

PER

BX

3701

.588x

STUDIES

in the Spirituality of Jesuits

PROPERTY OF BOSTON COLLEGE

JAN 10 1983

BOSTON COLLEGE

A Bibliography

on St. Ignatius' *Spiritual Exercises*.

A Working-Tool for American Students

by

Paul Begheyn, S.J.

Published by the American Assistency Seminar on Jesuit Spirituality,
especially for American Jesuits working out their aggiornamento
in the spirit of Vatican Council II

THE AMERICAN ASSISTANCY SEMINAR ON JESUIT SPIRITUALITY

consists of a group of Jesuits from various provinces who are listed below. The members were appointed by the Fathers Provincial of the United States.

The Purpose of the Seminar is to study topics pertaining to the spiritual doctrine and practice of Jesuits, especially American Jesuits, and to communicate the results to the members of the Assistancy. The hope is that this will lead to further discussion among all American Jesuits--in private, or in small groups, or in community meetings. All this is done in the spirit of Vatican Council II's recommendation to religious institutes to recapture the original charismatic inspiration of their founders and to adapt it to the changed circumstances of modern times. The members of the Seminar welcome reactions or comments in regard to the topics they publish.

To achieve these purposes, especially amid today's pluralistic cultures, the Seminar must focus its direct attention sharply, frankly, and specifically on the problems, interests, and opportunities of the Jesuits of the United States. However, many of these interests are common also to Jesuits of other regions, or to other priests, religious men or women, or lay men or women. Hence the studies of the Seminar, while meant especially for American Jesuits, are not exclusively for them. Others who may find them helpful are cordially welcome to read them.

THE MEMBERS OF THE SEMINAR ARE:

- Joseph A. Appleyard, S.J., Boston College, Chestnut Hill, Massachusetts 02167. 617-969-0100
- Thomas H. Clancy, S.J., Loyola University, 6363 St. Charles Avenue, New Orleans, Louisiana 70118. 504-865-2752
- Francis X. Cleary, S.J., Fusz Memorial, 3700 West Pine Blvd., St. Louis, Missouri 63108. 314-652-3700
- Philip C. Fischer, S.J., Secretary of the Assistancy Seminar, Fusz Memorial, 3700 West Pine Blvd., St. Louis, Missouri 63108. 314-652-3700
- George E. Ganss, S.J., Chairman of the Assistancy Seminar and Editor of its *Studies*. His address is: The Institute of Jesuit Sources, Fusz Memorial, 3700 West Pine Blvd., St. Louis, Missouri 63108. 314-652-5737
- Howard J. Gray, S.J., Weston School of Theology, 3 Phillips Place, Cambridge, Massachusetts 02138. 617-492-1960
- Robert J. Henle, S.J., St. Louis University, 221 North Grand Blvd., St. Louis, Missouri 63108. 314-658-3067
- Peter J. Henriot, S.J., Center of Concern, 3700 13th St. N.E., Washington, D.C. 20017. 202-635-2757
- Edwin J. McDermott, S.J., University of San Francisco, Golden Gate at Parker Avenue, San Francisco, California 94117. 415-666-0600
- John W. O'Malley, S.J., Weston School of Theology, 3 Phillips Place, Cambridge, Massachusetts 02138. 617-492-1960
- Paul V. Robb, S.J., Institute for Spiritual Leadership, 4909 South Greenwood Avenue, Chicago, Illinois 60615. 312-373-7953

Copyright, 1981, by the American Assistancy Seminar on Jesuit Spirituality
Fusz Memorial, St. Louis University
3700 West Pine Boulevard
St. Louis, Missouri 63108

STUDIES

in the Spirituality of Jesuits

A Bibliography
on St. Ignatius' *Spiritual Exercises*.
A Working-Tool for American Students
by
Paul Begheyn, S.J.

Published by the American Assistancy Seminar on Jesuit Spirituality,
especially for American Jesuits working out their *aggiornamento*
in the spirit of Vatican Council II

TABLE OF CONTENTS

Editor's Foreword: The Origin and Nature of This Working-Tool	iv
Author's Preface	vi
Abbreviations	viii
1. Bibliographies	1
ST. IGNATIUS OF LOYOLA	
2. His Life and Times	1
3. His Spirituality	4
4. His Writings	9
<i>The Spiritual Exercises</i>	
THE TEXT	
5. Original Text	11
6. English Translations	12
STUDIES OF THE TEXT	
7. Introduction and General Commentaries	14
8. Comparative Studies	19
9. Historical Studies	20
10. Bible and Exercises	22
11. Theology of the Exercises	23
12. Pedagogy and Psychology	25
13. Social Implications	26
14. Directories	27
15. The Practice of the Exercises	28
SPECIAL COMMENTARIES ON THE MEDITATIONS	
16. Principle and Foundation	30
17. The First Week	30
18. The Kingdom	31
19. Election	32
20. The Second Week	34
21. The Third and Fourth Weeks	34
22. Contemplation for Attaining Love	35
SPECIAL COMMENTARIES ON THE RULES AND ANNOTATIONS	
23. Rules for the Discernment of Spirits	35
24. Rules for Thinking with the Church	40
25. Examen of Conscience	40
26. The Role of the Director	41
27. Other Rules and Annotations	42
Additional Index of Topics	44
Index of Authors	46
CHECK LISTS: The Publications of the INSTITUTE OF JESUIT SOURCES and of the AMERICAN ASSISTANCY SEMINAR	52 55

Editor's Foreword

The Origin and Nature of This Working-Tool

Rather frequently during the past few years suggestions or requests have come to the American Assistancy Seminar to publish updating annotated bibliographies on various areas of spiritual theology. In discussion the members found that such a project was excellent in itself but virtually impossible of proper execution. To be done with proper perspective and precision it would require one or more specialists working perhaps for years; and all such specialists were already fully occupied with other obligations.

In early 1980, however, a first draft of the text presented in this present issue was submitted by Father Paul Begheyn, S.J. He is a Dutch Jesuit who has published many articles in his native country. He was ordained in 1974 and in 1978 he made his tertianship at Casa Inigo, Berkeley, California. In 1979, to prepare himself for his present work at the recently founded Center for Spirituality "Om Vuur" in Deventer, Holland, he pursued graduate courses in the Jesuit School of Theology, Berkeley. This draft brought reconsideration from the Seminar members. Such a bibliography could not be perfect; but it would be an updating tool of immense practical help to many Jesuits and others who are engaged in retreat work but often too busy to keep abreast of the flood of new titles in this field. Hence the decision was made to share this bibliography with them. They will be helped by knowing a little of its earlier origins.

In mid-1979 Father Michael J. Buckley, S.J., was preparing a course on the *Spiritual Exercises* for the winter quarter of that year. It was to be team-taught by himself and another professor to students who were of graduate level but some of whom were starting their first genuine study of St. Ignatius' book. For them he needed an extensive bibliography, chiefly of works in English, with the most important works briefly annotated. He prepared a first draft of it in 29 pages, with a prenote which stated:

This initial bibliography has been drawn up to aid American students of the *Exercises* in their own reading and considerations of the text. No attempt is made at a complete survey, and the emphasis has obviously been given to those works which are available in English. Articles and books in other languages have been

noted only when their quality demanded such notice, The students are encouraged to add titles . . . , they have found useful. As his chief project in this course, Father Begheyn undertook to enlarge Father Buckley's bibliography. His work resulted in the text of 59 pages which he submitted to the Seminar. The members accepted it and sent him some directives for its final revision.

During this revision it occurred to him that he ought either to add annotations to all the entries--a task impossible in the available time--or drop them all. Could he therefore drop those which were in the text he had submitted?

He was advised against dropping them. Bibliographies annotated to the extent possible were what our readers were requesting, rather than mere lists. In an ideal order somewhat like that in Plato's *Republic*, indeed, it might be better either to annotate all entries or none. But in the real order in which most of our readers are, annotations on at least some more important titles would be more helpful and appreciated. These Jesuits and others like them are very busy; and such annotations will greatly aid them to select quickly those books or articles most important for them. They will have, not the best conceivable working-tool at some far future date, but a good one in hand now. The dreamed-of best (which probably will never appear) often defeats a genuine good presently attainable for those working in the present.

Father Begheyn followed these directives and the Seminar now offers his bibliography to its readers, with gratitude to him and all who helped him. He is now one of six Jesuits who staff the Center for Spirituality "Om Vuur," founded in Deventer in 1979. There he is engaged in retreat work, spiritual direction, lecturing, and writing. He also helps in publishing three Dutch journals of spirituality which have respectively circulations of 9,000, 23,000, and 6,000.

George E. Ganss, S.J., Chairman
The American Assistancy Seminar

Author's Preface

This bibliography has been drawn up to aid American students of the *Spiritual Exercises* in their own reading and consideration of the text. I have tried to give a survey as complete as possible of the publications in English regarding the *Exercises*, adding a few standard works and important articles in other languages. In some cases a brief comment is given. I also included some background works which would be helpful in studying the *Exercises* and their author. Especially in more recent years the interest in Ignatian spirituality among English-speaking people has increased so much that the literature available in English is quite sufficient for initial research.

It is proper to mention here several highly qualified periodicals which often carry articles pertaining to the *Exercises*: *Archivum Historicum Societatis Iesu* and *C I S* (abbreviation for Centrum Ignatianum Spiritualitatis) from Rome, *Christus* from Paris, *Geist und Leben* from Munich, *Manresa* from Madrid, the *Review for Religious and Studies in the Spirituality of Jesuits* from St. Louis, and *The Way* from London.

In this bibliography I have not listed all the extant editions of a particular publication. In most cases I have inserted either the most recent or the most available edition. I also omitted some titles of a more general nature, as well as some of the more ad hoc and ephemeral titles once published by Father Thomas A. Burke's Program to Adapt the Spiritual Exercises.

The first draft of this bibliography was made by Father Michael J. Buckley, S.J., for a course on the Spiritual Exercises, team-taught by him and Father John L. Boyle, S.J., at the Jesuit School of Theology in Berkeley in the winter quarter of 1979. I drew up a second version in February 1980 as a paper for this course, not without receiving much help from several friends. In this third version I added another seventy titles. I would like to dedicate this final version to the many American Jesuits whom I met during my two years' stay in the United States and who made this time the best of my life. With immense gratitude I remember them all, especially the members of the tertianship community in Casa Inigo II, and those of the Hagemann I community, both in Berkeley, California.

I hope that this bibliography will aid its users to live and to help others live from an "intimate knowledge of the Lord who was made man for me" (*Spiritual Exercises*, [104]).

Paul Begheyn, S.J.
Center for Spirituality "Om Vuur"
Twelloseweg 5
7419 BJ Deventer, Netherlands
February 14, 1981

A BIBLIOGRAPHY ON ST. IGNATIUS' *SPIRITUAL EXERCISES*

A Working-Tool for American Students

by Paul Begheyn, S.J.

1. Bibliographies

A current bibliography is published each year by László Polgár in the periodical *Archivum Historicum Societatis Iesu*, published by the Jesuit Historical Institute, Rome.

1. Bangert, William V. *A Bibliographical Essay on the History of the Society of Jesus*. Books in English. St. Louis: Institute of Jesuit Sources, 1976.
2. Gilmont, Jean-François, and Daman, Paul. *Bibliographie Ignatienne (1894-1957)*. Paris/Louvain: Desclée de Brouwer, 1958.
3. Hassell, David J. "Bibliography on Ignatian Contemplation in Action." *Woodstock Letters* 87 (1958), 49-52.
4. Iparraguirre, Ignacio. *Orientaciones bibliográficas sobre San Ignacio de Loyola*. I. 2d.ed. Roma: Institutum Historicum S.I., 1965.
5. Polgár, László. *Bibliography of the History of the Society of Jesus-- Bibliographie zur Geschichte der Gesellschaft Jesu*. Roma: Institutum Historicum Societatis Iesu, 1967.
6. Ruiz Jurado, Manuel. *La bibliografía sobre los Ejercicios (1965-1975)*. Roma: CIS, 1976.
7. Ruiz Jurado, Manuel. *Orientaciones bibliográficas sobre San Ignacio de Loyola*. II, 1965-1976. Roma: Institutum Historicum S.I., 1977.
8. Stumpf, Edmund J. "Ignatian Spirituality in English." *Woodstock Letters* 85 (1956), 441-444.

ST. IGNATIUS OF LOYOLA

2. His Life and Times

9. Bangert, William V. *A History of the Society of Jesus*. Saint Louis: The Institute of Jesuit Sources, 1972.

The most comprehensive single-volume history of the Society of Jesus in English. Both reliable and insightful.

10. Becher, Hubert. "Ignatius as Seen by His Contemporaries," in *Wulf*, 69-96.

11. Brodrick, James. *The Origin of the Jesuits*. New York: Longmans, Green, and Company, 1941.

A popular and fascinating account of the beginnings of the Society of Jesus.

12. Brodrick, James. *Saint Ignatius Loyola. The Pilgrim Years.* New York: Farrar, Straus and Cudahy, 1956.

Written with Brodrick's brilliant style, the book follows Ignatius until he arrives finally in Rome just before the confirmation of the Society of Jesus (1538).

13. Clancy, Thomas H. *An Introduction to Jesuit Life. The Constitutions and History through 435 Years.* St. Louis: Institute of Jesuit Sources, 1976.

A delightful and insightful introduction to the foundations of the Jesuits, with emphasis upon the Constitutions, and their subsequent history.

14. Delumeau, Jean. *Catholicism between Luther and Voltaire.* Philadelphia: Westminster Press, 1977.

"An excellent historical work" (Clancy).

15. Dudon, Paul. *St. Ignatius of Loyola.* tr. William J. Young. Milwaukee: Bruce Publishing Co., 1949.

Probably the best biography of Ignatius in English. Scholarly and reliable. Large amount of background. Defects: polemically unecumenical--pietistic vocabulary.

16. Evennett, H. O. "The New Orders," *The New Cambridge Modern History.* II. Cambridge: University Press, 1958, 275-300.

17. Hollis, Christopher. *St. Ignatius.* London: Sheed & Ward, 1931.

- 17a. Purcell, Mary. *The First Jesuit: St. Ignatius Loyola.* Westminster, Md.: Newman Press, 1957.

Carefully researched and very readable. A revised edition is forthcoming from Loyola University Press, Chicago.

18. Iparraguirre, Ignacio. "Ignace de Loyola. Vie et oeuvres," *Dictionnaire de spiritualité ascétique et mystique.* VII. (Paris, 1970), 1267-1277.

19. Iparraguirre, Ignacio. *Saint Ignatius in Space and Time.* tr. Aloysius J. Owen. Jersey City: PASE, n.d.

A chronology of Ignatius' life, from the Spanish in *Obras completas de San Ignacio* (Biblioteca de autores cristianos).

20. Knowles, David. "The Jesuits," in: *From Pachomius to Ignatius. A Study on the Constitutional History of Religious Orders.* Oxford: Clarendon Press, 1966, pp. 61-68.

Traces the history of the development of religious orders from the Desert Fathers to the emergence of the Society of Jesus.

21. LaFarge, John. "Saint Ignatius as Man." *Woodstock Letters* 86 (1957), 99-118.

22. Leturia, Pedro de. *Íñigo de Loyola*. tr. Aloysius J. Owen. Syracuse: Le Moyne College, 1949.

Leturia is one of the greatest of the modern scholars in Ignatiana. His very scholarly work details the formative influences on Ignatius and the literary traditions which contextualized his writings.
23. Leturia, Pedro de. *Estudios Ignacianos*. ed. Ignacio Iparraguirre. 2 vols. Romae: Institutum Historicum S.I., 1957.
24. Lynch, William F. "Saint Ignatius and the 'New Theological Age.'" *Thought* 31 (1956), 187-215.
25. von Matt, Leonard, and Rahner, Hugo. *St. Ignatius of Loyola. A Pictorial Biography*. tr. John Murray. Chicago: H. Regnery Co., 1956. Summarized pocket edition: New York: Universe Books, 1963.

Splendid, both in the pictures of Ignatiana and in the commentary by Hugo Rahner. The best short life of Ignatius.
26. Neyron, Gustave. "Saint Ignatius and the Ideas of His Time." *Woodstock Letters* 79 (1950), 193-228.
27. Olin, John C. *The Catholic Reformation: Savonarola to Ignatius Loyola. Reform in the Church, 1495-1540*. New York: Harper & Row, 1969.
28. O'Reilly, Terence. "Erasmus, Ignatius Loyola, and Orthodoxy." *The Journal of Theological Studies* 30 (1979), 115-127.
29. Osuna, Javier. *Friends in the Lord*. tr. Nicholas King. London: *The Way*, 1974.

On community life in the early Society, with use of all the sources.
30. Peters, William. "Saint Ignatius of Loyola, Prophet." *Concilium* 4/7 (1968), 15-23.
31. Rahner, Hugo. *Ignatius, the Man and the Priest*. tr. John Coyne. Rome: CIS, 1977.

