NATIONAL ACADEMY OF SCIENCES

ROBERT HARRY LOWIE

1883—1957

A Biographical Memoir by JULIAN H. STEWARD

Any opinions expressed in this memoir are those of the author(s) and do not necessarily reflect the views of the National Academy of Sciences.

Biographical Memoir

Copyright 1974 National Academy of sciences Washington d.c.


Fotat A. Lowie

ROBERT HARRY LOWIE

June 12, 1883-September 21, 1957

BY JULIAN H. STEWARD

ROBERT LOWIE was one of the key figures in the history of anthropology. His professional years spanned the first five decades of the present century. He entered anthropology not long after Franz Boas had established it as an academic discipline and had removed it from the rather philosophical study of the nineteenth century and placed it on an empirical, scientific basis. Although Lowie was initially employed for a few years by the American Museum of Natural History, his true niche was as a university scholar where his influence reached an increasing number of students as well as those who read his large number of publications.

Lowie's principal interests were in ethnological theory, including the history of such theory, and in social organization, especially kinship, marriage, the family, kinship terminology, men's and women's societies including age-grade societies, and political and social organization. He also made major contributions to the study of primitive religion and folklore. Lowie did not do original research on physical anthropology or archaeology, which were little developed during his active years, and he did not have a major interest in language.

There is a major fallacy, which seems to be shared by some members of the National Academy of Sciences, that archaeology is a "hard" science, thus ranking as more of a science than ethnology, because it deals with visible and measurable material objects. Lowie, however, directed ethnology by the most rigorous scientific criteria, which generally outstripped those formerly held by archaeology.

THE MAKING OF AN ETHNOLOGIST

Robert Lowie was born on June 12, 1883, in Vienna of a Hungarian father and a Viennese mother. His family came to New York City when he was ten years old where his father earned a living in merchandizing, but where Robert was reared in the German-Jewish intellectual tradition of lower Manhattan. Although he never adhered to Jewish orthodoxy, the ties of the Jewish family were so strong and Lowie was so close to his mother and sister that he did not marry until he had passed the age of forty. According to the cultural values of the community and family in which he was reared, Lowie always expected to make a career in the intellectual world. He attended the City College of New York and he resided among liberals in Greenwich Village. After graduation he engaged in schoolteaching for several years but found this distasteful and, to his mind, largely futile. He had once considered a career in chemistry but abandoned it upon discovering that he was color-blind and also gave up any laboratory plans because of an extraordinary ineptitude in handling physical objects. Many years later he learned to drive an automobile but always drove at great peril, and all his confrontations with material objects of the simplest kind were major contests.

Lowie was attracted to anthropology because it represented intellectual fulfillment without the difficulties of physical manipulation of objects. He was also no doubt attracted to it because Boas represented a liberal point of view and had devoted himself to fighting the prejudices directed toward Jews and other ethnic and racial minorities as well as toward the teaching of anthropology. Lowie never became a political activist but his sympathies were definitely on the liberal side and he wrote extensively on racist problems.

Lowie taught in the New York public school system from 1901, when he was graduated from the City College of New York, until 1904, when he entered Columbia University as a graduate student to study anthropology under Franz Boas. He took his Ph.D. degree in 1907 and was appointed to the staff of the American Museum of Natural History.

At that time it was assumed that Boas's students should obtain their ethnological data from firsthand fieldwork rather than, as had been the case in previous decades, from secondary sources written by explorers, missionaries, and other nontrained people. It is remarkable that Lowie, city-bred and little experienced outside New York City, should have done so much of his fieldwork in areas that were extremely remote and extraordinarily difficult for one with urban habits to live in. His first fieldwork was done among the Lemhi Shoshoni of Idaho in 1906, and his second major field trip took him into Canada to study the Chipewayan Indians at Lake Athabaska in the Arctic drainage. In a little book entitled Robert H. Lowie, Ethnologist: A Personal Record (1959), Lowie recounts in detail the adventures of this trip. He traveled by train, then crossed the watershed downstream in fur traders' barges, and it was only through the kindly help of the trappers toward a person so obviously helpless in the face of the circumstances he encountered that he was able to survive the trip in reasonable safety. The final crisis came on his return trip when the railroad was surrounded and threatened by a forest fire, when again his fellow travelers guided him through his difficulties to safety.

Lowie did not pursue subarctic ethnology further, but in 1912 and 1915 he visited other Shoshonean tribes of the Great Basin, some of them so remote from the white settlers that he could not find English-speaking interpreters. His contributions to Great Basin Shoshonean ethnology, however, were the first, and for many years the only, sources on the area.

While he was associated with the American Museum of Natural History, his interests and fieldwork were largely directed by Clark Wissler, whose main area was the Indians of the Great Plains. Lowie visited and studied many of the tribes but his principal and lasting interest was the Crow, about whom he published a definitive book, *The Crow Indians* (1935).

During 1917–1918 Lowie was invited to become visiting lecturer in anthropology at the University of California at Berkeley by A. L. Kroeber, who had founded the department fifteen years earlier. In 1921, Lowie was appointed a permanent member of the staff at Berkeley and remained such until his retirement, although he held many visiting professorships and lectureships.

Lowie's interest in primitive peoples expanded in scope through voluminous reading, and his bibliography contains some 200 book reviews. His knowledge of South American Indians was stimulated by the visit to Berkeley in 1927 of Baron Erland Nordenskiöld, who until that time was virtually the only ethnologist to have worked with the South American Indians. A few years later, Lowie happened to discover a German-born resident of Brazil, Curt Nimuendajú. This remarkable man had visited some of the least known tribes in eastern Brazil, the Ge-speaking Indians, and had written extremely full manuscripts on their culture. Lowie translated these into English. His interest in the general area became a lasting one, such that he was a major contributor to, and editor of, the Tropical Forest volume of the Handbook of South American Indians.

During his life, he held office in many scientific societies and accepted appointments as visiting professor at many universities, including Ohio State, Yale, Columbia, Harvard, Washington, and Hamburg. He was granted honorary membership in such societies as the Royal Anthropological Institute of Great Britain, the Instituto do Cerara in Brazil, the American Philosophical Society, the New York Academy of Science, the Würtembergische Verein für Handelsgeographie, the Deutsche Gesellschaft für Völkerkund, the Société Suisse des Americanistes, and the Bavaria Academy of Science. He was awarded an honorary doctorate by the University of Chicago and received the Viking Medal. He was twice appointed editor of the *American Anthropologist* and served for a year as chairman of the Division of Anthropology and Psychology of the National Research Council. He was elected to the National Academy of Sciences in 1931.

ROBERT LOWIE'S SCIENTIFIC ACHIEVEMENTS

In order to understand the very great importance of Lowie's scientific work, it is necessary to consider the profound transition in anthropological thinking between the nineteenth and the twentieth centuries. After Darwin had liberated biology from the restrictions of the concept of the original creation of each species, anthropological studies soon adopted a kind of Darwinism for cultural origins. The concept was not entirely unique at this time, but it soon became formulated around the orthogenic and philosophical idea that cultures tended to progress from the simple to the complex through a series of worldwide stages that could be identified by specific criteria everywhere. The universal evolutionary scheme that became known as unilinear evolution was most completely expounded by Lewis H. Morgan in Ancient Society. Morgan classed all civilizations, including all surviving societies, into three principal stages and subdivisions thereof, known as savagery, barbarism, and civilization, the last epitomized by the achievements of the Victorian era. Specific criteria of material culture and society were alleged to characterize each of these stages.

Morgan's supporting data for his universal scheme were

drawn from miscellaneous sources rather than from direct fieldwork. When Franz Boas, Lowie's teacher, began his direct fieldwork in 1890 and after beginning his teaching at Columbia University at the turn of the century, he advocated an empirical approach to the question of the characteristics of each culture. Gradually, the nineteenth-century scheme was thrown into doubt, although James Frazer's Golden Bough perpetuated it into the 1920s. Lowie's outstanding contribution to anthropology, it seems to me, was to subject Morgan's scheme to minute empirical criticism based on the accumulated data of fieldwork, and in his Primitive Society (1920) he gave the entire idea the coup de grâce. I consider this to be Lowie's most important work, albeit a task that could not be repeated, because once an erroneous theory is demolished the job cannot and need not be repeated. At the same time Lowie thereby cleared the ground for new studies about the nature and origins of various traits of culture to which he himself contributed in large measure in Primitive Society and also in subsequent papers and books such as The Origin of the State, Primitive Religion, and studies on the origins of various forms of social organization.

Lowie pursued basic studies of kinship and fictitious kinship groups in his comparative research on clans, phratries, and moieties. In his theoretical treatment of these social divisions he avoided the general tendency of anthropologists of the early twentieth century to assume a single origin and diffusion, though his theory of multiple origins did not revert to the unilinear theory of the previous century.

In these studies he drew heavily upon the data of the Great Plains, whose tribes had been the subject of much of his own research as well as that of the American Museum of Natural History, and where men's societies were often arranged in agegrades. For comparative material he drew also upon the Hopi, among whom he had done fieldwork. Lowie's research, which examined theoretical approaches to phenomena of social and political organization, led him to write a very useful little book called *The History of Ethnological Theory*, published in 1937.

