

DOCUMENT RESUME

ED 334 140

SO 030 064

AUTHOR Jones, Sandra L.
TITLE National Security Series, User's Guide.
INSTITUTION Ohio State Univ., Columbus. Mershon Center.
PUB DATE 89
NOTE 30p.
PUB TYPE Guides - Non-Classroom Use (055) -- Reports -
Descriptive (141)

EDRS PRICE MF01/PC02 Plus Postage.
DESCRIPTORS High Schools; *International Relations; *National
Security; Secondary Education; *Social Studies;
*Teaching Methods; World Affairs

ABSTRACT

This document is a guide to using the "National Security Series", which consists of seven books designed for teaching about national security issues in high school social studies classes. Five of the series books contain lessons designed to supplement specific courses by relating national security issues to U.S. government, U.S. history, economics, world geography, and world history. The other two books feature, respectively, strategies for teaching about national security, and basic concepts of national security as an academic field. The guide outlines several ways to integrate the seven books in the series. Each of its five sections suggests additional ways to use the lessons of the series books in the classroom. Subjects of the five sections are: (1) cross references by course; (2) instructional strategies; (3) areas of the world; (4) topics in international politics; and (5) national and international security concepts. (DB)

* Reproductions supplied by EDRS are the best that can be made *
* from the original document. *

ED334140

User's Guide

NATIONAL SECURITY SERIES

SAUNDRA L. JONES

U.S. DEPARTMENT OF EDUCATION
 Office of Educational Research and Improvement
 EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC)

This document has been reproduced as received from the person or organization originating it

Minor changes have been made to improve reproduction quality

• Points of view or opinions stated in this document do not necessarily represent official OERI position or policy

SO 030 064

"PERMISSION TO REPRODUCE THIS MATERIAL HAS BEEN GRANTED BY
JAMES E. HARF

 TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC)."

 Mershon Center
 The Ohio State University

BEST COPY AVAILABLE

National Security Series

USER'S GUIDE

Sandra L. Jones

The National Security Series:

Essentials of National Security
Teaching About National Security

American History and National Security
American Government and National Security
Economics and National Security
World Geography and National Security
World History and National Security

 Mershon Center, The Ohio State University

NATIONAL SECURITY IN THE NUCLEAR AGE PROJECT

Project Co-Directors:

James E. Harf, *The Ohio State University*

William H. Kincade, *The American University*

Richard C. Remy, *The Ohio State University*

B. Thomas Trout, *The University of New Hampshire*

National Advisory Board:

Gordon Cawelti, *Association for Supervision and Curriculum Development*

Maurice East, *George Washington University*

Charles Fox, *Social Studies Supervisors Association*

Alton Frye, *Council on Foreign Relations*

Carole L. Hahn, *Emory University*

Frances Haley, *National Council for the Social Studies*

Gwen Hutchenson, *Council of State Social Studies Specialists*

Effie Jones, *American Association of School Administrators*

William C. Parrish, *National Association of Secondary School Principals*

Robert N. Woerner, *National Congress of Parents and Teachers*

This publication was developed at the Mershon Center by the National Security in the Nuclear Age Project with support from the Ford Foundation (International Affairs Program), the W. Alton Jones Foundation, and the Mershon Center. The ideas expressed here do not necessarily reflect the opinions or policies of these organizations.

Copyright (c) 1989 by the Mershon Center. All rights reserved.

CONTENTS

HOW TO USE THIS GUIDE	v
CROSS REFERENCE BY COURSE	1
Other Lessons for American Government Courses	1
Other Lessons for American History Courses	2
Other Lessons for Economics Courses	2
Other Lessons for World Geography Courses	3
Other Lessons for World History Courses.	4
INSTRUCTIONAL STRATEGIES.	5
I. Teaching Concepts With A Rule-Example-Application Strategy	5
II. Teaching With A Decision Tree Strategy.	6
III. Teaching With A Case Study Strategy.	7
IV. Teaching With A Primary Source Strategy	8
V. Teaching With A Role Play	8
VI. Teaching With A Map Interpretation Strategy.	9
VII. Teaching With A Data Interpretation Strategy	9
VIII. Teaching With a Pro-Con Analysis Strategy.	10
AREAS OF THE WORLD	11
Europe Before World War II	11
Modern Europe.	11
The Soviet Union.	11
The Middle East and Africa.	11
Central Asia.	12
East and Southeast Asia	12

TOPICS IN INTERNATIONAL POLITICS	13
Balance of Power Relations	13
Alliances	13
Treaties and Foreign Agreements	13
Economic Interdependence	14
Foreign Trade	14
Imperialism	14
U.S. Foreign Policy	14
U.S.-Soviet Relations	15
Military Strategy	15
U.S. Domestic Policy	16
NATIONAL AND INTERNATIONAL SECURITY CONCEPTS	17
Premises for National and International Security.	17
Management of Conflict in the Modern Age	17
Conflict in The Modern Era	18
Strategy in The Nuclear Age	18
Arms Control and Arms Competition	18
Technology and Security	19
Policy Making for National Security	19
The Economics of National Security.	19
Armed Forces and Society in The United States	20
Morality and National Security	20

HOW TO USE THIS GUIDE

The *User's Guide* outlines a wide range of ways to use classroom lessons from the Mershon Center's *National Security Series* in social studies and social science courses.

