

AMERICAN ANTHROPOLOGICAL ASSOCIATION

**PROGRAM
OF THE
75th ANNUAL MEETING**

WASHINGTON, DC / NOVEMBER 17-21, 1976

**1976 ANNUAL MEETING
PROGRAM EDITORIAL BOARD**

Anthony F C Wallace, Program Editor

Associate Editors

Lawrence Angel (Physical Anthropology)

Richard G Fox (Social/Cultural Anthropology)

Sally McLendon (Anthropological Linguistics)

Rachel Sady (Applied Anthropology)

Robert Sharer (Archeology)

Edward J Lehman, Executive Director, *ex officio*

**OFFICERS OF THE
AMERICAN ANTHROPOLOGICAL ASSOCIATION
1976**

President	Walter Goldschmidt
President-elect	Richard N Adams
Executive Board	David L Olmsted, Elliott P Skinner, Albert C Spaulding (1976); M Margaret Clark, Jack Kelso, William C Sturtevant (1977); James Peacock, Norman E Whitten Jr, Nathalie F S Woodbury (1978)
Executive Director	Edward J Lehman
Editors	<i>American Anthropologist</i> , Richard B Woodbury <i>American Ethnologist</i> , Victoria Reifler Bricker <i>Anthropology in Microform</i> , Sara B Nerlove <i>Anthropology Newsletter</i> , Daniel D Whitney <i>1976 Annual Meeting Program</i> , Anthony F C Wallace

AMERICAN ANTHROPOLOGICAL ASSOCIATION

**PROGRAM
OF THE
75th ANNUAL MEETING**

WASHINGTON, DC / NOVEMBER 17-21, 1976

Copyright © 1976 by the American Anthropological Association. All rights reserved. No part of this publication may be reprinted in any form or by any means without prior written permission from the publisher.

Published by the

AMERICAN ANTHROPOLOGICAL ASSOCIATION
1703 New Hampshire Avenue NW
Washington, DC 20009

CONTENTS

General Information	v
Locations of Meeting Rooms	vii
Street Map of Washington, DC	viii
PROGRAM	1
Index of Participants	63
Index of Exhibitors	77

TO JOIN

American Anthropological Association
American Association of Physical Anthropologists
American Ethnological Society
American Folklore Society
Anthropological Society of Washington
Central States Anthropological Society
Council on Anthropology and Education
Latin American Anthropology Group
Northeastern Anthropological Association
Society for American Archaeology
Society for the Anthropology of Visual Communication
Society for Applied Anthropology
Society for Medical Anthropology
Southwestern Anthropological Association

and for a complete list of available publications,
facilities are available in the registration area on
the Concourse level of the Washington Hilton

or **WRITE**

Membership Department
1703 New Hampshire Av NW
Washington, DC 20009

GENERAL INFORMATION

ABSTRACTS

Abstracts may be purchased at any registration desk or at the membership services desk for \$2.00 to members, \$3.00 to non-members.

ADVANCE REGISTRATION

Advance registration desks will be open from 5 pm to 9 pm on Wednesday, and from 8 am to 4 pm on Thursday, Friday and Saturday, for those who preregistered by October 25. To obtain your copy of the *Program* and other meeting materials, present the registration receipt (mailed with your badge) at the advance registration desk on the Concourse level.

ANNUAL BUSINESS MEETING

The annual meeting of the Council of the Association, which will be chaired by President Walter Goldschmidt, will begin at 9 pm on Thursday in the International Ballroom Center. Incoming President Richard N Adams will address the Council. All Fellows and Voting Members in good standing are members of the Council and are urged to attend.

EXHIBITS

Books of leading publishers in anthropology will be exhibited in the Washington Hilton Exhibit Hall from 9 am to 6 pm on Thursday, Friday and Saturday. An index of exhibitors appears on page 77 of this program.

INFORMATION AND MESSAGE CENTER

A self-service message center will be located on the Concourse level of the Washington Hilton from 5 pm to 9 pm Wednesday, and from 8 am to 6 pm on Thursday through Sunday. To leave messages, use the Washington Hilton's main number (202/483-3000) and ask for the AAA Information and Message Center. A locator file of meeting registrants will be maintained at the center.

LOCAL INFORMATION

Information about Washington events during the week as well as information about restaurants, museums, transportation and points of interest may be obtained at the Information and Message Center.

LUNCHEONS

Attendance at the four luncheons is by advance subscription, but a few tickets may be available during the meeting. Information about reservations for the Medical Anthropology Roundtable Luncheon, the Council on Anthropology and Education Roundtable Luncheon, the Critical Anthropology of the Middle East Luncheon Workshop, and Table Talk may be obtained at the advance registration desk.

MEMBERSHIP SERVICES

Information about membership in the Association and 13 other cooperating organizations may be obtained at the membership services desk which will be staffed from 9 am to 5 pm daily on the Concourse level of the Washington Hilton. Journals, newsletters and other publications of the Association and the cooperating organizations will also be on display at this desk.

NATIONAL INSTITUTE OF MENTAL HEALTH

Staff representing the Public Health Services of NIMH will be available for consultation in the Independence Room, located on the Terrace level, on Friday and Saturday. Signs in the registration area will indicate the hours the representatives will be available.

NATIONAL SCIENCE FOUNDATION

Information about National Science Foundation programs supporting research and education—on both predoctoral and postdoctoral levels—as well as publications and facilities in cultural anthropology, physical anthropology and archeology can be obtained from the Program Director for Anthropology, Nancie L Gonzalez, or from Mary W Greene, Associate Program Director. Paul G Chapin is Program Director for Linguistics, and inquiries in that field should be directed to him. George W Baker, Program Director for RANN, will also be available for consultation. Signs in the registration area will indicate the schedule for interviews in the Independence Room on Friday and Saturday, but informal discussion during those days is also welcome. Information on eligibility of projects and application procedures may also be obtained by writing directly to the National Science Foundation, Washington DC 20550.

OPEN RECEPTIONS

On Wednesday at 5:30 pm, and on Sunday immediately following the evening plenary session on applied anthropology, cash bar receptions will be held in the International Ballroom East, for those who wish to meet and mingle.

PLACEMENT SERVICE

For those who wish to register positions open or wanted, the Placement Service, located in the State Room, on the Terrace level of the Washington Hilton, *will open for registration only* on Tuesday from 2 pm to 7 pm. The full facilities of the service will open at 9 am on Wednesday, and daily hours through Sunday will be 9 am to 7 pm; this year, registration with the service will also be available throughout the week. Message forms will be provided, and assigned box numbers must be used for the Placement Service Message Center which is available only to those who register with the service.

PRESS

Authors of papers which might be of interest to the general public are urged to make copies available for science writers from newspapers and periodicals. One or more copies of the full text should be delivered to the Dupont Room on the Terrace level; copying facilities are available for this purpose at the hotel's Xerox center. To safeguard authors' copyrights, the following statement should appear on the first page of each copy: "Quotation of isolated portions (not exceeding four lines) for purposes of reviews or news articles is permitted. All other rights are reserved by the author and other quotations may not be made without written consent of the author."

PROGRAM CHANGES

Changes in the program received after September 15, the date this program went to press, are printed in the special annual meeting edition of the *Anthropology Newsletter*, copies of which are distributed with registration materials and are available at both the advance and on-site registration desks.

RECORDING SESSIONS

Persons who wish to record scholarly sessions should follow normal scholarly convention and obtain the permission of the person to be recorded and of the organizer of the session to be recorded. In addition, there should be no publication of such recorded material without following scholarly procedure regarding permission and citation.

REGISTRATION

Registration is required for attendance at all sessions. To qualify for reduced rates, students must present evidence of student status. Desks will be open on the Concourse level from 5 pm to 9 pm on Wednesday and from 8 am to 4 pm Thursday through Saturday.

RESTAURANTS

For the convenience of those attending the meeting, a special meeting refreshment bar serving light snacks and drinks will be operated in the Exhibit Hall. Hilton hotel restaurants and bars include the Colonials (serving breakfast, lunch and dinner), the Four Oaks (serving lunch and dinner), the Point Lounge and the Gibson.

STUDENT LOUNGE

The Student Coordinating Committee will staff a lounge for students in the Jackson Room from 1 pm to 7 pm Thursday through Sunday. Committee members will be available to provide information about student housing accommodations, and on the four-day forum organized by students for this meeting, and scheduled every day from 11:30 am to 1 pm. Details may be found in the program.

WASHINGTON HILTON MEETING ROOMS

Concourse Level

Cabinet
Exhibit Hall
Georgetown East/West
Hemisphere
International Ballroom Center/East/West
Jefferson East/West
Lincoln East/West
Military
Monroe East/West
Temporary Room A
Temporary Room B

Terrace Level

Adams
Bancroft
Caucus
Chevy Chase
Conservatory
Dupont
Edison
Farragut
Grant
Hamilton
Independence
Jackson
Kalorama
Map
State
Temporary Room C

STREET MAP OF WASHINGTON, D C

Program of the 75th Annual Meeting

MONDAY MORNING, NOVEMBER 15

- 1** **SUBCOMMITTEES OF THE EXECUTIVE BOARD** Executive Office
8:00 Executive Session

TUESDAY MORNING, NOVEMBER 16

- 2** **EXECUTIVE BOARD OF THE ASSOCIATION** Kalorama Room
9:00 Executive Session

TUESDAY EVENING, NOVEMBER 16

- 3** **SOCIETY FOR APPLIED ANTHROPOLOGY** Jackson Room
6:00 Meeting of the Executive Committee

WEDNESDAY MORNING, NOVEMBER 17

- 4** **SOCIETY FOR APPLIED ANTHROPOLOGY** Jackson Room
8:00 Meeting of the Executive Committee

- 5** **WORKSHOP ON MUSEUM DATA BANKING I** Monroe Room East
9:30-12:30 Presentations by panel members will cover standardization of data categories and elements, purposes of data files, geographic location systems, and file security, and include recommendations for implementation.
Organizers: CHRISTOPHER NAGLE (Smithsonian/Brandeis), WILLIAM FITZHUGH (Smithsonian)
Moderator: ROBERT CHENHALL (Margaret Woodbury Strong Museum)
Participants: MARY JANE SCHNEIDER (North Dakota), SANDRA SCHOLTZ (Arkansas Arch Survey), GEORGE M JACOBS (W Arch Ctr, NPS)

WEDNESDAY AFTERNOON, NOVEMBER 17

- 6** **AMERICAN ANTHROPOLOGIST** Independence Room
2:00 Meeting of the Editorial Board
- 7** **WORKSHOP ON MUSEUM DATA BANKING II** Monroe Room East
2:00-5:00 Organizers: CHRISTOPHER NAGLE (Smithsonian/Brandeis), WILLIAM FITZHUGH (Smithsonian)
Moderator: WILLIAM FITZHUGH
Participants: CHRISTOPHER NAGLE, HOLLY CHAFFEE (Arizona State Mus), PADDY JOHNSON (E New Mexico), MARGUERITE MONAHAN (Smithsonian), CHRISTOPHER PEEBLES (Michigan), STEPHEN WILLIAMS (Peabody Mus-Harvard), RICHARD I FORD (Michigan)
- 8** **COUNCIL ON ANTHROPOLOGY AND EDUCATION** Grant Room
4:00 Meeting of the Board of Directors

- 9 SOCIETY FOR MEDICAL ANTHROPOLOGY** Hamilton Room
5:00 Meeting of the Executive Committee
- 10 OPEN RECEPTION** International Ballroom East
5:30- Cash Bar
6:30

WEDNESDAY EVENING, NOVEMBER 17

- 11 PLENARY SESSION ON SOCIAL/CULTURAL ANTHROPOLOGY** International Ballroom Center
7:00- Organizers: 1976 Program Editorial Board
8:30 Chairperson: RICHARD G FOX (Associate Program Editor for Social/Cultural Anthropology)
Introduction: ANTHONY F C WALLACE, 1976 Program Editor
FRED EGGAN (Chicago) The History of Social/Cultural Anthropology
MARSHALL D SAHLINS (Chicago) The State of the Art in Social/Cultural Anthropology
- 12 PRESIDENTIAL ADDRESS** International Ballroom Center
9:00- Anthropology and the Coming Crisis: An Auto-Ethnographic Appraisal
10:30 WALTER GOLDSCHMIDT

THURSDAY MORNING, NOVEMBER 18

- 13 FORUM OF PRESIDENTS** Hamilton Room
8:00- Breakfast Meeting
10:00
- 14 COUNCIL ON ANTHROPOLOGY AND EDUCATION**
8:00- Meetings of Standing Committees on:
10:00 Anthropological Studies of Schools and Culture (Room C)
Transnational Issues in Education and Change (Grant Room)
- 15 VISUAL ANTHROPOLOGY I—RESEARCH FILM: ETHNOGRAPHIES OF MAKING DATA (S)** Lincoln Room East
Organizers: CARROLL WILLIAMS (Anth Film Ctr), JOAN WILLIAMS (Anth Film Ctr)
Chairperson: JOAN WILLIAMS (Anth Film Ctr)
8:00 JOHN COLLIER JR (San Francisco S) Researching Film Records of a Navaho School for Feedback to Navaho Teachers and Administrators
8:25 JOHN ADAIR (San Francisco S) Alcoholism Through Navaho Eyes
9:00 Break
9:10 CYNTHIA EVANS (Northwestern) Film Data on the Proxemics of Greeting
9:30 STEVE FELD (Anth Film Ctr), CARROLL WILLIAMS (Anth Film Ctr) Filming Naturally Occurring Speech in Social Interaction
9:50 DONALD RUNDSTROM (UCLA) Visual Ethnography Among the Ilakia-Awa: A Structural Approach
10:10- Discussion
10:30
- 16 INVOLUNTARY MIGRATION AND RESETTLEMENT: THE PROBLEMS AND RESPONSES OF DISLOCATED PEOPLES (S)** International Ballroom East
Chairpersons: ART HANSEN (Florida), ANTHONY OLIVER-SMITH (Florida)
8:00 ART HANSEN (Florida) Once the Running Stops: Assimilation of Angolan Refugees in Zambian Border Villages
8:20 ANTHONY OLIVER-SMITH (Florida) "Here There Is Life": Successful Resistance to Resettlement in Post-Disaster Peru

- 8:40 JAMES MERRYMAN (Northwestern) Nomad Settlement in Response to Drought: The Case of the Kenya Somali
- 9:00 TOM T SASAKI (Notre Dame) Sociopolitical Consequences of a Planned Navajo Indian Relocation: The Navajo Irrigation Project
- 9:20 Break
- 9:40 ANITA SPRING (Florida) Women as Refugees: Angolan Women in Zambia
- 10:00 BRIAN DU TOIT (Florida) (Involuntary Migration and Government Policy: Population Displacement in South Africa
- 10:20 Discussants: ELIZABETH COLSON (UCB), THAYER SCUDDER (CIT), DAVID
- 11:00 MAYBURY-LEWIS (Harvard), MICHAEL HOROWITZ (Inst for Development Anth, Inc)

17 CHANGING AGRICULTURAL SYSTEMS IN THE TROPICS: SOUTH AMERICA (S) Georgetown Room West

- Organizers: EMILIO F MORAN (Indiana), ROBERT WERGE (Centro Internacional de la Papa)
- Chairperson: EMILIO F MORAN (Indiana)
- 8:00 WILLIAM T VICKERS (Florida) Native Amazonian Subsistence in a Changing Habitat: The Siona-Secoya of Ecuador
- 8:20 ALLEN JOHNSON (UCLA) From Shifting Agriculture to Permanent Fields in the Peruvian Amazon: Early Responses to Change at the World Industrial Fringe
- 8:40 FRANCES STIER (Arizona) Population Structure and Agricultural Change Among the San Blas Cuna
- 9:00 EMILIO F MORAN (Indiana) Predicting the Performance of Homesteaders
- 9:20 Break
- 9:40 SUSAN LEES (Hunter, CUNY) Choice of Technology in Irrigated Agriculture
- 10:00 ROBERT WERGE (CIP-Peru) Potato Anthropology: A Model for Applied Analysis of Tropical Food Production
- 10:20 Discussants: JOHN BENNETT (Washington-St L), ARAM YENGOYAN (Michigan), LUCIEN HANKS (Cornell)
- 10:50

18 CONTRIBUTIONS TO THE STUDY OF A CHANGING SOCIAL ENVIRONMENT (S) International Ballroom West

- Chairperson: RICHARD C FIDLER (Pennsylvania)
- 8:00 ALLEN R MAXWELL (Alabama) The Kadayan View of Time and Change
- 8:20 PETER A METCALF (Harvard) The Passing of Folk Religions in Central North Borneo: Revivalist Cults and the Conversion to Christianity
- 8:40 HERBERT L WHITTIER (Michigan S) Singing One's Way to Structure: Bali Dayung, the Kenyah Structural Mechanic
- 9:00 Break
- 9:20 GEORGE N APPELL (Brandeis) The Emergent Structure of the Rungus Property System: Social Structure, the Opportunity Structure and the Contrastructure
- 9:40 VINSON H SUTLIVE JR (William & Mary) Where Do We Go from Here? A Comparison of Urban Migration in Sarawak and the Philippines
- 10:00 RICHARD TRUCKEY (Washington), RICHARD C FIDLER (Pennsylvania) Adaptation and Innovation in Research Methodology
- 10:20 Discussion
- 10:40

19 APPEARANCE AND REALITY: A SYSTEMATIC APPROACH TO FORMAL AND NON-FORMAL ROLES (S) Georgetown Room East

- Chairperson: SUSAN SCHAEFER DAVIS (Trenton S)
- 8:00 JANE C GOODALE (Bryn Mawr) Big Men, Big Women: Status, Prestige and Power in a Melanesian Society
- 8:20 MARY MARTIN (Rider) Women's Status and Role in Northeastern Iran
- 8:40 PHILLIP A DENNIS (Texas Tech) Deviant Behavior as Spectacle
- 9:00 SUSAN SCHAEFER DAVIS (Trenton S) Formal and Non-Formal Roles in a Moroccan Setting
- 9:20 Break
- 9:30 BEVERLY NEWBOLD CHINAS (CSU Chico) Non-Formal Roles: A Model

- 9:50 DOROTHY REMY (Federal City) Limitations of the Non-Formal Role Model: The Case of Wage Employed Women in Zaria, Nigeria
 10:10 EMILY MCINTIRE (Harvard) Women's Roles in an Iranian Town
 10:30- Discussants: BEVERLY NEWBOLD CHINAS (CSU), LOIS GRANT BECK
 11:15 (Amherst), JOYCE RIEGELHAUPT (Sarah Lawrence), GEORGE SPINDLER (Stanford), LOUISE SPINDLER (Stanford)
- 20 COLONIALISM AND AFRICAN WOMEN'S RIGHTS: CONTINUITY AND CHANGE (S)** Lincoln Room West
 Chairperson: MOUGO NYAGGAH (CSU Fullerton)
 8:00 MOUGO NYAGGAH (CSU Fullerton) Status and Rights of African Women
 8:20 STEFAN GOODWIN (Wayne) Islam: A Dimension of Status for Women of Sudanese and Saharan Africa
 8:40 NANCY B LEIS (Central Michigan) Bridewealth and Polygyny in the Colonial Context: An Analysis from Nigeria
 9:00 JACK GLAZIER and PHYLLIS GLAZIER (Oberlin) Symbol and Action: The Dialectics of Sex Roles in Mbeere, Kenya
 9:20 Break
 9:40 CHRISTINE S OBBO (Wisconsin) The Colonized Woman
 10:00 RICHARD S CANTER (Boston) Women and Legal Adaptation in Zambia
 10:20 JOHN U OGBU (UCB) Women's Rights in Marriage, Separation and Divorce, and the Functions of African Brideprice
 10:40- Discussant: JOHN U OGBU (UCB)
 11:00
- 21 ARCHEOLOGY OF THE CENTRAL LABRADOR COAST (S)** Map Room
 Chairperson: WILLIAM FITZHUGH (Smithsonian)
 8:00 WILLIAM FITZHUGH (Smithsonian) Prehistory of the Central Labrador Coast
 8:20 CHRISTOPHER NAGLE (Brandeis) Indian and Eskimo Occupations of the Hopedale/Davis Inlet Region of the Labrador Coast
 8:40 VALERIE GRANT (Smithsonian) Paleo-Eskimo Structures of the Central Labrador Coast
 9:00 RICHARD JORDAN (Bryn Mawr) The 400-Year Sequence of the Labrador Eskimo in Hamilton Inlet
 9:20 Break
 9:40 ARTHUR SPIESS (Harvard) Dorset Eskimo Subsistence Patterns
 10:00 STEVEN COX (Harvard) Dorset Settlement at Okak, Labrador
 10:20 GILLES SAMSON (Laval) Archeological Surveys (1973-74) at Indian House Lake, Nouveau-Quebec
 10:40- Discussion
 11:15
- 22 KINSHIP IN COMPLEX CULTURES (VP)** Military Room
 Chairperson: SYLVIA VATUK (Illinois-Chicago)
 8:00 WALTER J DICKIE (Chicago) The Family as a Model for Social Solidarity in Eastham, Massachusetts, 1650-1750
 8:20 JOCELYN LINNEKIN (Michigan) Modern Hawaiian Kinship Terminology: What Does "Aunty" Mean?
 8:40 PRAD B MATHUR (Michigan S) Virgins and Divorcees: Traditional Marital Model Versus the Emergent Pattern of "Remarriage" Among Hindus of North India
 9:00 ANDREA MENEFEE SINGH (Indian Social Inst) Kinship Networks and Caste in Urban India
 9:20 Break
 9:40 ALVIN G STARKMAN (York) Nova Scotian Blacks in Toronto, Canada
 10:00 LUNG-SHENG SUNG (Indiana) Property and Lineage Structure of the Chinese in North Taiwan
 10:20 LYNN L THOMAS (Pomona) Genealogy and Sociology in Minangkabau Kin Categories
 10:40- Discussion
 11:15

- 23** **SECREY: A CROSSCULTURAL PERSPECTIVE (S)** Monroe Room West
 Chairperson: STANTON K TEFFT (Wake Forest)
 8:00 SIMON OTTENBERG (Washington) Reactive Secrey: A Perspective
 8:20 EVELYN S KESSLER (South Florida) Secrey and the Burden of Cargo
 8:40 DEAN DONAL MCCARTNEY (University Coll, Dublin) Secrey, Religion and
 Revolution in Irish Nationalist Experience
 9:00 Break
 9:20 RICHARD T SCHAEFER (Western Illinois) The Management of Secrey: The Ku
 Klux Klan's Successful Secret
 9:40 STANLEY T GABIS (Missouri) Political Secrey and Cultural Conflict
 10:00- Discussants: WILLIAM O'BARR (Duke), TED SCHWARTZ (UCSD)
 10:20
- 24** **CRITICAL ANTHROPOLOGY OF THE MIDDLE EAST—CONSCIOUSNESS
 AND MYSTIFICATION: CLASS, ETHNICITY AND SEX ROLE IDEOLOGY
 (S)** Monroe Room East
 Chairperson: SUAD JOSEPH (UCD)
 8:00 SOHEIR EL-BAYOUMI (Michigan S) Health and Illness as Indices of Sex Status
 in an Egyptian Village
 8:20 DAISY DWYER (Columbia) Sexual Ideology and Systems of Partial Conscious-
 ness: The Moroccan Case
 8:40 NICHOLAS S HOPKINS (American-Cairo) From Small Town Crafts to Industrial
 Organization: Tailoring in Testour
 9:00 SUAD JOSEPH (UCD) Class, Sect and Particularism in the Lebanese Civil War
 9:20 Break
 9:30 HENRY ROSENFELD (Haifa) The Class Situation of the Arab National Minority
 in Israel
 9:50 BARBARA ASWAD (Wayne) Peripheral Capitalism and Social Strategies in Rural
 Hatay, Turkey
 10:10- Discussants: ROBERT F MURPHY (Columbia), HILDRED GEERTZ (Princeton)
 10:30
- 25** **THE MARXIST CONCEPT OF EXPLOITATION: THEORY AND PRACTICE
 (S)** Hemisphere Room
 Chairperson: JOHN MOORE (Albion)
 8:30 PETER NEWCOMER (Manitoba) Toward a Scientific Understanding of "Ex-
 ploitation"
 8:50 EARL SMITH (Connecticut) Exploitation in Pre-Capitalist Societies
 9:10 WILLIAM W STEIN (SUNY Buffalo) Exploitation in Rural Peru: The Extraction
 of Surplus-Labor
 9:30 Break
 9:50 NATHANIEL RAYMOND (Boston S) Venus Exploited: A Consideration of
 Upper Paleolithic Figurines and the Division of Labor
 10:10 ALICE LITTLEFIELD (Central Michigan) Handicrafts, Tourism and Exploita-
 tion: The Hammock Industry of Yucatan, Mexico
 10:30 BERNARD ARCAND (McGill) Essay on the Origin of Inequality Between the
 Sexes
 10:50- Discussion
 11:20
- 26** **INNOVATIVE NATIVE AMERICAN STRATEGIES: SOME CASES OF CREA-
 TIVE ADAPTATION (S)** Thoroughbred Room
 Chairpersons: KAREN I BLU (Baruch, CUNY), LORETTA FOWLER (City,
 CUNY)
 8:30 RAYMOND J DEMALLIE (Indiana) Cheyenne River Sioux Economic Develop-
 ment: The Role of the Tribal Council
 8:50 LORETTA FOWLER (City, CUNY) Arapahoe Political Activists: "Radical"
 Change Within a Conservative System
 9:10 RICHARD O CLEMMER (Brooklyn, CUNY) Hopi Alternatives: Urbanizing from
 the Outside or Mythic Process from the Inside

- 9:30 VERONICA EVANESHKO (Wyoming Commission for Nursing) Tonawanda Seneca Cultural Persistence and Economic Adjustment
- 9:50 Break
- 10:10 KAREN I BLU (Baruch, CUNY) The Emergence of the Lumbee Indians: Political Entrepreneurship and Cultural Creativity
- 10:30 LAWRENCE ROSEN (Duke) American Indian Litigation Strategy
- 10:50-11:00 Discussant: DEMITRI B SHIMKIN (Illinois)
- 27 HIERARCHY AND SOCIETY: ANTHROPOLOGICAL PERSPECTIVES ON BUREAUCRACY (S)** Jefferson Room West
- Chairpersons: GERALD M BRITAN, RONALD COHEN (Northwestern)
- 8:30 RONALD COHEN (Northwestern) The Blessed Job in Nigeria
- 8:50 HELEN SCHWARTZMAN (Inst of Juvenile Res) The Bureaucratic Context of a Community Mental Health Center: The View from "Up"
- 9:10 GERALD M BRITAN (Northwestern), MICHAEL CHIBNIK (Columbia) Bureaucracy and Innovation: The American Case
- 9:30 LAURA NADER (UCB) The Vertical Slice: Hierarchies and Children
- 9:50 Break
- 10:10 MARTIN WHYTE (Michigan) Bureaucracy and Anti-Bureaucracy in the People's Republic of China
- 10:30 BETTE DENICH (Columbia) Crosscutting the Hierarchy: Revolutionary Leaders and Social Networks in Yugoslavia
- 10:50-11:20 Discussion
- 28 TOPICS IN PHYSICAL ANTHROPOLOGY (VP)** Cabinet Room
- Chairperson: NEIL C TAPPEN (Wisconsin-Milwaukee)
- 8:30 PAUL A ERICKSON (St Mary's) George Combe's Phrenology and Physical Anthropology
- 8:50 KATHLEEN D GORDON (Yale) Scanning Electron Microscope Study of Dental Attrition
- 9:10 JAMES LOY (Rhode Island) Behavior of Gonadectomized Rhesus Monkeys
- 9:30 Break
- 9:50 BEATRICE DIAMOND MILLER The Mammalian Connection: Plasticity as an Alternative to Speciation
- 10:10 EUGENIE C SCOTT (Kentucky) Dental Wear Scoring Technique
- 10:30 NEIL C TAPPEN (Wisconsin-Milwaukee) The Vermiculate Surface Structure of Brow Ridges as a Characteristic of Fossil Hominids
- 10:50-11:10 Discussion
- 29 WHO ARE THE "WE" AND WHO ARE THE "THEY": CATEGORIES OF EXCLUSION AND INCLUSION IN AMERICAN SOCIETY (S)** International Ballroom Center
- Chairperson: LYNNE CONNOLLY BURKHART (Colgate)
- 8:30 MARGARITA B MELVILLE (American) Social Categories in Prison
- 8:50 LYNNE CONNOLLY BURKHART (Colgate) The Politics of Race and Class in a New Town
- 9:10 DAVID HAINES (American) The Organization of Categorical Differences During Ritual Occasions
- 9:30 IVAN KARP and PATRICIA KARP (Indiana) Right and Left in American Society
- 9:50 Break
- 10:10 YVONNE JONES (Louisville) Political and Sexual Patterns of Inclusion in a Southern Community
- 10:30 NADIA RAMZY (St Louis) Conflict, Identity and Political Alliance: Comments on Processes of Inclusion and Exclusion in a North American Community
- 10:50 JAMES R CONRAD (Maryland-Baltimore Co) Homosexuals as a Unit of Analysis

11:10- Discussants: GEOFFREY BURKHART (American), DAVID MARLOW (Walter
11:30 Reed Army Inst of Res)

30 CONTEMPORARY APPROACHES IN ARCHEOLOGICAL INTERPRETATION (VP) Caucus Room

Chairperson: WILLIAM SCHAUFFLER (Pennsylvania)
8:30 JOSEPHINE FLOOD (Australasian Natl) Prehistoric Man and Ecology in the
Australian Highlands: A Case Study
8:50 ANTONIO GILMAN (CSU Northridge) Marxist Prehistory
9:10 DAVID HEISLER (Missouri-Columbia) Man/Land Relationships in Iron Age
Caithness, Scotland
9:30 Break
9:50 DAVID S HYMAN (Hyman Assoc) A Concrete Shell Roof at El Tajin
10:10 WILLIAM SCHAUFFLER (Pennsylvania) Historical and Functional Paradigms for
Regional Archeological Research: The View from Northeast Thailand
10:30 BERNARD WAILES (Pennsylvania) Archeology and History
10:50 M A ZEDER (Michigan) A Proposed Model for the Motivational Transformations
Involved in the Emergence of States
11:10- Discussion
11:30

31 AN ANALYSIS OF FOUR INNOVATIVE PROJECTS IN THE TEACHING OF ANTHROPOLOGY (S) Jefferson Room East

Chairpersons: DAVID E HUNTER (Southern Connecticut), PHILLIP
WHITTEN (Harvard)
9:00 ROBERT A MATTHAI (AMNH) "American Discovery": An Interdisciplinary
Education Program
9:20 PETER B DOW (Education Development Ctr) Man: A Course of Study—An Early
Experiment in Teaching Anthropology in the Elementary Schools
9:40 MARION J RICE (Georgia) Two Models for Structuring Cultural Change
Materials: Analytic and Comparative
10:00 Break
10:20 DAVID E HUNTER (Southern Connecticut), PHILLIP WHITTEN (Harvard) The
Development and Utilization of a Paradigm of Anthropology
10:40- Discussants: JAMES A CLIFTON (Wisconsin), JOHN HERZOG (Northeastern)
11:00

32 REGIONAL CONSCIOUSNESS AND ALTERNATIVE LOYALTIES IN CONTEMPORARY SPAIN (S) Conservatory

Chairpersons: JOSEPH B ACEVES (Virginia Polytech), MICHAEL KENNY
(Catholic)
9:00 DAVID D GREGORY (Dartmouth) Regional Identity and Andalucian Under-
development
9:20 DAVYDD J GREENWOOD (Cornell) Legitimacy and Ethnic Regionalism: The
Basque Problem in Spain
9:40 ORIOL PI-SUNYER (Massachusetts-Amherst) Catalan Political Modalities
10:00 Break
10:20 JOSEPH B ACEVES (Virginia Polytech) Caudillos and Castilians: Political
Ideology in Central Spain
10:40 MICHAEL KENNY (Catholic) Which Spain? The Conservation of Regionalism
Among Spanish Immigrants and Expatriates
11:00- Discussion
11:20

33 ETHNICITY AND LANGUAGE (VP) Room A

Chairperson: GILBERT N GARCIA (CAL)
9:00 LINDA BENNETT (George Washington) Patterns of Ethnic Language Learning
and Usage Among Serbs, Croats and Slovenes in Washington, DC
9:20 RONALD L BISHOP, M LIONEL BENDER (Southern Illinois) The Modeling of
Lexical Similarity: African Examples

- 9:40 LAWRENCE B BREITBORDE (Rochester) Ethnic Bases of Linguistic Diversity in an Urban African Neighborhood
- 10:00 Break
- 10:20 BARBARA Z HEIMAN "They Dye Horses, Don't They?" Playing the Dozens in Academese
- 10:40 BUD B KHLEIF (New Hampshire) Language as Identity: Toward an Ethnography of Welsh Nationalism
- 11:00-11:20 Discussion
- 34 MAYAN LANGUAGES I—HISTORY AND STRUCTURE (S) Room B**
Chairpersons: NORA C ENGLAND (Mississippi S), NORMAN A MCQUOWN (Chicago)
- 9:00 LYLE CAMPBELL (SUNY Albany) Quichean Linguistic Prehistory: Recent Findings
- 9:20 VICTORIA R BRICKER (Tulane) Pronominal Inflection in the Mayan Languages
- 9:40 SANDRA PINKERTON (Texas-Austin) K'ekchi Ergativity
- 10:00 COLETTE CRAIG (Oregon) Jacalteco and Cakchiquel Complex Sentences
- 10:20 Break
- 10:40 LAURA MARTIN (Florida) Mayan Influence in Guatemalan Spanish
- 11:00 MARLYS MCCLARAN (UCLA) Aspects of Verbal Communication in Yucatec
- 11:20 JUDIE MAXWELL (PLFM) Chuj Clause Collapsing
- 11:40-12:00 Discussant: EDWARD KEENAN (UCLA)
- 35 FINANCE COMMITTEE Kalorama Room**
10:00 Executive Session
- 36 COUNCIL ON ANTHROPOLOGY AND EDUCATION**
10:00-12:00 Meetings of Standing Committees on:
Cognitive and Linguistic Studies (Room C)
Population Issues in Anthropology and Education (Grant Room)
- 37 VISUAL ANTHROPOLOGY II—COLLECTING AND PRESENTING VISUAL EVIDENCE (S) Lincoln Room East**
Chairpersons: HUBERT L SMITH (UCLA), E RICHARD SORENSON (Smithsonian)
- 10:45 HUBERT L SMITH (UCLA) Inter-Film Optical Analyses: Toward a More Precise Understanding of Filmed Behavior
- 11:05 E RICHARD SORENSON (Smithsonian) Visual Evidence in Anthropological Presentation
- 11:25 DWIGHT B HEATH (Brown) Understanding the Aymara of the Andes: Ethnocinema, Revolution and Social Responsibility
- 11:45-12:25 Discussants: STEVEN SCHECTER (Harvard), JAY RUBY (Temple), GORDON GIBSON (Smithsonian), WILLIAM H CROCKER (Smithsonian)
- 38 STUDENT FORUM I—PROFESSIONAL TRAINING International Ballroom East**
11:30-1:00 Informal Discussion sponsored by the 1976 Student Coordinating Committee
- 39 COMPLEXITY: A CHALLENGE TO THE ADAPTIVE CAPACITY OF AMERICAN SOCIETY, 1776-1976 International Ballroom West**
11:30-1:30
- 40 AMERICAN INDIANS AND ANTHROPOLOGISTS: OF ETHICS AND ACTION Georgetown Room East**
11:30-1:30 Informal Discussion sponsored by the Ad Hoc Caucus of Concerned Anthropologists

