Strategies and Tactics in Armed Conflict (STAC) Dataset Codebook

Contents

Strategies and Tactics in Armed Conflict (STAC) Dataset Codebook
Internal Armed Conflict Data 3
Conflict Identifiers 3
Conflict Characteristics 5
Conflict Outcome 13
Foreign Regime Maintenance (FRM) Interventions 15
Intervention Identifiers 15
Intervention Characteristics 16
Intervention Outcome 19
Appendix A: List of Sources used in data collection 20

Internal Armed Conflict Data

An internal armed conflict is defined as conflict between an incumbent government and an armed, organized domestic opponent that resulted in at least 25 deaths directly attributable to one of the actors within one year. Domestic unrest (e.g. demonstrations, protests, rioting) that cannot be linked to an organized group with a political objective does not qualify as an armed conflict for the purposes of this study, even if the unrest results in 25 or more deaths.

Conflict Identifiers

startdate

Date the conflict began. Defined as the date on which an organized opposition group first used violence in a year that eventually resulted in at least 25 deaths directly attributable to one of the actors. If an exact date cannot be identified, the first of the month can be used as the start date.

Coding: DDmmmYYYY (example: 01feb1990)

enddate

Date the conflict ended. Defined as the date of a negotiated agreement, peace treaty, or surrender if violence falls below 25 conflict-related deaths in the following year. If the government changes hands (i.e., the rebels win and gain control of government), the present conflict ends and, if fighting continues, a new conflict begins on this date. Otherwise, the conflict end date is the last day of the year prior to a year in which conflict-related deaths fall below 25 for at least two consecutive years.

Coding: DDmmmYYYY

styr

Year the conflict began.

Coding: YYYY (example: 1990)

endyr

Year the conflict ended.

Coding: YYYY (example:2000)

conflictcountry

The country in which the conflict took place.

Coding: text

ccode

COW 3-digit country code of conflictcountry

conflictid

Unique identifiers for each conflict.

Coding: ccode*10000 + styr

dyadid_ucdp

Identifier for government-rebel group dyads, taken from the UCDP Dyadic Dataset.

conflictid_UCDP

Identifies which conflict in the UCDP/PRIO Armed Conflict Dataset any given dyad is a part of.

sideBID_UCDP

The identifier of the rebel group (rebel1) in the conflict, taken from the UCDP Dyadic Dataset.

rebel1

Name of the primary armed opposition (rebel) group opposing the central government.

Coding: text

rebel2

Name of a secondary armed opposition (rebel) group if applicable.

Coding: text

incgov

Name of incumbent government / civil war regime at conflict startdate.

Coding: text

region

Region of the country in which the fighting was concentrated. Depending on the conflict this could be the name of a province, state, or administrative district in the conflict country, a description (e.g., "primarily the southern half of the country, south of the capital to the border with Pakistan"), or a named region (e.g., the Darfur region of Sudan). If dispersed throughout the county, enter "entire country".

Coding: text

Conflict Characteristics

Concentration (territorial spread)

Estimate the percentage of the geographic area of the country that experienced significant violence related to the conflict at *any* point during the conflict. Violence should be considered significant if battles/clashes between the rebels and government forces took place in a region, civilians were killed by government or rebel forces in a region, or government or rebel attacks occurred regularly in a region.

- 1 Less than 25%
- 2 25-50%
- 3 50-75%
- 4 More than 75%

wholecntry

Variable indicating that more than 75% of the country is affected by the conflict.

- 1. No
- 2. Yes

halfcntry

Variable indicating that more than 50% of the country is affected by the conflict.

- 1. No
- 2. Yes

duration

Total number of days in conflict.

Coding: enddate - startdate

conflictethnic

Dummy variable coded 1 if the conflict is primarily an ethnic conflict. Following a conventional definition, ethnic conflicts involve "groups that identify with a distinct ethnic or cultural heritage" (Regan 1996: 338). Ethnic wars have been defined as "wars among communities (ethnicities) who are in conflict over the power relationship that exists between those communities and the state" (Sambanis 2001: 261). Additionally, the groups in ethnic conflicts "hold irreconcilable visions of the identity, borders, and citizenship of the state. They do not seek to control a state whose identity all sides accept, but rather to redefine or divide the state itself" (Kaufman 1996: 138).

0 No

1 Yes

ethnicgroups

When applicable, name the primary ethnic group or groups contributing rebel fighters to the opposition movement.

Coding: text

conflictideol

Dummy variable coded 1 if the conflict is primarily an ideological conflict, with alignments across ethnic lines. Insurgents may strive for a different regime type and/or political order, but their primary aim does not incorporate the systematic exclusion of specific ethnic or religious groups.

0 No 1 Yes

Note: The following categories are non-exclusive, e.g. a conflict can be ethnic and secessionist or ethnic and religious at the same time.

conflictrelig

Dummy variable coded 1 if insurgent leaders frequently and systematically invoke religion as a motivation and justification for the conflict (cf. Juergensmeyer 2003: 57).

0 No

1 Yes

conflictsecess

Dummy variable coded 1 if the rebels' primary aim is to create a separate state outside the current regime's authority.

Coding:

0 No

1 Yes

Counterinsurgency Strategy

Note: Consider how much the government emphasized each tactic <u>relative to the other tactics</u> in its overall strategic approach to counter the threat posed by the rebel group, rather than relative to the prevalence of that tactic in other armed conflicts. Also keep in mind, however, that projects to improve the material wellbeing of civilians and civilian protection are less likely to be reported by the news media or nongovernmental organizations, and less likely to be noted in most secondary sources, than strategic bombing, civilian targeting, or forced resettlement.

Be careful to code these variables in reference to the **government**, not the actions of a foreign country that intervened to assist the government. For example, if the government built schools in conflict zones with funding and assistance provided by a foreign government, that activity can be attributed to the government. If, however, intervening state troops built and secured the schools, those projects should not be attributed to the conflict country's government.

Finally, these variables should be coded in reference to the entire conflict, from **startdate** to **enddate**. For example, if the government began COIN operations with a light force model but used a heavy force model for the majority of the conflict, this variable would be coded as 2. You can note these types of changes in strategy or tactics in your case notes.

Forcemodel (Force model)

Primary type of force used by government troops.

- 1 Light force: Primarily relied on ground combat units that do not include large military equipment (may include close air support)
- Heavy force: Primarily large-unit, concentrated firepower combat with mechanized units (may include strategic bombing)

Close air support is defined as "air action by fixed-wing (FW) and rotary-wing (RW) aircraft against hostile targets that are in close proximity to friendly forces. [...] It is planned and executed to support ground tactical units. CAS execution is tightly integrated at the tactical level with the fire and maneuver of supported ground forces" (Joint Chiefs of Staff, Joint Publication 3-09.3). Close air support can be provided by any unit of the armed forces.

Strategic bombing is defined as centrally coordinated aerial bombardment of military and civilian targets designed to destroy the opposition's will and ability to fight.

Strategicair (Strategic bombing)

What role did strategic bombing play in the government's military strategy? Strategic bombing is defined as centrally coordinated aerial bombardment of military and/or civilian targets designed to destroy the opposition's will and ability to fight.

- 1 None no evidence of strategic bombing by governmentnn forces
- 2 Minor played <u>very limited</u> role and/or almost exclusively conducted by an intervening foreign force
- 3 Moderate
- 4 Extensive government engaged in strategic bombing <u>often throughout</u> the conflict or relied on bombing as <u>primary tactic</u> for at least one third of the duration of the conflict

Civaction (Civilian projects)

What role did projects intended to improve the material wellbeing of civilians play in the government's counterinsurgency strategy? Was the government trying to increase civilian support for the government by providing goods and services? Examples: building schools, roads, bridges, hospitals; providing medical care, clean water or electricity; and creating jobs for local residents.

Coding:

- 1 None no evidence of any projects in areas of the country affected by the conflict
- 2 Minor/rare very weak evidence that any projects undertaken or that they were part of the government's strategy to counter the rebel threat
- 3 Moderate
- Extensive Clear, reliable evidence that government <u>often</u> and/or <u>heavily</u> engaged in projects intended to improve material wellbeing of civilians as a <u>deliberate</u> strategy

Civsecure (Civilian protection)

What role did attempts to protect noncombatants from harm caused by the insurgents play in the government's counterinsurgency strategy?

Coding:

- 1 None no evidence government tried to protect civilians
- 2 Minor/rare very weak evidence that government tried to protect civilians from insurgents
- 3 Moderate
- 4 Extensive Clear, reliable evidence that government <u>consistently</u> tried to protect civilians from harm and/or deliberately <u>prioritized</u> civilian protection

Resettle (Forced resettlement)

What role did resettlement play in the government's military strategy? Resettlement is defined as the <u>forced relocation</u> of <u>civilian populations</u> to deny an armed group access to resources, recruits, sanctuary, and other types of support; and/or to separate combatants from noncombatants.

- 1 None no evidence government ever tried to resettle any civilians (there may be unintentional displacement of civilians due to conflict or actions of insurgents)
- 2 Minor/rare very weak evidence that government tried to resettle civilians, and/or government put forth minimal effort to resettle a very small number of civilians
- 3 Moderate
- Extensive Clear, reliable evidence that government <u>deliberately</u> and <u>forcibly</u> relocated a large number of civilians (e.g., entire villages or everyone identified with a particular ethnic group in multiple villages) to counter the insurgent threat.

 Resettlement was a primary tactic used by the government.

Decap (Decapitation)

What role did attempts to capture and kill the top leader(s) of the insurgent movement play in the government's military strategy?

- 1 None/rare no evidence government tried to identify and capture or kill the rebel group's top leaders
- Rare very weak evidence, and/or infrequent, unsuccessful attempts
- 3 Moderate
- 4 Extensive Clear, reliable evidence of focused, systematic efforts to target top leaders

Civtarget (Civilian targeting)

To what extent did the military forces of the government intentionally select civilians as direct objects of attack or consistently fail to discriminate between combatants and noncombatants in their military operations? Combatants are defined as individuals that engage in armed resistance against regime forces.

- None/rare very little to no evidence government intentionally selected civilians as direct objects of attack or consistently failed to discriminate between combatants and noncombatants in their military operations, and/or evidence that government intentionally avoided civilian deaths to the extent possible
- 2 Moderate some evidence government intentionally selected civilians as direct objects of attack in isolated incidents and/or government frequently failed to discriminate between combatants and noncombatants
- 3 Extensive Clear, reliable evidence that systematic civilian targeting played a major role in government's overall campaign to combat the insurgency

Masskill (Mass killing)

Did the government engage in mass killing? Mass killing is defined as > 50,000 intentional civilian deaths within a 5-year period (Valentino et al. 2004).

- 0 No
- 1 Yes

govtrps

Number of government troops at height of conflict. Measured as maximum number of regular military personnel (air, ground, and sea) under central government authority during the conflict. When exact numbers cannot be located, coders may estimate from information about the military units. If even estimates are unreliable because of a lack of data or contradictory and ambiguous information, **govtrps** is coded as missing and only **govtrpcat** is coded.

govtrpcat

Categorical measure of the number of maximum number of regular military personnel (air, ground, and sea) under central government authority during the conflict.

- 1 500 to 2,999 troops
- 2 3,000 to 9,999 troops
- 3 10,000 to 29,999 troops
- 4 More than 30,000 troops

govcas

Number of government troops killed during the conflict.

Insurgency and Opposition Characteristics

rebeltrps

Estimated number of total troops on rebel side at height of conflict. If even estimates are unreliable because of a lack of data or contradictory and ambiguous information, **rebeltrps** is coded as missing and only **rebeltrpcat** and/or **rebel10k** is coded.

rebeltrpcat

Categorical measure of the total number of rebel troops at height of conflict.

Coding:

- 1 0 to 2,999 troops
- 2 3,000 to 9,999 troops
- 3 10,000 to 29,999 troops
- 4 More than 30,000 troops

rebel10k

Did the total number of rebel troops at the height of the conflict exceed 10.000?

Coding:

- 1. No
- 2. Yes

rebelcas

Number of rebels / opposition members killed during the conflict.

Asst_troops (troop assistance)

Dummy variable coded 1 if any other state committed any military troops to assist or advise the rebels.

Coding:

- 1. No
- 2. Yes

Asst_combat (combat assistance)

Dummy variable coded 1 if any other state engaged in combat to assist the rebels.

- 1. No
- 2. Yes

Asst_arms (material assistance)

Dummy variable coded 1 if any other state provided arms or other material aid to assist the rebels.

Coding:

- 0 No
- 1 Yes

Asst_econ (economic assistance)

Dummy variable coded 1 if any other state provided economic support to the rebels.

Coding:

- 0 No
- 1 Yes

Asst_sanct (sanctuary)

Dummy variable coded 1 if any other state provided, on its territory, sanctuaries for the rebels.

