Curriculum Vitae

NAME: Charles Julius Borges

DATE OF BIRTH: December 20, 1950.

PLACE OF BIRTH: Pune, Maharashtra, India

DESIGNATION: Associate Professor

Loyola University Maryland

Baltimore, MD, USA.

ADDRESS: 4603 Millbrook Road

Baltimore, MD 21212

PHONE: 410 617 2016 (o); 443 827 6335 (cell)

FAX: 410 617 2832

EMAIL: cborges@loyola.edu

ACADEMIC RECORD:

DEGREE	YEAR	DISCIPLINE	UNIVERSITY
B. Lib. Sc.	1993	Library Science	IGNOU (New Delhi)
Ph.D.	1989	History	Univ. of Bombay
M.A.	1983	History	Univ. of Bombay
B.A	1977	English	M.S. University (Baroda)

POSITIONS HELD

(Xavier Center of Historical Research, Goa, India):

Director: April 1994-December 2000

Ph.D. guide (Goa University) October 1998 onwards

Associate Director: June 1993-April 1994.

Librarian: 1990-1992.

Administrator and Treasurer-Secretary: August 1981-June 1993.

Administrative Assistant: June 1981-July 1981.

(Loyola University Maryland, Baltimore)

Director of the Loyola Bangkok Program from 2016 till 2018 for 38,28, 29 students respectively. Also taught segments of the course on Interfaith Dialogue at Assumption University during these years.

Led and conducted three student tours to India in the Winter breaks of 2005, 2006 and 2007 for about 34 students in all. The idea was to acquaint them with Indian life and culture at close hand. The work entailed planning and executing almost single handedly all matters relating to travel, stay and visits and personal matters of students.

While at Loyola, have taught English and religion to Jesuit students at their University at Ho Chi Minh City, Vietnam, for one month during each of the years 2010, 2011, 2012, 2014.

I have been Core Advisor and Major Advisor for history students at Loyola since 2003 till 2014. On an average I have had to advise about 15-20 students each semester.

(Positions at Loyola University Maryland)

Associate Professor,

Loyola University March 2007 onwards

Assistant Professor,

Loyola College August 2001 onwards

John Early Chair in History (Loyola College, Baltimore, MD)

August-December 1997 August-July 2001

RESEARCH STUDIES

- 1. "The Survey, Selection and Translation of documents related to the impact of the Jesuit order on the economy of Goa" (Indian Council of Historical Research project, New Delhi).
- 2. Translation and editing of Diogo Gonçalves' *História do Malavar 1615* A.D. (Kerala Jesuit Province Project).

CONFERENCES CONDUCTED

- 1. "XI Seminar on Indo Portuguese History: Global Trends" (Goa, September 2002)
- 2. "Goa and Portugal: History and Development" (Goa, September 1999)
- 3. "Jesuits in India: Sources and Problems" (Goa, December 1996)
- 4. "St. Francis Xavier: Issues for today" (Goa, December 1994)

PUBLICATIONS

BOOKS:

- 1. *Metahistory: History questioning History* (Festshrift in honor of Prof. Teotonio R. de Souza), eds. Charles J. Borges & M. N. Pearson, Lisbon: Vega Publishing Co, 2007.
- 2. *Indo-Portuguese History Global Trends: Proceedings of the XI ISIPH 2003*, eds. Fatima da Silva Gracias, Celsa Pinto, Charles Borges, Goa, 2005.
- 3. *Goa and Portugal: History and Development*, eds. Charles J. Borges, Oscar Pereira & Hannes Stubbe, New Delhi: Concept, 2000.
- 4. *Goa's Foremost Nationalist: José Inácio Candido de Loyola*, ed. Charles J. Borges, New Delhi: Concept, 2000.
- 5. Goa-Kanara Portuguese Relations 1498-1763 by B. S. Shastry, ed. Charles J. Borges, New Delhi: Concept, 2000.
- 6. Goa and Portugal: Their Cultural Links, eds. Charles J. Borges & Helmut Feldmann, New Delhi: Concept, 1997.
- 7. Goa and the Revolt of 1787 by J. H. da Cunha Rivara, ed. Charles J. Borges, New Delhi: Concept, 1996.
- 8. Proceedings of the seventh international seminar on Indo-Portuguese History. Mare Liberum, eds. Teótonio R. de Souza & Charles J. Borges, Lisbon, no. 9, July 1995.
- 9. The Economics of the Goa Jesuits 1542-1759: An Explanation of their Rise and Fall, New Delhi: Concept, 1994.
- 10. Jesuits in India: In Historical Perspective, eds. Teótonio R. de Souza & Charles J. Borges, Macau: Instituto Cultural de Macau, 1992.