Organizers: CAROL TALBERT (Syracuse), KARL SCHLESIER (Wichita)
 Chairperson: KARL SCHLESIER
 Moderator: CAROL TALBERT
 Panelists: SOL TAX (Chicago), BRADLEY PATTERSON (White House),
 MORRIS THOMPSON (BIA), JOHN MOHAWK (Seneca), TIM COULTER (IDI),
 VINE DE LORIA, JR (Sioux), JOSEPH JORGENSEN, DELL HYMES (Penn-
 sylvania), CAMILLE DEAN (Denver Comm Coll), WILLIAM VEEDER (Wash-
 ington, DC), FLEETA HILL (Seneca), ROBERT ANTONE (Oneida), GERALD
 WILKINSON (NIYC), TERENCE TURNER (Chicago), SAM STANLEY (Smith-
 sonian), Hon JAMES ABOUREZK (D-South Dakota), BRIAN MYERS (Seneca),
 KATHERINE RED CORN (NAIS), HANK ADAMS (AIPRC)
 Discussants: ALVIN JOSEPHY (American Heritage Pub), ROBERT BURNETT
 (Sioux), MONROE PRICE (UCLA), RICHARD CLEMMER (Brooklyn, CUNY),
 DONNA HESS (South Dakota), ADRIENNE HANNUS, TERENCE TURNER

41 CONFERENCE FOR WOMEN IN ANTHROPOLOGY Georgetown Room West
 11:30- Informal Discussion
 1:30 Chairperson: SUZANNE CARTER (Texas-Austin)

**42 CAREERS FOR ANTHROPOLOGISTS IN INDUSTRY AND GOVERNMENT:
 OPPORTUNITIES AND REQUIREMENTS** Lincoln Room West
 11:30- Panel Discussion
 1:30 Moderator: PATRICIA TWAY (Woodmere, Inc)
 Panelists: RAYMOND NORONHA (World Bank), JOHN W GRIFFIN (St
 Augustine Prsvn Bd), FRANKLIN GRAHAM (Little, Brown & Co), JASPER
 INGERSOLL (AID), JOHN LANDGRAF
 Discussants: GLEN H FISHER (US Dept of State), BURLEIGH GARDNER
 (Social Research, Inc)

THURSDAY AFTERNOON, NOVEMBER 18

43 INCOME TAX FOR ANTHROPOLOGISTS Jefferson Room West
 12:00- Tax lawyers and practitioners will discuss aspects of income tax laws applicable to
 1:30 anthropologists. The panel will discuss problems such as tax shelters, income
 inclusion and exclusion, deductions, depreciation and, as time permits, will
 answer general questions.
 Moderator: MICHAEL A SCHUCHAT (AAA General Counsel)
 Participants: ROBERT D GROSSMAN, JON T FLASK, MAX BOYARSKY

**44 8TH ANNUAL MEDICAL ANTHROPOLOGY ROUNDTABLE LUN-
 CHEON** Monroe Room East and Monroe Room West
 12:00- Attendance is by subscription. For further information see staff at advance
 2:00 registration desk not later than 10:00 am Thursday. Those places unoccupied at
 12:15 pm will be considered vacated and persons waiting at the door will be
 seated.
 Organizer: ROBERT EDGERTON
 1—Magical Death
 Coordinator: DAVID LANDY
 2—Teaching Medical Anthropology to Medical Students and Other Health
 Professionals
 Coordinator: LOLA ROMANUCCI-ROSS
 3—Mental Health in the Non-Western World
 Coordinator: JANE MURPHY
 4—Ethnicity, Intra-Cultural Diversity and Health Behavior
 Coordinators: GRETEL PELTO, PERTTI PELTO
 5—Alcohol Studies and Anthropology
 Coordinator: DWIGHT HEATH
 6—Health Consequences of Rapid Social Change
 Coordinator: RALPH PATRICK

- 7—Up the Health Care System: Strategies for Studying the Policy Makers
Coordinator: JAMES P SPRADLEY
- 8—Anthropological Contributions to Changing Views of Childbirth
Coordinator: BRIGITTE JORDAN
- 9—Aging
Coordinator: BARBARA MYERHOFF
- 10—The Interrelationship of Psychiatry and Anthropology
Coordinator: EUGENE BRODY
- 11—Therapeutic Anthropology: The Anthropologist as Private Practitioner
Coordinator: AILON SHILOH
- 12—Modern Fertility Regulation in Traditional Societies
Coordinator: MICHELE G SHEDLIN
- 13—Communication of Modern Health Care in Traditional Communities
Coordinator: PATRICIA A PARSONS
- 14—Death, Dying and Bereavement: Anthropological Perspectives
Coordinators: MYRA BLUEBOND-LANGNER, VICTORIA FOEDISCH
- 15—Health and the Family
Coordinator: JOAN ABLON
- 16—Nutritional Anthropology: Curriculum Requirements
Coordinator: CHRISTINE S WILSON
- 17—Humoral Medicine: A Crosscultural Perspective
Coordinator: SHEILA COSMINSKY
- 18—Ethics, Law and Medicine: From an Anthropological Perspective
Coordinators: HARRY TODD, JULIO RUFFINI
- 19—The Psychological Physiology of Ritual Healing
Coordinator: CHRISTIE W KIEFER

45 CRITICAL ANTHROPOLOGY OF THE MIDDLE EAST LUNCHEON WORKSHOP Independence Room

12:00- Attendance is by subscription. For further information see staff at advance
2:00 registration desk not later than 10:00 am Thursday. Those places unoccupied at
12:15 pm will be considered vacated and persons waiting at the door will be
seated.

Chairpersons: ROBERT DILLON, SUAD JOSEPH
Speakers: ROBERT FERNEA, RICHARD T ANTOUN, LUCY W SAUNDERS,
ENTISAR SABBAGH, NICHOLAS GAVRIELIDES, SUAD JOSEPH

46 ETHNOGRAPHIC APPROACHES TO EVALUATING SCHOOLS Room C

12:00- Informal Discussion sponsored by the Council on Anthropology and Education

2:00 Chairperson: WOODY CLARK (Oregon)

Discussants: HARRY WOLCOTT (Oregon), STEVEN WILSON (Ctr for New
Schools), ROBERT WENKERT, ROBERT HERRIOTT (Abt Assoc)

47 THE WILD WEST SHOW: ANTHROPOLOGISTS IN LOS ANGELES (S) Caucus Room

Chairpersons: LIUCIJA BASKAUSKAS, LYNN D MASON (CSU Northridge)

1:30 DAVID HAYANO (CSU Northridge) The Raw and the Clothed

1:50 LYNN D MASON (CSU Northridge) "Spiritual Push": Assisting the Apocalypse
in a Los Angeles Flying Saucer Cult

2:10 LIUCIJA BASKAUSKAS (CSU Northridge) Multiple Identities: Adjusted
Refugees

2:30 SYLVIA M BERCOVICI (UCLA) The Unwanted Among Us

2:50 Break

3:10 STEPHEN LINDER (UCLA) The Vocational Rehabilitation of the Mentally
Retarded

3:30 LAWRENCE D WEIER (CSU Northridge) Los Angeles Urban Cowboy

3:50- Discussants: BESS HAWES (CSU Northridge), MARILYN RIVICZ (CSU Long
4:10 Beach)

- 48 CULT AND RITUAL (VP) Conservatory**
 Chairperson: JAMES HOWE (MIT)
- 1:30 DONALD R HILL (AMNH) Carnival in New York
 1:50 DEBORAH WINSLOW JACKSON (Stanford) Rituals of First Menstruation in Sri Lanka
 2:10 BENNETTA JULES-ROSETTE (UCSD) Changing Aspects of Female Initiation in Southern Africa
 2:30 Break
 2:50 RICHARD P LANDO (UCR) Pigs, Buffaloes and Men: An Analysis of Ceremonial Meat Distribution at Toba Batak Feasts
 3:10 SHERWOOD G LINGENFELTER (SUNY C Brockport) Liminality, Eating Classes and the Ritual Process in Yap
 3:30 KEITH W J PARRY (Lethbridge) Working to Redeem the Dead: Mormonism as the Inverse of an Ancestor Cult
 3:50-4:10 Discussion
- 49 INTERNATIONAL MIGRATION AND LIBERATION MOVEMENTS: THE MIDDLE EAST (S) Jefferson Room East**
 Chairperson: BARBARA ASWAD (Wayne)
- 1:30 SAMIH FAROUN, WALTER CARROLL (American) Sect, Class and Social Conflict in Lebanon
 1:50 LOUISE SWEET (Manitoba) Historical Roots of the Present Conflict in Oman and the Failure of Anthropological Theory
 2:10 OSAMA DOUMANI (UCB) From Brother to Comrade, from Revenge to Struggle
 2:30 Break
 2:50 TOM MIESSE (Wayne) The Political Organization of Palestinians in San Diego
 3:10 MAHFOUD BENNOUNE (Stockton S) Unequal Development and International Labor Migration: The Case of the African Workers in Europe
 3:30 JON SWANSON (Wayne) The Economic Effects of Emigration for Peasant Villages in Yemen
 3:50-4:10 Discussion
- 50 URBAN ANTHROPOLOGY: NEIGHBORHOODS AND BUREAUCRACY (VP) Lincoln Room East**
 Chairperson: CLAIRE JACOBSON (Bank Street Coll of Educ)
- 1:30 BELA BIANCO, JAGNA WOJCICKA-SHARFF (Columbia) Getting High on the Lower East Side
 1:50 JAMES W GREEN (Washington) Anthropology and Bureaucratic Behavior in a Social Service Agency
 2:10 DON HANDELMAN (Hebrew) The Bureaucratic Processing of Child Abuse in Urban Newfoundland
 2:30 CLAIRE JACOBSON (Bank Street Coll of Educ), A CARLA DRIJE (Brooklyn, CUNY) The Meaning of Work: The Paraprofessional Experience in Teaching and Social Work
 2:50 Break
 3:00 DAVID K LARK (Illinois-Urbana) Urban Services and Urbanization
 3:20 SALLY ENGLE MERRY (Brandeis) The Management of Danger in a High-Crime Neighborhood
 3:40 GRETCHEN E SCHAFFT (Catholic) Bi-racial Children as Community Brokers
 4:00-4:20 Discussion
- 51 COMPARATIVE PERSPECTIVES ON JEWISH ETHNICITY AND CULTURAL CONTENT (S) Military Room**
 Chairperson: WALTER P ZENNER (SUNY Albany)
- 1:30 BARBARA KIRSHENBLATT-GIMBLETT (Pennsylvania) The Shtetl Model Reconsidered: Alternative Approaches to European Jewish Ethnography
 1:50 SYDELLE BROOKS LEVY (Brooklyn, CUNY) Religious Norms as Boundary

- Maintenance Mechanisms: The Hassidic Case
 2:10 KENNETH MOORE (Notre Dame) The Catholic-Jews of Spain: A Study of Ethnic Persistence
 2:30 DINA DAHBANY-MIRAGLIA (Columbia) Toward a Process Model of Ethnicity as Ethnic Identity
 2:50 Break
 3:10 CAROL HOLZBERG (Boston) Social Stratification and Ethnicity in Jamaica: Sociocultural Coordinates of the National Entrepreneurial Elite
 3:30 ANN ESKESEN (SUNY Albany) East African Asians and European Jews: Two Studies in Adaptation
 3:50 WALTER P ZENNER (SUNY Albany) The Cultural Attributes of Middleman Minorities
 4:10-4:30 Discussant: LAURENCE LOEB (Utah)
- 52 THE SOCIAL AND CULTURAL IMPLICATIONS OF VARIANT SYSTEMS OF POLYANDROUS ALLIANCES (S)** Cabinet Room
 Chairpersons: NANCY E LEVINE, WALTER H SANGREE (Rochester)
 1:30 JEAN-JACQUES CHALIFOUX (Laval) Secondary Marriages and Social Structure Among the Abisi (North-Central State, Nigeria)
 1:50 MELVYN C GOLDSTEIN (Case Western Reserve) Tibetan Polyandry Revisited
 2:10 STEVE KEMPER (Bates) Polyandry and Legitimacy in Sabaragamuva Province, Sri Lanka
 2:30 NANCY E LEVINE (Rochester) Polyandry and Paternity in Humla, Northwestern Nepal
 2:50 Break
 3:00 WALTER H SANGREE (Rochester) The Persistence of Polyandrous Polygyny in Irigwe, Nigeria
 3:20 JEAN-CLAUDE MULLER (Montreal) The Importance of Having Two Husbands in Some Jos Plateau Tribes (Central Nigeria)
 3:40 AUDREY SMEDLEY (SUNY Binghamton) Birom Cicism
 4:00-4:30 Discussants: GERALD BERREMAN (UCB), PETER, PRINCE OF GREECE AND DENMARK, NUR YALMAN (Harvard)
- 53 ECONOMICS, POLITICS AND TRADE IN THE POST-CONTACT NEW WORLD (S)** Hemisphere Room
 Chairpersons: CHARLES A BISHOP (SUNY C Oswego), ARTHUR J RAY (York)
 1:30 J GARTH TAYLOR (Nat'l Mus of Man) The Inuit Middleman and the Labrador Baleen Trade
 1:50 CHARLES A BISHOP (SUNY C Oswego), ARTHUR J RAY (York) Leadership Systems and Trade Patterns in the Central Subarctic
 2:10 JOAN B TOWNSEND (Manitoba) Social Control for Profit in the Alaskan Fur Trade: The Russian-American Company and the Aleuts
 2:30 ALVIN H MORRISON (SUNY C Fredonia) Dawnland Developments: Toward Better Understanding of Wabanaki Participation in the Fur Trade, 1500-1700
 2:50 Break
 3:10 THOMAS F KEHOE (Milwaukee Public Museum) New Interpretations of Prehistoric Plains Economy
 3:30 ALICE B KEHOE (Marquette) The Giveaway Ceremony of Blackfoot and Plains Cree
 3:50 WILLIAM P MITCHELL (Monmouth) Inca Agricultural Work: A Reevaluation in the Light of Contemporary Quechua Land Use
 4:10-4:30 Discussant: BARBARA J PRICE (Columbia)
- 54 LOOKING AT EDUCATION ANTHROPOLOGICALLY (VP)** International Ballroom East
 Chairperson: SUSAN PHILIPS (Arizona)
 1:30 MARTHA BINFORD-MORRIS (Michigan-Dearborn) The Role of Anthropology

in Maintaining a Popular Stereotype

- 1:50 JEAN C LAVE (UCI) The Effects of Traditional Apprenticeship Training on General Mathematical Skills
- 2:10 PAULA F LEVIN (UCSD) Disciplinary Interaction in the Multicultural Classroom: Schooling in French Polynesia
- 2:30 JEAN H MEADOWCROFT (Stanford) Reference Group Theory and Teachers' Adaptations to Culture Contact in Schools
- 2:50 Break
- 3:10 ANDREW W MIRACLE JR (Florida) The Function of Organized Athletics in American Schooling
- 3:30 HENRY T TRUEBA (Illinois-Urbana) Biocultural Education: Can the Science of Culture Help?
- 3:50 MELFORD S WEISS (CSU Sacramento), PAULA H WEISS (Bell Ave Sch) School Aides and the Social System: A Success Story in Public Education
- 4:10- Discussion
- 4:30

55 COUNCIL ON ANTHROPOLOGY AND EDUCATION

- 2:00- Meetings of Standing Committees on:
4:00 Blacks in Education (Room C)
Spanish-Speaking Concerns in Education (Grant Room)

56 TOURISM AND CULTURE CHANGE (S) International Ballroom West

- Chairperson: VALENE L SMITH (CSU)
- 2:00 BARBARA DEMORY (UCB) The Tourist as Guest
- 2:20 CHARLES GESHEKTER (CSU Chico) Tourism and African Underdevelopment
- 2:40 BELLE HICKS (Shasta) Perceptual Conflict as the Snake in a Tourists' Paradise
- 3:00 R BOYD JOHNSON (CSU Chico) Tourism in Tonga: A Case Study
- 3:20 Break
- 3:30 PHILIPPOS J LOUKISSAS (Cornell), LYNN R LOUKISSAS A Comparative Analysis of Tourist-Local Interaction in the Greek Islands
- 3:50 MICHAEL G SULLIVAN (De Anza) Tourism and the Anthropological Perspective: Criteria for Successful Intergration in Travel Programs
- 4:10 ROBERT V KEMPER (Southern Methodist) Tourism and Regional Development in Taos, New Mexico
- 4:30 JEREMY BOISSEVAIN (Amsterdam) Tourism and Development
- 4:50- Discussants: DENNISON NASH (Connecticut), VALENE L SMITH (CSU)
- 5:10

57 THE CULTURAL ANALYSIS OF AMERICAN KINSHIP (S) Lincoln Room West

- Chairperson: SYLVIA JUNKO YANAGISAKO (Stanford)
- 2:00 SYLVIA JUNKO YANAGISAKO (Stanford) Japanese-American Kinship and Ethnic Identity
- 2:20 PHYLLIS PEASE CHOCK (Catholic) Kinship in Greek-American Ethnic Identities
- 2:40 THEODORE R KENNEDY (SUNY Stony Brook) They Don't Turn into Strangers
- 3:00 Break
- 3:10 LEE DRUMMOND (Montana) The Trans-Atlantic Nanny: Notes on a Comparative Semiotics of the Family
- 3:30 JACK ALEXANDER (Colgate) The Domain of Marriage
- 3:50- Discussants: DAVID M SCHNEIDER (Chicago), STEPHEN BARNETT (Princeton), PAULA B GLICK (SUNY Stony Brook), CAROL B STACK (Duke)
- 4:30

58 RELIGION: EXPERIENCE AND PRACTICE (VP) Room A

- Chairperson: RICHARD PRICE (Johns Hopkins)
- 2:00 ANNIE S BARNES (Norfolk S) Osudoku Rites of Passage
- 2:20 FELICITAS D GOODMAN (Denison) Triggering of Altered States of Consciousness as Group Events: A New Case from Yucatan

- 2:40 DAVID D GOW (Wisconsin) Contemporary Andean Religion: An Explanatory Model
 3:00 Break
 3:20 SIDNEY HARRISON MOORE The Black Storefront Church: Successful Life Style for Urban Living
 3:40 JOE SELVADURAI (San Diego S) Psychics and Shamans: A Crosscultural Analysis of a Psychic from America and a Shaman from Sri Lanka
 4:00- Discussion
 4:20
- 59 LAND PROBLEMS IN THE PUEBLO SOUTHWEST (S)** Map Room
 Chairpersons: FRED R EGGAN (Chicago), TRILOKI NATH PANDEY (UCSC)
 2:00 JOHN J BODINE (American) Taos Blue Lake Controversy
 2:20 CHARLES H LANGE (Northern Illinois) Cochiti Pueblo and the Cochiti Land Development
 2:40 FRED R EGGAN (Chicago) Modern Hopi Land Problems
 3:00 Break
 3:20 ALFONSO ORTIZ (New Mexico) Problems of Development in the Rio Grande Valley
 3:40 TRILOKI NATH PANDEY (UCSC) Controversy in Zuni on Making Hawikuh a National Monument and Other Land Problems
 4:00- Discussants: EDWARD A KENNARD (Nevada), DAVID ABERLE (British Columbia)
 4:20
- 60 THE BODY POLITIC: SOCIOCULTURAL FOUNDATIONS OF MEDICAL ORIENTATION TOWARD WOMEN (S)** International Ballroom Center
 Chairpersons: BRIGITTE JORDAN (Michigan S), SHELLY ROMALIS (York)
 2:00 BRIGITTE JORDAN (Michigan S) What We Know That They Know That We Know: Pregnancy Diagnosis and the Definition of Competence Spheres
 2:20 SHELLY ROMALIS (York) Natural Childbirth and the Reluctant Physician
 2:40 COLEMAN ROMALIS (York) Taking Care of the Little Woman: Father-Physician Relations During Pregnancy and Childbirth
 3:00 Break
 3:20 JUDITH POSNER (York) Medical Models of Menopause
 3:40 JOAN RAYFIELD (York) Healing by Confession
 4:00 JO ANN BROMBERG (Pennsylvania) Doing Patienting
 4:20- Discussion
 4:40
- 61 THE SCIENCE OF BODY MOVEMENT (S)** Thoroughbred Room
 Chairperson: FRED C C PENG (SUNY Buffalo)
 2:00 WALBURGA VON RAFFLER ENGEL, BRENDA HOPSON (Vanderbilt) The Kinesics of Black American Children Along Socioeconomic Lines
 2:20 PAUL EKMAN (UCSF) Body Movement in Conversation
 2:40 MARTHA DAVIS (Hahnemann) Nonverbal Correlates of Sex and Status Differences
 3:00 J H PROST (Illinois) Binotational Systems for Body Movement
 3:20 Break
 3:30 LYNN R COHEN (Queens, CUNY) The Effort/Shape Analysis of Body Movement Behavior
 3:50 FRED C C PENG (SUNY Buffalo) More on Sign Language and Its Notational System
 4:10- Discussants: J L FISCHER (Pittsburgh/Tulane), RICHARD BLASDELL (Rochester Inst of Technology) WILLIAM C STOKOE (Gallaudet), MARGE ZABOR (Indiana), FRANK CACCAMISE (Natl Tech Inst for the Deaf), GORDON W HEWES (Colorado)
 5:00
- 62 MAYAN LANGUAGES II—LANGUAGE AND CULTURE (S)** Room B
 Chairpersons: NORA C ENGLAND (Mississippi S), NORMAN A MCQUOWN (Chicago)

- 2:00 MARY PRINDIVILLE (Missouri) A Problem of Pre-Columbian Tzeltal Kinship
 2:20 ROBERT M LAUGHLIN (Smithsonian) An Untrammelled Contribution to Tzotzil Language and Culture
 2:40 MARGARET WILHITE (North Carolina-Chapel Hill) The Lexicon of Weaving in Cakchiquel: Acquisition and Development
 3:00 SANDRA DERRIG (Washington) Universals, Specifics and Neurology: The Yucatecan Case
 3:20 Break
 3:40 NORA C ENGLAND (Mississippi S) Linguistic and Cultural Categories in the Mam Area
 4:00-4:20 Discussants: LOUANNA FURBEE-LOSEE (Missouri), NICHOLAS A HOPKINS (INAH)

- 63 NEW DIRECTIONS IN EUROPEAN PREHISTORY (S)** Jefferson Room West
 Chairperson: CAROLE L CRUMLEY (Missouri-Columbia)
 2:00 HOMER L THOMAS (Missouri) Cultural Continuity and Change in Late Neolithic Central Europe
 2:20 JANET E LEVY (Washington-St L) The Social Organization of Ritual: An Archeological Example
 2:40 SARUNAS MILISAUSKAS (SUNY Buffalo) Archeological Investigations of Funnel Beaker (TRB) Sites in Southeastern Poland
 3:00 Break
 3:20 ROBERT K EVANS (Smithsonian) Geography, Archeology, History, Ethnography and the Problem of Greek Out-Migration
 3:40 RALPH M ROWLETT (Missouri-Columbia) Formal Settlement Layout in the Late Iron Age
 4:00 BRAD BARTEL (San Diego S) Diachronic Analysis of Multi-Ethnic Marketplace Situations in Serbia
 4:20-4:40 Discussants: ROBERT W EHRICH (Harvard), BERNARD WAILES (Pennsylvania)

- 64 PROCESSUAL EVENTS AND THE GENERATION OF SOCIAL FORMS (S)** Georgetown Room West
 Chairperson: WARREN WM SWIDLER (Pennsylvania)
 2:00 WARREN WM SWIDLER (Pennsylvania) "Father's Brother's Daughter" (FBD) Marriage as Structure, Process and Change
 2:20 EUGENE HAMMEL (UCB) Household Taxation in 14th Century Macedonia
 2:40 CONRAD M ARENSBERG (Columbia) Culture and Behavior
 3:00 LUTZ BERKHER (UCLA) Peasant Stem Family Household in Pre-Industrial Germany and Austria
 3:20 Break
 3:40 ARTHUR P WOLF (Stanford) Fertility and the Family in China
 4:00 BRIAN L FOSTER (SUNY Binghamton) Socioeconomic Determinants of Stem Family Composition as Mediated by Population Processes
 4:20-4:40 Discussants: WARD GOODENOUGH (Pennsylvania), MICHAEL HARNER (New School)

- 65 PSYCHOLINGUISTICS (VP)** Georgetown Room East
 Chairperson: LINDA GUTWIRTH (NY State Psychiatric Inst)
 2:00 THEA C BRUHN (Georgetown) "All I Really Need to Know Is Where the Touchdowns Are": Children's Perspectives on Socialization
 2:20 ELINOR OCHS KEENAN (Southern California), BAMBI SCHIEFFELIN (Columbia) Propositions Across Utterances and Speakers
 2:40 WILLETT M KEMPTON (Texas-Austin) Category Grading in the Classification of Household Items
 3:00 DAVID B KRONENFELD (UCR) Innate Language?
 3:20 Break
 3:40 CHRISTINE D MILLER, W C WATT (UCI) Linguistics, Iconics and the Reification of Structural Identities
 4:00 ROBERT ARTHUR RUBINSTEIN (SUNY Binghamton) Cognitive Development

- and Acquisition of Semantics in Northern Belize
 4:20 PHILIP A S SEDLAK (Southern California) Personality Evaluations of Taiwanese-Mandarin Bilinguals: Are We All Chinese?
 4:40- Discussion
 5:00
- 66 SOCIETY FOR AMERICAN ARCHAEOLOGY** Hamilton Room
 3:00 Meeting of the Executive Committee
- 67 STUDYING POLITICAL STRUCTURES AND PROCESSES (VP)** Monroe Room East
 Chairperson: DOROTHY WILLNER (Kansas)
 3:00 DONALD N BROWN (Oklahoma S) Cultural Patterns and Federal Regulations
 3:20 PAUL L DOUGHTY (Florida) Structure and Change in Traditional Systems of Governance in the Peruvian Andes
 3:40 ELVIN HATCH (UCSB) A History of the Leader in a California Country Town
 4:00 Break
 4:10 PHILIP M KULP (Shippensburg) Education and Politicalization
 4:30 VIVIAN J ROHRL (San Diego S) Contemporary Trouble-Cases
 4:50 SHELDON SMITH (Wisconsin-La Crosse) Evolution of Leadership Networks in Cottage Grove, Oregon
 5:10- Discussion
 5:30
- 68 CHANGING AGRICULTURAL SYSTEMS IN THE TROPICS: ASIA AND AFRICA (S)** Monroe Room West
 Chairpersons: EMILIO F MORAN (Indiana), ROBERT WERGE (Intl Potato Ctr)
 3:00 PETER WEIL (Delaware) Agrarian Slavery to Capital Farming in a West African Society
 3:20 SUSAN ALMY (Rockefeller Fdn) The Response of Agricultural Systems to Natural Increase and Westernization in a High-Potential Zone in Kenya
 3:40 ANDREAS MASSING (Indiana) Forest Resources in West Africa: Development or Depletion
 4:00 Break
 4:10 JAMES DENBOW (Indiana) The Adoption of the Plow and Changes in Social Organization Among the Tswana
 4:30 ANN STOLER (Columbia) Household Production Strategies in Rural Java
 4:50 Discussants: ARAM YENGOYAN (Michigan), LUCIEN HANKS (Cornell), JOHN BENNETT (Washington)
 5:20
- 69 ANTHROPOLOGICAL FACTORS IN SPACE COLONIZATION (ES)** Lincoln Room East
 Chairperson: ARTHUR M HARKINS (Minnesota-Minneapolis)
 4:30 ARTHUR M HARKINS, GARY HUDSON (Minnesota-Minneapolis) Technology and Human Systems
 4:50 BRIAN O'LEARY (Princeton) A Scenario for the Early Development of Space Communities and Its Social Implications
 5:10 ROGER W WESCOTT (Drew) Libration, Cultural and Spatial: Thoughts on Living Between the Earth and the Moon
 5:30 ROBERT J MILLER (Wisconsin-Madison) Human Habitation in Lunar Orbit Stations: Sociotechnical
 5:50 Break
 6:00 BEATRICE DIAMOND MILLER (Wisconsin-Madison) Humans for Habitation in Lunar Orbit Stations
 6:20 LUTHER P GERLACH (Minnesota-Minneapolis) Sociocultural Evolution and the Control of Biophysical Evolution
 6:40- Discussants: GEORGE S ROBINSON (Smithsonian), ROBERT A SMITH (NASA), CARLETON S COON (Peabody Museum, Harvard/Salem)
 7:00

- 70 CONFERENCE OF DEPARTMENT REPRESENTATIVES** Georgetown Room
West
Chairperson: RICHARD N ADAMS, President-elect
5:00-
7:00
- 71 OPEN MEETING OF MAYANISTS** Military Room
Chairperson: NORA C ENGLAND (Mississippi S)
5:00-
7:00
- 72 SOCIETY FOR PROFESSIONAL ANTHROPOLOGISTS WORKSHOP** Caucus
Room
The workshop will follow up on the 1975 annual meeting Workshop on
Grassroots Organization of Professionally Employed Anthropologists.
Chairpersons: MARGARET KNIGHT, BARRY BAINTON
5:00-
7:00
- 73 ANTHROPOLOGISTS FOR RADICAL POLITICAL ACTION I** Jefferson Room
West
Chairperson: RAYNA REITER (New School)
5:00-
7:00
- 74 FUNDING FOR ANTHROPOLOGICAL RESEARCH, TRAINING AND
MUSEUM ACTIVITIES** International Ballroom East
Representatives from government agencies and private foundations will describe
their programs for funding anthropological activities. The emphasis will be on the
general rather than the specifics of funding procedures. A discussion period will
follow the presentation by panelists.
Organizer: MARY W GREENE (NSF)
Moderator: NANCIE L GONZALEZ (NSF)
Panelists: JOYCE LAZER (NIMH), BELA MADAY (NIMH), ELEANOR CAR-
ROLL (NIDA), GEORGE BAKER (RANN/NSF), JOHN SPENCER (Natl
Endowment for the Arts), PHILIP MARCUS (NEH), EDWIN SNIDER (Natl
Geographic), LITA OSMUNDSEN (Wenner-Gren Fdn), PAUL CHAPIN (NSF),
ANNE CARPENTER (Council for Intl Exchange of Scholars), DAVID L
SZANTON (SSRC), NANCIE L GONZALEZ (NSF)
5:00-
7:00
- 75 BORNEO RESEARCH COUNCIL** Map Room
Open Meeting
Chairperson: VINSON H SUTLIVE JR (William & Mary)
5:00-
7:00
- 76 COMMUNITY DEVELOPMENT AND EDUCATION: EDUCATION FOR
WHAT?** Room C
Informal Discussion sponsored by the Council on Anthropology and Education
Chairperson: THOMAS LABELLE (UCLA)
Discussants: WARD GOODENOUGH (Pennsylvania), JOHN SINGLETON (Pitts-
burgh)
5:00-
7:00
- 77 SOCIETY ON ANTHROPOLOGY AND HUMANISM** Hemisphere Room
Organizational Meeting
Chairperson: BRUCE GRINDAL (Florida S)
5:00-
7:00
- 78 INTEGRATION OF ANTHROPOLOGICAL CONCEPTS AND STRATEGIES IN
NURSING AND ALLIED HEALTH PROFESSIONAL SCHOOLS** Cabinet
Room
Informal Discussion sponsored by the Committee on Nursing and Anthropology
Chairperson: ANTOINETTE T RAGUCCI (Case Western Reserve)
5:00-
7:00
- 79 RECEPTION FOR NEW MEMBERS** Conservatory
Present and past officers of the Association greet new members and members
attending their first annual meeting
5:30-
6:30

THURSDAY EVENING, NOVEMBER 18

- 80 PLENARY SESSION ON LINGUISTIC ANTHROPOLOGY** International Ballroom Center
 Organizers: 1976 Program Editorial Board
 7:00- Chairperson: SALLY MCLENDON, Associate Program Editor for Linguistic
 8:30- Anthropology
 MARY HAAS (UCB) The History of Linguistic Anthropology
 DELL HYMES (Pennsylvania) The State of the Art in Linguistic Anthropology
- 81 COUNCIL OF THE ASSOCIATION** International Ballroom Center
 9:00 Annual Business Meeting
 Chairperson: WALTER GOLDSCHMIDT
 Address by Incoming President Richard N Adams

FRIDAY MORNING, NOVEMBER 19

- 82 PRESIDENTS OF COOPERATING SOCIETIES** Hamilton Room
 8:00- Breakfast Meeting
 10:00
- 83 COUNCIL ON ANTHROPOLOGY AND EDUCATION** Room C
 8:00- Meeting of the Standing Committee on Women in Schools and Society
 10:00
- 84 DEATH, DYING AND BEREAVEMENT IN AMERICAN SOCIETY: AN ANTHROPOLOGICAL PERSPECTIVE (S)** Georgetown Room West
 Chairpersons: MYRA BLUEBOND-LANGNER (Rutgers-Camden), VICTORIA L FOEDISCH (Washington)
 8:00 MYRA BLUEBOND-LANGNER (Rutgers-Camden) Death, Self and Society
 8:20 CLAUS BAHNSON (Eastern Pennsylvania Psychiatric Inst) Individual, Family and Social Systems Surrounding Death and Bereavement
 8:40 VICTORIA L FOEDISCH (Washington) At What Cost Life: An Examination of Life Prolonging Behavior in the Hospital Setting
 9:00 Break
 9:20 LYDIA KOTCHEK (Washington) Death Symbolism in the United States
 9:40 CATHERINE MCINTYRE (Washington) Social Versus Biological Definitions of Death in America
 10:00- Discussants: JEANNE Q BENOLIEL (Washington), EDWARD M BRUNER (Illinois)
 10:20
- 85 WIDER PERSPECTIVES IN MAGIC AND MEDICINE (S)** Lincoln Room East
 Chairperson: MARTIN OTTENHEIMER (Kansas S)
 8:00 ROGER L WARD (Tulane) Payment Completes the Medicine: Curing on a Micronesian Island
 8:20 E JEAN LANGDON (John Jay, CUNY) Siona Medicine: Beliefs, Behavior and Perception
 8:40 THOMAS A LANGDON (LaGuardia Community/CUNY) Food Restrictions in the Medical System of the Barasana and Taiwano of Colombia
 9:00 Break
 9:20 ROBERT F GRAY (Victoria) Traditional Mbugwe Medicine
 9:40 JOSEPH GUILLOTTE (New Orleans) Politicians and Doctors: Bloodsuckers All
 10:00 MARTIN OTTENHEIMER (Kansas S) Rituals of Health in the Comoro Islands
 10:20- Discussant: ROBERT F GRAY (Victoria)
 10:40

