

Philosophical Anthropology-Morality

Pope John Paul II is famous for his philosophical anthropology. His doctoral dissertation, *The Acting Person*, is the first of a long series of philosophical studies about the human person. This section includes articles and books about that philosophy and its influence on moral theology as developed within the Catholic Tradition.

Albacete, Lorenzo. "The Pope Against Moralism and Legalism." *Anthropos* 10 (1994): 81-86.

"Alcune forme di fondamentalismo." *La Civiltà Cattolica* (April 1994).

Allsopp, Michael E. and John J. O'Keefe, eds. *Veritatis Splendor. American Responses*. Kansas City: Sheed & Ward, 1995.

Anderson, Carl A. "Veritatis Splendor and the New Evangelization." *Anthropos* 10 (1994): 61-74.

Anderson, Carl A. "Gospel Offers Man the Opportunity to Regain His Authentic Personhood." *L'Osservatore Romano* 26 (1995): 10.

Basso, Domingo. "Encyclical Is Meant Vigorously to Arouse the Conscience of Society." *L'Osservatore Romano* 36 (1995): 6.

Bennet, J. "Whatever the Consequences." *Analysis* 26 (1996): 83-102.

Bergonzoni, Luciano. *Sessualità E Amore: Catechesi di Papa Wojtyla Sulla Teologia Del Corpo*. Padova: Edizioni Messaggero Padova, 1981.

Bernardin, J. *Consistent Ethic of Life*. Kansas City: Sheed and Ward, 1988.

Brugués, Jean-Louis. "Man Comes from Beyond Himself Since He Is Created in God's Image." *L'Osservatore Romano* 15 (1994): 10-11.

Buttiglione, Rocco. *Il Pensiero Di Karol Wojtyla*. Milano: Editoriale Jaca Book, 1982.

----- . *Karol Wojtyla: The Thought of the Man Who Became Pope John Paul II*. Grand Rapids: William B. Eerdmans Publishing Company, 1997.

Caffarra, Carlo. "Death of God's Only Son Revealed Dignity and Value of All Human Life." *L'Osservatore Romano* 21 (1995): 10.

Cahill, Lisa Sowle. "The Lasting Contribution of *Veritatis Splendor*." *Commonweal* 120 (1993): 15-16.

Callam, Daniel. "The Gospel of Life." *The Canadian Catholic Review* 13 (June 1995): 2-3.

Carlotti, Paolo. *Teologia morale e Magistero*. Documenti pontifici recenti, (Biblioteca de Scienze Religiose 129), Roma, LAS, 1997.

Carrasco de Paula, Ignacio. "Church's Moral Teaching Shows Man the Way to Eternal Salvation." *L'Osservatore Romano* 32/33 (1995): 6.

Casini, Carlo. "When Sense of God Is Lost, There Is Tendency to Lose Sense of Man." *L'Osservatore Romano* 18 (1995): 6.

Cessario, Romanus. "Moral Absolutes in the Civilization of Love." *Crisis* 13 (May 1995): 18-23.

Chapelle, A. "Les enjeux de 'Veritatis Splendor'." *Nouvelle Revue Theologique* (Nov. - Dec. 1993): 801-817.

Chappelle, Albert. "Encyclical's Clarifications Develop Catechism's Treatment of Morality." *L'Osservatore Romano* 18 (1994): 21-22.

"The Christian Humanism and Adequate Personalism of Karol Wojtyla." *Pope John Paul II Lecture Series* (1985): 36-40.

Ciccione, Lino. "Acceptance of Contraception Leads to Promotion of Abortion." *L'Osservatore Romano* 24 (1995): 10.

Clément, Oliver. "Some Orthodox Reflections on Recent Papal Encyclicals." *One in Christ* 31 (1995): 237 - 280.

Cole, Basil. "The New Sins Against Faith and *Evangelium Vitae*." *Angelicum* 73 (1996): 3-19.

