

philippine studies

Ateneo de Manila University • Loyola Heights, Quezon City • 1108 Philippines

Bibliography

John N. Schumacher, S.J.

Philippine Studies vol. 58 nos. 1 & 2 (2010): 297–310

Copyright © Ateneo de Manila University

Philippine Studies is published by the Ateneo de Manila University. Contents may not be copied or sent via email or other means to multiple sites and posted to a listserv without the copyright holder's written permission. Users may download and print articles for individual, noncommercial use only. However, unless prior permission has been obtained, you may not download an entire issue of a journal, or download multiple copies of articles.

Please contact the publisher for any further use of this work at philstudies@admu.edu.ph. or info@philippinestudies.net.

<http://www.philippinestudies.net>

Bibliography

John N. Schumacher, S.J.

Books

- 1970** 1. *The Catholic Church in the Philippines: Selected readings*. Quezon City: Loyola School of Theology. 313 pp. Mimeographed.
- 1972** 2. *Father José Burgos: Priest and nationalist*. Quezon City: Ateneo de Manila University Press. xvi, 273 pp.
- 1973** 3. *The Propaganda Movement: 1880–1895. The creators of a Filipino consciousness, the makers of the revolution*. Manila: Solidaridad Publishing House. xii, 302 pp.
- 1974** 4. *Philippine retrospective national bibliography: 1523–1699*, comp. Gabriel A. Bernardo and Natividad P. Verzosa, ed. John N. Schumacher, S.J. Manila: National Library of the Philippines; Quezon City: Ateneo de Manila University Press. xvi, 160 pp.
- 1976** 5. (With Horacio de la Costa, S.J.) *Church and state: The Philippine experience*. Loyola Papers 3. Manila: Loyola School of Theology. iv, 64 pp.
- 1979** 6. *Readings in Philippine church history*. Quezon City: Loyola School of Theology. xi, 428 pp.
7. (With Horacio de la Costa, S.J.) *The Filipino clergy: Historical studies and future perspectives*. Loyola Papers 12. Manila: Loyola School of Theology. iv, 121 pp.
- 1981** 8. *Revolutionary clergy: The Filipino clergy and the nationalist movement, 1850–1903*. Quezon City: Ateneo de Manila University Press. viii, 298 pp.
- 1987** 9. *Readings in Philippine church history*. 2nd ed., rev. Quezon City: Loyola School of Theology. xi, 428 pp.
- 1991** 10. *The making of a nation: Essays on nineteenth-century Filipino nationalism*. Quezon City: Ateneo de Manila University Press.
- 1997** 11. *The Propaganda Movement: 1880–1895. The creation of a Filipino consciousness, the making of the revolution*. Rev. ed. Quezon City: Ateneo de Manila University Press. ix, 333 pp. Revised ed. of no. 3.
- 1998** 12. (With Milagros Guerrero) *Kasaysayan: The story of the Filipino people*, vol. 5: *Reform and revolution*. Part 1. Manila: Asia Publishing.
- 1999** 13. *Father José Burgos: A documentary history, with Spanish documents and their translation*. Rev. ed. Quezon City: Ateneo de Manila University Press. xii, 333 pp. A revised and enlarged edition of nos. 2 and 32.
- 2004** 14. Burgos and the Cavite Mutiny. *Documents relating to Father José Burgos and the Cavite Mutiny of 1872*. Published in cooperation with the Geronimo Berenguer de los Reyes, Jr. Foundation. Quezon City: Ateneo de Manila University Press. 73 pp.
- 2009** 15. *Growth and decline: Essays on Philippine church history*. Quezon City: Ateneo de Manila University Press. x, 291 pp.

