

aascpress@aasc.ucla.edu

www.aasc.ucla.edu/aascpress

Resource Guide to
Pilipino/Pilipino American
Publications of the

ucla **asian american**
studies center press

Since 1970, the UCLA Asian American Studies Center Press has been the only university-based press dedicated to publishing scholarship on, by, and of Asian Americans and Pacific Islanders.

For over 40 years, the Center Press has released award-winning books, memoirs, anthologies, policy papers, and journals, as well as community directories and almanacs.

We publish to counter the failure of organizations and institutions to recognize the diverse histories and experiences of Asian Americans, Pacific Islanders, and Asians in America.

We publish in the spirit of the Asian American movement of the '60s and '70s - fostering education and building research relevant and responsive to the needs of our peoples and communities.

This resource guide provides information on monographs and articles published by the Center Press related to Pilipinos/Pilipino Americans.

Most are available for purchase; some out-of-print titles can be accessed via the Center's Library/Reading Room at UCLA.

Online access to journal articles can be found at

<http://aascpress.metapress.com/>.

monographs

With over 200 books in print, the Center Press is committed to filling the void within traditional academia and scholarship.

Our publication catalogue reflects the the ethnic and cultural diversity within Asian American and Pacific Islander communities.

Confrontations, Crossings, and Convergence: Photographs of the Philippines and the United States, 1898-1998 (1998)

edited/curated by Enrique B. de la Cruz, Pearlie Rose S. Baluyut, & Rico J. Reyes

co-published with the UCLA Southeast Asia Program

A centennial reflection on the complex relationship between the U.S. and the Philippines through the medium of photography. This collection contains prints from governmental archives, libraries, museums and personal collections in Asia, Europe, and North America.

Letters in Exile: An Introductory Reader on the History of Pilipinos in America (1976)*

edited by Jesse Quinsaat, Henry Empeno, Vince Nafarrete, Lourdes Pammit, Jaime Geaga & Casimiro Tolentino

The first ever collection of essays on the Filipino American experience.

Philip Vera Cruz: A Personal History of Filipino Farmworkers and the Farmworkers Movement (1992)*

by Craig Scharlin and Lilia V. Villanueva

co-published with UCLA Labor Center, Institute of Industrial Relations

Pilipino America at the Crossroads - 100 Years of United States-Philippines Relations: A Selected, Partially Annotated Bibliography of Materials at UCLA (1998)*

compiled by Raul Ebio, Edgar Dormitorio, Teresa Ejanda, Kay Dumlao, & R. Bong Vergara

This bibliography makes a connection between the 100 years of U.S.-Philippines relations and the impact it has had in both the Philippines and Pilipino America. Significant Amerasia Journal articles written in the years from 1971 to 1997 by Filipino scholars and intellectuals are highlighted on pages 55 to 58. This bibliography features: 1,000 citations published between 1898 and 1998; 70 dissertations and theses; 70 articles taken from Ang Katipunan; an early Pilipino American community newspaper; and convenient Author Index.

Rappin' with 10,000 Carabaos in the Dark (1996)*

by Al Robles

In Robles's final collection of poetry, the community activist and quintessential Pilipino American poet, storyteller, and co-founder of the Kearny Street Asian American Writers Workshop in San Francisco tells stories that span a century of Pilipino life in America. His poetry is inhabited by families, farm laborers, factory workers, Zen monks, pool sharks, cooks, children, lovers, preachers, pinups, young bloods, musicians, barbers, and Buddhas.

**Out of print*

monograph

articles

The Center Press has published some of the first and most definitive texts on Asian American Studies.

Our publications present a comprehensive look at the lives, perspectives, and histories of Asian American and Pacific Americans.