ARTICLES:

- 1. Article on the book *The Jesuits and Italian Universities 1548-1773* by Paul Grendler, published by University of Toronto Quarterly, vol 88, issue 3, summer 2019. Pp 183-184 and Published Feb 05, 2020 online
- 2. "Church, Jesuits and other Religious Orders in the Indian subcontinent: their level of engagement in economic, political, religious and social encounters in the 16th-19th centuries", in *India, the Portuguese and Maritime interactions* (*Proceedings of the XIV International Seminar on Indo Portuguese History*), ed Pius Malekandathil, New Delhi, Primus Press, 2018
- 3. "Antonio Monserrate, S.J." in *Christian-Muslim Relations*. *A Bibliographical History*. Volume 7. Central and Eastern Europe, Asia, Africa and South America (1500-1600) eds. David Thomas and John Chesworth, UK, 2015, pp. 914-916
- 4. Publication: "Science and technology for a spiritual, healthy and holistic living" in *Mystery meets mystery: Intersecting science, philosophy, religion and culture*, ed. A. Pamplany, New Delhi, 2015, pp. 403-413
- 5. "Properties of Jesuits and other religious orders before and after their respective suppressions in Goa" In A. T. de Matos & J. Teles e Cunha (eds.), *Goa: Passado e presente* (v. 2, pp. 741-750). Lisbon, 2012
- 6. "Issues of Goan Muslims as seen in the Goan Press", in *Muslims and the Media Images: News versus Views*, ed. Ather Farouqui, Delhi: Oxford Univ. Press, 2008, pp. 140-157.
- 7. "Redrawing the face of the Jesuit mission in India: Highs and Lows in Alessandro Valignano's Mission Strategy "in Alessandro Valignano S. I., a Man of Renaissance, a bridge between the East and the West,"

- eds. Tamburello Adolfo, Ucerler, M. Antoni, Di Russo, Marisa, Rome: Institutum Historicum Societatis Iesu, 2008, pp. 65-75.
- 8. "Forming East Timor culturally and spiritually: the Role of Religious Orders on the Island", in *Metahistory: History questioning History*, eds. Charles J. Borges & M. N. Pearson, Lisbon: Vega Publishing Co, 2007, pp. 275-82.
- 9. "India" in *The Blackwell Companion to Catholicism*, eds. James J. Buckley, Frederick C. Bauerschmidt and Trent Pomplun, UK: Blackwell Publishing, 2007, pp. 112-126.
- 10. "Inter-Religious Dialogue between Jesuits and non-Christians in India: their successes and failures", in *Integration and Division between Universalism and Localism in Jesuit Mission Reports and Histories: A Report*, eds. Kawamura, Shinzo & Veliath, Cyril, Tokyo: Sophia University, 2006, pp. 23-32.
- 11. "Christianity in South and Southeast Asia" in *The Cambdrige History of Christianity, vol. VII: Enlightenment, Reawakening and Revolution (1660-1815)*, eds. S.J. Brown & T. Tackett, Cambridge University Press, 2006, pp. 433-450.
- 12. "Catholic missionaries in the Estado da India and their sights into Indian culture, science, medicine, life and manners" in *Indo-Portuguese Encounters*, ed. Lotika Varadarajan, Delhi: Aryan Books International, 2006, vol. I
- 13. "The College of St. Paul's and Jesuit Education in Goa" in *Jesuits and Education in India*, ed. Herman Castellino, Anand: Gujarat Sahitya Prakash, 2005, pp. 1-14.
- 14. "How shall we manage?: Catholic Religious Orders based in Portuguese India in the 16th-18th Centuries" in *Indo-Portuguese History-- Global Trends, Proceedings of XI-ISIPH-2003*, eds. Fatima da Silva Gracias, Celsa Pinto and Charles Borges, Goa, 2005, pp. 233-250.
- 15. "Native Goan Participation in the Estado da India and the inter-Asiatic trade", in *The Mhamais of Goa in the network of trade and*