The National Security Series

The Mershon Center's *National Security Series* consists of seven books. There are five books of lessons that contain a total of 148 classroom lessons. Each book of lessons is designed to supplement a specific course. These books are

- o *American Government and National Security*
- o *American History and National Security*
- o *Economics and National Security*
- o *World Geography and National Security*
- o *World History and National Security*

The sixth book in this series, *Teaching About National Security* describes eight strategies for teaching about national security topics. This book discusses the meaning of national security and incorporates key national security elements into themes for curriculum building.

The last book in the series is *Essentials of National Security: A Conceptual Guidebook for Teachers*. It is written expressly for teachers by leading national security scholars. Each chapter presents basic concepts in this academic field and relates them to specific national and international security topics.

Using This Guide

The *User's Guide* provides several ways to integrate the seven books in the *National Security Series*. The *Guide* combines lessons from each of the five books of lessons into five new categories. Each new section provides an additional way to use these lessons in the classroom. The *Guide* is divided into five sections. They are

- o **Cross Reference by Course** - identifies lessons that can be used in more than one social studies course.
- o **Instructional Strategies** - lists lessons that use one of the eight instructional strategies covered in *Teaching About National Security*.
- o **Areas of the World** - highlights those lessons that fit an area studies approach for selected world regions.
- o **Topics in International Politics** - arranges these lessons by topics that would be useful in a unit on foreign policy or world affairs. Each group of lessons covers different aspects of a common issue.
- o **National and International Security Concepts** - lists lessons that correspond to the concepts and themes discussed in the *Essentials of National Security: Conceptual Guidebook for Teachers*.

Key to the Guide

Each section in the *User's Guide* includes a short description of that section's purposes and a list of relevant lessons. Each lesson is listed by book, lesson number and title. Two letters are used to identify each book as follows:

- AG = *American Government and National Security*
- AH = *American History and National Security*
- EC = *Economics and National Security*
- WG = *World Geography and National Security*
- WH = *World History and National Security*

The number immediately after these two letters represents the lesson number. For example, AH-1 refers to the first lesson in *American History and National Security*.

CROSS-REFERENCE BY COURSE

Many of the lessons in the *National Security Series* can easily fit into more than one social studies course. For example, if you are teaching Economics you would also find several lessons from the American Government and World Geography books useful.

The following section serves as a cross-referencing guide to help you find lessons in the other *National Security Series* books which could fit with your course. To make locating these lessons easier, they are arranged by book.

Other Lessons for American Government Courses

From *American History and National Security*:

- AH-1 The Constitution and National Security
- AH-2 National Security With Liberty in *The Federalist*, Numbers 4, 23, 41
- AH-8 The Monroe Doctrine and Security in the Western Hemisphere, 1823
- AH-10 President Lincoln Maintains National Security: The Case of Maryland, 1861
- AH-11 Press Censorship During the Civil War
- AH-19 Preparing the Public for the Draft
- AH-29 Ex Comm and the Cuban Missile Crisis
- AH-30 Why Was the SALT II Treaty Never Ratified?

From *Economics and National Security*:

- EC-1 "Guns vs. Butter:" Allocating Resources for Defense
- EC-14 Market vs. Non-Market Behavior in the Defense Industry
- EC-20 When a Base Closes: Two Case Studies
- EC-23 Defense Spending and the Federal Budget Deficit
- EC-25 Is National Defense Being Overproduced?
- EC-32 Volunteer Army or Conscription? A Problem in Resource Allocation
- EC-33 Measuring Department of Defense Expenditures

From *World Geography and National Security*:

- WG-8 U.S. Foreign Aid for Development and Security
- WG-9 Illegal Aliens and National Security
- WG-14 Reagan's Decision on the Soviet Grain Embargo

From *World History and National Security*:

- WH-24 What Makes a Nation Powerful?
- WH-27 Explaining the Nuclear Arms Competition
- WH-28 National Versus International Security: Who Signed the Non-Proliferation Treaty?

Other Lessons for American History Courses

From American Government and National Security:

- AG-1 The Iroquois League
- AG-2 The New England Confederation
- AG-8 F.L.R. and Secret Arrangements for War
- AG-9 Truman's Decision to Fight in Korea
- AG-13 The War Powers Act
- AG-15 Congressional Debate Over the MX Missile
- AG-18 The Violation of Civil Rights in Wartime
- AG-20 Deterrence: A Cornerstone of American Security Policy

From World History and National Security:

- WH-23 The Versailles Treaty
- WH-27 Explaining the Nuclear Arms Competition

Other Lessons for Economics Courses

From American Government and National Security:

- AG-7 Powers of the President: *United States v. Curtiss-Wright Export Corp.* (1936)
- AG-24 Public Opinion on Defense Spending
- AG-28 *Perestroika*: Restructuring the Soviet Economy

From World Geography and National Security:

