

近現代における情報機関の研究

A Collection of the Books on Intelligence in Modern and Contemporary Times

-

441 titles

¥4,200,000 [税込]

文生書院

〒113-0033 東京都文京区本郷6-14-7
Tel 03-3811-1683: Fax 03-3811-0296
E-mail: info@bunsei.co.jp

コレクション解説

Prof. Christopher Andrew

ケンブリッジ大学教授（現代史）、著書にFor the President's Eyes Only, The Mitrokhin Archiveなど。

このコレクションは英国外務省旧蔵のものなど、絶版本や稀覯本を数点含み、また現在進められている研究の主要な部分を押さえた非常に貴重なコレクションです。

優れた外交官として名高いAlexander Cadogan卿は情報機関について、「外交史のなかの失われた次元」といったことがあります。卿のいう通り、20世紀の国際関係史のなかでもこれほど誤解されている事柄はないでしょう。長い間、アカデミックな研究者は情報機関の役割を無視するか、全く重要ではないものとして扱うことがほとんどでした。作家やジャーナリストは、その反対にしばしば情報機関をセンセーショナルに取り上げ、アカデミックな研究者はそのことにより、更に情報機関に真剣に扱うことをためらうようになっていたのです。

諜報の歴史研究よりもスパイ小説の方が読者への影響力は強く、世界の人口の約半分がジェームズ・ボンドを見ているような世界では、情報機関の本当の役割について知るものは、ほとんどいないのです。（注：実際に日本国内の大学図書館で、当コレクション内の研究書のほとんどが所蔵されておりません。）

20世紀最後の四半世紀になって、情報戦のなかで幅広く活動していた3つの大国から、信頼に足る研究書が出てくるようになりました。その大国とは英米、旧ソ連邦です。このコレクションの主要な部分を占める当時の研究書により、政治史や国際関係史における情報機関の役割について、私たちは理解を改めることになりました。特に刺激を与えてくれたのは1970年代半ばに発表された、大戦時に英国により行われたナチの暗号解読、Ultra Secretでした。この戦時中に行われた英米連携の暗号解読活動は、最近のアフガニスタンやイラクで行われていることから明らかな通り、英米情報機関の連携の基礎となっているのです。

Ultra Secretが発表されるのと同じころ、CIAに対する議会調査や元KGBの亡命者の出現などにより、米ソ情報機関の歴史に新しい発見が生まれました。情報機関の資料は、未だに大部分が非公開のままですが、このコレクションの中には、米英で非公開が解除された資料を対象としているものもあります。他にも秘密裏に持ち出されたKGBのファイルやOleg GordievskyやVasili Mitrokhinといった亡命者から提出された資料、現在公開されている旧ソ連側の機密資料といったものを対象にしているものもあります。

初期の研究は主に情報機関の歴史とその活動を対象にしていました。このコレクションに収められていますが、最近の研究では国家や政治家による情報の活用あるいは悪用といったものに焦点を当てています。英米そしてロシアの研究では、20世紀それらの国々が、折角入手した情報をいかに有効に扱うことができなかつたかということを中心にしています。ウィンストン・チャーチル以前の政治家は、政治の舞台においても戦況の最中であっても、情報機関の役割というものを適切には理解していなかつたのです。チャーチル以後も、ほとんどの政治家が理解をしているようには見えません。

また、KGBが旧ソ連邦の政府組織の中心として機能していた時代、西側諸国では全くそういった現象が見られなかつたことなどから、独裁政権と民主政権における、情報機関の役割の根本的な違いといったものも明らかになっています。独裁国家においては、国に反対するものをさまざまなかたちで監視し抑圧する情報機関は、国家運営の中心に置かれるものでした。サダム・フセインや金正日にとって、情報機関はなくてはならないものなのです。

情報が不正確な陰謀理論により誤って理解されることもあります。戦後の英米に旧ソビエトの情報機関がどれだけ深く入り込んでいたか、そのことを知ったCIA幹部のJames Angletonと英米情報機関内の一部が、組織内の二重スパイを探し始めます。MI5幹部のPeter Wrightは、先の長官であるRoger Hollis卿がまさにそれだと誤解しました。1987年に発行されたPeter Wrightの自叙伝は、まさに大衆受けする情報機関での陰謀理論といったものを思い起こします。これはベストセラーにもなりました。

旧ソ連邦でも、ケンブリッジ大学出身の有能なスパイのグループ、Magnificent Fiveが大戦中には、実は英国情報機関に操られていると誤解されていたことが、コレクションの中にもある研究書により明らかになっています。

また情報は政治的にゆがめられることもありました。旧ソ連邦の情報分析官は、全てをアメリカの所為にすれば、事はうまくいくという原則に従い、上の者に都合よく情報を脚色していたといいます。独裁政権下でも情報をうまく収集できても、それを有効に役立てるということはなかなかできなかつたようです。

このように政治史や国際関係史を理解する上では、情報機関の歴史はとても有意義であるといえます。

- 1 **AARONS, Mark & LOFTUS, John.** Unholy Trinity. How the Vatican's Nazi Networks Betrayed Western Intelligence to the Soviets. New York, St Martin's Press, 1992.
372pp. Illustrations. Dust-jacket.
- 2 **ACCOCE, Pierre & QUET, Pierre.** The Lucy Ring. Translated by A.M. Sheridan Smith from the French. London, W.H. Allen, 1967.
224pp. Illustrations.
- 3 **ADAMS, James.** The New Spies. Exploring the Frontiers of Espionage. London, Hutchinson, 1994.
380pp. Diagrams. Dust-jacket.
- 4 **ADAMS, James.** Sellout. Aldrich Ames: The Spy Who Broke the CIA. London, Michael Joseph, 1995.
322pp. Illustrations. Dust-jacket.
- 5 **ADKINS, Paul.** Codeword Dictionary. A Compilation of Military and Law Enforcement Codewords from 1904 to Present. Osceola, Motorbooks International, 1997.
224pp. Paperback.
- 6 **AGEE, Philip & WOLF, Louis. [Editors.]** Dirty Work. The CIA in Western Europe. London, Zed Press, 1981.
318pp. Paperback.
- 7 **ALBATS, Yevgenia.** KGB State Within a State. The Secret Police and its Hold on Russia's Past, Present, and Future. Translated from the Russian by Catherine A. Fitzpatrick. London, I.B. Taurus, 1995.
401pp. Paperback.
- 8 **ALBRIGHT, Joseph & KUNSTEL, Marcia.** Bombshell. The Secret Story of America's Unknown Atomic Spy Conspiracy. New York, Times Books, 1997.
399pp. Illustrations. Dust-jacket.
- 9 **ALDRICH, Professor Richard J.** Espionage, Security and Intelligence in Britain 1945-1970. Manchester, Manchester University Press, 1998.
262pp. Chronology. Paperback.
- 10 **ALDRICH, Professor Richard J.** The Hidden Hand. Britain, America and Cold War Secret Intelligence. London, John Murray, 2001.
733pp. Illustrations. Dust-jacket.
- 11 **ALDRICH, Professor Richard J.** Intelligence and the War Against Japan. Britain, America and the Secret Service. Cambridge, Cambridge University Press, 2000.
500pp. Illustrations. Maps. Dust-jacket.
- 12 **ALLEN, Thomas B. & POLMAR, Norman.** Merchants of Treason. America's Secrets for Sale. New York, Delacorte Press, 1988.
Signed by the authors. 378pp. Illustrations. Diagrams. Map. Dust-jacket.
- 13 **ALVAREZ, Professor David. [Editor].** Allied and Axis Signals Intelligence in World War II. With a Foreword by David Kahn. London, Frank Cass, 1999.
229pp. Dust-jacket.

THE MOST IMPORTANT BOOK ON AMERICAN INTELLIGENCE

- 14 **ANDREW, Professor Christopher.** For the President's Eyes Only. Secret Intelligence and the American Presidency from Washington to Bush. New York, HarperCollins, 1995.
660pp. Illustrations. Dust-jacket.
- 15 **ANDREW, Professor Christopher.** Secret Service. The Making of the British Intelligence Community. London, Sceptre, 1987.
859pp. Illustrations. Paperback.
- 16 **ANDREW, Professor Christopher & DILKS, David. [Editors.]** The Missing Dimension. Governments and Intelligence Communities in the Twentieth Century. London, Macmillan, 1984.
300pp. Diagram. Dust-jacket.
- 17 **ANDREW, Professor Christopher & GORDIEVSKY, Oleg.** KGB. The Inside Story of its Foreign Operations from Lenin to Gorbachev. London, Hodder and Stoughton, 1990.
704pp. Illustrations. Maps. Dust-jacket.
- 18 **ANDREW, Professor Christopher & GORDIEVSKY, Oleg. [Editors.]** Instructions from the Centre. Top Secret Files on KGB Foreign Operations 1975-1985. London, Hodder and Stoughton, 1991.
238pp. Illustrations. Diagrams. Dust-jacket.
- 19 **ANDREW, Professor Christopher & MITROKHIN, Vasili.** The Mitrokhin Archive. The KGB in Europe and the West. London, Allen Lane, The Penguin Press, 1999.
996pp. Illustrations. Dust-jacket.
- 20 **ANDREW, Professor Christopher & NOAKES, Jeremy. [Editors.]** Intelligence and International Relations 1900-1945. Exeter, Exeter University Publications, 1987.
314pp. Tables. Paperback.
- 21 **AVNI, Zeev.** False Flag. The Soviet Spy Who Penetrated the Israeli Secret Intelligence Service. With an Introduction by Nigel West and a Postscript by Yehuda Prag. London, St Ermin's Press, 2000.
225pp. Illustrations. Paperback.
- 22 **BAMFORD, James.** Body of Secrets. How America's NSA and Britain's GCHQ Eavesdrop on the World. London, Century, 2001.
721pp. Paperback.

THE NATIONAL SECURITY AGENCY: HIGH-TECH ESPIONAGE

- 23 **BAMFORD, James.** The Puzzle Palace. A Report on America's Most Secret Agency. Harmondsworth, Penguin Books, 1983.
655pp. Paperback.
Includes a new Afterword on the Geoffrey Arthur Prime Spy Case.
- 24 **BARRON, John.** Breaking the Ring. Boston, Houghton Mifflin, 1987.
244pp. Illustrations. Dust-jacket.
The case of the Walker Family spy ring.

- 25 **BARRON, John.** KGB. The Secret Work of Soviet Secret Agents. London, Hodder and Stoughton, 1974.
462pp. Illustrations. Dust-jacket.
- 26 **BARRON, John.** KGB Today. The Hidden Hand. New York, Reader's Digest Press, 1983.
489pp. Illustrations. Dust-jacket.
- 27 **BEARDEN, Milton & RISEN, James.** The Main Enemy. The Inside Story of the CIA's Final Showdown with the KGB. London, Century, 2003.
560pp. Illustrations. Dust-jacket.
- 28 **BENNETT, Ralph.** Behind the Battle. Intelligence in the War with Germany, 1939-45. London, Sinclair-Stevenson, 1994.
328pp. Maps. Dust-jacket.
- 29 **BENNETT, Richard M.** Espionage. An Encyclopedia of Spies and Secrets. Foreword by James Bamford. With a Preface by David Shayler. London, Virgin Books, 2002.
371pp. Illustrations. Dust-jacket.
- 30 **BERNIKOW, Louise.** Abel. With an Introduction by Burt Silverman. London, Hodder and Stoughton, 1970.
347pp. Illustrations. Dust-jacket.
A portrait of Rudolph Ivanovich Abel, Colonel in the Soviet Intelligence Service.
- 31 **BEST, Dr. Antony.** British Intelligence and the Japanese Challenge in Asia, 1914-1941. Basingstoke, Palgrave Mcmillan, 2002.
269pp. Tables. Diagrams. Maps. Dust-jacket.
- 32 **BETHELL, Nicholas.** The Great Betrayal. The Untold Story of Kim Philby's Biggest Coup. London, Hodder and Stoughton, 1984.
214pp. Illustrations. Maps. Dust-jacket.
- 33 **BETHELL, Nicholas.** Spies and Other Secrets. London, Viking, 1994.
398pp. Illustrations. Dust-jacket.
Memoirs from the Second Cold War with references to Solzhenitsyn, Sakharov, Bukovsky and others.
- 34 **BIALOGUSKI, Michael.** The Petrov Story. With 24 Illustrations. London, William Heinemann, 1955.
247pp.
- 35 **BITTMAN, Ladislav.** The Deception Game. Czechoslovak Intelligence in Soviet Political Warfare. New York, Syracuse University, 1972.
246pp. Illustrations.
- 36 **BLAKE, George.** No Other Choice. An Autobiography. London, Jonathan Cape, 1990.
288pp. Tables. Diagrams. Maps. Dust-jacket.
- 37 **BLEDOWSKA, Celina & BLOCH, Jonathan.** KGB/CIA. London, Bison Books, 1987.
4to. 192pp. Illustrated frontispiece and title-page. Numerous black and white and some coloured illustrations. Dust-jacket.
Intelligence and Counter-Intelligence operations.

