

CASL Strategic Gaming Bibliography – Overall

- Abt, Clark C. 1970. *Serious games*. New York: Viking Press.
- Alker, Jr, Hayward R., and Ronald D. Brunner. 1969. Simulating international conflict: A comparison of three approaches. *International Studies Quarterly* 13 (1) (March): 70-110.
- Allen, Patrick D. 1986. *The pace of war in gaming, simulation, doctrine, and war*. Santa Monica, CA: RAND, P-7229.
- Allen, Thomas B. 1987. *War games : The secret world of the creators, players, and policy makers rehearsing world war III today*. New York: McGraw-Hill.
- Anderson, Robert H., and Anthony C. Hearn. 1996. *An exploration of cyberspace security R&D investment strategies for DARPA: "the day after... in cyberspace II"*. Santa Monica, CA: RAND.
- Andreozzi, Greg. 2002. *Manhattan 2001 political-military game*. Fort Belvoir, VA: Center for Army Analysis.
- Babus, Sylvia, Kathryn Hodges, and Erik Kjonnerod. 1997. Simulations and institutional change: Training US government professionals for improved management of complex emergencies abroad. *Journal of Contingencies & Crisis Management* 5 (4) (12): 231.
- Banks, Michael H., A. J. R. Groom, and A. N. Oppenheim. 1968. Gaming and simulation in international relations. *Political Studies* XVI (1): 1-17.
- Barreteau, Olivier, and Geraldine Abrami. 2007. Variable time scales, agent-based models, and role-playing games: The PIEPLUE river basin management game. *Simulation & Gaming* 38 (3).
- Beriker, Nimet, and Daniel Druckman. 1996. Simulating the lausanne peace negotiations, 1922-1923: Power asymmetries in bargaining. *Simulation & Gaming* 27 (2) (June 1): 162-83.
- Bloomfield, Lincoln P. 2003. Playing games with foreign policy. *United States Naval Institute. Proceedings* 129 (7): 68-72.
- . 1984. Reflections on gaming. *Orbis* (Winter): 783-90.
- . 1982. *The foreign policy process : A modern primer*. Englewood Cliffs; London: Prentice-Hall.

- . 1978. Short-order futures: Short-range forecasting in foreign affairs. In *Forecasting in international relations: Theory, methods, problems, prospects.*, eds. Nazli Choucri, Thomas W. Robinson, 278-289. San Francisco, CA: W. H. Freeman and Company.
- Bloomfield, Lincoln P., C. J. Gearin, and J. L. Foster. 1970. *Anticipating conflict-control policies: The CONEX games as a planning tool*. Cambridge, MA: Center for International Studies, MIT.
- Bloomfield, Lincoln P., and Cornelius J. Gearin. 1973. Games foreign policy experts play: The political exercise comes of age. *Orbis* (Winter): 1008-31.
- Bracken, Paul. 1990. Gaming in hierarchical defense organizations. In *Avoiding the brink: Theory and practice in crisis management.*, eds. Andrew C. Goldberg, Debra Van Opstal and James H. Barkley, 81-98. London, UK: Brassey's.
- . 1984. Deterrence, gaming, and game theory. *Orbis* (Winter): 790-802.
- . 1977. Unintended consequences of strategic gaming. *Simulation & Games* (September): 283-318.
- Bracken, Paul, and Martin Shubik. 2001. War gaming in the information age: Theory and purpose. *Naval War College Review* (Spring): 47-60.
- Brewer, Garry D. 1984. Child of neglect: Crisis gaming for politics and war. *Orbis* (Winter): 803-812.
- . 1978. Gaming: Prospective for forecasting. In *Forecasting in international relations: Theory, methods, problems, prospects.*, eds. Nazli Choucri, Thomas W. Robinson, 208-222. San Francisco, CA: W. H. Freeman and Company.
- . 1974. *Gaming: Prospective for forecasting*. Santa Monica, CA: RAND.
- Brewer, Garry D., and Bruce Blair. 1979. War games and national security with a grain of SALT. *The Bulletin of Atomic Scientists* (June): 18-26.
- Brewer, Garry D., and Martin Shubik. 1979. *The war game: A critique of military problem solving*. Cambridge, Mass.: Harvard University Press.
- Brodie, Bernard. 1998. Strategy as an art and a science. *Naval War College Review* 51 (1) (Winter): 26-38.
- Brooker, R. G. 1988. Truth as a variable: Teaching political strategy with simulation games. *Simulation & Games* 19 (1): 43-58.
- Brown, Thomas A. 1984. *Potential applications of manual games*. RAND, P-6957.