- WG-3 The Geography of the World Weapons Trade
- WG-4 World Weapons Exports
- WG-7 The Steel Industry and Strategic Supplies
- WG-14 Reagan's Decision on the Soviet Grain Embargo
- WG-19 Dire Straits: Oil Flow and the Persian Gulf
- WG-20 The Impact of An Embargo: The Case of South Africa
- WG-21 A National Security Dilemma for India
- WG-26 Japan's Dependence on Imported Energy Resources

From World History and National Security:

- WH-9 Cannon and the Rise of European States
- WH-11 Economics and Security: The Debts of Phillip II
- WH-19 Britain's Industrial Revolution and the Victory Over Napoleon
- WH-21 Meiji Japan Responds to the Western Threat
- WH-24 What Makes A Nation Powerful?
- WH-27 Explaining the Nuclear Arms Competition

Other Lessons for World Geography Courses

From American Government and National Security:

- AG-10 NSC 68: The Making of America's Strategic Policy
- AG-21 Alliances and Collective Security: NATO

From American History and National Security:

- AH-5 The Louisiana Purchase and National Security, 1803
- AH-6 Acquisition of East Florida and National Security, 1819
- AH-13 Purchasing Alaska
- AH-14 National Security Through Naval Power: Ideas of Alfred Thayer Mahan
- AH-15 Two Views of Expansionism
- AH-27 A Network of Alliances

From Economics and National Security:

- EC-12 Markets and Strategic Materials

From World History and National Security:

- WH-6 Crisis in the Classical World
- WH-18 Comparing the Coalitions Against France: 1792-1815
- WH-26 Bi-Polar Alliances: NATO and the Warsaw Pact
- WH-28 National Versus International Security: Who Signed the Non-Proliferation Treaty?

Other Lessons for World History Courses

From American Government and National Security:

- AG-14 The Senate's Treaty Power: The Versailles Treaty
- AG-22 The Nuclear Non-Proliferation Treaty

From American History and National Security:

- AH-8 The Monroe Doctrine and Security in the Western Hemisphere, 1823
- AH-15 Two Views of Expansionism
- AH-16 Shaping the "Open Door Policy"
- AH-17 The Ethics of the Panama Canal
- AH-20 Failure of the Treaty of Versailles
- AH-25 Mr. X and Containment
- AH-27 A Network of Alliances
- AH-28 The Domino Theory

From Economics and National Security:

- EC-29 National Security and International Trade

From World Geography and National Security:

- WG-5 Tanks A Lot: Diffusion of the Armored Fighting Vehicle
- WG-12 Border Shifts in Europe: 1815 to the Present
- WG-28 One Korean Nation, Two Korean States

INSTRUCTIONAL STRATEGIES

The five books of lessons in the *National Security Series* use a variety of instructional strategies. Eight of these strategies are described in detail in *Teaching About National Security*. These strategies are: concept rule-example-application, decision tree, case study, primary source, role playing, map interpretation, data interpretation, and pro-con analysis.

This section identifies lessons from the five books of lessons that use one of these eight instructional strategies.

I. Teaching Concepts With A Rule-Example-Application Strategy

A concept is a definition, criterion, or set of criteria, that assigns phenomena to a category. Students learn concepts in this strategy by learning a definition of a concept, studying an example of that concept and then applying the concept by using it to organize and interpret information.

Deterrence: A Cornerstone of American Security Policy	AG-20
Alliances and Collective Security: NATO	AG-21
<i>Glasnost</i> Under Gorbachev.	AG-27
<i>Perestroika</i> : Restructuring the Soviet Economy	AG-28
Mr. X and Containment	AH-25
The Domino Theory.	AH-28
"Guns vs. Butter:" Allocating Resources for Defense	EC-1
"Guns vs. Butter:" The Opportunity Costs of Defense Spending	EC-2
How Many Weapons Are Enough? Marginal Analysis	EC-3
Contracting for New Weapons: Perverse Incentives	EC-8
New Technology and Risk in Defense Contracting	EC-10
Market vs. Non-Market Behavior in the Defense Industry	EC-14
Collective Security and Free Riders	EC-17
The Use of Economic Sanctions	EC-26
Comparing Military Burdens: The NATO Alliance	EC-31
Introduction to Geopolitics	WG-1
What Are Strategic Minerals?	WG-6
Soviet Union: Borders and Buffers	WG-15
Locating a U.S. Naval Base in the Indian Ocean Area	WG-23
Britain's Industrial Revolution and the Victory Over Napoleon	WH-19

II. Teaching With A Decision Tree Strategy

The Decision Tree Strategy involves identifying and examining alternatives by looking at the consequences of each alternative in a structured format.

NSC 68: The Making of America's Strategic Policy	AG-10
Should I Support President Polk's War? Senator John C. Calhoun's Decision, 1846 . . .	AH-9
Two View of Expansionism	AH-15
Ex Comm and the Cuban Missile Crisis	AH-29
Macroeconomic Effects of Defense Spending: Vietnam	EC-21
Commerce and Alliances: Britain's Decision About Fighter Aircraft	EC-27
Reagan's Decision on the Soviet Grain Embargo	WG-14
Thasos and the Athenian Empire	WH-3
The Mongols Are Coming!	WH-7
Meiji Japan Responds to the Western Threat	WH-21

III. Teaching With A Case Study Strategy

Case studies include primary sources and application materials designed to study one instance of a larger concept in greater depth.

