

S
O
R
O

AD633520

ANNOTATED BIBLIOGRAPHY OF SORO PUBLICATIONS

CLEARINGHOUSE FOR FEDERAL SCIENTIFIC AND TECHNICAL INFORMATION			
Hardcopy	Microfiche	30	pp $\frac{2}{3}$
\$ 2.00	\$.50		
ARCHIVE COPY			

Code 1

DISTRIBUTION OF THIS DOCUMENT IS UNLIMITED

S O R O

SPECIAL OPERATIONS RESEARCH OFFICE
THE AMERICAN UNIVERSITY
WASHINGTON, D.C., 20016

OPERATING UNDER CONTRACT WITH THE
DEPARTMENT OF THE ARMY

The Special Operations Research Office (SORO) of The American University, operating under contract with the Department of the Army, conducts research on military problems in support of requirements stated by the Department of the Army. As a service SORO provides through the Counterinsurgency Information Analysis Center (CINFAC) rapid responses to queries from Department of Defense agencies, their contractors, and as directed, to other governmental departments and agencies.

The contents of this report, including any conclusions or recommendations, reflect the work of SORO and are not to be construed as an official Department of the Army position unless so designated by other authorized documents. Comments and questions on the overall Army social science research program or the SORO research program and CINFAC are invited and should be directed to either of the offices listed below:

Office, Chief Research and Development
Attn: Social Science Research Division
Department of the Army
Washington, D. C. , 20310

or

Director, Special Operations Research Office
The American University
5010 Wisconsin Avenue, N.W.
Washington, D. C. , 20016

**ANNOTATED BIBLIOGRAPHY
OF SORO PUBLICATIONS**

"DISTRIBUTION OF THIS DOCUMENT IS UNLIMITED."

**The American University
SPECIAL OPERATIONS RESEARCH OFFICE
5010 Wisconsin Avenue, N.W., Washington, D.C., 20016
February 1966**

PREFACE

The Special Operations Research Office (SORO) of The American University conducts nonmateriel research under Department of the Army auspices on the problems involved in understanding, influencing, or supporting foreign peoples and societies.

SORO's program is both "problem" and "country" oriented and involves three distinct types of activity. The first type, involving the largest portion of the work program, consists of social science research on problems relating to Army missions in psychological operations, unconventional warfare and counterinsurgency, military assistance, and counterinsurgency strategy and planning. These studies may investigate operational problems in foreign countries or behavioral and social processes pertinent to military operations. Reports generally are in the form of procedural guidebooks, educational and training material, empirical or conceptual descriptions, and analyses leading to recommendations on doctrine or strategic planning.

The second type of activity, the U. S. Army Area Handbook program, is accomplished through the Foreign Area Studies Division of SORO. The handbooks produced by this division are comprehensive country studies which deal with the sociological, political, economic, and military aspects of selected countries. They are designed to present a rounded picture of the characteristics of the society and stress the ways in which the society's various institutions interrelate, the attitudes and values of the people who comprise the society, and the pressures for and against change within the society. The studies attempt to give the nonexpert a basic understanding of the fundamental patterns of a living society, but they do not attempt to supply encyclopedic detail.

The third type of activity consists of rapid presentation of requested information and analysis. Based on stored information concerning the political, economic, social, and military considerations of counterinsurgency, SORO's Counterinsurgency Information Analysis Center (CINFAC) provides rapid response to queries from Department of Defense agencies and their contractors and, as directed, to queries from other governmental departments and agencies. This service includes providing bibliographies in support of research and military operations. SORO also maintains a Scientific Advisory Service (SCADS) which, in response to request, provides social science knowledge and expertise relevant to immediate Army problems.

The publications listed in this bibliography have been divided into three sections corresponding to the above areas of activity. The reader is advised to consult all sections and the indexes to make maximum use of the bibliography.

The Annotated Bibliography of SORO Publications is published bianrually in August and February. This issue contains publications as of December 31, 1965. Questions or comments concerning the publications are welcomed.

A classified supplement is available to authorized requesters through the Director, Special Operations Research Office, 5010 Wisconsin Avenue, N. W., Washington, D. C., 20016.

CONTENTS

PART I:	Social Science Research Program	1
PART II:	Foreign Area Studies Program	11
PART III:	Rapid Response Information and Analysis Services	17
AUTHOR INDEX		25
COUNTRY/AREA INDEX		27
HOW TO OBTAIN SORO PUBLICATIONS		29

PART I:
SOCIAL SCIENCE RESEARCH PROGRAM

SOCIAL SCIENCE RESEARCH

Brainwashing: A Partial Bibliography. Seymour Shapiro, October 1958. DDC No. AD 404-754.

Prepared quickly on special request, this bibliography lists 309 references, without annotation, relevant to Communist "brainwashing" of American prisoners.

Casebook on Insurgency and Revolutionary Warfare: 23 Summary Accounts.

Paul A. Jureidini, Norman A. LaCharité, Bert H. Cooper, and William A. Lybrand, December 1962.

This study summarizes 23 revolutions that have occurred in 7 major geographic areas, primarily during the post-World War II period. Each summary is outlined in a standard format to facilitate comparison of the revolutions. The material developed under the outlines consists of a brief survey of geographical, historical, political, economic, and sociocultural factors and proceeds to a consideration of each revolutionary movement's leadership, the methods it used to undermine the authority of the government, the countermeasures taken by the government, the propaganda techniques employed by both sides, the climactic events leading to the overthrow of the government or the collapse of the insurrection, and finally, the short- and long-term consequences.

