

National Criminal Justice Reference Service

This microfiche was produced from documents received for inclusion in the NCJRS data base. Since NCJRS cannot exercise control over the physical condition of the documents submitted, the individual frame quality will vary. The resolution chart on this frame may be used to evaluate the document quality.

MICROCOPY RESOLUTION TEST CHART
NATIONAL BUREAU OF STANDARDS-1963-A

Microfilming procedures used to create this fiche comply with the standards set forth in 41CFR 101-11.504.

Points of view or opinions stated in this document are those of the author(s) and do not represent the official position or policies of the U. S. Department of Justice.

National Institute of Justice
United States Department of Justice
Washington, D. C. 20531

6-7-83

U.S. Department of Justice
Federal Bureau of Investigation

Executive Protection Bibliography

86707

FBI Academy Library
Quantico, Virginia 22135
August, 1982

U.S. Department of Justice
National Institute of Justice

This document has been reproduced exactly as received from the person or organization originating it. Points of view or opinions stated in this document are those of the authors and do not necessarily represent the official position or policies of the National Institute of Justice.

Permission to reproduce this copyrighted material has been granted by

Public Domain/FBI
U.S. Department of Justice

to the National Criminal Justice Reference Service (NCJRS).

Further reproduction outside of the NCJRS system requires permission of the copyright owner.

This bibliography is a representative selection of the material held in the Learning Resource Center. The materials included are primarily concerned with the corporate response to terrorist attacks against the executive. Inclusion of an item does not represent an endorsement by the FBI of the materials or their authors.

NCJRS

JAN 14 1983

ACQUISITIONS

-i-

BOOKS

- HV
6431
.I57 Alexander, Yonah. International Terrorism.
New York: Praeger Publishers, 1976.
- HV
6431
.P62 Alexander, Yonah, and Kilmarx, Robert A., eds.
Political Terrorism and Business.
New York: Praeger Publishers, 1979.
- HV
8290
.B47 Berger, D. L. Industrial Security. Woodburn,
Massachusetts: Butterworths, 1979.
- HV
6431
.C548 Clutterbuck, Richard. Kidnap and Ransom-The
Response. Boston, Massachusetts:
Faber and Faber, 1978.
- HV
6431
.D45 Demaris, Ovid. Brothers in Blood. New York:
Scribner, 1977.
- HV
6431
.C65 Elliot, John D., and Gibson, Leslie K. eds.
Contemporary Terrorism: Selected Readings.
Gaithersburg, Maryland: International
Association of Chiefs of Police, 1978.
- HV
6431
.E9 Evans, Ernest. Calling a Truce to Terror: The
American Response to International
Terrorism. Westport, Connecticut;
Greenwood Press, 1979.
- HV
8290
.F58 Flynn, J. B. Design of Executive Protection
Systems. Springfield, Illinois:
Charles C. Thomas, 1979.
- HV
6431
.F86 Fuqua, Paul Q., and Wilson, Jerry V. Terrorism:
The Executives Guide to Survival.
Houston, Texas: Gulf Publishing, 1978.
- HV
6431
.K87 Kupperman, Robert H., and Trent, Darrell M.
Terrorism: Threat, Reality, Response.
Stanford, California: Hoover Institution
Press, 1979.
- HV
6431
.L36 Laqueur, Walter. Terrorism. Boston, Massachusetts:
Little, Brown, 1977.
- HV
6431
.T49 Laqueur, Walter. The Terrorism Reader. New York:
New American Library, 1978.

HM
281
.M22

McKnight, Gerald. The Terrorist Mind.
Indianapolis, Indiana: Bobbs Merrill, 1974.

HV
6431
.P37

Parry, Albert. Terrorism from Robespierre to Arafat. New York: Vanguard Press, 1976.

HV
8058
.E94

Reber, J., and Shaw, P. Executive Protection Manual. Schiller Park, Illinois: Motorola Teleprograms, Inc., 1978.

HV
6431
.R47

Shultz, Richard H. Jr., and Sloan, Stephen, eds. Responding to the Terrorist Threat: Security and Crisis Management. New York: Pergamon Press, 1980.

HV
6431
.S48

Siljander, R. P. Terrorist Attacks: A Protective Service Guide for Executives, Bodyguards and Policeman. Springfield, Illinois: Charles C. Thomas, 1980.

HV
6931
.C37

Smith, Colon. Carlos-Portrait of a Terrorist. New York: Holt, Rinehart and Winston, 1977.