- commerce, ed. S.K. Mhamai, Panaji: Fundação Oriente, 2004, pp. 86-114.
- 16. "Christian Teaching in Goa: the impact on Goan Society", in *Educational Institutions through the Ages*, ed. S.K. Mhamai, Panaji, 2002, pp. 8-25.
- 17. "Dealing with the socio-cultural environment in Goa: Jesuits of the 16th-18th centuries", *The Portuguese and the socio-cultural changes in India 1500-1800*, eds. K.S. Mathew, Teotonio R. de Souza & Pius Malekandathil, Panaji: Fundação Oriente, 2002, pp. 373-399.
- 18. "Goa's role in the destabilizing of Sri Lanka: a missionary enterprise", *Goa in the Indian sub-continent*, ed. S.K. Mhamai, Panaji: Directorate of Archaeology and Archives, 2001, pp. 149-162.
- 19. "History of the Society of Jesus as found in the documents of the Goa Archives", *Fourth Centenary volume of the Goa Archives* 1595-1995, ed. S.K. Mhamai Panaji: DAA, 2001, pp. 55-59.
- 20. "The changing faces of Christianity in Goa: From being Portuguese to being Indian?", *Lusophonies asiatiques, Asiatiques en lusophonies*, Bordeaux: Editions Karthala, 2000, pp. 435-454.
- 21. "Facts and Fiction of Jesuit Trade in Portuguese India", *Goa: Trade and Commerce through the ages*, Panaji: DAA, 2000, pp. 67-77.
- 22. "The *Décadas da Asia* of João de Barros: A Portuguese View of India and Asia during the Discoveries", *Purabhilekh-Puratatva*, Panaji: DAA, 2000, vol. II, no. 1, pp. 55-70.
- 23. "Contrasting Images: Religious Orders in Goa before their suppressions and after their reinstatements in the 19th-20th centuries", *Goa and Portugal: History and Development*, eds. Charles J. Borges, Oscar G. Pereira, Hannes Stubbe, New Delhi: Concept, 2000, pp. 258-74.
- 24. "Fr. Thomas Stephens", New Dictionary of National Biography, Oxford, 2000.

- 25. "Sea Routes and Francis Xavier's purpose of coming to Kagoshima; Western culture of firearms and Christianity; and Japan and Kagoshima's roles in global society", *Report on the International Symposium to commemorate the 450th anniversary of St. Francis Xavier's landing in Kagoshima*, Kagoshima, Japan, 2000, pp. 71, 73, 75, 85, 93, 107, 109.
- 26. "The Portuguese Jesuits in Asia: Their economic and political networking within Asia and with Europe", *A Companhia de Jesus e a missionação no Oriente* Lisbon: Broteria, 2000, pp. 203-224.
- 27. "Tolerant Coaxing: Christianity's relations with Islam in India", *South Asia* (Journal of South Asian Studies), *Islam in history and politics: A South Asian Perspective*, eds. Asim Roy and Howard Brasted, Australia, 1999, vol. XXII, pp. 197-207.
- 28. "Religious Orders in Portuguese India, 1622-1961", *Vasco da Gama and India*, ed. João Pedro Garcia, Lisbon: Fundação Calouste Gulbenkian, 1999, vol. III, pp. 85-97.
- 29. "Portuguese Missionaries and their understanding and dealings with Hinduism in India", St. Francis Xavier: An Apostle of the East. The Encounter between Europe and Asia during the period of the Great Navigations, Tokyo: Sophia Univ. Press, 1999, vol. I, pp. 82-90.
- 30. "O Pensamento social nos sermões do Padre António Vieira, S.J., um homem que aconselhou e curou muita gente", *Terceiro Centenário da morte do Padre António Vieira, Actas*, Braga, 1999, vol. II, pp. 1113-1123.
- 31. "Facts and Fiction of Jesuit Trade in Portuguese India in the 16th-19th centuries", *Portuguese Expansion and mission in Brazil and Japan* (Kyoto, no. 3, 1999), pp. 45-52.
- 32. "Native Goan Participation in the Estado da India and the inter-Asiatic trade", *A Carreira da India e as Rotas dos Estreitos, Actas, VIII Seminário Internacional de História Indo-Portuguesa*, ed. Artur T. de Matos & Luis Felipe F. Reiz Thomaz, Angra do Heroismo, 1998, pp. 667-86.

