

Bibliographic Notes for Coca-Cola, Krags and Uncle Sam: A Brief History of U.S. Imperialism in the Philippines

Dec. 18, 2015

CHAPTER 1: The Philippines Before the Americans

General Reference

Agoncillo, Teodoro A., *The History of the Filipino People* (Quezon City: C & E Publishing, 2012)

Oliveros, Reynaldo and Ma. Concepcion M. Galvez, Yolanda Estrella Tabing, and John Paul Andaquig, *Philippine History & Government* (Quezon City: Ibon Books, 2007)

Zaide, Gregorio F. and Sonia M. Zaide, *Philippine History and Government, 6th Ed.* (Quezon City: All-Nations Publishing Co., Inc. 2004)

PAGE 1

Philippines Before the Americans

Agoncillo, Teodoro, *The History of the Filipino People* (Quezon City: C & E Publishing, 2012)

Oliveros, Reynaldo and Ma. Concepcion M. Galvez, Yolanda Estrella Tabing, John Paul Andaquig, *Philippine History & Government* (Quezon City: Ibon Books, 2007)

Zaide, Gregorio F. & Sonia M. Zaide, *Philippine History and Government, 6th Ed.* (Quezon City: All-Nations Publishing Co., Inc. 2004)

Pre-Colonial Philippines

Land bridge theory

Oliveros, Reynaldo and Ma. Concepcion M. Galvez, Yolanda Estrella Tabing, John Paul Andaquig, *Philippine History & Government* (Quezon City: Ibon Books, 2007) pp. 13-15

Waves of Migration theory

Zaide, Sonia M., *The Philippines: A Unique Nation, Second edition* (Quezon City: All-Nations Publishing, 1999)

Austronesian Migration theory

Hypothetical arrival of Austronesians...

Diamond, Jared M., "Express train to Polynesia" (*Nature*, Volume 336, Issue 6197, 1988) pp. 307-308

Local Origin Theory

Jocano, Landa F., *Filipino Prehistory: Rediscovering Precolonial Heritage* (Quezon City: Punlad Research House, Inc., 2001)

PAGE 2

The Spanish Era

Agoncillo, Teodoro A., *The History of the Filipino People* (Quezon City: C & E Publishing, 2012) pp. 67-126

Constantino, Renato, *Vol. 1 The Philippines: A Past Revisited* (Pre-Spanish to 1941) (Manila: Renato Constantino. 1975) pp. 42-82

Noone, Father Martin, *The Islands Saw it: The Discovery and Conquest of the Philippines 1521-1581* (Wahroonga, NSW, Australia: Helicon Press, 1983)

Zaide, Gregorio F. & Sonia M. Zaide, *Philippine History and Government, 6th Ed.* (Quezon City: All-Nations Publishing Co., Inc. 2004) pp. 52-97

Search for spices is documented in:

Karnow, Stanley, *In Our Image: America's Empire in the Philippines* (New York: Random House, Inc., 1989) pp. 27

Galleon Trade

Schurz, William Lytle, *The Manila Galleon* (New York: E.P. Dutton & Co. Inc., 1939)

PAGE 3

Christianization and Resistance

Catholic Church

Fernandez, Pablo, *History of the Church in the Philippines* (San Juan, Metro Manila: O.P. Life Today Publications, 1988)

Comprehensive review of Filipino anti-Spanish revolts:

Constantino, Renato, *Vol. 1 The Philippines: A Past Revisited (Pre-Spanish to 1941)* (Manila: Renato Constantino. 1975) pp. 85-150

Muslim Mindanao

Moro resistance to the Spanish:

Majul, Cesar Adib, *Muslims in the Philippines* (Quezon City: University of the Philippines Press, September 1999)

PAGE 4

Reformers and Revolutionaries

Rizal the Reformer

Guerrero, Leon Maria, *The First Filipino, a Biography of Jose Rizal* (Manila: Publications of the National Heroes Commission, 1963)

The Revolutionaries

Classic account of the Katipunan:

Agoncillo, Teodoro, *The Revolt of the Masses: The Story of Bonifacio and the Katipunan* (Quezon City: University of the Philippines Press Centennial Publications, 2005)

Photographs of the 1896 Spanish Ejercito Expedicionario:

<http://www.freewebs.com/philippineamericanwar/background.htm>

CHAPTER 2: The United States in 1898

General Reference

Kennedy, David M. and Cohen, Lizabeth, *The American Pageant* 15th edition (Stamford, Connecticut: Wadsworth Publishing/Cengage Learning, 2012)

PAGE 5

A Land of Immigrants

Native Americans / Land Bridge:

White, Philip M., *American Indian Chronology: Chronologies of the American Mosaic* (Westport, Coon: Greenwood Publishing Group, 2006) Ch. 1 Prehistory

English Colonists

Taylor, Alan, *American Colonies: The Settling of North America* in *The Penguin History of the United States, Volume I* (Westminster, London, UK: Penguin Books, 2002)

African Slaves

Oliver, James, and Lois E. Horton, *Slavery and the Making of America*. (New York: Oxford University Press USA, 2006)

Brief account of American slavery:

Zinn, Howard, *A People's History of the United States, Chapter 9* (New York: Harper Collins Publishers, 1980)

Chinese Immigrants

Chang, Iris, *The Chinese in America: A Narrative History* (Westminster, London, UK: Penguin Books, 2004)

European Immigrants

Bodnar, John, *The Transplanted: A History of Immigrants in Urban America* (Bloomington: Indiana University Press, 1985)

PAGE 6

American Industrial Capitalism

Industrial Power

Page, Smith, *The Rise of Industrial America: A People's History of the Post-Reconstruction Era - Volume Six* (New York: McGraw-Hill, 1984)

Robber Barons

Josephson, Matthew, *The Robber Barons: The Great American Capitalists, 1861-1901* (New York: Harcourt, Brace and Company, 1934)

The Dark Side

Buenker, John D., and Joseph Buenker, eds., *Encyclopedia of the Gilded Age and Progressive Era* (Armonk, NY: M E Sharpe Inc., 3 vol, 2005) 900 essays by 200 scholars

Gould, Lewis L., *America in the Progressive Era, 1890-1914* (Upper Saddle River, NJ: Pearson Education Limited, 2001)

Working Men

Rayback, Joseph G., *History of American Labor* (New York: Free Press: 1966)

Working Women

Foner, Philip Sheldon, *Women and the American Labor Movement: From the First Trade Unions to the Present* (New York: Free Press, 1982)

Working Children

Hindman, Hugh D., *Child Labor: An American History* (Armonk, New York: M E Sharpe Inc., 2002)

PAGE 7

The Booming American Economy

Industrial Overproduction

Sklar, Martin J., *The Corporate Reconstruction of American Capitalism, 1890-1916* (New York: Cambridge University Press, 1988) pp. 54

Empire Envy

Thomas, Evan, *The War Lovers: Roosevelt, Lodge, Hearst, and the Rush to Empire, 1898* (New York: Little, Brown and Company, 2010)

Advance Agent of Prosperity

William McKinley:

Morgan, H. Wayne, *William McKinley and his America*, (Syracuse, NY: Syracuse University Press, 1963)

Olcott, Charles S., *The Life of William McKinley* (Boston and New York: Houghton Mifflin Co., 1916)

PAGE 8

Four Important American Beliefs

Democracy

de Tocqueville, Alexis, *Democracy in America* (originally published in 1835, now in public domain)

Manifest Destiny

Haynes, Sam W. and Christopher Morris, eds. *Manifest Destiny and Empire: American Antebellum Expansionism* (College Station, Texas: Texas A&M University Press, 1997)

American Exceptionalism

Lipset, Seymour Martin, *American Exceptionalism: A Double-Edged Sword* (New York: W. W. Norton & Company, 1997)

Anglo-Saxonism

Kramer, Paul A., *The Blood of Government: Race, Empire, the United States, and the Philippines* (Chapel Hill: The University of North Carolina Press, 2006) pp. 11

CHAPTER 3: Spanish-American War

General Reference

Dolan, Edward F., *The Spanish-American War* (Minneapolis, MN: Twenty-First Century Books, 2001)

Freidel, Frank, *The Splendid Little War* (New York: Little, Brown Publishers, 1958)

Keller, Allan, *The Spanish-American War: A Compact History* (New York: Hawthorn Books, 1969)

Tucker, Spencer, *The Encyclopedia of the Spanish-American and Philippine-American wars: A Political, Social, and Military History, Volume 1* (Santa Barbara, California: ABC-CLIO, 2009)

PAGE 9

Sinking of the Battleship Maine

Rickover, Hyman George, *How the Battleship Maine was Destroyed, Second Revised Edition* (Annapolis, Maryland: Naval Institute Press, 1995)

Yellow Journalism

Campbell, W. Joseph, *The Spanish-American War: American Wars and the Media in Primary Documents* (Westport, Conn: Greenwood Press, 2005)

War Fever

Thomas, Evan, *The War Lovers: Roosevelt, Lodge, Hearst, and the Rush to Empire, 1898* (New York: Little, Brown and Company, 2010)

PAGE 10:

Battle of Manila Bay

Koenig, William, *Epic Sea Battles* (London: Peerage Books, 1975) pp. 102-119

Spanish-American War Centennial website has an excellent narrative of the battle of Manila Bay:

<http://www.spanamwar.com/mbay.htm>

PAGE 11

The Philippines after Dewey's Victory

Russell Alger ordered 5000 troops to the Philippines:

The Philippine Insurrection (thesis):

http://etd.lsu.edu/docs/available/etd-0419102-093318/unrestricted/Andrews_thesis.pdf

Admiral Dewey and Emilio Aguinaldo

Aguinaldo's summary of his return to the Philippines & meeting with Dewey:

Aguinaldo, Emilio, *True Version of the Philippine Revolution, Chapter III. Negotiations* (Authorama: Public Domain Books, 1899)

Philippine Declaration of Independence:

Agoncillo, Teodoro A., *History of the Filipino People* (Quezon City: C & E Publishing, 2012)

PAGE 12

3 Armies in Manila

Numbers of soldiers:

Spaniards:

Agoncillo, Teodoro A., *Malolos: Crisis of the Republic*, (Quezon City: University of the Philippines Press, 1960) pp. 169-170

Filipinos:

Karnow, Stanley, *In Our Image: America's Empire in the Philippines* (New York: Random House, Inc., 1989) pp. 115

Americans:

Wolff, Leon, *Little Brown Brother: How the United States Purchased and Pacified the Philippine Islands at the Century's Turn* (Garden City, NY: History Book Club, 2005) pp. 100

Excellent photographs of Spanish, Filipino & American soldiers during this period:

<http://philippineamericanwar.webs.com/mockbattleofmanila.htm>

PAGE 13

America's Global War Against Spain

Puerto Rico, Guam, Cuba: see General References for Chapter 3 above

The Mock Battle of Manila

Agoncillo, Teodoro A., *History of the Filipino People* (Quezon City: C & E Publishing, 2012) pp. 194–195.

Photographs of the aftermath of the battle:

<http://philippineamericanwar.webs.com/mockbattleofmanila.htm>

PAGE 14

Protocol of Peace

Treaty of Paris

US \$20 Million for the Philippines

Wolff, Leon, *Little Brown Brother: How the United States Purchased and Pacified the Philippine Islands at the Century's Turn* (Garden City, NY: History Book Club, 2005)

CHAPTER 4: An Uneasy Truce in the Philippines

General Reference

Good description of the lead-up to the Philippine-American war:

Agoncillo, Teodoro A., *History of the Filipino People*, (Quezon City: C & E Publishing, 2012) pp. 187-198

Aguinaldo demanded joint occupation:

Worcester, Dean Conant, "III. Insurgent "Coöperation"", *The Philippines: Past and Present (vol. 1 of 2)*, (London: Macmillan, 1914) pp. 43–74

PAGE 15

Malolos Convention and Constitution

Classic account:

Agoncillo, Teodoro A., *Malolos: Crisis of the Republic* (Quezon City: University of the Philippines, 1960)

Rodriguez, Rufus Bautista, "*The 1899 'Malolos' Constitution*" in *Constitutionalism in the Philippines: With Complete Texts of the 1987 Constitution and Other Previous Organic Acts and Constitutions* (Quezon City: Rex Publishing, 1997)

President McKinley's indecisiveness and decision to retain the Philippines:

Millis, Walter, *The Martial Spirit* (Cambridge: The Riverside Press, 1931) pp. 383-384.

PAGE 16

Benevolent Assimilation Proclamation:

Miller, Stuart Creighton, *Benevolent Assimilation: The American Conquest of the Philippines, 1899-1903* (4th edition, reprint ed.), (New Haven, CT: Yale University Press, 1984)

First Philippine Republic:

Agoncillo, Teodoro A., *Malolos: Crisis of the Republic* (Quezon City: University of the Philippines, 1960)

PAGE 17

January, 1899: The Situation in Manila

Dewey, George, *Autobiography of George Dewey* (Annapolis: Naval Institute Press, 1987)

American army in Manila:

Tucker, Spencer, *The Encyclopedia of the Spanish-American and Philippine-American wars: A Political, Social, and Military History, Volume 1* (Santa Barbara, California: ABC-CLIO, 2009) pp. 199

General Elwell Otis [actions](#):

Miller, Stuart Creighton, *Benevolent Assimilation: The American Conquest of the Philippines, 1899-1903* (4th edition, reprint ed.) (New Haven, CT: Yale University Press, 1984) pp. 63-66

CHAPTER 5: The Philippine-American War 1899-1906

General Reference

Agoncillo, Teodoro A., *Malolos: Crisis of the Republic* (Quezon City: University of the Philippines Press, 1960)

Linn, Brian McAllister, *The Philippine War, 1899-1902* (Lawrence, KS: University Press of Kansas, 2000)

Miller, Stuart Creighton, *Benevolent Assimilation: The American Conquest of the Philippines, 1899–1903* (New Haven, CT: Yale University Press, 1982)

Silbey, David J., *A War of Frontier and Empire: The Philippine-American War, 1899-1902* (New York: Farrar, Straus and Giroux, 2007)

Tucker, Spencer, *The encyclopedia of the Spanish-American and Philippine-American wars: a political, social, and military history, Volume 1* (Santa Barbara, California: ABC-CLIO, 2009)

Wilcox, Marion, *Harper's History of the War in the Philippines* (New York, NY: Harper & Bros., 1900) (dated, contains many inaccuracies)

Dumindin, Arnaldo has an excellent website about the war:

<http://philippineamericanwar.webs.com/>

PAGE 18

1899: War Begins

Linn, Brian McAllister, *The Philippine War, 1899-1902* (Lawrence, KS: University Press of Kansas 2000)

General Aguinaldo's telegram exchange with General Otis

Miller, Stuart Creighton, *Benevolent Assimilation: The American Conquest of the Philippines, 1899-1903* (4th edition, reprint ed.) (New Haven, CT: Yale University Press, 1984) pp. 63-66

PAGE 19

First Day Casualties

President McKinley declared Aguinaldo to be an "outlaw bandit":
Senauth, Frank, *The Making of the Philippines* (Authorhouse, 2012)

"This was a simple massacre and murderous butchery "

Karnow, Stanley, *In Our Image: America's Empire in the Philippines* (New York: Random House, Inc., 1989) pp. 144

PAGE 20

Soldiers

U.S. Army

Linn, Brian McAllister, *The Philippine War, 1899-1902* (Lawrence, KS: University Press of Kansas 2000) pp. 8-12

Filipino Revolutionary Forces

Linn, Brian McAllister, *The Philippine War, 1899-1902* (Lawrence, KS: University Press of Kansas 2000) pp. 35-36

PAGE 21

American Military Campaigns of 1899

Linn, Brian McAllister, *The Philippine War, 1899-1902* (Lawrence, KS: University Press of Kansas, 2000)

Miller, Stuart Creighton, *Benevolent Assimilation: The American Conquest of the Philippines, 1899-1903* (New Haven, CT: Yale University Press, 1984)

PAGE 22

1900: The war continues

Linn, Brian McAllister, *The Philippine War, 1899-1902* (Lawrence, KS: University Press of Kansas, 2000) pp. 88-116

Buffalo Soldiers

Buffalo Soldiers in the Philippines

<http://www.franciscodacosta.com/articles/philippines.html>

Biographies of David Fagen:

Robinson, Michael C. and Frank N. Schubert, "David Fagen: an Afro-American Rebel in the Philippines, 1899-1901," *The Pacific-Historical Review*, vol. 44, No. 1, (Feb. 1975), pp.68-83.

Schroeder, William, *Cousins of Color* (UK: Twenty First Century Publishers Ltd, 2004)

Online biography at blackpast.org:

<http://www.blackpast.org/?q=aaw%2Ffagen-david-1875>

Black American Anti-Imperialist Fighters in the Philippine American War:

<http://www.blackagenda.com/?q=content/black-american-anti-imperialist-fighters-philippine-american-war>

Filipinos began surrendering

<http://www.philippineamericanwar.webs.com/collapse1901.htm>

PAGE 23

1900: Guerrilla Warfare

Linn, Brian McAllister, *The U.S. Army and Counterinsurgency in the Philippine War, 1899–1902* (Chapel Hill, NC: University of North Carolina Press, 2000) pp. 195-224

The US recruited members of different ethnic groups, to play on rivalries between the hundreds of different ethnic and religious groups:

Silbey, David, *The Successful Iraq* (slate.com, March 19, 2007)

PAGE 24

1901: Filipinos Were Losing the War

General Martin Delgado: (could not find book reference)

<http://www.philippineamericanwar.webs.com/collapse1901.htm>

General Mariano Trias: (could not find book reference)

<http://www.philippineamericanwar.webs.com/collapse1901.htm>

Capture of Aguinaldo

Zaide, Gregorio F. & Sonia M. Zaide, *Philippine History and Government, 6th Ed.* (Quezon City: All-Nations Publishing Co., Inc. 2004) pp. 131-132

PAGE 25

American Police Operations

McCoy, Alfred, *Policing America's Empire: The United States, the Philippines, and the Rise of the Surveillance State* (Madison, Wisconsin: University of Wisconsin Press, 2009)

PAGE 26

Race War

Kramer, Paul A., *The Blood of Government: Race, Empire, the United States, and the Philippines*

(Chapel Hill: The University of North Carolina Press, 2006) Clear explanation of racialization of Filipinos pp. 89

Wikisource has an excellent archive of American soldiers letters written during the war:

http://en.wikisource.org/wiki/Soldiers_Letters

Soldier's Letters, pamphlet (Anti-Imperialist League, 1899). Reprinted in Philip S. Foner and Richard Winchester, *The Anti-Imperialist Reader: A Documentary History of Anti-Imperialism in the United States*, Vol. 1 (New York: Holmes and Meier, 1984) pp. 316–323.

