

INDEX TO THE KROEBER ANTHROPOLOGICAL
SOCIETY PAPERS: 1950-1969, NUMBERS 1-40

prepared by

Robert V. Kemper
University of California, Berkeley

This index covers the first twenty years of publication of the Kroeber Anthropological Society Papers, from No. 1 (1950) to No. 40 (1969). This index is divided into two sections: the author index and the subject index. The author index is arranged alphabetically under the name of the senior author; additional collaborators are cited separately, with a cross reference to the main entry. Entries under an author are listed chronologically, by volume number. The subject index has been divided into more than 500 topical categories, with cross references employed wherever it was thought appropriate, particularly in the case of geographic regions (thus, for example, North America is cross-referenced to Alaska, California, Canada, Mexico, Middle America, United States).

Preparation of this index has provided a microcosmic understanding of the changes in our discipline since World War II. Early issues of the Papers were given over to traditional ethnography, linguistics, and archeology; recent numbers have dealt with changes in peasant society, urbanization, ethics, community development, and other topics "current" in today's anthropology. Despite the efforts of recent editors, fewer articles outside social anthropology have been published. This perhaps reflects the increasing specialization which has hit many "general" journals in the past decade. Another consequence of the growth of the profession has been the increasing demand for publishing space. In the case of the KAS Papers, this has meant a decrease in the number of longer manuscripts published. In contrast, in the early issues, the editors especially encouraged contributors to send in manuscripts "difficult . . .

to publish elsewhere." A recent innovation has been the assembling of Special Publications, devoted to a single subject and aimed at a particular audience. These will continue to appear, on an irregular basis, as interest and finances allow.

In the assembling of the index, I undertook to break down the contents of the Papers, by topic and time period, to see what trends emerged through the first twenty years. The results are presented below in Table 1. Please note that in some cases articles overlapped fields, so that the numerical results should be interpreted with this fact in mind.

TABLE 1
Contents of the KAS Papers

<u>TOPIC</u>	<u>VOLUME NUMBER</u>				Total
	1-10	11-20	21-30	31-40*	
Social Anthropology	24	15	33	40	112
Archeology	4	17	11	7	39
Physical Anthropology	2	5	2	4	13
Linguistics	6	3	2	3	14
Other**	12	12	15	36	75
Total	48	52	63	90	253

* includes Special Publication 1 (also referred to as S. P. 1)

** includes obituaries, tributes, appreciations, dedications, and articles of an interdisciplinary character

The preparation of this index was begun, while I was editor of the KAS Papers, with the intention of having it ready for our twentieth anniversary issue (No. 40). However, due to the usual graduate student demands of fieldwork and write-up, its appearance has been delayed until now. Throughout its preparation, I have received invaluable assistance from my wife, Sandra L. Kemper, and continual encouragement from the current editors, Sally S. Dobson and Daniel N. Maltz. Finally, I wish to thank John H. Rowe for his initial stimulation in the preparation of this index.

AUTHOR INDEX

- ALTMAN, Ralph C., Walter Buchanan Cline: Personal Reminiscences, 8/9:xiii
- ANDERSON, E. N., Jr., Tahitian Bonito Fishing, 28:87; Prejudice and Ethnic Stereotypes in Rural Hong Kong, 37:90
- ANDERSON, Gallatin, A Survey of Italian Godparenthood (with a preface by George M. FOSTER), 15:1; see also ANDERSON, Robert T.
- ANDERSON, Milton L., An Appropriate Methodology for the Social Sciences, 30:29
- ANDERSON, Robert T., Changing Kinship in Europe, 28:1; Preliminary Report on the Association Redefinition of Castes in Hyderabad-Secunderabad, 29:25
- ANDERSON, Robert T., and Gallatin ANDERSON, The Timing Mechanism Culture Lag Reduction: Changing Kinship in a Danish Community, 19:87
- ANONYMOUS, Abstracts of Ph.D. Dissertations in Anthropology, University of California, 1946-9, 14:93; Dissertations in Anthropology: Titles of M.A. and Ph.D. Theses Accepted in the United States in the Academic Year 1955-1956, 15:111; Abstracts of Ph.D. Dissertations in Anthropology, University of California, 1950-1951, 16:77; Dissertations in Anthropology: Titles of M.A. and Ph.D. Theses Accepted at a Number of United States Colleges and Universities in the Academic Year 1956-7, 18:87; Japanese Contributions to the Study of Bone Chemistry: Preface and Bibliography, 19:21; Abstracts of Ph.D. Dissertations in Anthropology, University of California, 1952-3, 19:102; Report on the Third Annual Anthropological Meetings sponsored by Kroeber Anthropological Society, 21:126
- ARBIN, Arno, A Journey up the Sambu River to Visit the Chocó Indians (edited and with an introduction by Donald S. MARSHALL and John H. ROWE), 2:79
- AREWA, E. Ojo, Values Relevant to Family and Social Relationships Among the Navahos, with a Special Reference to Marriage, 31:117
- BARNETT, H. G., The Innovative Process, 25:25
- BARRETT, S. A., American Indian Films, 25:155; The Jump Dance at Hupa, 1962, 28:73
- BEALS, Alan R., and Thomas McCORKLE, Lost Lake: A Study of an Agricultural Community Established on Reclaimed Land, 3:1

- BEALS, Ralph L., Kinship Terminology and Social Structure, 25:129
- BIALOR, Perry A., What's in a Name? Aspects of the Social Organization of a Greek Farming Community Related to Naming Customs, Special Publication 1:95
- BIRD, Junius B., Suggestions for Recording of Data on Spinning and Weaving and the Collecting of Material, 22:1; A Comparison of South Chilean and Ecuadorian "Fishtail" Projectile Points, 40:52
- BLOUNT, Ben, Some Contributions of Phenomenology to Social Science, 38:82
- BOHANNAN, Paul, Review of Max GLUCKMAN, The Ideas in Barotse Jurisprudence, 36:94
- BOWLES, Gordon T., Population Control and the Family in Feudal and Post-Restoration Japan, 8/9:1
- BRANDES, Stanley H., Tzintzuntzan Wedding: A Study in Cultural Complexity, 39:30
- BRESLOFF, Leon M., Economic Adaptation and Development of Family Types in a Bosnian Town, Special Publication 1:35
- BRIGHT, William, The Travels of Coyote: A Karok Myth, 11:1
- BRIGHT, William, and D. L. OLMSTED, A Shasta Vocabulary, 20:1
- BROADBENT, Sylvia M., Prehistoric Chronology in the Sabana de Bogotá, 40:38
- CARRASCO, Pedro, Some Aspects of Peasant Society in Middle America and India, 16:17
- CHARD, Chester S., Pre-Columbian Trade between North and South America, 1:1; New Light on the Racial Composition of Northeastern Siberia, 5:26; The Kamchadal: A Synthetic Sketch, 8/9:20; Racial Types in Northeastern Asia, 10:1; Physical Types of the Amur-Sakhalin Region, 13:105; Archaeology in Soviet Asia, 1950-1951, 16:29
- CHILCOTT, John H., The Place of Anthropology in the American Public School Curriculum, 22:68
- COE, Michael D., Pre-Classic Cultures in Mesoamerica: A Comparative Survey, 17:7
- COE, William R., and Robert STUCKENRATH, Jr., A Review of La Venta, Tabasco and its Relevance to the Olmec Problem, 31:1
- COLLIER, Donald, Museums and Ethnological Research, 1961, 25:149
- COLSON, E., Clans and the Joking Relationship Among the Plateau Tonga of Northern Rhodesia, 8/9:45

- COOK, S. F., see EZRA, H. C.
- COON, Carleton S., Walter Buchanan Cline: A Memoir, 8/9:ix
- COULT, Allan D., Tongan Authority Structure: Concepts for Comparative Analysis, 20:56
- COWGILL, Ursula M., The Season of Birth in Man: The Northern New World, 35:1
- CRAIN, Carleton L., Mechanical Aspects of the Single-Piece Curved Shell Fishhook, 34:17
- D'AZEVEDO, Warren L., The Setting of Gola Society and Culture: Some Theoretical Implications of Variation in Time and Space, 21:43
- DOWNS, James F., Aggression Channeling and Conflict Function in a Nudist Camp, 19:7; Domestication: An Examination of the Changing Social Relationships between Man and Animals, 22:18; Thoughts on Cavalry, Guerilla Warfare and the Fall of Empires, 23:105; The Cowboy and the Lady: Models as a Determinant of the Rate of Assimilation Among the Piñon Navajo, 29:53
- DREWETT, Bruce, Ecological Factors in the Rise of Civilization, 27:1
- DRUCKER, Philip, The La Venta Olmec Support Area, 25:59
- DRUCKER, Philip, and Robert F. HEIZER, Commentary on W. R. Coe and Robert Stuckenrath's Review of Excavations at La Venta, Tabasco, 1955, 33:37
- DUNDES, Alan, Here I Sit--A Study of American Latrinalia, 34:91
- EDDINGTON, Neil A., Genital Superiority in Oakland Negro Folklore: A Theme, 33:99; Toward a Community Development Approach to Urban Poverty in the United States, 34:9
- EFFMAN, George, Tribute to Samuel Alfred Barrett, 33:2
- ELSASSER, A. B., Archaeological Evidence of Shamanism in California and Nevada, 24:38; see also SMITH, J. E.; see also TOURNAL, M. (of Narbonne)
- ERASMUS, Charles J., Current Theories on Incest Prohibition in the Light of Ceremonial Kinship, 2:42; Dedicatory Letter to the Editor, 40:vi
- ESCOBAR, M. Gabriel, The Role of Sports in the Penetration of Urban Culture to the Rural Areas of Peru, 40:72
- EYDE, David B., Evidence for Complex Alliance in Tikopia, 30:39
- EZRA, H. C., S. F. COOK, and H. A. LEON, The Current Status of the Flourine Method of Age Determination, 19:17

