

CYBERSPACE

A Selected Bibliography

U.S. ARMY WAR COLLEGE LIBRARY

May 2013

PREFACE

Studies of national security and strategy have extended to the fifth domain—cyberspace. This selected bibliography contains resources discussing cyber acts of war, the battlespace of the fifth domain, governance, jurisdiction, policy, security, strategy, and finally, the technology that is currently being employed.

With certain exceptions, the materials in this bibliography are dated from 2010 to the present. All items are available through the USAWC Library. For your convenience, we have added U.S. Army War College Library call numbers, Internet addresses, or database links at the end of each entry. Web sites were accessed May 2013.

This bibliography and others compiled by our research librarians are available online through the Library's home page at <http://usawc.libguides.com/bibliographies>.

For additional information, please contact the Research, Instruction, and Access Services Branch, U.S. Army War College Library, by sending an e-mail message to USAWC.LibraryR@us.army.mil, or by phoning DSN 242-3660 or Commercial (717) 245-3660.

Compiled by
Greta Andrusyszyn, MLS
Research Librarian

CYBERSPACE

A Selected Bibliography

May 2013

Contents

ACTS OF WAR/CYBERCRIME.....	1
THE FIFTH DOMAIN	6
GOVERNANCE/LEGISLATION/POLICY	10
SECURITY/STRATEGY.....	16
TECHNOLOGY	24
OTHER BIBLIOGRAPHIES	27

ACTS OF WAR/CYBERCRIME

Books, Documents, and Internet Resources

Baker, Kristin. *Cyberspace Operations: Influence upon Evolving War Theory*. Strategy Research Project. Carlisle Barracks: U.S. Army War College, March 18, 2011. 25pp. (AD-A560-059) <http://handle.dtic.mil/100.2/ADA560059>

Brenner, Joel. *America the Vulnerable: Inside the New Threat Matrix of Digital Espionage, Crime, and Warfare*. New York: Penguin, 2011. 308pp. (HV6773.2 .B74 2011)

Brenner, Susan W. *Cybercrime: Criminal Threats from Cyberspace*. Santa Barbara: Praeger, 2010. 281pp. (HV6773 .B74 2010)

Carafano, James Jay. *Wiki at War: Conflict in a Socially Networked World*. College Station: Texas A&M University Press, 2012. 326pp. (HM851 .C37 2012)

Carr, Jeffrey. *Inside Cyber Warfare*. Sebastopol, CA: O'Reilly Media, 2010. 212pp. (HV6773 .C37 2010)

Center for Strategic & International Studies. *Significant Cyber Incidents since 2006*. 13pp. http://csis.org/files/publication/130318_Significant_Cyber_Incidents_Since_2006.pdf

Clarke, Richard A., and Robert K. Knake. *Cyber War: The Next Threat to National Security and What to Do about It*. New York: Ecco, 2010. 290pp. (HV6432 .C532 2010)

DeCoster, Bryan D. *Crime or War: Cyberspace Law and Its Implications for Intelligence*. Strategy Research Project. Carlisle Barracks: U.S. Army War College, February 11, 2011. 33pp. (AD-A543-201) <http://handle.dtic.mil/100.2/ADA543201>

Demchak, Chris C. *Wars of Disruption and Resilience: Cybered Conflict, Power, and National Security*. Athens: University of Georgia Press, 2011. 331pp. (U163 .D36 2011)

Even, Shmuel, and David Siman-Tov. *Cyber Warfare: Concepts and Strategic Trends*. Tel Aviv: Institute for National Security Studies, May 2012. 91pp. (U162 .J33 no.117) [http://www.inss.org.il/upload/\(FILE\)1337837176.pdf](http://www.inss.org.il/upload/(FILE)1337837176.pdf)

Glenny, Misha. *Darkmarket: Cyberthieves, Cybercops, and You*. New York: Knopf, 2011. 296pp. (HV6773 .G63 2011)

Hagestad, William T., II. *21st Century Chinese Cyberwarfare: An Examination of the Chinese Cyberthreat from Fundamentals of Communist Policy Regarding Information Warfare through the Broad Range of Military, Civilian and Commercially Supported Cyberattack Threat Vectors*. Cambridgeshire: IT Governance, 2012. 314pp. (HV6773 .H33 2012)

Holt, Thomas J., ed. *Crime On-Line: Correlates, Causes, and Context*. Durham: Carolina Academic Press, 2011. 254pp. (HV6773 .C75 2011)

Mowchan, John A. *On the Razor's Edge: Establishing Indistinct Thresholds for Military Power in Cyberspace*. Program Research Project. Carlisle Barracks: U.S. Army War College, April 23, 2012. 26pp. (AD-A568-852) <http://handle.dtic.mil/100.2/ADA568852>

Rosenzweig, Paul. *Cyber Warfare: How Conflicts in Cyberspace Are Challenging America and Changing the World*. Westport: Praeger Security International, 2013. 290pp. [Praeger Security International](#)

Articles

Al-Saud, Naef Bin Ahmed. "A Saudi Outlook for Cybersecurity Strategies Extrapolated from Western Experience." *Joint Force Quarterly*, no. 64 (1st Quarter 2012): 75-81. [ProQuest](#)

Arquilla, John. "The Computer Mouse that Roared: Cyberwar in the Twenty-First Century." *Brown Journal of World Affairs* 18, no. 1 (Fall/Winter 2011): 39-48. [EBSCO OmniFile](#)

Babbin, Jed. "Computers Are Weapons of War." *American Spectator* 44, no. 6 (July/August 2011): 20-25. [EBSCO OmniFile](#)

Birdwell, M. Bodine, and Robert Mills. "War Fighting in Cyberspace: Evolving Force Presentation and Command and Control." *Air & Space Power Journal* 25, no. 1 (Spring 2011): 26-36. [ProQuest](#)

Bronk, Christopher, Cody Monk, and John Villasenor. "The Dark Side of Cyber Finance." *Survival* 54, no. 2 (April-May 2012): 129-142. [Taylor & Francis](#)

Brown, Gary. "Why Iran Didn't Admit Stuxnet Was an Attack." *Joint Force Quarterly*, no. 63 (4th Quarter 2011): 70-73. [ProQuest](#)

Brown, Gary, and Keira Poellet. "The Customary International Law of Cyberspace." *Strategic Studies Quarterly* 6, no. 3 (Fall 2012): 126-145. <http://www.au.af.mil/au/ssq/2012/fall/brown-poellet.pdf>

Brust, Richard. "CyberAttacks." *ABA Journal* 98, no. 5 (May 2012): 40-45. [ProQuest](#)

Campen, Alan D. "Cyberspace Spawns a New Fog of War." *Signal* 65, no. 1 (September 2010): 39-40. [ProQuest](#)

Carpenter, Trisha D. "About Cyberspace Operations: An Emerging Mode of Warfare." *Marine Corps Gazette* 96, no. 4 (April 2012): 17-20. [ProQuest](#)

Carter, Rosemary M., Brent Feick, and Roy C. Undersander. "Offensive Cyber for the Joint Force Commander: It's Not that Different." *Joint Force Quarterly*, no. 66 (3rd Quarter 2012): 22-27. [ProQuest](#)

Cilluffo, Frank J., and J. Richard Knop. "Getting Serious about Cyberwarfare." *Journal of International Security Affairs*, no. 23 (Fall/Winter 2012): 41-47.

- Cimbala, Stephen J. "Nuclear Crisis Management and 'Cyberwar': Phishing for Trouble?" *Strategic Studies Quarterly* 5, no. 1 (Spring 2011): 117-131. <http://www.au.af.mil/au/ssq/2011/spring/cimbala.pdf>
- Clark, Timothy B. "Acts of Cyberwar." *Government Executive* 42, no. 12 (October 2010): 58. [ProQuest](#)
- Cooper, Beverly Mowery. "Faceless Enemies Claim Sovereignty on Internet's Borderless Battlefield." *Signal* 65, no. 5 (January 2011): 65-68. [ProQuest](#)
- Crosston, Matthew D. "World Gone Cyber MAD: How 'Mutually Assured Debilitation' Is the Best Hope for Cyber Deterrence." *Strategic Studies Quarterly* 5, no. 1 (Spring 2011): 100-116. <http://www.au.af.mil/au/ssq/2011/spring/crosston.pdf>
- "Cyber Roundtable." *Journal of Strategic Studies* 36, no. 1 (February 2013): 101-142. [Taylor & Francis](#)
- Deibert, Ronald J., Rafal Rohozinski, and Masashi Crete-Nishihata. "Cyclones in Cyberspace: Information Shaping and Denial in the 2008 Russia-Georgia War." *Security Dialogue* 43, no. 1 (2012): 3-24. [Sage](#)
- Dunlap, Charles J., Jr. "Perspectives for Cyber Strategists on Law for Cyberwar." *Strategic Studies Quarterly* 5, no. 1 (Spring 2011): 81-99. <http://www.au.af.mil/au/ssq/2011/spring/dunlap.pdf>
- Dzambic, Muhidin. "NATO's [North Atlantic Treaty Organization] New Strategic Concept: Non-Traditional Threats and Bridging Military Capability Gaps." *Connections* 10, no. 3 (Summer 2011): 14-36. [ProQuest](#)
- Farnsworth, Timothy. "Cyber Norms Mulled at London Meeting." *Arms Control Today* 41, no. 10 (December 2011): 40-42. [ProQuest](#)
- Farwell, James P., and Rafal Rohozinski. "The New Reality of Cyber War." *Survival* 54, no. 4 (August-September 2012): 107-120. [Taylor & Francis](#)
- Farwell, James P., and Rafal Rohozinski. "Stuxnet and the Future of Cyber War." *Survival* 53, no. 1 (February-March 2011): 23-40. [Taylor & Francis](#)
- Foltz, Andrew C. "Stuxnet, Schmitt Analysis, and the Cyber 'Use-of-Force' Debate." *Joint Force Quarterly*, no. 67 (4th Quarter 2012): 40-48. [ProQuest](#)
- Gray, Colin S. "War—Continuity in Change, and Change in Continuity." *Parameters* 40, no. 2 (Summer 2010): 5-13. [ProQuest](#)
- Gross, Michael Joseph. "A Declaration of Cyber-War." *Vanity Fair*, April 2011, 152. [ProQuest](#)
- Gross, Michael Joseph. "Enter the Cyber-Dragon." *Vanity Fair*, September 2011, 220. [ProQuest](#)

