

THIS FILE IS MADE AVAILABLE THROUGH THE DECLASSIFICATION EFFORTS AND RESEARCH OF:

THE BLACK VAULT

THE BLACK VAULT IS THE LARGEST ONLINE FREEDOM OF INFORMATION ACT / GOVERNMENT RECORD CLEARING HOUSE IN THE WORLD. THE RESEARCH EFFORTS HERE ARE RESPONSIBLE FOR THE DECLASSIFICATION OF THOUSANDS OF DOCUMENTS THROUGHOUT THE U.S. GOVERNMENT, AND ALL CAN BE DOWNLOADED BY VISITING:

[HTTP://WWW.BLACKVAULT.COM](http://www.blackvault.com)

YOU ARE ENCOURAGED TO FORWARD THIS DOCUMENT TO YOUR FRIENDS, BUT PLEASE KEEP THIS IDENTIFYING IMAGE AT THE TOP OF THE .PDF SO OTHERS CAN DOWNLOAD MORE!

NSA TECHNICAL JOURNAL

CUMULATIVE INDEX

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

APRIL 1956 – FALL 1980

Derived From: NSA/CSSM 123-2
Dated 3 Sep 91
Declassify On: Source Marked "OADR"
Date of Source: 3 Sep 91

~~APPENDED DOCUMENTS CONTAIN CODEWORD MATERIAL~~
~~TOP SECRET~~

Note to Readers

This is the second published cumulative index of *NSA Technical Journal* articles. This index aims at readability and ease of use. It is sorted three ways: by title of article, by author, and by keywords. Its purpose is twofold: to give readers a general view of the scope of subjects that appeared in the *NSA Technical Journal* and to provide readers with a means to locate articles they may wish to use as general information on the job or as research tools for operational projects.

We hope you find the index useful and that you will contact the publications staff of the Center for Cryptologic History if you would like copies of an article. You may reach the publications staff at 972-2895s or 688-2338b. If you send a written request for an article, address it to Center for Cryptologic History, E322, SAB 2, Door 22. Our e-mail address is bdcarle@e3.e.nsa.

Barry D. Carleen
Chief, Publications

~~FOR OFFICIAL USE ONLY~~

NSA Technical Journal

Contents

Title Index 1

Author Index 59

Keyword Index 123

NSA TECHNICAL JOURNAL

**CUMULATIVE
INDEX**

Vol. I, No. 1, April 1956

to

Vol. XXV, No. 4, Fall 1980

~~FOR OFFICIAL USE ONLY~~

NSA
Technical
Journal

TITLE
INDEX

~~FOR OFFICIAL USE ONLY~~

NSA Technical Journal
Indexed by Title

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

Title	Author	Reference	Keyword
ABC of Cifax, The (U)		Vol. I, No. 2, July 1956	Communications Facsimile Privacy
ABC of Ciphony, The (U)		Vol. I, No. 2, July 1956, and Special Linguistics Issue	Ciphony Coding Processing Signals
ABNER: The ASA Computer Part 1: Design (U)	Snyder, Samuel S.	Vol. XXV, No. 2, Spring 1980	Computers Cryptologic history
ABNER: The ASA Computer Part 2: Fabrication, Operation, and Impact (U)	Snyder, Samuel S.	Vol. XXV, No. 3, Summer 1980	Computers Cryptologic history
About NSA (U)		Vol. IV, No. 1, January 1959	History NSA
Abstract Groups Defined by Generating Operators (U)	Sinkov, Abraham	April 1960	Groups Operators
Addendum to "A Cryptologic Fairy Tale" (U)	Tiltman, John H., Brigadier	Vol. XVIII, No. 1, Winter 1973	Cryptanalysis
African Language Problem at NSA, The (U)		Vol. XI, No. 3, Summer 1966	African language
ALRIGHT - A Map Overlay Generator (U)		Vol. XI, No. 2, Spring 1966	Mapping
Ambiguity Reduction by Markov Analysis of TEMPEST Signals (U)		Vol. XVI, No. 1, Winter 1971	Signals TEMPEST
Analysis of a Complex TEMPEST Signal Emanated from the IBM 1401 System (U)		Vol. XII, No. 4, Fall 1967	Signals TEMPEST
Analysis of a Transistor Monostable Multivibrator (U)		Vol. IV, No. 3, July 1959	Circuits Transistors

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

Title	Author	Reference	Keyword
	Callimahos, Lambros D.	Vol. XIV, No. 2, Spring 1969	Cryptanalysis Plain text
Analysis of Lexical Meaning across Cultures, An (U)		Vol. XIII, No. 4, Fall 1968	Communications Language
Analysis of Sorting Techniques for Multiple Signal Intercept (U)		Vol. XII, No. 3, Summer 1967	COMINT target identification
Analysis of Thin Film Germanium Epitaxially Deposited onto Calcium Fluoride (U)		Vol. VIII, No. 2, Spring 1963	Physics
		Vol. VIII, No. 2, Spring 1963	Ciphers Computer
Anglicisms in Puerto Rico (U)		Vol. XVII, No. 1, Winter 1972	Spanish language
Another Derivation of Binary Error Rates as a Function of Signal-to-Noise Power Ratio for Various Modulation Schemes (U)		Vol. X, No. 3, Summer 1965	Collection Signal-to-noise ratio
Antipodal Propagation (U)	Gerson, Nathaniel C.	Vol. IV, No. 1, January 1959	Radio waves Transmitters
APL Mechanization of Indirect Symmetry (U)		Vol. XVII, No. 3, Summer 1972	Computer languages
Apparent Paradox of Bayes Factors, The (U)		Vol. X, No. 1, Winter 1965	Bayes factors Cryptanalysis
Application of Cluster Analysis and Multidimensional Scaling to the Question of "Hands" and "Languages" in the Voynich Manuscript, An (U)		Vol. XXIII, No. 3, Summer 1978	Cluster analysis Voynich Manuscript
Application of Fourier Transforms to Combiners (U)		Special Fast Fourier Transform Issue, August 1973	Mathematics

Title	Author	Reference	Keyword
Application of Human Factors to the Specification and Design of Interactive Computer Systems (U)		Vol. XXIV, No. 4, Fall 1979	Computers Human factors
<div>U//FOUO</div>		Vol. XIX, No. 4, Fall 1974	Cryptanalysis algorithm
Application of <div>U//FOUO</div> to the Voynich Manuscript, An (U)	D'Imperio, Mary	Vol. XXIV, No. 2, Spring 1979	<div>U//FOUO</div> Voynich Manuscript
Application of Queuing Theory to Computer Systems, An (U)		Vol. XIV, No. 2, Spring 1969	Computers Queuing theory
<div>U//FOUO</div>		Vol. XXIV, No. 3, Summer 1979	Cryptanalysis Key generators
Approximation of Central Limits (U)		Vol. IV, No. 4, October 1959	Random variables
Approximations to the Distribution Function of Sums of Independent Identically Distributed Random Variables (U)		Vol. X, No. 2, Spring 1965	Mathematics
APT System, The (U)	Salemme, Arthur J.	Vol. XXIII, No. 3, Summer 1978	Computers Data processing
Are the Russians Gaining Wordwise? (U)		Spring 1961	Russian language
Aristocrat - An Intelligence Test for Computers (U)	Campaigne, Howard H.	Vol. VII, No. 2, Spring 1962	Computers Cryptanalysis
Arithmetic of a Generation Principle for an Electronic Key Generator, The (U)		Vol. II, No. 1, January 1957	Mathematics
Arithmetic of the Addition Generation Principle for Electronic Key Generators (U)		Vol. II, No. 3, July 1957	Mathematics

Title	Author	Reference	Keyword
Arithmetic of the Linear Generation Principle for Electronic Key Generators, The (U)		Vol. II, No. 4, October 1957	Mathematics
Arithmetic of the Multiplication Generation Principle in the Koken Key Generator, The (U)		Vol. II, No. 2, April 1957	Mathematics
Art of Automatic Bearing Instrumentation, The (U)		Vol. XVIII, No. 4, Fall 1973	Mathematics
Asian Communist Aircraft Location Systems (U)		Vol. XX, No. 1, Winter 1975	Aircraft tracking
Assignment Algorithm Applied to Manual Cryptosystems (U)		Vol. XX, No. 1, Winter 1975	Computers Cryptanalysis
Assignment of Storage Space in Rapid-Access Memory Systems (U)		Vol. II, No. 2, April 1957	Addressing Systems Memory
Association Factor in Information Retrieval, The (U)		Winter 1961	Computers Information retrieval
Attack on Blair-Huffman Encipherments, An (U)		Spring 1961	Ciphers
		Vol. I, No. 1, April 1956	Hagelin machines
Automatic Maintenance (U)	Meyer, Joseph A.	Vol. IX, No. 1, Winter 1964	Computers Maintenance
Automatic Signal Identification		Special Issue, January 1971	Signal identification
		Vol. XXIV, No. 2, Spring 1979	Cryptosystem identification
Bar Statistics, The (U)		Vol. VIII, No. 2, Spring 1963	Mathematics
Bar Statistics, The (U)		Vol. VIII, No. 4, Fall 1963	Mathematics

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

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

Title	Author	Reference	Keyword
Bayes Marches On (U)		January 1960	Cryptanalysis Mathematics
"Binary" System for Complex Numbers, A (U)		Vol. X, No. 2, Spring 1965 and Computer and Information Sciences Issue	Mathematics
Bipolar Coding and Baseband Recovery (U)		Vol. XII, No. 1, Winter 1967	Basebands Codes
Birth of ATLAS I (U)		Vol. XVIII, No. 1, Winter 1973	Computers Cryptanalysis
Boer War Cipher, A (U)		Vol. X, No. 3, Summer 1965 and Vol. X, No. 4, Fall 1965	Ciphers Cryptologic history
<i>Book Review: A History of NSA General-Purpose Electronic Digital Computers (C-CCO)</i>		Vol. IX, No. 2, May 1964	Book review Computers
<i>Book Review: Basic Cryptologic Glossary (S)</i>		Vol. XI, No. 1, Winter 1966	Book review Cryptology
<i>Book Review: Cloak & Cipher (U)</i>	Callimahos, Lambros D.	Vol. VII, No. 3, Summer 1962	Book review Cryptanalysis
<i>Book Review: Cryptanalysis of the Single Columnar Transposition Cipher (U)</i>		Summer 1961	Book review Cryptanalysis
<i>Book Review: Lincos, Design of a Language for Cosmic Intercourse, Part I (U)</i>		Vol. VII, No. 1, Winter 1962	Book review Communications Extraterrestrial intelligence
<i>Book Review: Lost Languages (U)</i>		Fall 1960	Book review Cryptology
<i>Book Review: Mathematical Statistics (U)</i>		Vol. VII, No. 4, Fall 1962	Book review Mathematics

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

Title	Author	Reference	Keyword
<i>Book Review: Mechanical Resolution of Linguistic Problems (U)</i>	Campaigne, Howard H.	Vol. III, No. 4, December 1958	Book review Computers Language
<i>Book Review: Military Cryptanalytics, Part II (U)</i>	Campaigne, Howard H.	Vol. IV, No. 4, October 1959	Book review Cryptanalysis Military
<i>Book Review: Modern Probability Theory and Its Applications (U)</i>		Fall 1960	Book review Probability theory
<i>Book Review: Norse Medieval Cryptography in Runic Carvings (U)</i>		Vol. XIII, No. 3, Summer 1968	Book review Cryptologic history
<i>Book Review: Probability: An Introduction (U)</i>		Fall 1960	Book review Probability theory
<i>Book Review: Recent Literature on Algebraic Cryptography (U)</i>		Vol. VII, No. 2, Spring 1962	Book review Cryptography Mathematics
<i>Book Review: The Broken Seal (U)</i>	Callimahos, Lambros D.	Vol. XII, No. 3, Summer 1967	Book review Cryptologic history
<i>Book Review: TRATADO DE CRIPTOGRAFIA (U)</i>		Vol. XI, No. 2, Spring 1966	Book review Spanish cryptography
<i>Book Review: "Analyses of the Case $n = 3$ in Algebraic Cryptography with Involutory Key-Matrix and Known Alphabet" (Journal für die Reine und Angewandte Mathematik) (U)</i>	Campaigne, Howard H.	Vol. IX, No. 3, August 1964	Book review Cryptanalysis
<i>Book Review: "How to Estimate Probabilities," (Journal of the Institute of Mathematics and Its Application) (U)</i>	Campaigne, Howard H.	Vol. XII, No. 2, Spring 1967	Book review Mathematics
<i>Book Review: "Involutory Commutants with Some Applications to Algebraic Cryptography, I" (Journal für Reine und Angewandte Mathematik) (U)</i>	Campaigne, Howard H.	Vol. XII, No. 1, Winter 1967	Book review Mathematics

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

Title	Author	Reference	Keyword
Book Review: "Some Applications of High Speed Computers to the Case $n=2$ of Algebraic Cryptography," (<i>Mathematics of Computation</i> , Vol. 15, No. 75) (U)		Fall 1961	Book review Mathematics
Book Review: "Some Further Methods in Algebraic Cryptography"; (<i>Journal of the Mitchell Scientific Society</i> , No. 74) (U)	Campaigne, Howard H.	Fall 1960	Book review Mathematics
Book Review: "Variable Matrix Substitution in Algebraic Cryptography" (U)	Campaigne, Howard H.	Vol. IV, No. 4, October 1959	Book review Cryptography
Book Reviews: <i>Pearl Harbor: Warning and Decision</i> , Roberta Wohlstetter; <i>But Not in Shame</i> , John Toland; <i>The Secret War</i> , Sanche de Gramont; <i>CIA - The Inside Story</i> , Andrew Tully; <i>Now It Can Be Told</i> , Leslie R. Groves; <i>Thinking About the Unthinkable</i> , Herman Kahn; <i>Strike in the West</i> , James Daniel and John G. Hubbell (U)	Unknown reviewer	Vol. VIII, No. 1, Winter 1963	Book review Cryptologic history
Bookbreaking Improvisations - Part I (U)		Vol. XI, No. 3, Summer 1966	Bookbreaking Code
Bookbreaking Improvisations - Part II (U)		Vol. XI, No. 4, Fall 1966	Bookbreaking Code
Borders of Cryptology, The (U)		Vol. IV, No. 4, October 1959	Cryptology Electronic warfare
Broadband Planar Log-Periodic Feed for the Spherical Reflector Used at Arecibo Ionospheric Laboratory (U)		Vol. X, No. 3, Summer 1965	Antennas Collection
CAM II (U)		Vol. IX, No. 2, May 1964	Computers Memory
CAMINO (U)	Virginia Jenkins	Vol. XII, No. 3, Summer 1967	Computers Translation

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

Title	Author	Reference	Keyword
Can Cryptologic History Repeat Itself? (U)	Friedman, William F.	Vol. XVIII, No. 3, Summer 1973	Cryptologic history
Can We Lick the Voice Problem? (U)		Vol. XVII, No. 3, Summer 1972	Communications (b) (1) (b) (3)-50 USC 403 (b) (3)-18 USC 798 (b) (3)-P.L. 86-36
CANDEW: A Methodology for Evaluating HF Collection Potential (U)		Vol. XXII, No. 3, Summer 1977	HF collection
CAPER Software Support System, The (U)		Vol. XXII, No. 2, Spring 1977	Software support Soviet
Capture-Jamming of SIGINT Targets (U)	Meyer, Joseph A.	Vol. XII, No. 2, Spring 1967	Communications Cryptanalysis
Categories of Cryptographic Phenomena - with a Few Examples of Effect and Cause (U)		Vol. XII, No. 4, Fall 1967	Cryptography
CATNIP: Computer Analysis - Target Networks Intercept Probability (U)		Vol. XVI, No. 1, Winter 1971	Collection Intercept
Centralized Computer Support of Field Activities (U)		Special Council of Learned Organization Issue, 1972	Computer systems Field sites
Cepstrum Vocoder, A (U)		Special Issue, January 1971	Communications
Chaco: A Horrible Example (U)		Vol. XVIII, No. 3, Summer 1973	Translation errors
Channel Modeling and Code Performance Evaluation (U)		Vol. XXIII, No. 2, Spring 1978 and Special Mathematics and Engineering Issue, 1981-1983	Channels Communications

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

Title	Author	Reference	Keyword
Characteristic Features of the Russian Language of the Last Decade (U)		Vol. XI, No. 2, Spring 1966	Russian language
Chatter Patterns: A Last Resort (U)		Vol. II, No. 4, October 1957	Chatter Traffic
Cipher Signal Phase Modulation (U)		Vol. XIV, No. 2, Spring 1969	Ciphers Modulation
Classes of Rotors without Parallels (U)		Vol. X, No. 4, Fall 1965	Cryptanalysis Mathematics
Cleaning the Augean Stables or How Much TA Can a Computer Do? (U)		Vol. XIII, No. 3, Summer 1968	Computers Traffic analysis
Climbing Jacob's Ladder (U)		Vol. XII, No. 3, Summer 1967	Computers Telecipher analysis
Cluster Analysis: Introduction to Models and Methods (U)		Vol. XXII, No. 2, Spring 1977	Mathematics
Cold-Cathode Counter Tube Study, A (U)	Fairbanks, Sydney	Vol. III, No. 4, December 1958	Pulses
Collected Editorials of Sydney Fairbanks (U)		April 1956 - July 1959	Editorials
Collection Management (U)		Vol. XIV, No. 1, Winter 1969	Collection management
Collection of LINCOMPEX Signals (U)		Vol. XVII, No. 2, Spring 1972	Collection Signals
Combining Functions in Key Generators (U)		Spring 1961	Keys Shift registers
COMINT Analysis and Reporting on the Developing Nations (U)		Vol. XVII, No. 2, Spring 1972	Analysis COMINT Reporting
COMINT Satellites - A Space Problem (U)		Vol. IV, No. 4, October 1959	Communications satellite

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

Title	Author	Reference	Keyword
COMINT Signals Trends (SECRET)		Vol. XXV, No. 2, Spring 1980	COMINT Signals trends
COMINT - Hard Facts in the Cold War (U)	Meyer, Joseph A.	Spring 1961	Communications Ethics
Communications for Operation <div></div> U/FOUO		Vol. II, No. 2, April 1957	<div></div>
Communications Intelligence (U)	Anonymous	Vol. II, No. 2, April 1957	COMINT Intercept
Communications Security and Computers (U)		Special Council of Learned Organization Issue, 1972	Computers COMSEC
Communications with Extraterrestrial Intelligence (U)	Callimahos, Lambros D.	Vol. XI, No. 1, Winter 1966	Communications Extraterrestrial Intelligence
Community Impacts on NSA Systems (U)		Vol. XXIII, No. 3, Summer 1978	Computers Data processing Networking
Comparison of the Efficiency of Two Methods of Estimating Certain Time Parameters, A (U)		Vol. IX, No. 2, May 1964	Mathematics
Compiler Object Code Optimization (U)		Vol. XVII, No. 1, Winter 1972	Compilers FORTRAN
Composition of Boolean Functions I (U)		Special Fast Fourier Issue, August 1973	Mathematics
Composition of Boolean Functions II (U)		Special Fast Fourier Issue, August 1973	Mathematics
Computer Applications: The Insatiable Appetite of the Analyst (U)		Vol. XIX, No. 4, Fall 1974	Computers
Computer Automation of Circuit Analysis (U)		Vol. VII, No. 4, Fall 1962	Circuit analysis Computers

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

Title	Author	Reference	Keyword
Computer Generation of Unrelated Latin Squares (U)		Vol. X, No. 3, Summer 1965	Cryptanalysis Latin squares
Computer Graphics in an Engineering Simulation Program (U)		Vol. XVII, No. 2, Spring 1972	Computer programming
Computer Processing of Natural Languages (U)		Special Council of Learned Organization Issue, 1972	Computers Language processing
Computer Processing of Soviet Telemetry (U)		Vol. XIII, No. 3, Summer 1968	Computers Soviet telemetry
Computer Program Debugging: A New Era (U)		Vol. XIII, No. 2, Spring 1968 and Special Computer and Information Sciences Issue	Computers Debugging
Computer Scripting (U)		Vol. XXIV, No. 1, Winter 1979	Computers Language Working aids
Computer Simulation of the Vulnerability of Frequency Hopping Communications Systems to a Follower Jammer (U)		Vol. XXV, No. 4, Fall 1980	Communications Frequency hopping Jamming
Computer Sorting (U)	Salemme, Arthur J.	Vol. XIII, No. 3, Summer 1968	Computers
Computer Transcription of Manual Morse (U)		Vol. III, No. 3, July 1958	Computers Manual morse Transcription
Computer, There Is Thy Sting! (U)		Vol. XVI, No. 4, Fall 1971	Computers Russian Translation
Computer-Aided Bookbreaking of Two-Part Codes (U)		Vol. XVII, No. 2, Spring 1972	Bookbreaking Computers

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

Title	Author	Reference	Keyword
Computerized Depth Reading (U)		Vol. XVII, No. 1, Winter 1972	Computers Cryptanalysis
Computers and Advanced Weapons Systems (U)		Special Council of Learned Organization Issue, 1972	Advanced weapons systems Computers
Computers and Linguists Do Mix (U)		Vol. XVI, No. 3, Summer 1971	Computers Linguists
Computers and Queues (U)		January 1960	Computers Processes Queues
Computers - The Wailing Wall (U)	Meyer, Joseph A.	Vol. I, No. 3, October 1956	Codes Cryptanalysis
COMSEC at R/D Sites (S)	Gerson, Nathaniel C.	Vol. VII, No. 4, Fall 1962	COMSEC
Conjugate Codebooks (U)		Vol. XXII, No. 3, Summer 1977	Cryptanalysis
Content - Addressed Memories (U)		Vol. IX, No. 1, Winter 1964	Computers Memory
Contextual Testing in Establishing Minimum Working Level Language Proficiency (U)		Vol. XXV, No. 1, Winter 1980	Language proficiency Testing
Continued Fractions and Mills' Algorithm (U)		Vol. XXV, No. 3, Summer 1980	Mathematics
Convergence Techniques for Finding Linear Approximations (U)		Special Fast Fourier Issue, August 1973	Mathematics
Convolutions, Cube Roots, and Computer Cryptography (U)		Vol. XVIII, No. 3, Summer 1973	Computers Cryptography
Cooley-Tukey Fast Fourier Transform for Base 4 and Base 4 + 2 (U)		Vol. XVII, No. 4, Fall 1972	Mathematics

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

Title	Author	Reference	Keyword
Correlation and Power Spectra of Randomly Sampled and Held Signals (U)		Vol. XIV, No. 2, Spring 1969	Signals analysis
Correlation of Frequency of Appearance of Military Unit Addresses to Unit Echelon and Combat Readiness Status (U)		Vol. XVII, No. 3, Summer 1972	Military addresses
Cost-Effectiveness Study of Spectrum Surveillance Systems, A (U)		Vol. XIV, No. 3, Summer 1969	Collection
Cosymmetric Approximations to Combining Functions (U)		Vol. XVI, No. 4, Fall 1971	Mathematics
Coupon Collecting and Cryptology (U)		Vol. XI, No. 4, Fall 1966	Cryptanalysis Mathematics
Cover and Deception (U)		Vol. IV, No. 3, July 1959	Communications Deception
Cranks, Nuts, and Screwballs (U)		Vol. XI, No. 1, Winter 1966	Security
Creation of an Artificial Ionosphere to Extend the Radio Horizon for Frequencies below 100 MC, The (U)	Zoebelein, Arthur J.	Vol. XI, No. 2, Spring 1966	Communications
Crisis Management in the National Senior Cryptologic Course (U)		Vol. XXII, No. 1, Winter 1977	Crisis management Decision making
CRISPI (U)		Vol. X, No. 1, Winter 1965	Computers On-line processing
Cryptanalysis in the German Air Force (U)		Vol. IV, No. 2, April 1959	Cryptanalysis German air force
Cryptanalyst's Nightmare: An Oneiric Problem and Its Solution, A (U)	Callimahos, Lambros D.	Vol. XVI, No. 4, Fall 1971	Ciphers Cryptanalysis
Cryptanalytic Applications of Sequential Analysis (U)		Vol. IX, No. 3, August 1964	Cryptanalysis Mathematics
Cryptanalytic Use of High-Speed Digital Computing Machines (U)		Vol. IX, No. 3, August 1964	Computers Cryptanalysis

(b) (3) - F.I., 86-36

Title	Author	Reference	Keyword
Cryptologic Fairy Tale, A (U)	Tiltman, John H., Brigadier	Vol. VII, No. 2, Spring 1962	Cryptologic history Germany
Cryptologist: Can He Exist?, The (U)		Vol. II, No. 3, July 1957	Cryptologists
Curiosa Scriptorum Sericorum: To Write But Not to Communicate (U)		Vol. XVI, No. 3, Summer 1971	Communications Writing
CXCO Story, The (U)		Vol. XVI, No. 4, Fall 1971	Cryptanalysis Cryptologic history
CY-600 View of Language, A (U)		Vol. XVIII, No. 3, Summer 1973	Language Linguists
Cybernetics and Problems of Diagnostics: the Parallels between Medicine and Cryptanalysis (U)	Callimahos, Lambros D.	Vol. XIV, No. 1, Winter 1969	Cryptanalysis Information analysis
Cycles from Nonlinear Shift Registers (U)		Special Mathematics and Engineering Issue, 1981- 1983	Shift registers
Darlington Compound Transistor as a Current Controlled Voltage Source, A (U)		Vol. IX, No. 4, Fall 1964	Electricity
Data Management Challenge, The (U)		Vol. XVI, No. 2, Spring 1971	Computers Data management
Data Standardization and the Trace Factor (U)		Vol. XVI, No. 2, Spring 1971	Data standards Information management
Data Standards for SIGINT Activities - Some Conflicting Objectives (U)		Vol. XVI, No. 1, Winter 1971	Data standardization
Data Structures and Their Representation in Storage: Part I (U)		D'Imperio, Mary Vol. IX, No. 3, August 1964	Computers Memory

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

Title	Author	Reference	Keyword
Data Structures and Their Representation in Storage: Part II (U)	D'Imperio, Mary	Vol. IX, No. 4, Fall 1964	Computers Memory
Data Transmission over Telephone Circuits (U)		Vol. IV, No. 1, January 1959	Digital data Transmission
Database Services (U)		Vol. XII, No. 1, Winter 1967	Databases Soviet
De Profundis; or the ABC of Depth Reading (U)	Callimahos, Lambros D.	Vol. II, No. 1, January 1957	Cryptography Monoalphabetic substitution
Debugging Made Easier (U)		Vol. III, No. 4, December 1958	Computers Debugging
Degrees of Freedom in an N-bit Frequency Distribution (U)		Vol. I, No. 1, April 1956	Frequency Distribution
Deposited Films - Magnetic Elements for the Memory of the Future (U)		Vol. I, No. 3, October 1956	Films Storage
Der Fall WICHER: German Knowledge of Polish Success on ENIGMA (U)	Meyer, Joseph A.	Vol. XX, No. 2, Spring 1975	Cryptologic history ENIGMA
Design and Implementation of a Digital Demodulator for Use against On-Off Keyed Signals, The (U)		Vol. XXIII, No. 2, Spring 1978	Morse Signals
Designing Secure Reliable Software - A Methodology (U)		Vol. XXI, No. 4, Fall 1976	Computer security Software
Determination of Missile and Earth Satellite Trajectories from Radar Observations (U)		April 1960	Earth satellites Orbits
Determining Intercept Assignments (U)		Vol. XII, No. 2, Spring 1967	Intercept
Development of Automatic Telegraph Switching Systems (U)		Vol. II, No. 3, July 1957	Circuits Switching systems

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

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

Title	Author	Reference	Keyword
Development of High Speed Automatic Morse Translators, The (U)		Vol. I, No. 1, April 1956	Morse translators
Development of the Additive, The (U)	Tiltman, John H., Brigadier	Vol. VIII, No. 4, Fall 1963	Ciphers
Developments in the Automatic Acquisition and Translation of Hand-Keyed Morse Code (U)		Vol. XXIV, No. 1, Winter 1979	Communications Morse code
Dialect: A Data Type for the Person-Machine Interface (U)		Vol. XXII, No. 2, Spring 1977	Computers
Did Alexander Popov Invent Radio? (U)		January 1960	Radio
Digitizer Queuing Model for FROSTING (U)		Vol. XIV, No. 4, Fall 1969	Collection Queuing theory
Distribution of Letters in Short Messages of English, The (U)		Vol. XIV, No. 2, Spring 1969	Ciphers Plain text
Distribution of the Maximum Bulge in a Flat Random Binary Stream, The (U)		Vol. VII, No. 4, Fall 1962	Binary stream Probability
Distribution of $\Sigma b^4(u, f)$, The (U)		Special Fast Fourier Issue, August 1973	Mathematics
Don't Be Too Smart (U)		January 1960	Codes Japanese military
Double Transposition - A Special Case (U)	Tiltman, John H., Brigadier	Vol. XVII, No. 4, Fall 1972	Cryptanalysis
Drama in Cryptologic Life (U)	Callimahos, Lambros D.	Vol. XIX, No. 1, Winter 1974	Cryptologic history
Drawing to a Straight Flush - A Study in Technical Intelligence (U)		Vol. XXI, No. 3, Summer 1976	ELINT Technical intelligence
Earliest Applications of the Computer at NSA (U)	Snyder, Samuel S.	Vol. XVIII, No. 1, Winter 1973	Computers

Title	Author	Reference	Keyword
Education in Diagnosis (U)		Vol. XIV, No. 1, Winter 1969	Cryptanalysis
Electrical and Magnetic Properties of Computer Tape (U)		Vol. IX, No. 1, Winter 1964	Digital recordings IBM
Electrical Design of Random Sequence Generators (U)		Vol. IX, No. 3, August 1964	Encryption
Electron Beam Recording for Wideband Analog Signals (U)		Vol. XIV, No. 3, Summer 1969	Recording Signals
Electronic Calligraphy (U)		Vol. XI, No. 1, Winter 1966	Calligraphy
Elements of Shift Register Cryptology (U)		Vol. XVI, No. 2, Spring 1971	Cryptology Mathematics
Emergency Destruction of Documents (U)	Gurin, Jacob	Vol. I, No. 1, April 1956	Document destruction
Employment of Military Linguists (U)		Vol. XIII, No. 4, Fall 1968 and Special Linguistics Issue, II	Military linguists
Entropy of German, The (U)		Vol. I, No. 2, July 1956	Frequency Probability
Enumeration of the Square Permutations of the Symmetric Group (U)		Vol. XVIII, No. 4, Fall 1973	Cryptomathematics
Error Formula for Iterative Prefiltering Frequency Estimates, An (U)		Vol. XXII, No. 3, Summer 1977	Frequency Linear prediction
Error in a Capacitor-Type Totalizer (U)		Vol. III, No. 4, December 1958	Pulses Waves
Errors in High Frequency Direction Finding (U)		Vol. IV, No. 1, January 1959	Direction finding

Title	Author	Reference	Keyword
Estimating the Number of Solutions in $[GF(2)]^n$ of a System of Equations over the Integers (U)		Vol. VIII, No. 3, Summer 1963	Mathematics
Euclidean Algorithm and Distances between Wheel Settings, The (U)		Vol. VIII, No. 1, Winter 1963	Cryptanalysis Mathematics
Evaluating Intercept Systems (U)		Vol. IX, No. 4, Fall 1964	Signals
Evaluating Intercept Techniques (U)		Vol. XI, No. 2, Spring 1966	Intercept evaluation
Exact Markoff Probabilities from Oriented Linear Graphs (U)		Vol. II, No. 3, July 1957	Mathematics
Example of Computer Graphics as Applied to Key Analysis, An (U)		Vol. XXII, No. 1, Winter 1977	Computer graphics
Example of Substantive Analysis, An (U)		Vol. XI, No. 3, Summer 1966	Analysis Soviet
Experiences 1920-1939 (U)	Tiltman, John H., Brigadier	Vol. XVII, No. 3, Summer 1972	Cryptologic history
Experimental Approach to an Environment Study in the HF Band (U)		Vol. VIII, No. 4, Fall 1963	Collection Signals
Extending the Radio Horizon for Intercept Purposes by Using the Moon as a Reflector (U)		Vol. X, No. 2, Spring 1965	Intercept Signals
Extensible Model of a Hand Cryptosystem, An (U)		Vol. XXIII, No. 1, Winter 1978	Computers Cryptanalysis
Extraterrestrial Intelligence (U)	Campaigne, Howard H.	Vol. XI, No. 2, Spring 1966	Communications Extraterrestrial Intelligence
Extreme Values in Cryptanalysis (U)		Vol. IV, No. 4, October 1959	Cryptanalysis

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

Title	Author	Reference	Keyword
Factors Affecting Required Antenna Gain in VHF Intercept (U)		Vol I., No.3, October 1956	Antenna gain VHF intercept
Faithful Mirror, The (U)		Vol. XIV, No. 1, Winter 1969	Bookbreaking
"False Friends" of the Translator in the English and Russian Languages: A Translation from the Russian of V. V. Akulenko (U)		Vol. XVI, No. 4, Fall 1971	Russian translation
Fallacy of the One-Time-Pad Excuse, The (U)		Vol. XIV, No. 3, Summer 1969	Cryptanalysis
Fallacy of the Systems Approach, The (U)	Meyer, Joseph A.	Vol. VII, No. 3, Summer 1962	Engineering
Famous First Facts, NSA, Part I: Pre-Computer Machine Cryptanalysis (U)	Snyder, Samuel S.	Vol. XVII, No. 4, Fall 1972	Computers
Fast Dynamic Programming Algorithm and Its Mathematical Basis, A (U)		Vol. XXI, No. 1, Winter 1976	Mathematics
Fast Look-up in a Threaded Dictionary (U)		Vol. XVI, No. 1, Winter 1971	Dictionary references
FDM Activity Detection (U)		Vol. XXI, No. 1, Winter 1976	FDM signals
Few Tricks of the Trade for the Translator of Russian, A (U)	Salemme, Arthur J.	Vol. XI, No. 4, Fall 1966	Russian language Translation
Finding the Best-Scoring Permutation (U)	Jacobs, Walter W.	Vol. XIV, No. 4, Fall 1969	Mathematics
"Fingerprinting" Code Groups by Computer (U)		Vol. XVII, No. 3, Summer 1972	Bookbreaking Computers
FIR: A CDC 1604 Program for Solution of Systems of Linear Equations (U)		Vol. X, No. 1, Winter 1965	Computers Mathematics

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

Title	Author	Reference	Keyword
Flattening Effect, The (U)	Kullback, Solomon	Vol. X, No. 1, Winter 1965	Cryptology Mathematics
"Food for Thought" in LVHF Reception (U)		Vol. XX, No. 4, Fall 1975	LVHF collection
Foreign vs. U.S. Computers: An Appraisal (U)		Special Council of Learned Organization Issue, 1972	Computers
Fourier Analysis on Finite Abelian Groups (U)		Vol. XXI, No. 3, Summer 1976	Mathematics
Fourier Coefficients and Function Decomposition (U)		Special Fast Fourier Issue, August 1973	Mathematics
Fourier Modulus Method of Cage Identification (U)		April 1960	Cryptanalysis
Frame Versus Corpus (U)		Vol. XVII, No. 1, Winter 1972	Bookbreaking Computers
Freedom in Translation (U)		Vol. XXI, No. 3, Summer 1976	Translation
Frequency Analysis of a Set of Harmonically Related Tones (U)		Vol. XVI, No. 1, Winter 1971	Signals analysis
Fundamentals of Majority Logic (U)	Gerson, Nathaniel C.	Vol. IV, No. 4, October 1959	Digital circuits Logic
Future Problems of Intercept (U)		Vol. VIII, No. 1, Winter 1963	COMINT ELINT
FUZZY: An Evolutionary Model for Data Structures (U)		Vol. XXIV, No. 3, Summer 1979	Programming Software
Garden Paths I Have Followed (U)		Vol. IX, No. 3, August 1964	Cryptanalysis
GEE System - I, The (U)	Unknown	Fall 1961	Cryptologic history Germany

Title	Author	Reference	Keyword
GEE System - II, The (U)	Unknown	Vol. VII, No. 1, Winter 1962	Cryptologic history Germany
GEE System - III, The (U)	Unknown	Vol. VII, No. 2, Spring 1962	Cryptologic history Germany
GEE System - IV, The (U)	Unknown	Vol. VII, No. 3, Summer 1962	Cryptologic history Germany
GEE System - V, The (U)		Vol. VII, No. 4, Fall 1962	Cryptologic history Germany
GEE WHIZZER (U)	Unknown	Vol. VIII, No. 1, Winter 1963	Cryptanalysis
Generalizations of "Maximum-Entropy" (Pattern) Analysis (U)		Vol. XXIV, No. 2, Spring 1979	Signal theory
Generating Function Approach to GRETAG, A (U)		Vol. XXII, No. 1, Winter 1977	Mathematics
Generating Random Characters on a Computer (U)		Vol. XII, No. 1, Winter 1967	Code generation Computers
Generation of Permutations (U)		Vol. IX, No. 2, May 1964	Cryptography
Genesis of Mobile Magoo, The (U)		Vol. XX, No. 3, Summer 1975	Telemetry processing
Geodetic Latitude and Altitude from Geocentric Coordinates (U)		Vol. XX, No. 1, Winter 1975	Astrodynamics Mathematics
Geometric Approach to Waveform Recognition, A (U)		Vol. VIII, No. 2, Spring 1963	Mathematics
German Agent Systems of World War II (S)		Vol. VII, No. 3, Summer 1962	Cryptologic history Germany South America
German Radio Intelligence (U)		Vol. XXV, No. 4, Fall 1980	Cryptologic history German COMINT

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

Title	Author	Reference	Keyword
German Tires and Black Cats: Estimation of Population Size (U)		Vol. XIX, No. 3, Summer 1974	Cryptanalysis
Graceful Degradation through Distributed Intelligence (U)		Vol. XXIII, No. 3, Summer 1978	Computers
Graph Theory (U)		Vol. XII, No. 3, Summer 1967	Mathematics
Growing up with Computers at NSA (U)	Eachus, Joseph, [redacted] Walter W. Jacobs, E. Dale Marston, Charles J. Schierlmann, Samuel S. Snyder; Moderator, Howard H. Campaigne	Special Council of Learned Organization Issue, 1972	Computers
Gweeks Had a Gwoup for It, The (U)	Filby, P. W.	Vol. XXI, No. 2, Spring 1976	Bletchley Park Cryptologic history
Handle with Care: Russian Transliteration (U)	Salemme, Arthur J.	Vol. XII, No. 4, Fall 1967	Russian transliteration
Help Stamp Out Programming (U)	Jacobs, Walter W.	Vol. XIV, No. 3, Summer 1969	Computer programming
Hierarchical Clustering of Cryptanalytic Data and Comparison with Multidimensional Scaling, The (U)		Vol. XXI, No. 4, Fall 1976	Cryptanalysis
High-Speed Automatic Scanning of Speech Bandwidth Channels (U)		Vol. XX, No. 4, Fall 1975	Speech scanning
Hill Climbing (U)		Vol. X, No. 4, Fall 1965	Mathematics