Another of Lowie's major theoretical interests was treated in his book *The Origin of the State* (1927). The nineteenthcentury evolutionists had sought reasons for the origin of various social and political phenomena, though few had subscribed to a universal or evolutionary scheme comparable in scope to that of L. H. Morgan. Lowie had suggested various theories concerning the origin of the family, kinship groups, and forms of society and had given them critical scrutiny. In *The Origin of the State* he did the same for this subject, repudiating the theory of a single cause of all origins and pointing to the complexity of the problem. Curiously, despite the subsequent interest in the development of states, there has been very little theoretical contribution to the subject.

Lowie was also greatly interested in legends and folklore, that is, in folk tales rather than in folklore in the European sense. His treatment of the varieties of religious experiences in his *Primitive Religion* (1924 and 1948) was not primarily critical of nineteenth-century thinking and for this reason, perhaps, had less impact on contemporary thought.

In his extraordinarily candid self-appraisal written for the National Academy of Sciences, Lowie pointed to his comparatively meager treatment of material culture, that is, technology and material manufactures, as a regrettable omission in his life's work. He was not uninformed about primitive technology and in fact eventually described it for the Plains Indians, especially his beloved Crow. This knowledge was incorporated finally in his book *The Crow Indians* (1935).

Over the years the American Museum of Natural History had issued a series of area-oriented handbooks that were intended primarily as guides to the museum exhibits. The Plains Indian culture, with which the museum had been so greatly concerned under Clark Wissler, and for which Wissler had prepared the museum guide, was the subject of the hand-book rewritten by Lowie in 1954.

During World War II and subsequently, anthropology became reoriented and enlarged its scope of interest. From primitive societies it first embraced acculturated people and finally societies of the contemporary world. Lowie had been little interested in Indian acculturation, though he had written occasionally on the subject, but his major contributions at this time were on German culture, which he knew very thoroughly through lifelong contacts with and frequent visits to Germany. He published a book called *The German People* in 1945 and another entitled *Toward Understanding Germany* in 1954. This abrupt departure from the conventional type of anthropology preceded by nearly twenty years comparable works by his colleagues that dealt with the modern world, and his books provided deep insights that only a person like Lowie could recognize.

Among Lowie's miscellaneous works was a book called Are We Civilized? published in 1929. This book, which was based upon many obscure sources dealing with European customs and practices of the last few centuries, was intended to draw attention to the artificiality of the concept that modern European cultures are intrinsically superior to those of primitive peoples. It was written in a humorous vein, though it did not, as Lowie had hoped, become a best-seller. This book illustrates the humorous strain in Lowie which was otherwise evident only when, to make a point in a lecture, he might perform a Crow war dance.

Many persons found Lowie somewhat difficult to approach, owing to a façade of apparent pomposity and possibly even conceit, but once his friendship was gained he was undeviatingly

loyal and his generosity in giving of himself and offering encouragement was inexhaustible.

When a new anthropology building, which had been Kroeber's lifelong ambition, was finally built at the University of California at Berkeley, it was officially named the Robert H. Lowie Museum of Anthropology. This museum, together with the Museum of Art, was part of the A. L. Kroeber Hall, but the honor paid Lowie was especially significant in that Lowie was never identified with or personally attracted to museum work. His early connections with the American Museum of Natural History were mainly a means whereby he had the opportunity to do fieldwork under the direction of Clark Wissler, and he relinquished this job in 1921 to accept the more congenial role of Professor of Anthropology at the University of California.

Several appreciations of Lowie were published shortly after his death, which occurred on September 21, 1957. These are:

Paul Radin, American Anthropologist, 60 (1958):358-75.

A. L. Kroeber, Year Book of the American Philosophical Society, 1957:141-45, and Sociologus, 8 (1958):1-3.

Ermine Wheeler-Vogelin, Journal of American Folklore, 71 (1958):149-50.

In 1966 the Robert H. Lowie Museum of Anthropology published *The Complete Bibliography of Robert H. Lowie* with an introduction by Alan Dundes.

BIBLIOGRAPHY

KEY TO ABBREVIATIONS

Am. Anthropol. = American Anthropologist

- Am. Antiquity = American Antiquity
- Am. J. Psychiatry = American Journal of Psychiatry
- Am. J. Sociol. = American Journal of Sociology
- Am. Mercury = American Mercury
- Am. Mus. J. = American Museum Journal
- Anthropol. Linguistics = Anthropological Linguistics
- Anthropol. Pap. Am. Mus. Nat. Hist. = Anthropological Papers of the American Museum of Natural History
- Anthropol. Quart. = Anthropological Quarterly
- Current Anthropol. Lit. = Current Anthropological Literature
- J. Am. Folklore = Journal of American Folklore
- Nat. Hist. = Natural History
- New Repub. = New Republic
- New Rev. = New Review
- Proc. Internat. Congr. Americanists = Proceedings of the ------International Congress of Americanists
- Psychol. Bull. = Psychological Bulletin
- Sci. Monthly = Scientific Monthly
- S.W. J. Anthropol. = Southwestern Journal of Anthropology
- Univ. Calif. Publ. Am. Archaeol. Ethnol. = University of California Publications in American Archaeology and Ethnology
- Z. Ethnol. = Zeitschrift für Ethnologie

Several bibliographies of Robert Lowie have been published, the most recent and fullest being *The Complete Bibliography of Robert H. Lowie*, with an Introduction by Alan Dundes, published by the Robert H. Lowie Museum of Anthropology, University of California, Berkeley, 1966. The present publications are taken from this, but do not include many items that were reprinted or that deal with nonanthropological subjects.

1907

With Livingston Farrand. Marriage. In: Handbook of American Indians North of Mexico, ed. by Frederick W. Hodge. Bureau of American Ethnology Bulletin 30, Vol. 1, pp. 808–10. Washington, U.S. Govt. Print. Off.

1908

Catchwords for mythological motives. J. Am. Folklore, 21:24-27.

The test-theme in North American mythology. J. Am. Folklore, 21:97–148.

Anthropological publications of the American Museum of Natural History for 1907–1908. Science, 28:522–24.

1909

The Northern Shoshone. Anthropol. Pap. Am. Mus. Nat. Hist., 2:165-306.

The Assiniboine. Anthropol. Pap. Am. Mus. Nat. Hist., 4:1-270.

- Review. Social Conditions, Beliefs, and Linguistic Relationships of the Tlingit Indians, by John R. Swanton. J. Am. Folklore, 22:98-99.
- Review. Folklore as a Historical Science, by George Lawrence Gomme. J. Am. Folklore, 22:99–101.
- Editor, with H. H. St. Clair II. Shoshone and Comanche tales. J. Am. Folklore, 22:265–82.

Additional catchwords. J. Am. Folklore, 22:332-33.

Hero-trickster discussion. J. Am. Folklore, 22:431-33.

An ethnological trip to Lake Athabasca. Am. Mus. J., 9:10-15.

The Fijian collection. Am. Mus. J., 9:117-22.

1910

- Notes concerning new collections. Anthropol. Pap. Am. Mus. Nat. Hist., 4:271-329.
- With Clark Wissler. Anthropology. In: New International Yearbook for 1909, pp. 27-32. New York, Dodd, Mead & Co.
- Review. The Dawn of the World: Myths and Tales Told by the Mewan Indians of California, by C. Hart Merriam. Am. Anthropol., 12:464-66.
- Charms and amulets, American. In: Encyclopedia of Religion and Ethics, Vol. 3, pp. 401-9. New York, Charles Scribner's Sons.

1911

The methods of American ethnologists. Science, 34:604-5.

Review. With a Prehistoric People, the Akikúyu of British East Africa, by W. S. and K. Routledge. Am. Anthropol., 13:130-35.

A new conception of totemism. Am. Anthropol., 13:189–207. Industry and art of the Negro race. Am. Mus. J., 11:12–19.

The new South Sea exhibit. Am. Mus. J., 11:53-56.

The Crow Indians of Montana. Am. Mus. J., 11:179-81.

- A forgotten pragmatist: Ludwig Feuerbach. Journal of Philosophy, 8:128–29.
- With Clark Wissler. Anthropology. In: New International Yearbook for 1910, pp. 34-40. New York, Dodd, Mead & Co.
- Review. Geschlachts-en Persoonsnamen der Piegans, by C. C. Uhlenbeck. Am. Anthropol., 13:324-26.
- Review. The Origin of Civilisation and the Primitive Condition of Man, by Lord Avebury. Am. Anthropol., 13:623.
- Cosmogony and cosmology: Mexican and South American. In: Encyclopedia of Religion and Ethics, Vol. 4, pp. 168-74. New York, Charles Scribner's Sons.

1912

- On the principle of convergence in ethnology. J. Am. Folklore, 25:24-42.
- Some problems in the ethnology of the Crow and Village Indians. Am. Anthropol., 14:60-71.
- American and English methods in ethnology. Am. Anthropol., 14:398–99.
- Social life of the Crow Indians. Anthropol. Pap. Am. Mus. Nat. Hist., 9:179–248.
- Chipewyan tales. Anthropol. Pap. Am. Mus. Nat. Hist., 10:171–200. Crow Indian clowns. Am. Mus. J., 12:74.
- Convergent evolution in ethnology. Am. Mus. J., 12:139-40.
- Dr. Radosavljevich's critique of Professor Boas. Science, 35:537-40.
- With Clark Wissler. Anthropology. In: New International Yearbook for 1911, pp. 46-50. New York, Dodd, Mead & Co.
- Review. Einleitung in die Philosophie, by Hans Cornelius. Journal of Philosophy, Psychology, and Scientific Methods, 9:238-46.
- Review. The Baganda: An Account of Their Native Customs and Beliefs. Current Anthropol. Lit., 1:34-37.
- Review. Deutsch Neu-Guinea, by R. Neuhauss. Current Anthropol. Lit., 1:116-19.
- Review. Eine Forschungsreise im Bismarck-Archipel, by Hans Vogel. Current Anthropol. Lit., 1:119.
- Review. Leitfaden der Völkerkunde, by Karl Weule. Current Anthropol. Lit., 1:177–78.
- Review. In den Wildnissen Brasiliens, by Fritz Krause. Current Anthropol. Lit., 1:199.