Articles and other Writings

- 1954 16. Rizal and Blumentritt. *Philippine Studies* 2:85–101.
- 1961 17. Recent historical writing on the Philippines abroad. *Philippine Studies* 9:97–127.
- 1962 18. Integrism: A Study in nineteenth-century Spanish politico-religious thought. *Catholic Historical Review* 48:343–64.
- 1963 19. Wenceslao E. Retana: An historiographical study. *Philippine Studies* 10:550–76.
20. Recent historical writing on the Philippines abroad. *Philippine Studies* 11:557–72.
21. Some notes on Rizal in Dapitan. *Philippine Studies* 11:301–13.
- 1965 22. One hundred years of Jesuit scientists: The Manila Observatory, 1865–1965. *Philippine Studies* 13:258–86.
23. *The Manila Observatory Centenary, 1865–1965*. Quezon City: Manila Observatory. 36 pp. Reprinted from no. 22 in pamphlet form with photographs.
24. Some historical considerations on the evangelization of the Philippines. *Contemporary Studies* (Makati) 2:222–37.
25. The religious thought of Rizal. *Philippine Studies* 13:707–21.
- 1966 26. Filipino masonry in Madrid, 1889–1896. *Philippine Historical Review* 1:168–82.
27. Philippine masonry to 1890. *Asian Studies* 4 (Aug.): 328–41.
- 1967 28. The 450th anniversary of the Protestant Reformation: A Catholic celebration? *Philippine Studies* 15:27–41.
29. Changing Catholic concepts of the Reformation. *South East Asia Journal of Theology* 9:27–41.
30. The literature of protest: Peláez to the Propagandists. In *Brown heritage: Essays on Philippine cultural tradition and literature*, ed. Antonio G. Manuud, 483–507. Quezon City: Ateneo de Manila University Press.
- 1968 31. The depth of Christianization in early seventeenth-century Philippines. *Philippine Studies* 16:535–39.
- 1969 32. Documents relating to Father Burgos and the Cavite Mutiny of 1872, trans. and ed. with Nicholas P. Cushner. *Philippine Studies* 17:457–529. Also printed separately by the Ateneo de Manila University Press under the title *Burgos and the Cavite Mutiny*.
33. (With Gerald H. Anderson.) A bibliographical survey of Philippine church history. In *Studies in Philippine church history*, ed. Gerald H. Anderson, 389–412. Ithaca, NY: Cornell University Press.
- 1970 34. The authenticity of the writings attributed to Father José Burgos. *Philippine Studies* 18:3–51. Also printed separately by the Ateneo de Manila University Press.
35. The issues that divide—do they still divide? (A Roman Catholic view). *Shareletter* (Manila: Lutheran Church in the Philippines), May: 22–28. Mimeographed.
36. The Taft era in the Philippines. *Philippine Studies* 18:429–35.
- 1971 37. Decline and death of *La Solidaridad*. *Solidarity* 6 (Jan.): 54–62.
38. Manila: Cradle of the revolution. *Unitas* 44 (Sept.): 56–67. Also reprinted in *Manila: 400 years of a city* (Manila: University of Santo Tomas, 1971): 56–67.
39. Nationalist student activism in Manila in the eighteenth and nineteenth centuries. *Philippine Historical Review* 4:189–200.
40. The "Third World" and the self-understanding of the twentieth-century church. *Concilium* 7(7): 102–11. Also published in the same issue of the same journal under the following titles, with their respective page numbers: De "derde wereld" en het selfbegrip van de kerk van de twintigste eeuw, 102–11; Die "Dritte Welt" und das Selbstverständnis der Kirche des 20 Jahrhunderts, 509–14; El tercer mundo y la autocomprensión de la Iglesia en el siglo XX, 114–21; Il "terzo mondo" e l'autocomprensione della Chiesa del XX secolo, 137–48; O "Terceiro Mundo" e a autocompreensão de igreja de século XX, 890–97; Le "Tiers Monde" et la façon dont l'Eglise du XXe siècle se comprend elle-même, 97–104.
- 1972 41. The Cavite Mutiny: An essay on the published sources. *Philippine Studies* 20:603–32.
42. Foreword. In *Under the noonday sun*, Sister Ma. Rita C. Ferraris, R.V.M., i–iii. Quezon City: Mides Center.
- 1974 43. The "Third World" and the twentieth-century church. In *Mission Trends No. 1*, ed. Gerald H. Anderson and Thomas F. Stransky, C.S.P., 203–14. New York: Paulist Press; Grand Rapids: William B. Eerdmans. Reprint of no. 40.
- 1975 44. Philippine higher education and the origins of nationalism. *Philippine Studies* 23:53–65.
45. The Propaganda Movement, literature, and the arts. *Solidarity* 9 (Mar.–Apr.): 17–21.
46. Re-reading Philippine history: Constantino's *A past revisited*. *Philippine Studies* 23:465–80.
- 1976 47. (With Salvador P. Escoto) Filipino priests of the Archdiocese of Manila, 1782. *Philippine Studies* 24:237–53.
48. The religious character of the revolution in Cavite, 1896–1897. *Philippine Studies* 24:399–416.
- 1977 49. Ballad of the ministering hands. In *Filipino heritage*, ed. Alfredo Roces, 940–41, vol. 4: *The Spanish Colonial Period: 16th Century: The day of the Conquistador*. [Manila]: Lahing Pilipino Publishing.
50. Due process and the rule of law: Three unpublished letters of Rizal. *Philippine Studies* 25:237–53.
51. Rizal and the Ateneo. *Philippine Studies* 25:135–44.
- 1978 52. The eighteenth century Filipino clergy: A footnote to De la Costa. *Philippine Studies* 26:209–24.
53. Emerging counterconsciousness. In *Filipino heritage*, ed. Alfredo Roces, 1765–69, vol. 7: *The Spanish Colonial Period: Late 19th Century: The Awakening*. [Manila]: Lahing Pilipino Publishing.
54. The Filipino secular clergy—yesterday and tomorrow. *Philippine Priests' Forum* 10, 4 (Dec.): 30–55.
55. Gomburza. In *Filipino Heritage*, ed. Alfredo Roces, 1653–57, vol. 6: *The Spanish Colonial Period: 18th/19th centuries: Roots of National Identity*. [Manila]: Lahing Pilipino Publishing.
56. Horacio de la Costa, historian. *Philippine Studies* 26:5–15.