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

Title	Author	Reference	Keyword
Hoopscotch (U)		Vol. XII, No. 2, Spring 1967	Games
<div style="border: 1px solid black; width: 200px; height: 40px; margin-bottom: 5px;"></div> U//FOUO		Vol. XX, No. 2, Spring 1975	Collection
How Can the Communications Sciences Contribute to the Study of Natural Systems? (U)		Vol. VIII, No. 3, Summer 1963	Communications Cybernetics
How the Germans Broke a U.S. Code (U)		Fall 1960	Codes Germans
How the Japanese Army Water Transport Code 2468 Was Broken (U)		Vol. XVIII, No. 4, Fall 1973	Cryptologic history Japan
How to Choose a Good Crib (U)	D'Imperio, Mary E.	Vol. X, No. 4, Fall 1965	Cryptanalysis
How to Visualize a Matrix (U)		Vol. VIII, No. 3, Summer 1963	Mathematics
Human-Machine Interfaces for NSA Computer Systems (U)		Vol. XXIV No. 4, Fall 1979	Computers SOLIS
Hybrid Circuits (U)		Vol. III, No. 1, January 1958	Circuits
IFF: A New Branch of Cryptology (U)		Vol. II, No. 4, October 1957	IFF Planes
In General the <div style="border: 1px solid black; width: 40px; height: 15px; display: inline-block;"></div> Iteration Converges (U) (U//FOUO)		Vol. XII, No. 1, Winter 1967	Mathematics
Inexpensive Device for Pictorial Input and Output, An (U)		January 1960	Computer graphics
Information Storage and Retrieval (U)		Vol. VIII, No. 4, Fall 1963	Information retrieval
Information Theory and the Packing of Spheres (U)		Vol. IV, No. 2, April 1959	Information theory

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

Title	Author	Reference	Keyword
Information Theory Applied to Computer Data Compression (U)		Vol. XXIII, No. 4, Fall 1978 and Special Mathematics and Engineering Issue, 1981-1983	Computers Data compression
Insolvable Problem, An (U)	Jacobs, Walter W.	Vol. VIII, No. 3, Summer 1963	Computers Cryptology Turing machine
Instant Expertise (U)	Unknown	Vol. XII, No. 1, Winter 1967	Buzzwords
Integrated and Guided Wave Optics and Device Applications (U)		Vol. XXIV, No. 2, Spring 1979 and Special Mathematics and Engineering Issue, 1981-1983	Optics Signals processing
Intercept and Electromagnetics (U)	Gerson, Nathaniel C.	Vol. XX, No. 2, Spring 1975	Electricity Optics
Intercept of USSR Missile Transmissions (U)	Gerson, Nathaniel C.	Vol. IV, No. 3, July 1959	Electromagnetics Missile radiation
Intercept System Analysis (U)		Vol. XI, No. 2, Spring 1966	Communications Intercept
Interference and Intercept (U)	Gerson, Nathaniel C.	Vol. XVI, No. 1, Winter 1971	Intercept Noise
International or Cross-Country Depths (U)		Vol. I, No. 3, October 1956	Cryptanalysis
Introduction To APL, An (U)		Vol. XVI, No. 4, Fall 1971	Computers Cryptanalysis
Introduction to Computer Binary Arithmetic, An (U)		Vol. III, No. 2, April 1958	Computers Mathematics

Title	Author	Reference	Keyword
Introduction to Cryptology - I, An (U)	Friedman, William F.	Vol. IV, No. 4, October 1959	Cryptologic history
Introduction to Cryptology - II, An (U)	Friedman, William F.	April 1960	Cryptologic history
Introduction to Cryptology - III, An (U)	Friedman, William F.	Fall 1960	Cryptologic history
Introduction to Cryptology - IV, An, (U)	Friedman, William F.	Winter 1961	Cryptologic history
Introduction to Cryptology - V, An, (U)	Friedman, William F.	Summer 1961	Cryptologic history
Introduction to Cryptology - VI, An, (U)	Friedman, William F.	Fall 1961	Cryptologic history
Introduction to Diagnosis (U)		Vol. XIII, No. 3, Summer 1968	Cryptanalysis
Introduction to Electronic Phase-Lock Oscillators, An (U)		Vol. VIII, No. 2, Spring 1963	Phase-lock oscillators
Introduction to IBM Methods in Cryptanalysis, An (U)	Callimahos, Lambros D.	Vol. II, No. 3, July 1957	Cryptanalysis (b) (3)-P.L. 86-36
Introduction to Log-Linear Models in Cryptanalysis (U)		Vol. XXV, No. 2, Spring 1980	Computing Cryptanalysis
Introduction to Magnetic Tape Recording and Its Use in Intercept Activities, An (U)		Vol. I, No. 3, October 1956	Communications Recording
Introduction to Programming of a Digital Computer (U)		Vol. II, No. 3, July 1957	Computer programming
Introduction to Psycholinguistics, Paralinguistics, and Kinesics, An, (U)		Vol. XII, No. 2, Spring 1967	Communications
Introduction to Semiconductor Physics and Diode Theory (U)		Vol. II, No. 2, April 1957	Electronics

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

Title	Author	Reference	Keyword
Introduction to Statistical Pattern Recognition (U)		Vol. XXII, No. 3, Summer 1977 and Special Mathematics and Engineering Issue, 1981-1983	Pattern recognition
Introduction to the Fast Fourier Transform, An (U)		Special Issue, January 1971	Computers Mathematics
Introduction to the Methods of Thin Film Analysis, An (U)		Summer 1961	Thin film analysis
Introduction to the Special Issue (U)		Special Fast Fourier Issue, August 1973	Mathematics
Introduction to Traffic Analysis (U)	Callimahos, Lambros D.	Vol. III, No. 2, April 1958	Traffic analysis
Introduction to "Hairpin" Registers (U)		Vol. XX, No. 1, Winter 1975	Cryptovariables
Intuitive Exposition of Zierler's Method for Finding Linear Recursions, An (U)		Vol. XIII, No. 1, Winter 1968	Cryptography Linear recursions
Investigation of Nonrandom Features in the Optical Fourier Transform of Shift Register Sequences and Binary Key, An (U)		Vol. XIX, No. 4, Fall 1974	Cryptomathematics
Investigation of Techniques for the Analysis of the [] (U)		Vol. XX, No. 4, Fall 1975	Signals Soviet
Investigations into Adult Language Learning/Acquisitions (U)	Gerson, Nathaniel C., and []	Vol. XXIV, No. 3, Summer 1979	Language acquisition
Ionospheric Propagation (U)		Vol. III, No. 4, December 1958	Communications Ionosphere
"It Is Obvious That . . .": A Painless Approach to Cryptanalytic Diagnosis (U)		Vol. III, No. 2, April 1958	Codes Messages

~~TOP SECRET UMBRA~~(b) (3) - 50 USC 403
(b) (3) - 18 USC 798
(b) (3) - P.L. 86-36

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

Title	Author	Reference	Keyword
JACQUARD - A Yates Algorithm Machine (U)		Special Fast Fourier Issue, August 1973	JACQUARD machine Mathematics
John Dee: Consultant to Queen Elizabeth I (U)		Vol. XII, No. 4, Fall 1967	Cryptologic history
		Vol. XXIV No. 1 Winter 1979	Chinese communists Korean War
Key to the Extraterrestrial Messages (U)	Campaigne, Howard H.	Vol. XIV, No. 1, Winter 1969	Communications Extraterrestrial intelligence
Labeled Oriented Graphs Which are Onto (U)		Vol. X, No. 1, Winter 1965	Mathematics
Language and the COMINT Production Process (U)		Vol. XIX, No. 3, Summer 1974	COMINT Language
Language as a Bulk Commodity (U)		Vol. XX, No. 3, Summer 1975	Language
Language Files: A Basic COMINT Aid (U)	Salemme, Arthur J.	Vol. IV, No. 2, April 1959	COMINT Russian language
Language Levels and Cryptologic Jobs (U)	Tetrault, Emery W.	Vol. XVIII, No. 3, Summer 1973	Language Qualification standards
Language Problem at NSA, The (U)		Vol. I, No. 1, April 1956	Esperanto Language
Layman's Guide to the Mysteries of Linguistics, A (U)	Gurin, Jacob	Vol. XXIII, No. 1, Winter 1978	Language Linguistics
Learn with BOOK (U)		Vol. XI, No. 3, Summer 1966	Light reading
Learning Machines (U)	Jacobs, Walter W.	Vol. III, No. 3, July 1958	Learning machines
Learning Machines - Part II (U)	Jacobs, Walter W.	Vol. IV, No. 2, April 1959	Learning machines

~~TOP SECRET UMBRA~~

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

Title	Author	Reference	Keyword
Least Squares Analysis of a Probability Matrix, The (U)		Vol. IV, No. 1, January 1969	Mathematics
Library and the User, The (U)		Vol. XIII, No. 2, Spring 1968	Library Research
LIGHTNING (U)	Campaigne, Howard H.	Vol. IV, No. 3, July 1959	Computers
LIGHTNING Program, The (S)		Vol. VIII, No. 1, Winter 1963	Computers
Linear and Quadratic Electro-Optic Effects (Pockels and Kerr Effects) (U)		Vol. IX, No. 4, Fall 1964	Optics
Linear Approximation Attack on an Irregularly Stepping Key Generator, A (U)		Special Fast Fourier Issue, August 1973	Mathematics
Linear Approximations and the Degree of the Function (U)		Special Fast Fourier Issue, August 1973	Mathematics
Linear Approximations Using Continuous Functions (U)		Special Fast Fourier Issue, August 1973	Mathematics
Linearly Induced Nonlinear Cycles (U)		Vol. XXII, No. 4, Fall 1977	Mathematics
Linguistic Canonical Forms: Tools for Analytic Progress (U)		Vol. XIII, No. 1, Winter 1968 and Special Linguistics Issue, II	Communications Language
List of Properties of Bayes-Turing Factors, A (U)		Vol. X, No. 2, Spring 1965	Mathematics
Logarithmic Scoring and Preliminary Testing (U)		Vol. II, No. 1, January 1957	Cryptanalysis
Long and Short of Single Transpositions, The (U)		Vol. XXI, No. 2, Spring 1976	Cryptanalysis Mathematics

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

Title	Author	Reference	Keyword
Look at It This Way (U)		Vol. XVIII, No. 1, Winter 1973	Dictionaries Foreign languages
Low Cost Process for Printed Circuits, A (U)		Vol. II, No. 1, January 1957	Circuits
Low Weight Linear Recursions in Key (U)		Vol. VIII, No. 1, Winter 1963	Mathematics
LVHF Propagation and Collection Techniques (U)		Vol. XVI, No. 4, Fall 1971	LVHF collection
Machine Translation (U)	Wild, Norman	Vol. XII, No. 2, Spring 1967	Machine translation
Machine-Aided Translation - Where Is It Today?(U)		Vol. XVIII, No. 2, Spring 1973 and Special Linguistics Issue, II	Machine translation
Magic Digraphs (U)		Vol. XII, No. 1, Winter 1967	Cryptanalysis
Magnetic Core Memories (U)		Vol. II, No. 1, January 1957	Computers Memory
Management of Magnetic Tape (U)		Vol. X, No. 4, Fall 1965	Tape management
Maps and the Conversion of Gauss-Krüger Grid Coordinates (U)		Vol. III, No. 1, January 1958	Mapping
Markov Chain - The Models with the Short Memories (U)		Vol. XVII, No. 1, Winter 1972	Mathematics
Markov Models for Phonetic Text (U)		Vol. XVIII, No. 1, Winter 1973	Communications Speech

Title	Author	Reference	Keyword
Mathematical Analysis of Jitter in a Digital Frequency Source (U)		Vol. VIII, No. 2, Spring 1963	Frequency
Mathematical Modeling of TEMPEST Channels (U)		Vol. XVI, No. 3, Summer 1971	Signals TEMPEST
Mathematics and Computers in Cryptanalysis (U)		Special Council of Learned Organization Issue, 1972	Computers Mathematics
Matric Recursions (U)		Vol. XXII, No. 3, Summer 1977	Mathematics
Matrix Business: Part II, This (U)		Vol. III, No. 3, July 1958	Mathematics
<div style="border: 1px solid black; height: 40px; width: 250px;"></div>		Vol. XXIV, No. 4, Fall 1979	Computers Encryption
Matter Transmission (U)		Vol. VIII, No. 1, Winter 1963	Cryptosecurity
Maximum Likelihood Estimation of a Trajectory and Its Variance (U)		Vol. XIII, No. 1, Winter 1968	Satellite trajectory
Maximum Likelihood Estimation of an Orbit (U)		Fall 1961	Celestial mechanics
Maya Astronomical Computer, The (U)		Vol. XXII, No. 1, Winter 1977	Astronomy Cryptologic history
"Maybe It's Related to the Phase of the Moon" (U)		Vol. XVII, No. 4, Fall 1972	<div style="border: 1px solid black; height: 15px; width: 150px;"></div> PRC
Measurement of Insecurity for Imperfect Erasure, A (U)		Vol. XXII, No. 1, Winter 1977	Degaussing Tape storage
Mechanical Translation (U)		Vol I, No. 1, April 1956	Translation

Title	Author	Reference	Keyword
Mechanical Treatment of Fibonacci Sequences, A (U)		Vol. II, No. 4, October 1957	Cryptanalysis
Mechanization Systems and a New Look at Management and Organization (U)		Vol. VII, No. 2, Spring 1962	Management
Metalin: A Draft of a Metalanguage (U)		Vol. XI, No. 4, Fall 1966	Artificial language
Method of Recovery of Fibonacci Key, A (U)		Vol. I, No. 3, October 1956	Cryptanalysis
Mickle-Muckle Principle in Hagelin Cryptanalysis, The (U)		Vol. IX, No. 4, Fall 1964	Cryptanalysis Hagelin machine
MICROCOMPUTER: General-Purpose Signal Process, The (U)		Vol. XXII, No. 2, Spring 1977	Signal processing
Midway and Yamamoto: Properly Revisited (U)		Vol. XIII, No. 3, Summer 1968	Cryptologic history Midway
Minimizing Noise Effects in PCM (U)		Vol. II, No. 2, April 1957	Collection
Minimizing Wasted Space in Information Files (U)		Vol. XIV, No. 4, Fall 1969	File storage
Missile Trajectories (U)		Vol. II, No. 1, January 1957	Missile trajectory
Model 204 - The Analyst's Computer (U)		Vol. XXI, No. 3, Summer 1976	Analysis Computers
Modification of a Phantastron Generator, A (U)		Vol. IV, No. 4, October 1959	Circuits
Modified Normal Curves (U)		Spring 1961	Cryptanalysis Mathematics
Mokusatsu: One Word, Two Lessons (U)		Vol. XIII, No. 4, Fall 1968 and Special Linguistics Issue, II	Translation
MP-14: Unlimited Random Source (U)		Vol. XVII, No. 3, Summer 1972	Computers Cryptanalysis

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

Title	Author	Reference	Keyword
"MUFFLER" BANDAID (LVHF and HF Communications Aid) (U)		Vol. XX, No. 3, Summer 1975	
Multichannel Language Processing As a System (U)		Vol. XVII, No. 4, Fall 1972	Language processing
Multilingual Codes (U)		Vol. X, No. 4, Fall 1965	Codes Language
Multipath Differential Doppler Data (U)		Vol. XXI, No. 3, Summer 1976	Signals
Multiple Hypothesis Testing and the Bayes Factor (U)		Vol. XVI, No. 3, Summer 1971	Cryptomathematics
Narrow-Band Speech Security (U)		Vol. III, No. 4, December 1958 and Special Linguistics Issue	Cipher equipment Security
Need for System Approach, The (U)		Vol. VII, No. 2, Spring 1962	SIGINT (b) (3) OGA
Nest of Dragons, A: The Voice Problem (U)	Gurin, Jacob	Vol. XXI, No. 1, Winter 1976	Language Voice problem
Net Reconstruction - A Basic Step in Traffic Analysis (U)		Vol. III, No. 3, July 1958	Traffic analysis
New Approach to the One-Time Pad, A (U)		Vol. XIX, No. 3, Summer 1974	Ciphers One-time pads
New Concept in Computing, A (U)		Vol. III, No. 4, December 1958	Computing
New Mode of Operations in Junction Transistors, A (U)		Vol. II, No. 3, July 1957	Circuits
No, Not Again! (U)	Callimahos, Lambros D.	Vol. I, No. 1, April 1956	Ciphers

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

Title	Author	Reference	Keyword
Noise Communication Technique for Speech (U)		Vol. VII, No. 4, Fall 1962	Communications
Noisy Pluggings (U)		Vol. III, No. 2, April 1958	Noise
Note on a Solution of a Polyalphabetic Dinome System, A (U)		Vol. I, No. 3, October 1956	Ciphers
Note on Chinese Language Reform and NSA, A (U)	Wild, Norman	Vol. I, No. 2, July 1956	Chinese language
Note on Curve Fitting, A (U)		Vol. XIII, No. 4, Fall 1968	Mathematics
Note on Product Sequences, A (U)		Vol. XVI, No. 2, Spring 1971	Mathematics
Note on the English VCCCC Pattern or Maximum Post-Vocalic Consonant Clustering in Monosyllabic English Words, A (U)		Vol. XVII, No. 1, Winter 1972	Language identification
Note on Univariant Interpolation (U)		Vol. III, No. 4, December 1958	Interpolation
Note on "A Low Cost Process for Printed Circuits" (U)		Vol. II, No. 3, July 1957	Circuits
Note on "Logarithmic Scoring and Preliminary Testing" (U)		Vol. II, No. 4, October 1957	Mathematics
Notes on Chi-Square in Cryptanalysis (U)		Vol. II, No. 3, July 1957	Cryptanalysis
Notes on Missile Terminal Ballistics (Soviet) (U)		Vol. IX, No. 1, Winter 1964	Missile trajectory
Null Hypothesis, The (U)	Campaigne, Howard H.	Vol. I, No. 2, July 1956	Cryptology
Number of Components in a Random Linear Graph, The (U)		Vol. IV, No. 2, April 1959	Cryptanalysis
Offsets of Differences: Summation and Difference Methods (U)		Vol. II, No. 4, October 1957	Encipherment

Title	Author	Reference	Keyword
On an Algorithm for Approximate Polybit Scoring Using Fourier Transforms (U)		Special Fast Fourier Issue, August 1973	Mathematics
On Cipher (U)		January 1960	Ciphers
On Comparing Two Observed Frequency Counts (U)		Vol. III, No. 2, April 1958	Chi-squares
On Cryptanalysis and Redundancy (U)		Vol. IV, No. 3, July 1959	Cryptanalysis
On Key Analysis (U)	Callimahos, Lambros D.	Vol. XIX, No. 4, Fall 1974	Cryptanalysis
On Milking the Sacred Cow (U)		Vol. XVII, No. 2, Spring 1972	Collection
On Operatorless Computers (U)		Vol. I., No. 1, April 1956	Computers Storage
On Tests of Sequences (U)	Kullback, Solomon, and	Vol. VII, No. 1, Winter 1962	Cryptanalysis
On the Distribution of n -Digit Groups by the Sum of Their Digits (U)		Vol. I, No. 2, July 1956	Cryptography
On the Expected Number of Random Stops Corresponding to a Given Menu (U)		Vol. VIII, No. 1, Winter 1963	Cryptanalysis
On the Maximization of $X'AX$ over the Vertices of the Cube (U)		Vol. VIII, No. 1, Winter 1963	Cryptanalysis
On the Minimization of Integer Quadratic Forms over Nonzero Integer Vectors (U)		Vol. XXV, No. 1, Winter 1980	Mathematics
On the Selection of Cryptanalysts - Part II (U)		April 1960	Cryptanalytic personnel
On the Selection of Personnel for Cryptanalysis (U)		January 1960	Cryptanalytic personnel
On Understanding the Null Hypotheses of Test Statistics (U)		Vol. VIII, No. 4, Fall 1963	Mathematics

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

Title	Author	Reference	Keyword
One Model for an Artificial Ionosphere (U)		Vol. XI, No. 2, Spring 1966	Radio intercept
Operation Babel (U)		Vol. IV, No. 3, July 1959	Computers
Operation VANGUARD (U)		Vol. I, No. 2, July 1956	Communications Earth satellites
Operations Research in NSA (U)		Vol. X, No. 1, Winter 1965	Management Operations
Optical Data Processing - A Cryptanalytic Perspective (U)		Vol. XX, No. 3, Summer 1975	Cryptanalysis Data processing
Optical Fourier Transform and Periodic Phenomena (U)		Vol. XVIII, No. 3, Summer 1973	Mathematics
<div></div>		Vol. XXV, No. 1, Winter 1980	Spread spectrum
Optical Receiver, The (U)		Vol. XIII, No. 2, Spring 1968	Optical receiver
Optimum Use of Log Weights (U)		Vol. IX, No. 3, August 1964	Computers Plain text
Orbit Computation with the Vinti Potential and Universal Variables (U)		Vol. XIX, No. 1, Winter 1974	Astrodynamics
Orbit Fitting to Angular Data (U)		Vol. XXI, No. 2, Spring 1976	Astrodynamics
Order Statistics for Cell Counts (U)		Vol. XXIII, No. 4, Fall 1978	Mathematics
OVERLORD, the Programmer's Friend: An Extension of the IDASYS Operating System (U)		Vol. XXII, No. 2, Spring 1977	Computer operating systems
Parabolic "Mock" Design for an FFT - Implemented Filter Scheme (U)		Special Issue, January 1971	Filters

Title	Author	Reference	Keyword
Parity as an Operation Checking Code (U)		Vol. VIII, No. 3, Summer 1963	Mathematics
Patent Matters and the Technical Employee (U)		Vol. X, No. 3, Summer 1965	Inventions Patents
Pattern Recognition (U)	Jacobs, Walter W.	Winter 1961	Pattern recognition
Penney-Ante (U)		Vol. XII, No. 1, Winter 1967	Cryptanalysis
Perpetuation of Bias in Shift Register Devices (U)		Vol. XIV, No. 4, Fall 1969	Shift registers
Personal Contribution to the Bombe Story, A (U)		Vol. XX, No. 4, Fall 1975	Cryptologic history ENIGMA
Philosophy of U.S. Cryptography and Cryptographic Usage, A (U)		Vol. XII, No. 3, Summer 1967	Cryptography
Phonemic Structure of Nootka, The (U)		Fall 1960	American Indian language
<div></div>		Vol. IX, No. 2, May 1964	ELINT Signal analysis
Polar Ionosphere, The (U)		Summer 1961	Ionosphere Physics
Possible Applications of Keyword Recognition in Voice Intercept (U)	Gerson, Nathaniel C. Gurin, Jacob	Vol. XXII, No. 1, Winter 1977	Keywords Voice intercept
Potential of Interactive Computer Programs in the Decryption Process of SIGINT, The (FOUO)		Vol. XXV No. 3, Summer 1980	Computers Cryptanalysis SIGINT
Potential of Tropospheric Ducting as a Collection Technique, The (U)		Vol. XX, No. 1, Winter 1975	Collection
PPM Telemetry Simulator (U)		Fall 1960	<div></div> telemetry
Preamble for Push-to-Talk Ciphony, A (U)		Vol. XII, No. 2, Spring 1967	Communications

~~TOP SECRET UMBRA~~

(b) (3) - P. 2. 86-36

Title	Author	Reference	Keyword
Precursor of Modern Communications Intelligence (U)		Vol. III, No. 3, July 1958	Cryptologic history
Preliminary Historical Report on the Solution of the "B" Machine (U)	Unknown	Vol. IX, No. 2, May 1964	Cryptologic history
Privacy and Protection in Operating Systems (U)		Vol. XVIII, No. 2, Spring 1973	Operating systems Privacy
Probabilities of Hypotheses and Kullback-Leibler Information-Statistics in Multinomial Samples (U)		Vol. I, No. 3, October 1956	Cryptology
PROBE DATA (U)	Meyer, Joseph A.	Vol. XI, No. 1, Winter 1966	SIGINT
Problem Solving with On-line Systems (U)		Special Council of Learned Organization Issue, 1972	On-line systems Problem solving
Problems of Meaning in Interlingual Dictionaries (U)		Vol. III, No. 1, January 1958	Language dictionaries
Processes for Random and Sequential Accessing in Dynamic Memories (U)		Vol. XXII, No. 4, Fall 1977	Dynamic memory Mathematics
Product Sequences II (U)		Vol. XX, No. 4, Fall 1975	Mathematics
Program Complexity Measure, A (U)		Vol. XXI, No. 4, Fall 1976	Software engineering
Program for Correcting Spelling Errors, A (U)		Vol. IV, No. 4, October 1959	Computers
Programmatic Control of Parallel Processes (U)		Vol. XVII, No. 2, Spring 1972	Computer programming
Programming Concepts for Verification and Security (U)		Vol. XXII, No. 4, Fall 1977	Programming Software

~~TOP SECRET UMBRA~~

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

Title	Author	Reference	Keyword
Project EXPLORER (U)		Vol. XVI, No. 2, Spring 1971	Cryptologic history Vietnam
Project TENNIS and External Influences on NSA Systems Development (U)	Nolte, William M.	Vol. XXIII, No. 2, Spring 1978	
		Vol. XXIV, No. 3, Summer 1979	Cryptomathematics
Public Key Cryptosystems (U)		Vol. XXIV, No. 1, Winter 1979	Cryptosystems
Q.E.D.- 2 Hours, 41 Minutes (U)	Callimahos, Lambros D.	Vol. XVIII, No. 4, Fall 1973	Ciphers
Quick Check for Transposal Garbles, A (U)		Vol. IV, No. 2, April 1959 and Special Linguistics Issue	Garbles
The Case for Bad Grammar (U)		Vol. IX, No. 2, May 1964 and Special Linguistics Issue	Russian grammar
RAKE System for Tropospheric Scatter, A (U)		Vol. X, No. 4, Fall 1965	Collection
Random and Algebraic Coverings of Binary Vectors (U)		Vol. XXIII, No. 3, Summer 1978 and Special Mathematics and Engineering Issue, 1981-1983	Mathematics
Random Walks with Restraining Barrier as Applied to the Biased Binary Counter (U)		Vol. III, No. 2, April 1958	Computers Sampling

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

Title	Author	Reference	Keyword
Randomization Made to Order: "Random Numbers Are Too Important to be Left to Chance" (U)		Special Council of Learned Organization Issue, 1972	Cryptanalysis Randomization
Range Dependence on System Temperatures (U)		Vol. IV, No. 1, January 1959	Communications
Rationale for and Preliminary Implementation of HYPERCAN (High Performance Cryptanalysis) (U)		Vol. XXIII, No. 4, Fall 1978	Computers Cryptanalysis
Reading a Depth By Computer (U)	Jacobs, Walter W.	Vol. X, No. 2, Spring 1965	Computer programming
Reading TUNNY (U)	Campaigne, Howard H.	Vol. VII, No. 4, Fall 1962	Cryptologic history Germany
Real-Time Raster (U)		Vol. XXIV, No. 1, Winter 1979	ELINT collection
Realization and Optimization of the Audio Frequency Microminiature Thin Film Band-Pass Filters (U)		Vol. XIII, No. 4, Fall 1968 Special Mathematics and Engineering Issue, 1981- 1983	Filters Frequency
Receiving System Analysis (U)		Vol. X, No. 1, Winter 1965	Receivers
Reciprocal Alphabets and Friedman Squares (U)	Kullback, Solomon	Vol. III, No. 1, January 1958	Reciprocal alphabets
Recognition of Latin Square Equivalence Classes (U)		Vol. XVI, No. 3, Summer 1971	Cryptanalysis
Recollections Concerning the Birth of One-Time Tape and Printing-Telegraph Machine Cryptography (U)		Vol. I, No. 2, July 1956	Cryptography

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

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

Title	Author	Reference	Keyword
Recording Techniques Affecting Total Intercept (C)		Vol. IX, No. 1, Winter 1964	Intercept Recording
Recovering the Structure of a Linear Shift Register (U)		Vol. XIV, No. 4, Fall 1969	Cryptanalysis
Recovery of Pre-Detection Signals in the Optical Receiver (U)		Vol. XIII, No. 4, Fall 1968	Signals
Recurrent Events and Baudot Streams (U)		Vol. II, No. 2, April 1957	Baudot streams
Red China's Drive for Literacy (U)		Vol. XVI, No. 2, Spring 1971	Communist China
REDMAN Program, The (U)		Vol. IX, No. 1, Winter 1964	Data processing
Redundancy Exploitation in the Computer Solution of Double-Crostics (U)		Vol. VII, No. 2, Spring 1962	Computers
Reference Patterns for Nearest Neighbor Rule (U)		Vol. XXII, No. 1, Winter 1977	Signals analysis
Reliability and Checking in Computing Systems (U)		Vol. II, No. 4, October 1957	Computer diagnostics
Remarks Concerning Substantialization (U)		Vol. IX, No. 4, Fall 1964	Mathematics
Repagination? (U)		Vol. XVIII, No. 4, Fall 1973	Bookbreaking Computers
Report of the Second Computer Study Group (U)	Various	Vol. XIX, No. 1, Winter 1974	Computer use NSA
Report on the Keyword System, A (U)	Kullback, Solomon, and F. W. Lewis	Vol. IV, No. 3, July 1959	Codes Keywords
Representation of Signals on Orthonormal Bases, The (U)		Vol. IX, No. 1, Winter 1964	Signals

~~TOP SECRET UMBRA~~

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

Title	Author	Reference	Keyword
Representative Machine Cipher Systems (U)	Callimahos, Lambros D.	Vol. III, No. 1, January 1958	Cipher machines
Representing Data in Computers (U)		Vol. III, No. 1, January 1958	Data representation
Research at NSA (U)	Campaigne, Howard H.	Vol. XIII, No. 2, Spring 1968	Research
Response of a Non-Linear Device to an Emitter Environment in the High Frequency Spectrum, The (U)		Vol. VIII, No. 1, Winter 1963	Signals
Reverse Sort Machine Listings (U)	D'Imperio, Mary	Vol. XVIII, No. 1, Winter 1973	Computer working aids
Revision - de novo, A (U)	Wray, W. D.	Vol. I, No. 3, October 1956	Cryptanalysis
RF Interference Phenomenon and Intelligence Applications (U)		Vol. XXIII, No. 4, Fall 1978	Collection
Rochefford's Cipher: A Discovery in Confederate Cryptography (U)	Gaddy, David W.	Vol. XVIII, No. 4, Fall 1973	Civil war Cryptologic history
Rocket Motion and Newton's Second Law (U)		Fall 1960	Rocket motion
Role of Carrier (VCh) Telephony in Soviet World War II Strategic Communications (U)		Vol. XIX, No. 3, Summer 1974	Communications Soviets
Room 40 Compromise, The (U)	Meyer, Joseph A.	Vol. XXV, No. 1, Winter 1980	Cryptologic history
Rosetta Stone and Its Decipherment, The (U)	Callimahos, Lambros D.	Vol. XVI, No. 1, Winter 1971	Cryptologic history Rosetta Stone
Rotation Problem in Pattern Recognition, The (U)		Vol. VII, No. 1, Winter 1962	Pattern recognition

~~TOP SECRET UMBRA~~

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

Title	Author	Reference	Keyword
Roughness of Visitations in a Markov Chain, The (U)		Vol. VIII, No. 2, Spring 1963	Mathematics
Russian Diamond, A (U)		Vol. XII, No. 2, Spring 1967	Russian navy codes
RYE, an Extended Capacity Remote Access System (U)		Vol. IX, No. 2, May 1964	Computer programming
Scaling Matrix for the Analog Computer (U)		Vol. VII, No. 1, Winter 1962	Computer programming
Scheduling Function in a Time-Sharing Environment, The (U)		Vol. XVI, No. 2, Spring 1971	Computer systems
Science and Cryptology (U)	Engstrom, H. T.	Vol. III, No. 3, July 1958	Cryptology Science
Scientific and Engineering Information Management in the Department of Defense (U)		Vol. X, No. 2, Spring 1965	Information management
Scoring Function and Its Distribution, A (U)		Vol. XIII, No. 4, Fall 1968	Mathematics
Security Architecture in SIGINT Collection and Processing (U)	Meyer, Joseph A., Jr.	Vol. XX, No. 1, Winter 1975	Collection Security
Selected SIGINT Intelligence Highlights (U)	Tordella, Louis W.	Vol. XIX, No. 4, Fall 1974	SIGINT
Selection and Placement of Cryptanalytic Personnel (U)		Fall 1960	Personnel
SELLNOW - A Man-Machine Communication System for ELINT Data (U)		Vol. VIII, No. 4, Fall 1963	ELINT
Sequential Least Squares Estimates (U)		Vol. XII, No. 2, Spring 1967	Mathematics
Setwise Transitive Groups (U)		Vol. X, No. 2, Spring 1965	Mathematics
SIGINT Computer Processing in the 1980's (U)	Phillips, Cecil	Vol. XXII, No. 2, Spring 1977	Computer processing

Title	Author	Reference	Keyword
SIGINT Implications of Military Oceanography (U)	Meyer, Joseph A.	Vol. XII, No. 4, Fall 1967	Oceanography
SIGINT System Logic (U)	Unknown	Vol. X, No. 2, Spring 1965	SIGINT
SIGINTing with SACO: Experiences with the Rice Paddy Navy (U)		Vol. XXI, No. 1, Winter 1976	Cryptologic history (b) (3)-P.L. 86-36
Signals from Outer Space (U)		Vol. III, No. 2, April 1958	Sputnik
Simple Homogeneity Test Using Log-Factors, A (U)		Vol. VIII, No. 4, Fall 1963	Ciphers
Simple Test for Slide or Kick, A (U)		Vol. VIII, No. 4, Fall 1963	Mathematics
Simplified Exposition of a New Cycle Search Technique (U)		Vol. I, No. 1, April 1956	Teleprinter cipher analysis
Simulation of Cryptoprinciples (U)		Special Council of Learned Organization Issue, 1972	Communications security (b) (1) (b) (3)-50 USC 403 (b) (3)-18 USC 798 (b) (3)-P.L. 86-36
Simultaneous Error Insinuation in Electronic Cipher Machines (U)	Meyer, Joseph A.	Vol. XIV, No. 1, Winter 1969	Cipher machines
[REDACTED]		Vol. XXI, No. 1, Winter 1976	Cryptologic history [REDACTED]
Six Characteristics of Information Handling Systems (U)		Vol. XIV, No. 3, Summer 1969	Information systems
Six Point Program for Improved Intercept (Part I) (U)	Gerson, Nathaniel C.	Vol. VII, No. 3, Summer 1962	Intercept
Sliding Strips, Additive, Subtractive, and Minuend (U)		Vol. XI, No. 2, Spring 1966	Cryptanalysis
Slow Look at Fast Transforms, A (U)		Special Fast Fourier Issue, August 1973	Mathematics

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

Title	Author	Reference	Keyword
So You Want to Correlate (U)		Vol. X, No. 2, Spring 1965	Waveform recognition
Software Maintenance - The Other Side of Acquisition (U)		Vol. XXIII, No. 3, Summer 1978	Software maintenance
Solution of a Fractionated Monome-Dinome System (U)		Vol. II, No. 2, April 1957	Cryptanalysis
Solution of a Polyalphabetic Monome-Dinome System (U)	Lutwiniak, William	Vol. I, No. 3, October 1956	Cryptanalysis
Solution of Additive-Minuend Busts (U)		Vol. III, No. 1, January 1958	Cryptanalysis
Solution of Hill's Basic Algebraic Methods for Enciphering Polygraphs (U)		Vol. I, No. 2, July 1956	Encipherment
Solution of the Japanese PURPLE Machine, The (U)	Friedman, William F.	Vol. XIX, No. 1, Winter 1974	Cryptologic history PURPLE machine
Solution of VEJX-0, or the Uses of Delta (U)	Lutwiniak, William	Vol. XVIII, No. 2, Spring 1973	Cryptanalysis
Solving a Playfair Cipher by Computer (U)		Vol. XIV, No. 4, Fall 1969	Computer cryptanalysis
Some Applications of Information Theory (U)	Kullback, Solomon	Vol. I, No. 1, April 1956	Information theory
Some Applications of the Chi-Square Test in Cryptanalysis (U)	Callimahos, Lambros D.	Vol. XIV, No. 4, Fall 1969	Cryptanalysis
Some Contributions towards a Course in COMINT Translation (U)		Vol. XVI, No. 3, Summer 1971	Translation
Some Cribbing Techniques (U)		Vol. XXIII, No. 1, Winter 1978	Cribbing techniques
Some Formulas concerning Bulges of Combining Functions (U)		Special Fast Fourier Issue, August 1973	Mathematics
Some Graphical Display Techniques for Fourier Analysis (U)		Special Issue, January 1971	Computer graphics

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

Title	Author	Reference	Keyword
Some Notes about Chi-Square (U)		Vol. VIII, No. 3, Summer 1963	Chi-Squares
Some Notes on Information Theory (U)		Vol. IV, No. 1, January 1959	Information theory
Some Observations on Computer Aids to Indicator Recovery (U)		Vol. XVII, No. 4, Fall 1972	Cryptanalysis
Some of My Best Friends Are Mathematicians (U)	Lewis, Frank W.	Vol. IV, No. 2, April 1959	Mathematicians
Some Principles of Cryptographic Security (U)	Tiltman, John H., Brigadier	Vol. XIX, No. 3, Summer 1974	Cryptographic security
Some Problems and Techniques in Bookbreaking (U)		Vol. XI, No. 1, Winter 1966	Bookbreaking
Some Problems in the Field of Machine Translation or the Case of the Volatile Mouses (U)	Salemme, Arthur J.	Fall 1960	Machine translation
Some Properties of Sample Bulges (U)		Special Fast Fourier Issue, August 1973	Mathematics
Some Properties of the Two-State First-Order Markov Chain (U)		Vol. IX, No. 4, Fall 1964	Information transmission
Some Recent Vocoder Studies at the National Security Agency (U)		Vol. XIII, No. 2, Spring 1968	Vocoders
Some Reminiscences (U)	Tiltman, John H., Brigadier	Vol. XI, No. 3, Summer 1966	Cryptanalysis
Some Thoughts concerning Traffic Analysis Mechanization (U)		Vol. XI, No. 3, Summer 1966	Traffic analysis
Something May Rub Off! (U)	Lewis, Frank. W.	Vol. X, No. 1, Winter 1965	Cryptanalysis
Soviet Communications Journals as Sources of Intelligence (U)		Vol. IX, No. 3, August 1964	Communications Soviet