- 38 **BLITZER, Wolf.** Territory of Lies. The Exclusive Story of Jonathan Jay Pollard - The American Who Spied on His Country for Israel and How He Was Betrayed. New York, Harper and Row, 1989.
Corrected proof copy. 208pp. Printed card covers.
- 39 **BLUM, Howard.** I Pledge Allegiance...The True Story of the Walkers: An American Spy Family. New York, Simon and Schuster, 1987.
438pp. Illustrations.
- 40 **BLYTHE, Peter.** The Man who was Uncle. The Biography of a Master Spy. London, Arthur Barker, 1975.
186pp. Library stamp on title-page. Dust-jacket.
- 41 **BOAR, Roger & BLUNDELL, Nigel.** The World's Greatest Spies and Spymasters. London, Octopus, 1984.
192pp. Frontispiece. Illustrations. Paperback.
Includes the Portland Spy Ring, the Cambridge Circus Spies, Mata Hari and Sidney Reilly-Ace of Spies.

WORLD WAR II SECRET AGENT IN INDO-CHINA

- 42 **BOULLE, Pierre.** My Own River Kwai. Translated from the French by Xan Fielding. New York, The Vanguard Press, 1967.
214pp. Endpaper map.
- 43 **BOURKE, Seán.** The Springing of George Blake. London, The Literary Guild, 1970.
357pp. Illustrations. Folding map. Dust-jacket.
- 44 **BOWER, Tom.** The Perfect English Spy. Sir Dick White and the Secret War 1935-90. London, Heinemann, 1995.
426pp. Illustrations. Dust-jacket.
- 45 **BOWER, Tom.** The Red Web. MI6 and the KGB Master Coup. London, Aurum Press, 1989.
214pp. Illustrations. Endpaper map. Library stamp on title-page. Dust-jacket.
- 46 **BOYLE, Andrew.** The Climate of Treason. Five who Spied for Russia. London, Hutchinson, 1979.
504pp. Illustrations. Dust-jacket.
- 47 **BREITMAN, Richard.** Official Secrets. What the Nazis Planned, What the British and the Americans Knew. New York, Hill and Wang, 1998.
325pp. Dust-jacket.
- 48 **BRISSAUD, Andre.** The Nazi Secret Service. Translated from the French by Milton Waldman. London, Bodley Head, 1974.
320pp. Illustrations.
- 49 **BRITISH SECURITY COORDINATION.** The Secret History of British Intelligence in the Americas, 1940-1945. Introduction by Nigel West. Foreword by William Stephenson. New York, Fromm International, 1999.
536pp. Illustrations. Maps. Dust-jacket.

- 50 **BROOK-SHEPHERD, Gordon.** The Storm Birds. Soviet Post-War Defectors. London, Weidenfeld and Nicolson, 1988.
303pp. Illustrations. Dust-jacket.
- 51 **BROOK-SHEPHERD, Gordon.** The Storm Petrels. The First Soviet Defectors, 1928-1938. Newton Abbot, Readers Union, 1978.
257pp. Dust-jacket.
- 52 **BROWN, Anthony Cave.** Bodyguard of Lies. London, Paperback Division of W.H. Allen, 1977.
947pp. Illustrations. Paperback.
- 53 **BROWN, Anthony Cave.** The Secret Servant. The Life of Sir Stewart Menzies. Churchill's Spymaster. London, Sphere Books, 1989.
830pp. Illustrations. Paperback.
- 54 **BROWN, Anthony Cave.** Treason in the Blood. H. St. John Philby, Kim Philby, and the Spy Case of the Century. London, Robert Hale, 1995.
677pp. Illustrations. Paperback.
- 55 **BRUN, Michel.** Incident at Sakhalin. The True Mission of Kal Flight 007. Translated by Robert Bononno. New York, Four Walls Eight Windows, 1995.
326pp. Illustrations. Maps. Diagrams. Duct-jacket.
- 56 **BUDIANSKY, Stephen.** Battle of Wits. The Complete Story of Codebreaking in World War II. London, Viking, 2000.
436pp. Illustrations. Maps. Dust-jacket.
- 57 **BUKOVSKY, Vladimir.** To Build a Castle. My Life as a Dissenter. Translated from the Russian by Michael Scammell. London, Andre Deutsch, 1978.
352pp. Dust-jacket.
- 58 **BULLOCH, John.** MI5. The Origin and History of the Counter-Espionage Service. London, Arthur Baker, 1963.
206pp. Illustrations. Dust-jacket.
- 59 **BULLOCH, John & MILLER, Henry.** Spy Ring. The Full Story of The Naval Secrets Case. London, Secker and Warburg, 1961.
224pp. Illustrations. Library stamp on title-page.
- 60 **BURROWS, William E.** By Any Means Necessary. America's Secret Air War. London, Hutchinson, 2002.
398pp. Illustrations. Endpaper map. Dust-jacket.
American secret reconnaissance missions during the Cold War.
- 61 **CALVOCORESSI, Peter.** Top Secret Ultra. Cleobury Mortimer, M. and M. Baldwin, 2001.
158pp. Illustrations. Diagrams. Paperback.
- 62 **CARLSON, John Roy.** Under Cover. My Four Years in the Nazi Underworld of America - The Amazing Revelation of How Axis Agents and Our Enemies Within Are Now Plotting to Destroy the United States. New York, E.P. Dutton, 1943.
544pp. Illustrations.

- 63 **CARPOZI, George.** Red Spies in the US. New York, Arlington House, 1973.
256pp. Illustrations. Dust-jacket.
- 64 **CARTER, Miranda.** Anthony Blunt. His Lives. London, Macmillan, 2001.
590pp. Illustrations. Paperback.
- 65 **CECIL, Robert.** A Divided Life. A Personal Portrait of the Spy Donald Maclean. New York, Quill, 1989.
212pp. Illustrations. Paperback.
- 66 **CHILDS, David & POPPLEWELL, Richard.** The Stasi. The East German Intelligence and Security Service. Basingstoke, Macmillan Press, 1999.
253pp. Tables. Paperback.
- 67 **CLINE, Dr Ray S.** The CIA under Reagan, Bush and Casey. Washington, Acropolis Books, 1981.
351pp. Charts. Library stamp on title-page. Dust-jacket.
- 68 **COLBY, William & FORBATH, Peter.** Honourable Men. My Life in the CIA. London, Hutchinson, 1978.
493pp. Illustrations. Dust-jacket.
William Colby was Director of the CIA from 1973 to 1976.
- 69 **COLE, D.J.** Geoffrey Prime. The Imperfect Spy. London, Robert Hale, 1998.
191pp. Illustrations. Dust-jacket.
- 70 **COLE, J.A.** Prince of Spies. Henry Le Caron. London, Faber and Faber, 1984.
221pp. Frontispiece. Illustrations. Map. Dust-jacket.
- AMERICAN INVOLVEMENT IN AFGHANISTAN AND ISLAMIC MILITANCY
- 71 **COLL, Steve.** Ghost Wars. The Secret History of the CIA, Afghanistan, and bin Laden, from the Soviet Invasion to September 10, 2001. New York, The Penguin Press, 2004.
695pp. Maps. Dust-jacket.
- 72 **COLVIN, Ian.** Chief of Intelligence. London, Victor Gollancz, 1951.
223pp.
A study of Admiral Canaris, Chief of the German Intelligence Service.
- 73 **COOK, Andrew.** Ace of Spies. The True Story of Sidney Reilly. Stroud, Tempus, 2004.
351pp. Illustrations. Paperback.
- 74 **COOKRIDGE, E.H.** Gehlen. Spy of the Century. New York, Random House, 1972.
402pp. Illustrations. Diagrams. Map. Dust-jacket.
- 75 **COOKRIDGE, E.H.** Soviet Spy Net. London, Frederick Muller, 1955.
264pp. Illustrations.
- 76 **COOKRIDGE, E.H.** Spy Trade. London, Hodder and Stoughton, 1971.
288pp. Illustrations. Dust-jacket.

- 77 **COOKRIDGE, E.H.** *The Third Man. The truth about 'Kim' Philby, double agent.* London, Arthur Barker, 1968.
283pp. Illustrations.
- 78 **COPELAND, Miles.** *The Game Player. Confessions of the CIA's original political operative.* London, Aurum Press, 1989.
294pp. Dust-jacket.
- 79 **CORSON, William R., TRENTO, Susan B., & TRENTO, Joseph J.** *Widows.* London, Macdonald, 1989.
575pp. Illustrations. Dust-jacket.
The twenty-five year intelligence war between the Soviet Union and the United States with particular reference to James Speyer Kronthal, John Arthur Paisley, Nikolay Fedorovich Artamonov and Ralph Joseph Sigler.
- 80 **COSTELLO, John.** *Mask of Treachery.* London, Collins, 1988.
761pp. Illustrations. Dust-jacket.
The first documented dossier on Blunt, MI5 and Soviet subversion.

KGB SECRETS

- 81 **COSTELLO, John & TSAREV, Oleg.** *Deadly Illusions.* London, Century, 1993.
538pp. Illustrations. Dust-jacket.
A history of Soviet espionage operations that includes the life of Alexander Orlov, Stalin's master spy and the man responsible for recruiting Philby, Maclean and Burgess.
- 82 **COULSON, Major Thomas.** *Mata Hari. Courtesan and Spy.* London, Hutchinson, ND c1930.
256pp.
- 83 **COWEN, Ida & GUNTHER, Irene.** *A Spy for Freedom. The Story of Sarah Aaronsohn.* New York, E. P. Dutton, 1984.
158pp. Frontispiece map. Illustrations. Dust-jacket.
- 84 **CRADOCK, Percy.** *Know Your Enemy. How the Joint Intelligence Committee Saw the World.* London, John Murray, 2002.
351pp. Illustrations. Dust-jacket.
- 85 **CRILE, George.** *My Enemy's Enemy. The Story of the Largest Covert Operation in History: The Arming of the Mujahideen by the CIA.* London, Atlantic Books, 2003.
550pp. Illustrations. Dust-jacket.

AUTOBIOGRAPHY OF AN INTERNATIONAL ACTIVIST

- 86 **CROZIER, Brian.** *Free Agent. The Unseen War 1941-1991.* London, HarperCollins, 1993.
314pp. Dust-jacket.
- 87 **CRUICKSHANK, Charles.** *SOE in Scandinavia.* Oxford, Oxford University Press, 1986.
292pp. Maps. Dust-jacket.
- 88 **CRUICKSHANK, Charles.** *SOE in the Far East.* Oxford, Oxford University Press, 1983.
285pp. Illustrations. Maps. Library stamp on title-page. Dust-jacket.

POLITICAL SATIRE

- 89 **D'SOUZA, Dinesh & FOSSEDAL, Gregory.** [Editors.] My Dear Alex. Letters from the KGB. Introduction by Richard M. Nixon. Washington, Regnery Gateway, 1987.
118pp. Dust-jacket.
- 90 **DABRINGHAUS, Erhard.** Klaus Barbie. The Shocking Story of How the US Used this Nazi War Criminal as an Intelligence Agent. A First Hand Account. Washington, Acropolis Books, 1984.
208pp. Illustrations. Dust-jacket.
The author was Barbie's US Intelligence Control Officer.
- 91 **DAMASKIN, Igor & ELLIOTT, Geoffrey.** Kitty Harris. The Spy with Seventeen Names. London, St Ermin's Press, 2001.
260pp. Illustrations. Endpaper maps. Dust-jacket.

