

U.S. DEPARTMENT OF
ENERGY

Prepared for the U.S. Department of Energy
under Contract DE-AC05-76RL01830

Information and Infrastructure Integrity Initiative (I4) Accomplishments

June 2011

Pacific Northwest
NATIONAL LABORATORY

*Proudly Operated by **Battelle** Since 1965*

Table of Contents

1.0 PUBLICATIONS	1
1.1 Abstracts.....	1
1.2 Book Chapters	3
1.3 Conference Papers.....	5
1.4 Formal Reports	14
1.5 Invitational Talks and Presentations, Meeting Introductions, Panel Moderation.....	16
1.6 Journal Articles	17
1.7 Journals/Magazines - Editorial, Column or Invited Article	20
1.8 Other Publications	20
1.9 Presentations	21
1.10 Software	28
1.11 Videos	29
2.0 BOARDS, COMMITTEES AND MEETINGS	29
2.1 Advisory Boards and Committees.....	29
2.2 DOE Grass Roots Community Activities.....	30
2.3 International Journal/Magazine Editorial Boards.....	31
2.4 Participation Working Meetings	31
2.5 Program Committees and Organizing Roles for DOE and PNNL/Partner-Specific Events	32
2.6 Program Committees and Organizing Roles for International Conferences, Workshops and Events	33
2.7 Scholarly Meeting Oversight Groups.....	34
2.8 Selected Invited University Seminar Talks and Panels.....	34
3.0 INTELLECTUAL PROPERTY	34
3.1 Invention Disclosures	34
3.2 Patents Pending	36
4.0 AWARDS	36
4.1 Awards, Recognitions and Honors.....	36
5.0 NEW HIRES, POST-DOCS, STUDENTS	37
5.1 New Hires.....	37
5.2 Post-Docs	38
5.3 Students	38
6.0 OTHER.....	39
6.1 Other Activities	39

1.0 PUBLICATIONS

1.1 Abstracts

1. Bond LJ. 2010. "Online Monitoring to Enable Improved Diagnostics, Prognostics and Maintenance." Abstract submitted to Proceedings ICI 2011, Korea, Korea, Republic Of. [PNNL-SA-74884]
2. Bond LJ. 2010. "Opportunities for Monitoring and Prognostics in Nuclear Power Plants." Abstract submitted to Proceedings MFPT 2011, VA. [PNNL-SA-75091]
3. Bond LJ. 2010. "Prognostics and Life Beyond 60 for Nuclear Power Plants." Abstract submitted to 2011 IEEE Int. Conf. on Prognostics and Health Management, Denver, CO. [PNNL-SA-75205]
4. Carroll TE, PR Paulson, FL Greitzer, RE Hohimer, and L Franklin. 2010. "Reasoning About the Insider Threat." Abstract submitted to IEEE Symposium on Security and Privacy 2010. [PNNL-SA-72091]
5. Chen Y, and Z Huang. 2010. "An Advanced Framework for Enabling Electricity Infrastructure Real-Time Decision Support." Abstract submitted to Second International Conference on Computational Sustainability, Cambridge, MA. [PNNL-SA-73050]
6. Erbacher R, B Popovsky, and D Frincke. 2006. "Challenge Paper: Validation of Forensic Techniques for Criminal Prosecution." Abstract submitted to SADFE 07, Seattle, WA. [PNNL-SA-52999]
7. Frincke DA, FL Greitzer, M Bishop, and C Gates. 2008. "AZALIA: an A to Z assessment of the Likelihood of Insider Attack." Abstract submitted to 2009 IEEE International Conference on Technologies for Homeland Security, Waltham, MA. [PNNL-SA-63747]
http://www.pnl.gov/cogInformatics/hii_publications.stm
8. Greitzer FL. 2010. "Research on Employee Behavioral Monitoring for Insider Threat: Tyrannical Oppression or Responsible Science?" Abstract submitted to Dagstuhl Seminar on Insider Threats: Strategies for Prevention, Mitigation, and Response, Saarbrücken, Germany. [PNNL-SA-74459]
9. Greitzer FL. 2010. "Wide Area Situation Awareness in Electric Power Grid." Abstract submitted to SPIE Defense, Security and Sensing 2010, Orlando, FL. [PNNL-SA-70636]
10. Greitzer FL. 2009. "Accelerated Learning and Facilitated Retention of Proficiency Workshop: Position Paper (Brainstorming Thoughts)." Abstract submitted to Accelerated Learning and Facilitated Proficiency Workshop, Mesa, AZ. [PNNL-SA-68759]

https://erica.pnl.gov/ir/upload/review.asp?product_id=272026&clear_number=PNNL-SA-68759

11. Greitzer FL, and D Griffith. 2006. "A Human-Information Interaction Perspective on Augmented Cognition." Abstract submitted to Augmented Cognition International, San Francisco, CA. [PNNL-SA-49657]
12. Greitzer FL, and DA Frincke. 2009. "Social/Ethical Issues in Predictive Insider Threat Monitoring." Abstract submitted to Book title: Information Assurance and Security Ethics in Complex Systems: Interdisciplinary Perspectives. [PNNL-SA-65564]
https://erica.pnl.gov/ir/upload/review.asp?product_id=259837&clear_number=PNNL-SA-65564
13. Greitzer FL, and DH Andrews. 2007. "Training Strategies to Mitigate Expectancy-Induced Response Bias in Combat Identification: A Research Agenda." Abstract submitted to Combat Identification (CID) Workshop, Mesa, AZ. [PNNL-SA-58279]
14. Greitzer FL, and JD Fluckiger. 2009. "Predicting Insider Threats." Abstract submitted to DoD Computer Network Research and Technology Program Management Office workshop, Linthicum, MD. [PNNL-SA-66557]
https://erica.pnl.gov/ir/upload/review.asp?product_id=262666&clear_number=PNNL-SA-66557
15. Greitzer FL, JD Fluckiger, SL Clements, and DH Andrews. 2009. "Research Issues in Addressing "Cyber Friendly Fire." Abstract submitted to DoD Computer Network Defense Research and Technology Program Management Office workshop, Linthicum, MD. [PNNL-SA-66543]
https://erica.pnl.gov/ir/upload/review.asp?product_id=262558&clear_number=PNNL-SA-66543
16. Greitzer FL, B Popovsky, and DA Frincke. 2008. "SECURITY AND PRIVACY IN AN EXPANDING CYBER WORLD." Abstract submitted to 24th Annual Computer Security Applications Conference (ACSAC), Anaheim, CA. [PNNL-SA-60992]
https://erica.pnl.gov/ir/upload/review.asp?product_id=240573&clear_number=PNNL-SA-60992
17. Greitzer FL, and SL Clements. 2008. "Cybersecurity Situational Awareness: Research Issues in Addressing Cyber Friendly Fire." Abstract submitted to Cyber Friendly-Fire Avoidance Workshop, Colorado Springs, CO. [PNNL-SA-63499]
https://erica.pnl.gov/ir/upload/review.asp?product_id=250427&clear_number=PNNL-SA-63499
18. Griffith D, and FL Greitzer. 2007. "Neo-Symbiosis." Abstract submitted to Encyclopedia of Information Systems and Technology. [PNNL-SA-57247]

19. Lu N, MD Hadley, PR Paulson, FL Greitzer, and Y Chen. 2009. "A Predictive Defense Model for the Smart Grid." Abstract submitted to Grid-Interop 2009, Denver, CO. [PNNL-SA-67980]
https://erica.pnl.gov/ir/upload/review.asp?product_id=268434&clear_number=PNNL-SA-67980
20. Meyer RM, SE Cumblidge, P Ramuhalli, BE Watson, SR Doctor, and LJ Bond. 2010. "Combined Acoustic Emission and Guided Wave Monitoring of Fatigue Crack Growth on a Full Scale Pipe Specimen." Abstract submitted to SPIE Smart Structures/NDE , San Diego, CA. [PNNL-SA-74907]
21. Oehmen CS. 2008. "Mathematics of cybersecurity: enabling proactive capabilities." Abstract submitted to SIAM 2009 conference on Computational Science and Engineering, Miami, FL. [PNNL-SA-62206]
22. Paulson PR, TE Carroll, RE Hohimer, FL Greitzer and L Franklin. 2009. "Using Temporal Bayesian Networks to Reason About the Insider Threat." Abstract submitted to Twelfth International Conference on the Principles of Knowledge Representation and Reasoning (KR2010), Toronto, Canada. [PNNL-SA-69714]
23. Popovsky B, and D Frincke. 2007. "Embedding Hercule Poirot in Networks: Addressing Inefficiencies in Digital Forensic Investigations." Abstract submitted to 2nd Augmented Cognition International Conference. [PNNL-SA-54424]
24. Ramuhalli P, JW Griffin, JM Fricke, CH Henager, Jr, M Dixit, and LJ Bond. 2010. "Diagnostics and Prognostics Tools for Assessing Remaining Useful Life of Nuclear Power Plant Materials." Abstract submitted to MFPT: The Applied Systems Health Management Conference 2011, Virginia Beach, VA. [PNNL-SA-74804]

1.2 Book Chapters

1. Bishop M, SJ Engle, DA Frincke, C Gates, FL Greitzer, S Peisert, and S Whalen. 2010. "A Risk Management Approach to the "Insider Threat"." Chapter 6 in *Insider Threats in Cyber Security and Beyond*, vol. 49, pp. 115-137. Springer, New York, NY. [PNNL-SA-69376]
<http://www.springerlink.com/content/978-1-4419-7132-6/#section=743455&page=29&locus=0>
2. Dionysiou I, D Frincke, D Bakken, and C Hauser. 2007. "An Approach to Trust Management Challenges for Critical Infrastructures." In *Critical Information Infrastructures Security*, Volume 5141/2008, pp. 173-184. Springer, Berlin, Heidelberg. [PNNL-SA-73585]
<http://www.springerlink.com/content/w521565gt03t75q5/>
3. Endicott-Popovsky, B., B. Chee and D. Frincke. Calibration Testing of Network Tap Devices, in S. Sheno, *Advances in Digital Forensics III*, Proceedings IFIP

International Conference on Digital Forensics, National Centre for Forensic Science, Jan 28-31, 2007, Volume 242/2007, Chapter 1, pp 3-19. [PNNL-SA-61738]

<http://www.springerlink.com/content/ww8477763u60p170/fulltext.pdf>

4. Endicott-Popovsky B and D Frincke. 2007. "Embedding Hercule Poirot in Networks: Addressing Inefficiencies in Digital Forensic Investigations." In: *Foundations of Augmented Cognition*, Volume 4565/2007, pp. 364-372. Springer, Berlin, Heidelberg. [PNNL-SA-73584]
<http://www.springerlink.com/content/u7m278m431x15050>
5. Fink GA, AD McKinnon, SL Clements, and DA Frincke. 2009. "Tensions in collaborative cyber security and how they affect incident detection and response." Chapter 3 in *Collaborative Computer Security and Trust Management*, ed. Jean-Marc Seigneur and Adam Slagell, pp. 34-63. IGI International, Hershey, PA. [PNNL-SA-62872]
http://www.osti.gov/energycitations/product.biblio.jsp?osti_id=978979
6. Greitzer FL. 2008. "Methodology, Methods, and Metrics for Testing and Evaluating Augmented Cognition Systems." Chapter 6 in *Augmented Cognition: A Practitioner's Guide*, ed. DD Schmorrow and KM Stanney, pp. 144-174. Human Factors & Ergonomics Society, Santa Monica, CA. [PNNL-SA-53145]
http://www.osti.gov/energycitations/product.biblio.jsp?osti_id=965593
7. Greitzer FL, and DA Frincke. 2010. "Combining Traditional Cyber Security Audit Data with Psychosocial Data: Towards Predictive Modeling for Insider Threat Mitigation." In *Insider Threats in Cyber Security*, ed. CW Probst, J Hunter, D Gollmann & M Bishop, pp. 85-113, Springer, New York [PNNL-SA-67978]
<http://www.springerlink.com/content/v8wp776220825228/>
8. Greitzer FL, DA Frincke, and M Zabriskie. 2010. "Social/Ethical Issues in Predictive Insider Threat Monitoring." Chapter 7 in *Information Assurance and Security Ethics in Complex Systems: Interdisciplinary Perspectives*, ed. MJ Dark, pp. 132-161. IGI Global, Hershey, PA. [PNNL-SA-67818]
<http://www.borders.com/online/store/TitleDetail?sku=1616922451>
9. Greitzer FL, DH Andrews. 2009. "Training Strategies to Mitigate Expectancy-Induced Response Bias in Combat Identification: A Research Agenda." Chapter 11 in *Human Factors Issues in Combat Identification*, ed. Dee H Andrews, Robert P. Herz and Mark B. Wolf, pp. 173-190. Ashgate, Burlington, VT. [PNNL-SA-64673]
http://www.osti.gov/energycitations/product.biblio.jsp?query_id=9&page=0&osti_id=978980