- FENENGA, Franklin, Nepenthe in Aboriginal America, 1:81
- FORMAN, Sylvia H., The Siberian Peoples: Annotated Bibliography of English Language Sources, 36:1; Dedicatory Introduction, 40:1
- FORMAN, Sylvia H., and Marianne Y. WINTON, In Appreciation: Theodore D. McCown, 38:1
- FOSTER, George M., Nationalism in Africa: An Attempt at Prediction, 23:1; The Social Anthropological Field Experience, 39:1; see also ANDERSON, Gallatin
- FOSTER, George M., and John Howland ROWE, Suggestions for Field Recording of Information on the Hippocratic Classification of Diseases and Remedies, 5:1
- FREED, Nancy Laubach, Bibliography of Walter B. Cline, 8/9:xvii
- FREEMAN, John F., University Anthropology: Early Developments in the United States, 32:78
- FREEMAN, Mrs. J. F., Obituary: John Finley Freeman, 32:77
- FRIEDRICH, Paul, The External Relations of an Open, Corporate Village, 27:27
- FROLEC, V., The Joint Family and its Dwelling in Western Bulgaria, Special Publication 1:63
- FURUKAWA, Theodore P., see GOULD, Richard A.
- GASTIL, Raymond D., Culture and Civilization: In Man and Out There, 30:21
- GAYTON, A. H., The Cultural Significance of Peruvian Textiles: Production, Function, Aesthetics, 25:111; Dedicatory Letter to the Editor, 40:vii
- GIBSON, Ann J., Chresmology: A Comparative Study of Oracles, 24:19
- GIFFORD, Diane P., The Expression of Male Interest in the Infant in Five Species of Macaque, 36:32
- GIFFORD, E. W., Dedication [to Robert H. Lowie], 1:1
- GLUCKMAN, Max, The Ideas in Barotse Jurisprudence, reviewed by Paul BOHANNAN, 36:94
- GOINS, John F., The Present Distribution of Indian Languages in Highland Bolivia, 2:17
- GOULD, Richard A., Notes on Hunting, Butchering, and Sharing of Game Among the Ngatatjara and Their Neighbors in the West Australian Desert, 36:41; Tribute to Ruth Kellett Roberts, 38:9

- GOULD, Richard A., and Theodore P. FURUKAWA, Aspects of Ceremonial Life Among the Indian Shakers of Smith River, California, 31:51
- GRABURN, Nelson H. H., Some Aspects of Linguistic Acculturation in Northern Ungava Eskimo, 32:11
- GREENGO, Robert S., Shellfish Foods of the California Indians, 7:63
- GUNDA, Bela, Fish Poisoning in the Carpathian Area and in the Balkan Peninsula, Special Publication 1:1
- GUNNERSON, James H., A Survey of Ethnohistoric Sources, 18:49
- HAAS, Mary R., Tribute to Ruth Kellett Roberts, 38:8
- HALPERN, A. M., A Dualism in the Pomo Cosmology, 8/9:151
- HALPERN, Joel M., The Process of Modernization as Reflected in Yugoslav Peasant Biographies, Special Publication 1:109
- HAMAGUCHI, H., and T. TATSUMOTO, Flourine Content of Human Bones, 19:41
- HAMMEL, Eugene A., Serbo-Croatian Kinship Terminology, 16:45; Culture as an Information System, 31:83; The Jewish Mother in Serbia or Les Structures Alimentaires de la Parenté, Special Publication 1:55; Sexual Symbolism in Flatware, 37:23; Peck's Archaeologist, 40:93
- HASAN, Khwaja A., Folk Concepts of Etiology and Illness in a North Indian Village, 30:73
- HATCH, James, Tachi Yokuts Music, 19:47
- HEIZER, Robert F., Observations on Early Man in California, 1:28; Kutsavi, A Great Basin Indian Food, 2:35; Executions by Stoning Among the Sierra Miwok and Northern Paiute, 12:45; Primitive Man as an Ecological Factor, 13:1; Inferences on the Nature of Olmec Society Based on Data from the La Venta Site; 25:43; Some Interim Remarks on the Coe-Stuckenrath Review, 31:45; Civil Rights in California in the 1850's: A Case History, 31:129; Plank Canoes of South and North America, 35:22; see also DRUCKER, Philip
- HERMAN, Mary W., A Reconstruction of Aboriginal Delaware Culture from Contemporary Sources, 1:45
- HEWES, Gordon W., The Ecumene as a Civilization Multiplier System, 25:73
- HITCHCOCK, George, Scattering Flowers, 35:40
- HOHENTHAL, W. D., Jr., Southern Diegueño Use and Knowledge of Lithic Materials, 2:9; Classification and Treatment of Venereal Diseases by a Brazilian Indian Tribe, 20:89; Sex, Class, and

- Status in Racial Relations--Northeast Brazil, 21:17; Dedicatory Letter to the Editor, 40:iv
- HOLDEN, Jane, The Postclassic Stage in Mesoamerica, 17:75
- HOWELL, Richard W., Linguistic Status Markers in Korean, 33:91
- HUBBELL, Linda J., Historicity Study of Mexican Corridos About Zapata, 38:68
- HYMES, Dell, On Studying the History of Anthropology, 26:81
- IIJIMA, Shigeru, Hinduization of a Himalayan Tribe in Nepal, 29:43
- INGHAM, John, Malinowski: Epistemology and Oedipus, 29:1
- ISAAC, Glyn Ll., Towards the Interpretation of Occupation Debris: Some Experiments and Observations, 37:31
- JACOBS, Melville, The Romantic Role of Older Women in a Culture of the Pacific Northwest Coast, 18:79
- JAMIESON, John C., Archaeology on the China Mainland Since 1949, 20:71
- KELLER, Bonnie B., Contact Languages in Africa, 28:49
- KELLY, Isabel, Mexican Spiritualism, 25:191
- KENNEDY, Kenneth A. R., The Phylogenetic Tree: An Analysis of its Development in Studies of Human Evolution, 23:7
- KERNAN, Keith T., A Transformational Analysis of the Kapauku Kinship System, 33:71
- KRANTZ, Grover S., Distinctions Between the Skulls of Coyotes and Dogs, 21:40; Evolution of the Human Hand and the Great Hand-Axe Tradition, 23:114
- KRIEGER, Alex D., On Being Critical, 25:19
- KROEBER, A. L., Olive Oatman's Return, 4:1; Ronald Leroy Olson, Retired 1956, 16:1; The Personality of Anthropology, 19:1; see also KROEBER, Theodora
- KROEBER, A. L., and Dale VALORY, Ethnological Manuscripts in the Robert H. Lowie Museum of Anthropology, 37:1
- KROEBER, Theodora, Tribute to Ruth Kellett Roberts, 38:8; Dedicatory Letter to the Editor, 40:ii
- KROEBER, Theodora, and A. L. KROEBER, Shropshire Revisited, 25:1
- KUTTER, Uli, Towards a New Definition of Folk, 34:83
- LANE, Kenneth S., The Montagnais Indians, 1600-1640, 7:1

- LATHRAP, Donald W., The Classic Stage in Mesoamerica, 17:39
- LEEDS, Anthony, Some Preliminary Considerations Regarding the Analysis of Technologies, 32:1
- LEON, H. A., see EZRA, H. C.
- LEVENSTEIN, Harvey A., Franz Boas as Political Activist, 29:15
- LEVINE, Morton H., An Area Co-tradition for Mesoamerica, 18:1
- LEVI-STRAUSS, Claude, Humanity, What is It? An Interview with Claude Levi-Strauss (translated and edited by Dale VALORY), 35:41
- LOCKWOOD, William G., The Market Place as a Social Mechanism in Peasant Society, 32:47; Preface to Special Publication 1, 1:1
- LYON, Patricia J., Cooperative Labor and Community Development in Southern Peru, 39:63; Anthropological Activity in the United States, 1865-1879, 40:8
- MacCULLOCH, Susan L., A Tripartite Political System Among Christian Indians of Early Massachusetts, 34:63
- MacRAE, Donald G., The British Tradition in Social Anthropology, 21:1
- MADSEN, Claudia, and William MADSEN, Dedicatory Letter to the Editor, 40:iii
- MADSEN, William, see MADSEN, Claudia
- MARSHALL, Donald S., see ARBIN, Arno
- MATTESON, Esther, Piro Myths, 4:37; The Piro of the Urubamba, 10:25; Piro Phonemes and Morphology, 11:17; Analyzed Piro Text: A Boy and a Jaguar, 12:22
- McCARTHY, Frederick D., The Rock Engravings at Port Hedland, Northwestern Australia, 26:1
- McCONE, R. Clyde, Culture Change Theory Implicit in the Writings of A. L. Kroeber, 31:105
- McCORKLE, Thomas, The History of the Guayquerí, and Approach to the Anthropology of Northeastern Venezuela, 6:60; see also BEALS, Alan R.
- McCOWN, Theodore D., In Appreciation [to Robert H. Lowie], 1:ii; Animals, Climate and Palaeolithic Man, 25:221; Teaching Anthropology at Berkeley, 40:82
- McKERN, Thomas W., A Glance at Statistical Procedure, 4:19
- MEIGHAN, Clement W., Establishment and Aims of the Kroeber Anthropological Society, 1:iii; Acculturation in California Awl Forms, 8/9:61; The Kroeber Anthropological Society, 1949-1969, 40:1

- MENZEL, Dorothy, Papers Relating to the Trial of Feodor Bashmakof for Sorcery at Sitka in 1829, 5:6; Some of Rowe's Contributions in the Field of Andean Culture History, 40:100
- MERRIAM, Alan P., The Selection of Recording Equipment for Field Use, 10:5
- MILLER, Charlene, Los Golondrinos, 30:51
- MURPHY, Robert F., Deviancy and Social Control I: What Makes Biboi Run, 24:55; Deviance and Social Control II: Coleta, 27:49
- NICHOLS, David, Linguistic Elements in Bird Vocalization, 4:27
- NIMUENDAJU, Curt, The Tapajó, 6:1
- NORBECK, Edward, Trans-Pacific Similarities in Folklore: A Research Lead, 12:62
- NÚÑEZ DEL PRADO, Oscar, Aspects of Andean Native Life, 12:1
- OLIVER, Douglas L., The Relationship Between Slit-Gongs and Renown in a Solomon Islands Culture, 8/9:69
- OLMSTED, D. L., see BRIGHT, William
- OLSON, Ronald L., Black Market in Prerogatives Among the Northern Kwakiutl, 1:78; Mioshie: A New Messianic Cult in Japan, 8/9:78; Tlingit Shamanism and Sorcery, 25:207
- PARRISH, Essie, Tribute to Samuel Alfred Barrett, 33:1
- PELTO, Pertti J., The Mesolithic Combware Culture of Finland, 13:32; The Role of the Staff Conference in a State Mental Hospital, 21:31; Scientific Method and the Culture of Anthropology, 34:1
- PENDLETON, Wade C., Skin Color: An Example of Human Adaptation, 31:93
- PERI, David W., and Robert W. WHARTON, Tributes to Samuel Alfred Barrett, 33:1; Samuel Alfred Barrett, 1879-1965, 33:3; The Works of Samuel Alfred Barrett, 33:29
- PETROV, Ivan (translator), A Daily Journal Kept by the Rev. Father Juvenal, One of the Earliest Missionaries to Alaska, 6:26
- PFEIFFER, Robert E. (compiler), John Howland Rowe; Bibliography, 1940-1967, 40:112
- PILLING, Arnold R., Relationships of Prehistoric Cultures of Coastal Monterey County California, 12:70; Tribute to Ruth Kellett Roberts, 38:9
- PITT-RIVERS, Julian A., The Closed Community and its Friends, 16:5
- PLOTNICOV, Leonard, First and Second Generation American Jewish Families: Sources of Conflicts and Tensions, 38:11; An American-Jewish Vacation Pattern: The Accomodation of Conjugal Tensions, 39:54