See especially the chapter "Ignatius as Confessor," pp. 59-72.
32. Ravier, André. *Les Chroniques: Saint Ignace de Loyola*. Paris: Nouvelle Librairie de France, 1973.

Locates each year of Ignatius' life within the history of events in Europe. As the Society begins to evolve, a similar correlation is made among the actions of Jesuits in Europe, the Indies, and the missions. There are excellent maps and a dictionary of the major terms which would figure in Jesuit history. The work concludes with a psychological profile of Ignatius and each of his companions. A very useful work.
33. Ravier, André. *Ignace de Loyola fonde la Compagnie de Jésus*.

4 Ignatius' Spirituality

n.p.: Bellarmin/Desclée de Brouwer, 1974.

Reconstruction of the daily life of Ignatius. Important insights in his government. The best modern biography.

34. Ribadeneira, Pedro de. *The Life of B. Father Ignatius of Loyola, 1616*. Ilkley/London: Scholar Press, 1976.
Reprint of an early English translation of a summary life of Ignatius by Ribadeneyra.
35. Ryan, Edward A. "The Career of Ignatius Loyola." *American Ecclesiastical Review* 134 (1956), 289-303.
36. Schurhammer, Georg. *Francis Xavier: His Life, His Times*. Volume I. *Europe (1506-1541)*. tr. M. Joseph Costelloe. Rome: The Jesuit Historical Institute, 1972.
This volume of 791 pages is the first of four done in German by Schurhammer and takes Francis to 1541 and his departure from Lisbon for the Indies. Pedro de Leturia and Hugo Rahner, both superior Ignatian scholars, describe this volume as the definitive history of the origins of the Society of Jesus. There is no better place to discover what it meant to live within the ambit of the University of Paris for Ignatius and his companions. Father Costelloe has the second and third volumes out and the fourth is already translated and in the process of publication.
37. Thompson, Francis. *St. Ignatius Loyola*. London: Burns & Oates, 1962.
Written by the poet, but "flawed by historical errors" (Bangert).
38. Van Dyke, Paul. *Ignatius Loyola, the Founder of the Jesuits*. Port Washington, N.Y.: Kennikat Press, 1968.
A thoroughly sympathetic account of Ignatius' life by a non-Catholic.
39. Wickham, John F. "The Worldly Ideal of Iñigo Loyola." *Thought* 29 (1954), 209-236.

3. His Spirituality

40. Althann, Robert. "The Mind of Ignatius on Confession." *The Way. Supplement* 31 (1977), 88-92.
41. Bell, Gerard P. *St. Ignatius and Mysticism*. Jersey City: PASE, n.d.
42. Bottereau, Georges. "The 'Discreta caridad' of St. Ignatius of Loyola." *CIS* 18 (1975), 54-65.
43. Brou, Alexandre. *Ignatian Methods of Prayer*. tr. William J. Young. Milwaukee: Bruce Publishing Company, 1949.

44. Brou, Alexandre. *The Ignatian Way to God*. tr. William J. Young. Milwaukee: Bruce Publishing Company, 1952.
45. Byron, William. "Privatization. A Contemporary Challenge to Ignatian Spirituality." *Chicago Studies* 14 (1975), 241-251.
46. Charmot, François. *Ignatius Loyola and Francis de Sales. Two Masters--One Spirituality*. tr. M. Renelle. St. Louis/London: Herder, 1966.
47. Clarke, T.E. "Ignatian Spirituality and Societal Consciousness." *Studies in the Spirituality of Jesuits* VII/4, 1975.
48. Cognet, Louis. *Post-Reformation Spirituality*. tr. P. Hepburne Scott. New York: Hawthorn Books, 1959.
Places Jesuit Spirituality within the historical context. Done by one of the finest scholars in 16th century spirituality.
49. Coleman, Gerald D. *Religious Experience as Guide of Spiritual Living. A Study in Ignatius of Loyola and Karl Rahner, His Interpreter*. Toronto: Institute of Christian Thought, 1974.
50. Conwell, Joseph F. *Contemplation in Action. A Study in Ignatian Prayer*. Spokane: Gonzaga University, 1957.
51. Coreth, Emerich. "Contemplative in Action." *Theology Digest* 3 (1955), 37-45.
52. Courel, François. "St. Ignatius and the Greater Glory of God," in: *Finding*, 25-42.
53. Daniélou, Jean. "The Ignatian Vision of the Universe and of Man." *Cross Currents* 4 (1954), 357-366.
54. Delchard, Antoine. "Continual Mortification," in: *Finding*, 224-243.
55. Ellard, Augustine G. "Ignatian Spirituality." *Review for Religious* II (1952), 125-142.
56. Ellard, Augustine G. "So Trust in God as if...." *Review for Religious* 12 (1953), 9-14.
57. Ellard, Gerald. "Saint Ignatius Loyola and Public Worship." *Thought* 19 (1944), 649-670.
58. Ganss, George E. "Ignatian and Jesuit Spirituality. An Essay Toward a Positive Presentation for Americans," in: *Proceedings of the Conference on the Total Development of the Jesuit Priest*. IV. *Background Papers*, Santa Clara: University of Santa Clara, 1967. pp. 1-69.
59. Giuliani, Maurice. "Finding God in All Things," in: *Finding*, 3-24.
A summary of this article is in *Theology Digest* 4 (1956), 93-96.

60. Guibert, Joseph de. *The Jesuits. Their Spiritual Doctrine and Practice.* tr. William J. Young; ed. George E. Ganss. 2d ed. St. Louis: The Institute of Jesuit Sources, 1972.

The classical work on Ignatian spirituality in its development through the histories and the writings of subsequent Jesuits. Chapter 3 is especially helpful on the *Exercises*.

61. Iparraguirre, Ignacio. "The Ever Youthful and Dynamic Character of Ignatian Spirituality." *Communications from the International Service in Ignatian Spirituality* 1 (1974), 1-22. Obtainable from the Institute of Jesuit Sources.
62. LaFarge, John. "Saint Ignatius Loyola and Our Times." *Thought* 31 (1956), 165-186.
63. Lawrence F. L. "La Ceppède's 'Theorèmes' and Ignatian Meditation." *Comparative Literature* 17 (1965), 133-141.
64. Leech, Kenneth. *Soul Friend. A Study of Spirituality.* London: Sheldon Press, 1977.
- An outstanding examination of the concept of spiritual guidance in the Christian tradition.
65. Lewis, Jacques. "Ignatian Spirituality." *New Catholic Encyclopedia*. VII. (New York, 1967), 349-351.
66. Lewis, Jacques. *Spiritual Government According to St. Ignatius Loyola.* tr. William Young & George Schner. Los Gatos: Alma College, 1969. The original work, more accessible, is *Le gouvernement spirituel selon saint Ignace de Loyola* (Montréal: Desclée de Brouwer, 1961).
67. Maio, Eugene. "The Christology of Ignatian Contemplation." *Review for Religious* 23 (1964), 481-486.
68. Maruca, D. *Instruments in the Hand of God. A Study in the Spirituality of St. Ignatius Loyola.* Roma: Gregorian University, 1963.
69. McNally, Robert. "St. Ignatius, Prayer and the Early Society of Jesus," in: *Schroth*, 73-97.
70. Mollat, Donatien. "Christ in the Spiritual Experience of St. Ignatius," in: *Finding*, 69-89.
- A summary of this article is in *Ignatiana* 6 (1956), 121-123.
71. Mooney, C. F. "Ignatian Spirituality and Modern Theology." *Downside Review* 80 (1962), 333-354.
- A summary by Gerard F. Walsdorf is in *Woodstock Letters* 92 (1963), 162-165.
72. Morse, Mary Teresita. "The Charism of Ignatius." *Contemplative Review* 13 (1980), 25-36.

73. O'Brien, Elmer. "St. Ignatius of Loyola," in: *Varieties of Mystical Experience*. New York: Mentor-Omega, New American Library, 1964, pp. 194-209.
74. O'Donnell, Godfrey. "Contemplation." *The Way. Supplement* 27 (1976), 27-34.
The place of Ignatian contemplation in the western tradition of contemplative prayer. This study helps to clarify the contemplation of Christ's life within the Exercises themselves.
75. O'Flaherty, Vincent J. "The Spirituality of St. Ignatius Loyola and the Layman." *Dissertation Abstracts* 23 (1962/63).
76. Phillips, E. "St. Ignatius' Doctrine on the Interdependence of Work and Prayer." *Woodstock Letters* 71 (1942), 69-72.
77. Przywara, Erich. *Ignatianisch. Vier Studien zum vierhundertsten Todestag des Heiligen Ignatius von Loyola*. Frankfurt a. M: J. Knecht, 1956.
Attempts to extract the essence of Ignatian spirituality and to present it in solid and profound formulas. Spirituality based on total instrumentality and unconditional flexibility in the hands of God, by means of which one is able to reflect on his being.
78. Przywara, Erich. *The Divine Majesty*. tr. Thomas Corbishley. London: Collins, 1971.
A classic study on Ignatian spirituality.
79. Przywara, Erich. "God in All Things." *Sursum Corda* 12 (1972), 154-164.
From his *Deus semper maior*, vol. III, pp. 411-428.
80. Rahner, Hugo. "Ignatius The Theologian," in: *Ignatius the Theologian*, 1-31.
81. Rahner, Hugo. "Ignatius and the Ascetic Tradition of the Fathers," in: *Ignatius the Theologian*, 32-52.
A digest of this article is in *Wulf*, 272-279.
82. Rahner, Hugo. *The Spirituality of St. Ignatius Loyola. An Account of Its Historical Development*. tr. Francis J. Smith. Chicago: Loyola University Press, 1968.
A profound and influential study of the influences surrounding Ignatius' spiritual formation and his mystical transformation into a man of the Church.
83. Rahner, Hugo. *The Vision of St. Ignatius in the Chapel of La Storta*. Roma: CIS, 1975.
84. Rahner, Karl. "A Basic Ignatian Concept. Some Reflections on Obedience." *Woodstock Letters* 86 (1957), 291-310.

8 Ignatius' Spirituality

85. Rahner, Karl. "The Ignatian Mysticism of Joy in the World," in: *Theological Investigations*. III. Baltimore/London: Helicon Press/Darton, Longman & Todd, 1967, pp. 277-293.
86. Rahner, Karl. "The Ever Greater Glory of God." *Woodstock Letters* 97 (1968), 390-393.
Summary by Robert C. Collins.
87. Rahner, Karl, & Imhof, Paul. *Ignatius of Loyola*. New York: Collins Publishing Company, 1979.
A brilliant translation of Ignatian spirituality into the contemporary idiom together with an elegant series of photographs which captures the historical events of his life.
88. Restrepo, Darío. "'Spiritual conversation' according to St. Ignatius of Loyola." *Communications* 6 (1976), 2-23 (see entry 61).
89. Rouquette, Robert. "The Development of the Apostolic Spirituality of St. Ignatius of Loyola." *Ignatiana* 8 (1956), 152-156.
90. Schmitt, Robert L. "Ignatian Mysticism: A Mysticism of Action." *Journal of Dharma* 4 (1979), 126-142.
91. Schumacher, John N. "Ignatian Spirituality and the Liturgy." *Woodstock Letters* 87 (1958), 14-35.
92. Stierli, Josef. "Ignatian Prayer: Seeking God in All Things," in: *Wulf*, 135-163. Also in *Woodstock Letters* 90 (1961), 135-166.
93. Van Roo, William A. "Law of the Spirit and Written Law in the Spirituality of St. Ignatius." *Gregorianum* 37 (1956), 417-443.
94. Veale, Joseph. "Ignatian Prayer or Jesuit Spirituality." *The Way. Supplement* 27 (1976), 3-14.
95. Veale, Joseph. "Life of the Spirit: Ignatian contemplation." *Furrow* 28 (1977), 72-78.
96. Wall, Joseph B. *The Providence of God in the Letters of Saint Ignatius*. San Jose, California, 1958.
Excerpt from dissertation.
97. Wickham, John F. "Ignatian Contemplation Today. The Public Dimension." *The Way. Supplement* 34 (1978), 35-44.
98. Wulf, Friedrich. "Ignatius as a Spiritual Guide," in: *Wulf*, 7-44.
99. Young, William J. "Saint Ignatius and Christ." *Woodstock Letters* 85 (1956), 3-10.

4. His Writings

I. Critical Editions

100. Gilmont, Jean-François. *Les écrits spirituels des premiers jésuites. Inventaire commenté.* Roma: Institutum Historicum S.I., 1961.
On the *Spiritual Exercises*, pp. 47-56; on the Directories, pp. 57-72. The best introduction to the writings of the early Jesuits, with references to all the modern-language translations.
101. Iparraguirre, Ignacio, & Dalmases, Candido de. *Obras Completas de San Ignacio de Loyola.* 2d ed. Madrid: Biblioteca de Autores Cristianos, 1977.
102. Zubillaga, Félix, & Hanisch, Walter. *Guía manual de los documentos históricos de la Compañía de Jesús de los cien primeros volúmenes,* etc. Roma: Institutum Historicum S.I., 1971.

A description of the first 100 volumes of the Monumenta Historica.

The Monumenta Historica Societatis Iesu are the historical records or sources of the Society of Jesus in critically edited texts. This scholarly series, which now (1980) contains 124 volumes, was begun in Madrid in 1894. The project was transferred to Rome in 1929. An important subdivision is entitled the Monumenta Ignatiana. It contains the writings, correspondence, early *vitae*, and so forth, of Ignatius. It is divided into four series, consisting of the correspondence (see below, section B-3); the *Constitutions* and *Rules* (see below, sections B-1 and B-2); and early writings about Ignatius (see below, section A-1).

The Monumenta Historica have four subdivisions:

A. History of the Foundation of the Society of Jesus and Its First Years

1. Ignatius of Loyola: Letters and Introductions, 1524-1556 (12 vols.). Documents about Ignatius, his family, and first companions; among them the classical life of Ignatius by Pedro de Ribadeneyra (7 vols.)
2. First companions of Ignatius: Jean Codure, 1537-1547; Claude Jay, 1540-1552; Pasquier Broet, 1541-1562; Simão Rodrigues, 1541-1574 (all in 1 vol.); Pierre Favre, 1534-1547 (1 vol.); Francis Xavier, 1535-1552 (4 vols.); Alonso Salmerón, 1536-1584 (2 vols.); Nicolas Alonso de Bobadilla, 1537-1590 (1 vol.)
3. Immediate colleagues of Ignatius: Juan Alonso de Polanco, 1491-1576 (8 vols.); Jerónimo Nadal, 1546-1577 (6 vols.); Pedro de Ribadeneyra, 1545-1611 (2 vols.)
4. Successors to Ignatius: Diego Lainez, 1536-1564 (7 vols.); Francisco Borgia, 1530-1572 (5 vols.)

5. Complementary texts: Mixed letters, 1537-1566 (5 vols.); Quarterly reports to the central government of the Society in Rome, 1546-1562 (7 vols.)

B. Constitutive and Normative Documents

1. *Constitutions* (3 vols.)
2. *Rules*, 1540-1556 (1 vol.)
3. *Spiritual Exercises* and Directories, 1540-1599 (3 vols.)
N.B. For a more extensive description of these volumes, see below, nos. 110 and 282.
4. Pedagogy, 1540-1572 (4 vols.)
5. General Congregations (in preparation)

C. History of the Society of Jesus in Europe

1. Hungary, 1550-1592 (3 vols.)
2. Austria, 1551-1600 (1 vol.)

D. Missions

1. India, 1540-1588 (14 vols.)
2. Moluccas, 1542-1605 (2 vols.)
3. Japan, 1549-1654 (1 vol.)
4. Brazil, 1538-1568 (5 vols.)
5. Peru, 1565-1604 (7 vols.)
6. Florida, 1566-1572 (1 vol.)
7. Mexico, 1570-1603 (7 vols.)
8. Canada, 1602-1634 (2 vols.)
9. Paraguay (in preparation)
10. Chile (in preparation)
11. Africa (in preparation)

II. English Translations

See also 199. For the *Spiritual Exercises*, see 114-132.

103. *The Constitutions of the Society of Jesus*. tr. & ed. George E. Ganss. Saint Louis: The Institute of Jesuit Sources, 1970.

Already a classic in its field, Ganss' translation has made the text of the *Constitutions* available together with a perceptive commentary and an introduction which situates Ignatius within the context of his time. It points out (p. 33) that both the *Exercises* and the *Constitutions* are applications of Ignatius' same theological world view to different purposes, respectively guidance of individuals and

government of an apostolic religious order. This is briefly updated in *Jesuit Religious Life Today* to show that the *Constitutions*, much like the *Exercises*, are a manual of discernment for discovering the choices more to God's glory among the options which arise before a person.

104. *St. Ignatius' Own Story as Told to Luis González de Camara.* tr. William J. Young. Chicago: Loyola University Press, 1968.