Colombo, Roberto. "Discoveries of Science Support Prohibition of Killing Human Embryo." *L'Osservatore Romano* 42 (1995): 10-11.

Cottier, Georges. "Distorted Concept of Subjectivity Contradicts Dignity of the Person." *L'Osservatore Romano* 43 (1995): 10.

-----, "Morality of a Human Act Depends Primarily on Object Chosen by Will." *L'Osservatore Romano* 6 (1994): 11.

"A Coup for the Pope." Editorial. *The Tablet* 247 (1993): 1251-1252.

Curley, Terence P. "*Evangelium Vitae* and Our Culture." *The Priest* 51 (October 1995): 18-20.

Curran, Charles E. *The Living Tradition of Catholic Moral Theology*. Notre Dame, Indiana: University of Notre Dame Press, 1992.

Curran, Charles and Richard A. McCormick, S. J. eds. *Readings in Moral Theology No. 5: Official Catholic Social Teachings*. New York: Paulist Press, 1986.

Devaux, Michaël. "The Truth of Love, the Lie of Death." *Communio* 23 (1996): 110-121.

Drane, J. F. "The Philosophical Roots of John Paul II." *America* (May 26, 1975): 426-29.

Dulles, Avery. "John Paul II and the Truth About Freedom." *First Things* 55 (1995): 36-41.

Durkin, Mary G. *Feast of Love: Pope John Paul II on Human Intimacy*. Chicago: Loyola University Press, 1983.

Ernst, Wilhelm. "Theology is Essentially an Ecclesiastical Science That Must Serve the Church." *L'Osservatore Romano* 16 (1994): 6.

Fedoryka, Damian P. "The Gift of *Veritatis Splendor*." *Social Justice Review* 85 (1994): 140-150.

Figueiredo, Fernando A. "Human Beings Are Merely Stewards and Not Lords Who Can Dispose of Life at Will." *L'Osservatore Romano* 46 (1995): 10.

Finnis, J. *Natural Law and Natural Rights*. Oxford: Oxford University Press, 1980.

Finnis, John. "Beyond the Encyclical." *The Tablet* 248 (1994): 9-10.

----- "Goods are Meant for Everyone." *L'Osservatore Romano* 12 (1988): 11.

Finnis, John and Germain Grisez. "Negative Moral Precepts Protect the Dignity of the Human Person." *L'Osservatore Romano* 8 (1994): 6-7.

Ford, John C. and Germain Grisez. "Contraception and the Infallibility of the Ordinary Magisterium." *Theological Studies* Vol. 39, no. 2 (June 1978): 258-312.

Fraling, Bernhard. "Freedom Is Not Abolished by God's Law, but Is Protected and Promoted." *L'Osservatore Romano* 3 (1994): 9-10.

Fuchs, Joseph. "Good Acts and Good Persons." *The Tablet* 247 (1993): 1444-1445.

Glendon, Mary Ann. *L'essere e l'agire della donna nel pensiero di Giovanni Paolo II*, Roma, AVE, 1996.

Greeley, Andrew M. *The Young Catholic Family: Religious Images and Marriage Fulfillment*. Chicago: Thomas More Press, 1980.

Grisez, G. "Against Consequentialism." *American Journal of Jurisprudence* 23 (1978).

-----..*Contraception and the Natural Law*. Milwaukee: Bruce, 1964.

Grisez, G. and J. Boyle. *Life and Death with Liberty and Justice*. Notre Dame: University of Notre Dame, 1979.

Grisez, Germain. "Veritatis Splendor: Revealed Truth Versus Dissent." *Homiletic and Pastoral Review* 94 (March 1994): 8-17.

Grootaers, Jan and Joseph A. Selling. *The 1980 Synod of Bishops 'On the Role of the Family'*. Louvain: Leuven University Press, 1983.

Guggenheim, Antoine. "Liberté et vérité selon K. Wojtyla." *Nouvelle Revue Theologique* 115 (March/April 1993): 194-210.