Review. Ceremonial Bundles of the Blackfoot Indians, by Clark Wissler. Current Anthropol. Lit., 1:286-88.

1913

- Dance associations of the Eastern Dakota. Anthropol. Pap. Am. Mus. Nat. Hist., 11:101-42.
- Societies of the Crow, Hidatsa and Mandan Indians. Anthropol. Pap. Am. Mus. Nat. Hist., 11:143-358.
- The inferior races. New Rev., 1:934-42.
- Review. *The Omaha Tribe*, by Alice C. Fletcher and Francis La Flesche. Science, 37:910–15.
- Review. Krückenruder, by Fritz Graebner. Current Anthropol. Lit., 2:1-4.
- Review. Der Kaiserin-Agusta Fluss, by Otto Reche. Current Anthropol. Lit., 2:19-20.
- Review. Und Afrika Sprach, by Leo Frobenius. Current Anthropol. Lit., 2:87-91.
- Review. Man and His Forerunners, by H. von Buttel-Reepen. Current Anthropol. Lit., 2:138.
- Review. The Childhood of the World: A Simple Account of Man's Origin and Early History, by Edward Clodd. Current Anthropol. Lit., 2:227.
- With Clark Wissler. Anthropology. In: New International Yearbook for 1912, pp. 30-35. New York, Dodd, Mead & Co.

1914

The Crow sun-dance. J. Am. Folklore, 27:94-96.

- Social organization. Am. J. Sociol., 20:68-97.
- Crow rapid-speech puzzles. J. Am. Folklore, 27:330-31.
- Ceremonialism in North America. Am. Anthropol., 16:602-31.
- International rivalry in science. New Repub., 1:15-16.

Ernst Haeckel. New Rev., 2:354-56.

Haeckel's Verhältnis zu Amerika. In: Was wir Ernst Haeckel verdanken, ed. by Heinrich Schmidt, Vol. II. pp. 404–7. Leipzig, Verlag Unesma G.M.B.H.

Some recent expressions of racial inferiority. New Rev., 2:542–46. A pro-German view. New Rev., 2:642–44.

Reviews of anthropological literature. Psychol. Bull., 11:391-94. (This reference includes reviews on four publications: *The North American Indians of the Plains*, by Clark Wissler, 1912; Kinship and Social Organization, by W. H. R. Rivers, 1914; The Belief in Immortality and the Worship of the Dead. Vol. 1: The Belief among the Aborigines of Australia, the Torres Straits Islands, New Guinea and Melanesia, by J. G. Frazer, 1913; Psychological interpretations of language, by A. M. Hocart, British Journal of Psychology, 5:267-79.)

With Clark Wissler. Anthropology. In: New International Yearbook for 1913, pp. 34-39. New York, Dodd, Mead & Co.

- Societies of the Arikara Indians. Anthropol. Pap. Am. Mus. Nat. Hist., 11:645-78.
- Dances and societies of the Plains Shoshone. Anthropol. Pap. Am. Mus. Nat. Hist., 11:803-35.
- The sun-dance of the Crow Indians. Anthropol. Pap. Am. Mus. Nat. Hist., 16:1–50.
- The Crow Indian sun-dance. Am. Mus. J., 15:23-25.
- Review. Südsee, Urwald, Kannibalen, by Felix Speiser. Am. Anthropol., 17:177-80.
- Psychology and sociology. Am. J. Sociol., 21:217-29.
- Review. Some Fundamental Ideas of Chinese Culture, by Berthold Laufer. Am. Anthropol., 17:350-52.
- Review. Native Tribes of the Northern Territory of Australia, by Baldwin Spencer. Am. Anthropol., 17:354-55.
- Review. Ancient Hunters and Their Modern Representatives, by W. J. Sollas. Am. Anthropol., 17:575–76.
- Review. The History of Melanesian Society, by W. H. R. Rivers. Am. Anthropol., 17:588-91.
- Oral tradition and history. Am. Anthropol., 17:597-99.
- Exogamy and the classificatory systems of relationship. Proceedings of the National Academy of Sciences, 1:346-49.
- American Indian dances. Am. Mus. J., 15:95-102.
- The Crow Indians. Southern Workman, 44:605-12.
- The sinking of the Lusitania. New Rev., 2:58-59.
- Morgan's Ancient Society. New Rev., 3:101-4. Reprinted in Solidarität, 11:10-12.
- Ceremonialism in North America. Reprinted in Anthropology in North America, by F. Boas and others, pp. 229-58. New York, G. E. Stechert & Co.

With Clark Wissler. Anthropology. In: New International Yearbook for 1914, pp. 35-39. New York, Dodd, Mead & Co.

1916

- Historical and sociological interpretations of kinship terminologies. In: *Holmes Anniversary Volume*, ed. by Frederick Webb Hodge, pp. 269–77. Washington, J. W. Bryan Press.
- Societies of the Kiowa. Anthropol. Pap. Am. Mus. Nat. Hist., 11:837-51.
- Plains Indian age-societies: historical and comparative summary. Anthropol. Pap. Am. Mus. Nat. Hist., 11:877–92.
- A note on Blackfoot relationship terms. Am. Anthropol., 18:148.
- Ernst Mach: the messiah of scientific thought. New Repub., 6:335-37.
- Theoretical ethnology. Psychol. Bull., 13:397-400.
- A new Shakespeare. International, 10:246-47.
- With Leta Hollingworth. Science and feminism. Sci. Monthly, 3:277-84.
- With Clark Wissler. Anthropology. In: New International Yearbook for 1915, pp. 31-35. New York, Dodd, Mead & Co.
- Review. Alfred R. Wallace: Letters and Reminiscences, by James Marchant. New Repub., 9:14-16.
- Review. The Turano-Ganowanian System and the Nations of North-East Asia, by Leo Sternberg. Am. Anthropol., 18:287-89.
- Review. Ethnographisch Album van het Stroomgebied van den Congo, by J. Marquart, J. D. E. Schmeltz, and J. P. B. de Josselin de Jong. Am. Anthropol., 18:436-37.
- Review. The Mythology of All Races. Vol. X: North American, by Hartley Burr Alexander. Am. Anthropol., 18:563.
- Review. *Inequality of Races*, by Arthur de Gobineau. New Rev., 4:166.

1917

Culture and Ethnology. New York, Douglas C. McMurtrie. 189 pp.

Notes on the social organization and customs of the Mandan, Hidatsa, and Crow Indians. Anthropol. Pap. Am. Mus. Nat. Hist., 21:1-99.

Oral tradition and history. J. Am. Folklore, 30:161-67.

The kinship systems of the Crow and Hidatsa. Proc. 19th Internat.

Congr. Americanists, ed. by F. W. Hodge, pp. 340-43. New York, Museum of the American Indian.

- Review. The Mythology of All Races. Vol. IX: Oceania, by RolandB. Dixon. Am. Anthropol., 19:86-88.
- Edward B. Tyler. Am. Anthropol., 19:262-68.
- Ojibwa. In: Encyclopedia of Religion and Ethics, Vol. 9, pp. 454– 58. New York, Charles Scribner's Sons.
- Peyote rite. In: *Encyclopedia of Religion and Ethics*, Vol. 9, p. 815. New York, Charles Scribner's Sons.
- Age societies of the Plains Indians. Am. Mus. J., 17:495-96.
- Noted in Hopiland. Am. Mus. J., 17:568-73.
- Review. Heredity and Environment in the Development of Men, by Edwin Grant Conklin. New Repub., 11:59-60.
- Review. The Birth Time of the World and Other Scientific Essays, by J. Joly. New Repub., 12:196-97.
- With Clark Wissler. Anthropology. In: New International Yearbook for 1916, pp. 31-36. New York, Dodd, Mead & Co.
- Review. Kin, kinship, by W. H. R. Rivers. (Encyclopaedia of Religion and Ethics, Vol. 7, 1914, pp. 700-7.) Am. Anthropol., 19:269.
- Review. Marriage, by W. H. R. Rivers. Am. Anthropol., 19:270-71.
- Review. Mother-Right, by W. H. R. Rivers. Am. Anthropol., 19:272.
- Review. Harvard African Studies: Varia Africana I, ed. by Oric Bates. Am. Anthropol., 19:546-47.
- Review. Eternity: World-War Thoughts on Life and Death, Religion, and the Theory of Evolution, by Ernst Haeckel. The Masses, Vol. 9, No. 6, Issue No. 70.
- The Universalist fallacy. New Repub., 13:4-6.

1918

- Myths and traditions of the Crow Indians. Anthropol. Pap. Am. Mus. Nat. Hist., 25:1-308.
- Age societies of the Plains Indians. Scientific American, 85:201. More light: a rejoinder. Am. Anthropol., 20:229-30.
- Survivals and the historical method. Am. J. Sociol., 24:529-35.
- The true authority of science. Dial, 63:432-34.
- Anthropology put to work. Dial, 65:98-100.