105. *The Autobiography of Saint Ignatius Loyola with Related Documents.* tr. Joseph F. O'Callaghan and ed. John C. Olin. New York: Harper and Row, 1974.

Both the translation and the notes are well done, with a helpful bibliography in the back. Unfortunately the paragraph numbers from the *Monumenta* have been omitted.

106. *The Spiritual Journal of St. Ignatius of Loyola.* tr. William J. Young. Rome: CIS, 1979.

107. *Letters of St. Ignatius of Loyola.* tr. William J. Young. Chicago: Loyola University Press, 1959.

An important and useful selection of 228 letters from the first series of the *Monumenta Ignatiana*. These letters give a fairly adequate picture of the complexity of Ignatius' interests and of the flexibility and depth of his religious insight.

108. Rahner, Hugo. *Saint Ignatius Loyola: Letters to Women.* tr. Kathleen Pond & S. A. H. Weetman. New York: Herder & Herder, 1960.

"Each letter is presented within the historical and social context of the period. These analyses, with the General Introduction, constitute probably the best study of the human qualities of St. Ignatius" (Bangert).

109. Owen, Aloysius J., tr. *Memories of Loyola. Man For All Seasons.* n.d. Available from the tr., St. Peter's College, Jersey City, N.J.

Excerpt from the *Memoriale* by Luis Gonçalves da Câmara.

The Spiritual Exercises

THE TEXT

5. Original Text

Iparraguirre, Ignacio--see 153.

110. *Monumenta Ignatiana. Series secunda. Exercitia spiritualia S. Ignatii et eorum Directoria.* Nova editio. Tomus I. *Exercitia Spiritualia.*

ed. Josephus Calveras & Candidus de Dalmases. Romae: Institutum Historicum Societatis Jesu, 1969.

This volume is a revision of the edition of 1919. It contains the principal Ignatian texts of the *Spiritual Exercises* in parallel columns for comparison:

- "A" - The Spanish Autograph (1544)
- "PI" - Versio Prima--Latin translation, probably done by Ignatius (1541)
- "P2" - Versio Prima altera--Latin translation, with marginal notes and corrections of "P1" done by Polanco (1547)
- "V" - Versio Vulgata--a more polished Latin translation done by André des Freux (Frusius), secretary of Ignatius in 1546/47

"P2" and "V" were submitted to Paul III and approved in the Brief *Pastoralis Officii* on July 31, 1548. This volume also contains the texts of the *Exercises* as they were given and adapted in the early Society. Especially noteworthy are the three which come from Pierre Favre who, Ignatius thought, gave the Exercises better than anyone else in the Society.

This edition has a very useful lexicon with all the words from the Spanish autograph, by José Calveras.

- 111. Thibaut, Eugène. *Exercitiorum Spiritualium S. Ignatii a Loyola Concordantia*. Louvain: apud auctorem, 1921.
- 112. XXX. *Palabras de los Ejercicios*. Roma: CIS, 1975.

A concordance of the Spanish words and an indication of their location in the text of the *Exercises*. There is also a concordance, compiled by José Calveras, in the *Monumenta Historica*, vol. 100, pp. 733-789.

6. English Translations

For the first time we publish here a list of *all* the English translations of the *Spiritual Exercises*, in chronological order. Only the first editions are mentioned.

- 113. Leahy, Daniel. "English Translations of the Spiritual Exercises." *Woodstock Letters* 85 (1956), 435-440.
- 114. *The Spiritual Exercises of S. Ignatius Loyola* [tr. from the Latin]. Saint Omer: Nicolas Joseph Le Febure, 1736.
- 115. Clément, Abbé. *The Spiritual Exercises*. Dublin: J. Duffy, 1846.
- 116. Seager, Charles. *The Spiritual Exercises of St. Ignatius of Loyola, translated from the authorized Latin: with extracts from the literal version and notes of . . . Father Roothaan*. London: C. Dolman, 1847.

With a preface by Nicholas Wiseman, who in 1850 became the first Catholic archbishop of Westminster since the Reformation. In 1849 this translation was published in the U.S., being the first American edition of the *Exercises*, at Louisville: Webb, M'Gill & Co.

117. [Delplace, Charles]. *Manresa; or, the Spiritual Exercises of St. Ignatius*. [tr. from the Latin]. London: [publisher unknown], 1860.
118. Siniscalchi, L. *The Spiritual Exercises of St. Ignatius with meditations and prayers*. [tr. from the Italian]. Dublin: [publisher unknown], 1864.
119. Shipley, Orby. *Spiritual Exercises of S. Ignatius of Loyola*. London: Longmans, Green, Reader & Dyer, 1870.
120. Morris, John. *The Text of the Spiritual Exercises of Saint Ignatius. Tr. from the original Spanish*. London: Burns & Oates, 1880.
121. A.L.P.D. *The Spiritual Exercises of St. Ignatius arranged in Prayers. Tr. from the French*. London: Catholic Truth Society, 1893.
122. Mullan, Elder. *The Spiritual Exercises of St. Ignatius of Loyola, tr. from the autograph*. New York: P. J. Kenedy & Sons, 1914.
- See also no. 132 below. A very accurate version.
123. Rickaby, Joseph. *The Spiritual Exercises of St. Ignatius Loyola. Spanish and English, with a continuous commentary*. London: Burns, 1915.
124. Longridge, William H. *The Spiritual Exercises of Saint Ignatius of Loyola. Tr. from the Spanish with a commentary and a translation of the Directorium [sic] in Exercitia*. London: Robert Scott, 1919.
125. Ambruzzi, Aloysius. *The Spiritual Exercises of Saint Ignatius, with a commentary*. Mangalore: St. Aloysius' College, 1923.
126. Lattey, Cuthbert. *The Spiritual Exercises of St. Ignatius. Literal Translation from the original Spanish by a Benedictine of Stanbrook*. St. Louis & London: B. Herder Book Co., 1928.
127. Moore, Thomas H. *The Spiritual Exercises. Newly tr. from the original Spanish "autograph."* New York: Catholic Book Pub. Co., [c. 1948].
128. Puhl, Louis J. *The Spiritual Exercises of St. Ignatius. A New Translation Based on Studies in the Language of the Autograph*. Chicago: Loyola University Press, 1951.
- So far the most accurate and most reliable translation. Beautifully printed with space for notes. The standard text used in the U.S.
129. Mottola, Anthony. *The Spiritual Exercises of St. Ignatius*. Garden City: Image Books, 1964.
130. Delmage, Lewis. *The Spiritual Exercises of Saint Ignatius*.

New York: J. F. Wagner, 1968.

Tr. from the Latin Vulgate. Illustrated.

131. Corbishley, Thomas. *The Spiritual Exercises of Saint Ignatius*. Wheathampstead: Anthony Clarke, 1973.
132. Fleming, David L. *The Spiritual Exercises of St. Ignatius. A Literal Translation and a Contemporary Reading*. St. Louis: Institute of Jesuit Sources, 1978.
- Combines on parallel pages a literal translation by Mullan (see no. 122 above) with a restatement or "reading" which aims to present the substance or chief ideas of Ignatius' *Exercises* in a language and style which modern readers, especially beginners, can grasp more easily than the saint's sixteenth century text with its often difficult terminology.
- The text of the "reading" alone, omitting Ignatius' own text, is also available in a smaller edition more suitable for some retreatants: *A Contemporary Reading of the Spiritual Exercises. A Companion to St. Ignatius' Text*. St. Louis: Institute of Jesuit Sources, 1980.
- 132a. Fleming, David L., ed. *Notes on the Spiritual Exercises of St. Ignatius Loyola*. St. Louis: Review for Religious, 1981.
- This book of some 300 pages, to be published about April, 1981, contains many, if not all, of the articles cited from the *Review for Religious* in this bibliography. It also contains several other articles.

STUDIES OF THE TEXT

7. Introduction and General Commentaries

133. Barthes, Roland. "Loyola," in: *Sade, Fourier, Loyola*. New York: Hill & Wang, 1976, pp. 38-75.
- Ignatius as founder of "a language of divine address." A linguistic analysis of the *Exercises*.
134. Burns, George S. *Dialogue and Decision. The Spiritual Exercises in the Light of Vatican II*. Montreal: Palm Publishers, 1966.
135. Calveras, José. *The Harvest-Field of the Spiritual Exercises of Saint Ignatius*. tr. J. H. Gense. Bombay: Bambardekar, 1949.
136. Clarke, Thomas. "The Ignatian Exercises: Contemplation and Discernment." *Review for Religious* 31 (1972), 62-69.
- Also in *Loyola Papers* 2 (1977), 25-37.
137. Coathalem, Hervé. *Ignatian Insights. A Guide to the Complete Spiritual*

Exercises. tr. Charles J. McCarthy. 2nd ed. Taiwan: Taichung, Taiwan: Kuangchi Press (197 Chunghsiao Road), 1971.

A complete and reliable commentary on the complete text of the *Exercises*, following it topic by topic.

138. Crowe, Frederick E. "Dialectic and the Ignatian Spiritual Exercises." *Science et Esprit* 30 (1978), 111-127.
139. Cusson, G. "Ignace de Loyola. Les Exercices Spirituels." *Dictionnaire de spiritualité ascétique et mystique*. VII. (Paris, 1970), 1306-1318. See also 218.
140. Dalmases, Candido de. "Father Calveras' Study of the Text of the Exercises." *Woodstock Letters* 95 (1966), 234-235.
Summary by Anthony S. Aracich.
141. English, John. *Spiritual Freedom: From an Experience of the Ignatian Exercises to the Art of Spiritual Direction*. Guelph, Ontario: Loyola House, 1973.
From his experience of individual direction in the Exercises, the author delineates with both psychological and religious insight the movement of the exercitant through the Exercises.
142. Erhart, Joseph F. X. "Doctrine of Father Jerome Nadal on the Spiritual Exercises of St. Ignatius." *Woodstock Letters* 82 (1953), 317-334.
143. Espinosa, Clemente. *Problematic of the Spiritual Exercises Today. The Results of an International Enquiry*. pro manuscripto. Roma: Borgo S. Spirito 5, 1966.
144. Evennett, H. Outram. "St. Ignatius and the Spiritual Exercises," in: *The Spirit of the Counter-Reformation*. Cambridge: University Press, 1968, pp. 43-66.
145. Fessard, Gaston. *La dialectique des Exercices Spirituels de saint Ignace de Loyola*. I. *Liberte-Temps-Grace*. II. *Fondement-Peché-Orthodoxie*. Paris: Aubier, 1966.
Vol. I is a re-edition of the classic 1956 work of the same title, which gives a metaphysical explication of the intimate substratum of Ignatian procedure in the process of liberation. The appendix of this volume presents a commentary on the rules for discernment of spirits and on Ignatian dicta. Vol. II studies the problems related to the Ignatian principle and foundation, to the meditation on sin, and the presupposition of and rules for thinking with the Church. See also 155, 170, 180.
146. Fitzpatrick, Daniel J. *Confusion. Call. Commitment. The Spiritual Exercises and Religious Education*. New York: Alba House, 1976.
147. Gill, Henry V. *Jesuit Spirituality: Leading Ideas of the Spiritual*

Exercises of St. Ignatius, 2nd ed. Dublin: M. H. Gill & Son, Ltd., 1938.

148. Goodier, Alban. *St. Ignatius Loyola and Prayer. As Seen in the Book of the Spiritual Exercises*. London: Burns & Oates, 1940.

149. Hochhaus, Raphael H. *Some notes to facilitate the personal study of the Spiritual Exercises*. Jersey City: PASE, n.d.

150. Hummelauer, Franz von. *The Plan of the Spiritual Exercises of Saint Ignatius of Loyola, from the "Puncta meditationum et contemplationum S. P. Ignatii."* ed. J. P. Moran. Quezon City: Jesuit Mission Band, 1967.

151. Iparraguirre, Ignacio. *The Spiritual Exercises: Treasure of Christian Asceticism*. tr. Aloysius J. Owen. Jersey City: PASE, n.d.

152. Iparraguirre, Ignacio. *A Key to the Study of the Spiritual Exercises*. tr. J. Chianese. Calcutta: The Little Flower Press, 1955. Also: Allahabad: St. Paul, 1959.

Indicates the essential lines of the Ignatian method. Very useful introduction, based upon the ideas and the experience of the great masters. Is in a translation by Catalino Arevalo published under the title "Introduction to the Spiritual Exercises," in *Woodstock Letters* 84 (1955), 211-260.

153. Iparraguirre, Ignacio. *Vocabulario de Ejercicios Espirituales: Ensayo de hermenéutica ignaciana*. Roma: CIS, 1978.

An expert's study of Ignatius' varying personal meanings and nuances, usually not given in other Spanish dictionaries, for 26 words which are important keys to his thought in the *Exercises, Constitutions*, and other writings.

154. Kelly, Hugh. "St. Ignatius and the Spiritual Exercises." *Studies* 45 (1956), 275-284.

155. Kirk, Gerard F. *The organic structure of the Spiritual Exercises according to Pere Gaston Fessard S.J.* Jersey City: PASE, n.d.

156. Ledrus, Michael. *Themes for the Spiritual Exercises*. Dublin: Christian Life Communities Central Secretariate, 1975.

157. Leonard, William J. "Inner dynamism of the Exercises." *Workshop* 1967, 20-26.

158. Lewis, Jacques. *An Approach to the Spiritual Exercises: The Different Texts of the Spiritual Exercises*. Jersey City, N.J.: PASE, n.d.

An insightful, if brief work.

159. Lewis, Jacques. "The Sense of the Spiritual Exercises." *Woodstock Letters* 96 (1967), 229-234.

Summary by John T. Carmody.

160. Malatesta, Edward J. "The Apostolate of the Spiritual Exercises." *The Way. Supplement* 24 (1975), 124-135.
161. Marín, Canuto Hilario. *Spiritualia exercitia secundum Romanorum Pontificum documenta*. Barcelona: Lib. Religiosa, 1941.
A collection of papal documents dealing with the Exercises.
162. Mattez, Marie Therese. *A feminine experience of the Spiritual Exercises*. Jersey City: PASE, n.d.
163. McCarthy, C.J., tr. *Ignatian Insights. A Guide to the Complete Spiritual Exercises*. Taichung: Kuangchi, 1961. See 137 above.
164. Olsen, Glenn W. "Lay spirituality ad maiorem Dei gloriam." *Communio. International Catholic Review* 6 (1979), 405-412.
165. Peeters, Louis. *An Ignatian Approach to Divine Union*. tr. Hilliard L. Brozowski. Milwaukee: Bruce, 1956.
A reading of the text of the *Exercises*, which places the principal focus upon the "contemplatio ad amorem" rather than the election.
166. Peters, William A. "The hidden force behind the Spiritual Exercises." *Fordham Study* 1964, 5-8.
167. Peters, William A. "Meditation or Contemplation?" *Fordham Study* 1964, 9-13.
168. Peters, William A. *The Spiritual Exercises of St. Ignatius: Exposition and Interpretation*. 2d ed. Rome: CIS, 1978.
A critical analysis and exposition of the actual text of the autograph copy of the *Exercises*.
169. Pinard de la Boullaye, Henri. *Exercices Spirituels selon la methode de Saint Ignace*. 4 vols. 7th ed. Paris: Beauchesne et ses Fils, 1950.
Standard work. I. *Les Exercices*. II. *Retraites*. III. *Retraite et Triduum*. IV. *Conferences, Examen*.
The retreats from the second and third volumes have been translated into English by Sister Mary Patrick. 3 vols. Quezon City: Mission Band, 1966.
170. Pousset, Edouard. *Life in Faith and Freedom. An Essay Presenting Gaston Fessard's Analysis of the Dialectic of the Spiritual Exercises of St. Ignatius*. tr. Eugene L. Donahue. St. Louis: The Institute of Jesuit Sources, 1980.
See also 145. Pousset published his *La vie dans la foi et la liberté* . . . in 1971. In it he presents the substance of Fessard's interpretation of the Exercises in a manner more readily understandable by readers who might otherwise be deterred by the density and Hegelian terminology of Fessard's own two volumes existing only in French. Fessard in a letter of presentation praises the fidelity to his own thought in Pousset's book.