- 33. "Christian Life in Goa during colonial times", *Jnanadeepa: Pune Journal of Religious Studies*, Pune, vol. 2, no. 1, July 1998, pp. 34-41.
- 34."A lasting cultural legacy: The role of the Society of Jesus in reforming Goan Society", in *Goa and Portugal: Their cultural links*, ed. Charles Borges & Helmut Feldmann, New Delhi: Concept, 1997, pp. 52-64.
- 35. "Goa during the Portuguese Rule 1510-1961", in *Boletim do Instituto Menezes Braganza*, Panaji, no. 176, 1996, pp.100-104.
- 36. "Leaving its mark: American Contribution to the growth of the Society of Jesus in its Patna and Jamshedpur Missions", in *Indian Journal of American Studies* (vol. XXXV, no. 1, 1996), Hyderabad, pp. 121-135.
- 37. "Intercultural Movements in the Indian Ocean region: churchmen, travellers and chroniclers in voyage and in action", in *Indian Ocean and Cultural Interaction*, ed. K.S. Mathew, Pondicherry, Pondicherry Univ., 1996, pp. 21-34.
- 38. "St. John de Britto: A Bibliographical Survey", in *St. John de Britto: His Mission and Spirit*, ed. V.M. Gnanapragasam, Dindigul, CIS, 1995, pp. 3-26.
- 39. "Jesuit Economic Interests in the Portuguese Province of the North till the mid-18th century", in *Proceedings of the seventh international seminar on Indo-Portuguese history: Mare Liberum*, eds. Teotónio R. de Souza & Charles J. Borges, Lisbon, no. 9, July 1995, pp. 49-58.
- 40. "A Look at the Economics of the Goa Jesuits, 1542-1759", *Alto Porvorim Church Souvenir* (January 1995).
- 41. "Questões em torno das formas de representações na arte religiosa indo-portuguesa", *Oceanos*, Portugal, nos. 19-20, September-December, 1994, pp. 72-86.

- 42. "The Jesuits of the Estado da India and their China Links", in *As Relações entre a India Portuguesa, a Asia do Sueste e Extremo Oriente, VI Seminário International de História Indo-Portuguesa*, eds. Artur T. de Matos & Luis Filipe F. R. Thomaz, Macau/Lisbon, 1993, pp. 111-124.
- 43. Book Index to Ignis 1971-1990, Madras, 1992.
- 44. "Racial tensions of the Society of Jesus in India before 1759", in *Jesuits in India: In Historical Perspective*, eds. Teotonio R. de Souza & Charles J. Borges, Macau, 1992, pp. 63-71.
- 45. "Five centuries of colonialism", *Social Action*, New Delhi: Indian Social Institute, vol. XXXII, 1992.
- 46. "The Jesuits in Goa since 1542: Beaten once yet unbroken", *Jesuits in Goa 1542-1991: In historical perspective -- a legacy of service*, ed. Patrick de Mello, Goa, St. Britto's High School, 1991, pp. 5-7.
- 47. "The Portuguese Policy towards the Gulf of Hormuz", *Al Watheekah*, ed. Al Sayed Ahmed Hegazi, Baharain, January 1991, pp.197-216.
- 48. "Nel Subcontinente Indiano (Jesuits in India: their times, their lives)", *Popoli*, ed. Giuseppe Bellucci, Milan, no. 10, October 1991, pp. 86-91.
- 49. "Transport and Communication in Goa: a case of colonial control", *Socio-economic aspects of Portuguese colonialism in Goa 19th and 20th centuries*, ed. B. S. Shastry, Belgaum: Yarbal Offset Publishers, 1991, pp. 82-93.
- 50. "Some Popular religious expressions in the 16th century Catholic Goa", *Souvenir of Holy Family Church, Alto Porvorim* (Goa, September 1991), pp. 19-23.
- 51. "Jesuits in India", *Company*, ed. Edward J. Mattimoe, Chicago, 1990, VII, no. 3, pp. 8-9.

- 52. "Transport and Communications", *Goa through the Ages: An economic history*, ed. Teotonio de Souza, New Delhi: Concept, 1990, pp. 227-44 (article co-authored with Teotonio R. de Souza).
- 53. "Shipping the Gospel", *Journal of Marine Archaeology*, Dona Paula: National Institute of Oceanography, I, January 1990, pp. 45-51.
- 54. "Foreign Jesuits and Native Resistance in Goa, 1542-1759", *Essays in Goan History*, ed. Teotonio R. de Souza, New Delhi: Concept, 1989, pp. 69-80.
- 55. "Jesuit Education in Goa (16th-18th centuries)", *Goa: Cultural Trends*, ed. P.P. Shirodkar, Panjim: DAA, 1988, pp. 153-164.
- 56. "Christianization of the Caste System in Goa", *Goan Society through the Ages*, ed. B.S. Shastry, Delhi: Asian Publication Services, 1987, pp. 48-55.