- Brynen, Rex. 2010. (Ending) civil war in the classroom: A teaching simulation. *PS: Political Science and Politics* (January): 145,145-149.
- Caffrey, Matthew. 2000. Toward a history-based doctrine for wargaming. *Aerospace Power Journal* (Fall): 33-56.
- Cockrill, James T. (CAPT). 1966. The validity of war game analysis. *U.S. Naval Institute Proceedings* 92: 44-53.
- Connors, Sean R., and Theodore P. Ogren. 2008. JCLASS: Celebrating 25 years of educating future leaders. *Joint Forces Quarterly*(48) (1st Quarter): 7-10.
- Cottam, Martha, and Thomas Preston. 1997. Introduction to the special issue: An overview of the value and use of simulations in the academic, business and policy communities. *Journal of Contingencies & Crisis Management* 5 (4) (12): 195.
- Craig, Susan. 2007. Reflections from a red team leader. *Military Review* March-April.
- Crookall, David, K. Arai, and International Simulation and Gaming Association. International Conference. 1995. *Simulation and gaming across disciplines and cultures : ISAGA at a watershed*. Thousand Oaks: Sage Publications.
- Dallas, Andrew, Edsel D. McGrady, Peter P. Perla, and Kathleen J. Robertson. 1994. *The shipbuilding game: A summary report*. Center for Naval Analyses.
- Davis, Paul K., and Donald Blumenthal. 1991. *The base of sand problem: A white paper on the state of military combat modeling*. Santa Monica, CA: RAND Corporation, .
- Davis, Paul K., and Amy Henninger. 2007. *Analysis, analysis practices, and implications for modeling and simulation*. Santa Monica, CA: RAND.
- deLeon, Peter. 1981. The analytic requirements for free-form gaming. *Simulation & Gaming* 12 (2) (June 1): 201-31.
- . 1975. Scenario designs: An overview. *Simulation & Gaming* 6 (1) (March 1): 39-60.
- Dellermann, Frank J. (LtCol, USAF). 1985. *The academic uses of politico-military simulations*. Washington: National Defense University. War Gaming and Simulation Center. Senior Fellow's Research Study.
- DeWeerd, Harvey A. 1974. A contextual approach to scenario construction. *Simulation & Gaming* 5 (4) (December 1): 403-14.
- . 1967. *Political-military scenarios*. Santa Monica, CA: Rand Corp..

- Druckman, Daniel. 2005. Designing experiments and conducting simulations. In *Doing research: Methods of inquiry for conflict analysis.*, 55-81. Thousand Oaks, CA: Sage Publications.
- . 1994. Tools for discovery: Experimenting with simulations. *Simulation & Gaming* 25 (4) (December 1): 446-55.
- Duke, Richard D., and Jac L. A. Geurts. 2004. *Policy games for strategic management*. Amsterdam: Dutch University Press.
- Dunnigan, James F. 2003. War games, preemption, and other curious behavior. *Brown Journal of World Affairs* 10 (1) (Summer): 77-86.
- . 2000. *Wargames handbook, third edition: How to play and design commercial and professional wargames*. 3rd ed. IUniverse.
- Earnest, David. 2009. Growing a virtual insurgency: Using massively parallel gaming to simulate insurgent behavior. *Journal of Defense Modeling and Simulations* October.
- Furlong, Raymond B. (LtGen, Ret). 1984. Clausewitz and modern war gaming--losing can be better than winning. *Air University Review* 35: 4-7.
- Gardiner, Sam. 1993. Playing with mush: Gaming lesser contingencies. *Military Science & Modeling* 5: 12-6.
- Ghamari-Tabrizi, Sharon. 2005. *The worlds of herman kahn : The intuitive science of thermonuclear war*. Cambridge, Mass.: Harvard University Press.
- Giffin, Sidney F. 1965. *The crisis game; simulating international conflict*. 1st ed. Garden City, N.Y.: Doubleday.
- Gile, Bob. 2004. *Global war game: Second series, 1984-1988*. Newport paper. Vol. 20. Newport, R.I.: Naval War College, Center for Naval Warfare Studies.
- Goldhammer, Herbert, and Hans Speier. 1959. Some observations on political gaming. *World Politics* 12 (1): 71-83.
- Green, Kesten. 2002. Forecasting decisions in conflict situations: A comparison of game theory, role-playing, and unaided judgement. *International Journal of Forecasting* 18: 321-44.
- Greenblat, C. S., and J. H. Gagnon. 1979. Further explorations on the multiple reality game. *Simulation & Games* 10: 41-59.