Case Studies in Insurgency and Revolutionary Warfare: Algeria 1954-1962.

Paul A. Jureidini, December 1963. DDC No. AD 436-814.

Case Studies in Insurgency and Revolutionary Warfare: Cuba 1953-1959. Nor-

man A. LaCharité, September 1963. DDC No. AD 436-813.

Case Studies in Insurgency and Revolutionary Warfare: Vietnam 1941-1954.

Bert Cooper, John Killigrew, and Norman A. LaCharité, January 1964. DDC No. AD 436-429.

Although sufficiently self-contained to allow for their independent use, the case studies are meant to supplement the Casebook on Insurgency and Revolutionary Warfare: 23 Summary Accounts, by analyzing and relating in detail certain causal factors identified in prior studies. These factors, grouped in political, social, and economic categories, are analyzed through time as a test of their "fit" to each revolution, either as a primary cause or as a contributive cause.

Case Studies in Insurgency and Revolutionary Warfare: Guatemala 1944-1954

Norman A. LaCharité, Richard O. Kennedy, and Philip M. Thienel, November 1964. DDC No. AD 456-199.

A case study of the events in Guatemala between 1944 and 1954. Examines and attempts to analyze the rise and demise of the Communist Party in relation to the political activities of Guatemalan military officers during a period between two revolutions: the 1944 revolution, which brought to power a

liberal government within which the Communist Party gained power; and the 1954 revolution, which made a conservative military officer head of state. The study also examines economic, social, and political factors which have been identified as being generally related to the rise of communism in Guatemala.

Case Study in Guerrilla War: Greece During World War II. D. M. Condit, October 1961. DDC No. AD 272-833.

The Greek resistance during World War II was particularly important because of the issue of Communist involvement and its post-war ramifications. This study covers the strategy and politics of the guerrilla war, organizational and logistic support for the Greek guerrillas and Allied liaison officers, behind-the-lines problems, tactical guerrilla operations, and Axis counter-guerrilla warfare. A summary contains study conclusions and implications concerning the control of a guerrilla movement.

Counterinsurgency Bibliographies

These bibliographies, the original of which contains 965 annotated references, have been arranged according to the subject matter and historical examples of counterinsurgency. Each major subject heading is introduced by an explanatory paragraph, followed by the listed items and cross-references to additional items. An introduction defines the general subject of counterinsurgency, explains the research methodology, and describes the general focus of the material. Two indexes are included to facilitate the use of the bibliography.

A Counterinsurgency Bibliography. D. M. Condit, Barbara Reason, Margaret Mughisuddin, Bum-Joon Lee Park, and Robert K. Geis, January 1963. DDC No. AD 294-857.

Counterinsurgency Bibliography: Supplement No. 1. Margaret Mughisuddin, December 1963. DDC No. AD 426-227.

Counterinsurgency Bibliography: Supplement No. 2. Margaret Mughisuddin, March 1964. DDC No. AD 473-880.

Counterinsurgency Bibliography: Supplement No. 3. Margaret Mughisuddin, June 1964. DDC No. AD 442-272.

Counterinsurgency Bibliography: Supplement No. 4. Margaret Mughisuddin, September 1964. DDC No. AD 607-767.

Counterinsurgency Bibliography: Supplement No. 5. Margaret Mughisuddin, December 1964. DDC No. AD 458-765.

Counterinsurgency Bibliography: Supplement No. 7. Margaret Mughisuddin, assisted by Heidi Berry, June 1965. DDC No. AD 468-851.

Cuba Since Castro: A Bibliography of Relevant Literature. Barbara Reason, Margaret B. Mughisuddin, and Bum-Joon Lee Park, November 1962. DDC No. A 292-900.

A listing by subject of writings concerning the events and men in Cuba from 1953 to November 1962. Contains 186 unannotated items categorized under five relevant sections.

Cultural Meanings and Values: A Method of Empirical Assessment. Lorand B. Szalay and Jack E. Brent, March 1965. DDC No. AD 465-158.

Describes a new method of determining cultural frame of reference, thought patterns, meanings, and values characteristic of a particular foreign group as a target audience. The method is based on a new approach to the utilization of free verbal association.

Indicators of Revolutionary Potential. Rex D. Hopper, May 1964.

A description and elaboration on the hypothesis that one of the earliest indicators of impending revolution is the emergence of a numerically significant, economically powerful, and intellectually informed marginal group.

An Introduction to Wartime Leaflets. Carl Berger, July 1959. DDC No. AD 220-821.

Provides an overview of military leaflet operations. Includes information on wartime uses of leaflets and problems in this area confronting military psychological operators. The material is based mainly upon published literature but also exploits military documents on leaflets. The primary goal of the study is to assist in the training of psychological operations personnel in planning, writing, producing, and distributing leaflets.

Jungle Warfare Bibliography. Margaret Mughisuddin, Barbara Reason Butler, and Nancy Ann Gardner, January 1964. DDC No. AD 431-929.

Contains 172 unclassified, English-language items on experience in jungle campaigns, suggestions for tactics tailored for use in jungles, and ways of training troops in jungle warfare. The items are arranged according to geographic area.

The Legal Status of Participants in Unconventional Warfare. Phillip M. Thienel, December 1961. DDC No. AD 279-369.

Reviews the development of the protective status for irregulars, partisans, and guerrillas, and describes the treatment they historically have been accorded in warfare. Their present status under The Hague and Geneva conventions and the interpretations of status made by the courts are discussed.