10. Griffith D, and FL Greitzer. 2008. "Neo-Symbiosis: The Next Stage in the Evolution of Human Information Interaction." Chapter 8.19 in *Intelligent Information Technologies: Concepts, Methodologies, Tools, and Applications*, vol. III, ed. V. Sugumaran, pp. 2383-2396. IGI Global, Hershey, PA. [PNNL-SA-57736]
http://www.osti.gov/energycitations/product.biblio.jsp?query_id=8&page=0&osti_id=907935
11. Griffith D, and FL Greitzer. 2008. "Neo-Symbiosis: The Next Stage in the Evolution of Human Information Interaction." Chapter VII in *Novel Approaches in Cognitive Informatics and Natural Intelligence*, ed. Y Wang, pp. 106-117. IGI Global, Hershey, PA. [PNNL-SA-61688]
http://www.osti.gov/energycitations/product.biblio.jsp?query_id=9&page=0&osti_id=965594
12. Oehmen CS, and BJM Webb-Robertson. 2008. "Evaluating the Computational Requirements of using SVM software to train Data-Intensive Problems." In *Machine Learning Research Progress*, Nova Science Publishers. Nova Science, Hauppauge, NY. [PNNL-SA-59493]
http://www.osti.gov/energycitations/product.biblio.jsp?osti_id=981589
13. Popovsky B, JF Narvaez Suarez, C Seifert, DA Frincke, LR O'Neil, and CU Aval. 2009. "Use of Deception to Improve Client Honey-pot Detection of Drive-by-Download Attacks." In *Foundations of Augmented Cognition. Neuroergonomics and Operational Neuroscience*, Volume 5638/2009, pp. 138-147. Springer, Berlin, Heidelberg. [PNNL-SA-65284]
<http://www.springerlink.com/content/4227h618nt48345v/>
14. Seifert C, B Endicott-Popovsky, D Frincke, P Komisarczuk, R Muschevici, and I Welch. 2008. "Identifying and Analyzing Web Server Attacks." In: *Advances in Digital Forensics IV*, Volume 285/2008, pp. 151-161. Springer, Boston. [PNNL-SA-73587]
<http://www.springerlink.com/content/93871423185774k7>

1.3 Conference Papers

1. Baldick R, B Chowdhury, I Dobson, ZY Dong, B Gou, DL Hawkins, Z Huang, M Joung, J Kim, D Kirschen, S Lee, F Li, J Li, Z Li, CC Liu, X Luo, L Mili, S Miller, M Nakayama, M Papić, R Podmore, J Rossmair, KP Schneider, H Sun, K Sun, D Wang, Z Wu, L Yao, P Zhang, W Zhang, and X Zhang. 2008. "Vulnerability Assessment for Cascading Failures in Electric Power Systems." In *IEEE/PES Power Systems Conference and Exposition, PSCE '09*. IEEE, Piscataway, NJ. doi:10.1109/PSCE.2009.4839939 [PNNL-SA-62287]
http://ieeexplore.ieee.org/xpls/abs_all.jsp?arnumber=4839939&tag=1
2. Baldick R, B Chowdhury, I Dobson, ZY Dong, B Gou, DL Hawkins, Z Huang, M Joung, D Kirschen, F Li, J Li, Z Li, CC Liu, L Mili, S Miller, R Podmore, KP Schneider, K Sun, D Wang, Z Wu, P Zhang, W Zhang, and X Zhang. 2008. "Initial

- Review of Methods for Cascading Failure Analysis in Electric Power Transmission Systems." In *IEEE Power and Energy Society General Meeting - Conversion and Delivery of Electrical Energy in the 21st Century*, pp. 1-8. I E E E, Piscataway, NJ. doi:10.1109/PES.2008.4596430 [PNNL-SA-62288]
http://ieeexplore.ieee.org/xpls/abs_all.jsp?arnumber=4596430
3. Bishop M, C Gates, DA Frincke, and FL Greitzer. 2009. "AZALIA: an A to Z Assessment of the Likelihood of Insider Attack." In *IEEE International Conference on Technologies for Homeland Security (HST '09), May 11-12, 2009, Boston, MA*. IEEE, Piscataway, NJ. doi:10.1109/THS.2009.5168063 [PNNL-SA-66272]
<http://totem.pnl.gov:2078/stamp/stamp.jsp?tp=&arnumber=5168063&isnumber=5168000>
 4. Bishop M, J Cummins, S Peisert, A Singh, DA Agarwal, DA Frincke, and M Hogarth. 2010. "Relationships in Data Sanitization: A Study in Scarlet." In 2010 New Security Paradigms Workshop. New Security Paradigms Workshop (NSPW), New York, NY. [PNNL-SA-72627]
<http://portal.acm.org/citation.cfm?id=1900546.1900567&coll=DL&dl=GUIDE&CFID=8132958&CFTOKEN=84680068>
 5. Carroll TE, and D Grosu. 2010. "Incentive Compatible Online Scheduling of Malleable Parallel Jobs with Individual Deadlines." In *39th International Conference on Parallel Processing (ICPP-2010)*, pp. 516-524. IEEE Computer Society, Los Alamitos, CA. doi:10.1109/ICPP.2010.60 [PNNL-SA-73606]
<http://www.computer.org/portal/web/csdl/doi/10.1109/ICPP.2008.27>
 6. Chen Y, Z Huang, and D Chavarría-Miranda. 2010. "Performance Evaluation of Counter-Based Dynamic Load Balancing Schemes for Massive Contingency Analysis with Different Computing Environments." In *2010 IEEE Power and Energy Society General Meeting*. Institute of Electrical and Electronics Engineers, Piscataway, NJ. doi:10.1109/PES.2010.5589536 [PNNL-SA-69878]
http://ieeexplore.ieee.org/search/srchabstract.jsp?tp=&arnumber=5589536&queryText%3Dperformance+evaluation+of+counter-based+dynamic+load+balancing%26openedRefinements%3D*%26searchField%3DSearch+All
 7. Chen Y, Z Huang, PC Wong, PS Mackey, CH Allwardt, J Ma, and FL Greitzer. 2010. "An Advanced Decision Support Tool for Electricity Infrastructure Operations." In *Critical Infrastructure Protection IV, IFIP Advances in Information and Communication Technology*, vol. 342, no. 2010, ed. T. Moore and S. Sheno, pp. 245-260. Springer, New York, NY. doi:10.1007/978-3-642-16806-2_17 [PNNL-SA-70214]
<http://www.springerlink.com/content/0t2807qt88h03678/>

8. Eltoweissy MY, and M ElGammal. 2010. "Distributed Context-Aware Affinity Propagation Clustering in Wireless Sensor Networks." In *GlobeCom 2010*. [PNNL-SA-72003], Pacific Northwest National Laboratory, Richland, WA. [Unpublished]
9. Eltoweissy MY, and hassan. 2010. "Towards a Reference Model for Future Computer Networks." In *GlobeCom 2010*. [PNNL-SA-71465], Pacific Northwest National Laboratory, Richland, WA. [Unpublished]
10. Eltoweissy MY, and RMH Eltarras. 2010. "SoftShuffle: A Game Changer for Secure Software System Implementation." In GMU Workshop. PNNL-SA-75154, Pacific Northwest National Laboratory, Richland, WA. [Unpublished]
11. Eltoweissy MY, and R Eltarras. 2010. "Adaptive Multi-Criteria Routing for Shared Sensor-Actuator Networks." In *GlobeCom 2010*. [PNNL-SA-71417], Pacific Northwest National Laboratory, Richland, WA. [Unpublished]
12. Eltoweissy MY, S Olariu, and M Younis. 2010. "Towards Autonomous Vehicular Clouds." In *ADHOCNETS 2010*. [PNNL-SA-73590], Pacific Northwest National Laboratory, Richland, WA. [Unpublished]
13. Endert A, CP Andrews, GA Fink, and CL North. 2010. "Designing Large High-Resolution Display Workspaces." In *Graphics Interface*. [PNNL-SA-70603], Pacific Northwest National Laboratory, Richland, WA. [Unpublished-Rejected]
14. Endicott-Popovsky B, and DA Frincke. 2006. "Embedding Forensic Capabilities into Networks: Addressing Inefficiencies in Digital Forensics Investigations." In *Proceedings of the 2006 IEEE Workshop on Information Assurance*, pp. 133-139. Institute of Electrical and Electronics Engineers, Piscataway, NJ. doi:10.1109/IAW.2006.1652087 [PNNL-SA-53734]
ieeexplore.ieee.org/iel5/10992/34632/01652087.pdf
15. Endicott-Popovsky BE, and DA Frincke. 2007. "The Observability Calibration Test Development Framework." In *IEEE SMC Information Assurance and Security Workshop, IAW '07*, pp. 61-66. IEEE, Piscataway, NJ. doi:10.1109/IAW.2007.381915 [PNNL-SA-54501]
<http://totem.pnl.gov:2078/stamp/stamp.jsp?tp=&arnumber=4267543&isnumber=4267527>
16. Erbacher RR, BE Endicott-Popovsky, and DA Frincke. 2007. "Challenge Paper: Validation of Forensic Techniques for Criminal Prosecution." In *Proceedings of the Second International Workshop on Systematic Approaches to Digital Forensic Engineering (SADFE'07)*, pp. 150-154. IEEE Computer Society, Los Alamitos, CA. doi:10.1109/SADFE.2007.5 [PNNL-SA-73583]
<http://doi.ieeeecomputersociety.org/10.1109/SADFE.2007.5>
17. Erbacher R, and D Frincke. 2007. "Hierarchical Linked Views." In *Fifth International Conference on Coordinated & Multiple Views in Exploratory*

- Visualization (CMV'07)*, pp. 35-46. IEEE Computer Society, Los Alamitos, CA. doi:10.1109/CMV.2007.10 [PNNL-SA-54952]
<http://totem.pnl.gov:2078/stamp/stamp.jsp?tp=&arnumber=4269945&isnumber=4269933>
18. Erbacher R, DA Frincke, PC Wong, S Moody, and GA Fink. 2010. "Cognitive Task Analysis of Network Analysts and Managers for Network Situational Awareness." In *Proceedings of the SPIE: Visualization and Data Analysis 2010*, vol. 7530, ed. J Park, MC Hao, PC Wong and C Chen, p. Art No.: 75300H. SPIE, Bellingham, WA. doi:10.1117/12.845488 [PNNL-SA-66335]
<http://spiedl.org/getpdf/servlet/GetPDFServlet?filetype=pdf&id=PSISDG0075300000175300H000001>
 19. Fink GA, CL North, A Endert, and SJ Rose. 2009. "Visualizing Cyber Security: Usable Workspaces." In *6th International Workshop on Visualization for Cyber Security, 2009. VizSec 2009*, pp. 45-56. Institute of Electrical and Electronics Engineers, Piscataway, NJ. doi:10.1109/VIZSEC.2009.5375542 [PNNL-SA-66416]
<http://totem.pnl.gov:2078/stamp/stamp.jsp?tp=&arnumber=5375542&isnumber=5375526>
 20. Fink GA, JN Haack, WM Maiden, and EW Fulp. 2008. "A Cooperative Hierarchical Framework of Humans and Agents for Securing Critical Infrastructures." In *New Security Paradigms Workshop*. [PNNL-SA-60066], Pacific Northwest National Laboratory, Richland, WA. [Unpublished-Rejected]
 21. Fink GA, V Duggirala, R Correa, and CL North. 2007. "Bridging the Host-Network Divide: Survey, Taxonomy, and Solution." In *Proceedings of the 20th USENIX Large Installation Systems Administration conference (LISA '06)*. USENIX, Washington, DC. [PNNL-SA-52883]
http://www.usenix.org/event/lisa06/tech/full_papers/fink/fink.pdf
 22. Frincke DA. 2007. "DRAFT OUTLINE: Visualizing the Cyber BattleSpace." In *Workshop on Visualization of Cyber Conflict*. [PNNL-SA-55159], Pacific Northwest National Laboratory, Richland, WA. [Unpublished-Draft]
 23. Frincke DA, and JA Mauth. 2007. "Dynamic Firewalls: Smart, Lightweight Boundaries for Securing Global Scientific Interactions." In *DOE Cybersecurity R&D Challenges for Open Science: Developing a Roadmap and Vision*. [PNNL-SA-53735], Pacific Northwest National Laboratory, Richland, WA. [Unpublished]
 24. Fulp EW, GA Fink, and JN Haack. 2008. "Predicting Computer System Failures Using Support Vector Machines." In *First USENIX Workshop on the Analysis of System Logs (WASL '08)*. USENIX, Berkeley, CA. [PNNL-SA-63169]
http://www.usenix.org/event/wasl08/tech/full_papers/fulp/fulp.pdf

25. Gosney A, CS Oehmen, AS Wynne, and JP Almquist. 2010. "An Adaptive Middleware Framework for Scientific Computing at Extreme Scales." In The 2010 IEEE International Conference on Information Reuse and Integration (IRI 2010) , pp. 232-238. IEEE , Piscataway, NJ. doi:10.1109/IRI.2010.5558934 [PNNL-SA-71671] http://ieeexplore.ieee.org/xpls/abs_all.jsp?arnumber=5558934&tag=1

26. Greitzer FL. 2010. "Wide-area situation awareness in electric power grid." In Cyber Security, Situation Management, and Impact Assessment II; and Visual Analytics for Homeland Defense and Security II, vol. 7709, p. Art. No. 77090F. SPIE- The International Society for Optical Engineering, Bellingham, DC. doi:10.1117/12.855674 [PNNL-SA-71224] <http://spiedl.aip.org/getabs/servlet/GetabsServlet?prog=normal&id=PSISDG0077090000177090F000001&idtype=cvips&gifs=yes>

27. Greitzer FL, and D Griffith. 2006. "A Human-Information Interaction Perspective on Augmented Cognition." In 2006 Augmented Cognition International Conference, San Francisco, CA. October 15-17, 2006. Published in Foundations of Augmented Cognition, 2nd ed., ed. D. D. Schmorow, K. M. Stanney, & L. M. Reeves, pp. 261-267 Strategic Analysis, Inc., Arlington, VA. [PNNL-SA-50484] https://www.pnl.gov/cogInformatics/media/pdf/Greitzer-Griffith-AugCog06_final.pdf.