- Healey, Jason. "The Spectrum of National Responsibility for Cyberattacks." *Brown Journal of World Affairs* 18, no. 1 (Fall/Winter 2011): 57-70. [EBSCO OmniFile](#)
- Helms, Ronald, S. E. Costanza, and Nicholas Johnson. "Crouching Tiger or Phantom Dragon? Examining the Discourse on Global Cyber-Terror." *Security Journal* 25, no. 1 (February 2012): 57-75. [ProQuest](#)
- Hoffman, David E. "The New Virology: The Future of War by Other Means." *Foreign Policy*, no. 185 (March/April 2011): 77-80. [ProQuest](#)
- "Hype and Fear: Cyber-Warfare." *Economist* 405, no. 8814 (December 8, 2012): 65-66. [ProQuest](#)
- Jensen, Eric Talbot. "Cyber Warfare and Precautions against the Effects of Attacks." *Texas Law Review* 88, no. 7 (June 2010): 1533-1569. [ProQuest](#)
- Kan, Paul Rexton. "Cyberwar in the Underworld: Anonymous versus Los Zetas in Mexico." *Yale Journal of International Affairs* 8, no. 1 (Winter 2013): 40-51. <http://yalejournal.org/wp-content/uploads/2013/03/Kan.pdf>
- Kanuck, Sean. "Sovereign Discourse on Cyber Conflict under International Law." *Texas Law Review* 88, no. 7 (June 2010): 1571-1597. [ProQuest](#)
- Keely, David M. "Cyber Attack! Crime or Act of War?" *In Support of the Common Defense* 1 (April 2012): 81-102. <http://www.csl.army.mil/usacsl/publications/InSupportoftheCommonDefenseJournal-Volume1.pdf>
- Kirsch, Cassandra M. "Science Fiction No More: Cyber Warfare and the United States." *Denver Journal of International Law & Policy* 40, no. 4 (Fall 2012): 620-647. [EBSCO OmniFile](#)
- Laasme, Haly. "Estonia: Cyber Window into the Future of NATO [North Atlantic Treaty Organization]." *Joint Force Quarterly*, no. 63 (4th Quarter 2011): 58-63. [ProQuest](#)
- Lewis, James A. "Multilateral Agreements to Constrain Cyberconflict." *Arms Control Today* 40, no. 5 (June 2010): 14-19. [ProQuest](#)
- Lewis, James, et al. "The New Cold War?" *International Economy* 26, no. 4 (Fall 2012): 13-19. [ProQuest](#)
- Libicki, Martin C. "Cyberwar as a Confidence Game." *Strategic Studies Quarterly* 5, no. 1 (Spring 2011): 132-146. <http://www.au.af.mil/au/ssq/2011/spring/libicki.pdf>
- Libicki, Martin C. "The Specter of Non-Obvious Warfare." *Strategic Studies Quarterly* 6, no. 3 (Fall 2012): 88-101. <http://www.au.af.mil/au/ssq/2012/fall/libicki.pdf>

- Liff, Adam P. "Cyberwar: A New 'Absolute Weapon'? The Proliferation of Cyberwarfare Capabilities and Interstate War." *Journal of Strategic Studies* 35, no. 3 (June 2012): 401-428. [Taylor & Francis](#)
- Lifland, Amy. "Cyberwar." *Harvard International Review* 33, no. 4 (Spring 2012): 7-8. [EBSCO OmniFile](#)
- Lobel, Hannah. "Cyber War Inc.: The Law of War Implications of the Private Sector's Role in Cyber Conflict." *Texas International Law Journal* 47, no. 3 (Summer 2012): 617-640. [ProQuest](#)
- Lucas, George R., Jr. "'New Rules for New Wars': International Law and Just War Doctrine for Irregular War." *Case Western Reserve Journal of International Law* 43, no. 3 (2011): 677-705. [ProQuest](#)
- Manning, Elizabeth H. "Technology Tactics." *Officer* 87, no. 4 (July/August 2011): 32-35. [ProQuest](#)
- Meulenbelt, Stephanie. "The 'Worm' as a Weapon of Mass Destruction: How to Respond Legally to Cyber-Warfare?" *RUSI Journal* 157, no. 2 (April/May 2012): 62-67. [Taylor & Francis](#)
- Meyer, Paul. "Diplomatic Alternatives to Cyber-Warfare." *RUSI Journal* 157, no. 1 (February/March 2012): 14-19. [Taylor & Francis](#)
- Mills, James H. "Make Way for the Cyber Fleet!" *Proceedings: United States Naval Institute* 136, no. 1 (January 2010): 64-69. [ProQuest](#)
- Mitchell, Robert L. "The New Rules of Cyberwar." *Computerworld*, November 5, 2012, 19-20, 22-23. [ProQuest](#)
- Murphy, John F. "International Law in Crisis: Challenges Posed by the New Terrorism and the Changing Nature of War." *Case Western Reserve Journal of International Law* 44, no. 1/2 (2011): 59-92. [ProQuest](#)
- Olson, Soren. "Shadow Boxing: Cyber Warfare and Strategic Economic Attack." *Joint Force Quarterly*, no. 66 (3rd Quarter 2012): 15-21. [ProQuest](#)
- Petit, Brian. "Social Media and UW [unconventional warfare]." *Special Warfare* 25, no. 2 (April-June 2012): 21-28. [ProQuest](#)
- Phillips, Andrew T. "The Asymmetric Nature of Cyber Warfare." *Proceedings: United States Naval Institute* 138, no. 10 (October 2012): 10. [ProQuest](#)
- Rid, Thomas. "Cyber War Will Not Take Place." *Journal of Strategic Studies* 35, no. 1 (February 2012): 5-32. [Taylor & Francis](#)

- Rid, Thomas. "Think Again: Cyberwar." *Foreign Policy*, no. 192 (March/April 2012): 80-84. [ProQuest](#); Arquilla, John. "Rebuttal: Cyberwar Is Already upon Us." *Foreign Policy*, no. 192 (March/April 2012): 84-85. [ProQuest](#)
- Schmidt, Howard. "Defending Cyberspace: The View from Washington." Interview by Cameron Parsons and Mustafa Safdar. *Brown Journal of World Affairs* 18, no. 1 (Fall/Winter 2011): 49-55. [EBSCO OmniFile](#)
- Shakarian, Paulo. "The 2008 Russian Cyber Campaign against Georgia." *Military Review* 91, no. 6 (November-December 2011): 63-68. [EBSCO OmniFile](#)
- Singer, P. W. "The Cyber Terror Bogyman." *Armed Forces Journal* 150, no. 4 (November 2012): 12-15, 33. <http://www.armedforcesjournal.com/2012/11/11530198>
- Thomas, Timothy L. "Google Confronts China's 'Three Warfares'." *Parameters* 40, no. 2 (Summer 2010): 101-113. [ProQuest](#)
- Thompson, Karson K. "Not Like an Egyptian: Cybersecurity and the Internet Kill Switch Debate." *Texas Law Review* 90, no. 2 (2011): 465-495. [ProQuest](#)
- Wortham, Anna. "Should Cyber Exploitation Ever Constitute a Demonstration of Hostile Intent that May Violate UN [United Nations] Charter Provisions Prohibiting the Threat or Use of Force?" *Federal Communications Law Journal* 64, no. 3 (May 2012): 643-660. [ProQuest](#)

THE FIFTH DOMAIN

Books, Documents, and Internet Resources

- Eassa, Charles N. *Enabling Combatant Commander's Ability to Conduct Operations in the Cyber Domain*. Strategy Research Project. Carlisle Barracks: U.S. Army War College, March 3, 2012. 22pp. (AD-A560-774) <http://handle.dtic.mil/100.2/ADA560774>
- Gompert, David C., and Phillip C. Saunders. "Mutual Restraint in Cyberspace." In *The Paradox of Power: Sino-American Strategic Restraint in an Age of Vulnerability*, 115-151. Washington, DC: U.S. National Defense University, Institute for National Strategic Studies, Center for the Study of Chinese Military Affairs, 2011. (JZ1480 .A57C63 2011) <http://www.ndu.edu/inss/docUploaded/Paradox%20of%20Power.pdf>
- Gray, Colin S. *Making Strategic Sense of Cyber Power: Why the Sky Is Not Falling*. Carlisle Barracks: U.S. Army War College Press and Strategic Studies Institute, April 2013. 67pp. (U413 .A66G7292 2013) <http://www.strategicstudiesinstitute.army.mil/pubs/download.cfm?q=1147>
- Lanier, Jaron. *You Are Not a Gadget: A Manifesto*. New York: Vintage Books, 2011. 223pp. (HM851 .L36 2011)

- May, Jeffrey A. *A Model for Command and Control of Cyberspace*. Strategy Research Project. Carlisle Barracks: U.S. Army War College, February 14, 2012. 23pp. (AD-A561-493) <http://handle.dtic.mil/100.2/ADA561493>
- Mesic, Richard, et al. *Air Force Cyber Command (Provisional) Decision Support*. Santa Monica: RAND, 2010. 23pp. (UG633 .A47 2010) http://www.rand.org/pubs/monographs/2010/RAND_MG935.1.pdf
- Morgan, Dwight R. *Defending the New Domain: Cyberspace*. Strategy Research Project. Carlisle Barracks: U.S. Army War College, March 21, 2011. 23pp. (AD-A560-175) <http://handle.dtic.mil/100.2/ADA560175>
- Porche, Isaac R., III, et al. *Redefining Information Warfare Boundaries for an Army in a Wireless World*. Santa Monica: RAND, 2013. 142pp. (U163 .P67 2013) http://www.rand.org/content/dam/rand/pubs/monographs/MG1100/MG1113/RAND_MG1113.pdf
- Reid, Desmond A., Jr. *Cyber Sentries: Preparing Defenders to Win in a Contested Domain*. Strategy Research Project. Carlisle Barracks: U.S. Army War College, February 7, 2012. 29pp. (AD-A561-779) <http://handle.dtic.mil/100.2/ADA561779>
- Reister, Brett. *Cyberspace: Regional and Global Perspectives*. Strategy Research Project. Carlisle Barracks: U.S. Army War College, February 22, 2012. 25pp. (AD-A561-780) <http://handle.dtic.mil/100.2/ADA561780>
- Schilling, Jeffery R. *Defining Our National Cyberspace Boundaries*. Strategy Research Project. Carlisle Barracks: U.S. Army War College, February 17, 2010. 26pp. (AD-A518-322) <http://handle.dtic.mil/100.2/ADA518322>
- Schosek, Kurt. *Military Cyberspace: From Evolution to Revolution*. Strategy Research Project. Carlisle Barracks: U.S. Army War College, February 8, 2012. 26pp. (AD-A561-509) <http://handle.dtic.mil/100.2/ADA561509>
- Shaul, Frank A. *Command and Control of the Department of Defense in Cyberspace*. Strategy Research Project. Carlisle Barracks: U.S. Army War College, March 24, 2011. 26pp. (AD-A560-146) <http://handle.dtic.mil/100.2/ADA560146>
- Simpson, Michael S. *Cyber Domain Evolving in Concept, but Stymied by Slow Implementation*. Strategy Research Project. Carlisle Barracks: U.S. Army War College, March 19, 2010. 25pp. (AD-A520-145) <http://handle.dtic.mil/100.2/ADA520145>