Mass Communications in Eastern Europe. Vol. I: General Survey. Vol. II: Bulgaria. Vol. III: Czechoslovakia. Vol. IV: East Germany. Vol. V:

SOCIAL SCIENCE RESEARCH

Hungary. Vol. VI: Poland. Vol. VII: Rumania. Vol. VIII: Yugoslavia. (Prepared under subcontract by Bureau of Social Science Research, Inc.) January 1958. DDC Nos.: Vol. I, AD 209-580; Vol. II, AD 208-139; Vol. III, AD 209-681; Vol. IV, AD 208-957; Vol. V, AD 208-958; Vol. VI, AD 208-787; Vol. VII, AD 208-959; Vol. VIII, AD 208-960.

This study was conducted in an attempt to determine the factors contributing to the gaining of attention, understanding, and credibility in the satellite countries of Eastern Europe. Volume I contains both a summary and an introduction to the sections of the series. Volumes II-VIII outline for each country a description and an appraisal of the structure of existing channels of communication and also attempt to assess the audience commanded by each of these channels.

Military Roles in Developing Countries: An Inventory of Past Research and Analysis. Peter B. Riddleberger, May 1965. DDC No. AD 463-188.

This inventory of past research and analysis is designed to give academic and military readers an overall picture of the state of contemporary knowledge about the roles played by the military. Subjects covered are history, sociology, economy, and political science. Areas covered are Central and South America, Asia, Africa, and the Middle East.

A New Role in Defense Psychology: Nation-Building Research. October 1963. DDC No. AD 467-815.

A symposium of papers presented at the annual meeting of the American Psychological Association in Philadelphia, Pennsylvania, in September 1963. Papers focused on the following topics: civic action programs, recent developments in behavioral sciences research, research relevant to conflict resolution in developing nations, suggested orientations for future research, and professional implications of nation-building research.

Psychological Operations Bibliographies

Compilations of annotated items catalogued according to a 56-category key. Emphasis is placed on psychological operations in World Wars I and II and the cold war period. An introduction describes the subjects and items in terms useful for orienting reserve officers to the literature of psychological operations.

A Psychological Operations Bibliography. Carl Berger and Howard C. Reese, May 1960. DDC No. AD 241-434.

A Psychological Operations Bibliography: Supplement No. 1. Barbara Reason Butler and Gail Owens, February 1964. DDC No. AD 430-682.

A Psychological Operations Bibliography: Supplement No. 2. Gail Owens, May 1964. DDC No. AD 600-957.

SOCIAL SCIENCE RESEARCH

- A Psychological Operations Bibliography: Supplement No. 3. Gail Owens, August 1964. DDC No. AD 446-444.
- A Psychological Operations Bibliography: Supplement No. 4. Gail Owens, November 1964. DDC No. AD 456-200.
- A Psychological Operations Bibliography: Supplement No. 5. Gail Owens, February 1965. DDC No. AD 467-061.
- A Psychological Operations Bibliography: Supplement No. 6. Dennis Gosier, May 1965. DDC No. AD 467-062.
- A Psychological Operations Bibliography: Supplement No. 7. Dennis Gosier, August 1965. DDC No. AD 473-882.

Rural Violence in Colombia Since 1946. James M. Daniel (Prepared under sub-contract by Princeton University), May 1965.

A descriptive study of the rural violence which has affected large areas of Colombia since 1946 and which in the early fifties approached the proportions of a civil war. The study covers geographical, social, psychological, political, and historical background and contains an analysis of the contemporary setting.

Socio-Psychological Information on Hungarian Refugees: Intensive Interview Data. Andrew R. Molnar, Alexander R. Askenasy, and William A. Lybrand (Prepared under subcontract by Psychological Research Associates), June 1957.

A presentation of raw data on communications, decision-making, and geographical background.

The Study of Communication in Thailand with Emphasis on Word-of-Mouth Communication (PROPIN-Thailand). Milton Jacobs, Charles E. Rice, and Lorand Szalay, July 1964. DDC No. AD 444-095.

This study is an attempt to gather objective data concerning word-of-mouth communication and to relate this information to the purposes and means of communicators by suggesting new approaches and considerations.

A Survey of Elite Studies. Carl Beck, James M. Malloy, and William R. Campbell, March 1965. DDC No. AD 464-906.

From a manuscript based on a bibliography of approximately 2,000 studies of elites, a representative and relevant cross section of this literature was abstracted. In addition, general statements on the study of elites, "eliteness," elites as social aggregates, groups constituting the elite, the behavior of elites in various types of political structures, and elite change were distilled from the literature.

A Systems Approach to Persuasive Communications. William S. Barker, May 1964. DDC No. AD 603-721.

Presents an introduction to one methodological approach potentially useful for research on persuasive communications. This paper deals with a means of developing persuasive appeals and discusses a pragmatic theory of communication as a purposive activity that can be measured in terms of decision problems. Specific measures developed are described, along with references to sources. Directions for possible future research are considered.

Unconventional Warfare Bibliographies

These annotated lists are useful guides to books and articles containing information on resistance and guerrilla warfare and major aspects of counterinsurgency operations.