28. Greitzer, FL, and DH Andrews. 2008. "Training Strategies to Mitigate Expectancy-Induced Response Bias in Combat Identification: A Research Agenda." In Human Factors Issues in Combat Identification Workshop, May 13-15, 2008, Gold Canyon, AZ, ed. DH Andrews, RP Herz and MB Wolf. Cognitive Engineering Research Institute, Mesa, AZ. [PNNL-SA-59942] http://www.pnl.gov/cogInformatics/hii_publications.stm

29. Greitzer FL, PR Paulson, RE Hohimer, TE Carroll, and LJ Kangas. 2010. "Modeling the Malicious Insider." In *ACM Workshop on Insider Threats in conjunction with ACM CCS 2010*. [PNNL-SA-73686], Pacific Northwest National Laboratory, Richland, WA. [Unpublished]

30. Greitzer FL, R Podmore, M Robinson, and P Ey. 2009. "Naturalistic Decision Making For Power System Operators." In *The 9th bi-annual International Conference on Naturalistic Decision Making*. British Computer Society, London, United Kingdom. [PNNL-SA-62694] http://www.pnl.gov/cogInformatics/hii_publications.stm

31. Griffin JW, LJ Bond, AM Jones, and TJ Peters. 2010. "Design of High Temperature Ultrasonic Linear Arrays for Under Sodium Viewing." In *Seventh American Nuclear Society International Topical Meeting on Nuclear Plant Instrumentation, Control and Human-Machine Interface Technologies*. [PNNL-SA-74028], Pacific Northwest National Laboratory, Richland, WA. [Unpublished]

32. Haack JN, GA Fink, WM Maiden, AD McKinnon, SJ Templeton, and EW Fulp. 2011. "Ant-Based Cyber Security." In *8th International Conference on Information Technology : New Generations*. PNNL-SA-77686, Pacific Northwest National Laboratory, Richland, WA. [Submitted]
33. Haack JN, GA Fink, WM Maiden, AD McKinnon, and EW Fulp. 2009. "Mixed-Initiative Cyber Security: Putting humans in the right loop." In *The Eighth International Joint Conference on Autonomous Agents and Multiagent Systems and the First International Workshop on Mixed-Initiative Multiagent Systems (MIMS), May 11, 2009, Budapest, Hungary*. ACM, New York. [PNNL-SA-64635]
http://u.cs.biu.ac.il/~sarned/MIMS_2009/papers/mims2009_Haack.pdf
34. Huang Z, and J Nieplocha. 2008. "Transforming Power Grid Operations via High Performance Computing." In *2008 IEEE Power Engineering Society General Meeting - Conversion and Delivery of Electrical Energy in the 21st Century*. IEEE, Piscataway, NJ. doi:10.1109/PES.2008.4596063. [PNNL-SA-58906]
http://ieeexplore.ieee.org/search/srchabstract.jsp?tp=&arnumber=4596063&queryText%3DTransforming+Power+Grid+Operations+via+High+Performance+Computing%26openedRefinements%3D*%26searchField%3DSearch+All
35. Huang MY, and D Frincke. 2007. "Systematic Advances to Digital Forensic Engineering: Moving from Art to Disciplines." In *Second International Workshop on Systematic Approaches to Digital Forensics Engineering*, pp. viii-xii. Institute of Electrical and Electronics Engineers, Inc., Piscataway, NJ. doi:10.1109/SADFE.2007.9 [PNNL-SA-53807]
<http://totem.pnl.gov:2078/stamp/stamp.jsp?tp=&arnumber=4155343&isnumber=4155338>
36. Huang Z, N Zhou, FK Tuffner, Y Chen, DJ Trudnowski, W Mittelstadt, JF Hauer, and JE Dagle. 2010. "Improving Small Signal Stability through Operating Point Adjustment." In *2010 IEEE Power and Energy General Meeting*. Institute of Electrical and Electronics Engineers, Piscataway, NJ. doi:10.1109/PES.2010.5589519 [PNNL-SA-69821]
http://ieeexplore.ieee.org/search/srchabstract.jsp?tp=&arnumber=5589519&queryText%3DImproving+Small+Signal+Stability+through+Operating+Point+Adjustment%26openedRefinements%3D*%26searchField%3DSearch+All
37. Huang Z, PC Wong, PS Mackey, Y Chen, J Ma, KP Schneider, and FL Greitzer. 2008. "Managing Complex Network Operations with Predictive Analytics." In *Proceedings of AAAI Spring Symposium on Technosocial Predictive Analytics*. Associated for the Advancement of Artificial Intelligence, Stanford University, CA. [PNNL-SA-63337]
<https://www.aaai.org/Papers/Symposia/Spring/2009/SS-09-09/SS09-09-012.pdf>
38. Hui PSY, JR Bruce, A Endert, GA Fink, ML Gregory, DM Best, and LR McGrath. 2010. "Towards Efficient Collaboration in Cyber Security." In *2010*

- Workshop on Collaboration and Security (COLSEC'10)*, pp. 489-498. IEEE Press, Chicago, IL. Doi:10.1109/CTS.2010.5478473. [PNNL-SA-70532]
http://scholar.google.com/scholar?as_q=Towards+Efficient+Collaboration+in+Cyber+Security&num=10&btnG=Search+Scholar&as_epq=&as_oq=&as_eq=&as_occt=any&as_sauthors=g+fink&as_publication=&as_ylo=&as_yhi=&as_sdt=1.&as_sdt=48&hl=en
39. Lu N, P Du, PR Paulson, FL Greitzer, X Guo, and MD Hadley. 2011. "A Multi-layer, Hierarchical Information Management System for the Smart Grid." In *2011 IEEE PES general meeting*. PNNL-SA-77218, Pacific Northwest National Laboratory, Richland, WA. [Unpublished]
 40. Lu N, P Du, PR Paulson, FL Greitzer, X Guo, and MD Hadley. 2011. "The Development of a Smart Distribution Grid Testbed for Integrated Information Management Systems ." In *2011 IEEE PES general meeting*. PNNL-SA-77213, Pacific Northwest National Laboratory, Richland, WA. [Unpublished]
 41. Lu N, P Du, PR Paulson, FL Greitzer, X Guo, and MD Hadley. 2010. "The Development of a Smart Distribution Grid Testbed for Integrated Information Management Systems." In *IEEE Innovative Smart Grid Technologies 2011*. [PNNL-SA-75567, Pacific Northwest National Laboratory, Richland, WA. [Unpublished]
 42. Ma J, Y Chen, Z Huang, and PC Wong. 2010. "Using State Estimation Residual to Detect Abnormal SCADA Data ." In *2010 IEEE PES Transmission and Distribution Conference and Exposition*. Institute of Electrical and Electronics Engineers, Piscataway, NJ. doi:10.1109/TDC.2010.5484686 [PNNL-SA-69779]
http://ieeexplore.ieee.org/search/srchabstract.jsp?tp=&arnumber=5484686&queryText%3Dchen%2C+yousu%26openedRefinements%3D*%26searchField%3DSearch+Al
 43. Ma J, Y Chen, Z Huang, and PC Wong. 2010. "Using State Estimation Residuals to Detect Abnormal SCADA Data." In *IEEE PES Transmission and Distribution Conference and Exposition 2010*. Institute of Electrical and Electronics Engineers, New York, NY. [PNNL-SA-67959]
<http://ieeexplore.ieee.org/search/searchresult.jsp?action=search&sortType=&rowsPerPage=25&searchField=Search%20All%20Text&matchBoolean=true&queryText=%28ma,%20jian%29&refinements=4294967187&refinements=4294967270&refinements=4294961832&addRange=2010%202010%20Public+ation+Year&tag=1>
 44. Ma J, Z Huang, PC Wong, and TA Ferryman. 2010. "Probabilistic Vulnerability Assessment Based on Power Flow and Voltage Distribution." In *2010 IEEE PES Transmission and Distribution Conference and Exposition*. Institute of Electrical and Electronics Engineers, Piscataway, NJ. Doi:10.1109/TDC.2010.5484304 [PNNL-SA-68114]

- <http://ieeexplore.ieee.org/search/searchresult.jsp?action=search&sortType=&rowsPerPage=25&searchField=Search%20All%20Text&matchBoolean=true&queryText=%28ma,%20jian%29&refinements=4294967187&refinements=4294967270&refinements=4294961832&addRange=2010%202010%20Publication%20Year&tag=1>
45. Maiden WM, I Dionysiou, DA Frincke, GA Fink, and DE Bakken. 2011. "DualTrust: A Distributed Trust Model for Swarm-Based Autonomic Computing Systems." In *The third International Workshop on Autonomous and Spontaneous Security*, vol. 6514, pp. 188-202. LNCS/Springer, Heidelberg, Germany. doi:@incollection {springerlink:1.1007/978-3-642-19348-4_14. [PNNL-SA-71986]
<http://www.springerlink.com/content/y44g41r24tv0242v/>
 46. Maiden WM, JN Haack, GA Fink, AD McKinnon, and EW Fulp. 2009. "Trust Management in Swarm-Based Autonomic Computing Systems." In *2009 Symposia and Workshops on Ubiquitous, Autonomic and Trusted Computing*. (UIC-ATC), July 7-9, 2009, Brisbane, Australia. IEEE Computer Society, Los Alamitos, CA. doi:10.1109/UIC-ATC.2009.87 [PNNL-SA-64419]
<http://totem.pnl.gov:2078/stamp/stamp.jsp?tp=&arnumber=5319265&isnumber=5319075>
 47. Manz DO, and TW Edgar. 2010. "A Hybrid Authentication and Authorization Process for Control System Networks." In *The International Conference on Information Assurance and Security*. The IEEE, Internet. [PNNL-SA-72489]
 48. Malviya A, GA Fink, LH Segó, and BE Endicott-Popovsky. 2011. "Situational Awareness as a Measure of Performance in Cyber Security Collaborative Work." In *8th International Conference on Information Technology: New Generations (ITNG 2011)*. Las Vegas, NV, April 11-13, 2011. [Unpublished] [PNNL-SA-77352]
 49. Narvaez J, B Endicott-Popovsky, C Seifert, C Aval, and D. Frincke. "Drive By Downloads," HICSS, pp. 1-10, 2010 43rd Hawaii International Conference on System Sciences, 2010. [PNNL-SA-73582]
<http://www.computer.org/portal/web/csdl/doi/10.1109/HICSS.2010.160>
 50. North CL, A Endert, CP Andrews, and GA Fink. 2009. "The Visualization Pipeline is Broken." In *Proceedings of the 2009 IEEE Information Visualization Conference (IEEE InfoVis)*. [PNNL-SA-65619], Pacific Northwest National Laboratory, Richland, WA. [Unpublished-Rejected]
 51. Peterson, ES, CS Oehmen, and ST Dowson. 2010. "An Organic Model for Detecting Cyber Events." In HICCS 44 (Hawaii International Conference on System Sciences. [PNNL-SA-73422], Pacific Northwest National Laboratory, Richland, WA [Unpublished]