- 57.** The man who refused to live a lie. In *Filipino Heritage*, ed. Alfredo Roces, 1573–75, vol. 6. [Manila]: Lahing Pilipino Publishing.
- 58.** The Propaganda Movement: Driving home a message. In *Filipino Heritage*, ed. Alfredo Roces, 1793–97, vol. 7. [Manila]: Lahing Pilipino Publishing.
- 59.** (with Rafaelita Valera, comp.) Published writings of Horacio de la Costa, S.J. *Philippine Studies* 26:209–24.
- 60.** Re-reading Philippine history: Constantino's *A past revisited*. *Manila Review* 4 (Sept.): 68–78. Reprint of no. 46.
- 61.** Rizal the revolutionary and the Ateneo. *Manila Review* 4 (Dec.): 65–74. Reprint of no. 62.
- 62.** Rizal the revolutionary and the Ateneo. *Philippine Studies* 26:231–40. Revised version of no. 63.
- 63.** Rizal the revolutionary and the Ateneo. In *Second Annual Jubilee Lectures on Dr. Jose P. Rizal*, 1–113. Quezon City: Ateneo Alumni Association.
- 1979**
- 64.** The Filipino clergy and the revolution. *PSSC* [Philippine Social Science Council] *Social Science Information* 3 (Oct.–Dec.): 3–8, 34.
- 65.** The Manila synodal tradition: A brief history. *Philippine Studies* 27:285–348. Also printed separately by the Archdiocese of Manila.
- 66.** The 'Propagandists' reconstruction of the Filipino past. In *Perceptions of the Past in Southeast Asia*, ed. Anthony Reid and David Marr, 264–80. Asian Studies Association of Australia, Southeast Asia Publications Series no. 4. Singapore: Heinemann Educational Books [Asia].
- 1981**
- 67.** Early Filipino Jesuits, 1593–1930. *Philippine Studies* 29:271–308.
- 68.** Foreword. In *The spirituality of Mother Ignacia del Espíritu Santo, 1663–1748*, Ma. Consuelo Alvino, R.V.M., iii–iv. N.p.
- 69.** Third World, church and. In *New Catholic Encyclopedia*, vol. 17: *Supplement: Change in the church*, 664–65. Washington, D.C.: Catholic University of America.
- 1982**
- 70.** Church responses to social problems: A critique. *Human Society*, no. 7. Manila: Human Development Research and Documentation, 16 pp. A summary and translation of M. D. Chenu, O.P., *La 'doctrine sociale' de l'Eglise comme idéologie* (Paris: Cerf, 1979).
- 71.** Filipino masonry in Madrid, 1889–1896. *Cabletow* 59 (Mar.–Apr.): 22–41. Reprinted from no. 26.
- 72.** Philippine masonry in 1890. *Cabletow* 59 (Mar.–Apr.): 7–21. Reprinted from no. 27.
- 73.** Recent perspectives on the revolution. *Philippine Studies* 30:445–92.
- 74.** St. Francis Xavier and the Philippine Jesuits. In *The Jesuit: Philippine Province* 31 (Mar. [supplement]): 17–19.
- 1983**
- 75.** Gomburza: Nationalism and the struggle for justice. *The Cross* 31 (Mar.–Apr.): 12–13, 28.
- 76.** Justice. *Life Forum* 25 (June): 26–29.
- 1984**
- 77.** Has the Philippine church been on the side of the poor? *Human Society*, no. 26. Manila: Human Development Research and Documentation. 12 pp.
- 78.** Has the Philippine church been on the side of the poor? *Life Forum* 16 (Sept.–Dec.): 13–20. Reprinted from no. 77.
- 79.** Syncretism in Philippine Catholicism: Its historical causes. *Philippine Studies* 32:251–72.
- 80.** Syncretism in Philippine Catholicism: Its historical causes. *Philippiniana Sacra* 19:400–422. Reprinted from no. 79.
- 1985**
- 81.** The option for the poor during a thousand years of the history of the church. *Human Society*, no. 23. Manila: Human Development Research and Documentation, 1984. 24 pp. A translation of "A 'opção pelos pobres' durante mil anos de história da Igreja, by Clodovis Boff, O.S.M., in *Puebla: Reflexión teológico-pastoral en América Latina* 1 (Marzo 1980): 385–401.
- 82.** A truly valiant woman: Mother Ignacia del Espíritu Santo. *Homelife* 30 (Mar.): 12–16.
- 1987**
- 83.** Foreword. In *The Sulu zone, 1768–1898*, James Francis Warren, xi–xii. Philippine ed. Quezon City: New Day.
- 84.** History and the nation. *Solidarity* 112 (May–June): 142–47.
- 85.** The *Noli me tángere* as catalyst of revolution. In *The "Noli me tángere" a century after: An interdisciplinary perspective*, ed. Soledad S. Reyes, 97–107. Quezon City: Phoenix Publishing House.
- 1988**
- 86.** Bonifacio, Andres. In *Encyclopedia of Asian history*, ed. Ainslie T. Embree, 168–69, vol. 1. New York: Charles Scribner's Sons.
- 87.** Burgos, José. In *Encyclopedia of Asian history*, ed. Ainslie T. Embree, 202, vol. 1. New York: Charles Scribner's Sons.
- 88.** Catholicism, people, and social change. *Landas* 2 (Jan.): 119–32.
- 89.** Catholicism in the Philippines. In *Encyclopedia of Asian history*, ed. Ainslie T. Embree, 233–34, vol. 1. New York: Charles Scribner's Sons.
- 90.** Cavite Mutiny, 1872. In *Encyclopedia of Asian history*, ed. Ainslie T. Embree, 234–35, vol. 1. New York: Charles Scribner's Sons.
- 91.** Foreword. In *The church and its social involvement in the Philippines, 1930–1972*, Wilfredo Fabros, vii–ix. Quezon City: Ateneo de Manila University Press.
- 92.** Friars. In *Encyclopedia of Asian history*, ed. Ainslie T. Embree, 477, vol. 1. New York: Charles Scribner's Sons.
- 93.** Jacinto, Emilio. In *Encyclopedia of Asian history*, ed. Ainslie T. Embree, 177, vol. 2. New York: Charles Scribner's Sons.
- 94.** Liga Filipina. In *Encyclopedia of Asian history*, ed. Ainslie T. Embree, 428, vol. 2. New York: Charles Scribner's Sons.
- 95.** Pilar, Marcelo H. del. In *Encyclopedia of Asian history*, ed. Ainslie T. Embree, 256, vol. 3. New York: Charles Scribner's Sons.
- 96.** Propaganda Movement. In *Encyclopedia of Asian history*, ed. Ainslie T. Embree, 284–85, vol. 3. New York: Charles Scribner's Sons.
- 97.** Rizal, José. In *Encyclopedia of Asian history*, ed. Ainslie T. Embree, 345–46, vol. 3. New York: Charles Scribner's Sons.