The Water Cure

Kramer, Paul, "The Water Cure" (The New Yorker, Feb. 25, 2008)

PAGE 27

American Supporters of the War

Schirmer, Daniel B., *Republic or Empire: American Resistance to the Philippine War* (Rochester, VT: Schenkman Books, 1972)

PAGE 28

American Opponents of the War

Schirmer, Daniel B., *Republic or Empire: American Resistance to the Philippine War* (Rochester, VT: Schenkman Books, 1972)

Mark Twain

Zwick, Jim, *Prodigally Endowed with Sympathy for the Cause: Mark Twain's Involvement with the Anti-Imperialist League* (Cazenovia, NY: Ephemera Society of America, January 1, 1992)

PAGE 29

1901: "Kill Everyone Over 10"

The Balangiga Massacre and its aftermath remain a controversial topic.

The "classic" account:

Schott, Joseph L., *The Ordeal of Samar* (Indianapolis, IN: Bobbs Merrill Company, 1964)

Updated analysis:

Couttie, Bob, *Hang the Dogs, The True and Tragic History of the Balangiga Massacre* (Quezon City: New Day Publishers, 2004)

Jacob H. Smith Court Martial:

Fritz, David L., *Before the "Howling Wilderness": The Military Career of Jacob Hurd Smith, 1862-1902* (Manhattan, KS: Kansas State University. Dept. of History, Military Affairs Vol. 43, No. 4, December, 1979) pp. 187

PAGE 30

1902: The War Winds Down

General Vicente Lukban

Karnow, Stanley, *In Our Image: America's Empire in the Philippines* (New York: Random House, Inc., 1989) pp. 189

Colonel Claro Guevara

<http://www.philippineamericanwar.webs.com/collapse1901.htm>

General Miguel Malvar

Constantino, Renato, Vol. 1 *The Philippines: A Past Revisited Pre-Spanish to 1941* (Manila: Renato Constantino. 1975) pp. 250

Lodge Committee findings are well documented in the New York Times, reprinted in Wikipedia:

http://en.wikisource.org/wiki/Lodge_Committee_testimony_from_the_New_York_Times

PAGE 31

1902-1906: War Slowly Ends

Elihu Root telegraphed that "the insurrection against the sovereign authority...":

"GENERAL AMNESTY FOR THE FILIPINOS: Proclamation Issued by the President" (New York Times, July 3, 1902)

President Theodore Roosevelt's Proclamation ending the Insurrection:

"GENERAL AMNESTY FOR THE FILIPINOS: Proclamation Issued by the President" (New York Times, July 3, 1902)

Luciano San Miguel

Constantino, Renato, Vol. 1 *The Philippines: A Past Revisited (Pre-Spanish to 1941)* (Manila: Renato Constantino. 1975) pp. 257-260

Macario Sakay y de León

Constantino, Renato, Vol. 1 *The Philippines: A Past Revisited (Pre-Spanish to 1941)* (Manila: Renato Constantino. 1975) pp. 261-267

Abad, Antonio K. *General Macario L. Sakay: Was he a bandit or a patriot?* (Manila: J.B. Feliciano & Sons, 1955)

War Casualties: there is much disagreement. I used numbers from Stanley Karnow:

Karnow, Stanley, *In Our Image: America's Empire in the Philippines* (New York: Random House, Inc., 1989) pp. 194

Other sources:

Guillermo, Emil (February 8, 2004), "*A first taste of empire*", Milwaukee Journal Sentinel: 03J.

Tucker, Spencer, *The encyclopedia of the Spanish-American and Philippine-American wars: a political, social, and military history*, Volume 1 (Santa Barbara, CA: ABC-CLIO, 2009) pp. 478

PAGE 32

Why did the United States invade the Philippines?

McKinley quotation

There is wide agreement that McKinley never actually said this; but the comment reflects much about American sentiment of the era. Quoted in

Schirmer, Daniel B. and Stephen Shalom, *The Philippines Reader* (Boston: South End Press, 1983) pp. 22-23

Desire for an overseas empire:

Many quotations for and against the war:

Schirmer, Daniel B., *Republic or Empire: American Resistance to the Philippine War* (Rochester, VT: Schenkman Books, 1972)

Good explanation of the historic context of desire for an American empire:

Williams, William Appleman, *The Roots of the Modern American Empire* (New York: Vintage Books, 1970)

New markets for American goods:

Senator Albert Beveridge observed: "American factories are making more than the American people can use; American soil is producing more than they can consume. Fate has written our policy for us The Philippines give us a base at the door of all the East The power that rules the Pacific . . . is the power that rules the worldThe mission of our race [is to control] the trade of the world....and the Philippines logically are our first target." Quoted in:

Zinn, Howard, *A People's History of the United States* (New York: Harper Celephon , 1980) pp. 292

Source of raw materials for America's factories

Williams, William Appleman, *The Roots of the Modern American Empire* (New York: Vintage Books, 1970)

Strategic location for a naval base

Judge P.S. Grosscup in *The Chicago Tribune*, May 3, 1898:

"The Latin race...is a diminishing race; the Anglo-Saxon, pre-eminent in all the arts and ambitions that make this age powerful, is an increasing race. It is the only race that has, since the beginning of time, correctly conceived the individual rights of men, and is, on that account,...surviving, by fitness, the other races..."

"The twentieth century will...undoubtedly cleanse and advance the stagnant peoples [of Asia]....Into this field the moral purposes and commercial courage of the Anglo-Saxon are bound to project themselves....This war has shown that we need a home port in Asiatic waters. The strategy of war has compelled us to obtain a temporary foothold in the Philippines. I believe we will find a way to make it permanent."

<http://frank.mtsu.edu/~tah/currenits/imperialism/lesson8debate.pdf>

Military launching-pad

In 1900 the US sent 2,500 soldiers from its army in the Philippines to suppress the Boxer rebellion in China; the first use of the Philippines as a "launching pad" for military intervention elsewhere:

Daggett, Aaron Simon, *America in the China relief expedition* (Kansas City: Kansas City, MO, 1903)

Stepping-Stone to China

There is a famous 1900 cartoon in *Judge Magazine* titled:

AND, AFTER ALL, THE PHILIPPINES ARE ONLY THE STEPPING-STONE TO CHINA:

<http://commons.wikimedia.org/wiki/File:UncleSamSteppingStoneToChina.jpg>

CHAPTER 6: Moro-American War 1903-1913

General Reference

Abinales, Patricio, *The U.S. Army as an Occupying Force in Muslim Mindanao, 1899–1913 in Colonial Crucible: Empire in the Making of the Modern American State*, ed. Alfred W. McCoy and Francisco A. Scarano (Madison, Wisconsin: University of Wisconsin Press, 2009)

Agoncillo, Teodoro A., *The History of the Filipino People*, (Quezon City: C & E Publishing, 2012) Good overview of the Moro-Am War, pp. 251-294

Arnold, James, *The Moro War: How America Battled a Muslim Insurgency in the Philippine Jungle, 1902-1913* (New York: Bloomsbury Press, 2011)

Byler, Charles, "Pacifying the Moros: American Military Government in the Southern Philippines, 1899-1913" (Fort Leavenworth, KS: Military Review, May-June 2005) pp. 41-45

Gowing, Peter, *Mandate in Moroland: The American Government of Muslim Filipinos 1899-1920* (Quezon City: Philippine Center for Advanced Studies, 1977)

Fulton, Robert A., *MOROLAND: The History of Uncle Sam and the Moros 1899-1920* (Bend, OR: Tumalo Creek Press, 2007)

Hurley, Vio (Author), Karol W. Kersh (Introduction), Christopher L. Harris (Contributor) *Swish of the Kris, The Story of the Moros, Authorized and Enhanced Edition* (Cerberus Corp , 2010)

PAGE 33

The Moro and Bangsamoro

Majul, César Adib, *Muslims in the Philippines* (Quezon City: University of the Philippines Press, 1973)

Tan, Samuel K., *The Muslim South and Beyond* (Quezon City: University of the Philippines Press, 2010)

The Sulu Sultanate

Tan, Samuel K., *The Muslim South and Beyond* (Quezon City: University of the Philippines Press, 2010)

Juramentado

Hurley, Vio (Author), Karol W. Kersh (Introduction), Christopher L. Harris (Contributor) *Swish of the Kris, The Story of the Moros, Authorized and Enhanced Edition* (Cerberus Corp , 2010)

PAGE 34

The Bates Treaty

U.S. Senate, "Bates Treaty", 136, 56th Congress, 1st Session (Washington, D.C.: U.S. Government Printing Office, 1900)

Good history of the Bates Treaty:

Tucker, Spencer, *The Encyclopedia of the Spanish-American and Philippine-American wars: A Political, Social, and Military History, Volume 1* (Santa Barbara, California: ABC-CLIO, 2009)

PAGE 35

Clashes with the Moro 1901-1902

Tucker, Spencer, *The Encyclopedia of the Spanish-American and Philippine-American wars: A Political, Social, and Military History, Volume 1*, (Santa Barbara, California: ABC-CLIO, 2009) pp. 49

Battle of Bayan

http://www.morolandhistory.com/08.PG-Battle%20of%20Bayan/battle_of_bayan_p1.htm

and:

<http://www.facebook.com/topic.php?uid=114920205194655&topic=72>

President Roosevelt declared end to Philippine Insurrection:

U.S. Senate. The Mabini Case. 57th Congress., 2nd Session. Doc. No. 111 (Jan. 26, 1903)

PAGE 36

Moro Province and the Wood Era 1903-1906

Gowing, Peter, *Mandate in Moroland: The American Government of Muslim Filipinos 1899-1920* (Quezon City: Philippine Center for Advanced Studies, 1977)

Hagedorn, Hermann, *Leonard Wood: A Biography* (New York: Harper Books, 1931)

Hassan Uprising

Yegar, Moshe, *Between Integration and Secession: The Muslim Communities of the Southern Philippines, Southern Thailand, and Western Burma/Myanmar* (Lanham, MD: Lexington Books, 2002) pp. 217

Maguindanao and Datu Piang

End of the Bates Treaty

Kho, Madge, *The Bates Treaty*

<http://www.philippineupdate.com/Bates.htm>

PAGE 37

First Battle of Bud Dajo 1906

Arnold, James, *The Moro War: How America Battled a Muslim Insurgency in the Philippine Jungle, 1902-1913* (New York: Bloomsbury Press, 2011)

Fulton, Robert, *Honor For the Flag - The Battle of Bud Dajo 1906* (Bend, OR: Tumalo Creek Press, 2011)

Governor Bliss Era

General Tasker H. Bliss:

Tucker, Spencer, *The Encyclopedia of the Spanish-American and Philippine-American wars: A Political, Social, and Military History, Volume 1* (Santa Barbara, CA: ABC-CLIO, 2009) pp. 63

Palmer, Frederick, *Bliss, Peacemaker: The Life and Letters of General Tasker Howard Bliss* (Freeport, NY: Books for Libraries Press, 1970)

PAGE 38

The Pershing Era 1906-1913

Smythe, Donald, *Guerrilla Warrior: The Early Life of John J. Pershing* (New York: Charles Scribener's Sons, 1973)

Pershing in the Philippines

"Pershing won fame in Moro Campaigns" (The New York Times, May 19, 1917)

Executive Order No. 24

Tucker, Spencer, *The Encyclopedia of the Spanish-American and Philippine-American wars: A Political, Social, and Military History, Volume 1*, (Santa Barbara, California: ABC-CLIO, 2009) pp. 76

Second Battle of Bud Dajo

Tucker, Spencer, *The Encyclopedia of the Spanish-American and Philippine-American wars: A Political, Social, and Military History, Volume 1*, (Santa Barbara, California: ABC-CLIO, 2009) pp. 76-77

PAGE 39

Battle of Bud Bagsak 1913

Hurley, Vio (Author), Karol W. Kersh (Introduction), Christopher L. Harris (Contributor) *Swish of the Kris, The Story of the Moros, Authorized and Enhanced Edition* (Cerberus Corp , 2010)

General Pershing quote on Bud Bagsak:

Abe Ignacio, Enrique dela Cruz, Jorge Emmanuel, Helen Toribio, *The Forbidden Book - The Philippine-American War in Political Cartoons* (San Francisco: T'Boli Publishing, 2004) pp. 99

Transition to Civil Government

Frank Carpenter:

Frank Carpenter, "Report of the Governor of the Dept. of Mindanao and Sulu Frank Carpenter, January 1-December 31, 1914" in *Report of the Philippine Commission, 1914*, (Washington, D.C.: Bureau of Consular Affairs, War Dept., Government Printing Office, 1916), pp. 325-407 inclusive

End of the Moro-American War

Casualties

Arnold, James, *The Moro War: How America Battled a Muslim Insurgency in the Philippine Jungle, 1902-1913* (New York: Bloomsbury Press, 2011)

Spencer Tucker, *The Encyclopedia of the Spanish-American and Philippine-American wars: A Political, Social, and Military History*, Volume 1, (Santa Barbara, CA: ABC-CLIO, 2009) pp. 478

CHAPTER 7: Colonialism

General Reference

Getz, Trevor R., *Modern Imperialism and Colonialism: A Global Perspective* (Upper Saddle River, NJ: Prentice Hall, 2010)

Nardo, Don, *The Age of Colonialism* (San Diego, CA: Lucent Books, 2006) (World History Series for young readers)

Osterhammel, Jurgen, *Colonialism: A Theoretical Overview* (Princeton, NJ: Markus Wiener Publishers, 2005)

PAGE 33

Colonialism

Spanish Empire

Maltby, William S., *The Rise and Fall of the Spanish Empire* (Basingstoke, Hampshire, UK: Palgrave Macmillan, 2009)

New Imperialism

Porter, Bernard, *The Lion's Share: Short History of British Imperialism 1850-1995* (3rd Edition)(Upper Saddle River, NJ: Longman, 1996)

Marxist (communist) analysis:

Lenin, V.I., *Imperialism: The Highest Stage of Capitalism*, (1917)

Scramble for Africa

Pakenham, Thomas, *The Scramble for Africa*. (Albany, NZ: Abacus Books, 1991)

PAGE 41

Imperialism in Asia

http://en.wikipedia.org/wiki/Imperialism_in_Asia

British Empire

James, Lawrence, *The Rise and Fall of the British Empire* (New York: St. Martin's Griffin, 1997)

USA & An American Empire

Haynes, Sam W., *Manifest Destiny and Empire: American Antebellum Expansionism* (College Station, TX: Texas A&M University Press, 2008)

CHAPTER 8: Building a Colony 1899-1901

General Reference

Abinales, Patricio N. and Donna J. Amoroso, *State and Society in the Philippines* (Philippines: Mandaluyong City: Anvil Publishing / U.S.: Rowman and Littlefield, 2005)

Blitz, Amy, "Conquest and Coercion: Early U.S. Colonialism, 1899-1916", *The Contested State: American Foreign Policy and Regime Change in the Philippines* (Lanham, MD: Rowman & Littlefield, 2000)

Constantino, Renato, *Vol. 1 The Philippines: A Past Revisited (Pre-Spanish to 1941)* (Manila: Renato Constantino, 1994)

May, Glenn Anthony, *Social Engineering in the Philippines: The Aims, Execution and Impact of American Colonial Policy, 1900-1913*, (Westport, Conn.: Greenwood Press, 1980).

Stanley, Peter, *A Nation in the Making: The Philippines and the United States 1899-1922* (Cambridge: Harvard University Press, 1974)

PAGE 42

Building a Colony

Benevolent Assimilation Proclamation

Miller, Stuart Creighton, *Benevolent Assimilation: The American Conquest of the Philippines, 1899-1903* (New Haven, CT: Yale University Press, 1984)

Text of the document:

<http://filipino.biz.ph/history/benevolent.html>

PAGE 43

First Philippine Commission (Schurman Commission)

Agoncillo, Teodoro A., *The History of the Filipino People* (Quezon City: C & E Publishing, 2012) pp. 228-229

Commission report quote

Kramer, Paul A., *The Blood of Government: Race, Empire, the United States, and the Philippines* (Chapel Hill: The University of North Carolina Press, 2006) pp. 123

PAGE 44

Second Philippine Commission (Taft Commission) 1900

Escalante, Rene, *The Bearer of Pax Americana: The Philippine Career of William H. Taft, 1900-1903* (Quezon City: New Day Publishers, 2007)

Definitive biography of Taft:

Pringle, Henry, *The Life & Times of William Howard Taft* (Newtown, CT: American Political Biography Press, 1998)

PAGE 45

Establishment of Civil Government

Military Government

Spooner Amendment 1901

Escalante, Rene, *The Bearer of Pax Americana: The Philippine Career of William H. Taft, 1900-1903* (Quezon City: New Day Publishers, 2007)

Civil Government

Reasons for civil government & advancing American business interests:

Constantino, Renato, *Vol. 1 The Philippines: A Past Revisited (Pre-Spanish to 1941)* (Manila: Renato Constantino, 1994)

CHAPTER 9: Insular Government 1901-1935

General Reference

Abinales, Patricio N. and Donna J. Amoroso, *State and Society in the Philippines*, (Philippines: Anvil Publishing, U.S.: Rowman and Littlefield, 2005)

Constantino, Renato, *Vol. 1 The Philippines: A Past Revisited (Pre-Spanish to 1941)* (Manila: Renato Constantino, 1994)

Escalante, Rene, *The Bearer of Pax Americana: The Philippine Career of William H. Taft, 1900-1903* (Quezon City: New Day Publishers, 2007)

May, Glenn Anthony, *Social Engineering in the Philippines: The Aims, Execution and Impact of American Colonial Policy, 1900-1913* (Westport, Conn.: Greenwood Press, 1980).