SMALLER ARTICLES & BOOK REVIEWS

- 1. Article review: "Artistic and cultural values in the churches of Diu: reflections on its architecture, iconography, and artistic processes" for (Asian Review of World Histories), 2018
- 2. Ph.D. Thesis Examiner: "Identity Formation, Economic Diversification and political Assertion: A study on the St. Thomas Christians of Kerala (1850-1950), Loyola College, 2017
- 3. Review on a book proposal on "Holland House and Portugal: 1793-1810", for Anthem Press, 2017

- 4. Book Proposal Review: "Conflict and accommodation: Francis Ros SJ, and the Christians of St. Thomas in Malabar (1584-1624) for the IHSI Journal, Rome 2016.
- 5. Book Review: "Catholic Orientalism: Portuguese empire, Indian Knowledge (16th–18th centuries)" by Angela Barreto Xavier & Ines G. Zupanov, (Oxford University Press, New Delhi) published by Taylor & Francis Online, for the Journal: RSHI Social History, vol 41, issue 1, UK, 2016
- 6. Article Review: "Musk among Perfumes": Creative Christianity in Father Thomas Stephens' Kristapurana (for the Church History and Religious Culture), 2016
- 7. Book Review: Purohit, Teena, The Aga Khan Case: Religion and Identity in Colonial India, Cambridge, Harvard University Press (for the *Historian*. 2015)
- 8. Book Review: Aquil, Raziuddin (ed.), *Sufism and Society in Medieval India*, New Delhi, Oxford University Press, 2010, *Historian*, vol. 76:1, Spring 2014, pp. 150-1.
- 9. "A Saint in a Hurry (life of St. Francis Xavier) for the *Times of India*, December 3, 2014
- 10. Article Review: "On the precipice of ruin: consumption, sumptuary laws and decadence in early modern Portuguese India" (Journal of World History), 2014
- 11. Manuscript Review: "Tristão Bragança Cunha and nationalism in colonial Goa: Mediating difference and essentializing nationhood" (Contemporary South Asia), 2014.
- 12. Ph.D. thesis Examiner: "Maltese Jesuit Santal Mission (1925-1989): a historical perspective" (University of Madras, 2014)
- 13. Book Review: Thapar, Romila, The Past before us: historical traditions of early North India, Harvard University Press, 2013 (for the *Historian*)

- 14. "10 Lessons for Life I have learnt from the US", *Jivan* (Jesuit monthly magazine in India, 2012).
- 15. Book Review: Veluthat, Kesavan, The Early Medieval in South India, New Delhi: Oxford University Press, 2009) for the *Historian*, vol. 73:3, 2011, pp. 604-5.
- 16. Book Review: o Great Soul: Mahatma Gandhi and His Struggle with India by Joseph Lelyveld) in *America*, May 30, 2011, pp. 25-6
- 17. Book Review: Sufism and Society in Medieval India ed. Raziuddin Aquil, (for the *Historian*)
- 18. Foreword to the book, *José Inácio Candido de Loyola: Passionate and Unrestrained* by Alexandre Moniz Barbosa, Goa, 2008.
- 19. "Perspectives: The India Tour", in *Loyola*, Spring 2008, p. 36.
- 20. "Loyola Students, Jesuit, culturally immersed during study tour to India", *The Greyhound*, vol. 81, issue 15, Feb 5, 2008, p. 11.
- 21. "U.S. Students visit India and have a glimpse of the soul of India", *Jivan: News and Views of Jesuits in India*, New Delhi, March 2007.
- 22. "Discovering the Heart and Soul of India", in *Ignatian Imprints*, vol. 1, no. 3, Spring 2007, pp. 26-7.
- 23. "Winter break in India opens eyes" in *Greyhound (Loyola College in Maryland)*, vol. 80, issue 15, 2007, p. 7.
- 24. Book review of Paolo Aranha, *Il Cristianesimo Latino in India nel XVI secolo* in *Sixteenth Century Journal* (The Journal of Early Modern Studies), Roanoke College, Salem, XXXVIII/4, 2007, pp. 1140-1141.
- 25. "Lord of Goa: The Extraordinary Life of St. Francis Xavier", *Loyola*, Fall 2006, pp. 24-29.

- 26. "Loyola College students take passage to India", pp. 10-11, in *National Jesuit News*, April/May, 2006, pp. 10-11.
- 27. "East meets West: Goa during the millennium", *Navhind Times* (Goa, January 1, 2000), p. 2.
- 28. Book review of *India and the West: the first encounters*_by Joseph Velinkar, *Jivan* (New Delhi, September-October, 1998), p. 28.
- 29. "Christianity and Colonialism", *Goa Today* (Panaji, May 1998).
- 30. Three book reviews in *Indian Historical Review* (New Delhi), (vol. XX, nos. 1-2, July 1993-January 1994), 160-161; (vol. XXI, nos. 1-2, July 1994-January 1995), 148-150; (vol. XXII, nos. 1-2, July 1995-January 1996), pp. 250-261.
- 31. Two book reviews in *Archivum Historicum Societatis Iesu* (Rome, vol. 64, 1995), pp. 207-6, 210-211.
- 32. "St. John de Britto: the second Francis Xavier", *Navhind Times* (Goa, February 4, 1995), p. 5.
- 33. "St. Francis Xavier: The Man, the Missionary", *Times of India* (Supplement) (Goa, November 26, 1994), pp. 12-13, 20.
- 34. "Religious Presence in Old Goa", *Examiner* (Mumbai) vol. 145, no. 44, October 29, 1994, pp. 23-24.
- 35. "Kerala Seminar focus closely on a region", *Herald* (September 12, 1994), p. 2.
- 36. "Religious Orders in Portuguese Goa", *Herald* (Panaji, August 5, 1994), p. 6.
- 37. Book reviews of *Goa wins Freedom: Reflections and reminiscences*, ed. B. Sheik Ali and *The Liberation of Goa: A participant's view of history* by P.D. Gaitonde, *Indica*, vol. XXVI,