Coding:

- 0 No
- 1 Yes

Asst_any

Dummy variable coded 1 if any other state provided any type of support to assist the rebels.

- 1. No
- 2. Yes

Conflict Outcome

outcome

Categorical variable that describes how the government terminated its military conflict.

Coding:

- 0 Conflict ongoing.
- Government militarily defeated the rebels. This includes outcomes in which the armed group is weakened to the point that it ceases to conduct military operations or reduces its lethal activity to a point that the conflict falls below the 25 conflict-related fatalities/year threshold for at least two years.
- Government negotiated a settlement that resulted in a compromise with the insurgents over policy or governance (e.g., a power-sharing agreement, human rights, limited autonomy, or institutional changes).
- The country was partitioned into two or more separate countries at the end of the conflict.
- 4. The rebels militarily defeated the government.

govcomp

Who was in control of the central government at the end of the conflict (i.e. at enddate)?

Coding:

- 1 Rebels (leaders from the armed opposition; parties associated with the insurgents; political wings of rebels; etc.)
- Government (the previous incumbent government; politicians associated with the previous regime; etc.)
- 3 Foreign intervener
- 4 Power-sharing: both previous rebels and previous incumbents began sharing political power in a joint government at the end of the conflict
- 5 Unclear: failing or failed state, no clear central authority

maintain

The number of months the civil war (incumbent) government remained in power after the termination of the conflict (enddate). This variable ranges from zero, when the regime was

removed from power and/or replaced with a power-sharing government, to 60, when the regime remained in power for at least five years post-conflict.

Foreign Regime Maintenance (FRM) Interventions

FRM

Variable indicating that there was Foreign Regime Maintenance Intervention in the conflict.

Coding:

0 No

1 Yes

Intervention Identifiers

intyrcon

Identifies the external intervener (by its COW country code), the year in which the conflict began, and the conflict country (by its COW country code). This variable was generated through:

FRMstdate

The date (DDmmmYYYY) on which the intervention began. **FRMstdate** is the date at least 500 regular troops (ground, air, or naval) from the intervening state arrive at the location of the conflict or, in the event that more than 500 military troops were already stationed at the conflict location, the date on which at least 500 additional troops were deployed. Military operations could include air, sea, and/or long-range missile fire; small unit raids; commando operations; and/or large-scale ground combat operations. If a precise start day could not be identified, **FRMstdate** is coded as the first of the month.

FRMenddate

The date (DDmmmYYYY) on which the intervention ended. **FRMenddate** is coded as the date either, (1) a peace treaty or other agreement between the parties that terminates the intervening state's combat role is signed; (2) more than 80% of the intervening state's newly deployed combat troops have been withdrawn. In the event that a peace treaty is signed but the intervening state's combat role does not significantly diminish, the conflict will be considered ongoing until 80% of the intervening state's combat troops have been withdrawn. If the major power terminates an intervention through either a formal agreement or withdrawal of 80% of its combat troops and then re-introduces troops, the two operations are coded as separate interventions.

FRMintervener

Name of the primary state that intervened in the conflict to support the incumbent government.

Coding: text

Intervention Characteristics

FRMforcemdl (FRM Force model)

Primary type of force used by the intervening state.

Coding:

- 1 Light force: Primary use of ground combat units that do not include large military equipment (may include close air support).
- Heavy force: Primarily large-unit, concentrated firepower combat with mechanized units (may include strategic bombing).

FRMforcetype (FRM Force type)

Ordinal variable that indicates the type of force used by the intervening state. The highest applicable category is coded.

- Display: The intervening state deployed military personnel that were prepared to use force to the vicinity of the conflict but did not use lethal force or engage in combat operations.
- Limited Air/ Naval Power: The intervening state conducted air strikes, engaged in air or naval combat, and/or fired missiles that resulted in fewer than 500 target casualties. No more than 499 ground combat troops were deployed.
- Limited Ground Commitment: The intervening state deployed at least 500 but less than 2000 combat-ready ground troops to serve as advisors in combat and/or to conduct
 - small unit raids and commando operations, possibly in combination with the use of limited air/naval power.
- 4 Extensive Airpower: The intervening state conducted air strikes, engaged in air or naval combat, and/or fired missiles that resulted in at least 500 target casualties. No more than 1999 ground combat troops were deployed.
- 5 Ground Combat : The intervening state deployed more than 2000 combatready troops and conducted ground combat operations.

FRMtrps

Number of intervening state troops at height of intervention. Measured as maximum number of regular military personnel (air, ground, and sea) deployed to the conflict location at any one time during the intervention. When exact numbers cannot be located, coders may estimate from information about the military units, ships, and/or planes deployed. If even estimates are unreliable because of a lack of data or contradictory and ambiguous information, FRMtrps is coded as missing and only trpcat_FRM is coded.

FRM_trpcat

Categorical measure of the number of intervening state troops at height of intervention.

Coding:

- 1 500 to 2999 troops
- 2 3000 to 9999 troops
- 3 10,000 to 29,999 troops
- 4 More than 30,000 troops

FRMgrndcmbt (FRM ground combat)

Dummy variable coded 1 if intervening state ground troops engaged in combat.

Coding:

- 0 No
- 1 Yes

FRMgrndtrps (FRM Ground troops)

Dummy variable coded 1 if intervening state committed any military troops to advise, train, or assist the rebels in any way. The variable should always be equal to 1 when FRM ground combat is equal to 1.

Coding:

- 0 No
- 1 Yes

FRMcas

Number of intervening state troops killed during the intervention.

Note that "0" indicates that intervening state has no casualties, whereas "." Indicates that the information is missing.

FRM_strategicair (FRM strategic bombing)

What role did strategic bombing play in the intervening state's military strategy? (see definition above)

Coding:

- 1 None
- 2 Minor
- 3 Moderate
- 4 Extensive

FRM_civaction (Civilian projects)

What role did projects intended to improve the material wellbeing of civilians play in the intervening state's military strategy? Examples: building schools, roads, bridges, hospitals; providing medical care, clean water or electricity; and creating jobs for local residents.

Coding:

- 1 None
- 2 Minor
- 3 Moderate
- 4 Extensive

FRM_civsecure (Civilian protection)

What role did attempts to protect noncombatants from harm caused by the insurgents play in the intervening state's military strategy?

Coding:

- 1 None
- 2 Minor
- 3 Moderate
- 4 Extensive

FRM_decap (Decapitation)

What role did attempts to capture and kill the top leader(s) of the insurgent movement play in the intervening state's military strategy? Compare this variable to Jenna Jordan's decapitation data.

Coding:

- 1 None
- 2 Minor
- 3 Moderate
- 4 Extensive

FRM_civtarget (Civilian targeting)

To what extent did the military forces of the intervening state intentionally select civilians as direct objects of attack or consistently fail to discriminate between combatants and noncombatants in their military operations? Combatants are defined as individuals that engage in armed resistance against regime forces.

- 1 Rarely or not at all
- 2 Moderately
- 3 Extensively

Intervention Outcome

FRM_outcome (FRM Intervention outcome)

Categorical variable that describes how the intervening state terminated its military intervention.

Coding:

- 0 Intervention ongoing.
- 1 Intervening state withdrew its military forces unilaterally without maintaining the existing regime.
- Intervening state completed a mission with a pre-determined end date without definitively securing the tenure of the incumbent regime.
- Intervening state withdrew its forces after successfully averting the threat to the existing regime.
- Intervening state negotiated a settlement that resulted in a compromise with the insurgents, such as power-sharing agreements.

FRMgovcomp (Intervention end government)

Who was in control of the central government at the end of the intervention (i.e. at FRMenddate)?

Coding:

- Insurgents (the previous opposition; groups associated with the insurgents; political wings of rebels; etc.)
- Government (the incumbent government; politicians/party leaders associated with the previous regime)
- 3 Foreign intervener
- 4 Power-sharing: both previous rebels and previous incumbents began sharing political power in a joint government at the end of the conflict
- 5 Unclear: failing or failed state

FRMmaintain

The number of months the government remained in power after the termination of the foreign intervention (**FRMenddate**). This variable ranges from zero, when the regime was never stabilized, to 60, when the regime remained in power for at least five years post-conflict.

FRM_posttrps

Dummy variable indicating that the intervening state maintained a significant troop presence in the conflict country after the intervention end date to enforce the terms of the conflict settlement. Significant = > 500 troops

- 0 No
- 1 Yes

Appendix A: List of Sources used in data collection

- Abdullah, Ibrahim, ed. 2004. Between democracy and terror: the Sierra Leone civil war, CODESRIA book series. Dakar: Council for the Development of Social Science Research in Africa.
- Aboagye, Festus B. 1999. *ECOMOG: a sub-regional experience in conflict resolution, management, and peacekeeping in Liberia*. Accra: SEDCO.
- Adedeji, Adebayo. 1999. Comprehending and mastering African conflicts: the search for sustainable peace and good governance. London; New York: Zed Books.
- Adelman, Howard, and Astri Suhrke. 1999. *The path of a genocide: the Rwanda crisis from Uganda to Zaire*. Edited by H. Adelman and A. Suhrke. New Brunswick, N.J.: Transaction Publishers.
- Adeshina, Rafiu A. 2002. *The reversed victory: the story of Nigerian military intervention in Sierra Leone*. Ibadan: Heinemann Educational Books (Nigeria).
- Akiner, Shirin. 2001. *Tajikistan: disintegration or reconciliation?*, *Central Asian and Caucasian Prospects*. London: Royal Institute of International Affairs.
- Alexiev, Alexander. 1988. Inside the Soviet Army in Afghanistan. Prepared for the US Army.
- Alao, Abiodun. 1999. *Peacekeepers, politicians and warlords: the Liberian peace process*. Edited by J. Mackinlay and F. Olonisakin, *Foundations of peace*. Tokyo: United Nations University Press.
- Aldrich, Robert. 1993. France and the South Pacific since 1940. Honolulu: University of Hawaii Press.
- Allard, Kenneth. 1995. *Somalia Operations: Lessons Learned*. Washington, D.C.: National Defense University Press.
- Allcock, John B. 1992. Border and Territorial Disputes. 3rd ed. Detroit, MI: Gale Research.
- Allin, Dana H., and Steven Simon. 2004. "America's Predicament." Survival no. 46 (4):7-31.
- Amnesty International. Various Years. Amnesty International Reports. © Amnesty International.
- Anastasiou, Harry. 2008. The broken olive branch: nationalism, ethnic conflict, and the quest for peace in Cyprus. Syracuse, N.Y.: Syracuse University Press.
- Anderson, Benedict R. O'G, and Cornell University. 1972. Modern Indonesia Project. *Java in a Time of Revolution; Occupation and Resistance, 1944-1946.* Ithaca: Cornell University Press.
- Angstrom, Jan. 2017. "Escalation, Emulation, and the Failure of Hybrid War in Afghanistan." *Studies in Conflict and Terrorism* 40, no. 10: 838-856.
- Angstrom, Jan, and Isabelle Duyvesteyn. 2007. *Understanding victory and defeat in contemporary war*. London: Routledge.
- Arnold, Guy. 1995. Wars in the Third World since 1945. London: Bloomsbury.

- Arnold, Guy. 2008. Historical dictionary of civil wars in Africa. 2nd ed. Lanham, Md.: Scarecrow Press.
- Arreguín-Toft, Ivan. 2007. "How to Lose a War on Terror: A Comparative Analysis of A Counterinsurgency Success and Failure." In *Understanding victory and defeat in contemporary war*, edited by Jan Angstrom and Isabelle Duyvesteyn, 142-167. New York, NY: Routledge.
- Arrous, Michel Ben and Lazare Ki-zerbo. 2009. African studies in geography from below. Dakar, Senegal: Conseil pour le développement de la recherche en sciences sociales en Afrique (CODESRIA).
- Autesserre, Séverine, and Séverine Autesserre. 2010. The trouble with the Congo: Local violence and the failure of international peacebuilding. Vol. 115. Cambridge University Press.
- Avirgan, Tony. 1982. War in Uganda: the legacy of Idi Amin. Edited by M. Honey. Westport, Conn.: L. Hill.
- Ayoob, M. 2014. The Politics of Islamic Reassertion (RLE Politics of Islam). Routledge.
- Azevedo, Mario J. 1998. Roots of Violence: A History of War in Chad. Routledge.
- Balcells, Laia. 2011. "Continuation of Politics by Two Means: Direct and Indirect Violence in Civil War." *Journal of Conflict Resolution* no. 55 (3):397-422.
- Balch-Lindsay, Dylan, Andrew J. Enterline, and Kyle A. Joyce. 2008. "Third-Party Intervention and the Civil War Process." *Journal of Peace Research* no. 45 (3):345-363.
- Ball, George. 1983 The Past Has Another Pattern: Memoirs. New York: W.W. Norton & Co.
- Bapat, Navin A. 2005. "Insurgency and the Opening of Peace Processes." *Journal of Peace Research* no. 42 (6):699-717.
- Barnes, James Franklin. 1992. Gabon: beyond the colonial legacy. Boulder: Westview Press.
- "Battle-related Deaths (number of People)." 2019.
- Bayly, C. A., and T. N. Harper. 2007. Forgotten Wars: Freedom and Revolution in Southeast Asia. Cambridge, Mass.: Belknap Press of Harvard University Press.
- Bazenguissa-Ganga, Rémy. 1999. "The Spread of Political Violence in Congo-Brazzaville." African Affairs 98, no. 390: 37-54.
- Beckett, Ian F. W. 2001. *Modern insurgencies and counter-insurgencies : guerrillas and their opponents since 1750.* London; New York: Routledge.
- Bennett, Huw. 2009. "'A very salutary effect': The Counter-Terror Strategy in the Early Malayan Emergency, June 1948 to December 1949." *Journal Of Strategic Studies* no. 32 (3):415-444.
- Bennett, Huw. 2010. "Minimum force in British counterinsurgency." *Small Wars & Insurgencies* no. 21 (3):459-475.
- Benton, Barbara. 1996. Soldiers for peace: Fifty years of United Nations peacekeeping. New York: Facts on File.