- Unconventional Warfare: An Interim Bibliography. Doris Condit, Seymour Shapiro, and Helen Bronheim, March 1961. DDC No. AD 404-755.
- A Selected Bibliography on Unconventional Warfare. Hope Miller and William A. Lybrand, October 1961. DDC No. AD 265-056.
- Unconventional Warfare Bibliography Supplement No. 1. Nancy Ann Gardner, January 1964. DDC No. AD 429-209.
- Unconventional Warfare Bibliography Supplement No. 2. Nancy Ann Gardner, April 1964. DDC No. AD 436-817.
- Unconventional Warfare Bibliography Supplement No. 3. Nancy Ann Gardner, July 1964. DDC No. AD 604-572.
- Unconventional Warfare Bibliography Supplement No. 4. Nancy Ann Gardner, October 1964. DDC No. AD 452-176.
- Unconventional Warfare Bibliography Supplement No. 5. Nancy Currier, January 1965. DDC No. AD 461-201.
- Unconventional Warfare Bibliography Supplement No. 6. Nancy Ann Gardner, April 1965. DDC No. AD 467-544.
- Unconventional Warfare Bibliography Supplement No. 7. Nancy Currier, October 1965. DDC No. AD 473-881.
- Undergrounds in Insurgent, Revolutionary, and Resistance Warfare. Andrew R. Molnar, William A. Lybrand, Lorna Hahn, James L. Kirkman, and Peter B. Riddleberger, November 1963. DDC No. AD 436-353.
- A study of undergrounds in resistance and revolutionary movements, both Communist and non-Communist. Their organization, administration, and operations are discussed and 7 undergrounds are described: France, 1940-1945; Yugoslavia, 1941-1945; Malaya, 1948-1960; Algeria, 1954-1962; Greece, 1945-1949; Philippines, 1946-1954; and Palestine, 1945-1948. Military and political aspects of countermeasures are also treated.

U.S. Army Handbook of Counterinsurgency Guidelines for Area Commanders:
An Analysis of Criteria. M. D. Havron, J. A. Whittenburg, and A. T.
Rambo (Prepared under subcontract by Human Sciences Research), January
1966. DDC No. AD 478-301.

This study focuses on several problems faced by a counterinsurgency area command confronted with a Communist-dominated insurgency. It concentrates on the considerations necessary to develop criteria measures for evaluating counterinsurgency tactics and on the resource allocation involved in implementing these tactics.

The development of an insurgency is described in an appendix. An analysis of factors considered by a variety of counterinsurgency experts in solving a hypothetical problem is also included.

PART II:
FOREIGN AREA STUDIES PROGRAM

FOREIGN AREA STUDIES

The Foreign Area Studies Division has, since its inception in 1955, produced approximately 61 book-length studies of countries in Europe, Asia, the Middle East, Africa, and Latin America. All of the studies are comparable in scope and approach. Each deals broadly with the sociological, political, economic, and military institutions of a contemporary national society. Each involves a multidimensional analysis, not only of the various institutions, but also of the ways in which the society as a whole is influenced by underlying cultural factors. Prepared for use by the Department of the Army, the studies are designed to satisfy a military requirement for readily available background information on the society and culture of foreign countries. Each study is written in descriptive, nontechnical language and includes an extensive bibliography and glossary. Although some flexibility is necessary, most studies conform to the following standardized list of chapter headings:

I. SOCIAL BACKGROUND

1. General Character of the Society
2. Historical Setting
3. Geography
4. Population and Labor Force
5. Ethnic Groups and Languages
6. Social Structure
7. Family and Patterns of Living
8. Health and Welfare
9. Education
10. Artistic and Intellectual Expression
11. Religion
12. Social Values

II. POLITICAL BACKGROUND

13. The Political System
14. Constitution and Government
15. Political Dynamics
16. Public Information
17. Foreign Relations
18. Attitudes and Reactions

FOREIGN AREA STUDIES

III. ECONOMIC BACKGROUND

19. Character and Structure of the Economy
20. Agriculture
21. Industry
22. Labor Relations and Organization
23. Forced Labor
24. Domestic Trade
25. Foreign Economic Relations
26. Banking and Currency
27. Public Finance

IV. NATIONAL SECURITY

28. Public Order and Internal Security
29. The Armed Forces

FOREIGN AREA STUDIES

Table 1. U.S. ARMY AREA HANDBOOKS

AREA HANDBOOK FOR	DATE OF LATEST EDITION	AVAILABILITY (See page 16)	DA PAMPHLET 550	GPO PRICE	DDC No. AD-
Algeria	1965	1, 2, 3, 4	44	1.50	620-054
Bolivia	1963	1, 4	-	-	430-728
Brazil	1964	1, 2, 3, 4	20	3.50	-
Cambodia	1963	1, 4	-	-	424-804
Colombia	1961	1, 2, 3, 4	26	2.00	609-556
Congo	1962	1, 4	-	-	413-675
Cyprus	1964	1, 2, 3, 4	22	2.00	609-548
Ethiopia	1960	1, 2, 3, 4	28	-	609-549
Germany	1960	1, 2, 3, 4	29	4.00	611-020
Ghana	1962	1, 4	-	-	274-713
Guinea	1961	1, 4	-	-	276-167
India	1964	1, 2, 3, 4	21	2.50	455-040
Indonesia	1964	1, 2, 3, 4	39	2.50	616-531
Iran	1963	1, 4	-	-	432-551
Ivory Coast	1962	1, 4	-	-	403-694
Japan	1961	1, 2, 3, 4	30	3.25	609-551
Korea	1964	1, 2, 3, 4	41	2.75	-
Liberia	1964	1, 2, 3, 4	38	1.50	610-672
Malaysia and Singapore	1966*	-	45	-	-
Morocco	1966*	-	49	-	-
Nepal, Sikkim & Bhutan	1964	1, 2, 3, 4	35	-	455-557
Nigeria	1961†	1, 4	-	-	-
Pakistan	1966*	-	48	-	-
Panama	1962	1, 2, 3, 4	46	-	283-649
Peru	1966*	-	42	-	-
Senegal	1963	1, 2, 3, 4	-	1.50	431-696
Sudan	1960	1, 2, 3, 4	27	2.00	609-550
Syria	1966*	-	47	-	338-649
Thailand	1963	1, 4	-	-	426-905
United Arab Republic (Egypt)	1964	1, 2, 3, 4	43	1.25	618-126
Venezuela	1963	1, 3, 4	-	1.75	442-189
Vietnam	1962	1, 2, 3, 4	40	2.00	299-577