- 86 CROSS-NATIONAL APPROACHES TO EDUCATION AND CHANGE**
 (S) Lincoln Room West
 Chairperson: THOMAS J LABELLE (UCLA)
- 8:00 DOUGLAS E FOLEY (Texas) Neo-Marxist Conceptions of Capitalist Culture for Describing Schooling as Cultural Imperialism
- 8:20 THOMAS J LABELLE (UCLA) Psychological and Sociological Approaches to Nonformal Education and Social Change in Latin America
- 8:40 NANCY MODIANO (Inst Nacional Indigenista) 25 Years Later, What Has It All Come To? A Case Study
- 9:00 Break
- 9:20 ROLLAND G PAULSTON (Pittsburgh) Education as an Ethnic Survival Strategy: The Finlandssvenskarna Case
- 9:40 ANNETTE ROSENSTIEL (Wm Paterson) Education and Development in Papua
- 10:00 J MADISON SEYMOUR (CUNY) Education and Rural Development: An Integrated Approach
- 10:20- Discussion
 10:40
- 87 POPULATION PROCESSES (VP) Map Room**
 Chairperson: J LAWRENCE ANGEL (Smithsonian)
- 8:00 J LAWRENCE ANGEL (Smithsonian) Then and Now: Microevolution in the USA Since Colonial Times
- 8:20 WALTER S ELLIS, ROBERT M NETTING (Arizona) A Founder Analysis of Torbel, Canton Valais, Switzerland
- 8:40 ALAN G FIX (UCR) Sex Ratio and Marriage Among the Semai Senoi of Malaysia
- 9:00 Break
- 9:20 ANN M PALKOVICH (Northwestern) A Demographic Approach to the Modeling of Disease Processes in Prehistoric Populations
- 9:40 STEVEN R PEARLMAN (UCLA) Factors in the Transition to Agriculture
- 10:00 LOUISE M ROBBINS (North Carolina-Greensboro) Needed: Sociocultural Data Applicable to Studies of Prehistoric Population Control
- 10:20- Discussion
 10:40
- 88 THE MENTAL HOSPITAL AS A SMALL CULTURE: THE ANTHROPOLOGY OF A TOTAL INSTITUTION (S) Georgetown Room East**
 Organizers: RONALD H DAVIDSON (UCD), RICHARD DAY (UCB)
 Chairperson: RONALD H DAVIDSON (UCD)
- 8:00 EDWARD FOULKS (Pennsylvania) Ethnicity as a Factor in the Patient-Caretaker Social Systems in a Large State Mental Hospital
- 8:20 RICHARD DAY, NADINE ROBLES (UCB) Latent and Manifest Functions of Chemotherapy in a State Mental Hospital
- 8:40 CHARLES MOSLEY, DOUGLAS SMITH (Napa State Hosp) The Effects of the Exercise of Authority on Role Behavior in a State Mental Hospital
- 9:00 NANCY SCHEPER-HUGHES (UCB) Saints, Scholars and Schizophrenics: The Search for Asylum in County Kerry
- 9:20 Break
- 9:40 KENNETH BAER (Emory) The Accra Mental Hospital as a Paradigm of Social Change in Ghana
- 10:00- Discussants: EUGENE B BRODY (Maryland Med Sch), ERVING GOFFMAN
 10:20 (Pennsylvania)
- 89 STRUCTURAL ANALYSIS: SOCIAL AND COGNITIVE APPLICATIONS**
 (S) International Ballroom West
 Chairpersons: PAUL A BALLONOFF (CDPG/Texas), B J WILLIAMS (UCLA)
- 8:00 JOHN ADAMS (South Carolina) Preferential Incest: Its Structural Implications
- 8:20 KATHLEEN GIBSON (Texas), SUE T PARKER (CSC Sonoma) The Adaptive Nature of Sensorimotor Intelligence
- 8:40 B J WILLIAMS (UCLA) Minimum Band Size in Hunters
- 9:00 ALICE BEE KASSAKOFF (South Carolina) The Influence of Population

- Parameters on the Viability of Marriage Systems
 Break
 9:20 PAUL A BALLONOFF (CDPG/Texas-Houston) Population Statistics of Hierarchical Structures
 9:40 RONALD RUNDSTROM (UCLA) Toward an Ethnography of Narration: A Structural Approach
 10:00 JOHN A RUSTAD (Washington) The Interpretation of Clan Systems as a Markov Process
 10:20 Discussant: JOHN PAUL DUMONT (Washington)
 10:40-11:00

- 90 SOCIOBIOLOGY AND ANTHROPOLOGY: THE IMPLICATIONS FOR THEORY I (S)** International Ballroom East
 Chairperson: IRVEN DEVORE (Harvard)
 8:00 IRVEN DEVORE (Harvard) Social Organization and Pair-Bonding in Vertebrates
 8:20 EDWARD O WILSON (Harvard) Sociobiology: The New Synthesis
 8:40 ROBERT L TRIVERS (Harvard) A Biological Theory of the Family
 9:00 Break
 9:20 SARAH BLAFFER HRDY (Harvard) Infanticide as a Primate Reproductive Strategy
 9:40 JOSEPH L POPP (Harvard) Aggression, Competition and Social Dominance Theory
 10:00-10:20 Discussant: DAVID A HAMBURG (NAS)

- 91 ETHNICITY (VP)** Military Room
 Chairperson: M ESTELLIE SMITH (SUNY C Brockport)
 8:00 RACHEL BONNEY (N Carolina-Charlotte) Powwow Participation as Symbolic Expression of Ethnicity Among North Carolina Indians
 8:20 KENT A MAYNARD (Indiana) Ethnicity and Group Formation
 8:40 K T MOLOHON (Laurentian), RICHARD PATON, MICHAEL LAMBERT An Extension of Barth's Concept of Ethnic Boundaries to Include Both Other Groups and Developmental Stages of Ethnic Groups
 9:00 JENNY PHILLIPS (Boston) Ethnic Identity and Political Context: The Structure and Uses of Armenian-American Identity
 9:20 Break
 9:40 LEONARD PLOTNICOV, MYRNA SILVERMAN (Pittsburgh) How Jews Identify Themselves and Why
 10:00 DIANE A T REYNOLDS (San Jose S) Correlates of Ethnic Identity Among Mexican-Americans
 10:20 SANDRA L SCHULTZ (Arizona) Going Greek: Intermarriage and the Ethnic Community
 10:40-11:00 Discussion

- 92 THE ETHNOLOGY OF GAMES I—CULTURAL INTERPRETATION OF AMERICAN INDIGENA: BASKETBALL IN THE UNITED STATES (S)** Cabinet Room
 Chairperson: KENDALL BLANCHARD (Middle Tennessee)
 8:00 WALTER E PRECOURT (Kentucky) Basketball, Social Structure and Cultural Transmission in an Appalachian Community
 8:20 JAMES E GREY (Webster) Basketball and Cultural Boundaries: The Philadelphia Seventh-Day Adventist Saints Case
 8:40 CAROL J PIERCE COLFER Boy's Basketball in Bushler Bay
 9:00 DONALD L WYATT (Mitchell) "Pick-Up" Basketball: A Case Study of Clique Behavior Variation
 9:20-9:40 Discussant: KENDALL BLANCHARD (Middle Tennessee)

- 93 THE STUDY OF NATURAL CONVERSATION I—SEQUENTIAL ANALYSIS OF NATURAL CONVERSATION (S)** Room A
 Chairpersons: CHARLES GOODWIN, MARJORIE H GOODWIN (Pennsylvania)
- 8:00 GAIL JEFFERSON (UCSB) Preliminary Notes on Lists in Conversation
 8:20 DOUGLAS W MAYNARD (UCSB) Placement of Topic Changes in Conversation
 8:40 ANITA POMERANTZ (Boston) Preference/Dispreference Organization of Invitational Responses
 9:00 Break
 9:10 MARJORIE H GOODWIN (Pennsylvania) The Construction of Opposition in Children's Arguments
 9:30 CHARLES GOODWIN (Pennsylvania) The Search for a Hearer: Interaction at Turn Beginning
 9:50- Discussion
 10:10
- 94 CARNIVORES IN ANTHROPOLOGY: SOCIOBIOLOGY, ARCHEOLOGY AND CULTURAL ANTHROPOLOGY (S)** Jefferson Room East
 Chairperson: GLENN E KING (Monmouth)
- 8:30 LORRAINE HEIDECKER (CSU Sacramento) The Hunted/Hunter Shift: Meat Eating in Early Hominids
 8:50 RANDALL LOCKWOOD (Washington) Canid Social Structure: A Primate's Perspective
 9:10 PHILIP R THOMPSON (Northwestern) A Synthesis of Carnivore Behavior
 9:30 Break
 9:50 HENRY S SHARP (Simon Fraser) Are Wolves Cultural?
 10:10 GLENN E KING (Monmouth) Swat and Serengeti: A Carnivore Perspective on Ecological Anthropology
 10:30- Discussant: ROBIN FOX (Rutgers)
 10:50
- 95 BICENTENNIAL OF DEPENDENCE (S)** Jefferson Room West
 Chairperson: ERNEST L SCHUSKY (Southern Illinois)
- 8:30 WILLARD WALKER (Wesleyan), GREGORY BUESING (Indian Task Force: Regional Council for New England) The Wabanaki Confederacy and the American War for Independence
 8:50 JAMES A CLIFTON (Wisconsin-Green Bay) The Master of Life Helps Those . . .
 9:10 MARGOT LIBERTY (Pittsburgh) Effects of the Custer Battle of 1876 Upon the US Indian Policy and Dependency
 9:30 FRED W VOGET (Southern Illinois-Edwardsville) Tradition, Identity and Adaptive Change Among the Crow Indians
 9:50 Break
 10:00 JUNE HELM (Iowa) Indian Dependency and Indian Self-Determination: Problems and Paradoxes in the Northwest Territories
 10:20 JAMES OFFICER (Arizona) New Dimensions for Change in Federal Indian Administration
 10:40 ERNEST L SCHUSKY (Southern Illinois-Edwardsville) The Founding Fathers and Indians: Thought and Practice
 11:00 NANCY YAW DAVIS (Calais Office Ctr-Anchorage) Directions of Changes in Native Alaska
 11:20- Discussant: FRED EGGAN (Chicago)
 11:40
- 96 GOVERNMENT POLICIES AND NUTRITION PROGRAMS: ANTHROPOLOGICAL IMPLICATIONS (S)** Monroe Room East
 Chairpersons: THOMAS J MARCHIONE (Connecticut), JOEL M TEITELBAUM (North Carolina)
- 8:30 PAUL AXELROD (Ripon), JUDIT KATONA-APTE (North Carolina) The Effect of a Food Help Program on a Nevada Indian Community

- 8:50 JOEL M TEITELBAUM (North Carolina) American School Feeding in a Cultural Bind
 9:10 JOSEPH C EDOZIEN (North Carolina) Ethnic Differences in Growth Rate of Preschool Children
 9:30 THOMAS J MARCHIONE (Connecticut) Nutritional and Cultural Aspects of Food-Import Banning by Third World Countries
 9:50 Break
 10:10 TED GREINER (Cornell) Infant Food Advertising and Malnutrition in Developing Societies
 10:30 WILLIAM STINI (Kansas) The Error of Policies Which Induce the Maximization of Human Growth
 10:50 Discussants: NANCIE GONZALEZ (NSF), ARNOLD SHAEFER (Swanson Inst
 11:10 for Nutrition)

97 CULTURE CHANGE AND ETHNOHISTORY (R) Conservatory

Chairperson: CARL L HOFFMAN

- 8:30 DANIEL EARLY (Catholic) The Effects of Dependence: The Impact of New York Coffee Market Price Fluxuations on Remote Nahuatl Communities
 8:40 JEFFREY L EIGHMY (Arizona) Diachronic Research in Mennonite Social Change
 8:50 LAWRENCE H FELDMAN (Missouri) Quantifying Mexican Ethnohistoric Data
 9:00 EVANGELINE C GRONSETH (Columbia) Patterns of Resocialization: West Indian Children in New York City
 9:10 HENRY O HARWELL (Indiana) Maricopa Peer Tutoring
 9:20 ROSE OLDFIELD HAYES (Southampton) Shinnecock Indian Land Ownership and Use: Prehistoric and Colonial Influences on Modern Adaptive Models
 9:30 Break
 9:50 PAUL V KROSKRITY (Indiana) The Ethnohistorical Significance of Arizona Tewa "War Dance" Songs
 10:00 YUKO SHIBATA (British Columbia) The Creative Process of Acculturation: A Case Study of Japanese-Canadian Women
 10:10 FRANKLIN C SOUTHWORTH (Pennsylvania) Linguistic Archeology in India
 10:20 DAVID L STRUG (San Andreas) Bolivian Anthropology
 10:30 ANDREW P VAYDA (Rutgers) Ecological Effects of Variations in Settlement and Resource Use Strategies in Upang Delta, South Sumatra
 10:40 MARILYN M WHITE (Texas-Austin) Factoring Out the Universe: Oral Family History Narratives of Four Sisters
 10:50 Discussion
 11:20

98 WOMEN IN AMERICAN LIFE (S) Thoroughbred Room

Chairperson: BARBARA CHESSER (Hartnell)

- 8:00 D MADRONNA HOLDEN "I Never Felt There Was Anything I Couldn't Do . . . A Second Take of the Lives of American Settler Women
 8:20 SUZANNE CARTER (Texas Arch Survey) The Role of Women in German-Texas Pioneer Utopian Communities
 8:40 BARBARA CHESSER (Hartnell) Sex Roles and the Spirit World in 19th Century America
 9:00 Break
 9:20 LUCINDI MOONEY (Hartnell) The American Indian Woman in Urban Education
 9:40 FRAN FRENCH, SALLY PUROHIT (Auburn) The Daughters of the American Revolution: Persistence and Change
 10:00 JACQUELINE MITHUN (SUNY C Old Westbury) Margaret Mead's Humanistic Influence on Anthropology
 10:20 Discussant: MARY ELMENDORF (World Bank)
 10:40

99 SOCIAL, CULTURAL AND POLITICAL GROUPS AND CATEGORIES IN INDUSTRIALIZED SOCIETIES (S) Hemisphere Room

Chairpersons: ALLEN W BATTEAU (Chicago), CONSTANCE PERIN (Resources for the Future)

- 8:30 CONSTANCE PERIN (Resources for the Future) American Owners and Renters: A Cultural and Social Analysis
- 8:50 ALLEN W BATTEAU (Chicago) Class and Status in an Egalitarian Community: The Ideology and Social Structure of a Rural Hinterland (USA)
- 9:10 VIRGINIA DOMINGUEZ (Harvard) Systems of Social Classification in Creole Louisiana
- 9:30 WILLIAM KORNBLUM (CUNY Grad Sch) Shop Stewards in the Culture of Industrial Workplaces
- 9:50 Break
- 10:10 EUGENE RUYLE (Virginia) Conflicting Japanese Interpretations of the Outcaste Problem (Buraku Mondai)
- 10:30 JULIE TAYLOR (UCSD) Civilization and Barbarism: Symbolic Choice in Argentine Political Allegiances
- 10:50-11:10 Discussant: RALPH W NICHOLAS (Chicago)

100 RELATIONSHIPS BETWEEN CULTURE, HEALTH AND HEALTH CARE (VP) Monroe Room West

- Chairperson: CHRISTIE KIEFER (UCSF)
- 8:30 JEFF BEAUBIER (Jacksonville S) Cultural Determinants in the Current US Cancer Epidemic
- 8:50 EDWARD E BOER (North Carolina) Integration of Traditional Midwives in Family Planning
- 9:10 MARGARET S CROCCO (Pennsylvania) The Psychiatrist as Socializer
- 9:30 MIRTA T MULHARE (Jefferson) The Ethnic Matrix of Schizophrenia
- 9:50 Break
- 10:10 BARBARA L K PILLSBURY (San Diego) "Doing the Month": Confinement and Convalescence of Chinese Women After Childbirth
- 10:30 JAMES NELSON RILEY (Michigan S) Western Medicine's Attempt to be More Scientific
- 10:50 JOHN SCHWARTZMAN (Family Inst of Chicago) Deviance: Acting Out and Staying In
- 11:10-11:30 Discussion

101 METHOD AND THEORY I (VP) Caucus Room

- Chairperson: SANDRA BARNES (Pennsylvania)
- 8:30 GAIL BENJAMIN (Maryland) Human Facial Expression: Social and Interactional Information in Face-to-Face Interaction
- 8:50 LIZA CRIHFIELD (Stanford) The Institution of the Geisha in Modern Japanese Society
- 9:10 MORRIS FREILICH (Northeastern) Rapport: What Is It? And How Do You Get It and Keep It?
- 9:30 THOMAS KESSINGER (Pennsylvania) Ethnohistory in Complex Societies
- 9:50 Break
- 10:10 ROBERT E KNITTEL (Missouri-Columbia) Image, Structure and Symbol: Three Interrelated Concepts for a Theory of Culture
- 10:30 MARY SANCHEZ, ROBERT STONE (Texas-Austin) Crosscultural Models of Causality and Explanation
- 10:50 FRANK H STEWART (Trinity, Oxford) A Crosscultural Model of Age-Set Systems
- 11:10-11:30 Discussion

102 PREHISTORIC-HISTORICAL INTERFACE IN ARCHEOLOGY (S) Room B
Chairpersons: SHIRLEY GORENSTEIN (Rensselaer), R ROSS HOLLOWAY (Brown)

- 9:00 T CUYLER YOUNG (Royal Ontario Museum) Archeology and Iranian Origins
- 9:20 STEPHEN DYSON (Wesleyan) The Reconstruction of Roman Rural Settlements

- 9:40 NED NABORS (Vanderbilt) The Roman Macellum: The Archeological Evidence and the Written Evidence
- 10:00 RONALD SPORES (Vanderbilt) Complementarity and Contradiction in the Archeohistoric Reconstruction of Protohistoric and Historic Sociocultural Systems in the Mixteca-Alta
- 10:20 Break
- 10:40 ROBERT CARMACK (SUNY Albany) Quichean Archeology of Guatemala in the Light of Ethnohistory
- 11:00 WILLIAM KELSO (Virginia Research Ctr for Archeology) The Colonial Silent Majority: Tenant, Servant and Slave Settlement Sites at Kingsmill, Virginia
- 11:20-11:40 Discussants: IVOR NOELHUME (Colonial Williamsburg Fdn), STANLEY SOUTH (South Carolina)
- 103 HUMANISM IN ANTHROPOLOGY: CURRENT THEORETICAL ISSUES (S)** International Ballroom Center
Chairperson: TONI FLORES FRATTO (Hobart & William Smith)
- 9:00 PETER SKAFTE (Texas-Dallas) Immanuel Kant's Legacy to Humanistic Anthropology
- 9:20 BRUCE GRINDAL (Florida S) Synergy and Anthropological Humanism
- 9:40 MILES RICHARDSON (Louisiana S) Culture and the Struggle to be Human
- 10:00 FRANCINE DANER (Texas-Dallas) The Study of Life History: Its Role in Humanistic Anthropology
- 10:20 Break
- 10:40 JON WAGNER (Knox) Visionary Teleology in Cultural Adaptation
- 11:00 TONI FLORES FRATTO (Hobart & William Smith) Four Old Lights: A Report on the Humanistic Teaching of Anthropology
- 11:20-11:40 Discussants: JAMES W FERNANDEZ (Princeton), ROY WAGNER (Virginia)
- 104 THE ETHNOLOGY OF GAMES II—GAMES AND THE BOUNDARIES THEY MARK (S)** Cabinet Room
Chairperson: JOAN M CHANDLER (Texas)
- 10:00 M CAROLE HENDERSON (York) Children and the Mosaic: A Study of Children's Games in a Multicultural Neighborhood
- 10:20 STEPHEN L CABRAL (Brown) The Ethnic Impact on the American Sports Scene: The Social-Athletic Clubs of New Bedford, Massachusetts
- 10:40 JOAN M CHANDLER (Texas-Dallas) TV Football, Tennis and Soccer
- 11:00-11:20 Discussion
- 105 COUNCIL ON ANTHROPOLOGY AND EDUCATION** Grant Room
10:00-12:00 Meeting of the Ad Hoc Committee on Evaluation of Educational Settings
- 106 THE STUDY OF NATURAL CONVERSATION II—BEHAVIORAL ORGANIZATION IN NATURAL CONVERSATION (S)** Room A
Chairperson: RICHARD M HARRIS (NY State Psychiatric Inst)
- 10:30 RICHARD M HARRIS (NY State Psychiatric Inst) Transitional Behavior in Dyadic Interaction
- 10:50 W VON RAFFLER ENGEL (Vanderbilt) Comparison of Kinesic Behavior in Interactional and Non-Interactional Situations
- 11:10 ALBERT E SCHEFLEN (Bronx Psych Ctr) Spatio-Temporal Frames in Conversation
- 11:30 FERNANDO POYATOS (New Brunswick) Interactive Functions and Limitations of Verbal and Nonverbal Behaviors in Natural Conversation
- 11:50-12:10 Discussion
- 107 STUDENT FORUM II—ANTHROPOLOGICAL MEDIA** International Ballroom East

- 11:30- Informal Discussion sponsored by the 1976 Student Coordinating Committee
1:00
- 108 COMMITTEE ON NUTRITIONAL ANTHROPOLOGY** Georgetown Room West
11:30- Business Meeting
1:30 Chairperson: NORGE W JEROME (Kansas)
- 109 THE TEACHING OF ANTHROPOLOGY** Map Room
11:30- Informal Discussion sponsored by the Council on Anthropology and Education
1:30 Chairpersons: JOHN D HERZOG (Northeastern), MARION DOBBERT (Minnesota)
- 110 TRAINING PROGRAMS IN THE APPLICATIONS OF ANTHROPOLOGY**
I Lincoln Room East
11:30- Chairperson: GILBERT KUSHNER (S Florida)
2:00 Participants: THEODORE DOWNING (Arizona), MAUREEN J GIOVANNINI (Boston), GEORGE J GUMERMAN (Southern Illinois), KATHERINE SPENCER HALPERN (American), MICHAEL P HOFFMAN (Arkansas), MARY ELIZABETH KING (Texas Tech)

FRIDAY AFTERNOON, NOVEMBER 19

- 111 AMERICAN ETHNOLOGIST** Hamilton Room
12:00 Meeting of the Editorial Board
- 112 THE STATUS OF WOMEN IN ANTHROPOLOGY, SOCIOLOGY AND OTHER SCIENCES** Jefferson Room West
12:00- Panel Discussion sponsored by the Committee on the Status of Women in
1:00 Anthropology
Moderator: MARGARET CONKEY FRITZ (SUNY Binghamton)
Panelists: SHIRLEY MAHALEY MALCOLM (AAAS), LUCY SELLS (American Sociological Assn), CAROLE VANCE (Lehman, CUNY)
- 113 POTLATCH: A STRICT LAW BIDS US DANCE** International Ballroom West
12:00- Film Screening
1:30 Discussants: JAY RUBY (Temple), CARROLL WILLIAMS (Anth Film Ctr)
- 114 TABLE TALK LUNCHEON** Thoroughbred Room
12:00- In commemoration of the Association's 75th anniversary, past presidents are
2:00 participating as hosts and hostesses at tables for eight. Attendance is by subscription. For further information see staff at advance registration desk not later than 10:00 am Friday. Those places unoccupied at 12:15 pm will be considered vacated and persons waiting at the door will be seated.
(A) JOSEPH CASAGRANDE: Whither Anthropology?
(B) FEDERICA DE LAGUNA: Early Days in the Association
(C) FRED EGGAN: Should American Indians be Celebrating the Bicentennial? and Other Problems
(D) GEORGE M FOSTER: Medical Anthropology
(E) ERNESTINE FRIEDL: Sex Roles Among Peasants
(F) MARGARET MEAD: Anthropology as General Educator in the Late 1970s
(G) MORRIS E OPLER: Future of Anthropological Field Research
(H) IRVING ROUSE: Pattern and Process in the Study of Archeological Remains
(I) EDWARD H SPICER: Ethnic Groups Versus Nation-States
(J) ALEXANDER SPOEHR: Problems in the Anthropology of Southeast Asia
(K) SOL TAX: Fieldwork, Right or Wrong
(L) CHARLES WAGLEY: Future for Field Research in South America
(M) SHERWOOD L WASHBURN: Biosocial Anthropology

- 115 THE SCOPE AND LIMITS OF EDUCATION IN PRODUCING DEVELOPMENT IN THE THIRD WORLD** Room C
 12:00- Informal Discussion sponsored by the Council for Anthropology and Education
 2:00 Chairperson: THOMAS LABELLE (UCLA)
 Discussants: MARVIN HARRIS (Columbia), ROBERT TEXTOR (Stanford)
- 116 CHANGING RESOURCE EXPLOITATION/UTILIZATION PATTERNS IN THE WESTERN US: A BICENTENNIAL EVENT WITH IMPLICATIONS FOR NATIVE AND NON-NATIVE INHABITANTS OF THE REGION (S)** Room A
 Chairpersons: GOTTFRIED O LANG, WALTER M VANNETTE (Colorado)
 1:00 KENNETH R WEBER (Colorado-Boulder) Local Demography and Economy in the Kaiparowits Project Area, Utah: The "Before" Story
 1:20 ERIC B HENDERSON and DONALD G CALLAWAY (Arizona) The Effects of Power Production and Strip Mining on Local Navajo Populations
 1:40 LYNN ROBBINS (Western Washington) Navajo Tribal Politics and Energy Development
 2:00 JERROLD E LEVY (Arizona) Changing Navajo Voting Patterns and Accelerated Exploitation of Natural Resources on the Navajo Reservation
 2:20 HELEN INGRAM, SCOTT ULLERY (Arizona) Environmental Impact Statements and Four Corners Region and Electrical Energy Project
 2:40 THOMAS WEAVER (Arizona) Social and Physical Resource Exploitation by Migrants
 3:00 Break
 3:10 THEODORE E DOWNING (Arizona) Methods for Determining the Cultural Consequences of Resource Exploitation on Native Peoples
 3:30 THEODORA TSONGAS LUDINGTON (Colorado-Boulder) Mining, Trace Elements and Human Health
 3:50 MIRIAM MORRIS ORLEANS (Colorado Med Ctr) Becoming Underdeveloped: Implications for Health Problems and Services in Boom Towns
 4:10 WALTER M VANETTE (Colorado) Energy Development Impact upon Social Structure in Two Rural Wyoming Communities
 4:30- Discussant: GOTTFRIED O LANG (Colorado)
 5:00
- 117 NUTRITIONAL ANTHROPOLOGY: AN EPIDEMIOLOGIC PERSPECTIVE (S)** Monroe Room West
 Chairperson: CHRISTINE S WILSON (UCSF)
 1:30 JAMES N ANDERSON (UCB) Dietary Changes of West Coast Malays: Context and Consequences
 1:50 LESLIE SUE LIEBERMAN (Pennsylvania S) Diet, Natural Selection and Adaptation in Human Populations
 2:10 MARGARET MACKENZIE (UCB) Self-Esteem and Self-Hatred: Cultural Epidemiology of Samoan and American Obesity
 2:30 Break
 2:50 NICHOLAS L PETRAKIS and CHRISTINE S WILSON (UCSF) Breast Cancer and Diet: Some Crosscultural Differentials
 3:10- Discussant: MARJORIE G WHITING
 3:30
- 118 HISTORY OF ANTHROPOLOGY (VP)** Caucus Room
 Chairperson: REGNA DARNELL
 1:30 MICHAEL V ANGROSINO (South Florida) John Stuart Mill and the Crisis of Liberty: Implications for a Theory of Culture
 1:50 LUCILE H BROCKWAY (CUNY) Science and Colonial Expansion: The Role of the British Royal Botanic Gardens in Empire-Building
 2:10 ALYCE T CHESKA (Illinois-Urbana) Origin of North American Indian Games: The Quest of Stewart Culin
 2:30 Break
 2:50 ALAN R TIPPETT (Fuller Sem) Lorimer Fison's Australian Comparative Ethnolinguistics

- 3:10 MARIO ZAMORA (William & Mary) US Anthropologists in the Philippines 1900-46 (Implications for Bicentennial) or What Happened to McKinley's Imperial Dream?
 3:30- Discussion
 4:00

119 SEX, CLASS AND ETHNICITY: FEMALES AND THE EDUCATIVE PROCESS (S) Monroe Room East

- Chairperson: JUDITH PREISSE GOETZ (Georgia)
 1:30 JUDITH PREISSE GOETZ (Georgia) Ethnographic Analyses of Women in Schools: Research Perspectives
 1:50 MARGARET A GIBSON (Pittsburgh) Reputation, Respectability and School Achievement in the Virgin Islands
 2:10 GLORIA GOLDEN (UCSF) Women Emerging
 2:30 Break
 2:50 JEAN A DOWDALL (SUNY Buffalo) Ethnicity and Sex Roles Among College Students
 3:10 GAY WRIGHT (Georgia) Concurrent Influences of Sex, Class and Ethnicity in a Rural High School
 3:30 MARTHA MALDONADO (St Timothy's Sch) Education and Women in the Peruvian Labor Force
 3:50- Discussants: JOHN OGBU (UCB), BEATRICE WHITING (Harvard)
 4:10

120 NON-STRUCTURAL ANALYSIS OF MYTH AND ORAL TRADITION (S) Cabinet Room

- Chairperson: ROBERT M LAIDLAW (Northwestern)
 1:30 ROBERT M LAIDLAW (Northwestern) The Oral Narrative as an Index of Factional Change
 1:50 ROGER D ABRAHAMS (Texas-Austin) Myth and Narrative
 2:10 MARK GLAZER (Purdue) Cultural Determinants of Inferiority and Their Resolution in Turkish Trickster (Keloglan) Narratives
 2:30 Break
 2:50 ROGER JOSEPH (CSU Fullerton) Symbolism and Social Strategy in Berber Oral Narratives
 3:10 CHRISTOPHER BOEHM (Northwestern) Heroic Epic, Morality Systems and the Socialization of Warriors
 3:30 SUSAN LAPAI (Indiana) Rwang Migration Routes and Oral Tradition
 3:50- Discussants: DELL HYMES (Pennsylvania), ALBERT B LORD (Harvard)
 4:10

121 DIRECTIONS IN ANTHROPOLOGICAL METATHEORY (S) Hemisphere Room

- Chairperson: PETER M GARDNER (Missouri-Columbia)
 1:30 JOSEPH MAXWELL (Chicago) The Use of Formal Models in Analyzing Theoretical Issues in Biology and the Social Sciences
 1:50 PERTTI J PELTO (Connecticut) Models and Metatheory: Suggestions for Theory Building
 2:10 FREDERICK T PLOG (Arizona S) Alternative Models of Prehistoric Change
 2:30 MAGOROH MARUYAMA (Illinois-Urbana) Heterogenistics: An Epistemological Restructuring of Biological and Social Sciences
 2:50 Break
 3:10 PETER M GARDNER (Missouri-Columbia) Procedural and Epistemic "Unbinding" of Cultural and Social Metatheory
 3:30 RICHARD P CHANEY (Oregon) Projective Reflections and Communion
 3:50 MURRAY LEAF (Texas-Dallas) Two Directions in Metatheory
 4:10- Discussants: MARX WARTOSKY (Boston), JOHN KULTGEN (Missouri-Columbia), RICHARD ZANER (Southern Methodist)
 4:40

- 122 ECOLOGY (VP) Conservatory**
 Chairperson: GEORGEDA BUCHBINDER (Queens, CUNY)
- 1:30 DANIEL A BRADBURD (Grad Sch, CUNY) Father's Brother's Daughter Marriage and Tribal Structure in the Middle East
- 1:50 JAMES DOW (Oakland) The Symbolic Control of Cultural-Ecological Systems
- 2:10 JOSEPH V HICKEY (Emporia Kansas S) Human and Herd Regulation Among the Bokokos Fulani
- 2:30 Break
- 2:50 STEVE LANGDON (Stanford) Technology and Ecological Knowledge: The Development of Fishing Systems in Southeastern Alaska
- 3:10 THOMAS MELVILLE (American) Modern Political Factions Versus Traditional Values and Social Segmentations
- 3:30 M NAZIF SHAHRANI (Washington-Seattle) Adaptations to Closed Frontier Conditions by Pastoral Nomadic Populations in Western Asia: An Historical and Cultural Ecological Perspective
- 3:50-4:10 Discussion
- 123 ETHNOARCHEOLOGY: IMPLICATIONS OF ETHNOGRAPHY FOR ARCHEOLOGY (S) Jefferson Room East**
 Chairperson: CAROL KRAMER (Lehman, CUNY)
- 1:30 WARREN DE BOER (Queens, CUNY) The Making and Breaking of Shipibo-Conibo Ceramics
- 1:50 MARGARET HARDIN (Smithsonian) The Analysis of Substylistic Contrasts in Context Sparse Ethnological Collections: Individual Style in Classic Zuni Polychrome
- 2:10 FRANK HOLE (Rice) Applying Theory to Need: A Case Study of Ethno-archeology in Luristan, Iran
- 2:30 WAYNE KAPPEL (Temple) The Social and Economic Importance of Household Residence Location in Southern Mexico
- 2:50 Break
- 3:10 CAROL KRAMER (Lehman, CUNY) An Archeological View of a Contemporary Kurdish Village
- 3:30 SUSAN LEES (Hunter, CUNY) Irrigation and Political Structure: Reconstructing Change
- 3:50 ELLEN MESSER (Yale) Cultivation and Cognition: Plants and Archeological Research Strategies
- 4:10-4:30 Discussants: PATTY JO WATSON (Washington-St L), GEORGE L COWGILL (Brandeis)
- 124 ADAPTIVE STRATEGIES IN SOCIAL CHANGE (VP) Georgetown Room East**
 Chairperson: ALICE JAMES (Lehman, CUNY)
- 1:30 FAITH H EIKAAS (New Haven) You Can't Go Home Again? Culture Shock and Patterns of Adaptation, Norwegian Returnees
- 1:50 DAVID GILMORE (Pennsylvania) The Class Consciousness of the Andalusian Rural Proletarians in Historical Perspective
- 2:10 SUSAN BRANDT GRAHAM Social Network Analysis and the Study of Microtemporal Change
- 2:30 ROBERT S HARDWICK (George Mason) The Role of the Social Network in the Acculturation Process
- 2:50 Break
- 3:10 RUTH HOUGHTON (Nevada), LORRAINE T RUFFING (US American Indian Policy Review Commission) Economic and Non-Economic Factors of Labor Allocation in Two Traditional Indian Communities
- 3:30 KATHLEEN MCARDLE (Columbia) Changing Family Size and Labor Patterns on the American Family Farm
- 3:50 MARION W ROSS (Virginia) Feigned Ignorance as a Means of Conflict Avoidance and Resolution: Vietnamese Adaptation in America
- 4:10 EILEEN MULHARE TRENCHER (Pittsburgh) Wearing Shoes in the House: Sponsor/Refugee Disagreements on What Is "American" Behavior