- 1989** **98.** Teaching church social doctrine. *Landas* 3 (Jan.): 78–111.
- 1990** **99.** Economic factors in the revolution. *Journal of History* 30–31 (1985–1986): 57–67. [Published in 1990.]
- 100.** Foreign missionaries and the politico-cultural orientations of the Roman Catholic Church, 1910–70. *Philippine Studies* 38:151–65.
- 101.** Guidelines for the study and teaching of the church's social doctrine in the formation of priests: A commentary. *Landas* 4 (Jan.): 115–37.
- 102.** The social teaching of the church revisited. *Landas* 4 (July): 253–61.
- 1991** **103.** Recent views on the Catholic Reformation. *Landas* 5 (Jan.): 46–76.
- 104.** Religious aspects of the revolution in Bikol. *Philippine Studies* 39:230–41. An unrevised and unauthorized earlier version of the paper, without footnotes, was published in *Ani* 5 (Sept. 1991): 47–55.
- 105.** 100 years of social teaching: New problems, new answers. *World Mission Magazine* 3 (Dec.): 20–24.
- 1992** **106.** The first mass in the Philippines: The historiographical tradition. In *In search of historical truth. Selected papers of the 9th National Conference of Local and National History, Butuan City, 8–12 November 1988*, ed. Leslie E. Bauzon, 60–88. Quezon City: Philippine National Historical Society and Heritage Publishing House.
- 107.** Foreword. In *Historically speaking*, Jose De Leon III, iii–iv. Manila: Philippines Today.
- 108.** The Katipunan's nationalist program: Religious or antireligious? *Pantas* 5 (Dec.): 1–7.
- 1994** **109.** Ang makabayang programa ng Katipunan: Makarelihiyon o laban sa relihiyon?, trans. Nilo S. Ocampo. In *Katipunan: Isang pambansang kilusan*, ed. Ferdinand Llanes, 139–54. Quezon City: Trinitas Publishing.
- 1995** **110.** The civil and religious ethic of Emilio Jacinto. *Landas* 9 (Jan.): 37–52.
- 111.** Felipe Sonson: Seventeenth-century Filipino Jesuit missionary to the Marianas. *Landas* 9 (July): 266–85.
- 1996** **112.** Is celibacy better? A historian's reply to Nil Guillemette. *Landas* 10 (July): 174–91.
- 1997** **113.** Historical introduction. In *La Solidaridad: Quincenario democrático, 1889–1895*. 7 vols. Manila: Fundación Santiago.
- 1998** **114.** Alcina (Alzina): Francisco Ignacio. In *Biographical dictionary of Christian missions*, ed. Gerald H. Anderson, 9. New York: Simon and Schuster.
- 115.** Juanmartí y Espot, Jacinto. In *Biographical dictionary of Christian missions*, ed. Gerald H. Anderson, 344. New York: Simon and Schuster.
- 116.** Murillo Velarde, Pedro. In *Biographical dictionary of Christian missions*, ed. Gerald H. Anderson, 481. New York: Simon and Schuster.
- 117.** Nineteenth-century religion. In *The world of 1896*, ed. Lorna Kalaw-Tirol, 236–39. Makati City: Bookmark; Quezon City: Ateneo de Manila University.
- 118.** Plasencia (Portocarrero), Juan de. In *Biographical dictionary of Christian missions*, ed. Gerald H. Anderson, 540. New York: Simon and Schuster.
- 119.** Readings in Jesuit history and spirituality, comp. and ed. John N. Schumacher, S.J. Privately published, March. 24 pp.
- 120.** Religious aspects of the revolution in the Bikol region. *Journal of History* 36–37 (1991–1992): 134–47. [Published in 1998.] Reprint of no. 104 above.
- 121.** Socioeconomic classes in the revolution. *Budhi: A Journal of Ideas and Culture* 2(2): 189–208.
- 122.** Tricentennial of Filipino clergy—Cebu. Pamphlet. Seminario Mayor de San Carlos, Cebu, Nov. 26 pp.
- 123.** "The world of 1896," in *The World of 1896*, ed. Lorna Kalaw-Tirol, 1–23. Makati City: Bookmark; Quezon City: Ateneo de Manila University.
- 1999** **124.** Foreword. In *The Philippine Revolution in the Bicol region*, vol. 1: From August 1896 to January 1899, Elias M. Ataviado, trans. Juan T. Ataviado, iii–v. Quezon City: New Day.
- 2000** **125.** Rizal and Filipino nationalism: A new approach. *Philippine Studies* 48:549–71.
- 2001** **126.** Blessed Pedro Calungsod: An historian's comments on his life prior to his martyrdom. *Landas* (2000) 14:1–97. [Published in 2001.]
- 127.** Blessed Pedro Calungsod, martyr: An historian's comments on the mission in the Marianas. *Philippine Studies* 49:455–87.
- 128.** Blessed Pedro Calungsod, martyr: An historian's comments on his Philippine background. *Philippine Studies* 49:287–336.
- 129.** Eighteenth- and nineteenth-century agrarian developments in Central Luzon. In *Reflections on Philippine culture and society: Festschrift in honor of William Henry Scott*, ed. Jesus T. Peralta, 168–202. Quezon City: Ateneo de Manila University Press.
- 130.** Filipinas 2: Moderna Compañía de Jesús: 2: El período contemporáneo, 1903–1998. In *Diccionario histórico de la Compañía de Jesús, Biográfico-Temático*, ed. Charles E. O'Neill, S.J., and Joaquín Ma. Domínguez, S.J., 2:1427–29. Roma: Institutum Historicum S. I.; Madrid: Universidad Pontificia Comillas.
- 131.** Foreword. In *The arrival of Don Bosco in the Philippines: Requests made to the Salesians, 1891–1951*, Gregorio E. Bicomong, Jr., SDB, xv–xvi. Makati City: Don Bosco Press.
- 132.** 'A Hispanicized clergy in an Americanized country' (1910–70). In *Chapters in Philippine church history*, ed. Anne C. Kwantes, 238–57. Manila: OMF Literature, Inc.. Reprinted from no. 100 under a new title.
- 133.** Reincarnation: An old yet contemporary question. *Landas* 15(1): 1–43.
- 134.** Rizal, José. In *Diccionario Histórico de la Compañía de Jesús, Biográfico-Temático*, ed. Charles E. O'Neill, S.J., and Joaquín Ma. Domínguez, S.J., vol. 4, 3336–37. Roma: Institutum Historicum S. I.; Madrid: Universidad Pontificia Comillas.
- 135.** Tricentennial of Filipino clergy—Cebu. *Talad: Journal of San Carlos Major Seminary* 1:31–49. Reprinted from no. 122.
- 2002** **136.** Blessed Pedro Calungsod, martyr: An historian's comments on the mission in the Marianas. *Talad: Journal of San Carlos Major Seminary* 2:106–45. Reprinted from no. 127.