- Review. The Wonders of Instinct, by Jean-Henri Fabre. Dial, 65:120.
- With Clark Wissler. Anthropology. In: New International Yearbook for 1917, pp. 31-37. New York, Dodd, Mead & Co.
- Review. *Aboriginal Siberia*, by A. M. Czaplicka. Am. Anthropol., 20:325-26.
- Review. Myths and Legends of the Sioux, by Marie L. McLaughlin. Am. Anthropol., 20:451-53.
- Review. The Mythology of All Races, Vol. XIII: Egyptian, by W. Max Muller; Indo-Chinese, by Sir James George Scott. New Repub., 16:113-14.
- Review. A Short History of Science, by W. T. Sedgwick and H. W. Tyler. Dial, 65:157-58.

- The sun dance of the Shoshone, Ute, and Hidatsa. Anthropol. Pap. Am. Mus. Nat. Hist., 16:387–431.
- The tobacco society of the Crow Indians. Anthropol. Pap. Am. Mus. Nat. Hist., 21:101-200.
- The matrilineal complex. Univ. Calif. Publ. Am. Archaeol. Ethnol., 16:29-45.
- Family and sib. Am. Anthropol., 21:28-40.
- Biometrics. International Journal of Orthodontia and Oral Surgery, 5:219-27.
- The economic interpretation of history, a footnote. Dial, 66:35–36.
- Primitive ideas on numbers and systems of measurement. Nat. Hist., 19:110-12.
- Ernst Haeckel and his work. Christian Science Monitor, 11:3.
- Review. The Mythology of All Races, Vol. III: Celtic, by John Arnott Macculloch; Slavic, by Ján Máchal. New Repub., 18:29– 30.
- Biology and anthropology. New Repub., 20:3.
- With Clark Wissler. Anthropology. In: New International Yearbook for 1918, pp. 37-41. New York, Dodd, Mead & Co.
- Review. Time Perspective in Aboriginal American Culture: A Study in Method, by Edward Sapir. Am. Anthropol., 21:75-77.
- Review. Harvard African Studies II: Varia Africana II, ed. by Oric Bates. Am. Anthropol., 21:208-10.
- Review. Neu-Caledonien und die Loyalty-inseln, by Fritz Sarasin. Am. Anthropol., 21:311-15.

- Review. The Causes and Course of Organic Evolution, by John M. Macfarlane. Dial, 66:48-49.
- Review. Men of the Old Stone Age, by H. F. Osborn. Dial, 66:150.Review. Racial Factors in Democracy, by P. A. Means. Dial, 67:32.

- Primitive Society. New York, Boni & Liveright. 463 pp.
- Mysticism and science. Freeman, 1:63-64.
- Applied psychology. Freeman, 1:91-92.
- Herbert Spencer. Freeman, 1:219.
- Review. August Weismann, by E. Gaupp. Freeman, 1:256-58.
- Review. The Autobiography of a Winnebago Indian, by Paul Radin. Freeman, 1:334.
- Review. Psychology and Folk-Lore, by R. R. Marett. Freeman, 1:453-54.
- The father of eugenics. Freeman, 1:471-74.
- An ethnologist's memories. Freeman, 1:517-18.
- Review. Science and Life, by F. Soddy. Freeman, 2:20-21.
- Wilhelm Wundt. Freeman, 2:42.
- An ethnologist's memories (continued). Freeman, 2:85-86.
- The divine right of lineage. Freeman, 2:179-81.
- The people of unknown lands. Bookman, 52:156-60.
- With Clark Wissler. Anthropology. In: New International Yearbook for 1919, pp. 42-48. New York, Dodd, Mead & Co.
- Marriage and society among the Crow Indians. In: Source Book in Anthropology, by A. L. Kroeber and T. T. Waterman, pp. 349– 54. Berkeley, University of California Press.
- Review. Die ethnologische Wirtschaftsforschung: Eine historischkritische Studie, by W. Koppers. Am. Anthropol., 22:72-73.
- Review. Vorläufiger Bericht über Forschungen im Innern von Deutsch-Neu-Guinea, by R. Thurnwald. Am. Anthropol., 22: 80-81.
- Review. The Intellectuals and the Wage Workers: A Study in Educational Psychoanalysis, by Herbert E. Cory. Am. Anthropol., 22:186.
- Review. Calendars of the Indians North of Mexico, by Leona Cope. Am. Anthropol., 22:188.
- Review. Eine völkerkundliche Sammlung von den Europäischen Samojeden, by A. Jacobi. Am. Anthropol., 22:189–90.

- Review. Messiahs: Christian and Pagan, by W. D. Wallis. Am. Anthropol., 22:383.
- Review. The Principles of Sociology, by Edward A. Ross. Nation, 111:418-19.
- Review. Life of Pasteur, by R. Vallery-Radot; also Pasteur: The History of a Mind, by E. Duclaux. Freeman, 2:259-60.
- Review. Religion and Culture, by F. Schleiter. New Repub., 21:364.
- Review. Unexplored New Guinea, by Wilfred N. Beaver. New Repub., 23:26.
- Review. The Secrets of Animal Life, by J. A. Thomson. New Repub., 23:260.

- Review. Verebung und Auslese: Grundriss der Gesellschaftsbiologie und der Lehre vom Rassendienst, by W. Schallmayer. Am. Anthropol., 23:77–78.
- A note on aesthetics. Am. Anthropol., 23:170-74.
- Review. The Psychology of Insanity, by Bernard Hart. Am. Anthropol., 23:215.
- Review. Source Book in Anthropology, by A. L. Kroeber and T. T. Waterman. Am. Anthropol., 23:216–17.
- Review. The Northern d'Entrecasteaux, by D. Jenness and A. Ballantyne. Am. Anthropol., 23:226–27.
- Review. My Life and Friends: A Psychologist's Memories, by James Sully. Freeman, 2:524–25.
- Review. Recreations of a Psychologist, by G. Stanley Hall. Freeman, 2:594-95.
- Review. Folk-lore in the Old Testament, by J. G. Frazer. Freeman, 3:67-68.
- Review. When Buffalo Ran, by G. B. Grinnell. Freeman, 3:141.
- Review. North American Indians of the Plains, by Clark Wissler. Freeman, 3:190.
- Review. Eriebtes und Erkanntes, by Wilhelm Wundt. Freeman, 3:260-61.
- Review. In the beginning. (Discussion of Primitive Society: The Beginnings of the Family and the Reckoning of Descent, by Edwin Sidney Hartland, and Die Anfänge des menschlichen Gemeinschaftslebens im Spiegel der neueren Völkerkunde, by Wilhelm Koppers.) Freeman, 3:595–96.

The eugenicists' programme. Freeman, 4:129-30.

- With Clark Wissler. Anthropology. In: New International Yearbook for 1920, pp. 41-46. New York, Dodd, Mead & Co.
- Review. The Origin of Man and His Superstitions, by Carvath Read. New Repub., 28:80.
- Review. The New Stone Age in Northern Europe, by John M. Tyler. New Repub., 28:223-24.

1922

- The material culture of the Crow Indians. Anthropol. Pap. Am. Mus. Nat. Hist., 21:201-70.
- Crow Indian art. Anthropol. Pap. Am. Mus. Nat. His., 21:27-332.
- The religion of the Crow Indians. Anthropol. Pap. Am. Mus. Nat. Hist., 25:309-44.
- The avunculate in patrilineal tribes. Am. Anthropol., 24:94-95.
- Science. In: Civilization in the United States, ed. by Harold Stearns, pp. 151-61, New York, Harcourt, Brace & Company.
- Takes-the-Pipe, a Crow warrior. In: American Indian Life, ed. by Elsie Clews Parsons, pp. 17-33. New York, B. W. Huebsch.
- A Crow woman's tale. In: American Indian Life, ed. by Elsie Clews Parsons, pp. 35-40. New York, B. W. Huebsch.
- A trial of shamans. In: American Indian Life., ed. by Elsie Clews Parsons, pp. 41-43. New York, B. W. Huebsch.
- Windigo, a Chipewyan story. In: American Indian Life, ed. by Elsie Clews Parsons, pp. 325-36. New York, B. W. Huebsch.
- Review. The Passing of the Great Race, by Madison Grant. Freeman, 4:476-78.
- Rejoinder to objector to review of Madison Grant. Freeman, 5:66.
- Review. The Origin and Evolution of the Human Race, by Albert Churchward. Freeman, 5:190.
- The Plains Indians. Freeman, 5:211-12.
- The origin of the state. Freeman, 5:440-42; ibid., 465-67.
- Review. The American Indian, by Clark Wissler. Freeman, 5:547-48.
- Review. Lester F. Ward, by Emily P. Cape. Freeman, 5:595-96.
- Review. Early Civilization: An Introduction to Anthropology, by A. A. Goldenweiser. Freeman, 6:235–36.
- Review. Batouala, by René Maran. Freeman, 6:284-85.
- With Clark Wissler. Anthropology. In: New International Yearbook for 1921, pp. 43-47. New York, Dodd, Mead & Co.

- Review. Manhood of Humanity: The Science and Art of Human Engineering, by Alfred Korzybski. New Repub., 29:313.
- Review. Readings in Evolution, Genetics and Eugenics, by H. H. Newman. New Repub., 30:25-26.
- Review. Introduction to the Science of Sociology, by R. E. Park and E. W. Burgess. Am. Anthropol., 24:215.