Asian Americans: the Movement and the Moment (2001)

co-edited by Steve Louie and Glenn Omatsu

Prosy Abarquez-De la Cruz. "Holding a Pigeon in My Hand: How Community Organizing Succeeds or Fails"

Rose Ibanez. "Growing Up in America as a Young Filipina American during the Anti-Martial Law and Student Movement in the United States"

Cecile Ochoa. "Touching the Fire: An Introduction to Three Essays from Filipina American by Activists"

Carol Ojeda-Kimbrough. "The Chosen Road"

Counterpoint: Perspectives on Asian Americans (1976)*

co-edited by Emma Gee, Bruce Iwasaki, Mike Murase, Meguni Dick Osumi and Jesse Quinsaat
Carlos Bulosan. "Organizing Pilipino Farmworkers in the 1930's" from *America is in the Heart*
H. Brett Melendy. "Filipinos in the United States"

Jesse Quinsaat. "An Exercise on How to Join the Navy and Still Not See the World"

E. San Juan, Jr. "From Carlos Bulosan and the Imagination of the Class Struggle"

"The Story of the Marcos Coercion" from the *Philippines News*, Week of October 4-10, 1975

The New Face of Asian Pacific America: Numbers, Diversity & Change in the 21st Century (2003)

edited by Eric Lai and Dennis Arguelles

co-published with *Asian Week*

Roots: An Asian American Reader (1971)*

edited by Amy Tachiki, Eddie Wong, Franklin Odo with Buck Wong

The Editorial Board. "A Interview with Phillip Vera Cruz"

Violet Rabaya. "Filipino Immigration: the Creation of a New Social Problem"

"Filipinos: A Fast Growing U.S. Minority—Philippines Revolution,"—reprinted from *Kalayan International* 1:1 (June 1971)

Untold Civil Rights Stories: Asian Americans Speak Out for Justice (1971)

Resources for Students, Teachers, and Communities

edited by Stewart Kwoh & Russell C. Leong

co-published with *Asian Pacific American Legal Center*

Stewart Kwoh. "A Family Educates to Prevent Hate Crimes: The Case of Joseph Ileteo"

Casimiro Urbano Tolentino. "American Veteran in Exile: Manong Faustino 'Peping' Baglig"

*Out of print

journals

aapi nexus

Providing the bridge between policies, practices, and communities.

aapi nexus is a national, peer-reviewed publication focused on generating and spreading practical research that serves the needs and issues of Asian Americans and Pacific Islanders.

Issue 1:1 (Summer/Fall 2003)

Melany Dela Cruz & Loh-Sze Leung. "Opportunities for Community-University Partnerships: Implementing a Service-Learning Research Model in Asian American Studies"

Issue 2:1 Civil Rights (Winter/Spring 2004)

Angelo Ancheta, Jacinta Ma & Don Nakanishi. "The Asian American Nexus to Civil Rights"
Rowena Robles. "Articulating Race—Asian American Realities in Pan-Asian American Agendas"

Issue 2:2 Voting (Summer/Fall 2004)

Glenn D. Magpantay. "Ensuring Asian American Access to Democracy in New York City"

Issue 4:1 Glass Ceiling and Health Data (Winter/Spring 2006)

Ninez A. Ponce & Melissa Gatchell. "Singhs, Watanabes, Parks and Nguyens: A Comparison of Surname-list Samples to Probability Samples Using the California Health Interview Survey, 2001"

Issue 5:1 Special Focus on Art & Cultural Institutions (Winter/Spring 2007)

Nadereh Pourat, Ninez A. Ponce, & Roberta Wyn. "Assessment of the State of Ethnic-Specific Health Survey Data"

Issue 6:1 (Spring 2008)

Su Yeong Kim, Aprile D. Benner, Rena Mae Nalani Takushi, Kathleen Ongbongan, Donna Dennerlein & Deborah K. Spencer. "It's like we're just renting over here': The Pervasive Experiences of Discrimination of Filipino Immigrant Youth Gang Members in Hawai'i"

Issue 6:2 Aging (Fall 2008)

Jong Won Min, Siyon Rhee, Phu Phan, Jessica Rhee, & Thanh Tran. "Health of Older Asian Americans in California: Findings from the California Health Interview Survey"

Issue 7:1 K-12 Education (Spring 2009)

Patricia Espiritu Halagao, Allyson Tintiangco-Cubales & Joan May T. Cordova. "Critical Review of K-12 Filipina/o American Curriculum"

Issue 8:1 Intersections of Education (Spring 2010)

Allyson Tintiangco-Cubales, Roderick Daus-Magbual & Arlene Daus Magbual. "Pin@y Educational Partnerships: A Counter-Pipeline to Create Critical Educators"