171. Przywara, Erich. *Deus semper maior: Theologie der Exerzitien*. 3 vols. Freiburg: Herder, 1938-1940.
Spiritual interpretation of underlying theological-philosophical currents which the author discovers in the internal logic of the Exercises.
172. Puhl, Louis J. "Pairs of Words in the Spiritual Exercises." *Woodstock Letters* 81 (1952), 29-36.
Illustrations from Roothaan's Latin translation.
173. Rahner, Hugo. "Notes on the Spiritual Exercises." tr. Louis Mountēer. *Woodstock Letters* 85 (1956), 281-336.
Very helpful series of brief notes on the *Exercises* by one of the greatest authorities in the contemporary Society.
174. Rieman, Nicholas. "The Spiritual Exercises: Preparation and Preparatory Forms." *Progressio. Supplement 1* (May 1973).
175. Rivera, José R. de. *Kommunikationsstrukturen in den Geistlichen Exerzitien des Ignatius von Loyola*. Hamburg: H. Buske, 1978.
176. Roothaan, John. *How to Meditate*. tr. Louis J. Puhl. Westminster, Md.: The Newman Bookshop, 1945.
Translation of *De Ratione Meditandi*, an explanation of the once most commonly used method of prayer proposed in the *Exercises*.
177. Roustang, François. *Growth in the Spirit*. tr. Kathleen Pond. New York: Sheed and Ward, 1966.
178. Schierse, Franz-Joseph. "For What Do the Ignatian Exercises Train?" *Ignatiana* 10 (1956), 195-199.
179. Stanley, David M. *A Modern Scriptural Approach to the Spiritual Exercises*. Chicago: Institute of the Jesuit Sources, 1967.
180. Vachon, André. "Dynamism in Ignatian Spirituality." *Theology Digest* 10 (1962), 45-50.
Discusses the study of Gaston Fessard.
181. Wall, Joseph B. *Lectures on the Spiritual Exercises*. Mimeograph.
Lectures delivered during the summer of 1960. Unfortunately still unpublished. Brilliant presentation of the *Spiritual Exercises*, perhaps the most insightful single commentary in English.
182. Yarnold, Edward. "The Basics of the Spiritual Exercises." *The Way. Supplement* 16 (1972), 5-16.

8. Comparative Studies

See also 62, 63, 71, 254, 261, 268, 281, 321, 421.

183. Cirigliano, D. "The Divine Comedy and the 'Spiritual Exercises.'" *Thought* 10 (1933), 410-436.
184. Enomiya-Lassalle, Hugo M. "The Spiritual Exercises of St. Ignatius of Loyola and Zen," in: *Spiritual Perspectives*. Madras: T. M. B. Mahadevan, 1975, pp. 197-211.
185. Farrell, Walter. "The Spiritual Exercises and Contemporary Thought." *Review for Religious* 22 (1963), 218-224.
186. Goodman, David M. *Films and the Spiritual Exercises*. Jersey City: PASE, 1967.
187. Gregson, Vernon. "Chinese Wisdom and Ignatian Discernment." *Review for Religious* 33 (1975), 828-835.
About I Ching and the Spiritual Exercises.
188. Hewett, William. "Creative Loneliness." *The Way* 16 (1976), 274-283.
The Exercises and the "Intensive Journal" of Ira Progoff.
189. Johann, Robert O. "Contemporary Philosophy and the Spiritual Exercises," in: *Harvanek*, 57-67.
190. Kadowaki, Kakichi. *The Ignatian Exercises and Zen. An Attempt at Synthesis*. Jersey City: PASE, 1974.
191. Kadowaki, J. K. *Zen and the Bible: A Priest's Experience*. London & Boston: Routledge & Kegan Paul, 1979.
In the third section the author compares the Exercises and Zen Buddhist retreat.
192. Mercier, Victor. *Concordance de l'Imitation de Jsus-Christ et des Exercices Spirituels*. Paris: H. Oudin, 1885.
193. Neuner, Josef. "Non-Attachment, Indian and Christian. A Comparative Study of the Bhagavadgita and the Spiritual Exercises of St. Ignatius." *The Clergy Monthly Missionary Supplement* 2 (Ranchi, 1954), 92-107.
194. Noon, William T. "On the Exercises and Literature in Our Time," in: *Harvanek*, 15-25.
195. O'Brien, Elmer L. "Contemporary Spirituality and the Spiritual Exercises," in: *Harvanek*, 48-56.
196. O'Hanlon, Daniel J. "Zen and the Spiritual Exercises: A Dialogue between Faiths." *Theological Studies* 39 (1978), 737-768.

197. O'Reilly, T. W. "The Exercises of Saint Ignatius Loyola and the Ejercitatorio de la vida spiritual." *Studia Monastica* 16 (1974), 301-323.
198. Slattery, Joseph A. "Saint Augustine and the Spiritual Exercises." *Woodstock Letters* 96 (1967), 212-228.
199. Thiry, André, & Maruca, Dominic. *The Spiritual Exercises and the Autobiography of St. Ignatius*. Jersey City: PASE, n.d.

9. Historical Studies

See also 69, 81, 85, 142, 197, 337, 378, 380, 393, 402, 414, 419.

200. Bacht, Heinrich. "Early Monastic Elements in Ignatian Spirituality: Toward Clarifying Some Fundamental Concepts of the Exercises," in: *Wulf*, 200-236.
201. Bernard, Henri. *Essai historique sur les Exercices Spirituels de Saint Ignace depuis la conversion d'Ignace (1521) jusqu'à la publication du Directoire (1599)*. Louvain: Museum Lessianum, 1926.
202. Codina, Arturo. *Los orígenes de los Ejercicios Espirituales de S. Ignacio de Loyola*. Barcelona: Biblioteca Balmes, 1926.
Detailed analysis of the texts and of some probable influences.
203. Cuénot, Claude. "Teilhard and the Spiritual Exercises of Saint Ignatius." *The Teilhard Review* 4 (1969/70), 50-59.
How Teilhard realized his Exercises in ten days.
204. Ganss, George E. "The Authentic Spiritual Exercises of St. Ignatius: Some Facts of History and Terminology Basic to Their Functional Efficacy Today." *Studies in the Spirituality of Jesuits*. I/2, 1969.
A historical exposition of the Exercises as given in the time of Ignatius. Distinguishes among (1) authentic and entire Exercises, (2) authentic and adapted Exercises, and (3) other retreats or spiritual activities.
205. Hugh, G. A. "The Exercises for Individuals and for Groups." *Woodstock Letters* 89 (1960), 127-148.
Examines the historical question: Did the group retreats begin during the lifetime of Ignatius?
206. Iparraguirre, Ignacio. *Historia de los Ejercicios de San Ignacio de Loyola*. 3 volumes. Bilbao/Roma: Mensajero del Corazon de Jesús/ Institutum Historicum S.I., 1946-1973.
The first volume deals with the practice of the Exercises during the

life of Ignatius; see *Geist und Leben* 21 (1948), 309-318. The second volume treats the period until the promulgation of the official Directory (1556-1599); see *Revue d'Ascétique et de Mystique* 32 (1956), 240-244. The third volume deals with the evolution of the Exercises in Europe during the seventeenth century; see *Archivum Historicum S.I.* 43 (1974), 181-184.

207. Iparraguirre, Ignacio. "St. Ignatius as Retreat-Master." *Ignatiana* 11 (1956), 209-211.
208. Iparraguirre, Ignacio. *Comentarios de los Ejercicios Ignacianos. (Siglos XVI-XVIII) Riperterio crítico.* Roma: Institutum Historicum S.I., 1967.
Limited to Jesuit commentaries on the *Exercises*, providing principal dates of the biography of each author and a summary description of their work.
209. Jiménez B., Julio. *Formación progresiva de los Ejercicios ignacianos.* I. *Loyola y Montserrat.* II. *Manresa (Temas generales).* Santiago: Universidad Católica de Chile, 1969-1970.
Detailed study of the origin of the *Exercises*. Six stages up to the present text are distinguished.
210. Leturia, Pedro de. "Genesis de los Ejercicios de S. Ignacio y su influjo en la fundación de la Compañía de Jesús," in: *Estudios Ignacianos* II, 3-55.
211. Nicolau, Miguel. "Origen de los Ejercicios de San Ignacio." *Manresa* 42 (1970), 270-294 and 377-396.
Clear synthesis of the present state of the investigation of the stages of the composition of the *Exercises*, literary or cultural sources, and supernatural influences.
212. Padberg, John W. "Personal Experience and the Spiritual Exercises. The Example of St. Ignatius." *Studies in the Spirituality of Jesuits* X/5, 1978.
213. Pinard de la Boullaye, Henri. *Les étapes de rédaction des Exercices de S. Ignace.* 7th ed. Paris: Beauchesne et ses Fils, 1956.
A classically important study of the development of the text of the *Spiritual Exercises*.
214. Pollen, John H. "The Origins of the Spiritual Exercises." *Month* 133 (1919), 81-91.
215. Ryan, John. "The Exercises in the Early Society," in: *Our Colloquium*, 3-11.
216. Tade, George T. "Rhetorical Aspects of the Spiritual Exercises in the Medieval Tradition of Preaching." *Quarterly Journal of Speech* 51 (1965), 409-418.

Analyzes the applications of medieval rhetoric found in the *Exercices*, and suggests that Ignatius could have been aware of such rhetorical methods.

217. Thurston, Herbert. "The First Englishman to Make the Spiritual Exercises." *Month* 142 (1923), 336-347.

10. Bible and Exercises

See also 179, 242, 301, 302, 313, 314, 327, 351, 364, 365, 402.

218. Cusson, Gilles. *Pédagogie de l'expérience personnelle. Bible et Exercices*. Bruges/Paris: Desclée de Brouwer/Montreal: Les Editions Bellarmin, 1968.
- An English translation of this work by Sisters Mary Angela Roudit, R.C., and Mary Milligan, R.S.H.M., is in preparation by the Institute of Jesuit Sources, St. Louis. Its tentative title is: *Personal Spiritual Experience of God and His Plan of Salvation, through Scripture and the Spiritual Exercises*.
219. Enn, Josef. *Holy Scripture and the Spiritual Exercises*. Jersey City: PASE, n.d.
- A collection of passages from Scripture for the central themes of the *Exercices*.
220. Fitzmyer, Joseph A. "The Spiritual Exercises of St. Ignatius and Recent Gospel Study," in: *Schroth*, 153-181.
221. Iparraguirre, Ignacio. *The Paschal Mystery and the Spiritual Exercises of St. Ignatius*. Jersey City: PASE, n.d.
222. Magaña, José. *The Spiritual Exercises and the Paschal Mystery*. Jersey City: PASE, n.d.
223. McCool, Francis J. "The Modern Approach to the Gospels and the Spiritual Exercises," in: *A Cooperative Study of the Spiritual Exercises of Saint Ignatius, Held at Fordham University, June 1961*. New York: Kohlman Hall, 1961, pp. 167-199.
224. McKenzie, Roderick A. F. "Biblical Theology and the Spiritual Exercises," in: *Harvanek*, 69-76.
225. Mollat, Donatien. "The Use of Sacred Scripture in the Exercises According to Modern Exegesis." *Ignis*, special issue 6 (1973), 5-12.
- 225a. Mollat, Donatien. "St. John's Gospel and the Exercises of St. Ignatius." *Communications* 5 (1975), 1-18 (see entry 61).
226. Murray, Robert. "Philippians and the Spiritual Exercises." *The Way. Supplement* 1 (1965), 53-71.

227. Peters, William A. *The Bible and the Spiritual Exercises.* *Fordham Study* 1964, 14-17.
228. Stanley, David M. *Sacred Scripture and the Spiritual Exercises.* Jersey City: PASE, n.d.

11. Theology of the Exercises

See also 24, 67, 71, 80, 328, 363, 390.

229. Clarke, Thomas E. "Present Day Christology and the Exercises." *Workshop* 1967, 15-19.
230. Donnelly, Philip. "The Dogmatic Foundations of the Spiritual Exercises." *Woodstock Letters* 83 (1954), 131-157.
231. Downing, Edmond. "The Exercises and Mysticism," in: *Our Colloquium*, 123-131.
232. Doyle, James J. "Modern Christology and the Spiritual Exercises," in: *Harvanek*, 26-34.
233. Dulles, Avery. "The Ignatian Experience as Reflected in the Spiritual Theology of Karl Rahner," in: *Schroth*, 23-41.
234. Egan, Harvey D. *The Spiritual Exercises and the Ignatian Mystical Horizon.* St. Louis: Institute of Jesuit Sources, 1976.
- An important study, summarizing the findings of modern scholars such as Przywara, Fessard, Karl Rahner, Hugo Rahner, Marxer, Cusson, Gil, Bakker, and Gonzales de Mendoza and presenting its own new viewpoint on Ignatius' mystical horizon. The author takes up consolation without previous cause, the three times of election, intellectual and affective discernment, the trinitarian dimension of the *Exercises*, and other important Ignatian themes.
235. Fondevilla, José M. "Grace and the Spiritual Exercises." *Woodstock Letters* 92 (1963), 165-170.
- Summary by J. Barber.
236. Gagliardi, Achille. "St. Ignatius on the Unitive Way and Love of God." *Woodstock Letters* 46 (1917), 291-299.
237. Gelineau, Joseph. "The Liturgical Spirit of the Exercises." *Woodstock Letters* 89 (1960), 241-260.
238. Hardon, John A. *All My Liberty. Theology of the Spiritual Exercises.* Westminster: Newman Press, 1959.

Hardon quotes particularly from St. Thomas, Suarez, Roothaan,

Monumenta Ignatiana, as well as from St. Augustine, St. Francis de Sales, and St. Alphonsus Liguori. The commentary is uniformly instructive and solid. Particularly full are his explanations of the value of abiding sorrow for sin, temptations, merit, the need of holiness in apostolic workers, the place of the cross in the apostolate, love of God, desolation and consolation.

239. Holstein, Henri. "Hearing the Word of God in the Exercises." *Woodstock Letters* 97 (1968), 388-389.
Summary by Robert C. Collins.
240. Iparraguirre, Ignacio. "The Paschal Mystery and the Exercises of St. Ignatius." *Woodstock Letters* 95 (1966), 239-240.
Summary by Raymond A. Adams.
241. Lawlor, François X. "The Doctrine of Grace in the Spiritual Exercises." *Theological Studies* 3 (1942), 513-532.
242. Lindsay, Robert E. "The Christology of the Spiritual Exercises in the Light of St. Paul." *Dissertation Abstracts* 26 (1965/66), n. 2355.
243. Marien, Francis. "Our Lady and the Exercises." *Woodstock Letters* 82 (1953), 224-237.
244. Maruca, Dominic. *Toward a Theology of the Personalized Retreat*. Jersey City: PASE, 1972.
245. O'Connor, Terence R. "The Ignatian Exercises and the Liturgical Kerygma," in: *Liturgy for the People. Essays in Honor of Gerald Ellard S.J. 1894-1963*. ed. William J. Leonard. Milwaukee: The Bruce Publishing Co., pp. 38-54.
246. Polet, Norbert. "The Spiritual Exercises and Union with God." *Ignatiana* 9 (1956), 177-181.
247. Rahner, Hugo. "The Christology of the Spiritual Exercises," in: *Ignatius the Theologian*, 53-135.
Summarized in *Woodstock Letters* 92 (1963), 181-196.
248. Roos, Richard H. *Saint Ignatius and the Holy Spirit in the Spiritual Exercises*. Jersey City: PASE, n.d.
249. Schmitt, R. L. "The Christ-Experience and Relationship Fostered in the Spiritual Exercises of Ignatius." *Studies in the Spirituality of Jesuits* VI/5, 1974.
250. Siqueira, Joseph A. "The Spirituality of the Spiritual Exercises of St. Ignatius." *Thought* 18 (1938), 574-588.
251. Siqueira, Thomas N. "Christ in the Spiritual Exercises." *Month* 163 (1934), 118-124.

252. Stanley, David. "The Liturgical Word. Spiritual Exercises. The Jesuit Response," in: *Schroth*, 183-198.
253. Steger, Albert. "Saint Ignatius and Grace." *Woodstock Letters* 78 (1949), 205-224.

12. Pedagogy and Psychology

See also 146, 320, 332, 376, 407.

254. Barnhouse, Ruth Tiffany. "The Spiritual Exercises and Psychoanalytic Therapy." *The Way. Supplement* 24 (1975), 74-82.
255. Bökmann, J. *Aufgaben und Methoden der Moralpsychologie im geschichtlichen Ursprung der Unterscheidung der Geister*. Köln, 1964.
256. Croft, George. "Psychological Aspects of the Spiritual Exercises." *The Way. Supplement* 1 (1965), 39-52.
257. Dirks, Georges. "The Psychology of the Exercises." *Woodstock Letters* 78 (1949), 297-319.
258. Fitzpatrick, Daniel J. "Ignatius Loyola and Modern Religious Education. A Study in the Pedagogy of the Spiritual Exercises." *Dissertation Abstracts A* 37 (1976), 1476.
259. Gasson, John A. "The psychological dynamics of the Spiritual Exercises." *Fordham Study* 1964, 28-33.
260. Källstad, Thorvald. "Ignatius Loyola and the Spiritual Exercises. A psychological study." in: *Psychological Studies on religious man*. Stockholm: Almqvist & Wiksell, 1978, pp. 13-45.
261. Kelly, William L. "Modern Psychology and the Spiritual Exercises," in: *Harvanek*, 35-47.
262. Letemendia, Felix, & Croft, George. "Phenomenology, Psychiatry and Ignatian Discernment." *The Way. Supplement* 6 (1968), 27-34.
263. Maher, Anne. "On 'becoming a person' in the Spiritual Exercises." *Ignis* 7/1 (1978), 7-12.
264. Meissner, William W. "Psychological Notes on the Spiritual Exercises." *Woodstock Letters* 92 (1963), 349-360; 93 (1964), 31-58, 165-191.
265. Murphy, Laurence J. "Psychological Problems of Christian Choice." *The Way. Supplement* 24 (1975), 26-35.
266. Newton, Robert R. *Reflections on the Educational Principles of*

the Spiritual Exercises. Washington: Jesuit Secondary Education Association, 1977.