- 4:30- Discussion
4:50
- 125 BLACK CULTURES IN AMERICA I—UNITY AND DIVERSITY IN US BLACK COMMUNITIES: INTERNAL PERSPECTIVES OF THE PRESENT STATUS AND FUTURE TRENDS (S)** International Ballroom East
Chairpersons: VERA GREEN (Livingston, Rutgers), DELMOS J JONES (CUNY)
- 1:30 DELMOS J JONES (CUNY) Strategies for Survival, Manipulation and Liberation
1:50 VERA GREEN (Livingston, Rutgers) Tendencies in the Anthropological Study of US Black Communities: Past Perspectives and Future Necessities
2:10 STEVEN JONES (Arkansas) The Use of the Social Impact Assessment Model
2:30 MELVIN D WILLIAMS (Pittsburgh) The Utilization of Black Styles of Behavior for Political Action
Discussant: ST CLAIR DRAKE (Stanford)
2:50-
3:10
- 126 RITUALS AND MYTHS OF SELF: USES OF AND OCCASIONS FOR REFLEXIVITY (S)** Military Room
Chairpersons: BARBARA G MYERHOFF (Southern California), MICHELLE ROSALDO (Princeton)
- 1:30 BARBARA G MYERHOFF (Southern California), DEENA METZGER (San Fernando Valley Comm Coll) The Journal as a Medium for the Construction of a Myth of Self: Uses in Two Social Movements
1:50 VICTOR TURNER (Chicago) Sacrifice and Self-Sacrifice: The Making and Unmaking of Selfhood
2:10 MARILYN RAVICZ (CSU Long Beach) Ephemeral Art: A Case for the Functions of Aesthetic Stimuli
2:30 RIV-ELLEN PRELL-FOLDES (Minnesota-Minneapolis) The Service of the Heart: The Self in Jewish Liturgy and Worship
2:50 Break
3:10 MICHELLE ROSALDO (Princeton) Ilongot "Anger": Ritual and the Understanding of the Self
3:30 BARBARA BABCOCK-ABRAHAMS (Texas) Reflexivity: Definitions and Discriminations
3:50 MARILYN DISALVO (Chicago) The Myth of Narcissus
4:10 BRUCE KAPFERER (Adelaide) The Organization of Public and Private Identities in Ritual Action
Discussant: ROY RAPPAPORT (Michigan)
4:30-
4:50
- 127 COUNCIL ON ANTHROPOLOGY AND EDUCATION** Room C
2:00- Meeting of the Standing Committee on Anthropological Resources and Teaching
4:00
- 128 MATERIALIST APPROACHES TO AMERICA IN THE BICENTENNIAL YEAR (S)** Georgetown Room West
Chairperson: CONRAD PHILLIP KOTTAK (Michigan)
- 2:00 MAXINE MARGOLIS (Florida) From Betsy Ross Through Rosie the Riveter: Changing Attitudes Toward Women in the Labor Force
2:20 DOUGLAS BRINTNALL (Northern Iowa) Agricultural and Social Transformation of the Corn-Producing Midwest
2:40 JOHN R COLE (Hartwick) From Continental Op to Lew Archer: Cultural Materialism and Detective Fiction
3:00 CONRAD PHILLIP KOTTAK (Michigan) McDonald's as Myth, Symbol and Ritual
3:20- Discussants: CONRAD PHILLIP KOTTAK (Michigan), DANIEL R GROSS
3:40 (Hunter, CUNY)

- 129 DECENTERING ANTHROPOLOGY: FIELDWORK RECONSIDERED (S)** International Ballroom Center
 Chairpersons: KEVIN DWYER (Brooklyn, CUNY), PAUL RABINOW (Richmond, CUNY)
- 2:00 KEVIN DWYER (Brooklyn, CUNY) The Informant as Anthropologist
 2:20 PAUL RABINOW (Richmond, CUNY) Exploring Value Differences
 2:40 VINCENT CRAPANZANO (Queens, CUNY) The Life History in the Ethnographic Encounter
 3:00 Break
 3:20 RENATO I ROSALDO JR (Stanford) Jones Among the Ilongots: The Wild West and the Rough Riders
 3:40 FITZ JOHN PORTER POOLE (Rochester) "Knowledge Rests in the Heart": Bimin-Kuskusmin Metacommunications on Meaning, Tacit Knowledge and Field Research
 4:00- Discussants: TRILOKI N PANDEY (UCSC), STANLEY DIAMOND (New School)
 4:20
- 130 ETHNOGRAPHY AND LINGUISTICS (R)** Map Room
 Chairperson: SUSAN GOLLA (Columbia)
- 2:00 THELMA BAER (New School) Sex Roles in American Intentional Communities
 2:10 ALLEN BASSING (Smithsonian) The Role of Ancestral Masqueraders Among the Idoma of Southeastern Nigeria
 2:20 ANNEMARIE BROWN (Catholic) Investigating a Supernatural Belief System
 2:30 SUSAN DWYER-SHICK (Pennsylvania) Strategic Nonperformance in a Language of Concealment
 2:40 CATHIE JORDAN-THARP (Kamehameha Early Education Program) Child-Child Teaching Among Polynesian-Hawaiian Children
 2:50 Break
 3:10 LEONARD KOOPERMAN (Kent) Field Report on Formal Family (Lineage) Unions Among the Ga of Labadi, Accra, Ghana
 3:20 ELEANOR K MAXWELL (UCSF) Some Humble Observations Concerning Facilitating Devices in Crosscultural Research
 3:30 ROBERT J MAXWELL (CSC Bakersfield) Ancestor Worship: The Forms of Final Status
 3:40 JAY NORICKS (Nevada-Las Vegas) West Polynesian Lexicostatistics
 3:50 HELEN H SCHUSTER (Puget Sound) Children's Drawings and Perceptions of "Indianness"
 4:00 ARTHUR P SORENSEN JR Multilingual Patterns Along the Vaupes River
 4:10- Discussion
 4:30
- 131 THE ORIGINS AND MAINTENANCE OF SYSTEMS OF EQUALITY AND INEQUALITY IN HUMAN SOCIETY (S)** Jefferson Room West
 Chairperson: MORTON H FRIED (Columbia)
- 2:00 ROBERT B SIPE (Sangamon) The Psycho-Politics of Social Class Inequality: Toward a Critical Theory of the American Working Class
 2:20 E DAVID JURJI (Bellevue Comm Coll) The Limits of Cultural Materialism
 2:40 KATHLEEN J ADAMS (Central Washington) An Estate in Persons
 3:00 Break
 3:20 CHRISTINE M S DRAKE (Lafayette) Economic Control and Political Power: The Roles of Women in Horticultural Society
 3:40 ALANA K BROWN (Montana S) The Sexist Myth "Separate but Equal": An Examination of Henrik Ibsen's The Doll's House and George Meredith's The Egoist
 4:00 KENNETH P O'BRIEN (SUNY C Brockport) "Nat" and "Sambo": Images of Blacks in the 19th Century South
 4:20- Discussants: SIDNEY W MINTZ (Johns Hopkins), JONATHAN HAAS (Columbia)
 4:40

132 NATIVE AMERICAN RESPONSE TO ANGLO-AMERICAN CULTURE (S) Room B

Chairperson: ANN METCALF (UCB)

- 2:00 TERRY WILSON—Potawatomi (UCB) Spears into Plowshares: The Jeffersonian Ideal Versus the Native American
- 2:20 J YOUNGBLOOD HENDERSON—Chickawa-Cheyenne (UCB) Native American Tribes and the American Revolution
- 2:40 CLARA SUE KIDWELL—Choctaw-Chippewa (UCB) Land and Culture: Traditional Values and Emerging Identities
- 3:00 Break
- 3:20 JENNIE JOE—Navajo (UCB) Anglo-American Medicine and Native American Health
- 3:40 ANTHONY GARCIA—Apache (Inst for Scientific Analysis) Native American Observations of a Non-Indian World
- 4:00 ANN METCALF (UCB) The Neighborhood Anthropologist: An Analysis of Native American Responses to Anthropological Research
- 4:20-4:40 Discussion

133 THE FAMILY, NATIONAL POLICY AND INDUSTRIAL CAPITALISM (S) Lincoln Room West

Chairpersons: SONYA SALAMON (Illinois-Urbana), CAROL B STACK (Duke)

- 2:30 LOUISE LAMPHERE (New Mexico) Family and Work Place: The English Working Class
- 2:50 DAVID M ROSEN (American) The Changing Structure of the American Family: Daycare Centers and Early Childhood Socialization
- 3:10 HELEN I SAFA (Rutgers) Women, Work and Industrial Capitalism: Implications for Family Structure
- 3:30 Break
- 3:50 SONYA SALAMON (Illinois-Urbana) Taxing the Family Off the Family Farm
- 4:10 CAROL B STACK (Duke) The Imperialism of Custom: Child Custody in the US
- 4:30 BRETT WILLIAMS (Illinois S) Dispensing Disservice When Life is Migration
- 4:50-5:10 Discussants: MINA CAULFIELD (CSU San Francisco), WOODROW W CLARK JR (Oregon-Eugene)

134 SOCIOBIOLOGY: ETHOLOGICAL APPROACHES (S) Lincoln Room East

Chairpersons: JEROME H BARKOW, RAY LARSEN (Dalhousie)

- 2:30 RONALD C SIMONS (Michigan S) Is a Human Ethogram Possible?
- 2:50 PAUL EKMAN (UCSF) Conceptual and Methodological Confusions About Crosscultural Studies of Facial Expression
- 3:10 LOUIS A FOURCHER (Illinois) Communication in an Evolutionary Perspective
- 3:30 Break
- 3:50 DONALD R OMARK (Illinois) The Mind/Body Problem from an Ethological Perspective
- 4:10 HORST D STEKLIS (Rutgers) Neuroscience and Biosocial Anthropology
- 4:30 DANIEL G FREEDMAN (Chicago) Infancy, Culture and Biology
- 4:50-5:10 Discussant: E O WILSON (Harvard)

135 SOCIOBIOLOGY AND ANTHROPOLOGY: THE IMPLICATIONS FOR THEORY II (S) International Ballroom West

Chairperson: IRVEN DEVORE (Harvard)

- 2:30 JON SEGER (Harvard) Genetic Indeterminism and Inheritance of Behavior
- 2:50 RICHARD WRANGHAM (Stanford) Social Systems of the Apes
- 3:10 MARTIN ETTER (Harvard) Warfare, Captive-Taking and Polygyny: Strategies of Reproductive Competition in Humans
- 3:30 Break
- 3:50 NANCY HOWELL (Toronto) "Normal" Selection Rates of the Demographic Patterns of the !Kung San
- 4:10 JAMES WEINRICH (Harvard) Income Predictability and Reproductive Strategy:

- Effects of Class and Race in Humans
 4:30 MEL KONNER (Harvard) Sexual Selection and the Human Genetic Load
 4:50- Discussant: JAMES SPUHLER (New Mexico)
 5:10
- 136 APPROACHES TO THE ANALYSIS OF FACE-TO-FACE INTERACTION** (S) Thoroughbred Room
 Chairperson: MADELEINE MATHIOT (SUNY Buffalo)
 3:00 ADAM KENDON (Australian Natl) Theory and Method in the Development of the Study of Face-to-Face Interaction
 3:20 MADELEINE MATHIOT (SUNY Buffalo) On Building a Frame of Reference for the Analysis of Face-to-Face Interaction
 3:40 Break
 3:50 RAYMOND P MCDERMOTT (Rockefeller) Managing Some Events: The Ethnography of Thinking and Doing in Social Interaction
 4:10 EMMANUEL A SCHEGLOFF (UCLA) Aspects of the Organization of Repair in Conversation
 4:30- Discussants: ERVING GOFFMAN (Pennsylvania), SUSAN ERVIN-TRIPP (UCB)
 5:00
- 137 BLACK CULTURES IN AMERICA II--THE AFRICAN CONTRIBUTION TO AMERICAN CIVILIZATION (S)** International Ballroom East
 Chairperson: ELLIOTT P SKINNER (Columbia)
 3:30 IRENE DIGGS (Morgan S) The Biological and Cultural Impact of Africa on the United States
 3:50 ELLIOTT P SKINNER (Columbia) Afro-Americans, Africa and America: The Continuing Dialectic
 4:10 NIARA SUDARKASA (Michigan) Assessing African Contributions to American Society and Culture: A Case of Euro-American Cultural Amnesia
 4:30- Discussants: LEITH MULLINGS (Columbia), WILLIAM S WILLIS, BAMIDELE AGBASEGBE (Michigan), JOHN O STEWART (Illinois)
 5:00
- 138 ANTHROPOLOGY AND REVOLUTIONARY PRAXIS** Hemisphere Room
 5:00- Panel Discussion sponsored by the Bay Area Anthropologists for Radical Political
 7:00 Action
 Chairpersons: MINA CAULFIELD (San Francisco S), DAVID SERBER (UCSF)
 Panelists: OSAMA DOUMANI (UCB), CONN HALLINAN, DAVID KEMNITZER (Chicago), CAROL MCLENNON (UCB), KAREN MICHAELSON (SUNY Binghamton), RAYNA REITER (New School), DAVID ROSEN (American), WILLIAM ROWE (Minnesota), KAREN SACKS (Fordham), MIRIAM WELLS (UCD)
- 139 BUILDING REGIONAL NETWORKS** Monroe Room East
 5:00- Informal Discussion sponsored by the New York Women's Anthropology
 7:00 Conference
 Chairperson: ELEANOR LEACOCK (City, CUNY)
- 140 ASSOCIATION OF BLACK ANTHROPOLOGISTS I** Caucus Room
 5:00- Organizational Meeting
 7:00 Chairperson: GWENDOLYN MIKELL
- 141 WORKSHOP FOR EDITORS OF JOURNALS OF ANTHROPOLOGY** Map Room
 5:00- Open Meeting
 7:00 Organizers: GERRY C WILLIAMS (Oklahoma), DONALD GORDON (Ft Lewis)
- 142 LATIN AMERICAN ANTHROPOLOGY GROUP** Georgetown Room West
 5:00- General Meeting

7:00 Chairpersons: PETER FURST (SUNY Albany), FERNANDO CAMARA (INAH)

143 COUNCIL ON ANTHROPOLOGY AND EDUCATION Jefferson Room West
 5:00- Meeting of the Ad Hoc Committee on Employment of Anthropologists in
 7:00 Non-Academic Settings
 Chairperson: WILLIS SIBLEY (Cleveland S)

144 MIDDLE EAST STUDY GROUP I Monroe Room West
 5:00- Organizational Meeting
 7:00 Chairpersons: SUAD JOSEPH (UCD), ROBERT DILLON (Polytechnic Inst)

145 ADAMHA GRANTS WORKSHOP Grant Room
 5:00- Closed Session
 7:00 Organizer: BELA MADAY (NIMH)

146 COUNCIL FOR MUSEUM ANTHROPOLOGY Cabinet Room
 5:00- Business Meeting
 7:00 Chairperson: RICHARD I FORD (Michigan)

147 SOCIETY FOR MEDICAL ANTHROPOLOGY Jefferson Room East
 5:00- Business Meeting
 7:00 Chairperson: ARTHUR RUBEL (Michigan S)

FRIDAY EVENING, NOVEMBER 19

148 PLENARY SESSION ON PHYSICAL ANTHROPOLOGY International Ball-
 room Center
 7:00- Organizers: 1976 Program Editorial Board
 8:30 Chairperson: LAWRENCE ANGEL, Associate Program Editor for Physical
 Anthropology
 T DALE STEWART (Smithsonian) The History of Physical Anthropology
 STANLEY M GARN (Michigan) The State of the Art in Physical Anthropology

149 1976 DISTINGUISHED LECTURE International Ballroom Center
 9:00 Power and Process in Shifting Spatial and Temporal Frameworks ROBERT
 McCADAMS (Oriental Inst)
 The lecture will be preceded by the presentation of the Stirling Award and the
 Distinguished Service Award.

SATURDAY MORNING, NOVEMBER 20

150 THE ROLE OF ANTHROPOLOGY IN DEVELOPMENT PLANNING
 (S) Thoroughbred Room
 Chairperson: PHILLIPS STEVENS JR (SUNY Buffalo)
 8:00 ARNOLD J HOOK (SUNY Buffalo) Economic Development and Medical Ecology
 8:20 JOHN V D LEWIS (Yale) Credit Interventions in Malian Peasant Communities:
 Development or Sabotage?
 8:40 MICHAEL M HOROWITZ (Inst for Development Anth, Inc) Politics and
 Development Anthropology: A Case from the Sahelian Drought
 9:00 Break
 9:10 DAVID H SPAIN (Washington) Anthropologists and Development: Recent
 Observations by an American in Nigeria
 9:30 DAVID J BANKS (SUNY Buffalo) The Thai-Malay Peninsular Frontier of
 Southeast Asia: The Effects of Power Relations on Ethnicity
 9:50- Discussants: BRUCE J BERMAN (Queens, CUNY), RICHARD W PATCH (SUNY
 10:30 Buffalo), THAYER SCUDDER (CIT)

- 151 THE ETHNOHISTORY OF AMERICAN SOCIETY: INDIANS, REVOLUTIONARIES AND THEIR DESCENDANTS (VP)** Georgetown Room East
 Chairperson: KARL G HEIDER (South Carolina)
- 8:00 FREDERICK GORMAN (Boston) The American Revolution—An Industrial Revolution?
- 8:20 KARL G HEIDER (South Carolina) The Gamecock, the Swamp Fox, and the Wizard Owl: 200 Years of American Totemism
- 8:40 DAVID KASSERMAN (Glassboro) American Industrialization and Cultural Evolution
- 9:00 Break
- 9:20 CHRISTINE M LEMIEUX (Kutztown) 19th Century Culture of Death and Dying in Southeastern Pennsylvania
- 9:40 MICHAEL OCHS 1776-1976: The American Revolution and the People's Bicentennial Commission
- 10:00 ARTHUR J VIDICH (New School) and JOSEPH BENSMAN (CUNY) Cultural and Institutional Crises of American Society
- 10:20-10:40 Discussion
- 152 THE IDEA OF ADAPTATION IN STUDIES OF NATIVE AMERICAN CULTURE CHANGE (S)** Map Room
 Chairperson: JOHN J HONIGMANN (North Carolina)
- 8:00 JOHN W BERRY (Queens, CUNY) Cultural Complexity, Psychological Differentiation and Individual Adaptation
- 8:20 WALTER K BARGER (Kentucky) Assessing Adaptation: A Case in the Canadian North
- 8:40 FRANCES FERGUSON Individuals or Groups as Units of Cultural Adaptation
- 9:00 Break
- 9:20 ANN P MCELROY (SUNY Buffalo) Models of Adaptation in a Study of Eastern Arctic Culture Change
- 9:40 JOEL SAVISHINSKY (Ithaca) Vicarious Emotions as an Adaptation to Cultural Constraint: Affective Experience in a Sub-Arctic Indian Community
- 10:00 ARTHUR E HIPPLER (Alaska) Meta-Adaptation and Its Prerequisites
- 10:20 JOHN F MARTIN (Arizona S) The Impact of High Sex Ratios on the Cycling of Domestic Groups
- 10:40-11:00 Discussion
- 153 SPECULATIVE ANTHROPOLOGY AND CULTURAL ALTERNATIVES (S)** Military Room
 Chairperson: MAGOROH MARUYAMA (Illinois)
- 8:00 MICHAEL MICHAUD (US Dept of State) The Consequences of Space Colonization
- 8:20 SHIRLEY VARUGHESE (L-5 Society) The Island in Space
- 8:40 A HARLAN, K HENSON, C HENSON (Analog Precisions, Inc) Ezekial's Wheel
- 9:00 Break
- 9:20 PETER J VAJK (Lawrence Livermore Lab) To Comfort Her Suffering
- 9:40 SUSAN SHATANOF (Wagner) The Future Has Been Cancelled
- 10:00 JAMES W HERRICK (Mohawk Valley Comm Coll) Penumbra
- 10:20 DARLENE THOMAS (Lock Haven) Extraterrestrial Ethnography
- 10:40-11:00 Discussion
- 154 COGNITIVE SYSTEMS IN THEIR MATERIAL AND BEHAVIORAL CONTEXTS: EXAMPLES FROM ETHNOBIOLOGY (S)** Georgetown Room West
 Chairpersons: EUGENE HUNN (Washington), CHAD K MCDANIEL (UCB), ELLEN MESSER (Yale)
- 8:00 GILLES R BRUNEL (Montreal) The Evolution of Quechua Life-Form Categories
- 8:20 CHAD K MCDANIEL (UCB), SUE A THOMPSON (Illinois), JAMES S BOSTER (UCB) Noncognitive Determinants of Cognitive Order

- 8:40 TERENCE E HAYS (Rhode Island C) Folk Taxonomic Complexity and the Cultural Importance of Plants: An Empirical Exploration
 9:00 ELLEN MESSER (Yale) Folk Classifications and Functional Categories
 9:20 Break
 9:40 DAVID H FRENCH (Reed) Some Other Aspects of Ethnobotanical Classifications: Saliency and Diffuseness
 10:00 EUGENE HUNN (Washington) The Abominations of Leviticus Revisited: A Critique of Symbolic Anthropology
 10:20 WILMA E WETTERSTROM (MIT) Reconstructing Prehistoric Subsistence Patterns: Material Evidence and Conceptual Reconstructions
 10:40-11:00 Discussant: HAROLD C CONKLIN (Yale)

155 MARXIST-ANTHROPOLOGICAL ANALYSES OF THE EVOLUTION OF CAPITALISM (S) Lincoln Room West

- Organizers: SCOTT COOK (Connecticut), JAMES W WESSMAN (North Carolina)
 Chairperson: SCOTT COOK (Connecticut)
 8:00 JAMES W WESSMAN (North Carolina) Internal Relations of Family Structure and Agrarian Structure at the Time of the United States Invasion of Puerto Rico: A Comparison of Landowners, Rural Proletarians and Peasants
 8:20 YVAN D BRETON (Laval) The Decomposition of the Peasantry in Rural Quebec: A Critique of Lenin's Approach to the Development of Capitalism
 8:40 CARLOS BUITRAGO ORTIZ (Puerto Rico) Highlands and Lowlands: The Role of Socioeconomic Networks in the Development of the Coffee-Hacienda System in South-Central Puerto Rico, 1857-1898
 9:00 WILLIAM ROSEBERRY (Connecticut) Peasants in Primitive Accumulation: Western Europe and Venezuela Compared
 9:20 Break
 9:40 FRANCOIS TRUDEL (Laval) English Mercantile Capitalism and the Production of Marine Mammal Oil on the East Coast of Hudson Bay in the 19th Century
 10:00 MARIE FRANCE LABRECQUE (Grad Ctr, CUNY) Ideology and Economics: Petty Commodity Production and the Decomposition of Peasantry in the Henequenera Region of Northeastern Yucatan
 10:20 PIERRE ANCTIL (New School) Kinship and Petty Commodity Production: The Obliteration of Patrilineal Land Inheritance in French-Quebecois Peasant Society, 1854-1923
 10:40-11:00 Discussant: BARRY ISAAC (Connecticut)

156 SOCIAL STRUCTURE, IDEOLOGY AND WOMEN'S CHOICES (S) Lincoln Room East

- Chairpersons: CAROLE BROWNER (UCB), ELLEN LEWIN (UCSF)
 8:00 RUTH A BORKER (Cornell) Wives and Mothers: Evangelical Images of Women
 8:20 KAREN LARSON (UCB) Role-Playing and the Real Thing: Socialization and Standard Speech in Norway
 8:40 ELLEN LEWIN (UCSF), CAROLE BROWNER (UCB) Female Masochism Reconsidered: The Virgin Mary as Economic Woman
 9:00 JULIET ALDEN RAKE (UCB) Active and Passive Female Strategies in a Charismatic Prayer Group
 9:20 Break
 9:40 HARRIET WHITEHEAD (Stanford) The Politics of Mutilation: An Examination of the Literature on the Sexual Restriction of Women
 10:00 BENJAMIN ORLOVE (UCD) A Stranger in Her Father's House: Anita's Suicide
 10:20 SUSANNA M HOFFMAN (San Francisco) Follow the Yellow Brick Road: A Study of the Inescapability of Marriage for Greek and American Women
 10:40-11:00 Discussants: SYDEL SILVERMAN (CUNY), LOUISE LAMPHERE (New Mexico), NANCY SCHEPER-HUGHES (UCB)

- 157 APPROACHES TO LANGUAGE EVOLUTION (S)** International Ballroom West
 Organizers: JANE B LANCASTER (Delta Regional Primate Ctr), WILLIAM A MALMI (UCB)
 Chairperson: JANE B LANCASTER (Delta Regional Primate Ctr)
- 8:00 JANE B LANCASTER (Delta Regional Primate Ctr) Recent Advances in the Evolution of Language: An Overview
- 8:20 WILLIAM A MALMI (UCB) Primate Communication and Language Reconstruction
- 8:40 DUANE M RUMBAUGH (Georgia S) Chimpanzees and Language Skills
- 9:00 LYN MILES (Connecticut) The Linguistic Competence of Apes and Children: Clues for Language Origins
- 9:20 Break
- 9:40 PETER MARLER (Rockefeller) Innate but Modifiable Templates: A Theory of Vocal Learning
- 10:00 MICHAEL RALEIGH (UCLA) The Temporal Course of Language Evolution
- 10:20 Discussants: HORST D STEKLIS (Rutgers), GLYNN ISAAC (UCB)
- 10:40
- 158 DEMOGRAPHIC STUDIES OF SMALL POPULATIONS (S)** Monroe Room West
 Organizers: GORDON D GIBSON (Smithsonian), H LEEDOM LEFFERTS JR (Research Inst for the Study of Man)
 Chairperson: H LEEDOM LEFFERTS JR (Research Inst for the Study of Man)
- 8:30 GORDON D GIBSON (Smithsonian) Adapting an Epochal Calendar for Age Determination
- 8:50 PRISCILLA REINING (AAAS) Genealogical Censusing in a Kenya Population Study
- 9:10 KRIS VAN LEUVEN MIKAMI (Stanford Research Inst) Longitudinal Analysis of US Households
- 9:30 Break
- 9:50 ANTHONY CARTER, ROBERT MERRILL (Rochester) Household Analyses of Indian Populations
- 10:10 SHULAMIT R DECKTOR KORN (Washington-St L) Demographic Aspects of Ethnography: Data from the Tonga Islands
- 10:30- Discussant: CONRAD TAEUBER (Georgetown)
- 10:50
- 159 ETHNOGRAPHY AND ECOLOGY (R)** Cabinet Room
 Chairperson: PAM CRABTREE
- 8:30 SAMUEL E CASSELBERRY (Millersville S) Ethnographic Settlement Pattern Research: A Study in Stability and Change
- 8:40 JOHN C CORDELL (Stanford) Competitive Expansion in Fixed-Territorial Fishing
- 8:50 JOHN A GRAYZEL (Oregon-Eugene) Fulani Ethnicity
- 9:00 JULIUS MAURICE JOHNSON (California Sch of Professional Psychology-San Francisco) Life-Struggles Research: Gay Male and Community in San Francisco, 1975
- 9:10 LUCY JAYNE KAMAU (Northeastern Illinois) Racetrack Interaction
- 9:20 ELLA-MARIE K LOEB (CSU Hayward) The Ethnoecology of the Kalahari Basin
- 9:30 Break
- 9:50 BONNIE J MCCAY (Rutgers) Research on Rural Development and Declining Resources
- 10:00 JOAN P MENCHER (Lehman/CUNY Grad Ctr) Rice Cultivation and the Female: Some South Asian Perspectives
- 10:10 DARREL L MINCE (Louisiana S) The Plaza at Tela, Honduras
- 10:20 RICHARD SCAGLION (Pittsburgh) Seasonal Variation in Abelam Conflict Management
- 10:30 SOHEIR SUKKARY (Sacramento S) Politicization and Leadership in an Egyptian Village
- 10:40- Discussion
- 11:00

- 160 TOWARD A THERAPEUTIC ANTHROPOLOGY (VP)** Hemisphere Room
 Chairperson: JOAN ABLON (UCSF)
 8:30 LINDA ALEXANDER, KATHERINE CARLSON (Hawaii) Beat the Healer
 8:50 ANNA L DEHAVENON (Columbia) The Extended Video Home Visit and the Health Care of Four Urban Families
 9:10 WILLIAM FLETCHER (UCSF) The Borderline Syndrome and Drug Treatment
 Therapeutic Communities: Separation-Individuation in Anthropological Perspective
 9:30 Break
 9:50 BILLYE Y S FOGLEMAN (Tennessee), MICHAEL P GUINLE (Tennessee Psych Hosp & Research Inst), CATHERINE MCMURTRY (Memphis S) Drug Dependency and Values, III
 10:10 MARGARET M LOCK (UCB) Acupuncture in Urban Japan: Harmony and Balance with a Little Scientific Assistance
 10:30 STAN WILK (Lycoming) Toward a Therapeutic Anthropology
 10:50- Discussion
 11:10
- 161 XVth CONFERENCE ON AMERICAN INDIAN LANGUAGES: PROBLEMS IN PENUTIAN FROM A HISTORICAL PERSPECTIVE (S)** Caucus Room
 Organizers: ERIC HAMP (Chicago), MARGARET LANGDON (UCSD)
 Chairperson: HARVEY PITKIN (Columbia)
 8:30 MARC OKRAND (UCSB) Reconstitution as a Valid Philological Technique: Evidence from Rumsen
 8:50 WILLIAM F SHIPLEY (UCSC) Semantic Ranges for Body-Part Terms in Penutian
 9:10 KENNETH W WHISTLER (UCB) Proto-Wintun and the Place of Wintun in Penutian
 9:30 Break
 9:50 CATHERINE A CALLAGHAN (Ohio S) The Homeland of the Proto-Miwok
 10:10 MARY LECRON FOSTER (UCB) Penutian as an Indo-European Affiliate
 10:30 DAYTHAL L KENDALL (Pennsylvania) Takelma and Takelman
 10:50- Discussion
 11:10
- 162 OLD AGE AND COMMUNITY CREATION IN THE US (S)** Jefferson Room West
 Chairperson: JENNIE-KEITH ROSS (Swarthmore)
 8:30 JENNIE-KEITH ROSS (Swarthmore) Old Age and Community: Introduction to the Session on Old Age and Community Creation in the US
 8:50 EDWARD WELLIN (Wisconsin-Milwaukee), EUNICE BOYER (Carthage) Adjustments of Black and White Elderly to the Same Adaptive Niche
 9:10 RANDY FRANCES KANDEL (Florida Intl) Friendship and Factionalism: Levels of Community Formation in a Tri-Ethnic Housing Development for the Elderly
 9:30 Break
 9:50 CHRISTINE L FRY (Loyola-Chicago) Structural Conditions Affecting Community Formation Among the Aged: Two Examples from Arizona
 10:10 GISELLE HENDEL-SEBESTYEN (SUNY C New Paltz) Role Diversity: Toward the Development of Community in a Total Institutional Setting
 10:30 KAREN JONAS (Wisconsin-Milwaukee) The Relationship Between Internal and External Roles in Two Public Housing Projects for the Elderly
 10:50- Discussant: ASMAROM LEGESSE (Swarthmore)
 11:10
- 163 SOCIAL STATUS AND INEQUALITY (VP)** Conservatory
 Chairperson: RAFAEL L RAMIREZ (Puerto Rico)
 8:30 GERALD D BERREMAN (UCB) Social Inequality: A Paradigm
 8:50 JOHN G GALATY (Chicago) Ritual Images of Inequality
 9:10 JOANNA KIRKPATRICK (Rajshahi) Autonomy and Identity as Subjective and Empirical Aspects of Women's Consciousness in South Asia and the United States
 9:30 Break

- 9:50 LARISSA LOMNITZ (UNAM) Life Careers and Power Brokerage in a Large University
- 10:10 WANDA MINGE-KALMAN (Columbia) The Evolution of Labor Relations in Domestic Production
- 10:30 MARC J OSTERWEIL (New York) Studying Elites in La Paz, Bolivia
- 10:50 PAULA WEBSTER (Queens, CUNY) The Politics of Rape in Primitive Society
- 11:10- Discussion
- 11:30

164 POWER PROCESSES IN EDUCATION: THEORETICAL AND EMPIRICAL PERSPECTIVES (S) Jefferson Room East

- Chairperson: ANGIE M GUGGENBERGER NELSON (Minnesota)
- 8:30 ANGIE M GUGGENBERGER NELSON (Minnesota) Information Makes Might: The Relationship Between Information and Power Explored
- 8:50 FRANK C MILLER (Minnesota) Bureaucratic Strategems and Academic Spoils
- 9:10 GABRIEL HAIM (Minnesota) The Dominance of the Scientific Institution on Student Life and Its Consequences
- 9:30 MURIEL MACKETT-FRANK (Ohio S) Teachers, Administrators, Power and Change: A Data-Based Analysis
- 9:50 Break
- 10:10 FREDERICK P FRANK (Northern Illinois) Nonverbal Behaviors of Educational Administrators in Dyadic Settings
- 10:30 KATHRYN M BORMAN (Minnesota) Social Control in Two Classrooms
- 10:50 FRANK W LUTZ (Pennsylvania S) Anomie in Local School Board Council Behavior
- 11:10- Discussants: WARD H GOODENOUGH (Pennsylvania), SOLON T KIMBALL (Florida), HARRY WOLCOTT (Oregon)
- 11:40

