENNERSTROM AFFAIR	THE VIKING PRESS	1966
HV6773.W49	WHITESIDE, THOMAS	COMPUTER CAPERS: TALES OF ELECTRONIC THIEVERY, EMBEZZLEMENT, AND FRAUD	THOMAS Y. CROWELL	1978
VF 63-58	WHITESIDES, JOHN	US CONGRESS AGREES TO BOOST INTELLIGENCE PROGRAMS	REUTERS	5-Dec-01
DD247.C35.W48	WHITING, CHARLES	CANARIS	BALLANTINE BOOKS	1973
CLEMENTS	WHITING, CHARLES	THE HOME FRONT: GERMANY	TIME-LIFE BOOKS	1982
UB270.W58	WHITING, CHARLES	THE SPYMASTERS - ANGLO-AMERICAN INTELLIGENCE OPERATIONS WITHIN NAZI GERMANY 1939-1945	SATURDAY REVIEW PRESS	1976
UB270.W58	WHITING, CHARLES	THE SPYMASTERS: THE TRUE STORY OF ANGLO-AMERICAN INTELLIGENCE OPERATIONS WITHIN NAZI GERMANY 1939-1945	SATURDAY REVIEW PRESS	1976
D810.S7.W58 1973	WHITING, CHARLES	THE WAR IN THE SHADOWS	BALLANTINE BOOKS	1973
CRYPTOLOG	WHITLOCK, DUANE	REBUTTAL TO THE BIARD ARTICLE ON STATE CAST	NCVA	SUMMER 1993
DK 35-59	WHITLOCK, DUANE L.	AND SO WAS I: A GRATUITOUS SUPPLEMENT TO "AND I WAS THERE"		1986
DK 67-38	WHITLOCK, DUANE L.	AND SO WAS I: A GRATUITOUS SUPPLEMENT TO "AND I WAS THERE"		1986
CRYPTOLOG	WHITLOCK, DUANE L.	JAPANESE NAVY TELECOMMUNICATIONS IN WORLD WAR TWO	NCVA	1991
VF 100-8	WHITLOCK, DUANE L.	QUANTUM HEXADYNAMICS: A CRYPTOLOGIC SOLUTION OF THE ATOMIC CODE		1995
CRYPTOLOG	WHITLOCK, DUANE L.	ROCHFERT	NCVA	WINTER 1986
CRYPTOLOG	WHITLOCK, DUANE L.	STATION "C" AND FLEET RADIO UNIT MELBOURNE (FRUMEL) REVISITED	NCVA	SPRING 1993
VF 7-39	WHITLOCK, DUANE L.	STATION "C" AND FLEET RADIO UNIT MELBOURNE (FRUMEL) REVISITED		28-Oct-92
CRYPTOLOG	WHITLOCK, DUANE L.	THEY TOO NEVER GOT A MEDAL	NCVA	
VF 41-3	WHITLOCK, DUANE L. CAPT.	THE SILENT WAR AGAINST THE JAPANESE NAVY	NAVAL WAR COLLEGE REVIEW	AUTUMN 1995
VF 18-10	WHITLOCK, STEPHEN T.	ENCRYPTION IN THE BOOK OF JEREMIAH	STEPHEN T. WHITLOCK	Mar-92
DD287.7.V64.W48	WHITNEY, CRAIG R.	SPY TRADER: GERMANY'S DEVIL'S ADVOCATE & THE DARKEST SECRETS OF THE COLD WAR	TIMES BOOKS	1993
DD287.7.V64.W48	WHITNEY, CRAIG R.	SPY TRADER: GERMANY'S DEVIL'S ADVOCATE & THE DARKEST SECRETS OF THE COLD WAR	TIMES BOOKS	1993
VF 86-41	WHITNEY, SUSAN	WOMEN OF WORLD WAR II WILL BE SALUTED AT U. ON THURSDAY	DESERET MORNING NEWS	
DK 19-34	WHITSON, D.R.	PROTECTING DATA COMMUNICATIONS NETWORKS WITH ENCRYPTION SYSTEMS	AUERBACH PUBLISHERS INC.	1976
VF 57-27	WHITTELL, GILES	THE ENIGMA RIDDLE	THE TIMES	11-Oct-00
UB271.R92.S579	WHYMANT, ROBERT	STALIN'S SPY: RICHARD SORGE AND THE TOKYO ESPIONAGE RING	ST. MARTIN'S PRESS	1998
DISHER (S) COMMUNICATIONS 2, 23.	WICKENS, LTC. J.H. USMC	PREDICTING COMMUNICATIONS REQUIREMENTS FOR FUTURE MARINE CORPS TACTICAL DATA SYSTEMS (S) COMMUNICATIONS 2, 23.	SIGNAL	FEB. 1980
VF 45-6	WICKER, TOM	BEFORE THE SHOOTDOWN	NEW YORK TIMES	21-Sep-86
DK 66-10	WICKERSHAM	LETTER TO NORMAN FISKE		16-May-64
DK 66-15	WICKERSHAM	LETTER TO NORMAN FISKE		16-Jun-64
DK 66-26	WICKERSHAM	LETTER TO NORMAN FISKE		24-Apr-65
DISHER (XVIII) COMPUTERS 3, 30.	WICKHAM, JOHN A, JR.	PROTECTING OUR COMPUTERS (XVIII) COMPUTERS 3, 30.	SIGNAL	Jan-89
VF 31-30	WICKWARE, FRANCIS SILL	THE SECRET LANGUAGE OF WAR: BREAKING JAPANESE CODE BEFORE PEARL HARBOR WAS CLIMAX OF UNCEASING AND UNKNOWN BATTLE	LIFE	26-Nov-45
DISHER (IV) KEY MANAGEMENT 2, 4.	WIDMAN, PROF. K.-O.	ESSENTIAL IDEA IN "MODERN" KEY MGT. SYSTEMS (IV) KEY MANAGEMENT 2, 4.		1984
DISHER (OA) GENERAL 8.	WIDMAN, PROF. K.O., KIRCHHOFFER, K.H.	MEMO REGARDING THE SUBJECT ARTICLE (OA) GENERAL 8		JUNE 7,1983
DISHER (III) COMMUNICATIONS 4, 10.	WIDMER, W.R.	ENCRYPTION METHODS IN MODERN DATA COMMUNICATIONS NETWORKS (III) COMMUNICATIONS 4, 10.	INTERNATIONAL CARNAHAN CONFERENCE	1983
DISHER (D) CRYPTO SYSTEMS 3, 3.	WIDMER, W.R.	MESSAGE AUTHENTICATION, A SPECIAL IDENTIFICATION REQUIREMENT IN ONE-WAY DIGITAL DATA TRANSMISSION	GRETAG LIMITED	1979
DR1313.7.M54.W54	WIEBES, CEES	INTELLIGENCE AND THE WAR IN BOSNIA 1992-1995	LIT VERLAG	2003
DR1313.7.M54.W54	WIEBES, CEES	INTELLIGENCE AND THE WAR IN BOSNIA 1992-1995	LIT VERLAG	2003

PERIODICAL	WIEBES, CEES	OPERATION "PIET": THE JOSEPH SIDNEY PETERSEN JR. SPY CASE, A DUTCH "MOLE" INSIDE THE NATIONAL SECURITY AGENCY	INTELLIGENCE AND NATIONAL SECURITY	Aug-08
PERIODICAL	WIEBES, CEES	DUTCH SIGINT DURING THE COLD WAR, 1945-94	INTELLIGENCE & NATIONAL SECURITY	SPRING 2001
HV8210.5.A2.A53 PT.V/1	WIEDMANN, ROLAND	ANATOMIE DER STAATSSICHERHEIT: GESCHICHTE, STRUKTUR, METHODEN: MFS - HANDBUCH: TEIL V/1DIE ORGANISATIONSSTRUKTUR DES MINISTERIUMS FUR STAATSSICHERHEIT 1989	DER BUNDESBEAUFTRAGTE	1995
Z104.W66	WIENER, CONNIE G.	CONNIE'S CRYPTOS	GAMES PUBLICATIONS	1981
QA76.9.A25.C79 1999	WIENER, MICHAEL, ED.	ADVANCES IN CRYPTOLOGY - CRYPTO 99: PROCEEDINGS	SPRINGER-VERLAG	1999
Z103.3.W456 1996	WIESE, JIM	SPY SCIENCE: 40 SECRET-SLEUTHING, CODE-CRACKING, SPY-CATCHING ACTIVITIES FOR KIDS	SCHOLASTIC	1996
Z103.3.W54 2002	WIESE, JIM, MELTON, H. KEITH	SPY'S GUIDE TO SECRET CODES AND CIPHERS	SCHOLASTIC	2002
DK 34-16	WIESEL, ELIE	WHERE IS OUR HUMANITY	NEWSDAY	14-Mar-84
DK 36-41	WIGGERS, CARL J.	EXCERPT FROM PHYSIOLOGY OF SHOCK (CHAPTER 1)	COMMONWEALTH FUND	1950
DD247.H42.W5 1962	WIGHTON, CHARLES	HEYDRICH, HITLER'S MOST EVIL HENCHMAN	CHILTON COMPANY	1962
UB270.W53 1966	WIGHTON, CHARLES	THE WORLD'S GREATEST SPIES	TAPLINGER PUBLISHING COMPANY	1966
D810.S8.L37 1958	WIGHTON, CHARLES & PEIS, GUNTER	HITLER'S SPIES AND SABOTEURS	AWARD BOOKS	1958
VF 25-39	WIGNALL, ROBERT B.	OPSEC: IT'S NOT WHAT YOU THINK	OPSEC INDICATOR	WINTER 1991/92
PR2944.W55	WIGSTON, W.F.C.	HERMES STELLA OR NOTES AND JOTTINGS UPON THE BACON CIPHER	HEALTH RESEARCH	1965
UB256.S8.G55 NO.19	WIK, ANDERS	ARNE BEURLING MINNS: FOREDRAGET PA FAR 1976	NOWA KOMMUNIKATION	2013
UB256.S8.G55 NO.15	WIK, ANDERS	FRA:S DATORER: FRAN HOLLERITH TILL SUPERDATOR	NOWA KOMMUNIKATION	2012
DISHER (IIIA) COMMUNICATIONS 4, 26.	WIK, N.W.	HARDENING OF TELECOMMUNICATION NETWORKS AGAINST EMP (IIIA) COMMUNICATIONS 4, 26.	ERICSSON REVIEW	NO. 1, 1984
VF 38-35	WILBER, DEL QUINTON	EX-NSA WORKERS TRACK CRIME	BALTIMORE SUN	JUNE 21 1998
VF 9-19	WILCOX JENNIFER	SHARING THE BURDEN: WOMEN IN CRYPTOLOGY DURING WORLD WAR II	NSA	1998
VF 121-26	WILCOX, JENNIFER	REVOLUTIONARY SECRETS: CRYPTOLOGY IN THE AMERICAN REVOLUTION	CCH	2012
VF 84-41	WILCOX, JENNIFER	THE SECRET OF ADAM AND EVE	TECH TREND NOTES	2003
VF 146-18	WILCOX, JENNIFER	WILLIAM FRIEDMAN: A LIFE IN CRYPTOLOGY (HANDOUT FOR THE RIBBON CUTTING OF THE FRIEDMAN EXHIBIT HELD APRIL 28, 2015)	NCM	28-Apr-15
VF 38-50	WILCOX, JENNIFER E.	SOLVING THE ENIGMA: HISTORY OF THE CRYPTANALYTIC BOMBE	CCH	Jan-01
D639.S8.W53E	WILD, MAX	SECRET SERVICE ON THE RUSSIAN FRONT	G.P. PUTNAM'S SONS	1932
VF 3-1	WILD, NORMAN	MACHINE-AIDED TRANSLATION	THE NSA TECHNICAL JOURNAL	1976-1978
PR5818.I4	WILDE, OSCAR	THE IMPORTANCE OF BEING EARNEST (COLLECTION OF BRITISH AUTHORS VOL. 4196)	BERNHARD TAUCHNITZ	1910
JK468.I6.W52 2011	WILDER, URSULA M., HILEY, TONI L.	CIA AT WAR	CIA	2011
D757.65.W54	WILDHAGEN, KARL HEINZ (ED.)	ERICH FELLGIEBEL, MEISTER OPERATIVER NACHRICHTENVERBINDUNGEN, EIN BEITRAG ZUR GESCHICHTE DER NACHRICHTENTRUPPE	KARL WILDHAGEN	1970
VB231.U6.W64	WILDMAN, TED	THE EXPENDABLES	TED WILDMAN	1983
VF 74-57	WILES, PROFESSOR MAURICE	BREAKING JAPANESE MILITARY CODES AT BLETCHLEY PARK		1 - 6 SEP 2002
DK 25-11	WILFORD, JOHN NOBLE	SCIENCE FOUNDATION'S AID DENIED FOR SENSITIVE RESEARCH ON CODES	NEW YORK TIMES	27-Aug-80
PERIODICAL	WILFORD, TIMOTHY	THE ENEMY WITHIN AND THE PACIFIC THREAT: CANADIAN SECURITY INTELLIGENCE IN BRITISH COLUMBIA, 1942-45	INTELLIGENCE AND NATIONAL SECURITY	Aug-12
D767.92.W53	WILFORD, TIMOTHY	PEARL HARBOR REDEFINED: USN RADIO INTELLIGENCE IN 1941	UNIVERSITY PRESS OF AMERICA	2001
D767.92.W53	WILFORD, TIMOTHY	PEARL HARBOR REDEFINED; USN RADIO INTELLIGENCE IN 1941	UNIVERSITY PRESS OF AMERICA	2001
PERIODICAL	WILFORD, TIMOTHY	WATCHING THE NORTH PACIFIC: BRITISH AND COMMONWEALTH INTELLIGENCE BEFORE PEARL HARBOR	INTELLIGENCE & NATIONAL SECURITY	WINTER 2002

PERIODICAL	WILFORD, HUGH	CALLING THE TUNE? THE CIA, THE BRITISH LEFT AND THE COLD WAR, 1945-1960	INTELLIGENCE & NATIONAL SECURITY	SUMMER 2003
D411.V5 no.28	WILHELM, HANS-HEINRICH UND DE JONG, LOUIS	ZWEI LEGENDEN AUS DEM DRITTEN REICH: DIE PROGNOSEN DER ABTEILUNG FREMDE HEERE OST 1942-1945	DEUTSCHE VERLAGS-ANSTALT	1974
DK 4-59	WILKES, GEORGE	CRYPTOGRAPHY		
VF 11-4	WILKES, GEORGE	CRYPTOGRAPHY	THE COSMOPOLITAN	[1905?]
QA76.6.W545 1982	WILKES, MAURICE V., WHEELER, DAVID J., GILL, STANLEY	THE PREPARATION OF PROGRAMS FOR AN ELECTRONIC DIGITAL COMPUTER	TOMASH PUBLISHERS	1982
DK 37-8	WILKES, OWEN, GLEDITSCH, NILS PETTER	RESEARCH ON INTELLIGENCE OR INTELLIGENCE AS RESEARCH IN ELEMENTS OF WORLD INSTABILITY: ARMAMENTS, COMMUNICATION, FOOD, INTERNATIONAL DIVISION OF LABOUR EDITED BY EGBERT JOHN AND YOSHIKAZU SAKAMOTO	CAMPUS VERLAG	1981
HV7914.W6	WILKIE, DON	AMERICAN SECRET SERVICE AGENT	FREDERICK A. STOKES COMPANY	1934
DISHER (MA) INTELLIGENCE 22.	WILKIE, T.	OUR MAN IN CHELTENHAM, NEW SCIENTIST (MA) INTELLIGENCE 22.		1984
Q155.W68	WILKINS, JOHN	THE MATHEMATICAL AND PHILOSOPHICAL WORKS OF THE RIGHT REV. JOHN WILKINS	FRANK CASS & CO.	1970
Z103.W68 1641	WILKINS, JOHN	MERCURY, OR THE SECRET AND SWIFT MESSENGER	NORTON	1641
Z103.W68 1694	WILKINS, JOHN	MERCURY, OR THE SECRET AND SWIFT MESSENGER	RICH, BALDWIN	1694
UB270.W54	WILKINSON, BURKE (ED.)	CRY SPY! - TRUE STORIES OF 20TH CENTURY SPIES AND SPYCATCHERS	BRADBURY PRESS	1969
UB270.W54	WILKINSON, BURKE (ED.)	CRY SPY! - TRUE STORIES OF 20TH CENTURY SPIES AND SPYCATCHERS	BRADBURY PRESS	1969
UB225.P7.W6	WILKINSON, SPENSER	THE BRAIN OF AN ARMY: A POPULAR ACCOUNT OF THE GERMAN GENERAL STAFF	ARCHIBALD CONSTABLE & CO.	1895
VF 64-29	WILL, GEORGE	NOW, WEAPONS OF MASS DESTRUCTION?	NEWSWEEK	29-Oct-01
VF 84-24	WILL, GEORGE F.	SOOTHING OUR SUSPICIONS	WASHINGTON POST	12-Aug-04
VF 59-54	WILLCOX, BRECKINRIDGE L.	SPEAKING OF PARDONS . . .	WASHINGTON POST	(FEB?) 2001
DK 63-64	WILLEMER, WILHELM	EXCERPT FROM CAMOUFLAGE, MS #P-130	HISTORICAL DIVISION EUROPEAN COMMAND	1954
HE7677.S9.W66 1910	WILLET & GRAY, HARTFIELD, J.C.	THE SUGAR CODE	HARTFIELD TELEGRAPHIC CODE PUB. CO.	1910
DISHER (HA) PUBLIC KEY 9.	WILLETT, M.	A TUTORIAL ON PUBLIC KEY CRYPTOGRAPHY, COMP & SECURITY (HA) PUBLIC KEY 9.		JAN. 1982
D767.92.W535 2000	WILLEY, MARK E.	PEARL HARBOR: MOTHER OF ALL CONSPIRACIES	WILLEY, MARK E.	2000
DK 52-49	WILLIAM WRIGLEY JR. COMPANY	FUN FACTS		1971
D770.W54	WILLIAMS, ANDREW	THE BATTLE OF THE ATLANTIC: HITLER'S GRAY WOLVES OF THE SEA AND THE ALLIES' DESPERATE STRUGGLE TO DEFEAT THEM	BASIC BOOKS	2003
CD BOX	WILLIAMS, ARWARD	NAVY CRYPTANALYTIC BOMBE BY PHIL BOCHICCHIO		2000
DISHER (P) DES 2, 5.	WILLIAMS, D.	CAN SOFTWARE DO ENCRYPTION JOB (P) DES 2, 5.	ELECTRONICS	JULY 3,1980
VF 61-64	WILLIAMS, DAVID	INDUSTRY APPLAUDS BERMAN-ROHRBACHER SATELLITE EXPORT BILL	SATELLITE TODAY	7 AMY 2001
QA76.9.A25.W52	WILLIAMS, DAVID ALAN	COMPARISON OF PUBLIC KEY ENCRYPTION, PRIVATE KEY ENCRYPTION AND DIGITAL SIGNATURE	UMI DISSERTATION SERVICES	1993
D25.5.W67	WILLIAMS, ERIC	THE ESCAPERS: A CHRONICLE OF ESCAPE IN MANY WARS WITH EIGHTEEN FIRST-HAND ACCOUNTS	COLLINS	1953
Z104.W5	WILLIAMS, EUGENIA	AN INVITATION TO CRYPTOGRAMS	SIMON & SCHUSTER	1959
Z104.W5	WILLIAMS, EUGENIA	AN INVITATION TO CRYPTOGRAMS	SIMON & SCHUSTER	1959
DISHER (IIIA) COMMUNICATIONS 4, 17.	WILLIAMS, G.; SAUNDERS, P	COMBAT NET COMM IN THE EW (IIIA) COMMUNICATIONS 4, 17.	SPECIAL ELECTRONICS (IDR)	Jan-84
VF 48-3	WILLIAMS, GURNEY III	DEATH STRIKES THE LIBERTY	AMERICAN LEGION MAGAZINE	Jul-97
DISHER (UA) COMMUNICATIONS 3, 19	WILLIAMS, H	MESSAGE SWITCHING TODAY (UA) COMMUNICATIONS 3, 19	TELECOMMUNICATIONS	Mar-82

DISHER (H) PUBLIC KEY 27.	WILLIAMS, H.C.	A MODIFICATION OF THE RSA PUBLIC-KEY ENCRYPTION PROCEDURE, IEEE TRANS. ON INFO THEORY (H) PUBLIC KEY 27.	IEEE	NOV. 1980
DISHER (ZA) PUBLIC KEY 2, 24.	WILLIAMS, H.C.	SOME PUBLIC-KEY CRYPTO FUNCTIONS AS INTRACTABLE AS FACTORIZATION (ZA) PUBLIC KEY 2, 24.	CRYPTOLOGIA	Jul-85
QA76.9.A25.C79 1985	WILLIAMS, HUGH C., (ED.)	ADVANCES IN CRYPTOLOGY - CRYPTO 85: PROCEEDINGS	SPRINGER-VERLAG	1985
QA76.9.A25.C79 1985	WILLIAMS, HUGH C., (ED.)	ADVANCES IN CRYPTOLOGY - CRYPTO 85: PROCEEDINGS	SPRINGER-VERLAG	1986
HE7671.W67	WILLIAMS, J., RIBEIRO, J.	TWO-IN-ONE CODE CONDENSER	CODES LIMITED	1910
HE7671.W67P	WILLIAMS, J., RIBEIRO, J.	TWO-IN-ONE CONDENSADOR TELEGRAPHICO	CODES LIMITED	1912
DK 20-9	WILLIAMS, JOHN MICHAEL	SELECTED SYSTEM CONCEPTS FOR ENCRYPTION	CONFERENCE RECORD OF THE 1978 NAT'L TELECOMM CONF	DECEMBER 3-6, 1978
V63.H66.W55	WILLIAMS, KATHLEEN BROOME	GRACE HOPPER, ADMIRAL OF THE CYBER SEA	NAVAL INSTITUTE PRESS	2004
TK6565.D5.W55	WILLIAMS, KATHLEEN BROOME	SECRET WEAPON: U.S. HIGH FREQUENCY DIRECTION FINDING IN THE BATTLE OF THE ATLANTIC	NAVAL INSTITUTE PRESS	1996
TK6565.D5.W55	WILLIAMS, KATHLEEN BROOME	SECRET WEAPON: U.S. HIGH-FREQUENCY DIRECTION FINDING IN THE BATTLE OF THE ATLANTIC	NAVAL INSTITUTE PRESS	1996
DISHER (MA) INTELLIGENCE 25.	WILLIAMS, LTGEN J.	INCA: THE ISSUES AND THE OPPORTUNITIES, SIGNAL (MA) INTELLIGENCE 25.		Sep-84
VF 59-43	WILLIAMS, MARGOT	PAST U.S. BUGGING OPERATIONS	WASHINGTON POST	5-Mar-01
D769.UN33	WILLIAMS, MARY H.	SPECIAL STUDIES - CHRONOLOGY 1941-1945	US ARMY CHIEF OF MILITARY HISTORY	1960
QA76.17.W56 1997	WILLIAMS, MICHAEL R.	A HISTORY OF COMPUTING TECHNOLOGY	IEEE COMPUTER SOCIETY PRESS	1997
D810.B3.W55	WILLIAMS, PETER, WALLACE, DAVID	UNIT 731: JAPAN'S SECRET BIOLOGICAL WARFARE IN WORLD WAR II	FREE PRESS	1989
UB271.R9.F838	WILLIAMS, ROBERT CHADWELL	KLAUS FUCHS, ATOM SPY	HARVARD UNIVERSITY PRESS	1987
UB271.R9.F838	WILLIAMS, ROBERT CHADWELL	KLAUS FUCHS, ATOM SPY	HARVARD UNIVERSITY PRESS	1987
NEWSLETTER	WILLIAMS, RUDI	FIVE BLACK WOMEN BREAK WORLD WAR II COLOR BARRIER	NSA NEWSLETTER	Mar-95
HE7673.W67	WILLIAMS, S.J., COMPILER	THE ATOMIC CODE	ARTHUR, MOUNTAIN & CO.	1921
TK7888.3.W67	WILLIAMS, SAMUEL B.	DIGITAL COMPUTING SYSTEMS	MCGRAW-HILL BOOK COMPANY	1959
ORAL HISTORY	WILLIAMS, WILLIAM J.	ORAL HISTORY - GEORGE MCGINNIS NSA OH-2005-03		9-Feb-05
VF 86-27	WILLIAMS, WILLIAM J. COL.	MAKING HISTORY RELEVANT FOR THE INTELLIGENCE COMMUNITY	CCH	
Z116.A3.W5	WILLIAMSON, HUGH	METHODS OF BOOK DESIGN; THE PRACTICE OF AN INDUSTRIAL CRAFT	OXFORD UNIVERSITY PRESS	1966
VF 112-145	WILLIAMSON, JOHN P.	THE GATEWAY TO OPEN SKIES: RAF MILDENHALL AND BEYOND	AIR FORCE INTELLIGENCE, SURVEILLANCE, AND RECONNAISSANCE AGENCY	Nov-10
DK 71-20	WILLIAMSON, S.R.	JOFFRE RESHAPES FRENCH STRATEGY, 1911-1913. IN: THE WAR PLANS OF THE GREAT POWERS, 1880-1914, EDITED BY PAUL M. KENNEDY	GEORGE ALLEN AND UNWIN	1979
D511.O67	WILLIAMSON, SAMUEL R., JR.	THE ORIGINS OF A TRAGEDY: JULY 1914	FORUM PRESS	1981
DK 118-07	WILLING, RICHARD	AN AMERICAN WAS THE NAZI SPY NEXT DOOR	USA TODAY	28-Feb-02
VF 79-28	WILLING, RICHARD	THE TRUTH LIES IN TECHNOLOGY. LOOKING FOR A BETTER LIE DETECTOR: TERRORISM LENDS URGENCY TO THE HUNT	USA TODAY	5-Nov-03
D810.S7.B69 1948	WILLOUGHBY, CHARLES A.	A BRIEF HISTORY OF THE G-2 SECTION, GHQ, SWPA, AND AFFILIATED UNITS		8-Jul-48
UB250.I57	WILLOUGHBY, CHARLES A.	INTELLIGENCE IN WAR: A BRIEF HISTORY OF MACARTHUR'S INTELLIGENCE SERVICE 1941-1951	DAI-NIPPON PRINTING COMPANY	1950

UB271.R9.W57 1965	WILLOUGHBY, CHARLES A.	SHANGHAI CONSPIRACY	WESTERN ISLANDS	1952
HJ6645.W55	WILLOUGHBY, MALCOLM F.	RUM WAR AT SEA	GPO	1964
HJ6645.W55	WILLOUGHBY, MALCOLM F.	RUM WAR AT SEA	GPO	1964
E475.55.W54 1992	WILLS, GARRY	LINCOLN AT GETTYSBURG: THE WORDS THAT REMADE AMERICA	TOUCHSTONE	1992
D743.W53	WILMOT, CHESTER	THE STRUGGLE FOR EUROPE	COLLINS	1967
DISHER (MA) INTELLIGENCE 27.	WILSON, C.L.	INTELLIGENCE TRAINING, SIGNAL (MA) INTELLIGENCE 27.		Sep-84
VF 29-43	WILSON, CHARLES J.	SOLVING CIPHERS	PERSONAL COMPUTING	Jun-80
DISHER (CA) CRYPTO SYSTEMS 2, 12.	WILSON, DAVID	LITTLEWOOD'S CIPHER		1979
TK5515.W54	WILSON, GEOFFREY	THE OLD TELEGRAPHS	PHILLIMORE	1976
VF 39-10	WILSON, GEORGE	SPY HALL OF FAME WILL CAST HONORABLE LIGHT ON LONG-SHUNNED PUEBLO	COMMERCIAL APPEAL	JULY 1 ,1998
VF 30-68	WILSON, GEORGE C.	ALLIED EAVESDROPPING HELPED SUPPRESS U-BOATS	WASHINGTON POST	10-Sep-78
VF 49-5	WILSON, GEORGE C.	REAGAN TO NAME ARMY GENERAL AS NSA DIRECTOR	WASHINGTON POST	20-Apr-85
VF 53-43	WILSON, GEORGE C.	SENATE PANEL AUTHORIZES MONEY FOR NSA INTELLIGENCE ACTIVITIES	NATIONAL JOURNAL'S CONGRESS DAILY AM	28-Apr-00
GV1507.C8.W5	WILSON, GEORGE W.	FIFTY ORIGINAL CRYPTOGRAM LIMERICKS: RHYMES IN CODE	GEORGE SULLY & COMPANY	1929
HE7677.F9.W73 1893	WILSON, J.H., COMPILER	UNITED STATES TELEGRAPHIC CIPHER	AMERICAN CODE CO.	1893
VF 103-1	WILSON, JACK	IF YOU CAN SAY 'PSST!' IN SWAHILI, THE AFSA NEEDS YOU	LOOK	29-Jan-52
VF 60-16	WILSON, JIM	SPYING ON US	POPULAR MECHANICS	Apr-01
PT1060.U5.W5 1964	WILSON, JOHN A.	SIGNS AND WONDERS UPON PHARAOH: A HISTORY OF AMERICAN EGYPTOLOGY	UNIVERSITY OF CHICAGO PRESS	1964
VF 83-59	WILSON, MATT [WEBMASTER]	THE RADIO SECURITY SERVICE - VOLUNTARY INTERCEPTORS THE "SECRET LISTENERS"	RSS@ZAMBOODIE.DEM ON.CO.UK	[8 MAY 2004]
Z103.W5	WILSON, P.G.	LE CRYPTOGRAMME: ROMAN D'AVENTURES	MACMILLAN AND CO.	1951
PJ1097.W54 2004	WILSON, PENELOPE	HIEROGLYPHICS: A VERY SHORT INTRODUCTION	OXFORD UNIVERSITY PRESS	2004
QA29.C353.W55 2008	WILSON, ROBIN	LEWIS CARROLL IN NUMBERLAND: HIS FANTASTICAL MATHEMATICAL LOGICAL LIFE, AN AGONY IN EIGHT FITS	NORTON	2008
VF 26-25	WILSON, SCOTT	NSA'S QUEST FOR DIVERSITY CALLED RISKY	BALTIMORE SUN	6-Jul-97
VF 33-10	WILSON, SCOTT	NSA'S QUEST FOR DIVERSITY CALLED THREAT	BALTIMORE SUN	6-Jul-97
V305.G7.W55	WILSON, TIMOTHY	FLAGS AT SEA: A GUIDE TO THE FLAGS FLOWN AT SEA BY BRITISH AND SOME FOREIGN SHIPS, FROM THE 16TH CENTURY TO THE PRESENT DAY, ILLUSTRATED FROM THE COLLECTIONS OF THE NATIONAL MARITIME MUSEUM	HER MAJESTY'S STATIONERY OFFICE	1986
PERIODICAL	WILSON, VERONICA A.	ELIZABETH BENTLEY AND COLD WAR REPRESENTATION: SOME MASKS NOT DROPPED	INTELLIGENCE & NATIONAL SECURITY	SUMMER 1999
NEWSLETTER	WILSON, VINCENT J.	NSA A BRIEF HISTORY	NSA	Nov-77
VF 15-10	WILSON, VINCENT, JR.	THE CALLIMACHOS COURSE 2)THE LEGACY OF LAMBROS DEMETRIOS CALLIMACHOS	CRYPTOLOGIC SPECTRUM, P.12	WINTER 1979
VF 54-24	WILSON, WILLIAM R.	CODE TALKERS	AMERICAN HISTORY MAGAZINE	Feb-97
DK 43-31	WILSON, WOODROW	AN ADDRESS IN THE ST. LOUIS COLISEUM, SEPTEMBER 5, 1919, IN: THE PAPERS OF WOODROW WILSON, EDITED BY ARTHUR S. LINK, VOLUME 63 SEPTEMBER 4 - NOVEMBER 5, 1919, PRINCETON UNIVERSITY PRESS, PRINCETON, 1990		1990
DISHER (SB) COMMUNICATIONS 2, 18.	WILSON-BROWN, MAJOR M.S.	TACTICAL COMMUNICATIONS ARMY (SB) COMMUNICATIONS 2, 18.	NATO'S 15 NATIONS SPECIAL	Feb-80
D757.W54	WILT, ALAN F.	THE ATLANTIC WALL: ROMMEL'S PLAN TO STOP THE ALLIED INVASION!	ENIGMA BOOKS	2004
D762.R5.W54	WILT, ALAN F.	THE FRENCH RIVIERA CAMPAIGN OF AUGUST 1944	SOUTHERN ILLINOIS UNIVERSITY PRESS	1981
Z104.W55	WILTBANK, HENRY C., SUTLIFF, LEWIS S., MAXSON, LISLE J.	THREE WAYS OF SOLVING CRYPTOGRAMS	AMERICAN CRYPTOGRAM ASSOCIATION	1963

Z104.W55	WILTBANK, HENRY C., SUTLIFF, LEWIS S., MAXSON, LISLE J.	THREE WAYS OF SOLVING CRYPTOGRAMS	AMERICAN CRYPTOGRAM ASSOCIATION	1963
D769.UN33 V.6 PT.4	WILTSE, CHARLES M.	THE TECHNICAL SERVICES - THE MEDICAL DEPARTMENT: MEDICAL SERVICES IN THE MEDITERRANEAN AND MINOR THEATERS	US ARMY, CHIEF OF MILITARY HISTORY	1965
HE7677.I5.W7	WILWERTH, T.C.	CODEM (MARINE INSURANCE)	C. BENSINGER CO. INC.	1921
HE7673.W5 1948	WILWERTH, T.C.	COMMODITY EXCHANGES CODE	C. BENSINGER CO. INC.	1948
HE7677.I5.W7	WILWERTH, THOMAS C.	CODEM	CENTRAL CODE BUREAU	1921
HE7673.W5	WILWERTH, THOMAS C.	COMMODITY EXCHANGES CODE	CENTRAL CODE BUREAU	19,351,948
HE7673.U55	WILWERTH, THOMAS C.	THE UNITED TELEGRAPH CODE: SIGNAL "UCODE"	THE CENTRAL CODE BUREAU.	1933
HE7673.U55	WILWERTH, THOMAS C.	THE UNITED TELEGRAPH CODE: SIGNAL "UCODE"	AMERICAN CODE CO., INC.	1933
HE7673.U55	WILWERTH, THOMAS C.	XYZ CODE SECTION OF THE UNITED TELEGRAPH CODE SYSTEM	AMERICAN CODE CO., INC.	1933
Z104.W71	WIMSATT, W.K., JR.	WHAT POE KNEW ABOUT CRYPTOGRAPHY	PMLA - PUBLICATIONS OF THE MODERN LANGUAGE ASSOCIATION	1943
VF 44-52	WINANT	MESSAGE RE PEARL HARBOR INQUIRY	WINANT	11-Dec-45
VF 64-8	WINANT	STATE DEPARTMENT TELEGRAM RE: PEARL HARBOR INQUIRY	STATE DEPT	DEC 11,1945
VF 46-34	WINANT	TELEGRAM - WINANT TO SECSTATE	DEPT OF STATE	DEC 11 1945
DK 61-78	WINANT, JOHN G.	MESSAGE TO SECRETARY OF STATE SAYING US CODES MAY HAVE BEEN BROKEN		28-Mar-40
QE22.S6.W55 2001	WINCHESTER, SIMON	THE MAP THAT CHANGED THE WORLD: WILLIAM SMITH AND THE BIRTH OF MODERN GEOLOGY	HARPER COLLINS	2001
PE1617.O94.W56	WINCHESTER, SIMON	THE PROFESSOR AND THE MADMAN: A TALE OF MURDER, INSANITY, AND THE MAKING OF THE OXFORD ENGLISH DICTIONARY	HARPERCOLLINS	1998
HE7677.T3.P74	WINCKLER AND COMPANY	PRIVATE CODE FOR SILK PIECE GOODS, HANDKERCHIEFS, AND COTTON CREPES	VOLPI CODE COMPANY	1908
D5557.A62.T65	WINDCHY, EUGENE G.	TONKIN GULF	DOUBLEDAY AND CO	1971
VF 56-60	WINDREM, ROBERT	U.S. KEEPS A FOCUSED EYE ON MIDEAST	MSNBBC	12 OCT 2000
VF 50-26	WINES, MICHAEL	BUSH SCRAPS INTELLIGENCE BOARD, APPOINTING NEW PANEL OF 6	NEW YORK TIMES	17-Jul-90
VF 49-27	WINES, MICHAEL	SECURITY AGENCY DEBATES NEW ROLE: ECONOMIC SPYING	NEW YORK TIMES	18-Jun-90
VF 27-53	WINES, MICHAEL	WASHINGTON IS TIRING OF SUPPORTING ALL THOSE SPIES	NEW YORK TIMES	4-Nov-90
VF 71-23	WINGFIELD, NICK	PROTECTION PROFITS	THE WALL STREET JOURNAL	14-Oct-02
CRYPTOLOGIA	WINKEL, BRIAN	DAVID, CALM DOWN! ON SECOND AND MORE REFLECTIVE THOUGHT, DON'T!	CRYPTOLOGIA	Apr-10
CRYPTOLOGIA	WINKEL, BRIAN	LESSONS LEARNED FROM A MATHEMATICAL CRYPTOLOGY COURSE	CRYPTOLOGIA	Jan-08
DK 25-14	WINKEL, BRIAN J.	LETTER TO ADMIRAL B.R. INMAN		1-Nov-80
CRYPTOLOGIA	WINKEL, BRIAN J.	POE CHALLENGE CIPHER SOLUTIONS	CRYPTOLOGIA	1977
D810.C88.G373	WINKEL, BRIAN J., DEAVOURS, CIPHER A., KAHN, DAVID, KRUIH, LOUIS, EDS.	THE GERMAN ENIGMA CIPHER MACHINE: BEGINNINGS, SUCCESS, AND ULTIMATE FAILURE	ARTECH HOUSE	2005
D767.92.P394	WINKLER, DAVID F.; LLOYD, JENNIFER M.	PEARL HARBOR AND THE KIMMEL CONTROVERSY: THE VIEWS TODAY	NAVAL HISTORICAL FOUNDATION	2000
DISHER (X) ELECTRONIC WARFARE 29	WINKLER, G. & SCHOFFEL, H.	BAUSTEINPROGRAMM - A MODULAR ELINT AND RADIO MONITORING SYSTEM (X) ELECTRONIC WARFARE 29	INTERNATIONAL DEFENSE REVIEW	1977
D619.W697 2008	WINKLER, JONATHAN REED	NEXUS: STRATEGIC COMMUNICATIONS AND AMERICAN SECURITY IN WORLD WAR I	HARVARD UNIVERSITY	2008
VF 14-11	WINKLER, WALLACE	LETTER TO DR. FORREST C. POGUE, AUTHOR OF BOOKS AND ARTICLES CONCERNING WORLD WAR II, FROM WALLACE WINKLER		20-Nov-81
JK468.I6.W48 1988	WINKS, ROBIN W.	CLOAK AND GOWN: SCHOLARS IN THE SECRET WAR, 1939-1961	WILLIAM MORROW	1988
JK468.I6.W48 1988	WINKS, ROBIN W.	CLOAK AND GOWN: SCHOLARS IN THE SECRET WAR, 1939-1961	WILLIAM MORROW	1988

D13.W65	WINKS, ROBIN W., ED.	THE HISTORIAN AS DETECTIVE: ESSAYS ON EVIDENCE	HARPER & ROW	1968
PN5129.L7.T5	WINKWORTH, STEPHEN	ROOM TWO MORE GUNS: THE INTRIGUING HISTORY OF THE PERSONAL COLUMN OF THE TIMES	ALLEN & UNWIN INC	1986
VF 52-69	WINN, ARTHUR C.	CODEBREAKING IN WORLD WAR II (REVIEW OF THREE BOOKS - 1) BATTLE OF WITS: THE COMPLETE STORY OF CODEMAKING IN WORLD WAR II, 2) SECRET MESSAGES: CODEBREAKING AND AMERICAN DIPLOMACY, 1930-1945	PARAMETERS	WINTER 2001-02
PR830.D4.W49	WINN, DILYS (PERPETRATOR)	MURDER INK: REVIVED, REVISED, STILL UNREPENANT	WORKMAN PUBLISHING	1984
PR830.D4.W49 1977	WINN, DILYS (PERPETRATOR)	MURDER INK: THE MYSTERY READER'S COMPANION	WORKMAN PUBLISHING	1984
VF 69-59	WINOGRAD, ERIN Q.	U.S., ENGLISH-SPEAKING ALLIES TO SET UP PERMANENT ELECTRONICS HQ LINKS	INSIDE THE ARMY	12-Aug-02
QA76.5.W55	WINOGRAD, S. & COWAN, J. D.	RELIABLE COMPUTATION IN THE PRESENCE OF NOISE	M.I.T. PRESS	1963
Z103.3.W56	WINOKUR, ERIC	SECRET CODES	THE TRUMPET CLUB	1990
UG635.G7.W55	WINSLOW, T. E.	FOREWARNED IS FOREARMED; A HISTORY OF THE ROYAL OBSERVER CORPS	WILLIAM HODGE & COMPANY, LTD	1948
D767.W73	WINSLOW, W.G.	THE FLEET THE GODS FORGOT: THE U.S. ASIATIC FLEET IN WORLD WAR II	RANDOM HOUSE	1982
VF 65-23	WINSTEAD, DONALD A.	CRITICAL SKILLS FOR NATIONAL SECURITY AND THE HOMELAND SECURITY FEDERAL WORKFORCE ACT (S. 1800)	FEDERAL DOCUMENT CLEARING HOUSE	12-Mar-02
Q335.W73 1984	WINSTON, PATRICK HENRY	ARTIFICIAL INTELLIGENCE	ADDISON-WESLEY	1984
DK 19-31	WINTER, RALPH	SECURE VOICE COMMUNICATION		Jan-76
DK 39-31	WINTER, RALPH A.	LETTER SUGGESTING KAHN GET TO KNOW JUKKA MAKELA		10-Jan-69
DK 52-33	WINTER, WERNER	ARMENIAN CRYPTOGRAPHY: NOTES ON SOME SAMPLES IN THE COLLECTION OF H. KURDIAN, WICHITA, KANSAS	THE ARMENIAN REVIEW	AUTUMN 1955
D810.S8.W73	WINTERBOTHAM, F W	THE NAZI CONNECTION	HARPER AND ROW	1978
UB250.W73E 1976	WINTERBOTHAM, F.	AKTION ULTRA	ULLSTEIN	1976
VF 12-37	WINTERBOTHAM, F. W.	LETTER FROM THE AUTHOR TO "MR. MILLER"		8-May-75
D810.S8.W73	WINTERBOTHAM, F. W.	THE NAZI CONNECTION	HARPER AND ROW	1978
D810.S8.W73	WINTERBOTHAM, F. W.	THE NAZI CONNECTION: THE PERSONAL STORY OF A TOP-LEVEL BRITISH AGENT IN PRE-WAR GERMANY	WEIDENFELD AND NICOLSON	1978
DK 30-22	WINTERBOTHAM, F.W.	DEEPEST SECRET	THE SUNDAY TELEGRAPH	21-Jul-74
VF 36-43	WINTERBOTHAM, F.W.	LETTER TO THE EDITOR - THE ULTRA SECRET	THE TIMES	25-Jun-76
DK 33-53	WINTERBOTHAM, F.W.	LETTER TO THE EDITOR "THE ULTRA SECRET"	TIMES LITERARY SUPPLEMENT	25-Jun-76
D810.S7.W48	WINTERBOTHAM, F.W.	SECRET AND PERSONAL	WILLIAM KIMBER	1969
DK 30-24	WINTERBOTHAM, F.W.	TO VICTORY BY CODE CRACKING: DEEPEST SECRET OF THE WAR PART 2	THE SUNDAY TELEGRAPH	28-Jul-74
UB250.W73 1974B	WINTERBOTHAM, F.W.	THE ULTRA SECRET	WEIDENFELD & NICOLSON	1974
UB250.W73 1974B	WINTERBOTHAM, F.W.	THE ULTRA SECRET	WEIDENFELD & NICOLSON	1974
UB250.W73 1974B	WINTERBOTHAM, F.W.	THE ULTRA SECRET	HARPER AND ROW	1974
UB271.GT2.W563u	WINTERBOTHAM, F.W.	THE ULTRA SPY: AN AUTOBIOGRAPHY	PAPERMAC	1989
DK 76-06	WINTERBOTHAM, F.W., CBE	THE ULTRA SECRET	BOOK DIGEST MAGAZINE	May-75
CRYPTOLOGIA	WINTERNITZ, ROBERT & HELLMAN, MARTIN	CHOSEN-KEY ATTACKS ON A BLOCK CIPHER	CRYPTOLOGIA	Jan-87
D775.5.H57.W56 1986	WINTON, JOHN	CARRIER GLORIOUS: THE LIFE AND DEATH OF AN AIRCRAFT CARRIER	LEO COOPER	1986
D767.W527 1978	WINTON, JOHN	SINK THE HAGURO! THE LAST DESTROYER ACTION OF THE SECOND WORLD WAR	SEELEY, SERVICE & CO,	1978
D810.C88.W57	WINTON, JOHN	ULTRA AT SEA	LEO COOPER	1988
D810.C88.W57	WINTON, JOHN	ULTRA AT SEA: HOW BREAKING THE NAZI CODE AFFECTED ALLIED NAVAL STRATEGY DURING WORLD WAR II	WILLIAM MORROW & CO.	1988
D810.C88.W57U	WINTON, JOHN	ULTRA IN THE PACIFIC; HOW BREAKING JAPANESE CODES & CIPHERS AFFECTED NAVAL OPERATIONS AGAINST JAPAN	NAVAL INSTITUTE PRESS	1993
D810.C88.W57U	WINTON, JOHN	ULTRA IN THE PACIFIC; HOW BREAKING JAPANESE CODES & CIPHERS AFFECTED NAVAL OPERATIONS AGAINST JAPAN	NAVAL INSTITUTE PRESS	1993

DISHER (M) INTELLIGENCE 24.	WIRBEL, L.	SOMEBODY IS LISTENING (M) INTELLIGENCE 24.	THE PROGRESSIVE	NOV. 16,1980
VF 75-34	WIRBEL, LORING	DATA MINING COMES DOWN TO EARTH -- TECHNOLOGY TRANSFERS BRING SPACE INTELLIGENCE TOOLS TO BEAR ON DOMESTIC TASKS	ELECTRONIC ENGINEERING TIMES	19-May-03
VF 75-4	WIRBEL, LORING	DATA MINING COMES DOWN TO EARTH -- TECHNOLOGY TRANSFERS BRING SPACE INTELLIGENCE TOOLS TO BEAR ON DOMESTIC TASKS	ELECTRONIC ENGINEERING TIMES	19-May-03
D810.58.B399 1999	WIRES, RICHARD	THE CICERO SPY AFFAIR: GERMAN ACCESS TO BRITISH SECRETS IN WORLD WAR II	PRAEGER	1999
HE7676.W74 V.1	WIRTZ, A.J., COMPILER	THE EXCELSIOR CODE SYSTEM VOLUME 1 OF 3	AMERICAN-HAWAIIAN PUBLISHING CO. LTD.	1910
HE7676.W74 V.2	WIRTZ, A.J., COMPILER	THE EXCELSIOR CODE SYSTEM VOLUME 2 OF 3	AMERICAN-HAWAIIAN PUBLISHING CO. LTD.	1910
HE7676.W74 V.3	WIRTZ, A.J., COMPILER	THE EXCELSIOR CODE SYSTEM VOLUME 3 OF 3	AMERICAN-HAWAIIAN PUBLISHING CO. LTD.	1910
DK 37-73	WIRTZ, JAMES J.	IMPROVING THE PROSPECTS OF SURPRISE: THE COMMUNIST STRATEGY OF DECEPTION PRIOR TO THE TET OFFENSIVE (PAPER GIVEN AT THE THIRD US ARMY WAR COLLEGE CONFERENCE ON INTELLIGENCE AND MILITARY OPERATIONS)		MAY 17-19, 1988
DS557.8.M44.W57	WIRTZ, JAMES J.	THE TET OFFENSIVE: INTELLIGENCE FAILURE IN WAR	CORNELL UNIVERSITY PRESS	1991
E839.8.W55	WISE, DAVID	CASSIDY'S RUN: THE SECRET SPY WAR OVER NERVE GAS	RANDOM HOUSE	2000
JK468.16.W54	WISE, DAVID	MOLEHUNT: THE SECRET SEARCH FOR TRAITORS THAT SHATTERED THE CIA	AVON BOOKS	1992
JK468.16.W54	WISE, DAVID	MOLEHUNT: THE SECRET SEARCH FOR TRAITORS THAT SHATTERED THE CIA	RANDOM HOUSE	1992
JK468.16.W58n	WISE, DAVID	NIGHTMOVER: HOW ALDRICH AMES SOLD THE CIA TO THE KGB FOR \$4.6 MILLION	HARPER COLLINS	1995
JK468.S4.W75 1973B	WISE, DAVID	THE POLITICS OF LYING: GOVERNMENT DECEPTION, SECRECY AND POWER	VINTAGE BOOKS	1973
JK468.S4.W75 1973B	WISE, DAVID	THE POLITICS OF LYING: GOVERNMENT DECEPTION, SECRECY AND POWER	VINTAGE BOOKS	1973
PS3573.1785.S25	WISE, DAVID	THE SAMARKAND DIMENSION	DOUBLEDAY	1987
JK468.16.W58	WISE, DAVID	THE SPY WHO GOT AWAY: THE INSIDE STORY OF EDWARD LEE HOWARD, THE CIA AGENT WHO BETRAYED HIS COUNTRY'S SECRETS AND ESCAPED TO MOSCOW	RANDOM HOUSE	1988
JK468.16.W58	WISE, DAVID	THE SPY WHO GOT AWAY: THE INSIDE STORY OF EDWARD LEE HOWARD, THE CIA AGENT WHO BETRAYED HIS COUNTRY'S SECRETS AND ESCAPED TO MOSCOW	RANDOM HOUSE	1988
UB271.R92.H3723	WISE, DAVID	SPY: THE INSIDE STORY OF HOW THE FBI'S ROBERT HANSEN BETRAYED AMERICA	RANDOM HOUSE	2002
VF 16-5	WISE, DAVID	WHY UNCLE SAM'S EARS ARE BURNING	WASHINGTON POST	3-Oct-82
DK266.3.W75	WISE, DAVID; ROSS, THOMAS B.	THE U-2 AFFAIR	RANDOM HOUSE	1962
UB270.W75	WISE, DAVID; ROSS, THOMAS B.	THE ESPIONAGE ESTABLISHMENT	RANDOM HOUSE	1967
JK468.16.W58I 1964	WISE, DAVID; ROSS, THOMAS B.	THE INVISIBLE GOVERNMENT	RANDOM HOUSE	1964
JK468.16.W58I 1974	WISE, DAVID; ROSS, THOMAS B.	THE INVISIBLE GOVERNMENT - THE CIA AND US INTELLIGENCE	VINTAGE BOOKS	1974
PERIODICAL	WISE, MARK	INTELLIGENCE IN THE CAPTURE OF U-505, PART 1	NAVAL INTELLIGENCE PROFESSIONALS QUARTERLY	SPRING 2008
PERIODICAL	WISE, MARK	INTELLIGENCE IN THE CAPTURE OF U-505, PART 2	NAVAL INTELLIGENCE PROFESSIONALS QUARTERLY	SUMMER 2008
PERIODICAL	WISE, MARK	INTELLIGENCE IN THE CAPTURE OF U-505, PART 3	NAVAL INTELLIGENCE PROFESSIONALS QUARTERLY	SUMMER 2008
CRYPTOLOG	WISE, MIKE	USS LIBERTY ATTACK NOT UNLIKE USS STARK TRAGEDY	NCVA	WINTER 1990-91
VF 112-3	WISEMAN, LAUREN	WHITNEY E. REED		23-Sep-10
PZ4.W8137	WISEMAN, THOMAS	THE DAY BEFORE SUNRISE	HOLT, RINEHART AND WINSTON	1976
D639.S7.W56	WITCOVER, JULES	SABOTAGE AT BLACK TOM: IMPERIAL GERMANY'S SECRET WAR IN AMERICA 1914-1917	ALGONQUIN BOOKS OF CHAPEL HILL	1989
D639.S7.W56	WITCOVER, JULES	SABOTAGE AT BLACK TOM: IMPERIAL GERMANY'S SECRET WAR IN AMERICA - 1914-1917	ALGONQUIN BOOKS	1989
DK 25-30	WITT, EVANS	ADVANCES IN CRYPTOGRAPHY PRESS ISSUE OF COMPUTER PRIVACY: NATIONAL SECURITY AGENCY HOLDS UNIVERSITIES SHOULD NOT PUBLISH RESEARCH ON UNBREAKABLE CODES	LOS ANGELES TIMES	16-May-81
VF 55-51	WITT, EVANS	SECURITY LID PUT ON ANTI-EAVESDROPPING INVENTION	WASHINGTON POST	2-Sep-78

DK 25-32	WITT, EVANS	STUDY SAYS GOVERNMENT POLICIES COULD MAKE COMPUTER DATA MORE VULNERABLE	ASSOCIATED PRESS	11-Jun-81
VF 86-14	WITTE, GRIFF	BREAK-IN AT SAIC RISKS ID THEFT: COMPUTERS HELD PERSONAL DATA ON EMPLOYERS-OWNERS	WASHINGTON POST	12-Feb-05
HE7677.C8.W78	WITTJEN, B.	WITTJEN'S EXPORT COTTON CODE	B. WITTJEN	1923
DK 37-6	WNET THIRTEEN	A CONVERSATION WITH GEORGE STEINER (BILL MOYER'S JOURNAL)	WNET THIRTEEN	22-May-81
VF 64-48	WOESTENDIEK,JOHN	THE COMPLETE HISTORY OF SHREDDING	BALTIMORE SUN	10-Feb-02
HF5548.2.W66 V.2	WOFSEY, MARVIN M. (ED)	ADVANCES IN COMPUTER SECURITY MANAGEMENT; VOLUME 2	JOHN WILEY & SONS	1983
VF 46-30	WOHLSTETTER, ROBERTA	CUBA AND PEARL HARBOR: HINDSIGHT AND FORESIGHT	FOREIGN AFFAIRS	Jul-65
DK 5-8	WOHLSTETTER, ROBERTA	CUBA AND PEARL HARBOR; HINDSIGHT AND FORESIGHT	FOREIGN AFFAIRS	Jul-65
DK 36-7	WOHLSTETTER, ROBERTA	FROM PEARL HARBOR TO THE GULF: WHEN TO WORRY	WALL STREET JOURNAL	5-Dec-91
FILBY COLLECTION	WOHLSTETTER, ROBERTA	PEARL HARBOR - WARNING AND DECISION	STANFORD UNIVERSITY PRESS	1962
D767.92.W82	WOHLSTETTER, ROBERTA	PEARL HARBOR: WARNING AND DECISION	STANFORD UNIVERSITY PRESS	1962
D767.92.W82	WOHLSTETTER, ROBERTA	PEARL HARBOR: WARNING AND DECISION	STANFORD UNIVERSITY PRESS	1962
DK 85-07	WOLDE, ULFRED	TELEGRAPHENRECHT, DIE ETELLUNG DES DEUTSCHEN TELEGRAPHENWESENS IM OFFENTLICHEN RECHTE, BESONDERER TEIL. DAS TELEGRAPHEN-ETRAFRECT. RECHTSVERHALTNIS DER TELEGRAPHIE ZUM PUBLIKUM		1911
DISHER (VII) COMPUTERS 2, 16	WOLF, DANIEL	ROTERM: A MICROPROCESSOR BASED CIPHER TERMINAL SYSTEM (VII) COMPUTERS 2, 16	CRYPTOLOGIA	Oct-83
VF 57-7	WOLF, JIM	SPY AGENCY TO TENDER \$5 BILLION COMPUTER DEAL	REUTERS	27-Oct
DD287.7.W65.A3	WOLF, MARKUS	MAN WITHOUT A FACE: THE AUTOBIOGRAPHY OF COMMUNISM'S GREATEST SPYMASTER	RANDOM HOUSE	1997
DD287.7.W65.A3	WOLF, MARKUS	MAN WITHOUT A FACE: THE AUTOBIOGRAPHY OF COMMUNISM'S GREATEST SPYMASTER	RANDOM HOUSE	1997
DD287.7.W65.A3 1998	WOLF, MARKUS with MCELVOY, ANNE	MEMOIRS OF A SPYMASTER; THE MAN WHO WAGED A SECRET WAR AGAINST THE WEST	PIMLICO	1998
DK254.L4.W83	WOLFE, BERTRAM D.	THREE WHO MADE A REVOLUTION: A BIOGRAPHICAL HISTORY	DIAL PRESS	1948
VF 66-42	WOLFE, FRANK	ENDURING FREEDOM SAW SHIFT IN COMPASS CALL MISSION	PHILLIPS BUSINESS INFORMATION, INC.	22-Apr-02
VF 66-66	WOLFE, FRANK	NORTHROP GRUMMAN PROPOSES ACCELERATION OF SIGINT FOR GLOBAL HAWK	DEFENSE DAILY	22-Apr-02
VF 54-47	WOLFE, FRANK	SENATE AUTHORIZERS WANT MORE ACQUISITION OVERSIGHT OF NSA	DEFENSE DAILY	1-Jun-00
VF 69-66	WOLFE, FRANK & STRASS, MARC	HOUSE REPORT SUGGESTS POSSIBLE RE-BASLINING OF GLOBAL HAWK PROGRAM	PHILLIPS BUSINESS INFORMATION, INC.	1-Aug-02
CRYPTOLOGIA	WOLFE, HENRY B.	NON-CRYPTANALYTIC ATTACKS	CRYPTOLOGIA	Jul-02
CRYPTOLOGIA	WOLFE, HENRY B.	REVIEW OF EAVESDROPPING ON HELL: HISTORICAL GUIDE TO WESTERN COMMUNICATIONS INTELLIGENCE AND HOLOCAUST, 1939-1945 BY ROBERT J. HANYOK	CRYPTOLOGIA	Oct-09
VF 29-62	WOLFE, J. M.	A FIRST COURSE IN CRYPTANALYSIS - VOLUME I, LESSON 11, AND APPENDIX	BROOKLYN COLLEGE PRESS	1943
Z104.W83	WOLFE, J.M.	A FIRST COURSE IN CRYPTANALYSIS - LESSON 11 AND APPENDIX	BROOKLYN COLLEGE PRESS	1943
Z104.W83 V.2	WOLFE, J.M.	A FIRST COURSE IN CRYPTANALYSIS - VOL II	BROOKLYN COLLEGE PRESS	1943
Z104.W83 V.2	WOLFE, J.M.	A FIRST COURSE IN CRYPTANALYSIS - VOL. 2	BROOKLYN COLLEGE PRESS	1943
Z104.W83 V.3	WOLFE, J.M.	A FIRST COURSE IN CRYPTANALYSIS - VOL. 3	BROOKLYN COLLEGE PRESS	1943
Z104.W83 V.1	WOLFE, J.M.	A FIRST COURSE IN CRYPTANALYSIS - VOL. I	BROOKLYN COLLEGE PRESS	1943
Z104.W83 V.1	WOLFE, J.M.	A FIRST COURSE IN CRYPTANALYSIS - VOL. I	BROOKLYN COLLEGE PRESS	1943
Z104.W83 V.3	WOLFE, J.M.	A FIRST COURSE IN CRYPTANALYSIS - VOL. III	BROOKLYN COLLEGE PRESS	1943
Z104.W83	WOLFE, J.M.	A FIRST COURSE IN CRYPTANALYSIS - VOLUME III	BROOKLYN COLLEGE PRESS	1943
Z104.W83	WOLFE, J.M.	A FIRST COURSE IN CRYPTANALYSIS - VOLUMES I, II, III, APPENDIX	BROOKLYN COLLEGE PRESS	1943

VF 131-18	WOLFE, J.M.	STRIP CIPHER FOR FIRST COURSE IN CRYPTANALYSIS FROM THE BROOKLYN COLLEGE BOOKSTORE		1943
Z103.W83	WOLFE, JAMES R.	SECRET WRITING: THE CRAFT OF THE CRYPTOGRAPHER	MCGRAW HILL	1970
Z103.W83	WOLFE, JAMES RAYMOND	SECRET WRITING - THE CRAFT OF THE CRYPTOGRAPHER	MCGRAW-HILL BOOK COMPANY	1970
CD3028.G3.C66	WOLFE, ROBERT (ED)	CAPTURED GERMAN AND RELATED RECORDS: A NATIONAL ARCHIVES CONFERENCE	OHIO UNIVERSITY PRESS	1974
VA59.W65.2000	WOLFF, BRIAN R.	RIDERS OF THE STORM: A PHOTOGRAPHIC TRIBUTE TO AMERICA'S SURFACE WARRIORS	INTERNATIONAL INTELLECTUAL PROPERTY	2000
VF 85-39	WOLFINGER, AMY	REASONS GIVEN FOR BUSH VOTES ARE MOST FRIGHTENING	HOWARD COUNTY TIMES	11-Nov-04
QA267.5.C45.W65	WOLFRAM, STEPHEN	CELLULAR AUTOMATA AND COMPLEXITY: COLLECTED PAPERS	ADDISON-WESLEY PUBLISHING	1994
QA267.5.C45.W67	WOLFRAM, STEPHEN	A NEW KIND OF SCIENCE	WOLFRAM MEDIA	2002
HV8224.W6 1974	WOLIN, SIMON AND SLUSSER, ROBERT M.	THE SOVIET SECRET POLICE	GREENWOOD PRESS	1974
D790.W565 1996	WOLK, HERMAN S.	TOWARD INDEPENDENCE: THE EMERGENCE OF THE U.S. AIR FORCE 1945-1947	AIR FORCE HISTORY AND MUSEUM PROGRAMS	1996
DK 130-02	WOLTER, KARL K.	ZUR GESCHICHTE DER POSTZENSUR	ARCHIV FUR DEUTSCHE POSTGESCHICHTE	
HE6184.P66.W86 V.2	WOLTER, KARL KURT	DIE POSTZENSUR HANDBUCH UND KATALOG	GEORG AMM VERLAG	1966
HE6184.P66.W86 V.1	WOLTER, KARL KURT	DIE POSTZENSUR HANDBUCH UND KATALOG	GEORG AMM VERLAG	1965
UB251.S65.W65	WOLTON, THIERRY	LE KGB EN FRANCE	CLUB EXPRESS	1986
HE7676.W84	WOMAN'S ARMY AND NAVY LEAGUE	TELEGRAPHIC CODE PREPARED FOR THE USE OF OFFICERS AND MEN OF THE NAVY AND THEIR FAMILIES	WOMAN'S ARMY AND NAVY LEAGUE	1897?
VF 53-6	WONG, EUNICE	CRYPTOGRAPHIC KEY TO LOCK TRADE SECRETS DESPITE RULES	HONG KING STANDARD	7-Apr-00
DISHER (IV) KEY MANAGEMENT 2, 11.	WONG, R.M. & BERSON, T.A. & FEIERTAG, R.J.	POLONIUS, AN IDENTITY AUTHENTICATION SYSTEM (IV) KEY MANAGEMENT 2, 11.	COMPUTER FRAUD & SECURITY BULLETIN	1985
DISHER (W) CRYPTO SYSTEMS 4, 7.	WOOD, C.C.	FUTURE APPLICATIONS OF CRYPTOGRAPHY (W) CRYPTO SYSTEMS 4, 7.	COMP & SECURITY	Jan-82
HE7676.W73	WOOD, C.F.	WOOD'S AG (AGRICULTURAL) CODE FOR TELEGRAMS--CABLES	C.F. WOOD	1923
HE7677.G7.W85 1923	WOOD, C.F.	WOOD'S AG (AGRICULTURAL) CODE FOR TELEGRAMS--CABLES	C.F. WOOD	1923
HE7676.W851	WOOD, C.F., COMPILER	WOOD'S SIMPLEX COMMERCIAL CODE FOR TELEGRAMS-CABLES: SELF-CHECKING	C.F. WOOD	1920
DK 2-6	WOOD, D.	VERY SPECIAL INTELLIGENCE - BOOK REVIEW		
VF 103-12	WOOD, DAVID	HAPPY PEARL HARBOR DAY FROM THE NSA	MILITARY WATCH, BALTIMORE SUN	7-Dec-08
VF 103-7	WOOD, DAVID	NSA OPENS THE CURTAIN, JUST A LITTLE	BALTIMORE SUN	30-Nov-08
QB21.W66 2011	WOOD, KENNETH, WOOD, FLORENCE	HOMER'S SECRET ODYSSEY	HISTORY PRESS	2011
VF 2-23	WOOD, SIDNEY	VQ-1 IN VIETNAM	AMERICAN INTELLIGENCE JOURNAL	SPRING/SUMMER 1994
VF 124-19	WOOD, W.A., JR.	RECLASSIFICATION OF CIPHER DEVICE M-138-A FROM STANDARD TO LIMITED STANDARD		1-Jun-42
VF 56-72	WOOD,CLAIR	VOYNICH MANUSCRIPT STILL MYSTERIOUS	BANGOR DAILY NEWS	11/16/2000
PERIODICAL	WOODARD, GARRY	ENIGMATIC VARIATIONS: THE DEVELOPMENT OF NATIONAL INTELLIGENCE ASSESSMENT IN AUSTRALIA	INTELLIGENCE & NATIONAL SECURITY	SUMMER 2001
PERIODICAL	WOODARD, NATHAN	TASTING THE FORBIDDEN FRUIT: UNLOCKING THE POTENTIAL OF POSITIVE POLITICIZATION	INTELLIGENCE AND NATIONAL SECURITY	Feb-13
DK 83-15	WOODEMAN, NATHAN X.	YARDLEY REVISITED	STUDIES IN INTELLIGENCE	SUMMER, 1983
HE7677.C8.W85 1925	WOODHEAD, EDWARD, COMPILER	THE BIRCHWOOD CODE COTTON SUPPLEMENT AND FIGURE-CODE	BIRCHWOOD CODE CO.	1925
HE7677.C8.W85 1924	WOODHEAD, EDWARD, COMPILER	THE BIRCHWOOD CODE FOR TELEGRAPHIC MESSAGES BY CABLE OR WIRELESS	BIRCHWOOD CODE CO.	1924

DK 54-60	WOODHOUSE, C.M.	THE MISSING TELEGRAMS AND THE JAMESON RAID (PARTS 1 AND 2)	HISTORY TODAY	1962
VF 73-47	WOODING, DAVID, WHITEHALL EDITOR	SOS FOR SADDAM SURGEON	NEWS GROUP NEWSPAPERS LTD	24-May-03
DK 89-05	WOODROUGH, FRED C. JR.	REPORT ON HERBERT O. YARDLEY SELLING SECRETS TO JAPAN		28-Nov-67
VF 86-52	WOODRUFF, BOB	US EMBASSY AT 25 - A LOOK AT THE OLD US EMBASSY IN IRAN	ABC NEWS	12-Feb-05
DK 28-33	WOODRUFF, J.L.	THE HERRMANN "POLTERGEIST" CASE	JOURNAL OF THE AMERICAN SOCIETY FOR PSYCHICAL RES	Jul-58
V280.S53 V.1	WOODS, DAVID	SIGNALING AND COMMUNICATION AT SEA	ARNO PRESS	1980
V280.S53 V.1	WOODS, DAVID	SIGNALING AND COMMUNICATION AT SEA	ARNO PRESS	1980
V280.S53 V.2	WOODS, DAVID	SIGNALING AND COMMUNICATION AT SEA	ARNO PRESS	1980
V280.S53 V.2	WOODS, DAVID	SIGNALING AND COMMUNICATION AT SEA	ARNO PRESS	1980
D786.W89	WOODS, GERARD A.	WINGS AT SEA: A FLEET AIR ARM OBSERVER'S WAR 1940-45	CONWAY MARITIME PRESS	1985
VF 80-37	WOODS, MICHAEL	MYSTERY BOOK MAY BE A HOAX. VOYNICH MANUSCRIPT STILL PUZZLE	PITTSBURGH POST-GAZETTE	
VF 80-16	WOODS, MICHAEL	VOYNICH MANUSCRIPT STILL PUZZLES	PITTSBURGH POST-GAZETTE	56 DEC 2003
E183.8A7.W66	WOODS, RANDALL BENNETT	THE ROOSEVELT FOREIGN-POLICY ESTABLISHMENT AND THE "GOOD NEIGHBOR," THE UNITED STATES AND ARGENTINA 1941-1945	REGENTS PRESS	1979
DK 43-46	WOODWARD, BOB	2 MESSAGES LINKED LIBYA TO BOMB	NEWSDAY	22-Apr-86
E881.W66	WOODWARD, BOB	THE COMMANDERS	SIMON & SCHUSTER	1991
VF 83-87	WOODWARD, BOB	DECISION IRAQ: WOULD KERRY HAVE DONE THINGS DIFFERENTLY	WASHINGTON POST	24-Oct-04
DS79.76.W66 2004	WOODWARD, BOB	PLAN OF ATTACK	SIMON & SCHUSTER	2004
F903.3.W67 2007	WOODWARD, BOB	THE STATE OF DENIAL: BUSH AT WAR, PART III	SIMON AND SCHUSTER	2007
UB251.U5.W66	WOODWARD, BOB	VEIL: THE SECRET WARS OF THE CIA 1981-1987	SIMON & SCHUSTER	1987
UB251.U5.W66	WOODWARD, BOB	VEIL: THE SECRET WARS OF THE CIA 1981-1987	SIMON & SCHUSTER	1987
VF 29-11	WOODWARD, BOB; TYLER, PATRICK	U.S. SHOW SPY SYSTEMS' CAPABILITIES	WASHINGTON POST	APR 15 1986
PR2944.W6	WOODWARD, FRANK	FRANCIS BACON'S CIPHER SIGNATURES	GRAFTON & CO.	1923
PR2944.W6	WOODWARD, FRANK	FRANCIS BACON'S CIPHER SIGNATURES	GRAFTON & CO.	1923
D750.W6	WOODWARD, LLEWELLYN	BRITISH FOREIGN POLICY IN THE SECOND WORLD WAR	HER MAJESTY'S STATIONERY OFFICE	1962
BF1598.D5.W66	WOOLLEY, BENJAMIN	THE QUEEN'S CONJURER: THE SCIENCE AND MAGIC OF DR. JOHN DEE, ADVISER TO QUEEN ELIZABETH I	HENRY HOLT & CO	2001
U35.W66	WOOLLISCROFT, D.J.	ROMAN MILITARY SIGNALLING	TEMPUS	2001
VF 101-16	WOOLNER, A. STEWART	LETTER TO TORDELLA REGARDING "SPYWORLD" BY MIKE FROST		1994
VF 52-31	WOOLSEY, JAMES	WHY WE SPY ON OUR ALLIES	NEW YORK TIMES	17-Mar-00
PERIODICAL	WOOLSEY, R. JAMES; LARSON, DOYLE; ZALL, LINDA	HONORING TWO WORLD WAR II HEROES	CIA	1995
DK 25-6	WORSNOP, RICHARD L.	CODEMAKING -- AND BREAKING	EDITORIAL RESEARCH REPORTS	4-Dec-81
VF 131-14	WORTH, HELEN	LABORATORY DIVES INTO WWII SUBMARINE MYSTERY	APL NEWS	Oct-99
D810.C88.W67	WORTH, JR., ROLAND H.	SECRET ALLIES IN THE PACIFIC: COVERT INTELLIGENCE AND CODE-BREAKING PRIOR TO THE ATTACK ON PEARL HARBOR	MCFARLAND & COMPANY	2001
D810.C88.W67	WORTH, JR., ROLAND H.	SECRET ALLIES IN THE PACIFIC: COVERT INTELLIGENCE AND CODE-BREAKING PRIOR TO THE ATTACK ON PEARL HARBOR	MCFARLAND & COMPANY	2001
VF 9-9	WOYTAK, RICHARD	A CONVERSATION WITH MARIAN REJEWSKI	CRYPTOLOGIA	Jan-82
VF 24-5	WOYTAK, RICHARD	POLISH MILITARY INTELLIGENCE AND ENIGMA	EAST EUROPEAN QUARTERLY	Mar-91
DK4409.5.W91	WOYTAK, RICHARD A.	ON THE BORDER OF WAR AND PEACE	COLUMBIA UNIVERSITY	1979
DK 32-8	WOYTAK, RICHARD A.	THE ORIGINS OF THE ULTRA-SECRET CODE IN POLAND, 1937-1938	THE POLISH REVIEW	1978

DK 32-21	WOYTAK, RICHARD A., KASPAREK, CHRISTOPHER	THE TOP SECRET OF WORLD WAR II	THE POLISH REVIEW	1983
DK 37-63	WRIGHT, A.D.	BOOK REVIEW OF WAYS OF LYING. DISSIMULATION, PERSECUTION, AND CONFORMITY IN EARLY MODERN EUROPE BY PEREZ ZAGORIN	ENGLISH HISTORICAL REVIEW	Jul-91
BL325.L3.W75 2001	WRIGHT, CRAIG M.	THE MAZE AND THE WARRIOR: SYMBOLS IN ARCHITECTURE, THEOLOGY, AND MUSIC	HARVARD UNIVERSITY PRESS	2001
DS79.76.W73 2008	WRIGHT, DONALD P., REESE, TIMOTHY R.	THE UNITED STATES ARMY IN OPERATION IRAQI FREEDOM MAY 2003-JANUARY 2005: ON POINT II: TRANSITION TO THE NEW CAMPAIGN	COMBAT STUDIES INSTITUTE PRESS	2008
PZ3.W93176	WRIGHT, ERNEST VINCENT	GADSBY: A LIPOGRAM NOVEL	CREATE SPACE INDEPENDENT PUBLISHING PLATFORM	1939
CRYPTOLOGIA	WRIGHT, JOHN	REJEWSKI'S TEST MESSAGE AS A CRIB	CRYPTOLOGIA	2016
VF 67-48	WRIGHT, LINCOLN	HILL SAYS LEAK INVESTIGATION TEAM DID USE DSD BUILDING	CANBERRA TIMES	
VF 52-34	WRIGHT, LINCOLN	US SPY GEAR USED IN CANBERRA	CANBERRA TIMES	MARCH 20 2000
VF 77-17	WRIGHT, LINCOLN	WEB LINK AIDS WAR ON TERROR	SUNDAY HERALD SUN	17-Aug-03
UB271.G72.W93	WRIGHT, PETER	SPY CATCHER: THE CANDID AUTOBIOGRAPHY OF A SENIOR INTELLIGENCE OFFICER	VIKING	1987
UB271.G72.W93	WRIGHT, PETER	SPY CATCHER: THE CANDID AUTOBIOGRAPHY OF A SENIOR INTELLIGENCE OFFICER	DELL PUBLISHING	1987
UB271.G72.W93	WRIGHT, PETER & GREENGRASS, PAUL	SPY CATCHER: THE CANDID AUTOBIOGRAPHY OF A SENIOR INTELLIGENCE OFFICER	DELL PUBLISHING	1988
D843.W74	WRIGHT, ROBIN, MCMANUS, DOYLE	FLASHPOINTS: PROMISE AND PERIL IN A NEW WORLD	ALFRED A. KNOPF	1991
PS3573.R5398.C63 2008	WRIGHT, SALLY	CODE OF SILENCE	HARENBERG	2008
VF 35-11	WRIGHT, WESLEY A.	INTERVIEW OF DAVID KAHN WITH WESLEY A.WRIGHT		12
VF 34-8	WRIGHT, WILLIAM W.	THE NAVAJO CODE TALKERS: THE FORGOTTEN FEW	WILLIAM W. WRIGHT	MARCH 29 1994
Z103.3.W75	WRIXON, FRED B.	CODES AND CIPHERS: AN A TO Z OF COVERT COMMUNICATIONS FROM THE CLAY TABLET TO THE MICRODOT	PRENTICE HALL	1992
Z103.3.W75	WRIXON, FRED B.	CODES AND CIPHERS: AN A TO Z OF COVERT COMMUNICATIONS FROM THE CLAY TABLET TO THE MICRODOT	PRENTICE HALL	1992
Z103.3.W75 1992	WRIXON, FRED B.	CODES AND CIPHERS: AN A TO Z OF COVERT COMMUNICATIONS FROM THE CLAY TABLET TO THE MICRODOT	PRENTICE HALL	1992
Z103.3.W75C	WRIXON, FRED B.	CODES, CIPHERS & OTHER CRYPTIC CLANDESTINE COMMUNICATIONS	BLACK DOG & LEVENTHAL	1998
Z103.W77 1989	WRIXON, FRED B.	CODES, CIPHERS, AND SECRET LANGUAGES	BONANZA BOOKS	1989
Z103.W77 1989	WRIXON, FRED B.	CODES, CIPHERS, AND SECRET LANGUAGES	HARRAP	1989
Z103.3.W75 1998	WRIXON, FRED B.	CODES, CIPHERS, SECRETS AND CRYPTIC COMMUNICATION: MAKING AND BREAKING SECRET MESSAGES FROM HIEROGLYPHS TO THE INTERNET	BLACK DOG AND LEVENTHAL PUBLISHERS	2008
VF 68-14	WUKOVITS, JOHN F,	SCRATCH ONE FLATTOP	WORLD WAR II	
PERIODICAL	WULFF, PETTER	THE IMPACT OF A HIGH-TECH SPY	INTELLIGENCE AND NATIONAL SECURITY	Apr-13
BF1728.H6.W813	WULFF, WILHELM	ZODIAC AND SWASTIKA: HOW ASTROLOGY GUIDED HITLER'S GERMANY	COWARD, MCCANN & GEOGHEGAN	1973
DK 33-13	WUSTENEY, HERBERT	LETTER TO PETER STUMMMVOLL WITH THREE PHOTOS OF SCHLUSSELFERNSCHREIBMASCHINE T43 AND T TYP 52		9-Nov-76
DK 62-48	WYATT, DENNIS C.	LETTER CONGRATULATING KAHN ON HIS BOOK AND NOTING CORRECTIONS		19-Jul-71
D767.8.W93	WYATT, RAY A.	A YANK DOWN UNDER: FROM AMERICA'S HEARTLAND TO AUSTRALIA'S OUTBACK	SUNFLOWER UNIVERSITY PRESS	1999
F1788.W9	WYDEN, PETER	BAY OF PIGS - THE UNTOLD STORY	SIMON & SCHUSTER	1979
DD247.H42.W9	WYKES, ALAN	HEYDRICH	BALLANTINE BOOKS INC.	1973
GV1493.W9	WYLIE, C.R., JR.	101 PUZZLES IN THOUGHT AND LOGIC	DOVER	1957
D639.C75.W89 2015	WYLLIE, JAMES, MCKINLEY, MICHAEL	THE CODEBREAKERS: THE SECRET INTELLIGENCE UNIT THAT CHANGED THE COURSE OF THE FIRST WORLD WAR	EBURY PRESS	2015
DK 134-05	WYNDER, AARON D.	AN ANALOG SCRAMBLING SCHEME WHICH DOES NOT EXPAND BANDWIDTH, PART I: DESCRETE TIME	IEEE TRANSACTIONS ON INFORMATION THEORY	May-79
DISHER (Y) VOICE 3, 6.	WYNER, A.D.	SOME THOUGHTS ON SPEECH ENCRYPTION (Y) VOICE 3, 6.	IEEE TRANS	Jul-79

DISHER (L) VOICE 1, 3.	WYNER, A.D.	A TECHNIQUE FOR ANALOG VOICE ENCRYPTION (L) VOICE 1, 3.	BELL LABS	
DISHER (JA) COMMUNICATIONS 10. DK 20-22	WYNER, A.D.	THE WIRE-TAP CHANNEL, BELL SYS TECH JOURNAL (JA) COMMUNICATIONS 10.	AT&T TECHNICAL JOURNAL	Oct-75
DK 20-22	WYNER, AARON D.	AN ANALOG SCRAMBLING SCHEME WHICH DOES NOT EXPAND BANDWIDTH, PART I: DISCRETE TIME	IEEE TRANSACTIONS ON INFORMATION THEORY	May-79
DK 20-23	WYNER, AARON D.	AN ANALOG SCRAMBLING SCHEME WHICH DOES NOT EXPAND BANDWIDTH, PART II: CONTINUOUS TIME	IEEE TRANSACTIONS ON INFORMATION THEORY	Jul-79
UB271.R9.W99	WYNNE, GREVILLE	CONTACT ON GORKY STREET	ATHENEUM	1968
DISHER (MA) INTELLIGENCE 1.	WYSS, O.	ACHTUNG, FEIND HORT MIT, DIVISIONS-KURIER, MECH DIV 4 (MA) INTELLIGENCE 1.		OCT. 1981
VF 134-16	XEROX	XEROX BROCHURES	XEROX	1990
DK 51-40	XIX TACTICAL AIR COMMAND	FIELD ORDER 199		1947
PL2754.S5.L926	XUN, LU	COMPLETE WORKS OF LU XUN, VOL. 1-3	PEOPLES LITERARY PRESS	1956
VF 48-34	YABLONKA, MARC PHILLIP	THE UNBREAKABLE CODE	AMVETS	FALL 1999
Z104.J3	YAFEH, IMANUEL (JAFFE, EMANUEL) ED.	KITVE-SETARIM (CRYPTOGRAPHY)	ESHKOL	1957
DISHER (ZA) PUBLIC KEY 2, 23.	YAGISAWA, M.	A NEW METHOD FOR REALIZING PUBLIC-KEY CRYPTOSYSTEM (ZA) PUBLIC KEY 2, 23.	CRYPTOLOGIA	Oct-85
JK468.I6.I2413	YAKOVLEV, NIKOAI	CIA TARGET - THE USSR	PROGRESS PUBLISHERS	1984
HE7676.Y35 1935	YAMAGUCHI, K., COMPILER	ORIENTAL IMPROVED CODE 3 LETTER SYSTEM	K. YAMAGUCHI	[1937]
HE7676.Y35 1930	YAMAGUCHI, K., COMPILER	ORIENTAL SELF-CHECKING THREE LETTER CODE	K. YAMAGUCHI	1930
HE7677.S53.Y92 1943	YAMASHITA STEAMSHIP CORP.	YAMASHITA SPECIAL CODE BOOK	YAMASHITA STEAMSHIP CORP.	1943
QA76.9.A25.Y36	YAN, SONG Y.	PRIMALITY TESTING AND INTEGER FACTORIZATION IN PUBLIC-KEY CRYPTOGRAPHY	KLUWER ACADEMIC PUBLISHERS	2004
CRYPTOLOG	YANDLE, JIM	CIA HAS \$250,000 HEADACHE	NCVA	SUMMER 1991
CRYPTOLOG	YANDLE, JIM	WINDS INTERCEPT AT CORREGIDOR	NCVA	FALL 1988
DK 35-17	YANDLE, JIM	WINDS INTERCEPT AT CORREGIDOR	NCVA	FALL 1988
DK 51-61	YANG, LIEN-SHENG	LETTER TO DAVID KAHN CONCERNING EXAMPLES OF EARLY CHINESE CRYPTOGRAPHY FROM HARVARD UNIVERSITY		20-Jul-63
DK 108-04	YANKOVICH, V.	THE ORIGINS OF RUSSIAN NAVY COMMUNICATIONS INTELLIGENCE	CRYPTOLOGIA	Jul-84
D639.YA2	YARDLEY, H. O.	THE AMERICAN BLACK CHAMBER	THE BOBBS-MERRILL CO.	1931
Z104.Y27.Y2	YARDLEY, H. O.	YARDLEYGRAMS	THE BOBBS-MERRILL CO.	1932
D639.YA2 1931E	YARDLEY, H.O.	THE AMERICAN BLACK CHAMBER	UNK	N.D.
DK 86-49	YARDLEY, HERBERT	UNPUBLISHED HERBERT O. YARDLEY MANUSCRIPT		
Z104.Y27.Y2	YARDLEY, HERBERT	YARDLEYGRAMS	THE BOBBS-MERRILL COMPANY	1932
Z104.Y27.Y2	YARDLEY, HERBERT O	YARDLEYGRAMS	BOBBS-MERRILL CO.	1932
DISHER (NA) HISTORY 12.	YARDLEY, HERBERT O.	THE ACHIEVEMENTS OF THE CIPHER BUREAU (MI-8) DURING THE FIRST WORLD WAR (NA) HISTORY 12.	CRYPTOLOGIA	JAN. 1984
D639.YA2	YARDLEY, HERBERT O.	THE AMERICAN BLACK CHAMBER	FABER & FABER LIMITED	1931
D639.YA2	YARDLEY, HERBERT O.	THE AMERICAN BLACK CHAMBER	BALLANTINE	1981
D639.YA2	YARDLEY, HERBERT O.	THE AMERICAN BLACK CHAMBER	BALLANTINE	1981
D639.YA2 1931	YARDLEY, HERBERT O.	THE AMERICAN BLACK CHAMBER	FABER & FABER LIMITED	1931
D639.YA2 1931	YARDLEY, HERBERT O.	THE AMERICAN BLACK CHAMBER	BLUE RIBBON BOOKS, INC.	1931

D639.YA2 1931A	YARDLEY, HERBERT O.	THE AMERICAN BLACK CHAMBER	FABER & FABER LIMITED	1931
D639.YA2 1931B	YARDLEY, HERBERT O.	THE AMERICAN BLACK CHAMBER	BLUE RIBBON BOOKS, INC.	1931
D639.YA2 1931B	YARDLEY, HERBERT O.	THE AMERICAN BLACK CHAMBER	BOBBS-MERRILL	1931
D639.YA2 1931B	YARDLEY, HERBERT O.	THE AMERICAN BLACK CHAMBER	BLUE RIBBON BOOKS INC.	1931
D639.YA2 1931B	YARDLEY, HERBERT O.	THE AMERICAN BLACK CHAMBER	BOBBS-MERRILL	1931
D639.YA2 1931E	YARDLEY, HERBERT O.	THE AMERICAN BLACK CHAMBER	AEGEAN PARK PRESS	1931
D639.YA2 1931E	YARDLEY, HERBERT O.	THE AMERICAN BLACK CHAMBER	AEGEAN PARK PRESS	1931
D639.YA2 1988	YARDLEY, HERBERT O.	THE AMERICAN BLACK CHAMBER	AEGEAN PARK PRESS	1931
D639.YA2	YARDLEY, HERBERT O.	THE AMERICAN BLACK CHAMBER (MANUSCRIPT)		
VF 40-50	YARDLEY, HERBERT O.	ARE WE GIVING AWAY OUR STATE SECRETS?	LIBERTY	DECEMBER 19
D639.YA2AR V.1	YARDLEY, HERBERT O.	THE ART OF CRYPTOGRAPHY IN THE UNITED STATES: THEORY AND PRACTICE	INSTITUTE FOR ECONOMIC AND FINANCIAL RESEARCH	1986
D639.YA2AR V.2	YARDLEY, HERBERT O.	THE ART OF CRYPTOGRAPHY IN THE UNITED STATES: THEORY AND PRACTICE	INSTITUTE FOR ECONOMIC AND FINANCIAL RESEARCH	1986
D639.YA2AR V.3	YARDLEY, HERBERT O.	THE ART OF CRYPTOGRAPHY IN THE UNITED STATES: THEORY AND PRACTICE	INSTITUTE FOR ECONOMIC AND FINANCIAL RESEARCH	1986
VF 125-4	YARDLEY, HERBERT O.	THE BEAUTIFUL SECRET AGENT	LIBERTY	30-Dec-33
PZ3.Y20BL	YARDLEY, HERBERT O.	THE BLONDE COUNTESS	LONGMANS, GREEN AND CO.	1934
DS777.53.Y2	YARDLEY, HERBERT O.	THE CHINESE BLACK CHAMBER	HOUGHTON MIFFLIN	1983
DS777.53.Y2	YARDLEY, HERBERT O.	THE CHINESE BLACK CHAMBER	HOUGHTON MIFFLIN	1983
DK 81-08	YARDLEY, HERBERT O.	"CHINESE BLACK CHAMBER" DRAFT		
DK 81-09	YARDLEY, HERBERT O.	"CHINESE BLACK CHAMBER" GALLEY		
DK 81-07	YARDLEY, HERBERT O.	"CHINESE BLACK CHAMBER" GALLEYS		
DK 81-06	YARDLEY, HERBERT O.	"CHINESE BLACK CHAMBER" MANUSCRIPT		
FILBY COLLECTION	YARDLEY, HERBERT O.	THE CHINESE BLACK CHAMBER: AN ADVENTURE IN ESPIONAGE. INTRODUCTION BY JAMES BAMFORD	HOUGHTON MIFFLIN COMPANY	1983
Z104.Y27	YARDLEY, HERBERT O.	CIPHERGRAMS	HUTCHINSON & CO.	1932
DK 68-25	YARDLEY, HERBERT O.	CIPHERS	SATURDAY EVENING POST	MAY 9 1931
VF 46-64	YARDLEY, HERBERT O.	CIPHERS	SATURDAY EVENING POST	MAY 9 1931
DK 68-24	YARDLEY, HERBERT O.	CODES	SATURDAY EVENING POST	18-Apr-31
VF 6-21	YARDLEY, HERBERT O.	CODES	SATURDAY EVENING POST	18-Apr-31
VF 112-13	YARDLEY, HERBERT O.	THE COMMISSIONER TURNS CRYPTOGRAPHER	DETECTIVE FICTION WEEKLY	17-Feb-34
VF 46-62	YARDLEY, HERBERT O.	CRYPTOGRAMS AND THEIR SOLUTION	SATURDAY EVENING POST	21-Nov-31
DK 82-01	YARDLEY, HERBERT O.	"THE DEUCES ARE WILD OR WHERE I LEARNED TO WIN AT POKER" MANUSCRIPT		
GV1251.Y2	YARDLEY, HERBERT O.	THE EDUCATION OF A POKER PLAYER	SPHERE BOOKS	1970
GV1251.Y2	YARDLEY, HERBERT O.	THE EDUCATION OF A POKER PLAYER	SIMON & SCHUSTER	1957
GV1251.Y2	YARDLEY, HERBERT O.	THE EDUCATION OF A POKER PLAYER: INCLUDING WHERE AND HOW ONE LEARNS TO WIN	SIMON & SCHUSTER	1957
DK 65-29	YARDLEY, HERBERT O.	GESTAPO CIPHERS (MEMORANDUM TO ROSARIO CANDELA)		5-May-42
DK 2-2	YARDLEY, HERBERT O.	H-27, THE BLOND WOMEN FROM ANTWERP	LIBERTY MAGAZINE	
DK 81-05	YARDLEY, HERBERT O.	"THE HATCHET MAN AND EURASION GEORGE" MANUSCRIPT		
SRH-030	YARDLEY, HERBERT O.	A HISTORY OF THE CODE AND CIPHER SECTION DURING THE FIRST WORLD WAR	U.S. ARMY	1919

DK 86-11	YARDLEY, HERBERT O.	A HISTORY OF THE CODE AND CIPHER SECTION DURING THE FIRST WORLD WAR		1919
DK 82-02	YARDLEY, HERBERT O.	"HOW I WIN AT POKER" MANUSCRIPT		
DKRARE	YARDLEY, HERBERT O.	JAPANESE MILITARY CODES AND CIPHERS IN OCCUPIED CHINA, PERIOD 1938-1940		
D639.4A2F	YARDLEY, HERBERT O.	LE CABINET NOIR AMERICAIN	BIBLIOTHEQUE D'HISTOIRE POLITIQUE, MILITAIRE ET N	
VF 53-105	YARDLEY, HERBERT O.	LETTER TO COMMANDER M.F. DRAEMEL, OFFICE OF NAVAL COMMUNICATIONS		13-Sep-20
VF 7-7	YARDLEY, HERBERT O.	LETTER TO LINCOLN FOSTER		6-Jun-31
PS3547.A7.R4	YARDLEY, HERBERT O.	RED SUN OF NIPPON	LONGMANS, GREEN AND CO.	1934
DK 68-23	YARDLEY, HERBERT O.	SECRET INKS	SATURDAY EVENING POST	APRIL 4 1931
VF 46-63	YARDLEY, HERBERT O.	SECRET INKS	SATURDAY EVENING POST	APRIL 4 1931
DK 82-03	YARDLEY, HERBERT O.	"SHADOWS IN WASHINGTON, A STORY OF INTRIGUE" MANUSCRIPT		
VF 46-65	YARDLEY, HERBERT O.	SPIES INSIDE OUR GATES	SUNDAY STAR MAGAZINE	APRIL 8 1934
D639.YA3	YARDLEY, HERBERT O.	STORIES OF THE BLACK CHAMBER	MCCANN ERICKSON	1935
DK 79-16	YARDLEY, HERBERT O.	THEORY AND PRACTICE OF ENCIPHERED CODE. STATE DEPARTMENT PROBLEMS I, II, AND III.		
DISPLAY 2	YARDLEY, HERBERT O.	YARDLEYGRAMS	BOBBS-MERRILL CO.	1932
Z104.Y27.Y2	YARDLEY, HERBERT O.	YARDLEYGRAMS	HE BOBBS-MERRILL COMPANY	1932
PS228.W37.Y37	YARDLEY, HERBERT O. & GRABO, CARL	CROWS ARE BLACK EVERYWHERE	PUTNAM	1945
PS228.W37.Y37	YARDLEY, HERBERT O. ; GRABO, CARL	CROWS ARE BLACK EVERYWHERE	G.P.PUTNAM'S SONS	1945
DK 82-05	YARDLEY, HERBERT, GRABO, CARL	"DRAMATIZATION OF THE AMERICAN BLACK CHAMBER"		
VF 82-7	YARDLEY, JONATHAN	BOOK REVIEW - THE READER OF GENTLEMEN'S MAIL: HERBERT O. YARDLEY AND THE BIRTH OF AMERICAN CODEBREAKING BY DAVID KAHN	WASHINGTON POST	28-Mar-04
DISHER (XIX) TERRORISM 2, 13.	YARDLEY, M.	MACE, A MULTI-NATIONAL APPROACH TO COUNTER-TERRORISM (XIX) TERRORISM 2, 13.	IDR	Nov-86
DISHER (S) COMMUNICATIONS 2, 15	YARU, DR. N., ROBERSON, A.E.	COUNTER - C3 (S) COMMUNICATIONS 2, 15.	SIGNAL	Mar-79
DISHER (P) DES 2, 30.	YASAKI, EDWARD K.	ENCRYPTION ALGORITHM: KEY SIZE IS THE THING, DATAMATION (P) DES 2, 30.	DATAMATION	1964
PN2589.Y3 1969	YATES, FRANCES A.	THEATRE OF THE WORLD	BARNES AND NOBLE	1969
VF 40-7	YATES, RAYMOND FRANCIS, ED.	EVERYMAN'S GUIDE TO RADIO	POPULAR RADIO, INCORPORATED	1927
DS920.2.US.Y93 2000	Y'BLOOD, WILLIAM T.	THE KOREAN WAR - FIFTIETH ANNIVERSARY MIG ALLEY: THE FIGHT FOR AIR SUPERIORITY	AIR FORCE HISTORY & MUSEUMS PROGRAM\	2000
VF 24-12	YEATES, EUGENE F.	IN CAMERA AFFIDAVIT OF EUGENE F. YEATES	NSA	18-Sep-80
VF 50-15	YEHUNG, ROBERT	SECURING, ENTERPRISING AND GLOBALIZING IT	GOVERNMENT SERVICES GROUP	Jan-00
DISHER (I) COMPUTERS 14.	YENARCHIS, L.	FBI INTENSIFIES EFFORTS TO RESOLVE EDP CRIMES, ELECTRONIC ENGINEERING TIMES (I) COMPUTERS 14.	ELECTRONIC ENGINEERING TIMES	JAN. 1978
UG733.Y46 2005	YENNE, BILL	SECRET WEAPONS OF THE COLD WAR: FROM THE H-BOMB TO SDI	BERKELEY BOOKS	2005
D843.Y4	YERGIN, DANIEL	SHATTERED PEACE: THE ORIGINS OF THE COLD WAR AND THE NATIONAL SECURITY STATE	HOUGHTON MIFFLIN	1977
D570.Y63 2016	YOCKELSON, MITCHELL	FORTY-SEVEN DAYS: HOW PERSHING'S WARRIORS CAME OF AGE TO DEFEAT THE GERMAN ARMY IN WORLD WAR I	LYONS PRESS	2012
D570.27 4TH.Y63 2008	YOCKELSON, MITCHELL A.	BORROWED SOLDIERS: AMERICAN UNDER BRITISH COMMAND, 1918	UNIVERSITY OF OKLAHOMA	2008
TK6553.Y58	YODER, ANDREW R.	PIRATE RADIO STATIONS: TUNING IN TO UNDERGROUND BROADCASTS	TAB BOOKS	1990
HE7678.Y54BR	YOKOHAMA SPECIE BANK	BROOMHALL'S 5 LETTERS CYPHERS. TERMINAL ORDER	YOKOHAMA SPECIE BANK	1919
HE7678.Y54B V.2	YOKOHAMA SPECIE BANK, LTD.	GENERAL TELEGRAPHIC CODE VOLUME 2	YOKOHAMA SPECIE BANK, LTD.	1919

HE7678.Y54B V.3	YOKOHAMA SPECIE BANK, LTD.	GENERAL TELEGRAPHIC CODE VOLUME 3	YOKOHAMA SPECIE BANK, LTD.	1919
HE7678.Y54B V.A	YOKOHAMA SPECIE BANK, LTD.	GENERAL TELEGRAPHIC CODE VOLUME A	YOKOHAMA SPECIE BANK, LTD.	1907
HE7678.Y54B V.B	YOKOHAMA SPECIE BANK, LTD.	GENERAL TELEGRAPHIC CODE VOLUME B	YOKOHAMA SPECIE BANK, LTD.	1907
HE7678.Y54B V.C	YOKOHAMA SPECIE BANK, LTD.	GENERAL TELEGRAPHIC CODE VOLUME C	YOKOHAMA SPECIE BANK, LTD.	1907
HE7678.Y54B V.4	YOKOHAMA SPECIE BANK, LTD.	GENERAL TELEGRAPHIC CODE VOLUME4	YOKOHAMA SPECIE BANK, LTD.	
HE7676.Y54 V.D2 1908	YOKOHAMA SPECIE BANK, LTD.	SUPPLEMENTARY TELEGRAPHIC CODE, VOLUME D II	YOKOHAMA SPECIE BANK, LTD.	1908
DK 67-31	YOKOI, TOSHIYUKI	THE BLACK CHAMBER OF THE IMPERIAL NAVY	SHOWA	Jul-53
HE7676.Y8 1927	YOPP, WILLIAM I.	YOPP'S CODE	C. BENSINGER CO., INC.	1927
HE7677.C82.YO8 1931 SUPPL.	YOPP, WILLIAM I.	YOPP'S CODE, SUPPLEMENT	COTTON AND COTTON OIL NEWS	1931
D777.5.Y33.Y6713	YOSHIDA, MITSURU	REQUIEM FOR BATTLESHIP YAMATO	UNIVERSITY OF WASHINGTON PRESS	1985
DK 36-12	YOSHIKAWA, TAKEO	TOP SECRET ASSIGNMENT	UNITES STATES NAVAL INSTITUTE PROCEEDINGS	Dec-60
UB250.Y67	YOST, GRAHAM	SPY-TECH	FACTS ON FILE	1985
QA76.9.A25.Y58	YOUNG, ADAM, YUNG, MOTI	MALICIOUS CRYPTOGRAPHY: EXPOSING CRYPTOVIROLOGY	WILEY PUBLISHING	2004
DK 37-32	YOUNG, GAYLE	SELF-DECEPTION SAID AN EVOLUTIONARY SURVIVAL MECHANISM	UPI	28-May-86
D810.C88.Y68 1990b	YOUNG, IRENE	ENIGMA VARIATIONS: A MEMOIR OF LOVE AND WAR	MAINSTREAM PUBLISHING COMPANY (EDINBURGH) LTD.	1990
D810.C88.Y68 1990b	YOUNG, IRENE	ENIGMA VARIATIONS: A MEMOIR OF LOVE AND WAR	MAINSTREAM PUBLISHING COMPANY (EDINBURGH) LTD.	1990
PERIODICAL	YOUNG, JOHN A.	THE WILSON GOVERNMENT'S REFORM OF INTELLIGENCE COORDINATION, 1967-68	FRANK CASS & CO. LTD.	SUMMER 2001
VF 56-32	YOUNG, JOSEPH	MAJOR RIF HITS CIVILIANS IN WIDESPREAD NSA	WASHINGTON STAR-NEWS	28-Oct-73
VF 43-50	YOUNG, ROBIN	THEME PARK TO HONOUR CODEBREAKERS	THE TIMES	2-Jun-99
PERIODICAL	YOUNG, STEPHEN BOWER	TRAPPED	MIQ	AUTUMN 1991
NEWSLETTER	YOUNG, TONYA	THE SECRETS IN THE QUILTS	NSA	Feb-00
QA76.AD9 V.23	YOVITS, MARSHALL C. (ED.)	ADVANCES IN COMPUTERS, VOLUME 23	ACADEMIC PRESS	1984
QA76.AD9 V. 25	YOVITS, MARSHALL C. (ED.)	ADVANCES IN COMPUTERS, VOLUME 25	ACADEMIC PRESS	1986
QA155.Y57	YOXALL, A.L.	THEORY AND APPLICATIONS OF SYSTEMS OF EQUIVALENCE		
PERIODICAL	YU, MAOCHUN	CHINESE CODEBREAKERS, 1927-45	INTELLIGENCE & NATIONAL SECURITY	SPRING 1999
DK 90-12	YU, MAOCHUN	OSS IN CHINA, PRELUDE TO COLD WAR	YALE UNIVERSITY PRESS	1996
BV4829.Y8 1968	YULE, G. UDNY	THE STATISTICAL STUDY OF LITERARY VOCABULARY	ARCHON BOOKS	1968
CRYPTOLOGIA	YUM, DAE HYUN, LEE, PIL JOONG	CRACKING HILL CIPHERS WITH GOODNESS-OF-FIT STATISTICS	CRYPTOLOGIA	Oct-09
QA76.9.A25.IN73 2006	YUNG, MOTI, DODIS, YEVGENIY, KIAYIAS, AGGELOS, MALKIN, TAL, EDS.	PUBLIC KEY CRYPTOGRAPHY - PKC 2006: 9TH INTERNATIONAL WORKSHOP ON PRACTICE AND THEORY IN PUBLIC KEY CRYPTOGRAPHY, NEW YORK, NY, USA, APRIL 24-26, 2006. PROCEEDINGS	SPRINGER-VERLAG	2006
QA76.9.A25.C79 2002	YUNG, MOTI, ED.	ADVANCES IN CRYPTOLOGY - CRYPTO 2002: PROCEEDINGS	SPRINGER-VERLAG	2002
PS3575.U7.R5	YURICK, SOL	RICHARD A.: A NOVEL ABOUT GENIUS RAMPANT	ARBOR HOUSE	1982
PS3575.U76.A62 2014	YURICK, TERRY	AP ALLEY	LULU PUBLISHING	2014

VF 69-36	YURKIN, ANATOLI	ARTICLES CONCERNING THE RUSSIAN TRACKING STATION AT LOURDES, CUBA	ITAR-TASS NEWS AGENCY	23-Oct-01
DISHER (R) MATHEMATICS 2, 20.	YUVAL, G.	HOW TO SWINDLE RABIN (R) MATHEMATICS 2, 20.	CRYPTOLOGIA	Jul-79
DK 1-2	YVES GYLDEN	CRYPTOLOGIST ITALIANS AUX XV ET XVI SICKLES	JOANNES DESVIGNE ER FILS	1932
CRYPTOLOGIA	ZABELL, SANDY	COMMENTARY ON ALAN M. TURING: THE APPLICATIONS OF PROBABILITY TO CRYPTOGRAPHY	CRYPTOLOGIA	2012
DISHER (J) COMMUNICATIONS 8.	ZABOROWSKI, J.S.	4800 BIT/SEC TRANSMISSION ON AN HF VOICE CHANNEL: EVALUATION OF A NEW APPROACH, IEEE ICC 75 (J) COMMUNICATIONS 8.		1975
D843.Z1	ZACHARIAS, ELLIS M.	BEHIND CLOSED DOORS	G.P. PUTNAM'S SONS	1950
UB271.U5.Z1	ZACHARIAS, ELLIS M.	SECRET MISSIONS	PUTNAM	1946
UB271.U5.Z1	ZACHARIAS, ELLIS M.	SECRET MISSIONS	G.P. PUTNAM'S SONS	1946
UB271.U5.Z1	ZACHARIAS, ELLIS M.	SECRET MISSIONS: THE STORY OF AN INTELLIGENCE OFFICER	PUTNAM	1946
DK 41-17	ZACHARY, PASCAL	PERSONAL-COMPUTER MAKERS JOIN FORCES IN MOVE TO PREVENT TAMPERING, FORGERY	WALL STREET JOURNAL	29-Apr-91
DISHER (XVIII) COMPUTERS 3, A-6.	ZAJAC, B.P.	WHAT TO DO WHEN YOU HAVE REASON TO BELIEVE YOUR COMPUTER HAS BEEN COMPROMISED (XVIII) COMPUTERS 3, A-6.	COMPUTERS & SECURITY	5 (1988)
VF 67-31	ZAKARIA, FAREED	AMERICA NEEDS A DOMESTIC INTELLIGENCE AGENCY, FOCUSED NOT SIMPLY ON INVESTIGATION AFTER THE FACT BUT PRE-EMPTION AND PREVENTION OF TERRORISM. PREVENTING THE NEXT ATTACK	ST. PAUL PIONEER PRESS	21-May-02
VF 53-46	ZAKARIA, TABASSUM	MAKING AND BREAKING CODES AT U.S. SPY AGENCY	REUTERS	4-Apr-00
VF 82-43	ZAKARIA, TABASSUM	SENATORS QUESTION INTELLIGENCE CHIEFS ON IRAQ WMD	REUTERS	4-Mar-04
VF 84-15	ZAKARIA, TABASSUM	SPY AGENCY WANTS TO RAISE LANGUAGE SKILLS 2) ARABIC LANGUAGE A TOUGH ASSIGNMENT; MORE STUDENT SPEAKERS TRY TO FILL NEED - COLLECTION OF ARTICLES	WIRED NEWS	27-Apr-04
VF 57-52	ZAKARIA, TABASSUM	U.S. INTELLIGENCE REPORT SEES CHINESE SPY THREAT	REUTERS ENGLISH NEWS SERVICE	31-Oct-00
VF 59-27	ZAKARIA, TABASSUM	U.S. LAWMAKERS FOCUS ON NSA TECHNOLOGY, CIA SPIES	REUTERS	2/15/2001
VF 64-42	ZAKARIA, TABASSUM	US SENATE APPROVES BILL TO BOOST SPYING CAPABILITY INTELLIGENCE AGENCIES USE EXTRA FUNDS FOR HIRING (19 AUGUST 2002)	REUTERS	8-Nov-01
VF 53-95	ZAKARIA, TABASSUM	USA: U.S. HOUSE APPROVES INTELLIGENCE FUNDING BILL	REUTERS	23-May-00
VF 63-16	ZAKARIA, TABASSUM	USA: U.S. INTELLIGENCE AGENCIES GOT MORE MONEY FOR TECHNOLOGY	REUTERS ENGLISH NEWS SERVICE	10-Aug-01
VF 74-12	ZAKARIA, TABASSUM	USA: U.S. PANEL OKS INTELLIGENCE SPENDING BILL	REUTERS	1-May-03
VF 53-53	ZAKARIA, TABASSUM; MACINTYRE, BEN	TWO ITEMS: U.S. SPY AGENCY DEPUTY CHIEF LONDON-BOUND, AND UK SPIED FOR US AS COMPUTER BUG HIT	REUTERS; THE TIMES	26-27 APR 2000
Z116.A3.E94 1999	ZALI, ANNE	L'AVENTURE DES ECRITURES: LA PAGE	BIBLIOTHEQUE NATIONALE	1999
DISHER (MB) INTELLIGENCE 21.	ZANKER, A.	SCCHWEIZER TECHNOLOGIE FASZINIERT DIE OST-SPIONE, WELT (MB) INTELLIGENCE 21.		AUGUST 20,1986
Z104.Z3CE	ZANOTTI, M.	CRYPTOGRAPHY SECRET WRITING	LIBRAIO DELLA REAL CASA	1928
Z104.Z23c	ZANOTTI, MARIO	CRITTOGRAFIA: LA SCRITTE SEGRETE	ULRICO HOEPLI	1928
Z104.Z23c	ZANOTTI, MARIO	CRITTOGRAFIA: LA SCRITTE SEGRETE	ULRICO HOEPLI	1928
Z104.Z23c	ZANOTTI, MARIO	CRITTOGRAFIA: LA SCRITTE SEGRETE	ULRICO HOEPLI	1928
VF 57-51	ZARGHAMI, FARSHAD	HOME CONNECTIONS NEED BETTER SECURITY	ELECTRONIC ENGINEERING TIMES	27-Nov-00
Z7164.P76.Z37 1996	ZASTROW, HILDEGARD VON	BIBLIOGRAPHIE ZUM STAATSSICHERHEITSDIENST DER DDR	DER BUNDESBEAUFTRAGTE	1996
D810.C88.R455 2005	ZDZISLAW J. KAPERA	MARIAN REJEWSKI: POGROMCA ENIGMY	THE ENIGMA PRESS	2005
JK468.I6.Z43	ZEGART, AMY B.	FLAWED BY DESIGN: THE EVOLUTION OF THE CIA, JCS, AND NSC	STANFORD UNIVERSITY PRESS	1999
DK 48-38	ZEISS AEROTOPOGRAPH	UNSERE GERATE ZUR HERSTELLUNG, BETRACHTUNG, UND AUSWERTUNG VON LUFTBILDERN		Feb-43
VF 22-13	ZEMBOWER, E.KEVIN; FAHN, PAUL	CORRESPONDENCE WITH JACK INGRAM; ABOUT TODAY'S CRYPTOGRAPHY	RSA LABORATORIES V	1993-1995
JK468.I6.Z46 1994	ZEPEZAUER, MARK	THE CIA'S GREATEST HITS	ODONIAN PRESS	1994

VF 24-36	ZERNOV, M. AND TRUKHNIN, N.	SLUZHBА SZYAZI V RUSSKOM FLOTE V GODY PERVOJ MIROVOJ VOJNY (COMMUNICATIONS SERVICE IN THE RUSSIAN FLEET IN THE FIRST WORLD WAR)	VOENNO-ISTORICHESKIJ ZHURNAL	Mar-66
VF 126-14	ZETTER, KIM	DOCUMENTS REVEAL HOW THE NSA CRACKED THE KRYPTOS SCULPTURE YEARS BEFORE THE CIA	WIRED	10-Jul-13
VF 88-36	ZETTER, KIM	PRIVACY GURU LOCKS DOWN VOIP	WIRED NEWS	26-Jul-05
PE1155.Z4	ZETTERSTEN, ARNE	A STATISTICAL STUDY OF THE GRAPHIC SYSTEM OF PRESENT-DAY AMERICAN ENGLISH	STUDENTLITTERATUR	1969
CRYPTOLOGIA	ZETTERSTROM, URBAN	SWEDISH SA TELEPRINTER CIPHER SYSTEM	CRYPTOLOGIA	Jan-04
DK 32-16	ZGORNIAK, MARIAN	DER POLNISCHE MILITARISCHE NACHRICHTENDIENST UND SEINE BERICHTE UBER DEN ANSCHLUSS 1938	OSTERREICHISCHE OSTHEFTE	1988
UB251.P7.W55	ZGORNIAK, MARIAN	WKŁAD POLSKIEGO WYWIADU W ZWYCIESTWO ALIANTOW W II WOJNIE ŚWIATOWEJ	AKADEMII UMIEJĘTNOŚCI	2004
TL570.Z295 1959	ZHABROV, A.A.	POCHEMU I KAK LETAET SAMOLET	STATE PUBLISHING HOUSE	1959
DS777.8.Z388	ZHAI, QUANG	CHINA & THE VIETNAM WARS, 1950 - 1975	UNIVERSITY OF NORTH CAROLINA PRESS	2000
QA76.9.A25.I555 2002	ZHENG, YULIANG, ED.	ADVANCES IN CRYPTOLOGY - ASIACRYPT 2002: 8TH INTERNATIONAL CONFERENCE ON THE THEORY AND APPLICATION OF CRYPTOLOGY AND INFORMATION SECURITY, QUEENSTOWN, NEW ZEALAND, DECEMBER 1-5, 2002. PROCEEDINGS	SPRINGER-VERLAG	2002
CRYPTOLOGIA	ZHONG, SHENG	AN ATTACK ON THE ZHOU-FAN-LI AUTHENTICATION MULTIPLE KEY AGREEMENT PROTOCOL	CRYPTOLOGIA	Oct-07
D764.Z62	ZHUKOV, GEORGI K.	MARSHAL ZHUKOV'S GREATEST BATTLES	HARPER AND ROW	1969
DK268.Z52.Z6E	ZHUKOV, GEORGI	THE MEMOIRS OF MARSHAL ZHUKOV	DELACORTE PRESS	1971
DK268.Z52.A313	ZHUKOV, MARSHAL	MEMOIRS OF MARSHAL ZHUKOV	JONATHAN CAPE	1971
D767.Z52	ZICH, ARTHUR	THE RISING SUN	TIME-LIFE BOOKS	1977
HE7677.C8.Z6 1929	ZIEGELMEYER, A. JR.	ZIEGELMEYER'S INTERNATIONAL COTTON CODE	ALFRED ZIEGELMEYER, JR.	1929
U264.Z54	ZIEGLER, CHARLES A. & DAVID JACOBSON	SPYING WITHOUT SPIES, ORIGINS OF AMERICA'S SECRET NUCLEAR SURVEILLANCE SYSTEM	PRAEGER	1995
DISHER (J) COMMUNICATIONS 12.	ZIEKMAN, C., ZWAAL, P.	DELTAMUX (PHILIPS): A DESIGN ELEMENT FOR MILITARY COMMUNICATIONS NETWORKS, PHILIPS TELECOMM REVIEW VOL. 32 (J) COMMUNICATIONS 12.		1971
CLEMENTS	ZIEMKE, EARL F.	THE SOVIET JUGGERNAUT	TIME-LIFE BOOKS	1980
D764.Z493	ZIEMKE, EARL F.	STALINGRAD TO BERLIN: THE GERMAN DEFEAT IN THE EAST	US ARMY CHIEF OF MILITARY HISTORY	1968
D764.Z61	ZIEMKE, EARL F.	STALINGRAD TO BERLIN: THE GERMAN DEFEAT IN THE EAST	US ARMY CHIEF OF MILITARY HISTORY	1968
VF J2-20	ZILANKOFF, P.	RUSSIAN-ENGLISH DICTIONARY: SLANG AND OBSCENE WORDS		
Z104.Z6	ZIM, H.S.	CODES AND SECRET WRITING	[SCHOLASTIC BOOK SERVICES]	N.D.
Z104.Z6	ZIM, HERBERT S	CODES AND SECRET WRITING	WILLIAM MORROW & CO	1948
Z104.Z6	ZIM, HERBERT S	CODES AND SECRET WRITING	WILLIAM MORROW & CO	1966
DK 44-3	ZIMAN, JOHN	RATIONALITY IN RETREAT (BOOK REVIEW ON FROM APES TO WARLORDS, AUTOBIOGRAPHY (1904-1946) BY SOLLY ZUCKERMAN, HAMISH HAMILTON, 1978)	TIMES LITERARY SUPPLEMENT	3-Mar-78
GOLDMAN	ZIMANSKY, CURT A.	WILLIAM F. FRIEDMAN AND THE VOYNICH MANUSCRIPT	PHILOLOGICAL QUARTERLY	Oct-70
DK 18-42	ZIMMER, CARL	PERFECT GIBBERISH	DISCOVER	Sep-92
D810.R33.Z56 2010	ZIMMERMAN, DAVID	BRITAIN'S SHIELD: RADAR AND THE DEFEAT OF THE LUFTWAFFE	AMBERLEY	2010
D810.S2.Z56	ZIMMERMAN, DAVID	TOP SECRET EXCHANGE: THE TIZARD MISSION AND THE SCIENTIFIC WAR	ALAN SUTTON PUBLISHING	1996
PERIODICAL	ZIMMERMAN, JOHN C.	PEARL HARBOR REVISIONISM: ROBERT STINNETT'S DAY OF DECEIT	INTELLIGENCE & NATIONAL SECURITY	SUMMER 2002
TK5102.85.Z59 1996B	ZIMMERMAN, PHILIP R. (ED.)	PRETTY GOOD PRIVACY - 3.0 PRE-ALPHA SOURCE CODE UPDATE: PRELIMINARY RELEASE 1.1	WARTHMAN ASSOCIATES	14-Dec-96
TK5102.85.Z59 1996V1	ZIMMERMAN, PHILIP R. (ED.)	PRETTY GOOD PRIVACY - 3.0 PRE-ALPHA SOURCE CODE: PRELIMINARY RELEASE 1 VOLUME 1 OF 3	WARTHMAN ASSOCIATES	8-Dec-96
TK5102.85.Z59 1996V3	ZIMMERMAN, PHILIP R. (ED.)	PRETTY GOOD PRIVACY - 3.0 PRE-ALPHA SOURCE CODE: PRELIMINARY RELEASE 1 VOLUME 2 OF 3	WARTHMAN ASSOCIATES	8-Dec-96

TK5102.85.Z59 1996V3	ZIMMERMAN, PHILIP R. (ED.)	PRETTY GOOD PRIVACY - 3.0 PRE-ALPHA SOURCE CODE: PRELIMINARY RELEASE 1 VOLUME 3 OF 3	WARTHMAN ASSOCIATES	8-Dec-96
Z103.Z48	ZIMMERMAN, SAMUEL	DEM TITULARBUCH DAS IST WIE MAN AINER JEDEN PERSON, FEN WAS BURDIGFAIT SIE WOLLE		1579
PERIODICAL	ZIMMERMANN, JOHN C.	REVIEW ESSAY. PEARL HARBOR REVISIONISM: ROBERT STINNETT'S DAY OF DECEIT	INTELLIGENCE & NATIONAL SECURITY	SUMMER 2002
DISHER (ZA) PUBLIC KEY 2, 30.	ZIMMERMANN, P.	A PROPOSED STANDARD FORMAT FOR RSA CRYPTOSYSTEMS (ZA) PUBLIC KEY 2, 30.	IEEE COMPUTER	Sep-86
DK 11-38	ZIMMERMANN, PHILIP	A PROPOSED STANDARD FORMAT FOR RSA CRYPTOSYSTEMS	COMPUTER	1986
VF 39-57	ZLOTNICK, JACK	NATIONAL INTELLIGENCE	INDUSTRIAL COLLEGE OF THE ARMED FORCES	1964
JK468.I6.Z4 1964	ZLOTNICK, JACK	NATIONAL INTELLIGENCE - THE ECONOMICS OF NATIONAL SECURITY	INDUSTRIAL COLLEGE OF THE ARMED FORCES	1964
Z103.R48	ZOLTAN, REVAY	TITKOSIRASOK: FEJEZETEK A REJTJELZES TORTENETEBOL	ZRINYI KATONAI KIADO	1978
DISHER (IX) INTELLIGENCE 2, 31	ZORPETTE, GLENN	BREAKING THE ENEMY'S CODE (IX) INTELLIGENCE 2.	IEEE SPECTRUM	Sep-87
DISHER (XVIII) COMPUTERS 3, 14.	ZORPETTE, GLENN	MINIS AND MAINFRAMES (XVIII) COMPUTERS 3, 14.	IEEE	Jan-88
DISHER (IA) COMPUTERS 28.	ZRAKET, C.A.	STRATEGIC C3(I) (IA) COMPUTERS 28.	SCIENCE, VOL. 224	22-Jun-84
DK 28-10	ZUBOK, VLADISLAV M.	SOVIET INTELLIGENCE AND THE COLD WAR: THE "SMALL" COMMITTEE OF INFORMATION, 1952-53 (WORKING PAPER NO. 4)	WOODROW WILSON INTERNATIONAL CENTER FOR SCHOLARS	Dec-92
VF 48-53	ZUCKERMAN, M.J.	FIRMS SHIELD THEMSELVES IN SECRECY	USA TODAY	6-Dec-83
VF 89-45	ZUMWALT, JAMES G.	SOLVING THE PUEBLO MYSTERY	WASHINGTON TIMES	23-Jan-06
QA76.2.Z8.A3	ZUSE, KONRAD	DER COMPUTER MEIN LEBENSWERK	VERLAG MODERNE INDUSTRIE	1970
VF 73-29		... BUT THE ANTITERRORIST FIGHT IS MORE RELIABLE ...	HIT LIST	5-Mar-03
DK 9-4		... (SOS, RIP)	THE ECONOMIST	JAN 23,1999
VF 88-47		1 EIGHT SIDES TO EVERYTHING (ARTICLE IN NEW YORK TIMES BOOK REVIEW 2) LETTER TO THE EDITOR CONCERNING THE REVIEW 3) INFORMATION RE TWO VOLUMES COMPLETED BY PAUL W. DECAMP		
D811.A2.O54		100 BEST TRUE STORIES OF WORLD WAR II	WM. H. WISE & CO.	1945
Z103.4.G3.H8 1992		100 JAHRE BORIS HAGELIN	HAGELIN-CRYPTOS, HAUSZEITUNG NR. 11	1992
Z103.4.G3.H8 1992		100 JAHRE BORIS HAGELIN	HAGELIN-CRYPTOS, HAUSZEITUNG NR. 11	1992
VF 65-31		100,000+ CHALLENGERS; NONE CLAIM \$100K HACKER PRIZE	BUSINESS WIRE	9-Apr-02
VF 65-66		102ND RADIO INTELLIGENCE COMPANY - VETERAN		5-Aug-01
VF 74-26		108TH CONGRESS, 1ST SESSION S. 1025 - AUTHORIZING APPROPRIATIONS FOR FISCAL YEAR 2004 FOR INTELLIGENCE-RELATED ACTIVITIES OF THE US GOVERNMENT, THE COMMUNITY MANAGEMENT ACCOUNT...	US SENATE	8-May-03
RAINBOW		10TH NATIONAL COMPUTER SECURITY CONFERENCE PROCEEDINGS -- 21-24 SEPTEMBER 1987	COMPUTER SECURITY CENTER	1987
RAINBOW		11TH NATIONAL COMPUTER SECURITY CONFERENCE PROCEEDINGS -- 17-20 OCTOBER 1980	COMPUTER SECURITY CENTER	1980
VF 70-27		12TH ARMY REPORT OF OPERATIONS - FINAL AFTER ACTION REPORT VOL III, G-2, SECTION REPORT	12 ARMY GROUP	12-May-45
RAINBOW		12TH NATIONAL COMPUTER SECURITY CONFERENCE PROCEEDINGS -- 10-13 OCTOBER 1989	COMPUTER SECURITY CENTER	1989
RAINBOW		13TH NATIONAL COMPUTER SECURITY CONFERENCE PROCEEDINGS -- 1-4 OCTOBER 1990	COMPUTER SECURITY CENTER	1990
VF 57-53		13TH USASAFS VETS VISIT MENWITH HILL, OCTOBER 2000	ASAVETS@AOL.COM	19-Dec-00
VF 51-6		14 PART MESSAGE FROM: TOKYO TO: CIRCULAR (MEXICO, LA PAZ, LIMA) (RIKUGUN) 9 DECEMBER 1941	CIRCULAR	9-Dec-41
U9.U482 1979		146 TH ASA CO (AVN) - 1979 PYONG TAK, KOREA		
U9.U48 1978		146TH ASA CO (AVN) - 1978 TAEGU, KOREA		-
VF 27-64		15 MARCH 1944 LETTER TO GEN. DWIGHT D. EISENHOWER FROM GEN. GEORGE C. MARSHALL	WAR DEPT. /CS	15-Mar-44

VF 59-12		1563 1ST DE FURTIVIS PORTA CRYPTOGRAPHY CODES ITEM #1410326161	EBAY AUCTION NOTICE	14-Feb-01
GOLDMAN		16 VOYNICH MANUSCRIPT WORKBOOKS; WORKBOOK MARKED F/POST 1ST HAS NOTATION CAPT. CALLIMAHOS, AS-1		
PL8703. S88		161 KEY SWAHILI WORDS AND HOW TO USE THEM	SALAMA PUBLISHERS	1971
SERIES I - I.E.56		1886 - CRYPTANALYSIS - GERONIMO CAMPAIGN (SERIES I) I.E.56 -		
RAINBOW		18TH NATIONAL COMPUTER INFORMATION SYSTEMS SECURITY CONFERENCE -- 10-13 OCTOBER 1995	COMPUTER SECURITY CENTER	1995
VK391.I6.U6 1931 (OVERSIZE)		THE 1931 INTERNATIONAL CODE OF SIGNALS, VOLUME I FOR VISUAL AND SOUND SIGNALLING	H.M. STATIONERY OFFICE	1932
HE7676.L54		1937 LIMA CODE	UNK	1937
VF 45-57		1941 ARRANGEMENT COVERING THE HANDLING AND DISSEMINATION OF SPECIAL MATERIALS		1941
VF 69-69		1941 JAPANESE SUB FOUND AT PEARL HARBOR	CNN.COM	29-Aug-02
VF 79-36		THE 1944 BLETCHLEY PARK CRYPTOGRAPHIC DICTIONARY		
HE7677.B2.P481 1954		1954 PETERSON CABLE ADDRESS DIRECTORY	PETERSON CIPHER CODE CORPORATION	1954
HE7677.B2.P481 1956		1956 PETERSON CABLE ADDRESS DIRECTORY	PETERSON CIPHER CODE CORPORATION	1956
NEWSLETTER		1966 TRAVIS TROPHY PRESENTED DURING AUDITORIUM CEREMONY	NSA	Nov-67
Q9.B7		1971 BRITANNICA YEARBOOK OF SCIENCE AND THE FUTURE	ENCYCLOPEDIA BRITANNICA	1970
Q9.B7		1971 BRITANNICA YEARBOOK OF SCIENCE AND THE FUTURE	ENCYCLOPEDIA BRITANNICA	1970
HE7677.B2.P481 1971		1971 PETERSON CABLE ADDRESS DIRECTORY	PETERSON CIPHER CODE CORPORATION	1971
QA76.9A25C79 1991		1991 CRYPTOGRAPHY AND PRIVACY CONFERENCE	EFF, CPSR, RSA	10-Jun-91
VF 45-23		1993 CRYPTOLOGIC SYMPOSIUM, 27-29 OCTOBER 1993	CENTER FOR CRYPTOLOGIC HISTORY	Oct-97
VF 35-7		1997 CRYPTOLOGIC SYMPOSIUM, 29-31 OCTOBER 1997	CENTER FOR CRYPTOLOGIC HISTORY	Oct-97
DK 28-41		1998 RSA DATA SECURITY CONFERENCE -- PROGRAM AND REGISTRATION FOR KAHN AND PRESENTATION BY TIM TOMLINSON ENTITLED "INTERNATIONAL STANDARDS FOR AUTHENTICATION"	RSA	1998
QA76.9.A25.R85 1998		THE 1998 RSA DATA SECURITY CONFERENCE: PROCEEDINGS	RSA	1998
VF 47-20		1999 SYMPOSIUM ON CRYPTOLOGIC HISTORY, OCTOBER 27- 29, 1999	NSA	1999
RAINBOW		19TH NATIONAL COMPUTER INFORMATION SYSTEMS SECURITY CONFERENCE -- 22-25 OCTOBER 1996	COMPUTER SECURITY CENTER	1996
DISHER (VIII) MATHEMATICS 3, 1.		2 TO THE 216091 POWER MINUS 1 (VIII) MATHEMATICS 3, 1.	TAGES ANZEIGER	19-Sep-85
VF 70-71		THE 2001 ANNUAL REPORT OF THE UNITED STATES INTELLIGENCE COMMUNITY	CIA	Feb-02
VF 70-78		THE 2001 FRANK B. ROWLETT AWARDS CEREMONY; 2003 AWARD CEREMONY		6-Nov-02
VF 61-19		2001 HISTORY SYMPOSIUM - 24, 25, 26 OCTOBER 2001 COLLECTION OF MATERIALS		
VF 82-55		THE 2001 USA PATRIOT ACT - BRIEF INTRODUCTION TO THE 2001 USA PATRIOT ACT	THE FEDERALIST	Apr-04
THE KEY		2004-2009 NSA/CSS STRATEGIC PLAN	NSA	WINTER 2004
RAINBOW		20TH NATIONAL COMPUTER INFORMATION SYSTEMS SECURITY CONFERENCE --	COMPUTER SECURITY CENTER	1997
RAINBOW		21ST NATIONAL COMPUTER INFORMATION SYSTEMS SECURITY CONFERENCE	COMPUTER SECURITY CENTER	1998
RAINBOW		22ND NATIONAL COMPUTER INFORMATION SYSTEMS SECURITY CONFERENCE -- 18-21 OCTOBER 1999	COMPUTER SECURITY CENTER	1999
VF 49-15		23 STORIES CONCERNING AMERICAN DEFECTOR, VICTOR NORRIS HAMILTON, WHO WAS FOUND IN A RUSSIAN PSYCHIATRIC HOSPITAL	VARIOUS	3-5 JUNE 1992
RAINBOW		23RD NATIONAL COMPUTER INFORMATION SYSTEMS SECURITY CONFERENCE -- 16-19 OCTOBER 1999	COMPUTER SECURITY CENTER	2000
VF 30-60		24 ARTICLES CONCERNING THE DEFECTION OF WILLIAM H. MARTIN AND BERNON F. MITCHELL, JUNE 1960	VARIOUS	Sep-60
VF 95-18		25 YEARS WITH USASA: A RECORD OF SERVICE TO ARMY AND NATION	HALLMARK	Sep-70

DK 1-18		A 280 GROUP NOMENCLATOR FOR USE AMONG THE MEMBERS OF THE NEW YORK CIPHER SOCIETY		1977
DK 37-16		292 RECEIVE FELLOWSHIPS FROM GUGGENHEIM FUND	NEW YORK TIMES	10-Apr-83
VF 149-14		2D INFANTRY DIVISION HISTORICAL NOTES		
DK 104-31		2-LETTER GERMAN NAVAL-AIR CODE		27-Sep-41
E746.L39.L3 pt.6		THE 2ND K-OPERATION FROM THE LAYTON PAPERS, BOX 8, ITEM NO 13		
NEWSLETTER		313TH ARMY SECURITY AGENCY BATTALION WINS 1965 TRAVIS TROPHY AWARD	NSA	Oct-66
PERIODICAL		3250TH SIGNAL SERVICE COMPANY	ASA INTERCEPTOR	2004
RADIO LOG		3RD RADIO BATTALION REDESIGNATION	MCCA NEWSLETTER	AUTUMN 2003
VF 31-15		3-YEAR MUSEUM PLAN	NSA	C. 1996
CRYPTOLOG		50 YEARS OF HISTORY (EDZELL)	NCVA	Aug-98
VF 32-26		50 YEARS OF SERVICE, AGENDA FOR CSE'S 50TH ANNIVERSARY YEAR		1995
DK COLLECTION		500- JAHRFEIER JOHANNES TRITHEMIUS 1462 - 1962		
DK 6-9		500-JAHRFEIER JOHANNES TRITHEMIUS 1462-1962		1962
VF 32-43		50TH ANNIVERSARY - FORT GEORGE G. MEADE: UNOFFICIAL GUIDE AND DIRECTORY	FAZAD INC.	1967
VF 66-53		50TH ANNIVERSARY COMMEMORATIVE CALENDAR		
U9.U53 1989		532ND MILITARY INTELLIGENCE BATTALION		1989
SRH-240		5TH RADIO SQUADRON MOBILE, WEEKLY R/T TECHNICAL SUMMARY 19-25 NOV 1944, 17-23 DEC 1944 SRH-240		
DK 8-3		6 CAREER WOMEN OF USA HONORED	NY TIMES	FEB 8 1971
VF 55-26		6.5 MILLION ADDED TO EXISTING JSIMS SIGINT SIMULATION CONTRACT	BUSINESS WIRE	11-Jul-00
VF 82-79		60TH ANNIVERSARY OF D-DAY - 6 JUNE 1944 COLLECTION OF ARTICLES "GOVERNMENT VIEW OF D-DAY 1944", "WHAT IF D-DAY HAD FAILED", "I WATCHED D-DAY CARNAGE UNFOLD"		Jun-04
VF 14-19		6813TH SIGNAL SECURITY DETACHMENT 1) GREETINGS - 14 DECEMBER 1946; 2) THE 6813 NEWS, 11 DECEMBER 1947; 3) THE 6813 NEWS, 23 MARCH 1949; 4) THE 6813TH SIGNAL SECURITY DETACHMENT		1946-1949
VF 58-10		6927TH RADIO SQDN, ONNA PT, OKINAWA	ASAVETS@AOL.COM	2-Jan-01
VF 54-82		694TH INTELLIGENCE GROUP CHANGE OF COMMAND, 13 JULY 2000	694TH INTELLIGENCE GROUP	13-Jul-00
U9.U54 1992		751ST MILITARY INTELLIGENCE BATTALION - SILENT WARRIORS		1992
DK 24-13		76 NCC PROGRAM	NATIONAL COMPUTER CONFERENCE	JUNE 7-10, 1976
DK 20-64		7TH DOD/NBS COMPUTER SECURITY CONFERENCE	DOD	1984
VF 50-31		8 ARTICLES BY THE AUTHOR CONCERNING CORREGIDOR	NCVA	
VF 43-2		849TH SIGNAL INTELLIGENCE SERVICE	HEADQUARTERS II CORPS	MAY-SEP 1944
SRH-402		849TH SIGNAL INTELLIGENCE SERVICE DETACHMENT 'D' SRH-402		
VF 66-71		8TH RADIO RESEARCH FIELD STATION - PHU BAI, REPUBLIC OF VIETNAM		
VF 74-23		9/11 CODEWORD: 'HOLY TUESDAY'	EYE SPY	2002
HV6432.7.N38 2004		THE 9/11 COMMISSION REPORT: THE FINAL REPORT OF THE NATIONAL COMMISSION ON TERRORIST ATTACKS UPON THE UNITED STATES	W. W. NORTON & COMPANY	2004
HV6432.7.N38 2004		THE 9/11 COMMISSION REPORT: THE FINAL REPORT OF THE NATIONAL COMMISSION ON TERRORIST ATTACKS UPON THE UNITED STATES	W. W. NORTON & COMPANY	2004
VF 29-17		9/11 CONSPIRACY IN GERMANY - COLLECTION OF ARTICLES		VARIOUS
NEWSLETTER		A. CARACRISTI RECEIVES FEDERAL WOMEN'S AWARD AT WASHINGTON BANQUET	NSA	Mar-65
DISHER (X) EQUIPMENT 3, 14.		A.-B. CRYPTOGRAPH: A-22 AND B-13 (X) EQUIPMENT 3, 14.		
HE7676.C616		A.B.C. PRIVATE CODE	ASANO BUSSAN CO.	1929
HE7676.C616 V.C		A.B.C. PRIVATE CODE VOLUME C	ASANO BUSSAN CO.	
HE7673.C616		A.B.C. TELEGRAPHIC CODE	THE AMERICAN CODE PUBLISHING CO	1899
HE7676.C6		THE A1 ELECTRIC TELEGRAPHIC CODE	AMERICAN CODE CO.	[1945?]
HE7677.I61		ABBREVIATION CODE -- CODE DE CONDENSATION	INTERNATIONAL CRIMINAL POLICE COMMISSION	1950

HE7676.AM3A		ABC NUMERAL SYSTEM	AMERICAN CODE COMPANY	1923
DK 125-05		AB-CRYPTO CIPHER MACHINE PATENT		
DK 48-28		ABENDMELDUNG I.R.289		3-Mar-40
DK 64-8		ABHOREN AUSLANDISCHER SENDER UND VERBREITUNG AUSLANDISCHER NACHRICHTEN		24-Jan-45
DK 65-16		ABKOMMEN DER SCHWEIZ MIT DEN ALLIIERTEN UBER DIE REGELUNG SCHWEIZERISCHER VERKEHRSFRAGEN		19-Mar-45
VF 83-2		ABOUT FACE: NSA REACHING OUT IN BUSINESS COMMUNITY	THE BUSINESS MONTHLY	16-May-04
VF 84-8		ABOUT GCHQ - HISTORY, CHELTENHAM, BLETCHLEY PARK, HEROES OF BRITISH SIGNALS INTELLIGENCE	INTELLIGENCE MATTERS	6-Apr-04
NEWSLETTER		ABOVE THEM ALL	NSA	Jun-85
SRH-071		ABROGATION OF THE SOVIET - JAPANESE NEUTRALITY PACT SRH-071	PSIS	Apr-45
SRH-359A		ABS TO HISTORY OF CONVERTER M-134-C, VOLUME 1	ARMY SECURITY AGENCY	
DK 64-34		ABSCHRIFT ANSPRACHE DES INSPEKTEURS DER LUFTWAFFE, GENERALLEUTNANT W. PANITZKI ANLASSLICH DER NAMENS GEBUNG DER FERNMELDEKASERNE OSNABRUCK (GENERAL MARTINI BARRACKS IN OSNABRUCK)		20-Jan-45
DK 18-21		ABSTRACT OF IMPLEMENTATION OF THE NBS ENCRYPTION STANDARD, DAVID J. SYKES (FROM COMPUTER SECURITY AND PRIVACY SYMPOSIUM, SCOTTS DALE, APRIL 1977)	DATA COMMUNICATIONS	Oct-77
DK 21-5		ABSTRACTS OF PAPERS PRESENTED AT SESSION THREE (CRYPTOLOGY AND CODING THEORY) OF THE 1992 WINTER MEETING OF THE CANADIAN MATHEMATICAL SOCIETY	UNIVERSITY OF MONTREAL	DECEMBER 13-15, 1992
DK 63-73		ABT. II NR. 1230/44		8-Oct-44
DK 72-20		ABTEILUNGEN FREMDE HEERE WEST		1-Dec-44
DK 72-20		ABTEILUNGEN FREMDE HEERE WEST/ABTEILUNGEN FREMDE HEERE OST		1-Jan-43
DK 47-52		ACCOUNT BY SCHROEDER VARIOUS DEPARTMENTS OF THE GERMAN FOREIGN OFFICE		25-Mar-43
VF J2-7		AN ACCOUNT OF HOW DECODES OF ALLIED NAVAL TRAFFIC WERE USED BY GERMAN ADMIRALTY IN ITS CONDUCT OF THE WAR AT SEA		
SRH-349		THE ACHIEVEMENTS OF THE SIGNAL SECURITY AGENCY IN WORLD WAR II	ARMY SECURITY AGENCY	FEBRUARY 28 1946
HE7676.A184J		ACME CODE		
HE7676.A184 1933A		ACME COMPLETE SEVEN FIGURE CODE: SIGNAL "ACFIG"	ACME CODE CO.	1933
HE7676.A184 1932 SUPPL.		ACME SUPPLEMENT: AN ADDENDA TO THE ACME COMMODITY AND PHRASE CODE	ACME CODE CO.	1932
HE7677.A416 1940		ACMS CODE 1940	ALL AMERICAN CABLES AND RADIO, INC	1940
THE LINK		ACQUISITION OF HARRIS BOOK COLLECTION	NCMF	FALL 2004
VF 23-33		ACRONYM DICTIONARY	NSA	15-Dec-80
TK5102.5.A72		ACRONYMS, ABBREVIATIONS AND TERMS	ARMED FORCES STAFF COLLEGE	Aug-81
VF 89-38		ACTIVISTS WARNED THEY RISK PRISON IF PINE GAP STORMED	THE CAIRNS POST	9-Dec-05
DK 86-37		ACTIVITIES OF MR. H. O. YARDLEY		1929
DK 48-17		ACTIVITY REPORT OF THE AOK 9, 1.7 - 31.12.42		1942
HE7676.H81		THE ADAMS CABLE CODEX: STEAMSHIP AGENTS AND COMMISSION MERCHANTS	F. O. HOUGHTON	1896
DISHER (Q) VOICE 2, 51.		ADAPTIVE PREDICTIVE CODING (APC) (Q) VOICE 2, 25.	IEEE TRANS COMM.	Apr-79
HE7675.G1		ADDENDA TO GENERAL CODE		N.D.
VF 6-14		THE ADFGX MEN (FRITZ NEBEL AND GEORGES PAINVIN)	SUNDAY TIMES MAGAZINE	11-Aug-74
NEWSLETTER		ADM. INMAN TAPS LOUIS BONANNI FOR ASSISTANT DIRECTOR POST	NSA	Sep-77
DK 61-53		ADMIRAL GALLERY APPEARS IN "AWAY BOARDERS" WITH NESBITT ON TELEPHONE TIME, SEPT. 9	TELEPHONE TIME	1956
D767.92.A35 1954		ADMIRAL KIMMEL'S STORY	U.S. NEWS & WORLD REPORT	10 DEC, 1954
NEWSLETTER		ADMIRAL LAURENCE H. FROST, 74,DIES; SERVED AS AGENCY'S THIRD DIRECTOR	NSA	Jun-77
VF 13-3		ADMIRAL REDMAN MAY HAVE BEEN A NAVY VILLAIN, BUT HE DESERVES A CIA MEDAL AND A SUPREME COURT APOLOGY	FOREIGN INTELL. LITERARY SCENE	Dec-85