Federalism and National Security: <i>Missouri v. Holland</i> (1920)	AG-6
Powers of the President: <i>United States v. Curtiss-Wright Export Corp.</i> (1936)	AG-7
F.D.R. and Secret Arrangements for War	AG-8
Truman's Decision to Fight in Korea	AG-9
Executive Agreements: <i>United States v. Belmont</i> (1937)	AG-11
Intelligence Operations: Breaking the Japanese Code	AG-12
The Senate's Treaty Power: The Versailles Treaty	AG-14
Domestic Surveillance and National Security	AG-16
The Protection of Civil Rights in Wartime	AG-17
The Violation of Civil Rights in Wartime	AG-18
Women and the Military Draft	AG-19
The United Nations "Spy Debate"	AG-23
National Security and Dissent: The Alien and Sedition Acts, 1798	AH-4
President Lincoln Maintains National Security: The Case of Maryland, 1861	AH-10
Press Censorship During the Civil War.	AH-11
American Intervention in the Mexican Revolution, 1914	AH-18
Preparing the Public for the Draft	AH-19
B-17s: Development and Use of a Weapons System	AH-23
Deciding to Use the Atomic Bomb, 1945	AH-24
Incentives and National Security.	EC-7
Buying the F-15: Why Weapons Cost So Much	EC-9
Energy and National Security: The Economics of OPEC	EC-19
When a Base Closes: Two Case Studies	EC-20
Commerce and Alliances: Britain's Decision About Fighter Aircraft	EC-27
United States - Mexico Boundary Disputes	WG-11
Israel: A Changing Nation-State	WG-18
Relocating a Capital City for National Security: The Case of Pakistan	WG-22
Athens, Sparta and the Balance of Power.	WH-4
Augustus Reforms Rome's Legions.	WH-5
Economics and Security: The Debts of Phillip II.	WH-11
Why the Ottomans Fell Behind the West	WH-14
The Citizen Army of Revolutionary France	WH-17
African Resistance to Imperialism	WH-22
Appeasement at Munich.	WH-25

IV. Teaching With A Primary Source Strategy

Primary sources can be used to help clarify positions on issues, interpret and use evidence, and study processes and concepts. Primary sources help students understand both sides of an issue, and develop students' skills in using historical evidence. Each lesson focuses on carefully chosen and edited primary source material.

The New England Confederation	AG-2
National Security Under the Articles of Confederation.	AG-3
National Defense: <i>The Federalist</i> Numbers 23 and 41	AG-4
The Constitution and National Security.	AG-5
The Nuclear Non-Proliferation Treaty	AG-22
Political Humor and National Security	AG-26
National Security With Liberty in <i>The Federalist</i> , Numbers 4, 23, 41	AH-2
Shaping the "Open Door Policy"	AH-16
Failure of the Treaty of Versailles	AH-20
The Vandenberg Resolution and NATO	AH-26
The First Peace Treaty: Egyptians and Hittites	WH-2
Pope Urban II and the First Crusade.	WH-8
Niccolo Machiavelli: Defending the State in Unsettled Times	WH-10
Mass Mobilization in Revolutionary France: <i>The Levee en Masse</i>	WH-16
The Congress System and Stability in 19th Century Europe	WH-20

V. Teaching With A Role Play

Role playing involves students in taking the position of hypothetical or real-life characters in a given situation. Students begin to understand the situation of another person by acting out that situation and then "debriefing" or discussing the outcome of the role play.

The Monroe Doctrine and Security in the Western Hemisphere, 1823	AH-8
The Mongols are Coming!	WH-7
Security in Seclusion: The Tokugawa Response	WH-13

VI. Teaching With A Map Interpretation Strategy

A Map interpretation strategy helps students learn about locational, cultural, and economic characteristics of specific regions.

Acquisition of East Florida and National Security, 1819	AH-6
A Network of Alliances	AH-27
World Population Growth and Global Security	WG-2
Tanks A Lot: Diffusion of the Armored Fighting Vehicle	WG-5
Patterns in the Location of Army Units in the U.S.	WG-10
Border Shifts in Europe: 1815 to the Present	WG-12
Alliances in Western and Eastern Europe	WG-13
Dire Straits: Oil Flows and the Persian Gulf	WG-19
Shapes of States in Southeast Asia	WG-24
Japan's Dependence on Imported Energy Resources	WG-26
Japan's Core Area: A Place of Strategic Importance	WG-27
National Versus International Security: Who Signed the Non-Proliferation Treaty?	WH-28

VII. Teaching With A Data Interpretation Strategy

Data interpretation involves the reading of tables and graphs. Students learn to read and understand quantitative descriptions of social, political and economic events.