Title	Author	Reference	Keyword
[REDACTED]	[REDACTED]	Vol. XXV, No. 4, Fall 1980	[REDACTED]
Soviet Navy's [REDACTED] [REDACTED] A COMSEC Turning Point (U) S/ST	[REDACTED]	Vol. XVI, No. 4, Fall 1971	[REDACTED] Soviet navy
Soviet Science and Technology: Present Levels and Future Prospects (U)	Sinkov, Abraham	Vol. IV, No. 1, January 1959	Science and technology Soviet
Spacecraft Passenger Television from Laika to Gagarin (U)	[REDACTED]	Vol. XXI, No. 2, Spring 1976	Space flights
Spanish Languages, The (U)	[REDACTED]	Vol. XIII, No. 1, Winter 1968	Spanish language
Speaker Identification by Machine: Where Do We Stand? (U)	Gurin, Jacob	Vol. XIV, No. 4, Fall 1969	Speaker identification
Special Felix System, The (U)	Kullback, Solomon	Vol. IV, No. 2, April 1959	German code
Special Purpose Cryptanalytic Computers: State of the Art (U)	[REDACTED]	Vol. XXIII, No. 1, Winter 1978	Computers
SPECOL: A New AND, OR, NOT Language for Use with Computers (U)	[REDACTED]	Vol. XII, No. 1, Winter 1967	Computer language
Spectral Analysis and the Fast Fourier Transform (U)	[REDACTED]	Vol. XIV, No. 1, Winter 1969	Mathematics
Spoken Russian: The Other Grammar (U)	[REDACTED]	Vol. XIV, No. 3, Summer 1969	Russian language
Spread Spectrum System Jamming Response (U)	[REDACTED]	Vol. XXII, No. 3, Summer 1977	Signals Spread spectrum
Standard for Evaluating the Intelligence Content of Equipment Emanations (U)	[REDACTED]	Vol. IX, No. 3, August 1964	Equipment emanations

~~TOP SECRET UMBRA~~

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

Title	Author	Reference	Keyword
Statistical Description of the Noise and Emitter Environment, A (U)		Vol. X, No. 4, Fall 1965	Collection
Status of Optical Logic Elements for Nanosecond Computer Systems (U)		Vol. VIII, No. 3, Summer 1963	Computers
Stirling Numbers of the Second Kind (U)		Vol. III, No. 1, January 1958	Stirling numbers
Strategic Warning: An Intelligence Gap That NSA Might Fill (U)		Vol. XVIII, No. 3, Summer 1973	Strategic warning
Strategy for Program Decomposition for a Distributed Pipeline, A (U)		Vol. XXII, No. 4, Fall 1977	Mathematics
Strength of the Bayes Score, The (U)		Vol. XVII, No. 1, Winter 1972	Mathematics
Study of Character-Handling by Computer at NSA, A (U)	D'Imperio, Mary E.	Vol. XIV, No. 2, Spring 1969	Computers
Study of Hourly Correlation of Trans-Horizon VHF-UHF Signals and Meteorological Conditions (U)		Vol. XIV, No. 2, Spring 1969	Signals
Study of Japanese Nominalization, A (U)		Vol. XXIII, No. 2, Spring 1978	Japanese language
Subnanosecond Instrumentation (U)		Vol. IX, No. 1, Winter 1964	Pulses
Substantive Analysis (U)		Vol. IV, No. 2, April 1959	Analysis
Supporting the Support Facilities (U)		Vol. XVIII, No. 3, Summer 1973	Computer test equipment
Survey of Bent Functions, A (U)		Special Fast Fourier Issue, August 1973	Mathematics

~~TOP SECRET UMBRA~~

Title	Author	Reference	Keyword
Survey of Multinomial Estimation for Code Weighting, A (U)		Vol. XX, No. 3, Summer 1975	Mathematics (b)(3)-P.L. 86-36
Survey of the Distance Problem, A (U)		Vol. XVIII, No. 2, Spring 1973	Crypto-mathematics
Survey of the Status of the Voice Problem, A (U)		Vol. XII, No. 4, Fall 1967	Voice communications
Symmetric Approximations to Boolean Functions (U)		Vol. XIX, No. 3, Summer 1974	Mathematics
Systems Approach to Training Radiotelephone Technicians, The (U)		Vol. XVIII, No. 1, Winter 1973	Communications Training
Tail Probabilities for the Binomial Distribution (U)		Vol. VIII, No. 3, Summer 1963	Mathematics
"Take Care of Your Pennies . . . "(U)		Vol. III, No. 1, January 1958	Computers
Target in Space, A (U)		Special Council of Learned Organization Issue, 1972	satellites
Technology of Future Powerful Personal Computers, The (U)		Vol. XXV, No. 3, Summer 1980	Computers
Telecommunications from the Torn-Tape to the Computer (U)		Special Council of Learned Organization Issue, 1972	CRITICOMM
Teletype Processing in the FROSTING System (U)		Vol. XVIII, No. 2, Spring 1973	Signals processing

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

~~TOP SECRET UMBRA~~

Title	Author	Reference	Keyword
TEMAC (Text Macro Compiler): A Machine Language for Processing Text (U)	D'Imperio, Mary	Vol. X, No. 3, Summer 1965 and Computer and Information Science Issue	Computers Machine language (b) (3) - P.L. 86-36
TEMPEST Considerations in Automatic Data Processing Equipment Installations (U)		Vol. XIV, No. 1, Winter 1969	COMSEC TEMPEST
Tetrahedral Plugging (U)		Vol. VIII, No. 2, Spring 1963	Ciphers Key
Text Recognition Procedure for Cryptanalysis, A (U)		Vol. XI, No. 3, Summer 1966	Cryptanalysis
Textual Criticism and NSA (U)		Vol. XIV, No. 3, Summer 1969	Editing
Theoretical Linguistics and Language Universals (U)		Vol. XXII, No. 2, Spring 1977	Linguistics
Theory and Applications of Three-Way Multidimensional Scaling (U)		Vol. XXI, No. 2, Spring 1976	Cryptanalysis
Theory of Secondary Testing, The (U)		Vol. XIII, No. 3, Summer 1968	Cryptanalysis
Thermal Noise (U)		Vol. VII, No. 3, Summer 1962	Electricity
Thin Film Shifting Matrix, A (U)		Vol. VII, No. 4, Fall 1962	Currents
Thin Film Thermocouple (U)		Vol. VII, No. 4, Fall 1962	Physics
Third Revolution: Prospects for Continued SIGINT Productivity, The (U)		Vol. XIII, No. 3, Summer 1968	SIGINT productivity

~~TOP SECRET UMBRA~~

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

Title	Author	Reference	Keyword
This Is a Recording? (U)		Vol. XVIII, No. 2, Spring 1973	Recording (b) (3)-P.L. 86-36
This Matrix Business (U)		Vol. III, No. 2, April 1958	Cryptanalysis
This Matrix Business: Part II (U)		Vol. III, No. 4, December 1958	Cryptanalysis
Thoughts about Systems and Program Design (U)		Vol. XVIII, No. 2, Spring 1973	Computer programming
Threaded File Retrieval System (U)		Vol. XII, No. 2, Spring 1967	Document storage
Thrusts and Boggles of Outrageous Escalation, The: A VOCABULARY SURVEY AT THE NATIONAL WAR COLLEGE (U)		Vol. XIII, No. 2, Spring 1968	Vocabulary
Time Coordination of SIGINT Sites (U)		Vol. XII, No. 2, Spring 1967	Intercept sites
Time Is - Time Was - Time Is Past Computers for Intelligence (U)	Campaigne, Howard H.	Vol. X, No. 1, Winter 1965 and Computer and Information Science Issue	Artificial intelligence Computers
Time-Element Scramble (U)		Vol. VII, No. 4, Fall 1962	Encipherment Speech privacy
Times of Shadow Passage for Earth Satellites (U)		Vol. VIII, No. 3, Summer 1963	Satellite tracking
Tour of Some Russian Translation Traps, A (U)	Salemme, Arthur J.	Vol. XIV, No. 4, Fall 1969	Russian Translation
Trade-off Approach to Quality Intercept versus Quantity Intercept, A (U)		Vol. XXIII, No. 1, Winter 1978	SIGINT collection and processing
Traffic Analysis on Soviet Transmission (U) SI		Vol. XIII, No. 1, Winter 1968	Traffic analysis

~~TOP SECRET UMBRA~~

Title	Author	Reference	Keyword
Transient Analysis of Coaxial Cables Considering Skin Effect (U)		Vol. I, No. 2, July 1956	Coaxial cables
Transient Response of Tunnel Diodes with Resistive Loading (U)		Vol. VII, No. 1, Winter 1962	Circuits
Transistor Phantastrons (U)		Vol. IV, No. 2, April 1959	Circuits
Translation of a Classic: A Matter of Ethics, The (U)	Gurin, Jacob	Vol. XI, No. 2, Spring 1966	Literature Translation
Transverse Mercator Projection, The (U)		Vol. XXIV, No. 4, Fall 1979	Mapping
Trends, Developments, and Pressures in SIGINT Reporting Today (U)	Oliver, Donald B.	Vol. XXI, No. 1, Winter 1976	SIGINT reporting
"Trots" in Foreign Language Study (U)		Vol. II, No. 1, January 1957 and Special Linguistics Issue	Language aids
Tunnel Diode Characteristic Function Generator (U)		Vol. VIII, No. 1, Winter 1963	Computers
Tunnel Diode Dynamic Logic Module, A (U)		Summer 1961	Computers Logic
"TUNNY" Machine and Its Solution, The (U)	Tiltman, John H., Brigadier	Spring 1961	Cipher machines Germany
Turing's Contributions to Cryptology (U)		Vol. VIII, No. 3, Summer 1963	Cryptology Mathematics
Two New Language Models (U)		Vol. XXIV, No. 3, Summer 1979	Language modeling
"Typewriter" Key and the Stereotype, The (U)		Vol. IV, No. 4, October 1959	Code groups

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

~~TOP SECRET UMBRA~~

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

Title	Author	Reference	Keyword
U. S. Program in Direction Finding, A (U)	Gerson, Nathaniel C.	Vol. X, No. 2, Spring 1965	Direction finding Wullenweber systems
Unbreakable Cipher, The (U)	Campaigne, Howard H.	Spring 1961	Ciphers Cryptanalysis
Under-Developed Languages, Under-Utilized Computers (U)		Vol. XX, No. 1, Winter 1975	Computers Language
UNNA - An Introspective Signal Processor (U)		Vol. XX, No. 2, Spring 1975	Signal processing
Upgrading Selected U.S. Codes and Ciphers with a Cover and Deception Capability (U)		Vol. XXI, No. 1, Winter 1976	Ciphers Deception
Use of Bayes Factors with a Composite Hypothesis (U)		Vol. IX, No. 4, Fall 1964	Cryptanalysis
Use of Optical Density Measurements of Thin Films to Determine Vapor Distributions, The (U)		Vol. VIII, No. 3, Summer 1963	Physics
Use of Production Methods in Reading Transposed Letter Codes (U)		Vol. II, No. 1, January 1957 and Special Linguistics Issue	Codes
Use of Special Identification Techniques (SIT) in the Solution of Specific SIGINT Problems, The (U)		Vol. XII, No. 4, Fall 1967	Signal identification
Use of the B-Coefficient in Information Retrieval, The (U)		Vol. XIII, No. 4, Fall 1968	Information retrieval
UTIL of English: A Study of the Quality of SIGINT Product (U)		Vol. XVII, No. 4, Fall 1972	SIGINT reporting
Utilization of Code Limitations in Solving Bust Messages (U)		January 1960 and Special Linguistics Issue	Codes
Variable-Length Output String A (U) (U//FOUO)		Vol. XXI, No. 4, Fall 1976	Mathematics

Title	Author	Reference	Keyword
Variance of the Number of Ones in a Derived Stream of Zeros and Ones (U)		Vol. XII, No. 2, Spring 1967	Mathematics
Verified Intercept Predictions (U)		Vol. XII, No. 1, Winter 1967	Intercept
VIDEOFILE: A New Information Storage System (U)		Vol. XIII, No. 2, Spring 1968	Information storage Video
Viet Minh Cover Terms and Their Solution (U)	Gaddy, David W.	Vol. IV, No. 3, July 1959 and Special Linguistics Issue	Viet Minh cover terms
Voice Problem, The (U)		Special Council of Learned Organization Issue, 1972	Voice communications
Voynich Manuscript Revisited, The (U)		Vol. XXI, No. 3, Summer 1976	Voynich Manuscript
Voynich Manuscript, The: "The Most Mysterious Manuscript in the World" (U)	Tiltman, John H. Jr., Brigadier	Vol. XII, No. 3, Summer 1967 and Special Linguistics Issue II	Voynich Manuscript
Waiting Times for Polygraphic Repeats (U)		Vol. XXIV, No. 2, Spring 1979	Cryptomathematics
Wandering Wheel, The (An Introduction to) (U) (U//FOUO)		Vol. XIII, No. 1, Winter 1968	Cipher machines
WARSAN II - An Implementation of the FFT and Other Tools for Digital Signals Analysis (U)		Special Issue, January 1971	Digital signals analysis
Way the Ball Bounces, The: An Experiment in Deconvolution Filtering (U)		Special Issue, January 1971	Mathematics
Weather or Not - Encrypted? (U)		Vol. XII, No. 4, Fall 1967	COMSEC North Vietnam

Title	Author	Reference	Keyword
Weather: Its Role in Communications Intelligence (U)		Vol. III, No. 3, July 1958	Weather (b) (3)-P.L. 86-36
What Is Good Traffic Analysis? (U)		Vol. XXIV, No. 4, Fall 1979	Traffic analysis
What Next, Dr. Trithemius? (U)	Lewis, Frank W.	Vol. XI, No. 4, Fall 1966	Cryptanalysis
Whole New World of Speech, A; Or, Maybe 1984 Will Be a Good Year After All! (U)		Vol. XXI, No. 4, Fall 1976	Keyword recognition
Why Analog Computation? (U)		Vol. VII, No. 3, Summer 1962	Analog computers
Wideband and the SIGINT System (U)		Vol. VIII, No. 4, Fall 1963	Intercept
Will the Real 53 Stand Up? (U)		Vol. XIX, No. 1, Winter 1974	Cryptanalysis
Wireline Modem with Harmonic Distortion Equalization, A (U)		Vol. XXV, No. 2, Spring 1980 and Special Mathematics and Engineering Issue, 1981-1983	Communications Modems
With Love (and Parentheses) from Peking (U)		Vol. XII, No. 1, Winter 1967	Chinese language Codes
Words and the Intelligence Value of Conversations (U)	Gurin, Jacob	Vol. XXIII, No. 2, Spring 1978	Language
"Word Spotter, A" (U)		Vol. IV, No. 4, October 1959	Computers
Work Breakdown Structure: A Better Implementation to Manage Software Overruns (U)		Vol. XXV, No. 4, Fall 1980	Software acquisition

~~TOP SECRET UMBRA~~

Title	Author	Reference	Keyword
Worldwide Language Problems at NSA (U)		Vol. XIII, No. 4, Fall 1968	Language training
Writing Efficient FORTRAN (U)		Vol. XVII, No. 2, Spring 1972	FORTRAN
Z-Flags in Hagelin Cryptanalysis (U)	Fairbanks, Sydney	Vol. IX, No. 1, Winter 1964	Cryptanalysis

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

~~TOP SECRET UMBRA~~

NSA
Technical
Journal
AUTHOR
INDEX

~~—FOR OFFICIAL USE ONLY—~~

(b) (1)
(b) (3)-5C USC 403
(b) (3)-P.L. 86-36

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

NSA Technical Journal
Indexed by Author

Author	Title	Reference	Keyword
	On an Algorithm for Approximate Polybit Scoring Using Fourier Transforms (U)	Special Fast Fourier Issue, August 1973	Mathematics
		Vol. IX, No. 2, May 1964	ELINT Signal analysis
	Fourier Coefficients and Function Decomposition (U)	Special Fast Fourier Issue, August 1973	Mathematics
	Use of Optical Density Measurements of Thin Films to Determine Vapor Distributions, The (U)	Vol. VIII, No. 3, Summer 1963	Physics
	Signals from Outer Space (U)	Vol. III, No. 2, April 1958	Sputnik
Anonymous	Communications Intelligence (U)	Vol. II, No. 2, April 1957	COMINT Intercept
	Data Standards for SIGINT Activities - Some Conflicting Objectives (U)	Vol. XVI, No. 1, Winter 1971	Data standardization
	Mechanization Systems and a New Look at Management and Organization (U)	Vol. VII, No. 2, Spring 1962	Management
	Number of Components in Random Linear Graph, The (U)	Vol. IV, No. 2, April 1959	Cryptanalysis
	Model 204 - The Analyst's Computer (U)	Vol. XXI, No. 3, Summer 1976	Analysis Computers
	Random and Algebraic Coverings of Binary Vectors (U)	Vol. XXIII, No. 3, Summer 1978 and Special Mathematics and Engineering Issue, 1981-1983	Mathematics
	Waiting Times for Polygraphic Repeats (U)	Vol. XXIV, No. 2, Spring 1979	Crypto-mathematics

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

Author	Title	Reference	Keyword
	On Cipher (U)	January 1960	Ciphers
	This Is a Recording? (U)	Vol. XVIII, No. 2, Spring 1973	Recording
	Computer Program Debugging: A New Era (U)	Vol. XIII, No. 2, Spring 1968 and Special Computer and Information Sciences Issue	Computers Debugging
	Theory of Secondary Testing, The (U)	Vol. XIII, No. 3, Summer 1968	Cryptanalysis
	Can We Lick the Voice Problem? (U)	Vol. XVII, No. 3, Summer 1972	Communications Russian
	Deposited Films - Magnetic Elements for the Memory of the Future (U)	Vol. I, No. 3, October 1956	Films Storage
	Fast Dynamic Programming Algorithm and Its Mathematical Basis, A (U)	Vol. XXI, No. 1, Winter 1976	Mathematics
	Measurement of Insecurity for Imperfect Erasure, A (U)	Vol. XXII, No. 1, Winter 1977	Degaussing Tape storage
	Estimating the Number of Solutions in $[GF(2)]^n$ of a System of Equations over the Integers (U)	Vol. VIII, No. 3, Summer 1963	Mathematics
	In General the Iteration Converges (U) <u>(U//FOUO)</u>	Vol. XII, No. 1, Winter 1967	Mathematics
	On the Maximization of $X'AX$ over the Vertices of the Cube (U)	Vol. VIII, No. 1, Winter 1963	Cryptanalysis
	Systems Approach to Training Radiotelephone Technicians, The (U)	Vol. XVIII, No. 1, Winter 1973	Communications Training

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

Author	Title	Reference	Keyword
	Study of Japanese Nominalization, A (U)	Vol. XXIII, No. 2, Spring 1978	Japanese language
	Linearly Induced Nonlinear Cycles (U)	Vol. XXII, No. 4, Fall 1977	Mathematics
	Generalizations of "Maximum-Entropy" (Pattern) Analysis (U)	Vol. XXIV, No. 2, Spring 1979	Signal theory
	Some Thoughts concerning Traffic Analysis Mechanization (U)	Vol. XI, No. 3, Summer 1966	Traffic analysis
	Integrated and Guided Wave Optics and Device Applications (U)	Vol. XXIV, No. 2, Spring 1979 and Special Mathematics and Engineering Issue, 1981-1983	Optics Signals processing
	Potential of Interactive Computer Programs in the Decryption Process of SIGINT, The (FOUO)	Vol. XXV No. 3, Summer 1980	Computers Cryptanalysis SIGINT
	Bipolar Coding and Baseband Recovery (U)	Vol. XII, No. 1, Winter 1967	Basebands Codes
	Another Derivation of Binary Error Rates as a Function of Signal-to-Noise Power Ratio for Various Modulation Schemes (U)	Vol. X, No. 3, Summer 1965	Collection Signal-to-noise ratio
	Noise Communication Technique for Speech (U)	Vol. VII, No. 4, Fall 1962	Communications
	Preamble for Push-to-Talk Ciphony, A (U)	Vol. XII, No. 2, Spring 1967	Communications
	RAKE System for Tropospheric Scatter, A (U)	Vol. X, No. 4, Fall 1965	Collection

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

Author	Title	Reference	Keyword
	Computer Transcription of Manual Morse (U)	Vol. III, No. 3, July 1958	Computers Manual morse Transcription
	Inexpensive Device for Pictorial Input and Output, An (U)	January 1960	Computer graphics
	On Cryptanalysis and Redundancy (U)	Vol. IV, No. 3, July 1959	Cryptanalysis
	On Operatorless Computers (U)	Vol. I., No. 1, April 1956	Computers Storage
	Program for Correcting Spelling Errors, A (U)	Vol. IV, No. 4, October 1959	Computers
	"Take Care of Your Pennies . . . (U)"	Vol. III, No. 1, January 1958	Computers
	Threaded File Retrieval System (U)	Vol. XII, No. 2, Spring 1967	Document storage
	Euclidean Algorithm and Distances between Wheel Settings, The (U)	Vol. VIII, No. 1, Winter 1963	Cryptanalysis Mathematics
	Fast Dynamic Programming Algorithm and Its Mathematical Basis, A (U)	Vol. XXI, No. 1, Winter 1976	Mathematics
	Generation of Permutations (U)	Vol. IX, No. 2, May 1964	Cryptography
	Time-Element Scramble (U)	Vol. VII, No. 4, Fall 1962	Encipherment Speech privacy
	Maya Astronomical Computer, The (U)	Vol. XXII, No. 1, Winter 1977	Astronomy Cryptologic history
	Application of Queuing Theory to Computer Systems, An (U)	Vol. XIV, No. 2, Spring 1969	Computers Queuing theory
	Book Review: Lincos, Design of a Language for Cosmic Intercourse, Part I (U)	Vol. VII, No. 1, Winter 1962	Book review Communications Extraterrestrial intelligence
	Cosymmetric Approximations to Combining Functions (U)	Vol. XVI, No. 4, Fall 1971	Mathematics

~~TOP SECRET UMBRA~~

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

Author	Title	Reference	Keyword
	Enumeration of the Square Permutations of the Symmetric Group (U)	Vol. XVIII, No. 4, Fall 1973	Crypto-mathematics
	Optical Data Processing - A Cryptanalytic Perspective (U)	Vol. XX, No. 3, Summer 1975	Cryptanalysis Data processing
	Recovering the Structure of a Linear Shift Register (U)	Vol. XIV, No. 4, Fall 1969	Cryptanalysis
	Degrees of Freedom in an N -bit Frequency Distribution (U)	Vol. I, No. 1, April 1956	Frequency Distribution
	Hill Climbing (U)	Vol. X, No. 4, Fall 1965	Mathematics
	Penney-Ante (U)	Vol. XII, No. 1, Winter 1967	Cryptanalysis
	Recurrent Events and Baudot Streams (U)	Vol. II, No. 2, April 1957	Baudot streams
	CRISPI (U)	Vol. X, No. 1, Winter 1965	Computers On-line processing
	TEMPEST Considerations in Automatic Data Processing Equipment Installations (U)	Vol. XIV, No. 1, Winter 1969	COMSEC TEMPEST
	Thin Film Shifting Matrix, A (U)	Vol. VII, No. 4, Fall 1962	Currents
	Privacy and Protection in Operating Systems (U)	Vol. XVIII, No. 2, Spring 1973	Operating systems Privacy
	Application of Fourier Transforms to Combiners (U)	Special Fast Fourier Transform Issue, August 1973	Mathematics
	Distribution of the Maximum Bulge in a Flat Random Binary Stream, The (U)	Vol. VII, No. 4, Fall 1962	Binary stream Probability
	Mathematical Analysis of Jitter in a Digital Frequency Source (U)	Vol. VIII, No. 2, Spring 1963	Frequency
	Simple Homogeneity Test Using Log-Factors, A (U)	Vol. VIII, No. 4, Fall 1963	Ciphers

~~TOP SECRET UMBRA~~

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

Author	Title	Reference	Keyword
	Introduction to the Fast Fourier Transform, An (U)	Special Issue, January 1971	Computers Mathematics
	Book Review: Lost Languages (U)	Fall 1960	Book review Cryptology
	Multipath Differential Doppler Data (U)	Vol. XXI, No. 3, Summer 1976	Signals
	Scientific and Engineering Information Management in the Department of Defense (U)	Vol. X, No. 2, Spring 1965	Information management
	Some Graphical Display Techniques for Fourier Analysis (U)	Special Issue, January 1971	Computer graphics
	Teletype Processing in the FROSTING System (U)	Vol. XVIII, No. 2, Spring 1973	Signals processing
	ABC of Ciphony, The (U)	Vol. I, No. 2, July 1956 and Special Linguistics Issue	Ciphony Coding Processing Signals
	Bookbreaking Improvisations - Part I (U)	Vol. XI, No. 3, Summer 1966	Bookbreaking Code
	Bookbreaking Improvisations - Part II (U)	Vol. XI, No. 4, Fall 1966	Bookbreaking Code
	Faithful Mirror, The (U)	Vol. XIV, No. 1, Winter 1969	Bookbreaking
	Red China's Drive for Literacy (U)	Vol. XVI, No. 2, Spring 1971	Communist China
	RF Interference Phenomenon and Intelligence Applications (U)	Vol. XXIII, No. 4, Fall 1978	Collection
	Linguistic Canonical Forms: Tools for Analytic Progress (U)	Vol. XIII, No. 1, Winter 1968 and Special Linguistics Issue II	Communications Language

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

Author	Title	Reference	Keyword
<div style="border: 1px solid black; width: 150px; height: 80px; margin-bottom: 10px;"></div> Callimahos, Lambros D.	Note on the English VCCCC Pattern or Maximum Post-Vocalic Consonant Clustering in Monosyllabic English Words, A (U)	Vol. XVII, No. 1, Winter 1972	Language identification
	Computer Automation of Circuit Analysis (U)	Vol. VII, No. 4, Fall 1962	Circuit analysis Computers
	Introduction to Semiconductor Physics and Diode Theory (U)	Vol. II, No. 2, April 1957	Electronics
	<div style="border: 1px solid black; width: 230px; height: 35px;"></div>	Vol. XIV, No. 2, Spring 1969	Cryptanalysis Plain text
	<i>Book Review: Cryptanalysis of the Single Columnar Transposition Cipher</i> (U)	Summer 1961	Book review Cryptanalysis
	<i>Book Review: The Broken Seal</i> (U)	Vol. XII, No. 3, Summer 1967	Book review Cryptologic history
	Communications with Extraterrestrial Intelligence (U)	Vol. XI, No. 1, Winter 1966	Communications Extraterrestrial intelligence
	Cryptanalyst's Nightmare: An Oneiric Problem and Its Solution, A (U)	Vol. XVI, No. 4, Fall 1971	Ciphers Cryptanalysis
	Cybernetics and Problems of Diagnostics: the Parallels between Medicine and Cryptanalysis (U)	Vol. XIV, No. 1, Winter 1969	Cryptanalysis Information analysis
	De Profundis; or the ABC of Depth Reading (U)	Vol. II, No. 1, January 1957	Cryptography Monoalphabetic substitution
	Drama in Cryptologic Life (U)	Vol. XIX, No. 1, Winter 1974	Cryptologic history
	Introduction to IBM Methods in Cryptanalysis, An (U)	Vol. II, No. 3, July 1957	Cryptanalysis
	Introduction to Traffic Analysis (U)	Vol. III, No. 2, April 1958	Traffic analysis
	No, Not Again! (U)	Vol. I, No. 1, April 1956	Ciphers

Author	Title	Reference	Keyword
Campaigne, Howard H.	On Key Analysis (U)	Vol. XIX, No. 4, Fall 1974	Cryptanalysis
	Q.E.D. - 2 Hours, 41 Minutes (U)	Vol. XVIII, No. 4, Fall 1973	Ciphers
	Representative Machine Cipher Systems (U)	Vol. III, No. 1, January 1958	Cipher machines
	Rosetta Stone and Its Decipherment, The (U)	Vol. XVI, No. 1, Winter 1971	Cryptologic history Rosetta Stone
	Some Applications of the Chi-Square Test in Cryptanalysis (U)	Vol. XIV, No. 4, Fall 1969	Cryptanalysis
	Aristocrat - An Intelligence Test for Computers (U)	Vol. VII, No. 2, Spring 1962	Computers Cryptanalysis
	<i>Book Review: "Analyses of the Case $n=3$ in Algebraic Cryptography with Involutory Key-Matrix and Known Alphabet" (Journal für die Reine und Angewandte Mathematik) (U)</i>	Vol. IX, No. 3, August 1964	Book review Cryptanalysis
	<i>Book Review: "How to Estimate Probabilities," (Journal of the Institute of Mathematics and Its Application) (U)</i>	Vol. XII, No. 2, Spring 1967	Book review Mathematics
	<i>Book Review: "Involutory Commutants with Some Applications to Algebraic Cryptography, I" (Journal für Reine und Angewandte Mathematik) (U)</i>	Vol. XII, No. 1, Winter 1967	Book review Mathematics
	<i>Book Review: Mechanical Resolution of Linguistic Problems (U)</i>	Vol. III, No. 4, December 1958	Book review Computers Language
	<i>Book Review: Military Cryptanalytics, Part II (U)</i>	Vol. IV, No. 4, October 1959	Book review Cryptanalysis Military

~~TOP SECRET UMBRA~~

Author	Title	Reference	Keyword
	<i>Book Review: "Some Further Methods in Algebraic Cryptography"; (Journal of the Mitchell Scientific Society, No. 74) (U)</i>	Fall 1960	Book review Mathematics
	<i>Book Review: "Variable Matrix Substitution in Algebraic Cryptography" (U)</i>	Vol. IV, No. 4, October 1959	Book review Cryptography
	Distribution of Letters in Short Messages of English, The (U)	Vol. XIV, No. 2, Spring 1969	Ciphers Plaintext
	Extraterrestrial Intelligence (U)	Vol. XI, No. 2, Spring 1966	Communications Extraterrestrial intelligence
	Key to the Extraterrestrial Messages (U)	Vol. XIV, No. 1, Winter 1969	Communications Extraterrestrial intelligence
	LIGHTNING (U)	Vol. IV, No. 3, July 1959	Computers
	Null Hypothesis, The (U)	Vol. I, No. 2, July 1956	Cryptology
	Reading TUNNY (U)	Vol. VII, No. 4, Fall 1962	Cryptologic history Germany
	Research at NSA (U)	Vol. XIII, No. 2, Spring 1968	Research
	Time Is - Time Was - Time Is Past Computers for Intelligence (U)	Vol. X, No. 1, Winter 1965 and Computer and Information Science Issue	Artificial intelligence Computers
	Unbreakable Cipher, The (U)	Spring 1961	Ciphers Cryptanalysis
	Coupon Collecting and Cryptology (U)	Vol. XI, No. 4, Fall 1966	Cryptanalysis Mathematics
	Composition of Boolean Functions I (U)	Special Fast Fourier Issue, August 1973	Mathematics

~~TOP SECRET UMBRA~~

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

Author	Title	Reference	Keyword
	Generating Function Approach to GRETAG, A (U)	Vol. XXII, No. 1, Winter 1977	Mathematics
	Matric Recursions (U)	Vol. XXII, No. 3, Summer 1977	Mathematics
	Realization and Optimization of the Audio Frequency Microminiature Thin Film Band-Pass Filters (U)	Vol. XIII, No. 4, Fall 1968 and Special Mathematics and Engineering Issue, 1981-1983	Filters Frequency
	FIR: A CDC 1604 Program for Solution of Systems of Linear Equations (U)	Vol. X, No. 1, Winter 1965	Computer Mathematics
	Solution of Hill's Basic Algebraic Methods for Enciphering Polygraphs (U)	Vol. I, No. 2, July 1956	Encipherment
	Composition of Boolean Functions I (U)	Special Fast Fourier Issue, August 1973	Mathematics
	Composition of Boolean Functions II (U)	Special Fast Fourier Issue, August 1973	Mathematics
	Distribution of Letters in Short Messages of English, The (U)	Vol. XIV, No. 2, Spring 1969	Ciphers Plain text
	Distribution of $\Sigma b^d(u, f)$, The (U)	Special Fast Fourier Issue, August 1973	Mathematics
	Solution of Additive-Minuend Busts (U)	Vol. III, No. 1, January 1958	Cryptanalysis
	Contextual Testing in Establishing Minimum Working Level Language Proficiency (U)	Vol. XXV, No. 1, Winter 1980	Language proficiency Testing
	Voynich Manuscript Revisited, The (U)	Vol. XXI, No. 3, Summer 1976	Voynich Manuscript

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

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

Author	Title	Reference	Keyword
	Design and Implementation of a Digital Demodulator for Use against On-Off Keyed Signals, The (U)	Vol. XXIII, No. 2, Spring 1978	Morse Signals
	Frequency Analysis of a Set of Harmonically Related Tones (U)	Vol. XVI, No. 1, Winter 1971	Signals analysis
	African Language Problem at NSA, The (U)	Vol. XI, No. 3, Summer 1966	African language
	Magic Digraphs (U)	Vol. XII, No. 1, Winter 1967	Cryptanalysis
		Vol. XXV, No. 1, Winter 1980	Spread spectrum
	Wireline Modem with Harmonic Distortion Equalization, A (U)	Vol. XXV, No. 2, Spring 1980 and Special Mathematics and Engineering Issue, 1981-1983	Communications Modems
	Traffic Analysis on Soviet Transmission (U) SECRET	Vol. XIII, No. 1, Winter 1968	Traffic analysis
	Note on a Solution of a Polyalphabetic Dinome System, A (U)	Vol. I, No. 3, October 1956	Ciphers
	Variable-Length Output String A (U) (U//FOUO)	Vol. XXI, No. 4, Fall 1976	Mathematics
	Electrical Design of Random Sequence Generators (U)	Vol. IX, No. 3, August 1964	Encryption
	One Model for an Artificial Ionosphere (U)	Vol. XI, No. 2, Spring 1966	Radio intercept
	Trade-off Approach to Quality Intercept versus Quantity Intercept, A (U)	Vol. XXIII, No. 1, Winter 1978	SIGINT collection and processing

~~TOP SECRET UMBRA~~

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

Author	Title	Reference	Keyword
	Programmatic Control of Parallel Processes (U)	Vol. XVII, No. 2, Spring 1972	Computer programmig
	Analysis of a Complex TEMPEST Signal Emanated from the IBM 1401 System (U)	Vol. XII, No. 4, Fall 1967	Signals TEMPEST
	Cluster Analysis: Introduction to Models and Methods (U)	Vol. XXII, No. 2, Spring 1977	Mathematics
	Hierarchical Clustering of Cryptanalytic Data and Comparison with Multidimensional Scaling, The (U)	Vol. XXI, No. 4, Fall 1976	Cryptanalysis
	Introduction to Statistical Pattern Recognition (U)	Vol. XXII, No. 3, Summer 1977 and Special Mathematics and Engineering Issue, 1981-1983	Pattern recognition
	Investigation of Nonrandom Features in the Optical Fourier Transform of Shift Register Sequences and Binary Key, An (U)	Vol. XIX, No. 4, Fall 1974	Crypto-mathematics
	Investigation of Techniques for the Analysis of the [redacted] (U)	Vol. XX, No. 4, Fall 1975	Signals Soviet
	Theory and Applications of Three-Way Multidimensional Scaling (U)	Vol. XXI, No. 2, Spring 1976	Cryptanalysis
	CANDEW: A Methodology for Evaluating HF Collection Potential (U)	Vol. XXII, No. 3, Summer 1977	HF collection
	CAPEK Software Support System, The (U)	Vol. XXII, No. 2, Spring 1977	Software support Soviet

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

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

Author	Title	Reference	Keyword
	On the Expected Number of Random Stops Corresponding to a Given Menu (U)	Vol. VIII, No. 1, Winter 1963	Cryptanalysis
	Thin Film Thermocouple (U)	Vol. VII, No. 4, Fall 1962	Physics
	Application of Human Factors to the Specification and Design of Interactive Computer Systems (U)	Vol. XXIV, No. 4, Fall 1979	Computers Human factors
	Data Standardization and the Trace Factor (U)	Vol. XVI, No. 2, Spring 1971	Data standards Information management
	Some Properties of Sample Bulges (U)	Special Fast Fourier Issue, August 1973	Mathematics
	Wideband and the SIGINT System (U)	Vol. VIII, No. 4, Fall 1963	Intercept
	Linear and Quadratic Electro-Optic Effects (Pockels and Kerr Effects) (U)	Vol. IX, No. 4, Fall 1964	Optics
	Approximation of Central Limits	Vol. IV, No. 4, October 1959	Random variables
	Exact Markoff Probabilities from Oriented Linear Graphs (U)	Vol. II, No. 3, July 1957	Mathematics
	Stirling Numbers of the Second Kind (U)	Vol. III, No. 1, January 1958	Stirling numbers
	Survey of Multinomial Estimation for Code Weighting, A (U)	Vol. XX, No. 3, Summer 1975	Mathematics
	Transient Analysis of Coaxial Cables Considering Skin Effect (U)	Vol. I, No. 2, July 1956	Coaxial cables
	Some Properties of the Two-State First-Order Markov Chain (U)	Vol. IX, No. 4, Fall 1964	Information transmission

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

(b) (3)-50 USC 403

(b) (3)-18 USC 798

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

Author	Title	Reference	Keyword
	Software Maintenance - The Other Side of Acquisition (U)	Vol. XXIII, No. 3, Summer 1978	Software maintenance
	Soviet Navy [redacted] A COMSEC Turning Point (U)	Vol. XVI, No. 4, Fall 1971	[redacted] Soviet navy
	Work Breakdown Structure: A Better Implementation to Manage Software Overruns (U)	Vol. XXV, No. 4, Fall 1980	Software acquisition
	On the Selection of Personnel for Cryptanalysis (U)	January 1960	Cryptanalytic personnel
	On the Selection of Cryptanalysts - Part II (U)	April 1960	Cryptanalytic personnel
	[redacted] U//FOUO	Vol. XIX, No. 4, Fall 1974	Cryptanalysis [redacted] algorithm
	Real-Time Raster (U)	Vol. XXIV, No. 1, Winter 1979	ELINT collection
	Note on Product Sequences, A (U)	Vol. XVI, No. 2, Spring 1971	Mathematics
	Slow Look at Fast Transforms, A (U)	Special Fast Fourier Issue, August 1973	Mathematics
	Survey of Bent Functions, A (U)	Special Fast Fourier Issue, August 1973	Mathematics
	Experimental Approach to an Environment Study in the HF Band (U)	Vol. VIII, No. 4, Fall 1963	Collection Signals
	Art of Automatic Bearing Instrumentation, The (U)	Vol. XVIII, No. 4, Fall 1973	Mathematics
	Introduction to Psycholinguistics, Paralinguistics, and Kinesics, An, (U)	Vol. XII, No. 2, Spring 1967	Communications
	Introduction to the Methods of Thin Film Analysis, An (U)	Summer 1961	Thin film analysis