*In press †1964 Preface

FOREIGN AREA STUDIES

Table 2. AVAILABILITY OF HANDBOOKS

KEY NO	ADDRESS FOR APPLICATION	TYPE OF APPLICANT	TYPE OF HANDBOOK
1	Office, Deputy Chief of Staff for Military Operations, Department of the Army Washington, D. C. 20310 Attn: OPS SO SA	Defense and other government agencies	All handbooks in print not designated as DA Pamphlets
2	U.S. Army Publications Center 2800 Eastern Boulevard, Middle River, Baltimore, Maryland 21220	Agencies and offices having an account with the Center	All handbooks designated as DA Pamphlets
3	Superintendent of Documents Government Printing Office Washington, D. C. 20402	Any organization, institution or person by prepaid order	Those handbooks listed for GPO public sale
4	Defense Documentation Center Cameron Station Alexandria, Virginia 22314 Clearing House for Federal Scientific and Technical Information, Sills Building, Port Royal and Braddock Roads, Springfield, Virginia 22151	Government agencies, defense contractors and others having accounts with DDC Government contractors and others who cannot establish an account with Defense Documentation Center	Photocopy of any handbook by application through DOD contract monitor Photocopy of unclassified handbooks

PART III:
RAPID RESPONSE INFORMATION
AND ANALYSIS SERVICES

Agrarian Reform Activities in the Republic of Korea. Daniel C. Pollock and Joann L. Schrock, July 1964. DDC No. AD 463-387.

A brief summary of the post-World War II agrarian reform in South Korea. Covers the objectives, provisions, and implementation of reform activities and evaluates the situation of the South Korean farmer.

A Bibliography of Research Studies and Related Writings on the Political Influence of Latin American University Students. Margaret P. Hays and Curtin Winsor, April 1965.

A selected bibliography which includes available information on research completed or under way on the political influence of university students in Latin America.

A Brief Review of Selected Aspects of the San Blas Cuna Indians. Aubrey E. Lippincott and Hartley F. Dame, December 1964. DDC No. AD 464-902.

This brief study provides a picture of the culture of the San Blas Cuna Indians living in the archipelago situated off the eastern Caribbean coast of the Republic of Panama. The study is intended to provide background information to military personnel responsible for military civic action programs designed to ameliorate unsatisfactory health conditions among the San Blas Cuna Indians. In addition to the materials on the San Blas Cuna, certain sociocultural aspects of the Bayano Cuna, one of the mainland Cuna tribes, are also discussed.

An Ethnographic Summary of the Ethiopian Provinces of Harar and Sidamo.

Paul A. Jureidini and John M. Lord, October 1964. DDC No. AD 464-288.

Provides ethnographic information about the inhabitants of the Ethiopian cities of Diredawa, Jijiga, Gabredarre, and Negelli, including details of the day-to-day pattern of living of the people and generalized material about their cultural, political, economic, and social characteristics.

Inventory and Selected Bibliography of Source Materials for Civic Action Studies.

Compiled by Hartley F. Dame and Christy Ann Hoffman, April 1965.

A selected reference bibliography of source materials for use in the preparation of civic action instruction courses at the School of the Americas, Fort Gulick, Canal Zone.

Irrigation as a Factor in the Economic Development of Thailand. James R. Price, June 1964. DDC No. AD 464-900.

Presents a brief discussion of the history of irrigation in Thailand as a factor in agricultural development as well as in both domestic and foreign economic and political relations. The system of land tenure, both in irrigated and nonirrigated land, is characterized by a long tradition of multiple smallholders and as such is contrasted with systems in South Vietnam and

RAPID RESPONSE

much of Latin America, in which many economic and social problems are of a feudal nature.

Peak Organized Strength of Guerrilla and Government Forces in Algeria, Nagaland, Ireland, Indochina, South Vietnam, Malaya, Philippines, and Greece. Paul A. Jureidini, December 1964.

Provides a list of the phases of the insurgencies concerned together with an indication of the phase in which the peak strength for each side was reached. Documented figures on strength are provided.

The Political Influence of University Students in Latin America: An Analytical Survey of Research Studies and Related Literature. Hartley F. Dame, Margaret P. Hays, and Christy Ann Hoffman, in press.

Compares briefly the environment of the Latin American university with that of the university in North America and Europe in order to delineate the roles of university students within the Latin American societal structure. It also examines the effect of university student power in effecting social change in Latin America.

An attached annotated bibliography is a revision and extension of A Bibliography of Research Studies and Related Writings on the Political Influence of Latin American University Students, by Margaret P. Hays and Curtin Winsor, dated April 1965.