52. Oehmen CS, ES Peterson, and ST Dowson. 2010. "An Organic Model for Detecting Cyber Events." In Proceedings of the Sixth Annual Workshop on Cyber Security and Information Intelligence Research, p. Article No. 66. Association for Computing Machinery, New York, NY. doi:10.1145/1852666.1852740 [PNNL-SA-71113] <http://portal.acm.org/citation.cfm?id=1852666.1852740>
53. Paulson PR, TE Carroll, C Sivaraman, PA Neorr, and SD Unwin. 2011. "Simplifying Probability Elicitation and Uncertainty Modeling in Bayesian Networks." In The 22nd Midwest Artificial Intelligence and Cognitive Science Conference (MAICS 2011). [PNNL-SA-77781], Pacific Northwest National Laboratory, Richland, WA. [Unpublished]
54. Popovsky B, JD Fluckiger, and D Frincke. 2007. "Establishing Tap Reliability in Expert Witness Testimony: Using Scenarios to Identify Calibration Needs." In *Proceedings of the Second International Workshop on Systematic Approaches to Digital Forensic Engineering*, pp. 131-146. IEEE Computer Society, Los Alamitos, CA. [PNNL-SA-53566] http://ieeexplore.ieee.org/xpls/abs_all.jsp?arnumber=4155357
55. Ramuhalli P, LJ Bond, JW Griffin, CH Henager, Jr, and M Dixit. 2010. "Diagnostic and Prognostic Tools for Residual Life Estimation in Ageing Nuclear Power Plant Components." In *QNDE 2010*. [PNNL-SA-74807], Pacific Northwest National Laboratory, Richland, WA. [Unpublished]
56. Ramuhalli P, LJ Bond, JW Griffin, M Dixit, and CH Henager, Jr. 2010. "A Bayesian Prognostic Algorithm for Assessing Remaining Useful Life of Nuclear Power Components." In *Proceedings of the 7th International ANS Topical Meeting on Nuclear Plant Instrumentation, Control and Human Machine Interface Technologies (NPIC&HMIT 2010) (Held concurrently with the ANS Winter Meeting 2010)*. [PNNL-SA-74475], Pacific Northwest National Laboratory, Richland, WA. [Unpublished]
57. Ramuhalli P, MS Good, RV Harris, Jr, LJ Bond, CO Ruud, AA Diaz, and MT Anderson. 2010. "Methods for the In-Situ Characterization of Cast Austenitic Stainless Steel Microstructures." In *QNDE 2010*. [PNNL-SA-75073], Pacific Northwest National Laboratory, Richland, WA. [Unpublished]
58. Ramuhalli P, RV Harris, Jr, MS Good, LJ Bond, R Mathews, KC Roberts, AA Diaz, and MT Anderson. 2010. "In-situ Characterization of Cast Stainless Steel Microstructures." In *8th International Conference on NDE in Relation to Structural Integrity for Nuclear and Pressurised Components*. [PNNL-SA-74943], Pacific Northwest National Laboratory, Richland, WA. [Unpublished]
59. Refaei MT, T Nadeem, L DaSilva, and MY Eltoweissy. 2010. "Adaption of Reputation Management Systems to Dynamic Network Topologies and Conditions in

- Mobile Ad Hoc Networks." In IEEE WCNC Conference. PNNL-SA-75159, Pacific Northwest National Laboratory, Richland, WA. [Unpublished]
60. Seifert C, BE Endicott-Popovsky, DA Frincke, P Komisarczuk, R Muschevici, and ID Welch. 2008. "Justifying the need for forensically ready protocols: A case study of identifying malicious web servers using client honeypots." In Proceedings of the 4th Annual IFIP WG 11.9 International Conference on Digital Forensics, pp. 151-161. International Federation for Information Processing, Laxenburg, Austria. [PNNL-SA-73586]
<http://citeseerx.ist.psu.edu/viewdoc/summary?doi=10.1.1.81.8720>
 61. Webb-Robertson BJM, MM Matzke, and CS Oehmen. 2009. "Dimension Reduction via Unsupervised Learning Yields Significant Computational Improvements for Support Vector Machine Based Protein Family Classification." In *The Seventh International Conference on Machine Learning and Applications*, pp. 457-462. IEEE Computer Society, Los Alamitos, CA. [PNNL-SA-60288]
<http://totem.pnl.gov:2078/stamp/stamp.jsp?tp=&arnumber=4725013&isnumber=4724938>
 62. Wei H, J Alves-Foss, D Zhang, and D Frincke. 2007. "Rationality Validation of a Layered Decision Model for Network Defense." In *IEEE International Conference on Information Reuse and Integration, IRI 2007*, pp. 85-90. Institute of Electrical and Electronics Engineers, Piscataway, NJ. [PNNL-SA-54502]
http://ieeexplore.ieee.org/xpls/abs_all.jsp?arnumber=4296602

1.4 Formal Reports

1. Edgar TW. 2009. Cryptographic Trust Management Requirements Specification: Version 1.1 . Pacific Northwest National Laboratory, Richland, WA. [PNNL-18744]
2. Edgar TW, SL Clements, MD Hadley, WM Maiden, DO Manz, and SJ Zabriskie. 2010. Cryptographic Trust Management System Design Document. Pacific Northwest National Laboratory, Richland, WA. [PNNL-18744, Vol2]
3. Edgar TW, MD Hadley, DO Manz, and JD Winn. 2010. Secure and Efficient Routable Control Systems. Pacific Northwest National Laboratory, Richland, WA. [PNNL-19474]
4. Erbacher RF, DA Frincke, and GA Fink. 2008. *Visual Situational Awareness for Vulnerability and Impact Assessment*. [PNWD-3986], Battelle—Pacific Northwest Division, Richland, WA.
5. Fink GA. 2007. *Tactical Deployment and Management of Autonomous Agents, LDRD Final Report*. [PNNL-17094] FY07, Pacific Northwest National Laboratory, Richland, WA.

6. Frincke DA, and B Popovsky. 2010. *Department of Energy Cyber Security Grass Roots Community Talaris Grass Roots Roundtable on Cyber Security Breakout Session Notes*. [PNNL-19173], Pacific Northwest National Laboratory, Richland, WA. [Unpublished]
7. Frincke DA, C Catlett, F Siebenlist, R Strelitz, B Worley, and E Talbot. 2008. *Transforming Cyber Security R&D within the Department of Energy: Getting Ahead of the Threat*. [PNNL-17263], Pacific Northwest National Laboratory, Richland, WA.
8. Greitzer FL, LJ Kangas, T Edgar, AJ Brothers, and P Paulson. 2007. *Predictive Adaptive Classification Model for Analysis and Notification: Insider Threat (PACMAN:IT)*. [PNNL-16713], Pacific Northwest National Laboratory, Richland, WA.
9. Greitzer FL, PM Dauenhauer, TG Wierks, R Podmore, and AC Dalton. 2010. *Experimental Evaluation of Electric Power Grid Visualization Tools in the EIOC*. [PNNL-19103], Pacific Northwest National Laboratory, Richland, WA.
10. Greitzer FL, PM Dauenhauer, TG Wierks, and R Podmore. 2009. *Human Factors Evaluation of Advanced Power Grid Visualization Tools*. [PNNL-18386], Pacific Northwest National Laboratory, Richland, WA.
http://www.pnl.gov/cogInformatics/hii_publications.stm
11. Greitzer FL, and R Podmore. 2008. *Naturalistic Decision Making in Power Grid Operations: Implications for Dispatcher Training and Usability Testing*. [PNNL-18040], Pacific Northwest National Laboratory, Richland.
http://www.pnl.gov/cogInformatics/hii_publications.stm
12. Greitzer FL, SL Clements, TE Carroll and JD Fluckiger. 2009. *Towards a Research Agenda for Cyber Friendly Fire*. [PNNL-18995], Pacific Northwest National Laboratory, Richland, WA.
13. Maiden WM. 2010. *Trust Management Considerations for the Cooperative Infrastructure Defense Framework: Trust Relationships, Evidence, and Decisions*. [PNNL-19117], Pacific Northwest National Laboratory, Richland, WA. [Unpublished]
14. Martin O, M Bieth, LJ Bond, and CEG Carpenter. 2010. *Proceedings of the European Engagement Workshop*. [PNNL-19656], Pacific Northwest National Laboratory, Richland, WA. [Unpublished]
15. Narvaez J, BE Endicott, and DA Frincke. 2009. *Drive-By Downloading*. [PNNL-18175], Pacific Northwest National Laboratory, Richland, WA. [Unpublished]
16. Olsen MM, and DA Frincke. 2007. *Indicators for Malicious Insider Misuse (Draft)*. PNNL-16815, Pacific Northwest National Laboratory, Richland, WA.

17. Wolf JJ, D Frincke, BH McMillan, and LM Martucci. 2007. Internet Backbone Vulnerabilities. [PNNL-17114], Pacific Northwest National Laboratory, Richland, WA.
18. Zabriskie MM, and FL Greitzer. 2008. *Employment Data as a Predictive Indicator of Insider Threats to Cyber Security*. [PNNL-17332], Pacific Northwest National Laboratory, Richland, WA.

1.5 Invitational Talks and Presentations, Meeting Introductions, Panel Moderation

1. Frincke, DA. Panel Moderator, “Governmental Links”, ASCAC, December 2009.
2. Frincke, DA. Panel Moderator, “Vision”, ASCAC, December 2009.
3. Frincke, DA. Panel Moderator, “Viz + Security \neq Science?”, VizSEC, October 2009.
4. Frincke, DA. Panelist/speaker, “DOE CyberSecurity: The Big Picture”, AMAST, July 2009.
5. Frincke, DA. Panel Moderator, “Plenary Speakers”, CISSR, March 2009.
6. Frincke, DA, NSF Town Hall Meeting on GENI; Steering Committee, *National Science Foundation’s GENI and Security*, UC Davis, CA January 2009. Also facilitator, Infrastructure Protection breakout session.
7. Frincke, DA, Panel member, “Practical Problems in Security and Privacy,” ASCAC, December 2008.
8. Frincke, DA, Guest speaker, Dagstuhl Seminar: Countering Insider Threat, Practical Issues for “Doing” Scientific Insider Threat Research in Sensitive Environments, Dagstuhl, Germany, July 21, 2008.
9. Frincke, DA, Panel Moderator: *Cyber Security Research Agenda: Setting Goals Department of Energy Mathematics for the Analysis of Petascale Data* Workshop, Washington, D.C., June 2008.
10. Frincke, DA, Featured speaker, University of Washington’s INSER Intelligence Community Colloquium, “What’s Changed in Cyber Security Research and What Has Not.” Seattle, WA, May 8, 2008.
11. Frincke, DA, Invited Speaker, DOE Advanced Scientific Computing Advisory Committee (ASCAC), Cyber Security Grass Roots Community Planning for Cyber Security Research, Washington, D.C., February 26-27, 2008.
12. Frincke, DA. Panel Moderator, National Laboratories, Second National Colloquium for Information System Security Education, 2008.

13. Greitzer, Frank, Keynote Speaker, *Wide Area Situation Awareness*, 2010 SPIE Conference, April 2010.

1.6 Journal Articles

1. Bishop M, and D Frincke. 2007. "Achieving Learning Objectives through E-Voting Case Studies." *IEEE Security & Privacy* 5(1):53-56. doi:10.1109/MSP.2007 [PNNL-SA-53334]
<http://totem.pnl.gov:2078/stamp/stamp.jsp?tp=&arnumber=4085594&isnumber=4085579>
2. Bohner SA, B Hartman, MY Eltoweissy, and D Gracanin. 2010. "Agents in Service-Oriented Wireless Sensor Networks." [PNNL-SA-72986], Pacific Northwest National Laboratory, Richland, WA. [Unpublished]
3. Bond LJ. 2010. "International Forum for Reactor Aging Management (IFRAM)." [PNNL-SA-75334], Pacific Northwest National Laboratory, Richland, WA. [Unpublished]
4. Carroll TE, and D Grosu. 2010. "A Game Theoretic Investigation of Deception in Network Security." *Security and Communication Networks*. [PNNL-SA-73374]
http://scholar.google.com/scholar?q=A+Game+Theoretic+Investigation+of+Deception+in+Network+Security&num=10&btnG=Search+Scholar&as_epq=&as_oq=&as_eq=&as_occt=any&as_sauthors=t+carroll&as_publication=&as_ylo=&as_yhi=&as_sdt=1.&as_sdt=on&as_sdts=48&hl=en
5. Du P, and N Lu. 2010. "Appliance Commitment for Household Load Scheduling." PNNL-SA-76019, Pacific Northwest National Laboratory, Richland, WA. [Unpublished]
6. Eltoweissy MY, DHC Du, M Gerla, S Giordano, M Gouda, H Schulzrinne, and M Youssef. 2010. "Mission Critical Networking." *IEEE Journal on Selected Areas in Communications* 28(5):625-629. [PNNL-SA-72354]
http://ieeexplore.ieee.org/xpls/abs_all.jsp?arnumber=5472419&tag=1
7. Eltoweissy MY, and hassan. 2010. "CORM: A Reference Model for Future Computer Networks." [PNNL-SA-72441], Pacific Northwest National Laboratory, Richland, WA. [Unpublished]
8. Endert A, GA Fink, and CL North. 2009. "Visual Analytics for Cyber Security: Observations and Opportunities for Large Display Workspaces." [PNNL-SA-70072], Pacific Northwest National Laboratory, Richland, WA. [In Press]
9. Endicott-Popovsky B, D Frincke, and C Taylor. 2007. "A Theoretical Framework for Organizational Network Forensic Readiness." *Journal of Computers* 2(3):1-11. An early/short version was accepted and published in the Information Assurance Workshop,

2006.

