

CID: 3020966

REF ID: A2213431

~~CONFIDENTIAL~~

CRYPTOLOGIC SPECTRUM INDEX

1969-1981

Derived From:
Declassify On:
Date of source

Multiple Sources
Source marked "OADR"
3 Sep 91

~~CONFIDENTIAL~~

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


CRYPTOLOGIC SPECTRUM, 1969-1981

****Index by Author****

Allen, Lew, Jr. LtGen, USAF
Aquilea, Clem

A Message from the Director
The North Korean SIGINT Threat

Winter 1974
Spring 1977


Down the Amur, Statistically
Intensive Russian Training Course:
From Scratch to Transcription
Proficiency
The Russian Language Training
Program

Fall 1980
Summer 1979
Spring 1980
Summer 1973

ULTRA and the Battle of the Atlantic--
The British View
Foreign Language Learning: A
Comparative Analysis of Relative
Difficulty

Winter 1978
Winter 1981

Indications, Warnings, and Crisis
Operations

Fall 1975

The Civilianization of Harrogate
An Unsolved Puzzle Solved

Summer 1970
Spring 1980

Benson, Robert L.

The Army-Navy-FBI COMINT
Agreements of 1942

Fall 1975


U.S. Army Communications
Intelligence Policy: Pearl Harbor
to Summer 1942

Winter 1976


The Origins of U.S. British
Communications Intelligence

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

~~CONFIDENTIAL~~


Callimahos, Lambros D.


Colby, William E.
Congressional Report


Cooperation (1940-1941)	Fall 1977
The Defense Special Missile and Astronautics Center	Fall 1981
A New T/A Tool Is in the Works	Fall 1969
Talomaty and How It Grew--Part I	Fall 1971
Talomaty and How It Grew--Part II	Winter 1972
The Delphi Technique	Summer 1974
Automatic Translation of Morse Code	Summer 1978
Professionalization of Cryptologic Managers--An Answer	Fall 1972
Dmitri Ustinov: The Kremlin's Choice for Minister of Defense	Fall 1976
A Major COMSEC Challenge: Secure Voice	Fall 1974
Can a Linguist-Development Program for High School Graduates Work at NSA?	Winter 1977
Requirements Can Drive the System!	Fall 1974
The Legendary William F. Friedman Communication with Extraterrestrial Intelligence	Winter 1974 Spring 1975
GUARDRAIL: A Joint Tactical SIGINT Support System	Spring 1975
"What Hath God Wrought"	Summer 1974
Bitter Roots: The Bases of Present Conflicts in the Middle East	Spring 1977
Security in an Open Society	Fall 1973
Remember the <i>Liberty</i> Magnetic Tape--From a Logistics Viewpoint	Spring 1972 Winter 1976

~~CONFIDENTIAL~~

Davidson, Max L.


The CRITICOMM System	Spring 1975
Remarks at Language Intern Graduation	Fall 1980
Project RIVERBOAT	Summer 1976
In Memoriam: Conel Hugh O'Donel Alexander	Summer 1974
Letter from FANX II	Fall 1969
From the Memory Bank	Spring 1973
The Historical Impact of Revealing the ULTRA Secret	Winter 1978
Youth Opportunity Program	Winter 1975
Equal Employment Opportunity: What It Means	Fall 1969
The National SIGINT Operations Center	Summer 1979
National Intelligence Warning: The Alert Memorandum	Winter 1981
A Socio-Historical View of the SIGINT World	Summer 1972
What's in a Name?	Winter 1972
Underemployment	Fall 1974
History of Friendship--Part I	Spring 1973
History of Friendship--Part II	Summer 1973
The Gray Fox Swallowed the Bait	Fall 1969
History Awaits: Who Will Write It?	Fall 1969
History Still Awaits	Summer 1970
The Legacy of Lambros Demetrios Callimahos	Winter 1979

Flicke, Wilhelm

The Lauf Case--Part I

Winter 1972

The Lauf Case--Part II

Spring 1972

The Beginnings of Radio Intercept in
World War I

Summer 1978

German Intercept Successes Early in
World War II

Fall 1978


TEMPEST: A Signal Problem

Summer 1972

Friedman, William F.

The Need for Continuity in
Cryptanalytic Studies

Spring 1975

A Brief History of U.S. Cryptologic
Operations 1917-1929

Spring 1976

Gaddy, David W.

The New National SIGINT

Requirements System: What It
Means to NSA

Fall 1975

Toward a Program for
Professionalization in the Field
of Management

Winter 1972

An Exchange of Memos

Spring 1973

Decision Making about Decision

Making: Centralization at NSA

Fall 1973

Managing Primary Groups

Fall 1978

The What, Why, and How of Task
Analysis

Summer 1975

Comsats, Russian Style

Summer 1970

Don't Say MUSSO--Say USSID

Winter 1973

A Precursor of the Future: SENIOR
STRETCH

Spring 1976

Grant, Louis C.