THE SPY GAME IN THE MIDDLE EAST

- 92 **DAN, Ben i.e. Uri DAN & Y. BEN-PORAT.** The Secret War. New York, Sabra Books, 1970.
243pp. Library stamp on title-page. Dust-jacket.
Includes Israel Beer, the Soviet spy planted in Israel and Wolfgang Lotz who used a riding school near Cairo as his cover.
- 93 **DANILOFF, Nicholas.** Two Lives, One Russia. London, The Bodley Head, 1988.
302pp. Illustrations. Diagrams. Plans. Endpaper plans. Dust-jacket.
The story of Alexander Frolov, the author's great-great-grandfather who was exiled to Siberia in the 1820's and an account of Daniloff's own interrogation in a Moscow prison cell in 1986.
- 94 **DAVIDSON, Basil.** Special Operations Europe. Scenes from the Anti-Nazi War. Newton Abbot, Readers Union, 1981.
288pp. Map. Dust-jacket.
- 95 **DAVIS, Richard.** Spies. The True Story. London, Hutchinson, 1982.
144pp. Paper-covered boards.
Includes First and Second World War Spies, The Atom Spy, Cold War Spies, Naval Spies and Spies in the Foreign Office.
- 96 **DAWIDOFF, Nicholas.** The Catcher was a Spy. The Mysterious Life of Moe Berg. New York, Vintage Books, 1995.
453pp. Illustrations. Library stamp on title-page. Paperback.
- 97 **DAY, Dwayne A., LOGSDON, John M. & LATELL, Brian.** [Editors.] Eye in the Sky. The Story of the Corona Spy Satellites. Washington, Smithsonian Institution Press, 1998.
303pp. Illustrations. Diagrams. Paperback.
- 98 **DEACON, Richard.** 'C' A Biography of Sir Michael Oldfield. London, Macdonald, 1985.
279pp. Illustrations. Dust-jacket.
- 99 **DEACON, Richard.** The Cambridge Apostles. A History of Cambridge University's Elite Intellectual Secret Society. New York, Farrar, Straus and Giroux, 1986.
214pp. Frontispiece. List. Dust-jacket.

- 100 **DEACON, Richard.** The Greatest Treason. The Bizarre Story of Hollis, Liddell and Mountbatten. London, Century, 1990.
218pp. Illustrations. Dust-jacket.
- 101 **DEACON, Richard.** A History of the British Secret Service. London, Frederick Muller, 1978.
440pp. Illustrations. Dust-jacket.
- 102 **DEACON, Richard.** A History of the Chinese Secret Service. London, Frederick Muller, 1974.
523pp. Illustrations. Map. Stamp on title-page. Dust-jacket.
- 103 **DEACON, Richard.** A History of the Japanese Secret Service. London, Frederick Muller, 1982.
306pp. Illustrations. Dust-jacket.
- 104 **DEACON, Richard.** The History of Russian Secret Service. London, Frederick Muller, 1972.
568pp. Illustrations. Stamp on title-page. Dust-jacket.
- 105 **DEACON, Richard.** The Israeli Secret Service. London, Sphere Books, 1979.
356pp. Illustrations. Paperback.

WILLIAM OTTO LUCAS: AN INDEPENDENT OPERATOR

- 106 **DEACON, Richard.** Super Spy. The Man Who Infiltrated the Kremlin and the Gestapo. London, Macdonald, 1989.
186pp. Illustrations. Dust-jacket.
- 107 **DEACON, Richard & WEST, Nigel.** Spy! Additional research by Bernard Adamczewski and Linda McCarthy. London, British Broadcasting Corporation, 1980.
190pp. Illustrations. Dust-jacket.
Includes Sorge: The Tokyo Ring, The Venlo Incident, Cynthia, Double-Cross: Camp 020, Stashinsky: The Murder Machine and John Vassall.
- 108 **DEAKIN, F.W. & STORRY, G.R.** The Case of Richard Sorge. New York, Harper and Row, 1966.
373pp. Illustrations. Dust-jacket.

WORLD WAR II DOUBLE AGENTS CONFUSE GERMANS

- 109 **DELMER, Sefton.** The Counterfeit Spy. London, Hutchinson, 1973.
256pp. Paper-covered boards.
- 110 **DENNING, Dorothy E.** Information Warfare and Security. Boston, Addison-Wesley, 2004.
522pp. Diagrams. Tables. Paperback.
- 111 **DIFFIE, Whitfield and LANDAU, Susan.**
Privacy on the Line. The Politics of Wiretapping and Encryption. Cambridge, the MIT Press, 1999.
346pp. Printed card covers.

- 112 **DOBSON, Christopher & PAYNE, Ronald.** The Dictionary of Espionage. London, Harrap, 1984.
Small 4to. 234pp. Dust-jacket.
- 113 **DONOVAN, James B.** Strangers on a Bridge. The Case of Colonel Abel. Foreword by Charles S. Desmond, Chief Judge of the State of New York. New York, Atheneum, 1964.
436pp. Illustrations. Dust-jacket.
- 114 **DORRIL, Stephen.** MI6. Fifty Years of Special Operations. London, Fourth Estate, 2000.
907pp. Dust-jacket.

EDITED BY FORMER DIRECTOR OF THE CIA

- 115 **DULLES, Allen. [Editor.]** Great True Spy Stories. London, Robson Books, 1984.
393pp. Dust-jacket.

THE DEFINITIVE BOOK ON DONOVAN

- 116 **DUNLOP, Richard.** Donovan. America's Master Spy. Chicago, Rand McNally, 1982.
562pp. Portrait frontispiece. Illustrations. Dust-jacket.
William Stevenson who has written the Foreword states that Donovan, who almost single-handedly created America's Central Intelligence Agency was 'one of the most significant men of our century.' The author was a former OSS agent and served under Donovan during World War II.
- 117 **DZHIRKVELOV, Ilya.** Secret Servant. My Life with the KGB and the Soviet Élite. London, Collins, 1987.
398pp. Dust-jacket.
- 118 **EARLEY, Pete.** Confessions of a Spy. The Real Story of Aldrich Ames. London, Hodder and Stoughton, 1997.
364pp. Illustrations. Dust-jacket.
- 119 **ENEVER, Ted.** Britain's Best Kept Secret. Ultra's Base at Bletchley Park. Stroud, Bramley Books, 1999.
90pp. Illustrations. Map. Dust-jacket.
- 120 **EPSTEIN, Edward Jay.** Deception. The Invisible War Between the KGB and the CIA. New York, Simon and Schuster, 1989.
335pp.
- 121 **FARAGO, Ladislav.** The Broken Seal. Operation Magic and the Secret Road to Pearl Harbor. New York, Random House, 1967.
439pp. Dust-jacket.
- 122 **FARAGO, Ladislav.** The Game of the Foxes. The Untold Story of German Espionage in the United States and Great Britain During World War II. New York, David McKay, 1971.
696pp.
- 123 **FARREN, Mick.** The CIA Files. Secrets of 'The Company'. Consultant Michael Simmons. Foreword by Charles Rappleye. Godalming, Quadrillion Publishing, 1999.
4to. 125pp. Numerous illustrations, some coloured. Illustrated endpapers. Dust-jacket.

- 124 **FELIX, Christopher.** *The Spy and His Masters. A Short Course in the Secret War.* London, Secker and Warburg, 1963.
287pp. Library stamp on title-page. Paper covered boards.
- 125 **FISHER, John.** *Burgess and Maclean. A New Look at the Foreign Office Spies.* London, Robert Hale, 1977.
256pp. Illustrations. Dust-jacket.
- 126 **FISHER, John.** *Gentleman Spies. Intelligence Agents in the British Empire and Beyond.* Stroud, Sutton Publishing, 2002.
209pp. Illustrations. Chart. Maps. Dust-jacket.
- 127 **FITZGERALD, Patrick & LEOPOLD, Mark.** *Stranger on the Line. The Secret History of Phone Tapping.* London, The Bodley Head, 1987.
275pp. Paperback.
- 128 **FITZGIBBON, Constantine.** *Secret Intelligence in the Twentieth Century.* London, Hart-Davies, Macgibbon, 1976.
350pp. Dust-jacket.
- 129 **FOOT, M.R.D.** *SOE. An Outline History of the Special Operations Executive 1940-1946. With an Introduction by David Stafford.* London, Pimlico, 1999.
402pp. Illustrations. Map. Paperback.
- 130 **FOOT, M.R.D. & LANGLEY, J.M.** *MI9. The British secret service that fostered escape and evasion 1939-1945 and its American counterpart. Foreword by Field-Marshal Sir Gerald Templer.* London, Book Club Associates, 1979.
365pp. Portrait frontispiece. Illustrations. Diagram. Chart. Maps.

THE ALLIANCE INTELLIGENCE SERVICE IN OCCUPIED FRANCE

- 131 **FOURCADE, Marie-Madeleine.** *Noah's Ark.* Translated by Kenneth Morgan. Preface by Commander Kenneth Cohen. London, George Allen and Unwin, 1973.
377pp. Portrait frontispiece. Illustrations. Lists. Paper-covered boards.
- 132 **FOWLER, Will.** *The Secret World of the Spy. Stories of Espionage, Deception and Discovery.* Philadelphia, Courage Books, 1994.
Tall 4to. 128pp. Numerous illustrations. Dust-jacket.
- 133 **FRASER-SMITH, Charles, McKNIGHT, Gerald & LESBERG, Sandy.** *The Secret War of Charles Fraser-Smith.* London, Michael Joseph, 1981.
160pp. Illustrations. Dust-jacket.
Charles Fraser-Smith worked for the secret intelligence services supplying 'Q' gadgets to secret agents, partisans and escaping prisoners during the Second World War.
- 134 **FREEMANTLE, Brian.** *CIA.* London, Michael Joseph, 1983.
208pp. Illustrations. Dust-jacket.
- 135 **FREEMANTLE, Brian.** *KGB.* London, Michael Joseph, 1982.
192pp. Illustrations. Dust-jacket.

136 **FREWIN, Leslie. [Editor.]** The Spy Trade. An Anthology of International Espionage in Fact and Fiction. With an Introduction. London, Leslie Frewin, 1966.
248pp. Illustrations. Dust-jacket.
Includes Allan Nunn May, Igor Gouzenko, Judy Coplon, The Lonsdale Affair, and Burgess and Maclean.

137 **FROLIK, Josef.** The Frolik Defection. London, Leo Cooper, 1975.
184pp. Illustrations. Paper-covered boards.

ECHELON

138 **FROST, Mike.** Spyworld. Inside the Canadian and American Intelligence Establishments, as told to Michael Gratton. Toronto, Doubleday Canada, 1994.
280pp. Illustrations. Diagrams. Dust-jacket.
The author was a communications officer at the Communications Security Establishment in Canada.

139 **GANNON, James.** Stealing Secrets, Telling Lies. How Spies and Codebreakers Helped Shape the Twentieth Century. Washington, Brassey's, 2001.
324pp. Illustrations. Dust-jacket.

140 **GEHLEN, Reinhard.** The Service. The Memoirs of General Reinhard Gehlen. Translated by David Irving. Introduction by George Bailey. New York, World Publishing, 1972.
386pp. Frontispiece. Illustrations. Endpaper maps. Dust-jacket.

141 **GERAGHTY, Tony.** Beyond the Frontline. The Untold Exploits of Britain's Most Daring Cold War Spy Mission. London, HarperCollins, 1996.
355pp. Illustrations. Map. Dust-jacket.

142 **GILMOUR, Raymond.** Dead Ground. Infiltrating the IRA. London, Little, Brown, 1998.
339pp. Frontispiece. Illustrations. Map. Dust-jacket.

143 **GLEES, Anthony.** The Secrets of the Service. A Story of Soviet Subversion of Western Intelligence. New York, Carroll and Graf, 1987.
447pp. Illustrations. Dust-jacket.

144 **GLEES, Anthony.** The Stasi Files. East Germany's Secret Operations Against Britain.
London, The Free Press, 2003.
461pp. Dust-jacket.

145 **GODDARD, Donald.** Undercover. The Secret Lives of a Federal Agent. New York, Times Books, 1988.
338pp. Illustrations. Dust-jacket.
DEA Agent Michael Levine describes his life as an undercover agent in the fight against the world-wide drug empire.

146 **GODSON, Roy. [Editor].** Intelligence Requirements for the 1980's: Covert Action. Washington, National Strategy Information Center, 1981.
243pp. Paperback.

147 **GOLLOMB, Joseph.** Armies of Spies. New York, The Macmillan Company, 1939.
213pp. Dust-jacket.

- 148 **GOLLOMB, Joseph.** Spies. London, Hutchinson, ND 1928.
288pp.
- 149 **GORDIEVSKY, Oleg.** Next Stop Execution. The Autobiography of Oleg Gordievsky.
London, Macmillan, 1995.
404pp. Illustrations. Dust-jacket.

REVELATIONS THAT EXPOSED THE CANADIAN ATOM BOMB PLOT

- 150 **GOUZENKO, Igor.** This Was My Choice. London, Eyre & Spottiswoode, 1949.
323pp. Dust-jacket.
The autobiography of a man who was a cipher clerk in the Military Intelligence Department of the Soviet Embassy in Ottawa.
- 151 **GRAMONT, Sanche de.** The Secret War. The Story of International Espionage Since 1945.
London, Andre Deutsch, 1962.
515pp.
- 152 **HAGEN, Louis.** The Secret War For Europe. A Dossier of Espionage. With a Foreword by Sir Kenneth Strong. London, Macdonald, 1968.
287pp. Illustrations. Library stamp on title-page. Paper-covered boards.