- Guetzkow, Harold, Chadwick F. Alger, Richard A. Brody, Robert C. Noel, and Richard C. Snyder. 1975. *Simulation in international relations: Developments for research and teaching*. Englewood Cliffs, NJ: Prentice-Hall.
- Gush, George, and Andrew Finch. 1980. *A guide to wargaming*. London: Croom Helm.
- Hanley, John Thomas, Jr. 1991. On wargaming: A critique of strategic operational gaming. Ph.D., Yale University.
- Hart, Joseph T. 1967. Gaming as a research tool in international relations. Ph.D., American University.
- Hausrath, Alfred Hartmann. 1971. *Venture simulation in war, business, and politics*. New York: McGraw-Hill.
- Hay, Bud, and Bob Gile. 1993. *Global war game: The first five years*. Newport paper. Vol. #4. Newport, R.I.: Naval War College, Center for Naval Warfare Studies.
- Hermann, Charles F., and Woodrow Wilson School of Public and International Affairs. Center of International Studies. 1969. *Crises in foreign policy; a simulation analysis*. An advanced study in political science. Indianapolis: Published for Center of International Studies, Princeton University by Bobbs-Merrill.
- Hermann, Margaret G. 1997. In conclusion: The multiple pay-offs of crisis simulations. *Journal of Contingencies and Crisis Management* 5 (4): 241-3.
- Hoffman, Donna R. 2009. Representation and the rules of the game: An electoral simulation. *PS: Political Science and Politics* 42 (3): 531-5.
- Hoffman, Lloyd H., Jr. 1984. Defense war gaming. *Orbis* (Winter): 812-22.
- Jones, William M. 1986. *On the adapting of political-military games for various purposes*. Santa Monica, CA: RAND.
- . 1985. *On free-form gaming*. Santa Monica, CA: RAND.
- Kahan, J. P., W. M. Jones, and R. E. Darilek. 1985. *A design for war prevention games*. Santa Monica, CA: RAND.
- Kahan, James P., Marilee F. Lawrence, Richard E. Darilek, William M. Jones, Alan A. Platt, Philip J. Romero, William Schwabe, and David A. Shlapak. 1987. *Testing the effects of confidence- and security-building measures in a crisis: Two political-military games*. Santa Monica, CA: RAND.
- Kahan, James P., C. Peter Rydell, and John Setear. 1995. A game of urban drug policy. *Peace and Conflict: Journal of Peace Psychology* 1 (3): 275-90.