Issue 10:1 Immigration (Spring 2012)

Tracy Lachica Buenavista. "Citizenship at a Cost: Undocumented Asian Youth Perceptions and the Militarization of Immigration"

Issue 10:2 Asian Americans in Global Cities: Los Angeles – New York Connections and Comparisons (Fall 2012)

Ariella Rotramel. "We Make the Spring Rolls, They Make Their Own Rules: Filipina Domestic Workers' Fight for Labor Rights in New York City and Los Angeles"

journals AMERASIA JOURNAL

With over 40 years of scholarship and creative works on Asian Americans, Pacific Islanders and transnational connections. Since 1971, *Amerasia Journal* has been the forum both nationally and internationally for the critical, academic, and community voices and views of Asian Americans and Pacific Islanders.

Issue 1:4 (February 1972)

Ruben Alcantara. "The Filipino Wedding in Waiialua, Hawaii: Ritual Retention and Ethnic Subculture in a New Setting"

Issue 5:2 Filipino Labor Union (1978)

Howard A. DeWitt. "The Filipino Labor Union: The Salinas Lettuce Strike of 1934"

Issue 13:1 Filipinos in American Life (1986-1987)*

Amado Cabezas, Larry Shinagawa, & Gary Kawaguchi. "New Inquiries into the Socioeconomic Status of Filipino Americans in California"

Fe Caces. "Immigrant Recruitment into the Labor Force: Social Networks among Filipinos in Hawaii"

Tania Azores. "Educational Attainment and Upward Mobility: Prospects for Filipino Americans"

Pyong Gap Min. "Filipino and Korean Immigrants in Small Business: A Comparative Analysis"

Carlos Bulosan. "Homecoming"

Carlos Bulosan. "Letters in Exile"

Herminia Menez. "Agyu and the Skyworld: The Philippine Folk Epic and Multicultural Education"

Susan Montepio. "Folk Medicine in the Filipino American Experience"

Leonard Casper. "Paperboat Novels: The Later Bienvenido Santos"

Manuel A. Viray. "Tegucigalpa"

Royal F. Morales. "Filipino American Studies: A Promise and an Unfinished Agenda"

Madge Bello & Vince Reyes. "Filipino Americans and the Marcos Overthrow: The Transformation of Political Consciousness"

Barbara M. Posadas. "At a Crossroad: Filipino American History and the Old Timers' Generation"

Gail M. Nomura. "Within the Law: The Establishment of Filipino Leasing Rights on the Yakima Indian Reservation"

Issue 15:1 Tensions and Visions: Asian American Literature (1989)

Al Robles. "Hanging on to the Carabao's Tail"

Issue 20:1 Dimensions of Desire (1994)

Martin F. Manalansan IV. "Searching for Community: Gay Filipino Men in New York City"

Gil Mangaoang. "From the 1970s to the 1990s: Perspective of a Gay Filipino American Activist"

Issue 21:3 25 Years of Asian American Studies (Winter 1995-96)

E. San Juan, Jr. "Reconstituting Philip Vera Cruz's Life"

Theo Gonzalves. "'We Hold a Neatly Folded Hope': Filipino Veterans of World War II on Citizenship and Political Obligation"

Eloisa Gomez Borah. "Filipinos in Unamuno's California Expedition of 1587"

Al Robles. "Manong Federico Delos Reyes and His Golden Banjo"

Issue 22:1 Racial Spirits: Religion & Race in Asian American Communities (1996)

- Steffi San Buenaventura. "Filipino Folk Spirituality & Immigration: From Mutual Aid to Religion"
Rudy V. Busto. "The Gospel According to the Model Minority?: Hazarding an Interpretation of Asian American Evangelical College Students"

Issue 23:2 Returns & Representations: Recasting Vietnam, the Philippines, India, Hong Kong, Asian America (1997)

- E. San Juan, Jr. "Fragments from a Filipino Exile's Journal"
Roland B. Tolentino. "Identity and Difference: 'Filipino/a American' Media Arts"