- The cultural connections of Californian and Plateau Shoshonean tribes. Univ. Calif. Publ. Am. Archaeol. Ethnol., 20:145-56.
- The buffalo drive and an Old World hunting practice. Nat. Hist., 23:280–82.
- Review. Language, by Edward Sapir. Am. Anthropol., 25:90-93.
- Review. Harvard African Studies III: Varia Africana III, ed. by E. A. Hooten and Natica I. Bates. Am. Anthropol., 25:103-5.
- Review. The Evolution of Kinship: An African Study, by Sidney Hartland. Am. Anthropol., 25:272-73.
- A note on Kiowa kinship terms and usages. Am. Anthropol., 25:279-81.
- Psychology, anthropology, and race. Am. Anthropol., 25:291-303.
- Review. Inheriting the Earth, by O. W. von Engeln. Freeman, 6:572-73.
- Review. The Evolution of Man, ed. by G. A. Bartsell. Freeman, 7:284-85.
- Races and psychological tests. Freeman, 7:342-43.
- Review. The Golden Bough (abridged). Freeman, 7:353-55.
- Review. Seneca Indian Myths, by Jeremiah Curtin. Freeman, 7:380-81.
- Review. Social Change, by W. F. Ogburn. Freeman, 7:431.
- Review. Man and Culture, by Clark Wissler. Freeman, 8:93-94.
- Review. Letters to His Parents, 1852–1856: The Story of the Development of a Youth, by Ernst Haeckel. Freeman, 8:164–65.
- With Clark Wissler. Anthropology. In: New International Yearbook for 1922, pp. 43–48. New York, Dodd, Mead & Co.
- Review. The Evolution and Progress of Mankind, by Hermann Klaatsch. New Repub., 35:268-69.
- Review. The Racial History of Mankind, by R. B. Dixon. Nation, 116:698.
- Review. The Winnebago Tribe, by Paul Radin. Occident, November, p. 43.

- Review. Psychologie des primitiven Menschen, by R. Thurnwald. Am. Anthropol., 25:417–18.
- Review. Beothuk and Micmac, by F. G. Speck. Am. Anthropol., 25:418-19.
- Review. The Andaman Islanders by A. R. Brown. Am. Anthropol., 25:572-75.

Primitive Religion. New York, Boni & Liveright. xix + 346 pp.

- Shoshonean tales. J. Am. Folklore, 37:1-242.
- Notes on Shoshonean ethnography. Anthropol. Pap. Am. Mus. Nat. Hist., 20:185-314.
- The origin and spread of culture. Am. Mercury, 1:463-65.
- Minor ceremonies of the Crow Indians. Anthropol. Pap. Am. Mus. Nat. Hist., 21:323-65.
- With Clark Wissler. Anthropology. In: New International Yearbook for 1923, pp. 42-47. New York, Dodd, Mead & Co.
- Review. The Children of the Sun, by W. J. Perry. Am. Anthropol., 26:86-90.
- Review. American Indians: Tribes of the Prairies and the East, by Hermann Dengler. Am. Anthropol., 26:269.
- Review. Unter Feuerland-Indianern, by Wilhelm Koppers. Am. Anthropol., 26:414–15.
- Review. The Toba Indians of the Bolivian Chaco, by Rafael Karsten. Am. Anthropol., 26:538-40.
- Review. What Is Man? by J. A. Thomson. New Repub., 41:18.

1925

- The historical connection between certain Old World and New World beliefs. Proc. 21st Internat. Congr. Americanists, pp. 546-49.
- Review. Medicine, Magic and Religion, by W. H. R. Rivers. Am. Anthropol., 27:457-58.
- Review. Monotheism among Primitive Peoples, by Paul Radin. Am. Anthropol., 27:560-61.
- Review. *Reallexikon der Vorgeschichte*, ed. by Max Ebert, Vols. 1 and 2. Am. Anthropol., 27:561-62.

Five as a mystic number. Am. Anthropol., 27:578.

- A note on history and race. Am. Mercury, 4:342-43.
- Is America so bad after all? Century Magazine, 109:723-29.

A women's ceremony among the Hopi. Nat. Hist., 25:178-83.

African ethnology. In: New International Encyclopaedia, 2d ed., Vol. 1, pp. 212–14. New York, Dodd, Mead & Co.

1926

Zur Verbreitung der Flutsagen. Anthropos, 21:615-16.

The banana in America. Nature, 117:517-18.

- Review. Kultur und Religion des primitiven Menschen, by Theodor-Wilhelm Danzel. Am. Anthropol., 28:281-82.
- Review. Magie und Geheimwissenschaft in ihrer Bedeutung für Kultur und Kulturgeschichte, by Theodor-Wilhelm Danzel. Am. Anthropol., 28:282-83.

Review. Völker und Kulturen, Erster Teil: Gesellschaft und Wirtschaft der Völker, by Wilhelm Schmidt and Wilhelm Koppers. Am. Anthropol., 28:283-85.

Review. Social Origin and Social Continuities, by A. M. Tozzer. Am. Anthropol., 28:285-86.

Review. Les Récentes Découvertes pré-historiques in Indochine, by M. R. Verneau. Am. Anthropol., 28:289, 424.

Review. Unter den Zwergen von Malakka, by Paul Schebesta. Am. Anthropol., 28:298–99.

Review. Der diluviale Mensch in Europa, by F. Birkner. Am. Anthropol., 28:420.

Review. The Relation of Nature to Man in Aboriginal America, by Clark Wissler. New Repub., 48:331-32.

Review. Essai d'introduction critique à l'étude de l'économie primitive: Les Théories de K. Buecher et l'ethnologie moderne, by Olivier Leroy. Am. Anthropol., 28:549.

1927

The Origin of the State. New York, Harcourt, Brace & Company. 117 pp.

Note on the history of anthropology. Science, 66:111.

Theoretische ethnologie in Amerika. Jahrbuch für Soziologie, 3:111–24.

Prestige among Indians. Am. Mercury, 12:446-48.

Anthropology and law. In: The Social Sciences and Their Interrelations, ed. by W. F. Ogburn and A. Goldenweiser, pp. 50-59. New York, Houghton Mifflin Company.

- Review. Illustrierte Völkerkunde (in zwei Bänden). II: Zweiter Teil, ed. by Georg Buschan. Am. Anthropol., 29:112-13.
- Review. Reallexikon der Vorgeschichte, ed. by Max Ebert, Vols. 3-7. Am. Anthropol., 29:332x-35x.
- Review. Archiv für Rassenbilder, by E. Eickstedt. Am. Anthropol., 29:339.
- Review. Der Urspring der Gottesidee, I: Historischkritischer Teil, by Wilhelm Schmidt. Am. Anthropol., 29:689–90.
- Review. The Diffusion of Culture, by R. R. Marett. Am. Anthropol., 29:690-91.
- Review. The Peoples of Southern Nigeria, by P. Amaury Talbot. Am. Anthropol., 29:715-17.
- Review. Downland Man, by H. J. Massingham. New Repub., 51:234.
- Review. The Next Age of Man, by Albert Edward Wiggam. New Repub., 51:261-62.
- Review. Myth in Primitive Religion and Sex and Repression in Savage Society, by Bronislaw Malinowski. New Repub. (Winter Book Section), 53:115-16.
- Review. The Use of Stilts, Especially in Africa and America, by K. G. Lindblom. Am. Anthropol., 30:157-58.

A note on relationship terminologies. Am. Anthropol., 30:263-67.

Individual differences and primitive culture. In: Wilhelm Schmidt Festschrift, ed. by W. Koppers, pp. 495-500. Vienna, Mechitaristen-Congregations-Buchdr.

- Incorporeal property in primitive society. Yale Law Journal, 37:551-63.
- Review. Beziehungen und Beeinflussungen der Kunstgruppen in Paläolithikum and Alter und Bedeutung der nordafrikanischen Felszeichnungen, by Herbert Kühn. Am. Anthropol., 30:327– 28.

Edward S. Burgess, 1855-1928. Am. Anthropol., 30:481-82.

- Word formation in the American Indian languages. Am. Mercury, 14:332-34.
- Bathing through the ages. Am. Mercury, 15:62-64.
- Aboriginal education in America. Am. Mercury, 15:192-96.
- With E. W. Gifford. Notes on the Akwa'ala Indians. Univ. Calif. Publ. Am. Archaeol. Ethnol., 23:339–52.
- Review. Bei den Urwaldzwergen von Malaya, by P. Schebesta. Am. Anthropol., 30:483-86.

- Review. The Yukaghir and the Yukaghirized Tungus, by W. Jochelson. Am. Anthropol., 30:487-90.
- Review. Reallexikon der Vorgeschichte, ed. by Max Ebert, Vols. 8 and 9. Am. Anthropol., 30:714-16.
- Review. Studies on the Origin of Cultivated Plants, by N. Vavilov. Am. Anthropol., 30:716–19.