- Kahn, Herman, and Irwin Mann. 1957. *War gaming*. RAND, P-1167.
- Klabbers, Jan H. G. 2003. Gaming and simulation: Principles of a science of design. *Simulation & Gaming* 34 (4) (December): 569-91.
- Lartigue, Louis J., Jr. 2008. Wargaming and the interagency.
- Lawrence, Richard D. (LtGen, USA). 1986. Playing the game: The role of war games and simulations. *Defense* Jan-Feb: 22-9.
- Lee, David B. 1990. War gaming: Thinking for the future. *Airpower Journal* 4 (2): 40-51.
- Lempert, Robert J., and William Schwabe. 1993. *Transition to sustainable waste management: A simulation gaming approach*. Santa Monica, CA: RAND.
- Levine, Robert, Thomas C. Schelling, and William M. Jones. 1991. *Crisis games 27 years later: Plus C'est déjà vu*. Santa Monica, CA: RAND.
- Mandel, Robert. 1985. Professional-level war gaming: A critical assessment. In *Theories, models, and simulations in international relations: Essays in honor of Harold Guetzkow.*, ed. Michael Don Ward, 483-500. Boulder, CO: Westview.
- . 1977. Political gaming and foreign policy making during crises. *World Politics* 29 (4): 610-25.
- Mayer, Igor. 2009. The gaming of policy and the politics of gaming: A review. *Simulation & Gaming* 40 (6): 825-862.
- McCown, Margaret. 2009. Designing exercises for teaching and analysis. *Joint Forces Quarterly*(55) (4th Quarter): 173-5.
- . 2009. Gaming the 21st century. *Joint Forces Quarterly*(52) (1st Quarter): 166-7.
- . 2009. Gaming the 21st century: What to game? *Joint Forces Quarterly*(54) (3d Quarter): 141-2.
- . 2005. Strategic gaming for the national security community. *Joint Forces Quarterly*(39) (4th Quarter): 34-9.
- McGrady, ED. 2009. *Why games work: Games as narrative tools for exploring low-probability, high-impact events*. Alexandria, VA: Center for Naval Analyses.
- McHugh, Francis J. 1966. *Fundamentals of war gaming*. 3rd ed. Newport, RI: US Naval War College, Strategic Research Department.

- . 1964. Gaming at the naval war college. *U.S. Naval Institute Proceedings* 90 (Mar '64): 48-55.
- Millot, Marc Dean, Roger Molander, and Peter A. Wilson. 1993. *"The day after..." study: Nuclear proliferation in the post-cold war world*. Santa Monica, CA: RAND.
- Misenheimer, Alan G. 2001. Foreign policy gaming at state. *Foreign Service Journal* (September): 52-5.
- Mussington, David. 2003. The "day after" methodology and national security analysis. In *New challenges, new tools for defense decisionmaking.*, ed. Stuart Johnson, 323-338. Santa Monica, CA: RAND Corporation.
- Orišek, Daniel F., and Jan Oliver Schwarz. 2008. *Business wargaming : Securing corporate value*. Aldershot, Hampshire, England ; Burlington, VT: Gower.
- Parson, Edward A. 1996. What can you learn from a game? In *Wise choices: Decisions, games and negotiations.*, eds. Richard Zeckhauser, Ralph L. Keeney and James K. Sebenius, 233-252. Boston, MA: Harvard Business Press.
- Parson, Edward A., and Hugh Ward. 1998. Games and simulations. In *Human choice and climate change.*, eds. Steve Rayner, Elizabeth L. Malone, 105 Battelle Press.
- Paxson, E. W. *War gaming*. RAND, 1963.
- Perla, Peter P. 1994. Future directions for wargaming. *Joint Forces Quarterly* (Summer): 77-83.
- . 1991. A guide to navy wargaming. In *War gaming anthology.*, eds. Mel Chaloupka, Joseph Coelho and Linda Lou Borges-DuBois, 2-3.
- . 1990. *The art of wargaming : A guide for professionals and hobbyists*. Annapolis, Md.: Naval Institute Press.
- . 1987. *Design, development, and play of navy wargames*. Center for Naval Analyses.
- Perla, Peter P., and Darryl L. Branting. 1986. *Wargames, exercises, and analysis*. Alexandria, Virginia: Center for Naval Analyses, A Division of the Hudson Institute, Research Memorandum CRM 86-20.
- Perla, Peter P., Ciro M. Lopez, Arius V. Kaufmann, and Michael C. Markowitz. 2005. *Gaming the GIG: A brief manifesto*. Alexandria, VA: CNA, CAB D0013009.A1.
- Perla, Peter P., and Michael C. Markowitz. 2009. *Conversations with wargamers*. Center for Naval Analyses.