Gurin, Jacob

Ralph J. Canine

Fall 1969

Up to Our Ears in R/T Intercept

Summer 1970

SIGINT Technical Primer--Part I


Fall 1971

SIGINT Technical Primer--Part II

Summer 1972

Examining Some Myths about Language	Fall 1974
30th Anniversary of the Plaintext Revolution	Winter 1977
I Remember Juliana	Summer 1977
Let's Hear It for Humans	Fall 1977
Words and the Intelligence Value of Conversation	Spring 1978
Modernizing the Airborne Platform: A Significant Advance in Processing Technology	Fall 1978
KEPLER: At Last!	Winter 1980
Testing Triple Play at NSA	Spring 1980
Information and the SIGINT Analyst	Summer 1980
The Spoken Language Library: Filling a Gap	Spring 1981
Anti-Ballistic Missile Development in the USSR: An Historic Overview	Winter 1977
Intelligence Professionals	Summer 1974
Playing FOCUS LENS	Winter 1977
Fishing for HF Signals	Fall 1969
Calling the U.S.S.R. and Points East	Winter 1972
COMINT and COMSEC: The Tactics of 1914-1918--Part I	Summer 1972
COMINT and COMSEC: The Tactics of 1914-1918--Part II	Fall 1972
Perspectives on the Privacy Act	Winter 1976
"In the Beginning..."	Spring 1976
"Special, Secret Work"	Spring 1979
Frank B. Rowlett	Spring 1981
The Many Lives of Herbert O. Yardley	Fall 1981

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


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

Harriman, W. Averell


Hatch, David A.


Hudec, James G.

Hunt, William


Inman, B.R., VADM, USN


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


Soviet-American Relations	Summer 1976
Why Some Projects Fail	Winter 1973
An Open Letter to a New First-Line Supervisor	Spring 1976
Think Small: Acronyms in English	Fall 1974
An Exchange of Memos	Spring 1973
Ground-Based Intercept in the 	Spring 1974
The Origin and Development of 3-US-- Part I	Spring 1977
The Origin and Development of 3-US-- Part II	Summer 1977
Building an Intercept Station during World War II	Summer 1974
A History of U.S. Civilians in Field COMINT Operations, 1953-1960-- Part I	Spring 1973
A History of U.S. Civilians in Field COMINT Operations, 1953-1960--	
The Early History of NSA	Spring 1974
Provision of Cryptologic Information to Congress	Summer 1981
A New Approach to Field Management and Evaluation	Fall 1973
The Signals Collection Career Panel	Winter 1975
The Deciphering of Dr. Gunn's Diary	Fall 1978
The NSA Perspective on Telecommunications Protection in the Nongovernmental Sector	Winter 1979
Reflections on the Soviet Strategic Missile Threat of 1960	Summer 1981

Jenkins, Virginia


SCHOOLMASTER	Winter 1977
COINS: Information System with a Future	Summer 1976
Information Support to Intelligence Production: The Reality and the Dream	Fall 1980


Kahn, David


The German COMINT Organization in World War II	Spring 1978
Censorship in the Soviet Union	Fall 1976
Information, Please! or: How to Ask the Wrong Question and Get the Right Answer	Fall 1972
Welcome to FANX II, W2	Winter 1973
An Earlier Attempt at Automatic Translation of Morse Code: The XR-2-119	Fall 1979
ULTRA and the Battle of the Atlantic-- The American View	Winter 1978
Jet Fuel and the Bomber Gap	Summer 1978
The Hostile Threat	Summer 1979
Electronic Security Command Alert Center	Summer 1980
The Sinking and Salvage of the <i>Awa Maru</i>	Summer 1981
Recovery of a Manuscript Note	Summer 1973
Operation Starlight: A SIGINT Success Story	Fall 1971
Fabrication--Once More and Again	Summer 1976

Larson, Doyle E., Maj Gen,
USAF


**Military Intelligence
Division, War Dept.**


Fall 1976

The History of Applesauce	Winter 1973
Combat Readiness in the Soviet Bloc	Spring 1972
Fast Use of COMINT, World War II Style	Winter 1973
The Intelligence Community Today	Winter 1979
Is Yugoslav President Tito Really a Yugoslav?	Spring 1980


Mitchell, Madison E.

Results of Signal Intelligence	Spring 1979
Critical Analysis of German Operational Intelligence--Part I	Fall 1979
Critical Analysis of German Operational Intelligence --Part II	Winter 1980
Dog and Pony Shows	Fall 1975
Place Names as an Open Code	Summer 1973
Conol Hugh O'Donel Alexander: A Personal Memoir	Spring 1978
Kicking the Hardcopy Habit	Summer 1980
The Colmar Incident	Fall 1975
Fabrication of Traffic--It Can and Did Happen	Winter 1976


Murphy, Albert I.

Code and Cipher in France	Winter 1979
Fraternal Cryptography	Summer 1978
A Soviet Defector at NSA	Spring 1974


**MBO Concepts in the Federal
Government**


Summer 1974


Fall 1981


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

Salemme, Arthur, J.


Schorreck, Henry F.

Schulz, L.R., RADM, USN
(Ret)


Meiwaku: Son of Mokusatsu	Spring 1973
Does Machine Translation Tell It Like It Is?--Part I	Summer 1972
Does Machine Translation Tell It Like It Is?--Part II	Fall 1972
Boners Wanted	Winter 1973
Prolegomena to a System of Sandwich Notation	Spring 1974
A Linguist's Suggested Solution for the "Language Problem"	Winter 1977
Cracks in the Great Stone Face	Fall 1972
The Federal Women's Program: Issues and Answers	Spring 1973
The Experience of a Prisoner of War	Spring 1974
TEBAC: Telemetry and Beacon Analysis Committee	Fall 1979
The Telegram that Changed History A Review: <i>The ULTRA Secret</i>	Summer 1970 Fall 1974
The Role of COMINT in the Battle of Midway	Summer 1975
COMINT and the Torpedoing of the Battleship <i>Yamato</i>	Spring 1977
COMINT and the Sinking of the Battleship <i>Yamato</i>	Summer 1977
Ikki Detachment	Fall 1977
The Photon 901	Summer 1977
A Note on the Influence of Technology	Fall 1972
Automatic Translation of Morse Code	Summer 1978
Ralph J. Canine	Fall 1969

~~CONFIDENTIAL~~


Oliver, Donald B.