267. Tade, George T. "The Spiritual Exercises: A Method of Self-Persuasion." *The Quarterly Journal of Speech* 43 (1957), 383-389.
268. Walker, Leslie J. "The Psychology of the Spiritual Exercises." *The Hibbert Journal* 19 (1921), 401-419.
Compares the Exercises with the Coué method.
269. Wylder, Ann. "Spiritual Exercises and Religious Maturity." *The Way. Supplement* 19 (1973), 22-30.

13. Social Implications

See also 47, 178, 300, 385, 454, 463.

270. Barry, William. "The Spiritual Exercises and Social Action. The Role of the Director." *Soundings*. Washington: Center of Concern, 1974, 22-24.
271. Boyle, Patrick J. "The Social Consciousness of the Spiritual Exercises." *Woodstock Letters* 86 (1957), 127-131.
272. Byron, William J. "Social Consciousness in the Ignatian Exercises." *Review for Religious* 32 (1973), 1365-1378.
273. Byron, William J. "Dualism, Directors, and Social Concerns." *Soundings*. Washington: Center of Concern, 1974, 7-8.
274. Casey, Thomas J. "Resocialization through an Ignatian Retreat." *Review for Religious* 30 (1971), 85-105.
275. Centelles, Jorge. "The Long Retreat and Class-Struggle: An Experience with Youth who are Religiously Indifferent, Anticlerical and Marxist." *CIS* 5 (1974), I, 41-48.
276. Connolly, William J. "Social Action and the Directed Retreat." *Review for Religious* 33 (1974), 114-118.
277. Keane, G., & Collins, J. *Exercises in Social Responsibility*. Hong Kong: Catholic Truth Society, n.d.
278. Kyne, Michael. "Poverty and the Exercises." *The Way. Supplement* 1 (1965), 28-38.
279. Land, Philip. "Justice, Development and the Exercises." *Studies in the International Apostolate of Jesuits* 5/1 (1976), viii+62.

280. Lefrank, Alex. "The Spiritual Exercises as a Process of Liberation: Their Social Dimension," *Communications* 11 (1977), 11-48 (see entry 61).
- 280a. Magaña, José. "Ignatian Pre-Exercises and Theology: A Spirituality for Liberation." tr. & ed. Eugene T. Culhane & Mary Angela Roduit. *Communications* 9 (1976), 1-34 (see entry 61).
281. Purcell, Theodore V. "The Social Sciences and the Spiritual Exercises," in: *Harvanek*, 3-14.

14. Directories

282. Monumenta Ignatiana. Series secunda. Tomus II. *Directoria Exercitiorum spiritualium (1540-1599)*. ed. Ignatius Iparraguirre. Rome: Institutum Historicum Societatis Iesu, 1955.
- An invaluable collection of the directories which were used by Saint Ignatius and by the early Jesuits until the definitive directory of 1599. This edition revises the one of 1919.
283. Aquaviva, Claudio. *The Directory to the Spiritual Exercises*. Roehampton: Griffin, 1925.
- Translation of the *Directory* of 1599.
284. Aquaviva, Claudio. "The Directory," in: W. H. Longridge, *The Spiritual Exercises of Saint Ignatius of Loyola . . . and a Translation of the Directorium in Exercitia*. London: Robert Scott, 1919, pp. 269-351.
- With an index to the main themes.
285. Ciccolini, Antonio. *The Directory in Reference to the Spiritual Exercises*, in: *Commentary on the Spiritual Exercises of St. Ignatius of Loyola*. Quezon City: Jesuit Mission Band, 1966.
- With the translation of the *Exercises* by Mullan, and a "Comment of the Directory," tr. W. H. Longridge.
286. *Autograph Directories of Saint Ignatius Loyola*. tr. Bernard Bush & Aloysius Owen. Jersey City: PASE, n.d.
- Contents: 1. Ignacio Iparraguirre, Autograph Directory of the Exercises. Introduction; 2. The Autograph Directory of St. Ignatius; 3. Notes on what Saint Ignatius said about how to give the Exercises, with an Introduction by Ignacio Iparraguirre; 4. Directory based on notes dictated by St. Ignatius to Juan Alonso de Vitoria.
287. *Four Directories for the Spiritual Exercises of Saint Ignatius Loyola*. tr. Marco García-Cueva, Mike Engh & L. Michael Pope. Berkeley: Jesuit School of Theology, 1980.
- Contents: I. Autograph Directory of St. Ignatius; II. Some Things to

Be Kept in Mind, by St. Ignatius; III. Another Directory Handed Down by St. Ignatius; IV. The Directory of Father Juan Alonso de Vitoria, dictated by St. Ignatius.

15. The Practice of the Exercises

See also 45, 141, 160, 169, 203-205, 444-453.

288. Asselin, David T. "Notes on Adapting the Exercises of St. Ignatius." *Review for Religious* 28 (1969), 410-420.
289. Bernard, Charles A. *Eléments pour un directoire des Exercices*. Roma: CIS, 1978.
290. Burke, Thomas A. "Formation through the Spiritual Exercises," in: *The Christian Formation of High School Students*. Los Angeles: Loyola University, 1966, pp. 103-116.
291. Divarkar, Parmananda. *Alive to God*. Rome: CIS, 1979.
The dynamics of the Exercises, here given in a modern interpretation of the "contemplative in action," with corresponding meditation.
292. Futrell, John Carroll. "An eight day communitarian retreat, based on the Spiritual Exercises of Saint Ignatius of Loyola." *CIS* 1 (1974), 15-40.
293. Harvanek, Robert F. "The 'Situation' of Loyola's Exercises." *Review for Religious* 33 (1974), 590-600.
294. Hill, Lawrence B. "Present Day adaptations of the Spiritual Exercises." *Workshop* 1967, 6-14.
295. Hillier, F. L. "The Flexibility of the Ignatian Exercises." *The Church Quarterly Review* 158 (1957), 333-338.
296. Hughes, Gerard W. "Forgotten Truths of the Spiritual Exercises." *The Way. Supplement* 27 (1976), 69-78.
297. Iparraguirre, Ignacio, & Gonzalez, Luis. *Ejercicios Espirituales. Comentario pastoral*. Madrid: BAC, 1965.
Autograph Spanish text with the Latin Vulgate text at the foot of the page. Spanish concordance of text of *Exercises*. Complete bibliography. Index of authors. Thousands of suggested conferences.
298. Laplace, Jean. *An Experience of Life in the Spirit. Ten Days in the Tradition of the Spiritual Exercises*. tr. John R. Mooney. Chicago: Franciscan Herald Press, 1977.

299. Lefrank, Alex. "Freedom for service. How to use the individually guided Spiritual Exercises." *Progressio. Supplement* 3, 1974.
300. Magaña, José. *A Strategy for Liberation. Notes for Orienting the Exercises toward Utopia.* tr. & ed. Eugene T. Culhane & Mary A. Roudit. Jersey City, N.J.: PASE, 1974.
301. McCormick, Paul G. "A Directory for Use of Scripture in an Ignatian Retreat." *Review for Religious* 38 (1979), 223-228.
302. McDermott, Eric. "A Scriptural Retreat Plan." *Worship* 39 (1965), 493-497.
303. Mello, Anthony de. *Sadhana: A Way to God. Christian Exercises in Eastern Form.* St. Louis: The Institute of Jesuit Sources, 1978.
The author aims to teach interested readers how to pray, through a series of practices drawn from the Church's tradition, the *Spiritual Exercises*, oriental techniques, and modern psychology.
304. Owen, Aloysius J. *The Holy Spirit Your Retreat Director. A Manual for a Directed Retreat Based on the Ignatian Exercises.* New York: Alba House, 1979.
305. Rahner, Karl. *Spiritual Exercises.* tr. Kenneth Baker. New York: Herder and Herder, 1965.
From Foreword: "I have attempted to give these meditations on the Spiritual Exercises the kind of theological foundation that my listeners had the right to expect, without falling into the kind of theological investigations that have nothing directly to contribute to the purpose of spiritual exercises."
306. Rahner, Karl. *The Priesthood.* tr. Edward Quinn. New York: Seabury Press, 1973.
24 chapters based on presentations of the Exercises given by Rahner in 1961 to ordinands. The author considers just as valid today the demands expressed in the *Exercises* regarding Christian life and the priesthood.
307. Rondet, Henri. *Retraite de dix jours, sur le plan des Exercices de Saint Ignace.* Paris: Lethielleux, 1967.
308. Ruiz Jurado, Manuel. *Practica abreviada de los Ejercicios Espirituales de San Ignacio. Ejercicios para ocho o diez días.* Barcelona: Editorial Balmes, 1978.

SPECIAL COMMENTARIES ON THE MEDITATIONS

16. Principle and Foundation

309. Bouvier, Pierre. *The Authentic Interpretation of the Foundation*. West Baden: West Baden, 1943.
310. Bracken, Joseph A. "The Double 'Principle and Foundation' in the Spiritual Exercises." *Woodstock Letters* 98 (1969), 319-353.
 Considers that legitimate "self-interest" is the governing ground in the "principle and foundation" and of the First Week, whereas the meditation on the Kingdom governs "self dedication" to Christ, and is like the principle and foundation for the Second Week and that which follows. Implications for election.
311. Coyne, John. "The Fundamentum in the Exercises," in: *Our Colloquium*, 31-39.
312. Harriot, John. "The Mood of the Principle and Foundation." *The Way. Supplement* 16 (1972), 17-27.
 A theological and not purely philosophical representation.
313. Levie, Jean. "The Meditation on the 'Foundation' in the Light of Saint Paul." tr. Louis Mounteer. *Woodstock Letters* 84 (1955), 18-33.
314. Lyonnet, Stanislas. "A Scriptural Presentation on the Principle and Foundation." *Ignis*, special issue 6 (1973), 24-32.
 Presents the possibility of explaining Ignatian ideas about the first principle and foundation in its biblical foundations.
315. Moran, James. *A Study of the Principle and Foundation, Spiritual Exercises, St. Ignatius of Loyola*. Manila: Mission Band/La Ignaciana, 1968.
 Analysis of the principle and foundation in itself and in relation to the rest of the *Exercises*. Emphasis on Christian perfection in realizing the *Exercises*, not as much on the function of election.
316. Santiago, Juan. "Three Notes on the Principle and Foundation." *Woodstock Letters* (1964), 193-206.

17. The First Week

317. Barry, William. "The Experience of the First and Second Weeks of the Spiritual Exercises." *Review for Religious* 32 (1973), 102-109.
318. Beirnaert, Louis. *Awareness of God and sin in the Spiritual Exercises*.

Jersey City: PASE, n.d.

319. Broucker, W. de. *The first week of the Exercises*. Jersey City: PASE, n.d.
320. Genoud, J. "Foi et libération personnelle. L'intégration des limites personnelles dans l'itinéraire spirituelle du chrétien dans les Exercices de S. Ignace de Loyola." *Dissertation Abstracts International* C 38 (1977), 2155c.
Applies the discoveries in the psychological sciences to the experience of the exercitant in the First Week.
321. Hanrahan, Thomas. "Sin, the 'Celestina' and Iñigo Lopez de Loyola." *Romance Notes* 11 (1969/70), 385-391.
322. Hitter, Joseph. "The First Week and the Love of God." *The Way. Supplement* 34 (1978), 26-34.
323. Hoël, Marc. "Conversion and Solidarities: The First Week and the Kingdom." *CIS* 10/3 (1979), 35-50.
324. Hughes, Gerard W. "The First Week and the Formation of Conscience." *The Way. Supplement* 24 (1975), 6-14.
325. Ong, Walter. "St. Ignatius' Prison-Cage and the Existentialist Situation." *Theological Studies* 15 (1954), 34-51.
326. Osiek, Carolyn. "The First Week of the Spiritual Exercises and the Conversion of St. Paul." *Review for Religious* 36 (1977), 657-665.

18. The Kingdom

327. Ashton, John. "The Kingdom: The Scriptural Background." *The Way. Supplement* 18 (1973), 28-37.
328. Butterworth, Robert. "The Kingdom of Christ: Theological Dimensions." *The Way. Supplement* 18 (1973), 38-51.
329. Cahill, Edward. "The Kingdom of Christ," in: *Our Colloquium*, 40-49.
330. Connolly, William. "Story of the Pilgrim King and the Dynamics of Prayer." *Review for Religious* 32 (1973), 268-272.
331. Coventry, John. "The Call of the King." *The Way. Supplement* 1 (1965), 5-13.
332. Croft, George. "Psychological Reflections on the Kingdom" *The Way. Supplement* 18 (1973), 76-83.

333. Hebblethwaite, Peter. "The Kingdom and the World," *The Way. Supplement* 18 (1973), 64-75.
- Hoël, Marc--see 323.
334. Lewis, Daniel C. "The Exercise on the Kingdom in the Spiritual Exercises of St. Ignatius." *Review for Religious* 38 (1979), 566-570.
335. Molinari, Paul. "The Place of the Kingdom in Apostolic Spirituality." *The Way. Supplement* 18 (1973), 52-63.
336. Peters, William. "The Text of the Exercise." *The Way. Supplement* 18 (1973), 6-16.
337. Peters, William. "The Exercises in the Jesuit Tradition." *The Way. Supplement* 18 (1973), 17-27.
338. Schmitt, Robert L. "The Image of Christ as Feudal Lord in the 'Spiritual Exercises' of St. Ignatius of Loyola." *Dissertation Abstracts A* 35 (1974/75), 1749.
- By the same author is "The Christ-Experience and Relationship Fostered in the Spiritual Exercises of St. Ignatius of Loyola." *Studies in the Spirituality of Jesuits*, VI/5 (October, 1974).
339. Walsh, James. "The Christ of the Kingdom and the Company." *The Way. Supplement* 24 (1975), 83-91.

19. Election

340. Clarke, Thomas. "The Spiritual Exercises as a Paradigm of Christian Decision." *Loyola Papers* 2 (1977), 38-51.
341. Considine, Daniel. "A Question as to Ideals. Three Exhortations on the Third Degree of Humility." *Woodstock Letters* 37 (1906), 360-375.
342. Dhôtel, Jean-Claude. "The Place of the Election." *CIS* 10/3 (1979), 72-82.
343. Dulles, Avery. "Finding God's Will," in: *Schroth*, 9-22.
- Rahner's interpretation of the Ignatian Election. See also 354, 355.
344. Herbst, C. A. "The Third Mode of Humility." *Review for Religious* 14 (1955), 150-155.
345. Hughes, Lachlan M. "Affectivity, Conscience and Christian Choice." *The Way. Supplement* 24 (1975), 36-45.
346. Kaufmann, Ludwig. "Has Ignatius Only Now Arrived?" *Woodstock Letters* 95 (1966), 236-239.

- On Ignatius' decision-making process. Summary by David S. Toolan.
347. King, Henry. "The 'Election' and the Accompanying Exercises," in: *Our Colloquium*, 50-60.
348. King, Nicholas. "Ignatius Loyola and Decision-Making." *The Way. Supplement* 24 (1975), 46-57.
349. Lambino, Antonio. "The Exercises: Ignatian Approach to Moral Decision." *Philippine Studies* 19 (1971), 616-633; also in: *Loyola Papers* 2 (1977), 1-24.
350. Lofy, Carl A. "The Third Degree of Humility." *Woodstock Letters* 88 (1959), 366-375.
351. Lyonnet, Stanislaus. *The Meditation on the Two Standards and its Scriptural Foundation*. tr. Philip J. Donnelly. Jersey City, N.J.: PASE, 1965.
352. Mathewson, Robert. "Ego Development and the Two Standards." *Alma Studies* 5 (1961), 147-157.
- Murphy, Laurence J.--see 265.
353. O'Leary, Brian. "The Election in the Annual Retreat." *The Way. Supplement* 16 (1972), 46-53.
354. Rahner, Karl. "The Logic of Concrete Individual Knowledge in Ignatius Loyola." in: *The Dynamic Element in the Church*. tr. W. J. O'Hara. New York: Herder and Herder, 1964.
- Pp. 89-114 "The problem of the election in the Spiritual Exercises"; pp. 115-169 "The logic of the knowledge of religiously important concrete particulars in Ignatius."--A summary of this article, epitomized by Harold E. Weidman, is in: *Wulf*, 280-289, under the title "The Ignatian Process for Discovering the Will of God in an Existential Situation: Some Theological Problems in the Rules for Election and Discernment of Spirits in St. Ignatius' Spiritual Exercises."
355. Rahner, Karl. "Comments on Questions Raised by Avery Dulles," in: *Wulf*, 290-293.
- Referring to Dulles' article (343).
356. Roi, Jacques. "The Election According to St. Ignatius." *Woodstock Letters* 92 (1963), 170-173.
- Summary by Edmund F. Clyne.
357. Santiago, Juan. "The Election vs. the Third Week." *Woodstock Letters* 94 (1965), 165-190.
- Very serious work, taking issue with Peters' opinions about the minor importance of the election in the Exercises, and about the idea that the Third Week is the climax.