Stanley, Peter, *A Nation in the Making: The Philippines and the United States 1899-1922* (Cambridge: Harvard University Press, 1974)

PAGE 46

Insular Government

Oliveros, Reynaldo Ma. and Concepcion M. Galvez, Yolanda Estrella Tabing, John Paul Andaquig, *Philippine History & Government* (Quezon City: Ibon Books, 2007)

U.S. President Theodore Roosevelt

http://en.wikipedia.org/wiki/US_president

U.S. Congress

http://en.wikipedia.org/wiki/US_congress

American Governor-General William Howard Taft

http://en.wikipedia.org/wiki/Governor-General_of_the_Philippines

The Philippine Commission

http://en.wikipedia.org/wiki/Philippine_Commission

PAGE 47

The Insular Government Begins Work

Organization of Local Governments

Escalante, Rene, *The Bearer of Pax Americana: The Philippine Career of William Howard Taft* (Quezon City: New Day Publishers, 2007) pp. 103-119

Stanley, Peter, *A Nation in the Making* (Cambridge: Harvard University Press, 1974) pp. 74-76

Establishment of a public school system

Escalante, Rene, *The Bearer of Pax Americana: The Philippine Career of William Howard Taft* (Quezon City: New Day Publishers, 2007) pp. 141-151

Stanley, Peter, *A Nation in the Making* (Cambridge: Harvard University Press, 1974) pp. 83-86

Promotion of Public Health

Anderson, Warwick, *Colonial Pathologies: American Tropical Medicine, Race and Hygiene in the Philippines* (Quezon City: Ateneo de Manila University Press, 2007)

Philippine Organic Act 1902

http://en.wikipedia.org/wiki/Philippine_Organic_Act

Philippine Justice System

Escalante, Rene, *The Bearer of Pax Americana: The Philippine Career of William Howard Taft* (Quezon City: New Day Publishers, 2007) pp. 120-124

Settlement of Friar Lands Issue

Escalante, Rene, *The Bearer of Pax Americana: The Philippine Career of William Howard Taft* (Quezon City: New Day Publishers, 2007) pp. 220-226

Constantino, Renato, *Vol. 1 The Philippines: A Past Revisited (Pre-Spanish to 1941)* (Manila: Renato Constantino, 1994) pp. 305-306, 354

“Because of the tenants’ ignorance of the law and the colonial government’s policy of selling the lands at a very high price, the bulk of these estates went to American firms, businessmen, and landlords” in:

Adriano, Lourdes S., *A general assessment of the Comprehensive Agrarian Reform Program* (Metro Manila: Philippine Institute for Development Studies, 1991) pp. 96 (Working paper series, no. 91-13)

PAGE 48

Carrot and Stick

Carrot: Policy of Attraction

Spencer Tucker, *The Encyclopedia of the Spanish-American and Philippine-American Wars: A Political, Social, and Military History, Volume 1*, (Santa Barbara, CA: ABC-CLIO, 2009), pp. 459

Stanley, Peter, *A Nation in the Making* (Cambridge: Harvard University Press, 1974) pp. 66

Stick: Philippine Constabulary

Marek, Edward, *General Clarence Tinker, Hap Arnold's daring go-to guy* (, 2007) pp.

http://www.talkingproud.us/Retired/Retired/GeneralTinker_files/third-lt.-tinker-to-the-philippines.pdf

PAGE 49

Early Filipino Politics

Federalista Party

Good introduction:

Dante Simbulan, *The Modern Principalia: the Historical Evolution of the Philippine Ruling Oligarchy*, (Quezon City: University of the Philippines Press, 2005)

Farkas, Charles, *Partido Federal: The Policy of Attraction* (Makati: Bulletin of the American Historical Collection, Oct-Dec. 1978)

Trinidad H. Pardo de Tavera collaboration with Americans

Constantino, Renato, *Vol. 1 The Philippines: A Past Revisited (Pre-Spanish to 1941)* (Manila: Renato Constantino, 1994) pp. 239

Partido Nacionalista

Karnow, Stanley, *In Our Image: America's Empire in the Philippines* (New York: Random House, Inc., 1989) pp. 231-232

Stanley, Peter, *A Nation in the Making* (Cambridge: Harvard University Press, 1974) pp. 131-132

1907 Philippine Assembly Election

Karnow, Stanley, *In Our Image: America's Empire in the Philippines* (New York: Random House, Inc., 1989) pp. 237-238

Manuel Quezon

Karnow, Stanley, *In Our Image: America's Empire in the Philippines* (New York: Random House, Inc., 1989) pp. 232-235

Quirino, Carlos, *Quezon: Paladin of Philippine Freedom* (Manila: Filipiniana Book Guild, 1971)

Sergio Osmeña

Karnow, Stanley, *In Our Image: America's Empire in the Philippines* (New York: Random House, Inc., 1989) pp. 232-235

Vicente Pacis, *President Sergio Osmeña: A Fully Documented Biography* (Quezon City: Phoenix Publishers, 1971).

PAGE 50

Independence or Cooperation?

Teodoro Agoncillo gives an excellent review of the Philippine independence movement during the period 1919-1934:

Agoncillo, Teodoro A., *The History of the Filipino People*, (Quezon City: C & E Publishing, 2012) pp. 340-363

Renato Constantino explains the ambivalence of Filipino leaders (esp. Manuel Quezon) towards independence:

Constantino, Renato, *Vol. 1 The Philippines: A Past Revisited (Pre-Spanish to 1941)* (Manila: Renato Constantino, 1994) pp. 326-332

Patronage Politics

Karnow, Stanley, *In Our Image: America's Empire in the Philippines* (New York: Random House, Inc., 1989) pp. 176

The Political Education of the Filipinos“:

Go, Julian, *The Chains of Empire: State Building and “Political Education” in Puerto Rico and the Philippines*, in *The American Colonial State in the Philippines*; Julian Go, editor (Durham, North Carolina: Duke University Press, 2003)

PAGE 51

Dean Conant Worcester

1912 US General Election

Karnow, Stanley, *In Our Image: America's Empire in the Philippines* (New York: Random House, Inc., 1989) pp. 242

Quezon and Jones

Karnow, Stanley, *In Our Image: America's Empire in the Philippines* (New York: Random House, Inc., 1989) pp. 241-242

Filipinization

Standard account:

Stanley, Peter, *A Nation in the Making* (Cambridge: Harvard University Press, 1974) pp. 202-225

Filipinization discussion:

Kramer, Paul A., *The Blood of Government: Race, Empire, the United States, and the Philippines* (Chapel Hill: The University of North Carolina Press, 2006) pp. 352-354 & [363-369](#)

In 1913 there were 6,363 Filipinos and 2,623 Americans in the administration:

Abinales, Patricio N. and Donna J. Amoroso, *State and Society in the Philippines* (Lanham, MD: Rowman & Littlefield Publishers, Inc., 2005) pp. 140

The true purposes of Filipinization:

Constantino, Renato, *Vol. 1 The Philippines: A Past Revisited (Pre-Spanish to 1941)* (Manila: Renato Constantino, 1994) pp. 319-320

“colonial government of Americans aided by Filipinos” quote from:

Dolan, Ronald E, ed., *Country Studies: Philippines* (Washington, DC: Library of Congress, 1991)

<http://countrystudies.us/philippines/18.htm>

PAGE 52

The Jones Law

Jones Law: “placed in the hands of the people of the Philippines as large...”

Abinales, Patricio, and Donna J. Amoroso, *State and Society in the Philippines* (Lanham, MD: Rowman & Littlefield Publishers, Inc., 2005) pp. 140

Karnow, Stanley, *In Our Image: America's Empire in the Philippines* (New York: Random House, Inc., 1989) pp. 241-242

Philippine Senate, House of Representatives, and 1916 elections

Constantino, Renato, *Vol. 1 The Philippines: A Past Revisited (Pre-Spanish to 1941)* (Manila: Renato Constantino, 1994) pp. 321-322

Pober, Cesar, *Philippine Legislature, 100 years* (Quezon City: New Day Publishers, 2000)

PAGE 53

1920s

Good discussion of the decade in Macrohistory and World Report:

<http://www.fsmitha.com/h2/ch14us-2.htm>

“The 1920s saw alternating periods of cooperation and confrontation” quote from:

http://www.philippinecountry.com/philippine_history/american_period.html

Governor-General Leonard Wood

McCallum, Jack, *Leonard Wood: Rough Rider, Surgeon, Architect of American Imperialism* (New York: NYU Press; 1st Edition, 2005)

Os-Rox Mission

Karnow, Stanley, *In Our Image: America's Empire in the Philippines* (New York: Random House, Inc., 1989) pp. 253

Governor-General Frank Murphy

Karnow, Stanley, *In Our Image: America's Empire in the Philippines* (New York: Random House, Inc., 1989) pp. 270

PAGE 54

The Long Road to Independence

For the complexity of American agricultural interests regarding Philippine Independence, see:

Friend, Theodore, *The Philippine Sugar Industry and the Politics of Independence, 1929-1935* (Cambridge, UK: The Journal of Asian Studies, 1963) pp. 179

See also American Reaction to Philippine Independence in
The Filipino Forum: the founding years 1928-1930:
<http://depts.washington.edu/civilr/news-mabanag.htm>

Hare-Hawes-Cutting Act
Karnow, Stanley, *In Our Image: America's Empire in the Philippines* (New York: Random House, Inc., 1989) pp. 253

Tydings-McDuffie Act
Karnow, Stanley, *In Our Image: America's Empire in the Philippines* (New York: Random House, Inc., 1989) pp. 255-256

CHAPTER 10: Economic Development

General Reference

Concise history of the Philippine economy from the pre-Hispanic period until the 1960s:
Valdepeñas, Vicente B. Jr. and Gemelino M. Bautista, *The Emergence of the Philippine Economy* (Manila: Papyrus Press, 1977)

PAGE 55

Economic Devastation

Escalante, Rene, *The Bearer of Pax Americana: The Philippine Career of William Howard Taft* (Quezon City: New Day Publishers, 2007) pp. 235-237

William Cameron Forbes

Kramer, Paul A., *The Blood of Government: Race, Empire, the United States, and the Philippines* (Chapel Hill: The University of North Carolina Press, 2006) pp. 309-310

Stanley, Peter, *A Nation in the Making* (Cambridge: Harvard University Press, 1974) pp. 99-__

Taft's economic plans:

Escalante, Rene, *The Bearer of Pax Americana: The Philippine Career of William Howard Taft* (Quezon City: New Day Publishers, 2007) pp. 235-240.

Need for Trade

Congressional appropriations for the Philippines:

Abinales, Patricio N., "Re-constructing Colonial Philippines: 1900-1910" (Manila: Philippines Free Press online, July 30, 2006)

<http://philippinesfreepress.wordpress.com/2006/07/30/re-constructing-colonial-philippines-1900-1910/>

PAGE 56

New Laws to Encourage Trade

Tariff Act of 1901

Constantino, Renato, *Vol. 1 The Philippines: A Past Revisited, Pre-Spanish to 1941* (Manila: Renato Constantino, 1994) pp. 302

Payne-Aldrich Tariff Act

Franco, Jennifer Conroy / Taylor & Francis, *Elections and Democratization in the Philippines* (London, UK: Routledge, 2001) pp. 43

Constantino, Renato, *Vol. 1 The Philippines: A Past Revisited, Pre-Spanish to 1941* (Manila: Renato Constantino, 1994) pp. 302-303

Underwood Tariff Act

Constantino, Renato, *Vol. 1 The Philippines: A Past Revisited, Pre-Spanish to 1941* (Manila: Renato Constantino, 1994) pp. 303

By 1920, 65% of Philippine trade:

Constantino, Renato, *Vol. 1 The Philippines: A Past Revisited, Pre-Spanish to 1941* (Manila: Renato Constantino, 1994) pp. 307

Results of Increased Trade

Owen, Norman, *Philippine Economic Development and American Policy: A Reappraisal*, in *Compadre Colonialism*, (Manila: Solidaridad Books, 1972)

PAGE 57

American businesses enter the Philippines

Coca-Cola

A Date with history in Manila, Philippines:

http://www.coca-colaconversations.com/my_weblog/2010/11/a-date-with-history-in-manila-philippines.html

B.F. Goodrich

<http://webclub88.com/simedarby/aboutus.php>

Proctor & Gamble Company

http://www.pg.com/en_PH/company/history/historydetail.shtml

Goodyear Tire and Rubber Company

<http://www.goodyear.com.ph/about/aboutus.asp>

The Great Depression in the U.S.

Zinn, Howard, *A People's History of the United States* (New York: Harper Collins Publishers, 1980) pp. 377-378

Sugar exports to US

Karnow, Stanley, *In Our Image: America's Empire in the Philippines*, (New York: Random House, Inc., 1989) pp. 252

CHAPTER 11: Education and Public Health

General Reference

Karnow, Stanley, *In Our Image: America's Empire in the Philippines*, (New York: Random House, Inc., 1989) pp. 200-209

Critical and controversial analysis of the American-created educational system, see:

Renato Constantino, *The Miseducation of the Filipino* (Manila: Foundation for Nationalist Studies, 1982)

PAGE 58

US Army organized schools in Manila:

Escalante, Rene *The Bearer of Pax Americana: The Philippine Career of William Howard Taft* (Quezon City: New Day Publishers, 2007) pp. 99

William McKinley's order to Governor Taft:

Karnow, Stanley *In Our Image: America's Empire in the Philippines* (New York: Random House, 1989) pP.201

Act No. 74

Escalante, Rene, *The Bearer of Pax Americana: The Philippine Career of William Howard Taft* (Quezon City: New Day Publishers, 2007) pp.142

Thomasites

Karnow, Stanley, *In Our Image: America's Empire in the Philippines* (New York: Random House, 1989) pp. 207

David Prescott Barrows

Karnow, Stanley, *In Our Image: America's Empire in the Philippines* (New York: Random House, 1989) pp. 206

Clymer, Kenton J., *Humanitarian Imperialism: David Prescott Barrows and the White Man's Burden in the Philippines*, (Bloomington, IN: American Historical Review, Nov. 1976) pp. 495-517

PAGE 59

Different Opinions About the School System

William McKinley quote:

Karnow, Stanley, *In Our Image: America's Empire in the Philippines* (New York: Random House, 1989) pp. 201

General Arthur MacArthur quote:

Schirmer, Daniel B. and Stephen Rosskamm Shalom, *The Philippines Reader: A History of Colonialism, Neocolonialism, Dictatorship, and Resistance*, (Boston: South End Press, 1999) pp. 45

School Begins cartoon

by Louis Dalrymple (New York: Puck magazine, Jan. 25, 1899)

can be seen online at:

<http://www.swarthmore.edu/Humanities/pschmid1/Darkness-contents.html>

Renato Constantino quotations:

“The Filipinos had to be trained as citizens of an American colony.”