Public Opinion on Defense Spending	AG-24
Public Opinion and National Security Before World War II	AH-22
Allocating Defense Dollars: Cost-Benefit Analysis	EC-4
U.S. and Soviet Economic Strength Compared	EC-6
Recruiting a Volunteer Army: Supply and Demand	EC-11
Resource Allocation and Defense Spending	EC-13
The Impact of Military Spending on Employment	EC-22
Where Are Defense Dollars Spent?	EC-24
National Security and International Trade	EC-29
Defense Spending by Other Countries	EC-30
Comparing Military Burdens: The NATO Alliance	EC-31
Measuring Department of Defense Expenditures	EC-33
World Weapons Exports.	WG-4
The Militarized Middle East	WG-17
What Makes A Nation Powerful?	WH-24

VIII. Teaching With A Pro-Con Analysis Strategy

This strategy focuses on examining competing arguments from multiple perspectives. Students gain practice in developing arguments for and against a position and in evaluating conflicting viewpoints.

Congressional Debate Over the MX Missile	AG-15
Basing the MX: Indirect Costs of Public Goods	EC-18
Defense Spending and the Federal Budget Deficit	EC-23
Is National Defense Being Overproduced?	EC-25
Foreign Military Sales: Pros and Cons	EC-28
U.S. Foreign Aid for Development and Security	WG-8
Illegal Aliens and National Security	WG-9
The Impact of An Embargo: The Case of South Africa	WG-20
A National Security Dilemma for India	WG-21
U.S. Military Bases in the Philippines	WG-25
The Versailles Treaty	WH-23

AREAS OF THE WORLD

This section focuses on several regions of the world in greater depth. Lessons are grouped by specific region or state. Each group covers international issues that either affect or are of particular interest to a specific area of the world.

Europe Before World War II

Pope Urban II and the First Crusade	WH-8
Cannon and the Rise of European States	WH-9
Niccolo Machiavelli: Defending the State in Unsettled Times	WH-10
Economics and Security: The Debts of Phillip II.	WH-11
Mass Mobilization in Revolutionary France: The <i>Levee en Masse</i>	WH-16
The Citizen Army of Revolutionary France	WH-17
Comparing the Coalitions Against France: 1792-1815	WH-18
Britain's Industrial Revolution and the Victory Over Napoleon	WH-19
The Congress System and Stability in 19th Century Europe	WH-20
The Versailles Treaty	WH-23
Appeasement at Munich	WH-25

Modern Europe

Border Shifts in Europe: 1815 to the Present	WG-12
Alliances in Western and Eastern Europe	WG-13
Bi-Polar Alliances: NATO and the Warsaw Pact	WH-26
Comparing Military Burdens: The NATO Alliance	EC-31
Commerce and Alliances: Britain's Decision About Fighter Aircraft	EC-27
National Security and International Trade	EC-29

The Soviet Union

Soviet Union: Borders and Buffers	WG-15
Population Trends and National Security in the Soviet Union	WG-16
U.S. and Soviet Economic Strength Compared	EC-6
<i>Glasnost</i> Under Gorbachev	AG-27
<i>Perestroika</i> : Restructuring the Economy	AG-28

The Middle East and Africa

Technological Change and Security in Ancient Mesopotamia	WH-1
The First Peace Treaty: Egyptians and Hittites	WH-2
The Militarized Middle East	WG-17
Israel: A Changing Nation-State	WG-18
Dire Straits: Oil Flows and the Persian Gulf	WG-19
Energy and National Security: The Economics of OPEC	EC-19
African Resistance to Imperialism	WH-22
The Impact of An Embargo: The Case of South Africa	WG-20

Central Asia

Crisis in the Classical World	WH-6
Why the Ottomans Fell Behind the West	WH-14
Indian Soldiers and the Fall of the Mogul Empire	WH-15
A National Security Dilemma for India	WG-21
Relocating a Capital City for National Security: The Case of Pakistan	WG-22
Locating a U.S. Naval Base in the Indian Ocean Area	WG-23

East and Southeast Asia

Security in Seclusion: The Tokugawa Response	WH-13
Meiji Japan Responds to the Western Threat	WH-21
Japan's Core Area: A Place of Strategic Importance	WG-27
Japan's Dependence on Imported Energy Resources	WG-26
The Mongols Are Coming!	WH-7
Shapes of States in Southeast Asia	WG-24
One Korean Nation, Two Korean States	WG-28
U.S. Military Bases in the Philippines	WG-25
Macroeconomic Effects of Defense Spending: Vietnam	EC-21

TOPICS IN INTERNATIONAL POLITICS

International politics concerns the relationships among actors in the world system and the forces that affect the international behavior of governments and other actors. This section lists lessons that address different aspects of ten general topics in international relations.