165 MODERNITY AND TRADITION (VP) Monroe Room East

- Chairperson: CHARLES LESLIE (New York)
- 8:30 GORDON APPLEBY (Stanford) Potatoes for Plastic: Barter and Underdevelopment in Puno, Peru
- 8:50 AZUKA DIKE (Nigeria) Linear Application of Urbanism: A Misconception of Urbanism in Africa
- 9:10 SALLY FALK MOORE (Southern California) Why the Chagga Succeeded, or the Historical Preconditions of Social and Economic Change on Kilimanjaro
- 9:30 Break
- 9:50 WILLIS E SIBLEY (Cleveland S) When Tradition Fails: Changing Land Inheritance in the Philippines
- 10:10 MARJORIE H STEWART (SUNY C Brockport) Impact of Colonial Government on Indigenous Political Systems
- 10:30 NORMAN W TAYLOR (Franklin & Marshall) Weber Reinterpreted: The Case of Japan
- 10:50 PAUL C WINTHER (Eastern Kentucky) The Hindu Gospel According to Saint Mao: Indian Revolutionaries' Interpretation of the Mahabharata
- 11:10- Discussion
- 11:30

166 SOCIOBIOLOGY AND HUMAN SOCIAL ORGANIZATION I (S) International Ballroom East

- Chairpersons: DANIEL G BATES (Hunter, CUNY) WILLIAM G IRONS (Pennsylvania S)
- 8:30 J N SPUHLER (New Mexico) Continuities and Discontinuities in Anthropoid-Hominid Behavioral Evolution
- 8:50 RICHARD D ALEXANDER, JOHN HOOGLAND, RICHARD D HOWARD, KATHERINE M NOONAN, PAUL W SHERMAN (Michigan) Sexual Dimorphisms in Primates, Ungulates, Pinnipeds and Humans
- 9:10 JEFFREY A KURLAND (Pennsylvania S) Sisterhood in Primates: What to Do with Human Males
- 9:30 Break

- 9:40 WILLIAM H DURHAM (Michigan) The Coevolution of Human Biology and Culture with Special Reference to Intergroup Aggression
- 10:00 JEROME H BARKOW (Dalhousie) A I Hallowell and the Evolution of Consciousness
- 10:20-10:40 Discussants: LIONEL TIGER (Rutgers), R L TRIVERS (Harvard)

- 167 ETHNOGRAPHIC MODELS IN MESOAMERICAN RESEARCH (S) Room B**
Chairpersons: HUGO G NUTINI (Pittsburgh), DOUGLAS R WHITE (Pittsburgh)
- 9:00 HUGO G NUTINI (Pittsburgh) A Model for the Developmental Cycle of Compadrazgo in Latin America
- 9:20 DOUGLAS R WHITE (Pittsburgh) Compadrazgo in Rural Tlaxcala: A Network Analysis
- 9:40 MANUEL CARLOS (UCSB) A Model of Broker Constituency and Network Politics in Mexican Communities and Regions
- 10:00 Break
- 10:20 HENRY SELBY (Temple) Men Make the Rules: Women the Decisions
- 10:40 LOLA ROMANUCCI-ROSS (UCSD) Analysis of Event Structures: A Village in Morelos, Mexico
- 11:00 MARTIN DISKIN (MIT) The Marxian Concepts of Reproduction and Domination: An Explanation of Production, Exchange and Ideology in a Peasant Village in Oaxaca
- 11:20-11:40 Discussants: EVA HUNT (Boston), MICHAEL KENNY (Catholic)

- 168 MORALITY SYSTEMS (S) International Ballroom Center**
Chairperson: CHRISTOPHER BOEHM (Northwestern)
- 9:00 FRANK PASQUALE (Northwestern) Evaluation and Control: An Exploratory Review of Literature in the Social Sciences Relevant to the Anthropological Study of Morality
- 9:20 JEAN BRIGGS (Memorial) Wrong Makes Right: Canadian Inuit Value Socialization
- 9:40 BENJAMIN LEE (Chicago) Chinese Ethics: A Cultural-Psychological Approach
- 10:00 Break
- 10:20 NAHOMA SACHS (Princeton) The Social Manipulation of Morality by Rural Macedonian Men
- 10:40 FRANCIS L K HSU (Northwestern) Social Structure and Values
- 11:00 JANICE MUHR (Northwestern) The Role of Morality in the Abortion Experience of Women of Three Ethnic Groups
- 11:20-11:40 Discussants: VICTOR TURNER (Inst for Advanced Study-Princeton), CORA DUBOIS (Harvard)

- 169 GENDER AND CLASS IN STATE ORIGINS AND PENETRATION (S) Room A**
Chairperson: RAYNA RAPP REITER (New School)
- 9:00 RAYNA RAPP REITER (New School) Gender and Class: An Archeology of Knowledge Concerning the Origin of the State
- 9:20 GAYLE RUBIN, ELIZABETH M BRUMFIEL (Michigan) Invisible Politics, Invisible Women: Rethinking the Origin of the State
- 9:40 KAREN SACKS (Fordham-Lincoln Ctr) Role of African Women in the Transition to State Societies
- 10:00 Break
- 10:20 RUBY ROHRLICH-LEAVITT (CUNY) Women in Transition: Crete and Sumer
- 10:40 CHRISTINE W GAILEY (New School) State Formation in Tonga: Putting Down Sisters and Wives
- 11:00 MONA ETIENNE (Ecole des Hautes Etudes) Women and Slaves: Stratification in African Societies
- 11:20 SUSAN HARDING (Michigan) Sex and the Nation State: Spanish Family Law
- 11:40-12:00 Discussant: ELEANOR B LEACOCK (City, CUNY)

- 170 PRE-COLLEGE AND JUNIOR COLLEGE CURRICULUM RESOURCES WORK-SHOP** Room C
 9:30- Sponsored by the Council on Anthropology and Education
 4:30- Organizer: WALTER WATSON (Brock)
- 171 STUDENT FORUM III-OPERATIONALIZING THE DISCIPLINE: THE VARIETIES OF ANTHROPOLOGY AS APPLIED SCIENCE** International Ballroom East
 11:30- Informal Discussion sponsored by the 1976 Student Coordinating Committee
 1:00
- 172 FOLK CLASSIFICATION** Cabinet Room
 11:30- Informal Discussion
 1:00- Chairpersons: EUGENE HUNN (Washington-Seattle), BRENT BERLIN (UCB)
- 173 ASSOCIATION OF BLACK ANTHROPOLOGISTS II** Georgetown Room West
 11:30- Organizational Meeting
 1:30- Chairperson: GWENDOLYN MIKELL
- 174 HORIZONS OF POPULATION ANTHROPOLOGY: NEEDED RESEARCH AND ITS FUNDING** International Ballroom West
 11:30- Panel Discussion
 1:30- Organizers: MONI NAG (Population Council), SUSAN SCRIMSHAW (UCLA)
 Moderator: MARGARET MEAD (AMNH)
 Panelists: STEVEN POLGAR (North Carolina-Chapel Hill) GEORGE ARMELAGOS (Massachusetts-Amherst), PETER KUNSTADTER (East-West Pop Inst), LUISE MARGOLIES (IVIC), SUSAN SCRIMSHAW (UCLA), MONI NAG (Population Council), ALAN HOWARD (Hawaii-Honolulu), ARTHUR CAMPBELL (NICHD), DAVID E MUTCHLER (AID), NANCIE L GONZALEZ (NSF), MARY KRITZ (Rockefeller), JOHN F MARSHALL (WHO)
- 175 TRAINING PROGRAMS IN THE APPLICATIONS OF ANTHROPOLOGY II** Lincoln Room East
 11:30- Chairperson: GILBERT KUSHNER (Florida S)
 2:00- Participants: GILBERT KUSHNER, JULIO RUFFINI (UCSF), JOHN VAN WILLIGEN (Kentucky), WALTER WATSON (Brock)
 Discussants: THOMAS KING (Interagency Arch Services, NPS), ANDREW LAURIE (Budget & Research Office, Tucson), HAROLD ORLANS (Natl Academy of Public Admin Fdn)

SATURDAY AFTERNOON, NOVEMBER 20

- 176 AMERICAN ETHNOLOGICAL SOCIETY** Map Room
 12:00- Business Meeting
 1:30- Chairperson: EDWARD NORBECK (Rice)
- 177 COUNCIL ON ANTHROPOLOGY AND EDUCATION ROUNDTABLE LUNCHEON** Thoroughbred Room
 12:00- Attendance is by subscription. For further information see staff at advance
 2:00- registration desk not later than 10:00 am on Saturday. Those places unoccupied at 12:15 pm will be considered vacated and persons waiting at the door will be seated.
 Organizer: FREDERICK ERICKSON
 1-Quantitative Approaches in the Anthropological Study of Education
 Coordinator: PEGGY REEVES SANDAY
 2-The Relevance of Primate Studies for Understanding Education
 Coordinator: JOHN HERZOG

- 3—Ethnographic Perspectives on Reassessment of Recurring Problems in Urban Education
Coordinator: ST CLAIR DRAKE
- 4—The First Year of Teaching as a Rite of Passage
Coordinator: ESTELLE FUCHS
- 5—The Speech Community and the School: Ways of Monitoring Ways of Speaking
Coordinator: DELL HYMES
- 6—Studying Urban Ethnic Communities and Schooling
Coordinator: PAUL WROBEL
- 7—Bilingualism, Biculturalism and Education
Coordinator: HENRY TORRES-TRUEBA
- 8—The Anthropology of Everyday Life and Studies of Classrooms
Coordinator: FREDERICK ERICKSON
- 9—Development Education and Social Change
Coordinator: ROBERT TEXTOR
- 10—World Population Issues in Education
Coordinator: ALAN HOWARD
- 11—The Application of the Theory of Cultural Materialism to Learning
Coordinator: HENRY BURGER

178 SOCIETY FOR THE ANTHROPOLOGY OF VISUAL COMMUNICATION Grant Room

12:00-2:00 Meeting of the Board of Directors

179 AMERICAN ETHNOLOGICAL SOCIETY Hamilton Room

1:30 Luncheon Meeting of the Executive Board

180 XVth CONFERENCE ON AMERICAN INDIAN LANGUAGES: NORTHWEST (S) Hemisphere Room

Organizers: ERIC P HAMP (Chicago), MARGARET LANGDON (UCSD)

Chairperson: JANE HILL (Wayne)

1:30 PHILIP W DAVIS (RICE), ROSS SAUNDERS (Simon Fraser) Pronominal Coreference in Bella Coola

1:50 M DALE KINKADE (British Columbia) Columbian (Salish) Imitative Vocabulary

2:10 SAMUEL V JOHNSON (Kansas) Chinook Jargon Phonological Rules and Proposed Etymologies

2:30 Break

2:50 ERIC P HAMP (Chicago) Quileute Prosodics Reconsidered

3:10 VICTOR K GOLLA (George Washington) The Tahltan-Kaska Dialect Complex: Internal Diversity and Position Within Athabaskan

3:30 MURIEL SAVILLE-TROIKE (Georgetown) Navajo Morphophonemics: A Historical Perspective

3:50-4:10 Discussant: EUNG-DO COOK (Provincial Mus of British Columbia)

181 INTRACULTURAL VARIATION AND EARLY CHILDHOOD SOCIALIZATION (S) Monroe Room West

Chairpersons: WILLIAM BESTOR (Wheaton), SUSAN SEYMOUR (Pitzer)

1:30 SUSAN SEYMOUR (Pitzer) Size and Composition of Household in Relation to the Indulgence of Children in India

1:50 WILLIAM BESTOR (Wheaton) Intracultural Variation in Socialization Practices in a Portuguese Village

2:10 JOHN M ROBERTS (Pittsburgh), SARA B NERLOVE (Cornell) Aspects of Expressive Modeling: A Study of Child Culture in Two Guatemalan Villages

2:30 Break

2:50 THOMAS S WEISNER, JOAN C MARTIN (UCLA) Variability in Childrearing Practices in American Communes and Living Groups

3:10 CHARLENE BOLTON, ROBERT L MUNROE (Pitzer) Farmers, Pastoralists and

- Personality in the Andes
 3:30 CAROLINE EDWARDS (Vassar), BEATRICE B WHITING (Harvard) Child/Child
 Interaction in a Kenyan Village
 3:50- Discussant: BEATRICE B WHITING (Harvard)
 4:10

- 182 WOMEN'S DECISION MAKING IN NATALITY PLANNING (S)** Monroe Room
 East
 Chairpersons: EMILIE OLSON-PRATHER (Whittier), CAROL TALBERT
 (Syracuse)
 1:30 EMILIE OLSON-PRATHER (Whittier) Çocuk Dogurma (Natality) Is Women's
 Business
 1:50 CAROL TALBERT (Syracuse) Low Income Women's Reproductive Cycle and
 Natalty
 2:10 SUSAN SCRIMSHAW (UCLA) Stages in Women's Lives and Reproductive
 Decision-Making in Latin America
 2:30 JANET SCHREIBER (Texas-Houston) South Italy, Decision Making, Family
 Interaction and Reproductive Behavior
 2:50 Break
 3:10 JEANETTE LOUISE BLOMBERG (UCD) Household Members and Fertility
 Decisions
 3:30 MICHELE SHEDLIN (Columbia) Women as Decision Makers in Natalty Planning
 3:50 MANDY PARSONS (Cornell) Maternity Services Consolidation in an Urbanized
 State: Impact on a Rural Area
 4:10- Discussants: LUCILE NEWMAN (Brown), MONI NAG (Columbia)
 4:30

- 183 TIME DIMENSIONS IN SOCIETY AND CULTURE (S)** Cabinet Room
 Chairpersons: MAURIE SACKS, NEIL FORAN (Columbia)
 1:30 CONNIE GORDON (Columbia) An Experimental Approach to a Settlement
 Pattern Study
 1:50 ELEANOR SELLING (Columbia) Long Distance Trade and Southeast Asian State
 Formation
 2:10 NEIL FORAN (Columbia) Bilateral Kinship Models: The Diachronic Perspective
 2:30 GLENN PETERSEN (Columbia) Ritually Changing the Seasons
 2:50 Break
 3:10 HARRIET KLEIN (Montclair) The Future Precedes the Past: Time in Toba
 3:30 MAURIE SACKS (Columbia) Time Dimensions in Social Change
 3:50 KRYSZYNA STARKER (CUNY Grad Ctr) Playing with Time for Life
 4:10- Discussant: MARIAM SLATER (Queens, CUNY)
 4:30

- 184 PERSISTENCE OF NATIVE AMERICAN VALUES ON THE NORTHERN
 PLAINS (S)** Georgetown Room East
 Chairperson: WILLIAM K POWERS (Rutgers)
 1:30 WILLIAM K POWERS (Rutgers) Dual Religious Organization at Pine Ridge
 1:50 JOHN MOORE (Albion) Model of, Model for, in Cheyenne Cosmology
 2:10 BEA MEDICINE (Stanford) Contemporary Lakota Values: Continuities and
 Adaptations
 2:30 PATRICIA C ALBERS (Utah) Dakota Rituals for the Deceased: A Study in
 Persisting Values
 2:50 Break
 3:10 ALAN M KLEIN (Pacific Lutheran) Persistence in the Face of Change: A
 Diachronic Study of Plains Indian Values
 3:30 LUIS KEMNITZER (San Francisco S) Cultural Persistence in Modern Lakota
 Medical Beliefs and Practices
 3:50 C ADRIAN HEIDENREICH (Rocky Mountain) The Persistence of Values Among
 the Crow Indians of Montana
 4:10- Discussant: VINE DELORIA JR
 4:30

- 185 SOCIAL NETWORKS AND TRANSACTIONS (VP)** Jefferson Room East
 Chairperson: JUNE STARR (SUNY Stony Brook)
- 1:30 STUART J BERDE (Massachusetts-Boston) Melanesian Traders, Face to Face
 1:50 RICHARD G DILLON (Hobart & Wm Smith) Life and Death Decisions in Pre-Colonial Meta' Society
- 2:10 LYNN E DWYER (Tennessee-Nashville) Social Networks in a Social Movement
 Break
 2:50 ORNA ROTH JOHNSON (Columbia) Socioeconomic Constraints on Interpersonal Relations: A Videotape Analysis of Four Machiguenga Households
- 3:10 GEORGE R SAUNDERS (UCSD) Public Symbols: Focal Point for a Perspective on Personality and Intracultural Diversity
 3:30 DONNA SHAI (Pennsylvania) The Street as a "Stage" for Quarreling in a Kurdish Quarter of Jerusalem
 3:50 VIRGINIA H YOUNG Household Networks and Learned Behavior
 4:10- Discussion
 4:30
- 186 METHOD AND THEORY II (VP)** Conservatory
 Chairperson: BELA MADAY (NIMH)
- 1:30 ERNEST S BURCH JR Toward a General Theory of Social Evolution
 1:50 WOODROW W CLARK JR (Oregon-Eugene) Rethinking Politics and Anthropology: Cognitive Politics
- 2:10 F T CLOAK JR (Illinois) Abating Anthropological Ambiguity: Three Common Terms and the Relations Among Them
 2:30 RICHARD LOWENTHAL (Kent) Toward a General Theory of Age-Set Systems
 Break
 3:10 DWIGHT W READ (UCLA) On the Concept of Change from the Viewpoint of Stability
 3:30 WILLIAM RITTENBERG (UCLA) The Self-Disguising Character of Kinship Concepts
 3:50 ELISABETH TOOKER (Temple) Lewis H Morgan's Study of Kinship Systems: Prospects for the Second Century
 4:10 KATHLEEN M ZARETSKY (San Jose S) Phenomenological Perspectives in Contemporary Anthropology
 4:30- Discussion
 4:50
- 187 SOCIOBIOLOGY AND HUMAN SOCIAL ORGANIZATION II (S)** International Ballroom East
 Chairperson: NAPOLEON A CHAGNON (Pennsylvania S)
- 2:00 LIONEL TIGER (Rutgers) Psychology, Biology and Cultural Relativism
 2:20 DANIEL BATES (Hunter, CUNY), SUSAN LEES (Hunter, CUNY) Reevaluating Anthropocentric Carrying Capacity in the Light of Sociobiology
 2:40 NAPOLEON A CHAGNON (Pennsylvania S) Marriage and Genealogical Relatedness Among 3500 Yanomamo Indians: Implications for Population Fissioning
- 3:00 Break
 3:20 WILLIAM IRONS (Pennsylvania S) Social Status and Reproductive Success
 3:40 RADA DYSON-HUDSON, ERIC ALDEN SMITH (Cornell) Ecology and Human Territoriality: A Reassessment
 4:00- Discussants: ANDREW P VAYDA (Rutgers), BONNIE J MCCAY (Rutgers), IRVEN DEVORE (Harvard), EDWARD O WILSON (Harvard)
 4:40
- 188 CULTURAL ECOLOGY OF THE PREHISPANIC PERUVIAN NORTH COAST (S)** Map Room
 Chairpersons: PATRICIA NETHERLY (SUNY C Fredonia), MICHAEL WEST (CSU Northridge)
- 2:00 MICHAEL WEST (CSU Northridge) Prehistoric Environment and Cultivation in the Viru Valley, Peru

- 2:20 PATRICIA NETHERLY (SUNY C Fredonia) Inca Coca Lands on the North Coast of Peru
- 2:40 CLAY SINGER (UCLA) Puerto Moorin Lithics: Analysis and Implications
- 3:00 Break
- 3:20 IZUMI SHIMADA (Arizona), MELODY SHIMADA (Arizona) Resource Management at Pampa Grande
- 3:40 TIMOTHY PLOWMAN (Harvard) Botanical Perspectives in Coca
- 4:00- Discussion
- 4:20

189 ADAPTIVE STRATEGIES OR MARGINAL SURVIVAL: PERSPECTIVES ON GYPSIES AND SIMILAR GROUPS IN COMPLEX SOCIETIES (S) Jefferson Room West

- Chairpersons: OLIVER B LERCH (Dowling), MATT T SALO (St John's)
- 2:00 MATT T SALO (St John's) Norms and Flexibility in the Patterning of Adaptations Among North American Gypsies
- 2:20 OLIVER B LERCH (Dowling) Traveling for "Fun" or Profit: Economic Adaptations of Itinerant Sinti Gypsies and of Carnival People in Western France
- 2:40 RENA C GROPPER (Hunter, CUNY) Hedging the Bets: Risk Neutralization Among Rom Gypsies
- 3:00 Break
- 3:20 F DAVID MULCAHY (Cedar Crest) Flamenco as Deep Play: Ritual Condensations of Gitano Sex Role Behavior
- 3:40 MIRIAM LEE KAPROW (Columbia) Put on a Happy Face: Role and Information Management Among Spanish Sedentary Gypsies
- 4:00 JARED V HARPER (Georgia) Marriage Irish Traveler Style
- 4:20- Discussion
- 4:40

190 AGING: ROLES, VALUES AND PROGRAMS (VP) Georgetown Room West

- Chairperson: LUCY COHEN (Catholic)
- 2:00 JUDITH BLANK (Holy Cross) Old People in Rural Missouri
- 2:20 LINDA EVERS COOL (Duke) Aging Women: Role Constancy or Impermanence?
- 2:40 DENA SHENK (Massachusetts-Amherst) Adult Day Care as an Option
- 3:00 Break
- 3:20 JAY SOKOLOVSKY (Seton Hall), CARL I COHEN (New York) Networks Analysis and Therapeutic Intervention for the Urban Elderly
- 3:40 V ANN TIPPITT (Missouri) Widowhood in Old Age
- 4:00 GAY YAMBERT (UCSF) Retirement in the Deaf Community: Differential Adaptation to Aging in the United States
- 4:20- Discussion
- 4:40

191 THE ANTHROPOLOGICAL WORLD VIEW: MYTH OR REALITY? (S) International Ballroom Center

- Chairpersons: W ARENS (SUNY Stony Brook), SUSAN P MONTAGUE (Northern Illinois)
- 2:00 EDWARD LIPUMA (Chicago) A Reevaluation of Kinship Terms and Kinship Classes
- 2:20 L J TAYLOR (SUNY Stony Brook) The "Primitive" in Victorian and Contemporary Social Thought: A Structural Analysis
- 2:40 IVAN KARP (Indiana) The Myth of Field Research Methods
- 3:00 Break
- 3:20 STANLEY REGELSON (SUNY Stony Brook) The Priority of the Incest Taboo
- 3:40 SUSAN P MONTAGUE (Northern Illinois) Nature, Culture and Anthropological Theory
- 4:00 W ARENS (SUNY Stony Brook) Anthropology and Anthropophagy
- 4:20- Discussant: R G WILLIS (Edinburgh)
- 4:40

- 192 THE IMPORTANCE OF PRIMATE STUDIES FOR THE SOCIAL SCIENCES (S)** International Ballroom West
 Chairperson: ROBERT S O HARDING (Pennsylvania)
- 2:00 DAVID JENNESS (SSRC) Conceptual Barriers: Why Social Scientists and Biologists Have Trouble Communicating
- 2:20 ROBIN FOX (Rutgers) Breeding Structures and Human Evolution
- 2:40 DAVID A HAMBURG (Stanford) Social Behavior of the Great Apes
- 3:00 Break
- 3:20 BURTON BENEDICT (UCB) Scale in Human and Nonhuman Primate Groups
- 3:40 GEZA TELEKI (Pennsylvania S) The Vista of Human Evolution: Views of a Panthropologist
- 4:00 SHERWOOD L WASHBURN (UCB) Anatomy and Experiment
- 4:20- Discussion
- 4:40
- 193 COMMUNITY-SCHOOL SYSTEM COLLABORATION IN THE DEVELOPMENT OF MULTICULTURAL EDUCATION PROGRAMS IN CHICAGO (S)** Room B
 Organizers: MARIA B CERDA (Latino Inst), ELENA BEREZ-ALUCE MULCAHY (Chicago Bd of Educ), JEAN J SCHENSUL (Community Research, Inc)
- Chairpersons: MARIA B CERDA (Latino Inst), ELENA BEREZ-ALUCE MULCAHY (Chicago Bd of Educ)
- 2:00 ELENA BEREZ-ALUCE MULCAHY (Chicago Bd of Educ) Multilingual Multicultural Education in the Chicago Public Schools
- 2:20 MARIO J ARANDA (Chicago Bd of Educ) The Cultural Factor in Multilingual Education: New Directions in the Chicago Public School System
- 2:40 MARIA B CERDA (Latino Inst) The Development of the Latino Institute: A City-Wide Education, Advocacy and Training Program in Chicago
- 3:00 Break
- 3:20 CARMEN AYALA, JULIO NABOA (Latino Inst) Models for Developing Effective Bilingual Program Community Advisory Boards
- 3:40 JEAN J SCHENSUL (Community Research, Inc) The Uses of Anthropology in Multiethnic Education and Program Development
- 4:00- Discussion
- 4:20
- 194 ETHNOSCIENCE (S)** Room A
 Chairperson: H RUSSELL BERNARD (West Virginia)
- 2:00 H RUSSELL BERNARD (West Virginia), PETER KILLWORTH (Cambridge, England) Informant Accuracy and Theories of Social Network Structure
- 2:20 PHILIP K BOCK (New Mexico) "I Think but Dare Not Speak": Silence in Elizabethan Culture
- 2:40 JAMES F HAMILL (Miami-Ohio) First Ascending Generation Kinship: Some Theoretical Considerations
- 3:00 Break
- 3:20 MARVIN K MAYERS (Texas-Arlington) Participant Observation and Cognitive Studies
- 3:40 JERRY A MOLES (UCD) Talking About Behaving and Behaving: The Relationship Between Verbal Elicitation and Observation
- 4:00 MICHAEL K ORBACH (UCSD) Natural Decision Making and Ethnoscience
- 4:20 OSWALD WERNER (Northwestern) Prolegomena Toward a Theory of Values in Ethnoscience
- 4:40- Discussion
- 5:00
- 195 VERBAL STRATEGIES IN POLITICAL AND LEGAL CONTEXTS (S)** Caucus Room
 Chairperson: DON BRENNEIS (Pitzer)
- 2:00 CHARLES B ROSEN (Santa Clara) The Use of Hyperbole in Ethiopian Political Activity

- 2:20 WILLIAM M O'BARR (Duke) Who's in Charge Here: Lawyers and Witnesses in the Struggle for Control over the Trial Courtroom Interview
- 2:40 JOHN M CONLEY (Duke) Manipulative Verbal Strategies of American Trial Lawyers
- 3:00 ANDREW ARNO (John Jay, CUNY) Performance Aspects of the Fijian Sevusevu
- 3:20 Break
- 3:40 CAROL GREENHOUSE (Harvard) Non-Legal Arguments
- 4:00 DON BRENNEIS (Pitzer) Calumny and Control in Conflict Encounters: A Fiji Indian Study
- 4:20 NORMA MCLEOD, MARCIA A HERNDON (Texas) Singing What You Cannot Say: Verbal Duelling in Malta
- 4:40- Discussant: K F KOCH (Virginia)
- 5:00

- 196 DEATH AND AGING IN CROSSCULTURAL PERSPECTIVE (S)** Military Room
- Chairperson: JAMES PRESTON (SUNY C Oneonta)
- 2:00 ENA CAMPBELL (SUNY C Oneonta) "Papa Gede" and the Dance of Death in Haitian Voodoo
- 2:20 TERRY STRAUSS (Chicago) The Meaning of Death in Cheyenne Culture
- 2:40 COLLEEN JOHNSON (Syracuse) Interdependence and Aging in Italian American Families
- 3:00 OTTO VON MERING (Florida) The American Way of Aging: Medicated Survival and Dying by Disease
- 3:20 Break
- 3:40 JOSEPH BASTIEN (Texas) Off the Shelf and into the Mainstream: A Workshop Model for Public Planning Among Senior Citizens
- 4:00 CAROL SCHULZ (Alfred) A Cognitive Domain of Death Concerns in a Middle-Class American Community
- 4:20 ROBERT BENDIKSEN, SUSAN VEHIK (Wisconsin-La Crosse) Death, Grief and Bereavement: An Interdisciplinary Review and Integration of Approaches in Research
- 4:40- Discussants: JAMES PRESTON (SUNY C Oneonta), HOWARD STEIN (Meharry Medical Coll)
- 5:00

- 197 THEORETICAL FOUNDATIONS FOR THE COMPARATIVE STUDY OF MEDICAL SYSTEMS (S)** Lincoln Room East
- Chairpersons: BYRON J GOOD (Harvard), CHARLES LESLIE (New York)
- 2:30 PAUL U UNSCHULD (Johns Hopkins) China's Multiple Medical System
- 2:50 FRANK BLACKFORD (Wesleyan) Building Healthy Hindus: Notes on the Organization of Therapeutic Diversity
- 3:10 ALLAN YOUNG (Case Western Reserve) Divinatory Logic in Amhara Medicine
- 3:30 Break
- 3:50 BYRON J GOOD (Harvard) The Discourse of Medicine: Medical Systems and Communications in Iran
- 4:10 CHARLES LESLIE (New York) The Concept of Science in a Civilizational Model of Medical Systems: Great Traditions and Cosmopolitan Medicine in India
- 4:30- Discussant: IAGO GALDSTON (Wenner-Gren)
- 4:50

- 198 SEX DIVISION OF LABOR: NEW IMPLICATIONS FOR ANTHROPOLOGICAL THEORY (S)** Thoroughbred Room
- Chairperson: LENORA GREENBAUM (Yeshiva)
- 3:00 ELEANOR LEACOCK (City, CUNY) The Sexual Division of Labor and Social Structure: Conceptual and Historical Considerations
- 3:20 CONSTANCE R SUTTON (New York) Women's and Men's Cultural Conceptions of Reality: Implications for Models of Culture
- 3:40 MICHAEL SIEGEL (Pittsburgh) Variability and Control in Primate Sex Roles
- 4:00- Discussant: JUNE NASH (City, CUNY)
- 4:20

- 199 THE FRANKFORD BICENTENNIAL PROJECT: AN ETHNOHISTORICAL STUDY OF AN URBAN BLACK COMMUNITY (S)** Lincoln Room West
 Organizers: RAE ALEXANDER-MINTER, PEGGY REEVES SANDAY (Pennsylvania)
 Chairperson: PEGGY REEVES SANDAY (Pennsylvania)
- 3:00 PEGGY REEVES SANDAY (Pennsylvania) Frankford Black Family and Household Structure over Time
- 3:20 RAE ALEXANDER-MINTER (Pennsylvania) Public School Students' Ethno-historical and Ethnographic Study of a 200-Year-Old Black Community
- 3:40 WINTHROP D JORDAN (UCB) The Ontogeny of Racial Separation in an Urbanizing Community, 1776-1865
- 4:00 Break
- 4:20 DAVID L CLOSSON (Pennsylvania) A Folk Model as Emic Insight into Black Frankford
- 4:40 Discussants: HON K LEROY IRVIS (US House of Rep), SAMUEL W SMITH, SHIRLEY WASHINGTON (US Bur of the Census)
- 5:10
- 200 SECTION H, AMERICAN ASSOCIATION FOR THE ADVANCEMENT OF SCIENCE** Hemisphere Room
 Members of Section H and other interested anthropologists will discuss the Section's program at the AAAS 1977 meeting in Denver
 Chairperson: DAVID MANDELBAUM (Chairman, Section H)
- 201 CULTURAL RESOURCE MANAGEMENT** International Ballroom West
 5:00- Panel Discussion
 7:00 Organizer: RICHARD N LERNER (Corps of Engineers)
 Moderator: THOMAS F KING (NPS)
 Panelists: CAROL D SHULL (NPS), ADRIAN ANDERSON (Iowa State Historic Preservation), ALAN JABBOUR (Library of Congress), STANLEY A SOUTH (South Carolina), RUDOLPH C TROIKE (Ctr for Apl Linguistics), RICHARD LERNER (Corps of Engineers)
- 202 SOCIETY FOR THE ANTHROPOLOGY OF VISUAL COMMUNICATION** Monroe Room East
 5:00- Business Meeting
 7:00 Chairperson: JAY RUBY (Temple)
- 203 MIDDLE EAST STUDY GROUP II** Monroe Room West
 5:00- Organizational Meeting
 7:00 Chairpersons: SUAD JOSEPH (UCD), ROBERT DILLON (Polytechnic Inst)
- 204 COUNCIL ON ANTHROPOLOGY AND EDUCATION** Jefferson Room West
 5:00- General Meeting
 7:00 Chairperson: JOHN D HERZOG (Northeastern)
- 205 ANTHROPOLOGISTS FOR RADICAL POLITICAL ACTION II** Georgetown Room West
 5:00- Open Meeting
 7:00 Chairperson: RAYNA REITER (New School)

SATURDAY EVENING, NOVEMBER 20

- 206 PLENARY SESSION ON ARCHEOLOGY** International Ballroom Center
 7:00- Organizers: 1976 Program Editorial Board
 8:30 Chairperson: ROBERT SHARER, Associate Program Editor for Archeology
 SHIRLEY GORENSTEIN (RPI) The History of Archeology
 RICHARD I FORD (Michigan) The State of the Art in Archeology

- 207 PRESIDENT'S PANEL: ANTHROPOLOGY AND PUBLIC ACTION** International Ballroom Center
 9:00 Moderator: WALTER GOLDSCHMIDT, President
 Panelists: GEORGE E BROWN (Member of Congress for the 36th District of California), LESTER CARL THUROW (Professor of Economics & Management, MIT)

SUNDAY MORNING, NOVEMBER 21

- 208 THE DOMESTIC DOMAIN IN GUATEMALA: A COMPARATIVE APPROACH** (S) Map Room
 Chairperson: CARL KENDALL (Lafayette)
 8:00 CARL KENDALL (Lafayette) Ritual Kinship Metaphor and Domestic Organization in Ladino, Guatemala
 8:20 J J GROSS (Arizona S) Marriage and "Family" Among the Maya
 8:40 J J PANSINI (Rochester) Ethnic Groups in Guatemala
 9:00 Break
 9:20 JUVENAL CASAVARDE (Rochester) Personal Credentials and Social Units in Jacaltenango, Guatemala
 9:40 JOHN P HAWKINS (Brigham Young) Domestic Culture and Ethnic Difference in Guatemala
 10:00-10:20 Discussants: SOL TAX (Chicago), ROBERT HINSHAW (Illinois)
- 209 TRANSFORMATIONAL ANALYSIS IN STRUCTURAL ANTHROPOLOGY** (S) Lincoln Room West
 Chairperson: INO ROSSI (St John's)
 8:00 JEAN-PAUL DUMONT (Washington) Transformation and Mediation in Structural Analysis
 8:20 PAULA G RUBEL, ABRAHAM ROSMAN (Columbia) Yams for the Ancestors, Pigs for the Ancestors: Transformational Relationships Between Exchange Structures
 8:40 FADWA EL GUINDI (UCLA) Kinship Structure of Ritual
 9:00 Break
 9:20 ERIK SCHWIMMER (Laval) Is the Hapuu a Local Group?
 9:40 MICHAEL MOFFATT (Rutgers) Structures of Untouchability in South India
 10:00 N ROSS CRUMRINE (Victoria) A Transformational Analysis of Mayo Ceremonialism and Myth, Northwest Mexico
 10:20-10:40 Discussant: PIERRE MARANDA (Laval)
- 210 PSYCHOANALYSIS IN ANTHROPOLOGY** (S) Lincoln Room East
 Chairperson: ROBERT A PAUL (Stanford)
 8:00 WAUD KRACKE (Illinois-Chicago) Psychoanalysis in the Study of Social Structure: Leadership
 8:20 WESTON LA BARRE (Duke) Psychoanalysis and the Biology of Religion
 8:40 Break
 9:00 ROBERT A PAUL (Stanford) Psychoanalysis in Anthropology: The Missing Link?
 9:20 STEVEN PIKER (Swarthmore) Some Thoughts on the Evolutionary Origins of Religion
 9:40 RICHARD A SHWEDER (Chicago) Can "Culture and Personality" Survive?
 10:00-10:30 Discussants: MELFORD E SPIRO (UCSD), HARRIET WHITEHEAD (Stanford)
- 211 CAN AMERICAN HISTORIC CULTURES SURVIVE AND REVITALIZE?** (S) International Ballroom West
 Chairpersons: ALFONSO ORTIZ (New Mexico), MILTON SINGER (Chicago)
 8:00 FRED EGGAN (Chicago) Progress and Conservatism Among the Hopi