D
842
.P64

Sobel, Lester A. Political Terrorism. New York: Facts on File, 1975.

Periodicals

Adkins, Elmer H. "Protection of American Industrial Dignitaries and Facilities Overseas." Security Management, July, 1974, pp. 14-16.

"An Anti-Terrorism Formula for International Business." Security Management, July, 1978, pp. 31-32.

* Anderson, R.E. "Kidnap Extortion- A Bank Threat." The Magazine of Bank Administration, June, 1977, pp. 18-21.

* Arbrose, J. "Protecting the Executive." International Management, December, 1978, pp. 14-20.

* Blanchard, Robert. "Protecting the Top Executive." International Management, October, 1980, pp. 43,45.

Brandman, Barry, and Thomson, Gerald. "Self-Defense Training for Security Personnel and Executives." Security Management, March, 1978, pp. 22-26.

Burden, Ordway P. "Terrorism in the United States: Who's Kidnapping Whom?" Law Enforcement News, December 22, 1980, p. 13.

* "CIA Report Suggests that Business Ransom Policies Support Further Kidnapping Attempts." Security Letter, November 18, 1980, p. 3.

Collins, Whit. "Counter-Terrorist Technology for Everyday Use." Security World, October, 1978, pp. 18-20.

Daly, L.N. "Terrorism- What Can the Psychiatrist Do?" Journal of Forensic Sciences, January, 1981, pp. 116-122.

Darling, Don D. "Executive Grabbers." Security World, February, 1975, pp. 27-65.

Daughters, David L. "The Basic Goal of Emergency Planning-Avoidance." Security Management, May, 1978, pp.14-16.

* Item not on Library Holding List

- * "Eight Important Issues for Security Administration in the Eighties." Security Letter, January, 1980, pp.1-3.
- "Executive Protection Services Are Expanded." Law Enforcement Journal, January, 1980, pp. 1-3.
- "Executive Security." Security World, October, 1979, p. 15.
- * Gellner, J. "Terror in the Executive Suite." Executive, March, 1980, pp.43-46.
- * Godfrey, David. "Plan to Beat the Terrorists." Security Gazette, June, 1981, pp. 17-19.
- * Hernon, Frederick E. "Executive Terrorism- Guidelines for Avoiding Kidnapping for Ransom." The Magazine of Bank Administration, January, 1977, pp. 18-21.
- * "How to Provide Your Own Defensive Driving Course Program for Employees." Security Letter, April 15, 1980, Part 1 p.4.
- Jenkins, Brian M. "Terrorism Outlook for the Eighties." Security Management, January, 1981, pp. 14-21.
- Jerome, E.A. "Corporate Aviation Security." Security Management, October, 1978, p. 48,50.
- Keller, E.J. "Executive Protection." Law and Order, June, 1974, pp. 76-77.
- Kmet, M.A. "How to Choose and Use Consultants." Security Management, September, 1980, pp. 150-153.
- * Kuehme, Robert J., and Schmitt, Robert F. "The Terrorist Threat to Corporate Executives." Business Horizons, December, 1979, pp. 77-82.
- Kupperman, Robert H. "Industry, Terrorism and the Bottom Line." Security Management, August, 1978, pp. 14,17.

* Item not on Library Holding List.

- Lamborn, Robert. "Is Executive Protection Psycho-Therapy?" Security Management, January, 1978, p.54.
- "Memo: How to Impress Terrorists." Security Management, September, 1977, p. 25.
- "Multinational Corporations are Prime Targets for Terrorists Because They Cave in to Demands." Security Systems Digest, November 21, 1979, p.1.
- "MVR Security: Protecting the Wealthy, Powerful, Influential." Security Systems Digest, August, 29, 1979, p. 6.
- Newcomer, H.A., and Adkins, J.W. "Terrorism and the Business Executive." Personnel Journal, November, 1980, pp.913-917.
- * "New Thinking About Two Vulnerabilities: The Workplace and While Traveling." Security Letter, February 15, 1977, Part 1, p. 2.
- * Parry, James. "The Frightening Boom in Corporate Kidnaps." Canadian Business, November, 1977, pp. 66,110-114.
- "The Path of Terrorism." Security Management, October, 1981, p.63.
- * "Plan for Terrorism, Security Chiefs Told." Business Insurance, November 14, 1977, p. 34.
- * "Prevention of Terroristic Crimes for Organizations." Security Letter, February 15, 1977, Part 2, pp 1-4.
- "Ransoming the Kidnapped Executive: Should You Pay the \$ Million?" Corporate Security, April, 1981, p.1.
- Rayne, Fred. "Doing Business in a Terrorist World." Security World, November, 1972, pp. 22-23, 50.
- * Rayne, Fred. "Executive Protection and Terrorism." Top Security, October, 1975, pp. 220-225.