DK 62-54		ADMIRAL YAMAMOTO AND HIS G4M "BETTY"	AFTER THE BATTLE	1975
DK 108-18		ADMIRALSTAB DER MARINE K. KRIEGSAKTEN		1918
DK 137-31		ADMITTANCE CARD TO STATE APARTMENTS, WINDSOR CASTLE, OCTOBER 29, 1918		
DD247.H5.C5		ADOLF HITLER, 1931-1935, PICTURES FROM THE LIFE OF THE FUHRER	PEEBLES PRESS	1978
DK 18-26		ADVANCE COPY OF DES MODES OF OPERATION STANDARD	NATIONAL BUREAU OF STANDARDS	May-80
Z253.532.F7.A38		ADVANCED FEATURES OF FRAMEMAKER MP133 - STUDENT WORKBOOK X /MOTIF 4.0		
SRH-268		ADVANCED INTELLIGENCE CENTERS IN THE U.S. NAVY SRH-268	NAVY DEPARTMENT	Jun-42
DISHER (SET 3)		ADVANCED MILITARY CRYPTOGRAPHY (SET 3)	U.S. ARMY	1935
VF 127-2		ADVANCED MILITARY CRYPTOGRAPHY: PART I. TRANSPOSITION AND SUBSTITUTION CIPHER SYSTEMS (LESSONS 1-9)	GPO	1935
VF 127-3		ADVANCED MILITARY CRYPTOGRAPHY: PART II. CIPHER MECHANISMS, CODES, AND THE SIGNAL INTELLIGENCE SERVICE (LESSONS 1-6)	GPO	1935
DK 68-27		ADVERTISEMENTS FROM VARIOUS NEWSPAPERS AND MAGAZINES AND BOOK CLUBS FOR THE CODEBREAKERS		1967
VF 130-13		ADVERTISING BOOKLET FOR THE HEBERN ELECTRIC CODE (PHOTOCOPY)	HEBERN ELECTRIC CODE	1923
VF 140-5		ADVERTISING FOR CIPHER BUREAU	METROPOLITAN ENGRAVERS	1938
RAINBOW		ADVISORY MEMORANDUM ON OFFICE AUTOMATION SECURITY GUIDELINE	NTISS	16-Jan-87
VF 65-9		ADVISORY/ MAJOR OBSTACLES REMAIN TO SECURING WIRELESS DEVICES; ICSA EXPERT AVAILABLE TO DISCUSS SECURITY CHALLENGES FACING WIRELESS USERS IN 2002	BUSINESS WIRE	16-Jan-02
HE7679.T276 1928		AEG PRIVATE CODE 1928 PART I AND PART II	AMALGAMATED CODE COMPILER	1928
HE7679.T276 1936 SUPPL.		AEG PRIVATE CODE SUPPLEMENT 1936	[AMALGAMATED CODE COMPIL]	1936
DK 128-07		AERIAL RECONNAISSANCE		
VF 53-32		AES NEWS	CRYPTO-GRAM	15-Apr-00
DK 36-27		AFFIDAVIT OF KAMEYAMA KAZUJI FOR INTERNATIONAL MILITARY TRIBUNAL FOR THE FAR EAST VS. ARAKI SADA0		13-Aug-47
VF 68-10		AFFIDAVIT OF WILLIAM O. STUDEMAN, DIRECTOR OF NAVAL INTELLIGENCE - UNITED STATES DISTRICT COURT, DISTRICT OF MARYLAND (UNITED STATES OF AMERICA-PLAINTIFF v. JOHN ANTHONY WALKER, JR. -DEFENDANT		1986
PERIODICAL		AFIO ANNOUNCES NATIONAL INTELLIGENCE SYMPOSIUM IN OCTOBER 2000	NCVA	SUMMER 2000
VF 145-17		AFRICA MAP	NATIONAL GEOGRAPHIC SOCIETY	1943
VF 54-53		AFRICAN AMERICANS AT NSA		VARIOUS
CRYPTOLOG		AFTER 37 YEARS OF EXCELLENCE U.S. FORCES SAY GOODBYE TO EDZELL, SCOTLAND	NCVA	SUMMER 1996
NEWSLETTER		AGENCY EVENTS CELEBRATE DISTINGUISHED CAREER OF LT GEN MINIHAN	NSA	May-99
VF 36-19		AGENCY IS RELUCTANT TO SHARE SECRETS	WASHINGTON POST	19-Mar-90
NEWSLETTER		AGENCY OFFICIALS RECEIVE EXCEPTIONAL SERVICE AWARD	NSA	1-May-60
VF 16-51		AGENCY PRIVACY ENHANCED XCHANGES (APEX)	NSA	6-Oct-92
NEWSLETTER		AGENCY TELEPHONE OPERATORS PROVIDE 24-HOUR SERVICE THE YEAR 'ROUND	NSA	Jun-65
NEWSLETTER		AGENCY WELCOMES NEW DIRECTOR JOHN MICHAEL MCCONNELL	NSA	Aug-92
VF 24-10		AGENCY WELCOMES NEW DIRECTOR LIEUTENANT GENERAL KENNETH A. MINIHAN	NEWSLETTER	Apr-96
NEWSLETTER		AGENCY WELCOMES NEW DIRECTOR LIEUTENANT GENERAL MICHAEL V. HAYDEN	NSA	May-99
NEWSLETTER		AGENCY WELCOMES NEW DIRECTOR RADM WILLIAM O. STUDEMAN	NSA	Sep-88
NEWSLETTER		AGENCY'S HIGHEST AWARD BESTOWED ON LEO ROSEN	NSA	Feb-68
NEWSLETTER		AGENCY'S HIGHEST AWARD BESTOWED ON LEO ROSEN	NSA	Feb-68
NEWSLETTER		AGENCY'S HIGH-RISE NEARS COMPLETION; FULL OCCUPANCY SCHEDULED FOR EARLY 1966	NSA	Nov-65
VF 16-10		AGENDA FOR POLICY BOARD MEETING(PUBLIC KEY)	NSA	NOV 90--FEB 91
SRH-168		AGENDA MINUTES/ASSESSMENTS: JOINT ARMY-NAVY ASSESSMENT COMMITTEE (JANAC) MEETINGS 1-12, 15 FEBRUARY - 23 DECEMBER 1943 SRH-168 (PART I)		1943

SRH-168		AGENDA MINUTES/ASSESSMENTS: JOINT ARMY-NAVY ASSESSMENT COMMITTEE (JANAC) MEETINGS 13-20, 18 FEBRUARY - 11 AUGUST 1944 SRH-168 (PART II)		1944
SRH-168		AGENDA MINUTES/ASSESSMENTS: JOINT ARMY-NAVY ASSESSMENT COMMITTEE (JANAC) MEETINGS 21-28: 24 AUGUST - 13 DECEMBER 1944 SRH-168 (PART III)		1944
SRH-168		AGENDA MINUTES/ASSESSMENTS: JOINT ARMY-NAVY ASSESSMENT COMMITTEE (JANAC) MEETINGS 29-36, 5 JANUARY - 13 APRIL 1945 SRH-168 (PART IV)		1945
SRH-168		AGENDA MINUTES/ASSESSMENTS: JOINT ARMY-NAVY ASSESSMENT COMMITTEE (JANAC) MEETINGS 37-44, 20 APRIL - 9 NOVEMBER 1945 SRH-168 (PART V)		1945
SRH-168		AGENDA MINUTES/ASSESSMENTS: JOINT ARMY-NAVY ASSESSMENT COMMITTEE (JANAC) MEETINGS 45-47, 30 NOVEMBER 1945 - 7 JANUARY 1946 SRH-168 (PART VI)		1945/1946
SRH-168		AGENDA MINUTES/ASSESSMENTS: JOINT ARMY-NAVY ASSESSMENT COMMITTEE (JANAC) MEETINGS 48-51, 25 FEBRUARY - 21 MAY 1946 (PART VII)		1946
SRH-168		AGENDA MINUTES/ASSESSMENTS: JOINT ARMY-NAVY ASSESSMENT COMMITTEE (JANAC) MEETINGS 52-55, 11 JUNE - 25 JULY 1946 SRH-168 (PART VIII)		1946
SRH-168		AGENDA MINUTES/ASSESSMENTS: JOINT ARMY-NAVY ASSESSMENT COMMITTEE (JANAC) MEETINGS 56-66, 9 AUGUST 1946 - 23 JANUARY 1947 SRH-168 (PART IX)		1946/1947
U408.3.U5 1966		AGGRESSOR ORDER OF BATTLE BOOK	DEPARTMENT OF THE ARMY	1966
DISHER (XI) TERRORISM 23		AGITATION GEGEN DIE SCHWEIZER-ARMEE II (XI) TERRORISM 23	IPZ	JAN/FEB 1972
DISHER (XI) TERRORISM 24		AGITATION GEGEN DIE SCHWEIZER-ARMEE III (XI) TERRORISM 24	IPZ	MAY/JUN 1973
DISHER (XI) TERRORISM 25		AGITATION GEGEN DIE SCHWEIZER-ARMEE IV (XI) TERRORISM 25	IPZ	Nov-75
DISHER (XI) TERRORISM 26		AGITATION GEGEN DIE SCHWEIZER-ARMEE V (XI) TERRORISM 26	IPZ	Feb-77
VF 77-29		AGNES MEYER DRISCOLL - FAMILY TREE		
D810.S7.A37 1943		AGREEMENT BETWEEN BRITISH GOVERNMENT CODE AND CIPHER SCHOOL AND U.S. DEPARTMENT IN REGARD TO CERTAIN "SPECIAL INTELLIGENCE"	WAR DEPARTMENT	10-Jun-43
NEWSLETTER		AIDING THE AGENCY MISSION IS GOAL OF MEDICAL CENTER	NSA	Mar-66
GC&CS		AIR AND MILITARY HISTORY - VOLUMES I THRU XIII	GC&CS	
VF 73-68		AIR FORCE CITES NSA PROTOCOLS AS CULPRIT FOR F/A-22 AVIONICS SNAGS	INSIDE THE AIR FORCE	4-Apr-03
DISHER (XIV) COMMUNICATIONS 5, 3.		AIR FORCE ENHANCES SECURE TACTICAL COMMUNICATIONS (XIV) COMMUNICATIONS 5, 3.	AVIATION WEEK & SPACE TECHNOLOGY	9-Dec-85
NEWSLETTER		AIR FORCE SECURITY SERVICE WINS TRAVIS TROPHY FOR OUTSTANDING CONTRIBUTIONS	NSA	Oct-65
VF 15-20		AIR FORCE TO HONOR SPY MISSION CREW LOST IN 1952	WASHINGTON POST	20-Oct-95
VF 74-9		AIR FORCE WINS CYBER EXERCISE - CYBER DEFENSE EXERCISE 2003 FIVE ARTICLES		Apr-03
DK 48-60		AKTENNOTIZ		8-Mar-45
DISHER (SET 4)		AKTIEBOLAGET CRYPTOGRAPH, STOCKHOLM, SWEDEN MAKERS OF CIPHERING MACHINES OF ALL KINDS	CRYPTO-AG	1922
GOLDMAN		AKTIENGESELLSCHAFT MIX & GENEST TELEFON-UND TELEGRAPHEN-WERKE IN BERLIN-SCHOENEBERG	KAISERLICHES PATENTAMT	13-Feb-28
CRYPTOLOG		ALASKA	NCVA	SPECIAL EDITION 1991
PG9527.A42		ALBANIAN PHRASE BOOK - DECEMBER 28, 1943 - TM 30-652	WAR DEPARTMENT	1943
DK 115-12		ALBERT HENKELS PATENTS		
VF 27-40		ALBRIGHT'S EX, HAVING A BLAST FOR 'BOMBSHELL' 2) TRAITORS IN OUR MIDST - BOOK REVIEW OF "BOMBSHELL: THE SECRET STORY OF ATOMIC SPY CONSPIRACY	WASHINGTON POST	23-Sep-97
D769.87.A49.U5		ALEUTIAN NAVAL OPERATION - MARCH 1942 - FEBRUARY 1943 - JAPANESE MONOGRAPH NO. 88	DEPT OF THE ARMY	
VF 59-23		ALEXIS VLASTO: SLAVONIC SCHOLAR WHO FOR YEARS KEPT SECRET HIS CODEBREAKING WORK AT BLETCHLEY PARK	THE TIMES	12-Sep-00
DK 110-07		ALFRED EWING SPEECH, "SOME SPECIAL WAR WORK"		13-Dec-27
BIBLES		AL-KITAB AL-MUGADDAS (BIBLE IN ARABIC)	BIBLE SOCIETIES IN THE NEAR EAST	1971
HE7676.R475		ALL AMERICAN CABLES GENERAL CODE 1923	WILLIAM S. RHOADE CO. INC	1923
VF 68-3		ALL HANDS - EYE ON HISTORY	NAVAL MEDIA CENTER	Jun-02

VF 54-30		ALL THAT YOU EVER WANTED TO KNOW ABOUT FELIX DELASTELLE, FRENCH CRYPTOLOGIST	THE CRYPTOGRAM	1963
VF 53-55		ALLEGATIONS THAT BRITAIN HELPS AMERICA AND OTHERS SPY ON ITS EUROPEAN ALLIES HAVE ANNOYED SOME ACROSS THE CHANNEL	THE ECONOMIST	29-Apr-00
VF 45-31		ALLEGED DESTRUCTION OF "WINDS EXECUTE" MESSAGE	OPD	5-Feb-46
VF 6-28		ALLES UNTER KONTROLLE - EVERYTHING UNDER CONTROL	STERN MAGAZIN, P. 32	7-Oct-82
DK 107-22		ALLGEMEINE HEERESMITTEILUNGEN	REICHSWEHRMINISTERIUM	31-Aug-34
DK 73-13		ALLGEMEINE HEERESMITTEILUNGEN (GENERAL ARMY NOTICES, DECEMBER 21, 1939)		1939
SPECIAL WWII GE		ALLGEMEINES FUNKSPRUCHBUCH (GENERAL RADIO BOOK)	KRIEGSMARINE	1936
DK 72-3		ALLGEMEINE HEERESMITTEILUNGEN	OBERKOMMANDO DES HEERES	1938
DK 14-18		ALLIED CHARTS OF U-BOAT AND CONVOY LOCATIONS IN THE ATLANTIC 16-28 OCTOBER 1941 AND 16 APRIL-5 MAY 1943		
SRH-184		ALLIED CLAIMS AND ENEMY CONFIRMATION OF DAMAGE TO JAPANESE SHIPS PARTS 1 - 10 (JAN 1943 - AUG 1945) SRH-184	PSIS	
VF 32-47		ALLIED'S ELECTRONICS DATA HANDBOOK	ALLIED RADIO CORP.	1956
SRH-061		ALLOCATION OF SPECIAL SECURITY OFFICERS TO SPECIAL BRANCH, MILITARY INTELLIGENCE SERVICE, WAR DEPARTMENT SRH-061		
DK 4-52		ALPHA NUMERIC DATA CIPHER SYSTEM DC-24 SERIES	SECURITY SYSTEMS INTERNATIONAL	
GOLDMAN		THE ALPHABET CIPHER [FROM THE COMPLETE WORKS OF LEWIS CARROLL]	THE MODERN LIBRARY	
DK 114-15		ALPHABETICAL ANTICS		
D810.S7.AL6		ALPHABETICAL INDEX OF GERMAN AGENTS 1941-1942: GERMAN CLANDESTINE TRAFFIC		
SRH		ALPHABETICAL INDEX TO SPECIAL RESEARCH HISTORIES BU TITLE/SUBJECT		
TK5543.U5 1945		ALPHABETICAL LISTING OF SIGNAL CORPS EQUIPMENT: TELETYPEWRITER EQUIPMENT	ARMY SERVICE FORCES	1945
VF 83-21		ALUMNUS'S ROLE IN BREAKING WWII CODES	CANADIAN ACADEMY	25-May-04
DK 128-06		AMATEUR DOCUMENTS ON ZODIAK CIPHERS		
VF 102-1		AMATEUR RADIO LICENSE	DEPARTMENT OF COMMERCE	1927
Z103.4.U54.F75		AMERICAN ARMY FIELD CODES IN THE AMERICAN EXPEDITIONARY FORCES DURING THE FIRST WORLD WAR	WAR DEPARTMENT	1942
SRH-351		AMERICAN ARMY FIELD CODES USED IN WORLD WAR I (VOLUMES I-III)		1943
HE7677.B2.A6		AMERICAN BANKERS' AND BROKERS' TELEGRAPHIC CIPHER CODE	AMERICAN CODE CO.	1900
HE7677.B2.A5 1928		THE AMERICAN BANKERS ASSOCIATION CODE (ABACO)	AMERICAN BANKERS ASSOC.	1928
HE7677.B2.A5 1914		THE AMERICAN BANKERS ASSOCIATION CODE (ABACO)	AMERICAN BANKERS ASSOC.	1914
HE7677.C8.AM5 1935		AMERICAN COTTON WEATHER REPORT CODE	SOUTHERN COTTON CO.	1935
DISHER (B) CRYPTO SYSTEMS 1, 2.		THE AMERICAN CRYPTOGRAM ASSOCIATION AND YOU	AMERICAN CRYPTOGRAM ASSOCIATION	1974
DK 139-06		AMERICAN CRYPTOGRAM ASSOCIATION MEMBERSHIP LISTS		
VF 47-41		AMERICAN CRYPTOLOGY: TWO CENTURIES OF TRADITION	NSA	
VF 120-25		AMERICAN DELEGATION TO THE INTERNATIONAL TELEGRAPH CONFERENCE, BRUSSELS, 1928		1928
VIDEO 1-4		THE AMERICAN EXPERIENCE AT BLETCHLEY PARK	NCM	23-May-00
VF 53-85		THE AMERICAN EXPERIENCE AT BLETCHLEY PARK 2) A LIST OF A FEW OF THE AMERICANS IN THE ULTRA INTELLIGENCE GROUP AT BLETCHLEY PARK	NCM	23-May-00
VF 29-66		THE AMERICAN FLAG	THE TWENTY-NINER	Jul-03
VF 64-5		AMERICAN INDIAN CODE TALKERS - 17 TRIBES IDENTIFIED AS SERVING IN BOTH WORLD WARS 2) LETTER TO THE EDITOR CONCERNING CHOCTAW CODE TALKERS 3) OTHER INDIAN TRIBES WANT HONORS FOR CODE TALKERS	SMOKE SIGNALS ENTERPRISES	
VF 43-58		AMERICAN INTELLIGENCE: CURRENT PROBLEMS IN HISTORICAL PERSPECTIVE	AMER. INTEL. JOURNAL	SUMMER 1988
VF 5-24		THE AMERICAN SOLDIER		
DK 87-37		AMERICAN USE OF DOUBLE TRANSPOSITION CORRESPONDENCE		1925

VF 77-24		AMERICA'S AIRBORNE TECHNOLOGY IN WAR ON TERRORISM	CTV TELEVISION, INC.	17-Dec-01
VF 59-19		AMERICA'S MOST SECRET AGENCY SEVERAL ARTICLES ON THE HISTORY CHANNEL PROGRAM ON NSA	THE HISTORY CHANNEL	9-Jan-01
VF 114-6		AMERICA'S WAR HEROES: UNSUNG AND LEGENDARY	MILITARY HISTORY MAGAZINE /MHQ	2002
VF 53-26		AMERICA'S WAR IN KOREA: A GI'S COMBAT CHRONOLOGY 1950-1953	VFW	JUNE/JULY 2000
VF 118-33		AMPHIBIOUS FORCE, SOUTH PACIFIC (TASK FORCE 62) OPERATION PLAN NO. A15-42, 13 SEPTEMBER 1942		1942
VF 118-32		AMPHIBIOUS FORCE, SOUTH PACIFIC (TASK FORCE 62) OPERATION PLAN NO. A3-42, 30 JULY 1942		1942
VF 118-34		AMPHIBIOUS FORCE, SOUTH PACIFIC (TASK FORCE 62), 8 AUGUST 1942		1942
DK 133-08		VARIOUS ARTICLES FROM "AN COSANTOIR"		
DK 98-19		AN DEN BEFEHLSHABER DER UNTERSEEBOOTE, BETRIFFT: VERLUST U 570		18-Oct-41
DISHER (C) CRYPTO SYSTEMS 2, 1.		AN UNCRACKABLE CODE? THE SNOOPS MAY FINALLY HAVE MET THEIR MATCH.	TIME	JULY 3,1978
VF 99-10		AN/GRC-109 T-784 TRANSMITTER: BRIEF OPERATING INSTRUCTIONS		
VF J1-46		AN/GSQ-1: SIGJIP VS CODETALKERS		
VF 53-92		AN/GSQ-76 (TEBO) OPERATIONS A-231-0046 PROGRAM TEXT: RUSSIAN ALPHABET	NAVAL TECHNICAL TRAINING CENTER	
QA76.5.U54 v1		AN/GSQ-76 DATA ACQUISITION SYSTEM INSTRUCTION MANUAL, VOLUME 1 (CHAPTERS 1 THROUGH 5)	NSA	Jan-66
SRH-261		ANALYSIS OF A MECHANICO-ELECTRICAL CRYPTOGRAPH PART II SRH-261	WAR DEPARTMENT	1935
Z104.A617		ANALYSIS OF COMBINATION TRANSPOSITION-SUBSTITUTION SYSTEMS KNOWN TO HAVE BEEN USED IN CLANDESTINE TRAFFIC	UNK	1946
DK 43-14		ANALYSIS OF THE FBI PROPOSAL REGARDING DIGITAL TELEPHONY		
DK 105-44		ANALYSIS OF U-BOAT SINKINGS		21-Oct-43
DISHER (RA) MATHEMATICS 2, 5.		ANALYSIS ON THE NUMBER OF MEANINGFUL MESSAGES IN A REDUNDANT LANGUAGE (RA) MATHEMATICS 2, 5.		
Z104.A62		ANALYSIS OUTLINE APERIODIC SYSTEMS	UNK	[1947]
JK468.I6 1996		ANALYSIS: DIRECTORATE OF INTELLIGENCE IN THE 21ST CENTURY	CIA	Aug-96
HE7676.L62 1926		ANALYTICAL INDEX FOR LIEBER'S LATEST CODE	LIEBER CODE CO	1926
DK 112-11		ÄNDERUNG DER SCHLÜSSELUNTERLAGEN FÜR FUNKSCHLUSSEL M AUF STICHWORT "ALDEBARAN"		
TK6553.AN3 1962		ANGLE MODULATION #7	OFFICE OF TRAINING SERVICES	1962
HE7673.S45		ANGLO-AMERICAN TELEGRAPHIC CODE	ANGLO AMERICAN CODE AND CYPHER CO.	
HE7673.S45 1894		ANGLO-AMERICAN TELEGRAPHIC CODE: TO CHEAPEN TELEGRAPHY AND TO FURNISH A COMPLETE CYPHER	ANGLO AMERICAN CODE AND CYPHER CO.	1894
HE7678.S7.A55		ANGLO-FRENCH DECODE (SPANISH EDITION)	NAVY DEPT.	
TK9.G27 1961		ANGLO-RUSSKIJ ELECTROTECHNICHESKIJ SLOVAR' ENGLISH-RUSSIAN ELECTROTECHNICAL DICTIONARY		1961
HE7673.A596		ANHEUSER BUSCH CODE ABC	ANHEUSER BUSCH, INC.	[1934]
DK 114-02		ANIMALS IN SCIENCE	NEWSDAY	
VF 107-2		ANLEITUNG ZUM OLEN UND EINSTELLEN DES LORENZ-FERNSCHREIBERS T36	C. LORENZ AG	
DK 54-39		ANLEITUNG ZUR GEHEIMSCHRIFT INNERHALB DES HEERES		1913?
NEWSLETTER		ANN CARACRISTI NAMED NSA DEPUTY DIRECTOR	NSA	Mar-80
NEWSLETTER		ANN Z. CARACRISTI NAMED CHIEF OF A; BECOMES FIRST NSA WOMAN IN GRADE 18	NSA	Jun-75
VF 86-67		ANNEX 1 TABLE OF DESIGNATORS - COMSEC AIDS 2) TABLE OF DESIGNATORS - COMSEC SYSTEMS, EQUIPMENTS, AND ASSEMBLIES	NSA	
VF 58-26		ANNEX D - KATAKANA CODE	C&E BRANCH	28-Dec-00
VF 16-33		ANNOUNCEMENT BY CLINTON OF PLAN FOR PROTECTING ELECTRONIC COMMUNICATION PRIVACY - COLLECTION OF ARTICLES	VARIOUS	Apr-93
DK 25-16		ANNOUNCEMENT FOR A PRESENTATION BY KAHN ENTITLED "CRYPTOLOGY GOES PUBLIC" ON NOVEMBER 21, 1980 SPONSORED BY INSTITUT NATIONAL DE RECHERCHE EN INFORMATIQUE ET EN AUTOMATIQUE	INRIA	12-Nov-80
DK 18-35		ANNOUNCEMENT FOR CRYPTO-WHIZZZZZZ		
VF 16-3		ANNOUNCEMENT OF APPOINTMENTS	NSA	30-Sep-55
VF 31-28		ANNOUNCEMENT OF APPOINTMENTS: GENERAL ORDERS NUMBER 107	NSA	30-Nov-56

DK 63-3		ANNOUNCEMENT OF THE ANNUAL DINNER MEETING OF THE RID ASSOCIATION		23-Mar-51
PERIODICAL		ANNOUNCEMENT OF THE EGOVOS SELINUX DISTRIBUTION DURING THE SELINUX PANEL AT FOSE IN WASHINGTON. D.C.	BUSINESS WIRE	19-Mar-02
GOLDBERG-3		ANNOUNCEMENT: FINAL EXAMINATION OF SOLOMON KULLBACK	GWU	MAY 10,1934
DK 16-7		ANNOUNCEMENTS OF CFP (COMPUTERS, FREEDOM AND PRIVACY) 1993-1998	ASSOCIATION FOR COMPUTING MACHINERY	1993-1998
DK 16-6		ANNOUNCEMENTS OF COMPSEC 1989-1998	EDP AUDITORS ASSOCIATION, INC	1989-1998
DK 16-8		ANNOUNCEMENTS OF CONFERENCES ON CRYPTOLOGY AND RELATED TOPICS (1980'S-1990'S)		
DK 16-3		ANNOUNCEMENTS OF CRYPTO CONFERENCES 1983-2002, ASIACRYPT 1991, 1996, 2000, 2002, 2003, AND AUSCRYPT 90		1983-2003
DK 16-2		ANNOUNCEMENTS OF EUROCRYPTO CONFERENCES 1984-2004		1984-2004
DK 16-5		ANNOUNCEMENTS OF SECURICOM 1984-1995		1984-1995
DK 16-10		ANNOUNCEMENTS OF SEMINARS ON CRYPTOGRAPHY AND RELATED TOPICS (1979-1985)		
DK 16-4		ANNOUNCEMENTS OF SYMPOSIUM ON SECURITY AND PRIVACY 1981-1998	IEEE COMPUTER SOCIETY	1981-1998
DK 85-11		ANNUAIRE-BULLETIN DE LA SOCIETE DE L'HISOIRE DE FRANCE, ANNEE 1890	LIBRAIRIE NOUVELLE DE DROIT ET DE JURISPRUDENCE	1890
THE LINK		ANNUAL MEMBERSHIP MEETING, 2004	NCMF	FALL 2004
DK 86-40		ANNUAL REPORT OF OPERATIONS BRANCH FOR FISCAL YEAR 1928-1929		
DK 87-25		ANNUAL REPORT OF THE SECRETARY OF WAR FOR THE FISCAL YEAR ENDED JUNE 30, 1920	GPO	1920
DK 87-24		ANNUAL REPORT OF THE SECRETARY OF WAR, 1919	GPO	1919
VF 59-42		ANNUAL REPORT TO CONGRESS ON FOREIGN ECONOMIC COLLECTION AND INDUSTRIAL ESPIONAGE	GOVERNMENT NEWS RELEASE	26-Feb-01
VF 31-36		ANOTHER COUNTRY	ECONOMIST	24-Feb-96
DISHER (XIX) TERRORISM 2, 12.		ANSCHLAG AUF COMPUTER-FIRMA (XIX) TERRORISM 2, 12.	NZZ	APR 14 1987
DISHER (XIX) TERRORISM 2, 12.		ANSCHLAUG AUF COMPUTER-FIRMA (XIX) TERRORISM 2, 12.	TAZ	APR 14 1987
DK 104-39		ANSWERS TO CDR WINN'S QUERIES IN CONNECTION WITH "SUMMARY U-BOAT SITUATION AT JULY 31ST, 1941" ZIP/ZG 48		30-Aug-41
VF 53-94		ANSWERS TO MATH PROBLEMS COULD ADD UP TO \$7 MILLION	AP	25-May-00
DISHER (IIIA) COMMUNICATIONS 4, 28.		ANTENNAE IN THE HF BAND (IIIA) COMMUNICATIONS 4, 28.	COMMUNICATIONS ENGINEERING INTERNATIONAL	Sep-84
GOLDMAN		ANTHONY ASKHAM, THE AUTHOR OF THE VOYNICH MANUSCRIPT	SCIENCE	15-Jun-45
VF J1-16		ANTI-WAR SIGN		
DK 48-54		AOK 1 - KOLUFT ANLAGE 1 (MAPS OF FRANCE) AND AOK 12 (MAP OF GREECE)		1939
VF 83-44		APPEALS COURT AFFIRMS ARMS EXPORT CONVICTION	ASSOCIATED PRESS NEWSWIRES	14-Apr-04
VF 48-56		APPEALS COURT BACKS NSA SECRET INTELLIGENCE AGENCY UPHELD IN ITS REFUSAL TO RELEASE DATA	AP	22-Sep-82
DK 86-29		APPENDIX D. ORGANIZATION OF GENERAL STAFF CORPS		
HE7676.H2 APP.		APPENDIX TO ABC TELEGRAPHING CODE 5TH EDITION FOR THE USE IN THE HAMBURG-AMERICAN LINE'S SERVICE	HAMBURG-AMERIKA LINIE	
HE7673.B477 APP.		APPENDIX TO BENTLEY'S COMPLETE PHRASE CODE	AMERICAN CODE CO.	1920
HE7676.S75 1921 APP.		APPENDIX TO COMMERCIAL TELEGRAPH AND CABLE CODE	AMERICAN CODE CO.	1921
D767.92.UN37N APPEN.		APPENDIX TO NARRATIVE STATEMENT OF EVIDENCE AT NAVY PEARL HARBOR INVESTIGATIONS	NAVY DEPARTMENT	1944
D767.UN37N		APPENDIX TO NARRATIVE STATEMENT OF EVIDENCE AT NAVY PEARL HARBOR INVESTIGATIONS		1945
HE7676.B663 1930 APP.		APPENDIX TO THE BOE CODE	BOE CODE OFFICE	1930
HE7676.B663 APP.		APPENDIX TO THE BOE CODE	BOE CODE OFFICE	1945
D810.C88.S54 1995		APPENDIX. GERMAN DIPLOMATIC PAPERS (CONTINUED FROM THE ENIGMA SYMPOSIUM 1994)	HUGH SKILLEN	1995

VF 74-27		APPLICATIONS FOR ORDERS AUTHORIZING OR APPROVING THE INTERCEPTION OF WIRE, ORAL OR ELECTRONIC COMMUNICATIONS - REPORT OF THE DIRECTOR OF THE ADMINISTRATIVE OFFICE OF THE US COURTS		Apr-03
QA1.Am3p V.29 1981		APPLIED CRYPTOLOGY, CRYPTOGRAPHIC PROTOCOLS, AND COMPUTER SECURITY MODELS	AMERICAN MATHEMATICAL SOCIETY	1983
VF 97-76		APPRAISAL REPORT FOR THE CHESLEY V AND MORRIS N. YOUNG CRYPTOGRAPHY COLLECTION.	SHIRLEY B LOBO, A.S.A.	1994
VF 40-20		ARAB CODES BROKEN, NSA DEFECTOR CLAIMS	EVENING STAR	23-Jul-63
VF 83-13		ARABIC WORD FREQUENCY COUNTS	WWW.QAMUS.ORG/W ORDLIST.HTM	1-May-04
VF 98-28		ARAMUS C. NEIL - OBITUARY	LAUREL LEADER	13-Mar-08
VF 53-104		ARBEITSKREIS GESCHICHTE DER NACHRICHTENDIENSTE E.V. - INTERNATIONAL INTELLIGENCE HISTORY STUDY GROUP 6TH ANNUAL MEETING 23-25 JUNE 2000, HEINZ NIXDORF MUSEUMFORUM/ PADERBORN, GERMANY	IIHSG	23-25 JUNE 2000
DK 64-7		ARBEITSPLAN DER ABTEILUNG CHI DER AG WNV		30-Mar-45
HE7677.B2.SCH9		ARBITRAGE CODE	PAUL E. SCHWEDER & CO.	
VF 107-11		ARBITRAGE-CODE DER NATIONALBANK FUR DEUTSCHLAND	ARBINAT BERLIN	
VF 57-11		ARBITRARY SECURITY		196-?
NEWSLETTER		ARCHIVES AND RECORDS CENTER GETS NEW LOOK.	NSA	Mar-91
VF 63-42		ARGUS SYSTEMS GROUP RECEIVES PATENT FOR UNIQUE APPLICATION SECURITY TECHNOLOGY	SAVOY, ILL BUSINESS WIRE	08
VF 63-42		ARGUS SYSTEMS GROUP RECEIVES PATENT FOR UNIQUE APPLICATION SECURITY TECHNOLOGY	SAVOY, ILL (BUSINESS WIRE)	8-Jan-02
DK 131-06		ARTICLES ON OPERATIONS SUPPORTING US COMINT		
DK 131-05		ARTICLES ON PROBLEMS IN PROTECTING COMINT		
VF 58-60		ARLINGTON HALL BADGES, CIRCA 1943-46		1992
VF 45-8		ARLINGTON HALL: MONUMENT TO INTELLIGENCE	PERISCOPE	SPRING 1987
NEWSLETTER		ARLINGTON HALL'S "COLONEL SPEARHEAD" REAPPEARS IN NEW SURROUNDINGS	NSA	Apr-65
VF 41-1		ARLINGTON MAN HELD IN THEFT OF SECRET DEFENSE DOCUMENTS: FORMER U.S. WORKER SERVED FOR 14 YEARS IN SECURITY AGENCY	WASHINGTON STAR	10-Oct-54
VF 67-67		ARMED FORCES INSIGNIA		
DK 63-40		ARMED FORCES SIGNAL COMMUNICATIONS GROUP (AMTSGRUPPE WEHRMACHTNACHRICHTENVERBINDUNGEN - AG WNV). IN: HANDBOOK ON GERMAN MILITARY FORCES 1945. TM-E 30-451		1945
UA29.A75 1961		ARMOR-CAVALRY	DEPARTMENT OF THE ARMY	1961
DK 73-12		ARMS AND PROPAGANDA IN THE USA		1940
D790.C29		THE ARMY AIR FORCES IN WORLD WAR II: COMBAT CHRONOLOGY 1941-1945	OFFICE OF AIR FORCE HISTORY	1973
PICTURE		ARMY AMATEUR RADIO STATION CERTIFICATE, ISSUED 25 MARCH 1935 AND ARMY AMATEUR RADIO SYSTEM CERTIFICATE, ISSUED 23 JANUARY 1937		
DK 136-19		ARMY AND AIR FORCE REGULATIONS ON CRYPTOGRAPHIC SECURITY		
VF 41-6		ARMY EXTENSION COURSES - SPECIAL TEXT NO. 165 ELEMENTARY MILITARY CRYPTOGRAPHY	GPO	1935
RARE		ARMY EXTENSION COURSES - SPECIAL TEXT NO. 165; ELEMENTARY MILITARY CRYPTOGRAPHY	GPO	1935
RARE		ARMY EXTENSION COURSES - SPECIAL TEXT NO. 166 ADVANCED MILITARY CRYPTOGRAPHY	GPO	1935
RARE		ARMY EXTENSION COURSES - SUBCOURSE - ELEMENTARY MILITARY CRYPTOGRAPHY 1940-41: INTRODUCTION AND LESSON 1	GPO	1940
VF 41-7		ARMY EXTENSION COURSES - SUBCOURSE ELEMENTARY MILITARY CRYPTOGRAPHY 1940-41: INTRODUCTION AND LESSON 1	GPO	1940
VF 46-2		ARMY OF THE UNITED STATES, CERTIFICATE OF SERVICE - WALLACE ROSCOE WINKLER	US ARMY	2-Nov-46
VF 5-12		THE ARMY OF THE UNITED STATES, DOCUMENT NO. 91	U.S. GOVERNMENT PRINTING OFFICE	1940
VF 63-26		ARMY RADIO SECTION SIGNAL CORPS A. E. F., 1917-18-19		
VF 29-24		ARMY SECURITY AGENCY AERIAL RECONNAISSANCE: MISSION AND SACRIFICE		
DISHER (SET 4)		ARMY SECURITY AGENCY MANUAL S-702 - CRYPTOLOGIC HANDBOOK (SET 4)	U.S. ARMY	DEC. 1947

VF 137-10		ARMY SECURITY AGENCY PAPERS OF WILLIAM TITUS		1944
VF 151-13		ARMY SECURITY AGENCY TRANSLATION OF SOUTH VIETNAM MILITARY COUP LEAFLET		2-Nov-63
VF 120-24		ARMY SECURITY AGENCY, CHIEFS OF DIVISIONS, 27 OCTOBER 1947		1947
CRYPTOLOG		ARMY SIGINT CONSOLIDATION	NCVA	SPRING 1998
SERIES I - I.E.18.		ARMY SIGNAL SCHOOL REQUEST TO INTERCEPT ON MEXICAN BORDER (SERIES I) I.E.18.		MAR 20 1914
DK 80-02		ARMY WAR COLLEGE, OCTOBER, 1917, CODES AND CIPHERS, NOTES ON PROBLEMS		
SRH-200		ARMY-NAVY COLLABORATION 1931 - 1945 SRH-200		1945
DK 42-85		ARRANGEMENT FOR EXCHANGE OF SECRET TECHNICAL INFORMATION BETWEEN THE UNITED STATES AND THE UNITED KINGDOM	FOREIGN RELATIONS OF THE UNITED STATES, 1940	1958
F1435.3.P6 G7		THE ART OF MAYA HIEROGLYPHIC WRITING	HARVARD UNIVERSITY PRINTING OFFICE	1971
DK 83-22		ARTHUR B. LANE BIOGRAPHICAL INFORMATION		
NEWSLETTER		ARTHUR ENDERLIN, FORMER TCOM CHIEF DIES	NSA	Oct-81
DK 110-03		ARTHUR SCHERBIUS EXPLANATION OF ENIGMA MACHINE		1918
DK 29-10		ARTICLE AND LETTERS TO THE EDITOR CONCERNING BRITISH KNOWLEDGE OF NAZI ATROCITIES AGAINST THE JEWS	NEW YORK TIMES	Nov-96
HE7677.03		ARTICLE CODE	UNK	[1945?]
DK 52-24		ARTICLE ON BARID. IN ENCYCLOPEDIA OF ISLAM, VOL. 1		
DK 52-64		ARTICLE ON GIOVANNI BATTISTA BELLASO IN DIZIONARIO BIOGRAFICO DEGLI ITALIANI	ISTITUTO DELLA ENCICLOPEDIA ITALIANA	1965
DK 52-25		ARTICLE ON IBN KHURRADADBIH. IN ENCYCLOPEDIA OF ISLAM, VOL. 1 AND 3		
DK 125-12		ARTICLES AND DOCUMENTS ON ELECTRONIC CRYPTOGRAPHY		
DUNWIDDIE-9		ARTICLES AND PRESS RELEASES FROM FRANK ROWLETT'S HONORARY DOCTOR OF SCIENCE DEGREE FROM EMORY UNIVERSITY		1966
DUNWIDDIE-8		ARTICLES AND PRESS RELEASES FROM FRANK ROWLETT'S NATIONAL SECURITY MEDAL		1966
DK 92-07		ARTICLES BY HERBERT O. YARDLEY		
VF 62-21		ARTICLES CONCERNING PROBLEM OF THE INTELLIGENCE COMMUNITY - NSA, CONGRESS		Mar-01
VF 27-61		ARTICLES CONCERNING THE PUBLICATION OF "THE ULTRA SECRET" BY GROUP CAPTAIN F. W. WINTERBOTHAM - 1) GERMAN CODE WAS CRACKED; 2) SECRETS OF OPERATION ULTRA; WHAT THE CODEBREAKERS KNEW		1974/1977
VF 62-19		ARTICLES CONCERNING THE SECRET TUNNEL UNDER THE SOVIET EMBASSY IN WASHINGTON	VARIOUS	Mar-01
DK 15-5		ARTICLES CONSIDERED BUT NOT SELECTED TO BE INCLUDED IN KAHN ON CODES		
DK 28-21		ARTICLES FOR KAHN'S EDWARD BELL AND HIS ZIMMERMANN TELEGRAM MEMORANDUM		
DK 54-42		ARTICLES FROM REVUE SCIENTIFIQUE		1887
DK 51-21		ARTICLES FROM THE HERALD TRIBUNE AND NEW YORK TIMES NEWSPAPERS ON COLEPAUGH AND GIMPEL		1945
DK 51-20		ARTICLES FROM THE SUNDAY AND DAILY NEWS NEWSPAPERS ON GERMAN SPIES IN THE US		1945
DK 79-18		ARTICLES OF INCORPORATION OF M. J. NOLDER DISTILLERIES, INC.		
DK 18-16		ARTICLES ON DES FOUND ELSEWHERE IN THE COLLECTION AND A LETTER AND SLIDES OF UNKNOWN ORIGIN		
DK 18-33		ARTICLES ON DES FOUND ELSEWHERE IN THE COLLECTION AND KAHN'S NOTES ON DES		
DK 133-02		ARTICLES ON DOLPHINS		Jul-62
DK 107-20		ARTICLES ON ENIGMA MACHINES		
DK 28-38		ARTICLES ON HANS BUEHLER OF CRYPTO AG		1994
DK 91-08		ARTICLES ON HERBERT O. YARDLEY		
DK 92-06		ARTICLES ON HERBERT O. YARDLEY		1931
DK 94-01		ARTICLES ON HERBERT O. YARDLEY AND WORTHINGTON, INDIANA		
DK 92-02		ARTICLES ON HERBERT O. YARDLEY FROM WORTHINGTON TIMES		
DK 92-03		ARTICLES ON HERBERT O. YARDLEY FROM WORTHINGTON TIMES		
DK 84-07		ARTICLES ON HERBERT O. YARDLEY PLAYING FOOTBALL, BASEBALL, AND GOLF		
DK 112-24		ARTICLES ON INDUSTRIAL ESPIONAGE		

VF 112-1		ARTICLES ON NATIVE AMERICAN CODE TALKERS		2010
VF 54-34		ARTICLES ON NSA REORGANIZATION - NSA REORGANIZES DIRECTORATES		OCT/DEC 2000
DK 107-17		ARTICLES ON RADIO PROCEDURE AND INTERCEPTION		
DK 127-09		ARTICLES ON THE SALT II AGREEMENT		
DK 124-01		ARTICLES ON TREASURE CODES		
DK 109-30		ARTICLES ON U-110		
VF 123-16		ARTICLES ON US BUGS FOUND IN SOVIET EMBASSY IN WASHINGTON	WASHINGTON POST	1987
VF 122-4		ARTICLES ON WILLIAM FRIEDMAN'S RETIREMENT AND A PROGRAM FROM THE RETIREMENT CEREMONY		12-Oct-55
DK 106-37		ARTICLES ON WORLD WAR I, GERMANY, DIPLOMATIC AND SPY		
DK 15-4		ARTICLES SELECTED TO BE INCLUDED IN KAHN ON CODES		
DK 13-9		ARTICLES, PATENTS, AND INTERVIEW NOTES ON COMMUNICATIONS SECURITY AND SPREAD SPECTRUM		
DK 13-4		ARTICLES, PATENTS, AND NOTES ON THE HISTORY OF SPREAD SPECTRUM		
DUNWIDDIE-7		ARTICLES, PRESS RELEASES, AND PROGRAM FROM FRANK ROWLETT'S PRESIDENT'S AWARD FOR DISTINGUISHED FEDERAL CIVILIAN SERVICE		1965
VF 122-2		ARTICLES, TRIP REPORT, AND CORRESPONDENCE OF ALFRED HESSE CONCERNING THE FRIEDMAN COLLECTION AT THE MARSHALL LIBRARY		1971
VF 150-2		ARTILLERY FIRING HANDBOOK: GENERAL PRINCIPLES AND PART 1	MINISTRY OF THE ARMY	Dec-41
DK 116-02		ARVID DAMM AND BORIS HAGELIN PATENTS		
VF 82-36		ASA CONNECTION TO FIREBASE RIPCORD, 1970	MARK TO DAVE BY EMAIL	15-Apr-04
VF 32-29		ASA STATION & UNIT NEWSPAPERS & MAGAZINES	ASA E-MAIL	10-Mar-04
DK 114-11		ASSASSINATIONS		
RAINBOW		ASSESSING CONTROLLED ACCESS PROTECTION	COMPUTER SECURITY CENTER	25-May-92
BF431.U54		ASSESSMENT OF MEN - SELECTION OF PERSONNEL FOR THE OFFICE OF STRATEGIC SERVICES	RINEHART & CO	1948
HE7677.O3.A77		ASSOCIATED OIL COMPANY PRIVATE CODE BOOK	ASSOCIATED OIL COMPANY	[1945]
DK 7-10		ASSOCIATION DES RESERVISTES DU CHIFFRE: DOCUMENT INTERNE A L'ASSOCIATION RESERVE AUX ADHERENTS	ASSOCIATION DES RESERVISTES DU CHIFFRE	1986
VF 74-43		ASSOCIATION OF OLD CROWS INFORMATION OPERATIONS CONFERENCE	FEDERAL NEWS AND INFORMATION DISPATCH, INC.	13-May-03
DK 7-24		ASSORTED CLIPS FROM NEWSPAPERS		
DK 7-23		ASSORTED CLIPS, MOST FROM NY TIMES		
SERIES II - II.M.36		ASSORTED INTERCEPTS AND CORRESPONDENCE RE: LOCATION OF STRANGE RADIO STATION		1918
VF 97-75		ASSORTED ITEMS		
DK 7-22		ASSORTED MATERIAL IN FOLDER LABELED ALBERTI		
SERIES II - II M.36		ASSORTED MEMOS, RADIO INTELLIGENCE WWI		
VF 46-52		ASSORTED NEWSPAPER ARTICLES CONCERNING FILIPPO SINAGRA, A VISITING SCHOLAR FROM VENICE, ITALY		
SERIES II - II.K.4		ASSORTED PERIODICAL ARTICLES, THE WIRELESS AGE		1916-1919
VF 97-73		ASSORTED PUZZLES, TRICKS, CRYPTOGRAMS		
DK 1-5		ASSORTMENT OF ITEMS CONCERNING CORRESPONDENCE BETWEEN CANDELA AND FRIEDMAN		9-Sep-42
DISHER (UB) COMMUNICATIONS 3, 5		AT LAST THE LRRP RADIO (UB) COMMUNICATIONS 3, 5	DEFENCE ATTACHE	1986
DISHER (XIV) COMMUNICATIONS 5, A-11.		AT LAST THE LRRP RADIO	DEFENCE ATTACHE	Jan-86
VF 49-69		AT&T AWARDED NSA CONTRACT FOR COMPUTERS	BALTIMORE SUN	29-Jun-85

VF 14-28		AT&T INTRODUCES BREAKTHROUGH IN TELEPHONE SECURITY, 2) COMMUNICATIONS SECURITY: A GROWING CONCERN FOR BUSINESS, 3) ISSUE PAPER CONCERNING AT&T ANNOUNCEMENT OF A NEW ENCRYPTING DEVICE	AT&T	10-Sep-92
DK 116-03		AT&T PATENTS		
DK 104-44		ATLANTIC CONVOY REPORT OF SC 127		16-Apr-43
VF 145-16		ATLANTIC OCEAN MAP	NATIONAL GEOGRAPHIC SOCIETY	1941
ATLASES		ATLAS CCCP	[?CARTOGRAPHY]	1962
ATLASES		ATLAS MIRA - WORLD ATLAS: INDEX	UNK	1954
P106.L67		THE ATLAS OF LANGUAGES	FACTS ON FILE	1996
ATLASES		ATLAS OF THE WORLD	NATIONAL GEOGRAPHIC SOCIETY	1981
CG1021.N21 2005		ATLAS OF THE WORLD	NATIONAL GEOGRAPHIC SOCIETY	2005
ATLASES		ATLAS SSSR - ATLAS OF THE USSR	MVD	1955
HE7676.AT6A		ATLAS UNIVERSAL TRAVELERS AND BUSINESS TELEGRAPHIC CODE	UNK	UNK
D767.92.A79		ATTACK ON PEARL HARBOR 1941: CONCLUSIONS OF THE CONGRESSIONAL COMMITTEE, 1940	THE STATIONARY OFFICE	2001
VF 31-5		THE ATTACK ON PEARL HARBOR: WORLD WAR II COMMEMORATIVE BIBLIOGRAPHY NO. 1	NAVY DEPARTMENT LIBRARY	Dec-91
DK 5-6		ATTACK UPON PEARL HARBOR BY JAPANESE ARMED FORCES	U...S. SENATE	
DK 134-02		AUDIO SCRAMBLER BROCHURES		
DK 123-05		AUDIO SCRAMBLERS PATENTS		
DK 137-08		AUFKLÄRUNG DURCH NACHRICHTENMITTEL: HEFT 1, DIE TAKTISCHE UND GEFECHTSAUFKLÄRUNG DURCH NACHRICHTENMITTEL (FUNK- UND DRAHTAUFKLÄRUNG) VOM 15.3.38	OBERKOMMANDO DER WEHRMACHT	1941
SPECIAL WWII GE		AUFKLÄRUNGS- UND KAMPFFLIEGERTAFEL LAND/SEE (RECONNAISSANCE AND COMBAT AIRCRAFT TABLE LAND/SEA)	OKM	1944
SPECIAL WWII GE		AUFKLÄRUNGS- UND KAMPFFLIEGERTAFEL LAND/SEE (RECONNAISSANCE AND COMBAT AIRCRAFT TABLE LAND/SEA)	OKM	1943
DK 63-11		AUFKLÄRUNGSERGEBNISSE AUS DER ENTZIFFERUNG VON HEERES-, LUFTWAFFEN-, NKWD-, PARTISANEN- UND AGENTENFUNKENSPRUCHEN WAHREND DES KRIEGES 1941/45		
DK 47-68		AUFMARSCH DER ROTEN ARMEE AM 22 JUNI 1941	WWR	Jun-61
DK 64-20		AUFSTELLUNG VON NACHRICHTEN-NAH-AUFKLÄRUNGS-TRUPPE BEI DEN DIVISIONEN		8-Oct-42
CRYPTOLOG		AUGSBURG HISTORY	NCVA	SUMMER 1996
NEWSLETTER		AUNT BEK'S MYSTERY CIPHER	NSA	Mar-88
VF 107-10		AUSBILDUNGSVORSCHRIFT FÜR DIE NACHRICHTENTRUPPE	BERNARB & GRAEFE	1938
VF 67-47		AUSTRALIA AND UNITED STATES SIGN INTELLIGENCE SHARING PACT	ASSOCIATED PRESS NEWSWIRES	24-Jun-02
VF 81-27		AUSTRALIA GOVT APPOINTS NEW INTELLIGENCE CHIEF	REUTERS NEWS	17-Dec-03
DK 107-40		AUSTRALIAN NAVY REPORTS OF CAPTURE OF MERCHANT AND NAVAL CODES FORM SS HOBART		
VF 67-43		AUSTRALIAN SCIENTISTS 'BEAM' DATA A YARD		19-Jun-02
VF 70-56		AUSTRALIAN SPY AGENCY FACES MISCONDUCT PROBE	WASHINGTON TIMES	27-Sep-02
DK 63-68		AUSWERTE - BERICHT DER DRAHTAUFKLÄRUNGSTRUPPS FÜR DEN MONAT MAI 42		May-42
DK 68-16		AUSWERTUNG RUSSISCHER FUNKUNTERLAGEN (EVALUATION OF RUSSIAN RADIO DOCUMENTS)	NACHRICHTEN-ABTEILUNG 123	21-Mar-42
DK 63-43		AUSZUG AUS DEN DIENSTANWEISUNGEN UND ARBEITSPLANEN VON CHEF WNV, AG WNV UND DEN UNTERSTELLEN ABTEILUNGEN		1944
GOLDMAN		AUTOMATIC CODE MESSAGES	SCIENCE NEWS	19-Feb-26
VF 71-64		AUTO-TROL TECHNOLOGY DELIVERS LATEST RELEASE OF KONFIG(R) PRODUCTS TO HELP DOCUMENT AND MANAGE NSA'S WORLDWIDE NETWORK, NSA NET	PR NEWSWIRE	25-Sep-01
VF 63-34		AUTO-TROL TECHNOLOGY DELIVERS LATEST RELEASE OF KONFIG® PRODUCTS TO HELP DOCUMENT AND MANAGE NSA'S WORLDWIDE NETWORK, NSANET	AURO-TROL TECHNOLOGY	26-Sep-01

HE7679.AV5		AVICO AVIATION CODE	AERONAUTICAL CHAMBER OF COMMERCE OF AMERICA, INC.	1930
VF 137-5		AWARD/RETIREMENT CEREMONY IN HONOR OF JOHN C. INGLIS DEPUTY DIRECTOR, NSA 3 JANUARY 2014. PROGRAM	NSA	3-Jan-14
BIBLES		AXDIGA CUSUB. SOMALI NEW TESTAMENT	THE BIBLE SOCIETY OF KENYA	1976
VF 52-66		'BABYLIFT' ORPHANS REMEMBER	AP RELEASE	
DK 14-3		BACKGROUND ARTICLES USED BY KAHN FOR ROOSEVELT, MAGIC AND ULTRA ARTICLE		
VF 125-24		BACKGROUND FOR CHURCH COMMITTEE EXHIBIT	NCM	2000
DK 14-6		BACKGROUND GOVERNMENT DOCUMENTS USED BY KAHN FOR ROOSEVELT, MAGIC AND ULTRA ARTICLE		1937
VF 131-6		BACKGROUND INFORMATION CRYPTOLOGIC EXHIBIT AT THE SMITHSONIAN		1979
VF 130-10		BACKGROUND INFORMATION FOR THE SLAVE QUILT EXHIBIT		2000
VF 142-27		BACKGROUND INFORMATION FOR THE SMITHSONIAN EXHIBIT ON CRYPTOLOGY		1979
VF 123-5		BACKGROUND INFORMATION ON BAD AIBLING STATION		
VF 131-5		BACKGROUND INFORMATION ON THE CIPHER DISK		1998
VF 130-11		BACKGROUND INFORMATION ON THE CRAY XMP		1993
VF 131-4		BACKGROUND INFORMATION ON THE CRYPTANALYTIC BOMBE		1996
DK 39-39		BACKGROUND NOTES AND ITEMS FOR ARTICLE ON FINNISH INTELLIGENCE SERVICE		
DK 33-9		BACKGROUND NOTES ON POLES' WORK ON ENIGMA		1987
DK 34-7		BACKGROUND NOTES ON PURPLE WITH A LETTER TO LOUIS KRUIH FROM ANDY ??		1980
VF 124-16		BACKGROUND ON THE WORLDWIDE AWARDS CEREMONY	NSA	5-Apr-95
VF 89-18		BACKGROUND PAPERS - "THE CUCKOO'S EGG" BY CLIFF STOLL		20-Oct-05
VF 65-22		BACKLIGHT	POST MAGAZINE	28-Oct-01
DK 130-05		BACONIAN THEORY OF SHAKESPEARE AUTHORSHIP		
VF 99-5		BAD AIBLING STATION MISSION CESSATION CEREMONY PROGRAM	NSA	22-Apr-04
VF 61-6		BAE SYSTEMS ANNOUNCES THE APPOINTMENT OF NEW BOARD MEMBERS FOR NORTH AMERICA	BUSINESS WIRE	Mar-01
BIBLES		BAIBARA - BIBLE IN GILBERTESE		1816
BIBLES		BAIBERI - THE HOLY BIBLE IN UNION SHONA	THE BRITISH AND FOREIGN BIBLE SOCIETY	1963
VF 68-9		BALLOON-INTELLIGENCE CIVIL WAR TYPE	NCVA	1990
VF 63-29		BAM! ENTERTAINMENT DELIVERS THE HIGH-IMPACT ACTION OF ECKS VS. SEVER TO GAME BOY	BAM ENTERTAINMENT	6-Dec-01
HE7677.B2.B22		BANKERS' INTERNATIONAL CODE TABLES: "BKODE"		1929
DK 43-13		BANKERS TO CONGRESS: KEEP THE DES	ISPNEWS	SEP/OCT 1992
HE7677.B2.B13		BANKERS TRUST COMPANY CODE	BANKERS TRUST CO.	1909
DISHER (O) GENERAL 1.		BANQUET ADDRESS (O) GENERAL 1.	SIGNAL	Aug-79
VF 55-28		BARBARA MCNAMARA RECEIVES NSA HONOR	VARIOUS	11,14 JULY 2000
VF 79-53		BARR BILL UPDATES WIRETAP LAWS	2000 EMIAMIWORKS	28-Jul-00
MILITARY MANUAL FM 24-10		BASE FIELD MANUAL - COMBINED RADIOTELEGRAPH (W/T) PROCEDURE (FM24-10) SHORT TITLE-C.C.B.P.I.	COMBINED COMMUNICATIONS BOARD	20-Jan-43
SRH-217		BASIC COURSE IN ELEMENTARY CRYPTANALYSIS 1941 - 1942 SRH-217	NAVY	
Z104.U58 1970		BASIC CRYPTANALYSIS. FIELD MANUAL 34-40-2	AEGEAN PARK PRESS	
Z104.U58 1950		BASIC CRYPTANALYTICS TM 32-220	DEPARTMENT OF THE ARMY	Aug-70
MILITARY MANUAL TM 32-220		BASIC CRYPTOGRAPHY TM32-220	DEPARTMENT OF THE ARMY	1950
Z104.U58 1950		BASIC CRYPTOGRAPHY TM32-220	DEPARTMENT OF THE ARMY	1950

Z104.U58 V.10		BASIC FIELD MANUAL, VOL. X, MILITARY INTELLIGENCE: PART 8, SECRET COMMUNICATIONS	WAR DEPARTMENT	N.D.
VF 81-43		THE BASTARD CHILDREN OF TOTAL INFORMATION AWARENESS	WIRED MAGAZINE	Feb-04
VF 31-7		BATAAN AND CORREGIDOR: WORLD WAR II COMMEMORATIVE BIBLIOGRAPHY NO. 3	NAVY DEPARTMENT LIBRARY	Nov-92
VF 31-37		BATTLE FOR THE MOSCOW ARCHIVES	ECONOMIST	2-Mar-96
VF 27-70		BATTLE OF MIDWAY - 60TH ANNIVERSARY COMMEMORATIVE	WORLD WAR II	2002
PERIODICAL		BATTLE OF MIDWAY OBSERVANCE	NCVA	FALL 2000
SRH-008		BATTLE OF THE ATLANTIC , VOLUME II - DECEMBER 1942 TO JUNE 1945 SRH-008		
VF 31-6		THE BATTLE OF WAKE ISLAND: WORLD WAR COMMEMORATIVE BIBLIOGRAPHY NO. 2	NAVY DEPARTMENT LIBRARY	Feb-92
DK 20-51		BATTLING COMPUTER PIRATES	NEW YORK TIMES	5-Jan-83
D639.S7.B12		BAYERISCHE UNTERLAGEN UBER NACHRICHTENAUFKLARUNG 1914-1918	BAYERISCHES HAUPTSTAATSARCHIV	1918
VF 73-4		BBX PREVIEWS BREAKTHROUGH MALWARE PREVENTION SOFTWARE AT IDG'S DEMO 2003 CONFERENCE	PRNEWSWIRE	17-Feb-03
VF 40-47		THE BEALE CIPHERS: BIBLIOGRAPHY		
VF 43-23		THE BEALE PAPERS		1885
VF 84-21		BEARDSLEE INTERCEPT		22-Jul-04
DK 40-36		BEAT THE MAZE: SPECIAL REPORT	SATELLITE ORBIT	Jun-87
HE7676.AT61		THE BEC PHRASE CODE	ATLANTIC BALTIC CORPORATION	1929
VF 26-39		BEDIENUNGS-ANLEITUNG ZUR CHIFFRIERMASCHINE "NEMA" - INSTRUCTION DE SERVICE DE LA MACHINE A DIFFRER "NEMA"		30-Apr-47
VF 133-8		BEDIENUNGSANWEISUNG ZUM SELBSTINDUKTIONS-MESSGERAT TYPE LRH BN 601	PHYSIKALISCH-TECHN ENTWICKLUNGSLABOR	1945
DISHER (XI) TERRORISM 30		BEDROHUNG DURCH WIRTSCHAFTS-SPIONAGE (XI) TERRORISM 30	IPZ	Nov-79
VF 26-22		BEFORE VERDUN: AT THE LISTENING POSTS	REVUE DES DEUX MONDES	15-Jun-37
SPECIAL WWII GE		BEGLEITBUCH FUR DIE SCHLUSSELFERNSCHREIBMASCHINE SFM T52 (LOG BOOK FOR THE SCHLUSSELFERNSCHREIBMASCHINE SFM T52)	OKM	1944
DK 73-33		BELIEFERUNG DER TRUPPE MIT LUFTBILDERN		
SERIES I - I.A.7		BENEDICT ARNOLD (SERIES I) I.A.7.		
VF 151-21		BENJAMIN B. KING: NOTICE	WASHINGTON POST	4-Mar-16
HE7677.I7.B44 1911		THE BENSINGER 2 WORDS IN 1 RAPID CODE CONDENSER	C. BENSINGER	1911
NEWSLETTER		BENSON K. BUFFHAM NAMED AS NSA DEPUTY DIRECTOR	NSA	MAY-JUNE 1974
NEWSLETTER		BENSON K. BUFFHAM RECEIVES DEPARTMENT OF DEFENSE AWARD FOR DISTINGUISHED SERVICE	NSA	Nov-76
NEWSLETTER		BENSON K. BUFFHAM WINS AGENCY'S HIGHEST AWARD	NSA	Feb-68
HE7673.B477 1920		BENTLEY'S COMPLETE PHRASE CODE IMPROVED WITH 3 LETTER WORDS	ROSE PRINTING CO.	1920
HE7673.B477 1921		BENTLEY'S COMPLETE PHRASE CODE NEW EDITION NUMBERED	ROSE PRINTING CO.	1921
HE7673.B479 1921		BENTLEY'S TABLE CODE	ROSE PRINTING CO.	1921
HE7673.B479 1921		BENTLEY'S TABLE CODE	ACME CODE CO.	1921
HE7673.B479P 1921		BENTLEY'S TABLE CODE	ROSE PRINTING CO.	1921
DK 48-27		BERICHT UBER DAS STOSSTRUPPUNTERNEHMEN DER 6./320 ("SEPP") AM 16.1.1943		16-Jan-43
DK 48-30		BERICHT UBER DEN EINSATZ DER SCHWADRON IN DER ZEIT VOM 13.8 - 20.8.42		20-Aug-42
DK 60-11		BERICHT UBER DIE ENTZIFFERUNGSTATIGKEIT DER AUSWERTUNGSSTELLE BEIM ADMIRALSTAB DER MARINE BIS ENDE JULI 1919 NR. 1	CHEF DES ADMIRALSTABES	31-Jul-19
DK 60-13		BERICHT UBER DIE ENTZIFFERUNGSTATIGKEIT DER CHIFFRIERBUROS B BEI DER FLOTTENABTEILUNG DER ADMIRALITAT VON AUGUST BIS NOVEMBER 1919	CHEF DES ADMIRALITAT	13-Dec-19
VF 6-22		BERKELEY STREET - SITE OF WORK ON GERMAN DIPLOMATIC CIPHERS		C. 1944
NEWSLETTER		BEST KEPT SECRET OF WORLD WAR II	NSA	Jun-75
DK 33-64		BEST KEPT SECRETS (ADVERTISEMENT FOR TVONTARIO)	TVONTARIO	

SPECIAL WWII GE		BESTIMMUNGEN FUR DEN FUNKVERKEHR DER WERFTFAHRZEUGE OHNE MILITARISCHES FUNKPERSONAL (REGULATIONS FOR THE RADIO TRAFFIC OF SHIPYARD CRAFT WITHOUT MILITARY RADIO PERSONNEL)	OKM	1939
DK 103-40		BESTIMMUNGEN ZUR WAHRUNG DER SCHLUSSELSICHERHEIT BEI BERLUSTEN VON SCHLUSSELMITTELN	OBERKOMMANDO DER KRIEGSMARINE	1943
DISHER (XI) TERRORISM 31		BETRIEBLICHE NOTFALLORGANISATION (XI) TERRORISM 31	IPZ	Oct-79
DISHER (XI) TERRORISM 28		BETRIEBLICHES INFORMATIONS-SCHUTZKONZEPT (XI) TERRORISM 28	IPZ	Feb-79
SPECIAL WWII GE		BETRIEBS- UND EINBAUVORSCHRIFT KRAFTFAHRZEUG-NACHTMARSCHGERAT (OPERATING AND INSTALLATION INSTRUCTIONS FOR MOTOR VEHICLE NIGHT MARCH DEVICE)	NOVA-TECHNIK	1947
SPECIAL WWII GE		BETRIEBSANLIETUNG FUR MERCEDES-BENZ-NUTZKRAFTWAGEN: REPAIR MANUAL	DAIMLER-BENZ	
DK 104-07		BETRIFFT: TEILUNG DES DEZERNATS A III H		2-Oct-24
VF 73-12		A BETTER IPSEC?	NETWORK WORLD	12-Feb-03
DK 116-04		BEUE TANN PATENTS		
VF 84-18		BEWARE OF OYSTERS IN JUNE	THE TIMES	1-Jun-04
VF 7-57		BEYOND ULTRA - BOOK REVIEW OF "THE ENEMY IS LISTENING: THE STORY OF THE Y SERVICE"	CIA	
DK 111-19		BEZEICHNUNG DER ENGLISCHEN CODES UND VERFAHREN	DIE WELT	
BIBLES		BIBELI MIMQ. BIBLE IN YORUBA	THE BIBLE SOCIETY OF NIGERIA	1967
BIBLES		BIBILIYA YERA - LA SAINT BIBLE EN KIRUNDI	UNITED BIBLE SOCIETIES	1967
BIBLES		BIBLE IN AMHARIC	BRITISH AND FOREIGN BIBLE SOCIETY	1949
BIBLES		BIBLE IN AMHARIC. AMHARIC REV. BIBLE 1967	BRITISH AND FOREIGN BIBLE SOCIETY	1967
BIBLES		BIBLE IN EWE. REVISED VERSION 063	THE BIBLE SOCIETIES IN WEST AFRICA	1966
BIBLES		BIBLE IN HEBREW	WURTTENBERGISCHE BIBELANSTALT	1958
BIBLES		BIBLE NSQ - THE HOLY BIBLE IN IBO	BRITISH AND FOREIGN BIBLE SOCIETY	1962
BIBLES		BIBLIA - THE BIBLE IN PORTUGUESE AND UMBUNDO	DEPOSITO DAS ESCRITURAS SAGRADAS	1968
BIBLES		BIBLIA SAGRADA. BIBLE IN PORTUGUESE	SOCIEDADE BIBLICA DO BRASIL	1969
BIBLES		BIBLIA YERA - LA SAINTE BIBLE EN KINYARWANDA	ALLIANCE BIBLIQUE UNIVERSELLE	1957
BIBLES		BIBLIA. BIBLE IN SUKUMA	THE BRITISH AND FOREIGN BIBLE SOCIETY	1960
DK 99-11		DAVID KAHN BIBLIOGRAPHIC DOCUMENTS TO VERIFY FOR "SEIZING THE ENIGMA"	REICH PRINTING	
Z103.B1		BIBLIOGRAPHY OF CRYPTANALYSIS		
Z6724.I7.U45 1979		BIBLIOGRAPHY OF INTELLIGENCE LITERATURE	DEFENSE INTELL. SCHOOL	Apr-79
Z103.A1.B52 1956		BIBLIOGRAPHY OF THE WILLIAM F. FRIEDMAN COLLECTION		
DK 37-65		BIBLIOGRAPHY ON SECRECY		
D743.Un35 1945		BIENNIAL REPORT OF THE CHIEF OF STAFF OF THE UNITED STATES ARMY - JULY 1, 1943 TO JUNE 30, 1945 - TO THE SECRETARY OF WAR		1-Sep-45
VF 53-38		BIG BROTHER IS LISTENING	FORT PIERCE NEWS	14-Apr-00
KD8388.C367		BIG BROTHER IS LISTENING PHONETAPPERS & THE SECURITY STATE	NEW STATESMAN	1981
VF 48-55		BIG BROTHER IS WATCHING - AND LISTENING	WASHINGTON POST PARADE	3-Apr-83
SAF 2-6		THE BIG SECRET OF PEARL HARBOR	U.S. NEWS & WORLD REPORT	2-Apr-54
VF 50-17		THE BIG SECRET OF PEARL HARBOR: ROOSEVELT "INVITED" ATTACK, ADMIRAL SAYS THE FINAL SECRET OF PEARL HARBOR: THE WASHINGTON CONTRIBUTION TO THE JAPANESE ATTACK	U.S. NEWS & WORLD REPORT	2-Apr-54
VF 30-70		THE BIG SHAKEUP IN GENTLEMEN'S CLUB	TIME	30-Apr-73

DK 61-64		BIJLAGE 11, 16, 26, 40, 55 OF ENQUETECOMMISSIE REGERINGSBELEID 1940-1945	STAATSDRUKKERIJ-EN UITGEVERIJBEDRIJF	1950
SAF 1-3		BILL FOR THE RELIEF OF LAURANCE F. SAFFORD	CONGRESSIONAL RECORD	1958
VF 7-55		BILL MOYERS' JOURNAL - THE SLEUTH OF OXFORD: A CONVERSATION WITH HUGH TREVOR-ROPER	PBS	11-Jun-79
HE7676.B966		THE BILLIONAIRE PHRASE CODE	THE BUSINESS CODE CO.	1908
VF 72-48		BIN LADEN TAPES - COLLECTION OF ARTICLES		
VF 71-41		BIN LADEN'S CYBERTRAIL PROVES ELUSIVE	AP	1-Oct-01
VF 71-26		BIN LADEN'S NETWORK, FAR FLUNG AND FANATIC, CHALLENGES RETALIATION	THE WALL STREET JOURNAL	14-Sep-01
VF 61-63		BIN LADEN'S TELECOMMUNICATIONS NETWORK OUTPERFORMS US: INTELLIGENCE CHIEF	AGENCE FRANCE- PRESSE	FEB 14 2001
VF 53-51		BIOAPI CONSORTIUM RESPONDS TO MICROSOFT BIOMETRIC ANNOUNCEMENT	PR NEWSWIRE	8-May-00
DK 63-47		BIOGRAPHICAL INFORMATION ON ALBERT PRAUN		
DK 118-20		BIOGRAPHICAL INFORMATION ON CHARLES LEON DELTHEIL		
DK 68-30		BIOGRAPHICAL INFORMATION ON DAVID KAHN, THE AUTHOR OF THE CODE-BREAKERS	NEWS FROM NEW AMERICAN LIBRARY	1973
VF 58-17		BIOGRAPHICAL INFORMATION ON DONALD H. RUMSFELD - SECRETARY OF DEFENSE, DESIGNATE		DEC. 2000/JAN. 2001
DK 118-22		BIOGRAPHICAL INFORMATION ON EDMOND LOCARD		
DK 119-08		BIOGRAPHICAL INFORMATION ON EDUARD FREIHERR VON FLEISSNER VON WOSTROWITZ		
DK 118-17		BIOGRAPHICAL INFORMATION ON EMILE ARTHUR SOUDART		
DK 118-18		BIOGRAPHICAL INFORMATION ON EMILE VICTOR THEODORE MYSZKOWSKI		
DK 63-46		BIOGRAPHICAL INFORMATION ON ERICH FELLGIEBEL		
DK 63-46		BIOGRAPHICAL INFORMATION ON ERICH FELLGIEBEL		
DK 119-01		BIOGRAPHICAL INFORMATION ON ETIENNE BAZERIES		
DK 63-49		BIOGRAPHICAL INFORMATION ON FRIEDRICH FERDINAND SIEGFRIED KEMPF		
DK 63-48		BIOGRAPHICAL INFORMATION ON FRITZ THIELE		
DK 52-76		BIOGRAPHICAL INFORMATION ON GABRIEL DE COLLANGE		1855
DK 63-50		BIOGRAPHICAL INFORMATION ON HUGO KETTLER		
DK 79-02		BIOGRAPHICAL INFORMATION ON JOSEPH O. MAUBORGNE		
DK 119-02		BIOGRAPHICAL INFORMATION ON MARCEL GIVIERGE		
DK 118-16		BIOGRAPHICAL INFORMATION ON MARIE LEOPOLD-HENRI JOSSE		
DK 118-21		BIOGRAPHICAL INFORMATION ON MARQUIS DE GAETAN DE VIARIS		
DK 118-19		BIOGRAPHICAL INFORMATION ON PAUL-LOUIS-EUGENE VALERIO		
VF 46-20		BIOGRAPHICAL INFORMATION ON PERSONNEL ASSOCIATED WITH SB IN ENGLAND, G-2, ULTRA, JAPANESE LINGUISTIC STAFF IN WASHINGTON		
DK 79-03		BIOGRAPHICAL INFORMATION ON RALPH HENRY VAN DEMAN		
DK 130-09		BIOGRAPHICAL INFORMATION ON VARIOUS CRYPTOLOGISTS		
VF 43-29		BIOGRAPHY - CAPTAIN JOSEPH J. ROCHEFORT U.S. NAVY (RET.)		
VF 64-46		BIOGRAPHY AND BOOKLIST	M & M BALDWIN	C. 2001
DK 114-13		BIOGRAPHY ENTRY FOR FRIEDRICH W. KASISKI		
DK 119-06		BIOGRAPHICAL INFORMATION ON FRANCOIS VIETE		
VF 70-32		BIO-KEY, ORACLE AND INTEL DEVELOP INNOVATIVE BIOMETRIC TECHNOLOGY SOLUTION TO BE PRESENTED AT THE GOVERNMENT'S BIOMETRIC CONSORTIUM CONFERENCE	BUSINESS WIRE	18-Sep-02
VF 79-48		BIOMETRICS - COLLECTION OF ARTICLES		
SRH-150		THE BIRTHDAY OF THE NAVAL SECURITY GROUP SRH-150		
D764.B54		BITBA ZA MOSKBY	MOSKOBSKIJ RABOHIJ	1966
VF J1-7		BIX LOGIC PLUG IN UNIT		
VF J1-47		BLACK CLOTH SECURITY BROCHURE		

VF 46-7		BLACK DEEDS: INTELLIGENCE SERVICES OF THE U.S.A. THE DECLARATION OF WILLIAM H. MARTIN AND VERNON F. MITCHELL AT THE PRESS CONFERENCE IN THE HOUSE OF JOURNALISTS	IZVESTIA	Sep-60
SPECIAL WWII GE		BLATT NRS 6400- 6499, BERLIN NACH HSINKING, COVER SHEET (PHOTOCOPY WITH A FEW KEY PAGES FROM BLATT NR. 6451	OKW	
SPECIAL WWII GE		BLATT NRS 6500 - 6599 SERIE 55		
VF 49-54		BLETCHLEY CONTEST ANNOUNCEMENT	SAGA MAGAZINE	Oct-99
VF 4-27		BLETCHLEY PARK	BLETCHLEY PARK TRUST	
VF 4-28		BLETCHLEY PARK	BLETCHLEY PARK TRUST	
VF 4-33		BLETCHLEY PARK - CAA BUILDING, EXHIBITION BUILDINGS, EXHIBITIONS (SEVENTEEN PHOTOGRAPHS)	PHOTOGRAPHER TOM JOHNSON	PHOTOS JULY 1994
VF 4-39		BLETCHLEY PARK - HUT SIX PERSONNEL ON VE DAY 1945		
VF 4-34		BLETCHLEY PARK - HUTS, BLOCKS, AND OTHER BUILDINGS (NINE PHOTOGRAPHS)	PHOTOGRAPHER TOM JOHNSON	PHOTOS JULY 1994
THE LINK		BLETCHLEY PARK 2004 ENIGMA REUNION 2) SECURITY: THE NEW ENIGMAS 18-20 MAY 2005	NCMF	SUMMER 2004
VF 4-45		BLETCHLEY PARK FOLDERS AND SIX PHOTOGRAPHS		
VF 6-39		BLETCHLEY PARK ITEMS	WASHINGTON POST AND OTHERS	1994-1995
PERIODICAL		BLETCHLEY PARK LIFE	TRUST	Jun-99
VF 4-32		BLETCHLEY PARK MANSION INTERIOR (TEN PHOTOGRAPHS)	PHOTOGRAPHER TOM JOHNSON	PHOTOS JULY 1994
VF 4-31		BLETCHLEY PARK MANSION, STABLES, AND OTHER BUILDINGS (EIGHT PHOTOGRAPHS)	PHOTOGRAPHER TOM JOHNSON	PHOTOS JULY 1944
VF 39-15		BLETCHLEY PARK NEWS	BLETCHLEY PARK TRUST	Jul-98
VF 39-15		BLETCHLEY PARK NEWS	BLETCHLEY PARK TRUST	Nov-98
VF 44-15		BLETCHLEY PARK NEWS	BLETCHLEY PARK TRUST	Apr-99
VF 4-37		BLETCHLEY PARK PRESERVATION - NEWSPAPER AND MAGAZINE ITEMS		1992-1994
VF 4-38		BLETCHLEY PARK TRUST - MISC. ITEMS INCL. MAP		1992-1994
BLETCHLEY		BLETCHLEY PARK TRUST NEWSLETTERS	BLETCHLEY PARK TRUST	VAR
VF 37-26		BLETCHLEY PARK, 1939-1945, SHOWING HUTS 3, 4, 6, 8, AND 11		
VF 38-9		BLETCHLEY PARK: BRITAIN'S BEST KEPT SECRET	THE PHOENIX SOCIETY	
VF 64-39		BLETCHLEY PARK: SECURING THE FUTURE	BLETCHLEY PARK TRUST	Dec-00
VF 4-30		BLETCHLEY'S CONTRIBUTION TO D-DAY	BLETCHLEY PARK TRUST	May-94
VF 66-21		BLINKING MODEM GIVES CODE OF BETRAYAL	NEW YORK TIMES NEWS SERVICE	22-Apr-02
DK 65-18		BLITZ SZST NR. 369		6-Feb-43
SRH-019		BLOCKADE-RUNNING BETWEEN EUROPE AND THE FAR EAST BY SUBMARINES 1942-1943		Dec-44
JF1525.W54.K44 2015		BLOOD ON HIS HANDS: THE TRUE STORY OF EDWARD SNOWDEN	AMERICA'S SURVIVAL	2015
DK 89-01		THE BOBBS-MERRILL COMPANY, BOOK PUBLISHERS, CORRESPONDENCE ON HERBERT YARDLEY AND "THE AMERICAN BLACK CHAMBER"		
DK 89-02		THE BOBBS-MERRILL COMPANY, BOOK PUBLISHERS, CORRESPONDENCE ON HERBERT YARDLEY AND "THE AMERICAN BLACK CHAMBER"		
VF 61-13		BODY OF SECRETS BY JAMES BAMFORD - COMMENTS, CRITIQUES, REBUTTALS, REVIEWS		
HE7677.C4.B6		BOHLMANN'S CHEMIKALIEN-CODE	VERLAG RUDOLF MOSSE	
HE7677.C8.B581924		BOMBAY CODE	JAPAN COTTON TRADING CO., LTD	1924
VF 8-26		BOMBE BLOCK DIAGRAM		
NSA DOCUMENT		THE BOMBE, TS-43	NAVY DEPARTMENT	May-46
VF 31-13		THE BOMBE: PRELUDE TO MODERN CRYPTANALYSIS	NAUTICAL BRASS	MAY/JUN 1994

VF 24-4		THE BOMBE: PRELUDE TO MODERN CRYPTOGRAPHY	CENTER FOR CRYPTOLOGIC HISTORY	-1996
DK 135-24		BOMBER CODE, FIELD TEST EDITION	OFFICE OF THE CHIEF SIGNAL OFFICER	1-Jul-44
DK 48-66		BOMBER COMMAND ORDER OF BATTLE AS AT 1800 HOURS 8TH FEBRUARY, 1945, SUMMARY OF SQUADRONS		8-Feb-45
BIBLES		BONKANDA WA NZAKOMBA BOKI JOSO - BIBLE IN MONGO-NKUNDU	SOCIETES BIBLIQUES AU CONGO	1961
DK 43-43		BONN PROOF LINKS LIBYA TO 3 ATTACKS	NEW YORK POST	17-Apr-86
DK 18-45		BOOK CATALOGS AND ANNOUNCEMENTS FROM VARIOUS PUBLISHERS ON CRYPTOGRAPHY AND SEARCH RESULTS FROM SCIENCE CITATION INDEX		1980/1985
VF 105-7		THE BOOK OF CRYPTOGRAMS	THE AURAND PRESS	1932
CRYPTOLOG		BOOK REVIEW; SPY CATCHER, BY PETER WRIGHT	NCVA	FALL 1988
DK 15-7		BOOK REVIEWS AND PUBLICITY FOR KAHN ON CODES		
DK 101-04		BOOK REVIEWS FOR "SEIZING THE ENIGMA, THE RACE TO BREAK THE GERMAN U-BOAT CODES, 1939-1943"		
DK 117-06		BOOK REVIEWS OF "A VOID," BY GEORGES PEREC		
DK 101-03		BOOK REVIEWS, NOTIFICATIONS, AND CATALOGS FOR "SEIZING THE ENIGMA, THE RACE TO BREAK THE GERMAN U-BOAT CODES, 1939-1943"		
VF 138-18		BOOK TO TEACH KOREANS CHINESE CHARACTERS		
VF 83-64		BOOKNOTE	JEINGRA@NSA.GOV	26-Jun-04
VF 65-34		BOOZ ALLEN VP AND FORMER NSA DIRECTOR ADDRESSES LOMA SYSTEMS FORUM ON HOMELAND SECURITY	BUSINESS WIRE	11-Apr-02
HE7678.G5.N6 1913		BORD-CODE	NORDDEUTSCHEN LLOYD	1913
SERIES I - I.E.45.		BORDER ACTIVITIES (MEXICO) (SERIES-I) I.E.45.	SIGNAL CORPS	MAY 14,1914
VF 102-15		THE BORDERS OF CRYPTOLOGY	NSA TECHNICAL JOURNAL	Oct-59
SPECIAL WWII GE		BORDFUNKGERATE (FUG.III)	LUFTNACHRICHTENSCHULE HALLE	1940
GOLDMAN		BOTANICAL CLUE [BACON COULD NOT HAVE WRITTEN VOYNICH MS]	SCIENCE NEWS	29-Jul-44
YARDLEY		BOX 1 - #2 MISCELLANEOUS TRANSLATIONS OF MEXICAN TRAFFIC	FILES OF MI-8	
YARDLEY		BOX 1 - #3 TRANSLATIONS OF MEXICAN TRAFFIC	MI-8	1920
YARDLEY		BOX 4 - #1 ASSIGNMENT TO FLEETS WORKING AID		1920
VF 22-20		BOX OF TRICKS DELIVERS A FULL LOAD (RE ENCRYPTA LOCKING SYSTEM)	THE TIMES	23-Jan-96
VF 97-9		BRAILLE ALPHABET AND NUMERALS USED BY THE BLIND	JEWISH BRAILLE REVIEW	
DISHER (XIX) TERRORISM 2, 12.		BRANDENSCHLAG AUF COMPUTERFIRMA IN BAYERN (XIX) TERRORISM 2, 12.	NZZ	APR 14,1987
VF 55-70		BRAVO ZULU	IPMS	Jul-00
HE7677.C8.B6		BRAZILIAN COTTON CODE BETWEEN SAO PAULO AND OSAKA, DALLAS, AND NEW YORK		1937
VF 82-70		BREAKING CODES BREAKING BARRIERS: THE WACS OF THE SIGNAL SECURITY AGENCY WORLD WAR II	INSCOM	
VF 38-16		BREAKING ENIGMA	AFTER THE BATTLE	1982
VF 39-23		BREAKING NAVAL ENIGMA		
VF 27-18		BREAKING OF THE CODE	PEARL HARBOR - GRAM	Jul-75
VF 81-23		BREAKTHROUGH IN QUANTUM CRYPTOGRAPHY	CANADA NEWSWIRE	13-Oct-03
NSA DOCUMENT		BRIEF DESCRIPTIONS OF RAM EQUIPMENT	NAVY DEPARTMENT	Oct-47
PERIODICAL		A BRIEF HISTORY OF BLETCHLEY PARK	BLETCHLEY PARK TRUST	Sep-99
HE152.B74		A BRIEF HISTORY OF COMMUNICATION		1957?
CRYPTOLOG		A BRIEF HISTORY OF THE RADIO SECURITY STATION MARINE DETACHMENT, PEIPING, CHINA	NCVA	WINTER 1986
SRH-178		BRIEF HISTORY OF THE RADIO SECURITY STATION MARINE DETACHMENT, PEIPING, CHINA 1927 - 1935 SRH-178	NAVAL SECURITY GROUP	15-Apr-81
SRH-179		A BRIEF HISTORY OF THE RADIO SECURITY STATION, FOURTH MARINE REGIMENT, SHANGHAI, CHINA 1924-29/1935-40 SRH-179		APRIL 17,1981

VF J1-23		BRIEFING NOTES AND EXHIBIT INFORMATION CARDS USED BY JACK E. INGRAM		
VF 16-13		BRIEFING PAPER ON NIST AND INFORMATION SECURITY	NSA	11-Mar-91
VF 14-49		BRIEFING TO COMMITTEE ON SCIENCE, SPACE & TECHNOLOGY SUBCOMMITTEE ON TRANSPORTATION, AVIATION & MATERIALS	NSA	10-Jul-90
DK 66-98		BRIEFKASTEN AN DER WESER-FAHRE	DER SPIEGEL	26-Feb-64
NEWSLETTER		BRIG GEN BERNARD ARDISANA	NSA	Feb-78
VF 53-80		BRIGADIER GENERAL JOHN J. DAVIS, ASSISTANT DIRECTOR NSA FOR PRODUCTION	NEWSLETTER	1-Sep-61
VF 89-26		BRITAIN'S SECRETIVE SPY SERVICE OPENS UP TO THE WORLD WITH WEBSITE	AGENCE FRANCE PRESSE	12-Oct-05
D770.G67 1945		BRITISH AND FOREIGN MERCHANT VESSELS LOST OR DAMAGED BY ENEMY ACTION DURING SECOND WORLD WAR	NAVAL STAFF, ADMIRALTY	1945
VF 79-32		THE BRITISH BOMBE. THE US 6812TH DIVISION REPORT ON THE BRITISH BOMBE, 1944	6812TH DIV	1944
DK 60-16		BRITISH INTERCEPTS OF THE SOVIET MISSION IN LONDON (AUGUST 1920)		Aug-20
DK 60-15		BRITISH INTERCEPTS OF THE SOVIET MISSION IN LONDON (JUNE-JULY 1920)		JUNE-JULY 1920
DK 60-17		BRITISH INTERCEPTS OF THE SOVIET MISSION IN LONDON (SEPTEMBER 1920)		Sep-20
DK 106-14		BRITISH INTERCEPTS OF U-BOAT POSITIONS		13-Dec-42
VF 1-34		BRITISH MAN TELLS OF SPYING FOR SOVIETS	WASHINGTON POST	1-Nov-81
DK 104-29		BRITISH MEMOS ON SECURITY CONCERNS ON ACTING ON INTELLIGENCE FORM ULTRA		1941
VF 48-25		BRITISH MOLES AFFECT WESTERN SPY SYSTEM	USA TODAY	31-Mar-83
VF 89-28		BRITISH POSTAL SECRETS FOR USA	PRLEAP.COM	15-Oct-05
D810.S7.B72 1999		BRITISH SECURITY COORDINATION: THE SECRET HISTORY OF BRITISH INTELLIGENCE IN THE AMERICAS, 1940-1945	FROMM INTERNATIONAL	1999
DK 104-28		BRITISH SOLUTION TO GERMAN MESSAGE FOR DUMMY MESSAGES		26-Jun-41
DK 104-34		BRITISH SOLUTION TO GERMAN MESSAGE TRANSMISSION PROGRAMME FOR GREENLAND SERVICE		
DK 104-42		BRITISH SOLUTION TO GERMAN U-BOAT MESSAGE FROM U-651		28-Jun-41
DK 105-09		BRITISH SOLUTION TO INTERCEPTED U-BOAT RADIO MESSAGE		17-Apr-43
DK 88-10		BRITISH SPIES AIDED RUSSO-JAPANESE WAR VICTORY	JAPAN TIMES	5-Feb-00
DK 30-41		BRITISH TELL HOW THEY LEARNED NAZI SECRETS	NEW YORK TIMES	10-Nov-74
DK 106-36		BRITISH WARSHIPS		
VF 46-67		A BRITON ADMITS SPYING FOR SOVIETS/ BRITISH BAR HARPER'S ON SPY STORY	NEW YORK TIMES	22/23 SEPTEMBER 1988
VF 112-33		BRITTON CHANCE, 97, HELPED ADVANCE SCIENCE OF SPECTROSCOPY, POLYGRAPHS	WASHINGTON POST	5-Dec-10
VF 28-25		BROCHURE & INFORMATION SHEET - 1) THEY SERVED IN SILENCE: CRYPTOLOGISTS KILLED IN THE LINE OF DUTY SINCE WORLD WAR II 2) THEY SERVED IN SILENCE: THE STORY OF CRYPTOLOGIC HEROES	NSA	
VF 126-24		BROCHURE FOR THE SCIENCE MUSEUM'S EXHIBIT "CODEBREAKER: ALAN TURING'S LIFE AND LEGACY"		2012
DK 24-1		BROCHURES AND PRESS RELEASES ON GENERAL INSTRUMENT'S VIDEOCIPHER		1987-1989
SAF 1-14		THE BROKEN SEAL - EXCERPTS		
SRH-123		BROWNELL COMMITTEE REPORT		28-Dec-51
DISHER (V) HISTORY 2, 8.		BRUGSANVISNING CAPTAIN SOMMERFELDT'S LONSKRIFTSAPPARAT, DENMARK (V) HISTORY 2, 8.		1883
VF 60-34		BTM - BRITISH TABULATING MACHINE COMPANY LTD.	WWW.JHARPER.DEMON.CO.UK/BTM.HTM	28-Jan-00
VF 8-35		BUCHSTABEN-CHIFFRIERMASCHINEN ENIGMA MODELL G 31 MIT ZWANGSLAUFIG GEKUPPELTEN CHIFFRIERWALZEN UND ZAHLWERK - WITH ENGLISH TRANSLATION 2) LETTER CODING MACHINE MODEL G 31 WITH		
VF 45-55		BUDAPEST TO TOKYO MESSAGE (ANNOUNCEMENT OF WAR)		7-Dec-41
VF 72-63		BUGGING DEVICES FOUND IN EU (EUROPEAN UNION) OFFICES - COLLECTION OF ARTICLES		Mar-03
TK7882.E2.B77		BUGS & ELECTRONIC SURVEILLANCE	DESERT PUBLICATIONS	1976
BIBLES		BUKU LOPATULIKA NDILO MAU A MULUNGU CIPANGANO - BIBLE IN NYANJA	BRITISH AND FOREIGN BIBLE SOCIETY	1965
BIBLES		BUKUIT NE TILIL OLE MI ARORUTIET NE BO KENY AK ARORUTIET NE LEL - BIBLE IN NANDI	BRITISH AND FOREIGN BIBLE SOCIETY	1957

PG839.B94		BULGARIAN PHRASE BOOK	WAR DEPARTMENT	DECEMBER 4 1943
PG839.B46		BULGARIAN: A GUIDE TO THE SPOKEN LANGUAGE - TM 30-345	WAR DEPARTMENT	1943
NSA DOCUMENT		BULLDOZER OPERATING MANUAL, TS-20	NAVY DEPARTMENT	Jul-45
DK 7-11		BULLETIN DE L'A.R.C.	ASSOCIATION DES RESERVISTES DU CHIFFRE	1975
DK 78-22		BULLETIN DE L'ASSOCIATION INTERNATIONALE D'HISTOIRE DES TELECOMMUNICATIONS ET DE L'INFORMATIQUE	L'ASSOCIATION INTERNATIONALE D'HISTOIRE DES TELECOMMUNICATIONS ET DE L'INFORMATIQUE	MAY, 1984
DK 78-23		BULLETIN DE L'ASSOCIATION INTERNATIONALE D'HISTOIRE DES TELECOMMUNICATIONS ET DE L'INFORMATIQUE	L'ASSOCIATION INTERNATIONALE D'HISTOIRE DES TELECOMMUNICATIONS ET DE L'INFORMATIQUE	JUNE, 1985
THE LINK		BULLETIN OF THE NATIONAL CRYPTOLOGIC MUSEUM FOUNDATION, INC.	NCMF	SPRING 1998 -
UB251.U54		BULLETINS OF THE INTELLIGENCE CENTER, PACIFIC OCEAN AREA, JICPOA AND CINCPAC	US NAVAL HISTORY DIVISION	1976
VF 57-36		BUMPH PALACE (BLETCHLEY PARK POEM)		
PL3933.B87		BURMESE PHRASE BOOK - MARCH 10, 1944 - TM 30-632	WAR DEPARTMENT	1944
PL3933.B46		BURMESE: A GUIDE TO THE SPOKEN LANGUAGE - TM 30-632	WAR DEPARTMENT	1944
VF 90-11		BUSH AUTHORIZED DOMESTIC SPYING - COLLECTION OF ARTICLES	WASHINGTON POST	16-Dec-05
VF 72-39		BUSH LIFTS LIMITS ON COMPUTER EXPORTS	REUTERS	2-Jan-02
VF 149-7		BUSINESS CARD OF W. KENDALL MYERS		1995
HE7676.B96		BUSINESS TELEGRAPH CODE	AMERICAN CODE CO.	1906
HE7676.B96		BUSINESS TELEGRAPH CODE	THE BUSINESS CODE CO.	1906
DK 104-36		C. H. O'D. ALEXANDER RECEIPT FOR A KEYING DOCUMENT		Mar-41
VF 102-4		C-130 50TH ANNIVERSARY COMMEMORATION	NATIONAL SECURITY AGENCY	2-Sep-08
DISHER (T) EQUIPMENT 2, 22.		C-36, INSTRUCTION (T) EQUIPMENT 2, 22.		Sep-80
DISHER (SB) COMMUNICATIONS 2, 31.		C3I AND SINGER, LIBRASCOPE DIVISION, ARMY'S SYSTEM OF COMMAND, CONTROL COMMUNICATIONS AND INTELLIGENCE (C3I) (SB) COMMUNICATIONS 2, 31.		
VF 6-11		CABINET WAR ROOMS 2) THE CABINET WAR ROOMS	AFTER THE BATTLE - MAG - #1	1973
HE7677.I5.C32 1894		CABLE CODE FOR UNDERWRITERS AND THEIR AGENTS AND CORRESPONDENTS (UNDERWRITERS CODE)	H.M. HAUSCHILD	1895
HE7677.F93.C11		CABLESCOPE	C. BENSINGER CO.	1922
VF 80-20		CAIRO PAPER SEES US AS SEEKING TO CONQUER ARAB VIEWERS WITH NEW 'FREE' CHANNEL	HIT LIST	5-Jan-04
HE7677.F9.C12 1945		CALIFORNIA DRIED FRUIT TRADING CO.	CALIFORNIA DRIED FRUIT TRADING CO.	[1945?]
PL4325.E22		CAMBODIAN LANGUAGE FAMILIARIZATION MANUAL	EDUCATIONAL SERVICES	1960
VF 83-18		CANADA AT A GLANCE	RESOURCE NEWS INTERNATIONAL	9-Apr-04
DK 89-08		CANADA'S EXAMINATION UNIT INTERCEPTS, GERMANY/BRAZIL, GERMANY/CHILE MESSAGES		1941
DK 89-09		CANADA'S EXAMINATION UNIT INTERCEPTS, GERMANY/BRAZIL, GERMANY/CHILE MESSAGES		1941
VF 30-46		CANADA'S SPY AGENCY ISSUES WARNING ON ORGANIZED CRIME	REUTERS, VANCOUVER	17-Aug-00
DK 89-10		CANADIAN AND ENGLISH MESSAGES ON YARDLEY AND CANADIAN EXAMINATION UNIT		1941
VF 61-26		CANADIAN SPIES JOIN U.S. DRUG WAR	CANADIAN PRESS	May-01

VF 70-24		CANADIAN SPY AGENCY CREDITED WITH HELPING U.S.: SURVEILLANCE USED TO CONVICT TERRORIST HELPER, REPORT SAYS	CANWEST INTERACTIVE	16-Aug-02
HE7677.F5.N83		CANNERS CODE [NORWEGIAN CANNING INDUSTRY]	REKLAMEFONDET FOR DEN NORSKE HERMETIKKINDUSTRI	1936
VF 81-41		CAN'T WE TALK ABOUT GCHQ?	THE CITIZEN	20-Jan-04
PL1735.C36 1943b		CANTONESE PHRASE BOOK - DECEMBER 4, 1943 - TM 30-634	WAR DEPARTMENT	1943
VF 151-30		CANX FAMILY DAY BROCHURE	NSA	18-Sep-93
HE7678.M694		CAPE TOWN SPECIAL CODE	MITSUI BUSSAN KAISHA, LTD.	1935
VF 16-35		CAPSTONE PROJECT	MYKOTRONX, INC.	DEC 10 1991
NEWSLETTER		CAPT EUGENE S. INCE PROMOTED TO RANK OF REAR ADMIRAL	NSA	Mar-76
NEWSLETTER		CAPT FRAN MCKEE BECOMES NAVY'S FIRST FEMALE LINE FLAG OFFICER	NSA	Mar-76
NEWSLETTER		CAPT. ALLYN S. COLE RETIRES	NSA	Jun-65
VF 33-25		CAPT. E.S.L. GOODWIN, USN INSPECTOR GENERAL	NSA NEWSLETTER	Jun-56
NEWSLETTER		CAPT. FRAN MCKEE IS FIRST WOMAN TO COMMAND AN NSG ACTIVITY	NSA	Dec-73
NEWSLETTER		CAPT. TAMBURELLO ASSIGNED AS DEPUTY DIRECTOR OF TRAINING	NSA	Feb-65
NEWSLETTER		CAPTAIN GILL ASSUMES COMMAND OF NAVAL SECURITY GROUP ACTIVITY	NSA	Mar-83
VF 14-51		CAPTAIN SAFFORD - FOR JOHN TOLAND		23-Oct-80
NEWSLETTER		CAPTAIN THOMAS H. DYER, USN	NSA	Mar-85
NEWSLETTER		CAPTAIN WALTER HAIN KREAMER APPOINTED CHIEF, P2	NSA NEWSLETTER	1-Jan-63
DK 110-18		CAPTURE OF GERMAN HOSPITAL SHIP "OPHELIA"		1914
DK 60-10		CAPTURED RECORDS BRANCH, PERS Z MATERIAL		19-Feb-34
VF 55-77		CARNIVORE'S REAL ORIGINS	INDIGO PUBLICATIONS	27-Jul-00
VF 82-73		CARRIERS: CALEA RULES PROPOSED BY FBI, DOJ WOULD BE CONTRARY TO INTENT OF CONGRESS	TR DAILY	13-Apr-04
VF 63-2		CARTOON - "THE FEW, THE PROUD, THE CODE TALKERS"	SUN NEWS	7-Aug-01
VF 130-6		CARTOON DRAWING OF WWII JAPANESE CRYPTOGRAPHERS DRAWN AT CSE		
VF 90-13		CASTOR SEED CODE, BAHIA, BRAZIL		
VM480.3.U5 1946		CATALOGUE OF ELECTRONIC EQUIPMENT: NAVSHIPS 900,116 - SUPPLEMENT NO. 1	BUSHIPS, NAVY DEPARTMENT	1946
VF 62-1		CAVERN/UPDIKE CONTROLLER: TECHNICAL MANUAL	NSA	Mar-75
DISK BOX		CD - ACTIVE AIR FORCE WINGS: USAF ACTIVE FLYING, SPACE, AND MISSILE SQUADRONS	DEPT. OF THE AIR FORCE	1999
VF 15-47		CDA: HF INTERCEPT SYSTEM	NSA	Aug-68
CRYPTOLOG		CECIL JAMES PHILLIPS	NCVA	WINTER 1999
PERIODICAL		CELEBRATING HISTORY: AIA TURNS 55 - PAGE 5 TWO COMMENTS ON DEATH OF STAFF SGT. JOHN R. CASH - PAGE 18		Dec-03
VF 46-25		THE CELLAR AND THE CODE		
SERIES I - I.E.9		CENSORSHIP OF RADIO COMMUNICATIONS 1914 (SERIES I) I.E.9.	DEPT OF STATE	5-Sep-14
VF 43-46		CENTER FOR CRYPTOLOGIC HISTORY: A GUIDE TO PROGRAMS AND SERVICES	CCH	
VF 4-43		CENTER FOR SPECIAL STUDIES IN MEMORY OF THE FALLEN OF THE ISRAEL INTELLIGENCE COMMUNITY	INSTITUTE FOR SPECIAL STUDIES	
VF 48-38		CENTER TO EVALUATE COMPUTER SAFEGUARDS	THE EVENING SUN	12-Aug-81
VF 53-39		CENTERS OF ACADEMIC EXCELLENCE IN INFORMATION ASSURANCE - COLLECTION OF ARTICLES	NSA PUBLIC AFFAIRS	14-Apr-00
HE7675.C39		CENTRAL 7-FIGURE CODE CONDENSER	CENTRAL CODE BUREAU	
HE7676.C39 1933		THE CENTRAL 7-FIGURE CODE CONDENSER	T. C. WILWERTH	1933
HE7675.C39		CENTRAL SEVEN FIGURE CODE CONDENSER	THE CENTRAL CODE BUREAU	1933
SRH-276		CENTRALIZED CONTROL OF U.S. ARMY SIGNAL INTELLIGENCE ACTIVITIES (30 JANUARY 1939 - 16 APRIL 1945) SRH-276	ARMY	1946
SRH-169		CENTRALIZED CONTROL OF U.S. ARMY SIGNAL INTELLIGENCE ACTIVITIES SRH-169		

NEWSLETTER		CEREMONIES AT CINCPAC HEADQUARTERS INAUGURATE NOG COMMUNICATIONS CENTER	NSA	Aug-65
VF 89-7		CEREMONY BROCHURE FROM THE RETIREMENT CEREMONY OF COLONEL WILLIAM J. WILLIAMS, USAF		30-Sep-05
VF 35-1		CEREMONY TO DEDICATE NATIONAL VIGILANCE PARK; 2) NATIONAL VIGILANCE PARK AND RECONNAISSANCE MEMORIAL BECOME REALITY: THE OFFICIAL CEREMONY	NSA	1997
VF 102-2		CERTIFICATE OF APPRECIATION FOR PATRIOTIC CIVILIAN SERVICE FOR SERVING ON THE ARMY SCIENCE BOARD	DEPARTMENT OF THE ARMY	1989
VF113-13		A CHALLENGING FUTURE: ENGINEERING, MATHEMATICS, PHYSICS	NSA	1960
GV1507.A5.P48		CHAMBERS ANAGRAMS	CHAMBERS	2007
THE LINK		CHANGE OF COMMAND AT THE MUSEUM: INGRAM STEPS DOWN; WEADON NEW CURATOR	NCMF	WINTER 2004/5
DK 107-44		CHANGE TO GERMAN NAVAL GROSS QUADRATS		Sep-41
DK 104-41		CHANGES IN THE GERMAN SIGNAL BOOK		
LINK		THE CHANGING FACE OF THE NCMF	LINK	SUMMER 2008
DK 4-60		CHAOPIPER: CHAPTER 21		1920
U25.C449 1944		CHARACTERS IN SERVICE JAPANESE	FOREIGN OFFICE	1944
PERIODICAL		CHARLES CHIBITTY, COMANCHE CODE TALKER, RECOGNIZED AT PENTAGON CEREMONY	NCVA	WINTER 2001
DK 87-05		CHARLES J. MENDELSON BIOGRAPHICAL INFORMATION		
DK 87-04		CHARLES J. MENDELSON CORRESPONDENCE WITH THE WAR DEPARTMENT		
DK 87-06		CHARLES J. MENDELSON CORRESPONDENCE WITH WILLIAM F. FRIEDMAN		
DK 79-17		CHARLES MENDELSON'S ANNOTATED COPY OF "AMERICAN BLACK CHAMBER"		
NEWSLETTER		CHARLES R. LORD, FORMER DEPUTY DIRECTOR	NSA	Apr-93
HE7677.C8.C52 1925		CHARUEL'S COTTON CODE	R. CHARUEL	1925
CRYPTOLOG		CHATHAM NAVY EXHIBIT COMMITTEE DISCOVERS: WAVES HIT THE OPERATION BUILDING ON 27 JUNE 1944	CRYPTOLOG	SUMMER 2010
CRYPTOLOG		CHATHAM NAVY EXHIBIT COMMITTEE DISCOVERS: WAVES HIT THE OPERATION BUILDING ON 27 JUNE 1944		SUMMER 2010
DK 67-50		CHE GUEVARA CRYPTOGRAMS		1969
Z104.M654		CHECK LIST OF ITEMS ON CRYPTOLOGY IN THE PRIVATE COLLECTION OF DONALD D. MILLIKIN	UNK	1941
VF 83-6		CHELTHENHAM ALL SET TO DELIVER A ROYAL WELCOME	GLOUCESTERSHIRE ECHO	25-Mar-04
GOLDMAN		THE CHEMICAL DEVELOPMENT OF LATENT FINGERPRINTS ON PAPER		17-Oct-35
HE7677.C4.M69 1937		CHEMICAL SPECIAL CODE	MITSUI BUSSAN KAISHA, LTD.	1937
STAFF		CHICAGO MANUAL OF STYLE	UNIVERSITY OF CHICAGO	2003
Z253.U69 1993		THE CHICAGO MANUAL OF STYLE	UNIVERSITY OF CHICAGO PRESS	1993
DK 105-02		CHIEF EXAMINING OFFICER LOGBOOK, HALIFAX, NOVA SCOTIA		
NEWSLETTER		CHIEF OF NSAPAC PROMOTED TO RANK OF BRIGADIER GENERAL	NSA	Jul-65
NEWSLETTER		THE CHIEF SCIENTIST	NSA	Aug-89
DK 65-25		CHIFFRIERMASCHINE ENIGMA		
VF 8-29		CHIFFRIERMASCHINEN AKTIENGESELLSCHAFT - WITH ENGLISH TRANSLATION 2) CIPHER MACHINE STOCK COMPANY	R.BOLL	
DISHER (A) MATHEMATICS 4.		CHIFFRIERPROGRAMMCOMPUTER TYP BCG 101	GRETAG	1969
DISHER (X) EQUIPMENT 3, 10.		CHIFFRIERZUSATZ FUR FERNSCHREIBMASCHINEN-DAS TECHNISCHE BLATT DER FRANKFURTER ZEITUNG (X) EQUIPMENT 3, 10.		Sep-31
HE7679.M69C		CHILE SPECIAL CODE	MITSUI BUSSAN KAISHA, LTD.	
HE7677.M7.C44		CHINA INLAND MISSION PRIVATE TELEGRAPH CODE	METHODIST PUBLISHING HOUSE	1907
SRH-114		CHINA'S POSITION TODAY SRH-114	PSIS	19-Aug-45
DK 90-09		THE CHINESE BLACK CHAMBER, AN ADVENTURE IN ESPIONAGE		
DK 90-10		CHINESE CODEBREAKERS, 1927-1945	INTELLIGENCE AND NATIONAL SECURITY	SPRING 1999

HE7678.C6.C454		CHINESE COMMERCIAL CODE	MINISTRY OF TRANSPORTATION	1948
HE7678.C5.C44		CHINESE COMMERCIAL CODE: ROMANIZED IN MANDARIN AND CANTONESE	UNK	[1952?]
VF 116-2		CHINESE COMMUNIST IDEOGRAPHS FOR WORLD PLACE NAMES	CIA	1960
PL1185.C45		CHINESE CONVERSION TABLE WADE-GILES TO PINYIN	UNK	1966
VF 148-4		CHINESE MILITARY TERMS. LESSONS 1-60	DEPARTMENT OF THE ARMY LANGUAGE SCHOOL	
PL1125.E6.C45		CHINESE PHRASE BOOK - DECEMBER 10, 1943 - TM 30-633	WAR DEPARTMENT	1943
HE7678.C5.C6		CHINESE SHIPPING CODE		
HE7678.C5.C4 1953		CHINESE STANDARD TELEGRAPHIC CODE	YU WEN BOOK CO.	[1953?]
HE7678.C5.C4 1952		CHINESE STANDARD TELEGRAPHIC CODE (ABBREVIATED)	POST OFFICE AND TELECOMMUNICATIONS OFFICE	1952
HE7678.C6.C442		CHINESE TELECODE BOOK	UNK	1953
HE7678.C6.C442 1956		CHINESE TELECODE BOOK	UNK	1956
HE7678.C5.C41		CHINESE TELEGRAPHIC CODE BOOK PHONETICALLY ARRANGED		
PL1125.E6.C46		CHINESE: A GUIDE TO THE SPOKEN LANGUAGE - TM 30-333	WAR DEPARTMENT	1943
VF 85-45		CHIP INDUSTRY'S SHIFT OVERSEAS ELICITS NSA, DEFENSE DEPT. RESPONSE	MANUFACTURING & TECHNOLOGY NEWS	3-Feb-04
VF 80-50		CHOCTAW CODE TALKERS - HEADQUARTERS 142D INFANTRY, A.E.F., JANUARY 23, 1919 A. P. O. NO. 796		
SRH-083		CHUNG KING - YENAN CONTROVERSY SRH-083	PSIS	May-45
SRH-091		CHUNGKING-YENAN CONTROVERSY CHRONOLOGICAL REPORT SRH-091	PSIS	8-Sep-45
DA566.9.C5.C477 2002		CHURCHILL AND STALIN: DOCUMENTS COLLATED FROM THE ANGLO-RUSSIAN SEMINAR HELD AT THE FOREIGN AND COMMONWEALTH OFFICE ON FRIDAY 8 MARCH 2002	FOREIGN AND COMMONWEALTH OFFICE	2002
CRYPTOLOGIA		CHURCHILL PLEADS FOR THE INTERCEPTS	CRYPTOLOGIA	Jan-82
VF 8-9		CHURCHILL SURRENDERED TO THE YANKS OVER THE AMERICAN TERM 'TOP SECRET'		
BIBLES		CHUWU CHA MALAGANO MASHA GA BWANA WEHU JESU MASIHI MOKOLI WEHU - BIBLE IN GIRYAMA	BRITISH AND FOREIGN BIBLE SOCIETY	1951
DK 49-35		CI FINAL INTERROGATION REPORT NO. 63: ROBERT VON TARBUK	UNITED STATES FORCES EUROPEAN THEATER MILITARY INTELLIGENCE SERVICE CENTER	19-Jan-46
DK 49-36		CI FINAL INTERROGATION REPORT NO. 85: ADALBERT VON TAYSEN	UNITED STATES FORCES EUROPEAN THEATER MILITARY INTELLIGENCE SERVICE CENTER	2-Feb-46
DK 49-32		CI INTERMEDIATE INTERROGATION REPORT NO. 40: FRANZ ALLIGER	MILITARY INTELLIGENCE SERVICE CENTER	5-Feb-46
VF 84-2		CIA ANALYST WHO WROTE THE 6 AUGUST 2001 PDB (PRESIDENTIAL DAILY BRIEFING) - COLLECTION OF ARTICLES		
VF 49-73		CIA AND NSA HEADS URGE BETTER USE OF SOVIET-BLOC DEFECTIONERS' EXPERIENCE	WASHINGTON POST	9-Oct-87
VF 56-28		CIA CONFIRMS ITS RELATIONSHIP WITH EX-NAZI GEHLEN		20-Sep-00
VF 50-45		CIA HELPS STATE DEPT. ON SECURITY	ASSOCIATED PRESS	JAN 17 2000
VF 54-35		CIA INVITES FRANK TO GAY EVENT	ASSOCIATED PRESS	9-Jun-00
VF 72-66		CIA NEWSLETTER - WHAT'S MUSE AT CIA	CIA	Jul-02
VF 40-42		CIA OPENS UP ON COLD WAR'S CODE BREAKING	ST. LOUIS POST-DISPATCH	JULY 12 1955
VF 82-16		CIA REFUSES TO DECLASSIFY INFO ON PROJECT BOJINKA	THE MEMORY HOLE	13? OCT 2003
VF 52-33		CIA RELEASES ACCOUNT OF CHURCH PANEL'S PROBE INTO NSA'S OPERATIONS	DEFENSE INFO. AND ELECTRONIC REPORT	MARCH 24 2000

VF 88-29		CIA-BACKED PROGRAM TO USE E-MAIL TO CATCH TERRORISTS	AFIO WEEKLY INTELLIGENCE NOTES	1-Aug-05
VF 30-33		CIA'S BIG SISTER	TIME	2-Nov-67
VF 44-33		THE CIA'S DARKEST SECRETS	U.S. NEWS & WORLD REPORT	4-Jul-94
VF 32-45		CICERO - THEORY OF OPERATION		
VF 141-7		CIFRA COMUNE FRA I SIGNORI MINISTRI DI NOSTRO SIGNORE		1830
HE7678.I8.M45 1913		CIFRARIO	MINISTERO DELL'INTERNO	1913
HE7678.I8.M48 1940		CIFRARIO "GONZAGA"	MINISTERO DELLA GUERRA	Dec-40
HE7678.I8.M49D 1938		CIFRARIO "IMPERO" (DECIFRANTE)		1938
HE7678.I8.M50 1942		CIFRARIO "S.P.2"	MINISTERO DELL'INTERNO	1942
CINCPAC		CINCPAC MESSAGES, MAY - JUNE 1942 (MIDWAY MESSAGES PRIOR TO & DURING THE BATTLE)	US NAVY	1942
DK 111-28		G.C. & C.S. NAVAL SECTION REPORT ON CIPHER AND W/T PROCEDURE OF GERMAN RAIDERS AND SUPPLY SHIPS		29-Jun-41
VF 12-24		THE CIPHER BOOK USED BY THE DIVISION DETACHMENTS "GARIBALDI - CARNIA"		1945
DK 79-15		CIPHER BUREAU EFFECT		
VF 43-61		CIPHER DEBUNKED BUT NOT DECODED	NEW YORK TIMES	6-May-75
DK 87-39		CIPHER DEVICE OF CAPTAIN RICHARD POILLON		7-Jun-21
VF 12-39		THE CIPHER DISK		
DK 137-26		CIPHER DISK DIAGRAM		
DK 125-08		CIPHER MACHINE PATENTS		
DK 53-44		CIPHER MESSAGE IN POSSESSION OF EDWARD LOCARD		
GOLDMAN		THE CIPHER NO SPY CAN CRACK [RE HAGELIN]	INDUSTRIA	1955/1956
RARE		THE CIPHER OF THE DEPARTMENT OF STATE 1876	GPO	1876
VF 125-2		CIPHER PUZZLES FROM THE DENVER POST	DENVER POST	1935
DISPLAY 1		CIPHER STRIPS (TEN IN LEATHER(?) CASE)		
DK 125-09		CIPHERING TYPEWRITER, ENIGMA		
VF 141-9		CIPHER USED BY DELEGATE ANCONA (MONSIGNOR LORENZO RANDI) TO COMMUNICATE WITH DELEGATE PESARO (MONSIGNOR TANCREDI BELLA) IN NOVEMBER 1959		1859
VF 141-11		CIPHER USED BY MADRID NUNCIO		1879
DK 6-18		THE CIPHER: A FACE-TO FACE CONFRONTATION AFTER FIFTY YEARS	L'ARMEE	May-69
DK 107-21		"CIPHERING TYPEWRITER, ENIGMA" BOOKLET		
DK 107-24		"CIPHERING TYPEWRITER, ENIGMA" BOOKLET		
DK 55-87		CIPHERS AND CIPHER KEYS	THE LIVING AGE	15-Sep-27
DK 53-21		CIPHERS OF HENRY II AND HENRY III, TRITHEMIUS POLYALPHABETIC CRYPTOGRAM, CIPHER FROM MS. 1869, FOLIO 108 FROM THE BIBLIOTHIQUE INGUIMBERTINE		
SERIES I - I.A.11.		CIPHERS OF THE REVOLUTIONARY PERIOD (SERIES I) I.A.11.	A. HIST. REVIEW, VOL. 22, P. 329	
DK 107-30		CIRCUIT AND MOVEMENT ANALYSIS OF THE PRE-WAR (CIRCA 1923-1926) CIVILIAN ENIGMA ROTORS		
VF 44-41		CIRCULAR #92, RECEIVED FROM TOKYO AS CIRCULAR #409		MARCH 2 1940
HE7673.P187W V.2		CIRCULAR EASTERN DIVISION: METEOROLOGY WEATHER OBSERVATIONS, RECORDS AND REPORTS	PAN AMERICAN AIRWAYS	1942
HE7673.P187W V.1		CIRCULAR EASTERN DIVISION: WEATHER FORECASTING	PAN AMERICAN AIRWAYS	1942
VF 75-55		CISCO CURRICULUM MEETS GOVERNMENT SECURITY TRAINING STANDARDS	BUSINESS WIRE	1-Jul-03
VF 66-2		CITATION FOR LEGION OF MERIT	MEDITERRANEAN THEATER	
VF 66-2		CITATION FOR LEGION OF MERIT	MEDITERRANEAN THEATER ... USA HEADQUARTERS	

NEWSLETTER		CITATION TO ACCOMPANY THE AWARD OF THE JOINT MERITORIOUS UNIT AWARD TO THE NATIONAL SECURITY AGENCY/CENTRAL SECURITY SERVICE	NSA	Jul-97
VF 2-21		CITIZENS AGAINST UNIDENTIFIED FLYING OBJECTS SECRECY - AFFIDAVIT OF EUGENE F. YEATES - CIVIL ACTION NO. 80-1562	STATE OF MARYLAND, COUNTY OF ANNE ARUNDEL	-1980
LOWMAN		CIVIL LIBERTIES ACT OF 1985 AND THE ALEUTIAN AND PRIBOLOF ISLANDS RESTITUTION ACT, PART 1 AND 2: HEARINGS OF THE HOUSE OF REPRESENTATIVES	USGPO	1986
VF J2-13		CIVIL WAR CIPHER MESSAGE - TWO LETTERS CONCERNING AND COPY OF A "CRYPTOGRAM" FROM CONFEDERATE GENERAL JOSEPH E. JOHNSTON TO LT. GENERAL PEMBERTON		
SERIES I - I.C. 18.		CIVIL WAR MESSAGES (SERIES I) I.C. 18.		
VF 24-15		CIVIL WAR SIGNAL MESSAGES - UNION - AUG 1862		Aug-63
VF 27-48		CIVIL WAR WEBSITES		
VF 53-45		CLAIMS U.S. CRACKED SECRET CODES	OTTAWA JOURNAL	22-Nov-56
DISHER (IIIB) COMMUNICATIONS 4, 9.		CLARIFYING A CONFUSING CONCEPT (IIIB) COMMUNICATIONS 4, 9.	DEFENCE	
DK 52-21		CLASSICAL USE OF COMPUTERS: RESEARCH IN GREEK	NEW YORK TIMES	4-Apr-76
SPECIAL WWII GE		CLASSROOM INSTRUCTIONS FOR...		
HE7678.S6.ST2		CLAVE "COMERCIAL" CON APENDICE	STANDARD CODE COMPANY, INC.	1922
HE7678.S6.B7 1924		CLAVE TELEGRAFICA COLON DE VIAJE	W. BRUEL	1924
HE7678.S6.G12 1890		CLAVE TELEGRAFICA DE GARCIA-CALAMARTE	CALAMARTE-MADRID	1890
HE7678.S6.G12B 1890		CLAVE TELEGRAFICA DE GARCIA-CALAMARTE Y C	CALAMARTE- BARCELONA	
VF 48-21		THE CLERIC OF TREASON	THE NEW YORKER	DEC 8 1980
VF 58-12		CLINTON APPROVES MEDALS FOR CODE TALKERS	SPOKANE SPOKESMAN - REVIEW	24-Dec-00
VF 16-49		CLIPPER MEETING WITH HOUSE JUDICIARY STAFF MEMBERS	NSA	28-Apr-93
VF 60-61		CM-5 - BROCHURE, TECHNICAL SUMMARY, & CONNECTION MACHINE TECHNICAL SUMMARY FOR CM-5 (ALL DOCUMENTS FROM THE THINKING MACHINE CORPORATION, CAMBRIDGE, MA	THINKING MACHINE CORP.	
VF 62-18		CNN REPORTS CONCERNING NSA		Mar-01
VF 13-1		CNN-NSA CORRESPONDENCE ON DIGITAL SIGNATURE STANDARD (DSS)	CNN, NSA	Nov-92
DS918.K58		COBBLESTONE: DISCOVER AMERICAN HISTORY - THE KOREAN WAR 1950-1953	COBBLESTONE	FALL 1999
VF 146-5		CODE ACE AWARDED \$100,000	WASHINGTON POST	9-Jul-58
VF 48-43		CODE ANALYSTS ASKED TO AGREE TO CENSORSHIP	WASHINGTON STAR	20-Apr-81
DK 6-2		CODE BREAKERS IN WORLD WAR II	AMERICAN LEGION MAGAZINE	May-72
VF 5-11		CODE BREAKING		
HE7678.R265		CODE DE POCHE LUGAGNE	AGENCE DE CODES TELEGRAPHIQUES	1931
VF 67-63		A CODE FOR LIFE	NEWS INTERNATIONAL	8-Jul-02
VF 141-5		CODE LIST AND CIPHER USED BY MONSIGNOR FRANCESCO CAPACCINI, NUNCIO IN THE LOW COUNTRIES, 1829-1831		1829
DK 25-38		CODE MAKERS, AND BREAKERS	NEW YORK TIMES	17-Aug-81
HE7678.F8.R66		CODE NATIONAL FRANCAIS: MOTS DE 5 LETTRES (NATIO)	RICOUR, CHEVILLET & CIE	1928
VF 141-18		CODE OF MONSIGNOR ACHILLE RATTI, APOSTOLIC VISITOR AND NUMCIO TO POLAND, 1918-21		1918
VF 141-13		CODE OF MONSIGNOR FRANCHI, DELEGATE CONSTANTINOPLE, 1871		1871
DK 87-36		CODE OR CIPHER? AND SIX CIPHERS WRITTEN WITH THE SAME RUNNING KEY USING CIPHER "A" (MAUBORGNE)		
VF 141-8		CODE PREPARED FOR MONSIGNOR ALESSANDRO BIANCHI, THE LAST NUNCIO TO TUSCANY		1856
VF 63-12		CODE RED AND SIR CAM, COMPUTER WORMS - COLLECTION OF ARTICLES	VARIOUS	Aug-01
HE7676.I8 1934		CODE SUPPLEMENTS FROM 1934 OFFER AND ACCEPTANCE CODE, SECTION 1	C. ITOH & CO. LTD.	1934
CRYPTOLOGIA		CODE TALKERS RECOGNITION ACT	CRYPTOLOGIA	Oct-02

HE7677.P77.UN3		CODE TELEGRAPHIQUE DE L'UPU	BUREAU INTERNATIONAL DE L'UNION POSTALE UNIVERSELL	1955
HE7678.F8.SA9		CODE TELEGRAPHIQUE SAWTELL - AGSCO	AGENCE DE CODES TELEGRAPHIQUES	1926
VF 82-24		'CODE THAT CAN'T BE CRACKED'	TORONTO STAR	19-Jan-04
VF 141-12		CODE USED AT MADRID NUNCIATURE, 1863-1867 (RECONSTRUCTED FROM DISPATCHES IN ARCH. NUNZ. MADRID, SCAT. 382)		1863
VF 141-3		CODE USED BY CARDINAL PACCA TO COMMUNICATE WITH CARDINAL CONSALVI AT THE CONGRESS OF VIENNA		1815
VF 141-17		CODE USED BY THE LISBON NOMENCLATURE		1914
VF 141-4		CODE USED BY THE PAPAL CHARGE IN TURIN		1828
VF 141-10		CODE USED BY THE PARIS NUNCIO		1871
VF 51-19		CODEBREAKER TO BE HONORED	UNION	1982
DK 68-32		THE CODEBREAKERS - AUTHOR APPEARANCES		
DK 56-8		THE CODEBREAKERS CORRESPONDENCE - 2 AMERICANS, SECRECY FOR SALE, 1961		1961
DK 56-9		THE CODEBREAKERS CORRESPONDENCE - 2 AMERICANS, SECRECY FOR SALE, 1962		1962
DK 56-10		THE CODEBREAKERS CORRESPONDENCE - 2 AMERICANS, SECRECY FOR SALE, 1963		1963
DK 56-11		THE CODEBREAKERS CORRESPONDENCE - 2 AMERICANS, SECRECY FOR SALE, 1964		1964
DK 56-12		THE CODEBREAKERS CORRESPONDENCE - 2 AMERICANS, SECRECY FOR SALE, 1965		1965
DK 56-6		THE CODEBREAKERS CORRESPONDENCE - CHAPTERS 20-27, 1961		1961
DK 56-1		THE CODEBREAKERS CORRESPONDENCE - CHAPTERS 2-8, 1961		1961
DK 56-2		THE CODEBREAKERS CORRESPONDENCE - CHAPTERS 2-8, 1962		1962
DK 56-3		THE CODEBREAKERS CORRESPONDENCE - CHAPTERS 2-8, 1963		1963
DK 56-4		THE CODEBREAKERS CORRESPONDENCE - CHAPTERS 2-8, 1964		1964
DK 56-5		THE CODEBREAKERS CORRESPONDENCE - CHAPTERS 2-8, 1965		1965
DK 57-2		THE CODEBREAKERS CORRESPONDENCE - JAPANESE - 1961-1962		1962
DK 57-3		THE CODEBREAKERS CORRESPONDENCE - JAPANESE - 1963		1963
DK 57-4		THE CODEBREAKERS CORRESPONDENCE - JAPANESE - 1964-1965		1965
DK 57-7		THE CODEBREAKERS CORRESPONDENCE - NSA AND MODERN CRYPTOLOGY - 1961-1963		1963
DK 57-6		THE CODEBREAKERS CORRESPONDENCE - NSA AND MODERN CRYPTOLOGY - 1964		1964
DK 57-8		THE CODEBREAKERS CORRESPONDENCE - NSA AND MODERN CRYPTOLOGY - 1965		1965
DK 57-5		THE CODEBREAKERS CORRESPONDENCE - RUSSIA		1965
DK 57-1		THE CODEBREAKERS CORRESPONDENCE - SENSORS, SCRAMBLERS AND SPIES		1965
DK 56-13		THE CODEBREAKERS CORRESPONDENCE - WWI, 1962		1962
DK 56-14		THE CODEBREAKERS CORRESPONDENCE - WWI, 1963		1963
DK 56-15		THE CODEBREAKERS CORRESPONDENCE - WWI, 1964		1964
DK 56-16		THE CODEBREAKERS CORRESPONDENCE - WWI, 1965		1965
DK 56-17		THE CODEBREAKERS CORRESPONDENCE - WWII - ALLIES AND NEUTRALS, 1961		1961
DK 56-18		THE CODEBREAKERS CORRESPONDENCE - WWII - ALLIES AND NEUTRALS, 1962		1962
DK 56-19		THE CODEBREAKERS CORRESPONDENCE - WWII - ALLIES AND NEUTRALS, 1963		1963
DK 56-20		THE CODEBREAKERS CORRESPONDENCE - WWII - ALLIES AND NEUTRALS, 1964		1964
DK 56-21		THE CODEBREAKERS CORRESPONDENCE - WWII - ALLIES AND NEUTRALS, 1965		1965
DK 56-22		THE CODEBREAKERS CORRESPONDENCE - WWII - AXIS, 1961		1961
DK 56-23		THE CODEBREAKERS CORRESPONDENCE - WWII - AXIS, 1962		1962
DK 56-24		THE CODEBREAKERS CORRESPONDENCE - WWII - AXIS, 1963		1963
DK 56-25		THE CODEBREAKERS CORRESPONDENCE - WWII - AXIS, 1964		1964
DK 56-26		THE CODEBREAKERS CORRESPONDENCE - WWII - AXIS, 1965		1965

DK 69-2		THE CODEBREAKERS MAGAZINE REVIEWS		1968
DK 69-3		THE CODEBREAKERS MENTIONS		1968
DK 69-4		THE CODEBREAKERS MENTIONS		1968
DK 69-1		THE CODEBREAKERS NEWSPAPER REVIEWS		1968
VF 7-18		CODEBREAKING AND INTELLIGENCE IN THE EUROPEAN THEATER, WORLD WAR II: JOINT SESSION OF THE AMERICAN CMTE. ON THE HISTORY OF WWII & THE AMERICAN HISTORICAL ASSOCIATION, WASHINGTON, D.C. - 29 DEC. 1976		1976
HE7678.F6.C64		CODE-DICTIONNAIRE DES FAMILLES (DIT CODE AABLA)	SOCIETE FRANCAISE DE LIBRAIRIE ET D'EDITION	1926
RA652.W89		CODEPID: EPIDEMIOLOGICAL CABLE CODE	WORLD HEALTH ORGANIZATION	1953
HE7676.IN8		CODES AND ABBREVIATIONS FOR THE USE OF INTERNATIONAL TELECOMMUNICATIONS SERVICES	SECRETARIAT GENERAL DE L'UNION INTERNATIONALE DES	1958
HE7676.IN8 1963		CODES AND ABBREVIATIONS FOR THE USE OF INTERNATIONAL TELECOMMUNICATIONS SERVICES	SECRETARIAT GENERAL DE L'UNION INTERNATIONALE DES	1963
VF 31-31		CODES AND CIPHERS DURING THE CIVIL WAR	CHIEF SIGNAL OFFICER	20-Apr-45
CRYPTOLOG		CODES AND CIPHERS: DEFINITIONS FROM FOIA RELEASE	NCVA	FALL 1991
DK 25-27		CODES NOT SECRET ENOUGH FOR GOVERNMENT	LOS ANGELES TIMES	24-Feb-81
VF 141-15		CODES USED BY MONSIGNOR AGNOZZI, CHARGE IN LUCERNE, 1871		1871
VF 141-14		CODES USED BY MONSIGNOR BIANCHI, MADRID NUNCIO, 1871-1875		1871
VF 141-16		CODES USED BY THE VISITA APOSTOLICA NEL MEXICO		1896
Z104.P981		CODES, CIPHERS, AND SECRET WRITINGS		
DK 64-31		CODEWORDS FOR TELEPHONE		15-Jan-45
HE7678.I8.C57		CODICE PRIVATO	UNK	N.D.
HE7678.I8.C58		CODICE TELEGRAFICO DELLA NAVIGAZIONE GENERALE ITALIANA	UNK	N.D.
HE7678.P8.A35		CODIGO COMERCIAL ALPHA	ALPHA CODE CO.	1945
VK391.16.S5 PT.2		CODIGO INTERNACIONAL DE SENALES PART 2		
VK391.16.S5 1934 V.1 PT.1		CODIGO INTERNACIONAL DE SENALES VOLUME I, PART I	IMPRESA DEL MINISTERIO DE MARINA	1934
VK391.16.S5 1934 V.1 PT.2		CODIGO INTERNACIONAL DE SENALES VOLUME I, PART II	[IMPRESA DEL MINISTERIO DE MARINA]	[1934]
VK391.16.S5 1934 V.1 PT.3		CODIGO INTERNACIONAL DE SENALES VOLUME I, PART III	[IMPRESA DEL MINISTERIO DE MARINA]	[1934]
VK391.16.S5 1943 V.2		CODIGO INTERNACIONAL DE SENALES VOLUME II, 1943	IMPRESA DEL MINISTERIO DE MARINA	1943
VK391.16.S5 1934 V.2 PT.2		CODIGO INTERNACIONAL DE SENALES VOLUME II, PART II	[IMPRESA DEL MINISTERIO DE MARINA]	[1934]
VK391.16.S5 1934 V.2 PT.3		CODIGO INTERNACIONAL DE SENALES VOLUME II, PART III	[IMPRESA DEL MINISTERIO DE MARINA]	[1934]
VK391.16.S5 1934 V.2 PT.1		CODIGO INTERNACIONAL DE SENALES VOLUME II, PART I	IMPRESA DEL MINISTERIO DE MARINA	1934
VK391.16.G79P 1931 (OVERSIZE)		CODIGO INTERNACIONAL DE SENALES DE 1931	IMPRESA NAVAL	1935
VK391.16.G79S 1935 V.1		CODIGO INTERNACIONAL DE SENALES VOLUME I, 1934	IMPRESA DEL MINISTERIO DE MARINA	1935
HE7678.S6.SR4 1892		CODIGO TELEGRAFICO ESPANOL DE SAMPER		1892

NEWSLETTER		COL. ARANT NAMED NEW CHIEF OF TCOM	NSA	Aug-70
NEWSLETTER		COL. L. J. BOLSTRIDGE IS NEW TCOM CHIEF	NSA	Aug-66
NEWSLETTER		COL. WILLIAM R. ADAMS, USAF, JOINS NSA AS ASSISTANT DIRECTOR FOR TELECOMMUNICATIONS	NSA	Aug-74
DK 61-57		A COLD PREVENTS RUSK FROM ATTENDING RITES	NEW YORK TIMES	31-Jan-65
DK 28-9		COLD WAR INTERNATIONAL HISTORY PROJECT BULLETIN ISSUES 1 (SPRING 1992), 2 (FALL 1992), 3 (FALL 1993), AND 10 (MARCH 1998)	WOODROW WILSON INTERNATIONAL CENTER FOR SCHOLARS	
VF 69-11		COLD WAR SIGINTER OBITUARY - USAFSS	ASAVETS@AOL.COM	23-Apr-02
Z104.C63		COLLECTED ARTICLES OF THE AMERICAN CRYPTOGRAM ASSOCIATION		1936
VF 120-27		COLLECTED EDITORIALS OF SYDNEY FAIRBANKS	NSA TECHNICAL JOURNAL	Dec-66
VF 43-1		COLLECTED INFORMATION ON THE AUSTRIAN FOREIGN OFFICE CIPHER BUREAU, CSGAS-14-TICOM	ASA	26-Nov-47
VF 22-23		COLLECTION OF "ON-THE-ROOF-GANG" (OTRG) MATERIALS - 1) ROSTER OF OTR TRAINED NAVY & MARINE CORPS SPECIAL RADIO OPERATORS, 2) OTRG MEMORIAL DEDICATION 3) THE "ON-THE-ROOF-GANG" BY ERIC JEWETT*		
VF 83-27		COLLECTION OF "THE USASA NATIONAL CAPITAL AREA ALUMNI NEWS		
VF 89-8		COLLECTION OF ARTICLES - ABLE DANGER		
VF 86-13		COLLECTION OF ARTICLES - APPOINTMENTS OF JOHN D. NEGROPONTE AS DIRECTOR OF NATIONAL INTELLIGENCE & DIRNSA LT. GEN. MICHAEL V. HAYDEN AS DEPUTY DIRECTOR	AP	17-Feb-05
VF 66-41		COLLECTION OF ARTICLES - BRIAN P. REGAN	ASSOCIATED PRESS	26-Apr-02
VF 86-28		COLLECTION OF ARTICLES - CHINA BREAKS CODE?		
VF 62-32		COLLECTION OF ARTICLES - CONGRESSIONAL GOLD MEDAL AWARDED TO THE NAVAJO CODE TALKERS	WASHINGTON POST & WASHINGTON TIMES	27 & 30 JULY 2001
VF 89-25		COLLECTION OF ARTICLES - EX-NSA WORKER ON TRIAL OVER SECRET PAPERS		
VF 72-7		COLLECTION OF ARTICLES - FOIA		
VF 65-43		COLLECTION OF ARTICLES - INTERVIEWS WITH JAMES BAMFORD FOLLOWING 11 SEPTEMBER 2001		
VF 86-47		COLLECTION OF ARTICLES - NSA EYED FOR MESSAGE TRAFFIC (TRAFFIC COP)		
VF 65-16		COLLECTION OF ARTICLES CONCERNING DANIEL PEARL AND HIS KIDNAPPERS	PR NEWswire	Feb-02
VF 67-12		COLLECTION OF ARTICLES CONCERNING LEAKS OF CLASSIFIED 9/11 INFORMATION BY CONGRESS	ASSOCIATED PRESS	21-23 JUNE 2002
VF 60-1		COLLECTION OF ARTICLES CONCERNING ROBERT P. HANSEN		
VF 46-66		COLLECTION OF ARTICLES CONCERNING THE PUBLICATION OF "SPYCATCHER" AND THE AUTHOR PETER WRIGHT		1987-1991
VF 61-25		COLLECTION OF ARTICLES CONCERNING THE RSA CONFERENCE, 8-12 APRIL 2001, SAN FRANCISCO		
Z104.C76		COLLECTION OF ARTICLES ON CRYPTOGRAPHY		
VF 25-34		COLLECTION OF ARTICLES ON THE SHOOTDOWN OF EC -121		1969
VF 60-57		COLLECTION OF ARTICLES ON THE U.S. NAVY'S SURVEILLANCE AIRCRAFT EP-3P ARIES II		
VF 89-46		COLLECTION OF CARTOONS CONCERNING NSA AND EAVESDROPPING		2006
VF 102-28		COLLECTION OF CLIPPINGS ON THE USS LIBERTY OF ROBERT WILSON (LIBERTY SURVIVOR, CIVILIAN)		
SRH-201		COLLECTION OF GERMAN U-BOAT ADMONITION/EXPERIENCE MESSAGES (1943 - 1945) SRH-201		1945
CANINE COLLECTION		COLLECTION OF MEMORABILIA BELONGING TO GENERAL RALPH J. CANINE, FIRST DIRECTOR - NSA 1952-1956		
SRH-407		COLLECTION OF MEMORANDA BY THE SIGNALS SECURITY AGENCY RE "WINDS EXECUTE MESSAGE" SEPTEMBER 1944 SRH-407	SSA	1944
SRH-145		COLLECTION OF MEMORANDA ON OPERATIONS OF SIS INTERCEPT ACTIVITIES AND DISSEMINATION 1942-1945 SRH-145		
SRH-210		COLLECTION OF PAPERS RELATED TO THE "WINDS EXECUTE" MESSAGE SRH-210	NAVY	1945
DK 112-29		COLLEGE COURSES IN CRYPTOLOGY		
VF 70-28		COLLEGE MAKING SECURE E-GOV, BUSINESS OS FROM NSA'S LINUX	WASHINGTON INTERNET DAILY	15-Aug-02
DK 19-8		COLLINS CHIP OKAYED FOR NBS ENCRYPTION	COMPUTER DECISIONS	
DK 87-27		COLOMBIA: A COUNTRY STUDY		
BOX A DOC. 2		COLONEL MCCORMACK'S TRIP TO LONDON		MAY-JUNE 1943