Preliminary Survey of Insurgency in Urban Areas. Michael C. Conley and Joan L. Schrock, February 1965. DDC No. AD 465-679.

Four models of urban insurgency are developed from historical evidence concerning the role, importance, and tactics of urban insurgent activity. Incident patterns are developed and suggested as a possible means of evaluating the nature of an insurgency and predicting future activities and as a guide for counterinsurgency planning. These patterns are then applied to the current situation in Thailand to suggest the existence of "Phase One" insurgency. The report includes an annotated bibliography on urban insurgency and Thailand.

Research Notes on Communist Bloc Expansion and Attempted Subversion Since 1944. John M. Lord, James M. Dodson, and Paul A. Jureidini [March 1965]. DDC No. AD 464-908.

Brief data are provided on countries now under Communist control—their area, population, and the manner in which those falling to prolonged insurgency since 1944 were taken over. There is also a short account of countries which presently appear sympathetic to the Communist bloc or are fighting serious Communist subversion.

Research Notes on Communist, French, Dutch, and Portuguese Territorial Changes Since World War II. John M. Lord, April 1965.

A statistical summary of population and area losses of the French, Dutch, and Portuguese since 1945, with statistics on Communist gains.

Research Notes on Hué as a Traditional City of Vietnam. Skaidrite Maliks, December 1964. DDC No. AD 615-458.

An historical analysis of the ancient capital of Annam, the study traces the history of the city as a traditional center of Buddhist culture and scholarship. The appendix consists of a comparison of modern Hué with Saigon and Hanoi.

Research Notes on the Vietnamese Village Council. Arthur S. Abbott and Skaidrite Maliks, January 1965. DDC No. AD 464-904.

Traditionally, Vietnam has been governed by autonomous village councils only remotely aware of a Central Government. This study focuses on the role, functions, organization, and accomplishments of the village councils in lowland communities of South Vietnam. The appendixes provide information on the village councils among the Montagnards and among the inhabitants of North Vietnam.

Research Notes Related to the Utility of Horse Cavalry and Pack Animals in Counterinsurgency Operations in the Latin American Environment. Hartley F. Dame, Curtis Brooks, and Curtin Winsor, Jr., May 1965. DDC No. AD 464-638.

Provides selected historical examples of the employment of horse cavalry and animal-transported military units under conditions comparable to those which may pertain during a counterinsurgency situation in Latin America. It discusses the influences of climate, terrain, and human factors upon the utilization of animals in military operations.

A Selected Bibliography of Crowd and Riot Behavior in Civil Disturbances.

Adrian Jones and James M. Dodson, May 1965. DDC No. AD 463-386.

An annotated bibliography containing short critical reviews of 46 sources on the formation, nature, and control of crowds, and a list of some 220 additional studies on crowd and riot behavior.

A Selected Bibliography on Southern Rhodesia. Mildred M. Yenchius, October 1964. DDC No. AD 464-289.

An annotated bibliography of 13 documents concerning the politics and public administration of Southern Rhodesia and sociological, cultural, tribal, and kinship information on its African inhabitants. A three-page unannotated bibliography is also included.

A Selected Inventory of Latin American Agricultural Colonies with Annotated Bibliography. Curtin Winsor, Jr. and Joseph Macrum [March 1965]. DDC No. AD 615-459.

RAPID RESPONSE

Contains 62 profile outlines of existing indigenous colonies in a standard format, supported by annotated sources. The projects and colonies presented are those on which literature was available in the Washington area. Generally only those colonies founded after 1945 were considered.

A Study of Rear Area Security Measures. John M. Lord, Paul A. Jureidini, Skaidrite Maliks, Carl Rosenthal, and James M. Dodson, August 1965. DDC No. AD 471-901.

A case study analysis of rear area security in five countries: China, Greece, France, Korea, and Nicaragua. Each study includes a synopsis, an examination of situations which lead to rear area degradation, counter-measures, and a summary of the outcome and results.

A Summary of the U. S. Role in Insurgency Situations in the Philippine Islands, 1899-1955. Compiled by Andrew D. Sens, December 1964. DDC No. AD 463-897.

Presents lessons learned during the U. S. experience in the Philippines which are applicable to modern counterinsurgency problems. It is a compilation of material in summary form, including published and unpublished U. S. and Philippine sources.

A U. S. -Vietnamese Calendar of Holidays and Celebrations in Vietnam. Joann L. Schrock, October 1964. DDC No. AD 454-030.

Translates the Vietnamese lunar dates of holidays and celebrations into equivalent U. S. dates, with calendar charts covering the period 1955-1964. It also contains background material on celebrations connected with economic activities, religious sects, and the various ethnic groups of South Vietnam.

Witchcraft, Sorcery, Magic, and Other Psychological Phenomena and Their Implications on Military and Paramilitary Operations in the Congo. James R. Price and Paul Jureidini, August 1964. DDC No. AD 464-903.

Considers the extent to which magical practices are effective in conditioning dissident Congolese elements and their followers to do battle with government troops and discusses the role of supernatural or superstitious concepts in a counterinsurgency campaign. The role played by magic in other African upheavals is also considered.