358. Sbandi, Pio. *Untersuchung zur zweiten Wahlzeit in den geistlichen Übungen*, Innsbruck: Leopold-Franzens Universität, Theologische Fakultät, 1966.
359. Simpson, Michael. "Philosophical Certitude and the Ignatian Election." *The Way. Supplement* 24 (1975), 58-66.
360. Yeomans, Williams. "Two Standards." *The Way. Supplement* 1 (1965), 14-27.

20. The Second Week

361. Ashton, John. "The Imitation of Christ." *The Way. Supplement* 16 (1972), 28-45.
- What is the point of contemplating the life and teachings of Christ as portrayed in the Gospels?
- Barry, William--see 317 above.
362. Holstein, Henri. "Contemplation of the Mysteries of Christ," in: *Finding*, 90-103.
363. Labarrière, Jean-Pierre. "The Christology That is at Work in the Second Week." *CIS* 10/3 (1979), 55-71.
364. Petty, Michael. "The Infancy Narratives and the Spiritual Exercises." *Woodstock Letters* 97 (1908), 241-251.
365. Stanley, David M. "Contemplation of the Gospels. Ignatius Loyola and the Contemporary Christian." *Theological Studies* 29 (1968), 417-443.
366. Whelan, Joseph. "Contemplating Christ." *The Way* 10 (1970), 197-198.

21. The Third and Fourth Weeks

367. Althabégoïty, Jean. "Confirmation: The Third and Fourth Weeks." *CIS* 10/3 (1979), 87-95.
368. Ambruzzi, Luigi. "The Third Week of the Exercises and the Unitive Way." *Woodstock Letters* 50 (1921), 161-168.
369. Fennessy, Peter J. "The Third Week of the Spiritual Exercises." *The Way. Supplement* 34 (1978), 45-60.
- Iparraguirre, Ignacio--see 240 above.

370. McNamara, Brian. "Jesus' Prayer in Gethsemane: Interpretation and Identification." *The Way, Supplement* 27 (1976), 79-87.

Santiago, Juan--see 357 above.

371. Smith, Herbert F. *A Theology of Week Three*. Jersey City: PASE, n.d.

22. Contemplation for Attaining Love

372. Buckley, Michael J. "The Contemplation to Attain Love." *The Way, Supplement* 24 (1975), 92-104.
373. Kelly, Hugh. "The 'Contemplatio ad Amorem,'" in: *Our Colloquium*, 61-67.
374. Little, Arthur. "The Problem of the 'Contemplation for Obtaining Love.'" *The Irish Ecclesiastical Record* 73 (1950), 13-25.

SPECIAL COMMENTARIES ON THE RULES AND ANNOTATIONS

23. Rules for the Discernment of Spirits

375. Albrecht, Barbara. "Discernment of Spirits." *Review for Religious* 38 (1979), 382-398.
376. Asselin, D. "Christian Maturity and Spiritual Discernment." *Review for Religious* 27 (1968), 581-595.

An excellent article on the relationship between growth in the experience of Christian faith and the art of discernment.

377. Ayerra, Jacinto. *Función electiva de la consolación, en el segundo tiempo de elección*. San Sebastián: Facultad de Teología, 1956.
378. Ayesterán, José C. *La experiencia de la divina consolación. Un estudio filosófico-teológico de las anotaciones sobre los Ejercicios de los hermanos Pedro y Francisco Ortiz*. Roma: Gregorian University, 1975.

A psychological phenomenology of the consolation typified by an infused passion in the spirit. Implies a special and exclusive action of God in the soul: thematic actuation of apriori supernatural dynamism of the elevated human transcendence to the supernatural order.

379. Bacht, Heinrich. "Good and Evil Spirits." *The Way* 2 (1962), 188-195.
A brief presentation of some of the Ignatian rules for discernment

and of their relationship to the mainstream of Scripture and Tradition.

380. Bakker, Leo. *Freiheit und Erfahrung. Redaktionsgeschichtliche Untersuchungen über die Unterscheidung der Geister bei Ignatius von Loyola.* Würzburg: Echter, 1970.
Important exegetical and historical study of the rules of discernment of spirits and the election in the *Exercises*.
381. Bernard, Charles André. "The notion of vocation." *Theology Digest* 17 (1969), 253-258.
Ignatius' method of discerning a state of life, in the *Exercises*.
382. Birkenhauer, Henry F. *Discernment of Spirits in a Time of Doubt.* Jersey City: PASE, 1968.
383. Buckley, Michael. "The Structure of the Rules for Discernment of Spirits." *The Way. Supplement* 20 (1973), 19-37.
A summary in *Theology Digest* 24 (1976), 280-285.
384. Burke, Thomas A. *Rules for the Discernment of Spirits.* Jersey City: PASE, n.d.
A diagrammed guide on this subject.
385. Byron, William J. "Discernment and Poverty." *The Way. Supplement* 23 (1974), 37-54.
386. Casey, Dermot M. *The Discernment of Spirits and Self-Understanding.* Jersey City: PASE, 1967.
387. Charmot, François. "Discernment of Spirits and Spiritual Direction," in: *Finding*, 183-190.
Clarke, Thomas--see 136.
388. Coleman, Gerald D. *The Discernment of Spirits.* Jersey City: PASE, 1973.
Studies the foundations (of discernment) and the corresponding situation in the individual and ecclesial life.
389. Connolly, William J. "Experience of Darkness in Directed Retreats." *Review for Religious* 33 (1974), 609-615.
390. Delmore, Gene. *Ignatian Discernment: Another Approach to the Nature-Grace Relationship.* Jersey City: PASE, 1968.
391. Ducharme, Alfred. *Spiritual Discernment and Community Deliberation.* n.p.: Canadian Religious Conference, 1974.
- 391a. Dubay, T. *Authenticity: A Biblical Theology of Discernment.* Denville, N.J.: Dimension Books, 1977.

This book discusses, chiefly on a biblical basis, the problematic, possibility, criteria, and verification of virtually all forms of discernment. Hence discernment of spirits, as one of these forms, falls within its scope, and the discussion offers many insights helpful toward understanding St. Ignatius' Rules.

392. Dunne, Tad. "Models of Discernment." *The Way. Supplement* 23 (1974), 18-26.

393. Futrell, John C. *Making an Apostolic Community of Love. The Role of the Superior According to St. Ignatius.* St. Louis: The Institute of Jesuit Sources, 1970.

This work expounds the theory of spiritual discernment and exemplifies its practice, especially for community decisions.

394. Futrell, John C. "Ignatian Discernment." *Studies in the Spirituality of Jesuits* II/2, 1970.

395. Futrell, John C. "Ignatian Attitudes for Discernment," in: *Communal Discernment.* Rome: CIS, 1975, pp. 35-43.

396. Gil, Daniel. *La consolación sin causa precedente.* Roma: CIS, 1971.

Study of the corresponding text of the *Exercises* [330], not based on scholastic categories of causality, but on the hermeneutical function of the text as a key to its religious value. Rejects Karl Rahner's interpretation. Finds the sign of divine exclusivity not in non-objectivized experience, but in independence of spirit to attain it.

397. Giuliani, Maurice. "Movements of the Spirit," in: *Finding*, 191-202.

398. González de Mendoza, Ramon. *Stimmung und Transzendenz. Die Antizipation der existenzialanalytischen Stimmungs-problematik bei Ignatius von Loyola.* Berlin: Duncker und Humboldt, 1970.

Analyzes the value of Ignatian discernment of spirits on the basis of phenomenological and existential conceptions of transcendence in Heidegger.

399. González Hernández, Luis. *El primer tiempo de elección según San Ignacio.* Madrid/Buenos Aires: Ediciones Studium, 1956.

400. Gouvernaire, J. *Conseils pour mieux se guider selon l'Esprit du Christ.* Toulouse: Editions Prière et Vie, 1965.

A commentary on the first series of rules for discernment contained in the *Spiritual Exercises*.

401. Gouvernaire, J. *Quand Dieu frappe à la porte. L'énigme ignatienne de la consolation sans cause.* Paris: Bellarmin/Desclée de Brouwer, 1979.

Study on the "consolation to the soul without previous cause."

402. Guillet, Jacques, and others. *Discernment of Spirits*. Collegeville: The Liturgical Press, 1970.

Translation of the article "Discernement des Esprits" in *Dictionnaire de Spiritualité*, with the following chapters: "Sacred Scripture," by Jacques Guillet; "The Patristic Period," by Gustave Bardy; "The Medieval Period," by François Vandenbroucke; "The Modern Period," by Joseph Pegon; "Discernment of Spirits and Spiritual Direction," by Henri Martin.

403. Hagemann, Edward. "Ignatian Discretion." *Woodstock Letters* 88 (1959), 131-138.

404. Hansen, Faith. "Discernment of Spirits." *Encounter* (1973), 1-9.

405. Hurley, Neil P. "Institutional Discernment of Spirits." *The Way. Supplement* 23 (1974), 27-36.

406. Kelsey, Morton. *Discernment. A Study in Ecstasy and Evil*. New York/Ramsey/Toronto: Paulist Press, 1978.

Recent study on discernment in general.

407. Kyne, Michael. "Discernment of Spirits and Christian Growth." *The Way. Supplement* 6 (1968), 20-26.

A clear statement of the nature and need for discernment and its relationship to Christian maturity.

408. Kyne, Michael. "Difficulties in Discernment." *The Way* 14 (1974), 103-109.

409. Laplace, Jean. "Experience of the Discernment of Spirits in the Spiritual Exercises of St. Ignatius." *Ignatiana* 6 (1956), 117-121.

Letemendia & Croft--see 262.

410. Maruca, Dominic W. "Discernment of Spirits." *Fordham Study* 1964, 22-27.

411. Mondel, Jean. "Consolation without previous cause" and "outpouring of the Spirit." *Ignis* 7/2 (1978), 11-19.

412. Murphy, Laurence. "Consolation." *The Way. Supplement* 27 (1976), 35-47.

The experience of consolation with particular reference to the election and the rules for the discernment of spirits.

413. O'Leary, Brian. "Good and Evil Spirits." *The Way* 15 (1975), 174-182.

414. O'Leary, Brian. *The Discernment of Spirits in the Memoriale of Blessed Peter Favre*. Osterley: The Way, 1979.

Excellent case study about one of Ignatius' first companions and his theory and practice of discernment.

415. O'Mahoney, Gerald. "What Only God Can Do." *The Way. Supplement* 34 (1978), 61-69.
On the Rules for Discernment.
416. Penning de Vries, Piet. *Discernment of Spirits According to the Life and Teaching of St. Ignatius of Loyola*. New York: Exposition Press, 1973.
417. Peters, William. "Discernment: Doubts." *Review for Religious* 32 (1973), 814-817.
Response to this article by Jules Toner. "Discernment: Assurance. A Response to William Peters." *Review for Religious* 32 (1973), 1264-1272.
418. Peters, W. A. M. "Ignatius of Loyola and 'Discernment of Spirits.'" *Concilium* 119 (1978), 27-33.
419. Rahner, Hugo. "Be Prudent Money-Changers: Toward the History of Ignatius' Teaching on the Discernment of Spirits," in: *Wulf*, 272-279.
Epitomized by Harold E. Weidman.
420. Rahner, Hugo. "The Discernment of Spirits," in: *Ignatius the Theologian*, 136-180.
421. Roy, Lucien. "Faut-il chercher la consolation dans la vie spirituelle? Saint Ignace et Saint Jean de la Croix." *Sciences ecclésiastiques* 8 (1956), 109-170.
422. Rulla, Luigi M., and others. "The Discernment of Spirits: Some New Perspectives," in: *Entering and Leaving Vocation: Intrapsychic Dynamics*. Rome: Gregorian University Press/Chicago: Loyola University Press, 1976, pp. 215-226.
423. Rulla, Luigi M. "The Discernment of Spirits and Christian Anthropology." *Gregorianum* 59 (1978), 537-569.
424. Sampson, William. "Discerning the Spirits in Prayer." *Review for Religious* 38 (1979), 229-235.
425. Sheeran, Michael. "Discernment as a Political Problem. The Ignatian Art of Government." *Woodstock Letters* 98 (1969), 446-464.
426. Sheets, John R. "Profile of the Spirit: A Theology of Discernment of Spirits." *Review for Religious* 30 (1971), 363-376.
Delineates the role of the Holy Spirit in discernment.
427. Toner, Jules J. *A Commentary on Saint Ignatius' Rules for the Discernment of Spirits. A Guide to the Principles and Practice*. St. Louis: The Institute of Jesuit Sources, forthcoming.
This book, the result of long years of theological study and practical

experience in spiritual counseling and lecturing connected with its topic, is a penetrating exposition. It is based chiefly on exegetical study of Ignatius' text of his Rules for the Discernment of Spirits, which it explains and interprets one by one, with a view to being helpful to retreat directors and their retreatants. The book is in press, expected in late 1981 or early 1982.

428. Walsh, James. "The Discernment of Spirits." *The Way. Supplement* 16 (1972), 54-66.

24. Rules for Thinking with the Church

429. Broutin, Paul. "Perspectives of the Church in the Spiritual Exercises." *Woodstock Letters* 91 (1962), 337-357.
430. Dinechin, Olivier de. "The Rules for Thinking with the Church." *CIS* 10/3 (1979), 96-110.
431. Ganss, George E. "Thinking with the Church. The Spirit of St. Ignatius' Rules." *The Way. Supplement* 20 (1973), 72-82.
432. Masia, Juan. "Modern Rules for Thinking with the Church." *Woodstock Letters* 96 (1967), 81-83.
- O'Reilly, Terence--see 28 above.
433. Rahner, Hugo. "The Spirit and the Church," in: *Ignatius the Theologian*, 214-238.
434. Wright, John H., Ganss, George E., Orsy, Ladislav. "On Thinking with the Church Today." *Studies in the Spirituality of the Jesuits*. Vol. VII/1, 1975.

A series of reflections on the meaning, the history, and the contemporary application of the Rules for Thinking with the Church.

25. Examen of Conscience

435. Araoz, Daniel L. "Positive Examination of Conscience." *Review for Religious* 23 (1964), 621-624.
436. Aschenbrenner, George A. "Consciousness Examen." *Review for Religious* 31 (1972), 14-21.
437. Aschenbrenner, George A. "A Check on Our Availability. The Examen." *Review for Religious* 39 (1980), 321-324.

438. Brosnahan, Timothy. "Some Notes on the Particular Examen." *Review for Religious* 2 (1943), 85-90.
439. Campbell, Mary Hugh. "The Particular Examen--Touchstone of a Genuinely Apostolic Spirituality." *Review for Religious* 30 (1971), 775-781.
- Hughes, Gerard W.--see 324 above.
- Hughes, Lachlan M.--see 345 above.
440. Keefe, Gerald E. "The Companion Examen." *Review for Religious* 37 (1978), 59-68.
441. Kleist, James A. "The Daily Examination of Conscience." *Review for Religious* 4 (1945), 37-47.
442. Pasquier, Jean. "Examination of Conscience and Revision de Vie." *The Way* 11 (1971), 305-312.
443. Savary, Louis M. "The Thanksgiving Examen." *Review for Religious* 39 (1980), 238-246.

26. The Role of the Director

See also 31, 40, 64, 98, 204, 205, 207, 270, 273, 276, 387, 389, 393, 402, 425.

444. Barry, William A. "Silence and the Directed Retreat." *Review for Religious* 32 (1973), 347-351.
445. Barry, William A., & Guy, Mary C. "The Practice of Supervision in Spiritual Direction." *Review for Religious* 37 (1978), 834-843.
446. Bernadicou, Paul J. "The Retreat Director in the Spiritual Exercises." *Review for Religious* 26 (1967), 672-684.
447. Connolly, William. "Freedom and Prayer in Directed Retreats." *Review for Religious* 32 (1973), 1358-1364.
- Concerns difficulties with directed retreats encountered in the United States.
448. Kelly, Hugh. "The Director of the Retreat." *Review for Religious* 19 (1960), 159-167.
449. Leach, George P. "Growing Freedom in the Spiritual Director." *Review for Religious* 32 (1973), 834-842.
450. Örsy, Ladislav M. "Directed vs. Preached Retreats." *Review for Religious* 25 (1966), 781-796.