Articles

- Alexander, Keith B. "Building a New Command in Cyberspace." *Strategic Studies Quarterly* 5, no. 2 (Summer 2011): 3-12. <http://www.au.af.mil/au/ssq/2011/summer/alexander.pdf>
- Andrues, Wesley R. "What U.S. Cyber Command Must Do." *Joint Force Quarterly*, no. 59 (4th Quarter 2010): 115-120. [ProQuest](#)

- "Arms Control in the Fifth Domain: Cybersecurity." *Economist Online*, October 6, 2011. [ProQuest](#)
- Batson, Mickey, and Matthew Labert. "Expanding the Non-Kinetic Warfare Arsenal." *Proceedings: United States Naval Institute* 138, no. 1 (January 2012): 40-44. [ProQuest](#)
- Butler, Sean C. "Refocusing Cyber Warfare Thought." *Air & Space Power Journal* 27, no. 1 (January-February 2013): 44-57. [ProQuest](#)
- Card, Kendall L., and Michael S. Rogers. "The Navy's Newest Warfighting Imperative." *Proceedings: United States Naval Institute* 138, no. 10 (October 2012): 22-26. [ProQuest](#)
- Creedon, Madelyn R. "Space and Cyber: Shared Challenges, Shared Opportunities." *Strategic Studies Quarterly* 6, no. 1 (Spring 2012): 3-8. <http://www.au.af.mil/au/ssq/2012/spring/creedon.pdf>
- Dawley, Shawn M. "A Case for a Cyberspace Combatant Command." *Air & Space Power Journal* 27, no. 1 (January-February 2013): 130-142. [ProQuest](#)
- Deibert, Ronald. "Tracking the Emerging Arms Race in Cyberspace." Interview. *Bulletin of the Atomic Scientists* 67, no. 1 (January/February 2011): 1-8. [Sage](#)
- Deibert, Ronald, and Rafal Rohozinski. "Liberation vs. Control: The Future of Cyberspace." *Journal of Democracy* 21, no. 4 (October 2010): 43-57. [ProQuest](#)
- Gjelten, Tom. "Internet Peace vs. Internet Freedom: Behind the Cyber 'Disarmament' Debate." *Army* 61, no. 3 (March 2011): 30-32, 34, 36. [ProQuest](#)
- Gompert, David C., and Michael Kofman. "Raising Our Sights: Russian-American Strategic Restraint in an Age of Vulnerability." *Institute for Strategic Studies Forum*, January 2012. <http://www.ndu.edu/inss/docUploaded/SF%20274%20Gompert%20and%20Koffman.pdf>
- Granstedt, Ed, and Troy Nolan. "Securing the Info Advantage." *Armed Forces Journal* 147, no. 10 (June 2010): 28-30. <http://www.armedforcesjournal.com/2010/06/4614742>
- Greenert, Jonathan W. "Imminent Domain." [Future of warfighting will be in the electromagnetic-cyber arena] *Proceedings: United States Naval Institute* 138, no. 12 (December 2012): 16-21. [ProQuest](#)
- Hammes, T. X. "Offshore Control: A Proposed Strategy for an Unlikely Conflict." *Institute for National Strategic Studies*, June 2012. <http://www.ndu.edu/inss/docUploaded/SF%20278%20Hammes.pdf>
- Hernandez, Rhett A. "Transforming Cyber Operations while at War." *Army* 61, no. 10 (October 2011): 195-197. [ProQuest](#)

- Hernandez, Rhett A. "U.S. Army Cyber Command: Cyberspace for America's Force of Decisive Action." *Army* 62, no. 10 (October 2012): 205-206, 208. [ProQuest](#)
- Hollis, David M. "USCYBERCOM [United States Cyber Command]: The Need for a Combatant Command versus a Subunified Command." *Joint Force Quarterly*, no. 58 (3rd Quarter 2010): 48-53. [ProQuest](#)
- Hurley, Matthew M. "For and From Cyberspace: Conceptualizing Cyber Intelligence, Surveillance, and Reconnaissance." *Air & Space Power Journal* 26, no. 6 (November-December 2012): 12-33. [ProQuest](#)
- Inkster, Nigel. "China in Cyberspace." *Survival* 52, no. 4 (August-September 2010): 55-66. [Taylor & Francis](#)
- Jabbour, Kamal. "Cyber Vision and Cyber Force Development." *Strategic Studies Quarterly* 4, no. 1 (Spring 2010): 63-73. <http://www.au.af.mil/au/ssq/2010/spring/jabbour.pdf>
- Klimburg, Alexander. "Mobilising Cyber Power." *Survival* 53, no. 1 (February-March 2011): 41-60. [Taylor & Francis](#)
- Lee, Robert M. "The Interim Years of Cyberspace." *Air & Space Power Journal* 27, no. 1 (January-February 2013): 58-79. [ProQuest](#)
- Leigber, William E. "Learning to Operate in Cyberspace." *Proceedings: United States Naval Institute* 137, no. 2 (February 2011): 32-37. [ProQuest](#)
- Lin, Herbert. "Escalation Dynamics and Conflict Termination in Cyberspace." *Strategic Studies Quarterly* 6, no. 3 (Fall 2012): 46-70. <http://www.au.af.mil/au/ssq/2012/fall/lin.pdf>
- Lynn, William J., III. "Defending a New Domain: The Pentagon's Cyberstrategy." *Foreign Affairs* 89, no. 5 (September/October 2010): 97-108. [ProQuest](#)
- Manzo, Vincent. "Deterrence and Escalation in Cross-Domain Operations: Where Do Space and Cyberspace Fit?" *Joint Force Quarterly*, no. 66 (3rd Quarter 2012): 8-14. [ProQuest](#)
- Mowchan, John A. "Don't Draw the (Red) Line." *Proceedings: United States Naval Institute* 137, no. 10 (October 2011): 16-20. [ProQuest](#)
- Porche, Isaac R., III, Jerry M. Sollinger, and Shawn McKay. "An Enemy without Boundaries." *Proceedings: United States Naval Institute* 138, no. 10 (October 2012): 34-39. [ProQuest](#)
- Redden, Mark E., and Michael P. Hughes. "Defense Planning Paradigms and the Global Commons." *Joint Force Quarterly*, no. 60 (1st Quarter 2011): 61-66. [ProQuest](#)
- Rustici, Ross M. "Cyberweapons: Leveling the International Playing Field." *Parameters* 41, no. 3 (Autumn 2011): 32-42. [ProQuest](#)

- Stavridis, James G., and Elton C. Parker, III. "Sailing the Cyber Sea." *Joint Force Quarterly*, no. 65 (2nd Quarter 2012): 61-67. [ProQuest](#)
- Trias, Eric D., and Bryan M. Bell. "Cyber This, Cyber That...So What?" *Air & Space Power Journal* 24, no. 1 (Spring 2010): 90-100. [ProQuest](#)
- Vacca, W. Alexander. "Military Culture and Cyber Security." *Survival* 53, no. 6 (December 2011-January 2012): 159-176. [Taylor & Francis](#)
- "War in the Fifth Domain; Cyberwar." *Economist* 396, no. 8689 (July 3, 2010): 25-28. [ProQuest](#)
- Wass de Czege, Huba. "Warfare by Internet: The Logic of Strategic Deterrence, Defense, and Attack." *Military Review* 90, no. 4 (July-August 2010): 85-96. [ProQuest](#)
- Williams, Brett T. "Ten Propositions Regarding Cyberspace Operations." *Joint Force Quarterly*, no. 61 (2nd Quarter 2011): 10-17. [ProQuest](#)

GOVERNANCE/LEGISLATION/POLICY

Books, Documents, and Internet Resources

- Costigan, Sean S., and Jake Perry, eds. *Cyberspaces and Global Affairs*. Burlington: Ashgate, 2012. 377pp. (JZ1254 .C93 2012)
- Emery, Rodney. *Cyberspace: Devolution and Recovery*. Strategy Research Project. Carlisle Barracks: U.S. Army War College, March 23, 2011. 22pp. (AD-A560-815)
<http://handle.dtic.mil/100.2/ADA560815>
- Figliola, Patricia Moloney. *Promoting Global Internet Freedom: Policy and Technology*. Washington, DC: U.S. Library of Congress, Congressional Research Service, October 23, 2012. 12pp. <http://www.fas.org/sgp/crs/row/R41837.pdf>
- Fischer, Eric A. *Federal Laws Relating to Cybersecurity: Discussion of Proposed Revisions*. Washington, DC: U.S. Library of Congress, Congressional Research Service, November 9, 2012. 62pp. <http://www.fas.org/sgp/crs/natsec/R42114.pdf>
- Fontaine, Richard, and Will Rogers. *Internet Freedom: A Foreign Policy Imperative in the Digital Age*. Washington, DC: Center for a New American Security, June 2011. 47pp.
http://www.cnas.org/files/documents/publications/CNAS_InternetFreedom_FontaineRogers_0.pdf
- Knake, Robert K. *Internet Governance in an Age of Cyber Insecurity*. New York: Council on Foreign Relations, September 2010. 38pp. http://www.cfr.org/content/publications/attachments/Cybersecurity_CSR56.pdf