True-False Quiz for Cryptanalysts	Winter 1973
The SIGINT Users' Handbook	Spring 1975
Toward an Estimate of the Soviet Worldview--Part I	Fall 1980
Toward an Estimate of the Soviet Worldview--Part II	Winter 1981
Doing the Unexpected: A Case of Simple but Successful Cryptography	Spring 1977
NSA's First Contingency Operation	Fall 1973
A Bicentennial Gift from GCHQ COMSEC and the United States Communications Security Board	Fall 1979
The NSA Declassification Program	Winter 1980
The Ardennes Campaign: The Impact of Intelligence	Summer 1981
The Book of Decentralization	Spring 1974
Direct Support during Operation DEWEY CANYON	Summer 1981
Challenge to SIGINT: Change or Die	Fall 1969
The Two Linguistic Worlds	Fall 1971
The U.S. Government Interagency Language Roundtable	Fall 1976
Early History of the Soviet Missile Program (1945-1953)	Summer 1975
ULTRA and the Battle of the Atlantic-- The German View	Winter 1978
Mokusatsu: One Word, Two Lessons	Winter 1973

~~CONFIDENTIAL~~

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

Snyder, Samuel S.


The NSA Employee	Fall 1971
Senior Cryptologic Courses	Winter 1974
A Translator Extraordinaire	Fall 1976
Influence of U.S. Cryptologic Organizations on the Digital Computer Industry--Part I	Fall 1977
Influence of U.S. Cryptologic Organizations on the Digital Computer Industry--Part II	Spring 1978
The Role of Research in Cryptanalysis	Spring 1979


Tordella, Louis W.

Interactive Computer Graphics	Winter 1975
The United States Signals Intelligence Effort and the Linguist	Fall 1973

Thew, Robert W.


First ELINT Airborne Collection?	Winter 1974
China's New Technology	Summer 1973
A Look at the Pacific Experimental Facility	Winter 1974
SIGINT Technical Primer--Part III	Spring 1975
The German Cryptologic Effort 1918-1945	Summer 1975
Fabrication of Traffic--It Can and Did Happen	Winter 1976
You Are There (Almost) or Foreign Television in Language Learning	Winter 1973

U.S. Army Report


German SIGINT Success in World War II	Spring 1973
---------------------------------------	-------------

U.S. Army Signal Security Agency (U.S. Cryptologic History Series)

American Systems in the Revolutionary War	Winter 1976
---	-------------


Wiley, Edward S.


Knotty Naughts	Fall 1969
The NSA Intern Program	Fall 1977
Electronic Warfare and Signals Intelligence at the Outset of World War I	Spring 1981
Siginting with SACO: Experiences with the Rice Paddy Navy	Fall 1979
The DO XA Pads	Spring 1976
Winds of Change at the School	Summer 1977
The Civilianization of Harrogate	Summer 1970
STONEHOUSE	Fall 1975
A Review: <i>The ULTRA Secret</i>	Fall 1974
The Callimahos Course	Winter 1979
Cryptologic Exhibit Opens at Smithsonian	Spring 1981
<i>Cryptologic Spectrum Index (by Author and by Title), 1969-1978</i>	Winter 1980
Umbrellas, Loops, and Tractors	Summer 1980
Supporting the Support Facilities	Summer 1974


~~CONFIDENTIAL~~

CRYPTOLOGIC SPECTRUM , 1969-1981

****Index by Issue****


FALL 1969

Challenge to SIGINT: Change or Die
 Equal Employment Opportunity:
 What It Means
 Fishing for HF Signals
 Gray Fox Swallowed the Bait
 History Awaits: Who Will Write It?
 Knotty Naughts
 Letter from FANX II
 New T/A Tool Is in the Works
 Ralph J. Canine


SUMMER 1970

Civilianization of Harrogate
 Comsats, Russian Style
 Telegram That Changed History
 Up to Our Ears in R/T Intercept


Henry F. Schorreck
 Jacob Gurin

FALL 1971

Inside Story of NSA?
 NSA Employee
 Operation Starlight: A SIGINT Success
 Story
 SIGINT Technical Primer--Part I
 Talomaty and How It Grew--Part I
 Two Linguistic Worlds


Jacob Gurin


WINTER 1972

Calling the USSR and Points East


~~CONFIDENTIAL~~

~~CONFIDENTIAL~~

Lauf Case--Part I
Talomtry and How It Grew--Part II
Toward a Program for Professionalism
in the Field of Management
What's in a Name?