~~TOP SECRET UMBRA~~

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

Author	Title	Reference	Keyword
	IFF: A New Branch of Cryptology (U)	Vol. II, No. 4, October 1957	IFF Planes
	Low Weight Linear Recursions in Key (U)	Vol. VIII, No. 1, Winter 1963	Mathematics
	Hoopscotch (U)	Vol. XII, No. 2, Spring 1967	Games
	Scientific and Engineering Information Management in the Department of Defense (U)	Vol. X, No. 2, Spring 1965	Information management
	Assignment of Storage Space in Rapid-Access Memory Systems (U)	Vol. II, No. 2, April 1957	Addressing Systems Memory
	Computer Sorting (U)	Vol. XIII, No. 3, Summer 1968	Computers
	Magnetic Core Memories (U)	Vol. II, No. 1, January 1957	Computers Memory
	Some Cribbing Techniques (U)	Vol. XXIII, No. 1, Winter 1978	Cribbing techniques
D'Imperio, Mary	Hybrid Circuits (U)	Vol. III, No. 1, January 1958	Circuits
	Application of Cluster Analysis and Multidimensional Scaling to the Question of "Hands" and "Languages" in the Voynich Manuscript, An (U)	Vol. XXIII, No. 3, Summer 1978	Cluster analysis Voynich Manuscript
	Application of [] to the Voynich Manuscript, An (U) U//FOUO	Vol. XXIV, No. 2, Spring	[] Voynich Manuscript
	Data Structures and Their Representation in Storage: Part I (U)	Vol. IX, No. 3, August 1964	Computers Memory
	Data Structures and Their Representation in Storage: Part II (U)	Vol. IX, No. 4, Fall 1964	Computers Memory

~~TOP SECRET UMBRA~~

Author	Title	Reference	Keyword
Eachus, Joseph	Human-Machine Interfaces for NSA Computer Systems (U)	Vol. XXIV, No. 4, Fall 1979	Computers SOLIS
	Reverse Sort Machine Listings (U)	Vol. XVIII, No. 1, Winter 1973	Computer working aids
	Study of Character-Handling by Computer at NSA, A (U)	Vol. XIV, No. 2, Spring 1969	Computers
	TEMAC (Text Macro Compiler): A Machine Language for Processing Text (U)	Vol. X, No. 3, Summer 1965 and Computer and Information Science Issue	Computers Machine language
	Growing Up with Computers at NSA (U)	Special Council of Learned Organization Issue, 1972	Computers
	In General the PTAH Iteration Converges (U)	Vol. XII, No. 1, Winter 1967	Mathematics
	Tunnel Diode Characteristic Function Generator (U)	Vol. VIII, No. 1, Winter 1963	Computers
	Symmetric Approximations to Boolean Functions (U)	Vol. XIX, No. 3, Summer 1974	Mathematics
	Operation Babel (U)	Vol. IV, No. 3, July 1959	Computers
	Generalizations of "Maximum-Entropy" (Pattern) Analysis (U)	Vol. XXIV, No. 2, Spring 1979	Signal theory
Engstrom, H. T.	Science and Cryptology (U)	Vol. III, No. 3, July 1958	Cryptology Science
	Arithmetic of the Addition Generation Principle for Electronic Key Generators (U)	Vol. II, No. 3, July 1957	Mathematics

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

~~TOP SECRET UMBRA~~

Author	Title	Reference	Keyword
	Arithmetic of a Generation Principle for an Electronic Key Generator, The (U)	Vol. II, No. 1, January 1957	Mathematics
	Arithmetic of the Linear Generation Principle for Electronic Key Generators, The (U)	Vol. II, No. 4, October 1957	Mathematics
	Arithmetic of the Multiplication Generation Principle in the Koken Key Generator, The (U)	Vol. II, No. 2, April 1957	Mathematics
	<i>Book Review: "Some Applications of High Speed Computers to the Case $n=2$ of Algebraic Cryptography," (Mathematics of Computation, Vol. 15, No. 75) (U)</i>	Fall 1961	Book review Mathematics
	Number of Components in Random Linear Graph, The (U)	Vol. IV, No. 2, April 1959	Cryptanalysis
	Random Walks with Restraining Barrier as Applied to the Biased Binary Counter (U)	Vol. III, No. 2, April 1958	Computers Sampling
	Collected Editorials of Sydney Fairbanks (U)	April 1956 - July 1959	Editorials
	Z-Flags in Hagelin Cryptanalysis (U)	Vol. IX, No. 1, Winter 1964	Cryptanalysis
	Communications Security and Computers (U)	Special Council of Learned Organization Issue, 1972	Computers COMSEC
	Channel Modeling and Code Performance Evaluation (U)	Vol. XXIII, No. 2, Spring 1978 and Special Mathematics and Engineering Issue, 1981-1983	Channels Communications

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

~~TOP SECRET UMBRA~~

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

Author	Title	Reference	Keyword
Filby, P. W.	Continued Fractions and Mills' Algorithm (U)	Vol. XXV, No. 3, Summer 1980	Mathematics
	Gweeks Had a Gwoup for It, The (U)	Vol. XXI, No. 2, Spring 1976	Bletchley Park Cryptologic history
	<i>Book Review: Norse Medieval Cryptography in Runic Carvings</i> (U)	Vol. XIII, No. 3, Summer 1968	Book review Cryptologic history
	UTIL of English: A Study of the Quality of SIGINT Product (U)	Vol. XVII, No. 4, Fall 1972	SIGINT reporting
	Precursor of Modern Communications Intelligence (U)	Vol. III, No. 3, July 1958	Cryptologic history
	Third Revolution: Prospects for Continued SIGINT Productivity, The (U)	Vol. XIII, No. 3, Summer 1968	SIGINT productivity
	Response of a Non-Linear Device to an Emitter Environment in the High Frequency Spectrum, The (U)	Vol. VIII, No. 1, Winter 1963	Signals
	Statistical Description of the Noise and Emitter Environment, A (U)	Vol. X, No. 4, Fall 1965	Collection
	Example of Computer Graphics as Applied to Key Analysis, An (U)	Vol. XXII, No. 1, Winter 1977	Computer graphics
	Computers and Advanced Weapons Systems (U)	Special Council of Learned Organization Issue, 1972	Advanced weapons systems Computers
	Birth of ATLAS I (U)	Vol. XVIII, No. 1, Winter 1973	Computers Cryptanalysis
	Remarks concerning Substantialization (U)	Vol. IX, No. 4, Fall 1964	Mathematics
	SELLNOW - A Man-Machine Communication System for ELINT Data (U)	Vol. VIII, No. 4, Fall 1963	ELINT

~~TOP SECRET UMBRA~~

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

Author	Title	Reference	Keyword
Friedman, William F.	Matter Transmission (U)	Vol. VIII, No. 1, Winter 1963	Cryptosecurity
	Automatic Signal Identification	Special Issue, January 1971	Signal identification
	FDM Activity Detection (U)	Vol. XXI, No. 1, Winter 1976	FDM signals
	Reference Patterns for Nearest Neighbor Rule (U)	Vol. XXII, No. 1, Winter 1977	Signals analysis
	Can Cryptologic History Repeat Itself? (U)	Vol. XVIII, No. 3, Summer 1973	Cryptologic history
	Introduction to Cryptology - I, An (U)	Vol. IV, No. 4, October 1959	Cryptologic history
	Introduction to Cryptology - II, An (U)	April 1960	Cryptologic history
	Introduction to Cryptology - III, An (U)	Fall 1960	Cryptologic history
	Introduction to Cryptology - IV, An, (U)	Winter 1961	Cryptologic history
	Introduction to Cryptology - V, An, (U)	Summer 1961	Cryptologic history
Gaddy, David W.	Introduction to Cryptology - VI, An, (U)	Fall 1961	Cryptologic history
	Solution of the Japanese PURPLE Machine, The (U)	Vol. XIX, No. 1, Winter 1974	Cryptologic history PURPLE machine
	Rocheford's Cipher: A Discovery in Confederate Cryptography (U)	Vol. XVIII, No. 4, Fall 1973	Civil war Cryptologic history
	Viet Minh Cover Terms and Their Solution (U)	Vol. IV, No. 3, July 1959 and Special Linguistics Issue	Viet Minh cover terms

~~TOP SECRET UMBRA~~

Author	Title	Reference	Keyword
Gerson, Nathaniel C.	Multichannel Language Processing as a System (U)	Vol. XVII, No. 4, Fall 1972	Language processing
	Rocket Motion and Newton's Second Law (U)	Fall 1960	Rocket motion
	Correlation and Power Spectra of Randomly Sampled and Held Signals (U)	Vol. XIV, No. 2, Spring 1969	Signals analysis
	Analysis of Sorting Techniques for Multiple Signal Intercept (U)	Vol. XII, No. 3, Summer 1967	COMINT target identification
	Cost-Effectiveness Study of Spectrum Surveillance Systems, A (U)	Vol. XIV, No. 3, Summer 1969	Collection
	Antipodal Propagation (U)	Vol. IV, No. 1, January 1959	Radio waves Transmitters
	COMSEC at R/D Sites (S)	Vol. VII, No. 4, Fall 1962	COMSEC
	Future Problems of Intercept (U)	Vol. VIII, No. 1, Winter 1963	COMINT ELINT
	Ionospheric Propagation (U)	Vol. III, No. 4, December 1958	Communications Ionosphere
	Intercept and Electromagnetics (U)	Vol. XX, No. 2, Spring 1975	Electricity Optics
	Intercept of USSR Missile Transmissions (U)	Vol. IV, No. 3, July 1959	Electromagnetics Missile radiation
	Interference and Intercept (U)	Vol. XVI, No. 1, Winter 1971	Intercept Noise
	Polar Ionosphere, The (U)	Summer 1961	Ionosphere Physics
	Six Point Program for Improved Intercept (Part I) (U)	Vol. VII, No. 3, Summer 1962	Intercept

~~TOP SECRET UMBRA~~

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

Author	Title	Reference	Keyword
	U. S. Program in Direction Finding, A (U)	Vol. X, No. 2, Spring 1965	Direction finding Wullenweber systems
	Determination of Missile and Earth Satellite Trajectories from Radar Observations (U)	April 1960	Earth satellite Orbits
	Geodetic Latitude and Altitude from Geocentric Coordinates (U)	Vol. XX, No. 1, Winter 1975	Astrodynamics Mathematics
	Least Squares Analysis of a Probability Matrix, The (U)	Vol. IV, No. 1, January 1959	Mathematics
	Logarithmic Scoring and Preliminary Testing (U)	Vol. II, No. 1, January 1957	Cryptanalysis
	Maps and the Conversion of Gauss-Krüger Grid Coordinates (U)	Vol. III, No. 1, January 1958	Mapping
	Maximum Likelihood Estimation of an Orbit (U)	Fall 1961	Celestial mechanics
	Mechanical Treatment of Fibonacci Sequences, A (U)	Vol. II, No. 4, October 1957	Cryptanalysis
	Orbit Computation with the Vinti Potential and Universal Variables (U)	Vol. XIX, No. 1, Winter 1974	Astrodynamics
	Orbit Fitting to Angular Data (U)	Vol. XXI, No. 2, Spring 1976	Astrodynamics
	Sequential Least Squares Estimates (U)	Vol. XII, No. 2, Spring 1967	Mathematics
	Times of Shadow Passage for Earth Satellites (U)	Vol. VIII, No. 3, Summer 1963	Satellite tracking
	Transverse Mercator Projection, The (U)	Vol. XXIV, No. 4, Fall 1979	Mapping
	On the Expected Number of Random Stops Corresponding to a Given Menu (U)	Vol. VIII, No. 1, Winter 1963	Cryptanalysis

~~TOP SECRET UMBRA~~

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

Author	Title	Reference	Keyword
	Characteristic Features of the Russian Language of the Last Decade (U)	Vol. XI, No. 2, Spring 1966	Russian language
	<input type="checkbox"/> The Case for Bad Grammar (U)	Vol. IX, No. 2, May 1964 and Special Linguistics Issue	Russian grammar
	Spoken Russian: The Other Grammar (U)	Vol. XIV, No. 3, Summer 1969	Russian language
	Weather or Not - Encrypted? (U)	Vol. XII, No. 4, Fall 1967	COMSEC North Vietnam
	Standard for Evaluating the Intelligence Content of Equipment Emanations (U)	Vol. IX, No. 3, August 1964	Equipment emanations
	Book Review: Basic Cryptologic Glossary (C)	Vol. XI, No. 1, Winter 1966	Book review Cryptology
	Exact Markoff Probabilities from Oriented Linear Graphs (U)	Vol. II, No. 3, July 1957	Mathematics
	List of Properties of Bayes-Turing Factors, A (U)	Vol. X, No. 2, Spring 1965	Mathematics
	Mickle-Muckle Principle in Hagelin Cryptanalysis, The (U)	Vol. IX, No. 4, Fall 1964	Cryptanalysis Hagelin machines
	Roughness of Visitations in a Markov Chain, The (U)	Vol. VIII, No. 2, Spring 1963	Mathematics
	Turing's Contributions to Cryptology (U)	Vol. VIII, No. 3, Summer 1963	Cryptology Mathematics
	COMINT Analysis and Reporting on the Developing Nations (U)	Vol. XVII, No. 2, Spring 1972	Analysis COMINT Reporting
	Fourier Analysis on Finite Abelian Groups (U)	Vol. XXI, No. 3, Summer 1976	Mathematics
	Computer Generation of Unrelated Latin Squares (U)	Vol. X, No. 3, Summer 1965	Cryptanalysis Latin squares

(b) (1)
 (b) (3) - 50 USC 403
 (b) (3) - 18 USC 793
 (b) (3) - P.L. 86-36

~~TOP SECRET UMBRA~~

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

Author	Title	Reference	Keyword
	Generating Random Characters on a Computer (U)	Vol. XII, No. 1, Winter 1967	Code generation Computers
	Rationale for and Preliminary Implementation of HYPERCAN (High Performance Cryptanalysis) (U)	Vol. XXIII, No. 4, Fall 1978	Computers Cryptanalysis
	Foreign vs. U.S. Computers: An Appraisal (U)	Special Council of Learned Organization Issue, 1972	Computers
	Scientific and Engineering Information Management in the Department of Defense (U)	Vol. X, No. 2, Spring 1965	Information management
Gurin, Jacob	Employment of Military Linguists (U)	Vol. XIII, No. 4, Fall 1968 and Special Linguistics Issue, II	Military linguists
	Layman's Guide to the Mysteries of Linguistics, A (U)	Vol. XXIII, No. 1, Winter 1978	Language Linguistics
	Nest of Dragons, A: The Voice Problem (U)	Vol. XXI, No. 1, Winter 1976	Language Voice problem
	Possible Applications of Keyword Recognition in Voice Intercept (U)	Vol. XXII, No. 1, Winter 1977	Keywords Voice intercept
	Speaker Identification by Machine: Where Do We Stand? (U)	Vol. XIV, No. 4, Fall 1969	Speaker identification
	Translation of a Classic: A Matter of Ethics, The (U)	Vol. XI, No. 2, Spring 1966	Literature Translation
	Words and the Intelligence Value of Conversations (U)	Vol. XXIII, No. 2, Spring 1978	Language
	"Maybe It's Related to the Phase of the Moon" (U)	Vol. XVII, No. 4, Fall 1972	Callsign generation PRC

~~TOP SECRET UMBRA~~

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

Author	Title	Reference	Keyword
	Growing Up with Computers at NSA (U)	Special Council of Learned Organization Issue, 1972	Computers
	Use of Production Methods in Reading Transposed Letter Codes (U)	Vol. II, No. 1, January 1957 and Special Linguistics Issue	Codes
	Electron Beam Recording for Wideband Analog Signals (U)	Vol. XIV, No. 3, Summer 1969	Recording Signals
	Optical Receiver, The (U)	Vol. XIII, No. 2, Spring 1968	Optical receiver
	Recovery of Pre-Detection Signals in the Optical Receiver (U)	Vol. XIII, No. 4, Fall 1968	Signals
	Did Alexander Popov Invent Radio? (U)	January 1960	Radio
	Soviet Communications Journals as Sources of Intelligence (U)	Vol. IX, No. 3, August 1964	Communications Soviet
	Combining Functions in Key Generators (U)	Spring 1961	Keys Shift registers
	LVHF Propagation and Collection Techniques (U)	Vol. XVI, No. 4, Fall 1971	LVHF collection
	On Milking the Sacred Cow (U)	Vol. XVII, No. 2, Spring 1972	Collection
	On an Algorithm for Approximate Polybit Scoring Using Fourier Transforms (U)	Special Fast Fourier Issue, August 1973	Mathematics
	Electrical and Magnetic Properties of Computer Tape (U)	Vol. IX, No. 1, Winter 1964	Digital recordings IBM
	Range Dependence on System Temperatures (U)	Vol. IV, No. 1, January 1959	Communications

~~TOP SECRET UMBRA~~

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

Author	Title	Reference	Keyword
	Markov Chain - The Models with the Short Memories (U)	Vol. XVII, No. 1, Winter 1972	Mathematics
	Learn with BOOK (U)	Vol. XI, No. 3, Summer 1966	Light reading
	Hybrid Circuits (U)	Vol. III, No. 1, January 1958	Circuits
	Low Cost Process for Printed Circuits, A (U)	Vol. II, No. 1, January 1957	Circuits
	Modification of a Phantastron Generator, A (U)	Vol. IV, No. 4, October 1959	Circuits
	New Mode of Operations in Junction Transistors, A (U)	Vol. II, No. 3, July 1957	Circuits
	Transistor Phantastrons (U)	Vol. IV, No. 2, April 1959	Circuits
	Cover and Deception (U)	Vol. IV, No. 3, July 1959	Communications Deception
	New Approach to the One-Time Pad, A (U)	Vol. XIX, No. 3, Summer 1974	Ciphers One-time pads
	Problem Solving with On-line Systems (U)	Special Council of Learned Organization Issue, 1972	On-line systems Problem solving
	Reliability and Checking in Computing Systems (U)	Vol. II, No. 4, October 1957	Computer diagnostics
	Threaded File Retrieval System (U)	Vol. XII, No. 2, Spring 1967	Document storage
	Cryptanalytic Applications of Sequential Analysis (U)	Vol. IX, No. 3, August 1964	Cryptanalysis Mathematics
	Multiple Hypothesis Testing and the Bayes factor (U)	Vol. XVI, No. 3, Summer 1971	Cryptomathematics

(b) (3)
OGA~~TOP SECRET UMBRA~~

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

Author	Title	Reference	Keyword
	Scoring Function and Its Distribution, A (U)	Vol. XIII, No. 4, Fall 1968	Mathematics
	Project EXPLORER (U)	Vol. XVI, No. 2, Spring 1971	Cryptologic history Vietnam
	Introduction to Computer Binary Arithmetic, An (U)	Vol. III, No. 2, April 1958	Computer Mathematics
	Assignment Algorithm Applied to Manual Cryptosystems (U)	Vol. XX, No. 1, Winter 1975	Computers Cryptanalysis
	Introduction to "Hairpin" Registers (U)	Vol. XX, No. 1, Winter 1975	Cryptovariabls
	Communications for Operation U// FOUO	Vol. II, No. 2, April 1957	
	Dialect: A Data Type for the Person-Machine Interface (U)	Vol. XXII, No. 2, Spring 1977	Computers
	Extensible Model of a Hand Cryptosystem, An (U)	Vol. XXIII, No. 1, Winter 1978	Computers Cryptanalysis
	FUZZY: An Evolutionary Model for Data Structures (U)	Vol. XXIV, No. 3, Summer 1979	Programming Software
	GEE System - V, The (U)	Vol. VII, No. 4, Fall 1962	Cryptologic history Germany
Jacobs, Walter W.	Finding the Best-Scoring Permutation (U)	Vol. XIV, No. 4, Fall 1969	Mathematics
	Growing up with Computers at NSA (U)	Special Council of Learned Organization Issue, 1972	Computers
	Help Stamp Out Programming (U)	Vol. XIV, No. 3, Summer 1969	Computer programming
	Insolvable Problem, An (U)	Vol. VIII, No. 3, Summer 1963	Computers Cryptology Turing machine

~~TOP SECRET UMBRA~~

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

Author	Title	Reference	Keyword
Jenkins, Virginia	Learning Machines (U)	Vol. III, No. 3, July 1958	Learning machines
	Learning Machines - Part II (U)	Vol. IV, No. 2, April 1959	Learning machines
	Pattern Recognition (U)	Winter 1961	Pattern recognition
	Reading a Depth by Computer (U)	Vol. X, No. 2, Spring 1965	Computer programming
	CAMINO (U)	Vol. XII, No. 3, Summer 1967	Computers Translation
	On the Distribution of n -Digit Groups by the Sum of Their Digits (U)	Vol. I, No. 2, July 1956	Cryptography
	Some Notes about Chi-Square (U)	Vol. VIII, No. 3, Summer 1963	Chi-Squares
	Variance of the Number of Ones in a Derived Stream of Zeros and Ones (U)	Vol. XII, No. 2, Spring 1967	Mathematics
	Role of Carrier (VCh) Telephony in Soviet World War II Strategic Communications (U)	Vol. XIX, No. 3, Summer 1974	Communications Soviets
	On the Maximization of X^TAX over the Vertices of the Cube (U)	Vol. VIII, No. 1, Winter 1963	Cryptanalysis
	Automatic Crib-Dragging Device for Hagelin Machines, An (U)	Vol. I, No. 1, April 1956	Hagelin machines
	Cycles from Nonlinear Shift Registers (U)	Special Mathematics and Engineering Issue, 1981-1983	Shift registers
	Public Key Cryptosystems (U)	Vol. XXIV No. 1 Winter 1979	Cryptosystems
	Thin Film Shifting Matrix, A (U)	Vol. VII, No. 4, Fall 1962	Currents

~~TOP SECRET UMBRA~~

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

Author	Title	Reference	Keyword
	About NSA (U)	Vol. IV, No. 1, January 1959	History NSA
	Text Recognition Procedure for Cryptanalysis, A (U)	Vol. XI, No. 3, Summer 1966	Cryptanalysis
	Magic Digraphs (U)	Vol. XII, No. 1, Winter 1967	Cryptanalysis
	Computer Processing of Telemetry (U)	Vol. XIII, No. 3, Summer 1968	Computer
	Fast Look-up in a Threaded Dictionary (U)	Vol. XVI, No. 1, Winter 1971	Dictionary references
	Cost-Effectiveness Study of Spectrum Surveillance Systems, A (U)	Vol. XIV, No. 3, Summer 1969	Collection
	Data Transmission Over Telephone Circuits (U)	Vol. IV, No. 1, January 1959	Digital data Transmission
	Analysis of Lexical Meaning across Cultures, An (U)	Vol. XIII, No. 4, Fall 1968	Communications Language
	CY-600 View of Language, A (U)	Vol. XVIII, No. 3, Summer 1973	Language Linguists
	"False Friends" of the Translator in the English and Russian Languages: A Translation from the Russian of V. V. Akulenko (U)	Vol. XVI, No. 4, Fall 1971	Russian translation
Kullback, Solomon	Freedom in Translation (U)	Vol. XXI, No. 3, Summer 1976	Translation
	Problems of Meaning in Interlingual Dictionaries (U)	Vol. III, No. 1, January 1958	Language dictionaries
	Flattening Effect, The (U)	Vol. X, No. 1, Winter 1965	Cryptology Mathematics

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

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

Author	Title	Reference	Keyword
	On Tests of Sequences (U)	Vol. VII, No. 1, Winter 1962	Cryptanalysis
	Reciprocal Alphabets and Friedman Squares (U)	Vol. III, No. 1, January 1958	Reciprocal alphabets
	Some Applications of Information Theory (U)	Vol. I, No. 1 April 1956	Information theory
	Report on the Keyword System, A (U)	Vol. IV, No. 3, July 1959	Codes Keywords
	Special Felix System, The (U)	Vol. IV, No. 2, April 1959	German code
	Entropy of German, The (U)	Vol. I, No. 2, July 1956	Frequency Probability
	Book Review: Mathematical Statistics (U)	Vol. VII, No. 4, Fall 1962	Book review Mathematics
	Book Review: Modern Probability Theory and its Applications (U)	Fall 1960	Book review Probability theory
	Book Review: Probability: An Introduction (U)	Fall 1960	Book review Probability theory
	Book Review: Recent Literature on Algebraic Cryptography (U)	Vol. VII, No. 2, Spring 1962	Book review Cryptography Mathematics
	Comparison of the Efficiency of Two Methods of Estimating Certain Time Parameters, A (U)	Vol. IX, No. 2, May 1964	Mathematics
	On Comparing Two Observed Frequency Counts (U)	Vol. III, No. 2, April 1958	Chi-squares
	On Tests of Sequences (U)	Vol. VII, No. 1, Winter 1962	Cryptanalysis

Probabilities of Hypotheses and Kullback-Leibler Information-Statistics in Multinomial Samples (U)

Vol. I, No. 3, October 1956

Cryptology

Simple Test for Slide or Kick, A (U)

Vol. VIII, No. 4, Fall 1963

Mathematics

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

Author	Title	Reference	Keyword
	Linear Approximation Attack on an Irregularly Stepping Key Generator, A (U)	Special Fast Fourier Issue, August 1973	Mathematics
	Maya Astronomical Computer, The (U)	Vol. XXII, No. 1, Winter 1977	Astronomy Cryptologic history
	ABC of Cifax, The (U)	Vol. I, No. 2, July 1956	Communications Facsimile Privacy
	OVERLORD, the Programmer's Friend: An Extension of the IDASYS Operating System (U)	Vol. XXII, No. 2, Spring 1977	Computer operating systems
	Error Formula for Iterative Prefiltering Frequency Estimates, An (U)	Vol. XXII, No. 3, Summer 1977	Frequency Linear prediction
	"Typewriter" Key and the Stereotype, The (U)	Vol. IV, No. 4, October 1959	Code groups
	Utilization of Code Limitations in Solving Bust Messages (U)	January 1960 and Special Linguistics Issue	Codes
	Apparent Paradox of Bayes Factors, The (U)	Vol. X, No. 1, Winter 1965	Bayes factors Cryptanalysis
	Bayes Marches On (U)	January 1960	Cryptanalysis Mathematics
	Notes on Chi-Square in Cryptanalysis (U)	Vol. II, No. 3, July 1957	Cryptanalysis
	Optimum Use of Log Weights (U)	Vol. IX, No. 3, August 1964	Computers Plain text
	Solving a Playfair Cipher by Computer (U)	Vol. XIV, No. 4, Fall 1969	Computer cryptanalysis
	Use of Bayes Factors with a Composite Hypothesis (U)	Vol. IX, No. 4, Fall 1964	Cryptanalysis
	Note on "A Low Cost Process for Printed Circuits" (U)	Vol. II, No. 3, July 1957	Circuits

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

Author	Title	Reference	Keyword
	Random Walks with Restraining Barrier as Applied to the Biased Binary Counter (U)	Vol. III, No. 2, April 1958	Computers Sampling
	Mathematics and Computers in Cryptanalysis (U)	Special Council of Learned Organization Issue, 1972	Computers Mathematics
Lewis, Frank W.	Book Review: Cloak & Cipher (U)	Vol. VII, No. 3, Summer 1962	Book review Cryptanalysis
	Categories of Cryptographic Phenomena - with a Few Examples of Effect and Cause (U)	Vol. XII, No. 4, Fall 1967	Cryptography
	Fallacy of the One-Time-Pad Excuse, The (U)	Vol. XIV, No. 3, Summer 1969	Cryptanalysis
	Garden Paths I Have Followed (U)	Vol. IX, No. 3, August 1964	Cryptanalysis
	German Agent Systems of World War II (S)	Vol. VII, No. 3, Summer 1962	Cryptologic history Germany South America
	"It Is Obvious That . . .": A Painless Approach to Cryptanalytic Diagnosis (U)	Vol. III, No. 2, April 1958	Codes Messages
	Report on the Keyword System, A (U)	Vol. IV, No. 3, July 1959	Codes Keywords
	Some of My Best Friends Are Mathematicians (U)	Vol. IV, No. 2, April 1959	Mathematicians
	Something May Rub Off! (U)	Vol. X, No. 1, Winter 1965	Cryptanalysis
	What Next, Dr. Trithemius? (U)	Vol. XI, No. 4, Fall 1966	Cryptanalysis
	Introduction to Magnetic Tape Recording and Its Use in Intercept Activities, An (U)	Vol. I, No. 3, October 1956	Communications Recording

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

Author	Title	Reference	Keyword
[Redacted]	Recording Techniques Affecting Total Intercept (C)	Vol. IX, No. 1, Winter 1964	Intercept Recording
	Long and Short of Single Transpositions, The (U)	Vol. XXI, No. 2, Spring 1976	Cryptanalysis Mathematics
	Quick Check for Transposal Garbles, A (U)	Vol. IV, No. 2, April 1959 and Special Linguistics Issue	Garbles
	Net Reconstruction - A Basic Step in Traffic Analysis (U)	Vol. III, No. 3, July 1958	Traffic analysis
	[Redacted]	Vol. XXIV, No. 3, Summer 1979	Cryptomathematics [Redacted]
Lutwiniak, William	CAM II (U)	Vol. IX, No. 2, May 1964	Computers Memory
	Solution of a Polyalphabetic Monome-Dinome System (U)	Vol. I, No. 3, October 1956	Cryptanalysis
	Solution of VEJX-0, or the Uses of Delta (U)	Vol. XVIII, No. 2, Spring 1973	Cryptanalysis
	MICROCOMPUTER: General-Purpose Signal Process, The (U)	Vol. XXII, No. 2, Spring 1977	Signal processing
	Introduction to Log-Linear Models in Cryptanalysis (U)	Vol. XXV, No. 2, Spring 1980	Computing Cryptanalysis
	Midway and Yamamoto: Properly Revisited (U)	Vol. XIII, No. 3, Summer 1968	Cryptologic history Midway
	Classes of Rotors without Parallels (U)	Vol. X, No. 4, Fall 1965	Cryptanalysis Mathematics
[Redacted]	Programming Concepts for Verification and Security (U)	Vol. XXII, No. 4, Fall 1977	Programming Software

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

Author	Title	Reference	Keyword
	Broadband Planar Log-Periodic Feed for the Spherical Reflector Used at Arecibo Ionospheric Laboratory (U)	Vol. X, No. 3, Summer 1965	Antennas Collection
	Creation of an Artificial Ionosphere to Extend the Radio Horizon for Frequencies Below 100 MC, The (U)	Vol. XI, No. 2, Spring 1966	Communications
	Extending the Radio Horizon for Intercept Purposes by Using the Moon as a Reflector (U)	Vol. X, No. 2, Spring 1965	Intercept Signals
		Vol. XXIV No. 1 Winter 1979	Chinese communists Korean War
	Study of Hourly Correlation of Trans-Horizon VHF-UHF Signals and Meteorological Conditions (U)	Vol. XIV, No. 2, Spring 1969	Signals
	Linearly Induced Nonlinear Cycles (U)	Vol. XXII, No. 4, Fall 1977	Mathematics
Marston, E. Dale	Inexpensive Device for Pictorial Input and Output, An (U)	January 1960	Computer graphics
	Growing up with Computers at NSA (U)	Special Council of Learned Organization Issue, 1972	Computers
	Simplified Exposition of a New Cycle Search Technique (U)	Vol. I, No. 1, April 1956	Teleprinter cipher analysis
	Cleaning the Augean Stables or How Much TA Can a Computer Do? (U)	Vol. XIII, No. 3, Summer 1968	Computers Traffic analysis
	Narrow-Band Speech Security (U)	Vol. III, No. 4, December 1958 and Special Linguistics Issue	Cipher equipment Security

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

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

Author	Title	Reference	Keyword
	Evaluating Intercept Techniques (U)	Vol. XI, No. 2, Spring 1966	Intercept evaluation
	Phonemic Structure of Nootka, The (U)	Fall 1960	American Indian language
	APL Mechanization of Indirect Symmetry (U)	Vol. XVII, No. 3, Summer 1972	Computer languages
	Compiler Object Code Optimization (U)	Vol. XVII, No. 1, Winter 1972	Compilers FORTRAN
	Program Complexity Measure, A (U)	Vol. XXI, No. 4, Fall 1976	Software engineering
	Thoughts about Systems and Program Design (U)	Vol. XVIII, No. 2, Spring 1973	Computer programming
	Collection of LINCOMPEX Signals (U)	Vol. XVII, No. 2, Spring 1972	Collection Signals
	Introduction to Log-Linear Models in Cryptanalysis (U)	Vol. XXV, No. 2, Spring 1980	Computing Cryptanalysis
	Recognition of Latin Square Equivalence Classes (U)	Vol. XVI, No. 3, Summer 1971	Cryptanalysis
	Machine Translation (U)	Vol. XII, No. 2, Spring 1967	Machine translation
	Creation of an Artificial Ionosphere to Extend the Radio Horizon for Frequencies below 100 MC, The (U)	Vol. XI, No. 2, Spring 1966	Communications
	Factors Affecting Required Antenna Gain in VHF Intercept (U)	Vol I., No. 3, October 1956	Antenna gain VHF intercept
	Cranks, Nuts, and Screwballs (U)	Vol. XI, No. 1, Winter 1966	Security

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

Author	Title	Reference	Keyword
	Thrusts and Boggles of Outrageous Escalation, The: A VOCABULARY SURVEY AT THE NATIONAL WAR COLLEGE (U)	Vol. XIII, No. 2, Spring 1968	Vocabulary
	Computers and Queues (U)	January 1960	Computers Queues
	Extreme Values in Cryptanalysis (U)	Vol. IV, No. 4, October 1959	Cryptanalysis
	How to Visualize a Matrix (U)	Vol. VIII, No. 3, Summer 1963	Mathematics
	Modified Normal Curves (U)	Spring 1961	Cryptanalysis Mathematics
	Convergence Techniques for Finding Linear Approximations (U)	Special Fast Fourier Issue, August 1973	Mathematics
	Collection Management (U)	Vol. XIV, No. 1, Winter 1969	Collection management
	Evaluating Intercept Systems (U)	Vol. IX, No. 4, Fall 1964	Signals
	Intercept System Analysis (U)	Vol. XI, No. 2, Spring 1966	Communications Intercept
	Receiving System Analysis (U)	Vol. X, No 1, Winter 1965	Receivers
Meyer, Joseph A.	Verified Intercept Predictions (U)	Vol. XII, No. 1, Winter 1967	Intercept
	"Word Spotter, A" (U)	Vol. IV, No. 4, October 1959	Computers
	Automatic Maintenance (U)	Vol. IX, No. 1, Winter 1964	Computers Maintenance
	Capture-Jamming of SIGINT Targets (U)	Vol. XII, No. 2, Spring 1967	Communications Cryptanalysis

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

Author	Title	Reference	Keyword
	COMINT - Hard Facts in the Cold War (U)	Spring 1961	Communications Ethics
	Computers - The Wailing Wall (U)	Vol. I, No. 3, October 1956	Codes Cryptanalysis
	Der Fall WICHER: German Knowledge of Polish Success on ENIGMA (U)	Vol. XX, No. 2, Spring 1975	Cryptologic history ENIGMA
	Fallacy of the Systems Approach, The (U)	Vol. VII, No. 3, Summer 1962	Engineering
	PROBE DATA (U)	Vol. XI, No. 1, Winter 1966	SIGINT
	Room 40 Compromise, The (U)	Vol. XXV, No. 1, Winter 1980	Cryptologic history
	Security Architecture in SIGINT Collection and Processing (U)	Vol. XX, No. 1, Winter 1975	Collection Security
	SIGINT Implications of Military Oceanography (U)	Vol. XII, No. 4, Fall 1967	Oceanography
	Simultaneous Error Insinuation in Electronic Cipher Machines (U)	Vol. XIV, No. 1, Winter 1969	Cipher machines
	Strategic Warning: An Intelligence Gap That NSA Might Fill (U)	Vol. XVIII, No. 3, Summer 1973	Strategic warning
	CAMINO (U)	Vol. XII, No. 3, Summer 1967	Computers Translation
	Language and the COMINT Production Process (U)	Vol. XIX, No. 3, Summer 1974	COMINT Language
	Language as a Bulk Commodity (U)	Vol. XX, No. 3, Summer 1975	Language
	Look at It This Way (U)	Vol. XVIII, No. 1, Winter 1973	Dictionaries Foreign languages

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

Author	Title	Reference	Keyword
	Some Contributions towards a Course in COMINT Translation (U)	Vol. XVI, No. 3, Summer 1971	Translation
	Design and Implementation of a Digital Demodulator for Use against On-Off Keyed Signals, The (U)	Vol. XXIII, No. 2, Spring 1978	Morse Signals
	Setwise Transitive Groups (U)	Vol. X, No. 2, Spring 1965	Mathematics
	Debugging Made Easier (U)	Vol. III, No. 4, December 1958	Computers Debugging
	Elements of Shift Register Cryptology (U)	Vol. XVI, No. 2, Spring 1971	Cryptology Mathematics
	Thermal Noise (U)	Vol. VII, No. 3, Summer 1962	Electricity
	Computerized Depth Reading (U)	Vol. XVII, No. 1, Winter 1972	Computers Cryptanalysis
	Processes for Random and Sequential Accessing in Dynamic Memories (U)	Vol. XXII, No. 4, Fall 1977	Dynamic memory Mathematics
	Generating Function Approach to GRETAG, A (U)	Vol. XXII, No. 1, Winter 1977	Mathematics
	Matric Recursions (U)	Vol. XXII, No. 3, Summer 1977	Mathematics
	Slow Look at Fast Transforms, A (U)	Special Fast Fourier Issue, August 1973	Mathematics
	High-Speed Automatic Scanning of Speech Bandwidth Channels (U)	Vol. XX, No. 4, Fall 1975	Speech scanning
	Bar Statistics, The (U)	Vol. VIII, No. 2, Spring 1963	Mathematics