- Bercovitch, Jacob, and Judith Fretter. 2004. *Regional guide to international conflict and management from 1945 to 2003*. Washington, D.C.: CQ Press.
- Berman, Eli, Jacob N. Shapiro, and Joseph H. Felter. 2008. Can Hearts and Minds Be Bought? The Economics of Counterinsurgency in Iraq. In *NBER Working Paper No. 14606*.
- Berman, Eli, Michael Callen, Joseph H. Felter, and Jacob N. Shapiro. 2011. "Do Working Men Rebel? Insurgency and Unemployment in Afghanistan, Iraq, and the Philippines." *Journal of Conflict Resolution* no. 55 (4):496-528.
- Bernault, Florence. 1996. Démocraties ambigueés en Afrique centrale: Congo-Brazzaville, Gabon, 1940-1965, Collection Les Afriques. Paris: Karthala.
- Bianchi, R. R. 2004. *Guests of God: Pilgrimage and politics in the Islamic world*. Oxford University Press on Demand.
- Biddle, Stephen. 2003. "Afghanistan and the Future of Warfare." *Foreign Affairs* no. 82 (March/April):31-46.
- Biddle, Stephen. 2008. "Review of The New U.S. Army/Marine Corps Counterinsurgency Field Manual." *Perspectives on Politics* no. 6 (2):347 350.
- Bienen, Henry. 1968. *The military intervenes; case studies in political development*. New York: Russell Sage Foundation.
- Birtle, Andrew. 2006. U.S. Army Counterinsurgency and Contingency Operations Doctrine, 1942-1976. Washington, DC: Center of Military History, U.S. Army.
- Blechman, Barry M., and Stephen S. Kaplan. 1978. Force without war: U.S. armed forces as a political instrument. Washington: Brookings Institution.
- Borrero, Mauricio. 2004. Russia: a reference guide from the Renaissance to the present, Facts on File Library of World History. New York: Facts on File.
- Bouhlel-Hardy, Ferdaous, Yvan Guichaoua, and Abdoulaye Tamboura. 2007. "Tuareg crises in Niger and Mali." *Paris, France: Ifri.*
- Bradsher, Henry S. 2001. *Afghan Communism and Soviet Intervention*, (New York: Oxford University Press.
- Branch, Daniel, and Elisabeth Jean Wood. 2010. "Revisiting Counterinsurgency." *Politics & Society* no. 38 (1):3-14.
- Branch, Daniel. 2010. "Footprints in the Sand: British Colonial Counterinsurgency and the War in Iraq." *Politics & Society* no. 38 (1):15-34.
- British Broadcasting Corporation. "Timeline: Soviet War in Afghanistan." British Broadcasting Corporation.
- Brogan, Patrick. 1998. World Conflicts. [3rd ed.] ed. Lanham, Md.: Scarecrow Press.
- Bruce, George. 1995. Collins Dictionary of Wars. Edited by T. B. Harbottle. Glasgow: HarperCollins.

- Buhaug, Halvard, Scott Gates, and Paivi Lujala. 2009. "Geography, Rebel Capability, and the Duration of Civil Conflict." *Journal of Conflict Resolution* no. 53 (4):544-569.
- Buhaug, Halvard. 2006. "Relative Capability and Rebel Objective in Civil War." *Journal of Peace Research* no. 43 (6):691-708.
- Butterworth, Robert Lyle, and Margaret E. Scranton. 1976. *Managing interstate conflict, 1945-74 : data with synopses*. Pittsburgh: University Center for International Studies University of Pittsburgh.
- Byman, Daniel. 2005. Deadly connections: States that sponsor terrorism. Cambridge University Press.
- Byman, Daniel L. 2006. "Friends like These: Counterinsurgency and the War on Terrorism." *International Security* no. 31 (2):79-115.
- Byman, Daniel, and Matthew Waxman. 2002. *The Dynamics of Coercion: American Foreign Policy and the Limits of Military Might*. Cambridge: Cambridge University Press.
- Cady, John Frank. 1966. Thailand, Burma, Laos & Cambodia. Englewood Cliffs, N.J.,: Prentice-Hall.
- Call, Charles T. 2012. *Why peace fails: the causes and prevention of civil war recurrence*. Georgetown University Press.
- "Can Liberia's Taylor Survive?" Defense & Foreign Affairs Strategic Policy 30, no. 2: 12-13. 2002.
- Cann, John. 1997. Counterinsurgency in Africa: The Portuguese Way of War, 1961–1974.
- Caplan, Richard, ed. 2012. Exit strategies and state building. Oxford University Press.
- Caputo, Philip. 1977 A Rumor of War. New York: Holt, Rinehart and Winston
- Carothers, Thomas. 1991. *In the Name of Democracy: U.S. Policy Toward Latin America in the Reagan Years*. Berkeley: University of California Press.
- Carment, David, Patrick James, Zeynep Taydas. 2006. *Who intervenes?: ethnic conflict and interstate crisis*. Columbus, Ohio: Ohio State University Press.
- Carruthers, Susan L. 1995. Winning hearts and minds: British governments, the media and colonial counter-insurgency, 1944-1960. London: Leicester University Press.
- Cassidy, Robert M. 2005. "The British Army and Counterinsurgency: The Salience of Military Culture." *Military Review* no. 85 (3):53-59.
- Cassidy, Robert M. 2006. *Counterinsurgency and the Global War on Terror*. Westport, Conn: Praeger Security International.
- Cassidy, Roberty M. 2006. "The Long Small War: Indigenous Forces for Counterinsurgency." *Parameters* no. Summer:47-62.
- Chandola, Harish. 1972. Collaborator in the War. Economic and Political Weekly 7 (11):579.
- Chanoff, David. 1986. *Portrait of the Enemy*. Edited by V. T. Doan. 1st ed. ed. New York: Random House.

- Chenoweth, Erica and Maria Stephan. 2008. "Why Civil Resistance Works: The Strategic Logic of Nonviolent Conflict." *International Security* 33(1).
- China 1995. The Military Balance Vol. 102, Iss. 1, 2010
- China. Uppsala Universitet, Jan. 2011.
- Cigar, Norman. 1993. "The Serbo-Croatian War, 1991: Political and Military Dimensions." *The Journal of Strategic Studies* 16, no. 3: 297-338.
- Ciment, James. 1999. Encyclopedia of conflicts since World War II. Chicago; London: Fitzroy Dearborn.
- Ciment, James. 2006. Encyclopedia of Conflicts Since World War II. 2nd Ed. New York: Routledge.
- Ciment, James. 2007. Encyclopedia of Conflicts since World War II. 2nd ed. Armonk, N.Y.: M.E. Sharpe.
- Clapham, Christopher S., ed. 1998. African Guerillas. Edited by C. S. Clapham. Oxford: James Currey.
- Clark, Gregory R, ed. Quotations on the Vietnam War. 2001. Jefferson, N.C. :: McFarland.
- Clark, Robert P. 1990. *Negotiating with ETA: obstacles to peace in the Basque country, 1975-1988*. University of Nevada Press.
- Clarke, Jeffrey J. 1988. *Advice and Support: The Final Years, 1965-1973, United States Army in Vietnam.* Washington, D.C.: Center of Military History U. S. Army: For sale by the Supt. of Docs. U.S. G.P.O.
- Clayton, Anthony. 1994. *The wars of French decolonization, Modern wars in perspective*. London: Longman.
- Clodfelter, Mark. 1989. *The Limits of Air Power: The American Bombing of North Vietnam*. New York: Free Pres.
- Clodfelter, Michael. 1992. Warfare and Armed Conflicts, Vol. II. Jefferson: McFarland.
- Clodfelter, Michael. 2002. Warfare and Armed Conflicts: A Statistical Reference to Casualty and Other Figures, 1500-2000. 2nd ed. Jefferson, North Carolina: McFarland & Company, Inc.
- Clodfelter, Michael. 2008. Warfare and armed conflicts: a statistical encyclopedia of casualty and other figures, 1494-2007. 3rd ed. Jefferson, N.C.: McFarland.
- Cohen, Mark I., and Lorna Hahn. 1966. *Morocco: old land, new nation, Nations of the modern world.* New York,: Praeger.
- Coll, S. 1992. "Civilians Bear Brunt of Kabul Battle; New Afghan Government's Forces Gaining Control of Capital." *The Washington Post.*
- Collins, Stephen. 2010. "Indigenous rights and internal wars: The Chiapas conflict at 15 years." *The Social Science Journal* 47: 773-788.
- Condra, Luke N., and Jacob N. Shapiro. 2011. "Who Takes the Blame? The Strategic Effects of Collateral Damage." *American Journal of Political Science*

- Connable, Ben, and Martin C. Libicki. 2010. How Insurgencies End. Santa Monica, CA: RAND National Defense Research Institute.
- Conrad, Burkhard. 2002. Tadschikistan. In *Kriege-Archiv: Kriege und bewaffnete Konflikte seit 1945*: Uni Hamburg.
- Cook, Chris, and Whitney Walker. 2001. *The Facts on File world political almanac : from 1945 to the present.* 4th ed, *Facts on File library of world history*. New York: Checkmark Books/Facts on File.
- Cook, Chris. 1989. The Facts on File world political almanac. New York: Facts on File.
- Cooper, Carole, J. R. A. Bailey, and Garth Bundeh. 1993. Kenya: The National Epic. Nairobi, Kenya: Kenway Publications, Ltd.
- Cordesman, Anthony H. 2001. *The lessons and non-lessons of the air and missile campaign in Kosovo*. Westport, Conn.: Praeger.
- Crane, Conrad C. 2001. *Landpower and Crises: Army Roles and Missions in Smaller-Scale Contingencies During the 1990s*. Carlisle, PA: Strategic Studies Institute, U.S. Army War College.
- Cunningham, DE, and S Gleditsch. 2009. It takes two: A dyadic analysis of civil war duration and outcome. *Journal of Conflict Resolution* 53 (4):570.
- Curtis, Glenn, ed. 1994. Azerbaijan: A country study. Washington: Federal Research Division.
- C.M. (64), 21st Conclusions, "Conclusions of a Meeting held at 10 Downing Street, S.W. 1, on Thursday, 9th April, 1964, at 10.30 am," p. 189. United Kingdom: Her Majesty's Government, 1964.
- Damis, John James. 1983. Conflict in northwest Africa: the western Sahara dispute, Hoover international studies. Stanford, CA:: Hoover Institute Press.
- Davis, Brian L. 1990. *Qaddafi, Terrorism, and the Origins of the U.S. Attack on Libya*. New York: Praeger.
- Day, Alan J., and Judith Bell. 1987. *Border and territorial disputes*. 2nd, rev. and updat ed, *A Keesing's reference publication*. Detroit, MI: Longman; Gale Research Co.
- Decalo, Samuel. 1977. *Historical dictionary of Chad, African historical dictionaries*. Metuchen, N.J.: Scarecrow Press.
- Deeb, Mary Jane. 1991. Libya's foreign policy in North Africa, Westview special studies on the Middle East. Boulder: Westview Press.
- Degenhardt, Henry W., and Alan J. Day. 1983. *Political dissent: an international guide to dissident, extra-parliamentary, guerrilla, and illegal political movements, A Keesing's reference publication*. Detroit: Gale Research Co.
- Deibert, Michael. 2013. The Democratic Republic of Congo: between hope and despair. Zed Books Ltd.
- Destexhe, Alain. 1995. Rwanda and genocide in the twentieth century. New York: New York University Press.