Wilhelm Flicke


SPRING 1972

Combat Readiness in the Soviet Bloc
Lauf Case--Part II
Remember the *Liberty*


Congressional Report

SUMMER 1972

COMINT and COMSEC: The Tactics of 1914-
1918--Part I
Does Machine Translation Tell It Like It Is?--
Part I
SIGINT Technical Primer--Part II
Socio-Historical View of the SIGINT World
TEMPEST: A Signal Problem


Arthur J. Salemme
Jacob Gurin
James T. Duncan
Jerry Friedman

FALL 1972

COMINT and COMSEC: The Tactics of 1914-
1918--Part II
Cracks in the Great Stone Face
Does Machine Translation Tell It Like It Is?--
Part II
Information, Please! or: How to Ask the
Wrong Question and Get the Right
Answer
Note on the Influence of Technology
Professionalization of Cryptologic
Managers--An Answer


Arthur J. Salemme


WINTER 1973

Boners Wanted
Don't Say MUSSO--Say USSID
Fast Use of COMINT, World War II Style
History of Applesauce
Mokusatsu: One Word, Two Lessons

Arthur J. Salemme
Louis C. Grant


~~CONFIDENTIAL~~

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

~~CONFIDENTIAL~~

15

True-False Quiz for Cryptanalysts
Welcome to FANX II, W2
Why Some Projects Fail
You Are There (Almost) or Foreign
Television in Language Learning


SPRING 1973

Exchange of Memos

Federal Women's Program: Issues and Answers

From the Memory Bank


German SIGINT Successes in World War II

History of Friendship--Part I


History of U.S. Civilians in Field COMINT

Operations--Part I

Meiwauku: Son of Mokusatsu


U.S. Army report
Vera Filby


SUMMER 1973

China's New Technology

History of Friendship


History of U.S. Civilians in Field COMINT

Operations--Part II

 To Be Remembered

Place Names As an Open Code

Recovery of a Manuscript Note


FALL 1974

Decision Making about Decision Making:

Centralization at NSA

New Approach to Field Management and

Evaluation

NSA's First Contingency Operation

Security in an Open Society

United States Signals Intelligence Effort

and the Linguist


William Hunt


William E. Colby

Louis W. Tordella

WINTER 1974

First ELINT Airborne Collection?

Legendary William F. Friedman

Look at the Pacific Experimental Facility

Message from the Director

Senior Cryptologic Courses

Robert W. Thew
Lambros D. Callimahos


Lew Allen, Jr., LtGen, USAF


SPRING 1974


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

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

~~CONFIDENTIAL~~

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


Book of Decentralization
Early History of NSA
Experience of a Prisoner of War
Ground-Based Remote Intercept in the
[redacted]
Prolegomena to a System of Sandwich
Notation
Soviet Defector at NSA


Arthur J. Salemme
Albert I. Murphy

SUMMER 1974

Building an Intercept Station during World
War II
Delphi Technique
In Memoriam: Conel Hugh O'Donel
Alexander
Intelligence Professionals
MBO Concepts in the Federal
Government
Supporting the Support Facilities
"What Hath God Wrought"


FALL 1974

Examining Some Myths about Language
Major COMSEC Challenge: Secure Voice
Requirements Can Drive the System!
Review: *The ULTRA Secret*

Think Small: Acronyms in English
Underemployment


Jacob Gurin


Henry F. Schorreck,


David A. Hatch


WINTER 1975

Interactive Computer Graphics
Signals Collection Career Panel
Youth Opportunity Program


William Hunt


SPRING 1975

Communication with Extraterrestrial
Intelligence

Lambros D. Callimahos

~~CONFIDENTIAL~~

CRITICOMM System
GUARDRAIL: A Joint Tactical SIGINT
Support System
Need for Continuity in Cryptanalytic
Studies
SIGINT Technical Primer--Part III
SIGINT Users' Handbook

Max L. Davidson

[Redacted]

William F. Friedman

[Redacted]

Donald B. Oliver

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

CONFIDENTIAL

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

SUMMER 1975

Early History of the Soviet Missile Program (1945-1953)
German Cryptologic Effort 1918-1945
Role of COMINT in the Battle of Midway
What, Why, and How of Task Analysis

[Redacted]
Henry F. Schorreck
[Redacted]

FALL 1975

Army-Navy-FBI COMINT Agreements in 1942
Colmar Incident
Dog and Pony Shows
Indications, Warnings, and Crisis Operations
New National SIGINT Requirements System: What It Means to NSA
STONEHOUSE

Robert L. Benson
Madison E. Mitchell
[Redacted]
David W. Gaddy
[Redacted]

WINTER 1976

American Systems in the Revolutionary War

Fabrication of Traffic--It Can and Did Happen

Magnetic Tape--From a Linguistics Viewpoint
Perspectives on the Privacy Act
U.S. Army Communications Intelligence Policy: Pearl Harbor to Summer 1942

U.S. Army Signal Security Agency (U.S. Cryptologic History Series)

Madison E. Mitchell,
[Redacted]
Robert L. Benson

SPRING 1976

Brief History of U.S. Cryptologic Operations 1917-1929
DO XA Pads
"In the Beginning..."
Open Letter to a New First-Line Supervisor

William F. Friedman
Edward S. Wiley
[Redacted]

CONFIDENTIAL

Precursor of the Future: SENIOR STRETCH

[Redacted]

SUMMER 1976

Bicentennial Gift from GCHQ
COINS: Information System with a Future
Fabrication--Once More and Again
Project RIVERBOAT
Soviet-American Relations

[Redacted]

W. Averell Harriman

FALL 1976

Censorship in the Soviet Union
Dimitri Ustinov: The Kremlin's Surprise
Choice for Minister of Defense

[Redacted]

Marc Brenner

[Redacted]

[Redacted]

Samuel S. Snyder

Translator Extraordinaire
U.S. Government Interagency Language
Roundtable

[Redacted]

WINTER 1977

Anti-Ballistic Missile Development in
the USSR: An Historic Overview
Can a Linguist-Development Program
for High School Graduates Work
at NSA?