Author	Title	Reference	Keyword
	Bar Statistics, The (U)	Vol. VIII, No. 4, Fall 1963	Mathematics
	Sliding Strips, Additive, Subtractive, and Minuend (U)	Vol. XI, No. 2, Spring 1966	Cryptanalysis
	Intuitive Exposition of Zierler's Method for Finding Linear Recursions, An (U)	Vol. XIII, No. 1, Winter 1968	Cryptography Linear recursions
	Textual Criticism and NSA (U)	Vol. XIV, No. 3, Summer 1969	Editing
	"Trots" in Foreign Language Study (U)	Vol. II, No. 1, January 1957 and Special Linguistics Issue	Language aids
	Personal Contribution to the Bombe Story, A (U)	Vol. XX, No. 4, Fall 1975	Cryptologic history ENIGMA
	Maps and the Conversion of Gauss-Krüger Grid Coordinates (U)	Vol. III, No. 1, January 1958	Mapping
	Missile Trajectories (U)	Vol. II, No. 1, January 1957	Missile trajectory
	Note on Curve Fitting, A (U)	Vol. XIII, No. 4, Fall 1968	Mathematics
	Order Statistics for Cell Counts (U)	Vol. XXIII, No. 4, Fall 1978	Mathematics
	Cipher Signal Phase Modulation (U)	Vol. XIV, No. 2, Spring 1969	Ciphers Modulation
	Analysis of a Transistor Monostable Multivibrator (U)	Vol. IV, No. 3, July 1959	Circuits Transistors
	Computer Simulation of the Vulnerability of Frequency Hopping Communications Systems to a Follower Jammer (U)	Vol. XXV, No. 4, Fall 1980	Communications Frequency hopping Jamming

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

Author	Title	Reference	Keyword
	REDMAN Program, The (U)	Vol. IX, No. 1, Winter 1964	Data processing
	Intuitive Exposition of Zierler's Method for Finding Linear Recursions, An (U)	Vol. XIII, No. 1, Winter 1968	Cryptography Linear recursions
	Markov Models for Phonetic Text (U)	Vol. XVIII, No. 1, Winter 1973	Communications Speech
	Graceful Degradation Through Distributed Intelligence (U)	Vol. XXIII, No. 3, Summer 1978	Computers
	Use of Special Identification Techniques (SIT) in the Solution of Specific SIGINT Problems, The (U)	Vol. XII, No. 4, Fall 1967	Signal identification
	Subnanosecond Instrumentation (U)	Vol. IX, No. 1, Winter 1964	Pulses
Nolte, William M.	Project TENNIS and External Influences on NSA Systems Development (U)	Vol. XXIII, No. 2, Spring 1978	
	Error in a Capacitor-Type Totalizer (U)	Vol. III, No. 4, December 1958	Pulses Waves
	Factors Affecting Required Antenna Gain in VHF Intercept (U)	Vol I., No.3, October 1956	Antenna gain VHF intercept
	Survey of the Status of the Voice Problem, A (U)	Vol. XII, No. 4, Fall 1967	Voice communications
	VIDEOFILE: A New Information Storage System (U)	Vol. XIII, No. 2, Spring 1968	Information storage Video
	Solution of Additive-Minuend Busts (U)	Vol. III, No. 1, January 1958	Cryptanalysis
	Information Theory and the Packing of Spheres (U)	Vol. IV, No. 2, April 1959	Information theory

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

Author	Title	Reference	Keyword
[Redacted]	Minimizing Noise Effects in PCM (U)	Vol. II, No. 2, April 1957	Collection
	Classes of Rotors without Parallels (U)	Vol. X, No. 4, Fall 1965	Cryptanalysis Mathematics
Oliver, Donald B.	Trends, Developments, and Pressures in SIGINT Reporting Today (U)	Vol. XXI, No. 1, Winter 1976	SIGINT reporting
[Redacted]	Rotation Problem in Pattern Recognition, The (U)	Vol. VII, No. 1, Winter 1962	Pattern recognition
	Survey of the Distance Problem, A (U)	Vol. XVIII, No. 2, Spring 1973	Crypto- mathematics
	Darlington Compound Transistor as a Current Controlled Voltage Source, A (U)	Vol. IX, No. 4, Fall 1964	Electricity
	Representation of Signals on Orthonormal Bases, The (U)	Vol. IX, No. 1, Winter 1964	Signals
	Tunnel Diode Characteristic Function Generator (U)	Vol. VIII, No. 1, Winter 1963	Computers
	Why Analog Computation? (U)	Vol. VII, No. 3, Summer 1962	Analog computers
	Weather: Its Role in Communications Intelligence (U)	Vol. III, No. 3, July 1958	Weather
	Philosophy of U.S. Cryptography and Cryptographic Usage, A (U)	Vol. XII, No. 3, Summer 1967	Cryptography
	Hierarchical Clustering of Cryptanalytic Data and Comparison with Multidimensional Scaling, The (U)	Vol. XXI, No. 4, Fall 1976	Cryptanalysis
	RYE, an Extended Capacity Remote Access System (U)	Vol. IX, No. 2, May 1964	Computer programming

~~TOP SECRET UMBRA~~

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

Author	Title	Reference	Keyword
	Development of Automatic Telegraph Switching Systems (U)	Vol. II, No. 3, July 1957	Circuits Switching Systems
	Recollections Concerning the Birth of One-Time Tape and Printing-Telegraph Machine Cryptography (U)	Vol. I, No. 2, July 1956	Cryptography
	Some Notes on Information Theory (U)	Vol. IV, No. 1, January 1959	Information theory
	Realization and Optimization of the Audio Frequency Microminiature Thin Film Band-Pass Filters (U)	Vol. XIII, No. 4, Fall 1968 Special Mathematics and Engineering Issue, 1981-1983	Filters Frequency
	Some Recent Vocoder Studies at the National Security Agency (U)	Vol. XIII, No. 2, Spring 1968	Vocoders
	Note on a Solution of a Polyalphabetic Dinome System, A (U)	Vol. I, No. 3, October 1956	Ciphers
	Randomization Made to Order: "Random Numbers Are Too Important to be Left to Chance" (U)	Special Council of Learned Organization Issue, 1972	Cryptanalysis Randomization
	Introduction to Electronic Phase-Lock Oscillators, An (U)	Vol. VIII, No. 2, Spring 1963	Phase-lock oscillators
	Introduction to Programming of a Digital Computer (U)	Vol. II, No. 3, July 1957	Computer programming
	Cryptanalytic Use of High-Speed Digital Computing Machines (U)	Vol. IX, No. 3, August 1964	Computers Cryptanalysis

~~TOP SECRET UMBRA~~

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

Author	Title	Reference	Keyword
	"Binary" System for Complex Numbers, A (U)	Vol. X, No. 2, Spring 1965 and Computer and Information Sciences Issue	Mathematics
	Number of Components in Random Linear Graph, The (U)	Vol. IV, No. 2, April 1959	Cryptanalysis
	Perpetuation of Bias in Shift Register Devices (U)	Vol. XIV, No. 4, Fall 1969	Shift registers
	Tetrahedral Plugging (U)	Vol. VIII, No. 2, Spring 1963	Ciphers Key
	RYE, an Extended Capacity Remote Access System (U)	Vol. IX, No. 2, May 1964	Computer programming
	Fundamentals of Majority Logic (U)	Vol. IV, No. 4, October 1959	Digital circuits Logic
	Ionospheric Propagation (U)	Vol. III, No. 4, December 1958	Communications Ionosphere
Phillips, Cecil	SIGINT Computer Processing in the 1980s (U)	Vol. XXII, No. 2, Spring 1977	Computer processing
	Digitizer Queuing Model for FROSTING (U)	Vol. XIV, No. 4, Fall 1969	Collection Queuing theory
	JACQUARD - A Yates Algorithm Machine (U)	Special Fast Fourier Issue, August 1973	JACQUARD machine Mathematics
	On Understanding the Null Hypotheses of Test Statistics (U)	Vol. VIII, No. 4, Fall 1963	Mathematics
	Spread Spectrum System Jamming Response (U)	Vol. XXII, No. 3, Summer 1977	Signals Spread spectrum
	Computer Graphics in an Engineering Simulation Program (U)	Vol. XVII, No. 2, Spring 1972	Computer programming

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

Author	Title	Reference	Keyword
	Writing Efficient FORTRAN (U)	Vol. XVII, No. 2, Spring 1972	FORTTRAN
	Experimental Approach to an Environment Study in the HF Band (U)	Vol. VIII, No. 4, Fall 1963	Collection Signals
	Drawing to a Straight Flush - A Study in Technical Intelligence (U)	Vol. XXI, No. 3, Summer 1976	ELINT Technical intelligence
	Genesis of Mobile Magoo, The (U)	Vol. XX, No. 3, Summer 1975	Telemetry processing
		Vol. XXI, No. 1, Winter 1976	Cryptologic history
	Spacecraft Passenger Television from Laika to Gagarin (U)	Vol. XXI, No. 2, Spring 1976	Space flights
	Two New Language Models (U)	Vol. XXIV, No. 3, Summer 1979	Language modeling
	German Radio Intelligence (U)	Vol. XXV, No. 4, Fall 1980	Cryptologic history German COMINT
	Operation VANGUARD	Vol. I, No. 2, July 1956	Communications Earth satellites
	Linear Approximations and the Degree of the Function (U)	Special Fast Fourier Issue, August 1973	Mathematics
	Simulation of Cryptoprinciples (U)	Special Council of Learned Organization Issue, 1972	Communications security
	Analysis of Thin Film Germanium Epitaxially Deposited onto Calcium Fluoride (U)	Vol. VIII, No. 2, Spring 1963	Physics
	Scaling Matrix for the Analog Computer (U)	Vol. VII, No. 1, Winter 1962	Computer programming

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

Author	Title	Reference	Keyword
	Status of Optical Logic Elements for Nanosecond Computer Systems (U)	Vol. VIII, No. 3, Summer 1963	Computers
	Asian Communist Aircraft Location Systems (U)	Vol. XX, No. 1, Winter 1975	Aircraft tracking
	Conjugate Codebooks (U)	Vol. XXII, No. 3, Summer 1977	Cryptanalysis
	Boer War Cipher, A (U)	Vol. X, No. 3, Summer 1965 and Vol. X, No. 4, Fall 1965	Ciphers Cryptologic history
	SELLNOW - A Man-Machine Communication System for ELINT Data (U)	Vol. VIII, No. 4, Fall 1963	ELINT
	Theoretical Linguistics and Language Universals (U)	Vol. XXII, No. 2, Spring 1977	Linguistics
	How to Choose a Good Crib (U)	Vol. X, No. 4, Fall 1965	Cryptanalysis
	With Love (and Parentheses) from Peking (U)	Vol. XII, No. 1, Winter 1967	Chinese language Codes
	Time Coordination of SIGINT Sites (U)	Vol. XII, No. 2, Spring 1967	Intercept sites
	Notes on Missile Terminal Ballistics (Soviet) (U)	Vol. IX, No. 1, Winter 1964	Missile trajectory
	Language Problem at NSA, The (U)	Vol. I, No. 1, April 1956	Esperanto Language
	Metalin: A Draft of a Metalanguage (U)	Vol. XI, No. 4, Fall 1966	Artificial language
	Multilingual Codes (U)	Vol. X, No. 4, Fall 1965	Codes Language
	Worldwide Language Problems at NSA (U)	Vol. XIII, No. 4, Fall 1968	Language training

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

Author	Title	Reference	Keyword
	Continued Fractions and Mills' Algorithm (U)	Vol. XXV, No. 3, Summer 1980	Mathematics
	Product Sequences II (U)	Vol. XX, No. 4, Fall 1975	Mathematics
	How the Japanese Army Water Transport Code 2468 Was Broken (U)	Vol. XVIII, No. 4, Fall 1973	Cryptologic history Japan
	CATNIP: Computer Analysis - Target Networks Intercept Probability (U)	Vol. XVI, No. 1, Winter 1971	Collection Intercept
	Number of Components in Random Linear Graph, The (U)	Vol. IV, No. 2, April 1959	Cryptanalysis
	Optical Fourier Transform and Periodic Phenomena (U)	Vol. XVIII, No. 3, Summer 1973	Mathematics
	Anglicisms in Puerto Rico (U)	Vol. XVII, No. 1, Winter 1972	Spanish language
	Book Review: A History of NSA General-Purpose Electronic Digital Computers (C-SCQ)	Vol. IX, No. 2, May 1964	Book review Computers
	Low Cost Process for Printed Circuits, A (U)	Vol. II, No. 1, January 1957	Circuits
	On the Minimization of Integer Quadratic Forms over Nonzero Integer Vectors (U)	Vol. XXV, No. 1, Winter 1980	Mathematics
	Cooley-Tukey Fast Fourier Transform for Base 4 and Base 4 + 2 (U)	Vol. XVII, No. 4, Fall 1972	Mathematics
	Book Review: TRATADO DE CRIPTOGRAFIA (U)	Vol. XI, No. 2, Spring 1966	Book review Spanish cryptography
	Chaco: A Horrible Example (U)	Vol. XVIII, No. 3, Summer 1973	Translation errors

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

Author	Title	Reference	Keyword
[REDACTED]	Mokusatsu: One Word, Two Lessons (U)	Vol. XIII, No. 4, Fall 1968 and Special Linguistics Issue, II	Translation
	Spanish Languages, The (U)	Vol. XIII, No. 1, Winter 1968	Spanish language
	Note on Univariant Interpolation (U)	Vol. III, No. 4, December 1958	Interpolation
	[REDACTED] U//FOUO	Vol. XX, No. 2, Spring 1975	Collection
	Scheduling Function in a Time-Sharing Environment, The (U)	Vol. XVI, No. 2, Spring 1971	Computer systems
	Attack on Blair-Huffman Encipherments, An (U)	Spring 1961	Ciphers [REDACTED]
	Don't Be Too Smart (U)	January 1960	Codes Japanese military
	Method of Recovery of Fibonacci Key, A (U)	Vol. I, No. 3, October 1956	Cryptanalysis
	John Dee: Consultant to Queen Elizabeth I (U)	Vol. XII, No. 4, Fall 1967	Cryptologic history
	Borders of Cryptology, The (U)	Vol. IV, No. 4, October 1959	Cryptology Electronic warfare
Salemme, Arthur J.	Special Purpose Cryptanalytic Computers: State of the Art (U)	Vol. XXIII, No. 1, Winter 1978	Computers
	Are the Russians Gaining Wordwise? (U)	Spring 1961	Russian language
	Computer, There is Thy Sting! (U)	Vol. XVI, No. 4, Fall 1971	Computers Russian Translation
	Language Files: A Basic COMINT Aid (U)	Vol. IV, No. 2 April 1959	COMINT Russian language
	Few Tricks of the Trade for the Translator of Russian, A (U)	Vol. XI, No. 4, Fall 1966	Russian language Translation

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

~~TOP SECRET UMBRA~~

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

Author	Title	Reference	Keyword
[REDACTED]	Handle with Care: Russian Transliteration (U)	Vol. XII, No. 4, Fall 1967	Russian transliteration
	Some Problems in the Field of Machine Translation or the Case of the Volatile Mouses (U)	Fall 1960	Machine translation
	Tour of Some Russian Translation Traps, A (U)	Vol. XIV, No. 4, Fall 1969	Russian Translation
	Use of the B-Coefficient in Information Retrieval, The (U)	Vol. XIII, No. 4, Fall 1968	Information retrieval
	On the Maximization of X'AX over the Vertices of the Cube (U)	Vol. VIII, No. 1, Winter 1963	Cryptanalysis
	Midway and Yamamoto: Properly Revisited (U)	Vol. XIII, No. 3, Summer 1968	Cryptologic history Midway
	Parabolic "Mock" Design for an FFT - Implemented Filter Scheme (U)	Special Issue, January 1971	Filters
	Database Services (U)	Vol. XII, No. 1, Winter 1967	Databases Soviet
	APT System, The (U)	Vol. XXIII, No. 3, Summer 1978	Computers Data processing
	Growing up with Computers at NSA (U)	Special Council of Learned Organization Issue, 1972	Computers
Schierlmann, Charles J.	Wandering Wheel, The (An Introduction to [REDACTED]) (U) (U//FOUO)	Vol. XIII, No. 1, Winter 1968	Cipher machines
[REDACTED]	Cold-Cathode Counter Tube Study, A (U)	Vol. III, No. 4, December 1958	Cathode Pulses
	PPM Telemetry Simulator (U)	Fall 1960	[REDACTED] telemetry
	Computer Scripting (U)	Vol. XXIV, No. 1, Winter 1979	Computers Language Working aids

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

~~TOP SECRET UMBRA~~

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

Author	Title	Reference	Keyword
	COMINT Signals Trends (S-CCO)	Vol. XXV, No. 2, Spring 1980	COMINT Signals trends
	How Can the Communications Sciences Contribute to the Study of Natural Systems? (U)	Vol. VIII, No. 3, Summer 1963	Communications Cybernetics
	Parity as an Operation Checking Code (U)	Vol. VIII, No. 3, Summer 1963	Mathematics
	Substantive Analysis (U)	Vol. IV, No. 2, April 1959	Analysis
	MP-14: Unlimited Random Source (U)	Vol. XVII, No. 3, Summer 1972	Computers Cryptanalysis
	German Tires and Black Cats: Estimation of Population Size (U)	Vol. XIX, No. 3, Summer 1974	Cryptanalysis
	Conjugate Codebooks (U)	Vol. XXII, No. 3, Summer 1977	Cryptanalysis Substitution
	Convolutions, Cube Roots, and Computer Cryptography (U)	Vol. XVIII, No. 3, Summer 1973	Computers Cryptography
	Introduction to the Special Issue (U)	Special Fast Fourier Issue, August 1973	Mathematics
	Linear Approximation Attack on an Irregularly Stepping Key Generator, A (U)	Special Fast Fourier Issue, August 1973	Mathematics
	Strength of the Bayes Score, The (U)	Vol. XVII, No. 1, Winter 1972	Mathematics
	Approximations to the Distribution Function of Sums of Independent Identically Distributed Random Variables (U)	Vol. X, No. 2, Spring 1965	Mathematics

~~TOP SECRET UMBRA~~

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

Author	Title	Reference	Keyword
	Telecommunications from the Torn-Tape to the Computer (U)	Special Council of Learned Organization Issue, 1972	CRITICOMM
	Determining Intercept Assignments (U)	Vol. XII, No. 2, Spring 1967	Intercept
	Management of Magnetic Tape (U)	Vol. X, No. 4, Fall 1965	Tape management
	Minimizing Wasted Space in Information Files (U)	Vol. XIV, No. 4, Fall 1969	File storage
	Need for System Approach, The (U)	Vol. VII, No. 2, Spring 1962	SIGINT
	Operations Research in NSA (U)	Vol. X, No. 1, Winter 1965	Management Operations
	Representing Data in Computers (U)	Vol. III, No. 1, January 1958	Data representation
	Six Characteristics of Information Handling Systems (U)	Vol. XIV, No. 3, Summer 1969	Information systems
	Cryptologist: Can He Exist?, The (U)	Vol. II, No. 3, July 1957	Cryptologists
	Curiosa Scriptorum Sericorum: To Write But Not to Communicate (U)	Vol. XVI, No. 3, Summer 1971	Communications Writing
	What Is Good Traffic Analysis? (U)	Vol. XXIV, No. 4, Fall 1979	Traffic analysis
	Developments in the Automatic Acquisition and Translation of Hand-Keyed Morse Code (U)	Vol. XXIV, No. 1, Winter 1979	Communications Morse code
	Conjugate Codebooks (U)	Vol. XXII, No. 3, Summer 1977	Cryptanalysis Substitution
	Emergency Destruction of Documents (U)	Vol. I, No. 1, April 1956	Document destruction

~~TOP SECRET UMBRA~~

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

Author	Title	Reference	Keyword
Sinkov, Abraham	Linear Approximations Using Continuous Functions (U)	Special Fast Fourier Issue, August 1973	Mathematics
	Designing Secure Reliable Software - A Methodology (U)	Vol. XXI, No. 4, Fall 1976	Computer security Software
	International or Cross-Country Depths (U)	Vol. I, No. 3, October 1956	Cryptanalysis
Snyder, Samuel S.	Abstract Groups Defined by Generating Operators (U)	April 1960	Groups Operators
	Soviet Science and Technology: Present Levels and Future Prospects (U)	Vol. IV, No. 1, January 1959	Science and technology Soviet
	Potential of Tropospheric Ducting as a Collection Technique, The (U)	Vol. XX, No. 1, Winter 1975	Collection
	CXCO Story, The (U)	Vol. XVI, No. 4, Fall 1971	Cryptanalysis Cryptologic history
	SPECOL: A New AND, OR, NOT Language for Use with Computers (U)	Vol. XII, No. 1, Winter 1967	Computer language
	Ambiguity Reduction by Markov Analysis of TEMPEST Signals (U)	Vol. XVI, No. 1, Winter 1971	Signals TEMPEST
	Mathematical Modeling of TEMPEST Channels (U)	Vol. XVI, No. 3, Summer 1971	Signals TEMPEST
	Tail Probabilities for the Binomial Distribution (U)	Vol. VIII, No. 3, Summer 1963	Mathematics
	ABNER: The ASA Computer Part 1: Design (U)	Vol. XXV, No. 2, Spring 1980	Computers Cryptologic history
	ABNER: The ASA Computer Part 2: Fabrication, Operation, and Impact (U)	Vol. XXV, No. 3, Summer 1980	Computers Cryptologic history
	Earliest Applications of the Computer at NSA (U)	Vol. XVIII, No. 1, Winter 1973	Computers

~~TOP SECRET UMBRA~~

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

Author	Title	Reference	Keyword
	Famous First Facts, NSA, Part I: Pre-Computer Machine Cryptanalysis (U)	Vol. XVII, No. 4, Fall 1972	Computers
	Growing up with Computers at NSA (U)	Special Council of Learned Organization Issue, 1972	Computers
	Offsets of Differences: Summation and Difference Methods (U)	Vol. II, No. 4, October 1957	Encipherment
	Development of High Speed Automatic Morse Translators, The (U)	Vol. I, No. 1, April 1956	Morse translators
	Analytic Computer Technique for Anagramming Columnar Transposition (U)	Vol. VIII, No. 2, Spring 1963	Cipher Computer
	Simple Test for Slide or Kick, A (U)	Vol. VIII, No. 4, Fall 1963	Mathematics
	Computer-Aided Bookbreaking of Two-Part Codes (U)	Vol. XVII, No. 2, Spring 1972	Bookbreaking Computers
	Computers and Linguists Do Mix (U)	Vol. XVI, No. 3, Summer 1971	Computers Linguists
	Frame versus Corpus (U)	Vol. XVII, No. 1, Winter 1972	Bookbreaking Computers
	Redundancy Exploitation in the Computer Solution of Double-Crostics (U)	Vol. VII, No. 2, Spring 1962	Computers
	Repagination? (U)	Vol. XVIII, No. 4, Fall 1973	Bookbreaking Computers
	Under-Developed Languages, Under-Utilized Computers (U)	Vol. XX, No. 1, Winter 1975	Computers Language
	Will the Real 53 Stand Up? (U)	Vol. XIX, No. 1, Winter 1974	Cryptanalysis

~~TOP SECRET UMBRA~~

(b) (3) -50 USC 403

(b) (3) -18 USC 798

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

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

Author	Title	Reference	Keyword
		Vol. XXIV, No. 3, Summer 1979	Cryptanalysis Key generators
	Noisy Pluggings (U)	Vol. III, No. 2, April 1958	Noise
	Some Formulas concerning Bulges of Combining Functions (U)	Special Fast Fourier Issue, August 1973	Mathematics
		Vol. XXIV, No. 2, Spring 1979	Cryptosystem identification
	Information Theory Applied to Computer Data Compression (U)	Vol. XXIII, No. 4, Fall 1978 and Special Mathematics and Engineering Issue, 1981- 1983	Computers Data compression (b) (1) (b) (3) -18 USC 798 (b) (3) -P.L. 86-36
	RAKE System for Tropospheric Scatter, A (U)	Vol. X, No. 4, Fall 1965	Collection
	Climbing Jacob's Ladder (U)	Vol. XII, No. 3, Summer 1967	Computers Telecipher analysis
	Association Factor in Information Retrieval, The (U)	Winter 1961	Computers Information retrieval
	Information Storage and Retrieval (U)	Vol. VIII, No. 4, Fall 1963	Information retrieval
	Use of the B-Coefficient in Information Retrieval, The (U)	Vol. XIII, No. 4, Fall 1968	Information retrieval
	Chatter Patterns: A Last Resort (U)	Vol. II, No. 4, October 1957	Chatter Traffic
	Target in Space, A (U)	Special Council of Learned Organization Issue, 1972	satellites

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

Author	Title	Reference	Keyword
	Errors in High Frequency Direction Finding (U)	Vol. IV, No. 1, January 1959	Direction finding
	Voice Problem, The (U)	Special Council of Learned Organization Issue, 1972	Voice communications
	Strength of the Bayes Score, The (U)	Vol. XVII, No. 1, Winter 1972	Mathematics
	How the Germans Broke a U.S. Code (U)	Fall 1960	Codes Germans
	Some Problems and Techniques in Bookbreaking (U)	Vol. XI, No. 1, Winter 1966	Bookbreaking
	Example of Substantive Analysis, An (U)	Vol. XI, No. 3, Summer 1966	Analysis Soviet
	Computer Scripting (U)	Vol. XXIV, No. 1 Winter 1979	Computers Language Working aids
	Some Graphical Display Techniques for Fourier Analysis (U)	Special Issue, January 1971	Computer graphics
	Technology of Future Powerful Personal Computers, The (U)	Vol. XXV, No. 3, Summer 1980	Computers
	Investigations into Adult Language Learning/Acquisitions (U)	Vol. XXIV, No. 3, Summer 1979	Language acquisition
	Language Levels and Cryptologic Jobs (U)	Vol. XVIII, No. 3, Summer 1973	Language Qualification standards
	COMINT Satellites - A Space Problem (U)	Vol. IV, No. 4, October 1959	Communications satellite
	Library and the User, The (U)	Vol. XIII, No. 2, Spring 1968	Library Research

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

Author	Title	Reference	Keyword
Tiltman, John H., Brigadier	Maximum Likelihood Estimation of a Trajectory and Its Variance (U)	Vol. XIII, No. 1, Winter 1968	Satellite trajectory
	Whole New World of Speech, A; Or, Maybe 1984 Will Be a Good Year After All! (U)	Vol. XXI, No. 4, Fall 1976	Keyword recognition
	Fourier Modulus Method of Cage Identification (U)	April 1960	Cryptanalysis
	Tunnel Diode Dynamic Logic Module, A (U)	Summer 1961	Computers Logic
	Transient Response of Tunnel Diodes With Resistive Loading (U)	Vol. VII, No. 1, Winter 1962	Circuits
	Trade-off Approach to Quality Intercept Versus Quantity Intercept, A (U)	Vol. XXIII, No. 1, Winter 1978	SIGINT collection and processing
	Addendum to "A Cryptologic Fairy Tale" (U)	Vol. XVIII, No. 1, Winter 1973	Cryptanalysis
	Cryptologic Fairy Tale, A (U)	Vol. VII, No. 2, Spring 1962	Cryptologic history Germany
	Development of the Additive, The (U)	Vol. VIII, No. 4, Fall 1963	Ciphers
	Double Transposition - A Special Case (U)	Vol. XVII, No. 4, Fall 1972	Cryptanalysis
	Experiences 1920-1939 (U)	Vol. XVII, No. 3, Summer 1972	Cryptologic history
	Some Principles of Cryptographic Security (U)	Vol. XIX, No. 3, Summer 1974	Cryptographic security
	Some Reminiscences (U)	Vol. XI, No. 3, Summer 1966	Cryptanalysis
	"TUNNY" Machine and Its Solution, The (U)	Spring 1961	Cipher machines Germany

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

~~TOP SECRET UMBRA~~

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

Author	Title	Reference	Keyword
	Voynich Manuscript, The: "The Most Mysterious Manuscript in the World"	Vol. XII, No. 3, Summer 1967 and Special Linguistics Issue II	Voynich Manuscript
	Status of Optical Logic Elements for Nanosecond Computer Systems (U)	Vol. VIII, No. 3, Summer 1963	Computers
	Geometric Approach to Waveform Recognition, A (U)	Vol. VIII, No. 2, Spring 1963	Mathematics
	So You Want to Correlate (U)	Vol. X, No. 2, Spring 1965	Waveform recognition
	WARSAN II - An Implementation of the FFT and Other Tools for Digital Signals Analysis (U)	Special Issue, January 1971	Digital signals analysis
	Tunnel Diode Dynamic Logic Module, A (U)	Summer 1961	Computers Logic
Tordella, Louis W.	Selected SIGINT Intelligence Highlights (U)	Vol. XIX, No. 4, Fall 1974	SIGINT
	Randomization Made to Order: "Random Numbers Are Too Important to be Left to Chance" (U)	Special Council of Learned Organization Issue, 1972	Cryptanalysis Randomization
	Some Recent Vocoder Studies at the National Security Agency (U)	Vol. XIII, No. 2, Spring 1968	Vocoders
	Graph Theory (U)	Vol. XII, No. 3, Summer 1967	Mathematics
Unknown	GEE System - I, The (U)	Fall 1961	Cryptologic history Germany
Unknown	GEE System - II, The (U)	Vol. VII, No. 1, Winter 1962	Cryptologic history Germany
Unknown	GEE System - III, The (U)	Vol. VII, No. 2, Spring 1962	Cryptologic history Germany

~~TOP SECRET UMBRA~~

Author	Title	Reference	Keyword
Unknown	GEE System - IV, The (U)	Vol. VII, No. 3, Summer 1962	Cryptologic history Germany
Unknown	GEE WHIZZER (U)	Vol. VIII, No. 1, Winter 1963	Cryptanalysis
Unknown	Instant Expertise (U)	Vol. XII, No. 1, Winter 1967	Buzzwords
Unknown	Preliminary Historical Report on the Solution of the "B" Machine (U)	Vol. IX, No. 2, May 1964	Cryptologic history
Unknown	SIGINT System Logic (U)	Vol. X, No. 2, Spring 1965	SIGINT
Unknown reviewer	<i>Book Reviews: Pearl Harbor: Warning and Decision</i> , Roberta Wohlstetter; <i>But Not in Shame</i> , John Toland; <i>The Secret War</i> , Sanche de Gramont; <i>CIA - The Inside Story</i> , Andrew Tully; <i>Now It Can Be Told</i> , Leslie R. Groves; <i>Thinking About the Unthinkable</i> , Herman Kahn; <i>Strike in the West</i> , James Daniel and John G. Hubbell (U)	Vol. VIII, No. 1, Winter 1963	Book review Cryptologic history
Various	Patent Matters and the Technical Employee (U)	Vol. X, No. 3, Summer 1965	Inventions Patents
		Vol. XXIV, No. 4, Fall 1979	Computers Encryption
	Processes for Random and Sequential Accessing in Dynamic Memories (U)	Vol. XXII, No. 4, Fall 1977	Dynamic memory Mathematics
	Upgrading Selected U.S. Codes and Ciphers with a Cover and Deception Capability (U)	Vol. XXI, No. 1, Winter 1976	Ciphers Deception
Various	Report of the Second Computer Study Group (U)	Vol. XIX, No. 1, Winter 1974	Computer use NSA

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

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

~~TOP SECRET UMBRA~~

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

Author	Title	Reference	Keyword
	Some Observations on Computer Aids to Indicator Recovery (U)	Vol. XVII, No. 4, Fall 1972	Cryptanalysis
	Data Management Challenge, The (U)	Vol. XVI, No. 2, Spring 1971	Computers Data management
	GEE System - V, The (U)	Vol. VII, No. 4, Fall 1962	Cryptologic history Germany
	Computer Processing of Natural Languages (U)	Special Council of Learned Organization Issue, 1972	Computers Language processing
	Spectral Analysis and the Fast Fourier Transform (U)	Vol. XIV, No. 1, Winter 1969	Mathematics
	Way the Ball Bounces, The: An Experiment in Deconvolution Filtering (U)	Special Issue, January 1971	Mathematics
	Note on "Logarithmic Scoring and Preliminary Testing" (U)	Vol. II, No. 4, October 1957	Mathematics
	UNNA - An Introspective Signal Processor (U)	Vol. XX, No. 2, Spring 1975	Signal processing
	Way the Ball Bounces, The: An Experiment in Deconvolution Filtering (U)	Special Issue, January 1971	Mathematics
	Solution of a Fractionated Monome-Dinome System (U)	Vol. II, No. 2, April 1957	Cryptanalysis
	Conjugate Codebooks (U)	Vol. XXII, No. 3, Summer 1977	Cryptanalysis
	Selection and Placement of Cryptanalytic Personnel (U)	Fall 1960	Personnel
	Labeled Oriented Graphs Which are Onto (U)	Vol. X, No. 1, Winter 1965	Mathematics

~~TOP SECRET UMBRA~~

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

Author	Title	Reference	Keyword
	Centralized Computer Support of Field Activities (U)	Special Council of Learned Organization Issue, 1972	Computer systems Field sites
	Cryptanalysis in the German Air Force (U)	Vol. IV, No. 2, April 1959	Cryptanalysis German air force
	Content - Addressed Memories (U)	Vol. IX, No. 1, Winter 1964	Computers Memory
	Strategy for Program Decomposition for a Distributed Pipeline, A (U)	Vol. XXII, No. 4, Fall 1977	Mathematics
	Introduction to Diagnosis (U)	Vol. XIII, No. 3, Summer 1968	Cryptanalysis
	Russian Diamond, A (U)	Vol. XII, No. 2, Spring 1967	Russian navy codes
	Introduction To APL, An (U)	Vol. XVI, No. 4, Fall 1971	Computers Cryptanalysis
	Fundamentals of Majority Logic (U)	Vol. IV, No. 4, October 1959	Digital circuits Logic
	LIGHTNING Program, The (C)	Vol. VIII, No. 1, Winter 1963	Computers
Wild, Norman	New Concept in Computing, A (U)	Vol. III, No. 4, December 1958	Computing
	Transient Analysis of Coaxial Cables Considering Skin Effect (U)	Vol. I, No. 2, July 1956	Coaxial cables
	Machine-Aided Translation - Where Is It Today? (U)	Vol. XVIII, No. 2, Spring 1973 and Special Linguistics Issue, II	Machine translation

~~TOP SECRET UMBRA~~

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

Author	Title	Reference	Keyword
	Note on Chinese Language Reform and NSA, A (U)	Vol. I, No. 2, July 1956	Chinese language
	SIGINTing with SACO: Experiences with the Rice Paddy Navy (U)	Vol. XXI, No. 1, Winter 1976	Cryptologic history
	Magnetic Core Memories (U)	Vol. II, No. 1, January 1957	Computers Memory
	ALRIGHT - A Map Overlay Generator (U)	Vol. XI, No. 2, Spring 1966	Mapping
	Electronic Calligraphy (U)	Vol. XI, No. 1, Winter 1966	Calligraphy
	Representing Data in Computers (U)	Vol. III, No. 1, January 1958	Data representation
	"Food for Thought" in LVHF Reception (U)	Vol. XX, No. 4, Fall 1975	LVHF collection
	"MUFFLER" BANDAID (LVHF and HF Communications Aid) (U)	Vol. XX, No. 3, Summer 1975	
	Computer Applications: The Insatiable Appetite of the Analyst (U)	Vol. XIX, No. 4, Fall 1974	Computers
	Education in Diagnosis (U)	Vol. XIV, No. 1, Winter 1969	Cryptanalysis
	Wireline Modem with Harmonic Distortion Equalization, A (U)	Vol. XXV, No. 2, Spring 1980 and Special Mathematics and Engineering Issue, 1981-1983	Communications Modems
	Receiving System Analysis (U)	Vol. X, No. 1, Winter 1965	Receivers

~~TOP SECRET UMBRA~~

Author	Title	Reference	Keyword
	Integrated and Guided Wave Optics and Device Applications (U)	Special Mathematics and Engineering Issue, 1981-1983	Optics Signals processing
	Matric Recursions (U)	Vol. XXII, No. 3, Summer 1977	Mathematics
		Vol. XXIV, No. 4, Fall 1979	Computers Encryption (b) (1) (b) (3)-18 USC 798
	Processes for Random and Sequential Accessing in Dynamic Memories (U)	Vol. XXII, No. 4, Fall 1977	Dynamic memory Mathematics
	"Fingerprinting" Code Groups by Computer (U)	Vol. XVII, No. 3, Summer 1972	Bookbreaking Computers
Wray, W. D.	Revision - de novo, A (U)	Vol. I, No. 3, October 1956	Cryptanalysis
	Matrix Business: Part II, This (U)	Vol. III, No. 3, July 1958	Mathematics
	This Matrix Business (U)	Vol. III, No. 2, April 1958	Cryptanalysis
	This Matrix Business: Part II (U)	Vol. III, No. 4, December 1958	Cryptanalysis
		Vol. XXV, No. 4, Fall 1980	
	Simulation of Cryptoprinciples (U)	Special Council of Learned Organization Issue, 1972	Communications security
	Community Impacts on NSA Systems (U)	Vol. XXIII, No. 3, Summer 1978	Computers Data processing Networking
	Mechanical Translation (U)	Vol I, No. 1, April 1956	Translation

~~TOP SECRET UMBRA~~

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

Author	Title	Reference	Keyword
	Supporting the Support Facilities (U)	Vol. XVIII, No. 3, Summer 1973	Computer test equipment
	Correlation of Frequency of Appearance of Military Unit Addresses to Unit Echelon and Combat Readiness Status (U)	Vol. XVII, No. 3, Summer 1972	Military addresses
	Cepstrum Vocoder, A (U)	Special Issue, January 1971	Communications
Zoebelein, Arthur J.	Crisis Management in the National Senior Cryptologic Course (U)	Vol. XXII, No. 1, Winter 1977	Crisis management Decision making