Haas, John. "The 'Gospel of Life' and the Death of Penalty." *Crisis* 13 (July/August 1995): 20-23.

Hamlon, John S., *A Call to Families: Study Guide and Commentary for Familiaris Consortio*. Forward by Archbishop Edourd Gagnon. Collegeville, MN: Human Life Center, St. Johns University, 1984.

Hauerwas, Stanley Martin. "Veritatis Splendor Is Unique." *Commonweal* 120 (1993): 16-18.

Hausman, Noëlle. "Moral Theologians Are Obligated to Teach Authentic Church Doctrine." *L'Osservatore Romano* 12 (1994): 8-17.

Healy, Jack. "Veritatis Splendor and the Human Person." *The Linacre Quarterly* 61 (November 1994): 16-36.

Hellman, John. "John Paul II and the Personalist Movement." *Cross Currents* XXX, 4 (1981).

Herranz, Gonzalo. "The Respect and Care of All Human Beings Is Part of Doctor's Charism." *L'Osservatore Romano* 30 (1995): 10.

Herranz, Julián. "Conversion of the Offender Is Goal of Canonical Sanction for Abortion." *L'Osservatore Romano* 25 (1995): 10.

Hickey, James A. "The Path to Spiritual Healing After Abortion is Through Reconciliation." *L'Osservatore Romano* 40 (1995): 6.

Hittinger, Russell. "Law and Liberty in *Veritatis Splendor*." *Crisis* 13 (May 1995): 13-17.

----- "The Pope and the Theorists: The Oneness of Truth." *Crisis* 11 (December 1993): 31-36.

Hogan, Richard. "A Commentary on 'Familiaris Consortio'." *The Wanderer*. Vol. 115, no. 10 (March 11, 1982): Supplement, 1-3.

----- "A Theology of the Body: A Commentary on the Audiences of Pope John Paul II from September 5, 1979 to May 6, 1981." *Fidelity* Vol. 1, no. 1 (December, 1981): 10-15, 24-27.

Hogan, Richard M. and John M. LeVoir. *Covenant of Love, Pope John Paul II on Sexuality, Marriage, and Family in the Modern World*. San Francisco: Ignatius Press, 1985.

Horkheimer, M. "Materialismo e morale." *Teoria critica* Vol. I, 75.

Hume, Basil. "Introducing the Encyclical *Evangelium Vitae*." *Briefing* 25 (April 1995): 3-8.

Janssens, Louis and Joseph A. Selling. "Theology and Proportionality: Thoughts about the Encyclical *Veritatis Splendor*." *Bijdragen* 55 (1994): 118-132.

Johnstone, Brian V. "The Catholic Moral Tradition and *Veritatis Splendor*." *Studia Moralia* 31 (1993): 283-306.

----- "The Encyclical *Veritatis Splendor*." *The Ecumenical Review* 48 (1994): 345-350.

----- "Life in a Culture of Death." *Priests & People* 9 (November 1995): 409-413.

----- "Sin Is Healed by Grace, but Church Must Help Sinner Acknowledge Guilt." *L'Osservatore Romano* 5 (1994): 10.

Keating, James. "An Ethic of Prayerful Listening: *Veritatis Splendor*." *Emmanuel* 100 (1994): 345-350.

Kennedy, Terrence. "'Fundamental Option' Can Radically Change as Result of Popular Acts." *L'Osservatore Romano* 5 (1994): 10.

Kiely, Bartholomew. "Humble Admission of Limitations Allows Person to Grow in Freedom." *L'Osservatore Romano* 4 (1994): 11.

Kmiec, Douglas W. "Behind the 'Empty Cloud' of Autonomous Reason - Or Why It Doesn't Matter If Natural Law of *Veritatis Splendor* is 'Real Law'." *The American Journal of Jurisprudence* 39 (1995): 37-46.