- POPE, Polly, Trade in the Plains: Affluence and its Effects, 34:53
- PRICE, John A., Conditions in the Development of Silent Trade, 36:67;
Retail Market Associations in Japan, 39:20
- RAPPAPORT, Randy, Cuba: Peasants and Revolutionaries, 38:26
- RIDDELL, Francis A., Climate and the Aboriginal Occupation of the
Pacific Coast of Alaska, 11:60
- RILEY, Carroll L., Notes on the Panare Indians of Venezuela, 10:10
- ROARK, Richard, A Model of Language Extinction and Formation, 23:86;
The Mathematics of American Cousinship, 24:17; Dedication [to
A. L. Kroeber], 25:vi
- ROBINSON, Scott S., Anthropology and Counterinsurgency: Social Scientific
Complicity in the Warfare State, 39:88
- ROMANO V., Octavio Ignacio, The Social Factors of Donship in a Mexican-
American Community, 22:10; The Presentation of Self Through
Surrogates in Latin-American Life, 34:75
- ROWE, John Howland, The Idabaez: Unknown Indians of the Chocó Coast,
1:34; Thoughts on Knowledge and Ignorance, 2:6; Eleven Inca
Prayers from the Zithuwa Ritual, 8/9:82; Time Perspective in
Ethnography, 12:55; A Social Theory of Cultural Change, 26:75;
Ethnography and Ethnology in the Sixteenth Century, 30:1;
see also ARBIN, Arno; see also FOSTER, George M.
- SALISBURY, Richard F., An "Indigenous" New Guinea Cult, 18:67
- SAHLINS, Marshall D., African Nemesis: An Off-Broadway Review, 30:83
- SAMARIN, William J., A Provisional Phonemic Analysis of Kisi, 2:89;
A Tentative Analysis of the Pluralization of Kisi Nouns, 5:48
- SANDOVAL, Chic, Tribute to Samuel Alfred Barrett, 33:1
- SCHWARTZ, B. K., A Study of the Material Aspects of Northeastern
Maidu Basketry, 19:67
- SHIELDS, Karen, Influence of Agrarian Colonization on the Indigenous
Tzeltal Community at Octen, Chiapas, 21:25
- SIMIĆ, Andrei, The Blood Feud in Montenegro, Special Publication 1:83
- SJAADEMA, Henryk, The Individuated Society: A Frisian Model, 23:54
- SMITH, J. E., and A. B. ELSASSER, Test Excavation of Cave Rock Nevada,
27:45
- SMITH, Tillie, The Main Themes of the "Olmec" Art Tradition, 28:121
- SMITH, William C., Some Misconceptions of Multilinear Evolution, 24:49

- SOLAR, Daniel del, Interrelations of Mesoamerica and the Peru-Ecuador Area, 34:31
- SQUIER, Robert J., The Problem of Race in the Mesolithic of Europe, 13:55
- STANNER, W. E. H., A. R. Radcliffe-Brown, 13:116
- STEAGER, Peter W., The Yahgan and Alacaluf: An Ecological Description, 32:69
- STEELMAN, Lucille, Report on the First Annual Anthropological Meetings, Sponsored by the Kroeber Anthropological Society, 16:93
- STEWART, Omer C., Kroeber and the Indian Claims Commission Cases, 16:93
- STROSS, Brian, The Mexican Cantina as a Setting for Interaction, 37:58
- STUCKENRATH, Robert, Jr., see COE, William R.
- TANABE, Giichi, On the Calcium and Phosphorous Content of Human Bone from the Stone Age Shellmound of Homi, 19:35
- TATSUMOTO, T., see HAMAGUCHI, H.
- TAX, Sol, Animistic and Rational Thought, 2:1
- THOMAS, Norman D., Mayordomía: Continuity and Change, 27:55
- THURNIER, Majda, A Survey of Balkan Houses and Farm Buildings, 14:19
- TOFFELMIER, Gertrude, Edwin Meyer Loeb, 1894-1966, a Memorial and Bibliography, 35:54
- TOURNAL, M. (of Narbonne), General Considerations on the Phenomenon of Bone Caverns [translated and preface by A. B. Elsasser], 21:6
- TREGANZA, Adan E., Sonoma Mission: An Archaeological Reconstruction of the Mission San Francisco de Solano Quadrangle, 14:1
- VALORY, Dale, The Focus of Indian Shaker Healing, 35:67; Ruth Kellest Roberts, 1885-1967, 28:1; see also KROEBER, A. L.; see also LEVI-STRAUSS, Claude
- WALLIS, Ruth Sawtell, see WALLIS, Wilson D.
- WALLIS, Wilson D., and Ruth Sawtell WALLIS, Culture Loss and Culture Change Among the Micmac of the Canadian Maritime Provinces, 1912-1950, 8/9:100
- WATANABE, Naotsune, Japanese Contributions to the Study of Bone Chemistry: The Preservation of Bony Substances in the Soil of Pre-historic Sites, 19:23
- WELLS, Robin F., Plains Indian Political Structure, 24:1
- WHARTON, Robert W., see PERI, David W.

- WILLEY, Gordon R., Harvard Middle American Archaeological Seminar, 1955-56, An Introduction, 17:1
- WILLIAMS, Glyn, Incidence and Nature of Acculturation Within the Welsh Colony of Chubut: A Historical Perspective, 39:72
- WILSON, Andrew P., Blood Proteins and Primate Phylogenesis: Immunochemical and Electrophoretic Techniques Applied to Systematic Serology, 31:69
- WINTON, Marianne Y., see FORMAN, Sylvia H.
- WRIGHT, Will, Communications and the Law of Extended Application, 36:80
- WULSIN, Frederick R., Hot Climates and High Civilizations, 8/9:130
- ZIEGLER, Alan C., Quasi-Agriculture in North-Central California and its Effect on Aboriginal Social Structure, 38:52

SUBJECT INDEX

- Abstracts: anthropological dissertations, 14:93, 16:77, 19:102
- Acculturation: African nationalism and, 23:1; California awl forms, 8/9:61; European kinship terms, 28:1; linguistic, 32:11; Massachusetts Christian Indians, 34:63; Micmac, 8/9:100; Navaho women, 29:53; Patagonian Welsh, 39:72
- Acosta, José de: history of ethnology and, 30:8, 30:16
- Activism, political: Franz Boas and, 29:15
- Adaptation, economic: and Bosnian family development, S.P. 1:35
- Aesthetics: in Peruvian textiles, 25:122
- Africa: archeology of Kenya, 37:41; Barotse jurisprudence, 36:94; contact languages in, 28:49; Gola society, 21:43; nationalism in, 23:1; silent trade in, 36:69
- African Genesis: review of, 30:83
- Age determination: flourine method of, 19:17
- Aggression: in nudist camps, 19:7
- Agriculture: north-central California Indian, 38:52; on reclaimed land, 3:1; Thakali pastoralism, 29:46; Tzeltal agrarian colonization, 21:25
- Ainu : physical types among, 13:105
- Alacaluf: ecological description of, 32:69
- Alaska: Pacific coast archeology, 11:60; ethnohistory, 6:26; Russian missionaries in, 6:26; shamanism, 5:6, 25:207; sorcery, 5:6, 25:207; Tlingit Indians, 5:6
- Albania: houses and farm buildings of, 14:19
- Algonkian Indians: in Massachusetts praying towns, 34:63
- Alliance, complex: in Tikopia, 30:39
- Amazon basin: Tapajó Indians of, 6:2
- America: human sacrifice in, 1:81; nepenthe in aboriginal, 1:81; see also Alaska, California, Canada, Caribbean, Latin America, Mesoamerica, New World, North America, South America
- American Indians: see Alaska, California, Canada, Caribbean, Latin America, Mesoamerica, New World, North America, South America
- Amur-Sakhalin region: physical types in, 13:105

- Analysis:** mathematics of American cousinship, 24:17; Piro text, 12:22; transformational, of Kapauku kinship system, 33:71
- Anatomy:** coyote and dog skulls, 21:40; human hand and hand-axe use, 23:114
- Andes:** native life in, 12:1; Rowe's contributions to culture history of, 40:93, 40:100
- Animals:** climate, paleolithic man, and, 25:221; coyote and dog skulls, 21:40; domestication, theory of, 22:18; evolution, commentary on, 30:83; husbandry, Navaho, 29:53; at Mt. Carmel site, 25:221
- Animism:** among Guatemalan Indians, 2:1
- Anthropology:** British social, 21:1; complicity in warfare state, 39:88; dissertations in, 14:93, 15:111, 16:77, 18:87, 19:102; field experience in social, 39:1; history of, 8/9:ix, 13:32, 13:116, 16:1, 21:1, 21:6, 23:7, 25:19, 25:149, 25:181, 26:81, 29:1, 29:15, 30:1, 30:8, 31:105, 32:77, 32:78, 33:1, 35:41, 35:55, 37:1, 38:1, 40:1, 40:8, 40:82, 40:95; and humanity, 35:41; methodology in social, 39:5; "personality" of, 19:1; and psychoanalysis, 35:42; in public schools, 22:68; as a "religion", 35:44; and scientific method, 34:1; and sociology, 19:1; and study of counterinsurgency, 39:88; teaching at Berkeley, 40:82
- Anthromorphism:** in Olmec art, 28:121
- Archeology:** Alaskan coast, 11:60; Andean, 34:31, 40:38, 40:52, 40:93, 40:100; animals, climate and paleolithic man, 25:221; Australian, 36:60; bone chemistry and, 19:21; California, 1:28, 12:70, 14:1; Central America, 17:97; Chibcha, 40:38; Chile, 40:52; China, 20:71; Ecuador, 34:31, 40:52; European Mesolithic, 13:55; Finland, 13:32; flourine dating, 19:17; French caverns, 21:7; Guatemala, 17:51, 17:94, 18:28; hand-axe tradition, 23:114; Japan, 19:21, 19:23, 19:35, 19:41; La Venta, 17:56, 25:43, 25:59, 31:1, 31:45, 33:37; Mesoamerica, 17:1, 17:7, 17:38, 17:75, 34:31; Mesopotamia, 27:8; Mexico, 17:12, 17:38, 17:75, 18:20; Mt. Carmel, 25:221; Nevada, 27:45; Olmecs, 17:56, 25:43, 25:59, 31:1, 31:45, 33:37; Peruvian, 34:31, 40:93, 40:100; and Mesolithic race problems, 13:55; Rowe's contributions to, 40:93, 40:100; and shamanism, 24:38; in Soviet Asia, 16:29; of Tapajó culture, 6:2
- Arctic:** northern Ungava Eskimo, 32:11
- Ardrey, Robert:** discussion of theories of, 30:83
- Area co-tradition:** in Mesoamerica, 18:1; in Peru, 18:2; in Southwest, 18:5