Constantino, Renato, *The Miseducation of the Filipino* (Manila: Foundation for Nationalist Studies, 1982) pp. 2-4

PAGE 60

Public Health

Brief history of American-introduced public health system:

Agoncillo, Teodoro A., *The History of the Filipino People*, (Quezon City: C & E Publishing, 2012) pp. 386-387

Comprehensive discussion and Victor Heiser quote:

Anderson, Warwick, *Colonial Pathologies: American Tropical Medicine, Race and Hygiene in the Philippines* (Quezon City: Ateneo de Manila University Press, 2007)

Philippine General Hospital

Snodgrass, John E., M. D., *History and description of the Philippine General Hospital, Manila, Philippine Islands, 1900 to 1911* (Manila: Bureau of Printing, 1912)

CHAPTER 12: Special Provinces

General Reference

Kramer, Paul A., *The Blood of Government: Race, Empire, the United States, and the Philippines* (Chapel Hill, NC, USA: University of North Carolina Press, 2006) pp. 214-220

PAGE 61

Non-Christian Tribes

Kramer, Paul A., *The Blood of Government: Race, Empire, the United States, and the Philippines* (Chapel Hill, NC, USA: University of North Carolina Press, 2006) pp. 211

Bureau of Non-Christian Tribes

Kramer, Paul A., *The Blood of Government: Race, Empire, the United States, and the Philippines* (Chapel Hill, NC, USA: University of North Carolina Press, 2006) pp. 212

Amoroso, Donna J., *Inheriting the "Moro Problem": Muslim Authority and Colonial Rule in British Malaya and the Philippines*, in *The American Colonial State in the Philippines: Global Perspectives*, edited by Julian Go and Anne L. Foster, (Manila: Anvil Press, 2004) pp. 121

David Barrows

Clymer, Kenton J., *Humanitarian Imperialism: David Prescott Barrows and the White Man's Burden in the Philippines*, (Bloomington, IN: American Historical Review, Nov. 1976)

PAGE 62

Moro Province

Very good introductory essay:

Amoroso, Donna J., *Inheriting the "Moro Problem": Muslim Authority and Colonial Rule in British Malaya and the Philippines*, in *The American Colonial State in the Philippines: Global Perspectives*, edited by Julian Go and Anne L. Foster, (Manila: Anvil Press, 2004) pp. 118-47

Fulton, Robert, *Moroland: The History of Uncle Sam and the Moros 1899-1920* (Bend, OR: Tumalo Creek Press, 2007)

New US Policy Towards Bangsamoro

Christian Filipinos took over formerly American-held positions in the government:

Kramer, Paul A., *The Blood of Government: Race, Empire, the United States, and the Philippines* (Chapel Hill, NC, USA: University of North Carolina Press, 2006) pp. 379

Christian Resettlement in Mindanao

Rodil, B. R., *The Minoritization of the Indigenous Communities of Mindanao and the Sulu Archipelago*. Philippine Edition. (Davao City: AFRIM, 1994) pp. 38-39

Department of Mindanao and Sulu

Fulton, Robert, *Moroland: The History of Uncle Sam and the Moros 1899-1920* (Bend, OR: Tumalo Creek Press, 2007)

1916 Jones Law and the Moro

Dolan, Ronald E., *"The Jones Act" in Philippines: A Country Study* (Washington: GPO for the Library of Congress, 1991)
<http://countrystudies.us/philippines/18.htm>

Quimpo, Nathan Gilbert, *"Filipinizing' the Moros" in Colonial Name, Colonial Mentality and Ethnocentrism* (Woolloongabba, AU: KASAMA Vol. 17 No. 3 / July-August-September 2003)

“Thus, as Christian Filipinos gained increasing power in Mindanao and Sulu under the Filipinization policy, Moro

alienation from the government grew. “:

Gowing, Peter Gordon, *Muslim Filipinos - Heritage and Horizon* (Quezon City: New Day Publishers, 1979) pp. 168

PAGE 63

Land and the Moro

Good summary of land laws with regard to Mindanao:

http://en.wikipedia.org/wiki/Land_Registration_Authority_%28Philippines%29

Good summary of laws which led to land-grabbing in Mindanao by outsiders:

<http://jibrael.blogspot.com/2008/09/mindanao-land-of-never-ending-war.html>

The Approach of Independence

Good discussion of Moro concerns during lead-up to Commonwealth era:

http://www.freewebs.com/julabbi_cairo12/articles10.htm

Zamboanga Declaration: Opposition to Annexation

Diaz, Patricio P., “*Commemorating Muslim self-determination*” (Davao City: MindaNews, 31 January 2003)

Dansalan Declaration

Diaz, Patricio P., “*Commemorating Muslim self-determination*” (Davao City: MindaNews, 31 January 2003)

PAGE 64

Mountain Province

Kramer, Paul A., *The Blood of Government: Race, Empire, the United States, and the Philippines* (Chapel Hill: The University of North Carolina Press, 2006) pp 214-218

Igorots

Dean Conant Worcester

Barclay, Paul, “*They Have for the Coast Dwellers a Traditional Hatred: Governing Igorots in Northern Luzon and Central Taiwan, 1895 to 1915*” in *The American Colonial State in the Philippines: Global Perspectives*, Go, Julian & Anne. L. Foster, Eds., Durham: Duke University Press, 2003. pp 236-241

Uncle Sam

Some of this text comes from Dean Worcester, as quoted in Paul Kramer

Kramer, Paul A., *The Blood of Government: Race, Empire, the United States, and the Philippines* (Chapel Hill: The University of North Carolina Press, 2006) pp 216

PAGE 65

Gold Mining

Benguet Consolidated Mining Corporation history

<http://www.fundinguniverse.com/company-histories/benguet-corporation-history/>

CHAPTER 13: Philippines Commonwealth

General Reference

Agoncillo, Teodoro A., *The History of the Filipino People* (Quezon City: C & E Publishing, 2012)

Lacsamana, Leodivico Cruz, *Philippine History and Government, 2nd Edition* (Quezon City: Phoenix Publishing House, 2009)

Seekins, Donald M., "The Commonwealth", in Dolan, Ronald E., *Philippines: A Country Study* (Washington: GPO for the Library of Congress, 1991)

PAGE 66

Philippines Commonwealth

Tydings-McDuffie Act

Constantino, Renato, *Vol. 1 The Philippines: A Past Revisited (Pre-Spanish to 1941)* (Manila: Renato Constantino, 1994) pp. 345-346

Karnow, Stanley, *In Our Image: America's Empire in the Philippines* (New York: Random House, Inc., 1989) pp. 255

1935 Philippine Commonwealth Constitution

Lacsamana, Leodivico Cruz, *Philippine History and Government, 2nd Edition* (Quezon City: Phoenix Publishing House, 2009) pp. 155

Text of the Constitution:

<http://www.chanrobles.com/1935constitutionofthephilippines.htm>

1935 elections

Lacsamana, Leodivico Cruz, *Philippine History and Government, 2nd Edition* (Quezon City: Phoenix Publishing House, 2009) pp. 156

PAGE 67

Commonwealth Inauguration

Lacsamana, Leodivico Cruz, *Philippine History and Government, 2nd Edition* (Quezon City: Phoenix Publishing House, 2009) pp. 156-157

Storm clouds on the horizon

1930s agrarian unrest:

Karnow, Stanley, *In Our Image: America's Empire in the Philippines* (New York: Random House, 1989) pp. 272

Social unrest during this period:

Constantino, Renato, *Vol. 1 The Philippines: A Past Revisited (Pre-Spanish to 1941)* (Manila: Renato Constantino, 1994) pp. 348-389

PAGE 68

General Douglas MacArthur

Described by one reader as "the best biography of an American ever written":

Manchester, William, *American Caesar: Douglas MacArthur 1880 – 1964* (New York: Little, Brown and Company, 1978)

The Threat of Japan

Karnow, Stanley, *In Our Image: America's Empire in the Philippines* (New York: Random House, 1989) pp. 276

Defending the Philippines

MacArthur quote: "I don't think so. I know they can defend themselves" quoted in

Karnow, Stanley, *In Our Image: America's Empire in the Philippines* (New York: Random House, 1989) pp 270

PAGE 69

Was the Philippines prepared for War?

Quezon quote “If I did not believe that the Philippines could defend itself, I would commit suicide”:

Karnow, Stanley, *In Our Image: America's Empire in the Philippines*, (New York: Random House, 1989) pp. 276

Quezon's peace mission to Japan is described in

Karnow, Stanley, *In Our Image: America's Empire in the Philippines* (New York: Random House, 1989) pp. 276

Philippine Army:

Jose, Ricardo Trota, *The Philippine Army, 1935-1942* (Manila: Ateneo de Manila University Press, 1992)

President Quezon wavers

Quezon moves to demonstrate Philippine neutrality:

- * He requested Philippine independence in 1940, six years ahead of schedule.
- * He limited MacArthur's control of the armed forces and even MacArthur's access to his own (Quezon's) office.
- * He cut the military budget, closed training camps and reduced arms purchases.
- * He reportedly told a crowd that the Philippines “could not be defended even if every last Filipino were armed with modern weapons.”:

Karnow, Stanley, *In Our Image: America's Empire in the Philippines* (New York: Random House, 1989) pp. 276

Philippine Army during the Commonwealth era:

Jose, Ricardo Trota, *The Philippine Army, 1935-1942* (Manila: Ateneo de Manila University Press, 1992)

Japanese war plans

Karnow, Stanley, *In Our Image: America's Empire in the Philippines* (New York: Random House, 1989) pp. 278

PAGE 70

1941 The US and Philippines Prepare for War

Roosevelt

In July 1941, U.S. President Franklin Roosevelt ordered the following:

- Banning of sales of American commodities, especially oil, to Japan, and freezing of all Japanese assets within the USA;
- Creation of the U.S. Army Forces in the Far East (USAFEF) command;
- Absorption of the Philippine Army into the new command;

http://en.wikipedia.org/wiki/U.S._Army_Forces_Far_East

MacArthur's war planning

Karnow, Stanley, *In Our Image: America's Empire in the Philippines*, (New York: Random House, 1989) pp. 284

CHAPTER 14: World War II in the Philippines

General Reference

Agoncillo, Teodoro, *The Fateful Years: Japan's Adventure in the Philippines 1941-1945 Volume I* (Quezon City, Philippines: University of the Philippines Press, 2010)

Agoncillo, Teodoro, *The Fateful Years: Japan's Adventure in the Philippines 1941-1945 Volume II* (Quezon City, Philippines: University of the Philippines Press, 2001)

Astor, Gerald, *Crisis in the Pacific: The Battles for the Philippine Islands by the Men Who Fought Them* (New York City: Dell, Reprint edition, 2002)

Katz, Phillip P., *World War II in the Philippines: A pictorial review* (Makati: E.J. Adams, 1994)

Toland, John, *Rising Sun: The Decline and Fall of the Japanese Empire 1936-1945* (New York: Random House Books, 1970)

PAGE 71

Japanese Invasion 1941-1942

Agoncillo, Teodoro, *The Fateful Years: Japan's Adventure in the Philippines 1941-1945* Volume I (Quezon City, Philippines: University of the Philippines Press, 2010)

Agoncillo, Teodoro, *The Fateful Years: Japan's Adventure in the Philippines 1941-1945 Volume II* (Quezon City, Philippines: University of the Philippines Press, 2001)

Morton, Lewis, *The War in the Pacific: the Fall of the Philippines* (Washington DC: Office of the Chief of Military History, US Army, 1953)

Japanese Attacks on Pearl Harbor and the Philippines

Karnow, Stanley, *In Our Image: America's Empire in the Philippines*, (New York: Random House, 1989) pp. 287-291

MacArthur's inaction in December 1941:

MacArthur's Failures in the Philippines, December 1941 - March 1942:

<http://www.militaryhistoryonline.com/wwii/articles/macarthursfailures.aspx>

PAGE 72

Japanese Invasion Begins

Karnow, Stanley, *In Our Image: America's Empire in the Philippines* (New York: Random House, Inc., 1989) pp. 291

Morton, Louis, *The War in the Pacific: the Fall of the Philippines* (Washington DC: Office of the Chief of Military History, US Army, 1953) pp. 123

Manila Open City

Karnow, Stanley, *In Our Image: America's Empire in the Philippines* (New York: Random House, Inc., 1989) pp. 292

Bataan

Decision to withdraw to Bataan:

Morton, Lewis, *The War in the Pacific: the Fall of the Philippines* (Washington DC: Office of the Chief of Military History, US Army, 1953) pp. 151

PAGE 73

The Island Fortress of Corregidor

Morris, Eric, *Corregidor: The American Alamo of World War II* (New York: Cooper Square Press, 2000)

PAGE 74

The Battles of Bataan and Corregidor 1942

Battle of Bataan

Donald J. Young, *The Battle of Bataan: A Complete History* (Jefferson, North Carolina : McFarland, 2009)

Bataan Death March

Knox, Donald, *Death March: The Survivors of Bataan* (Boston: Mariner Books, 2002)

Norman, Michael, and Elizabeth M. Norman, *Tears in the Darkness: The Story of the Bataan Death March and Its Aftermath* (New York City: Picador/McMillan, 2010)

Battle of Corregidor

Morris, Eric, *Corregidor: The American Alamo of World War II* (New York: Cooper Square Press, 2000)

PAGE 75

Japanese Occupation 1942-1945

Agoncillo, Teodor, *The Fateful Years: Japan's Adventure in the Philippines 1941-1945* (Quezon City: University of the

Philippines Press, 2001)

Constantino, Renato, *Vol. 1 The Philippines: A Past Revisited (Pre-Spanish to 1941)* (Manila: Renato Constantino, 1994)

Second Philippine Republic

Constantino, Renato and Letizia R. Constantino, *Vol. 2 The Philippines: The Continuing Past 1941 to 1965* (Quezon City: The Foundation for Nationalist Studies, 1982)

Elite collaboration with the Japanese

Renato Constantino has a detailed exploration of this complicated topic:

Constantino, Renato and Letizia R. Constantino, *Vol. 2 The Philippines: The Continuing Past 1941 to 1965* (Quezon City: The Foundation for Nationalist Studies, 1982) pp. 106-131

Laurel, Jose, *War Memoirs* (Manila: Jose Laurel Foundation, 1962)

Guerrilla Resistance Against the Japanese

Norling, Bernard, *The Intrepid Guerrillas of North Luzon* (Lexington, KY: University Press of Kentucky, 2005)

Villamor, Jesus, with Gerald Snyder, *They Never Surrendered* (Manila: Vera-Reyes Publishers, 1982)

Willoughby, Charles, *The Guerrilla Resistance Movement in the Philippines 1941-1945* (New York: Vantage Press, 1972)

PAGE 76

MacArthur Returns: Battle of the Philippines 1944-45

Breuer, William B., *Retaking The Philippines: America's Return to Corregidor & Bataan, 1944-1945* (New York: St Martin's Press, 1986)

Morison, Samuel Eliot, *Leyte: June 1944 - Jan 1945, vol. 12 of History of United States Naval Operations in World War II* (New York: Little, Brown and Company, 1958)

Morison, Samuel Eliot, *The Liberation of the Philippines: Luzon, Mindanao, the Visayas 1944-1945, vol. 13 of History of United States Naval Operations in World War II.* (Champaign, IL: University of Illinois Press, 2002)

Smith, Robert Ross, *Triumph in the Philippines: The War in the Pacific.* (Honolulu, HI: University Press of the Pacific, 2005)

The Battle of Manila

Connaughton, Richard, *Battle for Manila* (San Francisco: Presidio Press, 2002)

“Sack of Manila” photographs:

<http://www.battlingbastardsbataan.com/som.htm>

End of the War 1945, Japanese Surrender

Baguio 1945: Surrender of Yamashita:

Gerwig, Robert, “Surrender at Baguio” (Witness to War, 1945)

<http://www.witnesstowar.org/content/materials/Robert%20Gerwig.pdf>

Photographs of Japanese soldiers surrendering:

<http://www.thewarpage.com/jsurr.html>

PAGE 77

Political Maneuvering During the War

Good discussion in:

Constantino, Renato and Letizia R. Constantino, *Vol. 2 The Philippines: The Continuing Past 1941 to 1965* (Quezon City: The Foundation for Nationalist Studies, 1982) pp. 151-188

Osmena's dilemma

Constantino, Renato and Letizia R. Constantino, *Vol. 2 The Philippines: The Continuing Past 1941 to 1965* (Quezon City: The Foundation for Nationalist Studies, 1982) pp. 172-173

MacArthur

Constantino, Renato and Letizia R. Constantino, *Vol. 2 The Philippines: The Continuing Past 1941 to 1965* (Quezon City: The Foundation for Nationalist Studies, 1982) pp. 158-162

Suppression of the Huks

Kerkvliet, Benedict, *The Huk Rebellion: A Study of Peasant Revolt in the Philippines* (Berkeley: University of California Press, 1977) pp. 110-118

CHAPTER 15: Postwar Era

General Reference

Shalom, Stephen, *The United States and the Philippines: A Study in Neocolonialism* (Philadelphia: Institute for the Study of Human Issues, 1981) pp. 1-32

PAGE 78

A Ruined Country

Manila destruction after the war:

<http://www.battlingbastardsbataan.com/som.htm>

Commissioner McNutt's Report

Comish., Leo S. Jr., *The United States and the Philippine Hukbalahap Insurrection: 1946-54* (Carlisle Barracks, PA: U.S. Army War College, 1971) pp. 8

Tydings Rehabilitation Act

Constantino, Renato and Letizia R. Constantino, *Vol. 2 The Philippines: The Continuing Past 1941 to 1965* (Quezon City: The Foundation for Nationalist Studies, 1982) pp. 202

Shalom, Stephen, *The United States and the Philippines: A Study in Neocolonialism* (Philadelphia: Institute for the Study of Human Issues, 1981) pp. 35-38

PAGE 79

Wartime collaborators

Abaya, Hernando J., *Betrayal in the Philippines*, (New York: A.A. Wyn, Inc., 1946)

Dolan, Ronald E., ed. Ch 22 "Independence" in *Philippines: A Country Study* (Washington: GPO for the Library of Congress, 1991)

Steinberg, David Joel, *Philippine Collaboration in World War II*, in Schirmer, Daniel B. and Stephen Shalom, *The Philippines Reader* (Boston: South End Press, 1983) pp 77-85

MacArthur quote "run to earth every disloyal Filipino" :

Karnow, Stanley, *In Our Image: America's Empire in the Philippines*, (New York: Random House, 1989) pp. 327

MacArthur's decision to prosecute Japanese instead of collaborators:

Karnow, Stanley, *In Our Image: America's Empire in the Philippines*, (New York: Random House, 1989) pp. 327

Paul Steindorf quote:

Stanley Karnow, *In Our Image: America's Empire in the Philippines*, (New York: Random House, 1989) pp. 328.

PAGE 80

Who would lead the Philippines?

