

INFORMATION FOR AUTHORS

The Kroeber Anthropological Society Papers publish articles in the general field of anthropology. The Papers welcome articles of theoretical interest, descriptive studies putting factual information on record, and bibliographies and historical documents of anthropological interest. The Society welcomes papers of high quality from faculty and graduate or undergraduate students.

Manuscripts must be typewritten and double-spaced throughout, including bibliography and notes, on 8-1/2 by 11 inch paper on only one side of the page. The Papers do not employ footnotes. Endnotes and bibliography should be placed on pages separate from the text and from each other. Prospective contributors should consult recent issues of the Papers or American Anthropologist for manuscript style. Contributions to the Papers will be copyrighted for the author by the Society. Permission to reproduce contents must be secured from both the Editor and the author.

Authors will receive without charge thirty-five reprints of their articles. Additional reprints may be ordered at the charge of 1-1/2 cents per page. An extra charge will be made if illustrations must be reproduced by photolithography. When notified of the acceptance of their manuscripts, authors will be asked how many reprints they desire.

Manuscripts should be addressed to:

Editor
Kroeber Anthropological Society
c/o The Department of Anthropology
University of California
Berkeley, California 94720
U. S. A.

ACKNOWLEDGEMENT

We gratefully acknowledge the financial assistance from the Wenner-Gren Foundation for Anthropological Research and from Elizabeth Colson and Irving Zaretsky. Their generous gifts have made possible the continuing success of our publication

BACK ISSUES

Back issues of the Papers 1-27 can be obtained from:

Johnson Reprint Corporation
111 Fifth Avenue
New York, New York 10003
U. S. A.

Subsequent issues can be obtained from the Secretary of the Society.

© Kroeber Anthropological Society 1968

kroeber anthropological society

COVER PHOTOGRAPH

**Circus Budapest 1920
by Andre Kertesz**

**Courtesy of the photographer and the
Museum of Modern Art, New York.**

THE KROEBER ANTHROPOLOGICAL
SOCIETY PAPERS

Number 38

Janet Tallman, Editor
Dale Valory, Consulting Editor
Robert V. Kemper, Assistant Editor
Francoise Kendall, Assistant Editor
Peter W. Steager, Graphics Editor

Published by the
Kroeber Anthropological Society

Reza Fazel, President Richard Canter,
Vice President Sylvia Forman, Secretary
and Membership Chairman Rosalind Ribnick,
Treasurer Alan Almquist, Program Chairman

Berkeley, California
Spring, 1968

IN APPRECIATION

This issue of the Kroeber Anthropological Society Papers is dedicated to Theodore D. McCown, Professor of Anthropology in the Department of Anthropology, Curator of Physical Anthropology in the Robert H. Lowie Museum of Anthropology, and Coordinator of the Archaeological Research Facility, University of California, Berkeley.

We are fortunate to have in Professor McCown an anthropologist who is interested in all areas of the field. Students of anthropology find in him a teacher and adviser who is always helpful and understanding. These students are grateful and indebted for countless hours of attention and consideration. We are aware that these hours are generously given by Professor McCown above and beyond his fulfillment of his official duties.

Our feelings of gratitude and admiration are shared by many others, both within and without the University community, who experience intellectual and personal rewards of association with Professor McCown's mind and personality. In this context we express our sincere appreciation.

Sylvia Forman
Marianne Y. Winton
on behalf of the
officers and members of the
Kroeber Anthropological Society

THEODORE D. McCOWN

CONTENTS

In Appreciation

Ruth Kellett Roberts, 1885 - 1967, by Dale Valory	1
First and Second Generation American Jewish Families: Sources of Conflicts and Tensions, by Leonard Plotnicov	11
Cuba: Peasants and Revolutionaries, by Randy Rappaport	26
Quasi-Agriculture in North-Central California and Its Effect on Aboriginal Social Structure, by Alan C. Ziegler	52
Historicity Study of Mexican Corridos about Zapata, by Linda J. Hubbell	68
Some Contributions of Phenomenology to Social Science, by Ben Blount	82