Daniel G. Buckley

Linguist's Suggested Solution for the
"Language Problem"

Arthur J. Salemme

Playing FOCUS LENS
SCHOOLMASTER

[Redacted]

Virginia Jenkins

30th Anniversary of the Plaintext
Revolution

Jacob Gurin

SPRING 1977

Bitter Roots: The Bases of Present
Conflicts in the Middle East
COMINT and the Torpedoing of the
Battleship Yamato

[Redacted]

L.R. Schulz, RADM, USN (Ret.)

Doing the Unexpected: A Case of Simple
But Successful Cryptography
North Korean SIGINT Threat

[Redacted]

Clem Aquilea

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

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

Origin and Development of 3-US--Part I F.W. Hilles

SUMMER 1977

COMINT and the Sinking of the
Battleship Yamato

I Remember Juliana

Origin and Development of 3-US--Part II
Photon 901

Winds of Change at the School

L.R. Schulz, RADM, USN (Ret.)

Jacob Gurin


Edward S. Wiley

FALL 1977

Ikki Detachment
Influence of U.S. Cryptologic
Organizations on the Digital
Computer Industry--Part I

Let's Hear It for Humans

NSA Intern Program

Origin of U.S.-British Communications

Intelligence Cooperation (1940-1941)

L.R. Schulz, RADM, USN (Ret.)

Samuel S. Snyder

Jacob Gurin


Robert L. Benson

WINTER 1978


Historical Impact of Revealing the ULTRA
Secret

ULTRA and the Battle of the Atlantic

The British View

The American View

The German View


SPRING 1978

Conol Hugh O'Donel Alexander:
A Personal Memoir

German COMINT Organization in World
War II

Influence of U.S. Cryptologic
Organizations on the Digital
Computer Industry--Part II

Words and the Intelligence Value of
Conversation


David Kahn

Samuel S. Snyder

Jacob Gurin

SUMMER 1978


Automatic Translation of Morse Code


Beginnings of Radio Intercept in World War I

Wilhelm Flicke

Fraternal Cryptography
Jet Fuel and the Bomber Gap


FALL 1978

Deciphering of Dr. Gunn's Diary
German Intercept Successes Early in World War II
Managing Primary Groups
Modernizing the Airborne Platform:
A Significant Advance in Processing Technology

Jacob Gurin

WINTER 1979

Callimahos Course
Code and Cipher in France
Legacy of Lambros Demetrios Callimahos
Intelligence Community Today
NSA Perspective on Telecommunications
Protection in the Nongovernmental Sector

Vincent Wilson, Jr.


B.R. Inman, VADM, USN

SPRING 1979

Results of Signal Intelligence
Role of Research in Cryptanalysis
"Special, Secret Work"

Military Intelligence
Division, War Dept


SUMMER 1979

Hostile Threat
Intensive Russian Training Course: From Scratch to Transcription
National SIGINT Operations Center


FALL 1979

~~CONFIDENTIAL~~

Critical Analysis of German Operational Intelligence , Part I

Military Intelligence Division, War Dept.

**COMSEC and the United States Communications Security Board
Earlier Attempt at Automatic Translation of Morse Code: The XR-2-119 (C)
Siginting with SACO: Experiences with the Rice Paddy Navy
TEBAC: Telemetry and Beacon Analysis Committee**


WINTER 1980

Critical Analysis of German Operational Intelligence, Part II

Military Intelligence Division , War Dept.

**Cryptologic Spectrum Index (by author and by title), 1969-1978
KEPLER: At Last!
NSA Declassification Program**

**Vincent Wilson, Jr.
Jacob Gurin**


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

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

SPRING 1980

Is Yugoslav President Tito Really a Yugoslav?
Russian Language Training Program Testing Triple Play at NSA
Unsolved Puzzle Solved


Jacob Gurin


SUMMER 1980

Electronic Security Command Alert Center
Information and the SIGINT Analyst
Kicking the Hardcopy Habit
Umbrellas, Loops, and Tractors


Doyle E. Larson, Maj Gen, USAF
Jacob Gurin


Vincent Wilson, Jr.

FALL 1980

Down the Amur, Statistically
Information Support to Intelligence
Production: The Reality and the Dream
Remarks at Language Intern Graduation
Toward an Estimate of the Soviet Worldview, Part I


WINTER 1981

Foreign Language Learning: A Comparative Analysis of Relative Difficulty
National Intelligence Warning: The Alert Memorandum
RS-15A: Thoughts on the Intensive Russian Training Course
Toward an Estimate of the Soviet Worldview, Part II

SPRING 1981

Cryptologic Exhibit Opens at Smithsonian
Electronic Warfare and Signals

Vincent Wilson, Jr.