Argentina: Welsh acculturation in Chubut valley, 39:72
 Art: Australian aboriginal rock engravings, 26:1; museums and primitive,
 25:151; Olmec tradition, 28:121
A Shropshire Lad: analysis of, 25:1
 Asia: archeology, 1950-1951, 16:29; Chinese archeology, 20:71; Hong
 Kong, prejudice and ethnic stereotypes in, 37:90; racial types
 in northeastern, 10:1; Siberia, bibliography on people of, 36:1
 Associations: Japanese retail market, 39:20; Peruvian sports, 40:72
 Athletics: in Peru, 40:72; Tarascan, 27:34
 Australia: aboriginal rock engravings, 26:1; Ngatatjara hunting, 36:41
 Authority structure: in Tonga (Polynesia), 20:56
 Awl forms: acculturation in California basketry, 8/9:61

 Baja California: southern Diegueño lithic materials, 2:9
 Balkans: economics and Bosnian family, S. P. 1:35; family life in
 Serbia, S. P. 1:55; fish poisoning in, S. P. 1:1; Greek peasant
 naming customs, S. P. 1:95; houses and farm buildings in, 14:19;
 joint family and dwellings in, S. P. 1:63; market place in,
 32:47; modernization of Yugoslav peasants, S. P. 1:109;
 Montenegro blood feuds, S. P. 1:83; settlement types in, 14:19
 Baptism: and godparents in Latin America, 2:45
 Barbarism: ecology and, 27:4
 Barotse jurisprudence: comments on, 36:94
 Barrett, S. A.: obituary of, 33:3; publications of, 33:29; tributes
 to, 33:1
 Bashmakof, Feodor: trial for sorcery, 5:6
 Basketry: Californian, and acculturation of awl forms, 8/9:61;
 northeastern Maidu, material aspects of, 19:67
 Bibliography: S. A. Barrett, 33:29; W. B. Cline, 8/9:xvii; E. M.
 Loeb, 35:55; North America, ethnohistoric sources for, 18:58;
 Piro Indians, 10:96; J. H. Rowe, 40:112; Siberia, people of, 36:1
 Birds: vocalization among, 4:27
 Birth, season of: in Canada, 35:1; in Mexico, 35:6; in Puerto Rico,
 35:5; in the United States, 35:2
 Blood feuds: in Montenegro, S. P. 1:83
 Blood proteins: and primate evolution, 31:69

Boas, Franz: as political activist, 29:15

Bolivia: distribution of Indian languages in, 2:17; native life in, 12:1

Bone: calcium and phosphorus content of human, 19:35; chemistry, Japanese study of, 19:21; flourine content of human, 19:41; in French caverns, 21:7; in Japanese shellmounds, 19:35; preservation of, in prehistoric sites, 19:23

Bosnia: economic adaptation and family development, S. P. 1:35

Bouganville: the Siuai of, 8/9:69

Braceros: Mexican migrants, in the United States, 30:51

Brazil: racial relations in northeastern, 21:17; Tapajó Indians, 6:2; venereal diseases among Fulniô, 20:89

Bulgaria: houses and farm dwellings of, 14:19; joint family and dwellings, S. P. 1:35

Butchering: among Ngatatjara of Australia, 36:41

California, archeology: central, 12:70; coastal Monterrey county, 12:70; early man in, 1:28; San Joaquin valley, 12:77; Santa Barbara, 12:70; of Sonoma Mission, 14:1

California, Indian tribes: awl forms, 8/9:61; civil rights in 1850's, 31:129; executions by stoning, 12:45; Hupa jump dance, 28:73; Karok myths, 11:1; northeastern Maidu basketry, 19:67; plank canoes, 35:27; quasi-agriculture in north-central, 38:52; Shaker Church, 31:51, 35:67; shamanism, 24:83; Shasta vocabulary, 20:1; Tachi Yokuts music, 19:47; use of shellfish, 7:63

California, U. S.: ecology of, 25:188; land use in, 25:187; mental hospital staff conferences, 21:31; Negro folklore in Oakland, 35:99

California, University of: history of anthropology in, 32:84; Lowie Museum, ethnological manuscripts in, 37:1; teaching anthropology at Berkeley, 40:82

Canada: Micmac culture, 8/9:100; Montagnais Indians, 7:1; northern Ungava Eskimo, 32:11; season of birth in, 35:1

Canoes: in Bay Islands, 1:5; of California, 35:27; of Chile, 35:23; on Peruvian coast, 1:10; of South and North America, 35:22; among the Taino, 1:3

Cantina: as setting for interaction, in Mexico, 37:58

Captivity: among the Mohave, 4:1
 Caribbean: peasants and revolutionaries in Cuba, 38:26
 Cargo cult: an "indigenous" New Guinea, 18:67
 Carpathian area: fish poisoning in, S. P. 1:1
 Castes: and voluntary associations in India, 29:25
 Cavalry: in ancient warfare, 23:105
 Caverns: bones in French, 21:7
 Ceremonies: Indian Shaker Church, 31:51, 35:67, northern Kwakiutl, 1:78
 Chemistry: flourine method of age determination, 19:17; Japanese study of bone, 19:21
 Chibcha: archeology of, 40:38
 Chile: plank canoes in, 35:23; projectile points of, 40:52
 China: archeological research in, 20:71; Hong Kong, ethnicity and prejudice in, 37:90
 Chocó: Idabaez Indians of, 1:34; journey to visit the Indians of, 2:79
 Chresmology: comparative study of, 24:19
 Chronology: Alaskan coast, 11:66; classic stage in Mesoamerica, 17:41; Columbia (Chibcha), 40:38; European Mesolithic, 13:55; La Venta, 31:1, 31:45, 33:37; Mesopotamia, 27:8; post-classic stage in Mesoamerica, 17:75; pre-classic stage in Mesoamerica, 17:10; in Spain, 27:55; time perspective in, 12:55
 Chuckchi: racial characteristics of, 5:26
 Chumash: plank canoes of, 35:27
 Church, Indian Shaker: focus of healing in, 35:67; ritual in, 31:51
 Civilization: and climate, 8/9:130; and culture, 30:21; ecology and rise of, 27:1; ecumene concept and, 25:73; and types of warfare, 23:105
 Civil Rights: in California 1850's, 31:129
 Clans: among Plateau Tonga, 8/9:46; and joking relationships, 8/9:46
 Class: in northeastern Brazil race relations, 21:17
 Classic stage: in Mesoamerica, 17:38
 Climate: on Alaskan coast, 11:88; and animals and paleolithic man, 25:221; and civilizations, 8/9:130

Cline, W. B.: bibliography of, 8/9:xvii; memoir about, 8/9:ix;
 personal reminiscences about, 8/9:xiii
 Closed community: and the open society, 16:5
 Clothing: and heat responses, 8/9:138
 Columbia: Chibcha archeology, 40:38
 Colonialism: in Cuba, 38:26
 Colonization: agrarian, among Tzeltal of Chiapas, 21:25; among Welsh
 of Patagonia, 39:72
 Combware culture: in Finland, 13:32
 Commerce: in Frisian society, 23:65
 Communications: among birds, 4:27; and law of extended application, 36:80
 Community development: and cooperative labor in Peru, 39:63; and urban
 poverty in the United States, 34:9
 Compadrazgo: in Italy, 15:1; and theories on incest prohibition, 2:43;
 in Tzintzuntzan weddings, 39:30
 Comparison, cross-cultural: Gluckman's concepts of, 36:94
 Conflict: and aggression in nudist camps, 19:7; in American Jewish
 families, 38:11; and blood feuds in Montenegro, S. P. 1:83
 Contact languages: in Africa, 28:49
 Cooperative labor: and Peruvian economic development, 39:63
 Corridos: about Zapata and the Mexican Revolution, 38:68
 Cosmology: dualism in Pomo, 8/9:151
 Co-tradition: in Mesoamerica, 18:1; concepts and problems of, 18:34
 Counterinsurgency: and anthropology, 39:88
 Cousinship: mathematics of American, 24:17
 Cowboy: and Navaho acculturation, 29:53
 Coyote: in Karok myth, 11:1; skulls, and dog skulls, 21:40
 Creole languages: Portuguese, 28:63; in Sierra Leone, 28:66
 Critic: Kroeber as, 25:19
 Cuba: peasants and revolution in, 38:26
 Cults: Japanese messianic, 8/9:78; New Guinea cargo, 18:67
 Culture: and civilization, 30:21; concept of, 30:21; change in Gola,
 21:43; as an information system, 31:83; relationship to society,
 31:83

Culture area: Arctic Coast, 25:165; Indic, 29:43; North American Indian language families and, 25:163; Northwest Coast, 25:167; Subarctic, 25:169; Tibetan, 29:43; Western North America, 25:178

Culture change: and communications, 36:80; in European kinship systems, 28:1; in Gola society, 21:43; the innovative process and, 25:25; kinship in Denmark and, 19:87; law of extended application and, 36:80; in mayordomía in New Spain, 27:55; among Micmac Indians, 8/9:100; and multilinear evolution, 24:49; museums and, 25:151; social theory of, 26:75; in Thakali religion, 29:48; theories of A. L. Kroeber, 31:105; time perspective in, 12:55

Culture contact: and languages in Africa, 28:49; between Mesoamerica and Peru-Ecuador area, 34:31; between northern Kwakiutl and whites, 1:78; among Plains Indian traders, 34:53; between Spaniards and Incas, 8/9:82

Culture history: ecumene in, 25:73; time perspective in, 12:55

Culture lag: in Danish kinship terms, 19:87

Curing: among Tlingit Indians, 5:6

Curriculum: anthropology in the public schools, 22:68; teaching at Berkeley, 40:82