Issue 24:2 Essays into American Empire in the Philippines: Legacies, Heroes and Identity (Part I) (Summer 1998)

guest edited by Enrique de la Cruz

- Enrique de la Cruz. "Essays into American Empire in the Philippines: Part 1—Legacies, Heroes, and Identity (Introduction)"
E. San Juan, Jr. "One Hundred Years of Producing and Reproducing the 'Filipino'"
Sharon Delmendo. "The American Factor in José Rizal's Nationalism"
Jim Zwick. "The Anti-Imperialist League and the Origins of Filipino-American Oppositional Solidarity"
Barbara S. Gaerlan. "The Pursuit of Modernity: Trinidad H. Pardo de Tavera and the Educational Legacy of the Philippine Revolution"
Napoleon Lustre. "Conditions (an unrestricted list)"
Rhacel Salazar Parreñas. "'White Trash' Meets the 'Little Brown Monkeys': The Taxi Dance Hall as a Site of Interracial and Gender Alliances between White Working Class Women and Filipino Immigrant Men in the 1920s and 30s"
Barbara M. Posadas & Roland L. Guyotte. "Filipinos and Race in Twentieth Century Chicago: The Impact of Polarization between Blacks and Whites"
Helen C. Toribio. "We Are Revolution: A Reflective History of the Union of Democratic Filipinos (KDP)"
Russell C. Leong. "Beyond 'the lahar of colonizations': Filipino American Studies at UCLA"

Issue 24:3 Essays into American Empire in the Philippines: Culture, Community, and Capital (Part II) (Winter 1998)

guest edited by Enrique de la Cruz

- N.V.M. Gonzalez. "The Maker of Dreams in Filipino Life and Letters"
Augusto Espiritu. "The 'Pre-History' of an 'Asian American' Writer: N.V.M. Gonzalez's Allegory of Decolonization"
Leonard Casper. "Four Filipina Writers: Recultivating Eden"
Lisa Lowe. "Commentary Memories of Colonial Modernity: Dogeaters"
Jessica Hagedorn. "Dogeaters—Scene Ten"
Enrique de la Cruz. "The Question for Filipino Studies"
Steffi San Buenaventura. "The Colors of Manifest Destiny: Filipinos and the American Other(s)"
Delia Aguilar San Juan. "The Philippine Centenary: Urgent Feminist Questions"
Anne E. Lacsamana. "Academic Imperialism and the Limits of Postmodernist Discourse: An Examination of Nicole Constable's Maid to Order in Hong Kong: Stories of Filipina Workers"
Oscar Peñaranda. "Remembrance"
Ambeth R. Ocampo. "Bones of Contention: Relics, Memory, and Andres Bonifacio"
Mía Blumentritt. "Bontoc Eulogy, History, and the Craft of Memory: An Extended Conversation with Marlon E. Fuentes"
Oscar Peñaranda. "The Courier"
Pearlie Rose S. Baluyut. "A Glorious History, A Golden Legacy: The Making of a Filipino American Identity and Community"
Andrea Maison. "Agony and Ecstasy: Manuel Ocampo's Artistic Vision of the Postcolony"

journals

AMERASIA JOURNAL

25:1 Second Generation Asian American Ethnic Identity (1999)

Bangele D. Alsaybar. "Deconstructing Deviance: Filipino American Youth Gangs, 'Party Culture,' and Ethnic Identity in Los Angeles"

26:1 Histories & Historians in the Making (2000)

Ruel S. De Vera, Russell C. Leong, & Prosy De laCruz. "N.V.M. Gonzalez from the Heart: A Tribute to His Life and Work"

Catherine Ceniza Choy. "Asian American History: Reflections on Imperialism, Immigration, and 'The Body'"

28:3 The Politics of Remembering (2002)

Al Robles. "Coming Home to Manilatown, International Hotel"

28:2 Asians in the Americas: Transculturations and Power (2002)

Lane Ryo Hirabayashi. "Culture, Power and Truth: A Virtual Interview with Renato Rosaldo"

30:3 Border Crossings (2004)

Joe T. Darden & Sameh M. Kamel. "Filipinos in Toronto: Residential Segregation and Neighborhood Socioeconomic Inequality"

31:2 30 Years AfterWARD: Vietnamese Americans & U.S. Empire (2005)