~~CONFIDENTIAL~~

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

Intelligence at the Outset of World War I
Frank B. Rowlett
Spoken Language Library: Filling a Gap


Jacob Gurin

SUMMER 1981

Ardennes Campaign: The Impact of Intelligence
Direct Support during Operation DEWEY CANYON
Provision of Cryptologic Information to Congress
Reflections on the Soviet Strategic Missile Threat of 1960
Sinking and the Salvage of the *Awa Maru*


James G. Hudec


FALL 1981

Defense Special Missile and Astronautics Center
Many Lives of Herbert O. Yardley


(b) (1)
(b) (3)-10 USC 130
(b) (3)-18 USC 798
(b) (3)-P.L. 86-36

~~CONFIDENTIAL~~

CRYPTOLOGIC SPECTRUM, 1969-1981

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


****Index by Title****

**American Systems in the
Revolutionary War**

**U.S. Army Signal Security
Agency (U.S. Cryptologic
History Series)**

Winter 1976

**Anti-Ballistic Missile Development
in the USSR: An Historic View**


Winter 1977

**Ardennes Campaign: The Impact
of Intelligence**


Summer 1981

**Army-Navy-FBI COMINT
Agreements in 1942**

Robert L. Benson

Fall 1975

**Automatic Translation of Morse
Code**


Summer 1978

**Beginnings of Radio Intercept in
World War I**

Wilhelm Flicke

Summer 1978

Bicentennial Gift from GCHQ

Summer 1976

**Bitter Roots: The Bases of Present
Conflicts in the Middle East**


Spring 1977

Boners Wanted

Arthur J. Salemme

Winter 1973

Book of Decentralization


Spring 1974

**Brief History of U.S. Cryptologic
Operations**

William F. Friedman

Spring 1976

**Building an Intercept Station during
World War II**


Summer 1974

Callimahos Course

Vincent Wilson, Jr

Winter 1979

**Calling the U.S.S.R. and Points East
Can a Linguist-Development**


Winter 1972

**Program for High School
Graduates Work at NSA?**

Daniel G. Buckley

Winter 1977

Censorship in the Soviet Union

Fall 1976

Challenge to SIGINT: Change or Die

Fall 1969

China's New Technology

Summer 1973


Civilianization of Harrogate

Summer 1970

Code and Cipher in France

Winter 1979

COINS: Information System with a


Future	[Redacted]	Summer 1976
Colmar Incident	Madison E. Mitchell	Fall 1975
Combat Readiness in the Soviet Bloc	[Redacted]	Spring 1972
COMINT and COMSEC: The Tactics of 1914-1918, Part I	[Redacted]	Summer 1972
COMINT and COMSEC: The Tactics of 1914-1918, Part II	[Redacted]	Fall 1972
COMINT and the Torpedoing of the Battleship Yamato	L.R. Schulz, RADM, USN (Ret)	Spring 1977
COMINT and the Sinking of the Battleship Yamato	L.R. Schulz, RADM, USN (Ret)	Summer 1977
Communication with Extraterrestrial Intelligence	Lambros D. Callimahos	Spring 1975
Comsats, Russian Style	[Redacted]	Summer 1970
COMSEC and the United States Communications Security Board	[Redacted]	Fall 1979
Conol Hugh O'Donel Alexander A Personal Memoir	[Redacted]	Spring 1978
Cracks in the Great Stone Face	[Redacted]	Fall 1972
Critical Analysis of German Operational Intelligence, Part I	Military Intelligence Division, War Dept.	Fall 1979
Critical Analysis of German Operational Intelligence, Part II	Military Intelligence Division, War Dept.	Winter 1980
CRITICOMM System	Max L Davidson	Spring 1975
Cryptologic Exhibit Opens at Smithsonian	Vincent Wilson, Jr.	Spring 1981
Cryptologic Spectrum Index (by author and title), 1969-1978	Vincent Wilson, Jr.	Winter 1980
Deciphering of Dr. Gunn's Diary	[Redacted]	Fall 1978
Decision Making about Decision Making: Centralization at NSA	[Redacted]	Fall 1973
Defense Special Missile and Astronautics Center	[Redacted]	Fall 1981
Delphi Technique	[Redacted]	Summer 1974
Dimitri Ustinov: The Kremlin's Surprise Choice for Minister of Defense	Marc Brenner	Fall 1976
Direct Support during Operation DEWEY CANYON	[Redacted]	Summer 1981
DO XA Pads	Edward S. Wiley	Spring 1976
Does Machine Translation Tell It Like It Is? Part I	Arthur J. Salemmme	Summer 1972
Does Machine Translation Tell It		

Like It Is? Part II
 Dog and Pony Shows
 Doing the Unexpected: A Case of
 Simple But Successful
 Cryptography
 Don't Say MUSSO--Say USSID
 Down the Amur, Statistically

Earlier Attempt at Automatic
 Translation of Morse Code:
 The XR-2-119

Early History of NSA
 Early History of the Soviet Missile
 Program (1945-1953)
 Electronic Security Command Alert
 Center

Electronic Warfare and Signals
 Intelligence at the Outset of
 World War I

Equal Employment Opportunity:
 What It Means

Examining Some Myths about
 Language

Exchange of Memos

Experience of a Prisoner of War

Fabrication of Traffic--It Can and
 Did Happen

Fabrication--Once More and Again
 Fast Use of COMINT, World War II
 Style

Federal Women's Program:
 Issues and Answers

First ELINT Airborne Collection?