Dance, jump: at Hupa, 28:73

Death: in A Shropshire Lad, 25:1

Delaware culture: reconstruction of aboriginal, 1:45

Demography: Andean area, 2:17; Aymara, 2:17; Inca, 2:17; Tarascan, 27:28

Dene (New Guinea): cargo cults of, 18:68

Denmark: changing kinship in, 19:87

Departments, anthropology: at Berkeley, 40:82; in the United States, 32:78

Deviancy: and social control among the Mundurucú, 24:55, 27:49

Diegueño, southern: lithic materials of, 2:9

Diffusion studies: time perspective in, 12:55

Diseases: "hot-cold" classification of, 5:1; venereal, among Fulniô, 20:89

Disk recorders: in fieldwork, 10:5

Dissertations: anthropology, 14:93, 15:11, 16:77, 18:87, 19:103

Dog skulls: and coyote skulls, 21:40

Domestication, animal: origins of, 22:10; theory of, 22:18; types of, 22:32

Donship: among Mexican-Americans in Texas, 22:10; social factors of, 22:10
 Dualism: in Pomo cosmology, 8/9:151
 Dwellings: houses and farm buildings in the Balkans, 14:19; and joint families in Bulgaria, S. P. 1:63

 Ecology: of the Alacaluf, 32:69; kinship and, 25:131; primitive man and, 13:1; and rise of civilization, 27:1; of the Yahgan, 32:69
 Economy: in aboriginal north-central California, 38:52; analysis of technologies, 32:1; among California Indians, 7:69; in Delaware culture, 1:50; development of silent trade, 36:67; in Frisian society, 23:60; among the Inca, 12:6; Japanese retail market associations, 39:20; among the Kamchadal, 8/9:22; market places in peasant society, 32:47; in Micmac culture, 8/9:114; among Montagnais Indians, 7:6; among the Ngatatjara, 36:41; among the Panare Indians, 10:11; peasant, in Middle America and India, 16:17; among the Piro Indians, 10:35; trade among the Plains Indians, 34:53; pre-Columbian trade in the Americas, 1:1; reclaimed land use, 5:21; Tahitian fish marketing, 28:87; Tarascan, 27:29; Thakali, 29:46; Tongan (Polynesia), 20:57
 Ecuador: native life in, 12:1; projectile points of, 40:52; trade with Mesoamerica, 34:31
 Ecumene: as civilization multiplier system, 25:73
 Education: Inca, 12:13; Tarascan, 27:34; teaching anthropology at Berkeley, 40:82; teaching anthropology in public schools, 22:68; university departments of anthropology in the United States, 32:78
 Egypt: oracles of, 24:23
 Electrophoretic techniques: and serology, 31:69
 Empires: warfare and fall of, 23:105
 Empiricism: and phenomenology in social sciences, 38:82; and social science methodology, 30:29
 Engravings, rock: aboriginal Australian, at Port Hedland, 26:1
 Environment: relationship to human physique, 4:19; and Yahgan and Alacaluf Indians, 32:69
 Epistemology: Malinowski's, 29:1; phenomenology and, 38:82
 Eskimo: linguistic acculturation of, 32:11; northern Ungava, 32:11; racial characteristics of, 5:26; in Siberia, 5:26, 36:1

- Ethnography: Algonkians, 34:63; Chocó, 2:79; Fulniô, 20:89; Gola, 21:43; Guayquerí, 6:60; Idabaez, 1:34; Kamchadal, 8/9:20; Micmac, 8/9:100; Montagnais, 7:1; Mundurucú, 24:55, 27:49; and museums, 25:150; Navaho, 29:53, 31:117; Ngatatjara, 36:41; northern Kwakiutl, 1:78; northern Ungava Eskimo, 32:11; Panare, 10:10; Piro, 10:25; Plains Indians, 34:53; Plateau Tonga, 8/9:45; Russian, 10:1; Siuai, 8/9:69; in the sixteenth century, 30:1; Tapajó, 6:2; Tarascan, 27:27; time perspective in, 12:55; Tonga (Polynesia), 20:57; Tzeltal, 21:25
- Ethnohistory: Algonkians, 34:63; Alaskan, 6:26; Delaware, 1:45; Frisian society, 23:54; Guayquerí, 6:60; Idabaez, 1:34; Indian Shaker Church, 31:51; Kamchadal, 8/9:20; Micmac, 8/9:100; Montagnais, 7:1; northern Ungava Eskimo, 32:11; Plains Indians, 34:53; sources for North America, 18:49; Tapajó, 6:2
- Ethnology: and museums, 25:149; in the sixteenth century, 30:1; time perspective in, 12:55; see also ethnography, ethnohistory
- Europe: the Balkans, survey of, S. P. 1: passim; changing kinship systems in, 28:1; Denmark, kinship in, 19:87; Finland, archeology of, 13:32; Frisian society, individuation in, 23:54; Jewish families in Eastern, 38:11; race in the Mesolithic, 13:55; Serbo-Croatian kinship, 16:45; Spain, mayordomía in, 27:55
- Evolution: animal, commentary on, 30:83; human, and concept of Phylogenetic Tree, 23:7; human, and hand-axe tradition, 23:114; multilinear, 24:49; primate, and blood proteins, 31:69
- Excavations: Cave Rock, Nevada, 27:45; at Sonoma Mission, 14:1; see also archeology
- Exchange: silent trade, 36:67; trade among the Plains Indians, 34:53; see also commerce, economy, trade
- Execution: by stoning, 12:45
- Exogamy: and compadrazgo in Latin America, 23:86; see also family, marriage, social organization
- Extinction: language, model of, 23:86
- Factionalism: Plains Indians, 24:6
- Fajardo, Francisco: and history of Guayquerí, 6:60
- Family: American Jewish, 38:11, 39:54; Bosnian, S. P. 1:1; Bulgarian, S. P. 1:63; Delaware Indians, 1:56; in Denmark, 19:87; European Jewish, 38:11; Inca, 12:2; and incest prohibition, 2:42; in Italy, 15:1; in Japan, 8/9:1; Mexican-American, 34:75;

- Mexican peasant, 39:30; in Middle America and India, 16:18;
 Montagnais, 7:25; Navaho, 31:117; Plateau Tonga, 8/9:45;
 Serbian, S. P. 1:55; Serbo-Croatian, 16:45; Tarascan, 27:36;
see also kinship, social organization
- Farm buildings: in the Balkans, 14:19
- Feudalism: in Japan, 8/9:1
- Feud, blood: in Montenegro, S. P. 1:83
- Fictive kinship: incest prohibition and, 2:35; in Italy, 15:1;
 in Tzintzuntzan, 39:30
- Fieldwork: problems in Serbia, S. P. 1:55; of A. R. Radcliffe-Brown,
 13:116; social anthropological experience of, 39:1; techniques
 for recording data on weaving, 22:1; techniques for recording
 "hot-cold" disease classification, 5:1; use of recorders in,
 10:5
- Films: American Indian, 25:155; of S. A. Barrett, 33:35
- Finland: mesolithic combware culture of, 13:32
- Fish, poisoning of: in Carpathian area and the Balkans, S. P. 1:1
- Fishhook: single-piece curved shell, 34:17; use in Tahiti, 28:87
- Fishing: markets, 28:103; Tahitian bonito, 28:87
- Flatware: sexual symbolism of, 37:23
- Flourine: method of age determination, 19:17
- Folk: definition of, 34:83; medicine, 30:73
- Folklore: American latrinalia, 34:91; and definition of "folk", 34:83;
 and medicine, 30:73; Negro, 33:99; trans-Pacific similarities,
 12:62
- Folktales: Central and South America, 12:62; Luzon and Formosa,
 12:62; see also folklore, myth
- Food: Kutsavi, among Great Basin Indians, 2:35; see also economy,
 subsistence
- Formal analysis: of American cousinship, 24:17; of Kapauku kinship
 system, 33:71; of Serbo-Croatian kinship terms, 16:45
- Formation: language, model of, 23:86
- France: archeology of caverns of, 21:7
- Freeman, J. F.: obituary of, 32:77
- Frisian society: ethnohistory of, 23:54

Fulniô: venereal diseases among, 20:89
 Functionalism: of Malinowski, 29:1
 Funeral customs: Chibcha, 1:81; Cueva, 1:81; Delaware, 1:67; Inca,
 1:81; Kamchadal, 8/9:35; Mixtec, 1:81; Montagnais, 7:30;
 Natchez, 1:82; Tapajó, 6:7; Tarascan, 1:82

 Geography: and dress, 8/9:144; and history, 8/9:144
 Genital superiority: as theme in American Negro folklore, 33:99
 Gilyak: physical types among the, 13:105
 Gluckman, M.: ideas on jurisprudence, 36:94
 Godparenthood: in Italy, 15:1; in Latin America, 2:43; among Mexican-
 Americans, 34:75; in Tzintzuntzan weddings, 39:30
 Gola: society and culture of the, 21:43
 Gold: physical types among the, 13:105
 Golondrinos: migrant workers in the United States, 30:51
 Guambía: costume of, 12:59
 Guatemala: archeology of, 17:51, 17:94, 18:28; Indians of, 2:1
 Guayquerí: ethnohistorical account of the, 6:60
 Guerilla warfare: and cavalry, 23:112
 Graffiti: American latrinalia as a form of, 34:91
 Greater Antilles: pre-Columbian trade in the, 1:3
 Greece: naming customs in peasant villages of, S. P. 1:95; oracles
 in, 24:20

 Hand-axe tradition: and evolution of human hand, 23:114
 Harvard University: history of archeology at, 32:83
 Healing: in Indian Shaker Church, 35:67; see also medicine
 Heat: and civilization, 8/9:130
 Hinduization: of Nepal, 29:43
 History: ecumene concept in culture, 25:73; of European kinship
 systems, 28:1; Japanese feudal and post-restoration, 8/9:1
 History of anthropology: Acosta, José de, 30:8; activities in the
 United States, 1865-1879, 40:8; Barrett, S. A., 33:3; Boas,