- 8:20 ALFONSO ORTIZ (New Mexico) The Dynamics of Pueblo Survival
 8:40 EDWARD H SPICER (Arizona) The Yaquis: A Persistent Identity System
 9:00 Break
 9:20 FRANCES SWADESH (Museum of New Mexico) Aftermath of the Hispanic Frontier
 9:40 MILTON SINGER (Chicago) Yankee City in Renaissance
 10:00 JOHN A HOSTETLER (Temple) The Amish: A Dialogue with Technology and Progress
 10:20- Discussants: JAMES DEETZ (Brown), JOHN BENNETT (Washington-St L),
 10:50 CLIFTON B KROEBER (Occidental)

212 NEW MEANING FOR A CHANGING WORLD: RELIGION AND VALUES IN SOUTHEAST ASIA (S) Thoroughbred Room

Chairpersons: ROGER E HARMON (Washington), JULIA DAY HOWELL (Stanford)

- 8:00 DIETER BARTELS (Cornell) Religious Syncretism, Semantic Depletion and Secondary Interpretation in Ambonese Islam and Christianity in the Moluccas (Indonesia)
 8:20 GLORIA DAVIS (Yale) Social Integration Through Powerlessness: The Modern Hindu Movement in Central Sulawesi
 8:40 CHRISTINA B JOHANNSEN (Brown), JOHN P FERGUSON Value Reaffirmation in Modern Thai Buddhist Murals
 9:00 ROBERT S LOVE (Cornell) Times of the Signs: The Uses of Tradition in a Tagalog Peasant Religious Movement
 9:20 Break
 9:40 HIROKO HORIKOSHI ROE (Washington) Islam and Social Change Among Muslim Sundanese in West Java
 10:00 JULIA DAY HOWELL (Stanford) Disinterested Work: The Indic Religions and Social Action in Contemporary Indonesia
 10:20 ROGER E HARMON (Washington) Drawing on the Ancient and the New: Two Monks as Religious Entrepreneurs in Contemporary Thailand
 10:40- Discussant: A THOMAS KIRSCH (Cornell)
 11:00

213 ETHNOLOGY OF SOUTH AMERICAN INDIANS I—COCA AND QUECHUA SEMANTICS (S) Conservatory

Chairperson: DUANE METZGER (UCI)

- 8:00 CHRISTINE VON GLASCOE, DUANE METZGER (UCI) Aspects of Quechua Semantics Explicating the Significance of Erythroxylyon Coca I
 8:20 AQUILES PALOMINO, DUANE METZGER (UCI) Aspects of Quechua Semantics Explicating the Significance of Erythroxylyon Coca II
 8:40 MARK MILLER (UCI) The Use of Propositional Inventories to Establish Homogeneous Attitudinal Systems: The Case of Erythroxylyon Coca in Peru
 9:00- Discussion
 9:20

214 MEASUREMENT OF ENERGY TRENDS IN ARCHEOLOGY: MESOAMERICA (S) Georgetown Room West

Chairperson: R SIDRYS (UCLA)

- 8:00 C W CLEWLOW JR (UCLA), ROBERT F HEIZER (UCB) Cultural Energetics: Quantification of the Olmec Fulcrum
 8:20 W RATHJE (Arizona) Ancient Maya Production-Distribution Systems: Building a Better Mousetrap
 8:40 P SHEETS (Colorado) Efficiency Indices in Mesoamerican Technology
 9:00 R SIDRYS (UCLA) Measurement of Energy Trends in Mesoamerican Archeology
 9:20 Break
 9:40 G TOURTELLOT (Michigan S) Getting What Comes Unnaturally: On the Energetics of Trade
 10:00 WILLIAM SANDERS (Pennsylvania S) Classic Teotihuacan and Ecological Energetics

- 10:20 JOHN S JUSTESON (Stanford) Information Trends and Organizational Indices in Mayan Hieroglyphics and Other Writing Systems
 Discussants: R N ADAMS (Texas), L MUMFORD
 10:40-11:00

215 COMMUNITY AND NATION (VP) Military Room

- Chairperson: SUSAN R MAKIESKY (Biometrics Research)
 8:00 GORDON BRONITSKY (Arizona) How Ya Gonna Keep 'Em Down on the Farm After They've Seen—Irrigation?
 8:20 JOHN K CHANCE (Lawrence) Who Is the Mexican Mestizo?
 8:40 ROBERT E DANIELS (North Carolina) Kipsigis Age-Sets: Coordination Without Centralization
 9:00 STEVEN CHARLES MAACK (Columbia) Locality, Community, Squatter Settlement, State
 9:20 Break
 9:30 SUSAN R MAKIESKY (Biometrics Research) "Dualities" in Caribbean Studies: A Conceptual Clarification and Synthesis
 9:50 JOHN D O'BRIEN (UCLA) Peasant Offensive Postures
 10:10 STEVEN L SAMPSON (Massachusetts-Amherst) Socialist Planning and Urbanization in Romania: The Role of Local Elites
 10:30 ALEX STEPICK (Texas), C M HIGGINS (Northern Colorado) Gente Humilde: New Revolutionaries?
 10:50-11:10 Discussion

216 ECONOMICS (VP) Georgetown Room East

- Chairperson: DAVID KAPLAN (Brandeis)
 8:00 ANTHONY J DIBELLA (American) Economic Anthropology, Economic Development and the Administration of Designing Development Projects
 8:20 KAJA FINKLER (Eastern Michigan) The Application of Econometric Techniques to Economic Anthropology
 8:40 STEPHEN GUDEMAN (Minnesota) Subsistence and the Production of Surplus
 9:00 JOHANNA M LESSINGER (Brandeis) Market Associations and Urbanization in Madras
 9:20 Break
 9:40 JOHN SWETNAM (Nevada) Personal Economic Relationships in a Guatemalan Marketplace
 10:00 LILLIAN TRAGER (Wisconsin-Parkside) Role of Women Traders in the Urban and Regional Economy of Ilesha, Nigeria
 10:20 BENJAMIN N F WHITE (Columbia) Problems in Estimating the Value of Work in Peasant Household Economies: An Example from Rural Java
 10:40-11:00 Discussion

217 PHYSICAL ANTHROPOLOGY AND DEMOGRAPHY (R) Monroe Room West

- Chairperson: NEVEN P LAMB (Texas Tech)
 8:30 LESLIE C AIELLO (St Thomas' Hosp, London) Holographic Interferometry, Allometry and the Analysis of Bone Form
 8:40 LON ALTERMAN (Duke/New York) Primary Structure of Orangutan Beta Chains
 8:50 PAUL D HEIKKILA (Columbia) Demographic Survey of the Maring, Papua New Guinea, 1963-66
 9:00 WILLIAM L HYLANDER (Duke) In Vivo Bone Strain in the Mandible of Galago Crassicaudatus
 9:10 JUDITH C JOHNSTON (Adelphi) Environment and Stature: Child Sample Reexamination in South Trinidad
 9:20 Break
 9:30 NEVEN P LAMB (Texas Tech) Mate Selection off the Reservation
 9:40 HENRY W SEAFORD JR (Dickinson) Maximizing Replicability in Describing Facial Behavior

- 9:50 MELODY A TROTT (CSC Dominguez), DAVID B THOMAS (Pitzer) Residence and Fertility
10:00- Discussion
10:20
- 218 PARAMETERS OF INTERGROUP RELATIONS IN SOUTHEASTERN EUROPE (S)** Hemisphere Room
Chairpersons: SAM BECK (Massachusetts-Amherst), KATHERINE VERDERY (Stanford)
- 8:30 KATHERINE VERDERY (Stanford) Ethnic Stratification in the Periphery: Historical Foundations of Ethnicity in Transylvania
8:50 SAM BECK (Massachusetts-Amherst) Ethnicity, Nationality and State Socialism in Romania
9:10 WILLIAM G LOCKWOOD (Michigan) Religion and Language as Criteria of Ethnic Identity: An Exploratory Comparison
9:30 Break
9:50 SUSAN GAL (UCB) Language as a Symbol of Changing Ethnic Boundaries: A Historical Analysis of Bilingualism in Austria
10:10- Discussants: EUGENE A HAMMEL (UCB), JOHN R COLE (Massachusetts-Amherst)
10:30
- 219 MEDICAL ANTHROPOLOGY (R)** Monroe Room East
Chairperson: LEITH MULLINGS (Columbia)
- 8:30 S L ADAMSON (Virginia) Transsexualism in America
8:40 LETICIA CASILLAS (UNAM-Mexico City) Folk Medical Beliefs and Growth in Mexican Children
8:50 MARY S DEGRYS (Dickinson) Pow-Wowing in South-Central Pennsylvania
9:00 VALERIE ESTES (UCB) Nutrition Education for Rural Colombian Women
9:10 Break
9:20 PHILIP SILVERMAN (CSC Bakersfield) Empirical Issues in the Anthropology of Aging
9:30 JANE TEAS (Johns Hopkins) Eclectic Medical Practices of Western World Travelers
9:40 MARTIN D TOPPER (UCSD) Cognitive Aspects of Navajo Mental Health Problems
9:50 LUIS A VARGAS (UNAM-Mexico City) Hot and Cold Food Categories in Mexico and Their Use in Nutrition Education
10:00- Discussion
10:20
- 220 A STUDY OF FUNCTIONAL LANGUAGE IN THE CLASSROOM (S)** Jefferson Room West
Chairperson: ROGER W SHUY (Georgetown/Ctr for Applied Linguistics)
- 8:30 LOUISE CHERRY (Ctr for Applied Linguistics) Teacher-Child Interactions
8:50 MARJORIE WERTZ (Ctr for Applied Linguistics) Turn-Taking Processes in the Day of Two Third Grade Classrooms
9:10 PEG GRIFFIN (USC) The Developing Tool: Functional Language
9:30 Break
9:50 STEPHEN CAHIR (Georgetown) Some Linguistic Aspects of Descriptive Reporting
10:10 DONNA CHRISTIAN (Georgetown) Requesting Clarification: Language Use and Classroom Interaction
10:30- Discussants: COURTNEY CAZDEN (Harvard Sch of Educ), JOHN J GUMPERZ (UCB), JENNY GUMPERZ (UCB), ALBERT SCHEFLEN (Bronx Psychiatric Ctr)
11:10
- 221 ARTIFACT ANALYSIS: A RETHINKING OF PREHISTORIC TRADE IN THE EASTERN UNITED STATES (S)** Cabinet Room
Chairperson: SHARON I GOAD (Georgia)
- 8:30 SHARON I GOAD (Georgia) Copper and Exchange in the Prehistoric Southeast
8:50 AL LUCKENBACH (Kentucky), R O ALLEN (Virginia), C G HOLLAND

- (Virginia) Soapstone Artifact Dispersal in the Southeastern United States
 9:10 GARMAN HARBOTTLE (Brookhaven Natl Lab) Neutron Activation Analysis in Archeology
 9:30 Break
 9:50 BARBARA LUEDTKE (Massachusetts-Boston) Late Woodland Trade Patterns in the Upper Great Lakes
 10:10 JOHN A WALTHALL (Alabama) A Possible Geologic Source for Galena Artifacts from Copena Burial Mounds
 10:30 BETTY A SMITH, JOHN E NOAKES (Georgia) Neutron Activation Analysis of Ceramics: A New Approach
 10:50 Discussion
 11:10

222 XVth CONFERENCE ON AMERICAN INDIAN LANGUAGES: HOKAN AND PENUTIAN LANGUAGES (S) Caucus Room

- Organizers: ERIC HAMP (Chicago), MARGARET LANGDON (UCSD)
 Chairperson: MARTHA B KENDALL (Vassar)
 8:30 MARTHA B KENDALL (Vassar) Cultural Contact and the Upland Yuman Numeral System
 8:50 GEOFFREY GAMBLE (Smithsonian) Aspirated Stops in Proto-Yokuts
 9:10 SALLY MCLENDON (Hunter, CUNY) The Question of Ergative Syntax and Eastern Pomo
 9:30 Break
 9:50 JAMES J BAUMAN (UCSB) Chimariko Pronominal Morphology
 10:10 JAMES M CRAWFORD (Georgia) A New Look at Yuman Comparative Phonology
 10:30 IVES GODDARD (Harvard) Languages of South Texas and the Lower Rio Grande Valley: An Evaluation of the Evidence
 10:50 Discussion
 11:10

223 POPPIES, POLICIES AND POLITICS: THE OPIUM QUESTION (S) International Ballroom East

- Chairpersons: DAVID A FEINGOLD, KAREN KERNER (Inst for the Study of Human Issues)
 8:30 ALAIN Y DESSAINT (Maryland) Labor Requirements in Opium Cultivation
 8:50 DAVID A FEINGOLD (Inst for the Study of Human Issues), JENNIFER SHANKS (London Sch of Economics) The Opium Business: The Political Ecology of Opium in Southeast Asia
 9:10 KAREN KERNER (Inst for the Study of Human Issues), TERRY M PARSSINEN (Temple) Dope Fiends and Gentlewomen: "Racial" Medicine and Folk Concepts of Addiction
 9:30 Break
 9:50 BARBARA J PRICE (Columbia) Ecological Analysis of an Agricultural Innovation: Opium in Mexico
 10:10 SHAN STATE PROGRESS PARTY The Opium Problem in Shan State: An Inside View
 10:30 ADRIAN COWELL (ATV/Inst for the Study of Human Issues) The Opium Warlords
 10:50 Discussion
 11:10

224 STATE/CONTEXT DEPENDENCE, RITUAL AND LEARNING (S) Jefferson Room East

- Chairpersons: JONATHAN COWAN, CHRISTIE W KIEFER (UCSF)
 8:30 HERBERT BARRY III (Pittsburgh) Drug Use as a Search for Altered States of Consciousness
 8:50 JONATHAN COWAN (UCSF) State/Context Dependence: Learning and Behavior
 9:10 JOANNE GARDNER (UCSF) Methodology for the Study of Ritual
 9:30 CHRISTIE W KIEFER (UCSF) State/Context Management in the Isoma Ritual

- 9:50 Break
 10:10 JOAN KOSS (UCSF) State/Context Dependence in Puerto Rican Healing Rituals
 10:30 CHARLES T TART (UCD) Discrete States of Consciousness: A Systems Approach
 10:50 HERBERT WEINGARTNER (NIMH) Brain Contextual Determinants in the Storage and Retrieval of Experience
 11:10-11:30 Discussants: GEORGE BROWN (UCSF), HERBERT BARRY III (Pittsburgh)

- 225 SEPIK POLITICS: TRADITIONAL AUTHORITY AND INITIATIVE (S)** International Ballroom Center
 Chairpersons: RHODA METRAUX (AMNH), WILLIAM E MITCHELL (Vermont)
 8:30 RHODA METRAUX (AMNH) Aristocracy and Meritocracy: Leadership Among the Eastern Iatmul
 8:50 WILLIAM E MITCHELL (Vermont) On Being Equal: Maintenance Dynamics of an Equality Ethos in Lowland New Guinea
 9:10 DONALD F TUZIN (UCSD) Power Politics and Divine Artistry in Ilahita
 9:30 NANCY A MCDOWELL (Franklin & Marshall) Exchange in the Political Process of a Yuat River Village
 9:50 Break
 10:00 DEBORAH GEWERTZ (CUNY Grad Ctr) Economic Advantage and the Power of Submission in the Middle Sepik
 10:20 PATRICIA TOWNSEND (SUNY Buffalo) The Politics of Mobility in a Sepik Society
 10:40-11:00 Discussants: MARGARET MEAD (AMNH), GREGORY BATESON (UCSC)

- 226 COUNCIL ON ANTHROPOLOGY AND EDUCATION** Grant Room
 9:00-12:00 Meeting of the Board of Directors

- 227 SOCIETY FOR AMERICAN ARCHAEOLOGY** Hamilton Room
 9:00 Meeting of the Executive Committee

- 228 ARCHEOLOGY (R)** Room B
 Chairperson: WENDY ASHMORE (Pennsylvania)
 9:00 B LEA BAKER (Ohio S) Maya Inter-Center Spatial Organization
 9:10 GARY W CRAWFORD (North Carolina-Chapel Hill), RICHARD A YARNELL (North Carolina-Chapel Hill) The Paleoethnobotany of Two Indian Knoll Sites
 9:20 ROBERT D DRENNAN (R S Peabody Fdn), JOHN R ALDEN (Michigan), JUDITH A NOWACK (Michigan), ELSA M REDMOND (Yale), CHARLES S SPENCER (Michigan) Recent Investigations of Tehuacan Valley Classic Period Society
 9:30 PATRICIA V KIRCH (Bishop Museum) Polynesian Social Stratification in Archeological Perspective
 9:40 ALAN D KOSSE (Soil Conservation Service) A "Waffle Garden" Site (AZ T:7:7) Along the Aqua Fria
 9:50 RUSSELL E LEWIS (Evansville) An Ecological Analysis of a Late 19th Century Lumber Camp: The Clear Lake Site (20-KT-101)
 10:00 RUBEN MENDOZA (CSC Bakersfield) The Question of Probable Worldview Components at "The Place of the Crooked Walls"
 10:10 Break
 10:20 MARION OETTINGER (Cornell) Tlapanec Petroglyphs
 10:30 JEROME SCHAEFER (Arizona) The Significance of Material Culture Change After the Islamic Conquest: An Example from the Negev
 10:40 ARTHUR R TOLLEY, JACK BARNES (Miami) Reinventing the Atlatl
 10:50 ROBERT K VIERRA (Northwestern) Structure Versus Function in a Peruvian Sequence
 11:00-11:20 Discussion

- 229 AGE AND GENERATION: HIERARCHICAL RELATIONS IN LOWLAND SOUTH AMERICA (S)** Room A
 Organizer: JOAN BAMBERGER (MIT)
 Chairperson: DOLORES NEWTON (SUNY Stony Brook)
- 9:00 ZARCO LEVAK (Wesleyan) The Proper Hierarchical Relationship Among the Bororo
- 9:20 ROBERT A HAHN (Brandeis) Genealogy and Hierarchy in Rikbakca Social Classification
- 9:40 JANE FEARER SAFER (AMNH) Age and Category in Saha Society
- 10:00 WILLIAM H CROCKER (Smithsonian) Shifts in Canela Age and Generation Hierarchies: An Analysis of Changing Authority Structures
- 10:20 Break
- 10:30 JOAN BAMBERGER (MIT) Kayapo Age Grades: The Case for Political Development in Central Brazil
- 10:50 DAVID MAYBURY-LEWIS (Harvard) Age-Sets and Cultural Categories Among the Central Ge
- 11:10 ANTHONY SEEGER (Museu Nacional, Rio de Janeiro) Old Clowns: The Mediating Role of the Old People's Age Grade Among the Suyá
- 11:30-12:10 Discussants: THOMAS O BEIDELMAN (New York), RONALD COHEN (Northwestern), HAROLD W SCHEFFLER (Yale), R T ZUIDEMA (Illinois)
- 230 ETHNOLOGY OF SOUTH AMERICAN INDIANS II— THE ECOLOGY OF THE JIVAROAN TRIBES (S)** Conservatory
 Chairperson: MICHAEL HARNER (New School)
- 9:30 BRENT BERLIN (UCB) The Perceptual Basis of Aguaruna Botanical Cosmology
- 9:50 ELOIS ANN BERLIN (UCB), EDWARD K MARKELL (Kaiser Fdn) Parasites and Nutrition: The Dynamics of Health Among the Aguaruna Jivaro
- 10:10 NORMAN WHITTEN (Illinois) Ecological Imagery and Cultural Adaptability: The Canelos Quichua of Eastern Ecuador
- 10:30 Break
- 10:40 MICHAEL HARNER (New School), EDWARD K MARKELL (Kaiser Fdn) The Ecological Basis for Jivaro Warfare
- 11:00 JANE BENNETT ROSS (Mt Holyoke) Order to the Anarchy? Sorcery and Settlement Among the Achuara
- 11:20 ERIC ROSS (Mt Holyoke) Hunting Taboos: Metempsychosis Versus Cost-Benefit Discussion
- 11:40-12:00
- 231 STUDENT FORUM IV—THE ROLE OF STUDENTS IN THE ASSOCIATION** International Ballroom East
 11:30-1:00 Informal Discussion sponsored by the 1976 Student Coordinating Committee
- 232 THE COMMITTEE ON ETHICS: ITS HISTORY, OPERATION AND ISSUES** Georgetown Room West
 11:30-1:30 Informal Discussion sponsored by the Committee on Ethics
 Chairpersons: EZRA ZUBROW (Stanford), EDWARD I FRY (S Methodist)
 Discussants: GEORGE APPELL (Brandeis), CLIFFORD BARNETT (Stanford)
- 233 DIABETES RESEARCH IN ANTHROPOLOGY** Map Room
 11:30-1:30 Informal Discussion
 Chairpersons: RUSSELL JUDKINS (SUNY C Geneseo), LESLIE LIEBERMAN (Pennsylvania S)
- 234 THE ANTHROPOLOGY OF EDUCATION: EVOLUTION OF AN AREA OF INQUIRY** International Ballroom West
 11:30-1:30 Informal discussion sponsored by the Council on Anthropology and Education on developments since the 1930s in the anthropological study of cultural transmission within and outside schools
 Chairperson: FREDERICK ERICKSON (Harvard)

Speakers: SOLON T KIMBALL (Florida), GEORGE SPINDLER (Stanford)

- 235 MEDIA ANTHROPOLOGISTS** Military Room
 Organizational Meeting
 11:30-1:30 Chairpersons: C A JAMES (Smithsonian), CONRAD C REINING (Catholic)

SUNDAY AFTERNOON, NOVEMBER 21

- 236 GROUP ON SOCIAL IMPACT OF ENVIRONMENTAL MODIFICATION** Lincoln Room West
 Business Meeting
 12:00-2:00 Chairperson: JOHN H PETERSON (Mississippi S)

- 237 FIREWALKING AND FIREHANDLING (S)** Caucus Room
 Chairpersons: BARBARA W LEX (Harvard), CLARENCE MALONEY (Seton Hall)
 1:30 BARBARA W LEX (Harvard), HOPE L ISAACS (SUNY Buffalo) Handling Fire: Treatment of Illness by the Iroquois False Face Medicine Society
 1:50 GEORGE S ALEXOPOULOS (New Jersey Coll of Med) Anasthenaria: A Behavioral Approach
 2:10 CAROLYN HENNING BROWN (Washington) Ritual Danger and Power: Hindu Firewalking in Fiji
 2:30 Break
 2:50 STEVEN M KANE (Princeton) These Signs Shall Follow Them That Believe: Toward an Understanding of Holiness Snake Handling, Fire Handling and Strychnine Drinking
 3:10 ROY JAMES BIRCKHEAD (Alberta) Rules of Power in a Southern Appalachian Serpent-Handling Community
 3:30-3:50 Discussant: BERTHOLD E SCHWARTZ

- 238 XVth CONFERENCE ON AMERICAN INDIAN LANGUAGES: A VOEGELIN BOUQUET (S)** Monroe Room East
 Chairpersons: ERIC P HAMP (Chicago), MARGARET LANGDON (UCSD)
 1:30 ALLAN R TAYLOR (Colorado) What God Hath Put Together Let No Man Put Asunder: The Dakota Experience in Orthography Development
 1:50 DAVID S ROOD (Colorado) Some Lakhota Presuppositions
 2:10 HANNI WOODBURY (Fordham) The Semi-Reflexive Morpheme in Onondaga
 2:30 Break
 2:50 JANE H HILL (Wayne), KENNETH C HILL (Michigan) Honorific Usage in Tlaxcalan Nahuatl
 3:10 C F VOEGELIN, FLORENCE M VOEGELIN (Indiana) Current Tubatulabal: A Generating or Degenerating Language?
 3:30 MARIANNE MITHUN WILLIAMS (SUNY Albany) Drift, Focus and Topic in Iroquoian
 3:50-4:10 Discussion

- 239 THE LATIN AMERICAN NARRATIVE IN ITS ETHNOGRAPHIC CONTEXT (S)** Monroe Room West
 Chairperson: JAMES M TAGGART (Franklin & Marshall)
 1:30 GERALD WEISS (Florida Atlantic) Rhetoric in Campa Narrative
 1:50 MICHAEL KEARNEY (UCR) Oral Performance by Mexican Spiritualists in Possession Trance
 2:10 JOHN GEFFROY (New Mexico Highlands) The Land Grant and Hispano Narrative Discourse
 2:30 Break

- 2:50 JAMES M TAGGART (Franklin & Marshall) Norms, Amorality and Antagonism in Nahuat Narratives
- 3:10 GARY H GOSSEN (UCSC) Translating Cuxcat's War: Chamula Oral History as Myth
- 3:30 PETER T FURST, JILL LESLIE FURST (SUNY Albany) The God in the Flower: Blas Pablo Reko's Contribution to Mesoamerican Mythobotany
- 3:50-4:10 Discussant: JOHN L FISCHER (Tulane)

240 CHINESE SOCIAL INSTITUTIONS AND THE STATE: TAIWAN, HONG KONG, MALAYSIA (S) Conservatory

- Chairpersons: E N ANDERSON JR (UCR), HILL GATES ROHSENOW (Central Michigan)
- 1:30 HILL GATES ROHSENOW (Central Michigan) State Power and the T'ung Hsiang Hui in Taiwan
- 1:50 E N ANDERSON JR (UCR) Cooperatives and Chinese Fishermen: Hong Kong and Malaysia
- 2:10 LAWRENCE W CRISSMAN (Illinois) The Development of Local Taiwanese Political Factions
- 2:30 Break
- 2:50 EUGENE JAY COOPER (Columbia) The Manufacturing Period in the Development of the Hong Kong Art-Carved Furniture Industry
- 3:10 JAMES P MCGOUGH (Hong Kong) The Role of Sinicized Aborigines in the Development of Taiwan
- 3:30 JUDITH STRAUCH (Harvard) Big Fish in Little Ponds: The Strengths and Vulnerabilities of Local-Level Leaders
- 3:50-4:10 Discussant: NORMA DIAMOND (Michigan)

241 PATTERN AND PROCESS IN THE MAYA MIDDLE CLASSIC PERIOD (S) Hemisphere Room

- Chairperson: BRUCE H DAHLIN (Catholic)
- 1:30 BRUCE H DAHLIN (Catholic) The Effects of a Trade Failure at Middle Classic Tikal
- 1:50 CLEMENCY COGGINS (Harvard) Bourgeois Order and the Rule of the Calendar
- 2:10 CHARLES D CHEEK (Tulsa) The Middle Classic at Kaminaljuyu, Guatemala
- 2:30 Break
- 2:50 ROBERT E FRY (Purdue) The Middle Classic in Central Quintana Roo, Mexico
- 3:10 GEORGE E STUART (Nat'l Geographic), WILLIAM J FOLAN (Wisconsin-Parkside) The Prehispanic Occupation of Coba, Quintana Roo, Mexico
- 3:30 LINDA SCHELE (Dumbarton Oaks) Palenque in the Middle Classic
- 3:50-4:10 Discussants: E WYLLYS ANDREWS V (Tulane), WILLIAM T SANDERS (Pennsylvania S)

242 ETHNIC REVIVALS AND FESTIVALS IN THE UNITED STATES (S) Jefferson Room East

- Chairpersons: GERALD L GOLD (Laval), ARNOLD STRICKON (Wisconsin)
- 1:30 WILLIAM A DOUGLASS (Nevada) The Basque Festival: Inventing Ethnic Identity
- 1:50 GERALD L GOLD (Laval) Elite and Popular Ethnic Revival in Cajun Louisiana
- 2:10 ROBERT A IBARRA (Wisconsin-Parkside) "We Did it to Ring Up the Till": Norwegian Ethnic Revival in Rural Wisconsin
- 2:30 PAUL LEVENTHAL (Laval) The Contextual Use of French and Changing Ethnic Boundaries in Cajun Louisiana
- 2:50 Break
- 3:10 ARNOLD STRICKON (Wisconsin-Madison) Ethnic Revival in a Rural Setting
- 3:30 ARTHUR TUDEN (Pittsburgh) Institutional Pressure: A Case Study of an Ethnic Revival
- 3:50 MIRIAM J WELLS (UCD) Ethnic Identification and Resource Competition in Rural Wisconsin

- 4:10 SIDNEY M GREENFIELD (Wisconsin-Milwaukee) The Future of the Cape Verde Islands as a Function of the Search for Social Identity by the Cape Verdeans in the United States
 4:30- Discussion
 4:50

243 APPLIED ANTHROPOLOGICAL RESEARCH POTENTIALS AND PROBLEMS

(VP) International Ballroom East

Chairperson: PHILLEO NASH (American)

- 1:30 ARNOLD ARLUKE (Harvard) On-the-Job Training of Physicians: An Exploratory Study of Idiosyncratic Social Control and Professional Education
 1:50 FREDERICK J CONWAY (American) Literacy as a Problem in Applied Anthropology
 2:10 THOMAS J DOUGLAS (Pennsylvania S) A Multi-Instrument Research Strategy: An Advocacy Planning Methodology Applicable to Programs of Community Development
 2:30 SYLVIA HELEN FORMAN (Massachusetts-Amherst) Turning Anthropology Toward the Future
 2:50 Break
 3:10 PETER H FRICKE (Wales) Ocean Scientist: Entrepreneur, Innovator and Academic
 3:30 ROBERT HOGNER (Florida Intl) Analyzing the Corporation, or, If the Business of America is Business, Where Are You Anthropology?
 3:50 JEANNE MARIE ROBERTS (Case Western Reserve) Applied Anthropology
 4:10 SALLY M WEAVER (Waterloo) Indian Policy and Social Science in Canada
 4:30- Discussion
 4:50

244 CULTURAL SYMBOLS AND THE EXPRESSIVE REALM (VP) Cabinet Room

Chairperson: MAHADEV APTE (Duke)

- 1:30 ELLEN B BASSO (Arizona) The Meaning of "Bushman" Images in Northern Athapaskan Narratives
 1:50 DANIEL J CROWLEY (UCD) Caribbean Impact on the Arts
 2:10 MARILYN M GOLDSTEIN (Columbia) The Dresden Codex as an Ethnographic Text
 2:30 WILLIAM P MURPHY (Stanford) The Logical Relation of Implication in Cultural Symbolism
 2:50 Break
 3:10 DENNIS E OWEN (Florida) Body Symbolism and Social Structure in Salem Witchcraft
 3:30 ANYA PETERSON ROYCE (Indiana) Ethnic Aspects of American Colonial Dance
 3:50 THEODORE SCHWARTZ (UCSD) Meaning and Contingency: An Excursion in Culture and Cognition
 4:10 LYNN JACOBS SEDLAK (Maryland) Symbolism in Huichol Art
 4:30- Discussion
 4:50

245 RECENT ARCHEOLOGICAL RESEARCH IN THE UNITED STATES

(VP) Georgetown Room West

Chairperson: ARLEN CHASE (Pennsylvania)

- 2:00 KENNETH L FEDER (Connecticut) The Use of Trend Surface Analysis in Examining Activity Patterns at Anangula, Aleutians
 2:20 ROBERT W KEELER (St Mary's City Commission) Interdisciplinary Approach to Human Behavior in Historical Contexts
 2:40 CHUNG-HO LEE (Georgia) Settlement Pattern During the Late Mississippian Period in Piedmont, Georgia
 3:00 Break
 3:20 BURTON L PURRINGTON (Appalachian) A Functional Analysis of Prehistoric Warfare in the Southern Appalachians

- 3:40 RICHARD L ZUREL (Georgia) An Explanatory Model for Late Woodland Earthwork Distribution in Southeastern Michigan
 4:00- Discussion
 4:20

246 SPEECH ACTS (VP) Room B

- Chairperson: JOEL SHERZER (Texas-Austin)
 2:00 EDWARD H BENDIX (Hunter, CUNY) Speech Acts and Sociolinguistic Uses of Presuppositional Sentences in Asian Languages
 2:20 JOSEPH F FOSTER (Cincinnati) Linguistic Universals and the Tenacity of "Thou"
 2:40 LAURA LEIN (Ctr for the Study of Public Policy) What Makes an Argument an Argument?
 3:00 Break
 3:20 JACQUELINE LINDENFELD (CSU Northridge) Communicative Patterns in a French Marketplace
 3:40 NIRA REISS (Columbia) Language in Organizing Domestic Activity: An Ecological Approach to Speaking
 4:00 JOEL SHERZER (Texas-Austin) Cuna Greetings
 4:20- Discussion
 4:40

247 RECENT CHALLENGES AND CONFLICTS OVER SPECIAL INDIAN RIGHTS

- (S) Jefferson Room West
 Chairperson: GEORGE ROTH (CSC San Bernardino)
 2:00 GEORGE ROTH (CSC San Bernardino) The Conflict Between Economic Development and Tribal Sovereignty
 2:20 HELEN ROUNTREE (Old Dominion) Variations on a Theme: Survival of Eastern Indians
 2:40 D'ARCY MCNICKLE (Ctr for the History of the American Indian) The Original Intent of the Indian Reorganization Act
 3:00 Break
 3:20 MARTIN SENECA (Bureau of Indian Affairs) The Right of Tribal Sovereignty
 3:40 FLORENCE SHIPEK (CSU Northridge) Public Law 280 in California
 4:00 SEYMOUR PRIESTLEY (Wisconsin-Milwaukee) Menominee Restoration
 4:20- Discussants: JAMES OFFICER (Arizona), STEVEN FERACA (Bur of Indian Affairs)
 4:40