Balance of Power Relations

Introduction to Geopolitics	WG-1
What Makes A Nation Powerful?	WH-24
Athens, Sparta and the Balance of Power	WH-4
Niccolo Machiavelli: Defending the State in Unsettled Times	WH-10
Border Shifts in Europe: 1815 to the Present	WG-12
Soviet Union: Borders and Buffers	WG-15

Alliances

Thasos and the Athenian Empire	WH-3
The Iroquois League	AG-1
Comparing the Coalitions Against France: 1792-1815	WH-18
The Congress System and Stability in 19th Century Europe	WH-20
The Versailles Treaty	WH-23
Failure of the Treaty of Versailles	AH-20
A Network of Alliances	AH-27
The ANZUS Alliance	WG-29
Alliances in Western and Eastern Europe	WG-13
Bi-Polar Alliances: NATO and the Warsaw Pact	WH-26
The Vandenberg Resolution and NATO	AH-26
Alliances and Collective Security: NATO	AG-21
Collective Security and Free Riders	EC-17
Comparing Military Burdens: The NATO Alliance	EC-31
Commerce and Alliances: Britain's Decision About Fighter Aircraft	EC-27

Treaties and Foreign Agreements

The First Peace Treaty: Egyptians and Hittites	WH-2
The Versailles Treaty	WH-23
The Senate's Treaty Power: The Versailles Treaty	AG-14
Executive Agreements: <i>United States v. Belmont</i> (1937)	AG-11
The Nuclear Non-Proliferation Treaty	AG-22
National Versus International Security: Who Signed the Non-Proliferation Treaty?	WH-28
Why Was the SALT II Treaty Never Ratified?	AH-30

Economic Interdependence

Economics and Security: The Debts of Phillip II	WH-11
World Population Growth and Global Security	WG-2
Defense Spending by Other Countries	EC-30
Tanks A Lot: Diffusion of the Armored Fighting Vehicle	WG-5
Markets and Strategic Materials	EC-12
What are Strategic Minerals?	WG-6
The Steel Industry and Strategic Supplies	WG-7
Dire Straits: Oil Flows and the Persian Gulf	WG-19
Energy and National Security: The Economics of OPEC	EC-19
Japan's Dependence on Imported Energy Resources	WG-26

Foreign Trade

National Security and International Trade	EC-29
The Geography of the World Weapons Trade	WG-3
World Weapons Exports	WG-4
Foreign Military Sales: Pros and Cons	EC-28

Imperialism

Security in Seclusion: The Tokugawa Response	WH-13
Why the Ottomans Fell Behind the West	WH-14
Indian Soldiers and the Fall of the Mogul Empire	WH-15
Meiji Japan Responds to the Western Threat	WH-21
African Resistance to Imperialism	WH-22
The Ethics of the Panama Canal	AH-17
U.S. Foreign Aid for Development and Security	WG-8

U.S. Foreign Policy

Grand Strategy

Neutrality and Security: Washington's Proclamation of 1793	AH-3
The Monroe Doctrine and Security in the Western Hemisphere, 1823	AH-8
Mr. X and Containment	AH-25
The Domino Theory	AH-28
NSC 68: The Making of America's Strategic Policy	AG-10
Deterrence: A Cornerstone of American Security Policy	AG-20

Territorial Expansion

The Louisiana Purchase and National Security, 1803	AH-5
Acquisition of East Florida and National Security, 1819	AH-6
Purchasing Alaska	AH-13
Two Views of Expansionism	AH-15

Foreign Policy Choices

National Defense: *The Federalist* Numbers 23 and 41 AG-4
 Federalism and National Security: *Missouri v. Holland* (1920) AG-6
 Powers of the President: *United States v. Curtiss-Wright Export Corp.* (1936) AG-7
 The Senate's Treaty Power: The Versailles Treaty AG-14
 Should I Support President Polk's War? Senator John C. Calhoun's Decision, 1846 AH-9
 Deciding to Use the Atomic Bomb, 1945 AH-24
 Basing the MX: Indirect Costs of Public Goods EC-18
 The Use of Economic Sanctions EC-26
 Reagan's Decision on the Soviet Grain Embargo WG-14
 The Impact of An Embargo: The Case of South Africa WG-20

U.S.- Soviet Relations

Explaining the Nuclear Arms Competition WH-27
 Bi-Polar Alliances: NATO and the Warsaw Pact WH-26
 Ex Comm and the Cuban Missile Crisis AH-29
 Why Was the SALT II Treaty Never Ratified? AH-30
 The United Nations "Spy Debate" AG-23

Military Strategy

Going to War

Appeasement at Munich WH-25
 F.D.R. and Secret Arrangements for War AG-8
 Truman's Decision to Fight in Korea AG-9
 One Korean Nation, Two Korean States WG-28
 The War Powers Act AG-13
 The Domino Theory AH-28
 Macroeconomic Effects of Defense Spending: Vietnam EC-21

Operational Issues

Operation Crusher, 18t 4 AH-12
 National Security Through Air Power: Ideas of Billy Mitchell AH-21
 B-17s: Development and Use of a Weapons System AH-23
 Locating a U.S. Naval Base in the Indian Ocean Area WG-23
 U.S. Military Bases in the Philippines WG-25
 Intelligence Operations: Breaking the Japanese Code AG-12

U.S. Domestic Policy

Civil Liberties

National Security With Liberty in <i>The Federalist</i> , Numbers 4, 23, 41	AH-2
National Security and Dissent: The Alien and Sedition Acts, 1798	AH-4
President Lincoln Maintains National Security: The Case of Maryland, 1861	AH-10
Press Censorship During the Civil War	AH-11
Shaping the "Open Door Policy"	AH-16
The Ethics of the Panama Canal	AH-17
American Intervention in the Mexican Revolution, 1914	AH-18

