	BACK TO BOOK LSTA GRANT LIBRARY PURCHASES 2013

	TITLE
	YEAR

	Applied Cyber Security and the Smart Grid: Implementing Security Controls into the Modern Power Infrastructure
	2013

	Basics of Web Hacking: Tools and Techniques to Attack the Web
	2013

	Black Code: Inside the Battle for Cyberspace
	2013

	Blackhatonomics: An Inside Look at the Economics of Cybercrime
	2013

	CCNA Security Course Booklet 
	2012

	Chinese Information War: Espionage, Cyberwar, Communications Control and Related Threats to United States Interests
	2013

	Computer and Information Security Handbook
	2013

	Computer Forensics: InfoSec Pro Guide
	2013

	Conflict and Cooperation in Cyberspace
	2014

	Critical Infrastructure System Security and Resiliency
	2013

	Critical Infrastructure: Homeland Security and Emergency Preparedness
	2013

	Cyber Attacks: Protecting National Infrastructure
	2013

	Cyber Conflict: Competing National Perspectives
	2012

	Cyber Crime and the Victimization of Women: Laws, Rights and Regulations
	2012

	Cyber Security Policy Guidebook
	2012

	Cyber Security Standards, Practices and Industrial Applications: Systems and Methodologies
	2012

	Cyber War: The Next Threat to National Security and What to Do About It
	2012

	[bookmark: _GoBack]Cyber War Will Not Take Place 
	2013

	Cyber Warfare: How Conflicts in Cyberspace Are Challenging America and Changing the World
	2013

	Cybercrime and Cloud Forensics: Applications for Investigation Processes
	2013

	Cybercrime and the Law: Challenges, Issues, and Outcomes
	2013

	Cybercrime Handbook for Community Corrections: Managing Offender Risk in the 21st Century
	2012

	Cyberpower : crime, conflict and security
	2013

	Cybersecurity for Industrial Control Systems: SCADA, DCS, PLC, HMI, and SIS
	2012

	Cybersecurity: Public Sector Threats and Responses
	2012

	Cybersecurity: Shared Risks, Shared Responsibilities
	2013

	Cybersecurity: The Essential Body of Knowledge
	2012

	Cyberspace and Cybersecurity
	2013

	Cyberspace and National Security: Threats, Opportunities, and Power in a Virtual World
	2012

	Cyberspaces and Global Affairs
	2012

	Cyberthreats and International Law
	2012

	Dark Sides of the Internet: On Cyber Threats and Information Warfare
	2013

	Dark Web: Exploring and Data Mining the Dark Side of the Web
	2012

	Data Mining and Machine Learning in Cybersecurity
	2011

	Digital Forensics for Handheld Devices
	2013

	Electronically Stored Information: The Complete Guide to Management, Understanding, Acquisition, Storage, Search, and Retrieval
	2013

	Ethical and Social Issues in the Information Age
	2013

	Facebook Nation
	2013

	Federal Information Security Management Act (Fisma): A Legal Research Guide
	2013

	Fierce Domain: Conflicts in Cyberspace
	2013

	Handbook of Computational Approaches to Counterterrorism
	2013

	Handbook of SCADA/ Control Systems Security
	2013

	Handbook on Securing Cyber-Physical Critical Infrastructure: Foundations and Challenges
	2012

	Hands-On Ethical Hacking and Network Defense
	2013

	Implementing Cisco IOS Network Security (IINS) Foundation Learning Guide
	2013

	Inside Cyber Warfare
	2012

	Intelligent Systems for Security Informatics
	2013

	Introduction to Computer Networks and Cybersecurity
	2013

	Introduction to Cyber-Warfare: A Multidisciplinary Approach
	2013

	Investigating Cyber Law and Cyber Ethics:: Issues, Impacts and Practices
	2012

	Investigative Computer Forensics: The Practical Guide for Lawyers, Accountants, Investigators, and Business Executives
	2013

	Law of Cybercrimes and Their Investigations
	2012

	Legal Guide to Cybersecurity Research
	2013

	Mastering Windows Network Forensics and Investigation
	2012

	Modern Warfare, Intelligence and Deterrence: The Technologies That Are Transforming Them
	2011

	Network Anomaly Detection: A Machine Learning Perspective
	2014

	Network Forensics: Tracking Hackers Through Cyberspace
	2012

	Placing the Suspect Behind the Keyboard: Using Digital Forensics and Investigative Techniques to Identify Cybercrime Suspects
	2013

	Policing Cyber Hate, Cyber Threats and Cyber Terrorism
	2012

	Psychology of Cyber Crime: Concepts and Principles
	2012

	Safeguarding Critical E-Documents: Implementing a Program for Securing Confidential Information Assets
	2012

	Sailing Safe in Cyberspace
	2013

	Securing Cyberspace: A New Domain for National Security
	2012

	Smart Grid Security: An End-to-End View of Security in the New Electrical Grid
	2012

	Strategic Intelligence Management: National Security Imperatives and Information and Communications Technologies
	2013

	Technocrime, Policing and Surveillance
	2013

	Violent Python: A Cookbook for Hackers, Forensic Analysts, Penetration Testers and Security Engineers
	2013

	Virtualization Security: Protecting Virtualized Environments
	2013