<http://www.academypublisher.com/ojs/index.php/jcp/article/view/02030111/291>

10. Erbacher R, DA Frincke, PC Wong, S Moody, and GA Fink. 2010. "A multi-phase network situational awareness cognitive task analysis." *Information Visualization* 9(3):204-219. [PNNL-SA-75488]
<http://www.palgrave-journals.com/ivs/journal/v9/n3/abs/ivs20105a.html>
11. Fink GA, and D Frincke. 2007. "Autonomic Computing: Freedom or a Threat?" ;login: 32(2):6-12. [PNNL-SA-53532]
<http://www.usenix.org/publications/login/2007-04/openpdfs/fink.pdf>
12. Ford R, and DA Frincke. 2010. "Building a Better Boot Camp." *IEEE Security & Privacy* 8(1):68-71. doi:10.1109/MSP.2010.31 [PNNL-SA-71176]
<http://totem.pnl.gov:2078/stamp/stamp.jsp?tp=&arnumber=5403156&isnumber=5403138>
13. Frincke, DA. Guest Editor with F. Siebenlist and M. Altuney, Special Edition of *International Journal of Computer Networks* on Performance Sensitive Security in Very Large Scale Collaboration. [in progress, to appear 2010]
14. Frincke DA, and M Bishop. 2008. "Information Assurance Education: A Work In Progress." *IEEE Security & Privacy* 6(5):54-57. doi:10.1109/MSP.2008.123 [PNNL-SA-63372]
<http://doi.ieeecomputersociety.org/10.1109/MSP.2008.123>
15. Frincke DA, A Wespi, and D Zamboni. 2007. "From Intrusion Detection to Self Protection." *Computer Networks* 51(5):1233-1238. [PNNL-SA-52313]
http://www.sciencedirect.com/science?_ob=MIImg&_imagekey=B6VRG-4M9457R-1-7&_cdi=6234&_user=2741876&_pii=S1389128606002787&_orig=search&_coverDate=04%2F11%2F2007&_sk=999489994&_view=c&_wchp=dGLbVtz-zSkzS&_md5=fc190208e91cc7a76b78f84eada0f88d&_ie=/sdarticle.pdf
16. Greitzer FL, and RE Hohimer. 2011. "Modeling Human Behavior to Anticipate Insider Attacks." [PNNL-SA-78381], Pacific Northwest National Laboratory, Richland, WA. [Unpublished]
17. Talbot E, DA Frincke, and M Bishop. 2010. "Demythifying Cybersecurity." *IEEE Security & Privacy* 8(3):56-59. [PNNL-SA-71719]
www.computer.org/portal/web/csdl/abs/html/.../sp.../msp2010030056.htm
18. Frincke D, SJ Ouderkerk, and B Popovsky. 2007. "Journal of Educational Resources in Computing (JERIC) Special Edition on Resources for the Computer Security and Information Assurance Curriculum Editorial Comments, Volume 1 and Volume 2." *Journal on Educational Resources in Computing*. [PNNL-SA-52949]
<http://portal.acm.org/citation.cfm?id=1243482>

19. Greitzer FL, LJ Kangas, CF Noonan, and AC Dalton. 2010. "Identifying at-risk employees: A behavioral model for predicting potential insider threats." [PNNL-SA-75790], Pacific Northwest National Laboratory, Richland, WA. [Unpublished]
20. Greitzer FL, AP Moore, DM Cappelli, DH Andrews, L Carroll, and TD Hull. 2008. "Combating the Insider Cyber Threat." *IEEE Security & Privacy* 6(1):61-64. doi:10.1109/MSP.2008.8. [PNNL-SA-58061]
<http://totem.pnl.gov:2078/stamp/stamp.jsp?tp=&arnumber=4446699&isnumber=4446683>
21. Greitzer FL, PR Paulson, LJ Kangas, L Franklin, TW Edgar, and DA Frincke. 2008. "Predictive Modeling for Insider Threat Mitigation." *IEEE Security & Privacy*. [PNNL-SA-65204]
http://www.pnl.gov/cogInformatics/hii_publications.stm
22. Greitzer FL, R Podmore, M Robinson, and P Ey. 2010. "Naturalistic Decision Making for Power System Operators." *International Journal of Human-Computer Interaction* 26(2):278-291. doi:10.1080/10447310903499070. [PNNL-SA-64674]
http://www.osti.gov/energycitations/product.biblio.jsp?query_id=9&page=0&osti_id=979476
23. Griffith D, and FL Greitzer. 2007. "Neo-Symbiosis: The Next Stage in the Evolution of Human Information Interaction." *International Journal of Cognitive Informatics and Natural Intelligence* 1(1):39-52. [PNNL-SA-47192]
http://www.pnl.gov/cogInformatics/hii_publications.stm
24. Huang Z, RT Guttromson, J Nieplocha, and RG Pratt. 2007. "Transforming Power Grid Operations." *Scientific Computing* 24(5):22-27. [PNNL-SA-54302]
<http://www.scientificcomputing.com/transforming-power-grid-operations.aspx>
25. Irvine LG, SJ Ouderkirk, and FL Greitzer. 2008. "Network Administrator Training Using a Secure Virtual Laboratory." [PNNL-SA-63441], Pacific Northwest National Laboratory, Richland, WA. [Unpublished-Rejected]
26. Khurana, H.; MD Hadley, N Lu, and DA Frincke. 2010. "Smart-Grid Security Issues," *IEEE Security & Privacy* 8(1):81-85. doi:10.1109/MSP.2010.49. [PNNL-SA-71175]
<http://portal.acm.org/citation.cfm?id=1729528>
27. Taylor CL, B Popovsky, and DA Frincke. 2007. "Specifying digital forensics: A forensics policy approach." *Digital Investigation* 4(Supplement 1):S101-S104. doi:10.1016/j.diin.2007.06.006 [PNNL-SA-61479]
http://www.sciencedirect.com/science?_ob=MIImg&_imagekey=B7CW4-4NYD8T4-2-1&_cdi=18096&_user=2741876&_pii=S1742287607000461&_orig=search&_coverDate=09%2F30%2F2007&_sk=999959999.8998&_view=c&_wchp=dGLzVtb-zSkWb&_md5=f4363e694fefc69bb56a67c09a440c9a&_ie=/sdarticle.pdf
28. Webb-Robertson BJM, K Ratuiste, and CS Oehmen. 2010. "Physicochemical property

distributions for accurate and rapid pairwise protein homology classification." *BMC Bioinformatics* 11:145-152. [PNWD-SA-8719]
<http://www.biomedcentral.com/1471-2105/11/145>

29. Wei H, J Alves-Foss, T Soule, H Pforsich, D Zhang, and DA Frincke. 2008. "A Layered Decision Model for Cost-Effective System Security." *International Journal of Information and Computer Security* 2(3):297-324. doi:10.1504/IJICS.2008.020607 [PNNL-SA-61549]
<http://inderscience.metapress.com/openurl.asp?genre=article&issn=1744-1765&volume=2&issue=3&page=297>

1.7 Journals/Magazines - Editorial, Column or Invited Article

1. Frincke, D, et al. VizSEC editorial, 2010.

1.8 Other Publications

1. Bond LJ, and DL Brenchley. 2010. "IFRAM E-newsletter Issue 1 August 2010." [PNNL-SA-74617] Pacific Northwest National Laboratory, Richland, WA.
2. Bond LJ, P Ramuhalli, SE Cumblidge, SD Unwin, MB Toloczko, and MJ Olszta. 2010. "Sustainable Nuclear Power Initiative Reactor Aging Management." [PNNL-SA-74339] Pacific Northwest National Laboratory, Richland, WA.
3. Fink GA, J Scholtz, D Frincke, D McColgin, ML Gregory, D Gracanin, C North, K Edwards, J Karat, CM Karat, and C Brodie. 2006. "Secure Systems Must be Usable Usability: The Missing Section 8.3 in the Federal Cyber Security Plan ." [PNNL-SA-53000] Pacific Northwest National Laboratory, Richland, WA.
<http://citeseerx.ist.psu.edu/viewdoc/download?doi=10.1.1.105.2740&rep=rep1&type=pdf>
4. Frincke, DA. 2010. Silver Bullet Podcast, "Show 055 – An Interview with Deborah Frincke".
<http://www.cigital.com/silverbullet/show-055/>
5. Frincke DA. 2010. Radio interview with Federal News Radio.
<http://www.federalnewsradio.com/?sid=1945786&nid=19>
6. Frincke DA, and JR Johnson. 2009. "Getting Ahead of the Threat: Cyber Security Science at the Exascale Frontier." [PNNL-SA-69530] Pacific Northwest National Laboratory, Richland, WA.
7. Maiden WM, BA Akyol, SL Clements, BT Didier, TW Edgar, GA Fink, JN Haack, MD Hadley, N Lu, AD McKinnon, CS Oehmen, and SJ Ouderkirk. 2009. "Cyber Security Research Recommendations for Discussion at the Talaris Grass Roots Round Table on

Cyber Security." [PNNL-SA-68116] Pacific Northwest National Laboratory, Richland, WA.

8. Oehmen CS. 2010. "MAC laboratory capabilities and research." [PNNL-SA-73285] Pacific Northwest National Laboratory, Richland, WA.

1.9 Presentations

1. Bishop M, C Gates, DA Frincke, and FL Greitzer. 2009. "AZALIA: an A to Z Assessment of the Likelihood of Insider Attack." Presented by Bishop, Matt at 2009 IEEE International Conference on Technologies for Homeland Security, Waltham, MA on May 11, 2009. [PNNL-SA-66271]
2. Bond LJ. 2010. "Nondestructive Examination (NDE) and On-Line Monitoring." Presented by Leonard J Bond at Light Water Reactors Program Review, San Diego, CA on June 17, 2010. [PNNL-SA-73418]
3. Bond LJ. 2010. "Plant Life Extension and Proactive Management of Materials Degradation (PMMD) and The International Forum for LWR Aging Management." Presented by Leonard J Bond (Invited Speaker) at PLIM & PLEX USA, Chicago, IL on September 28, 2010. [PNNL-SA-75192]
4. Bond LJ, and P Ramuhalli. 2010. "Status Report TAG# 3:Prognostics and Structural Material Integrity." Presented by Leonard Bond (Invited Speaker) at IAEA Coordinated Research Project on Advanced Surveillance, Diagnostics, and Prognostics Techniques, Richland, WA on June 7, 2010. [PNNL-SA-73265]
5. Bruce JR, GA Fink, and NO Cramer. 2010. "Vulcan: Unexpressed Communication." Presented by Joe Bruce at Client Visit, Richland, WA on August 25, 2010. [PNNL-SA-74681]
6. Carroll TE, D Grosu. 2010. "Incentive Compatible Online Scheduling of Malleable Parallel Jobs with Individual Deadlines." Presented by Carroll, Thomas at the 39th International Conference on Parallel Processing (ICPP), San Diego, CA on September 16, 2010. [PNNL-SA-75113]
7. Carroll TE, PR Paulson, FL Greitzer, RE Hohimer, and L Franklin. 2010. "Reasoning About the Insider Threat." Presented by Thomas E. Carroll at IEEE Symposium on Security and Privacy 2010, Oakland, CA on May 18, 2010. [PNNL-SA-72801]
8. Chen Y, and FL Greitzer. 2010. "Contingency Analysis and Visualization." Presented by Yousu Chen (Invited Speaker) at BPA visit, Richland, WA on June 4, 2010. [PNNL-SA-73175]
9. Chen Y, and Z Huang. 2010. "An Advanced Framework for Enabling Electricity Infrastructure Real-Time Decision Support." Presented by Yousu Chen at Second

International Conference on Computational Sustainability, Cambridge, MA on June 30, 1010. [PNNL-SA-73598]

10. Chen Y, Z Huang, PS Mackey, CH Allwardt, J Ma, and FL Greitzer. 2010. "An Advanced Visual Analytic Decision Support Tool for Electricity Infrastructure Operations." Presented by Yousu Chen (Invited Speaker) at The Fourth Annual IFIP WG 11.10 International Conference on Critical Infrastructure Protection, Fort McNair, DC on March 16, 2010. [PNNL-SA-71450]
<http://www.thei3p.org/events/ifip2010.html>
11. Copley WD, and D Frincke. 2007. "The Professors Dilemma: Finding Successful Collaboration Strategies." Presented by Wilhelmina D. Copley at DHS Internship presentation, Richland, WA on August 17, 2007. [PNNL-SA-56815]
12. Edgar TW, DO Manz, and PA Boyd. 2011. "Water Substation Demonstration." Presented by David O. Manz at DETER/DEFT group meeting, Las Angeles, CA on January 25, 2011. [PNNL-SA-77344]
13. Edgar TW. 2010. "Cryptographic Trust - CEDS Peer Review." Presented by Mark D. Hadley (Invited Speaker) at CEDS Peer Review 2010, Alexandria, VA on July 21, 2010. [PNNL-SA-74014]
14. Endicott-Popovsky B, DA Frincke, DJ Nordwall. 2010. "Center for Information Assurance and Cybersecurity." Presented by B Endicott-Popovsky, AK Malviya and J Narvaez at Microsoft Research in Redmond, WA on May 27, 2010. [PNNL-SA-73775]
15. Eltoweissy MY. 2010. "Towards Trustworthy Shared Sensor-Actuator Networks," Presented by Mohamed Eltoweissy (Invited Speaker) at the CSIIR '10 (Cyber Security and Information Intelligence Research Workshop), Oakridge, TN on April 21, 2010. [PNNL-SA-71825]
16. Fink GA, and AD McKinnon. 2011. "DigitalAnts - An ant-inspired cyber defense for large, multi-enclave organizations." Presented by Glenn Fink, PhD and David McKinnon, PhD at Israeli Visit 1/31/11, Richland, WA on January 31, 2011. [PNNL-SA-77465]
17. Fink GA. 2010. "Digital Ants and other Cyber Research @ PNNL." Presented by Glenn Fink, Ph.D. (Invited Speaker) at No conference or workshop; visiting Wake Forest University, Winston-Salem, NC on November 2, 2010. [PNNL-SA-76290]
18. Fink GA, JN Haack, WM Maiden, EW Fulp, and AD McKinnon. 2010. "Digital Ants Research Aims to Spoil Malware's Picnic." Presented by Glenn Fink, Jereme Haack (Invited Speaker) at EMSL Brownbag lecture series, Richland, WA on May 19, 2010. [PNNL-SA-72782]