nos. 1-2, ed. John Correia-Afonso (Mumbai, Heras Institute, March-September 1989), pp. 159-161.

MEMBERSHIP IN ACADEMIC BODIES

- 1. A member for the Fulbright National Screening Committee for South Asia (New York, 2010-12)
- 2. Member of the sub-committee of the Board of Studies in history of the Goa University, India
- 3. Member of the Board of Studies of the Centre for Latin American Studies, Goa University, Inida
- 4. Member of the curatorial committee of the Christian Art Museum, Rachol, Goa, India
- 5. Member of the Medieval Section of the Indian National Science Academy, New Delhi, India.
- 6. Corresponding Member, Jesuit Historical Institute, Rome.

LECTURES

1. "Trade Strategies of Portuguese Missionaries in India in the 16th-18th centuries", The Masters Business Administration Speaker of the Month, November 2017, at the Assumption University, Bangkok

- 2. "Gains, Losses, and Regains: Balance Sheet of the Goa Province 1542 and later" (the Jesuit Conference to mark 200 years of the restored Society), December 2014
- 3. Talk: "Using Eastern forms of Spirituality and Prayer to Become Persons of the Healing Process" (Loyola University Maryland, March 25, 2014)
- 4. "World Religions and personal identities" to students of Loyola University Maryland at their annual Unity Retreat at Rising Phoenix (Jan 28, 2012)
- 5. HS 101 Non Western Lecture on the theme of "Getting to Know India: the land with unique histories, cultures, and religions" (November 10, 2011)
- 6. "Economic Methods of Jesuits and Other Religious Orders in their Missions in the East" (Peter Braeger Memorial Lecture, Loyola College in Maryland, November 28, 2007)
- 7. "Jesuits in India" (Universidade de Evora, Portugal, March 28, 2007).
- 8. "From God Save the Queen to Bande Mataram: British Fortunes in India" (History 101 Lecture, Loyola College in Maryland, March 25, 2004)
- 9. "The Search for God: Its various forms in India" (Society of Catholic Social Scientists, Washington DC, May 12, 2001).
- 10. "Jesuit Strategies in India and the East in the 16th to 18th centuries" (University of Texas, Austin, March 1, 2001).
- 11. "The Church in Goa: From Portuguese to Indian Influences" (Loyola College, November, 15, 2000)
- 12. "Jesuit History" (Department of history, University of Tennessee, Knoxville, October 2000).

- 13. "Historical methodology with reference to Jesuit and church history in India" (College professors, Goa, March 6 & 18, 2000).
- 14. "Source material to write a history of Goa" (Librarians, Goa Univ., April 19, 1999).
- 15. "Historical perspectives along the west coast of India" (Academic Staff College, Goa Univ., July 3,7, 1998).
- 16. "Goan History with reference to culture and heritage" (Academic Staff College, Goa Univ., May 27, 1998).
- 17. "Goan History" (Academic Staff College, Goa Univ., March 3-5, 1998).
- 18. "Goa's political and ecclesiastical history" (German academicians and social activists, Goa, January 13, 1998).
- 19. "Jesuit Life and Times in India: 1542-1759" (Faculty and students, Portuguese Center, University of California, Santa Barbara, December 4, 1997).
- 20. "Goan and Indo-Portuguese History: What is it all about?" (Faculty and students, Loyola College, Baltimore, November 13, 1997).
- 21. "Religion and Trade in the Portuguese interests in Asia" (students of history at Univ. of La Trobe, Melbourne, June 23, 1997).
- 22. "The Cultural and Religious Encounter since the arrival of the Europeans with particular reference to Goan history" (Student group of the University of Bonn visiting XCHR, Goa, March 11, 1996).
- 23. "The role of the Church in Latin America" (Centre for Latin American Studies, Goa Univ., January 19, 1996).
- 24. "The Cultural Heritage of Goa" (Workshop on the role of schools in conservation of nature and cultural heritage, Goa Centre of Culture, October 25, 1995).