* Item not on Library Holding List.

- Rayne, Fred. "International Business Beware! You Are Terrorist's Target." Security Systems Digest, November 24, 1976, p. 5.
- Reber, Jan, and Singer, Lloyd W., and Watson, Frank M. "Hostage Survival." Security Management, August, 1978, p. 46.
- Scotti, Anthony J. "Buying an Executive Car in the Eighties." Security Management, September, 1979, pp.136-137.
- Shaw, P.D. "Terrorism and Executive Protection." Management Review, November, 1976, pp.41-44.
- Singer, Lloyd W., and Reber, Jan. "A New Way to Face Terrorists-A Crisis Management System." Security Management, September, 1977, pp. 6-9.
- * "Some Details on Moro's Kidnapping. How It Could Have Been Made More Difficult." Security Letter, March, 21, 1978, p.2.
- * Stencil, S. "How to Protect Yourself from Terrorism." Skeptic, January/February, 1976, pp. 37-42.
- Strobl, Walter M. "Round the Clock Executive Protection." Security World, January, 1979, p.24.
- * "Surviving a Terrorist Kidnap Situation." Security Letter, August 15, 1978, Part 1, p.4.
- * "Terrorism and the Traveler: What to Advise Your Executives, Managers Going Abroad." Security Letter, August 17, 1981, Part 1, p.3.
- * "Terrorism: Can it Touch You?" Duns Review, January, 1980, p.110,113.
- * "Terrorism: New Issues Faced by Organizational Executives and Society at Large." Security Letter, November 2, 1977, Part 2, P.1.
- "Terrorist Incidents up Sharply, Americans the Primary Targets." Security Systems Digest, June 24, 1981, p. 2.

* Item not on Library Holding List.

"Terrorist Targets: American Corporations on the Hit List." Security Systems Digest, April 23, 1980, p. 5.

"Terrorizing American Executives." Security Management, September, 1980, p. 124.

* "Threat Assessment and Risk Taking against Terrorists." Security Letter, May 16, 1978, Part 2, pp. 1-4.

* Unger, Harlow. "American Report-Need a Corporate Bodyguard? About 70 of the Top 500 Firms Have Them." Canadian Business, October, 1979, p. 53.

Wechsler, Jill. "Terrorism: Business Learns to Cope with Growing Threat." Association Management, September, 1978, pp.96-100.

Williams, H.E. "Handling Vehicle Attacks." Security World, October, 1978, p. 22.

* Item not on Library Holding List.