D810.C88.M17		COLONEL MCCORMACK'S TRIP TO LONDON		MAY-JUNE 1943
VF 59-55		COLONEL WILLIAM F. FRIEDMAN (THE GODFATHER OF CRYPTOLOGY): "KNOWLEDGE IS POWER"	SANS INSTITUTE ONLINE	26-Feb-01
VF 60-30		COLOSSUS - 1943 (LABEL ON STAINED GLASS WINDOW)	THE TIMES	12-Mar-01
D810.C88.554 1994		COLOSSUS RE-VISITED	HUGH SKILLEN	1994
VF 48-15		COMANCHE CODE TALKER HONORED FOR SECRET ROLE IN WORLD WAR II	BALTIMORE SUN	1-Dec-99
UG573.C68 1942		THE COMBAT CODE	WAR DEPARTMENT	1942
MILITARY MANUAL CC-1		COMBAT CODE NO. 1 (CC-1)	WAR DEPARTMENT	Aug-44
UG573.C68 1943		COMBAT CODE NO. 1 (CC-1)	U.S. ARMY SIGNAL CORPS	1943
SRH-329		COMBAT CODE NO. 1 (CC-1) 1942 REVISION SRH-329		1942
VF 10-16		COMBAT INTELLIGENCE LESSONS - COMSEC	HEADQUARTERS UNITED STATES ARMY VIETNAM	25-Aug-70
VF 10-18		COMBAT INTELLIGENCE LESSONS - OPSEC - COMSEC	HEADQUARTERS U.S. ARMY VIETNAM	10-Jun-70
VF 10-15		COMBAT INTELLIGENCE LESSONS - SECURITY - COVER AND DECEPTION - REGISTER 8448	UNITED STATES ARMY VIETNAM	1-Apr-71
VF 10-17		COMBAT INTELLIGENCE LESSONS -DECEPTION - TET	HEADQUARTERS U.S. ARMY VIETNAM	1-Oct-71
VF 10-14		COMBAT INTELLIGENCE LESSONS, CHAPTER 6, COUNTERINTELLIGENCE AND SECURITY REGISTER 8332	HEADQUARTERS UNITED STATES ARMY VIETNAM	1-Jan-71
U408.A13		COMBAT INTELLIGENCE: DEPT OF THE ARMY FIELD MANUAL FM 30-5	DEPT OF THE ARMY	1971
D790.C65 1982		COMBAT SQUADRONS OF THE AIR FORCE: WORLD WAR II	OFFICE OF AIR FORCE HISTORY	1982
Z103.4.U54.U511		COMBINED FIELD CODE (SHORT TITLE: CCBP-0121-D10)	COMBINED COMMUNICATIONS BOARD	1944
Z103.4.U54.U51		COMBINED FIELD CODE (SHORT TITLE: CCBP-0129-6)	COMBINED COMMUNICATIONS BOARD	1944
VF 28-18		COMBINED FLEET SECRET ORDER #249, 15 NOVEMBER 1940, YOKOSUKA - FLAGSHIP NAGATO		
SRH-323		COMINCH COMBAT INTELLIGENCE DIVISION FILE ON HOSPITAL SHIPS, PART I - GENERAL FILE JANUARY 12, 1943 - APRIL 30, 1945 SRH-323		
SRH-323		COMINCH COMBAT INTELLIGENCE DIVISION FILE ON HOSPITAL SHIPS, PART II - SUBMARINE PATROL REPORTS PERTAINING TO HOSPITAL SHIPS SRH-323		
SRH-323		COMINCH COMBAT INTELLIGENCE DIVISION FILE ON HOSPITAL SHIPS, PART III - MISUSE OF HOSPITAL SHIPS BY THE JAPANESE NAVY SRH-323		
DK 108-38		COMINCH FILE OF MESSAGES ON U-BOAT ESTIMATES AND SITUATION REPORTS OCTOBER 1941 - SEPTEMBER 1942		
DK 105-04		COMINCH FILE OF MESSAGES ON U-BOAT ESTIMATES AND SITUATION REPORTS, APRIL - DECEMBER 1943		
DK 109-19		COMINCH MESSAGES ON U-BOAT ESTIMATES AND SITUATION REPORTS, APRIL-DECEMBER 1943		1943
VF 25-38		COMINT HISTORY: BRIEFING (LONG VERSION)	NSA	
VF 66-22		COMINT MEMORIES OF A U.S. SUPREME COURT JUSTICE	NCVA	1996
DISHER (IIB) COMMUNICATIONS 4,11.		COMMAND, CONTROL AND COMMUNICATIONS C3(I) (IIB) COMMUNICATIONS 4, 11.	CRYPTO AG, TECH BULLETIN NO. 4	
VF 118-30		COMMANDER SOUTH PACIFIC FORCE OPERATION PLAN NO. 2-42, 18 AUGUST 1942		1942
VF 118-31		COMMANDER SOUTH PACIFIC FORCE OPERATION PLAN NO. 3-42, 9 SEPTEMBER 1942, PAGE I OF ENCLOSURE A		1942
VF 107-14		COMMANDER TASK FORCE 117 (CTF 117)	U.S. NAVY	4-Sep-68
SRH-059		COMMENDATIONS AND RELATED CORRESPONDENCE HIGHLIGHTING THE ACHIEVEMENTS AND VALUE OF U.S. SIGNALS INTELLIGENCE DURING WWII: SELECTED EXAMPLES SRH-059	ARMY	
VF 54-45		COMMENT & ANALYSIS: SECRETS AND SPIES: A SURVEILLANCE SYSTEM ...	FINANCIAL TIMES	31-May-00
SRH-043		COMMENT ON MARSHALL - DEWEY EXCHANGE CONCERNING PEARL HARBOR		Sep-44

DK 101-10		COMMENTS ON GORDON WELCHMAN'S "THE HUT SIX STORY: BREAKING THE ENIGMA CODES" MANUSCRIPT		
VF 14-22		COMMENTS ON PAPER RESPONDING TO ATTORNEY GENERAL REQUEST FOR ASSISTANCE ON PUBLIC KEY	NSA	C. 1993
VF 50-41		COMMENTS REGARDING "DAY OF DECEIT: THE TRUTH ABOUT FDR AND PEARL HARBOR" BY ROBERT STINNETT		Jan-00
VF 66-9		COMMERCE DEPT. AGENCY CHANGES NAME	AP	19-Apr-02
VF 140-10		COMMERCIAL CODE MUTILATION TABLES		
DK 137-25		COMMERCIAL CODE TABLE		
VF 88-37		COMMERCIAL ENCRYPTION EXPORT CONTROLS - HIGHLIGHTS OF 12/9/04 CHANGES TO THE U.S. ENCRYPTION POLICY	US DEPT OF COMMERCE	9-Dec-04
SERIES I -		COMMERCIAL TELEGRAMS BETWEEN U.S. AND POINTS IN THE CARIBBEAN RE CENSORSHIP, ETC. DURING SPANISH-AMERICAN WAR		1898
HE7676.S75		COMMERCIAL TELEGRAPH AND CABLE CODE: A COMPLETE FIVE-LETTER PHRASE CODE	STANDARD CODE CO. INC.	1916
HE7676.ST22		"COMMERCIAL" TABLES	STANDARD CODE CO.	
KJCS190.F73		COMMISSION NATIONALE DE CONTROLE DES INTERCEPTIONS DE SECURITE, 1ER RAPPORT D'ACTIVITE 1991-1992	LA DOCUMENTATION FRANCAISE	1993
VF 64-12		COMMITTEE ACTIVITY - SPECIAL REPORT OF THE SELECT COMMITTEE ON INTELLIGENCE, UNITED STATES SENATE, JANUARY 6 1999 TO DECEMBER 15, 2000		3-Aug-01
RAINBOW		COMMON CRITERIA FOR INFORMATION TECHNOLOGY SECURITY EVALUATION: VERSION 1.0 -- 3 JANUARY 1996		1996
RAINBOW		COMMON CRITERIA FOR INFORMATION TECHNOLOGY SECURITY EVALUATION: VERSION 2.0 --MAY 1998		1998
DK 28-4		COMMUNICATION AGENCY'S FUTURE PONDERED	ROSSIYSKAYA GAZETA	5-Mar-92
VF 6-36		COMMUNICATION BY CABLE, RADIO AND MAIL		-1948
VF 7-17		COMMUNICATION BY CABLE, RADIO AND MAIL	U.S. GOVT.	C.1919-1926
SRH-147		COMMUNICATION INTELLIGENCE SUMMARIES 1 NOVEMBER - 6 DECEMBER 1941 COMMANDANT, 14TH NAVAL DISTRICT UNITED STATES NAVY SRH-147	USN	
VF 51-39		COMMUNICATION INTELLIGENCE SUMMARY 1 NOVEMBER TO 6 DECEMBER 1941 (BOTH INCLUSIVE, BUT THERE IS NONE FOR 11 NOVEMBER 1941)	U.S. PACIFIC FLEET RADIO UNIT	1944
SAF 1-13		COMMUNICATION SECURITY	U.S. GOVERNMENT	1939, 1944
DK 28-3		COMMUNICATION, INFORMATION AGENCY CREATED	ROSSIYSKAYA GAZETA	28-Dec-91
MILITARY MANUAL FMFM 10-1		COMMUNICATIONS	US. MARINE CORPS	1980
VF 30-50		COMMUNICATIONS & "OTHER" SECURITY EQUIPMENT		31-Oct-99
VF 47-44		COMMUNICATIONS & COMMUNICATION CODES OF THE ANCIENT GREEKS		1999
DK 136-25		COMMUNICATIONS CRYPTOGRAPHIC CODING CLERK JOB DESCRIPTION	US CIVIL SERVICE COMMISSION	17-Oct-61
VF 1-27		COMMUNICATIONS SECURITY (COMSEC) MONITORING NTISSD NO. 600	NSA	10-Apr-90
DISHER (VII) COMPUTERS 2, 31		COMMUNICATIONS SECURITY FOR MICROWAVE LINKS (VII) COMPUTERS 2, 31	CRYPTO NEWS, CRYPTO AG	
VF 1-30		COMMUNICATIONS SECURITY TELEPHONE MONITORING AND RECORDING	NSA	27-Jan-82
DK 42-11		COMMUNICATIONS, ELECTRICAL: IN MCGRAW-HILL YEARBOOK OF SCIENCE AND TECHNOLOGY	MCGRAW-HILL	1977
VF 47-53		THE COMMUNIST (A MAGAZINE OF THE THEORY AND PRACTICE OF MARXISM-LENINISM) TWO ISSUES - FEBRUARY 1930 & FEBRUARY 1944	WORKERS LIBRARY PUBLISHERS	1930 & 1944
VF 31-41		COMMUNIST ATROCITIES DURING THE LATEST OFFENSIVE		C. 1969
VF 26-45		COMMUNIST PASSPORT FRAUDS	GPO	1958
HX518.S8.C6		THE COMMUNIST WORLD PLAN	INDEX LIMITED	1961
VF 47-50		COMMUNISTS CONVICT THEMSELVES OF DECEIT, TRICKERY AND FAKERY	NATIONAL REPUBLIC MAGAZINE	1958
VF 57-56		COMMUNITY WATCH: UNITED KINGDOM; N. 395	INDIGO PUBLICATIONS INTELLIGENCE NEWSLETTER	7-Dec-00
HE7677.S9.AX7C 1923		THE COMPACT SUGAR CODE	AMERICAN CODE CO.	1923
SPECIAL WWII GE		COMPANY OFFICER'S HANDBOOK OF THE GERMAN ARMY	MILITARY INTELLIGENCE DIVISION	1944
VF 2-18		COMPARATIVE CHARACTER AND PERSONALITY FACTORS IN FOUR SIGNIFICANT CASES (INFO. ON THE PERSONALITY AND CHARACTER OF SPY JACK DUNLAP		

NSA DOCUMENT		COMPARISON OF THE N1530 TO N530 BOMBE, TS-5,	NAVY DEPARTMENT	
DK 25-2		COMPCON 80: VLSI: NEW ARCHITECTURAL HORIZONS PROGRAM	IEEE COMPUTER SOCIETY	FEBRUARY 25-28, 1980
SRH-205		COMPENDIUM OF AVAILABLE WORLD WAR II ITALIAN SUBMARINE MESSAGE TRANSLATION (30 JANUARY - 10 SEPTEMBER 1943) SRH-205	OP-20-G	
SRH-080		COMPILATION OF INTELLIGENCE DATA, JAPANESE SUBMARINE FORCES (U.S. NAVY / BRITISH ADMIRALTY LETTER) SRH-080	NAVY	Feb-45
VF 69-77		COMPILATIONS OF FOIA DECISIONS NOW REACH BACK FIVE YEARS	DEPT OF JUSTICE	
HE7676.C65 1936		COMPLETE THREE LETTER CODE "SAFE CHECK SYSTEM"	OKURA AND CO. (TRADING), LTD.	1936
HE7676.C65 1938		COMPLETE THREE LETTER CODE (SAFE CHECK SYSTEM)	OKURA AND CO. (TRADING), LTD.	1938
HE7678.O41C SUPPL.		COMPLETE THREE LETTER CODE SUPPLEMENT (PAGES 445 TO 515)	UNK	N.D.
DK 37-43		COMPLEXITY COUNTED? PHYSICISTS PONDER A NEW WAY TO MEASURE AN ELUSIVE CONCEPT	SCIENTIFIC AMERICAN	Aug-88
DISHER (Q) VOICE 2, 1.		COMPLEXITY THEORY, ANALOG SCRAMBLING, HELLMAN COURSE 1979 (Q) VOICE 2, 1.		1979
DISHER (J) COMMUNICATIONS 6.		THE COMPONENTS OF MESSAGE SWITCHING, ISLAMIC DEFENCE REVIEW (J) COMMUNICATIONS 6.	ISLAMIC DEFENSE REVIEW	1979
VF 64-37		COMPUSEC (ESE) - COMPUTER SECURITY GLOSSARY	NSA	1-Oct-85
DISHER (XVIII) COMPUTERS 3, 22.		COMPUTER PASSWORDS FAIL (XVIII) COMPUTERS 3, 22.	CRIME PREVENTION TECHNOLOGY	Nov-86
DK 126-08		COMPUTER PROCESSING OF INTELLIGENCE		
VF 23-8		COMPUTER SECURITY	NSA, CCH	21-Jun-94
DK 43-16		COMPUTER SECURITY ACT OF 1987		8-Jan-88
RAINBOW		COMPUTER SECURITY REQUIREMENTS: GUIDANCE FOR APPLYING THE DOD TRUSTED COMPUTER SYSTEM EVALUATION CRITERIA IN SPECIFIC ENVIRONMENTS	COMPUTER SECURITY CENTER	25-Jun-85
RAINBOW		COMPUTER SECURITY SUBSYSTEM INTERPRETATION OF THE TRUSTED COMPUTER SYSTEM EVALUATION CRITERIA	COMPUTER SECURITY CENTER	16-Sep-88
DISHER (I) COMPUTERS 8		COMPUTER SYSTEM SECURITY QUICK EVALUATION (I) COMPUTERS 8.		
DK 19-52		COMPUTER THREATS BROCHURE FOR MOTOROLA'S INFO-GUARD	MOTOROLA	1977
VF 54-55		THE COMPUTER TREE - CHART		
DISHER (SB) COMMUNICATIONS 2, 3.		COMPUTERISIERTES FERNMELDESYSTEM DER NATO (SB) COMMUNICATIONS 2, 3.	(NICS/TARE), ASMZ	NOV. 1978
DK 131-16		COMPUTERS IN CRYPTOLOGY		
DK 75-18		COMSEC '81, COMMUNICATIONS SECURITY SEMINAR AND EXHIBITION	VERVE RESEARCH CORPORATION	3-Nov-81
VF 134-22		COMSEC BROCHURES FROM VARIOUS COMPANIES		1990
DISHER (C) CRYPTO SYSTEMS 2, 18		THE CONCEPT OF CIPHERING	GRETAG	
D790.C655 1984		CONDENSED ANALYSIS OF THE NINTH AIR FORCE IN THE EUROPEAN THEATER OF OPERATIONS	OFFICE OF AIR FORCE HISTORY	1946
SERIES I - I.C.15.		CONFEDERATE ARMY SIGNAL CORPS FLAG/TORCH CODE (SERIES I) I.C.15.		
DK 18-31		CONFERENCE ANNOUNCEMENTS FOR STANDARDS FOR DES ENCRYPTION ON 802.3 LANS AND COMPSTAN 88		Mar-88
DK 75-06		CONFERENCE BROCHURES		2006
HE7677.N277		CONFIDENTIAL AUTHENTIC CODE OF THE NATIONAL CITY BANK OF NEW YORK		1938
HE7677.N276		CONFIDENTIAL AUTHENTICATING CODE OF THE NATIONAL CITY BANK OF NEW YORK	NATIONAL CITY BANK OF NEW YORK	1938
SERIES I - I.E.8.		CONFIDENTIAL RADIO INSTRUCTIONS (SERIES I) I.E.8.	U.S. ATLANTIC FLEET	MAR 30 1914
NEWSLETTER		THE CONFIRM SYSTEM	NSA	Oct-83
PERIODICAL		CONFLICTS OF INTEREST	NSA STANDARDS OF CONDUCT OFFICE	Feb-02
VF 67-6		CONGRESSIONAL HEARINGS CONCERNING 11 SEPTEMBER - COLLECTION OF ARTICLES		
DK 82-04		CONGRESSIONAL RECORD, SEVENTY-THIRD CONGRESS, FIRST SESSION		10-May-33
VF 75-51		CONGRESSIONAL REPORT - FINDINGS RELATING TO 9/11 ATTACKS - COLLECTION OF ARTICLES	VARIOUS	VARIOUS

VF 74-10		CONGRESSIONAL REPORT RE THE SEPTEMBER 11 TERRORIST ATTACKS - COLLECTION OF ARTICLES		
DK 136-20		CONGRESSIONAL REPORTS ON ADMINISTRATIVE AUTHORITY FOR NATIONAL DEFENSE AND NSA		
DK 136-22		CONGRESSIONAL REPORTS ON NATIONAL SECURITY AGENCY		
DK 136-21		CONGRESSIONAL REPORTS, BILL, AND LAWS ON NATIONAL SECURITY		
DK 18-39		CONJUGAL SECRETS (QUANTUM CRYPTOGRAPHY)	THE ECONOMIST	22-Apr-89
KNQ2064.A3 1954		THE CONSTITUTION OF THE CHINESE PEOPLE'S REPUBLIC	NATIONALITIES PUBLICATION HOUSE	1954
VF 48-62		CONSTRUCTION WORKER DIES IN FALL MAN KILLED IN FALL AT NSA	BALTIMORE EVENING SUN	20-Jul-85
SERIES I - I.E.49		CONTINGENCY FORCE TO VENEZUELA,1908 (SERIES-I) I.E.49.	WAR DEPARTMENT	APR 27.1908
VF 65-3		CONTRACT AWARD: SSP-LITRONIC WINS \$2.3 MILLION INITIAL CONTRACT FOR DEPARTMENT OF DEFENSE SECURITY INFRASTRUCTURE	BUSINESS WIRE	26-Feb-02
DK 70-31		CONTRACTS FOR FOREIGN AND PAPERBACK EDITIONS OF THE CODEBREAKERS		1966
DK 71-3		CONTRACTS FOR TELEVISION RIGHTS TO THE CODEBREAKERS FOR THE BBC		1968
DK 70-32		CONTRACTS WITH BOOK CLUBS FOR THE CODEBREAKERS		1967
VF 82-37		CONTRACTS, DEFENSE LOGISTICS AGENCY, AIR FORCE	HTTP://WWW.DOD.MIL /CONTRACTS	2 MAR'3 FEB'2004
VF 1-6		CONTROLS FOR INFORMATION STORAGE MEDIA	NSA	Dec-91
DISHER (G) DES 28		A CONTROVERSY IN CRYPTOLOGY	CRYPTOLOGIA	Oct-77
DK 86-02		CONVENTIONS, TREATIES, AND STATUTES ON TELEGRAPH INTERCEPTIONS		
MILITARY MANUAL TM 11-380		CONVERTER M-209, M-209-A, M-209-B (CIPHER) TM 11-380	WAR DEPARTMENT	May-47
HD9696.C77.U5 1944		CONVERTER M-209, M-209-A, M-209-B (CIPHER) TM 11-380 WAR DEPARTMENT TECHNICAL MANUAL	WAR DEPARTMENT	17-Mar-44
DISHER (SET 4)		CONVERTER M-209, M-209-A, M-209-B (CIPHER) (SET 4)	WAR DEPT	MAR 17,1944
VF 112-18		CONVERTER M-209, M-209-A, M-209-B (TM 11-380)	WAR DEPARTMENT	17-Mar-44
MILITARY MANUAL TM 11-380B		CONVERTER M-209-B (TM 11-380B)	WAR DEPARTMENT	20-Sep-43
VF 31-8		CONVOYS IN WORLD WAR II: WORLD WAR II BIBLIOGRAPHY NO. 4	NAVY DEPARTMENT LIBRARY	Apr-93
VF 60-22		CONVOYS PQ.17 & QP. 13 - BARENTS SEA - 3-6 JULY 1942		
VF 56-4		COPIES OF 1) INTENSIVE STUDY PROGRAM IN GENERAL CRYPTANALYSIS CERTIFICATE, 2) CRYPTANALYSIS 2-150 CERTIFICATE, 3) LETTERS OF APPRECIATION & COMMENDATION, 4) JOINT SERVICE COMMENDATION MEDAL CITATION		
DK 55-55		COPIES OF CODES AND CIPHERS FROM 1916		1916
VF 61-61		COPIES OF HEBERN PATENTS		
VF 89-5		COPIES OF ORIGINAL INTERCEPTS AND DECRYPTS FROM BLETCHLEY PARK		
DK 35-49		COPIES OF SRH'S USED FOR PEARL HARBOR ARTICLE (NUMBERS 029, 305, AND 255 PART 1 AND AN EXTRACT FROM SRH-360		1943
DK 28-24		COPIES OF TELEGRAMS REGARDING THE ZIMMERMAN TELEGRAM FOR KAHN'S EDWARD BELL AND HIS ZIMMERMANN TELEGRAM MEMORANDUM		1921-22
NSA DOCUMENT		COPPERHEAD I OPERATORS MANUAL: TECHNICAL PAPER 11,	NAVY DEPARTMENT	21-Mar-45
NSA DOCUMENT		COPPERHEAD I THEORY AND A NON-TECHNICAL DESCRIPTION OF THE COPPERHEAD I EQUIPMENT, TS-42	NAVY DEPARTMENT	Jun-45
VF 32-32		COPY OF HAWAIIAN WORLD WAR II SECURITY PASSES SIGNED BY COMMANDER J. J. ROCHEFORT AND ENSIGN D.G. RORIE		1942/1943
VF 67-52		COPY OF SPEECH BY WILLIAM G. ROY (PHOM-2/C USN USS YORKTOWN) AT A 60TH ANNIVERSARY OF THE BATTLE OF MIDWAY DINNER HELD IN JACKSONVILLE, FLORIDA ON 31 MAY 2002		31-May-02
VF 40-3		COPYRIGHT BASICS	NSA	
DK 71-7		COPYRIGHT INFRINGEMENT OF THE CODEBREAKERS	RADIO TIMES	1972
DK 11-3		CORPORATE BACKGROUND INFORMATION ON RSA DIGITAL SECURITY, INC.	RSA	1987
DK 41-15		CORPORATE ESPIONAGE	ETHICS	1991
DK 70-36		CORRECTIONS AND ADDITIONS TO THE CODEBREAKERS		1971
DK 103-29		CORRECTIONS TO "SEIZING THE ENIGMA"		
DK 99-13		CORRESPONDECE WITH HEINZ BONATZ		1970

VF 13-12		CORRESPONDENCE AND COLLECTION OF ITEMS ON USS LIBERTY FROM ROCKY STURMAN		1967-1994
DK 28-31		CORRESPONDENCE AND CONTRACT WITH KAHN REGARDING HIS CONTRIBUTION ON CRYPTOLOGY AND MILITARY INTELLIGENCE TO HOUGHTON MIFFLIN'S THE READER'S COMPANION TO MILITARY HISTORY		1995
DK 26-18		CORRESPONDENCE AND DOCUMENTATION CONCERNING RELEASING AGENCY DOCUMENTS PERTAINING TO THE REMOVAL OF MATERIAL FROM THE CODEBREAKERS IN THE INTEREST OF NATIONAL SECURITY FROM 1960'S AND 1990'S		
DK 72-23		CORRESPONDENCE AND GERMAN DOCUMENTS ON THE ORGANIZATIONAL STRUCTURE OF THE GERMAN NAVY (OKM)		1942
DK 72-24		CORRESPONDENCE AND GERMAN DOCUMENTS ON THE ORGANIZATIONAL STRUCTURE OF THE GERMAN AIR FORCE (OKL)		1942
DK 12-4		CORRESPONDENCE AND INTERVIEWS FOR KAHN ARTICLE ON SIGSALY IN IEEE SPECTRUM SEPTEMBER 1984		
DK 35-43		CORRESPONDENCE AND TELEPHONE INTERVIEWS WITH FRANK ROWLETT FOR ARTICLE ON PEARL HARBOR		1991
DK 121-04		CORRESPONDENCE BETWEEN ALEXANDER VON KRYHA AND ERICH STOLTENBURG		
DK 28-23		CORRESPONDENCE BETWEEN BELL AND HENDRICK AND STATE DEPARTMENT FOR KAHN'S EDWARD BELL AND HIS ZIMMERMANN TELEGRAM MEMORANDUM		1921-22
DK 28-22		CORRESPONDENCE BETWEEN BELL AND ROOSEVELT FOR KAHN'S EDWARD BELL AND HIS ZIMMERMANN TELEGRAM MEMORANDUM		1904-20
DK 105-38		CORRESPONDENCE BETWEEN DAVID KAHN AND GENERAL RIBADEAU-DUMAS		1987
DK 106-06		CORRESPONDENCE BETWEEN DAVID KAHN AND JURGEN ROHWER		
DK 34-2		CORRESPONDENCE BETWEEN FRANCIS A. RAVEN AND LOUIS KRUIH REGARDING BUILDING THE PURPLE AND RED CIPHER MACHINES		1980
DK 28-27		CORRESPONDENCE BETWEEN FRIEDMAN AND CHARLES MENDELSONH REGARDING AN ARTICLE ON THE ZIMMERMANN TELEGRAM		
DK 32-25		CORRESPONDENCE BETWEEN KAHN AND ALFRED PIECHOWIAK WITH TRANSLATION OF THE OUTLINE OF "ENIGMA, 1930-1940. THE METHOD AND HISTORY OF SOLVING THE GERMAN MACHINE CIPHER		Aug-74
DK 31-36		CORRESPONDENCE BETWEEN KAHN AND EDWARD CRANKSHAW REGARDING ENIGMA AND RUSSIANS		17-Apr-79
DK 28-30		CORRESPONDENCE BETWEEN KAHN AND GUNNAR PETERSSON IN RESPONSE TO KAHN'S EDWARD BELL AND HIS ZIMMERMANN TELEGRAM MEMORANDUM		1999
DK 33-29		CORRESPONDENCE BETWEEN KAHN AND HERBERT WUSTENEY, ANSWERED BY WOLFGANG MACHE REGARDING THE GEHEIMSCHREIBER		1986
DK 28-39		CORRESPONDENCE BETWEEN KAHN AND OXFORD UNIVERSITY PRESS CONCERNING ARTICLES ON NIGEL DE GREY AND OLIVER STRACHEY		1998
DK 32-26		CORRESPONDENCE BETWEEN KAHN AND T. LISICKI		1974
DK 28-28		CORRESPONDENCE BETWEEN KAHN AND VIRGINIA SURTEES, GROTON SCHOOL AND HARVARD ARCHIVES FOR KAHN'S EDWARD BELL AND HIS ZIMMERMANN TELEGRAM MEMORANDUM		1996-99
DK 32-24		CORRESPONDENCE BETWEEN LOUIS KRUIH AND RICHARD WOYTAK REGARDING AN ARTICLE BY MARIAN REJEWSKI		1980
DK 55-50		CORRESPONDENCE BETWEEN RIVERBANK LABORATORIES AND LELAND HARRISON OF THE STATE DEPARTMENT REGARDING DECRYPTED MESSAGES		1917
VF 14-30		CORRESPONDENCE BETWEEN WALLACE WINKLER, DAVID TISDALE, RUSSELL FISHER AND PERSONNEL OF THE GEORGE C. MARSHALL RESEARCH FOUNDATION AND THE GEORGE C. MARSHALL LIBRARY		OCT - DEC 1981
DK 14-7		CORRESPONDENCE BY KAHN FOR ROOSEVELT, MAGIC AND ULTRA ARTICLE		1937
DK 71-2		CORRESPONDENCE CONCERNING BBC PROGRAMS BASED ON THE CODEBREAKERS		1968
VF 59-68		CORRESPONDENCE CONCERNING JOSEPH A. MEYER AND AN ARTICLE THAT HE HAD WRITTEN IN JANUARY 1971 2) LETTER RE PIONEER AWARD TO JOSEPH A. MEYER BY THE IEEE/AESS		
DK 41-3		CORRESPONDENCE CONCERNING KAHN'S 50TH HIGH SCHOOL CLASS REUNION, GREAT NECK HIGH SCHOOL		1997
DK 13-10		CORRESPONDENCE CONCERNING ROYALTIES FOR KAHN'S PHOTOGRAPHS USED IN PAUL PAILLOLE'S BOOK NOTRE ESPION CHEZ HITLER		1985
VF 119-4		CORRESPONDENCE CONCERNING STANLEY JOHNSTON AND HIS ARTICLE ON MIDWAY AND CODEBREAKING IN THE CHICAGO TRIBUNE		1942
DK 5-17		CORRESPONDENCE CONCERNING THE BEALE CIPHER		
DK 68-1		CORRESPONDENCE CONCERNING THE LEGAL SUIT BETWEEN CUNARD AND VLADIMIR AAROV FOR LOSS OF PROPERTY INCLUDING A CODE BOOK		1963
DK 12-3		CORRESPONDENCE FOR SECOND CRYPTOLOGIA BOOK "CRYPTOLOGY: MACHINES, HISTORY & METHODS"		1987-1988
SERIES I - I.E.2.		CORRESPONDENCE FROM NAVAL ATTACHE, MADRID, ON CIPHER MESSAGES (SERIES I) I.E.2.	LEGATION OF THE UNITED STATES	1898
DK 85-24		CORRESPONDENCE OF RIVERBANK LABORATORIES		

DK 115-04		CORRESPONDENCE ON "TWO SOVIET SPY CIPHERS"		
VF 8-24		CORRESPONDENCE ON AWARDS FOR REHABILITATION OF BOMBES		1953, 1954
DK 112-05		CORRESPONDENCE ON GERMAN CRYPTOGRAPHY, 1940 AND LATER		
DK 91-15		CORRESPONDENCE ON HERBERT O. YARDLEY		
DK 94-04		CORRESPONDENCE ON HERBERT O. YARDLEY AND CIPHER BUREAU		
DK 94-05		CORRESPONDENCE ON HERBERT O. YARDLEY AND CIPHER BUREAU		
DK 90-01		CORRESPONDENCE ON HERBERT YARDLEY AND CANADA'S EXAMINATION UNIT		1941
DK 90-02		CORRESPONDENCE ON HERBERT YARDLEY AND CANADA'S EXAMINATION UNIT		1942
DK 90-05		CORRESPONDENCE ON HERBERT YARDLEY AND CANADA'S EXAMINATION UNIT		1941
SERIES I - I.E.5.		CORRESPONDENCE ON PORTABLE RADIO SETS ON NAVY SHIPS AND AT VERA CRUZ (SERIES I) I.E.5.		1914
DK 138-06		CORRESPONDENCE ON "SECRETS OF THE NAZI ARCHIVES"		
VF 99-1		CORRESPONDENCE ON USS LIBERTY FROM ALAN EASTON		1967-1994
DK 24-45		CORRESPONDENCE REGARDING A TELEVISED CLASS ON THE POLITICS OF CRYPTOLOGY PRESENTED AT STANFORD UNIVERSITY IN FEBRUARY 1980		1980
DK 25-54		CORRESPONDENCE REGARDING KAHN'S PARTICIPATION IN THE CRYPTOLOGY AND NATIONAL SECURITY SESSION OF THE FOIA SYMPOSIUM APRIL 23-24, 1982	CHALLENGE TO FREEDOM OF INFORMATION PROJECT	1982
DK 86-01		CORRESPONDENCE REGARDING MI-8 ACQUISITION, HANDLING, AND DECIPHERING OF TELEGRAPH MESSAGES FROM COMMERCIAL TELEGRAPH COMPANIES		
DK 27-7		CORRESPONDENCE REGARDING POTENTIAL ARTICLE ON RUSSIAN CRYPTOLOGY		1997
DK 28-25		CORRESPONDENCE REGARDING VON ECKHARDT AND THE ZIMMERMANN TELEGRAM FOR KAHN'S EDWARD BELL AND HIS ZIMMERMANN TELEGRAM MEMORANDUM AND INFORMATION ON BELL'S DEATH		1921-22
VF 94-20		CORRESPONDENCE RELATIVE TO VARIOUS CODES	STATE DEPARTMENT	1918
DK 64-3		CORRESPONDENCE WITH ALBERT PRAUN		Aug-73
DK 89-03		CORRESPONDENCE WITH DAVID KAHN ON HERBERT O. YARDLEY SELLING CRYPTOLOGIC SECRETS TO JAPAN		
DK 64-2		CORRESPONDENCE WITH KARL ALBERT MUGGE		1971
DK 119-07		CORRESPONDENCE WITH OTFRIED R. DEUBNER		
DK 15-1		CORRESPONDENCE, CONTRACTS, AND NOTES FOR KAHN ON CODES		
DK 18-44		CORRESPONDENCE, EXPENSES, AND NOTES CONCERNING A PATENT SEARCH PERFORMED FOR DATOTEK		1975
DK 25-64		CORRESPONDENCE, MINUTES, DRAFTS, REPORT AND MINORITY REPORT FROM THE PUBLIC CRYPTOLOGY STUDY GROUP OF THE AMERICAN COUNCIL ON EDUCATION		1980-1981
DK 31-33		CORRESPONDENCE, NOTES, DOCUMENTS, AND DRAFTS ON HANS-THILO SCHMIDT FROM 1974 AND 1983-1985 FOR ARTICLE IN KAHN ON CODES "THE SPY WHO MOST AFFECTED WORLD WAR II"		1974, 1983-1984
DK 12-2		CORRESPONDENCE, REVIEWS, DRAFTS, CONTRACTS, BROCHURES FOR FIRST CRYPTOLOGIA BOOK "CRYPTOLOGY YESTERDAY, TODAY, AND TOMORROW"		1987-1988
SERIES II - II.G.13		CORRESPONDENCE-VETS OF RADIO INTELLIGENCE SERVICE		1976
CRYPTOLOG		CORRY STATION MUSEUM HONORS NAVY CODE BREAKERS, LISTENERS	NCVA	WINTER 2003
CRYPTOLOG		CORRY STATION MUSEUM HONORS NAVY CODE BREAKERS, LISTENERS	NCVA	WINTER 2003
VF 97-22		COSMO FARQUHAR	NEW YORK TIMES	31-Jan-57
HE7677.C8.C67 1922		COTTON YARN TELEGRAPHIC CODE	GIAKOKU-KA N.M.K.K.	1922
VF 31-40		COUNTERINSURGENCY - LESSONS LEARNED NO. 64 - IMITATIVE COMMUNICATIONS DECEPTION	HEADQUARTERS U.S. MIL. ASSISTANCE COMMAND, VIETNAM	15-Sep-67
Z103.S2 V.1		A COURSE IN CRYPTANALYSIS, VOLUME I: EXPLANATORY TEXT AND SHORT EXERCISES, S.I. COURSE, REVISED AND ENLARGED, JUNE, 1942	AEGEAN PARK PRESS	
Z103.S2 V.1		A COURSE IN CRYPTANALYSIS, VOLUME I: EXPLANATORY TEXT AND SHORT EXERCISES, S.I. COURSE, REVISED AND ENLARGED, JUNE, 1942	AEGEAN PARK PRESS	
Z103.S2 V.2		A COURSE IN CRYPTANALYSIS, VOLUME II: FIGURES AND CIPHER TEXTS, S.I. COURSE, REVISED AND ENLARGED, JUNE, 1942	AEGEAN PARK PRESS	1981
Z103.S2 V.2		A COURSE IN CRYPTANALYSIS, VOLUME II: FIGURES AND CIPHER TEXTS, S.I. COURSE, REVISED AND ENLARGED, JUNE, 1942	AEGEAN PARK PRESS	
Z56.P685		COURSE IN ISAAC PITMAN SHORTHAND	ISAAC PITMAN	1923

DK 39-2		COURSE MATERIAL ON THE HISTORY OF MILITARY INTELLIGENCE: THE EVOLUTION OF AMERICAN MILITARY INTELLIGENCE, WEATHER INTELLIGENCE, COLLECTION PLANNING AND MANAGEMENT, AND MI SUPPORT TACTICAL FORCES	U. S. ARMY INTELLIGENCE CENTER AND SCHOOL	1972-1973
VF 95-17		COURSE MATERIALS ON G-2, SHAEF FROM THE STRATEGIC INTELLIGENCE SCHOOL		1947
VF 54-86		COVER LETTER FROM EUGENE V. ROSTOW - COPY OF THE REPORT OF THE JUDGE WHO PRESIDED OVER THE PRELIMINARY INQUIRY IN THE LIBERTY CASE		15-Aug-67
DK 74-16		COVERT ACTION INFORMATION BULLETIN, NUMBER 12	COVERT ACTION PUBLICATIONS	Apr-81
VF 62-17		COVERT NSA SPREADING ITS WINGS	SUNDAY CAPITAL	20-May-01
VF 44-31		COVERT OBSOLESCENCE: INSTALLATIONS BY JIM SANBORN	CORCORAN GALLERY OF ART	1992
DK 11-35		CRACKING A RECORD NUMBER: MATHEMATICIANS SOLVE A THREE-CENTURY-OLD PUZZLE IN 32 HOURS	TIME	13-Feb-84
VF 43-8		CRACKING A SOVIET CIPHER	NEWSWEEK	MAY 19 1980
QA76.9.A25.C783		CRACKING DES: SECRETS OF ENCRYPTION RESEARCH, WIRETAP POLITICS & CHIP DESIGNS, HOW FEDERAL AGENCIES SUBVERT PRIVACY	ELECTRONIC FRONTIER FOUNDATION	1998
QA76.9.A25.C783		CRACKING DES: SECRETS OF ENCRYPTION RESEARCH, WIRETAP POLITICS & CHIP DESIGNS, HOW FEDERAL AGENCIES SUBVERT PRIVACY	ELECTRONIC FRONTIER FOUNDATION	1998
VF 84-14		CRACKING THE CODE: CANADIAN ARMY SIGINT IN THE SECOND WORLD WAR	NATIONAL DEFENCE	1-Apr-04
DK 77-12		CRAPOUILLOT	CRAPOUILLOT	1951
PERIODICAL		CRAY CHANNELS - THE CRAY-2 COMPUTER SYSTEM (PP.5)	CRAY RESEARCH	SUMMER 1985
VF 66-8		CRAY INC. ACHIEVES MAJOR DEVELOPMENT MILESTONE WITH CRAY SV2 SUPERCOMPUTER; EXPECTED TO BE THE MOST POWERFUL SUPERCOMPUTER AVAILABLE	BUSINESS WIRE	17-Apr-02
VF 63-32		CRAY INC. PREVIEWS NEW TECHNOLOGIES FOR CRAY SV2 SERIES, EXPECTED TO BE WORLD'S MOST POWERFUL SUPERCOMPUTER PRODUCT	CRAY INC	12-Nov-01
DK 74-20		CRB RESEARCH CATALOG	CRB RESEARCH	1986
DK 125-06		CREED AND COULSON PATENT		
DISHER (N) HISTORY 19.		CRIPENSTIERNA TO KING FOR CIPHER MACHINE (N) HISTORY 19.		AUGUST 26,1978
VF 65-6		CROATIA EAVESDROPPING IN BALKANS FOR U.S., MAGAZINE SAYS	DEUTSCHE-PRESSE-AGENTUR	11-Dec-01
DK 39-20		CROSSWORD PUZZLE BY WILL SHORTZ WITH DECODER RING CLUE AND STORY FROM ELLERY QUEEN MAGAZINE "THE OLD SPIES CLUB" BY EDWARD D. HOCH MENTIONING KAHN AND THE CODEBREAKERS		1997/2001
VF 66-23		CROSSWORD PUZZLES WHICH USE "NSA" AS A PUZZLE ANSWER	WASHINGTON TIMES	14-May-02
VF 138-24		CRYPTANALYSIS	SIGNAL CORPS BULLETIN	Jun-25
DK 140-06		CRYPTANALYSIS 1, 2, 3 - ASSIGNMENTS & SOLUTIONS, HUNTER COLLEGE COURSE		1941
DK 140-07		CRYPTANALYSIS 1, 2, 3 - NOTES AND EXERCISES, HUNTER COLLEGE COURSE		1942
VF 129		CRYPTANALYSIS 3	OFFICE OF THE CHIEF SIGNAL OFFICER	1941
Z104.F293		CRYPTANALYSIS IN LAW ENFORCEMENT	FBI LAW ENFORCEMENT BULLETIN	NOV/DEC 1944
Z104.U49 1940		CRYPTANALYST'S MANUAL (SECTION 5-1) - TABLE OF THE POISSON DISTRIBUTION (INDIVIDUAL AND CUMULATIVE TERMS)	ARMY SECURITY AGENCY	Jul-47
Z104.U49 1940		CRYPTANALYST'S MANUAL (SECTION 5-3) - EXPECTED NUMBER OF X-FOLD REPETITIONS (BINOMIAL DISTRIBUTION)	ARMY SECURITY AGENCY	Jan-50
VF 41-5		CRYPTANALYST'S MANUAL: CRYPTANALYTIC DATA FOR ENGLISH : LIST OF 1000 COMMONEST WORDS ARRANGED ACCORDING TO WORD LENGTH AND FREQUENCY	WAR DEPARTMENT	1940
SAF 2-2		CRYPTANALYST'S MANUAL: TABLE OF THE POISSON DISTRIBUTION (INDIVIDUAL AND CUMULATIVE TERMS)	ARMY SECURITY AGENCY MANUAL	Jul-47
VF 94-11		CRYPTANALYTIC MATERIALS (GERMANY, RUSSIAN TARGET), WWII		1940s
VF 64-33		CRYPTEK WINS NETWORK SECURITY CONTRACT WITH THE NEW ZEALAND DEFENCE FORCE	BUSINESS WIRE	25-Sep-01
DISHER (T) EQUIPMENT 2, 18.		CRYPTEXT (T) EQUIPMENT 2, 18.		
DK 24-30		A CRYPTIC PLOY IN CRYPTOGRAPHY	NEW YORK TIMES	29-Oct-77
DK 125-13		CRYPTO AG BROCHURES FOR CIPHER MACHINES		
VF 61-53		CRYPTO AG TURNS TO PRIVATE SECTOR	INDIGO PUBLICATIONS	Mar-01

DISHER (TA) EQUIPMENT 2, 5.		CRYPTO AG, COURSE NOTES (TA) EQUIPMENT 2, 5.	CRYPTO AG	
DISHER (JA) COMMUNICATIONS 17.		CRYPTO AG, COURSE NOTES: TELEGRAPH AND TELEPHONE SYSTEMS (JA) COMMUNICATIONS 17.		
DISHER (J) COMMUNICATIONS 21.		CRYPTO AG, TECHNICAL OVERVIEW, DIGITALLY CIPHERED HIGH QUALITY VOICE TRANSMISSION OVER AN FDM COMMUNICATIONS LINK, 3C763 (J) COMMUNICATIONS 21.	CRYPTO-AG	
CRYPTOLOG		CRYPTO PIONEERS: CAPT L.F. SAFFORD	NCVA	Jan-82
CRYPTOLOG		CRYPTO PIONEERS: RADM J.N. WENGER	NCVA	Jan-82
CRYPTOLOG		CRYPTO PIONEERS: VADM RUSSELL WILLSON (1883-1948)	NCVA	Jan-92
Z103.U2 V.1		CRYPTOLOGICAL MANUALS & HANDBOOK (VARIOUS VOLUMES)	ASA	
DISHER (X) EQUIPMENT 3, 17.		CRYPTOGRAFEN NACH HAGELIN TYP C 51 UND BC 51 (X) EQUIPMENT 3, 17.		
FILBY COLLECTION		THE CRYPTOGRAM	AMERICAN CRYPTOGRAM ASSOCIATION	JAN-FEB 1959
CD BOX		THE CRYPTOGRAM, 1932-2009	CRYPTOGRAM	
DK 112-31		CRYPTOGRAM, COVER PICTURES, ARCHIVES AND LITERATURE EXTRACTS FOR PUBLICATION		
DK 7-12		THE CRYPTOGRAM: JOURNAL OF THE AMERICAN CRYPTOGRAM ASSOCIATION	AMERICAN CRYPTOGRAM ASSOCIATION	1988
DK 6-8		THE CRYPTOGRAM: THE ARISTOCRAT OF PUZZLES	THE CRYPTOGRAM	AUG/OCT 1948
DK 80-07		CRYPTOGRAMS AND THEIR SOLUTION	SATURDAY EVENING POST	21-Nov-31
DK 65-38		CRYPTOGRAMS FROM FOLDER ON CRYPTOGRAPHY OF DR. OTTO-ERNST SCHUDDEKOPF		
VF 3-19		CRYPTOGRAPHER - ELIZEBETH SMITH FRIEDMAN (SHORT BIOGRAPHY)	AMERICAN MAGAZINE	Mar-34
DK 8-2		CRYPTOGRAPHIC ABC'S - CRYPTANALYTIC TRAINING MATERIAL		
VF 42-20		A CRYPTOGRAPHIC DICTIONARY	GC&CS	1944
SRH-342		CRYPTOGRAPHIC DIVISION GERMAN WORD LIST AUGUST 1942 SRH-342		1942
SRH-343		CRYPTOGRAPHIC DIVISION SPANISH WORD LIST AUGUST 1942 SRH-343		1942
SPCL		CRYPTOGRAPHIC EQUIPMENT PLANNING AND REFERENCE GUIDE CSP 6620A	DEPT. OF NAVY	Sep-62
VF 85-12		CRYPTOGRAPHIC TOOLKIT	NIST	
DK 19-58		CRYPTOGRAPHY AND MINICOMPUTER SYSTEMS -- ABSTRACTS	DATA COMMUNICATIONS	Aug-78
VF 34-14		CRYPTOGRAPHY, MUSICAL	THE NEW GROVE DICTIONARY OF MUSIC AND MUSICIANS	
DK 140-09		CRYPTOGRAPHY, NOTES & EXERCISES, COMPLETED SIGNAL CORPS COURSES		1941
DK 68-10		CRYPTOGRAPHY. IN: GREAT SOVIET ENCYCLOPEDIA, SECOND EDITION, XXIII, P. 401	OBSHCHESTVA DRUZEY RUSSKOI KNIGI	1953
VF 27-20		CRYPTOGRAPHY: LAVA LAMPS OUTSHINE COMPUTERS	WASHINGTON POST	1-Sep-97
VF 72-70		CRYPTOGRAPHY: THE IMPORTANCE OF NOT BEING DIFFERENT	CRYPTO-GRAM NEWSLETTER	15-Apr-03
NEWSLETTER		CRYPTO-LINGUISTIC ASSOCIATION CELEBRATES ITS THIRD BIRTHDAY	NSA	Jul-68
CRYPTOLOG		CRYPTOLOG	USNCVA	1981-
VF 26-24		CRYPTOLOG ARTICLES ABOUT DR. LOUIS W. TORDELLA	NCVA	SPRING 1996
CRYPTOLOG		CRYPTOLOG INTERVIEWS NSA EMPLOYEE GENE BECKER (BOX 2, 24)	NCVA	SPRING 1996
CRYPTOLOG		CRYPTOLOG IS 22 YEARS OLD	NCVA	SPRING 2002
VF 70-72		CRYPTOLOGIC ALMANAC: 50TH ANNIVERSARY SERIES - ARTICLES		2002
SNYDER-9		CRYPTOLOGIC CALENDAR OF 1944		
VF 15-31		CRYPTOLOGIC EXHIBIT OPENS AT SMITHSONIAN 2) READING HITLER'S MAIL		1981
DISHER (SET 4)		CRYPTOLOGIC HANDBOOK (SET 4)	ARMY SECURITY AGENCY	DEC., 1947

DK 135-06		CRYPTOLOGIC HISTORY SYMPOSIUM	CENTER FOR CRYPTOLOGIC HISTORY	
VF 8-3		CRYPTOLOGIC LITERATURE FOR CHILDREN	NATIONAL CRYPTOLOGIC MUSEUM	1994
VF 64-3		CRYPTOLOGIC TERMINOLOGY OF THE SECOND WORLD WAR - SOME OTHER WORLD WAR CRYPTOLOGIC TERMS	CCH	
DK 127-02		CRYPTOLOGICAL THEORIES		
VF 83-1		CRYPTOLOGISTS DECIPHER A TERM CENSORED IN A CIA "MEMO" TO GEORGE BUSH	LE MONDE	7-May-04
DK 117-04		CRYPTOLOGY	ENCYCLOPEDIA AMERICANA	
VF 47-40		CRYPTOLOGY BEFORE PEARL HARBOR: AMERICAN CRYPTOLOGIC ACTIVITIES, 1930-1941 16 MARCH 1982	NSA	1982
DK 136-15		CRYPTOLOGY BIBLIOGRAPHY		
VF 15-28		CRYPTOLOGY FROM THE SEA	DEPARTMENT OF THE NAVY	1995
DK 127-03		CRYPTOLOGY TERMINOLOGY		
DK 8-8		CRYPTOLOGY; ALSO: NATIONAL SECURITY AGENCY	COUNCIL ON FOREIGN RELATIONS	1997
VF 29-51		CRYPTOMACHINES: THE HAGELIN CIPHER MACHINE (M-209) OR C-48 MACHINE	CRYPTANALYSIS FROM CIPHERTEXT ALONE	
DK 2-3		CRYPTOMATIC HC-520	CRYPTO AG	
VF 73-52		CRYPTOME VISITOR COMMENTARY ON NATIONAL CRYPTOLOGIC MUSEUM	CRYPTOME	29-Mar-03
VF 15-52		CRYPTO-MUSEUM OF MARIN: A MUSEUM DEDICATED TO CIPHER MACHINES	CRYPTO-MUSEUM OF MARIN	
DISHER (L) VOICE 1, 10.		CRYPTOPHONE 1100 SCRAMBLE (L) VOICE 1, 10.	BROWN, BOVERI	
VF 54-60		CSC ANNOUNCES GROUNDBREAKER ALLIANCE; 2) COLLECTION OF ARTICLES ON AWARDING OF A 10 YEAR CONTRACT WORTH MORE THAN \$2 BILLION TO COMPUTER SCIENCES CORPORATION BY NSA	FINANCIAL NEWS	21-Jun-00
VF 54-51		CSC IN NSA BIDDING	CAPITAL	11-Jun-00
VF 102-27		CSE 60TH COMMEMORATIVE CALENDAR	COMMUNICATIONS SECURITY ESTABLISHMENT	2007
CRYPTOLOG		CTT AND EW RATINGS TO MERGE	NCVA	SPRING 2000
YARDLEY		CUBA 1920 BOX 1 - #1		
HANDOUT		CUBAN MISSILE CRISIS	NSA	19-Jun-63
E841.C846		THE CUBAN MISSILE CRISIS, 1962 SELECTED FOREIGN POLICY DOCUMENTS FROM THE ADMINISTRATION OF JOHN F. KENNEDY, JANUARY 1961-NOVEMBER 1962	THE STATIONERY OFFICE	2001
SELTEMS		CUBAN SPY TESTIFIES HE WAS ORDERED TO INFILTRATE U.S. MILITARY INSTALLATIONS	THE CANADIAN PRESS	6-Jan-01
DISHER (IIIB) COMMUNICATIONS 4, 7.		CURRENT TRENDS IN SECURE TACTICAL COMMUNICATIONS (IIIB) COMMUNICATIONS 4, 7.	DEFENCE	Dec-84
DISHER (XIV) COMMUNICATIONS 5, A-12.		CURRENT TRENDS IN SECURE TACTICAL COMMUNICATIONS (XIV) COMMUNICATIONS 5, A-12.	[?]	Dec-84
DK 61-55		CURRENTS (REAL-LIFE JAMES BOND, CODES AND COMPUTERS	PUBLISHERS' WEEKLY	7-Mar-66
VF 87-3		CYBER SECURITY: A CRISIS OF PRIORITIZATION - PRESIDENT'S INFORMATION TECHNOLOGY ADVISORY COMMITTEE	NCOITRD	Feb-05
VF 70-68		CYBER TERRORISM: U.S. CYBER DEFENSES REMAIN WEAK, OFFICIAL SAYS	NATIONAL JOURNAL GROUP, INC.	20-Dec-01
THE KEY		CYBER WARGAMES - 2005 2) THE NATIONAL CENTERS OF ACADEMIC EXCELLENCE IN INFORMATION ASSURANCE EDUCATION 3) FAREWELL TO THE TROOPS 4) NATIONAL CRYPTOLOGIC MUSEUM HIGHLIGHTS	NSA	SPRING/SUMMER 2005
VF 80-13		CYBERS AND CONSUMERS		19-Nov-03
VF 83-76		CYBERSECURITY AND CONSUMERS: CONGRESSIONAL TESTIMONY BY FEDERAL DOCUMENT CLEARING HOUSE		19-Nov-03
VF 73-11		CYBERSECURITY COMPANIES URGE CONGRESS TO AVOID REGULATION	WASHINGTON INTERNET DAILY	12-Feb-02
VF 63-18		CYBERWAR - CRACKING THE CODE TO CRIPPLE A COUNTRY: INFECTED SOFTWARE CAN BE REMOTELY ACTIVATED TO DESTROY NETWORKS	FAR EASTERN ECONOMIC REVIEW	16-Aug-01

VF 40-48		CYPHO	GRAVEN CYPHERS	1980
VF 85-41		D SECRETARIAT LETTER REGARDING THE "HOME WITH HONOR" 2) MEMORANDUM FOR RECORD FROM USAF MAJ. TODD A. ERNST, PROJECT OFFICER, "HOME WITH HONOR"		15-Mar-04
D810.C88.554 1995		D WATCH AUTO - BLETCHLEY PARK	HUGH SKILLEN	1995
VF 43-56		D.C. ACE SLEW YAMAMOTO, BRAGGART CHIEF OF JAP NAVY	WASHINGTON POST	12 SEPT (1945)
SERIES II - II.7		DAILY LOG RADIO CODE OFFICE OF THE INTELLIGENCE SECTION SEP 1 1917 - JAN 29 1919		
DK 105-47		DAILY OPERATIONS REPORT FOR FIRST LORD - NO. 11		
HE7677.P9.M69 1936		DAIREN PRODUCE CODE	MITSUI BUSSAN KAISHA, LTD	1936
VF 59-66		THE DANGERS OF QUANTUM COMPUTING	INTELLIGENCE NEWSLETTER	22-Feb-01
VF 63-20		DANISH GOVERNMENT WILL NOT ACT ECHELON	EUROPEAN REPORT	30-Jun-01
PD3121.D32		DANISH PHRASE BOOK - FEBRUARY 19, 1944 TM 30-611	WAR DEPARTMENT	1944
VF 23-30		DAQ SHIPBOARD DIRECTION FINDER	SOUTHWEST RESEARCH INSTITUTE AND OTHERS	1994-95
DK 47-37		DARSTELLUNG BER GREIGNIFFE 23-31 DECEMBER 1941		1941
DISHER (IX) INTELLIGENCE 2, 23.		"DAS BODENSSENSORSYSTEM ALS TEIL DES SYSTEMS AUFKLARUNGSMITTEL HEER", TAKTISCHER TEIL (IX) INTELLIGENCE 2, 23.	BRD	[09 SEPT?] 1985
SPECIAL WWII GE		DAS FELDMESSKASTCHEN 18		1922
DK 103-20		DAS GEHEIMNIS VON U537		19-Nov-81
SPECIAL WWII GE		DAS KRIEGSHEER DER USA (THE WAR ARMY OF THE USA)		1-Dec-42
DISHER (XIV) COMMUNICATIONS 5, A-18.		DAS MAREK'SCHE RADIO-GEHEIMTELEPHONIESYSTEM MIT WELLENWECHSEL	RADIOWELT	1987
DISHER (SET 16)		DATA & VOICE ENCRYPTION	INTERNATIONAL RESOURCE DEVELOPMENT INC.	Mar-79
DISHER (G) DES 14.		DATA ENCRYPTION STANDARD	NATIONAL BUREAU OF STANDARDS	Jan-77
DK 18-13		DATA ENCRYPTION STANDARD -- FIPS PUB 46; REQUEST FOR COMMENTS	FEDERAL REGISTER	23-Mar-82
DK 27-11		DATA OF SOVIET CRYPTOGRAPHIC SYSTEMS 1917-1933	SIGNAL SECURITY AGENCY	15-May-45
VF 1-1		DATA ON MISCELLANEOUS CRYPTOGRAPHIC SYSTEMS 1917-1929 IR-5098	CHIEF SIGNAL OFFICER	31-May-45
DK 10-20		DATA PROCESSOR	IBM	1-Jan-78
VF 52-56		DATA PROTECTION: PARLIAMENT CONSIDERS SURVEILLANCE TECHNOLOGIES	DOW JONES INTERACTIVE - WEBCLIP	10-Mar-00
DK 24-19		DATA REGULATION -- EUROPEAN AND THIRD WORLD REALITIES (CONFERENCE ANNOUNCEMENT)	ONLINE	NOVEMBER 28-30, 1978
DK 41-20		DATA SECURITY	IEEE SPECTRUM	Aug-92
DISHER (V) DATA 22.		DATA SECURITY (V) DATA 22.	IEEE COMPUTER MAG.	May-82
DK 100-01		DATA SHEETS OF U-BOAT MESSAGES, SOLUTION TIME DIFFERENTIAL ANALYSIS, 1941-1944		
DK 100-02		DATA SHEETS OF U-BOAT MESSAGES, SOLUTION TIME DIFFERENTIAL ANALYSIS, 1941-1944		
DK 100-03		DATA SHEETS OF U-BOAT MESSAGES, SOLUTION TIME DIFFERENTIAL ANALYSIS, 1941-1944		
DK 100-04		DATA SHEETS OF U-BOAT MESSAGES, SOLUTION TIME DIFFERENTIAL ANALYSIS, 1941-1944		
DK 100-05		DATA SHEETS OF U-BOAT MESSAGES, SOLUTION TIME DIFFERENTIAL ANALYSIS, 1941-1944		
DK 100-06		DATA SHEETS OF U-BOAT MESSAGES, SOLUTION TIME SUMMARIES, 1941-1944		
DISHER (E) DATA 1.		DATENSICHERHEIT DURCH VERSCHLUSSSELUNG	IBM	
NEWSLETTER		DAVID G. BOAK NAMED NEW ADT	NSA	Nov-83
DK 96		DAVID KAHN ADDRESS BOOKS, YEARLY CALENDARS, AND CASH BOOKS		
NEWSLETTER		DAVID KAHN AT NSA	NSA NEWSLETTER	Sep-95
DK 82-16		DAVID KAHN CONCLUSION NOTES		

DK 135-09		DAVID KAHN CONTRACT FOR PRAEGER PUBLISHING		
DK 135-22		DAVID KAHN CORRESPONDENCE WITH BOBBY INMAN, DIRECTOR, NSA, ON NSA DENIAL OF TARGETING PRIVATE US CITIZENS TELECOMMUNICATIONS		
DK 138-01		DAVID KAHN CORRESPONDENCE AND DOCUMENTS ON FULBRIGHT SCHOLARSHIP APPLICATION		1959
DK 101-01		DAVID KAHN CORRESPONDENCE AND PUBLICITY MATERIAL FOR "SEIZING THE ENIGMA, THE RACE TO BREAK THE GERMAN U-BOAT CODES, 1939-1943"		
DK 100-09		DAVID KAHN CORRESPONDENCE ON "SEIZING THE ENIGMA"		
DK 100-10		DAVID KAHN CORRESPONDENCE ON "SEIZING THE ENIGMA"		
DK 109-29		DAVID KAHN CORRESPONDENCE ON "SEIZING THE ENIGMA" AND U-110		
DK 110-01		DAVID KAHN CORRESPONDENCE ON ARTHUR SCHERBIUS		
DK 110-06		DAVID KAHN CORRESPONDENCE ON BRITISH CRYPTOGRAPHY FOR SEIZING THE ENIGMA		
DK 108-22		DAVID KAHN CORRESPONDENCE ON CAPTURE OF CODEBOOKS FROM SMS MAGDEBURG		
DK 106-25		DAVID KAHN CORRESPONDENCE ON CAPTURE OF GERMAN WEATHER SHIPS MUNCHEN AND LAUENBURG		
DK 104-25		DAVID KAHN CORRESPONDENCE ON G.C. & C.S. AND ULTRA		
DK 107-19		DAVID KAHN CORRESPONDENCE ON ENIGMA MACHINES		
DK 107-18		DAVID KAHN CORRESPONDENCE ON RADIO PROCEDURE AND INTERCEPTION		
DK 136-18		DAVID KAHN CORRESPONDENCE WITH NARA AND CONGRESS ON H.R. 5564, PRIVATE LAW 79, S. 153, PRIVATE LAW 267		
DK 91-10		DAVID KAHN CORRESPONDENCE WITH WILMA MCBRIDE		
DK 93-08		DAVID KAHN CORRESPONDENCE WITH WILMA MCBRIDE		1999
DK 84-05		DAVID KAHN CORRESPONDENCE WITH WILMA MCBRIDE ON HERBERT O. YARDLEY'S TRIPS WEST, 1906, 1908		
DK 99-01		DAVID KAHN DOCUMENTS TO VERIFY FOR INCLUSION IN "SEIZING THE ENIGMA"		
DK 101-11		DAVID KAHN DRAFT PAGES OF "SEIZING THE ENIGMA" ON BOMBE TESTING, GORDON WELCHMAN, AND THE DIAGONAL BOARD		
DK 119-03		DAVID KAHN INTERVIEW NOTES		
DK 137-12		DAVID KAHN INTERVIEW NOTES WITH ALLEN DULLES		10-Dec-63
DK 84-19		DAVID KAHN INTERVIEW NOTES WITH MRS. PRESTON CORDERMAN ABOUT JOSEPH O. MAUBORGNE		
DK 135-10		DAVID KAHN NEWSDAY MEMORABILIA		
DK 134-09		DAVID KAHN NOTES AND CORRESPONDENCE ON AUDIO SCRAMBLERS		
DK 86-04		DAVID KAHN NOTES ON ACTIVITIES OF MI-8		
DK 86-38		DAVID KAHN NOTES ON CLOSURE OF MI-8, CIPHER BUREAU		
DK 86-13		DAVID KAHN NOTES ON MILITARY INTELLIGENCE DIVISION		
DK 119-04		DAVID KAHN NOTES ON PRE-WORLD WAR I FRENCH CRYPTO WRITERS		
DK 135-03		DAVID KAHN NSA PAY 1995		
DK 110-05		DAVID KAHN QUESTIONS TO ASK OR TO LOOK FOR "SEIZING THE ENIGMA"		
DK 108-45		DAVID KAHN RESEARCHER NOTES FOR "SEIZING THE ENIGMA"		
DK 83-24		DAVID KAHN UNKNOWN ARTICLE DRAFT ON YARDLEY		
DK 53-45		DAVID KAHN'S NOTES ON FRENCH CIPHERS AND NAPOLEON AND AN UNKNOWN CIPHER FROM THE BRITISH MUSEUM		
DK 98-21		DOCUMENTS ON DAVID KAHN'S RESEARCHERS FOR "SEIZING THE ENIGMA"		
THE LINK		DAVID SHULMAN DEAD AT 92	NCMF	FALL 2004
NEWSLETTER		A DAY OF CELEBRATION	NSA	Jan-98
VF 76-29		DCI (GEORGE TENET) VIEWS ON IRAQ NIE 2002	AFIO	15-Aug-03
VF 25-39		DCI CALLS FOR CHANGES IN INTELLIGENCE COMMUNITY	OPSEC INDICATOR	WINTER 1991/91
VF 51-14		DCI DIVERSITY STRATEGIC PLAN: A FUNCTIONAL PLAN THAT SUPPORTS THE DCI'S STRATEGIC INTENT	CIA	Oct-99
DK 61-54		THE D-DAY PUZZLE	LOOK	24-Oct-59
DK 71-29		D-DAY PUZZLE MYSTERY BELIEVED SOLVED	ASSOCIATED PRESS	21-May-84

Z104.E12		DE GEHEIME SCHRUIFKUNST OF BRIEFWISSELING	J. BRONKHORST, C. VAN WOLFBERGEN ET AL.	1798
DK 5-21		DE SYMBOLIS HEROICIS: LIBER QUARTUS		
NSA DOC		DEADLY TRANSMISSIONS (COMSEC MONITORING AND ANALYSIS)	NSA/ASA/NSG/AFSS	Dec-70
VF 29-23		DECEPTION AT D-DAY	NSA CCH	
DK 66-91		DECHIFFRERADE TYSKA TELEGRAM. IN: UTLATANDE AV JURISTKOMMISSIONEN I WENNERSTROMAFFAREN	STATENS OFFENTLIGA UTREDNINGAR	1964
DK 87-33		DECIPHERED FRENCH CODES		
DK 25-7		DECIPHERING THOSE CIPHERS	SAN FRANCISCO CHRONICLE	1980
DK 47-56		DECISION OF THE OFFICERS AND CHANCELLOR (VERFUGUNG DES FUHRERS UND REICHSKANZLERS) IN: AKTEN ZUR DEUTSCHEN AUSWARTIGES POLITIK, SERIES D, VII, P. 455		3-Sep-39
DK 103-43		DECKBLATTER NR. 1-39 UND HANDSCHRIFTLICHE BERICHTIGUNGEN NR. 1-17 ZUR OFL - M. DV. NR. 82, AUSGABE 1943		Feb-44
VF 59-51		DECODING GERMAN ENIGMA	U.S. ARMY	15-Jun-45
VF 89-49		DECODING THE MYSTERY OF BLETCHLEY PARK	THE TIMES	29-Jan-05
VF 95-7		DECRYPT AND TRANSLATION OF JAPANESE REPORT CONCERNING B-29 BOMBER AIRCRAFT NEAR TOKYO		26-Nov-44
VF 95-12		DECRYPT OF GERMAN MINISTRY OF AFFAIRS REPORT		25-Jul-44
VF 95-11		DECRYPTED MESSAGES FROM BERLIN (JAPANESE AMBASSADOR OSHIMA) TO TOKYO NO. #860-867		30-Jul-44
DK 14-4		DECRYPTS USED BY KAHN FOR ROOSEVELT, MAGIC AND ULTRA ARTICLE		1937
VF 27-30		DEDICATION AND SACRIFICE: NATIONAL AERIAL RECONNAISSANCE IN THE COLD WAR 2) C-130 HONOR CEREMONY, 4 SEPTEMBER 2002	NSA	2-Sep-97
VF 7-13		DEDICATION OF OPERATIONS BUILDINGS 2A AND 2B BY THE PRESIDENT OF THE UNITED STATES NATIONAL SECURITY AGENCY HEADQUARTERS FORT MEADE, MARYLAND		26-Sep-86
VF 83-67		DEED OF GIFT TO THE NATIONAL CRYPTOLOGIC MUSEUM - 1) WORLD WAR I SIGNAL POSTER "SEND BOOKS" 2) BOOK - "BLETCHLEY PARK PEOPLE: CHURCHILL'S GEESE THAT NEVER CACKLED"		Jul-03
VF 82-69		DEED OF GIFT TO THE NATIONAL CRYPTOLOGIC MUSEUM BY COLIN B. BURKE		10-May-04
VF 89-21		DEED OF GIFT TWO VOLUMES BY RICHARD E. CRAGG, LCDR, USNR (RET.)		16-Nov-05
VF 51-57		DEFECTOR DISCOVERED IN RUSSIA	WASHINGTON POST	1962
DISHER (SA) COMMUNICATIONS 2, 21.		DEFENCE AFRICA, 3/79; COMMUNICATIONS WIND OF CHANGE HEADS TOWARDS AFRICA (SA) COMMUNICATIONS 2, 21.		1979
VF 72-20		DEFENCE CONCEALS A SATELLITE SPY STATION IN THE SIERRA* OF MADRID	HTTP://ADSERVER.LIBER TADDIGITAL.COM/LIBER TAD...	28-Jan-03
VF 80-12		DEFENSE	NATIONAL JOURNAL'S TECHNOLOGY DAILY	24-Nov-03
VF 82-63		DEFENSE DEPARTMENT ISSUES POLICY ON SECURE USE OF WIRELESS DEVICES	TR DAILY	19-Apr-04
VF 81-6		DEFENSE INTELLIGENCE AGENCY REFUSES TO DECLASSIFY INFO ON PROJECT BOHINKA	THE MEMORY HOLE	18-Sep-03
VF 80-49		DEFENSE LANGUAGE INSTITUTE - COLLECTION OF ARTICLES UZBEK OR DARI? MILITARY LEARNS NEW TONGUES		
UA23.6.D33		DEFENSE SPECIAL WEAPONS AGENCY: THE FIRST 50 YEARS OF NATIONAL SERVICE	DEFENSE SPECIAL WEAPONS AGENCY	1997
DK 61-58		THE DEFLATION OF LARRY TISCH	FORBES	15-Aug-73
HE7679.G3.D34		DEHA-CODE SUPPLEMENT		
VF 32-42		DELLA/MILLIE/CICERO		24-Jun-78
JN2738.I58.C64		DEMOCRATIES: QUEL RENSEIGNEMENT POUR LE XXIe SIECLE?	LAVAUZELLE	2001
HE7677.C4.M69 1934		DENKASHA CALCIUM CARBIDE SPECIAL CODE	MITSUI BUSSAN KAISHA, LTD.	1934
DK 79-04		DENNIS NOLAN AND INTELLIGENCE IN THE AEF: IN PERSHING AND HIS GENERALS, COMMAND AND STAFF IN THE AEF	PRAEGER	
VF 124-18		DENY OUR STATESMEN READ ENVOYS CIPHERS: STATE DEPARTMENT OFFICIALS DISCREDIT YARDLEY'S STORY OF A "BLACK CHAMBER"		2-Jun-31
VF 84-27		DEPARTMENT OF COMMERCE - ANNOUNCING PROPOSED WITHDRAWAL OF FEDERAL INFORMATION PROCESSING STANDARD (FIPS) FOR THE DATA ENCRYPTION STANDARD (DES)	FEDERAL REGISTER	26-Jul-04

RAINBOW		DEPARTMENT OF DEFENSE COMPUTER SECURITY CENTER COLLECTION OF DOCUMENTS	COMPUTER SECURITY CENTER	1985
VF 32-41		DEPARTMENT OF DEFENSE EMERGENCY INSTRUCTION CARD, DATED 24 NOVEMBER 1965	NSA	24-Nov-65
VF 57-10		DEPARTMENT OF DEFENSE HONORS FIRST GRADUATES OF THE DEFENSE LEADERSHIP AND MANAGEMENT PROGRAM	IM2 COMMUNICATIONS, LTD.	2-Nov-00
VF 31-42		DEPARTMENT OF DEFENSE KEY OFFICIALS, 1947-1995	HISTORICAL OFFICE OF THE DEPT OF DEFENSE	1995
RAINBOW		DEPARTMENT OF DEFENSE TRUSTED COMPUTER EVALUATION CRITERIA	COMPUTER SECURITY CENTER	Dec-85
DK 74-01		DEPARTMENT OF DEFENSE TRUSTED COMPUTER SYSTEM EVALUATION CRITERIA	NATIONAL COMPUTER SECURITY CENTER	15-Aug-83
VF 67-1		DEPARTMENT OF HOMELAND SECURITY - COLLECTION OF ARTICLES		
DK 59-41		DEPARTMENT OF STATE LIST OF PAPERS: TELEGRAPH CODES - JAPAN (894.727)		
NEWSLETTER		DEPUTY DIRECTOR FOR SUPPORT SERVICES	NSA	Apr-93
SPECIAL WWII GE		DER AMTSANSCHLIESSER 33 (TELEPHONE 33)		1939
SPECIAL WWII GE		DER AMTSZUSATZ ZUM KLEINEN KLAPPENSCHRANK ZU 10 LEITUNGEN (DIALING DEVICE FOR 10-LINE TELEPHONE EXCHANGE)		1938
DK 48-41		DER AUFKLARUNGSFLIEGER (LAND) TEIL II: LUFTAUKLARUNG FUR DEN LUFTKRIEG		Jul-38
DISHER (M) INTELLIGENCE 2.		DER FEIND HORTE MIT, DIE ZEIT, NR. 18-23 (M) INTELLIGENCE 2.		Apr-76
SPECIAL WWII GE		DER FELDFERNSPRECHER 33 (FIELD TELEPHONE 33)		1939
DK 103-37		DER FUNKSCHLUSSEL M	HERAUSGEGEBEN VON DER MARINELEITUNG	1934
DK 103-35		DER FUNKSCHLUSSEL C	REICHSWEHRMINISTERIUM (MARINELEITUNG)	1926
DK 103-36		DER FUNKSCHLUSSEL C	HERAUSGEGEBEN VON DER MARINELEITUNG	1933
VF 27-4		DER SCHLUSSEL M - VERFAHREN M ALLGEMEIN CIPHER M - SYSTEM M GENERAL	OKM	1940
DK 103-34		DER SCHLUSSEL M VERFAHREN M ALLGEMEIN	OBERKOMMANDO DER KRIEGSMARINE	1940
DK 103-39		DER SCHLUSSEL M, ALLGEMEINE BESTIMMUNGEN	OBERKOMMANDO DER KRIEGSMARINE	1941
DK 103-38		DER SCHLUSSEL M, VERFAHREN M OFFIZIER UND M STAB	OBERKOMMANDO DER KRIEGSMARINE	1941
DISHER (IX) INTELLIGENCE 2, 7.		DER SOWJETISCHE MILITARISCHE NACHRICHTENDIENST (IX) INTELLIGENCE 2, 7.	[NZZ?]	1985
DISHER (IX) INTELLIGENCE 2, 13.		DER SPIONAGEFALL SCHWARZENBERGER (IX) INTELLIGENCE 2, 13.	IPZ	Aug-73
DISHER (IX) INTELLIGENCE 2, 14.		DER SPIONAGEFALL WOLF ALIAS "KALIN" (IX) INTELLIGENCE 2, 14.	IPZ	Jul-75
UB250.D465 2000		DES RESEAUX ET DES HOMMES: CONTRIBUTION A L'HISTOIRE DU RENSEIGNEMENT	HARMATTAN	2000
VF 36-18		DESCENDANT OF "AMERICAN BLACK CHAMBER," NSA WAS BORN INTO SECRECY	WASHINGTON POST	18-Mar-90
VF 67-50		DESCRIPTION OF VARIOUS "COMSEC" INFORMATION ASSURANCE EQUIPMENT USED BY THE UNITED STATES DURING THE 1970s TO THE PRESENT (2002)		
VF 67-51		DESCRIPTION OF VARIOUS "COMSEC" INFORMATION ASSURANCE EQUIPMENT USED BY THE UNITED STATES DURING THE 1970s TO THE PRESENT (2002)		
PE1152.US V.2		THE DESERET FIRST [SECOND] BOOK: THE BOOK OF MORMON, UPON PLATES TAKEN FROM THE PLATES OF NEPHI	THE DESERET UNIVERSITY	1869
PE1152.US V.1		THE DESERET FIRST [SECOND] BOOK: THE BOOK OF MORMON, UPON PLATES TAKEN FROM THE PLATES OV NEPHI	THE DESERET UNIVERSITY	1869
VF 9-18		DESERT SHIELD UNCLASSIFIED SLIDES	NSA	
VF 9-17		DESERT STORM THREAT BRIEF SLIDES	NSA	
DK 32-35		DESZYFRANT HITLEROWSKIEGO WEHRMACHTU O DECYDUJACEJ ROLI POLAKOW W ROZWIAZANIU TAJEMNICY "ENIGMA"	EXPRESS WIECZORNY	7-Jul-75
SRH-399		DETACHMENT 'A' ADVANCED 3RD RADIO SQUADRON MOBILE UNIT DIARY NOVEMBER 1944 SRH-399		

VF 1-15		DETAILS TO ASSIST IN IMPLEMENTATION OF FEDERAL STANDARD 1016 CELP NCS TIB 92-1	NATIONAL COMMUNICATIONS SYSTEM	Jan-92
NSA DOCUMENT		DETECTOR AND PRINTING CIRCUIT N-530, TS-45	NAVY DEPARTMENT	-1945
DK 103-11		DEUTSCHE POLARFORSCHUNG 1940/45	POLARFORSCHUNG	
HE7678.G3.F219		DEUTSCHER CODE BLN	I.G. FARBENINDUSTRIE	1936
SPECIAL WWII GE		DEUTSCHES SATZBUCH (NR. 4)		
DK 115-03		DEUX SYSTEMES CRYPTOGRAPHIQUES SECRETS D'ESPIONNAGE SOVIETIQUE	AMICALE DES RESERVISTES DU CHIFFRE	Dec-63
VF 3-4		DEVELOPMENT AND EXPANSION OF COMMUNICATIONS INTELLIGENCE FACILITIES		
VF 16-17		DEVELOPMENT OF A NIST STRATEGY	NSA	11-Feb-92
DK 82-18		DEVELOPMENT OF INVISIBLE INK, DETECTION, AND REAGENTS IN US MILITARY INTELLIGENCE		
SERIES II - II.M.45		THE DEVELOPMENT OF RADIO IN THE U.S. SIGNAL CORPS FROM REPORTS OF THE CHIEF SIGNAL OFFICER, 1894-1921. ABSTRACTS (SERIES II) - II.M.45		1932
VF 50-37		DEWEY SAID FDR DESERVED IMPEACHMENT FOR PEARL HARBOR	SPOTLIGHT	7-Sep-81
HE7678.C6.D54		DIAN BAO PIN YIN HUA (TELEGRAPHIC ROMANIZATION)	LITERARY REFORM PRESS	1965
DK 110-16		DIARY OF INFORMATION DERIVED FROM DECRYPTS OF HIGH SEA FLEET, U-BOATS, AND AIRSHIPS		1916
SRH-357		DIARY OF SPECIAL INTELLIGENCE DIVISION (HISTORY, SIGNAL INTELLIGENCE DIVISION (ETO) JUNE 1942 - JULY 1945	INSCOM	1944
Z104.D5 1918		DICCIONARIO CRYPTOGRAPHICO	ANUARIO COMMERCIAL	1918
Z104.D543		DICCIONARIO CRYPTOGRAPHICO PARA CORRESPONDENCIA OFICIAL E PARTICULAR	LIBANIO DA SILVA	1902
PC4625.A3 1783		DICCIONARIO DE LA LENGUA CASTELLANA		1783
HE7678.F8.I6		DICTIONAIRE TELEGRAPHIQUE OFFICIEL CHINOIS EN FRANCAIS		
VF 32-40		A DICTIONARY OF COMPUTER TERMS S-86, 863	NSA/OFFICE OF TRAINING	Apr-57
PG2640.UN3		DICTIONARY OF SPOKEN RUSSIAN - TM 30-944	WAR DEPARTMENT	9-Nov-45
VF 51-11		DID JAPANESE PLAN RETURN TO PEARL? PAPERS SUGGEST SECOND-ATTACK PLAN	WASHINGTON POST	1981
VF 8-34		DIE "ENIGMA" GLUHLAMPEN-CHIFFRIERMASCHINE FUR ZAHLEN, MODELL Z 30 - WITH ENGLISH TRANSLATION 2) THE ENIGMA GLOW-LAMP CIPHER MACHINE FOR NUMBERS, MODEL Z 30	CHIFFRIERMASCHINEN AKTIENGESELLSCHAFT	TRANSLATION 1931
DK 48-50		DIE AUFKLARUNGSFLIEGERVERBANDE DER OPERATIVEN LUFTWAFFE AM 2 SEPTEMBER 1939		
DK 55-86		DIE EVIDENZBURO-FASZIKELN 5560-5563 ENTHALTEN NUR CHIFFRENSCHLUSSEL DER K.U.K. ARMEE	KRIEGSARCHIV	
DK 64-11		DIE FELDGENDARMERIE DER 1.US-ARMEE NUR NACH FUNKAUFKLARUNG STAND 1.2.1945		1-Aug-43
DK 135-23		DIE F-FLAGGE, MITTEILUNGSBLATT DES FERNMELDERINGES E.V.	FFERNMELDERINGES E.V.	Mar-97
DK 111-03		DIE GEHEIMSCHRIFTVERFAHREN DER KAISERLICHEN MARINE	ADMIRALSTAB DER MARINE	1916
VF 8-18		DIE GESCHICHTE DER CHIFFRIERABTEILUNG OKW/Ag WNV/Chi - WITH ENGLISH TRANSLATION 2) THE HISTORY OF THE CRYPTOGRAPHIC DEPARTMENT OKW/Ag WNV/Chi	OKW/AG WNV/CHI	1945
Z103.4.G3.G4 1979		DIE GESCHICHTE DER HAGELIN-CRYPTOS	CRYPTO AG	
DISHER (XI) TERRORISM 16		DIE INTERNATIONALE DES TERRORISMUS (XI) TERRORISM 16	IPZ	MAI 1983
DK 78-01		DIE LUFTAUFKLARUNG, L. DV. 2, H. DV. 402, M. DV. 2		Sep-44
VF 32-8		DIE SCHLUSSELKNACKER VON BLETCHLEY PARK - THE CODEBREAKERS OF BLETCHLEY PARK	SUDDEUTSCHE ZEITUNG	25/26 NOVEMBER 1978
D639.S7.L4		DIE WELTKRIEGSSPIONAGE	VERLAG JUSTIN MOSER	1931
D639.S7.L4		DIE WELTKRIEGSSPIONAGE	VERLAG JUSTIN MOSER	1931
VF 64-34		DIGITAL BOND ACHIEVES CISCO'S VPN/SECURITY SPECIALIZATION	BUSINESS WIRE	11-Sep-01
DISHER (VII) COMPUTERS 2, A-4		DIGITAL CIPHERED CELLULAR MOBILE RADIO TELEPHONE SYSTEM (VII) COMPUTERS 2, A-4	CRYPTO AG,	25-Apr-88
DK 20-30		DIGITAL TECHNOLOGY PROTECTS VOICE LINKS	ELECTRONICS	25-May-78

VF 44-36		DING LONG BINH; THE 856TH RADIO RESEARCH DETACHMENT	VIETNAM	Feb-95
VF 101-18		DIPLOMAS FOR LOUIS TORDELLA FROM LOYOLA UNIVERSITY (BS 1933) AND FROM UNIVERSITY OF ILLINOIS (PHD 1939)		1933
YARDLEY		DIPLOMATIC AND MILITARY TRANSLATIONS BOX 4 - #4		1920
YARDLEY		DIPLOMATIC AND MILITARY TRANSLATIONS BOX 6 - #1		1919-1921
VF 74-67		DIPLOMATIC LICENSE PLATES - COUNTRY DIAGRAPHS		2003
YARDLEY		DIPLOMATIC TRANSLATION OF JAPANESE CODE C, JC-901-JC1298 BOX 4 - #2		1920
YARDLEY		DIPLOMATIC TRANSLATIONS J4001-J4299 BOX 7 - #2		1921
YARDLEY		DIPLOMATIC TRANSLATIONS J4300-J4500 BOX 7 - #3		1921
YARDLEY		DIPLOMATIC TRANSLATIONS J4501-J4799 BOX 7 - #4		1921
YARDLEY		DIPLOMATIC TRANSLATIONS OF JAPANESE C CODE JC1 TO JC 348 BOX 3 - #1		1920
YARDLEY		DIPLOMATIC TRANSLATIONS OF JAPANESE CODE C JC 350 - JC 700 BOX 3 - #2		1920
YARDLEY		DIPLOMATIC TRANSLATIONS OF JAPANESE CODE C JC 701- JC 900 BOX 3 - #3		1920
YARDLEY		DIPLOMATIC TRANSLATIONS OF JAPANESE CODE C JC11502-JC1998 BOX 6 - #3		1921
YARDLEY		DIPLOMATIC TRANSLATIONS OF JAPANESE CODE C JC1306-JC1500 BOX 6 - #2		1920-1921
YARDLEY		DIPLOMATIC TRANSLATIONS OF JAPANESE CODE C JC2000-JC2200 BOX 6 - #4		1921
YARDLEY		DIPLOMATIC TRANSLATIONS OF JAPANESE CODE C JC2201-JC2308 BOX 6 - #5		1921
VF 133-6		DIRECTION FINDING C94 12/30/35 - 6/26/1936 (GLEICHWELLEN PEILANLAGE C94)		1936
VF 32-39		DIRECTION FINDING PUBLICATION COVER AND FORM	ETORIG (ETO AND INTELLIGENCE GROUP)	Jan-44
DK 52-32		DIRECTIONS FOR WRITING IN CIPHER FROM MS. SLOAN. NO. 351, FOL. 15, V OF THE FIFTEENTH CENTURY. IN: RELIQUIAE ANTIQUAE: SCRAPS FROM ANCIENT MANUSCRIPTS ILLUSTRATING CHIEFLY EARLY ENGLISH LITERATURE AND THE ENGLISH LANGUAGE, EDITED BY THOMAS WRIGHT AND JAMES ORCHARD HALLIWELL. VOL. II	WILLIAM PICKERING	1843
NEWSLETTER		DIRECTOR ANNOUNCED ESTABLISHMENT OF NATIONAL SENIOR CRYPTOLOGIC COURSE	NSA	Apr-67
NEWSLETTER		DIRECTOR LINCOLN D. FAURER COMPLETES DISTINGUISHED CAREER	NSA	Apr-85
VF 63-53		DIRECTOR PRESENTATION - UPDATED INFORMATION	AOL	16-Jan-02
CD1054.5.D56 1984		DIRECTORATE OF INTELLIGENCE (AIR 40/1 - 2467)	LIST AND INDEX SOCIETY	1984
JK468.I6.D57 2002B		DIRECTORATE OF INTELLIGENCE 1952 - 2002: FIFTY YEARS OF INFORMING POLICY	CIA	2002
VF 27-44		DIRECTORS OF NAVAL INTELLIGENCE (LIST COVERS 1941 TO 1976)		
VF 61-62		DIRECTORS OF THE NATIONAL SECURITY AGENCY		
GOLDMAN		DIRECTORY OF CRYPTOGRAPHERS	THE AMERICAN CRYPTOGRAM ASSOCIATION	1935
NSA DOCUMENTS		DIRNSA'S CHARGE: PUT A HUMAN FACE ON THE AGENCY: SCRAPBOOK OF ARTICLES, PRESS RELEASES, INTERVIEWS BY AND ABOUT GENERAL MICHAEL HAYDEN	NSA PUBLIC AFFAIRS OFFICE	2005
VF 58-32		DIRNSA'S TALK TO THE ANNUAL MEETING OF THE NATIONAL CRYPTOLOGIC MUSEUM FOUNDATION HELD 12 OCTOBER 2000 IN THE R&E SYMPOSIUM CENTER		12-Oct-00
VF 94-3		DISAPPEARED OR DEFECTED: MISSING CODEMEN MAY BE BEHIND THE CURTAIN	LIFE	15-Aug-60
VF 2-30		DISCIPLINARY AND ADVERSE ACTIONS - NSA/CSSPMM, 30-2, CHAPTER 370	NSA	Apr-94
VF 72-46		DISCLOSURE OF SIGNALS INTELLIGENCE BY SECRETARY OF STATE COLIN POWELL DURING THE US INDICTMENT AGAINST SADDAM HUSSEIN BEFORE THE U.N. SECURITY COUNCIL, 5 FEBRUARY 2003 - COLLECTION OF ARTICLES		
VF 25-39		DISMAL STATE OF U.S. COMPUTER SECURITY	OPSEC INDICATOR	WINTER 1991/92
HE7678.Y54		THE DISPATCHING KEY TABLES OF 1ST SERIES COMBINATION CIPHER CODE	YOKOHAMA SPECIE BANK	
NEWSLETTER		DISTINGUISHED CIVILIAN SERVICE AWARD PRESENTED TO DR LOUIS W. TORDELLA	MD	15-Aug-62
VF 1-10		DISTRIBUTIONS OF FUNCTIONS OF EIGENVALUES OF RANDOM SYMMETRIC MATRICES		
VF 41-17		DIVISION FIELD CODE NO.4	ENGINEER REPRODUCTION PLANT	1-Jun-22
DK 73-35		DIVISION FIELD CODE NO.8	ENGINEER REPRODUCTION PLANT	1-Mar-24

U260.U565 1995		DOCTRINE FOR LOGISTIC SUPPORT OF JOINT OPERATIONS (JOINT PUB 4-0)	DEPARTMENT OF DEFENSE	27-Jan-95
DK 105-40		DOCUMENT ON SINKING OF U-39		1939
DK 105-30		DOCUMENTS AND BIOGRAPHICAL INFORMATION OF G.C. & C. S. AND GERMAN PERSONNEL DURING BATTLE OF THE ATLANTIC		1940
DK 140-04		DOCUMENTS AND CORRESPONDENCE ON CRYPTOLOGY EXHIBITS AT MERRICK LIBRARY AND NEW YORK PUBLIC LIBRARY		1971
VF 122-13		DOCUMENTS AND SYNOPSIS OF P4M SHOOTDOWN INCIDENT OF AUGUST 22, 1956, CHOUZHAN, CHINA		1956
VF 138-12		DOCUMENTS CONCERNING THE SURRENDER OF JAPAN	JOINT CHIEFS OF STAFF	Aug-45
VF 60-50		DOCUMENTS CONCERNING WIRED WHEEL MACHINE	OP-20-G	1942-1944
HE7669.I58 1925		DOCUMENTS DU COMITE D'ETUDE DU LANGAGE CONVENU INSTITUTE PAR LA CONFERENCE TELEGRAPHIQUE INTERNATIONALE DE PARIS (1925)	BUREAU INTERNATIONAL DE L'UNION TELEGRAPHIQUE	1926
DK 108-44		DOCUMENTS FROM ROLLO NORGAARD		
VF 132-1		DOCUMENTS FROM THE AT&T ARCHIVES AND HISTORY CENTER CONCERNING THE SECURITY OF THE AT&T CIPHER		1920
DK 40-1		DOCUMENTS FROM THE FINNISH ARCHIVES DATED 1942-1944		1942-1944
VF 122-14		DOCUMENTS FROM THE RALPH VAN DEMAN FILES: SELECTED MEMOS REGARDING CODED MESSAGES OCTOBER 10, 1916 TO DECEMBER 11, 1917		1917
DK 105-29		DOCUMENTS OF G.C. & C. S. PERSONNEL		1940
DK 114-14		DOCUMENTS ON "PLAINTEXT IN THE NEW UNABRIDGED"		
DK 107-15		DOCUMENTS ON 1920S - 1930S GREAT BRITAIN FOR "SEIZING THE ENIGMA" BY DAVID KAHN	THE OBSERVER	
DK 119-10		DOCUMENTS ON ANDREAS FIGL		
DK 110-04		DOCUMENTS ON ARTHUR SCHERBIUS AND THE ENIGMA MACHINE		
DK 106-13		DOCUMENTS ON BISMARCK AND SUPPLY SHIPS		
DK 110-15		DOCUMENTS ON BRITISH CRYPTANALYSIS DURING WORLD WAR I ERA		
VF 13-2		DOCUMENTS ON CAPSTONE AND CLIPPER CHIP TECHNOLOGY	NSA	
DK 98-16		DOCUMENTS ON CAPTURE OF GERMAN TRAWLER KREBS		
DK 106-34		DOCUMENTS ON CAPTURES OF GERMAN WEATHER SHIPS LAUENBURG AND MUNCHEN		
DK 108-41		DOCUMENTS ON CONVOY HX 155		
DK 94-08		DOCUMENTS ON CREDIT CONTROVERSY OVER AT&T CIPHER SYSTEM		
DK 118-23		DOCUMENTS ON DAVID KAHN'S INVOLVEMENT WITH INTERNATIONAL SPY MUSEUM		
DK 111-07		DOCUMENTS ON GERMAN CRYPTOGRAPHY		
DK 111-06		DOCUMENTS ON GERMAN NAVAL CRYPTOGRAPHY		
DK 127-04		DOCUMENTS ON GILBERT VERNAM'S ONE TIME CIPHER		
DK 91-11		DOCUMENTS ON HERBERT O. YARDLEY		
DK 88-20		DOCUMENTS ON HERBERT YARDLEY'S ACTIVITIES IN THE 1920S AND 1930S		
DK 88-21		DOCUMENTS ON HERBERT YARDLEY'S ACTIVITIES IN THE 1930S, 1940S, AND 1950S		
DK 88-19		DOCUMENTS ON HERBERT YARDLEY'S UNPUBLISHED BOOK, "JAPANESE DIPLOMATIC SECRETS" AND "THE AMERICAN BLACK CHAMBER"		
DK 91-02		DOCUMENTS ON JAN KOWALEWSKI		
VF 36-9		DOCUMENTS ON KENNEDY ASSASSINATION RELEASED IN RESPONSE TO FOIA REQUESTS	REUTERS, NSA, OTHERS	VAR.
DK 120-32		DOCUMENTS ON MATHEMATICS IN CRYPTOLOGY		
DK 98-04		DOCUMENTS ON POLISH FOREIGN POLICY, 1919 -1945	REICHSDRUCKEREI	1937
DK 122-02		VARIOUS DOCUMENTS ON RUMRUNNERS		
DK 102-04		DOCUMENTS ON SALE OF "SEIZING THE ENIGMA"		
DK 105-41		DOCUMENTS ON SINKING OF U-39		Sep-39
DK 106-10		DOCUMENTS ON SINKING OF U-33		
DK 106-11		DOCUMENTS ON SINKING OF U-33		

DK 108-21		DOCUMENTS ON SMS MAGDEBURG		1914
VF 120-14		DOCUMENTS ON THE O'BRIEN CIPHER MACHINE	NAVY DEPARTMENT	1930
DK 88-18		DOCUMENTS ON THE WASHINGTON NAVAL CONFERENCE		
DK 108-42		DOCUMENTS ON U-751		
DK 119-09		DOCUMENTS ON WILHELM HOTTL		
DK 66-86		DOCUMENTS PERTAINING TO COMMUNIST SPY RING IN IRAN		
DK 84-18		DOCUMENTS REGARDING HERBERT YARDLEY'S CAREER, ACTIVITIES, AND ADAPATATIONS IN HOLLYWOOD AND THE MOVIE BUSINESS		
VF 1-31		DOCUMENTS RELATED TO THE ESTABLISHMENT OF THE OPERATIONS SECURITY (OPSEC) ORGANIZATION (AS REQUIRED BY NSDD-298, NATIONAL OPERATIONS SE	CHIEF OF STAFF	10-May-88
VF 67-72		DOCUMENTS SHOW U.S. HAD BROKEN JAPAN'S WWII CODE	ASAHI EVENINGS NEWS	14-Aug-78
DK 13-3		DOCUMENTS, CORRESPONDENCE, AND NEWSLETTERS ABOUT THE 805TH SIGNAL SERVICE COMPANY		
DK 78-18		DOCUMENTS, MEMORANDUMS, AND LETTERS REGARDING HERBERT O. YARDLEY'S RESIGNATION FROM MILITARY INTELLIGENCE, PUBLICATION HISTORY, AND WORK IN CHINA		
DK 44-12		DOCUMENTS, NOTES, AND LETTERS WITH REFERENCES TO NAMES USED IN WRITING THE BOOK HITLER SPIES		1977
DK 44-11		DOCUMENTS, NOTES, AND LETTERS WITH REFERENCES USED IN WRITING THE BOOK HITLER SPIES		1977
DK 20-59		DOD COMPUTER SECURITY CENTER	NSA	Aug-84
VF 79-15		DOD IMPOSES WIRELESS RESTRICTIONS IN NAME OF SECURITY	COMMUNICATIONS DAILY	1-Oct-02
VF 79-15		DOD IMPOSES WIRELESS RESTRICTIONS IN NAME OF SECURITY		
VF 73-14		DOD TO BEGIN CLOSING GATEWAY BETWEEN INTERNET AND MILITARY NETWORK	DOW JONES INTERACTIVE	13-Feb-03
VF 66-4		DOD'S NATIONAL CRYPTOLOGIC SCHOOL AWARDS NEW \$70 MILLION CONTRACT TO TITAN	PR NEWSWIRE	16-Apr-02
VF 52-42		DOD'S STRATEGY FOR COMMUNICATIONS IMPROVEMENTS CALLED INADEQUATE	INSIDE THE PENTAGON	MARCH 9 2000
VF 80-57		DOD'S USE OF LINUX IN DEFENSE SYSTEMS COULD POSE SECURITY RISK, SAYS O'DOWN	NETDEFENSE	15-Apr-04
VF 77-67		DOMESTIC INTELLIGENCE IN THE UNITED KINGDOM: APPLICABILITY OF THE MI-5 MODEL TO THE UNITED STATES	CRS/LOC	19-May-03
NEWSLETTER		DON SNOW, PHOENIX SOCIETY PRESIDENT, DIES	NSA	May-84
VF J1-14		DON VI 600		
VF 149-21		DONALD CROSBY: DEATH NOTICE	WASHINGTON POST	31-May-15
DK 129-02		DONALD G. HARDEN ZODIAC CIPHER SOLUTION		1970
VF 121-14		DONALD MAC SHOWERS	WASHINGTON POST	24-Oct-12
DK 111-18		DONITZ SAH IN ENGLANDS KARTEN	DIE WELT	2-Oct-68
NEWSLETTER		DON'T TOUCH THAT PHONE	NSA	Nov-88
DK 104-33		DOPPELBUCHSTABENTAUSSCHTAFEL FUR KENNGRUPPEN, TAFEL A		
SPECIAL WWII GE		DOPPELBUCHSTABENTAUSSCHTAFELN FUR KENNGRUPPEN (DIGRAPH CONVERSION TABLES) KEYWORD: MEER		
SPECIAL WWII GE		DOPPELBUCHSTABENTAUSSCHTAFELN FUR KENNGRUPPEN (DIGRAPHIC SUBSTITUTION TABLE FOR INDICATORS) KEYWORD: FLUSSLAUF	OKM	1942
VF 146-16		DORA K. CRAWFORD	POST-CRYPT	21-Apr-15
DISHER (XA) ELECTRONIC WARFARE 25		DORADO FUR DATENDIEBE (XA) ELECTRONIC WARFARE 25	WIRTSCHAFTSWOCH	Aug-86
NEWSLETTER		DORIS THOMPSON SELECTED TO HEAD WOMEN'S PROGRAM	NSA	Oct-72
VF 45-5		THE DOWNED PLANE: AN INTERVIEW WITH BOBBY R. INMAN - WHAT PROBABLY HAPPENED	WASHINGTON POST	4-Sep-83
VF 62-4		DPMO COLD WAR INCIDENTS REPORT		31-Aug-00
VF 39-51		DR KULLBACK, EX-COLONEL, RESUMES WORK AT R&D MINUS MILITARY TITLE	HALL HERALD	7-Jun-46
NEWSLETTER		DR. FRANCIS KIRCHNER DIES HEADED MED CENTER FOR 14 YEARS	NSA	May-84
NEWSLETTER		DR. LAWRENCE E. SHINN	NSA NEWSLETTER	Jan-69
NEWSLETTER		DR. LOUIS TORDELLA HONORED BY DIRECTOR AT SPECIAL CEREMONY	NSA	Jun-67
NEWSLETTER		DR. ROBERT J. HERMANN PRESENTED ARTHUR FLEMMING AWARD	NSA	Apr-72
NEWSLETTER		DR. SCOTT TAKES OVER AS D/ADT	NSA	Apr-85

NEWSLETTER		DR. TORDELLA INAUGURATES AGENCY'S NEW AUTOMATIC MESSAGE PROCESSING SYSTEM	NSA	Jun-70
NEWSLETTER		DR. TORDELLA RETIRES AFTER 32 YEARS OF SERVICE	NSA	May-74
NEWSLETTER		DR. W. RISTEEN NAMED DIRECTOR OF AGENCY'S HEALTH CENTER IN FEBRUARY	NSA	Mar-65
VF 115-11		DR. WALTER W. JACOBS	WASHINGTON POST	13-Feb-82
NEWSLETTER		DR. WALTER W. JACOBS RECEIVES AGENCY'S HIGHEST CIVILIAN AWARD	NSA	Apr-68
NEWSLETTER		DR. WALTER W. JACOBS RETIRES	NSA	Dec-69
NEWSLETTER		DR. WILFORD A. RISTEEN RETIRES; SERVED AS MEDICAL CENTER DIRECTOR; SUCCEEDED BY DR. FRANCIS C. KIRCHNER	NSA	Mar-70
VF 12-52		DRAFT - NATIONAL ARCHIVES FINDING AID TO WORLD WAR II DOCUMENTS (INTELLIGENCE SECTION)	NARA	
VF 14-18		DRAFT - OTHER ENCRYPTION DEVICES 2) CAPSTONE - KEY ESCROW MICROCIRCUIT 3) KEY ESCROW INSTALLATION 4) LAW ACCESS KEYS 4) GENERATION & CONTROL OF UNIQUE KEYS FOR LAW ENFORCEMENT FEATURE	NSA	C. 1993
VF 141-6		DRAFT AND CORRESPONDENCE OF THE ARTICLE "FADED LUSTRE: VATICAN CRYPTOGRAPHY, 1815-1920" FOR CRYPTOLOGIA, APRIL 1996		1995
NSA DOCUMENTS TEMPEST #2		DRAFT OF TEMPEST SECTION OF DIGITAL'S CATAZINE	DIGITAL EQUIPMENT CORPORATION	
VF 14-24		DRAFT REPORT ON CLIPPER 2) RESULTS OF TRADEMARK SEARCH 3) CLIPPER SECURITY AND SAFEGUARDS - INFORMATION MEMORANDUM 4) DEFINITIONS 5) DRAFT STATEMENTS ABOUT CLIPPER 6) QUESTIONS & ANSWERS	NSA	C. 1993
DK 78-17		DRAFTS FOR FOREWARD AND AFTERWORD FOR HERBERT O. YARDLEY'S "THE AMERICAN BLACK CHAMBER"		
DK 60-25		DRAWINGS AND DESCRIPTION/SPECIFICATION OF THE RADIO PRINTER OF E.H. HEBERN		1936
DK 85-09		DROIT DES PTT, LE SECRET DE LA CORRESPONDANCE	SERVICE DU DEVELOPPEMENT PDAGOGIQUE	1984
NEWSLETTER		DRS KULLBACK AND SINKOV HONORED AT RETIREMENT CEREMONY	MD	15-Jul-62
VF 145-5		DS-102: COMMON FILL DEVICE INTERFACE (CFDI)	NSA	28-Sep-87
VF 83-19		DSU RECOGNIZED BY NATIONAL SECURITY AGENCY	ASSOCIATED PRESS	22-Apr-04
NSA DOCUMENT		DUENNA ELECTRICAL CIRCUITS, PART III, TS-39	NAVY DEPARTMENT	Jul-46
NSA DOCUMENT		DUENNA OPERATIONS MANUAL, TS-39	NAVY DEPARTMENT	Mar-46
NEWSLETTER		DUNDEE SOCIETY	NSA	Aug-92
NEWSLETTER		THE DUNDEE SOCIETY - ARTICLES IN THE NEWSLETTER	NSA	
VF 82-59		THE DUNDEE SOCIETY MEMBERSHIP ROSTER		4-May-04
SERIES I - I.E.40		E SIGNAL CORPS TROOPS FOR THE PHILIPPINES (SERIES-I) I.E.40.	US ARMY, PHILIPPINES DIVISION	SEPT 16,1910
NEWSLETTER		E. DALE MARSTON RECEIVES AGENCY'S EXCEPTIONAL CIVILIAN SERVICE AWARD	NSA	Sep-68
SPECIAL WWII GE		E.S.-TAFEL 4 (VISUAL SIGNAL TABLE 4)	LUFTWAFFE	1943
VF 63-31		EAGLE ALLIANCE ANNOUNCES SUCCESSFUL TRANSITION OF EMPLOYEES TO SUPPORT NSA GROUNDBREAKER CONTRACT - COLLECTION OF ARTICLES ON PROJECT GROUNDBREAKER	PRNEWswire	4-Dec-01
NEWSLETTER		THE EARLY DAYS AT ARLINGTON HALL	NSA	Nov-87
DK 20-40		EASE OF BREAKING COMPUTER CODES WORRIES EXPERTS	NEWSDAY	7-Mar-82
VF 73-61		EAST TENNESSEE COMPANIES MAKE EQUIPMENT FOR WAR	ASSOCIATED PRESS	28-Mar-03
VF 75-42		EAVESDROPPERS LISTEN IN ON MOBILE CALLS	THE INDEPENDENT	16-Jun-03
SERIES II - II.F1.16		EAVESDROPPING IN THE WAR	INFANTRY JOURNAL	1920
VF 44-13		EAVESDROPPING ON THE WORLD'S SECRETS	U.S. NEWS & WORLD REPORT	26-Jun-78
VF 49-41		EAVESDROPPING TACTICS AGAINST MILOSEVIC DETAILED	NEDELJNI TELEGRAF	19-Jun-96
HE7676.E21		EBENY PRIVATE CODE	UNK	N.D.
DK 104-02		E-BERICHT, APRIL BIS SEPTEMBER 1933		17-Nov-33
DK 105-36		E-BERICHT, APRIL, MAI, JUNI 1928		1928
DK 103-52		E-BERICHT, JANUAR, FEBRUAR, MARZ 1926		30-Apr-26
DK 105-34		E-BERICHT, JANUAR, FEBRUAR, MARZ 1926		1926
DK 105-35		E-BERICHT, OCTOBER BIS DEZEMBER 1927		1927

DK 104-03		E-BERICHT, OCTOBER, NOVEMBER, DEZEMBER 1933		25-Jan-34
DK 104-01		E-BERICHT, OKTOBER BIS DEZEMBER 1931		16-Jan-32
DK 105-37		E-BERICHT, OKTOBER, NOVEMBER, DEZEMBER 1933		1928
CRYPTOLOG		EC-121 SHOOTDOWN	NCVA	SUMMER 1998
DISHER (XA) ELECTRONIC WARFARE 30		ECCM (XA) ELECTRONIC WARFARE 30	DEFENSE & ARMAMENT HERACLES INTERNATIONAL	Mar-87
VF 62-44		ECHELON - POSTWAR SATELLITE SYSTEM MAINTAINED BY FIVE ENGLISH SPEAKING COUNTRIES - COLLECTION OF ARTICLES	VARIOUS	
VF 53-1		ECHELON - SIX ITEMS	VARIOUS	20 MAR-13 APR 2000
VF 55-11		ECHELON (COLLECTION OF NEWS REPORTS)	VARIOUS	2-7 JULY 2000
CRYPTOLOG		ECHELON UPDATE	NCVA	FALL 1999
VF 66-65		EDGESOURCE CORPORATION OFFERS RARE INFOSEC TRAINING	PRNEWswire	7-Jun-02
BIBLES		EDISANA DWED ABASI IBOM - BIBLE IN EFIK	BIBLE SOCIETY OF NIGERIA	1967
DK 70-35		EDITORIAL CUTS AND CORRESPONDENCE FOR THE PAPERBACK EDITION OF THE CODEBREAKERS		1971
DK 70-34		EDITORIAL CUTS FOR FOREIGN LANGUAGE EDITIONS OF THE CODEBREAKERS		1971
DK 84-03		EDNA YARDLEY		
DK 91-04		EDNA YARDLEY CORRESPONDENCE		
DK 79-12		EDNA YARDLEY CORRESPONDENCE WITH JAMES BROWN		
DK 24-12		EDP FACES BIG CHANGE: LEARSON	ELECTRONIC NEWS	22-May-72
VF 53-52		EDUCATING RITA TO OUTWIT THE HACKERS IN SECURITY WAR	JANE'S DEFENCE WEEKLY	26-Apr-00
DK 84-25		"EDUCATION OF A POKER PLAYER" ROYALTIES STATEMENTS		
NEWSLETTER		EDUCATION, PREVENTION, AND COOPERATION	NSA	Dec-90
UB265.E38		EDUCING INFORMATION: INTERROGATION: SCIENCE AND ART	CENTER FOR STRATEGIC INTELLIGENCE RESEARCH, NDIC	2006
DK 125-11		EDWARD HEBERN		
DK 119-11		EDWARD HEBERN LEGAL DOCUMENTS		
DK 3-31		EFFECT OF COMPUTERS ON THE SECURITY OF HAGELIN CRYPTOGRAPHER TYPE C-52	HAGELIN-CRYPTOS	Oct-62
SRH-054		EFFECTS OF B-29 OPERATIONS IN SUPPORT OF OKINAWA CAMPAIGN 18 MARCH TO 22 JUNE 1945 SRH-054	NAVY	Aug-45
DK 67-41		EFFECTS OF BREAKING THE JAPANESE WAR CODE	SIGNAL	Apr-82
VF 65-74		EFFECTS ON U-BOAT PERFORMANCE OF INTELLIGENCE FROM DECRYPTION OF ALLIED COMMUNICATION - OEG STUDY 533	CHIEF OF NAVAL OPERATIONS	28-Apr-54
DK 137-17		EIGHTH COMPANY, FIFTH TRAINING REGIMENT, ARMY SPECIALIZED TRAINING PROGRAM, BASIC TRAINING CENTER, FORT BENNING, GEORGIA		5-Feb-44
VF 58-55		EIGHTH ENIGMA REUNION - 7 TO 10 SEPTEMBER 2001		Jan-01
DK 8-6		EIN SPION IM VATIKAN	FRANKFURTER ALLGEMEINE	OCT 4 1996
DK 72-35		EINHEITSAKTENPLAN DOCUMENTS ON RSHA		
DK 63-67		EINSATZ DER NACHR. - NAHAUFKLARUNGSKOMPANIE		8-Apr-42
VF 39-50		EISENHOWER VISITS ARLINGTON HALL	HALL HERALD	21-Feb-46
HE7677.E5.EL2		ELDRIDGE'S THIRTEEN FIGURE CODE	AMERICAN CODE COMPANY	1926
VF 133-4		ELECTRICAL PART OF THE REVERSE GEAR OF THE C94 - ELEKTRISCHER TEIL DES WENDEGETRIEBES ZU C94		1945
DK 116-07		ELECTRICAL SYSTEMS PATENTS		
KF2763.I2.U5 1986		ELECTRONIC COMMUNICATIONS PRIVACY ACT OF 1986	GPO	1986
VF J1-57		ELECTRONIC COUNTERMEASURES (ECM) WORKING AID		OCT 30 1985
DK 20-32		ELECTRONIC CRYPTOGRAPHY: CODES, CIPHERS, COMMUNICATIONS AND COMPUTERS	WIRELESS WORLD	Sep-80

DK 24-10		AN ELECTRONIC DEVICE PERMITS ENCIPHERING	NEW YORK TIMES	10-Apr-80
VF 57-39		ELECTRONIC ENGINEERING SYSTEM'S ANTI-HACKER 'SUPERNET 2000(TM)' FIRST TO RECEIVE COVETED EAL 4 SECURITY APPROVAL FROM NSA	PR NEWSWIRE	14-Nov-00
DK 19-54		ELECTRONIC LOCK STORES ITS CODE IN NONVOLATILE SEMICONDUCTOR MEMORY	ELECTRONICS	16-Mar-78
DK 5-22		ELECTRONIC ON-LINE CIPHER EQUIPMENT CRYPTROL: TROL T-450		
HV8073.5.E3		ELECTRONIC SPYING	MENTOR PUBLISHING	1976
VF 48-70		ELECTRONIC SPYING PROBED: NATIONS REPORTEDLY PICK UP SHUTTLE DATA REAGAN ORDERS ACTION ON EAVESDROPPING	WASHINGTON POST	16-Oct-84
DK 130-08		ELECTRONIC WARFARE		
DISHER (X) ELECTRONIC WARFARE 21		ELECTRONIC WARFARE AT LE BOURGET (X) ELECTRONIC WARFARE 21	INTERNATIONAL DEFENSE REVIEW	Mar-77
DISHER (X) ELECTRONIC WARFARE 22		ELECTRONIC WARFARE AT MICROWAVE '74 (X) ELECTRONIC WARFARE 22	INTERNATIONAL DEFENSE REVIEW	Jun-74
DK 129-05		ELECTRONIC WARFARE INCIDENTS		
DISHER (X) ELECTRONIC WARFARE 28		ELECTRONIC WARFARE ROUNDUP (X) ELECTRONIC WARFARE 28	INTERNATIONAL DEFENSE REVIEW	1978
DK 21-9		ELEKTROTECHNIL UND INFORMATIONSTECHNIK		Jan-88
SRH-212		ELEMENTARY CIPHER SOLUTION SRH-212	NAVY	1930
SRH-214		ELEMENTARY COURSE IN CRYPTANALYSIS SRH-214	NAVY	1939
SRH-216		ELEMENTARY COURSE IN CRYPTANALYSIS SRH-216	NAVY DEPARTMENT	1940
SRH-218		ELEMENTARY COURSE IN CRYPTANALYSIS SRH-218	NAVY	1946
Z104.E43		ELEMENTARY FBI CRYPTANALYSIS I	UNK	N.D.
VF 127-1		ELEMENTARY MILITARY CRYPTOGRAPHY (LESSONS 1-14)	GPO	1935
MILITARY MANUAL TM 11-484		ELEMENTARY MILITARY CRYPTOGRAPHY TM 11-484 WAR DEPARTMENT TECHNICAL MANUAL	WAR DEPARTMENT	Mar-45
Z104.E44 1945		ELEMENTARY MILITARY CRYPTOGRAPHY TM 11-484 WAR DEPARTMENT TECHNICAL MANUAL	WAR DEPARTMENT	Mar-45
SRH-353		ELEMENTARY MILITARY CRYPTOGRAPHY WAR DEPARTMENT TECHNICAL MANUAL TM 11-484 MARCH 1945 SRH-353	WAR DEPARTMENT	1945
SRH-345		ELEMENTS OF CRYPTANALYSIS TRAINING PAMPHLET NO. 3 MAY 1923 SRH-345	WAR DEPARTMENT	May-23
DK 124-03		ELIAS ASHMOLE (1617-1692) HIS AUTOBIOGRAPHICAL AND HISTORICAL NOTES, HIS CORRESPONDENCE, AND OTHER CONTEMPORARY SOURCES RELATING TO HIS LIFE AND WORK	CLARENDON PRESS	1966
NSA DOCUME		ELINT MANUAL	NSA	Jun-65
NEWSLETTER		ELIZABETH RINDSKOPF NAMED GENERAL COUNSEL	NSA	Sep-84
VF J1-28		ELIZABETH SMITH FRIEDMAN 1892-1980	CRYPTOLOGIC SPECTRUM	Dec-80
NEWSLETTER		ELLIOT GLUNT'S FOUR DECADES IN COMMUNICATIONS	NSA	Dec-79
VF 74-70		E-MAIL FROM PETER DONOVAN, MATHEMATICS DEPARTMENT, UNIVERSITY OF NSW, SYDNEY, AUSTRALIA		24-Jun-03
VF 59-44		E-MAIL MESSAGES BETWEEN DAVID HATCH, JACK INGRAM, AND THOMAS K. KIMMEL, JR. CONCERNING VENONA		26-28 FEBRUARY 2001
VF 30-77		E-MAILS BETWEEN BILL PRICE, MIDWAY ROUNDTABLE, AND STEVE BUDIANSKY, AUTHOR "US STOLE CREDIT FOR CRACKING PACIFIC WAR CODE"		7-Sep-00
VF 54-2		E-MAILS CONCERNING A PHOTOGRAPH OF "JOE HORNE" IN A CRYPTOLOGIA ARTICLE BY FRED PARKER - WRONG JOE HORNE - PICTURE WAS NOT ADMIRAL JOE HORNE		Dec-00
VF 83-80		E-MAILS FROM JAMES E. PAULEY REGARDING THE DONATION OF THE BOOK "THEY CALLED US WHITE CHINESE" BY ROBERT N. THARP		JUNE-JULY 2004
VF 85-3		E-MAILS RE "CODE ROOM" PHOTOGRAPHS TAKEN BY CAPT. JOHN H. ALLEN		
DK 114-12		EMBASSY BURGLARIES? OLD HAT	NEW YORK TIMES	22-Jun-73
VF 52-64		EMILE BERLINER (1851-1929) BIOGRAPHY, PATENT FOR THE COMBINED TELEGRAPH AND TELEPHONE, ILLUSTRATION FOR THE INVENTION WHICH WAS PATENTED ON NOVEMBER 17, 1891		
SRH-289		EMPLOYMENT OF MOBILE RADIO INTELLIGENCE UNITS BY COMMANDS AFLOAT DURING WW II SRH-289		
VF 70-30		EMPLOYMENT OPPORTUNITIES		Aug-02

VF 66-33		EMPLOYMENT OPPORTUNITIES: 1. INSTITUTE FOR DEFENSE ANALYSES/CENTER FOR COMPUTING SCIENCES 2. FLS. INC.	THE PHOENIX SOCIETY	10-May-02
VF 65-61		EMPLOYMENT OPPORTUNITY	THE PHOENIX SOCIETY@EROLS.COM	
VF 69-15		EMPLOYMENT OPPORTUNITY	THE PHOENIX SOCIETY	8 AUG 202
YARDLEY		ENCIPHERED AND DECIPHERED JAPANESE MESSAGES - PLAIN TEXT, DIPLOMATIC PRESS BOX 5 - #4		1921, 1922
YARDLEY		ENCIPHERED AND DECIPHERED JAPANESE MESSAGES, 1921-1922 BOX 12 - #1		
YARDLEY		ENCIPHERED AND DECIPHERED JAPANESE MESSAGES, 1921-1922 BOX 9 - #3		1921
YARDLEY		ENCIPHERED AND DECIPHERED JAPANESE MESSAGES, PLAIN TEXTS, DIPLOMATIC, PRESS 1921, 1922 BOX 10 - #3		1921
DK 53-62		ENCIPHERED SPY MESSAGE FROM 1648 DECIPHERED BY PETER FAGONE		1648
VF 63-39		ENCIPHERED THANK YOU NOTE FROM ST PIUS X SCHOOL		Dec-01
Z104.T92CE		ENCIPHERING WITH TOOLS AND MACHINES: AN INTRODUCTION TO CRYPTOLOGY	J. MEYERHOFF	1927
DK 19-46		ENCRYPTION BOARDS MAY LURE MORE USERS	ELECTRONICS	7-Jul-77
DISHER (V) DATA 29.		ENCRYPTION FOR DATA PROTECTION (V) DATA 29.	COMM ENG. INTL.	OCT. 1986
DK 18-22		ENCRYPTION STANDARD GAINS SUPPORT AS PRODUCTION BEGINS	DATA COMMUNICATIONS	Feb-78
VF 43-36		ENCRYPTION TECHNIQUE UPDATED	WASHINGTON POST	JUNE 14 1999
DISHER (P) DES 2, 14.		ENCRYPTION USING THE DES ALGORITHM, CODEX CORP. (P) DES 2, 14.	INFORMATION PRIVACY	Jun-80
VF 57-68		ENCRYPTION: SHREDDING AT NIST	INDIGO PUBLICATIONS INTELLIGENCE NEWSLETTER	7-Dec-00
CRYPTOLOG		END OF AN ERA	NCVA	WINTER 2004
VF 44-42		THE END OF THE WAR IN THE PACIFIC	NATIONAL ARCHIVES	1945
CRYPTOLOGIA		ENEMY CODES AND THEIR SOLUTIONS	CRYPTOLOGIA	Apr-95
SRH-104		ENEMY COMBAT SHIP LOSSES 1 AUGUST 1945 SRH-104	NAVY	1-Aug-45
DK 48-34		ENEMY INTELLIGENCE SUMMARIES: PHOTOGRAMMETRY IN THE G.A.F.	HEADQUARTERS AIR PRISONER OF WAR INTERROGATION UNIT	7-Jul-45
DK 105-42		ENEMY SUBMARINE INCIDENTS. REPORT NO. 10, SINKING OF U-39		Sep-39
VF 26-12		ENEMY W.T.I. ZIP/ZG/50	GCHQ	7-Aug-41
VF 86-35		ENGELBERT HUMPERDINCK ISN'T A SPY, NSA SAYS	AP	Feb-05
VF 23-34		ENGINEERING DRAWINGS OF ITALIAN CIPHER MACHINE, 1917-18 WITH REPORT FROM U.S. NAVAL ATTACHE IN ROME		C. 1918, 1920
DK 97-03		ENGLISH INTELLIGENCE CORPS POSTCARDS		
VF 3-11		ENGLISH LANGUAGE STATISTICS BASED ON A COUNT OF 2,022,000 LETTERS SRQ 01 S-209,179	NSA	Jul-73
VF 71-66		ENHANCED SOFTWARE CONFIGURATION MANAGEMENT SYSTEM SOLVES USER SECURITY PROBLEMS	BUSINESS WIRE, INC.	23-Oct-01
VF 58-9		ENIGMA - MOVIE OF BOOK BY ROBERT HARRIS - COLLECTION OF ARTICLES	WASHINGTON POST	28-Jan-01
DK 32-34		ENIGMA -- SPOJRZENIE OD STRONY PODSLUCHIWANEJ	KULISY	13-Jul-75
CRYPTOLOGIA		ENIGMA AND FRIENDS EXHIBIT. BLETCHLEY PARK EXHIBIT OPENS	CRYPTOLOGIA	Jan-04
D810.C88.E45 2002		ENIGMA AND THE INTELLIGENCE WAR: TRANSCRIPTS	CHRIST CHURCH	2002
VF 44-24		ENIGMA CIPHER MACHINE		
VF 61-32		ENIGMA COULD HAVE BEEN SOLVED IN 1924	WEEKLY TELEGRAPH	2001
DK 32-2		ENIGMA I LACIDA -- WOJNA MOZGOW	PRZEGLAD LACZNOSCI	FALL 1973
VF 126-2		ENIGMA LUFTWAFFE KEY CHART		
VF 81-32		ENIGMA MACHINE IS STAR OF THE SHOW	CHEDDAR VALLEY GAZETTE	15-Jan-04
VF 56-59		ENIGMA MACHINE RETURNED IN POST	BBC NEWS	17-Oct-00
VF 88-39		ENIGMA MONTHLY KEYCHART - LUFTWAFFE SCHLUSSEL NR. 648		
DK 125-04		ENIGMA PATENTS		
VF 4-35		ENIGMA REUNION 1992 - PROGRAMME AND LIST OF PARTICIPANTS		2-5 OCTOBER 1992

VF 4-36		ENIGMA REUNION 1994 - PROGRAMME AND LIST OF PARTICIPANTS		30 SEP-10 OCT
VF 8-39		ENIGMA SERIES, VOLUME 1, CLICK PROCESS - RIP 603 - ENIGMA MACHINE	CNC - OP-20	
DK 78-11		ENIGMA, OU LA PLUS GRAND ENIGME DE LA GUERRE 1939-1945		1973
DK 128-01		VARIOUS DOCUMENTS ON ENIGMATOLOGY AND CRYPTOLOGY		
VF 7-21		THE ENTRY OF THE SOVIET UNION INTO THE WAR AGAINST JAPAN: MILITARY PLANS, 1941-1945	DOD	Sep-55
VF 25-33		EQUAL EMPLOYMENT OPPORTUNITY, NSA PERSONNEL MANUAL 30-2, CHAPTER 365	NSA	14-Feb-95
SERIES II - II.3.G.8		EQUIPMENT &MECHANICAL		1918
SERIES I - I.E.41.		EQUIPMENT REPORT,1912 ANTENNA (SERIES-I) I.E.41.	CHIEF SIGNAL OFFICER	FEB 9,1912
DK 134-33		EQUIPMENT SERVICEABILITY CRITERIA FOR COMMUNICATIONS SECURITY EQUIPMENT TSEC/KW-7, TM 11-5810-221-ESC		
VF 9-10		ER32398 CRYPTOGRAPHIC MATERIAL FROM ETOUSA, APO 887 "GERMAN DISCRIMINANT PARTIES" (IR 57464); GERMAN ARMY KEY LOCATIONS AND FUNCTIONS	ETOUSA	1940-1953
DISPLAY		ERDSCHUSSTAFEL FUR DIE 8,6, CM R SPGR		1944
DK 64-13		ERFAHRUNGSBERICHT AND STELLUNGNAHME ZU DEM ERFAHRUNGSBERICHT DES J.R. 481 VOM 7.7.40		1940
DK 63-66		ERFAHRUNGSBERICHT UBER DEN EINSATZ DEN DRAHTAUFKLARUNGSTRUPPS IN RUSSLANDFELDZUG		28-Feb-42
DK 64-14		ERFAHRUNGSBERICHT UBER DIE TATIGKEIT DES N.N.A.T. DER DIVISION WAHREND DER "BUFFEL"-BEWEGUNG		6-Apr-43
DK 101-09		ERGEBNIS WEITERER UNTERSUCHUNGEN UBER DIE FRAGE DER METOX-ABSTRAHLUNG		
DK 112-02		ERGENNUNGSSIGNALE FUR DEN VERKEHR ZWISCHEN DEN DEUTSCHEN, SPANISCHEN UND ITALIENISCHEN SEESTREITKRÄFTEN FUR OKTOBER 1938		
DK 97-08		ERICH STOLTENBURG CORRESPONDENCE		
DK 47-67		ERKUNDUNGEN DER LUFTWAFFE (RECONNAISSANCE MISSIONS OF THE AIR FORCE)		1940
DK 72-46		ERLASS UBER DIE EINSETZUNG EINES CHEFS DER DEUTSCHEN POLIZEI IM REICHSMINISTERIUM DES INNERN VOM 17. JUNI 1936. IN: REICHSGESETZBLATT TEIL 1, NR. 55, 1936	REICHSGESETZBLATT	17-Jun-36
DK 72-10		ERLASSUBER DIE FUHRUNG DER WEHRMACHT	REICHSGESETZBLATT	5-Feb-38
SPECIAL WWII GE		ERSATZWORTE FUR DEN FUNKVERKEHR (SUBSTITUTE WORDS FOR RADIO TRAFFIC)	LUFTWAFFE	1944
DK 126-03		ESP IN INTELLIGENCE		
DK 67-21		ESPIONAGE: FROM RUSSIA, SANS LOVE	NEWSWEEK	31-Dec-62
DK 86-18		ESTABLISHMENT OF INTELLIGENCE SERVICE IN THE ARMY, REPORT NO. 12458		18-Mar-16
SRH-052		ESTIMATED JAPANESE AIRCRAFT LOCATIONS, 15 JULY 1943 - 9 AUGUST 1945 UNITED STATES FLEET SRH-052		
SRMD-001		ESTIMATES OF EMPIRE AIR DISTRIBUTION, 5 JUNE - 15 AUGUST 1945 SRMD-001	JOINT RADIO ANALYSIS GROUP FORWARD AREA	1945
VF 126-6		ETCRRM: ELECTRONIC TELEPRINTER CRYPTOGRAPHIC REGENERATIVE REPEATER MIXER		
VF 47-34		ETHICS AND STANDARDS OF CONDUCT - TRAINING PAMPHLET	NSA - OGC	
DK 17-15		ETHOS (ELECTRONIC TRADE HANDLING OFFICE SECURITY) PRODUCT DESCRIPTION	IMBLE	1991
E746.L39.L3 pt.5		ETL LANDING AT "LANDFALL" FROM LAYTON PAPERS BOX 8, ITEM NO 10		
VF 53-72		EU DENY ECHELON	JANE'S INFORMATION GROUP LIMITED	1-May-00
VF 72-6		EU LIKES ANTI-TERROR EAVESDROPPING	ASSOCIATED PRESS	
VF 59-62		EU: COMMISSION RESPONDS TO PRESS ALLEGATIONS ON HANDLING SECURITY	REUTERS ENGLISH NEWS SERVICE	5-Mar-01
DISHER (S) COMMUNICATIONS 2, 5.		EUROCOM STANDARDS, SECTION 2 AND 5 (S) COMMUNICATIONS 2, 5.		
VF 35-20		EUROPEAN AXIS SIGNAL INTELLIGENCE IN WORLD WAR II AS REVEALED BY "TICOM" INVESTIGATIONS ... VOLUME 3 - SIGNAL INTELLIGENCE AGENCY OF THE SUPREME COMMAND, ARMED FORCE	ARMY SECURITY AGENCY	1-May-46
VF 139-1		EUROPEAN AXIS SIGNAL INTELLIGENCE IN WORLD WAR II AS REVEALED BY "TICOM" INVESTIGATIONS ... VOLUME 4 - SIGNAL INTELLIGENCE SERVICE OF THE ARMY HIGH CO	ARMY SECURITY AGENCY	1-May-46
VF 139-2		EUROPEAN AXIS SIGNAL INTELLIGENCE IN WORLD WAR II AS REVEALED BY "TICOM" INVESTIGATIONS... VOLUME 5 - GERMAN AIR FORCE SIGNAL INTELLIGENCE SERVICE	ARMY SECURITY AGENCY	1-May-46
VF 139-4		EUROPEAN AXIS SIGNAL INTELLIGENCE IN WORLD WAR II AS REVEALED BY "TICOM" INVESTIGATIONS... VOLUME 7 - GOERING'S "RESEARCH" BUREAU	ARMY SECURITY AGENCY	1-May-46

VF 139-5		EUROPEAN AXIS SIGNAL INTELLIGENCE IN WORLD WAR II AS REVEALED BY "TICOM" INVESTIGATIONS...VOLUME 8 - MISCELLANEOUS	ARMY SECURITY AGENCY	1-May-46
VF 139-6		EUROPEAN AXIS SIGNAL INTELLIGENCE IN WORLD WAR II AS REVEALED BY "TICOM" INVESTIGATIONS...VOLUME 9 - GERMAN TRAFFIC ANALYSIS OF RUSSIAN COMMUNICATIONS	ARMY SECURITY AGENCY	1-May-46
VF 139-3		EUROPEAN AXIS SIGNAL INTELLIGENCE SERVICE IN WORLD WAR II AS REVEALED BY "TICOM" INVESTIGATIONS... VOLUME 6 - FOREIGN OFFICE CRYPTANALYTIC SECTION	ARMY SECURITY AGENCY	1-May-46
VF 35-19		EUROPEAN AXIS SIGNALS INTELLIGENCE IN WORLD WAR II AS REVEALED BY "TICOM" INVESTIGATIONS ... VOLUME 2 - NOTES ON GERMAN HIGH LEVEL CRYPTOGRAPHY AND C	ARMY SECURITY AGENCY	1-May-46
VF 35-18		EUROPEAN AXIS SPECIAL INTELLIGENCE IN WORLD WAR II AS REVEALED BY "TICOM" INVESTIGATIONS...VOLUME 1 - SYNOPSIS	ARMY SECURITY AGENCY	1-May-46
VF 85-13		EUROPEAN SIGNAL INTELLIGENCE UNITS, 1945-1993		
SRH-207		EVACUATION OF USN COMINT PERSONNEL FROM CORREGIDOR IN WWII		
VF 19-4		EVALUATION OF EVIDENCE CONCERNING SOVIET ICBM FLIGHT TESTS, NIE 11-8-57	CIA	18-Sep-57
DK 17-36		AN EVALUATION OF THE NBS DATA ENCRYPTION STANDARD	LEXAR CORPORATION	1976
DK 20-46		EVEN CODEBREAKING IS BECOMING COMPUTERISED	ECONOMIST	16-Oct-82
VF 73-3		THE EVOLUTION OF IT INFRASTRUCTURE AND SECURITY	PRNEWSWIRE	14-Feb-03
VF 26-20		EVOLUTION OF THE RUSSIAN INTELLIGENCE SERVICES		Mar-92
DISHER (X) ELECTRONIC WARFARE 19		EW TRENDS AT ELECTRONIQUE MARCEL DASSAULT (X) ELECTRONIC WARFARE 19	INTERNATIONAL DEFENSE REVIEW	May-76
SRH-066		EXAMPLES OF INTELLIGENCE OBTAINED FROM CRYPTANALYSIS SRH-066		1-Aug-46
VF 43-12		EX-AUSTRALIAN AGENT ACCUSED OF SELLING U.S. DEFENSE SECRETS	BALTIMORE SUN	MAY 18 1999
VF 46-45		EX-BRITISH AGENT SAYS FDR'S NAZI MAP FAKED	FOREIGN INTEL. LIT. SCENE	Dec-84
DK 25-9		EXCERPT FROM AVAILABILITY OF INFORMATION FROM FEDERAL DEPARTMENTS AND AGENCIES (27TH REPORT)	HOUSE COMMITTEE ON GOVERNMENT OPERATIONS	16-Jun-58
DK 67-3		EXCERPT FROM GENDAI-SHI SHIRYO (MATERIALS ON MODERN HISTORY)		1962
VF 12-11		EXCERPT FROM INFO ON STATION KFS AND STATION IN PHILIPPINES		
DK 64-4		EXCERPT FROM RONALD LEWIN'S ROMMEL: APPENDIX TWO - CODES AND INTELLIGENCE		Aug-73
DK 63-77		EXCERPT FROM TATIGKEITSBERICHT II		
VF 122-12		EXCERPT FROM THE MINUTES FOR THE SEPTEMBER 20, 1927 MEETING OF COMMITTEE NO. 3 FOR THE INTERNATIONAL RADIOTELEGRAPH CONFERENCE IN WASHINGTON, 1927		20-Sep-27
VF 122-11		EXCERPT FROM TM 30-450 HANDBOOK ON GERMAN MILITARY FORCES. MILITARY INTELLIGENCE: SECTION XI: SIGNAL CORPS		1941
DK 112-03		EXCERPT PAGES FROM GERMAN ENIGMA CODE BOOK/KEY BOOK		
DK 91-16		EXCERPTS AND ARTICLE ON HERBERT O. YARDLEY		
DK 91-03		EXCERPTS AND ARTICLES ON JAN KOWALEWSKI		
DK 122-12		EXCERPTS CONCERNING CRYPTOLOGY, TAKEN FROM PUBLICATIONS OF THE ARMED FORCES		
VF 23-5		EXCERPTS FROM "A BRIEF HISTORY: THE TYPEWRITER AND SMITH-CORONA" WITH DESCRIPTION OF CODE-DECODE MACHINE (M-209)		
DK 73-14		EXCERPTS FROM AA, AKTEN BETR. ABWEHR, SPIONAGESPROGRESS GEGEN DEUTSCHE IN ARGENTINIEN. POL IM 13, POLTEK, SUDAMERCKA - SPIONAGEPROGRESS ARGENTINIEN, BD. 2. 22 JULI 1942 - 26 MAR 1943		1943
DK 136-29		EXCERPTS FROM CODE OF LAWS OF THE UNITED STATES OF AMERICA ON NSA AND NATIONAL SECURITY	OFFICE OF THE LAW REVISION COUNCIL	
DK 110-09		EXCERPTS FROM ENGLISH SIGNAL MANUALS	NAVAL STAFF, SIGNAL DIVISION	
DK 39-40		EXCERPTS FROM FOREIGN RELATIONS OF THE UNITED STATES: DIPLOMATIC PAPERS, 1943 VOLUME III: THE BRITISH COMMONWEALTH, EASTERN EUROPE, THE FAR EAST AND 1944 VOLUME III: THE BRITISH COMMONWEALTH AND EUROPE	GPO	1963/1965
GOLDMAN		EXCERPTS FROM INSTRUCTION SUR L'ORGANISATION ET LE FONCTIONNEMENT DES ETAT-MAJORS EN CAMPAGNE	CHARLES-LEVAUZELLE & CIE.	1925
DK 72-40		EXCERPTS FROM INTERNATIONAL MILITARY TRIBUNAL (TRIAL OF THE MAJOR WAR CRIMINALS BEFORE THE NUERENBERG MILITARY TRIBUNAL)		1949
DK 60-9		EXCERPTS FROM PW INTELLIGENCE BULLETIN NO. 2/51, INTERIOR MILITARY INSTALLATIONS (US SIGNAL SECURITY)	US ARMY	8-Apr-45

DK 63-20		EXCERPTS FROM TATIGSKEITBERICHT II, KARTEN		1943
VF 118-28		EXCERPTS FROM THE WORLD WAR II DIARIES FROM COMMANDER SOUTH PACIFIC AREA AND SOUTH PACIFIC FORCE		1942
DK 62-51		EXCERPTS OF SRH-135 HISTORY OF THE SECOND SIGNAL SERVICE BATTALION 1939-1945		
DK 90-03		EXCERPTS ON CANADA'S EXAMINATION UNIT		
DK 92-05		EXCERPTS ON HERBERT O. YARDLEY		
DK 108-35		EXCERPTS ON THE WAR AT SEA FOR "SEIZING THE ENIGMA" BY DAVID KAHN		
DK 108-39		EXCERPTS ON THE WAR AT SEA FOR "SEIZING THE ENIGMA" BY DAVID KAHN		
VF 49-26		EXECUTIVE ORDER #12356 OF APRIL 2, 1982 (A UNIFORM SYSTEM FOR CLASSIFYING, DECLASSIFYING, AND SAFEGUARDING NATIONAL SECURITY INFORMATION)		6-Apr-82
VF 48-30		EXECUTIVE ORDER NO. 12036 AS AMENDED OF 24 JANUARY 1978 UNITED STATES INTELLIGENCE ACTIVITIES	NEW YORK TIMES	5-Dec-81
VF 85-7		EXECUTIVE ORDER STRENGTHENED MANAGEMENT OF THE INTELLIGENCE COMMUNITY	THE WHITE HOUSE	27-Aug-04
VF 85-8		EXECUTIVE ORDER STRENGTHENING THE SHARING OF TERRORISM INFORMATION TO PROTECT AMERICANS	THE WHITE HOUSE	27-Aug-04
SRH-280		EXHIBIT OF THE IMPORTANT TYPES OF INTELLIGENCE RECOVERED THROUGH READING JAPANESE CRYPTOGRAMS SRH-280	ARMY	1944
VF 55-38		EXHIBIT SHOWS VITAL ROLE OF CRYPTOLOGY IN BATTLE	SOUND OFF	13-Jul-00
D810.C88.S54 1994		EXPERIENCE OF SPECIAL OPERATORS - WWII	HUGH SKILLEN	1994
DK 28-5		EXPERT INTERVIEWED ON CRYPTOLOGY, EQUIPMENT	PRAVDA	1-May-92
VF 56-19		EXPLOSION DAMAGES HEADQUARTERS OF BRITISH INTELLIGENCE AGENCY	NEW YORK TIMES	21-Sep-00
VF 82-84		EXTRA INDEXES TO "THE GREEN HORNET: AMERICA'S UNBREAKABLE CODE FOR SECRET TELEPHONE" BY DONALD E. MEHL		
VF 44-53		EXTRACT FROM MR. GREW'S TESTIMONY IN THE PEARL HARBOR COMMITTEE		-1945
DK 63-13		EXTRACT OF INTERROGATIONS, NUMBER 257,260, 274, 279, AND 281, ETO-21-MI		May-43
E746.L39.L3 pt.5		EXTRACTS FROM VOL 43 ON MIDWAY - FROM LAYTON PAPERS BOX 8, ITEM NO 10		
UB251.U5.E9 1987		EXTRACTS FROM STUDIES IN INTELLIGENCE: TO COMMEMORATE THE BICENTENNIAL OF THE UNITED STATES CONSTITUTION	CIA	Sep-87
VF 62-24		EXTRACTS FROM STUDIES IN INTELLIGENCE: TO COMMEMORATE THE BICENTENNIAL OF THE UNITED STATES CONSTITUTION	CIA	1987
GOLDMAN		EXTRACTS FROM THE GERMAN OFFICIAL ACCOUNT OF THE BATTLE OF DOGGER BANK		
VF 95-24		EXTRACTS OF CINCPAC BULLETINS (#396-410) WITH COMMENTS		Jun-43
SERIES II - II.6		FABYAN - VAN DAMEN CORRESPONDENCE		1917
NEWSLETTER		FACILITIES UPDATE	NSA	Jan-93
DISHER (TA) EQUIPMENT 2, 6.		FACSIMILE SYSTEMS: STANDARDIZATION OF GROUP 1,2& 3, TEST CHARTS, CAC, COURSE NOTES (TA) EQUIPMENT 2, 6.		
JK468.16.Un27 1987		FACT BOOK ON INTELLIGENCE	CIA	1987
DK 72-68		FACT SHEET ON THE 9TH INFANTRY DIVISION	HEADQUARTERS CONTINENTAL ARMY COMMAND	1956
VF 43-52		FACT SHEET: THE UNITED STATES ARMY MILITARY INTELLIGENCE CORPS HALL OF FAME		19-Jan-90
VF 65-85		FACTBOOK ON INTELLIGENCE	PUBLIC AFFAIRS, CIA	Oct-93
VF 69-17		FACTORING WITH TWINKLE	CRYPTO-GRAM NEWSLETTER	15-May-99
DK 19-48		FAIRCHILD INTRODUCES SET OF BIT-SLICE CHIPS FOR HIGH-SPEED DATA-ENCRYPTION MARKETPLACE	ELECTRONICS	1-Sep-77
HE7677.C5.F16M		FAIRCHILD'S CODE FOR THE MEN'S WEAR TRADES	AMERICAN CODE COMPANY	1910
VF 97-66		FALSE WHISKERS: BOOK REVIEW "GERMAN SPY" BY BERNARD NEWMAN		
NEWSLETTER		FAMILY DAY REVISITED	NSA	Dec-82
DK 91-17		FAMILY WEEKLY ARTICLES BY WILMA MCBRIDE ON WORTHINGTON, INDIANA		
VF 64-21		FAMOUS LANDMARKS FLY INTO ECHO'S SPOTLIGHT	ECHO	20-Nov-01
NEWSLETTER		FAREWELL INTERVIEW WITH ANN CARACRISTI	NSA	Aug-82
VF 15-16		FAREWELL TO NEBRASKA AVENUE, 1943-1995	HQ NSGC	25-Aug-95
CRYPTOLOG		FAREWELL TO NEBRASKA AVENUE, 25 AUGUST 1995	NCVA	SUMMER 1995