- Knitter, Kelly T. *Assessment of U.S. Cybersecurity Management*. Strategy Research Project. Carlisle Barracks: U.S. Army War College, March 22, 2012. 26pp. (AD-A561-657) <http://handle.dtic.mil/100.2/ADA561657>
- Koh, Harold Hongju. "International Law in Cyberspace." USCYBERCOM [United States Cyber Command] Inter-Agency Legal Conference, Ft. Meade, MD, September 18, 2012. <http://www.state.gov/s/l/releases/remarks/197924.htm>
- Lieberthal, Kenneth, and Peter W. Singer. *Cybersecurity and U.S.-China Relations*. Washington, DC: Brookings, February 2012. 41pp. http://www.brookings.edu/~media/research/files/papers/2012/2/23%20cybersecurity%20china%20us%20singer%20lieberthal/0223_cybersecurity_china_us_lieberthal_singer_pdf_english.pdf
- Lord, Kristin M., and Travis Sharp, eds. *America's Cyber Future Volume I: Security and Prosperity in the Information Age*. Washington, DC: Center for a New American Security, June 2011. 59pp. http://www.cnas.org/files/documents/publications/CNAS_Cyber_Volume%20I.pdf
- Lord, Kristin M., and Travis Sharp, eds. *America's Cyber Future Volume II: Security and Prosperity in the Information Age*. Washington, DC: Center for a New American Security, June 2011. 228pp. http://www.cnas.org/files/documents/publications/CNAS_Cyber_Volume%20II_0.pdf
- Lum, Thomas, Patricia Moloney Figliola, and Matthew C. Weed. *China, Internet Freedom, and U.S. Policy*. Washington, DC: U.S. Library of Congress, Congressional Research Service, July 13, 2012. 20pp. <http://www.fas.org/sgp/crs/row/R42601.pdf>
- Lundgren, LeRoy. *Protection: The Key to Cyberspace*. Strategy Research Project. Carlisle Barracks: U.S. Army War College, March 12, 2010. 29pp. (AD-A520-011) <http://handle.dtic.mil/100.2/ADA520011>
- Morozov, Evgeny. *The Net Delusion: The Dark Side of Internet Freedom*. New York: PublicAffairs, 2011. 409pp. (HM851 .M67 2011)
- Mueller, Milton L. *Networks and States: The Global Politics of Internet Governance*. Cambridge, MA: MIT, 2010. 313pp. (TK5105.875 .I57M845 2010)
- Obama, Barack. *The Comprehensive National Cybersecurity Initiative*. Washington, DC: The White House, 2010. 5pp. <http://www.whitehouse.gov/sites/default/files/cybersecurity.pdf>
- Obama, Barack. *Executive Order—Improving Critical Infrastructure Cybersecurity*. February 12, 2013. <http://www.whitehouse.gov/the-press-office/2013/02/12/executive-order-improving-critical-infrastructure-cybersecurity>

- Obama, Barack. *International Strategy for Cyberspace: Prosperity, Security, and Openness in a Networked World*. Washington, DC: The White House, May 2011. 25pp. http://www.whitehouse.gov/sites/default/files/rss_viewer/international_strategy_for_cyberspace.pdf
- Obama, Barack. *National Strategy for Trusted Identities in Cyberspace: Enhancing Online Choice, Efficiency, Security, and Privacy*. Washington, DC: The White House, April 2011. 45pp. http://www.whitehouse.gov/sites/default/files/rss_viewer/NSTICstrategy_041511.pdf
- Parfomak, Paul W. *Pipeline Cybersecurity: Federal Policy*. Washington, DC: U.S. Library of Congress, Congressional Research Service, August 16, 2012. 10pp. <http://www.fas.org/sgp/crs/homesec/R42660.pdf>
- Rasmussen, Jeremy. *Just Don't Take Away My Smartphone*. Arlington: Association of the United States Army, Institute of Land Warfare, October 2012. 8pp. (UA23 .A95L15 12-1) http://www.ausa.org/publications/ilw/ilw_pubs/landpoweressays/Documents/LPE_12-1_web.pdf
- Reeder, Franklin S., et al. *Updating U.S. Federal Cybersecurity Policy and Guidance: Spending Scarce Taxpayer Dollars on Security Programs that Work*. Washington, DC: Center for Strategic and International Studies, October 2012. 11pp. http://csis.org/files/publication/121019_Reeder_A130_Web.pdf
- Rosen, Jeffrey, and Benjamin Wittes, eds. *Constitution 3.0: Freedom and Technological Change*. Washington, DC: Brookings Institution Press, 2011. 271pp. (KF4550 .C66 2011)
- Schweichler, Steven R. *Generating a Global Cyber Code of Conduct*. Civilian Research Project. Carlisle Barracks: U.S. Army War College, April 1, 2011. 39pp. (AD-A565-251) <http://handle.dtic.mil/100.2/ADA565251>
- Smedts, Bart. *Critical Infrastructure Protection Policy in the EU [European Union]: State of the Art and Evolution in the (Near) Future*. Brussels: Royal High Institute for Defence, Center for Security and Defence Studies, June 2010. 33pp. <http://www.irsd.be/website/media/Files/Focus%20Paper/FP15.pdf>
- U.S. Government Accountability Office. *Cybersecurity: Progress Made but Challenges Remain in Defining and Coordinating the Comprehensive National Initiative*. Washington, DC: U.S. Government Accountability Office, March 2010. 60pp. <http://www.gao.gov/cgi-bin/getrpt?GAO-10-338>
- U.S. Government Accountability Office. *Cyberspace: United States Faces Challenges in Addressing Global Cybersecurity and Governance*. Washington, DC: U.S. Government Accountability Office, July 2010. 46pp. <http://www.gao.gov/cgi-bin/getrpt?GAO-10-606>

U.S. Government Accountability Office. *Cyberspace Policy: Executive Branch Is Making Progress Implementing 2009 Policy Review Recommendations, but Sustained Leadership Is Needed*. Washington, DC: U.S. Government Accountability Office, October 2010. 62pp. (KF27 .C93 2010) <http://www.gao.gov/cgi-bin/getrpt?GAO-11-24>

U.S. Government Accountability Office. *Defense Department Cyber Efforts: More Detailed Guidance Needed to Ensure Military Services Develop Appropriate Cyberspace Capabilities*. Washington, DC: U.S. Government Accountability Office, May 2011. 30pp. <http://www.gao.gov/cgi-bin/getrpt?GAO-11-421>

U.S. Joint Chiefs of Staff. *Joint Reporting Structure Cyber Operations Status*. Chairman of the Joint Chiefs of Staff Manual 3150.07D. Washington, DC: U.S. Joint Chiefs of Staff, June 30, 2011. 14pp. http://www.dtic.mil/cjcs_directives/cdata/unlimit/m315007.pdf

Articles

"Badlands; Cyberlaw." *Economist* 406, no. 8828 (March 23, 2013): 67. [ProQuest](#)

Bauml, Jessica E. "It's a Mad, Mad Internet: Globalization and the Challenges Presented by Internet Censorship." *Federal Communications Law Journal* 63, no. 3 (May 2011): 697-732. [ProQuest](#)

Blake, Duncan, and Joseph S. Imburgia. "Bloodless Weapons'? The Need to Conduct Legal Reviews of Certain Capabilities and the Implications of Defining Them as 'Weapons'." *Air Force Law Review* 66 (2010): 157-203. [ProQuest](#)

Brecher, Aaron P. "Cyberattacks and the Covert Action Statute: Toward a Domestic Legal Framework for Offensive Cyberoperations." *Michigan Law Review* 111, no. 3 (December 2012): 423-452. [ProQuest](#)

Brito, Jerry, and Tate Watkins. "The Cybersecurity-Industrial Complex." *Reason* 43, no. 4 (August/September 2011): 28-35. [ProQuest](#)

"Cyberpower and National Security." [Summary of a Roundtable Discussion] *American Foreign Policy Interests* 35, no. 1 (2013): 45-58. [Taylor & Francis](#)

"Cyberpower and National Security: Policy Observations." *American Foreign Policy Interests* 35, no. 1 (2013): 59. [Taylor & Francis](#)

Deibert, Ronald, and Masashi Crete-Nishihata. "Blurred Boundaries: Probing the Ethics of Cyberspace Research." *Review of Policy Research* 28, no. 5 (September 2011): 531-537. [EBSCO OmniFile](#)

Demchak, Chris C., and Peter Dombrowski. "Rise of a Cybered Westphalian Age." *Strategic Studies Quarterly* 5, no. 1 (Spring 2011): 32-61. <http://www.au.af.mil/au/ssq/2011/spring/demchak-dombrowski.pdf>

- Dunlap, Charles J., Jr. "Some Reflections on the Intersection of Law and Ethics in Cyber War." *Air & Space Power Journal* 27, no. 1 (January-February 2013): 22-43. [ProQuest](#)
- Dzambic, Muhidin. "NATO's [North Atlantic Treaty Organization] New Strategic Concept: Non-Traditional Threats and Bridging Military Capability Gaps." *Connections* 10, no. 3 (Summer 2011): 14-36. [ProQuest](#)
- Forsyth, James Wood, Jr. "What Great Powers Make It: International Order and the Logic of Cooperation in Cyberspace." *Strategic Studies Quarterly* 7, no. 1 (January 2013): 93-113. http://www.au.af.mil/au/ssq/digital/pdf/spring_13/forsyth.pdf
- Gable, Kelly A. "Cyber-Apocalypse Now: Securing the Internet against Cyberterrorism and Using Universal Jurisdiction as a Deterrent." *Vanderbilt Journal of Transnational Law* 43, no. 1 (January 2010): 57-118. [EBSCO OmniFile](#)
- Gjelten, Tom. "Shadow Wars: Debating Cyber 'Disarmament'." *World Affairs* 173, no. 4 (November/December 2010): 33-42. [ProQuest](#)
- Glennon, Michael J. "State-Level Cybersecurity." *Policy Review*, no. 171 (February & March 2012): 85-102. [ProQuest](#)
- Gosnell Handler, Stephenie. "The New Cyber Face of Battle: Developing a Legal Approach to Accommodate Emerging Trends in Warfare." *Stanford Journal of International Law* 48 (Winter 2012): 209-237. [LexisNexis](#)
- Hayden, Michael V. "The State of the Craft: Is Intelligence Reform Working?" *World Affairs* 173, no. 3 (September/October 2010): 35-47. [ProQuest](#)
- Hollis, David M., and Katherine Hollis. "Cyberspace Policies We Need." *Armed Forces Journal* 147, no. 10 (June 2010): 20-23. <http://www.armedforcesjournal.com/2010/06/4588944>
- Hurwitz, Roger. "Depleted Trust in the Cyber Commons." *Strategic Studies Quarterly* 6, no. 3 (Fall 2012): 20-45. <http://www.au.af.mil/au/ssq/2012/fall/hurwitz.pdf>
- Jensen, Eric Talbot. "Cyber Warfare and Precautions against the Effects of Attacks." *Texas Law Review* 88, no. 7 (June 2010): 1533-1569. [ProQuest](#)
- Kesan, Jay P., and Carol M. Hayes. "Mitigative Counterstriking: Self-Defense and Deterrence in Cyberspace." *Harvard Journal of Law & Technology* 25, no. 2 (Spring 2012): 415-529. [EBSCO OmniFile](#)
- Maher, Katherine. "The New Westphalian Web." *Foreign Policy*, February 25, 2013. http://www.foreignpolicy.com/articles/2013/02/25/the_new_westphalian_web [requires free registration]
- Manson, George Patterson, III. "Cyberwar: The United States and China Prepare for the Next Generation of Conflict." *Comparative Strategy* 30, no. 2 (2011): 121-133. [Taylor & Francis](#)