Prefers personal retreat, but proposes that one balance it with some days of communal experience.

451. Robb, Paul. *The Retreatant in a Directed Retreat*. Jersey City: PASE, n.d.
452. Shine, Daniel J. "Direction and the Spiritual Exercises." *Review for Religious* 25 (1966), 888-896.
453. Sudbrack, Josef. "The Role of the Retreat Master." *Woodstock Letters* 96 (1967), 239-240.
Summary by David S. Toolan.
- 453a. Vandermeersch, Françoise. "My Experience in Accompanying Retreatants through the Spiritual Exercises." *Communications* 3 (1975), 15-24 (see entry 61).

27. Other Rules and Annotations

454. Bush, Bernard J. "The Eighteenth Annotation of the Spiritual Exercises of St. Ignatius and Social Sinfulness." *Soundings*. Washington: Center of Concern, 1974, 20-22.
455. Classen, Lambert. "The Exercise with the Three Powers of the Soul in the Exercises as a Whole," in: *Wulf*, 237-271.
456. Grogan, Brian. "To Make the Exercises Better. The Additional Directions." *The Way. Supplement* 27 (1976), 15-26.
457. Haas, Adolf. *Commento delle Annotazioni agli Esercizi Spirituali*. tr. Maria Luisa Rigato. Roma: CIS, 1976.
Declaration on the 20 Annotations.
458. Masia, Juan. *An Adaptation of St. Ignatius' "Introductory Observations."* Jersey City: PASE, n.d.
459. Nevin, Michael. "The Fifth Annotation." *The Way. Supplement* 24 (1975), 15-25.
460. O'Leary, Brian. "Repetition and Review." *The Way. Supplement* 27 (1976), 46-58.
461. O'Sullivan, Michael. *Towards a Social Hermeneutic of the Spiritual Exercises with an Application to the Annotations*. STM Thesis: JSTB, 1979.
An excellent methodological study of the *Spiritual Exercises*, using the hermeneutics of Hans-George Gadamer, in an effort to develop the social-justice dimension. Focus is upon the Annotations with some suggestions for other sections of the *Spiritual Exercises*. Unfortunately, this is still in manuscript form, but is under consideration for publication.

462. Puhl, Louis J. *The Preparatory Prayer. A Summary of the Fruit of the Exercises.* Jersey City: PASE, n.d.
463. Rahner, Hugo. "The Application of the Senses," in: *Ignatius the Theologian*, 181-213.
- Rieman, Nicholas--see 174 above.
464. Santiago, Juan J. *The Ignatian composition of place.* Jersey City: PASE, n.d.
465. Schwager, Raymund. *Das dramatische Kirchenverständnis bei Ignatius von Loyola.* Zürich/Einsiedeln/Köln: Benziger Verlag, 1970.
466. Torfs, Louis. "The Application of the Senses." *Ignatiana* 7 (1956), 137-139.
467. Walsh, James. "Application of the Senses." *The Way. Supplement* 27 (1976), 59-68.

Index of Additional Topics

- Affectivity 345
 Anthropology 423
 Application of senses 461, 466,
 467
 Autobiography 105, 199
 Bhagavadgita 193
 Calveras, J. 140
 Church 465
 Composition of place 464
 Confession 40
 Consolation 377, 378, 396, 401,
 411, 412
 Constitutions 13, 103
 Contemplation in Action 3, 50,
 51, 76
 Darkness 389
 Dialectic 138
 Discreta caridad 42
 Divine Comedy 183
 Dulles, A. 355
 Ego development 352
 Ejercitatorio 197
 Erasmus 28
 Fathers 81
 Favre, P. 414
 Fessard, G. 155, 170, 180
 Film 186
 God in All Things 59, 79, 92
 González de Camara, L. 104, 109
 Grace 235, 241, 253, 390
 Greater Glory of God 52, 86
 Holy Spirit 248
 Humility 344, 350
 I Ching 187
 Imitation 193
 Instrument 68
 John of the Cross 421
 John's Gospel 225a
 La Ceppède 63
 Language 133
 La Storta 83
 Law 93
 Lay people 75, 164
 Letters 107, 108
 Literature 194
 Liturgy 57, 91, 237, 245, 252
 Majesty 78
 Mortification 54
 Mysticism 7, 41, 90, 231, 234
 Nadal, J. 142
 Nature 390
 Obedience 84
 Orthodoxy 28
 Ortiz, brothers 378
 Our Lady 243
 Paschal Mystery 221, 222, 240
 Paul 226, 242, 313, 326
 Person 263
 Philosophy 189, 359
 Pilgrim 330
 Poverty 278, 385
 Powers of the soul 455
 Preaching 216
 Preparatory Prayer 174, 462
 Priest 31, 306
 Privatization 45

Progoff, I.	188	Spiritual Journal	106
Prophet	30	Standards	351, 360
Rahner, K.	49, 233	Teilhard de Chardin, P.	203
Repetition	460	Vatican II	134
Sales, F. de	46	Vocation	381, 422
Sense	159, 461, 466, 467	Wiseman, N.	116
Silence	444	Women	108, 162
Sin	318, 321, 454	Xavier, F.	36
Spiritual conversation	88	Zen	184, 190, 191, 196

Index of Authors

The names of translators and summarizers have been omitted, except for nos. 103-107, 114-132.

- | | | | |
|-------------------|--------------------|-----------------|-------------------|
| Albrecht, B. | 375 | Bracken, J. | 310 |
| A.L.P.D. | 121 | Brodrick, J. | 11, 12 |
| Althabégoity, J. | 367 | Brosnahan, T. | 438 |
| Althann, R. | 40 | Brou, A. | 43, 44 |
| Ambruzzi, A. | 125, 368 | Broucker, N. de | 319 |
| Aquaviva, C. | 283, 284 | Broutin, P. | 429 |
| Araoz, D. | 435 | Buckley, M. | 372, 383 |
| Aschenbrenner, G. | 436, 437 | Burke, T. | 290, 384 |
| Ashton, J. | 327, 361 | Burns, G. | 134 |
| Asselin, D. | 288, 376 | Bush, B. | 454 |
| Ayerra, J. | 377 | Butterworth, R. | 328 |
| Ayesteran, J. | 378 | Byron, W. | 45, 272, 273, 324 |
| Bacht, H. | 200, 379 | Cahill, E. | 329 |
| Bakker, L. | 380 | Calveras, J. | 110, 112, 135 |
| Bangert, W. | 1, 9 | Campbell, M. | 439 |
| Bardy, G. | 402 | Casey, D. | 386 |
| Barnhouse, R. | 254 | Casey, T. | 274 |
| Barry, W. | 270, 317, 444, 445 | Centelles, J. | 275 |
| Barthes, R. | 133 | Charmot, F. | 46, 387 |
| Becher, H. | 10 | Ciccolini, A. | 387 |
| Beirnaert, L. | 318 | Cirigliano, D. | 183 |
| Bell, G. | 41 | Clancy, T. | 13 |
| Bernadicou, P. | 446 | Clarke, T. | 47, 136, 229, 340 |
| Bernard, C. | 289, 381 | Classen, L. | 455 |
| Bernard, H. | 201 | Clément, A. | 115 |
| Birkenhauer, H. | 382 | Coathalem, H. | 137 |
| Bökmann, J. | 255 | Codina, A. | 202 |
| Bottereau, G. | 42 | Cognet, L. | 48 |
| Bouvier, P. | 309 | Coleman, G. | 49, 388 |
| Boyle, P. | 271 | Collins, J. | 277 |

- Connolly, W. 276, 330, 389, 447
 Considine, D. 341
 Conwell, J. 50
 Corbishley, T. 131
 Coreth, E. 51
 Courel, F. 52
 Coventry, J. 331
 Coyne, J. 311
 Croft, G. 256, 262, 332
 Crowe, F. 138
 Cuénot, C. 203
 Cusson, G. 139, 218
 Dalmases, C. de 101, 110, 140
 Daman, P. 2
 Daniélou, J. 53
 Delchard, A. 54
 Delmage, L. 130
 Delmore, G. 390
 Delplace, C. 117
 Delumeau, J. 14
 Dhôtel, J. 342
 Dinechin, O. de 430
 Dirks, G. 257
 Divarkar, P. 291
 Donnelly, P. 230
 Downing, E. 231
 Doyle, J. 232
 Dubay, T. 391a
 Ducharme, A. 391
 Dudon, P. 15
 Dulles, A. 233, 343
 Dunne, T. 392
 Egan, H. 234
 Ellard, A. G. 55, 56
 Ellard, G. 57
 English, J. 141
 Enn, J. 219
 Enomiya-Lassalle, H. 184
 Erhart, J. 142
 Espinosa, C. 143
 Evennett, H. 16, 144
 Farrell, W. 185
 Fennessy, P. 369
 Fessard, G. 145
 Fitzmyer, J. 220
 Fitzpatrick, D. 146, 258
 Fleming, D. 132, 132a
 Fondevilla, J. 235
 Futrell, J. 292, 393-395
 Gagliardi, A. 236
 Ganss, G. 58, 103, 204, 431, 434
 Gasson, J. 259
 Gélineau, J. 237
 Genoud, J. 320
 Gil, D. 396
 Gill, H. 147
 Gilmont, J. 2, 100
 Giuliani, M. 59, 397
 González de Cámara, L. 104, 109
 Gonzalez de Mendoza, R. 398
 González (Hernández), Luis 297, 399
 Goodier, A. 148
 Goodman, D. 186
 Gouvernaire, J. 400, 401
 Gregson, V. 187
 Grogan, B. 456
 Guibert, J. de 60
 Guillet, J. 402
 Guy, M. 445
 Haas, A. 457

- Hagemann, E. 403
 Hanisch, W. 102
 Hanrahan, T. 321
 Hansen, F. 404
 Hardon, J. 238
 Harriott, J. 312
 Harvanek, R. 293
 Hassell, D. 3
 Hebblethwaite, P. 333
 Herbst, C. 344
 Hewett, W. 188
 Hill, L. 294
 Hillier, F. 295
 Hitter, J. 322
 Hochhaus, R. 149
 Hoël, M. 323
 Hollis, C. 17
 Holstein, H. 239, 362
 Hugh, G. 205
 Hughes, G. 296, 324
 Hughes, L. 345
 Hummelauer, F. von 150
 Hurley, N. 405
 Imhof, P. 87
 Iparraguirre, I. 4, 19, 61, 101,
 151-153, 206-208, 221, 240,
 282, 286, 297
 Jiménez, J. 209
 Johann, R. 189
 Kadowaki, K. 190, 191
 Källstadt, T. 260
 Kaufmann, L. 346
 Keane, G. 277
 Keefe, G. 440
 Kelly, H. 154, 373, 448
 Kelly, W. 261
 Kelsey, M. 406
 King, H. 347
 King, N. 348
 Kirk, G. 155
 Kleist, J. 441
 Knowles, D. 20
 Kyne, M. 278, 407, 408
 Labarrière, J. 363
 LaFarge, J. 21, 62
 Lambino, A. 349
 Land, P. 279
 Laplace, J. 298, 409
 Lattey, C. 126
 Lawlor, F. 241
 Lawrence, F. 63
 Leach, G. 449
 Leahy, D. 113
 Ledrus, M. 156
 Leech, K. 64
 Lefrank, A. 280, 299
 Leonard, W. 157
 Letemendia, F. 262
 Leturia, P. de 22, 23, 210
 Levie, J. 313
 Lewis, D. 334
 Lewis, J. 65, 66, 158, 159
 Lindsay, R. 242
 Little, A. 374
 Lofy, C. 350
 Longridge, W. 199
 Lynch, W. 24
 Lyonnet, S. 314, 351
 Magaña, J. 222, 280a, 300
 Maher, A. 263

- Maio, E. 67
 Malatesta, E. 160
 Marien, F. 243
 Marin, C. 161
 Martin, H. 402
 Maruca, D. 68, 199, 244, 410
 Masia, J. 432, 458
 Mathewson, R. 352
 Matt, L. von 25
 Mattez, M. 162
 McCarthy, C. 163
 McCool, G. 223
 McCormick, P. 301
 McDermott, E. 302
 McKenzie, R. 224
 McNally, R. 69
 McNamara, B. 370
 Meissner, W. 264
 Mello, A. de 303
 Mercier, V. 192
 Molinari, P. 335
 Mollat, D. 70, 225, 225a
 Mondel, J. 411
 Mooney, C. 71
 Moore, T. 127
 Moran, J. 315
 Morris, J. 120
 Morse, M. 72
 Mottola, A. 129
 Mullan, E. 122
 Murphy, L. 265, 412
 Murray, R. 226
 Neuner, J. 193
 Nevin, M. 459
 Newton, R. 266
 Neyron, G. 26
 Nicolau, M. 211
 Noon, W. 194
 O'Brien, E. 73, 195
 O'Callaghan, J. 105
 O'Connor, T. 245
 O'Donnell, G. 74
 O'Flaherty, V. 75
 O'Hanlon, D. 214
 O'Leary, B. 353, 413, 414, 460
 Olin, J. 27, 105
 Olsen, G. 164
 O'Mahoney, G. 415
 Ong, W. 325
 O'Reilly, T. 28, 197
 Örsy, L. 434, 450
 Osiek, C. 326
 O'Sullivan, M. 461
 Osuna, J. 29
 Owen, A. 109, 304
 Padberg, J. 212
 Pasquier, J. 442
 Peeters, L. 165
 Pegon, J. 402
 Penning de Vries, P. 416
 Peters, W. 30, 166-168, 227, 336,
 337, 417, 418
 Petty, M. 364
 Phillips, E. 76
 Pinard de la Boullaye, H. 169, 213
 Polet, N. 246
 Polgár, L. 5
 Pollen, J. 214
 Pousset, E. 170
 Przywara, E. 77-79, 171

- Puhl, L. 128, 172, 462
Purcell, M. 17a
Purcell, V. 281
Rahner, H. 25, 31, 80-83, 108,
173, 247, 419, 420, 433, 461
Rahner, K. 84-87, 305, 306, 354,
355
Ravier, A. 32, 33
Restrepo, D. 88
Ribadeneira, P. de 34
Rickaby, J. 123
Rieman, N. 174
Rivera, J. de 175
Robb, P. 451
Roi, J. 356
Rondet, H. 307
Roos, R. 248
Roothaan, J. 176
Rouquette, R. 89
Roustang, F. 177
Roy, L. 421
Ruiz Jurado, M. 6, 7, 308
Rulla, L. 422, 423
Ryan, E. 35
Ryan, J. 215
Sampson, W. 424
Santiago, J. 316, 357, 464
Savary, L. 443
Sbando, P. 358
Schierse, F. 178
Schmitt, R. 90, 249, 338
Schumacher, J. 91
Schurhammer, G. 36
Schwager, R. 465
Seager, C. 116
Sheeran, M. 425
Sheets, J. 426
Shine, D. 452
Shipley, O. 119
Simpson, M. 359
Siniscalchi, L. 118
Siqueira, J. 250
Siqueira, T. 251
Slattery, J. 198
Smith, H. 371
Stanley, D. 179, 228, 252, 365
Steger, A. 253
Stierli, J. 92
Stumpf, E. 8
Sudbrack, J. 453
Tade, G. 216, 267
Thibaut, E. 111
Thiry, A. 199
Thompson, F. 37
Thurston, H. 217
Toner, J. 417, 427
Torfs, L. 466
Vachon, A. 180
Vandenbroucke, F. 402
Vandermeersch, F. 453a
Van Dyke, P. 38
Van Roo, W. 93
Veale, J. 94, 95
Walker, L. 268
Wall, J. 96, 181
Walsh, J. 339, 428, 467
Whelan, J. 366
Wickham, J. 39, 97
Wright, J. 434
Wulf, F. 98

Wylder, A. 269
Yarnold, E. 182
Yeomans, W. 360
Young, W. 99, 104, 106, 107
Zubillaga, F. 102

LABOR PEACEMAKER:
THE LIFE AND WORKS
OF
FATHER LEO C. BROWN, S.J.

Glued paperback copies
are AVAILABLE NOW

Sewn paperbound and
clothbound copies
ready about MAY 1

by

GLADYS W. GRUENBERG

\$ 6.00 glued paperback

\$ 7.00 sewn paperbound

\$ 8.50 clothbound

10 illustrations 176 pages

For almost four decades (1943-1978) Father Leo C. Brown, S.J. was *a force for peaceful settlements of labor disputes*. As priest, scholar, arbitrator, and mediator, he was part of the *history of labor relations in the U.S.* during the most exciting and dynamic evolution of the labor movement and Catholic social teaching.

This biography traces the development of arbitration and mediation as a recognized profession — viewed through the eyes of a dedicated practitioner who operated from a solid foundation of scholarship, wisdom, and good will.

Father Brown worked *in three major spheres* of influence: as *director* of the *Jesuit Institute of Social Order*, as *professor* of economics at Saint Louis University, and as *full-time arbitrator*. All these activities were tempered by his pastoral dedication and humble ministry.