- 137.** Blessed Pedro Calungsod, martyr: An historian's comments on his Philippine background. *Talad: Journal of San Carlos Major Seminary* 2:5–57. Reprint of no. 127.
- 138.** Comments. In *A history of the Filipino people for high schools*, Paul A. Dumol with Ernesto D. Grio, [iv]. Makati City: Sinag-Tala Publishers.
- 139.** Ignacia del Espíritu Santo: The historical reliability of her principal contemporary biography. *Philippine Studies* 50:416–34.
- 140.** Reply of John N. Schumacher to Floro Quibuyen's response to the review of his *A Nation Aborted*. *Philippine Studies* 50:435–37.
- 141.** Reply to "Recovering Pedro Calungsod." *Landas* 16:271–72.
- 142.** Return to the charism of the founder: A case study on St. Ignatius and the Jesuits. *Landas* 16:167–209.
- 2003**
- 143.** The early Filipino clergy: 1698–1762. *Philippine Studies* 51:7–62.
- 144.** Historical errors. *Landas* 17:119–22.
- 145.** Philippinen. In *Die Religion in Geschichte und Gegenwart*, ed. Hans Dieter Betz, D. S. Browning, B. Janowski, and E. Jüngel, vol. 6, cols. 503–6. 4th ed. Tübingen: Mohr Siebeck.
- 146.** Religious aspects of the revolution in the Bikol region. *Hingowa: The Holy Rosary Seminary Journal* 8(2): 99–110. Reprint of no. 104.
- 2004**
- 147.** Comment on Glenn May, "The making of a myth: John Leddy Phelan and the 'Hispanization' of land tenure in the Philippines." *Philippine Studies* 52:314–19.
- 148.** Felipe Sonson: 17th century Filipino Jesuit missionary to the Marianas, trans. and ed. John N. Schumacher, S.J. *Kapampangan Research Journal* 2 (Nov.): 141–61. Reprinted from no. 111.
- 2006**
- 149.** The Burgos *Manifiesto*: The authentic text and its genuine author. *Philippine Studies* 54:153–304.
- Book Reviews**
- 1961**
- 150.** *The first California's chaplain*, by V. Edmund McDevitt, F.S.C. *Philippine Studies* 9:194–97.
- 151.** *Historia política de la España contemporánea*, by Melchor Fernández Almagro. *Philippine Studies* 9:184–85.
- 152.** *In the days of McKinley*, by Margaret Leech. *Philippine Studies* 9:192–94.
- 153.** *Religious revolution in the Philippines*, vol. 1, by Pedro S. de Achútegui, S.J., and Miguel A. Bernad, S.J. *Theological Studies* 22:344–45.
- 1962**
- 154.** *Historia de la persecución religiosa en España*, by Antonio Montero Moreno. *Catholic Historical Review* 48 (1962–1963): 276–77.
- 155.** *The robe and the sword*, by Kenneth M. Mackenzie. *Philippine Studies* 10:504–5.
- 156.** *Tomas de hábito y profesiones de la provincia de San Gregorio de Filipinas, 1583–1736*, by Mariano Rubio, O.F.M. *Philippine Studies* 10:506.
- 1963**
- 157.** *Little brown brother*, by Leon Wolff. *Philippine Studies* 11:460–61.
- 1964**
- 158.** *La Institución Libre de Enseñanza*, vol. 1, by Vicente Cacho Viu. *Catholic Historical Review* 49 (1963–64): 573–74.
- 1965**
- 159.** *The first Filipino*, by León Ma. Guerrero. *Philippine Studies* 12:536–39.
- 1966**
- 160.** *Reform of the church*, by Robert McNally, S.J. *Philippine Studies* 12:746–47.
- 161.** *The Christian centuries*, vol. 1: *The first six hundred years*, by Jean Daniélou, S.J., and Henri Marrou. *Philippine Studies* 14:338–40.
- 162.** *The development of Christian doctrine before the Council of Nicaea*, vol. 1, by Jean Daniélou, S.J. *Philippine Studies* 14:695–97.
- 163.** *Historical problems of church renewal* [*Concilium*, vol. 7], ed. Roger Aubert. *Philippine Studies* 14:328–31.
- 164.** *The Jesuits in the Philippines, 1581–1768*, by Horacio De la Costa, S.J. *Catholic Historical Review* 52 (1966–1967): 126–27.
- 165.** *The Jesuits in the Philippines, 1581–1768*, by H. De La Costa, S.J. *Teaching All Nations* 3:227–28.
- 166.** *Naissance et affirmation de la Réforme*, by Jean Delumeau. *Philippine Studies* 14:697–99.
- 167.** *Philippine Jesuits in exile*, by Nicholas P. Cushner, S.J. *Catholic Historical Review* 52 (1966–1967): 126–27.
- 1967**
- 168.** *Bibliography of the theology of missions in the twentieth century*, comp. Gerald H. Anderson. *Philippine Studies* 15:515–17.
- 169.** *Christianity in Southeast Asia: A bibliographical guide*, ed. Gerald H. Anderson. *Philippine Studies* 15:515–17.
- 170.** *Historical investigations* [*Concilium*, vol. 17], ed. Roger Aubert. *Philippine Studies* 15:523–24.
- 171.** *Islands under the cross*, by Peter G. Gowing. *Philippine Studies* 15:524–29.
- 172.** *Religious revolution in the Philippines*, vols. 1–2, by Pedro S. de Achútegui, S.J., and Miguel A. Bernad, S.J. *Teaching All Nations* 4:119–21.
- 1968**
- 173.** *Catholic influence on American colonial policies, 1898–1904*, by Frank T. Reuter. *Philippine Studies* 16:596–98.
- 174.** *The Chinese in Philippine life, 1850–1898*, by Edgar Wickberg. *Catholic Historical Review* 53:662–63.
- 175.** *El derecho público de la Iglesia en Indias*, by Cayetano Bruno, S.D.B. *Philippine Studies* 16:201–2.
- 176.** *The political and constitutional ideas of the Philippine Revolution*, by Cesar Adib Majul. *Philippine Studies* 16:794–95.
- 177.** *Selected Philippine sermons*, comp. National Council of Churches in the Philippines. *Philippine Studies* 16:598–600.
- 1969**
- 178.** *American imperialism and the Philippine insurrection*, ed. Henry Graff. *Philippine Studies* 17:818–20.
- 179.** *Bibliography of Philippine bibliographies, 1592–1961*, by Gabriel A. Bernardo and Natividad P. Verzosa. *Teaching All Nations* 6:411–12.