- Dewar, Michael. 1984. *Brush fire wars: minor campaigns of the British Army since 1945*. New York: St. Martin's Press.
- DiPrizio, Robert C. 2002. *Armed humanitarians : U.S. interventions from northern Iraq to Kosovo*. Baltimore: Johns Hopkins University Press.
- Dixon, Jeffrey 2001. *Intervention, Capabilities, Costs, and the Outcome of Civil Wars*. Ph.D. dissertation, Rice University Houston, TX.
- Dixon, Jeffrey and Meredith R. Sarkees. 2016. A Guide to Intra-State Wars: An Examination of Civil, Regional, and Intercommunal Wars, 1816-2014. SAGE Publications.
- Dixon, Paul. 2009. "'Hearts and Minds'? British Counter-Insurgency from Malaya to Iraq." *Journal Of Strategic Studies* no. 32 (3):353-381.
- Djalili, Mohammad Reza, Frederic Grare, and Shirin Akiner, eds. 1997. *Tajikistan: the trials of independence*. Edited by M. R. Djalili, F. Grare and S. Akiner. New York: St. Martin's Press.
- Donelan, Michael D., M. J. Grieve, and David Davies. 1973. *International disputes: case histories, 1945-1970*. New York,: Published for David Davies Memorial Institute of International Studies by St. Martin's Press.
- Downes, Alexander B. 2007. "Draining the Sea by Filling the Graves: Investigating the Effectiveness of Indiscriminate Violence as a Counterinsurgency Strategy." *Civil Wars* no. 9 (4):420-444.
- Downie, Richard Duncan. 1998. Learning from Conflict: The U.S. Military in Vietnam, El Salvador, and the Drug War. Westport, Conn.: Praeger.
- Doyle, Michael W. and Nicholas Sambanis. 2005. *Making War and Building Peace: The United Nations in the 1990s*. Princeton: Princeton University Press.
- Dresch, Paul. 2000. A history of modern Yemen. Cambridge, U.K.: Cambridge University Press.
- Dudley, Ryan, and Ross A. Miller. 1998. "Group Rebellion in the 1980s." *Journal of Conflict Resolution* no. 42 (1):77-96.
- Dunér, Bertil. 1985. Military intervention in civil wars: the 1970's. Aldershot, Hampshire: Gower.
- Dunér, Bertil. 1987. The Bear, the Cubs, and the Eagle: Soviet bloc interventionism in the Third World and the US response, Swedish studies in international relations; 22. Aldershot; Brookfield, USA: Gower.
- Dung, Sr. Gen. Van Tien. 1976. "Great Spring Victory," Foreign Broadcast Information Service. Vol. I. FBIS-APA-76-110, 7 June 1976
- Dupuy, R. Ernest, and Trevor Nevitt Dupuy. 1993. *The Harper Encyclopedia of Military History: From 3500 BC to the Present.* 4th ed. New York, NY: HarperCollins.
- Duthel, Heinz. 2015. *La Légion Et La Bataille* à *Điên Biên Phú LA LEGION EST LEUR PATRIE*. Norderstedt : Books on Demand.
- East, R. 1992. Keesing's Record of World Events. London: Longman.

- Ebenga, Jacques, and Thierry N'Landu. 2005. "The Congolese National Army: in search of an identity." Evolutions & Revolutions: A Contemporary History of Militaries in Southern Africa, Pretoria: Institute for Security Studies: 63-83.
- Echevarria, Antulio Joseph, and Army War College (U.S.). Strategic Studies Institute. 2005. *Fourth-generation war and other myths*. [Carlisle Barracks, PA]: Strategic Studies Institute, U.S. Army War College.
- Eilenberg, Michael. 2011. "Straddling the border: A marginal history of guerrilla warfare and 'counter-insurgency' in the Indonesian borderlands, 1960s–1970s." *Modern Asian Studies* 45, no. 6: 1423-1463.
- Emmerson, Donald K. 2015. Indonesia Beyond Suharto. Routledge.
- Enterline, Andrew J., and Joseph Magagnoli. 2009 "Is the Chance of Success in Afghanistan Better Than a Coin Toss? A detailed analysis of 20th-century counterinsurgencies suggests not". *Foreign Policy*, August 27th.
- Enterline, Andrew J., and Joseph Magagnoli.. 2010. Reversal of Fortune? Strategy Change & Counterinsurgency Success by Foreign Powers in the Twentieth Century
- Eriksson, Mikael, and Peter Wallensteen. 2004. "Armed Conflict, 1989-2003." *Journal of Peace Research* no. 41 (5):625-636.
- Europa Publications, ed. 1999. The territories of the Russian Federation. London: Routledge.
- Facts on File World Digest Yearbook. 1969-1979. New York, N.Y.: Facts on File News Services.
- Facts on File World News Digest Yearbook. 2001. New York, N.Y.: Facts on File News Services.
- Facts on File Yearbooks. various years. New York, N.Y.: Facts on File News Services.
- Faes, Géraldine. 2000. Bokassa: un empereur français. Edited by S. Smith. Paris: Calmann-Lévy.
- Fall, Bernard, and Roger Trinquier. 1964. Modern Warfare: A French View of Counterinsurgency.
- Fineman, Mark. 1995. "Mexico Orders Arrest of Five Rebel Leaders." Los Angeles Times.
- Fitzsimmons, Michael. 2008. "Hard Hearts and Open Minds? Governance, Identity and the Intellectual Foundations of Counterinsurgency Strategy." *Journal Of Strategic Studies* no. 31 (3): 337-365.
- Fong, Hon-Fah. Vernon L. Porritt. 2005. "The Rise and Fall of Communism in Sarawak 1940-1990. Taiwan Journal of Southeast Asian Studies, no. 2 (1): 183-192.
- Ford, Christopher M. 2005. "Speak No Evil: Targeting a Population's Neutrality to Defeat an Insurgency." *Parameters* Summer:51-66.
- Fordham, Benjamin O., and Christopher C. Sarver. 2001. "Militarized Interstate Disputes and United States Uses of Force." *International Studies Quarterly* no. 45 (3):455-466.
- Fowler, Will. 2004. Operation Barras: the SAS rescue mission, Sierra Leone 2000. London: Weidenfeld & Nicolson.

- Friedman, Jeffrey A. 2011. "Manpower and Counterinsurgency: Empirical Foundations for Theory and Doctrine" *Security Studies* no. 20 (4):556-591.
- Galula, David, and John A. Nagl. 2006. *Counterinsurgency warfare: theory and practice*. Westport, CT: Praeger Security International.
- Galula, David. 1964. Counterinsurgency warfare; theory and practice. New York,: Praeger.
- Gates, John M. 1993. "The Limits of Power: The U.S. Conquest of the Philippines." In *Great Powers and Little Wars: The Limits of Power*, edited by A. Hamish Ion and E.J. Errington, 124-143. Westport, CT: Praeger Publishers.
- Gates, Scott. 2002. "Recruitment and Allegiance: The Microfoundations of Rebellion." *The Journal of Conflict Resolution* no. 46 (1):111-130.
- Gaunson, A. B. 1987. *The Anglo-French clash in Lebanon and Syria, 1940-45*. New York: St. Martin's Press.
- Gberie, Lansana, ed. 2009. *Rescuing a fragile state: Sierra Leone 2002-2008*. Waterloo, Ont.: LCMSDS Press of Wilfrid Laurier University.
- Gberie, Lansana. 2005. A dirty war in West Africa. Bloomington, Ind.: Indiana University Press.
- Gebreselassie, Solomon. 2014. EPRP: between a rock and a hard place, 1975-2008. Trenton, NJ: The Red Sea Press, Inc.
- Gent, Stephen E. 2008. "Going in When it Counts: Military Intervention and the Outcome of Civil Conflicts." *International Studies Quarterly* no. 52 (4):713-735.
- Gershovich, Moshe. 2000. French military rule in Morocco: colonialism and its consequences, Cass series History and society in the Islamic world. London: F. Cass.
- Gilbert, Marc Jason. 2008. "Viet Cong." In *Oxford Encyclopedia of the Modern World*. : Oxford University Press.
- Gilmore, Jonathan. 2011. "A Kinder, Gentler Counter-Terrorism: Counterinsurgency, Human Security and the War on Terror." *Security Dialogue* no. 42 (1):21-37.
- Ginsburgs, George and Michael Mathos. 1959. "Tibet's Administration During the Interregnum, 1954-1959." *Pacific Affairs* 32, no. 3: 249-267.
- Girling, JLS. 1977. Thailand: The Coup and Its Implications. *Pacific Affairs* 50 (3):387-405.
- Giustozzi, A. 2007. Koran, Kalashnikov and Laptop: The Neo-Taliban Insurgency in Afghanistan.
- Glasser, Jeffrey D. 1995. *The secret Vietnam War: the United States Air Force in Thailand, 1961-1975.* 1st ed. ed. Jefferson, N.C.: McFarland & Co.
- Gleditsch, Kristian Skrede. 2004. "A revised list of wars between and within independent states, 1816-2002." *International Interactions* no. 30 (3):231-262.

- Gleditsch, Nils Petter; Peter Wallensteen, Mikael Eriksson, Margareta Sollenberg & Håvard Strand. 2002. Armed Conflict 1946–2001: A New Dataset. *Journal of Peace Research* 39(5): 615–637.
- Globalsecurity.org. 2010. Globalsecurity.org.
- Golden, Tim. 1995. "Mexico Leaders Send Force to Arrest Rebels in South." *New York Times*. ProQuest Historical Newspapers.
- Goldstein, Joshua S. 2003. International relations. 5th ed. New York: Longman.
- Goldstone, Jack A., Robert H. Bates, David L. Epstein, Ted Robert Gurr, Michael B. Lustik, Monty G. Marshall, Jay Ulfelder, and Mark Woodward. 2010. "A Global Model for Forecasting Political Instability." *American Journal of Political Science* no. 54 (1):190-208.
- Gompert, David C., Terrence K. Kelly, Brook Stearns Lawson, Michelle Parker, and Kimberly Colloton. 2009. Reconstruction Under Fire: Unifying Civil and Military Counterinsurgency. Santa Monica, CA: RAND Corporation.
- Gordon, Michael R., and Bernard E. Trainor. 1995. *The generals' war: the inside story of the conflict in the Gulf.* 1st ed. Boston: Little Brown.
- Greig, J. Michael, and Paul F. Diehl. 2005. "The Peacekeeping–Peacemaking Dilemma." *International Studies Quarterly* no. 49 (4):621-646.
- Grow, Michael. 2008. U.S. Presidents and Latin American Interventions: Pursuing Regime Change in the Cold War Topeka: University of Kansas Press.
- Guillermo, Artemio R. 2005. *Historical dictionary of the Philippines*. Edited by W. May Kyi. 2nd ed. ed, *Historical dictionaries of Asia, Oceania, and the Middle East*; Lanham, Md.: Scarecrow Press.
- Gunaratna, Rohan. 2002. "Asia: Al Qaeda's New Theater." Inside Al Qaeda. New York: Colombia UP.
- Gunn, GC. 1983. Resistance Coalitions in Laos. Asian Survey 23 (3):316-340.
- Gurr, Ted Robert, Monty G. Marshall, and Deepa Khosla. 2001. Peace and Conflict 2001: A Global Survey of Armed Conflicts, Self-Determination Movements, and Democracy. Center for International Development and Conflict Management.
- Gutman, Roy, David Rieff, and Anthony Gary Dworkin, eds. 2007. *Crimes of war: what the public should know.* 2nd ed., Rev. and updated ed. ed. New York: W.W. Norton & Co.
- Hall, David K. 1978. "The Laotian War of 1962 and the Indo-Pakistani War of 1971." In *Force without War: U.S. armed forces as a political instrument*, edited by Barry M. Blechman and Stephen S. Kaplan, 135-221. Washington: Brookings Institution.
- Hammes, T.X. . 2005. Insurgency: Modern Warfare Evolves Into a Fourth Generation. Institute for National Strategic Studies, National Defense University.
- Hammond, Thomas Taylor. 1984. *Red flag over Afghanistan : the Communist coup, the Soviet invasion, and the consequences.* Boulder, Colo.: Westview Press.

