

UC Merced

The Journal of California Anthropology

Title

Advertisements

Permalink

<https://escholarship.org/uc/item/8fr594j1>

Journal

The Journal of California Anthropology, 3(2)

Publication Date

1976-12-01

Peer reviewed

CURRENT ANTHROPOLOGY

A world journal of the sciences of man

Current Anthropology is an international and interdisciplinary forum for scholarly work in the social sciences, publishing significant research, theoretical statements, and critical analyses in such fields as physical and social anthropology, ethnology and ethnohistory, folklore and linguistics, archaeology and prehistory. Appearing in the journal are articles that not only communicate across the subdisciplines of anthropology but also reveal a firm control of contemporary thought and issues.

Representative articles include:

Georges Mounin, Language, Communication, Chimpanzees

James N. Kerri, Studying Voluntary Associations as Adaptive Mechanisms

Erik Cohen, Environmental Orientations: A Multidimensional Approach to Social Ecology

Karl L. Hutterer, An Evolutionary Approach to the Southeast Asian Cultural Sequence

Robert McGhee, Differential Artistic Productivity in the Eskimo Cultural Tradition

Ramkrishna Mukherjee, The Value-Base of Social Anthropology: The Context of India in Particular

A new feature

All major articles will be followed by abstracts in English, French, Spanish, and Russian.

Current Anthropology: One-year subscription order

Institutions:	\$25.00 (A*) <input type="checkbox"/>	Associates**	\$12.00 (A) <input type="checkbox"/>
	\$17.50 (B‡) <input type="checkbox"/>		\$ 7.00 (B) <input type="checkbox"/>
Individuals:	\$18.00 (A) <input type="checkbox"/>	Students:	\$ 8.00 (A) <input type="checkbox"/>
	\$12.50 (B) <input type="checkbox"/>	(with faculty signature)	\$ 5.00 (B) <input type="checkbox"/>

*Rate A: USA, Canada, Western Europe, Australia, New Zealand, Japan

‡Rate B: All other countries

**Associates: Teachers or researchers in anthropology and related disciplines may subscribe at the special rate upon recommendation of an Associate of the journal. For information write to the Editor, c/o the address below.

Name _____

Address _____

City _____ State _____ Country _____

Please mail with your check or purchase order to **Current Anthropology**, The University of Chicago Press, 11030 Langley Avenue, Chicago, Illinois 60628

SOUTHWEST ECONOMY & SOCIETY

SES is a multidisciplinary journal devoted to critical studies in Southwest regional development. Recent and forthcoming articles include:

- Political economy of the Navajo, Hopi and San Carlos Apache
- Economic development in Chicano barrios
- UFW and class struggle
- Capitalism and regional disparities

Sample issue: \$1.50

Regular subscription: \$8 per year

Information sheet: free

Write:

SES, Box 4482, Albuquerque, N.M. 87106

THE UCLA INSTITUTE OF ARCHAEOLOGY ANNOUNCES

JOURNAL OF NEW WORLD ARCHAEOLOGY

A new publication series of data and theory papers covering the archaeology of the New World. Special focus is on data from Mesoamerica and Western North America, and environmental archaeology in the U.S., with topics ranging from Olmec sculpture to obsidian sources to computer mapping.

Published in irregular but frequent intervals, each issue contains one article or several topically- or geographically-related papers. A volume is complete after 200-250 pages of published material. Price lists of individual numbers are available on request. Subscription: \$10/volume.

For orders and inquiries, write to: Publications, Institute of Archaeology, University of California, Los Angeles, CA 90024.

DECEMBER'S CHILD

A Book of Chumash Oral Traditions

Edited, with an analysis by

Thomas C. Blackburn

This first large collection of oral literature from any Southern California Indian tribe is also the first collection of any kind from the Chumash, a group that seems to have had the most complex culture of the area and yet is the least known. Blackburn is able to shed new light on a fascinating but previously obscure culture by analyzing in terms of recurrent themes and patterns a highly diverse corpus of 111 previously unpublished narratives drawn from the archival materials of the ethnographer John P. Harrington. Blackburn suggests that oral traditions should be reexamined in light of recent developments in cognitive, rather than affective research.