VERTICAL FILE

- V-F
ML Anderson, Susan Heller. "An Agent 007 for the Businessman Abroad." New York Times, October 23, 1977, sect. 3, p.3. (fiche 296-02-87)
- V-F
ML Allen, Frank. "Safety Doesn't Worry Most Bosses: At Least When They're in the U.S." Wall Street Journal, October 27, 1981, p. 6.
- V-F
NA
515 Baker, Robert V. Anticipated Response: A Key to Understanding Terrorism. Quantico, Virginia: FBI National Academy, 127th Session.
- V-F
ML Bensimon, Simon. "Firms and Terrorism: Suit May Set the Rules." Crains Chicago Business, January 1, 1979, p.25.
- V-F
ML "Bombs in Books: Security for Executives." Time, July 21, 1980, p.60.
- V-F
ML "Confidential Guidelines for Corporate Prevention Techniques Against Terrorism, Kidnapping, Extortion, Bomb Threats." Fred Rayne International, 1976.
- V-F
ML "Doing Business in Unstable Countries." Dun's Review, March 1980, p.48.
- V-F
ML Dole, Charles E. "Out drive a Terrorist: Rule No.1 is Beware of Vans." Christian Science Monitor, December 22, 1981, sec.2. p.6.
- V-F
ML Dunlop, Beth. "Terrorism: How to Minimize Risks." Miami Herald, March 12, 1977.
- V-F
ML "Executives Crime Fears Studied." New York Times, February 11, 1981, p.16. (fiche: 42-81-12)
- V-F
ML Fowler, Elizabeth M. "A Top Officer to Handle Risks." New York Times, April 7, 1978, p.7. (fiche: 97-78-21)
- V-F
ML "Freed Kidnapping Victim Reflects on Others Careers." New York Times, October 31, 1980, p.6. (fiche: 302-80-50)
- V-F
ML Glendron, Robert R. "Terrorism and the Business Community." Commerce, August, 1978, p.56,70.
- V-F
ML Hayes, Thomas C. "Ransom Cost Rise for U.S. Business." New York Times, November 19, 1979, p.1. (fiche: 323-79-16)
- V-F
ML McGuire, E.P. "International Terrorism and Business Security." Conference Board Information Service. New York, 1979.
- V-F
ML Kandel, Myron, and Greer, Philip. "U.S. Firms Are Terrorist Targets." Chicago Tribune, December 16, 1979.
- V-F
ML Karkashian, John E. "Terrorism and the Overseas Executive." New York Times, May 18, 1980. (fiche: 138-06-76)
- V-F
ML Kramer, Larry. "Anti-Kidnapping Business Thriving." Washington Post, April 1, 1979.
- V-F
ML McGuire, E. Patrick. "Safe Guarding Executives Against Kidnapping and Extortion." The Conference Board Record, June 1974.
- V-F
ML Miller, Judith. "Washington and Business: A Seminar on the Threat of Terrorism." New York Times, January 5, 1978, p.1. (fiche: 5-78-10)
- V-F
ML Mirabelli, Marilyn. "Insuring Against Terrorism." Financial Times of Canada, July 2, 1979, p.28.
- V-F
ML Mullany, Patrick, J. "Executive Preparedness For International Terrorism." U.S. Department of State Foreign Service Institute. 24th Session, 1981-1982.

V-F Ochberg, Frank. The Victim of Terrorism: Psychiatric
 ML Considerations. Quantico, Virginia;
 FBI Academy, Terrorism Symposium, July 1978.

V-F "Protecting Industrial/Business Facilities and
 ML Personnel From Terrorist Activities."
Reymond Associates, 1977.

V-F Shaffer, Daniel E. "Crisis Management: The Challenge
 ML of Executive Kidnapping and Extortion
 Against Corporations. FBI Law Enforcement
Bulletin, May, 1979.

V-F Sheppard I. Thomas. "If Kidnappers Strike."
 ML Harvard Business Review, January 1982, p.52.

V-F "A Special Background Report on Trends in Industry
 ML and Finance." Wall Street Journal, May 4, 1978.

V-F Sulzberger, A.O. Jr. "Data on Terrorism is New
 ML Ventures Product." New York Times,
 January 25, 1979. p.1. (fiche: 15-79-11)

V-F "Top Targets of Terrorists: U.S. Businessmen."
 ML U.S. News and World Report, November 26, 1979,
 p.61.

V-F Williams, Roger M. "Executive Kidnapping."
 ML Saturday Review, January 5, 1980, p.13.

FILMS

Executive Decision (Security Against Terrorism). 25 min., color,
 sound, 16mm.; Motorola Teleprograms, Inc. 1976.

Kidnap-Executive Style! 25 min., color, 16mm.; North Hollywood
 Federal Savings and Loan association/William Brose
 Productions, 1975.

Personal and Family Security (Security Against Terrorism).
 25min., sound, color, 16mm.; Motorola Teleprograms, Inc., 1975.

Government Documents

- D 101.22 190-52 U.S. Department of the Army. Personnel Security Precautions Against Acts of Terrorism. Baltimore, Maryland.: U.S. Army Adjutant General Publications Center, June 1978.
- J 1.14/16:T 47 U.S. Department of Justice. Guide to Federal Programs to Combat Terrorism. Washington, D.C.: U.S. Government Printing Office, 1980.
- J1.2: T27 U.S. Department of Justice. Law Enforcement Assistance Administration. Prevention of Terroristic Crimes-Security Guidelines for Business, Industry and Other Organizations. Washington, D.C.: U.S. Government Printing Office, 1976.
- D 101.2: T 978/supp. 1 U.S. Department of Justice. Terrorism: A Selective Bibliography. Washington D.C.: U.S. Government Printing Office, 1976. (NCJ 39646).
- Y 4.J 89/1:96/87 U.S. House of Representatives. Subcommittee on Civil and Constitutional Rights. Federal Capabilities in Crisis Management and Terrorism. Washington, D.C.: U.S. Government Printing Office, 1980.

END