~~TOP SECRET UMBRA~~

NSA
Technical
Journal
KEYWORD
INDEX

~~FOR OFFICIAL USE ONLY~~

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

NSA Technical Journal
Indexed by Keyword

Keyword	Title	Author	Reference
Addressing Systems	Assignment of Storage Space in Rapid-Access Memory Systems (U)		Vol. II, No. 2, April 1957
Advanced Weapons Systems	Computers and Advanced Weapons Systems (U)		Special Council of Learned Organization Issue, 1972
African Language	African Language Problem at NSA, The (U)		Vol. XI, No. 3, Summer 1966
Aircraft Tracking	Asian Communist Aircraft Location Systems (U)		Vol. XX, No. 1, Winter 1975
American Indian Language	Phonemic Structure of Nootka, The (U)		Fall 1960
Analog Computers	Why Analog Computation? (U)		Vol. VII, No. 3, Summer 1962
Analysis	COMINT Analysis and Reporting on the Developing Nations (U)		Vol. XVII, No. 2, Spring 1972
	Example of Substantive Analysis, An (U)		Vol. XI, No. 3, Summer 1966
	Model 204 - The Analysts's Computer (U)		Vol. XXI, No. 3, Summer 1976
	Substantive Analysis (U)		Vol. IV, No. 2, April 1959
Antenna Gain	Factors Affecting Required Antenna Gain in VHF Intercept (U)		Vol I., No.3, October 1956
Antennas	Broadband Planar Log-Periodic Feed for the Spherical Reflector Used at Arecibo Ionospheric Laboratory (U)		Vol. X, No. 3, Summer 1965

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

Keyword	Title	Author	Reference
Artificial Intelligence	Time Is - Time Was - Time Is Past Computers for Intelligence (U)	Campaigne, Howard H.	Vol. X, No. 1, Winter 1965 and Computer and Information Science Issue
Artificial Language	Metalin: A Draft of a Metalanguage (U)		Vol. XI, No. 4, Fall 1966
Astrodynamics	Geodetic Latitude and Altitude from Geocentric Coordinates (U)		Vol. XX, No. 1, Winter 1975
	Orbit Computation with the Vinti Potential and Universal Variables (U)		Vol. XIX, No. 1, Winter 1974
	Orbit Fitting to Angular Data (U)		Vol. XXI, No. 2, Spring 1976
Astronomy	Maya Astronomical Computer, The (U)		Vol. XXII, No. 1, Winter 1977
	Communications for Operation U//FOUO		Vol. II, No. 2, April 1957
			
Basebands	Bipolar Coding and Baseband Recovery (U)		Vol. XII, No. 1, Winter 1967
Baudot Streams	Recurrent Events and Baudot Streams (U)		Vol. II, No. 2, April 1957
Bayes Factors	Apparent Paradox of Bayes Factors, The (U)		Vol. X, No. 1, Winter 1965
Binary Stream	Distribution of the Maximum Bulge in a Flat Random Binary Stream, The (U)	Filby, P. W.	Vol. VII, No. 4, Fall 1962
Bletchley Park	Gweeks Had a Gwoup for It, The (U)		Vol. XXI, No. 2, Spring 1976
Book Review	Book Review: A History of NSA General-Purpose Electronic Digital Computers (C-CCO)		Vol. IX, No. 2, May 1964

Keyword	Title	Author	Reference
(b) (3)-P.L. 86-36	<i>Book Review: "Analyses of the Case $n=3$ in Algebraic Cryptography with Involutory Key-Matrix and Known Alphabet" (Journal für die Reine und Angewandte Mathematik) (U)</i>	Campaigne, Howard H.	Vol. IX, No. 3, August 1964
	<i>Book Review: Basic Cryptologic Glossary (C)</i>		Vol. XI, No. 1, Winter 1966
	<i>Book Review: Cloak & Cipher (U)</i>	Lewis, Frank W.	Vol. VII, No. 3, Summer 1962
	<i>Book Review: Cryptanalysis of the Single Columnar Transposition Cipher (U)</i>	Callimahos, Lambros D.	Summer 1961
	<i>Book Review: "How to Estimate Probabilities," (Journal of the Institute of Mathematics and Its Application) (U)</i>	Campaigne, Howard H.	Vol. XII, No. 2, Spring 1967
	<i>Book Review: "Involutory Commutants with Some Applications to Algebraic Cryptography, I" (Journal für Reine und Angewandte Mathematik) (U)</i>	Campaigne, Howard H.	Vol. XII, No. 1, Winter 1967
	<i>Book Review: Lincos, Design of a Language for Cosmic Intercourse, Part I (U)</i>		Vol. VII, No. 1, Winter 1962
	<i>Book Review: Lost Languages (U)</i>		Fall 1960
	<i>Book Review: Mathematical Statistics (U)</i>		Vol. VII, No. 4, Fall 1962
	<i>Book Review: Mechanical Resolution of Linguistic Problems (U)</i>	Campaigne, Howard H.	Vol. III, No. 4, December 1958
	<i>Book Review: Military Cryptanalytics, Part II (U)</i>	Campaigne, Howard H.	Vol. IV, No. 4, October 1959

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

Keyword	Title	Author	Reference
	<i>Book Review: Modern Probability Theory and Its Applications (U)</i>		Fall 1960
	<i>Book Review: Norse Medieval Cryptography in Runic Carvings (U)</i>		Vol. XIII, No. 3, Summer 1968
	<i>Book Reviews: Pearl Harbor: Warning and Decision, Roberta Wohlstetter; But Not in Shame, John Toland; The Secret War, Sanche de Gramont; CIA - The Inside Story, Andrew Tully; Now It Can Be Told, Leslie R. Groves; Thinking About the Unthinkable, Herman Kahn; Strike in the West, James Daniel and John G. Hubbell (U)</i>	Unknown reviewer	Vol. VIII, No. 1, Winter 1963
	<i>Book Review: Probability: An Introduction (U)</i>		Fall 1960
	<i>Book Review: Recent Literature on Algebraic Cryptography (U)</i>		Vol. VII, No. 2, Spring 1962
	<i>Book Review: "Some Applications of High Speed Computers to the Case $n=2$ of Algebraic Cryptography," (Mathematics of Computation), Vol. 15, No. 75 (U)</i>		Fall 1961
	<i>Book Review: "Some Further Methods in Algebraic Cryptography"; (Journal of the Mitchell Scientific Society, No. 74) (U)</i>	Campaigne, Howard H.	Fall 1960
	<i>Book Review: The Broken Seal (U)</i>	Callimahos, Lambros D.	Vol. XII, No. 3, Summer 1967
	<i>Book Review: TRATADO DE CRIPTOGRAFIA (U)</i>		Vol. XI, No. 2, Spring 1966

~~TOP SECRET UMBRA~~

Keyword	Title	Author	Reference
Bookbreaking	<i>Book Review: "Variable Matrix Substitution in Algebraic Cryptography (U)</i>	Campaigne, Howard H.	Vol. IV, No. 4, October 1959
	Bookbreaking Improvisations - Part I (U)		Vol. XI, No. 3, Summer 1966
	Bookbreaking Improvisations - Part II (U)		Vol. XI, No. 4, Fall 1966
	Computer-Aided Bookbreaking of Two-Part Codes (U)		Vol. XVII, No. 2, Spring 1972
	Faithful Mirror, The (U)		Vol. XIV, No. 1, Winter 1969
	"Fingerprinting" Code Groups by Computer (U)		Vol. XVII, No. 3, Summer 1972
	Frame versus Corpus (U)		Vol. XVII, No. 1, Winter 1972
	Repagination? (U)		Vol. XVIII, No. 4, Fall 1973
Buzzwords	Some Problems and Techniques in Bookbreaking (U)		Vol. XI, No. 1, Winter 1966
	Instant Expertise (U)	Unknown	Vol. XII, No. 1, Winter 1967
Calligraphy	Electronic Calligraphy (U)		Vol. XI, No. 1, Winter 1966
Callsign Generation	"Maybe It's Related to the Phase of the Moon" (U)		Vol. XVII, No. 4, Fall 1972
Celestial Mechanics	Maximum Likelihood Estimation of an Orbit (U)		Fall 1961

~~TOP SECRET UMBRA~~

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

Keyword	Title	Author	Reference
Channels	Channel Modeling and Code Performance Evaluation (U)		Vol. XXIII, No. 2, Spring 1978 and Special Mathematics and Engineering Issue, 1981-1983
Chatter	Chatter Patterns: A Last Resort (U)		Vol. II, No. 4, October 1957
Chi-Squares	On Comparing Two Observed Frequency Counts (U)		Vol. III, No. 2, April 1958
	Some Notes about Chi-Square (U)		Vol. VIII, No. 3, Summer 1963
Chinese Communists			Vol. XXIV No. 1 Winter 1979
Chinese Language	Note on Chinese Language Reform and NSA, A (U)	Wild, Norman	Vol. I, No. 2, July 1956
	With Love (and Parentheses) from Peking (U)		Vol. XII, No. 1, Winter 1967
Cipher Equipment	Narrow-Band Speech Security (U)		Vol. III, No. 4, December 1958 and Special Linguistics Issue
Cipher Machines	Simultaneous Error Insinuation in Electronic Cipher Machines (U)	Meyer, Joseph A.	Vol. XIV, No. 1, Winter 1969
	"TUNNY" Machine and Its Solution, The (U)	Tiltman, John H., Brigadier	Spring 1961
	Wandering Wheel, The (An Introduction to) (U) (U//FOUO)	 	Vol. XIII, No. 1, Winter 1968

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

~~TOP SECRET UMBRA~~

Keyword	Title	Author	Reference
Ciphers	Representative Machine Cipher Systems (U)	Callimahos, Lambros D.	Vol. III, No. 1, January 1958
	Analytic Computer Technique for Anagramming Columnar Transposition (U)		Vol. VIII, No. 2, Spring 1963
	Attack on Blair-Huffman Encipherments, An (U)		Spring 1961
	Boer War Cipher, A (U)		Vol. X, No. 3, Summer 1965 and Vol. X, No. 4, Fall 1965
	Cipher Signal Phase Modulation (U)		Vol. XIV, No. 2, Spring 1969
	Cryptanalyst's Nightmare: An Oneiroic Problem and its Solution, A (U)	Callimahos, Lambros D.	Vol. XVI, No. 4, Fall 1971
	Development of the Additive, The (U)	Tiltman, John H., Brigadier	Vol. VIII, No. 4, Fall 1963
	Distribution of Letters in Short Messages of English, The (U)	[redacted], and Howard H. Campaigne	Vol. XIV, No. 2, Spring 1969
	New Approach to the One-Time Pad, A (U)	[redacted]	(b) (3) OGA Vol. XIX, No. 3, Summer 1974
	No, Not Again! (U)	Callimahos, Lambros D.	Vol. I, No. 1, April 1956
	Note on a Solution of a Polyalphabetic Dinome System, A (U)		Vol. I, No. 3, October 1956
	On Cipher (U)		January 1960
	Q.E.D.- 2 Hours, 41 Minutes (U)	Callimahos, Lambros D.	Vol. XVIII, No. 4, Fall 1973
	Simple Homogeneity Test Using Log-Factors, A (U)		Vol. VIII, No. 4, Fall 1963
	Tetrahedral Plugging (U)		Vol. VIII, No. 2, Spring 1963

~~TOP SECRET UMBRA~~

Keyword	Title	Author	Reference
	Unbreakable Cipher, The (U)	Campaigne, Howard H.	Spring 1961
	Upgrading Selected U.S. Codes and Ciphers with a Cover and Deception Capability (U)		Vol. XXI, No. 1, Winter 1976
Ciphony	ABC of Ciphony, The (U)		Vol. I, No. 2, July 1956 and Special Linguistics Issue
Circuit Analysis	Computer Automation of Circuit Analysis (U)		Vol. VII, No. 4, Fall 1962
Circuits	Analysis of a Transistor Monostable Multivibrator (U)		Vol. IV, No. 3, July 1959
	Development of Automatic Telegraph Switching Systems (U)		Vol. II, No. 3, July 1957
	Hybrid Circuits (U)		Vol. III, No. 1, January 1958
	Low Cost Process for Printed Circuits, A (U)		Vol. II, No. 1, January 1957
	Modification of a Phantastron Generator, A (U)		Vol. IV, No. 4, October 1959
	New Mode of Operations in Junction Transistors, A (U)		Vol. II, No. 3, July 1957
	Note on "A Low Cost Process for Printed Circuits" (U)		Vol. II, No. 3, July 1957
	Transient Response of Tunnel Diodes with Resistive Loading (U)		Vol. VII, No. 1, Winter 1962
	Transistor Phantastrons (U)		Vol. IV, No. 2, April 1959
Civil War	Rocheford's Cipher: A Discovery in Confederate Cryptography (U)	Gaddy, David W.	Vol. XVIII, No. 4, Fall 1973

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

Keyword	Title	Author	Reference
Cluster Analysis	Application of Cluster Analysis and Multidimensional Scaling to the Question of "Hands" and "Languages" in the Voynich Manuscript, An (U)	D'Imperio, Mary E.	Vol. XXIII, No. 3, Summer 1978
Coaxial Cables	Transient Analysis of Coaxial Cables Considering Skin Effect (U)		Vol. I, No. 2, July 1956
Code	Bookbreaking Improvisations - Part I (U)		Vol. XI, No. 3, Summer 1966 and Vol. XI, No. 4, Fall 1966
	Bookbreaking Improvisations - Part II (U)		Vol. XI, No. 3, Summer 1966 and Vol. XI, No. 4, Fall 1966
Code Generation	Generating Random Characters on a Computer (U)		Vol. XII, No. 1, Winter 1967
Code Groups	"Typewriter" Key and the Stereotype, The (U)		Vol. IV, No. 4, October 1959
Codes	Bipolar Coding and Baseband Recovery (U)		Vol. XII, No. 1, Winter 1967
	Computers - The Wailing Wall (U)	Meyer, Joseph A.	Vol. I, No. 3, October 1956
	Don't Be Too Smart (U)		January 1960
	How the Germans Broke a U.S. Code (U)		Fall 1960
	"It Is Obvious That . . .": A Painless Approach to Cryptanalytic Diagnosis (U)	Lewis, F. W.	Vol. III, No. 2, April 1958
	Multilingual Codes (U)		Vol. X, No. 4, Fall 1965
	Report on the Keyword System, A (U)	Kullback, Solomon, and F. W. Lewis	Vol. IV, No. 3, July 1959

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

Keyword	Title	Author	Reference
	Use of Production Methods in Reading Transposed Letter Codes (U)		Vol. II, No. 1, January 1957 and Special Linguistics Issue
	Utilization of Code Limitations in Solving Bust Messages (U)		January 1960 and Special Linguistics Issue
	With Love (and Parentheses) from Peking (U)		Vol. XII, No. 1, Winter 1967
Coding	ABC of Ciphony, The (U)		Vol. I, No. 2, July 1956 and Special Linguistics Issue
Collection	Another Derivation of Binary Error Rates as a Function of Signal-to-Noise Power Ratio for Various Modulation Schemes (U)		Vol. X, No. 3, Summer 1965
	Broadband Planar Log-Periodic Feed for the Spherical Reflector Used at Arecibo Ionospheric Laboratory (U)		Vol. X, No. 3, Summer 1965
	CATNIP: Computer Analysis - Target Networks Intercept Probability (U)		Vol. XVI, No. 1, Winter 1971
	Collection of LINCOMPLEX Signals (U)		Vol. XVII, No. 2, Spring 1972
	Cost-Effectiveness Study of Spectrum Surveillance Systems, A (U)		Vol. XIV, No. 3, Summer 1969
	Digitizer Queuing Model for FROSTING (U)		Vol. XIV, No. 4, Fall 1969
	Experimental Approach to an Environment Study in the HF Band (U)		Vol. VIII, No. 4, Fall 1963

~~TOP SECRET UMBRA~~

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

Keyword	Title	Author	Reference
	<div>U//FOUO</div> Minimizing Noise Effects in PCM (U)		Vol. XX, No. 2, Spring 1975
	On Milking the Sacred Cow (U)		Vol. II, No. 2, April 1957
	Potential of Tropospheric Ducting as a Collection Technique, The (U)		Vol. XVII, No. 2, Spring 1972
	RAKE System for Tropospheric Scatter, A (U)		Vol. XX, No. 1, Winter 1975
	RF Interference Phenomenon and Intelligence Applications (U)		Vol. X, No. 4, Fall 1965
	Security Architecture in SIGINT Collection and Processing (U)	Meyer, Joseph A., Jr.	Vol. XXIII, No. 4, Fall 1978
	Statistical Description of the Noise and Emitter Environment, A (U)		Vol. XX, No. 1, Winter 1975
Collection Management	Collection Management (U)		Vol. X, No. 4, Fall 1965
COMINT	COMINT Analysis and Reporting on the Developing Nations (U)		Vol. XIV, No. 1, Winter 1969
	COMINT Signals Trends (S CCO)		Vol. XVII, No. 2, Spring 1972
	Communications Intelligence (U)	Anonymous	Vol. XXV, No. 2, Spring 1980
	Future Problems of Intercept (U)	Gerson, Nathaniel C.	Vol. II, No. 2, April 1957
	Language and the COMINT Production Process (U)		Vol. VIII, No. 1, Winter 1963
			Vol. XIX, No. 3, Summer 1974

~~TOP SECRET UMBRA~~

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

Keyword	Title	Author	Reference
	Language Files: A Basic COMINT Aid (U)	Salemme, Arthur J.	Vol. IV, No. 2 April 1959
COMINT Target Identification	Analysis of Sorting Techniques for Multiple Signal Intercept (U)		Vol. XII, No. 3, Summer 1967
Communications	ABC of Cifax, The (U)		Vol. I, No. 2, July 1956
	Analysis of Lexical Meaning across Cultures, An (U)		Vol. XIII, No. 4, Fall 1968
	<i>Book Review: Lincos, Design of a Language for Cosmic Intercourse, Part I (U)</i>		Vol. VII, No. 1, Winter 1962
	Can We Lick the Voice Problem? (U)		Vol. XVII, No. 3, Summer 1972
	Capture-Jamming of SIGINT Targets (U)	Meyer, Joseph A.	Vol. XII, No. 2, Spring 1967
	Cepstrum Vocoder, A (U)		Special Issue, January 1971
	Channel Modeling and Code Performance Evaluation (U)		Vol. XXIII, No. 2, Spring 1978 and Special Mathematics and Engineering Issue, 1981-1983
	COMINT - Hard Facts in the Cold War (U)	Meyer, Joseph A.	Spring 1961
	Communications for Operation U//FOUO		Vol. II, No. 2, April 1957
	Communications with Extraterrestrial Intelligence (U)	Callimahos, Lambros D.	Vol. XI, No. 1, Winter 1966
	Computer Simulation of the Vulnerability of Frequency Hopping Communications Systems to a Follower Jammer (U)		Vol. XXV, No. 4, Fall 1980

~~TOP SECRET UMBRA~~

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

Keyword	Title	Author	Reference
	Cover and Deception (U)		Vol. IV, No. 3 July 1959
	Creation of an Artificial Ionosphere to Extend the Radio Horizon for Frequencies Below 100 MC, The (U)		Vol. XI, No. 2, Spring 1966
	Curiosa Scriptorum Sericorum: To Write But Not to Communicate (U)		Vol. XVI, No. 3, Summer 1971
	Developments in the Automatic Acquisition and Translation of Hand-Keyed Morse Code (U)		Vol. XXIV, No. 1, Winter 1979
	Extraterrestrial Intelligence (U)	Campaigne, Howard H.	Vol. XI, No. 2, Spring 1966
	How Can the Communications Sciences Contribute to the Study of Natural Systems? (U)		Vol. VIII, No. 3, Summer 1963
	Intercept System Analysis (U)		Vol. XI, No. 2, Spring 1966
	Introduction to Magnetic Tape Recording and Its Use in Intercept Activities, An (U)		Vol. I, No. 3, October 1956
	Introduction to Psycholinguistics, Paralinguistics, and Kinesics, An, (U)		Vol. XII, No. 2, Spring 1967
	Ionospheric Propagation (U)	Gerson, Nathaniel C. and [redacted]	Vol. III, No. 4, December 1958
	Key to the Extraterrestrial Messages (U)	Campaigne, Howard H.	Vol. XIV, No. 1, Winter 1969

~~TOP SECRET UMBRA~~

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

Keyword	Title	Author	Reference
	Linguistic Canonical Forms: Tools for Analytic Progress (U)		Vol. XIII, No. 1, Winter 1968 and Special Linguistics Issue II
	Markov Models for Phonetic Text (U)		Vol. XVIII, No. 1, Winter 1973
	Noise Communication Technique for Speech (U)		Vol. VII, No. 4, Fall 1962
	Operation VANGUARD		Vol. I, No. 2, July 1956
	Preamble for Push-to-Talk Ciphony, A (U)		Vol. XII, No. 2, Spring 1967
	Range Dependence on System Temperatures (U)		Vol. IV, No. 1, January 1959
	Role of Carrier (VCh) Telephony in Soviet World War II Strategic Communications (U)		Vol. XIX, No. 3, Summer 1974
	Soviet Communications Journals as Sources of Intelligence (U)		Vol. IX, No. 3, August 1964
			Vol. XXV No. 4, Fall 1980
	Systems Approach to Training Radiotelephone Technicians, The (U)		Vol. XVIII, No. 1, Winter 1973
	Wireline Modem with Harmonic Distortion Equalization, A (U)		Vol. XXV, No. 2, Spring 1980 and Special Mathematics and Engineering Issue, 1981- 1983

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

~~TOP SECRET UMBRA~~

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

Keyword	Title	Author	Reference
Communications Satellites	COMINT Satellites - A Space Problem (U)		Vol. IV, No. 4, October 1959
Communications Security	Simulation of Cryptoprinciples (U)		Special Council of Learned Organization Issue, 1972
Communist China	Red China's Drive for Literacy (U)		Vol. XVI, No. 2, Spring 1971
Compilers	Compiler Object Code Optimization		Vol. XVII, No. 1, Winter 1972
Computer	Analytic Computer Technique for Anagramming Columnar Transposition (U)		Vol. VIII, No. 2, Spring 1963
	FIR: A CDC 1604 Program for Solution of Systems of Linear Equations (U)		Vol. X, No. 1, Winter 1965
	Insolvable Problem, An (U)	Jacobs, Walter W.	Vol. VIII, No. 3, Summer 1963
Computer Cryptanalysis	Solving a Playfair Cipher by Computer (U)		Vol. XIV, No. 4, Fall 1969
Computer Diagnostics	Reliability and Checking in Computing Systems (U)		Vol. II, No. 4, October 1957
Computer Graphics	Example of Computer Graphics as Applied to Key Analysis, An (U)		Vol. XXII, No. 1, Winter 1977
	Inexpensive Device for Pictorial Input and Output, An (U)		January 1960
	Some Graphical Display Techniques for Fourier Analysis (U)		Special Issue, January 1971
Computer Language	APL Mechanization of Indirect Symmetry (U)		Vol. XVII, No. 3, Summer 1972

~~TOP SECRET UMBRA~~

~~TOP SECRET UMBRA~~

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

Keyword	Title	Author	Reference
Computer Operating Systems	SPECOL: A New AND, OR, NOT Language for Use with Computers (U)		Vol. XII, No. 1, Winter 1967
	OVERLORD, the Programmer's Friend: An Extension of the IDASYS Operating System (U)		Vol. XXII, No. 2, Spring 1977
Computer Processing	SIGINT Computer Processing in the 1980s (U)	Phillips, Cecil	Vol. XXII, No. 2, Spring 1977
Computer Programming	Computer Graphics in an Engineering Simulation Program (U)		Vol. XVII, No. 2, Spring 1972
	Help Stamp Out Programming (U)	Jacobs, Walter W.	Vol. XIV, No. 3, Summer 1969
	Introduction to Programming of a Digital Computer (U)		Vol. II, No. 3, July 1957
	Programmatic Control of Parallel Processes (U)		Vol. XVII, No. 2, Spring 1972
	Reading a Depth by Computer (U)	Jacobs, Walter W.	Vol. X, No. 2, Spring 1965
	RYE, an Extended Capacity Remote Access System (U)		Vol. IX, No. 2, May 1964
	Scaling Matrix for the Analog Computer (U)		Vol. VII, No. 1, Winter 1962
Computer Security	Thoughts about Systems and Program Design (U)		Vol. XVIII, No. 2, Spring 1973
	Designing Secure Reliable Software - A Methodology (U)		Vol. XXI, No. 4, Fall 1976
Computer Systems	Centralized Computer Support of Field Activities (U)		Special Council of Learned Organization Issue, 1972

~~TOP SECRET UMBRA~~

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

Keyword	Title	Author	Reference
Computer Test Equipment	Scheduling Function in a Time-Sharing Environment, The (U)		Vol. XVI, No. 2, Spring 1971
	Supporting the Support Facilities (U)		Vol. XVIII, No. 3, Summer 1973
Computer Use	Report of the Second Computer Study Group (U)	Various	Vol. XIX, No. 1, Winter 1974
Computer Working Aids	Reverse Sort Machine Listings (U)		Vol. XVIII, No. 1, Winter 1973
Computers	ABNER: The ASA Computer Part 1: Design (U)	Snyder, Samuel S.	Vol. XXV, No. 2, Spring 1980
	ABNER: The ASA Computer Part 2: Fabrication, Operation, and Impact (U)	Snyder, Samuel S.	Vol. XXV, No. 3, Summer 1980
	Application of Human Factors to the Specification and Design of Interactive Computer Systems (U)		Vol. XXIV, No. 4, Fall 1979
	Application of Queuing Theory to Computer Systems, An (U)		Vol. XIV, No. 2, Spring 1969
	APT System, The (U)		Vol. XXIII, No. 3, Summer 1978
	Aristocrat - An Intelligence Test for Computers (U)	Campaigne, Howard	Vol. VII, No. 2, Spring 1962
	Assignment Algorithm Applied to Manual Cryptosystems (U)		Vol. XX, No. 1, Winter 1975
	Association Factor in Information Retrieval, The (U)		Winter 1961
	Automatic Maintenance (U)	Meyer, Joseph A.	Vol. IX, No. 1, Winter 1964

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

Keyword	Title	Author	Reference
	Birth of ATLAS I (U)		Vol. XVIII, No. 1, Winter 1973
	<i>Book Review: A History of NSA General-Purpose Electronic Digital Computers (C-CCO)</i>		Vol. IX, No. 2, May 1964
	<i>Book Review: Mechanical Resolution of Linguistic Problems (U)</i>	Campaigne, Howard H.	Vol. III, No. 4, December 1958
	CAM II (U)		Vol. IX, No. 2, May 1964
	CAMINO (U)	Virginia Jenkins	Vol. XII, No. 3, Summer 1967
	Cleaning the Augean Stables or How Much TA Can a Computer Do? (U)		Vol. XIII, No. 3, Summer 1968
	Climbing Jacob's Ladder (U)		Vol. XII, No. 3, Summer 1967
	Communications Security and Computers (U)		Special Council of Learned Organization Issue, 1972
	Community Impacts on NSA Systems (U)		Vol. XXIII, No. 3, Summer 1978
	Computer-Aided Bookbreaking of Two-Part Codes (U)		Vol. XVII, No. 2, Spring 1972
	Computer Applications: The Insatiable Appetite of the Analyst (U)		Vol. XIX, No. 4, Fall 1974
	Computer Automation of Circuit Analysis (U)		Vol. VII, No. 4, Fall 1962

~~TOP SECRET UMBRA~~

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

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

Keyword	Title	Author	Reference
	Computer Processing of Natural Languages (U)		Special Council of Learned Organization Issue, 1972
	Computer Processing of Telemetry (U)		Vol. XIII, No. 3, Summer 1968
	Computer Program Debugging: A New Era (U)		Vol. XIII, No. 2, Spring 1968 and Special Computer and Information Sciences Issue
	Computer Scripting (U)		Vol. XXIV, No. 1 Winter 1979
	Computer Sorting (U)		Vol. XIII, No. 3, Summer 1968
	Computer, There Is Thy Sting! (U)	Salemme, Arthur J.	Vol. XVI, No. 4, Fall 1971
	Computer Transcription of Manual Morse (U)		Vol. III, No. 3, July 1958
	Computerized Depth Reading (U)		Vol. XVII, No. 1, Winter 1972
	Computers and Advanced Weapons Systems (U)		Special Council of Learned Organization Issue, 1972
	Computers and Linguists Do Mix (U)		Vol. XVI, No. 3, Summer 1971
	Computers and Queues (U)		January 1960

~~TOP SECRET UMBRA~~

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

Keyword	Title	Author	Reference
	Content - Addressed Memories (U)		Vol. IX, No. 1, Winter 1964
	Convolutions, Cube Roots, and Computer Cryptography (U)		Vol. XVIII, No. 3, Summer 1973
	CRISPI (U)		Vol. X, No. 1, Winter 1965
	Cryptanalytic Use of High-Speed Digital Computing Machines (U)		Vol. IX, No. 3, August 1964
	Data Management Challenge, The (U)		Vol. XVI, No. 2, Spring 1971
	Data Structures and Their Representation in Storage: Part I (U)	D'Imperio, Mary	Vol. IX, No. 3, August 1964
	Data Structures and Their Representation in Storage: Part II (U)	D'Imperio, Mary	Vol. IX, No. 4, Fall 1964
	Debugging Made Easier (U)		Vol. III, No. 4, December 1958
	Dialect: A Data Type for the Person-Machine Interface (U)		Vol. XXII, No. 2, Spring 1977
	Earliest Applications of the Computer at NSA (U)	Snyder, Samuel S.	Vol. XVIII, No. 1, Winter 1973
	Extensible Model of a Hand Cryptosystem, An (U)		Vol. XXIII, No. 1, Winter 1978
	Famous First Facts, NSA, Part I: Pre-Computer Machine Cryptanalysis (U)	Snyder, Samuel S.	Vol. XVII, No. 4, Fall 1972
	"Fingerprinting" Code Groups by Computer (U)		Vol. XVII, No. 3, Summer 1972

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

Keyword	Title	Author	Reference
	Foreign vs. U.S. Computers: An Appraisal (U)		Special Council of Learned Organization Issue, 1972
	Frame versus Corpus (U)		Vol. XVII, No. 1, Winter 1972
	Generating Random Characters on a Computer (U)		Vol. XII, No. 1, Winter 1967
	Graceful Degradation through Distributed Intelligence (U)		Vol. XXIII, No. 3, Summer 1978
	Growing up with Computers at NSA(U)	Eachus, Joseph, [redacted] Walter W. Jacobs, E. Dale Marston, Charles J. Schierlmann, Samuel S. Snyder; Moderator, Howard H. Campaigne	Special Council of Learned Organization Issue, 1972
	Human-Machine Interfaces for NSA Computer Systems (U)	D'Imperio, Mary E.	Vol. XXIV No. 4 Fall 1979
	Information Theory Applied to Computer Data Compression (U)		Vol. XXIII, No. 4, Fall 1978 and Special Mathematics and Engineering Issue, 1981-1983
	Introduction to APL, An (U)		Vol. XVI, No. 4, Fall 1971
	Introduction to Computer Binary Arithmetic, An (U)		Vol. III, No. 2, April 1958

~~TOP SECRET UMBRA~~

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

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

Keyword	Title	Author	Reference
	Introduction to the Fast Fourier Transform, An (U)		Special Issue, January 1971
	LIGHTNING (U)	Campaigne, Howard H.	Vol. IV, No. 3, July 1959
	LIGHTNING Program, The (S)		Vol. VIII, No. 1, Winter 1963
	Magnetic Core Memories (U)		Vol. II, No. 1, January 1957
	Mathematics and Computers in Cryptanalysis (U)		Special Council of Learned Organization Issue, 1972
			Vol. XXIV, No. 4, Fall 1979
	Model 204 - The Analyst's Computer (U)		Vol. XXI, No. 3, Summer 1976
	MP-14: Unlimited Random Source (U)		Vol. XVII, No. 3, Summer 1972
	On Operatorless Computers (U)		Vol. I, No. 1, April 1956
	Operation Babel (U)		Vol. IV, No. 3, July 1959
	Optimum Use of Log Weights (U)		Vol. IX, No. 3, August 1964
	Potential of Interactive Computer Programs in the Decryption Process of SIGINT, The (FOUO)		Vol. XXV No. 3, Summer 1980
	Program for Correcting Spelling Errors, A (U)		Vol. IV, No. 4, October 1959

~~TOP SECRET UMBRA~~

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

Keyword	Title	Author	Reference
	Random Walks with Restraining Barrier as Applied to the Biased Binary Counter (U)		Vol. III, No. 2, April 1958
	Rationale for and Preliminary Implementation of HYPERCAN (High Performance Cryptanalysis) (U)		Vol. XXIII, No. 4, Fall 1978
	Redundancy Exploitation in the Computer Solution of Double-Crostics (U)		Vol. VII, No. 2, Spring 1962
	Repagination? (U)		Vol. XVIII, No. 4, Fall 1973
	Special Purpose Cryptanalytic Computers: State of the Art (U)		Vol. XXIII, No. 1, Winter 1978
	Status of Optical Logic Elements for Nanosecond Computer Systems (U)		Vol. VIII, No. 3, Summer 1963
	Study of Character-Handling by Computer at NSA, A (U)	D'Imperio, Mary E.	Vol. XIV, No. 2, Spring 1969
	"Take Care of Your Pennies . . . (U)"		Vol. III, No. 1, January 1958
	Technology of Future Powerful Personal Computers, The (U)		Vol. XXV, No. 3, Summer 1980
	TEMAC (Text Macro Compiler): A Machine Language for Processing Text (U)	D'Imperio, Mary	Vol. X, No. 3, Summer 1965 and Computer and Information Science Issue

Keyword	Title	Author	Reference
(b) (3)-P.L. 86-36	Time Is - Time Was - Time Is Past Computers for Intelligence (U)	Campaigne, Howard H.	Vol. X, No. 1, Winter 1965 and Computer and Information Science Issue
	Tunnel Diode Characteristic Function Generator (U)		Vol. VIII, No. 1, Winter 1963
	Tunnel Diode Dynamic Logic Module, A (U)		Summer 1961
	Under-Developed Languages, Under-Utilized Computers (U)		Vol. XX, No. 1, Winter 1975
	"Word Spotter, A" (U)		Vol. IV, No. 4, October 1959
	Computing Introduction to Log-Linear Models in Cryptanalysis (U)		Vol. XXV, No. 2, Spring 1980
	New Concept in Computing, A (U)		Vol. III, No. 4, December 1958
COMSEC	Communications Security and Computers (U)		Special Council of Learned Organization Issue, 1972
	COMSEC at R/D Sites (S)	Gerson, Nathaniel C.	Vol. VII, No. 4, Fall 1962
	TEMPEST Considerations in Automatic Data Processing Equipment Installations (U)		Vol. XIV, No. 1, Winter 1969
	Weather or Not - Encrypted? (U)		Vol. XII, No. 4, Fall 1967
Cribbing Techniques	Some Cribbing Techniques (U)		Vol. XXIII, No. 1, Winter 1978

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

Keyword	Title	Author	Reference
Crisis Management	Crisis Management in the National Senior Cryptologic Course (U)	Zoebelein, Arthur J.	Vol. XXII, No. 1, Winter 1977
CRITICOMM	Telecommunications from the Torn-Tape to the Computer (U)		Special Council of Learned Organization Issue, 1972
Cryptanalysis	Addendum to "A Cryptologic Fairy Tale" (U)	Tiltman, John H., Brigadier	Vol. XVIII, No. 1, Winter 1973
	Analysis of Digital Plaintext Autokey Systems, The (U)	Callimahos, Lambros D.	Vol. XIV, No. 2, Spring 1969
	Apparent Paradox of Bayes Factors, The (U)		Vol. X, No. 1, Winter 1965
			Vol. XIX, No. 4, Fall 1974
			Vol. XXIV, No. 3, Summer 1979
	Aristocrat - An Intelligence Test for Computers (U)	Campaigne, H.	Vol. VII, No. 2, Spring 1962
	Assignment Algorithm Applied to Manual Cryptosystems (U)		Vol. XX, No. 1, Winter 1975
	Bayes Marches On (U)		January 1960
	Birth of ATLAS I (U)		Vol. XVIII, No. 1, Winter 1973

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

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

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

Keyword	Title	Author	Reference
	<i>Book Review: "Analyses of the Case $n=3$ in Algebraic Cryptography with Involutory Key-Matrix and Known Alphabet" (Journal für die Reine und Angewandte Mathematik) (U)</i>	Campaigne, Howard H.	Vol. IX, No. 3, August 1964
	<i>Book Review: Cloak & Cipher (U)</i>	Lewis, Frank W.	Vol. VII, No. 3, Summer 1962
	<i>Book Review: Cryptanalysis of the Single Columnar Transposition Cipher (U)</i>	Callimahos, Lambros D.	Summer 1961
	<i>Book Review: Military Cryptanalytics, Part II (U)</i>	Campaigne, Howard H.	Vol. IV, No. 4, October 1959
	Capture-Jamming of SIGINT Targets (U)	Meyer, Joseph A.	Vol. XII, No. 2, Spring 1967
	Classes of Rotors without Parallels (U)		Vol. X, No. 4, Fall 1965
	Computer Generation of Unrelated Latin Squares (U)		Vol. X, No. 3, Summer 1965
	Computerized Depth Reading (U)		Vol. XVII, No. 1, Winter 1972
	Computers - The Wailing Wall (U)	Meyer, Joseph A.	Vol. I, No. 3, October 1956
	Conjugate Codebooks (U)		Vol. XXII, No. 3, Summer 1977
	Coupon Collecting and Cryptology (U)		Vol. XI, No. 4, Fall 1966
	Cryptanalysis in the German Air Force (U)		Vol. IV, No. 2, April 1959
	Cryptanalysts Nightmare: An Oneiroic Problem and Its Solution, A (U)	Callimahos, Lambros D.	Vol. XVI, No. 4, Fall 1971

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

~~TOP SECRET UMBRA~~

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

Keyword	Title	Author	Reference
	Cryptanalytic Applications of Sequential Analysis (U)		Vol. IX, No. 3, August 1964
	Cryptanalytic Use of High-Speed Digital Computing Machines (U)		Vol. IX, No. 3, August 1964
	CXCO Story, The (U)		Vol. XVI, No. 4, Fall 1971
	Cybernetics and Problems of Diagnostics: the Parallels between Medicine and Cryptanalysis (U)	Callimahos, Lambros D.	Vol. XIV, No. 1, Winter 1969
	Double Transposition - A Special Case (U)	Tiltman, John H., Brigadier	Vol. XVII, No. 4, Fall 1972
	Education in Diagnosis (U)		Vol. XIV, No. 1, Winter 1969
	Euclidean Algorithm and Distances between Wheel Settings, The (U)		Vol. VIII, No. 1, Winter 1963
	Extensible Model of a Hand Cryptosystem, An (U)		Vol. XXIII, No. 1, Winter 1978
	Extreme Values in Cryptanalysis (U)		Vol. IV, No. 4, October 1959
	Fallacy of the One-Time-Pad Excuse, The (U)	Lewis, Frank W.	Vol. XIV, No. 3, Summer 1969
	Fourier Modulus Method of Cage Identification (U)		April 1960
	Garden Paths I Have Followed (U)	Lewis, Frank W.	Vol. IX, No. 3, August 1964
	GEE WHIZZER (U)	Unknown	Vol. VIII, No. 1, Winter 1963