384 pages, illustrated, \$12.95

At bookstores

University of California Press Berkeley 94720

THE CHILDREN'S LUISEÑO LANGUAGE WORKBOOK

"A quick and easy way to learn the Luiseño Language."

Kicha

Moyla

Ah-wal

Akwa-li-may

Ku-mack

Alawaka

By

LA JOLLA

INDIAN EDUCATION CENTER
STAFF

Language Experts:

Annie Burton — Jim Martinez

Design:

Patricia R. Nelson

Illustrations:

Norma Miller

Use games, puzzles, stories and pictures to learn the Luiseño Language

Softcover \$2.00 — 75 pages

Make checks payable to:

LA JOLLA INDIAN EDUCATION CENTER, P.O. Box 905, Pauma Valley, California 92061

Please add 6% for California sales tax, and 50¢ per book for postage and handling.

BALLENA PRESS ANTHROPOLOGICAL PAPERS No. 5

Editor: Lowell John Bean

Background to Prehistory of the Yuha Desert Region

Edited by Philip J. Wilke

This paper summarizes geologic, ethnohistoric, ethnographic and archaeological data on the western margin of Imperial Valley, southern California. In historic time this exceedingly arid region was sparsely and temporarily occupied by the Kamias from Imperial Valley and Diegueños from the Peninsular Mountains. Knowledge of these occupations comes largely from the reports of travelers whose wanderings over the southern route into California took them to the San Sebastián Marsh, Carrizo Creek, and other watering places in the Yuha. Earlier occupation of the region occurred in more favorable environmental conditions which occurred during the successive stands of Lake Cahuilla. Available archaeological information on these earlier occupations is presented and critically analyzed.

This work is an especially useful summary of source material for those interested in the native occupants of the desert regions of southern California.

Contents of this volume include:

Regional Environmental History of the Yuha Desert by David L. Weide

Ethnographic Sketch of the Yuha Desert Region by James P. Barker

History and Ethnohistory of the Yuha Desert (1769-1865) by Harry W. Lawton

History of Archaeological Research in the Yuha Desert; Museum Collections from the

Yuha Desert; A Cultural Sequence from the Yuha Desert; by Margaret L. Weide.

109 pp., maps, tables, references, paper covers, 1976.

ISBN 0-87919-058-2

Price: \$4.95

*STANDING ORDERS FOR THIS SERIES
MAY BE PLACED WITH THE PUBLISHER.*

BALLENA PRESS
P.O. Box 711
Ramona, California 92065

Malki Museum Press

THE CHEMEHUEVIS

CAROBETH LAIRD

Designed by Melanie Fisch

Cartography by Herta Caylor

Decorations by Lynn Mathews-Clarke

A marvelously informative, wise, and delightful book which evokes a way of life and knowledge that is gone forever. The book is a study (yet better called a story, for it reads with the pace and pleasure of a story) of the way of life, the language and mythology of the Chemehuevi Indians; and it is written with a sense of intimacy and affection that divests these people of that so misused term "primitive" and makes them as understandable and alive as any ethnic group in this country. . . . Thank God then for people like Mrs. Laird—who, at least, dedicate their skills and patience to unearthing and preserving the memory of these destroyed cultures . . . Her poetic joy . . . is reminiscent of an Emily Dickinson discovering a whole new world. I was reminded constantly of the four books of Carlos Castaneda.

Howard Fast
BooksWest Magazine

Hardcover \$15; Paperback \$8.95

349 pp. with illus. and maps.

Please add \$0.75 for handling
charges and 6% for sales tax.

MALKI MUSEUM, INC.
11-795 Fields Road
Morongo Indian Reservation
Banning, California 92220