19. Fink GA. 2009. "Cyber Analytics: Challenges and Solutions for Computer Security." Presented by Glenn Fink at SIAM Conference on Computational Science and Engineering, Miami, FL on March 2, 2009. [PNNL-SA-64942]
20. Fink GA, NC Rowe, and D Grosu. 2008. "Active Deception for Military Operational Computers." Presented by Glenn Fink at Phoenix Challenge Conference, Spring 2008, San Antonio, TX on April 2, 2008. [PNNL-SA-58886]
21. Fink GA, NC Rowe, and D Grosu. 2008. "Computerized Adaptive Deception for Information Operations." Presented by Glenn Fink at Phoenix Challenge 2008, Monterey, CA on April 3, 2008. [PNNL-SA-59498]
22. Fink GA. 2007. "Nontraditional Approaches to Information Security (Presentation to OSD)." Presented by Glenn Fink (Invited Speaker) at Invited brief to Dr. Charles Perkins, OSD, Washington, DC on July 20, 2007. [PNNL-SA-57276]
23. Fink GA. 2007. "Nontraditional Approaches to Cyber Security." Presented by Glenn Fink at IT Day 2007, Kennewick, WA on May 9, 2007. [PNNL-SA-55217]
24. Fink GA. 2007. "Who's the Boss? Autonomics and New-Fangled Security Gizmos with Minds of Their Own. An Invited talk for USENIX LISA 2007." Presented by Glenn Fink (Invited Speaker) at USENIX LISA 2007, Dallas, TX on November 14, 2007. [PNNL-SA-57637]
25. Fink GA. 2007. "Who's the Boss? Autonomics and New-Fangled Security Gizmos with Minds of Their Own. An Invited talk for USENIX LISA 2007." Presented by Glenn Fink (Invited Speaker) at How do humans stay in the loop when autonomics seems to be pushing them out all the time? What do you do with a system d, Dallas, TX on November 14, 2007. [PNNL-SA-57967]
26. Fink GA, and BJ Carpenter. 2007. "Visual Packet-Process Correlation for Computer Security." Presented by Glenn Fink (Invited Speaker) at Canadian CVAC group visit to PNNL, PNNL Richland campus, WA on April 4, 2007. [PNNL-SA-54702]
27. Fink GA. 2006. "Visualization and Usability for Computer Security." Presented by Glenn Fink at USENIX LISA '06, Washington, D.C., on December 7, 2006. [PNNL-SA-53068]
28. Fink GA, V Duggirala, R Correa, and C North. 2006. "Bridging the Host-Network Divide: Survey, Taxonomy, and Solution." Presented by Glenn A. Fink at 20th USENIX Large Installation Systems Administration conference (LISA '06), Washington, D.C., on December 7, 2006. [PNNL-SA-53558]
29. Frincke DA. 2010. "“You want to do what????, Virtually Yours: Cyber Security in Our Brave New World”." Presented by Deborah Frincke (Invited Speaker) at Borah Symposium, Moscow, ID on April 6, 2010. [PNNL-SA-71981]

30. Frincke DA. 2008. "Practical Issues for "Doing" Scientific Insider Threat Research in Sensitive Environments." Presented by Deborah Frincke (Invited Speaker) at Dagstuhl Seminars: Countering Insider Threat, Dagstuhl, Germany on July 21, 2008. [PNNL-SA-61241]
31. Frincke D. 2007. "Transforming CyberSecurity: Comments on DOE CyberSecurity Research Proposal." Presented by Deborah Frincke (Invited Speaker) at DOE-Office of Science Briefing, Washington, DC on October 18, 2007. [PNNL-SA-57639]
32. Frincke D. 2006. "Securing Open Science." Presented by Deb Frincke, Troy Thompson, John Burnette (Invited Speaker) at Onsite presentation to client, Richland, WA on December 7, 2006. [PNNL-SA-53071]
33. Frincke DA, C Catlett, E Talbot, and B Worley. 2008. "Transforming DOE Cyber Security *A Science-Based Approach, a report from the grass-roots cybersecurity community*." Presented by Deb Frincke, Charlie Catlett, Ed Talbot, Brian Worley (Invited Speaker) at ASCR meeting, Washington D.C. on February 28, 2008. [PNNL-SA-59425]
34. Frincke DA, and JM Anderson. 2010. "Meeting Face(book) to Face: CyberSecurity in Our brave New World." Presented by Deb Frincke (Invited Speaker) at University of Washington, INSR, Seattle, WA on January 21, 2010. [PNNL-SA-70458]
35. Frincke DA, and JM Anderson. 2010. "Virtually Yours: CyberSecurity in Our Brave New World." Presented by Deb Frincke (Invited Speaker) at 2010 Borah Symposium at the University of Idaho, Moscow, ID on April 5, 2010. [PNNL-SA-71171]
36. Fulp EW, GA Fink, JN Haack, and WM Maiden. 2008. "Predicting Computer System Events using Support Vector Machines." Presented by Errin Fulp at USENIX LISA 2008, San Diego, CA on November 12, 2008. [PNNL-SA-61766]
37. Fulp EW, JN Haack, WM Maiden, and GA Fink. 2008. "Cooperative Infrastructure Defense." Presented by Glenn Fink at 2008 Workshop on Visualization for Security (VizSEC), Cambridge, MA on September 15, 2008. [PNNL-SA-61740]
38. Greitzer FL, and RE Hohimer. 2011. "Insider Threat: Protecting the enterprise against information leakage and internal cyber security threats (Presentation)." Presented by Frank L. Greitzer (Invited Speaker) at None, Washington, DC, DC on January 27, 2011. [PNNL-SA-77393]
39. Greitzer FL. 2010. "Insider Threats." Presented online by Frank Greitzer via the University of Hawaii online course ICS425, Computer Security and Ethics in HI on July 15, 2010. [PNNL-SA-73811]

40. Greitzer FL. 2010. "Insider Threat Behavior." Presented by Frank Greitzer at the Workshop on Accelerated Learning to Mitigate Insider Threats in Washington, DC on June 22, 2010. [PNNL-SA-73368]
41. Greitzer FL. 2010. "Wide Area Situation Awareness in Electric Power Grid." Presented by Frank L. Greitzer (Invited Speaker) at SPIE Defense, Security and Sensing 2010, Cyber Security, Situation Management, and Impact Assessment, Orlando, FL on April 9, 2010. [PNNL-SA-71022]
42. Greitzer FL, and B Zadeh. 2010. "PNNL Insider Threat Program." Presented by Frank Greitzer (Invited Speaker) at State of Kuwaiti visit to Lab on November 9, 2010. [PNNL-SA-76195]
43. Greitzer FL. 2009. "Expert Operator Decision Making: Application of the Expert Operator Decision Model for Developing and Evaluating EMS User Interfaces." Presented by Frank L. Greitzer (Invited Speaker) at 2009 EMS Users Conference, Portland, OR on September 16, 2009. [PNNL-SA-68226]
44. Greitzer FL. 2009. "Security in Virtual Worlds." Presented by Frank L. Greitzer (Invited Speaker) at National Academies Workshop on Usability, Security, and Privacy, Washington D.C., DC on July 21, 2009. [PNNL-SA-67322]
45. Greitzer FL. 2008. "Security and Privacy in an Expanding Cyber World." Presented by Frank L. Greitzer (Invited Speaker) at Annual Computer Security Applications Conference, Anaheim, CA on December 11, 2008. [PNNL-SA-63670]
46. Greitzer FL, and D Griffith. 2006. "A Human-Information Interaction Perspective on Augmented Cognition." Presented by Frank L. Greitzer at Augmented Cognition International, San Francisco, CA on October 17, 2006. [PNNL-SA-50993]
47. Greitzer FL, and DH Andrews. 2008. "Training Strategies to Mitigate Expectancy-Induced Response Bias in Combat Identification: A Research Agenda [Keynote Address]." Presented by Frank L. Greitzer, Dee H. Andrews (Invited Speaker) at Human Factors in Combat Identification Workshop, Mesa, AZ on May 13, 2008. [PNNL-SA-60363]
48. Greitzer FL, R Podmore, M Robinson, and P Ey. 2009. "Naturalistic Decision Making for Power System Operators." Presented by Frank L. Greitzer at The Ninth International Conference on Naturalistic Decision Making, London, United Kingdom on June 25, 2009. [PNNL-SA-66704]
49. Greitzer FL, and SL Clements. 2009. "Cyber Security Situational Awareness: Research Issues in Addressing Cyber Friendly Fire." Presented by Frank L. Greitzer (Invited Speaker) at Cyber Friendly Fire Avoidance Workshop, Colorado Springs, CO on February 4, 2009. [PNNL-SA-64267]

50. Griffin JW, and LJ Bond. 2010. "Ultrasonic Sensing Systems for Liquid Metal Fast Reactors." Presented by Jeff Griffin (Invited Speaker) at First Collaboration Meeting on Sensors for Liquid Sodium Fast Reactors, Mito, Japan on July 28, 2010. [PNNL-SA-74021]
51. Griffin JW, LJ Bond, AM Jones, GJ Posakony, TJ Peters, and KM Denslow. 2010. "Ultrasonic Linear Array for Under Sodium Viewing." Presented by Leonard Bond at American Nuclear Society Meeting, San Diego, CA on June 14, 2010. [PNNL-SA-73328]
52. Haack JN. 2009. "Mixed-Initiative Cyber Security: Putting Humans in the Right Loop." Presented by Jereme Haack (Invited Speaker) at Mixed-Initiative Multiagent Systems (MIMS), Budapest, Hungary on May 11, 2009. [PNNL-SA-66294]
53. Huang Z. 2009. "Advanced Tools for Grid Planning and Operation." Presented by Z. Henry Huang (Invited Speaker) at Western Power Administration (WAPA) Meeting, Denver, CO on April 8, 2009. [PNNL-SA-65767]
54. Huang Z. 2009. "Scoping Studies of Advanced Real-Time Control in a Smart Grid." Presented by Henry Huang (Invited Speaker) at CEC/CIEE Visit, Richland, WA on December 8, 2009. [PNNL-SA-69997]
55. Huang Z. 2009. "Vulnerability Assessment for Cascading Failures in Electric Power Systems." Presented by Zhenyu Huang (Invited Speaker) at IEEE PES Power System Conference and Exhibition, Seattle, WA on March 17, 2009. [PNNL-SA-65221]
56. Huang Z, and J Nieplocha. 2008. "Transforming Power Grid Operations via High Performance Computing." Presented by Zhenyu Huang (Invited Speaker) at IEEE Power and Energy Society General Meeting 2008, Pittsburgh, PA on July 22, 2008. [PNNL-SA-61467]
57. Huang Z, and J Nieplocha. 2007. "Transforming Power Grid Operations via High Performance Computing." Presented by N/A at Supercomputing 2007, Reno, NV on November 10, 2007. [PNNL-SA-57760]
58. Huang Z, PC Wong, PS Mackey, Y Chen, J Ma, KP Schneider, and FL Greitzer. 2009. "Managing Complex Network Operation with Predictive Analytics." Presented by Zhenyu Huang at AAAI 2009 Spring Symposium Series: Technosocial Predictive Analytics, Palo Alto, CA on March 23, 2009. [PNNL-SA-65448]
59. Jones AM, LJ Bond, TJ Peters, JW Griffin, DL Baldwin, and GJ Posakony. 2010. "Design and Demonstration of a Prototype Ultrasonic Viewing System for Liquid Metal Fast Reactors - FY2010 Progress and Current Status ." Presented by Mark Jones at Argonne National Labs, Illinois August 11-12 2010, Illinois, IL on August 11, 2010. [PNNL-SA-74410]