- Are We Civilized? Human Culture in Perspective. New York, Harcourt, Brace & Company. 306 pp.
- Notes on Hopi clans. Anthropol. Pap. Am. Mus. Nat. His., 30:303-60.
- Hopi kinship. Anthropol. Pap. Am. Mus. Nat. Hist., 30:361-88.
- Culture and Ethnology. New York, Peter Smith. 189 pp.
- Relationship terms. In: *Encyclopaedia Britannica*, 14th ed., Vol. 19, pp. 84–89. New York, Encyclopaedia Britannica, Inc.
- Review. The Yukaghir and the Yukaghirized Tungus (continued), by W. Jochelson. Am. Anthropol., 31:163-65.
- Review. Instructions pour les voyageurs: Instructions d'enquête linguistique, by Marcel Cohen. Am. Anthropol., 31:499.
- Review. Reallexikon der Vorgeschichte, ed. by Max Ebert, Vols. 10 and 11. Am. Anthropol., 31:499-500, 780-85.
- Review. The Oriental Institute of the University of Chicago, by J. W. Breasted; also First Report of the Prehistoric Survey Expedition, by K. S. Sandford and W. J. Arkell. Am. Anthropol., 31:501.
- Review. Pots and Pans: The History of Ceramics, by H. S. Harrison. Am. Anthropol., 31:504-6.
- Review. Coming of Age in Samoa, by Margaret Mead. Am. Anthropol., 31:532-34.

- Adoption, primitive. In: *Encyclopaedia of the Social Sciences*, Vol. 1, pp. 459–60. New York, The Macmillan Company.
- Age societies. In: Encyclopaedia of the Social Sciences, Vol. 1, pp. 482–83. New York, The Macmillan Company.
- Avoidance. In: Encyclopaedia of the Social Sciences, Vol. 2, pp. 369–70. New York, The Macmillan Company.
- Ceremony, primitive. In: Encyclopaedia of the Social Sciences, Vol. 3, pp. 313–14. New York, The Macmillan Company.

- Review. In the Beginning: The Origin of Civilization, by G. Elliot Smith; also Gods and Men: The Attainment of Immortality, by W. J. Perry. Am. Anthropol., 32:165–68.
- Review. Some Elements of Sexual Behavior in Primates, by Gerrit S. Miller. Am. Anthropol., 32:168–69.
- Review. Ein Versuch zur Rettung des Evolutionismus, by Wilhelm Schmidt. Am. Anthropol., 32:169–70.
- Review. *Reallexikon der Vorgeschichte*, ed. by Max Ebert, Vol. 12. Am. Anthropol., 32:170-71.
- Review. Peoples of Asiatic Russia, by Waldemar Jochelson; also Adoption among the Gunantuna, by Joseph Meier. Am. Anthropol., 32:178.
- The kinship terminology of the Bannock Indians. Am. Anthropol., 32:294–99.
- Review. *Reallexikon der Vorgeschichte*, ed. by Max Ebert, Vol. 13. Am. Anthropol., 32:300-1.
- A Crow text, with grammatical notes. Univ. Calif. Publ. Am. Archaeol. Ethnol., 29:155-75.
- "Freemasons" among North Dakota Indians. Am. Mercury, 19:192– 96.
- Literature and ethnography. Am. Mercury, 19:454-58.
- American Indian cultures. Am. Mercury, 20:362-66.
- Review. Collected Essays in Ornamental Art, by Hjalmar Stolpe. Am. Anthropol., 32:301-2.
- Review. The Relationship Systems of the Tlingit, Haida, and Tsimshian, by T. M. Durlach. Am. Anthropol., 32:308-9.
- Review. Melanesian Shell Money, by A. B. Lewis. Am. Anthropol., 32:312-13.
- Review. The original home and mode of dispersal of the coconut, by Arthur W. Hill. Am. Anthropol., 32:320–21.
- Review. Der nordische Mensch: Die Merkmale der nordischen Rasse mit besonderer Berücksichtigung der rassischen Verhältnisse Norwegens, by Halfdan Bryn. Am. Anthropol., 32:547.
- Review. The Savage as He Really Is, by J. H. Driberg. Am. Anthropol., 32:557.
- Review. Ethnologischer Anzeiger, by M. Heydrich. Am. Anthropol., 32:661.

Hugo Obermaier's reconstruction of sequences among prehistoric

cultures in the Old World. In: *Methods in Social Science*, ed. by Stuart Rice, pp. 266-74. Chicago, University of Chicago Press. Inventiveness of the American Indian. Am. Mercury, 24:90-93. Indian theologians. Am. Mercury, 24:472-79.

- Marriage and society among the Crow Indians. In: Source Book in Anthropology, ed. by A. L. Kroeber and T. T. Waterman, pp. 304–9. New York, Harcourt, Brace & Company.
- Woman and religion. In: *The Making of Man*, ed. by V. F. Calverton, pp. 744–57. New York, The Modern Library, Inc.
- Review. An Introduction to Social Anthropology, by Clark Wissler. Am. Anthropol., 33:111–12.
- Review. Tod und Unsterblichkeit im Glauben der Naturvölker, by K. T. Preuss. Am. Anthropol., 33:626–27.
- Review. The Mothers: The Matriarchal Theory of Social Origins, by Robert Briffault. Am. Anthropol., 33:630-31.
- Review. The Mound Builders, by H. C. Shetrone. New Repub., 65:304-6.

1932

- Kinship. In: Encyclopaedia of the Social Sciences, Vol. 8, pp. 568-72. New York, The Macmillan Company.
- Marriage and family life among the Plains Indians. Sci. Monthly, 34:462-64.
- Primitive points related to Aztecs. El Palacio, 32:82-83.
- Development of family pattern. El Palacio, 32:191-92.
- The Trocadero Museum. Am. Anthropol., 34:165.
- Review. American: The Life Story of a Great Indian, by Frank B. Linderman. Am. Anthropol., 34:532-33.
- Review. The Narrative of a Southern Cheyenne Woman, by Truman Michelson. Am. Anthropol., 34:534.
- Review. Old Man Coyote (Crow), by Frank B. Linderman. Am. Anthropol., 34:717-18.
- Proverbial expressions among the Crow Indians. Am. Anthropol., 34:739-40.

- Erland Nordenskiöld, with bibliography of his writings. Am. Anthropol., 35:158-64.
- Review. Die Verwandtschaftsorganisation der Urwaldstämme Südamerikas, by Paul Kirchhoff. Am. Anthropol., 35:182-83.

- Review. Les Hommes-dieux chez les Chiriguano et dans l'Amérique du Sud, by A. Métraux. Am. Anthropol., 35:183-84.
- A Crow Indian medicine. Am. Anthropol., 35:207.
- Queries. Am. Anthropol., 35: 288-96.
- Review. Die menschliche Gesellschaft, by R. Thurnwald, Vols. 2 and 3. Am. Anthropol., 35:343-45.
- Review. Ethnologické materiálie z jihozápadu U.S.A., by F. Pospísil. Am. Anthropol., 35:359.
- Review. Flesh of the Wild Ox: A Riffian Chronicle of High Valleys and Long Rifles, by Carleton S. Coon. Am. Anthropol., 35:372– 73.
- Review. Notes d'ethnologie Néo-Calédonienne, by M. Leenhardt. Am. Anthropol., 35:382.
- Crow prayers. Am. Anthropol., 35:433-42.
- Review. Ethnology of Melanesia, by A. B. Lewis. Am. Anthropol., 35:527.
- Review. Omaha Secret Societies, by R. W. Fortune. Am. Anthropol., 35:529-33.
- The family as a social unit. Papers of the Michigan Academy of Science, Arts, and Letters, 1932, 18:53–69. (Published also as appendix to the French translation of *Primitive Society*. See 1935.)
- Land tenure, primitive societies. In: Encyclopaedia of the Social Sciences, Vol. 9, pp. 76-77. New York, The Macmillan Company.
- Marriage. In: Encyclopaedia of the Social Sciences, Vol. 10, pp. 146-54. New York, The Macmillan Company.
- Selk'nam kinship terms. Am. Anthropol., 35:546-48.

Primitive skeptics. Am. Mercury, 29:320-23.

- An Introduction to Cultural Anthropology. New York, Farrar and Rinehart. 365 pp.
- Religious ideas and practices of the Eurasiatic and North American areas. In: *Essays Presnted to C. G. Seligman*, ed. by E. E. Evans-Pritchard and others, pp. 183–88. London, George Routledge & Sons, Ltd.
- Review. History, Psychology and Culture, by Alexander Goldenweiser. Am. Anthropol., 36:114-15.
- Schurtz, Heinrich (1863–1903). In: Encyclopaedia of the Social Sciences, Vol. 13, p. 587. New York, The Macmillan Company.

- Social organization. In: Encyclopaedia of the Social Sciences, Vol. 14, pp. 141–48. New York, The Macmillan Company.
- Review. Red Mother, by Frank B. Linderman. Am. Anthropol., 36:124–26.
- Review. Life in Lesu: The Study of a Melanesian Society in New Ireland, by Hortense Powdermaker. Am. Anthropol., 36:129-30.
- Some moot problems in social organization. Am. Anthropol., 36: 321-30.
- Review. Bambuti, die Zwerge von Kongo, by Paul Schebesta. Am. Anthropol., 36:469.
- The Omaha and Crow kinship terminologies. In: Verhandlungen des XXIV. Internationalen Amerikanisten-Kongresses, Hamburg, 1930, ed. by R. Grossmann and G. Antze, pp. 102–8. Hamburg, Friederichsen, De Gruyter & Co. m.b.H.

Eine kaukasisch-lappländische Parallele. Anthropos, 30:224-25.

- The Crow Indians. New York, Farrar and Rinehart. 350 pp.
- Waitz, Franz Theodor (1821–1864). In: Encyclopaedia of the Social Sciences, Vol. 15, p. 321. New York, The Macmillan Company.
- Traité de sociologie humaine. (French translation of Primitive Society, translated by Alfred Métraux.) Paris, Payot. 460 pp.

1936

Cultural anthropology: a science. Am. J. Sociol., 42:301-20.