248 NEW PERSPECTIVES ON MEN AND WOMEN IN CENTRAL AMERICAN SOCIETIES (S) Georgetown Room East

- Chairperson: FRANKLIN O LOVELAND (Gettysburg)
 2:00 RICHARD W COSTELLO (St Thomas), MARGARET B SWAIN (Washington) Adaptations in Sex Roles: A Comparison of Two Cuna Communities
 2:20 SHEILA COSMINSKY (Rutgers-Camden), MARY SCRIMSHAW (MIT) Sex Roles and Subsistence: A Comparative Analysis of Three Central American Communities
 2:40 JOHN R BORT, PHILIP YOUNG (Oregon) New Roles for Males in Guaymi Society
 3:00 MARGARET SANFORD (Longwood) Antagonists and Friends
 3:20 Break
 3:40 DORIS STONE (Peabody Museum, Harvard) The Social Organization of Precolumbian Costa Rican Indians as Seen Through Historical Documents
 4:00 JAMES HOWE (MIT), LAWRENCE A HIRSCHFELD (Columbia) The Star Girls' Descent: Cuna Men Comment on Separation, Mourning and Women
 4:20 NANCIE L GONZALEZ (NSF) Changing Sex Roles Among the Black Caribs of Livingston, Guatemala
 4:40- Discussants: STEPHEN GUDEMAN (Minnesota), GINA HOLLOMAN (Roosevelt)
 5:00

249 POPULATION AND MIGRATION (VP) Room A

- Chairperson: DAVID KERTZER (Bowdoin)
- 2:00 CAROLINE BRETTELL (Brown) Emigration and the Structuring of Women's Roles
- 2:20 EUGENE N COHEN (Baruch, CUNY) Migration in a Rural Italian Community, 1890-1966
- 2:40 CYNTHIA A CONE (Hamline) The Context of Migration in a Tarascan Region of Mexico
- 3:00 NANCY FONER (SUNY C Purchase) Migration and Age Stratification: Jamaicans in London
- 3:20 Break
- 3:40 DOLORES B KOENIG (Northwestern) Why Women Migrate: Agricultural Workers in Africa
- 4:00 SUSAN CAROL ROGERS (Northwestern) The Great Escape: Women and Emigration in the Aveyron
- 4:20 SOON YOUNG YOON (Ewha Women's) You Can't Go Home Again: Korean Female Workers
- 4:40-5:00 Discussion

- 250 ANTHROPOLOGY OF WORK (S)** International Ballroom Center
- Organizers: JOHANNES FABIAN (Wesleyan), JUNE NASH (City, CUNY)
- Chairperson: JUNE NASH (City, CUNY)
- 2:00 DORIS WIDERKEHR (New York) Cooperatives and Worker Control: A Bolivian Cooperative within the Nationalized Mining Concern
- 2:20 JOHN COLE (Massachusetts-Amherst) State Planning, Social Organization and Labor Allocation in Southern Transylvania
- 2:40 VILMA HUNT (Pennsylvania S) Health, Nutrition and Work Capacity of Pregnant Women
- 3:00 ROBERT SCHUYLER (City, CUNY) The Archeology of Labor During the Industrial Revolution
- 3:20 Break
- 3:40 JUNE NASH (City, CUNY) The Division of Labor: A Four-Field Approach
- 4:00 RANDY REITTER (Empire S) Changing Systems of Work and Sexual Domains in Two French Villages
- 4:20 NANCY J OWENS The Effects of Reservation Bordertowns and Energy Exploitation on Indian Economic Development
- 4:40-5:00 Discussants: DOROTHY MENZEL, JOHANNES FABIAN (Wesleyan)

- 251 MEDICAL ETHNOGRAPHY (VP)** Thoroughbred Room
- Chairperson: EDWARD WELLIN (Wisconsin-Milwaukee)
- 2:00 ROBERT DIRKS (Illinois S) Effects of Hunger on Social Behavior
- 2:20 JAMES R JAQUITH (St Mary's) I Had a Little Talk with Jesus: "Shamanism" in Contemporary US Practice
- 2:40 DAVID J MINDERHOUT (Bloomsburg) Pennsylvania German Folk Medicinals
- 3:00 WAYNE PARRIS (Wichita) Social Organization in a Nigerian Leprosarium
- 3:20 Break
- 3:40 PAMELA BOLIN STREET (UCSF) Gettin' Ripped and Doin' Wrenching
- 4:00 JOAN N VOLPE (Catholic) Links to Sobriety: Adaptations of Female Alcoholics
- 4:20 STEVEN WOLIN (George Washington) Intergenerational Continuity of Family Identity and Alcoholism
- 4:40-5:00 Discussion

- 252 AMERICAN SOCIETY (VP)** Military Room
- Chairperson: SUE ELLEN JACOBS
- 2:00 E A MCCRARY (Los Angeles Southwest) Charles Manson, Prophet: An Example of the Millenarian Cult in America
- 2:20 SANDRA MORGEN (North Carolina) Be Some Body: American Women in Beauty Shops

- 2:40 SHARLOTTE NEELY (Northern Kentucky) Recent Eastern Cherokee Ethnohistory: A Case Study in Acculturation, Persistence and Adaptation
 3:00 LAURIE PRICE (North Carolina-Chapel Hill) Discourse of Protest in America
 3:20 Break
 3:40 DAN ROSE (Pennsylvania) Aesthetic and Moral Ordering of the Material World in Southern Chester County, Pennsylvania
 4:00 JOANNA COHAN SCHERER (Smithsonian) The American Indian and the American Flag
 4:20 MYRNA SILVERMAN (Pittsburgh) Jewish Family and Kinship: An Exploration into the Significance of Kinship, Ethnicity and Social Class Mobility
 4:40- Discussion
 5:00

- 253 FAMILY AND SEX ROLES (VP)** International Ballroom West
 Chairperson: SHIRLEY LINDENBAUM (York, CUNY)
 2:00 LESLIE CONTON (Oregon) Polygyny and the Co-Wife Relationship
 2:20 WILLIAM TULLIO DIVALE (York, CUNY) Transvestism, Warfare Frequency and Cultural Stress
 2:40 THOMAS GREGOR (Vanderbilt) Secrets, Exclusion and the Dramatization of Men's Roles
 3:00 MARY KNIPMEYER (Catholic) The Process of Enculturation Among Urban Working-Class Children
 3:20 Break
 3:40 MORGAN D MACLACHLAN (South Carolina) Women's Work and the Work of Women in a South Indian Village
 4:00 MAXWELL OWUSU (Michigan-Ann Arbor) Women Capitalists in Ghana: A Cultural Account
 4:20 FRANCES ROTHSTEIN (Towson) Two Different Worlds: Gender and Industrialization in Rural Mexico
 4:40- Discussion
 5:00

- 254 PEASANTS, POLITICS AND SOCIAL CHANGE IN THE ANDES (S)** Lincoln Room East
 Chairperson: EDWARD L CLEARY (Pittsburgh)
 2:30 JUDITH-MARIA BUECHLER (Hobart & Wm Smith), HANS C BUECHLER (Syracuse) Turnabout: Restructuring Bolivian Migrant Politics
 2:50 MADELINE BARBARA LEONS (Towson) Ethnicity and Political Mobilization in a Plural Community
 3:10 JONATHAN KELLEY (Yale), HERBERT S KLEIN (Columbia), ROBERT ROBINSON (Yale) Social Stratification in Rural Bolivia
 3:30 Break
 3:50 EDWARD L CLEARY (Pittsburgh) Ethnicity and Class in Bolivian Education: "Making It" After the Revolution
 4:10 THOMAS C GREAVES (Texas-San Antonio) Patterns in Postpeasant Emergence: Peru and Bolivia Compared
 4:30- Discussant: RICHARD N ADAMS (Texas-Austin)
 4:50

- 255 AESTHETICS IN CONTEMPORARY INDONESIAN SOCIETY (S)** Map Room
 Chairpersons: FREDERICK K ERRINGTON (Amherst), PHILIP F MCKEAN (Hampshire)
 2:30 PHILIP F MCKEAN (Hampshire) Two Balinese Carvers: Context and Creativity
 2:50 FREDERICK K ERRINGTON (Amherst) Etiquette in Minangkabau Society: The Aesthetics of Conduct
 3:10 JUDITH L ECKLUND (Cornell) Sing Your Heart Out: A Sasak Happening
 3:30 Break
 3:50 JOHN STEPHEN LANSING (Michigan) Social Supportive Mechanisms for the Arts in Bali
 4:10 JUDITH HUDSON (Hampshire) Traditional Oral Expression in a Changing

Context: The Ma'anyan of Central Kalimantan

4:30- Discussant: ALTON BECKER (Michigan)
4:50

256 HISTORICAL REVIEW AND ASSESSMENT OF ANTHROPOLOGICAL AND RELATED STUDIES ON IRELAND (S) Lincoln Room West

Chairpersons: ART GALLAHER JR (Kentucky), EILEEN KANE (Pittsburgh)
2:30 EILEEN KANE (Pittsburgh) Economic Development and Community Change in Ireland: A Review
2:50 ART GALLAHER JR (Kentucky) Change and Persistence in the Culture of Rural Ireland: A Review
3:10 ELLIOTT LEYTON (Memorial) Studies of Social Organization in Ireland
3:30 Break
3:50 GEORGE GMELCH (SUNY Albany) Urban Anthropological Research in Ireland: A Review
4:10- Discussants: SOLON T KIMBALL (Florida), CONOR K WARD (University
4:40 C-Dublin), DAMIAN HANNAN (University C-Cork)

257 DIRECTIONS OF CHANGE IN ANTHROPOLOGY 1952-77 Monroe Room East

5:00- Report on a plan for an international assessment
7:00 Chairperson: SOL TAX (Chicago)

258 AMERICAN ETHNOLOGICAL SOCIETY Hamilton Room

5:00 Meeting of the Executive Board

259 WASHINGTON ASSOCIATION OF PROFESSIONAL ANTHROPOLOGISTS Monroe Room West

5:00- Open Meeting
7:00 Chairperson: CONRAD C REINING (Catholic)

260 POPULATION ISSUES IN ANTHROPOLOGY AND EDUCATION: ECONOMIC AND DEMOGRAPHIC PERSPECTIVES Hemisphere Room

5:00- Informal Discussion sponsored by the Council on Anthropology and Education
7:00 Chairperson: KATHLEEN J ADAMS (Central Washington S)

261 BICULTURALISM: EFFORTS AND PROSPECTS FOR THE SPANISH-SPEAKING IN THE US Georgetown Room West

5:00- Informal Discussion sponsored by the Council on Anthropology and Education
7:00 Chairpersons: HENRY TORRES-TRUEBA (Illinois), STEVEN ARVIZU (CSU Sacramento)

SUNDAY EVENING, NOVEMBER 21

262 PLENARY SESSION ON APPLIED ANTHROPOLOGY International Ballroom Center

7:00- Organizers: 1976 Program Editorial Board
8:30 Chairperson: RACHEL SADAY, Associate Program Editor for Applied Anthropology
EDWARD H SPICER (Arizona) The History of Applied Anthropology
MARGARET MEAD (AMNH) The State of the Art in Applied Anthropology

263 OPEN RECEPTION International Ballroom East

8:30- Cash bar
10:00

MONDAY MORNING, NOVEMBER 22

264 EXECUTIVE BOARD OF THE ASSOCIATION Executive Office
9:00 Executive Session

FORMAL METHODS IN ECONOMIC ANTHROPOLOGY

edited by Stuart Plattner

This volume grew out of a conference held at the University of Missouri-St. Louis in October 1972. The contributors to it represent a younger generation of scholars who are attempting to break new ground in economic anthropology by refining some of the classical methodologies and developing new formal strategies for analyzing data. It is significant that all of them have done fieldwork. An important aspect of this book is that they discuss various formal techniques while paying especial attention to their applications to their own field material. In publishing this volume the American Anthropological Association hopes to enable methodologists to address the anthropological profession at large and, at the same time, to provide materials for a well-informed debate concerning the use of formal methods in the analysis of sociocultural situations.

Price per copy to AAA members, \$3.00
\$4.00 to non-members and institutions

address orders to

AAA Publications Department / 1703 New Hampshire Avenue NW / Washington, DC 20009
please enclose payment when ordering

INDEX OF PARTICIPANTS

The following includes all individuals listed in the Program. Numbers indicate the sessions in which they are scheduled to participate, not page numbers.

- ABERLE, D 59
ABLON, J 44, 160
ABOUREZK, J 40
ABRAHAMS, R D 120
ACEVES, J B 32
ADAIR, J 15
ADAMS, H 40
ADAMS, J 89
ADAMS, K J 131, 260
ADAMS, R MCC 149
ADAMS, R N 70, 81, 214, 254
ADAMSON, S L 219
AGBASEGBE, B 137
AIELLO, L C 217
ALBERS, P C 184
ALDEN, J R
 (see DRENNAN, R D) 228
ALEXANDER, J 57
ALEXANDER, L 160
ALEXANDER, R D 166
ALEXANDER-MINTER, R 199
ALEXOPOULOS, G S 237
ALLEN, R O
 (see LUCKENBACH, A) 221
ALMY, S 68
ALTERMAN, L 217
AMERICAN ANTHROPOLOGIST
 EDITORIAL BOARD 6
AMERICAN ETHNOLOGICAL SOCIETY
 Business Meeting 176
 Executive Board 179, 258
AMERICAN ETHNOLOGIST
 EDITORIAL BOARD 111
ANCTIL, P 155
ANDERSON, A 201
ANDERSON, E N 240
ANDERSON, J N 117
ANDREWS, E W 241
ANGEL, J L 87, 148
ANGROSINO, M V 118
ANTONE, R 40
ANTOUN, R T 45
APPELL, G N 18, 232
APPLEBY, G 165
APTE, M 244
ARANDA, M J 193
ARCAND, B 25
ARENS, W 191
ARENSBERG, C M 64
ARLUKE, A 243
ARMELAGOS, G E 174
ARNO, A 195
ARVIZU, S 261
ASHMORE, W 228
ASWAD, B 24, 49
AXELROD, P 96
AYALA, C 193
BABCOCK-ABRAHAMS, B 126
BAER, K 88
BAER, T D 130
BAHNSON, C 84
BAINTON, B 72
BAKER, B L 228
BAKER, G 74
BALLONOFF, P A 89
BAMBERGER, J 229
BANKS, D J 150
BARGER, W K 152
BARKOW, J H 134, 166
BARNES, A S 58
BARNES, J
 (see TOLLEY, A R) 228
BARNES, S 101
BARNETT, C 232
BARNETT, S 57
BARRY, H 224
BARTEL, B 63
BARTELS, D 212
BASKAUSKAS, L 47
BASSING, A 130
BASSO, E B 244
BASTIEN, J 196
BATES, D G 166, 187
BATESON, G 225
BATTEAU, A W 99
BAUMAN, J J 222
BEAUBIER, J 100
BECK, L G 19
BECK, S 218
BECKER, A 255
BEIDELMAN, T O 229
BENDER, M L
 (see BISHOP, R L) 33
BENDIKSEN, L 196
BENDIX, E H 246
BENEDICT, B 192
BENJAMIN, G 101
BENNETT, J 17, 68, 211
BENNETT, L 33

- BENNOUNE, M 49
 BENOLIEL, J Q 84
 BENSMAN, J
 (see VIDICH, A J) 151
 BERCOVICI, S M 47
 BERDE, S J 185
 BERKHER, L 64
 BERLIN, B 172, 230
 BERLIN, E A 230
 BERMAN, B J 150
 BERNARD, H R 194
 BERREMAN, G 52, 163
 BERRY, J W 152
 BESTOR, W 181
 BIANCO, B 50
 BINFORD-MORRIS, M 54
 BIRCKHEAD, R J 237
 BISHOP, C A 53
 BISHOP, R L 33
 BLACKFORD, F 197
 BLANCHARD, K 92
 BLANK, J 190
 BLASDELL, R 61
 BLOMBERG, J L 182
 BLU, K I 26
 BLUEBOND-LANGNER, M 44, 84
 BOCK, P K 194
 BODINE, J J 59
 BOEHM, C 120, 168
 BOER, E E 100
 BOISSEVAIN, J 56
 BOLTON, C 181
 BONNEY, R A 91
 BORKER, R 156
 BORMAN, K M 164
 BORT, J R 248
 BOSTER, J S
 (see McDANIEL, C K) 154
 BOYARSKY, M 43
 BOYER, E
 (see WELLIN, E) 162
 BRADBURD, D A 122
 BREITBORDE, L B 33
 BRENNEIS, D 195
 BRETON, Y D 155
 BRETTELL, C 249
 BRICKER, V R 34
 BRIGGS, J 168
 BRINTNALL, D 128
 BRITAN, G 27
 BROCKWAY, L H 118
 BRODY, E B 44, 88
 BROMBERG, J A 60
 BRONITSKY, G 215
 BROWN, A 130
 BROWN, A K 131
 BROWN, C H 237
 BROWN, D N 67
 BROWN, G 224
 BROWNER, C
 (see LEWIN, E) 156
 BRUHN, T C 65
 BRUMFIEL, E M
 (see RUBIN, G) 169
 BRUNEL, G R 154
 BRUNER, E M 84
 BUCHBINDER, G 122
 BUECHLER, H C
 (see BUECHLER, J) 254
 BUECHLER, J 254
 BUESING, G
 (see WALKER, W) 95
 BURCH, E S 186
 BURGER, H 177
 BURKHART, G 29
 BURKHART, L C 29
 BURNETT, R 40
 CABRAL, S L 104
 CACCAMISE, F 61
 CAHIR, S 220
 CALLAGHAN, C A 161
 CALLAWAY, D G
 (see HENDERSON, E B) 116
 CAMARA, F 142
 CAMPBELL, A 174
 CAMPBELL, E 196
 CAMPBELL, L 34
 CANTER, R S 20
 CARLOS, M 167
 CARLSON, K
 (see ALEXANDER, L) 160
 CARMACK, R 102
 CARPENTER, A 74
 CARROLL, E 74
 CARROLL, W
 (see FARSOON, S) 49
 CARTER, A 158
 CARTER, S 41, 98
 CASAGRANDE, J B 114
 CASAVERDE, J 208
 CASILLAS, L 219
 CASSELBERRY, S E 159
 CAULFIELD, M 133, 138
 CAZDEN, C 220
 CERDA, M B 193
 CHAFFEE, H 7
 CHAGNON, N A 187
 CHALIFOUX, J 52
 CHANCE, J K 215
 CHANDLER, J M 104
 CHANEY, R P 121
 CHAPIN, P 74
 CHASE, A 245
 CHEEK, C D 241
 CHENHALL, R 5
 CHERRY, L 220
 CHESKA, A T 118

- CHESSER, B 98
 CHIBNIK, M
 (see BRITAN, G M) 27
 CHINAS, B N 19
 CHOCK, P P 57
 CHRISTIAN, D 220
 CLARK, W W 46, 133, 186
 CLEARY, E L 254
 CLEMMER, R O 26, 40
 CLEWLOW, C W 214
 CLIFTON, J A 31, 95
 CLOAK, F T, JR 186
 CLOSSON, D L 199
 COGGINS, C 241
 COHEN, C I
 (see SOKOLOVSKY, J) 190
 COHEN, E N 249
 COHEN, Lucy 190
 COHEN, Lynn R 61
 COHEN, R 27, 229
 COLE, J 218, 250
 COLE, J R 128
 COLFER, C J P 92
 COLLIER, J 15
 COLSON, E 16
 COMMITTEE ON
 NUTRITIONAL ANTHROPOLOGY 108
 CONE, C A 249
 CONFERENCE OF
 DEPARTMENT REPRESENTATIVES 70
 CONKLIN, H C 154
 CONLEY, J M 195
 CONRAD, J R 29
 CONTON, L 253
 CONWAY, F J 243
 COOK, E-D 180
 COOK, S 155
 COOL, L E 190
 COON, C S 69
 COOPER, E J 240
 CORDELL, J C 159
 CORN, K R 40
 COSMINSKY, S 44, 248
 COSTELLO, R W 248
 COULTER, T 40
 COUNCIL MEETING 81
 COUNCIL ON
 ANTHROPOLOGY AND EDUCATION
 Board of Directors 8
 Standing Committees #1, #5 14
 Standing Committees #2, #10 36
 Standing Committees #7, #8 55
 Standing Committee #9 83
 Ad Hoc Committee on Evaluation
 of Educational Settings 105
 Standing Committee #3 127
 Ad Hoc Committee on Employment
 of Anthropologists
 in Non-Academic Settings 143
 General Meeting 204
 Board of Directors 226
 COUNCIL FOR
 MUSEUM ANTHROPOLOGY 146
 COWAN, J 224
 COWELL, A 223
 COWGILL, G L 123
 COX, S 21
 CRABTREE, P 159
 CRAIG, C 34
 CRAPANZANO, V 129
 CRAWFORD, G W 228
 CRAWFORD, J M 222
 CRIHFIELD, L 101
 CRISSMAN, L W 240
 CROCCO, M S 100
 CROCKER, W H 37, 229
 CROWLEY, D J 244
 CRUMLEY, C L 63
 CRUMRINE, N R 209

 DAHBANY-MIRAGLIA, D 51
 DAHLIN, B H 241
 DANER, F 103
 DANIELS, R E 215
 DARNELL, R 118
 DAVIDSON, R H 88
 DAVIS, G 212
 DAVIS, M 61
 DAVIS, N Y 95
 DAVIS, P W 180
 DAVIS, S S 19
 DAY, R 88
 DEAN, C 40
 DE BOER, W 123
 DEETZ, J 211
 DE GRYS, M S 219
 DEHAVENON, A L 160
 DE LAGUNA, F 114
 DE LORIA, V 40, 184
 DEMORY, B 56
 DEMALLIE, R J 26
 DENBOW, J ,68
 DENICH, B 27
 DENNIS, P A 19
 DERRIG, S 62
 DESSAINT, A Y 223
 DEVORE, I 90, 135, 187
 DIAMOND, N 240
 DIAMOND, S 129
 DIBELLA, A J 216
 DICKIE, W J 22
 DIGGS, I 137
 DIKE, A A 165
 DILLON, Richard G 185
 DILLON, Robert 45, 144, 203
 DIRKS, R 251
 DISALVO, M 126
 DISKIN, M 167
 DIVALE, W T 253
 DOBBERT, M 109

- DOMINGUEZ, V 99
 DOUGHTY, P L 67
 DOUGLAS, T J 243
 DOUGLASS, W A 242
 DOUMANI, O 49, 138
 DOW, J 122
 DOW, P B 31
 DOWDALL, J A 119
 DOWNING, T E , 110, 116
 DRAKE, C M S 131
 DRAKE, S C 125, 177
 DRENNAN, R D 228
 DRIJE, A C
 (see JACOBSON, C) 50
 DRUMMOND, L 57
 DUBOIS, C 168
 DUMONT, J P 89, 209
 DURHAM, W H 166
 DUTOIT, B 16
 DWYER, D 24
 DWYER, K 129
 DWYER, L E 185
 DWYER-SHICK, S 130
 DYSON, S 102
 DYSON-HUDSON, R 187
- EARLY, D 97
 ECKLUND, J L 255
 EDGERTON, R 44
 EDOZIEN, J C 96
 EDWARDS, C 181
 EGGAN, F R 11, 59, 95, 114, 211
 EHRICH, R 63
 EIGHMY, J L 97
 EIKAAS, F H 124
 EKMAN, P 61, 134
 EL BAYOUMI, S 24
 EL GUINDI, F 209
 ELLIS, W S 87
 ELMENDORF, M 98
 ENGEL, W V R 61, 106
 ENGLAND, N C 34, 62, 71
 ERICKSON, F 177, 234
 ERICKSON, P A 28
 ERRINGTON, F K 255
 ERVIN-TRIPP, S 136
 ESKESEN, A 51
 ESTES, V 219
 ETIENNE, M 169
 ETTER, M 135
 EVANESHKO, V 26
 EVANS, C 15
 EVANS, R K 63
 EXECUTIVE BOARD 1, 2, 264
- FELDMAN, L H ,97
 FERACA, S 247
 FERGUSON, F 152
 FERGUSON, J P
 (see JOHANNSSEN, C B) 212
 FERNANDEZ, J W 103
 FERNEA, R 45
 FIDLER, R C
 (see TRUCKEY, R) 18
 FINANCE COMMITTEE 35
 FINKLER, K 216
 FISCHER, J L 61, 239
 FISHER, G H 42
 FITZHUGH, W 5, 7, 21
 FIX, A G 87
 FLASK, J T 43
 FLETCHER, W P 160
 FLOOD, J 30
 FOEDISCH, V 44, 84
 FOGLEMAN, B Y S 160
 FOLAN, W J
 (see STUART, G E) 241
 FOLEY, D E 86
 FONER, N 249
 FORAN, N 183
 FORD, R I 7, 146, 206
 FORMAN, S H 243
 FORUM OF PRESIDENTS 13
 FOSTER, B L 64
 FOSTER, G M 114
 FOSTER, J F 246
 FOSTER, M L 161
 FOULKS, E 88
 FOURCHER, L A 134
 FOWLER, L 26
 FOX, Richard G 11
 FOX, Robin 94, 192
 FRANK, F P 164
 FRATTO, T F 103
 FREEDMAN, D G 134
 FREILICH, M 101
 FRENCH, D H 154
 FRENCH, F 98
 FRICKE, P H 243
 FRIED, M H 131
 FRIEDL, E 114
 FRITZ, M C 112
 FRY, C L 162
 FRY, E I 232
 FRY, R E 241
 FUCHS, E 177
 FURBEE-LOSEE, L 62
 FURST, J L
 (see FURST, P T) 239
 FURST, P 142, 239
- GABIS, S T 23
 GAILEY, C W 169
 GAL, S 218
 GALATY, J G 163

- GALDSTON, I 197
 GALLAHER, A 256
 GAMBLE, G 222
 GARCIA, A 132
 GARCIA, G N 33
 GARDNER, B 42
 GARDNER, J 224
 GARDNER, P M 121
 GARN, S 148
 GAVRIELIDES, N 45
 GEERTZ, H 24
 GEFFROY, J 239
 GERLACH, L P 69
 GESHEKTER, C 56
 GEWERTZ, D 225
 GIBSON, G D 37, 158
 GIBSON, K 89
 GIBSON, M A 119
 GILMAN, A 30
 GILMORE, D 124
 GIOVANNINI, M J 110
 GLAZER, M 120
 GLAZIER, J 20
 GLAZIER, P
 (see GLAZIER, J) 20
 GLICK, P B 57
 GMELCH, G 256
 GOAD, S I 221
 GODDARD, I 222
 GOETZ, J P 119
 GOFFMAN, E 88, 136
 GOLD, G L 242
 GOLDEN, G 119
 GOLDSCHMIDT, W 12, 81, 207
 GOLDSTEIN, M C 52
 GOLDSTEIN, M M 244
 GOLLA, S 130
 GOLLA, V K 180
 GONZALEZ, N L 74, 96, 174, 248
 GOOD, B J 197
 GOODALE, J C 19
 GOODENOUGH, W 64, 76, 164
 GOODMAN, F D 58
 GOODWIN, C 93
 GOODWIN, M J 93
 GOODWIN, S 20
 GORDON, C 183
 GORDON, D 121
 GORDON, K D 28
 GORENSTEIN, S 102, 206
 GORMAN, F 151
 GOSSSEN, G H 239
 GOW, D G 58
 GRAHAM, F 42
 GRAHAM, S B 124
 GRANT, V 21
 GRAY, R F 85
 GRAYZEL, J A 159
 GREAVES, T C 254
 GREEN, J W 50
 GREEN, V 125
 GREENBAUM, L 198
 GREENE, M W 74
 GREENFIELD, S M 242
 GREENHOUSE, C 195
 GREENWOOD, D J 32
 GREGOR, T 253
 GREGORY, D D 32
 GREINER, T 96
 GREY, A E 92
 GRIFFIN, J W 42
 GRIFFIN, P 220
 GRINDAL, B T 77, 103
 GRONSETH, E C 97
 GROPPER, R C 189
 GROSS, D R 128
 GROSS, J J 208
 GROSSMAN, R D 43
 GROUP ON SOCIAL IMPACT OF
 ENVIRONMENTAL MODIFICATION 236
 GUDEMAN, S 216, 248
 GUILLOTTE, J 85
 GUINLE, M P
 (see FOGLEMAN, B Y S) 160
 GUMERMAN, G J 110
 GUMPERZ, Jenny 220
 GUMPERZ, John J 220
 GUTWIRTH, L 65

 HAAS, J 131
 HAAS, M 80
 HAHN, R A 229
 HAIM, G 164
 HAINES, D 29
 HALLINAN, C 138
 HALPERN, K S 110
 HAMBURG, D A 90, 192
 HAMILL, J F 194
 HAMMEL, E 64, 218
 HAMP, E P 161, 180, 222, 238
 HANDELMAN, D 50
 HANKS, L 17, 68
 HANNAN, D 256
 HANNUS, A 40
 HANSEN, A 16
 HARBOTTLE, G 221
 HARDIN, M 123
 HARDING, R S O 192
 HARDING, S 169
 HARDWICK, R S 124
 HARKINS, A M 69
 HARLAN, A 153
 HARMON, R E 212
 HARNER, M 64, 230
 HARPER, J V 189
 HARRIS, M 115
 HARRIS, R M 106
 HARWELL, H O 97
 HATCH, E 67
 HAWES, B 47

- HAWKINS, J P 208
 HAYANO, D 47
 HAYES, R O 97
 HAYS, T E 154
 HEATH, D B 37, 44
 HEIDECKER, L 94
 HEIDENREICH, C A 184
 HEIDER, K G 151
 HEIKKILA, P D 217
 HEIMAN, B Z 33
 HEISLER, D M 30
 HEIZER, R F
 (see CLEWLOW, C W) 214
 HELM, J 95
 HENDEL-SEBESTYEN, G 162
 HENDERSON, E B 116
 HENDERSON, J Y 132
 HENDERSON, M C 104
 HENSON, C
 (see HARLAN, A) 153
 HENSON, K
 (see HARLAN, A) 153
 HERNDON, M
 (see McLEOD, N) 195
 HERRICK, J W 153
 HERRIOTT, R 46
 HERZOG, J D 31, 109, 177, 204
 HESS, D 40
 HEWES, G W 61
 HICKEY, J V 22
 HICKS, B 56
 HIGGINS, C M
 (see STEPICK, A) 215
 HILL, D R 48
 HILL, F 40
 HILL, J 180, 238
 HILL, K C
 (see HILL, J H) 238
 HINSHAW, R 208
 HIPPLER, A E 152
 HIRSCHFELD, L A
 (see HOWE, J) 248
 HOFFMAN, C L 97
 HOFFMAN, M P 110
 HOFFMAN, S M 156
 HOGNER, R 243
 HOLDEN, D M 98
 HOLE, F 123
 HOLLAND, C G
 (see LUCKENBACH, A) 221
 HOLLOMAN, G 248
 HOLLOWAY, R R 102
 HOLZBERG, C 51
 HONIGMANN, J J 152
 HOOGLAND, J
 (see ALEXANDER, R D) 166
 HOOK, A J 150
 HOPKINS, N A 62
 HOPKINS, N S 24
 HOPSON, B
 (see ENGEL, W V R) 61
 HOROWITZ, M , 16, 150
 HOSTETLER, J A 211
 HOUGHTON, R 124
 HOWARD, A 174, 177
 HOWARD, R D
 (see ALEXANDER, R D) 166
 HOWE, J 48, 248
 HOWELL, J D 212
 HOWELL, N 135
 HRDY, S B 90
 HSU, F L K 168
 HUDSON, G
 (see HARKINS, A M) 69
 HUDSON, J 255
 HUNN, E 154, 172
 HUNT, E 167
 HUNT, V 250
 HUNTER, D E 31
 HYLANDER, W L 217
 HYMAN, D S 30
 HYMES, D 40, 80, 120, 177

 IBARRA, R A 242
 INGERSOLL, J 42
 INGRAM, H 116
 IRONS, W G 166, 187
 IRVIS, H K L 199
 ISAAC, B 155
 ISAAC, G 157
 ISAACS, H L
 (see LEX, B W) 237

 JABBOUR, A 201
 JACKSON, D W 48
 JACOBS, G M 5
 JACOBS, S E 252
 JACOBSON, C 50
 JAMES, A 124
 JAMES, C A 235
 JAQUITH, J R 251
 JEFFERSON, G 93
 JENNESS, D 192
 JEROME, N W 108
 JOE, J 132
 JOHANNSEN, C B 212
 JOHNSON, A 17
 JOHNSON, C 196
 JOHNSON, J M 159
 JOHNSON, O R 185
 JOHNSON, P 7
 JOHNSON, R B 56
 JOHNSON, S V 180
 JOHNSTON, J C 217
 JONAS, K 162
 JONES, D J 125
 JONES, S 125
 JONES, Y 29
 JORDAN, B 44, 60
 JORDAN, R 21

- JORDAN, W D 199
 JORDAN-THARP, C 130
 JORGENSEN, J 40
 JOSEPH, R 120
 JOSEPH, S 24, 45, 144, 203
 JOSEPHY, A 40
 JUDKINS, R 233
 JULES-ROSETTE, B 48
 JURJI, E D 131
 JUSTESON, J S 214
- KAMAU, L J 159
 KANDEL, R F 162
 KANE, E 256
 KANE, S M 237
 KAPFERER, B 126
 KAPLAN, D 216
 KAPPEL, W 123
 KAPROW, M L 189
 KARP, I 29, 191
 KARP, P
 (see KARP, I) 29
 KASSAKOFF, A B 89
 KASSERMAN, D 151
 KATONA-APTE, J
 (see AXELRÖD, P) 96
 KEARNEY, M 239
 KEELER, R W 245
 KEENAN, Edward 34
 KEENAN, Elinor O 65
 KEHOE, A B 53
 KEHOE, T F 53
 KELLEY, J 254
 KELSO, W 102
 KEMNITZER, D 138
 KEMNITZER, L 184
 KEMPER, R V 56
 KEMPER, S 52
 KEMPTON, W M 65
 KENDALL, C 208
 KENDALL, D L 161
 KENDALL, M B 222
 KENDON, A 136
 KENNARD, E A 59
 KENNEDY, T R 57
 KENNY, M 32, 167
 KERNER, K 223
 KERTZER, D 249
 KESSINGER, T 101
 KESSLER, E S 23
 KHLEIF, B B 33
 KIDWELL, C S 132
 KIEFER, C W 44, 100, 224
 KILLWORTH, P
 (see BERNARD, H R) 194
 KIMBALL, S T 164, 234, 256
 KING, G E 94
 KING, M E 110
 KING, T F 175, 201
 KINKADE, M D 180
- KIRKPATRICK, J 163
 KIRCH, P V 228
 KIRSH, A T 212
 KIRSHENBLATT-GIMBLETT, B 51
 KLEIN, A M 184
 KLEIN, H 183
 KLEIN, H S
 (see KELLEY, J) 254
 KNIGHT, M 72
 KNIPMEYER, M 253
 KNITTEL, R E 101
 KOCH, K F 195
 KOENIG, D B 249
 KONNER, M 135
 KOOPERMAN, L 130
 KORN, S R D 158
 KORNBLUM, W 99
 KOSS, J 224
 KOSSE, A D 228
 KOTCHEK, L 84
 KOTTAK, C P 128
 KRACKE, W 210
 KRAMER, C 123
 KRITZ, M 174
 KROEBER, C B 211
 KRONENFELD, D B 65
 KROSKRITY, P V 97
 KULP, P M 67
 KULTGEN, J 121
 KUNSTADTER, P 174
 KURLAND, J A 166
 KUSHNER, G 110, 175
- LA BARRE, W 210
 LABELLE, T 76, 86, 115
 LABRECQUE, M F 155
 LAIDLAW, R M 120
 LAMB, N P 217
 LAMBERT, M
 (see MOLOHON, K T) 91
 LAMPHERE, L 133, 156
 LANCASTER, J B 157
 LANDGRAF, J 42
 LANDO, R P 48
 LANDY, D 44
 LANG, G O 116
 LANGDON, E J 85
 LANGDON, M 161, 180, 222, 238
 LANGDON, S 122
 LANGDON, T A 85
 LANGE, C H 59
 LANSING, J S 255
 LAPAI, S 120
 LARK, D K 50
 LARSEN, R 134
 LARSON, K 156
 LATIN AMERICAN
 ANTHROPOLOGY GROUP 142
 LAUGHLIN, R M 62
 LAURIE, A 175