60. Lu, N. "The Development of a Smart Distribution Grid Testbed for Integrated Information Management Systems." Presented by Ning Lu at the IEEE Innovative Smart Grid Technologies 2011. [PNNL-SA-76787]
61. Lu N, P Du, PR Paulson, FL Greitzer, X Guo, and MD Hadley. 2010. "A Smart Grid Testbed for Multi-layer Information Management System Development." Presented by Ning Lu at Grid-InterOp 2010, Chicago, IL on December 1, 2010. PNNL-SA-76423.
62. Lu N, PR Paulson, FL Greitzer, MD Hadley, and Y Chen. 2010. "A Predictive Defense Model for the Smart Grid." Presented by Ning Lu at Grid-Interop 2009, Denver, CO on November 17, 2009. [PNNL-SA-69169]
63. Maiden WM, I Dionysiou, DA Frincke, GA Fink, and DE Bakken. 2010. "DualTrust: A Distributed Trust Model for Swarm-Based Autonomic Computing Systems." Presented by Harald Gjermundrod at Third International Workshop on Autonomous and Spontaneous Security, Athens, Greece on September 23, 2010. [PNNL-SA-75202]
64. Maiden WM, JN Haack, GA Fink, AD McKinnon, and EW Fulp. 2009. "Trust Management in Swarm-Based Autonomic Computing Systems (Rev 1)." Presented by Wendy M. Maiden at 2009 International Symposium on UbiCom Frontiers -- Innovative Research, Systems, and Technologies, Brisbane, Australia on July 8, 2009. [PNNL-SA-67212]
65. Maiden WM, JN Haack, GA Fink, AD McKinnon, and EW Fulp. 2009. "Trust Management in Swarm-Based Autonomic Computing Systems." Presented by Wendy M. Maiden at 2009 International Symposium on UbiCom Frontiers - Innovative Research, Systems, and Technologies, Brisbane, Australia on July 8, 2009. [PNNL-SA-67152]
66. Manz, DO. 2010. "Cyber-Physical Collaboration Meeting". Presented by David Manz at client visit on October 19, 2010 in Richland, WA. [PNNL-SA-75793]
67. Manz, DO. 2010. "PNNL/ISI proposed Collaboration." Presented by David Manz (Invited Speaker) at Usenix Workshop, D.C., DC on August 9, 2010. [PNNL-SA-74473]
68. McKinnon AD, and GA Fink. 2010. "Bio-Inspired Technologies for Enhancing Cyber Security in the Energy Sector." Presented by A. David McKinnon (Invited Speaker) at No conference/workshop, presenting at Wake Forest University, Winston-Salem, NC on November 2, 2010. [PNNL-SA-76003]
69. Monteiro SD, AD McKinnon, GA Fink, JN Haack, RF Erbacher, and BC Williams. 2009. "New Lessons from the Ants: Toward Adaptive Cyber Security." Presented by Monteiro, Steena DS (Invited Speaker) at Utah State University Internship Presentation on September 11, 2009. [PNNL-SA-68398]

70. Oehmen CS. 2009. "Minisymposium MS28 Mathematics of Cybersecurity: Advancing Applications with Proactive Capabilities." Presented by Christopher Oehmen at SIAM CSE 09 on March 2, 2009. [PNNL-SA-64652]
71. Olsen MM, and D Frincke. 2007. "DHS Internship Summary: Indicators for Malicious Insider Misuse ." Presented by Megan Olsen at DHS Internship presentation, Richland, , WA on August 17, 2007. [PNNL-SA-56741]
72. Peterson ES, ST Dowson, and CS Oehmen. 2010. "An Organic Model for Detecting Cyber-Events." Presented by Elena Peterson (Invited Speaker) at Cyber Security & Information Intelligence Research Workshop (CSIIRW), Oak Ridge, TN on April 22, 2010. [PNNL-SA-72293]
73. Ramuhalli P, CH Henager, Jr, JW Griffin, LJ Bond, and M Dixit. 2010. "Diagnostic and Prognostic Tools for Residual Life Estimation in Ageing Nuclear Power Plant Components." Presented by Pradeep Ramuhalli at Review of Progress in Quantitative Nondestructive Evaluation (QNDE 2010), San Diego, CA on July 20, 2010. [PNNL-SA-73951]
74. Ramuhalli P, JW Griffin, M Dixit, LJ Bond, and CH Henager, Jr. 2010. "Experimental Assessment of NDE Methods for Online Monitoring of Materials Degradation in Nuclear Power Plant Components." Presented by Pradeep Ramuhalli at 2010 American Nuclear Society Meeting, San Diego, CA on June 15, 2010. [PNNL-SA-73432]
75. Ramuhalli P, MS Good, RV Harris, Jr, LJ Bond, CO Ruud, AA Diaz, and MT Anderson. 2010. "Methods for the In-situ Characterization of Cast Austenitic Stainless Steel Microstructures." Presented by Pradeep Ramuhalli at Review of Progress in Quantitative Nondestructive Evaluation (QNDE 2010), San Diego, CA on July 21, 2010. [PNNL-SA-73905]
76. Ramuhalli P, RV Harris, Jr, MS Good, LJ Bond, R Mathews, KC Roberts, AA Diaz, and MT Anderson. 2010. "In-situ Characterization of Cast Stainless Steel (CASS) Microstructures." [PNNL-SA-75191] Pacific Northwest National Laboratory, Richland, WA.
77. Webb-Robertson BJM, CS Oehmen, and MM Matzke. 2008. "Dimension Reduction via Unsupervised Learning Yields Significant Improvements for Support Vector Machine Based Protein Family Classification." Presented by Bobbie-Jo Webb-Robertson (Invited Speaker) at The Seventh International Conference on Machine Learning and Applications (ICMLA '08), La Jolla, CA on December 13, 2008. [PNNL-SA-63775]

1.10 Software

1. Copley WD, and D Frincke. 2007. *The Professors Dilemma: Finding Successful Collaboration Strategies*. [PNNL-SA-56742]

1.11 Videos

1. Chen Y, Z Huang, CH Allwardt, PS Mackey, and PC Wong. 2010. "Graphical Contingency Analysis (GCA) Demo." Pacific Northwest National Laboratory, Richland, WA. [PNNL-SA-75851]
2. Turner AS, TK Thompson, CS Oehmen, and WA Pike. 2009. "Cyber Security video for SC10." Pacific Northwest National Laboratory, Richland, WA. [PNNL-SA-69519]
3. Turner AS, Z Huang, CH Imhoff, and D Chavarría-Miranda. 2009. "CASS-MT video for SC10." Pacific Northwest National Laboratory, Richland, WA. [PNNL-SA-69518]

2.0 BOARDS, COMMITTEES AND MEETINGS

2.1 Advisory Boards and Committees

1. Frincke, DA. Member, Advisory Board, Computer Science Department, University of Washington-Tacoma Campus, Tacoma, WA, January 2009-present.
2. Eltoweissy, MY. Editorial Board, Elsevier Journal on Network and Computer Applications, 2008 – present.
3. Frincke, DA. Member, Advisory Board, Certificate in Virtual Reality, University of Washington, Fall 2008-present.
4. Frincke, DA. Member, Advisory Board, Trustworthy Cyber Infrastructure for the Power Grid (TCIP), University of Illinois, Dartmouth College, Cornell University, Washington State University. A National Science Foundation Center, co-funded by DOE and DHS, 2007-present.
5. Greitzer, FL. *Adjunct Professor*, Computer Science and Psychology Departments, Washington State University, Tri-Cities campus, 2005-present.
6. Frincke, DA. Member, Idaho Space Grant Consortium Advisory Committee, Spring 2005-2009.
7. Frincke, DA. Member, Advisory Board, Certificate in Information Assurance and CyberSecurity, University of Washington, Fall 2004-present.
8. Frincke, DA. Member, Executive Steering Committee, Center for Information Assurance and CyberSecurity, University of Washington, Fall 2004-present.
9. Frincke, DA. Member, Idaho NASA/EPSCOR Technical Advisory Committee, Spring 2004-2009.

10. Frincke, DA. Member, Westinghouse's Savannah River Commission Security Committee, January 2003-present.
11. Greitzer, FL. Member of Editorial Board, *Augmented Cognition International Conference*, 2005, 2006, 2007.

2.2 DOE Grass Roots Community Activities

1. Frincke, DA. Invited attendee and session moderator at ARO "R&D Agenda: Forensics", September 2009.
2. Frincke, DA. Organizer/facilitator, Discussions on Forensic Analytics, PNNL, September 2009.
3. Frincke, DA. Organizer/host, Talaris DOE CyberSecurity Round Table on Trust, Complexity, and Scientific Evaluation, August 2009.
4. Frincke, DA. Breakout session facilitator and invited participant, ARO "R&D Agenda: Trustworthy 'Social Computing'", July 2009.
5. Frincke, DA. NSF Town Hall Meeting on GENI; Steering Committee, *National Science Foundation's GENI and Security*, UC Davis, CA, January 2009. Also facilitator, Infrastructure Protection breakout session.
6. Frincke, DA. Co-organizer, DOE CyberSecurity Grass Roots Writing Meeting, Washington DC, October 2008.
7. Frincke, DA. Co-organizer and meeting facilitator, Classified Commentary on DOE CyberSecurity Grass Roots Agenda, Sandia New Mexico, September 2008.
8. Frincke, DA. Co-organizer, sponsor, and meeting facilitator, Classified Commentary on DOE CyberSecurity Grass Roots Agenda, Washington DC, August 2008.
9. Frincke, DA. Organizer/facilitator, Discussions on Privacy and Cyber Analytics, U of Washington, August 2008.
10. Frincke, DA. Co-organizer and meeting facilitator, DOE CyberSecurity Grass Roots Town Hall 2, Oakridge National Laboratory, June/July 2008.
11. Frincke, DA. Invited Speaker, DOE Advanced Scientific Computing Advisory Committee (ASCAC), Cyber Security Grass Roots Community Planning for CyberSecurity Research, Washington DC, February 26-27, 2008.
12. Frincke, DA. Co-organizer and meeting facilitator, DOE CyberSecurity Grass Roots Town Hall 1, Argonne National Laboratory, January 2008.

13. Frincke, DA. Session Moderator: *Securing Open Science Laboratories*. DOE Cybersecurity R&D Challenges for Open Science: Developing a Roadmap and Vision. Washington DC, January 24-26, 2007.

2.3 International Journal/Magazine Editorial Boards

1. Eltoweissy, MY. Editorial Board, *IEEE Transactions on Computers*, Jan 2009 – present.
2. Frincke, DA. Member, *IEEE Security and Privacy*, Education Board/Column, Co-Editor with Matt Bishop, January 2003-2008; Co-Editor, *Designing Security In Board/Column*, 2008-2009; Co-Editor, *Basic Training*, 2010-present.
3. Frincke, DA. Member, *International Journal of Information and Computer Security*, Editorial board member, joined founding board, June 2004-present.
4. Frincke, DA. Member, Elsevier *International Journal of Computer and Telecommunications Networking (COMNET)*, formerly *Computer Networks and ISDN Systems*, Editorial Board Member, October 2001-present.
5. Frincke, DA. Member, *Journal of Computer Security*, Editorial Board Member, December 2000-present.
6. Greitzer, FL. Member of Editorial Board, *International Journal of Cognitive Informatics and Natural Intelligence*, 2005-present.

2.4 Participation Working Meetings

1. Frincke, DA. Invited attendee at Department of Homeland Security “Hard Problems List” Cyber Security R&D meeting 2 (Maughan), October 2008.
2. Frincke, DA. Invited attendee at Senator Lieberman’s Department of Homeland Security R&D Cyber Security agenda meeting (organized through MIT), October 2008.
3. Frincke, DA. Invited attendee at Sandia National Laboratories, Sandia Cyber Fest, Albuquerque, NM, May 28-30, 2008.
4. Frincke, DA. Invited attendee at Department of Homeland Security “Hard Problems List” Cyber Security R&D meeting 1 (Maughan), Menlo Park, March 12-13, 2008.
5. Frincke, DA. PNNL delegate to the Office of Science Cyber Security R&D Agenda Planning meeting, October 2007.
6. Greitzer, FL. Invited attendee and keynote speaker at Human Factors in Combat Identification Workshop, Phoenix, AZ, May 19-21, 2008.

7. Greitzer, FL. Invited attendee, organizer, and speaker at Cyber Friendly Fire Avoidance Workshop, Colorado Springs, CO, February 4, 2009.
8. Greitzer, FL. Invited attendee, Workshop on Accelerated Learning and Facilitated Retention of Proficiency, Mesa, AZ, October 8-10, 2009.
9. Greitzer, FL. Invited attendee and speaker, Intelligence Community/Private Sector Engagement Workshop on Insider Threat, May 2007.