- 180.** *Foundations of conciliar theory*, by Brian Tierney. *Southeast Asia Journal of Theology* 11:97–98.
- 181.** *The revolution of 1854 in Spanish history*, by V. G. Kiernan. *Catholic Historical Review* 55:504–5.
- 182.** *Rizal: Philippine nationalist and martyr*, by Austin Coates. *Journal of Asian Studies* 29 (1969–1970): 208–9.
- 183.** *Twelve against empire*, by Robert L. Beisner. *Philippine Studies* 17:338–40.
- 1970** **184.** *La Iglesia y el estado Español. Estudio histórico-jurídico a través del Concordato de 1851*, by Juan Pérez Aldama. *Catholic Historical Review* 56:578–79.
- 1971** **185.** *The Carlist wars in Spain*, by Edgar Holt. *Catholic Historical Review* 57:352–53.
- 186.** *A survey of historical source materials in Java and Manila*, by Robert Van Niel. *Philippine Studies* 19:751–52.
- 1972** **187.** *Concise dictionary of the Christian world mission*, ed. Stephen Neill, Gerald H. Anderson, and John Goodwin. *Teaching All Nations* 9:67–70.
- 188.** *Leonard Wood as Governor General*, by Michael Onorato. *Philippine Studies* 20:193.
- 189.** *Maguindanao, 1860–1888: The career of Datu Uto of Buayan*, by Reynaldo Clemena Ileto. *Philippine Studies* 20:661–65.
- 190.** *Reseña histórica de los Capuchinos en Filipinas*, by Bienvenido de Arbeiza, O.F.M. Cap. *Philippine Studies* 20:521–22.
- 191.** *Theodore Roosevelt and the Philippines, 1897–1909*, by Oscar M. Alfonso. *Philippine Studies* 20:668–71.
- 1973** **192.** *The Abra mission in northern Luzon, Philippines: 1598–1955*, by Josef Schmitz, S.V.D. *Missionology* 1:395–98.
- 193.** *American neo-colonialism: Its emergence in the Philippines and Asia*, by William J. Pomeroy. *Philippine Studies* 21:242–44.
- 194.** *Die missionarische erschließung ozeaniens: Ein quellengeschichter und missionogeographischer versuch zu kirchlichen gebietsaufteilung in Ozeanien bis 1855*, by Reiner Jaspers. *Philippine Studies* 21:395–96.
- 195.** *Muslims in the Philippines*, by Cesar Adib Majul. *Philippine Studies* 21:482–86.
- 196.** *The Pampangans: Colonial society in a Philippine province*, by John A. Larkin. *Philippine Sociological Review* 21:189–92.
- 197.** *Spain in the Philippines: From conquest to revolution*, by Nicholas P. Cushner, S.J. *Philippine Sociological Review* 21:88–90.
- 198.** *The University of Santo Tomas in the twentieth century*, by Josefina Lim Pe. *Philippine Studies* 21:229–30.
- 1974** **199.** *Francis Xavier: His life and times. Vol. 1: Europe, 1506–1541*, by Georg Schurhammer, S.J. *Philippine Studies* 22:215–17.
- 200.** *A nation in the making: The Philippines and the United States, 1899–1921*, by Peter W. Stanley. *Philippine Studies* 22:217–19.
- 1975** **201.** *Cruzada española en Vietnam: Campaña de Cochinchina*, Francisco Gainza, O.P., ed. Fidel Villarroel, O.P. *Philippine Studies* 23:384–85.
- 202.** *The discovery of the Igorots: Spanish contacts with the pagans of northern Luzon*, by William Henry Scott. *Philippine Studies* 23:229–31.
- 203.** *From beaterio to congregation: A brief history of the congregation of the Religious of the Virgin Mary*, by Maria Rita C. Ferraris, R.V.M. *Philippine Studies* 23:384–85.
- 204.** *La Iglesia en España durante la revolución Francesa*, by Francisco Martí Gilabert. *Catholic Historical Review* 61:284–86.
- 1976** **205.** *Origins of the Philippine Republic: Extracts from the diaries and records of Francis Burton Harrison*, by Francis Burton Harrison, ed. Michael P. Onorato. *Philippine Studies* 23:231–32.
- 206.** *Pangasinan, 1572–1800*, by Rosario Mendoza Cortes. *Philippine Studies* 23:228–29.
- 207.** *Schoolbooks and Krags: The United States Army in the Philippines, 1898–1902*, by John Morgan Gates. *Philippine Studies* 23:286–89.
- 208.** *An annotated bibliography of Philippine bibliographies, 1965–1974*, by Donn V. Hart. *Philippine Studies* 24:237–38.
- 209.** *Conquistas de las Islas Filipinas (1565–1615)*, by Gaspar de San Agustín. *Philippine Studies* 24:477–78.
- 210.** *Philippine-Chinese profile: Essays and studies*, ed. Charles J. McCarthy, S.J. *Philippine Studies* 24:248–49.
- 211.** *Philippine studies: Geography, archeology, psychology, and literature*, by Frederick L. Wernstedt, Wilhelm Solheim II, Lee Sechrest and George H. Guthrie, and Leonard Casper. *Philippine Studies* 24:247–48.
- 212.** *The rise and fall of Antonio Luna*, by Vivencio R. Jose. *Philippine Studies* 24:122–25.
- 213.** *Semblanza del beato Ezequiel Moreno*, by Eugenio Ayape. *Philippine Studies* 24:478–79.
- 1977** **214.** *William Howard Taft and United States foreign policy: The apprenticeship years, 1900–1908*, by Ralph Eldin Minger. *Philippine Studies* 24:356–58.
- 215.** *An annotated guide to Philippine serials*, comp. University of the Philippines Library; *An annotated guide to Philippine serials*, comp. Frank Golay and Marianne Hauswedell; and *Directory of the Cornell Southeast Asia Program, 1951–1976*, comp. Frank Golay and Peggy Lush. *Philippine Studies* 25:358–60.
- 216.** *Church lands and Philippine socioeconomic development*. *Philippine Studies* 25:456–69. Review article on: Nicholas P. Cushner, *Landed Estates in the Philippines* (New Haven: Yale University Southeast Asian Studies, 1976); and Dennis Morrow Roth, *The Friar Estates of the Philippines* (Albuquerque: University of New Mexico Press, 1977).
- 217.** *City of pines: The origins of Baguio as a colonial hill station and regional capital*, by Robert R. Reed. *Philippine Studies* 25:349–51.
- 218.** *The Philippines in World War II and to Independence (December 8, 1941–July 4, 1946): An annotated bibliography*, by Morton J. Netzorg. *Philippine Studies* 25:361–62.