MacArthur hostility towards Osmeña & favor towards Roxas:

"I can't work with Osmeña" quote:

Karnow, Stanley, *In Our Image: America's Empire in the Philippines*, (New York: Random House, 1989) pp. 326-327

Constantino, Renato and Letizia R. Constantino, *Vol. 2 The Philippines: The Continuing Past 1941 to 1965* (Quezon City: The Foundation for Nationalist Studies, 1982) pp. 175-176

Roxas' wartime activities:

Karnow, Stanley, *In Our Image: America's Empire in the Philippines*, (New York: Random House, 1989) pp. 306-7, 327-328

Roxas arrested for collaboration:

http://ww2db.com/person_bio.php?person_id=119

"Roxas was said to be especially popular with officers of the US Army who had financial interests in the Philippines.":

Shalom, Stephen, *The United States and the Philippines: A Study in Neocolonialism*, (Philadelphia: Institute for the Study of Human Issues, 1981) pp. 12.

"the puppet politicians" quote: attributed to David Bernstein by Stanley Karnow, *In Our Image: America's Empire in the Philippines* (New York: Random House, 1989) pp. 328

1946 Philippine General Elections

Constantino, Renato and Letizia R. Constantino, *Vol. 2 The Philippines: The Continuing Past 1941 to 1965* (Quezon City: The Foundation for Nationalist Studies, 1982) pp. 186-188

Manuel Roxas comment on Osmeña:

Karnow, Stanley, *In Our Image: America's Empire in the Philippines* (New York: Random House, 1989) pp 329

PAGE 81

Bell Trade Act 1946

Constantino, Renato and Letizia R. Constantino, *Vol. 2 The Philippines: The Continuing Past 1941 to 1965* (Quezon City: The Foundation for Nationalist Studies, 1982) pp. 198-199

Dolan, Ronald E., *Ch 23 "Economic Relations with the United States" in Philippines: A Country Study* (Washington: GPO for the Library of Congress, 1991)

Shalom, Stephen, *The United States and the Philippines: A Study in Neocolonialism* (Philadelphia: Institute for the Study of Human Issues, 1981) pp. 37, 43-50

Tan, Vivian, *Unequal Partners: United States Policy Toward the Philippines and the Philippine Trade Act of 1946* (Canberra, AU: Philipinas No. 8, Spring 1987)

Blatant blackmail:

Constantino, Renato and Letizia R. Constantino, *Vol. 2 The Philippines: The Continuing Past 1941 to 1965* (Quezon City: The Foundation for Nationalist Studies, 1982) pp. 202

Philippine Approval

Shalom, Stephen, *Philippine Acceptance of the Bell Trade Act of 1946: A Study of Manipulatory Democracy* (Berkeley, CA: Pacific Historical Review, 1980)

Samuel Tan quotation

Tan, Samuel, *A History of the Philippines* (Quezon City: University of the Philippines, 1987) pp. 81

CHAPTER 16: Neocolonialism

General Reference

Blanchard, William H.. *Neocolonialism American style, 1960-2000* (Santa Barbara, California: Greenwood Publishing Group, 1996)

Nkrumah, Kwame, *Neo-Colonialism, The Last Stage of Imperialism* (London: Thomas Nelson & Sons, Ltd., 1965)

Sartre, Jean Paul, *Colonialism and Neocolonialism* (London: Routledge, 2006)

Shalom, Stephen Rosskamm, *The United States and the Philippines: A Study in Neocolonialism*, (Phildelphia: Institute for the Study of Human Issues, 1981)

PAGE 82

Neocolonialism Introduction

Shalom, Stephen Rosskamm, *The United States and the Philippines: A Study in Neocolonialism*, (Phildelphia: Institute for the Study of Human Issues, 1981)

PAGE 83

Economic Neocolonialism

Broad, Robin, *Unequal Alliance: The World Bank, the International Monetary Fund and the Philippines* (Studies in International Political Economy), (Berkeley: University of California Press , 1990)

Critique of economic neocolonialism:

Petras, James, and and Henry Veltmeyer, *Globalization Unmasked: Imperialism in the 21st Century* (London: Zed Books, 2001)

Bell Trade Act:

Shalom, Stephen, *The United States and the Philippines: A Study in Neocolonialism* (Philadelphia: Institute for the Study of Human Issues, 1981) pp. 37, 43-50

Capital flight from the Philippines:

Boyce, James K., *The Political Economy of External Indebtedness* (Makati: Philippine Institute for Development Studies, 1990)

IMF:

Bello, Walden, “*The International Monetary Fund in the Philippines*” in Schirmer, Daniel B. and Stephen Shalom, *The Philippines Reader* (Boston: South End Press, 1983)

UNICEF study

“A study by the UNICEF of 56 countries (26 from Africa, 19 from Latin America, 8 from Asia, including the Philippines, and 3 developing countries in Europe), which had undergone so-called stabilization programs and structural adjustment programs of the IMF-World bank from 1980 to 1985 to hurdle their budget and trade deficits, found that the poverty situations of these countries have only worsened through the application of the IMF-World Bank programs.

Giovanni Andrea Cornia, “*Adjustment Policies 1980-1985: Effects on Child Welfare*”, *Adjustment with a Human Face, Protecting the Vulnerable and Promoting Growth*, A Study by Unicef (Oxford, UK: Clarendon Press, 1987) pp. 48-72.

Claro Recto quote:

Lichauco, Alejandro, “*The Roots of Crisis: A Neo-Colonial State*” (QC: Bulatlat, Vol. IV, No. 40, November 7-13, 2004)

PAGE 84

Military Neocolonialism

Military Bases Agreement

“*Military Bases Agreement*”, in Schirmer, Daniel B. and Stephen Shalom, *The Philippines Reader* (Boston: South End Press, 1983) pp. 96-100

Shalom, Stephen, *The United States and the Philippines: A Study in Neocolonialism* (Philadelphia: Institute for the Study of Human Issues, 1981) pp. 63-64

Training and Advising of the Philippine military

Schirmer, Daniel B. and Stephen Shalom, “*Military Assistance Agreement, March 21, 1947*” in *The Philippines Reader* (Boston: South End Press, 1983) pp. 100-103

Philippine participation in US military interventions

Korea (1950-1955):

Shalom, Stephen, *The United States and the Philippines: A Study in Neocolonialism* (Philadelphia: Institute for the Study of Human Issues, 1981) pp. 75

Vietnam (1966-1968):

The Philippines sent a battalion of combat engineers, the Philippine Civic Action Group-Vietnam or PHILCAG-V to assist the United States counter-insurgency war in Vietnam:

<http://www.historynet.com/the-philippines-allies-during-the-vietnam-war.htm>

Persian Gulf War (1990-1991):

The Philippines sent 200 soldiers to assist the United States “Multinational Force” in the liberation of Kuwait and the invasion of Iraq:

http://en.wikipedia.org/wiki/Military_history_of_the_Philippines#Persian_Gulf_War_281990-1991.29

Iraq (2003-2004):

The Philippines sent 60 medics, engineers and other troops to assist the United States “Coalition of the Willing” in the invasion of Iraq:

<http://www.guardian.co.uk/world/2004/jul/14/iraq.philippines>

Grants and sales of US military equipment

Early US military aid is discussed in:

Shalom, Stephen, “*Counter-Insurgency in the Philippines*”, in Schirmer, Daniel B. and Stephen Shalom, *The Philippines Reader* (Boston: South End Press, 1983) pp. 111-123

CIA

Simbulan, Roland, *Covert Operations and the CIA's Hidden History in the Philippines* (Manila:University of the Philippines, 2000)

Smith, James Burkholder, “*The CIA in the Philippines*”, in Schirmer, Daniel B. and Stephen Shalom, *The Philippines Reader* (Boston: South End Press, 1983) pp. 149-152

PAGE 85

Political Neocolonialism

Favoring politicians:

Docena, Herbert, “*US Military Aid To The Philippines – Big Brother's Bounty*” (Woods Hole, MA: Znet, May 10, 2005)

Influencing Elections

In 1953, the CIA helped to funnel funds from American business interests to Magsaysay's campaign:

Bonner, Raymond, *Waltzing with a Dictator* (New York: Time Books, 1987) pp. 39

Providing and withholding of economic & military aid:

For drop-off in US military aid following closure of the US military bases, see

Docena, Herbert, *1986-2005 US Military Assistance to the Philippines* graph, in *At the Door of All the East* (Quezon City: Focus on the Global South, 2007)

PAGE 86

Cultural Neocolonialism

Ashcroft, Bill, and Gareth Griffiths and Helen Tiffin, eds., *The Post-Colonial Studies Reader* (London: Routledge, 2006)

Constantino, Renato, *Neocolonial identity and counter-consciousness: Essays on cultural decolonization* (London: Merlin Press, 1978)

Tomlinson, John, *Cultural Imperialism: A Critical Introduction* (London: Continuum International Publishing Group, 1991)

Young, Robert, *Postcolonialism: An Historical Introduction* (Oxford: Blackwell, 2001)

Colonial Mentality

Austria-del Rosario, Llewelyn Muriel, "*Brown Is Beautiful*" in *American Chronicle* (Beverly Hills, CA: July 9, 2006)

Perdon, Renato, *Footnotes to Philippine History* (St Leonards NSW, AU: Universal Publishers, 2010)

PAGE 87

Winners and Losers in Philippine Neocolonialism

Winners

Foreign investors

Dolan, Ronald E., ed., Ch 76, "Foreign Investment" in *Country Studies: Philippines* (Washington, DC: Library of Congress, 1991)

U.S. Government

Philippines as a client state of the US:

Rajaretnam, M., *Trends in the Philippines* (Singapore: NUS Press, 1978) pp. 28

Philippine bureaucrats & elites

Hutchcroft, Paul, *Oligarchs and Cronies in the Philippine State: The Politics of Patrimonial Plunder* (*World Politics*, Vol. 43, no. 3, 1991) pp. 414–50

Simbulan, Dante C., *The Modern Principalia: The Historical Evolution of the Philippine Ruling Oligarchy* (Honolulu, HI: University of Hawaii Press, 2006)

Bong V., "*Are the Aquinos, Roxases and Lopezes the Philippines' Enemies from Within?*" (Manila: www.antipinoy.com, 2007)

<http://antipinoy.com/are-the-aquinos-roxases-and-lopezes-the-philippines-enemies-from-within/>

Losers

Middle-class Filipinos

“The Shrinking Filipino Middle Class” (NEDA National Economic Development Authority, Jan 15, 2008)
http://www.neda.gov.ph/devpulse/pdf_files/Jan%2015%202007%20shrinking%20middle%20class.pdf

Poor Filipinos:

Philippines poverty incidence:
United Nations Development Program:
<http://ph.one.un.org/standup/release-28June2010.php>

Excellent discussion of correlation between TNCs and poverty in the Philippines:
Shalom, Stephen Rosskam, *Chapter Six: The Human Costs of Neocolonialism, in The United States and the Philippines: A Study in Neocolonialism* (Philadelphia: Institute for the Study of Human Issues, 1981) pp. 145-160

CHAPTER 17: Third Philippine Republic

General Reference

Gleeck, Lewis E., *The Third Philippine Republic, 1946-1972* (Quezon City: New Day Publishers, 1993)

Dolan, Ronald E., “*Independence*”, in *Philippines: A Country Study* (Washington: GPO for the Library of Congress, 1991)

Shalom, Stephen, *The United States and the Philippines: A Study in Neocolonialism* (Philadelphia: Institute for the Study of Human Issues, 1981)

PAGE 88

Roxas Era

Oliveros, Reynaldo Ma. and Concepcion M. Galvez, Yolanda Estrella Tabing, John Paul Andaquig, *Philippine History & Government* (Quezon City: Ibon Books, 2007) pp. 204-207

Treaty of General Relations

Treaty text:
<http://www.chanrobles.com/rpustreatyofgeneralrelations.htm>

Independence ceremony

GRP Gazette report:
<http://www.gov.ph/1946/07/30/the-presidents-month-in-review-july-1946/>

Berlow, Alan, “*The Independence Day That Wasn't*” (Los Angeles, CA: Philippine History Group of Los Angeles, 1996)
<http://www.bibingka.com/phg/misc/july4not.htm>

Manuel Roxas quote

Delmendo, Sharon, *The Star-Entangled Banner: One Hundred Years of America in the Philippines* (New Brunswick, NJ: Rutgers University Press, 2004) pp. 11

Roxas and MacArthur

MacArthur support for Roxas in the postwar era:
Karnow, Stanley, *In Our Image: America's Empire in the Philippines* (New York: Random House, 1989) pp. 326-7

MacArthur influence postwar Philippines

“By then, MacArthur had largely designed the postwar pattern for the Philippines.”
Karnow, Stanley, *In Our Image: America's Empire in the Philippines* (New York: Random House, 1989) pp. 326.

“Showcase of democracy” quote

Dolan, Ronald E., ed. *Philippines: A Country Study* (Washington: GPO for the Library of Congress, 4th edition, 1993) pp. 212

PAGE 89

Independence, sort of...

Tydings Rehabilitation Act

Constantino, Renato and Letizia R. Constantino, *Vol. 2 The Philippines: The Continuing Past 1941 to 1965* (Quezon City: The Foundation for Nationalist Studies, 1982) pp. 202

Shalom, Stephen, *The United States and the Philippines: A Study in Neocolonialism* (Philadelphia: Institute for the Study of Human Issues, 1981) pp. 35-38

Bell Trade Act

Constantino, Renato and Letizia R. Constantino, *Vol. 2 The Philippines: The Continuing Past 1941 to 1965* (Quezon City: The Foundation for Nationalist Studies, 1982) pp. 198-199

Dolan, Ronald E., *Ch 23 “Economic Relations with the United States” in Philippines: A Country Study* (Washington: GPO for the Library of Congress, 1991)

Shalom, Stephen, *The United States and the Philippines: A Study in Neocolonialism* (Philadelphia: Institute for the Study of Human Issues, 1981) pp. 37, 43-50

Stephen Shalom, *Philippine Acceptance of the Bell Trade Act of 1946: A Study of Manipulatory Democracy* (Berkeley, CA: Pacific Historical Review 49, 1980) pp. 499-517

Tan, Vivian, *Unequal Partners: United States Policy Toward the Philippines and the Philippine Trade Act of 1946*, (Canberra, AU: Philipinas No. 8, Spring 1987)

Parity Clause

Constantino, Renato and Letizia R. Constantino, *Vol. 2 The Philippines: The Continuing Past 1941 to 1965* (Quezon City: The Foundation for Nationalist Studies, 1982) pp. 199-202

Stephen Shalom, *The United States and the Philippines: A Study in Neocolonialism*, (Philadelphia: Institute for the Study of Human Issues, 1981) pp. 47-59.

1947 U.S.-Philippine Military Bases Agreement

Shalom, Stephen, *The United States and the Philippines: A Study in Neocolonialism*, (Philadelphia: Institute for the Study of Human Issues, 1981) pp. 63-64

Text of the agreement:

<http://www.yonip.com/main/articles/1947.html>

US-RP Military Assistance Pact of 1947

Constantino, Renato and Letizia R. Constantino, *Vol. 2 The Philippines: The Continuing Past 1941 to 1965* (Quezon City: The Foundation for Nationalist Studies, 1982) pp. 205-206

PAGE 90

Crisis in Central Luzon

Constantino, Renato and Letizia R. Constantino, *Vol. 2 The Philippines: The Continuing Past 1941 to 1965* (Quezon City: The Foundation for Nationalist Studies, 1982) pp. 211

The Huks

Azama, Rodney S., *The Huk and the New People's Army: Comparing Two Postwar Filipino Insurgencies* (Quantico, VA: Marine Corps Command and Staff College, 26 April 1985)

Barrens, Clarence G., *I Promise: Magsaysay's Unique PSYOP "Defeats" HUKS* (Ft. Leavenworth, KS: U.S. Army Command and General Staff College, [1970])

Bautista, Alberto Manuel, *The Hukbalahap Movement in the Philippines, 1942-1952* (Berkeley, CA: University of California, 1952)

Dolan, Ronald E., *The Huk Rebellion*, in *Philippines: A Country Study* (Washington: GPO for the Library of Congress, 1991)

Greenberg, Major Lawrence M., *THE HUKBALAHAP INSURRECTION - A Case Study of a Successful Anti-Insurgency Operation in the Philippines, 1946-1955* (Washington, DC: U.S. Army Center of Military History, 1986)

Jocano, F. Landa, "Ideology and Radical Movements in the Philippines: An Anthropological Overview," *Solidarity* No. 102 (1985) pp. 53.