- Harbom, Lotta, Erik Melander, and Peter Wallensteen. 2008. "Dyadic Dimensions of Armed Conflict, 1946-2007." *Journal of Peace Research* no. 45 (5):697-710.
- Harkavy, Robert E., and Stockholm International Peace Research Institute. 1989. *Bases abroad : the global foreign military presence*. Oxford; New York: Oxford University Press.
- Hazen, Jennifer M. 2013. What rebels want: Resources and supply networks in wartime. Cornell University Press.
- Heerten, Lasse and A. Dirk Moses. 2014. "The Nigeria-Biafra War: Postcolonial Conflict and the Question of Genocide." *Journal of Genocide Research* 16, no. 2-3: 169-203.
- Hegre, Havard, Tanja Ellinsen, Scott Gates, & Nils Petter Gleditsch. 2001. "Toward a Democratic Civil Peace? Democracy, Political Change, and Civil War 1816-1992." *American Political Science Review* no. 95 (1):33-48.
- Henderson, William Darryl. 1976. Why the Viet Cong fought: a study of motivation and control.
- Herbst, Jeffrey. 2004. "African Militaries and Rebellion: The Political Economy of Threat and Combat Effectiveness." *Journal of Peace Research* no. 41 (3):357-369.
- Herring, George C. 1996. America's longest war: the United States and Vietnam, 1950-1975. 3rd ed, America in crisis. New York: McGraw-Hill.
- Hinchcliffe, Peter, John T. Ducker, and Maria Holt. 2006. Without Glory in Arabia the British Retreat from Aden. London: I.B. Tauris.
- Hirsch, John L. 2001. Sierra Leone: diamonds and the struggle for democracy, International Peace Academy occasional paper series. Boulder: Lynne Rienner Publishers.
- Hirsch, John L., and Robert B. Oakley. 1995. *Somalia and Operation Restore Hope: reflections on peacemaking and peacekeeping*. Washington, D.C.: United States Institute of Peace Press.
- Hitchens, Christopher. 1984. Cyprus. London: Quartet Books.
- Hoffman, B. 2004. *Insurgency and Counter-insurgency*.
- Holsti, K. J. 1991. Peace and War: Armed Conflicts and International Order, 1648-1989, Cambridge studies in international relations; 14. Cambridge; New York: Cambridge University Press.
- Hosmer, Stephen T., and Thomas W. Wolfe. 1983. *Soviet policy and practice toward Third World conflicts*. Lexington, Mass.: Lexington Books.
- Huchthausen, Peter A. 2003. *America's splendid little wars : a short history of U.S. military engagements,* 1975-2000. New York: Viking.
- Hughes, Geraint, and Christian Tripodi. 2009. "Anatomy of a Surrogate: Historical Precedents and Implications for Contemporary Counter-Insurgency and Counter-Terrorism." *Small Wars & Insurgencies* no. 20 (1):1-35.
- Human Rights Watch. 2003. Human Rights Watch World Report, 2003. Human Rights Watch.

- Human Rights Watch. Various Years. "Human Rights Watch Reports." © by Human Rights Watch. Accessed at https://www.hrw.org/publications
- Huntington, Samuel P. 1962. "Patterns of Violence in World Politics." In *Changing Patterns of Military Politics*, edited by Samuel P. Huntington. The Free Press of Glencoe, Inc.
- Huth, Paul K. 1996. *Standing Your Ground: Territorial Disputes in International Conflict.* Ann Arbor: University of Michigan Press.
- Icasualties.org. 2009-2016. "Iraq Coalition Casualty Count." Icasualties.org.
- Ide, William. 2011. What Is the East Turkestan Islamic Movement? Voice of America.
- Idrissa, Abdourahmane, and Samuel Decalo. 2012. Historical dictionary of Niger. Scarecrow Press.
- International Crisis Group. 2003. Liberia: security challenges. No. 71. International Crisis Group.
- International Crisis Group. Various Years. "International Crisis Group Reports." International Crisis Group. Accessed at http://www.crisisgroup.org/
- International Military Intervention, 1946-1988 ICPSR Study No. 6035. Inter-University Consortium for Political and Social Research, Ann Arbor.
- Iraq Body Count. 2003-2016. "Iraq Body Count Database". Iraq Body Count. Accessed at https://www.iraqbodycount.org/database/
- Iyob, Ruth. 1995. *The Eritrean struggle for independence : domination, resistance, nationalism, 1941-1993, African studies series.* Cambridge: Cambridge University Press.
- Jackson, Robert. 1991. *The Malayan emergency : the commonwealth's wars, 1948-1966.* London: Routledge.
- Jakarta Post. "British Intervention Indonesia." http://blog.indahnesia.com/entry/200508160000/british_intervention_indonesia.php.
- Jalali, A. and L. W. Grau. 2001. *Afghan Guerrilla Warfare: Mujahideen Tactics in the Soviet Afghan War*. Oxford: Compendium.
- James, Paul, and Martin Spirit. 1999+ Battling the Shifta in Eritrea, 1948-1951. Britain's Small Wars.
- Jeapes, Tony. 1996. SAS secret war. London: HarperCollins.
- Jentleson, Bruce W., and Rebecca L. Britton. 1998. "Still pretty prudent: Post-cold war American public opinion on the use of military force." *Journal of Conflict Resolution* no. 42 (4):395-417.
- Jessup, John E. 1989. A chronology of conflict and resolution, 1945-1985. New York: Greenwood Press.
- Joes, Anthony. 2006. *Resisting Rebellion: The History and Politics of Counterinsurgency*. Lexington, Kentucky: University Press of Kentucky.
- Joes, Anthony J. 2010. Victorious Insurgencies: Four Rebellions that Shaped Our World. Lexington, KY: UP of Kentucky.

- Johnson, Dominic D. P., and Dominic Tierney. 2007. "In the Eye of the Beholder: Victory and Defeat in US Military Operations." In *Understanding victory and defeat in contemporary war*, edited by Jan Angstrom and Isabelle Duyvesteyn, xviii, 241. London Routledge.
- Johnson, Lyndon Baines. 1965. "Report on the Situation in the Dominican Republic," transcript of 2 May 1965 public address (retrieved 6 September 2009, online through the University of Virginia Miller Center of Public Affairs, http://millercenter.org/scripps/archive/speeches/detail/4033).
- Johnston, Patrick B. 2012. "Does Decapitation Work? Assessing the Effectiveness of Leadership Targeting in Counterinsurgency Campaigns." *International Security* no. 36 (4):47-79.
- Jones, Benjamin. 2011. Not Just Whether, but How: Third-Party Intervention Strategy and Civil War Outcomes. In *American Political Science Association annual meeting*. Seattle, WA: SSRN.
- Jones, Bruce. 1997. Keeping the Peace, Losing the War: Military Intervention in Rwanda's 'Two Wars'. *Institute for War and Peace Studies*.
- Jones, Clive. 2004. Britain and the Yemen Civil War, 1962-1965. Brighton: Sussex Academic Press.
- Jones, Daniel M., Stuart A. Bremer, and J. David Singer. 1996. "Militarized Interstate Disputes, 1816-1992: Rationale, Coding Rules, and Empirical Patterns." *Conflict Management and Peace Science* no. 15:163-213.
- Kahl, Colin H. 2007. "COIN of the Realm: Is There a Future for Counterinsurgency?" *Foreign Affairs* no. 86 (6):169-176.
- Kalyvas, S. N., and M. A. Kocher. 2007. "How "free" is free riding in civil wars? Violence, insurgency, and the collective action problem." *World Politics* no. 59 (2):177-+.
- Kalyvas, S. N., and M. A. Kocher. 2009. "The Dynamics of Violence in Vietnam: An Analysis of the Hamlet Evaluation System (HES)." *Journal of Peace Research* no. 46 (3):335-355.
- Kalyvas, Stathis 2008. "Review of The New U.S. Army/Marine Corps Counterinsurgency Field Manual." *Perspectives on Politics* no. 6 (2):351-353.
- Kalyvas, Stathis N. 2006. *The logic of violence in civil war*. Cambridge ; New York: Cambridge University Press.
- Kalyvas, Stathis N., and Kocher Matthew Adam. 2007. "Ethnic Cleavages and Irregular War: Iraq and Vietnam." *Politics & Society* no. 35 (2):183-223.
- Kalyvas, Stathis, and Laia Balcells. 2010. "International system and technologies of rebellion: The end of the Cold War shaped internal conflict." *American Political Science Review* no. 104 (3):415-429.
- Kane, Tim. 2004. Global U.S. Troop Deployment, 1950-2003. http://www.heritage.org/Research/Reports/2004/10/Global-US-Troop-Deployment-1950-2003.
- Kaplan, Stephen S. 1981. *Diplomacy of power: Soviet Armed Forces as a political instrument.* Washington, D.C.: Brookings Institution.
- Karatnycky, Adrian. 2002. Freedom in the World: The Annual Survey of Political Rights and Civil Liberties, 2000-2001. New Brunswick, NJ: Freedom House.

- Karnow, Stanley. 1983. Vietnam: A History. New York: Penguin Books.
- Katzenbach, Edward L., Jr., and Gene Z. Hanrahan. 1955. "The Revolutionary Strategy of Mao Tse-Tung." *Political Science Quarterly* no. 70 (3):321-340.
- Kaufmann, Chaim. 1996. "Possible and Impossible Solutions to Ethnic Civil Wars." *International Security* no. 20 (4):136-175.
- Keegan, John, and Facts on File Inc. 1983. World armies. 2nd ed. New York,: Facts on File.
- Keesing's record of world events. 1992. London: Longman.
- Keesing's record of world events. 1997. London: Longman.
- Kelly, Michael J. 2008. Ghosts of Halabja: Saddam Hussein and the Kurdish Genocide: Saddam Hussein and the Kurdish Genocide. ABC-CLIO.
- Kieh, George Klay, Jr. 2004. Irregular warfare and Liberia's first civil war. *Journal of International and Area Studies* 11, (1) (06): 57-77.
- Kieh, George Klay, Jr. 2009. "THE ROOTS OF THE SECOND LIBERIAN CIVIL WAR." *International Journal on World Peace* 26, no. 1 (03): 7-30.
- Kilcullen, David. 2009. *The accidental guerrilla : fighting small wars in the midst of a big one*. Oxford; New York: Oxford University Press.
- Killion, Tom. 1998. *Historical dictionary of Eritrea*, *African historical dictionaries*. Lanham, Md.: Scarecrow Press.
- Kimonyo, Jean-Paul. 2016. Rwanda's Popular Genocide: A Perfect Storm. Boulder, CO: Lynne Rienner Publishers.
- Kinnard, Douglas. 1977. *The War Managers*. Hanover, New Hampshire: University Press of New England
- Kinsella, David, and Herbert K. Tillema. 1995. "Arms and Aggression in the Middle East: Overt Military Interventions, 1948-1991." *The Journal of Conflict Resolution* no. 39 (2):306-329.
- Kisangani, Emizet F., and Jeffrey Pickering. 2006. The International Military Intervention Data Set: An Updated Tool for Conflict Scholars. In *Annual Meeting of the Peace Science Society* Columbus, Ohio.
- Kisangani, Emizet F., and Jeffrey Pickering. 2007. *INTERNATIONAL MILITARY INTERVENTION*, 1989-2005. Manhattan, KS. Kansas State University, 2007.
- Kissinger, Henry. 1976. American Foreign Policy, expanded ed. New York: W.W. Norton & Company
- Kitson, Frank. 1971. Low Intensity Operations: Subversion, Insurgency, Peacekeeping.
- Klinghoffer, Arthur Jay. 1980. *The Angolan War: a study in Soviet policy in the Third World*. Boulder, Colo.: Westview Press.