- F., 29:15; British social anthropology, 21:1; Cline, W. B., 8/9:ix; and concept of Phylogenetic Tree, 23:7; ethnological manuscripts in Lowie Museum, 37:1; ethnology and ethnography in sixteenth century, 30:1; of archeology in Finland, 13:32; Freeman, J. F., 32:77; Kroeber, A. L., 25:19, 25:181, 31:105; Kroeber Anthropological Society, 1949-1969, 40:1; Levi-Strauss' view of, 35:41; Loeb, E. M., 35:55; Malinowski, B., 29:1; museums and, 25:149, 37:1; Olson, R., 16:1; Radcliffe-Brown, A. R., 13:116; Roberts, R. K., 38:1; Rowe, J. H., 40:95; the study of, 26:81; Tournal, M., 21:6; at University of California, 16:1, 32:84, 40:82; university departments in the United States, 32:78
- Homesteading: at "Lost Lake," California, 3:49
- Hong Kong: prejudice and ethnic stereotypes in, 37:90
- Hospitals, mental: staff conferences in, 21:31
- "Hot-cold" syndrome: suggestions for field recording of, 5:1
- Houses: in the Balkans, 14:19, S. P. 1:63; Kamchadal, 8/9:26; Micmac, 8/9:107; Montagnais, 7:15; Tikopia, 30:39
- Huaves: trade among the, 1:8
- Human adaptation: and skin color, 31:93
- Human evolution: and concept of the Phylogenetic Tree, 23:7
- Human hand: and hand-axe use, 23:114
- Humanity: study of anthropology and, 35:41
- Hunting: Delaware, 1:50; Kamchadal, 8/9:24; Montagnais, 7:7; Ngatatjara, 36:41
- Hupa: jump dance at, 28:73
- Husbandry: Navaho shepherding, 29:53
- Hyderabad-Secunderabad: castes and voluntary associations in, 29:25
- Idabaez: description of, 1:34
- Ideas of Barotse Jurisprudence, The: review of, 36:94
- Ignorance: knowledge and, 2:6; among primitive man, 2:4
- Illness: folk concepts of, in Uttar Pradesh, 30:73; see also healing, medicine
- "Image of Limited Good": relevance to the Cuban peasant, 38:39

Immigration: American Jewish families and, 38:11; Mexican migrant laborers and, 30:51

Immunochemical techniques: and serology, 31:69

Inca: language, 2:17; life, 12:1; oracles, 24:25; prayers, 8/9:82; trade, 1:1

Incest prohibition: Latin America, 2:43; theories of, 2:42

India: castes in, 29:25; illness concepts, 30:73; compared to Middle America, 16:17; voluntary associations in, 29:25

Indian Claims Commission cases: and A. L. Kroeber, 25:181

Indian Shaker Church: ceremonies of, 31:51, 35:67

Individualism: Plains Indian, 24:4

Individuation: in Frisian society, 23:54

Information system: culture as an, 31:83

Innovation: process of, 25:25; see also culture change

Interaction: Mexican cantina as setting for, 37:58; phenomenology and the study of, 38:82

Intermediaries: in Latin America, 34:75; among Mexican-Americans, 34:75

Invention: the innovative process and, 25:25; see also culture change

Italy: godparenthood in, 15:1

Japan: archeology of, 19:23, 19:35, 19:41; feudal and post-restoration, 8/9:1; messianic cults in post-war, 8/9:78; population control in, 8/9:1; retail market associations in, 39:20; study of bone chemistry in, 19:21

Jews: in America, 38:11, 39:54; in Europe, 38:11

Joking relationships: and clans, 8/9:45; among the Navaho, 31:120; among the Plateau Tonga, 8/9:45

Jump Dance: at Hupa, 28:73; of the Karok, 28:73

Jurisprudence: Barotse, comments on, 36:94

Kamchadal: sketch of, 8/9:20

Kapauku: kinship system of, 33:71

Kariera: rock engravings of the, 26:1

- Karok: jump dance of, 28:73; myths of, 1:11
- Kenya: archeology of Suswa caves, 37:41
- Kinship: Albanian, 16:69; Cahita, 25:134; changes in Danish, 19:87; changes in European, 28:1; compadrazgo and, 2:46; cousinship in American, 24:17; functionalism and, 25:129; incest prohibition and ceremonial, 2:42; Italian ritual, 15:1; Kamchadal, 8/9:31; Kapauku, 33:71; Mexican ritual, 39:30; Montagnais, 7:27; in northwest Mexico, 25:134; Serbo-Croatian, 16:45; social structure and, 25:129; Tarascan, 27:36
- Kisi: language, 5:48; phonemic analysis of, 2:89
- Knowledge: among Guatemalan Indians, 2:3; and objectivity in anthropology, 2:6; phenomenology and concepts of, 38:82; among primitives, 2:3
- Korea: language of, 33:91
- Koryok: racial characteristics of the, 5:26
- Kroeber, A. L.: activities of, 16:1, 25:19, 25:81, 40:ii; theories of, 25:73, 25:129, 31:105, 35:41
- Kroeber Anthropological Society: establishment of, 1:iii; history of, 40:1; report on first annual meeting, 16:93; report on third annual meeting, 21:126
- Kutsavi: food among the Great Basin Indians, 2:35
- Kwakiutl: prerogatives among, 1:78; role of older women in, 18:79
- Labor: cooperative, in Peru, 39:63; migrant, Mexican in the United States, 30:51
- Land use: among California Indians, 25:187, 38:52; and reclamation, 3:1; among the Yahgan and Alacaluf, 32:69
- Language: Aymara, 2:20; Cayapa, 1:40; Chiriguaná, 2:21; Colorado, 1:40; contact, in Africa, 28:49; Cueva, 1:40; distribution in Bolivia, 2:17; Esmeraldas, 1:40; families and culture areas in North America, 25:163; Inca, 2:20, 8/9:82; Kamchadal, 8/9:22; Kisi, 2:89, 5:48; Korean, 33:91; lingua franca in Africa, 28:57; model of extinction and formation of, 23:86; northern Ungava Eskimo, 32:11; phonemic analysis, 2:89; Piro, 11:17, 12:22; Puquina, 2:21; Rowe's work in linguistics, 40:94; Shasta, 20:1; southern Diegueño, 2:9; Swahili, 28:51; Tapajó, 6:6; Uru, 2:21; Yuracaré, 2:21
- Latin America: Andean native life, 12:1; the cantina in, 37:58; cooperative labor in, 39:63; community development in, 39:63;

- compadrazgo system, 2:43, 34:75, 39:30; counterinsurgency and anthropology in, 39:88; donship in, 22:10; fieldwork in, 39:1; godparenthood in, 2:43, 39:30; "hot-cold" syndrome in, 5:1; incest prohibition in, 2:43; intermediaries in, 34:75; mayordomfa in, 27:55; racial relations in, 21:17; revolution in, 28:68, 38:26; spiritualism in, 25:191; sports in, 40:72; Tzeltal agrarian colonization, 21:25; weddings in, 39:30; Welsh acculturation in Patagonia, 39:72
- La Venta: archeology of, 31:1, 33:37; Coe-Stuckenrath review, remarks on, 31:45, 33:37; and nature of Olmec society, 25:43, 25:59; relevance to Olmec problem, 17:56, 31:1
- Law: Barotse jurisprudence, 36:94
- Law of Extended Application: and communications, 36:80
- Levi-Strauss, C.: interview with, 35:41; theories applied to flatware, 37:23
- Liberia: Gola society, 21:43; Kisi language, 2:89, 5:48
- Loeb, E. M.: bibliography of, 35:58; obituary of, 35:55
- Lowie, R. H.: in appreciation of, 1:iii; dedication to, 1:1
- Lowie Museum: ethnological manuscripts in the, 37:1
- Macaque: male interest in infants, 36:32
- Magic: Tlingit black, 25:216; see also shamanism, sorcery
- Maidu: basketry of the northeastern, 19:67
- Malinowski, B.: and Radcliffe-Brown, 13:21; theories of, 29:1
- Man: and animal domestication, 22:18; primitive, as an ecological factor, 13:1
- Manufacturing: in Delaware culture, 1:53; among Montagnais, 7:17
- Manuscripts: ethnological, in the Lowie Museum, 37:1
- Margarita: Island of, 6:60
- Markets: in Japan, 39:20; in peasant society, 32:47; in Tahiti, 28:103; in Yugoslavia, 32:47; see also economy
- Marriage: American Jewish, 39:54; Delaware Indians, 1:57; incest prohibition and, 2:42; and intermediaries, 34:75; in Latin America, 34:75; among Mexican-Americans, 34:75; and Navaho values, 31:117; Tapajó, 6:7; in Tzintzuntzan, 39:30; see also family, kinship, social organization

Massachusetts: Christian Indians in early, 34:63

Material Culture: Maidu Indians, 19:67; Panare Indians, 10:10; see also economy, subsistence

Mathematics: of American cousinship, 24:17

Maya: archeology of, 17:1, 17:7, 17:38, 17:75, 18:20; trade among, 1:7

Mayordomía: continuity and change in, 27:55

McCown, T. D.: in appreciation of, 38:1

Medicine: folk concepts of, 30:73; "hot-cold" syndrome and, 5:1; in Indian villages, 30:73; as a social institution, 30:73; and staff conferences in mental hospitals, 21:31; venereal diseases among the Fulniô, 20:89; see also healing, illness

Meetings, anthropological: report on first annual KAS, 16:93; report on third annual KAS, 21:126

Mental hospitals: role of staff conferences in, 21:31

Mesoamerica, archeology: area co-tradition, 18:1, 18:11; classic stage, 17:38; contact with Peru-Ecuador area, 34:31; La Venta, 17:56, 25:43, 25:59, 31:1, 31:45, 33:37; Olmec, 17:56, 25:43, 25:59, 31:1, 31:45, 33:37; post-classic stage, 17:75; pre-classic stage, 17:7; see also Mexico, Middle America

Mesolithic: in Europe, 13:55; in Finland, 13:32; and race, 13:55

Mesopotamia: archeological sequence in, 27:8

Methodology: anthropological, 39:5; data collection on weaving, 22:1; of Radcliffe-Brown, 13:116; in social science, 30:29, 38:82

Mexico, ethnography: Tzeltal agrarian colonization, 21:25; braceros in the United States, 30:51; cantina and social interaction, 37:58; compadrazgo in, 2:44, 39:30; corridos of, 38:68; external village ties in, 27:27; field work experience in, 39:1; mayordomía in, 27:58; northwest, kinship terms of, 25:132; season of birth in, 35:6; spiritualism in, 25:191; weddings in, 39:30; see also Mesoamerica, Middle America

Mexican-Americans: donship among, 22:10; intermediaries among, 34:75

Micmac: culture change and culture loss among the, 8/9:100

Middle America: archeology of, 17:1; Guatemala Indians, 2:1; peasant society, compared to India, 16:17; pre-Columbian trade in, 1:5; see also Mesoamerica, Mexico