HE7676.F23T 1935		FARQUHAR'S 10,999,999 FIVE LETTER CIPHER CODE COMBINATIONS (CONSECUTIVELY NUMBERED) FOR FIGURE CODES, ETC. ETC.	ALLIED CODE CO.	1935
HE7676.F23T 1924		FARQUHAR'S 100,000 FIVE LETTER CIPHER CODE WORDS	ALLIED CODE CO.	1924
HE7677.F93.F23		FARQUHAR'S FUR CODE USE WITH BENTLEY'S COMPLETE PHRASE CODE: IMPROVED	ALLIED CODE CO.	1922
VF 65-2		FAR-RIGHT CELL IN MONT. MIGHT BE COMICAL IF NOT FOR WEAPONS CACHE, DEADLY AIMS	BALTIMORE SUN	Feb-02
VF 72-49		THE FASCINATING WORLD OF INTELLIGENCE	EYE SPY PUBLISHING	2002
VF 10-9		FATHER THEODORE PETERSEN AND THE VOYNICH MANUSCRIPT		
VF 73-67		FBI CREATES STRUCTURE TO SUPPORT INTELLIGENCE MISSION - COLLECTION OF ARTICLES	FBI NATIONAL PRESS OFFICE	3-Apr-03
Z104.U6		FBI HANDBOOK ON GERMAN (NAZI) ESPIONAGE DURING WORLD WAR II - EXAMINER'S HANDBOOK		
DK 94-02		FBI MEMORANDUM FOR MR. E. A. TAMM FROM E. W. YOUNGS		
DK 50-46		FBI REPORT ON GERMAN AGENTS, FREDERICK DUQUESNE ET AL.	FBI	5-May-53
DK 50-45		FBI REPORT ON GERMAN SPY ORGANIZATION GERMAN-AMERICAN VOCATIONAL LEAGUE	FBI	14-Jul-48
DK 133-15		VARIOUS DOCUMENTS ON FCC, SUBSCRIPTION TELEVISION AND JERROLD ELECTRONICS CORPORATION		
VF 85-6		THE FEA SECURITY AND PRIVACY AND PROFILE PHASE I FINAL - COORDINATING DRAFT		AUG/SEPT 2004
VF 58-30		FEARS OF CYBER WAR TAKE RUSSIAN DEFENCE SECTOR AWAY FROM MICROSOFT	IZVESTIYA	28-Nov-00
VF 70-5		FED - 500 LAPTOPS MISSING FROM GOV'T - ALP SAYS	AAP NEWS	VF
DK 136-28		FEDERAL ESPIONAGE AND SABOTAGE STATUTES		1951
DK 74-15		FEDERAL GOVERNMENT INFORMATION TECHNOLOGY: ELECTRONIC SURVEILLANCE AND CIVIL LIBERTIES	OFFICE OF TECHNOLOGY ASSESSMENT	Oct-85
DK 74-12		FEDERAL GOVERNMENT INFORMATION TECHNOLOGY: MANAGEMENT, SECURITY, AND CONGRESSIONAL OVERSIGHT	OFFICE OF TECHNOLOGY ASSESSMENT	FEBRUARY, 1986
VF 74-45		FEDERAL IT SECURITY - 1) HOUSE SUBCOMMITTEE PUSHES FOR SPEED ON IMPROVING IT SECURITY 2) GAO STUDY AND TESTIMONY CONCERNING INFORMATION SECURITY	GCN/GAO	Jun-03
NEWSLETTER		FEDERAL PROTECTIVE SERVICE OFFICERS ASSUME PHYSICAL SECURITY FUNCTIONS	NSA	Oct-78
DK 18-23		FEDERAL STANDARD 1026 TELECOMMUNICATIONS: COMPATIBILITY REQUIREMENTS FOR USE OF THE DATA ENCRYPTION STANDARD (WORKING PAPER, DRAFT 2)	NATIONAL BUREAU OF STANDARDS	11-Dec-78
DK 17-20		FEDERAL STANDARD 1027: TELECOMMUNICATIONS: SECURITY REQUIREMENTS FOR USE OF THE DATA ENCRYPTION STANDARD (DRAFT WORKING PAPER)		14-Dec-78
NEWSLETTER		FEDERAL WOMAN'S AWARD PRESENTED TO MARY H. BUDENBACH AT ANNUAL BANQUET	NSA	MARCH-APRIL
DK 48-29		FEINDBATTERIEN		26-Nov-41
DK 47-59		FEINDBEURTEILUNG (ENEMY ASSESSMENT)		20-May-41
DK 63-75		FEINDLICHE PEILUNG (ENEMY DIRECTION FINDING) (ENGLISH TRANSLATION)		1944
DK 63-8		FERNMELDE-AUFKLARUNG	ALLGEMEINE SCHWEIZERISCHE MILITARZEITSCHRIFT	1952
DK 78-04		FERNMELDETECHNIK IM HEERE, ALLGEMEINE ELEKTRIZITATSLEHRE	VERLAG OFFENE MORTE	19-Jul-38
DK 78-05		FERNMELDETECHNIK IM HEERE, FUNKTECHNIK	VERLAG OFFENE WORTE	20-Aug-39
DK 78-06		FERNMELDETECHNIK IM HEERE, FUNKTECHNIK	VERLAG OFFENE WORTE	13-Mar-39
DK 78-07		FERNMELDETECHNIK IM HEERE, FUNKTECHNIK	VERLAG OFFENE WORTE	13-Mar-39
DISHER (XIX) TERRORISM 2, 15.		FEUER UND FLAMME FUR DEN STAAT (XIX) TERRORISM 2, 15.	ZEITBILD	Jun-87
TK6550.Un5 1958		FIELD RADIO TECHNIQUES FM 24-18	DEPARTMENT OF THE ARMY	1958
DK 86-28		FIELD SERVICE REGULATIONS, UNITED STATES ARMY, 1914, TEXT CORRECTIONS TO FEBRUARY 4, 1916, CHANGES NO. 4	MILITARY PUBLISHING CO	
VF 47-49		THE FIFTH COLUMN IN WASHINGTON	CONSTITUTIONAL EDUCATIONAL LEAGUE	1940
SRH-198		FILE OF MESSAGES EXCHANGED WITH U.S. MILITARY MISSION TO MOSCOW SRH-198	MIS	25-Oct-45

DK 72-22		FILE ON COLONEL M	INTERIM: BRITISH ARMY OF THE RHINE INTELLIGENCE REVIEW	Mar-46
DK 137-11		FILING RULES AND SHELF LIST FOR BOOKS		
CRYPTOLOG		FINAL FLAG LOWERED AT RAF EDZELL, SCOTLAND	NCVA CRYPTOLOG (REPRINT)	WINTER 1998
DK 48-11		FINAL INTERROGATION REPORT NO. 18: ACTIVITIES OF THE GERMAN FOREIGN OFFICE IN THE FIELD OF RADIO	UNITED STATES FORCES EUROPEAN THEATER MILITARY INTELLIGENCE SERVICE CENTER	22-Nov-45
DK 49-26		FINAL INTERROGATION REPORT NO. 7: ARTHUR SCIEDLER	US FORCES EUROPEAN THEATER INTERROGATION CENTER	11-Jul-45
DK 49-29		FINAL INTERROGATION REPORT: EUGEN STEIMLE	307TH COUNTERINTELLIGENCE CORPS DETACHMENT	12-Dec-45
VF 28-27		FINAL REPORT - PCM CODER-DECODER CONTRACT DA-18-119-sc-693	RCA	
NSA DOCUMENT		FINAL REPORT OF THE DRAG GRENADE: PROJECT M-265, TS-3	NAVY DEPARTMENT	FEBRUARY 16 1945
NSA DOCUMENT		FINAL REPORT ON PROJECT M-230, COPPERHEAD II, TS-24	NAVY DEPT.	9-Nov-44
NSA DOCUMENT		FINAL REPORT ON RATTLER #2 N-2200, TS-33	NAVY DEPARTMENT	Dec-45
SRH-380		FINAL REPORT ON THE "ROTE KAPELLE" CASE (THIRD REICH) SRH-380		1950
NSA DOCUMENT		FINAL REPORT PROJECT M242, RATTLER: TS-6,	NAVY DEPARTMENT	
NSA DOCUMENT		FINAL REPORT PROJECT M-302 PRINTER TESTER: TS-7	NAVY DEPARTMENT	3-Jan-45
NSA DOCUMENT		FINAL REPORT SLIDING GRENADE, FINAL REPORT PROJECT M-253, TECHNICAL PAPER 26,	NAVY DEPARTMENT	10-May-44
VF 60-49		FINAL REPORT: THE M-8 AND THE M-9	OP-20-G-4A-5	3-Mar-45
DK 107-12		FINANCIAL AND ECONOMIC CRISIS AT CONSTANTINOPLE		8-Jan-21
DK 87-42		FINANCIAL INFORMATION OF CIPHER BUREAU		
DK 133-12		VARIOUS DOCUMENTS ON FINANCIAL INSTITUTION CUSTOMER SECURITY ENCRYPTION HARDWARE		
D767.92.Un37 1945		FINDING OF FACTS - PEARL HARBOR NAVY COURT OF INQUIRY	U. S. NAVY	1945
SERIES I - I.B.1.		THE FINISHED SCOUNDREL (EXTRACT FROM ARTICLE RE WILKINSON) (SERIES I) I.B.1.		
VF 85-35		FINNISH AIR FORCE OPERATIONS DURING THE WAR WITH RUSSIA. INFORMATION RE FINNISH RADIO INTELLIGENCE		
PH139.E4		FINNISH FOR TRAVELLERS	EDITIONS BERLITZ	1970
VF 84-31		FIRE UP FOR THE SUPERCOMPUTER DERBY	BUSINESS WEEK ONLINE	7-Jun-04
HE7677.F523 1942		FIRESTONE PRIVATE CODE (FOUR NUMBERS)	FIRESTONE PLANTATIONS CO.	1942
HE7677.F523 1936		FIRESTONE PRIVATE CODE (THREE LETTER)	FIRESTONE PLANTATIONS CO.	1936
DK 135-20		FIRST AMENDED COMPLAINT OF CLASS ACTION LAWSUIT ON OPERATION CHAOS		
VF 2-13		FIRST ANNUAL EVALUATION OF THE STATUS OF TELECOMMUNICATIONS & AUTOMATED INFORMATION SYSTEMS SECURITY IN THE UNITED STATES GOVERNMENT	NTISSC	10-Aug-85
VF 91-1		FIRST RELEASE OF GULF OF TONKIN DOCUMENTS	NSA	30-Nov-05
VF 15-40		THE FIRST SECURE WALKIE-TALKIE	NSA	Jan-65
DK 48-52		THE FIRST SPY PLANE	AIR CLASSICS	Sep-71
VF 39-6		FIRST U.S. RECONNAISSANCE SATELLITE DECLASSIFIED	AEROSPACE DAILY	18-Jun-98
HE7677.S53.K62 1933		FIRST WORD CODE AND FIXTURES, FINANCE, AND SHIPPING ADVICE CODE	KOKUSAI KISEN KABUSHIKI KAISHA	1933
VF 61-18		FISA (FOREIGN INTELLIGENCE SURVEILLANCE ACT) / FISC (FOREIGN INTELLIGENCE SURVEILLANCE COURT) - COLLECTION OF ARTICLES		
VF 83-50		FISCAL 2005 BUDGET: DEFENSE PROGRAMS - ADMIRAL THOMAS B. FARGO, USN	FDCH/EMEDIA, INC.	1-Apr-04
VF 27-65		FIVE ARTICLES CONCERNING RELEASE OF "MAGIC" AND "ULTRA" DOCUMENTS BY NSA TO THE NATIONAL ARCHIVES		Feb-79

VF 30-61		FIVE ARTICLES CONCERNING SGT. JACK E. DUNLAP	VARIOUS	Oct-63
VF 32-44		FIVE ARTICLES RELATED TO MARGINAL CHECKING 1)MEMORANDUM ON MARGINAL CHECKING; 2) MARGINAL TESTING USING TIME AS A BASE; 3) MARGINAL TESTING PROCEDURE - CONNIE II;		
OVERSIZE BOX		FIVE BALTIMORE NEWSPAPERS DATED 1 SEPTEMBER 1939, 3 SEPTEMBER 1939, 8 SEPTEMBER 1939, 8 DECEMBER 1941, 14 AUGUST 1945		
VF 63-5		FIVE CUBANS CONVICTED OF CONSPIRACY BY U.S. - COLLECTION OF ARTICLES	VARIOUS	
SC - NSA		FIVE EARLY NSA RECRUITING BROCHURES, 2) "YOUR NSA SECURITY HANDBOOK," 3) NOVEMBER 1978 ISSUE OF "COMMAND" MAGAZINE, DOD ORGANIZATION ISSUE	NSA	
DK 50-38		FIVE GERMAN ABWEHR REPORTS ON AGENTS IN IRELAND	ABWEHR	21-Aug-45
DK 50-80		FIVE GERMAN REPORTS ON SPIES: JOHN MEILY, FRITZ KAUDERS, SERGEY MARKOW, MICHAEL DERFLER, TARAS BORODAJKEWYCZ, AND HEINRICH SCHLIE	ABWEHR	1942
VF 47-12		FIVE INTERROGATION REPORTS OF PRISONERS OF WAR, DATED 19 FEBRUARY 1946, 28 FEBRUARY 1946, 12 MARCH 1946, 26 MARCH 1946, 3 APRIL 1946		1946
VF 82-81		THE FLAG OF THE UNITED STATES OF AMERICA THE STARS AND STRIPES		
VF 72-51		'FLAGS' AT MIDWAY 2) MISFORTUNE AT CORAL SEA 3) IT WAS PURE HELL	US NAVAL INSTITUTE	Jun-02
VF 107-13		FLAK-SIGNALTAFEL VOM 1. JANUAR 1942 (WWII GERMAN ANTI-AIRCRAFT SIGNAL CODE)	DER LUFTWAFFE	1-Jan-42
SPECIAL WWII GE		FLAK-SIGNALTAFEL (ANTI-AIRCRAFT SIGNAL CODE)	LUFTWAFFE	1942
SRH-308		FLEET RADIO UNIT DETACHMENT COOKTOWN, AUSTRALIA [1943-1944]. SRH-308	NAVSECGRUDET	28-Mar-80
SRH-308		FLEET RADIO UNIT DETACHMENT COOKTOWN, AUSTRALIA SRH-308	NAVSECGRUDET CRANE, INDIANA	28-Mar-80
SRNS-1517		FLEET RADIO UNIT MELBOURNE (7TH FLEET) DAILY DIGESTS, (PART 4 OF 9) 1 NOVEMBER - 31 DECEMBER 1943 SRNS-1517	US NAVY	
SRNS-1517		FLEET RADIO UNIT MELBOURNE (7TH FLEET) DAILY DIGESTS, 1 AUGUST - 31 OCTOBER 1943 SRNS-1517 (PART 3 OF 9)	US NAVY	
SRNS-1517		FLEET RADIO UNIT MELBOURNE (7TH FLEET) DAILY DIGESTS, 1 JANUARY - 31JULY 1943 SRNS-1517 (PART 2 OF 9)	US NAVY	
SRNS-1517		FLEET RADIO UNIT MELBOURNE (7TH FLEET) DAILY DIGESTS, 20 MARCH - 31 DECEMBER 1942 SRNS-1517 (PART 1 OF 9)	US NAVY	
SRNS-1517		FLEET RADIO UNIT MELBOURNE (7TH FLEET) DAILY DIGESTS, JANUARY - FEBRUARY 1944 SRNS-1517 (PART 5 OF 9)	US NAVY	
SRNS-1517		FLEET RADIO UNIT MELBOURNE (7TH FLEET) DAILY DIGESTS, JULY - AUGUST 1944 SRNS-1517 (PART 8 OF 9)	US NAVY	
SRNS-1517		FLEET RADIO UNIT MELBOURNE (7TH FLEET) DAILY DIGESTS, MARCH - APRIL 1944 SRNS-1517 (PART 6 OF 9)	US NAVY	
SRNS-1517		FLEET RADIO UNIT MELBOURNE (7TH FLEET) DAILY DIGESTS, MAY - JUNE 1944 SRNS-1517 (PART 7 OF 9)	US NAVY	
SRMN-1517		FLEET RADIO UNIT MELBOURNE (7TH FLEET) DAILY DIGESTS, MAY-AUGUST 1944, PART 9 SRMN-1517	US NAVY	
SRNS-1517		FLEET RADIO UNIT MELBOURNE (7TH FLEET) DAILY DIGESTS, SEPTEMBER - OCTOBER 1944 SRNS-1517 (PART 9 OF 9)	US NAVY	
SRNS-1518		FLEET RADIO UNIT MELBOURNE (7TH FLEET) OUTGOING/INCOMING MESSAGES, AUGUST - SEPTEMBER 1943 SRNS-1518 (PART 7 OF 9)	US NAVY	
SRNS-1518		FLEET RADIO UNIT MELBOURNE (7TH FLEET) OUTGOING/INCOMING MESSAGES, FEBRUARY 1944 SRNS-1518 (PART 8 OF 9)	US NAVY	
SRNS-1518		FLEET RADIO UNIT MELBOURNE (7TH FLEET) OUTGOING/INCOMING MESSAGES, JANUARY - FEBRUARY 1943 SRNS-1518 (PART 3 OF 9)	US NAVY	
SRNS-1518		FLEET RADIO UNIT MELBOURNE (7TH FLEET) OUTGOING/INCOMING MESSAGES, JULY 1943 SRNS-1518 (PART 6 OF 9)	US NAVY	
SRNS-1518		FLEET RADIO UNIT MELBOURNE (7TH FLEET) OUTGOING/INCOMING MESSAGES, MARCH - APRIL 1943 SRNS-1518 (PART 4 OF 9)	US NAVY	
SRNS-1518		FLEET RADIO UNIT MELBOURNE (7TH FLEET) OUTGOING/INCOMING MESSAGES, MARCH - OCTOBER 1942 SRNS-1518 (PART 1 OF 9)	US NAVY	
SRNS-1518		FLEET RADIO UNIT MELBOURNE (7TH FLEET) OUTGOING/INCOMING MESSAGES, MARCH 1944 SRNS-1518 (PART 9 OF 9)	US NAVY	
SRNS-1518		FLEET RADIO UNIT MELBOURNE (7TH FLEET) OUTGOING/INCOMING MESSAGES, MAY - JUNE 1943 SRNS-1518 (PART 5 OF 9)	US NAVY	
SRNS-1518		FLEET RADIO UNIT MELBOURNE (7TH FLEET) OUTGOING/INCOMING MESSAGES, NOVEMBER - DECEMBER 1942 SRNS-1518 (PART 2 OF 9)	US NAVY	
VF 116-13		FLEET RADIO UNIT PACIFIC - FRUPAC 2012, 70TH ANNIVERSARY EDITION (CALENDAR)	WASHINGTON POST	
DK 99-08		FLOTTENKURZSIGNALHEFT	OBERKOMMANDE DER KRIEGSMARINE	1940
DK 65-17		FLUGZEUGERK NR. 447		1944

SPECIAL WWII GE		FLUSS U-BOAT RECOVERIES WITH ADDENDA		
VF 42-9		FOIA: CRYPTOGRAPHIC SYSTEM (FRIEDMAN, ROWLETT)	NSA	(1945, 1957)
VF 42-8		FOIA: DESCRIPTION OF INVENTION OF STEP-WISE DEVICE BY KRUM AND PRZYSECKI FOR FOIA	NSA	5-Dec-44
VF 42-7		FOIA: DESCRIPTION OF INVENTION RELATING TO ELECTRICAL CIRCUITS OF ... CRYPTOGRAPHIC MACHINE BY SAFFORD AND SEILER	NSA	15-Dec-44
VF 42-12		FOIA: THIS INVENTION RELATES TO CRYPTOGRAPHS ... (FRIEDMAN)	NSA	
VF 42-10		FOIA: THIS INVENTION RELATES TO CRYPTOGRAPHS ... (FRIEDMAN, ROWLETT)	NSA	
VF 42-11		FOIA: THIS INVENTION RELATES TO CRYPTOGRAPHS ... (REDMAN)	NSA	
DK 73-10		FOR THE MILITARY ATTACHE AT THE GERMAN EMBASSY		1937
CRYPTOLOG		"FOR THOSE IN PERIL ON THE SEA"	NCVA NEWSLETTER	Dec-81
VF 53-98		FORCES STRIVE FOR OPEN, YET SECURE, CONNECTIONS	SIGNAL MAGAZINE SUPPLEMENT	24-May-00
DK 72-44		FORDERNDE MITGLIEDER DER SS. IN: ORGANISATIONSBUCH DER NSDAP		1943
PH285.F51		FOREIGN LANGUAGE FREQUENCY DATA - FINNISH		
PD2695.F12		FOREIGN LANGUAGE FREQUENCY DATA - NORWEGIAN		
PD5691.S93		FOREIGN LANGUAGE FREQUENCY DATA - SWEDISH		
JX233.A3		FOREIGN RELATIONS OF THE UNITED STATES	GPO	
DK 103-19		EXCERPT FROM "FOREIGN RELATIONS OF THE UNITED STATES, DIPLOMATIC PAPERS, 1940 (IN FIVE VOLUMES), VOLUME II, GENERAL AND EUROPE"	GOVERNMENT PRINTING OFFICE	1957
VF 67-10		FOREST FIRE C-130 CRASH		19-Jun-02
NEWSLETTER		FORMER NCS COMMANDANT DR. WALTER W. JACOBS DIES	NSA	Mar-82
DISHER (F) KEY MANAGEMENT 6.		FORMS (CAG) FOR KEY MANAGEMENT		
VF 77-14		FORT MEADE BUILDINGS HONOR TWO 9/11 BUILDINGS	BALTIMORE SUN	22-Aug-03
VF 55-5		FORT MEADE: MORE THAN MEETS THE EYE / DECODING THE HIDDEN SECRETS	BUSINESS MONTHLY	Jun-00
NEWSLETTER		FORT MEADE; THE OTHER SIDE OF THE COIN	NSA	Mar-91
DK 89-06		FORTEAN INTERNATIONAL RESEARCH COMMUNICATIONS OFFICE CORRESPONDENCE		1987
CRYPTOLOG		FORTRESS HANZA	NCVA	WINTER 1977
DK 76-03		FORWARD INTERCOMMUNICATION IN BATTLE	ARMY PRINTING AND STATIONERY SERVICES	Mar-17
VF 51-35		FOUNDATION OF AN NSA CRYPTO-LINGUISTIC ASSOCIATION	NSA	1965
VF 25-32		FOUNDATION TO ASSIST NATIONAL CRYPTOLOGIC MUSEUM	THE PHOENIX SOCIETY	Aug-96
VF 43-45		FOUNDATIONS OF MODERN CRYPTOLOGY -- NATIONAL SECURITY AGENCY CRYPTOLOGIC HISTORY SYMPOSIUM, 13-15 NOVEMBER 1991	CCH	1991
VF 5-16		THE FOUNDING CHURCH OF SCIENTOLOGY OF WASHINGTON, D.C. INC. V. NATIONAL SECURITY AGENCY, ET AL.		1980
VF 49-14		FOUR ARTICLES - EXPERTS FIND FALTERING IN SAFEGUARDS FOR COMPUTERS; EXPERTS CALL FOR BETTER COMPUTER SECURITY; COMPUTERS VULNERABLE, PANEL WARNS	CHRISTIAN SCIENCE MONITOR	6-Dec-90
VF 49-85		FOUR ARTICLES CONCERNING NSA - 1) NSA AS SEEN BY A SERVICE WIFE, 2) THE NATIONAL SECURITY AGENCY, 3) SPY BUSINESS AS USUAL FOR U.S. 'SPOOK FLEET', 4) UNTITLED ARTICLES BY JACK ROBERTSON		1967/1969
VF 94-16		FOUR ARTICLES ON ROBERT S. LIPKA	BALTIMORE SUN	
VF 49-29		FOUR ARTICLES REGARDING ALLEGATIONS CONTAINED IN "THE PUZZLE PALACE"	UPI/AP	29-Aug-82
VF 40-45		FOUR DOCUMENTS - 1) DISESTABLISHMENT OF NRPHI, 2) LETTER OF APPRECIATION TO MARINE CORP, 3) DIRECTOR'S FAREWELL REMARKS - GEN. MARSHALL CARTER		1984
VF 78-8		FOUR MESSAGES FROM JAPANESE AMBASSADOR OSHIMA IN BERLIN TO TOKYO: 1) TWO PART MSG. DATED 6/21/1944, 2) SHORT MSG. DATED 8/24/1944, 3) 8 PART MSG. DATED 11/16/1944, 4) 4 PART MSG DATE 11/22/1944		
VF 30-59		FOUR SHORT ARTICLES CONCERNING GROUP-CAPTAIN FREDERICK WINTERBOTHAM AND HIS REVELATIONS OF ENIGMA AND ULTRA IN "THE ULTRA SECRET"	YORKSHIRE POST	OCT/NOV/ DEC. 1974
GOLDMAN		THE FOX AND THE COPPERHEADS		
VF 74-16		FRANCE FEARS US COULD USE ECHELON FOR ECONOMIC RETALIATION	FBIS	28-Mar-03
VF 38-28		FRANCES STEEN SUDDETH JOSEPHSON REVEALS HER SECRET LIFE	THE KEY	SUMMER 1998
NEWSLETTER		FRANCIS A. RAVEN PRESENTED AGENCY'S EXCEPTIONAL CIVILIAN SERVICE AWARD	NSA	Aug-68
DK 136-10		THE FRANCIS BACON FOUNDATION, BACON LIBRARY, CRYPTOLOGY BIBLIOGRAPHY		

DK 88-06		FRANCO-RUSSIAN INTELLIGENCE COLLABORATION AGAINST JAPAN DURING THE RUSSO-JAPANESE WAR, 1904-05	JAPANESE SLAVIC AND EAST EUROPEAN STUDIES	1998
VF 39-53		FRANK LEWIS BACK FROM ENGLAND AND CONTINENT	HALL HERALD	8-Feb-46
NEWSLETTER		FRANK ROWLETT RETIRES	NSA	Jan-66
SERIES I - I.A. 5		FRANKLIN PAPERS (TWO CODES FROM DOCUMENTS IN AMERICAN PHILOSOPHICAL SOCIETY LIBRARY) (SERIES I) I.A. 5	(ONE ITEM) AMER. HIST. REV., VOL. XXII	1916-1917
DK 49-8		FREMDE HANDELSCHIFFFAHRT		10-Mar-43
DK 49-9		FREMDE HANDELSCHIFFFAHRT		8-Mar-43
VF 146-19		FRENCH FLYER FROM WWII AND ENCOURAGING FLYER GIVEN TO TROOPS AND SIGNED BY DWIGHT EISENHOWER		
SRH-094		FRENCH INDO - CHINA (POLITICAL SITUATION) SRH-094	PSIS	11-Oct-45
DK 88-07		FRENCH INTERCEPTS OF JAPANESE MESSAGES		1921
DISHER (XIV) COMMUNICATIONS 5, A-9.		FRENCH NAVAL HF HOPPER NEARS SERVICE ENTRY (XIV) COMMUNICATIONS 5, A-9.	INTERNATIONAL DEFENSE REVIEW	Jan-87
SERIES II - II.M.40		FRENCH RADIO EQUIPMENT LISTS (1918-1920) (SERIES II) II.M.40 -	WAR DEPARTMENT	
PC2121.F45		FRENCH: PHRASE BOOK - TM 30-602	WAR DEPARTMENT	1943
VF 83-10		FREQUENCY COUNT OF ARABIC LETTERS	HTTP://WEB.ARCHIVE.ORG/WEB/	
DISHER (J) COMMUNICATIONS 30.		FREQUENCY HOPPING TRANSCEIVER DEMONSTRATED, RACAL GETS A LEG UP ON SINGGARS, DEFENSE ELECTRONICS (J) COMMUNICATIONS 30.		FEB. 1980
DK 126-04		FREQUENCY TABLES		
VF 55-61		FREQUENTLY ASKED QUESTIONS: WHAT IF THE NSA/CSS? (SIX FACT SHEETS ABOUT NSA/CSS)	NSA	Apr-00
GOLDMAN		FRIAR BACON [RE VOYNICH]	THE NATION	22-Dec-26
VF 25-51		FRIDAY, MAY 6, 1960 - REDS DOWN U.S. PLANE, CHILL SUMMIT PROSPECTS	WASHINGTON POST	6-May-69
NEWSLETTER		FRIEDMAN COLLECTION OF CRYPTOLOGIC MATERIAL DONATED TO MARSHALL RESEARCH LIBRARY	NSA	Oct-71
VF 6-30		FRIEDMAN CRYPTOLOGIC COLLECTION GIVEN TO MARSHALL LIBRARY. CODE-BREAKERS' WORK PRESENTED TO LIBRARY. MARSHALL LIBRARY GETS CRYPTOLOGY COLLECTION	GEORGE C. MARSHALL RESEARCH LIBRARY NEWSLETTER	SPRING 1971
DK 136-16		FRIEDMAN CRYPTOLOGIC COLLECTION GIVEN TO MARSHALL LIBRARY	GEORGE C. MARSHALL RESEARCH LIBRARY	
VF 4-42		FRIEDMAN, TILTMAN, AND COOPER - PHOTOGRAPH AND REPRODUCTION		
VF 83-56		FRIENDS OF BLETCHLEY PARK NEWSLETTER	STATION X BLETCHLEY PARK	SUMMER 2004
DISHER (MB) INTELLIGENCE 18.		FROM THE ARCHIVES, EXAMPLES OF INTELLIGENCE OBTAINED FROM CRYPTANALYSIS, 1 AUG. 1946 (MB) INTELLIGENCE 18.	CRYPTOLOGIA	Oct-83
DK 83-13		FROM THE ARCHIVES, THE ACHIEVEMENTS OF THE CIPHER BUREAU (MI-8) DURING THE FIRST WORLD WAR , DOCUMENTS BY MAJOR HERBERT O. YARDLEY, PREPARED UNDER THE DIRECTION OF THE CHIEF SIGNAL OFFICER, 25 MAY 1945, SPSIS-1, SIGNAL SECURITY AGENCY, WASHINGTON, D.C.	CRYPTOLOGIA	JANUARY, 1984
THE LINK		FROM TUSKEGEE AIRMAN TO CRYPTOLOGIST: JAMES WELLINGTON PRYDE	NCMF	SUMMER 2004
NEWSLETTER		FULL-TIME HISPANIC EMPLOYMENT PROGRAM MANAGER APPOINTED	NSA	Mar-83
VF 145-3		FUNCTIONS FOR KEY AND DATA TRANSFER (REVISION B)	NSA	3-Nov-92
SRMD-017		FUNDAMENTALS OF TRAFFIC ANALYSIS (RADIO-TELEGRAPH) TM-32-250, AFM 100-80	DEPARTMENTS OF THE ARMY AND THE AIR FORCE	Oct-48
DK 103-49		DIE FUNKAUFKLARUNG IM JAHRE 1942		
SPECIAL WWII GE		FUNKBUCH FUR SCHIESSUBUNGEN	OKM	1935
SPECIAL WWII GE		FUNKSIGNALHEFT FUR HAFENSCHUTZBOOTE (RADIO SIGNAL BOOK FOR HARBOR DEFENSE BOATS)	NAVAL HIGH COMMAND	1941
DK 63-10		FUNKTAUSCHUNG: EIN HILFSMITTEL DER OPERATIVEN FUHRUNG	WEHRWISSENSCHAFTLICHE RUNDSCHAU	1954
SPECIAL WWII GE		FUNKVORSCHRIFT DER KAISERLICHEN MARINE (RADIO REGULATIONS OF THE IMPERIAL NAVY)	OKM	1918
UB270.Q7		THE FUTURE OF ESPIONAGE: NEW PLAYERS, OLD GAME QUEEN'S QUARTERLY, SUMMER 1993		SUMMER 1993

VF 83-48		THE FUTURE OF TELECOM	THE WASHINGTON TIMES	3-May-04
VF 59-9		FY99 ATTRITION	COMMUNICATOR	9-Feb-99
DK 107-01		G.C. & C.S. NAVAL SECTION REPORT ENEMY W.T.I.		7-Aug-41
DK 107-46		G.C. & C.S. NAVAL SECTION REPORT ON GERMAN NAVAL GRID, EQUIVALENTS FOR GROSS QUADRAT LETTERS		7-Oct-41
DK 106-26		G.C. & C.S. NAVAL SECTION REPORTS ON ALSTERTOR AND ALSTERUFER		7-Jun-41
DK 104-38		G.C. & C.S. NAVAL SECTION REPORTS ON CHANGE IN U-BOAT SHORT SIGNALS		25-Mar-42
DK 106-27		G.C. & C.S. NAVAL SECTION REPORTS ON LEIPZIG AND SACHSEN		29-Aug-41
DK 104-30		G.C. & C.S. NAVAL SECTION REPORTS ON U-BOAT SHORT SIGNALS		1942
DK 104-37		G.C. & C.S. NAVAL SECTION REPORTS ON U-BOAT SIGNALS OF 1-2/4/41		25-Mar-42
DK 106-33		G.C. & C.S. NAVAL SECTION REPORTS ON WBS LAUENBURG		19-Jun-41
SRH-307		G.H.Q., S-WPA SPECIAL INTELLIGENCE PRECIS [FEBRUARY-NOVEMBER 1943]. SRH-307		1943
VF 46-1		G-2 ORGANIZATION AND PERSONNEL AS OF 10 OCTOBER 1941 ANNEX TO ORGANIZATION CHART, GENERAL STAFF (G-2) AS OF 5 DECEMBER 1941		1941
VF 39-8		GALACTIC RADIATION AND BACKGROUND (GRAB) SATELLITE	FLORIDA TODAY SPACE ONLINE	JUNE 18 1998
VF 48-37		GARBO MESSAGE OF 9 JUNE 1944. AS RECEIVED BY TELEPRINTER AT O.K.W., AND SEEN BY KRUMMACHER, JODL AND HITLER - TRANSLATION OF MESSAGE		9-Jun-44
D810.S8.P843		GARBO, THE SPY WHO SAVED D-DAY	PUBLIC RECORD OFFICE	2000
D810.S8.P843		GARBO, THE SPY WHO SAVED D-DAY	PUBLIC RECORD OFFICE	2000
VF 64-38		GCHQ BASE WILL BE WATERTIGHT	GLOUCESTERSHIRE ECHO	10 JAN 2002
VF 75-21		GCHQ COMES UNDER FIRE FOR ITS PROCEDURES	THE CITIZEN	
VF 63-3		GCHQ IN TALKS OVER MUSEUM OF SPYING		11-Jun-01
VF 81-18		GCHQ KNEW OF NO WEAPONS	GLOUCESTERSHIRE ECHO	22-Nov-03
VF 75-5		GCHQ LEAK CASE DELAY - KATHARINE TERESA GUN, CHARGED WITH BREACHING THE OFFICIAL SECRETS ACT - COLLECTION OF ARTICLES	GLOUCESTERSHIRE ECHO	31-May-03
VF 73-27		GCHQ LEAK RE INTELLIGENCE ACTIVITIES FOCUSING ON UN SECURITY COUNCIL - COLLECTION OF ARTICLES		2003
VF 81-26		GCHQ MAY HAVE LED SOLDIERS TO BOLTHOLE	GLOUCESTERSHIRE ECHO	15-Dec-03
VF 81-5		GCHQ WEAPONS WORK VALUABLE	THE CITIZEN	16-Sep-03
VF 83-8		GCHQ WILL LEAD FIGHT ON CRIME	GLOUCESTERSHIRE ECHO	31-Mar-04
U7.C64 1991		GEARING UP FOR VICTORY: AMERICAN MILITARY AND INDUSTRIAL MOBILIZATION IN WORLD WAR II	NAVY HISTORICAL CENTER	1992
DK 99-10		GEBRAUCHSANLEITUNG ZUM WEHRMACHT - HANDSCHLUSSELVERFAHREN	REICH PRINTING	1933
DK 72-62		GEFANGENENVERNEHMUNG	10 PANZER DIVISION	1943
DK 72-64		GEFANGENENVERNEHMUNG	50 PANZER DIVISION	26-Oct-41
DK 72-65		GEFANGENEN-WESEN	24 PANZER DIVISION	24-Nov-41
DK 103-42		GEHEIME MARINEFUNKNAMENLISTE	OBERKOMMANDO DER KRIEGSMARINE	1943
DK 104-32		GEHEIME MARINEFUNKNAMENLISTE		
SPECIAL WWII GE		GEHEIME MARINEFUNKNAMENLISTE (SECRET NAVAL RADIO CALL LIST)	OKM	1943
SPECIAL WWII GE		GEHEIME MARINEFUNKNAMENLISTE (SECRET NAVAL RADIO CALL LIST)	OKM	1943
DK 103-46		DIE GEHEIME NACHRICHT, METHODEN UND TECHNIK DER KRYPTOLOGIE, DIE GESCHICHTE UM DEN UNKNACKBAREN CODE		
SPECIAL WWII GE		GEHEIMER WETTER- UND SEESCHLUSSEL DER KRIEGSMARINE TEIL 4 WINDSCHLUSSEL FUR DEUTSCHE SEESCHIFFE HEFT 1 FUR EMPFANGSFUNKSTELLEN (SECRET WEATHER AND SEA CIPHER OF THE NAVY, PART 4, WIND CIPHER FOR GERMAN SHIPS BOOK 1 FOR RECEIVING STATIONS)	OKM	1942
SPECIAL WWII GE		GEHEIMER WETTER- UND SEESCHLUSSEL DER KRIEGSMARINE (SECRET WEATHER AND SEA CIPHER FOR THE NAVY)	OKM	1938

SPECIAL WWII GE		GEHEIMER WETTER- UND SEESCHLUSSEL DER KRIEGSMARINE, TEIL 4, WINDSCHLUSSEL FUR DEUTSCHE SEESCHIFFE, HEFT 1, FUR EMPFANGSFUNKSTELLEN (SECRET WEATHER AND SEA CIPHER FOR THE NAVY) PART IV	OKM	1943
DK 4-47		GEHEIMHALTUNG, TAUSCHUNG UND TARNUNG AM BEISPIEL DER DEUTSCHEN URDENNONOFFENSIVE 1944	VERLAG BEER AND CO	1969
DK 111-02		GEHEIMSCHRIFTSVERFAHREN FUR DIE FELDFUNKER UND ETELSTELLEN DES MARINEKORPS	ADMIRALSTAB DER MARINE	3-Jun-14
SRH-237		GEIGER-MULLER COUNTER FOR DETECTION OF RADIOACTIVE SECRET INK 1941-1945 SRH-237	ARMY	1945
SPECIAL WWII GE		GELANDEFAHIGER LASTWAGEN LGF 3000 MIT VIERZYLINDER-DIESEL MOTOR OM 65/3, ERSATZTEILLISTE LGF 66 AUSGABE B (OFF-ROAD CAPABLE TRUCK LGF 3000 WITH 4-CYLINDER DIESEL MOTOR, PARTS LIST LGF 66, ISSUE B)	DAIMLER-BENZ	1939
DK 106-23		GEMEINSAMER REISEBERICHT DER KAPITANE F. D. "SACHSENWALD," "CELLE," "COBURG," "LAUENBURG" UND "STECKELHORN" UBER DAS EINLAUFEN IN MURMANSK (U.D.S.S.R.).	ROUTLEDGE	1999
NEWSLETTER		GEN. FAURER BECOMES 10TH AGENCY DIRECTOR	NSA	May-81
VF 53-78		GEN. FAURER BECOMES 10TH AGENCY DIRECTOR (1 APRIL 1981) DIRECTOR RECEIVES DISTINGUISHED SERVICE MEDAL	NEWSLETTER	MAY 1981/APRIL 1982
NEWSLETTER		GEN. PHILLIPS BECOMES DIRECTOR AT CHANGE OF COMMAND CEREMONY	NSA	Sep-72
SRH-344		GENERAL ADDRESS AND SIGNATURE CODE NO.2 SRH-344	WAR DEPARTMENT	1925
VF 22-22		GENERAL CANINE AND THE LADY FROM NEW YORK	NSA NEWSLETTER, REPRO BY CRYPTOLOGIC ALMANAC	May-77
VF 53-76		GENERAL CARTER RETIRES (1 AUGUST 1969) : COMMANDER, DIPLOMAT, EXECUTIVE ENDS DISTINGUISHED MILITARY CAREER	NEWSLETTER	Jul-69
NEWSLETTER		THE GENERAL COUNSEL	NSA	Dec-92
NSA DOCUMENT		GENERAL DESCRIPTION OF N-530, OPERATOR'S 3/G MANUAL: TS-11	NAVY DEPARTMENT	Jul-44
VF 65-32		GENERAL DYNAMICS SECTERA WIRELINE TERMINAL RECEIVES TYPE 1 SECURITY CERTIFICATION	PR NEWSWIRE	5-Apr-02
VF 63-27		GENERAL DYNAMICS WINS \$24.4 MILLION CONTRACT TO DEVELOP AND INSTALL KEY MANAGEMENT INFRASTRUCTURE CAPABILITY	GENERAL DYNAMICS	12-Dec-01
DK 91-09		GENERAL INFORMATION ON HERBERT YARDLEY AND WORTHINGTON, INDIANA		
VF 65-33		GENERAL KENNETH MINIHAN, FORMER DIRECTOR OF THE NATIONAL SECURITY AGENCY, TO SPEAK AT THE YANKEE GROUP'S APRIL 8 EVENT IN WASHINGTON, D.C.	BUSINESS WIRE	2-Apr-02
NEWSLETTER		GENERAL MARSHALL S. CARTER, FORMER DIRECTOR	NSA	Apr-93
SERIES I - I.D.5		GENERAL MEADE CORRESPONDENCE RE CIPHER CLERK (SERIES I) I.D.5.	WAR DEPT.	14, 14 AUG 1868
DK 86-17		GENERAL ORDERS, NO. 120, HEADQUARTERS OF THE ARMY, ADJUTANT GENERAL'S OFFICE, WASHINGTON, AUGUST 14, 1903 - GENERAL STAFF CORPS		
DK 86-30		GENERAL ORDERS, NO. 2, WAR DEPARTMENT, WASHINGTON, I. THE FOLLOWING ASSIGNMENTS OF GENERAL OFFICERS OF THE GENERAL STAFF CORPS ARE ANNOUNCED		15-Aug-03
DK 55-52		GENERAL SIGNAL CIPHER NO. 6: CODING TABLE		19-Feb-18
DK 3-26		GENERAL SOLUTION FOR THE ADFGVX CIPHER SYSTEM	WAR DEPARTMENT	1934
Z103.4.G3.G37		GENERAL SOLUTION FOR THE ADFGVX CIPHER SYSTEM	WAR DEPARTMENT	1934
SRH-331		GENERAL SOLUTION FOR THE ADFGVX CIPHER SYSTEM SRH-331	WAR DEPARTMENT	1934
HE7676.H2 1928 SUPPL.1		GENERAL SUPPLEMENT NO. 1 TO H.A.L. PRIVATE CODE 1928 ED.	HAMBURG-AMERIKA LINIE	1928
HE7676.H2 1928 SUPPL.2		GENERAL SUPPLEMENT NO. 2 TO H.A.L. PRIVATE CODE 1928 ED.	HAMBURG-AMERIKA LINIE	1931
HE7676.H2 1928 SUPPL.3		GENERAL SUPPLEMENT NO. 3 TO H.A.L. PRIVATE CODE 1928 ED.	HAMBURG-AMERIKA LINIE	1933
HE7671.B96 1912		GENERAL TELEGRAPH CODE	THE BUSINESS CODE CO.	1912
HE7671.B979 1929		GENERAL TELEGRAPH CODE	THE BUSINESS CODE CO.	1929
HE7676.B95 1922		GENERAL TELEGRAPH CODE	BUSINESS CODE CO.	1922
HE7676.B979		GENERAL TELEGRAPH CODE	AMERICAN CODE CO.	1922
VF J1-17		GENERAL WALKER PHOTOS		
VF 48-12		GENERALLY SPEAKING: WHEN RETIRED BRIG. GENERAL ELLIOTT THORPE TALKS ABOUT WORLD WAR II, HISTORIANS, SCHOLARS AND JOURNALISTS EAGERLY LISTEN	SARASOTA HERALD TRIBUNE	16-May-82

VF 102-29		GENERATRICES, CIPHER LETTERS		
VF 45-4		GEOFFREY PRIME - COLLECTION OF ARTICLES	VARIOUS	1982
VF 90-17		GEOGRAPHICAL CODE NO. 2	MILITARY INTELLIGENCE	Oct-18
NEWSLETTER		GEORGE FREDERICK HOWE	NSA	Mar-88
DK 105-26		GEORGE MCVITTIE REPORTS ON GERMAN NAVAL WEATHER CODES		14-Feb-89
HE7677.H473P		GEORGE SANDERS & CO. VARIOUS CPRIVATE CABLE CODES	UNK	VARIOUS
DISHER (X) EQUIPMENT 3, 26.		GERATEUBERSICHT CV/ CVX/ CRT (X) EQUIPMENT 3, 26.	CRYPTO AG	
DK 50-39		GERMAN ABWEHR REPORTS ON AGENTS IN THE UNITED STATES	ABWEHR	1941
DK 48-59		GERMAN AIR TARGET DOSSIER		24-Sep-44
VF 106-10		GERMAN ARMY KEYLIST FOR ENIGMA (SONDER-MASCHINENSCHLUSSEL BGS AND ARMEE-STABS-MASCHINENSCHLUSSEL NR. 28		
DK 97-05		GERMAN ARTICLES ON KRYHA CIPHER MACHINE		
D810.C88.G44		GERMAN CIPHERS OF WORLD WAR II		1944
D810.C88.G45		GERMAN CIPHERS OF WORLD WAR II		1944
DK 136-02		GERMAN CODE LIST FOR SIGNS, INDICATORS, ERRATA, GEOGRAPHY, DAYS, MONTHS, AND NAMES		
DK 65-41		GERMAN CODED MESSAGES FROM ABWEHRLEITSTELLE FRANKREICH PARIS, FUNKSTELLE		1944
VF 41-10		GERMAN COMMUNICATION TRUCKS AND EQUIPMENT - TRAIN OF FIELD MARSHAL ALBERT KESSELRING		
D810.C88.S54 1994		GERMAN DIPLOMATIC PAPERS	HUGH SKILLEN	1994
DK 108-13		GERMAN DOCUMENTS ON CAPTURE OF CODEBOOKS FROM MAGDEBURG AND SECURITY MEASURES		
DK 103-33		GERMAN DOCUMENTS ON CAPTURE OF MUENCHEN AND WEATHER SHIPS		17-Nov-40
DK 103-32		GERMAN DOCUMENTS ON WEATHER SHIPS		
DK 51-34		GERMAN ESPIONAGE AND SABOTAGE AGAINST THE UNITED STATES	ONI REVIEW	Jan-46
DK 111-25		GERMAN FEARS OF THE COMPROMISE OF THEIR NAVAL CIPHER, CHAPTER VII		
DK 82-17		GERMAN FEDERAL MINISTRY FOR MILITARY AFFAIRS MEMOS TO BLOCK THE PUBLICATION OF SYSTEME DES CHIFFRIERENS BY ANDREAS FIGL		
VF 94-18		GERMAN FIELD CIPHER:: TWO PAPER CODE DISKS AND ASSORTED FORMS		
UB225.G4.U5		THE GERMAN GENERAL STAFF	MILITARY INTELLIGENCE DIVISION	1946
DK 72-32		GERMAN GOVERNMENT DOCUMENTS ON THE SD AND RSHA FROM THE GERMAN ARCHIVES		
DK 72-33		GERMAN GOVERNMENT DOCUMENTS ON THE SD AND RSHA FROM THE NATIONAL ARCHIVES (NARA)		
UA995.G7.G4213 2007		GERMAN INVASION PLANS FOR THE BRITISH ISLES, 1940	BODLEIAN LIBRARY	2007
DK 48-53		GERMAN MAPS OF PARIS, CALAIS, AND OUISTREHAM		1939
DK 103-45		GERMAN MEMO FROM FLEET COMMAND		28-Sep-29
DK 112-13		GERMAN MESSAGE ON BREAK DOWN OF GOLIATH VLF ANTENNA		
DK 112-12		GERMAN MESSAGES ON CIPHER SECURITY		
Z104.G37		GERMAN MILITARY CIPHERS FROM FEBRUARY TO NOVEMBER, 1918, REGISTER NO. 177	WAR DEPARTMENT	1935
SPECIAL WWII GE		GERMAN MILITARY SYMBOLS	MILITARY INTELLIGENCE SERVICE	1943
SPECIAL WWII GE		GERMAN MILITARY TRAINING	MILITARY INTELLIGENCE SERVICE	1942
DK 111-38		GERMAN NAVAL CIPHER SECURITY REPORTS		1940
SRH-024		GERMAN NAVAL COMMUNICATION INTELLIGENCE: VOLUME III - COMPROMISE OF ALLIED CIPHERS SRH-024		1945
BOX A DOC. 1		GERMAN NAVAL COMMUNICATIONS INTELLIGENCE - TOP SECRET ULTRA	OP-20-G	1946
SRGN		GERMAN NAVY/U-BOAT MESSAGE SUMMARIES 17 NOV 1943 THRU 2 JUN 1945 - SRGN# 26384-49264		
SRGN		GERMAN NAVY/U-BOAT MESSAGE SUMMARIES 2 FEB 1941 THRU 16 NOV 1943 - SRGN# 1-26383		
VF 125-22		GERMAN PATENT NUMBER 416219. CHIFFRIERAPPARAT		1918
VF 52-13		GERMAN PATENT OFFICE - PATENT NO. 885 563, CLASS21A 1, GROUP 21 - DR. -ING. RUDOLF NELL, KIEL-DIETRICHADORF "CIPHER MACHINE" ATTACHED IS A LETTER TO MR. WILLIAM FRIEDMAN FROM ANDREAS FIGL		6-Aug-53

PF3121.G47		GERMAN PHRASE BOOK - NOVEMBER 30, 1943 - TM 30-606	WAR DEPARTMENT	1943
VF 80-53		GERMAN PLANS FOR THE INVASION OF ENGLAND - 1940 N.I.D.24/G.H.S./1	NAVAL INTELLIGENCE DIVISION	Feb-47
DK 106-05		GERMAN PRIZE "POLARES" REPORTS AN ALLEGED LOOTING FROM C.O. HMS "GRIFFIN"		
DK 103-31		GERMAN REPORT ON CAPTURES OF WEATHER SHIPS		
DK 50-22		GERMAN REPORT ON SECRET INK FOR AGENTS IN THE ABWEHR	ABWEHR	1941
DK 107-42		GERMAN REPORT ON SZEK		
DK 50-21		GERMAN REPORTS ON CREATING COVER IDENTITY FOR AGENTS IN THE ABWEHR	ABWEHR	1945
DK 107-38		GERMAN REPORTS ON WILHELM WASSMUS		
DK 111-13		GERMAN SIGNALS INTELLIGENCE DEPARTMENT RECORDS		
DK 76-14		GERMAN SPIES IN BRITAIN	AFTER THE BATTLE	1976
VF 82-28		GERMAN SUB SET FOR HOME IN CHICAGO	WASHINGTON TIMES	9-Apr-04
SPECIAL WWII GE		GERMAN TACTICAL DOCTRINE	MILITARY INTELLIGENCE SERVICE	1942
DK 106-16		GERMAN WAR DIARY OF U-559		1943
DK 106-35		GERMAN WARSHIPS		
DK 3-15		A GERMAN WORLD WAR II MESSAGE - HERRES=FERNSCHREIBNETZ DATED 2 JUNE 1944 TRANSLATION OF THE MESSAGE - SECRET COMMAND MATTER		
SERIES I - I.E.58		GERMAN-AMERICAN RELATIONS, PHILIPPINE ISLANDS, 24 MAY - 14 SEP 1898 (SERIES-I) I.E.58		[1899]
VF 44-43		GERMANY SURRENDERS UNCONDITIONALLY	NATIONAL ARCHIVES	1945
DK 72-19		ANLAGE WIRD DER DIENSTPLAN DER ABTEILUNGEN DES O QU IV FREMDE HEERE		26-Jan-39
DK 72-18		GESCHAFTSEINTEILUNG DER 3. ABTEILUNG (FREMDE HEERE WEST) DER GENERALSTABES DES HEERES		23-Nov-38
DK 72-17		GESCHAFTSEINTWILUNG DER 3. ABTEILUNG (FREMDE HEERE) EINSCHL. ATTACHE-GRUPPE DES GENERALSTABES DES HEERES		10-Nov-37
DK 72-31		GESCHAFTSVERTEILUNGESPLAN DES HAUPTAMTES SICHERHEITSPOLIZEI. STAND VOM 1 JANUAR 1938		6-Jan-38
DK 72-30		GESCHAFTSVERTEILUNGSPLAN DES GEHEIMEN STAATSPOLIZEIAMTS. STAND VOM 1 JANUAR 1938		23-May-38
VF 67-32		GETRONICS GOVERNMENT SOLUTIONS, ANNOUNCES THE XTS-400; A TRUSTED COMPUTER SYSTEM WITH LINUX INTERFACE	BUSINESS WIRE	19-Jun-02
SPECIAL WWII GE		GEZEITENTAFELN FUR DAR JAHR 1939 (TIDAL TABLES FOR THE YEAR 1939: EUROPEAN WATERS)	NAVAL OBSERVATORY, WILHEMSSHAVEN	
GOLDMAN		GIANT BRAINS ENTER SECRET CODING WORLD	STARS AND STRIPES	20-Sep-57
VF 74-17		A 'GIANT LEAP FORWARD' FOR U.K. ON-LINE GOVERNMENT	CANADA NEWSWIRE	29-Apr-03
VF 69-76		GIFT OF RIVERBANK PUBLICATIONS TO THE NATIONAL CRYPTOLOGIC MUSEUM		
RAINBOW		A GUIDE TO UNDERSTANDING OBJECT REUSE IN TRUSTED SYSTEMS	COMPUTER SECURITY CENTER	Jul-92
SPCL		GLASS SLIDE OF TWO SOLDIERS SITTING NEXT TO RADIO (SLIDE IS IN A BOX IN THE TOP DRAWER OF THE FILE CABINET)	WILLIAMS, BROWN & EARLE	
DK 72-45		GLIEDERUNGSPLAN DES CHEFS DES FERNMELDEWESENS. IN: POLITISCHES ARCHIV AUSWARTIGES AMT INLAND II G. AKTEN BETREFFEND GESCHAFTSGANG		1942
VF 77-53		GLOBAL INFORMATION GRID (GIG) - COLLECTION OF ARTICLES	GOVERNMENT NEWS	9-Sep-03
TK5101.A1.I53 1961		GLOBECOM: FIFTH NATIONAL SYMPOSIUM ON GLOBAL COMMUNICATIONS	GLOBECOM	1961
VF 75-31		GLOSSARY OF COMMUNICATIONS SECURITY AND EMANATIONS SECURITY TERMS USCSB 2-17	US COMMUNICATIONS SECURITY BOARD	Oct-74
DK 74-06		GLOSSARY OF COMPUTER SECURITY TERMS	NATIONAL COMPUTER SECURITY CENTER	21-Oct-88
QA76.9.A25.N19 #4		GLOSSARY OF COMPUTER SECURITY TERMS	NATIONAL COMPUTER SECURITY CENTER	1988
RAINBOW		GLOSSARY OF COMPUTER SECURITY TERMS	COMPUTER SECURITY CENTER	21-Oct-88
DD256.5.G54 1945		GLOSSARY OF GERMAN ADMINISTRATIVE AND POLITICAL TERMINOLOGY FOR USE BY OFFICERS AND OFFICIALS OF THE AMERICAN FORCES OF OCCUPATION	7TH ARMY	1945
VF 26-15		GLOSSARY OF INTELLIGENCE TERMS	DEFENSE INTELLIGENCE COLLEGE	197-

SNYDER-5		GLOSSARY OF MACHINE PROCESSING TERMS	DOD	1964
HX17.G56 v1		GLOSSARY OF MARXIST WORDS AND PHRASES (A-D)	UNK	N.D.
HX17.G56 v2		GLOSSARY OF MARXIST WORDS AND PHRASES (E-R)	UNK	N.D.
HX17.G56 v3		GLOSSARY OF MARXIST WORDS AND PHRASES (S-Z)	UNK	N.D.
U25.UN35		GLOSSARY OF SOVIET MILITARY TERMINOLOGY - TM30-544	DEPARTMENT OF THE ARMY	May-55
VENONA		GLOSSARY OF VENONA COVERNAMES	NSA	1997
VF 64-63		GLOSSARY OF VENONA COVERNAMES		
VF 51-1		THE GLOW-LAMP CIPHERING AND DECIPHERING MACHINE "ENIGMA"		
VF 102-3		GOLDEN LIFE MEMBER CERTIFICATE FOR 50 YEARS MEMBERSHIP IN THE UNITED STATES NAVAL INSTITUTE	UNITED STATES NAVAL INSTITUTE	1994
VF 54-48		GOODBYE, WWINTEL	SECURITY AWARENESS NEWS	Jun-95
CRYPTOLOG		GORDON H. STARK	NCVA	SPRING 2000
HE7677.C8.G67 1928		GOSSYPIUM	JAPAN COTTON CO.	1928
HE7677.C8.G67 1912		GOSSYPIUM 1912	NIPPON MENKWA KABUSHIKI KAISHA	1912
HE7678.G681C (Oversize)		GOSSYPIUM CODE ALTERATIONS	JAPAN COTTON TRADING CO.	N.D.
NEWSLETTER		GOVERNMENT CIRCLES FEATURING MONROE CRIPPS, PH.D,	NSA	Nov-77
VF 84-47		GOVERNMENT CODE AND CYPHER SCHOOL: GLOSSARY OF COVERNAMES, NICKNAMES AND TECHNICAL EXPRESSIONS USED AT BLETCHLEY PARK - 1939-1945	GCHQ	Sep-03
VF 84-48		GOVERNMENT CODE AND CYPHER SCHOOL: HISTORY OF BLETCHLEY PARK HUTS AND BLOCKS - 1939-1945	GCHQ	Sep-03
VF 84-50		GOVERNMENT CODE AND CYPHER SCHOOL: KEY PERSONALITIES AT BLETCHLEY PARK - 1939-1945	GCHQ	Sep-03
VF 84-46		GOVERNMENT CODE AND CYPHER SCHOOL: KEY YO ABBREVIATIONS	GCHQ	Sep-03
VF 84-49		GOVERNMENT CODE AND CYPHER SCHOOL: LOCATIONS AND ORGANISATIONS ASSOCIATED WITH BLETCHLEY PARK - 1939-1945	GCHQ	Sep-03
VF 84-51		GOVERNMENT CODE AND CYPHER SCHOOL: PRINCIPAL EXTERNAL PERSONALITIES ASSOCIATED WITH BLETCHLEY PARK - 1939-1945	GCHQ	Sep-03
VF 135-5		GOVERNMENT DOCUMENTS PROVIDED BY THE COAST GUARD ON RUMRUNNERS	NSA	1926
PERIODICAL		GOVERNMENT EXECUTIVE - FEDERAL TECHNOLOGY SOURCE 2000-2001 WHO'S WHO IN GOVERNMENT TECHNOLOGY: AGENCIES, INDUSTRY, WHITE HOUSE, CONGRESS, MEDIA	GOVERNMENT EXECUTIVE	
VF 64-68		GOVERNMENT EXECUTIVE - ISSUE ON FRAYED CONNECTIONS, HOMELAND SECURITY, LAW AND ORDER		Mar-02
PERIODICAL		GOVERNMENT EXECUTIVE - SEPTEMBER 11, 2001	NATIONAL JOURNAL GROUP	Sep-02
DK 76-01		GOVERNMENT PUBLICATIONS LIST NO. 24 BRITISH NATIONAL ARCHIVES	HER MAJESTY'S STATIONERY OFFICE	1-Jan-83
VF 56-10		GOVERNMENT STATION GETTING NEW FACE AS ASTRONOMY INSTITUTE	ASSOCIATED PRESS NEWSWIRES	5-Sep-00
DK 25-15		GOVERNMENT SUPPRESSING CODE TECHNOLOGY: PRIVATE SECTOR'S NEEDS DENIED	REASON	28-Nov-80
VF 82-83		GOVERNMENT VIEW OF THE ROSENBERG SPY CASE - COLLECTION OF SOURCE AND WEB SITES CONCENTRATING ON PRIMARY GOVERNMENT DOCUMENTS AND INFORMATION ABOUT BOTH THE ROSENBERG CASE AND THE PEOPLE INVOLVED		
DK 24-41		THE GOVERNMENT'S CLASSIFICATION OF PRIVATE IDEAS (34TH REPORT)	COMMITTEE ON GOVERNMENT OPERATIONS	22-Dec-80
VF 70-46		GOV'T OPTICAL TESTBED COULD LEAD TO CARRIER JACKPOT	FIBER OPTICS NEWS	26-Aug-02
VF 59-8		GPS SECURITY ARCHITECTURE: A WORK IN PROGRESS	GLOBAL POSITIONING & NAVIGATION NEWS	10-Jan-01
CRYPTOLOG		GRAB TECHNOLOGY DECLASSIFIED	NCVA	SUMMER 1998
VF 39-56		GRAB: GALACTIC RADIATION AND BACKGROUND. FIRST RECONNAISSANCE SATELLITE	NAVAL RESEARCH LABORATORY	1998
HE7677.G7.M69 1932		GRAIN AND FLOUR SPECIAL CODE	M.B.K.	1932
VF 33-4		GRAPHIC TRAINING AID 21-1-5 SOVIET WORD RECOGNITION: COMMON MILITARY TERMS	HDQS, DEPT. OF THE ARMY	Aug-85

D731.W43 1983		GREAT BRITAIN FOREIGN OFFICE: WEEKLY POLITICAL INTELLIGENCE SUMMARIES OCTOBER 1939 - NOVEMBER 1947	KRAUS INTERNATIONAL PUBLICATIONS	1983
PA1059.G45		GREEK: PHRASE BOOK - TM 30-650	WAR DEPARTMENT	1943
DK 127-01		GERLAG AG CIPHER MACHINE BROCHURES		
DK 116-09		GRETAG AG PATENTS		
VF 53-50		A GRILLING FOR NSA BOSS	INDIGO PUBLICATIONS	4-May-00
		GROUND COMMUNICATION OF THE GERMAN ARMY AND AIR FORCE		
VF 70-20		GROUPS VIE FOR SUPERIORITY IN SECURITY STANDARDS COMPETITION	ZDNET AUSTRALIA	23 OCT 2001
DK 19-47		THE GROWING THREAT TO COMPUTER SECURITY	BUSINESSWEEK	1-Aug-77
VF 38-46		THE GROWTH OF NCR (NATIONAL CASH REGISTER)		
VF 14-14		GUIDANCE ON THE ADMINISTRATION'S ENCRYPTION POLICY	NSA	C. 1993
DK 74-04		A GUIDE FOR UNDERSTANDING AUDIT IN TRUSTED SYSTEMS	NATIONAL COMPUTER SECURITY CENTER	1-Jun-88
RAINBOW		A GUIDE FOR UNDERSTANDING AUDIT IN TRUSTED SYSTEMS	COMPUTER SECURITY CENTER	1-Jun-88
CD3034.5.P37		A GUIDE TO DOCUMENTARY SOURCES	OFFICE OF AIR FORCE HISTORY	1973
D735.A58		GUIDE TO GERMAN RECORDS MICROFILMED AT ALEXANDRIA, VA.	NATIONAL ARCHIVES AND RECORDS SERVICE	
RAINBOW		A GUIDE TO PROCUREMENT OF TRUSTED SYSTEMS: AN INTRODUCTION TO PROCUREMENT INITIATORS ON COMPUTER SECURITY REQUIREMENTS	COMPUTER SECURITY CENTER	Dec-92
RAINBOW		A GUIDE TO PROCUREMENT OF TRUSTED SYSTEMS: COMPUTER SECURITY CONTRACT DATA REQUIREMENTS LIST AND DATA ITEM DESCRIPTION TUTORIAL	COMPUTER SECURITY CENTER	28-Feb-94
RAINBOW		A GUIDE TO PROCUREMENT OF TRUSTED SYSTEMS: LANGUAGE FOR RFP SPECIFICATIONS AND STATEMENTS OF WORK -- AN AID TO PROCUREMENT INITIATORS	COMPUTER SECURITY CENTER	30-Jun-93
CD3028.IB A5 1967		GUIDE TO RECORDS OF THE ITALIAN ARMED FORCES (PART I-III)	NATIONAL ARCHIVES AND RECORDS SERVICE	1967
CD3028.H9 454 1972		GUIDE TO THE COLLECTION OF HUNGARIAN POLITICAL AND MILITARY RECORDS, 1909-1945	NATIONAL ARCHIVES AND RECORDS SERVICE	1972
HE7669.G94 1890		GUIDE TO THE CORRECTION OF ERRORS IN CODE (AND OTHER) TELEGRAMS	D. VAN NOSTRAND CO.	1890
DK 74-03		A GUIDE TO UNDERSTANDING CONFIGURATION MANAGEMENT IN TRUSTED SYSTEMS	NATIONAL COMPUTER SECURITY CENTER	28-Mar-88
RAINBOW		A GUIDE TO UNDERSTANDING CONFIGURATION MANAGEMENT IN TRUSTED SYSTEMS	COMPUTER SECURITY CENTER	28-Mar-88
RAINBOW		A GUIDE TO UNDERSTANDING COVERT CHANNEL ANALYSIS OF TRUSTED SYSTEMS	COMPUTER SECURITY CENTER	Nov-93
RAINBOW		A GUIDE TO UNDERSTANDING DESIGN DOCUMENTATION IN TRUSTED SYSTEMS	COMPUTER SECURITY CENTER	2-Oct-88
DK 74-05		A GUIDE TO UNDERSTANDING DESIGN DOCUMENTATION IN TRUSTED SYSTEMS	NATIONAL COMPUTER SECURITY CENTER	OCTOBER 2,1988
DK 74-02		A GUIDE TO UNDERSTANDING DISCRETIONARY ACCESS CONTROL IN TRUSTED SYSTEMS	NATIONAL COMPUTER SECURITY CENTER	30-Sep-87
RAINBOW		A GUIDE TO UNDERSTANDING DISCRETIONARY ACCESS CONTROL IN TRUSTED SYSTEMS	COMPUTER SECURITY CENTER	30-Sep-87
RAINBOW		A GUIDE TO UNDERSTANDING IDENTIFICATION AND AUTHENTICATION IN TRUSTED SYSTEMS	COMPUTER SECURITY CENTER	Sep-91
RAINBOW		A GUIDE TO UNDERSTANDING INFORMATION SYSTEM SECURITY FOR AUTOMATED INFORMATION SYSTEMS	COMPUTER SECURITY CENTER	May-92
RAINBOW		A GUIDE TO UNDERSTANDING SECURITY MODELING IN TRUSTED SYSTEMS	COMPUTER SECURITY CENTER	Oct-92
RAINBOW		A GUIDE TO UNDERSTANDING SECURITY TESTING AND TEST DOCUMENTATION IN TRUSTED SYSTEMS	COMPUTER SECURITY CENTER	Jul-93
RAINBOW		A GUIDE TO UNDERSTANDING TRUSTED DISTRIBUTION IN TRUSTED SYSTEMS	COMPUTER SECURITY CENTER	15-Dec-88

DK 74-07		A GUIDE TO UNDERSTANDING TRUSTED DISTRIBUTION IN TRUSTED SYSTEMS	NATIONAL COMPUTER SECURITY CENTER	15-Dec-88
RAINBOW		A GUIDE TO UNDERSTANDING TRUSTED RECOVERY IN TRUSTED SYSTEMS	COMPUTER SECURITY CENTER	30-Dec-91
RAINBOW		A GUIDE TO UNDERSTANDING TRUSTED FACILITIES MANAGEMENT	COMPUTER SECURITY CENTER	18-Oct-89
DK 74-10		A GUIDE TO UNDERSTANDING TRUSTED FACILITY MANAGEMENT	NATIONAL COMPUTER SECURITY CENTER	OCTOBER 181989
RAINBOW		A GUIDE TO WRITING THE SECURITY FEATURES USER'S GUIDE FOR TRUSTED SYSTEMS	COMPUTER SECURITY CENTER	Sep-91
DK 20-27		GUIDELINE FOR AUTOMATIC DATA PROCESSING RISK ANALYSIS	NBS	Aug-79
DK 74-08		GUIDELINES FOR FORMAL VERIFICATION SYSTEMS	NATIONAL COMPUTER SECURITY CENTER	1-Apr-89
RAINBOW		GUIDELINES FOR FORMAL VERIFICATION SYSTEMS	COMPUTER SECURITY CENTER	1-Apr-89
RAINBOW		GUIDELINES FOR WRITING TRUSTED FACILITIES MANUALS	COMPUTER SECURITY CENTER	Oct-92
Z2240.UN54 V.80 PT.6		GUIDES TO GERMAN RECORDS MICROFILMED AT ALEXANDRIA, VA NO. 80 - RECORDS OF THE GERMAN ARMED FORCES HIGH COMMAND (OBERKOMMANDO DER WEHRMACHT/OKW), PART VI	NARA	1982
Z2240.UN54 V.82 PT.4		GUIDES TO GERMAN RECORDS MICROFILMED AT ALEXANDRIA, VA NO. 82 - RECORDS OF HEADQUARTERS, GERMAN ARMY HIGH COMMAND (OBERKOMMANDO DES HEERES-OHK/FHQ), PART IV	NARA	1982
RARE		GZ HANDBOOK TOP SECRET ULTRA - JAPANESE NAVY COMPOSITION & ORGANIZATION		
DK 110-17		H. W. W. HOPE NOTES, MEMOS, AND DIARY ENTRIES		1916
D5557.A68.H14		HA TANG CO SO CUA VIET CONG (THE VIET CONG INFRASTRUCTURE: MODUS OPERANDI OF SELECTED POLITICAL CADRES)		1968
VF 65-24		HACKING AL QAEDA'S SECRETS	BUSINESS WEEK	12-Mar-02
VF 56-67		HACKING: BANKERS TEAM UP WITH NSA	INDIGO PUBLICATIONS INTELLIGENCE NEWSLETTER	28-Sep-00
DK 108-15		HADELSVERKEHRBUCH		
DK 4-41		HAGELIN - CRYPTOS INFORMATION PACKET	HAGELIN - CRYPTOS	
VF 125-29		HAGELIN CRYPTOGRAPHE: MACHINE FOR CRYPTOGRAPHING, TYPES B-211 AND C-36		Jan-37
DISHER (X) EQUIPMENT 3, 15.		THE HAGELIN CRYPTOGRAPHERS, MANUSCRIPT 22 PAGESBC-38, C-362-A, C-362 (X) EQUIPMENT 3, 15.		
DISHER (X) EQUIPMENT 3, 13.		THE HAGELIN CRYPTOGRAPHS: TYPE C, TYPE BC (X) EQUIPMENT 3, 13.		
VF 23-9		THE HALL (ARLINGTON HALL)	INSCOM (REPUBLIC BY CCH)	
VF 61-38		HALL OF HONOR - 2001 ANNOUNCEMENT OF NEW INDUCTEES, BIOGRAPHIES FOR EACH, INDUCTION CEREMONY PROGRAM, HALL OF HONOR 2001 BOOKLET, NEWSPAPER ARTICLE		21-May-01
VF 66-73		HALL OF HONOR - 2002 HALL OF HONOR 2002 BOOKLET, NEWSPAPER ARTICLES		
VF 74-55		HALL OF HONOR - 2003 PRESS RELEASE, CEREMONY PROGRAM, HONORS PUBLICATION		
VF 85-14		HALL OF HONOR - 2004		
VIDEO 1-5		HALL OF HONOR - 2004		
VF 89-23		HALL OF HONOR - 2005 BIOGRAPHIES OF THE FOUR HONOREES		
VF 97-81		HALL OF HONOR - 2006 BIOGRAPHIES OF THE FIVE HONOREES		
VF 97-82		HALL OF HONOR - 2007 BIOGRAPHIES OF THE FOUR HONOREES		
VF 103-5		HALL OF HONOR - 2008 BIOGRAPHIES OF THE FIVE HONOREES		2008
VF 52-63		HALL OF HONOR 2000 - NATIONAL SECURITY AGENCY 3 CODE-BREAKERS HONORED FOR WORLD WAR II EFFORTS	NSA	Apr-00
LINK		HALL OF HONOR INDUCTEES 2006-2007	LINK	SUMMER 2008
DISHER (SET 6)		HAMBURG - UNITED STATES CIRCUIT (SET 6)		7 JAN.44 - 23 NOV.44
DISHER (SET 7)		HAMBURG - UNITED STATES CIRCUIT (SET 7)		23 NOV.44 - 7 AUG.45
HE7676.H18U		HAMILTON'S UNIVERSAL TELEGRAPHIC CODE CONDENSER	HAMILTON'S CODES	UNK

VF 23-7		HAMMER THOSE BULLS	NSA, CCH	27-Jun-94
VF 22-1		A HANDBOOK - PROBLEM SOLVING TECHNIQUES FOR INTELLIGENCE ANALYSTS	NSA	18-Sep-81
TL686.C87.H34 1950		HANDBOOK FLIGHT OPERATING INSTRUCTIONS - USAF MODEL YB-29J AIRCRAFT (AN 01-20EJAC-1)		1950
VF 2-14		HANDBOOK FOR SECURITY INVESTIGATORS	(NSA)	
UA845.U5 1944		HANDBOOK ON JAPANESE MILITARY FORCES	WAR DEPARTMENT	1944
UA837.H35		HANDBOOK ON THE CHINESE COMMUNIST ARMY	DEPARTMENT OF THE ARMY	1952
UA772.H35 pt.1		HANDBOOK ON THE SOVIET AND SATELLITE ARMIES: PART 1 THE SOVIET ARMY	DEPARTMENT OF THE ARMY	1953
SPECIAL WWII GE		HANDBUCH FUR KRAFTFAHRER (HANDBOOK FOR TRUCK DRIVERS)	E.S. MITTLER	1941
DK 130-03		HANDWORTERBUCH DES ELEKTRISCHEN FERNMELDEWESENS	JULIUS SPRINGER	1929
VF 83-72		HAPPY 87TH BIRTHDAY: A LOOK AT FORT MEADE'S HISTORY FROM 1917 TO THE PRESENT	SOUNDOFF	22-Jul-04
NEWSLETTER		HAROLD EARLE DANIELS JR OBITUARY	NSA	Jul-92
PJ6707.H12		HARRAP'S ARABIC PHRASE BOOK	HARRAP	1993
PH2121.H12		HARRAP'S HUNGARIAN PHRASE BOOK	HARRAP BOOKS	1993
VF 64-43		HARRIS CORPORATION DEVELOPS SECNET-11 SECURE WIRELESS LAN SOLUTION FOR GOVERNMENT APPLICATIONS INCORPORATING CISCO AIRONET	BUSINESS WIRE	6-Nov-01
VF 56-52		HARRY BENALLY, CODE TALKER	WASHINGTON POST	30-Sep-00
NEWSLETTER		HARRY L. CLARK DIES AT AGE 54; WAS DEPUTY CHIEF OF C GROUP	NSA	Jul-65
DK 28-37		HARRY PRICE, EXCERPT FROM HE HUNTED GHOSTS FROM NATIONAL COMICS	NEWSLETTER OF THE PARAPSYCHOLOGY FOUNDATION, INC	MAAR/APR 1958
VF 15-48		HARVEST: NSA'S ULTRA HIGH-SPEED COMPUTER	NSA	Nov-68
VF 62-22		HAVE YOU HEARD THE ONE ABOUT THE DUNDEE SOCIETY: A MARMALADE JAR GOT "THE GURU" OUT OF A JAM	NSA	May-68
NEWSLETTER		HAWAIIAN MOVE	NSA	Feb-91
VF 53-3		HAYDEN DENIES THAT NSA INTERCEPTS AMERICAN PRIVATE COMMUNICATIONS - SIX ITEMS	VARIOUS	13-14 APR 2000
DK 82-13		HAZEL YARDLEY IN WORTHINGTON, INDIANA		
DISHER (XIV) COMMUNICATIONS 5, 31.		HB9RF 2M/70CM BANDPLAN (XIV) COMMUNICATIONS 5, 31.	[?]	[?]
VF 116-6		HC-9 HAND-DRIVEN CIPHERING MACHINE	AB TRANSVERTEX	1967
SRMN-063		HCM (HEBERN CIPHER MACHINE) CIPHER NO. 21 RIP-29 SRMN-063	NAVY DEPARTMENT	25-Aug-35
VF 30-71		HE KNOWS THE PASSWORD: JOHN ALEXANDER SAMFORD	NEW YORK TIMES	6 SEP 1956-60?
D769.26 12TH.A46		HEADQUARTERS 12TH ARMY GROUP (FINAL AFTER ACTION REPORT) - VOLUME 1, SUMMARY	DEPT OF THE ARMY	Jul-45
SRH-400		HEADQUARTERS 3RD RADIO SQUADRON MOBILE (G) UNIT HISTORY APRIL 1944-JUNE 1 944 SRH-400		Jul-44
NEWSLETTER		HEADQUARTERS BUILDING #3 DEDICATED AT CEREMONIES HELD IN NOVEMBER	NSA	Dec-68
CRYPTOLOG		HEARING LOSS UPDATE	NCVA	WINTER 2002
VF 2-3		HEARINGS BEFORE THE SELECT COMMITTEE TO STUDY GOVERNMENTAL OPERATIONS WITH RESPECT TO THE INTELLIGENCE ACTIVITIES OF THE UNITED STATES		(NOVEMBER 1975)
DK 115-08		HEBERN ROTOR MACHINE PATENTS		
DK 81-03		HEBERT O. YARDLEY BIOGRAPHICAL INFORMATION		
SPECIAL WWII GE		HEERESSIGNALTAFEL (ARMY SIGNAL TABLE)		1941
DK 72-14		HEERES-VERORDNUNGSBLATT		1935
DK 72-8		HEERES-VERORDNUNGSBLATT 107-108 (DISSOLUTION OF GERMAN GENL ST)		19-Sep-19
DK 72-12		HEERES-VERORDNUNGSBLATT 21		16-Mar-29
DK 72-9		HEERES-VERORDNUNGSBLATT 345-346 (ORIGIN OF THE RWM)		12-Nov-19
DK 71-33		HEERES-VERORDNUNGSBLATT 431-432		4-Dec-19
DK 72-13		ARMEE-VERORDNUNGSBLATT 707		16-Mar-29
DK 72-11		HEERES-VERORDNUNGSBLATT 841-847		12-Nov-19
HE7676.H36		HEINY-NEWHOUSE CONDENSED SYSTEM OF CABLING	H.S. CROCKER CO.	

DK 144-02		HEINZ NIXDORF MUSEUM GUIDE	HEINZ NIXDORF MUSEUM FOUNDATION	1999
T183.G32H45 1999		HEINZ NIXDORF MUSEUM GUIDE	HEINZ NIXDORF MUSEUM FOUNDATION	1999
VF 64-65		HELLCATS - 12TH ARMORED DIVISION	ALBERT LOVE ENTERPRISES	1943
NEWSLETTER		HENRY F. DECOURT	NSA	Jun-81
VF 96-11		THE HENRY F. SCHORRECK MEMORIAL LECTURE (PROGRAM)	CCH	24-May-07
VF 146-6		HENRY J. HERCZOG, CHIEF OF DEPARTMENT IN NSA	WASHINGTON POST	6-Sep-60
DK 86-36		HENRY L. STIMSON DIARY ENTRY ON CLOSURE OF CIPHER BUREAU		1-Jun-31
NEWSLETTER		HERBERT L. CONLEY HONORED AT CEREMONY	NSA	Jan-67
DK 84-04		HERBERT AND EDNA YARDLEY MISCELLANEOUS CORRESPONDENCE		
DK 84-02		HERBERT O. YARDLEY AND HAZEL YARDLEY		
DK 80-25		HERBERT O. YARDLEY BRIEF BIOGRAPHICAL SKETCHES AND RESUMES		
DK 82-09		HERBERT O. YARDLEY CODE EXPERT DIES		
DK 85-18		HERBERT O. YARDLEY CORRESPONDENCE WITH WILLIAM F. FRIEDMAN		
DK 84-06		HERBERT O. YARDLEY HIGH SCHOOL SENIOR YEAR FLAG PRANK		
DK 84-23		HERBERT O. YARDLEY ORDERS TO LONDON AND PARIS AS OBSERVER OF ENGLISH AND FRENCH CIPHER BUREAUS		
DK 86-46		HERBERT O. YARDLEY RESIGNATION FROM MI-8 AND ADMINISTRATIVE TRANSFER TO COMMUNICATIONS SECTION, OPERATIONS BRANCH		1929
DK 84-24		HERBERT O. YARDLEY TRAVEL VOUCHER		
DK 82-07		HERBERT O. YARDLEY, THE SEARCH FOR HIS BIRTH CERTIFICATE		
DK 80-26		HERBERT O. YARDLEY'S CORRESPONDENCE TO FRIENDS AND FAMILY FROM CHINA, 1938 -1939		
DK 84-08		HERBERT O. YARDLEY'S EARLY YEARS		
DK 84-15		HERBERT O. YARDLEY'S FICTION COLLABORATORS	NEW YORK DAILY NEWS	
DK 89-11		HERBERT YARDLEY AND CANADA'S EXAMINATION UNIT		1941
DK 90-06		HERBERT YARDLEY AND CANADA'S EXAMINATION UNIT		
DK 90-07		HERBERT YARDLEY AND CANADA'S EXAMINATION UNIT		
VF 3-3		HERBERT YARDLEY AND THE EXAMINATION UNIT - ALSO LETTER TO E. ROOSEVELT FROM GEORGE BYE		5-Dec-41
DK 90-08		HERBERT YARDLEY AND THE FBQ		
DK 79-13		HERBERT YARDLEY CORRESPONDENCE WITH GEORGE BYE		
DK 79-14		HERBERT YARDLEY FEDERAL PERSONNEL FILE		
DK 90-13		HERBERT YARDLEY IN CHINA		
DK 91-01		HERBERT YARDLEY IN CHINA		
DK 84-12		HERBERT O. YARDLEY INFORMATION ON RETIREMENT, POKER, AND GOLF		
DK 80-16		HERBERT YARDLEY LECTURE, "DIPLOMATIC SECRETS THAT CAN'T BE TOLD," TO LOS ANGELES ATHLETIC CLUB, AUGUST 1934		
DK 88-05		HERBERT YARDLEY MEMORANDUM FOR MILITARY INTELLIGENCE DIVISION ON JAPANESE JN AND JR ARMY CODES		31-Jan-23
DK 84-11		HERBERT O. YARDLEY PERSONAL INFORMATION		
DK 86-33		HERBERT YARDLEY PROMOTION TELEGRAM		26-Feb-18
DK 82-10		HERBERT YARDLEY SHOOTING CASE		
VF 26-49		HERCULEAN EFFORT (RE C-130 TO BE EXHIBITED AT NSA MUSEUM)	THE CAPITOL	AUGUST 13 1997
VF 149-16		HERITAGE OF THE QUIET PROFESSIONALS	AIR FORCE SPECIAL OPERATIONS COMMAND	Jan-96
VF 44-66		HFDL MATERIALS		
HE7677.H6.M69		HIDES SPECIAL CODE	MITSUI BUSSAN KAISHA, LTD.	1939
VF 94-25		HIEU-BAN NGUY THOAI (ENCIPHERED VOICE CODE CHART		

DISHER (XIV) COMMUNICATIONS 5, A-14.		HIGHLY SOPHISTICATED ENCRYPTION IN MILITARY COMMUNICATION NETWORKS (XIV) COMMUNICATIONS 5, A-14.	MILITARY TECHNOLOGY	Oct-84
DK 25-57		HIGH-TECH CENSORSHIP (TRANSCRIPT FROM MACNEIL-LEHRER REPORT AIRED APRIL 21, 1982)	EDUCATION BROADCASTING CORPORATION/GWETA	21-Apr-82
VF 76-3		HIGH-TECH GIANTS KEEP EYES ON \$50 BILLION A YEAR SUPERCOMPUTING MARKET	SUNDAY BUSINESS, LONDON	13-Jul-03
NEWSLETTER		HILDA FAUST PARTICIPATES IN FEDP III	NSA	Aug-77
PK1935.H59		HINDUSTANI PHRASE BOOK - DECEMBER 7, 1944 - TM 30-627	WAR DEPARTMENT	1944
DK 35-11		HISTORIAN OFFERS NEW REPORT ON PEARL HARBOR	NEW YORK TIMES	13-Mar-82
DK 35-23		HISTORIAN SAYS WASHINGTON KNEW PEARL HARBOR WAS COMING		
SC GRAY1		HISTORICAL AND ANALYTICAL STUDIES IN RELATION TO THE BEALE CYPHERS; 2) A CIPHER'S THE KEY TO THE TREASURE IN THEM THAR HILLS		
VF 3-16		HISTORICAL BACKGROUND OF THE SIGNAL SECURITY AGENCY VOLUME II, CHAPTER IV		
SRH-001		HISTORICAL BACKGROUND OF THE SIGNAL SECURITY AGENCY, VOLUME I - CODES AND CIPHERS PRIOR TO WORLD WAR I	ARMY SECURITY AGENCY	12-Apr-46
SRH-001		HISTORICAL BACKGROUND OF THE SIGNAL SECURITY AGENCY, VOLUME II - WORLD WAR I, 1917-1919	ARMY SECURITY AGENCY	12-Apr-46
SRH-245		HISTORICAL DATA REPORT 6961ST COMMUNICATIONS SQUADRON (1 JANUARY 1953 - 31 DECEMBER 1953) SRH-245	USAFSS	
SRH-246		HISTORICAL DATA REPORT 6962D SUPPLY SQUADRON (1 SEPTEMBER - DECEMBER 1953) SRH-246	AIR FORCE	
SRH-250		HISTORICAL DATA REPORT 84TH RADIO SQUADRON MOBILE (1 JANUARY 1953 - 31 DECEMBER 1954) SRH-250	USAF	
SRH-253		HISTORICAL DATA REPORT 85TH RADIO SQUADRON MOBILE (8 DECEMBER 1953 - 31 DECEMBER 1953) SRH-253	USAF	
DK 76-13		HISTORICAL MATERIALS IN THE FRANKLIN D. ROOSEVELT LIBRARY	NATIONAL ARCHIVES AND RECORDS SERVICE	Jul-75
SRH-243		HISTORICAL REPORT 15TH RADIO SQUADRON, MOBILE (1 APRIL - 30 SEPTEMBER 1951 & 1 AUGUST - 31 DECEMBER 1954) SRH-243	AIR FORCE	
SRH-244		HISTORICAL REPORT 8TH RADIO SQUADRON, MOBILE (21 NOVEMBER 1947 - 28 FEBRUARY 1954) SRH-244	USAFSS	
SRH-325		HISTORICAL REPORTS OF MONITORING STATIONS MS-2 TO MS-10 FROM DATE OF ACTIVATION TO JUNE 1944 SRH-325		1947
SRH-152		HISTORICAL REVIEW OF OP-20-G SRH-152		17-Feb-44
SERIES II - II.M.42		HISTORICAL SKETCH OF THE SIGNAL CORPS (1860-1941) (SERIES II) II.M.42 -	U.S. ARMY	10-Dec-42
UG573.U48 1969		HISTORICAL SKETCH OF THE UNITED STATES ARMY SIGNAL CORPS 1860-1969	U.S. ARMY SIGNAL CORPS	
VF 7-14		HISTORICAL STUDY - GERMAN ARMORED TRAFFIC CONTROL DURING THE RUSSIAN CAMPAIGN	DEPARTMENT OF THE ARMY	Jun-52
DK 85-05		HISTORIES OF BRITISH POST OFFICE EXCERPTS		
SRH-228		HISTORIES OF RADIO INTELLIGENCE UNITS EUROPEAN THEATER (SEPTEMBER 1944 TO MARCH 1945) VOL I and II SRH-228	ARMY	
DK 85-23		HISTORIES OF RIVERBANK LABORATORIES		
VF 58-11		HISTORY 6910TH RADIO GROUP (MOBILE)	ASAVETS@AOL.COM	2-Jan-01
SRH-126		HISTORY AND ORGANIZATION OF PACMIRS 6 SEPT 1944 - 14 AUGUST 1945 SRH-126		
VF 4-40		HISTORY IN BLUE A 5-MINUTE HISTORY LESSON - C-47s IN SE ASIA	AIR FORCE TIMES	8-Jan-01
SRH-249		HISTORY OF 32D COMMUNICATIONS SECURITY SQUADRON (1 JULY - 31 DECEMBER 1953) SRH-249	AIR FORCE	
SRH-366		HISTORY OF ARMY STRIP CIPHER DEVICES, JULY 1934-OCTOBER 1947 SRH-366	ARMY SECURITY AGENCY	Nov-48
BLETCHLEY		HISTORY OF BLETCHLEY PARK HUTS AND BLOCKS 1939-45. NEW EDITION REPORT NO. 18	BLETCHLEY PARK TRUST	Sep-09
SERIES II - II.M.38		HISTORY OF CAMP ALFRED VAIL, NJ AND HISTORY OF FORT MONMOUTH AND THE SIGNAL CORPS (SERIES II) II.M.38		1918
SRH-251		HISTORY OF COMMUNICATIONS IN KOREA, SEPTEMBER 1950 TO JULY 1953	NSA	8-Sep-83
SRH-359		HISTORY OF CONVERTER M-134-C, VOLUME 1	ARMY SECURITY AGENCY	
SRH-010		HISTORY OF CONVERTER M-325 (SIGFOY)	NSA	1946

SRH-010		HISTORY OF CONVERTER M-325 (SHORT TITLE: SIGFOY) - A PROJECT HISTORY 1946	NSA/CSS	1946
DK 102-07		HISTORY OF GERMAN MET. OPERATIONS IN THE ARCTIC, 1940-1945		17-Jul-45
VF 103-16		HISTORY OF HMS ANDERSON		1946
MICROFILM		HISTORY OF INTELLIGENCE ACTIVITIES UNDER GENERAL MACARTHUR, 1942-1950 A BRIEF HISTORY VOLUMES 1 THRU 9, REELS 1-8		
DK 97-06		HISTORY OF KRYHA USED BY 3-N		
DK 86-07		HISTORY OF MILITARY INTELLIGENCE DIVISION		
SRH-062		HISTORY OF MILITARY INTELLIGENCE SERVICE REPORTS UNIT		1945
VF 3-6		HISTORY OF OP-20-G-4E		
CRYPTOLOG		HISTORY OF SKAGGS ISLAND	NCVA	1996
SRH-117		HISTORY OF SPECIAL BRANCH M.I.S. JUNE 1944 - SEPTEMBER 1945 SRH-117		
SRH-140		HISTORY OF THE "LANGUAGE LIAISON GROUP" MILITARY INTELLIGENCE SERVICE WAR DEPARTMENT		22-Sep-45
SRH-229		HISTORY OF THE 136TH RADIO SECURITY DETACHMENT (7 FEBRUARY 1942 - 30 APRIL 1946) SRH-229	ARMY	1946
VF 140-6		HISTORY OF THE 201ST MILITARY INTELLIGENCE BATTALION		1994
VF 36-1		A HISTORY OF THE AIR INTELLIGENCE SECTION, INTELLIGENCE BRANCH, SIGNAL INTELLIGENCE DIVISION, OCSIGO, HQ ETOUSA 14 SEPTEMBER 1942 - 8 MAY 1945		
RARE		HISTORY OF THE EGYPTIAN CRYPTOLOGY; PART II - PROCEDE ACROPHONIQUE OU PRINCIPE CONSONANTAL		1943
SRH-131		HISTORY OF THE INTELLIGENCE GROUP MILITARY INTELLIGENCE SERVICE, WDGS MILITARY BRANCH (6 PARTS) SRH-131		
SRH-130		HISTORY OF THE INTELLIGENCE GROUP MILITARY INTELLIGENCE SERVICE, WDGS SCIENTIFIC BRANCH		Sep-45
DSS53.1.H57		HISTORY OF THE JOINT CHIEFS OF STAFF: THE JOINT CHIEFS OF STAFF AND THE FIRST INDOCHINA WAR 1947-1954	GPO	2004
DK 54-55		HISTORY OF THE MANAGEMENT MOVEMENT	NEW YORK TIMES	15-Sep-63
SRH-033		HISTORY OF THE OPERATIONS OF SPECIAL SECURITY OFFICERS ATTACHED TO FIELD COMMANDS 1943-1945 SRH-033		
VF 86-55		A HISTORY OF THE PROD WATCH OFFICE, 1949-1962		
SRH-135		HISTORY OF THE SECOND SIGNAL SERVICE BATTALION 1939-1945 SRH-135		
SRH-405		HISTORY OF THE SIGNAL INTELLIGENCE DIVISION EUROPEAN THEATER OF OPERATIONS UNITED STATES ARMY: NARRATIVE HISTORY APPENDIX A; APPENDIX B PARTS 1 & 2 SRH-405		1946
SRH-405		HISTORY OF THE SIGNAL INTELLIGENCE DIVISION EUROPEAN THEATER OF OPERATIONS UNITED STATES ARMY: NARRATIVE HISTORY PARTS 1, 2, & 3 SRH-405		1946
SRH-362		HISTORY OF THE SIGNAL SECURITY AGENCY, VOLUME THREE: THE JAPANESE ARMY PROBLEM - CRYPTANALYSIS, 1942-1945 SRH-362		1986
SRH-364		HISTORY OF THE SIGNAL SECURITY AGENCY. VOLUME I: ORGANIZATION 1939-1945	ARMY SECURITY AGENCY	1945
SRH-035		HISTORY OF THE SPECIAL BRANCH, MIS, WAR DEPARTMENT, 1942-1944 SRH-035		
SRH-132		HISTORY OF THE SPECIAL DISTRIBUTION BRANCH MILITARY INTELLIGENCE SERVICE, W D G S PART 3, SECTION 7 SRH-132		
SRH-160		HISTORY OF THE WEATHER UNIT (1942-1943)		1943
SRH-358		HISTORY OF TRAINING US ARMY SIGNAL SECURITY AGENCY SRH-358	SIGNAL SECURITY AGENCY	15-Apr-45
VF 30-48		HISTORY ON USMC CRYPTO UNIT. 1ST RADIO BATTALION, MARINE FORCES PACIFIC	1ST RADIO BATTALION, MARINE FORCES PACIFIC	14-Jun-00
DK 64-55		HITLERS HORCHER LAUSCHTEN IN ALLEN LEITUNGEN	HAMBURGER ABENDBLATT	13-Aug-79
DK 106-02		HMS ARROW SINKING OF GERMAN TRAWLER SCHIFF 37		1940
SPECIAL WWII GE		HOHENSTANDLINIEN MIT HOHENRECHENSCHRIEBER (WORKBOOK FOR CALCULATING LATITUDES)		
VF 77-38		HOLE IN GSM COULD ALLOW EAVESDROPPING, THOUGH IT WOULD TAKE SOME DOING	WWW.SILICON.COM/NEWS	4-Sep-03
VF 52-74		HOLOCAUST MEMORIAL OBSERVANCE 2000	NSA	Apr-00
VF 74-8		HOLOCAUST MEMORIAL OBSERVANCE 2003	NSA	Apr-03
VF 150-6		HOLOCAUST REMEMBRANCE (DVD)	NSA	18-Apr-07

D804.3.H655 1993		HOLOCAUST: THE DOCUMENTARY EVIDENCE	NATIONAL ARCHIVES AND RECORDS ADMINISTRATION	1993
Z104.U5 1899 APPENDIX		HOLOCRYPTIC CODE	DEPARTMENT OF STATE	1899
BIBLES		THE HOLY BIBLE IN GUJARATI (HINDU)	BIBLE SOCIETY OF INDIA	1973
VF 94-24		HOME OF THE WAVES: SUGAR CAMP, DAYTON, OHIO		1943
UG633.H615 2004		HOME WITH HONOR: THIRTY YEARS OF FREEDOM. 560TH FLYING TRAINING SQUADRON, RANDOLPH AIR FORCE BASE, SAN ANTONIO, TEXAS	560TH FLYING TRAINING SQUADRON	2004
VF 2-22		HONORARY AWARDS	NSA	Mar-77
VF 61-39		HONORING AMERICA'S SILENT WARRIORS		2001
NEWSLETTER		HONORING LIVES LOST IN SECRECY: DEDICATION OF NATIONAL VIGILANCE PARK	NSA	Oct-97
VF 36-22		HOSTAGE DEALS WITH IRAN	WASHINGTON POST	(MARCH 1990?)
VF 75-1		HOUSE & SENATE INTELLIGENCE COMMITTEES HEARINGS / INTELLIGENCE ON PREWAR IRAQ - COLLECTION OF ARTICLES		VARIOUS
VF 13-13		HOUSE SUBCOMMITTEE HEARS OF HARASSMENT BY NSA AND CIA, TAKES TESTIMONY FROM AUTHORS BAMFORD AND MCGEHEE	FOREIGN INTELL. LITERARY SCENE	Dec-83
VF 44-65		HOUSE SUBCOMMITTEE HEARS OF HARASSMENT BY NSA AND CIA, TAKES TESTIMONY FROM AUTHORS BAMFORD AND MCGEHEE	FOREIGN INTEL. LIT. SCENE	Feb-84
VF 64-24		HOW BLETCHLEY PARK HELPED TO WIN THE WAR	SUNDAY TIMES	30-Sep-01
DK 33-58		HOW ENIGMA WAS SOLVED BY AN "ULTRA" HERO	NATIONAL OBSERVER	2-Nov-74
VF 29-49		HOW PASSWORDS ARE CRACKED	COMPUTER SECURITY BULLETIN	Nov-84
VF 82-10		HOW PRIVATE ARE OUR CONVERSATIONS?	COMTEX NEWS	3-Oct-03
VF 53-100		HOW THE NSA EQUIPPED MOSSAD	INDIGO PUBLICATIONS INTELLIGENCE NEWSLETTER	18-May-00
VF 54-34		HOW THE NSA EQUIPPED MOSSAD	INTELLIGENCE NEWSLETTER	18-May-00
VF 11-8		HOW TO GET OUT OF A JAM TC 32-11	US ARMY	18-Apr-75
DK 77-04		HOW TO LISTEN TO THE WORLD	HER MAJESTY'S STATIONERY OFFICE	1974
NEWSLETTER		HOW TO MAKE AN AMERICAN QUILT		Jun-97
VF 15-32		HOW WE SPY ON THE RUSSIANS AND MONITOR SALT	WASHINGTON POST MAGAZINE	9-Dec-79
NEWSLETTER		HOWARD AYERS HONORED UPON RETIREMENT FROM FEDERAL SERVICE	NSA	Feb-65
NEWSLETTER		HOWARD C. BARLOW RECEIVES AGENCY'S EXCEPTIONAL CIVILIAN SERVICE AWARD	NSA	Jun-67
NEWSLETTER		HOWARD T. ENGSTROM , FORMER DD NSA, NSA DIES IN BOSTON	MD	15-Mar-62
VF 71-58		HP SOFTWARE PROVIDED NATIONAL SECURITY AGENCY WITH DOWNTIME REDUCTION AND ENHANCED CUSTOMER SATISFACTION	BUSINESS WIRE	12-Nov-02
NSA DOCUMENTS TEMPEST #1		HP TEMPEST WORKSTATION USER'S MANUAL	HEWLETT PACKARD	May-89
DK 126-09		HR 145 TO PROVIDE A COMPUTER STANDARDS PROGRAM WITHIN THE NATIONAL BUREAU OF STANDARDS, TO PROVIDE FOR GOVERNMENT-WIDE COMPUTER SECURITY, AND TO PROVIDE FOR THE TRAINING IN SECURITY MATTERS OF PERSONS WHO ARE INVOLVED IN THE MANAGEMENT, OPERATION, AND USE OF FEDERAL COMPUTER SYSTEMS, AND FOR OTHER PURPOSES.	GPO	
DK 134-20		HR 2068 TO AWARD WILLIAM FRIEDMAN \$100,000 FOR CRYPTOLOGIC INVENTION		
DK 134-19		HR 5564 TO AWARD RUSSEL WILLSON \$15,000 FOR CRYPTOLOGIC INVENTION		
DK 134-17		HR 7348 TO AWARD FRANK ROWLETT \$100,000 FOR CRYPTOLOGIC INVENTIONS		
VF 125-14		HUFF DUFF BLUES	NAVAL TRAINING SCHOOL, CASCO BAY	1945
PH2121.H86		HUNGARIAN PHRASE BOOK - DECEMBER 28, 1943 - TM 30-616	WAR DEPARTMENT	1943
VF 53-47		HUNGARIAN RADIO CALLS ECHELON SYSTEM SURVEILLANCE BY BIG BROTHER AND SIBLINGS	HUNGARIAN RADIO	26-Mar-00
VF 97-31		HUNT GHOST WRITER FOR SHAKESPEARE	NEW YORK WORLD-TELEGRAM	27-Aug-52

NSA DOCUMENT		HYPO STEPPING SWITCH, FINAL REPORT PROJECT P-117, TS-21	NAVY DEPARTMENT	5-Jan-45
PERIODICAL		I REMEMBER (EXCERPT)	NCVA	SUMMER 2000
VF 52-36		I SPY AN ALLY: DUNCAN CAMPBELL ALL IS FAIR IN THE WORLD OF ESPIONAGE, EVEN EAVESDROPPING ON YOUR FRIENDS	THE GUARDIAN	MARCH 15 2000
VF 41-2		I. C. DISTRIBUTION TABLES		Feb-49
NSA DOCUMENT		I.C. MACHINE: TECHNICAL PAPER 1-A	NAVY DEPARTMENT	Mar-45
HE7676.F219T		I.G. FARBENINDUSTRIE: THAILAND CODE	I.G. FARBENINDUSTRIE	1935
VF 51-48		IAD WING - MUSEUM - CRYPTO EQUIPMENT & DESCRIPTIONS		Jan-02
BIBLES		IBHAYIBHELI ELINGCWELE. BIBLE IN ZULU	DIE BYBELGENOOTSKAP VAN SUID-AFRICA	1968
DK 116-12		IBM PATENTS		
DISHER (G) DES 18		IBM'S SYSTEMS AND THE DATA ENCRYPTION STANDARD		1979
BIBLES		IBUKU RIRIA ITHERU RIA NGAI - BIBLE IN KIKUYU	BIBLE SOCIETY IN EAST AFRICA	1965
BIBLES		IBUKU RIRIA ITHERU RIA NGAI KIRIKANIRO KIRIA GIA TENE - BIBLE IN KIKUYU	BRITISH AND FOREIGN BIBLE SOCIETY	1961
PD2413.I46		ICELANDIC: A GUIDE TO THE SPOKEN LANGUAGE - TM 30-313	WAR DEPARTMENT	1943
DK 66-99		ICH VERRATE EUCH DEN CODE DER ROTEN SPIONAGE	QUICK	27-Sep-73
NSA DOCUMENT		ICKY: TECHNICAL PAPER 6,	NAVY DEPARTMENT	Apr-45
VF 122-5		IDEA OF HIDDEN CIPHER MESSAGES IN SHAKESPEARE EXPLODED BY TWO EXPERT CAPITAL CRYPTOLOGISTS		1955
DK 80-04		IDEAL CORRESPONDENCE CODE FOR COMMERCIAL, JOURNALISTIC AND GENERAL CORRESPONDENCE	IDEAL CODE COMPANY	1918
HE7678.K83 1918		IDEAL CORRESPONDENCE CODE: CODE, DECODE	IDEAL CODE CO	1918
VF 65-64		IDENTIFICATION OF PERSONNEL AT CORREGIDOR AND FRUMEL		1-May-02
SRH-102		IDENTIFICATION, LOCATIONS AND COMMAND FUNCTIONS OF SIGNIFICANT JAPANESE ARMY / NAVY PERSONNEL SRH-102	CINCPAC / CINCPA	1945
VF J1-55		IDENTIFYING THE IRAQI THREAT AND HOW THEY FIGHT / HOW THEY FIGHT: DESERT SHIELD ORDER OF BATTLE HANDBOOK		1990
BIBLES		IEGI XABAR (GOOD NEWS: THE GOSPEL OF MATTHEW IN KAZAKH)	BIBLE TRANSLATION INSTITUTE	1991
DK 32-12		II WOJNA SWIATOWO	KRAJOWA AGENCJA WYDAWNICZA	1986
VF 107-6		ILLUSTRATIVE COMBAT ORDERS - HEADQUARTERS PHILLIPINE DEPARTMENT, MANILA, P.I. PAMPHLET 2-45	INFANTRY SCHOOL	6-Jan-26
SPCL JAPAN WWII		THE IMPERIAL JAPANESE NAVY IN WORLD WAR II: A GRAPHIC PRESENTATION OF THE JAPANESE NAVAL ORGANIZATION AND LIST OF COMBATANT AND NON-COMBATANT VESSELS LOST OR DAMAGED IN THE WAR	U.S. ARMY	Feb-52
VF 74-72		IMPLEMENTATION OF THE PRIVACY ACT OF 1974	NSA/CSS	9-Jun-03
DK 17-25		IMPORTANT EARLY SOURCES ON DES AND PUBLIC KEY: A PARTIALLY ANNOTATED BIBLIOGRAPHY PART I		
VF 5-18		IN A DASH, MORSE CODE IS OBSOLETE	ASSOCIATED PRESS	
DK 68-17		IN DER ANLAGE WIRD EIN PROTOKOLL ÜBER DIE VERNEHMUNG EINES RUSSEN ÜBERREICHT	GERMAN ARMY HIGH COMMAND	1939
CRYPTOLOG		IN MEMORIAM - FRANK ROWLETT, CRYPTOLOGIC PIONEER	NCVA	SUMMER 1998
VF 36-5		IN MEMORIAM - LT GEN GORDON A. BLAKE, FORMER DIRECTOR	NSA NEWSLETTER	Nov-97
CRYPTOLOG		IN MEMORIAM - PRESCOTT H. CURRIER	NCVA	WINTER 1995
CRYPTOLOG		IN MEMORIAM - REDFIELD MASON	NCVA	FALL 1995
CRYPTOLOGIA		IN MEMORIAM - SOLOMON KULLBACK	CRYPTOLOGIA	Apr-95
BLETCHLEY PARK TIMES		IN MEMORIAM: PETER CALVOCRESSI	BLETCHLEY PARK TIMES	SPRING 2010
VF 33-26		IN THE BEGINNING THERE WAS MAUCHLY - HE WAS AN IDEA SPARKER	DATAMATION	Mar-80
VF 47-47		IN THE NATION'S SERVICE - CRYPTOLOGIC HISTORY SYMPOSIUM, 28-30 OCTOBER 1992	CCH	1992
DK 77-09		IN THE SUPREME COURT OF THE UNITED STATES OCTOBER TERM, 1974 - IGOR A. IVANOV, PETITIONER V. UNITED STATES OF AMERICA ON PETITION FOR A WRIT OF CERTIORARI TO THE UNITED STATES COURT OF APPEALS FOR THE THIRD COURT		1974
SRH-118		INCIDENTAL EXHIBITS RE: PEARL HARBOR INVESTIGATIONS (MIS WDGS) SRH-118		

MAINDESK		INDEX - NARA FINDING AID	NATIONAL ARCHIVES	
RARE		INDEX OF DRAWINGS FOR THE 70-MM COMPARATORS 2-3-4 U.S. NAVY		17-Jul-44
DK 88-08		INDEX OF HERBERT YARDLEY CIPHER BUREAU NOTEBOOK		
UG485.G4		INDEX OF NAVAL ELECTRONIC EQUIPMENT		
SRH		INDEX OF NSA/CSS CRYPTOLOGIC DOCUMENTS RELEASED TO NARA AS OF 1 JANUARY 1990	NSA/CSS	1990
SRH		INDEX OF NSA/CSS CRYPTOLOGIC DOCUMENTS RELEASED TO NARA AS OF 6 JUNE 1988	NSA/CSS	6-Jun-88
DK 34-10		INDEX OF NSA/CSS CRYPTOLOGIC DOCUMENTS SENT TO NARA AS 1977, 1978, 1980, 1981, 1982, 1983, 1984, 1985, 1986	NSA	
DISHER		INDEX TO CRAIG DISHER COLLECTION	NSA	C.1989
UG573.T42		INDEX TO TECHNICAL CONFERENCE PAPERS: THE ARMY SIGNAL SCHOOL, FORT LEAVENWORTH, KS 1910-1911 CONFERENCES #1, #2, #3, #4, #5, #6, #7, #8, #9, #10, #11, #12, #13, #14		
UG573.T42		INDEX TO TECHNICAL CONFERENCE PAPERS: THE ARMY SIGNAL SCHOOL, FORT LEAVENWORTH, KS 1911-1912 CONFERENCES #1 - #14		
UG573.T42		INDEX TO TECHNICAL CONFERENCE PAPERS: THE ARMY SIGNAL SCHOOL, FORT LEAVENWORTH, KS 1912-1913 CONFERENCES #1 - #13		
VF 76-1		INDEX TO THE WILLIAM F. FRIEDMAN COLLECTIONS IN D4 AND AT THE MARSHALL LIBRARY AT VMI		
VF 70-9		INDIA - THREE-NATION INTEL OPERATION VS. CHINA ALLEGED	PERISCOPE DAILY DEFENSE NEWS CAPSULES	3-Jan-02
VF 102-6		INDIANS VOLUNTEER FOR DEFENSE ARMY	NEW YORK TIMES	16-Feb-41
VF 145-2		INDICATOR INTERFACE CONTROL DOCUMENT REVISION D (DRAFT)	NSA	13-Nov-90
SERIES II - II.G.6		INDIVIDUAL SITES		
T39.N382 2015		INDUCTEES OF THE NATIONAL INVENTORS HALL OF FAME	PENGUIN BOOKS	2015
HE7677.C8.IN2 1923		INDUS CODE (KARACHI SUPPLEMENT)	UNK	1923
HE7676.B96I		INDUSTRIAL TELEGRAPH CODE	BUSINESS CODE CO,	1936
VF 26-17		THE INFLUENCE OF COMMUNICATIONS SECURITY ON MODERN WARFARE		196-
VF 55-57		THE INFLUENCE OF ULTRA IN THE SECOND WORLD WAR (LECTURE BY SIR HARRY HINSLEY, 19 OCTOBER 1993 AT BABBAGE LECTURE THEATRE, COMPUTER LABORATORY)		1993
INTELLIGENCER		THE INFLUENCE OF ULTRA IN THE SECOND WORLD WAR: INTERVIEW WITH SIR HARRY HINSLEY	AFIO	WINTER/SPRING 2005
INTELLIGENCER		THE INFLUENCE OF ULTRA IN THE SECOND WORLD WAR: INTERVIEW WITH SIR HARRY HINSLEY	AFIO	WINTER/SPRING 2005
DK 104-04		INFORMATION DERIVED BY THE GERMANS FROM DECRYPTED BRITISH AIRCRAFT AND TACTICAL SIGNALS FROM SHIPS, ZIP/ZG/25		4-Jul-41
VF 37-25		INFORMATION FOR NEW EMPLOYEES	ARMED FORCES SECURITY AGENCY	-1950
DK 111-16		INFORMATION FROM A GERMAN SUBMARINE PRISONER		19-Oct-43
DK 87-07		INFORMATION ON CIPHER BUREAU PERSONNEL		
DK 49-17		INFORMATION ON I.G. FARBEN AND THE VOLKSWIRTSCHAFTLICHE ABTEILUNG (VOWI) (ECONOMIC DEPT.) IN CSDIK/UK: PW-PAPER 110		
VF 150-4		INFORMATION ON JAPANESE CODE BOOKS		
DK 53-59		INFORMATION ON POLITICAL CORRESPONDENCE OF JOHN WALLIS FROM THE BODLEIAN LIBRARY AT OXFORD UNIVERSITY		
VF 125-20		INFORMATION ON TYPE 21 AND TYPE 23 GERMAN SUBMARINES		1944
DK 91-18		INFORMATION ON WORTHINGTON, INDIANA		
DK 91-19		INFORMATION ON WORTHINGTON, INDIANA		
DK 91-20		INFORMATION ON WORTHINGTON, INDIANA		
DK 92-01		INFORMATION ON WORTHINGTON, INDIANA		
DK 4-46		INFORMATION SECURITY PROGRAM REGULATION	DOD	Jul-72
DK 4-46		INFORMATION SECURITY PROGRAM REGULATION: REGULATION GOVERNING THE CLASSIFICATION, DOWNGRADING, DECLASSIFICATION AND SAFEGUARDING OF CLASSIFIED INFORMATION AND MATERIAL	DEPARTMENT OF DEFENSE	Jul-72
VF 5-15		INFORMATION SECURITY SYSTEMS, INFOSEC	NSA	Aug-93
DK 31-38		INFORMATION SENT TO KAHN BY HAGELIN CONCERNING ENIGMA ON MARCH 14, 1979		

QA76.9.A25.148 1996		INFORMATION SYSTEMS SECURITY - PRODUCTS AND SERVICES CATALOG	NSA	FALL 1996
QA76.9.A25.1477 1994		INFORMATION SYSTEMS SECURITY ENGINEERING HANDBOOK-- -- RELEASE 1.0	NSA	28-Feb-94
CRYPTOLOG		INFORMATION WARFARE (IW): THE WEAPONERING OF CRYPTOLOGY	NCVA	SUMMER 1996
NEWSLETTER		INFOSEC PRESENTS NEW AWARDS	NSA	May-90
VF 69-83		INFOSEC ROOM CAPTIONS		
VF 1-32		INFOSEC STANDARDS AND EVALUATIONS: INFOSEC EVALUATIONS: ALGORITHM EVALUATION DIVISION INFORMAL REPORT NO. 15/89	NSA	28-Nov-89
VF 15-37		INMAN WILL HEAD ELECTRONICS VENTURE	NEW YORK TIMES	25-Sep-86
VF 15-37		INMAN, ADMIRAL BOBBY RAY, VARIOUS ITEMS CONCERNING	VARIOUS	1980-86
VF 63-11		INMAN@NOEMAIL.COM	AUSTIN AMERICAN-STATEMAN	6-Aug-01
VF 66-62		IN-Q-TEL - AN CIA EXTERNAL, NON-PROFIT ENTERPRISE 1) PRESS RELEASE; 2) REPORT TO CONGRESS; 3) NEWS CLIPPINGS		Aug-01
DK 66-87		INSIDE ALI'S SUITCASE	TIME	20-Sep-54
VF 118-18		THE INSIDE STORY OF THE BATTLE OF MIDWAY AND THE OUSTING OF COMMANDER ROCHEFORT		1944
VF 77-54		INSIDE THE PENTAGON	INSIDE WASHINGTON PUBLISHERS	11-Sep-03
VF 58-61		INSIGNIA & PATCHES - INSCOM/MI, NSG, NAVY SECURITY GROUP, 6922ND RADIO GROUP (MOBILE), 4025TH SIGNAL SERVICE GROUP, USAFSS	ASA VETS	
VF 133-9		INSTALLATION AND TELECOMMUNICATIONS PLAN FOR WARTWEIL (INSTALLATIONS UND FERNMELDEPLAN WARTAWEIL)		3-Jun-44
DK 137-15		INSTITUTE FOR DEFENSE ANALYSES		
VF 130-14		INSTRUCTION BOOK FOR FREQUENCY SHIFT CONVERTER BOEHME TYPE 5-C, SERIES B	H.O. BOEHME, INC.	Mar-57
HD9696.C77.I5 1947		INSTRUCTION BOOK FOR MODEL CXCO-1 TAPE OPERATED EQUIPMENT - TYPE 10ARO, 10ARP AND 10ARQ	NAVY DEPT., BUSHIPS	1947
VF 60-26		INSTRUCTION MANUAL FOR BRUNING SLIDE RULE #2401 (5 INCH RULE) 2) LOG LOG DUPLEX DECITRIG SLIDE RULE #4081 3) LOG LOG DUPLEX VECTOR SLIDE RULE #4083	CHARLES BRUNING & KEUFFEL & ESSER CO.	
TK7872.F5.I57 1969		INSTRUCTION MANUAL FOR ELECTRAC MODEL 220RJ PHASE-LOCK TRACKING FILTER	ELECTRAC, INC.	1969
TK7895.P3.I57 1981		INSTRUCTION MANUAL FOR ELECTRAC MODEL 373CA TIMING SIGNAL PLO AND MULTIPLIER	ELECTRAC, INC.	1981
TK7872.F5.I57 1971		INSTRUCTION MANUAL FOR ELECTRAC, MODEL 220R PHASE-LOCK TRACKING FILTER	ELECTRAC INC.	1971
DK 71-26		INSTRUCTION POUR L'ORGANISATION DE L'ENSEMBLE DU SERVICE DES RENSEIGNEMENTS DANS LA DIVISION	IMP. NATIONALE	1917
VF 76-33		INSTRUCTIONAL MATERIALS FOR TECHNICIANS WORKING ON CRYPTOLOGIC MACHINES		
VF 52-73		INSTRUCTIONS - COUNTERSIGN SIGNALS (PLUS COVERING LETTER TO JACK) MAJOR GENERAL MCCLELLAN'S CLASSIFIED CODE MANUAL		17 OCT 1861
DK 80-08		INSTRUCTIONS FOR ENCIPHERING MESSAGES ENCODED BY THE IDEAL CORRESPONDENCE CODE BOOK		
VF 39-35		INSTRUCTIONS FOR PENELOPE CRYPTOSYSTEM OPERATIONS AND MAINTENANCE OF CSP 1740 (KA-2) AND CSP 1756 (KA-3)	NATO	Feb-65
SRMN-076		INSTRUCTIONS FOR PREPARING FLAT STRIP ALPHABETS FOR USE RIP 59 SRMN-076	NAVY DEPARTMENT	
UA945.S47.Y4		INSTRUCTIONS FOR SECRET CORRESPONDENCE BETWEEN MILITARY DIVISION AND COMMAND LEVELS IN WARTIME	MINISTRY OF DEFENSE	1936
SERIES I - I.E.44		INSTRUCTIONS FOR SHIPS AND SHORE STATIONS FOR HANDLING OFFICIAL RADIOGRAMS (SERIES-I) I.E.44.	NAVY DEPARTMENT	NOV 4,1914
DK 62-15		INSTRUCTIONS FOR THE USE OF SLIDEX RT CODE		1944
VF 130-20		INSTRUCTIONS FOR USE OF CIPHER BOX		
VF 90-20		INSTRUCTIONS FOR USING THE CIPHER DEVICE TYPE M-94 (TRAINING PAMPHLET NO. 2)	GOVERNMENT PRINTING OFFICE	Feb-22
VF J1-63		INSTRUCTIONS. COUNTERSIGN SIGNALS	ARMY OF THE POTOMAC	1861
VF 12-23		INSTRUKCJA DO SYSTEMU SZYFROWEGO DELTA	INSTYTUT HISTORYCZNY IM. GEN. SIKORSKIEGO	25 LIPCA 1936
VF 27-15		INSTRUMENT OF SURRENDER	PEARL HARBOR - GRAM	JULY 1975 (2 SEP 45)
RAINBOW		INTEGRITY-ORIENTED CONTROL OBJECTIVES: PROPOSED REVISIONS TO THE TRUSTED COMPUTER SYSTEM EVALUATION CRITERIA (TCSEC), DOD 5200.28 -STD	COMPUTER SECURITY CENTER	Oct-91
VF 81-20		INTEL WATCH	INSIDE THE PENTAGON	9-Oct-03

VF 21-10		INTELL. COMMUNITY EXPERIMENT IN COMPETITIVE ANALYSIS: SOVIET STRATEGIC OBJECTIVES, AN ALTERNATIVE VIEW, REPORT OF TEAM "B", NIO-76-0219	CIA	Dec-76
VF 14-44		INTELLECTUAL PROPERTY PROTECTION FOR CLIPPER AND CAPSTONE	NSA	9-Apr-93
MILITARY MANUAL FMFM 2-1		INTELLIGENCE	US. MARINE CORPS	Mar-67
VF 57-3		INTELLIGENCE - ADAPTING TO THE INFORMATION AGE	INTELLIGENCE NEWSLETTER	14-Sep-00
JK468.I6.UN3		INTELLIGENCE ACTIVITIES A REPORT TO THE CONGRESS BY THE COMMISSION ON ORGANIZATION OF THE EXECUTIVE BRANCH OF THE GOVERNMENT	U.S. CONGRESS	1955
JK468.I6.UN3		INTELLIGENCE ACTIVITIES A REPORT TO THE CONGRESS BY THE COMMISSION ON ORGANIZATION OF THE EXECUTIVE BRANCH OF THE GOVERNMENT	U.S. CONGRESS	1955
DK 130-06		INTELLIGENCE ANALYSIS AND EVALUATION		
VF 149-18		INTELLIGENCE AND ELECTRONIC WARFARE PHOTOS AND DESCRIPTIONS	IEW PROGRAM EXECUTIVE OFFICE	1990
PERIODICAL		INTELLIGENCE AND THE CUBAN MISSILE CRISIS	FRANK CASS & CO LTD.	AUTUMN 1998
VF 58-53		INTELLIGENCE BILL INCLUDES NSA EARLY-OUT PROVISION	FEDERAL TIMES	25-Dec-00
VF 56-37		INTELLIGENCE BILL TARGETS LEAKS	AP	2-Oct-00
VF 82-72		INTELLIGENCE COMMISSION - STUDY INTELLIGENCE FAILURES ON IRAQI WEAPONS OF MASS DESTRUCTION - COLLECTION OF ARTICLES		2004
VF 23-28		THE INTELLIGENCE COMMUNITY TODAY	CRYPTOLOGIC SPECTRUM	WINTER 1979
VF 15-24		INTELLIGENCE COMMUNITY TODAY: AN EXTENSIVE REORGANIZATION PRODUCES MANY CHANGES	CRYPTOLOGIC SPECTRUM	WINTER 1979
VF 30-11		INTELLIGENCE EXPERT WILL DIRECT MANAGED SECURITY SERVICES	PR NEWSWIRE	10-Aug-00
VF 26-10		INTELLIGENCE FROM ENEMY RADIO COMMUNICATIONS 1939-1945, DEFE 3	GCHQ	
PERIODICAL		INTELLIGENCE FRONT	NCVA	WINTER 2000
VF 30-20		THE INTELLIGENCE ICEBERG	WASHINGTON POST	30-Jun-77
E279.U54		INTELLIGENCE IN THE WAR OF INDEPENDENCE	CIA	
E279.U54 1976		INTELLIGENCE IN THE WAR OF INDEPENDENCE	CIA	1976
E279.U54 1997		INTELLIGENCE IN THE WAR OF INDEPENDENCE	CIA	1997
VF 26-31		INTELLIGENCE IN THE WAR OF INDEPENDENCE	CIA	1976
VF 89-2		INTELLIGENCE OPERATIONS: REDUCING INTERNET VULNERABILITY	STRATEGY PAGE	13-Sep-05
UB250 .I63		INTELLIGENCE PREPARATION OF THE BATTLEFIELD	US ARMY INTELLIGENCE CENTER AND SCHOOL	1983
VF 80-15		INTELLIGENCE REAUTHORIZATION BILL RETOOLS INFORMATION CAPABILITIES	NATIONAL JOURNAL GROUP INC.	21-Nov-03
VF 84-5		INTELLIGENCE REORGANIZATION - COLLECTION OF ARTICLES - POSSIBLE NEW POST OF NATIONAL INTELLIGENCE CHIEF		JULY/AUG 2004
VF 55-21		THE INTELLIGENCE SCHOOL CURRICULUM	INTELLIGENCE NEWSLETTER	29-Jun-00
SRH-155		INTELLIGENCE SUMMARIES JAPANESE SHIPPING JANUARY - FEBRUARY 1943 SRH-155		1943
VF 82-6		INTELLIGENCE TO 'TUNNEL' INTO PENTAGON INFORMATION DATABASES	INSIDE THE PENTAGON	29-Jan-04
YARDLEY		INTELLIGENCE: JAPANESE DIPLOMATIC TRANSLATION (2046-3099) APR-DEC 1924 BOX 14 -#2		
YARDLEY		INTELLIGENCE: JAPANESE DIPLOMATIC TRANSLATION (4000-4065) APR-DEC 1924 BOX 14 -#1		
CRYPTOLOG		INTELLIGENT INTELLIGENCE MAN GOES: ADM BOBBY RAY INMAN	NCVA NEWSLETTER (REPRINT FROM EUGENE REGISTER...)	Jul-82
SERIES I - I.E.50		INTERCEPT AND COMSEC, VERA CRUZ, 1915 (SERIES-I) I.E.50.	COMINCH, ATLANTIC FLEET	AUG 14,1915
DK 58-61		INTERCEPT OF CONVERSATIONS BETWEEN BRIAND AND DR. MAYER AND MARTIUS RANKLING AND DR. MAYER		8-Jan-21
D810.C7.I57 1983		INTERCEPT STATION "C" - FROM OLONGAPO THROUGH THE EVACUATION OF CORREGIDOR, 1929-1942	NCVA	FALL 2003
D810.C7.I57 1983		INTERCEPT STATION "C" - FROM OLONGAPO THROUGH THE EVACUATION OF CORREGIDOR, 1929-1942	NCVA	SUMMER 1992
D810.C77.I57 1983		INTERCEPT STATION "C" - FROM OLONGAPO THROUGH THE EVACUATION OF CORREGIDOR, 1929-1942	NCVA	1983

VF 123-10		INTERCEPTED CODED MESSAGES BETWEEN AMBASSADOR DEBUCHI AND COUNT UCHIDA (TOKYO TO/FROM WASHINGTON AND SAN FRANCISCO TO/FROM TOKYO)		1933
DK 137-21		INTERCEPTED GERMAN MESSAGE OF EULOGY OF WERNER HENKE, U-BOAT CAPTAIN		
DK 53-61		INTERCEPTED LETTERS OF KING CHARLES II FROM THE STATE PAPERS OF JOHN THURLOE		1655
DK 53-78		INTERCEPTED LETTERS TO CORNWALLIS SOLVED BY JAMES LOVELL		1781
DK 87-10		INTERCEPTED MEXICAN MESSAGES		22-Jun-18
DK 65-70		INTERCEPTED RUSSIAN DIPLOMATIC MESSAGES AT GERMAN CONSULATE AT HARBIN		1941
DK 65-71		INTERCEPTED TURKISH DIPLOMATIC MESSAGES AT CONSULATE AT STOCKHOLM		FEBRUARY 13.,
DK 135-21		INTERCEPTION OF WRITTEN TELECOMMUNICATIONS BY FEDERAL INTELLIGENCE AGENCIES		
DK 64-40		INTERCEPTS OF A3 SCRAMBLER CONVERSATIONS BETWEEN BUTCHER AND CHURCHILL AND CUNNINGHAM AND BRITISH EMBASSY IN WASHINGTON		Jul-42
VF J2-9		INTERCEPTS OF GERMAN AND JAPANESE TRAFFIC FROM WWII		1940, 1944
DK 109-23		INTERCEPTS OF GERMAN MESSAGES FOR U-110		
YARDLEY		INTERCEPTS OF MEXICAN TRAFFIC, 1921-1922 BOX 9 - #5		1921
YARDLEY		INTERCEPTS OF MEXICAN TRAFFIC, 1924 BOX 14 -#5		
YARDLEY		INTERCEPTS OF MEXICAN TRAFFIC, 1927-1929 BOX 16 -#3		
DK 106-32		INTERCEPTS OF WEATHER SHIP LAUENBURG MESSAGES		1941
NEWSLETTER		INTERESTS OF AGENCY MATHEMATICIANS ARE PROVIDED FOCAL POINT THROUGH CMI	NSA	Mar-67
VF 145-4		INTERFACE PROTOCOLS FOR ELECTRONICALLY KEYABLE INFOSEC EQUIPMENT/SYSTEM (REVISION E)	NSA	1-Dec-93
HE7775.A4		INTERFERENCES, DEUX SIECLES DE COMMUNICATION A DISTANCE	AIHTI	1985
DK 49-25		INTERMEDIATE INTERROGATION REPORT: ERNST KALTENBRUNNER	12TH ARMY GROUP INTERROGATION CENTER	28-Jun-45
VK391.i6.D4 1956		INTERNATIONAAL SEINBOEK: UITGEGVEN OP LAST VAN HUNNE EXCELLENTIEN DE MINISTERS VAN VERKEER EN WATERSTAAT EN VAN MARINE (BEWERKT NAAR DE ENGELSE EN DUITSE UITGAVEN VAN 1932-33)	J.H. DE BUSSY	1956
HE7676.H29		INTERNATIONAL CABLE CONDENSER	WALTER E. HAUSHEER	1909
HE7673.I63		INTERNATIONAL CABLE REGISTER OF THE WORLD IN CONJUNCTION WITH WESTERN UNION TELEGRAPHIC CODE SYSTEM	INTERNATIONAL CABLE DIRECTORY COMPANY	1912
VF 97-15		INTERNATIONAL CODE	CROWN HANDKERCHIEF INC.	
VK391.i6.G79 1969		INTERNATIONAL CODE OF SIGNALS 1969	H.M. STATIONERY OFFICE	1969
VF 26-44		INTERNATIONAL COMMUNISM (ESPIONAGE); EXCERPTS OF CONSULTATION WITH COUNTERSPY BORIS MORROS	COMMITTEE ON UN-AMERICAN ACTIVITIES	16-Aug-57
UG485.IN8 1987		THE INTERNATIONAL COUNTERMEASURES HANDBOOK	EW COMMUNICATIONS INC.	1987
DK 5-21		INTERNATIONAL HOTEL TELEGRAPH CODE///UNIVAC BINARY DIAGRAM, 00000 TO 11111///PROBUS,BEDA VENERABILIS AND OTHER WORKS		
DK 24-40		INTERNATIONAL INFORMATION FLOW: FORAGING A NEW FRAMEWORK (32ND REPORT)	COMMITTEE ON GOVERNMENT OPERATIONS	11-Dec-80
DK 24-22		INTERNATIONAL INFORMATION FLOW: FORGING A NEW FRAMEWORK	GPO	1980
RARE		INTERNATIONAL MORSE CODE LESSONS	VICTOR RECORDS	
HE8662.In8 1932		INTERNATIONAL RADIOTELEGRAPH CONFERENCE MADRID 1932	UNITED STATES GOVERNMENT PRINTING OFFICE	1934
DK 76-24		INTERNATIONAL SECURITY	CENTER FOR SCIENCE AND INTERNATIONAL AFFAIRS	SUMMER 1984
HE7701.i6 1925		INTERNATIONAL TELEGRAPH CONVENTION OF SAINT-PETERSBURG AND SERVICE REGULATIONS (REVISION OF PARIS, 1925)	HIS MAJESTY'S STATIONERY OFFICE	1926
VK391.i6.G79 1933		INTERNATIONALES SIGNALBUCH 1931 FUNKVERKEHRBUCH VOLUME II	VERLAG VON WALTER DE GRUNTER & CO.	1933
VK391.i6.G79 1958		INTERNATIONALES SIGNALBUCH 1931 FUNKVERKEHRBUCH VOLUME II	VERLAG VON WALTER DE GRUNTER & CO.	1958

VK391.I6.G79 1941		INTERNATIONALES SIGNALBUCH 1931 SIGNALBUCH (S.B.) VOLUME I	VERLAG VON WALTER DE GRUNTER & CO.	1941
VK391.I6.G79 1957		INTERNATIONALES SIGNALBUCH 1931 SIGNALBUCH (S.B.) VOLUME I	VERLAG VON WALTER DE GRUNTER & CO.	1957
VF 109-14		INTERNET ARTICLES ON HERO OF ALEXANDRIA AND E-BAY SEARCHES FOR ALL THINGS CRYPTOLOGIC		2005
VF 14-41		INTERNET COMMENTARY RE GOVERNMENT POLICY ON ENCRYPTION AND PRIVACY	COHEN, FRED	6-Feb-93
HE7677.P76.I57C 1960		INTERPOL PHRASE CODE: VOLUME I: CODING TABLE	INTERNATIONAL CRIMINAL POLICE ORGANIZATION	1960
HE7677.P76.I57D 1960		INTERPOL PHRASE CODE: VOLUME II: DE-CODING TABLE	INTERNATIONAL CRIMINAL POLICE ORGANIZATION	1960
DK 65-24		INTERROGATION # 1979. WALTER SCHELLENBERG	INSTITUT FUR ZEITGESCHICHTE	14-Sep-47
SRH-177		INTERROGATION OF JAPANESE CONCERNING POSSIBLE BROADCAST OF THE "WINDS EXECUTE" MESSAGES (OCT - NOV 1945) SRH-177		1945
VF 107-15		INTERROGATION OF YAMABE, HIDEHIKO; IYANAGA, SHOKICHI; TAKEUCHI, GAICHI	ARMY SECURITY AGENCY	1949
DK 76-09		INTERROGATION RECORDS FOR WAR CRIMES PROCEEDING AT NUERNBERG1945-1947	NATIONAL ARCHIVES AND RECORDS SERVICE	1984
DK 49-65		INTERROGATION REPORT NO. 14	HTUSAIC	16-Aug-43
DK 49-34		INTERROGATION REPORT NO. 31: GERMAN ACTIVITIES IN HUNGARY	THIRD UNITED STATES ARMY INTELLIGENCE CENTER	19-Aug-45
DK 49-13		INTERROGATION REPORT OF FRANZ KIRCHFELD	WAR DEPARTMENT	1947
DK 49-12		INTERROGATION REPORTS AND AFFIDAVITS OF ALBRECHT FOCKE	WAR DEPARTMENT	1947
DK 49-11		INTERROGATION REPORTS AND AFFIDAVITS OF ANTON REITHINGER	WAR DEPARTMENT	1947
DK 49-28		INTERROGATION SUMMARY NO. 2733: EUGEN STEIMLE, INCLUDES GERMAN TEXT	US CHIEF OF COUNSEL FOR WAR CRIMES	7-Jul-47
DK 49-27		INTERROGATION SUMMARY NO. 2744: EUGEN STEIMLE, INDEX NO. 1536-B	US CHIEF OF COUNSEL FOR WAR CRIMES	9-Jul-47
VF 66-72		INTER-SERVICE CYBER DEFENSE EXERCISE (CDX): 2002, 2003 - COLLECTION OF ARTICLES		Apr-02
DK 21-2		INTERVIEW OF JOHN GORDON		18-Feb-85
DK 99-15		INTERVIEW TRANSCRIPT WITH MAX KUPFER		1970
DK 99-14		INTERVIEW TRANSCRIPT WITH WILHELM BUDDE AND WILHELM SCHWABE		1970
DK 99-14		INTERVIEW TRANSCRIPT WITH WILHELM SCHWABE		1970
DK 99-12		INTERVIEW TRANSCRIPT WITH WILHELM TRANOW		1970
VF 65-73		AN INTERVIEW WITH ADM. ARLEIGH BURKE, USN (RET)	ASSOCIATION OF NAVAL AVIATION	SUMMER, 1982
VF 151-23		INTERVIEW WITH ANN ELLICOTT MADEIRA	VETERANS HISTORY PROJECT (LIBRARY OF CONGRESS)	2011
DK 64-1		INTERVIEW WITH HANS OTTO BEHRENDT		18-Nov-78
DK 108-23		INTERVIEW WITH HENRI BRAQUENIE		9-Jul-75
VF 100-16		AN INTERVIEW WITH LTGEN. LINCOLN D. FAURER, USAF (RET.)	SIGNAL	Sep-85
SRH-051		INTERVIEW WITH MR. RALPH T. BRIGGS		13-Jan-77
VF 36-33		INTERVIEW WITH RALPH BRIGGS, USN(RET)		13-Jan-77
VF 8-16		AN INTERVIEW WITH RICHARD HELMS	STUDIES IN INTELLIGENCE	FALL 1981
NEWSLETTER		AN INTERVIEW WITH THE AGENCY'S NEW DIRECTOR, B.R. INMAN	NSA	Sep-77
DK 61-42		INTERVIEW WITH YVES GYLDEN		20-Apr-62
VF 86-58		INTERVIEW: ELIZABETH RINDSKOPF PARKER DISCUSSES THE HISTORY OF THE NATION'S INTELLIGENCE AGENCIES	NPR	7-Sep-04
VF 83-12		INTERVIEW: JOE DEBROSSE DISCUSSES HIS NEW BOOK, "THE SECRETS IN BUILDING 26"	NPR:TALK OF THE NATION	22-Apr-04