- Klinghoffer, Arthur Jay. 1998. *The international dimension of genocide in Rwanda*. New York: New York University Press.
- Kocher, Matthew Adam, Thomas B. Pepinsky, and Stathis N. Kalyvas. 2011. "Aerial Bombing and Counterinsurgency in the Vietnam War." *American Journal of Political Science* no. 55 (2):201-218.
- Koolaee, Elaheh. 2014. "Iran and Islamic Fundamentalism in Central Asia." *Hemispheres* 29, no. 4: 33-51.
- Korbani, Agnes G. 1991 U.S. Intervention in Lebanon, 1958 and 1982. New York: Praeger.
- Krepinevich, Andrew F. 1986. *The Army and Vietnam*. Baltimore: The Johns Hopkins University Press.
- Kreutz, Joakim. 2010. "How and When Armed Conflicts End: Introducing the UCDP Conflict Termination Dataset." *Journal of Peace Research* no. 47 (2):243-250.
- Krings, Thomas. 1995. "Marginalisation and Revolt among the Tuareg in Mali and Niger." *GeoJournal* 36, no. 1: 57-63.
- Kulkarni, V.G. 1987. Fighting for Peace: Indian troops pursue Tamil guerrillas in Jaffna. *Far Eastern Economic Review* (November 5):46-47.
- Kydd, Andrew H., and Barbara F. Walter. 2006. "The Strategies of Terrorism." *International Security* no. 31 (1):49-80.
- La Botz, Dan. 1995. *Democracy in Mexico: Peasant Rebellion and Political Reform*. Cambridge, MA: South End Press.
- La nouvelle Alliance Touareg du Niger et du Mali (ATNM) Archived 15 July 2011 at the Wayback Machine. 2007. Interview with Hama Ag Sidahmed, Occitan touareg (France).
- Lacina, Bethany, and Nils Petter Gleditsch, 2005. Monitoring Trends in Global Combat: A New Dataset of Battle Deaths. European Journal of Population 21(2–3): 145–116.
- Land Operations, Volume III Counter Revolutionary Operations, Part 3 Counter Insurgency. 1970.
- Larsdotter, Kersti. 2008. "Exploring the utility of armed force in peace operations: German and British approaches in northern Afghanistan." *Small Wars & Insurgencies* no. 19 (3):352-373.
- Larson, Eric V. 1996. Casualties and Consensus: the historical role of casualties in domestic support for U.S. military operations. Santa Monica, CA: Rand Corporation.
- Layne, Christopher, Benjamin Schwarz, and Cato Institute. 2000. *Dubious Anniversary: Kosovo One Year Later*. Washington, D.C.: Cato Institute..
- Lecocq, Baz, and Georg Klute. 2013. "Tuareg separatism in Mali." *International Journal* 68, no. 3: 424-434.
- Legum, Colin. 1978. "The African Crisis." Foreign Affairs no. 57 (3).
- Legge, J. D. 1984 Sukarno: A Political Biography. [2nd ed. Sydney; Boston: Allen & Unwin.

- Lewis, Paul H.. 2001. Guerrillas and Generals: The 'Dirty War' in Argentina. Westport: Greenwood Publishing Group, Incorporated.
- Lewy, Guenter. 1978. America in Vietnam. New York: Oxford University Press.
- Library of Congress Country Studies, "Afghanistan: Communism, Rebellion, and Soviet Intervention," Federal Reserve Division, Library of Congress, http://lcweb2.loc.gov/cgi-bin/query/r?frd/cstdy:@field%28DOCID+af0028%29.
- Lingham, Reginald. 2006. Sir! Stop Laughing! This is War! Bloomington: AuthorHouse
- Litwak, Robert S. 1992. "The Soviet Union in Afghanistan." In *Foreign military intervention : the dynamics of protracted conflict*, edited by Ariel Levite, Bruce W. Jentleson and Larry Berman, 65-93. New York: Columbia University Press.
- Lock-Pullan, Richard. 2006. *US intervention policy and army innovation : from Vietnam to Iraq*. New York, NY: Routledge.
- Longrigg, Stephen Hemsley. 1958. *Syria and Lebanon under French mandate*. London, New York: Oxford University Press.
- Longworth, R. C. 1988. "AS IRA VIOLENCE INCREASES, BRITAIN SEARCHES FOR RIGHT REACTION: FINAL EDITION, C]." *Chicago Tribune (Pre-1997 Fulltext)*.
- Lopez, Andrea M. 2002. Insurgency, Counterinsurgency, and Intervention: The Role of Legitimacy in Civil Wars. Boston, MA: American Political Science Association Annual Meeting.
- Lopez, Andrea M. 2007. "Engaging or Withdrawing, Winning or Losing? The Contradictions of Counterinsurgency Policy in Afghanistan and Iraq." *Third World Quarterly* no. 28 (2):245-260.
- Lowther, Adam. 2007. Americans and asymmetric conflict: Lebanon, Somalia, and Afghanistan. Westport, CT: Praeger Security International.
- Lukacs, John. 1966. A new history of the cold war. 3d ed. Garden City, N.Y.,: Anchor Books.
- Lung, Col. Hoang Ngoc. 1980 *Strategy and Tactics*. Washington D.C.: US Army Center of Military History.
- Luttwak, Edward. 2007. Dead End: Counterinsurgency Warfare as Military Malpractice *Harper's Magazine*, February, 33-42.
- Lyall, Jason, and Isaiah Wilson. 2009. "Rage Against the Machines: Explaining Outcomes in Counterinsurgency Wars." *International Organization* no. 63 (01):67-106.
- Lyall, Jason. 2010. "Are coethnics more effective counterinsurgents? Evidence from the Second Chechen War." *American Political Science Review* no. 104 (1):1-20.
- Mackinlay, John, and Peter Cross, eds. 2003. *Regional peacekeepers: the paradox of Russian peacekeeping*. Tokyo: United Nations University Press.

- MacMichael, David. 1999. Philippines: Huk Rebellion, 1948-1953. In *Encyclopedia of Conflicts Since World War II*, edited by J. Ciment. Chicago: Fitzroy Dearborn Publishers.
- MacRae, Cristopher, and Tony Laurence. 2007. The 1964 Tanganyika Rifles Mutiny and the British Armed Intervention that Ended It. *RUSI Journal* 152 (2):96-101.
- Magruder, Daniel L. 2018. Counterinsurgency, Security Forces, and the Identification Problem: Distinguishing Friend from Foe. Abingdon, Oxon: Routledge.
- Maley, William. 1993. "The Future of Islamic Afghanistan." Security Dialogue 24, no. 4: 383-396.
- Mampilly, Zachariah Cherian. 2011. *Rebel rulers: insurgent governance and civilian life during war.* Ithaca, N.Y.: Cornell University Press.
- Markakis, John. 2011. Ethiopia: The Last Two Frontiers. Rochester, NY: James Currey.
- Marks, Thomas. 2007. "Thailand: Anatomy of a Counterinsurgency Victory." *Military Review* 87, no. 1: 35-51.
- Marshall, Monty G. 2000. Major Episodes of Political Violence, 1946-1999. Center for Systemic Peace.
- Marston, D., and C. Malkasian. 2008. *Counterinsurgency in Modern Warfare*. London: Osprey Publishing.
- Mason, David T., and Dale A. Krane. 1989. "The Political Economy of Death Squads: Toward a Theory of the Impact of State-Sanctioned Terror." *International Studies Quarterly* no. 33 (June).
- Mason, T. David, and Patrick J. Fett. 1996. "How Civil Wars End: A Rational Choice Approach." *The Journal of Conflict Resolution* no. 40 (4):546-568.
- Mason, T. David, Joseph P. Weingarten, Jr., and Patrick J. Fett. 1999. "Win, Lose, or Draw: Predicting the Outcome of Civil Wars." *Political Research Quarterly* no. 52 (2):239-268.
- Mays, Terry M. 2002. *Africa's First Peacekeeping Operation: The OAU in Chad 1981-1982*. Westport: Greenwood Publishing Group, Incorporated.
- Mburu, Nene. 2005. *Bandits on the Border: The Last Frontier in the Search for Somali Unity*. Trenton, NJ: Red Sea Press.
- McClintock, Michael. 1992. *Instruments of statecraft: U.S. guerrilla warfare, counterinsurgency, and counter-terrorism, 1940-1990.* 1st ed. New York: Pantheon Books.
- McMillan, Richard. 2005. The British occupation of Indonesia 1945-1946: Britain, the Netherlands and the Indonesian revolution, Royal Asiatic Society books. London: Routledge.
- Melshen, Paul. 2007. "Mapping Out a Counterinsurgency Campaign Plan: Critical Considerations in Counterinsurgency Campaigning." *Small Wars & Insurgencies* no. 18 (4):665-698.
- Menon, Rajan. 1986. Soviet power and the Third World. New Haven: Yale University Press.
- Merom, Gil. 2003. How Democracies Lose Small Wars. Cambridge, UK: Cambridge University Press.

- Middle East Watch (Organization). 1992. *Hidden Death: Land Mines and Civilian Casualties in Iraqi Kurdistan*. Human Rights Watch.
- Millar, James R., ed. 2004. *Encyclopedia of Russian history*. Edited by J. R. Millar. New Yor: Macmillan Reference USA.
- Misdaq, Nabi. 2006. Afghanistan: Political Frailty and Foreign Interference. Routledge
- Mobley, Richard A. 2001. Gauging the Iraqi Threat to Kuwait in the 1960s: UK Indications and Warnings. Studies in Intelligence, Fall-Winter
- Mockaitis, Thomas R. 2011. *Resolving insurgencies*. Edited by Institute Army War College . Strategic Studies. Carlisle, PA: Strategic Studies Institute, U.S. Army War College.
- Mockaitis, Thomas R. 1988. *The British experience in counterinsurgency, 1919-1960*, University of Wisconsin--Madison.
- Mockaitis, Thomas R. 1995. *British counterinsurgency in the post-imperial era, War, armed forces, and society.* Manchester, UK: Manchester University Press.
- Mockaitis, Thomas R. 1995. *British counterinsurgency in the post-imperial era*. Manchester, England: Manchester University Press.
- Mohsin, Amena. 2003. *The Chittagong Hill Tracts, Bangladesh: on the difficult road to peace*. Lynne Rienner Publishers.
- Moise, Edwin. 2005. The A to Z of the Vietnam War. Lanham, MD: Scarecrow Press.
- Moloney, Ed. 2003. A Secret History of the IRA. WW Norton & Company.
- Morrison, Wilbur H. 1990. *The elephant and the tiger: the full story of the Vietnam War*. New York: Hippocrene Books.
- Motley, James Berry. 1983. "Grenanda: Low-Intensity Conflict and the Use of U.S. Military Power." *World Affairs* no. 146 (3):221.
- Moyar, Mark. 2009. A Question of Command: Counterinsurgency from the Civil War to Iraq. New Haven: Yale University Press.
- Mufti, Hania. 2004. *Iraq, claims in conflict: Reversing ethnic cleansing in northern Iraq*. Vol. 16, no. 4. Human Rights Watch.
- Mullenbach, Mark J. and William J. Dixon. "Third-Party Peacekeeping in Intrastate Disputes: Principles and Patterns" Working paper.
- Munro, David, and Alan J. Day. 1990. A world record of major conflict areas. Chicago: St. James Press.
- Murfett, Malcolm, ed. 2014. Shaping British Foreign and Defence Policy in the Twentieth Century: A Tough Ask in Turbulent Times. Springer.
- Nagl, John A. 2002. Counterinsurgency lessons from Malaya and Vietnam: learning to eat soup with a knife Westport, CT: Praeger.

- NATO. 1999. "Operation Joint Guardian: KFOR Press Statements & News Conferences". NATO. http://www.nato.int/kosovo/jnt-grdn.htm
- New Zealand Army. 2008. New Zealand Army History. http://army.mil.nz/culture-and-history/nz-army-history/default.htm.
- Newsinger, John. 1989. A Forgotten War: British Intervention in Indonesia 1945-1946. *Race & Class* 30 (4):51-66.
- Newsinger, John. 2001. *British Counter-Insurgency: From Palestine to Northern Ireland*. Basingstoke, England: Macmillan.
- Nichol, Jim. 2011. "Central Asia: Regional Developments and Implications for U.S. Interests." *Current Politics and Economics of South, Southeastern, and Central Asia* 20, no. 2: 183-245.
- Nillesen, Eleonora E., and Philip Verwimp. 2009. Grievance, Commodity Prices and Rainfall: A Village-level Analysis of Rebel Recruitment in Burundi. In *MICROCON Research Working Paper 11*. Available at SSRN: http://ssrn.com/abstract=1425023.
- Nilsson, Desiree. 2010. "Turning Weakness into Strength: Military Capabilities, Multiple Rebel Groups and Negotiated Settlements." *Conflict Management and Peace Science* no. 27 (3):253-271.
- Nolutshungu, Sam C. 1996. *Limits of anarchy: intervention and state formation in Chad, Carter G. Woodson Institute series in Black studies*. Charlottesville: University Press of Virginia.
- Notholt, Stuart A. 2008. Fields of Fire: An Atlas of Ethnic Conflict. London, UK: Notholt Communications.
- Nzongola-Ntalaja, Georges. 2004. From Zaire to the Democratic Republic of the Congo. No. 28. Nordic Africa Institute.
- Nzongola-Ntalaja, Georges. 2002. The Congo: From Leopold to Kabila: A People's History. Zed Books.
- O'Ballance, Edgar. 1993. Afghan Wars 1839-1992: What Britain Gave up and the Soviet Union Lost, London: Brassey's
- O'Hanlon, Michael. 2002. "A Flawed Masterpiece." Foreign Affairs no. 81 (3):47-63.
- O'Leary, Carole A. 2002. The Kurds of Iraq: Recent History, Future Prospects. *Middle East Review of International Affairs* 6 (4).
- Olonisakin, Funmi. 2008. *Peacekeeping in Sierra Leone: the story of UNAMSIL, Histories of UN peace operations*. Boulder: Lynne Rienner Publishers.
- Olson, James et al. 1991. Historical Dictionary of European Imperialism. Westport: Greenwood Press
- OnWar.com Armed Conflicts Events Data. "Indonesian National Revolution 1945-1950." http://www.onwar.com/aced/chrono/c1900s/yr45/findonesia1945.htm.