Fishing for HF Signals


Foreign Language Learning: A
 Comparative Analysis of
 Relative Difficulty

Frank B. Rowlett

Fraternal Cryptography


From the Memory Bank

Arthur J. Salemme


Fall 1972
 Fall 1975


Louis C. Grant


Spring 1977
 Winter 1973
 Fall 1980


Doyle E. Larson, Maj Gen,
 USAF

Fall 1979
 Spring 1974
 Summer 1975
 Summer 1980


Spring 1981
 Fall 1969

Jacob Gurin


Fall 1974
 Spring 1973
 Spring 1974

Madison E. Mitchell


Winter 1976
 Summer 1976
 Winter 1973

Robert W. Thew


Spring 1973
 Winter 1974
 Fall 1969
 Winter 1981
 Spring 1981
 Summer 1978
 Spring 1973

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

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

German COMINT Organization in World War II
German Cryptologic Effort 1918-45
German Intercept Successes Early in World War II
German SIGINT Successes in World War II
Gray Fox Swallowed the Bait
Ground-Based Remote Intercept in the [redacted]
GUARDRAIL: A Joint Tactical SIGINT Support System

David Kahn
[redacted]

Spring 1978
Summer 1975

Wilhelm Flicke

Fall 1978

U.S. Army Report

Spring 1973
Fall 1969

[redacted]

Spring 1974

Spring 1975

Historical Impact of Revealing the ULTRA Secret
History Awaits: Who Will Write It?
History of Applesauce

Winter 1978
Fall 1969

History of Friendship--Part I
History of Friendship--Part II
History of U.S. Civilians in Field COMINT Operations, 1953-1960--Part I

Vera Filby
Vera Filby

Winter 1973
Spring 1973
Summer 1973

History of U.S. Civilians in Field COMINT Operations, 1953-1960--Part II

[redacted]

Spring 1973

The Hostile Threat

Summer 1973
Summer 1979

Ikki Detachment
Indications, Warnings, and Crisis Operations

L.R. Schulz, RADM, USN(Ret)

Fall 1977

Influence of U.S. Cryptologic Organizations on the Digital Computer Industry--Part I

[redacted]

Fall 1975

Samuel S. Snyder

Fall 1977

Influence of U.S. Cryptologic Organizations on the Digital Computer Industry--Part II

Samuel S. Snyder
Jacob Gurin

Spring 1978
Summer 1980

Information and the SIGINT Analyst
Information, Please! or: How to Ask the Wrong Question and Get the Right Answer

[redacted]

Fall 1972

Information Support to Intelligence Production: The Reality and the Dream


Fall 1980

In Memoriam: Colnel Hugh O'Donel Alexander

Summer 1974

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

Intelligence Community Today
Intelligence Professionals
Intensive Russian Training Course:
From Scratch to Transcription
Proficiency
Interactive Computer Graphics
"In the Beginning..."
I Remember Juliana
Is Yugoslav President Tito Really a
Yugoslav?


Winter 1979
Summer 1974

Summer 1979
Winter 1975
Spring 1976
Summer 1977

Jacob Gurin


Jet Fuel and the Bomber Gap
[Redacted]-To Be Remembered


Spring 1980

Summer 1978
Summer 1973

KEPLER: At Last!
Kicking the Hardcopy Habit
Knotty Naughts


Winter 1980
Summer 1980
Fall 1969

Jacob Gurin

Lauf Case--Part I
Lauf Case--Part II
Legacy of Lambros Demetrios
Callimahos

Wilhelm Flicke
Wilhelm Flicke

Winter 1972
Spring 1972

Legendary William F. Friedman
Let's Hear It for Humans
Letter from FANX II


Winter 1979
Winter 1974
Fall 1977
Fall 1969

Lambros D. Callimahos
Jacob Gurin


Linguist's Suggested Solution for the
"Language Problem"
Look at the Pacific Experimental
Facility


Arthur J. Salemme

Winter 1977

Magnetic Tape--From a Logistics
Viewpoint
Major COMSEC Challenge: Secure
Voice


Winter 1974

Winter 1976
Fall 1974

Managing Primary Groups
Many Lives of Herbert O. Yardley
MBO Concepts in the Federal
Government

Fall 1978
Fall 1981

Meiwauku: Son of Mokusatsu
Message from the Director
Modernizing the Airborne Platform:
A Significant Advance in
Processing Technology
Mokusatsu: One Word, Two Lessons

Lew Allen, Jr., LtGen, USAF

Summer 1974
Spring 1973
Winter 1974

Jacob Gurin

Fall 1978
Winter 1973

National Intelligence Warning:

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

The Alert Memorandum
National SIGINT Operations Center
Need for Continuity in Cryptanalytic
Studies


Winter 1981
Summer 1979

New Approach to Field Management
and Evaluation

William F. Friedman

Spring 1975

New National SIGINT Requirements
System: What It Means to NSA

William Hunt

Fall 1973

New T/A Tool Is in the Works

David W. Gaddy

Fall 1975

North Korean SIGINT Threat


Fall 1969

Note on the Influence of Technology

Clem Aquilea

Spring 1977

NSA Declassification Program


Fall 1972

NSA Employee

Winter 1980

NSA Intern Program

Fall 1971

NSA Perspective on

Fall 1977

Telecommunications Protection

in the Nongovernmental Sector
NSA's First Contingency Operation


B.R. Inman, VADM, USN

Winter 1979

Mark T. Pattie, Jr.