Krapiec, Mieczyslaw. *I - Man*. Trans. Marie Lescoe, Andrew Woznicki, Theresa Sandok, et al. New Britain, Conn.: Marial Publications, 1983.

Lake, Frank. *With Respect: A Doctor's Response to a Healing Pope*. London: Darton, Longman and Todd, 1982.

Lauer, Q. Review of *The Acting Person*. *America* 140 (1979) 337.

Law, Bernard Cardinal. *Christian Marriage - A Covenant of Love and Life*. Boston: Daughters of St. Paul, 1998.

Lawler, Ronald D., O.F.M., Cap. *The Christian Personalism of John Paul II*. Chicago: Franciscan Herald Press. 1982

Lecomte, Bernard. *La Verité l'emportera toujours sur le mensonge*. Paris: J. C. Lattes, 1991.

Lescoe, F. *Philosophy Serving Contemporary Needs of the Church*. New Britain, CT: Marial Publications, 1979.

Letter to the Bishops of the Catholic Church on the Pastoral Care of Homosexual Persons. Vatican City: Congregation for the Doctrine of the Faith, 1986.

Lobato, Abelardo. "Technological Man Has Neglected Moral Sense That Underlies Culture." *L'Osservatore Romano* 20 (1995): 10-11.

López Trujillo, Alfonso. "Church Believes That Human Life, However Weak, Is Gift from God." *L'Osservatore Romano* 17 (1995): 9-10.

MacIntyre, Alasdair. "How Can We Learn What *Veritatis Splendor* Has To Teach?" *The Thomist* 58 (1994): 171-195.

Maestri, William F. *A Guide for the Study of "Veritatis Splendor"*. Boston: St. Paul Books and Media, 1993.

Marthaler, Berard L. "The Gospel of Life." *Living Light* 32 (Fall 1995): 6-45.

Martin, Francis X. "The Integrity of Christian Moral Activity: The First Letter of John and *Veritatis Splendor*." *Communio* 21 (1994): 265-285.

Martini, Marco. "Gospel Is Basis for Action." *L'Osservatore Romano* 29 (1991): 9.

Maritain, J. "The End of Machiavellianism" *The Range of Reason*. London: G. Bles, 1953.

----- "Truth and Tolerance." *Commonweal* 66 (1957): 631-633.

May, William. *Sex, Marriage and Chastity: Reflection of a Catholic Layman, Spouse and Parent*. Chicago: Franciscan Herald Press, 1981.

May, William E. "Evangelium Vitae." *Linacre Quarterly* (February 1995): 87-96.

----- "Moral Theologians and *Veritatis Splendor*." *Homiletic and Pastoral Review* 95 (December 1994): 7-16.

----- "The Splendor of Accuracy: How Accurate?" *Anthropos* 10 (1994): 465-483.

----- "Theologians and Theologies in the Encyclical." *Anthropos* 10 (1994): 39-60.

McCartney, James J., *Unborn Persons: Pope John Paul II and the Abortion Debate*. New York: P. Lang, 1987.

McCormick, Richard A. "The Gospel of Life." *America*, 172 (1995): 10-17.

----- "Some Early Reactions to *Veritatis Splendor*." *Theological Studies* 55 (1994): 481-506. Reply by John Neuhaus. "Moral Theology and its Pique." *First Things* 49 (1985): 88-92.

----- " *Veritatis Splendor* and Moral Theology." *America* 169 (October 30, 1993): 8-11.

McDermott, John M. ed. *The Thought of Pope John Paul II*. Rome: Gregorian University, 1993.

McHugh, James T. "Bishops Must See That the Church's Moral Doctrine Is Faithfully Taught." *L'Osservatore Romano* 17 (1994): 22.

McInerney, Ralph. "Locating Right and Wrong: *Veritatis Splendor* Versus Muddled Moralizing." *Crisis* 11 (December 1993): 37-40.