Kerkvliet, Benedict J., *The Huk Rebellion: A Study of Peasant Revolt in the Philippines* (Berkeley, CA: University of California Press, 1977)

Lanzona, Vina A., *Amazons of the Huk Rebellion* (Quezon City: Ateneo of Manila University Press, 2010)

Lapu, Ismael (Colonel, AFP), "The Communist Huk Enemy," in *Counter-Guerrilla Operations in the Philippines 1946-53* (Ft. Bragg, NC: U.S. Army Special Forces Center and School, [15 June 1961])

McClintock, Michael, "4. Toward a New Counterinsurgency: Philippines, Laos, Vietnam", *Instruments of Statecraft: U.S. Guerrilla Warfare, Counterinsurgency, and Counterterrorism, 1940-1990* (New York: Pantheon Books, 1992)

Palafox, Quennie Ann J., *Soldiers of the Masses: The Nationalistic Struggle of Hukbalahap* (Manila: National Historical Commission of the Philippines, date unknown)

http://www.nhi.gov.ph/index.php?option=com_content&task=view&id=51&Itemid=2

Shalom, Stephen, *Counter-Insurgency campaign against the HUKS*, in *The Philippines Reader* (Boston: South End Press, 1983) pp. 111-123

Smith, Robert R., *The Hukbalahap Insurgency: Economic, Political and Military Factors* (Washington, D.C.: Office of the Chief of Military History, [1963])

Valeriano, Napoleon D., Colonel, AFP, Retired, MILITARY OPERATIONS Counter-Guerrilla Seminar (Fort Bragg, NC: 15 June 1961)

USAFFE vs. Huks wartime performance:

Kerkvliet, Benedict J., *The Huk Rebellion: A Study of Peasant Revolt in the Philippines* (Berkeley, CA: University of California Press, 1977) pp. 115

USAFFE vs. Huks postwar treatment:

Kerkvliet, Benedict J., *The Huk Rebellion: A Study of Peasant Revolt in the Philippines* (Berkeley, CA: University of California Press, 1977) pp. 116

Iron Fist Terror Campaign

Benedict J. Kerkvliet, *The Huk Rebellion: A Study of Peasant Revolt in the Philippines* (Berkeley, CA: University of California Press, 1977) pp. 194

HMB = Hukbong Mapagpalaya ng Bayan

Lanzona, Vina A., *Amazons of the Huk Rebellion* (Quezon City: Ateneo of Manila University Press, 2010) pp. 6-7

PAGE 91

The Cold War

Constantino, Renato and Letizia R. Constantino, *Vol. 2 The Philippines: The Continuing Past 1941 to 1965* (Quezon City: The Foundation for Nationalist Studies, 1982) pp. 192

LaFeber, Walter, *America, Russia, and the Cold War, 1945-2002* (New York: McGraw-Hill, 2002)

McMahon, Robert J., *The Cold War: A Very Short Introduction* (Oxford, UK: Oxford University Press, 2003)

Truman Doctrine

Bostdorff, Denise M., *Proclaiming the Truman Doctrine: The Cold War Call to Arms* (Library of Presidential Rhetoric) (College Station, Texas: Texas A&M University Press, 2008)

1947 U.S.-Philippine Military Bases Agreement

Shalom, Stephen, *The United States and the Philippines: A Study in Neocolonialism*, (Philadelphia: Institute for the Study of Human Issues, 1981) pp. 63-64.

Death of President Roxas

Lacsamana, Leodivico Cruz, *Philippine History and Government, 2nd Edition* (Quezon City: Phoenix Publishing House, 2009) pp. 181

PAGE 92

U.S. Military Bases in the Philippines

Simbulan, Roland, *The Bases of Our Insecurity* (Manila: BALAI Fellowship, 2nd edition, 1985)

PAGE 93

Elpidio Quirino Era 1948-1953

Quirion, Carlos, *Apo Lakay: The Biography of President Elpidio Quirino of the Philippines* (Manila: Total Book World, 1987)

Huk Amnesty

Constantino, Renato and Letizia R. Constantino, *Vol. 2 The Philippines: The Continuing Past 1941 to 1965* (Quezon City: The Foundation for Nationalist Studies, 1982) pp. 220

The Cold War comes to Asia and the Philippines

Constantino, Renato and Letizia R. Constantino, *Vol. 2 The Philippines: The Continuing Past 1941 to 1965* (Quezon City: The Foundation for Nationalist Studies, 1982) pp. 192

1949 Mutual Defense Assistance Act

Pach, Chester J., Jr.: *Arming the Free World: The Origins of the United States Military Assistance Program, 1945-1950* (Chapel Hill, NC: University of North Carolina Press, 1991)

Two Disturbing Reports

Bell Mission

Report to the President of the United States. By the Economic Survey Mission to the Philippines. Pub 4010, Far Eastern Ser., 38. (Washington: Department of State, 1950) pp. ii, 107

U.S. National Security Council Report

US Policy on the Philippines. National Security Council NSC 84/2, in Schirmer, Daniel B. and Stephen Shalom, *The Philippines Reader* (Boston: South End Press, 1983) pp. 105-110

PAGE 94

CIA (Central Intelligence Agency) comes to the Philippines

Simbulan, Roland, *Covert Operations and the CIA's Hidden History in the Philippines* (Manila: University of the Philippines, 2000)

Weiner, Tim, *Legacy of Ashes: The History of the CIA* (New York: Doubleday, 2007)

Edward Lansdale

Nashel, Jonathan, *Edward Lansdale's Cold War* (Amherst, MA: Univ. of Massachusetts Press, 2005)

Ramon Magsaysay and Edward Lansdale

Shalom, Stephen, "Counter-Insurgency in the Philippines" in *The Philippines Reader* (Boston: South End Press, 1983) pp. 113

PAGE 95

War against the Huks

Azama, Rodney S., *The Huk and the New People's Army: Comparing Two Postwar Filipino Insurgencies* (Quantico, VA: Marine Corps Command and Staff College, 26 April 1985)]

Barrens, Clarence G., *I Promise: Magsaysay's Unique PSYOP "Defeats" HUKS* (Ft. Leavenworth, KS: U.S. Army Command and General Staff College, [1970])

Bautista, Alberto Manuel, *The Hukbalahap Movement in the Philippines, 1942-1952* (Berkeley, CA: University of California, 1952)

Capulong, Romeo T., *A Century of Crimes Against the Filipino People* (presentation at World Tribunal for Iraq, Aug 25, 2004) Comments on use of napalm during anti-Huk counterinsurgency campaign.

Dolan, Ronald E., *The Huk Rebellion, in Philippines: A Country Study* (Washington: GPO for the Library of Congress, 1991)

Greenberg, Major Lawrence M., *THE HUKBALAHAP INSURRECTION - A Case Study of a Successful Anti-Insurgency Operation in the Philippines, 1946-1955* (Washington, DC: U.S. Army Center of Military History, 1986)

Jocano, F. Landa, "Ideology and Radical Movements in the Philippines: An Anthropological Overview," *Solidarity* No. 102 (1985) pp. 53.

Kerkvliet, Benedict J., *The Huk Rebellion: A Study of Peasant Revolt in the Philippines* (Berkeley, CA: University of California Press, 1977)

Lanzona, Vina A. *Amazons of the Huk Rebellion* (Quezon City: Ateneo of Manila University Press, 2010)

McClintock, Michael, "4. Toward a New Counterinsurgency: Philippines, Laos, Vietnam", *Instruments of Statecraft: U.S. Guerrilla Warfare, Counterinsurgency, and Counterterrorism, 1940-1990* (New York: Pantheon Books, 1992)

Shalom, Stephen, *Counter-Insurgency campaign against the HUKS in The Philippines Reader* (Boston: South End Press, 1983) pp. 111-123

Smith, Robert R., *The Hukbalahap Insurgency: Economic, Political and Military Factors* (Washington, D.C.: Office of the Chief of Military History, [1963])

Wikipedia:

<http://en.wikipedia.org/wiki/Hukbalahap>

Edward Lansdale's vampire technique:

Sterling Seagrave, *The Marcos Dynasty* (New York: Harper & Row, 1988) pp. 145

Philippines as a model for future counterinsurgency wars:

Simbulan, Roland, *Covert Operations and the CIA's Hidden History in the Philippines* (Manila: University of the Philippines, 2000)

<http://www.derechos.org/nizkor/filipinas/doc/cia.html>

PAGE 96

1950 Philippine Expeditionary Force to Korea

Shalom, Stephen, *The United States and the Philippines: A Study in Neocolonialism* (Philadelphia: Institute for the Study of Human Issues, 1981) pp. 75

Oliveros, Reynaldo Ma. and Concepcion M. Galvez, Yolanda Estrella Tabing, John Paul Andaquig, *Philippine History & Government* (Quezon City: Ibon Books, 2007) pp. 208

1951 Mutual Defense Treaty

Shalom, Stephen, *The United States and the Philippines: A Study in Neocolonialism* (Philadelphia: Institute for the Study of Human Issues, 1981) pp. 75

1953 Philippine Elections

CIA support for Magsaysay:

“The CIA ran Magsaysay's campaign as if the agency were the Republican or Democratic National Committee for the White House.” & the CIA donated \$1 million to his political campaign:

Bonner, Raymond, *Waltzing with a Dictator: The Marcoses and the Making of American Policy* (New York: Time Books, 1987) pp. 39

PAGE 97

Magsaysay Era 1953-1957

Romulo, Carlos P., and Marvin M. Gray, *The Magsaysay Story* (New York: John Day Co., 1956)

America's boy quote:

TIME magazine, November 23, 1953, pp. 37

Magsaysay was anti-communist:

Keat Gin Ooi, *Southeast Asia: A Historical Encyclopedia, from Angkor Wat to East Timor, Volume 1* (Santa Barbara, CA: ABC-CLIO, 2004) pp. 817

End of the Huk Rebellion

Kerkvliet, Benedict J., *The Huk Rebellion: A Study of Peasant Revolt in the Philippines* (Berkeley, CA: University of California Press, 1977) pp. 233-248

Benigno Aquino & Luis Taruc

“*Surrender of a Communist*” (New York City: Time Magazine, May 24, 1954)

“*Surrender at Barrio Santa Maria*” (New York City: Time Magazine, May 31, 1954)

PAGE 98

Southeast Asia Treaty Organization (SEATO)

Constantino, Renato and Letizia R. Constantino, *Vol. 2 The Philippines: The Continuing Past 1941 to 1965* (Quezon City: The Foundation for Nationalist Studies, 1982) pp. 286-287

1955 Laurel-Langley Agreement

Shalom, Stephen Rosskamm, *The Philippines Reader: A History of Colonialism, Neocolonialism, Dictatorship, and*

Resistance (Boston: South End Press, 1999), pp. 94-96.

Constantino, Renato and Letizia R. Constantino, *Vol. 2 The Philippines: The Continuing Past 1941 to 1965* (Quezon City: The Foundation for Nationalist Studies, 1982) pp. 291-293

Base Negotiations

Gregor, James A., "The Key Role of U.S. Bases in the Philippines" in *Asian Studies Backgrounder #7* (ASEAN Society: Jan. 10, 1984)

1957 Death of President Magsaysay

Lacsamana, Leodivico Cruz, *Philippine History and Government, 2nd Edition* (Quezon City: Phoenix Publishing House, 2009) pp. 184

PAGE 99

Carlos Garcia Era

Lacsamana, Leodivico Cruz, *Philippine History and Government, 2nd Edition* (Quezon City: Phoenix Publishing House, 2009) pp. 184

Pilipino Muna

Constantino, Mrs. Letitia, "President Garcia's Filipino First Policy" in *ISSUES WITHOUT TEARS, Volume 1, A Layman's Manual of Current Issues* (Quezon City: Karrel, Inc., 1984)

Constantino, Renato and Letizia R. Constantino, *Vol. 2 The Philippines: The Continuing Past 1941 to 1965* (Quezon City: The Foundation for Nationalist Studies, 1982) pp. 303

Pomeroy, William J., *The Philippines: Colonialism, Collaboration, and Resistance* (New York: International Publishers, 1992) pp. 216 (Filipino First)

American Chamber of Commerce & covert CIA reaction:

Constantino, Renato and Letizia R. Constantino, *Vol. 2 The Philippines: The Continuing Past 1941 to 1965* (Quezon City: The Foundation for Nationalist Studies, 1982) pp. 304-305

PAGE 100

Bohlen-Serrano Agreement

Gregor, Anthony James, *In the Shadow of Giants: The Major Powers and the Security of Southeast Asia* (Stanford, CA: Hoover Press, 1989) pp. 119

Bases as Launching Pads

"Uses of the US military Bases in the Philippines" in Schirmer, Daniel B. and Stephen Shalom, *The Philippines Reader* (Boston: South End Press, 1983) pp. 140

US Peace Corps

"History of the Peace Corps in Philippines"

http://www.peacecorpswiki.org/History_of_the_Peace_Corps_in_Philippines

PAGE 101

Opposition to President Garcia

Constantino, Mrs. Letitia, "President Garcia's Filipino First Policy" in *ISSUES WITHOUT TEARS, Volume 1. A Layman's Manual of Current Issues* (Quezon City: Karrel, Inc., 1984)

Constantino, Renato and Letizia R. Constantino, *Vol. 2 The Philippines: The Continuing Past 1941 to 1965* (Quezon City:

The Foundation for Nationalist Studies, 1982) pp. 304-305

Joseph B. Smith

Karnow, Stanley, *In Our Image: America's Empire in the Philippines* (New York: Random House, 1989) pp. 362-363

Simbulan, Roland, "The CIA's Hidden History in the Philippines" (Lecture at the University of the Philippines-Manila, Rizal Hall, Padre Faura, Manila, August 18, 2000) pp. 3-4

CIA financing of 1959 opposition Senate slate

Karnow, Stanley, *In Our Image: America's Empire in the Philippines* (New York: Random House, 1989) pp. 363

1961 Philippine Presidential Election

Constantino, Renato and Letizia R. Constantino, *Vol. 2 The Philippines: The Continuing Past 1941 to 1965* (Quezon City: The Foundation for Nationalist Studies, 1982) pp. 310-311

Macapagal on the CIA payroll:

"Macapagal provided the agency with political information for several years, and eventually asked for and received, what he felt he deserved: heavy financial support for his campaign." quoted in:

Blum, William, *Killing Hope: U.S. Military and C.I.A. Interventions since World War II* (Monroe, ME: Common Courage Press, 2003) pp. 44

CIA support for Macapagal's 1961 Presidential campaign:

Philippine Center for Investigative Journalism: THE CAMPAIGN - WITH A LITTLE HELP FROM (U.S.) FRIENDS:

<http://www.pcij.org/imag/2004Elections/Campaign/consultants2.html>

Joseph Smith quote:

Karnow, Stanley, *In Our Image: America's Empire in the Philippines* (New York: Random House, 1989) pp. 362

PAGE 102

Diosdado Macapagal Era 1961-1965

Reynolds, Quentin James, *Macapagal, the Incorruptible* (New York: D. McKay Co., 1965)

New Era Programs

Oliveros, Reynaldo Ma. and Concepcion M. Galvez, Yolanda Estrella Tabing, John Paul Andaquig, *Philippine History & Government* (Quezon City: Ibon Books, 2007) pp. 211

Economic Liberalization & remitting of \$300 million to the US:

Constantino, Renato and Letizia R. Constantino, *Vol. 2 The Philippines: The Continuing Past 1941 to 1965* (Quezon City: The Foundation for Nationalist Studies, 1982) pp. 314

1962 Stonehill scandal

Gleeck, Lewis E., *The Rise & Fall of Harry Stonehill in the Philippines: an American tragedy* (Paranaque, M.M., NCR: Loyal Printing, Inc., 1989)

PAGE 103

Friction with the USA

Macapagal, Diosdado. "June 12 as Independence Day" in Hector Santos, ed., *Philippine Centennial Series*; at <http://www.bibingka.com/phg/documents/whyjun12.htm>. US, 30 April 1997

More Problems at the US Bases

Clark Air Base incidents 1950s:

Agoncillo, Teodoro, *The History of the Filipino People* (Quezon City: Garotech Publishing, 1990) pp. 527-529

Clark Air Base incidents 1960-1965:

Dolan, Ronald E., ed. "The Magsaysay, Garcia, and Macapagal Administrations" in *Philippines: A Country Study*

(Washington: GPO for the Library of Congress, 1991)

1965 Bases agreement

“Agreement between the United States of America and the Republic of the Philippines concerning Military Bases, Amendment of August 10, 1965”, in:

Cooley, Alexander, *Base politics: democratic change and the U.S. military overseas* (Ithaca, NY: Cornell University Press, 2008) pp. 68

1965 Philippine General Election

Agoncillo, Teodoro A., *The History of the Filipino People*, (Quezon City: C & E Publishing, 2012) pp. 498-500

Bonner, Raymond, *Waltzing with a Dictator: The Marcoses and the Making of American Policy* (New York: Time Books, 1987) pp. 23-27

Karnow, Stanley, *In Our Image: America's Empire in the Philippines* (New York: Random House, Inc., 1989) pp. 365

Lacsamana, Leodivico Cruz, *Philippine History and Government, 2nd Edition* (Quezon City: Phoenix Publishing House, 2009) pp. 185

A Revealing Diosdado Macapagal Quote

Constantino, Renato and Letizia R. Constantino, *Vol. 2 The Philippines: The Continuing Past 1941 to 1965* (Quezon City: The Foundation for Nationalist Studies, 1982) pp. 323

CHAPTER 18: Ferdinand Marcos Era 1965-1986

General Reference

Bonner, Raymond, *Waltzing with a Dictator: The Marcoses and the Making of American Policy* (New York: Time Books, 1987)

Hamilton-Paterson, James, *America's Boy: The Marcoses and the Philippines* (New York: Henry Holt Co., 1998)

Karnow, Stanley, *In Our Image: America's Empire in the Philippines* (New York: Random House, Inc., 1989) pp. 365

Mijares, Primitivo, *The Conjugal Dictatorship* (Las Vegas: Union Square Publications, 1976)

Seagrave, Sterling, *The Marcos Dynasty*, (New York: Harper & Row, Inc., 1988)

US National Security Archive has a database of 23,000 online documents about Marcos:

<http://www.gwu.edu/~nsarchiv/nsa/publications/philippines/philippines.html>

PAGE 104

Ferdinand Marcos Era 1965-1986

Detailed analysis of Marcos-U.S. cooperation:

Stephen Shalom, ed., *The Philippines Reader: A History of Colonialism, Neocolonialism, Dictatorship, and Resistance* (Boston: South End Press, 1999)

“He traded public support of US policy for America keeping him in Malacanang”:

Sterling Seagrave, *Gold Warriors: America's Secret Recovery of Yamashita's Gold* (Verso Books, 2003) pp. 149

Marcos' First term

Karnow, Stanley, *In Our Image: America's Empire in the Philippines* (New York: Random House, Inc., 1989) pp. 377-378

SEATO – Manila Pact

Agoncillo, Teodoro A., *The History of the Filipino People*, (Quezon City: C & E Publishing, 2012) pp. 554-556

Marcos on cover of TIME magazine. October 21, 1966.