- Neville-Jones, Pauline, and Mark Phillips. "Where Next for UK [United Kingdom] Cyber-Security?" *RUSI Journal* 157, no. 6 (December 2012): 32-40. [Taylor & Francis](#)
- Newmeyer, Kevin P. "Who Should Lead U.S. Cybersecurity Efforts?" *Prism* 3, no. 2 (March 2012): 115-126. <http://www.ndu.edu/press/us-cybersecurity-efforts.html>
- Prescott, Jody. "War by Analogy: US Cyberspace Strategy and International Humanitarian Law." *RUSI Journal* 156, no. 6 (December 2011): 32-39. [Taylor & Francis](#)
- Seffers, George I. "International Cooperation Critical to Cyber Mission." *Signal* 66, no. 12 (August 2012): 31-33. [ProQuest](#)
- Singer, P. W., and Noah Shachtman. "The Wrong War: The Insistence on Applying Cold War Metaphors to Cybersecurity Is Misplaced and Counterproductive." *Government Executive* 43, no. 10 (August 15, 2011): 30-32, 34-37. [ProQuest](#)
- Smith, Josh. "Cybersecurity Suffers Leadership Vacuum." *National Journal*, March 31, 2011, 18. [ProQuest](#)
- Thompson, Karson K. "Not Like an Egyptian: Cybersecurity and the Internet Kill Switch Debate." *Texas Law Review* 90, no. 2 (2011): 465-495. [ProQuest](#)
- Tikk, Eneken. "Global Cybersecurity—Thinking about the Niche for NATO [North Atlantic Treaty Organization]." *SAIS Review of International Affairs* 30, no. 2 (Summer/Fall 2010): 105-119. [ProQuest](#)
- Tikk, Eneken. "Ten Rules for Cyber Security." *Survival* 53, no. 3 (June-July 2011): 119-132. [Taylor & Francis](#)
- "To the Barricades; Cyber-Security." *Economist* 406, no. 8823 (February 16, 2013): 61-62. [ProQuest](#)
- Trope, Roland L. "'There's No App for That': Calibrating Cybersecurity Safeguards and Disclosures." *Business Lawyer* 68, no. 1 (November 2012): 183-195. [ProQuest](#)
- Williams, Robert D. "(Spy) Game Change: Cyber Networks, Intelligence Collection, and Covert Action." *George Washington Law Review* 79 (June 2011): 1162-1199. [LexisNexis](#)
- Yannakogeorgos, Panayotis A. "Internet Governance and National Security." *Strategic Studies Quarterly* 6, no. 3 (Fall 2012): 102-125. <http://www.au.af.mil/au/ssq/2012/fall/yannakogeorgos.pdf>
- Young, Mark D. "Symposium: Defense Policy; Electronic Surveillance in an Era of Modern Technology and Evolving Threats to National Security." *Stanford Law & Policy Review* 22 (2011): 11-39. [LexisNexis](#)

SECURITY/STRATEGY

Books, Documents, and Internet Resources

- Bieleny, Robert. *Transforming the Czech Armed Forces to Information Age Warfare*. Strategy Research Project. Carlisle Barracks: U.S. Army War College, March 9, 2012. 27pp. (AD-A560-883) <http://handle.dtic.mil/100.2/ADA560883>
- Bircher, John E., IV. *Breaking the Status Quo: Information and the Future Force*. Strategy Research Project. Carlisle Barracks: U.S. Army War College, March 12, 2012. 27pp. (AD-A560-884) <http://handle.dtic.mil/100.2/ADA560884>
- Camoroda, Susan. *Social Media: DOD's [Department of Defense] Greatest Information Sharing Tool or Weakest Security Link?* Civilian Research Project. Carlisle Barracks: U.S. Army War College, April 15, 2010. 33pp. (AD-A544-321) <http://handle.dtic.mil/100.2/ADA544321>
- Clapper, James R. *Worldwide Threat Assessment to the House Permanent Select Committee on Intelligence*. Washington, DC, April 11, 2013. <http://www.dni.gov/files/documents/Intelligence%20Reports/HPSCI%20WWTa%20Remarks%20as%20delivered%2011%20April%202013.pdf>
- Cote, Robert. *The Strategic Paradox of Social Networks*. Strategy Research Project. Carlisle Barracks: U.S. Army War College, March 18, 2011. 24pp. (AD-A553-027) <http://handle.dtic.mil/100.2/ADA553027>
- Crowell, Richard M. *War in the Information Age: A Primer for Cyberspace Operations in 21st Century Warfare*. Newport: U.S. Naval War College, 2010. 31pp. (U163 .C76 2010)
- CSIS [Center for Strategic and International Studies] Commission on Cybersecurity for the 44th Presidency. *Cybersecurity Two Years Later*. Washington, DC: Center for Strategic and International Studies, January 2011. 15pp. http://csis.org/files/publication/110128_Lewis_CybersecurityTwoYearsLater_Web.pdf
- CSIS [Center for Strategic and International Studies] Commission on Cybersecurity for the 44th Presidency. *A Human Capital Crisis in Cybersecurity: Technical Proficiency Matters*. Washington, DC: Center for Strategic and International Studies, July 2010. 48pp. http://csis.org/files/publication/100720_Lewis_HumanCapital_WEB_BlkwhteVersion.pdf
- Davidow, William H. *Overconnected: The Promise and Threat of the Internet*. Harrison, NY: Delphinium Books, 2011. 240pp. (TK5105.875 .I57D38 2011)
- Douglass, Charles W. *21st Century Cyber Security: Legal Authorities and Requirements*. Strategy Research Project. Carlisle Barracks: U.S. Army War College, March 22, 2012. 25pp. (AD-A561-641) <http://handle.dtic.mil/100.2/ADA561641>

- Engelmann, Bettina, and Paula Cordaro, eds. *The Cyber Commander's Ehandbook: The Weaponry & Strategies of Digital Conflict*. Version 3.0. McMurray, PA: Technolytics, 2012. 1 CD-ROM. (U163 .C932 2012)
- Eubank, Christopher L. *Cyber Operations: The United States Army's Role*. Strategy Research Project. Carlisle Barracks: U.S. Army War College, March 16, 2011. 21pp. (AD-A560-202) <http://handle.dtic.mil/100.2/ADA560202>
- Folks, Richard L., II. *Network Centric Warfare in the Age of Cyberspace Operations*. Strategy Research Project. Carlisle Barracks: U.S. Army War College, March 22, 2011. 25pp. (AD-A547-453) <http://handle.dtic.mil/100.2/ADA547453>
- Friberg, Harry M. *U.S. Cyber Command Support to Geographic Combatant Commands*. Strategy Research Project. Carlisle Barracks: U.S. Army War College, March 2, 2011. 22pp. (AD-A543-404) <http://handle.dtic.mil/100.2/ADA543404>
- Hite, Steven L. *Cyberspace: Time to Reassess, Reorganize, and Resource for Evolving Threats*. Strategy Research Project. Carlisle Barracks: U.S. Army War College, March 15, 2012. 28pp. (AD-A561-347) <http://handle.dtic.mil/100.2/ADA561347>
- Jackson, Michael P. *USCYBERCOM [United States Cyber Command] and Cyber Security: Is a Comprehensive Strategy Possible?* Program Research Project. Carlisle Barracks: U.S. Army War College, May 12, 2011. 24pp. (AD-A565-051) <http://handle.dtic.mil/100.2/ADA565051>
- Jasper, Scott, ed. *Securing Freedom in the Global Commons*. Stanford: Stanford Security Studies, 2010. 293pp. (UA10.5 .S43 2010)
- Kizza, Joseph Migga. *Computer Network Security and Cyber Ethics*. 3rd ed. Jefferson, NC: McFarland, 2011. 241pp. (TK5105.59 .K58 2011)
- Knapp, Everett Denton, Jr. *Unconventional Warfare in Cyberspace*. Strategy Research Project. Carlisle Barracks: U.S. Army War College, March 22, 2012. 31pp. (AD-A561-663) <http://handle.dtic.mil/100.2/ADA561663>
- Kurt, Umit. *Cyber Security: A Road Map for Turkey*. Strategy Research Project. Carlisle Barracks: U.S. Army War College, March 19, 2012. 26pp. (AD-A561-300) <http://handle.dtic.mil/100.2/ADA561300>
- Kusiak, Pauline. *Culture, Identity, and Information Technology in the 21st Century: Implications for U.S. National Security*. Carlisle Barracks: U.S. Army War College, Strategic Studies Institute, August 2012. 25pp. (U413 .A66K87 2012) <http://www.strategicstudiesinstitute.army.mil/pubs/download.cfm?q=1122>
- Lawrenson, Tim. *Cyberattacks—The Significance of the Threat and the Resulting Impact on Strategic Security*. London: Royal College of Defence Studies, July 2011. 31pp. <http://www.da.mod.uk/colleges/rcds/publications/seaford-house-papers/2011-seaford-house-papers/shp11lawrenson.pdf>