McQuillen, Michael P. "The Tarnished Splendor of Autonomy." *Linacre Quarterly* 62 (Fall 1995): 49-51.

Medina Estévez, Jorge. "Communion with God Gives Truth and Joy to Every Expression of Life." *L'Osservatore Romano* 23 (1995): 10-11.

Melady, Thomas. "Public Catholicism and *Evangelium Vitae*." *Crisis* 13 (June 1995): 16.

Melina, Livio. "Conscience Witnesses to a Truth That Precedes It and Surpasses It." *L'Osservatore Romano* 2 (1994): 10-11.

----- "Lack of Objective Moral Anchor Leads to Abuse of Political Power." *L'Osservatore Romano* 19 (1995): 10-11.

Merecki, Jaroslaw and Tadeusz Styczen. "Denying Legal Protection to Weakest Undermines the State Itself." *L'Osservatore Romano* 44 (1995): 10.

----- "The Splendor of Human Freedom Must Be Seen in Relation to Truth." *L'Osservatore Romano* 49 (1993): 10-11.

Moynihan, Robert. "Truth is Ecumenical, Says Ratzinger: Letter from Rome." *Crisis* 11 (November 1993): 25-27.

Mudge, Lewis S. "Veritatis Splendor and Today's Ecumenical Conversation." *The Ecumenical Review* 48 (1996): 158-163.

Mumford, Stephen D. *The Pope and the New Apocalypse: The Holy War Against Family Planning*. North Carolina: Center for Research on Population and Security, 1986.

Nash, Nicholas. "Teaching in Crisis." *The Tablet* 247 (1993): 1480-1482.

Negri, L. *L'uomo e la cultura nel magistero di Giovanni Paolo II*. Bologna: CSEO, 1983.

Neuhaus, Richard John. "The Prophetic Humanism of *Evangelium Vitae*." *Crisis* 14 (May 1996): 22-24.

----- "The Splendor of Truth: A Symposium." *First Things* 39 (1994): 14-29.

"The New Encyclical." Editorial. *America* 169 (October 23, 1993): 3.

Novak, Michael. "The Gospel of Life." *Crisis* 13 (June 1995): 6-7.

----- "The Hope of Splendor." *Crisis* 11 (December 1993): 4-5.

----- "The Pope Strikes Again." *Crisis* 11 (November 1993): 5-7.

O'Connor, John J. "Holy Father Warns Us That We Face an Objective 'Conspiracy Against Life'." *L'Osservatore Romano* 27 (1995): 10.

Petrà, B. "God's Laws Are Not Impossible, for Divine Grace Enables Man to Obey." *L'Osservatore Romano* 11 (1994): 10-11.

Pinckaers, Servais. "The Use of Scripture and the Renewal of Moral Theology: The Catechism and *Veritatis Splendor*." *The Thomist* 59 (1995): 1-19.

----- "We Are Capable of Living Christ's Love by Saving Grace of His Spirit." *L'Osservatore Romano* 47 (1993): 11.

Pope John Paul II. *Educare alla vita, Studi sull' "Evangelium Vitae" di Giovanni Paolo II, (=Biblioteca di Scienza Religiose 123)*, Roma, LAS, 1996.

----- . *Evangelium Vitae*. Letter

Porter, Jean. "Moral Reasoning, Authority and Community in *Veritatis Splendor*." *Annual of the Society of Christian Ethics* 15 (1995): 201-209.

Potterie, Ignace de la. "Believers Should Live and Act in Light of Christ's Life and Example." *L'Osservatore Romano* 46 (1993): 10.

Propati, Giuseppe. "L'affermazione dei valori umani negli studi di Karol Wojtyla." *Rassegna di Teologia* (Jan. Feb. 1979): 6-18.

Ratzinger, Joseph Cardinal. "Christian Faith as 'the Way': An Introduction to *Veritatis Splendor*." *Communio* 21 (1994): 109-207.