- 25. "Royal Monastery of Santa Monica at Old Goa" (Theology students, Mater Dei Institute, Goa, July 29, 1995).
- 26. Course on "Jesuit History in Asia" (Jesuit Brothers, Bangalore, March 1993).
- 27. "Heuristics" (Workshop on Methodology, Historial Archives of Goa, September 12-13, 1992).
- 28. Course on "Jesuit History in Asia" (Jesuit Tertains, Kodaikanal, May 1991).

ACADEMIC VISITS

- 1. Ph. D. research trip (Portugal, Spain, England and Italy, April-December 1987. Funded by Calouste Fundação Foundation, Portugal).
- 2. Portuguese Language course (University of Lisbon, July-August 1984. Funded by Calouste Fundação Foundation, Portugal).

UNPUBLISHED PAPERS

- 1. "A close look at Japan in the writings of Jesuits in the 16th-17th centuries", paper presented at the conference "New Stage for Namban Historical Source Studies", University of Waseda, Japan, January 11, 2020.
- 2. "Jesuit Economic contacts between Goa and East Africa: Bridging two continents to fund the Catholic Missions", XV International Conference on Indo Portuguese History at Ilha de Mozambique, Mozambique, October 31 to November 3, 2018.
- 3. "Struggling to Proceed: The Church in India and Problems She Faces Since 1947", ICSSM Conference, Chiang Mai, Thailand, June 6-7, 2018

- 4. "Religious strategies for today: Jesuits in South Asia in social and educational works", 10th Global Studies Conference, 8-9 June, 2017, National University of Singapore
- 5. "Jesuits in South Asia: getting involved socially, culturally, religiously and intellectually in the lives of people 1814-2015", 9th International Convention of Asia Scholars, Adelaide, Australia, July 5-9, 2015
- 6. "Goa's Language Issues over the centuries: Portuguese, Konkani, English, Marathi? What goes down the best?, the International Academic Conference on Social Sciences, Hong Kong, December 16-18, 2015
- 7. "Using the marvels of Technology to live healthily, spiritually and wholistically", 10th International Conference on Science, Technology and Religion, Pune, India, January 9-12, 2015
- 8. "Jesuits in India: Presence, Absence, Return, 1540-1814", conference on "Reading the Footprints and making History" in commemoration of the 200th anniversary of the Restoration of the Society of Jesus, Chennai, India, February 27-28, 2014
- 9. "Jesuits in India: Past History, Present Involvement", 7th International Global Studies Conference at the University of Shanghai, China, June 19-21, 2014
- 10. "The Varied Use of Indian Languages by Catholic Missionaries to penetrate Indian life and culture from the 16th centuries onwards", 7th International conference on "Missionary Linguistics", University of Bremen, Germany, Feb 28-March 2, 2012
- 11. "The Enigma of Arrival: Goa and Portuguese India in the narrative and literary writings of Religious men and others from the Mediterranean since the 16th century" (XIII International Conference on Indo-Portuguese History, Aix en Provence, France, March 23-29, 2010

- 12. "Reaping a windfall: An account of Jesuit finances and properties in Goa at the time of suppression 1759 and after" (Conference on "The expulsion of the Society of Jesus from the Portuguese dominions 1759-1761", Lisbon, Portugal October 18-20, 2009).
- 13. "Religious Orders and Health Services in India, 16th-18th Centuries" (Symposium on Jesuits and Modern Science: Past heritage, present status and future prospects, Pune, January 2007)
- 14. "Letting Money speak: Economic strategies of the Jesuits and other Religious Orders in the East 1540-1773" (Conference on Jesuits: Cultures, Sciences and the Arts 1500-1773, II, Boston, June 2002).
- 15. "Networking of Jesuit Archives in India (Conference of Archivists of the Society of Jesus, Rome, October 2001).
- 16. "Imposing their viewpoint on the other: European missionaries in India in the 16th-18th centuries" (Mediterranean Studies Association conference, Aix-en-Provance, May 2001).
- 17. "The Jesuit Provinces of Brazil and Goa in the 16th-18th centuries: their respective educational, spiritual, cultural and economic strategies and links with each other" (X International Conference on Indo-Portuguese History, December, S. Salvador da Bahia, Brazil, December 2000).
- 18. "Socio-cultural environment in Goa: Jesuits of the 16th-18th centuries" (Conference on "The Portuguese and socio-cultural relations in India 1500-1800" (Dept. of History, Pondicherry Univ., December 5-9, 1999).
- 19. "The artistic and cultural relationships from the Baroque of Bom Jesus Basilica to the globalization context" (International Conference on "Globalization: Maximizing Advantages and minimizing drawbacks: Europe, Italy and India" of the Italian Ministry of Foreign Affairs & Piaggio Foundation, Florence, October 14-15, 1999).
- 20. "Forming East Timor culturally and spiritually: the role of Religious Orders (1540-1999) in East Timor" (Conference on East Timor on