- | | |
|--|---|
| <p>1978</p> <ul style="list-style-type: none"> 219. <i>El gobierno de Don Gaspar Antonio de la Torre y Ayala en las islas Filipinas</i>, by Vicente Rodríguez García; <i>El Gobierno en Filipinas del Ilmo. Sr. Don Fray Juan de Arechederra y Tovar, Obispo de la Nva. Segovia</i>, by Antonio F. García González. <i>Philippine Studies</i> 26:329–31. 220. <i>The Manila Americans (1901–1964)</i>, by Lewis E. Gleeck. <i>Philippine Studies</i> 26:456–59. <p>1979</p> <ul style="list-style-type: none"> 221. <i>Philippine studies: History, sociology, mass media and bibliography</i>, ed. Donn V. Hart. <i>Philippine Studies</i> 27:265–69. 222. <i>Updated checklist of Filipiniana at Valladolid</i>, by Isacio R. Rodríguez. <i>Philippine Studies</i> 27:122–24. <p>1980</p> <ul style="list-style-type: none"> 223. <i>Colonial Manila: The context of Hispanic urbanism and the process of morphogenesis</i>, by Robert R. Reed. <i>Philippine Studies</i> 28:115–16. 224. <i>Studies on the municipality of Manila</i>, by Luis Merino, O.S.A. <i>Philippine Studies</i> 28:502–4. <p>1981</p> <ul style="list-style-type: none"> 225. <i>España en Extremo Oriente: Filipinas, China, Japón. Presencia Franciscana, 1578–1978</i>, ed. Victor Sánchez and Cayetano S. Fuertes. <i>Catholic Historical Review</i> 67:667–68. 226. <i>Mindanao mission: Archbishop Patrick Cronin's forty years in the Philippines</i>, by Edward Fischer. <i>Catholic Historical Review</i> 67:675. <p>1982</p> <ul style="list-style-type: none"> 227. <i>Documenta Malucensia</i>, vol. 2: 1577–1606, ed. Hubert Jacobs, S.J. <i>Philippine Studies</i> 30:426–28. 228. <i>Laguna in American times: Coconuts and revolucionarios</i>, by Lewis E. Gleeck Jr. <i>Philippine Studies</i> 30:583–84. 229. <i>The Sulu zone, 1768–1898. The dynamics of external trade, slavery, and ethnicity in the transformation of a Southeast Asian maritime state</i>, by James Francis Warren. <i>Philippine Studies</i> 30:426–28. <p>1983</p> <ul style="list-style-type: none"> 230. "Benevolent assimilation": <i>The American conquest of the Philippines, 1899–1903</i>, by Stuart Creighton Miller. <i>Philippine Studies</i> 31:272–74. <p>1985</p> <ul style="list-style-type: none"> 231. <i>Documenta Malucensia</i>, vol. 3: 1606–1682, ed. Hubert Jacobs, S.J. <i>Philippine Studies</i> 33:244. 232. <i>The religious thought of José Rizal</i>, by Eugene A. Hessel. <i>Catholic Historical Review</i> 71:467–68. <p>1986</p> <ul style="list-style-type: none"> 233. <i>La Compañía de Jesús en la España contemporánea. Tomo I: Supresión y reinstalación (1868–1883)</i>, by Manuel Revuelta González, S.J. <i>Catholic Historical Review</i> 72:440–41. 234. <i>A history of Christianity in the Philippines</i>, vol. 1: <i>The initial encounter</i>, by T. Valentino Sitoy Jr. <i>International Bulletin of Missionary Research</i> 10, no. 4 (Oct.): 183. <p>1987</p> <ul style="list-style-type: none"> 235. <i>An introduction to the Catholic Church of Asia</i>, by Francis X. Clark, S.J. <i>Landas</i> 1 (July): 273–74. 236. <i>Church history: Twenty centuries of Catholic Christianity</i>, by John C. Dwyer. <i>Landas</i> 1 (July): 275–77. | <p>1988</p> <ul style="list-style-type: none"> 237. <i>Ilocano responses to American aggression, 1900–1901</i>, by William Henry Scott. <i>Philippine Studies</i> 35:515–18. 238. <i>Reappraising an empire: New perspectives on Philippine-American history</i>, ed. Peter W. Stanley. <i>Philippine Studies</i> 35:252–54. 239. <i>A study of a 16th-century Tagalog manuscript on the Ten Commandments: Juan de Oliver's "Declaración de los Mandamientos de la Ley de Dios"</i>, by Antonio-Ma. Rosales, O.F.M. <i>Catholic Historical Review</i> 73:134. <p>1989</p> <ul style="list-style-type: none"> 240. <i>The church and its social involvement in the Philippines, 1930–1972</i>, by Wilfredo B. Fabros. <i>Catholic Book Review Quarterly</i> 1:10. 241. <i>Early Christian spirituality</i>, ed. Charles Kannengiesser. <i>Landas</i> 2 (July): 283–84. 242. <i>Lexikon missionstheologischer grundbegriffe</i>, ed. Karl Mueller and Theo Sundermeier. <i>Landas</i> 2 (July): 288–91. 243. <i>Protestant missionaries in the Philippines, 1898–1916. An inquiry into the American colonial mentality</i>, by Kenton J. Clymer. <i>Catholic Historical Review</i> 74:154. 244. <i>The blue-eyed enemy. Japan against the West in Java and Luzon, 1942–1945</i>, by Theodore Friend. <i>Philippine Studies</i> 37:240–41. 245. <i>Contracting colonialism: Translation and Christian conversion in Tagalog society under early Spanish rule</i>, by Vicente L. Rafael. <i>Journal of Southeast Asian Studies</i> 20:354–55. 246. <i>SOLLICITUDO REI SOCIALIS: Philippine reflections and response</i>. <i>Landas</i> 3 (July): 273. <p>1990</p> <ul style="list-style-type: none"> 247. <i>Monks, dreamers, preachers, and rebels: Religious solutions to the problem of meaning in a peripheral capitalist society. A book of readings</i>, ed. John P. McAndrew. <i>Landas</i> 4 (July): 278–79. <p>1991</p> <ul style="list-style-type: none"> 248. <i>Jesuit missionary letters from Mindanao</i>, vol. 1: <i>The Rio Grande Mission</i>, by José S. Arcilla, S.J. <i>Catholic Historical Review</i> 77:542–43. 249. <i>Marcos against the church: Economic development and political repression in the Philippines</i>, by Robert L. Youngblood. <i>Catholic Historical Review</i> 77:724. 250. <i>Partners in mission: American Baptists and Philippine Baptists in mission together, 1900–1985</i>, by Raymond W. Beaver. <i>Landas</i> 5 (July): 227–29. 251. <i>SINODO DE MANILA DE 1582. Estudio introductorio, glosa y transcripción de los textos sinodales</i>, by José Luis Porras Camúñez. <i>Landas</i> 5 (Jan.): 115–17. <p>1992</p> <ul style="list-style-type: none"> 252. <i>Filipinization of the religious orders</i>. Review article on: <i>Beginnings of the Filipino Dominicans: A critical inquiry into the late emergence of native Dominicans in the Philippines and their attempt at self-government</i>, by Rolando V. de la Rosa, O.P. <i>Landas</i> 6:236–41. <p>1993</p> <ul style="list-style-type: none"> 253. <i>Précis of official Catholic teaching on Christ our Lord, true God and true man</i>. <i>Landas</i> 7 (Jan.): 111–12. 254. <i>The social doctrine of the church revisited. A guide for study</i>, by Hervé Carrier. <i>Landas</i> 7 (Jan.): 106–8. |
|--|---|