- Leitzel, Benjamin. *Cyber Ricochet: Risk Management and Cyberspace Operations*. Carlisle Barracks: U.S. Army War College, Center for Strategic Leadership, July 2012. 5pp. <http://www.csl.army.mil/usacsl/publications/IP2-2-CyberRicochet.pdf>
- Lenig, Kenneth A. *Enabling Mission Command through Cyberpower*. Strategy Research Project. Carlisle Barracks: U.S. Army War College, March 22, 2011. 24pp. (AD-A552-907) <http://handle.dtic.mil/100.2/ADA552907>
- Lewis, James A. *Conflict and Negotiation in Cyberspace*. Washington, DC: Center for Strategic and International Studies, February 2013. 62pp. http://csis.org/files/publication/130208_Lewis_ConflictCyberspace_Web.pdf
- Libicki, Martin C. *Crisis and Escalation in Cyberspace*. Santa Monica: RAND, 2012. 172pp. (U163 .L5392 2012) http://www.rand.org/content/dam/rand/pubs/monographs/2012/RAND_MG1215.pdf
- Libicki, Martin C. *Cyberdeterrence and Cyberwar*. Santa Monica: RAND, 2009. 214pp. (U163 .L539 2009) http://www.rand.org/content/dam/rand/pubs/monographs/2009/RAND_MG877.pdf
- Matus, Paul A. *Strategic Impact of Cyber Warfare Rules for the United States*. Strategy Research Project. Carlisle Barracks: U.S. Army War College, March 25, 2010. 42pp. (AD-A522-001) <http://handle.dtic.mil/100.2/ADA522001>
- McNeil, Jeff J. *Maturing International Cooperation to Address the Cyberspace Attack Attribution Problem*. Old Dominion University, May 2010. 242pp. [ProQuest Dissertations](#)
- Murphy, Dennis M. *War Is War? The Utility of Cyberspace Operations in the Contemporary Operational Environment: Workshop Initial Impressions*. Carlisle Barracks: U.S. Army War College, Center for Strategic Leadership, February 2010. 4pp. http://www.csl.army.mil/usacsl/publications/IP01_10_WarIsWar.pdf
- Rehn, Steven D. *Don't Touch My Bits or Else! Cyber Deterrence*. Strategy Research Project. Carlisle Barracks: U.S. Army War College, March 23, 2011. 25pp. (AD-A560-247) <http://handle.dtic.mil/100.2/ADA560247>
- Rueter, Nicholas C. *The Cybersecurity Dilemma*. Duke University, 2011. 66pp. [ProQuest Dissertations](#)
- Shaw, Darryl S. *Cyberspace: What Senior Military Leaders Need to Know*. Strategy Research Project. Carlisle Barracks: U.S. Army War College, March 18, 2010. 24pp. (AD-A520-146) <http://handle.dtic.mil/100.2/ADA520146>
- Slovenia Ministry of Defence. *Hybrid Threats*. Ljubljana: Ministry of Defence, November 2011. 123pp. (UA829 .S57H93 2011)

- Smedts, Barts. *NATO's [North Atlantic Treaty Organization] Critical Infrastructure and Cyber Defence*. Brussels: Royal High Institute for Defence, Center for Security and Defence Studies, July 2010. 27pp. <http://www.irsd.be/website/media/Files/Focus%20Paper/FP19.pdf>
- Spade, Jayson M. *China's Cyber Power and America's National Security*. Carlisle Barracks: U.S. Army War College, May 2012. 71pp. (U413 .S72 2012) <http://www.carlisle.army.mil/dime/documents/China's%20Cyber%20Power%20and%20America's%20National%20Security%20Web%20Version.pdf>
- Stiennon, Richard. *Surviving Cyberwar*. Lanham: Government Institutes, 2010. 170pp. (U163 .S75 2010)
- Theohary, Catherine A., and John Rollins. *Terrorist Use of the Internet: Information Operations in Cyberspace*. Washington, DC: U.S. Library of Congress, Congressional Research Service, March 8, 2011. 16pp. <http://www.fas.org/sgp/crs/terror/R41674.pdf>
- U.S. Department of Defense. *Cloud Computing Strategy*. Washington, DC: U.S. Department of Defense, July 2012. 44pp. <http://www.defense.gov/news/DoDCloudComputingStrategy.pdf>
- U.S. Department of Defense. *Department of Defense Mobile Device Strategy*. Version 2.0. Washington, DC: U.S. Department of Defense, May 2012. 7pp. <http://www.defense.gov/news/dodmobilitystrategy.pdf>
- U.S. Department of Defense. *Department of Defense Operations Security (OPSEC) Program*. Department of Defense Directive 5205.02E. Washington, DC: U.S. Department of Defense, June 20, 2012. 11pp. <http://www.dtic.mil/whs/directives/corres/pdf/520502e.pdf>
- U.S. Department of Defense. *Department of Defense Strategy for Operating in Cyberspace*. Washington, DC: U.S. Department of Defense, July 2011. 13pp. (KF27 .D47 2011) <http://www.defense.gov/news/d20110714cyber.pdf>
- U.S. Department of the Air Force. *Cyberspace Operations*. Air Force Doctrine Document 3-12. Washington, DC: U.S. Department of the Air Force, July 15, 2010, Change 1, November 30, 2011. 53pp. http://static.e-publishing.af.mil/production/1/af_cv/publication/afdd3-12/afdd3-12.pdf
- U.S. Department of the Army. *Electronic Warfare*. Field Manual 3-36. Washington, DC: U.S. Department of the Army, November 2012. 92pp. http://armypubs.army.mil/doctrine/DR_pubs/dr_a/pdf/FM3_36.pdf
- U.S. Department of the Army. *USCYBERCOM [United States Cyber Command]*. <http://www.arcyber.army.mil>
- U.S. Department of the Army. Training and Doctrine Command. *Cyberspace Operations: Concept Capability Plan, 2016-2028*. TRADOC Pamphlet 525-7-8. Washington, DC: U.S. Department of the Army, Training and Doctrine Command. February 22, 2010. 72pp. <http://www.tradoc.army.mil/tpubs/pams/tp525-7-8.pdf>

- U.S. Director of National Intelligence. National Counterintelligence Executive. *Foreign Spies Stealing US Economic Secrets in Cyberspace: Report to Congress on Foreign Economic Collection and Industrial Espionage, 2009-2011*. Washington, DC: U.S. Director of National Intelligence, National Counterintelligence Executive, October 2011. 31pp. http://www.dni.gov/files/documents/Newsroom/Reports%20and%20Pubs/20111103_report_fecie.pdf
- U.S. Government Accountability Office. *Defense Department Cyber Efforts: DOD [Department of Defense] Faces Challenges in Its Cyber Activities*. Washington, DC: U.S. Government Accountability Office, July 2011. 74pp. <http://www.gao.gov/cgi-bin/gettrpt?GAO-11-75>
- Waddell, William. *Cyberspace Operations: What Senior Leaders Need to Know about Cyberspace; A Workshop to Explore How Academia Should Prepare Future Senior Leaders for Emerging Cyberspace Challenges*. Carlisle Barracks: U.S. Army War College, Center for Strategic Leadership, March 2011. 24pp. http://www.csl.army.mil/usacsl/publications/CSLStudy_1_11_CompleteReportWithCovers.pdf
- Webster, Aaron A. *Leveraging Cyberspace in Counterinsurgency Operations*. Strategy Research Project. Carlisle Barracks: U.S. Army War College, February 8, 2010. 26pp. (AD-A518-424) <http://handle.dtic.mil/100.2/ADA518424>
- Zoller, Richard G. *Russian Cyberspace Strategy and a Proposed United States Response*. Strategy Research Project. Carlisle Barracks: U.S. Army War College, January 25, 2010. 23pp. (AD-A522-027) <http://handle.dtic.mil/100.2/ADA522027>

Articles

- Alexander, Dean. "Cyber Threats in the 21st Century." *Security: Solutions for Enterprise Security Leaders* 49, no. 9 (September 2012): 70-76. [EBSCO OmniFile](#)
- Alfonso, Kristal L. M. "A Cyber Proving Ground: The Search for Cyber Genius." *Air & Space Power Journal* 24, no. 1 (Spring 2010): 61-66. [ProQuest](#)
- Barnett, Thomas P. M. "Think Again: The Pentagon." *Foreign Policy*, no. 199 (March/April 2013): 77-81. [ProQuest](#)
- Bissell, Kelly. "A Strategic Approach to Cybersecurity." *Financial Executive* 29, no. 2 (March 2013): 36-41. [EBSCO OmniFile](#)
- Brickey, Jon, et al. "The Case for Cyber." *Small Wars Journal* 8, no. 9 (September 2012). <http://smallwarsjournal.com/printpdf/13223>
- Brown, Nancy, Danelle Barrett, and Jesse Castillo. "Creating Cyber Warriors." *Proceedings: United States Naval Institute* 138, no. 10 (October 2012): 28-32. [ProQuest](#)
- Buennemeyer, Timothy K. "A Strategic Approach to Network Defense: Framing the Cloud." *Parameters* 41, no. 3 (Autumn 2011): 43-58. [ProQuest](#)

- Cerf, Vinton G. "Safety in Cyberspace." *Daedalus* 140, no. 4 (Fall 2011): 59-69. [ProQuest](#)
- Cimbala, Stephen J. "Chasing Its Tail: Nuclear Deterrence in the Information Age." *Strategic Studies Quarterly* 6, no. 2 (Summer 2012): 18-34. <http://www.au.af.mil/au/ssq/2012/summer/cimbala.pdf>
- Crosston, Matthew. "Virtual Patriots and a New American Cyber Strategy: Changing the Zero-Sum Game." *Strategic Studies Quarterly* 6, no. 4 (Winter 2012): 100-118. <http://www.au.af.mil/au/ssq/2012/winter/crosston.pdf>
- "Cyber Defense: Ensuring Network Security across the Full Spectrum of Military Operations." *Army Communicator* 37, no. 3 (Fall 2012): entire issue. <http://www.signal.army.mil/ArmyCommunicator/2012/Vol37/No3/Fall2012Edition.pdf>
- "Cybersecurity." *Georgetown Journal of International Affairs* 12, Supplement (Fall 2011): entire issue. [ProQuest](#)
- "Cyberspace." *IO Sphere* (Spring 2010): entire issue. [IO Sphere](#)
- "Cyberterrorism: The Invisible Threat Stealth Cyber Predators in a Climate of Escalating Risk." *Foreign Affairs* 89, no. 6 (November/December 2010): 24A-24D. [ProQuest](#)
- Darby, Roger. "Cyber Defence in Focus: Enemies Near and Far—or Just behind the Firewall: The Case for Knowledge Management." *Defence Studies* 12, no. 4 (December 2012): 523-538. [Taylor & Francis](#)
- Demchak, Chris C. "Hacking the Next War." *American Interest* 8, no. 1 (September/October 2012): 64-72. [American Interest Online](#)
- Farnsworth, Timothy. "Pentagon's Cybersecurity Role Clarified." *Arms Control Today* 43, no. 1 (January/February 2013): 43-44. [ProQuest](#)
- Farwell, James P. "Industry's Vital Role in National Cyber Security." *Strategic Studies Quarterly* 6, no. 4 (Winter 2012): 10-41. http://www.au.af.mil/au/ssq/digital/pdf/winter_12/farwell.pdf
- Franz, Timothy. "The Cyber Warfare Professional: Realizations for Developing the Next Generation." *Air & Space Power Journal* 25, no. 2 (Summer 2011): 87-99. [ProQuest](#)
- Gjelten, Tom. "First Strike: US Cyber Warriors Seize the Offensive." *World Affairs* 175, no. 5 (January/February 2013): 33-43. [EBSCO OmniFile](#)
- Goodman, Will. "Cyber Deterrence: Tougher in Theory than in Practice?" *Strategic Studies Quarterly* 4, no. 3 (Fall 2010): 102-135. <http://www.au.af.mil/au/ssq/2010/fall/goodman.pdf>
- Grigsby, Wayne W., Jr., et al. "CEMA [cyberelectromagnetic activities]: A Key to Success in Unified Land Operations." *Army* 62, no. 6 (June 2012): 43-44, 46. [ProQuest](#)