~~TOP SECRET UMBRA~~

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

Keyword	Title	Author	Reference
	German Tires and Black Cats: Estimation of Population Size (U)		Vol. XIX, No. 3, Summer 1974
	Hierarchical Clustering of Cryptanalytic Data and Comparison with Multidimensional Scaling, The (U)		Vol. XXI, No. 4, Fall 1976
	How to Choose a Good Crib (U)		Vol. X, No. 4, Fall 1965
	International or Cross-Country Depths (U)		Vol. I, No. 3, October 1956
	Introduction to APL, An (U)		Vol. XVI, No. 4, Fall 1971
	Introduction to Diagnosis (U)		Vol. XIII, No. 3, Summer 1968
	Introduction to IBM Methods in Cryptanalysis, An (U)	Callimahos, Lambros D.	Vol. II, No. 3, July 1957
	Introduction to Log-Linear Models in Cryptanalysis (U)		Vol. XXV, No. 2, Spring 1980
	Logarithmic Scoring and Preliminary Testing (U)		Vol. II, No. 1, January 1957
	Long and Short of Single Transpositions, The (U)		Vol. XXI, No. 2, Spring 1976
	Magic Digraphs (U)		Vol. XII, No. 1, Winter 1967
	Mechanical Treatment of Fibonacci Sequences, A (U)		Vol. II, No. 4, October 1957
	Method of Recovery of Fibonacci Key, A (U)		Vol. I, No. 3, October 1956
	Mickle-Muckle Principle in Hagelin Cryptanalysis, The (U)		Vol. IX, No. 4, Fall 1964
	Modified Normal Curves (U)		Spring 1961

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

Keyword	Title	Author	Reference
	MP-14: Unlimited Random Source (U)		Vol. XVII, No. 3, Summer 1972
	Notes on Chi-Square in Cryptanalysis (U)		Vol. II. No. 3, July 1957
	Number of Components in Random Linear Graph, The (U)		Vol. IV, No. 2, April 1959
	On Cryptanalysis and Redundancy (U)		Vol. IV, No. , July 1959
	On Key Analysis (U)	Callimahos, Lambros D.	Vol. XIX, No. 4, Fall 1974
	On Tests of Sequences (U)	Kullback, Solomon, and	Vol. VII, No. 1, Winter 1962
	On the Expected Number of Random Stops Corresponding to a Given Menu (U)		Vol. VIII, No. 1, Winter 1963
	On the Maximization of $X'AX$ over the Vertices of the Cube (U)		Vol. VIII, No. 1, Winter 1963
	Optical Data Processing - A Cryptanalytic Perspective (U)		Vol. XX, No. 3, Summer 1975
	Penney-Ante (U)		Vol. XII, No. 1, Winter 1967
	Potential of Interactive Computer Programs in the Decryption Process of SIGINT, The (FOUO)		Vol. XXV No. 3, Summer 1980
	Randomization Made to Order: "Random Numbers Are Too Important to be Left to Chance" (U)		Special Council of Learned Organization Issue, 1972

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

Keyword	Title	Author	Reference
	Rationale for and Preliminary Implementation of HYPERCAN (High Performance Cryptanalysis) (U)		Vol. XXIII, No. 4, Fall 1978
	Recognition of Latin Square Equivalence Classes (U)		Vol. XVI, No. 3, Summer 1971
	Recovering the Structure of a Linear Shift Register (U)		Vol. XIV, No. 4, Fall 1969
	Revision - de novo, A (U)	Wray, W. D.	Vol. I, No. 3, October 1956
	Sliding Strips, Additive, Subtractive, and Minuend (U)		Vol. XI, No. 2, Spring 1966
	Solution of Additive-Minuend Busts (U)		Vol. III, No. 1, January 1958
	Solution of a Fractionated Monome-Dinome System (U)		Vol. II, No. 2, April 1957
	Solution of a Polyalphabetic Monome-Dinome System (U)	Lutwiniak, William	Vol. I, No. 3, October 1956
	Solution of VEJX-0, or the Uses of Delta (U)	Lutwiniak, William	Vol. XVIII, No. 2, Spring 1973
	Some Applications of the Chi-Square Test in Cryptanalysis (U)	Callimahos, Lambros D.	Vol. XIV, No. 4, Fall 1969
	Some Observations on Computer Aids to Indicator Recovery (U)		Vol. XVII, No. 4, Fall 1972
	Some Reminiscences (U)	Tiltman, John H., Brigadier	Vol. XI, No. 3, Summer 1966
	Something May Rub Off! (U)	Lewis, F. W.	Vol. X, No. 1, Winter 1965
	Text Recognition Procedure for Cryptanalysis, A (U)		Vol. XI, No. 3, Summer 1966

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

Keyword	Title	Author	Reference
	Theory and Applications of Three-Way Multidimensional Scaling (U)		Vol. XXI, No. 2, Spring 1976
	Theory of Secondary Testing, The (U)		Vol. XIII, No. 3, Summer 1968
	This Matrix Business (U)		Vol. III, No. 2, April 1958
	This Matrix Business: Part II (U)		Vol. III, No. 4, December 1958
	Unbreakable Cipher, The (U)	Campaigne, Howard H.	Spring 1961
	Use of Bayes Factors with a Composite Hypothesis (U)		Vol. IX, No. 4, Fall 1964
	What Next, Dr. Trithemius? (U)	Lewis, Frank W.	Vol. XI, No. 4, Fall 1966
	Will the Real 53 Stand Up? (U)		Vol. XIX, No. 1, Winter 1974
	Z-Flags in Hagelin Cryptanalysis (U)	Fairbanks, Sydney	Vol. IX, No. 1, Winter 1964
Cryptanalytic Personnel	On the Selection of Cryptanalysts - Part II (U)		April 1960
	On the Selection of Personnel for Cryptanalysis (U)		January 1960
Cryptographic Security	Some Principles of Cryptographic Security (U)	Tiltman, John H., Brigadier	Vol. XIX, No. 3, Summer 1974
Cryptography	Book Review: Recent Literature on Algebraic Cryptography (U)		Vol. VII, No. 2, Spring 1962
	Book Review: "Variable Matrix Substitution in Algebraic Cryptography" (U)	Campaigne, Howard H.	Vol. IV, No. 4, October 1959

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

Keyword	Title	Author	Reference
Cryptologic History	Categories of Cryptographic Phenomena - With a Few Examples of Effect and Cause (U)	Lewis, Frank W.	Vol. XII, No. 4, Fall 1967
	Convolutions, Cube Roots, and Computer Cryptography (U)		Vol. XVIII, No. 3, Summer 1973
	De Profundis; or the ABC of Depth Reading (U)	Callimahos, Lambros D.	Vol. II, No. 1, January 1957
	Generation of Permutations (U)		Vol. IX, No. 2, May 1964
	Intuitive Exposition of Zierler's Method for Finding Linear Recursions, An (U)		Vol. XIII, No. 1, Winter 1968
	On the Distribution of n -Digit Groups by the Sum of Their Digits (U)		Vol. I, No. 2, July 1956
	Philosophy of U.S. Cryptography and Cryptographic Usage, A (U)		Vol. XII, No. 3, Summer 1967
	Recollections Concerning the Birth of One-Time Tape and Printing-Telegraph Machine Cryptography (U)		Vol. I, No. 2, July 1956
	ABNER: The ASA Computer Part 1: Design (U)	Snyder, Samuel S.	Vol. XXV, No. 2, Spring 1980
	ABNER: The ASA Computer Part 2: Fabrication, Operation, and Impact (U)	Snyder, Samuel S.	Vol. XXV, No. 3, Summer 1980
	About NSA (U)		Vol. IV, No. 1, January 1959
	Boer War Cipher, A (U)		Vol. X, No. 3, Summer 1965 and Vol. X, No. 4, Fall 1965
	Book Review: Norse Medieval Cryptography in Runic Carvings (U)		Vol. XIII, No. 3, Summer 1968

Keyword	Title	Author	Reference
	<i>Book Reviews: Pearl Harbor: Warning and Decision</i> , Roberta Wohlstetter; <i>But Not in Shame</i> , John Toland; <i>The Secret War</i> , Sanche de Gramont; <i>CIA - The Inside Story</i> , Andrew Tully; <i>Now It Can Be Told</i> , Leslie R. Groves; <i>Thinking About the Unthinkable</i> , Herman Kahn; <i>Strike in the West</i> , James Daniel and John G. Hubbell (U)	Unknown reviewer	Vol. VIII, No. 1, Winter 1963 (b) (3) - P.L. 86-36
	<i>Book Review: The Broken Seal</i> (U)	Callimahos, Lambros D.	Vol. XII, No. 3, Summer 1967
	Can Cryptologic History Repeat Itself? (U)	Friedman, William F.	Vol. XVIII, No. 3, Summer 1973
	Cryptologic Fairy Tale, A (U)	Tiltman, John H., Brigadier	Vol. VII, No. 2, Spring 1962
	CXCO Story, The (U)	<div style="border: 1px solid black; width: 100px; height: 20px;"></div>	Vol. XVI, No. 4, Fall 1971
	Der Fall WICHER: German Knowledge of Polish Success on ENIGMA (U)	Meyer, Joseph A.	Vol. XX, No. 2, Spring 1975
	Drama in Cryptologic Life (U)	Callimahos, Lambros D.	Vol. XIX, No. 1, Winter 1974
	Experiences 1920-1939 (U)	Tiltman, John H., Brigadier	Vol. XVII, No. 3, Summer 1972
	GEE System - I, The (U)	Unknown	Fall 1961
	GEE System - II, The (U)	Unknown	Vol. VII, No. 1, Winter 1962
	GEE System - III, The (U)	Unknown	Vol. VII, No. 2, Spring 1962

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

Keyword	Title	Author	Reference
	GEE System - IV, The (U)	Unknown	Vol. VII, No. 3, Summer 1962
	GEE System - V, The (U)		Vol. VII, No. 4, Fall 1962
	German Agent Systems of World War II (S)	Lewis, Frank W.	Vol. VII, No. 3, Summer 1962
	German Radio Intelligence (U)		Vol. XXV, No. 4, Fall 1980
	Gweeks Had a Gwoup for It, The (U)	Filby, P. W.	Vol. XXI, No. 2, Spring 1976
	How the Japanese Army Water Transport Code 2468 Was Broken (U)		Vol. XVIII, No. 4, Fall 1973
	Introduction to Cryptology - I, An (U)	Friedman, William F.	Vol. IV, No. 4, October 1959
	Introduction to Cryptology - II, An (U)	Friedman, William F.	April 1960
	Introduction to Cryptology - III, An (U)	Friedman, William F.	Fall 1960
	Introduction to Cryptology - IV, An, (U)	Friedman, William F.	Winter 1961
	Introduction to Cryptology - V, An, (U)	Friedman, William F.	Summer 1961
	Introduction to Cryptology - VI, An, (U)	Friedman, William F.	Fall 1961
	John Dee: Consultant to Queen Elizabeth I (U)		Vol. XII, No. 4, Fall 1967
	Maya Astronomical Computer, The (U)		Vol. XXII, No. 1, Winter 1977
	Midway and Yamamoto: Properly Revisited (U)		Vol. XIII, No. 3, Summer 1968

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

Keyword	Title	Author	Reference
	Personal Contribution to the Bombe Story, A (U)		Vol. XX, No. 4, Fall 1975
	Precursor of Modern Communications Intelligence (U)		Vol. III, No. 3, July 1958
	Preliminary Historical Report on the Solution of the "B" Machine (U)	Unknown	Vol. IX, No. 2, May 1964
	Project EXPLORER (U)		Vol. XVI, No. 2, Spring 1971
	Reading TUNNY (U)	Campaigne, Howard H.	Vol. VII, No. 4, Fall 1962
	RocheFord's Cipher: A Discovery in Confederate Cryptography (U)	Gaddy, David W.	Vol. XVIII, No. 4, Fall 1973
	Rosetta Stone and Its Decipherment, The (U)	Callimahos, Lambros D.	Vol. XVI, No. 1, Winter 1971
	SIGINTing with SACO: Experiences with the Rice Paddy Navy (U)		Vol. XXI, No. 1, Winter 1976
	S7/ST		Vol. XXI, No. 1, Winter 1976
	Solution of the Japanese "PURPLE" Machine, The (U)	Friedman, William F.	Vol. XIX, No. 1, Winter 1974
	Room 40 Compromise, The (U)	Meyer, Joseph A.	Vol. XXV, No. 1, Winter 1980
Cryptologists	Cryptologist: Can He Exist?, The (U)		Vol. II, No. 3, July 1957
Cryptology	Book Review: Basic Cryptologic Glossary (C)		Vol. XI, No. 1, Winter 1966
	Book Review: Lost Languages (U)		Fall 1960

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

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

Keyword	Title	Author	Reference
Cryptomathematics	Borders of Cryptology, The (U)		Vol. IV, No. 4, October 1959
	Elements of Shift Register Cryptology (U)		Vol. XVI, No. 2, Spring 1971
	Flattening Effect, The (U)	Kullback, S.	Vol. X, No. 1, Winter 1965
	Insolvable Problem, An (U)	Jacobs, Walter W.	Vol. VIII, No. 3, Summer 1963
	Null Hypothesis, The (U)	Campaigne, Howard H.	Vol. I, No. 2, July 1956
	Probabilities of Hypotheses and Kullback-Leibler Information-Statistics in Multinomial Samples (U)		Vol. I, No. 3, October 1956
	Science and Cryptology (U)	Engstrom, Howard T.	Vol. III, No. 3, July 1958
	Turing's Contributions to Cryptology (U)		Vol. VIII, No. 3, Summer 1963
	Enumeration of the Square Permutations of the Symmetric Group (U)		Vol. XVIII, No. 4, Fall 1973
			Vol. XIX, No. 4, Fall 1974
	Multiple Hypothesis Testing and the Bayes factor (U)		Vol. XVI, No. 3, Summer 1971
			Vol. XXIV, No. 3, Summer 1979
	Survey of the Distance Problem, A (U)		Vol. XVIII, No. 2, Spring 1973

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

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

Keyword	Title	Author	Reference
	Waiting Times for Polygraphic Repeats (U)		Vol. XXIV, No. 2, Spring 1979
Cryptosecurity	Matter Transmission (U)		Vol. VIII, No. 1, Winter 1963
Cryptosystem identification			Vol. XXIV, No. 2, Spring 1979
Cryptosystems	Public Key Cryptosystems (U)		Vol. XXIV No. 1 Winter 1979
Cryptovariables			Vol. XX, No. 1, Winter 1975
Currents	Thin Film Shifting Matrix, A (U)		Vol. VII, No. 4, Fall 1962
Cybernetics	How Can the Communications Sciences Contribute to the Study of Natural Systems? (U)		Vol. VIII, No. 3, Summer 1963
Data Compression	Information Theory Applied to Computer Data Compression (U)		Vol. XXIII, No. 4, Fall 1978 and Special Mathematics and Engineering Issue, 1981-1983
Data Management	Data Management Challenge, The (U)		Vol. XVI, No. 2, Spring 1971
Data Processing	APT System, The (U)		Vol. XXIII, No. 3, Summer 1978
	Community Impacts on NSA Systems (U)		Vol. XXIII, No. 3, Summer 1978

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

(b) (3) - P.L. 96-36

Keyword	Title	Author	Reference
	Integrated and Guided Wave Optics and Device Applications (U)		Vol. XXIV, No. 2, Spring 1979 and Special Mathematics and Engineering Issue, 1981-1983
	Optical Data Processing - A Cryptanalytic Perspective (U)		Vol. XX, No. 3, Summer 1975
	REDMAN Program, The (U)		Vol. IX, No. 1, Winter 1964
Data Representation	Representing Data in Computers (U)		Vol. III, No. 1, January 1958
Data Standardization	Data Standards for SIGINT Activities - Some Conflicting Objectives (U)		Vol. XVI, No. 1, Winter 1971
Data Standards	Data Standardization and the Trace Factor (U)		Vol. XVI, No. 2, Spring 1971
Databases	Database Services (U)		Vol. XII, No. 1, Winter 1967
Debugging	Computer Program Debugging: A New Era (U)		Vol. XIII, No. 2, Spring 1968 and Special Computer and Information Sciences Issue
	Debugging Made Easier (U)		Vol. III, No. 4, December 1958
Deception	Cover and Deception (U)		Vol. IV, No. 3 July 1959

~~TOP SECRET UMBRA~~

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

Keyword	Title	Author	Reference
	Upgrading Selected U.S. Codes and Ciphers with a Cover and Deception Capability (U)		Vol. XXI, No. 1, Winter 1976
Decision Making	Crisis Management in the National Senior Cryptologic Course (U)	Zoebelein, Arthur J.	Vol. XXII, No. 1, Winter 1977
Degaussing	Measurement of Insecurity for Imperfect Erasure, A (U)		Vol. XXII, No. 1, Winter 1977
Dictionaries	Look at It This Way (U)		Vol. XVIII, No. 1, Winter 1973
Dictionary References	Fast Look-up in a Threaded Dictionary (U)		Vol. XVI, No. 1, Winter 1971
Digital Circuits	Fundamentals of Majority Logic (U)		Vol. IV, No. 4, October 1959
Digital Data	Data Transmission Over Telephone Circuits (U)		Vol. IV, No. 1, January 1959
Digital Recordings	Electrical and Magnetic Properties of Computer Tape (U)		Vol. IX, No. 1, Winter 1964
Digital Signals Analysis	WARSAN II - An Implementation of the FFT and Other Tools for Digital Signals Analysis (U)		Special Issue, January 1971
Direction finding	Errors in High Frequency Direction Finding (U)		Vol. IV, No. 1, January 1959
	U. S. Program in Direction Finding, A (U)	Gerson, Nathaniel C.	Vol. X, No. 2, Spring 1965
Distribution	Degrees of Freedom in an N-bit Frequency Distribution (U)		Vol. I, No. 1, April 1956
Document Destruction	Emergency Destruction of Documents (U)	Shinn, L. E.	Vol. I, No. 1, April 1956

~~TOP SECRET UMBRA~~

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

Keyword	Title	Author	Reference
Document Storage	Threaded File Retrieval System (U)		Vol. XII, No. 2, Spring 1967
Dynamic Memory	Processes for Random and Sequential Accessing in Dynamic Memories (U)		Vol. XXII, No. 4, Fall 1977
Earth Satellites	Determination of Missile and Earth Satellite Trajectories from Radar Observations (U)		April 1960
	Operation VANGUARD		Vol. I, No. 2, July 1956
Editing	Textual Criticism and NSA (U)		Vol. XIV, No. 3, Summer 1969
Editorials	Collected Editorials of Sydney Fairbanks (U)	Fairbanks, Sydney	April 1956 - July 1959
Electricity	Darlington Compound Transistor as a Current Controlled Voltage Source, A (U)		Vol. IX, No. 4, Fall 1964
	Intercept and Electromagnetics (U)	Gerson, Nathaniel C.	Vol. XX, No. 2, Spring 1975
	Thermal Noise (U)		Vol. VII, No. 3, Summer 1962
Electromagnetics	Intercept of USSR Missile Transmissions (U)	Gerson, Nathaniel C.	Vol. IV, No. 3, July 1959
Electronic Warfare	Borders of Cryptology, The (U)		Vol. IV, No. 4, October 1959
Electronics	Introduction to Semiconductor Physics and Diode Theory (U)		Vol. II, No. 2, April 1957
ELINT	Drawing to a Straight Flush - A Study in Technical Intelligence (U)		Vol. XXI, No. 3, Summer 1976

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

Keyword	Title	Author	Reference
	Future Problems of Intercept (U)	Gerson, Nathaniel C.	Vol. VIII, No. 1, Winter 1963
			Vol. IX, No. 2, May 1964
	SELLNOW - A Man-Machine Communication System for ELINT Data (U)		Vol. VIII, No. 4, Fall 1963
ELINT Collection	Real-Time Raster (U)		Vol. XXIV, No. 1, Winter 1979
Encipherment	Offsets of Differences: Summation and Difference Methods (U)		Vol. II, No. 4, October 1957
	Solution of Hill's Basic Algebraic Methods for Enciphering Polygraphs (U)		Vol. I, No. 2, July 1956
	Time-Element Scramble (U)		Vol. VII, No. 4, Fall 1962
Encryption	Electrical Design of Random Sequence Generators (U)		Vol. IX, No. 3, August 1964
			Vol. XXIV, No. 4, Fall 1979
Engineering	Fallacy of the Systems Approach, The (U)	Meyer, Joseph A.	Vol. VII, No. 3, Summer 1962
ENIGMA	Der Fall WICHER: German Knowledge of Polish Success on ENIGMA (U)	Meyer, Joseph A.	Vol. XX, No. 2, Spring 1975
	Personal Contribution to the Bombe Story, A (U)		Vol. XX, No. 4, Fall 1975
Equipment Emanations	Standard for Evaluating the Intelligence Content of Equipment Emanations (U)		Vol. IX, No. 3, August 1964
Esperanto	Language Problem at NSA, The (U)		Vol. I, No. 1, April 1956

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

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

Keyword	Title	Author	Reference
Ethics	COMINT - Hard Facts in the Cold War (U)	Meyer, Joseph A.	Spring 1961
Extraterrestrial Intelligence	<i>Book Review: Lincos, Design of a Language for Cosmic Intercourse, Part 1 (U)</i>		Vol. VII, No. 1, Winter 1962
	Communications with Extraterrestrial Intelligence (U)	Callimahos, Lambros D.	Vol. XI, No. 1, Winter 1966
	Extraterrestrial Intelligence (U)	Campaigne, Howard H.	Vol. XI, No. 2, Spring 1966
	Key to the Extraterrestrial Messages (U)	Campaigne, Howard H.	Vol. XIV, No. 1, Winter 1966
Facsimile	ABC of Cifax, The (U)		Vol. I, No. 2, July 1956
FDM Signals	FDM Activity Detection (U)		Vol. XXI, No. 1, Winter 1976
Field Sites	Centralized Computer Support of Field Activities (U)		Special Council of Learned Organization Issue, 1972
File Storage	Minimizing Wasted Space in Information Files (U)		Vol. XIV, No. 4, Fall 1969
Films	Deposited Films - Magnetic Elements for the Memory of the Future (U)		Vol. I, No. 3, October 1956
Filters	Parabolic "Mock" Design for an FFT - Implemented Filter Scheme (U)		Special Issue, January 1971
	Realization and Optimization of the Audio Frequency Microminiature Thin Film Band-Pass Filters (U)		Vol. XIII, No. 4, Fall 1968 Special Mathematics and Engineering Issue, 1981-1983

~~TOP SECRET UMBRA~~

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

Keyword	Title	Author	Reference
Foreign Languages	Look at It This Way (U)		Vol. XVIII, No. 1, Winter 1973
FORTRAN	Compiler Object Code Optimization (U)		Vol. XVII, No. 1, Winter 1972
	Writing Efficient FORTRAN (U)		Vol. XVII, No. 2, Spring 1972
Frequency	Degrees of Freedom in an <i>N</i> - bit Frequency Distribution (U)		Vol. I, No. 1, April 1956
	Entropy of German, The (U)		Vol. I, No. 2, July 1956
	Error Formula for Iterative Prefiltering Frequency Estimates, An (U)		Vol. XXII, No. 3, Summer 1977
	Mathematical Analysis of Jitter in a Digital Frequency Source (U)		Vol. VIII, No. 2, Spring 1963
	Realization and Optimization of the Audio Frequency Microminiature Thin Film Band-Pass Filters (U)		Vol. XIII, No. 4, Fall 1968 Special Mathematics and Engineering Issue, 1981- 1983
Frequency Hopping	Computer Simulation of the Vulnerability of Frequency Hopping Communications Systems to a Follower Jammer (U)		Vol. XXV, No. 4, Fall 1980
Games	Hoopscotch (U)		Vol. XII, No. 2, Spring 1967
Garbles	Quick Check for Transposal Garbles, A (U)		Vol. IV, No. 2, April 1959 and Special Linguistics Issue

~~TOP SECRET UMBRA~~

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

Keyword	Title	Author	Reference
German Air Force	Cryptanalysis in the German Air Force (U)	[REDACTED]	Vol. IV, No. 2, April 1959
German Code	Special Felix System, The (U)	Kullback, Solomon	Vol. IV, No. 2, April 1959
German COMINT	German Radio Intelligence (U)	[REDACTED]	Vol. XXV, No. 4, Fall 1980
Germans	How the Germans Broke a U.S. Code (U)	[REDACTED]	Fall 1960
Germany	Cryptologic Fairy Tale, A (U)	Tiltman, John H., Brigadier	Vol. VII, No. 2, Spring 1962
	GEE System - I, The (U)	Unknown	Fall 1961
	GEE System - II, The (U)	Unknown	Vol. VII, No. 1, Winter 1962
	GEE System - III, The (U)	Unknown	Vol. VII, No. 2, Spring 1962
	GEE System - IV, The (U)	Unknown	Vol. VII, No. 3, Summer 1962
	GEE System - V, The (U)	[REDACTED]	Vol. VII, No. 4, Fall 1962
	German Agent Systems of World War II (S)	Lewis, Frank W.	Vol. VII, No. 3, Summer 1962
	Reading TUNNY (U)	Campaigne, Howard H.	Vol. VII, No. 4, Fall 1962
	"TUNNY" Machine and Its Solution, The (U)	Tiltman, John H., Brigadier	Spring 1961
	Soviet Navy's [REDACTED] A COMSEC Turning Point (U)	[REDACTED]	Vol. XVI, No. 4, Fall 1971
Groups	Abstract Groups Defined by Generating Operators (U)	Sinkov, Abraham	April 1960

(b) (1)
 (b) (3) - 50 USC 403
 (b) (3) - 18 USC 793
 (b) (3) - P.L. 86-36

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

Keyword	Title	Author	Reference
Hagelin Machines	Automatic Crib-Dragging Device for Hagelin Machines, An (U)		Vol. I, No. 1, April 1956
	Mickle-Muckle Principle in Hagelin Cryptanalysis, The (U)		Vol. IX, No. 4, Fall 1964
HF Collection	CANDEW: A Methodology for Evaluating HF Collection Potential (U)		Vol. XXII, No. 3, Summer 1977
History	About NSA (U)		Vol. IV, No. 1, January 1959
Human Factors	Application of Human Factors to the Specification and Design of Interactive Computer Systems (U)		Vol. XXIV, No. 4, Fall 1979
IBM	Electrical and Magnetic Properties of Computer Tape (U)		Vol. IX, No. 1, Winter 1964
IFF	IFF: A New Branch of Cryptology (U)	Callimahos, Lambros D.	Vol. II, No. 4, October 1957
Information Analysis	Cybernetics and Problems of Diagnostics: the Parallels between Medicine and Cryptanalysis (U)		Vol. XIV, No. 1, Winter 1969
Information Management	Data Standardization and the Trace Factor (U)		Vol. XVI, No. 2, Spring 1971
	Scientific and Engineering Information Management in the Department of Defense (U)		Vol. X, No. 2, Spring 1965
Information Retrieval	Association Factor in Information Retrieval, The (U)		Winter 1961
	Information Storage and Retrieval (U)		Vol. VIII, No. 4, Fall 1963
	Use of the B-Coefficient in Information Retrieval, The (U)		Vol. XIII, No. 4, Fall 1968

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

Keyword	Title	Author	Reference
Information Storage	VIDEOFILE: A New Information Storage System (U)		Vol. XIII, No. 2, Spring 1968
Information Systems	Six Characteristics of Information Handling Systems (U)		Vol. XIV, No. 3, Summer 1969
Information Theory	Information Theory and the Packing of Spheres (U)		Vol. IV, No. 2, April 1959
	Some Applications of Information Theory (U)	Kullback. Solomon	Vol. I, No. 1 April 1956
	Some Notes on Information Theory (U)		Vol. IV, No. 1, January 1959
Information Transmission	Some Properties of the Two-State First-Order Markov Chain (U)		Vol. IX, No. 4, Fall 1964
Intercept	CATNIP: Computer Analysis - Target Networks Intercept Probability (U)		Vol. XVI, No. 1, Winter 1971
	Communications Intelligence (U)	Anonymous	Vol. II, No. 2, April 1957
	Determining Intercept Assignments (U)		Vol. XII, No. 2, Spring 1967
	Extending the Radio Horizon for Intercept Purposes by Using the Moon as a Reflector (U)		Vol. X, No. 2, Spring 1965
	Intercept System Analysis (U)		Vol. XI, No. 2, Spring 1966
	Interference and Intercept (U)	Gerson, Nathaniel C.	Vol. XVI, No. 1, Winter 1971
	Recording Techniques Affecting Total Intercept (C)		Vol. IX, No. 1, Winter 1964
	Six Point Program for Improved Intercept (Part I) (U)	Gerson, Nathaniel C.	Vol. VII, No. 3, Summer 1962

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

Keywords	Title	Author	Reference
	Verified Intercept Predictions (U)		Vol. XII, No. 1, Winter 1967
	Wideband and the SIGINT System (U)		Vol. VIII, No. 4, Fall 1963
Intercept Evaluation	Evaluating Intercept Techniques (U)		Vol. XI, No. 2, Spring 1966
Intercept Sites	Time Coordination of SIGINT Sites (U)		Vol. XII, No. 2, Spring 1967
Interpolation	Note on Univariant Interpolation (U)		Vol. III, No. 4, December 1958
Inventions	Patent Matters and the Technical Employee (U)		Vol. X, No. 3, Summer 1965
Ionosphere	Ionospheric Propagation (U)	Gerson, Nathaniel C., and [REDACTED]	Vol. III, No. 4, December 1958
	Polar Ionosphere, The (U)	Gerson, Nathaniel C.	Summer 1961
JACQUARD Machine	JACQUARD - A Yates Algorithm Machine (U)		Special Fast Fourier Issue, August 1973
Jamming	Computer Simulation of the Vulnerability of Frequency Hopping Communications Systems to a Follower Jammer (U)		Vol. XXV, No. 4, Fall 1980
Japan	How the Japanese Army Water Transport Code 2468 Was Broken (U)		Vol. XVIII, No. 4, Fall 1973
Japanese Language	Study of Japanese Nominalization, A (U)		Vol. XXIII, No. 2, Spring 1978
Japanese Military	Don't Be Too Smart (U)		January 1960
Key	Tetrahedral Plugging (U)		Vol. VIII, No. 2, Spring 1963

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

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

Keywords	Title	Author	Reference
Key Generators			Vol. XXIV, No. 3, Summer 1979
Keys	Combining Functions in Key Generators (U)		Spring 1961
Keyword Recognition	Whole New World of Speech, A; Or, Maybe 1984 Will Be a Good Year After All! (U)		Vol. XXI, No. 4, Fall 1976
Keywords	Possible Applications of Keyword Recognition in Voice Intercept (U)	Gurin, Jacob	Vol. XXII, No. 1, Winter 1977
	Report on the Keyword System, A (U)	Kullback, Solomon, and F. W. Lewis	Vol. IV, No. 3, July 1959
Korean War			Vol. XXIV No. 1 Winter 1979
Language	Analysis of Lexical Meaning Across Cultures, An (U)		Vol. XIII, No. 4, Fall 1968
	Book Review: Mechanical Resolution of Linguistic Problems (U)	Campaigne, Howard H.	Vol. III, No. 4, December 1958
	Computer Scripting (U)		Vol. XXIV, No. 1 Winter 1979
	CY-600 View of Language, A (U)		Vol. XVIII, No. 3, Summer 1973
	Language and the COMINT Production Process (U)		Vol. XIX, No. 3, Summer 1974
	Language as a Bulk Commodity (U)		Vol. XX, No. 3, Summer 1975
	Language Levels and Cryptologic Jobs (U)		Vol. XVIII, No. 3, Summer 1973

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

~~TOP SECRET UMBRA~~

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

Keywords	Title	Author	Reference
	Language Problem at NSA, The (U)		Vol. I, No. 1, April 1956
	Layman's Guide to the Mysteries of Linguistics, A (U)	Gurin, Jacob	Vol. XXIII, No. 1, Winter 1978
	Linguistic Canonical Forms: Tools for Analytic Progress (U)		Vol. XIII, No. 1, Winter 1968 and Special Linguistics Issue II
	Multilingual Codes (U)		Vol. X, No. 4, Fall 1965
	Nest of Dragons, A: The Voice Problem (U)	Gurin, Jacob	Vol. XXI, No. 1, Winter 1976
	Under-Developed Languages, Under-Utilized Computers (U)		Vol. XX, No. 1, Winter 1975
	Words and the Intelligence Value of Conversations (U)	Gurin, Jacob	Vol. XXIII, No. 2, Spring 1978
Language Acquisition	Investigations into Adult Language Learning/Acquisitions (U)		Vol. XXIV, No. 3, Summer 1979
Language Aids	"Trots" in Foreign Language Study (U)		Vol. II, No. 1, January 1957 and Special Linguistics Issue
Language Dictionaries	Problems of Meaning in Interlingual Dictionaries (U)		Vol. III, No. 1, January 1958
Language Identification	Note on the English VCCCC Pattern or Maximum Post-Vocalic Consonant Clustering in Monosyllabic English Words, A (U)		Vol. XVII, No. 1, Winter 1972
Language Modeling	Two New Language Models (U)		Vol. XXIV, No. 3, Summer 1979

~~TOP SECRET UMBRA~~

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

Keywords	Title	Author	Reference
Language Processing	Computer Processing of Natural Languages (U)		Special Council of Learned Organization Issue, 1972
	Multichannel Language Processing as a System (U)		Vol. XVII, No. 4, Fall 1972
Language Proficiency	Contextual Testing in Establishing Minimum Working Level Language Proficiency (U)		Vol. XXV, No. 1, Winter 1980
Language Training	Worldwide Language Problems at NSA (U)		Vol. XIII, No. 4, Fall 1968
Latin Squares	Computer Generation of Unrelated Latin Squares (U)		Vol. X, No. 3, Summer 1965
Learning Machines	Learning Machines (U)	Jacobs, Walter W.	Vol. III, No. 3, July 1958
	Learning Machines - Part II (U)	Jacobs, W. W.	Vol. IV, No. 2, April 1959
Library	Library and the User, The (U)		Vol. XIII, No. 2, Spring 1968
Light Reading	Learn with BOOK (U)		Vol. XI, No. 3, Summer 1966
Linear Prediction	Error Formula for Iterative Prefiltering Frequency Estimates, An (U)		Vol. XXII, No. 3, Summer 1977
Linear Recursions	Intuitive Exposition of Zierler's Method for Finding Linear Recursions, An (U)	Gurin, Jacob	Vol. XIII, No. 1, Winter 1968
Linguistics	Layman's Guide to the Mysteries of Linguistics, A (U)		Vol. XXIII, No. 1, Winter 1978
	Theoretical Linguistics and Language Universals (U)		Vol. XXII, No. 2, Spring 1977

~~TOP SECRET UMBRA~~

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

Keywords	Title	Author	Reference
Linguists	Computers and Linguists Do Mix (U)		Vol. XVI, No. 3, Summer 1971
	CY-600 View of Language, A (U)		Vol. XVIII, No. 3, Summer 1973
Literature	Translation of a Classic: A Matter of Ethics, The (U)	Gurin, Jacob	Vol. XI, No. 2, Spring 1966
Logic	Fundamentals of Majority Logic (U)		Vol. IV, No. 4, October 1959
	Tunnel Diode Dynamic Logic Module, A (U)		Summer 1961
LVHF Collection	"Food for Thought" in LVHF Reception (U)		Vol. XX, No. 4, Fall 1975
	LVHF Propagation and Collection Techniques (U)		Vol. XVI, No. 4, Fall 1971
Machine Language	TEMAC (Text Macro Compiler): A Machine Language for Processing Text (U)	D'Imperio, Mary	Vol. X, No. 3, Summer 1965 and Computer and Information Science Issue
Machine Translation	Machine-Aided Translation - Where Is It Today?(U)		Vol. XVIII, No. 2, Spring 1973 and Special Linguistics Issue, II
	Machine Translation (U)		Vol. XII, No. 2, Spring 1967
	Some Problems in the Field of Machine Translation or The Case of the Volatile Mouses (U)	Salemme, Arthur J.	Fall 1960

~~TOP SECRET UMBRA~~

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

Keywords	Title	Author	Reference
Maintenance	Automatic Maintenance (U)	Meyer, Joseph A.	Vol. IX, No. 1, Winter 1964
Management	Mechanization Systems and a New Look at Management and Organization (U)		Vol. VII, No. 2, Spring 1962
	Operations Research in NSA (U)		Vol. X, No. 1, Winter 1965
Manual Morse	Computer Transcription of Manual Morse (U)		Vol. III, No. 3, July 1958
Mapping	ALRIGHT - A Map Overlay Generator (U)		Vol. XI, No. 2, Spring 1966
	Maps and the Conversion of Gauss-Krüger Grid Coordinates (U)		Vol. III, No. 1, January 1958
	Transverse Mercator Projection, The (U)		Vol. XXIV, No. 4, Fall 1979
Mathematicians	Some of My Best Friends Are Mathematicians (U)	Lewis, Frank W.	Vol. IV, No. 2, April 1959
Mathematics	Application of Fourier Transforms to Combiners (U)		Special Fast Fourier Transform Issue, August 1973
	Approximations to the Distribution Function of Sums of Independent Identically Distributed Random Variables (U)		Vol. X, No. 2, Spring 1965
	Art of Automatic Bearing Instrumentation, The (U)		Vol. XVIII, No. 4, Fall 1973
	Arithmetic of a Generation Principle for an Electronic Key Generator, The (U)		Vol. II, No. 1, January 1957
	Arithmetic of the Addition Generation Principle for Electronic Key Generators (U)		Vol. II, No. 3, July 1957

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

Keywords	Title	Author	Reference
	Arithmetic of the Linear Generation Principle for Electronic Key Generators, The (U)		Vol. II, No. 4, October 1957
	Arithmetic of the Multiplication Generation Principle in the Koken Key Generator, The (U)		Vol. II, No. 2, April 1957
	Bar Statistics, The (U)		Vol. VIII, No. 2, Spring 1963
	Bar Statistics, The (U)		Vol. VIII, No. 4, Fall 1963
	Bayes Marches On (U)		January 1960
	"Binary" System for Complex Numbers, A (U)		Vol. X, No. 2, Spring 1965 and Computer and Information Sciences Issue
	<i>Book Review: "How to Estimate Probabilities," (Journal of the Institute of Mathematics and its Application) (U)</i>	Campaigne, Howard H.	Vol. XII, No. 2, Spring 1967
	<i>Book Review: "Involutory Commutants with some Applications to Algebraic Cryptography, I" (Journal für Reine und Angewandte Mathematik) (U)</i>	Campaigne, Howard H.	Vol. XII, No. 1, Winter 1967
	<i>Book Review: Mathematical Statistics (U)</i>		Vol. VII, No. 4, Fall 1962
	<i>Book Review: Recent Literature on Algebraic Cryptography (U)</i>		Vol. VII, No. 2, Spring 1962