Migrant workers: Mexican, in the United States, 30:51

Migration: Jewish, to the United States, 38:11; Yugoslav peasant,
 S. P. 1:109
 Mijes: trade among the, 1:8
 Mission San Francisco de Solano: archeology of, 14:1
 Missionaries: in Alaska in 1796, 6:26
 Miwok, Sierra: executions by stoning among, 12:45
 Mobility: in American Jewish families, 38:11
 Modernization: in Yugoslav peasants, S. P. 1:109; see also culture change
 Mohave Indians: captivity of Olive Oatman, 4:1
 Molina, Critóbal de: report on Inca religion, 8/9:82
 Montagnais Indians: survey of culture of, 7:1
 Montenegro: blood feuds in, S. P. 1:83
 Monterrey county: archeology of, 12:71
 Monuments: Olmec stone, 28:128
 Morphology: in Piro language, 11:22
 Mount Carmel caves: archeology of the, 25:221
 Multilinear evolution: discussion of, 24:49
 Mundurucú: deviancy and social control among the, 24:55, 27:49
 Museums: and ethnological research, 25:149; Lowie, and ethnological
 manuscripts, 37:1
 Music: Mexican corridos, 38:68; Tachi Yokuts, 19:47; Tarascan, 27:41
 Myths: Karok, 1:11; Piro, 4:37

 Naming customs: in peasant Greece, S. P. 1:95
 Nationalism: in Africa, 23:1; Boas' views on, 29:20
 Navaho: acculturation of women, 29:53; marriage, 31:117; rodeos,
 29:53; sheepherding, 29:53; values among the, 31:117
 Near East: archeology of Mt. Carmel caves, 25:221; W. B. Cline and
 the, 8/9:xiii
 Necromancy: Tlingit, 25:218
 Necrophilia: Tlingit, 25:218
 Negidal: physical types among the, 13:105
 Nepal: hinduization in, 29:43; Thakali of, 29:44
 Nepenthe: in aboriginal America, 1:81

- New England: praying towns in, 34:63
- New Guinea: cargo cults in, 18:67
- New Spain: mayordomía in, 27:58
- New World: season of birth in northern, 35:1; sixteenth century ethnography of, 30:1
- Ngatatjara: hunting among the, 36:41
- Nglara: rock engravings of the, 26:1
- Nomadism: in Frisian society, 23:54
- North America, archeology: Alaskan coast, 11:60; California, 1:28, 12:70, 14:1; Nevada, 27:45; see also Mesoamerica
- North America, ethnography: Algonkians, 34:63; Delaware, 1:45; ethnohistoric sources for, 18:49; ethnological manuscripts on, 37:1; Great Basin Indians, 2:37; Indian tribes of, 2:51; Karok, 1:11; Klamath, 2:37; Kwakiutl, 1:78, 18:79; language families and culture areas, 25:163; Micmac, 8/9:100; Montagnais, 7:1; Navaho, 29:53, 31:117; northern Ungava Eskimo, 32:11; Northwest Coast, 18:79; Plains Indians, 24:1, 34:53; plank canoes of, 35:22; Pomo, 8/9:151; season of birth in, 35:1; shamanism in, 24:38, 25:207; Shasta, 20:1; Tlingit, 25:207; trade with South America, 1:1; see also Alaska, California, Canada, Mexico, Middle America, United States
- Northern Rhodesia: Plateau Tonga of, 8/9:45
- Northwest Coast: Kwakiutl, 1:78, 18:79; Tlingit, 25:207; women in life on, 18:79
- Nouns: pluralization of Kisi, 5:48
- Nudist camps: aggression and conflict in, 19:7
- Oakland, California: Negro folklore in, 33:99
- Oatman, Olive: captivity among the Mohave, 4:1
- Obituary, Barrett, S. A., 33:3; Cline, W. B., 8/9:ix; Freeman, J. F., 32:77; Loeb, E. M., 35:55; Radcliffe-Brown, A. R., 13:116; Roberts, R. K., 38:1
- Objectivity: in anthropology, 2:6; phenomenology and, 38:82
- Oceania: Siuai, 8/9:69; Tahiti, 28:87; Tonga, 20:56
- Olmechs: archeology of, 17:56, 25:43, 25:59, 28:121, 31:1, 31:45, 33:37

Olson, R.: career of, 16:1

Open society: and the closed community, 16:5

Oracles: comparative study of, 24:19; Egyptian, 24:23; Greek, 24:20; Inca, 24:25; Roman, 24:23; Tibetan, 24:27

Orok: physical types among the, 13:105

Paiute Indians, northern: executions by stoning among, 12:45; food use of, 2:37

Panama: Chocó Indians of, 2:79

Panare Indians: culture of, 10:10

Peabody Museum: and development of anthropology in the United States, 40:16

Peasant society: comparison of Middle America and India, 16:17; and concept of "folk," 34:83; and Cuban revolution, 38:26; external village relations in, 27:27; fieldwork experience in, 39:1, S. P. 1:55; intermediaries in, 34:75; kinship terms in Serbian, 16:45; market places in, 32:47; marriage in, 34:75, 39:30; modernization and Yugoslavian, S. P. 1:109; music in Mexican, 27:41, 38:68; naming customs in Greek, S. P. 1:95; ritual kinship in, 2:44, 39:30; weddings in Mexican, 39:30

Personality: Mundurucú, 24:55, 27:49; Navaho, 31:117

Peru: archeology of, 34:31, 40:93, 40:100; community development in, 39:63; contacts with Mesoamerica, 34:31; cooperative labor in, 39:63; Inca prayers, 8/9:82; native life in, 12:1; oracles, 24:25; Piro Indians of, 4:37, 10:25, 11:17; Rowe's work in, 40:93, 40:100; sports in, 40:72; textiles of, 25:111; urban culture of, 40:72

Phenomenology: and the social sciences, 38:82

Phonemic analysis: of Kisi, 2:89; of Piro, 11:17; of Shasta, 20:2

Physical anthropology: and bone chemistry, 19:21; and concept of Phylogenetic Tree, 23:7; of peoples of Siberia, 13:105; and primate phylogenesis, 31:69; skin color and human adaptation, 31:93; study of macaques, 36:32; use of statistics in, 4:19

Physique, human: relationship to environmental factors, 4:19

Pidgin languages: in Africa, 28:51

Piro Indians: culture of, 10:25; language of, 11:17, 12:22; myths, 4:37

Plains Indians: political structure of, 24:1; trade among, 34:53
 Plateau Tonga: joking relationships and clans among, 8/9:45
 Pleistocene: hand-axe tradition in the, 23:114; occupation debris
 in sites of, 37:31
 Pluralization: of Kisi nouns, 5:48
 Poetry: analysis of A Shropshire Lad, 25:1; anti-war, 35:40
 Poisoning, fish: in Carpathian area and Balkans, S. P. 1:1
 Pollen analysis: and Alaskan archeology, 11:73
 Political organization: Delaware Indians, 1:60; Montagnais, 7:25;
 Plains Indians, 24:1; Tarascan, 27:37; Tonga (Polynesia), 20:56
 Polynesia: Tahiti, 28:87; Tonga, 20:56
 Pomo Indians: cosmology of, 8/9:151
 Popper, K.: and social science methodology, 30:29
 Population control: in feudal and post-restoration Japan, 8/9:1
 Positivism: and phenomenology, 38:82; and social sciences, 30:29
 Post-classic stage: in Mesoamerica, 17:75
 Potlatches: northern Kwakiutl, 1:78
 Poverty: in urban United States, 34:9
 Prayers: Inca, 8/9:82
 Pre-classic stage: in Mesoamerica, 17:7
 Prehistory: Australian, 36:60; and ecology, 13:1; hand-axe tradition
 in, 23:114; in Soviet Asia, 16:29; see also archeology
 Prejudice: in Hong Kong, 37:90; in northeastern Brazil, 21:17; in
 Peruvian Andes, 12:1
 Primates: evolution, and blood proteins, 31:69; macaques, study of, 36:32
 Primitive art: Australian aboriginal, 26:1; museums and, 25:151;
 Olmec, 28:121
 Primitive man: as an ecological factor, 13:1
 Professionalization: of American anthropology, 32:78, 40:8
 Psychoanalytic theory: Malinowski and, 29:1
 Puerto Rico: season of birth in, 35:5

 Race: F. Boas' views on, 29:17; in Mesolithic Europe, 13:55; in
 northeastern Asia, 5:26, 10:1, 13:105

Radcliffe-Brown, A. R.: appreciation of, 13:116; on kinship and social structure, 25:129

Rationalism: among Guatemalan Indians, 2:1; and phenomenology, 38:82; in Western society, 2:5, 30:29, 34:1

Recording equipment: for fieldwork, 10:5

Religion: cargo cults and, 18:67; Delaware, 1:63; Inca, 8/9:82; Indian Shaker Church, 31:51, 35:67; Kamchadal, 8/9:35; mayordomía and, 27:55; messianic cults and, 8/9:78; oracles and, 34:19; shamanism and, 24:38, 25:207; spiritualism and, 25:191; Tapajó, 6:7; Tarascan, 27:39; Thakali, 29:48; Tlingit, 5:6, 25:207

Remedies: "hot-cold" classification of, 5:1

Revolution: Cuban peasants and, 38:26; Mexican corridos about, 38:68

Rhodesia, Northern: Plateau Tonga of, 8/9:45

Ritual kinship: and incest prohibition, 2:43; in Italy, 15:1; in Mexico, 39:30; among Mexican-Americans, 34:75

Roberts, R. K.: obituary of, 38:1; tributes to, 38:8

Rock engravings: Australian aboriginal, 26:1

Rodeos: and Navaho acculturation, 29:53

Romance: and older women on Northwest Coast, 18:79

Rome: oracles at, 24:33

Rowe, J. H.: activities of, 40:ii, 40:93; bibliography of, 40:112; theories of, 40:93, 40:100

Rumania: houses and farm buildings in, 14:19

Russia: archeology in, 16:29; ethnography in, 10:1; Kamchadal of, 8/9:20; Tlingit Indians and missionaries from, 5:6

Sacrifice, human: in aboriginal America, 1:81

San Joaquin Valley, California: archeology of, 12:77

Santa Barbara, California: archeology of, 12:71; plank canoes of, 35:27

Savagery: and ecology, 27:4

Schools: anthropology in public, 22:68; see also education, teaching

Science: and anthropology, 30:29, 34:1, 38:82; Tarascan, 27:38

Sculpture: Olmec monumental, 28:121

Season of birth: in the northern New World, 35:1

Sects: religious, in post-war Japan, 8/9:78; see also cults

Segmentary band organization: among Plains Indians, 24:5

Semantic analysis: of Serbo-Croatian kinship, 16:45

Serbia: family in, S. P. 1:55; fieldwork in, S. P. 1:55; kinship, 16:45; modernization in, S. P. 1:109

Serology: and primate evolution, 31:69

Settlement: and homesteading at "Lost Lake," California, 3:49; types, in the Balkans, 14:19, S. P. 1:63