John D. Blanco. "The Gothic Underside of U.S. Imperialism"

31:3 Deporting our Souls & Defending our Immigrants (2005)

E. San Juan, Jr. "Carlos Bulosan in a Time of the Wars on Terror"

32:1 Marriage Equality Debate (2006)

Gary Gates, Holning Lau, and R. Bradley Sears. "Asian and Pacific Islanders in Same-Sex Couples in the United States: Data from Census 2000"

Allison Varzally. "'What the Heck, At Least He's an Oriental': What Asian American Intermarriage Might Teach Us About Gay Marriage"

32:2 Asian Americans on Meat vs Rice (2006)

Precious Grace Singson. "Sally's Lechon: An Outpost of Eating in Ethnic America"

Jean-Paul R. deGuzman. "Beyond 'Living La Vida Boba': Social Space and Transnational Hybrid Asian American Youth Culture"

33:3 World >War< Watada (2007)

"BAYAN-USA, AnakBayan Seattle, and AnakBayan Honolulu Statement"

34:3 How Do Asian Americans Create Places: Los Angeles and Beyond (2008)

Melany Dela Cruz-Viesca. "A Profile of the Asian American and Native Hawaiian Pacific Islander Population in Los Angeles County & the United States"

35:1 Where Women Tell Stories (2009)

Irene Suico Soriano. "Balitaan"

Annalisa V. Enrile & Jollene Levid. "GAB[riela]Net[work]: A Case Study of Transnational Sisterhood and Organizing"

Allyson Tintiangco-Cubales & Jocyl Sacramento. "Practicing Pinayist Pedagogy"

35:2 Subjugated to Subject: Through Class, Race & Sex (2009)

Stephanie D. Santos. "The Death of Eugenia Baja: Femicide and Transnational Feminist Organizing among Filipina Migrant Workers"

Lindsey Basbas. "Family Migration: Lucas and Virgilio Basbas"

36:3 GlobalLinks: Community Institutions & Practices Across Nations (2010)

Eric Estuar Reyes. "Why We Gather: Localizing Filipino America and Community Cultural Development"

38:1 Los Angeles Since 1992: Commemorating the 20th Anniversary of the Uprisings (2012)

Victor Hugo Viesca. "Native Guns and Stray Bullets: Cultural Activism and Filipino American Rap Music in Post-Riot Los Angeles"

38:3 Open Topic Issue (2012)

Marilyn C. Alquizola & Lane Ryo Hirabayashi. "Carlos Bulosan's Final Defiant Acts: Achievements During the McCarthy Era"

ORDERING INFORMATION

Contact our office to order copies of our publications.
Discounts are available for class and bulk orders.

EDITORIAL INQUIRIES

We welcome all inquiries relevant to the creation and production of books on Asian Americans, comparative ethnic relations, transcultural societies and the Asian diaspora.

UCLA Asian American Studies Center Press
3230 Campbell Hall, Box 951546 | Los Angeles, CA 90095
e | aascpress@aasc.ucla.edu
p | 310-825-2968
f | 310-206-9844
follow us on Twitter: @UCLAAASCPress

YES!

I want to support Asian American and Pacific Islander Studies!

I would like to subscribe to:

Institution (print & online)

Amerasia

\$445.00

aapi nexus

\$175.00

Ask your subscriber service about discounted rates

Individual (print & online)

\$99.99

\$35.00

Individual (print only)

\$35.00

-

Student (print only)

\$20.00

\$20.00

*for Foreign subscriptions

add \$25.00

\$20.00

ORDER TOTAL

Institution

Contact Name

Email

Address

City

State/Zip

Payment Options:

- Check (payable to UC REGENTS)
- Credit Card (Visa, Mastercard, American Express)

Cardholder Name

Billing Address

City

State/Zip

Card Number

Expiration Date

Signature

Mail, Email or Fax your order to:
UCLA Asian American Studies Center Press
3230 Campbell Hall, Box 951546 | Los Angeles, CA 90095
e | aascpress@aasc.ucla.edu
f | 310-206-9844
For questions or to order back issues,
contact BARBRA RAMOS, Marketing Manager @ 310-825-2968