- Guitton, Clement. "Cyber Insecurity as a National Threat: Overreaction from Germany, France and the UK [United Kingdom]?" *European Security* 22, no. 1 (2013): 21-35. [Taylor & Francis](#)
- Harknett, Richard J., John P. Callaghan, and Rudi Kauffman. "Leaving Deterrence Behind: War-Fighting and National Cybersecurity." *Journal of Homeland Security and Emergency Management* 7, no. 1 (March 2010). [DeGruyter](#)
- Hathaway, Melissa E. "Toward a Closer Digital Alliance." *SAIS Review* 30, no. 2 (Summer/Fall 2010): 21-31. [EBSCO OmniFile](#)
- Hollis, David M., and Katherine Hollis. "Cyber Defense: U.S. Cybersecurity Must-Do's." *Armed Forces Journal* 148, no. 7 (March 2011): 16-19. <http://www.armedforcesjournal.com/2011/02/5432066>
- Kallberg, Jan, and Bhavani Thuraisingham. "Cyber Operations: Bridging from Concept to Cyber Superiority." *Joint Force Quarterly*, no. 68 (1st Quarter 2013): 53-58. http://www.ndu.edu/press/lib/pdf/jfq-68/JFQ-68_53-58_Kallberg-Thuraisingham.pdf
- Klimburg, Alexander. "Mobilising Cyber Power." *Survival* 53, no. 1 (February-March 2011): 41-60. [Taylor & Francis](#)
- Lambeth, Benjamin S. "Airpower, Spacepower, and Cyberpower." *Joint Force Quarterly*, no. 60 (1st Quarter 2011): 46-53. [ProQuest](#)
- Lane, Craig A. "Mission Success or Mission Failure: Logistics Enterprise Reliance on Cyberspace." *Air Force Journal of Logistics* 34, no. 1/2 (2010): 236-240, 242. [ProQuest](#)
- Lanham, Michael J. "When the Network Dies: The Army Lacks the Battle Drills that Would Help It Fight On." *Armed Forces Journal* 150, no. 5 (December 2012): 11-13. <http://www.armedforcesjournal.com/2012/12/12178431>
- Leigber, William E. "Learning to Operate in Cyberspace." *Proceedings: United States Naval Institute* 137, no. 2 (February 2011): 32-37. [ProQuest](#)
- Libicki, Martin. "The Nature of Strategic Instability in Cyberspace." *Brown Journal of World Affairs* 18, no. 1 (Fall/Winter 2011): 71-79. [EBSCO OmniFile](#)
- Lloyd, Mike. "The Silent Infiltrator." [situational awareness in the cyber realm] *Armed Forces Journal* 147, no. 10 (June 2010): 24-25. <http://www.armedforcesjournal.com/2010/06/4612622>
- London, J. P. "Made in China." *Proceedings: United States Naval Institute* 137, no. 4 (April 2011): 54-59. [ProQuest](#)
- Meyer, Paul. "Cyber-Security through Arms Control." *RUSI Journal* 156, no. 2 (April/May 2011): 22-27. [Taylor & Francis](#)

- Milevski, Lukas. "Stuxnet and Strategy: A Space Operation in Cyberspace." *Joint Force Quarterly*, no. 63 (4th Quarter 2011): 64-69. [ProQuest](#)
- Miller, Robert A., Daniel T. Kuehl, and Irving Lachow. "Cyber War: Issues in Attack and Defense." *Joint Force Quarterly*, no. 61 (2nd Quarter 2011): 18-31. [ProQuest](#)
- Mirenda, Ray J. "Offensive Cyber Warfare." *Marine Corps Gazette* 95, no. 9 (September 2011): 8-10, 12. [ProQuest](#)
- Moeller, David. "Air Component Campaign Planning: Beyond Conflict and Kinetics." *Air & Space Power Journal* 24, no. 4 (Winter 2010): 69-80. [ProQuest](#)
- Mudrinich, Erik M. "Cyber 3.0: The Department of Defense Strategy for Operating in Cyberspace and the Attribution Problem." *Air Force Law Review* 68 (2012): 167-206. [ProQuest](#)
- Murphy, Dennis M. "Attack or Defend? Leveraging Information and Balancing Risk in Cyberspace." *Military Review* 90, no. 3 (May-June 2010): 88-96. [ProQuest](#)
- Nielsen, Suzanne C. "Pursuing Security in Cyberspace: Strategic and Organizational Challenges." *Orbis* 56, no. 3 (Summer 2012): 336-356. [ScienceDirect](#)
- Nye, Joseph S., Jr. "Nuclear Lessons for Cyber Security?" *Strategic Studies Quarterly* 5, no. 4 (Winter 2011): 18-38. <http://www.au.af.mil/au/ssq/2011/winter/nye.pdf>
- Ottis, Rain. "Proactive Defense Tactics against On-Line Cyber Militia." *Academic Conferences International Limited: European Conference on Information Warfare and Security* (July 2010): 233-237. [ProQuest](#)
- Palaoro, Hans F. "Information Strategy: The Missing Link." *Joint Force Quarterly*, no. 59 (4th Quarter 2010): 83-85. [ProQuest](#)
- Samaan, Jean-Loup. "Cyber Command: The Rift in US Military Cyber-Strategy." *RUSI Journal* 155, no. 6 (December 2010): 16-21. [Taylor & Francis](#)
- Seffers, George I. "Joint Range Tailors Cyber Training to Warfighter Needs." *Signal* 67, no. 6 (February 2013): 33-35. [ProQuest](#)
- Sheldon, John B. "Deciphering Cyberpower: Strategic Purpose in Peace and War." *Strategic Studies Quarterly* 5, no. 2 (Summer 2011): 95-112. <http://www.au.af.mil/au/ssq/2011/summer/sheldon.pdf>
- Smart, Steven J. "Joint Targeting in Cyberspace." *Air & Space Power Journal* 25, no. 4 (Winter 2011): 65-75. [ProQuest](#)

Smith, Douglas S. "Securing Cyberspace: Approaches to Developing an Effective Cybersecurity Strategy." *In Support of the Common Defense* 1 (April 2012): 103-121.
<http://www.csl.army.mil/usacsl/publications/InSupportoftheCommonDefenseJournal-Volume1.pdf>

Sterner, Eric. "Retaliatory Deterrence in Cyberspace." *Strategic Studies Quarterly* 5, no. 1 (Spring 2011): 62-80. <http://www.au.af.mil/au/ssq/2011/spring/sterner.pdf>

Stevens, Tim. "A Cyberwar of Ideas? Deterrence and Norms in Cyberspace." *Contemporary Security Policy* 33, no. 1 (April 2012): 148-170. [Taylor & Francis](#)

Vautrinot, Suzanne, and Charles Beard. "Cyber Professionals in the Military and Industry – Partnering in Defense of the Nation." *Air & Space Power Journal* 27, no. 1 (January-February 2013): 4-21. [ProQuest](#)

Multimedia

Caton, Jeff. "Emerging Challenges: Cyberspace and Cyber Strategy." *U.S. Army War College YouTube Channel* streaming video. 61 min. November 15, 2011.
<http://www.youtube.com/watch?v=tu0ZCzrb7Sw>

U.S. Naval Postgraduate School. *CyberCIEGE*. Experiential education resource. Monterey: U.S. Naval Postgraduate School, 2010. 1 CD-ROM. (U310.2 .C93 2010)

TECHNOLOGY

Books, Documents, and Internet Resources

Andress, Jason, and Steve Winterfeld. *Cyber Warfare: Techniques, Tactics and Tools for Security Practitioners*. Boston: Syngress/Elsevier, 2011. 289pp. (U163 .A54 2011)

Angel, Albert. *Can the Navy's Tenth Fleet Effectively Combat the Cyber Threat?* Strategy Research Project. Carlisle Barracks: U.S. Army War College, March 25, 2010. 37pp. (AD-A521-383) <http://handle.dtic.mil/100.2/ADA521383>

Association of the United States Army. Institute of Land Warfare. *Army Software Transformation: Delivering Applications to the Warfighter*. Arlington: Association of the United States Army, Institute of Land Warfare, February 2010. 4pp. (UA23 .A95I7 10-02)
http://www.ausa.org/publications/ilw/Documents/TBIP_SoftwareTransformation.pdf

Association of the United States Army. Institute of Land Warfare. *Modernizing LandWarNet: Empowering America's Army*. Arlington: Association of the United States Army, Institute of Land Warfare, May 2012. 15pp. (UA23 .A95T67 12-05b) http://www.ausa.org/publications/torchbearercampaign/tnsr/Documents/TB_Network_web.pdf