----- . "Glaube als Weg Hinführung zur Enzyklika des Papstes über die Grundlagen der Moral." *Internationale Katholische Zeitschrift* 6/93 (November 1993): 564-570.

----- . Presentation at the Press Conference for the Publication of *Evangelium Vitae*. *L'Osservatore Romano* 14 (1995): 1-2.

"The Resplendence of Truth." Editorial, *The Tablet* 247 (1993): 999-1000.

Rhonheimer, Martin. "Given His Creaturely Status, Man's Autonomy is Essentially Theonomy." *L'Osservatore Romano* 51/52 (1993): 8-9.

----- . "Intrinsically Evil Acts and the Moral Viewpoint: Clarifying a Central Teaching of *Veritatis Splendor*." *The Thomist* 58 (1994): 1-39.

Rodriguez Luño, Angel. "Decisions Contrary to the Law of God Are Not Justified by 'Good Intention'." *L'Osservatore Romano* 7 (1994): 10 -11.

Roth, Gottfried. "Life Must Awaken in the Physician a Reverential Awe of the Lord's Gift." *L'Osservatore Romano* 37 (1995): 6.

Russo, G. *Evangelium vitae. Commento all'enciclica sulla bioetica*. Editrice Elle Do Ci; Leumann (TO) 1995.

"The Sacredness of Human Life." Editorial. *The Tablet* 249 (1995): 411.

Schindler, David I. "Christological Aesthetics and *Evangelium Vitae*." *Communio* 22 (1995): 193-224.

Schmitz, Kenneth L. *At the Center of the Human Drama: The Philosophical Anthropology of Karol Wojtyla/Pope John Paul II*. Washington D. C.: Catholic University of America Press, 1993.

Schooyans, Michel. "Man Can Misuse His Will, Claiming a Sovereignty That Is Not His Own." *L'Osservatore Romano* 10 (1994): 10-11.

Scola, Angelo. "Following Christ: On John Paul II's Encyclical *Veritatis Splendor*." *Communio* 20 (1993): 724-727.

----- "In Christ Man Learns That Freedom and Moral Law Are Not Opposed." *L'Osservatore Romano* 44 (1993): 10.

Segalla, Giuseppe. "In His Life and Teaching Jesus Fulfills the law and Reveals the Will of God." *L'Osservatore Romano* 48 (1993): 10-11.

Seifert, Josef. "Karol Cardinal Wojtyla (Pope John Paul II) as Philosopher and the Cracow/Lublin School of Philosophy." *Aletheia* Vol. 2 (1981): 130-199.

Selling, Joseph A. and Jan Jans, eds. *The Splendor of Accuracy: an Examination of the Assertions Made by Veritatis Splendor*." Grand Rapids: Eerdmans, 1994.

Sgreccia, Elio. "New Connection Emerges Between Safeguarding Life and Environment." *L'Osservatore Romano* 29 (1995): 10-11.

Shaw, R. "Contraception, Infallibility and the Ordinary Magisterium." *Homiletic and Pastoral Review* 78 (July 1978): 9-19.

Smith, Janet. "Natural Law Is a Guide to Morality for Christians and Non-Christians." *L'Osservatore Romano* 1 (1994): 10.

Smith, Russell E. "*Veritatis Splendor* Teaches the Splendor of Truth." *Faith & Reason* 21 (1995): 55-75.

Smith, William. "The Role of the Christian Family, Articles 28-35." *Pope John Paul and the Family*. Edited by Michael J. Wrenn. Chicago: Franciscan Herald Press, 1983, 73-107.

Smith, William B. "*Veritatis Splendor* Is a Moral Masterpiece: No Truth, No Freedom." *Crisis* 11 (November 1993): 28-31.

Spaemann, Robert. "Even the Best of Intentions Does Not Justify the Use of Evil Means." *L'Osservatore Romano* 50 (1993): 11.

Stafford, James Francis. "Reflections on *Veritatis Splendor*." *Communio* 21 (1994): 363-366.