- Ostermann, Christian F. 1994. The United States, The East German Uprising of 1953, and the Limits of Rollback. *Cold War International History Project Working Paper 11* Woodrow Willson International Center for Scholars.
- Ostermann, Christian F. 1996. 'Keeping the Pot Simmering': The United States and the East German Uprising of 1953. *German Studies Review* 19 (1):61-89.
- Ostermann, Christian F., and Malcolm Byrne, eds. 2001. *Uprising in East Germany 1953: the Cold War, the German question, and the first major upheaval behind the Iron Curtain, National Security Archive Cold War readers*. Budapest: Central European University Press.
- Paget, Julian. 1967. Counterinsurgency Campaigning. London: Faber.
- Paget, Julian. 1969. Last post: Aden, 1964-67. London: Faber.
- Palmer Jr., Gen. Bruce. 1989. *Intervention in the Caribbean: the Dominican Crisis of 1965* (Lexington: University Press of Kentucky.
- Parker, Franklin. 1969. "Biafra and the Nigerian Civil War." *Franklin Negro History Bulletin* 32, no. 8: 7-11.
- Parsons, Timothy. 2003. *The 1964 army mutinies and the making of modern East Africa*. Westport, CT: Praeger.
- Paul, Christopher, Colin P. Clarke, and Beth Grill. 2010. Victory Has a Thousand Fathers: Sources of Success in Counterinsurgency. Santa Monica: RAND Corporation.
- Paul, Christopher, Colin P. Clarke, Beth Grill, and Molly Dunigan. 2013. *Paths to Victory: Detailed Insurgency Case Studies*. RAND Offices.
- Payne, Stanley G. 1979. "TERRORISM AND DEMOCRATIC STABILITY IN SPAIN." *Current History* 77, no. 451: 167.
- Peceny, Mark, and William D. Stanley. 2010. "Counterinsurgency in El Salvador." *Politics & Society*. 38 (1):67-94.
- Peterson, John. 2007. Oman's insurgencies: the sultanate's struggle for supremacy. London: Saqi.
- Physicians for Human Rights. Various Years. "Physicians for Human Rights Reports". Physicians for Human Rights. Accessed at http://physiciansforhumanrights.org/library/
- Pickering, Jeffrey, and Emizet Kisangani. Forthcoming. "The International Military Intervention Data Set: An Updated Resource for Conflict Scholars." *Journal of Peace Research*.
- Pieragostini, Karl. 1991. Britain, Aden and South Arabia. Basingstoke: Macmillan
- Pike, John. 2011. Eastern Turkestan Islamic Movement. Global Security.
- Pocock, Tom. 1973. FightingGeneral: The Public and Private Campaigns of General Sir Walter Walker. 1st ed. London: Collins.

- Pollack, Kenneth M. 2002. *Arabs at War: Military Effectiveness*, 1948–1991. University of Nebraska Press.
- Porter, Bruce D. 1984. *The USSR in Third World conflicts : Soviet arms and diplomacy in local wars, 1945-1980.* Cambridge; New York: Cambridge University Press.
- Powell, John, ed. 2001. Magill's guide to military history. Pasadena, Calif.: Salem Press.
- Pribbenow, Merle L.. 2002. Victory in Vietnam: The Official History of the People's Army of Vietnam, 1954-1975. Lawrence: University Press of Kansas.
- Prunier, Gérard. 1998. The Rwanda crisis: history of a genocide. London: C. Hurst.
- Prunier, Gérard. 2009. Africa's world war: Congo, the Rwandan genocide, and the making of a continental catastrophe. Oxford: Oxford University Press.
- Psywar Society, "Psyop of the Aden Emergency 1963-1967", http://www.psywar.org/aden.php.
- Quandt, William B. 1978. "Lebanon, 1958, and Jordan, 1970." In *Force without War: U.S. armed forces as a political instrument*, edited by Barry M. Blechman and Stephen S. Kaplan, 222-288. Washington: Brookings Institution.
- Race, Jeffrey. 1974. "The War in North Thailand." Modern Asian Studies 8, no. 1: 85-112.
- Rafti, Marina. 2006. "South Kivu: a Sanctuary for the Rebellion of the Democratic Forces for the Liberation of Rwanda." *Discussion Paper: Institute of Development Policy and Management*. University of Antwerp
- Randolph, R. Sean. 1986. *The United States and Thailand: Alliance Dynamics, 1950-1985, Research papers and policy studies; 12.* Berkeley: Institute of East Asian Studies University of California.
- Record, Jeffrey. 2006. "External Assistance: Enabler of Insurgent Success." *Parameters: US Army War College* no. 36 (3):36-49.
- Refugees, United Nations High Commissioner for. 2004. Minorities at Risk Project, Chronology for Afars in Djibouti. http://www.unhcr.org/refworld/docid/469f3882c.html.
- Refugee Documentation Centre (Ireland). 2009. "Democratic Republic of Congo Treatment of BDK including if any differentiation between ordinary and active members; Treatment of BDK/ anyone who escapes prison."
- Regan, Patrick M. 2000. *Civil wars and foreign powers : outside intervention in intrastate conflict*. Ann Arbor: University of Michigan Press.
- Reid, Richard. 2011. Frontiers of violence in north-east Africa: genealogies of conflict since c. 1800. Oxford: Oxford University of Press.
- Reis, Bruno C. 2011. "The Myth of British Minimum Force in Counterinsurgency Campaigns during Decolonisation (1945–1970)." *Journal Of Strategic Studies* no. 34 (2):245-279.
- Richards, P. 1996. Fighting For the Rainforest: War, Youth & Resources in Sierra Leone (African Issues). London: Villiers.

- Ricklefs, M. C. 2008. *A History of Modern Indonesia since C.1200*. 4th ed. Stanford, Calif.: Stanford University Press.
- Ringler, Jack K, and Henry I Shaw. 1992. U.S. Marine Corps operations in the Dominican Republic, April-June 1965. Washington, D.C. :: Historical Division, Headquarters U. S. Marine Corps.
- Ringquist, John. 2011. "Bandit or Patriot: The Kenyan Shifta War 1963-1968." *Baltic Security & Defence Review* 13, no. 1: 100–121.
- Rogers, Tom. 1992. *The Soviet Withdrawal from Afghanistan: Analysis and Chronology*. Westport, Connecticut: Greenwood Press.
- Romaniuk, Scott Nicholas, Francis Grice, Daniela Irrera, and Stewart Webb, eds. 2017. *The Palgrave Handbook of Global Counterterrorism Policy*. Palgrave Macmillan UK.
- Ronen, Yehudit. 2008. Oaddafi's Libya in world politics. Boulder: Lynne Rienner Publishers.
- Rosenau, William, Peter Chalk, Renny McPherson, Michelle Parker, and Austin Long. 2009. *Corporations and counterinsurgency*. Vol. 259. Rand Corporation.
- Ross, Robert S. 2000. "The 1995-1996 Taiwan Strait Confrontation: Coercion, Credibility, and Use of Force" *International Security* no. 25 (2):87-123.
- Rotberg, Robert I., ed. 1999. *Creating peace in Sri Lanka: civil war and reconciliation*. Cambridge, Mass.: World Peace Foundation and the Belfer Center for Science and International Affairs.
- Rouvez, Alain. 1994. Disconsolate empires: French, British and Belgian military involvement in post-colonial Sub-Saharan Africa. Edited by M. Coco and J.-P. Paddack. Lanham, Md.: University Press of America.
- Roy, Kaushik, and Sourish Saha. 2016. Armed forces and insurgents in modern Asia. Routledge India.
- Rusk, Dean. 1965. "27 April 1965 Telegram from the Department of State to the Embassy in the Dominican Republic," http://history.state.gov/historicaldocuments/frus1964-68v32/d24).
- Saikal, Amin. 1996. "The UN and Afghanistan: A Case of Failed Peacemaking Intervention?" *International Peacekeeping* 3, no. 1: 19-34.
- Salehyan, Idean. 2009. *Rebels Without Borders: Transnational Insurgencies in World Politics*. Ithaca: Cornell University Press.
- Salih, Halil Ibrahim. 1978. *Cyprus, the impact of diverse nationalism on a state*: University of Alabama Press.
- Salisbury, Harrison E. 1992. *The new emperors : China in the era of Mao and Deng*. 1st ed. Boston: Little, Brown.
- Saltford, John. 2003. *The United Nations and the Indonesian takeover of West Papua, 1962-1969: the anatomy of betrayal.* Routledge.
- Sambanis, Nicholas. 2002. "A Review of Recent Advances an Future Directions in the Quantitative Literature on Civil War." *Defence and Peace Economics* no. 13 (3):215-243.

- Sambanis, Nicholas. 2004. "Coding Notes for 'What Is A Civil War? Conceptual and Empirical Complexities of an Operational Definition'." Journal of Conflict Resolution 48 (6): 814-858.
- Sarkees, Meredith Reid. 2000. "The Correlates of War Data on War: An Update to 1997." *Conflict Management and Peace Science* no. 18 (1):123-144.
- Sarkees, M. R., & Wayman, F. W. (2010). Resort to war: a data guide to inter-state, extra-state, intrastate, and non-state wars, 1816-2007. Washington, D.C.: CQ Press.
- Sassoon, Joseph. 2008. The Iraqi refugees: The new crisis in the Middle-East. Vol. 3. IB Tauris,
- Schmid, Alex Peter, A. J. Jongman, and Michael Stohl. 1988. *Political terrorism: a new guide to actors, authors, concepts, data bases, theories, and literature*. Rev., expanded and updated ed. Amsterdam: New York
- Schmid, Alex Peter, and Ellen Berends. 1985. *Soviet military interventions since 1945: with a summary in Russian*. New Brunswick, U.S.A.: Transaction Books.
- Schwarz, Benjamin C. 1991. American Counterinsurgency Doctrine and El Salvador: The Frustrations of Reform and the Illusions of Nation Building. Santa Monica, CA: Rand.
- Shansab, Nasir. 1986. Soviet Expansion in the Third World, Afghanistan: A Case Study, (Silver Springs, MD: Bartleby Press
- Sharp, Admiral U.S.G., USN. 1968. "Report on Air and Naval Campaigns Against North Vietnam and Pacific Command-wide Support of the War, June 1964-July 1968," *Report on the War in Vietnam* Washington D.C.: USGPO.
- Shaw, Warren, and David Pryce-Jones. 1990. *The World almanac of the Soviet Union : from 1905 to the present*. New York, N.Y.: World Almanac.
- Shawcross, William. 1979. *Side-Show: Kissinger, Nixon, and the Destruction of Cambodia*. New York: Pocket Books.
- Sheperd, Monica. 1997. Intervention in Central Asia. Perspectives 7 (3).
- Sikorski, Radek. 1987. *Moscow's Afghan War: Soviet Motives and Western Interests*, (London: Alliance Publishers Ltd.
- Silverstein, Josef. 1990. Civil War and Rebellion in Burma. *Journal of Southeast Asian Studies*. 21(1): 114-134.
- Simpson, JG. 1999. Not By Bombs Alone: Lessons From Malaya. Joint Forces Quarterly 22:918.
- Sivard, Ruth Leger. World military and social expenditures. Leesburg, Va.: WMSE Publications.
- Slater, Jerome N. 1978. "The Dominican Republic, 1961-1966." In *Force without War: U.S. armed forces as a political instrument*, edited by Barry M. Blechman and Stephen S. Kaplan, 289-342. Washington: Brookings Institution.