Public Opinion

F.D.R. and Secret Arrangements for War	AG-8
Public Opinion on Defense Spending	AG-24
Political Party Platforms and National Security	AG-25
Political Humor and National Security	AG-26
Preparing the Public for the Draft	AH-19
Public Opinion and National Security Before World War II	AH-22
Where Are Defense Dollars Spent?	EC-24
Is National Defense Being Overproduced?	EC-25
Measuring Department of Defense Expenditures	EC-33

Policy Choices

Defense Spending and the Federal Budget Deficit	EC-23
Is National Defense Being Overproduced?	EC-25
Volunteer Army or Conscription? A Problem in Resource Allocation	EC-32
The War Powers Act	AG-13
Illegal Aliens and National Security	WG-9

NATIONAL AND INTERNATIONAL SECURITY CONCEPTS

Essentials of National Security: A Conceptual Guidebook for Teachers provides a conceptual framework for understanding the security concerns of nations. This framework identifies a set of themes which taken together make up a conceptual roadmap for the seemingly vast body of subject-matter that makes up national security studies.

Each lesson listed below illustrates one or more of the security concepts discussed in *Essentials of National Security*. These lessons are listed according to the topic of each chapter in this Guidebook.

Premises for National and International Security

Operation Crusher, 1864	AH-12
Augustus Reforms Rome's Provinces	WH-5
Crisis in the Classical World	WH-6
The Mongols are Coming!	WH-7
Niccolo Machiavelli: Defending the State in Unsettled Times	WH-10
Mass Mobilization in Revolutionary France: <i>The Levee en Masse</i>	WH-16
The Citizen Army of Revolutionary France	WH-17
African Resistance to Imperialism	WH-22
What Makes A Nation Powerful?	WH-24

Management of Conflict in the Modern Age

Alliances and Collective Security: NATO	AG-21
A Network of Alliances	AH-27
Collective Security and Free Riders	EC-17
Introduction to Geopolitics	WG-1
Alliances in Western and Eastern Europe	WG-13
Thasos and the Athenian Empire	WH-3
Athens, Sparta and the Balance of Power	WH-4
Niccolo Machiavelli: Defending the State in Unsettled Times	WH-10
Comparing the Coalition Against France: 1792-1815	WH-18
The Congress System and Stability in 19th Century Europe	WH-20
Bi-Polar Alliances: NATO and the Warsaw Pact	WH-26

Conflict in the Modern Era

F.D.R. and Secret Arrangements for War	AG-8
Truman's Decision to Fight in Korea	AG-9
Intelligence Operations: Breaking the Japanese Code	AG-12
The United Nations "Spy Debate"	AG-23
Shaping the "Open Door Policy"	AH-16
American Intervention in the Mexican Revolution, 1914	AH-18
Public Opinion and National Security Before World War II	AH-22
Deciding the Use of the Atomic Bomb, 1945	AH-24
Energy and National Security: The Economics of OPEC	EC-19
The Use of Economic Sanctions	EC-26
Border Shifts in Europe: 1815 to the Present	WG-12
Reagan's Decision on the Soviet Grain Embargo	WG-14
Soviet Union: Borders and Buffers	WG-15
The Militarized Middle East	WG-17
Israel: A Changing Nation-State	WG-18
Dire Straits: Oil Flows and the Persian Gulf	WG-19
The Impact of An Embargo: The Case of South Africa	WG-20
Japan's Dependence on Imported Energy Resources	WG-26
One Korean Nation, Two Korean States	WG-28
Pope Urban II and the First Crusade	WH-8
African Resistance to Imperialism	WH-22

Strategy in the Nuclear Age

NSC 68: The Making of America's Strategic Policy	AG-10
Congressional Debate Over the MX Missile	AG-15
Deterrence: A Cornerstone of American Security Policy	AG-20
The Nuclear Non-Proliferation Treaty	AG-22
Neutrality and Security: Washington's Proclamation of 1793	AH-3
Mr. X and Containment	AH-25
Basing the MX: Indirect Costs of Public Goods	EC-18
National Versus International Security: Who Signed the Non-Proliferation Treaty?	WH-28

Arms Control and Arms Competition

Why Was the SALT II Treaty Never Ratified?	AH-30
The Nuclear Non-Proliferation Treaty	AG-22
Explaining the Nuclear Arms Competition	WH-27

Technology and Security

B-17s: Development and Use of a Weapons System	AH-23
Military Research and Civilian Technology	EC-5
Contracting for New Weapons: Perverse Incentives	EC-8
Buying the F-15: Why Weapons Cost So Much	EC-9
New Technology and Risk in Defense Contracting	EC-10
Market vs. Non-Market Behavior in the Defense Industry	EC-14
The Structure of the Defense Industry	EC-15
Competition vs. Monopoly in Supplying Defense Materials	EC-16
Tanks A Lot: Diffusion of the Armored Fighting Vehicle	WG-5
Technological Change and Security in Ancient Mesopotamia	WH-1
Cannon and the Rise of European States	WH-9
The Collapse of the Aztecs	WH-12
Why the Ottomans Fell Behind the West.	WH-14
Indian Soldiers and the Fall of the Mogul Empire	WH-15
Mass Mobilization in Revolutionary France: The <i>Levee en Masse</i>	WH-16
Britain's Industrial Revolution and the Victory Over Napoleon	WH-19