- Manuel d'anthropologie culturelle. (French translation of An Introduction to Cultural Anthropology, translated by Alfred Métraux.) Paris, Payot. 390 pp.
- Alfred L. Kroeber: professional appreciation. In: Essay in Anthropology Presented to Alfred L. Kroeber, ed. by R. H. Lowie, pp. xix-xxiii. Berkeley, University of California Press.
- Lewis H. Morgan in historical perspective. In: Essays in Anthropology Presented to Alfred L. Kroeber, ed. by R. H. Lowie, pp. 169-81. Berkeley, University of California Press.
- Bibliography of Alfred L. Kroeber. In: Essays in Anthropology Presented to Alfred L. Kroeber, ed. by R. H. Lowie, pp. 423-28. Berkeley, University of California Press.

- Review. Bei Bauern und Jägern in Inner-Angola, by Lunda Baumann. Am. Anthropol., 38:118-20.
- Review. Die schwarze Frau im Wandel Afrikas: Eine soziologische Studie unter ostafrikanischen Stämmen, by Hilde Thurnwald. Am. Anthropol., 38:120-21.
- Review. Introduction à la connaissance de l'Île de Pâques, by A. Métraux. Am. Anthropol., 38:126-27.

- The History of Ethnological Theory. New York, Farrar and Rinehart. 296 pp.
- Review. Schöpfung und Urzeit des Menschen im Mythus der afrikanischen Völker, by Lunda Baumann. Am. Anthropol., 39:346-47.
- Dr. Wissler on "The Crow Indians." Am. Anthropol., 39:366.
- With Curt Nimuendajú. The dual organizations of the Ramkokamekra (Canella) of northern Brazil. Am. Anthropol., 39:565– 82.
- Translation. The Gamella Indians, by Curt Nimuendajú. Primitive Man, 10:58-72.
- Introduction. In: A Black Civilization, by W. Lloyd Warner, pp. xiii-xvi. New York, Harper & Brothers.
- Review. Jabo Proverbs from Liberia, by George Herzog and Charles G. Blooah. J. Am. Folklore, 50:198.

1938

- Subsistence. In: General Anthropology, ed. by Franz Boas, pp. 282–326. Boston, D. C. Heath & Company.
- A note on South American parallels to Maya and Aztec traits. Am. Antiquity, 4:157-59.
- Translation. The Social Structure of the Ramko-kamekra, by Curt Nimuendajú. Am. Anthropol., 40:51-74, 760.
- Review. Handbuch der Methode der kulturhistorischen Ethnologie, by Wilhelm Schmidt. Am. Anthropol., 40:142-44.
- Review. Primitive Behavior, by W. I. Thomas. Am. Anthropol., 40:144.
- The emergence hold and the foot-drum. Am. Anthropol., 40:174.
- Review. Blankets and Moccasins, by G. D. Wagner and W. A. Allen. Am. Anthropol., 40:309.

Review. Die Feuerland-Indianer; Band II: Die Yamana, by Martin Gusinde. Am. Anthropol., 40:495-503.

1939

- Ethnographic notes on the Washo. Univ. Calif. Publ. Am. Archaeol. Ethnol., 36:301–52.
- With Curt Nimuendajú. The associations of the Šerente. Am. Anthropol., 41:408–15.
- With Z. Harris and C. F. Voegelin. Hidatsa texts. Indiana Historical Society Prehistory Research Series, 1:169-239.
- Translation. *The Apinaye'*, by Curt Nimuendajú. Catholic University of America Anthropological Series, No. 8. Washington, Catholic University of America. 189 pp.
- Review. Menschen der Südsee, Characktere und Schicksale, by T. Thurnwald. J. Am. Folklore, 51:352-53.
- An Introduction to Cultural Anthropology. New York, Farrar and Rinehart. 584 pp.
- Native languages as ethnographic tools. Am. Anthropol., 42:81–89. American culture history. Am. Anthropol., 42:409–28.
- Translation. The Kupá, a cultivated plant of the Timbira of Brazil, by Curt Nimuendajú. In: Proceedings of the Sixth Congress of the Pacific Science Association, Berkeley, 1939, pp. 131– 34. Berkeley, University of California Press.
- Review. Race, Culture and Language, by Franz Boas. Science, 91: 598-99.

1941

- Intellectual and cultural achievements of the human races. In: Scientific Aspects of the Race Problem, by H. S. Jennings et al., pp. 189–249. Washington, Catholic University of America.
- Note on the Gê tribes of Brazil. Am. Anthropol., 43:188-96.
- Review. Pioneers in American Anthropology: The Bandelier-Morgan Letters, 1873-1883, ed. by Leslie A. White. Am. Antiquity, 7:196-97.

- The Crow language: grammatical sketch and analyzed text. Univ. Calif. Publ. Am. Archaeol. Ethnol., 39:1–141.
- Studies in Plains Indian folklore. Univ. Calif. Publ. Am. Archaeol. Ethnol., 40:1–28.

- The transition of civilizations in primitive society. Am. J. Sociol., 47:527-43.
- Review. The Social Life of Primitive Man, by S. A. Sieber and F. H. Muller. Am. Anthropol., 44:313-14.
- Review. *The Cheyenne Way*, by K. N. Llewellyn and E. A. Hoebel. Am. Anthropol., 44:478–79.
- A marginal note to Professor Radcliffe-Brown's paper on "Social Structure." Am. Anthropol., 44:519-21.
- The professor talks back. Antioch Review, 2:317-21.
- Translation. The Serente, by Curt Nimuendajú. Publications of the F. W. Hodge Anniversary Publication Fund, Los Angeles, Vol. 4, 106 pp.
- Review. Smoke from Their Fires: The Life of a Kwakiutl Chief, by C. S. Ford. To-morrow, 1:59-60.
- Review. Sun Chief, by L. W. Simmons. To-morrow, 1:62-63.

- Property rights and coercive powers of Plains Indian military societies. Journal of Legal and Political Science, 1:59–71.
- Soviet Russia and religion. To-morrow, 3:43-44.
- Review. Haddon: The Head Hunter, by A. H. Quiggin. Am. Anthropol., 45:478-79.
- A note on the social life of the Northern Kayapó. Am. Anthropol., 45:633-35.
- Franz Boas, anthropologist. Sci. Monthly, 56:183-84.
- Franz Boas: his predecessors and his contemporaries. Science, 97:202-3.

1944

Franz Boas (1858–1942). J. Am. Folklore, 57:59–64.

Bibliography of Franz Boas in folklore. J. Am. Folklore, 57:65–69. American contributions to anthropology. Science, 100:321–27.

Jean Bassett Johnson. Am. Anthropol., 46:528–29.

South American messiahs. To-morrow, 4:68–70.

Translation. Šerente Tales, by Curt Nimuendajú. J. Am. Folklore, 57:181-87.

1945

The German People: A Social Portrait to 1914. New York, Farrar and Rinehart. 143 pp.

- A note on Lapp culture history. S.W. J. Anthropol., 1:447-54. Review. American Psychiatric Association, One Hundred Years of
- American Psychiatry. Am. J. Psychiatry, 102:138–41. With Clyde Kluckhohn. The psychiatry-anthropology relationship. Am. J. Psychiatry, 102:414–16.

A case of bilingualism. Word, 1:249-59.

- Review. A Scientific Theory of Culture and Other Essays, by Bronislaw Malinowski. Am. Anthropol., 48:118-19.
- Evolution in cultural anthropology: a reply to Leslie White. Am. Anthropol., 48:223-33.
- Translation. Social Organization and Beliefs of the Botocudo of Eastern Brazil, by Curt Nimuendajú. S.W. J. Anthropol., 2:93-115.
- Professor White and "anti-evolutionist" schools. S.W. J. Anthropol., 2:240–41.
- Eastern Brazil: an introduction. In: Handbook of South American Indians, ed. by Julian H. Steward. Bureau of American Ethnology Bulletin 143, Vol. 1, pp. 381–97. Washington, U.S. Govt. Print Off.
- The Bororo. In: Handbook of South American Indians, ed. by Julian H. Steward. Bureau of American Ethnology Bulletin 143, Vol. 1, pp. 419-34. Washington, U.S. Govt. Print. Off.
- The Northwestern and Central Gê. In: Handbook of South American Indians, ed. by Julian H. Steward. Bureau of American Ethnology Bulletin 143, Vol. 1, pp. 477-517. Washington, U.S. Govt. Print. Off.
- The Southern Cayapó. In: Handbook of South American Indians, ed. by Julian H. Steward. Bureau of American Ethnology Bulletin 143, Vol. 1, pp. 519–20. Washington, U.S. Govt. Print. Off.
- The Tapuya; the Carirì; the Pancarurú; the Tarairiu; the Jeico; and the Guck. In: *Handbook of South American Indians*, ed. by Julian H. Steward. Bureau of American Ethnology Bulletin 143, Vol. 1, pp. 553-69. Washington, U.S. Govt. Print. Off.
- With Louis C. Jones. New York Branch of the American Folklore Society. J. Am. Folklore, 59:489–91.
- Historia de la Etnologia. (Spanish translation of History of

Ethnological Theory, translated by Paul Kirchhoff.) Fondo de Cultura economica, Mexico. 358 pp.

Translation. The Eastern Timbira, by Curt Nimuendajú. Univ. Calif. Publ. Am. Archaeol. Ethnol., 41:1-357.

1947

Franz Boas, 1858–1942. In: National Academy of Sciences, *Biographical Memoirs*, 24:303–22. New York, Columbia University Press.