PETER WRIGHT AND MI5

- 153 **HALL, Richard V.** A Spy's Revenge. Harmondsworth, Penguin Books, 1987.
193pp. Illustrations. Paperback.
- 154 **HAREL, Isser.** The House on Garibaldi Street. Edited and with a introduction by Shlomo J. Shpiro. London, Frank Cass, 1997.
290pp. Maps. Dust-jacket.
The kidnapping of Adolf Eichmann.
- 155 **[HARRIS, Tomas].** Garbo. The Spy Who Saved D-Day. Introduction by Mark Seaman.
Richmond, Public Record Office, 2000.
410pp. Illustrations. Maps. Dust-jacket.
- 156 **HASTEDT, Glenn P. [Editor.]** Controlling Intelligence. London, Frank Cass, 1991.
190pp. Dust-jacket. Rebound.
- 157 **HAVILL, Adrian.** The Spy Who Stayed Out in the Cold. The Secret Life of FBI Double Agent Robert Hanssen. New York, St Martin's Press, 2001.
262pp. Illustrations. Dust-jacket.
- 158 **HEAPS, Leo.** Thirty Years with the KGB. The Double Life of Hugh Hambleton. London, Methuen, 1984.
158pp. Dust-jacket.
- 159 **HEILBRUNN, Otto.** The Soviet Secret Services. London, George Allen & Unwin, 1956.
216pp. Tables. Graphs. Lists.
- 160 **HENNESSY, Peter.** The Secret State. Whitehall and the Cold War. London, Allen Lane, The Penguin Press, 2002.
234pp. Illustrations. Illustrated endpapers. Dust-jacket.

- 161 **HERMAN, Michael.** Intelligence Power in Peace and War. Cambridge, Cambridge University Press, 1999.
414pp. Diagrams. Dust-jacket.
- 162 **HERMAN, Michael.** Intelligence Services in the Information Age. Theory and Practice. With a Foreword by Professor Peter Hennessy. London, Frank Cass, 2001.
252pp. Dust-jacket.
- 163 **HESKETH, Roger.** Fortitude. The D-Day Deception Campaign. Introduction by Nigel West. London, St Ermin's Press, 1999.
513pp. Illustrations. Charts. Lists. Maps. Dust-jacket.

THE DEFINITIVE WORK

- 164 **HINSLEY, Professor Sir Harry.** British Intelligence in the Second World War. Abridged edition. London, Her Majesty's Stationery Office, 1993.
628pp. Coloured maps, some folding. Coloured endpaper maps. Dust-jacket.
- 165 **HINSLEY, Professor Sir Harry & STRIPP, Alan. [Editors.]** Codebreakers. The Inside Story of Bletchley Park. Oxford, Oxford University Press, 1993.
321pp. Illustrations. Diagrams. Tables. Paperback.
- 166 **HIRSCH, Richard.** The Soviet Spies. The Story of Russian Espionage in North America. London, Nicholas Kaye, 1947.
164pp.
- 167 **HISS, Alger.** Recollections of a Life. London, Unwin Hyman, 1988.
240pp. Illustrations. Dust-jacket.
- 168 **HODGES, Andrew.** Alan Turing: The Enigma. London, Burnett Books, 1983.
587pp. Illustrations. Dust-jacket.
- 169 **HOFFMAN, Lance J. [Editor.]** Building in Big Brother. The Cryptographic Policy Debate. New York, Springer-Verlag, 1995.
560pp. Illustrations. Diagrams. Paperback.
- 170 **HÖHNE, Heinz.** Codeword: Direktor. The Story of the Red Orchestra. Translated from the German by Richard Barry. London, Secker and Warburg, 1971.
310pp. Illustrations. Diagrams. Lists.
- 171 **HÖHNE, Heinz & ZOLLING, Hermann.** The General was a Spy. The Truth About General Gehlen and His Spy Ring. With an Introduction by Hugh Trevor-Roper and a Preface to the American Edition by Andrew Tully. Translated from the German by Richard Barry. New York, Coward, McCann and Geoghegan, 1972.
347pp. Illustrations.
- 172 **HOLLINGSWORTH, Mark & FIELDING, Nick.** Defending the Realm. MI5 and the Shayler Affair. London, Andre Deutsch, 1999.
310pp. Colour illustrations. Dust-jacket.

KIM PHILBY EXPOSED

- 173 **HOLLINGWORTH, Clare.** Front Line. London, Jonathan Cape, 1990.
301pp. Illustrations. Dust-jacket.

- 174 **HOOD, William.** Mole. London, Weidenfeld and Nicolson, 1982.
317pp. Dust-jacket.
The story of Pyotr Popov, the first Russian intelligence officer recruited by the CIA.
- 175 **HOOPER, David.** Official Secrets. The use and abuse of the Act. (Including the Peter Wright/MI5 Case.) London, Secker and Warburg, 1987.
348pp. Stamp on title-page. Dust-jacket.
- 176 **HOPKIRK, Peter.** The Great Game. On Secret Service in High Asia. Oxford, Oxford University Press, 2001.
562pp. Illustrations. Maps. Paperback.
- 177 **HOUGAN, Jim.** Spooks. The Private Use of Secret Agents. A Report. London, W.H. Allen, 1979.
478pp. Dust-jacket.
- 178 **HUSS, Pierre J. & CARPOZI, George.** Red Spies in the UN. New York, Coward-McGann, 1965.
287pp. Illustrations.
- 179 **HUTTON, J. Bernard.** Commander Crabb is Alive. London, Library 33, 1968.
192pp. Illustrations. Paper-covered boards.
- 180 **HUTTON, J. Bernard.** Struggle in the Dark. How Russian and other Iron Curtain Spies Operate. London, George G. Harrap, 1969.
208pp. Illustrations. Paper-covered boards.
- 181 **HUTTON, J. Bernard.** Women Spies. London, W.H. Allen, 1971.
192pp. Illustrations. Dust-jacket.
- 182 **HYDE, H. Montgomery.** Cynthia. The Spy who changed the course of the War. Illustrated. London, Hamish Hamilton, 1966.
181pp. Dust-jacket.
- 183 **HYDE, H. Montgomery.** George Blake. Superspy. London, Constable, 1987.
189pp. Illustrations. Dust-jacket.

FOREWORD BY IAN FLEMING

- 184 **HYDE, H. Montgomery.** Room 3603. The Story of the British Intelligence Center in New York during World War II. New York, Farrar, Straus, 1963.
257pp. Stamp on the title-page. Paper-covered boards.
- 185 **HYDE, H. Montgomery.** The Quiet Canadian. The Secret Service Story of Sir William Stephenson. With a Foreword by The Hon. David Bruce. London, Hamish Hamilton, 1962.
255pp. Portrait frontispiece. Illustrations. Map. Dust-jacket.
- 186 **HYDE, H. Montgomery.** The Atom Bomb Spies. London, Hamish Hamilton, 1980.
236pp. Illustrations. Dust-jacket.
- 187 **INNES, Brian.** The Book of Spies. 4000 Years of Cloak and Dagger. With ten original colour illustrations by Michael Whittlesea. London, Bancroft, 1966.
4to. 96pp. Numerous illustrations.

THE PROFUMO AFFAIR

- 188 **IVANOV, Captain Yevgeny & SOKOLOV, Gennady.** The Naked Spy. London, Blake, 1992.
219pp. Illustrations. Dust-jacket.
Memoirs of a Soviet undercover agent.
- 189 **JEFFREYS, Diarmuid.** The Bureau. Inside Today's FBI. London, Macmillan, 1994.
392pp. Illustrations. Dust-jacket.
- 190 **JEFFREYS-JONES, Rhodri.** American Espionage. From Secret Service to CIA. New York, The Free Press, 1977.
276pp. Illustrations. Dust-jacket.
- 191 **JEFFREYS-JONES, Rhodri.** Cloak and Dollar. A History of American Secret Intelligence. New Haven, Yale University Press, 2002.
357pp. Dust-jacket.
- 192 **JOHN, Otto.** Twice Through the Lines. The Autobiography of Otto John. Translated from the German by Richard Barry. With an Introduction by H.R. Trevor-Roper. New York, Harper and Row, 1972.
340pp. Illustrations. Dust-jacket.
- 193 **JOHNSON, Chalmers.** An Instance of Treason. The Story of the Tokio [sic] Spy Ring. London, Heinemann, 1965.
278pp. Illustrations.
- 194 **JONES, R.V.** Most Secret War. London, Book Club Associates, 1978.
556pp. Illustrations. Maps. Dust-jacket.
British Scientific Intelligence 1939-1945.
- 195 **JOWITT, Earl.** Some Were Spies. London, Hodder and Stoughton, 1954.
223pp.
Accounts of thirteen law cases which include German attempts at landing in Britain during the Second World War and some more general thoughts on German espionage.
- 196 **JOWITT, Earl.** The Strange Case of Alger Hiss. London, Hodder and Stoughton, 1953.
279pp. Illustrations.
- 197 **JUDD, Alan.** The Quest for C. Sir Mansfield Cumming and the Founding of the British Secret Service. London, HarperCollins, 1999.
501pp. Illustrations. Dust-jacket. Endpaper diagram.
- 198 **KAHAN, Stuart.** The Wolf of the Kremlin. New York, William Morrow, 1987.
331pp. Illustrations. Dust-jacket.
A biography of Stalin's confidant, Lazar M. Kaganovich.

REVISED AND UPDATED EDITION

- 199 **KAHN, Dr David.** The Codebreakers. The Story of Secret Writing. New York, Scribner, 1996.
1181pp. Illustrations. Diagrams. Dust-jacket.
The comprehensive and unrivaled history of secret communication from ancient times to the internet.

- 200 **KAHN, Dr David.** Hitler's Spies. London, Arrow Books, 1980.
525pp. Illustrations. Diagrams. Chart. Maps. Paperback.
Includes the Schellenberg plot to kidnap the Duke of Windsor, the secret operations of Gehlen on the Eastern Front and 'Cicero' in Turkey.
- 201 **KAHN, Dr David.** Seizing the Enigma. The Race to Break the German U-Boat Codes, 1939-1943. London, Arrow Books, 1996.
336pp. Illustrations. Maps. Paperback.
- 202 **KALUGIN, Oleg & MONTAIGNE, Fen.** Spymaster. My 32 years in Intelligence and Espionage Against the West. London, Smith Gryphon, 1995.
275pp. Paperback.
- 203 **KASNAKHEYEV, Aleksandr Yurievich.** Soviet Intelligence in Asia. Hearing before the Subcommittee to Investigate the Administration of the Internal Security Laws of the Committee on the Judiciary United States Senate. Eighty-Sixth Congress. First Session. Testimony of Aleksandr Yurievich Kasnakheyev. December 14, 1959. Printed for the use of the Committee on the Judiciary. Washington, United States Government Printing Office, 1959.
25pp. Library stamp on title-page. Modern red buckram.

FRENCH NAVAL INTELLIGENCE AGENT

- 204 **KATONA, Edita & MACNAGHTEN, Patrick.** Code-name Marianne. An Autobiography. London, Collins and Harvill Press, 1976.
223pp. Illustrations. Dust-jacket.
- 205 **KEAY, Julia.** The Spy Who Never Was. The Life and Loves of Mata Hari. London, Michael Joseph, 1987.
214pp. Illustrations. Dust-jacket.
- 206 **KENNEDY, Colonel William V., BAKER, Dr. David., FRIEDMAN, Colonel Richard S. & MILLER, Lieutenant-Colonel David.** The Intelligence War. Penetrating the secret world of today's advanced technology conflict. Introduction by Dr. Ray S. Cline. London, Book Club Associates, 1983.
4to. 208pp. Numerous colour illustrations. Maps. Charts. Tables. Diagrams. Dust-jacket.
- 207 **KENT, Graeme.** Espionage. London, B.T. Batsford, 1974.
96pp. Numerous black and white illustrations. Dust-jacket.
A history of spies from the Romans to Watergate.
- 208 **KESSLER, Ronald.** Inside the CIA. Revealing the Secrets of the World's most Powerful Spy Agency. New York, Pocket Books, 1992.
283pp. Dust-jacket.
- 209 **KESSLER, Ronald.** Spy vs. Spy. Stalking Soviet Spies in America. Newton Abbot, David Charles, 1988.
308pp. Illustrations. Dust-jacket.