<http://www.time.com/time/covers/0,16641,19661021,00.html>

PAGE 105

Ferdinand Marcos: A Loyal U.S. ally

Vietnam and Subic Bay Base

Subic Bay ship visits:

http://en.wikipedia.org/wiki/U.S._Naval_Base_Subic_Bay

PhilCAG

Sterling Seagrave on Johnson & Marcos:

Sterling Seagrave, *The Marcos Dynasty*, (New York: Harper & Row, Inc., 1988)

Marcos' 1966 visit to the USA

Marcos Remarks upon Arrival at the White House:

http://filipinopresidency.multiply.com/journal/item/137/_President_Marcos_remarks_upon_his_arrival_at_the_White_House_1966

PAGE 106

Results of President Marcos' trip to the U.S.

Marcos triumphant return to the Philippines:

Albert F. Celozza, *Ferdinand Marcos and the Philippines: The Political Economy of Authoritarianism* (Westport, Conn: Greenwood Publishing Group, 1997), pp. 102

\$39 Million dollars for PhilCAG “disappeared”:

Raymond Bonner, *Waltzing with a Dictator* (New York: Random House, 1987), pp. 128

1968 U.S. President Richard Nixon

Bonner, Raymond, *Waltzing with a Dictator: The Marcoses and the Making of American Policy* (New York: Time Books, 1987) pp. 63-66

Marcos remarks:

http://filipinopresidency.multiply.com/journal/item/140/Remarks_at_the_departure_of_U.S_President_Richard_Nixon

PAGE 107

1969 Philippine Presidential Election

Bonner, Raymond, *Waltzing with a Dictator: The Marcoses and the Making of American Policy* (New York: Time Books, 1987) pp. 76-77

President Marcos 2nd Term 1969-1973

Bonner, Raymond, *Waltzing with a Dictator: The Marcoses and the Making of American Policy* (New York: Time Books, 1987) pp. 77-91

1970 First Quarter Storm

Bonner, Raymond, *Waltzing with a Dictator: The Marcoses and the Making of American Policy* (New York: Time Books, 1987) pp. 78-79

1971 Plaza Miranda bombing

Bonner, Raymond, *Waltzing with a Dictator: The Marcoses and the Making of American Policy* (New York: Time Books, 1987) pp. 79-81

PAGE 108

The Philippine Economy under Marcos

Celoza, Albert, *Ferdinand Marcos and the Philippines: The Political Economy of Authoritarianism* (Westport, Connecticut: Praeger Publishers, 1997)

Kushida, Kenji, *The Political Economy of the Philippines Under Marcos*, (Stanford, CA: Stanford Journal of East Asian Affairs, Spring 2003)

<http://www.stanford.edu/group/sjeaa/journal3/geasia2.pdf>

Crony Capitalism

Aquino, Belinda, *Politics of Plunder: The Philippines under Marcos* (Quezon City: University of the Philippines, National College of Public Administration and Governance; 2nd edition, 1999)

Manapat, Ricardo, *Some Are Smarter Than Others: The History Of Marcos' Crony Capitalism* (New York: Aletheia Publications, 1991)

Good summary of Marcos' takeover of Lopez conglomerate:

Bonner, Raymond, *Waltzing with a Dictator: The Marcoses and the Making of American Policy* (New York: Time Books, 1987) pp. 144-147

Relations with Foreign Capital

“A government survey in 1970 showed that 80 percent of foreign investment...”:

<http://countrystudies.us/philippines/76.htm>

PAGE 109

Martial Law 1972

Agoncillo, Teodoro A., *The History of the Filipino People*, (Quezon City: C & E Publishing, 2012) pp. 595-599

Rosenberg, David, *Marcos and Martial Law in the Philippines*, (Ithaca, New York: Cornell University Press, 1979)

What is Martial Law?

Agoncillo, Teodoro A., *The History of the Filipino People*, (Quezon City: C & E Publishing, 2012) pp. 595-596

Proclamation No. 1081 List of General Orders

http://en.wikipedia.org/wiki/Proclamation_%E2%84%96_1081

Bagong Lipunan (New Society)

Shalom, Stephen Roskamm, *The United States and the Philippines: A Study in Neocolonialism* (Philadelphia: Institute for the Study of Human Issues, 1981) pp. 173-175

PAGE 110

Marcos, Human Rights, and the United States

CIA station received a copy of Martial Law proclamation:

Simbulan, Roland, *Covert Operations and the CIA's Hidden History in the Philippines* (Manila: University of the Philippines, 2000), pp. 2

Martial Law statistics:

McCoy, Alfred W., *A Question of Torture: CIA Interrogation, from the Cold War to the War on Terror* (New York: Metropolitan Books, American Empire Project Series, 2006), pp. 76

Increase in US military aid:

Shalom, Stephen Rosskamm, *The United States and the Philippines: A Study of Neocolonialism* (Philadelphia: Institute for the Study of Human Issues, Inc., 1981) pp. 179

Increase in US economic aid:

Shalom, Stephen Rosskamm, *The United States and the Philippines: A Study of Neocolonialism* (Philadelphia: Institute for the Study of Human Issues, Inc., 1981) pp. 181

CIA trained Marcos' torturers:

McCoy, Alfred W., *A Question of Torture: CIA Interrogation, from the Cold War to the War on Terror* (New York: Metropolitan Books, American Empire Project Series, 2006), pp. 77

American Chamber of Commerce letter:

Text of cable is in *Philippines Information Bulletin*, 1, No. 4 (September 1973), pp. 11

PAGE 111

Philippine Economy Under Martial Law

Robert McNamara was pleased about Martial Law:

Toussaint, Eric, *The World Bank and the Philippines*, (Committee for the Abolition of Third World Debt, January 15, 2006)
<http://www.cadtm.org/The-World-Bank-and-the-Philippines>

Bataan Nuclear Power Plant

http://en.wikipedia.org/index.php?title=Bataan_Nuclear_Power_Plant

Bataan nuclear plant costs \$155,000 a day but provides no power:

<http://www.energybulletin.net/node/866>

Good account of the corruption accompanying construction of the BNPP:

Ron Centeno, *The Fall of a Dictator* (blog post):

<http://fallofadictator.blogspot.com/>

Structural Adjustment Program

Overview:

SAPRIN (Structural Adjustment Participatory Review International Network) *Structural Adjustment: The SAPRI Report: The Policy Roots of Economic Crisis, Poverty and Inequality* (ZED Books, 2004)

[Bello, Walden, *The Political Economy of Permanent Crisis in the Philippines* \(Quezon City: University of the Philippines, 2004\) pp. 12-17](#)

2010 analysis of the effects of Structural adjustment in the Philippines:

Why Fighting Corruption is Not Enough by Walden Bello:

<http://opinion.inquirer.net/viewpoints/columns/view/20100322-260132/Why-Fighting-Corruption-is-not-Enough>

Growth of foreign debt under Marcos

\$1 billion dollars in 1965 to \$3 billion in 1975:

<http://www.odiousdebts.org/odiousdebts/index.cfm?DSP=content&ContentID=5648>

PAGE 112

Mixed Signals from the United States

President Jimmy Carter: Protecting Human Rights?

Bonner, Raymond, *Waltzing with a Dictator: The Marcoses and the Making of American Policy* (New York: Time Books, 1987) pp. 164-203

In 1977 the Philippine government hired Doremus and Company, a U.S. public relations firm, to promote the Marcos regime in the United States:

Shalom, Stephen Rosskamm, *Promoting Ferdinand Marcos*, (Cambridge, Mass : Bulletin of Concerned Asian Scholars 22, Oct-Nov 1990)

<http://www.wpunj.edu/dotAsset/209671.pdf>

President Ronald Reagan: A Strong Marcos Supporter

Karnow, Stanley, *In Our Image: America's Empire in the Philippines* (New York: Random House, 1989), pp. 5

George Bush quote is in

Karnow, Stanley, *In Our Image: America's Empire in the Philippines* (New York: Random House, 1989), pp. 5

Benigno Aquino Assassination

Bonner, Raymond, *Waltzing with a Dictator: The Marcoses and the Making of American Policy* (New York: Time Books, 1987) pp. 344-358

PAGE 113

1980s: Philippines in Decline

Good description of the financial crises of the 1980s:

http://www.photius.com/countries/philippines/geography/philippines_geography_finance.html

Manning, Robert, *The Philippines in Crisis* (New York: Foreign Affairs, Winter issue, 1984)

Snap Election 1986

Marcos hired Black, Manafort, Stone and Kelly:

Bonner, Raymond, *Waltzing with a Dictator: The Marcoses and the Making of American Policy* (New York: Times Books, 1987) pp. 387

Cory Aquino hired a different American public relations firm, DH Sawyer and Associates:

Karnow, Stanley, REAGAN AND THE PHILIPPINES: Setting Marcos Adrift (New York: New York Times, March 19, 1989):

<http://www.nytimes.com/1989/03/19/magazine/reagan-and-the-philippines-setting-marcos-adrift.html?pagewanted=3>

Insight into US policy-making during the last days of the Marcos Presidency:

Schultz, George, *Turmoil & Triumph* (New York: Scribner, 2010) pp. 608-642

PAGE 114

End of the Marcos Regime

People Power

Arillo, Cecilio T., *Breakaway: The Inside Story of the Four-Day Revolution in the Philippines, February 22-25, 1986*

(Greenhills, Mandaluyong, Metro Manila,; CTA, 1986)

Good account of the People Power uprising:

Mercado, Monina Allery, *People Power: An Eyewitness History of the Philippine Revolution of 1986*, (Manila: Reuter Foundation, 1986)

Why did the U.S. finally abandon Ferdinand Marcos?

Good accounts of Reagan Administration deliberations during Marcos's final crisis:

Karnow, Stanley, REAGAN AND THE PHILIPPINES: Setting Marcos Adrift (New York: New York Times, March 19, 1989):

<http://www.nytimes.com/1989/03/19/magazine/reagan-and-the-philippines-setting-marcos-adrift.html?pagewanted=3>

Schultz, George, *Turmoil & Triumph* (New York: Scribner, 2010) pp. 608-642

CHAPTER 19: Restoration of Elite Democracy

PAGE 115

Corazon Aquino Era 1986-1992

Burton, Sandra, *Impossible Dream: The Marcoses, the Aquinos, and the Unfinished Revolution* (New York: Warner Books, 1989)

Komisar, Lucy, *Corazon Aquino: The Story of a Revolution* (New York: George Braziller, 1987)

Reid, Robert H., *Corazon Aquino and the Brushfire Revolution* (Baton Rouge, LA: Louisiana State University Press, 1995)

TIME magazine Woman of the Year:

<http://www.time.com/time/magazine/article/0,9171,963185,00.html>

Transcript of President Aquino's speech before US Congress:

<http://chuvachienes.com/2009/07/31/complete-transcript-of-president-corazon-c-aquinos-speech-before-us-congress/>

1987 Philippine Constitution

Mendiola Massacre

Wikipedia:

http://en.wikipedia.org/wiki/Mendiola_massacre

Philippine Supreme Court notes:

<http://jlp-law.com/blog/the-mendiola-massacre-what-happened-according-to-jurisprudence/>

Low Intensity Conflict

Wikipedia

http://en.wikipedia.org/wiki/Low_intensity_conflict

US Army training Manual FM-100 20, Chapter 1 text:

http://www.globalsecurity.org/military/library/policy/army/fm/100-20/10020ch1.htm#s_9

PAGE 116

Military Rebellions

Wikipilipinas:

http://en.wikipilipinas.org/index.php?title=Corazon_C._Aquino#Military_insurrections

Aquino concessions following coup attempts:

“With each subsequent coup attempt, she made more concessions, renegeing on her promises of social change.”:

<http://philippinealmanac.com/philippine-history/the-presidency-of-corazon-aquino/>

1989 coup attempt:

http://en.wikipedia.org/wiki/1989_Philippine_coup_attempt

Operation Classic Resolve (US military intervention):

http://www.globalsecurity.org/military/ops/classic_resolve.htm

“although United States officials repeatedly warned coup plotters that the United States would cut military aid if they overthrew Aquino, many Filipinos worried that what they perceived as the United States government's obsession with national security might tempt the United States to support a military coup.”:

<http://countrystudies.us/philippines/92.htm>

PAGE 117

The Economy under President Aquino

Excellent summary of Aquino economic policy:

Bello, Walden, *Cory and the Creditors* (PDI, 2009)

<http://opinion.inquirer.net/viewpoints/columns/view/20090812-219865/Cory-and-the-Creditors>

Executive Order 292:

Edberto M. Villegas, *The Philippine Fiscal Crisis and the Neo-Colonial State*:

<http://www.yonip.com/main/articles/fiscalcrisis.html>

Walden Bello, *Is the Structural Adjustment Approach Really and Truly Dead?* (Manila: Business World, November 8, 1999):

<http://www.tni.org/article/structural-adjustment-approach-really-and-trully-dead>

The gap between the rich and poor had widened, and the proportion of malnourished preschool children had grown:

<http://countrystudies.us/philippines/58.htm>

Foreign Investment 1980s

http://www.photius.com/countries/philippines/geography/philippines_geography_foreign_investment.html

Increasing Danger for Americans

1987: 2 US airmen shot near Clark Air Base:

<http://www.nytimes.com/1987/10/29/world/2-us-airmen-slain-at-philippine-base.html>

1989: Col. James Rowe assassination:

<http://www.nytimes.com/1989/04/22/obituaries/col-james-rowe-51-war-hero-is-killed-in-an-ambush-in-manila.html>

Col. Rowe involvement in training Philippine death squads:

Simbulan, Roland, *Covert Operations and the CIA's Hidden History in the Philippines* (Lecture at the University of the Philippines, Manila, August 18, 2000)

<http://www.derechos.org/nizkor/filipinas/doc/cia.html>

Rebels Admit Slaying Of U.S. Colonel

<http://news.google.com/newspapers?>

[nid=1291&dat=19890423&id=xyhUAAAIBAJ&sjid=mo0DAAAIBAJ&pg=6386,2481014](http://news.google.com/newspapers?nid=1291&dat=19890423&id=xyhUAAAIBAJ&sjid=mo0DAAAIBAJ&pg=6386,2481014)

Death of Ferdinand Marcos

New York Times:

<http://www.nytimes.com/1989/09/29/obituaries/ferdinand-marcos-ousted-leader-of-philippines-dies-at-72-in-exile.html>

PAGE 118

US Bases: End of an Era

Simbulan, Roland, *The Bases of Our Insecurity* (Manila: BALAI Fellowship, 2nd edition, 1985)

1990 Negotiations

Good history of bases negotiations:

<http://www.country-data.com/cgi-bin/query/r-10526.html>

1991 Mount Pinatubo Eruption

Newhall, Christopher G., *Fire and Mud: Eruptions and Lahars of Mount Pinatubo, Philippines* (Seattle: University of Washington Press, 1997)

Broder, John M., *U.S. Reaches Accord With Manila, Will Leave Clark Air Base* (LA Times, July 18, 1991)

http://articles.latimes.com/1991-07-18/news/mn-3381_1_clark-air-base

1991 Treaty Cancellation

Philippines Orders U.S. to Leave Strategic Navy Base at Subic Bay:

<http://www.nytimes.com/1991/12/28/world/philippines-orders-us-to-leave-strategic-navy-base-at-subic-bay.html>

1992 Subic Bay Base turnover

Anderson, Gerald R., *Subic Bay From Magellan To Pinatubo: The History Of The U.S. Naval Station, Subic Bay* (Seattle: CreateSpace Independent Publishing Platform, 2009) pp. 179-182

1992 Presidential Election

http://en.wikipedia.org/index.php?title=Philippine_general_election%2C_1992

PAGE 119

Fidel Ramos Era 1992-1998

Thompson, W. Scott, *Trustee of the Nation: The Biography of Fidel V. Ramos* (Mandaluyong City: Anvil Publishing, 2011)

Ramos was a member of the Rolex 12:

<http://en.academic.ru/dic.nsf/enwiki/1240823>

Close Friend of the United States

Thompson, W. Scott, *Trustee of the Nation: The Biography of Fidel V. Ramos* (Mandaluyong City: Anvil Publishing, 2011)

Philippines 2000

Oliveros, Reynaldo Ma. and Concepcion M. Galvez, Yolanda Estrella Tabing, John Paul Andaquig, *Philippine History & Government* (Quezon City: Ibon Books, 2007)

1995 World Trade Organization (WTO)

see Multilateral Punishment: the Philippines in the WTO, 1995-2003 in

Bello, Walden, *The Political Economy of Permanent Crisis in the Philippines* (Quezon City: University of the Philippines, 2004) pp. 131-187

1996 MNLF-GRP Final Peace Agreement

The Long Struggle to Silence the Guns of Rebellion: A Review of the Long and Winding Trail to the Elusive Peace Agreements by The CenSEI Report:

<http://www.scribd.com/doc/89147694/The-CenSEI-Report-Vol-2-No-13-April-2-8-2012#page=3>

PAGE 120

Ramos Economic policies

Neoliberalism

Harvey, David, *A Brief History of Neoliberalism* (New York: Oxford University Press USA , 2007)

Sera, Narcis & Stiglitz, Joseph, *The Washington Consensus Reconsidered* (Oxford, UK: Oxford University Press, 2008)

Ramos as a neoliberal:

Bello, Walden, *The Political Economy of Permanent Crisis in the Philippines* (Quezon City: University of the Philippines, 2004) pp. 92

P70 billion earned from asset sales:

Diokno, Benjamin. "The Philippines: Fiscal Behavior in Recent History." *UP School of Economics Discussion Papers*. University of the Philippines; June 2008. Web. 17 May 2011

Energy Deregulation

Philippine Oil Deregulation - A Policy Research Analysis:

<http://ezinearticles.com/?Philippine-Oil-Deregulation---A-Policy-Research-Analysis&id=1915890>

Critique of Ramos oil deregulation (Bulatlat):

<http://bulatlat.com/news/4-29/4-29-alternative.html>

Ramos defends oil deregulation (Business Standard):

<http://www.business-standard.com/india/news/ramos-defends-oil-deregulation/16581/>

Trail of Power Mess Leads to Ramos (Philippine Center for Investigative Journalism):

<http://www.pcij.org/stories/2002/ramos.html>

Economic Results

Famous critique of Washington Consensus economic policies:

Stiglitz, Joseph, *Globalization and Its Discontents* (New York: W. W. Norton & Company, 2003)

PAGE 121

Military Relations with the U.S.