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

Keywords	Title	Author	Reference
	<i>Book Review: "Some Applications of High Speed Computers to the Case $n=2$ of Algebraic Cryptography," (Mathematics of Computation), Vol. 15, No. 75 (U)</i>		Fall 1961
	<i>Book Review: "Some Further Methods in Algebraic Cryptography"; (Journal of the Mitchell Scientific Society, No. 74) (U)</i>	Campaigne, Howard H.	Fall 1960
	Classes of Rotors without Parallels (U)		Vol. X, No. 4, Fall 1965
	Cluster Analysis: Introduction to Models and Methods (U)		Vol. XXII, No. 2, Spring 1977
	Comparison of the Efficiency of Two Methods of Estimating Certain Time Parameters, A (U)		Vol. IX, No. 2, May 1964
	Composition of Boolean Functions I (U)		Special Fast Fourier Issue, August 1973
	Composition of Boolean Functions II (U)		Special Fast Fourier Issue, August 1973
	Continued Fractions and Mills' Algorithm (U)		Vol. XXV, No. 3, Summer 1980
	Convergence Techniques for Finding Linear Approximations (U)		Special Fast Fourier Issue, August 1973
	Cooley-Tukey Fast Fourier Transform for Base 4 and Base $4+2$ (U)		Vol. XVII, No. 4, Fall 1972
	Cosymmetric Approximations to Combining Functions (U)		Vol. XVI, No. 4, Fall 1971
	Coupon Collecting and Cryptology (U)		Vol. XI, No. 4, Fall 1966

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

Keywords	Title	Author	Reference
	Cryptanalytic Applications of Sequential Analysis (U)		Vol. IX, No. 3, August 1964
	Distribution of $\Sigma b'(u, f)$, The (U)		Special Fast Fourier Issue, August 1973
	Elements of Shift Register Cryptology (U)		Vol. XVI, No. 2, Spring 1971
	Estimating the Number of Solutions in $[GF(2)]^n$ of a System of Equations over the Integers (U)		Vol. VIII, No. 3, Summer 1963
	Euclidean Algorithm and Distances between Wheel Settings, The (U)		Vol. VIII, No. 1, Winter 1963
	Exact Markoff Probabilities from Oriented Linear Graphs (U)		Vol. II, No. 3, July 1957
	Fast Dynamic Programming Algorithm and Its Mathematical Basis, A (U)		Vol. XXI, No. 1, Winter 1976
	Finding the Best-Scoring Permutation (U)	Jacobs, Walter W.	Vol. XIV, No. 4, Fall 1969
	FIR: A CDC 1604 Program for Solution of Systems of Linear Equations (U)		Vol. X, No. 1, Winter 1965
	Flattening Effect, The (U)	Kullback, Solomon	Vol. X, No. 1, Winter 1965
	Fourier Analysis on Finite Abelian Groups (U)		Vol. XXI, No. 3, Summer 1976
	Fourier Coefficients and Function Decomposition (U)		Special Fast Fourier Issue, August 1973
	Generating Function Approach to GRETAG, A (U)		Vol. XXII, No. 1, Winter 1977

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

Keywords	Title	Author	Reference
	Geodetic Latitude and Altitude from Geocentric Coordinates (U)		Vol. XX, No. 1, Winter 1975
	Geometric Approach to Waveform Recognition, A (U)		Vol. VIII, No. 2, Spring 1963
	Graph Theory (U)		Vol. XII, No. 3, Summer 1967
	Hill Climbing (U)		Vol. X, No. 4, Fall 1965
	How to Visualize a Matrix (U)		Vol. VIII, No. 3, Summer 1963
	In General the Iteration Converges (U) (U//FOUO)		Vol. XII, No. 1, Winter 1967
	Introduction to Computer Binary Arithmetic, An (U)		Vol. III, No. 2, April 1958
	Introduction to the Fast Fourier Transform, An (U)		Special Issue, January 1971
	Introduction to the Special Issue (U)		Special Fast Fourier Issue, August 1973
	JACQUARD - A Yates Algorithm Machine (U)		Special Fast Fourier Issue, August 1973
	Labeled Oriented Graphs Which Are Onto (U)		Vol. X, No. 1, Winter 1965
	Least Squares Analysis of a Probability Matrix, The (U)		Vol. IV, No. 1, January 1959
	Linear Approximation Attack on an Irregularly Stepping Key Generator, A (U)		Special Fast Fourier Issue, August 1973
	Linear Approximations and the Degree of the Function (U)		Special Fast Fourier Issue, August 1973

~~TOP SECRET UMBRA~~

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

Keywords	Title	Author	Reference
	Linear Approximations Using Continuous Functions (U)		Special Fast Fourier Issue, August 1973
	Linearly Induced Nonlinear Cycles (U)		Vol. XXII, No. 4, Fall 1977
	List of Properties of Bayes-Turing Factors, A (U)		Vol. X, No. 2, Spring 1965
	Long and Short of Single Transpositions, The (U)		Vol. XXI, No. 2, Spring 1976
	Low Weight Linear Recursions in Key (U)		Vol. VIII, No. 1, Winter 1963
	Product Sequences II (U)		Vol. XX, No. 4, Fall 1975
	Markov Chain - The Models with the Short Memories (U)		Vol. XVII, No. 1, Winter 1972
	Mathematics and Computers in Cryptanalysis (U)		Special Council of Learned Organization Issue, 1972
	Matric Recursions (U)		Vol. XXII, No. 3, Summer 1977
	Matrix Business: Part II, This (U)		Vol. III, No. 3, July 1958
	Modified Normal Curves (U)		Spring 1961
	Note on Curve Fitting, A (U)		Vol. XIII, No. 4, Fall 1968
	Note on "Logarithmic Scoring and Preliminary Testing" (U)		Vol. II, No. 4, October 1957

~~TOP SECRET UMBRA~~

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

Keywords	Title	Author	Reference
	Note on Product Sequences, A (U)		Vol. XVI, No. 2, Spring 1971
	On an Algorithm for Approximate Polybit Scoring Using Fourier Transforms (U)		Special Fast Fourier Issue, August 1973
	On the Minimization of Integer Quadratic Forms over Nonzero Integer Vectors (U)		Vol. XXV, No. 1, Winter 1980
	On Understanding the Null Hypotheses of Test Statistics (U)		Vol. VIII, No. 4, Fall 1963
	Optical Fourier Transform and Periodic Phenomena (U)		Vol. XVIII, No. 3, Summer 1973
	Order Statistics for Cell Counts (U)		Vol. XXIII, No. 4, Fall 1978
	Parity as an Operation Checking Code (U)		Vol. VIII, No. 3, Summer 1963
	Processes for Random and Sequential Accessing in Dynamic Memories (U)		Vol. XXII, No. 4, Fall 1977
	Random and Algebraic Coverings of Binary Vectors (U)		Vol. XXIII, No. 3, Summer 1978 and Special Mathematics and Engineering Issue, 1981-1983
	Remarks concerning Substantialization (U)		Vol. IX, No. 4, Fall 1964
	Roughness of Visitations in a Markov Chain, The (U)		Vol. VIII, No. 2, Spring 1963

(p) (3) - P.L. 96-36

Keywords	Title	Author	Reference
	Scoring Function and Its Distribution, A (U)		Vol. XIII, No. 4, Fall 1968
	Sequential Least Squares Estimates (U)		Vol. XII, No. 2, Spring 1967
	Setwise Transitive Groups (U)		Vol. X, No. 2, Spring 1965
	Simple Test for Slide or Kick, A (U)		Vol. VIII, No. 4, Fall 1963
	Slow Look at Fast Transforms, A (U)		Special Fast Fourier Issue, August 1973
	Some Formulas concerning Bulges of Combining Functions (U)		Special Fast Fourier Issue, August 1973
	Some Properties of Sample Bulges (U)		Special Fast Fourier Issue, August 1973
	Spectral Analysis and the Fast Fourier Transform (U)		Vol. XIV, No. 1, Winter 1969
	Strategy for Program Decomposition for a Distributed Pipeline, A (U)		Vol. XXII, No. 4, Fall 1977
	Strength of the Bayes Score, The (U)		Vol. XVII, No. 1, Winter 1972
	Survey of Bent Functions, A (U)		Special Fast Fourier Issue, August 1973
	Survey of Multinomial Estimation for Code Weighting, A (U)		Vol. XX, No. 3, Summer 1975
	Symmetric Approximations to Boolean Functions (U)		Vol. XIX, No. 3, Summer 1974
	Tail Probabilities for the Binomial Distribution (U)		Vol. VIII, No. 3, Summer 1963

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

Keywords	Title	Author	Reference
Memory	Turing's Contributions to Cryptology (U)		Vol. VIII, No. 3, Summer 1963
	Variable-Length Output String A (U) (U//FOUO)		Vol. XXI, No. 4, Fall 1976
	Variance of the Number of Ones in a Derived Stream of Zeros and Ones (U)		Vol. XII, No. 2, Spring 1967
	Way the Ball Bounces, The : An Experiment in Deconvolution Filtering (U)		Special Issue, January 1971
	Assignment of Storage Space in Rapid-Access Memory Systems (U)		Vol. II, No. 2, April 1957
	CAM II (U)		Vol. IX, No. 2, May 1964
	Content - Addressed Memories (U)		Vol. IX, No. 1, Winter 1964
	Data Structures and Their Representation in Storage: Part I (U)	D'Imperio, Mary	Vol. IX, No. 3, August 1964
	Data Structures and Their Representation in Storage: Part II (U)	D'Imperio, Mary	Vol. IX, No. 4, Fall 1964
	Magnetic Core Memories (U)		Vol. II, No. 1, January 1957
Messages	"It Is Obvious That . . .": A Painless Approach to Cryptanalytic Diagnosis (U)	Lewis, F. W.	Vol. III, No. 2, April 1958
Midway	Midway and Yamamoto: Properly Revisited (U)		Vol. XIII, No. 3, Summer 1968
Military	Book Review: Military Cryptanalytics, Part II (U)	Campaigne, Howard H.	Vol. IV, No. 4, October 1959

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

Keywords	Title	Author	Reference
Military Addresses	Correlation of Frequency of Appearance of Military Unit Addresses to Unit Echelon and Combat Readiness Status (U)		Vol. XVII, No. 3, Summer 1972
Military Linguists	Employment of Military Linguists (U)	Gurin, Jacob	Vol. XIII, No. 4, Fall 1968 and Special Linguistics Issue, II
Missile Radiation	Intercept of USSR Missile Transmissions (U)	Gerson, Nathaniel C.	Vol. IV, No. 3, July 1959
Missile Trajectory	Missile Trajectories (U)		Vol. II, No. 1, January 1957
	Notes on Missile Terminal Ballistics (Soviet) (U)		Vol. IX, No. 1, Winter 1964
Modems	Wireline Modem with Harmonic Distortion Equalization, A (U)		Vol. XXV, No. 2, Spring 1980 and Special Mathematics and Engineering Issue, 1981-1983
Modulation	Cipher Signal Phase Modulation (U)		Vol. XIV, No. 2, Spring 1969
<div></div> Satellites	Target in Space, A (U)		Special Council of Learned Organization Issue, 1972
Monoalphabetic Substitution	De Profundis; or the ABC of Depth Reading (U)	Callimahos, Lambros D.	Vol. II, No. 1, January 1957
Morse	Design and Implementation of a Digital Demodulator for Use against On-Off Keyed Signals, The (U)		Vol. XXIII, No. 2, Spring 1978

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

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

Keywords	Title	Author	Reference
Morse Code	Developments in the Automatic Acquisition and Translation of Hand-Keyed Morse Code (U)		Vol. XXIV, No. 1, Winter 1979
Morse Translators	Development of High Speed Automatic Morse Translators, The (U)		Vol. I, No. 1, April 1956
Networking	Community Impacts on NSA Systems (U)		Vol. XXIII, No. 3, Summer 1978
Noise	Interference and Intercept (U)	Gerson, Nathaniel C.	Vol. XVI, No. 1, Winter 1971
	Noisy Pluggings (U)		Vol. III, No. 2, April 1958
North Vietnam	Weather or Not - Encrypted? (U)		Vol. XII, No. 4, Fall 1967
NSA	About NSA (U)		Vol. IV, No. 1, January 1959
	Report of the Second Computer Study Group (U)	Various	Vol. XIX, No. 1, Winter 1974
Oceanography	SIGINT Implications of Military Oceanography (U)	Meyer, Joseph A.	Vol. XII, No. 4, Fall 1967
On-Line Processing	CRISPI (U)		Vol. X, No. 1, Winter 1965
On-Line Systems	Problem Solving with On-line Systems (U)		Special Council of Learned Organization Issue, 1972
One-Time Pads	New Approach to the One-Time Pad, A (U)		Vol. XIX, No. 3, Summer 1974
Operating Systems	Privacy and Protection in Operating Systems (U)		Vol. XVIII, No. 2, Spring 1973
Operations	Operations Research in NSA (U)		Vol. X, No. 1, Winter 1965

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

Keywords	Title	Author	Reference
Operators	Abstract Groups Defined by Generating Operators (U)	Sinkov, Abraham	April 1960
Optical Receiver	Optical Receiver, The (U)		Vol. XIII, No. 2, Spring 1968
Optics	Integrated and Guided Wave Optics and Device Applications (U)		Special Mathematics and Engineering Issue, 1981-1983
	Intercept and Electromagnetics (U)	Gerson, Nathaniel C.	Vol. XX, No. 2, Spring 1975
	Linear and Quadratic Electro-Optic Effects (Pockels and Kerr Effects) (U)		Vol. IX, No. 4, Fall 1964
Orbits	Determination of Missile and Earth Satellite Trajectories from Radar Observations (U)		April 1960
Patents	Patent Matters and the Technical Employee (U)		Vol. X, No. 3, Summer 1965
Pattern Recognition	Introduction to Statistical Pattern Recognition (U)		Vol. XXII, No. 3, Summer 1977 and Special Mathematics and Engineering Issue, 1981-1983
	Pattern Recognition (U)	Jacobs, Walter W.	Winter 1961
	Rotation Problem in Pattern Recognition, The (U)		Vol. VII, No. 1, Winter 1962
Personnel	Selection and Placement of Cryptanalytic Personnel (U)		Fall 1960
Phase-lock oscillators	Introduction to Electronic Phase-Lock Oscillators, An (U)		Vol. VIII, No. 2, Spring 1963

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

Keywords	Title	Author	Reference
Physics	Analysis of Thin Film Germanium Epitaxially Deposited onto Calcium Fluoride (U)		Vol. VIII, No. 2, Spring 1963
	Polar Ionosphere, The (U)	Gerson, Nathaniel C.	Summer 1961
	Thin Film Thermocouple (U)		Vol. VII, No. 4, Fall 1962
	Use of Optical Density Measurements of Thin Films to Determine Vapor Distributions, The (U)		Vol. VIII, No. 3, Summer 1963
Plain Text	Analysis of Digital Plaintext Autokey Systems, The (U)	Callimahos, Lambros D.	Vol. XIV, No. 2, Spring 1969
	Distribution of Letters in Short Messages of English, The (U)	Howard H. Campaigne	Vol. XIV, No. 2, Spring 1969
	Optimum Use of Log Weights (U)		Vol. IX, No. 3, August 1964
Planes	IFF: A New Branch of Cryptology (U)		Vol. II, No. 4, October 1957
PRC	"Maybe It's Related to the Phase of the Moon" (U)		Vol. XVII, No. 4, Fall 1972
Privacy	ABC of Cifax, The (U)		Vol. I, No. 2, July 1956
	Privacy and Protection in Operating Systems (U)		Vol. XVIII, No. 2, Spring 1973
Probability	Entropy of German, The (U)		Vol. I, No. 2, July 1956
	Distribution of the Maximum Bulge in a Flat Random Binary Stream, The (U)		Vol. VII, No. 4, Fall 1962
Probability Theory	Book Review: Modern Probability Theory and Its Applications (U)		Fall 1960

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

Keywords	Title	Author	Reference
	<i>Book Review: Probability: An Introduction (U)</i>		Fall 1960
Problem Solving	Problem Solving with On-line Systems (U)		Special Council of Learned Organization Issue, 1972
Processing	ABC of Ciphony, The (U)		Vol. I, No. 2, July 1956 and Special Linguistics Issue
Programming	FUZZY: An Evolutionary Model for Data Structures (U)		Vol. XXIV, No. 3, Summer 1979
	Programming Concepts for Verification and Security (U)		Vol. XXII, No. 4, Fall 1977
	Application of [redacted] to the Voynich Manuscript, An (U) TOP SECRET	D'Imperio, Mary	Vol. XXIV, No. 2, Spring 1979
	[redacted]		Vol. XXIV, No. 3, Summer 1979
			Vol. XIX, No. 4, Fall 1974
Pulses	Cold-Cathode Counter Tube Study, A (U)		Vol. III, No. 4, December 1958
	Error in a Capacitor-Type Totalizer (U)		Vol. III, No. 4, December 1958
	Subnanosecond Instrumentation (U)		Vol. IX, No. 1, Winter 1964
PURPLE Machine	Solution of the Japanese "PURPLE" Machine, The (U)	Friedman, William F.	Vol. XIX, No. 1, Winter 1974

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

Keywords	Title	Author	Reference
Qualification Standards	Language Levels and Cryptologic Jobs (U)		Vol. XVIII, No. 3, Summer 1973
Queues	Computers and Queues (U)		January 1960
Queuing Theory	Application of Queuing Theory to Computer Systems, An (U)		Vol. XIV, No. 2, Spring 1969
	Digitizer Queuing Model for FROSTING (U)		Vol. XIV, No. 4, Fall 1969
Radio	Did Alexander Popov Invent Radio? (U)		January 1960
Radio Intercept	One Model for an Artificial Ionosphere (U)	Gerson, Nathaniel C.	Vol. XI, No. 2, Spring 1966
Radio Waves	Antipodal Propagation (U)		Vol. IV, No. 1, January 1959
Randomization	Randomization Made to Order: "Random Numbers Are Too Important to be Left to Chance" (U)		Special Council of Learned Organization Issue, 1972
Random Variables	Approximation of Central Limits		Vol. IV, No. 4, October 1959
Receivers	Receiving System Analysis (U)		Vol. X, No. 1, Winter 1965
Reciprocal Alphabets	Reciprocal Alphabets and Friedman Squares (U)	Kullback, Solomon	Vol. III, No. 1, January 1958
Recording	Electron Beam Recording for Wideband Analog Signals (U)		Vol. XIV, No. 3, Summer 1969
	Introduction to Magnetic Tape Recording and Its Use in Intercept Activities, An (U)		Vol. I, No. 3, October 1956

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

Keywords	Title	Author	Reference
	Recording Techniques Affecting Total Intercept (S)		Vol. IX, No. 1, Winter 1964
	This Is a Recording? (U)		Vol. XVIII, No. 2, Spring 1973
Reporting	COMINT Analysis and Reporting on the Developing Nations (U)		Vol. XVII, No. 2, Spring 1972
Research	Library and the User, The (U)		Vol. XIII, No. 2, Spring 1968
	Research at NSA (U)	Campaigne, Howard H.	Vol. XIII, No. 2, Spring 1968
Rocket Motion	Rocket Motion and Newton's Second Law (U)		Fall 1960
Rosetta Stone	Rosetta Stone and Its Decipherment, The (U)	Callimahos, Lambros D.	Vol. XVI, No. 1, Winter 1971
Russian	Can We Lick the Voice Problem? (U)		Vol. XVII, No. 3, Summer 1972
	Computer, There Is Thy Sting! (U)	Salemme, Arthur J.	Vol. XVI, No. 4, Fall 1971
	Tour of Some Russian Translation Traps, A (U)	Salemme, Arthur J.	Vol. XIV, No. 4, Fall 1969
Russian Grammar	The Case for Bad Grammar (U)		Vol. IX, No. 2, May 1964 and Special Linguistics Issue
Russian Language	Are the Russians Gaining Wordwise? (U)	Salemme, Arthur	Spring 1961

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

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

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

Keywords	Title	Author	Reference
	Characteristic Features of the Russian Language of the Last Decade (U)		Vol. XI, No. 2, Spring 1966
	Few Tricks of the Trade for the Translator of Russian, A (U)	Salemme, Arthur J.	Vol. XI, No. 4, Fall 1966
	Language Files: A Basic COMINT Aid (U)	Salemme, Arthur J.	Vol. IV, No. 2 April 1959
	Spoken Russian: The Other Grammar (U)	Girvan, William H.	Vol. XIV, No. 3, Summer 1969
Russian Navy Codes	Russian Diamond, A (U)		Vol. XII, No. 2, Spring 1967
Telemetry	PPM Telemetry Simulator (U)		Fall 1960
Russian Translation	"False Friends" of the Translator in the English and Russian Languages: A Translation from the Russian of V. V. Akulenko (U)		Vol. XVI, No. 4, Fall 1971
Russian Transliteration	Handle With Care: Russian Transliteration (U)	Salemme, Arthur J.	Vol. XII, No. 4, Fall 1967
Sampling	Random Walks with Restraining Barrier as Applied to the Biased Binary Counter (U)		Vol. III, No. 2, April 1958
Satellite Tracking	Times of Shadow Passage for Earth Satellites (U)		Vol. VIII, No. 3, Summer 1963
Satellite Trajectory	Maximum Likelihood Estimation of a Trajectory and Its Variance (U)		Vol. XIII, No. 1, Winter 1968
Science	Science and Cryptology (U)	Engstrom, Howard T.	Vol. III, No. 3, July 1958
Science and Technology	Soviet Science and Technology: Present Levels and Future Prospects (U)	Sinkov, Abraham	Vol. IV, No. 1, January 1959
Security	Cranks, Nuts, and Screwballs (U)		Vol. XI, No. 1, Winter 1966

~~TOP SECRET UMBRA~~

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

Keywords	Title	Author	Reference
	Narrow-Band Speech Security (U)		Vol. III, No. 4, December 1958 and Special Linguistics Issue
	Security Architecture in SIGINT Collection and Processing (U)	Meyer, Joseph A., Jr.	Vol. XX, No. 1, Winter 1975
Shift Registers	Combining Functions in Key Generators (U)		Spring 1961
	Cycles from Nonlinear Shift Registers (U)		Special Mathematics and Engineering Issue, 1981-1983
	Perpetuation of Bias in Shift Register Devices (U)		Vol. XIV, No. 4, Fall 1969
SIGINT	Need for System Approach, The (U)		Vol. VII, No. 2, Spring 1962
			Vol. XXV No. 3, Summer 1980
	PROBE DATA (U)	Meyer, Joseph A.	Vol. XI, No. 1, Winter 1966
	Selected SIGINT Intelligence Highlights (U)	Tordella, Louis W.	Vol. XIX, No. 4, Fall 1974
	SIGINT System Logic (U)	Unknown	Vol. X, No. 2, Spring 1965
SIGINT Collection and Processing	Trade-off Approach to Quality Intercept versus Quantity Intercept, A (U)		Vol. XXIII, No. 1, Winter 1978
SIGINT Productivity	Third Revolution: Prospects for Continued SIGINT Productivity, The (U)		Vol. XIII, No. 3, Summer 1968

~~TOP SECRET UMBRA~~

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

Keywords	Title	Author	Reference
SIGINT Reporting	Trends, Developments, and Pressures in SIGINT Reporting Today (U)	Oliver, Donald B.	Vol. XXI, No. 1, Winter 1976
	UTIL of English: A Study of the Quality of SIGINT Product (U)		Vol. XVII, No. 4, Fall 1972
Signal Analysis			Vol. IX, No. 2, May 1964
Signal Identification	Automatic Signal Identification		Special Issue, January 1971
	Use of Special Identification Techniques (SIT) in the Solution of Specific SIGINT Problems, The (U)		Vol. XII, No. 4, Fall 1967
Signal Processing	MICROCOMPUTER: General-Purpose Signal Process, The (U)		Vol. XXII, No. 2, Spring 1977
	UNNA - An Introspective Signal Processor (U)		Vol. XX, No. 2, Spring 1975
Signal Theory	Generalizations of "Maximum-Entropy" (Pattern) Analysis (U)		Vol. XXIV, No. 2, Spring 1979
Signal-to-Noise Ratio	Another Derivation of Binary Error Rates as a Function of Signal-to-Noise Power Ratio for Various Modulation Schemes (U)		Vol. X, No. 3, Summer 1965
Signals	ABC of Ciphony, The (U)		Vol. I, No. 2, July 1956 and Special Linguistics Issue
	Ambiguity Reduction by Markov Analysis of TEMPEST Signals (U)		Vol. XVI, No. 1, Winter 1971

~~TOP SECRET UMBRA~~

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

Keywords	Title	Author	Reference
	Analysis of a Complex TEMPEST Signal Emanated from the IBM 1401 System (U)		Vol. XII, No. , Fall 1967
	Collection of LINCOMPEX Signals (U)		Vol. XVII, No. 2, Spring 1972
	Design and Implementation of a Digital Demodulator for Use against On-Off Keyed Signals, The (U)		Vol. XXIII, No. 2, Spring 1978
	Electron Beam Recording for Wideband Analog Signals (U)		Vol. XIV, No. , Summer 1969
	Evaluating Intercept Systems (U)		Vol. IX, No. , Fall 1964
	Experimental Approach to an Environment Study in the HF Band (U)		Vol. VIII, No. , Fall 1963
	Extending the Radio Horizon for Intercept Purposes by Using the Moon as a Reflector (U)		Vol. X, No. 2, Spring 1965
	Investigation of Techniques for the Analysis of the M-803-3 Vocoder (U)		Vol. XX, No. , Fall 1975
	Mathematical Modeling of TEMPEST Channels (U)		Vol. XVI, No. , Summer 1971
	Multipath Differential Doppler Data (U)		Vol. XXI, No. , Summer 1976
	Recovery of Pre-Detection Signals in the Optical Receiver (U)		Vol. XIII, No. , Fall 1968
	Representation of Signals on Orthonormal Bases, The (U)		Vol. IX, No. , Winter 1964
	Response of a Non-Linear Device to an Emitter Environment in the High Frequency Spectrum, The (U)		Vol. VIII, No. 1, Winter 1963

~~TOP SECRET UMBRA~~

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

Keywords	Title	Author	Reference
Signals Analysis	Spread Spectrum System Jamming Response (U)		Vol. XXII, No. 3, Summer 1977
	Study of Hourly Correlation of Trans-Horizon VHF-UHF Signals and Meteorological Conditions (U)		Vol. XIV, No. 2, Spring 1969
	Correlation and Power Spectra of Randomly Sampled and Held Signals (U)		Vol. XIV, No. 2, Spring 1969
	Frequency Analysis of a Set of Harmonically Related Tones (U)		Vol. XVI, No. 1, Winter 1971
Signals Processing	Reference Patterns for Nearest Neighbor Rule (U)		Vol. XXII, No. 1, Winter 1977
	Integrated and Guided Wave Optics and Device Applications (U)		Special Mathematics and Engineering Issue, 1981-1983
Signals Trends	Teletype Processing in the FROSTING System (U)		Vol. XVIII, No. 2, Spring 1973
	COMINT Signals Trends (S-CCO)		Vol. XXV, No. 2, Spring 1980
Software			Vol. XXI, No. 1, Winter 1976
	Designing Secure Reliable Software - A Methodology (U)		Vol. XXI, No. 4, Fall 1976
	FUZZY: An Evolutionary Model for Data Structures (U)		Vol. XXIV, No. 3, Summer 1979
	Programming Concepts for Verification and Security (U)		Vol. XXII, No. 4, Fall 1977

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

Keywords	Title	Author	Reference
Software Acquisition	Work Breakdown Structure: A Better Implementation to Manage Software Overruns (U)		Vol. XXV, No. 4, Fall 1980
Software Maintenance	Software Maintenance - The Other Side of Acquisition (U)		Vol. XXIII, No. 3, Summer 1978
Software Engineering	Program Complexity Measure, A (U)		Vol. XXI, No. 4, Fall 1976
Software Support	CAPER Software Support System, The (U)		Vol. XXII, No. 2, Spring 1977
SOLIS	Human-Machine Interfaces for NSA Computer Systems (U)	D'Imperio, Mary E.	Vol. XXIV No. 4 Fall 1979
South America	German Agent Systems of World War II-(S)	Lewis, Frank W.	Vol. VII, No. 3, Summer 1962
Soviet	CAPER Software Support System, The (U)		Vol. XXII, No. 2, Spring 1977
	Database Services (U)		Vol. XII, No. 1, Winter 1967
	Example of Substantive Analysis, An (U)		Vol. XI, No. 3, Summer 1966
	Investigation of Techniques for the Analysis of the [redacted] (U) S//SI		Vol. XX, No. 4, Fall 1975
	Soviet Communications Journals as Sources of Intelligence (U)		Vol. IX, No. 3, August 1964
	Soviet Science and Technology: Present Levels and Future Prospects (U)	Sinkov, Abraham	Vol. IV, No. 1, January 1959
Soviet Leadership	[redacted]		Vol. XXV No. 4, Fall 1980
Soviet Navy	Soviet Navy's [redacted]		Vol. XVI, No. 4, Fall 1971
	[redacted] A COMSEC Turning Point (U)		

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

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

Keywords	Title	Author	Reference
Soviet Telemetry	Computer Processing of Soviet Telemetry (U)		
Soviets	Role of Carrier (VCh) Telephony in Soviet World War II Strategic Communications (U)		Vol. XIX, No. 3, Summer 1974
Space Flights	Spacecraft Passenger Television from Laika to Gagarin (U)		Vol. XXI, No. 2, Spring 1976
Spanish Cryptography	Book Review: TRATADO DE CRIPTOGRAFIA (U)		Vol. XI, No. 2, Spring 1966
Spanish Language	Anglicisms in Puerto Rico (U)		Vol. XVII, No. 1, Winter 1972
	Spanish Languages, The (U)		Vol. XIII, No. 1, Winter 1968
Speaker Identification	Speaker Identification by Machine: Where Do We Stand? (U)	Gurin, Jacob	Vol. XIV, No. 4, Fall 1969
Speech	Markov Models for Phonetic Text (U)		Vol. XVIII, No. 1, Winter 1973
Speech Privacy	Time-Element Scramble (U)		Vol. VII, No. 4, Fall 1962
Speech Scanning	High-Speed Automatic Scanning of Speech Bandwidth Channels (U)		Vol. XX, No. 4, Fall 1975
Spread Spectrum			Vol. XXV No. 1 Winter 1980
	Spread Spectrum System Jamming Response (U)		Vol. XXII, No. 3, Summer 1977
Sputnik	Signals from Outer Space (U)		Vol. III, No. 2, April 1958
Stirling Numbers	Stirling Numbers of the Second Kind (U)		Vol. III, No. 1, January 1958

~~TOP SECRET UMBRA~~

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

Keywords	Title	Author	Reference
Storage	Deposited Films - Magnetic Elements for the Memory of the Future (U)		Vol. I, No. 3, October 1956
	On Operatorless Computers (U)		Vol. I, No. 1, April 1956
Strategic Warning	Strategic Warning: An Intelligence Gap that NSA Might Fill (U)		Vol. XVIII, No. 3, Summer 1973
Switching Systems	Development of Automatic Telegraph Switching Systems (U)		Vol. II, No. 3, July 1957
Tape Management	Management of Magnetic Tape (C)		Vol. X, No. 4, Fall 1965
Tape Storage	Measurement of Insecurity for Imperfect Erasure, A (U)		Vol. XXII, No. 1, Winter 1977
Technical Intelligence	Drawing to a Straight Flush - A Study in Technical Intelligence (U)		Vol. XXI, No. 3, Summer 1976
Telecipher Analysis	Climbing Jacob's Ladder (U)		Vol. XII, No. 3, Summer 1967
Telemetry Processing	Genesis of Mobile Magoo, The (U)		Vol. XX, No. 3, Summer 1975
Teleprinter Cipher Analysis	Simplified Exposition of a New Cycle Search Technique (U)		Vol. I, No. 1, April 1956
TEMPEST	Ambiguity Reduction by Markov Analysis of TEMPEST Signals (U)		Vol. XVI, No. 1, Winter 1971
	Analysis of a Complex TEMPEST Signal Emanated from the IBM 1401 System (U)		Vol. XII, No. 4, Fall 1967
	Mathematical Modeling of TEMPEST Channels (U)		Vol. XVI, No. 3, Summer 1971
	TEMPEST Considerations in Automatic Data Processing Equipment Installations (U)		Vol. XIV, No. 1, Winter 1969

~~TOP SECRET UMBRA~~

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

Keywords	Title	Author	Reference
Testing	Contextual Testing in Establishing Minimum Working Level Language Proficiency (U)		Vol. XXV, No. 1, Winter 1980
Thin Film Analysis	Introduction to the Methods of Thin Film Analysis, An (U)		Summer 1961
Traffic	Chatter Patterns: A Last Resort (U)		Vol. II, No. 4, October 1957
Traffic Analysis	Cleaning the Augean Stables or How Much TA Can a Computer Do? (U)		Vol. XIII, No. 3, Summer 1968
	Introduction to Traffic Analysis (U)	Callimahos, Lambros D.	Vol. III, No. 2, April 1958
	Net Reconstruction - A Basic Step in Traffic Analysis (U)		Vol. III, No. 3, July 1958
	Some Thoughts concerning Traffic Analysis Mechanization (U)		Vol. XI, No. 3, Summer 1966
	Traffic Analysis on Soviet Data Transmission (U)		Vol. XIII, No. 1, Winter 1968
	What is Good Traffic Analysis? (U)		Vol. XXIV, No. 4, Fall 1979
Training	Systems Approach to Training Radiotelephone Technicians, The (U)		Vol. XVIII, No. 1, Winter 1973
Transcription	Computer Transcription of Manual Morse (U)		Vol. III, No. 3, July 1958
Transistors	Analysis of a Transistor Monostable Multivibrator (U)		Vol. IV, No. 3, July 1959
Translation	CAMINO (U)		Vol. XII, No. 3, Summer 1967
	Computer, There Is Thy Sting! (U)	Salemme, Arthur J.	Vol. XVI, No. 4, Fall 1971
	Few Tricks of the Trade for the Translator of Russian, A (U)	Salemme, Arthur J.	Vol. XI, No. 4, Fall 1966

~~TOP SECRET UMBRA~~

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

Keywords	Title	Author	Reference
	Freedom in Translation (U)		Vol. XXI, No. 3, Summer 1976
	Mechanical Translation (U)		Vol I, No. 1, April 1956
	Mokusatsu: One Word, Two Lessons (U)		Vol. XIII, No. 4, Fall 1968 and Special Linguistics Issue, II
	Some Contributions towards a Course in COMINT Translation (U)		Vol. XVI, No. 3, Summer 1971
	Tour of Some Russian Translation Traps, A (U)	Salemme, Arthur J.	Vol. XIV, No. 4, Fall 1969
	Translation of a Classic: A Matter of Ethics, The (U)	Gurin, Jacob	Vol. XI, No. 2, Spring 1966
Translation Errors	Chaco: A Horrible Example (U)		Vol. XVIII, No. 3, Summer 1973
Transmission	Data Transmission over Telephone Circuits (U)		Vol. IV, No. 1, January 1959
Transmitters	Antipodal Propagation (U)	Gerson, Nathaniel C.	Vol. IV, No. 1, January 1959
Turing Machine	Insolvable Problem, An (U)	Jacobs, Walter W.	Vol. VIII, No. 3, Summer 1963
VHF Intercept	Factors Affecting Required Antenna Gain in VHF Intercept (U)		Vol I., No. 3, October 1956
Video	VIDEOFILE: A New Information Storage System (U)		Vol. XIII, No. 2, Spring 1968
Viet Minh Cover Terms	Viet Minh Cover Terms and Their Solution (U)	Gaddy, David W.	Vol. IV, No. 3, July 1959 and Special Linguistics Issue

~~TOP SECRET UMBRA~~

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

Keywords	Title	Author	Reference
Vietnam	Project EXPLORER (U)		Vol. XVI, No. 2, Spring 1971
Vocabulary	Thrusts and Boggles of Outrageous Escalation, The: A VOCABULARY SURVEY AT THE NATIONAL WAR COLLEGE (U)		Vol. XIII, No. 2, Spring 1968
Vocoders	Some Recent Vocoder Studies at the National Security Agency (U)		Vol. XIII, No. 2, Spring 1968
Voice Communications	Survey of the Status of the Voice Problem, A (U)		Vol. XII, No. 4, Fall 1967
	Voice Problem, The (U)		Special Council of Learned Organization Issue, 1972
Voice Intercept	Possible Applications of Keyword Recognition in Voice Intercept (U)	Gurin, Jacob	Vol. XXII, No. 1, Winter 1977
Voice Problem	Nest of Dragons, A: The Voice Problem (U)	Gurin, Jacob	Vol. XXI, No. 1, Winter 1976
Voynich Manuscript	Application of Cluster Analysis and Multidimensional Scaling to the Question of "Hands" and "Languages" in the Voynich Manuscript, An (U)	D'Imperio, Mary E.	Vol. XXIII, No. 3, Summer 1978
	Application of [] to the Voynich Manuscript, An (U)	D'Imperio, Mary E.	Vol. XXIV, No. 2, Spring 1979
	Voynich Manuscript Revisited, The (U)	[]	Vol. XXI, No. 3, Summer 1976
	Voynich Manuscript, The: "The Most Mysterious Manuscript in the World" (U)	Tiltman, John H. Jr., Brigadier	Vol. XII, No. 3, Summer 1967 and Special Linguistics Issue II
Waveform Recognition	So You Want to Correlate (U)	[]	Vol. X, No. 2, Spring 1965

Keywords	Title	Author	Reference
Waves	Error in a Capacitor-Type Totalizer (U)		Vol. III, No. 4, December 1958
Weather	Weather: Its Role in Communications Intelligence (U)		Vol. III, No. 3, July 1958
Working Aids	Computer Scripting (U)		Vol. XXIV, No. 1 Winter 1979
Writing	Curiosa Scriptorum Sericorum: To Write But Not to Communicate (U)		Vol. XVI, No. 3, Summer 1971
Wullenweber Systems	U. S. Program in Direction Finding, A (U)	Gerson, Nathaniel C.	Vol. X, No. 2, Spring 1965

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