Policy Making for National Security

The Constitution and National Security.	AG-5
Powers of the President: <i>United States v. Curtiss-Wright Export Corp.</i> (1936)	AG-7
Executive Agreements: <i>United States v. Belmont</i> (1937)	AG-11
The Senate's Treaty Power: The Versailles Treaty	AG-14
Political Party Platforms and National Security	AG-25
The Constitution and National Security	AH-1
National Security With Liberty in <i>The Federalist</i> , Numbers 4, 23, 41	AH-2
Neutrality and Security: Washington's Proclamation of 1793	AH-3
Public Opinion and National Security Before World War II	AH-22
The Vandenberg Resolution and NATO	AH-26

The Economics of National Security

"Guns vs. Butter:" Allocating Resources for Defense	EC-1
"Guns vs. Butter:" The Opportunity Costs of Defense Spending	EC-2
How Many Weapons Are Enough? Marginal Analysis	EC-3
Allocating Defense Dollars: Cost Benefit Analysis	EC-4
Defense Spending and the Federal Budget Deficit	EC-23
Is National Defense Being Overproduced?	EC-25
Foreign Military Sales: Pros and Cons	EC-28
National Security and International Trade	EC-29
Defense Spending by Other Countries	EC-30

Armed Forces and Society in the United States

Public Opinion on Defense Spending	AG-24
Political Humor and National Security	AG-26
The Debate Over Military Academies	AH-7
Press Censorship During the Civil War	AH-11
Preparing the Public for the Draft	AH-19
Recruiting a Volunteer Army: Supply and Demand	EC-11
When A Base Closes: Two Case Studies	EC-20
The Impact of Military Spending on Employment	EC-22
Patterns in the Location of Army Units in the U.S.	WG-10
Population Trends and National Security in the Soviet Union	WG-16

Morality and National Security

Domestic Surveillance and National Security	AG-16
The Protection of Civil Rights in Wartime	AG-17
The Violation of Civil Rights in Wartime	AG-18
Women and the Military Draft	AG-19
President Lincoln Maintains National Security: The Case of Maryland, 1861	AH-10
Operation Crusher, 1864	AH-12
The Ethics of the Panama Canal	AH-17
Deciding to Use the Atomic Bomb, 1945	AH-24

THE MERSHON CENTER NATIONAL SECURITY SERIES

American Government

(28 Classroom Lessons, including . . .)

- Truman's Decision to Fight in Korea
- Congressional Debate over the MX Missile
- The War Powers Act
- Alliances and Collective Security: NATO
- Public Opinion on Defense Spending

American History

(30 Classroom Lessons, including . . .)

- The Constitution and National Security
- The Debate Over Military Academies
- The Ethics of the Panama Canal
- Deciding to Use the Atomic Bomb, 1945
- The Domino Theory

Economics

(33 Classroom Lessons, including . . .)

- Collective Security and Free Riders
- National Security & International Trade
- The Use of Economic Sanctions
- Macroeconomic Effects of Defense Spending: Vietnam

World Geography

(30 Classroom Lessons, including . . .)

- U.S. Military Bases in the Philippines
- A National Security Dilemma for India
- Soviet Union: Borders and Buffers
- One Korean Nation, Two Korean States
- Introduction to Geopolitics

World History

(28 Classroom Lessons, including . . .)

- The Mongols are Coming
- Why the Aztecs Collapsed
- Machiavelli and the Balance of Power
- The Citizen Army of Revolutionary France
- Who Signed the Non-Proliferation Treaty

Essentials of National Security

A Conceptual Guidebook for Teachers
(12 Chapters)

- The Premises of National Security
- Conflict in the Modern Era
- Conflict Management in the Modern Era
- Strategy in the Nuclear Age
- Technology and National Security

Teaching About National Security

Instructional Strategies and Lessons for
courses in History, Government,
Geography, Economics

(10 Chapters, including . . .)

- Teaching Decision Making
- Teaching with Primary Sources
- Pro-Con Analysis in the Classroom
- Teaching with Case Studies
- Interpreting Data in Tables and Graphs

The Mershon Center is a social science organization at The Ohio State University. The Center draws scholars from such fields as political science, history, and economics to do research and education on national security, world affairs, and citizenship.

BEST COPY AVAILABLE

NATIONAL SECURITY SERIES

USER'S GUIDE

This reference source provides the key to exploring new ways to expand and integrate the use of the National Security Series in the classroom. Each of the Guide's five sections provides a list of Series lessons that: apply to more than one social studies course, illustrate particular world affairs and area studies issues, or build on concepts discussed in the other National Security Series books.

The USER'S GUIDE supplements the seven publications of the National Security Series developed by the Mershon Center, The Ohio State University. Available from Addison-Wesley Publishing Company, the series consists of:

Teaching About National Security	Code 26089
American History and National Security	Code 26189
World History and National Security	Code 26583
American Government and National Security	Code 26279
Economics and National Security	Code 26289
World Geography and National Security	Code 26590
Essentials of National Security: A Conceptual Guidebook for Teachers	Code 26576