SOVIET SECRET AGENT

- 210 **KHOKHLOV, Nikolai.** In the Name of Conscience. Translated by Emily Kingsbery. New York, David McKay, 1959.
365pp. Frontispiece. Dust-jacket.

- 211 **KIMCHE, Jon.** Spying for Peace. General Guisan and Swiss Neutrality. London, Weidenfeld and Nicolson, 1961.
169pp. Frontispiece map. Map. Dust-jacket.
- 212 **KIPPENHAHN, Professor Rudolf.** Code Breaking. A History and Exploration. Translated from the German, in collaboration with the author, by Ewald Osers. London, Constable, 1999.
283pp. Illustrations. Diagrams. Dust-jacket.
- 213 **KLEIN, Alexander.** The Counterfeit Traitor. London, Frederick Muller, 1958.
285pp. Portrait frontispiece. Illustrations.
High-level espionage inside wartime Germany. An account of the activities of Eric Erickson and Prince Carl Bernadotte.
- 214 **KNIGHT, Amy.** Spies Without Cloaks. The KGB's Successors. Princeton, Princeton University Press, 1998.
318pp. Tables. Map. Paperback.
- 215 **KNIGHTLEY, Phillip.** Philby. The Life and Views of the KGB Masterspy. London, Andre Deutsch, 1988.
291pp. Illustrations.
- 216 **KNIGHTLEY, Phillip.** The Second Oldest Profession. The Spy as Bureaucrat, Patriot, Fantasist and Whore. London, Andre Deutsch, 1986.
436pp. Illustrations. Dust-jacket.

WORLD WAR II ESPIONAGE

- 217 **KRAMISH, Arnold.** The Griffin. London, Macmillan, 1987.
294pp. Illustrations. Dust-jacket.
The Griffin was Churchill's most valuable spy, the science editor Paul Rosbaud.
- 218 **KUZICHKIN, Vladimir.** Inside the KGB. Myth and Reality. Translated by Thomas B. Beattie. Introduction by Frederick Forsyth. London, Andre Deutsch, 1990.
406pp. Dust-jacket.
- 219 **LAFFIN, John.** Brassey's Book of Espionage. London, Brassey's, 1996.
232pp. Illustrations. Dust-jacket.
- 220 **LAMPHERE, Robert J. & SHACHTMAN, Tom.** The FBI-KGB War. A Special Agent's Story. London, W.H. Allen, 1987.
320pp. Illustrations. Dust-jacket.
- 221 **LAQUEUR, Walter.** World of Secrets. The Uses and Limits of Intelligence. London, Weidenfeld and Nicolson, 1985.
404pp. Dust-jacket.
- 222 **LAYTON, Rear Admiral Edwin T., PINEAU, Captain Roger & COSTELLO, John.** And I Was There. New York, William Morrow, 1985.
596pp. Illustrations. Maps. Dust-jacket.
A top-ranking navy officer reveals new evidence on Pearl Harbor with particular reference to radio intelligence.

- 223 **LEE, Wen Ho & ZIA, Helen.** My Country Versus Me. The First-Hand Account by the Los Alamos Scientist Who Was Falsely Accused of Being a Spy. New York, Hyperion, 2001.
332pp. Illustrations. Paperback.
- 224 **LEONARD, Raymond W.** Secret Soldiers of the Revolution. Soviet Military Intelligence, 1918-1933. Westport, Greenwood Press, 1999.
227pp. Charts.
- 225 **LEVCHENKO, Stanislav.** On the Wrong Side. My Life in the KGB. Washington, Pergamon-Brassey's, 1988.
244pp. Dust-jacket.
- 226 **LEWIN, Ronald.** The Other Ultra. London, Hutchinson, 1982.
332pp. Illustrations. Maps. Dust-jacket.
An account of signal intelligence in the war against Japan.
- 227 **LEWIN, Ronald.** Ultra Goes to War. The Secret Story. London, Book Club Associates, 1978.
398pp. Illustrations. Dust-jacket.
- 228 **LISTON, Robert.** The Dangerous World of Spies and Spying. New York, Platt and Munk, 1967.
274pp.
- 229 **LOCKHART, R.H. Bruce.** Memoirs of a British Agent. Being an Account of the Author's Early Life in Many Lands and of his Official Mission to Moscow in 1918. London, Macmillan, 1974.
355pp. Illustrations. Dust-jacket.
- 230 **LONSDALE, Gordon.** Spy. Twenty Years of Secret Service. Memoirs of Gordon Lonsdale. London, Neville Spearman, 1965.
218pp. Portrait frontispiece. Illustrations.
- 231 **LOTZ, Wolfgang.** The Champagne Spy. Israel's master spy tells his story. New York, St Martin's Press, 1972.
240pp. Illustrations. Map. Dust-jacket.
- 232 **LOVELL, Mary S.** Cast No Shadow. The Life of the American Spy Who Changed the Course of World War II. New York, Pantheon Books, 1992.
398pp. Illustrations. Dust-jacket.
The story of Betty Pack, the beautiful American spy who used seduction to obtain information.
- 233 **LUCAS, Norman.** The Great Spy Ring. London, Arthur Barker, 1966.
284pp. Illustrations.
Includes the Rosenbergs, Vassall, The Portland Spy Ring, Colonel Abel, the Soble Brothers and others.
- PURSUIT OF A CIA AGENT TURNED TERRORIST**
- 234 **MAAS, Peter.** Manhunt. London, Harrap, 1986.
301pp. Dust-jacket.

- 235 **McCORMICK, Donald.** *The Master Book of Spies.* The world of espionage, master spies, tortures, interrogations, spy equipment, escapes, codes and how you can become a spy. London, Hodder Causton, 1973.
190pp. Numerous illustrations.
- 236 **MACKSEY, Kenneth.** *Without Enigma. The Ultra and Fellgiebel Riddles.* Shepperton, Ian Allan, 2000.
160pp. Illustrations. Map. Dust-jacket.
- 237 **MACLEAN, Fitzroy.** *Take Nine Spies.* New York, Atheneum, 1978.
341pp. Illustrations. Dust-jacket.
The nine spies included are Mata Hari, Alfred Redl, Yevno Azef, Richard Sorge, William Martin, Elyeza Bazna, Kim Philby, Gordon Lonsdale and Oleg Penkovsky.
- 238 **MAKIN, William J.** *Brigade of Spies.* Illustrated. New York, E.P. Dutton. 1938.
284pp. Frontispiece.
Includes the spies Gordon and Tilley Switz, Abd-el-Krim of Morocco, Fatima, St John Philby, Major Glubb, who was the successor to Lawrence of Arabia and others.
- 239 **MANGOLD, Tom.** *Cold Warrior. James Jesus Angleton: The CIA's Master Spy Hunter.* London, Simon and Schuster, 1993.
403pp. Illustrations. Paperback.
- 240 **MANN, Wilfred Basil.** *Was There a Fifth Man? Quintessential Recollections.* Oxford, Pergamon Press, 1982.
170pp. Portrait frontispiece. Illustrations. Dust-jacket.
- 241 **MANNE, Robert.** *The Petrov Affair. Politics and Espionage.* Sydney, Pergamon, 1987.
310pp. Illustrations. Library stamp on title-page. Dust-jacket.
- AN INTERVIEW WITH THE FORMER HEAD OF THE FRENCH SECRET SERVICE
- 242 **MARENCHES, Count Alexandre de & OCKRENT, Christine.** *The Evil Empire. The Third World War Now.* London, Sidgwick and Jackson, 1988.
190pp. Maps. Dust-jacket.
- 243 **MARETT, Sir Robert.** *Through the Back Door. An Inside View of Britain's Overseas Information Services.* Oxford, Pergamon Press, 1968.
224pp. Portrait frontispiece. Illustrations. Dust-jacket.
- 244 **MARINO, Andy.** *A Quiet American. The Secret War of Varian Fry.* New York, St Martin's Press, 1999.
403pp. Illustrations.
Fry ran a covert World War II rescue operation in France. He saved over two thousand endangered people including many distinguished artists and scientists.
- 245 **MARKS, John.** *The Search for the "Manchurian Candidate." The CIA and Mind Control.* London, Allen Lane, 1979.
242pp. Dust-jacket.
- 246 **MARKS, Leo.** *Between Silk and Cyanide. A Codemaker's War 1941-1945.* New York, The Free Press, 1998.
614pp. Illustrations. Dust-jacket.

MI5 DOCUMENTS ON WILLIAM JOYCE

- 247 **MARTLAND, Peter.** Lord Haw Haw. The English Voice of Nazi Germany. Kew, The National Archives, 2003.
309pp. Illustrations. Dust-jacket.

AUTOBIOGRAPHY OF A SOVIET AGENT

- 248 **MASSING, Hede.** This Deception. New York, Ivy Books, 1987.
289pp. Paperback.
- 249 **MASTERMAN, J.C.** The Double-Cross System in the War of 1939 to 1945. London, The History Book Club, 1972.
203pp. Dust-jacket.
- 250 **MASTERS, Anthony.** The Man Who Was M. The Life of Maxwell Knight. Oxford, Basil Blackwell, 1985.
212pp. Illustrations. Library stamp on title-page. Dust-jacket.
- 251 **MATTHEWS, Tony.** Shadows Dancing. Japanese Espionage Against the West 1939-1945. London, Robert Hale, 1993.
240pp. Illustrations. Dust-jacket.
- 252 **MEEROPOL, Robert & Michael.** We Are Your Sons. The Legacy of Ethel and Julius Rosenberg written by their children. Illustrated with Photographs. Boston, Houghton Mifflin, 1975.
419pp. Dust-jacket.

THE RUSSIAN SPY RICHARD SORGE IN JAPAN

- 253 **MEISSNER, Hans-Otto.** The Spy With Three Faces. London, White Lion Publishers, 1976.
221pp. Dust-jacket.
- 254 **MERCADO, Stephen C.** The Shadow Warriors of Nakano. A History of the Imperial Army's Elite Intelligence School. Washington, Brassey's. 2002.
331pp. Illustrations. Map. Dust-jacket.
- 255 **MELCHIOR, Ib.** Case by Case. A US Army Counterintelligence Agent in World War II. Novato, Presidio Press, 1993.
352pp. Illustrations. Map. Dust-jacket.
- 256 **MELMAN, Yossi & RAVIV, Dan.** The Imperfect Spies. The History of Israeli Intelligence. London, Sidgwick and Jackson, 1989.
469pp. Diagram. List. Dust-jacket.
- 257 **MELTON, H. Keith.** The Ultimate Spy Book. Forewords by William E. Colby and Oleg Kalugin. London, Dorling Kindersley, 1996.
4to. 176pp. Illustrated frontispiece and title-page. Numerous illustrations, mostly coloured. Dust-jacket.

MEMOIRS OF A FEMALE UNDERCOVER AGENT

- 258 **MILLER, Joan.** One Girl's War. Personal Exploits in MI5's Most Secret Station. Dingle, Brandon, 1986.
155pp. Dust-jacket.
The author was personal assistant to Maxwell Knight, chief of MI5.

- 259 **MILLER, Nathan.** Spying for America. The Hidden History of US Intelligence. New York, Paragon House, 1989.
482pp. Illustrations. Dust-jacket.
- 260 **MITROKHIN, Vasiliy.[Editor.]** KGB Lexicon. The Soviet Intelligence Officer's Handbook. With a Foreword by Peter Hennessy. London, Frank Cass, 2002.
451pp. Printed card covers.
- 261 **MODIN, Yuri, DENIAU, Jean-Charles & ZIAREK, Agnieszka.** My Five Cambridge Friends. Translated by Anthony Roberts. Introduction by David Leitch. London, Headline, 1994.
346pp. Illustrations. Paperback.
- 262 **MOEN, Jan.** John Moe Double Agent. Edinburgh, Mainstream Publishing, 1986.
240pp. Dust-jacket.
- 263 **MONAT, Pawel & DILLE, John.** Spy in the US. New York, Harper and Row, 1961.
208pp.
Autobiography of a Polish Communist Spy.
- 264 **MONTAGU, Ewen.** Beyond Top Secret U. Foreword by Professor Hugh Trevor-Roper. Newton Abbot, Readers Union, 1978.
192pp. Dust-jacket.
- 265 **MOOREHEAD, Alan.** The Traitors. The Double Life of Fuchs, Pontecorvo, and Nunn May. London, Hamish Hamilton, 1952.
222pp. Illustrations.
- 266 **MORAVEC, Frantisek.** Master of Spies. The Memoirs of General Frantisek Moravec with a preface by J. C. Masterman. London, The Bodley Head, 1975.
252pp. Frontispiece map. Dust-jacket.
- 267 **MORROS, Boris.** My Ten Years as a Counterspy as told to Charles Samuels. New York, The Viking Press, 1959.
248pp. Dust-jacket.