Fidel Ramos.... In the Footsteps of Marcos?

<http://www.zcommunications.org/fidel-ramos-in-the-footsteps-of-marcos-by-daniel-b-schirmer>

Visiting Forces Agreement

http://en.wikipedia.org/wiki/RP-US_Visiting_Forces_Agreement

VFA Primer from Philippines VFA:

<http://web.archive.org/web/20070927074626/http://www.dfa.gov.ph/vfa/content/Primer.htm>

1997-1998 Asian Financial Crisis

see The Neoliberal Revolution and the Asian Financial Crisis in:

Bello, Walden, *The Political Economy of Permanent Crisis in the Philippines* (Quezon City: University of the Philippines, 2004) pp. 91-129

1998 Presidential Election

Wikipedia:

http://en.wikipedia.org/wiki/Philippine_presidential_election,_1998

PAGE 122

Joseph Estrada Era 1998-2001

Angat Pinoy 2004

<http://www.nscb.gov.ph/others/angat.asp>

Visiting Forces Agreement (VFA)

http://en.wikipedia.org/wiki/RP%E2%80%93US_Visiting_Forces_Agreement

VFA document text:

<http://www.chanrobles.com/visitingforcesagreement1.htm>

US Military Returns to the Philippines

“Since 1998, a steady stream of US troops has arrived in the country for regular military exercises involving up to 5,000 troops”:

http://www.atimes.com/atimes/Southeast_Asia/IK28Ae01.html

U.S. military aid was 2.1 million dollars in 2001:

<http://edm.iboninternational.org/component/content/article/28-human-rights-watch/44-arroyo-becoming-more-isolated-internationally-suspension-of-us-military-aid-crucial>

Balance Piston 99-3

<http://forum.apan-info.net/win99-2k/BalPiston-1.html>

Protests

<http://www.philsol.nl/L-VFA.htm>

PAGE 123

Trouble in Malacanang Palace

Coronel, Sheila S., *Edsa 2: A Nation in Revolt: A Photographic Journal* (Mandaluyong City: Anvil Publications, 2001)

Doronila, Amando, *The Fall of Joseph Estrada: The Inside Story* (Makati: Philippine Daily Inquirer, Inc., 2001)

Hutchinson, Greg, *Hot Money, Warm Bodies: The Downfall of President Joseph Estrada* (Mandaluyong City: Anvil Publishing, 2001)

PAGE 124

Corruption in the Philippines

There is an excellent analysis of Philippine corruption in

Bello, Walden, *The Political Economy of Permanent Crisis in the Philippines* (Quezon City: University of the Philippines, 2004) pp. 243-305

The case of South Korea

GDP (Gross Domestic Product) statistics from:

World Economic Outlook Database (Washington, D.C.: International Monetary Fund, 2011)

<http://www.imf.org/external/pubs/ft/weo/2012/02/weodata/index.aspx>

CHAPTER 20: 21st Century Relations

PAGE 125

Gloria Macapagal-Arroyo Era 2001-2010

Wikipedia:

http://en.wikipedia.org/wiki/Presidency_of_Gloria_Macapagal-Arroyo

Book

Mamot, Patricio R., *The Rise and Decline of President Gloria Macapagal-Arroyo* (Montgomery, AL: E-BookTime, LLC, 2008)

September 11, Terrorist Attacks

Frank, Mitch, *Understanding September 11th: Answering Questions about the Attacks on America* (New York: Viking Juvenile; First Scholastic Printing edition, 2002)

Arroyo was one of the first world leaders who expressed support for the US-led coalition against global terrorism in the aftermath of the September 11, 2001 attacks, and remains one of its closest allies in the war on terror:

<http://www.gloriaarroyo.net/about.html>

Global War on Terror

Introduction:

Hoge, James F. and Rose, Gideon, eds., *Understanding the War on Terror* (New York: Foreign Affairs, 2005)

Leftist critique of the War on Terror:

Chomsky, Noam, *9-11: Was There An Alternative?* (New York: Seven Stories Press, 2011)

Increased American aid to the Philippines

Military aid:

\$60-80 million per year:

http://www.senate.gov.ph/press_release/2010/1019_escudero1.asp

RP gets massive U.S. military aid as major non-NATO ally:

<http://www.news.ops.gov.ph/archives2003/oct12.htm>

Military guidance:

http://en.wikipedia.org/wiki/Operation_Enduring_Freedom_%E2%80%93_Philippines

Military training exercises:

<http://www.globalsecurity.org/military/ops/balikatan.htm>

Law Enforcement aid:

“Between 2006 and 2007, ATA assistance for the Philippines totaled \$7.8 million. The U.S. Department of Justice/International Criminal Investigative Training Assistance Program has trained over four thousand police personnel, mainly in the south, on basic police operations and investigative techniques.”

from Council on Foreign Relations:

http://www.cfr.org/publication/9365/terrorism_havens.html#p7

Non-military Aid:

The US Army's FM 3-24 (Counterinsurgency) manual explicitly describes the need for integration of civilian and military activities in waging counterinsurgency wars:

Taking Interagency Stability Operations to a New Level: The Integration of Special Operation Forces and USAID in Afghanistan, in Small Wars Journal:

<http://smallwarsjournal.com/documents/79-mann.pdf>

Food Aid:

PL 480:

http://en.wikipedia.org/wiki/PL_480

How American Food Aid Keeps the Third World Hungry

<http://www.heritage.org/research/reports/1988/08/how-american-food-aid-keeps-the-third-world-hungry>

2003 Philippines joins the Iraq War

<http://www.guardian.co.uk/world/2004/jul/14/iraq.philippines>

PAGE 126

Military Ties with the USA

American Military Aid

“The Philippines has been the single largest beneficiary of American (military) largesse in the region since September 2001”:

<http://www.ceri-sciencespo.com/archive/jan03/artca.pdf>

RP one of biggest recipients of US military aid

<http://natoreyes.wordpress.com/2007/01/09/us-military-aid-to-the-philippines-and-how-arroyo-made-sovereignty-cheap/>

US has given Philippines over \$507M in military aid, says Thomas

<http://globalnation.inquirer.net/16777/us-has-given-philippines-over-507m-in-military-aid-says-thomas>

American Special Forces and Counterinsurgency Training

25 Special Forces troops arrive in Philippines:

http://articles.cnn.com/2002-01-10/world/phil.sayyaf_1_philippine-forces-abu-sayyaf-philippine-military-southern-command?_s=PM:asiapcf

Moro separatists & NPA

Abinales, Patricio and Nathan Gilbert Quimpo, Ed., *The US and the War on Terror in the Philippines* (Mandaluyong City: Anvil Publishing, 2008)

NPA

Arroyo's Deal with U.S. Includes Special Covert Operations:

<http://www.bulatlat.com/news/2-28/2-28-bobby.html>

Balikatan military exercises

Balikatan as a laboratory:

<http://www.bulatlat.com/main/2009/05/30/ten-years-of-the-visiting-forces-agreement-an-assessment/>

Permanent Basing and Role of American Troops

Cooperative security locations

US soldiers in Camp Navarro:

<http://focusweb.org/at-the-door-to-all-the-east.html?Itemid=94>

Constitutionality of American bases:

Article XVIII, Section 25 of the 1987 Philippine Constitution:

<http://www.chanrobles.com/article18.htm#.UHm7dq5mlEU>

Comprehensive discussion of US bases issue:

<http://focusweb.org/at-the-door-to-all-the-east.html?Itemid=94>

US soldiers embedded with AFP:

http://www.no-bases.org/show_news/us_troops_combat_role_in_philippines_revealed

PAGE 127

President Arroyo's Economic Program

Dark legacies: The Economy under Gloria Macapagal-Arroyo

http://www.ibon.org/ibon_features.php?id=86

Neoliberalism and the Washington Consensus Continue

Famous critique of Washington Consensus economic policies:

Stiglitz, Joseph, *Globalization and Its Discontents* (New York: W. W. Norton & Company, 2003)

Support for Philippines' membership in the WTO:

<http://www.newsflash.org/2004/02/pe/pe004167.htm>

Arroyo pleased the IMF, the World Bank and the WTO:

“Arroyo's training as an economist made her particularly acceptable to the inner circles of the IMF and World Bank as Manila's local enforcer of the neoliberal orthodoxy. “:

<http://www.newint.org/columns/worldbeaters/2007/12/01/arroyo/>

Close US / Philippines economic ties

US is #1 trading partner:

<http://photos.state.gov/libraries/manila/19452/pdfs/FCSFACTSHEET-14Sept10.pdf>

2012 U.S. remains Philippines top source of imports

<http://business.inquirer.net/73505/imports-up-10-1-in-may>

2012 United States number two destination for Philippine exports

<http://www.rappler.com/business/2388-january-exports-up-3-japan-still-top-destination>

Business process outsourcing

http://en.wikipedia.org/wiki/Business_process_outsourcing_in_the_Philippines

Overseas Filipino Workers (OFW)

Rodriguez, Robyn Magalit, *Migrants for Export: How the Philippine State Brokers Labor to the World* (Minneapolis: Univ Of Minnesota Press, 2010)

OFW population

http://en.wikipedia.org/wiki/Overseas_Filipino_Workers

OFW Remittance statistics

from Bangko Sentral Pilipinas website:

<http://www.bsp.gov.ph/statistics/keystat/ofw.htm>

Results

GMA claim of 34 quarters of uninterrupted economic expansion:

<http://www.thenational.ae/apps/pbcs.dll/article?AID=/20100510/FOREIGN/705099926/1002/sport>

Dark Legacies: The economy under Gloria Macapagal-Arroyo

<http://www.pinoypress.net/2010/06/17/dark-legacies-the-economy-under-arroyo/>

Why Fighting Corruption is not Enough”

<http://opinion.inquirer.net/viewpoints/columns/view/20100322-260132/Why-Fighting-Corruption-is-not-Enough>

Counterinsurgency assistance

US willing to help RP troops in fight vs NPA (Inquirer 06/28/2007):

http://newsinfo.inquirer.net/inquirerheadlines/nation/view/20070628-73657/US_willing_to_help_RP_troops_in_fight_vs_NPA

PAGE 128

Increasing American Involvement in Mindanao

“the aim of mitigating the economic and political conditions that make extremist ideologies and activities attractive”

<http://www.fas.org/sgp/crs/row/RL33233.pdf>

Integration of civilian development projects with military intervention:

http://philippines.usaid.gov/about/military_coord

Growth with Equity in Mindanao (GEM)

Official website:

<http://www.mindanao.org/>

USAID-GEM:

Mindanao: A Community-based Approach to Counterinsurgency

<http://www.ndu.edu/press/mindanao.html>

“extremely popular”:

personal communication from Patricio Abinales, Philippine Mindanao studies researcher and author.

Joint Special Operations Task Force - Philippines (JSOTF-P)

U.S. Defense Department website:

http://www.defense.gov/home/features/2010/0210_philippines/

Background information:

<http://www.globalsecurity.org/military/agency/dod/jsotf-p.htm>

US Military Bases in Mindanao Unconstitutional, Dangerous

<http://www.yonip.com/archives/covert/Covert-000004.html>

Global Security website description of JSOTF-P:

<http://www.globalsecurity.org/military/agency/dod/jsotf-p.htm>

United States Institute of Peace

Official website:

<http://www.usip.org>

USIP became involved in 2003:

<http://www.usip.org/events/crunchtime-mindanao-peace-process>

PAGE 129

2004 Presidential Election

http://en.wikipilipinas.org/index.php?title=Philippine_general_election%2C_2004

Burson-Marsteller contract:

PCIJ: Government Splurges Millions on Multiple, Secret Lobby Contracts:

<http://www.pcij.org/stories/print/2005/lobbygate.html>

Hello Garci Scandal

http://en.wikipilipinas.org/index.php?title=Hello_garci

New York Times criticism

http://www.nytimes.com/2006/04/05/opinion/05wed4.html?_r=1

PAGE 130

Human Rights under Arroyo

Wikipedia: excellent article providing introduction to human rights crisis during Arroyo era:

http://en.wikipedia.org/wiki/Oplan_Bantay_Laya

Karapatan claims:

Year-end reports on Philippines (2005 to 2009):

<http://www.karapatan.org/resources/reports>

Task Force Usig:

Philippine Government report:

<http://www.humanrights.gov.ph/?hr=1&hmr=0&article=44>

Task Force Usig, Save Filipino Lives Instead of Face

<http://stopthekillings.org/stknpv1/?q=node/266>

Oplan Bantay Laya (Operation Freedom Watch)

Oplan Bantay Laya: The US-Arroyo Campaign of Terror and Counterinsurgency in the Philippines (Quezon City: IBON Books, IBON Foundation Inc., 2010)

International Reactions

Philip Alston visit: "UN envoy blames military for spate of slays":

<http://www.manilastandardtoday.com/2007/feb/22/news2.htm>

Amnesty International

Philippines: All parties must act on political killings ahead of elections (2007)

<http://www.amnestyusa.org/document.php?id=ENGASA350012007&lang=e>

Human Rights Watch

Scared Silent: Impunity for Extrajudicial Killings in the Philippine (2007)

<http://www.hrw.org/en/reports/2007/06/27/scared-silent-0>

World Council of Churches:

Let the Stones Cry Out - An ecumenical report on human rights in the Philippines and a call for action (2007)

<http://www.oikoumene.org/en/resources/documents/other-ecumenical-bodies/let-the-stones-cry-out.html>

US Senate Foreign Relations Committee

http://frwebgate.access.gpo.gov/cgi-bin/getdoc.cgi?dbname=110_senate_hearings&docid=f:40811.wais

Karapatan 2009 Year-end Report on the Human Rights Situation in the Philippines:

<http://www.scribd.com/doc/23837013/Karapatan-2009-Human-Rights-Report>

American Responsibility

Phoenix Program

http://en.wikipedia.org/wiki/Phoenix_program

Del Rosario-Malonzo, Jennifer, *Blood Trail: The US active role in OBL*. In *Oplan Bantay Laya: The US-Arroyo Campaign of Terror and Counterinsurgency in the Philippines* (Quezon City: IBON Books, IBON Foundation Inc., 2010)

President George W. Bush

“the country has been gripped with state terror”:

Stop the Killings in the Philippines (Quezon City: Ibon Foundation, 2007) pp. 37

Ambassador Kristie Kenney

http://en.wikipedia.org/wiki/Kristie_Kenney

PAGE 131

Final Two Years of the Arroyo Presidency

President Barack Obama

Strategic Continuity in U.S.-Philippine Relations after November Election:

<http://asiafoundation.org/in-asia/2012/11/07/strategic-continuity-in-u-s-philippine-relations-after-november-election/>

VFA Affirmed

Philippine Supreme Court affirms VFA:

<http://www.abs-cbnnews.com/nation/03/02/10/sc-affirms-constitutionality-vfa>

Filipino WWII Vets recognized

US to pay “forgotten” WWII veterans:

http://articles.cnn.com/2009-02-23/us/forgotten.veterans_1_philippine-veteran-filipino-world-war-ii-filipino-veterans-equity?_s=PM:US

2010 Philippine Presidential Election

Wikipilipinas:

http://en.wikipilipinas.org/index.php?title=Philippine_presidential_election%2C_2010

PAGE 132:

Benigno Aquino III Era 2010-

Biographic sketch:

http://en.wikipilipinas.org/index.php?title=Benigno_Aquino_III

Aquino is “a scion of an elite family”:

<http://www.asianewsnet.net/home/news.php?sec=1&id=15274>

Aquino's U.S. visit:

President Aquino hopes to entice international businesses like IBM and Hewlett-Packard to invest in the Philippines:

<http://www.asianjournal.com/consumer/112-gel-santos-relos/7054-welcome-to-america-president-noynoy-aquino.html>

The Obama administration increased its pressure on China and sought to undercut Chinese influence in South East Asia.

Joseph Santolan, *Philippine president visits US amid rising regional tensions:*

<http://www.wsws.org/articles/2010/sep2010/phil-s23.shtml>

Killings and Disappearances Continue

Karapatan Human Rights Monitor Monitor April - June 2012

<http://www.karapatan.org/Karapatan+Monitor+Q2+2012>

U.S. Pivot to Asia

More of the same..

US triples military aid to Philippines in 2012

<http://www.reuters.com/article/2012/05/03/us-philippines-usa-idUSBRE8420IU20120503>

CHAPTER 21: Conclusion

PAGE 133

The Colonial Past

The Recent Past

The Future Offers Hope

Fading Superpower? Like all empires before it, the U.S. will slip from the top of the heap. Let's start getting ready.

<http://www.latimes.com/news/opinion/la-op-rieff9sep09.0.7088267.story>