NEWSLETTER		INTRODUCING ADMINISTRATION	NSA	Feb-89
NEWSLETTER		INTRODUCING FINANCE AND ACCOUNTING	NSA	Nov-88
NEWSLETTER		INTRODUCING PLANS AND POLICY	NSA	Jan-89
GOLDMAN		INTRODUCTION [RE VOYNICH MANUSCRIPT]		
DK 19-27		INTRODUCTION TO AUTOMATED TELLERS	FDIC	Nov-75
RAINBOW		INTRODUCTION TO CERTIFICATION AND ACCREDITATION	COMPUTER SECURITY CENTER	Jan-94
DK 19-28		INTRODUCTION TO EFT SECURITY	FDIC	Aug-76
RIVERBANK		AN INTRODUCTION TO METHODS FOR THE SOLUTION OF CIPHERS (PUB NO. 17)	RIVERBANK LABS	1918
DK 19-29		INTRODUCTION TO POINT OF SALE SYSTEMS	FDIC	Feb-76
DK 129-12		INTRODUCTION TO TRAFFIC ANALYSIS		
VF 73-7		INVENTOR ROBERT E. MUMMA, 97, HELPED BREAK NAZI CODES	ASSOCIATED PRESS	(FEB 2003)
SAF 1-1		INVENTORIES OF LAURANCE SAFFORD PAPERS AND COLLECTION		2005
VF 88-39		INVENTORY OF MATERIALS IN THE LAURANCE F. SAFFORD COLLECTION		
NSA DOCUMENT		THE INVERTED BOMBE: TS-14	NAVY DEPARTMENT	-1945
GOLDMAN		INVISIBLE WRITING ON PAPER	POPULAR MECHANICS	Oct-56
VF 115-15		INVITATION TO AND PROGRAM FOR THE DEDICATION CEREMONY FOR THE FRIEDMAN AUDITORIUM		1975
VF 11-18		INVITATION TO AND PROGRAM OF A SPECIAL CEREMONY HONORING WILLIAM F. FRIEDMAN, 12 OCTOBER 1955, THE POST THEATER OF ARLINGTON HALL STATION	NATIONAL SECURITY AGENCY	1955
VF 67-39		IRA APOLOGIZES FOR DEATHS IT CAUSED	ASSOCIATED PRESS	16-Jul-02
VF 70-6		IRAN/SECRETARY OF CRYPTOGRAPHY CONFERENCE URGES STOP TO EAVESDROPPING	BBC MONITORING INTL REPORTS	25-Oct-01
E876.R46 1987 V.1		IRAN-CONTRA AFFAIR: REPORT OF THE CONGRESSIONAL COMMITTEES INVESTIGATING THE IRAN-CONTRA AFFAIR WITH SUPPLEMENTAL, MINORITY, AND ADDITIONAL VIEWS, NOVEMBER 1987	GPO	1987
VF 70-8		IRAQ'S WEAPONS OF MASS DESTRUCTION - THE ASSESSMENT OF THE BRITISH GOVERNMENT		24-Sep-02
VF 42-13		THE ISCOT DECRYPTS		
ISCOT		ISCOT MATERIAL		
VF 71-69		ISRAEL AIRCRAFT INDUSTRIES AWARDED CONTRACT TO PROVIDE SIGINT SYSTEM	DEFENSE DAILY INTERNATIONAL	19-Apr-02
DISHER (XIV) COMMUNICATIONS 5, 2.		ISRAELI ELECTRONICS: COMMUNICATIONS - FOR YOUR EARS ONLY (XIV) COMMUNICATIONS 5, 2.	DEFENCE	Nov-85
VF 81-46		ISRAELI PANEL SEEKS REFORM OF SIGINT UNIT	MENL	31-Mar-04
VF 21-4		ISSUES AND OPTIONS IN SOVIET MILITARY POLICY, NIE-11-4-72	CIA	2-Mar-72
Z103.M43		ISSUES OF MENSAJE CIFRADO: REVISTA DE CRIPTOGRAFIA (ISSUES JUNE 1954, VOL 1 NO 1 - MAY 1955 VOL 1 NO 10)		1955
VF 143-12		ISSUES OF THE KEY: FALL 2003, WINTER 2004, SPRING/SUMMER 2004 WITH ARTICLES ON THE NATIONAL CRYPTOLOGIC MUSEUM	NSA	2004
VF 79-14		ISTORIKO-DEMONSTRATSIONNYJ ZAK FSB ROSSII (HISTORICAL- DEMONSTRATION HALL OF THE FEDERAL SERVICE OF SECURITY OF RUSSIA)		1989
VF 30-47		ISTORIKO-DEMONSTRATSIONNYJ ZAL FSB ROSSII - HALL OF FEDERAL SERVICE OF SECURITY OF RUSSIA	FSB	
NEWSLETTER		IT WAS A BEAUTIFUL DAY	NSA	Dec-77
PC1121.146		ITALIAN: A GUIDE TO THE SPOKEN LANGUAGE - TM 30-303	WAR DEPARTMENT	1943
VF 14-45		ITEM ON CLIPPER CHIP AND REFERENCE TO DATA ENCRYPTION STANDARD (DES)		
DK 17-30		ITEMS FROM KAHN COLLECTION ON DES ALREADY IN THE LIBRARY COLLECTION		
VF 130-5		ITEMS FROM MIKE MALONEY'S FIELD TOURS: NSAEUR OFFICE GERMANY SIGN, CERTIFICATE FROM ASA STATION BERLIN, AND CERTIFICATE FROM SINOP, TURKEY	NSA	1971
DK 63-22		ITEMS FROM THE BUNDESARCHIV H.GR.D.NR. 75744/35		1944
DK 63-21		ITEMS FROM THE BUNDESARCHIV H27/41		1944
DK 63-24		ITEMS FROM THE BUNDESARCHIV OKW 2125		1945
VF 16-30		ITEMS ON CLIPPER PURCHASE AND INFO FOR PRESS	NSA	5, 6 APRIL 1993

DK 17-3		ITEMS REGARDING LAW SUIT WITH INSTITUTE FOR POLICY STUDIES AND FOIA REQUEST FOR MAGIC SUMMARIES		1992
DK 29-11		ITEMS RELATED TO KAHN'S WORK ON THE MOVIE U-571: SCREENPLAY, CORRESPONDENCE, CAST PHOTOS, REVIEWS, OBITUARIES OF BAKER CRESWELL, AND DIARY OF TRIP TO MALTA		1998-1999
VF 97-26		ITS CRYPTO!	NEW YORK TIMES	17-Jul-55
DK 116-14		ITT CORPORATION PATENTS		
BIBLES		IUKU RIA MURUNGU - THE BIBLE IN MERU	THE BIBLE SOCIETIES IN EAST AFRICA	1964
HE7676.I9 1934		IWAI'S PRIVATE 3-LETTER CODE	IWAI & CO. LTD.	1934
VF 24-22		IZ ISTORII RADIOELEKTRONNOJ BORBY (FROM THE HISTORY OF RADIOELEKTRONNIC WARFARE)	VOENNO-ISTORICHESKYJ ZJURNAL	Mar-75
VF J2-30		"J" SERVICE		
DK 82-11		J. RIVES CHILDS CORRESPONDENCE		
HE7676.AR5 1904		THE J.K. ARMSBY COMPANY'S CIPHER CODE	AMERICAN CODE CO	1904
DK 79-11		JACKSON HEIGHTS		
VF 57-32		THE JACKSTAFF NEWS U.S. NAVAL FORCES II, III, IV, CORPS VIETNAM (FOUR ISSUES-FEBRUARY 10, 1967, FEBRUARY 24, 1967, MAY 19, 1967, JUNE 2, 1967)		1967
NEWSLETTER		JACOBS TO HEAD CRYPTOLOGIC SCHOOL; STEPHEN L. DAVID NAMED AS ASSISTANT	NSA	Feb-66
VF 126-16		JAMES MADISON ANDREWS IV	WASHINGTON POST	6-Jan-88
VA40.J25		JANE'S FIGHTING SHIPS	MCGRAW-HILL	
UA940.J25		JANE'S MILITARY COMMUNICATIONS	MCGRAW-HILL	
UG612.J25		JANE'S RADAR AND ELECTRONIC WARFARE SYSTEMS	MCGRAW-HILL	
VF 67-26		JANUARY 2002 - JUNE 2002 CALENDAR	CENTER FOR CRYPTOLOGIC HISTORY	2000
VF J1-60		JAP WAR ENDS!	BALTIMORE AMERICAN	2-Sep-45
SRH-092		JAPAN (REACTION TO DEFEAT AND CURRENT PROBLEMS) SRH-092	PSIS	28-Sep-45
SRH-067		JAPAN AS MEDIATOR IN THE RUSSO-GERMAN CONFLICT SRH-067	PSIS	Dec-44
VF 86-30		JAPAN TO DEPLOY INTELLIGENCE SYSTEM	UPI	14-Mar-05
SRH-074		JAPANESE - BURMESE RELATIONS SRH-074	PSIS	May-45
SRH-076		JAPANESE - PORTUGUESE RELATIONS AND THE "MACAO PROBLEM" (FEBRUARY - MAY, 1945) SRH-076	PSIS	May-45
SRH-172		JAPANESE ARMY ORDER OF BATTLE INFORMATION PART 1 (5 OCT - 7 DEC 1943); PART 2 (8 DEC 1943 - 25 JAN 1944); PART 3 (26 JAN - 25 MARCH 1944); PART 4 (27 MARCH - 31 MAY 1944) SRH-172	SIGNAL SECURITY AGENCY	
SRH-199		JAPANESE ARMY SHIPPING ORGANIZATION 1 MARCH 1945 SRH-199	IMIS	1945
SRH-239		JAPANESE ARMY SIGNAL CENTERS AND OFFICER LISTS SRH-239	WAR DEPARTMENT	1945
DK 35-35		JAPANESE CIRCULAR #2353 REGARDING THE BROADCAST OF A SPECIAL MESSAGE IN AN EMERGENCY FROM TOKYO TO WASHINGTON		19-Nov-41
DK 35-36		JAPANESE CIRCULAR #2354 REGARDING THE BROADCAST OF A SPECIAL MESSAGE IN AN EMERGENCY FROM TOKYO TO WASHINGTON		19-Nov-41
SPECIAL WWII JA		JAPANESE CODE BOOK - IN.95.01.06.01 TROOP CODE CHART #2		
SPECIAL WWII JA		JAPANESE CODE BOOK - IN.95.01.06.02 - TROOP CODE CHART #2		
SPECIAL WWII JA		JAPANESE CODE BOOK - IN.95.01.06.03		
SPECIAL WWII JA		JAPANESE CODE BOOK - IN.95.01.06.04		
SPECIAL WWII JA		JAPANESE CODE BOOK (BURNT) - IN.95.06.05		
DK 88-09		JAPANESE CODES AND CIPHERS TABLES		
VF 104-23		JAPANESE DECRYPTS FROM FEBRUARY 1929		1929
DK 88-04		JAPANESE DIPLOMATIC CRYPTANALYSIS		
SRH-408		JAPANESE DIPLOMATIC INTELLIGENCE ESPIONAGE NET IN FREE CHINA AUGUST 1945 SRH-408		1945
YARDLEY		JAPANESE DIPLOMATIC TRANSLATIONS (NO.109-277) JUL-AUG BOX 5 - #2		1921
YARDLEY		JAPANESE DIPLOMATIC TRANSLATIONS J4802-J5132 BOX 8 - #1		1921

YARDLEY		JAPANESE DIPLOMATIC TRANSLATIONS J5134-J5499 BOX 8 - #2		1921
YARDLEY		JAPANESE DIPLOMATIC TRANSLATIONS J5500-J5998 BOX 8 - #3		1921
YARDLEY		JAPANESE DIPLOMATIC TRANSLATIONS J6602-J6391 BOX 8 - #4		1921
YARDLEY		JAPANESE DIPLOMATIC TRANSLATIONS, J2-J42, 12 DEC 1924 - 2 MAY 1925 BOX 14 -#3		
YARDLEY		JAPANESE DIPLOMATIC TRANSLATIONS, J5-J284, 1928-1929 BOX 16 -#2		
YARDLEY		JAPANESE DIPLOMATIC TRANSLATIONS, J5-J284, 1928-1929 BOX 16 -#4		
YARDLEY		JAPANESE DIPLOMATIC TRANSLATIONS, J6402-J6799, 1021 BOX 9 - #2		1921
YARDLEY		JAPANESE DIPLOMATIC TRANSLATIONS, J6800-6996, 1921-1922 BOX 9 - #4		1921
YARDLEY		JAPANESE DIPLOMATIC TRANSLATIONS, J7001-J7274, 1922 BOX 11 - #2		1921
YARDLEY		JAPANESE DIPLOMATIC TRANSLATIONS, J7304-J7600, 1922 BOX 11 - #1		1921
YARDLEY		JAPANESE DIPLOMATIC TRANSLATIONS, J7617-J7996, 1922 BOX 11 - #3		1921
YARDLEY		JAPANESE DIPLOMATIC TRANSLATIONS, J8001-J8398, 1922 BOX 11 -#4		
YARDLEY		JAPANESE DIPLOMATIC TRANSLATIONS, J8401-J8695, 1922 BOX 11 -#5		
YARDLEY		JAPANESE DIPLOMATIC TRANSLATIONS, J8702-8999, 1922 BOX 12 -#3		
YARDLEY		JAPANESE DIPLOMATIC TRANSLATIONS, J9000-J9399, 1922 BOX 12 -#4		
YARDLEY		JAPANESE DIPLOMATIC TRANSLATIONS, J9403-J9699, 1922 BOX 12 -#2		
YARDLEY		JAPANESE DIPLOMATIC TRANSLATIONS, J9703-J9898, 1922, 1923, 1924 BOX 13 -#1		
YARDLEY		JAPANESE DIPLOMATIC TRANSLATIONS, J9901-J10409, 1924 BOX 14 -#4		
SRMN-007		JAPANESE ESPIONAGE ACTIVITIES IN THE UNITED STATES 1941-1943 SRMN-007		
SRH-068		JAPANESE ESTIMATES OF GERMANY'S ABILITY TO CONTINUE THE STRUGGLE SRH-068	PSIS	Jan-45
VF 115-3		JAPANESE GREEN CRYPTO MACHINE ITEMS (W.R.116 SPSIS-9)		14-Jun-45
DK 66-100		JAPANESE HOLD SPY SUSPECT	NEW YORK POST	4-Aug-71
SRH-254		THE JAPANESE INTELLIGENCE SYSTEM	MIS/WDGS	4-Sep-45
VF 58-68		JAPANESE KANA AND MORSE EQUIVALENTS		
HE7678.J3.S2 1943		JAPANESE LANGUAGE CODE	UNK	1943
HE7678.J3.M54 1939 SUPPL.		JAPANESE LANGUAGE TELECOMMUNICATION CODE SUPPLEMENT (FUEL DIVISION)	MITSUBISHI CORP.	1939
HE7678.J3.M541 1934 SUPPL.		JAPANESE LANGUAGE TELECOMMUNICATIONS CODE ENLARGED SUPPLEMENT (PRODUCE DEPT.) WABUN DENSHIN ANOOO ZOOHO (NOOSANBU)	MITSUBIHI SHOJI	1934
HE7677.S885		JAPANESE LANGUAGE TELEGRAPHIC CODEBOOK	EAST ASIA WATER TRANSPORT CORP.	1942
DK 89-04		JAPANESE MEMORANDA ON HERBERT O. YARDLEY, 1931		1931
D767.92.UN35PE2		JAPANESE MESSAGES CONCERNING MILITARY INSTALLATIONS, SHIP MOVEMENTS, ETC.		1946
SRH-122		JAPANESE MESSAGES CONCERNING THE HOSHI MARU AND THE AWA MARU DEC 1944 THROUGH AUG 1945		
YARDLEY		JAPANESE MESSAGES SUMMARY J001-J099, 1927 BOX 15 -#5		
VF 33-31		JAPANESE MORSE RADIOTELEGRAPH CODE		
SRH-226		JAPANESE NAVAL RESERVE COMMUNICATION INTELLIGENCE SPECIALISTS (1941-1945) SRH-226		1945
		JAPANESE OFFICERS NAME BOOK VOLUME I - ALL GENERAL OFFICERS	UNK	N.D.
		JAPANESE OFFICERS NAME BOOK VOLUME II - COMPANY OFFICERS AND POLICE OFFICERS	UNK	N.D.
VF 118-26		JAPANESE ORANGE TRANSLATIONS		1942
VF 118-20		JAPANESE ORANGE TRANSLATIONS - COMBINED FLEET		1942
VF 118-23		JAPANESE ORANGE TRANSLATIONS - EIGHTH FLEET		1942
VF 118-22		JAPANESE ORANGE TRANSLATIONS - FOURTH FLEET		1942
VF 118-24		JAPANESE ORANGE TRANSLATIONS - NAMED OPERATIONS, CHIHAYA - GUADALCANAL		1942
VF 118-25		JAPANESE ORANGE TRANSLATIONS - PLACE NAMES, GUADALCANAL - GUAM		1942
VF 118-21		JAPANESE ORANGE TRANSLATIONS - SECOND FLEET		1942
VF 118-19		JAPANESE ORANGE TRANSLATIONS - SOLOMONS AREA DEFENSE FORCE, SOUTH SEAS FORCE, STRIKING FORCE		1942

SRH-175		JAPANESE ORDER OF BATTLE (26 MAY - 17 NOVEMBER 1944) PARTS 1 & 2 SRH-175	SIGNAL SECURITY AGENCY	
SRH-176		JAPANESE ORDER OF BATTLE PARTS 1 - 4 SRH-176	SIGNALS SECURITY AGENCY	12-Jan-45
SRH-181		JAPANESE ORDER OF BATTLE PARTS 1 - 5 SRH-181	SIGNAL SECURITY AGENCY	10-Oct-44
SRH-173		JAPANESE ORDER OF BATTLE PARTS 1 & 2 SRH-173	SIGNAL SECURITY AGENCY	15-Mar-44
SRH-174		JAPANESE ORDER OF BATTLE SRH-174	SIGNAL SECURITY AGENCY	15-May-44
SRH-176		JAPANESE ORDER OF BATTLE, FIFTH EDITION JANUARY 12, 1945 PART IV - OCSIGO SIGNAL SECURITY AGENCY SRH-176		12-Jan-45
YARDLEY		JAPANESE PLAIN TEXT MESSAGES AUG-DEC BOX 4 - #3		1920
DK 30-39		JAPANESE PLANNED KAMIKAZE ENDING	NEWSDAY	11-Sep-78
SRH-211		JAPANESE RADIO COMMUNICATIONS AND RADIO INTELLIGENCE - CINCPAC/CINCPAC BULLETIN 5-45, 1 JANUARY 1945 SRH-211		1945
SRH-075		JAPANESE REACTION TO GERMAN DEFEAT SRH-075	PSIS	May-45
DS705.J36 1945		JAPANESE READINGS FOR CHINESE PLACE NAMES: VOLUME 1 - ARRANGED BY CHARACTERS WAR DEPARTMENT TECHNICAL MANUAL TM 30-486	GPO	20-Apr-45
DS705.J37 1945		JAPANESE READINGS FOR CHINESE PLACE NAMES: VOLUME II - ARRANGED BY CHINESE READINGS WAR DEPARTMENT TECHNICAL MANUAL TM 30-487	GPO	20-Apr-45
DS705.J371 1945		JAPANESE READINGS FOR CHINESE PLACE NAMES: VOLUME III - ARRANGED BY JAPANESE READINGS WAR DEPARTMENT TECHNICAL MANUAL TM 30-488	GPO	Apr-45
SRH-231		JAPANESE REPORTS ON MONITORING OF ALLIED WIRELESS COMMUNICATIONS IN THE PHILIPPINES (JAN-DEC 1943) SRH-231		1983
VF 57-46		JAPANESE SIGINT TAKES OFF	JANE'S INTELLIGENCE REVIEW	30-Nov-00
SRH-266		JAPANESE SIGNAL INTELLIGENCE SERVICE, THIRD EDITION SRH-266		1944
HE7678.J3.M69 1943		JAPANESE SPECIAL CODE MITSUI SEMPAKU KABUSHIKI KAISHA WABUN TOKUBETSU ANGIISHO	MITSUI	1943
VF 5-38		JAPANESE SPIES' WAR OPERATIONS ARE DESCRIBED	SUN	21-Sep-82
SRH-064		JAPANESE SUBMARINE OPERATIONS 23 JANUARY TO 25 MARCH 1942 SRH-064	PSIS	Mar-45
SRH-263		JAPANESE SUBMARINE SINKINGS DURING WW II OP-23 SRH-263	NAVY	1945
HE7677.F3.J2 1935		JAPANESE SUPPLEMENTARY FERTILIZER CODE	UNK	1935
SRH-065		JAPANESE SURFACE AND AIR OPERATIONS 1 FEBRUARY 1942 - 31 MARCH 1942 SRH-065	PSIS	Apr-45
SRH-063		JAPANESE SURFACE AND AIR OPERATIONS 1 JANUARY 1942 - 31 JANUARY 1942 SRH-063	PSIS	21-Feb-45
SRH-105		JAPANESE SWEEP CHANNELS AND SUNKEN VESSELS AS INDICATED IN ULTRA (MAPS) 18 AUGUST 1945 SRH-105	NAVY	18-Aug-45
DK 141-06		JAPANESE TELEGRAPH ALPHABET		
HE7678.J3.O7 1936		JAPANESE TELEGRAPHIC CODE	OSAKA MERCANTILE PRODUCTS CORP.	1936
YARDLEY		JAPANESE TRANSLATIONS, JR ARMY CODE, NOS. 1905-1917, 1921-1922 BOX 9 - #1		1921
VF 53-56		JAPANESE WARTIME MILITARY CRYPTOGRAPHIC SYSTEMS	CCH	NO DATE
PL539.J45		JAPANESE: PHRASE BOOK - TM 30-641	WAR DEPARTMENT	1944
LOWMAN		JAPANESE-AMERICANS AND ALEUTIAN WARTIME RELOCATION: HEARINGS BY THE HOUSE OF REPRESENTATIVES, 1984	USGPO	1984
SRH-090		JAPAN'S SURRENDER MANOEUVERS SRH-090	PSIS	29-Aug-45
HE7678.CS.J45 1965		JIANHUAZI ZONGBIAO JIANZI	WENZI GAIGE CHUBANSHE	1965
VF 48-18		JIM ROSE	THE TIMES	MAY 24 1999
VF 70-44		JOB SWITCH	INSIDE THE RING	23-Aug-02
VF 77-23		JOE DESCH AND HIS WORLD WAR II CODE-BREAKING MACHINES 2) 'DAYTON CODEBREAKERS' IS GOING NATIONAL	NATIONAL PUBLIC RADIO	31-Jul-02
NEWSLETTER		JOHN B. HURT RETIRES	NSA NEWSLETTER	1-Feb-63
VF 77-3		JOHN BRETT-SMITH	THE TIMES	13-Aug-83
CRYPTOLOG		JOHN COSTELLO	NCVA	FALL 1995

NEWSLETTER		JOHN HARNEY, NCSCH COMMANDANT, OUTLINES HIS OBJECTIVES IN NEW POST	NSA	Dec-72
NEWSLETTER		JOHN J. CONNELLY, JR., SUCCEEDS HERBERT L. CONLEY AS ADPM	NSA	May-67
VF 72-31		JOHN J. CONROY JOINS NCI INFORMATION SYSTEMS, INC. -NCI- AS TECHNICAL DIRECTOR FOR CIVILIAN PROGRAMS; INDUSTRY VETERAN TO SERVE AS PROGRAM MANAGER FOR THE GSA BIDS	BUSINESS WIRE	12-Feb-03
DK 83-03		JOHN M. MANLY BIOGRAPHIES		
DK 92-09		JOHN M. MANLY CORRESPONDENCE		
DK 83-02		JOHN M. MANLY CORRESPONDENCE		
DK 83-25		JOHN MATTHEWS MANLY, 1865-1940	MODERN PHILOLOGY	AUGUST, 1940
HE7677.P78.J7		JOHN'S STAMP ALBUM & EMENDERS FRIEND	UNK	N.D.
SRH-163		JOINT ARMY-NAVY ASSESSMENT COMMITTEE (JANAC) - MISCELLANEOUS MEMORANDA, 1943-1947 SRH-163		1943
SRH-166		JOINT ARMY-NAVY ASSESSMENT COMMITTEE (JANAC) MEMORANDA TO THE OFFICE OF NAVAL COMMUNICATIONS: PART I SEPTEMBER 1944-MAY 1946; PART II APRIL 1946-JANUARY 1947 SRH-166		Sep-44
VF 45-22		JOINT CHIEF OF STAFF REGARDING MEMORANDUM NO. 52-73 - DECLASSIFICATION OF PAPERS AND MINUTES OF MEETINGS OF THE INTERNATIONAL CONFERENCE HELD DURING WORLD WAR II	JCS	3-Oct-73
VF 52-1		JOINT CONGRESSIONAL CMTE. ON THE INVESTIGATION OF THE PEARL HARBOR ATTACK - ASSORTMENT OF COPIES OF LETTERS, MEMORANDUMS, JAPANESE DIPLOMATIC MESSAGES, ETC. TO BE USED BY OR REFERRING TO THE CMTE.		1945/1946
SRMD-016		JOINT INTELLIGENCE CENTER - PACIFIC OCEAN AREA (JICPOA) WEEKLY LOCATION REPORTS, JANUARY - AUGUST 1944, PARTS VII - X SRMD-016	US NAVY	
SRMD-016		JOINT INTELLIGENCE CENTER - PACIFIC OCEAN AREA (JICPOA) WEEKLY LOCATION REPORTS, SEPTEMBER 1944 - APRIL 1945, PARTS XI - XIV SRMD-016	US NAVY	
SRMD-016		JOINT INTELLIGENCE CENTER - PACIFIC OCEAN AREA (JICPOA) WEEKLY LOCATION REPORTS, JULY 1942 - DECEMBER 1943, PARTS I - VI SRMD-016	US NAVY	
SRMD-016		JOINT INTELLIGENCE CENTER - PACIFIC OCEAN AREA (JICPOA) WEEKLY LOCATION REPORTS, MAY - AUGUST 1945, PARTS XV & XVI	US NAVY	
VF 115-7		JOSEPH BURKE, EX-OFFICIAL OF NSA, DIES AT 63	WASHINGTON POST	4-Dec-86
VF 69-39		JOSEPH BURNS (UNITED STATES)	INDIGO PUBLICATIONS	23-Aug-01
NEWSLETTER		JOSEPH H. REAM, NSA'S FIRST DEPUTY DIRECTOR	NSA	Apr-83
VF 53-77		JOSEPH R. REAM, NSA'S FIRST DEPUTY DIRECTOR	NEWSLETTER	Apr-83
VF 38-1		JOURNAL IS KEY UNABOMB EVIDENCE	NEWSDAY	DEC 27 1997
DK 4-49		JOURNAL OF ACOUSTICAL SOCIETY OF AMERICA	JOURNAL OF THE ACOUSTICAL SOCIETY OF AMERICA	1946
DK 86-15		JOURNAL OF THE UNITED STATES ARTILLERY, THE MILITARY INTELLIGENCE DIVISION, GENERAL STAFF	ARTILLERY SCHOOL PRESS	APRIL, 1920
DK 28-7		JOURNALISTS TO PAY FOR ARCHIVES ACCESS	NEZAVISIMAYA GAZETA	31-Jul-92
DK 131-18		JOURNALS OF CENTER FOR NATIONAL SECURITY STUDIES	CENTER FOR NATIONAL SECURITY STUDIES	1975
NEWSLETTER		JUDITH A. BURGIN OBITUARY	NSA	Nov-83
NEWSLETTER		JUDY BURGIN REMEMBERED BY FRIENDS AND CO-WORKERS	NSA	JUNE/JULY 1984
VF 2-20		JULIO C. IGLESIAS V. CENTRAL INTELLIGENCE AGENCY - AFFIDAVIT OF EUGENE F. YEATES	U.S. DISTRICT COURT SOUTHERN DISTRICT OF NEW YORK	
VF 77-25		JULIUS AND JONATHAN	SOFTLINE INFORMATION, INC.	20-Dec-01
VF 33-16		JUNIOR'S LAST VOYAGE - SINKING OF U-505 2) NAZI SHARK SKINNED (INCLUDES "DAILY NEWS" PHOTOGRAPHS OF THE CAPTURE OF THE UBOAT) 3) CHICAGO MUSEUM WELCOMES VISITORS ABOARD GERMAN SUB	TIME	VARIOUS
VF 24-21		K Istorii vozniknoveniya radiorazvedka v russkom flote (TOWARD A HISTORY OF RADIOINTELLIGENCE IN THE RUSSIAN FLEET)	VOENNO-ISTORICHESKYJ ZHURNAL	Feb-61
THE LINK		THE KAHN COLLECTION AT THE NATIONAL CRYPTOLOGIC MUSEUM	THE LINK	SPRING 2008
DK 91-05		KAHN FOREWARD TO "AMERICAN BLACK CHAMBER"		
DK 79-19		KAHN NOTES ON CAPTAIN GEORGES JEAN PAINVIN		
DK 10-19		KAHN NOTES ON RUSSIAN SPY CIPHERS		

VF 65-35		KASTEN CHASE ACQUIRES KARTHIKA TECHNOLOGIES; POSITIONS COMPANY FOR FIRST-MOVER ADVANTAGE IN EMERGING MARKET FOR SECURE NETWORKED STORAGE	BUSINESS WIRE	15-Apr-02
VF 64-53		KASTEN CHASE ANNOUNCES UPCOMING LAUNCH OF "ASSURANCY SECURE DATA" SOFTWARE FOR PALM OS	BUSINESS WIRE	6-Feb-02
VF 58-50		KASTEN CHASE LAUNCHES RASP SECURE ACCESS FOR ENTERPRISE NETWORKS; NEW SOLUTION OFFERS ENHANCED SCALABILITY AND EASE OF DEPLOYMENT FOR LARGER NETWORK INSTALLATIONS	M2 PRESSWIRE; M2 COMMUNICATIONS LTD	19-Dec-00
VF 69-13		KASTEN CHASE SECURITY REVIEWS SHOW STRONG IMPROVEMENT; Q2 REVENUES IMPROVE 165% OVER Q1 DURING PERIOD OF CONSIDERABLE CORPORATE ACTIVITY	BUSINESS WIRE	25-Jul-02
VF 63-23		KASTEN CHASE, (VAR.)	KASTEN CHASE	10 SEP-10 DEC 01
VF 64-52		KASTEN-CHASE - U.S. CUSTOMS SERVICE EMPLOYS RASP DATA SECURITY FOR 2002 WINTER OLYMPICS	BUSINESS WIRE	6-Feb-02
BIBLES		KATER UNGILAT E ZOTIT EDE SELBUESIT T'UNE IESU-KRISIT - BIBLE IN ALBANIAN	A.H. BOYAGIANIT	1872
HE7676.K31 1934		KAWASAKI KAISEN KAISHA PRIVATE CODE ADDITIONAL CIPHERS		1934
BIBLES		KAYEMA BAIBUI - THE BIBLE IN MENDE	THE BRITISH AND FOREIGN BIBLE SOCIETY	1959
VF 97-44		KEATON MUSIC TYPEWRITER	KEATION MUSIC TYPEWRITER CO.	
VF 27-54		KEEPING IN TOUCH	WASHINGTON BUSINESS	FEB 8 1988
VF 83-68		KEEPING MORE SECRETS	GOVERNMENT EXECUTIVE	1-Jun-04
UB247.U52		KEEPING THE NATION'S SECRETS: A REPORT TO THE SECRETARY OF DEFENSE BY THE COMMISSION TO REVIEW DOD SECURITY POLICIES AND PRACTICES	DEPARTMENT OF DEFENSE	1985
CRYPTOLOG		KEEPING THE NAVY'S PAST ALIVE AND WELL	NCVA	FALL 1988
DK 131-01		KEITH'S KOMPACT KOLUMNS	KEITH'S KOMPACT KOLUMNS	
HE7676.K33ST		KENDALL'S SIMPLEX CIPHER CODE TERMINATIONS	UNK	UNK
NEWSLETTER		KENNETH R. EDWARDS DIES	NSA	May-83
SPECIAL WWII GE		KENNGRUPPENBUCH (INDICATOR GROUP BOOK)	NAVAL HIGH COMMAND	1941
DK 100-08		KENNGRUPPENBUCH	OBERKOMMANDE DER KRIEGSMARINE	
SPECIAL WWII GE		KENNGRUPPENBUCH - M, DV, NR. 98 BOOK OF INDICATOR GROUPS	OKM	1941
SPECIAL WWII GE		KENNGRUPPENBUCH (K. BUCH) (INDICATOR GROUP BOOK)	KRIEGSMARINE	1941
DK 99-09		KENNGRUPPENHEFT NR. 1 ZUM KURZSIGNALHEFT 1941	OBERKOMMANDE DER KRIEGSMARINE	1941
SPECIAL WWII GE		KENNGRUPPENHEFT NR. 7 ZUM KERZSIGNALHEFT 1944	OBERKOMMANDO DER KRIEGSMARINE	1944
SPECIAL WWII GE		KENNGRUPPENHEFT NR. 8 ZUM KURZSIGNALHEFT 1944 (INDICATOR GROUPS NR. 8 FOR SHORT SIGNALS)	OKM	1944
NEWSLETTER		KERMITH H. SPEIERMAN RECEIVES DEPARTMENT OF DEFENSE DISTINGUISHED CIVILIAN SERVICE AWARD	NSA	Sep-79
NEWSLETTER		KERMITH SPEIERMAN ELECTED PRESIDENT OF NSA'S NEWEST PROFESSIONAL ORGANIZATION	NSA	Oct-68
VF 75-41		THE KEY	NSA	SUMMER 2003
VF 103-28		KEY CARDS FROM WOLFE'S "A FIRST COURSE IN CRYPTANALYSIS" CLASS, 2ND EDITION		1943
DK 125-01		KEY ENCRYPTION DEBATE AND ISSUES		
DK 116-10		KEY GENERATOR PATENTS		
VF 14-10		KEY INTERNET SECURITY BREACHED BY STUDENTS	BALTIMORE SUN	20-Sep-95
CRYPTOLOG		KEY WEST, FLORIDA CLOSES	NCVA	SUMMER 1996
VF 58-63		KGV-11B: THORNTON	NSA	
BIBLES		KHIBARU FANYI MIKHIE BE SAATE NENE - BIBLE IN SUSU	OPEN BIBLE MISSION	1968
HS455.N73.K5 1951		KING SOLOMON AND HIS FOLLOWERS - NY - A VALUABLE AID TO TH MEMORY	ALLEN PUBLISHING CO.	1951
HS455.N73.K5 1908		KING SOLOMON AND HIS FOLLOWERS N. Y. OR AID TO THE MEMORY	ALLEN PUBLISHING COMPANY	1908
VF 69-7		KING'S RANSOM; EXPOSING A RIGHT ROYAL MESS SEYMOUR M HERSH SEYMOUR M HERSH IS THE AUTHOR OF SEVEN BOOKS INCLUDING THE PRICE OF POWER: KISSINGER	AUSTRALIAN FINANCIAL REVIEW	16-Nov-01

NEWSLETTER		KIRBY RECEIVES DOD DISTINGUISHED CIVILIAN SERVICE AWARD	NSA NEWSLETTER	AUG 15 1964
BIBLES		KITABU KITAKATIFU - BIBLE IN RAGOLI	AMERICAN BIBLE SOCIETY	1951
BIBLES		KITAP LAMO - THE BOOK OF COMMON PRAYER IN DHOLUO	SOCIETY FOR PROMOTING CHRISTIAN KNOWLEDGE	1962
VF 99-24		KL-47 EQUIPMENT DOCUMENT		
VF 53-67		KNOW THY ENEMY: COMPUTER STUDENTS LEARN TO HACK	ASSOCIATED PRESS NEWSWIRES	1-May-00
QA76.9.A25.K653 2004		KNOW YOUR ENEMY: LEARNING ABOUT SECURITY THREATS - THE HONEYNET PROJECT	ADDISON-WESLEY	2004
JK468.I6.K64		KOD POBEDA - VICTORY CODE	KGB	
VF 53-57		KOD POBEDA - VICTORY CODE	KGB	1930s
Z103.H89		KODKESZLET		
DISHER (SET 15)		KOLLOQUIUM STUTTGART FUNKAUFKLARING, II, WELTKRIEG (SET 15)	CRYPTO AG	17/18 NOVEMBER 1978
VF 57-29		KOREA - CASUALTIES IN KOREA		
PL913.K67		KOREAN PHRASE BOOK - MARCH 27, 1944 - TM 30-642	WAR DEPARTMENT	1944
HE7678.K8.K8		KOREAN TELEGRAPHIC CODE BOOK WITH CHARACTERS ARRANGED BY SOUNDS IN ENGLISH ALPHABETIC ORDER ACCORDING TO THE MCCUNE-REISCHAUER SYSTEM OF TRANSLITERATION		
DS920.2.U5.S74 2000		THE KOREAN WAR - FIFTIETH ANNIVERSARY STEADFAST AND COURAGEOUS: FEAF BOMBER COMMAND AND THE AIR WAR IN KOREA, 1950-1953	AIR FORCE HISTORY & MUSEUM PROGRAM	2000
PL913.K68		KOREAN: A GUIDE TO THE SPOKEN LANGUAGE - TM 30-342	WAR DEPARTMENT	1944
DK 31-34		KRASNOZNAMENNYI BALTIISKII FLOT V ZAVERSHAYUSHCHII PERIOD VELIKOI OTECHESTVENNOI VOINY	NAUKA	1975
SPECIAL WWII GE		KRIEGSDIENSTANWEISUNG FUR DIR FUHRER DER SEEFahrzeuge DER LUFTWAFFE (WAR TIME REGULATIONS FOR THE CAPTAINS OF SHIPS OF THE AIR FORCE)	LUFTWAFFE	1943
DK 104-47		KRIEGSTAGEBUCH BEFEHLSHABER DER UNTERSEEBOOTE		Apr-43
DK 108-43		KRIEGSTAGEBUCH BEFEHLSHABER DER UNTERSEEBOOTE		1941
DK 109-01		KRIEGSTAGEBUCH BEFEHLSHABER DER UNTERSEEBOOTE		
DK 109-15		KRIEGSTAGEBUCH BEFEHLSHABER DER UNTERSEEBOOTE		1943
DK 105-06		KRIEGSTAGEBUCH BEFEHLSHABER U-662		
DK 102-05		KRIEGSTAGEBUCH DES MARINEGRUPPENKOMMANDOS NORD, FUR DIE ZEIT VOM 1.3.41 BIS 15.3.41, 1 AUSFERTIGUNG, 21 ANLAGEN		1941
DK 102-06		KRIEGSTAGEBUCH DES MARINEGRUPPENKOMMANDOS NORD, FUR DIE ZEIT VOM 15.2.41 BIS 28.2.41, 1 AUSFERTIGUNG, 19 ANLAGEN		1941
DK 105-39		KRIEGSTAGEBUCHAUZUG DER LETZTEN UNTERNEHMUNG U 39 (AUFGESTELLT DURCH B.D.U.OP.)		8-Aug-39
DK 77-17		KRITISCHE DARSTELLUNG DER GEHEIMSCHRIFTEN. DIE HINTERGRUNDE DER SPIONAGE UND DES GEHEIMSCHRIFTENKRIEGS.		Dec-49
THE LINK		KRUH BOOK COLLECTION SOLD	NCMF	SUMMER 2004
VF 124-22		KRYHA	CHIEF SIGNAL OFFICER	1930
DK 124-08		KRYHA CIPHERING MACHINE		
DK 125-03		KRYHA PATENTS		
DISHER (G) DES 30		KRYPTOANALYTISCHE GESICHTSPUNKTE UEBER EINIGE AKTUELLE KRYPTOFUNTIONEN		
VF 97-52		KRYPTOS LOGOS	MD MAGAZINE	Jul-66
VF 120-30		KRYPTOS SCULPTURE	NEXT WAVE	SPRING 2006
DK 112-09		KTB DES BDU WAR DIARY INCIDENT REPORT		
HE7678.F219K		KUNSTSEIDE-SECHS-ZIFFERN CODE (ARTIFICIAL SILK SIX-CIPHER CODE)	I.G. FARBENINDUSTRIE	
Z104.K96 VOL.3		KURE NAVAL BASE CLASSIFIED SECRET REGULATIONS		1947
VF 8-33		KURZE BESCHREIBUNG DER SCHREIBENDEN "ENIGMA" CHIFFRIERMASCHINE - WITH ENGLISH TRANSLATION 2) BRIEF DESCRIPTION OF THE ENIGMA PRINTING CIPHER MACHINE	ENIGMA CIPHER MACHINE STOCK COMPANY	
DK 99-03		KURZSIGNALHEFT 1941	OBERKOMMANDE DER KRIEGSMARINE	1941

DK 99-06		KURZSIGNALHEFT 1944	OBERKOMMANDE DER KRIEGSMARINE	1944
SPECIAL WWII GE		KURZSIGNALHEFT 1944	OBERKOMMANDO DER KRIEGSMARINE	1944
SPECIAL WWII GE		KURZSIGNALHEFT 1944 (SHORT SIGNAL BOOK)	KRIEGSMARINE	1944
VF 66-67		L-3 COMMUNICATIONS' OMNI SECURE TERMINAL RECEIVES NATIONAL SECURITY AGENCY--NSA--CERTIFICATION	BUSINESS WIRE	12-Jun-02
DK 57-9		LA BATAILLE DE LA MARNE CONTEE PAR LES RADIOS DU COMMANDEMENT ENNEMI	L'INTRANSIGEANT	5-Sep-20
DK 72-25		LA BATAILLE DE L'ATLANTIQUE	REVUE D'HISTOIRE DE LA DEUXIEME GUERRE MONDIALE	Mar-67
BIBLES		LA SACRA BIBBIA	SOCIETA BIBLICA BRITANNICA E FORESTIERA	1963
BIBLES		LA SAINTE BIBLE (FRENCH BIBLE)	LA SOCIETE BIBLIQUE	1968
BIBLES		LA SANTA BIBLIA	SOCIEDADES BIBLICAS EN AMERICA LATINA	1960
DK 54-47		LA SECURITE DES TRANSMISSIONS DU CORPS EXPEDITIONNAIRE DU TONKIN EN 1885	LA REVUE DES TRANSMISSIONS	1959
VF 55-15		LABOR: NSA CONTRACTS OUT NON-CLASSIFIED TECH DEVELOPMENT	NATIONAL JOURNAL	7-Jun-00
DK 82-14		LADISLAS FARAGO NOTES ON "THE BROKEN SEAL"		
D757.L2		LAGEBESPRECHUNGEN IM FUHRERHAUPTQUARTIER: PROTOKOLLFRAGMENTE AUS HITLERS MILITARISCHEN KONFERENZEN 1942-1945: HERAUSGEGEBEN VON HELMUT HEIBER	DEUTSCHER TASCHENBUCH	1962
VF 56-42		LAIRD NAMES NSA DIRECTOR	EVENING STAR	27-Apr-72
NEWSLETTER		LAMBROS CALLIMAHOS HEADS FEDERAL SERVICE DRIVE	NSA NEWSLETTER	15-Feb-63
NEWSLETTER		LAMBROS D. CALLIMAHOS - ARTICLES IN THE NEWSLETTER	NEWSLETTER	
NEWSLETTER		LAMBROS DEMETRIOS CALLIMAHOS	NSA	Dec-77
NEWSLETTER		LAMBROS DEMETRIOS CALLIMAHOS: SALASIO AND SNUFF, CONCERTS AND CRYPTOLOGY	NSA	Oct-65
VF 71-10		LANCOPE PARTNERS WITH NSA AND MULTIPLE DEPARTMENT OF DEFENSE RESEARCH TEAMS TO DEVELOP THERMINATOR	BUSINESS WIRE	21-Nov-02
DK 133-07		VARIOUS ARTICLES OF "LANGAGE ET CRYPTO"		
VF 15-49		LANGUAGE RESEARCH GROUP	NSA	Jan-69
BIBLES		LANYIRI KURA - LE NOUVEAU TESTAMENT EN MAN(D)JINKA	SOCIETES BIBLIQUES EN AFRIQUE OCCIDENTAL	
VF 56-51		LAPTOPS FOCUS OF NSA'S WORK	LOS ANGELES TIMES	9-Oct-00
SERIES I - I.E.43.		LARRABEE CIPHER (SERIES-I) I.E.43.	DEPT OF STATE	8-Mar-13
F1783.M38.R75		LAS CLAVES DE MARTI Y EL PLAN DE ALZAMIENTO PARA CUBA	ARCHIVO NACIONAL DE CUBA	1948
PERIODICAL		THE LAST RIP-5 (KANA) "UNDERWOOD CODE MACHINE" (PHOTO)	NCVA	SUMMER 2000
SERIES I - I.C.17.		THE LAST SIGNAL MESSAGE OF THE WAR: A REENACTMENT OF THE ROCKET MESSAGE SENT APRIL 26, 1865 (SERIES I) I.C.17.	N.C. DEPT. OF CULTURAL RESOURCES, DIV. OF ARCHIVES	
VF 79-16		LAWMAKERS: U.S. SPY AGENCIES NEED MORE DIVERSE LOOK	REUTERS	5-Nov-03
HE7676.T43		THE LAWRENCE PHRASE CODE	AMERICAN CODE CO.	1911
NSA DOC(4-2)		LAWS AFFECTING THE NATIONAL SECURITY AGENCY		
NSA DOC		LAWS AFFECTING THE NATIONAL SECURITY AGENCY, VOLUMES I AND II	NSA	Aug-95
DK 124-10		LAWS ON CRYPTOLOGY		
DK 131-03		LAWSUITS AGAINST NSA TO FORCE DISCLOSURES		
DK 85-17		LE CABINET NOIR	LES CONTEMPORAINE	
DK 57-15		LE CHIFFRE OU FACE A FACE CINQUANTE ANS APRES	L'ARMEE	May-69
DK 77-13		LE DEVELOPPEMENT DE LA T.S.F. DANS LA MARINE NATIONALE DE 1897 A 1939	ACADEMIE DE MARINE	1952

DISHER (N) HISTORY 12.		LE GRANDE CHIFFRE (LOUIS XIV) (N) HISTORY 12.		
OVERSIZE BOX		LEAFLET FROM 17TH CENTURY "BLACK LETTER" BIBLE		ca 1600's
SRH-057		LECTURE SERIES "THIS IS OUR WAR" DELIVERED AT ARLINGTON HALL STATION IN AUTUMN OF 1943		1943
NEWSLETTER		LEGION OF MERIT RECIPIENT COL JESSE HILL DIES	NSA	Dec-84
VF 28-19		THE LEGIONNAIRE - THE OFFICIAL QUARTERLY REPORT OF THE FOREIGN LEGION ASSOCIATION OF THE UNITED STATES		
DK 83-20		LELAND HARRISON BIOGRAPHICAL INFORMATION		
VF 122-1		LES CAHIER SCIENCE ET VIE (ISSUE 133 ON CODES AND SECRET LANGUAGES)	LES CAHIER SCIENCE ET VIE	Nov-12
DK 85-14		LES DIRECTEURS ONT-ILS JOUE, A CERTAINES EPOQUES, LE ROLE DE SUPPOTS DES GOUVERNANTS?	BULLETIN DE LA SOCIETE INTERNATIONALE D'HISTOIRE POSTALE	1970
DK 8-9		LES PAPIERS DE RICHELIEU	EDITIOS A. PEDONE	
NE625.P55		LES PLUS BELLES GRAVURES DU MONDE OCCIDENTAL 1410-1914	BIBLIOTHEQUE NATIONALE	1966
D639.S7.L43 V.2		L'ESPIONNAGE ET LE CONTRE-ESPIONNAGE PENDANT LA GUERRE MONDIALE D'APRES LES ARCHIVES MILITAIRES DU REICH	PAYOT	1934
VF 62-9		LETTER - LIBERTY WAS SPY SHIP	ARIZONA REPUBLIC	19-Jun-01
VF J2-29		LETTER FROM ADOLF GALLAND TO JACK INGRAM 2) BIOGRAPHY OF ADOLF GALLAND		29-Sep-86
VF 80-24		LETTER FROM ARWARD C. WILLIAMS RE DONATION OF A VIDEO - "NAVY CRYPTANALYTIC 'BOMBE' BY PHIL BOCHICCHIO		27-Oct-00
VF 87-5		LETTER FROM BENGT BECKMAN TO JACK INGRAM 2) DOCUMENTS AND PICTURE OF ARNE BEURLING 3) DOCUMENTS & PICTURE OF A GEHEIMSCHREIBER OR G-SCHREIBER 4) SWEDISH CODE BREAKING DURING WWII		
DK 72-15		LETTER FROM CAPT. HUMANN		19-Sep-19
VF 82-58		LETTER FROM CHARLES C. VARGA TO MRS. ROWENA LAUSCH CLOUGH	CHARLES C. VARGA	4-May-04
VF 71-56		LETTER FROM EDWARD DUNNE, DONOR OF "CODEBREAKERS" BY BENGT BECKMAN 2) AMS NEWS RELEASE - THE UNTOLD STORY OF SWEDISH CRYPTANALYSIS IN WORLD WAR II		18-Dec-02
VF 7-32		LETTER FROM EWEN E.S. MONTAGUE RE XX (DOUBLE CROSS) COMMITTEE	EWEN MONTAGUE	3-Feb-79
DK 3-4		LETTER FROM GORDON HEYD EVANS TO DAVID KAHN CONCERNING THE BOOK "THE SOKOLOV INVESTIGATION"		2-Jun-84
VF 53-44		LETTER FROM JEAN-PAUL NEY ACCOMPANYING COPY OF MAGAZINE SVM		May-00
DK 3-8		LETTER FROM JEREMY HADFIELD TO DAVID KAHN REGARDING " THE KNOX BROTHERS" BY PENELOPE FITZGERALD		7-Oct-77
VF 30-2		LETTER FROM JOHN GALLEHAWK AT BLETCHLEY PARK TRUST 2) 2005 THANK YOU NOTE FOR MATERIALS SENT	BLETCHLEY PARK TRUST	7-Aug-00
DK 111-12		LETTER FROM KARL DONITZ TO DAVID KAHN		1-Jan-70
VF J2-28		LETTER FROM MSG. ROY P. BENAVIDEZ U.S. S.F. (RET.) TO JACK INGRAM		
VF 28-20		LETTER FROM RONALD LEWIN TO EARL J. COATES		4-Aug-81
VF 29-19		LETTER FROM RONALD LEWIN TO P. WILLIAM FILBY AND P. WILLIAM FILBY REVIEW OF "INVASION: THE GERMAN INVASION OF ENGLAND, JULY 1940		1981
VF 86-20		LETTER FROM THE NATIONAL CRYPTOLOGIC MUSEUM FOUNDATION TO DR. JOHN MACK, PROFESSOR AT THE UNIVERSITY OF SYDNEY		16-Feb-05
VF 86-12		LETTER FROM THE NATIONAL CRYPTOLOGIC MUSEUM FOUNDATION TO LTC DOROTHY "MEG" MADSEN, USAR (RET.) ATTACHED IS A COPY OF FOREST BIARD'S "PEARL HARBOR. WHAT WE DID AND DID NOT KNOW ON 7 DECEMBER"		16-Feb-05
DK 57-28		LETTER FROM THE OFFICE OF THE MAYOR OF CAEN REGARDING THE ADDRESS OF MR. RIVIERE, A MAGISTRATE OF CAEN IN 1933		6-Jul-81
VF 39-17		LETTER ON BRITISH DIPLOMATIC CIPHER AND BEALE CIPHERS		
VF 48-32		LETTER POSSIBLY WRITTEN BY FRANK ROWLETT		
DK 66-29		LETTER TO ADELCHI GARGANO		24-Nov-69
VF 60-59		LETTER TO ADMIRAL HUSBAND E. KIMMEL FROM ROY A WYKEFF, JR. OF MUTUAL NEWS-PIX FEATURES, DAVENPORT, IA		?1962
DK 1-3		LETTER TO BRUCE MCKITTRICK FROM GENERAL JOHN E. MORRISON, JR. ACKNOWLEDGING RECEIPT OF THE SECOND SHIPMENT OF DR. DAVID KAHN'S CRYPTOLOGIC BOOK COLLECTION ON 21 MARCH 2004.		
DK 87-30		LETTER TO C.M. MILLIKEN, MILITARY INTELLIGENCE DIVISION, FROM HERBERT YARDLEY		30-Oct-25

DK 79-10		LETTER TO DAVID KAHN FROM CHRISTINE WEIDEMAN, ARCHIVIST, YALE UNIVERSITY, DECEMBER 19, 1995		
DK 103-08		LETTER TO DAVID KAHN FROM EBERHARD GODT		13-Feb-87
DK 111-17		LETTER TO DAVID KAHN FROM HEINZ BONATZ		28-Apr-76
DK 88-11		LETTER TO DAVID KAHN FROM I. J. GOOD ON JAPANESE CIPHER SYSTEMS		3-Feb-01
DK 8-7		LETTER TO DAVID KAHN REFERENCING CHARLES WHEATSTONE CIPHER		
DK 3-7		LETTER TO DAVID KAHN REGARDING " UNITED STATES ARMY IN VIETNAM - MILITARY COMMUNICATIONS: A TEST FOR TECHNOLOGY" BY JOHN D. BERGEN		14-Jul-88
DK 87-29		LETTER TO FRANK MOORMAN FROM HERBERT YARDLEY		9-Feb-24
DK 86-44		LETTER TO GENERAL GIBBS FROM O. S. ALBRIGHT, GENERAL STAFF, OFFICE OF THE CHIEF OF STAFF, WAR DEPARTMENT		17-Jul-29
VF 77-66		LETTER TO GENERAL JOHN E. MORRISON, JR., NCM FOUNDATION, FROM DANIEL P. JORDAN, PRESIDENT OF THE THOMAS JEFFERSON FOUNDATION, INC. OF CHARLOTTESVILLE, VIRGINIA		1-Oct-03
VF 48-11		LETTER TO HENRY SCHORRECK FROM BRIGADIER GENERAL ELLIOTT R. THORPE, U.S. ARMY (RET.)		22-Apr-82
DK 86-08		LETTER TO HERBERT YARDLEY		16-Nov-18
VF J2-26		LETTER TO JACK INGRAM FROM ADMIRAL ARLEIGH BURKE 2) BIOGRAPHY OF BURKE, ARLEIGH ALBERT "THIRTY-ONE KNOT" 3) JAPAN'S 3 MIGHTY SISTERS OF THE SEA SHARED A FATE SYMBOLIC OF THE WAR'S UNFOLDING		29-Sep-85
VF 62-14		LETTER TO JACK INGRAM FROM BOB KLEINERMAN; AND "WORLD WAR II DIGITAL PHONE CREATOR REUNITE" - BALTIMORE SUN ARTICLE, 14 OCTOBER 2001; 3) "GET THAT GUN!," INTELLIGENCE QUARTERLY, SPRING 1988		
VF 62-27		LETTER TO JACK INGRAM FROM SEAN FEARNES, DIRECTOR OF THE DRUG ENFORCEMENT ADMINISTRATION MUSEUM & VISITORS CENTER, ARLINGTON, VA 2) BOOKLET - "ILLEGAL DRUGS IN AMERICA: A MODERN HISTORY"	DEA	
VF 28-21		LETTER TO JACK INGRAM, CURATOR OF THE NATIONAL CRYPTOLOGIC MUSEUM, FROM H. D. FRHR. VON TIESENHAUSEN, CAPTAIN OF U-BOAT 331		9-Jun-80
DK 59-22		LETTER TO LELAND HARRISON		2-May-19
DK 85-01		LETTER TO LELAND HARRISON FORM EDWARD BELL ON LETTER OPENING AND DEVELOPMENT OF SEALS		25-Jul-19
DK 87-40		LETTER TO LELAND HARRISON FROM EDWARD BELL		20-Nov-18
DK 87-26		LETTER TO LELAND HARRISON FROM GEORGE FABYAN		19-Oct-17
DK 87-20		LETTER TO LELAND HARRISON FROM HERBERT YARDLEY		13-Jul-18
DK 86-10		LETTER TO LELAND HARRISON FROM RALPH VAN DEMAN		7-Feb-18
VF 62-10		LETTER TO MAJ GEN JOHN E. MORRISON, JR. USAF (RET.) FROM LT GEN RICHARD P. KLOCKO USAF (RET.) DATED 20 MARCH 1984; 2) LETTER TO LT GEN KLOCKO FROM MAJ GEN MORRISON DATED 25 JUNE 2001		29-Sep-83
DK 111-15		LETTER TO PATRICK BEESLY FROM F. A. PAUL MEYER		5-Jul-77
DK 27-10		LETTER TO PRESIDENT THEODORE ROOSEVELT FROM GEORGE VON LENGERKE MEYER, AMERICAN MINISTER IN RUSSIA REGARDING THE THEFT OF THE AMERICAN CABLE CODE DATED JULY 18, 1905		18-Jul-05
DK 87-41		LETTER TO RALPH VAN DEMAN FROM C. FRENCH, BRITISH EMBASSY		21-Mar-18
DK 86-47		LETTER TO SECRETARY OF STATE FROM FREDERICK H. PAYNE, ACTING SECRETARY OF WAR		1-Sep-31
DK 84-14		LETTER TO SHERMAN MILES, ASSISTANT CHIEF OF STAFF, G-2, FROM J. EDGAR HOOVER, DIRECTOR, FBI ON REPORT ON HERBERT O. YARDLEY		
VF 45-29		LETTER TO THE EDITOR FROM GENERAL U.S. ARMY (RET.) CARTER W. CLARKE 2) LETTER FROM KEMP TOLLEY TAKING ABOUT CARTER W. CLARKE	SAN ANTONIO EXPRESS/NEWS	1976/1980
DK 80-09		LETTER TO THE HONORABLE JAMES W. WADSWORTH, JR., UNITED STATES SENATE, FROM CHARLES E. HUGHES, SECRETARY OF STATE		
VF 68-13		LETTER TO THE NATIONAL CRYPTOLOGIC MUSEUM FROM ALFONS BLADOWSKI - COVERSHEET FOR - 2) HOW MATHEMATICS SAVED THE WORLD: THE ALLIES' DECRYPTION EFFORTS DURING WORLD WAR II		2002/1998
VF 43-20		LETTER TO WALLACE (WINKLER))		19-Nov-79
VF 61-59		LETTER TO WALLACE WINKLER - TRIBUTE TO RUSSELL FISHER		26-Dec-85
DK267.K37 1923		LETTERS AND OTHER PAPERS FROM THE RUSSO-JAPANESE CONFERENCE IN 1923		1923
VF 100-12		LETTERS COLLECTED BY DAVID KAHN TO GEORGE FABYAN FROM COL. M. CHURCHILL AND COL. R. VAN DEMAN REGARDING RIVERBANK PUBLICATIONS AND WILLIAM FRIEDMAN		1918
DK 70-33		LETTERS CONCERNING MAGAZINE EXCERPTS OF THE CODEBREAKERS		1966
DK 31-28		LETTERS FROM NANCY STERN, HENRY TURNER, CORRELLI BARNETT, AND STEPHEN DUNWELL ON ULTRA AND EARLY COMPUTERS		1979-1983
DK 86-35		LETTERS OF INTRODUCTION FOR HERBERT O. YARDLEY TO CIPHER BUREAUS OF ENGLAND AND FRANCE		1918
DK 15-3		LETTERS OF PERMISSION TO USE ARTICLES FOR KAHN ON CODES		

DK 86-45		LETTERS OF TRUMAN SMITH		12-Jul-54
VF 58-22		LETTERS PRAISING GENERAL JOHN MORRISON		
CRYPTOLOG		LETTERS RE SEATTLE PI ARTICLE ON SCORPION	NCVA	SUMMER 1998
DK 80-17		LETTERS TO DR. BETTS FROM HERBERT YARDLEY ON CONTRACTED LECTURE CRAFTSMAN CLUB		
DK 86-34		LETTERS TO HERBERT O. YARDLEY ON SUCCESS OF MI-8		
VF 140-19		LETTERS TO MORRIS COLLINS FROM MEMBERS OF THE AMERICAN CRYPTOGRAM ASSOCIATION		1934
DK 43-3		LETTERS TO NIST REGARDING THE PROPOSED DIGITAL SIGNATURE STANDARD PUBLISHED IN THE FEDERAL REGISTER 30 AUGUST 1991		Nov-91
VF 38-18		LETTERS TO THE EDITOR - FRANK ROWLETT, MAGIC, AND JAPANESE AMERICANS	WASHINGTON POST	Aug-98
DK 62-55		LETTERS TO THE EDITOR, RESPONSE REFERRING READERS TO THE CODEBREAKERS FOR MORE INFORMATION	AMERICAN LEGION MAGAZINE	Jul-72
VF 63-13		LEVERAGING CYBERSECURITY: INTERVIEW WITH DANIEL G. WOLF, INFORMATION ASSURANCE DIRECTOR, NATIONAL SECURITY AGENCY	MILITARY INFORMATION TECHNOLOGY	Feb-04
HE7677.C8.L58		LEWIS' CODE: COTTON SEED PRODUCTS, COTTON, GRAIN AND FEED, LINSEED OIL, AND CAKE	LEWIS & COMPANY	1910
VF 15-46		LGA AUTOMATED CRYPTO PRINTING	NSA	Aug-66
DK 115-05		LGCN OTUU WLLWQH WL ETFOWN	NEW YORK TIMES MAGAZINE	13-Nov-60
VF 33-8		LIBERTY ATTACK		
VF 74-38		THE LIBERTY INCIDENT - BOOK REVIEW PLUS LETTERS OF REBUTTAL FROM THE LIBERTY'S CREW PLUS LETTERS TO THE EDITOR FROM JAY CRISTOL AND NORMAN POLMAR	SEA POWER	VARIOUS
CRYPTOLOG		LIBERTY'S FLAG FLIES AGAIN	NCVA	FALL-WINTER 1993
VF 63-47		LIBRARIES OFFER PIZZA CONTEST, TALK ON BREAKING SOVIET CODE		13-Sep-01
DK 3-10		LIBRARY OF CONGRESS CARDS FOR "THE CODEBREAKERS" - SENT TO DAVID KAHN		
VF 83-77		LIBRARY OF CONGRESS VETERANS HISTORY PROJECT: UPDATED LIST OF US ARMY RI (RADIO INTELLIGENCE) VETERANS		26-Aug-04
VF 26-7		LIBYANS BUY MESSAGE-CODING EQUIPMENT	BOSTON GLOBE	
SPECIAL WWII GE		LICHT UND ANLASSER FUR KRAFTFAHRZEUGE (LIGHT AND STARTER FOR MOTOR VEHICLES (INSTRUCTION MANUAL)	BOSCH	1939
HE7676.L62.1926		LIEBER'S LATEST CODE	LIEBER CODE CO.	1926
HE7678.G2.L62		LIEBER'S TELEGRAPHEN-SCHLUSSEL	LIEBER CODE CO.	1910
VF 151-27		LIEUTENANT COMMANDER DAVID BALME: 1 OCTOBER 1920-3 JANUARY 2016	POST-CRYPT	Mar-16
NEWSLETTER		LIEUTENANT GENERAL RALPH J. CANINE, USA (RET) - 1895-1969	NSA	Mar-69
LIFE		LIFE MAGAZINE D-DAY 60TH ANNIVERSARY COMMEMORATIVE ISSUE	LIFE	2004
LIFE		LIFE MAGAZINE FOR DECEMBER 22, 1941	LIFE	22-Dec-41
LIFE		LIFE MAGAZINE FOR DECEMBER 29, 1941	LIFE	29-Dec-41
LIFE		LIFE MAGAZINE FOR FEBRUARY 16, 1942	LIFE	16-Feb-42
LIFE		LIFE MAGAZINE FOR JANUARY 5, 1942	LIFE	5-Jan-42
LIFE		LIFE MAGAZINE FOR JULY 27, 1942	LIFE	27-Jul-42
LIFE		LIFE MAGAZINE FOR JUNE 22, 1942	LIFE	22-Jun-42
LIFE		LIFE MAGAZINE FOR MAY 25, 1942	LIFE	25-May-42
LIFE		LIFE MAGAZINE FOR NOVEMBER 2, 1942	LIFE	2-Nov-42
DISPLAY		LIFE MAGAZINES - 22 DECEMBER 1941, 29 DECEMBER 1941, 5 JANUARY 1942, 16 FEBRUARY 1942, 25 MAY 1942, 22 JUNE 1942, 27 JULY 1942, 2 NOVEMBER 1942		
VF 74-60		LIFELOG PROJECT SEEN AS A PRIVACY CONCERN	WASHINGTON TIMES	Jun-03
BIBLES		LILAGA LIHYA - THE NEW TESTAMENT IN RAGOLI	THE BIBLE SOCIETY	
DK 40-46		LIMIT FEDS' RIGHT TO TAP COMPUTER COMMUNICATION	NEWSDAY	7-Jun-91
VF 30-21		THE LIMITS OF INTELLIGENCE: WHY NO ONE KNEW	TIME	30-Aug-68
HE7676.L64		LINDHILL BUSINESS CODE	GUS. A. LINDHALL	1911
VF 53-74		LINE OF LEAVING - PRINT OUT FOR QUICK FIX HELICOPTER		
VF 87-17		LINGUISTS, TRANSLATORS & INTERPRETERS - COLLECTION OF ARTICLES		2004/2005

VF 58-56		LINUX - COLLECTION OF ARTICLES CONCERNING NSA'S SECURITY ENHANCED LINUX OPERATING SYSTEM		Jan-01
VF 80-58		LINUX GETS SECURITY BOOST FROM NSA 2) FEDORA CORE W SHOWS 2.6 KERNEL'S STUFF; RED HAT'S GENERAL-PURPOSE LINUX DISTRO IS SMOOTH		24 FEB & 8 MAR 2004
HE7675.H25		LISBONIAN SERIES OF CODES "A" ANGLO-LATIN CABLE CODE CONTAINING 25,000 FIVE LETTER WORDS	JOHN C. HARTFIELD	1915
DK 1-2		LIST - DAVID KAHN COLLECTION: NON-ANTIQUARIAN ITEMS DONATED TO THE NATIONAL CRYPTOLOGIC MUSEUM FOUNDATION		2003
VF 16-47		LIST OF ATTENDEES AT 4/23/93 MEETING		
DK 1-4		LIST OF BOOKS AND MATERIALS IN THE SECOND SHIPMENT OF DAVID KAHN'S COLLECTION - 18 OCTOBER 2005		
VF 116-12		LIST OF BOOKS ON HAND IN THE CRYPTANALYSIS SUB UNIT OF THE LEU	WASHINGTON POST	
VF 85-18		LIST OF BOOKS, EPHEMERA, AND OTHER ITEMS DONATED TO THE NATIONAL CRYPTOLOGIC MUSEUM BY THE OUTAGAMIE COUNTY HISTORICAL SOCIETY, APPLETON, WISCONSIN		Oct-04
VF 87-4		LIST OF CHIEF SIGNAL OFFICERS FROM 1860 - 1947		
DK 54-63		LIST OF CODE NAMES FOR THE NEGOTIATIONS OF THE RUSSIAN MINISTRY OF FINANCE		AUGUST 1861
VF J2-11		LIST OF COMSEC REPORTS	NSA	1978?
VF J2-6		LIST OF CURRENT FRENCH SYSTEMS/ SOUTH AMERICAN TRAFFIC/ ITALIAN TRAFFIC		1942
VF 78-3		LIST OF DMI PERSONNEL - BETWEEN JULY 1944 AND 1945 SEPTEMBER (BY NAME, RANK OR CIVILIAN GRADE, ORGANIZATION IN MIS, LOCAL ADDRESS, ETC.		
VF 28-26		LIST OF ESPIONAGE COURT CASES - US VERSUS ???		
VF 43-49		LIST OF INTELLIGENCE OFFICERS OF THE ARMY FROM 1917 TO 1972; CHIEF SIGNAL OFFICERS 1913-1945, ASST. CHIEF OF STAFF G-2, CHIEF OF STAFF 1910-1945	DIA	1971
DK 88-17		LIST OF JAPANESE CODES, 1920s		
SRH-204		LIST OF JAPANESE MERCHANT SHIPS (FIRST EDITION JULY 1944 AND FIRST SUPPLEMENT AUGUST 1944) SRH-204	OP-20-G	
SRH-158		LIST OF JAPANESE MERCHANT SHIPS PART'S 1 & 2 SRH-158	PSIS	1-Feb-45
VK1150.G34 v.1 pt.9		LIST OF LIGHTHOUSES AND SIGNAL STATIONS OF ALL SEAS: PART IX, INDIAN OCEAN AND EAST INDIAN ARCHIPELAGO	E.S. MITTLER & SOHN	1939
VF 94-21		LIST OF MILITARY PERSONNEL BY GRADE: AFSA, 1951. ALSO COMPARABLE CIVILIAN/MILITARY GRADES	AFSA	
SRH-410		LIST OF NAMED JAPANESE SHIPS SRH-410		
VF 60-58		LIST OF NINE COLD WAR EVENTS INVOLVING U.S. PLANES ENGAGED IN RECONNAISSANCE MISSIONS (SEPTEMBER 1954 - 5 JUNE 1969). CAPTURE OF THE U.S.S. PUEBLO IS INCLUDED IN THE LIS	INTELLIGENCE RECONNAISSANCE FUND	
VF 65-60		LIST OF NSA CIVILIAN PERSONNEL ACCORDING TO GRADE (GS 15 - GS12)		31-Jan-52
VF 47-4		LIST OF RECIPIENTS OF ULTRA	SHAEF	23-Mar-45
DK 76-12		LIST OF RECORD GROUPS IN THE NATIONAL ARCHIVES AND THE FEDERAL RECORDS CENTERS	NATIONAL ARCHIVES AND RECORDS SERVICE	Aug-67
DK 55-58		LIST OF REGULAR ARMY OFFICERS WHO HAVE SERVED IN THE G-2 DIVISION, WAR DEPARTMENT GENERAL STAFF, BETWEEN THE DATES MAY 3, 1917 - OCTOBER 1, 1936		1-Oct-36
SERIES I - I.E.37.		LIST OF S.C. PERSONNEL, AVIATION SECTION, SIGNAL CORPS,1914 (SERIES I) I.E.37.	CHIEF SIGNAL OFFICER	29-Jul-14
DK 98-15		LIST OF SUNK U-BOATS		
HE7676.H2L 1928		LIST OF USERS OF THE H.A.L. PRIVATE CODE 1928 ED.	HAMBURG-AMERIKA LINIE	1929
VF 143-17		LIST OF WINNERS OF THE NATIONAL SECURITY MEDAL AND BACKGROUND INFORMATION ON THE MEDAL	NSA	1986
SPECIAL WWII GE		LISTE FUR BEFORDERTE FUNK-, FERNSPRUCHE UND FERNSCHREIBEN (LOG FOR RADIO AND COMMUNICATIONS EQUIPMENT)		
VF 55-17		LISTENING IN ON HILLARY CLINTON	INTELLIGENCE NEWSLETTER	29-Jun-00
SERIES II F.1.11		LISTENING IN STATIONS	SIGNAL CORPS, USA	1918
SERIES II - II.F-I.11		LISTENING IN STATIONS RADIO PAMPHLET NO. 18	SIGNAL CORPS, USA	1918
VF 65-42		LISTENING POST VITAL LINK IN GLOBAL HUNT 2) NZ SPY BASE BEING USED IN US DIRTY TRICKS CHECK SAYS LOCKE	NEW ZEALAND HERALD	29-Sep-01
DISHER (IA) COMPUTERS 26.		LISTENING TO COMPUTERS, IEEE SPECTRUM (IA) COMPUTERS 26.	IEEE SPECTRUM	Aug-83
VF 61-16		LISTING OF 13 GOVERNMENT AGENCIES THAT COLLECT INFORMATION AND MONITOR THREATS - INCLUDES ESTIMATES OF STAFF AND BUDGETS		11-Apr-01

VF 151-32		LISTING OF VACUUM TUBES DONATED TO THE MUSEUM IN 2000		2000
DK 34-12		LISTINGS OF NATIONAL SECURITY CLASSIFIED MATERIAL REQUIRING PROTECTION BEYOND 30 YEARS		
BIBLES		LITAFI MAI-TSARKI - THE HOLY BIBLE IN HAUSA	THE BRITISH AND FOREIGN BIBLE SOCIETY	1957
DK 116-06		LITERAL SYSTEMS PATENTS		
VF 25-14		LITOREYA - CONCERNS AN ANCIENT RUSSIAN CIPHER FOR CORRESPONDENCE LETTER	ENTSIKLOPEDICHESKIJ SLOVAR'	1890
VF 116-10		LIVINGSTON SOLDIER FIRST CASUALTY OF VIETNAM	HERALD-CITIZEN	5-Nov-11
VF 52-67		LJ (LIBRARY JOURNAL) INFOTECH - WEBWATCH	LIBRARY JOURNAL	1-Apr-00
VF 31-39		THE LOADED DECK	CIVILIZATION, THE MAGAZINE OF THE LIBRARY OF CONGR	APRIL-MAY 1997
SRH-183		LOCATION OF JAPANESE MILITARY INSTALLATIONS SRH-183	SIGNAL SECURITY AGENCY	14-Dec-44
SRH-202		LOCATION OF PRINCIPAL COMBAT SHIPS (JAPANESE) 22 SEPT - 29 DEC 1944 SRH-202	OP-20-G	
SERIES II - II.F-I.8		LOCATION OF TPS STATION	AEF	NOV 26 1918
VF 142-13		LOCK-UP DETAIL SCHEDULE FOR MARCH 1941		1941
D769.75.A55		LOGISTICAL HISTORY OF NATOUSA - MTOUSA	G. MONTANINO	1945
HE7672.S53.L65		LOMBARD CODE	LOMBARD CODES	1929
VF 90-22		LOMBARD CODE SERVICE	CODE SERVICES, LTD.	N.D.
HE7672.S53.L64		LOMBARD GENERAL CODE	CODE SERVICES, LTD.	N.D.
HE7672.S53.L64		LOMBARD'S GENERAL CODE	CODE SUPPLIES LTD.	N.D.
HE7672.S53.L64S		LOMBARD'S SHIPPING AND TRANSPORT CODE	LOMBARD CODE SUPPLIES	1935, 1938, 1946*
HE7672.S53.L64S		LOMBARD'S SHIPPING AND TRANSPORT CODE	CODE SUPPLIES LTD.	N.D.
HE7672.S53.L64S APP.		LOMBARD'S SHIPPING CODE APPENDIX	LOMBARD CODE SUPPLIES LTD	N.D.
D743.5.L66 2001		THE LONG ROAD TO VICTORY: A HISTORICAL NARRATIVE AND A CHRONOLOGICAL REGISTER OF THE EVENTS OF THE WAR IN EUROPE AND AFRICA 1939-1945 WITH A LEADING ARTICLE	PRYOR PUBLICATIONS WHITSTABLE AND WYRLEY	
VF 47-33		A LOOK AT YOUR JOB - HANDBOOK FOR CIVILIAN EMPLOYEES	NSA	1956
VF 72-67		A LOOK AT YOUR JOB: HANDBOOK FOR CIVILIAN EMPLOYEES	NSA	1968
VF113-12		A LOOK AT YOUR JOB: HANDBOOK FOR CIVILIAN EMPLOYEES	NSA	1974
VF 44-50		LOOK CLOSELY AT THESE PICTURE OF THE 'PUEBLO' CREW	LIFE	20-Sep-68
VF 57-8		LOS ALAMOS LAB SCIENTISTS TAKE STEP TOWARD QUANTUM-BASED COMPUTER BY SHOWING EXISTENCE OF 'QUIET PLACE' IN SUBSPACE	ASCRIBE NEWSWIRE	30-Oct-00
D25.R395.V49		LOS SERVICIOS DE INFORMACION MODERNOS Y CONTEMPORANEOS	REVISTA DE HISTORIA	2005
VIDEO 1-2		"THE LOSS OF LIBERTY"	HOWARD FILMS	2002
DK 80-27		LOTHAR WITZKE, ALIAS PABLO WABERSKI, RECORD OF U.S. WAR DEPARTMENT COURT MARTIAL, AND OTHER RELATED DOCUMENTS		
CRYPTOLOG		LOUIS TORDELLA: AS COLLEAGUES REMEMBER HIM	NCVA	SPRING 1966
VF 101-15		LOUIS TORDELLA'S COMPOSITION BOOK FROM 1925 AND BAPTISMAL CERTIFICATE		1942
VF 101-14		LOUIS TORDELLA'S NAVY PERSONNEL RECORDS		1942
DK 115-10		LOUIS WEISNER AND LESTER S. HILL PATENTS		
VF 53-69		"LOVE BUG" INFECTS U.S. DEFENSE COMPUTERS	REUTERS ENGLISH NEWS SERVICE	5-May-00
DK 42-12		LOW POWER HAND-HELD ENCRYPTION UNIT DEFIES SOPHISTICATED CODE-BREAKERS	EDN	20-Aug-77
VF 43-57		LT. GEN. FAURER DISCUSSES NSA CAREERS	AMER. INTEL. JOURNAL	Mar-84
VF 30-53		LT. GEN. GORDON A. BLAKE (PHOTOGRAPH)		
NEWSLETTER		LT. GEN. JOHN A. SAMFORD	NSA	Dec-68
NEWSLETTER		LT. GEN. LEW ALLEN JR., NAMED DIRECTOR NSA/CHIEF, CSS BY PRESIDENT	NSA	Aug-73

NEWSLETTER		LT. GEN. SAMUEL C. PHILLIPS, USAF, BECOMES AGENCY'S SEVENTH DIRECTOR	NSA	Jun-72
NEWSLETTER		LT. GENERAL CARTER ASSUMES DUTIES AS NSA DIRECTOR	NSA	Jun-65
NEWSLETTER		LT. GENERAL GORDON A. BLAKE TO RETIRE ON MAY 31	NSA	May-65
VF 88-14		LT. GENERAL KEITH B. ALEXANDER, ANNOUNCEMENT OF SELECTION AS DIRNSA, JULY 2005 - COLLECTION OF ARTICLES (INCLUDES BIOGRAPHY & NSA/CSS ANNOUNCEMENT)		
VF 64-4		LT. RICHARD H. BEST 2) THE BATTLE OF MIDWAY - CAPTAIN J.J. "DUSTY" KLEISS	MIDWAY ROUNDTABLE CIRCULAR	3-Nov-01
UG635.G3.L5		LUFTNACHRICHTENTRUPPE	SCHWEIGER UND PICK VERLAG	1971
SPECIAL WWII GE		LUFTNACHRICHTENTRUPPE BETRIEBSVORSCHRIFTEN TEIL 2 FERNSPRECHBETRIEBSVORSCHRIFT, HEFT A, ALLGEMEINE BESTIMMUNGEN (OPERATING MANUAL FOR TELEPHONES: GENERAL RULES)	LUFTWAFFE	1941
SPECIAL WWII GE		LUFTNACHRICHTENTRUPPE: AUSBILDUNG AM GERÄT, TEIL 1, GERÄTEBESCHREIBUNGEN, HEFT 2, DER FELDFERNSPRECHER 33 MIT FELDELEMENT, KOPFFERNHÖRER UND SB-ZUSATZ (OPERATING MANUAL FOR FIELD TELEPHONE)		1940
VF 37-29		THE "LUSITANIA" AND BRITISH CRYPTANALYSIS	CCH CRYPTOLOGIC ALMANAC	
DK 140-11		M. ABRAMS RESEARCH ON DIGRAPHIC FREQUENCY TABLES		
DK 140-12		M. ABRAMS RESEARCH ON JAPANESE LANGUAGE & CODE NOTES		
DK 140-10		M. ABRAMS RESEARCH ON WEIGHTED DIGRAPHIC TABLES AND GERMAN MILITARY WORDS		24-Jun-43
DK 114-09		M. E. OHAVER CORRESPONDENCE		
NSA DOCUMENTS TEMPEST #1		M.A.C. OUTLINES #17, 70 MM. COMPARATOR		Apr-47
HE7679.M691 1938		M.B.K. 100,000 SPECIAL CYPHERS	MITSUI BUSSAN KAISHA, LTD	1938
DK 87-19		M.I. 8, CODE AND CIPHER SECTION		
DK 87-13		M.I. 8, CODES, CIPHERS AND SECRET WRITING		
DK 86-06		M.I. 8. CODES, CIPHERS AND SECRET WRITING, OFFICE OF THE CHIEF OF STAFF, WAR DEPARTMENT		
DK 86-05		M.I. 8. REPORT TO AMERICAN EXPEDITIONARY FORCES IN FRANCE, OFFICE OF THE CHIEF OF STAFF, WAR DEPARTMENT		
VF 51-38		M.I.8 - CODES, CIPHERS AND SECRET WRITING	WAR DEPARTMENT	
VIDEO		M-209 TRAINING VIDEO		
BIBLES		MAANDIKO JAMATHERU JA MURUNGU	BIBLE SOCIETY OF EAST AFRICA	1964
BIBLES		MAANDIKO MATHEU MA NGAI METAWA MBIVILIA - BIBLE IN KAMBA	BRITISH AND FOREIGN BIBLE SOCIETY	1959
NSA DOCUMENT		MACHINE COMPARISONS, TS-48	NAVY DEPARTMENT	Jun-46
VF 30-66		A MACHINE WITH ALL THE ANSWERS	DAILY TELEGRAPH	13-Jul-00
HE7676.M19		MACKWOODS LTD. PRIVATE CODE: FOR USE IN CONJUNCTION WITH ACME, ACME SUPPLEMENT, BENTLEY'S SECOND, BENTLEY'S COMPLETE AN OTHER CODES	MACKWOODS	1952
DK 34-8		MAGIC DIPLOMATIC SUMMARIES NO. 296), 490, 525, 545, 560, 561, 562, 563, 619, 624, 626, 627, 774, 775 AND 786, AND JAPANESE TRAFFIC FROM 10 NOVEMBER 1945 AND 11 JANUARY 1946	WAR DEPARTMENT	NOV 1942-DEC 1943
VF 95-10		MAGIC DIPLOMATIC SUMMARIES NOS. 1360-1365		Dec-45
VF 17-3		MAGIC DIPLOMATIC SUMMARIES SRS-1760, 61, 62, 63, 64	WAR DEPARTMENT	15-17 AUG 1945
VF 103-10		THE MAGIC OF PURPLE: THE CHALLENGE OF DECIPHERING JAPAN'S DIPLOMATIC CIPHERS (PROGRAM FROM THE DEDICATION CEREMONY OF THE PURPLE EXHIBIT)	NSA	3-Dec-08
SRH-111		MAGIC REPORTS FOR THE ATTENTION OF THE PRESIDENT 1943-1944 SRH-111		
SPLC - MAGIC		MAGIC SUMMARIES - JANUARY, FEBRUARY, MARCH, APRIL, MAY, JUNE, JULY, AUGUST 1945	WAR DEPARTMENT	Apr-45
MAGIC SUMMARIES		MAGIC SUMMARIES - MAR 20 1942 TO MAY 23 1943	WAR DEPARTMENT	1943
MAGIC SUMMARIES		MAGIC SUMMARIES 15 SEP 1944 TO 15 AUG 1945	WAR DEPARTMENT	May-45
MAGIC SUMMARIES		MAGIC SUMMARIES MAY 27 1943 TO SEPT 14 1944	WAR DEPARTMENT	1944
VF 14-37		MAGIC SUMMARY NO. 609 2) COVER NOTE SIGNED BY WILLIAM FRIEDMAN (SRS-1838)		Sep-44
VF 51-60		MAGIC SUMMARY OF 25 NOVEMBER 1943; ALSO INCLUDES A TRANSLATION OF A CIRCULAR SENT OUT BY THE JAPANESE WAR MINISTRY ON 9 DECEMBER 1941		1943
D767.92.UN33		THE "MAGIC" BACKGROUND OF PEARL HARBOR	DEPT OF DEFENSE	1977

VF 44-21		THE "MAGIC" BACKGROUND OF PEARL HARBOR RELEASED	NSA/CSS	Apr-79
D767.92.UN33		THE "MAGIC" BACKGROUND OF PEARL HARBOR; VOLUME 1 (FEBRUARY 14, 1941 - MAY 12, 1941	DEPT OF DEFENSE	1977
D767.92.UN33		THE "MAGIC" BACKGROUND OF PEARL HARBOR; VOLUME 2 (MAY 12, 1941- AUGUST 6, 1941) AND VOLUME 2 APPENDIX	DEPT OF DEFENSE	1977
D767.92.UN33		THE "MAGIC" BACKGROUND OF PEARL HARBOR; VOLUME 3 (AUGUST 5, 1941 - OCTOBER 17, 1941) AND VOLUME 3 APPENDIX	DEPT OF DEFENSE	1977
D767.92.UN33		THE "MAGIC" BACKGROUND OF PEARL HARBOR; VOLUME 4 (OCTOBER 17, 1941 - DECEMBER 7, 1941) AND VOLUME 4 APPENDIX	DEPT OF DEFENSE	1977
D767.92.UN33		THE "MAGIC" BACKGROUND OF PEARL HARBOR; VOLUME 5	DEPT OF DEFENSE	1977
SRH-040		"MAGIC" DIPLOMATIC EXTRACTS SRH-040		1945
WALL		"MAGIC"-DIPLOMATIC SUMMARY (FRAMED COPY OF SUMMARY NO.1235 12 AUGUST 1945	WAR DEPARTMENT	1945
VF 40-24		MAGIC-SQUARE (DEDICATED) TO BENJAMIN FRANKLIN	CIPRIANO FARRARIS FUBINE	
CRYPTOLOG		MAGIQ TECHNOLOGIES UNVEILS FIRST COMMERCIAL QUANTUM CRYPTOGRAPHY SYSTEM	NCVA	SPRING 2004
QA76.9.A25.R67		MAILSAFE	RSA DATA SECURITY, INC.	1986
VF 20-19		MAIN ISSUES IN SOVIET MILITARY POLICY, NIE-11-4-68	CIA	19-Sep-68
VF 19-6		MAIN TRENDS IN SOVIET CAPABILITIES AND POLICIES 1957-1962, NIE 11-4-57	CIA	12-Nov-57
VF 19-10		MAIN TRENDS IN SOVIET CAPABILITIES AND POLICIES 1958-1963	CIA	20-Dec-58
VF 19-18		MAIN TRENDS IN SOVIET CAPABILITIES AND POLICIES 1960-1965, NIE 11-4-60	CIA	1-Dec-60
VF 19-15		MAIN TRENDS IN SOVIET CAPABILITIES AND POLICIES, 1959-1964, NIE-11-4-59	CIA	9-Feb-60
VF 20-9		MAIN TRENDS IN SOVIET MILITARY POLICY, NIE-11-4-64	CIA	30-Apr-64
VF 20-11		MAIN TRENDS IN SOVIET MILITARY POLICY, NIE-11-4-65	CIA	14-Apr-65
VF 20-18		MAIN TRENDS IN SOVIET MILITARY POLICY, NIE-11-4-67	CIA	20-Jul-67
VF 20-12		MAIN TRENDS IN SOVIET MILITARY POLICY, SOVIET ECONOMIC PROBLEMS AND PROSPECTS, MEMO TO NIE-11-4-65, 11--5-65	CIA	5-Aug-65
VF 151-33		MAINTENANCE RECORD FOR TSEC/KL-7 REG. NO. 17902 (NAVSHIPS 4643)		1964
NEWSLETTER		MAJ. GEN. RUMBROUGH DIES HEADED AGENCY PREDECESSOR	NSA	May-81
VF 62-43		MAJOR NEWS ITEMS IN LEADING TURKISH NEWSPAPERS; 2) WE HAVE 'TELE-EARS AT TWO SPOTS IN TURKEY	TURKISH DAILY NEWS	4/5 JUNE 2001
VF 30-82		MAJOR U.S. NAVAL LEADERS DURING THE BATTLE OF MIDWAY		19-May-00
DK 80-18		MAJOR YARDLEY TO LECTURE AT COUNTRY CLUB, "AMERICAN BLACK CHAMBER" IS TO BE ILLUMINATING THEME OF FORMER CHIEF OF CRYPTOGRAPHIC BUREAU	CINCINNATI ENQUIRER	26-Feb-33
VF 27-46		MAJOR YARDLEY'S MECHANICAL CIPHERING DEVICE MEMORANDUM FROM DIRECTOR OF NAVAL COMMUNICATIONS TO DIRECTOR OF NAVAL INTELLIGENCE		18-Jul-31
DK 83-01		MAJOR YARDLEY'S SECRET INK		
DK 104-27		BRITISH SOLUTION TO U-BOAT MESSAGE, "MAKE SERIAL NUMBER 407 AFRESH AS NO 'WERFTSCHLUESSEL' CARRIED"		25-Jun-41
PL5103.M23		MALAY PHRASE BOOK - MARCH 7, 1944 - TM 30-639	WAR DEPARTMENT	1944
PL5103.M46		MALAY: A GUIDE TO THE SPOKEN LANGUAGE - TM 30-339	WAR DEPARTMENT	1944
BIBLES		MALOMBLA MA YONDO NI TJEMBI - LE NOUVEAU TESTAMENT ET LES PAULMES EN BASSA DE CAMEROUN	SOCIETE BIBLIQUE	1967
VF 67-61		MAN CHARGED AFTER WEARING FAKE MEDAL OF HONOR	ASSOCIATED PRESS	11-Jul-02
NEWSLETTER		A MAN OF MANY HATS	NSA	Jan-91
VF 56-50		THE MAN WHO CRACKED THE KAMA SUTRA CODE	DAILY TELEGRAPH	5-Oct-00
UB251 .U5 J753 2005		MANAGING THE FUTURE DURING A TIME OF CHANGE, A CONFERENCE ON INTELLIGENCE REFORM	JOINT MILITARY INTELLIGENCE COLLEGE	29-Sep-05
UB251 .U5 V636 2006		MANAGING THE PRIVATE SPIES: THE USE OF COMMERCIAL AUGMENTATION FOR INTELLIGENCE OPERATIONS, DISCUSSION PAPER NUMBER FOURTEEN	JOINT MILITARY INTELLIGENCE COLLEGE	Jun-06
VF 12-25		MANCHMAL STOTTERTE DAS ORAKEL - NOW AND THEN THE ORACLE STUTTERED	DER SPIEGEL	20-Nov-78
VF 4-43		THE MANSION, BLETCHLEY PARK -POSTCARD	POST OFFICE REGIONAL TRAINING CENTER	
Z104.F2930		A MANUAL FOR OPEN CODE ANALYSIS	FBI	
HV1669.M1		MANUAL OF BRAILLE		1942

Z103.M37 1980		MANUAL OF CRYPTOGRAPHY	AEGEAN PRESS	1980
RARE		MANUAL OF ELECTRIC PUNCHED CARD ACCOUNTING MACHINES	IBM CORPORATION	1940
HE7676.H251		MANUAL OF EMERGENCY MESSAGES ARRANGED IN TELEGRAPHIC CODE FOR CLYDE STEAMSHIP CO., MALLORY STEAMSHIP CO., OCEAN STEAMSHIP CO., OLD DOMINION STEAMSHIP CO., NEW YORK & CUBA MAIL STEAMSHIP CO.	HARTFIELD TELEGRAPHIC CODE PUB. CO.	N.D.
SERIES I - I.D.7		A MANUAL OF MILITARY TELEGRAPHY (SERIES I) I.D.7.	CHIEF SIGNAL OFFICER OF THE ARMY	1872
UG582.V5.V5		MANUAL OF VISUAL SIGNALS	WAR DEPARTMENT	1910
DK 107-31		MANUSCRIPT EXCERPTS OF THEORY AND OPERATION OF ENIGMA MACHINE		
VF 69-23		MANY SAY U.S. PLANNED FOR TERROR BUT FAILED TO TAKE ACTION	NEW YORK TIMES	30-Dec-01
VF J1-44		MAP OF SAIGON		1969
VF 145-18		MAP OF SPACESHIPS	A-MAGASINET (AFTENPOSTEN)	1969
VF 145-20		MAP OF THE MOON	GENERAL ELECTRIC	1959
VF 145-22		MAP OF THE SOUTHERN SKY (MAPA JIZNI HVEZDNE OBLOHY)	USTREDNI SPRAVA GEODEZIE A KARTOGRAFIE	1960
WALL		MAP OF ZENDIA		
UG470.M328 1969		MAP READING (FM 21-26)	DEPARTMENT OF THE ARMY	1969
DK 137-32		MAPS FOR "HITLER'S SPIES"		
VF J1-42		MAPS ON SCOTLAND FROM STATION M-941 DUSSELDORF		
HE7676.M33 1922 SUPPL.		MARCONI'S INTERNATIONAL CODE TERMINATIONAL INDEX TO SUPPLEMENT	MARCONI INTERNATIONAL CODE CO. LTD	1924
HE7710.M33 1971		MARCONI'S INTERNATIONAL REGISTER	TELEGRAPHIC CABLE AND RADIO REGISTRATIONS, INC.	1971
HE7676.M331 1907		MARCONI'S WIRELESS TELEGRAPHIC CODE	MUNROE & MUNROE	1907
D810.C88.M367 2005		MARIAN REJEWSKI 1905-1980: LIVING WITH THE ENIGMA SECRET	BYDGOSZCZ CITY COUNCIL	2005
D810.C88.M367 2005		MARIAN REJEWSKI 1905-1980: LIVING WITH THE ENIGMA SECRET	BYDGOSZCZ CITY COUNCIL	2005
D810.C88.M367 2005		MARIAN REJEWSKI, 1905-1980: LIVING WITH THE ENIGMA SECRET	BYDGOSZCZ CITY COUNCIL	2005
DK 91-13		MARIE KLOOZ AND "JAPANESE DIPLOMATIC SECRETS, 1921-1922"		
NEWSLETTER		MARINE GUARD DEPARTURE WILL BRING END TO AN ERA	NSA	Oct-77
NEWSLETTER		THE MARINE GUARD: PROTECTOR OF THE AGENCY'S SECURITY	NSA	Nov-66
THE LINK		MARKLE ON CIVIL WAR TELEGRAPHY	NCMF	SPRING 2005
NEWSLETTER		A MARMALADE JAR GOT THE GURU OUT OF A JAM	NSA	May-68
DK 131-15		MARQUIS GAETAN DE VIARIS DOCUMENTS		
NEWSLETTER		MARS - MILITARY AFFILIATE RADIO SYSTEM - PROGRAM, ESTABLISHED BY THE NAVY IN JANUARY 1963, OPEN TO ALL LICENSED RADIO AMATEURS	NSA	Apr-65
SRH-026		MARSHALL LETTER TO EISENHOWER ON THE USE OF "ULTRA" INTELLIGENCE SRH-026		Mar-44
SRH-034		MARSHALL LETTER TO MACARTHUR ON THE USE OF ULTRA INTELLIGENCE MAY 23, 1944 AND RELATED CORRESPONDENCE SRH-034		
Z104.L722		MARSHALL-DEWEY LETTERS	UNK	UNK
DK 62-64		MARSHALL-DEWEY LETTERS: GENERAL TOLD CANDIDATE WE HAD BROKEN JAP CODE	LIFE	17-Dec-45
NEWSLETTER		MARY JOE DUNNING RETIRES AFTER 30 YEARS; RECEIVES MERITORIOUS CIVILIAN SERVICE AWARD	NSA	Nov-65
VF 4-23		"MARY QUEEN OF SCOTS" SHORTHAND PROBLEM		
F176.M18 1988		MARYLAND HISTORICAL MAGAZINE	MARYLAND HISTORICAL SOCIETY	1988
VF 33-34		MASK - DECRYPTS OF COMMUNIST INTERNATIONAL (COMINTERN) MESSAGES LETTER TO LOU BENSON FROM BRIAN KEARNEY		1952-53

MASK		MASK DECRYPTS	GCHQ	
VF J1-49		MASONIC CIPHER MEMORY GUIDE		
VF 104-3		MASTER PUZZLER - MAR., APR., MAY, AND JUN. 1933	C. A. CASTLE	1933
VF 9-20		MASTER-CLASS LECTURE SERIES - PRESENTED BY THE NATIONAL CRYPTOLOGIC MUSEUM	NCM	
D639.S8.M288 2001		MATA-HARI: LE DOSSIER SECRET DU CONSEIL DE GUERRE	ITALIQUES	2001
HE7676.M46 1934		MATCH SPECIAL CODE NO. 42	MITSUI BUSSAN KAISHA, LTD.	1934
UB251.U5.B53		MATERIALS ON THE HISTORY OF MILITARY INTELLIGENCE IN THE UNITED STATES, 1885-1944: PART III - EXHIBITS AND DOCUMENTS	HISTORICAL BRANCH, G-2	20-Jan-44
P123.M3		MATERIALY PO MATEMATICHESKOI LINGVISTIKE I MASHINNOMU PEREVODY, SBORNIK II	LENINGRAD UNIVERSITY	1963
DK 9-12		A MATHEMATICAL THEORY OF CRYPTOGRAPHY	DOD	SEP 1 1945
VF 63-17		MATHEMATICIANS ARE IN SHORT SUPPLY IN THE UNITED STATES	NATURE MAGAZINE	9-Aug-01
VF 64-54		MATHEMATICS AND NATIONAL SECURITY	PATTERNS	FALL 2001
NEWSLETTER		MAX L. DAVIDSON	NSA	Oct-93
HE7676.M45 1911		THE MAXIMUM CODE WORDS		1911
HE7676.M45 1920		THE MAXIMUM CODE WORDS		1920
HE7676.C64		MAXWELL'S 12-FIGURE TELEGRAPHIC CODE CONDENSER	THE CODEM CO.	1925
VF 25-54		MAY 10, 1960 - OTHER SPYING FLIGHTS ADMITTED BY HERTER; REDS THREATEN BASES	WASHINGTON POST	10-May-60
VF 25-55		MAY 12, 1960 - K. DOUBTS IKE WELCOME IN SOVIET NOW; PRESIDENT BACKS U2 FLIGHT, TELLS WHY	WASHINGTON POST	12-May-60
CRYPTOLOG		MAYDAY FOR MORSE CODE	NCVA	SPRING 1986
VF 39-25		MAYFAIR WALK OF INTELLIGENCE SITES		
CRYPTOLOG		MCCONNELL NEW DIRNSA	NCVA	SUMMER 1992
HE7677.M6.M23A 1923		MCNEILL'S CODES: CODE CONDENSER FOR MCNEILL'S CODES	WHITEHEAD MORRIS LTD.	1923
D810.C88.S54 1995		MEACONS AND M.TYPE W/T SECTIONS	HUGH SKILLEN	1995
DK 116-08		MECHANICAL SYSTEMS PATENTS		
DK 106-19		MEDITERRANEAN U-BOAT MESSAGES FROM U-559		5-Nov-42
VF 14-48		MEETING BETWEEN THE NSA AND THE FBI ON 27 JUN 90	NSA	27-Jun-90
VF 16-26		MEETING ON ENCRYPTION POLICY; PUBLIC ENCRYPTION MANAGEMENT	OFFICE OF THE VICE PRESIDENT	31-Mar-93
VF 16-25		MEETING WITH GAO REPRESENTATIVES ON "INDUSTRIAL ESPIONAGE"	NSA	18-Mar-93
SRMF-002		MEETINGS CONCERNING AAF RADIO SQUADRON MOBILE FUNCTIONS SRMF-002		1943
VF 16-7		MEETINGS OF THE NIST/NSA TECHNICAL WORKING GROUP	U.S. DEPARTMENT OF COMMERCE; NSA	JUL 89--DEC 90
CRYPTOLOG DISPLAY		MEMBERSHIP DIRECTORY - U.S. NAVAL CRYPTOLOGIC VETERANS ASSOCIATION AND HANDBOOK OF INFORMATION PLUS FRUPAC AMATEUR RADIO DIRECTORY & THE "ON-THE-ROOF" GANG	NCVA	
VF 98-10		MEMENTOES OF THE RIBBON CUTTING CEREMONY FOR THE POLISH EXHIBIT - BRILLIANCE AND PERSEVERANCE: POLAND'S CRYPTANALYSTS AND THE GERMAN ENIGMA	NSA	11-Dec-07
VF 56-54		MEMENTOES OF THE RIBBON CUTTING CEREMONY FOR THE SIGSALY EXHIBIT - 1) THE SIGSALY STORY; 2) THE START OF THE DIGITAL REVOLUTION: SIGSALY - SECURE DIGITAL VOICE COMMUNICATIONS IN WORLD WAR II	NSA	Oct-00
VF 17-20		MEMO - COMPLETION OF THE STUDY OF COMINT OPERATION DURING THE WAR IN KOREA BEGUN LATE IN 1953		19-Aug-55
VF 60-39		MEMO - ORGANIZATION OF FIELD DETACHMENTS FOR SIGNAL INTELLIGENCE DIVISION 2) LETTER FROM ROBERT A. FREDRICKSON TO JACK INGRAM - DESCRIBES THE STRUCTURE OF THE 68TH SIGNAL GROUP	HDQS, ETO, USA	1944
DK 50-32		MEMO (MINUTE SHEET) FROM PCO TO CHANCERY CONCERNING GERMAN SPIES ENGELMAN AND VON DER OSTEN	PCO	24-Apr-40
DK 50-31		MEMO FROM THE BRITISH PROCONSUL AT TREBIZOND TO THE AMBASSADOR AT ANGORA CONCERNING THE ARREST OF A GERMAN SPY		16-Dec-40
DK 48-44		MEMO FROM THE KOMMNDUR DER LUFTWAFFE BEIM OBERBEFEHLSHABER DES HEERES		2-Dec-41
DK 48-42		MEMO FROM THE KOMMNDUR DER LUFTWAFFE BEIM OBERKOMMANDO DER 2. PANZERARMEE		6-Dec-41
DK 104-26		MEMO ON CREATION OF METEOROLOGICAL SECTION OF G.C. & C.S.		1940
DK 87-32		MEMO ON MEXICAN CODE		29-Jan-21

DK 87-31		MEMO TO CARRANZA FROM HERBERT YARDLEY, BONILLAS		20-Jan-20
DK 47-48		MEMO TO GERMAN MISSIONS IN BUCHAREST, ISTANBUL, RIGA, AND TEHRAN		19-May-40
DK 47-54		MEMO TO HIMMLER AND RIBBENTROPP WITH NOTE TO HEWEL		20-Jun-41
DK 47-53		MEMO TO STATE SECRETARY ERNST VON WEIZACKER FROM THE CHIEF OF SECURITY POLICE OF THE SECURITY SERVICE		20-Jun-41
DK 91-07		MEMO TO THE SECRETARY OF STATE FROM EMBASSY OF THE UNITED STATES OF AMERICA, TOKYO, JAPAN		5-Nov-31
VF 87-20		MEMORABILIA - CHARLES BOSTICK		
DL 83-86		MEMORABILIA FROM THE RONALD REAGAN PRESIDENTIAL LIBRARY - "HONORING THE LIFE OF RONALD WILSON REAGAN"		5-Jun-04
VF 96-5		MEMORANDA CONCERNING BORIS AND ANNA HAGELIN (1940-1941)		
VF 96-7		MEMORANDA CONCERNING CRYPTOGRAPHIC MACHINES (1934-1941)		
VF 96-6		MEMORANDA CONCERNING GERMAN SPIES IN MEXICO (1939-1940)		1940
VF 96-9		MEMORANDA CONCERNING SPIES JOHN GASZ, ROBERT SWITZ, AND ROBERT OSMAN		
SRH-167		MEMORANDA FROM ARMY SIGNAL CORPS TO JOINT ARMY-NAVY ASSESSMENT COMMITTEE (JANAC) 1945-1946 SRH-167		Oct-45
SRH-164		MEMORANDA FROM COMINCH (F-20) TO JOINT ARMY-NAVY ASSESSMENT COMMITTEE (JANAC), 1944-1945	NAVY DEPARTMENT	1944
DK 65-34		MEMORANDA FROM DER REICHSFUHRER-SS - PERSONALICHTER STAB - ZU HANDEN VON SS-STANDARTENFUHRER ULLMANN		194?
DK 65-33		MEMORANDA FROM DER REICHSFUHRER-SS, REICHSMINISTER DES INNERN DER CHEF DES FERNMELDEWESENS		1945
SRH-165		MEMORANDA FROM OFFICE OF NAVAL COMMUNICATIONS TO JOINT ARMY-NAVY ASSESSMENT COMMITTEE (JANAC) PART I: 1943-1944; PART II: 1945; PART III: 1946 SRH-164		1943, 1945, 1946
DK 65-35		MEMORANDA FROM OKH/GENERAL STAFF - MATERIAL BETWEEN ROENNE AND MEYER-DETRING		194?
DK 107-45		MEMORANDA ON DECIPHERMENT OF GERMAN GRID CODES		1943
DK 101-05		MEMORANDA ON ESTABLISHMENT OF G.C.&C.S.		
VF 96-8		MEMORANDA TO AND FROM J. EDGAR HOOVER CONCERNING THE MOVIE "THE BLACK ROOM MYSTERY" BY JOSEPH W. NEWELL		1934
VF 45-60		MEMORANDUM FOR ALL MAP ROOM PERSONNEL - THE WHITE HOUSE		22-Dec-43
DK 86-41		MEMORANDUM FOR COLONEL FORD		18-Mar-29
DK 82-08		MEMORANDUM FOR ECONOMIC STABILIZATION AGENCY: SUBJECT: EMPLOYMENT APPLICATION		
DK 35-27		MEMORANDUM FOR MR. LADD, FBI, REGARDING DUSAN M. POPOV - REQUESTS INFORMATION FROM ONI AND G-2 WHICH COULD BE SENT BY POPOV TO THE GERMANS)	FBI	30-Sep-41
VF 52-2		MEMORANDUM FOR MR. LADD, FBI, REGARDING DUSAN M. POPOV - REQUESTS INFORMATION FROM ONI AND G-2 WHICH COULD BE SENT BY POPOV TO THE GERMANS)	FBI	30-Sep-41
DK 86-21		MEMORANDUM FOR THE CHIEF OF STAFF, SUBJECT: THE REORGANIZATION OF THE WAR DEPARTMENT GENERAL STAFF UNDER THE PROVISIONS OF THE ACT APPROVED JUNE 3, 1916, FROM WILLIAM H. JOHNSTON, GENERAL STAFF CORPS		28-Jul-16
DK 80-11		MEMORANDUM FOR THE CHIEF OF STAFF: PROMOTION OF FIRST LIEUTENANT HERBERT O. YARDLEY, NATIONAL ARMY		
VF 33-29		MEMORANDUM FOR THE PRESIDENT - COLLABORATION WITH THE BRITISH IN THE COMMUNICATION INTELLIGENCE FIELD, CONTINUATION AND EXTENSION OF	WAR DEPARTMENT	
VF 59-24		MEMORANDUM FOR THE PRESIDENT (HARRY S. TRUMAN) FROM THE PERSONAL PAPERS OF GENERAL GEORGE C. MARSHALL - A DAILY TOP SECRET SUMMARY OF EXTREMELY SECRET INFORMATION		17-Apr-45
VF 43-48		MEMORANDUM FOR: ASSISTANT CHIEF OF STAFF, G-2 SUBJECT: AUTHORIZATION TO DISPOSE OF G-2 DOCUMENTS		1950
VF 2-1		MEMORANDUM FOR: THE SECRETARY OF STATE / THE SECRETARY OF DEFENSE COMMUNICATIONS INTELLIGENCE ACTIVITIES	OSO	24-Oct-52
DK 65-42		MEMORANDUM FROM ABWEHRABTEILUNG		1942
DK 65-69		MEMORANDUM FROM DUBLIN TO BERN		10-Apr-42
DK 65-68		MEMORANDUM FROM WEIZSAECKER TO RIBBENTROP ABOUT TWO DECIPHERED MESSAGES		12-Aug-41
SERIES I - I.E.14		MEMORANDUM OF INSTRUCTIONS CONCERNING OFFICIAL CORRESPONDENCE (SERIES I) I.E.14	GPO	1900
VF 19-11		MEMORANDUM TO HOLDERS OF NIE 1-5-58	CIA	28-Nov-58
VF 8-23		MEMORANDUMS ON PROPOSED REHABILITATION OF BOMBE EQUIPMENT		5 AND 15 MAY
VF 30-80		MEMORANDUMS URGED NIXON TO SET UP PROGRAM OF SPYING	WASHINGTON POST	8-Jun-73

THE LINK		MEMORIAL DAY AT NSA: HONORING SGT. JOSEPH MICHAEL NOLAN	NCMF	SPRING 2005
VF 82-78		MEMORIAL DAY OBSERVANCE 2004 - THEY SERVED IN SILENCE: CRYPTOLOGIC HERO - SPECIALIST FOUR JAMES T. DAVIS, USA	NSA	May-03
DK 72-27		MEMOS CONCERNING THE REORGANIZATION OF THE ABWEHR		23-May-38
DK 71-38		MEMOS DATED AUGUST 15 AND 25, 1941 PG 33555		25-Aug-41
CD BOX		MEMOS FROM THE ELEVENTH NAVAL DISTRICT (NARA PACIFIC REGION LAGUNA NIGUEL, RG 181)		1942
HE7677.C8.M46 1926		MENKWA CODE	JAPAN COTTON TRADING CO., LTD.	1926
HE7677.C8.M46 1926 V.1		MENKWA CODE VOLUME 1	JAPAN COTTON TRADING CO., LTD	1926
HE7677.C8.M46 1926 V.2		MENKWA CODE VOLUME 2	JAPAN COTTON TRADING CO., LTD.	1926
HE7677.C8.M46 1918		MENKWA PRIVATE TELEGRAPHIC CODE	JAPAN COTTON TRADING CO., LTD.	1918
VF 86-9		MENU FROM HENKEL'S RESTAURANT - ALSO STATE OF MARYLAND LICENSE, STATE OF MARYLAND -HOWARD COUNTY ALCOHOLIC BEVERAGE LICENSE, HOWARD COUNTY HEALTH DEPARTMENT LICENSE)		
VF 143-16		MENWITH HILL STATION 50TH ANNIVERSARY 1960-2010	NSA	2010
VF 73-44		MENWITH HILL: 1) POLICE STOP PROTEST BID TO DISRUPT US SPY BASE 2) PEASE DEMO TO TARGET US SPY BASE - COLLECTION OF ARTICLES	YORKSHIRE POST	23-Mar-03
DK 104-45		MERCANTILE CONVOY NUMBER SC 127, REPORT OF PROCEEDINGS		16-Apr-43
HE7676.AT6		MERCHANTS CODE: INTERNATIONAL STANDARD	ATLAS PUBLISHING COMPANY, INC.	1923
VF 58-49		MERITORIOUS UNIT COMMENDATION TO USS JAMESTOWN (AGTR-3) AND USS OXFORD (CAGTR-1)	CNO (FORWARDED BY ASAVETS@AOL.COM)	15-Jan-01
SPECIAL WWII GE		MERKBLATT 1: E-MASSSCHIESSEN GEGEN SEEZIELE (PAMPHLET 1: RANGE FINDING FOR SEA TARGETS)		1941
SPECIAL WWII GE		MERKBLATT FUR EINSATZ UND BEDIENUNG DES TRAGERFREQUENZGERATES B (INSTRUCTIONS FOR OPERATING AND SERVICING CARRIER FREQUENCY EQUIPMENT B)		1940
SPECIAL WWII GE		MERKBLATT ZUR BEDIENUNG DER FELDFUNKSPECHER B UND C (OPERATING INSTRUCTIONS FOR THE FIELD TELEPHONE B AND C)		1941
SPECIAL WWII GE		MERKBLATT ZUR BEDIENUNG DER UMFORMER U100 UND U100A (INSTRUCTION BOOK FOR OPERATING OF TRANSFORMERS U100 AND U100A)		1938
DK 35-33		MESSAGE #709 TO TOKYO ON MEETING WITH THE PRESIDENT (ONLY PAGE 1 PART 4))		17-Aug-41
DK 55-67		MESSAGE 1474 TO THE SECRETARY OF STATE FROM THE AMBASSADOR TO LONDON		15-Jan-15
VF 31-25		MESSAGE BOOK M-210-B	SIGNAL CORPS, U.S. ARMY	
VF 57-42		A MESSAGE FROM POE IS FINALLY DECODED	BALTIMORE SUN	1-Dec-00
VF 60-6		MESSAGE FROM THE PRESIDENT OF THE UNITED STATES - PREVENTION OF THE SMUGGLING OF ALCOHOLIC BEVERAGES WITH JAPAN (RATIFIED AND INIUNCTION OF SECRECY REMOVED JANUARY 26, 1929)		8-Dec-28
DK 64-18		MESSAGE OF FEBRUARY 17, 1944		17-Feb-44
DK 64-17		MESSAGE OF FEBRUARY 20, 1944		20-Feb-44
DK 64-16		MESSAGE OF FEBRUARY 3, 1942		3-Feb-42
DK 23-13		MESSAGE SCRAMBLER DEvised	NEW YORK TIMES	16-Feb-80
DK 62-1		MESSAGE TO JAY MOFFAT ABOUT CONCERNS OF THE COMPROMISE OF US CODES		16-Apr-40
VF 56-25		MESSAGE TO NEW OWNER OF ABWEHR ENIGMA G 312; INNOVATION MOVES CENTRE STAGE AT BLETCHLEY PARK	BLETCHLEY PARK	25-Sep-00
VF 119-5		MESSAGES AND MEMORANDA REGARDING RADIO INTELLIGENCE UNITS		1942
SRH-220		MESSAGES BETWEEN U.S./PHILIPPINE GUERRILLA FORCES AND HQ, SWPA PARTS 1- 6 (DECEMBER 1942 - NOVEMBER 1943) SRH-220		
SRH-414		MESSAGES FROM VARIOUS POSTS TO TOKYO ON U.S. FLEET MOVEMENTS, 1940-41 SRH-414		1940/1941
DK 108-20		MESSAGES NOTIFYING WINSTON CHURCHILL OF RUSSIAN RECOVERY OF GERMAN CODEBOOKS FROM SMS MAGDEBURG		1914
DK 20-61		MESSAGES POSTED IN NEWSGROUPS ON ARNOLD ARNOLD AND FERMAT'S THEOREM		
VF 3-7		MESSAGES REFERRING TO AMELIA EARHART		
VF J2-10		MESSAGES REGARDING BOMBING OF HIROSHIMA		Aug-45

DK 108-19		MESSAGES REGARDING WINSTON CHURCHILL PUBLISHING SECRETS FROM BRITISH CIPHERS AND PARAPHRASES FOR "THE WORLD CRISIS"		1918
NSA DOCUME		MESSAGES RELATED TO THE 8 JUNE 1973 ATTACK ON THE USS LIBERTY	NSA/CSS	-1967
NEWSLETTER		METAL BADGE GIVES WAY TO PLASTIC	NSA	Aug-76
DK 86-24		METHOD OF HANDLING SECRET SERVICE MATTERS WHICH WILL UNDOUBTEDLY ARISE DURING THE EXISTENCE OF THE WAR		13-May-17
BF385.G3		METHODE FACILE POUR DECHIFFRER UN ECRIT QUELCONQUE	CHEZ VINCENT BATELLI ET FILS	1833
TK6553.U5 1960		METHODS OF MODULATION	NSA	1960
RIVERBANK		METHODS OF RECONSTRUCTION OF PRIMARY ALPHABETS (PUB NO. 21)	RIVERBANK LABS	1918
DK 87-12		MEXICAN CIPHER MESSAGE		28-Mar-18
YARDLEY		MEXICAN CONSULAR CIPHERS BOX 2 - #3	MI-8	1920
YARDLEY		MEXICAN INTERCEPTS , 1926 BOX 15 -#4		
YARDLEY		MEXICAN INTERCEPTS , 1927 BOX 15 -#3		
YARDLEY		MEXICAN INTERCEPTS AND WORKSHEETS, 1926 BOX 15 -#2		
YARDLEY		MEXICAN INTERCEPTS AND WORKSHEETS, 1927 BOX 15 -#1		
YARDLEY		MEXICAN INTERCEPTS, 1928 BOX 16 -#1		
GOLDMAN		MEXICAN MILITARY CIPHER DISK		
SERIES II - II.3 .G.9		MEXICAN WIRELESS		1918
VF 17-10		MI-8 - CHESS CIPHERS		1918
DK 87-43		MI-8 AND STATE DEPARTMENT MESSAGES ON CIPHERS COMING THROUGH ENGLAND		1919
VF 17-17		MI-8 CIPHERS SENT BY MAUBORGNE TO YARDLEY AND RIVERBANK	WAR DEPARTMENT	1917
DK 55-54		MI8 CODES-CIPHERS AND SECRET WRITING: REPORT FOR WEEK ENDING JULY 13, 1918		13-Jul-18
VF 17-12		MI-8 DATA RE CHILE BY F.B. LUQUIENS		1918
VF 17-14		MI-8 MESSAGES, MANY IN CODE, INTERCEPTED BY THE OFFICE OF CABLE CENSOR		1917-19
VF 17-15		MI-8 MISCELLANEOUS GERMAN CIPHERS 1916-1918		1916-18
VF 17-13		MI-8 MISCELLANEOUS PRIVATE CIPHERS FROM FIRST WORLD WAR PERIOD		1918
VF 17-7		MI-8 RADIO TRACTOR INTERCEPT		1918-19
VF 17-8		MI-8 ROUTING SLIP AND SWISS AND SWEDISH TRAFFIC		1918
VF 17-9		MI-8 SUBSTITUTION CIPHERS (ARBITRARY SYMBOLS) INTERCEPTED DURING WWI		1918
VF 17-16		MI-8 VARIOUS CABLES FROM CENSOR AND CABLE COMPANIES - ALSO LETTERS ADDRESSED TO LT. H. O. YARDLEY AND CAPT. MANLEY		1917-19
CRYPTOLOG		MICHAEL STRANGE, CTR1, USN, KIA - 6 AUGUST 2011	CRYPTOLOG	FALL 2011
DISHER (XII) BUGGING/ANTI-BUGGING 6		MICRO EMMETTEUR E.M.V. 02 SERIE (XII) BUGGING/ANTI-BUGGING 6	S.E.C.R.E.T.S	[?]
VF 49-1		MICROELECTRONICS TAPS RETIRED ADM. INMAN AS COOPERATIVE'S CHIEF INTERNATIONAL COMPETITION IN HIGH TECHNOLOGY	WALL STREET JOURNAL	25-Jan-83
VF 135-10		MIDAS OPERATOR MANUAL		20-Nov-90
VF 67-36		MIDWAY - FROM A DUNGEON {COPY OF SPEECH GIVEN BY FORREST R. "TEX" BIARD, CAPT. USN (RET.) TO THE NATIONAL CRYPTOLOGIC MUSEUM FOUNDATION GENERAL MEETING ON 12 JULY 2002}		12-Jul-02
VF 61-9		MIDWAY ANNIVERSARY CELEBRATION		Apr-01
CRYPTOLOG		MIDWAY MEMORIAL DEDICATED	NCVA	FALL 1996
DK 72-39		MILITAERGERICHTSHOF		
VF 27-11		MILITARY 97 BLETCHLEY PARK	BLETCHLEY PARK TRUST AND MILITARY VEHICLE TRUST	Jun-97
VF 12-8		MILITARY AND CRYPTOLOGIC MILESTONES OF 1944		
SRH-089		MILITARY AND POLITICAL PLANS FOR THE SOUTHERN PACIFIC AREA FORMULATED BY THE JAPANESE PRIOR TO 14 AUGUST 1945 SRH-089	PSIS	24-Aug-45
VF 107-5		MILITARY CORRESPONDENCE: A CHECK LIST	ADJUTANT GENERAL'S SCHOOL	Mar-43

RARE		MILITARY CRYPTANALYSIS - LESSON ASSIGNMENT SHEETS, PARTS 1, 2, & 3 ARMY EXTENSION COURSES	DEPT. OF THE ARMY	1936-1938
DISPLAY 2		MILITARY CRYPTANALYSIS - PART I, APPENDIX 2: LIST OF WORDS IN ENGLISH MILITARY TEXT ARRANGED ACCORDING TO WORD LENGTHS		1938
Z103.F91M		MILITARY CRYPTANALYSIS PART 2	UNK	N.D.
Z103.F91M		MILITARY CRYPTANALYSIS SOLUTION, PART 1, 2, AND 3	UNK	N.D.
RARE		MILITARY CRYPTANALYSIS SOLUTIONS PARTS 1, 2, & 3 ARMY EXTENSION COURSES	DEPT. OF ARMY	1936-1938
Z103.F91M		MILITARY CRYPTANALYSIS: LESSON ASSIGNMENT SHEETS, PARTS 1, 2, AND 3	UNK	N.D.
VF 127-4		MILITARY CRYPTANALYSIS: PART II. SIMPLER VARIETIES OF POLYALPHABETIC SUBSTITUTION SYSTEMS (LESSONS 1-10)	GPO	1937
VF 128-1		MILITARY CRYPTANALYSIS: PART III. SIMPLE TYPES OF A PERIODIC SUBSTITUTION SYSTEM (LESSONS 1-12)	OFFICE OF THE CHIEF SIGNAL OFFICER	1938
VF 128-2		MILITARY CRYPTANALYSIS: PART IV. TRANSPOSITION AND FRACTIONATING SYSTEMS (LESSONS 1-20)	OFFICE OF THE CHIEF SIGNAL OFFICER	1941
VF 138-16		MILITARY CRYPTANALYSIS: PART IV. TRANSPOSITION AND FRACTIONATING SYSTEMS (LESSONS 1-20)	OFFICE OF THE CHIEF SIGNAL OFFICER	1941
DK 137-10		MILITARY CRYPTOGRAPHY		
VF 58-36		MILITARY HONOR	ST. LOUIS POST-DISPATCH	2000
DK 80-01		MILITARY INTELLIGENCE BRANCH CIPHER SECTION, CODE SUB-SECTION, PROBLEMS IN CODING AND DECODING		
DK 80-24		MILITARY INTELLIGENCE BRANCH'S DETERMINATION OF USE OF PLETT MACHINE		
VF 79-56		MILITARY INTELLIGENCE CASUALTIES - WAR ON TERROR (AFGHANISTAN / IRAQ) AS OS 24 SEPTEMBER 2003		
MICROFILM		MILITARY INTELLIGENCE IN THE PACIFIC 1942-1946 REELS 1-41		
SRH-119		MILITARY INTELLIGENCE SERVICE, WAR DEPT, SPECIAL SECURITY OFFICER AND OTHER CORRESPONDENCE RELATED TO SPECIAL INTELLIGENCE IN PACIFIC AREA SRH-119		
UB251.U5.M539		MILITARY INTELLIGENCE: A FACT BOOK	INSCOM	1995
VF 4-22		MILITARY INTELLIGENCE: A FACT BOOK	U.S. ARMY INTELLIGENCE AND SECURITY COMMAND	24-Apr-95
VF J2-16		MILITARY JOURNAL "GUNTAI TECHO"		
D810.C88.554 1994		MILITARY MISSION MOSCOW	HUGH SKILLEN	1994
DK 71-27		MILITARY PERSONNEL FILE OF AUGUST SCHLUGA		1863
VF 3-5		MILITARY STUDY OF RADIO INTELLIGENCE ORGANIZATION		Jun-37
MILITARY MANUAL FM 21-30		MILITARY SYMBOLS FM 21-30 DEPARTMENT OF THE ARMY FIELD MANUAL	DEPARTMENT OF THE ARMY	May-61
DK 78-14		MILITARY VOCABULARY		
HE7677.S6.AM3 1908		MINERS' AND SMELTERS' TELEGRAPH CODE	THE BUSINESS CODE CO.	1908
HE7678.C6.M66		MING-MI TIEN-MA-SHU ("TELEGRAPHIC CODE BOOK")	KWONG CHI BOOK CO.	N.D.
DISHER (O) GENERAL 9		MINICOMPUTER HANDBOOK (?) PAGES 154-198 ON CRYPTOGRAPHY (O) GENERAL 9.		
DK 7-4		MINISTRY OF DEFENCE LIBRARY (CENTRAL AND ARMY) BOOK LIST SERIES	MINISTRY OF DEFENCE	Dec-68
NEWSLETTER		MINNIE KENNY APPOINTED DEPUTY ASSISTANT DIRECTOR	NSA	Mar-81
SRH-153		MIS, WAR DEPARTMENT LIAISON ACTIVITIES IN THE U.K.		1945
CRYPTOLOG		MISAWA CRYPTOLOGIC OPERATIONS CENTER	NCVA	SUMMER 2002
VF 16-28		MISC. CLIPPER/CAPSTONE ITEMS	NSA	MAY 92--MAR 93
VF 16-44		MISC. CLIPPER/CAPSTONE ITEMS	NSA	19, 20 APR 93
VF 14-38		MISC. PUBLIC KEY EQUIPMENT DEFINITIONS	NSA	1992-93
VF 109-12		MISCELLANEOUS ARTICLES AND PAMPHLETS ON COPYRIGHT AND TRADEMARKS, CHAOS THEORY, EAVESDROPPING, RSA, AND INVENTIONS		
YARDLEY		MISCELLANEOUS BROADCASTS FROM MOSCOW BOX 5 - #5		1921
DUNWIDDIE-11		MISCELLANEOUS GOVERNMENT PERSONNEL DOCUMENTS		
VF J1-53		MISCELLANEOUS ITEMS DATING FROM THE FORTIES AND FIFTIES		
SAF 1-17		MISCELLANEOUS NOTES BELONGING TO LAURANCE SAFFORD)		

DK 67-47		MISCELLANEOUS NOTES FOR THE CODEBREAKERS - WWII - JAPAN		
Z103.K28		MISCELLANEOUS NOTES FOR THE CODEBREAKERS - WWII - JAPAN		1967
VF 32-18		MISSI; MULTILEVEL INFORMATION SYSTEMS SECURITY INITIATIVE 2) FORTEZZA: MULTILEVEL INFORMATION SYSTEMS SECURITY INITIATIVE (MISSI)	INFORMATION SYSTEMS SECURITY OFFICE	(1997?)
DK 87-11		MISSION OF LUIS J. WILDES TO WASHINGTON		1-Mar-18
HE7676.M69C		MITCHELL'S CODE CONDENSER	[MITCHELL'S SYSTEM]	1906
HE7676.M69V		MITCHELL'S VERBATIM CODE AND FIGURE SYSTEM : SELF-TESTING SAFETY SYSTEM FOR TELEGRAPHING AND CABLING	MITCHELL SELF TESTING SAFETY CODE CO.	1908
HE7679.M68M		MITSUBISHI CODE BOOK	UNK	N.D.
HE7679.M68 V.1		MITSUBISHI CODE VOLUME 1	UNK	N.D.
HE7679.M68		MITSUBISHI CODE VOLUMES 2-3	UNK	N.D.
HE7677.I7.M68 1939 SUPPL.		MITSUBISHI METAL CODE SUPPLEMENT	MITSUBISHI	1939
HE7679.M69F 1935 (Oversize)		MITSUMI BUSSAN KABUSHIKI KAISHA FIVE LETTER GROUPS VOL. 1-4		1935
HE7677.J3.M69 1946		MITSUMI BUSSAN KABUSHIKI KAISHA WABUN ANGOOSHO (MITSUMI PRODUCE COMPANY JAPANESE CODE BOOK		1946
HE7679.M69 NO.668		MITSUMI BUSSAN KAISHA LTD. CODE NO. 668	MITSUMI BUSSAN KAISHA LTD	
HE7679.M69 1941		THE MITSUMI BUSSAN KAISHA PRIVATE CODE	UNK	[1941]
SERIES I - I.E.48.		MOBILIZATION PLANS, CHINA, 1910 (SERIES-I) I.E.48.		[1911-12]
HE7677.F9.P46		THE MODERN ECONOMY TELEGRAPHIC & CABLE CIPHER CODE	EDMUND PEYCKE CO.	190,319,041,908
GV1507.W8.M7		THE MODERN SPHINX	E.P. DUTTON & CO	
GV1507.W8.M7 1873		THE MODERN SPHINX	GRIFFITH AND FARRAN	1873
VF 13-28		MODERN TECHNOLOGY AND ITS EFFECT ON THE CONDUCT OF THE WAR: THE EXAMPLE OF RADIO INTELLIGENCE - CONFERENCE IN BAD GODESBERG, 15-16 NOVEMBER 1978 TRIP REPORT AND CONFERENCE PROGRAM		
VF 59-35		MODERNIZING NSA TECHNOLOGY LIKELY TO BE PRIORITY OF SENATE INTEL COMMITTEE	DEFENSE DAILY	2-Feb-01
VF 23-16		MODIFICATION INSTRUCTIONS FOR (M) MOD 13 TO TSEC/KY-3/KY-3A	NATIONAL SECURITY AGENCY	1970
VF 1-4		MOLECULAR COMPUTERS: LOOKING BEYOND VLSI		16-Oct-89
DK 72-2		MONATSVERGUTUNGEN DER ANGESTELLTEN IM OFFENTLICHEN DIENST IN 1941AND MONATSVERGUTUNGEN DER PLANMASSIGEN REICHBEAMTEN. IN: STATISTISCHES JAHRBUCH FUR DAS DEUTSCHE REICH, 59 (1941/42)	STATISTISCHES REICHSAMT	1942
VF 25-53		MONDAY, MAY 9, 1960 - IKE SUMMONS HERTER AS SPYING CASE STIRS VARIETY OF REACTIONS	WASHINGTON POST	9-May-60
SRH-087		MONGOLIAN INDEPENDENCE SRH-087	PSIS	3-Aug-45
DK 25-12		A MONOPOLY FOR CODE BREAKERS?	ELECTRONIC DESIGN	25-Oct-80
SERIES I - I.B. 3		MONROE'S CIPHER I.B. 3	NEW YORK PUBLIC LIBRARY	
DK 54-54		THE MONTH: SCIENCE AND ARTS	CHAMBER'S JOURNAL	MARCH 29, 1856
DK 105-45		MONTHLY ANTI-SUBMARINE REPORT		SEPTEMBER, 1939
DK 64-12		MONTHLY REPORTS OF THE GERMAN ARMY ON DECIPHERING FOR JUNE 1943 - MAY 1944		1943
VF 145-19		MOON MAP	HALLWAG	1969
VF 15-9		MORE ABOUT COMPUTERS	IBM	1969
VF 74-62		MORE CABINET WAR ROOMS OPEN IN LONDON	THE NEW YORK TIMES	1-Jun-03
RARE BOOKS		MORMON READER	RUSSELL BROS. PUBLISHED FOR DESERET UNIVERSITY	1869
RARE BOOKS		MORMON READER	PUBLISHED FOR DESERET UNIVERSITY	1868
PJ6765.M45		MOROCCAN: PHRASE BOOK - TM 30-276	WAR DEPARTMENT	1943
HE7677.B2.M83 V.1		THE MORSAX CODE BOOK, VOLUME I	MORSAX PUBLISHING CO.	1917
HE7677.B2.M83 V.2		THE MORSAX CODE BOOK, VOLUME II	MORSAX PUBLISHING CO.	1921

VF 33-41		MORSE CODE - AMERICAN AND INTERNATIONAL	UNK	VARIOUS
NEWSLETTER		MOSAIC OF AGENCY'S INSIGNIA MOUNTED IN HEADQUARTERS BLDG	NSA	Feb-69
VF 14-15		MOSAIC, FORMERLY PRE-MESSAGE SECURITY PROTOCOL (PMSP)	NSA	May-93
DISHER (XII) BUGGING/ANTI-BUGGING 3		MOSCOU: L'INCROYABLE NEGLIGENCE DES SERVICES SECRETS FRANCAIS (XII) BUGGING/ANTI-BUGGING 3	FIGARO	Apr-85
VF 26-19		MOSCOW STATION	TIME (ARTICLE BASED ON BOOK BY RONALD KESSLER)	20-Feb-89
VF 124-11		MOSIS		1985
GOLDMAN		"THE MOST MYSTERIOUS MANUSCRIPT IN THE WORLD": THE ROGER BACON CIPHER MANUSCRIPT		
BIBLES		MOTON KALIMUR EO MOKTA KAB KALIMUR EKAL JEJE KO RE KWOJARJAR - BIBLE IN MARSHALLESE	AMERICAN BIBLE SOCIETY	1945
VF 89-19		MOVES PLANNED AT FORT MEADE	WASHINGTON POST	13-Nov-05
VF 143-11		MOVING TOWARD A WORLD-CLASS MUSEUM	NATIONAL CRYPTOLOGIC MUSEUM FOUNDATION	1999
DK 77-01		MR. BABBAGE'S SECRET. THE TALE OF A CYPHER - AND APL REVIEWS	CENTER FOR SCIENCE AND INTERNATIONAL AFFAIRS	25-Apr-85
NEWSLETTER		MRS. FILBY NAMED TEACHER OF THE YEAR	NSA	Aug-70
BIBLES		MUKANDA USANDU ZAMBI (BIBLE IN CHOKWE)	DEPOSITO DAS ESCRITURAS SAGRADAS	1970
BIBLES		MUMA MACHON - BIBLE IN LUO	BRITISH AND FOREIGN BIBLE SOCIETY	1963
BIBLES		MUMA MACHON MAR RUODHWA GI JAKONYWA YESU KRISTO - BIBLE IN LUO	BIBLE SOCIETIES IN EAST AFRICA	1964
DK 80-30		MUNITIONS EXPLOSIONS CAUSE LOSS OF \$20,000,000; 2 KNOWN TO BE DEAD, MANY MISSING, 35 HURT; THE HARBOR RAKED BY SHRAPNEL FOR HOURS	NEW YORK TIMES	31-Jul-16
DK 80-29		MUNITIONS EXPLOSIONS SHAKE NEW YORK; WRECK \$7,000,000 JERSEY STORAGE PLANT; MANY KILLED; ALARM AND DAMAGE HERE	NEW YORK TIMES	30-Jul-16
NEWSLETTER		MUSEUM BREAKS GROUND	NSA	May-94
VF 83-85		MUSEUM MAY HELP HEAL CULTURAL DIVIDE, DIRECTOR SAYS	AP	10-Sep-04
VF 36-11		MUSEUM SHOWCASES NSA'S COMPUTER-AIDED RISE TO SPY DOMINANCE - HOW WE WON THE CODE WAR	EEE TIMES	NOV 18 1996
VF J2-23		MUSEUM TOUR AS OF MARCH 2001 - 42 SLIDES		
BIBLES		M'USHAF GADDUS - BIBLE IN TIGRINYA	BRITISH AND FOREIGN BIBLE SOCIETY	1971
HE7676.L62M		MUTILATION DETECTOR FOR LIEBER'S LATEST CODE	LIEBER CODE CO.	1926
HE7678.S955 SUPPL. (Oversize)		MUTILATION TABLE FOR SUMITOMO BANK LTD.: TELEGRAPHIC CODE NO. 1	UNK	1934
HE7676.F12M		MUTILATION TABLES	FBI	1958
VF 14-16		MYK-78 ENCRYPTION/DECRYPTION DEVICE	NSA	C. 1993
VF 64-66		MYTH OF INNOCENCE	WASHINGTON TIMES	11-Mar-02
NSA DOCUMENT		THE N-1530 BOMBE, TS-16	NAVY DEPARTMENT	-1945
NSA DOCUMENT		THE N-800 BOMBE, TS-17	NAVY DEPARTMENT	-1945
DK 64-10		NACHRICHTEN AUFKLÄRUNG LAGE OST 25/8 SOWJETUNION		25-Aug-44
DISHER (IIIA) COMMUNICATIONS 4, 3.		NACHRICHTEN-ABHOR UNDSTORSICHERUNG (IIIA) COMMUNICATIONS 4, 3.	ARMADA	Jan-84
DK 112-01		NACHRICHTENBEFEHL FÜR RHEINÜBUNG		22-Apr-41
SPECIAL WWII GE		NACHRICHTENVORSCHRIFT DER KRIEGSMARINE: HEFT II - DER FUNKDIENST (INTELLIGENCE REGULATIONS OF THE NAVY (N.B.) (VOL II - THE RADIO SERVICE - NAVAL TRAINING MANUAL NR 922)	KRIEGSMARINE	1940
SPECIAL WWII GE		NACHRICHTENVORSCHRIFT DER KRIEGSMARINE: HEFT II - DER FUNKDIENST (REGULATIONS FOR THE NAVAL RADIO SERVICE)	OKM	1943

SPECIAL WWII GE		NACHRICHTENVORSCHRIFT FUR DIE KRIEGSMARINE, HEFT VII SAMMLUNG WISSENSWERTER VERFUGUNGEN (INTELLIGENCE REGULATIONS FOR THE NAVY: VOL VII, COMPILATION OF DIRECTIVES WORTHY OF NOTE)		1935
HE7678.S782		NACHTRAG ZUM SPEZIALCODE	STAHLUNION-EXPORT GMBH	1937
UB251.E85.N2		NAISSANCE ET EVOLUTION DU RENSEIGNEMENT DANS L'ESPACE EUROPEEN (1870-1940) ENTRE DEMOCRATIE ET TOTALITARISME, QUATORZE ETUDES DE CAS	SERVICE HISTORIQUE DE LA DEFENSE	2006
VF 83-5		NAKAYO TELECOM UNVEILS SPECIAL IP PHONE TO COMBAT EAVESDROPPING	NIKKEI	25-Sep-03
VF 36-40		NAMES & ADDRESSES OF U.S. MILITARY CONTINGENT AT BLETCHLEY PART DURING WWII 2) ADDRESSES OF HUT 3 BRITISH OFFICERS		
DK 3-11		NAMES CARDS FROM PROF. LUIGI SACCO, AUTHOR OF MANUALE DI CRITTOGRAFIA (MANUAL OF CRYPTOLOGY)		
NEWSLETTER		NAMES OF FORT MEADE ROADS HONOR SERVICE OF DECEASED PERSONNEL	NSA	Feb-65
VF 125-10		NAPOLEON'S CODES AND THE ART OF NIGHTWRITING	EYE SPY	2013
D767.92.UN37N V.2		NARRATIVE STATEMENT OF EVIDENCE AT NAVY PEARL HARBOR INVESTIGATIONS, VOL II	NAVY DEPARTMENT	1945
D767.92.Un37n		NARRATIVE STATEMENT OF EVIDENCE AT NAVY PEARL HARBOR INVESTIGATIONS, VOL. I	NAVY DEPARTMENT	1944
VF 73-50		NATION ON HEIGHTENED CYBERALERT. FEDS ACTIVATE OPERATION LIBERTY SHIELD	COMPUTERWORLD	24-Mar-03
DK 138-02		NATIONAL ARCHIVES CONFERENCE ON RESEARCH ON THE SECOND WORLD WAR, JUNE 14-15, 1971		15-Jun-71
DK 76-11		NATIONAL ARCHIVES MICROFILM RESOURCES IN THE ARCHIVES BRANCH FEDERAL ARCHIVES AND RECORDS CENTER	NATIONAL ARCHIVES AND RECORDS SERVICE	Sep-73
VF 84-1		NATIONAL COMMISSION ON TERRORIST ATTACKS UPON THE UNITED STATES (9/11 COMMISSION) - COLLECTION OF ARTICLES		
VF 75-57		NATIONAL COMMISSION ON TERRORIST ATTACKS UPON THE UNITED STATES / 9/11 COMMISSION - COLLECTION OF ARTICLES	VARIOUS	VARIOUS
VF 73-33		THE NATIONAL COMMUNICATIONS SYSTEM HAS BEEN MOVED	COMMUNICATIONS DAILY	11-Mar-03
DK 20-48		NATIONAL COMPUTER SECURITY EXHIBITION, NOVEMBER 8-9, 1982, NEW YORK, PROGRAM	COMPUTER SECURITY INSTITUTE	1982
DK 76-23		NATIONAL CONSUMERS UNION CODEBOOK	NATIONAL CONSUMERS UNION	1971
VF 29-22		THE NATIONAL CRYPTOLOGIC MUSEUM	NSA	
VF 15-29		NATIONAL CRYPTOLOGIC MUSEUM	OSS NOTICES (PAGE 11)	30-Sep-95
VF 31-13		THE NATIONAL CRYPTOLOGIC MUSEUM	NAUTICAL BRASS	MAY/JUN 1994
VF 56-24		NATIONAL CRYPTOLOGIC MUSEUM - CHILDREN'S ACTIVITY AND COLORING BOOK (RETIRED CHILDREN'S ACTIVITY BOOK)	CCH	1997
VF 30-90		NATIONAL CRYPTOLOGIC MUSEUM - VISIT BY JCMA 'S EDITORIAL STAFF TO THE MUSEUM		
VF 32-17		THE NATIONAL CRYPTOLOGIC MUSEUM 2) THE NATIONAL CRYPTOLOGIC MUSEUM - A SELF-GUIDED TOUR	NSA	
VF 27-33		NATIONAL CRYPTOLOGIC MUSEUM FOUNDATION	NSA	(AUG) 97
VF 39-44		THE NATIONAL CRYPTOLOGIC MUSEUM FOUNDATION GENERAL MEMBERSHIP MEETING, 19-20 OCTOBER 1998	NSA	Oct-98
VF 47-14		NATIONAL CRYPTOLOGIC MUSEUM FOUNDATION, INC. - GENERAL MEMBERSHIP MEETING, 26 OCTOBER 1999		1999
VF 63-24		NATIONAL CRYPTOLOGIC MUSEUM. NOTICE: THE NATIONAL CRYPTOLOGIC MUSEUM HAS BEEN CLOSED UNTIL FURTHER NOTICE	NSA	11-Oct-01
VF 47-38		THE NATIONAL CRYPTOLOGIC MUSEUM: A SELF-GUIDED TOUR	NSA	
VF 135-2		NATIONAL CRYPTOLOGIC MUSEUM: AMERICA'S HIDDEN TREASURE. 20TH ANNIVERSARY	NSA	2013
VF 32-21		NATIONAL CRYPTOLOGIC STRATEGY FOR THE 21ST CENTURY	NSA/CSS	Jun-96
VF 6-42		NATIONAL CRYPTOLOGIST MUSEUM - DOCENT BOOK, JANUARY 1996	NSA	1996
G1021.N21 1995		NATIONAL GEOGRAPHIC ATLAS OF THE WORLD	NATIONAL GEOGRAPHIC SOCIETY	1995
VF 86-44		NATIONAL HISTORY DAY - 2005 "COMMUNICATION IN HISTORY: THE KEY TO UNDERSTANDING" COLLECTION OF ARTICLES		
DK 36-10		NATIONAL HISTORY: THE CONGRESS (PEARL HARBOR - MAGIC WAS THE WORD FOR IT)	TIME	17-Dec-45
DK 36-9		NATIONAL HISTORY: THE CONGRESS (PEARL HARBOR - THEY CALLED IT INTELLIGENCE)	TIME	10-Dec-45
DK 36-8		NATIONAL HISTORY: THE CONGRESS (PEARL HARBOR HEARING)	TIME	26-Nov-45
NSA DOC(4-2)		NATIONAL INFORMATION SECURITY ASSESSMENT CENTER (NISAC) DOCUMENTS	NISAC	1984-1987