A NAZI SPY WHO EVADED CAPTURE

- 268 **MOSLEY, Leonard.** The Druid. London, Eyre Methuen, 1982.
240pp. Dust-jacket.
- 269 **MURPHY, David E., KONDRASHEV, Sergei A. and BAILEY, George.** Battleground Berlin. CIA vs KGB in the Cold War. New Haven, Yale University Press, 1997.
530pp. Illustrations. Diagrams. Printed card covers.

AN EXPOSÉ OF THE SECURITY SERVICES

- 270 **MURRAY, Gary.** Enemies of the State. London, Simon and Schuster, 1993.
322pp. Illustrations. Dust-jacket.

- 271 **MYAGKOV, Aleksei.** Inside the KGB. An Exposé by an Officer of the Third Directorate. Richmond, Foreign Affairs Publishing, 1976.
131pp. Dust-jacket.
- 272 **NEWMAN, Bernard.** Epics of Espionage. London, Werner Laurie, 1950.
270pp.
- 273 **NEWMAN, Bernard.** German Spy. London, Victor Gollancz, 1947.
191pp. Plans. Musical examples.
- 274 **NEWMAN, Bernard.** The Red Spider Web. The Story of Russian Spying in Canada. London, Latimer House, 1947.
254pp. Frontispiece. Illustrations.
- 275 **NEWMAN, Bernard.** Secrets of German Espionage. London, The Right Book Club, 1940.
286pp. Frontispiece. Illustrations. Map.
- 276 **NEWMAN, Bernard.** Soviet Atomic Spies. London, Robert Hale, 1952.
239pp.
- 277 **NEWMAN, Bernard.** The World of Espionage. London, Souvenir Press, 1962.
254pp. Illustrations.
- 278 **NORMAN, Bruce.** Secret Warfare. The Battle of Codes and Ciphers. Newton Abbot, David and Charles, 1973.
187pp. Diagrams. Maps. Dust-jacket.

EXPERIENCES IN THE MOSSAD

- 279 **OSTROVSKY, Victor & HOY, Claire.** By Way of Deception. New York, St. Martin's Press, 1990.
371pp. Charts.
- 280 **PACEPA, Ion Mihai.** Red Horizons. London, Heinemann, 1988.
446pp. Illustrations. Library stamp on title-page. Dust-jacket.
The memoirs of a Communist spy chief who defected to the West in 1978 having been a close advisor to President Nicolae Ceausescu.
- 281 **PAGE, Bruce., LEITCH David & KNIGHTLEY, Phillip.** Philby. The Spy Who Betrayed a Generation. Introduction by John Le Carré. London, Andre Deutsch, 1968.
296pp. Illustrations. Paper-covered boards.
- 282 **PAINE, Luran.** Britain's Intelligence Service. London, Robert Hale, 1979.
188pp. Illustrations. Dust-jacket.
- 283 **PAINE, Luran.** Double Jeopardy. London, Robert Hale, 1978.
191pp. Illustrations. Dust-jacket.
Spies and intelligence masters through history.
- 284 **PALMER, Raymond.** The Making of a Spy. London, Aldus Books, 1977.
144pp. Frontispiece. Map. Numerous black and white and coloured illustrations. Dust-jacket.

- 285 **PARKER, John.** Total Surveillance. Investigating the Big Brother World of E-Spies, Eavesdroppers and CCTV. London, Piatkus, 2000.
314pp. Illustrations.
- 286 **PAWLEY, Margaret.** In Obedience to Instructions. FANY with the SOE in the Mediterranean. Barnsley, Leo Cooper, 1999.
178pp. Illustrations. Maps. Dust-jacket.
- 287 **PEEBLES, Curtis.** Dark Eagles. A History of Top Secret US Aircraft Programs. New York, Ballantine Books, 1999.
Revised edition. 353pp. Illustrations. Paperback.
- 288 **PEIS, Günter.** The Mirror of Deception. How Britain turned the Nazi spy machine against itself. London, Weidenfeld and Nicolson, 1977.
190pp. Illustrations. Dust-jacket.
- 289 **PENKOVSKY, Oleg.** The Penkovsky Papers. Introduction and Commentary by Frank Gibney. Foreword by Edward Crankshaw. Translated by P. Deriabin. London, Collins, 1966.
352pp. Illustrations. Dust-jacket.
- 290 **PENKOVSKIY, Oleg.** The Penkovskiy Papers. Translated by Peter Deriabin. New York, Doubleday, 1965.
410pp. Illustrations. Dust-jacket.
- 291 **PENROSE, Barrie and FREEMAN, Simon.** Conspiracy of Silence. The Secret Life of Anthony Blunt. London, Grafton Books, 1986.
588pp. Illustrations. Dust-jacket.
- 292 **PERRAULT, Gilles.** The Red Orchestra. Translated by Peter Wiles. New York, Schocken Books, 1989.
496pp. Paperback.
- 293 **PERRY, Roland.** The Fifth Man. London, Pan Books, 1995.
486pp. Illustrations. Paperback.
Victor Rothschild, the last member of the Cambridge Ring .
- 294 **PETROV, Vladimir & Evdokia.** Empire of Fear. New York, Frederick A. Praeger, 1956.
351pp. Illustrations. Dust-jacket.
- 295 **PHILBY, Eleanor.** Kim Philby. The Spy I Loved. London, Hamish Hamilton, 1968.
175pp. Portrait frontispiece. Illustrations. Dust-jacket.

PHILBY'S MOSCOW LIBRARY

- 296 **PHILBY, Kim.** Books, Papers and Memorabilia from the Moscow Flat of Kim Philby. Contained in a Sotheby's Catalogue of English Literature and History, Private Press and Illustrated Books and Related Drawings for a sale to be held in London on Tuesday 19th July 1994. London, Sotheby's, 1994.
Small 4to. 232pp. Illustrations. Chronology. Printed card covers.

A Sotheby's auction catalogue which lists Philby's principal books which include numerous annotations and his papers that were offered for sale by his widow Rufina Philby, who was his fifth wife. Philby who defected in 1963 had his belongings sent on to him from Beirut, however some of the books belonged to Guy Burgess who died shortly after Philby's arrival in Moscow. The items listed here give

a fascinating insight into Philby's life as a spy, his relationship with the KGB and his friendship with Guy Burgess.

- 297 **PHILBY, Kim.** *My Silent War. The Autobiography of a Spy.* Introduction by Phillip Knightley. Foreword by Graham Greene. London, Arrow Books, 2003.
218pp. Paperback.
- 298 **PHILBY, Rufina, LYUBIMOV, Mikhail & PEAKE, Hayden.** *The Private Life of Kim Philby. The Moscow Years.* London, St Ermin's Press, 1999.
449pp. Illustrations. Dust-jacket.

TWENTY-FIVE YEARS IN THE CIA

- 299 **PHILLIPS, David Atlee.** *The Night Watch.* London, Robert Hale, 1978.
309pp. Dust-jacket.
- 300 **PIDGEON, Geoffrey.** *The Secret Wireless War. The Story of MI6 Communications 1939-1945.* St Leonards-on-Sea, UPSO, 2003.
4to. 381pp. Illustrations. Plans. Maps. Paper-covered boards.
- 301 **PIEKALKIEWICZ, Janusz.** *Secret Agents, Spies and Saboteurs. Secret Missions of the Second World War.* Translated from the German by Francisca Garvie and Nadia Fowler. Newton Abbot, David and Charles, 1974.
526pp. Numerous black and white illustrations. Library stamp on title-page. Dust-jacket.
- 302 **PINCHER, Chapman.** *Inside Story. A Documentary of the Pursuit of Power.* London, Book Club Associates, 1978.
400pp. Illustrations. Dust-jacket.
- 303 **PINCHER, Chapman.** *The Secret Offensive. Active Measures: A Saga of Deception, Disinformation, Subversion, Terrorism, Sabotage and Assassination.* London, Sidgwick and Jackson, 1985.
314pp. Illustrations. Dust-jacket.
- 304 **PINCHER, Chapman.** *Their Trade is Treachery.* London, Sidgwick and Jackson, 1981.
240pp. Illustrations. Dust-jacket.
- 305 **PINCHER, Chapman.** *Too Secret too Long. The Great Betrayal of Britain's Secrets and the Cover-Up.* London, Sidgwick and Jackson, 1985.
638pp. Illustrations. Dust-jacket.

ANALYSIS OF THOSE WHO BETRAY THEIR COUNTRIES

- 306 **PINCHER, Chapman.** *Traitors. The Labyrinths of Treason.* London, Sidgwick and Jackson, 1987.
346pp. Illustrations. Dust-jacket.
- 307 **PINCHER, Chapman.** *A Web of Deception. The Spycatcher Affair.* London, Sidgwick and Jackson, 1987.
211pp. Illustrations. Dust-jacket.
An account of the British Government's long legal battle to prevent the former MI5 officer Peter Wright from publishing his memoirs.

- 308 **PINTO, Oreste.** The Spycatcher Omnibus. The Spy and Counter-Spy Adventures of Lt.-Col. Oreste Pinto. London, Hodder and Stoughton, 1964.
479pp. Dust-jacket.
- 309 **PLATE, Thomas & DARVI, Andrea.** Secret Police. The Inside Story of a Network of Terror. London, Robert Hale, 1982.
448pp. Dust-jacket.
- 310 **POCOCK, Chris.** Dragon Lady. The History of the U-2 Spyplane. Shrewsbury, Airlife Publishing, 1989.
214pp. Illustrations. Maps. Dust-jacket.
- 311 **POPOV, Dusko.** Spy/Counterspy. The Autobiography of Dusko Popov. Foreword by Ewen Montagu. New York, Grosset and Dunlap, 1974.
339pp. Illustrations. Dust-jacket.
- 312 **PORCH, Douglas.** The French Secret Services. From the Dreyfus Affair to the Gulf War. New York, Farrar, Straus and Giroux, 1995.
623pp. Dust-jacket.
- 313 **PORTER, Bernard.** Plots and Paranoia. A History of Political Espionage in Britain 1790-1988. London, Unwin Hyman, 1989.
276pp. Library stamp on title-page. Dust-jacket.
- 314 **POWER, Thomas.** The Man Who Kept the Secret. Richard Helms and the CIA. London, Weidenfeld and Nicolson, 1980.
393pp. Dust-jacket.
- 315 **PRADOS, John.** Lost Crusader. The Secret Wars of CIA Director William Colby. Oxford, University Press, 2003.
380pp. Illustrations. Dust-jacket.
- 316 **PRANGE, Gordon W. and others.** Target Tokyo. The Story of the Sorge Spy Ring. New York, McGraw-Hill, 1984.
595pp. Illustrations. Dust-jacket.
- 317 **PURDY, Anthony & SUTHERLAND, Douglas.** Burgess and Maclean. London, Secker and Warburg, 1963.
191pp. Dust-jacket.
- 318 **RADOSH, Ronald and MILTON, Joyce.** The Rosenberg File. A Search for the Truth. London, Weidenfeld and Nicolson, 1983.
511pp. Dust-jacket.
- 319 **RANDLE, Michael & POTTLE, Pat.** The Blake Escape. How we Freed George Blake - and Why. London, Harrap, 1989.
298pp. Illustrations. Diagram. Map. Dust-jacket.
- 320 **RANELAGH, John.** CIA. A History. London, BBC Books, 1992.
256pp. Illustrations. Dust-jacket.