2.5 Program Committees and Organizing Roles for DOE and PNNL/Partner-Specific Events

1. Eltoweissy, ME. Session Chair, IEEE Globecom 2010 Workshop, to be held December 2010.
2. Eltoweissy, ME. Session Chair, Second International Conference on Ad Hoc Networks, to be held August 2010.
3. Frincke, DA. General Chair Emeritus, IEEE International Workshop on Visualization for Computer Security (VizSEC), to be held 2010.
4. Frincke, DA. Registration Chair, IEEE Security and Privacy Conference, to be held 2010.
5. Frincke, DA. General Chair, IEEE International Workshop on Visualization for Computer Security (VizSEC), October 2009.
6. Frincke, DA. Co organizer, DOE Cyber Security Grass Roots Writing Meeting, Washington, D.C., October 2008.
7. Frincke, DA. Co organizer and meeting facilitator, Classified Commentary on DOE Cyber Security Grass Roots Agenda, Sandia National Laboratories, Albuquerque, NM, September 2008.
8. Frincke, DA. Co organizer, Sponsor, and meeting facilitator, Classified Commentary on DOE Cyber Security Grass Roots Agenda, Washington, D.C., August 2008.
9. Frincke, DA. Sponsor and meeting facilitator, Workshop on Privacy and Cyber Analytics, University of Washington, Seattle, WA, August 2008.
10. Frincke, DA. Co organizer and meeting facilitator, DOE Cyber Security Grass Roots Town Hall 2, Oak Ridge National Laboratory, Oak Ridge, TN, June/July 2008.
11. Frincke, DA. Co organizer and meeting facilitator, DOE Cyber Security Grass Roots Town Hall 1, Argonne National Laboratory, Argonne, IL, January 2008.

12. Frincke, DA. Program Chair and member of organizing committee: 2nd International Workshop on Systematic Advances in Digital Forensic, Engineering, Seattle, WA, April 2007.
13. Frincke, DA. Session Moderator: *Securing Open Science Laboratories*. DOE Cyber Security R&D Challenges for Open Science: Developing a Roadmap and Vision. Washington, D.C., January 24-26, 2007.

2.6 Program Committees and Organizing Roles for International Conferences, Workshops and Events

1. Frincke, DA. General Chair, IEEE International Workshop on Visualization for Computer Security (VizSEC), meeting held October 2009.
2. Frincke, DA. Program Committee, New Security Paradigms Workshop (NSPW), University of Oxford, United Kingdom, September 8-11, 2009.
3. Frincke, DA. Program Committee, 24th IFIP International Information Security Conference (SEC 2009), Cyprus, meeting held May 18-20, 2009.
4. Frincke, DA. Steering Committee Co-Chair and Program Committee, member of organizing committee: 4th International Workshop on Systematic Advances in Digital Forensic Engineering, meeting held Spring 2009.
5. Frincke, DA. Program Committee, Department of Homeland Security's Cyber Security Applications and Technologies Conference for Homeland Security (CATCH), meeting held March 3-4, 2009.
6. Frincke, DA. Program Committee, 2nd Annual Conference on Education in Information Security (ACEIS09), ACM SIGSAC, meeting held February 18-20, 2009.
7. Frincke, DA. Program Committee, 5th IEEE International Workshop on Visualization for Computer Security (Oct 2008, in conjunction with RAID 2008).
8. Frincke, DA. Steering Committee Co-Chair and Program Committee, member of organizing committee: 4th International Workshop on Systematic Advances in Digital Forensic Engineering, Oakland, May 2008.
9. Frincke, DA. Program Chair, member of organizing committee, 2nd International Workshop on Systematic Advances in Digital Forensic Engineering, Seattle, WA, April 2007.
10. Frincke, DA. Program Committee, 4th IEEE International Workshop on Visualization for Computer Security (in conjunction with VAST 2007).

11. Frincke, DA. Program Committee, 1st and 2nd International Conference on Information Systems Security (ICISS 2005-2008).

2.7 Scholarly Meeting Oversight Groups

1. Frincke, DA. Steering Committee Co Chair/Co Founder, International Workshop on Systematic Advances in Digital Forensic Engineering, current.
2. Frincke, DA. Steering Committee Co Chair/Co Founder, International Workshop on VizSEC, current.
3. Frincke, DA. Executive Organizing Committee/founding Committee: International Workshop on Recent Advances in Intrusion Detection, 1998-current. (Joined Executive Steering Committee when formed in 2001).

2.8 Selected Invited University Seminar Talks and Panels

1. Frincke, DA. Guest lecturer, University of Washington's iSchool Research Colloquium, DOE Research and University Research: Bridging the Gap, Seattle, WA, May 8, 2008.
2. Frincke, DA. Keynote speaker, University of Idaho's Society of Women Engineers Annual Banquet, Spring 2008.

3.0 INTELLECTUAL PROPERTY

3.1 Invention Disclosures

1. Bond, LJ. Invention Disclosure, 16839 - Method and hardware suite for detecting indicators of cyber malice, September 21, 2010.
2. Bond, LJ. Invention Disclosure, 15875 – Method of Detecting an Intrusion of a Personal Computer, January 11, 2008.
3. Fink, GA. Invention Disclosure, 16585 – Cooperative Infrastructure Defense, January 5, 2010.
4. Fink, GA. Invention Disclosure, 16254 – Method of computer system failure prediction using support vector machines, February 2, 2009.
5. Fink, GA. Invention Disclosure, 15571 – Man-in-the-Middle for Intelligent Obfuscation and Sabotage, March 29, 2007.
6. Fink, GA. Invention Disclosure, 15533 – Adaptive Tactical Multi-Agent Cyber Defense System, February 20, 2007.

7. Greitzer, FL. Invention Disclosure, 16375 – Psychosocial model for insider threat mitigation, May 13, 2009.
8. Greitzer, FL. Invention Disclosure, 15992 – Predictive Classification and Reasoning Methods for Insider Threat Mitigation, May 12, 2008.
9. Hohimer, RE. Invention Disclosure, 16832 – Columnar Hierarchical Autoassociative Memory Processing, September 10, 2010.
10. Huang, Z. Invention Disclosure, 16975 – A web-based contingency analysis visualization tool, January 25, 2011.
11. Huang, Z. Invention Disclosure, 16857 – A tool of interactive assessment of operation actions, September 16, 2010.
12. Huang, Z. Invention Disclosure, 16426 – A Method to Detect Manipulated SCADA Data Based on State Estimation Residuals, July 21, 2009.
13. Huang, Z. Invention Disclosure, 16027 – A Method for Network Trending Analysis and Its Application to Power Grid Operations, June 13, 2008.
14. Huang, Z. Invention Disclosure, 16023 – Advanced Contingency Analysis Visualization for Power Grid Operations, June 13, 2008.
15. Hughes, CO. Invention Disclosure, 16566 – Agoge, November 11, 2009.
16. Hughes, CO. Invention Disclosure, 16565 – Ephor, November 11, 2009.
17. Hughes, CO. Invention Disclosure, 16564 – Mora, November 11, 2009.
18. Hughes, CO. Invention Disclosure, 16562 – Hoplite, November 11, 2009.
19. Hughes, CO. Invention Disclosure, 16561 – Scenario Based Network Overlay Mesh, November 11, 2009.
20. Hughes, CO. Invention Disclosure, 16560 – Abstract Machines, November 17, 2009.
21. Lu, Ning. Invention Disclosure, 16941 - Distributed Cyber-Physical Situational Awareness Framework, January 13, 2011.
22. Lu, Ning. Invention Disclosure, 16792 – Power Grid Cyber Radar, July 19, 2010.
23. Oehmen, CS. Invention Disclosure, 16758 - PHaCT (Parallel Hierarchical Clustering Toolsuite), June 14, 2010.
24. Oehmen, CS. Invention Disclosure, 16614 – Parallel Support Vector Machine Algorithm using POSIX threads, December 28, 2009.

25. Paulson, PR. Invention Disclosure, 16517 – Subset of Dempster Shafer Theory processable by Bayesian Network Software, January 25, 2010.
26. Paulson, PR. Invention Disclosure, 16507 – Formal Risk Models for Cyber-Response Prioritization, October 12, 2009.

3.2 Patents Pending

1. Hohimer, RE. Patent Pending, 16832 – Information Processing Systems, rEasoning Modules and REasoning System Design Methods, March 18, 2011.
2. Huang, Z. Patent Pending, 16023 – Decision Support Systems and Methods for Insider Threat Mitigation, March 23, 2009.

4.0 AWARDS

4.1 Awards, Recognitions and Honors

1. Bond, LJ was elected as 2010 AAAS Fellow.
2. Eltoweissy, MY. IEEE Transactions on Parallel and Distributed Systems' most cited paper, 2006. Younis, M.F., Ghumman, K., Eltoweissy, M., Location-aware combinatorial key management scheme for clustered sensor networks, 17 (8), pp. 865-882, 2006 (46 S + 51G)
<http://www.computer.org/portal/web/tpds>
3. Frincke, DA. Joins National Media Advisory Board. Deb Frincke joins the GovInfoSecurity Advisory Board, 2011.
4. Frincke, DA. Selected as General Chair for Security and Privacy Symposium for 2011.
5. Frincke, DA. IEEE Northwest Area Outstanding Leadership and Professional Service Award, 2010.
6. Frincke, DA. Invited to participate in a classified SCORE/NITRD, invitation only meeting, to plan for what kinds of research will be included in the 2012 Budgetary request from NITRD and the CNCI program, within the Leap Ahead Program.
7. Frincke, DA. CRW – W (Women in Computing Research), profile of the month, Spring, 2008.
http://www.cra.org/Activities/craw/projects/industry_researchers/past_profiles.html
8. Frincke, DA. Outstanding Academic Contributions Award, Colloquium for Information Systems Security Education, 2009.

9. Greitzer, FL. Provocateur, National Academy of Sciences, Provocateur/Facilitator, National Academies Workshop on Usability, Security & Privacy.
10. Greitzer, FL. Certificate of Appreciation, Office of the Director of National Intelligence, for superior accomplishment and valuable service in addressing and participating in Intelligence Community/Private Sector Engagement workshop on Insider Threat, May 2007.
11. Hadley, MD, N Ling, DA Frincke. Most downloaded IEEE S&P article in first quarter 2010.
12. Huang, Z. Institute of Electrical and Electronics Engineers (IEEE) Power & Energy Society (PES) Outstanding Young Engineer Award, 2009.
13. Oehmen, CS. PNNL Lab Directors LR Brodzinski Early Career Award, 2009.

5.0 NEW HIRES, POST-DOCS, STUDENTS

5.1 New Hires

1. Alan Fligg, BS, University of Arizona, 2009.
2. David Manz, PhD, University of Idaho, 2010.
3. Eric Bell, BS, University of Washington, 2010.
4. Glenn Fink, PhD, Virginia Polytechnic Institute and State University, 2007.
5. Kelly O'Hara, MS, University of Washington, 2011.
6. Mohamed Eltoweissy, PhD, Virginia Tech, 2010.
7. Patrick Nichols, PhD, Texas Tech University, 2009.
8. Peter Hui, PhD, DePaul University in Chicago, 2009.
9. Peter Neorr, MS, John Hopkins University, 2010.
10. Shawn Hampton, BS, University of Illinois, 2010.
11. Thomas Carroll, PhD, Wayne State University, 2009.
12. Thomas Dennis, MS, Washington University in St. Louis, 2010.
13. Xinxin (Tony) Guo, MS, University of Wisconsin – Madison, 2010.

14. Yousu Chen, MS, Washington State University, 2008.
15. Zach Beech, MS, Naval Postgraduate School, 2010.

5.2 Post-Docs

1. Angela Dalton, State University of New York at Albany, 2010-2011.
2. Patrick Nichols, Texas Tech University, 2008-2009.
3. Sherali Zeadally, University of the District of Columbia, 2010.

5.3 Students

1. Aaron Alva, Florida State University, 2008-2010.
2. Aaron Phillips, University of Idaho (Moscow), 2010.
3. Alex Endert, Virginia Tech, 2009.
4. Alexandra Franks, 2010.
5. Ashish Malviya, BS, University of Pune, India, 2010.
6. Bryan Williams, Wake Forest University, 2009.
7. Eric Bell, University of Washington, 2010.
8. Eric Love, University of the District of Columbia, 2010.
9. Jerry Chiang, University of Illinois at Urbana-Champaign, 2010.
10. Jian Ma, University of Queensland, 2008.
11. Joseph Chapman, Columbia Basin Community College, 2010.
12. Joshua Short, 2010.
13. Kelly O'Hara, University of Washington, 2010.
14. Michael Crouse, Wake Forest University, 2010.
15. Michael Madison, Indiana University, 2011.
16. Rami Eltarras, Virginia Tech, 2010.
17. Sean Golash, University of the District of Columbia, 2010.

18. Shamina Hossain, Washington State University, 2010.
19. Steena Montiero, Utah State University, 2007, 2009.
20. Wes Featherstun, Wake Forest University, 2009.
21. Xinxin (Tony) Guo, University of Wisconsin – Madison, 2010.
22. Yekaterina Pomiak, Washington State University, 2010-2011.
23. Zhongyuan Li, Southern California University, 2010.

6.0 OTHER

6.1 Other Activities

1. Glenn Fink, Hosted Take our Daughters and Sons to Work Day 2009