- 1994** **255.** *La Compañía de Jesús en la España contemporánea. Tomo 2: Expansión en tiempos recios (1884–1906)*, by Manuel Revuelta Gonzalez, S.J. *Catholic Historical Review* 80:173–74.
- 1999** **256.** *Pedro Calonsor Bissaya: Prospects of a teenage Filipino*, by Ildebrando Jesus Aliño Leyson. *Landas* 13 (July): 114–16.
- 257.** *Remembering our bishop, Joseph W. Regan, M.M.*, by James H. Kroeger, M.M. *Catholic Historical Review* 85:680–81.
- 258.** *Remembering our bishop, Joseph W. Regan, M.M.*, by James H. Kroeger, M.M. *Landas* 13 (July): 117–18.
- 2001** **259.** *The arrival of Don Bosco in the Philippines: Requests made to the Salesians, 1891–1951*, by Gregorio E. Bicomong, Jr., S.D.B. *Landas* 15(2): 167–68.
- 260.** *The Columbans in the Philippines, 1929–1950*, vol. 1, by Martin Noone, ed. Niall O'Brien, with Mary Grenough and Paul Richardson. *Landas* 15(1): 156–58.
- 261.** *God-sent: A history of the accredited apparitions of Mary*, by Roy Abraham Varghese. *Landas* 15(1): 160–62.
- 262.** *José Rizal: Philippine nationalist as political scientist*, by Howard A. De Witt. *Philippine Studies* 44:279–80.
- 2002** **263.** *A dictionary of Asian Christianity*, ed. Scott W. Sunquist. *Catholic Historical Review* 88:166–69.
- 264.** *Domingo de Salazar, O.P., first bishop of the Philippines: 1512–1594. A study of his life and work*, by Lucio Gutiérrez, O.P. *Landas* 16:159–61.
- 265.** *The embarrassment of slavery. Controversies over bondage and nationalism in the American Colonial Philippines*, by Michael Salman. *Philippine Studies* 50(2): 290–94.
- 266.** *An epistle of a friar-prisoner, 1898–1900: Fernando García OSA's Ing macuyad a pamagsalita diquit qng bie nang delanan at pangatimaua ning mebijag*, by Lino A. Dizon. *Landas* 16:155–56.
- 267.** *Història de la Província de Filipines de la Companyia de Jesús 1581–1606*, by Pedro Chirino, S.J., prologue by Miquel Batllori, S.J., transcribed by Jaume Górriz. *Archivum Historicum S.I.* 71:169–72.
- 268.** *Història de la Província de Filipines de la Companyia de Jesús, 1581–1606*, by Pedro Chirino, S.J. *Landas* 16:337–38.
- 2003** **269.** *Asian saints: The 486 Catholic canonized saints and blessed of Asia*, by Francis X. Clark, S.J. *Landas* 17:299–300.
- 270.** *The Columbans in the Philippines, 1929–1950*, vol. 1, by Martin Noone, ed. Niall O'Brien, with Mary Grenough and Paul Richardson. *Mision* (Mar.–Apr.): 26–27. Reprinted from no. 260.
- 271.** *The Columbans in the Philippines, vol. 2: Zambales, 1951–1990; vol. 3: Luzon, 1951–1990; vol. 4: Negros, 1950–1990*, by James McCaslin, M.S.S.C. *Landas* 17:306–12.
- 272.** Valuable but flawed. Review article on: *A dictionary of Asian Christianity*, ed. Scott W. Sunquist. *Landas* 17:283–97.
- 2004** **273.** *Pius XII and the holocaust: Understanding the controversy*, by José M. Sánchez. *Landas* 18:188–89.