- 321 **READ, Anthony & FISHER, David.** Colonel Z. The Life and Times of a Master of Spies. London, Hodder and Stoughton, 1984.
361pp. Chart. Dust-jacket.
The career of Claude Dansey.
- 322 **READ, Anthony & FISHER, David.** Operation Lucy. Most Secret Spy Ring of the Second World War. London, Hodder and Stoughton, 1980.
254pp. Illustrations. Diagram. Library stamp on title-page. Dust-jacket.
- 323 **REES, David.** Harry Dexter White. A Study in Paradox. (Assistant Secretary of the Treasury and cocreator of the International Monetary Fund.) London, Macmillan, 1974.
506pp. Dust-jacket.
- 324 **RENNIE, James.** The Operators. Inside 14 Intelligence Company - The Army's Top Secret Elite. London, Century, 1996.
234pp. Illustrations. Dust-jacket.
- USA'S SECRET AEROSPACE OPERATION
- 325 **RICH, Ben R. and JANOS, Leo.** Skunk Works. A Personal Memoir of My Years at Lockheed. London, Warner Books, 1995.
404pp. Illustrations. Paperback.
- 326 **RICHELSON, Jeffrey T.** America's Space Sentinels. DSP Satellites and National Security. Kansas, University Press of Kansas, 1999.
329pp. Illustrations. Diagrams. Tables. Paperback.
- 327 **RICHELSON, Jeffrey T.** A Century of Spies. Intelligence in the Twentieth Century. New York, Oxford University Press, 1995.
534pp. Map. Dust-jacket.
- 328 **RICHELSON, Jeffrey T.** The Wizard's of Langley. Inside the CIA's Directorate of Science and Technology. Boulder, Westview Books, 2002.
386pp. Illustrations. Paperback.
- 329 **RIEUL, Roland.** Soldier into Spy. The Memoirs of Roland Rieul. London, William Kimber, 1986.
221pp. Illustrations. Dust-jacket.
- 330 **RIMINGTON, Stella.** Open Secret. The Autobiography of the Former Director-General of MI5. London, Hutchinson, 2001.
296pp. Illustrations. Dust-jacket.
- 331 **RÖNBLÖM, H.K.** Wennerström the Spy. Translated from the Swedish by Joan Bulman. London, Hodder and Stoughton, 1965.
222pp.
- 332 **ROSITZKE, Harry.** The KGB: The Eyes of Russia. London, Sidgwick and Jackson, 1982.
295pp. Paper-covered boards.
- 333 **ROSS, Ishbel.** Rebel Rose. Life of Rose O'Neal Greenhow, Confederate Spy. New York, Harper and Brothers, 1954.
294pp. Illustrations.

- 334 **ROWAN, Richard Wilmer & DEINDORFER, Robert G.** Secret Service. Thirty-three Centuries of Espionage. Foreword by Allen Dulles. London, William Kimber, 1969.
786pp. Paper-covered boards.
- 335 **RUSHBRIDGER, James.** The Intelligence Game. The Illusions and Delusions of International Espionage. London, The Bodley Head, 1989.
278pp. Illustrations. Library stamp on title-page. Dust-jacket.
- 336 **SAUNDERS, Frances Stoner.** Who Paid the Piper? The CIA and the Cultural Cold War. London, Granta Books, 1999.
509pp. Illustrations.

ELECTRONIC AND INFORMATION WARFARE
THE MOST ADVANCED BOOK ON THE SUBJECT

- 337 **SCHLEHER, D. Curtis.** Electronic Warfare in the Information Age. Boston, Artech House, 1999.
605pp. Diagrams. Tables. Charts. Graphs. Disk. Paper-covered boards.
- 338 **SCHNEIR, Walter & Miriam.** Invitation to an Inquest. London, W.H. Allen, 1966.
467pp. Illustrations. Dust-jacket.
The Rosenberg Case.
- 339 **SCHWARTAU, Winn.** Information Warfare. Cyberterrorism: Protecting Your Personal Security in the Electronic Age. New York, Thunder's Mouth Press, 1996.
Second edition. 768pp. Diagrams. Paperback.
- 340 **SEALE, Patrick & McCONVILLE, Maureen.** Philby: The Long Road to Moscow. London, Hamish Hamilton, 1973.
282pp. Illustrations. Dust-jacket.

BURGESS AND MACLEAN

- 341 **SEAMAN, Donald.** The Great Spy Scandal. Research by Donald Seaman. Edited by John S. Mathers. London, A Daily Express Publication, 1955.
192pp. Illustrations.
- 342 **SEBAG-MONTEFIORE, Hugh.** Enigma. The Battle for the Code. London, Phoenix, 2001.
491pp. Illustrations. Paperback.
- 343 **SETH, Ronald.** Encyclopedia of Espionage. London, Book Club Associates, 1974.
683pp.
- 344 **SETH, Ronald.** Forty Years of Soviet Spying. London, Cassell, 1965.
294pp. Dust-jacket.
- 345 **SETH, Ronald.** The Spy Who Never Was Caught. New York, Hawthorn Books, 1967.
240pp. Dust-jacket.
The Story of Julius Silber.
- 346 **SHEVCHENKO, Arkady N.** Breaking with Moscow. New York, Alfred A. Knopf, 1985.
378pp. Dust-jacket.
An autobiography of the highest-ranking Soviet official ever to defect.

- 347 **SHUKMAN, Harold.** [Editor.] Agents for Change. Intelligence Services in the 21st Century. With a Foreword by Sir Marrack Goulding. London, St Ermin's Press, 2000.
359pp. Dust-jacket.
- 348 **SHVETS, Yuri B.** Washington Station. My Life as a KGB Spy in America. Translated from the Russian by Eugene Ostrovsky. New York, Simon and Schuster, 1994.
298pp. Dust-jacket.
- THE AUTOBIOGRAPHY OF THE DIRECTOR-GENERAL OF MI5
- 349 **SILLITOE, Sir Percy.** Cloak Without Dagger. (With a Foreword by C.R. Attlee.) London, The Quality Book Club, 1955.
206pp. Illustrations.
- 350 **SINCLAIR, Andrew.** The Red and The Blue. Intelligence, Treason and the Universities. London, Weidenfeld and Nicolson, 1986.
179pp. Dust-jacket.
- 351 **SINGER, Kurt.** [Editor.] Three Thousand Years of Espionage. An Anthology of the World's Greatest Spy Stories. New York, Prentice-Hall, 1948.
384pp. Stamp on title-page.
- 352 **SINGH, Simon.** The Code Book. The Science of Secrecy from Ancient Egypt to Quantum Cryptography. London, Fourth Estate, 1999.
402pp. Illustrations. Map. Tables. Dust-jacket.
- 353 **SMITH, Bradley F.** The Shadow Warriors. OSS and the Origins of the CIA. London, Andre Deutsch, 1983.
507pp. Maps. Dust-jacket.
- 354 **SMITH, Laurence Dwight.** Cryptography. The Science of Secret Writing. New York, Dover Publications, 1971.
164pp. Paperback.
The history and modern use of codes and ciphers, together with numerous problems and their solutions.
- 355 **SMITH, Michael.** The Emperor's Codes. Bletchley Park and The Breaking of Japan's Secret Ciphers. London, Bantam Press, 2000.
322pp. Map. Illustrations. Dust-jacket.
- 356 **SMITH, Michael.** The Spying Game. The Secret History of British Espionage. London, Politico's, 2003.
502pp. Illustrations. Paperback.
- 357 **SMITH, Michael.** Station X. The Codebreakers of Bletchley Park. London, Channel 4 Books, 1998.
184pp. Illustrations. Dust-jacket.

BLETCHLEY PARK

- 358 **SMITH, Michael & ERSKINE, Ralph.** [Editors.] Action This Day. London, Bantam Press, 2001.
543pp. Illustrations. Dust-jacket.
An account of the work carried out at Bletchley Park from the breaking of the Enigma Code to the birth of the modern computer.

- 359 **SMITH, R. Harris.** OSS. The Secret History of America's First Intelligence Agency. Berkeley, University of California Press, 1972.
458pp. Illustrations. Dust-jacket.
- 360 **SOBELL, Morton.** On Doing Time. New York, Charles Scribner's Sons, 1974.
525pp. Illustrations.
An autobiography about the Rosenberg-Sobell trial and the author's imprisonment.
- 361 **SONTAG, Sherry, DREW, Christopher & DREW, Annette Lawrence.** Blind Man's Buff. The Untold Story of Cold War Submarine Espionage. London, Arrow Books, 2000.
352pp. Illustrations. Diagrams. Maps. Paperback.
- 362 **SPARROW, Judge Gerald.** The Great Spies. London, John Long, 1969.
183pp. Library stamp on title-page.
Includes Klaus Fuchs, Rudolph Ivanovitch Abel, Nunn May, Gordon Lonsdale, Richard Sorge and others.
- 363 **STAFFORD, David.** Churchill and Secret Service. New York, The Overlook Press, 1998.
386pp. Illustrations. Dust-jacket.
- 364 **STAFFORD, David.** Secret Agent. The True Story of the Special Operations Executive. London, BBC Worldwide, 2000.
254pp. Illustrations. Map. Dust-jacket.
- 365 **STAFFORD, David.** Spies Beneath Berlin. London, John Murray, 2002.
211pp. Illustrations. Map. Plans. Dust-jacket.
- 366 **STEVEN, Stewart.** Operation Splinter Factor. London, Hodder and Stoughton, 1974.
249pp. Dust-jacket.
Allen Dulles and the West's Cold War intelligence operation.
- 367 **STEVENSON, William.** A Man called Intrepid. The Secret War. 1939-1945. London, Book Club Associates, 1976.
486pp. Illustrations. Frontispiece double-page map. Dust-jacket.
- 368 **STOBER, Dan & HOFFMAN, Ian.** A Convenient Spy. Wen Ho Lee and the Politics of Nuclear Espionage. New York, Simon and Schuster, 2001.
384pp. Illustrations. Diagram. Dust-jacket.
- 369 **STOCKWELL, John.** In Search of Enemies. A CIA Story. London, Andre Deutsch, 1978.
285pp. Illustrations. Diagram. Lists. Dust-jacket.
Written by a former chief of the CIA Angola Task Force.

ANTHONY BLUNT'S CONFESSION

- 370 **STRAIGHT, Michael.** After Long Silence. London, Collins, 1983.
351pp. Illustrations. Paper-covered boards.
- 371 **STRIPP, Alan.** Codebreakers in the Far East. With an Introduction by Professor Christopher Andrew. London, Frank Cass, 1989.
204pp. Frontispiece. Illustrations. Maps. Endpaper map. Dust-jacket.

- 372 **SUDOPLATOV, Pavel & Anatoli & SCHECTER, Jerrold L. & Leona P.** Special Tasks. The Memoirs of an Unwanted Witness - A Soviet Spymaster. Foreword by Robert Conquest. London, Little, Brown, 1994.
509pp. Illustrations. Dust-jacket.
- 373 **SUTHERLAND, Douglas.** The Fourth Man. The Story of Blunt, Philby, Burgess and Maclean. London, Secker and Warburg, 1980.
174pp. Chronology. Library stamp on title-page. Dust-jacket.
- 374 **SUVOROV, Viktor.** Aquarium. The Career and Defection of a Soviet Military Spy. Translated from the Russian by David Floyd. London, Grafton Books, 1987.
412pp. Paperback.
- 375 **SZULC, Tad.** Compulsive Spy. The Strange Career of E. Howard Hunt. New York, The Viking Press, 1974.
180pp.
- 376 **TANENHAUS, Sam.** Whittaker Chambers. A Biography. New York, Random House, 1997.
638pp. Illustrated title-page. Illustrations. Dust-jacket.
A biography of a Communist agent who was pivotal in the Alger Hiss case.

THE SOVIET SPY NETWORK INSIDE NAZI EUROPE

- 377 **TARRANT, V.E.** The Red Orchestra. London, Arms and Armour, 1995.
224pp. Maps. Paperback.

INVESTIGATIVE REPORT

- 378 **TASCHEREAU, Robert & KELLOCK, R.L. [Commissioners.]** The Report of the Royal Commission. To Investigate the Facts Relating to and the Circumstances Surrounding the Communication, by Public Officials and Other Persons in Positions of Trust of Secret and Confidential Information to Agents of a Foreign Power. June 27, 1946. Ottawa, Edmond Cloutier, 1946.
733pp. Library stamp on title-page.
- 379 **TEAGUE-JONES, Reginald alias Ronald SINCLAIR.** The Spy Who Disappeared. Diary of a Secret Mission to Russian Central Asia in 1918. Introduction and Epilogue by Peter Hopkirk. London, Victor Gollancz, 1990.
216pp. Frontispiece. Map. Illustrated endpapers. Dust-jacket.
- 380 **THOMAS, Evan.** The Very Best Men. Four Who Dared: The Early Years of the CIA. New York, Touchstone, 1996.
427pp. Illustrations. Paperback.
The story of four of the brightest senior CIA officers: Frank Wisner, Richard Bissell, Tracy Barnes and Desmond FitzGerald.
- 381 **THOMAS, Gordon.** Gideon's Spies. The Secret History of the Mossad. London, Macmillan, 1999.
354pp. Dust-jacket.
- 382 **THOMPSON, J. W. and PADOVER, S.K.** Secret Diplomacy. A Record of Espionage and Double-Dealing: 1500-1815. London, Jerrolds, 1937.
286pp. Frontispiece. Illustrations.