Letters from Ernst Mach to Robert H. Lowie. Isis, 37:65-68.

Some problems in Plains Indian folklore. J. Am. Folklore, 60:401-3. *Primitive Society*. 2d ed. New York, Liveright Publishing Corpora-

tion. xii + 463 pp.

1948

Social Organization. New York, Rinehart & Co., Inc. 465 pp.

- Parochialism and historical instruction. In: Learning and World Peace, eighth symposium, ed. by Lyman Bryson and others, pp. 89–98. Conference on Science, Philosophy and Religion to the Democratic Way of Life, Philadelphia, 1947. New York, The Conference.
- Some facts about Boas. S.W. J. Anthropol., 4:69-70.
- Some aspects of political organization among the American Indians. Huxley Memorial Lecture for 1948, Royal Anthropological Institute, London, pp. 1–14.
- The tropical rain forests: an introduction. In: Handbook of South American Indians, ed. by Julian H. Steward. Bureau of American Ethnology Bulletin 143, Vol. 3, pp. 1-56. Washington, U.S. Govt. Print. Off.
- Review. Geschichte der Kultur: Eine allgemeine Ethnologie, by Kaj Birket-Smith. J. Am. Folklore, 61:401.
- Primitive Religion. (Rev. ed.) New York, Liveright Publishing Corporation. xxiii + 382 pp.

1949

Supplementary facts about Clark Wissler. Am. Anthropol., 51:528. John Montgomery Cooper, 1881–1949. Boletín bibliográfico de Antropología Americana, Mexico, D.F., 12:289–92.

Review. Fatherland: A Study of Authoritarianism in the German Family, by Bertram Schaffner. Man, 48:131.

Review. The American People, by Geoffrey Gorer. Man, 49:34.

- Observations on the literary style of the Crow Indian. In: Beiträge zur Gesellungs- und Völkerwissenschaft (Thurnwald Festschrift), pp. 271-83.
- Social and political organization of the Tropical Forest and Marginal tribes. In: *Handbook of South American Indians*, ed. by Julian H. Steward. Bureau of American Ethnology Bulletin 143, Vol. 5, pp. 313–50. Washington, U.S. Govt. Print. Off.
- Property among the Tropical Forest and Marginal tribes. In: Handbook of South American Indians, ed. by Julian H. Steward. Bureau of American Ethnology Bulletin 143, Vol. 5, pp. 351-67. Washington, U.S. Govt. Print. Off.
- Review. Gegenwarts-Probleme Berliner Familien: Eine soziologische Untersuchung an 498 Familien, by Hilde Thurnwald. Am. Anthropol., 52:105-6.
- Review. Der Ursprung der Gottesidee, Vol. 9, by Wilhelm Schmidt. Am. Anthropol., 52:519–21.

1951

- Some problems of geographical distribution. In: South Sea Studies, pp. 11–26. Basel, Museum für Völkerkunde und Schweizerischen Museum für Volkskunde.
- Beiträge zur Völkerkunde Nordamerikas. (Mitteilungen aus dem Museum für Völkerkunde in Hamburg.) Vol. XXIII, pp. 7–68, Hamburg.
- Some aspects of political organization among American aborigines. Journal of the Royal Anthropological Institute of Great Britain and Ireland, 78:11-24.
- Foreword. In: Reality and Dream: Psychotherapy of a Plains Indian, by George Devereux, pp. xiii-xiv. New York, International Universities Press.

- The heterogeneity of Marginal cultures. In: Selected Papers of the XXIXth International Congress of Americanists, ed. by Sol Tax, Vol. 3, pp. 1–7. Chicago, University of Chicago Press.
- The Wenner-Gren Foundation International Symposium on Anthropology. Sociologus, 2:145-48.
- Review. Mythos und Kult bei Naturvölkern: Religions wissen-

schaftliche Betrachtungen, by A. E. Jensen, J. Am. Folklore, 65:102-4

- Translation. The Tukuna, by Curt Nimuendajú. Univ. Calif. Publ. Am. Archaeol. Ethnol., 45:1-207.
- Review. Des Menschengeistes erwachen, wachsen, und irren, by R. Thurnwald. Psyche, 4:50-52.

The song "Frohe Botschaft." J. Am. Folklore, 65:187.

Review. Mythe, Mensch, und Umwelt: Beiträge zur Religion, Mythologie, und Kulturgeschichte, ed. by A. E. Jensen. Am. Anthropol., 54:400-1.

1953

- On historical and ethnographic techniques. Am. Anthropol., 55: 280
- Review. Tupari, by Franz Caspar. Am. Anthropol., 55:441-42.
- Ethnography, cultural and social anthropology. Am. Anthropol., 55:527-34.
- The relations between the Kiowa and the Crow Indians. Bulletin de la Société Suisse des Américanistes. 7:1-5.
- The Comanche, a sample of acculturation. Sociologus, 3:122-27.
- Alleged Kiowa-Crow affinities. S.W. J. Anthropol., 9:357-68.
- Contemporary currents in American ethnology. Ethnological Research, 17:61-76. (Translated by I. Obayashi)
- Review. An Appraisal of Anthropology Today, ed. by Sol Tax et al. Sociologus, 3:137-41.

- Indians of the Plains. New York, McGraw-Hill Book Co., Inc. 222 pp.
- A Crow tale. Anthropol. Quart., 2:1-22.
- Toward Understanding Germany. Chicago, University of Chicago Press. 396 pp.
- Field research in South America. Man, 54:100.
- Richard Thurnwald (1869–1954). Am. Anthropol., 56:863–67. Review. Allgemeine Völkerkunde: Formen und Entwicklung der Kultur, by Kunz Dittmer. Am. Anthropol., 56:1114.
- Review. Miti e Leggende III: America Settentrionale, by Raffaele Pettazzoni. Western Folklore, 13:218-20.
- Review. Franz Boas: The Science of Man in the Making, by M. J. Herskovits. Sci. Monthly, 78:47.

Reflections on the Plains Indians. Anthropol. Quart., 28:63-86.

- Contemporary trends in American cultural anthropology. Sociologus, 5:113-21.
- The military societies of the Plains Cree. Separata dos Anais do XXXI Congresso Internacional de Americanistes, pp. 1–9.
- Review. The Unwritten Law of Albania, by Margaret Hasluck. Am. Anthropol., 57:1076.

1956

Boas once more. Am. Anthropol., 58:159-64.

Choosing reviewers. Man, 55:188.

Supernormal experiences of American Indians. To-morrow, 4:9-16.

Reminiscences of anthropological currents in America half a century ago. Am. Anthropol., 58:995–1016.

Notes on the Kiowa Indians. Tribus, 4:131-38.

Review. The Hopi-Tewa of Arizona, by Edward P. Dozier. Sociologus, 6:189-91.

Review. Marriage, Authority, and Final Causes: A Study of Unilateral Cross-Cousin Marriage, by George C. Homans and David M. Schneider. Am. Anthropol., 58:1144.

1957

- Generalizations, field work, and materialism. Am. Anthropol., 59:884-85. (L)
- Primitive messianism and an ethnological problem. Diogenes, 19:62-72.
- With Luella Winifred Cole. A Practical Handbook for Planning a Trip to Europe. New York, Vantage Press, Inc. 206 pp.

POSTHUMOUS PUBLICATIONS

- The culture-area concept as applied to North and South America. Proc. 32d Internat. Congr. Americanists, Copenhagen, 1956, pp. 73–78. Copenhagen, Einar Munksgaard Forlag.
- Individuum und Gesellschaft in der Religion der Naturvölker. Z. Ethnol., 83:161-69.

- The oral literature of the Crow Indians. J. Am. Folklore, 72:97-105.
- A note on Crow curses. J. Am. Folklore, 72:105.
- Robert H. Lowie, Ethnologist: A Personal Record. Berkeley, University of California Press. 198 pp.
- Bemerkungen über die Rolle der Religion in Alltagsleben der Crow Indianer. Z. Ethnol., 84:1-4.
- The development of ethnography as a science. In: Men and Moments in the History of Science, ed. by H. M. Evans, pp. 130-42. Seattle, University of Washington Press. 226 pp.

1960

- Crow Texts: Collected, Translated and Edited by R. H. Lowie. Berkeley, University of California Press. 550 pp.
- Crow Word Lists: Crow-English and English-Crow Vocabularies. Berkeley, University of California Press. 411 pp.
- Empathy, or "seeing from within." In: Culture in History: Essays in Honor of Paul Radin, ed. by Stanley Diamond, pp. 145-59. New York, Columbia University Press.
- A few Assiniboine texts, collected and translated by R. H. Lowie. Anthropol. Linguistics, 2:1-30.
- My Crow interpreter. In: In the Company of Man, ed. by Joseph B. Casagrande, pp. 427–37. New York, Harper & Brothers.
- The oral literature of the Crow Indians. Proceedings of the Third International Congress of Anthropological and Ethnological Sciences, Brussels, 1948, p. 133. Tervuren, The Congress.

1963

- Compromise in primitive society. (Le Compromis dans la société primitive.) International Social Science Journal (Revue internationale des sciences sociales), 15:188-238.
- Religion in human life. Am. Anthropol., 65:532-42.
- Washo texts. Anthropol. Linguistics, 5:1-30.

1966

With Fred Eggan. Kinship terminology. In: Encyclopaedia Britannica, Vol. 13, pp. 377–81. Chicago, Encyclopaedia Britannica, Inc.