INDEXES

AUTHOR INDEX

- Abbott, Arthur S., 21
Askenasy, Alexander R., 7
Barker, William S., 7
Beck, Carl, 7
Berger, Carl, 5, 6
Berry, Heidi, 4
Brent, Jack E., 5
Brönheim, Helen, 8
Brooks, Curtis, 21
Butler, Barbara Reason, 5, 6
Campbell, William R., 7
Condit, D. M., 4, 8
Conley, Michael C., 20
Cooper, Bert H., 3
Currier, Nancy, 8
Dame, Hartley F., 19, 20, 21
Daniel, James M., 7
Dodson, James M., 20, 21, 22
Gardner, Nancy Ann, 5, 8
Geis, Robert K., 4
Gosier, Dennis, 8
Hahn, Lorna, 8
Havron, M. Dean, 9
Hays, Margaret P., 19, 20
Hoffman, Christy Ann, 19, 20
Hopper, Rex D., 5
Jacobs, Milton, 7
Jones, Adrian H., 21
Jureidini, Paul A., 3, 19, 20, 22
Kennedy, Richard O., 3
Killigrew, John, 3
Kirkman, James L., 8
LaCharité, Norman A., 3
Lippincott, Aubrey E., 19
Lord, John M., 19, 20, 22
Lybrand, William A., 3, 7, 8
Macrum, Joseph M., 21
Maliks, Skaidrite, 21, 22
Malloy, James M., 7
Miller, Hope, 8
Molnar, Andrew R., 7, 8
Mughisuddin, Margaret, 4, 5
Owens, Gail, 6, 7
Park, Bum-Joon Lee, 4, 5
Pollock, Daniel C., 19
Price, James R., 19, 22
Rambo, A. T., 9
Reason, Barbara, 4, 5
Reese, Howard C., 6
Rice, Charles E., 7
Riddleberger, Peter B., 6, 8
Rosenthal, Carl, 22
Schrock, Joann L., 19, 20, 22
Sens, Andrew D., 22
Shapiro, Seymour, 3, 8
Szalay, Lorand B., 5, 7
Thienel, Phillip M., 3, 5
Whittenburg, J. A., 9
Winsor, Curtin, Jr., 19, 21
Yenchius, Mildred M., 21

COUNTRY/AREA INDEX

Africa, 6
Algeria, 3, 8, 15, 20
Asia, 6
Bhutan, 15
Bolivia, 15
Brazil, 15
Bulgaria, 5
Cambodia, 15
China, 22
Colombia, 7, 15
Congo, 15, 22
Cuba, 3, 5
Cyprus, 15
Czechoslovakia, 5
Egypt, 15
Ethiopia, 15, 19
Europe, Eastern, 5
France, 8, 20, 21, 22
Germany, 15
Germany, East, 5
Ghana, 15
Greece, 4, 8, 20, 22
Guinea, 15
Guatemala, 3
Hungary, 6, 7, 8
India, 15
Indochina, 20
Indonesia, 15
Iran, 15
Ireland, 20
Ivory Coast, 15
Japan, 15
Korea, 15, 19, 22
Latin America, 6, 19, 20, 21
Liberia, 15
Malaya, 8, 20
Malaysia, 15
Middle East, 6
Morocco, 15
Nagaland, 20
Nepal, 15
Netherlands, 20, 21
Nicaragua, 22
Nigeria, 15
Pakistan, 15
Palestine, 8
Panama, 15, 19
Peru, 15
Philippine Islands, 8, 20, 22
Poland, 6
Portugal, 20, 21
Rhodesia, Southern, 21
Rumania, 6
Senegal, 15
Sikkim, 15
Singapore, 15
Sudan, 15
Syria, 15
Thailand, 7, 15, 19, 20
United Arab Republic (Egypt), 15
Venezuela, 15
Vietnam, 3, 15, 19, 20, 21, 22
Yugoslavia, 6, 8

HOW TO OBTAIN SORO PUBLICATIONS

CLEARINGHOUSE FOR FEDERAL SCIENTIFIC AND TECHNICAL INFORMATION. The Clearinghouse for Federal Scientific and Technical Information of the Department of Commerce is a government agency that reproduces and distributes research reports published by other government agencies and private organizations. SORO publications can be obtained from the Clearinghouse at a cost covering reproduction and handling. Price schedules and accession numbers are listed in the Clearinghouse index U.S. Government Research Reports. Prepayment is required. Requests for publications should state the report number, AD or other accession number (see below), title, and author and should be addressed to

Clearinghouse for Federal Scientific and Technical Information
U.S. Department of Commerce
Springfield, Virginia, 22151

DEFENSE DOCUMENTATION CENTER. The Defense Documentation Center (DDC) will send without charge single copies of SORO publications prepared under Department of Defense contracts to government agencies and to nongovernment organizations having Department of Defense contracts and an approved Field-of-Interest Register (FOIR) on file at DDC. The DDC Technical Abstract Bulletin lists DDC document (AD or ATI) numbers for individual publications. Requests should be made on DDC Form 1. Complete instructions and the forms necessary for establishing service and for requesting documents are contained in an information packet entitled "DDC Service Information and Forms," which is available from

Defense Documentation Center
Cameron Station
Alexandria, Virginia, 22314

GPO. Selected SORO publications are available on public sale from

Superintendent of Documents
U.S. Government Printing Office
Washington, D.C., 20402

*For information on obtaining FASD handbooks, see pp. 15-16.