- 383 **TOMLINSON, Richard.** The Big Breach. From Top Secret to Maximum Security. Edinburgh, Cutting Edge Press, 2001.
319pp. Paperback.
- 384 **TREPPER, Leopold.** The Great Game. Memoirs of a Spy Hitler Couldn't Silence. New York, McGraw-Hill, 1977.
442pp. Illustrations. Dust-jacket.
- 385 **TREVERTON, Gregory F.** Reshaping National Intelligence in an Age of Information. Cambridge, Cambridge University Press, 2001.
266pp. Diagrams. Dust-jacket.
- 386 **TROY, Thomas F.** Wild Bill and Intrepid. Donovan, Stephenson and the Origin of the CIA. New Haven, Yale University Press, 1996.
259pp. Portrait frontispiece. Illustrations. Library stamp on title-page. Dust-jacket.
- 387 **TRULOCK, Notra.** Code Name Kindred Spirit. Inside the Chinese Nuclear Espionage Scandal. San Francisco, Encounter Books, 2003.
385pp. Charts. Tables. Map. Dust-jacket.
- 388 **TUCK, Jay.** High-Tech Espionage. How the KGB smuggles NATO's strategic secrets to Moscow. London, Sidgwick and Jackson, 1986.
211pp. Dust-jacket.
- 389 **TULLY, Andrew.** The Super Spies. More secret, more powerful than the CIA. London, Arthur Barker, 1970.
256pp. Library stamp on title-page.
- 390 **TULLY, Andrew.** White Tie and Dagger. New York, William Morrow, 1967.
257pp.
An account of how foreign embassies spy on the US and influence American opinion, policy and laws.
- 391 **TURNBULL, Malcolm.** The Spy Catcher Trial. London, Heinemann, 1988.
228pp. Illustrations. Dust-jacket.
- 392 **TURNER, Admiral Stansfield.** Secrecy and Democracy. The CIA in Transition. London, Sidgwick and Jackson, 1986.
304pp. Dust-jacket.
- 393 **TURNER, John Frayn.** The Good Spy Guide. London, Martin Breese, 1988.
206pp. Illustrations. Dust-jacket.
A survey of British spy cases.
- 394 **US NEWS AND WORLD REPORT.** Famous Soviet Spies. The Kremlin's Secret Weapon. Washington, US News and World Report, 1973.
223pp. Illustrations. Charts. Maps. Paperback.
- 395 **VAN DER RHOER, Edward.** The Shadow Network. Espionage as an instrument of Soviet policy. London, Robert Hale, 1985.
221pp. Illustrations. Library stamp on title-page. Dust-jacket.

- 396 **VESPA, Amleto.** Secret Agent of Japan. A Handbook to Japanese Imperialism. With an Introductory Note by H.J.Timperley. London, Victor Gollancz, 1938. 287pp. Paper-covered boards.
- 397 **VINTRAS, R.E.** The Portuguese Connection. The Secret History of the Azores Base. London, Bachman and Turner, 1974. 183pp. Frontispiece map. Illustrations. Dust-jacket.
- 398 **WISE, David A.** The Bureau and the Mole. The Unmasking of Robert Philip Hanssen, the Most Dangerous Double Agent in FBI History. London, Atlantic Books, 2002. 272pp. Illustrations. Map. Dust-jacket.
- 399 **VOLKMAN, Ernest.** Spies. The Secret Agents who Changed the Course of History. New York, John Wiley, 1994. 288pp. Illustrations. Dust-jacket.

GERMAN FIRST WORLD WAR SABOTAGE AGENT

- 400 **VON RINTELEN, Captain.** The Return of the Dark Invader. London, Lovat Dickson, 1938. 266pp. Portrait frontispiece. Illustrations, one folding.
- 401 **WAAGENAAR, Sam.** The Murder of Mata Hari. London, Arthur Barker, 1964. 286pp. Illustrations.
- 402 **WAGNER, William..** Lightning Bugs and other Reconnaissance Drones. Fallbrook, Armed Forces Journal International/Aero Publishing, 1982. 222pp. Numerous illustrations. Diagrams. Maps. Dust-jacket. Ryan's unmanned 'spy planes' and the contribution they made in combat in Southeast Asia.
- 403 **WEINER, Tim, JOHNSTON, David & LEWIS, Neil A.** Betrayal. The Story of Aldrich Ames, an American Spy. London, Richard Cohen Books, 1996. 308pp. Illustrations. Paperback.
- 404 **WELCHMAN, Gordon.** The Hut Six Story. Breaking the Enigma Codes. Cleobury Mortimer, M. and M. Baldwin, 2001. 263pp. Illustrations. Diagrams. Paperback. Includes a Foreword by Alan Stripp.
- 405 **WERNER, Ruth.** Sonya's Report. Translated by Renate Simpson. London, Chatto and Windus, 1991. 318pp. Illustrations. Library stamp on title-page. Dust-jacket. An autobiography of a secret agent who was the contact for Klaus Fuchs in Britain and who passed atomic secrets to Moscow.
- 406 **WEST, Nigel.** Counterfeit Spies. Genuine or Bogus? An Astonishing Investigation into Secret Agents of the Second World War. London, St Ermin's Press, 1998. 308pp. Illustrations. Dust-jacket.
- 407 **WEST, Nigel.** Games of Intelligence. The Classified Conflict of International Espionage. London, Weidenfeld and Nicolson, 1989. 248pp. Illustrations. Charts. Lists. Maps. Library stamp on title-page. Dust-jacket.

- 408 **WEST, Nigel.** *The Illegals. The Double Lives of The Cold War's Most Secret Agents.* London, Hodder and Stoughton, 1993.
254pp. Illustrations. Charts. Dust-jacket.
- 409 **WEST, Nigel.** *A Matter of Trust. MI5.* London, Weidenfeld and Nicolson, 1982.
196pp. Illustrations. Dust-jacket.
- 410 **WEST, Nigel.** *MI5. British Security Service Operations 1909-1945.* London, The Bodley Head, 1981.
366pp. Illustrations. Charts. Dust-jacket.
- 411 **WEST, Nigel.** *MI6. British Secret Intelligence Service Operations 1909-45.* London, Weidenfeld and Nicolson, 1983.
266pp. Illustrations. Charts. Maps. Dust-jacket.
- 412 **WEST, Nigel.** *Molehunt. The Full Story of the Soviet Spy in MI5.* London, Guild Publishing, 1987.
208pp. Illustrations. Dust-jacket.

A PEACETIME EQUIVALENT OF ULTRA

- 413 **WEST, Nigel.** *Venona. The Greatest Secret of the Cold War.* London, HarperCollins, 1999.
384pp. Illustrations. Dust-jacket.
- 414 **WEST, Nigel. [Editor.]** *The Faber Book of Espionage.* London, Faber and Faber, 1993.
610pp. Dust-jacket.
- 415 **WEST, Nigel. [Editor.]** *The Faber Book of Treachery.* London, Faber and Faber, 1995.
442pp. Dust-jacket.
- 416 **WEST, Nigel & TSAREV, Oleg.** *The Crown Jewels. The British Secrets Exposed by the KGB Archives.* London, HarperCollins, 1999.
366pp. Illustrations. Paperback.
- 417 **WEST, Rebecca.** *The Vassall Affair.* London, Sunday Telegraph, 1963.
99pp. Illustrations. Paperback.
- 418 **WESTERFIELD, H. Bradford. [Editor.]** *Inside CIA's Private World. Declassified Articles from the Agency's Internal Journal, 1955-1992.* New Haven, Yale University Press, 1995.
489pp. Illustrations. Tables. Graphs. Dust-jacket.
- 419 **WHEELWRIGHT, Julie.** *The Fatal Lover. Mata Hari and the Myth of Women in Espionage.* London, Collins and Brown, 1992.
186pp. Illustrations. Dust-jacket.
- 420 **WHITE, John Baker.** *The Soviet Spy System.* London, The Falcon Press. 1948.
133pp. Illustrations.
- 421 **WHITEHOUSE, Arch.** *Espionage and Counterespionage. Adventures in Military Intelligence.* New York, Doubleday, 1964.
298pp.

422 **WHYMANT, Robert.** Stalin's Spy. Richard Sorge and the Tokyo Espionage Ring. New York, St Martin's Press, 1998.
368pp. Illustrations. Dust-jacket.

423 **WIGHTON, Charles.** The World's Greatest Spies. London, Odhams Press, 1962.
319pp. Dust-jacket.

ELIZABETHAN SPY RING

424 **WILLIAMSON, Hugh Ross.** Kind Kit. An Informal Biography of Christopher Marlowe. New York, St Martin's Press, 1972.
269pp. Dust-jacket.
Includes references to Francis Walsingham, Babington and Mary Queen of Scots.

425 **WILLOUGHBY, Major General Charles A.** Shanghai Conspiracy. The Sorge Spy Ring. Moscow, Shanghai, Tokyo, San Francisco, New York. Preface by General of the Army, Douglas MacArthur. New York, E.P. Dutton, 1952.
315pp. Illustrations. Endpaper maps.
Willoughby was MacArthur's Chief of Intelligence from 1941 to 1951.

426 **WINGFIELD, John.** Bugging. A Complete Survey of Electronic Surveillance Today. London, Robert Hale, 1984.
171pp. Illustrations. Dust-jacket.

427 **WINTERBOTHAM, F.W.** Secret and Personal. London, William Kimber, 1969.
192pp. Dust-jacket.
The author was Chief of Air Intelligence of the Secret Intelligence Service, 1930-1945.

428 **WINTERBOTHAM, F.W.** The Ultra Secret. Foreword by Sir John Slessor, Marshal of the Royal Air Force. London, Orion Books, 2000.
199pp. Paperback.

429 **WINTERBOTHAM, F.W.** The Ultra Spy. An Autobiography. London, Macmillan, 1989.
258pp. Illustrations. Library stamp on title-page. Dust-jacket.

430 **WISE, David.** The Spy Who Got Away. The Inside Story of the CIA Agent who Betrayed his Country. London, Collins, 1988.
288pp. Illustrations. Dust-jacket.
The story of Edward Lee Howard, the first CIA defector to the Soviet Union.

431 **WISE, David & ROSS, Thomas.** The Espionage Establishment. London, Jonathan Cape, 1968.
308pp. Dust-jacket.

432 **WISE, David & ROSS, Thomas B.** The U-2 Affair. London, The Cresset Press, 1963.
276pp. Illustrations.

433 **WOLF, Markus & McELVOY, Anne.** Man Without a Face. The Autobiography of Communism's Greatest Spymaster. London, Jonathan Cape, 1997.
367pp. Illustrations. Charts. Dust-jacket.
Markus Wolf was the former head of East Germany's Foreign Intelligence Service.

434 **WOMACK, Helen.** [Editor.] Undercover Lives. Soviet Spies in the Cities of the World. London, Weidenfeld and Nicolson, 1998.
307pp. Illustrations. Diagram. Dust-jacket.

435 **WOODWARD, Bob.** Veil. The Secret Wars of the CIA 1981-1987. New York, Simon Schuster, 1987.
543pp. Illustrations. Dust-jacket.

ENGLISH EDITION BANNED BY THE PRIME MINISTER

436 **WRIGHT, Peter & GREENGRASS, Paul.** Spycatcher. The Candid Autobiography of a Senior Intelligence Officer. New York, Viking, 1987.
392pp. Illustrations. Dust-jacket.
The Prime Minister at the time was Margaret Thatcher.

437 **WRIXON, Fred B.** Codes, Ciphers and other Cryptic and Clandestine Communication. Making and Breaking Secret Messages from Hieroglyphs to the Internet. New York, Black Dog and Leventhal, 1998.
704pp. Illustrations. Examples. Dust-jacket.

438 **WYNNE, Greville.** The Man from Moscow. The Story of Wynne and Penkovsky. London, Hutchinson, 1967.
222pp. Frontispiece. Illustrations. Library stamp on title-page.

BRITISH SECRET AGENT

439 **WYNNE, Greville.** The Man from Odessa. London, Robert Hale, 1981
255pp. Illustrations. Dust-jacket.

WORLD WAR I CODEBREAKER WORKS FOR THE CHINESE

440 **YARDLEY, Herbert O.** The Chinese Black Chamber. An Adventure in Espionage. Introduction by James Bamford. Boston, Houghton Mifflin, 1983.
225pp. Illustrations. Dust-jacket.

441 **ZACHARIAS, Captain Ellis M.** Secret Missions. The Story of an Intelligence Officer. New York, G.P. Putnam's Sons, 1946.
433pp.
Zacharias was based in Japan, he describes events leading up to Pearl Harbor, the smashing of the Japanese spy ring and the reasons for the Potsdam Declaration.

Bunsei Shoin
Booksellers, Co., Ltd.