QA76.9.A25.U5 1992		NATIONAL INFORMATION SYSTEMS SECURITY (INFOSEC) GLOSSARY - NSTISS NO. 4009	NSA	5-Jun-92
VF 56-58		NATIONAL INFORMATION SYSTEMS SECURITY CONFERENCE - FIVE ARTICLES		
VF 69-2		NATIONAL INFOSEC AWARDS PRESENTATIONS	NSA	
VF 62-48		NATIONAL INFRASTRUCTURE PROTECTION CENTER (NIPC) - COLLECTION OF ARTICLES		
DK 75-16		NATIONAL INTELLIGENCE MACHINERY	STATIONERY OFFICE LIMITED	2000
VF 89-15		THE NATIONAL INTELLIGENCE STRATEGY OF THE UNITED STATES OF AMERICA: TRANSFORMATION THROUGH INTEGRATION AND INNOVATION	ODNI	Oct-05
VF 90-6		THE NATIONAL INTELLIGENCE STRATEGY OF THE UNITED STATES OF AMERICA: TRANSFORMATION THROUGH INTEGRATION AND INNOVATION		Oct-05
VF 84-30		NATIONAL LANGUAGE CONFERENCE RESULTS ANNOUNCED	DEPARTMENT OF DEFENSE	29-Jun-04
VF 74-66		NATIONAL MONUMENT MEMORIALIZES W. VA CODEBREAKER	AP	18-Jun-03
DK 43-15		NATIONAL POLICY FOR THE SECURITY OF NATIONAL SECURITY TELECOMMUNICATIONS AND INFORMATION SYSTEMS (PARTIAL TEXT OF NSD 42)		5-Jul-90
VF 75-37		NATIONAL POLICY ON THE USE OF THE ADVANCED ENCRYPTION STANDARD (AES) TO PROTECT NATIONAL SECURITY SYSTEMS AND NATIONAL SECURITY INFORMATION	GOVERNMENT NEWS	20-Jun-03
VF 15-30		NATIONAL SECURITY AGENCY - BROCHURE	NATIONAL SECURITY AGENCY	
VF 88-6		NATIONAL SECURITY AGENCY - FROM WIKIPEDIA, THE FREE ENCYCLOPEDIA (REDIRECTED FROM ARMED FORCES SECURITY AGENCY)	INTERNET PRINTOUT	
VF 33-18		NATIONAL SECURITY AGENCY - POSTCARD	OFFICE OF PUBLIC & MEDIA AFFAIRS	
VF 2-15		NATIONAL SECURITY AGENCY (NSA) APPROVED DESTRUCTION DEVICES ANNEX B TO NTISSI, NO. 4004	NTISSI	16-Dec-92
VF 29-18		NATIONAL SECURITY AGENCY / CENTRAL SECURITY SERVICE: TELEPHONE LISTINGS OF KEY NSA/CSS PERSONNEL	NSA	Jul-74
VF 66-39		NATIONAL SECURITY AGENCY AWARDS KASTEN CHASE \$1.34 MILLION CONTRACT	BUSINESS WIRE	24-May-02
VF 66-39-		NATIONAL SECURITY AGENCY AWARDS KASTEN CHASE \$1.34 MILLION CONTRACT	BUSINESS WIRE	24-May-02
VF 53-33		NATIONAL SECURITY AGENCY CERTIFIES RAYTHEON'S CORNFIELD SECURITY CHIP	M2 PRESSWIRE	18-Apr-00
VF 48-31		NATIONAL SECURITY AGENCY CIVILIAN EMPLOYEE HANDBOOK	DOD	1952
VF 56-30		NATIONAL SECURITY AGENCY DIRECTOR LT. GEN. MICHAEL HAYDEN: COMING OUT OF THE COLD	NEWSNIGHT MARYLAND	28-Sep-00
VF 71-2		NATIONAL SECURITY AGENCY FIFTIETH ANNIVERSARY BROCHURE	NSA	1952
VF 5-36		NATIONAL SECURITY AGENCY GOT FOREIGN HELP IN SPYING	THE CAPITAL	11-Dec-95
VF 73-2		NATIONAL SECURITY AGENCY INFORMATION ASSURANCE METHODOLOGY NOW AVAILABLE THROUGH TREADSTONE 71	BUSINESS WIRE	14-Feb-03
VF 15-13		THE NATIONAL SECURITY AGENCY INSIGNIA		
VF 38-19		NATIONAL SECURITY AGENCY LIBRARIES AND KNOWLEDGE CENTER	NSA	Mar-98
VF 75-30		THE NATIONAL SECURITY AGENCY NEWSLETTER. SETTINGS, KEYS, HATS, AND HEAD SCRATCHING: THE HEADLINE PUZZLE. NSA NEWSLETTER THROUGH THE YEARS	NSA	Nov-64
VF 65-41		NATIONAL SECURITY AGENCY RECEIVES RESOLUTION FROM SPEAKER OF THE MARYLAND HOUSE OF DELEGATES	NSA	6-Feb-02
VF 1-24		NATIONAL SECURITY AGENCY SPECIFICATION FOR FOIL R.F. SHIELDED ENCLOSURE SPEC. NSA NO. 73-2	NSA	30-Oct-72
VF 1-24		NATIONAL SECURITY AGENCY SPECIFICATION FOR R.F. SHIELDED ENCLOSURES FOR COMMUNICATIONS EQUIPMENT: GENERAL SPECIFICATIONS	NSA	30-Oct-64
VF 17-1		NATIONAL SECURITY AGENCY SPECIFICATION FOR SHIELDED ENCLOSURES, SPECIFICATION NSA NO. 94-106	NSA	30-Oct-64
VF 2-24		NATIONAL SECURITY AGENCY/CENTRAL SECURITY SERVICE CREATION AND AUTHORITY - NSA/CSS MANUAL 22-1	NSA	1-Aug-86
VF 69-38		NATIONAL SECURITY AGENCY/CENTRAL SECURITY SERVICE; PRIVACY ACT OF 1974; SYSTEM OF RECORDS	FEDERAL REGISTER	3-Jan-02
VF 62-2		THE NATIONAL SECURITY AGENCY: ISSUES FOR CONGRESS	CONGRESSIONAL RESEARCH SERVICE	16-Jan-01
VF 59-38		NATIONAL SECURITY AGENCY; ASSUME A KEY ROLE - WITH ONE OF THE MOST ADVANCED ORGANIZATIONS OF ITS KIND	NSA	18-Feb-01
VF 69-33		NATIONAL SECURITY AGENCY'S TASK IN WAR IS DAUNTING, UNPRECEDENTED	INSIDE THE PENTAGON	27-Sep-01
UA23.N276 2000		A NATIONAL SECURITY STRATEGY FOR A GLOBAL AGE	WHITE HOUSE	Dec-00

VF 27-1		NATIONAL SECURITY STRATEGY OF THE UNITED STATES	THE WHITE HOUSE	Jan-88
VF 70-50		THE NATIONAL SECURITY STRATEGY OF THE UNITED STATES OF AMERICA	THE WHITE HOUSE	Sep-02
DK 43-5		NATIONAL SECURITY VERSUS DATA PROTECTION IS DEBATED IN ENCRYPTION DISPUTE	NATIONAL SECURITY INSTITUTE'S ADVISORY	Jul-92
VF 138-11		NATIONAL SENIOR CRYPTOLOGIC COURSE (CY-600), DECEMBER 1968	CRYPTOLOGIC QUARTERLY	1968
Z54.N25 v.3		THE NATIONAL STENOGRAPHER (JOURNALS FROM JAN THROUGH DEC BOUND IN ONE EDITION)	THE NATIONAL STENOGRAPHER CO.	1892
VF 72-54		NATIONAL STRATEGY FOR COMBATING TERRORISM	THE WHITE HOUSE	Feb-03
VF 27-32		NATIONAL VIGILANCE PARK AND AERIAL RECONNAISSANCE MEMORIAL		(SEP) 97
VF 27-21		NATIONAL VIGILANCE PARK COMMEMORATIVE ENVELOPE AND U.S. POSTAL SERVICE PICTORIAL CANCELLATION	NSA	Sep-97
VF 87-2		NATIONALE VOLKSARMEE DER DEUTSCHEN DEMOKRATISCHEN REPUBLIK CHIFFRIERSACHEL GVS B 434-109/78 A040/1/321 M-125 (MANUAL FOR THE RUSSIAN CIPHER MACHINE FIALKA)		1978
DISHER (SB) COMMUNICATIONS 2, 26.		NATO USES THREE APPROACHES FOR TACTICAL COMMUNICATIONS (SB) COMMUNICATIONS 2, 26.	DEFENSE ELECTRONICS	May-81
DISHER (XIX) TERRORISM 2, 11.		NATO'S FIGHT AGAINST TERRORISM (XIX) TERRORISM 2, 11.		1986
VF 87-12		THE NATURE OF THE COMMUNIST THREAT - ADDRESS BY GENERAL C.P. CABELL, DEPUTY DIRECTOR OF CIA, TO THE NATIONAL SECURITY COMMISSION COMMITTEE MEETINGS OF THE AMERICAN LEGION, MINNEAPOLIS, MN	OAK RIDGE OPERATIONS	21-Aug-59
DK 104-43		NAUTICAL CHARTS FOR CONVOY SC 127		28-Jun-41
DK 101-14		NAUTICAL TERMS		
DK 62-8		NAVAHO REMEMBERS JOINING MARINES AT 16 TO SERVE AS CODE TALKER	UPI	9-Apr-82
VF 107-21		NAVAJO CODE TALKERS BREAK SILENCE FOR VETERANS DAY	INTELLIGENCER JOURNAL/LANCASTER NEW ERA	11-Nov-09
VF 34-13		THE NAVAJO CODE TALKERS: BIBLIOGRAPHY	NEW MEXICO LIBRARY ASSOCIATION	C.1983
VF 37-46		NAVAJO CODETALKERS - 1) NAVAJO CODE TALKERS HONORED; 2) CLINTON FREES NAVAJO LEADER; 3) CONGRESSIONAL GOLD MEDALS TO BE AWARDED TO ORIGINAL NAVAJO CODE TALKERS		
VF 34-12		NAVAJO DICTIONARY - ENGLISH TO NAVAJO WORDS AND CODE WORDS		15-Jun-45
VF 52-14		NAVAJO G.I. JOE / NAVAJOS PROVIDED UNIQUE WAR CODE	PATRIOT NEWS	6 & 15 MARCH
VF 80-54		NAVAJO SOLDIER TO RECEIVE DECORATIONS	WASHINGTON TIMES	16-Mar-04
DK 62-6		NAVAL AVIATION SYMPOSIUM, 1988	PROCEEDINGS OF THE IEEE	Jul-88
VF 26-9		NAVAL COMSEC: A BRIEF HISTORICAL REVIEW		
DK 104-09		NAVAL ENIGMA: THE BREAKING OF HEIMISCH AND TRITON	INTELLIGENCE AND NATIONAL SECURITY	Jan-88
PERIODICAL		NAVAL INTELLIGENCE PROFESSIONALS QUARTERLY		
VF 45-59		NAVAL MESSAGE DATED 26 NOVEMBER 1941 - FROM THE PRESIDENT TO THE HIGH COMMISSIONER PHILIPPINES	NAVY DEPARTMENT	26-Nov-41
V133. A25 1945		NAVAL ORIENTATION	NAVPERs	Jun-45
DK 111-26		G.C. & C.S. NAVAL SECTION REPORT ON REORGANISATION OF U-BOAT W/T SERVICES		4-Jun-44
CRYPTOLOG		THE NAVAL SECURITY GROUP COMMAND DISPLAY	NCVA	SPRING 2002
SRH-303		NAVAL SUPPLEMENTAL RADIO STATION OTTER POINT, UMNAK ISLAND, ALASKA [1941-1945]	NAVSECGRUDET	7-Apr-80
VF 13-26		THE NAVY CHAPEL	NAVAL SECURITY STATION	
SPECIAL WWII JA		NAVY CODEBOOK C (NUMBER 4)	MINISTRY OF THE NAVY	Apr-42
VF 45-50		NAVY CORRESPONDENCE INCLUDING WINDS EXECUTE MATERIAL		
VF 49-35		NAVY OFFICER TO HEAD NSA - JOHN M. MCCONNELL	WASHINGTON POST	1992
VF 27-67		NAVY SECRETARY BALKS AT INVESTIGATING 1967 ATTACK ON LIBERTY	INSIDE DEFENSE.COM	29-Aug-01
VF 69-51		NAVY SECRETARY BALKS AT INVESTIGATING 1967 ATTACK ON LIBERTY 2) TRUTH OF ATTACK ON LIBERTY MANY NEVER BE CLEAR	INSIDEDDEFENSE.COM	29-Aug-01
CRYPTOLOG		NAVY SECURITY STATION HISTORY: PAST TO PRESENT	NCVA	SPRING 1986

VF 118-27		NAVY STATION INDICATORS, PRE-WAR AND WWII, LIST OF US NAVAL RI AND D/F STATIONS WITH DESIGNATING LETTERS AND RADIO CALL SIGNS, JULY 1943, AND INTERCEPT AND D/F STATIONS LISTED ALPHABETICALLY BY DESIGNATOR		1945
SPECIAL WWII JA		NAVY WIRELESS COMMUNICATIONS (ADDENDUM NO. 1)	MINISTRY OF THE NAVY	May-39
VF 37-2		NAVY WX OTSU CODE		Apr-43
D804.G42 In8		NAZI CONSPIRACY AND AGGRESSION: INTERNATIONAL MILITARY TRIALS-NUNBERG	USGPO	1946
D804.G3.U56 2007		NAZI WAR CRIMES AND JAPANESE GOVERNMENT RECORDS INTERAGENCY WORKING GROUP: FINAL REPORT TO THE UNITED STATES CONGRESS	NAZI WAR CRIMES AND JAPANESE IMPERIAL GOVERNMENT R	Apr-07
DK 17-31		NBS BACKS DATA ENCRYPTION CIRCUIT	COMPUTER DECISIONS	May-75
DK 19-43		NBS SECURITY ALGORITHM FINDS COMMERCIAL APPLICATION ON IBM 370	MINICOMPUTER NEWS	19-May-77
VF 65-38		NCI INFORMATION SYSTEMS, INC. HELPS U.S. TRANSPORTATION COMMAND - USTRANSCOM - EARN SECOND ROWLETT TROPHY	BUSINESS WIRE	24 APRIL.2002
THE LINK		NCMF ACQUIRES TWO HEBERN CIPHER MACHINES	NCMF	SUMMER 2004
VF 131-10		NCRDEF FACT SHEET		1994
VF 63-38		NCS JULY 2001 - DECEMBER 2001 CALENDAR, FEATURING LAMBROS CALLIMAHOS NCS JULY 2002 - DECEMBER 2002 CALENDAR - CIVILIAN TRAINING FACILITIES AT ARLINGTON HALL	CCH/NCS	2001
VF 89-6		NCVA: DISESTABLISHMENT OF THE NAVAL SECURITY GROUP COMMAND - WELL/DONE 11 MARCH 1935 TO 30 SEPTEMBER 2005		29-Sep-05
VF 75-25		NEARLY EXTINCT WHISTLING LANGUAGE REVIVED	AP	18-Nov-03
DISHER (C) CRYPTO SYSTEMS 2, 20.		THE NEED FOR COMMUNICATIONS SECURITY	RACAL-DATACOM	Apr-77
SRH-016		NEED FOR NEW LEGISLATION AGAINST UNAUTHORIZED DISCLOSURES OF COMMUNICATION INTELLIGENCE ACTIVITIES		Jun-44
DK 51-39		NEGOTIATIONS FOR EVACUATION OF JEWS IN RETURN FOR ASYLUM FOR HIGH NAZIS	NAZI CONSPIRACY AND AGGRESSION, SUPPLEMENT B	1945
VF 82-62		NETSCREEN FIRST TO ACHIEVE EAL4+ CERTIFICATION USING STRINGENT NSA DEVELOPED PROTECTION PROFILE ACROSS MAJORITY OF PRODUCT LINE	FACTIVA	3-Mar-04
DK 112-10		NEU-UND WEITERENTWICKLUNG TECHNISCHEM SCHLUSSELMITTEL		
HE7676.N33		NEW ANNEX IN USE BETWEEN THEODOR WILLE & CIA. LTDA., SANTOS AND THEODOR WILLE & CO. INC., NEW YORK-NEW ORLEANS	UNK	N.D.
VF 48-39		NEW BOOK ON SOVIET ESPIONAGE OPERATIONS - TALES OF THE CHEKISTS (SOVIET INTELLIGENCE AGENTS)	REUTER	29-Mar-83
VF 25-31		NEW BOSS FOR GCHQ - DAVID OMAND	FOCUS, MINISTRY OF DEFENCE	DECEMBER 11995
HE7676.B96N		NEW BUSINESS CODE FOR TELEGRAMS AND CABLES	THE BUSINESS CODE CO.	1922
VF 74-14		NEW CENTER WILL DEVELOP LANGUAGE CAPABILITIES CRITICAL TO NATION'S SECURITY	ASCRIBE NEWSWIRE	1-May-03
GOLDMAN		A NEW CIPHER CODE	ENGINEER'S CLUB OF PHILADELPHIA	Nov-16
NEWSLETTER		NEW D/ADIL	NSA	Aug-82
NEWSLETTER		NEW D/ADT JOINS SCHOOL	NSA	Mar-87
NEWSLETTER		NEW DIRECTOR WILLIAM E. ODOM NAMED	NSA	Jul-85
CRYPTOLOG		NEW DIRECTOR, NATIONAL SECURITY AGENCY IS NAVY	NCVA	AUGUST SPECIAL 1988
VF 71-16		NEW DOCUMENT RELEASES - PRO (PUBLIC RECORDS OFFICE) SECURITY SERVICE RECORDS RELEASE 25-26, NOVEMBER 2002	PRO	Nov-02
VF 52-38		A NEW EMERGENCY NOTIFICATION PLAN - SSOC NOTICE ON WEATHER (OPERATING STATUS CODES)	NSA/SSOC	Oct-00
VF 56-46		A NEW ENCRYPTION TECHNIQUE - RIJNDAEL - COLLECTION OF ARTICLES	VARIOUS	Oct-00
VF 63-55		NEW EVENT HELPS ORGANIZATIONS DEFEND AGAINST INFORMATION WARFARE	PRNEWSWIRE	14-Jan-02
VF 62-29		NEW EXHIBIT - 1) INTELLIGENCE IN THE RUM WAR, 1920-1933 (OPENED 31 JULY 2001) 2) A NEW KIND OF DETECTIVE WORK 1920-1933	CAPITAL ANNAPOLIS	27-Jul-01
VF 53-30		NEW FBI LISTENING POST	INTELLIGENCE NEWSLETTER	13-Apr-00
HE7678.J3.T13		NEW IMPORT & EXPORT CODE OF 3-LETTER SYSTEM	C. ITOH & CO., LTD	1938

CRYPTOLOG		NEW INTERCEPT DATA IN NATIONAL ARCHIVES	NCVA	SUMMER 1996
VF 30-40		A NEW LESSON IN THE LIMITS OF POWER	TIME	25-Apr-69
HE7676.H25 1989		NEW LEVIATHAN CABLE CODE	HARTFIELD TELEGRAPHIC CODE PUB. CO.	1989
THE KEY		A NEW LOOK FOR AMERICA'S CODEMAKERS AND CODEBREAKERS!	NSA	WINTER 2004
VF 66-70		NEW MEXICO JUDGE APPOINTED TO SECRETIVE INTELLIGENCE COURT	AP	19-May-02
THE LINK		NEW NCM CURATOR: MEET PATRICK D. WEADON	NCMF	SPRING 2005
THE LINK		NEW NCM CURATOR: MEET PATRICK WEADON	NCMF	SPRING 2005
CRYPTOLOG		NEW NSA DIRECTOR LIEUTENANT GENERAL KENNETH A. MINIHAN	NCVA	SUMMER 1996
VF 59-67		NEW OUTPOST FOR NSA?	INTELLIGENCE NEWSLETTER	22-Feb-01
HE7676.M42 (Oversize)		THE NEW PANTELEGRAPHY COMBINATION PHRASE CODE (REFERENCE "TYBO")	METCALFE & COOPER, LTD.	N.D.
VF 50-21		NEW PEARL HARBOR FACTS FULL STORY - "HOW U.S. GOT JAP SECRETS"	CHICAGO TRIBUNE	7-Dec-66
DISHER (V) HISTORY 2, 1		NEW PEARL HARBOR FACTS! (V) HISTORY 2, 1	CHICAGO TRIBUNE	7-Dec-66
D767.92.C43 Suppl.		NEW PEARL HARBOR FACTS: FULL STORY - HOW U.S. GOT JAP SECRETS	CHICAGO TRIBUNE	7-Dec-66
PJ4573.H33		THE NEW POCKET GUIDE TO ISRAELI HEBREW	SHULSINGER BROTHERS	1969
DK 80-05		A NEW PRINCIPLE AND ITS RELATION TO THE IDEAL SECRET CODE		
VF 83-22		NEW PUZZLE FOR WAR CODE BREAKERS		13-May-04
VF 82-71		NEW PUZZLE FOR WAR CODE BREAKERS 2) ONLY UNCLES OVER 60 VIEW...NO, THAT'S NOT IT 3) WAR CODEBREAKER CRACKS AN ENIGMA OF LOVE		
VF 56-76		NEW RESEARCH ON THE VOYNICH MANUSCRIPT: PROCEEDINGS OF A SEMINAR 30 NOVEMBER 1976, WASHINGTON, D.C.		30-Nov-76
Z104.N42		NEW RESEARCH ON THE VOYNICH MANUSCRIPT: PROCEEDINGS OF A SEMINAR 30 NOVEMBER 1976, WASHINGTON, D.C.		1976
NEWSLETTER		NEW SECURITY BADGES TO BE ISSUED SOON - CONFIRM	NSA	Sep-83
HE7676.T231 1929		THE NEW STANDARD COMPLETE 13 FIGURE CODE CONDENSER	THE CENTRAL CODE BUREAU	1929
VF 16-32		NEW TECHNOLOGY WOULD GUARD MOST ELECTRONIC PRIVACY	NEW YORK TIMES	4/16/93?
VF 82-22		NEW TWIST ON ENCRYPTION	THE ENGINEER	6-Feb-04
NEWSLETTER		THE NEW VIDEOFILE SYSTEM	NSA	Jan-71
DK 136-24		NEW YORK CITY COUNCIL LAW NO. 271		19-Feb-63
DK 80-21		NEW YORK STATE REAL ESTATE PROPERTY RECORDS OF HERBERT YARDLEY		
DK 109-27		NEW YORK TIMES ARTICLES FOR BACKGROUND FOR "SEIZING THE ENIGMA"		MAY 10,1941
VF 55-13		NEWLY DECLASSIFIED DOCUMENTS DETAIL RESTRICTIONS ON IDENTIFICATION OF U.S. PERSONS IN NSA REPORTS	GWU GELMAN LIBRARY	26-Jul-00
VF 10-4		NEWS AND PERIODICAL ARTICLES ON THE VOYNICH MANUSCRIPT - 1) CIPHER OF THE SECRET BOOK: THE VOYNICH MANUSCRIPT; 2) THE SECRET BOOK - DAVID KAHN; 3) ETHEL L. VOYNICH - OBITUARIES		1920-1962
DK 8-18		NEWSPAPER CLIPPINGS OF ARTICLES ON CIPHERS	NEW YORK EVENING JOURNAL	1932
VF 74-20		NIAP APPROVES INTERACTIVE LINK AS FIRST TO BEGIN EVALUATION PROCESS FOR HIGHEST COMMON CRITERIA - COLLECTION OF ARTICLES RE COMMON CRITERIA	BUSINESS WIRE	5-May-03
PERIODICAL		NIF CHAIRMAN BILL STUDEMAN PRESENTS ANN CARACRISTI AWARD	NAVAL INTELLIGENCE PROFESSIONALS QUARTERLY	FALL/WINTER 2010
DK 66-97		NIGHT LEAD SPIES	UNITED PRESS DISPATCH	15-Mar-55
D810.C88.554 1994		THE NIGHT OF THE LONG KNIVES - 30 JUNE 1934 "THE ROEHM-PUTSCH" : EVERY TICK A MURDER.	HUGH SKILLEN	1994
VF 70-77		NIMA - CUBAN MISSILE CRISIS 40TH ANNIVERSARY COMMEMORATION, 17 OCTOBER 2002 WASHINGTON NAVY YARD		2002
SPCL NIMA		NIMA - HISTORICAL IMAGERY DECLASSIFICATION CONFERENCE AMERICA'S EYES: WHAT WE WERE SEEING		Sep-02

VF 119-3		NIMITZ CORRESPONDENCE REGARDING RADIO INTELLIGENCE ORGANIZATION IN THE PACIFIC 28 OCT - 8 DEC 1942		1942
VF 16-36		NIRVANA	(NSA)	
VF 53-89		NIST AND NSA SPONSOR COMPUTER SECURITY CONFERENCE	M2 COMMUNICATIONS, LTD.	12-May-00
DK 117-03		NO SUCH AGENCY	BALTIMORE SUN	15-Dec-95
DK 7-2		[NO TITLE]		
PERIODICAL		[NO TITLE]	MORSE TELEGRAPH CLUB	SUMMER 2005
SAF 1-9		[NO TITLE]		1945
SRH		[NO TITLE]		21 DEC 77, 12 JAN
VF 59-53		[NO TITLE]	LAS CRUCES SUN-NEWS	19-Sep-00
VF 78-7		NO. 23 SPECIAL - MESSAGE DATED 27 FEBRUARY 1945 FROM JAPANESE MINISTER IN MADRID TO MINISTER FOR FOREIGN AFFAIRS IN TOKYO "ALLIED ARMY COMMANDERS (AS ON 4TH DECEMBER)"		4-Dec-45
VF 52-70		NO. 4 - PULSE ANALYSIS	NSA	1961
VF J1-58		A NOBLE VISION: CELEBRATING 200 YEARS OF THE CONSTITUTION AND BILL OF RIGHTS	CIA	May-89
VF 141-2		NOMENCLATOR IN USE AT THE VIENNA NUNCIATURE		1814
NEWSLETTER		NORBERT SZYMANOWSKI COMPLETES MANAGEMENT TRAINING COURSE	NSA NEWSLETTER	SEP 1 1964
VF 116-11		NORMAN ANSLEY (AGE 82)	WASHINGTON POST	26-Oct-11
DK 127-07		DOCUMENTS ON NORSE AND RUNIC CRYPTOGRAPHY		
PJ6707.A46		NORTH AFRICAN ARABIC: A GUIDE TO THE SPOKEN LANGUAGE - TM 30-321	WAR DEPARTMENT	1943
VF 77-16		NORTH KOREAN PAPER PUBLISHES "INDICTMENT" CHARGES AGAINST USA FROM 1945	BBC MONITORING ASIA PACIFIC	19 AUG 2003
DK 65-36		NORWAY CIPHER INSTRUCTIONS FOR MOBILE AND SPECIAL RADIO STATIONS EFFECTIVE DATE 15.2.1945 (G-NO. 18A)		1945
PD2627.N66		NORWEGIAN PHRASE BOOK - DECEMBER 16, 1943 - TM 30-610	WAR DEPARTMENT	1943
PD2627.N46		NORWEGIAN: A GUIDE TO THE SPOKEN LANGUAGE - TM 30-310	WAR DEPARTMENT	1943
DK 58-31		NOT PEACE BUT SHAME	WORLD (NEW YORK)	3-Mar-17
DK 52-78		NOTE CRYPTOGRAPHIQUE DANS UN MANUSCRIT DE JEAN DE TRITENHEIM	BIBLIOTHEQUE DE L'ECOLE DES CHARTES REVUE D'ERIDITION	1910
DK 54-48		NOTE SUR L'ORGANISATION ET LE FONCTIONNEMENT DU SERVICE CRYPTOGRAPHIQUE DE LA SURETE GENERALE	SURETE GENERALE	7-Sep-17
VF 44-58		NOTE THE INSTRUCTIONS FOR CIPHER MACHINE (H Dv. G. 13)		
DK 64-33		NOTEBOOK CONCERNING THE ORGANIZATION AND EQUIPMENT OF THE RADIO RECONNAISSANCE SERVICE (FUNKAUFKLARUNGSDIENST) OF THE LUFTWAFFE		20-Jan-45
D810.C88.S54 1994		NOTEBOOK OF MISS GLADYS TAYLOR W/256922	HUGH SKILLEN	1994
DK 37-19		NOTED WITH PLEASURE (EXCERPTS FROM BOOKS: ART AND ARDOR BY CYNTHIA OZICK, TIME AFTER TIME BY MOLLY KEANE, COLLECTED POEMS 1945-1975 BY ROBERT CREELEY, AND MINOR CHARACTERS BY JOYCE JOHNSON)	NEW YORK TIMES REVIEW OF BOOKS	29-Jan-84
DK 27-4		NOTES AND CORRESPONDENCE BETWEEN KAHN AND SEYMOUR HERSH CONCERNING THE ABILITY OF RUSSIAN CRYPTOLOGY		1983
DK 72-72		NOTES AND DRAFT ON DULAG LUFT FOR CHAPTER 9 - QUESTIONING THE FOE		1972
DK 59-42		NOTES AND FRIEDMAN MEMORABILIA FOR THE CODEBREAKERS		
VF 140-20		NOTES AND PAPERS COLLECTED BY MORRIS COLLINS ON THE AMERICAN CRYPTOGRAM ASSOCIATION		1934
DK 41-7		NOTES AND RECEIPTS FOR KAHN'S VISIT TO AMSTERDAM IN JANUARY 2000		Jan-00
DK 41-5		NOTES AND RECEIPTS FOR KAHN'S VISIT TO ENGLAND IN JUNE 2000 (UNIVERSITY OF OXFORD : CRYPTOGRAPHY: PAST AND PRESENT 3-4 JUNE 2000)		Jun-00
DK 41-9		NOTES AND RECEIPTS FOR KAHN'S VISIT TO FRANCE IN JULY 1998		2000
DK 41-8		NOTES AND RECEIPTS FOR KAHN'S VISIT TO FRANCE IN SEPTEMBER 1999		2000
DK 41-6		NOTES AND RECEIPTS FOR KAHN'S VISITS TO PARIS IN JULY AND NOVEMBER 2000		2000
DK 8-7		NOTES AND REFERENCES		

DK 15-6		NOTES AND SAMPLE ARTWORK FOR KAHN ON CODES		
VF 133-7		NOTES AND SCHEMATICS ON FLIGHT RADIO		1945
DK 86-26		NOTES AND STATISTICS OF ORGANIZATION, ARMAMENT, AND MILITARY PROGRESS IN AMERICAN AND EUROPEAN ARMIES	GPO	1896
DK 27-8		NOTES FOR ARTICLE ON RUSSIAN CRYPTOLOGY		1993-1996
DK 28-29		NOTES FOR KAHN'S EDWARD BELL AND HIS ZIMMERMANN TELEGRAM MEMORANDUM		
DK 66-101		NOTES FROM ARTICLES ON COMMUNIST SPIES		4-Mar-55
VF 89-22		NOTES FROM BOOKS ("THE SAGA OF KING TRICKARD", "SAY ... HAVE I TOLD YOU?", "THE TRACHTENBERG SPEED SYSTEM OF BASIC MATHEMATICS") DONATED BY MARY E. DUNWIDDIE		
DK 65-43		NOTES FROM OUT OF THE NIGHT BY JAN VALTIN, ALLIANCE BOOK, NEW YORK, 1941		
DK 55-56		NOTES FROM THE CODEBREAKERS ON WWI - US		
DK 58-66		NOTES ON AMERICAN CORRESPONDENT DEUSS OF HEARST PRESS AND AUSTRIAN DECODERS		Mar-33
DK 51-51		NOTES ON CICERO FROM FOREIGN MILITARY STUDIES P-215	FOREIGN MILITARY STUDIES P-215	1944
DK 39-9		NOTES ON DOCUMENTS IN THE ARCHIVES NATIONALES, FONTAINEBLEU INSTRUCTION POUR L'USAGE DU VOCABULAIRE		
DK 57-30		NOTES ON FRENCH CODEBREAKING DURING WWI AND THE ABCD SYSTEM		
DK 55-80		NOTES ON IL SERVIZIO INFORMAZIONE DELL' ESERCITO NELLA GRANDE GUERRA BY ODOARDO MARCHETTI (ROME: TIPOGRAFIA REGIONALE)		1937
DK 17-29		NOTES ON INTERVIEWS WITH HORST FEISTEL AND DENNIS BRADSTAD AND NOTES FROM NATIONAL BUREAU OF STANDARDS		1972-1973
DK 67-37		NOTES ON JAPANESE OPERATIONS IN WWII FROM THE NAVAL HISTORY DIVISION TAKEN BY DAVID KAHN		1963
VF 133-3		NOTES ON MEASURING LAND ELEVATIONS - ARBEITEN BETR LANDEHOHENMESSER		1945
VF 45-44		NOTES ON PREVIOUS PEARL HARBOR INVESTIGATIONS - LISTS INVESTIGATIVE BODIES & THEIR MEMBERS WHICH HELD HEARINGS CONCERNING THE PEARL HARBOR ATTACH PRIOR TO THE JOINT CONGRESSIONAL INVESTIGATION		1945
VMV80.3.N67 1942		NOTES ON SERVICING RADIO AND SOUND EQUIPMENT	NAVY DEPARTMENT	1942
DK 65-44		NOTES ON SEVERAL DOCUMENTS FROM GERMANY, AUSWARTIGES AMT, POLITISCHES		
SRH-070		NOTES ON THE CRIMEA (YALTA) CONFERENCE SRH-070	PSIS	Mar-45
DK 56-7		NOTES ON THE INDEX OF COINCIDENCE FOR THE CODEBREAKERS CORRESPONDENCE - 2 AMERICANS, SECRECY FOR SALE		
SRH-060		NOTES ON THE JAPANESE THEATRE COORDINATION SECTION SIGNAL SECURITY AGENCY 16 NOV 1943 - 25 FEB 1944 SRH-060		
SRH-404		NOTES ON THE LIAISON INTELLIGENCE SERVICE OF THE GERMAN ARMY DURING THE WORLD WAR SRH-404	WAR DEPARTMENT	1935
Z103.N79		NOTES ON THE LIAISON SERVICE AND THE LIAISON INTELLIGENCE SERVICE OF THE GERMAN ARMY DURING THE WORLD WAR	WAR DEPARTMENT	1935
DK 6-11		NOTES ON U.S. ARMY PHOTOGRAPHS USED BY DAVID KAHN		1963
DK 17-35		NOTES, PAPERS, AND CORRESPONDENCE REGARDING THE NBS WORKSHOP ON CRYPTOGRAPHY IN SUPPORT OF COMPUTER SECURITY, SEPT. 21-22, 1976		1976
DK 60-26		NOTES, PATENT INFORMATION, AND CORRESPONDENCE CONCERNING THE HEBERN CIPHER MACHINE		1940
DK 17-18		NOTICE OF A PROPOSED FEDERAL INFORMATION PROCESSING DATA ENCRYPTION STANDARD AS PUBLISHED IN FEDERAL REGISTER OF AUGUST 1, 1975		1975
DK 41-19		NOTICES ON DIGITAL SIGNATURE STANDARD	FEDERAL REGISTER	30-Aug-91
P211.F76		NOTICES SUR LES CARACTERES ETRANGERS ANCIENS ET MODERNES	IMPRIMERIE NATIONALE DE FRANCE	1948
VF 53-97		NOT-SO-SMART DECISIONS IN INTELLIGENCE AGENCIES	THE TENESSEAN	23-May-00
HE7671.161 1901		NOUVEAU VOCABULAIRE OFFICIEL POUR LA REDACTION DES TELEGRAMMES EN LANGAGE CONVENU DRESSE CONFORMEMENT AUX DECISIONS DE LA CONFERENCE TELEGRAPHIQUE INTERNATIONALE DE BUDAPEST PAR LE BUREAU INTERNATIONAL DES ADMINISTRATIONS TELEGRAPHIQUES. APPENDICE.	BUREAU INTERNATIONAL DES ADMINISTRATIONS TELEGRAPHIQUES	1901
BIBLES		NOVY ZAVET GOSPODA NASHEGO IISUSA HRISTA I PSALTIR' (NEW TESTAMENT OF OUR LORD JESUS CHRIST AND PSALTER)		1989
VF 70-12		NOW, WEAPONS OF MASS DISRUPTION?	NEWSWEEK	29-Oct-01
DK 50-15		NR. 1862 DER CHEF DER SICHERHEITSPOLIZEI		Nov-44

VF 72-52		NRO (PAMPHLETS & BOOKLETS) - DIRECTORS, DEPUTY DIRECTORS, NRO TECHNOLOGY SPINOFFS, PROGRAM DIRECTORS OF THE NRO, THE NRO OFFICE, THE NRO AT FORTY, SPACE TIMES, SAMOS TO THE MOON	NRO OFFICE	
UG1242.R4.U3 1998		NRO HISTORY: PROCEEDINGS OF THE U-2 DEVELOPMENT PANEL - THE U-2 HISTORY SYMPOSIUM	NRO HISTORY OFFICE	17-Sep-98
VF 70-74		NSA - 50TH ANNIVERSARY 1) TWO COMMEMORATIVE ENVELOPES / ONE ADDRESSED, STAMPED ENVELOPE WITH PICTORIAL CANCELLATION OF 4 NOVEMBER 2002 2) REMARKS OF DAVID KAHN AT 50TH ANNIVERSARY COMMEMORATION		4F NOVEMBER 2002
VF 65-4		NSA - 50TH ANNIVERSARY COLLECTION OF ARTICLES, TRIVIA CONTEST, BROCHURES, 50TH ANNIVERSARY EXHIBIT CEREMONY PAMPHLET, ANNIVERSARY HISTORY BOOKLET, TIME CAPSULE INFORMATION		Jan-02
VF 67-24		NSA - 50TH ANNIVERSARY FAMILY FUN FESTIVAL - 22 JUNE 2002 HAND FAN SOUVENIR		22-Jun-02
VF 12-54		NSA - GET THE FACTS (FREQUENTLY ASKED QUESTIONS, NSA/CAA-A CITIZEN OF THE COMMUNITY, NSA/CSS - TERMS AND ACRONYMS)	NSA	Apr-00
VF 23-10		THE NSA "FILE" ON AMELIA EARHART	NSA, CCH	30-Jun-94
NEWSLETTER		NSA BIDS FAREWELL TO DEPUTY DIRECTOR AND WELCOMES SUCCESSOR	NSA	May-88
THE KEY		NSA BLOOD DONOR PROGRAM 2) THE EA-3B DEDICATION 3) RECRUITING THE NEXT GENERATION OF CODEMAKERS AND CODEBREAKERS 4) CENTER FOR CRYPTOLOGIC HISTORY - HALL OF HONOR	NSA	FALL 2004
VF 85-27		NSA BREMERHAVEN - HISTORY SNIPPETS	ASAVETS@AOL.COM	29-Oct-04
DK 135-05		NSA CENTER FOR CRYPTOLOGIC HISTORY		4-Oct-90
VF 62-45		NSA CERTIFIES MOTOROLA'S SATELLITE TELEPHONE SECURITY MODULE: AUTHORIZED U.S. GOVERNMENT CUSTOMERS TO HAVE SECURE IRIDIUM VOICE CAPABILITY	PR NEWSWIRE	7-Jun-01
VF 62-37		NSA CERTIFIES TACLANE'S HIGH-SPEED ENCRYPTION CAPABILITY	PR NEWSWIRE	30-May-01
NEWSLETTER		NSA CITIZENSHIP AWARD PRESENTED TO LAMBROS D. CALLIMAHOS AT CEREMONY	NSA	May-69
VF 30-69		NSA CODE DATA SHOW . . .	WASHINGTON POST	16-Sep-78
VF 16-15		NSA COMMENTS ON DOJ PROPOSED TELEPHONY LEGISLATION	NSA	9-Jul-91
VF 60-21		NSA CONTINUES TO OPEN UP	THE BUSINESS MONTHLY	Mar-01
CRYPTOLOG		NSA CRYPTOLOGIC HISTORY SYMPOSIUM	NCVA	SUMMER 1993
VF 65-40		NSA DEVELOPS INFOSEC ASSESSMENT TRAINING AND RATING PROGRAM	NSA	14-Mar-02
VF 73-28		NSA DIRECTOR TALKS TRANSFORMATION 2) NSA SETS A THREE-PRONGED SYSTEMS PLAN 3) SECURITY AGENCY'S CHIEF OUTLINES EMERGING ROLE OF TECH FIRMS		3-Mar-03
VF 82-82		NSA DOCUMENTS AT NARA WHICH DEAL WITH THE ARMY BOMBE AND OTHER CRYPTANALYTIC MACHINE AIDS		
CRYPTOLOG		NSA DROPS OUTSOURCE PLAN	NCVA	WINTER 2002
VF 49-70		NSA ENCODING ELECTRONIC MESSAGES TO CURB SOVIET SPYING	THE EVENING SUN	30-Dec-85
VF 36-10		NSA END PRODUCT AND OTHER DOCUMENTS CONCERNING KENNEDY ASSASSINATION	NSA	1963-1978
VF 29-65		NSA FAMILY DAY - 14 & 15 JUNE 1975 PAMPHLET		
VF 36-31		THE NSA FAMILY: 35 YEAR CELEBRATION - THE NSA MUSEUM COLLECTION	NSA	
VF 65-39		NSA FORMALIZES RELATIONSHIP WITH THE AMERICAN RED CROSS FOR PROVIDING BLOOD DONATIONS	NSA	16-Apr-02
NSA DOC		NSA GENERAL ORDERS DECEMBER 1954 - JANUARY 1957	NATIONAL SECURITY AGENCY	1954-1957
NEWSLETTER		NSA GEOGRAPHY AND MAP LIBRARY	NSA	May-81
VF 86-45		NSA GIVES ARIZONA UNIVERSITY THE SECURITY NOD	TELECOMWEB	Feb-05
VF 80-17		NSA HIT FOR SECRECY BY ENVIRONMENTALISTS		31-Dec-01
VF 70-25		NSA IMPROPERLY APPLIES AFFIRMATIVE ACTION PLAN	FEDERAL HUMAN RESOURCES WEEK	12-Aug-02
CRYPTOLOG		NSA IN TROUBLE?	NCVA	FALL 1997
VF 65-57		NSA INSTALLS NEW LEADERSHIP TEAM IN INFO ASSURANCE DIRECTORATE	INSIDE WASHINGTON PUBLISHERS	18-Apr-02
VF 146-11		NSA INVOLVEMENT IN CRYPTOGRAPHIC SPACE EQUIPMENT	NCM	2015
PERIODICAL		NSA JAMMED AND SPAMMED	NCVA	WINTER 2000
NEWSLETTER		NSA LIBRARY OFFERS VARIETY OF INFORMATION TO AGENCY PERSONNEL	NSA	Apr-67
VF 54-59		NSA LOOKS OUTSIDE AGENCY FOR SENIOR ACQUISITION EXECUTIVE / SIGINT AGENCY LOOKS FOR A NEW ACQUISITION EXECUTIVE (25 SEPTEMBER 2003)	WASHINGTON POST	20-Jun-00
VF 151-35		NSA MAIN LIBRARY JANE'S QUICK REFERENCE GUIDE		1992
VF 86-21		NSA MAY BE 'TRAFFIC COP' FOR U.S. NETWORKS	AP	14-Feb-05

VF 83-30		NSA NATIONAL SECURITY AGENCY NEW HIRING IN 2004 - COLLECTION OF ARTICLES		
NEWSLETTER		NSA NEWSLETTER	NSA	Oct-00
NEWSLETTERS(4-2)		NSA NEWSLETTERS - 1953-1993	NSA	1953-1993
VF 64-41		NSA OFFERS EARLY RETIREMENT	ASSOCIATED PRESS	29-Nov-01
VF 54-6		NSA OFFICIAL DENIES INDUSTRIAL ESPIONAGE	UPI INTERNATIONAL	18-May-00
VF 75-16		NSA OFFICIAL MARKS MEMORIAL DAY	ARUNDEL DIGEST	5-Jun-03
VF 56-69		NSA ON SECURITY	CRYPTO-GRAM	16-Oct-00
VF 65-26		NSA OP SEEKS TO EXPOSE ARAFAT	WORLD NET DAILY	13-Mar-02
VF 73-20		NSA PARTNERS WITH ISC2 TO CREATE NEW INFOSEC CERTIFICATION 2) NSA PLANS NEW SECURITY CERTIFICATION 3) HIGH-TECH WORKERS SEEKING NEW SECURITY CREDENTIAL COLLECTION OF ARTICLES RE ISSEP	BUSINESS WIRE	27-Feb-03
VF 2-11		NSA POLICY ON EMPLOYMENT OF HOMOSEXUALS	NSA	1989, 1992
VF 54-57		NSA PRIVATIZATION OF INFORMATION TECHNOLOGY - COLLECTION OF ARTICLES	VARIOUS	7-8 JUNE 2000
DK 131-04		NSA RECRUITMENT BROCHURES		
VF 57-43		NSA RECRUITS AND SUPPORTS A DIVERSE WORKFORCE	DIVERSITY IN ACTION	WINTER 2000/SPRING 2
VF 75-3		NSA RELEASES NEW INFORMATION CONCERNING THE USS LIBERTY - COLLECTION OF PRESS ARTICLES	VARIOUS	VARIOUS
VF 15-42		NSA RESEARCH INSTITUTE	NSA	Mar-65
VF 120-23		NSA SCIENTIFIC ADVISORY BOARD, 17 FEBRUARY 1956		1956
VF 59-65		NSA SHIFTING RESOURCES FROM COLLECTION TO PROTECTION	JOURNAL OF ELECTRONIC DEFENSE	1-Feb-01
CRYPTOLOG		NSA SPY CONVICTED (RE PELTON)	NCVA	SPRING 1987
VF 126-27		NSA TECHNICAL JOURNAL - SPECIAL MATHEMATICS AND ENGINEERING ISSUE	NSA TECHNICAL JOURNAL	Oct-66
VF 33-27		NSA TEMPEST DOCUMENTS - LIST		2002
VF 74-35		NSA TO INTERCEPT TETRA POLICE NETWORKS	EUROPEAN DAILY BULLETIN, NO. 8445	17-Apr-03
CRYPTOLOG		NSA TO PROVIDE SECRET CODES	NCVA	WINTER 1986
VF 15-22		NSA TRANSITION BOOK FOR THE DEPARTMENT OF DEFENSE	NSA	9-Dec-92
VF 89-20		NSA WHERE INTELLIGENCE GOES TO WORK	NSA	
VF 54-46		NSA, DOD REVIEW OPTIONS FOR CYBER ATTACK POLICY	PHILLIPS BUSINESS INFO., INC.	31-May-00
VF 2-2		NSA/CSS ARCHIVES PLANS PUBLIC RELEASES (MATERIALS MISSING - 6/28/02)		(DECEMBER?) 1994
NSA DOC		NSA/CSS CIR. NO. 10-3 THE CRYPTOLOGIC HISTORY PROGRAM(NSA/CSS DOCUMENTS #2)	NSA	19-Apr-82
NSA DOCUMENTS #2		NSA/CSS DIR. NO. 120-01 NSA/CSS OPERATIONS SECURITY PROGRAM	NSA	11-Apr-90
VF 2-25		NSA/CSS DIRECTORS	NSA	C. 1988
NSA DOCUMENTS #1		NSA/CSS MANUAL 12-2 NSA ADMINISTRATIVE AND MANAGEMENT RECORDS DISPOSITION SCHEDULE	NSA	11-Dec-86
NSA DOCUMENTS #1		NSA/CSS MANUAL NO. 112-2 NSA/CSS RECORDS MANAGEMENT MANUAL	NSA	31-Mar-77
NSA DOCUMENTS #2		NSA/CSS REG NO. 11-12 NSA/CSS DRUG ABUSE AND CIVILIAN DRUG TESTING PROGRAM	NSA	5-Jul-88
NSA DOCUMENTS #2		NSA/CSS REG. NO 10-9 NSA/CSS FREEDOM OF INFORMATION PROGRAM	NSA	15-May-91
NSA DOCUMENTS #2		NSA/CSS REG. NO. 10-11 RELEASE OF UNCLASSIFIED NSA/CSS INFORMATION	NSA	16-Jun-87
NSA DOCUMENTS #2		NSA/CSS REG. NO. 10-62 ACCEPTANCE OR SERVICE OF PROCESS; RELEASE OF OFFICIAL INFORMATION IN LITIGATION; AND TESTIMONY BY NSA	NSA	2-Oct-90
NSA DOCUMENTS #2		NSA/CSS REG. NO. 10-63 NSA/CSS PREPUBLICATION REVIEW PROCEDURE	NSA	15-Dec-92
NSA DOCUMENTS #2		NSA/CSS REG. NO. 11-13 NSA/CSS ALCOHOL PROGRAM	NSA	29-Jan-81
NSA DOCUMENTS #2		NSA/CSS REG. NO. 120-18 ASSOCIATION WITH FOREIGN NATIONALS	NSA	28-Jul-88
NSA DOCUMENTS #2		NSA/CSS REG. NO. 122-05 SECURITY INVESTIGATIONS	NSA	4-May-87
NSA DOCUMENTS #2		NSA/CSS REG. NO. 122-06 PERSONNEL SECURITY PROGRAMS FOR CONTINUED ACCESS	NSA	29-Jul-91
NSA DOCUMENTS #2		NSA/CSS REG. NO. 122-3 POLYGRAPH EXAMINATIONS AND EXAMINERS	NSA	6-Apr-84
NSA DOCUMENTS #2		NSA/CSS REG. NO. 126-12 PERSONNEL SECURITY PROGRAM FOR CONTINUED ACCESS	NSA	26-May-89

NSA DOCUMENTS #2		NSA/CSS REG. NO. 55-01 FOREIGN SIGINT OPERATIONS BY U.S. VENDORS	NSA	22-Oct-90
NSA DOCUMENTS #2		NSA/CSS REG. NO. 80-6 NSA TECHNICAL DATA MANAGEMENT PROGRAM	NSA	23-Apr-69
NSA DOCUMENTS #1		NSA/CSSM NO. 12-4 NSA/CSS MANUAL FOR THE DISPOSITION OF NATIONAL CRYPTOLOGIC RESEARCH AND ENGINEERING RECORDS	NSA	18-Nov-83
VF 25-10		NSA: AMERIKAS GROSSES OHR / NSA: AMERICA'S BIG EAR	DER SPIEGEL	
VF 48-17		NSA: OBEYING THE LAW	WASHINGTON POST	7-Dec-99
VF 16-4		NSA: YESTERDAY, TODAY, TOMORROW, NSA FAMILY DAY, 6-7 NOVEMBER 1982	NSA	1982
VF 45-36		NSA'S CRYPTIC ALLIANCE	NEWSWEEK	AUGUST 24 1981
NEWSLETTER		NSA'S EXECUTIVE DIRECTOR - JULIA B. WETZEL	NSA	Dec-97
VF 56-61		NSA'S ON-LINE DATABASE	INTELLIGENCE NEWSLETTER	8-Feb-01
NEWSLETTER		NSA'S SCIENTIFIC ADVISORY BOARD WILL BE HEADED BY DR. WILLIS WARE	NSA	Jan-67
NEWSLETTER		NSA'S TOP HONORS	NSA	Jan-91
VF 15-50		NSCC: NATIONAL SENIOR CRYPTOLOGIC COURSE	NSA	Apr-69
DK 127-05		NSDD 145 AND ASSOCIATED ITEMS		
CRYPTOLOG		NSG CHANGE OF COMMAND	NCVA	FALL 1990
VF 85-28		A NSG WWII TIDBIT	ASAVETS@AOL.COM	29-Oct-04
CRYPTOLOG		NSGA EDZELL COMMEMORATION CEREMONY	NCVA	SUMMER 1996
VF 74-42		NTVC - NATIONAL VIRTUAL TRANSLATION CENTER COLLECTION OF ARTICLES	INSIDE WASHINGTON PUBLISHERS	22-May-03
DK 115-01		NUMBER ONE FROM MOSCOW	STUDIES FOR INTELLIGENCE	1961
HE7678.I8.C75 1929		NUOVISSIMO CIFRARIO MENGARINI	PAOLO CREMONESE	1929
BIBLES		NUOVO TESTAMAN AVEK SOM YO - THE NEW TESTAMENT IN HAITIAN CREOLE	SOCIETE BIBLIQUE AMERICAINE	1970
VF 30-38		OAO TECHNOLOGY SOLUTIONS TO PARTICIPATE IN ALLIANCE BIDDING ON NSA'S \$5 BILLION GROUNDBREAKER CONTRACT	PR NEWSWIRE	24-Aug-00
DK 109-24		OBERKOMMANDO DER KRIEGSMARINE KRIEGSTAGEBUCH AKTEN BETREFFEND U-110		May-41
DK 106-08		OBERKOMMANDO DER KRIEGSMARINE KRIEGSTAGEBUCH U33		
DK 111-14		OBERKOMMANDO DER KRIEGSMARINE MEMORANDA		Aug-41
VF 8-12		OBITUARIES - ALFRED BOYNTON STEVENSON / LESTER R. SCHULTZ	WASHINGTON POST	
VF 38-27		OBITUARIES - CHARLES R. LORD / WILLIAM LUTWINIAK	WASHINGTON POST	JAN. 1992/FEB.
VF 6-46		OBITUARIES - JAMES E. LEER / CHARLES L. STILES	WASHINGTON POST	
VF 18-13		OBITUARIES - LOUIS W. TORDELLA	VARIOUS	Jan-96
VF 6-41		OBITUARIES - WILLIAM MUNSELL HOLLERAN / DANIEL M. DRIBIN	WASHINGTON POST	
VF 138-9		OBITUARIES FOR CHESTER NEZ, LAST NAVAJO CODE TALKER	NEW YORK TIMES	Jun-14
DK 29-5		OBITUARIES FROM NEWSDAY, WASHINGTON POST AND NEW YORK TIMES OF FRANK ROWLETT		1998
DK 8-6		OBITUARIES OF LOUIS TORDELLA	VARIOUS	
VF 132-6		OBITUARIES OF MAVIS BATEY		2013
VF 54-43		OBITUARY - 1) DOOLEY D. SHORTY, TEACHER, WARTIME CODE TALKER 2) SAMUEL BILLISON, CODE TALKER	LOS ANGELES TIMES	12-Jun-00
VF 65-47		OBITUARY - 1) THOMAS PRUGH: NATIONAL SECURITY AGENCY OFFICIAL 2) JOSEPH BLUM, NSA OFFICER	WASHINGTON POST	19-Apr-02
CRYPTOLOG		OBITUARY - ABRAHAM SINKOV	NCVA	SPRING 1998
VF 32-5		OBITUARY - ADM. JOHN S. MCCAIN JR. DIES: LEADER IN VIETNAM WAR	WASHINGTON POST	24-Mar-81
VF 80-48		OBITUARY - ADMIRAL THOMAS H. MOORER, USN (RET.)	WASHINGTON POST	7-Feb-04
NEWSLETTER		OBITUARY - AGENCY'S FIRST I.G.; HUGH S. ERSKINE DIES		Feb-82
VF 75-32		OBITUARY - ALEC DAKIN	TIMES ON LINE	10-Jul-03
VF 64-45		OBITUARY - ALLEN W. M. "DOC" COOMBS		
VF 89-44		OBITUARY - ANNA MARLY	LONDON TIMES	24-Feb-06
VF 30-58		OBITUARY - ANTHONY BLUNT, 75, DIES; WAS SOVIET SPY IN BRITAIN	WASHINGTON POST	27-Mar-83

VF 7-52		OBITUARY - ARTHUR ENDERLIN, FORMER TCOM CHIEF DIES	NEWSLETTER	Oct-81
VF 37-17		OBITUARY - ARTIST CARL GORMAN DIES AT 90; NAVAJO 'CODE TALKER' IN WWII (ALSO OBITUARY OF HIS WIDOW, MARY GORMAN)	WASHINGTON POST	31-Jan-98
VF 7-45		OBITUARY - BERNARD WILSON, BLETCHLEY CRYPTANALYST	THE TIMES	7-Oct-94
VF 46-19		OBITUARY - BIOGRAPHY AND OBITUARY OF ALFRED MCCORMACK	VARIOUS SOURCES	1970, 1974
VF 86-23		OBITUARY - BRIAN TOWNEND CRYPTANALYST WHO LEARNED JAPANESE FROM A DESTROYER'S LOGBOOK AND BROKE THE ENEMY'S NAVAL CODES	THE TIMES	2-Mar-05
VF 83-79		OBITUARY - CAPT. HOWARD P. ADY, JR. USN (RET.) 23 APRIL 1998		31-Aug-04
CRYPTOLOG		OBITUARY - CARL GORMAN	NCVA	SPRING 1998
VF 41-8		OBITUARY - CHARLES J. MENDELSON SIGNAL CORPS BULLETIN, OCT-DEC 1939	SIGNAL CORPS BULLETIN	1939
VF 63-36		OBITUARY - CHARLES LAW JR., 60, LED PUEBLO CREW IN CAPTIVITY	LOS ANGELES TIMES	28-Sep-01
VF 52-53		OBITUARY - CLYDE L. CONRAD DIES AT 50: LEADER OF ESPIONAGE RING	WASHINGTON POST	13-Jan-98
VF 86-63		OBITUARY - COL. PAUL, NEFF: CRYPTOLOGIST BECAME NSA MANAGER	WASHINGTON POST	7-May-05
VF 30-42		OBITUARY - COL. STEPHEN L. DAVID, 82, NATIONAL SECURITY AGENCY OFFICIAL	WASHINGTON POST	13-Aug-00
DK 32-19		OBITUARY -- COLONEL STEFAN MAYER	THE TIMES	1-Apr-81
VF 80-44		OBITUARY - DAVID ROBBINS, WHO UNRAVELED COMPLEX MATH EQUATIONS, DIES AT 61	AP	18-Sep-03
VF 85-31		OBITUARY - DAVID SHULMAN LEXICOGRAPHER, CRYPTOGRAPHER	WASHINGTON POST	12-Nov-04
VF 30-49		OBITUARY - DENIS MARDLE: CRACKING THE CODE FOR SUCCESS		(AUG) 2000
VF 84-23		OBITUARY - DEREK TAUNT, MATHEMATICIAN AND CODEBREAKER AT BLETCHLEY PARK	TIME ON LINE	13-Aug-04
VF 7-43		OBITUARY - DR. WALTER W. JACOBS	WASHINGTON POST	13-Feb-82
VF 51-4		OBITUARY - DUSKO POPOV, SECRET AGENT FOR BRITAIN IN WORLD WAR II BRITISH SECRET SERVICE TRANSLATION OF THE GERMAN QUESTIONNAIRE WHICH TRICYCLE TOOK TO AMERICA	WASHINGTON POST	24-Aug-81
VF 89-42		OBITUARY - EDGAR HARRISON	THE TIMES	22-Dec-05
VF 22-19		OBITUARY - EDWARD THOMAS	THE TIMES	20-Feb-96
VF 43-39		OBITUARY - ELIOT JOSEPH BENN (JIM) ROSE	THE TIMES	MAY 24 1999
VF 8-10		OBITUARY - ELIZEBETH SMITH FRIEDMAN	NEW YORK TIMES, WASHINGTON POST	Nov-80
VF 89-43		OBITUARY - EMERY W. "TED" TETRAULT (NSA LINGUIST)	WASHINGTON POST	18-Feb-06
VF 53-103		OBITUARY - FBI SPY WHO 'LED 3 LIVES' DIES AT 78	STARS & STRIPES	19-Aug-93
VF 52-61		OBITUARY - FRANCIS A. RAVEN	WASHINGTON POST	17-Dec-83
VF 39-12		OBITUARY - FRANK ROWLETT	THE TIMES	JULY 15 1998
VF 6-17		OBITUARY - GENERAL MARSHALL S. CARTER, DIRNSA - 1965 TO 1969	WASHINGTON POST	20-Feb-93
VF 67-69		OBITUARY - GENERAL MINORU GENDA, PLANNER OF JAPANESE ATTACK ON PEARL HARBOR	NEW YORK TIMES	1989
VF 25-46		OBITUARY - GROUP CAPTAIN FREDERICK WILLIAM WINTERBOTHAM C.B.E.	DAILY TELEGRAPH	1990
VF 60-14		OBITUARY - HARRY E.A. ZIMMERMANN, NSA OFFICIAL	WASHINGTON POST	14-Mar-01
VF 7-54		OBITUARY - HARRY L. CLARK, DEFENSE EMPLOYEE AT FT. MEADE		16-May-65
VF 15-12		OBITUARY - HISTORIAN JOHN COSTELLO DIES; WROTE ON WWII, COLD WAR	WASHINGTON POST	31-Aug-95
VF 32-22		OBITUARY - HOWARD E. ROSENBLUM	THE WASHINGTON POST	14-Oct-96
VF 39-21		OBITUARY - HUGH H. SHARPE, CRYPTOGRAPHER, PIANIST, INSURANCE WORKER; AT 81	BOSTON GLOBE	MARCH 17 1998
VF 32-20		OBITUARY - HUGH S. ERSKINE SR. 2) PROGRAM FROM SERVICE OF GRATITUDE FOR THE LIFE OF HUGH STEWART ERSKINE, SR.	WASHINGTON POST	16-Jan-82
VF 80-51		OBITUARY - HUGH SKILLEN ALSO 1) A PERSONAL RECOLLECTION BY MICHAEL PORTILLO; 2) HARROW COUNTY SCHOOL FOR BOYS - EXCHANGE TRIPS FROM SCRATCH	THE TIMES	12-Feb-04
VF 62-25		OBITUARY - JAMES DUNCAN; TEACHER AND NSA CRYPTANALYST	WASHINGTON POST	12-Jul-01
VF 83-73		OBITUARY - JOHN CAIRNCROSS DIES: FIFTH MAN IN SPY RING	WASHINGTON POST	10-Oct-95
VF 70-63		OBITUARY - JOHN D. CONGLETON, 84, DECORATED VET, DIPLOMAT	WASHINGTON TIMES	11-Oct-02
VF 77-69		OBITUARY - JOHN 'JACK' THOMPSON	WASHINGTON POST	1-Nov-03
VF 73-16		OBITUARY - JOHN PRESTWICH	THE TIMES	16-Feb

VF 15-17		OBITUARY - JOHN V. ATANASOFF	WASHINGTON SENIOR BEACON; WASHINGTON POST	Jan-95
VF 80-42		OBITUARY - JOSEPH EACHUS	TELEGRAPH.CO.UK	19-Dec-03
VF 89-40		OBITUARY - JOZEF GARLINSKI FIGHTER IN THE POLISH RESISTANCE WHO IN EXILE BECAME THE CHRONICLER OF HIS COUNTRY'S WARTIME EXPERIENCE	THE TIMES	30-Dec-05
VF 90-8		OBITUARY - KATHARINE L. SWIFT, NSA EMPLOYEE	WASHINGTON POST	9-Apr-06
VF 44-63		OBITUARY - KENNETH W. D. STRONG, GENERAL EISENHOWER'S INTELLIGENCE CHIEF AND FIRST DIRECTOR-GENERAL OF INTELLIGENCE IN THE REORGANIZED BRITISH MINISTRY OF DEFENCE	UNIVERSITY PUBLICATIONS OF AMERICA	Feb-82
VF 60-15		OBITUARY - KERMIT H. SPEIERMAN	WASHINGTON POST	15-Mar-01
VF 41-9		OBITUARY - LAMBROS D. CALLIMAHOS 1911 - 28 OCTOBER 1977	WASHINGTON POST	30-Oct-77
VF 58-44		OBITUARY - LEGEND DIES AT 92 (VERA ATKINS)	NCVA	FALL 2000
VF 58-64		OBITUARY - LEO MARKS, BRITISH CRYPTOGRAPHER	WASHINGTON POST	29-Jan-01
VF 89-32		OBITUARY - LESLIE YOXALL, MATHEMATICIAN WHO HELPED TO BREAK WARTIME GERMAN ENIGMA CODES AT BLETCHLEY PART	THE TIMES	27-Oct-05
VF 60-23		OBITUARY - LIEUTENANT-COLONEL JIMMY YULE: CONTROLLER OF THE SECRET RADIO SET AT COLDITZ WHO HELPED TO KEEP THE BRITISH PRISONERS INFORMED ABOUT THE PROGRESS OF THE WAR	THE TIMES	11-Jan-01
VF 80-39		OBITUARY - LLOYD BUCHER, CAPTAIN OF THE PUEBLO		3-Feb-04
VF 71-55		OBITUARY - LORD JENKINS OF HILLHEAD (ROY HARRIS JENKINS)	TIMES ON LINE	6-Jan-03
VF 53-75		OBITUARY - LT. GEN. JOHN A. SAMFORD, USAF (RET.) DIRNSA 1956 - 23 NOVEMBER 1960	NEWSLETTER	
VF 49-47		OBITUARY - LT. GENERAL RALPH J. CANINE (8 MARCH 1969 AT WALTER REED ARMY HOSPITAL)	NEW YORK TIMES	10-Mar-69
VF 88-23		OBITUARY - MARY HUGHES "POLLY" BUDENBACH		23-Jun-05
VF 65-30		OBITUARY - MATHEW J. WHELAN JR., 67, NAVY CAPTAIN, CRYPTOLOGIST	BALTIMORE SUN	3-Apr-02
VF 88-44		OBITUARY - MINNIE OPHELIA MCNEAL KENNY	HOWARD COUNTY TIMES	1-Sep-05
VF 64-40		OBITUARY - NSA PHYSICIST NATHANIAL C. GERSON, DIES	WASHINGTON POST	2-Feb-02
VF 52-27		OBITUARY - ODETTE HALLOWES, BRITISH AGENT IN WWII, DIES	AP	20-Mar-95
VF 52-12		OBITUARY - OWENS, MABEL E. SPECIALIST (Q) FIRST CLASS, WAVES, USN	WASHINGTON POST	12-Mar-00
VF 79-51		OBITUARY - PAUL W. DECAMP SR., 81: NSA INTELLIGENCE EXPERT	WASHINGTON POST	28-Feb-04
VF 70-75		OBITUARY - PERCY WILLIAM FILBY	HOWARD COUNTY TIMES	14-Nov-02
VF 86-1		OBITUARY - PETER TWINN	DAILY TELEGRAPH	17-Nov-04
VF 67-27		OBITUARY - PROFESSOR BILL TUTTE	THE TIMES	8-May-02
VF 37-41		OBITUARY - PROFESSOR G.C. MCVITTIE		11-Mar-88
VF 69-18		OBITUARY - RALPH F. BENNETT, INTELLIGENCE OFFICER AT BLETCHLEY PARK	THE TIMES	9-Aug-02
VF 37-30		OBITUARY - REGINALD VICTOR JONES "R. V. JONES"	NEW YORK TIMES	19-Dec-97
CRYPTOLOG		OBITUARY - REID DENNIS MAYO	NCVA	SPRING 2001
VF 45-19		OBITUARY - RETIRED ADMIRAL (U.S. NAVY) HAROLD R. STARK	WASHINGTON POST & NEW YORK TIMES	22-Aug-72
VF 45-38		OBITUARY - RETIRED CHIEF SIGNAL OFFICER EARLE F. COOK DIES AT 81	WASHINGTON POST	1989
VF 45-21		OBITUARY - RETIRED NAVY CAPTAIN LAURANCE F. SAFFORD	WASHINGTON STAR	18-May-73
VF 37-48		OBITUARY - RETIRED NSA INSPECTOR GENERAL JOHN J. CONNELLY DIES AT 64	WASHINGTON POST	6-Nov-86
VF 45-26		OBITUARY - RETIRED U.S. NAVAL ATTACHE, HENRI SMITH-HUTTON	WASHINGTON POST	21-Apr-77
VF 62-33		OBITUARY - REX T. BARBER, PILOT WHO DOWNED YAMAMOTO, DIES AT 84	NEW YORK TIMES	1-Aug-01
VF 7-53		OBITUARY - REX W. MINCKLER, 85	WASHINGTON POST	8-Nov-81
VF 88-53		OBITUARY - ROBERT BAKER	TIMES ON LINE	15-Sep-05
VF 7-51		OBITUARY - ROBERT E. SCHUKRAFT	WASHINGTON POST	16-Aug-85
VF 64-55		OBITUARY - ROBERT J. LAMPHERE	WIN	11-Feb-02
VF 86-11		OBITUARY - ROBERT ROSEVEARE: BLETCHLEY PARK CRYPTOGRAPHER WHO FOILED EVERY ATTEMPT BY THE GERMAN TO KEEP THEIR SIGNAL TRAFFIC SECRET	THE TIMES	7-Jan-05

VF 58-8		OBITUARY - ROY BANNER; NSA'S CHIEF COUNSEL, HILL LIAISON	WASHINGTON POST	24-Dec-00
VF 77-68		OBITUARY - ROY K. JONKERS USAF (RET.)	AFIO WIN	23-Oct-03
VF 30-57		OBITUARY - SAMUEL ELIOT MORISON 1887-1976: HISTORIAN, TEACHER, SAILOR, AND ADMIRAL	MILITARY AFFAIRS	Dec-76
VF 59-39		OBITUARY - SCIENTIST CLAUDE SHANNON DIES; HIS FORMULAS UNDERLIE INTERNET	WASHINGTON POST	28-Feb-01
CRYPTOLOG		OBITUARY - SIR FRANCIS HINSLEY	NCVA	SPRING 1998
VF 25-2		OBITUARY - SIR HOWARD SMITH	THE TIMES	MAY 9 1996
VF 62-20		OBITUARY - SIR JOHN MARRIOTT	THE TIMES	16-Jul-01
VF 7-46		OBITUARY - SIR STUART MILNER-BARRY, BLETCHLEY CRYPTANALYST	THE TIMES	28-Mar-95
VF 8-11		OBITUARY - SIR WILLIAM STEPHENSON	THE INDEPENDENT	4-Feb-89
VF 59-28		OBITUARY - SOLOMON KULLBACK, NSA OFFICIAL	WASHINGTON POST	Aug-44
VF 52-72		OBITUARY - SOVIET SPY MORRIS COHEN DIES; RELAYED ATOMIC BOMB SECRETS	AP/WASHINGTON POST	5-Jul-95
DK 30-28		OBITUARY - THOMAS H. FLOWERS	LONDON TIMES	14-Jul-77
VF 90-7		OBITUARY - THOMAS L. BURNS, NSA CRYPTOLOGIST	WASHINGTON POST	25-Mar-06
VF 40-19		OBITUARY - TOMMY FLOWERS	BOSTON GLOBE	9-Nov-98
VF 80-38		OBITUARY - VASIL MITROKHIN	THE TIMES	29-Jan-04
VF 6-40		OBITUARY - W. PRESTON CORDERMAN	WASHINGTON POST	10-Mar-98
VF 89-24		OBITUARY - WALDO MAGUIRE	THE TIMES	30-Nov-05
VF 56-57		OBITUARY - WALLACE R. WINKLER	HOWARD COUNTY TIMES	12-Oct-00
VF 35-13		OBITUARY - WESLEY A. WRIGHT PHOTOGRAPH OF CAPT. & MRS. WESLEY A. WRIGHT (1953)	WASHINGTON POST	11-Jan-86
VF 95-22		OBITUARY - WILLIAM HUNT SR.	WASHINGTON POST	13-Oct-03
VF 83-83		OBITUARY - WILLIS RYAN	ASAVETS@AOL.COM	20-Sep-04
VF 4-41		OBITUARY AND REMINISCENCES - JOHN H. TILTMAN		
DK 33-63		OBITUARY: MR. JOSHUA COOPER: MAJOR CONTRIBUTION TO WARTIME CODEBREAKING	TIMES	18-Jun-81
VF 42-18		THE OBJECT AT HAND	SMITHSONIAN	May-90
SRH-409		OBSERVATIONS ON SIGNAL INTELLIGENCE GAINED FROM NORTH AFRICAN THEATER OF OPERATIONS SRH-409		1943
SRH-409		OBSERVATIONS ON SIGNAL INTELLIGENCE GAINED FROM NORTH AFRICAN THEATER OF OPERATIONS SRH-409		
VF 34-11		OBSERVER'S REPORT ON COMMUNICATION AT IWO JIMA; NAVAJO TRAINING PROGRAM [TWO ITEMS]	IWO JIMA; HQ FLEET MARINE FORCE, PACIFIC	Apr-45
DK 52-48		OCCULTUS SCRIBENDI MODUS. IN: SLOANE MANUSCRIPT 416		APRIL 19, 1455
VF 48-75		AN OCCUPATIONAL HAZARD	NEW YORK TIMES	9-May-83
SRH-213		OFFICE OF OPERATIONS BULLETINS 1935 - 1941 SRH-213	NAVY	
UB251.U5.O3 2000		THE OFFICE OF STRATEGIC SERVICES: AMERICA'S FIRST INTELLIGENCE AGENCY	CIA	May-00
UB251.U5.O3 2000		THE OFFICE OF STRATEGIC SERVICES: AMERICA'S FIRST INTELLIGENCE AGENCY	CIA	May-00
DK 79-05		MEMORANDA FROM THE OFFICE OF THE CHIEF OF NAVAL OPERATIONS ON DEVELOPMENT OF CRYPTANALYSIS MACHINES		
DK 80-14		OFFICE OF THE CHIEF OF STAFF CORRESPONDENCE RECORD OF J. RIVES CHILDS		
DK 80-15		OFFICE OF THE CHIEF OF STAFF CORRESPONDENCE RECORD OF JOHN MANLY		
DK 80-13		OFFICE OF THE CHIEF OF STAFF CORRESPONDENCE RECORD OF RALPH H. VAN DEMAN		
DK 79-09		OFFICE OF THE CHIEF OF STAFF CORRESPONDENCE RECORD OF HERBERT O. YARDLEY		
VF 58-33		OFFICE OF THE PRESS SECRETARY - FACT SHEET - THE PRESIDENTIAL DECISION DIRECTIVE ON CI-21 COUNTERINTELLIGENCE FOR THE 21ST CENTURY	M2 COMMUNICATIONS, LTD.	9-Jan-01
VF 65-25		OFFICE OF THE SECRETARY; RENEWAL OF 19 DEPARTMENT OF DEFENSE ADVISORY COMMITTEES	FEDERAL REGISTER	21-Mar-02
CRYPTOLOGY		OFFICERS IN THE LEADERSHIP OF THE NAVAL SECURITY GROUP AND ITS PREDECESSOR ORGANIZATIONS - APRIL 1917 TO 30 SEPTEMBER 2005	NCVA	WINTER 2006
VF 53-83		OFFICERS WHO HAVE HEADED THE INTELLIGENCE DIVISION (OR ITS PRECURSORS) (FORMERLY ASSISTANT CHIEFS OF STAFF, G-2)		C. 1973

CRYPTOLOG		OFFICERS WHO HAVE SERVED AS COMMANDER, NAVAL SECURITY GROUP COMMAND AND PREDECESSOR ORGANIZATIONS	NCVA	SUMMER 1987
D505.G31 V.1		OFFICIAL GERMAN DOCUMENTS RELATING TO THE WORLD WAR	OXFORD UNIVERSITY PRESS	1923
DK 28-8		OFFICIAL INTERVIEWED ON NEW COMMUNICATIONS AGENCY	ROSSIYSKAYA GAZETA	9-Sep-92
VF 11-61		OFFICIAL NOTICE: RULES AND REGULATIONS APPLYING TO AIR RAID WARNINGS AND BLACKOUTS	EVENING SUN	JAN 5 1942
DK 136-27		OFFICIAL SECRETS ACT, 1920, CHAPTER 75, AN ACT TO AMEND THE OFFICIAL SECRETS ACT, 1911		23-Dec-20
HE7677.03.B96		OIL AND GAS CODE FOR TELEGRAMS AND CABLES	THE BUSINESS CODE CO.	1923
HE7677.03.O45 1929		OIL RELATED TELEGRAPHIC WORD BOOK - PLACES USED...(JAPANESE PETROLEUM, OIL, LUBRICANTS CODEBOOK)	UNK	1929
DK 72-7		OKH ORGANIZATION LISTS		1943
DK 103-21		OKTOBER 1943/JULI 1981: EINE MARINE-WETTERSTATION AUF LABRADOR	MARINE-RUNDSCHAU	1982
DK 71-40		OKW ABEITLUNG AUSLAND ORGANIZATION LIST		
DK 71-39		OKW ORGANIZATION LISTS		1943
VF 104-20		OKW/CHI CRYPTANALYTIC RESEARCH ON ENIGMA, HAGELIN, AND CIPHER TELEPRINTER MACHINES		1-Aug-45
PHOENICIAN		"OLD SPOOKS" HELPED CRACK CIA RIDDLE	THE PHOENIX SOCIETY	SPRING 2006
DK 131-12		OLE IMMANUEL FRANSEN CORRESPONDENCE WITH DAVID SHULMAN		1994
DK 135-08		OLIVER KAHN PARTY INVITATION		
NEWSLETTER		OLIVER KIRBY RESIGNS	NSA	Mar-68
NEWSLETTER		OLIVER R. KIRBY WINS AGENCY'S HIGHEST AWARD	NSA	Oct-67
DK 84-17		OLIVER STRACHEY		
BIBLES		OLNINGO LE NGAI ENGEJUK - BIBLE IN MASAI	BRITISH AND FOREIGN BIBLE SOCIETY	1949
VF 16-14		OMB OFFICE OF INFORMATION AND REGULATORY AFFAIRS APPRISED OF STRATEGY	NSA	19-Feb-91
DISHER (XX) EQUIPMENT 4, 3.		OMI MACHINE-SEE COMMENTS (XX) EQUIPMENT 4, 3.		3-Jun-54
NEWSLETTER		ON A CLEAR DAY YOU CAN SEE THE WASHINGTON MONUMENT	NSA	Apr-84
VF 61-12		ON ENIGMA AND A METHOD FOR ITS DECRYPTION		
VF 36-20		ON PENTAGON PAPERS, COURT DRAMA FELL FLAT	WASHINGTON POST	(19 MARCH 1990?)
DK 68-15		ON THE MAINTENANCE OF SECRECY IN CONVERSATIONS CARRIED ON BY RADIO AND WIRE COMMUNICATION	GERMAN ARMY HIGH COMMAND	4-Apr-44
VF 3-13		ON WATCH: PROFILES FROM THE NATIONAL SECURITY AGENCY'S PAST 40 YEARS	NSA	Sep-86
VF 87-15		ONE TICKET - N.S.A. SPRING BALL SATURDAY, APRIL 25, 1959 2) BUSINESS CARD IMPRINTED MERRITT ROE SMITH		
VF 88-5		ONE-TIME PROPERTY PASS-RECEIPT PAD FORM G4775 REV. APR. 78 (SUPERSEDES G4775 RE. NOV. 62 WHICH IS OBSOLETE)		
VF 71-57		ONLY FOR YOU - EXHIBIT AT THE SWISS MUSEUM OF TRANSPORT AND COMMUNICATION, WHICH IS A JOINT PRODUCTION OF THE MUSEUM AND CRYPTO AG, STEINHAUSEN, SWITZERLAND	SMVK	2002
VF 13-20		"ON-THE-ROOF" GANG MEMORIAL DEDICATION	"ON-THE-ROOF" GANG	17-Jun-83
DISPLAY 1		THE "ON-THE-ROOF" GANG MEMORIAL DEDICATION - 17 JUNE 1983	OTRG ASSOCIATION	1983
SRH-287		OP-20-G - RADIO INTELLIGENCE IN WWII, TACTICAL OPERATIONS IN THE PACIFIC OCEAN AREAS (APPENDIX ONLY)		1943
VF 6-5 MISSING		OP-20-G DOCUMENTS - FOIA (DOCUMENT MISSING AS OF 8/5/02)		(RELEASED 12 DEC 95)
SRH-306		OP-20-G EXPLOITS AND COMMENDATIONS WORLD WAR II SRH-306		
SRMN-004		OP-20G FILE OF CINCPAC INTELLIGENCE BULLETINS, 16 MARCH - JUNE 1942 SRMN-004		
SRH-259		OP-20G FILE OF REPORTS ON JAPANESE NAVAL AIR ORDER OF BATTLE (WORLD WAR II) SRH-259		
SRH-279		OP-20-G FILE: COMMUNICATION INTELLIGENCE ORGANIZATION 1942-1946	OP-20-G	1942-1946
SRH-288,308.391		OP-20-G, RADIO INTELLIGENCE IN WWII, TACTICAL OPERATIONS IN THE PACIFIC OCEAN AREA SRH-288,308,391		Apr-43
SRH-275		OP-20-G-FILE OF FLEET RADIO UNIT, MELBOURNE (FRUMEL) 28 JUNE 1943 - 2 SEPTEMBER 1945 SRH-275	NAVY DEPARTMENT	1945
VF 66-55		OPEN CALL FOR MORE SIS SPIES	THE CHRISTCHURCH PRESS	4-May-02

VF 5-31		OPEN CODE LETTERS	UNK	VARIOUS
VF 48-23		OPEN SECRETS	THE ECONOMIST	MAR 13 1980
DK 61-47		OPENED BY CENSOR		
VF 15-39		OPENING THE "TRAPDOOR KNAPSACK"	TIME	Oct-82
CD BOX		OPERATING AND MAINTENANCE INSTRUCTIONS FOR CONVERTER M-134-C (SIGKKK) AND OTHER RELATED DOCUMENTS ON SIGABA FROM THE NATIONAL ARCHIVES		1947
VF 66-1		OPERATING INSTRUCTIONS FOR CIPHER DISK ANALOG		
SRH-340		OPERATING INSTRUCTIONS FOR CONVERTER M-161-C SHORT TITLE - SIGLSV SRH-340	WAR DEPARTMENT, CHIEF SIGNAL OFFICER	
VF J1-52		OPERATING INSTRUCTIONS FOR KAL55B) / (TABLE OF DESIGNATORS - COMSEC AIDE)		
DK 107-28		OPERATING INSTRUCTIONS FOR THE ENIGMA CIPHER MACHINE		8-Jun-37
DK 107-28		OPERATING INSTRUCTIONS FOR THE ENIGMA CIPHER MACHINE		12-Jan-40
VF 133-5		OPERATING INSTRUCTIONS FOR THE RADIO TRANSMITTER - BESCHREIBUNG UND BEDIENUNGSANWEISUNG FU M UB 41/39 (UBUNGSGERAT FUR FUNKMESSGERATE)		1944
VF J2-27		OPERATION BOLO: A COMMUNICATIONS COVER & DECEPTION SUCCESS STORY FROM THE VIETNAM WAR 2) PIPER ON THIS TAILPIPE: OPERATION "BOLO", VIETNAM - 1967	SMITHSONIAN INSTITUTION PRESS	
DK 98-18		OPERATION 'CLAYMORE' - REPORT OF PROCEEDINGS		18-Mar-41
DK 106-29		OPERATION EB - REPORT OF PROCEEDINGS INCLUDING CAPTURE OF GERMAN "MUENCHEN" ON 7-5-41		10-May-41
D810.C7.O6		OPERATIONAL HISTORY OF JAPANESE NAVAL COMMUNICATIONS DECEMBER 1941 - AUGUST 1945	AEGEAN PARK PRESS	1985
VF 7-24		OPERATION MAGIC		
DK 109-26		OPERATION PRIMROSE (U-110)		May-41
DK 78-09		OPERATION SCHARF ZUPACKEN		
NSA DOCUMENT		OPERATION SEQUENCE FOR N-530 BOMBE, TS-44	NAVY DEPARTMENT	-1945
SRH-124		OPERATIONAL HISTORY OF THE 849TH SIGNAL INTELLIGENCE SERVICE MEDITERRANEAN THEATER OF OPERATIONS SRH-124		
UG573.U5 1945 v.2		OPERATIONAL HISTORY OF THE 849TH SIGNAL INTELLIGENCE SERVICE PLUS APPENDIXES		
UG573.U5 1945 v.1		OPERATIONAL HISTORY OF THE 849TH SIGNAL INTELLIGENCE SERVICE: MEDITERRANEAN THEATER ...		
VF 7-42		THE OPERATIONAL INTELLIGENCE CENTRE - NAVAL INTELLIGENCE DIVISION 1939-1945 -- I, II	THE TIMES	
UA24.A7		OPERATIONS (FM 100-5)	DEPARTMENT OF THE ARMY	1982
DK 105-43		OPERATIONS AGAINST O.N.206 AND O.N.S. 20 INCLUDING MOVEMENTS OF U/BOATS AFTER OPERATIONS AGAINST S.C. 143		21-Oct-43
CRYPTOLOG		OPERATIONS COMPLEX AT KAMI SEYA, JAPAN (PHOTOS)	CRYPTOLOG	SPRING 2014
D810.S7.O63 V.3		OPERATIONS OF THE MILITARY INTELLIGENCE SECTION GHQ, SWPA/FEC/SCAP VOL III PT 1		1950
SRH-110		OPERATIONS OF THE MILITARY INTELLIGENCE SERVICE, WAR DEPARTMENT LONDON (MS WD LONDON)		1981
NEWSLETTER		OPERATIONS SECURITY	NSA	Oct-90
VF 149-13		OPERATORS MANUAL AN/TLQ-17		
VF 38-47		OPM HANDBOOK SUGGESTS TOOL FOR GETTING, KEEPING IT PROFESSIONALS	GOVERNMENT EXECUTIVE	Aug-98
VF 63-25		OPSEC BULLETIN - WHAT OPSEC MEANS TO YOU		
VF 63-1		OPSEC IS LIKE A GOOD QUARTERBACK - NSA DIRECTOR, GENERAL MICHAEL V. HAYDEN'S ADDRESS TO NATIONAL OPSEC CONFERENCE AND EXHIBITION	OPSEC INDICATOR	SUMMER 2001
VF 31-34		OPSEC JOURNAL	OPERATIONS SECURITY PROFESSIONALS SOCIETY	1993
VF 103-29		OPSLAG EN TRANSPORT VAN KERNWAPENS	INTERCHURCH PEACE COUNCIL	1982
VF 14-17		OPTIONS TO ADDRESS ENCRYPTION EFFECTS ON LAW ENFORCEMENT	NSA	C. 1993
ORAL HISTORY		ORAL HISTORY - DR. ABRAHAM SINKOV NSA OH-02-79 THRU 04-79	NSA	May-79
ORAL HISTORY		ORAL HISTORY - FRANK B. ROWLETT NSA OH-01-1974 & NSA OH-01-1976	NSA	26-Jun-74
ORAL HISTORY		ORAL HISTORY - SAMUEL SNYDER NSA OH-1976-25	NSA	6-Nov-76

SRH-255		ORAL HISTORY INTERVIEW WITH MR. ROBERT D. OGG		1983
E746.D998.A3		THE ORAL HISTORY OF THOMAS H. DYER, U.S.N.	NSG	1986
D810.I5.N38 1971 V.1		ORAL HISTORY TRANSCRIPT: THE AMERICAN INDIAN ORAL HISTORY PROJECT - NAVAJO CODE TALKERS VOLUME I	UNIVERSITY OF UTAH	JULY-DEC. 1971
D810.I5.N38 1971 V.2		ORAL HISTORY TRANSCRIPT: THE AMERICAN INDIAN ORAL HISTORY PROJECT - NAVAJO CODE TALKERS VOLUME II	UNIVERSITY OF UTAH	
D810.I5.N38 1971 V.3		ORAL HISTORY TRANSCRIPT: THE AMERICAN INDIAN ORAL HISTORY PROJECT - NAVAJO CODE TALKERS VOLUME III	UNIVERSITY OF UTAH	1971
VIDEO		ORAL INTERVIEW WITH FORREST R. "TEX" BIARD - CAPT. US NAVY (RET.)		2002
UA847.U45		ORDER OF BATTLE OF THE JAPANESE ARMED FORCES	WAR DEPARTMENT	26-Apr-44
DK 73-9		ORDERS FOR MAJOR LOBEDANZ TRANSFER TO THE ATTACHE DEPARTMENT		1944
DK 47-47		ORDERS TO GERMAN MISSIONS IN BUCHAREST, CONSTANTINOPLE, ISTANBUL, RIGA, AND TEHRAN		25-Apr-40
DK 72-38		ORDNER 210-212, 454-457, 462-463 FROM THE SCHUMACHER COLLECTION		
E746.L39.L3 pt.1		ORGANIZATION AND DEVELOPMENT - CENTRAL AGENCY (THE CENTRAL HIGH COMMAND) JAPANESE MONOGRAPH NO. 118 EXTRACTS FROM LAYTON PAPERS		
SRH-109		ORGANIZATION AND OPERATIONS OF THE GERMAN SPECIALISTS SRH-109	DC	2-Jul-45
DK 63-41		ORGANIZATION CHART OF ABTEILUNG CHI. IN: ARBEITSPLAN DER ABTEILUNG CHI DER AG WNV		1945
DK 112-04		ORGANIZATION CHART OF GERMAN NAVAL INTELLIGENCE, WWII	PODZUN	
DK 71-32		ORGANIZATION CHART OF THE AMTSGRUPPE AUSLAND (AG AUSL) AND DIENSTPLAN		1942
DK 73-11		ORGANIZATION CHART OF THE ATTACHE DEPARTMENT OF THE ARMY		1943
DK 86-22		ORGANIZATION FOR INTELLIGENCE WORK		11-Apr-17
DK 86-32		ORGANIZATION OF INTELLIGENCE SECTION		17-Apr-17
DK 87-21		ORGANIZATION OF MI-8		13-Jul-18
DK 86-19		ORGANIZATION OF MILITARY INTELLIGENCE SECTION, WAR COLLEGE DIVISION, #139-145		11-May-17
VF 16-2		ORGANIZATION OF THE NATIONAL SECURITY AGENCY	NSA	24 JAN, 30 SEP
DK 64-29		ORGANIZATIONAL CHART FOR GENERALLUFTZEUGMEISTER		1944
DK 64-30		ORGANIZATIONAL CHART FOR THE CHEF DER NACHRICHTENVERBINDUNGSWESENS DER LUFTWAFFE		1944
DK 64-27		ORGANIZATIONAL CHART OF THE REICHLUFTFAHRTMINISTERIUM		1944
Z104.OR4		THE ORIGIN AND DEVELOPMENT OF THE ARMY SECURITY AGENCY 1917-1947	AEGEAN PARK PRESS	1978
DK 1-24		THE ORIGIN AND DEVELOPMENT OF THE ARMY SECURITY AGENCY		
DK 62-27		THE ORIGIN AND DEVELOPMENT OF THE ARMY SECURITY AGENCY		Mar-48
Z104.Or4		THE ORIGIN AND DEVELOPMENT OF THE ARMY SECURITY AGENCY 1917-1947	AEGEAN PARK PRESS	1978
Z104.Or4		THE ORIGIN AND DEVELOPMENT OF THE ARMY SECURITY AGENCY 1917-1947	AEGEAN PARK PRESS	1978
SRH-116		ORIGIN, FUNCTIONS AND PROBLEMS OF THE SPECIAL BRANCH, M.I.S. SRH-116		15-Apr-43
VF 80-47		ORIGINAL 5 x 8 CARDS WITH DESCRIPTIONS OF CIPHER MACHINES IN ALBUM		
VF 36-15		ORIGINAL CIRCE WHEEL CODES		
VF 79-31		THE ORIGINAL DOCUMENT IS HELD IN THE AMERICAN NATIONAL ARCHIVE (NARA) COLLEGE CAMPUS WASHINGTON. . . FORMATTED FOR HTML AND PDF BY TONY SALE	BIG OXFORD COMPUTER CO LTD., BICC	Oct-03
DK 86-03		ORIGINS OF CIPHER BUREAU		
VF 29-63		THE ORIGINS OF MEMORIAL DAY		1957
HE7676.O81 1932		OSAKA SHOSAN KAISHA PRIVATE CODES	OSAKA SHOSAN KABUSHIKI KAISHA	1932
NEWSLETTER		OSWALD JACOBY OBITUARY	NSA	Sep-84
DK 125-07		OTTICO MECCANICA ITALIANA (OMI) PATENTS		
NEWSLETTER		OUR AGENCY'S GROWING	NSA	Jul-87
NEWSLETTER		OUR LEADERS	NSA	Nov-77
VF 66-31		OUR SECRET NEIGHBOR; GCHQ IN CHELTENHAM, 1952-2002	CHELTENHAM ART GALLERY AND MUSEUM	12-May-02

VF 72-37		OUTER LIMITS	INSIDE WASHINGTON	30-Jan-03
DK 133-11		VARIOUS ARTICLES ON OUTER SPACE, COMMUNICATIONS, AND CRYPTOLOGY		
Z104.P1		OUTLINE OF PROGRESSIVES	UNK	N.D.
NSA DOCUMENT		OVERHAUL OF HYPO #1, TECHNICAL PAPER 33,	NAVY DEPARTMENT	Jun-45
HE7677.A8.OV2		OVERSEAS MOTOR SERVICE CORP. CODE SUPPLEMENT	OVERSEAS MOTOR SERVICE CORP.	1934
D810.S7.UN35 V2		THE OVERSEAS TARGETS: WAR REPORT OF THE OSS, VOLUME II	WALKER PUBLISHING CO.	1976
D810.S7.UN35 V2		THE OVERSEAS TARGETS: WAR REPORT OF THE OSS, VOLUME II	WALKER PUBLISHING CO.	1976
VF 16-37		OVERVIEW OF NATIONAL CRYPTOGRAPHIC STRATEGY PROGRAM	NIST/NSA	C. 1991
VF 72-16		OVERWHELMING PUBLIC SUPPORT FOR INCREASING SURVEILLANCE POWERS AND, DESPITE CONCERNS ABOUT POTENTIAL ABUSE, CONFIDENCE THAT THE POWERS WILL BE USED PROPERLY	PR NEWSWIRE	3-Oct-01
BIBLES		OVHO OKPOKPO - THE NEW TESTAMENT IN URHOB0 (SOBO)	THE BIBLE SOCIETY OF NIGERIA	1969
TK6563.P25 PT.1		P-250M RECEIVER: PARTS I AND II - TECHNICAL DESCRIPTION AND INSTRUCTIONS ON EXPLOITATION		1963
HE7677.B3.P44		P4 CABLE ADDRESS DIRECTORY	PETERSON CIPHER CODE CORPORATION	1959
HE7677.S5.H2 1913		PACIFIC CODE	HAMBURG-AMERIKA LINIE	1913
SRH-313		PACIFIC OCEAN MOBILE RADIO INTELLIGENCE UNIT REPORTS 1942		1942
SRH-317		PACIFIC OCEAN MOBILE RADIO INTELLIGENCE UNIT REPORTS 1943		1943
SRH-314		PACIFIC OCEAN MOBILE RADIO INTELLIGENCE UNIT REPORTS 1944		1944
SRH-309		PACIFIC OCEAN MOBILE RADIO INTELLIGENCE UNIT REPORTS 1945		1945
DK 63-51		PAGE OF THE TELEPHONE DIRECTORY OF THE OBERKOMMANDO DES HEERES, HEERESPERSONALAMT ON THE CHIFFRIER-ABTEILUNG		15-Dec-44
DK 64-21		PAGE SIX OF A MESSAGE SIGNED BY ALFRED SEEBOHM		24-Dec-41
VF 130-17		PAGES FROM CIPHERING TYPEWRITER: ENIGMA (ADVERTISING BOOKLET, PHOTOCOPY)		
DK 66-72		PAGES FROM GOVERNMENT CODE AND CIPHER SCHOOL NAVAL HISTORY VOLUME XVIII. THE GERMAN AND ITALIAN NAVIES AND NAVAL SIGINT: VOLUME VIII. GERMAN CRYPTOGRAPHIC SYSTEMS AND THEIR SOLUTION: THE SYSTEMS		
DK 55-64		PAGES FROM HISTORY OF NAVAL COMMUNICATION SERVICE		10-Nov-18
DK 126-10		PAMPHLETS FOR AB CRYPTO CIPHER MACHINES		
SRMD-019		THE PANAY INCIDENT	NATIONAL ACADEMY PRESS	1996
HE7676.P19 (Oversize)		PANTELEGRAPHY COMBINATION PHRASE CODE (REFERENCE "VWBO")	METCALFE & CO.	N.D.
DK 48-22		PANZERAUFKLARER, FERNSPAHAUFKLARER	BUNDESMONISTER DER VERTEIDIGUNG	Jul-71
DK 43-1		PAPERS AND NOTES FROM THE NATIONAL COMPUTER SECURITY AND PRIVACY ADVISORY BOARD MEETING 15-17 SEPTEMBER 1992, NIST, GAITHERSBURG, MD		Sep-92
VF 138-1		PAPERS FOR THE VISIT BY SMITHSONIAN PERSONNEL, 21 DECEMBER 1982	NSA	1982
SRH-141		PAPERS FROM THE PERSONAL FILES OF ALFRED MCCORMACK COLONEL, AUS SPECIAL BRANCH, G-2 MILITARY INTELLIGENCE DIVISION WAR DEPARTMENT SRH-141		
VF 70-61		PAPERS OF INTEREST AT CARLISLE BARRACKS, PA IN THE US ARMY MILITARY HISTORY INSTITUTE ARCHIVE		11-Oct-02
DK 124-09		PARA-CRYPTOGRAPHIC PATENTS		
VF 119-10		PARKER NOTES ON COMINT, LAYTON, AND HISTORY ON EVENTS LEADING UP TO AND THROUGH THE BATTLE OF MIDWAY		1991
VF 119-11		PARKER NOTES ON COMINT, LAYTON, AND HISTORY ON THE PACIFIC WAR 9 DECEMBER 1941 TO 10 JUNE 1942		1991
VF 119-9		PARKER SPEECH ON MIDWAY		1991
VF 119-8		PARKER SPEECH ON PEARL HARBOR		
VF 119-6		PARKER'S NOTES FROM NARA		1942
VF 47-52		PARTY ORGANIZER - JANUARY 1934, SEPTEMBER 1943, DECEMBER 1943		
HE7673.P187		PASSENGER TRAFFIC MANUAL: GENERAL RULES AND REGULATIONS - CODING MESSAGES	PAN AMERICAN AIRWAYS	1941

CRYPTOLOG		THE PASSING OF ANOTHER LEGEND IN THE WORLD OF CRYPTOGRAPHY		FALL 2010
RAINBOW		PASSWORD MANAGEMENT GUIDE	COMPUTER SECURITY CENTER	12-Apr-85
SC GRAYS		PATENT APPLICATION RECORDS PERTAINING TO A PATENT BY DR. DONALD H. MENZEL		
VF 45-3		PATH OF AMERICAN STRATEGIC INTELLIGENCE	VOYENNO-ISTORICHESKIY ZHURNAL	1966
VF 71-9		PATRON REITERATES 2003 REVENUE AND EARNINGS GUIDANCE, PLANS TO DELIVER TRUSTED ENTERPRISE SECURITY SOLUTIONS	BUSINESS WIRE	27-Nov-02
VF 87-13		PATTERNS OF COMMUNIST ESPIONAGE - REPORT BY THE COMMITTEE ON UN-AMERICAN ACTIVITIES, HOUSE OF REPRESENTATIVES, 85TH CONGRESS, 2ND SESSION	GPO	Jan-59
VF 112-2		PAUL ALBERT DUCHENE		6-Jun-10
VF 80-6		PAUL BUCHANAN; SPY DATA TOO OFTEN THIRD-HAND, TAINTED	THE NEW ZEALAND HERALD	2-Dec-03
HE7676.P28		PAX CODE		
VF 125-15		PAY SCALES. GENERAL SCHEDULE FOR 1962		1962
DISHER (A) MATHEMATICS 5.		PCCM 4000 CRYPTOLOGY DESCRIPTION		1978
NEWSLETTER		PCIC CELEBRATES TWO YEARS OF CUSTOMER SERVICE	NSA	Mar-86
E744.P43 1942		PEACE AND WAR - UNITED STATES FOREIGN POLICY 1931-1941	GOVERNMENT PRINTING OFFICE	1942
VF 78-12		PEACE THROUGH STRENGTH: THE OFFICIAL U.S. NAVY PUBLICATION FOR THE COMMISSIONING OF USS RONALD REAGAN CVN 76	FAIRCOUNT LLC	Jul-03
VF 54-26		PEARL HARBOR AND THE KIMMEL CONTROVERSY: THE VIEWS TODAY A COLLOQUIUM AT THE U.S. NAVY MEMORIAL, DECEMBER 7TH, 1999	NAVAL HISTORICAL FOUNDATION	Dec-99
VF 44-62		PEARL HARBOR ATTACK: (FBI) AND BUREAU'S ACTIVITIES BEFORE AND AFTER. VOLUME I.: BUREAU'S ACTIVITIES AND MISCELLANEOUS INFORMATION	FBI	DECEMBER 6 1945
VF 62-26		PEARL HARBOR COMMEMORATION, 7 DECEMBER 2001 - SPONSORED BY THE NCM FOUNDATION		
VF 84-25		PEARL HARBOR DOCUMENT - LETTER FROM LT. JOHN LEITWEILER, COMMANDER OF STATION CAST, CORREGIDOR TO LT. LEE W. PARKE, CHIEF, JAPANESE CRYPTOGRAPHY SECTION, U.S.NAVY, 16 NOVEMBER 1941	THE INDEPENDENT INSTITUTE	1-Dec-02
VF 101-8		PEARL HARBOR SCORE: ONE LESS MYTH		1991
VF 51-18		PEARL HARBOR TIP-OFF DISPUTED BY JAPANESE	WASHINGTON TIMES	12-Jul-82
VF 30-86		PEARL HARBOR: DOCUMENTS 1) THE RISING SUN IN THE PACIFIC; 2) THE ATTACK; 3) AMERICA AT WAR: THREE BAD MONTHS	FOREIGN AFFAIRS	WINTER 1991/1992
D767.92.UN35P		PEARL HARBOR: INTERCEPTED DIPLOMATIC MESSAGES SENT BY THE JAPANESE GOVERNMENT BETWEEN JULY 1 AND 8 DECEMBER 1943	GOVERNMENT PRINTING OFFICE	1945
VF 38-45		PEARL HARBOR: MAGIC WAS THE WORD FOR IT	TIME	DEC 17 1945
VF 72-68		PEARL HARBOR: THEN AND NOW	AFTER THE BATTLE	1982
HE7677.S53.P46		THE PENTA CODE ("SCOTT'S CODE") 10TH ED. OF 1906 IMPROVED COMPLETE 5 LETTER EDITION 1924	THE CODEM CO.	1924
VF 73-45		PENTAGON ASKS CONGRESS TO EXEMPT NSA FILES FROM PUBLIC DISCLOSURE	INSIDE WASHINGTON PUBLISHERS	20-Mar-03
VF 115-24		PERFERATOR TAPE AND KEYBOARD LAYOUT		
VF 14-31		PERFORMANCE OF THE 8TH RADIO SQUADRON MOBILE		?1945
VF 72-50		PERIODICAL - WORLD WAR II PRESENTS BAND OF BROTHERS (SPECIAL COLLECTORS EDITION)	PRIMEDIA ENTHUSIAST GROUP	2001
PERIODICAL		PERISCOPE - NEWSLETTER OF AFIO (ASSOCIATION OF FORMER INTELLIGENCE OFFICERS)		
SRH-161		PERMANENT ORGANIZATION FOR CODE AND CIPHER INVESTIGATION AND ATTACK (PLANS FOR M.I.8.)		16-May-19
DK 86-12		PERMANENT ORGANIZATION FOR CODE AND CIPHER INVESTIGATION AND ATTACK, MAY 16, 1919 ON PLANS FOR PERMANENT POST-WAR CIPHER BUREAU		16-May-19
VF 73-21		PERMISSION SHOULD BE DENIED	FEDERAL TIMES	24-Feb-03
HE7675.W14 1934 (Oversize)		PERMUTATION TABLES FOR COMMERCIAL CODES	WAR DEPARTMENT	1934
PK6236.P46		PERSIAN: A GUIDE TO THE SPOKEN LANGUAGE - TM 30-326	WAR DEPARTMENT	1943
PK6236.P45		PERSIAN: PHRASE BOOK - TM 30-626	WAR DEPARTMENT	1944
VF 2-28		PERSONAL CONDUCT - NSA/CSSPMM 30-2, CHAPTER 366	NSA	Mar-78

DK 84-26		PERSONAL CORRESPONDENCE TO YARDLEY ON "EDUCATION OF A POKER PLAYER"		
LOWMAN		PERSONAL JUSTICE DENIED: REPORT OF THE COMMISSION ON WARTIME RELOCATION AND INTERNMENT OF CIVILIANS	USGPO	1982
NEWSLETTER		A PERSONAL LOOK - ROBERT L. PRESTEL	NSA	Oct-88
SAF 2-7		PERSONAL RECORDS OF SAFFORD - 1930'S 1940'S: OTHER PERSONAL DOCUMENTS INCLUDING HIS MONETARY AWARD FROM CONGRESS; NOTICE OF HIS DEATH		
SERIES II - II.G.2		PERSONNEL		
SERIES I - I.F-1.12		PERSONNEL AND ORGANIZATION	AEF	1917
VF 148-1		PERSONNEL FILES OF AGNES MEYER DRISCOLL		1959
VF 148-2		PERSONNEL FILES OF ELIZEBETH SMITH FRIEDMAN		1946
SAF 1-20		PERSONNEL RECORDS		1936-1955
VF 2-10		PERSONNEL SECURITY REQUIREMENTS FOR CONTRACTOR ACCESS TO NSA/CSS SENSITIVE COMPARTMENTED INFORMATION	NSA	Nov-86
NEWSLETTER		PERSONNEL SELECTED FOR JOINT, SENIOR SERVICE SCHOOLS, EXTERNAL MANAGEMENT PROGRAMS	NSA NEWSLETTER	15-Jan-63
SERIES II - II.F.2.2		PERSONNEL, INTELLIGENCE SECTION, WWI		1917-1919
UB250 .467 2005		PERSPECTIVES ON MULTINATIONAL INTELLIGENCE COOPERATION IN AFRICA	JOINT MILITARY INTELLIGENCE COLLEGE	Jun-05
VF 63-30		PERU'S TOLEDO SAYS MONTESINOS MET WITH BIN LADEN	REUTERS	10-Nov-01
HE7677.B2.P481 1950		PETERSON CABLE ADDRESS DIRECTORY	PETERSON CIPHER CODE CORPORATION	1950
HE7677.B2.P48 1923		PETERSON INTERNATIONAL CODE	ERNEST E. PETERSON	1923
DK 24-38		PETITION FOR COMPENSATION FOR DAMAGES CAUSED BY SECRECY ORDER IN PATENT CASE		11-Sep-78
HE7677.G7.P46		PEYCKE'S GRAIN CODE	C. BENSINGER CO,	1905
PHOENICIAN		PHAMOUS PHOENICIANS: FROM A TO Z	THE PHOENIX SOCIETY	AUTUMN 2005
DK 8-14		THE PHI TEST - WITH TABLE N=10 - 237		
SERIES I - I.E.40.		PHILIPPINE ACTIVITY (SERIES-I) I.E.40.	U.S.ARMY, DEPT OF NORTHERN LUZON	[1900]
DK 116-01		PHILIPS USFA N.V. PATENTS		
NSA DOC		PHOENICIAN - ALSO PHOENIX SOCIETY DIRECTORIES	THE PHOENIX SOCIETY	
NEWSLETTER		PHOENIX SOCIETY CELEBRATES 20 YEARS OF SERVICE TO NSAERS	NSA	Nov-90
NEWSLETTER		THE PHOENIX SOCIETY HONORS DIRECTOR AT ITS ANNUAL FALL COCKTAIL-BUFFET	NSA	Dec-72
PHOTO		PHOTO HISTORY: DEPUTY DIRECTORS FOR OPERATIONS, NATIONAL SECURITY AGENCY 1952-2001		Jan-01
VF 121-23		PHOTO OF A DECRYPT FROM THE AMERICAN REVOLUTION (JAMES LOVELL'S SOLUTION OF A LETTER TO LORD CORNWALLIS)		1781
DK 39-19		PHOTO OF JACK WOLFE TEACHING STUDENTS AT BROOKLYN COLLEGE THE CAESAR CIPHER SYSTEM	BROOKLYN COLLEGE MAGAZINE	FALL 2000
VF 90-21		PHOTO OF WAVE WITH BOMBE		
DK 137-33		PHOTOCOPY OF "RENDEZVOUS" LOBBY CARDS		
VF 125-16		PHOTOCOPY OF NAVY PERSONNEL IN FRONT OF NEBRASKA AVENUE		1942
VF 86-69		PHOTOGRAPH - ARLINGTON HALL	NEWSLETTER	Jan-66
DK 14-11		PHOTOGRAPH OF ALWIN KRAMER		1937
DK 14-14		PHOTOGRAPH OF GENERAL CARTER CLARKE		1937
DK 14-13		PHOTOGRAPH OF GENERAL GEORGE MARSHALL		1937
DK 14-12		PHOTOGRAPH OF GEORGE MARSHALL AND TOM DEWEY		1937
VF 73-47		PHOTOGRAPH OF JSAC CONFERENCE		
DK 14-8		PHOTOGRAPH OF RONALD AUBRY BOONE		1937
VF 72-64		PHOTOGRAPH OF THE ATTENDEES AT THE 2ND JAPANESE ARMY CIPHER CONFERENCE, ARLINGTON HALL STATION, MARCH 1944		Mar-44
DK 14-9		PHOTOGRAPH OF THE MUNITIONS BUILDING		1937
VF 74-75		PHOTOGRAPH OF WORLD WAR II US ARMY SIGNAL TROOPS USING A SLIDE ENCRYPTION DEVICE		
VF 120-26		PHOTOGRAPH WITH WILLIAM FRIEDMAN, TAKEN 21 MARCH 1944		1944

VF 59-72		PHOTOGRAPHS (FIFTY) OF THE BOMBE	NSA	1979
DK 27-9		PHOTOGRAPHS FOR ARTICLE ON RUSSIAN CRYPTOLOGY		
VF 87-21		PHOTOGRAPHS FROM FRANK E. HERRELKO		
VF 29-15		PHOTOGRAPHS OF ARLINGTON AND NEBRASKA AVENUE	CRYPTOLOGIC QUARTERLY	WINTER 1982
DK 14-10		PHOTOGRAPHS OF CARTER CLARKE AND ALFRED MCCORMACK AND MACCORMACK WITH WIFE AND SON		1937
VF 40-8		PHOTOGRAPHS OF GENERAL AND SPECIAL PURPOSE COMPUTERS AT NEBRASKA AVENUE AND ARLINGTON HALL, EARLY 1950'S		1950
DK 91-14		PHOTOGRAPHS OF HERBERT O. YARDLEY		
VF J2-22		PHOTOGRAPHS OF OPS1 UNDER CONSTRUCTION		1954-1956
VF 81-1		PHOTOGRAPHS: U.S. NAVY RIVER PATROLS & OTHER ACTIVITIES - SOUTH CHINA SEA, MOUNT OF THE LAU TAO RIVER, AND VIETNAM		
SAF 1-19		PHOTOS OF CRYPTOLOGIC MACHINE		
VF J1-54		PHOTOS OF MUSEUM) / PHOTOS OF SMITHSONIAN EXHIBIT		
VF J1-56		PHOTOS OF VARIOUS CRYPTOGRAPHIC MACHINES		
VF 9-16		PHOTOS USED WITH DESERT SHIELD UNCLASSIFIED BRIEFING	NSA	
DK 58-40		PHOTOSTAT OF INTERCEPTED GERMAN TELEGRAM		25-Jan-15
DK 58-43		PHOTOSTATS OF GERMAN INTERCEPTED CODED MESSAGES, EXHIBITS 81 TO 86		3-Mar-16
HE7678.C6.P54 1956		PIAO-CHUN TIEN-MA PEN ("STANDARD TELEGRAPHIC CODE")	UNK	1956
HE7678.C6.P54 1958		PIAO-CHUN TIEN-MA PEN ("STANDARD TELEGRAPHIC CODE")	UNK	1958
VF 44-57		PICKETT RE-CHARGES	PEOPLE	AUGUST 2 1999
D743.2.P52		PICTORIAL HISTORY OF THE SECOND WORLD WAR, VOL. 1	WM. H. WISE AND CO.	1944
D769.UN33		PICTORIAL RECORD - THE WAR AGAINST GERMANY AND ITALY: MEDITERRANEAN AND ADJACENT AREAS	US ARMY, CHIEF OF MILITARY HISTORY	1951
D769.UN33		PICTORIAL RECORD - THE WAR AGAINST GERMANY: EUROPE AND ADJACENT AREAS	US ARMY, CHIEF OF MILITARY HISTORY	1951
D769.UN33		PICTORIAL RECORD - THE WAR AGAINST JAPAN	US ARMY, CHIEF OF MILITARY HISTORY	1952
VF 85-36		PICTURE OF "ENIGMA" CAKE MADE BY MUSEUM DOCENT, PAT CLEMENTS, FOR JACK INGRAM, MUSEUM CURATOR, 60TH BIRTHDAY		Oct-04
VF J1-12		PICTURE OF NATIONAL VIGILANCE PARK-AERIAL RECONNAISSANCE MEMORIAL DEDICATION CEREMONY	NSA	
VF 65-67		PICTURE: OPERATOR'S POSITION ON 1ST RADIO RESEARCH COMPANY AIRCRAFT		29-Nov-01
BLETCHLEY PARK TIMES		PIGEON ON A MISSION	BLETCHLEY PARK TIMES	SPRING 2013
VF 72-60		PINE GAP, AUSTRALIA - ARTICLES ON ITS ROLE DURING ANY WAR ON IRAQ		Mar-03
SAF 2-1		PIONEERS IN U.S. CRYPTOLOGY	NATIONAL SECURITY AGENCY	
Z56.P685E		PITMAN'S ENGLISH AND SHORTHAND DICTIONARY	ISAAC PITMAN	
VF 83-23		PITNEY BOWES TECHNOLOGY ON DISPLAY AT NATIONAL CRYPTOLOGIC MUSEUM	ASAVETS@AOL.COM	12-May-04
DK 81-01		THE PLAN OF SAN DIEGO AND THE MEXICAN-UNITED STATES WAR CRISIS OF 1916: A REEXAMINATION	HISPANIC AMERICAN HISTORICAL REVIEW	Aug-78
SERIES I - I.E.47.		PLANS FOR EXPEDITIONARY FORCES TO VERA CRUZ,MEXICO,CUBA, 1912-1914 (SERIES-I) I.E.47.		[1912-14]
VF 52-23		PLAYING A ROLE IN HITLER'S DOWNFALL	GUARDIAN	MARCH 16 2000
NSA DOCUMENT		PLUGGABLE SERIES GRENADE, FINAL REPORT PROJECT P-104: TS-1	NAVY DEPARTMENT	Nov-44
NSA DOCUMENT		THE PLUGGABLE SERIES GRENADE: OPERATIONAL THEORY, TS-18	NAVY DEPARTMENT	Feb-45
HE7671.AM3		POCKET BLANK CODE NUMBER FIVE	AMERICAN CODE CO., INC.	1934
VF 112-10		POEM ABOUT AND ARTICLE THAT MENTIONS HOWELL MCCONNELL		
VF 13-25		POETRY FROM ARLINGTON HALL		
BINDER		"POETRY" FROM ARLINGTON HALL		
VF 82-21		POISON GAS ATTACK FOILED BY ANTI-TERROR POLICE	TIMESONLINE	6-Apr-04
VF 67-64		POLAND HUNTS HACKER WHO PENETRATED NASA	REUTERS	27-Jun-02

VF 67-65		POLES HONOURED IN BRITAIN FOR ENIGMA CODE-BREAKING WORK	AGENCE FRANCE-PRESSE	11-Jul-02
VF 14-32		POLICY BOARD MEETING (ON CLIPPER CHIP)	NSA	23-Nov-92
VF 46-46		THE POLISH CIPHER BUREAU	NEWS OF POLONIA	JULY 1 1999
DK 33-10		POLISH STAMP COMMEMORATING THE 50TH ANNIVERSARY OF THE BREAKING OF THE ENIGMA		1983
DK 124-11		POLITICAL ISSUES ON KEY ENCRYPTION ISSUES		
DK 5-16		POLITICAL STRATEGY PRIOR TO OUTBREAK OF WAR - PART V: JAPANESE MONOGRAPH NO 152	DEPT OF THE ARMY	Aug-53
DK 72-43		POLIZEIVERWALTUNG. IN REICHSMINISTERIALBLATT FUR INNERE VERWALTUNG		1938
DISHER (VIII) MATHEMATICS 3, 19.		THE POLONIUS SYSTEM (VIII) MATHEMATICS 3, 19.	COMPUTER AND SECURITY BULLETIN	1085
SPECIAL WWII GE		POLWECHSLER UND DOPPELPOLWECHSLER BOM 19.5.38, UNVERANDERTER NACHDRUCK (COLE CHANGER AND DOUBLE POLE CHANGER FROM 5/19/38, UNCHANGED REPRINT)		1940
VF 65-63		POLYGRAPHS - COLLECTION OF ARTICLES	VARIOUS	2002
VF 15-37		POOLING RESOURCES	FINANCIAL WORLD	15-Mar-83
DK 66-92		POOLS SPION MATUSIAK DRINGEND NAAR HUIS GESTUURD: BELGIE WENST TERUGROEPING VAN AMBASSADE-ATTACHE MLYNARSKI	GAZET VAN ANTWERPEN	9-Mar-59
VF 39-3		POPPY; ITEMS ON SIGINT PROGRAM SPACECRAFT	VARIOUS	SEP 1997,JUN 1998
DK 20-47		POPULAR COMPUTING'S "ASK POPULAR" COLUMN QUESTION ON CODEBREAKING	POPULAR COMPUTING	1982
GOLDMAN		THE POPULAR FIRST PERSON SINGULAR [FREQUENCY COUNT OF ENGLISH WORDS IN CONVERSATION]		
DK 105-01		PORT DEFENCE OFFICER LOGBOOK, HALIFAX, NOVIA SCOTIA		
PCS073.P67		PORTUGUESE PHRASE BOOK - DECEMBER 16, 1943 - TM 30-601	WAR DEPARTMENT	1943
PCS073.P68		PORTUGUESE: A GUIDE TO THE SPOKEN LANGUAGE - TM 30-301	WAR DEPARTMENT	1943
DK 104-05		POSITION REPORTS FROM U-BOATS IN THE APPROACHES TO BISCAY, ZIP/ZG.39		21-Jul-41
VF 146-12		POSSIBLE COMMUNICATIONS INTELLIGENCE FROM THE WAR OF 1812	NCM	2015
VF 22-9		POSSIBLE SOVIET RESPONSES TO THE US STRATEGIC DEFENSE INITIATIVE, NIC-M 83-10017	CIA	12-Sep-83
VF 98-20		POST CARD OF NSA OPS1(PRIOR TO 1963)	DAVID E. TRAUB	
VF 103-3		POST REGULATIONS FOR FORT GEORGE G. MEADE		Sep-54
VF 45-7		POSTCARD FROM REAR ADMIRAL KEMP TOLLEY (U.S. NAVY RETIRED) TO WALLACE R. WINKLER		
HE6651.F514		POSTITOIMIPAIKAT JA OHJAUSOHJEET / POSTANSTALTERNA JAMTE DIRIGERINGSDIREKTIV		1968
VF 14-20		POTENTIAL OPPOSITION ISSUES	NSA	C. 1993
DK 2-1		PRACTICAL MILITARY CRYPTOGRAPHY		May-43
VF 79-20		PRC S&T: US INTELLIGENCE AGENCIES WATCHING SHENZHOU V DEVELOPMENTS	BEIJING HUANQIU SHIBAO	13-Oct-03
DK 48-33		PRELIMINARY INTERROGATION REPORT	SEVENTH ARMY INTERROGATION CENTER	7-Jul-45
DK 49-48		PRELIMINARY INTERROGATION REPORT: ERICH MULLER	THIRD UNITED STATES ARMY INTELLIGENCE CENTER	8-Aug-45
DK 49-49		PRELIMINARY INTERROGATION REPORT: JOSEF URBAN	THIRD UNITED STATES ARMY INTELLIGENCE CENTER	13-Aug-45
DK 49-47		PRELIMINARY INTERROGATION REPORT: THEODOR PAFFGEN	THIRD UNITED STATES ARMY INTELLIGENCE CENTER	8-Aug-45
VF 64-2		THE PRE-NSA SIGINT TIMELINE	CCH	
VF 31-1		THE PREPARATION OF CHARTS OF LOGARITHMIC RELATIVE INVERSE PROBABILITIES OF DIGRAPHS FOR USE IN THE SOLUTIONS OF TRANSPOSITION CIPHERS	SIGNAL SECURITY AGENCY	1944
SRH-406		PRE-PEARL HARBOR JAPANESE NAVAL MESSAGES	CNO - CHIEF OF NAVAL OPERATIONS	1946
VF 82-56		PRESENTATION OF NATIONAL AWARDS FOR ECONOMY ACHIEVEMENT TO THOMAS R. DEWEY, THE FIRST NSA EMPLOYEE TO RECEIVE AN AWARD OF THIS TYPE - PRESENTED BY PRESIDENT LYNDON B. JOHNSON, 4 DECEMBER 1944		Dec-64
VF 53-81		PRESIDENT AWARDS SECURITY MEDAL TO ANN CARACRISTI	NEWSLETTER	Jan-83

VF 66-13		PRESIDENT BUSH ISSUES CYBER SECURITY EXECUTIVE ORDER - COLLECTION OF ARTICLES	ONLINE NEWSLETTER	11-Nov-01
VF 16-48		PRESIDENT DIRECTS NATIONAL ENCRYPTION POLICY	COMMUNICATOR: NSA'S EMPLOYEE PUBLICATION	26-Apr-93
VF 71-11		PRESIDENT ESTABLISHES NEW BOARD TO PROTECT INFORMATION SYSTEMS	ASSOCIATED PRESS	16-Oct-01
VF 151-17		PRESIDENT FRANKLIN DELANO ROOSEVELT SIGNING DECLARATION OF WAR WITH JAPAN IN WASHINGTON, DC, DECEMBER 8, 1941	BALTIMORE AMERICAN	4-Jan-42
NEWSLETTER		PRESIDENT HONORS FORMER DEPUTY DIRECTOR	NSA	Oct-90
VF 7-13		PRESIDENT REAGAN DEDICATES	PERISCOPE	FALL 1986
VF 45-43		PRESIDENTIAL COMMUNICATIONS GOVERNING TESTIMONY OF WITNESSES IN THE ARMED SERVICE OR EXECUTIVE AGENCIES		1945
SRH-271		PRESIDENTIAL MEMORANDUM ON COMMUNICATIONS INTELLIGENCE ACTIVITIES		24-Oct-52
VF 7-13		PRESIDENTIAL REMARKS: VISIT TO NATIONAL SECURITY AGENCY FRIDAY, SEPTEMBER 26, 1986	NSA	Sep-86
VF 81-48		PRESIDENT'S DAILY BRIEF - AUGUST 6, 2001 "BIN LADEN DETERMINED TO STRIKE IN U.S."	WHITE HOUSE	6-Aug-01
CD3026.A32 1959		THE PRESIDENT'S FOREIGN INTELLIGENCE ADVISORY BOARD (PFIAB)	THE HALE FOUNDATION	1981
DK 76-04		THE PRESIDENT'S FOREIGN INTELLIGENCE ADVISORY BOARD (PFIAB)	HALE FOUNDATION	
JK468.I6.P89 1968		PRESIDENTS OF THE UNITED STATES ON INTELLIGENCE	CIA	1968
VF 71-71		PRESS CONFERENCE WITH SENATOR BOB GRAHAM (D-FL)	FEDERAL NEWS SERVICE	12-Sep-01
DK 71-4		PRESS RELEASES FOR THE BBC CODEBREAKERS SERIES AND AUDIENCE RESEARCH REPORTS		1970
DK 68-28		PRESS RELEASES FOR THE CODEBREAKERS	MACMILLAN	1968
VF 11-24		PRESS REPORTS ON VENONA RELEASES 2) SELECTED NEWS ITEMS - SPECIAL EDITION CONTAINING PRINT REPORTS & TRANSCRIPTS OF BROADCASTS STORIES CONCERNING THE VENONA RELEASES		12-Jul-95
VF 49-24		PRESS REVIEW - THURSDAY, 23 JANUARY 1992	REUTERS	22-Jan-92
QA76.9.A25.P736		PRETTY GOOD PRIVACY: PGPMAIL 4.5 PROGRAM FOR WINDOWS 95, WINDOW NT, WINDOWS 3.1, QUICK GUIDE	PRETTY GOOD PRIVACY	1997
QA76.9.A25.P737		PRETTY GOOD PRIVACY: PGPMAIL 4.5 PROGRAM FOR WINDOWS 95, WINDOW NT, WINDOWS 3.1, REFERENCE MANUAL	PRETTY GOOD PRIVACY	1997
DK 103-24		MEMORANDA ON "PREVENTION OF GERMAN ACTIVITY IN THE SCORESBY SOUND REGION, GREENLAND"		22-Apr-41
DK 12-1		PRIME, GEOFFREY ARTHUR, VARIOUS ITEMS	VARIOUS	JULY-NOV 1982
VF 15-35		PRIME, GEOFFREY ARTHUR, VARIOUS ITEMS	VARIOUS	OCT-NOV 1982
FILBY COLLECTION		THE PRINCETON UNIVERSITY CHRONICLE		AUTUMN 1966
DK 59-33		PRINCIPLES OF SOLUTION OF CRYPTOGRAMS PRODUCED BY THE I. T. & T. CIPHER MACHINE SRH-330	WAR DEPARTMENT	1934
SRH-330		PRINCIPLES OF SOLUTION OF CRYPTOGRAMS PRODUCED BY THE I. T. & T. CIPHER MACHINE SRH-330	WAR DEPARTMENT	1934
Z104.P89		PRINCIPLES OF SOLUTION OF CRYPTOGRAMS PRODUCED BY THE I.T.&T. CIPHER MACHINE	WAR DEPARTMENT	1934
Z103.P74		PRINCIPLES OF SOLUTION OF MILITARY FIELD CODES USED BY THE GERMAN ARMY 1917	WAR DEPARTMENT	1935
SRH-311		PRINCIPLES OF SOLUTION OF MILITARY FIELD CODES USED BY THE GERMAN ARMY IN 1917 SRH-311	WAR DEPARTMENT	1935
VF 48-26		PRIOR RESTRAINTS ON CRYPTOGRAPHY CONSIDERED	SCIENCE	27-Jun-80
DK 65-45		PRISONER OF WAR BULLETIN NO. 2/47: II. AUSLANDSBRIEFPRUEFSTELLE		1947
DK 98-08		MEMOS ON PRISONER OF WAR CAMPS UNITED KINGDOM		
VF 73-17		PRIVACY ACT; IMPLEMENTATION	FEDERAL INFORMATION & NEWS DISPATCH, INC.	20-Feb-03
VF 61-20		PRIVACY ACTIVISTS PLAN ASSAULT ON ECHELON CARNIVORE	ZDNET (UK)	12-Apr-01
HE7678.M261		PRIVATCODE - BARON VON MALTZAN	HENSCHEL & SOHN	1938
HE7678.H526		PRIVATCODE DER HENSCHEL & SOHN A.G.	UNK	[1936]
HE7678.O41C		PRIVATE 3-LETTER-CODE SAFE CHECK SYSTEM FOR WOOL	OKURA AND CO. (TRADING LTD.)	1937
HE7676.P56		PRIVATE CABLE CODE D. STEENGRAFE	UNK	N.D.
HE7677.T388		PRIVATE CABLE CODE TO BE USED BETWEEN THEODOR WILLE & CO AND THEODOR WILLE & CIA. LTDA.	THEODOR WILLE	N.D.
HE7676.B64		PRIVATE CODE	BORGEMEISTER & BIRNIE	

HE7676.H2 1928		PRIVATE CODE	HAMBURG-AMERIKA LINIE	1928
HE7676.N34 1913		PRIVATE CODE	K.E. NEUMOND	1913
HE7677.C8.J35P		PRIVATE CODE	JAPAN COTTON TRADING CO. OF TEXAS	1920
HE7678.M684MI		PRIVATE CODE	MATSUI BANK	1930
HE7678.P66		PRIVATE CODE	IINO PRODUCTS CO.	
HE7678.S785		PRIVATE CODE	STANDARD FRUIT AND STEAMSHIP COMPANY	1942
HE7677.P68		PRIVATE CODE BETWEEN S. MURATA & CO. AND CHIKARAISHI CO AND BETWEEN S. MURATA & CO. AND DOMOTO CO.	S. MURATA & CO.	
HE7678.G455		PRIVATE CODE CARLOS GIESELER	UNK	1941
HE7677.79.F219		PRIVATE CODE FOR STEAMERS AND STEAMSHIP COMPANIES	I.G. FARBENINDUSTRIE	
HE7678.Y54P V.A		PRIVATE CODE FOR USE BETWEEN ITS OWN OFFICES VOL. A	THE YOKOHAMA SPECIE BANK LTD.	1934
HE7678.Y54P V.C		PRIVATE CODE FOR USE BETWEEN ITS OWN OFFICES VOL. C	YOKOHAMA SPECIE BANK LTD.	1939
HE7678.Y54P V.C		PRIVATE CODE FOR USE BETWEEN ITS OWN OFFICES VOL. C	YOKOHAMA SPECIE BANK LTD.	1925
HE7678.Y54P V.E PT.1		PRIVATE CODE FOR USE BETWEEN ITS OWN OFFICES VOL. E, PART 1 (MARKET REPORT)	YOKOHAMA SPECIE BANK LTD.	1934
HE7676.F219P		PRIVATE CODE I.G. FARBENINDUSTRIE: SINGAPORE, BANGKOK, BATAVIA, STRAIT SETTLEMENTS	UNK	N.D.
HE7678.F524		PRIVATE CODE IN CONNECTION WITH ABC CODE 6TH EDITION AND BENTLEY'S COMPLETE PHRASE CODE		1940
HE7676.F219P		PRIVATE CODE OF I.G. FARBENINDUSTRIE	UNK	N.D.
HE7678.O41T A-P		PRIVATE CODE OKURA & CO. (TRADING LTD.) USED BETWEEN TOKYO AND NEW YORK OFFICES	OKURA & CO.	1936
HE7678.O41T P-Z		PRIVATE CODE OKURA & CO. (TRADING LTD.) USED BETWEEN TOKYO AND NEW YORK OFFICES	OKURA & CO.	1936
HE7671.AM3P		PRIVATE CODE TABLES CONTAINING 60 TABLES 25 X 5	AMERICAN CODE CO.	1912
HE7677.T388P		PRIVATE CODE THEODOR WILLE & CIA. LTDA.	UNK	N.D.
HE7678.O41PRI		PRIVATE CODE TO BE USED IN CONJUNCTION WITH BENTLEY'S SECOND EDITION	OKURA	N.D.
HE7677.4.F219		PRIVATE CODE USED BETWEEN I.G. FARBENINDUSTRIE AND ADVANCED SOLVENTS AND CHEMICAL CORPORATION	UNK	[1922]
HE7676.M455 V.1		PRIVATE CODE VOLUME 1	MAURICIO HOCHSCHILD AND CIA. LTDA.	1930
HE7676.M455 V.2		PRIVATE CODE VOLUME 2	MAURICIO HOCHSCHILD AND CIA. LTDA.	1930
HE7673.G368G		PRIVATE CODE WITH JUAN B. MONTEROS	UNK	[1938]
HE7678.O41F		PRIVATE CODEWORDS FOR FERRO ALLOY	OKURA AND CO. (TRADING LTD)	1937
HE7677.P74		PRIVATE CODEWORDS FOR WESTERN UNION 5 LETTERS EDITION CODE (TO BE USED BY OKURA AND CO. BETWEEN NEW YORK, BERLIN, OSAKA, DARIEN AND HEAD OFFICE)	WESTERN UNION	1924
HE7677.F3.M2 1939		PRIVATE FERTILIZER CODE	MITSUBISHI SHOJI KAISHA LTD.	1939
HE7677.M3.P7		PRIVATE MARINE PRODUCTS SUPPLEMENT		
HE7677.S79.N62		PRIVATE PASSENGER CODE-BOOK	NIPPON YUSEN KAISHA	1939?
HE7676.B63 1938 SUPPL.		PRIVATE SHIPPING SUPPLEMENT TO THE "BOE CODE"	MITSUBISHI SHOJI KAISHA, LTD., STEAMSHIP DEPARTMENT	1938
VF 112-147		PRIVATE SMITH GOES TO WASHINGTON	WOMEN'S ARMY CORPS	
HE7677.S9.SM6		PRIVATE TELEGRAPH CODE FOR USE WITH SMITH & SCHIPPER	AMERICAN CODE COMPANY	1913
HE7673.R691		PRIVATE TELEGRAPHIC CIPHER CODE ROGERS & CO.	RODGERS & CO.	1919
HE7676.A45 1915		PRIVATE TELEGRAPHIC CODE	AGENCY CANADIAN CAR AND FOUNDRY COMPANY	1915

HE7673.A374		PRIVATE TELEGRAPHIC CODE (4 LETTER VOCABULARY)	ALEXANDRIA COMMERCIAL CO.	1925
HE7678.S955P NO.2		PRIVATE TELEGRAPHIC CODE NO. 2 RE TELEGRAPHIC TRANSFER	THE SUMITOMO BANK, LTD.	1921
HE7678.S955P NO.3		PRIVATE TELEGRAPHIC CODE NO. 3 RE ADVICE OF CREDIT	SUMITOMO BANK LTD.	1921
HE7677.B2.H15 1909		PRIVATE TELEGRAPHIC CODE OF HALLGARTEN & CO.	HARTFIELD TELEGRAPHIC CODE PUBLISHING CO.	1909
HE7677.L7.G7		PRIVATE TELEGRAPHIC CYPHER CODE	WILLIAM S. GRAY & CO.	1912
HE7676.P74 1941		PRIVATE THREE-LETTER-CODE: SAFE CHECK SYSTEM	OKURA AND CO. (TRADING LTD)	1941
HE7673.T388		PRIVATE-CODE THEODOR WILLE & CO.: SUPPLEMENTARY CODE: BENTLEY'S COMPLETE PHRASE CODE	UNK	N.D.
DK 101-02		PRIZE AND AWARD MATERIAL FOR "SEIZING THE ENIGMA, THE RACE TO BREAK THE GERMAN U-BOAT CODES, 1939-1943"		
VF 19-2		PROBABLE INTELLIGENCE WARNING OF SOVIET ATTACK ON THE US, NIE 11-3-57	CIA	18-Jun-57
VF 57-41		PROBE IS CLOSE TO FINDING GRAVE OF U.S. OFFICER IN RUSSIA	BALTIMORE SUN	23-Nov-00
SRH-069		PROBLEM OF THE PROLONGATION OF THE SOVIET- JAPANESE NEUTRALITY PACT SRH-069	PSIS	Feb-45
NSA DOCUMENT		PROBLEM ON HYPO, TS-32	NAVY DEPARTMENT	May-45
VF 16-9		THE PROBLEM WITH THE PRESENT IS THAT THE FUTURE ISN'T WHAT IT USED TO BE	NSA	20-Dec-90
VF 16-34		PROBLEM: DES...; U.S. GOVT. STANDARD 1977; SECURE ALGORITHM ...; VOICE DEVICE ... - PUBLIC KEY	NSA	
VF 116-3		PROBLEMS IN CENSORSHIP CRYPTANALYSIS	NSA	1962
B4249.L38.F48E		PROBLEMS OF A CONTEMPORARY WAR (A SOVIET VIEW) - ENGLISH TRANSLATION		1972
SRH-107		PROBLEMS OF THE SSO SYSTEM IN WORLD WAR II SRH-107	DC	
SRH-046		PROCEDURE FOR HANDLING ULTRA DEXTER INTELLIGENCE IN THE CBI SRH-046		
DISHER (TA) EQUIPMENT 2, 7.		PROCEDURES FOR DOCUMENT FACSIMILE TRANSMISSION,CAG COURSE NOTES 3F977 (TA) EQUIPMENT 2, 7.		
SRH-097		PROCEEDING OF PACIFIC ORDER OF BATTLE CONFERENCE 3 - 19 JULY 1944 SRH-097	DC	25-Jul-44
QA76.9.A25.S94 1980		PROCEEDINGS OF THE 1980 SYMPOSIUM ON SECURITY AND PRIVACY, APRIL 14-16 OAKLAND, CALIFORNIA	IEEE COMPUTER SOCIETY	1980
QA76.9.A25.S95 1988		PROCEEDINGS OF THE 1980 SYMPOSIUM ON SECURITY AND PRIVACY, APRIL 18-21 OAKLAND, CALIFORNIA	IEEE TECHNICAL COMMITTEE ON SECURITY AND PRIVACY	1988
RAINBOW		PROCEEDINGS OF THE DEPARTMENT OF DEFENSE COMPUTER SECURITY CENTER INVITATIONAL WORKSHOP ON NETWORK SECURITY, NEW ORLEANS, 19-22 MARCH 1985	COMPUTER SECURITY CENTER	1985
VF 33-22		PROCEEDINGS OF THE EASTERN JOINT COMPUTER CONFERENCE, 3-5 DECEMBER 1958, PHILADELPHIA, PA 2) CONFERENCE REPORT 3) TRIP REPORT		DEC./ JAN. 1958/59
Z103.B43 1979		PROCEEDINGS OF THE SECOND BEALE CYPHER SYMPOSIUM 1979	BEALE CYPHER ASSOCIATION	1979
Z103.B43 1981		PROCEEDINGS OF THE THIRD BEALE CYPHER SYMPOSIUM 1979	BEALE CYPHER ASSOCIATION	1979
VF 23-29		PROCESS ACTION TEAM (PAT) REPORT ON THE FREEDOM OF INFORMATION ACT (FOIA) AND PRIVACY ACT (PA) PROCESS	NSA	15-Apr-93
NEWSLETTER		PROCURING FACILITIES, GOODS AND SERVICES IS L'S RESPONSIBILITY	NSA	May-66
VF 97-36		PROFESSIONAL BEGGING	TIT BITS	1883
VF 56-34		PROFESSOR DAVID CHAMPERNOWNE	THE TIMES	25-Aug-00
VF 96-13		PROFESSOR DONALD MICHIE (OBITUARY)	LONDON TELEGRAPH	9-Jul-07
VF 65-14		PROFILE: LAW ENFORCEMENT OFFICIALS SEEK INCREASED POWERS TO CONDUCT WIRETAPS AND OTHER FORMS OF ELECTRONIC SURVEILLANCE	NPR: MORNING EDITION	6-Feb-02
VF 100-5		PROFILE: SIR MAURICE OLDFIELD OF THE SECRET INTELLIGENCE SERVICE -- ORIGINAL OF 'GEORGE SMILEY' IN THE LE CARRE SPY NOVELS: THE HONOURABLE GRAMMAR SCHOOLBOY	NEW STATESMAN	7-Jul-78
DK 49-6		PROFILES: SUPERTANKERS - 1	NEW YORKER	13-May-74
VF 120-17		PROGRAM FOR "WILD BILL DONOVAN: THE SPYMASTER WHO CREATED THE OSS AND MODERN AMERICAN ESPIONAGE" BY DOUGLAS WALLER, 4 APRIL 2012	NCMF	2012
VF 142-30		PROGRAM FOR IN COMMEMORATION OF SEPTEMBER 11, 2001	NSA	