Unclassified

Security Classification

DOCUMENT CONTROL DATA - R&D

(Security classification of title, body of abstract and indexing annotation must be entered when the overall report is classified)

1. ORIGINATING ACTIVITY (Corporate author)

Special Operations Research Office
5010 Wisconsin Avenue, N.W., Washington, D.C. 20016

2a. REPORT SECURITY CLASSIFICATION

Unclassified

2b. GROUP

3. REPORT TITLE

Annotated Bibliography of SORO Publications, February 1966

4. DESCRIPTIVE NOTES (Type of report and inclusive dates)

List of unclassified publications through December 1965

5. AUTHOR(S) (Last name, first name, initial)

Special Operations Research Office

6. REPORT DATE

February 1966

7a. TOTAL NO. OF PAGES

32

7b. NO. OF REFS

8a. CONTRACT OR GRANT NO.

DA 49-092-ARO-7

A. PROJECT NO.

C.

D.

9a. ORIGINATOR'S REPORT NUMBER(S)

9b. OTHER REPORT NO(S) (Any other numbers that may be assigned this report)

10. AVAILABILITY/LIMITATION NOTICES

Distribution of this document is unlimited.

11. SUPPLEMENTARY NOTES

12. SPONSORING MILITARY ACTIVITY

Office, Chief Research and Development
Social Sciences Research Division
Department of the Army

13. ABSTRACT

An annotated listing of all SORO publications through December 1965, divided into three main sections: Social Science Research, Foreign Area Studies, and Rapid Response Information and Analysis. The bibliography is indexed by author and by country or area.

Unclassified
Security Classification

14. KEY WORDS	LINK A		LINK B		LINK C	
	ROLE	WT	ROLE	WT	ROLE	WT
Special Operations Research Office Publications counterinsurgency psychological operations military assistance unconventional warfare civic action internal security internal conflict intercultural communication foreign area studies social science research social change Counterinsurgency Information Analysis Center COUNTRIES: see document's index						

INSTRUCTIONS

1. **ORIGINATING ACTIVITY:** Enter the name and address of the contractor, subcontractor, grantee, Department of Defense activity or other organization (*corporate author*) issuing the report.

2a. **REPORT SECURITY CLASSIFICATION:** Enter the overall security classification of the report. Indicate whether "Restricted Data" is included. Marking is to be in accordance with appropriate security regulations.

2b. **GROUP:** Automatic downgrading is specified in DoD Directive 5200.10 and Armed Forces Industrial Manual. Enter the group number. Also, when applicable, show that optional markings have been used for Group 3 and Group 4 as authorized.

3. **REPORT TITLE:** Enter the complete report title in all capital letters. Titles in all cases should be unclassified. If a meaningful title cannot be selected without classification, show title classification in all capitals in parenthesis immediately following the title.

4. **DESCRIPTIVE NOTES:** If appropriate, enter the type of report, e.g., interim, progress, summary, annual, or final. Give the inclusive dates when a specific reporting period is covered.

5. **AUTHOR(S):** Enter the name(s) of author(s) as shown on or in the report. Enter last name, first name, middle initial. If military, show rank and branch of service. The name of the principal author is an absolute minimum requirement.

6. **REPORT DATE:** Enter the date of the report as day, month, year, or month, year. If more than one date appears on the report, use date of publication.

7a. **TOTAL NUMBER OF PAGES:** The total page count should follow normal pagination procedures, i.e., enter the number of pages containing information.

7b. **NUMBER OF REFERENCES:** Enter the total number of references cited in the report.

8a. **CONTRACT OR GRANT NUMBER:** If appropriate, enter the applicable number of the contract or grant under which the report was written.

8b, 8c, & 8d. **PROJECT NUMBER:** Enter the appropriate military department identification, such as project number, subproject number, system numbers, task number, etc.

9a. **ORIGINATOR'S REPORT NUMBER(S):** Enter the official report number by which the document will be identified and controlled by the originating activity. This number must be unique to this report.

9b. **(OTHER REPORT NUMBER(S):** If the report has been assigned any other report numbers (*either by the originator or by the sponsor*), also enter this number(s).

10. **AVAILABILITY/LIMITATION NOTICES:** Enter any limitations on further dissemination of the report, other than those imposed by security classification, using standard statements such as:

- (1) "Qualified requesters may obtain copies of this report from DDC."
- (2) "Foreign announcement and dissemination of this report by DDC is not authorized."
- (3) "U. S. Government agencies may obtain copies of this report directly from DDC. Other qualified DDC users shall request through _____."
- (4) "U. S. military agencies may obtain copies of this report directly from DDC. Other qualified users shall request through _____."
- (5) "All distribution of this report is controlled. Qualified DDC users shall request through _____."

If the report has been furnished to the Office of Technical Services, Department of Commerce, for sale to the public, indicate this fact and enter the price, if known.

11. **SUPPLEMENTARY NOTES:** Use for additional explanatory notes.

12. **SPONSORING MILITARY ACTIVITY:** Enter the name of the departmental project office or laboratory sponsoring (*paying for*) the research and development. Include address.

13. **ABSTRACT:** Enter an abstract giving a brief and factual summary of the document indicative of the report, even though it may also appear elsewhere in the body of the technical report. If additional space is required, a continuation sheet shall be attached.

It is highly desirable that the abstract of classified reports be unclassified. Each paragraph of the abstract shall end with an indication of the military security classification of the information in the paragraph, represented as (TS), (S), (C), or (U).

There is no limitation on the length of the abstract. However, the suggested length is from 150 to 225 words.

14. **KEY WORDS:** Key words are technically meaningful terms or short phrases that characterize a report and may be used as index entries for cataloging the report. Key words must be selected so that no security classification is required. Identifiers, such as equipment model designation, trade name, military project code name, geographic location, may be used as key words but will be followed by an indication of technical context. The assignment of links, rules, and weights is