Fall 1973

Open Letter to a New First-Line
Supervisor


Spring 1976

Operation Starlight: A SIGINT
Success Story

Fall 1981

Origin and Development of 3-US--
Part I

Fall 1971

Origin and Development of 3-US--
Part II

Spring 1977

Origin of U.S. British Communications
Intelligence Cooperation
(1940-1941)

Summer 1977

Robert L. Benson

Fall 1977

Perspectives on the Privacy Act
Photon 901

Winter 1976

Place Names as an Open Code
Playing FOCUS LENS

Summer 1977

Precursor of the Future: SENIOR
STRETCH

Summer 1973

Professionalization of Cryptologic
Managers--An Answer

Winter 1977

Project RIVERBOAT

Spring 1976

Fall 1972

Prolegomena to a System of
Sandwich Notation

Arthur J. Salemmme

Summer 1976

Provision of Cryptologic Information

Spring 1974

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

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

to the Congress	James G. Hudec	Summer 1981
Ralph J. Canine	Jacob Gurin, Molla Siegel	Fall 1969
Recovery of a Manuscript Note	[Redacted]	Summer 1973
Reflections on the Soviet Strategic Missile Threat of 1960	[Redacted]	Summer 1981
Remarks at Language Intern Graduation	[Redacted]	Fall 1980
Remember the <i>Liberty</i>	Congressional Report	Spring 1972
Requirements Can Drive the System!	[Redacted]	Fall 1974
Results of Signal Intelligence	Military Intelligence Division, War Dept.	Spring 1979
Review: <i>The ULTRA Secret</i>	Henry F. Schorreck, Vincent J. Wilson, Jr.	Fall 1974
Role of COMINT in the Battle of Midway	Henry F. Schorreck	Summer 1975
Role of Research in Cryptanalysis	[Redacted]	Spring 1979
RS-15A: Thoughts on the Intensive Russian Training Course	[Redacted]	Winter 1981
Russian Language Training Program	[Redacted]	Spring 1980
SCHOOLMASTER	Virginia Jenkins	Winter 1977
Security in an Open Society	William E. Colby	Fall 1973
Senior Cryptologic Courses	[Redacted]	Winter 1974
Siginting with SACO: Experience with the Rice Paddy Navy	[Redacted]	Fall 1979
SIGINT Technical Primer--Part I	Jacob Gurin	Fall 1971
SIGINT Technical Primer--Part II	Jacob Gurin	Summer 1972
SIGINT Technical Primer--Part III	[Redacted]	Spring 1975
SIGINT Users' Handbook	Donald B. Oliver	Spring 1975
Signals Collection Career Panel	William Hunt	Winter 1975
Sinking and Salvage of the <i>Awa Maru</i>	[Redacted]	Summer 1981
Socio-Historical View of the SIGINT World	[Redacted]	Summer 1972
Soviet-American Relations	W. Averell Harriman	Summer 1976
Soviet Defector at NSA	Albert I. Murphy	Spring 1974
"Special, Secret Work"	[Redacted]	Spring 1979
Spoken Language Library: Filling a Gap	Jacob Gurin	Spring 1981
[Redacted]	[Redacted]	Fall 1976
STONEHOUSE	[Redacted]	Fall 1975
Supporting the Support Facilities	[Redacted]	Summer 1974

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

~~CONFIDENTIAL~~

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

~~CONFIDENTIAL~~

Talomatry and How It Grew--Part I
Talomatry and How It Grew--Part II
TEBAC: Telemetry and Beacon
Analysis Committee


Fall 1971
Winter 1972

Telegram That Changed History
TEMPEST: A Signal Problem

Henry F. Schorreck


Fall 1979
Summer 1970
Summer 1972

Testing Triple Play at NSA
Think Small: Acronyms in English
30th Anniversary of the Plaintext
Revolution

Jacob Gurin
David A. Hatch

Spring 1980
Fall 1974

Toward an Estimate of the Soviet
Worldview--Part I
Toward an Estimate of the Soviet
Worldview--Part II


Winter 1977

Toward a Program for
Professionalization in the
Field of Management

Fall 1980


Winter 1981

Translator Extraordinaire
True-False Quiz for Cryptanalysts

Samuel S. Snyder

Winter 1972
Fall 1976
Winter 1973

ULTRA and the Battle of the Atlantic
The British View
The American View
The German View


} Winter 1978

Umbrellas, Loops, and Tractors
Underemployment

Vincent J. Wilson, Jr.

Summer 1980
Fall 1974

United States Signals Intelligence
Effort and the Linguist

Louis W. Tordella

Fall 1973
Spring 1980
Summer 1970

Unsolved Puzzle Solved
Up to Our Ears in R/T Intercept


Jacob Gurin

U.S. Army Communications
Intelligence Policy: Pearl Harbor
to Summer 1942

Robert L. Benson

Winter 1976

U.S. Government Interagency
Language Roundtable


Fall 1976

Welcome to FANX II, W2
"What Hath God Wrought"
What's in a Name?
What, Why, and How of Task
Analysis

Winter 1973
Summer 1974
Winter 1972

Why Some Projects Fail
Winds of Change at the School
Words and the Value of
Conversation

Edward S. Wiley
Jacob Gurin

Summer 1975
Winter 1973
Summer 1977

Spring 1978

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

~~CONFIDENTIAL~~

**You Are There (Almost) or Foreign
Television in Language
Learning
Youth Opportunity Program**


**Winter 1973
Winter 1975**

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