VF 138-5		PROGRAM FOR MEMORIAL DAY OBSERVANCE 2014 AND THE STORY OF CRYPTOLOGIC HERO CTTC CHRISTIAN M. PIKE AND THE STORY OF CRYPTOLOGIC HERO STAFF SERGEANT RICHARD A. DICKSON		2014
VF 145-9		PROGRAM FOR NCMF SPRING PROGRAM: LITTLE THINGS MATTER: WHAT OUR EYES WON'T SEE AND OUR EARS WON'T HEAR BY COL. PHIL THOMPSON, USAF (RET)		4-Mar-15
VF 104-11		PROGRAM FOR OCMC 25TH ANNIVERSARY	NSA	2009
VF 138-7		PROGRAM FOR THE AUDITORIUM DEDICATION CEREMONY: ELIZABETH SMITH FRIEDMAN: PROHIBITION INVESTIGATOR/CRYPTANALYST, A PIONEER IN FEDERAL LAW ENFORCEMENT INTELLIGENCE		17-Jun-14
VF 126-18		PROGRAM FOR THE CIRCLE OF TREASON: A CIA ACCOUNT OF TRAITOR ALDRICH AMES AND THE MEN HE BETRAYED BY SANDRA GRIMES	NATIONAL CRYPTOLOGIC MUSEUM FOUNDATION	28-May-13
VF 126-17		PROGRAM FOR THE MEMORIAL DAY OBSERVANCE 2013. THEY SERVED IN SILENCE SENIOR AIRMAN JULIAN S. SCHOLTEN AND SPECIALIST JOSHUA N. NELSON	NATIONAL SECURITY AGENCY	28-May-13
VF 142-29		PROGRAM FOR THE NATIONAL SECURITY AGENCY'S KOREAN WAR COMMEMORATION 1950-1953 HELD SEPTEMBER 18, 2000	NSA	18-Sep-00
VF 138-8		PROGRAM FOR THE RISE AND FALL OF INTELLIGENCE: SUMMER PROGRAM OF THE NCMF	NATIONAL CRYPTOLOGIC MUSEUM FOUNDATION	25-Jun-14
DUNWIDDIE-10		PROGRAM FROM FRANK ROWLETT'S RETIREMENT CEREMONY AND POEM		1966
VF 99-3		PROGRAM FROM THE CHANGE OF COMMAND CEREMONY FOR THE USS LIBERTY		1967
VF 99-2		PROGRAM FROM THE COMMISSIONING OF THE USS LIBERTY		1964
VF 120-18		PROGRAM FROM THE FIFTIETH ANNIVERSARY OF THE NATIONAL SIGINT COMMITTEE	NSA	8-Jun-12
VF 145-8		PROGRAM FROM THE MEMORIAL SERVICE FOR JOHN WILLIAM MILNE		15-Feb-15
VF 124-4		PROGRAM FROM THE NSA 40TH ANNIVERSARY	NSA	20-Sep-92
VF 124-3		PROGRAM FROM THE RIBBON CUTTING CEREMONY OF THE NATIONAL CRYPTOLOGIC MUSEUM	NSA	17-Dec-93
VF 58-16		PROGRAM PROBES HISTORY OF SUPERSECRET NSA	AP	7-Jan-01
VF 112-12		PROGRAM WITH BIOGRAPHICAL SKETCH OF DAVID KAHN OF THE UNVEILING OF THE DR. DAVID KAHN COLLECTION OF THE NATIONAL CRYPTOLOGIC MUSEUM LIBRARY	NSA	26-Oct-10
DK 84-21		PROHIBITION OF PUBLICATION OF NEW EDITION OF "THE AMERICAN BLACK CHAMBER"		
VF 14-27		PROJECT CAPSTONE DESIGN REVIEW # 3 - MYKOTRONX, INC. 2) MYKOTRONX PROPOSED PRESS RELEASE, 7 APRIL 1993	MYKOTRONX	14-Jul-92
VF 66-36		PROJECT ECHELON	BOWDENS MEDIA MONITORING LTD	22-Apr-02
VF 16-50		PROJECT TESSERA: INTERFACE CONTROL DOCUMENT FOR CAPSTONE BASED PCMCIA CRYPTO CARD / TESSERA PROGRAMMERS GUIDE (CAPSTONE LIBRARY)	SPYRUS, INC.	15-Mar-93
VF 138-4		PROMETHEUS BOUND	NEWSWEEK	5-Feb-68
DK 86-23		PROPER ORGANIZATION OF A MILITARY INTELLIGENCE SECTION, GENERAL STAFF, AND GENERAL RULES FOR ITS GUIDANCE		11-May-17
DK 8-1		THE PROPER ROLE FOR AN INTELLIGENCE AGENCY IN A DEMOCRACY - INTERNATIONAL CONFERENCE APRIL 1992		1992
DK 6-1		THE PROPER ROLE FOR AN INTELLIGENCE AGENCY IN A DEMOCRACY - INTERNATIONAL CONFERENCE, 1992	THE CENTER FOR DEMOCRACY	
VF 142-28		PROPOSED APPLICATION FOR PATENT OF JOHN J. ROGAN, NU-182 AND DONKEY CIPHER		1949
VF 45-16		PROSECUTION FOR DOMESTIC SPYING REJECTED IN 1977	NEW YORK TIMES	15-Mar-82
VF 1-25		PROTECTED DISTRIBUTION SYSTEMS NACSI NO. 4009	NSA	30-Dec-81
KF5753.A876		PROTECTING YOUR RIGHT TO PRIVACY: DIGEST OF SYSTEMS OF RECORDS, AGENCY RULES, RESEARCH AIDS	OFFICE OF THE FEDERAL REGISTER	1974
VF 2-31		PSYCHOLOGICAL STANDARDS AND GUIDES - NSA/CSSPMM 30-2, CHAPTER 601	NSA	Mar-79
DK 126-05		PSYCHOLOGY IN CRYPTOLOGY		
VF 16-42		PUBLIC ENCRYPTION PRESS RELEASES	NIST/PUBLIC AFFAIRS OFFICE	16-Apr-93
DISHER (ZA) PUBLIC KEY 2, 18.		PUBLIC KEY CRYPTOSYSTEMS (ZA) PUBLIC KEY 2, 18.	ELECTRONICS AND WIRELESS WORLD	Aug-85
DK 137-03		PUBLIC LAW 95-511 AN ACT TO AUTHORIZE ELECTRONIC SURVEILLANCE TO OBTAIN FOREIGN INTELLIGENCE INFORMATION	GPO	25-Oct-78
DK 137-04		PUBLIC LAW 99-508 ELECTRONIC COMMUNICATIONS PRIVACY ACT OF 1986	GPO	
DK 137-06		PUBLIC PAPERS OF THE PRESIDENTS OF THE UNITED STATES, JIMMY CARTER, 1978 (IN TWO BOOKS) BOOK I - JANUARY 1 TO JUNE 30, 1978	GPO	1979

VF 74-74		PUBLIC RECORD OFFICE: NEW DOCUMENT RELEASES - RELEASE AT THE NATIONAL ARCHIVES OF FURTHER SECURITY SERVICE MATERIAL, 22 MAY 2003	PRO	22-May-03
VF 2-5		PUBLICLY RELEASED INFORMATION ON NSA FUNCTIONS AND ACTIVITIES	NSA	(C. 1975)
CRYPTOLOG		PUEBLO	NCVA	SUMMER 2002
CRYPTOLOG		PUEBLO SURVIVOR IN MAINE POLITICS	NCVA	FALL 1999
DISHER (J) COMMUNICATIONS 16.		PULSE CODE MODULATION, TIME DIVISION MULTIPLEX (PHILIPS ?) (J) COMMUNICATIONS 16.		
VF 14-46		PURPLE CODE MESSAGES FROM BERLIN (JAPANESE AMBASSADOR OSHIMA) TO TOKYO NO. #864, #874, #940, #944, #945, #946, #947, #1298, #1326 MESSAGE #641 FROM TOKYO TO BERLIN		1944
DK 137-27		PUZZLES OLD AND NEW, HEAD CRACKERS, PATIENCE PROVERBS, AND OTHER TACTILE TEASERS		
TL694.C6.U3		Q CODE (RADIO PROCEDURE)		
HE7677.S53.Y92Q SUPPL.		Q SUPPLEMENT ADDENDA TO Q PRIVATE CODE USED TOKYO AND NEW YORK OFFICES	UNK	1938
NEWSLETTER		QUALITY LEGEND SPEAKS A TQM PIONEER ADDRESSES THE NSA WORKFORCE	NSA	Jan-93
DK 130-04		QUAND LE POUVOIR ESPIONNE LES FRANCAIS	LE NOUVEL OBSERVATEUR	Mar-73
VF 55-16		QUANTUM CRYPTOGRAPHY - THREE ARTICLES	VARIOUS	11/19 JUNE 2000
DK 107-47		DIE "QUADRATUR DER MEERE" - ZUR UMRECHNUNG DER MARINE - QUADRATKART 1939-1945	MARINE-RUNDSCHAU	7-Oct-41
CRYPTOLOG		QUEEN UNVEILS MEMORIAL AT BLETCHLEY PARK	CRYPTOLOG	FALL 2011
VF 63-13		QUESTION & ANSWER: MASTER CODEBREAKER	MILITARY INFORMATION TECHNOLOGY ONLINE	10-Jul-01
VF 76-11		QUESTION ABOUT INTERCEPT (EMAIL EXCHANGE BETWEEN PHIL JACOBSEN AND BILL PRICE)		7/8 AUGUST 2003
VF 11-25		QUESTIONS TO ANTICIPATE FROM MEDIA/PUBLIC: MOST LIKELY QUESTIONS (REGARDING VENONA EXHIBIT)	NSA (PUBLIC AFFAIRS STAFF)	13-Jul-95
DK 78-16		R. V. JONES INTELLIGENCE AWARD CEREMONY		27-Oct-93
VF 124-2		R390 SCHEMATICS (TM 11-856)	NSA	1986
DISHER (U) COMMUNICATIONS 3, 23		RACAL UNVEILS NEW MILITARY TACTICAL RADIO (U) COMMUNICATIONS 3, 23	MILITARY TECHNOLOGY	
DK 62-14		RADIO AND CRYPTOGRAPHIC SECURITY BULLETINS FROM JULY 11, 1942, JANUARY 1, 1945, AND SEPTEMBER 1, 1945		11-Jul-42
SERIES II - II.-7		RADIO CODE OFFICE , INTELLIGENCE SECTION (AEF) DAILY LOG: SEP 1917 THRU JAN 29,1919:		SEP 1 1917
SERIES II - II.M.37		RADIO DEVELOPMENT (SERIES II) II.M.37 -		
SERIES I - I.E.46		RADIO DEVELOPMENT (SERIES-I) I.E.46.		[1903-14]
TK6565.D5.U5 1947		RADIO DIRECTION FINDING	WAR DEPARTMENT	1944
SERIES II - II.F.1.1		RADIO DIVISION SIGNAL CORPS - PERSONAL NARRATIVES AND THE LISTENING STATION REPORT DATED 15 JUNE 1918 (SERIES II) II.F.1.1 -		1918
SERIES I - I.E.15.		RADIO IN JAPANESE NAVY (SERIES I) I.E.15.	OFFICE OF NAVAL INTELLIGENCE	-1918
E746.L39.L3 pt.4		RADIO INTELLIGENCE AND THE OUTBREAK OF THE PACIFIC WAR: FROM LAYTON PAPERS BOX 5, ITEM NO 10		
SRH-232		RADIO INTELLIGENCE APPRECIATIONS CONCERNING GERMAN U-BOAT ACTIVITY IN THE FAR EAST, JANUARY - APRIL 1945 SRH-232	US NAVY COMINCH	29-Jan-45
SRH-288		RADIO INTELLIGENCE IN WWI, TACTICAL OPERATIONS IN THE PACIFIC OCEAN AREAS - APRIL 1943 SRH-288		1943
VF 47-42		RADIO INTELLIGENCE ON THE MEXICAN BORDER, WORLD WAR I: A PERSONAL VIEW	NC MUSEUM	1976
VF 30-4		RADIO INTELLIGENCE PUBLICATION NUMBER 98 (R.I.P. 98) DISTRIBUTION LIST		5-Apr-43
DK 64-32		RADIO INTELLIGENCE SERVICE AND SIGNAL TABLES		20-Jan-45
VF 60-37		RADIO INTERCEPT OPERATIONS AT USA-51		
DISHER (XIX) TERRORISM 2, 12.		RADIO LORA, ABENDINFO VOM MITTWOCH (XIX) TERRORISM 2, 12.		APR 15,1987
RARE		RADIO NEWS	RADIO NEWS	1923
RARE		RADIO REGULATIONS OF THE RED ARMY, 1943 - PARTS I & II TICOM 2583		1943
SRH-179		RADIO SECURITY STATION FOURTH MARINE REGIMENT, SHANGHAI, CHINA 1924 - 1928 / 1935 - 1940 SRH-179	NAVAL SECURITY GROUP	17-Apr-81

VF 135-9		RADIO SETS TYPES P-105M, P-108M, P-109M: TECHNICAL DESCRIPTION AND OPERATING INSTRUCTIONS		1960
UG611.R3 1942		RADIO SETS: SCR-AF-183, AG-183, AH-183, AJ-183, AK-183, AL-183, AN-183, AL-283, AN-283 (TECHNICAL MANUAL)	WAR DEPARTMENT	
SERIES I - I.E.42.		RADIO STATIONS (SERIES-I) I.E.42.	SIGNAL CORPS	AUG 18,1914
DK 55-65		RADIO SYSTEMS - TUNING ASHORE AND AFLOAT MESSAGES, CODES, CIPHERS. IN: HISTORY OF U.S. NAVAL COMMUNICATION SERVICE IN THE WORLD WAR		10-Nov-18
VF 24-38		RADIO TERMS EXCERPTED FROM RUSSIAN ENCYCLOPEDIA	SOVETSKAYA VOENNAYA ENTSIKLOPEDIYA	
DK 71-6		RADIO TIMES ARTICLES FOR THE BBC CODEBREAKERS SERIES	RADIO TIMES	1970
VF 24-37		RADIOELECTRONIC [RADIOELEKTRONN...] TERMS	SOVETSKAYA VOENNAYA ENSIKLOPEDIYA	
VF 49-60		RADIOGRAMMA FORM		
PERIODICAL		RADIORAMA	ASSOCIAZIONE ITALIANA RADIOASCOLTO	1999
TL692.G79 1965		RADIOTELEPHONY PROCEDURES	HM STATIONARY OFFICE	1965
NEWSLETTER		RADM JOSEPH WENGER, FORMER VICE DIRECTOR, DIES OF HEART ATTACK	NSA	Oct-70
NEWSLETTER		RADM LESTER R. SCHULZ HONORED AT JOINT SERVICE REVIEW ON MAY 25TH	NSA	Jun-68
DK 105-46		RAF OPERATIONS RECORD BOOK FOR NO. 502 SQUADRON		
DK 98-14		RAF OPERATIONS RECORD BOOK NO 61 SQUADRON FILE ON SINKING OF U-751		
TK6544.U54 1950		RAJIO JITEN (RADIO TERMS DICTIONARY)		1950
SRMN-006		RAN SUPPORT TO USN THROUGH AUSTRALIAN COMMONWEALTH NAVAL BOARD SUMMARIES/TRANSLATIONS OF JAPANESE MESSAGES, FEBRUARY - DECEMBER 1942 SRMN-006		
G1019.R463		RAND MCNALLY READY-REFERENCE ATLAS OF THE WORLD	RAND MCNALLY & CO	1936
ATLASES		RAND MCNALLY WORLD ATLAS PREMIER EDITION	RAND MCNALLY & COMPANY	1946, 1949
ATLASES		RAND-MCNALLY-COSMOPOLITAN WORLD ATLAS	RAND MCNALLY & CO	1951
SPECIAL WWII JA		RANDOM NUMBER CHART FOR WEATHER REPORTS AND CODEBOOK	MINISTRY OF THE NAVY	Apr-43
DK 23-12		RANDOM SCRAMBLER GUARDS MESSAGES	ELECTRONICS	29-Mar-73
VF 81-16		RANDY RAM DRIVES SPIES BAA-RMY	BBC NEWS	4-Nov-03
VF 81-17		RANDY RAM DRIVES SPIES BAA-RMY		
VF 12-21		RAPID ERECTION OF ANTENNA RC-173 (ASA REVIEW JAN-FEB 1952)	ARMY SECURITY AGENCY	JAN-FEB 1952
HE7676.S16		"RAPID" 7-FIGURES CONDENSER	SINGER-VERLAG	N.D.
VF 23-3		A RARE 'ENIGMA' ENCIPHERING MACHINE, GERMAN, CIRCA 1940	SOTHEBY'S	3-4 MARCH 1994
RAINBOW		RATING MAINTENANCE PHASE -- PROGRAM DOCUMENT	COMPUTER SECURITY CENTER	1-Mar-95
PK2596.R11		RATNA TREKKER'S PAL NEPALI PHRASEBOOK	RATNA BOOK DISTRIBUTORS	1991
NSA DOCUMENT		RATTLER MODIFICATION, FINAL REPORT PROJECT M-294, TS-23	NAVY DEPT	Feb-45
DK 99-17		RAW DATA SHEETS OF U-BOAT MESSAGES, SOLUTION TIME DIFFERENTIAL, 1941-1944		
DK 99-18		RAW DATA SHEETS OF U-BOAT MESSAGES, SOLUTION TIME DIFFERENTIAL, 1941-1944		
DK 99-16		RAW DATA SHEETS OF U-BOAT MESSAGES, NUMBER OF DAILY TRANSMISSION, 1941-1944		
DK 115-11		RAY E. GILMAN PATENTS		
VF 24-50		RAZVEDKA - OSNOVA RADIOVOJNY (INTELLIGENCE - THE BASIS OF RADIO WAR)	SOVETSKIJ VOIN(?)	Aug-69
VF 24-24		RAZVEDKA V RUSSKOY ARMII B PIRVOJ MOROVOJ VOJNE (INTELLIGENCE IN THE RUSSIAN ARMY IN THE FIRST WORLD WAR)	VOENNO-ISTORICHESKIJ ZHURNAL	Apr-81
VF 56-56		RC-220-TI TERMINAL - X GROUP		
VF 6-15		READING LIST ON U.S. CRYPTOLOGIC HISTORY	NSA	Feb-86

CRYPTOLOG		REAR ADMIRAL JAMES S. MCFARLAND, U.S. NAVY, RETIRED	NCVA	SPRING 2003
CRYPTOLOG		REAR ADMIRAL WILLIAM O. STUDEMAM, U.S. NAVY	NCVA	AUGUST SPECIAL 1988
VF 44-14		REBEL CIPHER		
TK6563.P25 PT.3		RECEIVER P-250 M NO. 0740820363 LOG		1963
DK 103-25		RECENT ACTIVITY OF WEATHER SHIPS		12-Oct-41
VF 5-17		RECENT ESPIONAGE CASES	DOD SECURITY INSTITUTE	Mar-89
SRH-072		RECENT POLITICAL DEVELOPMENT IN THAILAND (SIAM) SRH-072	PSIS	May-45
SRH-095		RECENT POLITICAL DEVELOPMENTS IN FRENCH INDO - CHINA SRH-095	PSIS	6-Apr-45
VF 86-8		RECIPE FOR CHURCHILL'S CAKE	BLETCHLEY PARK	
VF 146-13		RECIPES FROM AMERICA'S MIXING BOWL	NSA	1998
E746.L39.L3 pt.8		RECOLLECTIONS OF AN INTELLIGENCE OFFICER: FROM LAYTON PAPERS BOX 9, ITEM NO 12		
VF 85-37		RECOLLECTIONS OF VETERANS STATIONED AT FT. LEWIS DURING WORLD WAR II WITH THE 115TH SIGNAL RADIO INTELLIGENCE COMPANY	ASAVETS@AOL.COM	2-Oct-04
VF 12-53		RECORD GROUP 38 - NAVAL SECURITY GROUP, CRANE, INDIANA RECORDS OF THE CRANE NAVAL SUPPORT GROUP, CRANE, INDIANA LIBRARY ("CNSG LIBRARY") 1925-1948	NARA	
SRH-401		RECORD OF ACCOMPLISHMENTS 3RD RADIO SQUADRON MOBILE 8 JUNE TO 26 OCTOBER 1944 SRH-401		
VF 27-49		RECORDING OF JAMMING	ROCKWELL INTERNATIONAL	
DK 50-17		RECORDS FROM THE GERMAN ARCHIVES DETAILING ABWEHR PERSONNEL		Dec-44
DK 111-11		RECORDS OF HEADQUARTERS, GERMAN NAVY HIGH COMMAND (OKM)		
VF 57-34		RECORDS OF THE SECURITY SERVICE (MIS)	PRO	21-Nov-00
DK 76-10		RECORDS OF THE UNITED STATES NUERNBERG WAR CRIMES TRIALS INTERROGATIONS, 1946-1949	NATIONAL ARCHIVES AND RECORDS SERVICE	1977
D781.R43		RECORDS RELATING TO U-BOAT WARFARE, 1939-1945:GUIDES TO THE MICROFILMED RECORDS OF THE GERMAN NAVY, 1850-1945: NO. 2	NATIONAL ARCHIVES AND RECORDS ADMINISTRATION	1985
D781.R43		RECORDS RELATING TO U-BOAT WARFARE, 1939-1945:GUIDES TO THE MICROFILMED RECORDS OF THE GERMAN NAVY, 1850-1945: NO. 2	NATIONAL ARCHIVES AND RECORDS ADMINISTRATION	1985
VF 69-46		RECOURSE TECHNOLOGIES ENTERS CONTRACT WITH COMPUTER SCIENCES CORPORATION TO UNDERGO U.S. NIAP COMMON CRITERIA EVALUATION	PR NEWSWIRE	13-Aug-02
VF 95-16		RED FILES: SECRET VICTORIES OF THE KGB - ROBERT LOU BENSON INTERVIEW	PBS	SEPTEMBER
VF 3-10		RED MACHINE MESSAGES BETWEEN GENERAL HIROSHI OSHIMA AND TOKYO, MARCH 1934 TO OCTOBER 1938		
DISHER (IX) INTELLIGENCE 2, 30.		A RED SPY AT NIGHT - US MARINES DELIGHT (IX) INTELLIGENCE 2.		APR/MAY 1987
REDTRANS		RED TRANSLATION S.I.S 1001-1200 MESSAGES DATED NOVEMBER-DECEMBER 1937	S.I.S.	1937
REDTRANS		RED TRANSLATION S.I.S 1601-1800	S.I.S.	1938
REDTRANS		RED TRANSLATION S.I.S 1801-2050 MESSAGES DATED APRIL-MAY 1938	S.I.S.	1938
REDTRANS		RED TRANSLATION S.I.S 2651-2900 MESSAGES DATED SEPTEMBER 1938	S.I.S.	1938
REDTRANS		RED TRANSLATION S.I.S 3201-3338 MESSAGES DATED NOVEMBER-DECEMBER 1938	S.I.S.	1938
REDTRANS		RED TRANSLATION S.I.S 712-800 MESSAGES DATED OCTOBER 1,1937-OCTOBER 18,1937	S.I.S.	1937
REDTRANS		RED TRANSLATION S.I.S 801-900 MESSAGES DATED OCTOBER 5,1937-NOVEMBER 10,1937	S.I.S.	1937
REDTRANS		RED TRANSLATION S.I.S 901-1000 MESSAGES DATED NOVEMBER 1937	S.I.S.	1937
REDTRANS		RED TRANSLATION S.I.S. 1. ANALOG OF JAPANESE RED MACHINE	S.I.S.	
REDTRANS		RED TRANSLATION S.I.S. 1-148. MESSAGES DATED NOVEMBER 1934-JUNE 1936	S.I.S.	1934-36
REDTRANS		RED TRANSLATION S.I.S. 1201-1400 MESSAGES DATED JANUARY-FEBRUARY 1938	S.I.S.	1938
REDTRANS		RED TRANSLATION S.I.S. 1401-1600 MESSAGE DATED JANUARY-APRIL 1938	S.I.S.	1938
REDTRANS		RED TRANSLATION S.I.S. 153-299. MESSAGES DATED JULY 1936-JANUARY 1937.	S.I.S.	1936-37
REDTRANS		RED TRANSLATION S.I.S. 2051-2250 MESSAGES DATED MAY-JULY 1938	S.I.S.	1938

REDTRANS		RED TRANSLATION S.I.S. 2451-2650 MESSAGES DATED JULY-SEPT 1938	S.I.S.	1938
REDTRANS		RED TRANSLATION S.I.S. 2901-3200 MESSAGES DATED SEPTEMBER-NOVEMBER 1938	S.I.S.	1938
REDTRANS		RED TRANSLATION S.I.S.2251-2450 MESSAGES DATED JUNE-JULY 1938	S.I.S.	1938
REDTRANS		RED TRANSLATIONS S.I.S 567-711 MESSAGES DATED AUGUST 14,1937-OCTOBER 1,1937	S.I.S.	1937
REDTRANS		RED TRANSLATIONS S.I.S. 300-566. MESSAGES DATED JANUARY-AUGUST 1937	S.I.S.	1937
VF 112-43		REDISCOVERING WWII'S FEMALE "COMPUTERS"	CNN.COM	Jan-11
VF 95-9		REECE C-130 BACKGROUND INFO; 2) RAND CORPORATION POW/MIA STUDY; 3) U.S. NEWS & WORLD REPORT ARTICLE; 4) SMSGT. FERRER'S BIOGRAPHY; 5) 91ST INTELLIGENCE SQUADRON HISTORY		1998
VF 58-13		REF TO NAVDET RAMASUN, THAILAND	SUN	31-Dec-00
SAF 2-4		REFERENCE DATA FOR RADIO ENGINEERS	FEDERAL TELEPHONE AND RADIO CORPORATION	1943
VF 149-15		REFERENCE DATA USASA SIGNAL EQUIPMENT	INSCOM	
DK254.L4.A27		REFERENCE INDEX TO V.I. LENIN COLLECTED WORKS: PART TWO SUBJECT INDEX	PROGRESS PUBLISHERS	1980
HF5548.I578 1968		REFERENCE MANUAL IBM 29 CARD PUNCH	IBM	1968
VF 8-25		REFERENCE TO JAPANESE SUB MANIFEST LISTING 70 ENIGMA CIPHER MACHINES		1944
DK 47-65		REFERENCE TO TRIBUNAL DOCUMENT NUMBER USSR-228, TESTIMONY OF HANS PIECKENBROCK. IN: NUREMBERG TRIAL PROCEEDINGS VOL. 7		1946
GOLDMAN		REFERENCES TO CIPHERS IN NOTES AND QUERIES IN UNIDENTIFIED JOURNAL		1893
DK 57-15		REFLEXIONS SUR LA GUERRE ELECTRONIQUE	L'ARMEE	Dec-62
DK 111-39		REICHSMINISTERIUM FUR RUSTUNG UND KRIEGSPRODUKTION, R3/248		Sep-44
DK 72-41		REICHSSICHERHEITSHAUPTAMT. BEFEHLSBLATT DES CHEFS DER SICHERHEITSPOLIZEI UND DES SD		19-Jul-41
DISHER (A) MATHEMATICS 3.		REKURSIONSLANGE, HC-500		
DK 68-18		RELATIONS BETWEEN RUSSIA AND JAPAN		30-Apr-23
DK 104-46		REMARKS BY COMMODORE (D), WESTERN APPROACHES. CONVOYS: S.C. 127 & O.N.S. 4		19-Jun-43
VF 51-44		REMEMBERING A DAY OF INFAMY DANTE'S INFERNO NEVER LOOKED LIKE THIS	WASHINGTON POST MAGAZINE	6-Dec-81
CRYPTOLOG		REMEMBERING CAPTAIN JOSEPH JOHN ROCHEFORT (1900 - 1976)	CRYPTOLOG	SPRING 2013
DK 35-60		REMEMBERING PEARL HARBOR 50TH ANNIVERSARY ISSUE	NEWSDAY	1-Dec-91
CRYPTOLOG		REMEMBERING RADM JOSEPH NUMA WENGER (1901-1970)	CRYPTOLOG	FALL 2012
CRYPTOLOG		REMEMBERING VADM RUSSELL WILLSON (1883-1948)	CRYPTOLOG	WINTER 2013
E746.R625.A3		THE REMINISCES OF CAPTAIN JOSEPH J. ROCHEFORT U.S. NAVY (RETIRED)	USN INSTITUTE	1983
VF 60-42		REMINISCENCE BY CHARLIE TERIS (DEFSMAC) OF THE CUBAN MISSILE CRISIS		
VF 60-41		REMINISCENCE BY JOE BURGESS OF GENERAL RALPH J. CANINE		
VF 60-45		REMINISCENCES FROM ASAVETS		
SERIES I - I.E.55		REMINISCENCES OF ADVENTURE AND SERVICE, SIGNAL CORPS OF THE ARMY (SERIES-I) I.E.55.		[1905]
VF 54-36		REMINISCENCES OF VETERANS OF THE 116TH SIGNAL RADIO INTELLIGENCE COMPANY - OMAHA BEACH TO SCHEYERN	116TH SIGNAL RADIOINTELLIGENCE COMPANY	10-Aug-45
PHOENICIAN		REM-NSA-ENCES	THE PHOENIX SOCIETY	SPRING 2005
VF 15-44		REMOTE-ACCESS COMPUTER SYSTEMS	NSA	Aug-65
DK 63-4		RENEWED ACQUAINTANCE	NEW YORKER	Nov-79
VF 70-10		REPEATING AN UNLEARNED HISTORY LESSON IN THE MIDDLE EAST	PITTSBURGH POST-GAZETTE	13-Apr-02
DK 47-44		REPORT FOR AMBASSADOR DIECKHOFF		31-Oct-41
VF 9-12		REPORT IN SPECIAL SCRIPT ON THE GRAND FLEET (REFS TO TORBAY - VOYAGE FROM WEST INDIES - LIST OF SHIPS,	(UNIDENTIFIED ROYAL NAVY ELEMENT)	1781
VF 58-34		REPORT LISTS MEASURES TO PROTECT COMPUTER DATA: LEADING EXPERTS MEET IN "VISION SECURITY ROUNDTABLE" SPONSORED BY ACCENTURE AND PURDUE UNIVERSITY	BUSINESS WIRE	9-Jan-01
VF 8-40		REPORT NR. 1 ON THE ENCPIPHERING PROCESS OF THE ENIGMA	AFSA-14	Jan-50

DK 80-10		REPORT OF ACTIVITIES OF CRYPTOGRAPHIC SECTION G-2, JOINT ARMY AND NAVY EXERCISE, MAY 17 TO 21, 1927		
DK 73-8		REPORTS OF THE SPANISH ATTACHE MARIN DE BERNARDO 6.7.44, SWISS MILITARY ATTACHE, 25.7.44, MAJOR BURCKHARDT 22.8.44, NOTES FROM ARMY ATTACHES 22 SEPTEMBER 1944, NOTES FROM ATTACHE IN BERN 15.3 - 31.7.44		1944
DK 109-16		REPORT OF ANTISUBMARINE ACTION BY AIRCRAFT OF VC-1, COMPOSITE SQUADRON 1		Aug-43
DK 109-17		REPORT OF ANTISUBMARINE ACTION BY AIRCRAFT OF VC-1, COMPOSITE SQUADRON 13		Jul-43
VF 32-25		REPORT OF ARMY INFORMATION SERVICE ACTIVITIES IN THIRD US ARMY		1944
D767.92.Un39 1945		REPORT OF ARMY PEARL HARBOR BOARD	UNK	N. D.
Z104.R46		REPORT OF CODE COMPILATION SECTION GENERAL HEADQUARTERS AMERICAN EXPEDITIONARY FORCE	WAR DEPARTMENT	1935
DK 111-01		REPORT OF GERMAN ACTIVITY IN THE BALTIC SEA		
DK 50-9		REPORT OF INTERROGATION NO. 5676: ABWEHR II		14-Aug-45
SRH-133		REPORT OF MISSION TO HAWAII AND MARIANAS TO STUDY OF 21ST BOMBER COMMAND COMMUNICATIONS MIS, WDGs MARCH 1945 SRH-133		Mar-45
D769.26 12TH.A46		REPORT OF OPERATIONS - 12TH ARMY GROUP (FINAL AFTER ACTION REPORT): VOLUME III - G-2 SECTION (PARTS 1 THROUGH IV)	DEPARTMENT OF ARMY	
D769.26 12TH.A46		REPORT OF OPERATIONS (FINAL AFTER ACTION REPORT) - 12TH ARMY GROUP, VOL. XI	DEPT OF THE ARMY	
SRH-098		REPORT OF PACIFIC ORDER OF BATTLE CONFERENCE (GROUND FORCES) SRH-098	MIS	18-Aug-45
DK 103-30		REPORT OF PROCEEDINGS, FROM THE REAR-ADMIRAL COMMANDING, FIFTEENTH CRUISER SQUADRON, TO THE COMMANDER IN CHIEF, HOME FLEET, NOVEMBER 17, 1940 ON GERMAN TRAWLER "HINRICH FREESE"		17-Nov-40
DK 109-12		REPORT OF PROCEEDINGS - CONVOY HX-227 (THE COMMANDING OFFICER, H.M.S. FAME'S LETTER NO. C.7/15/20 OF 6TH MARCH, 1943		6-Mar-43
DK 106-04		REPORT OF PROCEEDINGS 26TH TO 28TH APRIL INCLUDING CAPTURE OF GERMAN TRAWLER "POLARES"		13-May-40
DK 109-18		REPORT OF PROCEEDINGS CTG 21.12 OPERATIONS FOR THE PERIOD MAY 31 - JUNE 20, 1943, USS BOGUE		21-Jun-43
DK 105-07		REPORT OF PROCEEDINGS OF CONVOY SC-127		4-May-43
DK 106-18		REPORT OF PROCEEDINGS OF SINKING OF U-559		15-Mar-43
DK 105-08		REPORT OF PROCEEDINGS, 18-28 APRIL, 1943, CONVOY HX-234		28-May-43
HE7669.U5 1928		REPORT OF THE AMERICAN DELEGATION TO THE INTERNATIONAL TELEGRAPHIC CONFERENCE, SEPT 1928	GPO	1929
DK 134-13		REPORT OF THE COMMITTEE APPOINTED TO ADVISE ON THE ADOPTION OF MECHANICAL CRYPTOGRAPHY IN THE NAVY		Jun-14
DK 77-04		REPORT OF THE COMMITTEE OF PRIVY COUNCILLORS APPOINTED TO INQUIRE INTO THE INTERCEPTION OF COMMUNICATIONS	HER MAJESTY'S STATIONERY OFFICE	Oct-57
DK 73-36		REPORT OF THE COMMITTEE OF PRIVY COUNSELLORS APPOINTED TO INQUIRE INTO 'D' NOTICE MATTERS	HER MAJESTY'S STATIONERY OFFICE	Jun-67
SC GRAY3		REPORT OF THE JCS FACT FINDING TEAM - USS LIBERTY INCIDENT 8 JUNE 1967		
F1034.A5 1946		THE REPORT OF THE ROYAL COMMISSION	KING'S CONTROLLER OF STATIONERY	1946
VF 37-34		REPORT OF THE SECURITY COMMISSION	HER MAJESTY'S STATIONERY OFFICE	May-83
VF 84-4		REPORT OF THE SEPTEMBER 11 COMMISSION - COLLECTION OF ARTICLES		
DK 18-2		REPORT OF THE WORKSHOP ON ESTIMATION OF SIGNIFICANT ADVANCES IN COMPUTER TECHNOLOGY	NATIONAL BUREAU OF STANDARDS	Dec-76
VF 78-6		REPORT OF THREE COMMUNICATIONS RECEIVED BY THE SPECIAL BRANCH, MILITARY INTELLIGENCE DIVISION - MEMORANDUM DELIVERED TO PRESIDENT ROOSEVELT AT THE REQUEST OF PM WINSTON CHURCHILL		11-Dec-43
VF 6-44		REPORT OF TICOM TEAM 4 VISIT TO SOUTHERN GERMANY AND AUSTRIA, 14TH JUNE - 12TH JULY 1945 TICOM NN-39 - NARRATIVE AND REPORT OF PROCEEDINGS OF TICOM TEAM 6 11TH APRIL - 6TH JULY 1945 TICOM NN 379	GCHQ	1945
VF 82-14		REPORT ON A JAMES BAMFORD TALK AT BERKELEY	HTTP://WWW.IEWROCKWELL.COM/ORIGZ/	2-Feb-02
VB230.U54 1945		REPORT ON BRITISH ATTACK ON "FISH" COMMUNICATIONS INTELLIGENCE TECHNICAL PAPER TS-47	NAVY DEPARTMENT	May-45
VF 42-2		REPORT ON BRITISH ATTACK ON "FISH" COMMUNICATIONS INTELLIGENCE TECHNICAL PAPER TS-47	NAVY DEPARTMENT	May-45
DK 108-11		REPORT ON BRITISH CODEBREAKING IN WORLD WAR I		
DK 109-11		REPORT ON CONVOY ONS-4		1943
DK 109-10		REPORT ON CONVOY OP-179		1943
DK 86-48		REPORT ON DECRYPTING ACTIVITIES IN VARIOUS BRANCHES OF THE GOVERNMENT		

SRH-206		REPORT ON ORANGE NAVY'S REACTION TO CHANGKUFENG INCIDENT AUGUST 1938 SRH-206	NAVY DEPARTMENT	AUGUST 22 1939
SERIES II - II.P.6		REPORT ON RADIO SITUATION IN SIBERIA (SERIES II) 11.P.6	WAR DEPARTMENT	5-Dec-19
VF 39-22		REPORT ON SHARK KEYS		13-Dec-42
DK 66-31		A REPORT ON THE CASE OF TYLER KENT	DEPARTMENT OF STATE BULLETIN	3-Sep-44
VF 72-44		REPORT TO CONGRESS REGARDING THE TERRORISM INFORMATION AWARENESS PROGRAM 2) GUIDE TO THE REPORT TO CONGRESS 3) DETAILED INFORMATION		20-May-03
VF 63-10		REPORT TO THE RANKING MINORITY MEMBER, CMTE. ON GOVERNMENTAL AFFAIRS, U.S. SENATE - "FBI INTELLIGENCE INVESTIGATIONS: COORDINATION WITHIN JUSTICE ON COUNTERINTELLIGENCE CRIMINAL MATTERS IS LIMITED	GAO	Jul-01
VF 77-31		REPORT US TO BUILD ELECTRONIC LISTENING POST IN SOUTHERN ALGERIA	ASSOCIATED PRESS NEWSWIRES	7-Sep-03
VF 39-40		REPORT: NSA ACKNOWLEDGES SPYING	ASSOCIATED PRESS	21-Oct-98
DK 65-4		REPORTED TELEPHONE CONVERSATIONS BETWEEN M. BENES, M. MASARYK, AND M. OSUSKY	PUBLIC RECORD OFFICE	1938
SRMD-015		REPORTS AND MEMORANDA ON A VARIETY OF INTELLIGENCE SUBJECTS JANUARY 1943 - AUGUST 1945 SRMD-015		1986
SRH-023		REPORTS BY U.S. ARMY REPRESENTATIVES WITH ARMY FIELD UNITS IN THE ETO - PART 1 AND 2 SRH-023		
SRH-032		REPORTS BY US ARMY ULTRA REPS WITH FIELD COMMANDS IN SW PACIFIC, PACIFIC AND CHINA BURMA INDIA THEATER OF OPERATIONS 1944-45 SRH-032		
DK 107-39		REPORTS ON ACTIVITIES AND ARREST OF WILHELM WASSMUS		
VF 122-16		REPORTS ON COMMUNICATIONS IN FRANCE FROM JUNE 4, 1925 TO SEPTEMBER 4, 1939		1925
VF 122-15		REPORTS ON COMMUNICATIONS IN RUSSIA FROM DECEMBER 7, 1920 TO JUNE 26, 1936		1925
SRH-411		REPORTS ON THE PRESS DISPATCHES OF RODRIGUEZ FRANCISCO LUCIENTES, JANUARY 1943 SRH-411		1943
SRH-037		REPORTS RECEIVED BY U.S. WAR DEPARTMENT ON THE USE OF ULTRA IN THE EUROPEAN THEATER, WORLD WAR II		1945
DK 66-39		REPRINT OF STUDIES IN INTELLIGENCE, VOLUME 3, ISSUE 4	CIA	1958
VF 76-2		REPRODUCED COPIES OF THE INDEX TO THE WFF COLLECTIONS IN D4 AND AT THE MARSHALL LIBRARY AT VMI		
VF 60-40		REPRODUCED PHOTOGRAPH - OFFICERS OF THE U.S. ARMY SIGNAL INTELLIGENCE SERVICE HEADQUARTERS, INDIA-BURMA THEATER, NEW DELHI, FEBRUARY 1946 PHOTOGRAPH IS MISSING (AS IF 7/9/02)		1946
HE7677.R46 1923		REPUBLIC CODE	NMCK (NIPPON MENKWA KABUSHIKI KAISHA)	1923
VF 45-64		REPULSING THE PEARL HARBOR REVISIONISTS: THE STATE OF PRESENT LITERATURE ON THE DEBACLE. 2) 2 AUTHORS REVIVE DISPUTE OVER PEARL HARBOR ATTACK. 3) LETTERS TO THE EDITOR.	MILITARY AFFAIRS	Jan-85
VF 86-39		REQUEST FROM LEE GLADWIN AT NARA CONCERNING TWO PAPERS - ONE WRITTEN BY HUGH FOSS AND THE SECOND BY CONEL HUGH O'DONEL ALEXANDER		Mar-05
DK 79-08		RESEARCH MATERIAL ON EDNA YARDLEY		
DK 79-07		RESEARCH MATERIAL ON HAZEL YARDLEY		
DK 79-06		RESEARCH MATERIAL ON JACK YARDLEY		
DK 138-07		RESEARCH MATERIALS FOR "SECRETS OF THE NAZI ARCHIVES"		
VF 75-20		RESEARCH TODAY TO SECURE THE FUTURE. NETTOP. A NETWORK ON YOUR DESKTOP	NSA RESEARCH OFFICE OF TECHNOLOGY ASSESSMENT, FORE	
VF 47-11		RESEARCHERS FIND INTELLIGENCE GOLD IN THE NATIONAL ARCHIVES	FOREIGN INTELLIGENCE LITERARY SCENE	Jun-82
D804.J3.R396 2006		RESEARCHING JAPANESE WAR CRIMES: INTRODUCTORY ESSAYS	NAZI WAR CRIMES AND JAPANESE IMPERIAL GOVERNMENT R	2006
SPECIAL WWII GE		RESERVEHANDVERFAHREN ALLGEMEIN R.H.V. (GENERAL RESERVE MANUAL SERIAL CHART PROCEDURE)	OKM	1940
SPECIAL WWII GE		RESERVEHANDVERFAHREN ALLGEMEIN R.H.V. (GENERAL RESERVE MANUAL SERIAL CHART PROCEDURE)	OKM	1940
DK 99-02		RESERVEHANDVERFAHREN ALLGEMEIN, R.H.V.	OBERKOMMANDE DER KRIEGSMARINE	1940
SPECIAL WWII GE		RESERVEHANDVERFAHREN OFFIZIER RHV (RESERVE HAND SYSTEM FOR OFFICERS)	OKM	1940
VF 125-21		RESPONSIBILITY FOR CODE AND CIPHER WORK IN THE US ARMY 1861-1945		1945

DK 86-42		RESPONSIBILITY FOR THE SOLUTION OF INTERCEPTED ENEMY SECRET COMMUNICATIONS IN WAR		
VF 64-6		RESPONSIBILITY FOR THE TERRORIST ATROCITIES IN THE UNITED STATES, 11 SEPTEMBER 2001 - AN UPDATED ACCOUNT (HMG STATEMENT)	10 DOWNING STREET	
DK 88-01		RESULTS AND SUCCESS OF MI-8 AND CIPHER BUREAU		
DK 63-74		RESULTS OF THE INTELLIGENCE COVERAGE OF THE ARMY GROUP NORTH FOR THE MONTHS OF MAY AND JUNE 1943 (TRANSLATIONS FROM THE GERMAN)		1943
DK 55-85		RESULTS OF THE ITALIAN COMMISSION TO INVESTIGATE THE DEFEAT AT CAPORETTO		1919
SRH-008		RESUMPTION OF OFFENSIVE AGAINST MAJOR CONVOYS (SEP 1943 TO MAR 1944) SRH-008 ?PART 2		
VF 49-64		RETIRED KGB COLONEL DECRIES ROSENBERGS' EXECUTION	NEW YORK TIMES NEWS SERVICE	16-Mar-97
VF 66-3		RETIREE REVEALS SECRET OF WWII'S 'GREEN HORNET'		
VF 34-7		RETIREMENT CEREMONY OF MR. WILLIAM P. CROWELL 2) TOP NATIONAL SECURITY ADVISOR BILL CROWELL CHAIRS BROADWARE BOARD	NSA	27-Sep-97
VF 23-31		A RETURN VISIT TO "CAFE CRYPTANALYTIQUE"	THE PHOENIX SOCIETY	FALL 1997
VF 46-38		REVELATION FROM NSA DOCUMENT (RE THE DECLASSIFIED DECRYPTED ENCIPHERED JAPANESE MESSAGES PROVIDING ADMIRAL YAMAMOTO'S ITINERARY IN 1943)	WEEKLY ASAHI	5-Feb-82
DK 71-5		REVIEW ARTICLES FOR THE BBC CODEBREAKERS SERIES		1970
VF 51-10		REVIEW OF AND LETTERS TO THE EDITOR REGARDING REVIEW OF "AND I WAS THERE" BY ADMIRAL EDWIN T. LAYTON	WASHINGTON POST	16-Feb-86
VF 112-19		REVIEWS OF SILENT YEARS		17-Mar-44
DK 68-37		REVIEWS OF THE CODEBREAKERS		1967
DK 68-34		REVIEWS OF THE CODEBREAKERS IN GERMAN		1968
DK 68-35		REVIEWS OF THE CODEBREAKERS IN ITALIAN		1970
DK 68-36		REVIEWS OF THE CODEBREAKERS, PAPERBACK EDITION		1973
SNYDER-1		REVISED INDEX FOR THE CODEBREAKERS, THE STORY OF SECRET WRITING BY DAVID KAHN	NSA	1967?
VF 73-54		REVIVING THE ENCRYPTION DEBATE	ELECTRONIC COMMERCE NEWS	17-Mar-03
VF 123-18		A REVOLUTIONARY CODE SYSTEM: A DANISH INVENTION MAKING CODE-BOOKS UNNECESSARY	DENMARK ABROAD	Aug-33
SERIES I - I.A.15.		REVOLUTIONARY WAR CORRESPONDENCE USING CODES (SERIES I) I.A.15.		
VF 43-35		REVUE D'HISTOIRE DE LA DEUXIEME GUERRE MONDIALE ET DES CONFLITS CONTEMPORAINS	PRESSES UNIVERSITAIRES DE FRANCE	Jan-84
U2.R46 1931		REVUE MILITAIRE FRANCAIS: PUBLIEE AVEC LE CONCOURS DE L'ETAT-MAJOR DE L'ARMEE	LIBRAIRIE MILITAIRE BERGER-LEVRULT	1931
VF 64-28		RI SUPPORT, 6TH US ARMY, 1944-45 - LUZON CAMPAIGN	ASAVETS	
DK 65-73		RIBBENTROP CODED TELEGRAM, AUSWARTIGES AMT FROM BELGRAD, NO. 440		6-Apr-41
VF 56-1		RIBBON CUTTING CEREMONY FOR THE KOREAN WAR EXHIBIT (18 SEPTEMBER 2000) - MEMENTOS		
Z56.G833.R5		RICHARDSON'S CONDENSED OUTLINES AND PHRASES FOR GREGG SHORTHAND	RICHARDSON	1938
VF 83-39		RICHMOND COUNTY, GA., MILITARY POST TO GET NEW SECURITY CENTER	THE AUGUSTA CHRONICLE, GA.	20-May-04
VF 125-26		THE RICHMOND SPY: HOW MISS VAN LEW AND OTHER RICHMOND CITIZENS AIDED GENERAL GRANT	RICHMOND DAILY DISPATCH	JULY 17, 1883
DK 103-23		RICHTLINEN FUR OPERATIONSBEFEHLE DER WETTERDIENSTUNTERNEHMUNGEN 1942/43		27-Jul-42
DK 66-74		THE RISE AND THE RUIN OF A SUCCESSFUL SPY	LIFE	19-Aug-57
VF 64-35		RISKWATCH SECURITY EXPERT AVAILABLE FOR INTERVIEWS; CONSULTANT TO NSA, DOD AND OTHERS	PR NEWSWIRE	24-Oct-01
Z103.4.U54.U5		RIVER CODES: 1) ALLEGHENY, 2) CHAMPLAIN, 3) COLORADO, 3) HUDSON, 4) HURON, 5) MOHAWK, 6) SENECA TRENCH, 7) FIELD CODE NO.1 & NO.3	GENERAL HQS. AEF	1918
VF 73-42		RIVERBANK LABORATORIES	WWW.GENEVA.IL.US/RIVERBANK/RIVERPAG	22-Aug-01
SERIES II - II.D.9		RIVERBANK LABORATORY CORRESPONDENCE 1919 (SRH-050)		
SRH-050		RIVERBANK LABORATORY CORRESPONDENCE 1919 SRH-050		
CRYPTOLOGIA		RIVERBANK LABORATORY CORRESPONDENCE, 1919 (SRH-150)	CRYPTOLOGIA	Jul-95
SERIES II - II.D.4		RIVERBANK PUBLICATIONS: THE PRODUCTION AND DETECTION OF MESSAGES IN CONCEALED WRITING AND IMAGES	RIVERBANK LABS	1919

VF 4-44		ROAD TO LIBERTY	MICHELIN	1947 (REPRINT)
NEWSLETTER		ROBERT D. FARLEY OBITUARY	NSA	Jun-92
VF 95-14		ROBERT EDWIN DRAKE, 82; SERVED AS DEPUTY DIRECTOR OF NSA	WASHINGTON POST	19-Jan-06
NEWSLETTER		ROBERT HERMANN HONORED BY D.C. COUNCIL OF ARCHITECTS AND ENGINEERS	NSA	Apr-68
NEWSLETTER		ROBERT L. PRESTEL NAMED YOUNG TRAINER OF THE YEAR	NSA	Aug-66
NEWSLETTER		ROBERT PRESTEL NAMED TO ADT POST	NSA	Apr-81
CRYPTOLOG		ROCHEFORT CONTROVERSY UNENDING (THREE ITEMS)	NCVA NEWSLETTER	FALL 1986
DK 19-9		ROCKWELL ENCRYPTOR IMPLEMENTS IBM SECURITY ALGORITHM	MINICOMPUTER NEWS	
GOLDMAN		ROGER BACON AND GUNPOWDER	NATURE	4-Sep-26
GOLDMAN		THE ROGER BACON MANUSCRIPT	SCIENTIFIC AMERICAN	7-May-21
DISHER (N) HISTORY 16.		THE ROK STONE (N) HISTORY 16.	FYRIS-TRYCK UPPSALA 1143	
NEWSLETTER		RONALD L. WINGTON HONORED BY D.C. ENGINEERS AND ARCHITECTS	NSA	Mar-67
U161.R66		ROOTS OF STRATEGY: BOOK 2: 3 MILITARY CLASSICS	STACKPOLE BOOKS	1987
U161.R67		ROOTS OF STRATEGY: BOOK 3: 3 MILITARY CLASSICS	STACKPOLE BOOKS	1991
SC GRAY2		ROSARIO CANDELA AND HIS WORK FOR THE GROMBACH ORGANIZATION - TRANSCRIPT OF "FEATURE STORY," AUGUST 14, 1945; 2) BIBLIOGRAPHIC INFORMATION ON CANDELA; 3) AOPRA ALCUNI CONCETTI DI MATEMATICA ...		
DK 84-16		ROSARIO CANDELA, ARCHITECT AND HEAD OF CODES & CIPHERS SECTION, F.B.Q.		
VF 43-7		ROSENBERG CASE LINKED TO BROKEN SPY CODE	SUN	MAY 27 1982
VF 63-37		ROSENBERG'S BROTHER ADMITS LIE LEADING TO EXECUTION - COLLECTION OF ARTICLES	WASHINGTON TIMES	6-Dec-01
DK 7-20		THE ROSETTA STONE	BRITISH MUSEUM	Oct-55
VF 43-34		THE ROSETTA STONE	HARRISON & SONS, LTD.	1927
DK 53-36		ROSSIGNOL	ARCHIVES NATIONALES	
DK 53-37		ROSSIGNOL'S WILL	ARCHIVES DEPARTMENTALES	
D810.S7.R575		ROTE KAPELLE	UNIVERSITY PUBLICATIONS OF AMERICA	1979
PERIODICAL		A ROUNDTABLE DISCUSSION - THE BROWN COMMISSION AND THE FUTURE OF INTELLIGENCE	CIA	1996
NEWSLETTER		ROWLETT RECEIVES HIGHEST HONOR IN FEDERAL CIVILIAN SERVICE	NSA	Jun-65
HE7676.R888 (Oversize)		ROYAL DUTCH-SHELL GROUP VOCABULARY	ASIATIC PETROLEUM COMPANY LTD.	1935
HE7676.R888 PT.1		ROYAL DUTCH-SHELL GROUP VOCABULARY PART 1	UNK	1935
HE7676.R888 PT.2		ROYAL DUTCH-SHELL GROUP VOCABULARY PART 2	UNK	1935
DK 136-01		ROYAL NAVY LIST OF JAPANESE CIPHER SYSTEMS		1945
VF 143-18		RU-8D DEDICATIONS: NATIONAL VIGILANCE PARK, 12 MAY 1998 (PHOTOGRAPHS)	NSA	May-98
DK 103-47		RUCKBLICK AUF DIE FLOTTENUNTERNEHMUNG ANFANG JUNI		
DISPLAY 1, TOP		RUCKSEITE BEACHTEN! (?) ONE-TIME PAD NR. 2700		
HE7678.G3.K12 1929 SUPPL.		RUDOLF MOSSE: CODE SUPPLEMENT	ACME CODE CO.	1929
HE7678.G3.K12 SUPPL.		RUDOLF MOSSE-CODE SUPPLEMENT	RUDOLF MOSSE	N.D.
PC639.R85		RUMANIAN PHRASE BOOK - DECEMBER 23, 1943 - TM 30-649	WAR DEPARTMENT	1943
PC639.R46		RUMANIAN: A GUIDE TO THE SPOKEN LANGUAGE - TM 30-349	WAR DEPARTMENT	1943
VF J1-62		RUNAWAY NSA CLERKS 'NOTORIOUS' DEVIATES', REP. WALTER CHARGES	THE WASHINGTON DAILY NEWS	8-Sep-60
VF 86-57		RUSSIAN AIRCRAFT MACHINE GUN MODEL "SHKAS" CALIBER 7.62MM		19-May-82
VF 53-31		RUSSIA ISSUES WARNING TO NORWAY OVER SPY RADAR	AGENCE FRANCE- PRESSE	18-Apr-00
VF 69-52		RUSSIA OFFERS NEW TYPES OF RADIO FREQUENCY WEAPONS	CANADA NEWS WIRE	25-Oct-01
DK 141-05		RUSSIAN ALPHABET AND INTERNATIONAL MORSE CODE EQUIVALENTS		

VF 52-41		RUSSIAN ARMY IS TO GET A NEW GENERATION OF RADARS	KRASNAYA ZVEZDA	4-Mar-00
YARDLEY		RUSSIAN MILITARY TRANSLATIONS BOX 1 - #12	MI-8	1920 - 1921
YARDLEY		RUSSIAN MILITARY TRANSLATIONS BOX 1 - #13	MI-8	1920
YARDLEY		RUSSIAN MISCELLANEOUS INTERNATIONAL MESSAGES BOX 5 - #9		1921
VF 36-13		RUSSIAN NAVY USE OF COMINT IN WWI	NCVA	Jan-84
DISHER (XIII) CRYPTO SYSTEMS 5.4		RUSSIAN ONE-TIME PAD (PHOTOGRAPHS) (XIII) CRYPTO SYSTEMS 5.4		
PG2121.R87		RUSSIAN PHRASE BOOK - DECEMBER 4, 1943 - TM 30-644	WAR DEPARTMENT	1943
YARDLEY		RUSSIAN POLITICAL TRANSLATIONS BOX 5 - #8		1921 - 1922
VF 53-96		RUSSIAN PUBLIC TV CRITICIZES U.S. CONGRESS ON RUSSIAN MEDIA	RUSSIAN PUBLIC TV	23-May-00
DK 28-13		THE RUSSIAN SECURITY SERVICES: SORTING OUT THE PIECES	CENTRAL INTELLIGENCE AGENCY	Sep-92
TJ212.A425		RUSSIAN TECHNICAL MANUAL: SCIENTIFIC PROBLEMS OF AUTOMATION OF PRODUCTION	[SOVIET ACADEMY OF SCIENCES?]	1957
YARDLEY		RUSSIAN TRANSLATIONS FROM YARDLEY COLLECTION - POLITICAL 1922 BOX 10 - #4		1921
Z104.S721		RUSSIAN WORD PATTERN STUDY		
PG2121.R46		RUSSIAN: A GUIDE TO THE SPOKEN LANGUAGE - TM 30-344	WAR DEPARTMENT	1943
TL509.R87 1980		RUSSIAN-GERMAN AVIATION DICTIONARY		
DK 68-21		RUSSISCHES ZZ-SCHLÜSSELVERFAHREN R-545		7-Mar-42
Z90.P845		RUSSKOI STENOGRAFIJ	YEREMYEVA	1875
SRH-085		RUSSO - JAPANESE RELATIONS (13 - 20 JULY 1945) SRH-085	PSIS	Jul-45
SRH-088		RUSSO - JAPANESE RELATIONS (28 JULY - 6 AUGUST 1945) SRH-088	PSIS	7-Aug-45
SRH-079		RUSSO - JAPANESE RELATIONS (JUNE, 1945) SRH-079	PSIS	Jul-45
SRH-084		RUSSO - JAPANESE RELATIONS 1 - 12 JULY 1945 SRH-084	PSIS	Jul-45
SRH-078		RUSSO - JAPANESE RELATIONS SRH-078	PSIS	Jun-45
SRH-086		RUSSO-JAPANESE RELATIONS (21 - 27 JULY 1945)	PSIS	2-Aug-45
VF 13-15		RUTGERS ORAL HISTORY ARCHIVES OF WWII - INTERVIEW WITH SEYMOUR SCHENKEL, VETERAN OF THE 118TH SIGNAL RADIO INTELLIGENCE COMPANY	RUTGERS UNIVERSITY	12-Mar-98
NEWSLETTER		RUTH WISCOMB CANINE	NSA	Mar-88
DK 134-18		S 1524 TO AWARD LAURANCE F. SAFFORD \$100,000 FOR CRYPTOLOGIC INVENTIONS		
DK 122-07		S.I. COURSE, VOL. I, EXPLANATORY TEXT AND SHORT EXERCISES, REVISED AND ENLARGED, JUNE 1942		Jun-42
VF 151-37		S.I. COURSE, VOLUME II: FIGURES AND CIPHER TEXTS	GCCS	Jun-42
VF 151-36		S.I. COURSE. VOLUME I: EXPLANATORY TEXT AND SHORT EXERCISES	GCCS	Jun-42
VF 82-85		S.O. BOOK 136 CODE 28-76-0 AND S.O. BOOK 136 CODE 28-73-0 NOTES ON BRITISH COMMUNICATION ANALYSIS / JAPANESE COMMUNICATION ANALYSIS (CHAPTER XIII)		1943
DISHER (IXA) INTELLIGENCE 2, 28.		SABOTAGE ERSCHEINUNGSBILD UND ANGRIFFSZIELE (IX) INTELLIGENCE 2.	[VORTRAGSREIHE?]	[21 JAN 1987?]
DK 104-08		SACHBEARBEITER FÜR B- UND E-DIENST		
VF 1-26		SAFEGUARDING AND CONTROL OF COMMUNICATIONS SECURITY MATERIAL NACSI NO. 4005	NSA	12 OCTOBER 1979
VF 1-28		SAFEGUARDING AND CONTROL OF DATA ENCRYPTION STANDARD (DES) EQUIPMENT AND ASSOCIATED UNCLASSIFIED SECURITY AIDS NTISSI NO. 3005	NSA	16-Mar-87
SAF 1-16		SAFFORD'S COLLECTION OF AMELIA EARHART INFORMATION		
VF 71-1		SAIC TEAM WINS NATIONAL SECURITY AGENCY TRAILBLAZER CONTRACT	BUSINESS WIRE	21-Oct-02
VF 48-65		SAILOR IN PEARL HARBOR WARNING IS IDENTIFIED	NEW YORK TIMES	4-Dec-83
VF 98-12		SALVAGE OPERATIONS - U-85 (MAY 1942); REPORT OF DESTRUCTION OF GERMAN SUBMARINE (APRIL 1942); REPORT OF INCIDENTS OBSERVED DURING BATTLE (APRIL 1942)		2003
DISHER (J) COMMUNICATIONS 29.		SAM, SYSTEM FOR AUTOMATIC MESSAGE SWITCHING, A NEW SERVICE BY PTT TELECOMMUNICATIONS (J) COMMUNICATIONS 29.		1977
DD256.5.S12		SAMMELBAND VON AKTEN ÜBER FEINDNACHRICHTENDIENST		1944
DK 65-37		SAMMELBOGEN DER AUSWERTUNGSERGEBNISSE (SUMMARIES FROM THE CENTRAL POINT FOR EVALUATING THE INTERNATIONAL MAIL AND TELEGRAPH TRAFFIC		1942

DK 103-41		SAMMELMAPPE FUR SCHLUSSELMITTEL	OBERKOMMANDO DER KRIEGSMARINE	1939
HE7673.G368K		SAMPLE MEMORANDUMS (CODE-K): USED WITH AGENCIAS UNIDAS AND GERHARD & COOPER, CO.	GERHARD AND HOOPER	1941
HE7673.G368L		SAMPLE MEMORANDUMS (CODE-L): USED WITH AGENCIAS UNIDAS AND GERHARD & COOPER, CO.	GERHARD AND HOOPER	1941
VF 131-7		SAMPLES OF BLACK CHAMBER INTERCEPTS AND DECRYPTS		1922
NEWSLETTER		SAMUEL S. SNYDER LEAVES NSA	NSA NEWSLETTER	JUL 15 1964
DK 117-07		SAN ANDREAS FAULT		
VF 81-19		SANA SECURITY'S PRIMARY RESPONSE EVALUATED FOR GOVERNMENT'S CERTIFICATION	BUSINESS WIRE, INC.	22-Oct-03
VF 48-71		SANDBAG AND CAMOUFLAGE	THE ANTENNA FIELD	FALL/WINTER 1999
HE7676.S17		SANTOS ANNEX	UNK	N.D.
HE7676.SA5		"SANTU" CODE RANDOM CONDENSER	C. BENSINGER CO.	1933
VF 61-31		SASA (SECURITY AFFAIRS SUPPORT ASSOCIATION) - THE ANNUAL AWARDS TESTIMONIAL DINNER - IN TRIBUTE TO DR. SIDNEY D. DRELL		17-May-01
VF 71-63		SATELLITES WILL AFFECT MILITARY CAMPAIGN DESPITE INSUFFICIENCIES	COMMUNICATIONS DAILY	19-Sep-01
DISHER (XIV) COMMUNICATIONS 5, 23.		SATISFYING THE NEED FOR SECURE INFORMATION TRANSFER (XIV) COMMUNICATIONS 5, 23.	SIGNAL	1987
VF 114-5		SATURDAY REVIEW, DECEMBER 1972."THE SOCIETY - THE CONSEQUENCES OF THE WAR"		Dec-72
VF 25-52		SATURDAY, MAY 7, 1960 - U.S. ASKS REDS FOR FULL FACTS IN ATTACK ON AMERICAN PLANE	WASHINGTON POST	7-May-69
DISHER (Z) PUBLIC KEY 2, 24.		SCHACHTELN IM RUCKSACK (Z) PUBLIC KEY 2, 24.	SPIEGEL, NO 48, 29	Dec-82
SPECIAL WWII GE		SCHIFFSLISTE ZUM SCHLUESSEL H (LIST OF SHIPS EQUIPPED WITH CIPHER H)	OKM	Feb-43
SPECIAL WWII GE		SCHIFFSLISTE ZUM SCHLUSSEL H (LIST OF SHIPS EQUIPPED WITH CIPHER H)	OKM	1941
DK 49-7		SCHIFFSVERMESSUNG UND TONNAGEBEZEICHNUNG		21-Oct-40
DISPLAY 1		SCHLUSSELBLAETTER NR. 1001		
SPECIAL WWII GE		SCHLUSSEL H - NORDWEST (CIPHER - NORTHWEST EDITION)	OKM	1943
SPECIAL WWII GE		SCHLUSSEL ZUR ABGABE VON WINDVORHERSAGEN AN DEUTSCH SEESCHIFFE (WINDSCHLUSSEL) (KEYS FOR THE SENDING OF WINDS FORECASTS TO GERMAN SHIPS)	OKM	Aug-41
DK 98-03		SCHLUSSELANLEITUNG FUR DAS HEFTSCHLUSSELVERFAHREN	REICHSDRUCKEREI	1937
DK 103-44		SCHLUSSELANLEITUNG ZUR SCHLUSSELMASCHINE ENIGMA	REICHSDRUCKEREI	1940
SPECIAL WWII GE		SCHLUSSELBLATTER NR. 1004 (CIPHER SHEETS NO. 1004)	OKL	194?
SPECIAL WWII GE		SCHLUSSELBLOCK FUR HANDSCHLUSSEL (CODE PAD FOR HAND WRITTEN CIPHER)		
SPECIAL WWII GE		SCHLUSSELGRUPPENTAFEL ZUM FUNKVERKEHRSHEFT FUR HAFENSCHUTZBOOTE (KEY GROUP TABLES FOR RADIO TRAFFIC FOR HARBOR DEFENSE BOATS)		
DK 63-59		SCHLUSSELHEFT		
DK 98-06		SCHLUSSELHEFT FUR KENNGRUPPEN, KENNMORT: STURM	OBERKOMMANDO DER KRIEGSMARINE	1939
SPECIAL WWII GE		SCHLUSSELHEFT NR. 16 ZUM R.H.V. (DIGRAPHIC CONVERSION TABLES NO. 16)	OKM	1942
SPECIAL WWII GE		SCHLUSSELHEFT NR. 18 (DIGRAPH CONVERSION TABLES, CIPHER BOOK NO. 18)	OKM	1944
DK 99-07		SCHLUSSELHEFT NR. 47 ZUM WERFTSCHLUSSEL	OBERKOMMANDE DER KRIEGSMARINE	1941
SPECIAL WWII GE		SCHLUSSELHEFT NR. 95 ZUM WERFTSCHLUSSEL (KEY BOOK NO. 95 FOR THE SHIPYARD KEYS)	OKM	1944
SPECIAL WWII GE		SCHLUSSELHEFT NR. 96 ZUM WERFTSCHLUSSEL (KEY BOOK NO. 96 FOR THE SHIPYARD KEYS)	OKM	1944
SPECIAL WWII GE		SCHLUSSELUNGSVERFAHREN ZUM G.F.B. (CIPHER FOR REICHSTAG WAR DEPT)		1934
VF 48-27		SCHOLARS ADVOCATE CURBING PUBLICATIONS OF RESEARCH ON SECRET CODES	WASHINGTON POST	7-Jul-81
NEWSLETTER		SCHOLARSHIPS HONOR FORMER NSA EMPLOYEE	NSA	Aug-92

DK 77-16		SCHRIFT, GEHEIMSCHRIFT UND MATHEMATIK	ARCHEMIDES, ANREGUNGEN UND AUFGABEN FUR LEHRER, SCHULER UND FREUNDE DER MATHEMATIK	Dec-49
VF 45-20		THE SCHULER FILES: LIFE UNDER A CLOUD	WASHINGTON POST	22-Jan-76
DK 48-57		SCHWEIRIGKEITEN DER IC-BEARBEITUNG BEI FREMDE LUFTWAFFEN WEST		25-Oct-44
DK 42-21		SCIENCE AND SECURITY, 12-14 SEPTEMBER 1978, BRIGHTON, ENGLAND, ORGANISED BY THE INSTITUTE OF PHYSICS AND THE ELECTRICAL RESEARCH ASSOCIATION		Sep-78
DISHER (IV) KEY MANAGEMENT 2, 12		SCIENCE APPLICATIONS INTERNATIONAL CORP. USA. KEY GENERATION/KEY MANAG.SYSTEM DEVELOPMENT & TRAINING PROG. (ROYAL THAI ARMY) (IV) KEY MANAGEMENT 2, 12.		
DK 3-20		SCIENTIFIC AMERICAN MAGAZINE	SCIENTIFIC AMERICAN	Sep-72
DK 25-47		SCIENTIFIC EXCHANGES AND U.S. NATIONAL SECURITY	SCIENCE	8-Jan-82
DK 25-44		SCIENTISTS WARNED ON SECRECY	NEW YORK TIMES	9-Jan-82
D810.C88.S54 1995		SCU 1 WHADDEN	HUGH SKILLEN	1995
DK 108-01		SEA COLLECTION		1928
VF 15-43		SEABORNE SIGINT STATIONS	NSA	May-65
DK 28-36		THE SEAFORD CASE	NEWSLETTER OF THE PARAPSYCHOLOGY FOUNDATION, INC	MAAR/APR 1958
VF 2-13		SECOND ANNUAL ASSESSMENT OF THE STATUS OF TELECOMMUNICATIONS AND AUTOMATED INFORMATION SYSTEMS SECURITY WITHIN THE U. S. FEDERAL GOVT.	NTISSC	JULY 1985-JULY 1986
VF 92-1		SECOND RELEASE OF GULF OF TONKIN DOCUMENTS	NSA	30-May-06
PERIODICALS		SECOND SIGNAL SERVICE BATTALION NEWSLETTERS		2009
D768.151.G76		SECOND WORLD WAR CANADIAN ARMY SIGNAL INTELLIGENCE EXPERIENCES OF MAJOR R.S. GRANT, MBE, CD	NATIONAL DEFENSE HQs.	1986
PERIODICAL		THE SECOND WORLD WAR, PART 1 - JOURNAL OF CONTEMPORARY HISTORY, VOLUME 16 NUMBER 1	SAGE PUBLICATIONS	Jan-81
PERIODICAL		THE SECOND WORLD WAR, PART 2 - JOURNAL OF CONTEMPORARY OF HISTORY, VOLUME 16 NUMBER 3	SAGE PUBLICATION	Jul-81
VF 78-4		THE SECOND WORLD WAR: A GUIDE TO DOCUMENTS IN THE PUBLIC RECORD OFFICE	HMSO	1972
VF 78-5		THE SECOND WORLD WAR: A GUIDE TO DOCUMENTS IN THE PUBLIC RECORD OFFICE INTELLIGENCE FROM ENEMY RADIO COMMUNICATIONS 1939-1945 DEFE 3	HMSO	1972
SRH-171		SECONDARY COURSE IN CRYPTANALYSIS SRH-171	NAVY DEPARTMENT	
DK 19-44		A SECRECY MACHINE FOR TRAVELING BUSINESSMEN	BUSINESSWEEK	13-Jun-77
VF 68-7		SECRET CALLS TO SUBMARINES	WESTERN DAILY PRESS	24-Oct-01
VF 88-50		SECRET COLD WAR SPY SATELLITE PROGRAM DECLASSIFIED BY U.S.	SPACE. COM	15-Sep-05
E841.S43 1994		THE SECRET CUBAN MISSILE CRISIS DOCUMENTS	CENTRAL INTELLIGENCE AGENCY	1994
E748.I28.A36 V. 1		THE SECRET DIARY OF HAROLD L. ICKES: THE FIRST THOUSAND DAYS, 1933-1936	SIMON & SCHUSTER	1954
VF 53-63		THE SECRET LIFE OF ECHELON	NEW JERSEY LAW JOURNAL	1-May-00
CRYPTOLOG		A SECRET MESSAGE?	NCVA	FALL 1991
VF 70-47		SECRET NRO RECONS EYE IRAQI THREATS; 2) USA: PENTAGON SAYS SATELLITE LAUNCH DELAYED; 3) INTEL OPERATIONS DELAYED AS IRAQ, AL-QAEDA LOOM		2, 4, 16 SEPT. 2002
VF 86-56		SECRET PLOT TO CATCH OUT NAZI SPY	BBC NEWS	1-Apr-05
VF 97-32		THE SECRET SCRAMBLER	HOCUS POKUS	
DK 8-5		THE SECRET THAT BEAT THE NAZIS	SUNDAY TIMES MAGAZINE	12-May-96
DK 8-6		THE SECRET THAT BEAT THE NAZIS	TIMES MAGAZINE	MAY 12 1996
VF 25-1		THE SECRET THAT BEAT THE NAZIS - RE COLOSSUS AND BLETCHLEY PARK	SUNDAY TIMES MAGAZINE	May-96
VF 17-4		SECRET UNIT MISSION: TO SOLVE CODES	NEW YORK HERALD TRIBUNE	MAY 3 1953
D810.S7.S42 1976		THE SECRET WAR REPORT OF THE OSS	BERKLEY MEDALLION BOOKS	1976

VF 105-9		SECRET WRITING: A BRIEF DESCRIPTION OF ITS THRILLING HISTORY AND EXPLANATIONS OF THE MOST USED TYPES OF CIPHERS	HOOD RUBBER COMPANY	1931
DK 121-12		SECRET WRITINGS: SELECTED WORKS ON MODERN CRYPTOGRAPHY - RAW MATERIAL		
VF 73-9		"SECRET" VISIT TO ALGIERS BY US INTELLIGENCE, SECURITY AGENCY OFFICIALS	BBC MONITORING	10-Feb-03
VF 51-61		SECRETARY OF STATE HULL ON PEARL HARBOR		1982
D810.S7.R22		SECRETS AND SPIES - BEHIND THE SCENES STORIES OF WORLD WAR II	READERS DIGEST ASSOCIATION	1964
VF 68-15		SECRETS IN CIPHER: I - FROM ANCIENT TIMES TO LATE ELIZABETHAN DAYS; II - FROM LATE ELIZABETHAN DAYS TO MID-STUART TIMES; III - ...CHARLES II TO THE 2ND GEORGE; IV - GEORGE II TO THE PRESENT DAY	PALL MALL MAGAZINE	JAN/APRIL 1896
VF 12-17		SECRETS OF A CHELTENHAM SPY	DAILY TELEGRAPH	23-Feb-88
VF 120-12		SECRETS REVEALED (MUSEUM BROCHURE AND POSTCARD)	NSA	2011
VF 83-37		SECRET'S SAFE AT OLD GCHQ	GLOUCESTERSHIRE ECHO	19-May-04
VF 77-18		SECTION II--CONTEXT AND PRECEDENCE. JUSTICE DEPARTMENT REPORT ON FBI TRAITOR HANSEN	WIN 33-03	22-Aug-03
DISHER (XIV) COMMUNICATIONS 5, A-17.		SECURE COMMS: INTO THE COMMERCIAL CAULDRON (XIV) COMMUNICATIONS 5, A-17.	COMMUNICATIONS ENGINEERING INTERNATIONAL	Apr-88
DK 19-45		SECURE COMMUNICATIONS SYSTEM (TECHNICAL SUPPORT PACKAGE)	NASA TECH BRIEFS	SUMMER 1977
VF 72-26		SECURE COMPUTING ANNOUNCES SIDEWINDER FIREWALL AND VPN APPLIANCE	BUSINESS WIRE	10-Jan-02
VF 85-11		SECURE HASH STANDARD	NIST	1-Aug-02
DISHER (YA) VOICE 3, 23.		SECURE TELEPHONE AND ENCRYPTION UNIT FROM PLESSEY (YA) VOICE 3, 23.	ELSEVIER INTERNATIONAL BULLETIN	Mar-86
DISHER (O) GENERAL 3.		SECURE VOICE PROGRAM SPARKS IC SALES (O) GENERAL 3.	EW/DE	JAN. 1979
VF 77-4		SECURE WIRELESS NOW: OFFICIALS ON BOTH SIDES OF THE PUBLIC-PRIVATE PARTNERSHIP HAVE RALLIED TO THE CAUSE OF PRODUCING TOUGHER WIRELESS SECURITY STANDARDS IN THE POST-9/11 WORLD. (ADVERTISING SUPPLEMEN	GOVERNMENT COMPUTER NEWS	21-Jul-03
DK 19-11		SECURING FINANCIAL TRANSACTIONS: CHALLENGES AND STRATEGIES	CIBC	Oct-90
VF 69-65		SECURITY	WASHINGTON INTERNET DAILY	7-Aug-02
VF 54-79		SECURITY AGENCIES' RECRUITING - THREE ARTICLES	VARIOUS	12-Jun-00
VF 65-68		SECURITY AGENCY AT FT. MEADE TO COST \$30 MILLION: CONSTRUCTION TO START ON SECRET CENTER FOR RADIO MONITORING	SUNDAY STAR	3-May-53
VF 69-14		SECURITY AND IT PROFESSIONALS TO CONVENE AT INSIGHT 2002: BINDVIEW'S FIRST ANNUAL USER CONFERENCE - INSIGHT 03, 15-17 OCTOBER, LAS VEGAS	BUSINESS WIRE	5-Aug-02
DK 25-42		SECURITY CHECKS ON SCIENCE URGED	NEWSDAY	8-Jan-82
VF 54-25		SECURITY CLEARANCE PROCEDURES IN THE INTELLIGENCE AGENCIES	HOUSE OF REPRESENTATIVES	Sep-79
VF 23-11		SECURITY FOR YALTA AND POTSDAM	NSA, CCH	29-Jun-94
VF 2-7		SECURITY GUIDELINES	NSA	
VF 73-70		SECURITY IN THE INFORMATION AGE: NEW CHALLENGES, NEW STRATEGIES	JOINT ECONOMIC COMMITTEE	May-02
VF 74-13		SECURITY IN THE LIBRARY--TECHNOLOGY BRINGS A NEW TWIST TO AN OLD PROBLEM; ONLINE TREASURES	GALE GROUP, INC.	1-May-03
DISHER (VII) COMPUTERS 2, 15		THE SECURITY OF PERSONAL COMPUTERS: A GROWING CONCERN (VII) COMPUTERS 2, 15	COMPUTER FRAUD AND SECURITY BULLETIN	Oct-85
UB271.G72.C877		THE SECURITY SERVICE 1908-1945	PUBLIC RECORD OFFICE	1999
NSA DOCUMENTS TEMPEST #1		SECURITY SYSTEMS AND OPTIONS CATALOG, PART 5 (PROPOSED)	DIGITAL EQUIPMENT CORPORATION	1989
VF 74-24		SECURITY VISIONARY: VIGILANCE IS THE BEST DEFENCE	ZDNET AUSTRALIA	3-Dec-02
SPECIAL WWII GE		SEEKRIEGSANLEITUNG: TEIL III, WAFFENTAKTIK (CONDUCT OF NAVAL WARFARE: PART III, USE OF WEAPONS. BOOK A. GENERAL RULES)	OBERKOMMANDO DER KRIEGSMARINE	1943
SPECIAL WWII GE		SEEKRIEGSANLEITUNG: TEIL III, WAFFENTAKTIK (CONDUCT OF NAVAL WARFARE. PART III - USE OF WEAPONS. BOOK C. AIR DEFENSE OF THE COAST)	NAVAL HIGH COMMAND	1944
DISHER (N) HISTORY 1.		SEELOWE HAT AUSGESPIELT (N) HISTORY 1.	DER SPIEGEL	1-Sep-75

DK 98-20		DOCUMENTS ON DAVID KAHN'S "SEIZING THE ENIGMA" POSSIBLE TELEVISION ADAPTATION		1992
DK 135-17		SELECT SENATE COMMITTEE ON INTELLIGENCE REPORTS	GPO	
QA7.UN3 1993		SELECTA OF MATHEMATICAL PAPERS	NSA	1998
DK 21-23		SELECTED ABSTRACTS OF PAPERS PRESENTED AT THE 1979 NATIONAL COMPUTER CONFERENCE	NCC	1979
DK 24-21		SELECTED ABSTRACTS OF PAPERS PRESENTED AT THE 1979 NATIONAL COMPUTER CONFERENCE	NCC	1979
SRH-113		SELECTED DOCUMENTS CONCERNING O.S.S OPERATIONS IN LISBON SPRING 1943 SRH-113	DC	
VF 126-7		SELECTED PAGES FROM RIP 77: MACHINE OPERATING INSTRUCTIONS, WHEEL SETTINGS AND KEY LIST		1-Apr-41
SRH-038		A SELECTION OF PAPERS PERTAINING TO HERBERT O. YARDLEY		VAR
VF J2-24		SENADV ATF 211 CTG 194-7 COMMUNICATIONS OPERATING INSTRUCTIONS (COI)		1-Jan-70
VF 49-39		SENATE CONFIRMS STUDEMAN AS CIA DEPUTY DIRECTOR	AP	8-Apr-92
DK 135-19		VARIOUS SENATE REPORTS ON DOMESTIC INTELLIGENCE GATHERING		
VF 84-3		SENATE SELECT COMMITTEE ON INTELLIGENCE - COLLECTION OF ARTICLES		
VF 82-75		SENATE SELECT COMMITTEE ON INTELLIGENCE - PROBE INTO THE FAILURE OF INTELLIGENCE AGENCIES REGARDING THE WAR IN IRAQ - COLLECTION OF ARTICLES		
VF 71-65		SENATOR FEINSTEIN ANNOUNCES PROPOSAL TO ESTABLISH CORPORATION TO SET STANDARDS FOR USING BIOMETRIC TECHNOLOGY TO PREVENT TERRORISM	FEDERAL DOCUMENT CLEARING HOUSE, INC.	14-Nov-01
VF 76-30		SENATOR GRAHAM HOLDS NEWS CONFERENCE ON INTELLIGENCE REFORM LEGISLATION - COLLECTION OF ARTICLES ON THE SEPTEMBER 11TH MEMORIAL INTELLIGENCE REFORM ACT		
VF 115-20		SEND-RECEIVE AND RECEIVE-ONLY PAGE PRINTER SETS: TELETYPE MODEL 28, TECHNICAL DATA SHEET ISSUE 2	TELETYPE CORPORATION	1959
VF 66-47		SENIOR CIA OFFICIAL SAYS RUMSFELD 'ABSOLUTELY WRONG' ON INTEL REFORM	DEFENSE INFORMATION AND ELECTRONICS REPORT	26-Apr-02
PG1238.S45		SERBO-CROATIAN: PHRASE BOOK - TM 30-646	WAR DEPARTMENT	1943
SERIES II - II.C.16		SERIES II - 1 EXHIBITS OF CODE WORK DONE BY MILITARY INTELLIGENCE DIVISION	WAR DEPT	
SERIES II - II.C.9		SERIES II -2 INTERCEPT SITUATION, HOULTON, MAINE, 1918	WAR DEPT	NOV 20 1918
SERIES II - II.D.8		SERIES II -3 PERSONNEL DIRECTORY, MILITARY INTELLIGENCE DIVISION	WAR DEPT	OCT 1,1918
SERIES II - II.C.10		SERIES II -4 RTU INTERCEPTS TO YARDLEY,1918	WAR DEPT	
SERIES II - II.D.6		SERIES II -5 LETTER, FABYAN - VAN DEMANN RE CIPHERS AND WFF - CIVIL WAR SIGNALS AND CIPHERS BY WILLIAM H. PRICE		
SERIES II - II.D.7		SERIES II D-7 FABYAN-VAN DEMAN CORRESPONDENCE OCT-NOV 1917M TEST I		
DK 51-46		SERIES OF MESSAGES SENT TO BRITISH AMBASSADOR HUGHE KNATCHBULL-HUGESSEN IN TURKEY PROBABLY PASSED BY CICERO		1944
DK 64-28		SERVICE ASSIGNMENT FOR THE CHIEF OF THE INTELLIGENCE COMMUNICATION SYSTEM OF THE LUFTWAFFE AND INSPECTOR OF THE AIR INTELLIGENCE TROOPS (CHIEF ICS)		1944
HE7676.C11 1932		SERVICE CODE	IMPERIAL AND INTERNATIONAL COMMUNICATIONS LTD.	1932
HE7676.C11 1932		SERVICE CODE	CABLE AND WIRELESS LTD.	1932
HE7676.C11 1956		SERVICE CODE	CABLE AND WIRELESS LTD.	1956
HE7676.C11 1958		SERVICE CODE	CABLE AND WIRELESS LTD.	1958
HE7676.C11 1962		SERVICE CODE	CABLE AND WIRELESS LTD.	1962
HE7676.C11 1965		SERVICE CODE	CABLE AND WIRELESS LTD.	1965
VF 71-78		SES ADDS NSA INFORMATION ASSURANCE EXECUTIVE, TOM MCDERMOTT TO ITS SENIOR MANAGEMENT TEAM	BUSINESS WIRE	23-Jan-03
VF 64-57		SESSION OFFERED ON 'HARRY POTTER' CODES AND CIPHERS	BALTIMORE SUN	15-Feb-02
DK 50-20		SEVEN GERMAN REPORTS ON AGENT TRAINING BY THE ABWEHR	ABWEHR	1945
CRYPTOLOG		SEVERAL ARTICLES ABOUT ADMIRAL G. PATRICK MARCH	CRYPTOLOG	WINTER 2010
VF 49-3		SEVERAL ARTICLES CONCERNING THE RETIREMENT OF LT. GENERAL LINCOLN FAURER; ALSO ARTICLE ON RECEIVING PRESIDENTIAL AWARD	AP / UPI	Feb-85

VF 141-20		SEVERAL ARTICLES ON CODES COLLECTED BY DAVID ALVAREZ		
HE7677.J3.M69S 1941 SUPPL.		SHANGHAI BRANCH JAPANESE TELEGRAPHIC SPECIAL SUPPLEMENT	MITSUI PRODUCTS CO.	1941
NEWSLETTER		SHELBY LEE PATTERSON	NSA	Mar-66
DK 128-04		SHERLOCK HOLMES AND DANCING MAN CIPHER		
DK 106-28		SHIP LOG FOR HMS EDINBURGH, MAY 6-7, 1941		May-41
DK 106-30		SHIP LOG FOR HMS NIGERIA, JUNE 28-29, 1941		29-Jun-41
VF 142-22		SHIPPING CODE		
DK 104-49		SHIP'S LOG OF HMCS DUNDAS		
DK 108-16		SHIP'S LOG OF HMS THESEUS		1914
DISHER (XIX) TERRORISM 2, 16.		SHOCKED AND STUNNED, ASSAULT TEAM ENTRY SYSTEMS (XIX) TERRORISM 2, 16.	DEFENCE	Aug-88
DISHER (VII) COMPUTERS 2, A-31.		A SHORT ACCOUNT OF SPREAD SPECTRUM TECHNIQUES	TELLETRA REVIEW 41	
DISHER (VII) COMPUTERS 2, A-31		A SHORT ACCOUNT ON SPREAD SPECTRUM TECHNIQUES (VII) COMPUTERS 2, A-31	TELLETRA REVIEW 41	
VF 29-64		SHORT BIOGRAPHIES ON RAYMOND A. SPRUANCE, HENRY L. STIMSON, A. HOYT TAYLOR, CHARLES H. TOWNES, ALFRED VAIL, THEODORE N. VAIL		
HE7677.H7.T36		THE SHORTENER CODE: FACTORS OF AMERICAN HOPS	THOMAS & SHORT	1894
VF 32-30		SHOWDOWN ON ENCRYPTION	WASHINGTON POST	MAY 25 1997
DISHER (IV) KEY MANAGEMENT 2, 6.		SIA SYSTEM FOR ROYAL SAUDI NAVY, USING PDP11/23 ECT. (IV) KEY MANAGEMENT 2, 6.		
HE7676.S564		SIBO CODE	UNK	[1934]
DISHER (XI) TERRORISM 15		SICHERHEIT ALS PLANUNGS-AUFGABE (XI) TERRORISM 15	IPZ	Nov-81
DISHER (XI) TERRORISM 17		SICHERHEIT ALS UNTERNEHMERAUFGABE (XI) TERRORISM 17	IPZ	Nov-84
DISHER (XI) TERRORISM 29		SICHERHEIT ALS MANAGEMENT-AUFGABE (XI) TERRORISM 29	IPZ	Aug-79
HE7678.F129S		SIEBEN-ZAHLEN-CONDENSER-ROSENHAGEN	I.G. FARBENINDUSTRIE	1938
VF 4-1		THE SIEMENS SFM T52D CIPHER TELETYPE MACHINE DIE SIEMENS-SCHLUESSELFERNSCHREIBMASCHINE SFM T 52D	NAVAL TELECOMMUNICATIONS SCHOOL	26-Aug-84
HE7678.G3.S44 1933		SIEMENS-PRIVATE-CODE: ALPHA CODE	SIEMENS-SCHUCKERTWERKE AG	[1933]
VF 59-64		SIGABA CORPORATION - NAMED AFTER THE U.S. ENCRYPTION MACHINE	VARIOUS	1-Feb-01
VF 63-33		SIGABA CORPORATION ANNOUNCES FEDERAL ADVISORY BOARD	SIGABA CORPORATION	8-Nov-01
DISHER (TA) EQUIPMENT 2. 2.		SIGABA PHOTOS (TA) EQUIPMENT 2. 2.		
DK 61-48		SIGHT UNSEEN: SECRET INKS IN INTERNATIONAL INTRIGUES	POPULAR MECHANICS	Jul-32
VF 15-45		THE SIGINT COMMUNICATIONS SYSTEM	NSA	Sep-65
VF 47-39		SIGINT IN HISTORY - HISTORY IN SIGINT - CRYPTOLOGIC HISTORY SYMPOSIUM, 22-26 OCTOBER 1990	NSA	1990
PERIODICAL		SIGINT IS HOT MARKET	NCVA	WINTER 2000
VF 2-26		SIGINT OPERATING POLICY: UNITED STATES INTELLIGENCE DIRECTIVE 1	NSA	29-Jun-87
NSA DOCUMENTS #1		SIGINT RECORDS DISPOSITION SCHEDULE	NSA	15-Feb-72
VF 38-47		SIGN OF THE TIMES: HOUSE INTELLIGENCE COMMITTEE CRITICIZES NSA	GOVERNMENT EXECUTIVE	Aug-98
HE7677.B2.SA5		SIGNAL "SANTU"	MAYLAD PRINTING	1930
SERIES I - I.E.10.		SIGNAL BOOK UNITED STATES ARMY (SERIES I) I.E.10.	WAR DEPARTMENT	1914
VF 107-8		SIGNAL BOOK UNITED STATES ARMY 1916	GPO	1916
SERIES I - I.E.11.		SIGNAL CODES U.S. ARMY AND NAVY (SERIES I) I.E.11.	CHIEF SIGNAL OFFICER, WAR DEPARTMENT	1889
VF J1-50		SIGNAL CORP MATERIAL FROM WWI		
DK 140-08		SIGNAL CORPS ASSIGNMENTS, CRYPTANALYSIS 1, CRYPTANALYSIS 2		1941

CD BOX		SIGNAL CORPS BULLETIN VOL. 1-109		
UG573.A233		THE SIGNAL CORPS BULLETIN, NOV-DEC 1933 TO NOV -DEC 1934	WAR DEPARTMENT	
VF 66-17		THE SIGNAL CORPS IN THE CONFEDERATE STATES ARMY	SOUTHERN HISTORICAL SOCIETY PAPERS	JAN-DEC 1888
SERIES I - I.E.36.		SIGNAL CORPS, MISC NOTES (SERIES I) I.E.36.		31-Jul-14
UG485.SI3 1944		SIGNAL EQUIPMENT DIRECTORY: RADIO COUNTERMEASURES EQUIPMENT	WAR DEPARTMENT	15-May-44
SRH-154		SIGNAL INTELLIGENCE DISCLOSURES IN THE PEARL HARBOR INVESTIGATIONS	ARMY SECURITY AGENCY	1-Jul-45
DK 88-02		SIGNAL INTELLIGENCE SERVICE CORRESPONDENCE ON MESSAGE INTERCEPTS		
VF 67-62		SIGNAL INTELLIGENCE UNIT TAKES HOME TROPHY	STATES NEWS SERVICE	10-May-02
VF 61-8		SIGNAL INTELLIGENCE UNITS IN AUSTRALIA DURING WWII	INTERNET PRINTOUT	
VF 94-19		SIGNAL LIGHT TABLES (GERMAN), 1934		
DK 118-15		SIGNAL MONUMENT DEDICATION SIGNAL HILL PARK, MANASSAS PARK, VIRGINIA		21-Jul-96
PERIODICAL		SIGNAL RADIO INTELLIGENCE COMPANY AND SIGNAL SERVICE COMPANY (RI) - ASSIGNMENTS DURING WORLD WAR II, EUROPEAN THEATER OF OPERATIONS 2) ASA FIRST FIXED INTERCEPT STATION IN GERMANY	ASA INTERCEPTOR	3RD QUARTER 2002
WALL		SIGNAL SECURITY AGENCY (FRAMED PHOTOGRAPH OF KEY PERSONNEL)		1944
DK 111-04		SIGNALBUCH DER KAISERLICHEN MARINE	ADMIRALSTAB DER MARINE	1913
ATLASES		SIGNALBUCH DER KAISERLICHEN MARINE - NO. 203	UNK	1882
DISPLAY 1		SIGNALBUCH DER KAISERLICHEN MARINE NO. 203		
DK 100-07		SIGNALBUCH DER KRIEGSMARINE	OBERKOMMANDE DER KRIEGSMARINE	
SPECIAL WWII GE		SIGNALHANDBUCH DER BRITISCHEN FLOTTE (SIGNAL MANUAL - CONDUCT OF THE FLEET - GERMAN TRANSLATION OF ENGLISH DOCUMENT)	OKM	1942
UG573.S47		SIGNALS	THE SIGNALS SCHOOL, US ARMY	1925
PERIODICAL		SIGNALS INTELLIGENCE IS IN CRISIS MODE!	NCVA	WINTER 2000
D767.813.A88		SIGNALS: STORY OF THE AUSTRALIAN CORPS OF SIGNALS	HALSTEAD PRESS PTY.	1953
SPECIAL WWII GE		SIGNALSCHLUSSEL FUR DEN FLOTTENFUNKSIGNALDIENST RADIO CIPHER FOR THE NAVY RADIO SIGNAL SERVICE		1944
VF 86-25		SIGNED RECEIPT BY THE CHIEF CLERK OF THE DEPARTMENT OF STATE, FOR COPY NO. 26 OF THE CIPHER OF THE DEPARTMENT OF STATE, WITH HOLOCRYPTIC CODE		8-Oct-00
SIGSALY		SIGSALY RC-220-T1 12 BINDERS PLUS BLOCK DIAGRAMS (IN WHITE TUBE) - 1 SHEET FOR TRANSMIT & 1 SHEET FOR RECEIVE		
VF 72-30		SILENT HEROES OF WORLD WAR II	KITSAP COUNTY	
Z104.C89		SIMPLEX CRYPTOGRAPH: FURNISHES A COMPLETE AND SIMPLE MEANS OF ABSOLUTELY SECRET COMMUNICATION	CRYPTOGRAPH COMPANY	
NEWSLETTER		SIMPLICITY MARKS IMPRESSIVE DEDICATION	NSA	Jul-66
DK 106-07		SINKING OF ENEMY S/M U-33, REPORT-OF-BY MHS "GLENER"		12-Feb-40
DK 105-14		MEMORANDUM FOR LIEUT. COMDR. ENGSTROM ON THE SINKING OF THE STAR OF SUEZ		2-Jan-43
DK 106-20		DAVID KAHN CORRESPONDENCE ON SINKING OF U-559		
SRH-093		SINO - JAPANESE RELATIONS (JAPAN'S CHINA POLICY) SRH-093	PSIS	2-Oct-45
SRH-077		SINO - SOVIET RELATIONS SRH-077	PSIS	Jun-45
VF 20-1		SINO-SOVIET AIR DEFENSE CAPABILITIES THROUGH MID-1966, NIE-11-3-61	CIA	11-Jul-66
VF 146-15		SIR ARTHUR BONSALL 25 JUNE 1917 - 26 NOVEMBER 2014	POST-CRYPT	Jan-15
VF 100-4		SIR MAURICE OLDFIELD DEAD AT 65; FAMED EX-CHIEF OF BRITAIN'S M.I.6	NEW YORK TIMES	12-Mar-81
VF 100-3		SIR MAURICE OLDFIELD DIES, BRITISH INTELLIGENCE CHIEF	WASHINGTON POST	13-Mar-81
VF 48-51		SIR MICHAEL HANLEY, HEAD OF BRITAIN'S MIS IN THE 1970S, ALLEGED TO HAVE ONCE BEEN INVESTIGATED AS A POSSIBLE SOVIET SPY	REUTER	29-Mar-83
DK 48-51		SIRE OF THE U-2: THE LOCKHEED 12-A	AIR ENTHUSIAST	May-72
SRH-221		SIS ACTIVITIES OF CAPTAIN HARRISON AND CAPTAIN KOERNER ETO 1944-1945 SRH-221	ARMY	
VF 69-19		SIS DETACHMENTS WITH 32XX DESIGNATIONS		
SRH-082		SITUATION IN THAILAND (APRIL - JUNE 1945) SRH-082	PSIS	Jun-45

VF 8-20		THE SIX PRINCIPAL GERMAN CRYPTOLOGIC ORGANIZATIONS AS OF SPRING 1945	ASA	1-May-46
DK 25-55		SMOTHERED, BY A SECURITY BLANKET	NEW YORK TIMES	12-Apr-82
VF 30-72		SNOOPERS DUE FOR REVIEW	TIME	4-Jun-73
VF 31-18		SNOOPING AROUND THE NSA	SOUTHERN LIVING	
VF 132-7		SNOWDEN AND HIS FELLOW FANTASISTS	WALL STREET JOURNAL	2013
VF 58-5		SO SECRET, MOST PEOPLE DON'T KNOW IT'S THERE	CANBERRA TIMES	18-Dec-00
VF 142-6		SOFTWARE ACQUISITION MANAGEMENT: SOFTWARE ACQUISITION AD HOC STUDY GROUP, NATIONAL SECURITY AGENCY SCIENTIFIC ADVISORY BOARD	NSA	Jul-75
DK 20-56		SOFTWARE RENTALS: PIRACY IS THE HOT NEW ISSUE	BUSINESSWEEK	1-Aug-83
VF 65-65		SOI (SIGNAL OPERATION INSTRUCTIONS) - SSI (STANDING SIGNAL INSTRUCTIONS)	THE ARTILLERY SCHOOL	2-Nov-52
Z103.S064		THE SOLUTION AND ANALYSIS OF THE HAGELIN LETTER SUBTRACTOR MACHINE	[SIGNAL SECURITY AGENCY?]	N.D.
VF 85-45		A SOLUTION OF A MULTIPLEX ALPHABET SYSTEM III. A MULTIPLEX ALPHABET SYSTEM		
DK 6-12		THE SOLUTION OF A STRADDLING HOMOPHONIC BILINEAR SUBSTITUTION		18-Aug-47
Z104.F293		SOLUTION OF REPEATING KEY CIPHERS CONTAINING IDENTICAL PLAIN TEXT	FBI	
VF 32-19		SOLUTIONS FOR A SAFER WORLD	INFORMATION SYSTEMS SECURITY ORGANIZATION	(1997?)
DK 103-27		SOLVED GERMAN U-BOAT WEATHER MESSAGE		DECEMBER 3, 1944
DK 103-28		SOLVED GERMAN U-BOAT WEATHER MESSAGE		DECEMBER 10,
DISHER (XA) ELECTRONIC WARFARE 13		SOME CHAFF DISPENSING NAVAL ROCKET SYSTEMS (XA) ELECTRONIC WARFARE 13	INTERNATIONAL DEFENSE REVIEW	1973
VF 27-63		SOME INTERESTING COUNTERINTELLIGENCE HISTORY	CCH	Nov-02
VF 12-21		SOME MAINTENANCE PROCEDURES AT 8605 (ASA REVIEW JAN-FEB 1952)	ARMY SECURITY AGENCY	JAN-FEB 1952
DK 34-4		SOME OBSERVATIONS, COMMENTS AND CONJECTURES ON CERTAIN CIPHER MACHINES -- AND THE POSSIBLE CONFIGURATIONS OF THE PURPLE CIPHER MACHINE IN PARTICULAR		1969
DK 37-67		SOME QUOTES ON SECRECY		10-May-76
BIBLES		SORATRA MASINA - BIBLE IN MALAGASY	THE BRITISH AND FOREIGN BIBLE SOCIETY	1949
BIBLES		SORATRA MASINA - THE NEW TESTAMENT IN MALAGASY	THE BRITISH AND FOREIGN BIBLE SOCIETY	1951
VF 23-17		THE SORGE SPY RING - A CASE STUDY OF INTERNATIONAL ESPIONAGE IN THE FAR EAST	WAR DEPARTMENT	15-Dec-47
DK 114-16		SOUND OF SECRECY	NEWSDAY	1-Dec-61
RECORDS		SOUND RECORDINGS OF COMMUNICATIONS SIGNALS	BUREAU OF NAVAL PERSONNEL	1-Mar-49
VF 8-2		SOURCES ON CRYPTOLOGY	CENTER FOR CRYPTOLOGIC HISTORY	1994
VF 64-51		SOUTH AFRICA; IT TACKLES CRIME	AFRICA NEWS SERVICE, INC.	5-Feb-02
VF 25-11		SOVETSKIE ORGANY GOSUDARSTVENNOJ BEZOPASNOSTI V GODY VELIKOJ OTECHESTVENNOJ VOJNY SOVIET STATE SECURITY ORGANS IN THE GREAT PATRIOTIC WAR	VOPOSY ISTORII	May-65
VF 20-6		SOVIET BLOC AIR AND MISSILE DEFENSE CAPABILITIES THROUGH MID-1967, NIE-11-3-62	CIA	31-Oct-62
VF 18-18		SOVIET BLOC CAPABILITIES, THROUGH MID-1953, NIE-64 (PART 1)	CIA	12-Nov-52
VF 20-8		SOVIET CAPABILITIES AND INTENTIONS TO ORBIT NUCLEAR WEAPONS, NIE-11-9-63	CIA	15-Jul-63
VF 18-17		SOVIET CAPABILITIES AND INTENTIONS, NIE-3	CIA	5-Nov-50
VF 18-21		SOVIET CAPABILITIES AND PROBABLE COURSES OF ACTION THROUGH 1961	CIA	2-Aug-56
VF 18-19		SOVIET CAPABILITIES AND PROBABLE COURSES OF ACTION THROUGH MID-1959, NIE-11-4-54	CIA	14-Sep-54
VF 19-3		SOVIET CAPABILITIES AND PROBABLE PROGRAMS IN THE GUIDED MISSILE FIELD, NIE 11-5-57	CIA	12-Mar-57

VF 18-20		SOVIET CAPABILITIES AND PROBABLE PROGRAMS IN THE GUIDED MISSILE FIELD, NIE 11-6-54	CIA	1954
VF 19-17		SOVIET CAPABILITIES FOR LONG RANGE ATTACK THROUGH MID-1965, NIE 11-8-60	CIA	1-Aug-60
VF 19-19		SOVIET CAPABILITIES FOR LONG RANGE ATTACK, NIE-11-8-60	CIA	7-Jun-61
VF 19-20		SOVIET CAPABILITIES FOR LONG RANGE ATTACK, NIE-11-8-61	CIA	7-Jun-61
VF 20-4		SOVIET CAPABILITIES FOR LONG RANGE ATTACK, NIE-11-8-62 AND MEMO FOR HOLDERS	CIA	6 JUL, 8 AUG 62
VF 19-14		SOVIET CAPABILITIES FOR STRATEGIC ATTACK THROUGH MID-1964, NIE 11-8-59	CIA	1959
VF 20-5		SOVIET CAPABILITIES FOR STRATEGIC ATTACK, NIE-11-8-63	CIA	18-Oct-63
VF 20-10		SOVIET CAPABILITIES FOR STRATEGIC ATTACK, NIE-11-8-64	CIA	8-Oct-64
VF 20-13		SOVIET CAPABILITIES FOR STRATEGIC ATTACK, NIE-11-8-65	CIA	7-Oct-65
VF 20-15		SOVIET CAPABILITIES FOR STRATEGIC ATTACK, NIE-11-8-66 AND MEMOS FOR PRESIDENT AND HOLDERS	CIA	20-Oct-66
VF 20-17		SOVIET CAPABILITIES FOR STRATEGIC ATTACK, NIE-11-8-67	CIA	26-Oct-67
VF 22-2		SOVIET CAPABILITIES FOR STRATEGIC NUCLEAR CONFLICT THROUGH 1990, NIE 11-3/8-80	CIA	16-Dec-80
VF 21-15		SOVIET CAPABILITIES FOR STRATEGIC NUCLEAR CONFLICT THROUGH THE 1980S	CIA	21-Feb-78
VF 27-19		SOVIET CAPABILITIES FOR STRATEGIC NUCLEAR CONFLICT THROUGH THE 1980S, NIE 11-3/8-79	CIA	17-Mar-80
VF 21-19		SOVIET CAPABILITIES FOR STRATEGIC NUCLEAR CONFLICT THROUGH THE 1980S, NIE-11-3/8-78	CIA	16-Jan-79
VF 22-5		SOVIET CAPABILITIES FOR STRATEGIC NUCLEAR CONFLICT, 1981-91, NIE 11-3/8-81	CIA	31-Dec-81
VF 22-7		SOVIET CAPABILITIES FOR STRATEGIC NUCLEAR CONFLICT, 1982-92, NIE 11-3/8-82	CIA	15-Feb-83
VF 22-10		SOVIET CAPABILITIES FOR STRATEGIC NUCLEAR CONFLICT,1983-93	CIA	6-Mar-84
VF 19-13		SOVIET CAPABILITIES IN GUIDED MISSILES AND SPACE VEHICLES, ADVANCE PORTION OF NIE 11-5-59	CIA	8-Sep-59
VF 19-8		SOVIET CAPABILITIES IN GUIDED MISSILES AND SPACE VEHICLES, NIE-11-5-58	CIA	11-Sep-58
VF 19-12		SOVIET CAPABILITIES IN GUIDED MISSILES AND SPACE VEHICLES, NIE-11-5-59	CIA	3-Nov-59
VF 19-16		SOVIET CAPABILITIES IN GUIDED MISSILES AND SPACE VEHICLES, NIE-11-5-59	CIA	3-May-60
VF 22-6		THE SOVIET CHALLENGE TO US SECURITY INTERESTS, NIE 11/4-81	CIA	10-Aug-82
VF 21-2		SOVIET FORCES FOR INTERCONTINENTAL ATTACK, NIE-11-8-70	CIA	24-Nov-70
VF 21-3		SOVIET FORCES FOR INTERCONTINENTAL ATTACK, NIE-11-8-71	CIA	21-Oct-71
VF 21-5		SOVIET FORCES FOR INTERCONTINENTAL ATTACK, NIE-11-8-72	CIA	26-Oct-72
VF 21-7		SOVIET FORCES FOR INTERCONTINENTAL ATTACK, NIE-11-8-73	CIA	25-Jan-74
VF 21-8		SOVIET FORCES FOR INTERCONTINENTAL CONFLICT THROUGH 1985, NIE-11/3-8-74	CIA	14-Nov-74
VF 21-11		SOVIET FORCES FOR INTERCONTINENTAL CONFLICT THROUGH THE MID-1980S, NIE-11-3/6-76 AND MEMORANDUM FOR RECIPIENTS	CIA	21-Dec-76
VF 21-9		SOVIET FORCES FOR INTERNATIONAL CONFLICT THROUGH THE MID-1980S	CIA	17-Nov-75
VF 22-3		SOVIET GOALS AND EXPECTATIONS IN THE GLOBAL POWER ARENA, NIE 11-4-78	CIA	7-Jul-81
VF 21-16		SOVIET GOALS AND EXPECTATIONS IN THE GLOBAL POWER ARENA, NIE-?-4-78	CIA	May-78
VF 19-1		SOVIET GROSS CAPABILITIES FOR ATTACK ON THE CONTINENTAL US IN MID-1960, NIE 11-6-57	CIA	15-Jan-57
VF 18-22		SOVIET GROSS CAPABILITIES FOR ATTACK ON THE US AND KEY OVERSEAS LOCATIONS AND FORCES THRU MID-1959	CIA	6-Mar-56
VF 19-5		THE SOVIET ICBM PROGRAM, NIE 11-10-57	CIA	11-Oct-57
VF 19-7		THE SOVIET ICBM PROGRAM, NIE-11-10-57	CIA	10-Dec-57
DK 27-12		SOVIET INTELLIGENCE: KGB AND GRU		Feb-84
VF 20-7		SOVIET MILITARY CAPABILITIES AND POLICIES, 1962-1967, NIE-11-4-61	CIA	22 MARCH 1062
UA770.So84 1984		SOVIET MILITARY POWER	US GOVERNMENT PRINTING OFFICE	1984
UA770.So84 1985		SOVIET MILITARY POWER	GPO	1985
UA770.So84 1986		SOVIET MILITARY POWER	GPO	1986
UA770.So84 1987		SOVIET MILITARY POWER	GPO	1987
UA770.So84 1990		SOVIET MILITARY POWER	GPO	1990
UA770.So84		SOVIET MILITARY POWER: AN ASSESSMENT OF THE THREAT	GPO	1988
UA770.So84		SOVIET MILITARY POWER: PROSPECTS FOR CHANGE	GPO	1989

VF 22-8		SOVIET NAVAL STRATEGY AND PROGRAMS THROUGH THE 1990S, NIE 11-15-82	CIA	Mar-83
VF 21-12		SOVIET NUCLEAR DOCTRINE: CONCEPTS OF INTERCONTINENTAL AND THEATER WAR	CIA	Jun-73
VF 45-5		SOVIET PAPER SAYS CIA HAS LONG USED KOREAN FLIGHTS FOR SPYING	ATHENS NEWS	SEPT 17, 1893
VF 22-4		SOVIET POTENTIAL TO RESPOND TO US STRATEGIC FORCE IMPROVEMENTS AND FOREIGN REACTIONS, SNIE-11-4/2-81	CIA	6-Oct-81
YARDLEY		SOVIET PRESS FROM MOSCOW, FEB BOX 5 - #7		1921
DK 66-83		SOVIET SPY RINGS INSIDE U.S. GOVERNMENT	US NEWS AND WORLD REPORT	28-Aug-53
VF 20-14		SOVIET STRATEGIC AIR AND MISSILE DEFENSE, NIE-11-3-66	CIA	17-Nov-66
VF 20-16		SOVIET STRATEGIC AIR AND MISSILE DEFENSE, NIE-11-8-67	CIA	9-Nov-67
VF 21-13		SOVIET STRATEGIC ARMS PROGRAMS AND DETENTE: WHAT ARE THEY UP TO?	CIA	10-Sep-73
VF 20-20		SOVIET STRATEGIC ATTACK FORCES, NIE-11-8-68	CIA	3-Oct-68
VF 20-21		SOVIET STRATEGIC ATTACK FORCES, NIE-11-8-69	CIA	9-Sep-69
VF 21-1		SOVIET STRATEGIC DEFENSES, NIE-11-3-71	CIA	25-Feb-71
VF 21-6		SOVIET STRATEGIC DEFENSES, NIE-11-3-72	CIA	2-Nov-72
VF 21-18		SOVIET STRATEGIC DEFENSES, NIE-11-8-79	CIA	20-Dec-78
VF 18-14		SOVIET STRATEGIC ESTIMATES REVIEWED AND RELEASED	NSA	17-Mar-95
VF 21-17		SOVIET STRATEGIC FORCES FOR PERIPHERAL ATTACK, NIE-1-6-78	CIA	22-Sep-78
VF 20-3		THE SOVIET STRATEGIC MILITARY POSTURE, 1961-1967, NIE-11-14-61	CIA	21-Nov-61
VF 21-14		SOVIET STRATEGIC OBJECTIVES, NIE-11-4-77	CIA	12-Jan-77
YARDLEY		SOVIET TELEGRAMS FROM MOSCOW TO CHRISTIANIA JAN-OCT BOX 5 - #6		1921
VF 44-18		THE SOVIET THREAT TO UNITED STATES TECHNOLOGY	NMIA NEWSLETTER	1988
HE7678.S7.S77		SPANISH NAVY CODE (SPANIA ONE)		1944
PC4121.U58		SPANISH PATTERNS ANALYSIS		
YARDLEY		SPANISH PLAIN TEXT RADIO INTERCEPTS BOX 1 - #4	MI-8	1920
YARDLEY		SPANISH TRANSLATIONS - VOLUME VI BOX 1 - #9	MI-8	1920
YARDLEY		SPANISH TRANSLATIONS VOL VI, 1923 BOX 13 -#6		
YARDLEY		SPANISH TRANSLATIONS, VOL VI FROM MI-8 BOX 5 - #13		1921
PC4121.U58		SPANISH WORD PATTERNS		
PC4121.S46		SPANISH: A GUIDE TO THE SPOKEN LANGUAGE - TM 30-300	WAR DEPARTMENT	1943
SERIES I - I.E.1		SPANISH-AMERICAN WAR CORRESPONDENCE ON CODES AND COMMUNICATIONS (SERIES I) I.E.1.	WAR DEPT. SIGNAL OFFICE	1898
VF 40-12		SPEAKING IN CODE	WASHINGTON POST MAGAZINE	DECEMBER 6 1998
HE7677.C5.S67 1936		SPECIAL ARRANGEMENT FOR COTTON SOCKS BUSINESS	M.B.K.	1939
HE7677.T4.S55		SPECIAL ARRANGEMENT: JAPAN RAW SILK: YOKOHAMA/SAN FRANCISCO	UNK	[1940]
VF 16-39		SPECIAL CLIPPER CHIP SELECTED NEWS ITEMS	NSA	16-Apr-93
HE7677.Y54S 1939		SPECIAL CODE	YOKOHAMA SPECIE BANK LTD.	1939
HE7679.M69B 1937		SPECIAL CODE FOR BILL OF LADINGS & PASSENGERS	MITSUI BUSSAN KAISHA, LTD.	1937
HE7679.M69R 1925		SPECIAL CODE FOR REMITTANCE	MITSUI & CO., LTD	1925
HE7677.W9.S67 1938		SPECIAL CODE FOR WOOLLEN AND WORSTEDS AND SPUN SILK YARN	M.B.K.	1936
VF 12-55		SPECIAL COLLECTIONS AT GEORGETOWN UNIVERSITY - INTELLIGENCE	GEORGETOWN UNIV. LIBRARY	1996
VF J1-59		SPECIAL EDITION OF BALTIMORE NEWS-POST NEWSPAPER FOR DECEMBER 8, 1941	BALTIMORE NEWS-POST	DECEMBER, 8 1941
DK 77-10		SPECIAL ESPIONAGE ISSUE		24-Jun-66
UA34.S64.S625 2002		SPECIAL FORCES, THE FIRST FIFTY YEARS: GOLDEN JUBILEE - THE UNITED STATES ARMY SPECIAL FORCES, 1952-2002	FAIRCOUNT LLC	2002

VF 66-25		SPECIAL INTELLIGENCE INSTRUCTIONS - INSTRUCTIONS FOR MAINTAINING THE SECURITY OF SPECIAL INTELLIGENCE IN THE SOUTHWEST PACIFIC (HANDLING OF ULTRA MATERIAL)	US ARMY	15-Jun-44
Z103.M14		SPECIAL ISSUE OF MATHEMATICAL SCIENCES ON ENCRYPTION	MATHEMATICAL SCIENCES	May-82
PERIODICAL		SPECIAL ISSUE: SPECIAL OPERATIONS EXECUTIVE - NEW APPROACHES AND PERSPECTIVES	INTELLIGENCE & NATIONAL SECURITY	Mar-05
VF 45-13		SPECIAL ORDERS NUMBER 91	OFFICE OF THE MILITARY ATTACHE	9-May-45
CRYPTOLOG		SPECIAL PUBLICATION: SMALL STATIONS OF THE ATLANTIC. GREENLAND, POYNTER'S HILL AND DUPONT BACKGROUND INFORMATION	NCVA	SPRING 2002
SRH-053		SPECIAL REPORT BY: JOINT ARMY-NAVY COMMITTEE ON THE JAPANESE AIR FORCES ESTIMATE OF THE JAPANESE AIR SITUATION AS OF 23 JUNE 1945 SRH-053		Jun-45
HE7679.S4.P48		SPECIAL SECURITIES CODE. SIGNAL "SCODE"	PETERSON CIPHER CODE CORP.	1933
VF 27-6		SPECIAL SECURITY REPRESENTATIVES AND SPECIAL SECURITY OFFICERS, 15 FEBRUARY 1945 (LIST OF SSOs IN SOUTHWEST PACIFIC, INDIA-BURMA & CHINA THEATERS, PACIFIC OCEAN AREAS)		1945
HE7678.Y54 V.DEC		SPECIAL SUPPLEMENT: TELEGRAPHIC CODE: VOLUME DECODING	YOKOHAMA SPECIE BANK LTD.	1911
HE7678.Y54 V.DES		SPECIAL SUPPLEMENT: TELEGRAPHIC CODE: VOLUME DESPATCHING	THE YOKOHAMA SPECIE BANK LTD.	1911
HE7677.B2.Y54 1907 V.D		SPECIAL TELEGRAPHIC CODE VOL. D	YOKOHAMA SPECIE BANK LTD.	1907
HE7677.B2.Y54 1907 V.E		SPECIAL TELEGRAPHIC CODE VOL. E	THE YOKOHAMA SPECIE BANK LTD.	1907
SRH-346		SPECIAL TEXT NO. 165 - ELEMENTARY MILITARY CRYPTOLOGY, 1935 EDITION SRH-346		1935
SRH-106		SPECIFIC INSTRUCTIONS FOR THE HANDLING AND DISSEMINATION OF SPECIAL INTELLIGENCE SRH-106	DC	25-Jan-41
TK7882.S65.S63183 1		SPEECH AND FACSIMILE SCRAMBLING AND DECODING TECHNICAL LITERATURE SERIES, MONOGRAPH NO. 17	NSA	1969
TK7882.S65.S63		SPEECH AND FACSIMILE SCRAMBLING AND DECODING: A BASIC TEXT ON SPEECH SCRAMBLING INCLUDING THE SOLUTION OF SPEECH PRIVACY SYSTEMS THROUGH THE ANALYSIS OF SOUND SPECTROGRAMS	AEGEAN PARK PRESS	1981
VF 81-46		SPEECH OF CIA DIRECTOR GEORGE TENET, GEORGETOWN UNIVERSITY, 5 FEBRUARY 2004 - COLLECTION OF ARTICLES		5-Feb-04
VF 52-57		SPEEDING SPIES: NSA HOLDS PATENT ON REVOLUTIONARY NEW COMPUTER STORAGE DEVICE	EKSTRA BLADET	21-Mar-00
Z56.S649		SPEEDWRITING DICTIONARY	SCHOOL OF SPEEDWRITING	1930
Z56.2.S72		SPEEDWRITING SHORTHAND	SPEEDWRITING PUBLISHING	1951
DISHER (XI) TERRORISM 22		SPETSNAZ AT GREENHAM (XI) TERRORISM 22	JANE'S DEFENCE WEEKLY	Jan-86
HE7676.SP78		SPEYERS' PRIVATE CODE	UNK	1914
VF 53-11		SPIES GET COMPENSATION FOR EAVESDROPPING WOES	DAILY TELEGRAPH	10-Apr-00
DK 135-15		SPIES IN WASHINGTON	WASHINGTON POST MAGAZINE	4-Dec-83
VF 30-9		SPIES LINKED TO CHINA STOLE DATA FROM US NUCLEAR LAB: REPORT	AGENCE FRANCE-PRESSE	3-Aug-00
DK 67-15		SPIONAGE	DER SPIEGEL	Jan-67
DISHER (IXA) INTELLIGENCE 2, 29		SPIONAGE ERSCHENUNGSBILD UND ANGRIFFSZIELE (IX) INTELLIGENCE 2.	[VORTRAGSREIHE?]	[21 JAN 1987?]
DISHER (MB) INTELLIGENCE 19.		SPIONAGE IN DER SCHWEIZ, ASMZ (MB) INTELLIGENCE 19.		DEC. 1985
DISHER (IX) INTELLIGENCE 2, 18.		SPIONAGE UND DIPLOMATIE (IX) INTELLIGENCE 2, 18.	IPZ	Oct-71
DISHER (IX) INTELLIGENCE 2, 16.		SPIONAGE-ABWEHR IN EINER DEMOKRATIE (IX) INTELLIGENCE 2, 16.	IPZ	May-77
DK 66-93		SPIONPENGAR IBESLAG	EXPRESSEN	15-Oct-63
PC4121.S47 V.2		SPOKEN TURKISH BASIC COURSE UNITS 1-12 - EM 515	LINGUISTIC SOCIETY OF AMERICA	1944
VF 82-60		SPOOKS BUGGED CHARITIES WHILE TERRORISM GREW	THE DAILY TELEGRAPH (LONDON)	6-May-04
VF 40-25		SPY AGENCY BANS FURBYS AS THREAT	AP	12-Jan-99

VF 50-46		SPY AGENCY CONFIRMS COMPUTER OUTAGE	ASSOCIATED PRESS	JAN 29 2000
VF 39-42		SPY CHARGE VS. EX-ARMY ANALYST	AP	13-Oct-98
CRYPTOLOG		SPY NET MAY HAVE DOOMED SCORPION BEFORE IT SET OUT	NCVA	SUMMER 1998
DK 73-21		SPY PLANE PIONEER	SUNDAY TIMES	6-Jun-65
VF 66-44		SPY VS. SPY IS NOW SPY VS. TRAFFIC	http://www.nytimes.co	23-Apr-02
VF 70-34		THE SPY WHO SEDUCED AMERICA: LIES AND BETRAYAL IN THE HEAT OF THE COLD WAR - THE JUDITH COPLON STORY	LIBRARY JOURNAL REVIEWS	15-Jul-02
VF 63-4		THE SPYBOTS AMONG US: HOW THE NSA TRACKS TERRORISTS IN THE UNITED STATES THROUGH THE INTERNET	SF WEEKLY	19-Dec-01
VF 26-2		SPYING COMES IN FROM THE COLD	WORLD PRESS REVIEW	Mar-92
VF 61-66		SQUADRON-LEADER JONES SECTION (A BRIEF OFFICIAL HISTORY OF THE BRITISH BOMBES)		
NSA DOCUMENT		SQUELCH CHASSIS, TS-46	NAVY DEPARTMENT	-1945
VF 63-54		SRA RECEIVES RATING FROM NATIONAL SECURITY AGENCY TO PERFORM INFORMATION ASSESSMENTS	PRNEWSWIRE	15-Jan-02
DK 14-5		SRH'S USED BY KAHN FOR ROOSEVELT, MAGIC AND ULTRA ARTICLE		1937
VF 118-36		SRNS 1291 - MEMORANDUM FROM THE CHIEF OF NAVAL OPERATIONS ON JAPANESE FLEET LOCATIONS		1942
DK 63-25		SS CIPHERS OF TOTEMKOPF DIVISION		1941
VF 65-79		SSO 25-YEAR CLUB REUNION, AUGUST 1983 - REPLIES TO INVITATION ALSO CONVOY SECTION - INSTRUCTIONS TO TROOPS IN TRANSIT		1983
VF 64-25		SSP SOLUTIONS AND ATMEL DELIVER USA-FORTE, THE INDUSTRY'S FASTEST AND MOST POWERFUL SMART CARD	BUSINESS WIRE	14-Nov-01
SRMA-011		SSS/SSA/ASA STAFF MEETING MINUTES, 25 NOV 1942-17 FEB 1948 SRMA-011		1986
VF 136-2		SSTR-1		
VF 59-16		STABILITY AT THE INTELLIGENCE AGENCIES	NEW YORK TIMES	19-Jan-01
DISHER (XI) TERRORISM 27		STADTGUERRILLA IN DER SCHWEIZ (XI) TERRORISM 27	IPZ	Nov-73
VF 150-8		STAFFING AND ORGANIZATION CHARTS OF THE SIGNAL SECURITY AGENCY 1947	SIGNAL SECURITY AGENCY	1943
DK 103-51		STAND UND MOGLICHKEITEN FORSCHUNGSARBEITEN AND DEN ENGLISCHEN HAUPTVERFAHREN		12-Jun-44
VF 60-52		THE STANDARD #530 BOMBE (AND RELATED ITEMS)	OP-20-G	1945
NSA DOCUMENT		STANDARD GRENADE MARK II, TECHNICAL PAPER 17	NAVY DEPARTMENT	1944
VF 2-12		STANDARD OPERATING PROCEDURES FOR MEDICAL EVALUATIONS BY THE NSA/CSS OFFICE FOR OCCUPATIONAL HEALTH SERVICES	NSA	Feb-91
HE7678.C6.T18		STANDARD TELEGRAPHIC CODE BOOK	UNK	1952
VF 116-4		STANDARD TRANSLATIONS OF CHINESE COMMUNIST TERMS	CIA	1960
VF 88-16		STANDARDS FOR EFFICIENT CRYPTOGRAPHY GROUP ANNOUNCE NEW INITIATIVES	WIRELESSDEVNET.COM	9-Feb-05
VF 2-29		STANDARDS OF CONDUCT - CONFLICT OF INTEREST - NSA/CSS PERSONNEL MANAGEMENT MANUAL 30-2, CHAPTER 367	NSA	Jul-76
DK 72-37		STANDORTVERZEICHNIS DER DIENSTSTELLEN DES REICHSSICHERHEITSHAUPTAMTES		7-Dec-43
DK 72-37		STANDORTVERZEICHNIS DER DIENSTSTELLEN DES REICHSSICHERHEITSHAUPTAMTES		7-Dec-43
DK 72-36		STARKE DER SS		30-Jun-44
DK 48-55		STARKEN DER ALLIIERTEN FLIEGERTRUPPE IN EUROPA		2-Feb-44
DK 55-51		STATE DEPARTMENT CORRESPONDENCE CONCERNING DIPLOMATIC RELATIONS WITH TURKEY AND CENSORSHIP		1915
VF 50-44		STATE DEPARTMENT SECURITY SAID LAX	ASSOCIATED PRESS	JAN 17 2000
VF 146-7		STATE DROPS MILLION-DOLLAR REQUEST FOR A SPY-PROOF TELEGRAPH SYSTEM	WASHINGTON POST	12-Sep-61
VF 45-53		STATEMENT BY THE PRESIDENT	WHITE HOUSE	DEC 4 1981
VF 48-29		STATEMENT BY THE PRESIDENT ON THE SIGNING OF EXECUTIVE ORDER NO. 12356 NATIONAL SECURITY INFORMATION	THE WHITE HOUSE	2-Apr-82
DK 55-53		STATEMENT FOR M. CHURCHILL: ACTIVITIES OF M.I.S., SHORTHAND SUB-SECTION, TWO WEEKS ENDING AUGUST 29, 1918		29-Aug-18
VF 71-3		STATEMENT FOR THE RECORD BY LIEUTENANT GENERAL, NATIONAL SECURITY AGENCY/CHIEF CENTRAL SECURITY SERVICE BEFORE THE JOINT INQUIRY OF THE SENATE SELECT COMMITTEE ON INTELLIGENCE AND THE HOUSE PERMANENT		17-Oct-02

VF 43-63		STATEMENT OF B. R. INMAN, DIRECTOR- NATIONAL SECURITY AGENCY, BEFORE THE SELECT COMMITTEE ON INTELLIGENCE, U.S. SENATE, 28 FEBRUARY 1980		1980
VF 26-23		STATEMENT OF CHRISTOPHER J. BOYCE	AFSCS COMSEC EDUCATION BRANCH	Apr-85
VF 43-62		STATEMENT OF WILLIAM H. WEBSTER, DIRECTOR- FEDERAL BUREAU OF INVESTIGATION, BEFORE THE SELECT COMMITTEE ON INTELLIGENCE, U.S. SENATE, 28 FEBRUARY 1980	DEPT. OF JUSTICE	1980
PERIODICAL		STATION X CALLING	BLETCHLEY PARK NEWS	Sep-99
VF 47-16		STATION X VIDEO PRIZE CONTEST	SAGA MAGAZINE	Oct-99
DK 86-39		STATISTICAL ABSTRACT OF THE UNITED STATES, 1930. 52ND NUMBER	GPO	1930
DK 108-37		STATISTICAL DOCUMENTS ON THE WAR AT SEA		
DK 134-31		STATUS OF STU-III PROGRAM		1-May-86
VF 151-34		STATUS REPORT AND RECOMMENDATIONS FOR IMPROVING THE COMPUTER EXHIBIT AT THE NATIONAL CRYPTOLOGIC MUSEUM		Aug-07
DK 86-31		STATUTES AT LARGE FOR GENERAL STAFF CORPS		
DK 72-16		STELLENBESETZUNG IM A-FALL: PLANSTUDIE		25-Jul-34
Z73.S377		STENOGRAPHIE NACH DEM SYSTEM VON F.X. GABELSBERGER	GOSCHEN	1905
RARE		STIELER'S HAND-ATLAS	JUSTUS PERTHES	1907
HE7676.ST57 1928		STOBO CODE	STOBO PUBLISHING CO.	1928
HE7677.B2.W71		STOCK AND BOND TRADING CODE	THE CODEM CO.	1928
HE7677.B2.S7		STOCK AND BOND TRADING CODE -WALL STREET EDITION	THE CODEM CO.	1928
HE7677.B2.AM3 1933		STOCKBROKERS CODE	AMERICAN CODE CO.	1933
HE7677.B2.AM3 1938		STOCKBROKERS CODE	AMERICAN CODE CO.	1938
HE7677.B2.AM3 1923		STOCKS CODE FOR USE BETWEEN BROKER & CUSTOMER	AMERICAN CODE CO.	1923
VF 2-16		STORAGE OF CLASSIFIED MATERIAL NSAPMM 30-2, PART VIII, CHAPTER 803.3	NSA	
DK 82-15		"STORIES OF THE BLACK CHAMBER" RADIO SERIES		
VF J1-48		THE STORY OF PARIS / HOW TO ABANDON SHIP / IDENTIFICATION OF JAPANESE AIRCRAFT/ CODES AND SIGNALS		1940'S
DK 63-23		STOSSLINIE		1941
VF 25-3		STRANICHKA O E. SAZONOV (IZ TYUREMNYKH DOKUMENTOV) STRANGE AFFAIR OF E. SAZONOV I (FROM PRISON DOCUMENTS)	KATORGA I SSYLKA NO. 6	1923
VF 5-4		STRATEGIC USE OF COMMUNICATIONS DURING THE WORLD WAR	CRYPTOLOGIA	Aug-28
SC - MANUALS		STREAMLINER SYSTEM - TECHNICAL MANUAL (OCTOBER 1980); 2) OPERATOR'S MANUAL (MARCH 198; 3) STREAMLINER/AUTODIN INTERFACE DEVICE, VOLUME I, PART 1 TECHNICAL MANUAL (DECEMBER 1982)		
VF 19-9		STRENGTH AND COMPOSITION OF THE SOVIET LONG RANGE BOMBER FORCE, NIE 11-7-58	CIA	5-Jun-56
VF 20-2		STRENGTH AND DEPLOYMENT OF SOVIET LONG RANGE BALLISTIC MISSILE FORCES, NIE-11-8/1-61 AND SUPPLEMENT	CIA	21-Sep-61
VF 72-40		STRENGTHENING HOMELAND SECURITY SINCE 9/11	WWW.WHITEHOUSE.GOV/NEWS/RELEASE/	Apr-02
SRMN-075		STRIP CIPHER NO. 69 RIP 58 SRMN-075	NAVY DEPARTMENT	1938
DK 116-11		STRIP SYSTEMS PATENTS		
CRYPTOLOG		STUDEMAN INTERVIEWED ON GULF WAR	NCVA	FALL 1991
VF 88-27		STUDENT OUTLINE - OPERATION OF RADIO SETS SCHEDULE OF CLASSES		1950
VF 88-1		STUDENT OUTLINE - OPERATION OF RADIO SETS: DECEMBER 1950, ASA SCHOOL AT CARLISLE BARRACKS		
VF 66-45		STUDENTS TRY TO PLUG CYBER SECURITY HOLES	MILWAUKEE JOURNAL SENTINEL, INC.	23-Apr-02
SRH-128		STUDY OF PEARL HARBOR HEARINGS	MIS	1947
TK6163.S78 1992		STU-III SECURE VOICE / DATA TERMINAL: MODEL 1100/1150 USER'S MANUAL ON-493106, ISSUE 3	AT&T	30-Oct-92
DISHER (O) GENERAL 15.		STURZINGER CORRESPONDENCE RE HELLMAN/DIFFIE ARTICLE (O) GENERAL 15.	IEEE	AUG. 1979
DK 26-19		STYLE SHEETS FOR CRYPTOLOGIA, INSTRUCTIONS TO AUTHORS AND SAMPLES		1997
BIBLES		SU BAG-U HA TUGUN HA LINOMBAD DUUN KU HINIGAUNON - THE NEW TESTAMENT IN HIGAUNON	NEW TRIBES MISSION	2009
SPECIAL WWII GE		SU FLIEGERTRUPPE (SOVIET UNION AIR FORCE)		Sep-44

SPECIAL WWII GE		THE SUBMARINE COMMANDERS HANDBOOK		1943
SPECIAL WWII GE		SUBMARINE DEFENSE CODEBOOK	OKM	1941
SERIES I - I.E.38.		SUBMARINE TELEGRAPH CABLES IN THE PACIFIC OCEAN (SERIES-I) I.E.38.	U.S. SENATE, 57TH CONGRESS	
VF 49-21		SUBVERSIVE ACTIVITIES CONTROL BOARD - FIFTH ANNUAL REPORT	GPO	30-Jun-55
VF 41-15		SUCH INTIMATE WEAPONS	WASHINGTON POST	31-Jan-99
Z104.SU		SUGGESTED OUTLINE OF APPROACH TOWARD SOLUTION OF A CIPHER	UNK	N.D.
VF 13-19		SUGGESTED READINGS ON CRYPTOLOGY IN 1942 2) SUGGESTED READING FOR COMMUNICATIONS INTELLIGENCE, 1919-1945		
YARDLEY		SUMMARIES OF ARMY Y TRAFFIC JAN 1921 - JAN 1922 BOX 5 - #10		1921 - 1922
YARDLEY		SUMMARIES OF JAPANESE MESSAGES J4000-J7999 BOX 7 - #1		1921-1922
YARDLEY		SUMMARIES OF JAPANESE MESSAGES, J4000 - J7999, 1921-1922 BOX 10 - #1		1921
VF 103-2		SUMMARY OF BACKGROUND: WILLIS B. RYAN		1972
DK 49-19		SUMMARY OF DOCUMENT NO. NOKW-1294: ACTIVITY REPORT OF THE 99TH INF. DIV./IC 27 JUNE - 1 OCTOBER 1941 WITH GERMAN TEXT	OFFICE OF THE CHIEF COUNSEL FOR WAR CRIMES	21-Apr-47
VF 90-2		SUMMARY OF MYTHOLOGICAL DESIGNATORS: COMSEC EQUIPMENT	NSA	OCT 20,1976
SRH-048		SUMMARY OF OPERATIONAL ACTIVITY OF SIGNAL SECURITY DETACHMENT "D", 12TH ARMY GROUP, ETO, COVERING THE PERIOD, 1 SEPTEMBER 1944 TO 1 APRIL 1945	ARMY	
VF 14-42		SUMMARY OF SKIPJACK/CAPSTONE MEETING & NIST BRIEFING	NSA	3 NOV 1992/1 MAR 93
VF 3-16		A SUMMARY OF THE ORGANIZATION, ACTIVITIES, AND ACHIEVEMENTS OF THE CODE AND CIPHER SECTION OF MILITARY INTELLIGENCE DIVISIONS	OFFICE OF NAVAL INTELL. A-4: LIAISON WITH M.I.8	Nov-18
DK 111-29		G.C. & C.S. MEMORANDUM ON SUMMARY OF U-BOAT W/T, INCLUDING INFORMATION ON U-BOAT AND AIRCRAFT W/T COOPERATION		Mar-41
VF 66-7		SUN MICROSYSTEMS APPOINTS WORLD-RENOWNED SECURITY EXPERT, WHITFIELD DIFFIE, AS CHIEF SECURITY OFFICER; CREATES GLOBAL SECURITY PROGRAM OFFICE	PR NEWSWIRE	17-Apr-02
VF 74-38		SUNDAY FORUM: ATTACK ON USS LIBERTY WAS A TRAGIC ERROR	VIRGINIAN-PILOT & THE LEDGER-STAR	18-May-03
D790.Un54 1992 no.2		SUNDAY PUNCH IN NORMANDY: THE TACTICAL USE OF HEAVY BOMBARDMENT IN THE NORMANDY INVASION -- AN INTERIM REPORT	HDQS., ARMY AIR FORCE	1992
HE7676.B44		SUNDERLAND'S 13 FIGURE CONVERSION KEY FOR PRIVATE CODES	C. BENSINGER CO., INC.	1928
VF 88-11		THE SUPERCOMPUTING RESEARCH CENTER: A FIVE YEAR REVIEW	INSTITUTE FOR DEFENSE ANALYSES	Mar-91
VF 48-59		SUPER-SECRET AGENCY ADVERTISES FOR RECRUITS	USA TODAY	9-Nov-82
VF 70-52		SUPER-SECRET CODES HEAD FOR SPACE	AFP	2-Oct-02
HE7677.B15.C7 1935 SUPPL.		SUPPLEMENT CYPHERS FOR COPRA CAKE BUSINESS		1935
HE7673.B477 V.2		SUPPLEMENT TO BENTLEY'S COMPLETE PHRASE CODE VOLUME 2	UNK	1921
HE7673.B477 V.1		SUPPLEMENT TO BENTLEY'S COMPLETE PHRASE CODE VOLUME 1	UNK	UNK
HE7673.B477 SUPPL.		SUPPLEMENT TO BENTLEY'S SECOND PHRASE CODE	UNK	UNK
HE7673.B477C		SUPPLEMENT TO BENTLEY'S SECOND PHRASE CODE WAR ISSUE	BRITISH OVERSEAS AIRWAYS CORPORATION	1943
HE7677.E5.M69 1938		SUPPLEMENT TO ENGINEERING CODE (TOKYO 1934)	M. B. K.	1938
HE7677.E3.W52		SUPPLEMENT TO THE GENERAL TELEGRAPH CODE	WESTINGHOUSE ELECTRIC INTERNATIONAL CO.	N.D.
HE7676.A184 1929		SUPPLEMENTARY CODE TO ACME COMMODITY & PHRASE CODE: TO BE USED FOR PETROLEUM BUSINESS	[ACME CODE CO. ?]	[1929?]
U25.Un3su 1945		THE SUPPLEMENTARY JAPANESE-ENGLISH DICTIONARY	WAR DEPARTMENT	1945
U25.Un2 1944		SUPPLEMENTARY JAPANESE-ENGLISH DICTIONARY THIRD EDITION	CHIEF SIGNAL OFFICER	1944
HE7676.IN81		THE SUPPLEMENTARY REDUCING CODE ESPECIALLY ADAPTED FOR USE WITH WESTERN UNION TELEGRAPH CODE (SURECODE)	INTERNATIONAL CABLE DIRECTORY COMPANY	1911
HE7676.Y54 1907 V.D		SUPPLEMENTARY TELEGRAPHIC CODE VOL. D	THE YOKOHAMA SPECIE BANK LTD.	1907