- . 2009. *Wargaming strategic linkage*. Center for Naval Analyses.
- Perla, Peter P., Michael C. Markowitz, Christopher Weuve, Karin Duggan, and Leesa Woodard. 2004. *Wargame-creation skills and the wargame construction kit*. Center for Naval Analyses.
- Perla, Peter P., and ED McGrady. 2009. *Systems thinking and wargaming*. Alexandria, VA: Center for Naval Analyses.
- Perla, Peter P., Albert A. Nofi, and Michael C. Markowitz. 2006. *Wargaming fourth-generation warfare*. Center for Naval Analyses.
- Peters, Vincent, Geert Vissers, and Gerton Heijne. 1998. The validity of games. *Simulation & Gaming* 29 (1) (March 1): 20-30.
- Rubel, Robert C. 2006. The epistemology of war gaming. *Naval War College Review* 59 (2) (Spring): 108.
- . 2001. War-gaming network-centric warfare. *Naval War College Review* (Spring): 61-74.
- Sabin, Philip. 2008. *Simulation techniques in the modelling of past conflicts*. University of Warwick.
- Schelling, Thomas C. 1987. The role of war games and exercises. In *Managing nuclear operations.*, eds. Ashton B. Carter, John D. Steinbruner and Charles A. Zraket, 426-444. Washington, DC: Brookings.
- . 1984. *Choice and consequence*. Cambridge, Mass.: Harvard University Press.
- . 1978. *Micromotives and macrobehavior*. Fels lectures on public policy analysis. 1st ed. New York: Norton.
- . 1961. Experimental games and bargaining theory. *World Politics* 14 (1): 47-68.
- Schwabe, William. 1994. *An introduction to analytic gaming*. Santa Monica, CA: RAND.
- Schwalbe, Stephen R. 1993. War gaming: In need of context. *Simulation & Gaming* 24 (3) (September 1): 314-20.
- Setear, John K. 1989. *Simulating the fog of war*. Santa Monica, CA: Rand Corp.
- Shubik, Martin. 2009. It is not just a game! *Simulation & Gaming* 40 (5) (October 1): 587-601.

- . 1975. *Games for society, business, and war : Towards a theory of gaming*. New York: Elsevier.
- . 1975. *The uses and methods of gaming*. New York: Elsevier.
- . 1971. *On the scope of gaming*. Santa Monica, CA: RAND.
- Smith, Elizabeth T., and Mark A. Boyer. 1996. Designing in-class simulations. *PS: Political Science & Politics* 29 (4).
- Starkey, Brigid A., and Elizabeth L. Blake. 2001. Simulation in international relations education. *Simulation & Gaming* 32 (4) (December 1): 537-51.
- Starr, Stuart H. 2001. "Good games": Challenges for the war-gaming community. *Naval War College Review* (Spring): 89-97.
- Sunderland, Sheri, Jonathan C. Rothermel, and Adam Lusk. 2009. Making movies active: Lessons from simulations. *PS: Political Science and Politics* 42 (3): 543-7.
- Thomas, Margaret A. 1982. *An energy crisis management simulation for the state of california*. Santa Monica, CA: RAND Corporation, R-2899-CEC.
- Walker, Warren E. 1994. *The use of scenarios and gaming in crisis management planning and training*. Santa Monica, CA: RAND.
- Watman, Kenneth. 2003. War gaming and its role in examining the future. *Brown Journal of World Affairs* X (1): 51-61.
- . 2001. Global 2000. *Naval War College Review* (Spring): 75-88.
- Weber, Steven. 1996. Counterfactuals, past and future. In *Counterfactual thought experiments in world politics: Logical, methodological, and psychological perspectives.*, eds. Philip Tetlock, Aaron Belkin, 268-290. Princeton, N.J.: Princeton University Press.
- Weuve, Christopher, Peter P. Perla, Michael C. Markowitz, Robert C. Rubel, Stephen Downes-Martin, Michael Martin, and Paul V. Vebber. 2004. *Transforming naval wargaming: A framework for operational-level wargaming*. Alexandria, VA: Center for Naval Analyses, CRM D0010807.A2/Final.
- . 2004. *Wargame pathologies*. Alexandria, VA: Center for Naval Analyses, CRM D0010866.A1/Final.
- Whittaker, G. M. 2000. *Asymmetric wargaming: Toward A game theoretic perspective*. The MITRE Corporation.

Wilkenfield, Jonathan. 1993. Political science: Network simulation in international politics. *Social Science Computer Review* 11 (4).

Wolfe, Joseph, and David Crookall. 1998. Developing a scientific knowledge of simulation/gaming. *Simulation & Gaming* 29 (1) (Mar): 7.

Zaino, Jeanne S., and Tricia Mulligan. 2009. Learning opportunities in a department-wide crisis simulation: Bridging the International/National divide. *PS: Political Science and Politics* 42 (3): 537-42.