- LAVE, J C 54
 LAZAR, J 74
 LEACOCK, E 138, 169, 198
 LEAF, M 121
 LEE, B 168
 LEE, C 245
 LEES, S 17, 123
 (see BATES, D G) 187
 LEFFERTS, H L 158
 LEGESSE, A 162
 LEIN, L 246
 LEIS, N B 20
 LEMIEUX, C 151
 LEONS, M B 254
 LERCH, O B 189
 LERNER, R N 201
 LESLIE, C 165, 197
 LESSINGER, J M 216
 LEVAK, Z 229
 LEVENTHAL, P 242
 LEVIN, P F 54
 LEVINE, N 52
 LEVY, Janet E 63
 LEVY, Jerrold E 116
 LEVY, S B 51
 LEWIN, E 156
 LEWIS, J V D 150
 LEWIS, R E 228
 LEX, B W 237
 LEYTON, E 256
 LIBERTY, M 95
 LIEBERMAN, L S 117, 233
 LINDENBAUM, S 253
 LINDENFELD, J 246
 LINDER, S 47
 LINGENFELTER, S G 48
 LINNEKIN, J 22
 LIPUMA, E 191
 LITTLEFIELD, A 25
 LOCK, M M 160
 LOCKWOOD, R 94
 LOCKWOOD, W G 218
 LOEB, E K 159
 LOEB, L 51
 LOMNITZ, L 163
 LORD, A B 120
 LOUKISSAS, L R
 (see LOUKISSAS, P J) 56
 LOUKISSAS, P J 56
 LOVE, R S 212
 LOVELAND, F O 248
 LOWENTHAL, R 186
 LOY, J 28
 LUCKENBACH, A 221
 LUDINGTON, T T 116
 LUEDTKE, B 221
 LUTZ, F W 164

 MAACK, S C 215
 MACKENZIE, M 117

 MACKETT-FRANK, M 164
 MACLACHLAN, M D 253
 MADAY, B 74, 145, 186
 MAKIESKY, S R 215
 MALCOLM, S M 112
 MALDONADO, M 119
 MALMI, W 157
 MALONEY, C 237
 MANDELBAUM, D 200
 MARANDA, P 209
 MARCHIONE, T J 96
 MARCUS, P 74
 MARGOLIES, L 174
 MARGOLIS, M 128
 MARKELL, E K
 (see BERLIN, E A) 230
 (see HARNER, M) 230
 MARLER, P 157
 MARLOWE, D 29
 MARSHALL, J F 174
 MARTIN, J C
 (see WEISNER, T S) 181
 MARTIN, J F 152
 MARTIN, L 34
 MARTIN, M 19
 MARUYAMA, M 121, 153
 MASON, L D 47
 MASSING, A 68
 MATHIOT, M 136
 MATHUR, P B 22
 MATTHAI, R A 31
 MAXWELL, A R 18
 MAXWELL, E K 130
 MAXWELL, Joseph 121
 MAXWELL, Judie 34
 MAXWELL, R J 130
 MAYBURY-LEWIS, D 16, 229
 MAYERS, M K 194
 MAYNARD, D W 93
 MAYNARD, K A 91
 MCARDLE, K L 124
 MCCARTNEY, D D 23
 MCCAY, B J 159, 187
 MCCLARAN, M 34
 MCCRARY, E A 252
 MCDANIEL, C K 154
 MCDERMOTT, R P 136
 MCDOWELL, N A 225
 MCELROY, A P 152
 MCGOUGH, J P 240
 MCINTIRE, E 19
 MCINTYRE, C 84
 MCKEAN, P F 255
 MCLENDON, S 80, 222
 MCLENNON, C 138
 MCLEOD, N 195
 MCMURTRY, C
 (see FOGLEMAN, B Y S) 160
 MCNICKLE, D 247
 MCQUOWN, N A 34, 62

- MEAD, M 114, 174, 225, 262
 MEADOWCROFT, J H 54
 MEDICINE, B 184
 MELVILLE, M B 29
 MELVILLE, T R 122
 MENCHER, J P 159
 MENDOZA, R 228
 MENZEL, D 250
 MERRILL, R
 (see CARTER, A) 158
 MERRY, S E 50
 MERRYMAN, J 16
 MESSER, E 123, 154
 METCALF, A 132
 METCALF, P A 18
 METRAUX, R 225
 METZGER, Deena
 (see MYERHOFF, B) 126
 METZGER, Duane
 (see VON GLASCOE, C) 213,
 (see PALOMINO, A) 213
 MICHAELSON, K 138
 MICHAUD, M 153
 MIESSE, T 49
 MIKAMI, K V L 158
 MIKELL, G 140, 173
 MILES, L 157
 MILISAUSKAS, S 63
 MILLER, B D 28, 69
 MILLER, C D 65
 MILLER, F C 164
 MILLER, M 213
 MILLER, R J 69
 MINCE, D L 159
 MINDERHOUT, D J 251
 MINGE-KALMAN, W 163
 MINTZ, S W 131
 MIRACLE, A W, JR 54
 MITCHELL, W E 225
 MITCHELL, W P 53
 MITHUN, J 98
 MODIANO, N 86
 MOFFATT, M 209
 MOHAWK, J 40
 MOLES, J A 194
 MOLOHON, K T 91
 MONAHAN, M 7
 MONTAGUE, S P 191
 MOONEY, L 98
 MOORE, J 25, 184
 MOORE, K 51
 MOORE, S F 165
 MOORE, S H 58
 MORAN, E F 17, 68
 MORGEN, S 252
 MORRISON, A H 53
 MOSLEY, C 88
 MUHR, J 168
 MULCAHY, E B 193
 MULCAHY, F D 189
 MULHARE, M T 100
 MULLER, J 52
 MULLINGS, L 137, 219
 MUMFORD, L 214
 MUNROE, R L
 (see BOLTON, C) 181
 MURPHY, J 44
 MURPHY, R F 24
 MURPHY, W P 244
 MUTCHLER, D E 174
 MYERHOFF, B 44, 126
 MYERS, B 40

 NABOA, J
 (see AYALA, C) 193
 NABORS, N 102
 NADER, L 27
 NAG, M 174, 182
 NAGLE, C 5, 7, 21
 NASH, D 56
 NASH, J 198, 250
 NASH, P 243
 NEELY, S 252
 NELSON, A M G 164
 NERLOVE, S B
 (see ROBERTS, J M) 181
 NETHERLY, P 188
 NETTING, R M
 (see ELLIS, W S) 87
 NEWCOMER, P 25
 NEWMAN, L 182
 NEWTON, D 229
 NICHOLAS, R W 99
 NOAKES, J E
 (see SMITH, B A) 221
 NOELHUME, I 102
 NOONAN, K M
 (see ALEXANDER, R D) 166
 NORBECK, E 176
 NORICKS, J 130
 NORONHA, R 42
 NOWACK, J A
 (see DRENNAN, R D) 228
 NUTINI, H G 167
 NYAGGAH, M 20

 O'BARR, W 23, 195
 OBBO, C S 20
 O'BRIEN, J D 215
 O'BRIEN, K P 131
 OCHS, M 151
 OETTINGER, M 228
 OFFICER, J 95, 247
 OGBU, J U 20, 119
 OKRAND, M 161
 O'LEARY, B 69
 OLIVER-SMITH, A 16
 OLSON-PRATHER, E 182
 OMARK, D R 134
 OPLER, M E 114

- ORBACH, M K 194
 ORLANS, H 175
 ORLEANS, M M 116
 ORLOVE, B 156
 ORTIZ, A 59, 211
 ORTIZ, C B 155
 OSMUNDSEN, L 74
 OSTERWEIL, M J 163
 OTTENBERG, S 23
 OTTENHEIMER, M 85
 OWEN, D E 244
 OWENS, N J 250
 OWUSU, M 253
- PALKOVICH, A M 87
 PALOMINO, A 213
 PANDEY, T N 59, 129
 PANSINI, J J 208
 PARKER, S T
 (see GIBSON, K) 89
 PARRIS, W 251
 PARRY, K W J 48
 PARSONS, M 182
 PARSONS, P 44
 PARSSINEN, T M
 (see KERNER, K) 223
 PASQUALE, F 168
 PATCH, R W 150
 PATON, R
 (see MOLOHON, K T) 91
 PATRICK, R 44
 PATTERSON, B 40
 PAUL, R A 210
 PAULSTON, R G 86
 PEARLMAN, S R 87
 PEEBLES, C 7
 PELTO, G 44
 PELTO, P 44, 121
 PENG, F C C 61
 PERIN, C 99
 PETER, Prince of Greece & Denmark 52
 PETERSEN, G 183
 PETERSON, J H 236
 PETRAKIS, N L 117
 PHILIPS, S 54
 PHILLIPS, J 91
 PIKER, S 210
 PILLSBURY, B L K 100
 PINKERTON, S 34
 PI-SUNYER, O 32
 PITKIN, H 161
 PLOG, F T 121
 PLOTNICOV, L 91
 PLOWMAN, T 188
 POLGAR, S 174
 POMERANTZ, A 93
 POOLE, F J P 129
 POPP, J L 90
 POSNER, J 60
 POWERS, W K 184
- POYATOS, F 106
 PRECOURT, W E 92
 PRELL-FOLDES, R 126
 PRESIDENTS OF
 COOPERATING SOCIETIES 82
 PRESTON, J 196
 PRICE, B J 53, 223
 PRICE, L 252
 PRICE, M 40
 PRICE, R 58
 PRIESTLEY, S 247
 PRINDIVILLE, M 62
 PROST, J H 61
 PUROHIT, S
 (see FRENCH, F) 98
 PURRINGTON, B L 245
- RABINOW, P 129
 RAGUCCI, A T 78
 RAKE, J A 156
 RALEIGH, M 157
 RAMIREZ, R L 163
 RAMZY, N 29
 RAPPAPORT, R 126
 RATHJE, W 214
 RAVICZ, M 47, 126
 RAY, A J
 (see BISHOP, C A) 53
 RAYFIELD, J 60
 RAYMOND, N 25
 READ, D W 186
 REDMOND, E
 (see DRENNAN, R D) 228
 REGELSON, S 191
 REINING, C C 235, 259
 REINING, P 158
 REISS, N 246
 REITER, R 73, 138, 169, 205
 REITTER, R 250
 REMY, D 19
 REYNOLDS, D A 91
 RICE, M J 31
 RICHARDSON, M 103
 RIEGELHAUPT, J 19
 RILEY, J N 100
 RITTENBERG, W 186
 ROBBINS, L 116
 ROBBINS, L M 87
 ROBERTS, Jeanne M 243
 ROBERTS, John M 181
 ROBINSON, G S 69
 ROBINSON, R
 (see KELLEY, J) 254
 ROBLES, N
 (see DAY, R) 88
 ROE, H H 212
 ROGERS, S C 249
 ROHRL, V J 67
 ROHRLICH-LEAVITT, R 169
 ROHSENOW, H G 240

- ROMALIS, C 60
 ROMALIS, S 60
 ROMANUCCI-ROSS, L 44, 167
 ROOD, D S 238
 ROSALDO, M 126
 ROSALDO, R I 129
 ROSE, D 252
 ROSEBERRY, W 155
 ROSEN, C B 195
 ROSEN, D M 133, 138
 ROSEN, L 26
 ROSENFELD, H 24
 ROSENSTIEL, A 86
 ROSMAN, A
 (see RUBEL, PG) 209
 ROSS, E 230
 ROSS, J B 230
 ROSS, J-K 162
 ROSS, M W 124
 ROSSI, I 209
 ROTH, G 247
 ROTHSTEIN, F 253
 ROUNTREE, H 247
 ROUSE, I 144
 ROWE, W 138
 ROWLETT, R M 63
 ROYCE, A P 244
 RUBEL, A 147
 RUBEL, P G 209
 RUBIN, G 169
 RUBINSTEIN, R A 65
 RUBY, J 37, 113, 202
 RUFFING, L T
 (see HOUGHTON, R) 124
 RUFFINI, J 44, 175
 RUMBAUGH, D M 157
 RUNDSTROM, D 15
 RUNDSTROM, R 89
 RUSTAD, J A 89
 RUYLE, E 99
- SABBAGH, E 45
 SACHS, N 168
 SACKS, K 138, 169
 SACKS, M 183
 SADY, R 262
 SAFA, H I 133
 SAFER, J F 229
 SAHLINS, M D 11
 SALAMON, S 133
 SALO, M T 189
 SAMPSON, S L 215
 SAMSON, G 21
 SANCHEZ, M 101
 SANDAY, P R 177, 199
 SANDERS, W T 214, 241
 SANFORD, M 248
 SANGREE, W H 52
 SASAKI, T T 16
 SAUNDERS, G R 185
- SAUNDERS, L W 45
 SAUNDERS, R
 (see DAVIS, P W) 180
 SAVILLE-TROIKE, M 180
 SAVISHINSKY, J 152
 SCAGLION, R 159
 SCHAEFER, J 228
 SCHAEFER, R T 23
 SCHAFFT, G E 50
 SCHAUFFLER, W 30
 SCHECTER, S 37
 SCHEFFLER, H W 229
 SCHEFLEN, A E 106, 220
 SCHEGLOFF, E 136
 SCHELE, L 241
 SCHENSUL, J J 193
 SCHEPER-HUGHES, N 88, 156
 SCHERER, J C 252
 SCHIEFFELIN, B
 (see KEENAN, E O) 65
 SCHLESIER, K 40
 SCHNEIDER, D M 57
 SCHNEIDER, M J 5
 SCHOLTZ, S 5
 SCHREIBER, J 182
 SCHUCHAT, M A 43
 SCHULTZ, S L 91
 SCHULZ, C 196
 SCHUSKY, E L 95
 SCHUSTER, H H 130
 SCHUYLER, R 250
 SCHWARTZ, T 23, 244
 SCHWARTZMAN, H 27
 SCHWARTZMAN, J 100
 SCHWARTZ, B E 237
 SCHWIMMER, E 209
 SCOTT, E C 28
 SCRIMSHAW, M
 (see COSMINSKY, S) 248
 SCRIMSHAW, S 174, 182
 SCUDDER, T 16, 150
 SEAFORD, H W 217
 SEDLAK, L J 244
 SEDLAK, P A S 65
 SEEGER, A 229
 SEGER, J 135
 SELBY, H 167
 SELLING, E 183
 SELLS, L 112
 SELVADURAI, J 58
 SENECA, M 247
 SERBER, D 138
 SEYMOUR, J M 86
 SEYMOUR, S 181
 SHAEFER, A 96
 SHAHRANI, M N 122
 SHAI, D 185
 SHAN STATE PROGRESS PARTY 223
 SHANKS, J
 (see FEINGOLD, D A) 223

- SHARER, R 206
 SHARP, H S 94
 SHATANOF, S 153
 SHEDLIN, M G 44, 182
 SHEETS, P 214
 SHENK, D 190
 SHERMAN, P
 (see ALEXANDER, R D) 166
 SHERZER, J 246
 SHIBATA, Y 97
 SHILOH, A 44
 SHIMADA, I 188
 SHIMADA, M
 (see SHIMADA, I) 188
 SHIMKIN, D B 26
 SHIPEK, F 247
 SHIPLEY, W F 161
 SHULL, C D 201
 SHUY, R W 220
 SHWEDER, R 210
 SIBLEY, W E 143, 165
 SIDRYS, R 214
 SIEGEL, M 198
 SILVERMAN, M
 (see PLOTNICOV, L) 91, 252
 SILVERMAN, P 219
 SILVERMAN, S 156
 SIMONS, R C 134
 SINGER, C 188
 SINGER, M 211
 SINGH, A M 22
 SINGLETON, J 76
 SIPE, R B 131
 SKAFTE, P 103
 SKINNER, E P 137
 SLATER, M 183
 SMEDLEY, A 52
 SMITH, B A 221
 SMITH, D
 (see MOSLEY, C) 88
 SMITH, E 25
 SMITH, E A
 (see DYSON-HUDSON, R) 187
 SMITH, H L 37
 SMITH, M E 91
 SMITH, R A 69
 SMITH, S 67
 SMITH, S W 199
 SMITH, V L 56
 SNIDER, E 74
 SOCIETY FOR
 AMERICAN ARCHAEOLOGY
 Executive Committee 66, 227
 SOCIETY FOR
 THE ANTHROPOLOGY OF
 VISUAL COMMUNICATION
 Board of Directors 178
 Business Meeting 202
 SOCIETY FOR
 APPLIED ANTHROPOLOGY
 Executive Committee 3, 4
 SOCIETY FOR
 MEDICAL ANTHROPOLOGY
 Executive Committee 9
 Business Meeting 147
 SOKOLOVSKY, J 190
 SORENSON, A P, JR 130
 SORENSON, E R 37
 SOUTH, S A 102, 201
 SOUTHWORTH, F C 97
 SPAIN, D H 150
 SPENCER, C S
 (see DRENNAN, R D) 228
 SPENCER, J 74
 SPICER, E H 114, 211, 262
 SPIESS, A 21
 SPINDLER, G 19, 234
 SPINDLER, L 19
 SPIRO, M E 210
 SPOEHR, A 114
 SPORES, R 102
 SPRADLEY, J P 44
 SPRING, A 16
 SPUHLER, J N 135, 166
 STACK, C B 57, 133
 STANLEY, S 40
 STARKER, K 183
 STARKMAN, A G 22
 STARK, J 185
 STEIN, H 196
 STEIN, W W 25
 STEKLIS, H D 134, 157
 STEPICK, A 215
 STEVENS, P 150
 STEWART, F H 101
 STEWART, J O 137
 STEWART, M H 165
 STEWART, T D 148
 STIER, F 17
 STINI, W 96
 STOKOE, W C 61
 STOLER, A 68
 STONE, D 248
 STONE, R
 (see SANCHEZ, M) 101
 STRAUCH, J 240
 STRAUSS, T 196
 STREET, P B 251
 STRICKON, A 242
 STRUG, D L 97
 STUART, G E 241
 SUDARKASA, N 137
 SUKKARY, S 159
 SULLIVAN, M G 56
 SUNG, L 22
 SUTLIVE, V H, JR 18, 75
 SUTTON, C R 198
 SWADESH, F 211
 SWAIN, M B
 (see COSTELLO, R W) 248

- SWANSON, J 49
 SWEET, L 49
 SWETNAM, J 216
 SWIDLER, W W 64
 SZANTON, D L 74
- TAEUBER, C 158
 TAGGART, J M 239
 TALBERT, C 40, 182
 TAPPEN, N C 28
 TART, C T 224
 TAX, S 40, 114, 208, 257
 TAYLOR, A R 238
 TAYLOR, J 99
 TAYLOR, J G 53
 TAYLOR, L J 191
 TAYLOR, N W 165
 TEAS, J 219
 TEFFT, S K 23
 TEITELBAUM, J M 96
 TELEKI, G 192
 TEXTOR, R 115, 177
 THOMAS, D 153
 THOMAS, D B
 (see TROTT, M A) 217
 THOMAS, H L 63
 THOMAS, L L 22
 THOMPSON, M 40
 THOMPSON, P R 94
 THOMPSON, S A
 (see MCDANIEL, C K) 154
 TIGER, L 166, 187
 TIPPETT, A R 118
 TIPPITT, V A 190
 TODD, H 44
 TOLLEY, A R 228
 TOOKER, E 186
 TOPPER, M D 219
 TOURTELLOT, G 214
 TOWNSEND, J B 53
 TOWNSEND, P 225
 TRAGER, L 216
 TRENCHER, E M 124
 TRIVERS, R L 90, 166
 TROLKE, R C 201
 TROTT, M A 217
 TRUCKEY, R 18
 TRUDEL, F 155
 TRUEBA, H T 54, 177, 261
 TUDEN, A 242
 TURNER, T 40
 TURNER, V 126, 168
 TUZIN, D F 225
 TWAY, P 42
- ULLERY, S
 (see INGRAM, H) 116
 UNSCHULD, P U 197
- VAJK, P J 153
- VANCE, C 112
 VANNETTE, W M 116
 VARGAS, L A 219
 VARUGHESE, S 153
 VATUK, S 22
 VAYDA, A P 97, 187
 VEEDER, W 40
 VEHIK, S
 (see BENDIKSEN, R) 196
 VERDERY, K 218
 VICKERS, W T 17
 VIDICH, A J 151
 VIERRA, R K 228
 VOEGELIN, C F 238
 VOEGELIN, F M
 (see VOEGELIN, C F) 238
 VOGET, F W 95
 VOLPE, J N 251
 VON GLASCOE, C 213
 VON MERING, O 196
- WAGLEY, C 114
 WAGNER, J 103
 WAGNER, R 103
 WAILES, B 30, 63
 WALKER, W 95
 WALLACE, A F C 11
 WALTHALL, J A 221
 WARD, C K 256
 WARD, R L 85
 WARTOSSKY, M 121
 WASHBURN, S L , 114, 192
 WASHINGTON, S 199
 WATSON, P J 123
 WATSON, W 170, 175
 WATT, W C
 (see MILLER, C D) 65
 WEAVER, S M ,243
 WEAVER, T 116
 WEBER, K R 116
 WEBSTER, P 163
 WEIER, L D 47
 WEIL, P 68
 WEINGARTNER, H 224
 WEINRICH, J 135
 WEISNER, T S 181
 WEISS, G 239
 WEISS, M S 54
 WEISS, P H
 (see WEISS, M S) 54
 WELLIN, E 162, 251
 WELLS, M J 138, 242
 WENKERT, R 46
 WERGE, R 17, 68
 WERNER, O 194
 WERTZ, M 220
 WESCOTT, R W 69
 WESSMAN, J W 155
 WEST, M 188
 WETTERSTROM, W E 154

- WHISTLER, K W 161
WHITE, B N F 216
WHITE, D R 167
WHITE, M M 97
WHITEHEAD, H 156, 210
WHITING, B 119
 (see EDWARDS, C) 181
WHITING, M G 117
WHITTEN, N 230
WHITTEN, P
 (see HUNTER, D E) 31
WHITTIER, H L 18
WHYTE, M 27
WIDERKEHR, D 250
WILHITE, M 62
WILK, S 160
WILKINSON, G 40
WILLIAMS, B 133
WILLIAMS, B J 89
WILLIAMS, C 113
 (see FELD, S) 15
WILLIAMS, G C 141
WILLIAMS, J 15
WILLIAMS, M M 238
WILLIAMS, M D 125
WILLIAMS, S 7
WILLIGEN, J V 175
WILLIS, R G 191
WILLIS, W S 137
WILLNER, D 67
WILSON, C S 44
 (see PETRAKIS, N L) 117
WILSON, E O 90, 134, 187
WILSON, S 46
WILSON, T 132
WINTHER, P C 165
WOJCICKA-SHARFF, J
 (see BIANCO, B) 50
WOLCOTT, H 46, 164
WOLF, A P 64
WOLIN, S 251
WOODBURY, H 238
WRANGHAM, R 135
WRIGHT, G 119
WROBEL, P 177
WYATT, D L 92
YALMAN, N 52
YAMBERT, G 190
YANAGISAKO, S J 57
YARNELL, R A
 (see CRAWFORD, G W) 228
YENGOYAN, A 17, 68
YOON, S Y 249
YOUNG, A 197
YOUNG, P
 (see BORT, J R) 248
YOUNG, T C 102
YOUNG, V H 185
ZABOR, M 61
ZAMORA, M 118
ZANER, R 121
ZARETSKY, K M 186
ZEDER, M A 30
ZENNER, W P 51
ZUBROW, E 232
ZUIDEMA, R T 229
ZUREL, R L 245

INDEX OF EXHIBITORS

Exhibitor	Exhibit Space
ACADEMIC PRESS, INC	6
ALCOHOL, DRUG ABUSE AND MENTAL HEALTH ADMINISTRATION, DHEW	25
ALDINE PUBLISHING COMPANY	2
AMERICAN UNIVERSITY PRESS SERVICES, INC	41, 42
BURGESS PUBLISHING COMPANY	29
UNIVERSITY OF CALIFORNIA PRESS	22, 23
CAMBRIDGE UNIVERSITY PRESS	15
UNIVERSITY OF CHICAGO PRESS	36, 37
CLEARWATER PUBLISHING COMPANY, INC	1
COLUMBIA UNIVERSITY PRESS	35
COMBINED BOOK EXHIBIT, INC	4
CONFERENCE BOOK SERVICE, INC	31
CORNELL UNIVERSITY PRESS	17
DOUBLEDAY AND COMPANY, INC	5
HARPER AND ROW, PUBLISHERS, INC	12
HARVARD UNIVERSITY PRESS	9
HOLT, RINEHART AND WINSTON	26, 27
HUMANITIES PRESS, INC	34
UNIVERSITY OF ILLINOIS PRESS	11
INDIANA UNIVERSITY PRESS	39
INSTITUTE FOR THE STUDY OF HUMAN ISSUES	30
J B LIPPINCOTT COMPANY	18
LITTLE, BROWN AND COMPANY	13
MACMILLAN PUBLISHING COMPANY, INC	33
MAYFIELD PUBLISHING COMPANY	24
MCGRAW-HILL BOOK COMPANY	16
UNIVERSITY OF MICHIGAN PRESS	40
MOUTON PUBLISHERS	3
UNIVERSITY OF NEBRASKA PRESS	43
UNIVERSITY OF NEW MEXICO PRESS	8
W W NORTON AND COMPANY	45
UNIVERSITY OF OKLAHOMA PRESS	40
OXFORD UNIVERSITY PRESS	20
PRAEGER PUBLISHERS, INC	21
PRENTICE HALL, INC	19
RANDOM HOUSE/ALFRED A KNOPF, INC	7
SCHOCKEN BOOKS	10
SIMON AND SCHUSTER, INC	28
STANFORD UNIVERSITY PRESS	43
TEACHERS COLLEGE PRESS	44
UNIVERSITY OF TENNESSEE PRESS	44
UNIVERSITY OF TEXAS PRESS	32
UNIVERSITY PRESS OF HAWAII	39
UNIVERSITY OF WASHINGTON PRESS	14
JOHN WILEY AND SONS, INC	38

EXHIBIT HALL – WASHINGTON HILTON HOTEL

Selected Papers from the American Anthropologist

These three volumes, published in commemoration of the 75th anniversary of the American Anthropological Association and in recognition of its major role as the publisher of the nation's oldest and most illustrious anthropological journal, comprehensively represent the trends and interests within anthropology through the various phases of its history, reflecting the highest qualitative standards of the *American Anthropologist* and the discipline it serves.

1888-1920

edited by **Frederica de Laguna**

Selections in this volume represent the interests and accomplishments in American anthropology from the establishment of the *American Anthropologist* through World War I, chosen to exhibit the theoretical, methodological and factual contributions in as many aspects of anthropology as possible, and by as many authors. To illustrate the growth of the discipline, some contemporary surveys and historical summaries, as well as significant book reviews and obituaries, are also included. An introductory essay by A. Irving Hallowell, as well as the editor's Selected Bibliography on the History of Anthropology and introductory notes to the reprinted articles, provide a valuable historical perspective. (This is a reissue of the 1960 edition published by Row, Peterson and Company for the AAA.)

x + 930 pp. \$15 cloth / \$9 paper

1921-1945

edited by **George W. Stocking, Jr.**

The interwar period was one of intellectual and institutional diversification in American anthropology, as the students of Franz Boas followed out the diverging leads implicit in their mentor's ambiguous orientation between science and history. Responding to new intellectual influences mediated by departmental affiliations with sociology and the interdisciplinary movement in the social sciences, as well as by fieldwork situations quite different from those of the American Indian reservation, anthropology in the United States turned from historical reconstruction toward synchronic study. Simultaneously, the traditional unity of the field was threatened by "centrifugal forces of specialization" reflected in the creation of new professional organizations in each subdiscipline. In the context of possibilities for government support opened up by the discipline's participation in the war effort, however, the organizational unit of a general science of man was preserved in the restructuring of the AAA after World War II. The editor's introductory essay provides an in-depth historical analysis of the period.

ix + 485 pp. \$10 cloth / \$6 paper

1946-1970

edited by **Robert F. Murphy**

This volume represents a cross-section of anthropological thought during the past quarter century, providing a sampling from the subfields of anthropology and from its various theoretical and topical directions, and at the same time presenting those essays of greatest merit and influence. The selections, together with the editor's summary history of the discipline during the period, yield a volume that encapsulates the recent history of anthropology, both in the United States and abroad.

vi + 424 pp. \$9 cloth / \$5 paper

As a special offering, prepaid orders received by December 1, 1976, will carry a special price for the entire set of three volumes: \$25 cloth / \$15 paper.

address orders to

AAA Publications Department / 1703 New Hampshire Avenue NW / Washington, DC 20009

please enclose payment with orders

Announcing

THE STUDY OF CULTURAL ANTHROPOLOGY

DAVID E. HUNTER and PHILLIP WHITTEN

This text goes beyond the basic facts of cultural anthropology to teach students how anthropologists think and work. It is the only cultural anthropology text that is specifically structured to reflect the comparative and holistic themes, the systems and processes, the folk and analytical perspectives, and the case-study emphasis that underlie the theory and practice of anthropology.

Theory and issues are presented in twelve chapters, each of which is organized into four parts: the world context, theory, analysis, and conclusions. Four chapter-length case studies conclude the text. This carefully and consistently structured presentation helps students practice anthropological thinking, chapter after chapter. Tentative: 512 pages; \$9.95. January 1977. ISBN 0-06-043014-1. *Study Guide*: \$4.95 (tentative); ISBN 0-06-043012-5. *Instructor's Manual*.

DOING ANTHROPOLOGY

**A STUDENT-CENTERED APPROACH
TO CULTURAL ANTHROPOLOGY**

**DAVID E. HUNTER and MARYANN B. FOLEY
PHILLIP WHITTEN, General Editor**

This innovative text teaches students what it means—and how it feels—to think and work like an anthropologist. The book consists of a carefully graded sequence of twenty-seven exercises that build on students' *own* experiences.

Progressing from simple observations to intricate considerations of space use and semantic structures, the exercises encourage students to think in new ways, to enter into internal dialogues, and to observe events and patterns of events from an anthropological perspective.

The book may be used as a core text or to supplement THE STUDY OF CULTURAL ANTHROPOLOGY or any other introductory text. Tentative: 288 pages; \$5.95/paper. August 1976. ISBN 0-06-043011-7.

Visit Booth 12.....

SACHA RUNA

Ethnicity and Adaptation of Ecuadorian Jungle Quichua

Norman E. Whitten, Jr. "... a stupendous document; full of new data, a very astute ethnology and tight reasoning. It is bound to become a classic in our field." —Johannes Wilbert. \$12.50.

LIBERATING WOMEN'S HISTORY

Theoretical and Critical Essays

edited by Berenice A. Carroll. Twenty-three essays exploring such subjects as the theories of Mary Beard and Frederick Engels; sexism in historical writing; the experience of medieval woman; women in convents; women in organizations and at work. "... an excellent collection ... the essays are uniformly well-written, researched, and documented." —*Library Journal*. Cloth, \$14.95; paper, \$5.95.

CROSS-CULTURAL UNIVERSALS OF AFFECTIVE MEANING

Charles E. Osgood, William H. May, and Murray S. Miron. "... persuasive evidence that there is a pan-humanly shared framework in which we can anchor the quantitative and qualitative study of our cultural, national, subcultural, and individual differences and similarities of meaning." —*American Scientist*. "... a genuine contribution to the dissemination of social science throughout the world—perhaps also a contribution to international understanding among cultures." —*American Journal of Psychology*. Cloth, \$20.00; paper, \$7.95.

VARIATIONS IN BLACK AND WHITE PERCEPTIONS OF THE SOCIAL ENVIRONMENT

edited by Harry C. Triandis. A rich array of quantitative information concerning the effects of segregation and economic deprivation on ghetto blacks. \$15.00

SOCIAL PROBLEMS IN ATHLETICS

Essays in the Sociology of Sport

edited by Daniel M. Landers. One of the first volumes ever to focus on social problems in sport, including cheating, discrimination, violence, hustling, and the compelling will to win. "A sound addition to the developing library of information on the place of sport in society." —*JOPER*. \$12.50.

See also our ad on cover 4

UNIVERSITY OF ILLINOIS PRESS

Urbana, Illinois 61801

Preview these at our booth

LIVING THE REVOLUTION

An Oral History of
Contemporary Cuba

In 3 volumes

VOLUME I: FOUR MEN

Oscar Lewis, Ruth M. Lewis, and
Susan M. Rigdon

EVOLUTION AND ECOLOGY

Essays on Social Transformation

Julian H. Steward. Edited by

Jane C. Steward and Robert F. Murphy

THE RURAL FOUNDATION FOR URBANISM

Economic and Stylistic Interaction Between a Rural and
Urban Community in Eighth-Century Peru

William Harris Isbell

and be the first in your department
to own one of these . . .

PISSING IN THE SNOW AND OTHER OZARK FOLKTALES

Vance Randolph. Introduction by Rayna
Green. Annotations by Frank A. Hoffmann.
\$7.95

See also our ad on cover 3

UNIVERSITY OF ILLINOIS PRESS

Urbana, Illinois 61801