Sex: in northeastern Brazil, 21:17; on the Northwest Coast, 18:79

Shaker Church, Indian: ceremonies of, 31:51, 35:67

Shamanism: archeological evidence of, 24:38; in California and Nevada, 24:38; Tlingit, 5:6, 25:207

Shasta, language: phonemics of, 20:2; vocabulary of, 20:1

Shell: fish, use among California Indians, 7:63; fishhooks, single-piece curved, 34:17; mounds, archeology of Japanese, 19:23, 19:35, 19:41

Siane (New Guinea): cargo cults of, 18:68

Siberia: archeology of, 16:29; bibliography on peoples of, 36:1; Kamchadal of, 8/9:20; racial types in, 5:26, 10:1, 13:105

Sigua (Panama): trade among the, 1:7

Silent trade: survey of, 36:67

Siuai: slit-gongs and renown-making among, 8/9:69

Skin color: human adaptation and, 31:93

Skulls: comparison of coyote and dog, 21:40

Slavs, southern: houses and farm buildings of, 14:19; see also Balkans

Slit-gongs: among the Siuai, 8/9:69

Smith River, California: Indian Shaker Church at, 31:51, 35:67

Smithsonian Institution: and development of anthropology, 40:13

Social anthropology: British tradition in, 21:1; field experience in, 39:30; methodology of, 39:5; and scientific method, 34:1; and sociology, 19:1; and study of counterinsurgency, 39:88; teaching at Berkeley, 40:82; see also anthropology

Social control: and deviancy, among the Mundurucu, 24:55, 27:49

Social interaction: among macaques, 36:32; Mexican cantina as setting for, 37:58; phenomenology and study of, 38:82

Social organization: and Danish kinship terms, 19:87; Delaware, 1:56; and Greek naming customs, S. P. 1:95; and Italian comparaggio, 15:1; Kamchadal, 8/9:30; Montagnais, 7:25; Plateau Tonga,

- 8/9:45; Serbo-Croatian, 16:62, S. P. 1:55; Tapajó, 6:6; Thakali, 29:44; Tongan (Polynesia), 20:56; see also family, kinship, social structure, society
- Social science: methodology in, 30:29, 34:1, 39:5; phenomenology and study of, 38:82; see also anthropology, social anthropology
- Social stratification: and culture change, 26:75; see also social organization, social structure
- Social structure: and Danish kinship terms, 19:87; Micmac, 8/9:120; Navaho, 31:118; quasi-agriculture and aboriginal California Indian, 38:52; and trade among the Plains Indians, 34:53; see also family, kinship, social organization, society
- Society: and culture, 31:83; see also culture, peasant society, social organization, social structure
- Solomon Islands: the Siuai of, 8/9:69
- Sonoma Mission: archeology of, 14:1
- Songs: Mexican corridos, 38:68; Tachi Yokuts, 19:47
- Sorcery: and shamanism, 5:6, 25:207; Tarascan, 27:38; trial of Feodor Bashmakof, 5:6; Tlingit, 5:6, 25:207
- South America, archeology: Andean region, 34:31, 40:38, 40:52, 40:93, 40:100; Chibcha, 40:38; Chile, 35:22, 40:52; Columbia, 40:38; Ecuador, 34:31, 40:52; Peruvian, 25:111, 34:31, 40:93, 40:100; plank canoes of, 35:22; Rowe's contributions to, 40:93, 40:100; Tapajó, 6:2
- South America, ethnography: Alacaluf, 32:69; Apinaye, 2:44; Araucanian, 2:44; Fulnió, 20:89; Guayquerí, 6:60; Idabaez, 1:34; Inca, 12:1; Mundurucú, 24:55, 27:49; Panare, 10:10; Piro, 10:25; Tapajó, 6:2; Timbira, 2:44; Yahgan, 2:44, 32:69; see also Latin America
- South America, languages: Aymara, 2:20; Cayapa, 1:40; Chipaya, 2:21; Chiriguaná, 2:20; Colorado, 1:40; Cueva, 1:40; distribution of, in Bolivia, 2:17; Esmeraldas, 1:40; Inca, 2:20, 8/9:82; Piro, 11:17, 12:22; Puquina, 2:21; Rowe's work in, 40:94; Tapajó, 6:6; Uru, 2:21; Yuracarí, 2:21
- Southeast Asia: ethnic relations in Hong Kong, 37:90; silent trade in, 36:69
- Soviet Asia: archeological research in, 16:29; see also Asia
- Spain: mayordomía in, 27:55
- Spinning: data collection about weaving and, 22:1

Spiritualism: Mexican, 25:191
 Sports: in rural and urban Peru, 40:72; Tarascan, 27:34
 Statistics: use in physical anthropology, 4:19
 Status: in Brazilian racial relationships, 21:17; markers, in Korean language, 33:91
 Stereotypes: in Hong Kong ethnic relations, 37:90
 Steward, J. H.: Theories of multilinear evolution, discussion of, 24:49
 Stoning: executions by, 12:45
 Subsistence: California Indians, 7:69, 38:52; Delaware, 1:50; Kamchadal, 8/9:24; Montagnais, 7:7; Ngatatjara, 36:41; Panare, 10:11; Piro, 10:35; see also economy, food, hunting
 Suffixes: in Kisi nouns, 5:48
 Surrogates: among Mexican-Americans, 34:75
 Swahili: as a contact language, 28:51
 Tabasco, Mexico: archeology of, 17:56, 25:43, 25:59, 31:1, 31:45, 33:37
 Tachi Yokuts: music of, 19:47
 Tahiti: bonito fishing in, 28:87; markets in, 28:103
 Taino (Cuba): pre-Columbian trade among, 1:3
 Tapajó: description of the culture of, 6:2
 Tape recorders: use in fieldwork, 10:5
 Tarascans: village and society among the, 27:27
 Tarde, G.: culture theories of, 26:76
 Taxonomy: and Phylogenetic Tree, 23:7; and primate evolution, 31:69
 Teaching, of anthropology: at Berkeley, 16:1, 32:78, 40:82; of W. B. Cline, 8/9:ix; at Harvard University, 32:81; of R. Olson, 16:1; in public schools, 22:68; of A. R. Radcliffe-Brown, 13:116; of J. H. Rowe, 40:iii; in universities in the United States, 32:78
 Technology: analysis of, 32:1; museums and, 25:151; Tarascan, 27:28; see also economy, material culture
 Texas: Mexican-American life in, 22:10, 34:75
 Textiles: cultural significance of Peruvian, 25:111
 Texts: Inca prayers, 8/9:82; Piro, 4:37, 12:22; Tachi Yokuts, 19:47

- Thakali (Nepal): hinduization of, 29:41
- Theory: culture change, 26:75, 31:105; of multilinear evolution, 24:49; see also anthropology, culture, culture change, kinship, peasant society, physical anthropology, social anthropology, social organization, social structure
- Thought: animistic and rational, 2:1; objectivity in Western, 2:6
- Tibet: culture areas of, 29:43; oracles of, 24:27
- Tikopia: complex alliances in, 30:39
- Time perspective: in ethnography, 12:55
- Tlingit: shamanism and sorcery among, 5:6, 25:207
- Tonga, Plateau (Northern Rhodesia): clans and joking relationships of, 8/9:45
- Tonga (Polynesia): authority structure among, 20:56; population and economy of, 20:57
- Total-culture systems: analysis of, 32:1
- Trade: between Mesoamerica and Peru-Ecuador area, 34:31; among Plains Indians, 34:53; between pre-Columbian North and South America, 1:1; silent, 36:37; among the Tapajó, 6:8; Tarascan, 27:30; Thakali, 29:46; see also commerce, economy, markets
- Transformational analysis: of Kapauku kinship system, 33:71; see also formal analysis, mathematics
- Trans-Pacific similarities: in folklore, 12:62
- Travel accounts: to Alaska, 6:26; to Sambu River, 2:79; to Idabaez, 1:34
- Tzeltal: agrarian colonization among the, 21:25
- Ul'chi: physical types among the, 13:105
- United States: agricultural communities, 3:1; American Jewish families, 38:11; American Jewish vacation patterns, 39:54; braceros, 30:51; cousinship, 24:17; folklore, 33:99, 34:91; Indians Claims Commission, 25:181; Indian Shaker Church, 31:51, 35:67; mental hospitals, 21:31; Mexican-Americans, 22:10, 30:51, 34:75; migrant workers, 30:51; public schools and anthropology, 22:68; season of birth, 35:1; teaching anthropology at Berkeley, 40:82; university departments of anthropology, 32:78; urban poverty, 34:9
- University of California: abstracts of dissertations in anthropology, 14:93, 16:77, 19:103; history of anthropology at, 16:1, 40:82

- Urban poverty: in the United States, 34:9
- Urbanization: Danish villages and, 19:87; and Japanese retail market associations, 39:25; and sports in rural Peru, 40:72
- Urubamba River: Piro Indians of, 10:25
- Uttar Pradesh: folk concepts of illness in, 30:73
- Values: among the Navaho, 31:117
- Venereal diseases: among the Fulniô (Brazil), 20:89
- Venezuela: Guayquerí Indians of, 6:60; Panare Indians of, 10:10
- Vocabulary: Shasta, 20:1; Kisi, 5:76
- Vocalization: among birds, 4:27
- Voluntary associations: and castes in India, 29:25
- Warfare: analysis of, 23:105; cavalry versus guerrillas, 23:112; Delaware Indians, 1:61; Kamchadal, 8/9:31; Montagnais, 7:21; Plains Indians, 24:1; poem against, 35:40; Tapajo, 6:9
- Warfare State: anthropology and the, 39:88
- Weaving: data collection about spinning and, 22:1
- Weddings: among Mexican-Americans in Texas, 34:75; in Tzintzuntzan, 39:30
- Welsh: acculturation in Patagonia, 39:72
- West Africa: Gola society, 21:43; Kisi language, 2:89, 5:48
- Wire recorders: in fieldwork, 10:5
- Witchcraft: Tarascan, 27:38
- Women: and Navaho acculturation, 29:53; in Northwest Coast, 18:78
- Worldview: Pomo, 8/9:151; in Tzintzuntzan, 39:11
- Yahgan: ecological description of, 32:69; incest prohibition, 2:44
- Yokuts, Tachi: music of, 19:47
- Yugoslavia: houses and farm buildings, 14:19, S. P. 1:63; kinship terminology, 16:45; modernization and peasants, S. P. 1:109; see also Balkans
- Yurok: Indian Shaker Church among, 35:67; jump dance among, 28:73, 35:42

Zadruga: and dwellings in Bulgaria, S. P. 1:63; see also Balkans
Zapata, E.: corridos about the death of, 38:68
Zithuwa ritual: and Inca prayers, 8/9:82