- "Towards Self-Determination: the social and cultural questions" (Univ. of Western Sydney, Australia, July 15-16. 1999).
- 21. "Goa and the Jesuits in India 1542-1759: their strengths and weaknesses" (19th South Indian History Congress, Loyola College, Chennai, January 24-26, 1999.
- 22. "Christian Life during Portuguese Colonial Times" (seminar on "Europe and South Asia 500 years" of Institute of Social Sciences, New Delhi, May 16-20, 1998).
- 23. "Trade Mechanisms in Portuguese India: The Society of Jesus in Trade 1542-1759" (International seminar on "Colonialism and Globalization", New Delhi, February 2-6, 1998).
- 24. "How True?: the "discovered India" as reflected through the eyes of Catholic missionaries into Europe in the 16th century" (Quincentenary seminar on "Vasco da Gama and 500 years of East-West encounter", La Trobe Univ. (Melbourne) and Curtin Univ. (Perth), June 21-29, 1997).
- 25. "The Church in Goa: Its social profile" (Goa Univ. seminar on "Social change in Goa", March 1997).
- 26. Travellers and men of religious orders as cultural bonding activists in the Indian Ocean Region (Dept. of Social Anthropology, Univ. of Stockholm, January 17-19, 1997).
- 27. "Feeling Bouyant: The shape of the Catholic Church in Goa since 1961" (Church History Association of India, Mumbai, October 19-21, 1996).
- 28. "Getting a grip on the history of the Society of Jesus in India: Some sources for Goa for the 16th-18th centuries" (XCHR Seminar on "Jesuits in India: Sources and Problems", December 1-2. 1995).
- 29. "In God and Saints we trust: Religious themes in the recent writings of Goan writers in English" (Dept. of English, Univ. of Osmania, Hyderabad, May 1995).

- 30. "Rise and Growth of Christian Sects: An alternative and challenge to the Catholic Church?" (Dept. of History, Univ. of Poona, March 1995).
- 31."A Sixteenth Century perception of Asia and India through Jesuit eyes" (15th annual session of the South Indian History Congress, Univ. of Berhampur, February 1995).
- 32. "Win-Win equation for India and the US: the latest in Indo-US Foreign Policy" (Dept. of Latin American Studies, Goa Univ. seminar, December 1994).
- 33. "Village Administration in Goa: Forms old and new" (31st Annual Conference of the Indian Institute of Historical Studies, Bangalore, October 1994).
- 34. "Some Economic Problems between the Jesuit Provinces of Malabar and Goa before 1759" (First International Congress on "Kerala Studies", Trivandrum, August 1994).
- 35. "The history of the Society of Jesus during the presence of the Portuguese in India 1542-1759: Archival Sources" (Jesuit seminar on "Arnos Padiri", Trivandrum, March 1994).
- 36. "Konkan: A Short History" (Goa Jesuit Province Research Project, 1994).
- 37. "The Estado da India and its use of the Church as an administrative helpmate" (Goa Univ. seminar on "The political and administrative institutions in Goa through the ages", March 1993).
- 38. "Popular Christian religiosity in Goa in the 16th century" (Goa Univ. seminar on "Religious Traditions in Goa through the Ages", February, 1991).

SEMINARS ATTENDED

- 1. Chair and discussion initiator at the Conference on "The Evolution of Portuguese Asia: Quincentenary Reflections 1498-1999" (College of Charleston, South Carolina, USA, March 18-20, 1999).
- 2. 3rd International Conference on "Portuguese Urbanistic Universe 1415-1822" (University of Coimbra, March, 2-6, 1999).
- 3. 4th Colloquium on "The History and Spirituality of the Society of Jesus" (Chantilly, France, August 30-September 4, 1998).
- 4. Seminar on 'Ecology and Development" (Indian Social Institute, New Delhi, February 3-4, 1996).
- 5. "Exports 2000: Potential and Challenges" (seminar of Dept. of Economics, Univ. of Poona, August 3-4, 1995).
- 6. 3rd Colloquium on "The History and Spirituality of the Society of Jesus" (Chantilly, France, September 6-11, 1995).
- 7. Seminar on "Conservation of World Heritage Monuments in Old Goa" (December 11-14, 1995).
- 8. International workshop on "Use of Quantitative methods in history" (Indian Council of Historical Research, New Delhi and UNESCO, January-February 1987).