VF 74-63		SUPPORTSOFT PROVIDES NATIONAL SECURITY AGENCY WITH SUPPORT AUTOMATION SOFTWARE	PR NEWSWIRE	20-May-03
VF 49-93		SUPREME COURT ALLOWS INTERCEPT OF INDIVIDUAL'S OVERSEAS COMMUNICATIONS	AP	10-Mar-83
VF 78-9		SUPREME HEADQUARTERS, AEF (MAIN) DIRECTORY 27 NOVEMBER 1944		1944
SRMA-015		SURRENDER ON THE AIR SRMA-015		AUGUST 19,1945
VF 56-16		SURVEILLANCE	WASHINGTON POST	21-May-70
VF 70-17		SURVEY INDICATES ORGANIZATIONS UNDERESTIMATE POTENTIAL SECURITY RISK OF COMPUTER/PRINTERS	PR NEWSWIRE	21-Aug-01
VF 2-4		SURVEY REGARDING "ELECTRONIC RECORD" ISSUES - INFORMATION MEMORANDUM AGC(A)/LIT-0508-89	AGC	2-Jun-89
HE7678.H488		SVENSK HANDELSFARTYGSKOD (SHKD)	PANORSTEDT SONER	1940
DISHER (XIX) TERRORISM 2, 22.		SWAT-TEAMS: ANTWORT AUF TERRORISMUS UND ESKALIERENDE KRIMINALITAAT IN DEN USA (XIX) TERRORISM 2, 22.	HEPO	Jan-88
HE7675???		SWEDISH FREQUENCY DATA	UNK	N.D.
HE7678.T772 PT.1		SWEDISH MARINE TRANSATLANTIC PRIVATE CODE PART 1	REDERIAKTIEBOLAGET TRANSATLANTIC	1936
HE7678.T772 PT.2		SWEDISH MARINE TRANSATLANTIC PRIVATE CODE PART 2	REDERIAKTIEBOLAGET TRANSATLANTIC	1936
HE7678.T772 PT.3		SWEDISH MARINE TRANSATLANTIC PRIVATE CODE PART 3	UNK	N.D.
HE7678.T772 PT.3 (Oversize)		SWEDISH MARINE TRANSATLANTIC PRIVATE CODE PART 3	UNK	N.D.
HE7678.T772 PT.4		SWEDISH MARINE TRANSATLANTIC PRIVATE CODE PART 4	UNK	N.D.
HE7678.T772 PT.4 (Oversize)		SWEDISH MARINE TRANSATLANTIC PRIVATE CODE PART 4	UNK	N.D.
HE7678.T772 PT.3&4		SWEDISH MARINE TRANSATLANTIC PRIVATE CODE PARTS 3 AND 4	UNK	N.D.
VF 31-26		A SWEDISH SUCCESS: BREAKING THE GERMAN GEHEIMSCHREIBER DURING WWII	VOERSVARETS RADIOANSTALT	1997
PD5121.S46		SWEDISH: A GUIDE TO THE SPOKEN LANGUAGE - TM 30-312	WAR DEPARTMENT	1943
VF 115-21		SWITCHING SYSTEM - PLAN 56-B	WESTERN UNION TECHNICAL REVIEW	Oct-63
VF 89-1		SYMPOSIUM ON CRYPTOLOGIC HISTORY, OCTOBER 2005		
DISHER (XIII) CRYPTO SYSTEMS 5,7		SYNCHRONISATION, BASIC AND PRINCIPLES, SET OF VIEWGRAPH ORIGINALS (XIII) CRYPTO SYSTEMS 5,7	HAGELIN-CRYPTOS	1985
RIVERBANK		SYNOPTIC TABLES FOR THE SOLUTION OF CIPHERS (PUB NO. 18)	RIVERBANK LABS	1918
SERIES II - II.D.4		SYNOPTIC TABLES FOR THE SOLUTION OF CIPHERS AND BIBLIOGRAPHY OF CIPHER LITERATURE (PUB NO. 18)	RIVERBANK LABS	1918
RIVERBANK		SYNOPTIC TABLES FOR THE STAR CIPHER	RIVERBANK LABS	1918
SRH-006		SYNTHESIS OF EXPERIENCES IN THE USE OF ULTRA INTELLIGENCE BY U.S. ARMY FIELD COMMAND IN THE EUROPEAN THEATRE OF OPERATIONS		
VF 64-49		SYPRIS ELECTRONICS AWARDED CONTRACT VALUED UP TO \$22 MILLION 2) SYPRIS ANNOUNCES \$11 MILLION CONTRACT AWARD-SALE OF ADVANCED PROGRAMMABLE ENCRYPTION EQUIPMENT	BUSINESS WIRE	7-Feb-02
DK 72-42		TABLE OF COMPARATIVE RANKS: IN: TRIALS OF WAR CRIMINALS BEFORE THE NUERENBERG MILITARY TRIBUNALS UNDER CONTROL COUNCIL LAW NO. 10 (WTC)		1949
DK 55-75		TABLE OF CONTENTS FOR HISTORY OF THE NAVAL COMMUNICATIONS SERVICE IN THE WORLD WAR (NO. 42)		30-Apr-21
DK 139-02		TABLES		
DK 65-72		TABLES OF ORGANIZATION OF CRYPTANALYTIC SECTION OF THE AUSWARTIGES AMT FOR APRIL 1929, SEPTEMBER 1936, FEBRUARY 1939, AND SEPTEMBER 1943		1929
HE7676.IS88 1905		TABULAR CODE	ISTHMIAN CANAL AFFAIRS	1905
DISHER (J) COMMUNICATIONS 18.		TACTICAL COMMUNICATIONS AND CONTROL SYSTEMS STANDARDS (J) COMMUNICATIONS 18. JCS PUB. 10		
HE7678.J3.B12 1914		TAIWAN GINKOO DENSHEIN ANGOO (3 KANA TELEGRAPHIC CODE USED BY THE BANK OF TAIWAN)		1914
VF 82-15		TAIWAN NEEDS BETTER SIGNALS INTELLIGENCE: JANE'S DEFENSE	TAIPEI, AGENCIES	26-Jan-04
VF 80-26		TAIWAN TO BUY 'ECHELON' SYSTEM SATELLITE INTERCEPT EQUIPMENT FROM US	FBIS	19-Nov-03
VF 24-23		TAJNA GIBELI ESKADRA ADMIRALA SHPEE (SECRETS OF THE DESTRUCTION OF ADMIRAL SPEE'S SQUADRON)	VOENNO-ISTORICHESKIJ ZHURNAL	Sep-65
VF 25-4		TAJNA KORRESPONDENTSII SECRECY OF CORRESPONDENCE	ENTSIKLOPEDICHESKIJ SLOVAR'	1901

VF 71-60		TAKING NATIONAL SECURITY SERIOUSLY	NEW TECHNOLOGY WEEK	24-Sep-01
VF 81-29		THE TALK OF THE TOWN	THE NEW YORKER	16-Jan-71
VF 46-17		TALK ON MAGIC DIPLOMATIC SUMMARIES		
NEWSLETTER		TALKING ABOUT HISTORY	NSA	Jul-85
UA710.773 1960/61		TASCHENBUCH FUR WEHRFRAGEN 1960/61 TASCHENBUCH FUR WEHRFRAGEN 1966/67	UMSCHAU VERLAG	60/61, 66/67
CRYPTOLOG		TASK FORCE DUTY DURING WORLD WAY II	NCVA	SPRING 1997
DK 64-9		TATIGKEITSBERICHT -- MONATE JULI		1-Aug-43
DK 63-76		TATIGKEITSBERICHT FUR DIE ZEIT VOM 1 - 30.9.1944		10-Oct-44
DK 63-78		TATIGKEITSBERICHT: MONAT DEZEMBER 1943		5-Jan-44
DISHER (IX) INTELLIGENCE 2.		TATORT DATENBANK: "CHARLEY, UBERNEHMEN SIE!" (IX) INTELLIGENCE 2.	BEOBACHTER	17-Feb-89
VF 73-65		TAUZIN, DINGELL FAULT AGENCIES FOR POOR CRITICAL INFRASTRUCTURE PROTECTION	COMMUNICATIONS DAILY	3-Apr-03
VF 27-1		TB SIG 2 WAR DEPARTMENT TECHNICAL BULLETIN - THINK NEXT TIME (A COLLECTION OF STORIES CONCERNING LAX AND UNSECURE RADIO PROCEDURES AND TRANSMISSIONS)	WAR DEPARTMENT	15-Dec-43
VF 1-7		TCP/IP BENCHMARK TESTING OVER HIPPI		-1993
VF 32-49		TDY AT NSAAL - NATIONAL SECURITY AGENCY, ALASKA	NSA	19-Dec-61
VF 32-52		TDY MATERIALS FROM SANNO, JAPAN - 1) " WELCOME TO SANNO" BOOKLET, 2) INSTRUCTIONS IN JAPANESE TO TAXI DRIVERS, 3) RAILWAY MAP OF TOKYO AND VICINITY		Jan-64
VF 32-50		TDY PERSONNEL AT HQ NSAPAC		Jun-65
CRYPTOLOG		TEBO	CRYPTOLOG	WINTER 2009
NSA DOCUMENT		TECHNICAL AND MAINTENANCE MANUAL BULLDOZER, TS-38	NAVY DEPARTMENT	Feb-46
VF 42-1		TECHNICAL AND THEORETICAL REPORT OF N-530 BOMBE, TECHNICAL PAPER-88	NAVY DEPARTMENT	Sep-46
DK 133-17		TECHNICAL COMMUNICATIONS CORPORATIONS AUDIO SCRAMBLERS		
DISHER (XIX) TERRORISM 2, 12.		TECHNICAL DISCUSSIONS OF LPC, MULTIPULSE LPC, MULTIPULSE MODEMS & CVSD (XIV) COMMUNICATIONS 5, A-2.	[?]	[?]
DK 125-02		TECHNICAL ISSUES OF CRYPTOLOGY IN THE 1990s		
MILITARY MANUAL TM 11-380		TECHNICAL MANUAL - CONVERTER M-209 TM 11-380	WAR DEPARTMENT	27-Apr-42
TK7871.85.U55		TECHNICAL MANUAL COMMUNICATIONS-ELECTRONICS FUNDAMENTALS SEMICONDUCTOR THEORY AND CIRCUITS TM 11-600-2	HDQS, DEPT. OF THE ARMY	Dec-70
MILITARY MANUAL TM 6-230		TECHNICAL MANUAL NO. 6-230 - FIRE-CONTROL CODE	WAR DEPARTMENT 12 MAY 1941	
NSA DOCUMENT		TECHNICAL MANUAL OF COPPERHEAD I PUNCH AND COPPERHEAD I SCANNER, TS-41	NAVY DEPARTMENT	May-45
UG580.C63		TECHNICAL MANUAL: CODE PRACTICE EQUIPMENT	WAR DEPARTMENT	1942
RAINBOW		TECHNICAL RATIONALE BEHIND CSC-STD-003-85: COMPUTER SECURITY REQUIREMENTS -- GUIDANCE FOR APPLYING THE DOD TRUSTED COMPUTER SYSTEMS EVALUATION CRITERIA IN SPECIFIC ENVIRONMENTS	COMPUTER SECURITY CENTER	25-Jun-85
DK 84-20		UNITED STATES ARMY IN WORLD WAR II, THE TECHNICAL SERVICES, THE SIGNAL CORPS: THE EMERGENCY (TO DECEMBER 1941)	OFFICE OF THE CHIEF OF MILITARY HISTORY	1956
SRH-049		TECHNICAL SIGNAL INTELLIGENCE TRANSMITTED DIRECTLY TO G-2 12TH ARMY GROUP, ETO FROM 14 AUGUST 1944 TO MAY 1945 SRH-049	ARMY	
DK 24-20		TELECOMMUNICATIONS AND CANADA	CONSULTATIVE COMM ON THE IMPLICATIONS OF TELECOMM	Mar-79
TK5102.T2247 1983		TELECOMMUNICATIONS GLOSSARY	AT&T	Mar-83
VF 150-1		TELECOMMUNICATIONS HANDBOOK: GENERAL RULES AND SECTION 1	MINISTRY OF THE ARMY	Apr-42
DK 76-02		TELECOMMUNICATIONS SECURITY SPECIALIST COURSES, FY-1989	GENERAL SERVICES ADMINISTRATION	1989
VF 1-14		TELECOMMUNICATIONS: ANALOG TO DIGITAL CONVERSION OF RADIO VOICE BY 4,800 BIT/SECOND CODE EXCITED LINEAR PREDICTION (CELP) FED-STD 1016	GENERAL SERVICES ADMINISTRATION	14-Feb-91
HE8668.A413		TELECOMMUNICATION: GENERAL RADIO REGULATIONS (CAIRO REVISION, 1938) & FINAL RADIO PROTOCOL (CAIRO REVISION, 1938) ANNEXED TO THE TELECOMMUN. CONVENTION (MADRID 1932) BETWEEN THE USA & OTHER POWERS	GPO	1940

VF 77-36		TELECON	WARREN PUBLISHING, INC.	11-Mar-02
DK 58-51		TELEGRAM TO THE SECRETARY OF STATE		7-Aug-17
DK 48-40		TELEGRAMM NR. 938 VOM 14.V.		15-May-41
HE7676.T44D 1942		TELEGRAMMSCHLUSSEL (DAT CODE)	AUFGESTELLT VON SCHRODER	1942
HE7676.T44 1931		TELEGRAMMSCHLUSSEL DES NORDDEUTSCHEN LLOYD	NORDDEUTSCHEN LLOYD	1931
HE7678.G3.H2 1913		TELEGRAPHEN SCHLUSSEL DER ABTEILUNG PERSONENVERKEHR	HAMBURG-AMERIKA LINIE	1913
HE7675.R45 1901		TELEGRAPHIC CIPHER	RIVERSIDE PRINTING CO	1901
HE7677.C8.SH4 1878		TELEGRAPHIC CIPHER CODE: THE COTTON TRADE	A.B. SHEPPERSON	1878
HE7676.H2 1935		TELEGRAPHIC CODE	HAMBURG-AMERIKA LINIE	1935
HE7676.SP6 1882		TELEGRAPHIC CODE OF THE MARITIME ASSOCIATION OF THE PORT OF NEW YORK	SPOTTSWOOD & CO.	1882
HE7676.B2 1938		TELEGRAPHIC CODE SUPPLEMENT OF THE NATIONAL CITY BANK OF NEW YORK		1938
HE7676.H2T 1935		TELEGRAPHIC CODE TABLE PART	HAMBURG-AMERIKA LINIE	1935
HE7678.Y54TE		TELEGRAPHIC CODE USED BETWEEN YOKOHAMA SPECIE BANK, MANILA AND OKINAWA OFFICES	UNK	N.D.
HE7677.L9.S08 1880		TELEGRAPHIC CYPHER FOR TIMBER AND LUMBER	SOUTHARD & CO.	1891
VF 105-14		TELEGRAPHIC CYPHER: RICE AND MOLASSES	BLACKWOOD AND DOUGLAS	
VF 83-17		TELEGRAPHING IN BATTLE	CENTURY MAGAZINE [NY]	SEP 1889
VF 38-51		TELEKRYPTON		
DK 35-51		TELEPHONE INTERVIEW WITH ANDREW GORDON, BRITISH NAVAL HISTORIAN		26-Nov-91
DK 35-50		TELEPHONE INTERVIEW WITH MARY BURNETT		26-Nov-91
DK 35-46		TELEPHONE INTERVIEW WITH ABRAHAM SINKOV		12-May-80
DK 35-47		TELEPHONE INTERVIEW WITH FORREST R. "TEX" BIARD		23-Jun-91
DK 35-44		TELEPHONE INTERVIEW WITH GENEVIEVE GROTTJAN FEINSTEIN		12-May-91
DK 35-45		TELEPHONE INTERVIEW WITH SOLOMON KULLBACK		4-Jul-80
VF 1-29		TELEPHONE MONITORING AND RECORDING FOR NON-COMSEC PURPOSES NSA/CSS REG. NO. 100-7	NSA	10-Mar-82
DISHER (X) EQUIPMENT 3, 22.		TELEPRINTER AND CIPHERING DEVICE DFF-58 (X) EQUIPMENT 3, 22.	GRETAG - PAMPHLET	
TK5543.T4		TELETYPE - PRINTING TELEGRAPH EQUIPMENT	TELETYPE CORPORATION	1937-1946
TK5543.T4 1942		TELETYPE - PRINTING TELEGRAPH EQUIPMENT: DESCRIPTION AND ADJUSTMENTS TRANSMITTER DISTRIBUTOR	TELETYPE CORPORATION	1942
DK 116-13		TELETYPE CORPORATION PATENTS		
DK 4-57		TELLS STRANGE TALE OF HAUNTED TREASURE: BLUE RIDGE MOUNTAIN FOLK RELATE STORY OF RICHES BURIED IN CAVE		16-Mar-28
HE7673.T47		TERMINATIONAL ORDER 400,000 WORDS	WHITELAW'S TELEGRAPH CIPHER OFFICE	N.D.
VF 38-24		TEMPEST GLOSSARY	NCSC	30-Mar-81
NSA DOCUMENTS TEMPEST #1		TEMPEST GLOSSARY, NCSC 3	NATIONAL COMMUNICATIONS SECURITY COMMITTEE	30-Mar-81
NSA DOCUMENTS TEMPEST #1		TEMPEST IBM PS/2 MODEL 70 T5300	ATLANTIC RESEARCH CORPORATION	Sep-89
NSA DOCUMENTS TEMPEST #1		TEMPEST OFFERINGS	ITC	Mar-89
DISHER (XA) ELECTRONIC WARFARE 16		TEMPEST REGARDING CRT CONSOLES?] (XA) ELECTRONIC WARFARE 16		Mar-86

NSA DOCUMENTS TEMPEST #2		TEMPEST TECHNOLOGIES, INC. (DRAFT)	UBS SECURITIES INC.	(OCTOBER 1969)
VF 53-102		TEN FILES OF BLUEPRINTS OF ENIGMA CYPHER MACHINES - ALSO INCLUDED ARE A FEW PRINTS BY THE FIRMS OF KONSKI AND KRUGER, AND ERTEL, MUNCHEN 1944		
U408.3.U57 1994		TENTATIVE CRYPTOGRAPHIC SECURITY MANUAL - 1934 (REGISTER NO. 102) SHOULD BE LISTED AS A RARE BOOK AFTER RETURN FROM CATALOGING	WAR DEPARTMENT	1934
VF 79-33		TENTATIVE LIST OF ENIGMA AND OTHER MACHINE USAGES 30 MARCH 1945		
HE7676.S955		TERMINAL INDEX OF CYPHERS : PRIVATE TELEGRAPHIC CODE NO. 1	THE SUMITOMO BANK, LTD.	N.D.
HE7676.AM3T		TERMINATIONAL INDEX OF THE 5-LETTER CODEWORDS USED IN THE SUPPLEMENT TO SCOTT'S CODE	AMERICAN CODE CO.	N.D.
HE7676.T27		TERMINATIONAL ORDER TO ANDERSON'S BRUSSELS CIPHERS	UNK	N.D.
VF 80-45		TERROR ALERT OF DECEMBER 2003 - COLLECTION OF ARTICLES		
VF 83-69		TERROR RAIDS - HOW A TELEPHONE INTERCEPT LED TO MIS'S BIGGEST HUNT FOR ISLAMIC TERROR SUSPECTS 2) 10 HELD IN TERROR SWOOP 3) PLOT TO BLOW UP MAN U STADIUM ON BIG MATCH DAY	THE INDEPENDENT	31 MAR/20 APR 2004
DISHER (XI) TERRORISM 1		TERRORISMUS (XI) TERRORISM 1	INFO+CH	Aug-85
DISHER (XI) TERRORISM 20		TERRORISMUS IN DEUTSCHLAND 1985 (XI) TERRORISM 20	IPZ	Jul-85
CRYPTOLOG		TERRORIST TRIALS TO GUAM?	NCVA	WINTER 2002
BIBLES		TESTAMENT MUS'U WA NSALEJETU NI MUPANDISH YESU KRISTU - BIBLE IN LUNDA	LE SOCIETE BIBLIQUE BRITANNIQUE ET ETRANGERE	1933
BIBLES		TESTAMENT TE FINI. NEW TESTAMENT IN SANGO	LA SOCIETE BIBLIQUE BRITANNIQUE ET ETRANGERE	1948
SERIES II - II.M.44		TESTIMONIAL TO J.O. MAUBORGNE (SERIES II) II.M.44 -		25-Oct-41
DK 68-31		TESTIMONIALS FOR BROCHURE FOR THE CODEBREAKERS		
DK 35-26		TESTIMONY OF DAVID IN JAPANESE-AMERICANS AND ALEUTIAN WARTIME RELOCATION: HEARINGS BY THE HOUSE OF REPRESENTATIVES, 1984	USGPO	1984
VF 14-13		TESTIMONY OF FORMER RUSSIAN CODE CLERK, IGOR GOUZENKO, RELATING TO THE INTERNAL SECURITY OF THE UNITED STATES 2) 'EGGHEADS' AND ESPIONAGE: THE GOUZENKO AFFAIR IN CANADA	US GPO	11-Jan-55
DK 60-18		TEXT OF DRAFT TRADE AGREEMENT WITH SOVIET RUSSIA WITH COMMENTS AND CRITICISMS BY THE MOSCOW FOREIGN OFFICE AND M. KRASSIN		1920
DK 68-29		TEXT OF SPEECH BY DAVID KAHN AUTHOR OF THE CODEBREAKERS BEFORE NATIONAL PRESS CLUB, DEC. 6, 1967 AND GUEST LIST	MACMILLAN	1967
VF 47-8		TEXT OF STATEMENTS READ IN MOSCOW BY FORMER U.S. SECURITY AGENCY WORKERS		SEP 6 1960
PL4163.T44		THAI (SIAMESE) PHRASE BOOK	WAR DEPARTMENT	
PL4163.T44		THAI (SIAMESE) PHRASE BOOK - FEBRUARY 29, 1944 - TM 30-631	WAR DEPARTMENT	1944
VF 88-40		THANK YOU CARD FROM SHELBY CONNORS AND KATIE SCHWEKER FOR MATERIALS SUPPLIED FOR THEIR NATIONAL HISTORY DAY PROJECT		Jul-05
VF 60-43		THANK YOU LETTER FOR ASSISTANCE WITH MUSEUM PROJECT - PLANS AND DESIGN FOR THE INFORMATION ASSURANCE WING OF THE NATIONAL CRYPTOLOGIC MUSEUM		16-Jan-01
VF 88-48		THANK YOU NOTE FOR MATERIALS PROVIDED FOR NATIONAL HISTORY DAY		22-Aug-05
VF 88-19		THANK YOU NOTE WRITTEN FOR DONATIONS TO THE MUSEUM LIBRARY (IN DATE ORDER)		
VF 24-26		THANK YOU. YOU WANT TO HELP. (WE UNDERSTAND.)	WWW.NSA.GOV/PROGRAMS/EMPLOY/TRAGEDY.HTML	
VF 57-30		THEFT OF ENIGMA G312 FROM BLETCHLEY PARK - COLLECTION OF ARTICLES	THE TIMES, DAILY TELEGRAPH, NEW YORK TIMES	Nov-00
VF 57-25		THEFT OF THE ENIGMA MACHINE FROM BLETCHLEY PARK - COLLECTION OF ARTICLES	VARIOUS	30 SEP-17 OCT
HE7679.G5C (Oversize)		THEODORE WILLE CODE TABLE	[TYPOGRAPHIA CARVALHO]	[1931]
DK 132-10		THEORY OF MILITARY CRYPTOGRAPHY		
VF 84-7		THERE ARE TWO IMPOSSIBLE HIDDEN PATTERNS WITHIN THE ANCIENT TEXT OF THE OLD TESTAMENT	WWW.UNDENIABLEBIBLICALTRUTHS.CORR	
NEWSLETTER		THESE INTERESTING PEOPLE OF NSA - FRANK W. LEWIS	NSA	Mar-65

VF 51-23		THEY DO REMEMBER	LIFE	Dec-81
D769.15.T54 1950		THINK: THINK MAGAZINE'S DIARY OF U.S. PARTICIPATION IN WORLD WAR II	IBM	1946
VF 83-3		THINKING UP COMPUTERS	BUSINESSWEEK	10-May-04
VF 58-50		THIRD U.S. ARMY PURCHASES KASTEN CHASE HIGH-ASSURANCE DATA SECURITY SOLUTION; RASP SECURE ACCESS AND RASP SECURE MEDIA	M2 COMMUNICATIONS,LTD	2/22/2001
VF 54-63		THIRTEEN IS LUCKY NUMBER FOR INTERNATIONAL COOPERATION, COMMERCE	GOVERNMENT NEWS	6-Jun-00
CRYPTOLOG		THIS IS THE STORY OF THE MEN AND WOMEN OF NAVAL SECURITY GROUP ACTIVITY KAMI SEYA, JAPAN	NCVA	FALL 1997
VF 105-5		A THISTLE BOARD FOR THE USE OF THE LODGES UNDER THE JURISDICTION OF THE GRAND LODGE OF MASSACHUSETTS	THE GRAND LODGE	1928
NEWSLETTER		THOMAS T. LAND	NSA	Dec-86
VF 53-82		THOSE PERFDIOUS ANGLO SPIES	THE ECONOMIST	29-Apr-00
VF 60-55		THREE ARTICLES ON THE PUEBLO		19,981,999
VF 81-17		THREE ARTICLES RE REVISION OF COMPUTER EXPORT CONTROLS 1) USA: CLINTON REVISES COMPUTER EXPORT CONTROLS 2) FACT SHEET: EXPORT CONTROLS ON COMPUTER	VARIOUS	3-7 AUGUST 2000
DK 31-42		THREE GERMAN MESSAGES CONCERNING ENIGMA AND LOST EQUIPMENT FROM DECEMBER 1941 AND JANUARY 1942		1941-1942
DK 50-19		THREE GERMAN REPORTS ON RECRUITING BY THE ABWEHR	ABWEHR	1945
HE7676.F219T PT.2		THREE LETTER CODE "MADRID" ENGLISH EDITION PART II	I.G. FARBENINDUSTRIE AKTIENGESELLSCHAFT	[1936]
HE7676.F219T PT.1		THREE LETTER CODE "MADRID" ENGLISH EDITION PART I	I.G. FARBENINDUSTRIE AKTIENGESELLSCHAFT	1936
SLIDES		THREE SETS OF SLIDES ON THE LIBERTY - 1 CD WITH PICTURES OF THE SHIP AND THE CREW		
HE7678.T5.T52		TIBETAN CODE BOOK		
VF 94-10		TIBETAN- ENGLISH CODE TABLES (PROBABLY A WORK AID OF SOME SORT)		
HE7678.T5.T51		TIBETAN OTP (ONE TIME PAD) TELECODE		
VF 53-91		TICKET ISSUED TO LT. COL. TELFORD TAYLOR TO THE 2ND J.A.C. CONFERENCE AT ARLINGTON HALL STATION, MARCH 1944 TICKET IS SIGNED BY W. PRESTON CORDERMAN, COLONEL, SIGNAL CORPS, COMMANDING OFFICER		Mar-44
VF 3-9		TICOM (TARGET INTELLIGENCE COMMITTEE) OPERATION ON SCHLIERSEE AREA 1945 (MATERIAL MISSING - 6/28/02)		17-Jul-45
CD BOX		TICOM DOCUMENTS	ARMED FORCES SECURITY AGENCY	
CRYPTOLOG		TIGHE PROMOTED	CRYPTOLOG	SUMMER 2014
HE7677.L9.M68 1935		TIMBER SPECIAL CODE BETWEEN OTARU AND SAN FRANCISCO, SEATTLE	MITSUBISHI SHOJI KAISHA LTD	1935
VF 69-31		TIME FOR A RETHINK - AMERICA'S INTELLIGENCE SERVICES - REFORMING AMERICAN SPIES	THE ECONOMIST	20-Apr-02
DISHER (RA) MATHEMATICS 2, 7.		TIME MEMORY TRADE-OFF BIRTHDAY PARADOX (RA) MATHEMATICS 2, 7.		
VF 49-38		TINGED WITH REGRET	LEGAL TIMES	1-Jun-92
VF 3-2		TITLE MISSING; SINO-SOVIET ITEMS OF INFORMATION ON THE SINO-SOVIET MILITARY CONFLICT))		Apr-70
VF 102-7		TO SPEAK ANOTHER DIALECT	NEW YORK TIMES	16-Feb-41
NEWSLETTER		TO TELL THE TRUTH THE EVOLUTION OF POLYGRAPHY AT NSA	NSA	Oct-94
HE7678.J3.T67 1942		TOA KAIUN DEMPO ANGOSHO ("COMMERCIAL ORGANIZATION CODE BOOK")	TOA (EAST ASIA) SHIPPING COMPANY	1942
VF 45-25		TOKYO TO WASHINGTON CIRCULARS #2353 & #2354 (19 NOVEMBER 1941); #867 (2 DECEMBER 1941) - REVISED TRANSLATION; #901, #902 (14 PART MESSAGE), #904 (6 DECEMBER 1941); #907 (7 DECEMBER 1941)		Dec-41
NEWSLETTER		TOM MCCLINTIC, AGENCY DRUG STORE MANAGER, PROVIDES PERSONNEL WITH NECESSITY ITEMS	NSA	Mar-67
VF 65-7		TOP 10 PUBLIC SECTOR EMPLOYEES	THE CAPITAL	3-Feb-02
VF 55-20		THE TOP 500 SUPER COMPUTERS	INTELLIGENCE NEWSLETTER	29-Jun-00
VF 81-36		TOP INTELLIGENCE AT BUDE	CORNISH GUARDIAN	22-Jan-04
PERIODICAL		TOP SECRET (RE BLETCHLEY PARK)	SAGA	Nov-99
UB270.T66 1974		TOP SECRET: A DOSSIER OF THE GREATEST SPIES OF HISTORY	READER'S DIGEST	1974

DISHER (VI) GENERAL 2, 14		"TOP SECRET: YOUR EYES ONLY" (VI) GENERAL 2, 14	EYE IDENTIFICATION SYSTEM	1936
DK 11-25		TORN KNAPSACK	SCIENTIFIC AMERICAN	Aug-82
VF 12-45		TRACES OF YARDLEY: EVIDENCE OF US STATE DEPARTMENT SIGINT IN THE EARLY 1920s		27-Jun-01
VF 6-6		TRACKING "DAS BOOT." RECORDS OF U-66 IN THE NATIONAL ARCHIVES	NATIONAL ARCHIVES CALENDER	SEP-OCT 1982
VF 73-63		TRACKING SADDAM HUSSEIN AND FRIENDS - COLLECTION OF ARTICLES		MARCH/APRIL
DK 83-23		TRACY LAY BIOGRAPHICAL INFORMATION		
VF 49-83		TRAI BAC TIGER TALK	8TH RADIO RESEARCH FIELD STATION	23-Nov-67
CD BOX		TRAINING FILM - CONVERTER M-209	ARMY PICTORAL SERVICE	
UG575.G7.A4		TRAINING MANUAL SIGNALLING, PART II - 1914	HARRISON & SONS	1914
VF 150-10		TRAINING MATERIALS USED AT THE FORT MONMOUTH CRYPTOGRAPHIC SCHOOL		
VF 42-3		TRANSAC S-1000 (SOLO)	PHILCO CORPORATION	Nov-57
VF 62-49		TRANSCRIPT OF "THE BUSINESS OF GOVERNMENT HOUR" RADIO INTERVIEW WITH LT. GENERAL MICHAEL HAYDEN, DIRNSA	BUSINESS OF GOVERNMENT HOUR	28-Jul-01
VF 11-26		TRANSFERRING TECHNOLOGY TODAY: ADVANCED TECHNIQUES WORKING TOWARD A SHARED FUTURE	NSA	6-8 JUNE 1995
VF 79-34		THE TRANSLATED 1940 ENIGMA GENERAL PROCEDURE		
VF 79-35		THE TRANSLATED 1940 ENIGMA OFFIZIER AND STAFF PROCEDURE		
VF 14-43		TRANSLATION OF A NORDBAYERISCHER KURIER ARTICLE ON THE ASA BORDER SITE AT SCHNEEBERG, GERMANY	NORDBAYERISCHER KURIER	7/8 APRIL 2001
VF 52-11		TRANSLATION OF CAPTURED JAPANESE DOCUMENT BY ARMY SECTION, IOPOA (INTELLIGENCE CENTER PACIFIC OCEAN AREAS)		1943
DK 49-15		TRANSLATION OF DOCUMENT D-167	NAZI CONSPIRACY AND AGGRESSION	1937
DK 49-23		TRANSLATION OF DOCUMENT NO. NC-2894: AFFIDAVIT OF ERWIN LAHOUSEN WITH GERMAN TEXT	OFFICE OF THE CHIEF COUNSEL FOR WAR CRIMES	17-Apr-47
DK 49-21		TRANSLATION OF DOCUMENT NO. NG-5351: TREATMENT OF THE JEWISH QUESTION BY BULGARIAN GOVERNMENT AUTHORITIES WITH GERMAN TEXT	OFFICE OF THE CHIEF COUNSEL FOR WAR CRIMES	17-Nov-42
DK 49-22		TRANSLATION OF DOCUMENT NO. NG-5352: SPANISH JEWS IN GREECE WITH GERMAN TEXT	OFFICE OF THE CHIEF COUNSEL FOR WAR CRIMES	22-Jun-43
DK 49-20		TRANSLATION OF DOCUMENT NO. NOKW-1915: INSTRUCTIONS FROM THE SENIOR SS AND POLICE LEADER IN GREECE CONCERNING THE SUPERVISION OF JEWS WITH GERMAN TEXT	OFFICE OF THE CHIEF COUNSEL FOR WAR CRIMES	NOVEMBER 8 1943
DK 49-24		TRANSLATION OF DOCUMENT NO. NOKW-3146: REPORT ON RUSSIAN PRISONERS OF WAR AND JEWS WITH GERMAN TEXT	OFFICE OF THE CHIEF COUNSEL FOR WAR CRIMES	11-Nov-41
DK 49-18		TRANSLATION OF DOCUMENT NO. NOKW-650: ACTIONS AGAINST JEWS AND KOMSOMOL IN KODYMA	OFFICE OF THE CHIEF COUNSEL FOR WAR CRIMES	6-Aug-41
YARDLEY		TRANSLATIONS OF BRITISH "A" CODE MESSAGES BOX 5 - #1		1921
VF 14-40		TRANSLATIONS OF FOUR MAY 1944 MESSAGES FROM THE JAPANESE NAVAL ATTACHE IN BERLIN TO THE NAVY MINISTER IN TOKYO		May-44
YARDLEY		TRANSLATIONS OF MEXICAN TRAFFIC , 1922 - 1923 BOX 13 - #2		
YARDLEY		TRANSLATIONS OF MEXICAN TRAFFIC BOX 2 - #1	MI-8	1920
YARDLEY		TRANSLATIONS OF MEXICAN TRAFFIC BOX 2 - #2	MI-8	1920
YARDLEY		TRANSLATIONS OF MEXICAN TRAFFIC MADE BY MI-8 IN N.Y., 1922 BOX 10 - #2		1921
YARDLEY		TRANSLATIONS OF MEXICAN TRAFFIC MADE BY MI-8 IN N.Y., 1922 BOX 10 - #5		1921
YARDLEY		TRANSLATIONS OF MEXICAN TRAFFIC MADE BY MI-8 IN N.Y., 1924 BOX 14 - #6		
YARDLEY		TRANSLATIONS OF MEXICAN TRAFFIC MADE BY MI-8 IN NEW YORK BOX 5 - #3		1921
YARDLEY		TRANSLATIONS OF MEXICAN TRAFFIC, 1923 BOX 13 - #3		
YARDLEY		TRANSLATIONS OF SPANISH CODE A BOX 1 - #8	MI-8	1920

YARDLEY		TRANSLATIONS OF SPANISH CODE A1 B1 1921 FROM MI-8 FILES BOX 5 - #11		1921
YARDLEY		TRANSLATIONS OF SPANISH CODE A1B1, 1923 BOX 13 -#4		
YARDLEY		TRANSLATIONS OF SPANISH CODE A'B' BOX 1 - #5	MI-8	1920
YARDLEY		TRANSLATIONS OF SPANISH CODE E BOX 1 - #7	MI-8	1920
YARDLEY		TRANSLATIONS OF SPANISH CODE Q BOX 1 - #6	MI-8	1920
YARDLEY		TRANSLATIONS OF SPANISH CODE Q, 1923 BOX 13 -#5		
YARDLEY		TRANSLATIONS OF SPANISH TRAFFIC BOX 1 - #11	MI-8	1920
YARDLEY		TRANSLATIONS OF SPANISH TRAFFIC IN VARIOUS CODES BOX 1 - #10	MI-8	1920
YARDLEY		TRANSLATIONS OF SPANISH TRAFFIC IN VARIOUS CODES BOX 1 - #10	MI-8	1920
YARDLEY		TRANSLATIONS OF SPANISH TRAFFIC IN VARIOUS CODES FROM MI-8 FILES BOX 5 - #12		1921
YARDLEY		TRANSLATIONS OF SPANISH TRAFFIC BOX 5 - #14		1921
DK 116-05		TRANSMISSION SECURITY PATENTS		
DK 130-07		TRANSMISSION SECURITY AND PRIVACY		
VF 24-3		TRAVEL REENGINEERING TEAM: FINAL REPORT	NSA	Nov-94
HE7673.T7.P8		TRAVELER'S CABLE CODE	UNK	N.D.
VF 15-25		TRAVIS TROPHY AND DIRECTOR'S TROPHY AWARDS	NSA	198,119,821,983
VF 66-75		TREADSTONE 71 AND TRUSTWAVE FORM STRATEGIC PARTNERSHIP TO SUPPLY MANAGED SECURITY SERVICES TO NORTHERN NEW ENGLAND MARKET	BUSINESS WIRE	3-Jun-02
VF 74-69		TREND MICRO ONLY VENDOR TO EARN CERTIFICATION FOR ANTIVIRUS PRODUCTS FROM NATIONAL INFORMATION ASSURANCE PARTNERSHIP	BUSINESS WIRE	11-Jun-03
VF 70-33		TREND MICRO PLEDGES SUPPORT FOR WHITE HOUSE CYBERSECURITY INITIATIVE	BUSINESS WIRE	18-Sep-02
NSA DOCUMENTS TEMPEST #1		TRENDS IN THE TEMPEST MARKETPLACE	DATA GENERAL CORP.	
VF 37-44		TRENTON STRATEGY TIPPED TO BRITISH: WASHINGTON HAD SPY IN HIS CAMP	AP	3-Jul-03
CRYPTOLOGIA		A TRIBUTE TO DAVID KAHN	CRYPTOLOGIA	Jan-10
VF 85-42		TRIBUTE TO HOWARD BARLOW BY THE P.O.I. GROUP		27-Sep-01
UA34.S64.T74		A TRIBUTE TO SPECIAL OPERATIONS: SPECIAL OPERATIONS 2003	FAIRCOUNT LLC	2003
VF 70-76		A TRIP DOWN MEMORY LANE WITH BILL AND VERA FILBY 2) THE P. WILLIAM AND VERA RUTH FILBY RARE BOOK ROOM ESTABLISHED AT PEABODY	PEABODY NEWS	
VF 33-20		TRIP REPORT - INTERNATIONAL CONFERENCE ON INFORMATION PROCESSING, 15-20 JUNE 1959, PARIS, FRANCE		28-Jul-59
VF 16-43		TRIP REPORT ON FAIR CRYPTOGRAPHIC WORKSHOP AT MIT		19-Apr-93
HE7676.V26		TRIPLICODE	FRANK ELLIOTT VAN AUKEN	1919
DISHER (XA) ELECTRONIC WARFARE 12		A TRI-SERVICE CHAFF/FLARE COUNTERMEASURES SYSTEM (XA) ELECTRONIC WARFARE 12	INTERNATIONAL DEFENSE REVIEW	1978
MILITARY MANUAL TM 11-4000		TROUBLESHOOTING AND REPAIR OF RADIO EQUIPMENT TM 11-4000	DEPARTMENT OF THE ARMY	Apr-58
DK 62-7		A TRUE STORY IN: BANDBOX FALL-WINTER FILM SCHEDULE	THE MOVIES	1972
VF 50-19		THE TRUE STORY OF PEARL HARBOR - AS JAPANESE TELL IT INTERVIEWS WITH DR. GORDON W. PRANGE & VICE ADM. SHIGERU FUKUDOME, CHIEF OF PLANS & OPERATIONS OF THE JAPANESE NAVAL GENERAL STAFF IN 1941	U.S. NEWS & WORLD REPORT	11-Dec-61
OVERSIZE BOX		TRUNG-QUOC	TRUNG-QUOC	1970
U135.G3.H1		TRUPPENFUHRUNG: 1. TEIL	E.S. MITTLER & SOHN	1943
RAINBOW		TRUSTED DATABASE MANAGEMENT SYSTEM INTERPRETATION OF THE TRUSTED COMPUTER SYSTEM EVALUATING CRITERIA	COMPUTER SECURITY CENTER	Apr-91
RAINBOW		TRUSTED NETWORK INTERPRETATION ENVIRONMENTS GUIDELINE: GUIDANCE FOR APPLYING THE TRUSTED NETWORK INTERPRETATION	COMPUTER SECURITY CENTER	1-Aug-90
RAINBOW		TRUSTED NETWORK INTERPRETATION OF THE TRUSTED COMPUTER SYSTEM EVALUATION CRITERIA	COMPUTER SECURITY CENTER	31-Jul-87
DK 74-11		TRUSTED PRODUCT EVALUATION QUESTIONNAIRE	NATIONAL COMPUTER SECURITY CENTER	16-Oct-89
RAINBOW		TRUSTED PRODUCT EVALUATION QUESTIONNAIRE	COMPUTER SECURITY CENTER	2-May-92

RAINBOW		TRUSTED PRODUCT EVALUATIONS: A GUIDE FOR VENDORS	COMPUTER SECURITY CENTER	22-Jun-90
DK 74-09		TRUSTED UNIX WORKING GROUP (TRUSIX): RATIONALE FOR SELECTING ACCESS CONTROL LIST FEATURES FOR THE UNIX SYSTEM	NATIONAL COMPUTER SECURITY CENTER	18-Aug-89
RAINBOW		TRUSTED UNIX WORKING GROUP (TRUSIX): RATIONALE FOR SELECTING ACCESS CONTROL LIST FEATURES FOR THE UNIX SYSTEM	COMPUTER SECURITY CENTER	18-Aug-89
VF 25-13		TSIFR' CIPHER	ENTSIKLOPEDICHESKIJ SLOVAR'	1903
HE7678.C5.T78		TSUI-HSIN PIAO-CHUN TIEN-MA-PEN ("LATEST STANDARD TELEGRAPHIC CODE")	CHUNG HUA BOOK CO.	[1911?]
VF 72-65		TTIC - TERRORIST THREAT INTEGRATION CENTER - COLLECTION OF ARTICLES		
VF 54-4		TU TO ASSIST IN FIGHTING HACKERS	ASSOCIATED PRESS	20-May-00
VF 60-33		THE TURING BOMBE (ALSO: THREE RELATED ITEMS)	WWW.JHARPER.DEMON.CO.UK/BOMBE2.HTM	20-Apr-99
PL127.T45		TURKISH: PHRASE BOOK - TM 30-618	WAR DEPARTMENT	1944
DK 70-37		TV AND MOVIE POSSIBILITIES FOR THE CODEBREAKERS		1976
VF 67-34		TV COMEDIAN TO SPEAK AT 'STOP WARS' PROTEST	PATELEY BRIDGE AND NIDDERDALE HERALD	21-Jun-02
HE7676.T91		"TWENTIETH CENTURY" 13-FIGURE TELEGRAPHIC CODE CONDENSER	F.G. DOS REMEDIOS	1919
VF 22-23A		TWENTY-FOUR YEARS OF THE PHOENIX SOCIETY	CRYPTOLOGIC ALMANAC (CCH)	26-Jul-94
BIBLES		TWER- KRONKRON. BIBLE IN TWII AKYEM-ASANTE	THE BIBLE SOCIETIES IN WEST AFRICA	1965
VF 32-46		TWO CHARTS - 1) A LOOK AT EDPM GROWTH IN THE LAST DECADE 2) DEVELOPMENT OF SPEED VS STORAGE IN EDPMs, 1951-1960		
VF 47-7		TWO CODE CLERKS DEFECT TO SOVIET; SCORE U.S. 'SPYING'	NEW YORK TIMES	SEP 7 1960
VF 30-89		TWO CODE SHEETS FROM THE BLACK CHAMBER AND ONE UNIDENTIFIED SHEET WITH J-8048 AT THE TOP LEFT-HAND CORNER		1919 & 1920
VF 48-33		TWO ENCRYPTED AND ONE PLAIN LANGUAGE JAPANESE MESSAGES CONCERNING THE VISIT AND THE FLIGHT OF ADMIRAL YAMAMOTO TO RABUL		
VF 71-84		TWO ENVELOPES WITH "MARCONI 1903-2003" CANCELLATION STAMP	MARCONI STATION	18-Jan-02
VF 17-11		TWO FOLDERS FROM FILES OF MI-8: 1)TEST MESSAGES SUBMITTED TO MI-8 BY ORDANCE OFFICER , 1918; 2) TEST MESSAGES SUBMITTED TO MI-8 BY J. O. MAUBORGNE	MI-8	1918
VF 48-7		TWO FORMER JAPANESE NAVAL OFFICERS CHALLENGE CLAIM IN "INFAMY: PEARL HARBOR AND ITS AFTERMATH" BY JOHN TOLAND	WASHINGTON POST	6-Mar-82
DK 65-67		TWO GERMAN MESSAGES REGARDING BERN, LONDON, AND WASHINGTON		Sep-42
VF 151-6		TWO ISSUES OF IMPACT MAGAZINE: STRATEGIC AIRE VICTORY IN EUROPE AND AIR VICTORY OVER JAPAN	OFFICE OF THE ASSISTANT CHIEF OF AIR STAFF, INTELLIGENCE	1945
VF 6-45		TWO ITEMS FROM FILIPPO SINAGRA: 1) LETTER FROM DAVID KAHN; 2) TUTTI I SEGRETI DEI CODICI CIFRATI		DEC 2001/JAN
VF 55-37		TWO ITEMS ON SECURITY IN CYBERSPACE)	VARIOUS	17, 18 JULY 2000
DK 31-25		TWO LETTERS FROM THE EISENHOWER PRESIDENTIAL PAPERS TO AND FROM STEWART MENZIES		Jul-45
VF 88-18		TWO LETTERS TO GENERAL DWIGHT D. EISENHOWER, SUPREME COMMANDER, ALLIED EXPEDITIONARY FORCE FROM AIR CHIEF MARSHALL SIR TRAFFORD LEIGH-MALLORY		MAY & JUNE 1944
VF 63-8		TWO MAIL SERVICES ENVELOPES - "GUNSHOT"		
VF 141-19		TWO MESSAGES ON USING A PAPAL CIPHER BETWEEN MONSIGNOR CRETONE AND CAMILLO BARLUZZI		1893
VF 6-24		TWO MIDWAY ARTICLES - 1) SPRUANCE OR HALSEY: WHO WAS THE BETTER MAN FOR THE JOB; 2) THE PRINCIPLE OF THE OBJECTIVE: NAGUMO VS SPRUANCE AT MIDWAY		
E279.T94		TWO REBUSES FROM THE AMERICAN REVOLUTION	LIBRARY OF CONGRESS	1973
DK 2-28		TWO REVIEWS OF "BETWEEN SILK AND CYANIDE: A CODEMAKER'S WAR" BY LEO MARKS - 1) FORWARD, 16 JULY 1999 2) LONDON REVIEW OF BOOKS, 15 JULY 1999		1999
VF 5-37		TWO SCRAPBOOKS OF CLIPPINGS ON USS PUEBLO	VARIOUS	
DK 115-02		TWO SOVIET SPY CIPHERS		1960
VF 57-31		TWO VIETNAM WAR PERIOD ARTICLES - 1) AMERICA'S STRANGEST FLEET; 2) THE U.S. NAVY IN VIETNAM		1967
HE7676.T931		THE TWO-IN-ONE CODE	TWO-IN-ONE CODE COMPANY	

HE7676.T93		THE TWOMBLY CABLE CODE CONTAINING TWO MILLION WORDS IN BOTH REGULAR AND TERMINAL ORDER	FRED H. TWOMBLY	1902
TK6563.P25 PT.2		TYPE "P-250-M" FIRST CLASS SHORT-WAVE RECEIVER - APPENDIX TO THE DESCRIPTION AND INSTRUCTION		1963
VF J2-15		THE TYPE 2 STU-III CUSTOMER HANDBOOK (A QUICK REFERENCE GUIDE TO ACQUIRING, KEYING, CONTROLLING, AND USING THE TYPE 2 STU-III SECURE TELEPHONE)		Jun-91
VF 1-5		TYPEWRITER/PRINTER RIBBON SECURITY	NSA	22-Sep-86
VF 148-3		TYPEWRITING IN CODE ON A SPECIALLY CONSTRUCTED MACHINE	POPULAR SCIENCE MONTHLY	Jul-17
DISHER (X) ELECTRONIC WARFARE		TYPICAL AIRBORNE EW EQUIPMENT (X) ELECTRONIC WARFARE	INTERNATIONAL DEFENSE REVIEW	Dec-85
DISHER (X) ELECTRONIC WARFARE 24		TYPICAL AIRBORNE EW EQUIPMENT (X) ELECTRONIC WARFARE 24	[INTERNATIONAL DEFENSE REVIEW?]	[1981?]
DISHER (X) ELECTRONIC WARFARE		TYPICAL GROUND BASED EW EQUIPMENT (X) ELECTRONIC WARFARE	INTERNATIONAL DEFENSE REVIEW	Dec-85
DISHER (X) ELECTRONIC WARFARE 23		TYPICAL NAVAL EW EQUIPMENT (X) ELECTRONIC WARFARE 23	INTERNATIONAL DEFENSE REVIEW	Feb-76
DISHER (X) ELECTRONIC WARFARE		TYPICAL SHIPBORNE EW EQUIPMENT (X) ELECTRONIC WARFARE	INTERNATIONAL DEFENSE REVIEW	Dec-85
DISHER (QA) VOICE 2,		TYPICAL STATE-OF-THE-ART VOICE ENCRYPTION EQUIPMENT (QA) VOICE 2,	INTL DEF REVIEW	JAN. 1987
Z246.U5		TYPOGRAPHY AND DESIGN: APPRENTICE TRAINING SERIES INTERMEDIATE PERIOD	GPO	1951
DK 66-54		TYSKARNAS HEMLIGA KOD FORCERADES AV SVENSKAR	SVENSKA DAGBLADET	30-Oct-64
SPECIAL WWII GE		U. BOOTSABWEHR SIGNALHEFT - TWO-PART CODE	OKM	1941
SRMN-008		U. S. NAVY CINCPAC AND COMFOURTEEN CI BULLETINS/RADIO DIGESTS 1 MARCH - 31 DECEMBER 1942 SRMN-008		1942
SERIES I - I.E.3.		U.S. NAVAL CIPHER "H" CODE (SERIES I) I.E.3.		C. 1911
SRH-318		U.S. NAVY REPORTS ON JAPANESE GRAND FLEET MANEUVERS 1936		1936
VF 51-53		U.S. ACCUSED OF SPYING ON EUROPEAN BUSINESS	SUN	24-Feb-00
CRYPTOLOG		U.S. AIR FORCE ELECTRONIC SECURITY COMMAND FACT SHEET	NCVA	SPRING 1989
D606.U54		THE U.S. AIR SERVICE IN WORLD WAR I VOLUMES I - IV	GPO	1978
ATLASES		U.S. AND FOREIGN CIPHER MACHINE PHOTOS		
SRMA-003		U.S. ARMY CONVERTER M-228 (SHORT TITLE - SIGCUM)	CHIEF SIGNAL OFFICER	19-May-44
SRH-115		U.S. ARMY INVESTIGATIONS INTO THE HANDLING OF CERTAIN COMMUNICATIONS PRIOR TO THE ATTACK ON PEARL HARBOR 1944 - 1945 SRH-115	DC	
CRYPTOLOG		U.S. ARMY RADIO INTELLIGENCE SECTION, A BRIEF HISTORY	NCVA	SUMMER 1994
VF 77-33		U.S. ARMY SIGNAL INTELLIGENCE SERVICE INTERVIEWED BY ERIC GRAVES AND TREVOR BRUNS	ASAVETS@AOL.COM	15-Aug-01
VF 51-9		THE U.S. ATTACK ON PEARL HARBOR		6-Dec-81
VF 52-46		U.S. DEFENSE INTERNET SECURITY POLICY EXPANDS MARKET REQUIREMENT FOR KASTEN CHASE'S RASP SECURE ACCESS	CANADA NEWS WIRE	MARCH 15 2000
VF 83-11		U.S. DEPARTMENT OF HOMELAND SECURITY AND NATIONAL SECURITY AGENCY ELEVATE CENTERS OF ACADEMIC EXCELLENCE IN INFORMATION ASSURANCE EDUCATION PROGRAM TO NATIONAL LEVEL	PRESS OFFICE	22-Apr-04
VF 47-5		U.S. ESPIONAGE (RE MARTIN AND MITCHELL)	FBIS, RADIO VOLGA	14 FEB 196-
VF 107-1		U.S. FLEET CYBER COMMAND U.S. TENTH FLEET, COMMISSIONING AND RE-COMMISSIONING CEREMONY		Jan-10
UA26.J3		U.S. FORCES JAPAN - TELEPHONE DIRECTORY	US ARMY SIGNAL COMMUNICATION AGENCY	1961
DUNWIDDIE-12		U.S. LADY MAGAZINE FEATURING FORT MEADE AS THE POST OF THE MONTH		Mar-67
HE7676.W527W 1907		U.S. MARINE CORPS SUPPLEMENT NO. 1 TO WESTERN UNION TELEGRAPH CODE (UNIVERSAL EDITION)	GPO	1907
VF 56-43		U.S. NAMES NEW PACIFIC COMMANDER	WASHINGTON POST	15-Mar-72
SRH-291		U.S. NAVAL COMMUNICATIONS STATION GUAM STATION B SRH-291	NAVY	

SRH-182		U.S. NAVAL COMMUNICATIONS SUPPLEMENTARY ACTIVITY VAITOGI, SAMOA 1939 - 1947 SRH-182	NAVAL SECURITY GROUP	4-Nov-80
SRH-290		U.S. NAVAL DIRECTION FINDER STATION SOAPSTONE POINT, ALASKA SRH-290		
SRH-304		U.S. NAVAL HFDF STATION CABO ROJO, PUERTO RICO [1942-1945].	NAVSECGRUDET	28-Apr-80
SRH-298		U.S. NAVAL HFDF STATION CAPE LOOKOUT, NORTH CAROLINA SRH-298	NAVY	
SRH-294		U.S. NAVAL HFDF STATION CHINCOTEAGUE ISLAND, VIRGINIA SRH-294	NAVY	
SRH-312		U.S. NAVAL HFDF STATION EXMOUTH GULF, AUSTRALIA MAY 1943 - NOVEMBER 1944	NAVSECGRUDET	MAY 19 1980
SRH-297		U.S. NAVAL HFDF STATION POINT ARGUELLO, CALIFORNIA SRH-297	NAVY	
SRH-295		U.S. NAVAL HFDF STATION SITKA, ALASKA SRH-295	NAVY	
SRH-296		U.S. NAVAL HFDF STATION FARALLON ISLANDS, CALIFORNIA SRH-296	NAVY	
SRH-193		U.S. NAVAL RADIO DIRECTION FINDER STATION MOROTAI ISLAND 24 JAN - 3 FEB 1943 SRH-193	NAVAL SECURITY GROUP	
SRH-292		U.S. NAVAL RADIO DIRECTION FINDER STATION POINT ST. GEORGE, CRESCENT CITY, CALIFORNIA SRH-292	NAVY	
SRH-293		U.S. NAVAL RADIO STATION ASTORIA, OREGON SRH-293	NAVY	
SRH-316		U.S. NAVAL SUPPLEMENTARY RADIO STATION ADELAIDE RIVER NORTHERN TERRITORY AUSTRALIA 23 MARCH 1943 - 21 SEPTEMBER 1945 SRH-316		
SRH-186		U.S. NAVAL SUPPLEMENTARY RADIO STATION IWO JIMA MARCH - DEC 1946 SRH-186	NAVAL SECURITY GROUP	3-Jan-80
SRH-299		U.S. NAVAL SUPPLEMENTARY RADIO STATION JAN MAYEN ISLAND (NOVEMBER 1943 - DECEMBER 1945) SRH-299	NAVY	1979
SRH-189		U.S. NAVAL SUPPLEMENTARY RADIO STATION JOHNSTON ISLAND 1 DEC 1942 - 1 JANUARY 1946 SRH-189	NAVAL SECURITY GROUP	3-Mar-80
SRH-194		U.S. NAVAL SUPPLEMENTARY RADIO STATION LEYTE, PHILIPPINE ISLANDS 16 JULY 1945 - 17 SEPT 1945 SRH-194	NAVAL SECURITY GROUP	1980
SRH-192		U.S. NAVAL SUPPLEMENTARY RADIO STATION MANUS ISLAND 17 JUNE 1944 - 10 OCTOBER 1945 SRH-192	NAVAL SECURITY GROUP	1980
SRH-187		U.S. NAVAL SUPPLEMENTARY RADIO STATION PALMYRA ISLAND TERRITORY OF HAWAII 28 APRIL 1942 - 16 JANUARY 1946 SRH-187	NAVAL SECURITY GROUP	10-Mar-77
SRH-301		U.S. NAVAL SUPPLEMENTARY RADIO STATION PORT ISABEL, TEXAS [1942-1945].	NAVSECGRUDET	17-Mar-80
SRH-300		U.S. NAVAL SUPRAD STATION ANTIGUA, BRITISH WEST INDIES [1943-1944].		1980
SRMN-022		U.S. NAVY (COMINCH, F-21) LOG OF ATTACKS ON U-BOATS (6 NOVEMBER 1942 - 30 DECEMBER 1943) SRMN-022		
SRMN-022A		U.S. NAVY (COMINCH, F-21) LOG OF ATTACKS ON U-BOATS, 1 JANUARY 1944 - 5 MAY 1945 SRMN-022A		
SRMN-023		U.S. NAVY (COMINCH, F-21) LOG OF U-BOAT ATTACKS PARTS I AND II (4 NOVEMBER 1942 - 10 MAY 1945) SRMN-023		1942-1945
SRMN-016		U.S. NAVY (COMINCH, F-22) FILE OF INTELLIGENCE AND LIAISON, PACIFIC AREA (BEASW) 10 SEPTEMBER 1943 - 21 NOVEMBER 1945 SRMN-016	NAVY DEPARTMENT	10-Sep-43
CRYPTOLOG		U.S. NAVY BIDS FAREWELL	NCVA	SUMMER 1996
SRMN-013		U.S. NAVY COMMANDER IN CHIEF, PACIFIC INTELLIGENCE BULLETINS (#78-#345) 1 JUNE 1942 - 23 FEBRUARY 1943 SRMN-013	CINCPAC	1942
VF 118-17		U.S. NAVY COMMUNICATION CHANNEL SYSTEM INDICATORS		1995
SRH-197		U.S. NAVY COMMUNICATION INTELLIGENCE ORGANIZATION, LIAISON AND COLLABORATION 1941 - 1945 SRH-197		8-Oct-45
CRYPTOLOG		U.S. NAVY COMMUNICATION INTELLIGENCE ORGANIZATION, LIAISON AND COLLABORATION 1941-1945) (SPECIAL RESEARCH HISTORY-197) SRH-197	NCVA	WINTER 1984
SRH-215		U.S. NAVY COMMUNICATION SECURITY GROUP TRAINING PAMPHLET NO. 17 CIPHERS SRH-215	NAVY	1937
VIDEO 1-3		U.S. NAVY EA-3B AIRCRAFT DEDICATION CEREMONY - NATIONAL VIGILANCE PARK, 13 JULY 2004		
VF 53-84		U.S. NAVY FIELD OPERATIONAL INTELLIGENCE OFFICE (OP-922Y1) (NFOIO)		C. 1971
SRH-281		U.S. NAVY FILE OF CORRESPONDENCE WITH DEPARTMENT OF STATE 1919 - 1950 SRH-281		
VF 45-33		U.S. NAVY KNEW IN ADVANCE ALL ABOUT JAP FLEET	TIMES HERALD	Jun-42
CRYPTOLOG		U.S. NAVY MEMORIAL, WASHINGTON, D.C.	NCVA	SPRING 1987
SRH-348		U.S. NAVY MOBILE RADIO INTELLIGENCE IN THE EUROPEAN THEATER, WWII 1944 - 1945 SRH-348		1945
SRH-348A		U.S. NAVY MOBILE RADIO INTELLIGENCE IN THE EUROPEAN THEATER, WWII JUNE 1941 - JULY 1945 SRH-348A		1945
SRMN-005		U.S. NAVY OP-20-C FILE OF MEMORANDA AND REPORTS RELATING TO THE BATTLE OF MIDWAY		

SRH-324		U.S. NAVY PACIFIC OCEAN MOBILE RADIO INTELLIGENCE UNITS RELATED CORRESPONDENCE 1943 - 1945 SRH-324	NAVY	1945
SRH-188		U.S. NAVY STRATEGIC RADIO DETECTION FINDER STATION GUADALCANAL NOVEMBER 1942 - 4 DECEMBER 1944 SRH-188	NAVAL SECURITY GROUP	1980
SRH-190		U.S. NAVY STRATEGIC RADIO DIRECTION FINDER STATION TARAWA ATOLL 13 - 19 DEC 1943 - 27 NOVEMBER 1944 SRH-190	NAVAL SECURITY GROUP	
SRH-191		U.S. NAVY SUPPLEMENTARY RADIO STATION KWAJALEIN 29 FEB 1944 - 8 DEC 1945 SRH-191	NAVAL SECURITY GROUP	1980
DISHER (X) EQUIPMENT 3, 21.		U.S. PATENT 125,032. CIPHER APPARATUS, NICOLETTI (X) EQUIPMENT 3, 21.		12-Jun-19
VF 5-21		U.S. POLICY ON THE EXPORT OF COMPUTERS TO COMMUNIST COUNTRIES, NATIONAL SECURITY DECISION MEMORANDUM 247, COUNCIL ON INTERNATIONAL POLICY		17-Mar-74
VF 53-19		U.S. PRODS CHINA ON LIBYA MISSILE AID	VARIOUS	13/14 APR 2000
TK6575.U54 1945 V.1		U.S. RADAR SURVEY SECTION 1 - AIRBORNE RADAR, CHANGE 1	NATIONAL DEFENSE RESEARCH COUNCIL	1945
VF 5-22		U.S. RELATIONS WITH THE USSR, NATIONAL SECURITY DECISION DIRECTIVE NUMBER 75		17-Jan-83
VF 49-63		U.S. REPORTEDLY TAPPING WEST GERMAN PHONES	UPI	5-Oct-82
VF 70-18		U.S. ROLE IN CYBER-CRIME LACKS CLEAR DEFINITION	ELECTRONIC COMMERCE NEWS	SEP 10 2001
VF 59-60		U.S. SECRETLY MONITORS ASIAN NAVIES FROM AUSTRALIA - REPORT	AUSTRALIAN ASSOCIATED PRESS	31-Jan-01
VF 53-21		U.S. SPYING PAYS OFF FOR BUSINESS	NBC NEWS	14-Apr-00
DK 85-04		U.S. SUPREME COURT, EX PARTE JACKSON, 96 U.S. 727 (1877)		
NSA DOCUMENTS TEMPEST #1		THE U.S. TEMPEST MARKET - A TIME OF TRANSITION	INTERCOM/TEMPEST DIVISION	9-Jan-89
VF 68-11		U.S. WOMAN GENERAL OF ESTONIAN DESCENT TO RETIRE	BALTIC NEWS SERVICE	21-Dec-01
VF 38-50		U.S., CANADA AND OSS VETS HONOR BILL STEPHENSON	FOREIGN INTELLIGENCE LITERARY SCENE	Oct-83
VF 60-46		U.S., ISRAEL OFFERING CASH TO EXPAND ERITREA SPY BASE	CHICAGO SUN-TIMES	MARCH 16 2001
SRH-302		U.S. NAVAL SUPRADSTA, POYNER'S HILL POPLAR BRANCH, NORTH CAROLINA, 1920-15 JULY 1945	NAVSECGRUDET	16-Aug-78
VF 83-55		U.S. NAVY EA-3B AIRCRAFT - DEDICATION CEREMONY 2) "A DANGEROUS BUSINESS: THE U.S. NAVY AND NATIONAL RECONNAISSANCE DURING THE COLD WAR 3) U.S. POSTAL SERVICE COMMEMORATIVE ENVELOPE		2004
VF 75-2		U.S.S. LIBERTY - RELEASE OF ADDITIONAL INFORMATION BY NSA	NSA	2-Jul-03
DK 104-35		U/BOAT H/F W/T SIGNALLING, AND W/T PROCEDURE FOR U/BOAT AND AIRCRAFT CO-OPERATIONS (SHORT TITLE UWT)		Mar-41
DK 34-3		UBER DIE ERSTZALIGE LOEUNG DER MITTELS CHIFFRIERMASCHINE VERZIFFERTEN JAPANISCHEN TELEGRAMME AND JAPANISCHE MASCHINE: "VERFAHREN 48"		
DK 68-20		UBERSETZUNG RUFZEICHEN-TABELLE	GENERALKOMMANDO II ARMEEKORPS	26-Jan-42
DK 72-21		UBERSICHT UBER GLIEDERUNG ABTEILUNGEN FREMDE HEERE OST UND UNTERSTELLTE DIENSTELLEN		1-Dec-44
V859.G3.U26 1989		THE U-BOAT COMMANDER'S HANDBOOK	THOMAS PUBLICATIONS	1989
DK 107-16		U-BOAT H/F W/T SIGNALING W/T PROCEDURE FOR U-BOAT AIRCRAFT CO-OPERATIONS (SHORT TITLE U.W.T.), U.S. NAVY EDITION, C.B. 4002 N (11)		Dec-42
DK 104-40		U-BOAT INTERCEPTS		Mar-43
DK 109-20		U-BOAT MESSAGES		1943
U-BOAT SQUARES		U-BOAT SQUARES - CODE TABLES		
CD3028.G3.U55		U-BOATS AND T-BOATS 1914-1918 GUIDES TO THE MICROFILMED RECORDS OF THE GERMAN NAVY 1850-1945: NO. 1	NATIONAL ARCHIVES AND RECORDS SERVICE	1984
CD3028.G3.U55		U-BOATS AND T-BOATS 1914-1918 GUIDES TO THE MICROFILMED RECORDS OF THE GERMAN NAVY 1850-1945: NO. 1	NATIONAL ARCHIVES AND RECORDS SERVICE	1984
DK 99-04		U-BOOTS-KURZSIGNALHEFT	OBERKOMMANDE DER KRIEGSMARINE	1940
VF 52-10		UBUNGEN ZUR WAHRSCHEINLICHKEITSRECHNUNG; AUFGABENBLATT 1 AND 2 (PROBABILITY EXERCISES, PRACTICE SHEET 1 AND 2) WORLD WAR II GERMAN DUPLICATING/MASTER AND COPIES		
VF 57-67		UCD TEAMS IN GLOBAL MATH COMPETITION	IRISH TIMES	21-Nov-00

VF 61-1		UK SPENDS MORE ON SPIES THAN IN COLD WAR - MAGAZINE	REUTERS	30-Mar-01
VF 69-6		ULSTER LINK IN ALLIED FORCES COMPUTER WAR	BELFAST TELEGRAPH NEWSPAPERS SUNDAY LIFE	4-Nov-01
VF 46-5		ULTRA AND THE BATTLE OF THE ATLANTIC: THE BRITISH VIEW; THE GERMAN VIEW; THE AMERICAN VIEW; THE HISTORICAL IMPACT OF REVEALING THE ULTRA SECRET	CRYPTOLOGIC SPECTRUM	1978
VF 44-61		THE ULTRA DOCUMENTS		
VF 51-27		ULTRA GOES TO WAR	NSA	Nov-79
SRH-219		ULTRA MATERIAL IN THE BLAMEY PAPERS SRH-219	AUSTRALIAN GOVT	
CRYPTOLOG		ULTRA/ENIGMA/BOMBE ARTICLES	NCVA	FALL 1984
VF 25-20		UMBRELLAS, LOOPS, AND TRACTORS: RADIO INTELLIGENCE UNITS, WW I	NSA	
DK 72-26		UMORGANISATION DES GEHEIMEN MELDEDIENSTES (ANNOUNCEMENT OF ABWEHR MOVE TO RSHA)		23-May-44
VF 81-28		UN BUGGING CLAIMS - COLLECTION OF ARTICLES		2004
VF 54-40		UNCERTAINTY OVER NSA BACK DOORS	INDIGO PUBLICATIONS INTELLIGENCE NEWSLETTER	1-Jun-00
VF 66-18		UNFINISHED DRAFT OF TELECOMMUNICATION'S HISTORY OF NSA		
CRYPTOLOG		AN UNFORGETTABLE OFFICER	NCVA	SPRING 2004
DISHER (MB) INTELLIGENCE 20.		UNGEWOHNICHE SPIONAGEMETHODEN, IPZ NE.E/11 (MB) INTELLIGENCE 20.		Nov-82
VF 50-13		UNHAPPY ANNIVERSARY	CHICAGO TRIBUNE	JUNE 10 1947
DISHER (RA) MATHEMATICS 2, 6.		UNICITY DISTANCE COMPUTATIONS (RA) MATHEMATICS 2, 6.		
DK 114-08		UNIDENTIFIED WORKSHEETS		
SERIES I - I.C.1.		UNION INTERCEPTS (SERIES I) I.C.1.		1862-1865
SRH-227		UNIT HISTORY 126TH SIGNAL RADIO INTELLIGENCE COMPANY (FEBRUARY 1941 - SEPTEMBER 1945) SRH-227	ARMY	
SRH-039		UNIT HISTORY 2D ARMY AIR FORCE RADIO SQUADRON MOBILE APRIL 1945 - JUNE 1946 SRH-039		Jul-46
SRH-397		UNIT HISTORY 6TH RADIO SQUADRON MOBILE SEPTEMBER 1944-DECEMBER 1945 SRH-397		
SRH-047		UNIT HISTORY, 3RD RADIO SQUADRON MOBILE APRIL 1944 - AUG 1945 SRH-047		
HE7673.C4		UNITED 2 IN 1 FIVE LETTER CODE	CENTRAL CODE BUREAU	1935
HE7671.C33		UNITED 2 IN 1 FIVE-LETTER CODE	CENTRAL CODE BUREAU	1935
DK 107-35		DAVID KAHN CORRESPONDENCE IN UNITED KINGDOM AND AUSTRALIA OBTAINING GERMAN DIPLOMATIC CODES		
UA943.A27 1923		UNITED STATES ARMY, TRAINING MANUAL NO. 25 - MESSAGE CENTER SPECIALIST, INSTRUCTORS GUIDE FOR ALL ARMS	CHIEF SIGNAL OFFICER, U.S. ARMY	1923
CD3034.5.P37		UNITED STATES AIR FORCE HISTORY; A GUIDE TO DOCUMENTARY SOURCES	OFFICE OF AIR FORCE HISTORY	1973
DK 137-16		UNITED STATES AIR FORCE SECURITY SERVICE PRESS KIT		10-Mar-64
VF 89-54		UNITED STATES ARMY INFORMATION SYSTEMS COMMAND - 25TH ANNIVERSARY COMMEMORATIVE EDITION 1960-1985		Oct-85
UB251.U5.U52 2002		THE UNITED STATES ARMY INTELLIGENCE AND SECURITY COMMAND - 25TH ANNIVERSARY	INSCOM	2002
UB251.U5.U52 2002		THE UNITED STATES ARMY INTELLIGENCE AND SECURITY COMMAND - 25TH ANNIVERSARY	INSCOM	2002
VF 13-21		UNITED STATES ARMY MENWITH HILL STATION OFFICIAL OPENING		15-Sep-60
VF 108-8		UNITED STATES ARMY SIGNAL CORPS 150TH ANNIVERSARY COMMEMORATIVE EDITION	ARMY COMMUNICATOR	SUMMER 2010
VF 77-13		THE UNITED STATES COAST GUARD: THE SHIELD OF FREEDOM	GOVERNMENT SERVICES GROUP	2003
VF 82-77		THE UNITED STATES MERCHANT MARINE ACADEMY WINS THE 2004 CYBER DEFENSE EXERCISE	BYTEENABLE	10-May-04
VF 80-10		UNITED STATES NATIONAL GEOSPATIAL-INTELLIGENCE AGENCY (NGA) - COLLECTIONS OF ARTICLES	INSIDEDEFENCE.COM	21-Nov-03
SRH-233		UNITED STATES NAVY DIRECTOR OF NAVAL COMMUNICATIONS MEMORANDA ON THE CONGRESSIONAL INVESTIGATIONS OF THE ATTACK ON PEARL HARBOR SRH-233	NAVY	

SRH-236		UNITED STATES NAVY SUBMARINE WARFARE MESSAGE REPORTS ADMIRALTY TO COMINCH (24 MAY 1942 - 12 JUNE 1945) PART ONE AND U-BOAT SITUATION REPORTS PART 2 (23 MAY 1942 - 19 APRIL 1943) SRH-236	NAVY	1942-1945
SRH-208		UNITED STATES NAVY SUBMARINE WARFARE MESSAGE REPORTS COMINCH TO ADMIRALTY (3 JUNE 1942 - 9 JUNE 1945) FOUR (4) PARTS SRH-208	NAVY	
SRMN-010		UNITED STATES NAVY, ELEMENTARY COURSE IN CRYPTANALYSIS 1941 - 1942 SRMN-011	US NAVY	1942
SRMN-011		UNITED STATES NAVY, ELEMENTARY COURSE IN CRYPTANALYSIS 1948 - 1950 SRMN-011	US NAVY	1948
VF 2-17		UNITED STATES OF AMERICA VS. RONALD WILLIAM PELTON	UNITED STATES DISTRICT COURT FOR THE DISTRICT OF M	30-May-86
VF 43-10		UNITED STATES PATENT OFFICE - GEORGE W. BEARDSLEE - 2 PATENTS: 1) IMPROVED MAGNETO-ELECTRIC MACHINE (DECEMBER 27, 1859); 2) IMPROVED IN MAGNETO-ELECTRIC TELEGRAPHS (AUGUST 4, 1863)		
VF 56-63		UNITED STATES PATENT: 6,130,946	US PATENT & TRADEMARK OFFICE	10-Oct-00
VF 81-9		UNITED STATES RETURNS TO TURKEY MAN CONVICTED IN ESPIONAGE CASE	ASSOCIATED PRESS NEWSWIRES	2-Jan-04
VM317.US 1979		UNITED STATES SHIP NIMITZ CVN-68		1977-78
VF 2-27		UNITED STATES SIGNALS INTELLIGENCE DIRECTIVE (USSID) #18 - LIMITATIONS AND PROCEDURES IN SIGNALS INTELLIGENCE OPERATIONS OF THE USSS	NSA	20-Oct-80
EQUIPMAN QA76.8.U6.U66		UNIVAC DATA PROCESSING DIVISION 494 REAL-TIME SYSTEMS	SPERRY RAND CORP.	1967
HE7676.AM34		THE UNIVERSAL CODE CONDENSER	AMERICAN CODE CO.	N.D.
DK 37-29		UNIVERSAL LOOK OF CONTEMPT	NEW YORK TIMES	23-Dec-86
NSA DOCUMENT		UNIVERSAL PLUGBOARD AND MEDUSA GRENADE, TS-2A	NAVY DEPARTMENT	Apr-45
NSA DOCUMENT		UNIVERSAL PLUGBOARD MARK I, TS-19	NAVY DEPARTMENT	Feb-45
HE7675.R9 1912		UNIVERSAL POCKET CODE	THE PRESS PUBLISHING CO.	1912
HE7673.N27		THE UNIVERSAL TELEGRAPH CIPHER CODE	THE NATIONAL AND INTERNATIONAL BUREAU OF INFO.	1885
DK 80-03		UNIVERSAL TRADE CODES	CODE COMPILING COMPANY	1921
VF 48-9		THE UNIVERSITY OF WYOMING, DIVISION OF RARE BOOKS & SPECIAL COLLECTIONS: RECEIPT OF GIFT RECEIVED FROM LAURENCE F. SAFFORD; ITEMS ADDED TO THE SAFFORD COLLECTION BY CHARLES C. HILES; ARCHIVES RECORD	UNIVERSITY OF WYOMING	VARIOUS DATES
HE7678.J3.J12		ARMY COMMUNICATIONS CODE CHART	MINISTRY OF THE ARMY	1939
VF 52-17		UNLOCKING THE SECRET OF 'KRYPTOS' 2) THE CRYPTOGRAM - KRYPTOS AT CIA	BALTIMORE SUN	17-Mar-00
DISHER (N) HISTORY 13.		URUK RUNE STONES (N) HISTORY 13.		
DK 122-06		US ARMY EXTENSION COURSE - MILITARY CRYPTANALYSIS		
VF 47-27		US ARMY SPECIAL SECURITY GROUP HISTORY		POST 1982
VF 58-28		US DOD HANDS 'CYBERSPACE' DEFENCE TO RESERVE	DEFENSE SYSTEMS DAILY, FEDERAL COMPUTER WEEK GOV	8-Dec-00
VF 54-65		US EAVESDROPPERS ARE TALKING	DER SPIEGEL	12-Jun-00
VF 59-33		US HELPS TAIWAN UPGRADE INTELLIGENCE NETWORK	AGENCE FRANCE-PRESSE	29-Jan-01
DK 77-03		US INTELLIGENCE COMMUNITY REFORM STUDIES SINCE 1947	CENTER FOR THE STUDY OF INTELLIGENCE	Apr-05
DK 85-02		US LAWS ESTABLISHING AND REGULATING THE POST OFFICE		
DK 107-29		US MILITARY INTELLIGENCE DIVISION CORRESPONDENCE ON ENIGMA		
DK 5-15		US NAVAL HISTORY; NAVAL BIOGRAPHY; NAVAL STRATEGY AND TACTICS: A SELECTED AND ANNOTATED BIBLIOGRAPHY	CHIEF OF NAVAL OPERATIONS	Nov-62
DK 140-05		US NAVY BASIC COURSE IN ELEMENTARY CRYPTANALYSIS; US NAVY PROBLEM SERIES; HUNTER COLLEGE CRYPTOGRAPHY MANUAL		1941
DK 105-03		US NAVY COVNOY AND ROUTING SECTION MESSAGES ON CONVOY SC-127		

DK 85-22		US NAVY MEMORANDA ON EARLY SIGNAL INTELLIGENCE		
DK 107-26		US PATENT APPLICATIONS FOR CODING MACHINES, ENIGMA		
DISHER (VI) GENERAL 2, 24		US SECURITY SURVEY (VI) GENERAL 2, 24	TELECOMMUNICATIONS	Feb-89
VF 49-25		US SPY BASE CAN SNOOP ON BRITISH FIRMS 2) OVER HERE & UNDER COVER; IT'S MENWITH HILL TO US, BUT F-83 TO THE AMERICANS	THE GUARDIAN	6-Oct-93
VF 81-7		US STUDYING PLAN TO SET UP LISTENING POST IN SOUTHERN ALGERIA	ORAN DAILY	22-Sep-03
VF 59-17		USA: NSA HEAD SAYS TECH WEAKNESS MAKES U.S. VULNERABLE	REUTERS ENGLISH NEWS SERVICE	11-Feb-01
VF 31-87		USAF TAKES OVER MENWITH HILL	ASAVETS@AOL.COM	20-Feb-04
DK 3-32		USAGE OF HAGELIN CRYPTOGRAPHER C-52	HAGELIN-CRYPTOS	Oct-62
SRH-127		USE AND DISSEMINATION OF ULTRA IN THE SOUTHWEST PACIFIC AREA 1943 - 1945		
SRH-005		USE OF CX/MSS ULTRA BY THE UNITED STATES WAR DEPARTMENT 1943-1945 SRH-005		
DK 111-27		G.C. & C.S. NAVAL SECTION REPORT ON USE OF GERMAN SHORT SIGNAL BOOK IN SEPTEMBER 1942		25-Oct-42
VF 71-14		USE OF KEYSTROKE TECHNOLOGY TO NAB SUSPECT RAISES PRIVACY ISSUES	USA TODAY	30-Aug-01
VF 103-17		USE OF OUTDATED CODE LED TO AMBUSH THAT KILLED YAMAMOTO, US FILES SHOW	JAPAN TIMES	29-Sep-08
DK 104-22		THE USE OF ULTRA IN THE MEDITERRANEAN AND NORTHWEST AFRICAN THEATRES OF WAR		
VF 2-32		USER CHARGES - DEPARTMENT OF DEFENSE INSTRUCTION NUMBER 7230.7	DOD	29-Jan-85
VF 32-48		USING YOUR TYPE 535 OR TYP3 545 OSCILLOSCOPE	TEKTRONIX, INC.	1950
SC GRAY4		USS LIBERTY - 8 JUNE 1967 ANNEX C SUMMARY OF MESSAGES		
CRYPTOLOG		THE USS LIBERTY FORUM	NCVA	SPRING 1986
VF 13-10		USS LIBERTY LIBRARY, GRAFTON, WIS: COLLECTION OF NEWSPAPER ARTICLES		1987-1991
CRYPTOLOG		USS LIBERTY: WE REMEMBER	NCVA	Jun-96
DK 129-04		USS PUEBLO		
VF 69-50		USS PUEBLO VETERANS TO MEET IN COLORADO	COPLEY NEWS SERVICE	3-Sep-01
HE7678.R9.U67		USSR BANKING TELEGRAPHIC CODE 1960	UNK	N.D.
DK 126-07		US-USSR HOTLINE		
SRH-120		UTILIZATION OF AMERICAN INDIANS AS COMMUNICATION LINGUISTS SRH-120		
DK 63-70		V. N. - MELDUNG NR. 1		19-Nov-42
DK 63-71		V. N. - MELDUNG NR. 4		18-Nov-42
DK 63-72		V. N. - MELDUNG NR. 5		22-Nov-42
DISHER (IIB) COMMUNICATIONS 4, 21.		V-21, V-26, V-27 MODEM, DETAILED SPECIFICATIONS, CAG COURSE NOTES (IIB) COMMUNICATIONS 4, 21.		
DISHER (IIB) COMMUNICATIONS 4, 20.		V-24 INTERFACE, DETAILED SPECIFICATIONS, CAG COURSE NOTES (IIB) COMMUNICATIONS 4, 20.		
VF 116-5		VARIANT TRANSLITERATIONS OF CHINESE SURNAMES		1955
DK 38-1		VARIOUS ANNOUNCEMENTS OF BOOKS ON SURPRISE, SECRECY, AND DECEPTION		
VF 90-10		VARIOUS ARTICLES AND DOCUMENTS ON THE ON-THE-ROOF GANG		
DK 83-04		VARIOUS ARTICLES AND ESSAYS ON CRYPTOGRAPHY		
VF 97-79		VARIOUS ARTICLES AND MATERIALS USED IN HQ DISPLAY ON HEDY LAMARR, INCLUDES COPY OF THE PATENT, AN AD FROM BOEING, AND HER OBITUARY	WASHINGTON TIMES	11-Mar-97
DK 28-19		VARIOUS ARTICLES AND PAPERS ON RUSSIAN CRYPTOLOGY FOUND ELSEWHERE IN THE COLLECTION		1992-1993
SAF 1-21		VARIOUS ARTICLES AND WRITINGS ON AMELIA EARHART		
VF 54-87		VARIOUS ARTICLES CONCERNING CARNIVORE, THE FBI'S SURVEILLANCE SYSTEM		
VF 30-14		VARIOUS ARTICLES CONCERNING THE USE OF DEGAUSSING MACHINES AND SUITS AGAINST THE EQUIPMENT COMPANY	BALTIMORE SUN	Aug-00
DK 133-09		VARIOUS ARTICLES FROM ON CRYPTOLOGY		
VF 31-38		VARIOUS ARTICLES IN GERMAN ON THE ENIGMA		1937-1976

DK 123-02		VARIOUS ARTICLES ON BEALE CIPHERS		
DK 125-14		VARIOUS ARTICLES ON BORIS HAGELIN AND CRYPTO AG		
DK 113-01		VARIOUS ARTICLES ON COMMUNICATION WITH OUTER SPACE		
DK 31-5		VARIOUS ARTICLES ON COMPUTER HISTORY AND ULTRA FOUND ELSEWHERE IN THE COLLECTION		1974-1987
DK 131-17		VARIOUS ARTICLES ON CRITICISM AND DEFENSE OF THE INTELLIGENCE COMMUNITY		
DK 10-15		VARIOUS ARTICLES ON CRYPTOGRAPHY		
DK 141-15		VARIOUS ARTICLES ON CRYPTOLOGY FROM DAVID KAHN COLLECTION		
DK 10-17		VARIOUS ARTICLES ON HAGELIN CRYPTOGRAPHER		
DK 17-8		VARIOUS ARTICLES ON KEY MANAGEMENT FOUND ELSEWHERE IN THE COLLECTION		1979-1984
DK 142-01		VARIOUS ARTICLES ON LINEAR-A AND LINEAR-B		
DK 142-03		VARIOUS ARTICLES ON LOST AND ARTIFICIAL LANGUAGES		
DK 134-32		VARIOUS ARTICLES ON MILITARY AND DIPLOMATIC COMMUNICATIONS		
DK 24-3		VARIOUS ARTICLES ON NETWORK SECURITY FOUND ELSEWHERE IN THE COLLECTION		
DK 26-8		VARIOUS ARTICLES ON NONGOVERNMENTAL CRYPTOLOGY AND PUBLIC CRYPTOLOGY STUDY GROUP COLLECTED BY DAVID KAHN (1977-1982)		
DK 142-02		VARIOUS ARTICLES ON NON-HUMAN COMMUNICATION SYSTEMS		
DK 141-13		VARIOUS ARTICLES ON NON-VERBAL LANGUAGE COMMUNICATION		
DK 136-30		VARIOUS ARTICLES ON NSA AND NATIONAL SECURITY		
DK 135-18		VARIOUS ARTICLES ON NSA DOMESTIC VIOLATIONS		
DK 33-11		VARIOUS ARTICLES ON POLES' WORK ON ENIGMA ELSEWHERE IN THE COLLECTION		1979-1991
DK 11-2		VARIOUS ARTICLES ON PUBLIC KEY CRYPTOGRAPHY COLLECTED BY DAVID KAHN (1977-1982)		
DK 126-06		VARIOUS ARTICLES ON SATELLITES, SENSORS, ANTI-SUBMARINE WARFARE, INFRA-RED		
DK 13-7		VARIOUS ARTICLES ON TECHNICAL ASPECTS OF SPREAD SPECTRUM		
DK 13-8		VARIOUS ARTICLES ON TECHNICAL ASPECTS OF SPREAD SPECTRUM		
VF 57-1		VARIOUS ARTICLES ON THE COLE ATTACK AND THE WARNING ISSUED BY NSA		
DK 27-2		VARIOUS ARTICLES ON THE US EMBASSY IN MOSCOW FROM 1980'S AND 1990'S AND INTERVIEW NOTES OF JOHN ZIOLKOWSKI FROM SEPT. 23, 1996		
VF 125-17		VARIOUS ARTICLES ON THE USS LIBERTY		1967
DK 33-68		VARIOUS ARTICLES ON ULTRA FOUND ELSEWHERE IN THE COLLECTION		1976-1983
DK 135-16		VARIOUS ARTICLES ON US INTELLIGENCE		
DK 135-01		VARIOUS ARTICLES ON US MILITARY AND DIPLOMATIC COMMUNICATIONS FROM SIGNAL MAGAZINE	ARMED FORCES COMMUNICATIONS AND ELECTRONICS ASSOCIATION	
DK 13-6		VARIOUS ARTICLES ON USES FOR SPREAD SPECTRUM		
DK 134-11		VARIOUS ARTICLES ON VOICE SCRAMBLER		
DK 141-14		VARIOUS ARTICLES REDUNDANCY AND INFORMATION THEORY		
DK 27-3		VARIOUS ARTICLES, LETTERS AND NOTES ON RUSSIAN CRYPTOLOGY		
VF J3		VARIOUS ARTICLES, NOTES, AND DOCUMENTS ABOUT THE SINKING OF U-BOATS DURING WORLD WAR II COLLECTED BY JERRY COATES		
VF 98-22		VARIOUS ARTICLES, NOTES, PHOTOS, DOCUMENTS, AND LETTERS ABOUT WERNER HENKE, GERMAN CAPTAIN OF U-515		
DK 12-7		VARIOUS BACKGROUND ARTICLES FOR KAHN ARTICLE ON SIGSALY IN IEEE SPECTRUM SEPTEMBER 1984 (DOCUMENTS DATED 1976-1984, AND 1999)		
DK 12-5		VARIOUS BACKGROUND ARTICLES FOR KAHN ARTICLE ON SIGSALY IN IEEE SPECTRUM SEPTEMBER 1984 (EARLY DOCUMENTS 1942-1946)		
DK 12-6		VARIOUS BACKGROUND ARTICLES FOR KAHN ARTICLE ON SIGSALY IN IEEE SPECTRUM SEPTEMBER 1984 (EARLY DOCUMENTS 1948-1968)		
DK 124-05		VARIOUS BIOGRAPHICAL INFORMATION ON CRYPTOLOGIST		
DK 33-50		VARIOUS BOOK ADVERTISEMENTS AND PRESS RELEASES ON WINTERBOTHAM'S "THE ULTRA SECRET" AND BEST SELLER LISTS FROM THE NEW YORK TIMES		1974-1975

DK 33-49		VARIOUS BOOK REVIEWS ON WINTERBOTHAM'S "THE ULTRA SECRET"		1974
DK 22-6		VARIOUS BROCHURES PROFILING COMMUNICATIONS SECURITY COMPANIES		1980-1994
DK 22-7		VARIOUS COMPANY BROCHURES DESCRIBING COMMUNICATIONS SECURITY EQUIPMENT FOR DATA MESSAGES (A-B)		
DK 22-8		VARIOUS COMPANY BROCHURES DESCRIBING COMMUNICATIONS SECURITY EQUIPMENT FOR DATA MESSAGES (C-H)		
DK 22-9		VARIOUS COMPANY BROCHURES DESCRIBING COMMUNICATIONS SECURITY EQUIPMENT FOR DATA MESSAGES (I-J)		
DK 22-10		VARIOUS COMPANY BROCHURES DESCRIBING COMMUNICATIONS SECURITY EQUIPMENT FOR DATA MESSAGES (M-R)		
DK 22-11		VARIOUS COMPANY BROCHURES DESCRIBING COMMUNICATIONS SECURITY EQUIPMENT FOR DATA MESSAGES (S-W)		
DK 24-2		VARIOUS COMPANY BROCHURES DESCRIBING COMMUNICATIONS SECURITY EQUIPMENT FOR NETWORKS		
DK 23-14		VARIOUS COMPANY BROCHURES DESCRIBING COMMUNICATIONS SECURITY EQUIPMENT FOR PICTORIAL MESSAGES		
DK 23-3		VARIOUS COMPANY BROCHURES DESCRIBING COMMUNICATIONS SECURITY EQUIPMENT FOR SPOKEN MESSAGES (A-)		
DK 23-4		VARIOUS COMPANY BROCHURES DESCRIBING COMMUNICATIONS SECURITY EQUIPMENT FOR SPOKEN MESSAGES (A-)		
DK 23-1		VARIOUS COMPANY BROCHURES DESCRIBING COMMUNICATIONS SECURITY EQUIPMENT FOR WRITTEN MESSAGES (B-I)		
DK 23-2		VARIOUS COMPANY BROCHURES DESCRIBING COMMUNICATIONS SECURITY EQUIPMENT FOR WRITTEN MESSAGES (J-T)		
DK 22-5		VARIOUS COMPANY BROCHURES ON MONITORING SYSTEMS		1980-84
DK 132-05		VARIOUS CORPORATION AND INSTITUTIONAL JOURNALS AND ARTICLES ON CRYPTOLOGY		
DK 11-1		VARIOUS CORRESPONDENCE AND NOTES ON PUBLIC KEY CRYPTOGRAPHY COLLECTED BY DAVID KAHN (1977-1993)		
DK 9-14		VARIOUS COURSE MATERIALS ON CRYPTANALYSIS AND SIGNALS INTELLIGENCE		
DK 10-2		VARIOUS CRYPTOLOGIC PAPERS FROM THE OAKLEY COLLECTION		
SAF 2-10		VARIOUS CRYPTOLOGIC WORKING AIDS		
DK 136-14		VARIOUS CRYPTOLOGY BIBLIOGRAPHIES		
DK 141-03		VARIOUS CRYPTOLOGY BOOKSELLER LISTS		
DK 139-05		VARIOUS DAVID KAHN CORRESPONDENCE ON AMERICAN CRYPTOGRAM ASSOCIATION CONVENTION IN NEW YORK, 1960		1960
DK 113-04		VARIOUS DAVID KAHN CORRESPONDENCE ON CRYPTOGRAPHY BIBLIOGRAPHY		
DK 132-01		VARIOUS DAVID KAHN CORRESPONDENCE ON CRYPTOLOGY		
DK 134-25		VARIOUS DAVID KAHN DOCUMENTS ON COMMERCIAL CODES		
DK 139-04		VARIOUS DOCUMENTS AND CORRESPONDENCE ON NEW YORK CIPHER SOCIETY		
DK 132-02		VARIOUS DOCUMENTS AND JOURNAL ARTICLES ON CRYPTOLOGY		
VF 79-23		VARIOUS DOCUMENTS CONCERNING THE DONATION OF A PERSONAL COLLECTION OF CRYPTOLOGIC MATERIALS BY ROBERT DECKER		Nov-03
DK 139-07		VARIOUS DOCUMENTS OF BUSINESS OF AMERICAN CRYPTOGRAM ASSOCIATION		
DK 140-01		VARIOUS DOCUMENTS OF BUSINESS OF AMERICAN CRYPTOGRAM ASSOCIATION		
DK 91-06		VARIOUS DOCUMENTS ON "AMERICAN BLACK CHAMBER"		
DK 123-03		VARIOUS DOCUMENTS ON BEALE CIPHER FROM BEALE CYPHER ASSOCIATION		
DK 126-02		VARIOUS DOCUMENTS ON BORIS HAGELIN AND CRYPTO AG		
DK 134-22		VARIOUS DOCUMENTS ON CIPHER MACHINES		
DK 129-03		VARIOUS DOCUMENTS ON CRIMINAL CRYPTOLOGY		
DK 131-14		VARIOUS DOCUMENTS ON CRYPTOLOGY FROM DAVID KAHN COLLECTION		
DK 128-05		VARIOUS DOCUMENTS ON CRYPTOLOGY IN LITERATURE AND ARTS		
DK 133-13		VARIOUS DOCUMENTS ON FIBER OPTICS		
DK 92-08		VARIOUS DOCUMENTS ON HERBERT O. YARDLEY		
DK 94-03		VARIOUS DOCUMENTS ON HERBERT O. YARDLEY		

DK 124-07		VARIOUS DOCUMENTS ON RUSSIAN CRYPTOLOGY		
DK 133-14		VARIOUS DOCUMENTS ON PAY OR SUBSCRIPTION TELEVISION		
DK 124-02		VARIOUS DOCUMENTS, ARTICLES, EXTRACTS FROM DAVID KAHN ON CRYPTOLOGY		
DK 68-22		VARIOUS EXCERPTS AND NOTES TAKEN FOR THE CODEBREAKERS CHAPTER ON RUSSIA		
VF 133-2		VARIOUS GERMAN GOVERNMENT ADMINISTRATION FORMS FOR TRAVEL AND EXPENSE AND JOB REPORTS		1945
DK 51-53		VARIOUS GERMAN MAPS OF SOUTHERN ENGLAND SHOWING LOCATIONS OF ALLIED FORCES FROM JUNE 12- AUGUST 1, 1944		1944
VF 125-30		VARIOUS GOVERNMENT MEMOS CONCERNING CIPHER MACHINES FROM RG 165		19205
PERIODICAL		VARIOUS ISSUES OF NEWSLETTERS FROM HERZO BASE FROM 1966		1966
VF 149-17		VARIOUS ISSUES OF THE HALLMARK JUNE 1976, JULY, AUGUST, SEPTEMBER, DECEMBER 1968, AND JANUARY AND FEBRUARY 1969	THE HALLMARK	Jan-96
VF 52-50		VARIOUS ITEMS - TWO LETTERS REGARDING THE CODING MACHINE "ENIGMA"; AN ITALIAN LANGUAGE ARTICLE CONCERNING NICCOLO MACHIAVELLI		
DK 27-6		VARIOUS ITEMS ABOUT VICTOR MAKAROV		1992
DK 137-24		VARIOUS ITEMS FROM DAVID KAHN COLLECTION		
DK 16-9		VARIOUS ITEMS FROM THE 2ND CRYPTOGRAPHY AND PRIVACY CONFERENCE SPONSORED BY COMPUTER PROFESSIONALS FOR SOCIAL RESPONSIBILITY, JUNE 1, 1992		
DK 15-8		VARIOUS ITEMS FROM THE CRYPTO 82 CONFERENCE		1983
DK 16-1		VARIOUS ITEMS FROM THE EUROCRYPTO 83 CONFERENCE		1983
DK 9-15		VARIOUS ITEMS ON THE CHE GUEVARA CIPHER COLLECTED BY HOWARD OAKLEY		
VF 47-10		VARIOUS JAPANESE WWII CODES RECEIVED BY DAVID A. TITUS, PROFESSOR OF GOVERNMENT AT WESLEYAN UNIV. FROM TERUAKI KAWANO, MILITARY HISTORY DEPART. OF THE NATIONAL INSTITUTE FOR DEFENSE STUDIES, TOKYO	NATIONAL INSTITUTE FOR DEF. STUDIES	
DK 134-26		VARIOUS JOURNAL AND MAGAZINE ARTICLES ON COMMERCIAL CODES		
DK 132-04		VARIOUS JOURNAL ARTICLES ON CRYPTOLOGY		
VF 94-5		VARIOUS LETTERS AND MEMOS REGARDING JOINING THE RADIO INTELLIGENCE SERVICE IN 1918		1918
DK 132-09		VARIOUS ENCYCLOPEDIA ARTICLES ON CRYPTOLOGY		
DK 132-08		VARIOUS MAGAZINE ARTICLES ON CRYPTOLOGY		
DK 135-02		VARIOUS MAGAZINE ARTICLES ON US MILITARY AND DIPLOMATIC COMMUNICATIONS		
VF 145-15		VARIOUS MAPS OF FT. MEADE		
VF 94-26		VARIOUS MATERIAL REGARDING PATENT APPLICATION FOR A CIPHERING MACHINE DEVELOPED BY ROBERT W. DOIDGE		1938
SAF 2-8		VARIOUS MATERIALS COLLECTED BY ROBERT FREY RELATED TO AMELIA EARHART		
DK 65-40		VARIOUS MEMORANDA ON THE FUNK-B-STELLE AND RUNDfunk		1942
VF 96-1		VARIOUS MEMORANDA TO AND FROM ARMY G-2 FROM 1917-1919		
VF 96-2		VARIOUS MEMORANDA TO AND FROM ARMY G-2 FROM 1920-1940		
VF 96-3		VARIOUS MEMORANDA TO AND FROM ARMY G-2 FROM 1932-1933 ON PAMPHLET ON THE PREPARATION, ISSUE AND EMPLOYMENT OF CODES AND CIPHERS IN THE ARMY		
DK 62-26		VARIOUS MEMORANDA TO AND FROM FDR		1944
DK 84-10		VARIOUS MEMORIES OF HERBERT O. YARDLEY		
DK 91-12		VARIOUS MEMORIES OF HERBERT O. YARDLEY		
VF 118-39		VARIOUS MEMOS ON ADVANCED INTELLIGENCE CENTERS		1942
VF 119-2		VARIOUS MEMOS REGARDING KILINDINI AND THE FAR EAST COMBINED BUREAU		1942
VF 48-6		VARIOUS MESSAGES CONCERNING CIVIL WAR CODES AND CIPHERS - SIGNAL DEPT, ARMY OF THE CUMBERLAND; SIGNAL STATION NEAR FREDERICKSBURG; DAILY CHANGING CIPHER; CONFEDERATE CODE OF SIGNALS		1863-1865
DK 134-27		VARIOUS NEWSPAPER ARTICLES ON COMMERCIAL CODES		
DK 132-07		VARIOUS NEWSPAPER ARTICLES ON CRYPTOLOGY		
DK 132-03		VARIOUS NEWSPAPER ARTICLES ON ENCRYPTION		
DK 131-19		VARIOUS NEWSPAPERS ON CRYPTOLOGY		
DK 39-44		VARIOUS NEWSWIRE ARTICLES THAT MENTION NSA DATED JUNE 19, 1981- SEPTEMBER 21, 1982		1981-1982

DK 38-2		VARIOUS NOTES ON SURPRISE, SECRECY, AND DECEPTION		
VF 119-7		VARIOUS ORGANIZATIONAL CHARTS OF THE OFFICE OF NAVAL COMMUNICATIONS, COM 14, OP-20-G (24 JUN 1942), RADIO INTELLIGENCE ORGANIZATION, AND FLOW CHART OF INFORMATION AT STATION HYPO		
DK 38-4		VARIOUS PAPERS CONCERNING A LAW SUIT OVER THE EXPORT OF VIDEOCIPHER II DESCRAMBLER MODULE; KAHN RETAINED AS AN EXPERT WITNESS		1989
SERIES II - II.G.1		VARIOUS PAPERS DESCRIBING RADIO INTELLIGENCE SERVICE UNITS FROM 1918 TO 1920 (SERIES II) II.G.1 -		
DK 126-01		VARIOUS PAPERS ON BORIS HAGELIN AND CRYPTO AG		
DK 123-04		VARIOUS PAPERS ON THE BEALE CIPHERS		
VF 140-16		VARIOUS PUZZLES FROM THE AMERICAN CRYPTOGRAM ASSOCIATION FRIENDLY GROUP		1934
DK 140-02		VARIOUS PUZZLES, SOLUTIONS, CHALLENGES, ARTICLES, AND CRYPTOGRAPHY OF THE NEW YORK CIPHER SOCIETY		
DK 140-03		VARIOUS PUZZLES, SOLUTIONS, CHALLENGES, ARTICLES, AND CRYPTOGRAPHY OF THE NEW YORK CIPHER SOCIETY		
DK 115-06		VARIOUS RARE BOOK CATALOG TEAR SHEETS		
SRH-224		VARIOUS REPORTS ON JAPANESE GRAND FLEET MANEUVERS (AUGUST - OCTOBER 1934) SRH-224	NAVY	1934
SRH-225		VARIOUS REPORTS ON JAPANESE GRAND FLEET MANEUVERS (JULY - SEPTEMBER 1935) SRH-225	NAVY	1935
SRH-223		VARIOUS REPORTS ON JAPANESE GRAND FLEET MANEUVERS (JUNE - AUGUST 1933) SRH-223	NAVY	
SRH-320		VARIOUS REPORTS ON JAPANESE GRAND FLEET MANEUVERS 1927-1929		1929
SRH-319		VARIOUS REPORTS ON JAPANESE GRAND FLEET MANEUVERS 1937		1937
VF 29-1		VARIOUS TITLES REGARDING THE COMPUTER VIRUS SENT FROM CORNELL OVER THE APARNET BY ROBERT MORRIS, JR., SON OF ROBERT MORRIS, SR., NSA SENIOR SCIENTIST, WHICH CAUSED DISRUPTION OF OVER 6000 COMPUTERS	WASHINGTON POST/NEW YORK TIMES	11/5/88-1/7/90
E746.L39.L3 pt.7		VARIOUS TRANSLATIONS - INTELL. & ALERT OPS.: FROM LAYTON PAPERS BOX 9, ITEM NO 11		
VF 140-17		VARIOUS WORKING AIDS OF THE AMERICAN CRYPTOGRAM ASSOCIATION FRIENDLY GROUP		1934
DISHER (V) HISTORY 2, 9.		VEJLEDNING TIL BENYTTELSE AF GR. ORLOFFS CHIFFRERINGS-APPARAT, DENMARK (V) HISTORY 2, 9.		1873
DK 54-34		VEJLEDNING TIL BENYTTELSE AF GR. ORLOFFS CHIFFRERINGS-APPARAT		1873?
VENONA		VENONA CONFERENCE MATERIALS	WAR COLLEGE	1996
VENONA		VENONA TRANSLATIONS (SOVIET, 1943-1945)	NSA, GCHQ	1950S-1970S
VENONA		VENONA TRANSLATIONS, 16 NOVEMBER 1941 TO 11 DECEMBER 1943	NSA, GCHQ	1960S-1980S
VENONA		VENONA, SOVIET ESPIONAGE AGAINST THE U.S. ATOMIC PROGRAM	NSA	1995
VF 40-34		VENONA: SOVIET ESPIONAGE AGAINST THE U.S. ATOMIC PROGRAM (CEREMONY PROGRAM)	NSA	11-Jul-95
VF 26-29		VENONA'S SECRETS	BALTIMORE SUN	10-Mar-96
NEWSLETTER		VERA FILBY WRITES BOOKLET ON SAVAGE, MD	NSA	Apr-66
DK 47-69		VERBALNOTE NUMBER 957		21-Apr-41
DK 127-06		VERIFICATION: THE CRITICAL ELEMENT OF ARMS CONTROL	US ARMS CONTROL AND DISARMAMENT AGENCY	Mar-76
DK 108-14		VERKEHRBUCH	REICHSDRUCKEREI	1908
DK 111-34		VERLUST VON SCHLUSSELMITTELN UND V.S. DES NACHRICHTENUBERMITTLUNGSDIENSTES		8-May-41
DK 72-59		VERNEHMUNG DES 2ND LT. GRIFFIN	AEROSPACE HISTORIAN	11-Oct-44
DK 72-60		VERNEHMUNG DES PLAT. SGT. BURKE		19-Jan-45
DK 72-63		VERNEHMUNG EINES LUETNANTE DER AUSTRALISCHEN KRIEGSMARINE, GEFANGEN AM 3.2.1944 BEI SANTA MARIA (SUDLICH FONDI, ITALIEN) DURCH DEUTSCHE WEHRMACHT	DULAG NORD	13-Apr-44
DK 72-61		VERNEHMUNG WILLIAM L. LARSON		13-Dec-44
DISHER (IX) INTELLIGENCE 2, 15.		VERRAT UND SPIONAGE DURCH ERPRESSUNG (IX) INTELLIGENCE 2, 15.	IPZ	Dec-76
DK 65-39		VERSCHLUSSELN UND TARNEN VON NACHTRICHTEN		
PF5975.C3		VERSTANDIGUNGSMITTEL DER VERBRECHER		1946
DK 65-19		VERTRAULICHER BERICHT		20-May-39

HE7678.G3.H21 1930		VERTRETER-VERZEICHNIS	HAMBURG-AMERIKA LINIE	1930
SPECIAL WWII GE		VERZEICHNIS DER LEUCHTFEUER UND SIGNALSTELLEN ALLER MEERE - TEIL IX: INDISCHER OZEAN UND OSTINDISCHER ARCHIPEL (LIST OF BEACONS IN THE INDIAN OCEAN AND EASTERN ARCHIPELAGO)	E.S. MITTLER	1939
DK 63-19		VERZEICHNIS DER TARNNAMEN IM BEREICH DER 3. PANZERARMEE		1943
VF 39-50		VETERAN SIGNAL CORPS OFFICER ASSIGNED HERE (ABRAHAM SINKOV)	HALL HERALD	21-Feb-46
VF 82-33		VETERANS OF SPY MISSIONS REUNITE	THE ASSOCIATED PRESS	8-Sep-03
VF 30-27		VICE ADM. HAROLD BOWEN JR. DIES; LED INQUIRY INTO PUEBLO SURRENDER	WASHINGTON POST	29-Aug-00
NEWSLETTER		VICE ADMIRAL B.R. INMAN BECOMES AGENCY DIRECTOR	NSA	Jul-77
VF 53-79		VICE ADMIRAL LAURENCE H. FROST IS NEW DIRECTOR	NEWSLETTER	1-Dec-60
NEWSLETTER		VICE ADMIRAL NOEL GAYLER, USN BECOMES AGENCY'S NEW DIRECTOR	NSA	Aug-69
DK 80-06		B. THE VICTORICA-WESSELS GROUP		
VF 5-10		VICTORY AT MIDWAY. ROCHEFORT TO THE RESCUE	PENTAGRAM	4-Jun-92
VF 30-30		VIDEO NOTES	VIDEO WEEK	21-Aug-00
DK 123-06		VIDEO SCRAMBLERS PATENTS		
DK 123-07		VIDEO SCRAMBLERS PATENTS FOR SUBSCRIPTION TELEVISION		
VF 99-9		VIETNAM PAPERS: MISSION VIETNAM UNOFFICIAL PUBLICATION OF THE SEVENTH AIR FORCE, THREE HALLMARK NEWSLETTERS OF THE ASA, THE SCRIPT OF THE DONOR'S PLAY "MONUMENT," PHOTOS OF INSIGNIA AND PATCHES		
NEWSLETTER		VINT HILL REVISITED	NSA	Jun-77
VF 80-59		VISION AND PARAMETERS FOR NEW MUSEUM - NATIONAL CRYPTOLOGIC MUSEUM FOUNDATION		Apr-04
NEWSLETTER		A VISIT WITH THE DEPUTY DIRECTOR	NSA	Nov-90
VF 81-39		VISITOR/EXHIBITION GUIDE - WORLD WAR II IN BEXLEY, SITE OF A RADIO INTERCEPT STATION RUN BY THE 6811TH SIGNAL SERVICE DETACHMENT		
U262.S628 1995		THE VISUAL DICTIONARY OF SPECIAL MILITARY FORCES	DORLING KINDERSLEY	1995
VF 14-21		VMI LIBRARY REMOVES DOCUMENTS AT REQUEST OF FEDERAL AGENCY 2) SECURITY AGENCY BARS ACCESS TO NONSECRET MATERIAL 3) SECURITY AGENCY STOPS PUBLIC ACCESS TO LETTERS IN PRIVATE LIBRARY	WASHINGTON POST	29-Apr-83
HE7678.R8.R92		VNESHTORGKOD	GOSUDARSTBENOYE	1933
U25.A741		VOCABULARY TO MILITARY TERMINOLOGY OF THE CZECHOSLOVAK ARMED FORCES	ARMY LANGUAGE SCHOOL	1957
U25.A741 1958		VOCABULARY TO MILITARY TERMINOLOGY OF THE CZECHOSLOVAK ARMED FORCES	ARMY LANGUAGE SCHOOL	1958
VF 2-9		VOICE MESSAGE SELECTION TECHNIQUES NSA/CSS CLASSIFICATION GUIDE 7/79	NSA	1-Apr-83
VF 15-41		VOICE SECURITY AT THE HIGHEST LEVEL	NSA	Feb-65
HE7676.AM3V		VOLLERS 12 FIGURE SYSTEM	AMERICAN CODE CO.	1907
HE7677.C8.V88		VOLPI'S CONDENSED COTTON CODE 3	MARSILIO VOLPI	1929
DK 104-48		VOLUME I, ALLIED COMMUNICATION INTELLIGENCE AND THE BATTLE OF THE ATLANTIC, DEC. 1942 TO MAY 1945		
DK 64-15		VORAUSMELDUNG		Mar-43
DK 64-6		VORLAGE MAJOR V. LAFFERT		30-Mar-45
SPECIAL WWII GE		VORLAUFIGES GERATEHANDBUCH FUNK-HORCH-EMPFANGER F BESCHREIBUNG, WIRKUNGSWEISE UND INSTANDESETZUNG SOWIE BEDIENUNG UND WARTUNG (PRELIMINARY EQUIPMENT HANDBOOK: RADIO INTERCEPT RECEIVER F - DESCRIPTION, MODE OF OPERATION AND REPAIR AND SERVICE AND MAINTENANCE)	LOEWE RADIO INC.	Feb-42
DK 48-31		VORMARSCH, AUFKLAERUNG UND KAMPF EINER PANZERAUFKLAERUNGSABTEILUNG		Sep-39
DK 48-56		VORSCHLAG ZUR INTENSIVIERUNG DER IC-ARBEIT BEI DEN FLIEGENDEN VERBANDEN		2-Nov-44
SPECIAL WWII GE		VORSCHRIFT FUR ARBEITSBUCH NEBST ARBEITSPLAN (REGULATIONS FOR THE WORKLOG AND WORK SCHEDULE FOR THE TORPEDO ARMAMENTS OF SHIPS)		
DK 78-10		VORSCHRIFT FUR DEN F. T. - DIENST IM HEERE. TEIL 1. DIE FUNKENTELEGRAFIE (F.T.) IM FELDE. FUR KOMMANDOBEHORDEN		1917
DK 64-19		VORTRAGSNOTIZ UBER LAGE DER FUNKAUFKLARUNG VOR DEUTSCHER OSTFRONT		30-Aug-44
GOLDMAN		THE VOYNICH COLLECTION	BULLETIN OF THE ART INSTITUTE OF CHICAGO	
GOLDMAN		VOYNICH DEAD	ART DIGEST	1ST APRIL 1930

GOLDMAN		VOYNICH MANUSCRIPT	CONFRATERNITY OF HOLY GHOST/VOYNICH CIPHER MS	
Z105.5.V65.P34		THE VOYNICH MANUSCRIPT - FR. PETERSEN'S TRANSCRIPT PAGES 1-57		
DISPLAY		THE VOYNICH MANUSCRIPT - LARGE PHOTOCOPIES OF SELECTED PAGES - BIBLIOGRAPHY - ALSO REPRODUCTIONS OF ARTICLES ON VOYNICH MANUSCRIPT		
VF 87-16		VOYNICH MANUSCRIPT - PRINT OUTS FROM THE INTERNET: 1) VOYNICH MS-SHORT TOUR - DESCRIPTION, ORIGIN, HISTORY, PAST ANALYSIS; 2) ANALYSIS SECTION		
DISHER (N) HISTORY 15.		VOYNICH MANUSCRIPT (N) HISTORY 15.		
DK 129-10		VOYNICH MANUSCRIPT ARTICLES		
DK 129-06		VOYNICH MANUSCRIPT ARTICLES		
VF 10-8		VOYNICH MANUSCRIPT RESEARCH GROUP - MEETING NOTES, WORKSHEETS, ETC.		1944-CA.1946
NEWSLETTER		THE VOYNICH MANUSCRIPT SOLVED?	NSA	Jan-88
VF 10-1		VOYNICH MANUSCRIPT STUDY GROUP MINUTES, RECORDS, ETC.	NSA, RCA	1962-1978
GOLDMAN		VOYNICH MANUSCRIPT, FILMED BY YALE UNIVERSITY LIBRARY		
DISPLAY 2 TOP		THE VOYNICH MANUSCRIPT: PHOTOCOPY: INCLUDES TEXTS BY A.C. CARTER, W.R. NEWBOLD, NOTES ON COLLATION, RECOMMENDED READING PHOTOCOPIES OF MANUSCRIPT	NSA C303	1963
VF 85-34		W/A STATE RI/SIG SITES 1939-1972	ASAVETS@AOL.COM	10-Nov-04
PL1185.W12		WADE-GILES CANTONESE CONVERSION TABLE	UNK	1966
DK 42-20		THE WAGES -- AND PROFITS -- OF FEAR: EXECUTIVE SAFETY IS BECOMING NOT ONLY A WORRY BUT ALSO A GROWTH INDUSTRY	TIME	10-Jul-78
VF 80-43		WAIHOPAI SPYBASE PROTEST	SCOOP	5-Jan-04
NEWSLETTER		WALTER G. DEELEY	NSA	Jul-99
DK 65-74		WALTHER HEWEL'S LEDGER OF DIPLOMATIC DOCUMENTS SHOWN TO HITLER		
VF 57-12		WAR CRITIC TO CHECK ON CIA	UNITED PRESS INTERNATIONAL	4-Aug-71
SRH-195		WAR DEPARTMENT (MID) MILITARY INTELLIGENCE SERVICE JAPANESE GROUND FORCES ORDER OF BATTLE BULLETINS PART 1 (7 APRIL - 2 JUNE 1945); PART 2 (9 JUNE - 11 AUG 1945) SRH-195	WAR DEPT	
DK 87-22		WAR DEPARTMENT ANNUAL REPORTS, 1918, (IN THREE VOLUMES) VOLUME I, 65TH CONGRESS, 3D SESSION, HOUSE OF REPRESENTATIVES, DOCUMENT 1432	GPO	1919
DK 87-23		WAR DEPARTMENT ANNUAL REPORTS, 1919, (IN THREE VOLUMES) VOLUME I (IN FOUR PARTS) PART 1, 66TH CONGRESS, 2D SESSION, HOUSE OF REPRESENTATIVES, DOCUMENT NO. 426	GPO	1919
SRH-044		WAR DEPARTMENT REGULATIONS GOVERNING THE DISSEMINATION AND SECURITY OF COMMUNICATIONS INTELLIGENCE SRH-044		1945
SRMA-008		WAR DEPARTMENT, THE COMBAT CODE - TENTATIVE EDITION, JANUARY 26 1942 SRMA-008	WAR DEPARTMENT	1942
MICROFILM		WAR DIARIES OF THE GERMAN SUBMARINE COMMAND, 1939-1945 8-15-39 THRU 1-15-45 PG 30247 - 30362, REELS 1-5		
MICROFILM		WAR DIARIES, OPERATIONS DIVISION, GERMAN NAVAL STAFF, 1939-1945, VOLS 33 THRU 46, REELS 5, 6, 7		
SRH-278		WAR DIARY COMBAT INTELLIGENCE UNIT (PACIFIC - 1942) SRH-278	JICPOA	1945
DK 108-17		WAR DIARY ENTRIES ON CHANGING COURSE OF HMS DRAKE AND HMS MANTUA FROM ARCHANGEL DUE TO GERMAN THREAT		1914
DK 106-03		WAR DIARY OF HMS ARROW AND SINKING OF SCHIFF 37		26-Apr-40
DK 103-50		WAR DIARY PAGE OF B-DIENST		
SRH-185		WAR EXPERIENCES OF ALFRED MCCORMACK SRH-185		31-Jul-47
CRYPTOLOG		WAR IN THE PACIFIC NATIONAL HISTORICAL PARK GUAM	NCVA	SPRING 1989
VF 99-18		THE WAR IN THE PACIFIC: AN AMERICAN POW'S EXPERIENCE IN JAPAN DECEMBER 1941-SEPTEMBER 1945	NATIONAL CRYPTOLOGIC MUSEUM FOUNDATION	7-Dec-06
VF 8-22		THE WAR MEMOIRS OF WINSTON CHURCHILL - THEIR FINEST HOUR: PART VI	LIFE	14-Mar-49
VF 69-81		WAR OF SECRETS: GETTING THE INTELLIGENCE SERVICES A VULNERABLE NATION NEEDS	NEW YORK TIMES	8-Sep-02
VF 118-37		WAR PLANS - DAILY SUMMARY, 15 AUGUST 1942		1942
VF 118-35		WAR PLANS CINCPAC FILES: CAPTAIN STEELE'S "RUNNING ESTIMATE AND SUMMARY" COVERING THE PERIOD 7 DECEMBER 1941 TO 31 AUGUST 1942: 5 - 23 AUGUST 1942		1942

SRMD-002		WAR PLANS SECTION COMMENTS ON COMMUNICATIONS INTELLIGENCE SUMMARIES JOINT INTELLIGENCE CENTER PACIFIC OCEAN AREA (JICPOA), 21 JUNE - 2 DECEMBER 1942 SRMD-002	JICPAC	1942
D810.S7.UN36 1976		WAR REPORT OF THE O.S.S.	WALKER AND COMPANY	1976
VF 95-18		WAR SERVICE WITH THIS AGENCY BRINGS MEDAL FOR MERIT TO ASA CIVILIAN CHIEF	HALL HERALD	22-Mar-46
DISHER (N) HISTORY 11.		WARTIME CODE (N) HISTORY 11.	STARS AND STRIPES	1976
DS557.A61.W28		WAR-VIETNAM: MEMORABILIA FOR THE U.S. ARMED FORCES	HALSTEAD PRESS	1968
DISHER (IX) INTELLIGENCE 2, 17.		WAS IST SUBVERSION? (IX) INTELLIGENCE 2, 17.	IPZ	May-71
VF 38-6		WAS NSA SERIES 'EXCELLENT, EXCELLENT' OR A POSSIBLE THREAT TO AMERICANS?	BALTIMORE SUN	31-Dec-95
VF 30-19		WAS U.S. TUNED IN WHILE KGB BUGGED?	WASHINGTON STAR	23-Jun-75
INTELLIGENCER		WASH WONG (OBITUARY)	AFIO	SUMMER/FALL
JZ5615.C63.W27		THE WASHINGTON CONFERENCE, 1921-1922: NAVAL RIVALRY, EAST ASIAN STABILITY AND THE ROAD TO PEARL HARBOR	FRANK CASS	1994
DK 8-7		WASHINGTON, LAFAYETTE'S CODE IN REVOLUTIONARY WAR UNVEILED	WASHINGTON TIMES	JUL16,1996
SNYDER-2		WASN'T THAT A TIME: STRETCH/HARVEST RETROSPECTIVES	LOOKBACK PUBLISHING	2002
DISHER (SB) COMMUNICATIONS 2, 27.		WAVELL IS THE BRITISH APPROACH TO C3 (SB) COMMUNICATIONS 2, 27.	DEFENSE ELECTRONICS	May-81
VF 43-65		WAVES OF SILENCE / A SALUTE TO THE WAVES	DAYTON DAILY NEWS	1994/1995
VF 44-16		'WE NEED HELP --- ... PLS SEND ASSISTANCE ...--- PLS SEND ASSISTANCE'	LIFE	FEB 7 1969
VF 63-56		WEBMETHODS HELPS MORE THAN 50 GOVERNMENT AGENCIES ACHIEVE DATA INTEGRATION	PRNEWSWIRE	14-Jan-02
DK 137-07		WEEKLY COMPILATION OF PRESIDENTIAL DOCUMENTS		1979
SERIES II - II.O.10		WEEKLY INTELLIGENCE SUMMARIES 12 OCTOBER 1918 TO 16 NOVEMBER 1918 (SERIES II) II.O.10	MILITARY INTELLIGENCE DIVISION	1918
VF 83-15		WEEKLY SAYS POLISH INTELLIGENCE SERVICES 'LOSING TRUST' OF NATO ALLIES	WARSAW WPROST IN POLISH	2-May-04
DK 137-09		WEHRWISSENSCHAFTLICHE RUNDSCHAU		
DK 4-40		WEHR-WISSENSCHAFTLICHE RUNDSCHAU	VERLAG E. S. MITTLER & SOHN	1968
VF 66-49		WELLINGTON, THE YEARS OF THE SWORD		
DK 66-90		WENNERSTROM UNDER KRIGSAREN. IN: RAPPORT AV PARLAMENTARISKA NAMNDEN I WENNERSTROMAFFAREN	STATENS OFFENTLIGA UTREDNINGAR	1964
VF 58-19		WE'RE IN GREAT SHAPE, SAYS THE CIA WILLIAM JOHNSON	THE GLOBE AND MAIL	3-Jan-01
DK 99-05		WERFTSCHLUSSEL	OBERKOMMANDE DER KRIEGSMARINE	1944
CRYPTOLOG		WESLEY A. "HAM" WRIGHT	NCVA	WINTER 1986
HE7673.W527		WESTERN UNION TELEGRAPH CO.	UNK	N.D.
HE7673.W527 1907		WESTERN UNION TELEGRAPH CODE (UNIVERSAL EDITION)	INTERNATIONAL CABLE DIRECTORY COMPANY	1907
HE7673.W52		WESTERN UNION TELEGRAPHIC CODE	INTERNATIONAL CABLE DIRECTORY COMPANY	1900
HE7673.W527 1900		WESTERN UNION TELEGRAPHIC CODE (UNIVERSAL EDITION)	INTERNATIONAL CABLE DIRECTORY COMPANY	1900
HE7673.W521		WESTERN UNION TELEGRAPHIC CODE AND INTERNATIONAL CABLE DIRECTORY (UNIVERSAL EDITION)	INTERNATIONAL CABLE DIRECTORY COMPANY	1900
HE7673.W53		WESTERN UNION TELEGRAPHIC CODE 5-LETTER EDITION	AMERICAN CODE CO., INC.	1917
VF 15-14		WESTERN UNION TRAVELER'S CABLE CODE	WESTERN UNION	
HE7673.T7.W5		WESTERN UNION TRAVELER'S CODE GUIDE	WESTERN UNION	N.D.
SPECIAL WWII GE		WETTERKURZSCHKUESSEL (SECRET WEATHER AND SEA CIPHER OF THE NAVY)	KRIEGSMARINE	1942
DK 98-05		WETTERKURZSCHLUSSEL	OBERKOMMANDO DER KRIEGSMARINE	
DK 103-10		WETTERMELDEDIENST FUR "SEELOWE"		
DISHER (G) DES 29		WHAT DID HAPPEN...	IEEE SPECTRUM	Jan-79

DK 35-19		WHAT HAPPENED AT PEARL HARBOR? BROCHURE WITH GENERAL LETTER DESCRIBING THE PEARL HARBOR HISTORY ASSOCIATES, INC. OF SPERRYVILLE, VIRGINIA	THE PEARL HARBOR HISTORY ASSOCIATES, INC.	1989
VF 47-28		WHAT WENT WRONG WITH ULTRA?	NSA COMMUNICATIONS ANALYSIS ASSN	Nov-79
VF 59-32		WHEN INTERCEPTING INFORMATION IS EASY	BUSINESS TIMES (SINGAPORE)	29-Jan-01
NEWSLETTER		WHITE HOUSE AND AGENCY CEREMONIES HONOR RETIREMENT OF KATE LAPIDES	NSA	Feb-70
DK 136-23		WHITE HOUSE PRESS RELEASES	WHITE HOUSE	
VF 16-29		WHITE HOUSE PRINCIPALS MEETING	NSA	5-Apr-93
SRH-073		WHITE RUSSIANS IN MANCHUKUO SRH-073	PSIS	May-45
VF 61-51		WHITEHALL URGED TO REVEAL CODE SECRETS; WAR: MP SAYS DOCUMENTS ARE ALREADY AVAILABLE IN THE US	THE BATH CHRONICLE	May-01
H7673.A6		WHITELAW'S TELEGRAPH CYPHERS: ARTIFICIAL WORDS; 401 MILLIONS OF PRONOUNCEABLE WORDS	AMERICAN CODE COMPANY	1904
TK5101.A1		WHO, WHAT & WHERE IN COMMUNICATIONS SECURITY	MARKETING CONSULTANTS INTERNATIONAL, INC.	Jun-82
TK5101.A1		WHO, WHAT & WHERE IN COMMUNICATIONS SECURITY	MARKETING CONSULTANTS INTERNATIONAL, INC.	Apr-81
VF 49-18		WHO'S SPYING ON DI? ASK UNCLE SAM	PEOPLE MAGAZINE	12-Apr-93
JK468.I6.M16		WHO'S WHO IN CIA	JULIUS MADER	1968
CRYPTOLOG		WHY CODES ARE COOL	NCVA	SUMMER 2000
VF 14-23		WHY IS THE ENCRYPTION ALGORITHM IN CLIPPER CLASSIFIED SECRET?	NSA	C. 1993
VF 81-38		WHY WE FIGHT AND BRITISH FOREIGN SECRETARY REMARKS ON SETTING THE 2004 AGENDA: IRAQ (SPEECH BY JACK STRAW AT THE ANNUAL WORLD ECONOMIC FORUM IN DAVOS, SWITZERLAND - JANUARY 2004)	WALL STREET JOURNAL	26-Jan-04
VF 69-24		WILL SPYWARE WORK?	ABI/INFORM; MIT TECHNOLOGY ALUMNI ASSN...	Dec-01
VF 112-23		WILLIAM C. HANES JR. (OBITUARY)	WASHINGTON POST	17-Nov-10
DK 135-14		WILLIAM CLARKE WORK ON ITALIAN CIPHER SYSTEMS ON ITALIAN SUBMARINE INTERCEPTS		Jun-40
VF 6-29		WILLIAM F. AND ELIZEBETH S. FRIEDMAN		C. 1957
VF 81-3		WILLIAM F. FRIEDMAN - DIARY OF 1943 TRIP TO ENGLAND (ALSO A CD-ROM VERSION OF THE DIARY)		
DK 83-18		WILLIAM F. FRIEDMAN BIOGRAPHICAL INFORMATION		
VF 39-52		WILLIAM F. FRIEDMAN COMPLETES TWENTY-FIFTH YEAR WITH SIGNAL CORPS: LAID BASIS OF SSA	HALL HERALD	21-Dec-45
DK 85-19		WILLIAM F. FRIEDMAN CORRESPONDENCES REGARDING HERBERT O. YARDLEY		
DK 85-21		WILLIAM F. FRIEDMAN CORRESPONDENCES REGARDING RIVERBANK LABORATORIES		
VF 55-66		WILLIAM F. FRIEDMAN MEMORIAL AUDITORIUM	NSA	21-May-75
NEWSLETTER		WILLIAM F. FRIEDMAN, 1891-1969	NSA	Dec-69
DK 115-09		WILLIAM FRIEDMAN PATENTS		
DK 83-21		WILLIAM L. HURLEY BIOGRAPHICAL INFORMATION		
NEWSLETTER		WILLIAM LUTWINIAK	NSA	Mar-92
VF 33-3		WILLIAM O. BAKER'S ODYSSEY	CHEMICAL & ENGINEERING NEWS	1996
THE LINK		THE WILLSONS AND CRYPTOLOGY: A NAVY FAMILY IN TWO WORLD WARS (WINTER 2003-2004) 2) MRS. RICE AND HER FATHER'S CIPHER DEVICE (SUMMER 2004)	NCMF	
HE7676.W69		WILSON'S THREE LETTER CODE -- TRIPLE CAPACITY	C. BENSINGER CO., INC.	1937
NEWSLETTER		WIN CELEBRATES 10TH ANNIVERSARY WITH REUNION	NSA	Nov-82
NEWSLETTER		WIN ESTABLISHES DOROTHY T. BLUM AWARD	NSA	Nov-82
VF 26-32		WINDMILL/SOLIS HIGHLIGHTS; SOLIS HISTORY	NSA	AFTER 1994

VF 44-54		THE WINDS CODE	JOINT COMMITTEE TO INVESTIGATE THE PEARL HARBOR A	
VF 50-28		THE WINDS MESSAGE (INFORMATION DEVELOPED FROM A REVIEW OF BOOKLETS FURNISHED TO THE CONGRESSIONAL COMMITTEE (INVESTIGATING THE PEARL HARBOR ATTACK) CONTAINING REPORTS OF PREVIOUS TESTIMONY)		13-Feb-46
VF 45-30		THE "WINDS" MESSAGE	(FBI?)	13-Feb-46
VF 67-2		"WINDTALKERS" - THE MOVIE COLLECTION OF ARTICLES		
DK 117-02		"WINDTALKERS" MOTION PICTURE PROMOTIONAL MATERIAL		
PN1997.2.W56 W55		WINDTALKERS: THE MAKING OF THE FILM ABOUT THE NAVAJO CODE TALKERS OF WORLD WAR II	NEWMARKET PRESS	2002
PN1997.2.W56 W55		WINDTALKERS: THE MAKING OF THE FILM ABOUT THE NAVAJO CODE TALKERS OF WORLD WAR II	NEWMARKET PRESS	2002
DK 11-36		WINNING CODEBREAKING CHALLENGE	LAB NEWS	26-Oct-84
DK 47-41		THE WINTER BATTLE - II (PAGES 88-92 OF AN UNKNOWN BOOK)		
DK 33-57		WIR KANNTEN DEN CODE DER DEUTSCHEN: BRITISCHER SECRET-SERVICE-OFFIZIER ENTHULT KRIEGSGEHEIMNISSE	DIE PRESSE	OCTOBER 25-27, 1974
BIBLES		WIRANE BUBWERU BWA MWATHANI WETU NA MUTWONOKIA JESU KRISTO - BIBLE IN MERU	BRITISH AND FOREIGN BIBLE SOCIETY	1959
VF 81-4		THE WIRELESS AGE		1916
VF J2-18		THE WIRELESS EQUIPPED SUBMARINE	WIRELESS AGE	Jun-16
DISHER (P) DES 2, 2		WIRETAPPING. SECURITY STANDARDS. COMPUTER SECURITY FAILURES (P) DES 2, 2	INFORMATION PRIVACY	JAN. 1979
DK 103-48		WIRKUNGSGRAD DER FUNKAUGKLARUNG IN DEN ERSTEN 4 1/4 KRIEGSJAHREN		31-Dec-43
DISHER (IX) INTELLIGENCE 2, 6.		WIRTSCHAFTSSPIONAGE DES OSTBLOCKS (IX) INTELLIGENCE 2, 6.	[SCHWEIZERZEIT?]	[1985?]
VF 67-3		WITH SECURITY, YOU GET WHAT YOU PAY FOR	BUSINESS WORLD	30-Apr-02
NEWSLETTER		WOMEN IN HISTORY	NSA	Mar-88
HE7677.L9.W84 1937		WOOD CODE	YUASA LUMBER CO., LTD.	1937
DK 130-10		WORD LISTS		
DK 130-11		WORD LISTS		
VF 94-12		WORD PATTERN BOOK (RUSSIAN WORDS COMPILED IN GERMAN, WWII)		1942(?)
VF 77-1		WORD USE	NSA	Feb-72
DK 28-2		WORK OF THE KGB EIGHTH DIRECTORATE DESCRIBED	PRAVDA	16-Sep-90
DK 58-33		WORKING PUZZLES TO SAVE BRITAIN	EVERYBODY'S MAGAZINE	2-Jan-32
DK 15-2		WORKSHEETS, DRAFTS, AND NOTES FOR KAHN ON CODES		
DK 75-1		THE WORLD AROUND US: SPIES	WORLD WIDE PUB	1961
HE7676.W72		WORLD COMMODITY EXCHANGES CODE	CENTRAL CODE BUREAU	
NEWSLETTER		WORLD OF COMMUNICATIONS; TCOM OPEN HOUSE	NSA	Feb-67
VF 72-55		WORLD WAR II - 1) THE GREATEST INTELLIGENCE ACHIEVEMENT IN NAVY HISTORY; 2) A MARINE AT MIDWAY		Jul-02
VF 95-5		WORLD WAR II 60TH ANNIVERSARY: BATTLE OF THE BULGE	WORLD WAR II/PREMEDIA	Dec-04
D743.5.W68		WORLD WAR II CHRONOLOGY - PART I (DECEMBER 1941 - DECEMBER 1942) & PART 2 (JANUARY 1943 - JULY 1943)	MILITARY INTELLIGENCE SERVICE	
VF 49-13		WORLD WAR II CODE-BREAKING EXPLOITS UNVEILED BY RETIRED IBM ENGINEER AFTER 50 YEARS OF SECRECY	BUSINESS WIRE	21-Feb-92
VF 55-31		WORLD WAR II DIGITAL PHONE CREATORS REUNITE	SUN	14 OCT 2000
VF 14-50		WORLD WAR II GUAM FACILITY PHOTOS		
VF 95-4		WORLD WAR II PRESENTS 1944 A YEAR IN REVIEW: 60TH ANNIVERSARY SPECIAL	WORLD WAR II/PREMEDIA	2004
VF 94-43		WORLD WAR II PRESENTS D-DAY (SPECIAL COLLECTOR'S EDITION)	WORLD WAR II	2004
VF 94-44		WORLD WAR II PRESENTS NORMANDY CAMPAIGN (SPECIAL COLLECTOR'S EDITION)	WORLD WAR II	2004

VF 66-24		WORLD WAR II PRESENTS PEARL HARBOR: 60TH ANNIVERSARY SPECIAL	WORLD WAR II/PREMEDIA	2001
CD3023.A35 NO. 79		WORLD WAR II RECORDS IN THE CARTOGRAPHIC AND ARCHITECTURAL BRANCH OF THE NATIONAL ARCHIVES	NATIONAL ARCHIVES AND RECORDS ADMINISTRATION	1992
VF 39-11		WRITING BY CIPHER		
VF 54-28		WRITING BY CIPHER (CIPHER SET TO MUSIC)	LONGMAN, HURST, REES & ORME	1807
U45.U53 1956		THE WRITING OF AMERICAN MILITARY HISTORY - A GUIDE	DEPARTMENT OF THE ARMY	1956
VF 4-29		WWI GERMAN ZEPPELIN FLIGHT ROUTES AS PLOTTED BY MARCONI DIRECTION FINDING STATIONS, 27 TP 28 NOVEMBER 1916		
DK 67-48		WWII - PEARL HARBOR - FARAGO "BROKEN SEAL" PAPERS		
DK 67-49		WWII - PEARL HARBOR - FARAGO "BROKEN SEAL" PAPERS MISCELLANEOUS		
VF 9-14		WWII BRITISH ARMY MESSAGES CONCERNING INTERCEPTED GERMAN AND OTHER SIGNALS (AS OF 21 MAY 2002, FOLDER MARKED "IF 263" IS IN THE WHITE FOLDER, BUT NO MATERIAL IS IN THE "IF 263")		JUNE-AUGUST 1943
VF 125-8		WWII CODE CONTROVERSY: A MYSTERY CODE FOUND ON A WARTIME PIGEON CONTINUES TO Baffle AND CONFUSE CODEBREAKERS	EYE SPY	2013
VF 83-29		WWII COMPUTER FAST AS PC	ASAVETS@AOL.COM	1-Jun-04
VF J1-52		WWII SECURITY PASSES		
VF 84-12		WWII: SSA & "PASTEL TWO" DECEPTION PLAN	ASAVETS @AOL.COM	6-Jul-04
D743.5.W67		WWII: WORLD WAR II MAGAZINE'S DAY-BY-DAY DESK DIARY SEPTEMBER 1939 - DECEMBER 1940	NATIONAL HISTORICAL SOCIETY	1989
QA76.8.X45.X47 1974		XEROX CONTROL PROGRAM FOR REAL-TIME (CP-R) - SIGMA 9 COMPUTER REAL-TIME AND BATCH PROCESSING USER'S GUIDE	XEROX CORPORATION	1974
HE7677.S53.Y922 1931B		THE Y.K.K. PRIVATE CODE (1931) APPENDIX (1938) 1 VOWEL CIPHER ONLY	YAMASHITA KISEN KABUSHIKI KAISHA	[1938]
HE7677.S53.Y922 1931A		THE Y.K.K. PRIVATE CODE (1931) FIRST APPENDIX 1 VOWEL CIPHER ONLY	YAMASHITA KISEN KABUSHIKI KAISHA	1934
HE7677.S53.Y92 1922		Y.K.K. PRIVATE CODE 1922	YAMASHITA KISEN KOGYO KAISHA	1922
HE7677.S53.Y922 1931		Y.K.K. PRIVATE CODE 1931	YAMASHITA KISEN KABUSHIKI KAISHA	1931
HE7677.S53.Y92M		Y.K.K. PRIVATE CODE APPENDIX: MUTILATION TABLE	UNK	[1943]
HE7678.Y19B SUPPL.		Y.K.K. SPECIAL "Q" CODE MUTILATION TABLE	YAMASHITA KISEN KABUSHIKI KAISHA	1938
HE7678.Y19		Y.K.K. SPECIAL Q CODE	YAMASHITA KISEN KABUSHIKI KAISHA	1938
VF 83-75		YALE UNIVERSITY - INSTITUTE OF FAR EASTERN LANGUAGES 2) 2004 ANNUAL REUNION OF THE USAF SECURITY SERVICE YALE UNIVERSITY INSTITUTE OF FAR EASTERN LANGUAGES ALUMNI MARCHING CHOWDER & BS ASSOC.		
VF 49-2		A YANKEE SPY BASE DEEP IN THE OUTBACK	US NEWS & WORLD REPORT	20-Jun-83
VF 37-10		YARDLEY CORRESPONDENCE, 1919-1927		1919-1927
DK 84-01		YARDLEY DEEDS		
DK 88-03		YARDLEY OFFICIAL CORRESPONDENCE ON CIPHER BUREAU WORK ON JAPANESE CIPHERS		
DK 84-09		YARDLEY'S OFFICES AND APARTMENT LOCATIONS		
U1.Y34 2002		THE YEAR IN DEFENSE	GOVERNMENT SERVICES GROUP	
U1.Y34 2003		THE YEAR IN DEFENSE	GOVERNMENT SERVICES GROUP	2003
NEWSLETTER		YOU SAY YOU'VE NEVER HEARD OF FORT LEONARD WOOD (HISTORY OF FORT MEADE)	NSA	Nov-87
VF 98-4		YOUNG FLAUTIST	TIME	26-Apr-37
VF 112-31		YOUR MOVING DAY WITH NSA	NSA	1954
Z104.Z1		"Z" SIGNALS (KEY: A=ARMY, N=NAVY, P=POLICE, C=COMMERCIAL, CG=COAST GUARD)	UNK	N.D.
DK 111-05		ZAHLENREIHEN FUR WERTFAHRZEUGE BIE AUSLANDSREISEN OHNE MILITARISCHES FUNKPERSONAL		1938

SPECIAL WWII GE		ZEITSIGNALE: SONDERABDRUCK AUS "NAUTISCHER FUNKDIENST 1942, GROSSE AUSGABE" (TIME SIGNALS - SPECIAL EDITION OF THE NAUTICAL RADIO SERVICE)	E.S. MITTLER	1942
SRH-234		ZIMMERMANN TELEGRAM AND RELATED PAPERS SRH-234		
DK 109-28		ZUM KRIEGSTAGBUCH VON "U-110" NACH BERICHT DES AUSGETAUSCHTEN I.W.O., DES KAPTL. LOEWE, DIETRICH		
DK 104-06		ZUSAMMENARBEIT IM H.-DIENST ZWISCHEN HEER UND MARINE		31-Oct-28
DK 48-58		ZUSAMMENARBEIT TLR/RU - LUFTWAFFENFUHRUNGESTAB IC		24-Sep-44
DK 50-16		ZUSAMMENSTELLUNG DER AUFWENDUNGEN FUR WISSENSCHAFTLICHE FORSCHUNGSARBEITEN VON 1939 BIS APRIL 1944 [SUMMARY OF EXPENSES FOR SCIENTIFIC RESEARCH]		1944
DK 50-5		ZUSAMMENSTELLUNG DER AUFWENDUNGEN FUR WISSENSCHAFTLICHE FORSCHUNGSARBEITEN VON 1939 BIS APRIL 1944 [SUMMARY OF EXPENSES FOR SCIENTIFIC RESEARCH]		1944
SPECIAL WWII GE		ZUTEILUNGSLISTE FUR KENNGRUPPEN (ALLOCATION LISTS FOR INDICATOR GROUPS)		1941
DK 63-69		ZWISCHENMELDUNG NR. 2/XI		19-Nov-42
SPECIAL WWII GE		ZZ=FUNKSIGNALHEFT - NORDWEST (AUSGABE: APRIL 1944)	OBERKOMMANDO DER KRIEGSMARINE	1944