- Sloan, Stephen, and Sean K. Anderson. 2009. *Historical dictionary of terrorism*. Vol. 38. Scarecrow Press.
- Small, Melvin, and J. David Singer. 1982. *Resort to Arms: International and civil wars, 1816-1980.* [2nd]. ed. Beverly Hills, Calif.: Sage Publications.
- Smith, Simon C. 1999. Kuwait, 1950-1965: Britain, the al-Sabah, and oil, A British Academy postdoctoral fellowship monograph. Oxford: Oxford University Press.
- Smith, Martin. 1999. Burma: Insurgency and the Politics of Ethnicity. New York: St. Martin's Press.
- Soekarno, and Cindy Heller Adams. 1965. Sukarno; an Autobiography. Indianapolis,: Bobbs-Merrill.
- South, Ashley. 2008. Ethnic Politics in Burma: States of Conflict. New York: Routledge.
- South Asia Terrorism Portal (nd). Casualties in Violence by national Democratic Front of Bodoland in Assam.
- South Asia Terrorism Portal (nd). Incidents and Statements involving NDFB: 1998-2012.
- South Asia Terrorism Portal (SATP). 2008. India: Incidents and Statements involving People's United Liberation Front (PULF).
- "Soviet Formally Pulls First Troops out of the Long Afghanistan War." 1988. The New York Times.
- Spirit, Martin, and Paul James. 2008. Britain's Small Wars: the history of British military conflicts from 1945. http://www.britains-smallwars.com/.
- Stanik, Joseph T. 1996. Swift and Effective Retribution: The United States Sixth Fleet and the Confrontation with Qaddafi. Washington, DC: Defense Dept., Naval Historical Center.
- Stansfield, Gareth RV. 2003. *Iraqi Kurdistan: Political development and emergent democracy*. Routledge.
- Stockholm International Peace Research Institute. various years. SIPRI yearbook: armaments, disarmament and international security. Oxford; New York: Oxford University Press.
- Stolper, Thomas E. 1985. China, Taiwan, and the offshore islands: together with an implication for Outer Mongolia and Sino-Soviet relations. Armonk, N.Y.: M.E. Sharpe.
- Stone, David R. 2006. *A military history of Russia: from Ivan the Terrible to the war in Chechnya*. Westport, Conn.: Praeger Security International.
- Stuart-Fox, Martin. 1997. *A history of Laos*. Cambridge, U.K.; New York, NY, USA: Cambridge University Press.
- Sturgill, Claude C. 1993. Low-intensity conflict in American history. Westport, Conn.: Praeger.
- Sturgill, Claude C.1994. *The military history of the Third World since 1945 : a reference guide*. Westport, Conn.: Greenwood Press.

- Sullivan, Patricia. 2012. Who Wins? Predicting Strategic Success and Failure in Armed Conflict New York: Oxford University Press.
- Sullivan, Patricia L., and Michael T. Koch. 2009. Military Intervention by Powerful States, 1945-2003. *Journal of Peace Research* 46 (5):707-718.
- Sullivan, Patricia, and Michael Koch. 2008. Military Intervention by Powerful States (MIPS) Codebook. Athens: University of Georgia.
- Summers, Harry G. 1982. On Strategy: A Critical Analysis of the Vietnam War. Novato, CA: Presidio Press.
- Sundberg, Ralph, Kristine Eck and Joakim Kreutz. 2012. "Introducing the UCDP Non-State Conflict Dataset." Journal of Peace Research, March 2012, 49:351-362
- Sutton, Malcolm. "Sutton index of deaths." Sutt. Index Deaths.
- Taber, Robert. 1961. M-26: Biography of a Revolution. New York: L. Stuart.
- Taliaferro, Jeffrey W. 2004. *Balancing risks: great power intervention in the periphery*. Ithaca, N.Y.: Cornell University Press.
- Thomas, M. Ladd. 1986. "Communist Insurgency in Thailand: Factors Contributing to Its Decline." *Asian Affairs* 13, no. 1: 17-26.
- Thompson, Nick. 1999. What Makes a Revolution? Burma's Revolt of 1988 and a Comparative Analysis of the Revolutions of the Late 1980s. *Studies in Conflict & Terrorism*. 22(1): 33-52.
- Thompson, Robert GK. 1966. Defeating Communist Insurgency: Experiences from Malaya and Vietnam. London: Chatto & Windus.
- Thompson, Vincent Bakpetu. 2015. Conflict in the Horn of Africa: The Kenya-Somalia Border Problem 1941-2014. Lanham, MD: University Press of America.
- Thyne, Clayton L. 2009. How international relations affect civil conflict: cheap signals, costly consequences. Lanham, Md.: Lexington Books.
- Tillema, Herbert K. 1994. "Cold War Alliance and Overt Military Intervention, 1945-1991." *International Interactions* no. 20 (3):249-278.
- Tillema, Herbert K. 1989. "Foreign Overt Military Intervention in the Nuclear Age." *Journal of Peace Research* no. 26 (2):176-196.
- Tillema, Herbert K. 1991. International armed conflict since 1945: a bibliographic handbook of wars and military interventions, Series on state violence, state terrorism, and human rights. Boulder: Westview Press.
- Tillema, Herbert K. 1994. Cold war alliance and overt military intervention, 1945-1991. *International Interactions* 20 (3):249-278.

- Toft, Monica Duffy, and Yuri M Zhukov. 2012. "Denial and punishment in the North Caucasus: Evaluating the effectiveness of coercive counter-insurgency." *Journal of Peace Research* no. 49 (6):785-800.
- Toft, Monica Duffy. 2010. "Ending Civil Wars: A Case for Rebel Victory?" *International Security* no. 34 (4):7-36.
- Tovy, Tal. 2012. "Learning from the Past for Present Counterinsurgency Conflicts." *Armed Forces & Society* no. 38 (1):142-163.
- Treaster, Joseph B. 1988. Castro Faults Soviet Tactics in War in Angola.
- Trinquier, Roger. 1964. Modern warfare; a French view of counterinsurgency. New York,: Praeger.
- Tuck, Christoper. 2016. The limits of covert action: SAS operations during 'Confrontation', 1964-66.
- Tucker, Spencer C., ed. 2013. Encyclopedia of Insurgency and Counterinsurgency: A New Era of Modern Warfare: A New Era of Modern Warfare. Abc-Clio.
- Twagilimana, Aimable. 2007. *Historical dictionary of Rwanda*. Edited by L. Dorsey. New ed. ed, *Historical dictionaries of Africa*. Lanham, Md.: Scarecrow Press.
- UN Department of Public Information and Department of Peacekeeping Operations. UNFICYP Background. http://www.un.org/Depts/dpko/missions/unficyp/background.html.
- UN Integrated Regional Information Networks. 2003. Eritrea; Mining Company to Continue Work Despite Employee's Murder. Africa: All Africa, Inc.
- UN Integrated Regional Information Networks. 2003. Ethiopia; Islamic Group Says It Planted Mines. Africa: All Africa, Inc.
- United Nations. 1996. United Nations Development Programme: Emergencies Unit for Ethiopia. Report on Mission to Zone 2 (Afar National Regional State).
- United Nations Organization Mission in the Democratic Republic of the Congo. MONUC Facts and Figures.
- Urban, Mark. 1988. War in Afghanistan. New York: St. Martin's Press.
- U.S. Department of Defense. 1967. *Annual Report for Fiscal Year 1965*. Washington: Government Printing Office.
- U.S. Department of State. 2005. Foreign Relations of the United States: Volume XXXII. Washington, DC: GPO.
- U.S. Department of State, Bureau of Democracy, Human Rights, and Labor. 2009. "2008 Country Reports on Human Rights Practices: Niger."
- U.S Department of State. Various Memorandum. (retrieved 6 September 2009, online through the State Department Office of the Historian, http://history.state.gov/historicaldocuments)
- US Embassy in Bangkok. Looking Back: 175 Years of Relations.

- U.S. House of Representatives, Committee on Foreign Affairs. 1982. *Congress and Foreign Policy*, 97th Cong.
- U.S. House of Representatives, Committee on Armed Services. 1983 Full Committee Hearing on the use of US Military personnel in Lebanon and Consideration of report from Sept. 24-25 1983, 98th Cong.
- Utley, Rachel. 2002. 'Not to do less but to do better...': French military policy in Africa. *International Affairs*:129-146.
- Valentino, Benjamin, Paul Huth, and Dylan Balch-Lindsay. 2004. ""Draining the Sea": Mass Killing and Guerrilla Warfare." *International Organization* no. 58 (02):375-407.
- Van Acker, Frank. 2004. "Uganda and the Lord's Resistance Army: The New Order No One Ordered." *African Affairs* 103(412): 335-357.
- van Creveld, Martin 2004. On Counterinsurgency. In *Countering Modern Terrorism: History, Current Issues, and Future Threats*, edited by Katharina von Knop, Heinrich Neisser and Martin van Creveld. Berlin, Germany: WBV.
- Van Der Kroef, Justus M. 1968. "The Sarawak—Indonesian Border Insurgency." *Modern Asian Studies* 2, no. 3: 245-265.
- Van Staaveren, Jacob. 1993. *Interdiction in Southern Laos, 1960-1968: The United States Air Force in Southeast Asia.* Washington, D.C.: Center for Air Force History: For sale by the Supt. of Docs. U.S. G.P.O.
- Van, Tien Dung. 1977. Our great spring victory: an account of the liberation of South Vietnam. New York: Monthly Review Press.
- Vanezis, P. N. 1977. Cyprus, the unfinished agony. London: Abelard-Schuman.
- Vargas, Jorge. 1994. "NAFTA, the Chiapas Rebellion, and the Emergence of Mexican Ethnic Law." *California International Law Journal* 25, no. 1: 1-81.
- Verrier, Anthony. 1986. The road to Zimbabwe, 1890-1980. London: J. Cape.
- Vickers, Adrian. 2005. A history of modern Indonesia. Cambridge, UK: Cambridge University Press.
- Wahab, Shaista and Barry Youngerman. 2010. *Brief History of Afghanistan*. New York: Chelsea House Publishers.
- Walker, Jonathan. 2005. Aden Insurgency: The Savage War in South Arabia 1962–1967.
- Wallensteen, Peter and Margareta Sollenberg. 2005. "Armed Conflict, 1989-2000." *Journal of Peace Research* 38 (5): 629-644.
- Warner, Roger. 1995. Back fire: the CIA's secret war in Laos and its link to the war in Vietnam. New York: Simon & Schuster.
- Washington Report. 1983. "The Muddle Over the Marines," *Washington Report on Middle East Affairs* (October 1983), accessed online at www.washington-report.org, 20 August, 2009.

- Washington Report. 1983. "1983: A Bad, Sad Year," Washington Report on Middle East Affairs (December 1983), accessed online at www.washington-report.org, 20 August, 2009.
- Washington Report.1984. Facts for your Files: A Chronology of US-Middle East Relations," *Washington Report on Middle East Affairs*, 23 January
- Waugh, Colin M. 2011. *Charles Taylor and Liberia: Ambition and Atrocity in Africa's Lone Star State*. London: Zed Books.
- Weisburd, A. Mark. 1997. *Use of Force: The Practice of States Since World War II*. University Park: The Pennsylvania State University Press.
- Wenner, LM. 1963. Arab-Kurdish Rivalries in Iraq. The Middle East Journal 17 (1):68-82.
- Weyand, Gen. Fred. 1965. C., CDRS CALL, July-August, 5.
- White House, National Security Council. 1983. *National Security Decision Directive 103: Strategy for Lebanon* (September 10, 1983), by Ronald Reagan, partially declassified directive.
- White House, National Security Council. 1984 *National Security Decision Directive 123: Next Steps in Lebanon*, (February 1, 1984), by Ronald Reagan, partially declassified directive.
- White House, National Security Council. 1984. *National Security Decision Directive 128: Lebanon*, (February 26, 1984), by Ronald Reagan, declassified directive.
- Whittaker, Hannah. 2014. Insurgency and Counterinsurgency in Kenya: A Social History of the Shifta Conflict, C. 1963-1968. Leiden: BRILL.
- Winslow, Charles. 1996 Lebanon: War and Politics in a Fragmented Society. New York: Routledge.
- Wood, Richard. 2002. *Call Sign Rustic: The Secret Air War over Cambodia, 1970-1973*. Washington D.C.: Smithsonian Institution Press.
- Wyllie, James H. 1984. *The influence of British arms: an analysis of British military intervention since* 1956. London: Allen & Unwin.
- Xu, Beina, Holly Fletcher, and Jayshree Bajoria. 2014. The East Turkestan Islamic Movement (ETIM). Council on Foreign Relations. https://www.cfr.org/backgrounder/east-turkestan-islamic-movement-etim
- Yates, Lawrence A. 1988. *Power pack: U.S. intervention in the Dominican Republic, 1965-1966* /. Leavenworth Papers 15. Fort Leavenworth, Kan. :: Combat Studies Institute, U.S. Army Command and General Staff College. http://purl.access.gpo.gov/GPO/LPS58624.
- Yim, Kwan Ha, and Facts on File Inc. 1980. China since Mao. New York, N.Y.: Facts on File.
- Zhang, X. 2002. China's Involvement in Laos during the Vietnam War, 1963-1975. *The Journal of Military History* 66 (4):1141-1166.
- Zhukov, Yuri. 2007. "Examining the Authoritarian Model of Counter-insurgency: The Soviet Campaign Against the Ukrainian Insurgent Army." *Small Wars and Insurgencies* no. 18 (3):439-466.

Zuljan, Ralph. 2010. Wars of the World: Armed Conflict Event Data, Beta 1.2.1.

Zurcher, Christoph. 2007. *The Post Soviet Wars: Rebellion, Ethnic Conflict, and Nationhood in the Caucasus* New York New York University Press.