- Bonds, Timothy M., et al. *Army Network-Enabled Operations: Expectations, Performance, and Opportunities for Future Improvements*. Santa Monica: RAND, 2012. 209pp. (UA943 .A76 2012) http://www.rand.org/content/dam/rand/pubs/monographs/2012/RAND_MG788.pdf
- Boswell, James E. *Strategic Technology*. Strategy Research Project. Carlisle Barracks: U.S. Army War College, March 11, 2012. 33pp. (AD-A562-101) <http://handle.dtic.mil/100.2/ADA562101>
- Bumgarner, John. "Smart Grid Vulnerabilities to Cyber Attacks." In *The Energy and Security Nexus: A Strategic Dilemma*, edited by Carolyn W. Pumphrey, 224-232. Carlisle Barracks: U.S. Army War College, Strategic Studies Institute, November 2012. (U413 .A66E54 2012) <http://www.strategicstudiesinstitute.army.mil/pubs/download.cfm?q=1133>
- Deakin, Richard S. *Battlespace Technologies: Network-Enabled Information Dominance*. Boston: Artech House, 2010. 509pp. (U167.5 .N4D43 2010)
- Jackson, Kevin, and Don Philpott. *GovCloud, Cloud Computing for the Business of Government: A Five Step Process to Evaluate, Design and Implement a Robust Cloud Solution; The Essential Desk Reference and Guide for Managers*. Longboat Key, FL: Government Training, 2011. 232pp. (QA76.585 .J33 2011)
- Kerr, Paul K., John Rollins, and Catherine A. Theohary. *The Stuxnet Computer Worm: Harbinger of an Emerging Warfare Capability*. Washington, DC: U.S. Library of Congress, Congressional Research Service, December 9, 2010. 9pp. <http://www.fas.org/sgp/crs/natsec/R41524.pdf>
- Landree, Eric, et al. *Implications of Aggregated DoD [Department of Defense] Information Systems for Information Assurance Certification and Accreditation*. Santa Monica: RAND, 2010. 59pp. (UA23.3 .I47 2010) http://www.rand.org/pubs/monographs/2010/RAND_MG951.pdf
- Lyons, John W., Richard Chait, and Charles J. Nietubicz. *The Use of High Performance Computing (HPC) to Strengthen the Development of Army Systems*. Washington, DC: U.S. National Defense University, Center for Technology and National Security Policy, November 2011. 22pp. http://www.ndu.edu/CTNSP/docUploaded/DTP87_Use%20of%20HPC.pdf
- Mahoney, John R. *Reflections on a Strategic Vision for Computer Network Operations*. Program Research Project. Carlisle Barracks: U.S. Army War College, May 25, 2010. 26pp. (AD-A526-196) <http://handle.dtic.mil/100.2/ADA526196>
- Miller, Chris. *Network Requirements in Support of Army's LandWarNet Transformation*. Strategy Research Project. Carlisle Barracks: U.S. Army War College, February 15, 2011. 21pp. (AD-A560-173) <http://handle.dtic.mil/100.2/ADA560173>
- Mitre. JASON. *Science of Cyber-Security*. McLean: Mitre, JASON, November 2010. 88pp. (TK5105.59 .S35 2010) <http://handle.dtic.mil/100.2/ADA534220>

- Olcott, Anthony. *Open Source Intelligence in a Networked World*. New York: Continuum, 2012. 283pp. (JF1525 .I6O39 2012)
- Olson, Parmy. *We Are Anonymous: Inside the Hacker World of LulzSec, Anonymous, and the Global Cyber Insurgency*. New York: Little, Brown, 2012. 498pp. (HV6773.2 .O47 2012)
- Porche, Isaac R., III, Jerry M. Sollinger, and Shawn McKay. *A Cyberworm that Knows No Boundaries*. Santa Monica: RAND, 2011. 37pp. http://www.rand.org/content/dam/rand/pubs/occasional_papers/2011/RAND_OP342.pdf
- Porche, Isaac R., III, et al. *Rapid Acquisition and Fielding for Information Assurance and Cyber Security in the Navy*. Santa Monica: RAND, 2012. 78pp. (VC263 .P67 2012) http://www.rand.org/content/dam/rand/pubs/technical_reports/2012/RAND_TR1294.pdf
- Saadawi, Tarek, and Louis Jordan, Jr., eds. *Cyber Infrastructure Protection*. Carlisle Barracks: U.S. Army War College, Strategic Studies Institute, May 2011. 315pp. (U413 .A66C93 2011) <http://www.strategicstudiesinstitute.army.mil/pdf/files/PUB1067.pdf>
- Tsang, Flavia, et al. *The Impact of Information and Communication Technologies in the Middle East and North Africa*. Santa Monica: RAND, 2011. 70pp. http://www.rand.org/content/dam/rand/pubs/technical_reports/2011/RAND_TR1163.pdf
- U.S. Department of Defense. *DoD [Department of Defense] Commercial Mobile Device Implementation Plan*. Washington, DC: U.S. Department of Defense, February 15, 2013. 26pp. <http://www.defense.gov/news/DoDCMDImplementationPlan.pdf>
- U.S. Government Accountability Office. *Cybersecurity: Key Challenges Need to Be Addressed to Improve Research and Development*. Washington, DC: U.S. Government Accountability Office, June 2010. 31pp. <http://www.gao.gov/cgi-bin/getrpt?GAO-10-466>
- U.S. Government Accountability Office. *Electricity Grid Modernization: Progress Being Made on Cybersecurity Guidelines, but Key Challenges Remain to Be Addressed*. Washington, DC: U.S. Government Accountability Office, January 2011. 45pp. <http://www.gao.gov/cgi-bin/getrpt?GAO-11-117>
- U.S. Government Accountability Office. *Information Security: Federal Agencies Have Taken Steps to Secure Wireless Networks, but Further Actions Can Mitigate Risk*. Washington, DC: U.S. Government Accountability Office, November 2010. 45pp. <http://www.gao.gov/cgi-bin/getrpt?GAO-11-43>
- U.S. Government Accountability Office. *Organizational Transformation: Military Departments Can Improve Their Enterprise Architecture Programs*. Washington, DC: U.S. Government Accountability Office, September 2011. 71pp. <http://www.gao.gov/cgi-bin/getrpt?GAO-11-902>

Articles

- Bronk, Chris. "Cyber Trickery Is Not Exactly New." *Pipeline & Gas Journal* 240, no. 2 (February 2013): 36. [EBSCO OmniFile](#)
- Greenert, Jonathan. "Navy, 2025: Forward Warfighters." *Proceedings: United States Naval Institute* 137, no. 12 (December 2011): 18-23. [ProQuest](#)
- Hickad, Ravi R., and Christopher J. Bowie. "Secret Weapons & Cyberwar." *Armed Forces Journal* 149, no. 10 (June 2012): 14-18. <http://www.armedforcesjournal.com/2012/06/10046735>
- Kallberg, Jan. "Designer Satellite Collisions from Covert Cyber War." *Strategic Studies Quarterly* 6, no. 1 (Spring 2012): 124-136. <http://www.au.af.mil/au/ssq/2012/spring/kallberg.pdf>
- Lake, Daniel R. "Technology, Qualitative Superiority, and the Overstretched American Military." *Strategic Studies Quarterly* 6, no. 4 (Winter 2012): 71-99. http://www.au.af.mil/au/ssq/digital/pdf/winter_12/lake.pdf
- Marks, Paul. "Take Out the Bots to Prevent Cyberwar." *New Scientist*, February 6, 2010, 20-21. [LexisNexis](#)
- Rid, Thomas, and Peter McBurney. "Cyber-Weapons." *RUSI Journal* 157, no. 1 (February/March 2012): 6-13. [Taylor & Francis](#)
- Spade, Jayson M. "History and Evolution of MalWare." *In Support of the Common Defense* 1 (April 2012): 123-128. <http://www.csl.army.mil/usacsl/publications/InSupportoftheCommonDefenseJournal-Volume1.pdf>
- Vautrinot, Suzanne M. "Sharing the Cyber Journey." *Strategic Studies Quarterly* 6, no. 3 (Fall 2012): 71-87. <http://www.au.af.mil/au/ssq/2012/fall/vautrinot.pdf>

Multimedia

- Code Wars: America's Cyber Threat*. 44 min. Films for the Humanities & Sciences, 2012. DVD. (HV6773 .C63 2012)

OTHER BIBLIOGRAPHIES

- Andrusyszyn, Greta H., comp. "Cybersecurity." In *Homeland Security: A Selected Bibliography*, 9. Carlisle Barracks: U.S. Army War College Library, April 2011. (U413 .Z92H65 2011) <http://www.carlisle.army.mil/library/bibs/homesec11.pdf>

- Andrusyszyn, Greta H., comp. "Types of Terrorism: Cyber and High Tech." In *Terrorism: A Selected Bibliography*, 15-17. Carlisle Barracks: U.S. Army War College Library, December 2009. (U413 .Z92T27 2009) <http://www.carlisle.army.mil/library/bibs/terror09.pdf>
- Tehan, Rita. *Cybersecurity: Authoritative Reports and Resources*. Washington, DC: U.S. Library of Congress, Congressional Research Service, March 20, 2013. 92pp. <http://www.fas.org/sgp/crs/misc/R42507.pdf>
- U.S. Air University Library. *Cyberspace and National Security*. Maxwell AFB, AL: U.S. Air University Library, September 2010. <http://www.au.af.mil/au/aul/bibs/cyberspace2010.htm>
- U.S. Air University Library. *Information Operations*. Maxwell AFB, AL: U.S. Air University Library, March 2010. <http://www.au.af.mil/au/aul/bibs/infoops2010.htm>
- U.S. Army War College Library. "Cyber." *Current Awareness*. <http://usawc.libguides.com/content.php?pid=321327&sid=2630745>
- U.S. Army War College Library. "Cyberspace Operation." *Current Awareness*. <http://usawc.libguides.com/content.php?pid=321327&sid=2630746>
- U.S. Army War College Library. "Cyberwarfare." *Current Awareness*. <http://usawc.libguides.com/content.php?pid=321327&sid=2630747>
- U.S. Army War College Library. "Information Technology." *Current Awareness*. <http://usawc.libguides.com/content.php?pid=321327&sid=2630781>
- U.S. Army War College Library. "Internet." *Current Awareness*. <http://usawc.libguides.com/content.php?pid=321327&sid=2630783>
- U.S. National Defense University. Joint Forces Staff College. Ike Skelton Library. *Cyber Security: Pathfinder*. U.S. National Defense University, Joint Forces Staff College, Ike Skelton Library, April 2010. 21pp. http://www.jfsc.ndu.edu/library/publications/bibliography/Cyber_Security_Pathfinder.pdf
- U.S. National Defense University Library. "MiPAL [Military Policy Awareness Link]: Cybersecurity." *MERLN* [Military Education Research Library Network]. <http://merln.ndu.edu/index.cfm?secID=276&pageID=3&type=section>