Stravopoulos, Alexandre M. "*Veritatis Splendor* : An Orthodox Reaction." *The Ecumenical Review* 48 (1996): 155-157.

Sullivan, Francis A. "The Doctrinal Weight of *Evangelium Vitae*." *Theological Studies* 56 (1995): 560-565.

Suro, Roberto. "The Writing of *Sollicitudo Rei Socialis*: A Behind-the-Scenes Account." *Critic* 6 (May 1988): 13-18.

"Symposium on *Evangelium Vitae*." *The Human Life Review* 21 (Summer 1995): 25-72.

Szostek, Andrzej. "Man's Fundamental Option Can Be Radically Altered by Individual Acts." *L'Osservatore Romano* 16 (1994): 14.

"Teen Fertility Awareness/Billings Method Study." *Fellowship of Catholic Scholars Newsletter* Vol. 7, no. 2 (March, 1984): 11, 15.

Tettamanzi, Dionigi. "The Call to Freedom Lived in Truth Is Heart of the New Evangelization." *L'Osservatore Romano* 13 (1994): 9-10.

Torre, Joseph M. de la. "John Paul's Stubborn Humanism." *Homiletic and Pastoral Review* 92 (February 1992): 56-59.

Tremblay, Réal. "Grace of Christ's Presence Heals and Transforms the Human Heart." *L'Osservatore Romano* 45 (1993): 10.

----- . *Cristo e la morale ni alcuni documenti del Magistero*. Catechismo della Chiesa Cattolica, Veritatis Splendor, *Evangelium Vitae*, Roma: Ed. Dehoniane, 1996.

Tuck, Mary. "A Message in Season." *The Tablet* 247 (1993): 1583-1585.

Tymieniecka, Anna-Teresa. "The Origins of the Philosophy of John Paul II." *Proceedings of The American Catholic Philosophical Association Meeting*. (1979). Washington: Catholic University, 1979, 16-27.

Various Authors. *John Paul II: A Panorama of His Teaching*. New York: New York City Press, 1989.

Various Authors. *La Filosofia Di Karol Wojtyla*. Bologna, Italy: Centro Studi Europa Orientale, 1983.

"The Vatican's Summary of *Evangelium Vitae*." *Origins* 24 (1995): 728-730.

Vial Correra, Juan de Dios. "Objective Forms of Evil Aimed at Weakest Have No Justification." *L'Osservatore Romano* 31 (1995): 6.

Vree, Dale. "The Splendor of Truth and the Squalor of Sin." *New Oxford Review* 60 (December 1993): 2-8.

Wilkins, John, ed. *Considering Veritatis Splendor*. Cleveland: The Pilgrims Press, 1994.

Williams, B. *Consequentialism: For and Against*. Cambridge: Cambridge University Press, 1973.

Williams, George Huntston. *The Mind of John Paul II: Origins of His Thought and Action*. New York: Seabury Press, 1981.

Woznicki, Andrew A. *A Christian Humanism: Karol Wojtyla's Existential Personalism*. New Britain, CT, Marial Publications, 1980.

----- "Dialogistic Thomism and Dialectical Marxism." *The New Scholasticism* 52 (1978): 214-35.

----- "The Influence of Maritain in Poland." Lecture at the International Maritain Congress, Niagra University, May 28, 1937.

Wren, Michael ed. *Pope John Paul II and the Family*. Chicago: Franciscan Herald Press, 1983.

----- "Wyszynski, Wojtyla and the Woman: A True Love Story." *Mater Fidei Et Fidelium* 17-23: 445-452. Collected Essays to Honor Theodore Koehler on his Eightieth Birthday, Marian Library Studies, University of Dayton, Dayton, Ohio 1985 - 1991.

Zieba, Maciej. "Truth and Freedom in the Thought of Pope John Paul." *The Tablet* 247 (1993): 1510-1512.