This book, *showing the growth of his techniques, is of value* not only to his hundreds of friends who loved Leo Brown,

but also *to scholars and students* interested in the art of labor dispute settlement.

This *is essentially Father Leo Brown's own book*, for much of the *material is taken verbatim from the memoirs he wrote during his last illness* late in 1977, while he was hospitalized for cancer. *He personally chose Dr. Gruenberg to edit* his manuscript. He also authorized her to find a fitting place for his arbitration files.

The Institute of Jesuit Sources is happy to publish this account of *a Jesuit priest and scholar so effective in labor relations*. The book *will be an inspiration* to young Jesuits and others. It presents an example of the commitment, now long-standing, which the Society of Jesus has to the cause of social justice. Further, it contains a *well rounded history of the Institute of Social Order* and its contributions.

The Institute of Jesuit Sources

Fusz Memorial, St. Louis University
3700 West Pine Blvd
St. Louis, Missouri 63108

ORDER BLANK

Phone (314) 652-5737

Please Send	(CIRCLE THE BINDING desired)	TOTALS at LIST prices
* _____ Arrupe, CHALLENGE TO RELIGIOUS LIFE: Letters & Addresses—I Cloth, \$7.00 Sewn paper, \$6.00		_____
* _____ Arrupe, JUSTICE WITH FAITH TODAY: Letters & Addresses—II Cloth, \$8.00 Sewn paper, \$7.00		_____
_____ Bangert, HISTORY OF THE SOCIETY OF JESUS		_____
	Glued paper, \$7.00	_____
_____ Bangert, BIBLIOGRAPHICAL ESSAY ON HISTORY OF S.J.		_____
	Sewn paper, \$2.50 Glued paper, \$1.50	_____
_____ Clancy, THE CONVERSATIONAL WORD OF GOD		_____
	Cloth, \$5.00 Sewn paper, \$2.50	_____
_____ Clancy, INTRODUCTION TO JESUIT LIFE . . . THROUGH 435 YEARS		_____
	Cloth, \$12.00 Glued paper, \$5.50	_____
_____ CONFERENCES ON THE CHIEF DECREES OF GENERAL CONGREGATION 32		_____
	Sewn paper, \$4.50 Glued paper, \$3.50	_____
_____ DeGuibert, THE JESUITS: THEIR SPIRITUAL DOCTRINE & PRACTICE		_____
	Glued paper, \$6.00	_____
* _____ DeMello, SADHANA: A WAY TO GOD		_____
	Cloth, \$4.50 Sewn paper, \$3.50 Glued paper, \$3.00	_____
_____ DOCUMENTS OF GENERAL CONGREGATIONS 31 & 32		_____
	Sewn paper, \$ 6.00	_____
_____ Egan, SPIRITUAL EXERCISES & IGNATIAN MYSTICAL HORIZON		_____
	Sewn paper, \$7.00 Glued paper, \$6.00	_____
_____ Fleming, SPIR EXERCISES: LITERAL TRANS AND CONTEMP READING		_____
	Cloth, \$12.00 Sewn paper \$8.00 Glued paper, \$7.00	_____
_____ Fleming, CONTEMPORARY READING OF THE SPIRITUAL EXERCISES		_____
	Glued paper \$5.00	_____
_____ Futrell, MAKING AN APOSTOLIC COMMUNITY OF LOVE		_____
	Sewn paper, \$5.00 Glued paper, \$4.00	_____
_____ Ganss, JESUIT EDUCATIONAL TRADITION & ST. LOUIS UNIVERSITY		_____
	Cloth, \$3.25	_____
_____ Gruenberg, LABOR PEACEMAKER: LIFE & WORKS OF LEO C. BROWN, S.J.		_____
	Cloth, \$8.50 Sewn paper, \$7.00 Glued paper \$6.00	_____
_____ Ignatius, CONSTITUTIONS S.J: INTRO, TRANS, COMMENTARY BY Ganss		_____
	Cloth, \$11.00 Sewn paper, \$6.00 Glued paper, \$5.00	_____
_____ Iparraguirre, BIBLIOGRAPHICAL ORIENTATIONS ON CONS S.J		_____
	Glued paper, \$1.60	_____
_____ JESUIT RELIGIOUS LIFE TODAY		_____
	Sewn paper, \$4.00 Glued paper, \$5.00	_____
_____ Pousset, LIFE IN FAITH & FREEDOM—Fessard's Dialectic		_____
	Cloth, \$9.00 Sewn paper, \$8.00 Glued paper, \$7.00	_____
_____ Schutte, VALIGNANO'S MISSION PRINCIPLES FOR JAPAN, Vol. I, Part I		_____
	Cloth, \$14.00 Sewn paper, \$12.00	_____
_____ Stanley, MODERN SCRIPTURAL APPROACH TO SPIRITUAL EXERCISES		_____
	Glued paper, \$3.50	_____
_____ Wulf (ed), IGNATIUS: HIS PERSONALITY & SPIRITUAL HERITAGE		_____
	Glued paper, \$7.00	_____

DISCOUNTS:

On orders of \$15.00 or more: 10%

On orders of \$25.00 or more: 20%

TOTAL at LIST prices _____

Subtract discount, if any _____

**If prepaid, Postage and handling .80

NAME _____

Amount to be paid _____

ADDRESS _____

** This may be OMITTED on
PREPAID orders of \$25.00 or
over at LIST prices.

CITY, STATE, & ZIP _____

* For sale by us ONLY IN NORTH AMERICA

Single issues, 75 CENTS--Double issues, \$1.50

- Vol. I, no. 1 (Sept., 1969). J.R. Sheets, S.J. A Profile of the Contemporary Jesuit: His Challenges and Opportunities.
- Vol. I, no. 2 (Nov., 1969). G.E. Ganss, S.J. The Authentic Spiritual Exercises of St. Ignatius: Facts of History and Terminology.
- Vol. II, no. 1 (Feb., 1970). W.C. Burke, S.J. Institution and Person.
- Vol. II, no. 2 (April, 1970). J.C. Futrell, S.J. Ignatian Discernment.
- Vol. II, no. 3 (Sept., 1970). B.J.F. Lonergan, S.J. The Response of the Jesuit, as Priest and Apostle.
- Vol. III, no. 1 (Feb., 1971). J.H. Wright, S.J. Grace of Our Founder and the Grace of Our Vocation.
- Vol. III, no. 2 (April, 1971). V.J. O'Flaherty, S.J. Reflections on Jesuit Commitment.
- Vol. III, no. 3 (June, 1971). T.E. Clarke, S.J. Jesuit Commitment, Fraternal Covenant? J.C. Haughey, S.J. New Perspective on Religious Commitment.
- Vol. III, no. 4 (Sept., 1971). J.J. Toner, S.J. A Method for Communal Discernment of God's Will.
- Vol. III, no. 5 (Nov., 1971). J.R. Sheets, S.J. Toward a Theology of the Religious Life, A Sketch.
- Vol. IV, no. 1 (Jan., 1972). D.B. Knight, S.J. St. Ignatius' Ideal of Poverty.
- Vol. IV, no. 2 (March, 1972). Two Discussions: (1) Spiritual Direction. (2) Leadership and Authority.
- Vol. IV, no. 3 (June, 1972). L. Orsy, S.J. Questions about Purpose and Scope of the General Congregation.
- Vol. IV, no. 4 (Oct., 1972). On Continuity and Change. A Symposium by Frs. Ganss, Wright, O'Malley, O'Donovan, and Dulles.
- Vol. IV, no. 5 (Nov., 1972). J.C. Futrell, S.J. Communal Discernment: Reflections on Experience.
- Vol. V, nos. 1 & 2 (Jan. & March, 1973). V.J. O'Flaherty, S.J. Renewal: Call and Response. [\$1.50]
- Vol. V, no. 3 (April, 1973). Place of Art in Jesuit Life. V.R. Pedro Arrupe, S.J. and C.J. McNaspy, S.J.
- Vol. V, no. 4 (June, 1973). J.C. Haughey, S.J. Pentecostal Thing and Jesuits.
- Vol. V, no. 5 (Oct., 1973). L. Orsy, S.J. Toward a Theological Evaluation of Communal Discernment.
- Vol. VI, nos. 1 & 2 (Jan. & March, 1974). J.W. Padberg, S.J. General Congregations of the Society of Jesus: A Brief Survey of their History. [\$1.50]
- Vol. VI, no. 3 (April, 1974). D.B. Knight, S.J. Joy and Judgment in Religious Obedience.
- Vol. VI, no. 4 (June, 1974). J.J. Toner, S.J. Deliberation That Started the Jesuits. A Commentary on *Deliberatio primorum Patrum*.
- Vol. VI, no. 5 (Oct., 1974). R.L. Schmitt, S.J. The Christ-Experience and Relationship Fostered in the Spiritual Exercises of Ignatius.
- Vol. VII, no. 1 (Jan., 1975). J.H. Wright, S.J., G.E. Ganss, S.J., L. Orsy, S.J. On Thinking with the Church Today.
- Vol. VII, no. 2 (March, 1975). (1) G. Ganss, S.J. The Sodalities of Our Lady and Christian Life Communities. (2) Specimen copy of *Communication 2* (by Miss José Gsell) and 3 (by Sr. Françoise Vandermeersch, HHS).
- Vol. VII, no. 3 (June, 1975). W.J. Connolly, S.J. Contemporary Spiritual Direction: Scope and Principles.
- Vol. VII, no. 4 (Sept., 1975). T.E. Clarke, S.J. Ignatian Spirituality and Societal Consciousness. L. Orsy, S.J. Faith and Justice: Some Reflections.
- Vol. VII, no. 5 (Nov., 1975). M.J. Buckley, S.J. Confirmation of Promise: A Letter to George Ganss. J.W. Padberg, S.J. Continuity and Change in General Congregation XXXII.
- Vol. VIII, no. 1 (Jan., 1976). Charles E. O'Neill, S.J. *Acatamiento*: Ignatian Reverence in History and in Contemporary Culture.
- Vol. VIII, no. 2 & 3 (March & May, 1976). On Becoming Poor: A Symposium on Evangelical Poverty. Papers by H. de la Costa & E.F. Sheridan. Discussions by M.J. Buckley, W.J. Connolly, D.L. Fleming, G.E. Ganss, R.F. Harvanek, D.F.X. Meenan, C.E. O'Neill, L. Orsy. [\$1.50]
- Vol. VIII, no. 4 (Oct., 1976). R.L. Faricy, S.J. Jesuit Community: Community of Prayer.
- Vol. VIII, no. 5 (Dec., 1976). Michael J. Buckley, S.J. Jesuit Priesthood: Its Meaning and Commitments.
- Vol. IX, nos. 1 & 2 (Jan. & March, 1977). Changes in U.S. Jesuit Membership, 1958-1975: A Symposium. J.E. Becker, S.J. Discussions: L. Orsy, R.F. Harvanek, J.J. Gill, D.L. Fleming, W.J. Connolly, W.A. Barry. [\$1.50]

(continued on next page)

(continued)

- Vol. IX, no. 3 (May, 1977). R.F. Harvanek, S.J. The Reluctance to Admit Sin.
- Vol. IX, no. 4 (Sept., 1977). W.J. Connolly, S.J. & P. Land, S.J. Jesuit Spiritualities and the Struggle for Social Justice.
- Vol. IX, no. 5 (Nov., 1977). J.J. Gill, S.J. A Jesuit's Account of Conscience, For Personal and Organizational Effectiveness.
- Vol. X, no. 1 (Jan., 1978). A.C. Kammer, S.J. "Burn-Out"--Contemporary Dilemma for the Jesuit Social Activist.
- Vol. X, nos. 2 & 3 (March & May, 1978). Affectivity and Sexuality: Their Relationship to the Spiritual and Apostolic Life of Jesuits. Comments on Three Experiences, by W.A. Barry, S.J., Madeline Birmingham, R.C., W.J. Connolly, S.J., Robert J. Fahey, Virginia Sullivan Finn, and J.J. Gill, S.J. [\$1.50]
- Vol. X, no. 4 (Sept., 1978). Robert F. Harvanek, S.J. The Status of Obedience in the Society of Jesus. Philip S. Land, S.J. Reactions to the Connolly-Land Letters on Faith and Justice. A Digest.
- Vol. X, no. 5 (Nov., 1978). John W. Padberg, S.J. Personal Experience and the *Spiritual Exercises*. The example of St. Ignatius.
- Vol. XI, no. 1 (Jan., 1979). Thomas H. Clancy, S.J. Feeling Bad about Feeling Good.
- Vol. XI, no. 2 (March, 1979). Dominic Maruca, S.J. Our Personal Witness as a Power toward Evangelizing Our Culture.
- Vol. XI, no. 3 (May 1979). J. Leo Klein, S.J. American Jesuits and the Liturgy.
- Vol. XI, no. 4 (Sept., 1979). Michael J. Buckley, S.J. Mission in Companionship: of Jesuit Community and Communion.
- Vol. XI, no. 5 (Nov., 1979). Joseph F. Conwell, S.J. The Kamikaze Factor: Choosing Jesuit Ministries.
- Vol. XII, no. 1 (Jan., 1980). Thomas H. Clancy, S.J., editor. Veteran Witnesses: Their Experience of Jesuit Life.
- Vol. XII, no. 2 (March, 1980). Living Together in Mission: A Symposium on Small Apostolic Communities, by Peter J. Henriot, S.J. (coordinator), Joseph A. Appleyard, S.J., and J. Leo Klein, S.J.
- Vol. XII, no. 3 (May, 1980). Joseph F. Conwell, S.J. Living and Dying in the Society of Jesus; or, Endeavoring to Imitate Angelic Purity.
- Vol. XII, nos. 4 & 5 (Sept. & Nov., 1980). J. Peter Schineller, S.J. The Newer Approaches to Christology and Their Use in the Spiritual Exercises. [\$1.50]
- Vol. XIII, no. 1 (Jan., 1981). Simon Peter, S.J. Alcoholism and Jesuit Life: An Individual and Community Illness.
- Vol. XIII, no. 2 (March, 1981). Paul Begheyn, S.J. A Bibliography on St. Ignatius' Spiritual Exercises. A Working-Tool for American Students.

THE AMERICAN ASSISTANCY SEMINAR ON JESUIT SPIRITUALITY

ST. LOUIS UNIVERSITY, FUSZ MEMORIAL
3700 WEST PINE BLVD.

ST. LOUIS, MISSOURI 63108
Assistancy Seminar: (314) 652-6737
Fusz Memorial: (314) 652-3700

EXPLANATION I: to U. S. Jesuits

Copies of these *Studies* are mailed to you as members of the American Assistancy, in the U. S. or abroad, by means of labels prepared by the National Jesuit News, St. Joseph's University, Philadelphia, Pennsylvania 19131.

Correspondence pertaining to CHANGES OF ADDRESS and the like should be sent *there*. YOUR FORMER ADDRESS as well as your new is necessary.

* * * * *

EXPLANATION II: to Persons OTHER THAN U. S. Jesuits

These *Studies in the Spirituality of Jesuits* are published by this Seminar, as the masthead inside the front cover explains in greater detail. From the nature of the case these are focused on Jesuit problems and interests. But others who find these essays interesting or helpful are cordially welcome to read them.

THE PRICES

Rising prices force us with regret to increase our prices (which have not been raised since 1976). The new prices, effective October 1, 1980, are:

Per SINGLE COPY, 75 cents. (Double issues, \$1.50).

SUBSCRIPTIONS

DOMESTIC

\$4.00 for 1 year
\$8.00 for 2 years

OUTSIDE THE U S A

\$6 for 1 year; \$12 for 2 years

FOREIGN AIR MAIL SUBSCRIPTION RATES

Checks using foreign money (e.g., francs) must add \$1 for bank fees and exchange.

\$8 for 1 year in Central America; \$16 for 2 years
\$10 in Europe, South America, Mediterranean Africa;
\$20 for 2 years
\$12 in Asia, Africa, Pacific regions; \$24 for 2 years

ALL REQUESTS FOR SUBSCRIPTIONS, RENEWALS, AND CHANGES OF ADDRESS

should be mailed to:

Studies in the Spirituality of Jesuits
from THE AMERICAN ASSISTANCY SEMINAR
Circulation Department
Post Office Box 6148
Duluth, Minnesota 55806

Payment should accompany all requests for subscriptions or renewals.

REQUESTS for SINGLE COPIES or PAST ISSUES should be mailed to:

The American Assistancy Seminar
Fusz Memorial
3700 West Pine Boulevard
St. Louis, Missouri 63108

ALL PAST ISSUES are available. The other side of this page has A LIST OF THE TITLES.

The American Assistency Seminar
Fusz Memorial, St. Louis University
3700 West Pine Blvd.
St. Louis, Missouri 63108

Non-Profit
Organization
U.S. POSTAGE
PAID
St. Louis, Missouri
Permit No. 2541

